
 Open Access. © 2020 Bradford A. Anderson, published by De Gruyter. This work is licensed
under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License.
https://doi.org/10.1515/9783110634440-205

Figures
Stichographic Layout in the Dead Sea Psalms Scrolls:
Observations on its Development and its Potential

Fig. 1 Prose-layout in 11Q5, Col XXIII,6–12. Courtesy of The Leon Levy Dead Sea Scrolls Digital
Library; Israel Antiquities Authority, photo: Shai Halevi   17

Fig. 2 A column with two separate stichs: Mas 1e, Col ii and iii. Courtesy of The Leon Levy
Dead Sea Scrolls Digital Library; Israel Antiquities Authority, photo: Shai Halevi   20

Writing the Qur’ān Between the Lines: Marginal and Interlinear
Notes in Selected Qur’ān Fragments from the Museum of
Islamic Art, Qatar

Fig. 1 Bifolio MIA. 67.2007.1. With kind permission of the museum of Islamic Art, Doha,
Qatar   56

Fig. 2 MIA 2013.16. Folio 8.v. With kind permission of the museum of Islamic Art, Doha,
Qatar   57

Fig. 3 Detail of marginal reference sign. MIA 2013.16 Folio 8.v. With kind permission of the
Museum of Islamic Art, Doha, Qatar   58

From Scroll to Codex: Dynamics of Text Layout Transformation
in the Hebrew Bible

Fig. 1 Layout 1: A half brick over a half brick, and a whole brick over a whole brick   96
Fig. 2 Layout 2: A half brick over a whole brick, and a whole brick over a half brick   96
Fig. 3 Layout 3: Divided symmetrically in two parts   98
Fig. 4 Layout 4: Layout of The Song at the Sea as described by Maimonides   100
Fig. 5 Layout of The Song at the Sea; LBP: Line before the poem; LAP: Line after

the poem   104
Fig. 6 Paris, BnF, Hébreu 29, fol. 50r. With permission of the Bibliothèque nationale de

France   106
Fig. 7 Paris, BnF, Hébreu 24, fol. 37v. With permission of the Bibliothèque nationale de

France   107
Fig. 8 Paris, BnF, Hébreu 28, fol. 37v. With permission of the Bibliothèque nationale de

France   108
Fig. 9 MS Paris, BnF, Hébreu 19, fol. 49r. With permission of the Bibliothèque nationale de

France   109
Fig. 10 MS Paris, BnF, Hébreu 8, fol. 75v. With permission of the Bibliothèque nationale de

France   111

https://doi.org/10.1515/9783110634440-205

XIV   Figures

Memory, Performance, and Change: The Psalms’ Layout in Late
Medieval and Early Modern Bibles

Fig. 1 Cantate Domino – initial to Psalm 110/11 in the de Brailes Bible. Oxford, Bodleian
Library, MS Lat. Bib. E. 7, fol. 191v. By permission of The Bodleian Library, University of
Oxford   123

Fig. 2 Late Medieval Bible Layout – Opening of Genesis, Edinburgh University Library MS 2,
fols 3v-4r. Edinburgh University Library Special Collections   124

Fig. 3 Psalm layout (detail); Oxford, Bodleian Library MS Bodl. 959. By permission of The
Bodleian Library, University of Oxford   128

Fig. 4 Wycliffite Psalter (British Library MS Yates Thompson 52, fol. 96v). © The British
Library Board   130

Fig. 5 Great Bible Psalms (The Byble in Englyshe […] (London: Rychard Grafton
and Edward Whitchurch, April 1539), pt 3 fol. 2v. Edinburgh University Library
Special Collections   137

Fig. 6 Grafton 1535 Psalms (The Bible in Englishe […] (London: Richard Grafton, 1553), fols
188v-189r). Reproduced by kind permission of the Syndics of Cambridge University
Library   140

Fig. 7 Geneva Bible Psalms (The Bible and Holy Scriptures […] (Geneva: Rouland Hall, 1560),
fol. 235v). Edinburgh University Library Special Collections   142

Fig. 8 Bishops’ Bible Psalms (The. holie. Bible [London: Richarde Iugge, 1568], pt 3 p.3).
Edinburgh University Library Special Collections   144

Fig. 9 Bishops’ 1572 Psalms (The. holie. Bible [London: Richarde Iugge, 1572], pt 3 p.3).
Edinburgh University Library Special Collections   145

Be Your Own Scribe: Bible Journalling and the New Illuminators
of the Densely-Printed Page

Fig. 1 Carol Belleau: Deut 11:11–14. With kind permission of the artist   167
Fig. 2 Salomé Vleeming, Psalm 112:4. With kind permission of the artist   171
Fig. 3 Salomé Vleeming, Psalm 112:4, detail of lettering. With kind permission

of the artist   172
Fig. 4 Sumayah Hassan, A page of a Qur’an journal featuring Ayah 28 from Surah 21.

With kind permission of the artist   176

Monks, Manuscripts, Muhammad, and Digital Editions of the
New Testament

Fig. 1 GA 2027 (Paris, BnF, gr. 491), Comment on Rev 13:18 (289r). With permission of the
Bibliothèque nationale de France   190

Fig. 2 GA 1732 (Athos, Lavra, A 91) comment on Rev 13:18 (detail, lower margin). Public
Domain: Library of Congress Collection of Manuscripts from the Monasteries of Mt.
Athos   191

Figures   XV

Fig. 3 GA 2073 (Athos, Iviron, 273), Comment on Rev 13:18 (73v). Public Domain: Library of
Congress Collection of Manuscripts from the Monasteries of Mt. Athos   194

Fig. 4 GA 051 (Athos, Pantokratoros 44) comment on Rev 13:18 (15r). Public Domain: Library
of Congress Collection of Manuscripts from the Monasteries of Mt. Athos   196

The Qur’ānic Text from Manuscript to Digital Form:
Metalinguistic Markup of Scribes and Editors

Fig. 1 Bare consonantal skeleton with homograph base letters: Arabic MS 11(688) f.23r, detail.
John Rylands Library, The University of Manchester. Copyright of the University of Man-
chester. Layer extracted by Alba Fedeli   226

Fig. 2 Bare consonantal skeleton with explicit reading of possible homographs: Arabic MS
11(688) f.23r, detail. John Rylands Library, The University of Manchester. Copyright of the
University of Manchester. Layer extracted by Alba Fedeli   226

Fig. 3 Red vowel-dot level (tuḫrağūna): Arabic MS 11(688) f.23r, detail. John Rylands Library,
The University of Manchester. Copyright of the University of Manchester. Layer extracted
by Alba Fedeli   226

Fig. 4 Green vowel-dot level (taḫruğūna): Arabic MS 11(688) f.23r, detail. John Rylands Library,
The University of Manchester. Copyright of the University of Manchester. Layer extracted
by Alba Fedeli   227

Fig. 5 Red and green vowel-dot levels: Arabic MS 11(688) f.23r, detail. John Rylands Library,
The University of Manchester. Copyright of the University of Manchester   227

