
F
S

ee
t

e
o

ORS
e
e
s
 t
y

e
o
s

Sie
pe
er
et
si
gs

ga
ΟΣ

τε
δι

τὶ
Ἐ
π

πα
ρε

bs ib
er

aa
ss

se
ia

y
as : t T
e
s

ΡΣ Ὁ e
a

H
e
e
 S
t
e
s

S
E
S

Ss:
ξ

τ
Σ

᾿
<5)

Ἢ
i

5
=

S
e
a
s

ΕΣ
Feh3

iz
~

Ἡ γ ετεεεα
τε γο

ΣΞ ΣΕ
Α
Ε

τας
Feats

S
i
s

δ

exert

a
l
 Seta S

ne
Ag

a
r
t
e

t
e
r
e

e
a
e

S
P
S

t
a
t

ee

at svirts Cease

e
a
e

sree

s
a

sak
ΞΞ
a
e

e
a
p
a
l
k

14
3

it

“eas
et

;
ate

‘
2

E
"3

ay

Digitized by the Internet Archive

in 2018 with funding from

The Arcadia Fund

https://archive.org/details/catalogueotgreekO3john

CATALOGUE OF THE

GREEK AND LATIN PAPYRI

VOLUME III

PUBLISHED FOR

THE GOVERNORS OF THE JOHN RYLANDS LIBRARY

AT THE

MANCHESTER UNIVERSITY PRESS

8—10 WRIGHT STREET, MANCHESTER, I$

AND MAY ALSO BE OBTAINED FROM

THE LIBRARIAN, THE JOHN RYLANDS LIBRARY

MANCHESTER

ΚΟῊ OF PRI <S NOE

MAY 7 1940 a
e: nN ὡς

“AXogicar seve CATALOGUE OF THE

GREEK AND LATIN PAPYRI
In! Ise

JOHN RYLANDS LIBRARY

MANCHESTER

VoutumeE III

THEOLOGICAL AND LITERARY TEXTS

(Nos. 457-551)

EDITED BY

C. H. ROBERTS, M.A.
LECTURER IN PAPYROLOGY IN THE UNIVERSITY OF OXFORD

AND FELLOW OF ST. JOHN’S COLLEGE

WITH TEN PLATES

MANCHESTER
AT THE UNIVERSITY PRESS

1938

LETTERPRESS AND PLATES PRINTED
AT THE UNIVERSITY PRESS, OXFORD

BY JOHN JOHNSON
PRINTER TO THE UNIVERSITY

GULIELMO SCHUBART

PRAECERPT ORI ET! AMICO

GRATO ANIMO

1B AD):

EDITOR

CONTENTS

PNG ODUGTORYENO LE ix

PREFACE . ; : ; ᾿ : : ᾿ ; xi

TABLE OF PAPYRI : : : : ῖ : . . δ

ΘΠ ΠΡ ΓΘ ΘΟ PUBLIGATION AND LIST OF ABBREVIA-
le CN See : έ 4 : : ᾿ : : : ᾿ . : : eX,

ADDENDA AND CORRIGENDA . : : ᾿ ᾿ : : ! ex Vii

IMD CIES)

I, Turotocica, Texts (GREEK) (457-71) . ὃ : ; ; I

11. Latin Texts (472-81) . : ; ; ; ero

II]. New CrassicaL Texts (GREEK) (482-521) ; OL

IV. Screntiric AnD TrecunicaL Texts (522-38) . ᾿ ᾿ : : : . . ee

V. Extant GREEK AuTuHors (589-5]) . ; lol

INDICES

I. THroLtocicaL TExts (GREEK) . . : ; ι ἢ : . : : 204

II. New Latin Texts . : ᾿ : , : : : ᾿ 5 : : 205

111. New CrassicaL Texts (GREEK). . 200

IV. Screntiric aND TECHNICAL TExTs . : ᾿ [. : ς : a OR

V. Sevect List or Supyects Discussep : : : : 4 ἢ : . 216

VI. Sevtect List oF Passaces DiscussEpD

5.1 O beri AIhinS

. 463 verso, 466 recto, 470

mAGOu τ : ᾿ : ᾿ : : : ᾿
472 verso, 473 (1), 474 Fr. (b) verso, 480 verso . ; ‘

459 verso, 464, 475 Fr. (a) recto, 479 Fr. (b) verso, 482, 522, 551

483, 485, 491, 495, 498 recto, 504, 515 5 2 : ξ :

. 468 recto, 486, 512, 527 A Fr. (a), 528

493 Fr. (b), 494, 514, 529 recto

, 490 Fr. (a), 531,550. . ..
. 484, 510 verso, 582, 594 recto, 542, 547

. 489+ P. Lond. Inv. 2852 verso

at the end.

oO oO CN AN HRW ND κι _—

(*

Ls ell ie

i — ue a

INTRODUCTORY NOTE

HE present volume (the third) of the Catalogue of Greek Papyri in the John Rylands
Library deals with the hitherto unexplored portions of the Rylands collection of

papyri.
The history of the collection dates back to the time when Bernard P. Grenfell and his

friend, and fellow Queen’s man, Arthur S. Hunt, between 1895 and 1907, made a number
of joint expeditions to Egypt, where among towns in the Fayam, at Oxyrhynchus, and
elsewhere, they were successful in making a number of most important finds.

It was during these joint expeditions that the nucleus of this collection was formed, at
first for the Earl of Crawford, and after the acquisition, in rg0r, of the Crawford Manuscripts
for the Rylands Library, for the Governors of that institution.

The library’s indebtedness to these two young scholars was further increased by their
undertaking to prepare a catalogue of the collection. Unfortunately, ill-health and the

pressure of other claims upon his time prevented Dr. Grenfell from taking any active part
in this work, which consequently devolved upon Dr. Hunt.

The first volume of the resulting catalogue, which dealt with the literary texts, made

its appearance in 1911. This was followed in 1915 by the second volume, devoted to
documents of the Ptolemaic and Roman period, the preparation and publication of which
was carried out by Dr. John Johnson (the present Printer to the University of Oxford),
Dr. Victor Martin of Geneva, and Dr. A. S. Hunt.

Arrangements were made for the publication of the remaining portion of the collection,
consisting of documents of the Byzantine period, which also included a further batch of
fragments acquired in 1920 by Dr. Grenfell. This was to form the third volume of the
Catalogue, to be undertaken by Dr. Hunt, but by his untimely death in 1934, the library
was deprived of his services, even before he had done more than a little preliminary
sorting.

It was fortunate that just before his death, Dr. Hunt had arranged with the present
editor, Mr. C. H. Roberts, Fellow of St. John’s College, to take over the work of preparing
for publication the remainder of the Rylands collection, which in addition to the Grenfell-
Hunt papyri included a further collection obtained by Dr. Rendel Harris during an
enforced sojourn in Egypt, between November 1916 and May 1917, which were at once
acquired by the Governors of the Library, although they were wisely left in safe custody
in Egypt until such time as they could be transported to England without risk, and that
was not possible until 1919.

It was in the process of sorting over the residue of the collection that Mr. Roberts
found the Grenfell purchases to contain some extremely interesting papyri, including
a number of literary texts, and a fragment of St. John’s Gospel, which proved to be the
earliest known fragment of the New Testament, and probably the earliest witness to the
existence of the Gospel according to St. John.

b2

x IN TRODUGTORYeEN ODE

Of such outstanding importance was this discovery regarded, that its publication in
the Catalogue was anticipated by making the text available to scholars without delay by
means of a special monograph prepared by Mr. Roberts.

Furthermore, in the course of a hurried examination of the Rendel Harris finds,
another sensational discovery was made by Mr. Roberts of fragments of a papyrus roll of
the Book of Deuteronomy in the Greek Version of the Septuagint, without doubt of the
second century B.c., in other words three hundred years earlier than any other known MS.
of the Bible in any language. This, also, is dealt with in the present volume of the cata-
logue, but it has been published in a separate monograph, edited by Mr. Roberts, uniform
with the St. John fragment. So many biblical, theological, and literary fragments have
been found amongst the unpublished fragments, that the third volume has been devoted
exclusively to them, and a fourth volume has been planned in which the non-literary
documents of the Ptolemaic, Roman and Byzantine periods, ranging in date from the third
century B.c. to the sixth century a.p., will be dealt with.

For the difficult task of deciphering and describing the papyri dealt with in the
following pages the Governors were fortunate in being able to secure the services of so
competent a scholar as Mr. Roberts, and they desire to offer to him not only their most
grateful thanks, but at the same time to congratulate him upon the masterly way in which
he has presented the palaeographical and textual results of his investigations to our
readers.

In concluding this note the writer desires on behalf of the Governors to acknowledge
their indebtedness to Dr. Johnson, the Printer to the University of Oxford, and his staff
for the interest and unremitting care they have bestowed upon the production of this
volume.

ΠΌΝΟ Ue rye
THE JonN RyLtanps Liprary, MANCHESTER. Librarian.

March, 1938.

PREFACE
HE twenty-three years that have elapsed between the publication of this volume
and that of its predecessor have seen the accession to the Library of two important

collections of papyri, the miscellaneous collection acquired in 1917 and that bought
for the Library by the late B. P. Grenfell in 1920. The present volume contains all

the theological and literary texts from those collections (with the exception of two which
are being held over for Volume IV) besides a few which formed part of the original
purchase and were overlooked when Volume I was in preparation ; of the ninety-five texts
in this volume only three, 457, 458, and 460 have been previously published. The fourth

and final volume of the catalogue, work on which is already in progress, will include the

early Byzantine archive, originally destined by Hunt for Volume III, together with the

documents of the Ptolemaic, Roman, and Byzantine periods acquired in 1917 and 1920.
The provenance of the great majority of the papyri in this volume is uncertain ;

a number of those purchased in 1920 were said to come either from the Faytm or from

Oxyrhynchus. In each case the date of acquisition is given at the head of the text, since

it is hoped that this may provide a clue, however small, whereby other fragments of these
texts, if there are any, may be traced. It is worth noting that other fragments of no less
than seven texts included in this volume—in some cases actual joins can be established —
have found their way into collections as far apart as Warsaw and Milan; and there may

well be other coincidences which have escaped my notice.
The contents of this volume are even more heterogeneous than is usually the case

with miscellaneous collections of papyri acquired by different persons at different times ;
in particular, attention may be drawn to the number of Latin texts included. If this

volume does not contain more faults both of omission and commission than it does at
present, this is due to the kindness of a number of scholars whom I have had the good
fortune to consult on matters outside my knowledge and whose generous assistance is

acknowledged in connexion with the individual texts. I must, however, express my

thanks here to Professor F. de Zulueta, who gave me indispensable assistance with the

legal texts, and to Mr. E. Lobel, whom I have frequently consulted on difficulties of

interpretation and palaeography ; but responsibility for any errors is the editor’s alone.

To Mr. T. C. Skeat I am indebted for several corrections made in proof, and to the

Rylands Librarian for giving me every facility and encouragement in preparing this

volume.

St. Joun’s CoLLece, Oxrorp. Ἐς 2h ALONG LSS

December, 1937.

Ἂ

;
i |

ay “A a
ΣΝ

; ἧς leks
sail

γῆν .᾽

Ἂ δ ey ny

me sdb ijoh
he ΜΙ mf

es . Be.
ees :

i

nase
.

=~ ths

457. St. John’s Gospel xviii

458. Deuteronomy XXI1I-XXVIll
459. Isaiah xxi, xxii

460. Fragment of a τ ἐπ marae
461. ἀκοῦν τ iiand Ixit

462. Psalms cxlviii-cl

463. The Gospel of Mary
464. [Apocryphal Gospel (?)] .
465. Liturgy of St. Mark
466. Two Byzantine Hymns .
467. Liturgical Fragment

468. Liturgical Fragment
469. Epistle against the Manichees
470. Christian Prayer
471. Christian Amulet

472. Latin Liturgical Fragment

473. Sallust, zstorzes :
474. Latin Juristic Fragments

475. Graeco-Latin Juristic Fragments

476. Register of Constitutiones

477. Cicero, Divinatio in Q. Caecilium

478. Virgil, Aened 7
ἔς, Τρ Mest X AX. .

480-1. Minor Fragments (Latin)
482. Fragment of a Tragedy .
483. Fragment of Old Comedy
484. Fragment of a Comedy .

485. Callimachus, /amdz

486. Epyllion on Hero and Leander

487. Epic Fragment
488. Fragment of an Anthology

489. Lysias, Ὑπὲρ τοῦ ᾿Βρατοσθένους tres ον Ὑπὲρ

᾿'Ἐρυξιμάχου :

490. Anonymi Ph2lippica

491. Fragment on the Second mate War

492. Historical Fragment

493. Aesop(?), Fables

494-500. Miscellaneous ἘΣ πα πρὶ (Verse)

iY BE ESOS RAP Y RI

First half of second century .

Second century B.c.
Fifth to sixth century .

Fourth century
Sixth century

Sixth to seventh century

Early third century
Third century
Sixth century

Seventh century .

Sixth century
Sixth century
Late third century

? Fourth century .
Fifth century
Third to fourth απο τοῦ

Second to third century

Fourth century
Fifth century
Fourth to fifth century
Fifth century

Fourth century
Sixth century
Fifth century
Second century
Second century
Late first to second century .

Fourth century

Late first century

Late third to fourth century .

Second century

Late third to fourth century .
Third century 8.6.
Second century B.c.

Fifth century
First century

Second century B.c. to third

century A.D.

ΧΙν WDeveiiss (le ἸΘΑΙΡΎΕΝΙ

501-21. Miscellaneous Fragments (Prose)

522.

523.

524.

525:
526.

527.
528.

529.
530.

Soe

532.

5.95.

534.

Seb
536.

537:
538.

539-
540.

ἘΠ

542.

543:

544.

545:
546.

547.
548.

549.
550.

cai.

Ptolemy, ᾿Ἐπισήμων Iokewy Kava .

Astronomical Table

Astronomical Work

Mathematical Treatise

Mathematical Fragment .

Astrological Treatise

Astrological Work .
Treatise on Surgery
Medical Aphorisms
Medical Receipts
Harpocration, Λέξεις τῶν Nba . :
Grammatical Table

Grammatical Table

Grammatical Fragment .

Lexicon to Homer, //ad XIII

Word-List to cones Thad V

Metrological Table

Homer, Jihad 7

Homer, /had 77

Homer, /liad 77

Homer, /Zad V

Homer, Jad XT

Homer, Jad XXIV

Homer, Odyssey [1X
Homer, Odyssey XXIV
Euripides, Phoenzssae

Thucydides II
Xenophon, Cyropaedia VI, 72
[Demosthenes], Κατὰ Θεοκρίνου

Lycurgus, Κατὰ Λεωκράτους

Third century B.c. to fifth—
sixth century A.D.

Third century
Third century
Third century
Fourth century

Third century

Third century
Second to third Botany
Third century

Third century
Third to second century B.c.

Second to third century
Fourth century

Fourth century :

Late first to second century .
Third century
Early fourth century
Second century

Late second century B.c.

First century
First century

Third century

Third century

Early second century
Third century
Second century
Later second century

Third century

Third century
Second century
Late second century

132

142

147
151

151

153

153

157
158

162

165

168

170

172

176

176

179
180

181

183

188

190

IQI

193

193

194

195
196

197

199
201

ΔἸ ΗΘ "ἘΠῚ ΝΠ ΠΕ ΟἸΟΥ PUBLICATION AND

LIST OF ABBREVIATIONS

THE texts contained in this volume are printed as they stand in the originals, except for
division of words, addition of capital initials in proper names, expansion of abbreviations and
occasional supplements of lacunae. In the case of three texts, 478, 482, and 484, a reconstruc-

tion in modern form is given side by side with an exact transcription ; accents and punctuation
have been inserted in 489 in order to preserve conformity with the London fragment with
which it is connected. For the treatment of additions, corrections, and scholia, the reader is

referred to the introductions to the separate texts. Square brackets [] indicate a lacuna, round
brackets () the resolution of a symbol or abbreviation, angular brackets () a mistaken omission

in the original, braces { } a superfluous letter or letters, double square brackets [[]] a deletion,
dashes ἡ ’ letters written above the line. Dots within brackets represent approximately the
number of letters lost or deleted: dots outside brackets indicate mutilated or otherwise illegible
letters. Letters with dots under them are to be regarded as doubtful. Heavy Arabic numerals
refer to the Rylands papyri in the present or previous volumes, ordinary numerals to lines,
small Roman numerals to columns. In the critical notes P indicates the papyrus in question.

The principal abbreviations employed are as follows :—

A.P.F. = Archiv fiir Papyrusforschung.
BK. 1. = Berliner Klassikertexte.
Diegeseis = Διηγήσεις di Poemi di Callimaco, by M. Norsa and G, Vitelli.
¥.E.A. = Fournal of Egyptian Archaeology.

S$. H.S. = Fournal of Hellenic Studtes.
P. Amh. = The Amherst Papyri, by B. P. Grenfell and A. 5. Hunt, Vols. I-II.

P. Cairo Zen. = Catalogue des Antiquités égyptiennes du Musée du Caire, Zenon Papyri,
Vols. I-IV, by C. C. Edgar.

P. Bouriant = Les Papyrus Bouriant, by P. Collart.

P, Fay = Fayim Towns and their Papyri, by B. P. Grenfell, A. S. Hunt, and Ὁ. G.

Hogarth.
P. Flor. = Papiri Florentini, Vols. I and III by G. Vitelli, Vol. If by D. Comparetti.

P. Gen(éve) = Les Papyrus de Genéve, Vol. I, by J. Nicole.
P. Giss. Bibl. = Mitteilungen aus der Papyrussammlung der Giessener Universitats-

bibliothek, Parts I-IV, by H. Kling and others.
P. Grenf. = Greek Papyri, Series I and II, by B. P. Grenfell and A. 5. Hunt.

P. Harr. = The Rendel Harris Papyri, by J. Enoch Powell.

Ῥ, Hib. = The Hibeh Papyri, Part I, by B. P. Grenfell and A. 5. Hunt.

P. land. = Papyri Iandanae, by E. Schafer and others.

Ὁ
ιν
Ὡ

ll

. Klein Form. = P. Stud. Pal. II] and VIII, by C. Wessely.

. Lips. = Griech. Urkunden der Papyrus-Sammlung zu Leipzig, Vol. I, by L. Mitteis.

. Lit. Lond. = Catalogue of the Literary Papyri in the British Museum, by H. J. M. Milne.

XV1 DIST FOReABBREVIATIONS

P. Lond. = Greek Papyri in the British Museum, Vols. I-V, by F. G. Kenyon and
Fie bell

P. Lond. Christ. = Fragments of an Unknown Gospel and other Early Christian Papyri,

Dye iieplarissbelleandalis O-gokeat
P. Mich. = Papyri in the University of Michigan Collection, Vols. I-III, by C. C. Edgar,

AER Boakeands|iaG WwW inter
P. Oslo. = Papyri Osloenses, Fasc. I-III, by S. Eitrem and P. Amundsen.
P. Oxy. = The Oxyrhynchus Papyri, Parts [-X VII bysbs 16. GrentellandiAw om unt
P. Petrie = The Flinders Petrie Papyri, Parts I-III, by J. P. Mahaffy and J. G. Smyly.
P. Rain. Lit. = Mitteilungen aus der Papyrussammlung der Nationalbibliothek in Wien,

Griechische Literarische Papyri, Vol. I, by H. Gerstinger.
P. Ross.-Georg. = Papyri russischer und georgischer Sammlungen, Vols. I-V, by G. Zereteli,

O. Krueger, and P. Jernstedt.
P. Ryl. = Catalogue of the Greek Papyri in the Rylands Library, Vols. I-I], by A. 5, Hunt,

J. de M. Johnson, and V. Martin.
P. S. I. = Papiri della Societa Italiana, Vols. I-XI, by G. Vitelli and others.
P. Stud. Pal. = Studien zur Palaeographie und Papyruskunde, by C. Wessely and others.
P. Tebt. = The Tebtunis Papyri, Parts I-lI]) by Beha Grenfell Ames τ Gaonwly

and E. J. Goodspeed.
P. Varsov. = Papyri Varsovienses, by G. Manteuffel.

P. Wiirz. = Mitteilungen aus der Wiirzburger Papyrussammlung, by U. Wilcken.
RE. = Paulys Real-Encyclopiidie der classischer A ltertumswissenschaft, edited by G. Wissowa

and W. Kroll.
SB, Preuss, Akad, = Sttzungsberichte der Preussisthe Akadenue der Wissenschaften (Phil.-

fist. Klasse).
Schubart, Das Buch = Das Buch bet den Griechen und Romern, 2nd ed., by W. Schubart.

Schubart, Pal. = Palaeographie: erster Teil, Griechische Palaeographie, by W. Schubart.
Schubart, Pap. Graec. Berol. = Papyri Graeci Berolinenses, collegit W. Schubart.
Zeitsch. Sav. Stift. = Zeitschrift der Savigny-Stiftung fiir Rechtsgeschichte (Rémische

Abteilung).

ADDENDA AND CORRIGENDA

458 (p. 3). To the reviews mentioned here should be added the important article by

J. Hempel in the Zeztschrift fiir die Alttestamentliche Wissenschaft, 1937, pp. 115-27 ; on p. 125
he remarks that ‘die in 458 zuerst bezeugte iibersetzung erweist sich nun aber als die Grundlage
aller anderer griechischen Zeugen in Dtn.’. Attention should also be drawn to the article
of W. F. Albright in the Fournal of Biblical Literature, LVI (1937), pp. 146-76, in which he
argues that the Nash Hebrew papyrus should be dated in the second century z.c. and in the
light of this discusses the text of 458. He, however, attributes 458 to the second half
of the second century B.c.; yet the evidence for a date earlier in the century which was given in

the original publication receives confirmation from the fact that 589, found with 458 and almost
certainly later than it, shows an early type of text.

464 (p. 24). Mr. T. C. Skeat has pointed out to me that this fragmentary text is more
likely to belong to an astrological work than to an apocryphal gospel, and a re-examination
of the papyrus entirely supports his view. The τη may be no more than the numeral 18 (it is

not uncommon for lines to be placed over numerals); in 1. 4 ζωδιακί can be read and both κανών
(1. 7) and ἀνατολικ. [(1. 11) are more easily explained on this assumption. Unfortunately, it was
too late to change the position of 464 in the volume; but it has been indexed with the
astronomical and astrological texts.

466 (pp. 28sqq.). For the following notes on this text Iam indebted to Professor HGeg :—
(1) The first of the two hymns Δόξα ἐν ὑψίστοις Θεῷ is already known and is to be found

in the Athos MS., Laura B 32, published in 1. Eustratiadis, Εἱρμολόγιον (Chenneviéres-sur-
Marne, 1932), as no. 218. Eustratiadis gives the title: Avaroduky. [Ποιῆμα Τεωργίου

᾿Ἀνατολικοῦ]. This MS. gives only the eipyds or initial stanza, and as this is not given in the
modern printed Heirmologion, it is difficult to find the other verses of the hymn.

(2) The reading τὴν ὑψηλοτέραν in 1. 22—the initial words of the heirmos of B—may be
accepted as genuine. The phrase occurs in canon 143 (Eustratiadis, of. czt., ode 8, verse 52)

and probably in other hymns too.

(3) p. 32. The reference to St. Theodore Stratelates is an insufficient ground for

connecting the papyrus with the church dedicated to him in Arsinoé, since his feast is celebrated

by the whole orthodox church on June 8.
(4) p. 35, note to 1. 4. δροσίζειν often bears the meaning εἰς δρόσον μεταβάλλειν in

connexion with this ode.
(5) p. 35, note tol. 39. This fragment of another hymn may be compared with a κάθισμα

ἀναστάσιμον (Pentekostarion, p. 145): Χριστὸς ἐκ νεκρῶν ἐγήγερται | 1 ἀπαρχὴ TOV κεκοιμημένων.

474 (p. 65), gloss on I. 15. Professor de Zulueta suggests that the word preceding

v(er\o(um) might be a contracted form of od/igatio: cf. Ulpian, ad Edictum X Χ Κ in Ligest

7 ale, pt, I:

535 (p. 176). Mr. E. Lobel has pointed out to me that the words θύεται ἄνδρες at the

beginning of |. 4 of this text are a quotation from the Dithyrambs of Pindar (frag. 77/78 in

the Teubner ed., 66 in the O.C.T.). In consequence the reading ἸΠν)δαρικόν (correcting the

Ἰδαγικον of the papyrus) may be regarded as certain.

540 (pp. 183sqq.). It should perhaps have been stated that the notes and corrections

relating to the London part of this text have not been reprinted here.

ἢ Goran ὴ 7 “᾽ν ᾿ [1

at "
ἜΘ τι we

a) γα Tile My x ἣ 7

anes ἣν» (he a [aad ᾿

whe ᾿ pa: \E aig j
— 7 ΜΈ a. is

Wea is ai oes

a ue ben
- aan wy Pe

- > , oe

ΘΝ
ni

a
ce ia

ΓῚ va, Wee ya Ὶ is bm bin Ate a

69" ip CF ra

alt bo Mae |
\ ais we | om GP Po aie

. Τ᾿ tind Ν "δ

| mp esa ων As ly

sis hq OR πο μόνε ἡ

sll el grip ind

Δ αὶ ee Wt onl

᾿ a aa, a

πη ὙΝ Gate ae apt www 'F

’ | pies Ger Ee δι Ἶ Εν ᾧ

4 ἘΠ Ι aT γι on ἢ i) ’ 4! qi, ΠΟ

ΠΝ at erly ἜΣ ᾽] “ » AT vor

ες γα ΠῚ Sa

| ee a

'᾿πὸυ πη πος τ Ἰχ ν- (GREEK)

457. ST. JOHN’S GOSPEL, xviii.

Acquired in 1920. 8-9 x 5-8 cm. First half of the second century.

Separately published, with facsimile, as An Unpublished Fragment of the Fourth Gospel
in the John Rylands Library (Manchester University Press, 1935) and republished, with

slight alterations, in 7116 Bulletin of the John Rylands Library, xx (1936), pp. 45-56; to

these the reader is referred for a detailed description of the text and the format, and the
evidence for the date of the papyrus. Among reviews and notices may be mentioned those

of H. I. Bell (Journal of Egyptian Archaeology, xxi (1935), pp. 266-7), P. Benoit (Revue

biblique, 45 (1936), pp. 269-72), A. Merk (Biblica, 17 (1936), pp. 99-101), H. Lietzmann

(Zeitschrift fir die NT. Wissenschaft, 34 (1935), p. 285), and G. Ghedini (Aegyptus, xv

(1935), PP. 425-6).
The fragment is part of a leaf of a papyrus codex and thus conforms to the almost

universal rule that works of Christian literature were written in the codex form (see Kenyon,
Books and Readers, p. 94 sq., P. L. Hedley in The Church Quarterly Review, cxviii (1934),

p. 227, and the additional evidence in P. Lond. Christ.). A codex written on this scale

would have had to consist of 288 leaves or 576 pages to include all four Gospels and, as all

the evidence points to the conclusion that at this early period in its history the codex had not
reached such dimensions, we may infer that the codex of which 457 is a part contained only

St. John’s Gospel.1. The handwriting is good and careful and, while not calligraphic, is
not that of an amateur; the scribe employed the diaeresis, but, as far as we can tell, neither

breathings nor punctuation. There is no trace of numeration. A calculation of the average
number of letters in each line would lead us to suspect that the name Ἰησοῦς was not, as
is regularly the case in other Christian MSS., abbreviated, but such calculations may be

misleading, and in the absence of further evidence the question whether or not the scribe
employed the usual contractions of the xomina sacra must remain open.

The importance of so small a fragment depends on the date to which it can be assigned ;
without recapitulating the evidence quoted in the original publication, it may be said that
a date in the first half of the second century is indicated. Among undated papyri it should
be compared with P. Lond. Christ. 1, the unknown Gospel in the British Museum, and with
Schubart, Papyri Graecae Berolinenses το (c), a roll of /tad ΠΧ, attributed to the close of

the first century ; and among dated texts, with P. Fay. 110 (a.D. 94) and New Palaeographical
Society, ii. 98 (P. Lond. 2078), temp. Domitian. Deissmann, in an article in the DAZ for

Dec. 3, 1935, would assign it to the reign of Hadrian, while Wilcken, in an article on

1 There is no internal evidence to support the view advanced by W. Bauer (7heologische Literaturzeitung, 61 (1936), 358) that
the papyrus may have contained only a part of the Gospel or an earlier and different version of the Gospel.

B

2 THEOLOGICAL TEXTS (GREEK)

the Bremen Papyri in Forschungen und Fortschritte, 12 (1936), p. 89, remarks that, as far

as the palaeography is concerned, it might be contemporary with the Apollonius archive

(A.D. 117-120). The resemblance to the hand of P. Lond. Christ. 1 is suggestive, since
it is possible that the provenance of both texts is Oxyrhynchus—the parcel in which 457
was included was marked ‘from the Fayam or Oxyrhynchus ’—and thus both texts may
have circulated in the same Christian community; if substantiated, this might be of

importance for the literary origins of P. Lond. Christ. 1. About the text presented to
us by 457 there is little to be said. In one place (1. 9) there appears to be an omission
unrecorded by any other MS., and in another place (1. 4) it supports the Vaticanus against
the Sinaiticus and the Alexandrinus; as Bell (/oc. cit.) remarks: ‘In fact this fragment

from a codex written within half a century of the composition of the Gospel presents us
with the familiar text of our later authorities’.

Recto.

οι ἴουδαιοι ἡμεῖιν οὐκ εἕεστιν αποκτειναι) Xvili. 31

ovdeva ἵνα o dolyos του ιησου πληρωθὴη ov et] 32

πεν onpawaly tow θανατω μελλεν απο]

θνησκειν ισίΐηλθεν ουν παλιν εἰς To πραιτω] 33

5 βιον o πίιλατος και εφωνησεν τον νἡσουν]

Kal εἰπίεν avTw ov ει ο βασιλευς των Lov] 34

[Slavw[v απεκριθη νησους κτλ.

Verso.

[eyw εἰς toluto γίεϊγεννημαι 37

[kav (ets τουτοὺ εληλυθα εἰς Tov κοῖσμον ἵνα μαρτυ

Io [pnow τὴ αληθεια as o ων] εκ της adrnOe(u]

[as ἀκουει μου τῆς φωνης] heyer avTw 38

0 πιλατος τι ἐστιν αληθεια κ͵αι τουτο [
[eurwy παλιν εζηλθεν προς] τους tov]

[ἰδαιους καὶ Neyer αὐτοὺς eyw ουδ)]εμι[αν]

I 1. ἡμῖν. 4 |. εἰσῆλθεν. 5 Or πείιλατος : so too in 12.

1-2. It is clear that the scribe did not adopt the common practice, found in P. Lond. Christ. 1, 458 and

other texts, of indicating either the beginning or the end of a speech by leaving a small blank space ; so we

cannot reckon with this in calculating the length of the lines or the size of the page. In 1.1 a diaeresis

should perhaps be placed over the final iota of ιουδαιοι; the traces are too faint to decide whether this is the

case or whether the scribe, as in 1. 13, made an iota reaching above the level of the line.

4-5. In placing πάλιν before εἰς τὸ πραιτώριον, Our papyrus agrees with the Vaticanus, the Codex

Ephraemi, the supplementary text of the Codex Bezae, some other Gk. MSS. and the Armenian and one

of the Syriac versions (also with the text of Westcott and Hort) ; the reverse order is supported among Gk.

MSS. by the Sinaiticus and the Alexandrinus, by the Gothic version and another Syriac version, and is

adopted by Tischendorf. But it should be noted that the Sa‘idic, 33, 259, and a few other MSS. omit πάλιν.

20 (eee) Ole Seoul ee VT T 3

g. If the full text is supplied in this line, we are left with 38 letters to the line in place of the average
29-30 ; consequently it is fairly certain that our text represents a shorter version. Most probably we should
reckon with the omission of the repeated εἰς τοῦτο, perhaps a slip, but more probably a genuine variant,
although unsupported by any other MS.

10. The letter after adn@ seems to have been corrected or erased: possibly we should read αληθ[97], but
probably the scribe’s pen slipped while he was making the epsilon.

458. DEUTERONOMY, xxiii-xxviii.

Acquired in 1917. Frag. (a) 10-7 Χ 4-5 cm. Second century B.C.

Separately published, with facsimiles, in 7zvo Biblical Papyri in the John Rylands
Library (Manchester University Press, 1936), pp. 9-46, and reprinted in The Bulletin of
the John Rylands Library, xx (1936), pp. 219-45. For a detailed description of the MS.,
and a discussion of its historical and textual importance, the reader is referred to these
publications and also to reviews by H. G. Opitz and H. H. Schaeder (Zeitschrift fiir die
NT. Wissenschaft, 35 (1936), pp. 115-7), A. Vaccari (Biblica, 17 (1936), pp. 501-4), and

P. Katz (Theologische Literaturzeitung, 61 (1936), 340). These fragments of a papyrus roll

of Deuteronomy—the only pre-Christian evidence for the text of any part of the O.T.—
were recovered from two pieces of mummy cartonnage which, besides small scraps of
Greek and Demotic documents, yielded the Homer, 539, and some small unidentified

literary texts (496 ,499, 501-8); a strip of 539 had actually been wrapped round frag. (b)

of 458. The Deuteronomy fragments, scattered among chapters xxili-xxvili, were found in
both pieces of cartonnage ; since the original publication the small fragment (6) has been
identified by Prof. T. W. Manson as belonging to xxvii. 15.!

The Deuteronomy papyrus is written in a stylized and formal hand, carefully executed
and of considerable elegance; the closest parallels to it are P. Tebt. III. 692 and 697, both

probably of the middle of the second century B.c. Further evidence for the date is provided
by the documentary hand on the verso of 458, which is characteristic of the late second
century, and by the other literary fragments.? Punctuation is only found at the end of

a verse (e.g. 1. 14), where the point is followed by a considerable blank space ; elsewhere
the scribe leaves a small space at the end of a group of words and a slightly larger one

at the end of a sentence or clause. There are no abbreviations in the extant text; but

there is reason for thinking (see note to |. 27) that κύριος was left unabbreviated.
The only indication of provenance is to be found in the Demotic scraps in which the

name Setwoti=<roronrts occurs; the name is very common in the Faytm and very rare

elsewhere. A Faydmic origin is not in itself at all improbable ; we know of several Jewish

' In a letter of July 23, 1936; it was independently identified by Katz in the review cited above. This has made it necessary
to change the numeration of the fragment and the lines ; the fragment in question, now (e), was (f) in the original publication.

* The fact that the Homer papyrus, 539, exhibits an ‘eccentric’ text makes it improbable that it was written much later than
the middle of the century; further, it is likely that the other texts, literary and documentary, yielded by the cartonnage, are

contemporary with the verso of 458 rather than with the recto,

4 ΤΠΕΘΙΘΟΊΘ ΙΕ ΘΕ Gk rig)

settlements in the Faytim in the Ptolemaic period, and the fact that the scraps of Greek
and Demotic documents found with 458 contain no Jewish names might argue fora common

provenance from a mixed community of the kind common in the Faytm.}
The most notable feature of the text of the papyrus is its divergence from the text of

the Vaticanus (B)?; in passages where the reading is disputed there are three agreements

with B and fifteen disagreements. With the Washington MS. (Θ), on the other hand,
there are eleven agreements, and with the Alexandrinus (A) ten, though, as Vaccari (/oc. cit.)

points out, 458 as a rule only supports A, when the latter gives what is the text of the
majority of MSS. ; at the same time he points out that, in its rarer readings, it more often
agrees with g and 21, two minuscule MSS. representing the Lucianic recension. 458 presents

us with four new readings, one of which—eze\@ys in 1. 4—deserves consideration on its

merits, while another—«xaret in 1. 1g—is closer to the Hebrew than to the rest of the Greek

tradition. The general conclusion that the evidence best warrants is, as pointed out by
Opitz and Schaeder (/oc. cit.), that 458 represents an independent text, closer to the Hebrew
original, which has greatly influenced the formation of the A text.

(a) 10-7 Χ 45 cm.

σου [kat συλλεξεις εν ταις χερσιν στα] Xxiil. 24 (26)

xvs Kat Speralvov ov py επιβαλὴς ert]

Tov ἀμηΐτον Tov πλησιον σου εαν) (25)

de ἐπελθης fis τον ἀμπελωνα του]

πλησιον σοῦ dalyyn σταφυλὴν oor]

Wu]xn σου πίλ]ησίθειη εἰς δὲ αγγος]

olux ενβαίλεις eav de τις λαβη yu] XXiv. I

σι [
[
[
[vatlka καὶ ouvoliknon αὐτὴ και eoTat]

[ealy μη evpy xlapw εναντιον αυτου]

to [ott] evpev ev αἰυτὴ ασχημον πραγμα]

[kav] γραψει αὐτὴ βιβλιον ἀποστα]

[σου [και δωσει εἰς τας χειρας avrys]

[κὶαι εξαποσίτελει αὐτὴν εκ τῆς οικιας]

αὐτου“ και [απελθουσαὰ γενηται av] 2

15 [Spe ετεΐρωι [kat pronon avrny o a] 3

[vnp ο εσχ]ατοῖίς κτλ.]

(0) ὃ χ 8-4cm.

καιον Kat καταγνωσιίν του ἀασεβους] XXV. I

[klav eorar εαν a€ilos ἡ πληγων o ace] 2

[By]s καὶ καθιει avtov evfavtiov]

* For a more detailed discussion, see wo Biblical Papyri, p. 28 sq.
* But, as J. A. Montgomery (Journal of Biblical Literature, ἵν (1936), p. 310) points out, the disagreements of the papyrus

are often with B’s unique, or almost unique, errors, i.e. the divergence from the text of B’s family is slighter than statistics might
suggest.

458. DEUTERONOMY, XXIII-XXVIII

20 ἰαυτου και μαστιγωσιν ἰαυτον εναντι]

[ov αὐυτων κατα τὴν ασεβῖἴειαν αυτου]

ἰαριθμω]ι τεσσαρακοντα [μαστιγωσου]

[ow αυτοὴν ov προσθησουΐσιν εαν δε]

[προσθω]σιν μαστιγωΐσαι αὐτον κτλ.

(c) 4:9 X 2-3 cm.

25 [TM xnpa Kat] φαγονίται ev ταις 70]

ίλεσιν σου] και εἰμπλησθησονται κτλ.]

(d) 4Χ 5-4cm.

[rns hovlns αὐτου] Kale κυριος evdaro]

σε σημερίον γενεσθαι αὐτίω λαον περι]

ουσιον κίαθαπερ εἰπεν φυλαίσσειν πα]

[
[

30 [σας τας ενΐτολας αὐτου Kalu εἰναι oe]

[vrepav]w παντων [των εθνωΐϊν ως]

[εποιησεῖν σε ονομαστον κίαι καυχημα)])

(e) τὸ 1 x 2-1 cm.

[emuxatapatos| ανθίρωπος οστις ποιη]

[σει γλυπτον κ͵αι χωνείυτον βδελυγμα)]

(f) 5:7 Χ 1-8cm.

35 [Ta προβατα σου δ᾽εδομεῖνα τοις εχθροις]

ἴσου και οὐκ eotjat σοι o βίοηθων οι υιοι]

[kav av θυγατεῖρες δεδίομεναι εθνει]

[erepau καὶ ov οφίθαλμοι ἴσου οψονται)

σφακελιζοντες εἰς] αὐτὰ Kalu οὐκ ισχυ)

4o σει ἡ χειρ σου Ta εκφορ]ια τηῖς γης σου Kat]
[
[
ἴπαντας τους πονους σου φίαγεται εθνος]

[ο οὐκ επιστασαι κ͵αι εσΐη αδικουμενος κτλ.]

Unplaced fragments.
(g) τ'2 Χ 1-4 cm.

XXVi. 12

19

XXVii. 15

XXVili, 31

33

6 THEOLOGICAL TEXTS (GREEK)

(h) 1.5 xX 1-3 cm.

45 Jor|

17 i.e. δι] καιον.

1. This line as it stands is rather longer than the rest: that the καὶ was omitted (with # and some of the

versions) is unlikely, as it is retained in the parallel passage 1. 19. One of the cursives, z*, reads τῇ χειρί and

this may have been the reading of our text. It is to be noted that in placing στάχυς after ἐν ταῖς χερσίν

the papyrus agrees with all the uncials against the Ethiopic and Bohairic versions and Eusebius. But the

length of the line makes it very probable that it agrees with & and ὦ in omitting σου after χερσίν.

2. This line appears to project into the margin more than the others, whereas 3 is inset.

3. In reading em tov ἀμήτον the papyrus agrees with all MSS. except B, which has ἐπ᾽ ἀμητόν.

4. The reading emeAOns, peculiar to the papyrus, is of some interest, since émépxouat is the terminus

technicus in the papyri for ¢respassing, making an illegal entrance, and as such occurs frequently in documents

of the Ptolemaic period: whereas εἰσέρχομαι (εἰσέλθῃς is the reading of all MSS. here) in legal language
denotes 20 proceed against or make claims against in a court of law. Thus the reading of our text is interest-

ing evidence of the influence of the ordinary terminology of the period. Vaccari (/oc. czt.) would prefer the

vulgate reading on the ground that ἐπέρχομαι is not found elsewhere in the LXX in this sense.

6. In reading ψυχη our text is supported only by A* and some cursives, f/ 72 y. Subsequently all MSS.

(with the exception of f which reads ἐμπλησθῇ) give ἐμπλησθῆναι: πλησθῆναι may have been the reading of
the papyrus, but, with the preceding nominative, πλησθείη is more likely. On this passage, Driver writes

that the Hebrew is nearer to the text of B than to that of the papyrus, but that the Hebrew infinitive (‘thou

shalt eat grapes according to thy soul thy being filled’) is so awkward that it is generally thought to be a gloss.

He suggests that our text may be an attempt to simplify it by substituting a finite verb, much as the Syriac

(‘until thy soul (is) being satisfied’) tries to do.

7. In reading ἐνβαΐλεις, the papyrus agrees with Bgz (ἐμβαλεῖς) and other MSS. against A*F* and a

few cursives.

10, evpev: so B and other MSS. (including ©) against the εὕρηκεν of A*F MN and a number of cursives.
11. © and M, together with some cursives, read γράψῃ here.

14. It seems probable that the scribe only punctuated at the end of a verse, as here after avrov; the

space between it and the following καὶ is larger than is usual.

19. Here the papyrus has a somewhat remarkable agreement with © in its reading ἀσεβής, supported also

by a number of minuscules, including g and 71: all other uncials read ἀσεβῶν.

20. Between the a and o of μαστιγωσιν a dot is visible: apparently the scribe wrote par, then corrected

the τ to a o, erasing the left horizontal stroke of the τ, and the apparent dot is the remnant of the hook of
the original r.

20 sqq. The text of this and of the following lines, now in agreement with AFMN6, and now providing

new readings of its own, differs so markedly from that of B that before discussing the readings in detail it may

be as well to give the text, considerably shorter than ours, supplied by B. Continuing from ὁ ἀσεβῶν, B reads:

καθιεῖς αὐτὸν ἐναντίον αὐτῶν. “καὶ ἀριθμῷ τεσσεράκοντα μαστιγώσουσιν αὐτόν, ob προσθήσουσιν᾽ ἐὰν δὲ προσθῆς μα-
στιγῶσαι κτλ.

(a) In reading καὶ before καθιει(ς) the papyrus agrees with AFMN and many cursives against BOgn.
(ὁ) καθιει is peculiar to the papyrus. The only variants noted to καθιεῖς are the καθίσης of 7 and

Cyril and the constituent (or -wn¢) of the Armenian and Ethiopic versions.

(c) Between the καθιεῖς αὐτὸν and the ἐναντίον αὐτῶν of B AFMN® and the versions insert ἔναντι τῶν

κριτῶν καὶ μαστιγώσουσιν αὐτόν. Neither of these texts can have been quite that of the papyrus, but

458. DEUTERONOMY, XXIII-XXVIII 7

in sense it is closer to the reading of AFMNO. After εὐαντιον it seems best to supply αὐτΊου (or eavrjov), as
suggested by Driver; it is, however, short and εὐαντιον | tov Aajov would fill the space a little better, but though
this phrase is found in Deut. x. 11 the sense is different and there is no support for its presence here: whereas
αὐτοῦ = αὑτοῦ would correspond to the τῶν κριτῶν of AFMN@. For the sense of the papyrus version must
be ‘for he (se. the judge) shall cast him (the offender) down in his (the judge’s) presence’. Both the

Hebrew and the Syriac Peshitta provide an interesting parallel to this version (for what follows I am indebted

to Driver): in this and the following lines the Peshitta has ‘if the guilty be guilty of chastisement, the judge

shall cast him down and they shall scourge him according to the due of his folly’. Similarly the text implied

by the Hebrew is: ἐὰν ἄξιος ἦ πληγῶν ὁ ἀσεβὴς καὶ καθιεῖ (or rather καθήσει) αὐτὸν ὁ κριτὴς καὶ μαστιγώσει αὐτὸν

ἐναντίον αὐτοῦ κατὰ τὴν ἀσέβειαν (αὐτοῦ) ἀριθμῷ τεσσεράκοντα κτλ. Thus the papyrus, unlike the Hebrew,

leaves the subject of καθιει unexpressed, but agrees with both Hebrew and Peshitta in placing the verb in the

3rd, not in the 2nd, person singular, while both have a word to correspond to εὐζαντιον avtjov. Alternatively,

it would be possible to read καὶ καθιει(ςὺ αὐτὸν εὐαντι του | kpitjov: but though this would be a little closer to

AFMNO®, it is not safe to assume gratuitous error in the MS.

(4) μαστιγωσιν must be a scribal error for μαστιγώ(σουγσιν, as it is clear from the other verbs that a future
was intended here.

(e) After μαστιγω(σου)σιν (1. 20) the papyrus agrees with AFMNO, the versions and most of the
cursives, in reading ἐναντίον avrwy κατα τὴν ἀσεβειαν αὐτου ; the whole clause is unrepresented in B. It may be

noted that the papyrus may well have read [evavtt avjrwy—it would suit the space rather better—and that the

large space left after αὐτων suggests that κατα τὴν ασεβίειαν αὐτοῦ] belongs to the following rather than to

the preceding sentence.

(f) In 1. 22 the papyrus certainly omitted the καὶ before αριθμωι, found only in B, where it was

probably inserted after the loss of xara τὴν ἀσήβειαν αὐτοῦ.

24. Here again the papyrus agrees with AFMN® and other authorities in reading προσθωσιν against B’s

προσθῇς : consequently I have followed these MSS. in supplying αὐτὸν in this line (omitted only by Bg).

It may be noted that the Syriac Peshitta also has ‘when they add’ and the Hebrew ‘he shall not add’:

the singular verb in the Hebrew is probably due to Massoretic vocalization, as in early unvocalized texts

singular and plural forms of the verb were hardly distinguished (Driver).

26. In the supplement I have followed AFMNOg~z and their allies rather than B’s εὐφρανθήσονται.

27. It is probable that κυριος was written in full, i.e. that the scribe did not employ the theological con-

tractions almost universal in later MSS. If he had written ks there would be only 24 letters in the line,

whereas the average number of letters in a line is 27. Similar calculations in the case of 457 (see Ax

Unpublished Fragment of the Fourth Gospel, p. 18) led to the conclusion that there also xomina sacra were
written in full. Unfortunately in both cases conclusive proof is lacking ; but it looks as though the practice,
whatever its origin, only became general in the course of the second century A.D.

28. The omission of σε after γενέσθαι is of some interest, for while all uncials agree in reading it, it is not

in the Hebrew text, which has simply ‘to be’ (Driver), and is also absent from the Armenian version and the

cursives agkux* and the texts of Philo and Clement. It is at least evidence that such a reading, which

might have been thought to be of comparatively late origin in Greek MSS., is, even if wrong, of considerable

antiquity.
29. σοι omitted after exmev: so BO gu, Sa‘idic, Ethiopic.
40. The fact that elsewhere the papyrus consistently follows AFMN®© gz and other MSS. in preferring the

longer version makes it very likely that πάσας (omitted by B) was inserted before ras evrodas ; it also fills

the space better.

35. A new column begins with this fragment. In this column the lines are slightly longer than in pre-

ceding columns; the average number of letters to a line is 29.

36. o βοηθων: omitted only by B. The length of the line makes it highly probable that the papyrus

omitted cov after υἱοι as it certainly did after Ovyarepes in 1. 37. For this latter omission it has the support of

the second corrector of F; for the former there is no other authority. We should expect both to be written

or both to be omitted; probably this may be claimed as a new, if unimportant, variant for the papyrus. The

length of the line suggests that a cov may have been omitted in 1. 40 also.

38. Reasons of space as well as the general affinity of the MS. make it fairly probable that the papyrus

8 THEOLOGICAL TEXTS (GREEK)

read οψονται with FGMNOg~z and most of the cursives rather than βλέψονται with B al.: it is in any case

preferable to the écovra:—equally suitable as far as the space goes—of A.

39. As usual, the papyrus agrees with all other MSS. against B and reads καὶ before οὐκ ἰσχύσει.

44. If some part of εὑρίσκω is to be recognized here, this fragment cannot stand in close relation to any of

the others, as, except in xxiv. I, the text of which is preserved in (a), the word is not found in or near the

passages represented here. It does, however, occur in xxii frequently and in xxviii. 2.

459. ISAIAH, xxi, xxii.

Acquired in 1917. 22:7 X 3-2. cm. Fifth to sixth century.
PLATE:

This strip, from a leaf of a magnificently written vellum codex, is fortunately complete

in height, so that some estimate can be formed of the character of the original book. The
lower margin is 4cm., the upper (which may have been damaged) 2:8 cm. ; the average
number of letters in a line is 27, so that the measurements of the text (and those of the

page would have been in proportion) were 16x13 cm. Each page contained only one
column of text. The position of the fragment in the leaf is decided by the titles in |. 28
and |. 50, as it is fairly obvious that the scribe began a new line with the title, and he has,

in fact, filled up what remains with scroll-work.

Palaeographically the MS. is of some interest, and will stand comparison with some
of the best hands of the period. It bears a general resemblance to the Washington MS. of
the Psalms (i.e. the hand responsible for the bulk of that MS.), although the scribe of 459

had a distinctly lighter touch, and it can hardly be later than the Vienna Dioscorides
(E. M. Thompson, /xtroduction to Greek and Latin Palaeography, p. 210) of the first half of

the sixth century. Another similar hand of the period, which also avoids the heavy style
of some MSS., is the Vatican Cassius Dio (plate in Cavalieri-Lietzmann, Spec. Cod. Graec. 2).

The distinctive features of the hand (not to be found in either the Washington MS. or the
Cassius Dio) are the unusually angular ε and the curved w. I should assign the MS. to
the fifth, or perhaps to the sixth century. Punctuation and other marks appear to be
in the first hand; the title in 1. 50 (though not that in 1. 28) is distinctly smaller than the

rest of the text, but is in the same hand. A rough breathing is placed over n, but not over

other vowels.

Textually the MS. is too small to be of much use, but it may be observed that in the
case of two disputed readings of some importance (Il. 16 and 21) it sides with the Codex
Sinaiticus () and the Codex Alexandrinus (A) against the Codex Vaticanus (B), as it does

on two, and possibly on four, other occasions. In 1]. 37 and 49, however, it supports B

against the other MSS., as it does ΒΨ and » in Il. 43 and 51. It does not follow A where

it is unsupported by x, and its closest affinity is with the latter MS. It should be noted
that in 1. 33 it apparently supports the Codex Rescriptus Cryptoferratensis (Π) against the
rest of the tradition. Collation is with the text of Swete (Cambridge, 1894).

400 ISAIAH XXI, XXII

Recto.

[και] wouves [ελαβον pe ws τὴν TLKTOU]

ἴσαν] ηδικίησα το py ακουσαι]

Τοῦ ὑυθίαο [Tov μη βλεπειν)

-- καρδια μου πλαναται αἀνομια με]

[βαπ]τιζει ἢ [ψυχὴ μου εφεστηκεν)

[εις] φοβον᾽ ἰ[ετοιμασον τὴν τρα]

[πεζα]ν᾽ φαγετίε πιετε ανασταντες]

σι

ἴοι aplyovres [ετουμάσατε θυρεους]

ἰδιοῖτι ουτωΐς εὐπεν προς με K(upto)s|

το [βαϊδισας σεαίυτω στησον σκοπον)

[και] 0 εαν ἴδῃΐς ἀναγγειλον καὶ ειδον)]

[avjaBaras ἵΐππεις δυο αναβατην]

[ovoly και ανἰαβατην καμηλου]

[ἰακ]ροασαι ακίροασιν πολλὴν Kat]

15 ἰκαλεσον ουΐρειαν εἰς THY σκοπιαν]

[κ(υριο)υ] και εἰπεῖν ἐστην δια παντος]

[ημ]ερας᾽ καὶ εἶπι της παρεμβολὴης]

[εγίω εστὴην οἴλην τὴν νυκτα και)

[ιδοῖν αὐτος ἰερχεται avaBarys]

20 [συ]νωριδος᾽ και αποκριθεις εἰπεν]

[πεϊπτωκεν [Βαβυλων και παντα]

[τα] αγαλματᾳ [ἰαυτὴης και τὰ χειροποι)

[τα αὐτὴς ἰσυνετριβὴ εἰς τὴν]

[γη]ν : ἰακουσατε οι κατα]

25 [λελ]ιμμενοῖι καὶ ov οδυνωμενοι]

[axlovoare a [nkovoa παρα κ(υριοὴυ σαβαωθ)

Verso.

[o θ(εοὴς του Τί(σρα)ηλ ανηγγειλεν η[μιν)

[ro οραμα τὴς Ἰδουϊμαῖας :: ἐ-τ----ἼἹ

προς ewe Kader παρα] του Σηειρ [φυ]

30 ίλασσετε επαλξειΐς φυλασίσω το]

ίπρωι και τὴν νυκ͵τα' εαν ζ[ητης]

[ζητει και παρ εμοι οικΊει' ev τω [δρυμω]

[εσπερας κοιμηθησεσθ]αι εν τὴ [oda]

[Δαιδὰν εἰς συναντίησιν διψίωντι]

[vdwp φερετε ov ενοιΐκουντες [ev χω]

[pa Θαιμαν αρτοις σ͵]υνανταῖτε τοις]

[φευγουσιν δια τῇο πληθος των πε]

[φονευμενων καὶ δια tlo πληθος [των]

[πλανωμενων καὶ δια το πληθίος της]

40 [μαχαιρας και δια τὸ πληθος τωΐν το]

G

Σ ΣΙ

ΤΟ ΤΗΒΘΕΘΟΙΘΑΙ MEX ΤΥ Gi ks

[ξευματων των dijarerapedvor]

[kat δια To πληθος των] πεπτωκίοτων)

[ev τω πολεμω 1 διοτι ουϊτως] τό

[ειπεν μοι K(upto)s ere ενιϊαυτος ws [evr]

45 [avtos μισθωτου εκΊλιψει ἢ δίοξα)

ίτων viwy Κηδαρ Kat] το καταλίοιπον) Ly

[rwv τοξευματων των ἱσχυρ[ίων)

[ver Κηδαρ εσῆται ολιγον [ort]

ἱκ(υριοὴς ο θί(εοὴς Ι(σρα)ηλ ελαλη]σεν : SE—

50 [To ρημᾶ τὴς φαραγῆγος Σιων :: — prorat, τ

[τι eyevero σοι ort] νυν ἀνεβ[ητε)

[mavres εἰς δωματα)] ματαια 1 |

3. The relative shortness of this line and the gap at the beginning of 1. 4 may be due to the fact that with
ἡ καρδια a new verse begins; when the end of the verse coincides with a definite break in the sense the scribe

leaves a gap of considerable length (in 1. 24 of nearly 3cm.). Possibly 459 added αὐτο; but there is no other

support for this.

4. The reading given in the text is that of the seventh-century correctors δῷ δ. of δὲ, which alone suits

the available space ; both that of 8* ἀνομία pe καὶ ἡ ἁμαρτία με and that of B καὶ ἡ ἀνομία pe are too long.

7. payerie mere] as ΒΓ: tr. NAQ.

9. διότι ST: ὅτι B. The former would exactly fill the gap at the beginning of the line, unless we assume

that this was left blank for the new verse; there is, however, no break in the sense and probably the scribe

only punctuates at the end of a sentence.

Li, Ὁ: oy NtBT (4) T Oo εὐ AON (se ecard:

12. Most probably the papyrus omitted the καί after δύο with NAOT.
16. κυρίου καὶ εἶπεν NAOT: κύριος εἶπεν B.
18. eyo om. AQ.

21. πέπτωκεν ΑΘΓ: πέπτωκεν πέπτωκεν B. It is practically certain that the papyrus agrees with

NAOT here.
23. Possibly συνετρίβησαν with SAQT, which would suit the space better.
30, Though the end of the verse is marked by a stop, there is no gap; the break in the sense, however,

between the verses is slight (contrast 1. 43).
33. κοιμηθήσεσθαι T: κοιμηθήση rell.

34. ὕδωρ διψῶντι A.

37. In this, a disputed reading of some importance, there can be little doubt that 459 agrees with B and

(on the evidence of Q) Origen and the hexaplaric text in reading πεφονευμενων instead of the φευγόντων of

NAOT (the former is printed by Swete, the latter by Rahlfs): the latter would leave the next line impossibly

short.

43. διότι BN: ὅτι AQ*T.

45: 1. ἐκλείψει.

46. λοιπόν N.

49. The words are given in this order by B: ἐλάλησεν ὁ ὃς INA NAOT.

51. ὅτι νῦν BN: νῦν ὅτι AQT.

460. FRAGMENT OF A TESTIMONY BOOK.

Acquired in 1917. I1-4X14-Icm. Fourth century.

Published with 458 in 7zwo Biblical Papyri; for reviews, &c., see the references given

on p. 3. [wo other fragments of the same bifolium (reprinted here as Il. 1-9, 28-37, 52-61, and

460° FRAGMENT OF A TESTIMONY BOOK II

76-84) were published as P. Oslo 111; P. Oslo 11, frag. i, forms the upper part of folio 1,

P. Oslo τι, frag. 11, the upper part of folio 2 of 460. The text consists of passages from
different parts of the Septuagint, the majority from Isaiah; the connexion between them
appears to be that they are all capable of bearing a Messianic interpretation and so might
serve for purposes of propaganda. There is little doubt that the codex to which these

leaves belong was a book of Testimonies, i.e. passages from the O.T. which can witness

to the truth of the N.T. Two such works are extant, the 7Jestimonia of St. Cyprian and
the Zestimonta adversus Judaeos attributed to St. Gregory of Nyssa; but the selection of

passages quoted in 460 proves that it is independent of both these works.

A complete page of the codex probably measured some 28x11 cm. and contained
30 lines to the column. The hand is crude and irregular, though clear, and resembles
P. Oxy. 209, a schoolboy’s copy of Romans 1. 1-7, which can be dated in the early fourth

century.

Our text may be assigned to the same period, and as the Oslo fragments were

purchased in the Faytim, the Faytim is the most likely place of origin. The usual
theological contractions occur, and in place of final ν a short stroke is commonly added
above the preceding vowel. Stops have been added by the first hand, with the exception
of that in]. 12, which, with the mark against]. 15, isin black ink. The rest of the MS.

is written in a reddish-brown ink which is better preserved in the Oslo fragments than in
the Rylands text. The end of a quotation is marked by a stop, followed in 1. 12 by a short
horizontal line; there is no trace of subject headings.

It is not to be expected that the text of such a MS. would be of any importance for
textual criticism ; neither its omissions (as in |. 17 and 1. 24) or additions (as in 1. 49) are of

any significance, although a tendency to disagree with Vaticanus (B) may be noticed,
e.g. 15, 45, 46,95. The textual notes attached to P. Oslo 11 have not been repeated: those

relating to the Rylands fragment will be found after the text. The passages preserved in
the Oslo fragments are underlined in the transcription.

Folio i, recto.

τεθραυσμενοῖν ov] Isa. xlii. 3 pya avraly Kat Tov]

συντριψει και λίινο(ν)} λογισμοῖν αὐυτων]

καπνιζομενἶον) 15 δ επισταμίαι)

ov σβεσει adda εἰς] ερχομαι συν᾽αγαγειν)

αληθειαν εξϊοισει] σον ον iam) aulaces
οι

κίαι) ηξουσιν καὶ οψίον]

κρισιν αναϊλαμ] Η ται την δοξ ἣν δοξαϊν])

Ψει καὶ ov θρίαυσθη) 20 N prov και καλειίψω] 9
σεται ὡς aly Oy] ἐπ αὐτων σημει[ον)

ἐπι της ἴγης κρισιν) και ἀποστελω [εξ]
το [και ἐπι τω ονοματι) avTwv σεσίωσμενους]

[avrov] evn ελπι] εἰς Θαρσέϊις και... .|

ουσιν᾽---καΐγω τα εἾ Isa. Ixvi. 18 25 και Mogoy [kau εἰς Go}

1 The Oslo fragments were first published with the title Sep/waginta Fragmente by G. Rudberg in Videnshapsselskapets

Forhandlinger, 1923 (2).

12 THEOLOGICAL TEXTSHGREELS

Bed kale εἰς την] Keplov[ros ada]

[ΕἸλλαίδα] vos’ και Tas apap] 4

Tuas αὐτωΐν autos]

ανοισει δῖια TovTo] 12

Folio i, verso. 65 αὐτος κλίηρονομη]

[οψοῖνται και οι 154. 111. 15 wet πολλους κίαι) [των]

[ov]k ακηκοασιν συ(ν) ισχυρων μείριει]

80 [ηἰσουσιν᾽ κί(υρι)ε τις Isa. liii. 1 σκυλα" ανθ [ων]

παρεδοθηὴ els θα]

70 νᾶτον ἢ ψυχίη)

αὐτου Kat ev [Tous]

[επ]ιστευσεν TH ako

Ἢ] npov καὶ ο Bpa [
ἰχιίων κ(υριοὴν τινι
[

avopous] ελ[ογισθη]

απεϊκαλυφθη καὶ αὐτίος αμαρτιας]
35 ἰανη]γγειλαμείν) 2 πολλων αἰνηνεγκεν]

ἱεναντιοὴν αὐτου 75 [K(at) δια τίας ανομιας]

ὡς παιδιον ws pt] [

[Ca ev yn δήψωση

[ovk εσΊτιν ειδος Folio ii, recto.

[40 [avTw olvde δοξα μειίζων εἐγενετο Gen. xxvi. 13

και ειδοῖμεν αυτο(ν) ws οἷν μείγαϊς eye
καὶ οὐκ] εἰχεν ειδος

[
[
[ουδ]ε καλλος᾽ adda 3

[ΤΟ] εἰδος αὐτου ατι

veto σἸφοῦρα eye 14

veto δε] avTw

8

45 ἰμῖον καὶ εκλειποίν) ο ἰκτηνὴ π]ροβατωίν)
πίαρα παντας του

και [kav yewpy]va πολλα

[
[
[uovls των αν(θρωπὶὴων

[
[

[

[

[

[

[
[και κτηνη Boal(v)

[

[

[

[

αν(θρωπ)ος] ev πληγὴ Τ᾿ Aq

ων και] εν πονω Ἰατος

50 [K(at) ειδίως φερειν 85]. €[.Jre’
[μαλακι]αν οἶτι] amt ee,

[ΠαραλειποἸ]μενω(ν)

Folio ii, verso. [την codialy Kav τη(ν) 2, Chron. i. 12

avtov δια τας Isa. liii. 6 [ovveow δίδωμι σοι

apaptias ἡμωίνὴ [και πλουτον] και

δια το κεκα[κωσ] 7 ο [ἰχρημα͵τᾳ και do
Petts Santo τς [fav δΊωσω σοι 55 θαι οὐκ avory ει]

TO στομα αἰυτου)
Δ ΠΡΈΣΒΥΣ, [Sa Daa!

ext ohayyly nxn] ἰαποστεΐλει κ(υριοὴς ἐπι σε Deut. xxviii, 8
Kat ws αμίνος] [Tnv ευλογιαν εν τοις

60 εναντιϊον του] 95 ἱταμειοιῖς σου εν Tact

460. FRAGMENT OF A TESTIMONY BOOK 13

[ov av em]Baldlys τη() [o Aeo)s σου es alyaba
[xetpa σου emt] της yns 100 [ev τοις exyolvous ΤτηΪς]
[kat πληθυΐνει σε K(upto)s ΤΙ

15. The papyrus agrees with δὲ against B, etc., in adding ἐπίσταμαι after αὐτων. The sign placed in the
margin against this line is probably a form of the common ἕ = ὡραῖον ; that it calls attention to the uncertain
reading is not likely.

17. All MSS. read πάντα τὰ ἔθνη καί before ras yAwooas: δὲ adds αὐτων.
20. Read κα(τα)λείψω.

22. No other authority is cited for avocrehw in place of ἐξαποστελῶ.
24. After Θαρσεὶς the MSS. read καὶ Φοὺδ καὶ Aovd; one of the two has clearly been omitted in the

papyrus.

25. Read Θοβὲλ.

45. om. καὶ Δ. exAeuo(v): so A and a later hand of Q; B reads ἐκλιπὸν.
46. Probably read rov(s); it is just possible that the scribe wrote the s in the next line, cf. elpya in 1. 12.

παντας Tous) ἰυιου]ς των αν(θρωπ)ων as δέ ΟΕ; om. παντας BI: παντας ἀνθρωπους AQ*.
49. και εν πονω. This addition, not found in any other MS., was probably transferred by the writer from

V. 4: ἐλογισάμεθα αὐτὸν εἶναι ἐν πόνῳ Kal ἐν πληγῇ.
83 sq. It is fairly clear that the writer did not continue the passage from Genesis which runs ἐζήλωσαν δὲ

αὐτὸν οἱ Φυλιστιείμ; these three lines probably contained a quotation from another book, the title of which—
a short one, as it has left no traces—was written in the space between 82 and 83.

93. αἀποστελει: 50 the versions and some of the cursives: the uncials read ἀποστείλαι. For the significance
of this reading, see P. Katz, Theologische Literaturzeituug, 61 (1936), 341.

95. ἐν πασι(ν): so AFM®© and the versions; ἐπὶ πάντα B. καὶ before ἐν πᾶσιν is also omitted by the
Bohairic and a few cursives.

46]. PSALMS iii and Ixii.

Acquired in 1917. Fragment (c) 8-5 x 7-4 cm. Sixth century.

Four fragments of a tall sheet of rather rough parchment containing verses from the
third Psalm, one of which is misplaced, and the opening of the sixty-second Psalm. When
complete the sheet must have been more than 30 cm. in height, and as the length of the

line is only 7 cm., it is probable that there was originally a second column of which no

traces have survived, and in which the scribe continued the sixty-second Psalm ; whatever

the purpose of the text, it is hardly likely that he would break off in the middle of a sentence
in 1, 28. Probably this sheet of parchment was used as a protective amulet ; the verses of

the Psalms chosen are obviously suitable for that purpose, although they have not hitherto
occurred among the Christian amulets on papyri (see the list in Mlle Préaux’s article
‘Une Amulette Chrétienne’, Chronique ad’ Egypte, 20 (1935), p. 365). Further, the bottom

of fragment (d), just below the end of the column, has been stitched up with thread, some
of which still remains; this suggests that when complete the sheet was rolled up and the
ends stitched together, thus being rendered more portable. It might indicate that at some

1 To this list should probably be added P. Giss. Bibl. 34, a sheet of parchment containing verses from Psalms Ixxiii (Ixxiv) and

cxi (cxii), which the editor attributes to the fourth century. It may, however, be a collection of miscellaneous verses arranged

alphabetically (the verse from Ps. cxi precedes that from Ixxiii).

14 ΠΕ ΟΙΚΟ ΘΙ ΘΑ ΣΧ SER τ

later period the strip was used as a binding sheet. The hand is a good sloping uncial,

regular and neat, and may belong to the sixth century; the punctuation at the end of the verse

isinthe same hand. On the verso (the hair-side) are remains of writing in a large sprawling
hand of later date; unfortunately in the largest fragment, (c), very little is decipherable. On (a)

can be read: (1. 2) ποιες (Ὁ ποιης) aura, (1. 3)]. payy ove [, (1. 4)] πολλους ad[; on (b), (1. 7) Jav . ore

επεθῖ, (1. 8) 1. τυ avrois.[, (1. 9) 1 πατηρ dl, (1. 10) Ἰμου σεν [; on (0), (I. 13) εξυχηθη χαρι ἴ, (1. 14)
ἘΠ ΛΕ vf ; on (d), (I. 22)].. απωσυμί, (1. 23) Ἰς ̓ απωτονε, (]. 24)] δωρον gov. Apart from

11. 13-14, which may be read as εξυχηθη (Ϊ. εξεχυθὴ) (η) χαρι[ς] εν χιλεσιν (1. χειλεσιν) σου =

Psalm xliv. 3, I have been unable to identify any of these passages. A line drawn below
]. 14 indicates that the scribe did not proceed with Psalm xliv. L. 9 at any rate does not
appear to come from any passage in the Psalms.

The text is collated with Swete, Zhe Old Testament in Greek, and Rahlfs, Septuaginta
(Stuttgart, 1935). The testimony of such a text cannot be of much value; for what it is worth

it may be noted that it twice supports Alexandrinus against Vaticanus. The provenance
of the text is unknown.

(a)

συ μου et ἰδοξα pov] Ps, iii. 4

και ὑψωΐτ]}ν τίην κεφα]

λην pov' φίωνη) 5
μου προς κ(υριοὴν exlexpa]

5 €a και εισοικουϊσεν]

με €€ ορους αγ[ιου]

[αἸυτοῖυ

(b)

[amo [μ]υριαίδων λαου] iil, 7

των κυκλίω συν]

I ce) επειτιθεμενίων μοι]

αναστα K(upije σωΐσον με] ὃ

ο [O(€0)|s μου ore [ov ema]

[τα]ξας παντας [Tous]

[exPpalvov7[as μοι

(c)

15 [vou ἡ εὐλογια σου iii. 9
eyw δε exolt] 6

ΠΟΙ ΘΑ Moe LiLeAN Dex) 15

μηθην και vTveca

εξυγερθη οτι K(upto)s αν

τιλημψετο pov"

20 0 θεοὺς ο θ(εο)ὴς μου προς σε ofp] Ixii. 2

[θ]ριζω εδιψισεν

ge ψυχῃ μου
πωσίαπλως σοι ἡ caps]

(4)

ἱσοὶν το ελίεος σου] Ixii. 4

25 ὑπερ Cwas τα χει

Ay μου εἐπενεσω

σιν GE OUTOS εὖ 5

λογησω σαι ev TY

2. vwav,ie. ὕψων P. 4.k0 P; 580 ἴῃ 11 δηά 18. 5.1. εἰσήκουσεν. 9. 1. συνεπιτιθεμένων. 11. « written

over first a of avacra. 12. [@|s P; so in 20. 17. ὕπνωσα, i.e. ὕπνωσα P. 18. 1. ἐξηγέρθην. ἀντιλήμψεται.

21. 1. εδιψησεν. 22. 1. ποσαπλως. 24. 1.6. κρεισ]σοὴν 46. 1. επαινεσουσιν. 27.1. οὑτῶς. 28.1, oe.

τ. In the MSS. this verse runs: ov δέ, κύριε, ἀντιλήμπτωρ μου εἶ, δόξα μου κτλ.

3. The beginning of the new verse is marked by a gap as well as by punctuation.

5. The parchment supports the Alexandrinus and the Psalterium Graeco-Latinum Veronense (R) in reading

etonkovoey for ἐπήκουσεν.

7. The rest of the line was presumably left blank (ct. 1. 16) to mark the διάψαλμα. Between (a) and (b)

only one line is lost containing the beginning of v. 7 οὐ φοβηθήσομαι.

9. συνεπιτιθεμένων NAR: ἐπιτιθεμένων B.

14. Between (b) and (c) four lines are missing if v. 8 was written out in full and assuming that the

reading of 1. 15 is correct. What is certain is that in (c) the scribe went back to v. 6 of the psalm, so it is
probable that in the intervening space, otherwise unaccounted for, he wrote out vv. 8 and 9.

16. There is nothing to indicate that the scribe recognized that this verse was out of place. The

papyrus follows the Alexandrinus in reading de after eye.

22. σε instead of σοι is the reading of ΒΡ, 8%* and also of the Turin Psalter (T).

23. Assuming that Ps. lxii was written in full, 6 lines must intervene between (c) and (d).

462. PSALMS cxlIviii-cl.

Acquired in 1917. 20%7 cm. Sixth to seventh century.

This peculiar text, written on the flesh-side of a vertical strip of parchment, consists of
phrases reproduced in order, but without regard to their sense, from Psalms cxlviil, cxlix,

and cl. The text starts with Ps. exlviil. 9 and, with the exception of the last two verses, the

τό ΤΗΒΟΙΟΟΘΙΘΑΙ ΠΕ ΤΟΣ (ΣΈ ἼΣ1ς)

scribe has copied down the initial words of each verse, at times the whole phrase. Ηδ ἢδϑ
followed the same procedure in Ps. cxlix; but in Ps. cl, where each verse consists of two
nearly equal phrases each beginning with aivetre, he has written down the initial words of
each phrase, so that the text of this psalm is not far from complete. The scribe’s know-
ledge of orthography (cf. avroxn for εὐδοκεῖ in 1. 10) and of grammar (cf. αὐτὰ for αὐτοῖς in
l. 15) is of the scantiest, and the fact that he spells ποιῆσαι ποιησε in |. 13 and weno <e) in

1. 15 suggests that he wrote to dictation. In contrast to this, the hand, of the bold slanting
variety (cf. Abb. 99 in Schubart’s Griechische Palaeographie), is distinctly good, and the
usual contractions of the xomina sacra occur. It is hard to say how much is missing; the

enlarged initial letters make it clear that the lines are substantially complete, but this
column may have been preceded by another one or even two. The sheet of parchment
cannot have been much higher than it is, nor is it likely that the writer started in the middle
of Ps. exlviii.t| More puzzling is the purpose of this text. This irrationally abridged form
can hardly have been intended for ordinary reading, nor can it have been used in church
except possibly for antiphonal singing. Possibly it may have been used as an amulet, for,
though the psalms here copied have no obvious prophylactic power, Mlle Claire Préaux has
recently argued (‘Une Amulette Chrétienne’, Chronique ad’Egypte, 20, 1935, pp. 361-70:
the amulet in question consists of the third verse of Ps. xxviii (xxix)) that any passage
glorifying the power and majesty of God might be used to repel the powers of evil.2- The
elaborate alpha and omega, with crosses in between, followed by the Chi-Rho below, support
this view.®

Such a MS. can be of little or no textual value; but it is interesting to note—since
the elaborate ornament implies, I think, that the scribe had reached the end of the book
he was copying—that his MS. omitted the ψαλμὸς ididypados, cli (BT add it after the

subscription). The usual contractions of the zomina sacra are found and the final words
of the line are frequently abbreviated. On the verso are a few scrawlings, mostly of
numerals, in arough cursive hand. The provenance of the text is unknown.

[τα] opy cxlviii. 9

[τα] θηρια 10

βασιλις της γίης] 1

νεανυσκίοι) και παρ(θενοι) 12

5 Ἢ εξομολογι[σις] 13

υμνος πασι 14

ᾳσατε TW κυί(ριω) ΧΗΣ

εἰυ]φρανθητω vo(pa)nr 2

ἐνεσατωσαν 3

* Parchment rolls are mentioned by ancient writers, but the only examples known to me are 29, P.S.I. 15 (doubtful), P. Lit.
Lond. 211 and the fragment of Tatian’s Diatessaron from Dura (ed. G. H. Kraeling, London, 1935). That either the present text
or 461 or P. Giss. Bibl. 34 consisted of more than a single sheet seems unlikely: v. Schubart, Das Buch’, p. 109.

? The Psalm most commonly used for magical purposes was xc. Cf. the list in Mlle Préaux’s article, p. 365.
* Mr. T, C. Skeat suggests that this text may be one column of [? Latin]-Greek glossary to the Psalms; and, though the

lines in this column are complete, there may have been another column to the right. But the omission of so many difficult words
in cxlix and the repetition of αἰνεῖτε in cl tell against this view.

ΟΠ ΔΙ ΞΟ ΧΙ. ΟΙ 17

10 OTL avToKy K(upto)s

καυχήσοντε

κίαι) υὑψωσιν του θί(εο)υ

του TOUNTE εκδικισιν

του δουσε του(ς)

Vey Ce SS CN τ ἢ 15 του πεησ(ε) εν avTa

evite Tov θ(εοὴν εν τὴς αγι(οις) cl. 1

eviTe autov ev {yn} τω στερίεω(ματι))

ενιτε avtov emu Ses τυνα[σἹ 2

τιες αὐτου

20 €VLTE aUTOV κατα To πληθος

EVLTE auToV εν €xo σαλπιγίγος) 3

εἰνιτεῖ avtov εν Ψαλτηριῳ

εν τε΄ avtov εν δυϊμπανω) 4

ete αὐτίο]ν ev χορταις καὶ

25 [εἸνύτε΄ εν κυμφαλις

EVELXOLS

[] adahayp(o)u

πασα πνοὴ ενεσάτω

ἵνο)τον κ(υριοὴν

Ee SPV PUVA OHI ἡ

(ie 30) Seats) es yn tt

τειν ES Sey Ue = ἃ

ae x 5 “Ss ω) G

3. 1. βασιλεῖς. 5. 1. ἐξομολόγησις. 6. ὕμνος Ῥ, 9. 1. αἰνεσάτωσαν. to,]. εὐδοκεῖ. II. |. καὺ-

χήσονται. 12. 1. ὑψώσεις. 12. 1. ποιῆσαι ἐκδίκησιν. 14. 1. δῆσαι. 15. |. ποιῆσαι ἐν αὐτοῖς.

16 566. I. αἰνεῖτε. 1, rots. 18-19. 1. ταῖς δυναστείαις. ar. |. #Xo. 23. 1. τυμπάνῳ.

24. 1. χορδαῖς. 25. 1. κυμβάλοις. 26. 1. εὐήχοις. 28. 1. αἰνεσάτω.

5. For the opening words of this verse—alveodrwoav τὸ ὄνομα xvptov—the writer has substituted two

words from the final phrase, just as in 1. 6 he has taken two words from the middle phrase of ν. 14.
6. vpvos πασι (τοις οσιοις αὐτου). It is clear that the MS. which our scribe copied retained these words, as

do A, δὲ and other MSS. ; they are omitted by the Vaticanus.
8. For this unusual contraction of Iopand (mA is the commonest), see L. Traube, Momina Sacra, p. 107 ;

it is also found in δὴ and in the Vienna Genesis of the fifth-sixth century (Traube, p. 75).

12. In writing καὶ for ai here the scribe may have been influenced by the καὶ ὑψώσει of cxlviii. 14.

17. tw is absent from the MSS.

25. [ejuere’: add. αὐτὸν cett.

27. The second half of this verse runs αἰνεῖτε αὐτὸν ἐν κυμβάλοις ἀλαλαγμοῦ : in our text there is only room

for one word. As the line, except for the last word, is identical with the preceding the scribe probably

contented himself with writing evire,
D

18 THEOLOGICAL EXAISTiGRBEEK)

463. THE GOSPEL OF MARY.

Acquired in 1917. Oxyrhynchus. 8-9 Χ 9-9 cm. Early third century.

PEATE. τὸς

A happy chance and the kindness of Professor Carl Schmidt have enabled the identity
of this leaf from a papyrus codex—which I had formerly classed among the nameless
apocrypha not uncommon in the papyri—to be established beyond any doubt. A first

reading of this fragment of a ‘Gospel’, which consists mainly of a dispute between Mary
Magdalene and some of the apostles who denied that her account of the teaching of the
Saviour was true, made it clear that it aligned itself not with any of the historic or quasi-
historic narratives of the life of Christ but with those works of early Christian literature

which impose on a framework of narrative a superstructure of esoteric teaching. The use
of σωτήρ to the exclusion of all other names for our Lord suggested a Gnostic origin for

the work,’ which was confirmed by the prominence assigned to Mary Magdalene in the

fragment and the hostility her position aroused in the disciples. One of the characteristics
of Gnostic teaching was the importance, in theory and practice, attached to women; and
among the arid theosophical wastes of the Pistis Sophia are several incidents which recalled
the quarrel recorded in our papyrus. Thus in Bk. I. 36 (57)? Peter complains that Mary
is usurping the disciples’ place and speaks too much, and again, in II. 72 (161) Mary com-

plains that Peter has threatened her and hates the sex; elsewhere Mary is prominent as
a questioner of Jesus, and near the end of the book (IV. 132 (342)) the Saviour ‘proclaimed

her blessed again and again’. In II. t00 Andrew, who also appears in our text, is specially

rebuked for ignorance. This question of the importance of Mary Magdalene in the Gnostic
writings is discussed at some length by Professor Schmidt in the introduction (p. lxxxvii)
to his edition of the Pistis Sophia (Leipzig, 1925), and a quotation from the unpublished
Coptic text of the Gospel of Mary in a Berlin papyrus of the fifth century provided the
clue to the identity of our papyrus. The passage is worth quoting as it illustrates the
background of our fragment. Professor Schmidt writes (p. Ixxxviil) :

‘Zu unserer Ueberraschung finden wir in dem noch unpublizierten koptisch-gnostischen
Papyrus Berolinensis der agyptischen Papyrusabteilung an erste stelle eine Abhandlung,
die als Unterschrift den Titel tragt: Εὐαγγέλιον κατὰ Μαριάμ. Dieses Euangelium hat
ausserlich ebenfalls die Form von Unterredungen des Sotér mit den Jiingern. Der Herr

befiehlt, das Euangelium vom Reiche zu predigen und geht von ihnen. Dariber sind die
Jiinger betriibt, denn wie kénnten sie das Euangelium vom Reiche des Menschensohnes
predigen, wenn man des Herrn selbst nicht geschont hatte. Da trdstet Maria die
Trauernden mit dem Hinweis, dass des Herrn Gnade mit ihnen sein wurde und sie

beschirmen vielmehr sollten sie seine Herrlichkeit preisen. Infolgedessen wendet sie den
Verstand der Jinger zum Guten hin und sie beginnen betreffs der Worte des Erlésers zu
diskutieren. Da spricht Petrus folgendes zu Maria, “ Schwester, wir wissen dass der Herr

dich liebte mehr als die tibrigen Frauen. Sage uns die Worte des Erlosers, deren

1 See note tol. 4.

* References are to the English translation by G. R.S. Mead, 2nd edition (London, 1921) ; the reader may also be referred to
the literal translation by George Horner (London, 1924).

463, THE GOSPEL OF MARY 19

du dich erinnerst, diese, die du kennst, nicht wir, noch haben wir sie gehért”. Maria

erklart sich bereit, das Verborgene ihnen zu verktndigen und tragt den Inhalt eines

Traumgeschichtes vor, dessen sie vom Erléser teilhaft geworden war.’
At this point 463 takes up the story, and after describing, with a gap of some lines,

the dispute among the disciples, ends with their resolution to go and preach ‘The Gospel
according to Mary’.

A copy of 463 was sent to Professor Schmidt, who confirmed the identity of the

papyrus, and very kindly supplied me with the translation of the Coptic text (in which

the Greek words in the original are retained) which is printed below. This has not only
made it possible to restore the correct reading at points where the Greek text was mutilated

or corrupt and place it in its proper context, but also provides an interesting basis for
a comparison between the two versions. The differences between the two are more

numerous than we might expect ; occasionally (see notes to Il. 11 and 30) they are probably
due to corruption in the Greek text; but this does not account for the absence in
Professor Schmidt’s translation of the Coptic (henceforth referred to as 5) of Il. 14 sq.

in the Greek, or for its different handling of ll. 19-20. Another point of some interest

which emerges from the comparison is that even when the Coptic text employs Greek
words, these are by no means always represented in the Greek original, e.g. γυμνάζειν

when the Greek has συνζητεῖν, in 1. 20. Another result is that, as the pages of the Greek
are numbered and as S gives us approximately the extent of the gap between the two sides,

we can calculate the length of this initial section of the Gospel, the beginning of which is
lost in the Coptic; this preface probably occupied some 480 lines, and just where our
text ends, the Gospel proper, the esoteric teaching of whatever Gnostic sect produced

the work, begins.
There would seem to be little doubt that the Gospel of Mary was one of the oldest

Gnostic documents and probably was already in existence when Irenaeus was writing.
From it quite probably derives the tradition which ascribes such importance to Mary
Magdalene and which gave rise to the works known as ‘The Greater’ and ‘The Lesser
Questions of Mary’. Further, as Professor Schmidt points out (of. cif, p. Ixxxvii), the
important part played by women in Pistis Sophia is not peculiar to Bks, I-III; it is no
less conspicuous in Bk. IV, which is a separate work. Hence we are justified in looking
for a common source for these incidents or passages of a narrative rather than a speculative
character scattered throughout Pistis Sophia; and the most likely source, as Professor

Schmidt points out, is the Εὐαγγέλιον κατὰ Μαριάμ. 463 further supports Professor Schmidt’s

hypothesis that Gnostic or Christian works written in Coptic are only translations from

Greek originals; in this case, the existence of a Greek text at such an early date is

conclusive evidence.

Needless to say, no incident in any of the four canonical Gospels recalls even remotely

the scene described in this fragment. It is, however, probable enough that Luke xxiv. το,

where, after the Crucifixion, the disciples refuse to believe the women’s story of the empty

tomb, and John xx. 18, where Mary Magdalene relates to the disciples what Jesus said to

her at the tomb, provided Gnostic writers—who wished both to give some slight air of

1 Die Urschrift der Pistis Sophia in Ztschr. fiir die NT. Wissenschaft, 24 (1925), p. 218 sq.

20 ΓΗ ΟΘΙΞΘΟΙΘΑΤ ΓΕΧ ΤΟΥ εν)

verisimilitude to their theosophic revelations and at the same time to emphasize the
importance of women in the New Testament story—with a starting-point for their work.

Further, the writer of this apocryphal work is very slightly indebted to the N.T. for his
vocabulary ; a few parallelisms have been pointed out in the notes, but, with the doubtful
adaptation of St. Paul’s words in |. 27, they can all be explained as being part of the
common stock of Christian writers. The author’s style is remarkably plain and almost

crude, and suggests that his acquaintance with literary Greek, even perhaps with Christian
literature, was not extensive, and that the work was not intended for a cultivated audience.

It should, however, be remembered that the text given us in the papyrus is obviously an
inferior one, and the divergencies from S suggest that a different, and perhaps better,

Greek version may have been in circulation.
The text is written ina hand which, if clear and upright, is also ugly and ill-proportioned,

and shows considerable cursive influence. It is singularly plain and has no peculiarities
except the tendency to height in certain letters—x, υ, τ, p. It bears a very close resemblance
to P. Oxy. VIII. ττοο, an edict of Subatianus Aquila dated in a.p. 206, although ε is more
rounded in the latter and o larger; of this hand the editor remarks that it approximates to
the literary type, and being accurately dated, is of palaeographical interest. Another hand
with which it has affinities is P. Oxy. VI. 853 (= Schubart, Pal., Abb. 86), a Thucydidean

commentary, probably written sometime during the second century. 468 can hardly be

later than the middle of the third century, and probably is considerably earlier. The scribe
was not a careful copyist; in Il. 6-7 he has repeated two words without crossing them

out and—not to mention more serious faults in the MS.—in 1. 27 he has failed to supply

an omitted letter. Of the usual theological contractions only avov for ἄνθρωπον is found in
]. 27; the only other omen sacrum to occur 1s σωτήρ which, as not infrequently (e.g. in

P. Oxy. 1081), is left uncontracted. In]. 25 v has been omitted in the middle of a word and

a line drawn over the preceding vowel. The scribe used a smooth breathing once, in 1. 19,
and a misplaced accent in |. 23; the diaeresis is found twice, in ll. 6 and14. For punctuation

a high point is employed twice, in Il. 2 and g; it does not occur where we should expect it,

at the end of Mary’s speech in 1.18. To judge from S, some eight or ten lines have been
lost after 1. 15, so that a column of writing would have measured c. 75x 12cm. Recto

precedes verso, and as, before being folded, the sheets of papyrus were generally laid

with the recto side uppermost with the result that verso preceded recto in the first half of

the quire, it is probable that our leaf came from the second half of a quire, and that the
codex consisted of several quires.

The small strip which comprises the outer side of the leaf was in a small packet with
a few other literary fragments, the provenance of all of which was definitely stated to be
Oxyrhynchus. It was not until later that I came across the main fragment of the leaf in

a separate folder to which no provenance was assigned. There is no reason to doubt that
the origin of the text is Oxyrhynchus. Above |. 1 and to the right of the numeration are

some ink marks, which may be the traces of some letters in a cursive hand; but the scribe
has been careless with his pen in more places than one.

For valuable corrections and supplements of the text I wish to thank Mr. P. L. Hedley
and Mr. J. W. B. Barns.

6. ὕμειν Ῥ: 1. ὑμῖν.

29. ευαγ᾽γελιον P.

σι

Io

20

Nd σι

30

ἜΠΗ: Παρ, GOSREE OF MARY

Ka

To λοιπὸν δρομου Kai[polv ypovov

avwvos avatavaw εἶν] σιγη ταῦ

tla] εἰπουσα ἡ Μαριαμμὴ εσιωπὴ

σεῖν] ws του σωτῆρος μεχρι woe

εἰρηκοτος Ανδρεας λεγεῖι αἾδεὰλ

φοι τι υμειν δοκει πεῖρ]ι των {ze

pt Tov} λαληθεντων eyw μεν

yap ov πιστευω ravr||el} α΄ σίο]ν ofa]

TNpAa ειρηκεναι᾿ εδοκει ylap ETE]

poyvopovew ty εκἰε)ινίου εν]

Vola περι ToLouT(w|y πραϊγμα)]

των εξεταζομενος ο σωϊτηρ]

λαθρα γυνία)ικι ἐλαλει καὶ (ov) φία]

νερως wa TavTes ακουσαϊιμεν]) ,

[te αἸξιολογωτερον al.Jorf. . .]

[1:]

κβ

του σωτὴρος Λευείι)ς λεγει Πέτρῳ

Ilerpe afer] colt] το οργιλον παράκει

ται καὶ ἀαρτι ουτως συνζητειϊς] τὴ

γυναικι ὡς αντικειμενος αὐτὴ

εἰ 0 σωτη[ρ] αξιαν αὐτὴν ἡγήσατο

ov τις ει εξουθενων αὐτὴν παν

τως Yap εκεινος ειἰδως αὐτὴν ac

φίαλ)ω[ς] nyarnoe μαλλίοϊν αὐσχυ(ν)

θωϊμεὶν και ενδυσαμενοῖι) τον

τίελειο]ῖν ανί(θρωπὴον εκεινο To προσταζ(χ)

θῖεν ημειν πίοϊιησωμεν κηρυσ {ce}

alew το] ευαγγίεϊλιον μηδεν ο[ρ]ιζον

τίες μηδε νομοθετίο)]υντες ὡς εἰ

πίεν o] σωτὴρ ἰταυΐτα εἰπὼν o Aev

[εις μεὶν απίελθων)] ηρχεν Kylpva]

σειν το evayyedtjov [kata Μαριαμ)

1 iva P, 25. αἰσχῦ P. --π--.----- ᾿] 27, avov P,

21

28. 1, ἡμῖν.

22 THEOLOGICAL @ EXTSi(GREEK

TRANSLATION.

(Recto) ‘... for the rest of my course of the ages of time I shall find rest in silence’, When she

had spoken thus Mary held her peace, for thus far had the Saviour spoken. Andrew says, ‘ Brethren, what

think ye of that which has been said? For my part I do not believe that thy Saviour said this. For it seems

to differ in spirit from his thoughts.’ (Peter says) ‘ Did thy Saviour when he was questioned concerning these

matters speak privily to a woman and (not) openly, that we all might hear something of more note...’

(Verso) ‘(think you that I lie concerning) the Saviour?’ Levi says to Peter, ‘ Peter, thy angry temper
is ever with thee and even now thou questionest thus the woman as though thou wast her adversary. If the

Saviour deemed her worthy, who art thou to set her at nought? For He knowing her thoroughly loved her

surely. Rather let us be ashamed and putting on the perfect man let us do that which was commanded unto

us, namely to preach the gospel neither making rules nor laying down laws other (than the) Saviour has said.’

When he had spoken thus, Levi departed, and began to preach the Gospel according to Mary...

Tih GOPRTC AV ER oLON::

Als die ψυχή ausser Wirksamkeit gesetzt (entkraftet) die dritte ἐξουσία, ging sie nach oben und sah die
vierte ἐξουσία. Sie machte aus sieben μορφαί. Die erste μορφή ist die Finsternis, die zweite die ἐπιθυμία, die

dritte die Unwissenheit, die vierte ist die Eifersucht des Todes, die fiinfte ist das Reich des σάρξ, die sechste

ist die torichte Klugheit (Einsicht) der σάρξ, die siebte ist die zornige (wiitende) σοφία. Dies sind die sieben

ἐξουσίαι der ὀργή, die befragen die ψυχή: Von wannen kommst du, du Menschenmorderin, oder (7}) wohin gehst

du, du Oerter-Entkraftende ? Es antwortete die ψυχή und sprach: ‘ Der, welcher mich erfasst, ist durchstossen

und der, welcher mich zuriickschickt, ist entkraftet, und meine ἐπιθυμία ist vollendet und die Unwissenheit ist

gestorben. In einem [κόσμ]ος bin ich erlést aus einem κόσμος und in einem τύπος aus einem τύπος, der oberhalb

und aus der Fessel der Vergessenheit, die ist zettlich, von der Zeit an, wo ich empfangen werde die ἀνάπαυσις

in dem χρόνος des καιρός des αἰών in Schweigen.’

Als Maria dieses gesagt hatte, schwieg sie, wie wenn (ὥστε) der σωτήρ gesprochen hatte mit ihr bis hierher.

Es antwortete δέ Andreas und sprach zu den Briidern: ‘Saget, was sagt ihr inbetreff dessen, was sie gesagt

hat? Ich μέν glaube (πιστεύειν) nicht, dass der σωτήρ dieses gesagt hat, wie wenn diese Lehren γάρ andere

Gedanken sind’ (diese Lehren yap scheinen andere Gedanken zu sein).
Es antwortete Petrus und sprach (und) inbetreff derartiger Dinge hat er sie befragt wegen des σωτήρ:

‘Hat er etwa (μήτι) gesprochen mit einem Weibe heimlich vor uns, nicht offen? Sollen wir selbst umkehren

und wir alle auf sie hdren? Hat er sie auserwahlt vor uns?’
Da (τότε) weinte Maria und sprach zu Petrus: ‘Mein Bruder Petrus, was denkst du? Denkst du, dass ich

es ausersonnen habe allein in meinem Herzen (bei mir) oder (7) dass ich in Bezug auf den σωτήρ lige ?’

Es antwortete Levi und sprach zu Petrus: ‘ Petrus, von jeher bist du ein Jahzorniger. Jetzt sehe ich dich,

wie du wettkampfst (γυμνάζειν) gegen das Weib nach Art der ἀντικείμενοι. Wenn der σωτὴρ δέ sie ἀξία erachtet

hat, wer δέ bist du, sie πάντως zu verwerfen. Da der σωτήρ sie ἀσφάλως kennt, deswegen hat er sie mehr geliebt

als uns. μᾶλλον mégen wir uns schdmen und anziehen den τέλειον Menschen und uns zu bereiten, wie (καθώς)

er uns befohlen hat und verkiinden (predigen) das εὐαγγέλιον, indem wir keine andere ὅροι noch (οὐδέ) andere

νόμος auferlegen neben dem (παρά), was der σωτήρ gesagt hat.’

Als sie... dieses, da begannen (ἄρχεσθαι) sie zu gehen, [damit sie] verkiindeten und predigten das
εὐαγγέλιον κατὰ Mapiap.

1. It may be noted that in the Coptic text καιρος and yxporos have changed places; it is strange that
avaravow should be so far from the verb which governs it and that dpouov should be unrepresented in the
Coptic. Very probably the verb corresponding to empfangen in S was εὑρήσω: cf. Math. xi. 29 εὑρήσετε
ἀνάπαυσιν ταῖς ψυχαῖς tuGv—and the Second Epistle of Clement, vi ποιοῦντες yap τὸ θέλημα τοῦ Χριστοῦ εὑρήσομεν
ἀνάπαυσιν.

To place the fragment in its context, the preceding paragraph is also given.

26cm Gri GOSPELION MARKY 23

3. Μαριαμμη: this form of the name Μαρία or Μαριάμ, though not found in the LXX or in the N.T,, is
common in Josephus,

4. Here S—‘as though the Saviour had spoken so far with her’—seems to be an improvement on the
Greek.

ws... εἰρηκοτος, This use of σωτήρ is alien to the canonical Gospels, where the word is used of Him

only twice (Luke ii. 11 and John iv. 42), and in neither case as a descriptive label, as it is here. It may be

noted that Irenaeus (i. I, 1) criticizes the Valentinian Gnostics for using it to the exclusion of κύριος.

Though not confined to them, it was the common way of referring to Jesus among the Gnostics ; it is also

regularly used in P. Oxy. 840, a dialogue between Jesus and a Pharisee on the difference between real and

ritual purity.

expt wde: on the analogy of μέχρι ἐνταῦθα, μέχρι τανῦν.

6. τι ὑμιν δοκει: this expression is regularly used in St. Matthew’s Gospel to introduce a question put to
the disciples by Jesus.

8. cov σωτηρα: the phrase is peculiar, if not corrupt, and is not supported by S, but no other reading is

possible.

9. [ere]|poyvepovery: I owe the supplement to Professor Schubart. ἑτερογνωμωνεῖν does not appear in the

new Liddell and Scott, but is found in Cyril of Alexandria, i.540a. With the supplement in the next line 5

does not help much; that given in the text does not, however, conflict with S. It is clear that this sentence,

which ends with ev]vora, is not comment by the author, but a part of Andrew’s speech: exew{ov must refer

to Jesus. ἔννοια was a terminus technicus among the Barbelo-Gnostics (cf. Irenaeus, ddv. Haer. i. 27), the
sect to whom Pzstzs Sophia may be ascribed, but can hardly be used in that sense here.

11. In S this speech is ascribed to Peter, and Il. 18-19 of 463 presume that Peter has been the speaker.

We must suppose that one (or following S, at least two) lines have dropped out of the Greek at this point ;

the question certainly begins very abruptly with εξεταζομενος. Alternatively, 463 may merely have placed

Peter’s intervention a little later and so have given the first sentence of his speech to Andrew.

13. Here and in the following lines, the Greek diverges considerably from S. καὶ ¢[alvepws is very

probably corrupt (cf. the zzcht offen of S, which gives excellent sense), The subsequent sentence appears to

be unrepresented in S.
18, tov σωτηρος: governed by some such phrase as ψεύδομαι περι, cf. 5.

Matthew is referred to as Levi without further qualification in the N.T. only in Luke v. 27-9.

19. The mark over the first a of α[ει] is too deliberate to be a casual blot; as it is distinct from the accent

over ov in 1. 23, it can hardly be anything except a smooth breathing.
19-20. Here again 468 diverges from S, which gives a rather free translation.

ὀργιλός is used of a person in Tit. i. 7; for παρακειται cf. Rom. vii. 21 ἐμοὶ τὸ κακὸν παράκειται.

συνζητει[ς]: this word, not infrequent in the N.T., is used most frequently by Mark. It is remarkable

that the Coptic has γυμνάζειν, never found in the N.T. in the sense required by S, ‘contend against’.

23. The misplaced accent over ov is not easy to account for. In speaking, the stress would naturally fall

on this word, which might explain the presence of the accent. In the Coptic mavrws clearly goes with the

preceding words, whereas here it must be the first word of a new sentence.

24. ᾳσφ[αλ]ῳ[ς] which according to S should belong to «dws must be taken with ἡγαπησεν ; this slightly

improves the sense. For the sentiment cf. John xi. 5 ἠγάπα δὲ ὁ ᾿Ιησοῦς τὴν Μάρθαν καὶ τὴν ἀδελφὴν αὐτῆς καὶ

τὸν Λάζαρον.

27. For redetos (also in the Coptic) cf. Col. i. 28 (with ἄνθρωπος), Eph. iv. 13 (with ἀνήρ).

28. Here again 468 differs from S., though not so seriously as before.

29-30. Without the guidance of S (indem wir keine andere ὅροι noch (οὐδέ) andere νόμος auferlegen neben

dem (παρά), was der σωτήρ gesagt hat) this peculiar passage would remain obscure, As it is, the text in 1, 30

is probably corrupt; the simplest emendation would be to read (aAA)os (7) εἰπεν. It is possible, however, that

the text is correct and that the reference is to such a passage as Luke xii. 14 τίς με κατέστησε κριτὴν ἢ μεριστὴν

ἐφ᾽ ὑμᾶς, and that S represents a simplification.

31-2. Here S partly fails us; it seems to have differed slightly from the text of 463.

24 THEOLOGICAL ix ΘΟ ΘΕΒΕΚ)

464. APOCRYPHAL GOSPEL (?).

Acquired in 1917. ὃ X 7-4.cm. Third century A.D.

PATE.

The recto of this papyrus was used for an official document of some kind, to judge
from the type of hand—heavy, rounded and regular; the spacing between the lines is
considerable and the letters large, so that not enough survives for identification. The
hand is of an official type common in the early third century (cf. Schubart, Palaeographie,
Abb. 47, an edict of Caracalla, and Papyrt Graecae Berolinenses, 32 Ὁ). [At some later period

the verso was used for the Christian literary text—perhaps an apocryphal gospel—written

in a small, sloping book-hand, probably not later than the middle of the century. In the

small amount of text preserved there does not appear to be any reminiscence of the gospels ;

but it is too fragmentary to allow any inferences to be drawn about the character of the
work. The line drawn below 1. 11 presumably marks the end of a chapter or section.

The only contraction to be noticed is τὴ in |. 12; σωτήρ (if correctly read in 1. 9) remains

unabbreviated, as in 463.] For the text on the verso, printed below, see Addenda and
Corrigenda.

Ἰθω em του πὶ

Je αριθμουν

Ἰεις ετί

Ἰζω δια εἶ

J 5 VTOV τωΐ

] poupor [

] kavav [

τ]εσσαραΪ

σ]ωτῊρ oral Jo
Jal.] ολην [
Ἰανατολικ.Ϊ

]
].
ΐ

Io

ων τῇ Tov . {

av evr

[

2. ἀριθμέω is not found in the participle in the N.T.

6. Neither μοῖρα (if that is the word here) nor any of its compounds occur in the N.T.

7. κανών = measure, rule is used several times by St. Paul; but the word might also be the contracted

genitive of κάνεον, basket. It is possible (cf. ἀαριθμουνΐ ἴῃ 1. 2 and τ]εσσαρα in 1. 8) that in this passage there

was some version of the feeding of the multitude.

12. For τῇ = In(cots)—found in the Apocryphal Gospel, P. Lond. Christ. 1, and in the Chester Beatty

codex of Gospels and Acts—cf. G. Rudberg in Eranos, xxxiii, pp. 146 sq.
14. The apostrophe was probably placed, as was usual at this period, after the first letter either of

yy or ΤΊ:

25

465. LITURGY OF ST. MARK.

Acquired in 1017. 12:2 x19 cm. Sixth century.

A sheet of parchment which has been cut down, probably in ancient times to enable
it to be more easily folded; it has been folded twice longways and three times across, and
was probably worn as an amulet (the small holes may have been made for string to pass
through). It was never part of a codex, as the writing on the verso is in the reverse
direction to that on the recto. The main text, which is written in a good, slanting hand,
in general appearance not unlike that of the Aphrodito Menander (Schubart, Pa/., Abb. 99),

contains part of the Anaphora according to the liturgy of St. Mark in the Alexandrian
rite ; the second text, written in a crude and more upright hand of the same period, is

a prayer for the departed, probably from the same liturgy.
The liturgy of St. Mark (or, as it is also called, of Alexandria) is preserved in a Coptic

version and in Greek MSS., none of which are earlier than the twelfth century and which

represent a later recension than that on which the Coptic version is based ; a Latin transla-
tion of the Coptic version is given side by side with the version found in three Byzantine

codices (the Codex Rossanensis, the Rotulus Vaticanus, and the Rotulus Messanensis) in

C. A. Swainson, The Greek Liturgies (Cambridge, 1884), pp. 1 544.: As might be expected,

the text in the parchment (which may have been written for use in church) differs very

considerably from the later versions; and it is interesting to find that on several occasions
(e.g. Il. 23, 24, 26) 465 agrees with the Coptic against the Byzantine versions, while in other

places its text is at variance with that of both the Coptic and Byzantine versions. The

most notable difference is the very abbreviated form of the Epiclesis found in the parchment
(a form which, according to Mr. Ratcliff, suggests that the whole text is no older than the

later fourth century) and the omission of the prayer for forgiveness (see note to I. 25) which
is preserved in the Coptic version. 465 clearly does not represent a very careful text, and

is not free from error; but it may be assumed that it is nearer to the original than the
text of any of the existing MSS. Attention has been drawn to the more important
differences in the notes?, and the ends of the lines have been supplied partly from the

Coptic version (C), partly from the Byzantine MSS. (codd.), as given in Swainson. The

orthography throughout is very corrupt; some, however, of the mis-spellings have been

corrected by the first hand, also responsible for the punctuation.
The second text appears to be based (as Mr. Ratcliff pointed out to me) upon the

original Greek intercession for the departed; in the Greek version of the Liturgy of
St. Mark this is found in an abbreviated form (Swainson, of. cif., pp. 40-2), which bears

little verbal resemblance to our text. The Coptic version (translated in F. A. Brightman,

Liturgies Eastern and Western, 1, p. 170) is closer, but the two are by no means identical.

On this Mr. Ratcliff writes: ‘The position of this petition is interesting. In the liturgy it

precedes Consecration. Its position here after Consecration recalls the εὐχὴ προσφόρου of

1 1 am much indebted to the Rev. E. C. Ratcliff for pointing out to me the relation of the parchment to the existing texts of

the Liturgy of St. Mark and for several valuable suggestions.

2. No indication is given where the parchment differs from one or two only of the Byzantine MSS,

E

26

Serapion, which follows a fashion of devotion set by the practice commended by Cyril
of Jerusalem, who says that the prayer offered at this moment for the departed is a μεγίστη

The Copts preserve two liturgies, “St. Basil” and ‘“‘St. Gregory”, which
follow Jerusalem practice in placing a complete intercession after Consecration, and thus
abandon the Alexandrian tradition as represented by St. Mark. The significance of this
whole fragment to the original owner lay, I should think, in this petition for the departed
and in its position’ (which may explain why the original sheet was cut down to form an

ὄνησις to him.

THEOLOGICAL TEXTS (GREEK)

amulet).

σι

20

25

30

Recto (hair-side).

alnOws tyr ns yap εστιν [al] ‘0’ ovpalvos καὶ ἡ yn τῆς aytas σου do€ns]

Tia Tov κ(υριοὴυ Kat θίεο)υ Kat GoTypos ἡμωΐν ἴησου Χ(ριστοὴνυ πληρωσον)

ο θ(εοὴς και ταυτὴν θυσιαν τὴς παρα σίου εὐυλογιας δια του αγιον cov]

πν(ευμ)ατος" ott αὐτος ο K(upto)s Kat Meo)s* Kale σωτὴρ Kar παμβασιλεὺυς μων)

Ile] σους ο Χ(ριστο)ὴς᾽ εν τη νἱη] υκτι (η) παρετιίίτου εαυτον ὑπερ των]

αμαρτιων nuov’ Kat των [ἡ] ὑπερ απίαντων υφιστατο θανατον)

apt|l@llov λαβὼν επι Tov αγιων Kale aypavTwy καὶ ἀμωμων av]
Ὰ

του χιρων' avaBpepas εἰς τον ουρίανον προς σε Meo)s τον ιδιον π(ατε)ρα)

εὐχαριστί[ε]} ησας ευὐλογησας αγιασας κίλασας εδωκε τοῖς αγιοις μα]

Ontys και αποστολοις [αΠεζἧπον λαβεῖτε φαγετε εκ τουτου παντες τουτο μου]
To καὶ. λὼ κα. .σ΄ «. οὑμενο.

εστιν TO σωμα τῆς ynvyns διαθηκης [kav ὑπερ πολλων διαδιδομενον)

εἰς αφησιν apaptiwy τουτο ποιειτε [ers THY ἐεμην αναμνησιν ὠὡσαυτως]

peta τω τιπνησι λαβων πο λ[τηλιον εὐχααριστησας μετεδω])

κεν τῆς ἰτιαις αὐτου μαθητὴης και απίοστολοις εὐπων πιετε παν]

τες εξ αὐτου τουτο μου εστιν το ὕμα τίο UTEP υμων Kat πολ)

λον ayvvvomevoy καὶ τετοκενον εἰς αἰφεσιν αμαρτιων τουτο ποιειτε]

εἰς THY ‘env αναμνησιν + woayyns yap aly εσθιητε τον αρτον τουτον mute de]

Kal TO ποτήριον τουτο [τὸν nuwv [θανατον καταγγελλετε καὶ τὴν]

Ἡμ[ν]]ην αναστασιν ομολογιται-Ἐ τον θίανατον o Heo)s πατερ παντοκρατωρ])

του μονογενους ‘Gov υἱου του κ(υριοὴυ Kat θ(εο)υ [Kat σωτηρος καταγγελλοντες και)

αναστασιν καὶ τὴν εἰς ουρανουὶς΄ αὐαληψιν καὶ τὴν εκ δεξιων σου καθεδραν)

καὶ τὴν evTo€ov αὐτου τευτεραν πίαρουσιαν απεκδεχομενοι εν ἢ μελλει ερχεὶ)

σθαι κρινη τὴν οικουμενὴν εν δικ[αιοσυνη καὶ ἀποδουναι εκαστω)

κατα τὰ epya avtov [ere αἴγαθον [ete κακον σοι εκ των σὼων δωρων προεθηκα])

μεν ενῳπιον σου [kar δεομεθα)] και παρίακαλουμεν σε, εξαποστειλον σου]

TO πνίευμ)α TO αγιον ETL TA. . ορωμενα σου ἴδωρα, ἐπι τον αρτον τοῦτον]

και επι TO πἰ[[ε]οτηριον [rov|ro

Verso (flesh-side).

Kal ποιησὴς TOV) μεν aptov Tovto σωΐμα ἴησου Χ(ριστοὴυ το δὲ sory]

ριον nua THs κηνὴς διαθηκης" αἰυτου του κί(υριο)γυ Kat θί(εογυ και σωτηρος Kat Tap]

βασιλευς ἡμων ἴεσου Χί(ριστοὴ)υ αμην τινα ἴγενωνται πασιν nw τοις pe]

ταλαμβανωσιν εἰς πιστιν εἰς νεψίιν εἰς ιασιν' εἰς ευφροσυνὴν εἰς αγιασμον)

20D week GYROS Ἰ ΜΆΕΙ 27

εἰς εμπανανεωσιν Wuyns σωματοῖς καὶ πν(ευμ)ατος εἰς κοινωνιαν ζωης αἰιωνιου]
εἰς σοφροσ(υνγὴν και αφθαρσιας εἰς ag] wa σου]
καὶ εν τοῦτο καθος και εν παντι τἰοξασθη Kar υμνηθη καὶ αγιασθη το]

35 aylov και εντιμων Katt) πανεχῖ σου ονομα εις a]
φησιν apapriw ν΄ + (2nd hand) σοι νει η΄ Of

(2nd hand).

+ δεσποτα κίυρι)ε παντοκράτωρ πατὴρ του κί(υριοὴυ και σωτΊρος]
μῶν Ἰί(ησο)υ Χ(ριστοὴν δεομεθα και παϊρακαλουμεν σε φιλανθῚ]
pote τῶν κοιμηθεντων ἵπατερων μων και αδελῴφων εὖ]

49 πιστι θί(εο)γυ αναπαυσαμενωΐϊν]

μετα τῶν αγιων σου συναΐγεσθαι ὃ ενθα amedpa odvvy]

και λυπὴ και στεναγμος Ϊ μετα των]
αγιων συνανεγειρων : Kale τὴν σάαρκα αὐτων αναστηῆσον εν ἢ]
ὠρισὰς ἡμερα κατα ταῖς αληθεις και αψευδεις]

45 σου επαγγελειας αποδιίδους αὐτοις ο οφθαλμος]

οὐκ εἰδὲν Kat ous’ οὐκ ηἠκίουσεν καὶ ETL καρδιαν)

αν(θρωπὴου ofux] aveBy

1. 1. πλήρης. 2. 1. διὰ... σωτῆρος. κυ καιθυ.. iv xv P; so elsewhere. 4. πνατος Ῥ. 5. 1. παρεδίδου.
6. 1. rov. 8.]. χειρῶν ἀναβλέψας. 10, 1]. μαθηταῖς .. εἰπὼν. τ 1. aways. 12. 1. ἄφεσιν. 139.) τὸ

δειπνῆσαι... ποτήριον. 14. 1. τοῖς ἰδίοις... μαθηταῖς. 15. 1. αἷμα. 16. 1. ἐκχυνόμενον .. ἢ διδόμενον. 17. 1. ὅσακις.

18. 1. ἐμὸν. 19. |. ἐμὴν . . ὁμολογεῖτε. 22. 1. ἔνδοξον . . δευτέραν. 23. 1. ΚΟ αἱ: 28. 1. ποιήσῃ.

20. 1. αἷμα καινῆς. 30. 1. Bactkéws. ἵεσον μα P. 11 vp. 32. 1. ἐπανανέωσιν. 33. 1. σωφροσύνην.
34. 1. τούτῳ καθὼς... δοξάσθῃ. 45. 1. ἔντιμον. 40. 1. πίστει. 45. 1. ἐπαγγελίας.

1. Vere pleni sunt caeli C: πλήρης γὰρ ἐστιν ὡς ἀληθῶς ὁ οὐρανός Cod. Ross., Rot. Vat.: om. ἐστιν ὡς

Rot. Mess.

2, Add. τῆς ἐπιφανείας after διὰ codd. Per filium tuum unigenitum C.

3. Perhaps ravryy (την) Ovovav. Probably there is not room for δια τῆς επιφοιτησεως (per tllapsum super

zllud C.)

4. This form of contraction for πνεύματος, though not so frequent as 7s, is not unknown, see L. Traube,

Nomina Sacra, p. 94.

6. Two of the MSS. add σαρκί after θάνατον, for which there would probably be room in our text;

C has propria sua voluntate.

7. Possibly aéavarey instead of ἀμώμων, with Rot. Mess.; C has zz manus suas sanctas, immaculatas,

puras, beatas, et vivificantes.

10. τοῖς ἁγίοις καὶ μακαρίοις αὐτοῦ μαθηταῖς codd.: apostolis puris C. The supplement ex rovrov martes is

based on C; the words do not appear in the codd.

11. τῆς καινῆς διαθηκης : these words are out of place here and should come after ro ava in 1.15. The

scribe attempted to insert the proper words τὸ ὑπὲρ ὑμῶν κλώμενον καὶ διαδιδόμενον (or an analogous expression)

above the line; but the ink is too faded to determine what he wrote. Between the « and the A there are

certain traces of one letter.

The supplement ὑπὲρ πολλων is taken from C’s pro multis; the words are absent from the codd. as are

also the words rovro. .. αναμνησιν in the next line

13. The words καὶ κεράσας ἐξ οἴνου καὶ ὕδατος, which come in the codd. after ποτήριον and are also

represented in C, were omitted from our text. It agrees with C in omitting here the ἀναβλέψας evs τὸν

ovpavoy κτλ. of 1. 8, which is repeated in the codd. and also omits the e¢ benedixit eum et sanctificavit eum et

gustavit of C.

28 THEOLOGIGATE EAS Ss Gi)

17. The supplement in this line is unusually long and it is probable that the scribe omitted τὸν

or τοῦτον.

19. The scribe has omitted at least ἄχρις οὗ ἂν ἔλθω after ὁμολογεῖτε.

20-1. In these lines the version of the parchment is considerably abbreviated.

23. Here the parchment agrees with the orbem of C, against the ζῶντας καὶ νέκρους of the codd.

24. Here again the parchment agrees with C which reads after secundum opera sua, sive bonum sive

malum ; these latter words are not represented in the codd.

25. After evwmov σου C has a prayer of some length for the forgiveness of sins, which is not found in the
codd. and was clearly also absent from the parchment.

The text of the Epiclesis in the parchment is only a quarter the length of that in either C or the codd.

26. Before super hunc panem C has super haec veneranda dona proposita coram te, to which nothing to
correspond is found in the codd.; clearly it or something similar stood in the parchment, but the parchment

is so faded at this point that the participle employed cannot be read. Perhaps πρζογορωμενα, ‘ which thou seest

here’, might be read, as Mr. Ratcliff suggests: but it cannot be verified.

27. The latter part of this line was left blank.

28. The supplement here is based on C’s corpus Christi; in the codd. σῶμα stands alone.
33. kat αφθαρσιας is probably misplaced ; it should go in the preceding line after atwov.
Mr. Ratcliff tentatively proposed αξ[ιολογιαν] here, and thinks it might have been suggested by the ἄξιον

καὶ δίκαιον of the introductory dialogue; but I can find no instance of this word. We should expect εἰς

dofoAoytav Tov aytov σου ονοματος.

35-6. mavex| : mavexvpov suggests itself, but does not appear in the lexicon. Possibly πανελίεημον might

be read. πανίαγιον would make 1. 34 rather too long.

The text of the parchment is confused at this point. εἰς apeow apapriwy should precede the clause

beginning wa cov in 1. 33. Owing to its intrusion here it is quite uncertain whether the parchment read σὺν

Inoov Χριστω και aytw Πνευματι after ovowa, with C and the codd.

It is not clear to what the words at the end of 1. 36 refer; they do not appear to be part of the prayer

which follows in the MSS.
39. ρωπε των: φιλανθίρωπε seems the most plausible restoration, but obliges us to assume that ὑπερ has

fallen out before των. For the supplement to the line see Brightman, of. c7z., p. 169, 34.

40. Perhaps supply απ apyns κοσμου, see Brightman, oc. cit.

41-2. Brightman, of. czt., 170, 12=Isaiah, xxxv. I0.

43-4. Brightman, Joc. cit.

45-7 = @ Corio;

466. TWO BYZANTINE HYMNS.’

Acquired in 1920. Fayfm. 22-6 X II-9 cm. Seventh century.

PLATE 1.

The two hymns which constitute the main content of this sheet of papyrus are of the
type known as canons (or, more strictly, τροπάρια, nine of which composed a κανών),
the predominant form taken by the hymn in the middle Byzantine period; the canon is
described by A. Baumstark (art. ‘Hymns (Greek Christian)’, in Hastings, Encyclopaedia of
Keligion and Ethics, 7, p. 9) as follows: ‘The canon... is a mode in which the singing
of ¢roparia is combined with all the Biblical songs recited in Matins, the short and unvarying

* For identifying the gemws of these texts, for the metrical reconstruction, and for the substance of this introduction, I am
deeply indebted to Dr. G. Zuntz and, through him, to Professor Héeg who co-operated with him. See also Addenda and
Corrigenda,

466. TWO BYZANTINE HYMNS 29

hypopsalma of an earlier day giving place to poetical strophes of considerable length and
of the same metrical structure.’ That they belong to this type is clear from their relation
to the eighth and ninth Biblical Odes; these, regularly sung at Matins, comprise eight
songs from the Old Testament and one from the New, the latter consisting of the Magnificat

and the Benedictus ; to each a τροπάριον was attached and a series of such τροπάρια formed

a κανών. Each contains three strophes, as is usual with Byzantine canons, of the same
metrical structure; the first one, A, has, as was not uncommon, a theotokion attached
tov it:

These hymns represent a primitive stage of the development of the canon, and
consequently are of some importance for the history of Byzantine literary forms; they
form a link between the earlier Christian hymns and the later more highly developed

and more sophisticated hymnology of the Byzantine age. The invention of the canon is
commonly attributed to Andreas of Crete (675-740), although its existence in the fifth

and sixth centuries is attested by at least three independent witnesses (see W. Christ-
M. Paranikas, Anthologza Graeca Carminum Christianorum (Leipzig, 1871), pp. XX1X 54.).

Christ and Paranikas (of. ci/., p. xxxv) would delete the mention of the word κανών in these

passages as a later addition; but it seems more probable that in parts of the Greek East,
in Egypt at least, the canon had been known long before it was developed and standardized

by Andreas in the eighth century. This view is strongly supported by 466; for even if it

is dated as late as the eighth century, we can hardly suppose that the invention of Andreas
would have found its way, in his lifetime, to an Egyptian provincial church at a time when
Egypt was under Arab domination. Further, the irregularities both of the text and of its
arrangement, and the crude style of the hymns, as contrasted with the work of Andreas,
certainly do not suggest that the canon, in its finished form, had recently been introduced

from outside Egypt.
With a few alterations—justified by the corrupt state of the text, which in places,

e.g. in Il. 8 and 14, needs considerable emendation to give any sense at all—the text of the
two hymns can be reduced to a metrical scheme. Each consists of three strophes; in

both each strophe begins with the same words (in A with a doxology, in B with Σέ);

in both each strophe ends with a refrain, and the statements between the initial word or
words and the refrain are invariably in the form of participial clauses. The refrains
(ὑπακοαί or ἐφύμνια) were probably sung by the congregation; they are a characteristic

feature of early Christian (and so probably Jewish, see Christ-Paranikas, of. cit., p. xvi)

poetry, and are to be found e.g. in the Parthenaion of Methodius (Christ-Paranikas, of. cit.,
p. 33) and in P. Ryl. 7 (see also Constitutiones A postolorum (ed. Funk), i. 57, 6). What is

unusual is to find, together with the refrain, the system of identical words at the beginning

of strophes. The metrical principle is that of syllabic equality ; no importance is laid on

the distribution of accents; hiatus, and some variation in the caesura, are allowed. The

scheme of A is 8:12:12: 10 (with a possible exception in the first line of the theotokion) ;

that of B is 10:10:7. (For metrical purposes the refrain does not count as a part of the

strophe ; θεός, it should be noticed, is dissyllabic throughout.)

These two hymns do not appear to be preserved elsewhere ; but among the canons

attributed to St. John Damascene is a small group of poems which, both in structure and

30 THEOLOGIGAL ΙΧ ΘΥ(τΙΣ ΣΕ ΟῚ

style—they are less theological and simpler in phrasing than the rest—bear some resem-
blance to our texts. They are the last three odes of the canon sung at Matins during

Ascension (Christ-Paranikas, op. cit., pp. 227-8), of which the ninth may be quoted :!

Σὲ τὸν λυτρωτὴν τοῦ κόσμου, Χριστὸν τὸν Θεόν,

οἱ ἀπόστολοι βλέποντες ἐνθέως ὑψούμενον

μετὰ δέους σκιρτῶντες ἐμεγάλυνον.

Ss Ν SS » ν 5 , aA nA

a€ TOV καταβάντα εως εσχάτου TNS Y"S;

ἊΝ Ν » τ Ν Gy) ,

καὶ TOV ἄνθρωπον σωσάαντα KAL Τῇ ἀναβάσει σου

9 ’ La! τ

ἀνυψώσαντα, τοῦτο μεγαλύνομεν.

Χαῖρε, Θεοτόκε μῆτερ Χρίστου τοῦ Θεοῦ,
ἃ na ’

ὃν ἐκύησας, σήμερον ἐκ γῆς ἀνιπτάμενον
δ > ’ ε “ 3 ’

σὺν ἀγγέλοις ὁρῶσα ἐμεγάλυνες.

and with the first verse of A the first verse of the seventh ode may be compared :

ὁ ἐν καμίνῳ πυρὸς | τοὺς ὑμνολόγους σώσας παῖδας
3 Ν ε / ε A , ε A

εὐλογητὸς ὁ θεός, ὁ τῶν πατέρων ἡμῶν.

We may perhaps conclude that St. John Damascene embodied in his collection some
extant hymns reflecting the simpler piety of an earlier age. The theotokion which forms
the fourth strophe of A also appears to be new; but theotokia of this type from the ὕμνος
ἀκάθιστος onwards (Christ-Paranikas, op. cit., p. 146) are numerous (cf. Paracletice (Venice,

1851), pp. 103, 108, 194; for the μεγαλυνάρια see Christ-Paranikas, of. cit., p. 85, &c.); and
there are two in the canons of St. John Damascene which bear a general resemblance
to ours and which also preserve metrical correspondence with the preceding strophes

(Christ-Paranikas, op. cit., pp. 233 and 235).
It is difficult to determine the occasion for which these hymns were intended, since

it is not explicitly stated (as we might expect it to be) in the headings. That they were
related to the eighth and ninth Biblical Odes respectively there need be no doubt; the
heading of A explicitly refers to the eighth Biblical ode and that of B—eis τὸ pey(advver)
τὴν ὑψηλοτέραν τῶν yepovBiu—in all probability to the ninth. The final words look like
a reference to the well-known stanza (quoted in full in note on |. 22) of which the first
line 1S: τὴν τιμιωτέραν τῶν χερουβίμ. This stanza is known as the εἱρμός (the typical

strophe used as a model for a series) of the ἀκολουθία τῶν παθῶν for Good Friday (Triodion
(Venice, 1748), p. 387), and is ascribed to Cosmas of Majuma, the friend of St. John

Damascene. It is, however, often found separated from its context, and was used on

many occasions, as a rule without the rest of the canon, e.g. it is occasionally given at the

end of the Liturgy of St. Chrysostom (F. E. Brightman, Eastern Liturgies, p. 399; see also

Goar, Luchologion (Paris, 1647), p. 78, ὃ 141 and, for the Hours at Christmas, A/enaion
(Rome, 1888), pp. 635, 638, 643, &c.). Numerous variations of the text are found; but

none of them is identical with the heading of B. Two explanations are possible. Either

1 Equally striking as a parallel to our texts are some other canons also preserved in the same writer’s Octoechos (Venice,

1883) and also, almost certainly, earlier hymns which he took over and adapted for his collection; n.b. those for the seventh,

eighth, and ninth odes, p. 105 sq.

466. TWO BYZANTINE HYMNS 31

the scribe of B wrote ὑψηλοτέραν in mistake for τιμιωτέραν, in which case we must infer that
Cosmas took as the eipyds of his ode an already existing troparion. Alternatively, we may
suppose that the version given in B is correct, in which case some stanza very close to

that of Cosmas (and which also converted the words of the Magnificat to the praise of the
Virgin herself) must have served as his model. In either case there is this difference

between the two hymns, that while in A the etpyds is given in full, in B it is only indicated.

But there is some internal evidence as to the occasion of these hymns. As the nine

Biblical Odes were regularly sung at Matins in the Byzantine rite (cf. Simeon of Thessalonica
in Migne, P. G. 155, 640 c-d), we may assume that our hymns accompanied them on some

occasion or other. A further limitation may be possible. The basis of A is the story of
the Three Children in the Fiery Furnace; this lends itself to many varieties of allegoric
interpretation,! but here it is to be noticed that the author, after devoting one stanza to the
original subject, passes on to the Crucifixion and the Resurrection, which also form

the principal theme of B. Two explanations may be suggested; either the hymns were
part of a Sunday canon, since from the earliest times (see Const. Ap. vill. 33, 2) Sunday was

set aside for the commemoration of the Resurrection ;* or else, since the Crucifixion as
well as the Resurrection is alluded to, they might be part of an Easter canon, either at

Matins or at the night service on the Saturday when the Song of the Three Children was
always sung. It may be noted that the hymns are definitely monophysite in tone; cf.
ll. 6-8 where the language is reminiscent of the phrase added to the Trisagion by Peter
the Fuller, ὁ σταυρωθεὶς dv ἡμᾶς (see art. ‘Monophysites’ in Hastings, Encyclopaedia of

Religion and Ethics, 8, p. 813; also note ad Joc.).
L]. 17-19, which follow immediately on A, and 1. 34, after B, may be explained as

incipits of other hymns, which were perhaps connected in the scribe’s mind with A
and B, but which for some reason he did not continue. The lines written on the verso

at right angles to the rest of the text may be part of a hymn in honour of St. Theodore
Stratelates ; but I have been unable to identify them. The text is written throughout in

a heavy and sloping semi-cursive (not unlike that of Schubart, Papyrt Graecae Berolinenses,
48b), most probably to be assigned to the seventh century, though a later date cannot
absolutely be excluded. The writing on the verso runs in the opposite direction to that

on the recto, i.e. the sheet was turned upside down before the verso was written; hence

the papyrus was not part of a codex but a single sheet, probably used, as was P. Amh. 9,
as a choir slip. The lower part of the sheet at least is a palimpsest; on the recto a few

Greek letters or figures are visible, on the verso are traces of half obliterated Arabic

writing, though not enough to indicate the nature of the text. (Ihe two lines of figures at

the bottom of the recto text are in the same ink and hand as the preceding text; their

purpose here is obscure.) The hand is generally clear, although the down strokes are so

heavy that e.g. a and ἡ are almost indistinguishable, and there are occasional blots; the

orthography, as is perhaps to be expected in a text of this type and of this period, is very

slipshod. Nomina sacra are regularly contracted, and the contraction marked by a horizontal

1 For use of it somewhat parallel to that in our text cf. P. Bouriant, 4, Io.

2 Further, the stanza τὴν τιμιωτέραν κτλ. formed the ὑπόψαλμα of the Magnificat at Sunday Matins (see ΤΥ κοι (1888), p. 544).

The resemblance of these hymns to the canons from the Ocfoechos already mentioned also suggests that they were intended for the

ordinary Sunday rite.

32 THEOLOGICAL WR ΣΟΥ τ

line ; two of the forms found in this text deserve notice, wmv for (ελι(ρη)νην, a contraction

which does not appear to have occurred before (see L. Traube, Nomina Sacra) and capratv)
for σωί(τη)ριαν, also new, although σρῖα is found in MSS. of the eighth and ninth centuries
(Traube, p. 118). The form ws for Incovs is found not infrequently both in early and late

MSS., cf. Traube, pp. 156sq., and G. Rudberg, Zvanos, xxxiii, p. 146.
The papyrus was purchased in the Fayim and so is likely to come from that area;

possibly we can define its provenance more exactly. LI. 36-7 may refer to St. Theodore

Stratelates, a popular saint in the Monophysite Church, to whom, as we know from
P. Klein. Form. 164, 671, and 7o2, a church was dedicated in Arsinoé in the sixth and

seventh centuries. Hence it is possible that our papyrus was once used as a choir slip in

this church.?

Recto.

+ συν ‘few εἰς ‘to’ ευλογίειτε) ηχίος) TAaytos) α΄

δοξα εν υὑψιστοις θ(ε)ω του εν Βαβυλί(ωνι) εκ

ev οφθεντι εἰν) φλογι κίαι) εν TH καμινου

τροσισαντι το πὺρ ον ι πετες bf

υμνουντίες) eheyov εὐυλογίειτε) Ta εργα κί(υριοὴυ σι

δοξα εν υὑψιστοις θ(ε)ω του εν τω στ(αυ)ρω

προσυλωθεντι ev σαρκι᾿ Kar) εκουσιους

παθοί(ν)τα δι μας ον ov παιδες υ(μνουν)

δοξα εν υψιστοις θ(ε)ω᾽ του τριημερον

το avagTas εκ TwVv) νεκρων᾽ κίαι) εν Τίαλαι

hea ὠφθεντι μαθηταις᾽ ov ov πε

δὲς υμνου(ντες) ελεγον εὐλογιτε τα εργα k(upto)v

xatpe θεῖο] σὶ τοκί(ε) ayvn του Ἰ(σρα)ηλ΄ χερε vs μητρία)

πλατιτερα ου(ρα)νον᾽ χαιρε υγιασ

15 Tas’ επουρανιε θρονε ον ov πε

δὲς υμνουνίτες) ἐλεγον εὐυλογίειτε) τα Epya κυριου

ἐπεποθησαν τη(ν») συνηντησιν

τὴν αναστασιν Χί(ριστοὴς In(cov)s K(ar) αγὶιν΄ [[.Jjov

κίαι) προλαβοισα Μαρια 7 |

20 pak καὶ 47 νι Kd
χίμυ}]}] τε κ, δ΄

Verso.

εἰς TO μεγίαλυνει) τὴν υὑψηλωτερα(νὴ Tov χαιροφιν

σε τον στ(αυ)ρουθεντα κ(υριοὴν δια σω(τη)ριαζ(ν)

παντων ἡμῶν των αν(θρωπὴων TO

25 γένος ἐν υμνοις μεγαλυνομεν

σε τον ανασταντὰ εκ TWV) νεκρων

1 But see Addenda and Corrigenda, p. xvii.

466. TWO BYZANTINE HYMNS 33

κίαι) τοις pabytats ὠφθεντα Heo)v

κίαι) (ελι(ρη)νην διδουντα εν ὕμνοις μεγα

λυνομεν

30 σε THY μακαριαίν) εν γυναιξιν᾽

κίαι) ευλογυμενον ὑπο τον θ(ε)ω

των αν(θρωπὴων το γενος (ev) υμνοῖς μεγα

λυνομεν κ᾽ |] ἢ

autos ἡπας κί(υριο)“ ενε..

At right angles to the rest of the text, on the left side:

35 Eve. THAKY . Kat) Aa. .

ο εν στρατηλαταις

evdoEns μαρτὴς

[ΓΧ(ρυστοὴς ex νεκρων εκικερτι] τριη

μβέρον ἀπαρχὴς γέναμενος

40 TOUS ΚΕεγεννΉμ,

(AOS

2.1.76. 3.1. καμίνῳ. 4. 1. δροσίσαντι. οἱ παῖδες. 6.1.76. ofw P, cf. 23. 7.1. προσηλωθέντι. ἑκουσίως.

8.]. παθόντι. 9. 1. τῷς το.]. ἀναστάντι. τι. 1. ὀφθέντι. παῖδες. 12. 1. εὐλογεῖτε. 13. 1. θεοτόκε. χαῖρε ἧς.

14. 1. πλατυτέρα. οὐ(ρα)νῶν. ἡγιάστη (ν. note). 15. 1. παῖδες. 17. 1. συνάντησιν. 18. 1. Χ(ριστο)ῦ ᾿Ιη(σο).

22. 1. ὑψηλοτέραν τῶν χερουβίμ. 22. 1. στ(αυ)ρωθέντα. 27. 1. ὀφθέντα. 28. 1. διδόντα. 21. 1. ηὐλογημένην.

τοῦ θ(ε)οῦ.͵ 44. 1. εἶπας. 47. 1. ἔνδοξος μάρτυς. 38.]. ἐγήγερται. 39. 1. ἀπαρχή. 40. τοῖς γεγεννημένοις

(see note).

METRICAL TRANSCRIPTION.

(11. 2-16 and 23-33).

A

Δόξα ἐν ὑψίστοις Θεῷ
a 9 an Da a) > fi 2 δὶ

τῷ ἐν Βαβυλῶνι {ἐκεῖ} ὀφθέντι ἐν φλογὶ
Ν 2 32 7 / ἊΝ fal

καὶ ἐν τῇ καμίνῳ δροσίσαντι τὸ πῦρ
A € fal ε cal ν᾿
ὃν οἱ παῖδες ὑμνοῦντες ἔλεγον

7 ,
Εὐλογεῖτε τὰ ἔργα κυρίου.

Δόξα ἐν ὑψίστοις Θεῷ
Dé } σταύρῳ προσηλωθέντι ἐν σαρκὶ τῷ ἐν {To} σταύρῳ προσὴ ρ

fe MS 6 A

καὶ ἑκουσίως παθόντι bua) ἡμᾶς
lal lal ”

ὃν οἱ παῖδες ὑ(μνοῦντες ἔλεγον
r /

Εὐλογεῖτε τὰ ἔργα κυρίου).

Δόξα ἐν ὑψίστοις Θεῴ
τῷ τριήμερον ἀναστάντι ἐκ ἱτῶ νεκρῶν

καὶ ἐν Γαλιλαίᾳ ὀφθέντι μαθηταῖς

ὃν οἱ παῖδες ὑμνοῦντες ἔλεγον

Εὐλογεῖτε τὰ ἔργα κυρίου.

F

34 THEOLOGICAL TEXTS (GREEKS

Χαῖρε Θεοτόκε ἁγνὴ {rod ᾿Ισράηλ)

χαῖρε ἧς μήτρα πλατυτέρα οὐρανῶν

χαῖρε ἁγία ἐπουράνιε θρόνε

ὃν οἱ παῖδες ὑμνοῦντες ἔλεγον

Εὐλογεῖτε τὰ ἔργα κυρίου.

Β

Σὲ τὸν σταυρωθέντα κύριον

διὰ σωτηρίαν πάντων ἡμῶν

τῶν ἀνθρώπων τὸ γένος

ἐν ὕμνοις μεγαλύνομεν.

Ν N 3 if lal n

Σὲ τὸν ἀναστάντα ἐκ τῶν νεκρῶν

καὶ τοῖς μαθηταῖς ὀφθέντα Θεὸν

καὶ εἰρήνην διδόντα

ἐν ὕμνοις μεγαλύνομεν.

Σὲ τὴν μακαρίαν ἐν γυναιξὶν

καὶ ηὐλογημένην ὑπὸ {τὸν} Θεοῦ

τῶν ἀνθρώπων τὸ γένος
ἐν ὕμνοις μεγαλύνομεν.

I]. 1-19. ‘With God’s help. For the Benxedicize, in the first plagal tone.
Glory to God in the highest, to Him that was seen there, in Babylon, in the flame and in the furnace, that

quenched the fire, whom the Children praised, saying, ‘ Bless ye the Lord, ye works of His’.

Glory to God in the highest, to Him who in the flesh was nailed upon the Cross and who of His own

will suffered for us, whom the Children praised.
Glory to God in the highest, to Him that after three days rose from the dead and was seen in Galilee

of His disciples, whom the Children praise, saying, ‘ Bless ye the Lord, ye works of His’.

Hail, pure Mother of God, the Holy One of Israel, hail, thou whose womb is greater than the heavens:

hail, O sanctified one,O Throne of the heavens, of Him whom the Children praised, saying,‘ Bless ye the

Lord, ye works of His’.

They have desired the conversation, the resurrection of Jesus Christ...’

Il. 22-4. ‘For the Magnificat. Her who is higher than the Cherubim....

Thee, the Lord who wast crucified for the salvation of us all, we, the race of men, magnify in hymns.

Thee, who didst rise from the dead and wast seen as God of Thy disciples, who givest peace, we magnify

in hymns.

Thee, that art blessed among women, whom God hath favoured, we, the race of men, magnify in hymns.

Thyself hast said, Lord...
ll. 36-41. ‘Thou, among the Captains the glorious martyr... after three days didst become the firstfruits

of them that had died.’

I. ἦχος TA(aytos) a: in full (v. Sophocles, Levricon, s.v.) χος πλάγιος τοῦ πρώτου τόνου.

The reference here is to the Song of the Three Children or Eighth Biblical Ode.

4. τροσίσαντι (1. ép-): the only meanings given in the lexicon are sprinkle, refresh. Here it must =exrtin-

guish, an easy extension of the first meaning. Cf. Daniel iii. 50 καὶ ἐποίησε τὸ μέσον τῆς καμίνου ὡσεὶ πνεῦμα

δρόσου διασυρίζον, and, for the following words, ibid. 24 ἐν μέσῳ τῆς φλογὸς ὑμνοῦντες τὸν θεὸν καὶ εὐλογοῦντες τὸν

κύριον, With v. I... ἐδόξαζον καὶ εὐλόγουν καὶ ἐξύψουν τὸν θεὸν ἐν τῇ καμίνῳ λέγοντες κτλ.

7. ἑκουσίως παθόντι. Cf. the trope of the Coptic Church for the morning office on Maundy Thursday,

printed by Baumstark, Oriens Christianus, 3rd Series, iii (1930), p. 75, 1. 5 ὁ παθὼν καὶ ἀναστὰς διὰ τὸ γένος ἡμῶν.
Baumstark remarks that this trope is not earlier than the seventh or eighth century, i.e. it may be contemporary

with our text.

466. TWO BYZANTINE HYMNS 59

8. At the end of this line there is no mark of abbreviation after the v: it is probable that a whole line
has fallen out, ie. that the scribe intended to write ὑϊμνοῦν(τες) ἔλεγον κτλ.

g. Cf. P. Bouriant, 4, 21 (an acrostic hymn): τριήμερος δ᾽ ἐγερθείς of Jonah as a type of Christ. I have
regarded τριήμερον here as adverbial ; but perhaps we should emend to τριημέρῳ.

13. For the expression at the end of this line, cf. H. A. Daniel, Codex Liturgicus, IV, xxxv (Leipzig,

1853), p. 119 (= C. A. Swainson, The Greek Liturgies (Cambridge, 1884), p. 295), τὴν γὰρ σὴν μήτραν θρόνον

ἐποίησε καὶ τὴν σὴν γαστέρα πλατυτέραν οὐρανῶν ἀπειργάσατο.
tov I(cpa)yA may have been added above ayvn by the scribe owing to a confusion between ἁγυός and

ἅγιος (cf. 1. 14); it is evident that he did not understand the metre of the hymns he was copying. ἁγνὴ τοῦ

᾿Ισράηλ does not appear to be otherwise known; and even if it is regarded as a variant on ἅγιος τοῦ ᾿Ισράηλ,

the latter would hardly be applied to the Virgin. Probably the words are best deleted.

14. vytagtas. It is not clear what the scribe intended to write here. Possibly he may have had in his

mind the ἡγιασμένε vaé which precedes the lines quoted in the note on 1. 13; but no such word as ἁγιαστός is

known to the dictionaries. The metre requires a trisyllabic word, i.e. ἁγία; and it is probable that the

scribe, misled by the ἧς of the preceding line, wrote the genitive for the nominative and then added the
definite article.

15. v. note to 1. 13 and cf. the translation of the ’Argdnona Weddasé by S. Euringer in Orzens

Christianus, 3rd Series, III (1930), p. 259, O Thron der Gottheit. ἐπουράνιε here means rather of the heavenly

one than celestial, as some antecedent to ὅν must be understood.

18, I can make no sense either of the end of this line or of]. 19. The mark of abbreviation of the « can

be clearly seen, but otherwise the letter resembles an ἢ as much as a « and, if the abbreviation stroke were

ignored, ἡμὶν would be the easiest reading. In 1.19 after προλαβ comes a dot, which I have taken for an 0,

followed by a curved stroke which might be a carelessly formed v. If some other explanation could be
found for these letters, the closeness of σα to μαρια would suggest Σαμαρία.

1g. It is possible that a reference was intended here (προλαβοῦσα) to Mary Magdalene’s visit to the tomb

before that of the other disciples.

22. The allusion here is to the opening words of the Magnificat μεγαλύνει ἡ ψυχή pov τὸν κύριον ; the

scribe then started with the initial words of the εἷρμός, but did not continue with it. For this cf. the ‘ Praise

of Mary’, printed at the end of the Liturgy of St. Chrysostom (Brightman, of. cit., p. 399): τὴν τιμιωτέραν

TOV χερουβὶμ Kal ἐνδοξοτέραν ἀσυγκρίτως τῶν σεραφίμ, THY ἀδιαφθόρως Θεὸν Λόγον τεκοῦσαν, τὴν ὄντως θεοτόκο", σε

μεγαλύνομεν. The refrain of the hymn in the papyrus—év ὕμνοις peyaddvouer—is frequently found as the last

line of heirmoi and tropes of the ninth ode (Hoéeg).

23. στ(αυ)ρωθέντα : for the contraction cf. Traube, of. cz¢., p. 119; this particular form is not quoted, but

ἐστῶθη is found in the Sinaiticus, as is also ofos. There is a close parallel to this line in the Octoechos, p. 92
σὲν τὸν σταυρωθέντα χριστὸν... μεγαλύνομεν. This line has only 9 syllables instead of the 10 demanded by

the heirmos and the corresponding lines in the other stanzas: perhaps ἐσταυρωμένον should be read.

26. The metre demands that the rw(v) before vexpwv be kept; but ἐκ vexpwy is the regular expression

which must be read in 1. 10 (cf. the metrical transcription), short of eliding the ¢ of ἀνασταντί.,
34. Perhaps a reference was intended here to John ii. 19-20.

35. I am indebted to Dr. Zuntz for pointing out to me that the reference here must be to St. Theodore
of Amasea (variously known as Tyro or Stratelates), who was martyred under Diocletian and was later very

popular with the monophysites of Egypt, cf. an article, ‘Der Drachenkampf des heiligen Theodor’, by

W. Hengstenberg in Orzens Christianus, ii, pp. 244 544.
39. A reminiscence of 1 Cor. xv. 20 νυνὶ δὲ Χριστὸς ἐγηγέρται ἐκ νεκρῶν ἀπαρχὴ τῶν κεκοιμημένων.

Γεγεννημένοις is clearly a corruption derived from κεκοιμημένων.

36 ΤΗΒΘΕΘΟΘΙΘΑΊΞΓΕΧΗ ΘΟ Ἐπ πὴ)

467. LITURGICAL FRAGMENT.

Acquired in 1917. Te CI. Sixth century.

This text, written in a fine sloping uncial of the sixth century, consists of two columns,
the first incomplete, on a sheet of parchment. Not much can be missing—at most five

lines at the beginning and, allowing for a small margin, not more than two at the bottom
of col. 1. It seems to be more in the nature of a chant than a prayer, though there is no

metrical element present. The stops, accents, &c., are in the first hand; there are the

usual theological contractions. Over some vowels a single dot has been written; the

purpose both of them and of the marks over de: (1. 8) and ἐλεησον (1. 11)—too small to be
accents by the standard of that over θεότητι----ἰ5 obscure. Below col. ii a few letters written
by a second hand in very faded ink can be traced. The text itself is written in a clear

brown ink on the hair-side. The verso is blank. Provenance unknown.

Col. i. Col. ii.

. : ; και dev παρθενοῖυ)

[.... σἸ]υναχθητε Μαριας" καὶ yoplor}

ἵπα)ντες ov πιστοι" 10 TOV ου(ρα)νιον᾽ καὶ

[lk δοξαζωμενος ἐλεῆσον Has’ Ka]

[τ]ης αγιας τριάδος τὰ TO μεγα σου ελίε]

5. εν μιαν θεότητίι] os Sf. ναι K(upue’

και ανυμνη[σατεὶ ἘΠΕ Hip (5 5 ΞΡ

τον πανὶ

(2nd hand) αν. ας

3. 1. δοξαζόμενος. δὰ hye

ll. 1-13. ‘O come together, all ye faithful (that he may be) glorified in the one godhead of the Holy

Trinity and sing hymns unto him that is (?) Saviour of all men, (? son of God) and of Mary ever virgin: and

unto the heavenly choir. And have pity on us according to thy great mercy, yea (do so), O Lord.’

1. For the opening cf. the first line of the ‘Prayer of Romanus’ (quoted by Maas in Byzantinische

Zeitschrift, 17, Ὁ. 310): Δεῦτε πάντες πιστοὶ προσκυνήσωμεν. Δεῦτε might perhaps be supplied in 1. 1 here.
3. At most there is room for two letters: only if the line projects is there space for [iva η]ι.

9. xoplov] with ovpamoyv in apposition can be read as the object of αγνυμνησατε)] if the reconstruction

followed in the translation be adopted: otherwise we might read χορίου] τον ουρανιον (]. τῶν οὐρανίων) and

regard both that and Mapuas as dependent on a verb such as δεόμεθα.

11-13. Cf. Psalm 1. 3 ἐλέησόν pe, 6 Θεός, κατὰ τὸ μέγα ἔλεός σου.

13. vat, k(vpte). These words, somewhat strangely employed here to complete the chant (if chant it is),

occur three times in St. John’s Gospel, in each case as a protestation, e.g. xxi. 15 (Peter replies to Jesus’

question) Ναί, Κύριε" σὺ οἶδας ὅτι φιλῶ oe. Here ἐλέησον may be understood.

os

468. LITURGICAL FRAGMENT.

Acquired in 1917. 7x8 cm. Sixth century.
PLATE 6.

A fragment of a Coptic MS., probably already torn and discarded before being re-used,
with Greek texts in different hands on either side. The Greek runs at right angles to the

Coptic and across what was the upper margin of the page; hence it is unlikely that
the whole MS., of which this was a page, was rewritten. The hand on the recto (the
hair side) is of the bold but regular slanting type usual in this period; that on the verso
is cruder and in paler ink. Both texts are clearly religious in character and probably

liturgical, though they may have been meant for private use; I have not traced any
quotation from Old or New Testament. Punctuation in both texts is by a middle point,
followed by a small gap.

(a) Recto.

1. go κ(υριοὴς ανεστῖί. .]. εκ

νεκρων Ἰν κί(αι) του θανατίου] το Kpa

τος 1. κατηρτησαντα -“-

Ἰτεπκντες ov λαοι᾿ petav

5 lav’ ἐπι τυ μνημὴν

Ἰρον πανενδοξζον᾽

Ἰδρομον τον καλο(ν).

Ἰαμενοι[.] κ(αι) τον 1d

1. nv κατίαϊφρονει

10 Ἰν βασιλίεια]ν Kav de

coe lememene ts lav

Ie [Ino.

Ta [5 15 2. « P and in 8. 7. καλὸ P.

2. The |» might be the final letter of νέκρων, but it seems likely that the line was a little longer than this.

3. 1. καταρτίσαντα.

4. There is no sign of abbreviation above this line and the reading is plain (γι could be read for 7). Was

π(ροσ)κ(υ)ν(ουν)τες intended ?
5. 1. τήζν) or perhaps 1(0)d = τίνος.

7. The metaphorical use of δρόμος is not uncommon in the Bible, but I have not found it coupled

anywhere with κάλος.

(b) Verso.

Wiel eos 46 Ἰιος

] τον [. .1. [1 θιον σου

Ἰαθλησί.]. ᾿ βασιλε

5].0.a.7y...vos. ay

38 THEOLOGICAL ΙΧ ΓΟ ΒΟ

ἴοτα o ὑπερ του ha

ου Ἰξοι ες των αγιον

1. a τεξε 0 σταυροθις

Ἱμων κ(υρι)ε Sofa σοι

1 ΤΟΙΣ 8. 1. σταυρωθεὶς. g. ke P.

g. It is tempting to fill the gap after σταυρωθεις with [ὑπερ ἡμων : but it seems probable that the lines

were longer.

469. EPISTLE AGAINST THE MANICHEES.'

Acquired in 1920. Frag. (a) 35:7 X 19°5 cm. Late third century.
PLATE 2.

This remarkable text, an elaborate and reasoned attack on the religion of Mani, might
be classed either as a document or as a work of literature; in this respect it presents
a parallel to St. Paul’s letters and (to adopt Dr. Deissmann’s distinction) should perhaps
be designated an efistle. Herein lies, in fact, its interest; we find here information of a

kind which we should otherwise get only through a literary source, in the shape of an actual
letter. That it was in fact sent and intended for a definite recipient or recipients, there need,

I think, be no doubt; the papyrus (which is of double thickness) has been folded, regularly,
nine times, and though no part of the address survives, its natural place would have been
on the back of the beginning, not the end of the text. Further the hand, though regular
and of an official type, is certainly no book-hand, and the orthography (e.g. wadew in 1. 12,

ασπασασθᾶαι in |. 40) is characteristic of documents of the period. But as evidence of its

semi-literary character we should note that the text has been read over by a corrector (see
|. 16), that punctuation is regularly found, and that in some cases the rough breathing has
been added. But, formal considerations apart, it is obvious that the letter is not an

ephemeral composition, as the carefully planned quotations from the N.T. show, but
an authoritative, and in a sense, an official document; there is nothing personal either in

the body of the document or in the final greeting, and in one place the writer uses the

first person plural (1. 35). The style is in part modelled on that of the Pauline letters
(cf. the numerous quotations from them), but—as far as we can judge from our text—shows
no sign of having been written to a particular person, though no doubt written for a particular
occasion, or even to a particular community. The theory that, to my mind, agrees best

with the evidence is that this was a general epistle, drawn up in the chancery of the bishop
of Alexandria, and circulated by him to the churches in his diocese.

It does not, however, I think, belong to a class of documents two specimens of which
are already known to us from the papyri?—that is the Festal Letter (ἐπιστολαὶ ἑορταστικαί

* I am much indebted to Prof. A. Ὁ. Nock and Mr. C. R. C. Allberry for their advice and assistance, particularly for

references to the literature of the subject, and to Mr. T. C. Skeat who read over the text with me in its early stages.
* BKT. VI, pp. 87 sq. (P. Berol. 10677), ed. Schubart-Schmidt, with a valuable discussion of the subject, between A.D. 690

and 730: and P, Grenf. CXII, A.D. 577 or 672 (the editors of P. Berol. 10677 prefer the later date).

469. EPISTLE AGAINST THE MANICHEES 39

Or γράμματα πασχάλια). The nominal intention of these letters was to announce the date

of Easter (we know from Eusebius, H. £. v. 25, that the Alexandrian and Palestinian

churches kept the feast on the same day and exchanged γράμματα relating to it), but at
a comparatively early date this letter developed a special type of its own, and was used as
an occasion for a homily on some point of morals or theology. Eusebius (17. £. vii. 20)
attributes the origin of this practice to Dionysius of Alexandria (a.pD. 247-265), a collection

of whose festal letters was read by Eusebius as a source for his own history. At first sight
the theory of a Festal Letter might seem to suit the requirements of our text; these letters
were often devoted to pressing church problems of the day, and were meant for circulation

in Egypt (the notice of the date still went to other churches, but without the appended
homily). The objection to this theory-—and it seems to me final—is that the Festal Letters

always concluded with communicating the date of Easter, and of this there is no trace in
our papyrus. A departure from the norm in such a case is hardly likely, and we must

conclude that this letter was sent out on some other occasion.
The text unfortunately gives no hint as to what this occasion was, nor of the general

date. The verso is blank, and our sole evidence is the handwriting. This is of a well-known

type, regular and official in style, though not as stereotyped as chancery hands, and common

near the end of the third century; to this period (approximately A.D. 275-300) I would

assign the text. A date in the early fourth century cannot be excluded, but the hand
seems to me less formal and more free than fourth-century hands. It bears an obvious

resemblance even to a text as early as P. Flor. 254 (A.D. 259), and I should prefer, with

due reservations, to assign it to the reign of Diocletian. In looking for an author for our

epistle we might reasonably think of one of the bishops between the death of Dionysius (a.p.
265) and the succession of Athanasius ' to the see of Alexandria in a.p. 326. The bishops of

Alexandria in this period were Maximus (265-282), Theonas (282-300), Peter (300-311),

and Alexander (311-326). If it be granted then that the letter was written in the later part

of the third century and originated in the episcopal chancery, we might assign it to the

episcopate of Theonas. One other consideration gives a slight support to this dating. In
A.D. 296 (for the date see the references in E. Stein, Geschichte des Spat-romischen Reiches,

p. 121) Diocletian, in reply to a letter of Julianus, proconsul of Africa, ordered a general
persecution of the Manichees; the sect was to be ruthlessly suppressed and its leaders,

with their books, to be burnt.? Diocletian’s persecution was inspired by political and
social considerations, particularly by fear (it seems) of Persian influence, and his edict

evinces no knowledge of the sect’s tenets or practices ; but his attitude to these exsecrandae

consuetudines and abominandae scripturae might well have been endorsed by the author of

469. We may reflect that at the time when this edict was promulgated, the Church

was at peace with the Empire (a letter from Theonas to Lucian, a Cubicularius, on the

duties of a court official is extant), and if Church and State, each from its own point of

1 If, palaeographical grounds apart, the letter were as late as the time of Athanasius and were written by him, we should

expect to find some traces of it in his works.

2 Text in Haenel, Corpus Juris Romani Ante-Justiniant, ii, p. 44. The genuineness of this ‘edict’ has been doubted, but it

is accepted not only by Stein and Seeck, but also by P. Alfaric, Les Leri/ures Manichéennes (Paris, 1918), p. 61. The fact that

it shows no detailed knowledge of Manichaeism should count rather in its favour (given the early date) than against it. Whether it

actually was an edict or not is irrelevant for this discussion; the important fact is that governmental action was taken at this time

in the neighbouring province of Africa.

40 THEOEOGIGAI ΒΕ SES (Ghia

view, had recently recognized the danger with which the religion of Mani threatened
them, we might well expect them to take simultaneous action. Diocletian’s edict was
addressed to the proconsuls of Africa; but we may be sure that there were Manichaean
communities in Egypt before there were any in Africa. The recent discoveries of the

Manichaean Coptic papyri at Medinet-Madi in the Fayaim have shown us how well
established the sect was in middle Egypt in the fourth century, nor is it any longer
surprising that one of their earliest opponents should come from Lycopolis.!. There is,
then, nothing improbable in the suggestion that Manichaeism constituted a sufficient
danger at the end of the third century in Egypt to merit an attack such as we find in this
letter, and in that case the Church may well have made an informal alliance with the State
in the prosecution of this campaign; indeed, the requirements of loyalty alone (since

Christians were then loyal to the Government) might have secured the opposition of the

Church to the new sect. Unfortunately there is no evidence as to the provenance of our
text ; it is worth recalling that some fragments of Manichaean literature in Syriac, dated
not later than the fifth century, have been found at Oxyrhynchus,? but if, as there is good
reason for thinking, the sect was spread widely throughout Egypt, the existence of

a Manichaean community at Oxyrhynchus is not a convincing reason for assigning our
papyrus to that site.

Mani died, a prisoner of Bahram I, king of Persia, in a.p. 276;* our text is probably
the earliest anti-Manichaean document we possess, and evidence of the rapid spread *

of the new religion (or sect, as perhaps it should be called). The works of other early
opponents of Manichaeism—of Serapion of Thmuis, of Alexander of Lycopolis,® of Titus
of Bostra—and, to a less extent, the Acta Archelai, show more interest in the cosmogony
and theology of the Manichee than in its practical effects and moral consequences.
I cannot find that these writers have been influenced by our text;7 but that is hardly
surprising, for if we are right in thinking this letter is a pastoral charge, questions of
morals or practice would naturally take precedence over theological arguments. (It is

quite possible that, at the date when this letter was written, very little was known of Mani’s
system.) The document which in general tone it resembles most (for verbal resemblances
see the notes) is another disciplinary document of the Church—that is, the Formula of
Abjuration, which converted Manichees had to recite before being admitted to the Byzantine

1 Cf. C. Schmidt and H. J. Polotsky, Ein Mani-Fund in Aegypten (S.B. Preuss. Akad., 1933, pp. 4-90). The authors

discuss the history of Manichaeism in Egypt in the light of the new evidence: it appears that Lycopolis (Assiut) was probably
the propaganda centre for Egypt of the sect. It seems first to have taken root in the town of Hypsele in the Thebais.

* Published by D. 5. Margoliouth in the Journal of Egyptian Archaeology 2 (1915), pp. 214-16, and re-edited, with a revised
text, by F. C. Burkitt in Zhe Religion of the Manichees, pp. 114-19: they are now in the Bodleian Library (Syr. ἃ 13 P, 14 P).

8 This is the date given by W. Henning in Zéschr. der Deutschen Morgenlindischen Gesellschaft, 90 (1936), p. 6; for an
earlier view see H. H. Schaeder, Urform und Fortbildungen des Manichaischen System, p. 71.

* See note 1 above. Is the ἔγγραφον referred to in 1. 30—presumably a Greek, not Coptic work, as the writer says he is
quoting from it—a copy of one of the original works of Mani which about this time, or not much later, were translated into Coptic
by Mani’s disciple(s) in upper Egypt? Cf. Schmidt-Polotsky, of. c7¢., p. 14.

© For this question, v. Burkitt, of. cz¢., pp. 72 sq.

® Schaeder (0%. εἶζ., p. 100), following Brinkmann (preface to Teubner ed., p. xiii), thinks he wrote c. A.D. 300: but it
rests on a general statement—ov πάλαι μὲν ἐπεπόλασεν ἡ τούτου καινοτομία KktA.—which hardly constitutes ‘sichere Zeichen’
(Schaeder).

7 It might be thought to have some affinities with the work of Serapion of Thmuis, an Egyptian bishop, who was in close
contact with Alexandria: but as R. P. Casey’s recent Study of his Adversus Manichaeos shows (Harvard Theological Studies X V,
1931), Serapion differs from the writer of our epistle in style, vocabulary, kind of attack, and knowledge of Manichaean writers (he
does not quote a single Manichaean work) ; nor are his Biblical quotations the same.

469. EPISTLE AGAINST THE MANICHEES 41

Church (Migne, P. G. i, 1461-71). In its present form this document is thought to be not
earlier than the sixth century,! but in substance it is probably much earlier.

When our text begins in 1. 12 (Il. r-11 are too fragmentary to yield any connected
sense) the writer is engaged in refuting, by appeal to the Bible, the teaching of the
Manichees on marriage; arguing, apparently, that the Manichees do not distinguish
between the divine blessing on marriage and the divine condemnation of fornication and
adultery, he cleverly turns the tables on his opponents by reasoning (with the support
of Jeremiah iii. 9) that the terms ‘fornicators and adulterers’ include those who ‘worship

the creation’, Thus the Manichaean attitude to the material world is condemned as
a form of idolatry, and as convincing evidence of the ‘madness’ of the sect (see note on

I. 18) he quotes the ἀπολογία πρὸς τὸν ἄρτον (see note on |. 25). This apparently concludes

his attack on the specific teaching of the Manichees; but the writer takes the opportunity

of warning his readers against the false doctrines and moral depravity of the Manichaean
missionaries, particularly of the ἐκλεκταί, In the best style of early theological controversy
he alludes to their alleged puodypara and then passes on to another subject. The epistle
ends with an elaborate benediction and farewell consisting of a cento of Pauline phrases
ingeniously strung together.

Biblical phrases are preceded by no introductory formula (except perhaps in 1. 47) nor

are quotation marks inserted in the margin. No doubt a considerable part of the epistle

is lost in which the writer may have dealt with theological questions; we must allow for

at least one column before col. i, though perhaps not for more, for if the roll were much
more than double its present length it would hardly have been folded (there are nine folds
in the existing fragment) but sent asa roll. It is unlikely that more than a few lines are
missing between col. i and col. ii at the top of the latter; the break in the argument is not

considerable, and the papyrus is unlikely to have been very much higher than it is now.

Fragment (b) I have been unable to place; in all probability it belongs to col. i, but it does

not appear to touch fragment (a) at any point, nor can I fit it in with the initial lines of col. 1.
Its subject is clearly the divine judgement upon sinners; it may have belonged to the

introductory part of the epistle.

The first hand appears to be responsible for the lines of contraction, punctuation, &c.,
though a corrector inserted the κρινεῖ of 1. 16. The papyrus is light in colour and of good
quality ; the ink black, or rather grey, as it has been heavily mixed with water. At the
foot of col. il, near the edge (the last line of col. ii corresponds with I. 20 of col. 1), a different

hand has written in very pale ink and thin characters ay.ou (see note to |. 40). Otherwise

the bottom of this column and the margin is blank.

Frag. (a).

Colet.

[C.45 letters missing 16.1

[i]. Tov

[c¢. 40 » |v και ov κυ

1 y, P, Alfaric, of. σ2Ζ.; p. 120.

G

Io

15

20

30

40

THHEOLOGICAUWTE Xior Giles

C. 40 letters missing |ro εσθ ote

Ἢ Ἰως υπο

be |pev TO Kakov

[
[
[
[» οἿυ θελοντες

[»» Ἰς ζηλος

[» d|nrov εἰναι

[» πονηριὰ

[C. 27 » |x é. 10 Ἰκαλα εποι

[yoav J’ αὐτου mahew ov Μανιχίειΐς κατα

[ψευδονται Tov γαμου ws o μὴ] γαμων Kadws Tole’ TOY μὴ γαμουν

[7a κρεισσον trove IlavlAos λεγει ore δε ὁ μοιχευὼν Kat 6 Top

[νευων Kakos δηλον εκ Toly Dewy γραφων: ab wv μανθανομεν
κρινει

ἴοτι τιυμιος ογαμος Topvolus δε και μοιχους μεισι o θ(εοὴς ἡ δηλον

ίεστιν αυτον κατακρινεῖιν καὶ τους τὴν κτισιν σεβαζομενους

[ourep εμοιχευΐσαν το Ev[Alov και τον λι[θ]ον᾽ ov μὴν

ἴαλλα κολαζειν τον ποιουῖντα το πονηρον προστασσει: OVTWS

[eav δε evpeOn ανὴρ ἢ γυνη]εν μια των TOEwWY σοῦ wy K(vpto)s ο θ(εοὴ)ς

[διδωσι σοι os ποιήσει το πονὴρον εναντι κ(υριοὴυ του θ(εο)υ σου προ-

σκυνων TO

ἰηλιω ἡ παντι των εκ του κοσμου β]δελυγμα εστιν κ(υρι)ω τω θ(ε)ω [σ]ου

πας ποιων

[ravta βδελυγμα εστιν K(vpt)lo τω θ(ε)ω" καὶ ov Μανιχις δηλονοτι προσκυ

ΐνουσι τὴν κτισιν] εν ταις ἐπαοιδαις βδελυγμα εστιν κ(υρω

Col. ii,

om ey ovdje εἰς κλειβαῖνον εβαλον αλλ]ος μοι ηνεῖγκε TavTa eyo]

αν[αἸτιωὴς εφαγον᾽ οθεν ειἰκοτως εσίτ)νν γνωναν οτι πολλὴης pave

ας πεπληΐρίωνται ov Μανιχις᾽ καὶ μαλιστα επι καὶ ἢ προς τον apToV

αὐτῶν ἀπολογία εργον εστιν αν(θρωπὴου πολλὴης pavias πεπληρω

μενου TAUTA ὡς προειπον εν συντομω παρεθεμὴην ἀπο

του παρεϊμπεσοντος εγγραφου τῆς μανιας των Μανιχεων᾽

WW ἐπιτηήρωμεν τους εν απαταιῖς και λογοις ψευδεσι εἰσδυνον

Tas εἰς Tas οἰκιας᾽ και μάλιστα Tas λεγομενας παρ avTos εκλεκτας

as εν τιμὴ εχουσιν δια TO δηλονοτι χρηζειν avTovs του απὸ

τῆς αφεδρου αιματος avTwy εἰς TA τῆς μανιας αὐτων μυσα

ypata’ ἃ pn θελομεν λαλουμεν᾽ ov ζητουντες το εαὐτων

συμῴφορον αλλα το των πολλων ινα σωθωσιν᾽ παρασχοι

Tovyapouv ὃ παναγαθος και παναγιος θ(εο)ὴς μων απο παντος

ειἰδους πονηρου απεχομενων ὑμων: σωζεσθαι υμων ολοκλη

ρον και το πνευμα και THY ψυχὴν και TO σωμα ἀαμεμπτως

εν τὴ παρουσια του κ(υριοὴν ἡμῶν I(noo)v Χ(ριστο)ὴν᾽ αἀσπασασθαι αλλη-

λους

469. EPISTLE AGAINST THE MANICHEES 43

ev aytw dirynpate’ ασπαζονται υμας ov συν εμοι αδελφοι -
ερρωσθαι vias εν κί(υρι)ω εὐχομαι ἀγαπητοι καθαρευοντας
απο πᾶαντος μολυσμου σαρκος και πνευματος

Frag. (b).

}. Ll. τὰ
45 ra aria Tal

εξολ]εθρευεσθαι alpaptwrovs?

Jrov νομοθεΐτου

Ἰηρημενης
Ἰνη εξολεθίρευ

50 πον]ηριων ταυτίων

5. ὕπο Ῥ. τῶ. Ϊ. πάλιν. τό.]. μισεῖ. Os Pet passim. ἡ 1.6. ἧ 20. Ks Pet passim. 43. 1. Μανιχεῖς
and in 27. 25. 1. κλίβανον (κρ-). 27. 1. ἐπεί. 28. avov P. 30. ey ypagov P. Cet ee

32. avrows, vcorr. from A. ékdex’ras P, 36. iva P. 37. 0 παναγαθος Ῥ. 38. ὕμων P and in 41, 42.
40. Iv Xu P. 1. ἀσπάσασθε.

12-43. ‘Again the Manichees speak falsely against marriage saying that he does well who does not

marry. Paul says that the man who does not marry does better; but that the adulterer and fornicator are

evil is manifest from the Holy Scriptures, from which we learn that marriage is honoured by God, but that

He abominates fornicators and adulterers. ‘Nhereby it is manifest that He condemns them also that

worship the creation who... have committed adultery with stocks and stones. Not but what God

commandeth us to chastise the man that doeth evil: in these words /f there be found man or woman in

one of the cities which the Lord thy God giveth thee that has wrought wickedness in the sight of the Lord thy

God and hath worshipped the sun or any of the host of heaven, it is an abominatian unto the Lord thy God.

Every one that doth these things is an abomination unto the Lord thy God. And the Manichees manifestly

worship the creation (?and that which they say) in their psalms is an abomination to the Lord... (saying)

“ Neither have I cast it (sc. the bread) into the oven: another hath brought me this and I have eaten it without

guilt”. Whence we can easily conclude that the Manichaeans are filled with much madness; especially

since this “ Apology to the Bread” is the work of a man filled with much madness. As I said before, I have

cited this in brief from the document of the madness of the Manichaeans that fell into my hands, that we may

be on our guard against these who with deceitful and lying words steal into our houses, and particularly

against those women whom they call “ elect” and whom they hold in honour, manifestly because they require

their menstrual blood for the abominations of their madness. We speak what we would not, seeking not our

own profit, but the profit of many that they may be saved. May therefore our God, the all good and the all

holy, grant that you may abstain from all appearance of evil and that your whole spirit and soul and body be

preserved blameless in the presence of our Lord Jesus Christ. Greet one another with a holy kiss. The

brethren with me greet you. I pray that you may be well in the Lord, beloved, cleansing yourselves from all

jilthiness of the flesh and spirit?
8. Gdos: probably used ina bad sense as in 1 Clem. 3 ζῆλος καὶ φθόνος (cf. also Cyprian, de zelo et “ivore).

13. The sense of this passage is plain, although the supplement is open to doubt. The dictionaries quote

no example of καταψεύδεσθαι with the double construction (genitive followed by ὡς) ; it is, however, found with

κατηγορεῖν which might perhaps be read here. To leave out τοῦ yayov would leave the line short: perhaps ws

mas o μὴ might be read. For a similar attack on the Manichaean attitude to marriage v. the Formula of

Abjuration, Migne, P.G. τ. 1465 ἀναθεματίζω τοὺς τὴν παρὰ φύσιν ἀσχημοσύνην κατεργαζομένους, οὐ μόνον ἄνδρας

ἀλλὰ καὶ γυναῖκας, τὸν δὲ γάμον ἀποβαλλομένους, καὶ τῆς νενομισμένης πρὸς τὰς γυναῖκας συνουσίας ἀπεχομένους,

ἵνα μὴ παιδοποιήσωσι, φασί, καὶ ψυχὰς εἰς τὸν βόρβορον τῶν ἀνθρωπίνων ψυχῶν καταγάγωσιν.

44 THEOLOGICAL ΧΙ νοεῖν 1

14. Cf. 1 Cor. vii. 1 sqq. For κρεῖσσον cf. v. 9 κρεῖττον γάρ ἐστιν γαμεῖν ἢ πυροῦσθαι.

15. A stronger word than κακός seems to be demanded by the tone of the passage: κατάρατος, otherwise

suitable, would make the line rather long.
16. Cf. Hebrews xiii. 4 τίμιος ὁ γάμος ἐν πᾶσι, καὶ ἡ κοίτη ἀμίαντος" πόρνους yap καὶ μοιχοὺς κρινεῖ ὁ Θεός. δέ instead

of γάρ after πόρνους has some MSS. authority and the sentence is frequently quoted (e.g. by Clement and

Eusebius) in this form ; it is probably found here because it suits the writer’s argument better than γάρ. For

the variant μισεῖ there is no authority. The use of this verse in the present context may perhaps support the

view that it is a declaration (i.e. supply ἐστίν) rather than a precept.
17. Cf. Rom. i. 25 οἵτινες μετήλλαξαν τὴν ἀλήθειαν τοῦ Θεοῦ ἐν τῷ ψεύδει, καὶ ἐσεβάσθησαν καὶ ἐλάτρευσαν τῇ

κτίσει παρὰ τὸν κτίσαντα.

18. The quotation is from Jer. iii. 9 (cf. ii. 27). In their own place the words refer to the worship of idols ;

the writer of this epistle ingeniously employs them to bridge the transition between his attack on Manichaean

views on marriage and that on their attitude to the material universe. This attitude was determined by the

Manichaean belief that among the elements of Darkness which largely compose the world, particles of the

Divine Substance, 1.6. the Light, are intermingled: consequently the devout Manichee, although holding that

the world, on the whole, was evil, had to guard against injuring any of the particles of the Light ; hence his

respect not only for all living creatures but for vegetable life also (see F. C. Burkitt, Te Religion of the

Manichees (Cambridge, 1924), pp. 16 sqq., and note to 1]. 25 sq.). In its extreme form this involved the

view that whoever ate bread, himself became bread, and whoever killed a mouse, became himself a mouse

(Acta Archelai, ed. C. H. Beeson, p. 16). Cf. also the passage from Albiruni, Chronology, p. 190, 16, quoted by

Holl in his note to Epiphanius, Panarion 66, p. 65, 14 sq.: He absolutely forbade his followers ... to hurt the

γε, water, and plants, and Faustus (as quoted by Augustine, Contra Faustum, xx. 2): guapropter et nobis

circa universa et vobis stmiliter erga panem et calicem par religio est.

There is a passage in the Formula of Abjuration which converted Manichees had to recite before enter-

ing, or re-entering, the Church closely parallel to the present text (printed among the ofera dubia of Clement

of Rome, Migne, P. G. τ. 1465): ἀναθεματίζω τοὺς τὸν Xplorov λέγοντας εἶναι τὸν ἥλιον Kal εὐχομένους τῷ ἡλίῳ, ἢ

τῇ σελήνῃ, ἢ τοῖς ἄστροις, καὶ ὅλως αὐτοῖς ὡς θεοῖς προσέχοντας καὶ φανοτάτους θεοὺς ἀποκαλοῦντας.

20 sq. These lines are a free adaptation of Deut. xvii. 2-3 ἐὰν δὲ εὑρεθῇ ἐν μιᾷ τῶν πόλεών σου, ὧν κύριος

ὁ Θεύς σου δίδωσί σοι, ἀνὴρ ἢ γυνὴ ὃς ποίησει τὸ πονηρὸν ἐναντίον κυρίου τοῦ Θεοῦ σου, παρελθεῖν τὴν διαθήκην αὐτοῦ,

καὶ ἐλθόντες λατρεύσωσι θεοῖς ἑτέροις καὶ προσκυνήσωσιν αὐτοῖς, τῷ ἡλίῳ ἢ τῇ σελήνῃ ἢ πάντι τῶν ἐκ τοῦ κόσμου τοῦ

οὐρανοῦ... . The reconstruction here is, of course, doubtful, but there is no room for ἀνὴρ ἢ γυνή in |. 21.

22. βδελυγμα κτλ., cf. Deut. vii. 25, xvii. I.

mas ποιων KTA., cf. Deut. xviii. 12.

24. Although the general sense of this passage is plain, no supplement consistent with the length of the
line has suggested itself to me; ewer 0 Aeyovow (or ᾳδουσιν) would be too long. επαοιδαι: most probably a

reference to the Manichaean hymns (among the Manichaean papyri recently found in Egypt is a book of
Psalms, see Schmidt—Polotsky, of. cit. pp. 31 sq.), although the writer may well have had in mind the

ἐπαειδὼν ἐπαοιδήν of Deut. xviii. 11, cf. Migne, P. G. τ. 1468 ἀναθεματίζω καὶ καταθεματίζω πάντας τοὺς Μανιχαίους,

καὶ πᾶσαν αὐτῶν βίβλον καὶ πᾶσαν εὐχήν, μᾶλλον δὲ γοητείαν.

25 54. At this point the author of this epistle quotes in an abbreviated form (v. 1. 29) the formula recited
by the Manichaean elect before they ate the bread provided for them by the Hearers and which they regarded

as sacramental (Burkitt, p. 83). This was already known to us from the third century Acta Archelai, both in

the Latin translation (Hegemonius, Acta Archelat, ed. C. H. Beeson, Die Griechischen Christlichen Schrift-

steller der ersten drei Jahrhunderte, Bd. τό, Leipzig 1906, p. 16) and from the Greek of Epiphanius, Pazarion, 66,
(ed. K. Holl, Die Griechischen Christlichen Schriftsteller, Bd. 37, Leipzig 1931, p. 65, 4 sq.): the relevant

passage in the Greek reads as follows: καὶ ὅταν μέλλωσιν ἐσθίειν ἄρτον, προσεύχονται πρῶτον, οὕτω λέγοντες πρὸς

τὸν ἄρτον, οὔτε σε ἐγὼ ἐθέρισα οὔτε ἤλεσα, οὔτε ἔθλιψά σε, οὔτε εἰς κλίβανον ἔβαλον " ἀλλὰ ἄλλος ἐποίησε ταῦτα καὶ

ἤνεγκέ μοι ἐγὼ ἀναιτίως ἔφαγον. The name for this formula ἀπολογία πρὸς tov aprov appears to be new. The

reason for this apologia was of course the belief that sowing and reaping and even the breaking of bread

involved, no less than the taking of life, injury to the particles of the Light imprisoned in matter (Burkitt,

1 Cf. also the letter ad Justinum Monachum I ascribed to Marius Victorinus (Migne, P. 2. 8, 999): carogue haec nostra guam
abditis cum herbis et graminibus quae diligttis, and again, guod carnem oderis et gramina veneraris.

200 meio ΠῚ ΙΝ ole ΓΜ ΑΝΤΘΉΗΒΕΘΒ 45

p. 23). This practice (cf. the passages quoted from Cyril of Jerusalem and Titus of Bostra by Holl, of. ciz.,

p. 65) involved cursing those who had been responsible for the making and baking of the bread: εἶτα δεξάμενος
εἰς χεῖρας τὸν ἄρτον (ὡς οἱ ἐξ αὐτῶν μετανοήσαντες ἐξωμολογήσαντο), ἐγώ σε οὐκ ἐποίησα, φησὶν 6 Μανιχαῖος τῷ ἄρτῳ

καὶ κατάρας πέμπει εἰς τὸν ὕψιστον καὶ καταρᾶται τὸν πεποιηκότα καὶ οὕτως ἐσθίει... ἐγώ σε πυρὶ οὐκ ὥπτησα' ὀπτη-

θείη ὁ ὀπτήσας σε (Cyril of Jerusalem, vi. 32). Cf. also the Formula of Abjuration, Migne, P. 6. τ, 1465

ἀναθεματίζω τοὺς βρωμάτων ἀπέχεσθαι προστάττοντας & ὁ θεὸς ἔκτισεν εἰς μεταλῆψιν.
26. pavias: the pun on the name of Mani was too obvious to be avoided, but μανία is in any case the

regular term for ‘heresy’, see Sophocles, Lexicon, s.v.: cf. Serapion of Thmuis, Adversus Manichaeos (Migne

P. G. 40, 903)... ἣ τοῦ Maviyatov προῆλθε μανία.

30. Unfortunately there is nothing to show from what Manichaean treatise the writer was quoting: it

must have been an early one, possibly a work of Mani himself, and perhaps contained besides the formula here

quoted, no doubt accompanied with regulations for the life of the devout Manichee, the ἐπαοιδαί mentioned

in 1. 24.

Liddell and Scott cite no instance of ἔγγραφον = document, treatise in the singular; but ἔγγραφα is quoted

from OGI. 335. 137.

31. Cf. Alexander of Lycopolis (Teubner ed.) 8, 14 ὅπου ye καίτινας ... μετέστησεν ἣ τοιαύτη ἀπάτη τῶν λόγων.

32. The Manichaean ‘elect’ included women as well as men, also known as the παρθένοι (cf. Burkitt,
op. cit., pp. 45, 46, and, for a further note on the organization of their encratite societies, Journal of Theological

Studies, Xxxv (1934), p. 360). It is perhaps worth noting that ἐκλεκτή occurs in the New Testament in

2 John 1 and 13 ἀσπάζεταί σε τὰ τέκνα τῆς ἀδελφῆς σου τῆς ἐκλεκτῆς, Cf. also an inscription published by F. Cumont,

Recherches sur le Manichéisme, iii, Ὁ. 177 Baooa παρθένος Λυδία Manyéa. They were also named in the

Formula of Abjuration (Migne, P. G. τ, 1468) ἐπισκόπους, πρεσβυτέρους, ἐκλεκτοὺς Kal ἐκλεκτάς.

In view of what follows in our text it is worth while noting the testimonial to the morals of the Manichaean

‘elect’ given by St. Augustine (Burkitt, p. 46, note 2) who, since he had had personal experience of their

practices, was probably better informed than the writer of this letter; another comparatively early writer,

St. Ephraim, accuses them of nothing more than idleness (Burkitt, p. 45).

34-5. Tov τῆς apedpov αἱματος. For the ritual and magical use of menstrual blood cf. H. J. Rose’s note on

Martial, Epigr. iv. 64,16 in Classical Review, xxxviii (1924), p. 64. For its use in magic and charms see

P. Oslo 1, 323 with Eitrem’s note ad. loc. From the connexion with magic probably came the (alleged) use

of it attributed to some heretical sects. This may be compared with the magical powers attributed to virgin-

ity (see E. Fehrle, Die Kultische Keuschheit tm Altertum (Giessen, 1910), passim, and A. D. Nock in Archiv

fiir Religionswissenschaft 23 (1925), pp. 25 sq.). There appears to be no other evidence attributing such

practices (doubtless without foundation) to the Manichees. The source of the attribution of this practice to

the Manichaeans may perhaps be found in Migne, P. G. 1, 1465 ἀναθεματίζω τοὺς τοῖς οἰκείοις οὔροις ἑαυτοὺς
μιαίνοντας, καὶ μὴ ἀνεχομένους τὰς ῥυπαρίας αὑτῶν ὑδατὶ ἀποπλύνειν, iva μὴ μολυνθῇ, φασί, τὸ ὕδωρ. Failure to comply

with (or rather a deliberate denial of) the regulations of Deut. xv. may have given handle to the kind of attack

we find here.

A similar practice is attributed to a Gnostic sect in Pzstzs Sophia 147 (389) (see C. Schmidt’s introduc-

tion to his translation, p. Ixxii), from which the author of that work vehemently disassociates himself. Probably

Epiphanius (Paz. 26, p. 284) is referring to the same sect.
34. μυσαγματα: Liddell and Scott quote only one instance of this noun, from Aeschylus, Swpplices 995.

μυσάζω, however, = μυσάττομαι, is cited from Aquila’s version of 1 Kings (xxv. 26), and μυσάττομαι (though not

found in Sophocles’ Lexicon) is used by Christian writers, e.g. John of Damascus, Passion of St. Artemius

(Migne, P. G. 96, 1292 B) ταῦτα... τὰ ἀνοσιουργήματα μυσαχθέντες ot θεοί, and in the Formula of Abjuration,

op. cit. 1, 1469 ἀνάθεμα... μυσαττομένοις τὸ βάπτισμα.

35. ov ζητοῦντες κτλ.: adapted from 1 Cor. x. 33 μὴ ζητῶν τὸ ἐμαυτοῦ σύμφορον, κτλ. It may be noticed that

the papyrus reads σύμφορον (with NtABC), not συμφέρον (N’DEFGKLP), the more common word.
36. παρασχοι: παρέχειν = to allow to, with the infinitive, occurs, though rarely, in Classical Greek; the

nearest parallel to the present (‘grant that’) appears to be a Christian letter of the fourth century, P. Oxy.

1682, 6 ἡ μὲν τοῦ Θεοῦ πρόνοια παρέξει TO μετὰ ὑλοκληρίας σε τὰ οἰκεῖα ἀπολαβεῖν (quoted by Moulton and Milligan,

Vocabulary of the Greek N.T.,s.v.). There is no instance of its use with the infinitive in the N.T.

37. τοιγαρουν : in Classical Greek generally stands first in the sentence (the only exceptions given by

46 THEOLOGICAL ΒΕ Χ τ ΟἸει νὴ

J. D. Denniston, Greek Particles, are in Hippocrates and Lucian), as always in the N.T.; Moulton and Milligan

give examples of its use in the second place from the papyri.

The scribe began to draw a line over πανάγιος, on the analogy of the xomina sacra.

amo παντος εἰδους κτλ. = I Thess. v. 22 ἀπὸ παντὸς εἴδους πονηροῦ ἀπέχεσθε (variously translated as ‘ from every

appearance of evil’ and ‘from every kind of evil’).

38. odoxAnpoy κτλ. =I Thess. v. 23, with σώζεσθαι inserted at the beginning instead of τηρηθείη at the end,

and with τὴν ψυχήν for ἡ ψυχή: also in 1 Thess. v. 23 ὑμῶν comes immediately after ὁλόκληρον. F. E. Bright-

man (Journal of Theological Studies, ii, p. 273) points out that this trichotomy (instead of the dichotomy found

elsewhere in the Pauline letters) has its parallel in Egyptian rites, where the order, however, is always ψυχή

σῶμα, πνεῦμα.

40. Cf. 2 Cor. xiii. 12, 13 ἀσπάσασθε ἀλλήλους ἐν ἁγίῳ φιλήματι" (= Rom. xvi. 16) ἀσπάζονταί ὑμᾶς οἱ

ἅγιοι πάντες. The αγιοι added in a second hand at the foot of this column may be a reference to this passage.

Al. Cf. Tit. iii, 15 ἀσπάζονταί σε of per’ ἐμοῦ πάντες, but the phrase is so common that we need not

suppose the writer of this letter had any one passage in mind.

43. Cf. 2 Cor. vii. 1 καθαρίσωμεν ἑαυτοὺς ἀπὸ παντὸς μολυσμοῦ σαρκὸς καὶ πνεύματος. καθαρεύειν is not found

in the N.T.

46. Perhaps a quotation from Ps. xxxvi. 34.

470. CHRISTIAN PRAYER.

Aquired in 1917. 18 X 9:4 cm. ? Fourth century.

ΒΤ ΤΕΣ

This prayer, written in brown ink on a small sheet of papyrus (the verso is blank), is
probably a private copy; there are no indications that it was intended for liturgical use.
The hand, tall, upright, and pointed, with small blobs at the top and bottom of vertical
strokes, is of a peculiar type to which I know no exact parallel. The ais of a kind more

common in inscriptions than in papyri, and Dr. Bell suggests that the peculiarity of the
script might be explained on the ground that it was a model for an engraver.

Mr. Lobel has pointed out to me that the hand resembles somewhat that of the letter
of Subatianus Aquila (Schubart, Papyri Graecae Berolinenses, 35; cf. id. Palaeographie,
p. 73) with its large and narrow characters; the o, 1, and to a less extent the ε, are similar

in both texts, but the peculiar xy found in 470 is missing in the other, which on the whole
is less decorative. Lobel would be unwilling to place 470 later than the third century.
But such individual hands are hard to date, and it is almost incredible that a prayer

addressed directly to the Virgin in these terms could be written in the third century. The
Virgin was spoken of as θεοτόκος by Athanasius; but there is no evidence even for private

prayer addressed to her (cf. Greg. Naz. Orat. xxiv. 11) before the latter part of the fourth
century, and I find it difficult to think that our text was written earlier than that (cf. art.

‘Mary’ in Hastings, Encyclopaedia of Religion and Ethics).

πῶ) «ἢ |

ευσπλαίγχνε παρθενε Ὁ]

κατ αφεῖσιν αμαρτιων 3]

470. CHRISTIAN PRAYER 47

θεοτοκε: ταῖς εμας ?]

5 ἱκεσιας: μὴ παρ-

ELONS ἐμ περιστασει

αλλ εκ κινδυνου

ρυσαι nas”

μονὴ δεῖ
το ἡρυλον Ϊ

5. 1. παρίδῃς. 6. 1- ev.

4-9. ‘Mother of God (hear) my supplications: suffer us not (to be) in adversity, but deliver us from

danger. Thou alone...’

1~3. Dr. G. Zuntz, to whom I owe the supplement in 1. 2, suggested that azod[ocw δος] might be read here ;

but the traces do not resemble an a; in]. 2, less probably, some form of πλάνη might be recognized. καὶ for

kat cannot be read.

6. περιστασει: not Biblical in this sense, but common in later Greek, v. Sophocles’ Lexicon, s.v.

7. Cf, the liturgical fragment from Dér-Belyzeh, printed by Wessely in Les Plus Anciens Monuments du

Christianisme ii, Patrologia Ortentalis xviii, p. 424, I recto, ll. 11-12:

ἀλλ[ὰ ῥῦσαι ἡμᾶς a]

πὸ παντὸς κινδύνου.

471. CHRISTIAN AMULET.

Acquired in 1920. 14°3 x 8-6 cm. Fifth century.

It is fairly clear that this brief prayer, written across the fibres of a small piece of
papyrus in a large cursive hand, was used as an amulet; the papyrus was twice folded
so that it could easily be worn or carried on the person, and although it differs from most
amulets in being less specific and personal (for a discussion of the types of amulets, cf.
Wessely, Patrologia Orientalis, xviii, pp. 399 sqq.), the language leaves little doubt of
the purpose for which it was intended.

+Ay.ov edeov αγαλλ[ασεως

KATA TAONS αντικειμενὴς

EVEPYLAS και προς εγκεντρισμον

τῆς καλλιελεαν σου καθολικηζ(ς)

5 κί(αὴ ἀποστολικη(ς) εκκλησιαί(ς) ετε

ἀμὴν Ὑ

1. 1]. ἔλαιον. 4. 1. ἐνεργείας. 4. 1. καλλιελαίου.

‘ The holy oil of gladness against every adverse Power and for the grafting of Thy good olive tree of the

catholic and apostolic Church. ... Amen.’

1, Cf. Psalm xliv (xlv). 8: Heb. i. 9.
2, αντικειμενη evepyera. Cf. the phrase in the Sacramentary of Serapion of Thmuis (F. E. Brightman in

S.T.S. τ, p. 264, 1. 28), κατανικῆσαι λοιπὸν τὰς προσβαλλούσας αὐτοῖς ἀντικειμένας ἐνεργείας.

48 ΤΠΕΘΕΘΟΙΘ ΑΙ ΓΕ ΧΙ Ghee

3-4. A reminiscence of Romans xi. 17-24, cf. especially 24 εἰ γὰρ σὺ ἐκ τῆς κατὰ φύσιν ἐξεκόπης ἀγριελαίου

kal παρὰ φύσιν ἐνεκεντρίσθης εἰς καλλιέλαιον. ‘The prayer is, then, one for the extension of the Church by the

grafting of the Gentiles (ἀγριέλαιος) onto the good olive tree (καλλιέλαιος) of the Church.

καλλιελαιοςς The word first occurs in literature in the passage of the Romans cited above: but καλλιέ-

λαιος ἐλαία is found in P. Cairo Zen. 125. 3, καλλιελαία, and in a collection of Jewish-Christian sayings of the

third or fourth century published by O. Plasberg (Strassburger Anekdota, A.P.F., ii, p. 219), who discusses the

use of καλλιέλαιος by the Fathers.

5. I can find no explanation of the letters at the end of this line: the only one about which there can be

any doubt is the ¢ (and that is a very likely reading): {{ be read it is difficult to interpret the preceding

stroke. εσιτε = ἔσται is barely possible.

ΠΡ ΒΕ ὙΠ SSE OCS

472. LATIN LITURGICAL FRAGMENT.'

Acquired in 1917. 15:6 x 18-7 cm. Third to fourth century.
PLATE: 3:

This text, written on both sides of a leaf—the final leaf—from a papyrus codex, presents
peculiar difficulties. It is unique of its kind, for among the numerous Christian papyri

from Egypt only three Latin fragments are known,? all of them biblical, all of them con-
siderably later than our text; and the majority of the Greek liturgical papyri belong to a

much later age.*? Further, outside the world of the papyri there are hardly any Latin
liturgical texts with which 472 can be compared and from which it can be elucidated ; apart
from the Latin text of the so-called Egyptian Church Order* (ed. E. Hauler, Didascaliae
A postolorum Fragmenta) our knowledge of the wording of the Latin liturgy before the sixth

century is slight. The difficulty is enhanced by the forced and abrupt style and somewhat
exotic vocabulary in which the text is written; the first twenty-two lines appear to consist,

for the most part, of nouns and adjectives almost unrelated by verbs, and the writer passes

from subject to subject with great rapidity. It would be easier if we could assume that
much of the text was missing at the beginning of each line; but not only are the last three
lines of the verso practically complete as they stand, but to assume that the lines were

longer would involve the breadth of the book being greater than the height, and among

the numerous fragments of codices recovered from Egypt there is no certain example of

this. As it is, the codex was nearly square ; a page, with the lines restored on the analogy
of ll. 20-22, and allowing for an inner margin equal in width to the outer, would have
measured c. 18 cm. in breadth, while in height the papyrus measures 18-7 cm. In view of

the absence of parallels and of the inherent difficulty of the text, all supplements, except

the most obvious, have been reserved for the notes.

That the text is Christian may be regarded as certain, and that it is part of a liturgical
codex there can be little doubt. Both form and content make against the view that it is a

private composition ; such texts (to judge from the Greek examples from Egypt) are gener-

ally crude both in script and orthography, and on single sheets of parchment or papyrus,

1 For helpful suggestions and discussions, and not least for references on this text, I have to thank Dom André

Wilmart, O.S.B., the Rev. S. L. Greenslade, and the Rev. E. C. Ratcliff.
2 These are recorded by Schubart in his list of Biblical papyri, Ezfithrung, pp. 473-4: there is now a plate and description

of the Aberdeen St. John in E. A. Lowe, Codices Latini Antiquiores, i. no. 118.
® An exception is P. Wiirz. 3 (third century): see also P. Lond. Christ. 4 (fourth—fifth century).
4 For discussion of this and cognate works see R. H. Connolly, Zhe So-Called Egyptian Church Order (Texts and

Studies, viii. 4).
5 A probable exception, which, if it is one, would prove the rule, is 53; here the peculiar format is explained by the

requirements of a school text-book.

H

50 CATINSLESSS

while not only is the general appearance of 472 that of a well written manuscript, but the

subscriptio on the recto makes it clear that it is a leaf from a codex. The language, also,

suggests a public rather than a private occasion. But to assign it to a definite place in the

liturgy is not so easy; nor is this in itself surprising. For example, P. Lond. Christ. 4, of

the fourth or fifth century, is related only very slightly to extant liturgies ; and, more impor-

tant, it is known that at this period liturgical prayers did not follow fixed forms, and African
bishops may well have enjoyed some degree of freedom in the composition of their masses.
That the text formed a part of the Eucharistic Anaphora is improbable, although the use of
manducare in 1. 3, which has eucharistic associations, and the concluding part of the text

with the prayer for the breaking of bonds(?) and for illumination, resembling that found in
the eucharistic prayer of the Egyptian Church Order,? might favour this hypothesis. But
the text as a whole supports Dom Wilmart’s view that it contained formulae for the

blessing of the new fruits (or possibly exorcisms for the same occasion), followed by a prayer

for those who offered or received the fruits. (The concluding prayer, however, seems to
be more general: see note to 1. 33.) He would compare it with the prayer, probably of the

early third century, for the same occasion preserved in The Apostolic Tradition of Hippo-
/ytus (Hauler, p. 115), which is perhaps worth quoting in full:

Gratias tibi agimus, Deus, et offerimus tibi primitivas fructuum, quos dedisti nobis ad

percipiendum, per verbum tuum enutriens ea, jubens terrae omnes fructus adferre ad laetitiam
et nutrimentum hominum et omnibus animalibus. Super his omnibus laudamus te, Deus, et
in omnibus quibus nos juvasti, adornans nobis omnem creaturam varis fructibus per puerum

tuum Jesum Christum dominum nostrum, per quem tilt gloria in saecula saeculorum. Amen.

This is far simpler both in thought and expression, and lacks the theological overtones of
our text; but that the prayers should be much elaborated is, so Dom Wilmart writes, pre-

cisely the foreseen case for the third or early fourth century. One other short passage—
a prayer at the offering of cheese and olives—is worth quoting as it approximates more
nearly to the style of our text (Hauler, of. cit., p. 108): Frac a tua dulcitudine non recedere

Jructum etiam hunc olivae qui est exemplum tuae pingumidinis, quam de ligno fluisti [sic :
? fudisti| in vitam eis qui sperant in te. It is perhaps best to conclude that some such prayer
as that quoted above formed the basis of our text, but that it has been elaborated in a

manner and for a purpose which it is not easy to understand.* The one clear allusion in
the papyrus, that to the Saeculum Octavum which we know asa periphrasis for the millen-
nium (see note to 1. 29), is not very illuminating, since the fact that the same idea is found

in St. Augustine is hardly sufficient to indicate an African origin for our text.
One of the peculiarities of the text is that there appears to be no quotation nor even any

certain recollection of any biblical passage. That the language should not resemble that
of the Vulgate is not perhaps surprising, since 472 is probably considerably earlier; but I

have been able to find few, if any, convincing parallels to the vocabulary of our text in the

1 On local diversities of liturgical use, cf. L. Duchesne, Christian Worship (trans. McClure), pp. 54 and 86.
* Connolly, of. cz¢., p. 107, note 1, who quotes from Hauler, of. cit, pp. 106-7: ut mortem solvat et vincula diaboli dirumpat

et infernum calcet et justos inluminet, with which ll. 25-6 and 35-6 should be compared.

* Mr. Ratcliff points out that the dzes fadorzs of 1. 11 might be an allusion to the Christian Sunday ; this, if correct, taken with

the offering of the fruits, would suggest that 472 was a prayer to be said on Sunday.
Broce mine [0]. 28:

472, LATIN CITURGICAL FRAGMENT 51

works of early Christian Latin writers. But it may be regarded as fairly certain that our
text is not an original Latin work; there are several indications that it is based on a Greek
original—the use of fuer to translate παῖς, where we should expect to find μή, the spelling
of euaggelium (though this might mean no more than that the scribe was more accustomed
to Greek), perhaps, too, the use of hilara imago, and above all the expression pater nostri.
A search in the Monumenta Ecclesiae Liturgica has not revealed a single other instance of
this expression and, as it occurs twice, in 1. 7 and 1. 22, it can hardly be a scribal error ;
the only explanation open to us seems to be that it is a literal translation of πατὲρ ἡμῶν.
Perhaps those whose knowledge of Greek Christian literature is better than the writer’s
will be able to throw some light on the source of this text.

The date assigned to this papyrus rests solely on palaeographical evidence. The text
is written in a careful and regular hand, which, though it contains a large proportion of
cursive and ‘mixed’ letters, is clearly in its general effect a literary and not a documentary
hand. With seven letters (a, ¢, f£ p, ¢, u, and x) the uncial form is used, ¢ and g are of the

mixed type, and the rest are cursive, although side by side with the cursive forms of / (h)

and 2 (n) the capital forms (H) and (N) are also found. (Both forms of x can be seen in

I. 3 in the plate.) o is of the very small cursive type, and the g resembles the Greek
numeral >. In this text the formation of the later uncial hand can be observed. The closest
parallel to this hand, both in general appearance and in the forms of some of the letters,
is the Oxyrhynchus Epitome of Livy,! and to this text an approximate éerminus ante quem
can be assigned. On the verso of the Livy Epitome is written the Epistle to the Hebrews
(P. Oxy. 657), in a hand which the editors say may well go back to the first quarter of the
fourth century : not only were the documents found with this papyrus of the third century,

but so were also the cursive documents with which the verso was patched before it was used

for the Epistle to the Hebrews. There is, then, a very strong presumption that the Livy

Epitome was written near the end of the third century.2. Although the Livy Epitome has

only five cursive forms as against ten in 472 (in itself by no means an indication of late
date), the general resemblance is such as to allow us to assume that the two MSS. are not
separated by any long period. Consequently, a date in the later third or early fourth
century is indicated for our text. The orthography on the whole is good, though an un-

necessary 2 has been added to magnificentia in |. 22, and the difficulty of the language tempts
one to assume occasional scribal errors (see note to |. 14); as is normal, ὦ often usurps the

place of v. The only case of ligature is ἢ in 1. 2 and1, go. There are no contractions or
abbreviations except -é at the end of |. 2 (see note), and punctuation is only found once in

1. 6; elsewhere a short space is left at the end of the sentence. As the leaf is the final one
of the codex, we might hope to find the title of the work; but the space below explicitus
has been left blank ; numeration also is absent. Unfortunately there is no evidence as to

the provenance of the papyrus.
Verso.

τ πὶ Jentia nostra dulcissi

[Wie cate jrabilis gloria fruges vivé

1 P, Oxy. 668 = Milne, P. Lit. Lond. 120: plate and description now in Ἐς A. Lowe, Codices Latini Antiguiores, ii. no. 208.
2 ‘The Livy Epitome must therefore have been written not later than the fourth century, and it more probably belongs to the

third’ (P. Oxy. 668, introd.): see also P. Oxy. 1379, introd.

52

Io

15

20

30

35

40

1. Perhaps oboedi|entia.

2. mt|rabilis, or admir|abilis, is perhaps the most likely supplement.

LATIN TEATS

[ἐν le manducantes qui gfe]ne

ον τῶν Jes prudentiae victus

Banas tr 8 |e jofus hilara imago be

[ole ον 1 frementum. vivens

[ides Eaters jrietate pater nfolstri

[is eer ον Jqui vincendum propri

ΕΣ }.em imago missig [p]rinci

ΠΣ].t qui sui facies sanct[. .]. 11:

[.....Janoluuor dies faboris [oJbjla]tio

onesie: |tium aquarum haustuf. .] cen{.]

ἮΤΕ elvaggelium Vitaeespesects mest

ΔΕ ΝᾺ Jnus sancta virginis pater ᾿ς

πον ji aspectus et auditus et pedibu{s]

π Π Dace dextra tu es intus

Rane ja nostri tu sanctum caelum

[.... Sluper noba terra et nostrorum

Pas eas jum aspector et designatio bene

[dic]t{ilonis trabea nobis mittitur

[me]m{olriae adfice tui m{iJnumen tua domi

[ne] magnific’entia tua pater nostri lux

Recto.

alma qui gubernas ἃ]

hanc negotiationem hj

liberas huius humana[

lorum dissolutione οἱ

tio lucfiJs recta vi sancti

ascensu occasioque ad[

strum seculum olje]}ctayjum

dominus qui inter nos Εἰ

bor puer designatus le . h[

[.Jma{. .] impotentum qui v{.Jr{

ΓΗ Oe] morbos animarum . [

ΒΤ ΕΟ 1 qu{i] in oblibione sunt esu[

e[t] mentibus nostris ἘΠ ΟΣ

Tmitaseee|

[ρα neste. jes)

eres> (=
ΒΟ te

Gx DCI (Use 2 -----

At the end of the line zzv@ =

472. LATIN LITURGICAL FRAGMENT oh

ntve(m) might be read, but though the abbreviation stroke in Latin would generally indicate -em, rather than
-en, the latter is so commonly abbreviated in Greek papyri that yéve(x)[¢es is probably to be preferred. Ὁ is
also palaeographically preferable to 7 and yields a better sense. Vivens, which was used of the olive and the
vine (see Lewis and Short, 4 Latin Dictionary, s.v.), might well be used of fruges.

3. Perhaps daetle. Manduco, a word rare in classical Latin, is frequently used of the Eucharist by
Christian writers, e.g. Hauler, of. ciz., p. 107; Passio S. Perpetuae, 4 in Texts and Studies, i. 2, Ὁ. 68,1. ὃ (early

third century). The word, however, is by no means confined to this use; cf. Didascalia (Hauler, p. 79, 1)

tanquam nolentes manducare et bibere, and Philaster (ed. F. Marx, Corpus Scriptorum Ecclesiasticorum Latino-

rum, VOl, Xxxviii), 112. 8 bona terrae manducabitis, which suggests that terrae might be supplied here: cf.

below, |. 18.

4. Here the sense may be we who partake of the sustenance (provided by) Thy wisdom.

5. It is difficult not to suspect that the text is corrupt here. The reading, apart from the o (in place of

which w might be read), is quite certain. The only Latin nouns ending in -fiws given by Gradenwitz in his

Laterculi Latini are rufius and colefius, neither of which need be considered, and there is no adjective ending

in -fis; nor is -phzuvs a more helpful termination.

hilara imago suggests St. Paul’s use of εἰκών, e.g. 1 Cor. xi. 7 (ἀνὴρ) εἰκὼν καὶ δόξα Θεοῦ ὑπάρχων, and

2 Cor. iv. 4 (Xplotos) ὅς ἐστιν εἰκὼν τοῦ Θεοῦ, and in Latin, cf. Philaster, 137, 4 zmago dei divina et patris

propria, while hilara may have been prompted by the δόξα of 2 Cor. iv. 4. But zmago need not be used in

its Christological sense, cf. the Apostolic Tradition of Hippolytus (Hauler, op. cit., p. 119, 7) (Christus) faciens
imaginemt resurrectionts.

6. It is tempting to emend to frumentum, as Wilmart suggests; the reading is certain. After this word

is the only stop that appears in the papyrus; elsewhere pauses in the sense are indicated by spacing.

7. The first seven letters of this line are unlike any others in the text; they are faded and appear to be

written in a reddish brown ink, whereas the rest of the text is written in black ink. This suggested that the

letters were part of a rubric, but no suitable phrase is at hand and on the whole it seems more probable either

that the scribe, by mistake, used a different ink or that his pen had run dry and the colour is the result of his

scratching on the papyrus with insufficient ink. As a supplement vzvens in sua prop\rietate might be

hazarded ; if the writer is still referring to the fruges, va|rietate would be more appropriate.

There is a distinct space before the invocation pater nostri (for the peculiar form see the introduction).

8. vincendum: the second z has been written over an 77. A possible supplement for this and the next

line would be vincendum propri|o filio (or puero) hos\tem (or Sata\zam) ; but it is difficult to see where the verb

can have stood. Vincendum proprilasti inimi|cum, Thou hast taken unto thyself the conquering of the enemy,

would be difficult, if not impossible, Latin. For proprius used much as ἴδιος is inthe N.T., cf. Hauler, of. c7z.,

p. 101 guanta quidem Deus secundum propriam voluntatem praestitit hominibus.

9. principals is used of the Holy Spirit in the prayer at the consecration of a bishop in the Latin version

of the Lgyptian Church Order (Hauler, of.cit., p. 105) nunc effunde eam virtutem, quae a te est, principalis

spiritus, quam dedisti dilecto filio tuo. The presence of the word mzsszo immediately preceding princ7- here

is in favour of a similar use of the word here; but it would be difficult to read sfzrztus into the traces surviving

at the beginning of the next line. It may, of course, have been contracted; but the papyrus shows no other

examples of contractions of xomina sacra. Alternatively, the word may be part of an invocation: cf. 2γΖηεῖ-

pium princeps in Commodianus, ii. 49.

10. I have not placed valtws—Wilmart’s suggestion for the word at the end of this line—in the text,

because, although τρί could easily be read, it does not seem possible that both a ¢ and a w intervene between

the /and the s, even allowing for some cramping of the letters (not apparent elsewhere) at the end of the line.

11. I have been unable to make any sense of the letters preceding dzes at the beginning of this line,

although most of them are clear enough. Instead of /, τ (or Ὁ) might be read, and in the space between it and

the following w there might be room for an Ζ (e.g. molz). The letter preceding the γ (which I originally read as

si—a possible but less likely reading) is blotted, and the scribe’s intention may have been to expunge it, but

anoluur is not more promising. It is hard to avoid the conclusion that the passage is corrupt. Ratcliff points

out that dies favoris might be interpreted either as (1) the eighth age (see note to saeculum octavum, |. 24), or

(2) the day of triumph of the good, cf. Malachi iv. 1, or (3) the Christian Sunday. Perhaps the last is the

most likely.

54 LATIN TEXTS

After oblatio there is room for two more letters; but there are no traces of ink, and the surface of the

papyrus does not appear to be rubbed. The scribe, however, does not observe a straight margin ; véctws in

1. 4 is similarly set back in the line. There can be little doubt that od/azzo is to be construed with the subse-

quent words.

12. Perhaps [vzven]tcaim aguarum, though there is room for a longer word. After austw there is room

for 22 or for two other letters, eg. 2 cen{a] might be read. For the sentiment cf, Philaster, 20. 1 (domznum)

... fontem aquae vivae.
13. The Graecized spelling of evaggelium is worth notice. The sentence may be compared with P. Lond.

Christ. 4, 12-13 σοῦ ἀπὸ στόματος λόγ[ος] ὑγιείας [ἐ]στὲν δοτήρ. At the end of the line zs- is as likely as zr-.
14. Either 2s or mus could be read. It is difficult not to believe that an ‘e’ has fallen out here and

that we should read sancta(e) virgins.

15. This line is reminiscent of 1 John i. 1 ὃ ἦν ἀπ᾽ ἀρχῆς, ὃ ἀκηκόαμεν, ὃ ἑωράκαμεν τοῖς ὀφθαλμοῖς, but it is

not easy to fit pedzbus into any sentence based on this. If the sense is trodden under foot, i.e. rejected of all men

(and the expression, though strong, would not be impossible in the exaggerated style of this text), pedzbus

spreius omnibus may have been the reading of the papyrus; if the line was as long as |. 2, there would be room

for two more letters after pedzbus.
16, The pause after -zzbws indicates that a new sentence begins here; but although this section of the

text is better preserved than the rest, it is no less baffling. The surface of the papyrus on the inner edge of

the margin has flaked, and consequently it is possible, though not likely, that space for a couple of letters

should be allowed for at the end of this and the next two lines. Pace dextra tu es intus is difficult to construe,

even if dextra be taken as an adjective. Parte was certainly not written. Possibly the sentence ran 7 es

intus [in anim|a nostri (cf. the use of pater nostri). The s above the x of dertra has been added by the first

hand.
18. 2oba (1. nova) terra may be an ablative governed by safer; otherwise ova terra(e) in the sense of

‘first-fruits’ would agree well with the first part of the text.

1g. The word aspector is so rare (the Thesaurus can only quote a single instance, from S. Augustine,

Serm. 117,12 existit tmago mox ut aspector exstiterit; the reference is to a mirror) that it seems better to

assume a slip on the part of the scribe and read aspectaret. On the other hand, the presence of a noun here

would make the construction of the sentence, with ostrorum and the subsequent word dependent on it, easier.

20. trabea is a difficult but, it seems, an inevitable reading ; the 7. is mutilated, but could only be replaced

by f or s, neither of which would be possible in this position. 7 γαζεω is used several times in a metaphysical

sense by Christian writers on the Incarnation; Forcellini quotes from Fulgentius, Sermo de S. Stephano, hert

rex noster trabea carnis indutus (see also Ducange, Glossaria mediae et infimae Latinitatis). Ratcliff suggests

a parallel with the ‘robe of the soul’ in the Syriac Hymn of the Soul (ed. A. A. Bevan, Texts and Studies, v.

Ὁ: ΞΕ €.2) pp 5, Τ 1 Ὁ 5) 2 cto)

A space of some three letters has been left after mzttitur at the end of the line.
21. m(z)numen, i.e. muntmen—an easy enough error for a scribe whose Latin was scanty. Between the

m and the 7 there is only avery little space—probably enough for ano. Consequently, the reading munzmenta

(which would also have left an unexplained letter before dovz) is best abandoned. The sentence would run:

Place it in thy memory ; our defence is in thy magnificence, O Lord, in thy kindly light, O Father of us. Lux

may be a reminiscence of the φῶς ἐθνῶν of Isaiah xlix. 6.

22. Read magunificentia.

24. negotiationem: a word used in the Vulgate, though only in its literal sense of business, trafficking.

Wilmart suggests that here it might be the equivalent of χειροθεσία; Ratcliff suggests οἰκονομία or πραγματεία

= plan, disposition, comparing 3 Kings x. 23 αὕτη ἣν ἣ πραγματεία τῆς προνομῆς (sc. of Solomon), or else

work, as in id. xi. τ. Possibly it might refer to the whole process of the offering and consecration of the

fruits. It is worth noting that in Goetz-Gunderman, Corpus Glossarum Latinarum, negotiatio is twice (ii. 133.

18, and 414.61) glossed by πραγμάτεια ; the use of the latter in the N.T. suggests that zegotiatio here might

mean secular life, the affairs of this world.

25. Wilmart suggests for this and the next line Zberas huius humanale creaturae vincullorum dissolutione

—which would fit exactly the estimated gap, though a direct object to Zéberas is still wanting. We may

compare the Egyptian Church Order (Hauler, of. cit., p. 106) extendit manus cum pateretur ut a passione

472. LATIN LITURGICAL FRAGMENT 55

liberaret cos qui in te crediderunt ; cf. also the passage from the consecration prayer in the Canons of Hippo-
lytus (Monumenta Ecclesiae Liturgica, i. Ὁ. 264 (no. 2562)) et tribue illi facultatem ad dissoluenda omnia

vincula iniquitatis daemonum, et ad sanandos morbos (cf. morbos animarum in 1. 33 below).

Another possibility would be to read [sacecu\lorum dissolutione which might look forward to the saecaulum

octavum of 1. 29.
27. Wilmart suggests sancti[ficas: Thou sanctifiest with the direct force of Thy light.
28. Perhaps a reminiscence of Malachi iv. 2 but unio you that fear my name shall the Sun of righteousness

arise with healing in his wings.

29. A letter may have intervened between the w and the m of -strum; more probably it is a case of

irregular spacing.

In saeculum octavum is to be found perhaps the only certain allusion in the papyrus. In Zhe Book of the

Secrets of Enoch (ed. R. H. Charles, Apocrypha and Pseudepigrapha of the Old Testament, ii, pp. 425 sq.) the

view is stated that, as the world was created in six days, so world history is to endure for six ‘ days’ or periods,

each of 1,000 years; then follows the Sabbath, the seventh day or period of rest, in its turn succeeded by the

eighth day, when time ends and there shall be ‘neither years nor months nor days nor hours’ (of. c7t., p. 451).

This particular millennial system does not seem to have been widely adopted and references to the eighth day

or period (it is probably alluded to in the Epistle of Barnabas xv. 2-8 ἄλλου κόσμου ἀρχήν) are scanty until

Augustine. In the De Czvitate Det xxii. 30,§ 5, we read haec tamen septima erit Sabbatum nostrum (the

seventh day could be identified with the earthly rule of the Messiah), cuzus finis non erit vespera, sed domi-

nicus dies velut octavus acternus. There can be little doubt that the saeculum octavum of the papyrus is the

dies octavus of Augustine: it is strange that there is no trace of the words, and little of the idea, in the pre-

ceding centuries. In the Oracula Sibyllina (ed. Geffcken) ii. 311 and vii. 140 there is a reference to the coming

of the Millennium in the eighth αἰών ; see the editor’s note on the latter passage which suggests that there may

be some connexion between this idea and the Gnostic ᾿Αρχήγονος Ὀγδόας. From a different point of view a

passage in Philaster (141, 2sq.), in which octaves is used metaphorically in connexion with od/atio, is of interest.

The writer is advocating the symbolic interpretation of the Jewish festivals: octavague est plenitudinis fru-

ctuum pomorumgue vindemiae Octobris mensis omnium postrema conlatio et consummatio, and again (2id. 5):

octtens enim offerentes dona annua et octavae diet quippe dominicae plenitudinem cognoscentes divinique spiritus

accinctt fortitudine 1d est summa rerum perfectione praediti, deque hoc exeuntes saeculo, resurrectionts illic

promissam gloriam se posse consequi caelestisque dignitatis consortio copulart desperarunt, quod dominus di-

gnatus est dicere tunc eritis sicut angeli iustis omnibus et perfectis hoc praedicens quod et Deus dixit pro

octava adnuntians. With this should be compared a passage in the Didascalza (Hauler, p. 75: see also R. H.

Connolly’s edition (Didascalia Apostolorum, Oxford 1929), pp. 236-7, with his note); the author, arguing

that the Christian Sunday is prior to the Jewish Sabbath and that it is both the first and the last day (supra

sabbatum) of an eight-day period, writes sed et ipse sabbatus intra se cum resupputatur, sabbatum ad sabbatum

fiunt octo dies; octavaigitur (fit), quae super sabbatum est, una sabbati.'

31. Puer designatus. The use of puer here instead of filzws is due to Greek influence, as παῖς is commonly

used (though not by St. Paul) of the Son of God, e.g. Acts iii. 13 ὁ Θεὸς... ἐδόξασεν τὸν παῖδα αὐτοῦ ᾿Ιησοῦν,

and, outside the N.T., Didache ix ἧς ἐγνωρίσας ἡμῖν διὰ Ἰησοῦ τοῦ παιδός σου. Puer is rarely used in this

sense in Latin; it occurs in the Vulgate version of Acts iv. 27—sanctum puerum tuum Jesum—and several

times in the text of 776 Apostolic Tradition, c.g. (Hauler, p. 106) gratias {101 referimus per dilectum puerum

tuum Jesum Christum and (p. 107) glorificemus (te) per puerum tuum Jesum Christum.

Designatus = ὁρισθείς, προορισθείς. Designare, however, is not used in the Vulgate version of the N.T. to

translate these words; it occurs in Commodianus, Afol. 435 credere quem libri designant.

At the end of the line perhaps two letters should be read between the ¢ and /; /e g or lech (Ὁ lethalis)

would be possible, but the traces immediately before the % do not resemble an .

33. The text seems to end with a prayer, first, for those sick in body or mind, then for the dead (gaz ix

oblivione sunt) and finally for illumination and release from darkness (? for those making the offering). The

prayer in the Epiclesis in the Sacramentary of Serapion of Thmuis may be compared: καὶ ποιήσον πάντας τοῦς

κοινωνοῦντας φάρμακον ζωῆς λαβεῖν εἰς θεραπείαν παντὸς νοσήματος καὶ εἰς ἐνδυνάμωσιν πάσης προκοπῆς (text in

1 On the importance of the number eight in Babylonian astronomy and astrology (cf. the eight towers of the temple of Belus,

Herodotus I, 181) see A. Jeremias, Handbuch der altorientalischer Geisteskultur (Leipzig, 1913), pp. 43) 107 54.) 150.

56 LATIN TEX

Brightman, Journal of Theological Studies, i. (1899), p. 106). Cf. also the conclusion of P. Wurz. 3. verso,

13 sg. τοὺς δὲ Appworod(vTas) τοῦ λαοῦ cov θεράπευσον, τοὺς] ἀσθενοῦντας ἴασε (I. ἴασαι) and (1. 18) ἰατρὸς ψυχῶν καὶ

σωμάτων, for which cf. also P. Lond. Christ. 4. 9--ξ10.
36. Cf. Cyprian, Zp. 76.7 ut de istis quogue tenebris et laqueis mundi nos quoque vobiscum integros Deus

liberat.
39. Perhaps [sdserJere—unless the scribe kept to the Greek rule of dividing the word before the

consonant.

40. Explicitus: it is interesting to find this written in full without suspension, as it has been held that the

correct expansion of exfc. is explicit, not explicitus (so apparently Steffens, Lateznzsche Paliographie, no. 23).

The correct explanation is given elsewhere and by W. M. Lindsay, Palacographia Latina, ii, p. 21, who mentions

that explicztus is also found in the Leyden Priscian.

473. SALLUST, HISTORIES,

Acquired in 1917. Oxyrhynchus. 13°8 x 18-4 cm. Second to third century.

PLATE:

Shortly after I had been able to establish the identity of this papyrus, on the verso of
which is the Greek astrological treatise, 527, by the coincidence of 1. 18 with Hist. I, frag. 83
(ed. B. Maurenbrecher),! it came to my notice that another fragment of the same roll existed

among the unpublished papyri from Oxyrhynchus, in the possession of the Egypt Explora-
tion Society. It was obviously desirable that the two texts should be published together ;

and since the Committee of the Society have generously given me permission to make

use of their text, it has been printed below as (2). The two fragments do not join; but the
similarity both in subject matter and script of both the Greek and the Latin texts leaves
no doubt that they come from the same roll (or perhaps from different rolls of the same
work written by the same scribe). The Latin text is a magnificent example of Rustic

Capital writing, not unlike P. Ryl. 42, recently identified by Dr. E. A. Lowe as Sallust,
Bellum Iugurthinum, 31, 7.2. It is, however, somewhat earlier than this, as the Greek text

on the verso can be assigned to the third century and so sumptuous a manuscript is not

likely to have been used very soon for a second text. The lay-out of the text was on

a scale comparable to the script; the lower margin measures 7 cm. in depth, and a space
of 4 cm. was left between the columns. The number of lines to a page cannot be exactly

estimated, but it was probably not less than 20. There is no punctuation; but afices* are
found three times in (2), and a dash is occasionally used to mark the division of a word.

The only example of ligature is -wm in algosum (1. 8) and infidum (1. 35).

The position of (2) may be regarded as certain; its subject is clearly the ethnology

and past history of Sardinia, of which it is known that Sallust treated at the beginning of

Book II of the A/zstories. Further, it is highly probable that Il. 42-3 contain an extant
fragment (II. 7) dealing with the story of Daedalus’s flight to Sardinia. The position

1 Unless otherwise stated, all references to the stories are given from this edition.
2. Codices Latint Antiqguiores, ii. no. 223 (with plate).
* Or perhaps accents; cf. C. H. Roberts in the Journal of Egyptian Archaeology, xxi. 202, on the accentuation in the

Antinoé Juvenal,

(ome lwo evi lol ORLES Ὁ

of (1), the Rylands fragment, is by no means so sure. It describes a successful attack
from the sea on a land force described as genus trepidissimum Graecorum et Afrorum
semermium, who have shortly before killed some allies of the attackers; the latter are
successful, and after burying their allies and plundering the neighbourhood, they proceed
on their way to Spain. So far the papyrus; and were this all, the whole incident might
be referred to the withdrawal from Sardinia of the defeated forces of Lepidus, under the
leadership of Perperna, to join Sertorius in Spain. But the lost line of this column of
the papyrus is supplemented by an extant fragment (I. 83) which adds to the words
perrexere in Hispaniam two more, an Sardiniam. Unless we are prepared to assume
either that the words perrexere in Hispaniam occurred twice in the same book of the
Histories, or that the text is corrupt—and neither alternative seems very probable—the
words cannot refer to Perperna’s withdrawal.1_ But in the first two books of the Histories
there are two other episodes to which this fragment might be attached. The first is the
flight of Lepidus from Italy after the failure of his coup d’état; to this incident fragment
I. 83 is referred by Maurenbrecher and Dietsch.? But our authorities mention no naval

battle; we are only told that Lepidus was utterly defeated by Pompey near Cosa in
Etruria and then fled to Sardinia.*? There is, however, a statement in Exuperantius (3, 26)

which, because it does not apply to the battle at Cosa, is referred (Maurenbrecher, Pro/eg.
14, note 2) to the previous attempt of Lepidus in 78 B.c.: sed in Etruriae litore commisso
proelio coeperat Lepidus esse superior per armatam multitudinem quae odio rerum Sullanarum
sé Lepidi partibus applicarat. \f we may assume (and it is not a difficult assumption) that
this refers, not to an incident of 78 B.c., but to an engagement fought by Lepidus after his

defeat at Cosa, we may note that it meets some of our requirements. A battle has been
fought on the sea shore; Lepidus has had an advantage, but clearly does not sustain it
(1.6. is forced to sail away); further, his forces are described as armatam multitudinem,
perhaps in contrast with those of the enemy (cf. the armati and semermium of the papyrus).

It remains to identify the genus trepidissimum Graecorum et Afrorum semermium. It is
possible that this phrase might be used by an opponent (and Sallust’s sympathies might

well be with Lepidus and against the Senate) of the crews of a Roman fleet; at this time
the ships were manned partly by Greeks of the allied cities of South Italy and partly by
libertini, among whom might be men of Carthaginian or Phoenician descent. It is true
that there is no other evidence that a fleet was used against Lepidus (and on this interpre-
tation we should have to suppose that the crews of the ships were on the shore when
Lepidus attacked them), but a fleet had been sent under P. Servilius in the previous year
against the pirates, and there is nothing impossible in the use of a fleet on this occasion.
On this view (1) would probably belong to Histories 1; but as one book of the Histories

may well have proved too extensive for a single roll, especially when written on this scale,

1 Other objections to this view then arise: (a) there is no record of any engagement fought by Perperna on this occasion ;

(4) it is very doubtful whether the description genus trepidissimum Graecorum et Afrorum semermium could apply to the

inhabitants of Sardinia, however mixed their descent ; (c) it seems likely that in the Greek text (2) precedes (1) and, as the Greek

is written the reversed way up, this involves that, in the Latin, (1) the description of the fight would precede (2) the

description of Sardinia.
2 Sallusti quae supersunt, 11. p. 33.

8 On the authorities for these events, see Maurenbrecher, Prolegomena, pp. 14sq., and his edition of the fragments of the

Histories, pp. 20 54.

I

58 TAD Neh

they may both have been part of the same roll. It must be admitted that this view involves
a number of assumptions which have little evidence to support them.

The alternative theory, first suggested to me by Professor Last, would relate this

fragment to the adventures of Sertorius in 81 B.c. Near the end of 83 B.c. Sertorius had
left Rome to take up his position as governor of Hispania Citerior, and when in the next
year the Sullan general, Gaius Annius, crossed the Pyrenees and advanced against him,

Sertorius retired on Cartagena and thence with three thousand men took ship for Africa.
He landed on the Mauretanian coast, but the natives (described by Plutarch as βάρβαροι

attacked his men as they were fetching water and inflicted heavy losses on him. He set
sail for Spain again, but was driven off and, together with some Cilician pirates who
attached themselves to him, attacked the island of Pituoussa (Iviza). Here he was defeated

by Annius’s fleet, and after various adventures (irrelevant for our purposes) later in the
same year landed again in Mauretania, this time to free the inhabitants from the rule of
a certain Ascalis, who had been placed on the throne by Cilician pirates. He achieved

his purpose and apparently spent some time in the country before accepting the invitation
of the Lusitanian ambassadors to lead a rising in Spain. Two considerations in favour of

this theory should be noted ; it has been established (see Maurenbrecher, Prolegomena, 27-9)

that Sallust devoted a good deal of space to the career of Sertorius, whom he greatly
admired, and that Plutarch drew extensively on the A/zstories for his Life of Sertorius.

Unfortunately there are objections to associating our fragment with either of these two
incidents. If it relates to Sertorius’s first visit to Mauretania, it is difficult to explain the

words Graecorum et Afrorum semermium in this context, nor does Plutarch mention

a counter-attack by Sertorius’s troops, nor would one expect to find sociz used of his

detachments. On the other hand the description quoted above might well be applied to
the Cilician pirates with their native allies, who were Sertorius’s opponents on his second

visit to Mauretania; but after the war was over Sertorius stayed some time in the country,
and this will not suit the perrexere in Hispaniam of the papyrus. In spite of these difficulties

it may well seem more probable that (1) relates somehow to Sertorius’s adventures than
that it treats of the flight of Lepidus; in the absence of definite evidence it is best to leave
the question open.

Sallust seems to have enjoyed a certain degree of popularity in Egypt; he is found

more often in the papyri than any other Latin author, except Cicero and Virgil. In
addition to P. Ryl. 42, another fragment of the Bellum Jugurthinum has been published
by P. Lehmann in SB. Preuss. Akad. 1934, no. 4, and the Bellum Catilinae is represented

by P. Oxy. VI. 884 and P. S. I. 1. 110. For valuable help in the preparation of this text
I am indebted to Professor H. M. Last and Professor E. Fraenkel.

(rt) P. Ryl TRANSCRIPTION A.

1 Our chief authority for these episodes is Plutarch’s Zz/e of Sertorius, cc. 6 54. ; see A. Schulten’s article on Sertorius in
RE. 2. I (2 Reihe), 1746 sq.

(2) P. Oxy. sine numero.

5

Io

15

25

30

ἜΘ SALW lei! ORIES

χοῦ ὁ ἃ ea tat Opes ec |

[. lertusireetdolorisin

talibussociisamissisar

matinavibuseivolant

scaphisautnandopars

[. Juppibusinlitusalgosum

ΠΤ

|shostesmanseregenus

.jepidissimumegraeco

umetafrorumsemerm1

ahumatisetomnibus

Jaeusuierantexpropin

[.

[.

e

[.]
[.]Jmdeinsociisprofortu

[.]
[.

[.

[. . .sessetpatrandiincepti

[.

. .Jcorreptisubinulla

].rexereinhispaniam

Frag. (a).
(δῸ1

IE sete
[. .Jetus|
[. .]siph[
[. γα!
Ld

Frag. (b).

νοὸς πο οσσ"]

ως: |mincertumtra

[. . .lariri[. .Jisantestimog

[. .Jumadscitaegentisba

[. . .]6scorsitransfugas

[. .].llanteosaliinum1

[. . .]Jparshispandsputant

[. . .Joenorumexercituge

[. . .jingenidmobiliaut

[. .|clorummetuinfidum

[. .].civestecultubarba

[. .Jlloceltibericoetla

60

40

45

9

(1) P. Ryl.

Io

15

(2) P. Oxy. sine numero.

LATEUN@ EEG

Frag. (c) + Frag. (d).

hone[Jque
Jper

lisse

TRANSCRIRIIONSB:

ee oe lev acre μευ δὼ ὁπ 1

ποῦ σα | eatarOnes eer οἰ es

[fjertus ir(a)e et doloris in

talibus soclis amissis. Ar-

mati navibus e{i}volant

scaphis aut nando, pars

[pluppibus in litus algosum

[iImpulsis; neque eos diuti-

[uls hostes mansere genus

[trlepidissimum Graeco-

[rjlum et Afrorum semermi-

{ulm . Dein sociis pro fortu-

[nja humatis et omnibus

[qujae usui erant ex propin-

[quo] correptis, ubi nulla

[spe]s esset patrandi incepti,

[pelrrexere in Hispaniam

Frag. (a).

Ἰ». οἰ] c. 15 letters]

. The first s of zzpzlszs has been corrected from ὦ.

ΑἸ ee bei ORES: 61

Prletusa c. 14 letters []

[]
[. .|rdil cn Ὁ 1

[:]

Frag. (b).

[eerste te, ΠΟΙ]

Εν jm incertum tra-

[.. .jariri[. .Jis an testimo-

[nilum adscitae gentis. Ba-

80 [larjos Corsi transfugas

[Pajllanteos, alii Numi-

[das], pars Hispanos putant

[de Ploenorum exercitu ; ge-

[nus] ingenio mobili aut

35 [sojciorum metu infidum,

[no]sci veste cultu barba.

[Bejllo Celtiberico et la

(ΣΟΙ

c[ealonecters]

con{ Calas]

40 νι 5 x]

dif Goal Oar |

Dae(dalum ex Sicilia pro-]

fectuim quo Minonis iram]

Frag. (c) + Frag. (d).

lione [|que

Jper

jisse

ll, 4-18. ‘... filled with anger and grief at the loss of such allies. Armed men rush out of the ships, some

in skiffs, some swimming ; others drove the sterns of their ships on to the seaweed-choked shore. Nor did the

enemy, a cowardly crowd of half-armed Greeks and Africans, withstand them any longer. They then buried

their allies as best they could, and laying their hands on everything near by that was of service to them, when

they saw there was no hope of carrying out their design, they set out, making for Spain or Sardinia...’
I]. 28-37. *... it being uncertain whether (the name) is ... or evidence of their foreign origin. The

Balari were runaways from the Carthaginian army—according to the Corsicans, they came from Pallantia,

while some think them Numidians and others Spaniards—a race whom either their fickle temperament or
fear of their allies rendered disloyal, recognized by their dress, their manners and their beards. In the

Celtiberian war...’
ll. 42-3. ‘... Daedalus fled from Sicily to escape the anger and power of Minos’.

62 LATIN TEXTS

4. vefertus (of the first 7 of which only the smallest traces remain) is not found elsewhere in Sallust, nor

can I find an exact parallel to this expression in any other author ; for its use with the genitive cf. Kuhner-

Stegmann, i, p. 441, and for the expression cf. e.g. spec bonae pleni in Jug. 113, 2 and plenum irae in Tacitus,

Ann. ii. 10, 2. Incertus (in the sense in which it is used in Tacitus, Azz. ii. 75 wlttonis incerta) cannot

apparently be used with a pair of nouns = hesitating between. The singular is difficult, but may have been

preceded by gw#isque, a word of which Sallust is very fond (see the index in Dietsch, of. c7z.).

For Sallust’s use of zz see S. L. Fighiera, La Lingua di Sallustio, 161 ; I can find no exact parallel to this

usage, but it approximates to 7z=‘in the case of’.

6. et volant: corr. Fraenkel.

7. scapha occurs once elsewhere in Sallust—/7zsz. iv, frag. 2.

For this use of pars, cf. omnis... pars in Lug. 97, 5.

8. algosus is quoted only four times in the Thesaurus Linguae Latinae—once from Pliny (7. 1. 32, 95),

once from Ausonius (396, 43 algoso legitur litore), and twice in Sidonius (2. 2,2, 16—fontibus algidis, litoribus

algosis—and 8, 9, 5 vers. 33). The fact that twice out of the four times it is used with Zzus suggests that the

writers may have had this passage in mind. For Sallust’s use of adjectives in -osws, see Fighiera, op. cit., p. 48 ;

he remarks that they always denote abundance or excess, and ascribes their presence in Sallust to the influence

of the early annalists.
g. The mark after [z]pulsis may have been inserted by the scribe as a note that correction was required.

11. The dictionaries cite neither comparative nor superlative for ¢repidus.

12. semermium: the word is not found elsewhere in Sallust. It is noteworthy that with the exception

of semisomnus (Iug. 21, 2), no instance of an adjective compounded with semi- is found except in the

Histories (see Fighiera, of. czt., 52) where semianimus, semirutus, and semipletus all occur.

13. The nearest parallel in Sallust to this use of 270 is perhaps Jug. 50, 2 deinde ipse pro re atque loco,

sicuti monte descenderat, paulatim procedere.

17. zuceplta patrare occurs in Cat. 56, 4, Lug. 70, 5.
18. = fist. i, frag. 83 (Servius ad Aen., i. 329) perrexere in Hispaniam an Sardiniam, which Servius

quotes as an example of the use of az as a disjunctive conjunction; cf. Madvig on Cic. De Fiz, 2, 104:

Thesaurus, ii. p. 6, 83 sq.

21 sq. That this fragment belongs to the left-hand top corner of the first column of fragment (ὁ) is made

more than probable by the Greek text on the verso. It is possible that its last line may overlap with the first

line (1. 26) of fragment (0). If, however, (2) belongs to another column, no other part of which survives, the

ph of |. 23 might be part of the name of L. Marcius Philippus one of Lepidus’ most active opponents.

24. Probably [Sa]rdz or [Sa]rdi[nz-.
26. 1 am indebted to Prof. Fraenkel for the reading /o/ao. According to one story of the settlement of

Sardinia, Iolaus led thither from Thespiae the descendants of Hercules, who were then known as ᾿Ιολαεῖς

(Strabo, v. 225), Ἰολάειοι (Diodorus, v. 15), or ᾿Ιολάοι (so the MSS. Diodorus, iv. 30). They were identified with

the Ilienses (cf. R.Z., ix. i. 1846: ix, 2, 1062); that they are mentioned immediately before the Balari may

suggest that the occasion of their mention by Sallust was the joint revolt by the two tribes against Roman

dominion in 178 B.c, (Livy, xli. 6 and 12), On the other hand, as Daedalus is mentioned below, in 1. 42, it is

more likely that this passage is concerned only with the anthropology and mythical history of the island.

27. The parenthetic use of zzcertum appears to be confined, in the works of Sallust, to the Azstories,

cf. iv. 53 suspectusque fuit, incertum vero an per neglegentiam, societatem praedarum cum latronibus

composuisse ; also iii. 73 and iv. 1.

28. Instead of [. .]Jariri, [. .Jrairi might be read, and ¢ or e might take the place of the first 7.
29. Balaros: Sallust’s account of the origin of this tribe agrees fairly closely with that given by

Pausanias, x. 17, 5. According to the latter, they were fugitives from Libya or Spain who had deserted from

the Carthaginian army in the first Punic war and settled in the Sardinian mountains; Balari was the name

given to them by the Corsicans and was the Corsican word for fugitives.

31. [Pallanteos: to the left of the first 7 is an ink mark which could not be part of the letter a, though

it might belong to an ὁ or perhaps an z. Consequently, if [Pa]andeos is read, the mark must be regarded as

due to a blot by the scribe. Another possibility would be to suppose that by a slip parallel to that in 1. 9 the

scribe wrote [A7/|/anteos for Atlanteos, referring to the tribes living in the neighbourhood of the Atlas

ἘΝ el Siem iio) ORES 63

mountains, elsewhere referred to as A¢lantes; this form of their name is used by Ammianus Marcellinus,
xv. 3,6. Pallantia, a city in Hispania Tarraconensis, was one of the towns of the Vaccaei (or according to
Strabo, iii. 162, of the Arevaci) who were opponents of Rome in the Celtiberian war; but why they should
be distinguished from other Spaniards is not clear, as there seems to be no other record of refugees from either
Carthaginian or Roman domination escaping and settling in Sardinia.

31. For Sallust’s use of αὐ and pars, cf. Hist. ii. 87 A, 20, iii. 84: Fighiera, of. cit., 88.
33. The mention of the Carthaginians in this passage suggests that 7st. ii, frag. 114 e¢ Poeni ferunt

adversus may belong to a subsequent column; Maurenbrecher notes that it might find a place either in the
description of Sardinia or in the history of Nova Carthago.

genus, &c.: this clause is taken from the characterization of the Numidians in Jug. 46, 3: genus

Numidarum infidum, ingenio mobili: see also Tug. 66, 2.

36. [zo|sc¢: not entirely satisfactory, but no alternative suggests itself.

37. The reference to the Celtiberian war, in which Pallantia and its neighbourhood were involved, suggests

that Padlanteos may be the correct supplement in 1, 31.

42-3. =fiist. ii, frag. 7 Daedalum ex Sicilia profectum, quo Minonis iram atque opes fugerat.

44. Both of these fragments retain part of the upper margin, so not improbably they come from the same

column—-perhaps from the top of col. ii of frag. (6); but this is quite uncertain.

474. LATIN JURISTIC FRAGMENTS.

Acquired in 1917. Frag. (a) 10:8 x7 cm. Fourth century.

PLATES3:

In the preparation of this and of the other legal texts in this volume (475, 476, and

479) I have been greatly assisted by Professor F. de Zulueta, whom I have consulted

throughout, and who has worked over each of the texts in detail; both the introductions

and the notes, in as far as any legal issues are concerned, owe very much to him. I wish
also to thank Professor W. W. Buckland, who has been consulted by Professor de Zulueta,
and to whom the identification of fragment (b) recto of the present text is due.

474 consists of two fragments of a papyrus codex, almost certainly not from the same

leaf. The hand is a heavy and sloping mixed uncial, in general style not unlike that of the
Vienna Formula Fabiana (Steffens, Lateinische Paléographie, 14), though larger and less

elegant, and is assigned by Dr. E. A. Lowe to the fourth century ; the ink is a dark brown,

smudged in places. There are two glosses, one Greek, one Latin; both are perhaps by
the same hand, but are certainly not due to the scribe of the main text, though probably

contemporary with it. Abbreviations, which are frequent and sometimes obscure, are

marked by a line drawn over the letter or letters and a middle point placed after them.
Thanks to the identification of fragment (b) recto the length of a line of text can be

estimated at about 8cm.; the height of a page of text cannot be determined, but as the
upper margin measures 5-4 cm. (the side margins appear to measure 3 cm. on the outside

and 2 cm. on the inside, giving a page about 12cm. in width), the height of the codex
probably greatly exceeded its breadth. Another example of this format is 460 ; there are
reasons for thinking (see Schubart, Das Buch*, pp. 131 sq. and 186) that this was one of

the earlier types of codex, when the latter was generally adopted for literary texts.
Fragment (b) recto has been identified with Digest XII, 1, 1, 1, which is from Ulpian,

Ad Edictum XXVI1; as far as 1. 12 the two texts are in agreement, but in |. 13 there is

a disagreement, perhaps due to corruption in 474; in 1. 14 they coincide again. The

64 DALTIN ΠΡ aS

other fragments have not, as yet, been identified, and it is very doubtful whether they

are extant. The codex may have been a collection of excerpts from Ulpian or from
various jurists, but on the assumption that it was a copy of Ulpian’s commentary on the

Edict, some guesses as to the subjects of fragment (b) verso and of fragment (a) can be

made. The former clearly discusses what is covered by the term fecunia; this might well

be in connexion with the Edict Sz certum petetur (Lenel, Edictum®, pp. 232 sq.). In view
of the shortness of the lines there can have been no great distance between the recto and

the verso of the text; but if we look at Lenel’s reconstruction of that part of Ulpian’s
Ad Edictum to which the recto apparently belongs (Palingenesia, 11, Ulp. 755 sq.) we find

nothing resembling the text given us here. But it must be remembered that not all of
Ulpian’s Book XX VI survives, and that 474 may quite possibly have consisted of quotations

from various jurists, as did the /ragmenta Vaticana. In fragment (a) two supplements
suggest themselves for ll. 4 and 5, constituta and instituta. The former is in itself the more

probable and, since it is not improbable that the two fragments come from neighbouring
pages of the codex, it may be noted that the Edict’De pecunia constituta was commented on

by Ulpian in Book X XVII (see Lenel, Palngenesia, 785 sq.), but no passage has been found
in which the word constituta is repeated in such close proximity. If constituta is accepted

as the reading in these lines, the recto might be referred to the commentary on debitam of

the Edict Qui pecuniam debitam constituit (Lenel, Edictum, p. 247). But Ulpian’s com-

mentary on this point is preserved in Digest XIII, 5, 1, 5-8; 3; 5; 7; 11, though it may

have been abbreviated. There are, however, other possibilities, e.g. that this fragment
deals with zndebitum (cf. Ulpian, ad Edictum XXVI in Digest XU, 6, 26, 3=Frag. Vatic.

266 (Lenel, Palingenesia, 774)), in which case it is fairly certain that the fragment is not

extant.

The chief interest of this discovery lies in the fact that it disproves the alleged inter-
polation of Digest XII, 1, 1, 1 (see F. Pringsheim in Zeitschr. Sav. Siift., 50 (1930), 375,
with further literature; Lenel, Laictum, Ὁ. 235). This is important, because the scholastic

character of the opening excerpts of Digest titles is a commonly accepted ground of

suspicion. It can, of course, be answered that the interpolation is simply pre-Justinian ;
but it should be remembered that 474 was probably written some two centuries before the
Digest.

474 was purchased together with 475 and 479 in Luxor, which suggests that their
provenance may have been the Thebaid.

Frag. (a).
Recto.

debitum a(u)t(em) acci[per]

endebilt] Vola mebiee |

{{Ὸἰ

Verso.
[. .Jnstituta cum xi- fu

πο ἷἕἱ |stlitjuta nam

τ. ley siderit

or

474, LATIN JURISTIC FRAGMENTS 65

Frag. (b).
Recto. 5

pr(aetor) et [de commoda]

to et de [pignore edi]

xit nam culicumque]

Lone τς rei adséntia[mur a]

7 Jlienam fide[m secu]
μεθα D

ti mox re{clepti{uri qui]

a ex hoc (contra)ctu [crede]

ler aicimurc Cees |

Verso,
: : : : : [.. + .Juf

I[.Jg v(er)b(um) [
15 eer culjpa ded(_) ener

[Ἐς].[Jut potu

τον]m et pecuniae

[appelljatione uti nam

[pecunia]le appellatio

[ne qjuicquid in pat

[rimon]io i() significa

[tur...)* Ll.) emp) tf]

1. Accipere: probably in the sense, to understand by, in which it is frequently used by Ulpian; sce

Vocabularium Lurisprudentiae Romanae, i. 94-7.

4. For the supplement in this and the next line see the introduction. The point after xz is in the
papyrus and was probably inserted to mark the numeral ; this may well come from an illustration, cf. Ulpian

Τὴ ΡΣ ΣΧ teh τι raul τῷ. 19.

7. A dot of ink to the left of 2γ(αεζον), where the margin is torn, may be the trace of a gloss,

10. συνμετατιθεμεθα must be a gloss on adsentiamur, but there is no warrant for this meaning in the

lexica; in Cod. Just. 1, (42), 11, 3,41 (6) μετατιθέναι = convey, alienate; no other legal meaning is attributed

to either word. The mark above the line is a reference mark to the gloss.

12. guila: mox recepturit quid; Digest. The quid of the Digest is in fact not very apposite here, as in

the examples quoted what is to be recovered is not ‘anything’ but the actual thing handed over. There is,

however, no other object to recepiturz to hand, and gwza increases the difficulty of the sentence; it would bea

likely scribal error for guzd. If guza is kept, the sentence will require another verb or else credere dicimur

(which clearly should be the main verb corresponding to adsentiamur) will have to become the verb of the

subordinate clause and the sentence as given in the Digest will be incomplete. Most probably, then, gwza is

no more than a corruption of gud.

The symbol for con¢ra, in the shape of a rather cursive s, is that already known from other texts, among

them the sixth century Fragmentum de Ture Fisct which was found with the Verona Gaius (see Studemund,

Apographum Gait [nstitutionum, Ὁ. 260, col. i, ll. 9 sq.).
14. Just above the 7. of dictmur are traces of what was probably a reference mark to a gloss.

15. ded .: perhaps to be expanded ded (zt), (-erunt), vel sim. Studemund (οὐ. c7t., p. 263) gives no example

of this contraction; deinde is regularly contracted dd. If some part of dare is to be recognized here, the

collocation with ADP which is a practically certain supplement, suggests a context dealing with damnum
r
K

66 ΤᾺ TINGCESES

iniurta (dolo vel culpa) datum: cf. Ulpian in Digest XII, 1, 9, 1, which, however, is held to be certainly inter-

polated. But the reference may be to zausdurandum, the field of which is very uncertain (see Buckland, Zex¢-

book of Roman Law’, p. 633, note δ).

The marginal gloss against these lines may have been on syzallagma, the Greek common word from early

times for agreement and later used as the translation of contractus (it occurs twice in the Dizgest, II, 14, 7, 2

and L,16, 19); assuming that it was written in Latin, we could read in 1]. 1-2 [. . . s]e[wal]/a] g(ma) v(er)b(um).
Only the bottom part of the g is visible, so that, if a mark of abbreviation was placed after or above it, it could

not be seen. Unfortunately in 1. 3 of the gloss gener(ale) cannot be read for cenxer, but a scribal error is not

impossible. In Digest XII, 1,1, 1 we have both generalis appellatio and verbum generale.

16. If the two letters before fotw belong to the preceding sentence (and |z¢ could be read instead of |z2),

potulit ent|im might be read, though we should expect evim to be abbreviated ; see however |. 20, where, if the

supplement is correct, only three letters are missing and we should expect at least four on the analogy of other

lines.
21. 7+ should stand for zd or 77; but the former is too emphatic and leaves gwzcguzd without a verb, while

the latter would give us nam pecuniae appellatione quicquid in patrimonio in significatione, which, though the

verb might be postponed, is an intolerable sentence. It is possible that the scribe intended to write @-es?,

cf. the confusion in 1. 13. Alternatively, zest would give good sense, but there is no case of it being

abbreviated in this form.
22. That some part of emere or a derivative stood here is likely ; but em[p]¢[20, em|p]¢[m and em|z]¢seem

equally possible.

475. GRAECO-LATIN JURISTIC FRAGMENTS.

Acquired in 1917. Frag. (a) 6x5 cm. Fifth century.
PLATE 4.

Two fragments, very probably of the same leaf, of a papyrus codex, with two smaller
pieces. The text is written partly in Greek, partly in Latin, and probably belongs to
a Greek scholastic work on Roman law, in which quotations from Latin jurists were
admitted. Texts of this type are by no means unknown; apart from this text and 476,
the two most recent additions are the scholia published by A. Segré in Studi Bon/fante III,

pp. 421 sq., and the series of questions and answers on Latin legal terms (no doubt used for
teaching purposes) edited by Schénbauer in Aegyptus, XIII, pp. 621 sq.1. The best-known
of these texts and that to which 475 has the closest resemblance, 15 the ‘Scholia Sinaitica’

(ed. Teubner ser., Seckel-Kuebler, /urisprudentia A nte-Justiniana, 11, 2), anonymous papyrus

fragments of the fifth or sixth century dealing with the zus tutelae and the ius matrimonit ;
indeed the similarity both in form and content suggests that the two texts belong to the
same work.

Greek marginalia—one of which, in ll. 15 sq., gives the only consecutive sense yielded
by the fragment—have been added by a second hand, which was also responsible for the

note above |. 4. Abbreviations are numerous and not all, as yet, elucidated ; the methods

of indicating them are so various that I have though it worth while to reproduce them

immediately below the text. A middle point is used either for punctuation or perhaps to

* See the same scholar’s discussion of the text in Sav. Z. (2. A.), 53 (1933), pp» 451 sq., in which references will be found to
similar texts.

475. GRAECO-LATIN JURISTIC FRAGMENTS 67

indicate (see note to 1. 1) the end of a Latin quotation. A sign γ.. is found above I. 11,
probably to draw attention to a marginal scholium. The margin of the page was at least
5 cm. wide; there are no means of calculating the dimensions of the codex. The Greek
hand, which is upright and regular and shows some signs of Latin influence, is hardly
likely to be later than the fifth century, nor does the Latin script demand a later date.
The citation of the jurist Vivianus in Il. rz and 12 is a strong, though not conclusive,
indication of a date before Justinian.

The subject of fragment (a) recto is apparently ibertas fideicommissaria; the verso men-
tions dos and perhaps /egata (see note to 1. 10). The Greek scholium on fragment (b) recto

is concerned with a will and with dos. We seem, therefore, to have recovered fragments of

a treatise de legatis et fideicommissis.

Frag. (a).
Recto.

] . toros - επί

ελευ]θεριαν παρασί) [. pref

ελευ]θερίιας) o(ἢ flidei)c(ommis)sarias τετρί) [

Ἰαζομενί) orav εξί) ητοῖ

5 olrav yap τα απογρίαφ

Ἰιζοντί) αἱ
Ἰπὶ

Verso.

|reva - Tov [|

] [
το κα kadws p(rae) deleg{atis

Ἱπροιξ τότε Vivialnus
ἣν ε

1(Wy γυνὴ SVivifanus

] patri [

Frag. (b).
Recto.

15 [.]Aa την patris [. .] [

... 9ab() σκοπὸς Tw

testatori Toy αδελ pol

pov παντὸς κερ TNS [

deve τὴν προικα

εν συνεστωτει TH και εἰ

yapw τελευτωσὴς ταῦ α [

της adedp(ns) καλως

ZO) ἢ ΠΣ παι lites ly can|

68 DATING ExT

Verso.

Ἰξᾳ
Jet :

Ἰρικ σημί(ειωσαι) ωὡρί(αιον)

drape) j
1. παι

25 Ἰον

Frag. (c).
Recto:

|toros[
16.1.1

Verso.

] τὴ ουσὶ
|] ἐστιν Ϊ

Frag. (d).
Recto.

30 Ἰερτα pl

Verso.

ins σι» ἢ

2. tmapac/ P. 3. ep O1 fc rerp/ P. 4. jaCopev” ef. Pp. 6. Ἰιζοντο P. ΤΌ ΠΡ 1 ΠΣ

ΤῊ: ΞΡ Ρ: 16. 1. πάντως κερδαίνειν 10. 1. συνεστῶτι 20. αδελφ. P. 22. ona db. P. Ὧ0 -\napk P.

1. Perhaps a|ezoris should be read here ; ¢estatoris at any rate is impossible. Acforos might be explained

on the ground that the scribe, being more accustomed to Greek than to Latin, wrote by mistake the Greek

instead of the Latin genitive termination. Apart from Zoros, which seems impossible in the context, there is

no Latin word which could stand here. Apparently the same word recurs in 1. 26 (see note ad Joc.), The point

after this word is in the papyrus and may indicate a transition from Latin to Greek, as perhaps in 1. 19 from

Greek to Latin.

3. ot: to this form of abbreviation in Latin texts I can find no parallel. In Steffens, Latetnische

Paliographie, p. xxxiv, abbreviations of the type τῇ = modo, i = noster are given, but in this case the mark

above the line (which is indistinguishable from the usual mark of short quantity) can hardly be meant for w.

A similar form of abbreviation may be noticed in the Greek of the Scholia Sinattica, e.g. fi = μετά in 52 (19).

Perhaps omz should be read.

Too many resolutions of rerp(__) are possible for a conjecture to be worth while.

4. The point after τοῦ is in the papyrus. The point after Ἰαζομεν might be for punctuation ; but in view

of the repeated οταν it is unlikely.

475. GRAECO-LATIN JURISTIC FRAGMENTS 69

8. It is not certain whether the letters in this line are Latin or Greek; for xi might be read χι, but the y
would normally extend a little below the line.

g. The purpose of the short line drawn after τινα is not clear, unless it is another form of abbreviation.
10. If p is taken, according to normal usage, to stand for prac, the reading in the transcription (which

might, however, be praedelegatis) must stand. One would wish to read either de legatis or praelegatis ;
praelegatum dotis is a common expression.

11. Vivianus, a second-century (?) jurist, is chiefly quoted by Ulpian. The sign above tore probably refers
to a marginal note.

12, The mark above the first V of Vivianus may be intended to indicate a quotation.
15. Aa τὴν are probably to be separated ; no suitable Greek word suggests itself.
In the next line, it is highly improbable (though the reading is not quite impossible) that the first two

letters were ad and consequently ad Sabinum should be read; the point before σαί.) would be unexplained,
and there is no room for the name of a commentator and hardly for ((zbro) followed by a numeral between
pairis and these letters. The same abbreviation, Sad(_), was placed before certain notes in the Scholia Sinaitica
and is variously explained (see Seckel-Kuebler, of. ctt., p. 462) as referring to Sabatius, who is mentioned in
Novel 35 (A.D. 535) as having assisted Tribonianus, or (more probably)! as the name of a scholiast and possibly
editor of the whole work. However it be interpreted, it is likely that the same jurist is quoted here.

16, Between the o and the ν of τον, the scribe has placed a horizontal linking stroke (not found elsewhere),

which gives the word a strange appearance: but τὴν (and consequently the correction of αδελῴφον to αδελφην)
cannot be read.

18. κερδεν(-αιν)ειν την προικα, i.e. dotem lucri facere, lucrari; the phrase is common in this connexion.

19. εν ovveotwrei(-t) To yaw. These words occur twice in the Scholia Sinaitica, 13 (35), and are rendered

constante matrimonio,

If these words go with the following τελευτωσης της adeAg(ns) the marriage referred to must be that of the

sister. But it seems a contradiction to speak of a woman dying constante matrimonio; we must presume

the writer to have meant, zf the sister dies without her marriage having been previously dissolved (i.e. by the

husband’s death or by divorce). Even so, the use of the present participle, reAevtwons, is surprising ; perhaps

the Latin which the scholiast had to render was sz soror constante matrimonio decesserit. But the break in

the sentence might come after xepdevew or after yaw. Zulueta suggests, very tentatively, the following

reconstruction of the case: the testator (father Ὁ) had given dos to the sister (his daughter ?) on the terms that

it should revert to him at the end of the marriage. By will he seeks to secure that if the marriage terminates

by the death of the wife (sister ?), the dos should go to her brother. This would leave children unprovided for ;

the letters za: may indicate that this point was dealt with.

22. σημ(είωσαι) wp(atov) are found together in the Scholia Sinaitica 10 (27), and in separation elsewhere in

the same work.
26. Frag. (c) may possibly have been attached to frag. (a), in which case 1. 26 will continue 1. 1 after a gap

of some letters (and the repetition makes this not improbable) and 1. 27 will continue 1. 2, while on the verso

ll. 28 and 29 will precede 1]. ὃ and 9, again with a gap of two or three letters intervening. Traces of a line

extending to the left can be seen above the 20 of foros.

476. REGISTER OF CONSTITUTIONES.

Acquired in 1920. 10-9 X 12°4 cm. Fourth to fifth century.

A plate of this text, accompanied with a brief palaeographical account, appeared in

E. A. Lowe, Codices Latini Antiquiores, 11, no. 225; it was there described as Chronicon

1 So Huschke, cited in of. εἶδ, p. 462; Girard, Zextes de Droit romain’, p. 609; Krueger, Collectio Juris Antetustiniant,

ili, p. 267.

70 CASING EE GES

Graeco-Latinum, a conclusion to which the arrangement of the text in short paragraphs, the
numeration and the semi-historical character of the entries (e.g. the ὁσίῳ ἐπισκό(πῳ) of |. 39

suggested an allusion to Eusebius) seemed to point. But a closer study of the text than

was then possible revealed that the vocabulary was predominantly legal, and that all the

entries, as far as they were intelligible, were concerned with legal matters; hence the sug-

gestion, first made by Dr. H. I. Bell and approved by Professor de Zulueta, that 476 is a
fragment of a register or summary of imperial constitutions, has been adopted. For example,
the entry of which only the beginning is preserved in Il. 40 sq. is addressed dpyovr(t) ᾿Ηπείρου,
with which we may compare Cod. Theod. 16, 2, 22 (a.p. 372), addressed ad Paulinum prae-

sidem Epiri Novae. The text is mainly in Greek, but the prescript in 1. 34 and certain key

words in all the entries are in Latin, as is the case in the Schola Sinaitica (see introd. to

475). It is difficult to go beyond this general description as it appears likely that a con’

siderable part of each line is missing and what is left is written in a blurred and faded brown
ink. Hence the subject of the entries is, as a rule, obscure; but that of ll. 3-6 is fairly

clearly reparatio temporum (ἀνανέωσις τῶν χρόνων), that is, the indulgence of extra time that
could be granted to a plaintiff or an appellant who had forfeited his claim by having failed

to proceed within the utmost period allowed by the general law. The use of proclamation
by herald is natural enough in this connexion, but not evidenced elsewhere than in Just.
Nov. 112, 3, pr. (see P. Collinet, La procédure par libelle (Paris, 1932), pp. 380, 383-4).

Reparatio could be granted by rescript; thus dia rescriptum in 1. 7 may refer to the same

subject. For the question of the content of this entry, see note to 1. Io.
The book appears to be written with two columns to the page; but the writing in col. i

of the verso and, to a less extent, that in col. 11 of the recto is somewhat smaller than that

in the other two columns, although by the same hand; hence it is possible that these two

columns are really marginal notes. The space between the columns, or between text and

notes, is very small. The same scribe wrote both the Greek and the Latin; the former is

in a small, square hand, obviously influenced by the Latin script (e.g. the 6 is purely Latin

in form), the latter is an early variety of half-uncial, in which the 7 with the upright

descending below the line is notable. The margin above the first line of the verso measures
3:5 cm., that above the first line of the recto only 1 cm.

Recto.
jigin . το. evere [

}. pov a.og.k.. εσὶ
$l

Ἰεκπέσουσι των χρονων 15 μονον |

αἰναδίήδοσθαι repara ο @. dure [

5 | dua του κηρυκος toa λοι par . φνα [

].[.. «ων συνηγορουντων Ϊ

[
Jen .. ede dia rescriptu 20 [

elie a ae ο εταιρος of

Ἰωναριον ἀρχοντι προς εἰσ κίαι) wy εστὶ

IO Je τοὺς ἐπάρχοις ἡ αὕὔτους at pel

476. REGISTER OF CONSTITUTIONES 71

Ἰδικαστας εἰ yap κακως TI
Jo apyov εἕεστιν avTo(ts)

jo Oar

Verso.

25 yi Ay Vi
16

Iu on. (J. Maximo consideranti [

J. 35 Σ
mendis
1c ἐστιν δὲ ev τὴ διαταξει q.. Jel
a τινα δι eavtov μεθοδευίειὶν τον δῖ
le ta ἀλλα κεχρησθαι τοις ev... {

σιρυ χρερυς ᾿ς
jana | ore επισκοί(πω) cumulari p(er) de[

Se

40 φκα αρχοντί() Hee conso . diae [

pov

om φΦ.[1..- apxn-
γενομενί) σου

4. Reparatio: see Cod. Theod. ΠΠ,6; XI, 30, 31, 32, and Cod. Just. VII, 63; ἃ summary of the legislation
will be found in Gothofredus Paratitlon to Cod. Theod. XI, 50, for which see the edition of the latter by Ritter
(Leipzig, 1736), IV, pp. 292-3. For an example of the use of the phrase ἀνανέωσις τῶν χρόνων sce P. Lips

33 = Meyer, Juristische Papyri, 88,6. References to further literature will be found in M. A. von Bethmann-

Hollweg, Der Romische Civilprozess, 3, pp. 237, 330, 337, and Meyer, loc. cit. ἐκπεσοῦσι τῶν χρόνων as a translation
of zs qui temporibus exciderint occurs in the Basilica (ed. Heimbach), I, p. 441.

5. At the end of this line (e)is ο or (e)us ολοκληρ- might perhaps be read, though a is preferable to o.

7. δια is written in Latin characters, as is also the ὃ of διαταξει in 1, 36. There is no sign of abbreviation
after the # of vescrzpiu, nor is there room for an m after it.

g. Perhaps λεγιϊῳναριον ; but there are other possibilities.

10, αἱρεῖσθαι might be supplied at the end of the line, though this is no more than a guess. The alterna-

tive to ἡ avrovs κτλ. seems more likely to have followed than to have preceded it, in which case the εἰ yap of
1.11 may introduce a parenthesis to the effect that if the praeses select badly (kaxws), he may be held responsible.

It is possible that we are still dealing with the subject of reparatzo, for the plaintiff might forfeit his claim by
lapse of time caused by the delays of the court (see Cod. Theod. I, 6, 2).

16. The letter above the w in this line may be either a correction or else some form of abbreviation,

cf. 475, 3, note.
17. The fifth letter in this line resembles the sign often used for ὡραῖον (though in 1. 31 of this text

the head of the p is distinctly visible) ; here it is probably either a correction or an abbreviation. It is just
possible that the word in question is rationalis in Greek characters.

25. ὶ presumably = ὁμ(οίως), as in 1, 42.

26. on: perhaps for σηζ(μείωσαι).

35. One would expect this to be an abbreviation of some word derived from the root of πόλις, e.g. πολίι-
τευομένῳ), but it is possible that here it is a contracted form of some proper name.

72 LATIN TEXTS

36. διάταξις = imperial rescript, is, according to Meyer (of. ct. 54, 18 note), found chiefly in the papyri,

but does occur elsewhere, e.g. Digest, XXVII, 1, 2, 4. Here we should expect it to be followed by the name

of the emperor or by some other qualification ; if it was, probably about half the line was missing.

37. peodevew : in the sense 20 exact, collect as in Justinian, Cod. Just. I, 3, 38, 2 (date uncertain) ; VII, 51,

5, 4 (A.D. 487); X, το, 9, I (A.D. 496).
39. The letters written above this line are probably by way of annotation rather than correction; the

first word may have been δημο]σιου. Per is abbreviated 2.

The numeral φκ appears to belong rather to col. i than to col. ii. If it belongs to col. ii, it is written at

the end, not at the beginning of a paragraph, unless this line begins a new entry; but if so, it consists of one

line only and there is no space between it and the preceding entry. xa, however, is clearly placed against

1. 40; px probably appears in the position it does because the scribe did not insert it until the paragraph had

been written and then found he had not left enough space between the columns.

40. The letter read as an s after cox might be a mark of abbreviation.

477. CICERO, DIVINATIO IN Q. CAECILIUM.

Acquired in 1920. 40:8 Χ 29 cm. Fifth century.

This bifolium, containing part of sections 35-7 and 44-6 of the Divinatio, is the most

substantial contribution to the text of the Verrines yet made by the papyri; the other

fragments of these’speeches are P: S; ΠΟ (li 1560-3) sR lands 400 (ll S2es—4 ee aye

VIII, 1097 (II, 1, 1-4), and X, 1251 (II, 2, 3, and 12). The bifolium must have been the

one next to the centre of the quire, as the amount of text intervening between the two
leaves would occupy exactly four pages. An intact leaf probably measured 20:5 x 29 cm.,

with an upper margin of 5 cm. and a lower margin of 6cm. The text is written in a con-
sistent and regular half-uncial (except for a which is uncial), assigned by Dr. E. A. Lowe
to the fifth century (a plate showing part of Folio 2 verso, with a brief description, has
appeared in his Codices Latini Antiquiores, 11, no. 226); the hand is not unlike that of
P. 5. I. 20, but is heavier and more regular. The scribe used the usual red-brown ink of
the period; parts of the text were only legible with the help of a mercury vapour lamp,
which also disclosed the existence of some scholia barely visible to the naked eye. At the

end of sentences, where the pause in sense is considerable, the writer leaves a gap of some
four or five letters ; a new section (according to his system) always begins on a new line
and with an enlarged initial letter projecting into the margin. The text has been heavily

annotated, the bulk of the notes and glosses being written in a small, slightly sloping
Greek hand, probably contemporary with the text, which has faded badly. This scribe (B)
also wrote Latin, as the third and fourth lines of the Latin scholium on Il. 13-14, and

perhaps also dicere in 1. 9, are in his hand. Most of the Latin scholia, however, are

attributable to a different scribe (C), who used a black carbon ink and wrote a small, semi-

cursive hand. As he has in a few places inked over not only the text but B’s scholia as
well, he wrote later than B; he is also responsible for the occasional punctuation, for

corrections (either by cancellation or expunction) and additions to the text, for some of

the marks of long quantity (others were inserted by the original scribe, A), and for one or

ΠΟΙ ΝΟ DIVINATION 0. CAECILIUM 73

two circumflex accents on Latin words. A few Greek glosses on Folio 2 recto were added
by another scribe (D), while scopu/oso—written in the top left-hand corner of Folio 1 verso—

is in yet another hand (E). The Greek annotations, with the exception of the first half of

the long note on zndicium (1. 14 sq.), and perhaps one or two other notes on the same page,
consist of translations or adaptations of the Latin text, less elementary and unintelligent
than such notes in Latin papyri often are; the Latin notes, and the few Greek exceptions
mentioned above, in manner and occasionally in substance resemble those of Pseudo-
Asconius, which are dated to the fourth or fifth century. The scholium on indicium in 477
suggests that it and Pseudo-Asconius may have had a common source, while that on

petitiones (1. 53) suggests that the writer was acquainted either with Servius or with a source

of Servius.
For the Divinatio and for the Actio Prima we have no MS. of the first class; the

tradition rests on Codex Parisinus 7823 (D), written in the fifteenth century and itself

copied from Codex Parisinus 7775 (S) of the thirteenth century, before the latter was

mutilated. These, in the Teubner edition of A. Klotz, with which the papyrus has been

collated, comprise the a class; the 8 class consists of three MSS., one, P, of the eleventh

century, two, Q and H, of the fifteenth century. Hence early evidence for the text is

particularly welcome. In five places, obvious errors excluded, 477 gives a reading not

recorded elsewhere ; of these demonstrarent in 1. 18 is perhaps worth consideration, while
the surprising addition modo altercandum in 1. 45 has much to recommend it; whether

the omission of constitutam in 1. 72 is regarded as plausible depends on whether in that
clause the reading of the MSS., which also seems to have been the reading of the corrector

of 477, or the emendation of Gronovius, which is the reading of the first hand of 477, but

which demands constitutam, is adopted. On one occasion 477 agrees with the 6 group
against D, in reading me in 1. 52—an addition which is generally adopted by editors.
It lends no support to two deletions by Hirschfelder. The scribe’s orthography is, on the
whole, good; but he writes paresertim for praesertim in 1. 28 and constuere tor constituere

in 1. 65; in ll. 49-50 xumquam and nunquam are found together.
Scholia and corrections in the third hand (C) are printed in italic type.

Folio τ. Recto.

ciebat qu{e]m [ad}m{o]d{um] [].]] defe[nsulrus [els pe εὐ γᾷ εν 98 TOV
Oe ἡ του νας Sree ey SS ES ee ene Pe, ν δ τιν ere + Of. . οὐκ OV

set non reper{ie|bat a h(oc) est manifesta sunt 2 **** 9 uTo λογων

Adque ego haec quae [iJn medio pofsitla sunt —....... hegerra

obscura

commemo(rjo s{unjt aflija magis occulta fur

pee y seek ous και Τυλλιος

5 ta q{ulae {Π|{6] ut 15Ε{{π|5. credo [animlos atq(ue) Sa ates eae
: . Ἢ Κεκιλίου ἐλεγχου

ᾳμβλυ impetus reta(r]d{aJre[t] ble]nignissime cum
vel

§ 34 qu{ae|st(ore suo communicavit haec tu

ε > εἶ ee dep

scis ad me [655]6 [delata quae] si velim profer tae se alas

L

74

Io

15

§ 3

20

25

30

d[ijcere

ᾳπανΐ τ Jes
VOELTE

ησαν..

χρημᾳ

τα δε KALE]

Was ουδε

μερισας

δ av αλλ[οτ]

pe. a noe

σαν yap π[.].
[-1δΓ } ελλί. .1
[- -7 παν

[- 1] ρο[υ]»
[- -« «]ρησαν

εν pl. jarou

Tov $n

γα! « εν

scopuloso

Jel. - - lyn

evpeOns

PATI NSE

re facile om(nes intelligejnt vobis in

ter vos πίοῃ] mofdo vollu[njtat[em] f[uilsse

coniun{ctam se]d ne priajedam qul{ideJm adhuc

esse d[ivisam] qu(a] priop]te[r si tlibi in index est communis
criminis
nam legibus vetitum erat

senatorem ferre indic{ium]
νομος nv παρα Ῥωμαιΐ ots}

diciu[m pos]tulas fiefri] quod tec[um]} una

fecerit c[on]cedo s[i id lelge [pe]rmf[ittit]ur ἘΣ ose oe

: . τῶν το τι ἰδιωται pel ν)οντες

sin autem [de accusatione diJciimu]s con ovo φονον ποίιηἼσ[αν
(5) των εἰ ὁ εἰς καταμὴ

cedas o[polr[tet iis qui nullo suo peccal]to von To apaprypa o7[c]
TOE μετα TOVOE ἡμαρ

TOV Tov μεν καταμὴ

νυσαντα pn Til pw |pec

(10) σθαι αλλα μισθον exe

imped[ijun({tur quomijnus al[te)r[ius pe]cca

ta demons{trare}nt της καταμηνυσεως

: Ε sare τὴν συ(γ)γνωμὴν Tov
Αι vide quan{tum in]terfuturum sit inter μέντοι καταγγελθεν

: τα κολαζεσθαι εἰ μεν

meam tuamq(ue) [a]ccusationem ego (15) τοι δυο nuaproy avy
κλητικοι και O καταμὴ

την λειαν —_

etiam quae] tu s[i]ne [ve]rre commisisti ver fits pee 3

9 6 oo καταμηνυθηνᾳαι τουτω

ri cri[mini] daturu[s sJum quod te non Cd) Eien ee

κοινωνῃησαντα TovTw αμ[αρ]τηῃματων οτι

[εἸχρὴν καταμηνυσαι βουλει π΄. ὠμαν e..[..]

πραγματευεσθαι εγω μεν τί ο] σον εἰκεναι Egopat €

κων οὐ κωλύει δὲ σε τυχεῖν συ(γγγνωμὴς ὁ νομος

(25) ὡς συγκλητικον συγκλήτικος yap wy οὐκ ὠφειλες

GQuaprave .. Mev... περι Τουτο αλλα ws αὑτοΐ 5]

τοις Σικελοῖς συνηγορων βουλει κατηγορειν

[7 μαῖλλον της συνηγοριας παραχωρῃφαι
Tw δυναμενω καλως καὶ μετα πα(ργ)ρῃσιας

(30) xat[ny]lopew καθαρον yap exw το συγειδος

oy δυνᾳσαι av yap κοινωνος avTw τῶν adiKn
ματων

Folio 1. Verso.

prohibufejrit cum summfa]m [iplse hfajberet

potesta[te]m tu contra ne quae ille qui

dem fecit obicies ne qua ex parte coni{u]n

ctus cum eo [re}p[erijare quid illa

cafe]cili [coJnte[{mnend]ane t[iJbi videntur

esse [[n]]{e} size’ quibus clausa susti]neri pareser

tim tanta nullf[o modo potest ajliqua facul

tas agen{di] ali[qua dicendi clonsuetudo allfi]

qua in f[o]ro iu{dilefiis legibus alu[t ralt{io] aut

§ 36

40

§ 37

§ 44

50

60

477.

]-a.acm.

δε ουτῳ λέγει

σκοπέλῳ δυσ

χέρει πραγματι

απὸ μεταφορας

τ. Ἴκοντων

- ρὸὺ [- « «Ἷ των

[εἸπαχθεστατον
«- TH[.] op - ρ. οκῇ
[.]o[.] και εθῃ ε΄... γυνο
[. + + «Jove αθλον περι
Tovey alur ja xp[.]
SOUS QD e's) -«- και δι

ὉΠ τα τὖλ.

TE ὼς οἰκια εστιν
[-Ἰα τουτου ἐχοντος

os oes τ τ {π] est aut si id parum es[t] egd [πη]! [15 [Π{ comme ee

uae None moral]. |}7@’o facere non possu{m] : oe ἢ
ἔξωθεν τιμης Sofa και Τ΄.. von
ἐστιν De te caecili [iam] [mJeher[cujle hoc [extr]ja hanc [. -Jerof...]

τς contentionem certamenq|ue nostrum]

Folio 2. Verso.

cum quo dis[se|\yendum

certamen’ quicum’ mod{o dilsserendum

modo altercandum modo o[mni] ratione

pugnandum certandum|[qlue slit.

Cuius ego ingenium ita laudo ut [nojn (pejrti

mescam: ita probo ut mé ab efo dlelectari

facilius qu{ajm decipi putem pfojsse num

quam ille mé opprimet consil[ilo nunq|uam]

ullo art[i]ficio pervertet [nJum{quam inge]

nio m[e] suo labefactarfe alt(que infirma]

re conabitur’ novi om[nis hominis pe] hal Sins: ἌΘΩ

titionés rationesque d[ic]e[ndi]. sa[epe in is]

diem s]aepe in contrariis caus[iJs viersati su]
ad

mus ita contra mé ille dicet [quamvis]

sit ingeniosus ut non(nullum etiam]

dé suo [injgenio iud{ijciu[m fieri arbitretur]

gee Te vero [|

ovat σοι ζαλαι

CICERO, DIVINATIO IN Q. CAECILIUM

exercit[a]tio [iJntelli{go qujam scopu uirum sibt
pa. [.Jtanu..

loso difffici]lifqjue in loco ve(rjsfer nam] cum trent ..m

omnis [arro]gantia [o]diosa est tu[m illa] inge

nii atq(ue) elo[qjuentifae multo] molestis

sima q{uam] [ob rem nihil dico de mleo in

genio [neque est quod possim dicerle ne

que si [e]sset dif{clerfem aut enim id mihi [sa]

tis est quod est de me [opinioni]s quidquid

Folio 2. Recto.

utrum d[i]x[eris] id contra te futurum qui ti

[bi] aestu[s qlui er[rjor quae tenebrae [di immolr

ta{lles erunt homini minime [mal] pan adage

Ould [clum [acc]usatiGnis tuae membra d[ivijde

re coepferit] et in digitis, suis singulas par

.]

76 LATIN TEXTS

65 tes causae const(it)uere quid [cujm unumquid

[quJe transigere expedire absolvere’ ipse

[profe]c[to] metue[re inJcipies ne innfolcenti
mepi Barns ὃ

§ 46 [periculu]m facesseris' quid cum [clommise ~

[

[

[

κινδυνω

vee ee

rari conqjuer[i] et ex illius invidia deo

nerare] a{liquijd et in té traice{re] clolepe ~

rit com]m{e]morare quaest{ojris culm prale
m

tore necesslitudinem more maiorum sor

70

[tis religionJe’ poterisne eius orationis

[subire invidiam] vide modo etiam atque

75 etiam considera mihi enim vild{etujr per

iculum fore ne ille non modo verbils [{18

3. The e of ego has been corrected in black ink.
7, There seem to be too few letters to fill the gap; there may have been a correction.

9. The papyrus does not support Hirschfelder’s rejection of vodzs.
There appears to be an omission in the Greek scholium on this passage (Il. 9 sqq.). After voesre (the

second person may be due to the vobzs inter vos of the text) we should expect or φιλοι μεν noay, or something

of the kind ; probably a line or two has fallen out after voewre. Three lines later perhaps δὲ (e)xAeWay should

be read. In 12 margin μερισαν cannot be read.

13. fie[ri]: dari MSS. Facere indicium is by no means uncommon, e.g. Cicero, Pro Flacco, 40: sed

tamen indicium fiert videatur cum tabulae illae... proferuntur ; but where, as here, zzdicium means ‘ permis-

sion to give evidence (against an accomplice)’ rather than ‘evidence’, dare is obviously more suitable. For

the position of the zzdex in Roman criminal law, see Mommsen, Rémisches Strafrecht, 504.

In substance, the scholia attached to 477 agree with that of Pseudo-Asconius on this passage ; on one point,

the position of a senator who wished to turn zzdex, they appear to have been fuller than the latter, but here the

text fails us. The comment of Pseudo-Asconius on the passage (T. Stangl, Ciceronis Orationum Scholiastae,
II, p. 197) runs as follows: Certa sunt in quibus impunitas indici datur; in causa proditionis, matestatis, et st

guid huiusmodi est. Certae enim personae sunt quae indices fieri possint. Itaque neque repetundarum causa per

indices agt solet, neque senatoria persona potest indicium profitert salvis legibus. Index est autem qui facinoris

cuius ipse est socius latebras indicat impunitate proposita. Est autem sensus: ‘Index potes esse, si tibt hoc licet ;

accusator de qua re agimus, esse non potes’. Satis contumeliose tamquam levem hominem exagitavit Caecilium.

In our text the third and fourth lines of the Latin were apparently written by the scribe responsible for the

Greek scholium, and were then partly rewritten by the third hand, C, who added the first two lines of Latin.

The second part of the Greek text consists of an explanation and expansion of Cicero’s argument. The Greek

might be translated as follows: ‘There was a law among the Romans to the effect that when two men, being

private persons, committed a crime such as murder, if one of those who committed the crime gave informa-

tion about it, saying, 7 have committed this crime with this man, then the informant was not punished, but as

a reward for the information received a pardon; but he who was denounced was punished. If, however, two

senators committed a crime, then the informant also is punished . . . (1. 21), because it was his duty to give

information. Do you (i.e. Caecilius) wish ...to take up the case seriously? I (i.e. Cicero) shall be willing

to speak your part for you. Does not the law prevent you, as a senator, from receiving pardon? For, as

a senator, you ought not to have committed this crime... . But do you, on the ground that you yourself are
acting for the Sicilians, wish to conduct the prosecution, or do you prefer to hand it over to a man who is in

a position to prosecute well and frankly ? For I have a clear conscience. You are unable to prosecute him ;

for you were a partner in his crimes.’ It may be noticed that in 1. (2) the construction is confused, ὡς being

followed by an infinitive in 1. (9): in 1. (19) καταμηνυθεις might be read, but there is not room for a subse-

quent ὑπο rovrov: in]. (23) εἰκεναι is an odd expression, and is, according to Liddell & Scott, a form only

τ ΟΠ ΤΥ ΤΟΣΝ ΟΣ CARCILIUM 77

found in compounds; but no other reading seems possible and presumably ἵημι is used here in the sense of
Speaking.

16. [pecca|to: the o has been corrected by C; the original letter cannot be read.
18. demons|trare|nt: demonstrare possint MSS. Though the last two letters are blurred, it is quite

certain that they were not followed by another word.
ΤῸ af ὧδ MSs.

24. Above the z of ze C has written Ὁ,

28. Here the original reading seems to have been we sz, which C has corrected to sine, but forgot to cross

out the e.

paresertim: 1. praesertim,

32. scopuloso: this word was picked out by scribe E, no doubt because of its rarity (this is the only

instance of a metaphorical use of the word in prose quoted in the dictionaries, though it occurs elsewhere in

Cicero in a different sense), and written in the top left-hand corner of the page. The Greek scholium would
appear to be a mere adaptation from the Latin; I have found no instance of the use of σκόπελος or its deriva-

tives parallel to scopzloso here.

36. The scholium written in the margin against this and the subsequent lines is unfortunately too

fragmentary to give much sense; nor is it clear in what way the allusions to wealth and position at the end

of the scholium are relevant here. In 1, 39 read οἰκεία; after ἐλεὸν we might expect either pyyara or eyKAn-

ματα, but neither can be read; the letters appear to be επῃ.

42. Part of a stroke by C is visible above the final e of mehercule, perhaps an accent, but more probably
meant as an 5.

44. Why disserendum should have been written by C above the line, if it already stood in the text, is not

clear; perhaps there was a mistake in the initial letters.

45. modo altercandum: these words are not found in any other MS., nor is anything corresponding to

them. In favour of retaining them it might be argued (1) that a/tercandum, either in its non-technical sense

of wrangle, quarrel, or in the technical sense of a/tercatio, the sharp question and answer of opposing counsel,

does occupy a middle place between d@zsserendum, which implies no more than ‘ discussion’, and pugnandum,

and further that, as the text stands in the MSS., the transition is abrupt ; (2) that a//ercarz is a rare word—

it occurs only twice in Cicero, in Brutus, 159 and 173—and so is unlikely to have crept into the text as a gloss

on the common d@sserendum ; (3) that even if it is a gloss, we have to assume a double error to account for

the modo. For modo repeated three times, cf. Pro Fonteto, 12.

48. me is omitted by D (Parisinus 7823), but is found in MSS. of the @ group.

53. For the scholium on fetitiones, cf. Servius on Aeneid ix. 437 petitiones enim proprie dicimus tmpetus

gladiatorum.
58. From the end of this line to where Folio 2 Recto begins are 178 letters in Klotz’s text, which would

occupy exactly 6 lines in our text, thus giving a page of 21 lines,
61. ζάλη is not infrequently used in a metaphorical sense: see Liddell & Scott, s.v.

64. A comma has been inserted by C after digztzs, to separate it from szzs; he also inked over the first s

of singulas.
68. Although the letters are blurred, it is clear that 477 read facesserzs with D, and not the facessierts

of the B group. Priscian (Keil, Grammatict Latini, II, Ὁ. 535, 18) quotes the clause with facesseris, but adds

that facessieris is found in some MSS.
69. The papyrus does not support Hirschfelder’s deletion of δ,

72. necessitudinem constitutam MSS. The omission is probably accidental, as if more and religione are

read, constitutam is essential. But another hand (possibly the same which wrote scopuloso at the top of

Folio 2 Verso) has added an 7 to more and may have done the same in the next line to religione. The

reading more... religione was suggested by Gronovius and has been adopted by Klotz and other editors.

It might be argued that the reading morem ... religionem arose as an attempt to make sense of a text from

which, as in 477, constitutam had already been lost. The evidence of the papyrus is interesting as showing

that both readings were current in the fifth century.

73. orationis, so the MSS.: orationi Pseudo-Asconius, It is conceivable, but highly unlikely, that in

the papyrus the words were divided orationi s\ubire.

78 LATIN TEXTS

478. VIRGIL, AENEID I.

Acquired in 1917 and 1920. Frag. (a) 20-8 x 22-9 cm. Fourth century.

This MS. of Aeneid 7, accompanied by a word for word Greek translation, has had
a chequered history. Fragment (b) was acquired for the Library in 1917; fragments (a)

and (c) were purchased from another dealer by the late Professor Grenfell in 1920, while
a fourth fragment found its way to Milan and was published in 1927 as Papiri Milanesi I.
That this forms part of the same codex as 478 and belongs to the same leaf as fragment (b)

I was able to establish by a drawing kindly sent me by its editor, Professor Calderini ;
as it actually connects with fragment (b)—in several cases a word is divided between

Manchester and Milan—TI have, with his permission, republished the text here (ll. 124-31

and 145-51; words or letters extant only in the Milan fragment are underlined in this

edition),

Both Latin and Greek texts were written by the same scribe, the Latin in a handsome
half-uncial (a and g¢ being of the uncial type) in which Greek influence can be noticed, the
Greek in a square, heavy hand approximating to the Biblical type. A photograph, with
a brief palaeographical description, of fragment (c) has appeared in E. A. Lowe, Codices
Latini Antiquiores, 11, no. 227. The ink is a light-brown in colour and in places (particularly
in fragment (b), where the letters are sometimes invisible, though the surface seems hardly

damaged) has faded badly ; the reading has been much assisted by the use of a violet ray.

A few corrections were made in a similar ink and a semi-cursive script ; these have been
attributed to a second hand, though the original scribe may have been responsible for
them. The majority of corrections, however, were added by a third hand and in a black
carbon ink, the use of which in literary papyri of this period is almost confined to correc-
tions. The same hand inserted the faragraphi to mark the line in which the end of the
verse came (on an average a verse of Virgil occupies three lines of text), and has occasionally

rewritten letters in the text; the occasional marks of long quantity and apices (e.g. in 1]. 3,

4, 114; probably only the faded and deranged condition of the papyrus prevents more
being recognized) are by the same hand.

Each page contained twelve to thirteen verses of Virgil and, with an average of slightly

over three lines of text to a verse, there would have been between thirty-six and forty lines
toa page. The upper margin measures 5 cm., and the height and breadth of an intact page

of the codex would have been respectively 36 and 24 cm. In fragment (a), verso precedes

recto, while in fragments (b) and (c) the reverse is the case; hence we may infer that the

latter belonged to the second half of the quire, whereas (a) formed part of the first half.
If the codex contained only Aeneid J, it would have consisted of some thirty leaves; but

in all probability it was more extensive.

It may seem obvious that a text arranged in this fashion with the Latin and Greek

in parallel columns was meant for some scholastic purpose; but it is out of the question
that a copy so finely written and on such a scale was the work of a schoolboy. It may

perhaps have been a schoolmaster’s copy or that of a private student of Virgil. But it is
surprising that the orthography of the Greek text is so much worse than that of the Latin ;
although there was more scope in the former for the corrector, he confined himself largely

478. VIRGIL, AENEID 1 79

to the latter. Even allowing for the fact that vowel changes are common in documents of
the period, yet rouxy for τύχη and αἰσθηταις for ἐσθῆτες show that the scribe’s knowledge
of Greek orthography, if not of the language, was uncertain. Further, the translation
itself, even if judged by the low standard common, then as now, to word for word transla-
tions, simply is not Greek. For example, pars... pars is rendered by μέρος. .. μέρος,
ludis imaginibus by παίζεις εἰκόσιν, corripuere viam by ἀφήρπαζον τὴν ὁδόν. The translation
is in fact purely mechanical, each word being treated without reference to its context.

But it does not stand alone. In 1927 A. Galbiati published in Aevum I, pp. 49-70, from
a polyglot and polygraph codex in the Ambrosian Library, a palimpsest (the upper text

being Arabic) of parts of Aeneid J and 11 accompanied by a Greek version. This text is
dated to the fourth or early fifth century, and its place of origin is thought to be either
Egypt or Syria. It includes, with large gaps, lines 588-741 of Aeneid J, but the only
coincidence with 478 is in lines 649-51, where the Greek version in the Ambrosian codex

runs (0f. cit., p. 59) : καὶ περιυφαόμενον [516: ἢ περιυφασμένον κροκοειδεῖ σκέπασμα ἀκάνθῳ, κόσμους

τῆς Πελοπονησίας Ἑλένης, ods ἐκείνη ἀπὸ τῶν Μυκηνῶν, τὰ Πέργαμα ὁπότε μετεδίωκεν καὶ τοὺς

ἀσυγχωρήτους γάμους. This is not identical with the version in 478, but it is close enough
to make one suspect a common origin. It should be added that the arrangement of both
the Ambrosian text and the Vienna fragment is similar to that in 478. Further, there are
two other Virgilian papyri, both of the fifth century which, though they do not contain
a complete Latin text with a Greek version, yet give most of the Latin words with their
Greek equivalents opposite, only the simpler ones being omitted—P. Oxy. rogg and
P. 5.1. 756. In the latter, corripere, mistakenly translated by ἀφαρπάζειν in |. 418 in our
text, is correctly rendered by the same word in Aeneid I/, 479; similarly ὀλισθάνειν is used

to translate e/apsus in both papyri. Consequently it is unlikely that our translation was
the unaided production of an individual, with a merely local circulation; the most likely
hypothesis is that there was in general use in the Near East a Virgilian dictionary similar
to the Homeric lexica which we know existed”; in this the Greek equivalents (sometimes
more than one) for the Latin words would be given and were used without any discrimina-
tion by the composer of our text. This will explain some of the mistakes in our text (and

the Ambrosian translation is on a slightly higher level throughout); but it must have been
a bad dictionary that gave ὀλισθάνειν as the equivalent for e/abi. The fact that in 478
where a Latin word is omitted, the corresponding Greek word is also absent, favours this

hypothesis.
The relative soundness of the Latin text may be due to the scribe’s having had

a reliable copy in front of him. There are two omissions, o77s in |. 252 and mediisque in 1. 638 ;

but the errors that have escaped the corrector are comparatively few. In verse 646 the

papyrus lends support to a conjecture of Bachrens which has not found favour with editors ;

but neither the condemnation of verse 426 by Heyne and Ribbeck nor dz, the reading of

Gellius in verse 636 for the dei of the MSS., are supported. For collation the edition

1 See also E. A. Lowe in Classical Review, xxxvi (1922), 154, who refers there to an otherwise unpublished parchment

fragment in the Rainer collection at Vienna, containing ll. 673-4 of Aeneid V with a Greek translation; Lowe assigns it to the

sixth century.

2 It has recently been announced (see Journal of Egyptian Archaeology, xxiii (1936), 214) that among the papyri discovered

in 1936 at ‘Auja in Palestine was a fragment of Virgil with a Greek translation ; it would not be surprising if the version was the

same as that known from Egypt.

80 LAC IN GOES

of Ribbeck (1894) and the Oxford Text of Hirtzel have been used. In the transcription

letters rewritten by the corrector are in italic type, and words or letters found only in the

Milan fragment are underlined ; supplements of the Greek version are occasionally admitted

exemplt gratia.
Frag. (a).

Verso.

(235) [hinc] am[o τουτων]

[fojr[e duc]tores ἐσεσθαι yyemwves

revocato ανακληθεντος

[a] sanguine Teucri απὸ ovopatos το(υ) Τευκρίου)

5 (236) qui mare outwes τὴν θαλασσαν

qui terras οὐτινες χωρας

[omni dicione] [mula ev εξουσια

[tenerent] [κ]Ἰατεξουσιν

(237) [pollicitus] [εἸπηγγιλω

10 [quae te genitor] [tus ole γνωμὴ

[sententia] [a] γεννήτωρ στρεφει

(238) [vert]i[t hoc] eq[uidem] [rovlrw μεν ουν

__occasum Troiae ἴτην σ]υμῴφοραν της Τροιας

᾿ς tristesque ruinas [kav τλημίονας συμπτώσεις

15 (239) solabar (falt[is] ἱπαρεμυθ)ουμὴν μοιραις

οὐπίγαγια ἴτας ενα]ντιας

fata rependens μίο]ιρας [αἸντισταθμωμί εἸν[ἡ]

(240) nunc eadem νυν ἡ αἰυτΊη

for[tluna viros τουχὴ Tous] avdpacw

20 tot c[a]sibus {ca} Tooavtas σ[υ]μῴφίορ]αις

(241) Acto[s] insequi[tjur ελασθεντίας] επίεται]

quem dal[d]js ΠῚ π6]η| ποιον διίδως τεἸλοί[ς]

rex magne la[borum] βασιλευ μεγιστε [over]

(242) A{n}tenor pot{uit] Avrnvep ηδυγίατο)
25 mediis [].]] elapsu(s] ev μεσων ολισθανωῳϊν)

Achivis των ἄχεων

(243) Ilvr(i)cfo]s εἰς τοὺς Ευλλυρικους

Recto.

(244) [hic tamen 1116] evrav0a ομωΐς εκεινος]

urbem Patabi τὴν πολίιν ἸΠατουἸ(ου]

8. _ sedesgue locavit και εὃρας ιδρυσεν

(248) Teucrorum et genti των Τρωων Kat To

nomen dedit ovopa δεδωκεν

armaque fixit και οπλα επηξεν

(249) Troia nf].JjJuzc

35 placida compfols(tus

__pace quvescit

(250) nos tua progenfies

caeli quibus

abnuis arcem

ο (251) navibus al[r||missi{s]

infandum unius

(252) ob iram pr{odimjur

adque Italis

longe disiungimur

45 (253) hic pietatis ho[nos]
s{ic] nos {ijn sceptra

reponis

(254) olli szbridens

[hominum slator

50 atiqjule djeorum
(255) vudtu quo caelum

tempestatesque

serenat

(256) oscula libavit

ΒΒ ille ubi matre|m

(406) [agnovilt

[
[
(tali fugien|tem

[

[(407) [quid natu[m] totiens

60 crudelijs tu quoque [
(408) [falsis ljudis

[imagin]ibus

[cur djextrae

[iungere] dextram

65 (409) [non daJtur

[ac vera]s audire

[et red]dere voces

(410) [talibus] incus{at]

[gressum]que

70 [ad moenia]

(411) [tendit at Venus]

[obscuro

[gradiJentis

478, VIRGIL, AENEID I

Frag. (b).

Recto.

M

Τίρωικα

[
[
vnov αἀπολλυμενωϊν]

Se er een) peer

αθεμιτως pas

Ou opynv προδιδομεθα

και Tov [Πταλωνιων

μακραν διαζευγνυμεθα

αὐτὴ τῆς evoeBras τιϊμη)
ουτως ἡμᾶς ες τα βασιλιᾳ

αποτιθη

εκινη υπομηδιων

αν θ]ρίωπων σπορευς

[kav των θεων

τῳ προσῳπῳ οιἰω τίο]ν ovpavo(vy
και χειμωνας

ευδιν ἐποίει

φιληματα [{ε0]] εσπισεν

εκινος ὡς ἰτην μίητερα
ἰαἸνεγνω

τοιαυϊτη] φεϊυγουσαν)

φωνὴ εσπίετο]
τι Tov viov ουτίω ποΐλλα

OLN TV τε ομοιως

πλασταῖις πεΐζεις

ΕἸ ΚΟ εὐ

διι]οτίν δεϊξιᾳ
[ζευγνυναι δε]ξι[αν]Ἱ

[ov διδοται]

Kat alAnfes ακουειν)

και αποΐδουναι Pwvas]

τοιουΐτοις επιτιμα]

και τοῖν στιβον)

πρίοὶς [ra Ten]

τίρεπει adda Αφροδιτη)

]
[]

81

82

{aere saep|sit

75 (412) [et multo nebulae

[circum dea

(fudit amictu

(413) [cernere ne quis

[eos neu quis

80 contingere plosset [[
(414) [molirive morjam_ [

[aut venien]di [

(418) corripuere

viam interea

85 Qua semita

(419) monstrat: iamque

~ ascendebant collem

Oui plurimus urbi

(420) imminet

go adversasque

as[pectan|t

[desupe}r a[rces]

(421) [miratur molem]

[Aeneas]

95 [magalia quo]ndam

[miratur pojréas

[strepitum Jque

[et strata] viaru[m]

[instant ar|dentes

[Tyrii par]s

ducere mljuros

(424) [molirique a]rcem

[
[
fet manibus]

[subvolvere saxa]

[105 (425) [pars optare]

{locum tecto et]

[concludere]

{sulco iura]

magistratusque] [
I10 {legunt sanctumque

LATIN. TEXTS

Verso.

“ adnpralcar]
τὴν οὗον [ev τουτω]

δι ns ἡ ατρᾳπίος]
δηλοι Ad. .Jo[.Jro
avnpxovro τὸν [hodor]
οστις πλιστοῖς τὴ πολει]

επικιται

και τας καταϊκειμενας]

θεωρουσειν

υπερθεν ακἱροπολεις]

θαυμαζει το [μεγεθος]

ο Δινιας

καλυβας ποῖτε]

θαυμαΐζει ταῖς mudas]

και Tov θοϊρυβον)

Kat Tas λαίινας οδους]

εστηκαίσι προθυμοι]

ot Τυριοι [Epos]

avayw τία τειχὴ)

και μηχανίασθαι ἀκροπολιν]

και ταις [χερσιν]

νυποκ[υλινδειν λιθους]

μερίος ελεσθαι]

τοπον [TN οικια και)

[ο]Ἱρισ[ασθαι)])

τω αυΐλακι νομους]

και αρχίας)

εκἸλεγοίυσιν καὶ Lepay]

(633)

(634)

115 (635)

(636)

(637)

130

(640)

(645)

(646)

135

(647)

478. VIRGIL, AENEID I

nec minus interea

sfoc}iis ‘ad “tora’ mittul[n] t’

Viginti] taurds

magnjorum horrentia
[
[

[terga sujum Ὁ πὸ

[centum cu]m matr[ibus]

[agnos munera]

(laetitiamque dei]

[at domus]

[interior]

[regali]

[splendi]da

fluxu]

Hy TRA
[parjant
convivia

tectis
arte laboratae

vestes

ostroque

supe([rbo ingen|s

[ipsumque ad] moenia

[ducat omnis in] ascanio

claro]
stat [cuJra
parentis’ mu(nera]

(648)

praeterea Ilia{cis]

érefta

ruinis’ ferre iubfet]

140 pallam [[ilsignis

auroque rigentem

(649)

145

(650)

et circum(tlextum

croceo

velamen

acantho

ornatus Argivale]

Frag. (c).

Recto.

Verso.

ovde ηἶσσον ev τουτω]
amof]. I}re{ μπει]

τοις εἰταιροις προς ακτας]

εικοῖσι βους]

μεγίαλων φριίσσο)ντα
εκᾳτί ον

νίωτα)] υων

εἰκατίον μετα των μνηρωϊν)

[ἰελαϊφους δωρα

[και] ιλαριαν του πεου

αλλα δὴ ο οικος

O ἐσώτέερος

“εν.

πολυτελια

καταρτίυ]εϊται)

ετοιμαζουσειν

συνοῦσι ο,
στε[ρἤγαις

τεχνὴ μεϊμελημεναι)

αισθηταῖΐις

Toppupa

[

QUTOV TE προς τα TY)

[elléet πασία ev ΑἸσκίανι)ω

TULUM
ισταται φροϊν)τιἰς]

παίτ]ρος Swpla] πίρος τουτοις]

αἱρπ)]αζομενα

απο Ἰἰλ]ίακων συμ]

πτίωσεων λεγει φερειν)

παλῖίλαν σημειοις]

καὶ χρίυσω στερεαν)

και περιυϊφαινομενον)
οειδι

κροκ ve |}

περιπετασμία)

ακανθινω

κοσμους THs ᾿λληνίικης]

83

84 IWATIN TEXTS

Helenae EXevys

quos illa ovs εκ[ει]ν[η)

(651) My(cleinlis: [Pelrgama Μυκήνων ra Περγαμία]
150 [cum pete]ret OTE ὁρμα

[inconcesso|sq[ue] Kau εἰς τους ασυγχωϊρητους]

1. It is surprising that so short a word should have occupied an entire line; but the reading seems to be

demanded by the Greek.

2. 1. ἡγεμόνας.

3. 1. ἀνακληθέντας.

4. ονοματος : more likely due to a confusion between αἷμα and ὄνομα on the part of the translator than to

a reading xomine—not vouched for elsewhere—in the original.

7. [μι]α : no other supplement is possible with the space at our disposal. It is not necessary to infer that

the papyrus read wa (an otherwise unknown reading) for omn; but it may be cited in support of the reading

omni (with Mybc and Servius) against omanzs (F!) or omnes (F*V).
12. Perhaps add [eyw| at the end of the line.

1g. 1. Τὺ.

20. The scribe started to write caszbus again and the slip escaped the notice of the corrector.

21. 1. ἐλασθεῖσι.

23. We should expect των πονων: but there is no room for the article and it is possible that πονὼν also

was omitted.

25. The reading here is due to a confusion between ἐν μέσῳ and διὰ (or ἐκ) μέσων.
26. 1. ᾿Αχαιῶν.

27. Lilyricos: the fourth letter is a y corresponding in shape to, but smaller than, the Greek upsilon, and

distinct from the scribe’s «; it probably occurs again in AZycenzs (1.149). 1. ᾿Ιλλυρικοὺς.

39. abnuis: adnuis MSS. This error seems to be peculiar to the papyrus.

40. alfr]|mdss7[s]: a clear case of an error due to dictation. In all MSS. amissis follows infandum.

43. l. atgue. Ἰταλωνιων : vox nthili.

44. oris after disiungzmur has been omitted, also the corresponding word in the translation.

45. 1. εὐσεβείας.

46. 1. βασίλεια.

47. Probably read dzori@n(s); neither in the active nor the middle does ἀποτίθημι have the meaning

replace, restore.

At the end of the line are some traces of black ink; they may be an attempt at correction on the part of

the third hand, but are more probably a smudge.

48. 1. ἐκείνῃ ὑπομειδιῶν.

49. σπορεύς in the sense of father is only quoted in Liddell & Scott from Themistius, Oratzones
Om 7 D;

53. 1. εὑδεῖν.

54. The ὁ of oscula was corrected from s and the a from z by the second hand. 1. εἐσπεισεν.

55. 1. ἐκεῖνος.

58. The line over es¢ by the third hand was perhaps to indicate that it was misplaced.

61. 1. παΐζεις.

62. 1. εἰκόσιν.

80. [p]osset, so PM etc.: possit (ΒΕ γθοΐπ.

83. ἀφαρπάζω is used to translate corripere in the Virgilian word-list, P.S.I. 756, and in that context

(Aeneid 77, 479) appropriately.

85. It is not clear why the initial g of this line, as also that of line 88, should be enlarged and project into
the margin.

ἜΘ τ ΠΕ ΡΤ ἢ 85

86. Whatever stood in the Greek version after δηλοι, neither νῦν or ἤδη formed a part of it.

88. 1. πλεῖστος.

89. 1. ἐπίκειται.

gi. aspectant F*y'n!; spectant F1; aspectat MPRbe. 1. dewpovow.
93. moles is similarly translated by peyeos in P. 5.1. 756 (Aeneid 77, 497).
99. εστηκαΐσι suggests that the papyrus may have read adstanz¢, an error not quoted from any other MS.:

perhaps more probably it is a mistranslation of ¢wsdant. προθυμοι may overrate the intelligence of the trans-

lator ; he was quite capable of writing φλεγοντες.

101. 1. ἀνάγειν.

108. This line—zwra magistratusque legunt sanctumque senatum—condemned by Heyne and Ribbeck,

clearly stood in the papyrus.
112. ad litora: added above the line in a cursive hand; the third ¢ of sttunt was supplied, and the z

deleted, by the original scribe. αποπεμπει, as also exaroy in |. 115, is written in a cursive hand, which may or

may not be that of the original scribe.
114. centum was omitted by the first hand and added by the corrector in cursive writing below horrentia,

as there was no room between the latter and μεγ[αλΊων.

116. pimguis omitted by the first hand may well have been added by the corrector above the line.

pvnpoly|: 1. μητέρων.

118. 1. θεοῦ. It is clear that the papyrus agreed with the MSS. in reading dez, in place of the diz (=dzez)

of Gellius.
122. 1. λαμπρός : the reading was probably influenced by splendida.

125. 1. ἑτοιμάζουσιν. The Milan fragment makes it clear that medzisque was omitted.

129. 1. ἐσθῆτες.

192, 1. τείχη-

133. Ascanto: added in a semi-cursive by the second hand.
134. τιμίῳ : we may infer that this translates caro, which was suggested by Baehrens (but has not met

with the approval of editors) in place of the cavz of the MSS.

138. 1. κροκοειδεῖ.
140. The translator may have had in mind a word πάλα cited in Hesychius as meaning ζώνη, but it is more

probable that he merely transcribed the Latin.

144. περιπετασμα: cf. Stephanus, Thesaurus, s.v. In spite of its presence in MSS., περιπέτασμα has often

been changed by editors to παραπέτασμα; this instance, where it aptly translates velamen, suggests that it

enjoyed an independent existence.

146. Vitelli suggested Ελληλζιδος ; but Calderini’s EAAnv[ixns seems more appropriate to the translator's

style.

479. FRAGMENTS OF THE DIGEST.

Acquired in 1917. Το Ὁ τ 10.7 cm. Sixth century.
PEATE 4.

These fragments belong to what must have been a remarkably handsome codex,

written in a large uncial hand on papyrus light in colour and of fine quality. On purely

palaeographical grounds the fragments might have been judged contemporary with

P. Oxy. 1813, a fragment of the Codex Theodosianus in all probability earlier than

A.D. 529, the year in which Justinian’s first codex was published ; there is a strong resem-

blance between the hands, but that of 479 is larger and slightly freer. It may further be

compared with two other MSS., both of the type which Dr. Lowe would designate the

86 LATIN TEXTS

Byzantine Uncial: the Antinde fragment of Juvenal,! dated by Dr. Lowe to the end of

the fifth or the beginning of the sixth century, and, more important, the great Florentine
codex of the Pandects. As compared with the latter (perhaps to be dated to the late sixth

century), the resemblances are much more striking than the differences; but it should be

noticed that in 479, m, as a rule, is less rounded than it is in the Florentine MS.— often

the sign of an earlier hand—while g (as in the Antinde Juvenal) has a long stroke to the
left below the line and s has a slight slope to the right as in the Verona Gaius (Steffens,
Lat. Pal. 18, fifth century). In general it may be said that 479 gives the impression of

a hand freer and less stereotyped than that of the Florentine MS. ; but it cannot be said

that palaeographical considerations demand a date earlier than the fourth decade of the

sixth century.

A complete column of writing would have measured some 22 cm. in height and 20 cm.

in width ; the page was probably not less than 32x26cm. There were 32 lines to the

page, and the average number of letters to the line is 35; there were 38 in lines 11, 12, and

29, and only 32 in line 34. The beginning of each Lex (to which a second hand has added

a numeral in Greek) was marked by a large initial letter projecting into the margin, and

each Lex began on a fresh line.
The fragments are widely separated; (a) and (b), which have been identified with

Digest XXX, 11-13 and 22-6 respectively, though in the latter case the agreement is not
complete, belonged to different sheets of papyrus, perhaps to different quires, as two

pages must have intervened. The three smaller fragments have not been identified with

a known text; but it seems that, unless the text varied considerably from that of the Digesé,

they do not belong to the same page as either (a) or (Ὁ). If the large S in 1. 38 was the

initial letter of a proper name, then it is probable that they are not even from the same
book of the Digest.

The discrepancies between fragment (b) and the Digest are three. In the first place

the Greek numerals at Il. 11 and 15, added in the margin by a second hand, should,

according to the Digest, represent 23 and 24, not 22 and 23. But this is not an important

difference, for, to judge by the Florentine MS. (Mommsen, Praefatio, pp. x-xi), there was
no official numbering, and in any case mistakes in this matter would be too easy for it to
be inferred here that our codex did not contain one of the Digest excerpts, XXX, I-22.

In the second place, in 1. 17 the completion of the line from the Digest text would yield
a line of 41 letters, considerably above the average. There are, however, several possible

explanations, one of which is suggested in the note to 1. 17.
The third discrepancy is more serious. In ll. 31-3 we seem to be at Digest XXX,

26, 1 which runs: 51 certum corpus heres dare damnatus sit nec fecerit, quominus ibi ubi id

esset traderet, si id postea sine dolo et culpa heredis perierit, deterior fit legatarit condicio.
Line 31 seems to have begun at si, and line 33 ends with clum boinorum, the first words

of the next section. It is clear that the papyrus did not contain the same text. If we
estimate the lines as having contained at most 38 letters, which is well above the average,

there is in 1. 31 space for what is missing of the Digest text between damnatus and traderet.
* Edited, with plate, in the Journal of Egyptian Archaeology, xxi (1935), pp. 199 sq., by C. H. Roberts; references will be

found there to other reproductions of hands of this type. A full facsimile of the Florentine codex was published at Rome in 1910,
Lustiniani Augusti... Codex Florentinus.

ἘΠ. ΟΝ ΟΝ ΤΟΥΘΕΣ THE DIGEST 87

But the letter following guominus cannot be i, as it should be, nor can it be τι (on the
assumption that the scribe wrote wz directly after guominus); we must assume that our
codex had at this point a reading otherwise unrecorded. There is, further, another certain

variant. In the next line, 32, Joc s¢ cannot be picked up in the Digest text; moreover,

from -deret, with which 1. 32 begins, to Jum bo-, with which 1. 33 ends inclusive, is in the

Digest text 78 letters, whereas a high estimate of two lines of the papyrus is 76. Of

course the lines may have been specially crowded, or the papyrus may have omitted
something—not necessarily by error, e.g. postea in the Digest text is meaningless. But
joc st shows that there was some positive variation ; and though it would not be difficult to
rewrite the text so as to produce hoc si at the right point,! yet this discrepancy raises the
question whether our papyrus really was a copy of the Digest which was published at
the end of a.p. 533. In general, corruptions are no less probable in an early copy than in

a later, but in the present case we have to remember the extreme importance of an accurate
text and the precautions laid down by the Digest itself in order to secure this. But it is
difficult to see what else our papyrus can be, if it is not a fragment of the Digest. Eminent
scholars have maintained that the rapidity with which under Justinian’s orders the Digest
was compiled must be explained by the pre-existence of a similar compilation of classical

excerpts, which was utilized by Justinian’s commission. In the extreme form of a pre-
Digest this theory has been rejected by general opinion (cf. W. W. Buckland, 4 Textbook
of Roman Law?, p. 40, note 1), but the existence of less extensive compilations of the same

kind on particular topics, such as de /egatis, is not in the least improbable (see E. Albertario,

Introduzione storica (1935), pp. 16sq., with references there quoted, to which add P. Collinet,

Byzantion, ii (1926), pp. 1-15, and Buckland, Juridical Review, 1936, p. 341). Nevertheless

the exact coincidence between our text and the Digest, not merely in wording—and in the
Vatican fragments small verbal variants are common—but in order of excerpts and in
method of inscription at the beginning of each excerpt, and, further, the observance by the

papyrus of the introductory constitution of the Digest, Tanta, s. 22, shown by its avoidance
of abbreviation? and by the numbers of the books cited being written out in clear—all
these are arguments, the last a very strong one, for the view that we have in 479 small

fragments of a copy of the Digest or part of it made within a few years of promulgation.
The sumptuousness of the codex points in the same direction.

One noteworthy feature of the papyrus is that, apart from the divergent passage in

ll. 31-3, it contains, so far as it can be read, every one of the phrases which modern

criticism, as represented by the /udex [nterpolationum, has suspected of being non-classical.
It even confirms guarto in the inscription of Lex 13, which Lenel (Palingenesia, I,

Pomponius, 439) corrects to guinfo. But nowadays it is not necessary to consider that

interpolations were made by Justinian’s compilers; in many cases they are held to be pre-

Justinian. Consequently their presence in our text cannot be used as an argument for its
being a copy of the Digest; but the absence of an interpolation from a given text may be
more significant. In Lex 26, τ, Ferrini (Rendic. Ist. Lomb., 33 (1900), p. 699 = Opere, 4, 209)

suspected the phrase postea sine dolo et culpa heredis ; postea is meaningless, eis is required
1 It may be noted that there is an inversion of order in the Greek paraphrase at this point, Basz/ica, 44, 1,26 (ed. Heimbach,

iv. 331-2).
2 Only one is found: ¢ for em at the end of |. 47; this is a mere oversight, as the division Aadea|m, ll. 19-20, proves.

88 ΓΑΤΙΝΟ ΠΝ."

instead of heredis, and δέ culpa is, to say the least, highly suspicious. We have therefore
to admit that our variant occurs at a point where interpolation of the Digest text is

practically certain.
Frag. (a).

Verso = xxx. 11.

(sua sibi filius obligari] non plosset ac]

[pater non ut heres sed ut patler roglari vide]

[tur et ideo si filius rogatu]s sit plater post]

[mortem suam quod ad se pejrvenfit ex lega]

ἸΝΘΟΙΟ ΞΘ ἘΣ ΣΤῚΣ 1.

pertine]r[e placuit voluntas ergo facit quod]

Idem libro} qua[rto ad Sabinum cum incer]

[
[in testlamen[to scriptum valeat |

[
[tus homo] lega[tus tibi esset heres Stichum]

Frag. (b).

Verso = XXX. 22-4.

[desisset] es[se que]m [ad]mod{um insula legata]

10 [si co]mb[ustla esset area p[ossit vindicari]

«B. Paulus libro tertio ad Sabinfum si quis bonorum]

pa(r]tem legaverit ut hfodie fit sine fructibus]

re[stituitjur nisi morja intercesserit here]

[dis]

15 KY. Pomf{ponius ΠῚ ΓΟ] quintjo ad Sabinum quod in re]

τυ πὶ natura adjhuc nion sit legari posse vel]

[ujt{i quicquid illa] ancjilla peperisset constitit]

vel [ita ex vino quod in fundo meo natum est]

vel ffetus tantum dato si usum fructum habea]

20 m eu[mque legaverim nisi postea proprie]

tate[m eius nactus sim inutile legatum est]

Si qiuis post testamentum factum fundo Titia]

Recto = xxx. 25-6.

[te legati in patris] plotestate sit igitur]

[et si iussu patris aldita [siJt here[ditas imputa]

25 ὃῸ6π-[Ρατ ei in Falcidialm

479. FRAGMENTS OF THE DIGEST

[Pomponius libro quiJnto ad Sabinum non [a]m
[plius legatorum no]mine ad quemquja]m [pelrti
[nere videtur quam] quod deduc(to eo quod εχ
[plendae condicionils causa datu[m esset supler

30 [esset si certum corpuls heres dare damnaltus
[sit nec fecerit quomilnus s[..:...... tetra
[deret oc Si

[clum bo
[norum parte legata dubium sit utrujm re

35 [rum partes an aestimatio debeatur SJabinus
[quidem et Cassius aestimationem Procjulus

[et Nerva rerum partes esse legatas exlistim{a]

Frag. (c).
Verso. ecto:

Su]
def jum

40 sil 45 Jeav
51 juit

ocl |rte(m)

Frag. (d).

Verso. Recto

Jog{]. anf

Imbe[jaco[
50 Jril Jni{

Jais| 55 πεῖ

Frag. (6):
Verso. Recto

Jleg[Jeul

Imt[τ

89

17. As it stands, this line with 41 letters is considerably too long, the average number of letters to the line

being 35. Hence it is probable that 479 had a different reading—perhaps peperit. . . constat.

20. The separation of the final m of habeam from the rest of the word if unusual, but is evidence of the

scribe’s unwillingness to abbreviate.
38. The s of this line, though it does not project into the margin, as do the initial letters of new excerpts,

is double the height of the normal letter. The initial letter of the only proper name that occurs (Sabinus in

N

90 PATON SUE SrS

11. 11 and 26) is, in accordance with usual practice, no larger than other letters. It cannot mark the beginning

of a new Lex, as there is no Ler in the whole Digest beginning Sw with which the traces of the subsequent

lines can be reconciled. It might mark the beginning of a new paragraph, though the beginning of a new

paragraph in 1. 22 is not indicated in this way; or it may be the beginning of a proper name, either of a place

or of a party to a case (no jurist seems possible in this context, as Servius Sulpicius is always cited in the

Digest as Servius!) ; but in neither case is it probable that the fragment belonged to Digest XXX.

50. |mpz| and Jop¢{ are equally easy to read; the number of possibilities is too large to make speculation

profitable.

480-1. MINOR FRAGMENTS.

These two small Latin fragments are included for the sake of completeness; both
were acquired in 1917 and were in the same group as 474, 475, and 479, but neither

appears to belong to any published Latin papyrus.
480 is written in a regular uncial hand, which may be assigned to the fifth century.

There is no trace of writing on the recto ; this may be explained on the ground either that
the margins (as in 476) were irregular or that a space had been left to mark a division
between chapters. It is improbable that a Latin literary text was in this period written
onaroll. Affellal in 1. 4 suggests that the text may have been legal.

481 is written in a crude mixed uncial hand, probably contemporary with that of 480 ;

the ink is brown and the papyrus exceptionally light in colour. To judge from the way in
which Il. t and 4 project into the margin, the text was divided into short sections; this,
and the Greek numeration on the verso, suggest that this text also, like the others with
which it was purchased, was juristic.

480. ΠΧ 4 1 Cm. Fifth century.
PLATE 2.

Verso.

Jt tum|[
Jrus puf

jid ac

Jappellal

481. 2.2 X 3-2 cm. Fifth century.
Recto. Verso.

fli Beda)

[15

al It
ual ihe KH}

‘In I, 2, 2, 42. 43 he is referred to by Pomponius as Servius Sulpicius ; but the passage does not suit this context.

PRN EN CHASSI@GAIS TEXTS (GREEN)

482. FRAGMENT OF A TRAGEDY.

Acquired in 1920. 9:9 X 10-9 cm. Second century.
PLATE; 4.

Two fragments from the bottom of a column, separated by a small but continuous gap
down the centre; the beginning (as a rule, a foot and a half) of each line is missing, and

in the upper part the ends of the lines are also wanting. The text is written along the
fibres in the square, calligraphic hand of which P. Oxy. 844 is a good example, and may
be assigned to the earlier part of the second century ; a peculiarity to be noted is the scribe’s

habit of forming the horizontal bar of an e by bringing round the upper curve, i.e. of writing
the letter in a single stroke. Accents are occasionally used; the apostrophe, to mark
elision, occurs in 1. 14, and the mark of short quantity inl. τι. For punctuation high and
middle points are employed. The verso is blank.

There is unfortunately no certain clue whereby to identify the tragedy to which this
fragment belonged. But the mention of Telephus in 1. 3 may be regarded as certain, and
as we also find a chorus sympathetic to him, and urging that an escort be given him across
the sea, we can hardly go wrong in assuming that the play described Telephus’ attempt
to prevail on Achilles to heal his wound, and his own undertaking, in return, to guide the
Greeks to Troy. There is nothing to indicate who is the speaker of Il. 1-15. The speaker

is Clearly sympathetic to Telephus and a person in authority—one of the Greek chieftains
(? Odysseus, or perhaps Calchas, cf. Pearson, ragments of Sophocles, 1, p. 96) who is eager
for the fleet to sail. According to one form of the legend (see Nauck, 7GF.?, p. 579,

introduction to Euripides’ 7e/ephus, and Pearson, of. cét., pp. 94 54., introduction to the
Ἀχαιῶν Σύλλογος), Telephus gained his end by seizing the young Orestes with Clytemnestra’s
connivance and threatening to kill him were his demands not complied with ; the stratagem
was successful, and Achilles eventually consented to heal him. To this story Mr. D. L.
Page would refer the present fragment; on his theory, the plot is being laid in the dialogue,

part of which survives in Il. 1-15. Telephus is to get the fleet on his side; then a second
person is to get Telephus into the palace, and, as there has been a proclamation (κηρύκειον)
that no foreigner may be admitted, he is dressed as an ἀστός. Lines 7-10 may be inter-

preted as meaning that he is to go as a petitioner on the ground that he has been refused
justice by the ἀγοί (in some imaginary cause), and thus seize his opportunity to kidnap

Orestes; or they may mean, that, since in fact the dyot (Achilles and his supporters) have

refused him justice, 1.6. have ignored his claims as a suppliant, he is determined, dressed

as an ἀστός, to break into the palace. The latter explanation is perhaps simpler and all

that the text demands.

92 NEW CLASSICAL TEXTS (GREEK

It is highly improbable that this fragment formed part of Euripides’ 7e/ephus (for this
play see Nauck, of. ci¢., and Wilamowitz in BKT. v. 2, p. 69); there are no resolved feet,

and neither diction nor style are particularly Euripidean. In Euripides’ version Telephus
appears, dressed in beggar’s rags, as a πυλωρός before the palace, while here he is simply

to appear as an ἀστός ; nor is it even certain (Pearson, of. cit.) whether the Orestes incident

was introduced at all. A Telephus is attributed to Aeschylus by the scholiast to Arist.

Ach, 332, in which the seizure of Orestes occurred; Nauck (of. cié., p. 76) regards the
attribution as mistaken, but it is upheld by Pearson. There is nothing in our fragment,

except possibly the metaphorical use of γνάθος in 1. 12, to suggest Aeschylus as the author ;

if it is by one of the Three at all, then Sophocles would be the likeliest candidate. The
story was treated by Sophocles in his Ἀχαιῶν Σύλλογος (his Zelephus was probably a satyr-
play), a fragment of which has already appeared in a Berlin papyrus (BAT. v. 2, p. 64);
Pearson (op. ci¢., p. 96) thinks that the Orestes incident formed no part of the play, but
there are no substantial grounds for this view, and hence it is possible that our fragment is
part of the same tragedy.

For assistance in editing this fragment I am much indebted to Mr. D. L. Page; in
particular the supplements in transcription B are very largely his work.

TRANSCRIPTION A

igi
Ἰκουνί. .Jepxeral

Ἰστήλεί .Ἰεσταπεῖ

val. . «Ἰυσκαικί Ἰβερνηί

5 Ἰαρωϊ.Ἰεκνυκί.Ἰσευιτασί

Ἰμενΐ. .Ἱμβουλοί.Ἰελθετωι

Ἰγαρημωνωσοῖ. .Ἰθοσεσταὶ

Ἰρωτακαινομ! .Ἰυσελληνι

Ἰυσιχρηϊσθαιτί Ἰστυχησαμί. .1 .[

Το Ἰουσινεμπεῖ.Ἰευν᾿ αστοσγαῖ Ἰωσ

Ἰκηρυκεῖονοϊ Ἰδἄκνειπλεον'

Ἱκοισαντησδαφεσπερασγναθοϊ

Ἰηνεθωμεθὶ Ἱμνηστεινσεχρῃ

Ἰγα' σοιδ᾽ ὑπεξελεϊνπάρα

τ ἹἸμηπρόσχοϊ. ονὠσανηρμόλη

Ἰυντούτοιστί ιμενξεινωι

Ἰυνπομπουϊ.παρατασσέσθω

Ἰναρχοστισί. .Ἰηρεσται"

Ἰεκτουτῳΐ. .. Ἰτοσεγωπαν

TRANSCRIPTION B

YU [Ξ πρὸς τὸ] κοιυν[ὸν] ἔρχεταίι Y -- v --Ἰ

482. FRAGMENT OF A TRAGEDY 93

[ἔπειτα καταβάϊς, Τήλε[φ, ἐς τὰ we[— v --Ἰ

ἰσήμαινε] να[ύτα]ις καὶ κ[υ]βερνήϊταις τάδε,]

5 ἰάφνω π]αρὼϊν] ἐκ νυκίτό]ς" εἶτα σίόν v —]

[epyov' σὺ] μὲν [σύ]μβουλοῖίς] ἐλθὲ τῶι [στόλωι.]

[ἐπεὶ γὰρ ἡμῶν, ὡς ὁ [μῦ]θός ἐστ᾽, ἀϊγοὶ)

ἰδίκῃ τὰ π]ρῶτα καὶ νόμ[ο]ις Ἑλληνι[κοῖς]

[elpyoluot χρῆσθαι, τίῆἸς τύχης ἁμ[αρ]τ νων)

10 ἰτολμᾷ δόμ]οισιν ἐμπείσ]εῖν᾽ ἀστὸς yalp] ὡς

[εἶσ᾽, ὃν τὸ] κηρύκειον oft] δάκνει πλέον᾽

[ov δ᾽ ἐξάγγοις ἂν τῆσδ᾽ ἀφ᾽ ἑσπέρας γνάθοϊυ

[ov γάρ, τάδ ἣν ε(ὖ) θώμεθ᾽, ἀμνηστεῖν σε χρὴ

[Tov εἰσέπειτα᾽ σοὶ δ᾽ ὑπεξελεῖν πάρα

15 [τῶνδ᾽ εἴ τῇ μὴ πρόσχοϊρδ]ον, ὡς ἁνὴρ μόλῃ.
[xoPoS aye σ]ὺν τούτοις τῷ] μὲν ξείνῳ

ἰσυμπλεῖῦν πομποὺϊς] παρατασσέσθω

ἰ. .. ναϊναρχός τις [ἀν]ὴρ ἔσται:

[ro δ᾽ ἀρἼ ἐκ τούτωϊν αὐϊτὸς ἐγὼ πᾶν

3544. ‘Then, Telephus, go down to the...and reveal this to the sailors and the pilots, appearing
suddenly after nightfall: then, friend, the task is thine: go thou asa counsellor to the host. For since, as

thy story is to be, our leaders do from the first deny him the use of Hellene right and law, he, his fortunes
failing, dares to break into the palace. For he will go as a citizen whom the herald’s decree irks no more than
another. Do thou set forth from this western promontory: for see thou forget not what follows, if our first

plan go aright. Thine it is to remove all that agrees not with our plan, that Telephus may come here.’

Chorus: ‘Come with their help, let some captain, if there be one here, command an escort to sail with the

Stranger. For what follows myself will...

3. Πείργαμα is the obvious supplement here and may, even in the context that the present reconstruction
supposes, be correct ; 1.6. the speaker, who is Telephus’ ally and probably (see introd.) in the Greek camp or

palace, may say ‘that we may start for Troy: tell this (? the fact that only under Telephus’ guidance can the

Greeks make the journey) to the sailors and pilots’, Another supplement is hard to find; Page suggests,

tentatively, ta πείλαγια : but points out that there is no evidence for such a usage.

4. ναζυτ]ης is a possible, if less likely, reading.
5. There is no room for both τ and o in the gap after x: the scribe has actually left a small blank space

after the x. One of the two, then, was either omitted or written above the line—a fact of some importance

toriat3:

6. Compared with the eve: of]. 7, the supplement of this line is rather long, as the ε of μὲν comes above

the a of yap. But one anda half feet remain to be filled and I can think of no shorter alternative.

7-10. The end of this sentence is marked by the point in 1. 10; verbs have to be found to govern both

χρησθαι inl. g and εμπε[σΊειν in 1. 10 (it is almost certain that they cannot be governed by the same verb, as

they are unconnected and separated by the words at the end of]. 9); the verb for χρῆσθαι must surely be

found in the preceding olvou, that for ἐμπείσ]ειν at the beginning of 1, 10 (the end of |. ἡ being occupied with

the phrase τίη]ς rvxns...). At the beginning of 1.8 we should expect the other noun demanded by καὶ

νομοις ελληνι[κοις] ; and if the sentence does consist of two clauses, 1. 7 must have begun with the introductory

particle, e.g. ἐπεί, Since both the sense of the whole and the presence of ἡμων demand that the subject be

expressed, it can only have stood at the end of this line. The reconstruction given here does involve several

difficulties, of which the most serious lies in the phrase ὡς ὁ μῦθός ἐστ᾽, The absence of the apostrophe to mark

the elision is not of any consequence, since it is omitted after ἀφ᾽ in]. 12. With the meaning ‘as the story

goes’ (which, one must admit, it would not be easy to fit into the present context) ἐστιν is commonly omitted.

In the sense of report, mews, μῦθος occurs in the singular in 707: 1340 and in the plural in 7rachiniae 67. Here

94 NEW CLASSICAL’ TEXTS (GREEK)

the sense might be ‘as the report goes’. Page’s rendering ‘so shall thy tale run’ is much more attractive, if

the future sense of ἐστι here is allowed.

For ayo cf. Aesch. Suppl. 248: for εἴργειν with the infinitive without μή cf. Soph. O7. 129. If a subject
for χρῆσθαι is felt to be necessary δικηι ope] πρωτα could be read.

The dot of ink which I have interpreted as part of a τ near the end of 1.9 could belong to almost any

letter.

IO-II. κηρύκειον (the accent in the papyrus is false) is not cited in the lexica in the sense of herald’s edict

or proclamation: but it does not seem an impossible extension from its proper meaning and can find support

in the γράμμα κηρύκειον of Soph. 277. 784, interpreted by Pearson as ‘ the written instructions from which the

herald makes his proclamation’. Perhaps we should see in δάκνει an allusion to the snakes with which the

herald’s wand was traditionally wreathed. ov... πλεον, i.e. not more than any other citizen.

The supplement to |. 11 is not entirely satisfactory ; but φερων or οἱσει would be inappropriate as there is

no reason why Telephus (especially if dressed as an ἀστός) should carry the herald’s wand. (It should perhaps

be noticed that the κηρύκειον could also be carried by suppliants, v. Stephanus, Thesaurus, s.v.). εἰ] δάκνει is

possible palaeographically, but unhelpful.

12. Of the letter before o:s all that can be seen is a small stroke, at a slight angle, near the top of the o;

a finial of this type is sometimes used by the scribe on the upper arm of a x, and, although there is no sign in

the papyrus of the lower arm, κ is slightly more probable than any other letter here. I have been unable to

find any verb in -κω that would meet the requirements of this line. But x would not be an impossible

reading and even 7 and υ cannot be excluded.

Apart from this difficulty, the meaning of the line is by no means clear. γνάθος must be used in the sense

of rock or promontory in which it occurs once in Greek literature, in Aesch. PV. 726. But what can ‘this

western promontory’ be? The rnode implies either that it is visible from the scene of action, or at any rate

not very distant. The scene of the play (see introd.) is laid in Argos, or perhaps in the Greek camp at Aulis ;

in neither case is the meaning of the phrase immediately clear. In the latter case it might refer to the hills

west of Argos or conceivably to the coast of the Peloponnese opposite the long peninsula on which Troezen

and Hermione stand, i.e. that stretch of coast might be called ‘ western’ in contrast to the ‘ eastern’ coast near

Nauplia.

εξαγειν : intrans. 20 go out or away is only quoted from Xenophon and once from Homer (Z 726); here it

is supplied in the lack of anything better. It is not clear who is the person addressed, perhaps one of the

generals (Ὁ Odysseus) whose ships are to sail as soon as Telephus’ coup is successful. Another interpretation

is possible; that the reference in this line is to a signal to be given to the conspirators (the story, as recon-

structed here, has two focz of action: the fleet (1. 4), and the palace (1. 10)). In this case the γνάθος might
conceivably refer to the hills west of Argos; it is, however, more appropriately applied to cliffs.

13. ηνεθωμεθ is completely baffling. I can find no verb to which it can be ascribed, nor a suitable adjec-

tive if we divide |nve θωμεθ᾽ (as δυστηνε is prohibited by the metre). A proper name may have stood here; but

in the absence of a suitable one I have adopted Page’s suggestion that we read εζυγθωμεθ᾽---ἰῃ view of 1. 5 a less

dangerous solution than might appear.

14. εἰσεπειτ]α : cf. eg. Soph. Ajax 35.

15. πρόσχορδον : not otherwise known in tragedy.

16. vjuy or δ᾽ ojvy also possible. fer: for the use of this form in tragedy, v. Liddell & Scott (new ed.), s.v.

17. συμπλεῖιν : Page. Less likely is ναυσΊιν.

483. FRAGMENT OF OLD COMEDY.

Acquired in 1917. 7-8 X 12-2 cm. Second century.

PLATE 5.

Fragment from the lower part of two columns of a papyrus roll; the text is written
along the fibres in a neat, rounded uncial of the second century. The scholia, in a small

4838. FRAGMENT OF OLD COMEDY oo

upright semi-cursive, are probably by a second scribe. Change of speakers is indicated
as usual by paragraphi; the punctuation, as well as the accent and the apostrophe in 1. το,

was probably added by the second hand. The vocabulary suggests that the roll contained
a play, no longer extant, of the Old Comedy. The verso is blank.

Col. i. Col. ii.

jew |

] al

| 15) OT]

Ἰητὼν oder ἃ τὸ tari ελί

5 μίονοκοιτων aeu & μαλαττηι ευδί

Ἰλωδεν.1. ᾿ἀπολί

Ι apa
τ]υρβαζετε ΕΗ Pu

Jol. Jeyo 7. + ξγροιο() ovo. [odtyl

Ja λαμβανειν' : διωνΐ
10 Τδ᾽ exdayou ει

1. [1] παιδιον a

Js ἤν δ Bull

4. The mark above τῶν presumably calls attention to the scholian; ᾿ probably = λείιπει), as Lobel

suggests; the significance of the line above eor is obscure.
5. μονοκοιτεῖν occurs in Aristophanes, Lyszstrata 592: μονόκοιτος is only cited from the Scholia to Lyco-

phron, 960. The ae is slightly below the level of the line and may have been added later. The scholion

probably runs ανίτι του) μαλαττηι, though the α(.)ν(.) might stand for the name of a commentator.

7. τυρβάζω occurs several times in Aristophanes, ἀνατυρβάζω in Equites 310.

8. The letter I have read as p in the scholion might be a €: it appears to reach far below the line, unless

this is a trace of another scholion in the line below.

10. ἐξεσθίω is found several times in Aristophanes and rarely elsewhere.

484. FRAGMENT OF A COMEDY.

Acquired in 1920. 12-2 x 8-8 cm. Late first to second century.
PLATE. Ὁ,

This fragment of papyrus preserves on the verso part of two columns, with upper

margin, of a literary text, to be attributed without much doubt to a comedy, although

neither play nor author can be determined. On the recto are two fragmentary columns

of accounts written in a good cursive hand, more probably of the later first century than of

96 NEW, CLASSICAL TEXToNGRER ER

the early second. Of the first column, little besides numerals survives ; the second runs as

follows :

Πετεχῶν Mapavos Ter .() [

ιε (ἔτους) γ(ίνεται) (δραχμαὶ) Ef ro... [

Πεσκαμοῦνις Πανώτου .Ϊ

daf x(a) eC β (ἔτους) (γίνεται) (δραχμαὶ Kal

Πετωί) Teal

The fifteenth year may well be that of Domitian, the second that of Nerva; the former is

less likely to be Trajan’s, as we might expect a reference to a year later than the fifteenth
when the second is mentioned so soon after. (In col. i the thirteenth and the fifteenth

years occur.) A fragment of Menander’s Coneazomenae (P. Ross.-Georg. I, 10) is also
written on the verso of an account of the first or second century ; but the description of

the papyrus leaves little doubt that 484 does not belong to the same MS.
Neither of the two names in this fragment provide any clue to the authorship of the

play: Syrus is too common to be significant, while Philostrate is apparently unknown

in Greek and Roman comedy. There is no particular reason to connect this fragment
with Menander’s name, although there is nothing in the language or metre to prohibit us
attributing it to him. The situation is almost as vague; the guess may be hazarded that
the speaker is just about to set off in pursuit of an intruder who has, perhaps, run off with
Philostrate.

The text is written in an attractive and practised book hand with some cursive affinities ;
its lack of formality and freedom suggest a comparison with texts of the late first rather
than of the second century, e.g. P. Ryl. 54, Pl. 4 (which, however, shows consistently an

earlier form of a); but the hand has also some points of resemblance with Schubart, Pap.
Graec. Berol. 22 Ὁ, a document of the year 135. There are no accents, stops, or marks of

elision; a change of speaker is indicated in the usual way in I. 17.
This papyrus belonged to the small group (which includes 457, the early fragment of

St. John’s Gospel) whose origin was stated, in a note in Grenfell’s hand, to be either the
Fayam or Oxyrhynchus.

TRANSCRIPTION A

Coli: Golhit

Ἰσεπί.Ἰληλυθεν 10 οπωσενεργωΐ

μετ. στεμουσλογουσ φιλοστρατητουϊ

Woo . [Ἰσεισωῴφερων αυτηγαροποταί

lal. . αρτονωσεχω puKpavouep . [

5 Ἰωνδανθρασυσ. φυσικωστισί

Ἰατουσ΄. [.Ἰεμεφθασηι 15 ουθενιγαρηΐ

Wel. .]. [ζεται Tou|

1. ὑγρουσυρου ne Tax

|peu

484, FRAGMENT OF A COMEDY oF

TRANSCRIPTION B

(ΟἿ: Col. ii.

Ἰς ἐπίεἰλήλυθεν 10 ὅπως ev ἔργῳ [

Inver ᾧστ᾽ ἐμοὺς λόγους Φιλοστράτη τουΐ

Ῥαϊνοσί[ω]ς εἴσω φέρων αὐτὴ γὰρ ὁπόταϊν

Jof.Jy - ἄρτον as ἔχω μικρὰν δι’ ἵερ.Ϊ

5 τῶνδ᾽ av θρασύς φυσικῶς τις [

Ἰατους. [.] ἐμὲ φθάσηι ΠΕ οὐθένι γὰρ ἡϊμῶν

Ἰν ἐϊξεϊτάἸζεται Tov [

]. τγρου Σύρου Β᾽ ταχί
Ἰμει

2. μεν, though possible, is a less likely reading as the cross stroke of the v does not usually project

beyond the first upright. The space between this letter and the o is considerable, so that [ω]στ᾽ is preferable

to [elor’.

3. Some way to the right of the first o a vertical stroke can be clearly seen; if an iota, the gap between

the two is rather large (though there seems to be another such pause at the beginning of |. 7); τ and 7 may

be ruled out, as they would give a spondee in the fourth foot, and the stroke is too straight to be the second

upright of any. In the next place a large letter is required ; alvoci[o|s is at least a possible reading.

4. There is not much room between the yx and the a, but part of a vertical stroke can be seen—p seems

the most likely letter. '

6. The few traces of ink after « would suit a 6 well enough: ὃ[ι] ἐμε would be a possible reading.

7. Exactly 4 letters are required to fill the space between ε and ¢, and the slight gap between the ν and

the ε suggests that the ε is the beginning of a word. εἰ[κβ][αἸζεται is another likely candidate, but a τ would

fill the space better than an 1; hence εξεταζεται is preferable. Both words are found in the fragments

of Menander.

το. Either ev ἐργῳ or evepyw might be read.

11. As Prof. Fraenkel pointed out to me Φιλοστρατ ἡ το could be read as well as Φιλοστρατὴ το : but in

itself it is less likely, and Philostratus gives no better clue to the author or nature of the piece than does

Philostrate.

14. φυσικως. Not cited from any comic author in the dictionaries.

15. After yap ες. [could also be read.

485. CALLIMACHUS, JAMBI.

Acquired in 1920. 6-7 x 6-2 cm. Fourth century.
PLATE 5.

This small fragment of a roll, written in a narrow, compressed hand in reddish brown

ink, was immediately identified by Mr. E. Lobel as belonging to the /ami of Callimachus ;

1. 4 is already known from the Diegeseis (VII, 19) as the initial verse of the fifth poem in the

Jambi. The first three lines of 485 are thus the final lines of Zamz IV, the choliambic poem,

the opening line of which is Εἷς (οὐ yap ;) ἡμέων, παῖ Χαριτάδεω, καὶ σύ (Diegeseis, VII, 1 = Pfeiffer,

9, 206). Recently a considerable portion of /amdbi V has been recovered in P.S.I. 1216

O

οϑ NEW ΟΙΞΑΘΘΙ ΦΑΊΞ 9 (GREE

(originally published, in part, as a fragment of an epode of Archilochus, in “4116η6 e Roma,

1933, pp. 7-12); P. Maas in Gnomon, το (1934), p- 438, originally suggested that this epode

should be identified with the poem Diegeseis, VII, 19, and the full publication has confirmed

this suggestion. P.S.I. 1216 contains part of the last ten or eleven lines of Jamlz IV, but

only the final letters of the lines, so that there is no actual join with 485; of the opening

lines of Jambi V there appears to be no trace in P.S.I. 1216, but Il. 15-17 of the latter may

correspond with 11. 8-ro of our text.

np οἷ
Tod . [

IE |
w ἕεινε συμβουλῃ |yap ev τι των ιρων]

5 akove ταπο καρδίιης

ἐπει σε δαιμων αλῴφα βητί

οὐχ ὡς ονηϊστον . |

add οιον ανδρί.] συΐ

και o|

Ιο [εἸδωκεῖ

4. This line (Diegeseis VII, 19) was first correctly restored by Lobel (see P. Maas, Gromon, 10 (1934),

p. 438) ; with Lobel’s reading of the papyrus the comment of the Diegetes on this poem runs: γραμματο(δι)δά-
σκαλον ὄνομα ᾿Απολλώνιον, οἱ δὲ Κλέωνά τινα, ἰαμβίζει ὡς τοὺς ἰδίους μαθητὰς καταισχύνοντα ἐν ἤθει εὐνοίας, ἀπαγορεύων

τούτωι δρᾶν μὴ ἄλλω.

Φ Ot. Kuripides, ὖδ, 5:0. ἀν:

6. Cf. Anth. Pal. xi. 437 (Aratus on Diotimus) Γαργαρέων παισὶν βῆτα καὶ ἄλφα λέγων, and Callimachus

(ed. Pfeiffer) 9, 149 (as revised by Lobel in Bodleian Quarterly Review, vi. 139) μαν]θανόντες οὐδ᾽ ἄλφα.

486, EPYLLION ON HERO AND LEANDER.

Acquired in 1920. 8-4 x 11-6 cm. Late first century.
PLATE 6,

On the recto of this papyrus are two fragmentary columns of accounts; the first gives

the amounts received in artabae of corn (the highest sum is 1627), the second the names

of the payers (among them Νεστί , amas, Πολέμ[ων)). The hand of this document is

remarkable for an e formed in two distinct strokes, ὦ, and may be dated in the late first
century a.p. The text on the verso, written in an upright, rather loose hand with a few
cursive letters, is probably very little later.

The fragment of the hexameter poem on the verso is of some interest as its theme
was apparently the story of Hero and Leander, which, apart from a few casual references,

first appears in Greek literature in the poem of the grammarian Musaeus, assigned to the

fs6n PEE YIELION ON HERO ΑΝ LEANDER 99

fifth century a.p. (see the edition of A. Ludwich, Kleine Texte, 98). But any hopes that

what we have in this papyrus is the bertihmtes hellenistisches Gedicht which most editors

assume to be the source both of Ovid, Heroides 17 and 18, and of Musaeus’ poem, are

soon dispelled; style and metre alike forbid us to assign so high a place to this text.
This actual copy, written on the verso of an account, may well have been intended for school

use, although the hand is hardly that of a schoolboy; the verse itself may be no more
than a rhetorical exercise. Yet there are one or two unusual words found both here and

in Musaeus which may point to a common source; but, as far as can be seen from this

small fragment, this poem bore no resemblance to Ovid’s version of the story.

A remarkable feature of the text is that word-division is generally observed (the only
exceptions being γενοισθεδε in 1. 2, καιαστί in 1. 6, τετηκεγαρ in 1. 9, and before λαθρία] in 1. 5);

this appears to be the first papyrus in which this system is found (cf. Schubart, Das Buch’,

pp. 80 and 180, and C. H. Roberts, Two Biblical Papyri, pp. 25 sq., for spacing of κῶλα in
early biblical texts), and, as in the Berlin papyrus mentioned by Schubart, of. cit., p. 180,
in which the words are divided by vertical strokes, it is probably to be explained by the use
of the text in school.

The scene described in our fragment is probably Leander’s final journey and death.
The first two lines are probably spoken by Hero, an appeal to the elements to favour her
lover, in particular to the stars not to shine and so dim the light of the lamp (cf. τυφίλοι] in

l. 2). The rest would then be a description by the author of the poem, in which the evening
star is invoked as Leander’s helper and guide (cf. Musaeus, 1. 111 where, after the sunset

ἐκ περάτης δ᾽ ἀνέτελλε βαθύσκιος Ἕσπερος ἀστήρ).

Leander is addressed in the second person by the poet (as by Musaeus in I. 86); the peculiar
form of his name, Λαανδρος, which appears in this text and is nowhere else used of the
hero of this story, may be explained either as a pseudo-archaism or as a scribal error
(cf. ll. 3 and 8).

I am indebted to Mr. E. A. Barber for some helpful suggestions in connexion with

this fragment.

Bul Iov el]. οἱ
ὃ vlevonte γενοισθε de τυφίλοι)

Tlaywos καταδυνεομενον |

1 Aaavdpov vw μονον nvdalve θυμω)

5 alriaall.|js παλιν Εἰσπερε λαθρία)

Λααῖνδρε και αστί. .. «Ἰυππεὺυ

Jee νυξ ovpavos ηελιοῖς yy]

]..ovs οπλεισίσ]εαι ev περὶ

Je Aaavdpe [τ]ετηκε yap alias]

το φαεθων τίη]λεσκοπος exze|

3. 1. καταδυνόμενον. 4. 1, ἰδεῖν. 8. 1. ὁπλίζεαι.

1 The plural γένοισθε prevents us from treating these lines as a prayer for the day to close, cf. Musaeus, 287-8 ἀμφότεροι

δὲ | πολλάκις ἠρήσαντο κατελθέμεν els δύσιν “HO.

TOO NEW CUASSICAL TEXTSiGREEKS)

2. τυφλοι: either (i) ‘blind to something’, metaphorically, or (ii), more probably, ‘darkened’ as in τυφλαὶ

σπιλάδες in Anth. Pal. 7. 275. 2.

3. The subject of this line is obscure, but it clearly refers to the sunset. καταδυνεομενον : the p is uncertain,

but s in any case cannot be read.

5. After the second a is an unusually thick downstroke followed by a break in the papyrus ; it is probable

that the scribe started writing the π of παλιν and then crossed it out, or else wrote αντιααις.

6. urmev. For the representation of Hesperus (and other stars) as young men on horseback cf. RZ. s.v.

Hesperos (viii. 1, 1253) ; Hesperus is sometimes portrayed as accompanying the Sun, cf. Nonnus, Dzow. xii. 3,

Xxxviii. 299. This representation of Hesperus is commoner in art than in literature, but cf. Eur. frag. 999

(Nauck) ‘“EGos ἡνίχ᾽ ἱππότης ἐξέλαμψεν ἀστήρ, and in Latin, Ovid, Am. i. 6,65, Tibullus, 1, 9,62. Possibly

Musaeus had some such passage as this in mind when he wrote λύχνον ἐμοῦ βιότοιο φαεσφόρον ἡνιοχῆα (218).

8.].. δοὺς is also a possible reading.
g. Perhaps καρτεροθυμ]ε Aaavdpe as in Musaeus, 301. rernxe κτλ. This and the following words clearly

refer to the flickering lamp (probably 1. 10 began with λύχνος), called ἀστέρα λύχνον in Musaeus, 212, which

was extinguished by the storm and was thus the cause of Leander’s death (Musaeus, 329 sq.).

το. Perhaps we should put a stop after τηλεσκοπος (the word is used of the lamp in Musaeus, 237: εὐνῆς

δὲ kpupins τηλεσκόπον ἀγγελιώτην) and supply εἰπε [6 ap avrwr|, i.e. at this point Leander addresses the lamp.

487. EPIC FRAGMENT.

15:6 X9-4.cm. Late third to fourth century.

The papyri have already given us abundant evidence of the popularity of epic verse

(sometimes worse than mediocre) in Egypt, from the earliest times of the Greek occupation
(cf. P. Hib. 8 and g, P. Grenfell II. 5) down to the Byzantine age. The present fragment,

another witness to the revival of epic verse in Egypt which had its culmination in Nonnus,
is peculiar in that its subject is taken directly from the Odyssey; in this, as far as I know,

it is unique. A possible exception in P. Oxy. 1821 (third century a.D.), containing the

opening words of nine hexameters in elegiac lines. L. 1 begins vooroure . [, 1. 4 μοχθησας
ὃ awed. [, 1. 6 και tow prylornp...? This certainly suggests the return of Odysseus ;
possibly it is a fragment of the same poem. The greater popularity of the /ad in Egypt

is perhaps reflected in the fragments of hexameter verse where the subject is more or less

connected with the story of the /iad (cf. e.g. the papyrus published by Vitelli in Azene ὁ

Roma, Vi. 53 (1903), pp. 149 sqq., and the mythological exercises published by Bishop Graves

in Hermathena, v (1885), pp. 237-57, and identified by Reitzenstein, Hermes, xxxv (1900),

pp. 103-5), but probably this is no more than the general legacy of the Epic Cycle in

which naturally enough the story of Odysseus prior to his re-establishment in Ithaca found
no place (the story of his return was omitted from the Néora). The present fragment,
undistinguished in style and metre and peculiarly disconnected, is perhaps no more than

a school theme; possibly (see note on I. 32) it was a collection of extracts or of exercises

on special incidents. But it is worth noting that the vocabulary is little influenced by that

of Homer (there appears to be no actual reminiscence of the Odyssey), so that it is not

a mere hotch-potch of Homeric phrases, and also that, as far as can be seen, the story—
the return of Odysseus and his revenge on the suitors—is quite differently handled. On
the verso, Odysseus appears to be giving a synopsis of his adventures (or possibly relating

487, EPIC FRAGMENT ΤΟΙ

what befell the other Ithacans), probably to Eumaeus, perhaps to Laertes; on the recto,
after convincing a hearer of his identity by showing the scar on his thigh (his hearer is
probably not Eurycleia to judge from the situation—perhaps Laertes, cf. w 331), he urges
his supporters to arm against the suitors.

The hand is rough and irregular, and degenerates into cursive at the ends of the lines ;
marks of elision are frequent, but breathings, accents, and punctuation are wanting. The

papyrus was found among the early Byzantine papyri which formed part of the original

purchase made by Dr. Hunt on behalf of Lord Crawford or Mrs. Rylands.

Verso.

Ἰελλί
Ἰδει

π᾿. Ingod[..... }. pvoe[. .] epl. -lery[-JM
δυσμορίοἷς Edrnvep tov [[ὃ]] αφηρπασε δώματα Κιρκης

5 (κελία)] Ar[rparn καὶ ανδροφαγῳ Πολυφημῳ

αθαναϊτ)ου.. eof. War] ne Ca Ἰρητην ayopevow

avyos Αμαλθειας o .d.o0[..].[. Jer αἰγιοχος Zeus

[.luptos oppaliyovow oreo apoupl... .]. πις

ov pa.[.].@..o0v0o..[Jux...[...]. [les [ovlder cova

το εἰμὶ | avdpa(v)

[le
[Ἰοιμὼν
[Je μακελλαν

[Je ποθ᾽ vdwp

τ Inv ert βωλω

[Ἰθιος avnp

[161. .1ρες
[xa . [

Recto.

}.. pare
20 pout

URL Ke Tee κῶν tenons [.. αἰθληματα [Πη]νελοπειὴης

μὴ av γ᾽ απιστος ens ws ov νοστησεν Οδυσσευς

ουλην εἰσοραας την μηδ᾽ wwe Πηνελοπεια

παυεο νυν σταθμοιο Φιλοιτιε Klay σε μεθησω

25 μνηστηρας τρομεοντὰ τεαις σὺν βουσιν αλασθαι

στήσω σοι τεον οἰκον ελευθερον αλλα καὶ ὑυμεις

app ene θωρησσεσθε κατ᾽ [υρυμαχοιο και αλλωίν)

μνηστήρων KaKOTHTOS ETELpHONTE και ὑμεις
uceha ηλεμαχω και [εχεφρονι Πηνελοπείῃ)

102 NEW CLASSICAL TEXTS (GREEK)

30 βουκολε κατθεοί

γεινεο μεν ποτιΐ

[| . μ] αἱ
μαψιδιως ena

εξοτε Tov ἀγελὴς επὶ
35 μνηστήρων KaKOT|NT

δευρ᾽ am εμου call

δι1.. of

10. avdp@ P. 27. aldo P.

ll. 4.sqq.: ‘... unhappy Elpenor whom Circe’s palace robbed of life. I will tell tales like unto that (?) of

Antiphates and man-devouring Polyphemus .. .’
ll. 21 sqq.: ‘...the hardships of Penelope. That thou mayst not be mistrustful, thinking that Odysseus

has not returned, thou seest the scar which not even Penelope hath seen. Leave now thy stable, Philoetius:

I will release thee from the fear of the Suitors that thou mayst go thine own way with thy kine. I will set

thee up thy house in freedom. But do ye others arm yourselves at my side against Eurymachus and the

other suitors; their evil ways ye too have known, like unto Telemachus and steadfast Penelope. Herdsman,

do thou set forth. .
5. txeda: cf. 1.29. There is no authority for this adverbial use; presumably it is formed on the analogy

of ἴσα.

8. [κυριος might be read, but is not particularly convincing ; θυριος (1. θουριος) may have been intended.

After oppalt|vouow, er could equally well be read as or, but there is no mark of elision after the τ ; oreo: perhaps

a pseudo-archaic form of ὅτευ. The whole passage is so disconnected that I have attempted no reconstruction

of ll. 6—9.
10. Perhaps εἰμί Odvoevs: 1.6. Odysseus discloses his identity to his hearer, Eumaeus or Eurycleia (or

do μακελλαν and βωλω in Il. 13 and 15 imply that he is talking to Laertes?).

21. [αἸἰθληματα. Here used in the sense in which Homer occasionally employs ἄεθλος, cf. Ψ 248, 350 (in

both passages there is a reference to the sufferings of Penelope).

26. It is not clear to whom ὑμεῖς refers: Philoetius and Telemachus (cf. ll. 24 and 29) are excluded.
32. Before the a are traces of letters deliberately expunged (though the space at the beginning of the line

shows no trace of having been written on), but the a looks as though it were part of the present text. If so, it

is not improbable that a[AAo should be read, i.e. the text consisted of a series of exercises or extracts.

488. FRAGMENT OF AN ANTHOLOGY.

Acquired in 1917. 2:7 X 15-7 cm. Second century.

On the recto of this papyrus are traces in a very cursive hand, probably of the first

half of the second century, of accounts, or perhaps of a register of names; the verso text is

in a rounded and neat, but rather small book hand, probably not much later than the hand

on the recto. The fragment contains the final words of 38 lines, separated by a gap after

1.9; those after the gap are fairly clearly hexameter verses, probably epic in character,
but, unless we assume that τυχίη (1. 8) is a mistake on the scribe’s part (e.g. for αἸτυχοίη), the
first nine will not answer to this description. It is possible that these were elegiacs (cf.
the short line 3, but 1. 5 does not readily suggest a pentameter ending), and that the papyrus

488. FRAGMENT OF AN ANTHOLOGY 103

itself was an anthology of poems in different metres ; if, as seems possible, the content of
the verses was astrological, 488 would be closely analogous to P.Oxy. 464, a collection
of astrological epigrams in hexameters or elegiacs. There are no accents or punctuation ;
but an apostrophe may be noticed in 1. 22.. The correction in 1. 26 is in the first hand.

. - 20 ΪἾε τριγωΐ

161. Le lrov εστί
μὶελημα Ἰπὸς cor εἶ

Ἰιν Ἰλοχοιο

υἱπτιον wpns wv de τυχί

5 ys μαλαπί 25 \vov Sq

τ]ετευχως] εφοδί[[α]} ou

Jadys Jwore Tpal

lus εἰσιδε [] μετοχοῖ

Ἰτυχιὴ Ἰποτε 0]

] 390 Js: esa
10 Ἰτεχοντα | um aul

Tlavapiory [Ἰοσοριζῳ

Ἱμακαρισίτ Ἰυσι παρί

Ἰεμμετί J avén Of
]. rade of 35 ἰλισιν ev

1 jexarnpl Ἰδεσιν [

] ἐεθυνοντί \rpaul
] πυροεις τί Ἰυπί

] τριγωνΐ

Ϊκε τα tral

ὃ, εἴσιδε P. Bh Sd te

17. [vpoets: perhaps a proper name, the planet Mars, which is frequently mentioned by Manetho.
18. τριγωνος (cf. also 1. 20) is used by Aeschylus (P.V. 813) of the Egyptian Delta; the allusion may be

the same here. It is applied to the stars by Manetho, e.g. i. 346, ii. 348.

489. LYSIAS Ὑπὲρ τοῦ Ἐρατοσθένους φόνου and Ὑπὲρ ᾿Ερυξιμάχου.

Acquired in 1920. 12°3X 24cm. Late third to fourth century A.D.
PLATE το:

This papyrus consists of the inner half of a leaf from a papyrus codex, the other half

of which was acquired by the British Museum and published as P. Lond. Inv. 2852 by
H. J. M. Milne in /.Z.A. xv (1929), pp. 75-7, under the title 4 New Speech of Lysias.
The join is close, so much so that a horizontal strip which projects from the London
fragment fits exactly into its place and forms 1]. t1-12 of col. 1 recto, the rest of which is
contained in the Rylands papyrus. The London fragment is smaller but much better

104 NEW CLASSICAL TEXTS(GREEK)

preserved than 489, which is considerably more worm-eaten and in parts badly rubbed.

(This may perhaps indicate that the separation of the two pieces is not of recent occurrence.)

The codex, as was already clear from the London fragment, had two columns to the page,
so that the two fragments together provide us with four columns of varying degrees of
completeness, of which the Rylands fragment contributes i (with the exception of the
horizontal strip already mentioned and the final letters of a few lines) and iv, the London

fragment ii and iii. With Mr. Milne’s permission, I have reprinted the London text (with

the alterations necessitated by the new fragment in col. 1), since the addition to the new

speech Ὑπὲρ "Epvéydyou μείναντος ev ἄστει is considerable and it may be of advantage to

have all that remains of it assembled together.
For a palaeographical description of the MS. the reader may be referred to Mr. Milne’s

article. It may be as well to repeat here that the punctuation is marked only by paragraphi

and (irregularly) by spacing, and that apart from the horizontal lines to mark contraction
there are no other signs. 489 has preserved the lower margin of the leaf—5 cm. in depth—

so that we can more easily calculate the size of the leaf and the number of lines to a column;
assuming that the upper margin (which, together with the initial lines of each column, is
completely lost) was equivalent to the lower, we can estimate that a page of the codex was
c. 32cm. in height and 25 cm. in width, and that each column consisted of c. 45 lines.

Mr. Milne assigns the script to the early fourth century; but although papyrus codices
containing non-Christian literature are rare before the fourth century (see, however, in this
volume 498 and 549), a certain freedom and absence of the rigid formality common in

fourth-century MSS. of this type suggests to me that a date in the later third century

should not be excluded. While 489 was not accompanied by any indication of provenance,

Mr. Milne was able to assign P. Lond. 2852 definitely to Oxyrhynchus.

As Mr. Milne has pointed out, the text of Oratio I, Ὑπὲρ τοῦ ᾿Βρατοσθένους φόνου, in
our papyrus is older by eight centuries than the Heidelberg codex (Codex Palatinus 88),

on which we are mainly dependent for the text of Lysias. His statement, however, that

the papyrus does not support the changes proposed by Herwerden now needs qualification

as the papyrus clearly gives ra τοιαῦτα in 1. 15. Divergences from the accepted text
of this speech are numerous, but rarely convincing, and our faith in the authority of the

papyrus is shaken by the unredeemed confusion in which it is involved in Il. 26 sqq. The
text has been collated with that of Hude (Oxford Classical Texts).

The main interest of the papyrus lies in the new speech—‘Tzép ᾿Ερυξιμάχου μείναντος
ἐν ἄστει---ἰο which the Rylands fragment makes a substantial contribution. Mr. Milne put
forward the attractive suggestion that the Eryximachus for whom it was written was the
scholarly and sophistic doctor of the Symposium, nor is it in itself surprising that a member

of the Socratic circle should be impeached for sympathy with the oligarchs, nor—even if

the speech was complete—would we expect him to mention on such an occasion his
relationship to such a suspect body. Against this must be set the very probable hypothesis
advanced by Burnet (Greek Philosophy, Part I, p. 190) that the Eryximachus of the Symposium

is to be identified with the Eryximachus mentioned by Andocides (I, 35) as being involved

together with Acumenus (and that was the name of the physician’s father) and others in
the profanation of the mysteries in 415. Andocides further asserts that all those whom he

489. LYSIAS Ὑπὲρ τοῦ Ἐρατοσθένους φόνου and Ὑπὲρ ᾿Ερυξιμάχου 105

names in that passage either fled the country or were arrested and executed; that any of
them should be living in Athens in 403 or after is somewhat improbable. But the Rylands
fragment is, I think, decisive. This makes it clear that the Eryximachus for whom Lysias
wrote this speech not only fought at Aegospotami (the context does not allow us to think
of any other battle), but was a στρατηγός on that occasion—at least the words τῶν ἐμῷν
τριηράϊρχων in 1. 106 hardly allow of any other interpretation. (Only three of the strategi

of that year are known to have taken part in Aegospotami—Conon, Adeimantus, and
Philocles—and though we have the names of eleven strategi in all for that year, some of
these were elected after the battle to fill the gaps left by death or absence; hence there
is room for a new strategus, cf. Beloch, Gvriechische Geschichte,? ii. 2, 268, and Krause,

Attische Strategenliste, pp. 14 and 46.) Ifit is unlikely that the rather professional physician of
the Symposium should be elected strategus in 405, it is inconceivable that any one implicated

in the affair of 415 should hold that office in 405. I think, therefore, that the identification

with the Socratic doctor must be reluctantly abandoned. Nothing is known of any other
Eryximachus in this period, although the name is known from IG. 11’. 3063 as that of the
father of a certain Eryxias who was χορηγός sometime between 400 and 350; it is certainly

strange that he is not mentioned by any of our authorities for Aegospotami.!. According
to the generally accepted account (Xenophon, Hell. ii. 1, 29; Plutarch, Lysander, 11)

Conon’s squadron, together with the Paralus, was the only one to escape. The number
of ships is variously given as nine (Xenophon and Plutarch) or ten (Diodorus, xiii. 106),

while Lysias (xxi. 11) mentions twelve ships as being saved, one of them being that of his
client, another that of his client’s friend Nausimachus. The explanation probably is that
Conon’s was the only squadron to evade the enemy ; a few other scattered ships made good
their escape either direct to Athens, or perhaps to Sestos, where Lysander, the victory over,

treated the men with some mercy and sent them back to Athens. None the less it is
surprising that Eryximachus, especially if he was a strategus, should return to Athens and

go on living there under the restored democracy—it was long before Conon dared to
return—and that no more serious charge should be brought against him.

The charge itself—petvavros ἐν dore.—is peculiar ; not only does it appear an indefinite

accusation to bring at any time, but after 403 it would seem to involve a flagrant breach of

the amnesty issued by the democrats on their return to Athens. That the charge was

malicious, perhaps an attempt to enlist political passion in the cause of a private quarrel,

at any rate that the political issue was not serious, may be inferred from the fact that such

a devoted democrat as Lysias, who had suffered heavily from the persecution of the Thirty,

composed the speech. Incidentally, the papyrus may solve a problem connected with

Oratio X XI, which goes under the title of Ἀπολογία δωροδοκίας, The title of this speech is

not improbably spurious and the name of the client for whom it was written is unknown ;

no specific charge can be clearly deduced from the speech, though it has been thought that

the charge was one of unsuitability to hold an office; if so, it is strange that no particular

office is named. The situation of Lysias’ client in that speech—he also had saved his

1 It is possible that the Eryximachus of this speech should be identified with the brother-in-law of the Athenian general

Chabrias mentioned by Demosthenes, xl. 24; but the latter would have been rather young to have been a strategus at Aegospotami

(cf. the stemma of his family in Kirchner, Prosopographia Attica, i, p. 256). I owe the suggestion to Mr. M. Ν, Tod.

Ρ

106 NEW (GLASSICA Pai hxeiS aC reich)

trireme at Aegospotami and voices his claim to his country’s gratitude in much the same
language as does Eryximachus—is very similar to that of Eryximachus, and it seems not
improbable that in his case, too, the charge was one of ‘staying in the city’. It is clear
from another speech, XVI Ὑπὲρ Μαντιθέου, which also bears some resemblance to ours, that

even as late as 394-89 (when XVI was probably composed) the mere suspicion of connexion
with the Thirty was sufficient to arouse prejudice, and the frequent occurrence of the phrase
μεῖναι ἐν ἄστει in the speeches of Lysias shows that it was a stock charge regularly hurled

against all who had not made their allegiance to the democracy conspicuous by withdrawing
to the Peiraeus in 403. No date can be assigned to the speech; XVI shows that it may

be as late as fourteen years after the event on which the charge was founded.
In col. 1, recto, the few words or letters preserved in the London fragment are printed

in heavy type. Accents, breathings and punctuation have been inserted throughout to

preserve conformity with the London publication.

Recto.
Col. 1. P, Ryl. 489.

. [κίν-] των ἧττον εἰς τοὺς ἀλ-

ἰδυῖνον [ἐκινδύνευο]ν εἰ λους ἐξαμαρτήσονίτ]αι

[μὴ] τὸ [μέγιστον τῶν] ἀδι- 20 ἐὰν καὶ ὑμᾶς ὁρῶσι τὴ()

κημάϊτωϊν [ἣν ὑπ᾽ αὐτ]ο[Ὁ] αὐτὴν ἔχοντας γνώμην).

§ 46 ἠδικηϊμένος ; ἔπειτα] πᾷ- § 48 εἰ δὲ μή, πολὺ κάλλειον

5 ρακαλέϊσας avjros μάρτυ- τοὺς μὲν κειμένους νό-

ρας ἠσέ[βου)ν, ἐξόν [pJou, εἴ- μους ἐξαλεῖψαι, ἑτέρους

περ ἀδίκῳς αὐτὸν ἐπε[θ)ύ- 25. δὲ τιθέναι οἵτινες pe(v)

μουν ἀϊποἸλ[έϊσᾳι μῃδένα φυλάττοντες tas] ἑαυτῶν

᾿ μου τούτων [σ]υνειδέναϊι 5] γυναίκας At eel ee ΠΠ: ταῖς

§47 10 ἐγὼ μὲν old]y, ὦ ἄνδρες ζημίᾳ[ἧς in . Ἰσουσιν, τοῖς

δικασταῖ, [οὐ]κ ἰ[δί]αν ὑπίὲρ] δὲ βουλομένοις εἰς αὐτοὺς

ἐμαυτίο]ῦ νομίζω γενέσθαι] 30 ἐξαμαρτάνειν πολλὴν

[τὴν] τιμωρίαν, ἀλλ᾽ ὑπὲρ § 49 adlelav πίοιϊΐσουσιν. πολὺ

τῆς πόλεως ἁπάσϊης]. ot] γὰρ [ya]p οὕτω δικαιότερον ἢ

I5 τὰ τοιαῦτα πράττοντες δρῶν} [ὑπὸ τῶν] vioplov τοὺς πο-

τες οἷα τὰ ἄθλα πρόκειται [Aras ἐνεδρεύϊεσθαι οἵ

τῶν τοιϊο]͵ύτων ἁμαρτημά-

11. ὕπερ Ῥ. 15. ορῶ Ρ. 20. τῇ ἢ. 21. γνωμὴ Ῥ. 22. 1. κάλλιον. 25.0ne bs

Col. it, P. Lond. Inv. 2852.
: : ; 40 ἐν ἄστει

35 [ἀπολογία ΠΣ 5 Bounds ἘΞ μέν ἐβουλόμην),

περὶ τοῦ ᾿Βρατοσθέ- ὦ ἄνδρες δικασταΐ, μὴ

ἘΠ φόνου κινδυνεύειν μήτε ἰδίᾳ
ws =
= = πρὸς τῶν πολειτῶν μη-
ὑπὲρ ᾿Ερυξιμά δένα μήτε δημοσίᾳ πρὸ βετ 45 δένα μήτε δημοσίᾳ πρὸς

, > Ν ’ lal χου μείναντος τὴν πόλιν, εἰ δὲ μή, τοῦ-

489. LYSIAS Ὑπὲρ τοῦ Ἐρατοσθένους φόνου and Ὑπὲρ ᾿Ερυξιμάχου 107

TO γοῦν ἐμαυτῷ συνειδέ- 30: [a 22 ee eee yrovlar, ὦ av-

[var ὅτι οὐδὲν ἀδικῶν [Spes δικασταί, ... -. ey

[eis ἀγῶνα καθ]έστηκα. [p

38. ὕπερ P. 41. εβουλομῆ P. 44. 1. πολιτῶν.

Verso,
Col. iii. P. Lond. Inv. 2852.

[. .Juf προθύμως εἰς ὑμᾶς

[{ν| 70 ἀνήλωσα, ἵνα καὶ ἡ πόλις

55 [.lul κατὰ τοὐμὸν μέρος εὐδίαί]-

[-Ἰυτί μων εἴη, καὶ εἴ ποτε ἀδίκ[ωϊς

[.7πι εἰς ἀγῶνα κατασταίην

ξονΐ θαρρῶν περὶ τῶν ἐμαυ-

κα οι... ἀπολο-] 15 τῷ πεπραγμένων λό-

60 γήσομαι. [od γὰρ διὰ τὴν] γον διδοίην. ῥᾷδιον pev)

τῶν ἐχθρῶν wor{n|pliar] οὖν γνῶναι, ὦ ἄνδρες δι-

ἀξιῶ σώζεσθαι ἀλλὰ κασταΐί, ὅτι εἴπερ ἐδύναν-

πολὺ palrdov] διὰ τὴν ἐ- το οἱ κατήγοροι ἰδίίᾳ ἐμὲ]

μαυτοῦ χρηστότητα. διὰ 80 ἀδικοῦντα ἐφευρεῖν οὐ-]
65 τοῦτο γὰρ καὶ τῷ σώματι κ av τις [

πίοἸλλοὺς ὑπὲρ ὑμῶν Kuv)- την [᾿
, > ,

δύνους ἐκινδύνευσα,

Ἂν lal 4 A

Kal TOV πατρῴων πολλὰ

66. ὑπερ ὕμων κι P. 69. tpas P. pled Pile a 76. pe P. Ome oy ke

Col. iv. P. Ryl. 489.

[vp] Av... oat e€o[. .).a 0 &

εἶ c. 18 letters | πία]θοῖν] ἀπ᾿ αὐτῶν ἀπολογήσο-

Enpl Cae? | 100 μαι πρὸς ὑμᾶς" ἐγὼ yap
85 λών eae Aiea gerne cs ee | πολλὰ κακὰ ποιήϊσας τοὺς

ὑρ sees ler . πολεμίους κατέπλε[υ-]

mem.) .[......-+- lls σα σώσας EK τῆς ναυμα-

OK. -..X@ ny. . Ja Xlas THY ἐμαυτοῦ τριήρη

εἰ Tuf.|s . αλλί. Joryxer{. lev 105 καὶ τελευτησάσηζ(ς) ἕνα ἐκ

Πα ὁ» ἐγὼ τῶν ἐμῷν τριηραϊρχΊων [. .]

δὲ νὴ Δίία.. .1. ὡδί.] rv) ες ἀπέλυσα ἤδη τῶν τοίχω(ν)

᾿ ἀλλίαγ]ὴϊν ea ee Ἰων ἀπο καθηρημένων. καὶ ἐ- ᾿

Kea ee) ire 7ὑπεὲρ © πὶ τῶν τριάκοντα, ὦ ἀν-

μαυτοῖίῦ .. .] ἀϊποϊφῆναι ἐ- 110 Opes δικασταΐ, οὐδεὶς ἂν

95 ἂν ἀδίικ Sp ἁλίσκωμαι ἐμὲ ἀποδεῖξαι δύναιτο

καὶ χίάϊριν κομίζεσθαι ἐ- ἢ βουλεύσαντα ἢ ἀρχὴν

av τοῖ.]. avy. [ν ἄξιος ἂ- ἀρξαντα' ἀπαγαγόντων δὲ

108 NEW) CLASSICAL ΧΟ Sa Gis τὸ

αὐτῶν ἐχθρῶν τινᾳ [τιἡμ[ω-) κατάλογον τῶν μετὰ Avod(y)-

11g ρῃσάμενον ἢ δίαιταν Klar] δρου τίιν]α ἐνίγράψαντα

ταδιαιτησάμεϊν)ον ἢ εἰς τὸ(ν) το = ONE " γς

Ol.arh 1: 93. ὕπερ Ῥ. 107. 1. τειχῶν. τοιχῳ P. 110,70 Ἰεὴὶ ΠῚ λυσα ΤῈ

35-50. ‘On behalf οἵ Eryximachus, charged with having stayed in the city.

I should prefer above all things, gentlemen of the jury, to be exposed to no dangers, either in a private

suit against any citizen or in a public suit against the State, but if that is impossible, to have a clear con-

science on this point at any rate, that I am in my present dangerous position through no misconduct of my

own, This you may know, gentlemen of the jury...’

59-82. ‘...I will say this in answer to the accusation. For I do not base my claim to acquittal so much

on the villainy of my enemies as on my own good character. For my object in exposing my person to so

many hazards on your behalf and in spending ungrudgingly so much of my inheritance in your interests was

that the State might prosper, as far as it lay with me to secure this, and that, were I ever brought into court on

a false charge, I might with confidence render an account of my career. You will then easily realize, gentle-

men of the jury, that if my accusers had been able to find me out in some private misconduct, they would not

(have laid at my door the wrongdoings of the Thirty Tyrants . . .).’

98-119. ‘... I will urge in my defence before you what I myself have suffered as a result of my conduct (?).

For after inflicting much damage on the enemy I sailed home, thus bringing my own trireme safe out of the

battle, and after it was over, at a time when the Walls were already being pulled down, I ransomed one of my

own trierarchs. In the time of the Thirty Tyrants no one, gentlemen of the jury, could point to me as having

served on the Boule or as having held any office in the time of the Thirty Tyrants, nor, in the time of the in-

quisition, as having taken vengeance on any of my enemies either by getting an arbitration given against him

or by enrolling his name on the list of those who were with Lysander...’

3. For reasons of spacing the ἣν of the medieval MSS. is preferable to Hude’s 7.
5. παρακαλέϊσας : probably corrected from παρακελεῖσας.

7. ἐπεθύμουν αὐτόν MSS.

11. δικασταί: not found in any of the MSS.

12. The MSS. insert ταύτην between νομίζω and γενέσθαι.

15. With the scanty evidence of the London fragment, Milne concluded that there was no room for Her-
werden’s supplement τά before rovadra—reasonably enough, for as it stands, this line, with twenty-three letters,

is longer than any other in the text. No support, however, is given to Herwerden’s insertion of κοινήν after
ἀλλά in 1. 12.

19. The papyrus supports the other MSS. against ἐξαμαρτήσουσιν which is the original reading of X (later
corrected). The traces just below the end of this line, which Milne read as σι and which he thought might be

a trace of the alternative reading, can now be seen to be due to the mark of abbreviation over r7(v) in the sub-

sequent line.

20. καί. Here the papyrus supports X against the δέ of N, and the ye of M°.

21. γνώμην ἔχοντας MSS.

25 564. τιθέναι the papyrus: θεῖναι MSS. In these lines the text of the papyrus is seriously corrupt.
The true reading is οἵτινες τοὺς μὲν φυλάττοντας τὰς ἑαυτῶν γυναῖκας ταῖς ζημιαῖς ζημιώσουσι κτλ. What happened,

presumably, was that τούς was first lost and the φυλάττοντας was changed to -ες, What the reading of the

papyrus was in 1. 27 is quite uncertain ; the eighth letter from the end looks rather like a x, but if μοιχούς is

read there is only room for two letters between it and γυναῖκας. The MSS. record no trace of any intervening

words between γυναῖκας and ταῖς. In 1. 28 ζγμιώσουσιν cannot have been written in full: there is just room

enough to read ¢[nuu(w)joovow. The MSS, read ζμιώσουσι.

29. αὐτάς MSS.: αὐτούς (1.6. νόμους) the papyrus: there can be no doubt that the MSS. reading is the
correct one.

31. ποιήσουσι MSS.

40. The phrase μεῖναι ἐν ἄστει is continually coming in the speeches of Lysias and was obviously used as
a catchword to brand any one suspected of anti-democratic tendencies. Cf. xxv. 1 ὑμῖν μὲν πολλὴν συγγνώμην

489. LYSIAS Ὑπὲρ τοῦ ᾿Ερατοσθένους φόνου and Ὑπὲρ ᾿Ερυξιμάχου 109

Exo... ὁμοίως ἅπασιν ὀργίζεσθαι τοῖς ἐν ἄστει μείνασι: Xxv. 18: xxvi. τό καίτοι γε αὐτὸν ἀκούω λέξειν ὡς οὐ περὶ
αὐτοῦ μόνον ἡ δοκιμασία ἐστίν, ἀλλὰ περὶ πάντων τῶν ἐν ἄστει μεινάντων, καὶ τοὺς ὅρκους καὶ τὰς συνθήκας ὑμᾶς ὑπομνή-
σειν, ὡς ἐκ τούτων προσληψόμενον αὐτὸν δοκιμαστὰς τοὺς ἐν ἄστει μείναντας.

63. For this candid expression of his own worth cf. Oratio XVI, 2.
78. Cf. Oratio XXV (Δήμου καταλύσεως ἀπολογία), 5 εἴπερ ἐδύναντο of κατήγοροι ἰδίᾳ με ἀδικοῦντα ἐξελέγξαι, οὐκ

ἂν τὰ τῶν τριάκοντα ἁμαρτήματα ἐμοῦ κατηγόρουν. The first clause is so exact a parallel to ll. γ8-- Ὸ that I thought

it might perhaps be continued, and that in 80sqq. we should read ἀδικοῦντα ἐξελέγχειν οὐ-Ἶκ ἂν τὰ [τῶν τριάκοντα

ἁμαρ-Ἰ]τημίατα κτλ. But though τημί can be read in 1. 82, Milne informs me that the letter after τ in 1. 81
is tall and too near to the τ to be a. With κατήγοροι in 1. 79 τίς comes in rather awkwardly.

82. Between this and the next column there is a gap of about fifteen lines.
97. The traces do not suit τοὐνάντιον.

100 sqq. Cf. the similar speech, XXI, 8 7) πόσα τοὺς πολεμίους εἰργάσθαι κακά ; referring in part at least, as the

sequel shows, to the speaker’s conduct at Aegospotami.

ΤΟΙ. Unless this is a rhetorical exaggeration, the damage inflicted by Eryximachus on the enemy can

hardly be other than the removal of the sails of Lysander’s fleet carried out by Conon before he sailed to
Cyprus. No account of the battle suggests that any trireme which escaped can have done any serious
fighting.

104. Cf. XXI, 9 ἐγὼ τήν τε ἐμαυτοῦ ναῦν ἐκόμισα κτλ.

1Ο5 5644. The reading τελευτησάσῃ() (sc. τῆς ναυμαχίας) is neither certain nor very satisfactory. But τελευ-

τήσας is not used in the sense of reAevrSv—certainly not in Lysias—nor can any form of the participle begin-

ning with τελευτησαν- be read. The letter before ἀπέλυσα in 107 looks like a o, but the space does not allow
us to read αὐτός.

107. Cf. XVI, 4, P. Oxy. 1606 (Lysias, πρὸς ἹΙπποθέρσην), 196.
τοῦ sqq. Cf XXV, 14 οὐ τοίνυν οὐδ᾽ ἐπειδὴ οἱ τριάκοντα κατέστησαν, οὐδείς με ἀποδείξει οὔτε βουλεύσαντα οὔτε

ἀρχὴν οὐδεμίαν ἄρξαντα. Cf. also XVI, 3.

115 sqq. Cf. ΧΧΝ, τό οὐ τοίνυν οὐδ᾽ εἰς τὸν κατάλογον ᾿Αθηναίων καταλέξας οὐδένα φανήσομαι οὐδὲ δίαιταν κατα-

διαιτησάμενος οὐδενὸς κτλ. To enroll a man in the ‘list of the Athenians’ is clearly as good a way of satisfying

a grudge as getting an arbitration given against him ; and as the latter procedure is disclaimed here, in a very

similar case, it seems probable that the former should be identified with the κατάλογος τῶν μετὰ Λυσάνδρου. I

have found two other references to this expression, both in the speeches of Isocrates, 18. 16 and 21. 2;
the former runs νῦν δὲ οὐδένα φανήσομαι τῶν πολιτῶν... οὔτε ἐκ μὲν τῶν μετεχόντων τῆς πολιτείας ἐξαλείψας, εἰς δὲ

τὸν μετὰ Λυσάνδρου κατάλογον ἐγγράψας. The context makes it obvious that Isocrates is referring to the period

of the rule of the Thirty, not to that of the restored democracy. I have found no other reference to or explana-

tion of ‘the list of those with Lysander’: but it seems likely that the names of well-known democrats were

expunged from the citizen roll by the Thirty in 404 and sent to serve in Lysander’s forces (it is clear from

the passage of Isocrates already quoted that the latter penalty involved the former also); and that this was

one of the many ways in which, during that period, private feuds were settled by political methods.

In the general confusion occasioned by the confiscation of property by the Thirty, and the number of

citizens exiled by both sides, there must have been an unusual number of suits requiring arbitration.

490. ANONYMI PHILIPPICA.

Acquired in 1920. (a) 10-5x16-2cm. (Ὁ) 10-5 x 28-5 cm. Third century B.C,
PLATE 8,

The two fragments comprising the text do not touch at any point, but their relationship

can be determined by internal evidence; on the extreme left side of fragment (b) are the

final letters of the first eighteen lines of col. ii of fragment (a), while for the lower part of

TIO NEW GUASSICAL EX 3 τί ποι

the same column we have to rely on fragment (b) alone. In all there are parts of three

consecutive columns. The text, written along the fibres of the papyrus, is in a hand of a

distinctively third century type and may in all probability be referred to the early part of
that century. The hand may be compared with that of the Elephantine Scolia, BKT. V.

XV—c. 300 B.c. (for the date see Schubart, Pal., p. 10o1)—although the ὦ in the latter is of an

earlier type, and also with P. Petr. XXIV (2), a legal document of 270 B.c. The writing is of

the free and open type in which individual letters vary so much in size that it is impossible
to estimate exactly how many are missing in a given gap: o and @ are both small, », a, π,

μ, and τ all occupy a considerable space (the cross-bar of the last named letter extends

further to the left than to the right). There were thirty-one lines to a column; the
number of letters in a line varying from thirteen to twenty-one, with an average of about

sixteen. In its present condition, at least, neither upper nor lower margin measures more

than 23cm. The space between the columns averages c. 1:8 cm.—in one place the last

letter of one line (15) must have touched the first letter of another (32). The format is some-

what unusual for the period; as a rule the height of a roll in the third century B.c. was

considerablyless than 28 cm. (v. Schubart, Das Buch, p. 57), while such narrow columns

of writing are also foreign to the period (λα, p. 63). There are no points, accents, or other

signs ; paragraphi occur under lines 53 and 60.
The early date of the papyrus adds considerably to its interest, since it is probably not

much more than half a century later than the events it describes. The period covered in
these two fragments is the years 340-337: the treatment is cursory to a degree and the

style bald. It does not appear to be arranged on definitely annalistic principles, and on

this, as on other grounds (e.g. the attention paid to the fortunes of Thebes and Persia), the
suggestion that it was an Avis may be ruled out (see note to 1. 8). Some of its omissions
are so startling (e.g. while the defeat of Proxenus and Chares before Amphissa is recorded,

no mention is made of the capture of Amphissa itself; the number and treatment of the

Theban prisoners after Chaeronea is set down, but no account is given of the terms of peace
imposed on Athens and Thebes) that, combined with the abrupt and bare narrative style,

they suggest that the present text is no more than the epitome of some longer work. If so, it
may well be an abridgement of a Philippica (see the list in Jacoby, Fr. Gr. Hist. ii, p. 4), a
work describing the career and achievements of Philip of Macedon, such as we know both
Theopompus and Anaximenes of Lampsacus wrote; in favour of the hypothesis it may be

mentioned that a distinct bias in Philip’s favour is traceable in the account of the treatment
of the Theban prisoners (but see note to 1. 53), such as might be expected in a work circu-

lating in Ptolemaic Egypt among the second generation of Philip’s veterans. A small

fragment of an epitome of Theopompus on papyrus has been known for some time (P. ΕΥ̓].
19); while in favour of Anaximenes of Lampsacus, also author of a Philippica, it might
be urged that part of his treatise of rhetoric has been found on a papyrus of the third
century B.c. (P. Hib. 26). The events so briefly dealt with here were recounted by

Theopompus in Books 47-57 of his Philippica and by Anaximenes in Book 8 of his work.
The brevity of the present text does not allow us to suppose that it is part of the actual

text either of Theopompus or of Anaximenes; indeed the presence of hiatus in our text
is sufficient proof of this.

490. ANONYMI PHILIPPICA III

Prof. F. E. Adcock, to whom, with Mr. H. T. Wade Gery, I am much indebted for

helpful suggestions in the interpretation and reconstruction of this text, points out that a
comparison with the account of the years in Diodorus does not suggest that we have before
us any source that he used.

Col. i.

Ἱξας ν
[161. .Jrov Φιλιπ [

[mov ἥἧκεντε ἴ.. .] []
[kar μαχηϊς γενομενὴς [es

5 [paduws elpuxnoey Kau 4o [luv

[rov βασιίλεα avTwv [lyo

[Areav απείκτεινεν [Ἰρα

[εἶπι τουτου [}xos

[apxovros ov] Αθηναιοι [JoAfl. . locas

το [mavonple. e&nOov |] A@jvatwv . τε

[ers Βοιωτι]ΐαν κωλυ [Ἰενης εληφθη

ἴσοντες παϊρελθειν [Ἰζωντες τί]

[Φιλιππον) εἰσω πυλων [Je των Θη-

[Ἰαν δὲ και

τῷ ἢ} 1. Φωκίιω]ν ἡγειτο Col. iit.

[]. Kootel. . . .Jas βαιων πεῖ eda]

[«οἱ] 50 Be de και τίων addwr]

: Θηβαιων [rovs meio]

τους αἰιχίμαλωτους και)

Cel. τ ᾿ χρηματῖία πραξων εδησεὶ

παρελίθων ενικησεν)

αὐυτοΐυς Kjat πίολ])

τους ὃ αλίλους αφη]

55 κεν εφοδιίία dade]

20 hous μεν τωῖν στρα; δους εκασίτω]

τιωτων απίεκτεινἾεν τελευτίων Se av|

moddous δὲ ζίωντ]ας των . [1

ehaBev ολιγίοι δὲ τινες

μετα Xapytlos Tov]

tov Αθηναίιων στρ͵]α

ἱτηΐγου εσωθηϊσαν)

[ἰσἸυνελεγησαῖν δὲ ουν οἦι

Θηβαιοι καί. Αθηναιοι) και

των Θηβαιων are]

60 στειλίεν οἱ δε Αθηναιοι)

ἐποιησίαντο φιλιαν Kat]

συμμίαχιαν]

προς Φιίλιππον εποι]

ἡσαντῖο Se ot Πελοπον)

ov τουτωΐν cuppa) 65 νησιοι πίχλην των]

30 χοι εἰς Χαἰιρωνειαν]) Λακεδαίιμονιων — |

και μαχὶ jh τῶι Ke. []

[αἸυτοί ja as Kat of]

Maxed] νησων [7)

του φί ja 40 γαγεν al]

35 Sous pl και Aptolfepénv tov ΠΕρ]

112 NEW? CLEASSICAUSIEXTSs(Givaris)

[cw βασίιλεα ο υἱος] ElelpEns []

[avjrov Aplons 1 δί. ed]

ΠΕ] evel] B . ovs ἢ]

75 [.].[. .] τὰ [ο δε Apro] του!]

ll. 4.54. ‘...a battle took place in which Philip was easily victorious and slew their king Ateas. In the

magistracy οἵ... . the Athenians marched into Boeotia with their full forces to prevent Philip passing within
d

the Gates. They also (sent an expedition) under the command of Phocion. .

11. 18 sq. ‘... Philip crossed the pass and defeated them.. Many of the soldiers he slew and many he

captured alive; some few escaped in safety with Chares, the Athenian general. The Athenians and the

Thebans and their allies assembled their forces again at Chaeronea and fighting .. .’

ll. 49 sq. ‘... Further he took most of the other Thebans prisoner and imprisoned them with the inten-

tion of exacting payment from them. But the rest he discharged, providing each man with journey-money...

Finally (? taking pity on them) he sent home (most) of the Thebans as well. After this, the Athenians made

a treaty of friendship and alliance with Philip, as did the Peloponnesians, except for the Lacedaemonians who...’

3. This line is badly rubbed, and there may be no correction at the end of it; but what looks like a long
horizontal line can be seen, which it is difficult to associate with any letters.

454. This brief passage clearly treats of Philip’s victory over the Scythians in the winter of 340-339: for

a discussion of the campaign cf. the article of A. Momigliano, Dalla spedizione scitica di Filippo alla spedizione

scitica di Dario, in Athenaeum (N.S.) xi. 1933, pp» 336sq. The fullest account is to be found in Justin, IX, i.

g-iii. 3; but the only authority for the death of Ateas, the Scythian king, is Lucian (A/acrob. 10), whose

statement is now confirmed by the papyrus.

8. Wade Gery suggests that we might read in this line [Λυσιμαχιδης" εἶπι τουτοῦ κτλ., Lysimachides being the

Athenian archon for 339-338. It would make a very long line, with twenty letters, and it is unlikely that it
projected into the margin since the columns are very close together (there is scarcely the space of two letters

between col. ii and col. iii at the bottom of the roll). However, the | comes immediately above the 6 of Αθηναιοι

in the following line, and, if the supplement in that line is correct, there might be room for Λυσιμαχιδὴς in 1. 8.

More serious objections are (a) that if the work is annalistic, arranged according to the years of the Athenian

archons, the name of the archon for the next year, Chaerondas, should appear before the account of the battle

of Chaeronea, i.e. before |. 27, whereas there is no such entry ; (b) the work does not appear to be an ᾿Ατθίς

devoted simply to Athenian annnals; the bias, if any, is in favour of Philip, and in col. iii the writer goes on

to describe events in Persia; (c) if the work is an ᾿Ατθίς, the formula introducing the year's events is unusual ;

we should either expect the deme name to be given also, i.e. Λυσιμαχίδης ᾿Αχαρνεύς" ἐπὶ τούτου (as in Philochorus,

Muller, Frag. Graec. Hist. i, p. 406) or else ἐπὶ Λυσιμαχιδοῦ ἄρχοντος.

On the whole this suggestion seems to me to be unlikely: but ἐπὶ rovrov remains and can hardly refer to

anything except to the period of office of some magistrate or to the reign of some monarch. But if we read

presuming that Lysimachides’ name has already been mentioned, [wcavtws εἶπι rovrov | [αρχοντος] we are faced

with the difficulty that τούτου must refer to the archon of the previous year, Theophrastus, and no such mili-

tary movements as those attributed to the Athenians in the following lines are known to have been made in

this year; indeed, if Philip was engaged with the Scythians and the Triballi, it would hardly have been neces-

sary to send a force to Thermopylae. (But the passage has other difficulties of its own: v. note to 1. 13.)

ἐπι Tovtov | [rov πολεμου] even if the expression is legitimate and if there is room for the letters, is open to much

the same objections. Wade Gery’s suggestion does escape this historical dilemma; but in view of the objec-

tions to which it is open, I find it hard to accept it and prefer to leave the question undecided.

10, πανδημει may be regarded as suspect, (a) because an expedition on this scale is unlikely, (b) because

the letters might be thought insufficient to fill the space; but it should be noted that they are all letters which

occupy a considerable space.

11. I have filled up this line on the assumption that it and the following lines refer to the winter of 339-

338, when Philip, invited to lead the Sacred War against Amphissa, first occupied Cytinium and then seized

Elatea, with the result that the Athenians advanced to Eleusis, and later, in alliance with the Thebans, occupied

the passes from Phocis to Boeotia and sent a force to protect Amphissa. This would bring the papyrus into

accord with what we already know of the history of the war, and in particular would agree well with the mention

490, ANONYMI PHILIPPICA 113

of Phocion in 1. 15 who in this year (v. Kirchner, Prosopographia Attica, s.v.) was sent with a fleet to secure

the loyalty of the islands (cf. Dem. de. Cor. 234). The only difficulty in this view lies in the word πυλων
in]. 13. It is very hard to believe that πυλαι can refer to any other place except Thermopylae: πύλαι could,

of course, be used of other passes (the pass to which we expect it to refer here is that of Parapotamii), but

hardly without a qualifying adjective. If πυλαι does = Thermopylae, then the reference is to a campaign of

340-399 of which we have no other mention ; and Phocion’s expedition would be the one undertaken for the

relief of Byzantium (but mentioned out of place, after the Scythian war). This seems so improbable that I

would prefer to regard πύλαι as denoting the passes from Phocis to Boeotia which, as we know, were held by

Athenian and Theban troops.

14-15. [εἰς ΑμφισσΊαν would bean attractive supplement were it not that Phocion’s name is not connected with

any land operations this year. [απεστειλ]αν is perhaps the most likely supplement : [εἰς Ευβοι]αν is also possible,

though the word order would be rather clumsy. A v before Φωκίων (e.g. [vavs wv) is not very likely as traces

of ink can be seen level with the bottom of the ¢. Φωκίεω]ν might be supplied, but is improbable in the context.

τό. |. κοσιθῖ is a possible, though less likely, reading. In the remaining twelve or thirteen lines of this

column the writer probably dealt with the Athenian alliance with Thebes and the sending of the joint expedi-

tion under Proxenus and Chares, with ten thousand mercenaries, to defend Amphissa— perhaps, too, with the

‘battle on the river’ and the ‘ winter battle’ claimed by Demosthenes as Athenian victories (De Cor. 216).

18 sq. It is remarkable that, while describing the defeat of Chares and Proxenus in the spring of 338 (for
the ruse by which Philip defeated them see Polyaenus, iv. 2. 8), the writer does not mention the result of the

victory and the object of the campaign, the capture and destruction of Amphissa; instead (I. 27) he goes on to

describe the preliminaries of Chaeronea, without even indicating the effect that the capture of Amphissa had

on the allies’ position at Elatea.

παρελθων : i.e. the pass between Cytinium and Amphissa.

27. There was presumably a paragraphus mark below this line; nothing can be seen owing to a gap in

the papyrus.

28. This makes a very long line (twenty-one letters): but there is just room for Αθηναιοι (to judge from

the space necessary for απίεκτειν εν in 1, 21), and the καὶ projects into the margin.

45-9. A satisfactory reconstruction of these lines is difficult. The main difficulty is that in 11]. 48-9 there

appears to be a statement about the number of Thebans captured ; while Il. 49—52 also refer to the number of

Thebans captured. It might be thought that the first statement referred to the Sacred Band, and we might

then read πεῖντε in 1. 49, which would be an intelligible variation on the usual account according to which all

the members of the Sacred Band fell on the field of battle; but it does not seem possible to fit the words in,

as, whatever the letter is before των in 1. 48, it cannot be v. Again, the word or words between Αθηναιων in

1. 45 and εἐληφθη in 1. 46 are puzzling: it is rather long for a proper name (Demosthenes is in any case too

short) and we should not expect details about individuals in this text. εληφθη σαν μευ] Corres τεσσαρακοσιοῖι των

Θηϊβαιων πείντακοσιοι édal|Be κτλ. would be an easy enough restoration could it be made to fit with what follows.
49 sq. There seems to be no authoritative statement as to the number of Thebans captured at Chaeronea.

Diodorus (xvi. 86. 6) merely says ὁμοίως δὲ καὶ τῶν Βοιωτῶν πολλοὶ μὲν ἀνηρέθησαν, οὐκ ὀλίγοι δὲ ἐζωγρήθησαν.

Nor is the apparently generous treatment of the Thebans implied in 1]. 57-60 consonant either with the state-

ment in Justin (ix. 4) that the Theban prisoners were sold as slaves nor with Philip’s treatment of Thebes

after the battle. Diodorus (xvi. 87, 3) relates that the Athenian prisoners were discharged ἄνευ λύτρων, but says

nothing of the treatment of the Thebans.
52. Supplied, sensus gratia, by Adcock. Alternatively he suggests that χρηματιουμενος might be preferred,

as πραξομενος would strictly be more correct than πράξων, and points out that, if so, it is even less pro-Philip

in tone than χρηματα πραξων.

55. διδοὺυς alone is insufficient to fill the space.

διαδιδους (Adcock) is preferable to προσδιδους.
56. Possibly dpaxpas followed by a numeral (not written in full) stood here.

58. The letter after των is not τ, so e.g. ro πλῆθος ΟΥ̓ τοὺς πλείστους Cannot be read.

63. Cf. Diod. xvi. 87. 3 συνθέσθαι (sc. Philip) πρὸς αὐτοὺς φιλίαν τε καὶ συμμαχίαν.

65. For the conduct of the Spartans on this occasion cf. A. W. Pickard-Cambridge in Cambridge Ancient

Fiistory, V1, ix, p. 266.

O

Τ14 NEW CRASSIGAIA IE XTSiGhE

67. The letter after κι resembles most a ¢ or a ὃ, but a σ is possible.

71 sq. For Persian affairs at this time cf. Arrian, Avad. 11. 14. 2, Diod. xvii. 5. 3, Aelian V.Z,, vi. 8.

Artaxerxes Ochus was poisoned by the eunuch Bagoas in 337, who placed Arses, the murdered man’s son, on

the throne; Arses himself was murdered by Bagoas in the following year. (For the chronology of this period

in Persian history see also P. Oxy. 12, esp. ii. 11 note: the papyrus places the accession of Darius, Arses’

successor, in the same year as Chaeronea.)

διεδεξατο may have stood at the end of J. 71.
+6. Here we might expect a statement as to the length of Artaxerxes’ reign, e.g. np£ev (εβασιλευσεν) ern

. .., but it is not possible to fit εἰκοσι δυο (the number of years usually assigned to Artaxerxes’ reign) into the

papyrus.

491. FRAGMENT ON THE SECOND PUNIC WAR.

Acquired in 1920. 17 X27 cin. Second century B.C.

PLATE 5.

The date, the authorship, and the contents of this fragment all present considerable
difficulties. It consists of part of three columns (of the first only 1. ys opposite 1. 17, Japa

opposite |. 18, and Ἰδο opposite 1. 24 survive) written along the fibres in a large, clear, but
not calligraphic hand of the type commonly attributed (the good documentary hands of the

period are not very different) to the second half of the second century B.c.; it may be
compared with BKT. III, no. 9765, p. 30. The verso of the papyrus further supports the
attribution of the text on the recto to the second century B.c. On it is written, in the

reverse direction to the text on the recto, and in a hand of a type certainly common in

the later second century (cf. e.g. P. Teb. to, dated in 119 B.c.), a list of cleruchic holdings.
The name of the cleruch and his father’s name, sometimes followed by his age and
Ἀρσινο(είτης) (possibly these were added in each case; the column is incomplete), is first
given; in each case this is followed by a second line, considerably inset, with ὁ κλῆρος and
another word (perhaps περιέχει; it can hardly be a proper name, as the initial letter is in
each case 7 and in two περ is clear). The papyrus was one of a group, which included 457,

marked as coming ‘from the Fayim or Oxyrhynchus’; in this case Ἀρσινο(είτης) together

with the name Στοτοῆτις, which is almost confined to the Faytim, is sufficient evidence of

its provenance. We know from the Tebtunis papyri (see Vol. I, pp. 553sq.) that large

numbers of native cleruchs were settled in the Fayim by Euergetes II in the latter part

of his reign after the end of the civil war. Among the names on the verso of 491 there is
not one Greek one; this, taken with the palaeographical evidence, suggests that this list
may relate to the settlement of Euergetes II. In that case the text on the recto is not
likely to have been written later than 130 B.c.

The subject of columns ii and ili of the papyrus is negotiations between Rome and
Carthage, carried on during time of war. The mention of Scipio in 1. 20 excludes the first

Punic War, and it is clear from ll. 18sq. that the Roman army was not in Italy ; indeed, it

is almost a necessary inference from these lines that it was in Africa. The situation appears
to be that an embassy has been sent from Carthage to Rome and that, as a result of this,

491. FRAGMENT ON THE SECOND PUNIC WAR 115

some prisoners or hostages are released (?), definite proposals for a treaty are made, and the
Carthaginian embassy returns together with a Roman delegation in order that the necessary
assurances may be given by both sides. The negotiations appear to have been on the point
of being successful, when the bad reception of the terms at Carthage—the text at this
point, Il. 22 54., is very uncertain, but it is improbable that the subject of απεστειλαν in 1. 39
was any one but the Carthaginians—put an endtothem. The inference from the final lines
of the papyrus is that this led to a renewal of hostilities. The only place-name that appears
in the fragment is of no assistance; for Σκιπίωνος rods (1. 20), unless πόλις be equated with
παρεμβολή for which I can find no warrant, seems to be quite unknown to both Greek and
Latin writers.

In the Second Punic War there are only two occasions to which the events described in
this papyrus might be attributed ; the negotiations carried on through Syphax in the winter
of 204/3 do not come into consideration since Rome was not consulted. The first of these
occasions was in the autumn of 203. Scipio had complied with the Carthaginian request
for an armistice as a prelude to peace negotiations, and a Carthaginian embassy had gone
to Rome; but on the arrival of Hannibal and Mago the Carthaginians broke the armistice
by attacking and seizing a Roman convoy. Polybius’ account of these negotiations is only
preserved in part; there is a gap between his account of Scipio’s capture of Tunis in xiv. ro
and his description of the attack on the Roman convoy in xv. 1. From here on the account
in Polybius is fairly explicit. The Roman Senate had given its approval to the peace terms
and Scipio was informed of their decision!; then followed the Carthaginian attack on the
convoy, a protest from Scipio to Carthage and a treacherous attack on Scipio’s delegation,
dismissed without an answer by the Carthaginian assembly, as they were returning from
Carthage. Meanwhile (xv. 4) the Roman and Carthaginian delegations at Rome were re-

turning together and had reached Africa, when Baebius, since the armistice had been broken
in the interval by the Carthaginians, imprisoned the Carthaginian ambassadors ; they were
later released and returned to Carthage by Scipio. In two respects this account differs
from the story of the papyrus. In the first place, it is clear from Polybius that the Cartha-
ginian ambassadors did not return independently, whereas in 1. 22 it is said that they went
straight to Carthage. More important, it seems to be a reasonable inference from the
latter part of the papyrus that it was the reception of the terms in Carthage after the return
of the ambassadors that led to the renewal of hostilities, not any incident during their

absence, whereas, according to Polybius, there was no formal conclusion to the armistice

such as the papyrus describes.
The other occasion to which these events might be referred is the despatch of Cartha-

ginian plenipotentiaries to Rome after the defeat at Zama in 202, described in Livy, xxx. 38;

Polybius’ account of the peace settlement is not extant. The arrival of the Carthaginian
plenipotentiaries and the Roman delegation is described in xxx. 4o; by a decree of the
senate two hundred Carthaginian prisoners were released and Roman /egati to act with

Scipio were sent from Rome (id. 43). So far this suits the text of the papyrus admirably ;
in particular it may be noted that [αἰχμαλωσίαν in |. 6 is almost certain. But neither Livy
nor, it seems, any other authority, records that the return of the plenipotentiaries to

1 Livy’s version of these negotiations is different ; but there seems to be little doubt that Polybius’ account is to be preferred.

ττό NEW, CIFAS SICAL ESSE ο Εγι0

Carthage resulted in the renewal of hostilities, though there was certainly discontent (cf.

Appian, viii. 55). That the text relates to the Third Punic War is made very unlikely

both by the tone of the passage, which implies that the Senate at Rome was willing
to grant a treaty to Carthage and that the terms had been discussed, and by the date of the

papyrus.
Nor is it any easier to be certain about the authorship of the papyrus. On stylistic

grounds alone a case might be made out for Polybius. For example, ἐξαποστέλλειν (I. 12)

is a word, not common in other Hellenistic writers, of which Polybius is very fond; in

Book III alone it occurs thirty times, whereas ἀποστέλλειν is found only four times and the

simple verb never.t. Other words and phrases which occur in this papyrus and which are

characteristic of Polybius’ style, are: ot ἀπὸ Ρώμης = οἱ Ῥωμαῖοι (1. 18), καθῆραν eis (1. 19) (for

these two instances, see F. Krebs, Die Prapositionen bet Polybius, pp. 46 and 106-7), ὅρκια =

foedus (1. 16). On the other hand, αἰχμαλωσία (1. 6), if correct, is not quoted from Polybius, and

σύν (1. 13), though found, is rare.?- A fragment of the Ta περὶ Ἀννίβαν of Sosylus, who was the
teacher and companion of Hannibal, has already been found on a Ptolemaic papyrus (U.
Wilcken, Hermes, 41 (1906), pp. 103 sq.), describing a naval battle between the Carthaginians

and the Romans and Massiliots in 217 B.c.; but there are no particular reasons for connecting
his name with this papyrus, although that may be due to our almost total ignorance of his
work. Supposing that 491 is a fragment from the lost part of Polybius’ history, we should

have to conclude that it dealt with the events after Zama, and that the rejection of the
peace terms described in col. 11 was a mere incident, immediately followed by a reversal
of this decision, perhaps on the advice of Hannibal. Another interesting conclusion would
follow, for, since Polybius 15 said to have lived into the eighth decade of the second century,

491 would, in all probability, be a contemporary manuscript—the first of any author of
importance that has yet been found. In any case, the mere existence of a papyrus on this

subject is (cf. also 501) significant of the interest felt by educated Graeco-Egyptians in the

already dominant power of Rome. It is, perhaps, worth recalling that it was in the reign

of Euergetes {1 that Scipio Aemilianus, accompanied by Panaetius, visited Egypt and went
up the Nile as far as Memphis.

There is no punctuation in the papyrus, but the end of sections is marked by a para-

graphus below the line and a space at the end of the sentence. Line 31 is in all probability
the last line of the column; at the top the surface of the papyrus has been completely

abraded, so that the number of lines missing cannot be calculated.

Col. ii. [kav το]υς ορκους Kau

5 ; f : 5 ἰελυσ]αν ηδὴ τὴν

Ἰδεναι[. «7ταδί.] ἰαυχμαλωσιαν των

[- - -. πείμψαμενοι τοις ΕΞ Ἰακηκοοτες

[rpeoBlevtas εδὦὼ [eer]

* See O. Glaser, De ratione quae intercedit inter sermonem Polybii et eum qui in titulis saeculi 111, 17, 1 apparet (Giessen,
1894), PP. 33-4.

* Further, Mr. R. L. Beaumont has pointed out to me that Φοίνικες (I. 21) is not common in Polybius and is used only once
(xiv. 1. 4) of the Carthaginians, as distinct from other Semites, and that Scipio Africanus is normally referred to as Πόπλιος, though
Σκιπίων is found e. g. in xiv. 5. 3. Both exceptions occur in the book dealing with the close of the Second Punic War.

491. FRAGMENT ON THE SECOND PUNIC WAR ΤΠ

[.... εὐἰπειθεστε Col. iii.

rae) pe Sear | τίοϊυς παροχε -

Pesan τὸ ἴτας περι των. a

ἰορκιων] εἕαπεστει ἰ

ἷλαν συν τοις απο _ Bel

της Kap]yndovos και 385 των |

τ ἷπα]ρ αὐτων τους αποι εξῖ

σοντας τὰ ορκια και προς autolus απαι]

ληψομενους παρ αὖ τουντεῖς τους op]

τῶν OL μεν ουν απὸ κους απεστειλαν

Ῥωμὴς κατηραν εἰς 49 φεροντας αντίι της]

εἰρηνὴς τον ποῖλε] ἢ,

29 τὴν του Σκιπίωνος

πολιν [οἱ] de Φοινι μον τουτοῖυ μεν ov}

KES WS NKOV εἰς τὴν Τὸ αγγελθεντῖος]

Καρχηδονα Kar τα αμφοτεροις [rots]

διωικημενα [πΊ]ερι 48 στραίτοπεδοις... .]

25 τῆς εἰρηνῃς [.....] μενὶ
dul

(5 lines lost)
xl

ΠΡ τ ὐτας [{Π :

ll. 2-6: ‘... they administered the oaths to the ambassadors and released the prisoners forthwith . . .’

11. 12-25: ‘*... together with the Carthaginians they dispatched on their side men who were to swear to

the treaty and receive the oaths of the Carthaginians. Now the Romans put in at Scipio’s city. But when

the Phoenicians reached Carthage and related what had been arranged about the peace .

ll. 37-45: ‘... when the Romans came to them demanding the oaths, they sent them back bringing

peace instead of war. When this news reached both the camps...’

2. peluwapevor is possible, but less likely.

5. Alternatively, αφηκαν might be supplied, or possibly (see next note) ἐπαυσαν.

6. There appears to be no other possible supplement here; the word is found in Diodorus Siculus and

frequently in the Septuagint, meaning either captivity or body of captives. In the former case ἐπαυσαν might

be supplied and the subsequent genitive (e.g. τῶν ounpwv) might be taken in connexion with it; but the latter

meaning is certainly the more natural in this context. But if the sentence ends with αἰχμαλωσίαν it becomes
difficult to fill the gap at the beginning of I. 7.

10. gapode Or even gapode might be read, but is hardly more helpful; what is required is a participle in the

sense of negotiating.

13. The supplement in this line is shorter by two letters than would be expected: cf. 1. 43.

15. amopepe τα ορκια must mean 20 deliver, render, in contrast with the ληψομένους of the next line; I have

found no example of this usage with ὅρκια.

20, No city of this name is known from Greek or Latin sources. It is easy to identify it with the Castra

Cornelia, Scipio’s camp between Carthage and the mouth of the Bagradas during the winter of 204/3, which

became a permanent settlement and is referred to by Ptolemy (iv. 3,2) and other later writers. But it is diffi-

cult to see why Σκιπίωνος mods should have been substituted for Κορνηλίου παρεμβολη, by which the camp is

known to Greek writers. To translate ‘the city of Scipio’, i.e. the city where Scipio was (in 203 he had moved

his headquarters to Tunis), is grammatically impossible.
40. φεροντας here must refer to the Roman plenipotentiaries, who had first been to the Roman headquarters

and then went on to Carthage.

118 NEW GCRASSICAU ΡΟ ΘΙ 10)

492. HISTORICAL FRAGMENT.

Acquired in 1920. 13 X 30-5 cm. Fifth century.

In spite of considerable dimensions but little text has survived on this leaf from a
papyrus codex; to the inner margin (c. 3 cm.) of the leaf itself, the inner margin of its
companion leaf is still attached, but no traces of the text of the second leaf remain. The
lower margin measures as much as 6:5 cm. in height, so that the height of the complete
page must have been over 32 cm.; it is not possible to calculate how long the lines, and

consequently how broad the pages, were. In format then, the book has some pretensions
to sumptuousness; nor does the script belie this appearance. The letters, of the square,

concise type, are closely packed, stiff and unornamental with drop strokes on the v and

the +; they become considerably smaller at the ends of lines; the deep μ (of the capital
type), the κ formed in two separate strokes, and the ¢ with a long exaggerated centre stroke

deserve notice. It resembles the first hand of the Ascension of Isaiah (P. Amh. 1) and is

of the same general type as the Codex Alexandrinus; it may, I think, be assigned to the

fifth century. The ink is deep brown; there are no signs except the trema over upsilon.
Punctuation may have been indicated by a short space (cf. 1. 51).

It is a matter for regret that so little of the text remains, as it seems to have been a
historical work dealing with the Persian Wars; on the recto there appears to have been
an account of Marathon, on the verso the preliminaries to the campaign of 480-479. Ihave

been unable to associate it with the work of any known author.

Recto. ὭΣ]

Bar| [
πεΐ διαί

τ πρεὶ
pee | Ya Ga ib oe con Ἰωπί

5 ppol VEN ee: Ἰαιτί
μὶ J. ..jo.[... Ani
πὶ. .ὄἣἷνμ.1 kK. [Ἱμαιον ουδ αἱ

μετα των | γηΐϊμ]αντο των . [

30 ovd απεβλεψαν Ϊ
10 ews ovd wol BapBapov Spal ev Ma}

Bereow ovre

σκει τοι κατὶ

ραθωνι τροπαιΐ
των ποτονΪ νου παΪ.]. τον υἱ
Wat τοις επαγοΐ

μεν πολεμιωΐ Verso.
15 εκατερωσε νεῖ]

τὴ .]. ρωντες εἶ 35 Ἶινα
xov δὲ πολλὴ εἶ Ἰυ

κτὶ.]. ἐνπο.. μὶ lye
dew... .lrea Of Ἰτι

20 TAO Ἰαι

492, HISTORICAL FRAGMENT 119

40 \rpomo . . w no

Ἰαστασὴ τὴ 55 \ve
] θαλαττῃ lov

Ἰετο μεν τον Ισα

ue τὸν Αθω πε τῷ ἀγοι τι χ2 Ἰν το(ν)

48 ἵντον νὴι τηί(ν) 10.0 cine Ἰπει

Adel} ον ὑπερ του 60 δ eer eee |polv)

π]εζην εκομισε Ἰιανδῖ.1. κατί[ασίκευ

] πανταχοθεν ε(ν) Ἰλημψομεῖ. . .] ομου

] παρ]ασκευὴ την EX και κηρυκας ε
50 [λαδα Ἰζομενος ετερα γης και υδατος ες o

ον 65 |paxovos eyvooav

Ἱμενοί. .. .] pov]. τελουντι ws gu

FOL clea (erent σὺ; [yns Kat vdatos perahap

ΠΩΣ 45. unt P. 71 P: so in 48, 58, and 60, 46, ὕπερ Ῥ. 64. ὕδατος Ῥ,
and in 67.

28. εἰρίμαιον would be a possible reading.
29. The writer may have been describing here how the Athenians refused to have any intercourse with

some Greeks (? the Parians) who had helped the Persians in the campaign of Marathon.
32. For the trophy at Marathon cf. Pausanias, I. 32, 5 πεποίηται δὲ καὶ τρόπαιον λίθου AevKov: for its

symbolic importance at Athens cf. Arist. Eguit. 1334, Vesp. 711 (with Rogers’ note ad Joc). It might be
referred to as τὸ Μαραθῶνι, τὸ ἐν Μαραθῶνι or τὸ ἐν τῷ Μαραθῶνι τρόπαιον.

44. Ἰλιθε: the scribe certainly wrote @ originally, but what looks like a stroke across the top may indicate
that he crossed it out—perhaps intending to write Ἰλιπε.

Αθω: the later form of the earlier "Adov.

62 sqq. For the sending of the heralds to Greece by Xerxes when the army was at Sardes see Hdt. vii. 32:
for their return, 2dzd. 131-2.

493. AESOP (?), FABLES.

Acquired in 1917. Frag. (a). 23-5 cm. X 13 cm. First century A.D.
PEATE,

Although numerous fragments of the romantic Vzta Aesopi have been recovered from
Egypt, up till now, with the single exception of a school exercise (P. Grenf. II. 84: identified
by W. A. Oldfather in Aegyptus, 10 (1929), p. 255), the Fables themselves have been un-

represented among the papyri.!' As the transmission of the fables, as regards both form
and substance, is a matter of much uncertainty, the evidence offered by this papyrus is
welcome.? The gap between Demetrius of Phalerum, who, according to Diog. Laert. v. 80,

1 Excluding the fragment of the Graeco-Latin Hermeneumata Pseudo-Dositheana, P.S.1, 848. Babrius, on the other hand, is

represented by three papyri, P. Amh, 26, P. Oxy. 1249, and P. Stud. Pal. VI. 160: cf. also P, Oxy. 1404.

2 See Schmidt-Stahlin, Griechische Literaturgeschichte, i, p. 676 sq., and for the MSS., p. 683, Hausrath in AZ, VI, art.

Fabel, and W. Port in Bursian, 1933, p. 72 sq. The most recent study is that by B. E. Perry, Studies in the Text History of the

Life and Fables of Aesop (Haverford, Penn., 1936), which I was unable to see until after this introduction was written.

120 NEW CLASSICAL ΧΙ ΞΥ[ΟΥ ΠΠ }ῸῚ

made a λόγων Αἰσωπείων συναγωγή, and our MSS. tradition is considerable ; our earliest MS.
is of the late tenth century, and, though the question is debated, it seems likely that the

collection of fables ascribed to ‘Aesop’ in our MSS. is substantially the result of a Byzan-

tine recension. Chambry (Esope, Fables, Paris, 1927, p. xliv), on the contrary, is of the

opinion that our collection is on the whole older than the collections made by rhetoricians
and may be in substance the collection of Demetrius of Phalerum; for the substantial
objections to this view see the review of Chambry’s work by Hausrath, Philologische
Wochenschrift, 47 (1927), 1537-46, 1569-75. In connexion with this papyrus it may be

pointed out that the fable of the Owl and the Birds, partly preserved in the papyrus (Il. 103-

31), is otherwise known to us only from the works of Dio Chrysostom (nos. 105, 106 in

Halm’s Teubner text of Aesop) and is consequently omitted by Chambry, who prints only

the fables preserved in the codices of Aesop; we may suppose that the form in which the
story appears in the papyrus is older than that given by Dio Chrysostom, and also that,
if the edition of Demetrius of Phalerum was the standard edition it is sometimes thought
to have been, it would probably have included this fable which in the papyrus appears

together with fables found in our MSS. of Aesop. This, together with the fact that the
version of the fables in the papyrus, which can with certainty be placed in the early imperial

age, is completely different from that preserved in the codices of Aesop, makes Chambry’s
theory still less tenable.

Such is the difference between the version of the fables given in the papyrus and that
of the MSS. recensions (different MSS. often preserve slightly varying forms of the same

fable, but all probably derive from a common and not too remote source) that it is hard
to posit any direct connexion between them, and for this reason this papyrus has been
classed among the new classical texts. Those fables in the papyrus of which enough

survives for the story to be identified, are all to be found—as far as the core of the story
is concerned—in Halm’s collection; a possible exception is that in ll. 133-52 (see note

to 1. 133), but the text is too fragmentary for us to arrive at a decision. This degree of

similarity granted, the following differences between the papyrus text and that of the
MSS. may be noted:

(a) The order in which the fables are written is different. The order given in the MSS.
has long been suspect, based as it is on an alphabetical arrangement of the titles;

unfortunately, not enough of the papyrus remains to enable us to determine the principle

on which they were arranged here. Similarly, in the MSS. the fables of Babrius are

arranged alphabetically, whereas in the second-century papyrus, P. Oxy. 1249, there is no
trace of such an arrangement.

(ὁ) The form of the fables is different. Instead of the title (e.g. ποιμὴν καὶ πρόβατα,
Ἡρακλῆς καὶ Πλοῦτος) with which they are introduced in the MSS., in the papyrus each fable
starts, as in Babrius, with a προμύθιον, a short sentence stating the moral, e.g. (ll. 75-76)

προς Tov πλουσιον Loa και πονη[ρον)] ode λογος εφαρμοΐζει. ‘The last three words of this formula

are invariably used ; but once (I. 35) the moral is introduced with κατά, instead of with zpos. It

may be noticed that the initial letter of the προμύθιον always projects into the margin. This in

part takes the place of the ἐπιμύθιον which commonly appears at the conclusion of each fable
in the MSS., and is often introduced by 6 μῦθος (or λόγος) δηλοῖ or some similar phrase. The

493, AESOP(, FABLES 121

ἐπιμύθιον, however, is also represented by a feature peculiar to the papyrus version. In
the two conclusions that survive (ll. 72sq., 129 sq.), one of the parties in the fable points the
moral and in each case the phrase used suggests that it was a conventional formula: τὴν
γνώμην φαινεται ειρηκεναι λεγων ουτως (slightly varied inl. 129: cf. also Il. 55-6); then follows

the general application of the story.
(c) The vocabulary of the fables is different; e.g. an unusual word like ραβδιζω (1. 38)

in the story of the Shepherd and the Sheep, is not found in any of the MSS. versions of
the story. Other examples are pointed out in the notes.

(α) The whole form and syntax of the fables is different. In one case at least, it seems

likely that a different twist was given to the end of the fable. How widely the versions
vary may be seen from comparing the story of Ἡρακλῆς καὶ Πλοῦτος in the papyrus with the
version of the MSS. (quoted from Halm and given in the note to 1. 75).

That the papyrus version can in any way be regarded as the source of the existing

MSS. is highly improbable, nor, if we assumed with Chambry that the text of the latter was
substantially of late Hellenistic date, could we assume that the papyrus text derived from
that; both are probably parallel developments from a common source; for it is clear on

linguistic and other grounds that the papyrus does not give us the text of the old Volksbuch
which, no doubt in several forms, was probably in general circulation before Demetrius of
Phalerum made his recension. The papyrus version might be regarded as that of Demetrius
of Phalerum, a distinction to which it has more claim than the MSS. version; but there is

nothing to prove it. The προμύθια and the concluding moral placed in the mouth of one of
the characters may suggest that this recension was made for the use of rhetoricians.1

There are three fragments, of which (a) and (b) each contain part of three columns,

(c) part of two columns; I have been unable to establish any connexion between the three.
Altogether fourteen fables are represented, most of them very scantily. The papyrus is in

a very fragile condition, badly frayed at the edges and with the fibres disordered. The
text is written in a handsome hand, upright and angular; it bears a general resemblance
to the Berlin Ninus Romance (Schubart, Pap. Graec. Berol. 18), though less rounded and

elegant. Some of its features recall those of documents of the Augustan period (cf. e.g.,

Schubart, of. cit. 14), and it may be assigned to the first half of the first century a.p. The
column consisted of 29 lines (see note to |. 103); the lower margin is 4:5 cm. in depth.

Each fable begins on a new line and the initial line projects into the margin. There is only
one instance of punctuation (1. 134); corrections and additions have been made by the first

hand. Nothing suggests that the text was used in school. The verso is blank.
For collation the texts of Halm (Teubner) and Chambry (4esopfi Fabulae, recensuit

A. Chambry, Paris, 1925) have been used.

Fragment (a).

Col. i.

[aver Wei ake

1 But see Perry, of. εἴ.) p. 172, note 58

R

122 NEW CEASSICAE WEXSTSNGR WE Is)

ea τ Jas av yvo

-:- kes es eel eee

πο Αἰ τύ tlovnpol.lracy.]. . [.}
Ι ὦ, πὸ Ἰε[. Ἰδομεν [... Jo

τ - οδε Ajoyos εφᾳρμοζέ[ι)

Γ ἄν Ἰενος [Waa]

[eS 2n16 Wd eae ee }

τὸ ΠΣ 24]
[rena VEO,

τῷ Ἰουκ αν εφη

[«15 Ἰπηνί.οθεσ
ae eR As ae jo

ee ἢ ἢ πὸ πο.]

Col. ii.

deal J. ἢ
πολεμωι . . [c. 15]

νευσετε [c. 17]

0719), @) (Si I:

20) Κα TOY). lel TON me meaner

νον od€ hoyos edjalppoler [εππος

και vs λειμωνος εκοινωνίο)υν

o δε us ελυμαινείτ]ο τί... .. Jas καὶ

Ta ποῃ του υπποῖυ .]. [.. .]. ησεν

25) woe IPL. yy Ove φῶ jo

πολλακις Se του [πποίυ..... ie

πὴ τὸ 1εθ

Blo oo το as 8)]
[ὑππ 1) |

Col. iii.

ὌΠ, χα τον]

eset: ὰ NOS S)) Set tae. τοι]

(eae NOVOS averse. Ue eAOUngnwn ue]

[.jutas ἐπι Touro ἰο]υδετεροις του

5 τ ροησε πέοιοὁΠσσὍὁυυ 1}

35 [klalta] των [Tous μεὶν αἰλίλους εὖ ποι

ουντων TOUS de φιλους κακως

οδε λογος εφαρμοζει ποιμῃν θεις

40

5ο

55

60

7°

493. AESOP(?), FABLES

TO ιματιον avaBas em ὃρυ ν΄ epa

βδιζεν των βαλανων rors προ

βατοις τία)] de mpoBara των τε Ba

λανων καὶ το ιματιον αὐτου εμα

χήσαντο και διεφθειραν κατα

Bas δε και Wav το συμβεβηκος

[eumev] w κακίιστα)] πρίο]βίαϊτα [.. .1.

ἰαἸλλούς 7a περι αν J... J...)

Fragment (b).

Cols iv.

e216 Ja πλῃσίιο]ν
Ls ὦ πὸ μεϊγαλοις ovdets

--“-- Jo μετρον αταρ

[¢. 23 Ir
[4.23 lo
[eat τὸ

- τ luxero Tov

-.,-ὖ Jar παραπλη

ποῦ τὴν γνωμην) φαινεται

co ειρηκεῖνᾳ[ι] λεγων

Le Ἰρεσὴς γε

-π- Ir[. Juv

[]
ΙΒ: πΊ]ραξεις

[¢.20 σε.

(Weer Ἰεα

πε - Ιν παρα

[¢. 22 le
---: Το Ὁ

Ξ. 26 jewels ape

(na oo Ls a
i Gay ITLOS ee (eee LOG

Ξ-:: |o

Col. v.

σαι. teri. τν |

124 NEW ‘CLASSICAL TEX Ta (GREEK)

τὴν yvopnv φαινεται e.[... .]

ειρηκεναι λεγων ουτως [apap]

τανων εκασίτ]ος αἰτιαταῖι θεους]
75 προς τον πλουσιον toa και πονη[ρον)

ode λογος εφαρμοζει ο Zevs zor]

Hpakdn [w]s εἰς θεους a. εδῖ.. .}

Tia καὶ τίουϊς addovs θεους εκαλε

σεν emu] To δειπνον επιονίτα δε]

80 εκαστον των θεων υἱπ]ερβολίη]

ἡσπαζετο o Ἡραίκλ]ης [τίου [de Πλου)

του εσχαάτου προσϊιοντος [αφνω κυ]

was κατωι ο ρακλης ov πρίἰοση]

γορευσεν avtov του Διος θαυμα

85 σαντος και ερωτῃσαντος τον

Ηρακλὴ δια τι τουΐτο εἸποιησεν a

πεκρεινατοὸ (O)TL W TATED EywyeE

TOUVTOV επισταμαι αει pera τῶν

πονηροτατων ἀνθρωπωΐϊν ὃ].

990 ατρειβοντα και μετα τουτωΐν συῚν

βουλομενον atap o Πίλουτος εἰπε]

avOpwire πονηΐροτατε]

avo Πλοῦτος mapal..|— via eee]

vuy Tor Noyw. ma.[.. yf... ..-]

Ὁ aT WA a eee peer olen ce eas ee]

οοΟ.-" Ἰλογί Net ee ee ae]

Coli vi.

δί δ. 23]
[δ. 24]
[C. 34]

ιοο [C. 24]

γένοῖ τ. 20]
ασπιδῖ c. 19]

Fragment (c).

Col. vii.

Ι ὦ 55 a.

he Wel δ 11 Jed

1o5 «6s ow 8 Ἰρειΐ c. 12 ἡ

[oa aie Ἰεσει y[.JAy[c. 9 Ja ιξο

IIo

125

130

140

ΠΟ ΞΘ.) PABLES 125

eee ares dlpuy avadiu....... Ino

[eye eeeTOLIS -OPVEOLS ει ἢ ἰἰλὺ

[estos Ἀπ:] αναφνυνεισαν μεν ever

(Oat κακἾον τωι yever των oprelav

ἴτην βουλη]ν ὃ αὐτων ody .[... «1

ἴη Spus] ηνξηθη λαβὼν Sle tis αν

να οἷο οτος 1. amo τῆς Spvos τον ιζον

[εθηρασ]εν ta δὲ opvea ορωντα

[werevoovr] και ednoaly] δεινὴν

ἰειναι την] γλαυκα To μελλον προ

ἱμαντε]υεσΊθαι και νυν οταν Low

[ov τὴν ylAavKa περιπετον ye και a

[ro των αλλ]ων απεχει συμί[βουλΊευ

[ev λισ]σίονται] ἡ Se λεγει {π|ω πονὴ

ἱρα. αισχ])υϊν]εσθε νυν και μιμνὴ

ἰσκεσθ]ε οτίι] ovde Ae. [. .)η ere πλει

(ae ae Inv ore ὃ ny [Ἰοθλί.]. af.]

. wpav ουἹκ εἐσχετε τὴς Euns συμ]

en Le Bovdns] atap ουν Kav val......]

[apsigse sarees]. eres exov vup [... .|K

[See an senate ee loTeROUOCH | eam ter.]

(earae] τουίτ]ωι τοινυν τωι dloylor

ἰεπληγίησαν καὶ THY γνωμὴν

ἰλεγονῖται αἰ. Ἰθων εἰιρηκεναι αἰ.Ἰων

νὰ |. ὡς οὐδεν οφελος υστερον

Col. viii.

πίρος τοὶν [c. 18 J

[νον ληψί Calg |

δεσει a. o| nly, |

MAL. lev Kae . [cule]

τε. [ων τωι] 517 €|

πειτα τα al ὃς πῶ]

σῴφυρα Kat. | Ἤν ΠῈΣ]

n εδιδοσὶ ἢν, τ |

ειπεν | της ΤῸ]

eyo μεῖν c. 19]

λαμβανω [Calg |

ουν καὶ. .lu[δ. 16 |

[.] rovrov pf G10]

που υποὶ Garo |

| [.Jov . [C. 20

126 NEW ΟΙΑΘΘΙ ΟΕ hoa (Gras ers)

m7.) . oe σι 20]

[. .Jra ef c. 18]

Chaos Ate 27h δ᾽ Τὸ]

150) πε ἘΝ Cato]

αἰ.μ[.] ουν vf c. 16 1

π. [|
προς Tov pl c.13 οδὲε ho]
γος εφαρμίοζει CEO av|

155 θρωποι vr c. 18 |

o Eppns ari.]τί c. 14]

δὲν εταξζαν [2. 15]

6. As the formula in the next line shows, a new fable began either here or in |. 5; if in the latter, [zpos

tous mlovnpo[v|s might be read.

16. This line is level with 1. 6 in col. 1:
19. This fable, of the wild boar and the horse, who called in man to assist him against his enemy (or /ozw

the Horse got his Bridle), is no. 329 in Chambry where it has the title Σῦς (ἄγριος) καὶ ἵππος καὶ κυνηγέτης. In
this form it is extant only in Codex Parisinus 690, and does not appear in Halm. The same fable appears

in a fuller form as Chambry, 144 ἽΠππος καὶ ods ἄγριος from Codex Bodleianus (also omitted in Halm). What

is, however, in substance the same story, with a stag taking the place of the wild boar, was included by Halm

in his collection (no. 175) from Aristotle, Δ εξ. ii. 20; here it is said to have been told by Stesichorus to the men

of Himera, when they chose Phalaris as their ruler. Fragmentary as the story is in the papyrus, it may be

noted that in vocabulary this version differs from all the others; neither κοινωνέω, λυμαίνομαι nor πολλάκις OCCUr

in the extant versions.

The moral attached to this fable (as always in the papyrus, placed before the story ; in all our MSS. of
Aesop, the moral, commonly introduced by 6 μῦθος δηλοῖ or ὅτι, follows the story) is different from that in the

versions mentioned above. That attached to Chambry, 144 runs: ὅτι θυμὸς οἷδεν δουλῶσαι καὶ ταπεινῶσαι ἄνδρα

γενναῖον καὶ πρὸς ἄμυναν [γενέσθαι] τοῦ ἀδικηκότος (wpjanuéevov)—which is not particularly suited to this fable; that

at the end of Chambry, 329 runs, more suitably: οὕτω πολλοὶ dv ἀλόγιστον ὀργήν, ἕως τοὺς ἐχθροὺς ἀμύνασθαι

θέλουσιν, ἑαυτοὺς ἑτέροις ὑπορρίπτουσιν. The present moral may be assumed to be directed against the strong

man, who lets himself be controlled by others.

24. mon: the traces suit an ἡ better than any other letter, and ra(s) woas cannot be read, even if the plural

were admissible. The form can only be set down as an error on the part of the scribe, perhaps due to a

confusion with πῶυ.

For the sense cf. Chambry, 329 τοῦ δὲ συὸς παρ᾽ ἕκαστα τὴν πόαν διαφθείροντος.

34. The traces would suit best the reading εἐθροησε, although neither yAonce or even . μοησε can be quite

excluded ; but as there is no genitive in agreement with the rov of the proceeding line, it seems likely that the

text is corrupt.

The end of the line has been left blank, as each fable began on a fresh line.

35. The moral of the following fable appears in the MSS. versions (Halm, 378: Chambry, 317) as: otras

καὶ τῶν ἀνθρώπων πολλοί, δι’ ἄγνοιαν τοὺς μηδὲν προσήκοντας εὐεργετοῦντες, κατὰ τῶν οἰκείων φαῦλα ἐργάζονται. The

other two versions given by Chambry differ only slightly in the arrangement of the words and in the syntax,

whereas the text in the papyrus clearly belongs to a different tradition.

38. The asyndeton is harsh, even for this type of literature; perhaps we should insert (kav) before
αναβας.

ῥαβδίζω, in this sense, is not a common word: it does not occur in any of the extant versions of this

fable.

40. The text in this and the following lines is corrupt to an unusual degree for a literary text of this

quality. We may suppose that the original text ran approximately as follows: ra δὲ πρόβατα περί τε τῶν

βαλάνων ἐμαχήσατο καὶ τὸ ἱμάτιον αὐτοῦ διέφθειρεν. That the sheep first fought over the acorns is a touch not
found in the other versions.

498, AESOP(?), FABLES 127

47. This line is level with 1. 73 in col. v.

48-9. Possibly a moral; but, if so, and at the beginning of the story, the latter must have been short as with

1. 60 a new fable begins.

59. The end of this line has been left blank as with 1. 60 a new fable begins.

60. πρᾶξις, in contrast with πράγματα, does not occur often in Aesop. It is found, in the dative, in the moral

to Chambry, 88, the fable of the man with the drunken wife. Other supplements are possible here.

73-74. In the MSS. of Aesop three fables (Chambry, 99, 132, and 262) have the moral which is here

placed in the mouth of one of the characters in the story, attached to them as an ἐπιμύθιον and differently

worded ; of these, either 132 or 262 would suit this context and there is nothing definite to show whether Ἥρως

(as in 132) or Τύχη (as in 262) is the speaker. In favour of the former is the fact that in the MSS. the story of

Heracles and Plutus immediately precedes that of the Demigod, and would, in the papyrus, immediately

follow it; they may well have been close to one another in some earlier collection. Again, on the analogy of

both stories, the strong aorist participle of ἐφίστημι might be restored in 1. 72; and emoras, agreeing with

“Hpws, would suit the space better than emoraca, agreeing with Τύχη. Of the π in this word nothing more

survives than a few dots sufficient to indicate an upright stroke.
75 sq. For purposes of comparison, the fable of Heracles and Plutus as it appears in the MSS. is given

(Halm, 160: Chambry, 131): Ἡρακλῆς ἰσοθεωθεὶς καὶ παρὰ Aut ἑστιώμενος ἕνα ἕκαστον τῶν θεῶν μετὰ πολλῆς

φιλοφροσύνης ἠσπάζετο. Καὶ δὴ τελευταίου εἰσιόντος τοῦ Πλούτου, κατὰ τοῦ ἐδάφους κύψας ἀπεστρέψατο αὐτόν. Ὃ δὲ

Ζεὺς θαυμάσας τὸ γεγονός, ἐπυνθάνετο αὐτοῦ τὴν αἰτίαν, δι’ ἣν πάντας ἀσμένως προσαγορεύσας μόνον τὸν Πλοῦτον

ὑποβλέπεται. Ὃ δὲ εἶπεν" “ἀλλ᾽ ἔγω γε διὰ τοῦτο αὐτὸν ὑποβλέπομαι, ὅτι παρ᾽ ὃν καιρὸν ἐν ἀνθρώποις ἤμην, ἑώρων

αὐτὸν ὡς ἐπὶ τὸ πλεῖστον τοῖς πονηροῖς συνόντα. ὋὋ λόγος λεχθείη ἂν ἐπ᾽ ἀνδρὸς πλουσίου μὲν τὴν τύχην, πονηροῦ δὲ

τὸν τρόπον.

75. This use of wa καὶ as little more than a strengthened form of καί appears to be without warrant ; but

no other reading seems plausible. The καὶ is certain, and the only alternative to 1 would be ἡ or (less likely)

κα, which would suggest a confusion between κακός and καί: the straight vertical stroke excludes alike os and

τον, even if the other traces suited these letters.

77. Weshould expect one, if not two, verbs at the end of the line ; but [evo]|tva (which seems the only possible

verb ending in -τιάω) is not really suitable, unless it was preceded by e.g. ανεδίεξατο ; this is too long for

a normal line, but some letters may have been omitted.

79. ετιογνῖτα : εἰσιοντα would give a better sense, but would be a very difficult reading.

83. 1. κάτω.

87. 1. ἀπεκρίνατο.

gt. In the ordinary version of this story, Plutus makes no reply to the remarks of Heracles and the fable

ends with the latter’s explanation of his behaviour. Here it looks as if Plutus pointed out that the fault lay

not with him, but with those who misused his gifts.

97. This line is level with 1. 85 in col. v.

103. This fable, of how the owl gave the other birds good advice which they neglected, and later refused

to advise them any more, does not appear in the MSS. of Aesop (and consequently is not in Chambry’s collec-

tion), but is used in two different forms by Dio Chrysostom (Halm, 105 and 106) and attributed to ‘ Aesop’.

The version in the papyrus appears to be the same in substance as that given by Dio Chrysostom, |xxii. 14 sq.

(Halm, 106), though differing widely in phrasing. In the story the owl declines the invitation of the other

birds to settle on the oak and warns them that from the oak will come the deadly mistletoe (ἰξός).

It seems probable that this line is the first of the column. Above the A is a small, blank piece of papyrus,

although of course the line above may have beena short one. But it is clear that at the end of this column the
fable is near its conclusion, and with the first line of col. viii a new fable begins. If we allow a gap of two

lines at the top of col. viii—it can hardly be more—then |. 103 is the first of col. vii.

107. Perhaps αναφίνεισαν . .| ἡσίθετο κτλ.

108. Perhaps xa}. λυΐπην.
111. Though ολιγῳί could easily be read, it is difficult to see what part of ὀλιγωρέω could have stood here,

as the 7 at the end of the line is very probable and ολιγῳ[ρησα]ν των is certainly impossible, nor is there space

for ολιγωϊρουντων] ἡ. Possibly some letters were omitted and written above the line.

The supplement at the beginning of the line is a little long, but [ὑστεροΐν would be on the short side.

128 NEW CLASSICAL TEXTS (GREEK)

118, περιπετον, from an otherwise unvouched for present form περιπέτειν---- 1655 we assume that the

text is corrupt and read περιπετο(μενη)ν. mi, i.e. ἥ, cf. κατωι in 1]. 83.

120. It is a little doubtful whether there is room for Avo|o[ovrat]; the fibre on which the o survives is so

loose that its exact position cannot be determined. Near the end of the line the ὦ has been partly written

over the erased 7.
122. Instead of Avy, yy might be read.

130. [λεγουῖται is preferable to φαίνονται which we might expect here in view of |. 72, as it suits the space
better: there is just room for λέγονται, while φαίνονται would definitely make too long a line. [5 a misplaced

ἀνθ᾽ ὧν to be recognized in αἰνήθων ? οὕτως would be expected.
132. Probably two lines are missing at the head of this column which contained the concluding moral of

the fable of the Owl and the Birds.
133. In the scanty fragments that survive there appears to be no clue to the identity of this fable.

σφυρα (1. 138) should be of assistance; but a χαλκεύς figures only in one fable (Halm, 413: Chambry, 346)

and, σφῦρα apart (the word does occur in the third version of this story given by Chambry), there is no reason

to connect it with this text.

134. The point in this line is the only example of punctuation in the papyrus. In the space above the

letter between the a and the σ is what looks like a smooth breathing *, but it may be part of an inserted letter.
153. From the little that survives it seems doubtful whether this fable is to be identified with any of these

in which the name of Hermes appears in the title. More probably it represents a different version of Ζεὺς

κριτής (Halm, 152: Chambry, 127), in which Hermes figures as the assistant of Zeus in assessing the iniquities
of mankind.

494-500. MISCELLANEOUS FRAGMENTS (VERSE).

The following seven small fragments, all unidentified and all verse, may be conveni-
ently grouped together. All were acquired in 1917, and, with the exception of 498, to

which no provenance was assigned, and the two cartonnage fragments, 496 and 499, were
all stated to come from Oxyrhynchus.

The first is a fragment from the top of a column, written along the fibres in a broad,
regular book-hand with a slight slope to the right. The verso is blank. The verses are
hexameters and the subject may be the return of Persephone (cf. καθοδί in I. 3) to the upper
world.

495 very probably belongs to a tragedy. It is written in a large and rounded hand,
with a slight backward slope. Accents, &c., are in a second hand; the correction in |. 2 is

by the first hand. The verso is blank.
496 consists of two fragments from the same piece of cartonnage which included 458,

the Deuteronomy papyrus, and 499 below. The hand is similar to that of the Homer
papyrus, 589, of the same origin, and may be assigned to the later second century B.c.
The use of ἄφθιτος in |. 5 suggests that it may be part of a tragedy.

497 is written along the fibres in a heavy, square hand of the first century; » is deep
and broad, and a angular with a horizontal cross-stroke. Apparently it contains, in part at
least, iambic verses ; Lobel suggests that it may have been an anthology. Ifso, the shorter
lines may have been subject headings. There are no accents or punctuation ; the verso
is blank.

494-500. MISCELLANEOUS FRAGMENTS (VERSE) 129

498, small as it is, is of some interest since it is an early example of the use of the
papyrus codex for non-Christian literature. It is written in a neat and remarkably small

hand (the height of an average letter is 2 mm.), clearly influenced by cursive scripts and with

occasional ligatures ; it is probably to be dated in the early third century. This hand bears
a very close resemblance to that of P. Lit. Lond. 53, a third-century codex of Semonides

of Amorgos (Ὁ), Jambi, also written in a very small and semi-cursive hand. Very probably

the codex was in proportion to the writing, and was one of those pocket editions of the
classics mentioned by Martial as suitable presents at the Saturnalia (see Kenyon, books
and Readers in Greece and Rome, pp. 9254... The ink is a dark black, fading to grey

where the scribe has mixed too much water with it ; accents and breathings (and probably

punctuation also) are by a second hand. Of the contents there is little to be said, except

that they were clearly in iambic verse, and were part of a comedy (most probably New
Comedy), not tragedy.

499 15 the largest of the unidentified literary scraps recovered from mummy cartonnage

together with 458. Part of two columns, written ina free, slightly sloping, second-century
hand, survive; which appear (or col. i at any rate) to be in elegiac verse; below this are

traces of four more lines which reach at least across the inter-columnar space, and are

not certainly metrical. Fragment (b) is a small piece of the upper layer of the papyrus and

probably belongs to col. ii. On the verso are traces of demotic writing.

500 is written along the fibres in rather a large sloping hand, for which cf. P. Oxy.
1787, 1788. Line 1—perhapsa title, or a line omitted and afterwards added in the margin—

is by the same hand, but smaller. Both the presence of accents and perhaps |. 1 suggest

that the contents were verse rather than prose. The verso is blank.

494. 5X4-4cm. Later second century.
PLATE

ln προθυροις ye

Alnentpa και exo

In Kpadin καθοδί

]. yl-pyow [.].[

495. 2:0 Χ 5:8cm. Early second century.
PLATE 5.

lel
Ἰ. τῆς αχ[α]
Jere mpv pl

Ἰέναι τί

5 | Kae ποῖ

Ἰφεμεν |

2. Perhaps ἀχιλλ 1.

9

130 NEW ΟἸΑΘΘΙΟΛΤ τ ΘΕ is)

496. Frag. (a) 2-6 x 5:6 cm. Later second century B.C.

Frag. (a). Frag. (b).

noua . |]. Bpor|

Be 10 |. eo|

Ja . ηλ[ἡονΐ
ἌΝ) 11

5 w ad&rof

Ἰκηνω . [

Ἰθουσανΐ

lepyal

497. 56 x 10-6 cm. First century.

; evpots αἱ

ἕν οἷ ἐν}

ουτὶ ὃρυς ταινΐ

μηνεῖ το κίιγειν πὶ

ἡ μηδῖί ov γαρ.Ϊ
Ξ μιθλῶ οἡ LAT POS [

ra βλεπουσι yap τί

9. Instead of ὃ, 8 might be read; no other letter seems likely. βρύσται is glossed by Hesychius as

κρημνοί. καὶ πόλις κρημνώδης.

12. There is no trace of ink after carpos, which may have been a title ; if so, the preceding line is perhaps

best explained as a pentameter to which 1. 10 would be attached as the hexameter.

498. 2X 3:2 οἴη. Third century.

Recto. Verso. IRANI Gy

\vons Tere . [

Ἰηναι" Tod’ <j. On . Evol

]. ew ere τοπος O€ [

Ἰαθ᾽ ἢ yun το καλουμένϊ!

a Uae: ~ Απολλον᾽ εἶ
Ou
=< [... .Jaypal

3. The last letters of this line are smudged and there may have been a correction ; possibly ἐπεί should

be read.

5. Above the second letter of this line is an accent or apostrophe, which has either been smudged or, more

probably, crossed out.

494-500.) MISCELLANEOUS FRAGMENTS (VERSE) ΤΙ

10. The x does not come directly below the τ of tozos, and it is possible that another letter preceded it ;
but the fact that the «x is larger than other letters, with a long flourish reaching below the line, makes this
unlikely.

11. This ejaculation, hardly possible in tragedy, is not infrequent in New Comedy: cf. the indices in
>

Jensen’s Menandri Reliquiae and Meineke’s Comicoruim Graecorum Fragmenta.

499 γ.ὃ Χ 9 cm. Later second century B.C.

Frag. (a).
Colsi; Col. ii.

Ἰχί ἐς ΠΧ

Ἰρί.] .. κεν . 1 [
] αμβροσιαισιν 45° ὧδ. eT. |

1. νστρεφεται Ou

olvvom €xovoa

Ἰυλων

εται ἔλλας

Io Frag, (b).

]. ολεμαι και av€ol Ἰνκανενιζοὶ

Ἰουπτομεῖ

Ἰς επίι] πτολί

15 lv .[

12. The mark before the o may be merely a linking stroke; if it is part of a letter, σι might be read: π

cannot.

500. %1x6cm. Third century.

Ἰλωδίαί

και λισί

1. ov’ wi

jrou πολί
5 Ικαν κατὶ

|. ρησεῖς |

111 δέμ!
1. Perhaps av|Awéva (Lobel).

7. Nothing remains of the letter below the diaeresis.

132 NEW CLASSICAL TEXTS (GREEK)

501-521. MISCELLANEOUS FRAGMENTS (PROSE).

This group includes all the small and unidentified fragments which are not obviously
verse. Of these, 515 and 516 were in the same folder as 487 and so belong to the original

purchase by Hunt; 509, 510, and 511 were acquired in 1920, the rest in 1917.
The first three were recovered from the same pieces of cartonnage which produced 458,

496, 499, and 539. They are written in different but similar hands, probably of the later

second century B.c. ; that of 502 is heavier than the others and has a slight slope to the
right. The mention of Rome in 501—of some interest in a papyrus of this date—indicates
that the text was historical and might suggest Polybius as the author; but I have been
unable to identify this fragment with any passage in the extant works ; fragment (a) appears

to be in oratio recta. Short spaces have been left in ll. 9 and το, presumably to indicate
the end of a sentence; between Il. 3 and 4 and again in 1. 12 is a considerable gap, perhaps

to mark the end of a section. Not enough survives of either 502 or 508 to give any clue

to the contents.

504 is a narrative fragment, the vocabulary of which is so reminiscent of Thucydides,

vi. 46 (the passage describing the trick played by the Segestaeans on the Athenian ambas-
sadors in 416 B.c.), as to allow the conjecture that the same incident is the subject of 504.

The relevant passage of Thucydides is quoted in the note. The same incident was also
described by Diodorus, xi. 83, and Polyaenus, S¢raé. vi. 21, both of whom derive their

account from Thucydides. The similarity between the vocabulary of this fragment and
that of the passage in Thucydides may be no more than a coincidence; but it is possible

that we have a scrap from some history of Sicily, perhaps from the Περὶ Σικελίας of Philis-
tus, to whom both P. Oxy. 665 and the Florence papyrus published by G. Coppola have
been ascribed.t The hand isa very handsome uncial of the square, upright type (cf. Schubart,
Pal., Abb. 93); v at the end of a line is represented by a line drawn over the preceding

vowel ; accents—rare in a prose text—are to be noted in Il. ὃ and τῷ. If the reconstruction

suggested in the note to 1. ο is correct, the number of letters to a line was between 12 and 15.

The verso is blank.

505 is a fragment from the bottom of a page of a papyrus codex, written in a heavy,
square hand not unlike that of Ρ. Amh. 1. The ink is of the usual brown variety. A small
ink mark in the left margin of the recto perhaps indicates that this is an inner, not an outer

margin, 1.6; that recto precedes verso. The lower margin measures 3:-7cm. The work to

which it belongs was a metrical treatise; the surviving fragment seems to deal with the
pyrrhic.

506 is written along the fibres in a slanting and somewhat faded third-century hand ;
on the verso are traces of an account. If peradopa is correctly read in 1. 7, the fragment

may belong to a work on rhetoric. A slight pause in 1. 3 probably indicates the end of a
Scntence:

507 is a fragment from the bottom of a page of a papyrus codex, written in the elegant
slanting hand that was the precursor of the more formal Byzantine type. It has some
resemblance to Schubart, Pal., Abb. 98, but is considerably freer; small finials may be

1 See G. Coppola in Azvista di Filologia, 58 (1930), pp. 449 sq.

501-821. MISCELLANEOUS FRAGMENTS (PROSE) 133

noticed on some letters, in particular τ and v; eis angular and large, while @ is pinched and
reaches above and below the line. If the Eusebius of I. 9 is one of the ecclesiastical writers
of that name, the fragment may belong to a Christian apologetic work which attacked the
pagan mythology; but he may be one of the late rhetoricians of that name, see RE, vi.
1445, nos. 35-8.

Another fragment from a papyrus codex, of rather later date, is 508, written in a bold,
slanting hand in reddish brown ink. It obviously belongs to a prose work, but there is
nothing to give a clue to its nature.

To judge from the vocabulary, 509 should be part of an oratorical work, but I have
been unable to attach it to any extant speech. It is written along the fibres in a small,
rounded, and rather heavy hand; on the verso are traces, badly rubbed, of a document.

The recto of 510 is occupied with what is most probably a philosophical text written
in a rounded, rather broad, book-hand ; the subject seems to be a discussion of τὸ ὅλον and
τὰ μέρη, Such as is extant in Plato, Theaetetus, 204 sq. More puzzling is the text on the
verso, written in a slanting, cursive hand and full of abbreviations (for which see notes:

some appear to be new). The only clue to its identity lies in the names Avapav and
Σελευκί), although in neither case is the reading quite certain; if they are correct, the

fragment probably belongs to a historical or chronological work on the Seleucid kingdom.
Both 511 and 512 also may have belonged to philosophical works. The former is

written in a small book-hand of the second century a.p., and has traces of writing on the
verso ; the latter is written on the verso across the fibres ina small, neat hand of much the

same period ; the recto is blank. The spaces after lines 3 and 10 are probably due to the

scribe’s having started each section on a new line.

513 is written along the fibres on rather coarse papyrus, several layers thick, in a small,
crabbed hand of the second, or perhaps the late first, century a.p. The surface is abraded
in parts and the ink smudged. At the bottom, in the space after]. 11, the papyrus has been
pierced with a small hole. On the verso has been written in large, upright letters |s ouxov.

514 contains part of two columns written along the fibres in a hand which is probably
an early example of the so-called ‘ Biblical’ type (cf. the Hawara Homer in Kenyon’s
Palaeography of Greek Papyri, Plate XX, which it closely resembles). A paragraphus has

been placed below I. 11 and a line-filler in 1.1. The verso is blank.
515 is a small cartonnage fragment, written along the fibres in a hand similar to that of

P. Grenf. II. vii(b), or to that of P. Hib. 20. The letters are long and narrow, with a slight

slope; the ink is deep black. Another small fragment of the same is too rubbed for any

letters to be identified. Possibly this scrap belonged not to a prose work but to e.g. a

comedy.
Another piece of early Ptolemaic cartonnage is 517, written in a smaller and more

cursive hand than 516. Both these were found, together with 487, among the Byzantine
documents which formed part of the original collection, and were presumably overlooked

by mistake when Volume I was in preparation. Hence it is not unlikely that, like 16a and

perhaps 39, they originally came from Hibeh.
517 is remarkable as being a fragment of an opisthograph roll; both the hand on the

recto and that on the verso are unmistakably book-hands, the former being upright and

134 NEW CLASSICAL TEXTS (GREEK)

medium-sized (the ¢ with an unusually long upright stroke and a broad, pinched bow is
noticeable), that on the verso small, neat, and slanting. On the recto at right angles to the

text another hand has added Διοσκί, which may have some reference to the text on the
verso. The text on the recto may be attributed to the second half of the second century,

that on the verso to the end of the same or the beginning of the next century.
518 is a fragment from the bottom of a column, written along the fibres in an upright

hand of the early second century (cf. Schubart, Pal, Abb. 35). The margin is 7 cm. in

depth (for a still deeper margin, see P. Ryl. 16); the verso is blank.
519 is a scrap from the top of a column, 520 from the top of a leaf of a papyrus codex ;

the former is written in a small, neat hand of the second century, the latter in a broad,

sloping hand, certainly not earlier than the fifth century.
521 consists of two exiguous scraps, written across the fibres in a small, heavy and

slightly slanting hand, probably of the second half of the second century; they might just
as well belong to a verse as to a prose work. On the verso are traces of a document.

501. Frag. (a) 4x 9 cm. Later second century B.C.

Frag. (a). Frag. (b).

ley 1.1. ἡνχοΐ
| Ἑλλαδί 1: xL-Jpor [

Ἰπουσι. ar 15 lel. Jrnedy|

[Ἰ. aveypal
των Ῥωμαιωι | J... opel

ν ovv αντισὶ να} σι

ΟΣ Kat πῖς |

Io υσιν Kapos ov dy

|

]
j
|
ἴηγαν avral

|
|

] ἡμετεραν χρίειαν ?

] κί. «]Ἱριοῖ

10. The p in this line seems unavoidable, as traces of a long stroke below the line can be seen; neither
και ooot Nor Kapes can be read. Kapos might be either the genitive of Kap or the Latin name Carus.

14. Before the x is a middle point, preceded by a small gap. There may have been two letters between
the x and the p.

502. 3°5X ἡ cm. Later second century B.c.

Inv |
Jpl-Juara of

παρ ἡμῶν επὶ

501-521. MISCELLANEOUS FRAGMENTS (PROSE) 135

pevovta τοις εἶ]
va καὶ Oeovs εἶ

]
5

@pevos συνεῖ

ἴηρωι και αλομὶ

lego . [

503. 2-7 X 4-7 cm. Later second century B.C.

5 κεν TE|

Jl κει ρημί
θηνισί ome. .[

χρονοΐ δα Ol

de προΐ

504. ΧΕΙ Cit. Second to third century.
PLATE 5.

ευδ]αιμονες

Ἱ τὺ. ἡματίων

Ἰυς To|\hou δὲ χρυ

Ἰνυν 10 Je και apyv

Ἰχες Koo pov(y) Ἰς δε ἐκπὼ

5] ττονες] μὴν αγαλ

Jav κατασκευ ? διαγ)ραμμασι(ν)

154. The most relevant sentence in Thucydides, vi. 46 runs as follows: ἔς τε τὸ ἐν "Epuxe ἱερὸν τῆς ᾿Αφρο-

δίτης ἀγαγόντες αὐτοὺς ἐπέδειξαν τὰ ἀναθήματα, φιάλας τε καὶ oivoydas καὶ θυμιατήρια καὶ ἄλλην κατασκευὴν οὐκ ὀλίγην

ἃ ὄντα ἀργυρᾶ πολλῷ πλείω τὴν ὄψιν ἀπ᾽ ὀλίγης δυνάμεως χρημάτων παρείχετο" καὶ ἰδίᾳ ξενίσεις ποιούμενοι τῶν τριηρι-

τῶν τά τε ἐξ αὐτῆς ᾿Εγέστης ἐκπώματα καὶ χρυσᾶ καὶ ἀργυρᾶ ξυλλέξαντες καὶ τὰ ἐκ τῶν ἐγγὺς πύλεων καὶ Φοινικικῶν καὶ

“Ἑλληνίδων αἰτησάμενοι ἐσέφερον ἐς τὰς ἑστιάσεις ὡς οἰκεῖα ἕκαστοι.

9. The following reconstruction of this and the following lines may be offered: πολλωι δε χρύυσωι τε και

apyvpwt πολλοῖς δε ἐκπωμασιν Kat μὴν ἀγαλμασιν. If διαγραμμασιν in|, 13 is correct (for the meaning schedule,

list, cf. Demosthenes, xiv. 21 and xlvii. 36) it may have stood in a parenthesis.

505. 12-3 X 9:6 cm. Fifth to sixth century.

Recto.

ΟΝ Jaye

ΠΡ ἢ lv νοΐ

eral. Jaouke . |

Bee ee VELOS 71

νοΐ. . .ὄ .(ἷν καπηϊΐ

pal. .1. [Jou μακίρ.. οἦἷκ «|
xd. «Ἰσί.1αν μακρᾳι πε. [

x[. .] . vos ors αν ηγεμων Ϊ

136 ΝΕ (GEASSICA TRIES! 1}

Verso.

15 Ἰισιν απαγίὶ. Ree

Tene a) oleae eco
Ins συλαβοι δε... .Ἴδιο

σἸνλλαβομενος δὲ πυρριχίος

17. 1. συλλάβοι.

2. Probably some form of βραχύς, or of its compounds τρίβραχυς and ἀμφίβραχυς is to be recognized here,

as also in 1]. 5 and 8.

9. For the use of ἡγεμών as the equivalent of πυρρίχιος cf. Dionysius of Halicarnassus, Comp. 15 and

Dem. 47, Hephaestion (Teubner ed.) 213, 3 and 299, 8.

506. 4:8 x 6-8 cm. Third century.

Ἰεν[.1πες μείτ]αφορα [

πη] Ἰαπῳσιν καρτεροι |
γι 1θελί |. παγαις χειριζοντί

Jovve . . [.Ins pel το Ἰ δε μοι οικοδομοι [
J. ve. . 8d. μανησδῖ Ἰοιλεῖ

5 Ἰσυνμισγομενί Ἰ. ρτουδῖ

].[..]. ἀρχων πενΐ

507. 3°5 x 4:8 cm. Fourth century.
Recto. Verso.

Js av o Atas ani Qn μοι ποθουϊΐ

Ἰαμεν πολλους Ἰκω y ewe επιστὶ

Ἰ γέγονεν Avas δεῖ Jat o Ἑυσεβιος εἶ

Jos ετεροι Tol 10 Je ev και pry

5 jos Opeorny [Ἰαυτου ακρί

Ἰκαθιυππὶ | orepar|

3. In view of 1. 1,] yeyovevat as δε, is a less likely division.

508. 4:4 Χ 5:2 cm. Fifth century.

Recto. Verso.

[ee |e]. ave.]

ἰτ]ω τριτω πὶ Ιο, Ἰωνηλα

501-521.

[lov στηναι

[. .Jo θεοφιλί

MISCELLANEOUS FRAGMENTS (PROSE) 137

jus και Xo

|. προς κα

5 [. .] μελλων [αἰγαθων

[. .JaBaddo . [las exeu

[. . .Japyoal ΤΡ |rnv του

[. . .Je πολὶ Ἰυσας

4. Perhaps the proper name, Θεοφιλ[ος.

509. 3-9X5 cm. Second century.

|. pa
lov

υἸπευθυνος

εἸισαγει

5 λ]οιδορει

les ie

oe
]. i.

pasate

510. 6-3 X 7-9 cm. Second to third century.
REATEsO:

Recto. Verso.

ns) Pere sear, Ἰτιστί

Ἰδικα.. εκατερον ε aie ΣΥῸΣ Ἰκευ()) δ(ια)λεγί

Ἰρωγᾳ .. av yap ore δί.] πάγην, δ Ἰυδί 5») KadXal

].. ye εκ τουτων 6.] [eee οὐ ὁ οί εἰ) πῇ

5 Ἰκενοις Tas Ta pepn ΓΙ SITE λυ πο G

|ro ολον αναγκὴ to παρ. πιβιωσας of δίια)δοχίος ?

Ἰκοστουκενενποϑῖ .] yeyovws Σελευκί) μ.Ϊ

1. σ΄. [|σῶν ἀλλ εν πλει ισως αἰ) κ(αι)περ σ(υν)ελί 1) ere

[oTous Ἰροί.Ἰητα καὶ To δίια) τίην) παμαν wpac Kar) |

10 Ἰηρων . 10 οπλο(υ) du ov αφί) a(vdr)reyou() [

Ἰοτῳᾳ" φοβος γυε. αἰ). γινομί) [
Jo . ya. οἱ ovpavo(v) ἡμιθαιο(υ) κοκυΐ

Recto.

1. Line 2 is quite clearly the first line of the column and consequently it is difficult to interpret the

.6 as other than numeration.

Das Buch*, p. 137;

high figure), but an μ is not impossible.
an

For the numeration of co/wmmns there is little or no evidence, cf. Schubart,

the letter before 6 resembles an o (thus, if the letters are numerals, giving a surprisingly

138 NEW ΟἸΕΘ οτ χα (θῇ

4. Above the second τ οἵ τουτων are clear traces of ink; these look most like ἃ τ, but perhaps are intended

as a critical sign, I (cf. -I- in the Antinoé Juvenal, Journal of Egyptian Archaeology, xxi (1935), Ρ. 202).

5. Perhaps |xev οιστας, from οἰἶστός = tolerable, but this does not seem probable.

7. The division of this line is difficult. The double ev may be due to dittography ; if so, we might read

Ἶκος τ᾽ οὐκ ενποδί 1.

Verso.

2. Ἰκευ ὃ P. The former abbreviation is perhaps for παρασκευων : for the symbol cf. BKT. I, p. 2, and

BKT. IV, pp. 2 sq.; for the latter see note to |. 6.

3. jd’ P. The stroke of abbreviation is more slanting than that after v in 1. 2: perhaps row δ(ε). If the

following word is a proper name, either Καλλαίισχρος or KaAAals might be read; but neither seems very suitable

in this context.

4. 6 εἰ P. The former is probably for δικ(ης) : for the symbol cf. BKT. IV, p. 2; ε΄ normally Ξε ἐπί but

in 1. ὃ this is not abbreviated.

5. ομιλιαν cannot be read here; instead of the first 1, p might be read, while the letter preceding the A is

probably o or w. v’ Ρ; probably ὑ(πό) or ὑ(πέρ), more probably the former. Πτολίεμαιου might be read.

6. 6P. This abbreviation appears to be new: δια is commonly abbreviated ©.

7. σελευκ Ρ.

8. ἴσως α΄ P; perhaps for some form of αὐτός : δ(ε) might be read for a, but is less likely. κι σς: ἐλ Ρ.

The usual symbol for σύν is σ΄.

9. 57 P. The latter is the regular abbreviation for τήν. For the name Amaya, see Pape, Vamenbuch,
s.v.; one bearer of this name was the wife of Seleucus Nicator. ωὠρασθαι: ? for ἑωρᾶσθαι.

10. af? P. The abbreviation after Aeyou. as after γινομ in the next line is the same as that after ὡρασθ in

1, 9, i.e. 5; but here it seems more likely to stand for the participial than for the infinitival termination.

11. a P. The next letter resembles d, the symbol for +, but what looks like ink may only be a stain.

12. ημιθαιο(υ): perhaps for ηἡμιθεου, but the reading is doubtful. At the end of the line, presumably koxxvé,

or some part or derivative of it, should be read.

511. 3:2 Χ 5:6 cm. Second century.

περὶ. των ερωτωμίενων

εἸντρεπεσθαι [

en « [.] rou
1. pa πανταΐ

ἢ Ἰυτωλαί. .1. θεῖ

kaa [οἱ ΤῊ all

eral

512. 3-6 X 5.4 cm. Second century.
PLATE 6,

. lews το Ka

Ἰαρω Ἰς τρεχει

\ra ad Jos ev δε py

Ἰαυτε ψευ 10 το ayabov

]
5]. w adrnf.] σχολην του

i?

513.

514.

515.

516.

501-521.

Japahv.. [

leva od€ πί

Ἰμματα σουΐ

Ir. σεξαοί
{Paso eal

1... vr ory . |
lurys δὲ πατρὶ

(ΌΙΕῚ:

Jo μακα >

ἴυμειτο

lev σα

ἴον exe

τω σοφι

Ἰπρα

Ἰοι

5

MISCEECANEOUSsFRAGMENTS (PROSE) 139

a47x8 cm. ? Second century.

|. apa παυσοντί

ly .. Aws εστί

| μοι και 7

Ἰυνοις εν ka. [

| [
ΙΓ ἀκεται τ a |

Second century.
PRATEs ἦι

ΠΕ λοντί

Third century B.c. 2-6 X 2:4 cm,
PLATE 5.

Ἰαλλονὶ

lp θεοις εδοξε τί

] γλυκυ τι tral

Ἰραῦ τὰ τὺ

\k

1":

‘ew [[.||’70 [

2 ΧΟ. 2 CM: Third century B.c.

Ἰηπὶ
ς προς τε val

ἸΦ. υπητῃ . [

2. Or προσγεναίμεν... «|

140

517.

σι

518.

519.

520.

NEW CEASSICAVALE ΧΙ Ss (Gh.)

Recto.

par

διδοῖ

λογοί

συνεῖ

και ετὶ

grav,

[.var|

Recto.

Joov ἰσερχ

νοὶ

2-6 X 2:5 οἴῃ.

4:2 x 8:1 cm.

Ἰαντες vf

Ἰεν ὃ ov pal

2.2 Χ 3:2 cm.

lrg TOP

Jou και Tal

all

3x 5-7 cm.

1. 1. eloepy|

σι

Second century.

Verso.

Ἰευτί
1. ταλαις

1 τοιουτων

Ἰοραν ευτί

Ἰστηκοσινΐ

νων evp . [

κί
υἱ

Ἰταυτὰα και xal

ik

Jov επιμεμὶ

Ἰεπειαν πὶ

ἰοῖΡ «ἡ

Verso.

ἸἹκεραιον al

Early second century.

Second century.

Fifth to sixth century.

501-521.

521.

οι

Frag. (a) 12 X 2 cm.

8. ? Αἰργειων.

(b)

]. ao Af
Javan

Ἰργειωνὶ

Ἰτασε. [

MISCECVUANEOUS FRAGMENTS (PROSE) 141

Late second century.

Γν- SCIEN ΤΙ ΕΘ ΙΝ Ο ΕΘΝ @ εν Sit
522. PTOLEMY, ᾿Ἐπισήμων Πόλεων Κανών."

Acquired in 1917. 9 Faydm. ὉΠ X 11-7 cm. Third century.
JPG NAD, zl

This papyrus, on the recto of which are the astronomical tables (no. 529), contains on

the verso? a select list of cities (in the extant portion are included those of Spain, Gaul, the

Danubian provinces and Italy), accompanied in each case by a statement of their respective

longitude and latitude. As Honigmann (οὐ. cit., p. 62) has shown, the term ἐπίσημοι πόλεις

may well be older than Ptolemy and may have denoted even before his time a fixed list of

cities ; it is, however, particularly associated with the ᾿Επισήμων Πόλεων Κανών which formed

the πρῶτον κανόνιον of Ptolemy’s Πρόχειροι Kavdves and was designed to serve as a Hil/smittel
(Honigmann, p. 70) to the astronomical tables. (It may be noted that the tables on the
recto of this papyrus are certainly Ptolemaic in origin; see introd. to 528.) This list has
often been regarded as a late and spurious by-product of the Geography (so apparently
O. Cuntz, Die Geographie des Ptolemaeus (Berlin, 1923), pp. 37-8) and is not printed by

Heiberg in his text of the Πρόχειροι Kavoves; while W. Kubitschek Die Kalenderbiicher,

Denkschr. Kais. Akad. Wien, ii (1915), 3, pp. 76-7, who thinks it of some value for the

text of Ptolemy, regards it merely as an excerpt from Bk. VIII of the Geography and con-
siders that the measurements by latitude and longitude (the form in which they appear

in the papyrus) were first inserted in the Κανών by an editor of the late fourth-century
astronomer Theon—a view which is refuted by the existence of this papyrus. In Bk. VIII of

the Geography Ptolemy gives a select list of geographical names to accompany the maps to his
Geographyinwhich the positions are given, not by degrees of longitude and latitude, but by the

difference in time calculated from the meridian of Alexandria and by the number of hours on

the longest day. Although Ptolemy explicitly says (Opera A stronomica Minora, ed. Heiberg,
P- 159) περιέχουσι δὲ οἱ μὲν πρῶτοι κανόνες τῆς καθ᾽ ἡμᾶς οἰκουμένης ἐπισημοτέρων πόλεων τὰς κατὰ

μῆκος καὶ πλάτος eroxas, this list in Bk. VIII has often been regarded as the source of the

Κανών. Against this view Honigmann (p. 71) is of opinion that Ptolemy published the

Κανών because the method employed in Bk. VIII was so clumsy as to render it too difficult
to use ; both he and Schnabel, who (p. 242) regards Bk. VIII as an earlier work than the

Κανών, are of opinion that the Κανών in its original form contained only the names listed in
ele, ὙΊΠΙ ὃ

* The principal works which I have used in editing this text are as follows: E. Honigmann, Die Sieben Klimata und die
Πόλεις ᾿Επίσημοι (Heidelberg, 1929) ; J. Fischer, Claudii Ptolemaet Geographiae Codex Urbinas Graecus $2, Tomus Prodromus

(Leyden/Leipzig, 1932); P. Schnabel, Die Entstehungsgeschichte des hartographischen Erdbildes des Klaudius Ptolemaios, 8. B.

Preuss. Akad. 1930, pp. 214-50. I wish also to thank Dr. J. G. Smyly, who saw a copy of the text at an early stage and made
some valuable suggestions.

* On the question whether these texts were part of a codex or of an opisthograph roll see introduction to 523, p. 153.

* Schnabel thinks that Bk. VIII originally gave the degrees of longitude and latitude, and that the Kavéy is an ‘Auszug aus

522. PTOLEMY, ᾿Ἐπισήμων Πόλεων Κανών 143

Recently the authenticity and independence of the Κανών have been convincingly
defended by J. Fischer who points out (pp. 91 sq.) that the measurements given in the
tables do not agree completely either with those of Bk. VIII or with those of Bks. II-VI],
though they are closer to the latter; and further, that neither the order nor the number of
the cities corresponds to that of Bk. VIII. It may be added that the headings attached
to the various sections of Bk. VIII are not found in any of the MSS. of the Κανών.

It is of course easy to argue, as does Kubitschek (of. cit., pp. 77-9) that every name in the
Κανών not found in Bk. VIII is an interpolation, and further, that of two ninth-century MSS.,
one is preferable to the other because it does not include the two Italian towns Pisa and

Praeneste ; yet both these towns are recorded, though not in quite the same position, in

the third-century papyrus. It is at the least remarkable that a papyrus of this date, earlier
than the recensions of Pappus and Theon, should contain the same ‘interpolations’ as
the ninth-century Leidensis LX XVIII. Even Honigmann is of opinion that the Κανών
included only those cities listed in Bk. VIII, although, as the two lists were published for
different purposes, there is no reason why they should correspond. The papyrus may be
held to support Fischer’s view: ‘An sich... spricht die Vermehrung der Stadte und die
Positionsanderung derselben nicht gegen ptolemaischen Ursprung’ (p. τοι), and his con-
clusions that ‘der Stadtekanon der Astronomischen Handtafeln eine bedeutend vermehrte

neue und verbesserte Ausgabe der Tabellen der ausgezeichneten Stadte der Geographie zu
bieten scheint’ (p. 99), and may be later not only than Bk. VIII, but than Bks. II-VI] as well.

The best description of the MSS. of the Κανών is to be found in Schnabel (pp. 221 sq.).
Of these the four most important date from the ninth century, and of these four, two,

Vaticanus Graecus 1291 (V) and Leidensis LX XVIII (L), have been made accessible by

Honigmann (Appendix, pp. 193-231). Of these two V, although it has suffered consider-

ably from displacement of the leaves, is commonly regarded as the more reliable text, and
there is reason for thinking (Honigmann, pp. 73, 78) that this MS. represents the recension

of Pappus (late third century). L, on the other hand, so Honigmann thinks (p. 75), may

stand in the same relation to the work of Theon (late fourth century). L contains a

greater number of cities not listed in Bk. VIII than V, and hence Kubitschek is of

opinion that L has suffered more from interpolation than V. Schnabel points out (p. 224)

that L has 50 per cent. more names than V; among the ‘interpolations’ common to all

four MSS., each of which represents a different recension, he mentions Ἀρέλατον which in

all probability is also found in the papyrus (I. 16). The text of the papyrus (which can be
regarded as prior to the work of both Pappus and Theon) is not identical with the text of
either V or L; but its divergencies from the latter are few. It differs from L only in
omitting Epidaurus (in Illyria), in including Emona (found in V, not in L) and Aricia

(though no measurements are given for this in the papyrus: see note to line 36) and in

placing Praeneste and Pisa immediately before Rome instead of immediately after Nicaea.
In view of the number of interpolations which have been attributed to L, the degree of
agreement between the two texts is remarkable; it must, however, be remembered that
only fifty lines of the papyrus are extant. Its disagreements with V (in its present form)

Buch VIII’, and precedes Bk. II-VII of the Geography. It appears that this cannot be established (Fischer, p. 532) until

a critical text of the Κανών has been published.

144 SGIENTIFIGFAND TECH NIGAWST Ess

both in the number and order of the cities are more numerous; but it may be noticed that

occasionally (e.g. 11. 12 and 32) its measurements agree with those of V against L and
the Geography. In view of Fischer’s theory that the Κανών represents a revision by

Ptolemy of his earlier work, it is interesting to find that on occasion (e.g. 1. 31 Salonae

and |. 8 Augustodunum’) it agrees with V and L against G: in other places (e.g. 1. 17

Vienna?; here the other MSS. of the Kavév may have been influenced by G) it disagrees
with all three.

The papyrus 15 written in a rounded hand, handsome and easy, which is probably not
later than the middle of the third century and may well be earlier. Down the edge of
each column is drawn a double line in red ink and there are traces of a similar line along
the bottom margin. A single vertical line (also in red ink) separates the names of the cities

from the longitudes and another the latter from the latitudes, while horizontal lines divide
up the cities into sections of two or occasionally threenames. The first letter of the names of
provinces or countries projects into the narrow margin between the two columns: against

Rome has been set a cross with a stroke through the middle of it in red ink and a small

circle in black ink—the only city to be honoured with a ‘double star’. This format is of

some interest, as it seems to have persisted in MSS. of the Κανών; at least, in two of the
MSS. described by Fischer (pp. 93-5: Vat. Gr. 1291 and Vat. Gr. 208) the tables are

surrounded by a double line drawn in red ink and are divided into fifteen sections (in a
complete column of the papyrus there would have been more) by cross-lines, also in red

ink. The orthography, though not perfect, is better than might be expected of an Egyptian
scribe harassed by foreign names, and compares favourably with that of L. This is the
first text of Ptolemy to be found in his native Egypt; although another Rylands papyrus
(I. 27: see introd.), which is probably based on his work, bears the title Ὑπόμνημα Πτολεμαίου.
This text, as well as 524 and 526, was said to have come from the Faytm.

The text has been collated with the texts of V and L as given by Honigmann, and
with Miller’s edition of the G(eography), Bks. H-III.

1 Bks. II-III (ed. Miller, 1883): henceforth referred to as G.

* As a glance at the text will show, all the names in col. i of the papyrus have been restored from the measurements, and

consequently cannot be regarded as certain.

522.

oleate

σους Ὁ ee
[Καισαρεια π᾿ SL’ lane

[: Ταρρακὼν τ ὐ
[Α κουιτανιας : ia

5 [Mediohamoy ὁ ὃ ιζγο΄ μοὶ
[Βουρδιγαλα un με]!-΄

᾿λουγουυ σα eenpene i
[Δυγουστοδουνον] κγίγ] pss

ἰΛουγδουνοὺ yd” [μεγΊ
το[Βελγικὴης | :]

[Ρησοριακν KIBLY νγγ'
[Δουροκοττορον δ: | ΠῚ pn’

[Ναρβωνησιας im
[Macoakta Jas” | py 8

15 [NapBov Kia’ pyd’

[Δρελατον κα΄ μγγ

[Overva ΕΠ PS
[Νεμαυσος KIB | pol’

ἱΓερμανιας |

20

30

35

40

50

Π

--

--

Κυρνου

PTOLEMY, ᾿Βπισήμων Πόλεων Κανών

Sti | ao) οὶ γον γεὶ μὴν ἃ

Ποτοουιοϊν)

Καρβαντιία

Η ΠΣ ᾿ [

avvovitjas τηΐῖς κατω

Σεβιτιον [

Μουρ᾽ σ΄ eva [

Σιρμιον

λλυριδος |

I αδερ
ΝΞ @

Sarwvat

Συδρων

Ναρωνα | aby" [[μβ]ὰ
Σαρδωνα Nyoos :

ταλιας

Nuxorepat A pikia

Ῥαρακειναι MCL? |
Neamods [:

Tappas [

Βρεντεσιίον ae

Αγκων

Ῥαουεννα

Ακουλεια

I[pauveotos

ΠῸῈεισαι

*Popn
MevovevTos [

Καπυὴ [

[vnoos

1. In L, 30 names, either of cities, provinces, or countries, appear before Κλουνία ; of these, Ταρρακών

(spelled Karappaxwv), which comes in 1. 3 of the papyrus, is one, so that we can calculate that some 29 lines

are missing from col. i of the papyrus, i.e. the column had c¢. 48 lines. Between Γερμανιας (]. 19), however, and

Παννονιας της avw there are only 15 names in L, which would give us only 45 lines in col. ii. The table would

have begun with the British Isles, and it should be noted that five of the names which appear in L are not

given in the corresponding list in the Geography, Bk. VIII (3, 3-11); hence it is more likely that the papyrus

omitted in col. i three of the names which appear in L than that it added in col. ii to the cities listed in L as

situated in Germany or the Alpine provinces. The column, then, more probably contained 45 than 48 lines,

146 SGIEN TIBIG AND) TECHNICA ATE SS

3. The parallel of Ταρρακών is given in G and L as p’yo”, in Vas py’. In L it appears immediately

before Κλουνία ; in V its position is the same as in the papyrus.

4-5. Neither the heading ’Axowravias nor the form Μεδιολάνιον are listed in L; both appear in V, but

in this MS. the cities of the Danube lands are inserted between those of Spain and Gaul. In the general

order the papyrus agrees with L. In G and V the parallel of Μεδιολάνιον is given μς΄ Ζ' δ΄.

Omer “so: Grand, 5’ 7 aeNes

7. In L the position of the province is given as ιη΄ pe’6”; in V, as in the papyrus and elsewhere in L

in the case of provinces, the measurements are omitted. Possibly the figures in L are due to dittography.

8. Here the papyrus agrees with L and V; in G the measurements are ky’yo” and μς΄ Ζ΄.

το. Or Κελτικὴης Γαλλιας, as in L.

tr. The parallel of Gesoriacum appears as vy’Z” in G and L; none is given in V.

12. xyZ’8’ in G and L: xy’, with the papyrus, V.

14. Gand L give the meridian of Marseilles as «0’Z”, V as kdy; the xa’5” of the papyrus is probably

due to manuscript corruption. Thirteen of the MSS. of the Geography cited by Miiller read κδ΄ ς΄ for κδ' Ζ'.

16, Ko 0 GV andes,

17. pe’ G,V,and L. According to Strabo (see Miiller’s note, p. 242), the measurement would be pd’7/1’”,

which is more accurate than Ptolemy’s measurement in the Geography. The papyrus here, as elsewhere, may

represent a later correction by Ptolemy.

τ ὦ ον, alia me came: cave
23. Read (S)kapSavri[a.

24. Emona is listed in V (1. 30), but is omitted in L. After Emona, Καρνουνιον (1. Kapvodvros) is given

in V; this is absent from L as well as from the papyrus.

26. Read Σε(ρ)βίτιον.

28. The meridian of Sirmium is given as p0’Z”y” in G and V, as pd’Z”6” in L (also in a Paris MS. of 6).
30. The parallel of Ἴαδερ (Zara) is given as μγ'Ζ΄ δ΄ in G, V, and L.

31. In G the meridian of Salonae appearsas py’y” ; one MS., however, X, agrees with V, L, and the papyrus

in reading py’Z”. G gives the parallel as pxy’¢” (V—no doubt through a scribal error—reads ps’y”), Las μδ΄ Ζ΄.

32. For Συδρων read Σιδρῶνα. The reading of the papyrus here agrees with that of V, which may represent

a corrected version of G’s reading of the meridian as py’Z”: L gives pyZ” and py’¢”.

29. So G and V2 Lireads p06” ands”.
34. Read (k\apdéva νῆσος. Between Σκαρδῶνα and ᾿Ιταλίας L gives’Emidavpos ; probably a later inser-

tion from the Geography, since it does not appear in V or in the papyrus or in the select list of cities in

Geography, Bk. VIII.

35. itaduas P.

36. It is not easy to explain how the corruption in this line has arisen; the writer has no doubt confused

Nicaea (Νίκαια Μασσαλιωτῶν) with Nicotera in 5. Italy, and the meridian given is that of Nicaea. The strange

thing is that Nicotera does not even appear in Geography, Bk. III, let alone in Bk. VIII or in the Κανών. More

surprising is the addition of Aricia in Latium, which has no connexion either with Nicaea or Nicotera; this

town again, though it is listed in Geography, Bk. I1I, does not appear in Bk. VIII or in the Κανών.

Immediately after Nicaea, L places Πείσαι and Πραίνεστον (Πτετεστος MS.), in that order; in the papyrus

they appear in the reversed order after Aquileia. They are omitted in V. For the different position

assigned to them in other MSS. see Fischer, of. czt., p. 101. Kubitschek (Denkschr. Wien. Akad., 57 (1915),

p. 78), regards it as a proof of the superiority of V that these two towns have not been inserted ; but if they

are an unauthorized addition to the text of Ptolemy the insertion must have been made very early, as their

presence in the papyrus shows.

37. Read Tappaxivar. So V: A¢Z”8” L and G (though one MS., X, reads A¢’Z”).

47. The position of Rome in the papyrus is that assigned to it in L, except that Praenestum and

Pisae appear after Nicaea in L (see note to 1. 36). V also places it after Aquileia; but then (perhaps owing to
a tear in the MS., see Fischer, of. cé¢., ἢ. 101) goes on to Dacia.

47. Read Βενεουεντός.

48. L reads Κυρνουαλερια, all in one line. It is more likely that in the papyrus Aleria appeared as
a separate line.

147

523. ASTRONOMICAL TABLE.

Acquired in 1917. Lio xt Loa ΤΟΙ ὮΝ. Third century.

The identity of this papyrus was discovered by the late Dr. Fotheringham, to whom
I am greatly indebted for the substance of the following introduction. The extant text is
part of a table of oblique ascensions (the intervals by which any point in the sky rises later
than the first point of Aries, i.e. the spring equinoctial point) for each degree of the ecliptic
and for each of a series of zones (κλίματα) ; the present fragment extends from the 12th to
the 30th degree of Pisces and gives the ascension in degrees and minutes for the fourth,

fifth, and sixth zones—Rhodes (Lat. 36° 0’), Hellespont (Lat. 40° 56’), and Mid Pontus (Lat.

45 1). A similar list for every τοῦ of the ecliptic is given by Ptolemy in the second book
of the A/magest (ed. Heiberg, vol. i, pp. 134-9) with the heading Κανόνιον τῶν κατὰ δεκαμοιρίαν
avapopav ; and the values for each tenth degree in the papyrus coincide with those given in

the A/magest. But in the Πρόχειροι Κανόνες of Ptolemy a fuller table, extending to each
degree of the ecliptic, was given; and the first question raised by the papyrus (of importance
also for the text on the verso, 522) is whether it can claim to give us the true text of the Πρό-
χειροι Κανόνες. The only published text of these tables, based on a late and none too reliable

MS.1, is that of the Abbé Halma in his 7ables Manuelles de Ptolemée et de Théon, 11. i sqq.
(Paris 1823); in the printed text the tables are arranged according to κλίματα, i.e. the

oblique ascensions for all twelve signs of the zodiac are given first for κλίμα πρῶτον then for
κλίμα δεύτερον and so on. In the papyrus the arrangement is reversed; the oblique
ascensions for Pisces alone were clearly given for all seven zones, and we may suppose that
this table was preceded by similar tables for the other signs. A further difference is that
in Halma’s text, side by side with the oblique ascensions (avadopat), the ὡριαῖοι χρόνοι (the

number of equinoctial hours in the longest day) are added in parallel columns for each
κλίμα at each sign of the Zodiac. It is quite clear that the papyrus did not contain this

table.
This in itself is not conclusive ; not only is it possible that the arrangement in Halma’s

text is substantially the work, not of Ptolemy, but of his fourth-century commentator Theon,

but a similar rearrangement may have been made by a scribe (Dr. Fotheringham pointed
out to me that the same is true of the MSS. of Jerome’s Chronica). Of more importance

are the differences in the figures; of these Dr. Fotheringham wrote: ‘These are not
accidental, but systematic, and imply a difference in the methods of interpolation adopted.

I notice that the values for each tenth degree accord with those given in the A/magest. 1]

presume that neither Ptolemy nor his successors made a separate computation for each

degree, but found the values for intermediate degrees by interpolation. In the figures

which you quote from Halma (οῤ. ci¢., p. 48) it is clear that the figures for Pisces 23°, 24° [in
the sixth zone, Mid Pontus] respectively, viz. 356° 26’, 356° 26’, are copyists’ errors or mis-

prints for 356° 25’, 356° 56’. With these corrections the difference of 5° 8’ given by Ptolemy

in the Almagest between the values for Pisces 20° and Pisces 30° for Mid Pontus[the sixth

1 For the MSS. of the Πρόχειροι Kavoves see Heiberg’s Prolegomena to Ptolemy’s Opera Astronomica Minora (Teubner). None

of the early MSS. are as yet accessible in printed form.

148 ΘΟΙΕΝΤΙΕΙΟ ΑΝ ΕΕΟΠΝΙΟ 5

zone] is divided in Halma’s text into eight intervals of 31’, followed by two intervals of 307,
the two short intervals occupying the two last places. The exact intervals on the papyrus

are not so clear because the last figure is sometimes lost or illegible. Happily the figures

are complete for the Hellespont (col. ii of the papyrus) from Pisces 12° to Pisces 30°. For

Pisces τοῦ Ptolemy gives in the A/magest for the Hellespont 348° 33’ and for the differences

for the following 10°, 5° 47’, and for the last ten degrees of Pisces 5° go’. This should give

a mean interval of 34:7’ for each degree from 20° to 30°. Work with these two mean

intervals and you get exactly the figures of the papyrus in this column. I take it, then,

that this is the computer’s rule of interpolation.’ The rule holds good, without any
difficulties for col. 11 of the papyrus, the zone of Mid Pontus, but does not work out quite
so well for col. i, the zone of Rhodes. To quote Dr. Fotheringham again: ‘The computer

had 381’ to divide between Pisces 10° and Pisces 20°. On this rule he should have had

nine intervals of 38’, followed by one of 39. But it is clear that one of the first four
intervals has been selected for 39’. Between Pisces 20° and Pisces 30°, Pisces 24° is lost

on the papyrus. Of the other eight!, seven values agree with this rule ; but for Pisces 29°
the rule gives τνθ «8 while the papyrus gives clearly τνθ xy.’ Here we may suspect an
error of the scribe, if not of the scholar.

That the table given by the papyrus is at least based on Ptolemy may legitimately be

deduced from its agreement with the A/magest in the readings for Pisces 20° and 30°;
but whether the quantities shown on the papyrus are copied from the Πρόχειροι Κανόνες or

independently interpolated from the A/magest is a question that can hardly be answered

with the evidence at our disposal. The balance of evidence is, perhaps, against the view
that the table, in the shape in which it appears on the papyrus, formed part of the text of
the Πρόχειροι Kavoves ; against that may be set the fact that the papyrus 15 early in date,
that rearrangement and disorder particularly in late MSS. are by no means unknown, and

that the text on the verso of these tables belongs, almost certainly, to the Πρόχειροι Κανόνες.
It is to be hoped that further evidence will soon be forthcoming from some of the un-
published MSS.

The papyrus is written along the fibres, almost certainly in the same hand which was
responsible for the list of ’"Ezionuou Πόλεις on the verso: the writing, however, is less com-

pressed and the figures larger. We may suppose that this table was preceded by similar
tables for the other eleven signs of the Zodiac, and was itself the last. In that case,

one other column, after col. iil, would be required for the seventh? zone, that of the Borys-

thenes, and the same amount of space would suffice, on the verso, for the names of the

cities in the first column of the ᾿Επισήμων Πόλεων Κανών. Hence our fragment might come

from the end of a roll; that the writing on the verso begins at what is the end of the recto
might suggest that the reader was meant to turn direct from recto to verso. It is, however,

possible that the papyrus is not a fragment of an opisthograph roll, but of a leaf of a codex ;

in favour of this it may be noted that the list of the degrees 1-30 stands immediately

‘In the copy of the text seen by Dr. Fotheringham, I had read rve λ]ζ, for Pisces 23°, which would involve a further

discrepancy: the reading required by the rule rve An and suggested by Dr. Fotheringham was confirmed by a re-examination of

the papyrus.

* The number of κλίματα was generally accepted as seven: in Halma’s text, an eighth, that of Byzantium, is added: in general
see E, Honigmann, Die Sieben Klimata und die Πόλεις ᾿Επίσημοι, pp. 7 sq.

523. ASTRONOMICAL TABLE 149

before col. i, but not before the other two columns, and this although col. i on the papyrus

is col. iv of the text, as the measurements for the first three zones must have preceded it ;

this suggests that the left side of the papyrus was the left side of a page, and the degrees
of the ecliptic were repeated on each page. Further the table of oblique ascensions would
come to an end after one more column (Pisces being the last of the signs of the Zodiac),
and it is possible that this Κανών was directly succeeded by the ’Exvojpor Πόλεων Kavar ;

and the part of that text preserved on the verso of the papyrus is certainly from the
beginning of the Kavdév. Against this view should be set the fact that the writing, though

probably in the same hand, differs in size, and that the end of the column of writing comes

lower down the page on the verso than on the recto. The form of the recto is similar to
that of the verso ; columns are separated by double lines in red ink, while divisions within

the column are marked by single lines. The sign for zero, >—<, is interesting; Dr. Smyly

suggests that the long line is an ornamental expansion of the v in ὁ = οὐ(δέν) 1
After the text and transcription I have added a table showing the measurements in

Halma’s text for the degrees corresponding to the extant portion of our text ; the columns,
of course, do not appear in this order in Halma, and I have omitted the ὡριαῖοι χρόνοι.

(151: Coli: Col. iii.

ἰκλιμα τεταρτον)] ἰκλιμα πεμπτον)] ἰκλιμα εκτον)]

ιβ 2 THO μβ
ΠΥ 2] mw ιζ [

ee ee | | Ue ἱ
[τε τν ᾿ Nis τνα | Κα τί

5 (i te = aval ὦ 1)" | Dares: | τνβί

ul ce vB TVB | XE | τνγί

ιὴ TB |X Ty | t τνΐγ

ιθ ΤΥ | | vy με τυϊὸ

κ Tvy | μα τνὸ | aa τυϊὃ

10 ear Td | Ky τνὸ | vd TVE κὶ

ὯΔ τὴς pares ΤΕ | KH ong tay

[. xy] | TVE| Aly : ts | B | ἰτὶνς : Ko |

ἱ KO] i cys) | | Ts | AS | Te Me |

[: κε] : tv5] vy TVG ἢ | 7d | Kel

ἸΡῊ τ len Tye) ee AY τνξ μὸ᾽ τξ
[KC] | tuy\ ἢ τνὴ | Ln | τνὴ KO |

kyle TU) ΡΞ ty ν]} δ} β coy een |:

1: «] : TvO\ | Ky vO κς vO | KO [

Al τῆ le | Bee sc | τες ξεν ral

1 Since this was written, the same explanation of this sign has been offered by Mr. F. E. Robbins in P. Mich, III, 151,

introduction.

150 ΘΟΙΕΝΤΙΕΙΟΣΑΙΝ ΥΓΙΚΟΠΝΙΘΕΊ ΙΧ"

12. ᾿ς 349 42
13 | 25 Omel 74

τἀ Soe og
15. ἼΘΙ Or | 351 aeeoOs

16. SC lela | yr οὗ 252 ὦ

Πρ ον ΠΕ τ on 353. [
τ 9 93520 pseu ney 353 0m πΠπΠοὲὃἂ 50
19. 353° 2.9) 353 157 354 |
20.) 935391401 τ 70 354 [
21 ΡΠ 4 355 [
23, 355 Ome en τ reos 355 53
Ἔ eke oe 356° 24"
245 eee 50 ae Pan eee τὸ On 356° [
a Ae ve 357 Os 357° 720.
ἢ 5 7c aun 9 ue 4 357 |
eM EN AG | TS 358. Oy
23s 55 45) | =. 358° 52” 358 58
20s 50mm 23) 359. 26° 359 29°
30. sey ὦ ΠΌΘΟΝ οἱ δ, οἷ

Κλίμα Τέταρτον Κλίμα Πέμπτον Κλίμα Ἕκτον

ια Tun ὃ | τμθ ἡ Tye ὁ

ιβ tn PB THO μγ τν μβ
ιγ τμθ κ | Tt [ἴῃ τνα 0

ιὸὃ τμθ vy | Tt ~=vy TVA μα

Le τν ἃς | TVA κη TB ιζ

US τνα ιὃ | τνβ Ky τνβ pn

ιζ τνα νβ τνβ λη try ιθ

"ἢ TvB Ὰ | Try ιβ Ty ν

ιθ Ty ἢ | TY μα τνὸ κα

κ Ty μ5 τνδ κ τνὸ νβ

κα τνὸ κβ | τνδ νὸ τνε ΚΎ

κβ τνε β | TVE KN TVE vO

KY TVE μ | τνς β TUS [ἀξ

KO TUS τἢ τνς ἃς TVS ΜΞ

κε TVS νε | τνζ ι ΤΡ UKE

KS TG δλβ Tv pu τνξζ νὴ

κζ Ty 0 TN ln τνὴ κθ

KN TUN BS Tn νβ τνθ ο

κθ τνθ κγ τνθ κ΄ Tv) λ

λ To 0 τὸ ᾧ TE oO
Note: The table is given as it stands in Halma (of. ciz., pp. 32, 40, 48), without correction of misprints or

other errors.

151

524. ASTRONOMICAL WORK.

Acquired in 1917. ? Faytim. 6 X 10-3 cm. Third century.

Fragment of a roll perhaps containing a description of the planets; the columns are
separated by vertical lines drawn in red ink and the paragraphs by similar lines drawn
horizontally. From the reference to Capricorn in 1. 16, Dr. J. G. Smyly suggests that the
papyrus gave the positions of the planets on some definite date, for which cf. e.g. Ptolemy,
Almagest 9, 7 (ed. Heiberg, i, p. 264) and 9, το (ib., p. 288). The text is written in a bold,
rounded hand, distinctly larger at the beginning of a paragraph than at the end. On the
verso, across the fibres, are what may be the ends of two lines, separated by 1-2 cm., in
a small cursive hand: 1 a’ ημερί) and Ἰιτη.

Cola: Col. ii.

| ἘΠ : :

Ἰελε | 15 Αφίροδιτης aarnp ?
A]ppoder Φωσφίορ

] | | πεμπτί

] | Tvyxay|

5 \rpernv | | μενος εἰ

ετυγχανεν | 20 Avyoxep|

looev Tepov df

μὶοιρων yovo ιἱ

Jo Atos | τοις apu

10 yo a ewav δυΐίσιν ὃ

ἸρίἸφεν | 25 | [Epnov αστὴηρ ἢ

] | | Στίλβων ?

«Gl
Ἰ. εθαν ᾿ καὶ

2. 1. ᾿Αφροδί[τ. 14. τυγ᾽χαν P.

1. JeAe: the stroke interpreted as the cross-bar of an ε might be merely a dash or part of a symbol.

3. No horizontal red line separates this line from 1. 2: hence it is unlikely that the gap was filled with

a title or a heading, e.g. Aros aornp.

g. If, as Avos suggests, this paragraph gave an account of the planet Jupiter, the next probably dealt with

Mars.

14. In the gap before this line, equivalent, as is the gap above, to the space of two lines, there was probably

a heading or title—perhaps Apews aotnp.

Acquired in 1917.

525. MATHEMATICAL TREATISE.

I1-8 x 1I-I cm. Fourth century.

Top corner of a leaf of a papyrus codex, containing an unknown mathematical work.
It is highly probable that a good deal of each line—at least half—has been lost, and the

152 ΘΘΙΝ ΙΝ ΠΣ" (ΕΝ ΤΟΥ ΕΠ TS =

proportions of the fragment (upper margin 4:5 cm., side margin 5 cm.) suggest that the

dimensions of the codex were considerable. ‘The text is written in a small, but broad and

rounded hand, not unlike that of the Lysias (489); the ink is reddish brown in colour, while

corrections (ll. 13 and 19) have been made in black ink by a cursive hand. There are no

accents, symbols (apart from the σ΄ in |. 17), or punctuation. The writing on the recto has

faded badly and even with the help of a mercury vapour lamp is not readily legible. In
the absence of other fragments, the nature of the work cannot be decided.

Recto.

Ἰε[.1δ[Ἰμῃματων [.....]

Jol. 1 wore ov τῷό ypl.....]

Ἰενω ορθογωνιω ουκ. εν

Ἰ παντᾷ τα γ.. [Ἰσε[Ἰθυσί.1].
leva πο Ἰημισί. . .]

Ἰδέτεου του.]. τωνΐ. .Ἱρί.1ε
δι

Ἰνοντωΐ. .. «εισεν.. [.]

ὑπο mAcCUpGl awe

INoKvO) asl ὁ [6 clean]

Verso.

στί.Ἰοιεπεφου.. af. .]. δῖ

o[.]Jrns πλευρας του οκίταγωνου ?
[J
[. .]
[. ἠφαιαι ‘e’uxoTrwy ote αποί

[. .] δε amodos τον εἐλασσί

[. . alrodos τουτο ava γηΐν

] . evxor|.Jvas ουχι [

shies σχεδον yap συΐ

]
Ἐν ἢ Ἰ.

[
[
[. . (ηταῖ το [αἸυτη ακοΐλουθον ?

[
[

I, τμηματων or τ]μημα των, suggested by Dr. J. G. Smyly, is a possible reading ; in that case the preceding
6 (the base is too straight for it to be an a, although β is a possibility) might be a numeral.

2. ποτε εν cannot be read, but the letters are so widely spaced that wor ev might be read.
nulecpat|pro| Smyly (who also suggests azo δε τοῦ] ἡμισίφαι[ριου] in 1. 5).

153

526. MATHEMATICAL FRAGMENT.

Acquired in 1917. ἢ Faydm. 25X75 cm. Third century.

Fragment of a mathematical or astronomical table, too small for its purpose to be

identified. P. Harr. 60 may be a parallel text. Written in a sloping semi-cursive in black
ink; as in 522-524 the lines, both vertical and horizontal, are in red ink, although in

|. 6 the writer has slipped and the figures are also written in red ink. A peculiarity
of the papyrus is that it consists of three layers of papyrus placed on top of one another
instead of two, as is usual, with the result that on both sides the fibres run in the same

direction. Another fragment of the same text, perhaps joining on the top of 526, survives,
but is too rubbed for more than two or three figures to be visible. The verso is blank.

(a) x Oo}: Je}jeo |
“ν΄

5 τ ἃ

Ἰδιμξ οι
Bee | φ
τς
] Ine | ὦ

10 J. κὴ _|_

| ole eee eae

1. [2% μῃ
0 ὦ

4. These two squares have been left blank, as have those in I. 14.

11. Probably the writer’s intention was to leave these squares blank as well, and the stroke reaching up

from 1. 12 may be no more than a prolongation of the dash above the ὃ in 1.12. This should indicate a frac-

tion and, as the 6 is written partly over the red lines, it may belong to the preceding column; in this case the

sign that follows it is more probably the symbol for zero (see above, p. 149) than that for 2.

527. ASTROLOGICAL TREATISE.

Acquired in 1917. Oxyrhynchus. Frag. (b). 13x 18-2 cm, Third century.
ΤΑ Εν Ὁ:

This text is written on the verso of the Sallust (478), but in the reverse direction,

i.e. the lower margin of the Sallust forms the upper margin of the present work. [{ is
Χ

154 SCIENTIFIC AND TECHNICAL TEXTS

written in a square and rather heavy hand which, although individual letters resemble
those found in second-century texts, gives the impression of being considerably later; the

difference in age between this hand and the square, regular script found in codices of

the fourth century (e.g. the Lysias, 489) may not be very great; v, «, and the first down

stroke of ἡ all reach above the general level of the line, as does β which is unusually tall
and has a peculiar detached flourish through the lower loop; v is square and broad.

There is no punctuation ; but a small space is sometimes left after the end of a sentence,

and a paragraphus has been placed under I. 99, perhaps to mark the end of the invocation ;
the diaeresis is occasionally placed over v and vu. For the dimensions of the roll see

the introduction to 478. The text itself, apparently a general treatise on astrological prin-
ciples, is of some interest. In A—the Oxyrhynchus fragment—the writer describes the

correlation between the planets in their various positions and the stages of human life.
In B, probably separated by a considerable gap from A, he appears to be proving his
thesis by reference to animal life; e.g. animals (excluding fish) that live in the water
(ἐν ὑγρᾷ οὐσία) are found only in certain localities (here the reference to India in 1. 65 is of

interest), and their existence is determined by the movement of the stars... Arguing
a fortiori that the same principle must hold true of human life, the writer, without any

preparation, then breaks into a quasi-religious invocation, which suggests that the treatise
may have been in dialogue form. Soon after this the text fails us; but it appears that in

the fragmentary col. iv the writer went in some detail into the geography of Egypt.
There is no clue to the identity of the author; the fact that his choice of words can often

be paralleled from Vettius Valens may simply be due to their common subject. One fact,

however, does emerge from the zap’ ἡμῖν of |. 61, that is that the writer was a native of

Egypt, which may account for the references to the fauna and geography of that country.

(Δ PA σῶν, inves:

Col. i. c. 18 letters Jav

Frag. (a) ι Ἰσ

c. 18 letters Jo 15 "» jo

Ἰαι Ἰυ

κου ᾿ Ἰης
a Inpns » \r

5 lev

” Ive Frag. (b).
: Ἰω ΣΙ.

» Ἰτου δι 20 letters aus)

" Joe ad 20 Joka

το ie per ~ Ἰυτα

" lve . 1. ov

᾿ \ra 3 Ἰδενι

1 The view that the stars determined the lives of animals no less than of men was ridiculed by the opponents of astrology, in

particular by Cicero (Div. ii. 47); a reductio ad absurdum was not difficult: see Bouché-Leclercq, L’Astrologie Grecque,

pp- 585 sq.

30

35

DD

60

"0

Scien πΟΙΕΟΙ ΣΙ Φ ΑἸ ΤΕ ΈΑΤΕΙΒΕ

c. 20 letters |vu

᾿ ln δυο
᾿ : 4ο

Col. ii.

Frag. (a).

Cwys και διαμονῆς To wpo

σκοπουν και TAUTA μεν OUTWS

exer emer εξ εναντιων συνε

στηκεν TO παν και εναλλαξ

παλιν em. των πρεσβυτερων

τα δυνοντα και ἀρχομενων

μεν NYELTAL TA ὠροσκοπουν

τα τελουμενων δὲ Ta dv

vovTa παλιν ὃ av em του

μεσουρανουντος και αἀντιμε

σουρανουντος ὁ avtos λογοίς]

ἤγειται μεν yap To μίετεωρον)]

40. ὕπογειον P, 45. vol

(B) P. Ryl.
Coin:

[. .. | τουτου fwov dvous]

cee has] κεκρυμμενὴ ape 75

θμει πἸεριοδους Kat ετι TO

ὃ πικοὶν Tout εστιν ev Αι

ται τὸ πε͵τηνον οἷν; εκαλε

[
[
[
ἰγυπτω) ἢ και Po γεινο

[
[80 σαν τὴν ιβιν παλιν ὃ av ev v

γρα οὐυσιϊα κατα τοπον ιδιαν

ed Bot ee We

ποτάμιος οἱ πὰρ NEw γεινο

[
[ορειται οιον ἵππος

[
[mevos Kale 0 κροκοδειλος po

(va ταυτῖα ζωα ev vypa ὀυσια 85

[κατοιΐκει yevvatar δὲ

[πολλὰ] ζωα ev τω Kodyixw

[κολπὼ] τῆς Ivduxns απερ

ἰφυσιν plexpov αλληλων

[διαφεροϊυσιν φωκαι δε αλλα

[-... ἡ ἢ ἤχθυων γονὴ πα

ἐς ΤῈ ομίοιως Kal ETL των

[αλλων ζωωὶν o αὐτὸς λογος οθεν 9ο

ἰ εχει αναϊγκαιως ειδεναι TH

ετι νεων οντων εἶπι το θαρ]

σειν και καλως πρασΐίσειν το]

de υπογειον nyetiar... .]

προς To pnoev απίεργαζεσὶ)

θαι και πρασσειν καΐκως... .]

ἐπι τοσουτον περι τίων κυρι]

ων κεντρων ειρησίθω.......

yap λογον exer vol Ge

τι τουτον EVEL τὶ Ξ

ὠὡροσίκοπ ᾿ i ἢ

rf 2, ἢ

Frag. (c) and (d).

[καθ εκασίτην χωραν κοσμικως

ἰδιατελοϊυμενα κατα τὴν των

ἰαστερω]ν κεινησιν αναλο

[yws avlayKn duadepew και Ta

[wept to ανθρωπον σον ovr

[epyov] ὦ πάτερ εφὴ Tov παντὰα

ἘΝ eed Ἱμενου και πανταὰ πει

Meno ee ah: 1 εκδιδαξαι μας τὴν

| θεωριαν των

και παραδο

VVAL μιν τοις ιερευσιν me

[

[
[Ὥς 12

[

[

[

én 13 ἴοις μετατι

é. 14. Ἰνοις ουδ[ε)

(οἱ. 11.

και πάλαι νουν [c. 8]

avT@V μεροΐ ead |

avtov αριθμῖ c. 10 |

ανατολὰς οικίουντας και]

τους προς εσΐπεραν κατοι]

κουντας και πίρος μεσημβρι)

156 ΘΟΤΙΕΝΤΙΕΙΟΤΑΝ ΤΥ ΒΕΓ ΠΝΙΘΕ TEXTS

αν και αἀρκτοῖν δι Ὁ | πιαν και Ϊ Cats 1

καταδυσιν καὶ c. 9] ov ἀχρι τὶ Ci]

vonoov τουΐ an] σὴς πολεως |... ? Βερενικης]

95 πους και τους [c. 9 | τὸν 10 ppoy oC eee μεσου)

δοτε τοὺς αρίκτικους ἡ μεσημ) POU ILO erg ee Avyv]

Bpwvovs | EAP] TOU LeVo1) |e eee προ]

αλλων εστί Ἔ, πὸ] θεσμια Kale CATT]

dys ομοιωΐς CRUE | ypappara, | 12 |

100 Διγυπτον dal ὅν ὦ] ΤΟ αγαθου rf be 19]

ανωθεν opia και τὴν Διθιο |

55. tour ἐστιν Ῥ. 56 sic: 1. γείνε. 58. ev v P. 59. 1. ἴδιον. όο. ἵππος Ῥ. 61. 1. Hyty.

63. ὕγρα P. 67. 1. μικρὸν. 75. 1. κίνησιν.

ll, 26-44: ‘(In the case of younger people) the ascendant position (controls) life and continuance—and

this is so since the whole is compounded of opposites—and by alternation in the case of older people it is the

points of decline that are decisive. The ascendant points are dominant over things in their beginning,

the points of decline over things near their end. Again the same holds good of the point of zenith and the

point of nadir. For the point of zenith leads men when they are young to confidence and success whereas

the point of nadir leads .. . to ineffectiveness and failure. So much, then, for the cardinal points. . .’
ll. 52-83: ‘ The nature of this animal is a mystery ; it calculates the period of time, and further this creature

is native to Egypt, where alone exists the winged creature which they call the ibis. Then again in damp

habitats (are found animals) such as the hippopotamus which exists among us and the crocodile. These are

the only animals that live in a damp habitat. Then there are many animals that breed in the Colchian gulf

in India which in their nature differ little from one another. But seals are... different from the race of fishes.

The same argument applies to other creatures ; hence it is essential to know the effects produced by cosmic

causes in each country in accordance with the movements of the planets. Similarly there are necessarily

differences in human affairs. ‘‘ Therefore it is thy task”, said he, “ O Father of that which (governs) all...

to instruct us in the... theory of ... and to hand down to... thy priests ...”’

19 sqq. The position of this fragment is not certain, but this seems to be the most likely position for it.

26. To ὡροσκοποῦυν, 56. kevtpov. The κέντρα are the four cardinal points or positions in the heavens through

which the planets determining human life pass (in general, see Bouché-Leclercq, of. czt., pp. 257 sq.); the four

are the zenith (μεσουρανοῦν κέντρον or μεσουράνημα), the nadir (ἀντιμεσουρανοῦν or ὑπόγειον κέντρον), and the

two intermediate, the ὡροσκοποῦν κέντρον in the ascent and the δύνον or δυτικόν in the descent (for the last

see Vettius Valens, 75. 24 (ed. Kroll) κάκιον δὲ γίγνεται ἐὰν ἐπὶ τὸ δυτικὸν ἢ ὑπόγειον γίνηται τὸ σχῆμα; else-

where he uses τὸ δύνον κέντρον, e.g. 74. 253 94. 26), cf. P. Mich. III, 140, ix. 12: κέντρα δὲ λέγεται ὡροσκόποι

μεσουράνημα δύσις ὑπὸ γῆν. The plural is used in this text (below, Il. 31, 32) to express the various planets at

the point of ascent or decline. For the influence of the ὡροσκοποῦν (-os) cf. Ῥ, Mich. III, 149, ix. 21 ἀπὸ τοῦ
ὡροσκόπου Ta περὶ ζωῆς (ζητεῖται.

27. και ταῦτα κτλ. This clause, down to τὸ παν, is a parenthesis, the argument being picked up again with

και εναλλαξ. For a similar expression of the theory of opposites, introduced into Greek thought by Anaxi-

mander (see Burnet, Early Greek Philosophy, p. 56), cf. the statement attributed to Pherecydes (Diels,

Fragmente der Vorsokrattker,’ ii, p. 203): ὁ Φερεκύδης ἔλεγεν εἰς "ἔρωτα μεταβεβλῆσθαι τὸν Διὰ μέλλοντα δημιουρ-

γεῖν, ὅτι δὴ τὸν κόσμον ἐκ τῶν ἐναντίων συνιστὰς εἰς ὁμολογίαν καὶ φιλίαν ἤγαγε.

29. ἐναλλάξ occurs frequently in Vettius Valens.

37. At the end of this line a word is required to denote the position of a planet at the zenith. The

terminus technicus is μεσουράνημα, but this is too long for the space. Another word also used by Vettius

Valens is ὑπέργειος (e.g. 141. 19) which suggests that p[erewpor] or μ[εταρσιον] might be read here.

42, The end of this line may have been left blank at the conclusion of the sentence.

43. Ta κυρια Kevtpa secms a natural expression for the cardinal points; τεσσάρων, which might be expected,

cannot be read, as it would involve a false break reooap|wv.

ΠΟΘ ΠΟΥ ΕΑ ΤΙ 157

49 sq. These two fragments, which contain on one side the bottom of a column of the Greek, on the other

the top of a column of the Latin text, belong to a column not otherwise represented ; the relative position of the

two texts makes it impossible for them to be placed either in col. i or ii.

51. Beneath both frag. (c) and frag. (d) part of the lower margin survives; but the two pieces do not

directly connect, so that the position in the line of frag. (d) is uncertain.

52. The bird described in these lines is clearly the phoenix.
53-55. The wording of this sentence is clumsy and the expression inconsequent; it reads like an abbre-

viation of a fuller text. While I do not feel any confidence in the restoration given above, it is hard to see

what can be suggested except some form of ἀριθμεῖν. In the next line the restoration is still more doubtful.

Unless τοῦτ ἐστιν is a limiting phrase, ‘that is to say, in Egypt’, which would leave little space for the sentence

so defined, rovr’ must refer to Gwov. τοπικὸν is suspect because we should expect there to be five, or even six,

letters in the gap. For the sense cf. Tacitus, Azz. vi. 28 ceterum aspici aliquando in Aegypto eam volucrem

[1.6. the phoenix] on ambigitur.

57. Its is always feminine, so that the ov cannot be explained as a case of attraction to a following τον.

The writing is careless all through this passage ; cf. yewo (sic) in 1. 56 and wav (probably for ἰδιον) in 1. 59.

59. ovota: cf. 1.63. The dictionaries cite no parallel to this use of οὐσία = habitat.

60. 1. operat. The letter before the o can hardly be anything except a x, 7, or possibly a o. Some com-
pound of -σπορειν would seem to be indicated, but I can find none giving the required sense. Nor can εὐπορεῖται

= are found in abundance, even if the statement were true.

65. Κολχικὸς κόλπος was the ancient name for the Gulf of Manar at the south-east extremity of India;

the town, or mart, of Κόλχοι was known to the Greeks for its pearl fisheries. Apart from this text, there

appear to be no references to the place except in the geographers, cf. RZ, xi. 1, 1070-71.

69. youn should perhaps be read γονῇ, i.e. o~gans, or methods, of generation rather than race, tribe: on the

distinction between fishes and seals in this respect cf. Aristotle, H. A. (ed. Bekker), ε 2. 540% 23; (12. 567° 2.

73. κοσμικως. The adverb, rare in other authors, occurs several times in Vettius Valens.
77. The abandonment of exposition for an invocation and the introduction of an interlocutor (ed, |. 78) is

very sudden and does not seem to have been prepared for by anything in the preceding paragraph. The word

πατήρ suggests that we meet here the idea that the learner stands to the teacher or adept in the relation of son

to father; this idea is common in contemporary religious literature, cf. Reitzenstein, Hellenistische Mysterien-

religionen®, Ὁ. 40 (who points out that πατήρ was a title in the Isis cult), and Dieterich, Eive Mithrasliturgie,

pp. 52, 146,151. But it might suit the context better to refer πατήρ to a god, in which case there are parallels

in the Hermetica (cf. the index to W. Scott’s edition). I am indebted to Prof. Campbell Bonner for this

note. It is likely (cf. vonoov in 1. 94 and -dore in 1. 96) that the invocation extended into the next column ;

very probably it ended at the conclusion of the paragraph in 1. 99 with -φης.
85. The position of the Latin text on the recto makes it clear that this line is not the last of the column.

86. Certainly not wapawowir.....

g6. Perhaps καὶ peony] ; but the line is long as it is.

528. ASTROLOGICAL WORK.

Acquired in 1917. 4:7 X 12-3 cm. Second to third century.

PLATE 6.

Right-hand side of a column containing part of 28 lines, rather closely packed, written

along the fibres in a small rounded book-hand of the later second or early third century a.p.
(cf. Schubart, Pap. Graec. Berol, 31). There are no accents or punctuation marks; the

verso is blank. If the supplement in 1. 13 is correct there were 1g to 20 letters to the line.

To judge from the vocabulary, the work was astrological or magical in character.

158 SCIENTIFIC AN DSEECHINI CGA la ΕΚ [5

Ἰν τριγίω)

Ιν Jo ὡρίο]
σκοπ ? lov do

[J διο
5 [Ἰων

[ἴλεσε
ἰ Js ἢ pepts
[|ros nto

[πίρωτος παν

10 []. ρχει των εἕω

[]. 7o de 7[.]. @ duo

[Ἶκος απὸ Tov pe

ἡ σουρανηματος εν τοις ε

] μερεσιν του Koo

μου |. ae και κυριεύει

Ἰρως εσχατων

Jat πασὴς γενε

σεως αἾπο τουτου διαμε

υν παροπτεσας

των oe. . we.

[
[
[
[
[
[
[J
ἱ h
[Jeav μεγεῖ. Jara

[Ἰερωσιν ere Tad
[]. και ἢ τυχὴ

[|. Tov wpoo

ἰκοπον Ἰτης αγαθὴης τυ

ixns ls παρὴν
[πὶρος των

[lu αστερων

7. μέρις is found in astrological texts, e.g. in P. Mich. III, 149, iii. 25, in connexion with the moon (cf. σε-

in the preceding line); but εἰφημερις would be an equally possible reading here.

to. The first letter in this line looks like a v, but no verb ending in -vpyw is known; a cannot be read.

18. Perhaps alo rovrov διαμείτρου or διαμείτρειν.

19. παροπτεσας : presumably for παροπτήσας.

529. TREATISE ON SURGERY.

Acquired in 1920. 15 Χ 26 cm. Third century.

RDATES7.

Part of a leaf of a codex with two columns to a page; the leaf is badly torn and
neither column is intact. The codex was of considerable size, and the writing closely
packed with 50 lines to the column on the recto and on the verso. The average length of

629. STREATISE ON SURGERY 159

a line is 6 cm. ; the average number of letters twenty. The lower margin is 4 cm. deep,
and a page of text measures 21x13 cm. The hand, close to that of the Chester Beatty

Gospels and Acts, is a small, angular and slanting book-hand of the type common in the
middle and later third century. There are no accents, lectional signs or punctuation,
except the diaeresis ; corrections or additions are by the original hand. The surface of the
papyrus is badly rubbed in places, thus adding to the difficulty of interpreting an already

fragmentary text.

The text appears to contain instructions as to the method of treating an injury to the

shoulder—a compound fracture with dislocation and separation of the acromion. Dr. E. T.
Withington, to whose assistance I am much indebted, writes: ‘It seems to be an account

of apparatus required and methods to be used in treating a severe joint injury—a general

smash-up of the shoulder-joint being taken as a sample, as Hippocrates does in his treatise
on joints in the case of simple dislocation. The language seems very like that of the
fragments of Heliodorus (1st /2nd cent. a.p.) quoted in Oribasius, although the largest verbal

correspondence 1 can find is Orib. 49. 30. 18: pera δὲ τὴν αὐτάρκη τάσιν [cf. 1. 90]. In

another letter Dr. Withington writes that ‘the account of the treatment itself is obscure...
but I come nearest to certainty in concluding that this text is not to be found in any Greek
medical writer extant or in print’. Several new words occur—de€apOpetv, χαιμαφάριον,

api¢n—but there is no certain clue to the authorship of this treatise. The writer refers to

himself in the first person (ll. 58, 69) and alludes to another of his works, the τεχνικὸς λόγος

(I. 59). To judge from the size of the page and the closeness of the writing, the treatise
was probably of considerable extent. There is nothing to prove that recto precedes verso ;

but it seems probable, as recto column i begins with an account of things required (cf.

Hippocrates, περὶ ἄρθρων, 36).
Recto.

Col. i. vata διαθεσεως ἢ avado

[1 rwde καὶ pew ve.).[.] [γος] Oe]parreva δοκιμασθη

[. le προς τὴν των οξειδι) 20 avTapKws Kl..]... T@V ἐπὶ

[ων] opty . σιν συν δε Tolv| Ue a ates evT εὐλαμενοί υ͵]

τοις nTou σ[λεος καὶ ο κεφα ey) (ele ς sano \ περι των

5 λικὸος σ΄. [.]. προς eva yap τωϊν] παν Gale |

οστων v.a.. εθε[.Ἰν ano] Ἵ (gap of 6 lines.)

πριειν οὐκ εστιν ETITNOELA ΓΙ ἢ π τ Ἰης

εχίοίϊντος ἐκκοπὴν προε [CNS Ἰνεμο

μειν TA εργα οφειλει Tav [Cons jwvera

to Ta ετοιμαΐεσθαι προς δε [Cole eel γὰρ

TNS ἀρχῆς επιμελειαν [ΠΥ 5 01 τὸ

θερμια coro εν ετοιμωΐν) 38 | c.14 ἢ ποτὸν €

χαιμαφαριον ple} λ[υ] φυλλίο]ν ποτ |v ovvexas e€

o€os owos ελαιον μελικρα- Ae] απεξαρθρει

15 τὸν TavTa τουτοις avahoya Re ap ath ὦ - σπἸ]ανιως δὲ εἰσ

και αναλογιαν των συν... ἢ [wo τηϊν μασ͵]χαλην n O€ αιτια
Γ ΤᾺ

μείν]ων Kav τῆς περι τὰ yo 49 [ἰεσ]τιν αὐτὴ TO τραυμα ae γι

160

50

60

go

SCIENTIFEIGFAND LECHNIGALSRI@GES

\ ΄,
VETAL Ἢ VI αὐτου του OOTEOV EV

δοθεν ερεισίθεϊντος και a

πογίγγομενον ἀσκεπον
7[.]. xL-Jav....
Eavev αιτιου KATA Ap

OTL®W..

φοτερα de εὐλογον εστι[ν]

τὴν εἕω διαφοραν συνεχως

ΠΣ Ἰεσθαι σπανιως Se

την als τὴν μασχαλὴν τα

γὰρ εἕω σωματα TEPLTEVY)

Col. ii.

(First 13 lines missing.)

Ἢ τὸ]

χε τὸ]

To . | τη |

Tpavpa ev. υἱ τ. τὸ]

Llu καταλαμβανεσθαι τι

να τουτων απαγορευσιν

dev Kal τινα καταρτίισιν)

και τινα πριζην δεδηλω

κα εν τω τεχνίκω λογω ων

προέεγνωσμένων καυρος

Coley

(First 14 lines missing.)

[c. 19 Ἰακᾳ
[C. 20 ἸΕῸΣ

[Caldas EEK Sree Te

L ἱ ὦ Lou \rtaT OGUsLo Tom

[. .]. ἡματων epynuevat par

λον Oe νυν ευὐθετει To κατα

κρατηϊσιὶϊν και κατατασιν ε

νεργημα μετα δε τὴν αὖ

ταρκὴ τασιν ov δακτυλοι κα

θιεσθωσαν επι το τραυμα

και OL avTwY εκ του παρα

ἰφυϊσιν τοπου εἰς το κατα φυ

σιν] μεταγεσθω το κωλον a

[τ cil

eae, Beate αἸντιμεταγομενον

κατὰ μερὴ TA προς TO a

65

70

75

80

Verso.

Ilo

non διδαξαι πως οφειλει

καταρτιζεσθαι τα προς κα

ταρτισμον επιτηδειως ἰεχον]

Ta και πως πριζεσθαίι ταὶ]

προς πρισιν emt των ἵπρος΄ καϊταρ)

τισμον (μη) οικειως εἶχοντων οι]

με ἀλλο KOTE|. ee]

woav τον καμίνονταὶ! σχῇ

ματιζειν yes δε... πε]

κεκλιμενοί. ν΄ το Αλίεξαν)

ὃριον σχημα εστιν δυϊσαλ)

γεστατον το δε κεκλ[ιμε)

νον ασῴφαλεστερον αἰσφα]

λεστερον Se ore μεῖν υπτι]

ον σχηματιζειν τον [zac]

χοντα οτε δὲ πρηνῃ υἱπτι]

ον μεν em τῆς εξωτίερω)

πασλ GNI SE) ee σ--]

διαφορας πρηνίη Oe.....]

οπισω καὶ μετα τίον καταρ]

TLC ΧΟ» ὉΠΡΧΟΣ Ὁ. 99.0.0 ὁ ο οἱ

τ. \ RR a Seer ne. eae oe |

(Last five lines missing.)

ΤΥ: εἸπιτηδειος . . εἐπια

re aon tees Ἰβιβαζει το τοις

. .|rul. . .1 εὐτονωτερα ον

[. .10[.. Jad. . Jopeva evep

lynplata επι των χωρις Tpav

ἱματων [...].. η[. «Ἶντων παρα

[....]. LL]. vde nar padrdrov

ΠΥ Ἰ εἰς τὴν μασχαλὴην

[eee ae ee Jas κεκρυπται yap ε

Τὺ ται avyeva δια των

τς “ΠΥ γη rou

arias ne ee Ἰου yap συναι

νειν to[tls οργανικοις χρὴ

τ ΝΣ Jul.Juo . τώτει . .

[Soe eee lelpiceses| Bale pak

(gap of 3 lines.)

[Ὁ Ἶθον

029. . TREATISE ON SURGERY 161

Colnin [Οἱ, ἴα!]. [. .] . Onxoo

Προς σὴς Kapans [-. 2... | 140 [ὥς ΠΕ ial ΣΟΙ

τῆς ἱκεἰφαλης του βραϊχιονοὶς (Gap of 5 lines.)
ταϊσίσων wa yap] ex τῆς [ere]

αιρῃ - | ae 120 ρεισεως Bra καταγὴ Gel. .1. ε
: νηταις . | C13

KOV ετερον SE ατοπον εκ του Ν τῷ dev ἐπὶ.} τ Σ 13
ἐνεργημᾶτος τουτου ava ᾧ

τραυμαὶ Gaia
du. [.][.] ro τοῦ ἀκρωμιου απὸ

στημα χρὴ τοιγαρουν τὴν

125 μεν δια των μοχλων ἐνερ

PROM Δ Gi Ul cura

TL) nacre cs 12

. ewvaval ¢. 13

| eS πισταὶ Ty (7

YVELAV παράπεμπειν TA de

εὐρημενα εργα προς THV

TOU εκπαλου οστεου κατατα,

οτε ὑπερου [c. 11

σῴφιγγεται To πρἰιζομενον]

155 οστεοὸν χαλασαίιτί. .].[.. .]

VAD ἀν Ὁ TCT ES pevov τοις δακ[τ]υλίο]ις e&ed

ED VCR DT αὐϊτΊον κεσθω το peddolv] τ τις
συν τραυματι ολισθημία τ]ων΄ [εἶπο renee 2 ; ee
μενως υποδειξαντα ¢€.. |. Sth oat saerg ᾿ [' ' i j

Ne ODS PTO Τροπον ey a ἢ] ὁ 0 CRRA ὁ 9 Okino ὁ ὁ ὁ.]

[. . Πεναφεν apyys εκπρι[σ]

[wa] μαλλ[ο]ν γεινεσθαι δει de

1. των προς πρίιϊσιν επιτὴ

135 ἰ[δειως εἴχοντων οστων προ

τῆς πρίισεως εξεταζειν Se

πε sls elo

ΕἸ a ee A Ἰ. todov δια

ayytov ev . |. lever. JO. . ere

ταινία Kabedreu εἰ. .J°.v dee ἡ τὴ

43. 1. ἀσκέπου. ΤῸ wan ΚΣ 153. umepov Ῥ. 163. 1. ἀγγείου.

TRANSLATION.

5 sqq.: ‘For in the case of some bones. .. it is not advisable for (?) a patient undergoing an excision to

vomit beforehand. These are the applications which ought to be had in readiness. For the initial treatment

let warm preparations be in readiness, ... balm, vinegar, wine, olive oil, honey mixed with water, everything

similar to these .. . and for a (similar) condition of the knees let an equivalent treatment be tried...

38 sqq.: ‘but rarely in the case of the armpit. The reason is this: the wound is always caused either

by the actual bone being thrust within and becoming (?) detached and unprotected... In both cases it is

advisable to... continuously the outer dislocation, but only occasionally the dislocation within the armpit.

For the outer parts are distended...’
55 sqq.: ‘What then are the means of prevention in these cases, what the method of setting and what

of cutting off [the bone], I have set out in the Practical Treatise. When this has been learnt it is time to give

instruction in the method of setting those bones which allow of being set and in the method of cutting off

those that need to be removed, in cases where the conditions are unfavourable for setting. Other authorities

(advise) that the patient be disposed ina... position, but we prefer the recumbent position. The Alexandrian

disposition is the most painful, the recumbent position the safer. It is safer to place the patient at times on
his back, at times on his face...’

87 sqq.: ‘But now the more convenient way to handle (the bone) is by holding it firmly and stretching

it. After the automatic extension of the bone let the fingers be lowered to the wound and through them let

the limb be moved back from its abnormal position (?) to the normal position...’

121 sqq.: ‘There is another peculiarity. As a result of this operation the dislocation of the acromion

(?is reduced). Consequently it is necessary both to convey the motion caused by the levers and to select the

AY

162 SCIENTIFIC AND TECHNICAL TEXTS

aforementioned instruments for the reduction of a dislocated bone. Having given instructions as to the correct

manner of setting a dislocated bone with wound .. .’

2. οξειδίιων]. The uncertainty of the reading in the next line makes it doubtful whether wy should be

placed in 2 or 3.
12. A line, or perhaps another letter, seems to have been made above the superfluous v at the end of

the line.

13. χαιμαφαριον: Addendum lexicis. I can find no clue to the meaning of this word, unless it be another

new word κεμοράφανος which occurs several times in an unpublished account of the early fourth century in the

Rylands collection; this is probably to be connected with papavos, radish, and in the present passage some

kind of oil may be meant.

16. Perhaps και should be corrected to kara.

37. απεξαρθρει: Addendum lexicis. A stronger form of ἐξαρθρεῖν, to dislocate.

43. ἄσκεπος (or -ns) does not appear to be used by the medical writers.

56. anayopevow is puzzling. The meaning exhaustion does not suit the context: whether prevention is

legitimate is doubtful. The sense might be whtch need prohibition, i.e. those cases which are not to be dealt

with at all.

The whole sentence would be easier could we assume that the writer has mistakenly placed accusatives

instead of genitives after δει, i.e. 20 understand which of these cases need, etc.; but the general accuracy of the

text does not allow of this.

58. πριζην: Addendum lexicts.

59. τεχνικὸς λόγος might be translated either (a) systematic treatise (but this would apparently apply

equally to the present work); or (6) practical handbook. Greek usage would allow of either; perhaps (0) is

preferable.

66. The addition of μή seems essential to make sense of the sentence,

70. Ade€avdpiov σχημα: Dr. Withington suggests that this may be similar to the Thessalian straight-

backed chair used for dislocations and mentioned in Hippocrates (περὶ ἄρθρων, 7).

87. The letter before nuatwy might well be τ : αποστηματων (cf. 1. 123) would be the obvious supplement

were it not that the traces in 1. 18 do not suit azo and it is doubtful in any case if there is room for three
letters.

89. ἐνεργημα does not appear to be used by medical writers, though ἐνέργεια (in a different sense) is.

94. Either σχῆμα should be understood with τὸ κατὰ φυσιν or else (perhaps more probably) we should read

Tov), sc. τόπον. Dr. Withington has pointed out that the παρὰ φύσιν... κατὰ φύσιν contrast is used by Helio-

dorus, though not quite in the same context, in the chapter of Oribasius (49. 30. 13) already quoted.

123. αποστημα, ‘dislocation’. ἀπόσπασμα would be more in accordance with medical usage.

128. ἐκπαλής is the only form given in the new Liddell & Scott: perhaps exwadov(s) should be read,
but cf. ἀσκεπον, |. 43.

131. Cronert has pointed out (APF. ii. 476) that the use of participial adverbs such as ἑπομένως is

characteristic of the style of Heliodorus.

530. MEDICAL APHORISMS.

Acquired in 1917. Frag. (a). 68x13 cm. Third century.

Three fragments of a codex containing medical aphorisms on a variety of topics.
A number of them (see the notes) are already known from the Ἀφορισμοί of Hippocrates,
but the order in which they appear, and occasionally the form, is different. Others I have
been unable to identify ; but it is certain that they are not all Hippocratean. There is no
trace of ‘Ionic’ forms in the language. The text is written continuously, one maxim being

580. MEDICAL APHORISMS 163

separated from the next by a short forked line. The fragments do not appear to touch,
and may not come from the same leaf; none of them gives us a complete line, which must
have contained about fifty letters. The papyrus—originally of a poor quality—is badly
damaged; on the recto large parts of the surface have flaked off. The text is written in
a slightly sloping, bold hand of the third century, but early rather than late in that century,

which has also added omitted passages above the line.

]. teoa. . |. ounp - [
Jere vey peel
εν myparo. . [

1. €ovrae) τα εἰπιληπτικα

| wove του ode. |
i pleraoracw ισχει Ϊ

σ]υναποθν]ησ κουσίΨ"] ἡβης |
| dnow peraBor....J.e.[

Agta eae Ney eae τ". Japa

εἴχομενον uf. ..]... ema
10 Nemes | Ses arp See = ae ee licen |

Je . Tews εμποιΐ

γίνονται ἡλίκιαις μίαλιστα
Tpinkovira πεντε > ta[.jpe . o|

Jao... τ΄. a. [.Jou.Jo πρωτοὶ
15 lulnlow. pwc aa nora εκ ἢ

1. τυ | ony |
W...|.7

[j
-- |

20 ee

Verso.

pedalopous pryn πἰυ]ρετωδη |
Jrau €.. ors καταβίὮψαι τα [

παραϊσκευασαι yvouns . ap . οἱ

25 λιϊποθυμιαν επιστησαίι)] a€|

σΊυνεχεις χρήσεις [.Jral-]. τὶ
Ἰροντρεου > Ths aL

ey|keparw μηνιγγας |. Jjredl

]. αρισίτ]ον μὲν. of.). To . [

164 SCIENTIFIGSAND FDEGHNICA Laie Si

30 pjedrer > εδί.. εἶστιν [

Ἰρί. . |. και συμφοροί

J. eu μείτ]α του σωματος |

αιμορρ]αγιαν εστιν προσδοκί

δίερμα πεϊριϊσκλῃρυγει. οἴ
35 πυ]ρετωδῃ ἰσπασμους εἶ

? ελκεῖος εὐσαρκου θϊε]ρίους ὃ

θερἸμης ποιε[ιἤταίι
Jemuxe|

Journ

40 Jarl

Frag. (b).

Recto. Verso

Το ἢ ele es Pes

ras al Leos ae

Ἰυστεῖ.]α Ἰτοψ. τε
Ἶπο Jew επί.] . εστιν γί

ee 60 lun εκτίοὶς του }. [
45 al Ἱπαντοτί.] τουτο

‘ ; γος τὶ [τοις ευσαίρίκοις και [
ΠΝ Σ ρ. σκ

Wp cl eR ok). ea τ ἀν SR Went Ay ασφ)]αλιαϊν] δερμα μίαἸλαίσσει

65 ριγεωὶν σπασὶμων) τεταϊνωὶν Ϊ
50 | ex tov πλει[σ]τί

: Jets Se δίι]αφερει οσίτεων

φερο Τ ae | εψιλωμεῖνοις ToluT|wy de μαίλιστα
Je.Jous διαρροια e . [

δι ic ψ)υξεως θνϊησίκει ἡ ελίκουται
εχομενω διϊαρ]ροια επιἰγενομενὴ

dualppora συντομίωϊς δηλί ΟἾΣ a pattie
ea 7 dle [θτερμίον

55 ov[.jrav πὶ

'νητί i a:

Frag. (c).

Recto. Verso.

; Ne hh ; : ἷ Ἰθερχὶ

ae eee 58 |. Tou Jpo.. af lovdel

ἢ]. val Ἰνειρυπὶ Ἰωντοί

le Ireol 80 ἧἾτι εἰ ὁ Sol 8 Ἰκπνί
Ἰ. vol

69 1. ἕδρᾳ.

5380. MEDICAL APHORISMS 165

4. The ra εἰ written above this line, and continued in ll. 5 and 6 (1. 4 itself is part of the preceding
aphorism), appears to be the beginning of “121. v. 7 τὰ ἐπιληπτικὰ ὁκόσοισι πρὸ τῆς ἥβης γίνεται, μετάστασιν
ἴσχει" ὁκόσοισι δὲ πέντε καὶ εἴκοσιν ἐτέων γίνεται, τά πολλὰ συναποθνγσκει, though in 1. 6 the text of the papyrus
diverges. Before ra εἶ, γίνονται the concluding word of Aph. v. 6 cannot be read.

12-13. = Aph. v. 9 (the words are in a different order) φθίσιες γίνονται μάλιστα ἡλικίῃσι τῇσιν ἀπὸ ὀκτωκαί-
deka ἐτέων μέχρι τριήκοντα πέντε.

21-2. =Aph, ν. 16-17 τὸ θερμὸν βλάπτει ταῦτα πλεονάκις χρεομένοισι, σαρκῶν ἐκθήλυνσιν .. . λειποθυμίας,
ταῦτα οἷσι θάνατος. (17) τὸ δὲ ψυχρόν, σπάσμους, τετάνους, μελασμούς, ῥίγεα πυρετώδεα.

30. Aph.v. 19 also ends with μέλλει; but 1. 29 does not suit this context.

34-5. Probably a slightly different form of Aph. v. 20 ἕλκεσι τὸ μὲν ψυχρὸν δακνῶδες, δέρμα περισκληρύνει,
ὀδύνην ἀνεκπύητον ποιεῖ, μελαίνει plyea πυρετώδεα, σπασμούς, TeTdvovs. ὀδύνην cannot be read in the papyrus.

36-7. Perhaps a version of Aph, v. 21 ἔστι δὲ ὅκου ἐπὶ τετάνου ἄνευ ἕλκεος νέῳ εὐσάρκῳ, θέρεος μέσου,
ψυχροῦ πολλοῦ κατάχυσις ἐπαάκλησιν θέρμης ποιεῖται: θέρμη δὲ ταῦτα ῥύεται.

58. Cf ε.5. 421. vi. τό ὑπὸ πλευρίτιδος ἣ περιπλευμόνιης ἐχομένῳ διαρροία ἐπιγενομένη, κακόν.
63-70. Aph. v. 22 (in the papyrus the paragraphus is misplaced) τὸ θερμὸν ἐκπυητικόν, οὐκ ἐπὶ παντὶ

ἕλκει, μέγιστον σημεῖον ἐς ἀσφαλείην, δέρμα μαλάσσει, icxvaiver, ἀνώδυνον, ῥιγέων, σπασμῶν, τετάνων παρηγορικόν"

τῶν δὲ ἐν κεφαλῇ καρηβαρίην λύει: πλεῖστον δὲ διαφέρει ὀστέων κατήγμασι, μᾶλλον δὲ τοῖσι ἐψιλωμένοισι, τούτων

δὲ μάλιστα, τοῖσιν ἐν κεφαλῇ ἕλκεα ἔχουσι" καὶ ὁκόσα ὑπὸ ψύξιος θνήσκει, ἢ ἑλκοῦται, καὶ ἕρπησιν ἐσθιομένοισιν, ἕδρῃ,

αἰδοίῳ, ὑστέρῃ, κύστει, τούτοισι τὸ θερμὸν φίλιον καὶ κρῖνον, τὸ δὲ ψυχρὸν πολέμιον καὶ κτεῖνον. The last two clauses

have changed places in the papyrus.

531. MEDICAL RECEIPTS.

Acquired in 1920. 21-5 x 8-4 cm. Third to second century B.C.
PLATE ὃ.

This strip from the upper part of a roll contains on the recto the final words of one

column, a second column complete in breadth, and about half of a third column. The

lines are remarkably long (cf. Schubart, Das Buch?, pp. 64-5), and acolumn of text, excluding

the initial words of the paragraphs, measures 12 cm. in breadth. The hand is cramped
and angular and, if hardly beautiful, has a decided character of its own; the most notable

letters are the v with its long sweep below the line and the ν with its first hasta reaching
considerably lower than the second. In general, it has an archaic appearance, although

some letters, e.g. the w and the a, do not suggest a very early date, and a resemblance to
P. Hib. 27 may be noted, although the latter is considerably freer; I should assign it to

the end of the third or to the first half of the second century B.c. The same hand, writing

rather more carelessly and in a more cursive style, was responsible for two columns of

writing on the verso; there is no trace of writing to the left of col. 1 so that it is not
necessary to suppose that the whole of the verso was written on. The first column is so

badly rubbed that, apart from the ends of the lines, only a few letters here and there can
be recognized (possibly [py]rwys is to be identified in 1. 3 and βαλίσ]αμίον) in 1. 4); in

consequence it has not seemed worth while to give a full transcription of this column, and

only the final letters of each line, where the papyrus is less rubbed, have been printed.
There is no punctuation ; but the receipts are separated from one another by paragraphi,
and occasionally a small blank space is left to indicate the beginning of a new sentence.

166 SCIEN TIEIGFAND WiEDIGA Ties is

The initial word of each receipt projects so far as almost to touch the last word of the

corresponding line in the preceding column; the average space between the columns is

orci

Such lists of medical prescriptions are by no means uncommon in the papyri; cf. the
list in C. H. Oldfather, Zhe Greek Literary Texts from Greco-Roman Egypt, pp. 43 $q., to
which may now be added P. Ross.-Georg. 1, το, a list of drugs in some ways similar to 531,
Py Lit. Lond. 170, 171, Poo. τι Py land) Vv, 86,and*e Gises bible Veramine miajouly

of them belong to the Roman period, and 581 may claim to be earlier than any similar

text. Dr. E. T. Withington, who has given me generous help with this text, informs me
that these prescriptions are probably not known from any other source; only one other

instance of a κλυστήριον (1. 15) is known (Galen, vil. 443), and no Greek medical writers

recommend otters’ kidneys for their medical properties. The coincidence of ll. 16-19

with Hippocrates, De Morbis Mulerum, 2, 200, 15 sufficient to prove (as, for the matter of

that, is the mention of otters’ kidneys as a useful ingredient) that the receipts are of Greek
and not of Egyptian origin.

Recto.

(ΣΟΙ (οἱ. 11.

το καθαρσιν ποιειν μαραθου Kaprov κρηθμου φλοιον εν

Ἰμια ower διδου mew

| προς τους ἀπὸ τῶν VOTEPwY πνιγμους ενυδριδος TOUS

προ veppous ἕηρανας διδον οσον τοις τρισιν δακτυλοις λαβειν

leno εν Owl εὐωδει TOTO καὶ προς τους των διδυμων πὸ

᾿ | 15 __vou(s) Bowe και κλυστηριον ἐστιν υστερων

Ἰπων ἀλλο εαν peta του πνιγεσθαι και βησσηι ἰσαϊνδαρακὴς =

Ἰμεον θειου amvpov το wrov αμυγδαλα πῖεντ]ε ἢ ὃ αποκα

Je ἐπι θαρας συμμειγνυε evra Tavta ἷ... .]. την εν οιναϊι]

Ἰφυλλα ὃ ευϊω]δει || οὐὯρ ἧι 0.77 ὁ. ὁ ος ea OV ||

ey UND NOW E “Uhlig ohn ay gen > eo 8 GWE Ake rein lras ενυϊδριδος 9]

Col. iii.

σμυρνὴς avynoov τὶ

τριψας Neva διδου ep . [

ἢ εν εἐψηματος κνυαθωι κί

θερμον τουτο

285. ατοκειον κηκιδος Kat ροαΐς] Ta. |

dua φυσεως των κοκκων Ki στυπτηὴ)

pas) σχιστὴης eves του πὶ

παντα υδατι αναδευοίμενα

He τὰ καταμίη)νια κῃ . |

30 οσον |

bola ΕΤΠΙ ΘΑ RECEIPTS 167

Verso.

Cols: (Ὁ]: 11:

ra αρθρα ει δε μη κρομμυ(αὴ) του

J. . prows ov [[.] amvov cropatiky(s)

Ween On 45 KUTN POV κεκαυμενὴς

Ἰαπουσης σμυρνὴς

35 |..€S τὶ Lotoy κροκου

Ἰ.. δὲ οθονιου σανδαρακὴς

|. αν mayne OTUTTNPLAS σχιστης
] =

moots 50 [a]\Xo μυρτου τραυματικίης
40 Ἰειαριμὴ χάλκου κεκαυμενου

lavol λιβανωτου
eal LJxrn-[1. ρας

15. 1. βοηθεῖ.

ll. 1ο 54. ‘To make a purge, give (the patient) the fruit of the fennel and the outer leaf of samphire, to be
taken in wine.

‘In case of hysterical suffocation, take dried otters’ kidneys, as much as can be held in three fingers, and

serve in sweet-smelling wine. This is also helpful in the case of pains in the testicles and is an enema for the
womb.

‘Item. If, together with choking, coughing supervenes, take equal quantities of red arsenic and unfired

sulphur, also four or five almonds; cleanse them and mix well and then (give to the patient) in sweet-

smelling wine.

ll. 43 sq. ‘ Alternatively, onions ... spurge, which is good for the mouth, burnt cypress wood, myrrh,

saffron, red arsenic, split alum, ... burnt copper, frankincense...’

10. κρηθμου φλοιον: Hippocrates, in De Morbis Mulierum, 201, prescribes as follows for hysterical

suffocation: φλοιὸν μαράθου καὶ κρήθμον ἐν ὕδατι δοῦναι πιεῖν.

12. There is no instance of the use οἵ otter’s kidneys for medical purposes in Greek writers ; in medieval

writers, however, and also in the London Pharmacopoeia for 1680 otters’ testicles are recommended as a substi-

tute for castoreum.

14. ove. evwder: cf. Hippocrates, De Morb. Mul., 80, also the passage quoted below.

16. This prescription is difficult to construe; probably with βησσηι should be supplied ὁ πάσχων. The

mark at the end of the line is puzzling; it may be merely a line-filler, but elsewhere the scribe is not so

particular about making his lines of equal length. What is wanted here is a καί, but ~ can hardly be a symbol
for that.

The source of this receipt is clearly to be found in Hippocrates, of. czt., 200 (ed. Littré, viii. 382) ὅταν

πνίγηται ὑπὸ ὑστερέων---ὅταν δὲ πνίγωσι Kal ὁμοῦ βήσσῃ, cavdapaxns ὅσον ὀβολὸν καὶ θείου ἀπύρου ἴσον καὶ ἀμύγδαλα

πικρὰ καθήραντα ξυμμίσγειν τρία ἣ τέσσαρα, καὶ διδόναι ἐν οἴνῳ εὐώδει.

Red arsenic or realgar (σανδαράκη) was used for fumigation in the case of coughs.

17. The supplement in this line, suggested by Dr. Withington, is very probable, although the space is

rather large for only three letters. In the next line we should expect a phrase to correspond with δίδου πιεῖν.
23. For the medical use of boiled must (ἕψημα), cf. Hippocrates, De Victu, 2, 52.

25. It is of considerable interest to find this prescription in the list. ἀτοκεῖον is found nowhere else among

the papyri, and the only instance of it, from other sources, given by Liddell & Scott is from S/G, 985, 20

(Philadelphia). This inscription records the laws of a private temple, the members of which have to swear

μὴ φίλτρον, μὴ φθορεῖον, μὴ [ἀτ]οκεῖον, μ[ὴ ἁρπαγμόν, μὴ] φόνον μήτε αὐτοὺς ἐπιτελεῖν μήτε [ἑτέρῳ συμβουλεύει: μηδὲ

168 SEIENTIFIGCAN D ΕΘ ΘΟ ALEX E>

συνιστορεῖν. But rare as the word is, evidence for the use of contraceptives in Egypt, though not, as far as I

know, as early as this, may be found elsewhere; e.g. Clement of Alexandria, Strom. iii. 3 (ed. Potter, p. 521),

refers to κύαμοι ἐσθιόμενοι ἀτόκους ἐργάζονται τὰς γυναῖκας (κόκκων in 1, 26 presumably refers not to beans, but

to the seeds of the pomegranate mentioned in 1. 25: cf. Hippocrates, De Natura Mulierum, 32) and elsewhere,

in Paedagogus, ii (ed. Potter, p. 227), he alludes to φθορικὰ φάρμακα: cf. also Hippocrates, of. cit. 98. ἀτόκιον;

in the sense of a medicine for causing barrenness, is quoted in Liddell & Scott from Hippocrates, I/uliebria,

i. 76, and from Dioscorides , i. 77.

26. [orumrn|pia(s): the restoration seems fairly certain in view of 1. 49. References to its use in

the preparation of pessaries are frequent in Hippocrates, e.g. De Nat. Mul. 97.

36. Dr. Withington informs me that the juice of the greater celandine, ὀθόνη (d0dvra), was in common use

as a cure for coughs. But it is probable that here ὀθόνιον has its common meaning of linen bandage.

43. κρομμυα: cf. Hippocrates, De Morb. Mul., 74.

51. χαλκοῦ κεκαυμενου: cf. Galen, xiv, p. 462. It also occurs in P.S.I., x. 1180, 73 and 105.

532. HARPOCRATION, λέξεις τῶν Δέκα ‘Pyrdpav.

Acquired in 1917. 10:4 X 9-4 cm. Second to third century.
PLATE 9.

This fragment of the Λέξεις τῶν Δέκα Ῥητόρων, consisting of the lower part of two
columns, is of some interest since our earliest MS. (apart from an epitome of the thirteenth

century) is of the fourteenth century, and if with Dindorf (Harpocrationis Lexicon, 1,

p. xxi) and others we place the florwit of Harpocration near the end of the second century

A.D., It follows that the papyrus is practically contemporary. Not only does the papyrus

support the accepted reading of a fragment of Theopompus Comicus, but it supplies two
new readings in the text of Harpocration himself (Il. 7 and 18), one of which had already

been conjectured by Sauppe, and both of which may be accepted; further, in the gloss on
Κεβρῆνα, the papyrus clearly quoted the actual words of Ephorus which are not given in

our MSS. and are not elsewhere extant. The text, written along the fibres, is in a heavy
and slightly irregular book-hand of the later second or third century; « and β are both
larger than the average and reach below the line, while » has a slightly backward slope.
At the bottom of col. 11, probably in a second hand, is a sign resembling a aiplé with

a stroke across it. If we can assume that the gap between col. i and col. ii contained the

text preserved in our MSS., we should have to allow for a loss of about 30 lines, i.e. for

a column of about 45 lines and, if the upper margin corresponded to the lower one of

2:5 cm., for a roll c.26 cm. in height. The verso is blank.
The text has been collated with the edition of Dindorf (Oxford, 1853).

Colat:

Pat :

ἰκαταργυρωσας ν]ενιϊκη]κίως]

ἴτω προτερον εἶτει χορηγων

ἰπαισι Kat] ἐπεγραψεν επι τὴν

532, HARPOCRATION, λέξεις τῶν Δέκα Ῥητόρων 169

κατατομὴην τῆς πετρας

σι

[
ἰκἸαταπληξ 0 συνεχως πεπλὴ

ἰγίμενος [Λ]υσιας ev τω προς At

ἰσϊχινην τίο]ν Σωκρατικον Kat

[εἰν τω [klalr ΑἸν[δ]οκιδου ἀσεβει

las εὐ γνησΊήιος [ο] λογος Θεοπομ

10 ros [Τισαμενω] αἰλ]λ ἡ μεν Ev

ἰλειθυια συγγνωμη]ν ever ὑπὸ

[Tov γυϊναίικων ο]υΐσ]α κατα

[πλη ξ] τὴν τεϊχνη]ν

Colm,

Da? : : : : : :

Κεβρίηνα Anpoobevys εν τω]

15 κατα ΑΪἱριστοκρατους πολις εστι)

Ts Τίρωαδος Κεβρην Κυμαι)

wv ἰαποικια ὡς φησιν Edopos)

ενεῖ

κεῖτ]

20 pol

πεὶ

τους Ϊ

Κεγχίρεων Δημοσθενὴς εν τὴ]

ἵπρος Ilavrawerov παραγραφὴη)

258 ἰκαπειτ εἐπεισε τους οικετας]

ίτους enous καθεΐζεσθαι εἰς Tov]

[Κεγχρεωνα αντι tov es το καθαρι]

σϊτηριον κτλ.]

11. umo P.

1-4. Part of the gloss on κατατομή.

2. To... ett codd.; corrected toro... ἔτει by Valesius.
4. This line (cf. 1. 13) is shorter than the rest; the scribe apparently began each gloss on a new line.

7. καὶ : this xal—omitted by all the MSS. of Harpocration, an omission followed by Dindorf, and

really essential to the sentence—was conjectured by Sauppe in his edition of the fragments of Lysias

(Fragmenta Oratorum Atticorum, Ὁ. 172 in Baiter and Sauppe’s Oratores Attict). This is now confirmed by
the reading of the papyrus.

10-13 = Theopompus Comicus, fr. 59 (Kock, i, p. 749). It is interesting to find that the papyrus

supports the received reading which has been unnecessarily emended. Lobel has pointed out to me that the

meaning of καταπλήξ is not aures obtundere (so Kock), but refers to the beating of a statue of Eilythuia by

women in child-birth.

18. All MSS. of Harpocration have ἐν a, not ἐν é,and hence this statement (for which Harpocration is our

sole authority) is placed among the fragments of the first book of the //zstortes of Ephorus (Jacoby, /. Gr. Hist,

iia, p. 45). But it was in the fifth book of his /7storzes that Ephorus dealt with Asia; hence a statement

regarding a city in the Troad would properly find a place there, not in the first book. Consequently the

reading of the papyrus may be accepted,
Z

170 SCIEN DIBIGAND ΕΘ ΠΝ ΤΣ ΙΒ χες.

In the subsequent lines the papyrus presumably quoted the relevant passage from Ephorus, which is not

given in our MSS. of Harpocration and not known from any other source.

27. This line is rather longer than the average—27 instead of 23 letters. The papyrus may, in 1]. 25-6,

have read with N τοὺς ἐμοὺς οἰκέτας, which would reduce this line to its normal length.

533. GRAMMATICAL TABLE.

Acquired in 1920. 6-3 x 13-3 cm. Fourth century.

This and the following grammatical text are of some interest since they are the first
among the grammatical papyri to give the conjugation of the verb in full, if we except the

school-tablet published by Kenyon in 7413. xxix, pp. 30 sq., which gives a paradigm of
the optative and participial forms of νικάω in an unusual order, the singular, dual, and
plural in each case being grouped separately.1. Incidentally they may serve to solve

a problem in the history of Greek grammar. From the early Byzantine period down to
quite modern times the verb invariably, if unsuitably, selected for conjugation was τύπτω,
which owed its predominance to its inclusion by Theodosius of Alexandria in his κανόνες
εἰσαγωγικοὶ περὶ κλίσεως ὀνομάτων καὶ ῥημάτων, often placed as a supplement to the Ars

Grammatica of Dionysius Thrax (text now in Hilgard, Grammatici Graeci, iv). What is
uncertain is the date at which Theodosius wrote; he is known to have been later than

Herodian whom he quotes, while the ¢abula flexionum of τύπτω, excerpted from his κανόνες
εἰσαγωγικοί is included in the Armenian version of Dionysius Thrax, which was made

before the end of the fifth century. The absence of rivals to τύπτω in such tables (Uhlig,

in his edition of Dionysius Thrax, p. lili, remarks that τύπτω ‘ab Theodosii temporibus

non solum in Graecis scholis regnabat, sed subegit orientem quoque’) suggests that his
Canons were recognized as a standard work not long after publication ; hence it is probable
that the two Rylands papyri, in one of which ποιέω, in the other πλέω is conjugated, belong
to the pre-Theodosian era. Since neither need be dated later than the end of the fourth

century (and 588 may well be earlier), this would agree well with the supposition that the

author of the Canons is the same as the θαυμάσιος γραμματικὸς Θεοδόσιος mentioned by
Synesius in 42. 4 and that he flourished at the end of the fourth or the beginning of the

fifth century (see Uhlig, of. cit., p. xlvii, note). It should, however, be noted that in

a schoolboy’s exercise of the sixth century at Vienna (published by Wessely in P. Stud.

Pal. 1. 2, p. lvili) the verb of which the pluperfect and the present indicative passive have
been written out is γράφω.

Both 588 and 584 agree fairly closely with the ¢abula flexionum of the Theodosian
Canons (printed as Supplement IV to Uhlig’s edition of Dionysius Thrax). There are
some differences; the order of tenses is occasionally different, e.g. in 584 the future
optative middle precedes the future optative passive instead of vice versa, and there are
some variations in the headings, e.g. χρόνου is generally omitted in the Canons (for a more
important divergence in 584, see the introduction to that text, p. 173); on the whole, how-

* For a list of grammatical papyri up to 1930, see P. Oslo, II, 13, p. 21, which supplements Oldfather’s list; since then an
important text has been published by H. M. Hubbell in Classical Philology, xxviii (1933), pp. 189 54.

5383. GRAMMATICAL TABLE 171

ever, they agree in both terminology and arrangement. For example, in both papyri the
first person of the dual is given in those tenses where the Canons give it and omitted

where the Canons omit it. The only addition to be noted is that of εἰ to the optative
tenses in 584; ἐάν is employed by the Canons also as a ὑποτακτικὸς σύνδεσμος.

534 is better evidence for grammatical practice than the present text, although the latter is
the earlier of the two and may even have been written in the late third century ; 584 probably
belonged to a well-written and well-produced codex, whereas 588 is written on papyrus of

notably poor quality, and although the text on the recto follows directly upon that on the

verso and actually breaks off in the middle of the conjugation of the infinitives, I should
doubt whether the sheet ever formed part of a codex. The hand is clumsy and heavy,
with traces of cursive influence ; the writing is much larger on the recto which has only
twenty-three lines as against the twenty-nine of the verso; the lines are irregular and
sprawling. It is not quite certain that recto and verso were written by the same scribe,

but the presence of the same form of v, made by one downward stroke at a sharp slant

and a second almost at right angles to it, makes it probable that they were. Possibly,

then, 588 was a copy made in school; the unnecessary ἑνικά in Il. 37, 41, and 46, the

clumsy erasure in I, 35, and the presence of πεποιηκέναι out of its place in 1. 45 point in the
same direction.

That the recto follows directly upon the verso is clear from the general arrangement
which agrees with that of the Theodosian Canons; consequently only one line has been

lost at the top of the papyrus.
I have to thank Miss E. P. Wegener for making a first transcript of this text.

Verso. 20 ποιησονίται)

[παθητικου μελλοντος χρονου] [wler ολιγου μελλονῖτος]

πίοιηθησομαι) [rolu [kau Αττι[κ)οίυ)

ποϊνηθησει) [εν]ικα

πο[ιηθησεται] -εο--ς---

5 δυίικα) ποίιηθησομεθον) πεποιησομίαι)

ποϊιηθησεσθον) 25 TETOLNT EL

πεποιησεῖται) ᾿ ποιηϊθη)σείσθον] Su) Bov]
υ(ικα) πεποιηίσομεθον

πλίηθυντικα) ποιηθησοϊμεθα] is τε ΑΙ ΡΝ
ποιηθησεῖσθε) i πεποιησεϊσθον)
ποιηθησίοἸνται

μίεϊσου μελλοντος χρίονου) erica]

ποιησομαι Recto.

TOLNTEL 30 ἰπλί(ηθυντικα) πεποιησομεθα)]

; ποιησετί εἾαι [πεποιησ]εῖσθε]

15 δυίικα) ποιησομεθον ἱπεποιησΊίονται

ποιηϊσἸεσθον [ἰαπαρεμφατου)] εγκλισεωϊς;

ἰπλί(ηθυντικα) π]οιησομεθα

ποιηϊσ]εσἾθον

ποιησεσθε

[ενεργητικης] διαθεσείω)ς

[y][[povov εν]

{{ικὰ}} πα]ρατατικου χρίονου)

172 SCIENTIFIGFAN De ΓΕΘ ΤΠ >

ἰενιῖκα 48 ἱπεποιηκεναι

ποιειν ἰμελλοῖντος χρίονου) ενικᾳ

[παἹ]ρακειμενου κίαι) ποιησειν

4090 [υἹπερσυντελικου [arralpleu|parov ey

[y]povov eviKa nee παθητι

πεποιίηκεναι) 50 [Kn διίαθεσις ever

αοριστίου) ἴτωτος κίαι) π]αρατατικο[υ)

ἱποιησαι) ἱχρονο]υ ενικα

ΤΙ. xpovov is written {,, thus giving the exact form of the Chi Rho symbol: this need not point toa late date,

since in P.S.I. X, 1180 (2nd c. A.D.) it occurs several times as an abbreviation for χρῶ.

22. The future perfect is described by the same heading in the Canons of Theodosius: the term is

discussed in the scholia to the Canons of Georgius Choeroboscus (Hilgard, Grammatict Graect, iv. 2, p. 207),

who remarks ἰστέον ὅτι of ᾿Αθηναῖοι ἴδιον μέλλοντα ποιοῦσι τὸν μετ᾽ ὀλίγον λεγόμενον, ὅστις καὶ μέλλων ὡρισμένος

λέγεται.

44. The surface of the papyrus has vanished at this point: it is possible that ποιήσαι was never written at

all and that the space between |. 44 and |. 45 was merely a little greater than usual.

534. GRAMMATICAL TABLE.

Acquired in 1920. 12-8 x 10-2 cm. Fourth century.
PLATE 9.

See introduction to the preceding text. This leaf from a well-written codex in
a small, slanting, and rather square hand of the fourth century (it is akin to that of the
fragment of the AKzights published by Grenfell and Hunt in Mélanges Nicole, pp. 212-17,

now Bodleian MS. Gr. Class. (ἢ 72 (P)) is of some bibliographical interest, although owing

to the eccentric arrangement of the paradigms it is not easy to determine the exact format.
A further difficulty is that the brown metallic ink in several places is blurred and smudged
and is not always easily read even with the help of a mercury vapour lamp; but the hand

itself is neat and regular. On each side parts of three columns remain, and above one
column part of the upper margin; the columns are closely packed, and there can be no
question that they belong to a single page; for one thing, the columns on the recto are
written across the intermarginal spaces of the verso, so there can have been no fold here.
On the verso (which precedes the recto) it is tolerably easy to fill in the gaps at the bottom
of the columns; in the case of cols. i and ii, an additional four or five lines would meet the

demands of the text (cf. the notes), But it is clear that recto col. i, whatever the order of

the paradigms, cannot follow directly upon verso col. iii. In between we must allow for

eight lines to account for the perfect subjunctive active, nine for the present subjunctive

passive, and six for the perfect subjunctive passive (the participle would only be written
out three times, as in verso col. i), This, with the necessary headings, gives us another
twenty-six lines, and deducting four lines to complete col. iii we are left with twenty-two
lines. This, on the analogy of cols. i and ii, and allowing for a variation between twenty-
one and twenty-two lines to the column, is the amount required to fill one other column,

534. GRAMMATICAL TABLE 173

and the arrangement of the columns on the page (the position of those on the recto does not
correspond with that of those on the verso) leaves us only one solution, that one column is
missing before col. i verso, and that the missing twenty-two lines formed a column preceding
col. i recto ; in other words, we must reckon with a codex of four columns to the page.

The arrangement of the other columns of the recto presents more serious difficulties.
The subjunctive paradigms end in col. i. 70 (on the assumption that the future perfect

subjunctive passive was omitted, as the future perfect optative passive almost certainly
was—see |. 33, note—although both are to be found in the Theodosian Canons) and

in col. il. 73 the paradigm of the passive participles begins. This gives us four lines
between the two—the space required for a simple participle paradigm; it is possible
that it was taken up with a heading. The arrangement of the participles is so eccentric—
first the masculine participles being given in all tenses, then the feminine, followed
presumably by the neuter—that it is less difficult to suppose that after giving the masculine
present participle active the scribe went straight on to the passive participles, especially in
view of the fact that in recto ili the repetition of the masculine in place of the feminine
participle is more proof of carelessness. A further difficulty is that at the end of col. ii we

should expect to find the paradigm of the future participles, passive and middle, whereas
1.1 of col. i begins clearly with πεπλευκίυι]α ; if the column has only twenty-one or twenty-
two lines, only four intervene between the aorist participle middle (masculine) and the
perfect participle active (feminine)—a space which would be naturally occupied by the
present participle active feminine, which as a rule immediately precedes the perfect
participle. It is probably better to assume that the arrangement of the participles was

eccentric throughout (the future participle is again omitted at its proper place after 1. 95),
rather than to argue that the columns must have been longer, since verso cols. i and 1],

which follow more closely the recognized order of paradigms, cannot be explained on the

basis of a column longer than twenty-one or twenty-two lines.
Very little of the upper margin survives and none of the lower, so that the dimensions

of the page cannot be calculated. Those, however, of the text can. A column of twenty-
one lines would measure 9°8 cm. in height ; four such columns, excluding outer and inner

margin, would measure δ. 19 cm. in width. Thus we find the surprising phenomenon
of a codex the text of which is double as broad as it is long. The margin, of course,
may not have been in proportion; but even with large upper and lower margins,

the page cannot have been as high as it was broad. For these proportions there is no
parallel, as far as 1 know, in any other codex; Schubart, in Das Buch*, pp. 130 sqq. and
186, cites many cases where breadth and height are of the same (or nearly the same)

dimensions; but none where the breadth is so out of proportion to the height as it is here.

(Even with three columns to the page the disproportion would be noticeable.) Further, it

is unusual to find a papyrus codex with more than two columns to the page (v. Schubart,
op. cit., p. 135); among parchment codices we have the Vaticanus with three and the

Sinaiticus with four, but among papyri Schubart quotes no instance of a codex with more

than two columns to the page. Such a work as the present one with its necessarily short

lines lends itself to this treatment, but even so it is surprising to find four columns. [{

may be worth noting that as a rule codices with more than one column can be assigned to

174 ΘΟΙΕΝΊΤΕΙΘ ΑΝ ΓΕΘ ΝΙ ΑΙ.

the fourth century—the period in which codices whose breadth and height are approximately

equal are most common.
Verso.

Col. i. ει πλευϊσΊοιντο

ειητον ειηϊτην]) αοἱρ)ισίτου) μελλίοντος)

πεπλευσμεῖνοι; ει πλεϊυσ]θησοιμὴν
εἰημεν enti] εἰῃσαν εἰ πλεϊυ]σθησοιο
αοριστου 89 εὖ πλίευσ]θησοιτο

5. εἰ πλευϊσθειην εἰ πλίευσ θ]ῃσοιμεβὶ ον)
ει πλευσθἰειης] [elu πλ[ευσθη]σοίἦσθον

ει πλευϊσθειΐητον ἰει πλευσθη)σϊοισίθην

ει πλείυ]σθειη

ει πλευσθειῃμεν
10 εἰ πλευσθειη]τε Col. iii.

ev πλευσθειησαν leav mew]

μέσου αοριστου 35 ἰεαν πλεης]

[ει] πλευσαιμὴν [eav men]

[elu [π᾿λευσαιο [eav πλεητον)])

15 εἰ πὶλ]ευσαιτ]ο εἶἰαν πλεητον)])

[ει πλε]υϊσαιμ]εθο[ν] εαν πίλεωμεν]

490 εαν πίλεητε)

εαν πἰίλεωσι)

aop|t|a(rov)
Col. ii. cay [πλευσω]

[mewou μελλοντος] [elav πίλευσης]

[ev πλευ]σοιμίη]ν 45 €av mAlevoy|

[ev πλευσοιο eav m\levontor|

20 εἰ πἰίλε]υσοιτο [ε]αϊν] πλίευσητον]

ει πλ[ε]υσ[ο]ιμεθον εαν πίλευσωμεν

ει πλευσοισθον εαν πὶλευσητε)

ει πλ[ευ]σοισθην 5ο εαν πἰλευσωσι)

eu] πλ[ευσ]οιμεθα παϊρ(ακειμενου))

25 εἰ πλείυ]σίο]ισθε

Recto.

(δῖ, ἃ ἱεαν] πλευσθωσι

[eav πλευσθω] ὅο [peo(ov) αἸορίιστου) και μελλίοντος)

[eav πλευσθης] [eav π]λευσωμαι

[eav πλευσθη] ἰεαν] πλευσὴης

55 [eav πλευ]σθίητον ἰεαν] πλευση

[eav πλευσίθητον ἰεα]ν πλευσηται

[εαν πλευσήθωμεν 65 [elav πλευσωμεθον

[eav] πλευσθητε [elav mhlevlono bor

5384. GRAMMATICAL TABLE 1:7 5

[elav πλευσησθον [ἰπλευσαμἼενοι

ἰεαὶν πλευσωμεθα

ἰεαὶν πλευσησθε

70 ἴεαν πλεῖυσωνται

Col. iii.

πεπλευκίυι]α

Gain 99 [πεπλευκυια]

[[πεπλευκυιαι]

[[aopia(rov)|

ἱμετίοχαι) παθ(ητικαι) πίλευσασα)

[πλ]εομενος πίλευσασα)

75 ἰπλ]εομενω 95 ἱπ]λευσασίαι)
[πἸλεομενοι παθ(ητικης) διαθί(εσεως)

ἱπὶαρ(ακειμενου) καὶ υπερ(συντελικου) πλεομενὴ

πεπλευσμενος πλεομεν[α]

πεπλευσμενω πλεομεναι]

8050 πεπλευσμενοι ιοο παρί(ακειμενου) και υὑπερ(συντελικου)

αοριστου πεπλευσμενοίς)

πλευσθεις πεπλευσμενω

πλευσθεντε πεπλευσμενοι

πλευσθεντες αοριστου

85. μεσίου) αορί(ιστου) 105 πλευσθεισα

[π]λευσαμενος πλευσθεισα

ἰπλε]υσαμενω

2, As in the Canons, the participle is repeated only three times in the perfect.

4 544. The scribe has made several mistakes in this paradigm: the third person singular is out of place

and the third person dual is omitted altogether.

16. Five more lines would be required to complete the aorist optative middle; it is difficult to see what

could intervene between this and the future optative middle with which col. ii begins. The future optative

middle precedes the future optative passive in col. ii; the reverse order is found in the (μος, Hence the

conclusion that the column only had twenty-one lines is hard to escape.

33. The rest of this column would presumably be filled by the remaining three persons of the future

optative passive and the heading of the present subjunctive active which begins in col. iii. If the future perfect

optative passive were added here (as in the Canons) there would be nothing to fill the corresponding space in

col. i; if placed out of order in col. i, the same difficulty occurs about col. ii. Consequently it is probable

that this rare tense was omitted.

42. Contrary to the practice of the Canons and of the text itself elsewhere, the aorist precedes the

perfect.

51. For the conclusion of this column and the subsequent column see introduction.

52. The heading of this paradigm must have been the last line of the preceding column.

62. eav mAevons: wrongly transferred from the present subjunctive active.

101-3. Here the masculine forms have been written instead of the feminine.

176 SCIENTIFIC ΑΝ ΕΘΕΝΙΘΑ χο;.

535. GRAMMATICAL FRAGMENT.

Acquired in 1917. 6.5 Χ 7-5 cm. Late first/second century.

Written in a fluent cursive hand across the fibres. On the recto, in a very similar
hand, is part of two columns of a list of names. Of col. 1 only a few of the final letters
remain ; in col. ii the following names can be distinguished : Τανεχθεν[ῆσις], Σινθοῶνις, Διοκλῆς,

Κεφάλων, Παποντῶς, Πανεχῴϊτις), Ἁρπαῆσις, Tatpis, ‘pol, Ἀμμώνιος. The grammatical

text on the verso, which is rather carelessly written, does not appear to be otherwise
known ; its subject, apparently, 15 συναλιφή (coalescence of vowels) in the various dialects.

See further Addenda and Corrigenda.

Kat λεγονται ato . [

expeper Oar λογον py ποῖτε Πιν]

δαγικον ἐστι TO σχημαὰ ἴοιον το]

θυεται ανδρες το € και ὃ ουἹ

5 ὅδεποτε εἰς αλῴφα συν[αλιφεται]

πως ovy δυναται To ετεῖρον εἰς]

το θατερον συναλιφεσίθαι δια]

TovTo οτι Δωριεις και Ϊ

θατερον λεγουσι ws ο αἰνηρ ἢ

10 ἀνὴρ οὔτως το bee poll

3. ὃ has been corrected from another letter or else the scribe’s pen slipped and made two strokes instead

of one along the base. The y seems to have been written twice, but no other letter can be read. If we may

assume an error, ΠινἼδαρικον might be read, in which case the opening words of 1. 4 might belong to a quotation.

4. The supplements in this and the subsequent lines were for the most part suggested by Lobel. ᾿Αθηναῖοι

(or possibly ᾿Αττικοί) may have stood in 1. 8.

5. 1. συναλειφεσθαι. For συναλείφεσθαι-ε to coalesce, of syllables (συναλιφή is more frequently used than

the verb), cf. Dionysius of Halicarnassus, 1070 R.

536. LEXICON TO HOMER, ILIAD XIII.

Acquired in 1917. 6-6 X II cm. Third century.

Lower part of a leaf of a papyrus codex, written in the small sloping hand common
in the third century. There are two narrow columns to each page separated by not more
than 1 cm.; each column appears to have covered about 100 lines of the Homeric text and
probably consisted of not less than 50 lines. The complete codex may well have contained

a glossary to the whole of the /éad. Other examples of this format, which got the
maximum amount of writing into the available space, and which may have developed out
of the economic necessities of the time, to be found in this volume are 529 and 549. The

ink is faint and in parts the text has been rewritten. There are no accents, stops, or
other signs.

These ‘scholia minora’ to Homer, as they are found in the papyri, have been studied
by A. Calderini, Aegyptus ii. 303 sq., Commenti ‘Minori’ al testo di Omero in Documenti
Egiziant. Yo the list of texts there given (some published for the first time) may be added

P. Oslo 12 and P. Lit. Lond. 177. The conclusion to which Calderini comes, that the
Egyptian texts stand in the closest relation to the Scholia Minora sive Didymi, (D) (the

edition used here is that of Aldus, Venice, 1521), the Pa(raphrase) of the Iliad (printed as
an appendix to Bekker’s Scholia in Homeri Iliadem, Leipzig, 1827) and, in a less degree,

to the Lexicon Homericum of Ap(ollonius Sophistes) (ed. Bekker, Berlin, 1833), is amply

586. LEXICON TO HOMER, /L/JAD XIII

confirmed by the present text.
The numbers in brackets refer to the lines of the Homeric text.

(415)

(416)

(435)

30

[

(ΘΌΙῚ:

κἸαρχαροδοντωΐν εἐχοντων

[. ἡνημενους odor{ras}

[plornia συμφυτί

| γαϊμφηλησι oalyoou|

[n ονυ]ξι ορ[νιθων]

ἰσφαιρηϊδον περίιστρεφθεντα)

[αντ]Ἰεβολησε απίηντησε)

ετι νυν TO ἡνοΐ

[υγ]νυην το οπισίω του γονατος]

μενοινα προθυΐμος nv]

[αἹντιααν μετίαλαμβανειν)

[Π]λευρων και [Καλυδων πολεις])

Αὐτωλιας [|

[Tero [[δη]} ετυμαϊτο]

Cola

[
ἰπυλαρταο του] τας πυλας

[
[
[

Ὥς eae Ὁ κλ]ειοντος

TOPLWOV oucne ist jov

θελξας απατη]σας

Cola

Recto.

Verso.

(530)

(530)

(531)

(539)

(543)

(544)

20

25

35

40

αἴπειλαι Kavyy|oets]

αἸκηριον arsvy[olrotov

[

[

ἰοἸκνω φοβῳ
[

[

avjdverau avladvera]e και ev yeu’

Col. ii.

quru pleya
αιθομενοῖν

δαλον δαίυλον

εδοι εσθιζοι

Δημητερίος ἀκτὴν

ἰχαλκωι] Tle ρηκτος

ρηξίηϊνορα |

Ba ΤΕ eee Jos peta λοφίου

[......]. pevov Kopol

ἱτρυφαλεια περικ[εἸφίαλαια)]

[βομβησε εψοφίησεϊ
[αυγυπιος] γυϊψ]

ἰσ 55 αἴθη!.]} «οἵ
tees OSE TELA |

(veov|ratov νεοΐτρωτου

[. . . ἡγρωμενου

ἰεκλινθ)η επεκλιψίετο]

[θυμορ]αιστὴης τὴν [ypu]

ixnv διαφθειρων

178 SCIENTIFIC AND TECHNICAL TEXTS

7 EVPOP Πεὶ (Ἐπ τὶ πίερισταδον περισίΐταντες]

Pree leatatos (557) 5° oltpwdalro ανεστρίεφετο)

(546) [exepole amexowe (5 59) ἢ [tev] n τινος

(549) πίετασ)σας εκτεινίας] (562) αἰμενηνωσεν) αἰσΊθενῃ [erounce]

1. Cf. τῶν ὀξεῖς ὀχόντων ὀδόντας (Pa).

3. Perhaps συμῴυτίοι θαμνοι)]: cf. Pa ἔνθα ῥῶπες (οἱ θάμνοι) εἰσι συνεχεῖς. In the sense of growing

together, συμφυής would be expected rather than σύμφυτος.

4. So Pa: perhaps θηρων should be added after σιαΐγοσιν.

9. ἀγκυλὴν ἢ τὸ ὄπισθεν τοῦ γόνατος D; τὸ ὀπίσω μέρος τοῦ γόνατος (Scholia Townletana, ed. F. Maas,

Oxford, 1878).

to. Or perhaps mpo(e)Ovperto, as Pa; ἐνεθυμεῖτο D.

Tis SO bas
12. Cf. D ἀντὶ τοῦ Πλευρῶνος καὶ Καλυδῶνος, εἰσι δὲ πόλεις Αἰτωλίας.

ΤΠ 350 5

15. Cf. the scholion to the Venetus Marcianus 453 (Dindorf, Homeri Ilias, Scholia, iv, s.v.): ἀπειλαὶ δὲ
ai καυχήσεις.

16. So D, Pa, and Eustathius.

18. So D (without καὶ φεύγει).

19. So Ap and Pa.
20. So D, with φοβερόν added.

. dadAov . κεκαυμένον ξύλον 10.

. So D (ἐσθίει) and Pa.

—6. Glosses on all these three words are found in D.

τοῦ τὰς πύλας ἰσχυρῶς ἐφαρμόζοντος D and Pa.

30. συνοιδοπορον Pa. This is too long for the available space in the papyrus. [οδηγ]ον or possibly

[οδοιπορ)ον might be read.
31. Although a large amount of the text—ll. 415-35—is covered in these three lines, the supplement in

this line is probably correct, as in D (which is on the whole considerably fuller than the papyrus) there are

only three glosses between that on mvAaprao and that on θελᾷας.

32-4. It is not clear to what these lines relate. Perhaps a line was interpolated in the text used by the
commentator.

33-4. Perhaps a gloss on αὐλῶπις (530) or πήληκα (527). In 1. 34 [ἀνατετίαμενου might be read, cf. Ap. s.v.
αὐλῶπις.

5. 90 La.
20550 Ap:

37. So Pa.

40. So D and Pa. In the next line re|rpopevov cannot be read.

43. ὁ τὴν ψυχὴν διαφθείρων D and Pa.

45. The letter before evpoy resembles a μ rather than a v, but it is hard to see what the word can be

except νεῦρον ; the gloss may have been on φλέβα (I. 546).
47. So Pa: ἔτεμε, ἔκειρε D.

AON ae

49. περιισταμενοι D and Pa.

50. So Pa and D.

52. So Ap, D, and P.

b Yb BW WN

eo N

oo Ἐ-

179

537. WORD-LIST TO HOMER, ILIAD J.

Acquired in 1917. Oxyrhynchus. 9x6 cm. Early fourth century.

Written on both sides of the papyrus in a heavy, upright hand common in documents
of the early fourth century a.p. Verso precedes recto, but it seems unlikely that the sheet
was part of a codex, as half of the verso has been left blank, and the arrangement of the

lines on that side does not correspond to that on the recto. The glosses do not seem to be
derived from any single extant collection of scholia on the //ad; for their relation to the
scholia in general see introduction to the preceding text. It is not improbable that
the present text was a vocabulary designed for school use. For similar lists cf., e.g.,

P. Ryl. 25 and P. Lit. Lond. 177;! as in the latter, the words and the glosses on them are

sometimes separated by dots. The text on the verso relates to /iad V 5-11, that on the

recto to v. 37-53.

Verso.

[evaduyKijov :: ομοιον

ἱπαμφαινΊησι :: λαμπησι

λελουμενίος Ὥκεανοιο [
[ανατελλω]ν εκ του Ὥκεανου

[5 ἰτοιον] τοίουτον

ἰκλονεοντο] : : εταρασσοντο

ἰυρευς] ιερεὺυς

[ηστην] ησαν

[μαχὴς εὖ ειδῖοτε πασὴς

Recto.

Το εκλιναν εδιω[ξαν]

ελε απεκτεινε

μεταφρενον το μεταξυ τίων ὠμων]

αραβησε εψοφησε

ενΉρατο απεκτεινε

τι θηρης κυνηγιας

θηρητηρα κυνηγον

ιοχεαιρα [το]ξϊοτ]ις

7. ἵερευς Ῥ.

4. The scholiasts on this line (cf. Dindorf, Homeri Ilias, Scholia, s.v.) usually explain the genitive with

λείπει ἡ ἐξ. Ὦ explains: νεωστὶ ἀνατέλλων ἐξ ὠκεανοῦ (see Pa also).

6. κλονεοντο: ἀντὶ τοῦ ἐταράσσοντο Ap; διεταράσσοντο 1) and Pa.

1 A recent example is the text published by B. A. van Groningen in J/nemosyne, v (1937), pp. 62 544.

180 SCIENTIFICVAND TECHNICADSEE SES

8. nornv: ἦσαν δυικῶς D. It is interesting to find that the dual is glossed with ἦσαν, since the dual forms

are given in full in contemporary grammatical papyri, cf. 588, 534 above.

10. To the left of lines 10 and 11 are ink marks which suggest that this part of the papyrus may have

been used before and was not thoroughly washed: this may be why these lines are inset.

12. μεταξὺ (ἀνὰ μέσον) τῶν ὦμων Pa.

13. So Pa,
16. So Pa: D adds θηρευτήν.

538. METROLOGICAL TABLE.

Acquired in 1917. 5:4 x 8-5 cm. Second century.

Written along the fibres in a large and unpractised semi-uncial hand, such as is some-
times found in private letters. The writer was using a faulty pen and the ink has blotted
in places. Table of the Roman money system with no variations from the norm, perhaps
drawn up by a schoolboy. The verso is blank.

sabes Mae Ἰσηστερτια ᾿

a οἷ syartere Ea

[ro δεῖ] σηστερτιον ἣν δηνα]

5 [pia alpyupa av ἴο δε χρυ)

[covls exe Snvapia ap

[yupa] Ke το δε αργυρουν

[Syvalpvov exe τροπαικα [β]

to δεῖ τροπαικον ext [
το ἰνουμίμους Svo o Se νουϊμ]

[mos εἶχι acgapia δ wolrel

[exelly το σηστερτιον [

3. 1. ἔχει et passim. 8. tpomaixa P, as in |, 9.

ιν GREEK AUTHORS

539. HOMER, ILIAD 1.

Acquired in 1917. Frag. (Ὁ). 6-67 cm. Late second century B.C.

These fragments of a roll of /liad 7 formed part of the same piece of cartonnage as the

second-century papyrus of Deuteronomy (458); a description of the find and a discussion

of the date of the texts, together with a photograph of frag. (e) of the text of Homer will
be found in 7wo Biblical Papyri, pp. 11 sq. Frag. (a) of the Homer, the long strip contain-
ing the final letters of col. i, was folded round frag. (b) of the Deuteronomy. The text is

one of considerable interest, and may definitely be placed in the ‘eccentric’ class; there
are several unrecorded readings, and two lines, although in a fragmentary condition, are
preserved, of which there is no trace elsewhere. It is generally accepted! that the vulgate
text of Homer first appeared in Egypt about the middle of the second century B.c., after
which period the eccentric texts tend to disappear and the vulgate remains dominant ; hence
we might infer on this ground alone that a date for 589 later than that assigned to it here
is improbable.

There are no stops or accents; a critical mark has been placed against 1. 116. The

text has been collated with that of Allen (Homer’s Iliad, Oxford, 1931).

Frag. (a) + (b).

Col. i.

[kat tote Sn θαρσησε και nuda partis αμ͵υμων

[ovr ap o y evxadns επιμεμφεται ουθ εκατ]ομβης

[αλλ evek apytynpos ov ἡτιμὴσ Αγαμε͵μνων

95 [ovd amedvoe θυγατρα και ovK amede€ lat αποινα

[rouvex ap adye εδωκεν εκηβολος 7] ετι δωσει

[ovd o ye πριν λοιμοιο βαρειας χειρας ade€ Jeu

πριν y ato πατρι φιλωι δομεναι ελικωϊπιδα κουρὴν

απριατὴν αναποινον ayew θ᾽ ιερὴν εκαϊτομβην
[

[
TOO 1 Ἰεθελησιν

[

[

ἤτοι O Y ws εὐπων κατ ap ELETO τοισι ὃ] ανεστη

npws ὃ Ατρειδὴης ευρυ κρειων Λγαμείμνων

αχνίυμενος μενΊεος [Se peya φρενες αμῖφι μελαίιναι)

πιμπλαντ οσσε δε οι πίυρι λαμπετοωντι) εἰκτηἱν!

1 Cf. α. Μ, Bolling, Tre External Evidence for Interpolation in Homer (Oxford, 1925), p. 7; P. Collart, Les Papyrus de

? Iliade (Revue de Philologie, 1932, pp. 315-49, and 1933, pp. 33-61).

182

105

15

EXTANT GREE KAU RHORS

Kalyavra πρωτισῖτα Kak οσσομενος πρ͵]οσεειπε

μαντι κία]κων ov πω πίοτε μοι To Κρηγυ]ον εὐπας

ae Tor φίιλ]ον ἐστι κακία φρεσι μαντευεσΊθαι

[εσθλον 8 ov ylap mw εἶιπας eros ovd εἰτελεσσας

και vivy ev Δαναοισι θ]εοπροπεων ayopelvers

ELO| ea See |. εδωκεῖ]

Frag. (c) + (d).

Col. ii.

ouvlek eyw Koupys Χρυσηιδος) ayha azouwf[a]

ουκ ¢€[Gedov δεξασθαι emer πολυ BlovAopar αὐυτίην]

οἰκοι ἰεχειν καὶ yap pa Κλυταιμνηστρας προβεβουϊλα)]

Koupwoins ἰαλοχου επει ov εθεν εσΊτι χερειων

ov δεμας ουΐδε φυην ovr ap Ppevas ουτ]ε τι εργία]

σσεαλλα Klar ws εθελω δομεναι παλιν εἰ To y ἀμεινον]

245

250

255

βουλομ yw λαον σων εμμεναι ἡ απολεσθαι])

αὐτὰρ ἴεμοι γερας avTty ετοιμασατ οφρα my οιος]

Frag. (6) + (Ὁ.

(ΠΝ:

[χ]ωομενίος 0 T ἀριστον Ἀχαιων ουδεν ετεισας]

[ws] φατο ΠΙίηλειδης wore de σκηπτρον βαλε yaunt]

χρ͵]υσειοις ηΐλοισι πεπαρμενον εζετο ὃ αυτος]

τ]ρειδηὴς δ᾽ ετίερωθεν εμηνιε τοισι δε Νεστωρ]

[ndlverns ανορίουσε λιγυς Πυλιων αγορητης]

[
[A

[rov] και amo γλίωσσης peditos γλυκιων peev avdy]

τω]. ὃ ηἰδη δυο μεν yevear pepotav ανθρωπων]

[ἐφ]θίιαθ ov οἱ προσθεν apa τραφεν ηδ εγενοντο]

[ev Πυλωι ηγαθεηι pera Se] τριτίατοισιν avaccer]

[o σφιν evppovewy] ayopnaaro και [μετεειπεν]

ἴω ποποι ἢ peya πεῖνθος Axatada γίαιαν ικανει]

[yn κεν γηθησαι Πριΐαμος Πριαμοιο [re παιδες]

ἰαλλοι τε Τρωες pleya κεν Kexalporato θυμωι]

[ει σῴφωιν trade παν͵τα πυθοιατίο papvapevowy]

[ov περι μεν ΔαναωῚν πα περι [0 ἐστε payeo Oat]

ἴαλλα πιθεσθ aplhw [ὃ]ε νεωτείρω εστον εμειο]

[ηδὴ yap ποτ εγω] και αρειοσιν [ne περ υμιν]

ἰανδρασιν ὠμιλησα)] και ov πω μ ἴοι y αθεριζονὶ

92. Probably this is the first line of the column, as the papyrus immediately above the final letters of

this line is blank; if 1. 91 preceded it, some traces should be visible, as it is equal in length to 1. 92.
If 92 is the first line of the column, there were only nineteen lines to the column.

5389. HOMER, /LJAD J 183

97. There is nothing to show whether the papyrus in this line had the text given above or that read by
Aristarchus: οὐδ᾽ 6 ye πρὶν Δαναοῖσιν ἀεικέα λοιγὸν ἀπώσει.

too. All the MSS. here read (ai substituted for τότε by Zenodotus and the scholia) ἐς Χρύσην" τότε κέν μιν
ἱλασσάμενοι πεπίθοιμεν, nor is there a trace of a variant in any ancient authority.

106. εἰπας, so Aristarchus and a few MSS.; the majority read εἶπες.
107. All MSS. in this line read αἰεί τοι τὰ κάκ᾽ ἐστὶ φίλα φρεσὶ μαντεύεσθαι. Once again there is no trace

of the variant preserved by the papyrus; though it may be no more than a reminiscence of 1. 541 αἰεί τοι
φίλον ἐστὶν ἐμεῦ ἀπὸ νόσφιν ἐόντα.

108. ἐσθλὸν δ᾽ οὔτέ (οὐδέ) τί πω MSS.
110. All MSS. read here ὡς δὴ τοῦδ᾽ ἕνεκά σφιν ἑκηβύλος ἄλγεα τεύχει. The line is athetized in some of the

scholia, but no substitute or alternative version of it has survived. Instead of Ἰεδωκεί, Ἰθλωκεί might be read.
116. The purpose of the sign against this line is obscure: it may call attention to the use of καὶ ὧς -- ὅμως.
258, ot περὶ μὲν βουλὴν Δαναῶν, περὶ δ᾽ ἐστὲ μάχεσθαι, so Allen’s text, reading βουλήν with Aristarchus,

Herodian, and some of the MSS. and scholia; the majority read, with the papyrus, βουλῆι. The transposition

of βουλῆι and Δαναῶν is peculiar to the papyrus.

261. ποτε MSS.: πω papyrus.

540. HOMER, ILIAD II.

Acquired in 1917. Frag. (Ὁ). 7:5 X 11-2 cm. First century.

Of this papyrus of /iad 11] more extensive fragments, ranging from 1. 251 to the end,
have already been published by H. J. M. Milne as no. 6 in his Catalogue of Literary Papyri
in the British Museum. These additional fragments, all of which belong to columns in part
already published by Milne, are none the less welcome since, besides adding to the text of the

papyrus, they include the statement of the number of στίχοι at the conclusion of the poem
and also give us, in conjunction with the London fragments, an almost complete text of the

central portion of the prose introduction to the /iad which was written by the same scribe
at the end of the book. Inthe computation of the number of verses in frag. (e) the archaic
Attic notation is used, which is, according to Ohly’s list (Stichometrische Untersuchungen,
Leipzig, 1928, p. 84), found only in three other papyri, two of Homer and one of Sappho;
this is in itself of interest, since Ohly points out (/oc. cit.) that this system cannot have been

used, even in Athens, later than the middle of the first century B.c. and had been obsolete

elsewhere for a hundred years before that: consequently our MS. must derive (though
not necessarily directly) from a MS. of some antiquity. Further, the figure given is 840
—there may be a few letters missing at the end of the line, but the number cannot have
been higher than 84g—whereas the number of lines in our MSS. is 877; consequently,
the text of which this papyrus is a copy contained at least twenty-eight fewer lines than

the normal. Enough verses were athetized in antiquity to account for this discrepancy ; and
the A found against |. 419 in one of the London fragments (see Milne, introduction) indicates

that nineteen of these lines were omitted in the first half of the book. In the extant text

of this papyrus, after 1. 419, eleven lines are absent; so that we may infer that the number
of verses in 540 was not more than 848 and was probably nearer 840.!

1 The stichometry of this text, as known from the London fragments, was dismissed by Collart (of. cé¢., p. 57) as /antaisiste,

a judgement which, in view of the new evidence, appears too severe.

184 EXTANT VGREBKRAULIORS

The two new fragments of the prose introduction (both of which connect directly with

the London fragments) confirm in several cases Milne’s conjectures, while ll. 27-35 become
for the first time intelligible ; where the new fragments necessitate a change in the reading
of doubtful letters in the London fragments attention has been called to this in the notes.
For the convenience of the reader the complete text of the introduction (in as far as it

exists), including the London fragments, is given below; the supplements in Il. 1-27 are by

Milne, except where noted, and also those in Il. 35-45. For another account, perhaps

a school exercise, of the events preceding the story of the /lad see P. Rain. Lit. I, xviii.

To the description of the MS. given by Milne it is unnecessary to add much. The
verso of frag. (g) contains another piece of the document mentioned by Milne, which can
now be exactly dated to the seventh year of Domitian (a.p. 88/89) and gives us a terminus
ante quem for the Homeric text. At the end of the MS.,1.e. in the margin of frag. (g),are traces
of writing in a coarse cursive hand; these, taken with the similar scrawls on the London

fragment (see Milne, p. 20) reveal themselves as Homeric phrases picked out at random—
Ἀγαμέμνων, ἥρως Ἀτρείδης, etc. The new fragments do not increase our respect either for
the intelligence or the orthography of the scribe.

The London fragments were used by Allen for his text of the ad, with which the new
fragments have been collated. A facsimile of part of the London text appeared in Mew

Palaeographical Society, ii. 53. In the transcription below those parts of the London
papyrus, either of the text or of the introduction, that directly connect with 540 are
underlined.

Frag. (a).

Col. vi.

avotavtes ὃ opeovto κεδασθεῖντες κατα νηας

καπνεισαν τε κατα κλεισιας και δειπν)ον ελοντο᾽

400 addos ὃ αλλωι εἰρ]εζε θεων αιε[ιγενεταων

εὐχόμενος θανία)τον τε φυγίειν καὶ] μωλον Αρηος"

avtap ο βουν ιερευσεν αναξ [avdplov Αγαμεμνων

πιθνα πενταέτηρον υὑπερμεῖνει ΚἸρονιωνι"

κικλησκεν δὲ γεροντας αριστίηας] Παναχαιων᾽

405 Neoropa μεν πρωτιστα kar Ἐιδο[μεϊνηα ανακτα"

avtap επειτ Αιαντε δυω και Τίυδεοὶς vor"

εκτοῖν] ὃ avt Οδοσηα Διι μητιν [αταλα͵Ἱντον

αὐτοματος δε οἱ nde [βΊοην [αγ]αθος Μένελαος

399. |. κλισίας. 405. 1. Ἰδομενῆα. 407. 1. Ὀδυσῆα.

Frag. (b).

Colevitt,

[a]uepdareov κοναβίιζε ποδων αὐτων τε καὶ. uma

[εσῖταν ὃ ev λειμωνζι Σκαμανδριωι ανθεμίοεντι

ἱμυίριοι οσσα τε φυλλία καὶ ανθεα γιγνεται ὠ]ρη᾽

ΒΊΟΝ ΗΖ 185

[nu}re μυιαων αἰδιναων εθνεα πολλα]

410 [ale tle] κατα σταθίμον ποιμνηιον ηλασίκουσιν

ἰω]ρηι εν ειαρινειᾳ [ore τε γλαγος ayyea Sever’

ἰτοῖσσοι ext Τρωεῖσσι kapyn κομοωντες ΑἸχαιοι

[ev π]εδιων ἱσταντῖίο διαρραισαι μεμα]ωίτῆες 6

[tous 8] ws τ αιποΐλια πλατε avywy αὐἡπολοι avdpes

475 ἰρ]ε[ια] διίιακρ]εινωσίιν εἐπει κε νομωι μιυγεω]σίι]ν᾽

ὡς τουΐς] ηἰγεϊμονεῖίς διεκοσμεον ενθ]α Kar ενθα

vopewnvd ιεναι μίετα δε γλαυκωϊπις Αθηνὴ

ομματία] και [κεφ]αλίην ἱκελος Au τερ]πικεραυνωι

471. 1. εἰαρινῇ. 475. 1. διακρίνωσιν. 477. 1. ὑσμίνηνδ᾽.

Frag. (c).

Col. xiv.

ot ὃ apa Νισυρῖίον τ εἰχον Κραπαθῆ)ον τε Καϊΐσον re]

και Κων Βυρυπυλοιο modify νησους τε Καλυίδ]νας

των αὖ Φιδιππος τε καὶ Alytiplos ηγησασθην

Θεσσαλου vie δυω Hpakdrgdidalo ανακτος᾿

680 τῶν de τριηκοντα yadulpat] νεες εστιχοίωϊντο

νυν αὖ τοὺς οσσου το [Πελασίγιϊκον Apyos εν[αι]ον

ot τ λον ot τ ἀλοπὴν ov τε Tlpny|w ἐνεμονίτοῦ Ὁ

ou τ etxov Φθε[ίιζην 76 Αλλαδία κ]αλλυγυνα[ικα]

683a τον μεν Τληπολεμος δοίυριϊκλυτος ηϊγεμ]ονευε᾽

Μύυρμιδονες [ὃ]ε καλευντο [και] λληνες [κα] Αχαιοι

685 τῶν αὖ πεντίηϊκοντα vealy nly αρχος Αχ[ιλλΊευς

add ob y ov πολεμοιο δυσηχεῖος εμνωοντο ay

688 κειτο yap εἶν νηεῖσσι tlodapKns] διος Αχιυλλί[ευς])

Koupys χοοίΐμενος Βρισηιϊιδος ηυκΊομοιο

682. Tpnxw’ evepovro for Τρηχῖνα véyovto: so also the MSS. (with the exception οἱ p?), Strabo and

Eustathius. 683? = 657. This transposition is not found in any other MS. 687. Omitted. Lines

686-94 were athetized by Zenodotus.

Frag. (d).

Col. xix.

ΜΙίυσων de Χροίμ]ις npxe καὶ [Βννομος οιωνιστὴς

αἰλλ] οὐκ οιωνοισιν ερρυσατο κηρα μελαιναν =a

860 αἰλλ] εδαμὴ vio χεέρσι ποδωκεοὸς Διακιδαοΐενὶ

ἐν ποταμωι χρυσον ὃ ΛΑιλεὺυς εκομισσε δαιῴφρων

Φορκυς αὖ Φρυγας nye και Ασκανιος θεοειδὴς

Bb

186 EXTANT GREEK AUTHORS

mr €€ Aokavins μεμασαν ὃ υσμινι payer Oar

Μηΐῆσσιν av MeoOdys τε και Αντιφος ηγησασθην

865 νιε Ταλαιμενεος τωι Τυγαιὴ τεκε λιμνὴην

ot [και Mytovas γον υπὸο Ἵμωλωι yeyawras’

Nalojrns av Kapwv nynoato βαρβαρυῴφωνων

οἱ Μίλητον εχοῖν] Φθιρων τ opos ακριτοφυλλον

Μα[ήανδρου τε poas Μυκαλὴς τ αἰπεινὰ Kapnva’

870 των μεν ap Αμίφιμαχος και Ναστης ηγησασθην

Nalo|rns Αμφιμίαϊχος τε Nopuovos ayhaa [τΊ]εκνα

os καὶ χρυσον εἰχίων πολεμονὸδ vey nuTe κηρὴ

νηϊπΊ)ιος ovde τίι οἱ το y ἐπηρκεσε λυγρον ολίεθρ)ον

αἰλλ] ἐδαμη vio χερσὶ. ποδωκεος Διακιδίαο]

815 [ev] πἰοταμων oft περ Tpwlas κερᾳιζε «lav αλλουὶς

860. ev: added from 861. 861. In our text this line has changed places with 875. 865. 1. λίμνη.

872. 1. κούρη.

Frag. (e).

(ΟΣ.

πὶ LATAAOS τα

Β
“-

APIOM ΓΗΗΗΗΔΔΔΔΙ

Frag. (f) and (6)

Colexxi.

τουτίου τίου ποίλ]είμου] προ [της [Αχιλίλεω

ς μηνιδῖος] tad_ (IN... .] καθ Opnlpoly τις
θελησίας διηγησασθαὶι τουτον ἴτο]ν ane

omoy τὴν διῃγησίιν 7 jovovpe|vjos ov

5 κ αν αμαρταίνοι τῆς αἰληθειας κατα

τους avtous |ypovlouvs ησαν επίε)ι μ

ev της Βυρίυ) ὠπίης)] βασιλεις αλλοι δε

τῆς Axau{t}as επιφαί[ν]εστατοι oft] Ατρεω

ς παιδες του ἸΠε[λ]ο[π]ού ει} ς του Tavrad

10 ov του Atos Αγαμεμνων τε και Μεν

€\aos ουὅτοι ὃδὲε τας Tuvdapew{s} καὶ A

noas θυγατερας eynuey Αγαμεμ

νων μεν Κλυταιμηστραν EXevnv

de τὴν εκ Atos Mevedaos επι δε τῆς A

ι8. σιας awy περι tov βλλησποῖνϊτον To
πων καθ(ελδιστηκει δυναστης Πρια

540. HOMER, /L/AD II 187

pos] Afao|uedor{rlos tov ἴλου τίο]ν Tpw

os [rlov Eptyforoy [rolu Δαρίδανο]υ του Ali]

os εκ μεν τηῦ Δυμαντος θυγατρος
20 ExaBys παιδος ἐγεννησεν γνησιου

ς ἐννεᾶα και δεκα Sy, de των παλλακι

25 εἰς Λακεδαίμονα tov δε Μενελαου κ

aT εκεινον Tov καίιίρον αποδημησαν

τος εἰς Κρητὴν τοίι)ς βασιλειοις επιξεν

ὠθεις αὐτου τὴς Ελενης καταδεξαμ,

ενὴς κατὰ τὴν βλληνικὴν συνηθειαν

30 αρπασας δια χρηματων δια περαλογισ

μου πρῶτον μεν ἐπλησιασεν αὐτὴν

εν τίη νησσωι τὴ ποτε μεν alvlovup

ὧι μίετ]α ταυτα Oe απ exewns εἐλενης a

γοϊνου]σης evra τὴν φυγυΐν ποιησαμ

35 εἶνοι εν] Σιδωνι οδατοτουΐ. laove

Colexxit.

ν καὶ πασι τίοις] EhAnow .. nvo. mol. .]

διαγανακίτο]υντες [εἶπε των [ade]

49 ἰ[κ͵ηματων (a) [εἶσχεν avtous obey συν

ἰομοσαντες μὴ προτερον εἰς [οιἸκ[ο]

ν ανακαμψαι πριν τὴν ἵλιον [συν

ede’ ws οὐ y ἀμφιεπον ταῴφο νἹ Ex

τορος ἢλθε ὃ Δμαζωϊν] orpnply] θυγ

45 ατὴρ ενειδὴης Πενθεσιλίελια τ»

Frag. (Ὁ and (g)

τὰ, ἢ 00 TO eles se | Milne.

15. 1. τῶν.

20. 1. παῖδας.

22. The writer has omitted to mention Paris by name.

25. According to Proclus’ epitome of the Cyprza, Menelaus only leaves for Crete after the arrival of Paris

at Sparta.

29. Φο]ινικην συλί Milne.

30. Ἰυτων Milne. 1. παραλογισμοῦ.
δια χρηματων and δια παραλογισμου are presumably alternatives; and by a mistake the writer has

incorporated both in his text. At any rate, according to this version, Helen is only in part guilty.

31. 1. αὐτῇ.

188 EXTANT GREEKVAUTHORS

32. According to the common version, the union of Helen and Paris took place on the island of Kranae

(liad iii. 445): according to one story, preserved (apart from this text) only in Strabo (iii. 1, 22), the island

in question was one off the coast of Attica which after Helen’s visit changed its name from Kranae to Helene

(v. Roscher, Lexikon der Griechischen und Romischen Mythologie, 1, 2, 1939).

1. νήσῳ ἀνωνύμῳ.

33. ἀγουουσης for axovovens is an unusual error, but the sense of the passage is plain and the only alternative

would be to read αγο[ρευου]σης (which would suit the space better) and assume that the scribe wrote it in error for

ἀγορευομένης.

33. wA[Milne.

34. 1. φυγήϊν.
35. The writer of this introduction clearly follows the story found in Proclus’ epitome of the Cyprza and

often in later literature, according to which Helen and Paris went to Sidon (and, in some authorities, Egypt as

well) before returning to Troy; Herodotus’ version (ii. 117) is that they reached Troy in three days from

Sparta (cf. Roscher, of. czz.).

0d(vp)ato may have been intended here (Skeat): if so, ποι]ησαμείνη should be read in 1. 34.

37. Probably the last line of the column: in the Homeric text there are only thirty-five lines to the

column.
38. ...vo...{ Milne. According to Milne’s numeration this is]. 37.

43, With this Milne compares Schol. Townley, 714. xxiv. 804 ὡς οἱ γ᾽ ἀμφίεπον τάφον “Exropos’ ἦλθε
δ᾽ ᾿Αμαζὼν [Ἄρηος θυγάτηρ μεγαλήτορος ἀνδροφόνοιο, and remarks that both versions are designed to link the //dad

with the Aerhiopis.

541. HOMER, ILIAD II.

Acquired in 1917. 11-7 x 26-3 cm. First century.

Part of two columns of a roll containing ας, Book 11. The writing, along the fibres,
is an upright, somewhat formal, and decorative hand, not unlike that of Schubart, Pal,
Abb. 75, though not so stylized: o has a curved top, v is deep and reaches below the line,
the medial stroke of ε is unattached to the rest of the letter and generally connects to the
base of the following letter. There is no accentuation and only one certain case of
punctuation ; the apostrophe and diaeresis are occasionally used. The verso is blank. The
text is that of the vulgate and there are few readings of any interest. Collated with Allen,
Homer's Lhad.

Col. i.

χα
—\ic

goo [addos ὃ αλλω epele θεων alvevyeveTawy [
[
[avrap o βουν ιερευσεν avak avd]pwr ΔΑγαμεμνων

εὐχόμενος θανατον τε φυγΊειν Kat μωλον Αρηος

ἱπιονα πενταετηρον υὑπερμενει] Κρονιωνι

ἱκικλησκεν δε yepovtjas αἰριστηαὶς ΠΠαναχαιων

405 ἱδεστορα μεν πρωτιστΊα και I[doplevna ανακτα

ἰαυταρ επειτ Avavre] dum καὶ Τυδεος viov

L extov ὃ avt Οδυσηα Alu μητιν αταλαντον

428

430

440

445

541. HOMER, JLIAD II

ἰαυτοματος de ot ηλ]θε Bonv ayafos Mevedaos

[ndee yap κατα θυμον] αδελῴεον ws επονειτο

ἰβουν de περιστησαντοὶ Kat ουλοχυτας ἀνελοντο

ἴτοισιν ὃ evyopevols μετεφὴ κρειων Αγαμεμνων

[Zev κυδιστε μεγισΐτε Kehawedes αἰιθερι ναιων

[uN πριν em Ἠελιον ὄ]υναι καὶ ἐπι Kvedas ελθειν

πριν με Kata πρηνεῖς βαλεειν Πριαμοιο μελαθρον

ἰαιθαλοεν πρησαι Se] πυρος δηΐοιο θυρετρον

[Exropeov δε χιτωῖνα περι στηθεσσι δαΐξαι

ἰχαλκω ρωγαλεον) πίοϊλεες ὃ apd avrov ετίαι]ροι

ἵπρηνεες εν κονιησιν οδα]ξ ἰλ]αζοιατο γαιαν

[ws εφατ ovd apa mw οι επεϊκραιαινε Κροϊίνιϊων

[ahd ο ye δεκτο μεν ipa πονοῖν ὃ apeyaprov οφίεϊλλεν

ἰαυταρ επει p εὐἕαντο και ουλ]οχυτας ανελοντ]ο

ἰαυερυσαν μεν πρωτα και εσἸ]φαξαν Kar εδει[ραὶν

ἰμηρους τ εἕεταμον κατα te] κνιση εκαίλυψαν

ἰδιπτυχα ποιησαντες ex αὐτων ὃ ὠμοθετησαν

[kat Ta μεν ap σχιζησιν αφυΐλλοισιν κατεκαιον

ἰσπλαγχνα ὃ ap αμπειραντες) υπειρεῖχον Ἡφ]αιστοιο

ἰαυταρ emer κατα μὴρ εκαὴ και] σπλαγίχνα] πασαντο

ἰμιστυλλον T apa ταλλα και apd] οβελοισιν εἰπ]ειραν

ἰὠωπτησαν τε περιφραδεωὶς ερυσαντο τε TavTa

[αυταρ eres παύσαντο πονου] τετυκοντο τε Salita

ἰδαινυντ ουδὲ τι θυμος εδ]ευνετο δαιτος ειἰσης

αυταρ emer ποσιος και εδητυος εἴ ερον [evjro

[rows apa μυθων npxe Τερη]νιος ὑπποτα Νεστίω)ρ

[Ατρειδὴ κυδιστε αναξ ανδῆρων Αγαμεμνον

μηκετι νυν δηθ αὖθι λεγωϊμεθα μηδ ετι Sylplov

[αμβαλλωμεθα epyov ο dy] θεος εγγυαλιξει

[a\X aye κηρυκες μεν Αχαιω)ν χαλκοχιτώνων

ίλαον κηρυσσοντες αγειρονίτων κατὰ vyas

[ἡμεῖς ὃ αθροοι woe κατα] στρατὸν evpvy Αχαι[ων)

(801.:1:

ἴομεν οφρα [ke θασσον εγειρομεν οἕυν Apya|

ws efal’ ovd [απιθησεν ava ανδρων Λγαμεμνων)

avtika κηρυΐκεσσι λιγυφθογγοισι κελευσεὶ

κηρυσσειν ποΐλεμονδε καρη κομοωντας Αχαιους]

οι μεν εκηρυΐσσον τοι ὃ nyelpovTo pad ὠκα]

οἱ ὃ apd Ατίρειωνα διοτρεφεες βασιληξες]

γθυνον κρο . [|

αιγιυδ᾽ εχουΐσ ερίτιμον αγὴηρων αθανατὴν τε)

τῆς εκατοῖν θυσανοι παγχρύσεοι ηερεθονται)

189

190 EXTANT GREEK AUTHORS

παντες εὐἴπλεκεες εκατομβοιος de εκαστος]

450 συν τηι παζιφασσουσα διεσσυτο λαον Αχαιων)

oTpuvova ἴιεναι ev Se σθενος ὠρσεν εκαστω]

καρδιηι αλίληκτον πολεμιζειν nde payer Far]

τοισι ὃ adlap πολεμος γλυκιων yeveT ye νεεσθαι]

εν νηυσί. γλαφυρησι φιλὴν ες πατριδα γαιαν]

455 ηὕτε πυρ αἰιδηλον επιφλεγει ἀσπετον υλην]

ουρεος ev [Kopudys εκαθεν δὲ τε φαινεται αὐγὴ]

ὡς τῶν ερχίομενων ato χαάλκου θεσπεσιοιο)

ayn παϊμφανοωσα du αιθερος ουρανον ικεὶ

των ὃ [ws τ ορνιθων πετεηνων εθνεα πολλα]

460 χίηνων ἢ yepavav ἢ κυκνων δουλιχοδειρων)

Ασιῳ [ev λειμωνι Καυστριου ἀαμῴφι ρεεθρα]

ενθα [kav ενθα ποτωνται ἀγαλλομενα πτερυγεσσι)

khayyy[Sov προκαθιζοντων σμαραγει δε τε λειμων

ὡς των [εθνεα πολλὰ νεων απο και κλισιαων)

465 ες πεδιίον προχεοντὸ Σκαμανδριον αὐταρ ὑπὸ χθων)]

σμερδαίλεον κοναβιζε ποδων αὐτων τε καὶ ὑππων]

εσταν [ὃ εν λειμωνι Σκαμανδριω ανθεμοεντι])

μύριοι [oooa τε φυλλα και ανθεὰα γιγνεται ὡρὴ]

nute μίνιαων αδιναων εθνεα πολλα]

470 au τε κατία σταθμον ποιμνηιον ηλασκουσιν)

wpne εἶν ειαρινηι οτε τε γλαγος ayyea Sever]

τοσσοῖν ἐπι Τρωεσσι καρὴ κομοωντες ἈΑχαιοι)

400. The scrawl at the top of this column probably has no relation to the text; it is most likely

a memorandum of some kind and χοί(ίνιξ) a λί(τραι) ¢ might be read.

415. θυρετρον : θύρετρα codd. The reading of the papyrus is probably influenced by the μελαθρον of the

preceding line.

421. avedovto: also read (cf. 1. 410) by six minuscules, none of which is earlier than the thirteenth century ;
προβάλοντο codd.

436. eyyvadi€er: so most MSS.; ἐγγυαλίζει Aristarchus, Apollonius Rhodius, Aristophanes, ST p? and

some minuscules, The latter reading is commonly adopted by modern editors.
441. epad: ἔφατ᾽ codd.

446. For this line—@évov κρίνοντες, μετὰ δὲ γλαυκῶπις ’AOjvn—no variants are recorded, and the reading of

the papyrus may merely be due to the omission of the w of κρινοντες. The mark in the margin probably

indicates a corruption of some kind.

542. HOMER, ILIAD V.

Acquired in 1917. 9.1 X 10-4. cm. Third century.
PLATE 9.

Part of a column containing Il. 473-95 of Iliad V. The hand, a good book-hand of the
best Roman style, is small, firm and regular, and closely packed; the letters are rounded

and are all much of the same size; the tail of the v reaches below the line and has a slight

542. HOMER, JLJAD V ΤΟΙ

leftwards curve ; the central stroke of @ is straight and carried slightly above the line as in
P. Ryl. 28. There are no accents or breathings. The text (collated with that of Allen) is
the vulgate. The verso is blank.

475

485

490

495

[dns που [atlep] λαων πολιν εξεμεῖν yd επικουρων]

ἰοιοῖς συ γαμβροισι κασιγ[νητοίισι)] tle σοισι)

ἰτω]ν νυν ov τιν εἐγων ιδεειν δυναΐμ ουδὲ νοησαι]

ἰαλῖλα καταπτωσσουσι κυνες ws αμφίι λεοντα)

ἴημ]εις δε μαχομεσθ ov περ τ επικουροι [ενειμεν]

[kat yalo ἐγων επικουρος εων parla] τίηλοθεν ἡκω)

[tov ylap Λυκιη Ξανθω επι δεινῃεντίι

[ενθ αλοῖχον τε φιλὴν ελιπον Kale ν]ηΐπιον υἱον]

[kad δὲ κτηματῖα πολλία)] tla τ εἴλδεται os [K επιδευης]

ἰαλλα καὶ ws Λυκιίους οτρυνω καὶ μεμῖίον avtos]

[avdpe μαχησασΊθαι αταρ ov τι μοι εἰνθΊαῖδε τοιον]

ἴοιον κ ne φεροιεὶν Ayator ἡ κεν αἰγοιεν)]

[ruvn ὃ εστηκας ατ]αρ ovd αλλοισι κ[ελε]υε[ις]

ἰλαουισιν μενεμεν)]ὶ και αμυνίεμεῖναι ωὠἰρεσσι)

[un πως ws αψώσι λινου ἀλοντε παναγρίου])

ἰανδρασι dvopeveleoow ἐλωρ καὶ κυρμία γενησθε

ἴοι δε Tax εκπερσου)σ ev ναιομενὴην πολίιν υμην]

ἴσοι δε χρὴ ταδε Tara μελειν νυκτας τε [Kav ἡμαρ)

ἰαρχους λισσομενω τηλεϊκλιτων T εἐπικο[υρων)

[νωλεμεως εχεμεν χαλεΐπην ὃ αποθεσῖθαι ενιπην]

[ws φατο Σαρπηδων δακε δεῖ φρενας Exzlope μυθος]

ἰαυτικα ὃ εξ οχεων συν τευΐχεσιν αλτο χαϊίμαζε]

ἰπαλλων ὃ οἕεα Sovpa κατα στρατον ὠχετῖο πίαντηι)

474. συ Ῥ: σὺν codd. The error probably arose from haplography: the scribe intended to write

συγ γαμβροισι (so Allen).

475. eywv: the vulgate reading against ἐγὼ of other MSS.

479. 1. δινήεντι.

481. τα ελδεται Allen.

491. 1. τηλεκλειτῶν.

The MSS. mostly read rar’, a few τάδ᾽ or τὰ δ᾽.

The following 7 is an error peculiar to this MS.

492. The majority of MSS. read with P χαλεπὴν : the rest κρατερὴν (so Allen).

543. HOMER, ILIAD XI.

Acquired in 1917. Oxyrhynchus. II X 21-4 cm. Third century.

Written across the fibres in a good book-hand of the broad sloping type (cf. e.g. P.Oxy.

ror6). On the recto are traces, badly rubbed, of an account in a small cursive hand which

may be attributed to the later second century ; hence the Homer text, if written later, may

192 EXTANT GREEK AUTHORS

be placed near the turn of the century. The text, with two variations, is that of the
vulgate ; accentuation is spasmodic, but punctuation fairly regular (for a misplaced point,
see 1. 556). The reading σάκος μεσον in |. 565 has been corrected in the margin in a small

cursive hand. To the right are traces of a second column; the initial letters of Il. 582-98
remain and a horizontal line has been drawn at the bottom of the column. Each column

contained 33 lines ; a wide margin is left in between them, and the impression given by the

text as a whole is not that of a casually written or school text. Collated with Allen’s text.

535

560

565

[pyr edepov θοον apna peta Tpwas] Klar Αχαιους]

[oresBovres vexvas τε Kal ασπιδΊας atpar[e ὃ afwy]

ἵνερθεν amas πεπαάλακτο και αντυΐγες at πίερι Suppor]

[as ap adh ιππειων οπλεων ραθαμιγγες εβ[αλλον])

[av τ απ επισσωτρων o δε τετο δυν͵αν ομιλ[ον

[avdpopeov ρηξαι τε μεταλμενος᾽ εἶν de κυδοιμον]

ἴηκε κακον Δαναοῖσι μινυνθα δὲ χ]αζετο δίουρος]

ἰαυταρ ο των ἀλλων επεπώλειτο a}riyas αἰνδρων

ἰεγχει T ἀορι τε μεγαλοισι τε χερ]μαδιοι[σιν]

[Διαντος ὃ ἀλεεινε payny Τελα]μωνιᾳ[δαο]

ἰΖευς de πατὴρ Διανθ υψιζυγος) εν φίοβον ὠὡρσεὶ

[orn δε ταφων οπιθεν de σακος β]αλλ᾽ [επταβοειον]

ίτρεσσε δε παπτηνας ef ομιλου θηρι εἰοικως]

ἰεντροπαλιζομενος ολιγον γονυ] γουΐνος αμειβωνῚ

[ws ὃ αιθωνα λεοντα βοων απο] μεσίσαυλοιο)

ἱεσσευαντο κυνες τε και avepes ayplotalrar]

[ov τε μιν ουκ ειἰωσι βοων εκ leap εχεσθαι

ἵπαννυχοι ἐγρησσοντες ο δε κ]ρειων ερατιζων

υθυει αλλ ov τι πρησσει θαμεες) yap ακοντες

αντιον αιἰσσουσι θρασειαων ajro χειρων᾽

καιομεναι τε δεται Tas TE] TPEL ἐσσυμενος περ.

ηωθεν ὃ απονοσῴφιν εβη τετΊ]ιηοτι θυμωι"

ws Avas tot ἀπὸ Τρωων τετιημενος yrop.

nle TOA αἀεκων περι yap διε ν]ηυσιν Αχαιων.

ως ὃ OT OVOS παρ ἀρουραν ιὼν εἸβιησατο παιδας

[
[
[
[
[
[
[
[vwOns we dn πολλα περι polrar apdis εαγὴ

κειρει τ εἰσελθων βαθυ ληιον) ov de τε παιδες

ἰτυπτουσιν ροπαλοισι Bun Se] τε νηπη τ αὐτων

ἱσπουδηι τ εζηλασσαν ere τ] εκορεσσατο φορβης᾿

[ws tot ἐπειτ Λιαντὰ peyav] Τελαμωνιον viov

[Tpwes ὑπερθυμοι τηλεκλειτ)όι τ επικουροι

ἰνυσσοντες ξυστοισι σακος μὶεσον avey ἐποντο σον σακος

[Avas 5 ἀλλοτε μεν μνησασκετο θουριδος αλκὴης

545. Badd’: this reading has no other authority. The MSS. read either βάλετ᾽ or βάλεν.
550. π]ειαρ: so a few other MSS., for πῖαρ.

543. HOMER, /LIAD XI 193
561. νηπη τ΄ (sic): 1. νηπιη.
564. τηλεκλειτ)οί: so other MSS. The reading πολυηγερέες rests on Aristarchus and the scholia.
565. σάκος μΊεσον : this inversion is not found elsewhere.

544. HOMER, ILIAD XXIV.

Acquired in 1917, 3:8 x 10:6 cm. Early second century.

Written along the fibres in an angular, tall hand with a slight backwards slope; «, ο,
and o are narrow, ν, 7, and p» unusually broad. Probably to be assigned to the first half
of the second century, cf. Schubart, Pap. Graec. Berol. 19a, id., Pal., Abb. 35 (a document
of A.D. 135). The fragment contains part of ll. 169-76; the lower margin measures 5-7 cm.
The verso is blank.

[orn δὲ παρα Πριαμον Διοῖς αγγίελος nde προσηυδα]

170 ἰτυτθον φθεγξαμενὴ] τίοϊν δε [τρομος ελλαβε γυια]

[θαρσει Δαρδανιδηὴ Πριΐαμε φρίεσι μηδε τι ταρβει]

[ov μεν yap τοι eyw Kakjov οσσίομενη T0d ικανω]

αλλ ayala φρονεουσα)] Atos de τίοι ayyedos εἰμι]

λυσασθαι σ᾽ εκελευσεν Ολυϊμπιοῖς Extopa dior]

[
[os σευ ανευθεν εων pelya κηδίεται nd ελεαιρει

175 |
[δωρα ὃ Αχιλλην φερεμεῖν τα κε θίυμος νηνὴ]

545. HOMER, ODYSSEY IX.

Acquired in 1917. 12-4X9 cm. Third century.

This papyrus was most probably a school text, which may account for its eccentric and
sometimes corrupt readings, and for its peculiar form; it consists of the first halves only
of Il. 122-50 of Odyssey 1X. The text is written in two columns divided by a thick line

down the centre: another runs down the outside edge of col. 11. A blank space has been

left at the bottom of col. ii; hence this extract is probably complete as it stands. The
purpose in writing the first halves of the lines is obscure, unless it was a lesson in the use

of the caesura; but the quality of the text and of the handwriting (a heavy and clumsy
book-hand) makes it fairly safe to assume that it was the work of a schoolboy. The text,
in spite of occasional corruptions and obviously spurious variants, is of interest as showing
what might happen to a school text; after 1. 141, a line from Bk. xii (104) has been

interpolated, and before 130 is a line which does not appear in our MSS., and which
I have been unable to trace elsewhere. The orthography is poor and there are no accents

or punctuation. The verso is blank.
Coo

194 EXTANT GREEK AUTHORS

{add επικελσαντας μει)

ουδ apa γηποινναισι θυμος εφορμησὴ και ε

αλλ ἢ y ἀσπαρτος και a 140 αὕταρ επει κρᾶτος Aime

ανδρων δηρευει Boo εκ Kpnvns Kalens πε

125 ov yap Κυκλωπεσσι νὴ 141a ιρον vuppawy αὖ νιια

[olvd avdpes vnwy ενι eva κατεπληομεν

pyas evooehpous at VUKTG κατ ορφναιὴν

[εἰμεν ex ανθρωπων anp γὰρ περι νευσι πα

ανδρες ἐπ αλληλους 145 ovpavoley προυφαινε

τ298 as evexa ξενιῆης nK ev? ov τις THY νῆσον ε

130 Ol κε σφιν και νησον εὖ OUT OUY κυματα μακρα

[o]lu μεν yap τι κακὴ γε de ισσιδομεν πριν Vyas

εν μεν yap λειμωνες κελσασησι δε νευσι κα

[υἱδρηλοι μαλακοι para 150 εκ δε και autor βημεν

[ew ὃ ἀροσις Ke para

135 [ells wpas apwv επι ἢ

[εἰν δε λιμὴν εὐορμος

ovd ανκυροβολειν

αλλ επικελσαντας μει

122. Corrupt, probably for γεωπονίαισι: MSS. read οὔτ᾽ ἄρα ποίμνῃσιν.
124. 1. χηρεύει.

125. 1. νέ(ες).

128. No variant is noted to the dare’ ἐπ᾽ ἀνθρώπων of the MSS.; it is difficult to see what the writer of

this text had in mind. He may conceivably have written [λ]εῖμεν ξελιμέν᾽, although elsewhere he both spells

and scans the word correctly.

135. 1. ἀμῷεν. επι ἡ (I. ἐπεὶ ἢ) P: ἐπεὶ codd.

147. ανκυροβολειν Ῥ: εὐνὰς βαλέειν codd. ἀγκυροβολεῖν, a gloss (or perhaps a desperate effort on the

part of a schoolboy who had forgotten the text), is only cited in Liddell and Scott (new ed.) from Hippocrates,

περὶ ὀδοντοφυΐης, 18. .

139. εφορμηση P: ἐποτρύνῃ codd.

141. In the MSS. this line runs κρήνη ὑπὸ σπείους" περὶ ὃ αἴγειροι πεφύασιν ; there is no authority for ἐκ κρήνης.

In the following word the writer may have intended καθαρης.

141 @ = xiii. 104.

142. 1. κατεπλέομεν.

143. νύκτα dv ὀρφναίην codd.

144. 1. νηυσί. After νηυσί all MSS. read βαθεῖ,

148. 1]. εἰσίδομεν.

149. |. νηυσί.

546. HOMER, ODYSSEY XXIV.

Acquired in 1917. 22-8 X 12 cm. Second century.

Written along the fibres in a large clear but clumsy uncial, very probably the work of
a schoolboy. The hand, in general appearance closely resembles Schubart, Pal, Abb. 76,

of the reign of Augustus; but € is formed by three separate and parallel strokes and μ
resembles a double 4. Verso blank. Collated with the text of Ludwich.

546. HOMER, ODYSSEY XXIV 195

ἰκτηματα κειρονΐτες Kat ατιμαζοντες ακοιτιν

460 ἴανδρος aptatyjos τον ὃ οὐκετι φαῦτο νεεσθαι)

[kat νυν woe γεΐνοιτο πιθεσθε μοι ws ἀγορευω

[HN ιομεν μη] που τις επισπαστον κακον ευρηι

[ws εφαθ o ὃ ap αἰνηιξαν μεγαλω αἀλαλητωι

ἰημισεων πλειο]υς τοι T αθροοι αυτοθι μειναν
465 [ov yap σφιν ade μυῖΊθος ew φρεσιν αλλ Ευπειθει

πειθοντ αιψα ὃ εἴπειτ επι τευχεα εσσευοντο

ἰαυταρ ever p εσσαΐντο περι χροι νωροπα χαλκον

ἰαθροοι ἡγερεθοντῖο προ acreos ευρυχοροιο

ἰτοισιν ὃ Ἐνπειθη)ς nynoato νηπιεηισι

4190 [py ὃ ο ye τισεσθῆαι παιδος φονον ovd ap εμελλεν

[ays απονοστησειν αλλ αὐτου ποτμον εφεψειν

[avrap Αθηναιὴ Ζ]ηνα Ἰζρονιωνα mpoonvoa

464. τοι τ αθροοι: τοὶ δ᾽ ἀθρόοι codd. μειναν, so FPHMU, ἢ 5 ν: μίμνον LW, Eust., wb.
468. The mark at the end of this line may be for punctuation; but blots elsewhere in the text suggest

that it is accidental.

471. epee, soM with most MSS.: ἐφέξειν LW.

547. EURIPIDES, PHOENISSAE.

Acquired in 1917. Oxyrhynchus. 7-3X10 cm. Later second century.

PLATE 9.

Part of a column, containing Il. 646-57 of the Phoenissae, and belonging to the same

roll as P. Oxy. 224 (now P. Lit. Lond. 76) which preserves ll. 1017-43 and 1064-71.

For a description of the MS. see P. Lit. Lond. 76; for the reasons why this MS. is now
dated somewhat earlier than it was in the introduction to P. Oxy. 224, see introduction to
P. Oxy. 661. The text was not of a very high quality: in two places it shares the errors
of other MSS. and also supplies an additional two of its own: it has been collated with
the Oxford edition of Murray.

νοτίς εἴπερχεται yuas]

Διρκας χίλοηφορους]

και βαθυΐϊσπορους γυας]

Βρομιον εἶνθα τεκετο]

650 parnp Atols γαμοισι)

κισσον ὃν ἱπεριστεφης]

ελικτος εὐυἰθυς ete βρεφος]

χλοηφόροϊισιν ερνεσιν)

και κατασκίοισιν ολβισας ενωτισεν])

196 EXTANT GREEK AUTHORS

655 [ΒΙακχείιοἹν χίορευμα παρθενοισι Θηβαι]

ἰαιυ]σίι και γυναιξιν ευιοις |

649 sq. τέκετο μάτηρ Διὸς κτλ. Murray.

651. κισσον P (per errorem): κισσὸς MSS.

652. ελικτος, so all MSS. (é- or ἐ) : ἕλικος Hermann and Murray.

654. και: peculiar to the papyrus and metrically inadmissable.

655. Baxxecov, so all MSS.: βάκχιον Murray (following Valckenaer). Θηβαίαισι] Murray.

548. THUCYDIDES II.

Acquired in 1917. xX 7c, Third century.

Part of the right-hand side of a leaf of a papyrus codex, containing part of chapters 3
and 4 of the second book of Thucydides. This small fragment belongs to the same codex
and is actually part of the same sheet as P. Genéve 2 (published by J. Nicole in 1908), as is
clear from the photograph of the latter. It consists of the right-hand part of the second
column of one page (the verso) and the left-hand side of the first column of the next page
(the recto), thus coming in between fragments (a) and (b) of the Geneva text. Nicole

supposed that there were three columns, each of 32 lines, toa page; but as no column can
have intervened between verso and recto of our text, and as room must be found for some

38 lines between the end of the verso and the beginning of the recto, we must conclude
that, instead of each page having three columns with 32 lines each, there were two columns
to the page, each of 48, or perhaps 50 lines (for a similar arrangement, cf. 529 above). So
the codex, instead of having its pages broader than they were high—a format of which I
know no example, except for the grammatical table, 5834—was of a more normal type;

excluding the margins, the measurements would be circa 15 x 26 cm.
The hand is of the sloping type common in the third century (but hardly in the second,

as Nicole suggests). The end of a sentence in |. 5 is marked by a high point; the
beginning of the parenthesis in 1. 18 by a middle point. A paragraphus has been inserted
below 1. 19 to mark the end of a section ; in our editions the break is made after ἀπώλλυντο in

1. 21, where the papyrus punctuates. The only reading of interest is the correction ὅπερ

for dcov in |. 22, which is not elsewhere recorded.

This text has been collated by Mr. J. E. Powell for his new edition of the Oxford text
of Thucydides, and is referred to, together with the Geneva fragment, as Il?; I am indebted
to him for some comments on the text.

Verso.

[ζυγιων ες τας odovs κ]αθιστα

ἱμενων wa avTe τευχοΐυς ye Kale]

ἰταλλα εξηρτυον ἡ[ι] exacroly]

ΘΕΟΣ 1 ΘΠ ΠΡ ΞΘ 107

[εφαινετο] προς ta παροντα

5 [ξυμφοροὴν ἐσεσθαι: eve

[Se ws εκ] των δυνατων

[ἰετοιμα ην) φυλαξαντες ε

τι νυκτα και αὐτὸ TO περι

ἰορθρον εχω]ρουν εκ τῶν οικι

10 ἴων em avtovs οἴπως μὴ κα

ἴτα φως θαρσαλΊ]εωτεροις ov

[ov προσφεροιντο και] σφισιν]

lex του wrov γιγνωνται] αλλ [εν

Recto.

[ole [δε κατα πυλας ερημους yu]

15 ναίΐικος δουσὴς πελεκυν]

λαθίοντες και διακοψαντες]

τον μοκλίο]ν [εξηλθον ov]

πολλοι: αιἰσθίησις yap ταχει)

a επεγενετίο ἀλλοι δὲ addnu]

20 τῆς πολεως σίποραδες απωλ)]

λυντο: To dle πλειστον και)
περ

οσον μαλισῖίτα nv ξυνεστραμ]

μενον εσϊπιπτουσιν ες οι]

κημα μεῖγα o nV Tov τει)

25. xous και [ar θυραι ανεωγμεὶ

ναι [ετ]υῖχον αὐτου ovope]

νοι ἰπυλας τας θυρας του]

6. This line with only 16 letters is unusually short and Powell suggests (though the reading is not

otherwise known) that the papyrus may have read ezeudn δε.

8. The papyrus does not support Ross’s correction of καὶ to κατ᾽,

16. Whether καὶ was omitted (its deletion was suggested by Herwerden) or not cannot be established,

as the line may have contained either 19 or 22 letters,

17. 1. μοχλ[ὸ]ν ; the confusion between « and x is rare.

22. omep, to which οσὸν has been corrected, is a new variant and in itself is an equally likely reading.

549. XENOPHON, CYROPAEDIA VIL, ii.

Acquired in 1917. 7:3 Χ 8:8 CM. Third century.

In 1934, G. Manteuffel described in the Charisteria Gustavo Przychocki, pp. 108 sq.,
some fragments of a papyrus codex of Xenophon acquired in the Faytim in 1932 and now

198 EXTANT GREEK AUTHORS

preserved in the University of Warsaw, which were later published by him (with a plate)

as P. Varsov. 1; that the Rylands fragment belongs to the same codex may be regarded as
certain, since not only are the hands of the two MSS. to all appearance identical,! but the lines

are of nearly the same average length, and the estimated size of the page almost the same
(I had reckoned with a page 21:5 cm. in height and 13 cm. in width, while Manteuffel’s
estimate was 20x 13:5 cm.; the difference in the calculation of height is explained by the
fact that more of the margin survives in the Rylands fragment). The coincidence is of
some interest since the Warsaw fragments contain passages from Books i, iv, and v, and

549 from Book vii; hence we can assume that the codex included the entire Cyropaedia.
This gives some support to the rather doubtful reading of the numerals scrawled in badly
faded ink by a second and coarser hand at the head of the columns of 549, since a codex

containing the whole of the Cyropaedia with 32-35 lines to the page (see Manteuffel,

Charisteria, p. 111) would consist of about 300 pages, and Book vii would start, on that

calculation, near page 225, and the numeration of the pages of the Rylands fragment is 234

and 235. It may be noted that this is a codex of unusual size for the third century (cf. the

list of papyrus codices given in C. H. Roberts, An Unpublished Fragment of the Fourth
Gospel, pp. 32-3). The hand, as already described by Manteuftel, is of the small sloping
type and may be assigned to the third century. Pauses are marked by small paragraphi
and by points (Il. rr and 24); an apostrophe may be noticed in 1. 22 and a rough breathing

ipl 310;

There are not many readings of interest in the portion preserved; but, unlike other
papyri of the Cyropaedia (see P. Oxy. 2101 introd.), 549 does not give unwavering support

to the DF recension, although it is perhaps nearer to this than to any other. Agreements
of some importance with the HAG recension may be noticed in Il. 19 and 21 and an
hitherto unrecorded reading in |. 15. For collation the Oxford text of Marchant has been
used.

σλὸ Verso.

$6, §7 υμιν κρειττων εντυχὴ αἰκουσαντες ταυτα οι Χαλ)])

δαιοι εδεισαν τε και ἵκετίευον παυσασθαι οργιζομε])

νον κίαι] τὰ χρηίμα]τα απίαντα ἀποδωσειν εφασαν)

τ ὃ εἰπεν [olre ουδὲν αὐτίων δεοιτο add εἰ με εφη βου]

5 λεσθε παυσασθαι αχθομεῖνον ἀποδοτε παντα οσα εἾ

λαβετε τοις διαφυλαξίασι τὴν akpav nv yap αισθωνὶ

Tat ot addov στρατιωται οτι [πλεονεκτουσιν οι εὐταὶ]

$8 KTOL yevomevolt] παντία μοι καλως e€er ov μεν On]

Xaddatou ουτως εποιηῖσαν ws εκελευσεν ο Kupos]

10 καὶ ελαβον ou πειθομενΐοι πολλα και παντοια χρημα)

᾿ Τα ὁ δε Κυρος καταστραϊτοπεδευσας τοὺς εαὐτου οπου]

[εδοκΊει επιτηδειοτατῖίον εἰναι τῆς πολεως μενεῖν επι]

ἰτοις ὁπλοις πα]ρηγγίειλε και αριστοποιεισθαι)

* In the Rylands fragment the lines are packed rather more closely ; but such variations are to be expected (cf. the Chester

Beatty Biblical Papyri, fasc. III, supplement, p. ix), especially in the second part of the codex. The fact that the lines in 549

tend to be slightly longer may be explained on the same grounds.

549. XENOPHON, CYROPAEDIA VII, i 199

Recto.

oe

Kas υπεσχομὴν δὲ σοι ανἾτι τουτων ἢ μὴν Tap εἰκοὴν

tov Avdov ἐσεσθαι παν οπερ καλον καγαθον εστιν

εν Σαρδεσιν ἣν yap ταυτα ακουϊσωΐ]σιν od [οἦτι ηἰξΊει

σοι παν o τι εστιν ενθαδε] καλον κτημα ανδρι ἡ γυναι

σοι πληρὴς ἢ Torts (eorat) nv] δὲ διαρπασηιϊις Kar av τεχυῖαι]

20 ἶσοι ας πηγας φασι των καλων] evar διεφίθαΊρμεναι [ε]

[
[
[
[
[Kt καὶ ομοιως εἰς vewTla πολλων και καλων παλιν

[
[
ἴσονται εἕεσται de σοι ιδοῖντι Ta ελθοντᾳ [ε]τι Kau περίι]

[rns αρπαγὴς βουλευσασθαι] πρωτον δ᾽ edy εἶπι] τους ε

μους θησαυρους πεμπε klar παραλαμβανείτ]ωσαν οι

25

§ 15

[
ἴσοι φυλακες Tapa των εμων φυλακων᾽ Tavta μεν

[dy amavta ουτω συνηινεσὶεν o Kvupos ποιίε]ΐιν ἰωσπερὶ

[ἐλεξεν ο Κροισος ταδε δεῖμοι edly παντως ὦ Κροισε)

I. κρείσσω HAG.

2. τε οἷ. DF.

3. All MSS. here read χρήματα πάντα, except DF which omit the παντα. In the papyrus we can hardly
read χρηματα απίοδωσειν, as that would result in a line of only 30 letters, whereas the average is 39. DF’s

omission of πάντα may have arisen more easily, if the MS. from which they descend read ἅπαντα.

12. τὸ ἐπιτηδειότατον CAGH. εἶναι is omitted by CAEGH and ἐπί by HAG. As it stands, our text

with 43 letters is rather long and the ἐπί may well have been omitted.

14. ie. yuvat|xas.

15. omep: ὅτι MSS.

τό. ἥξουσι CAGH.

17. n, so DF: καὶ other MSS.

19. The length of the line makes it practically certain that ἔσται was omitted, with HAG; by DF it is

placed after πλήρης.

21. τὰ, so HAG: ταῦτα CE and DF.

23. θησαυρους om. DF. From the length of the gap it must have been present in our text.

mapaAapBaverwmoay: this is the reading of all MSS., the earliest of which, H, is of the twelfth century, and

it is interesting to find it supported by an early witness. Editors follow Dindorf in restoring παραλαμ-

βανόντων.

25. anavra CAEGH (corr.): πάντα H (pr.) and DF. συνηινεσεν ο Κυρος ποιειν, so DF: συνήνεσε ποιεῖν

ὁ Κῦρος other MSS.
26. εφη παντως, SO DF: πάντως ἔφη other MSS.

550. [DEMOSTHENES], Κατὰ Ocoxpivov,

Acquired in 1920. 8-4 X17 cm. Second century.
PLATE 8.

This is the first time that this speech, mistakenly placed in the Demosthenic corpus,

has appeared in the papyri. The attack on Demosthenes in §§ 42-4 leaves no doubt that he

200

was not the author and, according to the hypothesis of Libanius, many in antiquity
attributed it to Dinarchus; that it should appear at this period in Egypt perhaps suggests

EXTANT IGREEKVAUIEHORS

that it had already usurped a place among Demosthenes’ speeches.

The present fragment contains part of two columns written along the fibres in a good
book-hand of the second century, and early rather than late in the century. The columns

were narrow and contained (to judge from the amount of text missing between col. i and
col. ii) 28 lines each. The end of a sentence is marked by a high point in 1. 13 and the end of
a clause by a low point in 1. 17; a paragraphus was placed under the line at the end of a

section. The lower margin measures 5 cm.: the height of the roll would have been
c.25cm. The verso is blank.

οι

20. The papyrus agrees with the majority of MSS. in reading ταῦθ] (or ταυΐτα]) against the τοῦθ᾽ of Ὁ.
21. This line is on a level with 1. 5 in col. i.

Coli.

[vo]
μιζων dew τους

μεν ἄλλους τους οφει

[A]ovras μηδενος pe

[Tleyey των Kowwv

[avlrov δε κρειττω

ἰτ]ων νομων εἰναι"

φησει τοινυν τον Tam § 16

πον OVX avTOV ειναι

[Tov ev [rw] γραμίμα]

[rleuwe yey[plappelvor]

καὶ περι τουτου TON

ἰλίους eper λογους ws

[εἴκευνος ἐστιν eyw oe

[το] μεν axptBes οποῖτε]

[pols εστιν οὐκ exw Ne]

ἰγεῖιν᾽ εἰ ὃ ovy εστιν

[ωἸς ovros ερει. πολυ bu

[κἸαιοτερον evar vo

20

30

35

[plo καταψηφισασ
[Pale vas αὐτου ει ταῦ

Coli:

αἰνδρες δικασται)

οἷς ουν και παρ αυτου)

Θἰίεοκρινου ομολο]

ει,]

[e135 letters |

[»]
[:]
[»]
βίουλομενοις evop]

Kel ov καλως εχει)

ταίυτην απογιγνω]

σκίειν την ενδειξιν)

λαίβε μοι το ψηφισμα)

o εἰπε εν τοις φυλεὶ

Tals Σκιρωνιδης]

ελθίων yap ουτοσι)

35. With S and D, the papyrus omitted ψηφισμα after Σκιρωνιδης.
36.

§18

προσελθὼν codd. That the papyrus had this reading is highly unlikely, as not only would it make
the previous line too long, but would also involve a false division.

201

551. LYCURGUS, Κατὰ Λεωκράτους,

Acquired in 1917. Oxyrhynchus. 5:4 Χ 7:2 cm. : Late second century.

PUATE 4:

This is the first fragment of the Κατὰ Λεωκράτους (the author’s only extant oration) to
appear among the papyri.' It is unfortunate that such an early witness to a none too sound
text (cf. Blass’s introduction to the Teubner ed.) should not include any of the more disputed
passages ; a new reading may be noticed inl. 3. The text is written along the fibres in
a rather large, but delicate book-hand; lines and letters are well spaced and there isa slight

slope to the right. It may be regarded as the precursor of the broad third-century sloping
type as seen in P. Oxy. 23, and dated perhaps near the close of the second century.

ποτ δὺ [δεηθεις του Ky]

δεστίου πριασθαι παρ αυτου] δ 22

αν αποδιδίοσθαι ταλαντου)

Kat απίο τ]ουτίου προσετα)

5 €ev τοις τε χρηΐσταις απο]
δουναι Ta οφειλίομενα]

και TOUS Epavous ἰδιενεγ]

Kew το δε λοιίἰπον αὐτω]

αποδουναι [δ] [οὐκησας] § 23

10 δε TavTa Tari[ra o Apr]

tals]

1. This line, with 22 letters, is longer than any other; that the text differed from that of the codd. is

unlikely.

3. ἀποδοσϑαι codd. Probably αποδιδίοσθαι not αποδιδίοναι should be supplied, although the latter suits the

space slightly better, since, though ἀποδιδόναι is found in Attic with a middle sense, it is not so used by

the orators.

9. It is a little doubtful whether [8):{o1xnoas should be read here: the last visible letter has a small hook

to the right and resembles a y rather than an .

1 A fragment (P. Berol. 11748) of the lost Kara Μενεσαίχμου was published by W. Cronert in the Vachrichten der Gottingen

Gesellschaft der Wissenschaften, 1922, pp. 45-6.

pd

INDICES).
Pee ΠῚ ΟἸεΟὐἱ 1 ΕΟ Χ ΤΟ (GREEK)

(The Biblical quotations in 469 are not included)

ἀγαλλίασις 471, I.
ἀγαπᾶν 463. 25.
ἀγαπητός 469. 42.
ἄγειν 466. 18(?).
ἅγιος 466. 14 (see note); 467. 4;

468 (0). 7; 471.1.
ἁγνός 466. 13.
ἀδελφός 468. 5; 469, 41.
ἀεί 463. 19; 467. 8.
ἀθλεῖν 468 (ὁ). 4 (0).
αἷμα 469. 24
αἱρεῖν (prob. a compound) 469.

48.
αἰσχύνειν 4868. 25.
αἴτιος 469. 45.
αἰών, 468. 2.
ἀκούειν 468, 14.
ἀλλά 469 [19]; 470. 7.
ἄλλος 469. 25.
ἁμαρτία 470. |.5].
ἀμήν 4171. 6.
ἀναίτιος, -ως 469. 26.
ἀνάπαυσις 488. 2.
ἀνάστασις 466. 18.
᾿Ανδρέας 468, 5.
ἄνθρωπος 468. 27; 466. 24, 32;

469, 28.
ἀνιστάναι (-στῆναι) 466. 10,

468 (a). 1.
ἀντικεῖσθαι 468. 21; 471. 2.
ἀνυμνεῖν 467. 6.
ἀξιόλογος 468. 15.
ἄξιος 468. 22.
ἀπαρχή 466. 39.
ἀπάτη 469. 31.
ἀπέρχεσθαι 468. 32.
ἀπό 469.15, 29, 33.
ἀπολογία 469. 28.

ἀποστολικός 471. 5.
ἄρτι 468. 20.
ἄρτος 469. 27.
ἄρχειν 468. 32.
ἀσπάζεσθαι 469, 41.
ἀσφαλῶς 468. 24.
αὐτός 468, 21, 22, 23, 24; 466. 34;

469. 12, [17], 28, 32, 33, 34:
ἄφεδρος 469. 34.
ἄφεσις 470. 3.

|

20:

Βαβυλών 466. 2.
βάλλειν 469. [25].
βασιλεία 468 (a). το.
βασιλί 468 (0). 4.
βδέλυγμα 469. 24.

Γαλιλαία 466. το.
γαμεῖν 469. 12.
γάμος 469. [13].
yap 463. 8, 9, 24.
yévos 466. 25, 32.
γίγνεσθαι 466. 39, 40.
γιγνώσκειν 469. 26.
γραφή 469. 15.

γυνή 468, 13, 21; 466. 30.

δέ 469. 14.
δηλονότι 469. 23, 33.
δῆλος 469. 9, [15], 16.
dud 466. 8, 23; 469. 33.
διδόναι 466, 28.
δοκεῖν 463. 6, 9.
δόξα 466. 2, 6,9; 468 (0). 9.
δοξάζειν 467. 3.
δρόμος 468. 1; 468 (a). 7.
δροσίζειν 466. 4.

ἐγείρειν 466. 38.
ἔγγραφον 469. 30.
ἐγκεντρισμός 471. 5.
ἐγώ, ἡμεῖς 463. 7; 469. 25,41 ; 463.
28 ; 466. 8, 243 467.11; 469. 37; |

| ζῆλος 469. 8. 470. 8.
ἐθέλειν 469. 7, 35.
εἰ 468. 22.
εἰδέναι 468. 24.
εἰκότως 469. 26.
εἶναι 463. 23; 469. 4,9, [17]; 24, 26,

28.
εἰπεῖν, see λέγειν.

| εἰρήνη 466. 28.
εἰς 466. I, 22; 469. 25, 32, 34.
εἷς 467, 5.

᾿ εἰσδύνειν 469. 31.
ἐκ 466. 10, 25, 38; 468 (α). 1; 469.

[15]; 470. 7.
ἐκεῖ 466. 2.
ἐκεῖνος 468. 10, 24, 27.

ἐκκλησία 471. 5.

ἐκλεκτή 469, 32.
ἑκούσιος, -ws 466. 7.

᾿ ἔλαιον 471. 1.
᾿ ἐλεεῖν 467. 11.

ἔλεος 467. 12.
ἐμός 470. [4].
ἐν 468. 2; 466. 2, 3,6, 7, 8,9, 10, 25,

28. 30, [32], 36; 467. 5; 469.

24 29, 31, 33, 42; 470. 6.
ἔνδοξος 466. 37.

| evdve 468. 26.
| evepyeta 471. 3.
ἔννοια 468. 10.
ἐξετάζειν 463. 12.
ἐξολεθρεύειν 469. 49.
ἐξουθενεῖν 463. 23.
ἐπαοιδή 469. 24,
ἐπεί 469, 27.

| ἐπί 468 (a). 5.
ἐπιποθεῖν 466, 17.
ἐπιτηρεῖν 469. 31.
ἐπουράνιος 466. 15.
ἔργον 466. 5, 12, 16; 469. 28.
ἐς 468 (0). 7.
ἑτερογνωμονεῖν 463. 9.
εὐαγγέλιον 468. 29, 33.
εὐλογεῖν 466. 1, 5, 12, 16, 21.
εὔσπλαγχνος 470. 2(?).
εὔχεσθαι 469. 42.

ἔχειν 469. 33.

ἡγεῖσθαι 468. 22.
nxos 466. 1.

θάνατος 488 (α). 2.
θεῖος 469. 15.

θέλειν, see ἐθέλειν.
θεός 466.1,2, 6, 9, 27, 31; 469. 37.
θεότης 467. 5.
θεοτόκος 466. 13; 470. 4.
θρόνος 466. 15.

| Ἰησοῦς 466. 18.
ἱκεσία 470. 5.
ἵνα 463. 14; 469. 31.

1 Where the line number is in square brackets, the word in question has been supplied.

204 INDICES

val 467. 13. προστάσσειν 488. 27; 469. 19.

νεκρός 466. 10, 25, 38; 468 (α). [2]. πῦρ 466. 4.

νομοθετεῖν 468, 20.

Ἰσραήλ 466. 13.

καθαρεύειν 469. 42.
καιρός 488. I. νομοθέτης 469. 47. ῥύεσθαι 470. 8.

καθολικός 471. 4. ῥωννύναι (ἔρρωσθαι) 469. 42.

κακός 469. 6, [15]. ὅθεν 469. 26.
καλλιέλαιος 471. 4. οἰκία 469. 32. σάρξ 466, 7.
κάλος 468 (a). 7; 469. 11. | ὁρᾶν 466. 3, 11, 27; 468 (a). ὃ (?). Ὁ τ 460. 17.

καλῶς 469. 13. ᾿ ὀργίλος 463. 19. σιγή 463. 2.

κάμινος 466. 3. ὁρίζειν 468, 29. σιωπᾶν 468, 3.
κατά 488. [33]; 467. 11; 470. 3; ὅς 466. 4, 8, 11, 13,15; 469. 15, νός 488. 8.

471. 2. | 33,35. ἢ 469. τό. | σταῦρος 466. 6.
κατακρίνειν 469. 17 (9). ὅσπερ 469. [18]. ᾿ σταυροῦν 466. 23; 488 (ὖ). 8.
καταρτᾶν 468 (α). 3. ὅτε 469. 4. | στρατηλάτης 466. 36.
καταφρονεῖν 468 (α). 9. | ὅτι 469. 14, 16, 23, 26. Gi ὑμεῖς 488. 6, 19, 23; 466. 23,

καταψεύδεσθαι 469. 12 (?). ov, οὐκ 468. 8; 469. 3, 6(?), 18. Ἧς 30; 467. 12; 488 (ὁ). 3, 9;

κηρύσσειν 468. 28, 32. οὐδέ 469. 25. ; ᾿ J ae
469. 38, 41, 42; 471. 4.

σύν 466. 1; 469. 41.
συνάγειν 467. 1.
συνάντησις 466, 17.
συνζητεῖν 463. 20.
σύντομος 469. 29.
σώζειν 469, 38.
σωτὴρ 468. 4, 8, 12, 18, 22, 31.
σωτηρία 466. 23.

κίνδυνος 470. 7. οὐράνιος 467. Το.
κλίβανον 469. 25. οὐρανός 466. 14.
κολάζειν 469. 19. | οὗτος 468. 2, 8, 31; 469. 25, 29, 50.
κράτος 488 (α). 2. οὕτως 468. 20; 469. 19.
κρείσσων 469. [14].

κτίσις 469. 17, [24]. παῖς 466. 4, 8, ΤΙ, 15.
κύριος 466. 5, 12, 16, 23, 34; 467. πάλιν 469. 12.

133; 468 (a). 1, (ὦ). 9; 469. 24,42. πανάγαθος 469. 37.
πανάγιος 469. 37.

λάθρᾳ 4638. 13. πανένδοξος 468 (a). 6. ;
λαλεῖν 468. 7, 12; 469. 25. πάντως 468. 24. eee 27.

λαός 468 (a). 4, (ὁ). 6. παρά 469. 32. al 51):
τις 468. [15]. λέγειν (εἰπεῖν) 468, 3, 5, 9, 18, 30, παρακεῖσθαι 468. το. προ,

nO oe:
31; 466. 5, 12, 16, 34; 469. 14, | παρατιθέναι 469. 29.
Bae παρεμπίπτειν 469. 30. Pelee 469. 36.

Aeveis 468. 18, 31. | παρέχειν 469. 36. Pak ee OL
λόγος 469. 21. παρθένος 467, 8; 470. [2]. gos pole ὃ
λοιπός 468. 1. παρορᾶν 470. 5. lass abs ee ΟἿΣ

| mas 463. 14; 466. 24; 467. 2,

μαθητής 466. ΤΙ, 27. 1717 ὑμνεῖν 466. 5, 8, 12, 16.
μακάριος 466. 30. πάσχειν 466. ὃ. ὕμνος 466. 25, 28, 32.
μάλιστα 469. 27, 32. Παῦλος 469. 14. ὑπέρ 468 (0). 6.

μᾶλλον 463. 25. περί 463. 6, ΤΊ. ὑπό 466. 31; 469. 5.
μανθάνειν 469. 15. | περίστασις 470. 6. ὑψηλός 466. 22.
pavia 469. 26, 28, 30, 34. | Πέτρος 468. 18, 19. ὕψιστος 466. 2, 6, 9.
Μανιχεύς 469. 12, 23, 27, 30. | πιστεύειν 463. 8.
Μαριά 466. 19; 467. 9. | motos 467. 2. φαγεῖν 469. 26.

Μαριάμμη 4638. 3, [33]. πλάγιος 466. 1. φανερός, -ῶς 488. 13.
μάρτυς 466. 27. πλατύς 466. 14. φέρειν 469. 25.
μεγαλύνειν 466. 22, 25, 28, 32. πληροῦν 469. 26, 28. φλόξ 466. 3.
μέγας 467. 12. | ποιεῖν 468. 28; 469. 11, 13, [14],
μέν 468. 7, 22. ᾿ς τίς ΤΥ
μέχρι, μ. ΠΕΣ 4. | Ἔπι 26, 28. SRI rN 11
μή 469. 13, 35; 470. 5. πονηρία 469. 10, πο. Xe Bolas
μηδέ 463. 30. πονηρός 469. 19. ares preg
μηδείς 468. 29. | πορνεύειν 469. 14. a τὰ; - 33:

; lose ριστός 466. 18, 38.
μήν 469. 18. πρᾶγμα 488. 11. Ty Os τ
μήτρα 466. 13. | προλαμβάνειν 466. 19. | ee a

μισεῖν 469. τό. | προλέγειν (-ειπεῖν) 469. 29.
μνήμη 468 (a). 5. πρός 469. 27; 471. 3. | Wevdrs 469. 31.
μοιχεύειν 469. 14. | προσηλοῦν 466. 7.
μόνος 470. 9. | προσκυνεῖν 468 (a). 4 (see note); ὧδε, μέχρι ὧδε 463. 4.
μύσαγμα 469. 34. 469. 23(?). | ὡς 488. 4, 21, 30; 469. [13], 29.

a, ab 474. 13.
accipere 474. τ.
ad 477. 53 margin.
adsciscere 478. 29.
Afer 4738. 12.
afficere 472. 21.
algosus 473. 8.
alienus 474. Io.
alius 478. 31; 477. 62 margin.
almus 472. 23.
altercari 477. 45.
amittere 473. 5.
an 478. 26(?), 28.
anima 472. 33.
appellatio 474. 18, 19.
appella[480. 4.
aqua 472. 12.

armare 473. 5.

ascensus 472. 28.
aspector 472. 19 (see note).
aspicere 472. 15.
assentiri 474. Το.
audire 472. 15.
aut 473. 7, 34.
autem 474, τ.

Balarus 473. 29.
barba 473. 36.
bellum 478. 37.
benedictio 472. 19.

Caecilius 477. 5.
caelum 472. 17.
caligo 472. 36.
Celtibericus 473. 37.
cen[472. 12 (?).
clarus 472. 35 (?).
commodare 474. 7.
communis 477. 12 margin.
considerare 476. 34.
conso| 476. 40.
constituere 474. 4(?), 5 (?).
contractus 474. 12.

corripere 473. 16.
Corsus 473. 30.
credere 474. 13.
crimen 477. 12 margin.
culpa 474. 15 (?).
cultus 473. 36.
cum 474. 4: 477. 44.

cumulare 476. 39.

Daedalus 473. 42.
dare 474. 15.
de 478. [33]; 474. [7], 8.
debere (debitum) 474. I, 2.
dein 4738. 13.
delegare 475. Io.
designare 472. 31.
designatio 472. 19.

205

ΠΟΥ ΕΙΣ ΝΠ Χ ΠΡ

_ in (with acc.) 478. 8, 18. | dextra 472. 16.
de[476. 39.
dicere 474. 14; 477. 9 margin.
dies 472511:
dissolutio 472. 26.

| diu 478. 9.
dolor 478. 4.
dominus 472. 21, 30.
dulcis 472. 1.
dure 476. τό.

e, ex 473. 15, [42]; 474. 13.
| edicere 474. 8.
ego, nos 472. 7, 17, 20, 22, 30, 38 (Ὁ).
emere 474, 22 (?).

| esse 472. 16, 34; 478.15,17; 474.
4(?), 15 margin; 477. 2 margin,
12 margin, 13 margin.

| et 472. 13(2), 15, 18, 19 (2), 35, 363
473, 4,12) 145.97 474, ἡ, ὃ, 1

evangelium 472. 13.
evolare 473. 6.
exercitus 473. 33.
explicare 472. 40.

facies 472. το.
favor 472. τι.
ferre 477. 13 margin.
fideicommissarius 475. 3.
fides 474, 11.
fili[481. 1.
forma 472. 36.
fortuna 473. 13.
fremere 472. 6 (? see note).
frumentum 472. 6 (Ὁ see note).
frux, fruges 472. 2.

generalis 474. 15 margin (?see
note).

gene[472. 3.
gens 473. 29.
genus 473. 10, 33.
gladiator 477. 53 margin.
gloria 472. 2.
Graecus 473. 11.
gubernare 472. 23.

haustus 472. 12.
hic 472. 24, 25; 474. 13; 477. 2

margin.
hilarus 472. 5.
Hispania 473. 18.
Hispanus 473. 32.

| hostis 478. το.
| humanus 472. 25.
humare 478. 14.

imago 472. 5, 9.
impellere 478. 9.
impotens 472. 32.

in (with abl.) 472. 34; 478.4; 474.
20)

incertus 478. 27.
incipio (inceptum) 473. 17.
index 477. 12 margin.

_indicium 477. 13 margin.
| infidus 478. 35.
infirmitas 472. 36 (?).
ingenium 473. 34.

| inter 472. 30.
intus 472. 16.

Iolaus 478. 26.

ira 478. 4, [43].
is 473. 9; 480. 3.

lex 477. 13 margin.
liberare 472. 25.
litus 473. 8.

| lux 472. 22, 27.

magnificentia 472. 22.
manducare 472. 3.
manere 473. Το.

manifestus 477. 2 margin.
Maximus 476. 34.
memoria 472. 21.
mens 472. 35.
metus 473. 35.
Minos 478. [43].
mirabilis 472. 2 (0).
misereri 472. 38 (?).

| missio 472. 9.
mittere 472. 20,

mobilis 473. 34.
morbus 472. 33.
mox 474. 12.

munimen 472. 21.

| nam 474. 5,9, 18; 477. 13 margin.
nare 473. 7.

navis 473. 6.
ne 474. [20].
negotiatio 472. 24.
neque 473, 9.
noscere 478, 36.
noster 472. 1, 18, 35, 36, 38 (?).
novus 472, 18.
nullus 473. τό.
Numida 478. 31.

| oblatio 472. 11.

oblivio 472. 34.
| oboedientia 472. I (?).
obscurus 477. 4.
occasio 472. 28.

| octavus 472. 29.

| omnis 472, 16(?); 478. 14.

206

Pallanteus 473. 31.
pars 473. 7, 32.
pater 472. 7, 14,

margin.
patrare 473. 17.
patrimonium 474. 20.
pax 472. 16.
pecunia 474. 17, 19 (?).
per 476. 39.
pergere 473. 18.
pertinere 477. 53 margin.
pes 472. 15.
petitio 477. 53 margin.
pignus 474. [8].
Poenus 478. 33.
posse 474. τό.
prae 475. το.

praetor 474. 7.
principalis 472. 9 (?).
pro 478. 13.
proficisci 473. 42.
propinquus 478. 15.
proprie 477. 53 margin.
proprietas 472. 7 (?).
proprius 472. ὃ (?).
prudentia 472. 4.
puer 472. 31.
puppis 473. 8.
putare 473. 32.

22; 475. 13, 15

11}

ἀγαθός 508. 13; 512. 1ο.
ἄγαλμα 504, 12.
ἀγγέλλειν 491. 43.
ἄγε 482. [τ6].

ἄγειν 478. 1333; 490. 69.
ἀγέλη 487. 34.
ἀγκυροβολεῖν 545. 137.
ἀγορεύειν 487.6; 540. xxi. 33 (?).
ayds 482. 7 (?).

ἀγών 489. [49], 73.
ἀδελφή 475. 19 margin.
ἀδελφός 475. 16 margin.
ἀδικεῖν 489. 48, 80, 95.
ἀδίκημα 477, 31.
ἀδίκως 489. 72.
ἀεί 483. 5; 493. 88.
ἀθάνατος 487, 6.
ἀθεμίτως 478. 41.
᾿Αθηναῖοι 490. 9, 25, [28], 45,

[60]. |
ἄθλημα 487. 21.
ἄθλον 477. 37 margin.
"Adws 492. 44.
Alas 507. I, 3.
aiyloxos 487. 7.
Αἰνείας 478. 94.

| quisquis 474. 20.
| quo 473. [43].

| até 487. 7.

| ἀκάνθινος 478. 145.

| ἅμα 518. 8.

INDICES
que 472. 28.
Πα 175: Ὁ ὃ ΤῸ 75, 5 2 OAs

473.15; 474. [12]; 477. 44.
quicumque 474. 9.

recipere 474. 12.
rectus 472. 27.

refercire (refertus) 473. 3.
reparare 476. 4.
res 474. το.
rescribere (rescriptum) 476. 7. |

Sab(_) 475. 15 (see note).
saeculum 472. 29.
sanctificare 472. 27 (?).
sanctus 472. 10, 14, 17.

scapha 473. 7.
se 472. 10; 477. 32 margin.
semermis 478. 12.
senator 477. 13 margin.
sequi 474. 11.
Sicilia 478. [42].
significare 474. 21.
socius 478. 5, 13, 35.
spes 472. 13; 473. 17.

| super 472. 18.
synallagma 474. 15 margin (?see

note).

talis 478. 5.
terra 472. 18.

| testator 475. 16 margin.
testimonium 473. 28.

Ι trabea 472. 50.
transfuga 478. 20.
trepidus (-issimus) 478. 11.
ὉΠ 47. Τό, Τῇ, 2:
tum 480. 1 (?).

| tuus 472. 21, 22.

ubi 4738. 16.
usus 473. 15.
ut 474. τό (?).
uti 474. τὸ.

| utrum 477. 32 margin.

| verbum 474. 15 margin.
Verres 477. 5.
vestis 478. 36.
vetare 477. 13 margin.
victus 472. 4.
vincere 472. 8.
vinculum 472. 25 (?).
virgo 472. 14.
vis 472. 27.
vita 472. 13.
vivere 472. 2, 12 (?).

| Vivianus 475. 11, 12.

NEW «GIZA ιν aS
(including Greek words in the Latin texts and new readings among the fragments of extant authors)

αἰνῶς 486. 9 (?).

αἱρεῖν (-εἶσθαι) 476. 10 (?); 478.

[105].
αἰσχύνειν (-εσθαι) 498. 121.
αἰτιᾶσθαι 498. 74.
αἰχμαλωσία 491. 6 (0).
αἰχμάλωτος 490. 52.

ἀκέραιος 520. 3 (9).
ἀκούειν 478. [66]; 485. 5; 491. 7;

540. xxi. 42 (?).
ἀκρόπολις 478. 92, [102].
ἀκτή 478, [112].
ἀλᾶσθαι 487. 25.
ἀληθής 478. 66; 512. 5.
ἁλίσκεσθαι 489. 95.
ἀλλά 476. 38; 477. (10), (26); 478. |

[71], 6119 5/0485. 8 Ὁ 457. 26)
489. 62; 510. τ 8. |

ἀλλαγή 489. 92 (?).
ἄλλος 487. 27; 490. [50], 540);

493. 19, 35, 45, 78, 119 (?).
ἀλλότριος 477. τό margin.
ἄλφα 485. 7.

᾿Αμάλθεια 487. 7.
ἁμαρτάνειν 477. (2), (7), (15), (26) :

482. 9; 493. 73.
| ἁμάρτημα 477. (6), (21).
| ἀμβλύνειν 477. 6 margin.
ἀμβρόσιος 499. 4.
ἀμνηστεῖν 482. 13.
ἀμφί 487. 27.
ἀμφότερος 491. 44.

| dy 482. 12; 484. 5; 489. 81, 97,
110; 493. 12; 505. 0.

ἄν (ἐάν) 510. τ. 3.
ἀναβαίνειν 498. 48.
ἀνάγειν 478, TOL.
ἀναγιγνώσκειν 478. 56.
ἀνάγκη 510. τ. 6.
ἀναγράφειν 501. τό (?).
ἀναδιδόναι 478. 4.
ἀνακαλεῖν 478. 3.
ἀναλίσκειν 489. 70.
ἀνάξιος 489. 97.
ἀναφύειν 498. 107, 109.
avodve 486. 4.
avdpopayos 487. 5.
ἀνέρχεσθαι 478. 87.
ἀνήρ 478. 19; 482. 15,18; 485. 8;

ga,

487. 10, 16; 489. 42, 50,77, 109; |
493. 112.

ἀνθιστάναι 501. 5.
ἄνθρωπος 478. 49;

154.
ἀνοσίως 484, 3(?).
᾿Αντήνωρ 478. 24.
ἀντί 488. 5 margin; 491. 40. ἀντὶ

τοῦ 475. 4. |

ἀντιᾶν 486. 5.
ἀντισταθμοῦσθαι 478. 17.
᾿Αντιφάτης 487. 5.
ἀνώνυμος 540. xxi. 32.
ἀξιοῦν 489. 62.

ἀπάγειν 489. 113; 505. 15.
ἀπαιτεῖν 491. 37 (?).
᾿Απάμα 510. v. 9.
ἅπας 477. 9 margin.
ἀπέχειν 498. 119.
ἄπιστος 487. 22.
ἀπό 477. 34 margin; 478.1, 4,138;

482.12; 485. 5; 487. 36; 489.
99; 491. 13,18; 493. 113, 118;
540. xxi. 33.

ἀποβλέπειν 492. 30.
ἀπογράφειν 475. 5 (?).
ἀποδεικνύναι 489. 111.
ἀποδιδόναι 478. 67.
ἀποκρίνεσθαι 498. 86.
ἀποκτείνειν 490. 7, 21.
ἀπολλύναι 478. 40.
᾿Απόλλων 498. IT.
ἀπολογεῖσθαι 489. 59 (0), 99.
ἀπολογία 489. 45.
ἀπολύειν 489. 107.
ἀποπέμπειν 478. 112.
ἀποστέλλειν 490. 59; 491. 39.
ἀποτιθέναι 478. 47.
ἀποφαίνειν 489. 94.
ἀποφέρειν 491. 15.
ἄρα 482. [το].
᾿Αργεῖοι 521. ὃ (?).
ἄργυρος 504. το.
ἄρουρα 487, 8.

ἁρπάζειν 478. 137.
"Apons 490. 73 (9).
᾿Αρτοξέρξης 490. 71, 75.
ἄρτος 484. 4.
ἄρχειν 489. 113; 490. [9].
ἀρχή 416. 42; 478. 109; 489. 112.
ἄρχων 476. 9, 12, 40.
᾿Ασκάνιος 478. 122.
ἀσπάζεσθαι 498. 81.
ἀσπίς 498. 102.
ἀστήρ 486. 6.
ἀστός 482. 1ο.
ἄστυ 489. 40.
ἀσυγχώρητος 478. 151.
ἀτάρ 498. 49, 91, 125.

125,
᾿Ατέας 490. [7].

493. 89, 92,

ἀτὰρ οὖν 493.

| αὐλωδία 500. τ (?).

| ἀφαρπάζειν 478. 83; 487. 4.
| ἄφθιτος 496. 5.
| ἀφιέναι 490. 54 (?).

| ᾿Αχιλλεύς 495. 2 (2).

᾿ βασιλικός 478, 121.

| ye 487. 22; 507. 8.

ἀτραπός 478. 85.

NEWeCEASSICAUSIEXTS 207

αὖ 477. τό margin; 498. 3; 507.1.
avAagé 478. τοῦδ,

αὐξάνειν 488. 34 (Ὁ); 498. 112; 499.
12.

αὐτίκα 477. 37 margin (0).
αὐτὸς 476. 10, 12; 477. (26), (31);

478. 132; 482. 19; 484. 12;

489. 99, 114; 490. 6, 19, 32(?),

57 (?), 73 (?); 491, 15, 17, 37; |
493. 41, 84, 111; 501. 8; 507.
11; 510. v. 8(?), 11(?); 540.
ΧΙ ods

αὐτός, 6, 7, TO 478. 18.
αὐτοῦ 540. xxi. 28.

ἄφνω 482. 5; 493. 82.

᾿Αφροδίτη 478. [71].
᾿Αχαιός 478. 26.

βάλανος 498. 39, 40.
βάρβαρος 492. 31.
βασίλειον 478. 46.
βασιλεύς 478. 23; 490. 6(?), 72.

βέλος 492. τι.
βῆτα 485, 6.
βλέπειν 497. 13.
Βοιωτία 490. τι (?).
βουκόλος 487. 30.

᾿ βούλεσθαι 477. (22), (27); 489. 41.
βουλεύειν 489. 112.
βουλή 498. 111.
βοῦς 478. [113]; 487. 25.
βραχύς 505. 2(?), 5 (?).
βρότος 496. 9 (9).
βῶλος 487. 15.

γαμεῖν 492. 20.
γάμος 475. 19 margin.
γάρ 475.5; 476. 11; 477. 17 mar-

gin, (25), (30), (31) ; 482. 7, 10,
[13]; 484. 12, 15; 485. [4];
486. 9; 489. [60],65, 100; 497.
ΠῚ 15. 51ONt 2; 589. ἴΘῦ:

γεννήτωρ 478. ΤΊ.
γένος 498. 110.

γῆ 488. [7]; 492. 64, [67].
γίγνεσθαι 476. 43; 486.2; 487. 31;

489. 119; 490. 4; 4938. τοι;

507. 3; 510. v. 7, ΤΊ:

493. 3.

γλαῦξ 498. 116, 118.
γλυκύς 515. 3.
γνάθος 482. 12.

| γνήσιος 540, xxi. 20.
| γνώμη 478. 10; 498. [55], 72, 129.

γοῦν 489. 47.
| γυνή 475, 12; 498. 4.

δαίμων 485. 6,
δάκνειν 482. IT.
δέ 476. 36 ; 477. 12, 16 margin, (24) ;

482.[12],14,[19]; 483.10; 486.
2; 488.24; 489. 46, 91, 98, 113,

490. 14, 22,[23],[27], 50, 54,57],
[60],{64],[75]; 491.21; 492.17;

493. 23,26, 36, 40, 43, 79, 81, 111,
112, 114,120,123; 498.9; 503.

4; 504. 9.11; 505.18; 506. 10;
507. 3; 512.9; 518. 7; 518. 2;
540 χχίΙί. 32.

| δεῖν 490. [53].
δεινός 498. 115.
δεῖπνον 498. 70.

| δεξία 478. 63, 64.
δεῦρο 487. 36.
δή 478. 119.
δηλοῦυ 478. 86.
Δημήτηρ 494. 2.

| δημοσίᾳ 489. 45.
δημόσιος 476. 40 (0).
διά 476. 5,37; 478. 42,85; 484, 13;

489. [60], 63, 64; 493. 86; 510.
v. 2 (?), 9 (?), 10; 540. xxi. go.

διάγραμμα 504, 12 (?).
διαδιδόναι 490. 55 (?).
διάδοχος 510. v. 6.
διαζευγνύναι 478. 44.
δίαιτα 489. 115.
διαλέγεσθαι 510. ν. 2.

᾿ διάταξις 476. 46.
διατρείβειν 493. 89.

| διαφθείρειν 498. 42.
διδάσκειν 477. ὃ margin.
διδόναι 478. 22, 32, [65]; 485. το;

489. 76; 490. 35(?); 491. 3;
493. 139; 517. r. 2; 539. Το.

δικαστής 476. 11 ; 489. 42,[51], 77,
110.

δίκη 482. [δ].
διοικεῖν 491. 24.
διότι 478. 65.
δοκεῖν 515. 2.
δόμος 482. 10 (?).

δόξα 477. 41 margin.
| dpts 493. 38, 107, [112], 113;

497. 9.
δρῦς 498. 38, 107, [112], 113 ; 497. 9.
δύνασθαι 477. (29), (31); 478. 24;

A489. 78, T1I.
| | δύο 477. (2), (15).
γιγνώσκειν 489. 50(?),77; 492.65; | δύσμορος 487. 4.

δυσχερής 477. 33.
δῶμα 487. 4.

δῶρον 478. 117, 136; 492. 31.

ἐάν (ἤν) 482. 13; 489. 94, 96.
ἑαυτοῦ 476. 37.

In

208

ἐγγράφειν 489, 118.
ἐγείρειν 512. 6.
ἐγκωμιάζειν 509. 9.
ἐγώ, ἡμεῖς 477. (23); 478.46; 482.

7, 19; 483. 7; 484. 6, 15 (?);_|
487.27, 36; 489. 11,[79], 90, Ico, |
ἘΠῚ e408, 120. 1711 SOD om
506. 10; 507. 8.

ἔγωγε 498. 87,

ἕδρα 478. 30; 505. 13.
ἐθέλειν 589. 100,
ef 476. 11; 477. (5), (14); 482.

[15]; 489. 72; 589. T10(?). el
καί 507. το. εἰ δὲ μή 489. 46;
512. 9.

εἰδέναι 477. 17 margin.
εἰκόσι 478. 113.
εἰκών 478. 62.
εἶναι 475. 28, 29; 476. 46; 477. τὶ

margin, (1), (3), (23), (25), 39
margin, 42 margin ; 478.2; 482.
7, 18; 488. 4 margin; 487. 9,
10, 22; 488. 21, 22> 489.72, |

98; 493. 109,[116], 123; 513. 9.
εἴπερ 489. 78.
εἴργειν 482. 9 (?).
εἰρήνη 491. 25, 41.
els, es. 478.27, Ὁ 151 4829;

489.[49], 69,73, 116; 490. [ττ],
30; 491.19, 22; 493. 77, 151.

εἷς 477. (5); 478. 7, 41; 485. [4];
489. 105.

εἰσάγειν 509. 4.
εἰσέπειτα 482. 14 (?).
εἰσέρχεσθαι 520. 1.
εἰσορᾶν 487. 23; 488, 8.
εἴσω 484, 3; 490. 13.
εἶτα 482. 5; 540. xxi. 34.
ἐκ 482. 5, 19; 489. 103,105; 510.

Teds
ἕκαστος 490. 55; 493. 74, 80.
ἑκάτερος 510. r. 2.
ἑκατέρωσε 492. 15.
ἑκατόν 478. 115, 116,
ἐκεῖνος 478. [28], 48, 55, 148.
ἐκλέγειν 478. 1το.
ἐκπίπτειν 476. 3.
ἔκπωμα 504, 11,
ἑκών 477. (23).
ἐλαύνειν 478, 21.
ἔλαφος 478. 117.
ἔλεγχος 477. 5 margin.
Ἑλένη 478. 147; 540, xxi. 33.
ἔλεος 477. 40 margin.
ἐλευθερία 475. 2, 3.
ἐλεύθερος 487. 26.

Ἕλλάς 492. 49; 499. 8; 501. 2.
“EAAnvixds 478. 146; 482. 8; 540.

Xxi. 29.
᾿Ἑλπήνωρ 487. 4.
ἐμαυτοῦ 489. 47, 63, 74, 93, 104.
ἐμός 484.2 ; 489.71, 106; 498. 124.

᾿ εὖ 482. 13 (0).
| εὐδαίμων 489. 71; 504. 7.

INDICES

ἐμπίπτειν 482. 10.
ἐν 475. τὸ margin; 476. 36; 478.

4, 25, [84], 111, 133; 484. 10;
486. 8; 489. 40; 492.[31], 48;
510. τ. 8; 540. xxi. 32. ἐν τούτῳ
478. [84], [111].

ἐνάντιος 478. τό.
| ἐνστρέφειν 499. 5 (0).

ἐνταῦθα 478. 28.
ἐντρέπεσθαι 511. 2.
ἐξάγειν 482. 12 (0).

| ἐξαποστέλλειν 491. 12.

ἐξεῖναι 476. 12.
ἐξέρχεσθαι 490. το.
ἐξεσθίειν (ἐκφαγεῖν) 488. το.
ἐξετάζειν 484. 7.
ἐξότε 487. 54.
ἐξουσία 478. 7.
ἔξωθεν 477. 41 margin.
ἐπαγγέλλειν 478. 9.
ἐπάγειν 492. 13.
ἐπαρκεῖν 475. 23 (?).
ἔπαρχος 476. 10.
ἐπαχθής 477. 36 margin.
ἐπεί 482. [7]; 485. 6.
ἔπειτα 482. [3]; 498. 136.
ἐπέρχεσθαι 484. 1.
ἕπεσθαι 478. 21, 58.
ἐπί 477. 5 margin; 487. 15; 489.

108; 490. 8; 493. 33, 38, 79;
495.3; 499.14: 510. v. 4(?), 8.

ἐπιβιοῦν 510. v. 5.
| ἐπιέναι 498. 79.
ἐπικεῖσθαι 478. 89.
ἐπιμεμί 517. v. 8.

| ἐπιξενοῦσθαι 540. xxi. 27.
ἐπίσκοπος 476. 39.
ἐπίστασθαι 498. 88; 507. 8.
ἐπιτιμᾶν 478. [68].
᾿Βρατοσθένης 489. 36.
ἔργον 482. [6]; 484.10; 496. 8 (?).
ἔριον 498. 45.
ἔρις 477. 43 margin.

| “Ἑρμῆς 498. 156.
| Epvéivaxos 489. 38.
ἔρχεσθαι 482. 2,6; 550. 31.

ἐρωτᾶν 498. 85; 511. 1.
ἐσθής 478. 129.
ἑσπέρα 482. 12,
ἽἝσπερος 486, 5.

| ἔσχατος 498. 82.
 ἐσώτερος 478. 120.
| €ratpos 476. 21 ; 478. 112.
ἕτερος 492. 50; 507. 4.

| ἔτι 498. 122,
| ἑτοιμάζειν 478. 125.
ἔτος 498. 3.

εὖ ποιεῖν 498. 35.

εὕδειν 478. 52.
εὐπειθής 491. 9.
εὑρίσκειν 477. 26 margin; 497. 7.

Εὐρύμαχος 487. 27.
εὐσέβεια 478. 45.
Εὐσέβιος 507. 9.
ἐφαρμόζειν 493. 7, 21, 37, 76, 154.
ἐφευρίσκειν 489. 80 (?).
epice 499. 2 (?).
ἐφόδιον 490. 55.

| ἔφοδος 488. 26.
ἔχει» 477. (10), (30), 39 margin ;

484. 4; 485. 3; 498. 124; 499.

6: 5608. 14:
ἐχέφρων 487. [20].
ἐχθρός 489. 61, 114.

ζάλη 477. 61 margin.
ζευγνύναι 478. [64].

"Ζεύς 487.7; 489. 91; 498. 76, 84.
ζὴν 490. 22, 47.

ἢ 476. 10; 477. [(28)|; 489. 112,
RS, ene

ἡγεῖσθαι 490. 15.
ἡγεμών 478. 2; 505. 9.
ἤδη 489. 107; 491. 5.
ἥκειν 491. 22.
ἥλιος 486. 7; 496. 3(?).
ἡμέτερος 501. 11.
ἡμίθεος 510. ν. 12 (0).
Ἤπειρος 476. 40.
“Ἡρακλῆς 498. 77, 81, 83, 86.
ἧσσον 478, III.

ἥττων 5OA. 5.

θάλασσα 478. 5; 492. 42.
θαρρεῖν 489. 74.
θαυμάζειν 478. 93, 96; 493. 84.
θεός 478. 50,118; 493.[74], 77, 78,

80; 502. 5; 515. 2.
θεοφιλής 508. 4 (?).
θεωρεῖν 478. gt.
Θηβαῖοι 490. 28, 48, 51, 59.
θηρᾶν 493. 114.
θόρυβος 478. 97.
θρασύς 484. 5.
θυμός 486. [4].
θωρήσσειν 487, 27.

ἰατρός 497. 12.
ἰδίᾳ 489. 43, 79.
ἰδιώτης 477. (3).

| ἱδρύειν 478. 30.
ἰέναι 482. 11.

ἵεναι 477. (23).
ἱερός 478. [110]; 484. 13 (?); 485.

[4].
ἰθύνειν 488. τό.
ἵκελος 487. 5, 20.
-ίκεσθαι 498. 52.
ἱλαρία 478. 118.

| Ἰλιακός 478, 138.
3

Ιλλυρικός 478. 27.
ἱμάτιον 498. 38, 41; 504. ὃ.

Tule

ἵνα 489. 70.
ἰξός 498. 106, 113.
ἱππεύς 486. 6.
ἵππος 498. 21, 24, 26, 29 (?).
ἴσος 476. 5. ἴσα (used adverbially) |

498. 75.
ἱστάναι 478. 99,1353 487.26; 508.

Bs GW We Gp

ἰσχυρός 498. το.
ἴσως 510. ν. ὃ.
Ἰταλώνιος 478. 43.

καθαιρεῖν 489. τοῦ.
καθαρός 477. (30).
καθιστάναι 489. 49, 72:
κάθοδος 494. 5.
καὶ μήν 504, 12.
Καικίλιος 477. 5 margin.
καίπερ 510. v. 8.
κακός 489, 101 ; 498. 110. κάκιστος

498. 44.
κακότης 487. 28, 35.
κακῶς 476, τι ; 498. 36.
καλεῖν 498: 78; 498. το.
Καλλαΐ 510. v. 3.
καλύβη 478. 95.
καλῶς 475. 10,19 margin; 477. (29).
Κάρ 501. το.
καρδία 485. 5.
κάρτερος 506. 8.
Καρχηδών 491. 14, 23.
κατά 487. 27; 489. 71; 493. 35;

540, xxi. 29; 545. 143.
καταβαίνειν 482. 3(?); 493. 42.
καταγγέλλειν 477. (13).
καταδέχεσθαι 540. xxi. 28.
καταδιαιτᾶν 489. 115.
καταδύνειν 486. 3.
καταίρειν 491. 19.
κατακεῖσθαι 478. 90 (9).
κατάλογος 489. 117.
καταμηνύειν 411.(5),(8),(:6),(19),(22).
καταμήνυσις 477, (11).
καταπλεῖν 489. 102.
καταρτύειν 478. 124.
κατασκευή 492. 61; 504. 6.
κατατιθέναι 487. 30.
κατέχειν 478. 8.
κατηγορεῖν 477. (27), (30).
κατηγορία 489. 59 (?).
κατήγορος 489. 79.
κάτω 498. 83.
κερδαίνειν 475. 17 margin.

κηρύκειον 482. ΤΙ.
κῆρυξ 476. 5; 492. 63.
κινδυνεύειν 489. 43, 67.
κίνδυνος 477. 67 margin ; 489. 66.

κινεῖν 497, IO.

Κίρκη 487. 4.
κλέπτειν 477, 12 margin.
κοινός 482. 2.
κοινωνεῖν 477. (21); 498. 22.

NEW Rel NSSICAT ΠΕ XIS

κοινωνός 477, 31.
| κόκκυξ 610. v. 12 (?).
| κολάζειν 477. (14).
κομίζειν 489. 96; 492. 47.
κοσμεῖν 504, 4.
κόσμος 478, 146.
κραδίη 494, 3.
κροκοειδής 478. 143.
κυβερνήτης 482. 4.

| κύπτειν 498. 82,

κωλύειν 477. (24); 490. 11.

| λάθρα 486. 5.
Aaivos 478. 98.

| Λακεδαιμόνιοι 490. 66,
λαλεῖν 540, xxi, 23.
λαμβάνειν 488. 9; 490. 23, 46, 49;

491. 17; 492. 62; 498. 112,

133 (?), 142.
λαμπρός 478, 122.
Λέανδρος (Adavdpos) 486. 4, 6, 9.
λέγειν 477. 32 margin; 478. [139];

486. 10; 493. [44], 56, 73, 91,
120, 130, 140.

λεγιωνάριος 476. 9 (?).
λεία 477. 21.
λειμών 498. 22.
λείπειν 488, 4 margin.
λίθος 478. 104.

| λίσσεσθαι 498. 120; 500. 2 (?).
λόγος 477. 2 margin; 484. 2; 489.

75; 498. 7, 21, 32 (0), 37, 76, 94,
06 (0) 108. ΠΡ ΟΠ 1 Ὁ

λοιδορεῖν 509. 5.
λοιπός 476. 5 (0).
λόφος 478. [87].
λύειν 491. 5.
λυμαίνεσθαι 498. 25.
Λύσανδρος 489. 117.

μακαΐρ 514. I.
μακαριστός 488. 12.
μάκελλα 487. 13.
Μακεδόνες 490. 22 (?).
μακράν 478. 44.
μακρός 505. 7, ὃ.
μάλα 488. 5.
μαλάττειν 488. 5 margin.
μάλιστα 489. 41.
μᾶλλον 477. (28); 489. 63.
μανθάνειν 488. 30.
Μαραθών 492. 31.
μάχεσθαι 490. 21 (?); 498. 41.
μάχη 490. 4.

| μαψιδίως 487. 33.
| μέγας 478. 1143; 498. 48. μέγιστος

478. 23.
μέγεθος 478. [92].
μεθιέναι 487. 24.

| μεθοδεύειν 476. 37.
| μέλειν 418. 128 (?).
μέλημα 488. 2(?).

ΕΘ

209

μέλλειν 498. 116; 508. 5.
pev 477. (3), (8), (23), (262); 482.

6, 16; 487. 31; 489. 41, 76;
490. 20; 492. 14,43; 493. 35,
109, 141 (?); 540. xxi. 31, 32.

| μέν, μὲν οὖν 478, 12; 491. 18, [42].
μένειν 489. 20.
μέντοι 477. (13), (14).

| μερίζειν 477, 12 margin.
μέρος 478. [100], 105; 489. 71;

510. r. 5.

μέσος, ἐν μέσῳ 478, 25.
μετά 477. (7), (29) ; 478.116; 489.

117; 490. 24; 492. ὃ; 498. 88,
90; 540. xxi. 33.

| μεταλαμβάνειν 492. 67.
μετανοεῖν 498. [115].
μεταφόρα 477. 34; 506. 7.
μέτοχος 488, 28.

μέτρον 493. 49.
μή 477. (9); 482.15; 487. 22; 489.

42,46; 507. 10(?); 512. 9.
μηδέ 487, 23.
μηδείς 489. 44.
μήν 504. 12.

μήτε 489. 43, 45.
μήτηρ 478. 55, 116.
μηχανᾶσθαι 478. 102.
μικρός 484, 13.
μιμνήσκειν (-εσθαι) 493, 121.
μισθός 477. (10).
μνηστήρ 487. 25, 28, 35.

μοῖρα 478. 15, 17.
μολεῖν 482. 15.
μονοκοιτεῖν 483, 5.
μόνος 476. 153; 486. 4.
μῦθος 482. 7.
Μυκῆναι 478. 149.

vavapxos 482, 18.
ναυμαχία 489, 103.
ναῦς 478, 40; 492. 45.
ναύτης 482. 4.
νεύειν 486, 2; 498. 18 (0).
νή 489. 91.
νῆσος 490. 69; 540. xxi. 32.
νικᾶν 490. 5, [18].
νοεῖν 477. 10 margin.
νομίζειν 477. 40 margin.
νόμος 477. (1), (24); 478. [108];

482, ὃ.
νοστεῖν 487. 22.
voy 478. 18; 487. 24; 493. 71, 94,

Tweety. 20.
νύξ 482. 5; 486. 7.
νῶτον 478. 115.

ξένος 482. 16; 485. 4.

6 (as demonstrative) 487. 34.
relative) 487. 4, 23.

ὅδε 477. (7), 40 margin; 482. 4, 12,
[13], [15]; 484. 5; 488. 14;

(as

210

492.203; 498. 7, 21, 37, 76,[153];
498. 2; 510. v. 3; 5138. 2.

ὁδός 478. 84, [98]; 483. 4.
᾿Οδυσσεύς 487. 22.
οἰκεῖος 477. 39 margin.
οἰκία 478. [106].
οἰκοδόμος 506. 10.
οἶκος 478, 119; 487. 26.
οἷος 477. (4), 61 margin; 478. 51; |

| ὄφελος 498. 121. 485. 8.

ὀλίγος 488. 21 (Ὁ) ; 490. 23.
ὀλιγωρεῖν 498. 111 (?).
ὀλισθάνειν 478. 25.
ὅλος 510. r. 6.
ὁμοίως 476. 25,42; 478. 60.

᾿ ὁμοῦ 492. 62.
ὁμῶς 478. 28.
ὀνήϊστος 485. 7.
ὄνομα 478. 4, 32; 499. 6.
ὁπλίζεσθαι 486. 8.
ὅπλον 478. 33; 510. v. IO.
ὁπόταν 484, 12.
ὅπως 484, 10.
ὁρᾶν 486.4; 487.23; 493. 43,114,

ΤΠ: ΒΊΟΣ ν (δ):
᾿᾽Ορέστης 507. 5.
ὀργή 418. 42.
ὀρθός 488. 22 (?).
ὁρίζειν 478. 107; 488. 22 (9).
ὅρκιον 491 [12], τό.
ὅρκος 491. 4, 38.
ὁρμαίνειν 487. ὃ.
ὁρμᾶν 478. 150.
ὄρνεον 498. 108, 110, 114.
ὅς 416. 22 (0); 478. 85,148: 482.11;

489.98; 493.118; 505.9; 510.
ΝΜ ΤΟ [ἢ

ὅσιος 476. 39.
ὅσπερ 548. 22; 549. 15.
ὅστις 478. 5, 6, 88; 487. 9.

ὅταν 475. 4,5; 493. 117.
ὅτε 477. (2); 478. 150; 493. 123,

127(?).
ὅτι 477. (6), (21), 37 margin; 489.

[48], 78; 498. 87,122; 510.1. 3;
514. 8.

ov, οὐκ 477. (24), (25), (31); 478.
[65]; 482. 11,[13]; 485.7; 487.
22; 489. [60], 80; 498. 12, 83,
124; 497. 11: 518. 2.

οὐδέ 477. 12 margin; 478. 111;
492. 10, 28, 30; 498. 122, 127.

οὐδείς 484. 15; 487. 9; 489. 48,
11τὸ; 498. 49, 121.

οὐδέτερος 498. 33.
οὐλή 487. 25.
οὖν 478. 12; 489. 77; 490. [27];

491. 18, 42 (?); 498. 125, 143,
I51; 501. 5.

ovpdvos 478. 51; 486.7; 510. v. 12.
οὔτε 492. 11(?).
οὗτος 477. (19), (21), (26), 37 margin, |

| πάλα (πάλλα) 478. 140 (see note).

INDICES

39 margin; 478. [1], 12, 45,
136 (2) ; 482. 16,19 ; 489. 46, 65;
490. 8,29; 491. 42; 498. 33, 86,
88, 90, 128, 144; 510. r. 4; 517. v.
7; 540. xxi. 33. ἐν τούτῳ 478.
[84], [111].

οὕτω, οὕτως 477. 32 margin; 478.

46, 59; 493. 73.
ὀφείλειν 477. (25).

παίδιον 488, τι.
παίζειν 478. OT.
παῖς 475. 20 margin (?), 24 (Ὁ) ; 540.

SSL, VO:

πάλιν 486. 5.
πανάριστος 488. ΤΙ.
πανδήμει 490. 10 (?).
πανταχόθεν 492. 48.
mapa 477. (1); 491. 15,173; 502. 3.
πάρα (πάρεστι) 482. 14.
παραλογισμός 580. xxi. 30.
παραμυθεῖσθαι 478. 15.
παραπλήσιος 498. 54.
παρασκευή 492. 49.
παρασί) 475. 2.
παρατάσσειν 482. 17.
παραχωρεῖν 477. (28).
παρεῖναι 482. 5.
παρέρχεσθαι 490. 12, 18.
παρρησία 477. (29).
nas 475. 17 margin; 478. 133;

482.19; 511. 4.

πάσχειν 489. 98.
Πατούϊον 478. 29.
πατήρ 478.136; 498. 87; 513. 7 (?).
πατρῷος 489. 68.
παύειν 487, 243 518. 8.
πεζός 492. 47.
πειρᾶν (πειρᾶσθαι) 487. 28.
Πελοποννήσιοι 490. 64.
πέμπειν 491.2; 498. 7.
Πέργαμα 478. 149; 482. 3 (?).
περί 477. (2), (26), 37 margin ; 489.

36, 745 401. αἴ 91; 511} (ἢ).
περιβάλλειν 477. 67 margin.
περιπέτασμα 478. 144.
περιπέτειν (-εσθαι) 493, 118.
περιυφαίνειν 478. 142.
Πέρσαι 490. 71 (?).
πηγνύναι 478. 33.
Πηνελόπεια 487. 21, 23, [29].
πλαστός 478. 61.
πλεῖστος 478. 88; 490. 51 (?); 510.

1 Ὁ.
πλει[498. 122.
πλέον 482. 11.
πλήν 490. 65 (2).
πλήσιον 498. 47.
πλήσσειν 498. 120.
πλούσιος 477. 41 margin; 498. 75.

Πλοῦτος 498. 81, 91, 93.
πόα 493. 24.
πόθος 507. 7.
ποιεῖν 477. 4; 478. 53; 489. IO1;

490. 61, 63(?); 493. 35, 86;
540. xxi. 34.

ποιμήν 493. 37.
ποῖος 478, 22.
πολέμιος 489. 102; 492. 14.
πόλεμος 491. 41; 4938.17; 540. Xxi.I.
πόλις 478.29,[$8];489.46,70;491.21.
πολίτης 489. 44.
πολλάκις 498. 26.
πολύς 478. 59; 489. 63, 66,68, τοι;

490. 19,22; 492.17; 500. 4(?);
504.9; 507. 2; 508. 8(?).

πολυτέλεια 478. 123.
| Πολύφημος 487. 5.
| πομπός 482. 17.
πονηρία 489. 61.
πονηρός 498. 75, 120.

493. 89, 92.
πόνος 478. 23; 514. τὸ (ἢ).
πορφύρα 478. 130.

πονηρότατος

| tore 478. 95.
| ποτέ 487. 14; 488. 29; 489. 72;

540. xxi. 32.
moti (πρός) 487. 31.
ποτόν 492, 12,
ποῦ 488. 20; 484. τό.
πρᾶγμα 477. 33 margin.
πραγματεύεσθαι 477. (23).
πρᾶξις 498. 60.
πράσσειν 489. 75; 490. [53].
πρεσβευτής 491. 2.
πρόβατον 498. 39, 40, 44.
προδιδόναι 478. 42.
πρόθυμος 478. [99].
προθύμως 489. 69.
πρόθυρον 494. 1.
προίξ 415. 11, 17 margin.
προμαντεύεσθαι 498. 116 (?).
πρός 416. 9; 4171. Δοτηατρίη; 478. 70,

[112],132; 482. [2]; 489. 44, 45,
100; 490.63; 491. 47; 498. [6],
109, 75,132,153; 508.12; 516. 2.
πρὸς τούτοις 478. 136 (?).

προσαγορεύειν 498. 83.
προσιέναι 498. 82.
πρόσχορδος 482. 15.
πρόσωπον 478. 51.
πρύμνα 495. 3.

| πρῶτος 482. 8; 540. xxi. 21.
πτόλεμος 499. 14 (0).
πύλη 478. [96]; 490. 12.
πυρόεις 488. 17.
πυρρίχιος 505. 18.
πω 589. 461.

ῥαβδίζειν 498. 38.
ῥάδιος 489. 76.
ῥᾳδίως 490. [5].

ΠῚ

ῥῆμα 502. 2(?); 508. 5(?).
“Ῥωμαῖοι 477. (1); 501. 4.
“Ῥώμη 491. το.
Σέλευκος 510. ν. 7.
σημαίνειν 482. [4].
σημεῖον 478. [140].
σημειοῦν 475. 22; 476. 46 (?).
Σιδών 540. xxi. 35.
Σικελός 477. 27.
Σκιπίων 491. 20,
σκόπελος 477. 33 margin.
σκόπος 475. τό margin.
σός 477. (23); 482. 5.
σοφία 499. 9.
σοφι 514. 5.
σπένδειν 478. 54.
σπορεύς 478. 49.
σταθμός 487. 24.
στέγη 478. 127.
στερεός 478. [141].
στεφαν 507. 12.
στίβος 478. [69].
στόλος 482. [6].
στρατηγός 490. 25.
στρατιώτης 490. 20.
στρατόπεδον 491. 45.
στρέφειν 478, τι.
ov, ὑμεῖς 476.43; 4171. (24), (31), ὅτ

margin; 478. 10, 60; 482. [6],
[12], 13,14; 485.6; 487. 22, 24,
26,28; 489. 66, 69,100; 500. 3;
513. 3.

συγγνώμη 477. (12), (24).
συγκλητικός 477. (15), (25).
συλλαμβάνειν 505. 17, 18.
συλλέγειν 490. 27; 510. ν. Io.
συμβαίνειν 498. 43.
συμβούλεσθαι 498. gO.
συμβουλεύειν 498. 119.
συμβουλή 485. 4; 498. [124].
σύμβουλος 482. 6.
συμμαχία 490. 62.
σύμμαχος 490. 29.
συμμίσγειν 506. 5.
συμπλεῖν 482. 17 (?).
συμπόσιον 478, 126.
σύμπτωσις 478. 14, 138.
συμφόρα 478. 13, 20.
σύν 482. 16; 487. 25; 491. 13.
συνειδέναι 477. 30; 489. 47.
συνηγορεῖν 476. 6 ; 477. (27).
συνηγορία 477. (28).
συνήθεια 540, xxi. 24.
συνιστάναι 475. 18 margin.
συνμετατιθέναι 474, 10 margin.
Σύρος 484. 8.
σφῦρα 498. 138.
σχολή 512. 12 (?).
σώζειν 487. 36; 489. 62,103; 490.

26.
σῶμα 489. 65.

| vids 478. 59; 490. 72.
| ὑπεξαιρεῖν 482. 14.
| ὑπέρ 489. 38, 66, 93; 492. 46.
| ὑπερβολή 4938. 80,

ταινία 497. 9 (Ὁ).
τάσσειν 498. 157.
τάχα 484. 17 (?).
ταχινός 486. 3.

| τεῖχος 478. [70], [101], 132; 489.
107,

τελεῖν 492. 66 (?).
τελευτᾶν 475. 19 margin; 489.105;

490. 57.
| τέλος 478. 22.
Teds 487. 25, 26.

| τετρί) 475. 3.

Τεῦκρος 478. 4.
τέχνη 478. 128.

| τἤήκειν 486. 9.
Τηλέμαχος 487. 29.
τηλεσκόπος 486. LO.
Τήλεφος 482. 3.
τιθέναι 482. 13; 498. 37.
τιμή 477. 42 margin; 478. 45.

| τίμιος 478. 134.
τιμωρεῖν 477. (9), (17); 489. 114.

23; 493. 112.

τλήμων 478. 14.
τοι 492. 9.

τοίνυν 498. 128.
τοιοῦτος 478. 57, 68; 517. ν. 3.
τολμᾶν 482. [10].
τόπος 478. τοῦ ; 498. 9.
τοσοῦτος 478. 20.
τότε 475. τι.
τρέπειν 478. 71.
τρέχειν 512. 8.
τριάκοντα, ol τ. 489. 109.
τρίγωνος 488. 18, 20.
τριήραρχος 489. 106.
τριήρης 489. 104.
τρίτος 508, 2.

Tpola 478. 13.
τρομεῖν 487. 25.
τρόπαιον 492. 32.
Τρῶες 478. 31.
Tpwixds 478. 34.
τυγχάνειν 477. (24); 488. 6, 24 (9).
Τύλλιος 477. 5 margin.
τυρβάζειν 488. 7.
Τύριος 478. 100.
τυφλός 486. 2.

| τύχη 478. 19; 482.9; 488. 24 (2).

ὕδωρ 487. 14; 492. 64, 67.

4

ὕπερθεν 478. 92.
ὑπεύθυνος 509. 3.

We

τίς 478. [10], 59; 483.24; 493. 86.
tis 475. 9 (δ); 476.37; 477. (3);

| 482. [15], 18; 484. 14; 485.
[3]: 489: 81, 114, 118.5 490.

NE WaelAS SICAL TEXTS 2I1

ὑπό 477. 2 margin; 488. 31; 510.
Ve 5 (f)s

| ὑποκυλίνδειν 478. 104.
ὑπομειδιᾶν 478. 48.
ὑπομένειν 477. (17) (2).
ὕπτιος 488. 4.

| ὕς 478. 115; 498. 22, 22.
ὕστερον 498. 131.

φαέθειν 486. το.
φαίνειν 477. 21 margin.
φαίνεσθαι 498. 55, 72.

| φάναι 498. 12, 115.
φέρειν 478,[139]; 484.3; 491.40;

493. 16.
| φεύγειν 478. 57.
φθάνειν 484. 6,

| φίλημα 478. 54.
φιλία 490. [61].
Φίλιππος 490. 2, [13], 63.
Φιλοίτιος 487. 24.

φίλος 498. 36.
Φιλοστράτη 484. 11.
φόβος 510. ν. 11.

Φοίνικες 491. 21.
φόνος 477. (4); 489. 37.
φρίσσειν 478. 114.
φρόντις 478. 135.
φυγή 540. χχί. 34.
φυσικῶς 484. 14.
Φωκίων 490. 15.

| φωνή 478. 58, [67].

Χαιρώνεια 490. 30.
Χάρης 490. 24.

χάρις 489. 96.
χειμών 478. 52.
χείρ 478. [103].

| χειρίζειν 506. 9.
χείρων 509. 6.
χρεία 501. τι (?).
χρέος 476. 39.
χρῆμα 477. 11 margin; 490. 53;

540. xxi. 30.
χρῆναι 477, (22); 482. 13.

| χρῆσθαι 476. 38 ; 482. 9.
χρηστότης 489. 64.
χρόνος 476. 3; 503. 3.
χρυσός 478. 141 ; 504. 9.
χώρα 478. 6.

| ψευ[ὃ 512. 3.

ὦ 478. 11; 485. 4; 489.
109 ; 493. 44, 87, 120.

2, 50, 77,

| ὠμός 478. 60.
| ὥρα 488. 4; 498. [124].
ὡραῖος 475, 22; 476. 21.
ws, 477. (2), (25), (26), 39 margin ;

478.55; 482. 7, 10,15; 484.4;
485.7; 487. 22; 491. 22; 492.
66; 498. 77, 131.

| ὥστε 484. 2; 488. 27.

212 INDIGES

IV. SCIENTIBIGC VAN Deter NIG es iva

(2) ASTRONOMICAL, MATHEMATICAL, AND ASTROLOGICAL!

ἀγαθός 527, 110; 528. 25.
Αἰγόκερως 524. 20.
Αἴγυπτος 527. 55, 100, 106.
Αἰθιοπία 527. τοι (9).
ἀκόλουθος 525. τὸ (?).
ἀλλήλων 527. 67.
ἄλλος 527. 68, [71], 98.
ἀνά 525. 15.
ἀναγκαίως 527. 72.
ἀνάγκη 527. 76.
ἀναλόγως 527. 75 (?).
ἀνατολή 464. το; 527. 89.

ἀνατολικός 464. 11.
ἄνθρωπος 527. 77.
ἀντιμεσουρανεῖν 527, 35.
ἄνωθεν 527. τοο.
ἀπεργάζεσθαι 527. 41.
ἀπό 525. 5 (?),13 (Ὁ); 528. 12, 18 (?).
ἀποδιδόναι 525. 14, 15.
ἀριθμεῖν 464. 2; 527. 53 (?).
ἄριθμος 527. 88 (?).
ἀρκτικός 527. οὔ.
ἄρκτος 527. 92.
ἄρχειν 5217. 41.
ἀστήρ 524. [15], [25]; 527. 75 (2);

528, 28.
αὖ 527. 34, 58.
αὐτός 525. 18; 527. 87, 88.
αὐτός, ὁ αὐτός 527, 36, 71.
᾿Αφροδίτη 524. 2, 15.
ἀχρί 527. 103.

Βερενίκης Ὅρμος 527. 104 (2).

yap 525.17; 527. 37, 45.
γένεσις 528, 17.
γεννᾶν 527. 64.
γῆ 525. 15.
γίγνεσθαι 527. 56, 61.

youn 527. 69.
γράμμα 527. 109.

δέ 525. 14; 527. 33, 34, 40, 58, 64,
68; 528. 11, 20.

διάμετρον 528. 18 (?).
διαμονή 527. 26.
διατελεῖν 527. 74 (0).
διαφέρειν 527. 68 (?), 76.
διδόναι 527. 96.
δύνειν 527. 31, 33.
δύο 527. 25.
δύσις 624. 24 (?).

ἐγώ, ἡμεῖς 527. 61, 80, [83].
εἰδέναι 527. 72.

| ἐκ, ἐξ 527. 28.

| ἐκδιδάσκειν 527. 80.

| év 527. 55, 58, 63, 65,107; 528.13. |

| ἔξω 528. Io.
| ἐοικέναι 525, 12.

ἔσχατος 528. τό.
| ἔτι 527. 38, 54 ; 528. 22.

| κατοικεῖν 527. 64 (0), 90.

εἶναι 525. 2 (?); 527. 38, 55.

ἕκαστος 527. 73 (?).

ἐλάσσων 525, 14.

ἐναλλάξ 527. 29.
ἐνάντιος 527. 28.

ἐπεί 527. 28.
ἐπί 464, 1; 527. 30, 34, 38 (?), 43,

70.
ἔργον 527. [78].
“Ἑρμῆς 524. [525].
ἑσπέρα 527. 90.

ἔχειν 527. 28, 45, 46, [72].
ἑῷος 524. 24.

Ζεύς B24. 9.
ζωδιακός 464. 4.
ζωή 527. 26.
(Gov 527. 52, 63, 65, 71.

7 527. [69], [96].
ἡγεῖσθαι 527. 32, 37, 40.
ἡλιοί 528. ὃ.
ἡμισφαίριον 528. 2 (2), 5 (2).

θαρσεῖν 527. 38.
θεωρία 527. 81.

ἴβις 527. 58.
ἴδιος 527. 59.
ἱερεύς 527. 83.
Ἰνδική, ἡ 527. 66.
ἵππος, ἵ. ποτάμιος 527. 6ο.
ἰχθύς 527. 69.

κακῶς 527. 42.

καλεῖν 527. 57.
καλῶς 527. 39.
κανών 464. 7.
κατά 527. 59, [73], 74.
κατάδυσις 527. 93.

κέντρον 527. 44.
κίνησις 527. 75.
κόλπος 527. [66].
Κολχικός 527. 65.
κοσμικῶς 527. 73.
κόσμος 528. 14.
κροκόδειλος 527, 62.
κρύπτειν 527. 53.

| κυριεύειν 528. 15.
| κύριος 527. 48 (?).

λέγειν 527. 44.
λόγος 527. 36, 45, 71.

Μὲ} B27, 29, 52, 27.
μέρις 528. 7.
μέρος 521. 87; 528. 14.
μεσημβρία 527. gt (?).
μεσημβρινός 527. οὔ.
μεσουρανεῖν 527. 35.
μεσουράνημα 527. 105; 528. 12 (2).
μετατιθέναι 527. 84 (0).
μετέωρος 521. 37 (0).
μηδείς 527. 41.
μικρός 527. 67.
μοῖρα 464. 6; 524. ὃ.

μόνος 527. 56, 62.

νέος 527. 38.

νοεῖν 527. 94 (?).
νοῦς 527. 86,

ὅθεν 527. 71.
οἰκεῖν 527. 89.
οἵον 527. 60.

| ὀκτάγωνος 525. 12.
ὁμοίως 527. 70, 99.
ὀρθογώνιον 525. 3.
ὅριον 527. ΤΟΙ.
ὃς 527. 57, 107.
ὅσπερ 527. 66.
ὅτι 525. 13.
ov, οὐκ 525. 3.
οὐδέ 527. 85.
οὖν 527. 77.
οὐσία 527. 59 (0), 63.
οὗτος 525.15; 527. 27, 46, 52, 55,

63 (?); 528. 18.
οὕτως 527, 27.
οὐχί 525. τό.

7 527. 56.

πάλαι 527. 86.
πάλιν 527. 30. π. δὲ ad 527. 34, 58.
mapa 527. O61.
παραδιδόναι 527. 82.
παρεῖναι 528. 26.
παροπτᾶν 528. 10.
πᾶς 525. 4; 527. 29, 78, 79; 528.

9, 17.
πατήρ 527. 78,
πέμπτος 524, 17.

περί 527. 45, [77].
περίοδος 527. 54.

* Excluding the Ptolemy, 522, and the astronomical tables, 528 and 526.

IV> SCIENTIFIC AND TECHNICAL TEXTS

πετηνός 527. 57.
πλευρά 528. 8, 12.
πόλις 527. 104.
πολύς 527. [65].
ποτάμιος 527. [61].
ποτέ 525. 2.
πράσσειν 527. 30, 42.
πρεσβύτερος 5271. 30.
προθεσμία 5217. 107.
πρός 527. 41, 90, 91; 528. 27.
πρῶτος 524. 5; 528. 9.

ods 527. 77.

ἀγγεῖον 529. 163.
ἀγωγή 529. 108.
αἰδοῖον 580. 69.
αἰεί 529. 40.
αἱμορραγία 580. 33.
αἱρεῖν 529. 129, 146 (?).
αἰτία 529. 39.
αἴτιος 529. 45.
ἀκρώμιον 529. 123.
᾿Αλεξάνδριος 529, 70.
ἄλλος 529. 67; 581, 16, 20, 50.
ἀμύγδαλον 581, 17.
ἀμφύότερος 529. 45.
ἀνά 529. 150.
ἀναδεύειν 581, 48.
ἀναλογία 529. τό.
ἀνάλογος 529. 15, 18.
ἄννησον 581. 21.
ἀντιμετάγειν 529, 97.
ἀπαγόρευσις 529. 56.
ἀπεξαρθρεῖν 529. 37.
ἄπιος 581. 44.
ἀπό 581. 12.
ἀπογίγνεσθαι 529. 42.
ἀποκαθαίρειν 581. 17.
ἀποπρίειν 529. 6.
ἀπόστημα 529. 122.
ἄπυρος 531, 17.
ἄρθρον 581. 41.
ἄριστος 580. 29.
ἀρχή 529. 11, τότ.
ἄσκεπος 529. 42.
ἀσφάλεια 530, 64.
ἀσφαλής 529. 73.
ἀτοκεῖον 581. 25.
ἄτοπος 529. 121.
αὐταρκής 529. 90.
αὐταρκῶς 529. 20.
αὐτός 529. 41, 93.
αὐτός, ὁ αὑτός 529. 130.
αὐχήν 529. 107.

βάλσαμον 581 introd.
βήσσειν 581. τό.
βία 529, 120.

Στίλβων 524, 26 (?),
συνιστάναι 527, 28,
σχέδον 525, 17.

| TeAciy 527, 33.
τέσσαρες 464. 8,
τμῆμα 525. τί).
τοπικός 527. 54 (2).
τόπος 527. 59.
τοσοῦτος 527. 43.

τρίγωνος 528. 1.
τυγχάνειν 524. 6, 18.
τύχη 528. 23, 25.

(6) MEDICAL

βιβάζειν 529. 99 (?).
βοηθεῖν 581. 15.
βραχίων 529. 118.

yap 529. 5, 33, 50, 106, 109, 110.
γίγνεσθαι 529. 40, 162; 580. 12.
yvoun 580, 24.

| γόνυ 529. 17.

δάκτυλος 529. G1, 156; 581. 13.

δέ 529. 3, 10, 38, 39, 46, 48, [69],
72, 74, 76, |79], 88, 90, 121, 126,
162; 580, 66, 67, 70; 581. 43.

δεῖν 529. 57, 130, 136, 148, 162,
164.

δέρμα 580. 34, 64.
δηλοῦν 529. 58; 530. 54.
διά 529, 93, 107,125,138; 581. 26,

διάθεσις 529. 18,
διαρροία 580. 52, 53, 54.
διαφέρειν 580. 66.
διαφόρα 529. 47, 79.
διδάσκειν 529. 61, 129.
διδόναι 581. LI, 13, 22.
δίδυμος 581. 14.
δοκιμάζειν 529. 10.
δυσαλγής 529. 71.

ἐάν 581. τό.

ἐγκέφαλος 580. 28.
| ἐγώ, ἡμεῖς 529. 69.
| ἕδρα 580. 69.

εἰ 580, 80. εἰ δὲ μή 581. 43.
ἘΠ 529. 7, 12, 40, 46, 71, 100;

530. 30, 33, 59; 581. 15, 29 (?),
22 (?),

els, ἐς 529. 49 (?), 94, 105, 158.
εἴσω 529. 38.
εἶτα 581. 18.
ἐκ, ἐξ 629. 93, ΤΙ0, 121; 580. 50.
ἐκκοπή 529. ὃ.
ἐκπαλός 5629, 128.

| ἔκπρισμα 529, 161.

213

ὑγρός 527. 58, 63.
ὑπόγειος 527. 40.

φάναι 527, 78,

φύσις 527. 52, [67].
| φώκη 527. 68,
| Φώσφορος 524. τό.

χώρα 527. 72.

ὦ 527, 78.
ὡροσκοπεῖν 527. 26, 32, 47.
ὡροσκόπος 528, 2 (0), 24(?).

ἐκπυητικός 580. 63.
ἐκτός 580. 6ο.
ἔλαιον 529. 14.
ἕλκος 580. 36 (?).
ἑλκοῦν 580. 68.
ἐμποιεῖν 580. 11 (0).

| ἐν 529. 12, 59; 581. 10, 14, 18, 22.
ἔνδοθεν 529, 41.
ἐνέργεια 529. 125.
ἐνέργημα 529. 8g, IOI, 122.
ἐνιέναι 581. 27.
ἔνιος 529. 5.
ἐντέλλειν 529, 21.
ἔνυδρις 581. 12, 20 (Ὁ).
ἐξέλκειν 529. 156.
ἐξετάζειν 529. 136.
ἔξω 529. 47, 50.
ἐξωτέρω 529. 77.
ἐπέρεισις 529. 110.
ἐπί 529, 20, 65, 77,92, 102; 531. 8.
ἐπιγίγνεσθαι 580. 53.
ἐπιληπτικός 580. 4.
ἐπιμέλεια 529. 11.
ἐπιτήδειος 529. 7, 98.
ἐπιτηδείως 529. 63, 134.
ἑπομένως 529, 131.
ἔργον 529. 9. 127.
ἐρείδειν 529. 42.
ἐσθής 529. 159.
ἕτερος 529. 121.
ἑτοιμάζειν 529. 10.
ἕτοιμος 529. 12.
εὐθετεῖν 529. 88.
εὔλογος 529. 46.
εὔσαρκος 580. 36, 62.
εὔτονος 529. 100,
εὐώδης 581. 14, 19.
ἐφιστάναι 580. 25.
ἔχειν 629. 8, 63, 66 (Ὁ), 135;

9: 53:

ἕψημα 581. 23.

580.

| 7 529. 41, 164; 580. 68, 69; 581.
17, 23.

| ἥβη 580. 6.

214 INDICES

ἤδη 529. 22, 61. | μαλάσσειν 580. 64. | πλεῖστος 580. 50.
ἡλικία 580. 12. | μάλιστα 580, 12, 67. πνίγειν 581. τό.
ἤτοι 529. 4. | μᾶλλον 529. 87, 104, 162. | πνιγμός 581, 12,

| μάραθον 581, 10. | ποιεῖν 580. 37; 581. 10.
| μασχάλη 529. 39, 49, 78, 105. | πόνος 581. 14.

fee | μελασμός 580. 22, ποτέ 580. 4.
eee ae | μελίκρατον 529. 14. ποτόν 529. 35.
θεραπεία 529. 19. | μελίφυλλον 529. 12. | πρηνῆς 529. 76, 79.
ΠΣ 5 tro: μέλλειν 580. 30, 157. | πρίζειν 529. 64, 154(?), 157.

PH μέν 529. 67, 74, 77, 125; 580. 29. πρι(ζή 529. 58.
ΟΣ Ged aes! μέρος 529. 96. πρίσις 529.65, 132, 192. 1} 100}
ἀν σι τ 530. 68. μετά 529. 80,90; 530.32; 531.16. | mpd 529. 135.

: μεταβολή 580. 7. προγιγνώσκειν 529. 6ο.
μετάγειν 529. 95. προεμεῖν 529. ὃ.
μετάστασις 580. 5. πρῦς 529. 2, 5, 10, 62, 65, 81, 96,

ἴδιος 581. 35. | μή 529. [66]; 581. 43. | ΤΙ ΤΆ7, 154. 591. Τ 17.
ἵνα 529, 110. μῆνιγξ 580. 28. | προσδοκᾶν 580. 33.
ἴσος 581. 17. μοχλός 529. 125. πρῶτος 580. 14.
ἴσχειν 580. 5. μύρτος 581. 50. πυρετωδής 580. 22, 35.

πῶς 529. 61, 64, 129.

κάθαρσις 581. Io. νεφρός 581. 12.
καθαιρεῖν 529. 164. | viv 529. 88; 530. 9 (0). ῥεῖν 529. 1; 580. 3(?).
καθιέναι 529. 91. | ᾿ ῥητίνη 581 introd.
καίειν 581. 45, 51. | ptyos 580, 22, 65.

καιρός 529, 60. ξηραίνειν 581. 13. poa 581. 25.
κάμνειν 529, 68.
καμπή 529, 117.

καρπός 581, το. ὅδε 529. 1, 104(?). | σανδαράκη 581. τό, 48.
κατά 529, 45, 88, 94, 96. ὀθόνιον 581. 36. σμύρνη 581. 21, 46.
καταβάπτειν 580. 22. GRECO Ἐ50 OO. σπασμός 580. 35, 65.
κατάγειν 529. 120. | οἶνος 529. 14; 581. 11, παῖ, πῶ σπανίως 529. 38, 48.
καταλαμβάνειν 529. 55. ὀλίσθημα 529. 131. | στοματικός 581, 44.
καταμήνια 581. 29. ὀξείδιον 529. 2. στυπτηρία 581. “6, 49.
καταρτίζειν 529. 62, 120. ὄξος 529. 14. | συμμειγνύναι 581. 18.
κατάρτισις 529. 57. | ὀπίσω 529. 80. | σύμφορος 580. 31.
καταρτισμός 529. 62, 65, 8ο. | ὀργανικός 529. 110, σύν 529. ὅς, ΤΟΣ,
καταταγή 529. 128. ὅς 529. 59; 530. 21. συναινεῖν 529. 109 (?).
κατάτασις 529. 89. ὅσος 581. 13, 30. συναποθνήσκειν 580. 6,
κεφαλή 529. 118. | ὀστέον 529. 6, 41, 128, 135, 155, συνεχής 580. 26.
κεφαλικός 529. 5. | 158; 580. 66. | συνεχῶς 529. 36, 47.
κηκίς 5981. 25. ὅτε 629. 74, 76, 153. συντόμως 580. 54.
κλίνειν 529, 70, 72. | ὅτι 529. 34; 581. 35. σφίγγειν 529. 154.
κλυστήριον 581. 15. | οὗ, οὐκ 529, 7; 580. 63. σχῆμα 529. 71.
κόκκος 581. 26. | οὐδέ 580. 89. ὶ | σχηματίζειν 529. 68, 75.
κράτησις 529. 89. Τοῦτος 529. 3, 9, 15, 40, 56, 122; | oxtords 581 27, 49.
κρηθμός 581. 10. | 580.21, 49,61.67; 581.14,18,24. σῶμα 529. 50; 580. 32.
κρόκος 581. 47. | ὀφείλειν 529. 9, 61; 580. 4 (?). |
κρόμμυον 591, 43. |
κρύπτειν 529. 106.
κύαθος 581. 23. ταινία 529, 164.

᾿ ΡΥ oe | πάντοτε 580. 61. τάσις 529. 91.
fee 3 oer | παρά 529, 93, 103. τάσσειν 529. 119.
ISSUER 0: | παραπέμπειν 529. 126. τετανός 580. 65.

| παρασκευάζει» 580, 24. τεχνικός 529. 59.
| mas 529.15; 581. 28. τίς 529. 55, 57, 58.

λαμβάνειν 581. 13. | πάσχειν 529. 75. | τοιγαροῦν 529. 124.
λέγειν 529. 87, 127. | περί 529. 17, 22. | τόπος 529. ο4.
λεῖος 581. 22. περισκληρύνειν 580. 34. | τότε 529, 158.
λιβανωτός 581, 52. | περιτενής 529. 50. τραῦμα 529. 40, 54, 86,92, 102, 131,
λιποθυμία 580. 21, 25. πηγνύναι 581. 37. 140.
λόγος 529. 59. | πίνειν 581. 11. τραυματικός 581, 50.

τρεῖς 581. 12.
τρίβειν 581. 22.
τρόπος 529. 132.

ὕδωρ 581. 28.
ὑπό 529. 41.
ὕπερον 529. 152.
ὑποδεικνύναι 529. 122.

αἷμα 586. 46.
Αἰτωλία 586. 13.
ἄλφα 585. 5.
ἀναδύεσθαι 586. 18.
ἀναστρέφειν 586, δο.
ἀνατέλλειν 587. 4.
ἀνήρ 585. 9 (0), 10.
2 [4

ἀνώνυμος 596. το.
ae

ἀπατὰν 586, 31.
ἀποκόπτειν 5886. 47.
ἀποκτείνειν 587, ΤΙ, 14.
ἀργυροῦς 588. 5, 6, 7.
ἀσθενής 586. 52.
ἀσσάριον 588, 11.
᾿Αττικός 588. 22.
ἀψυχοποιός 586, τό.

γόνυ 586. 9.
γύψ 536. 37.

δαῦλον 536, 22 (?).
δέ 585. 10; 538. [4], [5], 7, [9], 10.
δηνάριον 588. 4,
διά 585. [7].
διάθεσις 583. 34, 50; 584. 96.
διαφθείρειν 586. 44.
διώκειν 587. 10,
δύειν 535. 4 (0).
δυικός 688. 5, 15, 27.
δύνασθαι 585. 6.
δύο 588, το.
Δωριεῖς 585. ὃ.

ε, τὸ 535. 4, 10.
ἐάν 584. 34 sqq.
ἔγκλισις 588, 33, 48.

εἰ 534, 5 sqq.
εἶναι 684. τ, 4; 535. 4; 586. 10; |

537, 8.
ἐκ, ἐξ 681. 4.
εἰς 685. 5, [6].
ἐκτείνειν 586. 47.
ἐκφέρειν 535. 2.
ἐνεργητικός 588. [34].
ἑνικός 688. 11, 23, 35,37) 41, 46, 52.

ἀόριστος 533. 43; 584, 4, 12, 27,42,

60, 81, 85, 92, 104.
ἀπαντᾶν 536. 7 (0).
ἀπαρέμφατος 588. 33, 48.

[Vem OCI N Titi CeANDEIECHNICALD TEXTES

ὕπτιος 529. 74, 76.
ὑστέρα 530. 43(?); 581, 12, 15.

| φάναι 580, 7.
᾿ φέρειν 580. 51 (?).
| φλοιός 581. 10.
| φύλλον 581. 9.
| φύσις 529. 94; 581. 26.

(c) GRAMMATICAL, ETC.

ἐνιστάναι 588. 50.
ἐπικλίνειν 588. 42.
ἐσθίειν 586. 22.
ἕτερος 585. 6, 7, 9.
ἔτι 586. 8.
ἔχειν 536.[1]; 538. 4,6, 8,9, 11,12. |

ἡ 536. 5, [51].

ἱερεύς 587. 7.

| καύχησις 586. 15.
κλείει» 586. 20 (0).
κυνηγία 587. 15.
κυνηγός 587. τό.

λάμπειν 587. 2.
λέγειν 585. 9.
λόγος 535. 2.
λόφος 536. 33.

μέγας 586. 20.
μέλλειν 533.[1],11, 21, 46; 534.[17],

24,60.
péoos 588.11; 584, 12,[17], 60, 85. |
μετά 588. 21; 536. 33.

| μεταλαμβάνειν 586. 11 (?).
μεταξύ 587. 12.
μετοχή 584. [73].
μή 5885. 2.

νεότρωτος 586. 40.
νεῦρον 586. 45.

| νοῦμμος 588. 10,
νῦν 536. ὃ.

ο, τό 535. [4].
ὁ καί 588. 22.

ὀδούς 586. 2.
| ὀλίγος 5838. 21.
ὅμοιος 587. 1.
ὀνύξ 8588. 5.
ὀπίσω 5868. 9.
ὄρνις 586. 5.
ὅτι 535. 8.
οὐδέποτε 585. 4.
οὖν 585. 6.
οὗτος 5885. 8.
οὕτως 585. Io.

χαιμαφάριον 529. 12.
χαλάζειν 529. 155.
χαλκός 581. 51.
χρῆναι 629. 110, 124.
χρῆσις 580. 26.
χῶρις 529, 102,

ψιλοῦν 580. 67.
| ψῦξις 580. 68.

215

| παθητικός 588, [1],49; 584. 73, 96.

παρακεῖσθαι 582. 39; 583. 51, 77,
I0o.

παρατατικός 588, 36, 51.
| περιιστάναι 586. 49.
περικεφαλαία 586. 35.
περιστρέφειν 586. 6.
Πινδαρικός 585. 2.
πλεῖν 584 passim.
πληθυντικός 588. 8, 18, 30.
ποιεῖν 582 passim ; 536. 52.
πόλις 586. [x2].

| ποτέ 585, 2 (?).
᾿ πρόθυμος 536, το.
| πύλη 586. 28.
πῶς 585. 6.

| σηστέρτιον 588. 2, 4, 12.
| σιαγὼών 586. 4.
| σύμφυτος 586. 3.
συναλίφειν 535. 5, 7.
σχῆμα 585. 2.

ταράσσειν 587. 6.
τιμᾶν 586. 14.

| Tus 586. 51.

τοιοῦτος 587. 5.

τοξζότις 5687. 17.

τροπαϊκόν 588. 8, 9.

ὑπερσυντελικός 588, 40; 584,
Ioo.

| φεύγειν 536, 18.
| φόβος 536. 17.

52.

χρυσοῦς 588. 2.
χρυσοῦς (noun) 588. 5.

ψοφεῖν 536. 36; 537. 13.
ψυχή 586. 43.

ὠκεανός 587. 4.
ὦμος 587, [12].
ὡς 686. 9.
ὥστε 588. 11.

77>

| xpdvos 588. [1], ΤΙ, 35, 36, 41, 46,

216 INDICES

Vi SBER@ ESI ΘΙ - UB EGS» νὸν
(Zhe numbers tn this and the subsequent index refer to pages)

abbreviations in Latin papyri, 63,
65 nis, 66 τ οἱ, 68 n. 3.

accentuation in Latin papyri, 56,

Aegospotami, battle of, 105.
amulets, use of the Psalms for, 13,

16.
— use of liturgical texts for, 25, 47. |
Anaximenes of Lampsacus, 110.
Andreas of Crete, 29.
apices in Latin texts, 56, 78.

Babrius, 120.

Canon, development of, 29.
Chaeronea, battle of, 110, sqq.
Chi Rho symbol, 172 n. 11.
codex, development and format of,

I, 20, 49,03, 104.4120, 172-4,
176, 198.

contraceptives, use of in Egypt, 167
Nn. 25. |

Coptic, Christian works in, 19.
corrections in Latin papyri, 72, 78,

Cosmas of Majuma, 30-31.
Cypria, epitome of, 188 n. 35.

Demetrius of Phalerum, 119 sq.
Diocletian, edict of against the

Manichees, 39.

Ephorus, 168.
epsilon, formed in two strokes, 98.
Eryximachus and the Socratic

circle, 104 sq.
— general at Aegospotami, 105.
Euergetes IT settles cleruchs in the

Fayim, 114.

Festal Letters, 38-9.

Gnostics, Gnosticism, 18 sq., 45 nn.

34-5-

VoL eal
AUTHORS, COLLECTED

WORKS, ETC. |

Aesop (Teubner ed.) : |
nos. 105, 106 120, 127n.103
no. 160 127-0275
πο ΤΙΝ ee 126 n. 19 |

Anthologia Graeca Carm.
Christ. (Christ—Paranikras), |
PP.0227-05,0 30 |

Augustine, De Czv. Det, xxii.
30, 5 : a 5m

| Lysander, 105, 109 ἢ. 115.

| Ptolemy, AWanual Tables of, 142,

Heliodorus, 159.
Hippocrates, Aphorisms of, 162.
Homer, eccentric texts of, 181.

India, 154, 157.
initial letters, enlargement of in |

Latin texts, 72, 84 n. 85, 86.

Lepidus, rebellion of, 57.

Manichees in Egypt, Manichaeism, |

39 5646.
Marathon, battle of, 118, 119.
Menander, 96.
metrical treatise, fragment of, 132.
Monophysite heresy, 31.
Musaeus, ffero and Leander, 98-9.

nomina sacra, perhaps unabbrevi-
atediat.a3:

— unusual forms of, 17 ἢ. 8, 27 ἢ, 4,

32, 35 ἢ. 23.
numeration of columns, 137 ἢ. 1.

Parchment rolls, 16 ἢ. 1.
Persia, events inc. 340B.C., 114n.71.
Persian Wars, text dealing with,

118-19.
Philistus, 132.
Pindar, quotation from, xvii.
Pistis Sophia, 18-19.
Polybius, account of Second Punic

War, 115.
— contemporary MS. of (?), 116,132.
Pseudo-Asconius, 73, 76 n. 13.

147 sq.

quantity, marks of in Latin texts,
θὰ, ἡ :

19 OFSPASSAGES
Book of the Secrets of Enoch

(ed. R. H. Charles, Apocry-
pha and Pseudepigrapha
Of tHe Cel. M04 25) ee 55 |

Callimachus, Dzegeseis VII. 1 . 97
SSeS πος 97, 98 |

Comicorum Atticorum Frag- |
| menta(ed. Kock) i, p.749 . 169 |

1 Corinthians x. 33 ΠΡ 135
| Corpus Juris Romani Ante- |

JSustiniant, li, p. 44. 39-40 |

red ink, use of, 53 n. 7, 144, 149,
151, 153:

refrains in early hymnology, 29.
| reparatio temporum, discussion of,

| Iliad, prose introduction to, 183 sq. | 70.
roll, height of, 110.
Rome and Egypt in the second

century B.C., £16,132,

St. John Damascene, hymns of,
29 sq.

St. Theodore Stratelates, xvii, 32,
35 0. 35, 2. Ἶ

Sardinia, early history of, 56, 62 n.
26.

Scholia Minora to Homer, 177.
Scholia Sinaitica, the, 66, 68, 69, 70.
School texts, 78, 99, 171, 193-4.
Segesta and Athens, 132.
Seleucid history, fragment dealing

with, 133.
Serapion of Thmuis, 40 n. 7.
Sertorius, adventures of in 81 B.C.,

58.
Sophocles, 92.
Sosylus, 116.
stichometry, Attic notation in, 183.
σωτήρ, use of by Gnostics, 18, 23 n. 4.

Telephus, story of, ΟἹ sq.
Theodosius of Alexandria, 170.
— — Canons of, 170-1, 173, 175.
Theopompus, I1o.
Theopompus Comicus, 168,

Ulpian, Ad Edictum of, 64.

Vettius Valens, 154.
Virgil, translations of into Greek, 79.
Virgin Mary, prayers to, 46.

word-division in papyri, 99.

| y, use of in Latin text, 84 n. 27.

DIsGUl Ὁ
Didascahiae Apostolorum Frag-

menta (ed. Hauler), p. 15,
10S 2 50
ΠΡ 5 SN)

Digest XII. 1, 1,1 63, 64

Eusebius, 7. £. v. 25 39
Exuperantius 3, 26 ay

Galen vii. 443 . 166

ΝΠ:

Hebrews xiii. 4 -44n, 16 |
Hippocrates :

Aph. ν. 7 A 165

νος ς - 165 |
ν. 16-17 τὸν

ν. Ig . 165
V. 21-22 - FS

vi. 16 . 165
Mul. 2. 200 . 166

Isocrates 18, 16; 21,2 109n.115

Jeremiah iii.g . . 41, 44n.18
Justinian, ον. 112, 3 fe re

ivy xxx, 38 115
Eker UViylOe 22... 19
Lysias, xxi 5 akeys
Veale Τὸ; xkVi. 16 108 n. 40
XXV. 16 109 ἢ. 115

Migne, P. G.i. 1461-71 . . 41

Oribasius 49. 30. 18 . e250
Ovid, Heroides17,18 . . 99

Pausanias x. 17.4 . Ὁ. ἢ: 29

SELECT LIST OF PASSAGES DISCUSSED

Pistis Sophia 1. 36 (57) . . 18 |
— II. 72 (161) Aner 8
ok LOC eae -ὄ-
- nt 321342) ee LS

Plato, Theaet. 204 sq. 5 ee
Plutarch, Vita Sertort, 6 sq. . 58 |
Ptolemy, Op. Astr, Min. (ed.

Heiberg), p. 159 42a

Sallust :
Jug. 31 ae

46 63 n. 33
Te EAP RM HEX . 57

Wa x . 56
11. ττ4 ᾿ 63 n. 33

peoerviusad Acziix, 4375).

73,77 1. 53
Sophocles, Nee 784 (Pear-

son) , . 94n. 10-11
Strabo, III. 1. 22 188 ἢ. 32

| Thucydides, VI. 46 . 132, 135

PAPYRI

BITE 0. ΞΞ ΕΣ

Galbiati, Aevum, I, pp. 49-70 79

SOUSA ATS aac A

ὉΠ

Kenyon, 7.1.5. xxix, pp. 2054. 170

Milne, /EA. xv _ (1929) pp.

75 54ᾳ.. 103 Sq.

Geneve 25. . 196
Grenf. 11. 84 . ~ Lid
Lit. Lond. 6 . . 183 sq.
Lond; Christ. 1). | 2) 3
Mil. I : 78 sqq.
Oxy. 224 . al 95
— 464. 103
— 668. 51

ἘΞ EIST 79
-- 1813. 85
— 1821. ; 100

ΩΝ πη 11 sant. . 184
De 0ss.;Georg. 10, an enLOO

Paik vyie larg. τὸ
4 7 ee ee ee On

oa) One ee ee τσ«᾽υ.-
12102 99 ie ee OO

P. Varsov. 1 . 198

Roberts, thks: xxi (1935), pp.
199 sq. 56°, 8

Roberts, 7zvo » Biblical Papyri. 99

tas, eee | ay

Si ie

ὰ Vs oe

2%

PLATE I

. 463 verso

pager A ἧ i ὃ ΤῈ:

No. 466 recto

Ν
᾽
:

a

i
s
 r
s

7

[ἢ

- ἃς

κ
ε
ῖ
;

e
i

e
t
e

i

a
a

,
p
r
e

s
h
e
s

u
a
e

f
i
l
e
n
a
s
s
l
b
r
y
 |

=e
=

-

κἀν ΜΝ κε 7 eH? Fs, ye

PLATE 3

ossar
Z
L

‘ON

i
a
w

t
a
s
e
s

Ι.

a

o
e

Bu
l

ma
le
s

ae
a

ἔν

Ἢ

|
io

O
r
n
e

ὁἢ
τ

it

4
A
l
s
o
n
s

&

il
iu

e
"

Ἂ
δ
,

Se
oan

»:
Π
Ν

σ
α

9

ἐ
ν

i
ἐ
μ

:
Σ
Ά
Ν
Ε

Ὁ
ΑΥΛΆΙ

Ι
Ν

9
yo

n
S
g

Be

cao pec
t

baa
te

nil

o
P

A
M
R
I
T

LN
G

9

23
d

.
t
o
d
a
s

e
e

pay a?

(c
b.

de

a
i
s
h
a

a
3

Ja
d

S
o
c
a
:

us

ba
tan

γ
α

ur
ny
br
ye

e
s

£

3

W
o
o
d

J
e
t
?

ae
s

B
e

SL
I

Od

ο
ν

al

ge
st
e

sy
tee

Om

t
s

Be

es

B
a

Wi

3
9

Μ
Ι
 a
s
,

P
h
y

tal
Σ

ο5.492,
O
V

‘ON Ἄ

Ρ
Α
Σ

I¥ eh
ad a

r
t

es c
a
e

osaaa
(4) “

ἢ

ὙΔΥ

‘ON

““..-.. ὦ

a}
ες, fl

ἘΞ Ἢ

εὐ

4 “ah

‘ ra ae :

50. “ΟΝ
ἢ ; 4“... bee

ΑΝ \ has Ἰῇ
Lae \ oa

\

pts :

“pre st
ae OFT,

“cae N Ta. EN

ΤᾺ ast ope τοι L tt

No. 479. Fr. (b) verso

, ἘΣ ἐκ ie ws pekeined

τῷ: “ς ser. a aN, Ρ
“ΠΡ ἢ

APU gene &
chet τ ee

ee

Quins

Rae dy.

ry, Be

Sg aoe oe No. 464

IB τὴν

7 Ἢ σῶς ἢ: Abbe

Tikes ae sas KK.

PLATE 4

προ».

ἀν

por

TIA? 11.

AN

κ᾿ πη
; “4 +" ἊΣ

ΩΝ weperre 4 = "SAK
EAP

3} ΚΕ. 11 ταὶ

A) Leki ss
ΠΡ. Ἀ 1
ΟΣ PEL
y PPAR EA
MIAN OL;

TIARLOOE
SVOF TAbIG

ONE Ors 7,8.
“PROPAMLE
ΓΗ 7 Δ]
ADORLIOS'
Shae OE art, oy Alte seen,

: i λ ΥτῸΣ, Cha Raced

ver NTOAE λοι
a

“Pine

Ἶ ἘΠ ἃς a τὰ πᾶ

ae ce, No. 551

ΔῈ & tor
STA κέ “GCPATT(

aA ‘CINK. ἤ 28NE
Su “ENIS Cs

Fey ABOYM Rb oti
AP yawoNWCO 80% eet.
TCOTATVAINO AL TCEAAT YT
YOEXPRICOAST TYX HO? 4 Ὶ

ICING UN FENACT Cag ΤΣ
ἩΤῪΤ KAIEITIACG a ὅτ᾿
seo poe es

69 Θὲ UNHOTECIACE

κυ BARN hee
Lit rHrOOXS OND CA De Bu Sate
YNTOYTOIC; Lat re τς
NM TIOAL TAO, IATAC
oon”; ΠΓΕΌΤΑΙ

‘ ων ως -

Νο. 482

᾿ δὶ te : bape Δ.

ὦ Ping τὰ ra

ΒΗ ἂν

Hes νς ... 0.

__AHOAG TA “Ὁ Ws ὦ ἢ

INE aa ean
}

PORA AS

aD ΣΤ ΤΣ ΚΑΤ.

ἌΤΟΛΙΙ “On;
PEN γα:

ΧΕΙ ΆΡΙΪΙ
AM TADS

ee 7 ἢν ay ΕΊΑΥ με fe, sng

SE βοΊ c »Ἀ Ri AS Ὕ ἐ Ey; No. 459 verso
Zou ® Ann Foye ἄς

eM (SEAHE Tes

τὰ ἢ ΓΙᾺ TAAMO. ἼΩΝ

toh τ’ ee
a No. 475. Fr. (a) recto

τ γ Ὁ)

pi ees
. # if IF

Bee toutes! |

png ne A
a ae
7" δι ‘Cy

a “Afr ἘΝῚ “=
Ata 2 Abb ine paste oe

κὰν ens His jE
ἣν (hs : ; “6 τα ΤΥ *.

μεμα - ἜΝΕΨΗ

ΤΑ δλφδισσοῖς
ΟὟ πται ων

YCOPKOYCKAL -

er p RNCCT0} herve” = .
wy = = ἕπτ Pe

No. 483

PLATE

PLATE 6

(8
)

11

cy

Le
S

Ὃ
Ν
 τὸ

ιν

a
w
?

a
L

A
e

δ

‘w
in
la
n

ES

M
e
e
e
”

3

ὦ

N
N
T

,
01
90
4

9
0
7

‘O
N

n
t
.

4

W
y

δ
ι
"

ΦΦ
ΟΥ
ΜΜ
ΦΑ

Σ
Ο

42
2;

WE
LL
N

ἕῳ.
Mi
te
s

HM
E

A
L
S

9

* bb
e

Ae
n

Μ
Ρ

d
L

γ
᾽

ἐ
ᾷ
,

O
v
i

a
i
a

ν
᾿

PLATE 7

No. 529 recto

No. 493. Fr. (b)

PLATE 8

~~

“ ᾿ ἐ ‘ Lae 4

yore , : 5

Ne sree peta Sei egegee ne ‘ Ἐ- Ὡς τ aegis 5 oka Ἔ

τ ¢ :

τ Ξ -

᾽ πᾶν

ae τ
ἘΠ ΞΡ ΤῈ καὶ Nk γε apeoyrfainve | zal at AR pe mawire ἐξ ἘΠῚ

fal EAL ΗΝ Ὁ eter Ἢ lea aia
, Tepe epeycArrerpennty RYSTEPONTTITT OYE ἐκ yapisecreys εἴποτε ες epee

a Nedee YCEHpPAnAca/ eYocoNereic JOTRAA IT YASIR ERE Jas: ie αν ας
aa as [EY AE speyrre KAITepOCTbyeT NA lay Mange " λτίκβιν cre Kas “edged » |

| Mey nee HANPAT a peptoseormnty τερον ee” URS earn Αἰλγγξέοιεη ταμμχελεκνιΣ gamers ute YTTRITECOAL AS Receret τα. ie ἱ φῇ τ Spy
ἔτ, = 3p. teen a ogee x παι σα

OR sas θΝ ὧν are
Tt An

No. 531

AAW τ Me) - ὟΝ
᾿Ἑπλλλογετούορφε..
Hracpitacnie es ΠΥ Ὁ

εἴας Uline. & ee

i
NNEC ΟΜ eth ον ᾿ ̓

ς"

Ξ τ + : LOM O-MAryON eNO =a seen ce PAL

SEL “en

oA A RENOAI eer POY TovIten, |

Pee orces. einoivyewe |
‘Seimoceprinen δὲ ἧς ς
MEN AK, riBecan? ‘. ῳ ΠῚ
becTIN Or ROY: ? g Sey

ΨῈ PLAC her, ἢ ΒΞ rok ἀν Gt

corre che. Teens τ τοῦς Sy

ὦ Ἐς
 ἘΣ

ty rere D
ae —

watt mA
joy”

TES tAB
ent ὦ

PENS ZI ᾿"
Πσοπγ ἀγεντ (ἢ lage
4 κε και | δον ete

"ee
- 4 : om. :

προ δι ν reer a ees
: " 5 ; a a A “tz cae

(eee; 7
τ “ἘΠ 2 ς

bes. were.
. ‘ae. ee ie j

be
No. 490. Fr. (a)

PLATE 9

ΕΞ ΑἹ ἂ en τ

ea CEM ITOAIN ee ἐᾷ NES ΝΖ
SP Ornate Sa _ ;

παρ ΤΣ A τῶ τε OR Be ἘΠῚ PL
pa dike or ay ἐξ SEP ORY rep = or we gee
{SEM roMecac περ τϑμιὴς ογδ

INE Pr τῆς ee

eo Hed a Be ee - oe

Ἐπ ταὶ pee

re

oS :
ε΄: σπταρῷ ri 3 eas ra

ea SS lo ast ͵
“ἔς ΤῸ ΤΩΣ τ See 32) τ mets

τ ες ΟΣ af :
ἀξ τσ
ere "δε χο

ete po
Magy cy poy ΤΡ ΜΝ

ἐδ ibs et : yak ys 2

No. 484

PLATE I0

mee a

Op tate

λ

P. Ryl. 489+ P. Lond. Inv. 2852 verso

Date Due

FACULTY _|

ΕΈΒΗΘΗΡ ἢ

is ww δ &

ee

ἘΠ ἐδ ᾿ ΠΥ Ὁ, ̓ ; ᾿
᾿ ἡ : 7 " Ξ

hei ΩΝ : an | re. aa ea
yi | ; ; Wea ὦ

waists ἘΞ ΜΕΘ ΣΙ ΒΕ ΗΕ

MTT
12 00143 2857

