

INTRODUCTION TO *LLYFR TALIESIN*

I have scanned in The Book of Taliesin (*BT*) from W.F. Skene's *The Four Ancient Books of Wales (FAB)*. *FAB* was published in 1868, and is now in the public domain. I have chosen *BT* as it is of interest to many, and I wished to provided more material for learning, and using Middle Welsh. I find Skene's transcription to be a nice stepping stone from standardized texts for beginners of Middle Welsh to actually reading Middle Welsh manuscripts.

Tips for Translating from Middle Welsh:

Skene has somewhat standardized the text by putting the poems into lines, and only using two unusual letter symbols found in the manuscript, namely \textcircled{u} = <u, w, v> and \dot{y} = <i, y>. When comparing with the actual manuscript, you should keep in mind that there are other symbols used by the scribes. The three most important being \textcircled{l} = <s>, \textcircled{r} = <r>, and $\textcircled{L}\textcircled{L}$ = <LL>.

In standardizing the text, Skene has separated lines into words, where they may actually be all run together in the manuscript, and he has left words run together where they should be separated. It's useful to remember this when comparing Skene's text with the manuscript, and when trying to figure out what a word may be.

Also, Skene has separated the poem into lines. The manuscript on the other hand has the lines of the poems all run together. His lines are often not the best way to form the lines of the poems. Use the rules of Middle Welsh metrics to help you.

Skene also occasionally gives <a> where it looks to be an <o> to me in the manuscript, and his <u>'s may occasionally be <n>'s, but these last two consonants are notoriously hard to distinguish in the manuscript.

You should also keep in mind, that I had to go through the entire text after scanning and correct the letters that didn't scan right. There were many such letters. So there may be some typos left over.

In addition, I have occasionally amended Skene's text to match what I perceive in the manuscript.

I have also included the first part of a poem from Skene's *Red book of Hergest* as the same poem, which is the first poem of *BT*, actually begins in the middle.

The digital version of the manuscript can be found on the National Library of Wales' web page: http://www.llgc.org.uk/drych/drych_s041.htm

I have marked Skene's text to show where each folio begins. Many times the manuscript splits poetic lines, and even words. All of which means the line where I have indicated a new folio begins could be at the beginning of Skene's line, the middle of, or the last word of the line. Still, knowing which folio the text belongs to will be a great aid in locating it in the manuscript.

A useful online source for learning Middle Welsh is Gareth Morgan's page found at: <http://canol.home.att.net/>

NB: Parts of poems, footnotes, etc. not given in Skene's *BT* are placed in brackets.

Pob lwc gyda eich Cymraeg Canol!

Candon A. McLean

[POEMS FOUND IN *LLYFR TALIESIN*

I	<i>PRIFGYFARCH TALIESSIN</i> ¹	pg. 5
II	MARVNAT Y VIL VEIB	pg. 9
III	BUARTH BEIRD	pg. 14
IV	ADUVYNEU TALIESSIN	pg. 16
V	<i>ARMES DYBRA WD</i> (DEUS...)	pg. 18
VI	ARMES PRYDEIN VAVR	pg. 23
VII	ANGAR KYFYNDA δ T	pg. 29
VIII	KAT GODEU	pg. 37
IX	MAB GYFREU TALIESSIN	pg. 44
X	DARON δ Y	pg. 47
XI	<i>GWALLA WG AB LLENA WG</i> (EN EN δ ...)	pg. 48
XII	GLASWA δ T TALIESSIN	pg. 50
XIII	KADEIR TALIESSIN	pg. 51
XIV	<i>CERD AM VEIB LLYR</i> (GOLYCHAFL...)	pg. 53
XV	KADEIR TEYRNON	pg. 55
XVI	KADEIR KERRITUEN	pg. 57
XVII	KANU YG δ YNT	pg. 59
XVIII	<i>CANU Y GWYNT</i> (KYCHWEDYL...)	pg. 62
XIX	KANU MED	pg. 64
XX	KANU Y C δ R δ F	pg. 64
XXI	[ED] <i>MIC DINBYCH</i> (ARCHAF...)	pg. 68
XXII	PLAEU YR EIFFT	pg. 70
XXIII	TRA δ SGANU KYNAN GARWYN M. BROCH	pg. 72
XXIV	LATH MOESSEN	pg. 73
XXV	<i>CAN Y MEIRCH</i> (TORRIT...)	pg. 75
XXVI	<i>Y GOVEISWS BYD</i> (GOFEISSVYS BYT...)	pg. 77
XXVII	<i>LLURYG ALEXANDER</i> (AR CLA δ R...)	pg. 78
XXVIII	<i>ANRYVEDODAU ALEXANDER</i> (RYFEDAF NA...)	pg. 79
XXIX	<i>LLATH MOESEN</i> (AD DU δ MEIDAT...)	pg. 79

¹ [Titles of poems in italics are from the contents page of *BT* which was added at a later date (I have added the first few words of the poems for further identification). Otherwise the titles of poems are found in the manuscript. Page numbers refer to this document. CAM^c].

XXX	<i>PREIDAU ANWVYN(GOLYCHAF...)</i>	pg. 81
XXXI	<i>GWAITH GWENYSTRAD(ARōRE GōYR...)</i>	pg. 83
XXXII	<i>I URIEN REGED(VRYEN YR ECHōYD...)</i>	pg. 84
XXXIII	<i>I URIEN(EGGORFFOWYS ...)</i>	pg. 86
XXXIV	<i>I URIEN(AR VN BLYNED...)</i>	pg. 87
XXXV	<i>GōEITH ARGOET LLōYFEIN. KANU VRYEN</i>	pg. 89
XXXVI	<i>I URIEN(ARDōRE REGET RYSED RIEU...)</i>	pg. 90
XXXVII	<i>YSPEIL TALIESSIN. KANU VRYEN.</i>	pg. 92
XXXVIII	<i>I WALA WG(EN ENō GōLEDIC...)</i>	pg. 94
XXXIX	<i>DADOLōCH VRYEN</i>	pg. 95
XL	<i>MARōNAT EROF</i>	pg. 97
XLI	<i>MARWNAD MADA WG(MADAōC MUR...)</i>	pg. 97
XLII	<i>MARōNAT CORROI M. DAYRY</i>	pg. 98
XLIII	<i>MARōNAT DYLAN EIL TON TAL AE</i>	pg. 99
XLIV	<i>MARōNAT OWEIN</i>	pg. 99
XLV	<i>MARWNAD AEDON(ECHRYS YNYS...)</i>	pg. 100
XLVI	<i>MARWNAD CUNEDA (MYDōYF TALIESSIN...)</i>	pg. 101
XLVII	<i>ARYMES(DYGOGAN AWEN...)</i>	pg. 102
XLVIII	<i>MARōNAT VTHYR PEN</i>	pg. 103
XLIX	<i>ARYMES(KEIN GYFEDōCH...)</i>	pg. 105
L	<i>CYWRYSED GWENYDA DEHEU(RYDYRCHAFōY...)</i>	pg. 106
LI	<i>GWA WD GWYR ISREAL (TRINDAōT TRAGYWYD...)</i>	pg. 107
LII	<i>GōAōT LUD Y MAōR</i>	pg. 108
LIII	<i>YMARWAR LUD MA WR(YN WIR DYMBI...)</i>	pg. 112
LIV	<i>YMARWAR LLUD BYCHAN</i>	pg. 114
LV	<i>KANU Y BYT MAōR</i>	pg. 115
LVI	<i>KANU Y BYT BYCHAN</i>	pg. 117
LVII	<i>DAROGAN KATWALADYR]</i>	pg. 118

THE BOOK OF TALIESIN.

A MS. OF THE BEGINNING OF THE 14TH CENTURY, IN THE
HENGWRT COLLECTION, THE PROPERTY OF W. W. E.
WYNNE, ESQ. OF PENIARTH, M. P.

[From *Llyfr Coch Hergest* edited by Skene.

XXIII.

PRIFGYFARCH TALIESSIN

Col. 1054

PRIF gyuarch geluyd pan ryleat.
Pōy kynt ae tywyll ae goleuat.
Neu adaf pan bu pa dyd. y creat.
Neu y dan tytwet. py yr y seilyat.
A uo lleion nys myn pōyllat.
Est qui peccatar am niuereit.
Callant gōlat nefōy plōyf offeireireit.
Boreu eb ni del.
Or ganont teir pel.
Eingyl gallwydel.
Gōnaont eu ryuel.
Pan daō nos adyd.
Pan uyd llōyd eryr.
Pannyō tyuyll nos.
Pan yō gōyrd llinos
Mor. pan dyuerōyd
Cōd anys gōelyd.
Yssit teir ffynnaōn.
Y mynyd fyawn.
Yssit gaer garthaōn.
A dan donn eigaōn.
Gorith gyuarchaōr.
Pōy enō y parthaōr.

P̄y bu periglaōr.
y uab meir m̄ynuawr.
Pa uessur m̄ynaf.
A oruc adaf.
P̄y vessur uffern.
P̄y tewet y llenn.
p̄y llet y geneu.
p̄y meint enneinheu.
Neu ulaen ḡyd ffaliōm.
Py estōng mor grōm.
Neu pet anat uon.
Yssyd yll eubon.
Neu leu a ḡoydyon.
A uuant geluydyon.
Neu awdant lyfyryon.
Pan wnant
Pan daō nos a lliant.
Pan vyd y diuant.
Cōd anos rac dyd.
Pan daō llaswelyd
Pater noster ambulo.
Gentis tonans in adiuando.
Sibilem Signum
Rogantes fortium.
Am ḡoīō ḡoīō am ḡomyd.
Am geissant deu geluyd.
Am kaer kerindan kerindyd.
Ry tynneirch pector dauyd.
Y mwynant ys ewant;
Ym kaffōynt yn dirdan.
Kymry yggriduan.
Prouator eneit.
Rac lōyth eissyffleit.
Kymry prif diryeit.

Rann rygoll bōyeit.
Gōaed hir ucheneit.
Asgōyar honneit.
Dydoent gōarthuor.
Gōydueirch dy aruor.
Eingyl yghygor.
Gwelattor arbydon.
Gōynyeith ar saesson.
Claudus in syon.
O rōyuannusson.
Bydhaōt penn seiron.
Rac ffichit lewon.
Marini brython.
Rydaroganon.
A medi heon.
Am hafren auon.
Lladyr ffadyr kenn amassōy.
Ffis amala. ffur. ffir. sel.
Dyruedi trinet tramoeid.
Creaōdyr orohai.
Huai gentil dichmai
Gospell. codigni
Cota gosgord mur
Cornu ameni dur.
Neu bum gan wyr keluydon.
Gan uathheu gan gouannon...]

I.

Gan ieōyd gan elestron.²

Fol. 1. r.

² The MS. as it at present exists, is defective, a leaf being apparently wanting both at the beginning and at the end. It therefore begins in the middle of a poem. A complete copy of this poem will be found in the Red Book of Hergest.

Ry ganhymdeith achōysson.
Blōydyn yg kaer ofanhon.
ōyf hen ūyf newyd. ūyf gōion.
ōyf llōyr ūyf synōyr keinon.
Dy gofi dyhen vrython.
Gōydyll kyl diuerogyon.
Medut medōon.
ōyf bard ny rifafi eillon.
ōyf syō llyō ūyf syō amrysson.
Syhei arahei. arahei nys medei.
Si ffrad yr yn y fradri.
Pos beirdein bronrein a dyfei.
A deuhont uch medlestri.
A ganhont gam vardoni.
A geissont gyfarōs nys deubi.
Heb gyfreith heb reith heb rodi.
A gōedy hynny digoni.
Brithuyt abyt dyuysci.
Nac eruyn ti hedōch nyth vi.
Ren nef rymawyr dy wedi.
Rac ygres rym gōares dy voli.
Ri Rex gle am gogyfarch yn geluyd.
A weleisti dñs fortis.
Darogan dōfyn dñi
Budyant uffern.
Hic nemo in per pgenie.
Ef dillygōys ythōryf dñs uirtutu.
Kaeth naōt kynnullōys estis iste est.
Achyn buassōn asvmsei
Arnaf. bōyf derwyn y duv diheu.
Achyn mynhōyf derwyn creu.
Achyn del ewynuriō ar vyggeneu.
Achyn vyg hyfalle ar y llathen preu.
Poet ym heneit ydagyd fedeu.

Abreid om dyweit llythyr llyfreu.
Kystud dygyn gœdy gœly agheu.
Ar saøl agigluen vymbardgyfreu.
Ry prynœynt wlat nef adef goreu.

II.

MARVNAT Y VIL VEIB.

ARCHAF wedi yr trindaøt.
Ren am rothœyr dyvolaøt.
O ryret pressent periglaøt.
An gœith an reith gœyth gogyffraøt
Yd edryfynt seint sef kiødaøt.
Rex nef bœyf ffraeth o honaøt.
Kyn yscar vy eneit am knavt.
Rymawyr ym pa ym pechaøt.
Ty eirolet rac ried.
Bydœyf or trindaøt trugared.
Iolaf rybechaf eluÿd gœaed.
Naø rad nef nestic toruoed.
A decuet sejnt seic seithoed.
Gorhydrych ryfyd ieithoed.
Morheic mat gynnyd kyhoed.
Nifer awyl Duø trychoed.
Yn nef yn dayar yn diwed.
Yn yg yn ehag yn ygwed.
Y gcorff yn eneit yn hagwed.
Pell pœyll rac rihyd racwed.
Athiolaf wledic wlat hed.
Poet ym heneit ym buched.
Yn tragicwyd ygkynted
Yn gœas nef nym gomed.

Fol. 1. v.

EBESTYL a merthyri.

Gōerydon gōedwon gofri.
A selyf Duō a serui.
Glan ieith glan teith dyteithi.
Ac yn duun glas dyfyd imi.
Hyt pan rychatōyf vynteithi.
Nifer auuant glan lōys
Gradeu eur golofneu eglōys.
Ar meint traethadur a traethōys
Sywedyd llyfreu llōyrlōys.
Rac gōerin digarat disōys.
Boet ym heneit y amdiffynnōys.

NIFER a uuant yn aghyffret
Uffern. oer gōerin gōaretret.
Hyt pymhoes byt.
Hyt pan dillygōys Crist keithiwet.
O dōfyn ueis affōys abret.
Meint dyduc Duō trōy nodet.
Dōy vil veib o plant llia.
A bimatu et infra.
A ledeint yr amistra
Edris ertri kila.
Deccraōn rachel gōelsit pla.
Dybi ierosolima.

NIFER seint amorica.
Anifer yn dull toronia.
A thorsi trachaer roma,
A poli ac alexandria.
A garanōys ac indra.
Tres partes diuicia.
Asicia affrica europa.

Fol. 2. r.

NIFER seint capharnaōm. marituen anaim

A zabulon a cisuen a ninifen a neptalim.
In dubriactus a zorim.
Yndi y proff^oyd^oys Crist vab meir verch ioachim.
O artemhyl pen echen pan ym.

NIFER seint erechalde.
Clot pell castell marie.
Nat attorroed syloe
Eclie retunde
Phalatie cesarie.
Amanion amabute.
A dyffrynoed bersabe.
A chyncret g^oyr cartasine.
A reithuoryon ret^onde.
Ieithoed groec a efrei
A lladin g^oyr llacharte.

NIFER seint enugnyeit.
De^orwyr echeurin eu pleit.
Rac rihyd r^oysc uoleit.
Ketwyr neb cu kyneircheit.
Yn yg yn ehag ym pop reit.
B^oyt dinas in corff ac yn heneit.

NIFER seint sicomorialis
A deproffani ynys.
Ar meint glan a vendig^oys
D^ofyr g^oin g^oyr al distry^oys.
Ac eira^ol ei urda^ol p^oys.
Dan syr seint ryseil^oys.

NIFER seint a deily goror.
Effectus re inferior.
A superare superior.

Ac armonim a thyfor.
A dyffryn enor a segor.
A chartago maōr a minor.
Ac ynys gōyr terwyn mor.

NIFER seint ynys prydein.
Ac iwerdon adōyn ran.
Toruoed gōeithredoed mirein.
A gredis a gōeinis y genhyn.

NIFER seint sened anchwant.
O Duw dewin darogant.
Ympop ieith ym prydant.
Ygkylch eluyd y buant.
Ar meint doethur a darogan
Crist achyn dybei dybuant.

Fol. 2. v.

NIFER seint oriente.
A chyfundaōt kiōdaōt iude.
Ieithoed groec ac efrei.
A lladin gōyr llacharte.

SEITH vgeint seith vgeint seith cant o seint
A seith mil a seith dec vgeint
Nouember nifer aduunant.
Trōy verthyri mat doethant.
Pymthec vgeint seint a uuant.
A their mil morialis plant.
Hijs decembris uch carant.
Tra phen Jessu dichiorant.

DEUDEG mil yny gyman
A gredōys trōy lef ieuan.
Golychan gobrynant van.

Yn nefoed nys digofant.

NA& mil seint a aruolles
Bedyd a chrefyd achyffes.
Yr goleith poen poploed g&res.
Vffern oer y hachles.
Os dofyd ryndigones.
Tr&y pen pedyr perit anlles.

QUI venerunt angli
In natale dñi
Mediai nocte in laudem
Cum pastoribus ill bethleem.
Niuem angli de celo
Cum michaele archanglo
Qui precedunt precelio
Erga animas in mundo.
Am niuem angeli.
Precedunt confirmati.
Vnistrati baptizati.
Usque in diem iudicii.
Quando fuit Christus crucifixus ut sibi
Ipsi placuisset. venissent ibi in auxilium.
Plusquam duodecim legiones angelorum
Toto orbe terrarum.
Jesus Christus uidentem in agonia in mundo.
Vt sint nostri auxilium
Duodecim milia miliantem
Ante tribunal stantem.
Qui laudantie laudantium
Tues mores rex regum.

Fol. 3. r.

NIFER auu ac auyd
Vch nef is nef meint yssyd.

Ar meint a gredōys ygkywyd.
A gredis trōy ewyllis dofyd.
Meint ar lit trōy yrodyd.
Trugar duō dygerenhyd.
An bōyr gōar anwar gōledic.
Nyth godōyf kyn bōyf diennic.
Tost yt gōyn pop colledic.
Ffest yd haōl eissywedic.
Ny reha bryt ryodic.
O ryret pressent pan ōyf dic.
Traethaf pan vydaf yggro
O ossymdeith osepio
A ryfyr o merthyr elo.
Yn edryfynt seint segerno.
O eir pechaōt pan ymbo
Dim uch dim meint am clyho.

III.
BUARTH BEIRD.

EDYMPEILLI oet ympōyllat.
Y veird brython prystest ofer.
Ymryorsseu ymryorsed.
Digaōn gofal y gofangord.
ōyf eissygpreñ kyfyg ar gerd.
Buarth beird ar nys gōypo.
Pymtheg mil drostaō
Yny gymhōyssaō.
ōyf kerdolyat. ōyf keinyat claer.
ōyf dur ōyf dryō
ōyf saer ōyf syō.
ōyf sarff ōyf serch yd ymgestaf.
Nyt ōyf vard syn yn aryfreidaō.
Pan gan keinyoit canu ygkof.

Nyt ef wnafut ɔy ryfed vchon.
Handit ami eu herbyniað.
Mal aruoll dillat heb lað.
Val ymsaðd yn llyn heb nað.
Tyri aches ehofyn ygrad
Uchel ygðaed mordðyt trefyd.
Creic am wanec. ðrth vað trefnat.
An clut yscrut escar nodyat.
Creic pen perchen pen anygnat.
Yn gðna medut meddaðt medyd.
ðyf kell ðyf dell ðyf datweirllet.
ðyf logell kerd ðyf lle ynnyet.
Karaf y gorðyd a goreil clyt.
A bard a bryt ny pryn yret.
Nyt ef caraf amryssonyat.
A geibyl keluyd ny meued med.
Madðs mynet yr ymdiot
A cheluydeit am geluydyt.
Achamclwm kystóm kywlat.
Bugeil brooed porhoed neirthyat.
Mal ymdeith heb troet y gat.
Eri vynnei ymdeith heb traet.
Eri vasei kneuha heb goet.
Mal keissað býdueid yg gruc.
Mal peireint aureith ynuut.
Mal gosgord lluyd heb pen.
Mal porthi anclut ar ken.
Mal grynniað tyndei o vro.
Mal haedu awyr a bach.
Mal eirach a gðaet yscall.
Mal gðoneuthur goleu y dall
Mal docni dillat ynoeth.
Mal tannu engðyn ar traeth.
Mal porthi pyscaðt ar laeth.

Fol. 3. v.

Mal toi neuad a deil.
Mal lladu llyry a gōyeil.
Mal todi dyfet rac geir.
ōyf bard neuad. ōyf kyō kadeir.
Digonaf y veird llafar llesteir.
Kyn vy argyōrein ym garō gyfloc.
Ryprynhom ni an llocyth tydi vab meir.

IV.

ADUVYNEU TALIESSIN.

ATUYN rin rypenyt i ryret.
Arall atōyn pan vyd Duō dymgōaret.
Atōyn kyfed nōy gomed gogyffret.
Arall atōyn y am kyrn kyfyfet.
Atōyn nud ud bleid naf.
Arall atōyn hael gōyl golystaf.
Atōyn aeron yn amser kynhaeaf.
Arall atōyn gōenith ar galaf.
Atōyn heul yn ehōybyr yn nōyfre.
Arall atōyn rythalhōyr aede.
Atōyn march mygras mangre.
Arall atōyn dilōyōhōe.
Atōyn chwant ac arŷant amaerōy.
Ar. at. dyvorōyn modrōy.
Atō. eryr ar lan llyr pan llanhōy.
Ar. at. gōylein yn gōarōy.
Atōyn march ac eurgalch gylchōy.
Ar. at. aduōyn yn adōy.
At. eynaōn medit ŷ liaōs.
Ar. at. kerdaōr hael hygnaōs.
At. mei y gogeu ac eaōs.
Ar. at. pan vyd hinhaōs.
Atō. reith a pherpheith neithiaōr.

Fol. 4. r.

- Ar. at. kyflōyn a garhaōr.
At. bryt ōrth penyt periglaōr.
Ar. at. dydōyn y allaōr.
At. med ygkynted y gerdaōr.
Ar. at. am terwyn toryf vaōr.
At. cleiric catholic yn eglōys.
Ar. at. enefyd yn neuadōys.
At. plōyf kymrōydōy atowys.
Ar. at. yn amser paradōys.
At. lloer llewychaōt yn eluyd.
Ar. at. pan vyd da dymgofyd.
At. haf ac araff hirdyd.
Ar. at. a threidaō o geryd.
At. blodeu ar warthaf perwyd.
Ar. at. a chreaōdyr kerenthod.
At. didryf ewic ac elein.
Ar. at. ewynaōc am harchuein.
At. lluarth pan llōyd y genhin.
Ar. at. katawarth yn egin.
At. edystystyr ygkebystyr lletrin.
Ar. at. kyweithas a brenhin.
At. gleō nōy goleith gogywec.
Ar. at. ellein gymraec.
At. gruc pan vyd echoec.
Ar. at. morua ywarthec.
At. tymp. pan dyn lloe llaeth.
Ar. at. ewynaōc marchogaeth.
Ac ys imi atōyn nyt gōaeth.
A that bual ōrth tal medueith.
At. pysc yny lyn llywŷaōt.
Arall at. y oreilō gwaryhaōt.
At. geir a lefeir y trindaōt.
Ar. at. rypenyt y pechaōt.
Aduōyn haf or aduōyndaōt.

Fol. 4. v.

Kerenhyd a dofyd dydbraöt.

V.

ARMES DYBRA WD

DEUS duō delwat.
Gōledic gōaed neirthyat.
Crist Jessu gōyliat.
Rōysc rihyd amnat.
Aduelach kaffat.
Nym gōnel heb ranned.
Moli dy trugared.
Nȳ dyfu yma.
Gōledic dy gynna.
Nȳ dyfu nȳ dyfyd.
Neb kystal a douyd
Nȳ ganet yn dyd plōyō.
Neb kystal a Duō.
Nac nyt adef
Neb kystal ac ef.
Vch nef is nef.
Nyt gōledic namyn ef.
Vch mor is mor.
Ef an creōys.
Pan dyffo deōs.
Ef an gwnaho maōr trōs.
Dyd braöt yn echwrys.
Kennadeu o drōs.
Gōynt. a mor. a than.
Lluchet a tharyan.
Eiryf. ab gōengan.
Llōyth byt yg griduan.
Ergelaōr. dygetaōr llaōhethan.
Ergelhaōr mor a syr.

Pan discynho pater.
y dadyl ae nifer.
A chyrn gopetror.
Ac ennynnu mor.
Llōyth byt lloscetaōr.
Hyny uōynt marwaōr.
Lloscaōt ynyal ran
Rac y vaōr varan.
Ef tynho aches
Rac y varanres.
Diffurn dyd reges.
Gōae ae harhoes.
Ef tardho talaōr.
Terdit nef y laōr.
Gōynt rud dygetaōr.
Ech y gadōynaōr.
Neu byt mor wastat
Mal pan great.
Seith pedyr ae dywaōt.
Dayar diwarnaōt.
Dywaōt duō sadōrn
Dayar yn vn ffōrn.
Sadōrn vore rōyd.
In gōnaho ny culōyd.
Tir bydaōt tywyd.
Gōynt y todo gōyd.
Ebrym pop dyhed.
ran losco mynyded.
Atuyd triganed
A chyrn rac rihed.
Kyfoethaōc ae henuyn.
Mor. a tir. a llyn.
Atuyd cryn dygryn.
A dayar gychwyn.

Fol. 5. r.

Ac uch pop mehyn.

A marō mein uudyn.

Eryf arge1ōch.

Ac enýnnu llōch

Ton aghyo1ōch.

Taryan ymrythōch.

Teithyāōc afar.

Ac eryf trōy alar.

Ac enynnu trōy var

Rwg nef a dayar.

Pan dyffo trindaōt

Ymaes maestaōt.

Llu nef ymdanaō.

Llōyth llydan attaō.

Kyrd a cherdoryon

A chathleu egyptyon.

Drychafant o Vedeu.

Eirant o dechreu.

Eirant kōu coet.

Ar gymeint adoet.

A rewinŷōys mor.

A wnant maōr gaōr.

Pryt pan dyffo

Ef ae gōahano.

Y saōl a uo meu.

Ymchoelant o deheu.

A digonŷy kamwed.

Ymchaelent y perthgled.

Ponyt erlys dy gyfreu.

A lefeir dy eneu

Dy vynet yn du hynt yn nanheu

Yn tywyll heb leuuereu.

Ac ym oed y ereu.

Ac ym oed i ieitheu.
Ac ym oed i ganwlat
Ac eu cant lloneit.
Canuet ḡolat pressent.
Nȳ bum heb gatwellt.
Oed mynch kyfar chwerō
Y rof eim kefynderō.
Oed mynch kyrys cōydat
Y rof y am kywlat.
Oed mynch kyflafan.
Y rofi ar truan.
Am goryō hōn vyth.
Nym gōnaei dyn byth.
Am gyrrōys ygcroc
A wydōn yn oc.
Am gyrrōys ym pren.
Dipynōys vympen.
Tafaō ti vyn deutroet.
Mor tru cu hadoet.
Tauaō dyr boenet.
Escyrn vyn traet. Fol. 5. v.
Tauaō dy vyn dōy vreich
Ny ny dybyd eu beich.
Tauaō dy vyn dōy yscōyd.
Handit mor dyuyd.
Tauaō dyr cethron
Ymy ūn vyg callon.
Tauaō dy gethraōt.
Yrōg vyn deu lygat.
Tauaō yr da allat
Coron drein ym iat.
Tauaō dy oestru
A wanpōyt vyn tu.
Teu yō Chitheu.

Mal yr yōch llaō deheu.
Iōch n̄ byd madeu
Vy gwan a bereu.
A wledic ny wydyein.
Pan oed ti a grogein.
Gōledic nef gōledic pop tut
N̄y wydein ni grist tut vyhut.
Bei ath ūybydein.
Crist athathechein.
Nyt aruollir gōat
Gan lōyth eissyfflat.
Digonsaōchi anuat
Yn erbyn dofydya.
Can mil eglylon
Yssyd imi yn tyston.
A doeth ym kyrchaō
Gōedy vyg crogaō.
Ygcroc yn greulet.
Myhun ym gōaret.
Yn nefoed bu cryt.
Pan ūm crogyssit.
Pan orelwisk eli
Dy culōyd vch keli.
A chenōch deu ieuan
Ragof y deu gynran.
A deu lyfyr yn ach llaō
Yn eu darlleaō.
Nys deubi ryrys
Rygossōy rygossys.
Ac aōch bi wynnyeith
Gōerth aōch ynuyt areith.
Kayator y dyleith
Arnaōch y vffern lleith
Grist Jessu uchel ryseilas trychamil blōydyned

Er pan yttyō ym buched.
Ac eil mil kyn croc.
Yt lewychi enoc.
Neu nyt atwen drut
Meint eu heissillut.
Gōlat pressent yth ermut.
A chyt aōch bei odit.
Trychan mil blōydyned namyn vn
Oricodit buched tragicwyd.

Fol. 6. r.

VI.
ARYMES PRYDEIN VAVR.

DYGOGAN awen dygobryssyn.
Maraned a meued ahed genhyn.
A phennaeth ehelaeth affraeth vnbyn.
Agōedy dyhed anhed ympop mehyn.
Gōyr gōychyr yntrydar kasnar degyn.
Escut yggofut ryhyt diffyn.
Gōaethyl gōyr hyt gaer weir gōasgaraōt allmyn.
Gōnahaōnt goruoled gōedy gōehyn.
A chymot kymry agōyr dulyn.
Gōydyl iwerdon mon aphrydyn.
Cornyō achludōys eu kynnōys genhyn.
Atporyon uyd brython pan dyorfyn.
Pell dygoganher amser dybydyn.
Teyrned abonhed eu gorescyn.
Gōyr gogled ygkynted yn eu kylchyn.
Ymperued eu racwed ydiscynnyn.

DYSGOGAN myrdin kyferuyd hyn.
Yn aber perydon meiryon mechteyrn.
A chyny bei vn reith lleith a gōynyn.
O vn ewyllis bryt yd ymōrth uynnyn.

Meiryon eu tretheu dychynnullyn.
Igketoed kymry nat oed a telhyn.
Yssyd ɔr dlyedač alefeir hyn.
Nȳ dyffei atalei ygkeithiwet.
Mab meir maɔr a eir pryt na thardet.
Rac pennath saesson ac eu hoffed.
Pell bɔynt kychmyn ȳ ɔrtheyrn gɔyned.
Ef gyrhačt allmyn y alltuded.
Nys arhaedɔy neb nys dioes dayar.
Ny wydynt py treiglynt ympop aber.
Pan prynassant danet trɔy fflet called.
Gan hors ahegys oed yng eu ryssed.
Eu kynnyd bu yɔrthym yn an uonhed.
Gœdȳ rin dilein keith ym ynuer.
Dechymyd meddač maɔr wiračt o ved.
Dechymyd aghen agheu llawer.
Decymyd anaeleu dagreu gɔraged.
Dychyfroy etgyllaeth pennath lletfer.
Dechymyd tristid byt aryher.
Pan uyd kechmyn danet an teyrned.
Gorthottit trindačt dyrnačt a bɔyller.
Y dilein gɔlat vrython a saesson yn anhed.
Poet kynt eu reges yn alltuded.
No mynet kymry yn diffroed
MAB meir maɔr a eir pryt nas terdyn.
Kymry rac goeir breyr ac vnbyn.
Kyneircheit kyneilweit vnreith Cɔynnyn.
Vn gor vn gyghor vn eissor ynt.
Nyt oed yr maɔred nas lleferynt.
Namyn yr hepcor goeir nas kymodynt.
Yd duč adewi ydymorchymynynt.
Talet gɔrthodet flet y allmyn.
Gonaent ɔy aneireu eisseu trefdyn.
Kymry a saesson kyferuydyn

Fol. 6. v.

Y amlan ymtreulaō ac ymōrthry ir.
O diruaōr vydinaōr pan ymprofyn.
Ac am allt lafnaōr a gaōr a gryn.
Ac am gōy geir kyfyrgeir yam peurllyn.
Alluman adaō agarō discyn.
A mal balaon saesson syrthyn.
Kymry kynyrcheit kyfun dullyn.
Blaen ūrth von granwynyon kyfyng oedyn.
Meiryon ygwerth eu gan yn eu creinhyn.
Eu bydin ygōaetlin yn eu kylchŷn.
Ereill ar eu traet trōy goet kilhyn.
Trōy uōrch ŷ dinas fforas ffohŷn.
Ryfel heb dychwel y tir prydyn.
Attor trōy laō gyghor mal morllithrym.
Meiryon kaer geri difri cōynant.
Rei y dyffryn abryn nys dirwadant.
Y aber peryddon nŷ mat doethant.
Anaeleu tretheu dychynnullant.
Naō vgein canhōr y discynnant.
Maōr watwar namyn petwar nyt atcorant.
Dyhed ŷ eu gōraged a dywedant.
Eu crysseu yn llaōn creu aorolchant.
Kymry kyneircheit eneit dichwant.
Gōyr deheu eu tretheu a amygant.
Llym llifeit llafnaōr llōyr ŷ lladant.
Nŷ byd ŷ vedyc mōynor awnaant.
Bydinoed katwaladyr kadyr ŷ deuant.
Rydrychafōynt kymry kat awnant.
Lleith anoleith rydygyrchassant.
Yg gorffen eu tretheu agheu aōdant.
Ereill arosceill ryplanhassant.
Oes oesceu eu tretheu nys escorant.
Ygkoet ymaes ym bryn.
Canhōyll yn tywyll a gerd genhyn.

Fol. 7. r.

Kynan yn rac wan ympop discyn.
Saesson rac brython gōae agenyn.
Katwaladyr yn baladyr gan y unbyn.
Trōy synhōyr yn llōyr yn eu dychlyn.
Pan syrthōynt eu clas dros eu herchwyn.
Ygcustud a chreu rud ar rud allmyn.
Ygorffen pop agreith anreith degyn.
Seis ar hynt hyt gaerwynt kynt pōy kynt techyn.
Gōyn eu byt ūy gymry pan adrodynt.
Ryn gōaraōt y trindaōt or trallaōt gynt.
Na chrynet dyfet na glyōyssyg
Nys gōnaho molaōt meiryon mechteyrn.
Na chynhoryon saesson keffyn ebryn.
Nys gōnaō medut meddaōt genhyn.
Heb talet o dynged meint a geffyn.
O ymdifeit veibon ac ereill rŷn.
Trōy eiryaōl dewi a seint prydelyn.
Hyt ffrōt arlego ffohaōr allan.

Fol. 7. v.

DYSGOGAN awen dydaō y dyd.
Pall dyffo i wys y vn gōssyl.
vn cor vn gyghor alloegyr lloscit.
Yr gobeith anneiraō ar yll prydaō luyd.
A cherd aralluro a ffo beunyd.
Ny ūyr kud ylll da cōd a cōd vyd.
Dychyrchōynt gyfarch mal arth o vynyd.
Y talu gōnyeith gōaet eu hennyd.
Atvi peleitral dyfal dillyd.
Nyt arbettōy car corff y gilyd.
Atui pell gaflaō heb emennyd.
Atui gōraged gōedō a meirch gōeilyd.
Atui o bein vthyr rac ruthyr ketwyr.
A lliaōs llaō amhar kyn gōascar lluyd.
Kennadeu agheu dychyferwyd.

Pan safhōynt galaned ōrth eu hennyd.
Ef dialaōr y treith ar gōerth beunyd.
Ar mynch gennadeu ar geu luyd.

DYGORFU kymry trōy kyfergyr.
Yn gyweir gyteir gytson gytf fydyd.
Dŷgorfu kymry y peri kat.
A llōyth lliaōs gōlat agynnnullant.
A lluman glan dewi adrychafant.
Ytywysaō gōydyl trōy lieingant.
A gynhen dulyn genhyn y safant.
Pan dyffont yr gad nyt ymwadant.
Gofynnant yr saesson py geissysant.
Pōy meint eu dylyet or wlat adalyant.
Cō mae eu herō pan seilyassant.
Cō mae eu kenedloed py vro pall doethant.
Yr amser gōrtheyrn genhyn y sathrant.
Ny cheffir o wir rantir ankarant.
Neu vreint an seint pyr y saghyssant.
Neu ōrtheu dewi pyr y toryassant.
Y m getwynt gymry pall ymwelant.
Nyt ahollt allmyn or nen y safant.
Hyt pan talhont seith weith gōerth digonsant.
Ac agheu diheu y gōerth eu cam.
Ef talhaōr o anaōr garmaōn garant.
Y pedeir blyned ar pedwar cant.
Gōyr gōychyr gōallt hiryon ergyr dofyd.
A dehol Saesson O iwerdon dybyd.
Dybi o lego lyghes rewyd.
Rewinyaōt y gat rōyccaōt lluyd.
Dybi o alclut gōyr drut diweir.
Y dihol o pryein virein luyd.
Dŷbi o lydaō prydaō gyweithyd.
Ketwyr y ar katueirch ny pheirch eu hennyd.

Fol. 8. r.

Saesson o pop part y gōarth ae deubyd.
Ry treghis eu hoes nys oes eluyd
Dyderpi agheu yr du gyweithyd.
Clefyt a dyllid ac angōeryt.
Gōedy eur ac aryallt a channōyned
Boet perth eu diffeith ygwerth eu drycffyd.
Boet mor boet agor eu kussulwyr
Boet creu boet agheu eu kyweithyd.
Kynan a chatwaladyr kadyr yn lluyd.
Etmyccausr hyt vraōt ffaōt ae deubyd.
Deu vnben degyn dōys eu kussyl.
Deu oresgyn saesson o pleid dofyd.
Deu hael deu gedaōl gōlat warthegyd.
Deu diarchar baraōt vn ffaōt vn ffyd.
Deu erchwynaōt prydein mirein luyd.
Deu arth nys gōna gōarth kyfarth beunyd.
Dysgogan derwydon meint a deruyd.
O vynaō hyt lydaō yn eu llaō yt vyd.
O dyued hyt dallet ūy bieuyd.
O waōl hyt weryt hyt eu hebyr.
Lettataōt e11 penneth tros yr echōyd.
Attor ar gynhon Saeson nybyd.
Atchwe1ōynt ūydy1 ar eu hennyd.
Rydrychafōynt gymry kadyr gyweithyd.
Bydinoed am gōrōf othōrōf milwyr.
A theyrned deōs rygedōys eu ffyd.
I wis ŷ pop llyghes tres a deruyd.
A chymot kynan gan y gilyd.
Ni alwaōr gynhon yn gynifwyr
Namyn kechmyn katwaladyr ae gyfnewitwyr.
Eil kymro llawen llafar auyyd.
Am ynys gymōyeit heit a deruyd.
Pall safhōynt galaned ūrth eu hennyd.
Hyt yn aber santwic sōynedic vyd.

Fol. 8. v.

Allmyn ar gychwŷn i alltudyd.
Ol ɔrth ol attor ar eu hennyd.
Saesson ɔrth agor ar vor peunyd.
Kymry generaɔl hyt vraɔt goruyd.
Na cheissɔynt 1yfraɔr nac agaɔr brydyd.
Arymes yr ynys hon namyn hyn ny byd.
Iolɔn i ri a greɔys nef ac eluyd.
Poet tywyssaɔc dewi yr kynifwyr.
Yn yr yg gelli kaer am duɔ yssyd.
Ny threinc ny dieinc nyt ardispyd.
Ny ɔiɔ ny wellyc ny phlyc ny chryd.

VII.

ANGAR KYFYNDAɔT.

BARD yman ymae neu cheint aganho.
Kanet pan darffo.
Sywedyd yn yt uo.
Haelon am nacco.
Nys deubi arotho.
Trɔy ieith taliessin.
Bu dyd emellin.
Kian pan darfu.
Lliaɔs y gyfolu.
By lleith bit areith auacdu.
Neus duc yn geluyd.
Kyuren argywyd.
Góiaɔn a leferyd.
A dɔfyn dyfyd.
Gónaei o varɔ vyɔ.
Ac aghyfoeth yɔ.
Góneynt eu peiron.
Av erwynt heb tan.
Góneynt eu delideu.

Fol. 9. r.

Yn oes oesseu.
Dyddyth dydyccaōt
O dyfynwedyd gōaōt.
Neut angar kyfyndaōt.
Pōy ychynefaōt.
Kymeint kerd kiōdaōt
A delis aōch tafaōt.
Pyr na threthōch traethaōt.
Llat uch llyn llathraōt.
Penillyach paōb
Dybydaf yna gnaōt.
Dōfyn dyfu ygnaōt.
Neur dodyō ystygnaōt.
Trydyd par ygnat.
Trvgein mlyned
Yt portheisilaōrwed.
Yn dōfyr kaō a chiwed.
Yn eluyd tired.
Kanweis am dioed.
Kant rihyd odynoed.
Kan yō yd aethant.
Kan yō y doethant.
Kan eilewyd y gant.
Ac ef ae darogant.
Lladon verch liant.
Oed bychan ychwant
Y eur ac aryant.
Pōyr byō ae diadas
Gōaet ūar wynwas.
Odit traethator
Maōr molhator.
Mitōyf taliessin.
Ry phrydaf y iaōn llin
Paraōt hyt ffin

Ygkynelō elphin.
Neur deiryg het
O rif eur dylyet.
Pan gassat n̄y charat.
Anudon a brat.
Nu ny chwennych vat
Trōy gogyuec an gōaōt.
A gogyfarchōy braōt
ōrthyf ny gōybyd nebaōt.
Doethur prif geluyd.
Dispōyllaōt sywedyd.
Am ūyth am edryōyth
Am doleu dynwedyd.
Am gōyr gōaōt geluyd.
Kerdōn duō yssyd
Trōy ieith talhayarn.
Bedyd bu dyd varn.
A varnōys teithi
Angerd vardoni.
Ef ae rin rodes
A wen aghymes.
Seith vgein ogyruen
Yssyd yn awen.
Ūyth vgein o pop vgein e uyd yn vn.
Yn annōfyn y diōyth.
Yn annōfyn y gorōyth.
Yn annōfyn is eluýd.
Yn awyr uch eluýd
Y mae ae gōybyd.
Py tristit yssyd
Gōell no llewenynd.
Gogōn dedyf radeu.
Awen pan deffreu.
Am geluyd taleu.

Fol. 9. v.

Am detwyd dieu.
Am buched ara.
Am oesceu yscorua.
Am haual teyrned. py hyt eu kygwara.
Am gyhaual ydynt trōy weryt.
Maorhydic. sywyd pan dygyfrensit
Awel uchel gyt.
Pan vyd gohoyō bryt
Pan vyd mor hyfryt.
Pan yō gōrd echen.
Pan echreōyt uchel.
Neu heul pan dodir.
Pan yō toi tir.
Toi tir pōy meint.
Pan tynhit gōytheint.
Gwytheint pan tynnit.
Pan yō gōyrd gōeryt.
Gōeryt pan yō gōyrd.
Pōy echenis kōrd.
Kyrd pōy echenis.
Ystir pōy ystyryōys.
Y styryōyt yn llyfreu
Pet wynt pet ffreu.
Pet ffreu pet wynt.
Pet auon ar hynt.
Pet auon yd ynt.
Dayar pōy y llet.
Neu pōy y theōhet.
Gogōn trōs llafnaōr
Am rud am laōr.
Gogōn atrefnaōr
Rōg nef a llaōr
Pan atsein aduant.
Pan ergyr diuant.

- Pan lewych aryant.
Pan vyd tywyll nant.
Anadyl pan yō du.
Pan yō creu a uu.
Buch pan yō bannaōc.
Gōreic pan yō serchaōc.
Llaeth pan yō gōyn.
Pan yō glas kelyn.
Pan yō baruaōt myn.
Yn lliaōs mehyn.
Pan yō baruaōt.
Pan yō keu efōr.
Pan yō medō colōyn.
Pan yō lledyf ordōyn.
Pan yō brith iyrchwyn.
Pan yō hallt halōyn
Cōrōf pan yō ystern.
Pan yō lletrud gōern.
Pan yō gōyrd Llinos.
Pan yō rud egroes.
Neu wreic ae dioes.
Pan dygynnu nos.
Py datweir yssyd yn eur lliant.
Ny ūyr neb pan rudir y bron huan.
Lliō yn erkynan newyd
Anahaōr ydōyn.
Tant telyn py gōyn.
Coc py gōyn py gan.
Py geidō y didan.
Py dydōc garthan
Gereint ac arman.
Py dydōc glein.
O erddygnaōt vein
Pan yō per erwein.

Fol. 10. r.

Pan yō gōyrlīō brein.
Talhayarn yssyd
Mōyhaf y sywedyd.
Pōy amgyffraōd gōyd
O aches amot dyd.
Gogōn da a drōc
Cōda. cōd amewenir mōc.
Maōr meint gogyhōc.
Kaōc pōy ae dylifas.
Pōy gōaōr gorffennas.
Pōy abregethas.
Eli ac eneas.
Gogōn gogeū haf.
A uydant y gayaf.
Awen aganaf.
O dōfyn ys dygaf.
Auon kyt beryt.
Gogōn y gōrhyt.
Gogōn pan dyueinō.
Gogōn pan dyleinō.
Gogōn pan dillyd.
Gogōn pan wescryd.
Gogōn py pegor
Yssyd y dan vor.
Gogōn eu heissor
Paōb yny oscord.
Pet gygloyt yn dyd
Pet dyd ymblōydyn.
Pet paladyr ygkat.
Pet dos ygkawat.
Atuōyn y trannaōt.
Gōaōt nōy mefyl gogyffraōt .
Aches gvyd gōydyon.
Gogōn i nebaōt

Fol. 10. v.

Py lenwis auon
Ar pobyl pharaon.
Py dydōc rōynnon
Baran achōysson.
Py yscaōl odef
Pan drychafafōyt nef.
Pōy uu fforch hōyl
O dayar hyt awyr.
Pet byssed am peir
Am vn am nedeir
Pōy enō y deueir.
Ny eing yn vn peir.
Pan yō mor meddōhaōt.
Pan yō du pyscaōt.
Moruōyt uyd eu cnaōt.
Hyd pan yōmedysc.
Pan yō gannaōc pysc.
Pan yō du troet alarch gōyn.
Pedrydaōc gōaeō llym.
Llōyth nef nyt ystyg.
Py pedeir tywarchen.
N̄ȳ wys eu gorffen.
Py voch neu py grōydyr hyd.
Ath gyfarchaf yargat vard.
Gōr yth gynnyd escyrn nyōl.
Cōdynt deu rayadyr gōynt.
Traethattor vygofec.
Yn efrei yn efroec.
Yn efroec yn efrei.
Laudatu Laudate Jessu.
Eil gōeith ym rithat.
Bum glas gleissat.
Bum ki bum hyd.
Bum iōrch ymynyd.

Bum kyff bum raō
Bum bōell yn llaō.
Buni ebill yggefel
Blōydyn ahanger.
Bum keilyaōc brithōyn
Ar ieir yn eidin.
Bum amōs ar re.
Bum tarō toste.
Bum bōch melinaōr.
Mal ymaethaōr.
Bum gronyn erkennis.
Ef tyfōys ymryn.
A mettaōr am dottaōr.
Yn sawell ymgyrraōr.
Ymrygiaōr o laō.
Orth vyg godeidaō.
Am haruolles yar.
Grafrud grib escar.
Gorffowysseis naō nos
Yny chroth yn was.
Bum aeduedic
Bum llat rac gōledic.
Bum marō bum byō.
Keig ydymn ediō
Bum y arwad aōt.
Y rac daō bum taōt.
Am eil kyghores gres
Grafrud am rodes.
Odit traethattor
Maōr molhator.
Mitōyf taliesin
Ryphrydaf iaōnllin.
Parahaōt hyt ffin.
Y gkynnelō elphin.

Fol. 11. r.

VIII.
KAT GODEU.

Bum yn llia&s rith
Kyn bum disgyfrith.
Bum cledyf culurith.
Credaf pan writh.
Bum deigyr yn awyr.
Bum serwa&s s̄yr.
Bum geir yn llythyr,
Bum llyfyr ym prifder.
Bum llugyrn lleufer
Blōdyn a hanher.
Bum pont ar triger.
Ar trugein aber.
Bum hynt bum eryr.
Bum cor&c ymyr.
Bum darwed yn llat.
Bum dos ygkawat.
Bum cledyf yn aghat.
Bum ysc&yt ygkat.
Bum tant yn telyn
Lletritha&c na&s blōdyn.
yn d&ofyr yn ewyn.
Bum ysp&og yn tan.
Bum g&oyd yng&arthan.
Nyt mi &yf ny gan
Keint yr yn bychan.
Keint ygkat godeu bric.
Rac pryein wledic.
G&oeint veirch canholic.
Llyghessoed meuedic.
G&oeint mil ma&rein.

Arnaō yd oed canpen.
A chat er dygnaōt.
Dan von y tauaōt.
A chat arall yssyd
Yn y wegilyd.
Llyffan du gaflaō.
Cant ewin arnaō.
Neidyr vreith gribaōc.
Cant eneit trōy bechaōt
Aboenir yny chnaōt.
Bum ygkaer uefenhit.
Yt gryssynt wellt agōyd.
Kenynt gerdoryon
Kryssynt katuaon.
Datōyrein y vrython
A oreu gōytyon.
Gelwyssit ar neifon.
Ar grist o achōysson.
Hyt pan y gōarettei
y ren rōy digonsei.
As attebōys dofyd
Trōy ieith ac eluyd.
Rithōch riedaōc wyd.
Gantaō yn lluyd.
A rōystraō pebllic.
Kat arllaō annefic.
Pan sōynhōyt godeu.
y gobeith an godeu.
Dygottorynt godeu
O pedrydant tanheu.
Kōydynt am aereu.
Trychōn trymdieu.
Dyar gardei bun.
Tardei am atgun.

Fol. 11. v.

Blaen llin blaen bun.
Budyant buch anhun
Nyn gōnei emellun.
Gōaet gōyr hyt an clun.
Mōyhaf teir aryfgryt.
A chweris ymbyt.
Ac vn a deryō
O ystyr dilyō.
A christ y croccaō
A dyd braōt rac llaō.
Gōern blaen llin
A want gysseuin.
Helyc a cherdin.
Buant hōyr yr vydjn.
Eirinwyd yspin.
Anwhant o dynin.
Keri kywrenhin.
Gōrthrychyat gōrthrin.
Ffuonwyd eithyt.
Erbyn llu o geōryt.
Auanwyd gōneithyt.
Ny goreu emwyt.
Yr amgelōch bywyt.
Ryswyd a gōyduōyt.
Ac eido yr y bryt.
Mor eithin yr gryt.
Siryān seuyssit
Bedō yr y vaōr vryt.
Bu hōyr gōiscyssit.
Nyt yr y lyfyrdar.
Namyn yr y vaōred.
Auron delis bryt.
Allmyr uch allfryt.
Ffenitwyd ygkynted.

Kadeir gygwrysed.
Omi goreu ardyrched
Rac bron teyrned.
Llōyf yry varanhed.
Nyt oscoes troetued.
Ef laddei a pherued
Ac eithaf a diwed.
Collwyd bernyssit
Eiryf dy aryfgryt.
Gōyros gōyn y vyt.
Tarō trin teyrn byt.
Moraōc a moryt.
Ffawyd ffynyessit.
Kelyn glessyssit
Bu ef y gōrhyt.
Yspydat amnat.
Heint ech y aghat.
Gōiwyd gorthorat.
Gorthoryssit ygat.
Redyn anreithat.
Banadyl rac bragat
Yn rychua briwat.
Eithin ny bu vat.
Yr hynny gōerinat.
Gruc budyd amnat.
Dy werin sōynat.
Hyd gōyr erlynyat.
Derō buanaōr.
Racdaō crynei nef allaoř.
Glelyn gleō drussiaōr
Y enō ym peullaōr.
Clafuswyd kygres.
Kymraō arodes.
Gōrthodi gōrthodes

Fol. 12. r.

Ereill o tylles.
Per goreu gormes
Ym plymlōyt maes.
Goruthaōc kywyd
Aches veilon. wyd.
Kastan kewilyd.
Gōrthryat fenwyd.
Hantit du muchyd.
Handit crōm mynyd.
Handit kyl coetdyd.
Handit kynt myr maōr.
Er pan gigleu yr aōr.
An deilas blaen bedō.
An datrith datedō.
An maglas blaen derō.
O warchan maelderō.
Wherthinaōc tu creic.
Ner nyt ystereic.
Nyt o vam athat.
Pan ym digonat.
Am creu am creat.
O naōrith llafanat.
O ffrōyth o ffrōytheu.
O ffrōyth duō dechreu.
O vriallu a blodeu bre,
O vlaōt gōyd a godeu.
O prid o pridret.
Pan ym digonet
O vlaōt dallat
O dōfyr ton naōvet.
Am sōynōys i vath.
Kyn bum diaeret.
Am Sōynōys i Wytyon
Maōnut O brython.

O eurwys o ewron
O euron O vodron
O pymp pumhollt keluydon.
Arthaon eil math
Pan ymdygyaed.
Amsdynoys i wledic.
Pan vei let loscedic.
Am Sôynoys sywydon
Sîwyt kyn byt.
Pan vei genhyf y vot
Pan vei veint byt.
Hard bard bud all gnaot
Ar waot y tuedaf a traetho tauaot.
Gôaryeis yll llychôr.
Kysceis ym porffor.
Neu bum yn yscor
Gall dylan eil mor.
Ygkylchet ymperued
Rôg deulin teyrned.
Yn deu wayôr anchwant
O nef pan doethant.
Yn annofyn llifereint
Orth urwydrin dybydant
Petwar vgeint cant.
A goeint yr eu whant.
Nyt ynt hyn nyt ynt ieu
No mi yn eu bareu.
Aryal canhôr a geni paob o naô cant
Oed genhyf inheu.
Ygcledyf brith gôaet
Bri am darwed
O douyd o golo lle yd oed.
O dof yt las baed.
Ef gorith ef datwrith.

Ef gŵrith ieithoed.
Llachar y enô llaoffer.
Lluch llywei nifer.
Ys ceinynt yn ufel.
O dof yn uchel.
Bum neidyr vreith y mrym.
Bum gŵiber yn llyn.
Bum ser gan gynbyn.
Bum bŵystuer hyn.
Vyg. cassul am kaôc.
Armaaf nyt yn drôc.
Petwar vgeint môc
Ar paôb a dydôc
Pymp pemhônt aghell
A ymtal am kyllel.
Whech march melynell.
Canweith yssyd well.
Vy march melyngan
Kyfret a gôylan. Fol. 13. r.
Mihun nyt eban.
Kyfrôg mor a glan.
Neu gorôyf gôaetlan.
Arnaô cant kynran.
Rud em vyg kychôy.
Eur vy yscôytrôy.
Ny ganet yn adôy.
A uu ym gowy
Namyn goronôy
O doleu edryôy.
Hir Wynn vy myssaôr.
Pell na bum heussaôr.
Treigleis y myôn llaôr
Kyn bum lleenaôr.
Treigleis kylchyneis

Kysceis cant ynys.
Cant caer a thrugys.
Derwydon doethur.
Darogenōch ū arthur.
Yssit yssyd gynt.
Neur mi ergenhynt.
Ac vn aderyō
O ystyr dilyō.
A christ y croccaō.
A dyd braōt racllaō.
Eurein yn euryll.
Mi hudōyf berthyn
Ac ūydyf drythyn
O erymes fferyll.

IX.

MAB GYFREU TALIESIN.

KYFARCHAF ym ren
Y ystyrgaō awen.
Py dyduc aghen
Kyn no cherituen.
Kyssefin ym byt
A uu eissywyt.
Meneich aleit
Pyrnam dyweit.
Pyr nam eisgyt
Vn aōr nam herlynnyt.
Py datōyreith mōc
Pyt echenis drōc.
Py ffynhaōn a diōc
Uch argel tywyllōc.
Pan yō kalaf cann.
Pan yō nos lloergan.

Arall ny chanhōyt
Dysscōyt allan.
Pan yō gofaran
Tōrōf tonneu ōrth lan.
Yn dial dylan.
Dydaaed attan.
Pan yō mor trōm maen.
Pan yō mor llym draen.
Aōdosti pōy gōell
Ae von al y vlaen.
Py peris parōyt
Rōg dyn ac annōyt.
Pōy gōell y adōyt
Ae ieuanc ae llōyt.
A ōdossti peth ūyt
Pan vych yn kyscōyt.
Ae corff ae eneit.
Ae argel canhōyt.
Eilewyd keluyd
Pyr nam dywedyd. Fol. 13. v.
Aōdosti cōd uyd
Nos yn arhos dyd.
A ōdossti arwyd.
Pet deilen yssyd.
Py drychefis mynyd
Kyn rewinyaō eluyd.
Py gynheil magōyr
Dayar yn bresōyl.
Eneit pōy gōynaōr
Pōy gōelas ef pōy gōyr.
Ryfedaf yn llyfreu
Nas gōdant yn diheu.
Eneit pōy y hadneu
Pōy pryt y haelodeu.

Py part pan dineu
Ry wynt a ryffreu
Ryfel anygnaðt.
Pechadur periglaðt.
Ryfedaf ar waðt
Pan uu y gðadaðt.
Py goreu medd daðt
O ved a bragaðt.
Py goryð y ffaðt
Amðyn duð trindaðt.
Pyr y traethðon i traythaðt.
Namyn o honaðt.
Py peris keinhaðc
O aryant rodavt.
Pan yð mor redegaðc.
Karr mor eithiaðc.
Agheu seilyaðc
Ympop gðlat ys rainnaðc.
Agheu uch an pen
Ys lledan y lenn.
Vch nef noe nen.
Hynaf uyd dyn pall anher
Aieu ieu pop amser.
Yssit a pryderer
Or bressent haed.
Gðedy anreufed
Pyr yn gðona ni byrhoedled.
Digaðon llaðryded
Kywestðoch a bed.
Ar gðr an gðnaeth
Or wlat gðerthefin.
Boet ef an duð an duðch
Attað or diwed.

X.
DARON^Y.

Dw̄ differth nef̄y
Rac llan̄ llet ofr̄y.
Kyntaf attarr̄y.
Atreis dros vord̄y.
Py pren a vo m̄y ;
No get daron̄y.
Nyt̄ y am nod̄y
Am gylch balch nef̄y.
Yssit rin yssyd ūy
Ḡaōr ḡyr goron̄y.
Odit ae ḡyp̄y.
Hutlath vathon̄y.
Ygkoet pan tyf̄y.
Ffr̄ytheu n̄y kymr̄y.
Ar lan ḡyllyon̄y.
Kynan ae kaff̄y
Pryt pan wledych̄y.
Dedeuant etwaeth
Tros trei athros traeth.
Pedeir prif pennaeθ.
Ar pymhet nyt̄ ḡaeth.
Ḡyr ḡord ehelaeth
Ar prydein aruaeth.
Ḡoraged a ui fffaeth.
Eillon a ui kaeth
Ryferth̄y hiraeth
Med a marchogaeth.
Dedeuh o d̄y rein.
Ḡed̄ a ḡoryaōc vein
Heyrn eu hadein.

Fol. 14. r.

Ar wyr yn goryein.
Dydeuho kynrein
O am tir rufein.
Eu kerd a gygein
Eu ḡaōt ayscein.
Anan derō a drein.
Ar gerd yt gygein.
Ki ŷ tynnu.
March y rynnyaō.
Eidon y wan. hōch y tyruu.
Pymhet llōdyn gōyn a wnaeth Jessu
O wisc adaf y ymtrau.
Gōyduet coet kein eu syllu.
Hyt yt uuant a hyt yt uu.
Pan wnel kymry kamualhau.
Keir aralluro pōy karonu
Llemeis i lam o lam eglōc.
Keōssit da nyr gaho drōc.
Megedorth run yssef a ūc.
Rōg kaer rian a chaer ryōc
Rōg dineidŷn. a dineidōc
Eglur dremynt a wyl golōc.
Rac rynaōt tan dychyfrōymōc.
An ren duō an ry amōc.

XI.

GWALLA WG AB LLENA WG

En enō gōledic nef goludaōc.
y drefynt biewyd gyneil uoaōc,
Eiric y rethgreu riedaōc.
Rieu ryfelgar geōheruaōc.
Ef differth aduōyn llan lleenaōc.
Torhyt vn hōch ardōyaōc.

Hir dychyferuydein.
O brydein gofein.
O berth maō ac eidin.
Ny chymeryn kyuerbyn. Fol. 14. v.
Kyweith kyweithyd clytwyn.
Digonōyf digones lyghes.
O beleidyr o bleigheit prenwres.
Prenyal yō y paōb y trachwres.
Aghyfnent o gadeu digones
Gōallaōc gōell gōyd uōyt noc arthles.
Kat yr agathes o achles
Gōaōt gognaō y brot digones.
Kat ymro vretrōyn trōy wres
Maōr tan. meidraōl yō y trachwres.
Kat yr ae kymrōy kanhon.
Kat kat crynei yn aeron.
Kat yn arddunyon ac aeron
Eidywet. eilywet y veibon.
Kat ygcoet beit boet ron dyd.
Ny medylyeisti dy alon.
Kat yn rac uydaōl amabon.
Nyt atraōd aduraōt achubyon.
Kat y gwensteri ac estygi lloygyr.
Safōaōc yn aōner.
Kat yn ros terra gan waōr.
Oed hyōst gōragaōn eguraōn.
Yn dechreu yghenyat y geiraōr.
O rieu o ryfel ry diffaōt.
Gōyr a digaōn godei gōarthegaōc.
Haeardur a hyfeid a gōallaōc.
Ac owein mon maelgynig deuaōt.
A wnaō peithwyr gorweidaōc.
Ym pen coet cledyfein.
Atuyd kalaned gōein.

A brein ar disperaōt.
Ym prydein yn eidin yn adeueaōc.
Yggafran yn aduan brecheinaōc.
Yn erbyn yn yscōn gaenaōc.
Ny wyl gōr ny welas gōallaōc.

XII.

GLASWAŌT TALIESIN XXIII. ATAL.

KENNADEU am dodynt mor ynt anuonaōc.

Dygaōn ymlletcynt meint vygkeud aōt.

Gnaōt rōyf yn heli beli wiraōt.

Gnaōt yscōyt yscaōn argefyn yscaōit.

Fol. 15. r.

Gnaōt gōyth ag adōyth O yspydāōt

Gaer. a naōcant maer maer lllarōhaōt.

Atvyd mei ar venei crei gyflogaōt.

Atvyd mōy ar gonōy creith gōynyeith gōnahaōt.

Adoerlleith dyrreith anaō baraōt.

O heyrn erchwyrn edyru dyrnaōt.

Tri dillyn diachor droch drymluaōc.

Teir llyghes yn aches arymes kyn braōt.

Tri diwedyd kat am dri phriaōt

Gōlat. gōnahaōt bat betraōt.

Tri o pop tri. tri phechaōt.

Ac eryri vre varnhaōt.

Llu o seis. eil O ynt. trydyd dygnaōt.

Ygkymry yd erhy gōraged gōeddaōt.

Rac baran kynan tan tardaōt.

Katwaladyr ae cōyn.

Briōhaōt bre a brōyn.

Gōellt a tho tei. ty tandaōt;

Atvyd ryfedaōt.

Gōr gan verch y vraōt.

Dyfynhyn duraōt

Olin anaraōt.
O honaw y tyfhaōt
Coch kattybrudawt.
Nyt arbet nanaōt.
Nachebyn derō na braōt.
Orth lef corn kadōr
aō cant ynafyrdōl.
O bedrydant dygnaōt.
Dygorelwi lesni o laswaōt.
Efret Orth a gaōd ygeudaōt.

XIII.
KADEIR TALIESSIN. XXIII.

MYDŌYF merweryd.
Molaōt duō dofyd.
Llōrō kyfranc kywyd.
Kyfreu dyfynwedyd.
Bard bron sywedyd.
Pan atleferyd.
Awen cōdechuyd.
Ar veinnyoeth veinyd.
Beird llafar lluc de.
Eu gōaōtnym gre.
Ar ystrat ar ystre.
ystryō maōr mire.
Nyt mi ūyf kerd uut.
Gogyfarch veird tut.
Ryt ebrōydaf drut.
Rytalmaf ehut.
Ryduhunaf dremut.
Teyrn terwyn wolut.
Nyt mi ūyf kerd vas.
Gogyfarch veird treis.

Fol. 15. v.

Bath vadaol idas.
Dofyn eigyaon adas,
Pwy am ledwis kas.
Kamp ympop noethas.
Pan yw dien golith.
Allat goenith.
A golit goenyn.
Aglut ac ystor.
Ac elyw tra mor.
Ac eur biben llew.
A llen aryant gwiw.
A rud em a graon.
Ac ewyn eigyawn.
Py dyfrys ffyllhaon
Beror byryr daon.
Py gyssyllt goerin
Brecci boned llyn.
Allowyth lloer wehyn.
Lledyf lloned verlyn.
A sywyon synhwyd.
A sewyd am loer.
A gofrwy goed gwyr.
Gorth awel awyr.
A mall amerin.
A goadaol tra merin.
A choroc goytrin.
Ar llaol pererin.
A phybyr a phyc.
Ac vrdaol segyrffyc.
A llyseu medyc.
Lle allwyd venffyc.
Abeird ablodeu.
A gudic bertheu.
A briallu a briodeil.

A blaen gōyd godeu.
A mall ameuued.
A mynch adneued.
A gōin tal kibed.
O rufein hyt rossed.
A dōfyn dōfyr echōyd.
Daōn y lif dofyd.
Neu pren puraōr vyd.
Ffrōythlaōn y gynnyd.
Rei ias berwidyd.
Oduch peir pumōyd.
A gōiaōn auon.
A gofrōy hinon.
A mel a meillon.
A medgyrn medwon
Adōyn y dragon.
Da ūn y derwydon.

XIV.

CERD AM VEIB LLYR

GOLYOHAFI gulōyd arglōyd pop echen.
Arbenhic toruoed yghyoed am orden.
Keint yn yspydāōt uch gōiraōt aflawen.
Keint rac meibon llyr in ebyr henuelen.
Gōeleis treis trydar ac auar ac aghen.
Yt lethrynt lafnaōr ar pennāōr disgowen
Keint rac ūd clotleu. yn doleu hafren.
Rac brochuael powys a garōys vy awen.
Keint yn aduōyn rodle ym more rac ūryen.
Yn ewyd am antraet gōaet ar dien.
Neut amuc yggkadeir opeir kerritwen.
Handit ryd vyn tafaōt yn adaōt gōaōt ogyrwen.
Gōaōt ogyrwen uferen rōy digones

Fol. 16. r.

Arnunt a llefrith a gōlith a mes.
Ystyryeim yn llōyr kyn cloyr cyffes.
Dyfot yn diheu agheu nessnes.
Ac am tired enlli dybi dylles.
Dyrchaōr llogaōr ar glaōr aches.
A galwn arygōr an digones.
An nothōy rac gōyth llōyth aghes.
Pan alwer ynys von tiryon vaes.
Gōyn eu byt ūy gleidon saesson artres.
Dodōyf deganhōy y amrysson.
A maelgōn uōyhaf y achōysson.
Ellygeis vy arglōyd yggōyd deon.
Elphin pendefic ryhodigyon.
Yssit imi teir kadeir kyweir kysson.
Ac yt vraōt parahaōt gan gerdoryon.
Bum ygkat godeu gan lleu agōydyon.
Vy arithōys gōyd eluyd ac elestron.
Bum y gan vran yn iwerdon.
Gōeleis pan ladōyt mordōyt tyllon.
Kigleu gyfarfot am gerdolyon.
A gōydyll diefyl diferogyon.
O penren ūleth hyt luch reon.
Kymry yn ūnvryt gōrhyt ūryon.
Gōret dy gymry ygkymelri.
Teir kenedyl gōythaōn o iawn teithi.
Gōydyll abrython aromani.
A wnahon dyhed adyuysci.
Ac am teruyn prydein kein y threfi.
Keint rac teyrned uch med lestri.
Ygkeinŷon deon im aedyrodi.
An dōy pen sywet ket ryferthi.
Ys kyweir vyg kadeir ygkaer sidi.
Nys plaōd neb heint a heneint a uo yndi.
Ys gōyr manaōyt aphryderi.

Fol. 16. v.

Teir oryan y am tan a gan recdi.
Ac am y banneu ffrydyeu gōeilgi.
Ar ffynnhaōn ffrōythlaōn yssydd o duchti.
Ys whegach nor gōin gōyn y llyn yndi.
Agwedy ath iolaf oruchaf kyn gōeryt
Gorot kymot. athi.

XV.
KADEIR TEYRNON. CCC.

AREITH awdyl eglur.
Awen tra messur.
Am gōr deu aōdur.
O echen aladwr.
Ae ffonsa ae ffur.
Ae reom rechtur.
Ae ri rōyfyadur.
Ae rif yscrythur.
Ae goch gochlessur
Ae ergyr dros uur.
Ae kadeir gymessur.
Ym plith goscord uur.
Neus duc o gaōr nur.
Meirch gōelō gostrodur.
Teyrnon henur.
Heilyn pascadur.
Trebed dofyn doethur.
Y vendigaō arthur.
Arthur vendigan
Ar gerd gyfaenat.
Arōyneb ygkat.
Arnaō bystylat.
Pōy y tri chynweissat.
A werchetwis gōlat.

Pōy y tri chyfarōyd
A getwis arōyd.
A daō orth awyd.
Erbyn eu harglōyd.
Ban rinwed rotwyd.
Ban vyd hyn hoywed.
Ban corn kerdetrōyd.
Ban biō orth echōyd.
Ban gōir pan disgleir.
Bannach pan lefeir.
Ban pan doeth o peir.
Ogyrwen awen teir.
Bum mynaōc mynweir.
Ygkorn ym nedair.
Ny dly kadeir.
Ni gatwo vyggeir.
Kadeir gynif glaer.
A wen huaōdyl haer.
Pōy enō y teir kaer.
Rōg llian a llaer.
Nys gōyr ny vo taer
Eissylut eu maer.
Pedeir kaer yssyd.
Ym prydein powyssed
Rieu merweryd.
Am nyt vo nyt vyd.
Nyt vyd am nyt vo
Llyghessaōr a vo.
Tohit gōanec tra gro.
Tir dylan dirbo.
Nac eillt nac ado.
Na bryn na thyno.
Na rynnaōd godo.
Rac gōynt pan sorho.

Fol. 17. r.

Kadeir teyrrnon.
Keluyd rōy katwo.
Keissitor ygno,
Keissitor kedic.
Ketōyr colledic.
Tebygafi dull dic.
O diua pendeuic
O dull diuynnic.
O leon luryc.
Dyrchafaōt gōledic.
Am terwyn hen enwic.
Breuhaōt bragaōt bric.
Breuaōl eissoric.
Oric a merin
Am teruyn chwhefrin.
Ieithoed edein.
Aches ffyscyolin
Mordōyeit merin.
O plant saraphin.
Dogyn dōfyn diwerin.
Dillygein elphin.

XVI.
KADEIR KERRITUEN. CCC.

REN rymaōyr titheu.
Kerreifant om karedeu.
Yn deweint ym pyl geineu.
Llewychaōt vy lleufereu.
Mynaōc hoedyl minaōc ap lleu.
A weleis i yma gynheu.
Diwed yn llechued lleu.
Bu gōrd y hōrd ygkadeu.
Auacdu vy mab inheu.

Fol. 17. v.

Detwyd douyd rōy goreu.
Ygkyfamrysson kerdeu.
Oed gōell y synhōyr nor veu.
Keluydaf gōr a gigleu.
Gōydyon ap don dygynuertheu.
A hudōys gōreic a vlodeu.
A dydōc moch o deheu.
Kan bu idaō disgoreu.
Drut ym̄t a gōryt pletheu.
A rithōys gorōydaōt
Y ar plagaōt
Lys. ac enwerys kyfrōyeu.
Pan varnher y kadeireu.
Arbenhic vdun y veu.
Vygkadeir am peir am deduon.
Am areith tryadyl gadeir gysson.
Rym gelwir kyfrōys yn llys don.
Mi ac euronōy ac euron.
Gōeleis ymlad taer yn nant ffrangcon.
Duō sul pryt pylgeint.
Rōg ūytheint a gōydyon.
Dyf ieu yn geugant yd aethant von.
Y geissaō yscut a hudolyon.
Aran rot drem clot tra gōaōr hinon.
Mōyhaf gōarth y marth o parth brython.
Dybrys am ylys efuys afon.
Afon ae hechrys gōrys gōrth terra.
Gōenōyn y chynbyt kylchbyt eda.
Nyt ūy dyweit geu llyfreu beda.
Kadeir getwided yssyd yma.
A hyt vraōt paraōt yn europa,
An rothōy y trindaōt.
Trugared dydbraōt
Kein gardaōt gan wyrda.

XVII.
KANU YGØYNT. CCC. ATAL.

DECHYMIC pøy yø.
Creadt kyn dilyø.
Creadur kadarn
Heb gic heb ascørn.
Heb øytheu heb waet.
Heb pen aheb traet.
Ny byd hyn ny byd ieu.
No get y dechreu.
Ny daø oe odeu
Yr ofyn nac agheu. Fol. 18. r.
Ny dioes esseu
Gan greaduryeu.
Maør Duø mor wynneu
Ban daø o dechreu.
Maør y verth ideu
Y gør ae goreu.
Ef ymaes ef ygkoet
Heb laø a heb troet.
Heb heneint heb hoet.
Heb eidigaf adoet.
Ac ef yn gyfoet
A phymhoes pymhoet.
A heuyd yssyd hyn
Pet pemhønt uløydyn.
Ac ef yn gyflet.
Ac øyneb tytwet.
Ac ef nȳ anet.
Ac ef nȳ welet.
Ef ar vor ef ar tir
Nȳ wyl nȳ welir.

Ef yn aghyōir
Nȳ daō pan vynnir.
Ef ar tir ef ar vor
Ef yn anhebcor.
Ef yn diachor
Ef yn dieissor.
Ef o pedeiror
Ni byd ōrth gyghor
Ef kychwyn agor
O duch maen mynuor.
Ef llafar ef mut.
Ef yn anuynut.
Ef yn ōrd ef yn drut.
Pan tremyn trostut.
Ef mut ef llafar.
Ef yn ordear.
Mōyhaf y vanyar
Ar ōyneb dayar.
Ef yn da ef yn drōc.
Ef yn aneglōc.
Ef yn anamlōc
Kanys gōyl golōc.
Ef yn drōc ef yn da.
Ef hōnt ef yma.
Ef a antrefna
Ni diōc awna.
Oc ef yn dibech
Ef yn wlyp ef yn sych.
Ef a daōyn vynȳch.
O wres heul. ac oeruel lloer.
Lloer yn anlles
Handit llei y gōres.
Vu gōr ae goreu.
Yr holl greadluȳeu.

Ef bieu dechreu.
A diwed diheu.
Nyt kerdaōr keluyd.
Ny mohōy dofyd.
Nyt kywir keinyat.
Ny molhōy y tat.
Ny naōt vyd aradyr.
Heb heyrn heb hat
Ny bu oleuat.
Kyn ile creat.
Ny byd effeirat.
Ny bendicco auyrrlat.
Ny ōybyd anygnat.
Y seith lauanat.
Deg ōlat darmerthat.
Yn e gylaōr wlat.
Decuet digarat.
Digaroys eu tat.
Digaru kawat
Yn rōy rewinyat.
Llucuffer llygrat.
Eissor eissyflat
Seith seren yssyd.
O seithnaōn dofyd.
Seon sywedyd.
A ōyr eu defnyd
Marca mercedus.
Ola olimus
Luna lafurus.
Jubiter. venerus.
O heul o hydryuer
Yt gyrch lloer lleufer.
Nyt cof yn ofer.
Nyt croc nŷ creter.

Fol. 18. v.

An tat an pater.
An kar an kymer.
Yn ren nŷn ranher
Gan lu llucuffer.

XVIII.
CANU Y GWYNT

KYCHWEDYL am dodyo o galchuynyd.
Gœarth yn deheubarth anreith clotryd.
Da aryd ſ̄ leu dywaled y vedyd.
Llaon yo y ystrat lawen gynnyd.
Llara llued peblet llara arall vro.
Kat gormes tra trachwres bro.
Odit o gymry ae llafaro.
Dyfet dygyrchet biō mab idno.
Ac nŷ llefessit neb ny do.
Yr talu can mu yrof vn llo.
Goleith dy yscarant amgant dy vro.
Mal tan tōym tarth yn yt vo.
Pan gyrch assam ni trōydet ar tir gōydno.
Oed kelein veinwen rōg grayan a gro.
Pau ymchoeles echōyd o gludōys vro.
Nyt efrefōys buch ūrth ſ̄ llo.
Gogyfarch vabon o arall vro
Kat. pan amuc owein biō y vro.
Kat yn ryt alclut. kat ynygwen.
Kat yg gossulōyt abann udun.
Kat rac rodawys eirōyn drych.
Gœaywaor a du a lleullenyn.
Kat tuman llachar derlyo derlin.
Yscōydaor yn llaō garthan yggryn.
A welei vabon ar ranwen reidaol.
Rac biō reget y kymyscyn.

Fol. 19. r.

Ony bei ac adaned yd ehettyn.
Rac mabon heb galaned vy nyt eyn.
O gyfarlot discyn a chychwyn kat.
Golat vabon goehenyt anoleithat.
Ban disgynnōys owein rac biō y tat.
Tardei galch achōyr ac yspyd़at.
Nyt yscafael ū neb dōyn biō moel
Kyt es cloch rac gōyr rejn rudyon.
Rac pedrydan dande
Rac kadarn gyfōyre.
Rac gōyar ar gnaōt.
Rac afar ystaenaōt.
Kychwedyl am dodyō
O leutired deheu.
Traeth rieu goleu haelon.
Nyth y ogyfeirch o chwynogyon.
Am ryt or am gōern y gatuaon.
Ban berit kat ri rōyf dragon.
Billt na owillt biō rac mabon.
O gyfaruot gōrgun.
Bu kalaned ned rei yn run.
Bu llewenyd dybyd y vrein.
Ban ymadraōd gōyr gōedy nuchien
Kat. nyt ef dieghis yscōyt owein.
Yscōyt uolch orthyat ygkat trablud.
Ni reei warthec heb ḡyneb rud.
Rudyon beuder biō a maōr y rat.
Gōyar gorgolchel gōarthif iat.
Ac ar ḡyneb gōyn yd yr gaffat.
Eurobell greulet genem dullyat
Preid wenhōys iolin. preid daresteinat.
Preid rac taerurōydyr taer gyffestraōn.
Preid pen gyfylchi. keig ar yscōydaōr.
Maōr discreinaōr llafnaōr am iat.

Kat y rac owein maōr. maōr airat.

Meindyd kōydynt ūy wyr yn amōyn gōlat.

Fol. 19. v.

Pan discynnōys owein rac gōenwlat.

Yr echōys gorerefein bud oe tat.

XIX.
KANU Y MED. XXIIII.

GOLYCHAF wledic pendiuic pop wa.

Gōr agynheil ynef arglōyd pop tra.

Gōr a wnaeth y dōfyr ū baōb yn da.

Gōr a wnaeth pop llat ac ae llōyda.

Medhet maelgōn mon ac an medwa.

Ae vedgorn ewyn gōerlyn gōymha.

As kynnll gōenyn ac n̄ys mōynha.

Med hidleit moleit molut ū pop tra.

Lleaōs creadur a vac terra.

A wnaeth duō ū dyn yr ū donha.

Rei drut rei mut ef ae mōynha.

Rei gōyllt rei dof douyd ae gōna.

Yn dillig vdunt yn dillat yda.

Yn uōyt yn diaōt hyt vraōt yt parha

Golychafi wledic pendefic gōlat hed.

Y dillōg elphin o alltuted.

Y gōr am rodes y gōin ar cōrōf ar med.

Ar meirch maōr modur mirein eu gōed.

Am rothōy eta wa mal diwed.

Trōy vod duō y ryd trōy enryded.

Pump pemhōnt kalan ygkyman hed.

Elffinaōc varchaōc medhōyrdy ogled.

XX.
KANU Y CōRōF. XXIIII.

TEITHI etmynt
Gor a gatgynt gwynt.
Pan del yrihyd.
Goruloedaōc eluyd.
Menhyt yn tragwyd.
y s tidi a uedyd.
Dylif deweint a dyd.
Dyd ymamogaōr.
Nos ym orffowyssaōr.
Maswed auolhaōr.
y ūrth wledic maōr.
Maōr duō digones.
Heul haf ae rywres.
Ac ef digones.
Bud coet amaes.
Galwetaōr yraches
Ar eilic aghymes.
Galwettaōr pop neges.
Deus dymgōares.
Achyn dybydyn
Llōyth byt yr vnbryn.
Nȳ ellynt ronyd
Heb gyfoeth mechteyrn.
Ef ae taōd yn llyn
Hyny vo eginyn.
Ef ae taōd weith arall.
Hyny vo yn vall.
Dreuhaōc dyderuyd.
Dysgofac yr eluyd.
Golchettaōr ȳ lestri.
Bit groyō y vrecci.
A phan vo anawell.
Dydyccaōr o gell.
Dydyccaōr rac rieu.

Fol. 20. r.

Ykein gyfedeu.
Nys gōrthrym pop deu.
Y mel ae goreu.
Duō etuynt ynof.
Yd vyd yn y vod
Llaryaf yō trindaōt.
Gorōyth medō medōhaōt.
O vynut pyscaōt
O meint y godrefi.
Grayan mor heli.
Kyn traeth reuerthi.
Grayan mor heli.
Y dan tywaōt.
Am kud y ar teithiaōc.
Mi hun am gōaraōt.
Ny digonir nebaōt.
Heb gyfoeth y trindaōt.

TEITHI etmygant.
Yn tryffin garant
Gallaōc gallōgyd. anchwant
Sybōll symaduant.
Ban erdifel tanc.
Neu nos cōt dyuyd.
Kwd dirgel rac dyd.
A ḍyr kerd geluyd.
Py gell kallonyd.
Am dyro amde.
Or parth pan dōyre.
Py dyduc llyō gayaf.
Py gyt dechreu lle.
Yn dewis echiaōc.
Ffus. ffons ffodiaōc.
Ef duhun hunaōc.

- Ef gobryn karaōc.
Kymry kaernedaōc.
Ytat garadaōc.
Dear meneiuon.
Dear mynaōc mon.
Maōr erch anudon.
Gœnhœys gœallthiryon.
Am gaer ſyragon.
Pöy a tal y keinon.
Ae maelgön o von.
Ae dyfyd o aeron.
Ae coel ae kanaōon.
Ai gœrwedö ae veibon.
Nyt anchward y alon.
O ynyr ſystlon.
Ef kyrch kerdoryon.
Se syberö seon.
Neur dierueis i rin.
Ymordei Vffin.
Ymorhred gododin.
Ys ceirurith kyfrenhin.
Bran bore dewin.
öyf kerdcnhin hen.
öyf kyfreu lawen.
Athraō ydygen.
Meu molaōt vryen.
Eiryān eiryoes.
Llyminaōc llumoes.
Ruduedel auōys.
Rodyn ae llŷnvys.
Kat yn hardnenōys.
Ynyr ae briwys.
Kant kalan kynnōys.
Kant car amyuōys.

Fol. 20 v.

Gweleis wyr goruaōr.
A dygyrchynt aōr .
Goeleis waet ar llaōr.
Rac ruthyr cledyfaōr.
Glessynt escyll gōaōr.
Escorynt vy waywaōr.
Trychant kalan kyman clotuaōr.
Ynyr ar tir yn wir cochaōr.

XXI.

[ED] *MIC DINBYCH*

ARCHAFF y wen y duō plōyf escori.
Perchen nef allaōr pōyll uaōr wofri.
Aduōyn gaer yssyd ar glaōr gōeilgi.
Bit lawen ygkalan eiryan yri.
Ac amser pan wna mor maōr ōrhydri.
Ys gnaōt gorun beird uch med lestri.
Dydybyd gōanec ar vrys dybrys idi.
Adaō hōynt y werlas o glas ffichti.
Ac am bōyf o deōs dros vygwedi.
Pan gattōyf amot kymot athi.
Aduōyn gaer yssyd ar llydan llyn.
Dinas diachor mor ae chylchyn.
Gogyfarch ty prydein kōd gygein hyn.
Blaen llyn ap erbin boet teu voyn.
Bu goscor a bu kerd yn eil mehyn.
Ac eryr uch ūybyr allōybyr granwyn.
Rac vd felyc nac escar gychwyn.
Clot wascar a gōanar yd ymdullyn.
Aduōyn gaer yssydd ar ton naōuet.
Aduōyn eu gōerin yn ymwaret.
Nȳ wnant eu dōyn uyt trōy veuylhaet.
Nyt ef eu defaōt bot yn galet.

Fol. 21. r.

Ny llafaraf eu ar vyntrōydet.
 Noc eillon deutraeth gōell kaeth dyfet.
 Kyweithyd o ryd wled waretret.
 Kynnōys rōg pop deu goreu kiwet.
 Aduōyn gaer yssydd ae gōna kyman.
 Medut a molut ac adar bann.
 Llyfyn y cherdeu yn y chalan.
 Am arglōyd hywyd heōr eiran.
 Kyny vynet yn y adōyt yn deruin llan.
 Ef am rodes med a gōin o wydrin ban.
 Aduōyn gaer yssydd yn yr eglan.
 Atuōyn y rodir y paōb y ran.
 Atwen yn dinbych gorwen gōylan.
 Kyweithyd wleidud ud erlyssan.
 Oed ef vyn defaōt i nos galan.
 Lledyfaōt y gan ri ryfel eiran.
 Allen lliō echoec a medu prein.
 Hyny uōyf tauaōt ar ōeird prydein.
 Aduōyn gaer yssydd ae kyffrōy kedeu.
 Oed meu y rydeu adewissōn.
 Ny lafarafi deith reith ryscatōn.
 Ny dly kelenic ny ōyppo hōn.
 Yscriuen brydein bryder briffōn.
 Yn yt wna tonneu eu hymgyffrōn.
 Pereit hyt pell y gell atreidōn
 Aduōyn gaer yssydd yn ardōyrein.
 Gochaōn y medut y molut gofrein.
 Adufōyn areu hor escor gynfrein.
 Godef gōrych dymbi hir yhadein.
 Dychyrch bar karrec crec mor ednein.
 Llit ymyōn tyghet treidet trath amein.
 A bleidut gorllōyt goreu affein.
 Dimpyner O duch llat pōy llad cofein.
 Bendith culōyd nef gytlef afein.

Fol. 21. v.

Arlyn gōnel yn vrowyr gorōyr owein.
Aduōyn gaer yssyd ar lan llian.
Aduōyn yt rodir y paōb ūchwant.
Gogyfarch ti vynet boet teu uōyant.
Gōaywaōr ryn rein a derllyssant.
Duō merchyr gōelys wyr ygkyfnofant.
Dyfieu bu gōartheu a amugant.
Ac yd oed vriger coch ac och ardant.
Oed lludued vyned dyd y doethant.
Ac am gefyn llech vaelōy kylchōy Vriwant.
Cōdyn ygan gefyn llu o garant.

XXII.

PLAEU YR REIFFT. X. C.

EFREI etuyl ar veib israel

Vchel enuryt.

Kyt rif dilyn

Rydyn esseyn.

Rygadōys duō dial

Ar plōyf pharaonus.

Dec pla poeni

Kyn eu bodi.

Ymor affōys.

Kyssefinpla pyscaōt difa.

Dignaōt annōyt.

Eilpla llyffeint lluossaōc.

Lleōssynt ffronoed.

Tei a threfneu

Athyleeu

Achelleu bōyt.

Tryded gōydbet

Gōychyr gohoget gōalatōyt.

Petwar iccwr

- Cur am ystyr edynogyon.
Eil kyguhaes
Ffrōyth coet a maes
Cuōt kylyon.
Pymhet bōystnon.
Ar holl vibnon
Egiption.
Belsit milet
O trōm allet
Deritolyon.
Chwechet heb eu.
Chwyssic crugeu
Creitheu moryon.
Seithuet taryan
Kynllysc athan
A glaō kynōyt.
Gōynt gordiberth.
Ar deil a gōyd.
ōythuet lloscus.
Llydan eu clust.
Blodeu kyfys.
Naōuet aruthyr
Diuedlaōc vthyr
Doniaōcnofus.
Du tywyllōc
Drem aneglōc
Egiptius.
Dec veinyoeth
Mōyhaf gōnyeith
Ar plōyf kynrein.
Grist iessu christ ioni grein.
Hut ynt clydōr.
Chwechant milōr
Milet efrei.

Fol. 22. r.

XXIII.
TRA&SGANU KYNAN
GARWYN. M. BROCH.

KYNAN kat diffret
Amarllofeis lcet.
Kanyt geu gofyget.
G&orhelg&on trefbret.
Kant gor&yd kyfret
Aryant eu tudet.
Gant lleng echoec
O vn ovaen gyffret.
Cant armell ym arffet
A phym&ont cathet.
Cledyf g&oein karrec
Dyrngell g&oell honeb.
Cant kynan kaffat.
Kas anwelet
Katellig ystret.
Kat anyscoget.
Kat ar &y kyrchet.
G&oaywa&r ebrifet.
G&oenh&oys aladet.
A lafyn g&oyerlet.
Kat y mon ma&r tec.
Eglyt amolet.
Tra menei mynet
G&oor&yd a g&orgret.
Kat ygcruc dymet.
Aercol ar gerdet.
Nac ny rywelet.
Y bi& rac ffri& neb.
Mab brochuael brolet.

- Eidywet eidunet.
Kernyō kyfarchet.
Ny maōl ieu tyghet.
Dystōc aghyffret
Ynyd am iolet.
Mygkynnelō o gynan.
Kadeu ergnnan.
Aeleu fflam lydan.
Kyfōyrein maōrtan.
Kat yg wlat brachan.
Katlan godaran.
Tegyrned truan.
Crinyt rac kynan. Fol. 22. v.
Lluryc yn ymwan.
Eissor llyō heechan.
Kyngen kymangan
Nerthi ath wlat lydan.
Kigleu ymdidan.
Paōb yny gochvan.
Kylch byt goch gōochuan.
Keithynt dy gynan.

XXIV.
LATH MOESSEN.

O pop aduer y torof uroder dychyfaeraōt.
Bud adefic. y grist gōledic dogyn volaōt.
Dŷ bōyth duō kein. yn arffet meir y heissoraōt.
Hynt gōiryoned kyflaōn rihed kynnelō o honaōyt.
Gōyeillesse dy pobyl iude. dychyfaeraōt.
Hu gelwir lleu o luch aleho yr eu pechaōt.
Deheu ren mynyd adien mōyn kyfundaōt.
Yn ran eluyd yn temhyl selyf seil o gyffraōt.
Gofunet gōas colofyn dias ffest fflemychaōt.

Paradōys drōs. bugeil deōs duun gōledychaōt.
 Neu ryggleu gan proffōydeu lleenaōc.
 Geni iessu a rydarfu. hyt y uuched.
 A uei uuched y pop ried bōyt paraōt.
 Kyn perissit bei mi prytōn periōlaōt.
 Ry duc claer nyt. dayar a yspeidaōt.
 Ar vor diffōys pan disgynnōys dy amgyffraōt.
 Gōlat priodaōr nys duc mōynaGr bei im oho honaōt.
 Meint dy godet boet imdy rat. gōyeil iesse
 Arat iessu llathyr y blodeu.
 Maōr gōyrth yn y vryt o duō donyeu.
 Ef oed ygnat. ygnat oed ef. dewin diheu.
 Gōr y cussyl i pop vfyd rac geu.
 Ef yssyd gafael clayar nifer toeu.
 Cunlleith y luyd deheu.
 Y mal bȳdeōin dilit o lu lloneit.
 Hubyd y gōrth vn mab meir moli reen.
 Huarwas gōas o duōy treidas pet wyr pet gōiryon.
 Dy rac afael kyfoet coet kyflaōn.
 Lledyssit gein o arffet iessu.
 Rud ny popon moch y dyscat
 O rodi rat rex meibon.
 Newyd anaō n̄y maōr glywant dynyadon.
 Guir y rat gōas porthyant heb ūr adon.
 Dygōerthydyd pop vchis rac derwydon.
 Nudris ny widyn llarychwel gōelet mabon.
 Dydugant thus ac eur delus o ethiopia.
 O duō gorden a duō reen rex meneifon.
 Herot gystic n̄y bu godic. y geleudon.
 Dy poenedic gōallat peues perchen rneibon.
 Pan aeth dofyd parth pan dillyd
 Nilus habed. ryduc herot. annōyt gayafaōl.
 Kyflaōn vonhed. ygkaer nazared
 Nyt aeth peues perchen anaō.

Fol. 23. r.

Byt adebryat hu bōyf yth rat tut gorchordeon.
Geni douyd dyduc perchen lleg egylyon.

XXV.
CAN Y MEIRCH

TORRIT anuyndaōl
Tuth iaōl dan yscaōl.
Ef iolen o duch llaōr
Tan tanhōytin gōaōr
Uch awel uchel
Uch no phop nyfel.
Maōr y anyfel.
Nȳ thric y gofel ,
No neithaōr llyr.
Llyr llōybyr y tebyr
Dy var ygkynebyr .
Gōaōr gōen gōrthuchyr.
Orth waōr orth wrys
Orth pap heuelis.
Orth heuelis nōython
Orth pedyr afaoan.
Ardōyreafi a varn gōrys
Kadarn trydar dōfyn y gas.
Nyt mi gōr llōfyr llōyt
Crōybyr orth clōyt.
Hut vyn deu garant.
Deu dich uar dichwant
Om llaō yth laō dyt dōy dim.
Trithri nodet
Atcor ar henet.
Amarch mayaōc.
A march genethaōc.
A march karadaōc.

Fol. 23. v.

Kymrōy teithiaōc.
A march gōythur.
A march gōardur.
A march arthur.
Ehofyn rodi cur.
A march taliessin.
A march lleu letuegin.
A phebyr llei llōynin.
A grei march cunin.
Kornan kyneiwaōc
A wyd awydaōc.
Du moreod enwaōc.
March brōyn bro bradaōc.
Ar tri carn aflaōc.
Nyt ant hynt hilaō.
Kethin march keidaō.
Carn avarn arnaō.
Yscōydurith yscodic.
Gorōyd llemenic.
March ryderch rydic.
Llōyt lliō elleic.
A llamrei llaōn elwic.
Affroenuoll gōyrenhic
March sadyrnin.
A march custenhin.
Ac ereill yn trin
Rac tir all gōin.
Henwyn mat dyduc.
Kychwedyl o hiraduc.
Bum hōch bum bōch
Bum syō bum sōch.
Bum bann bum banhōch.
Bum gaōr ym rythōch.
Bum llif yn eirth

Bnm ton yn egheirth.
Bum yscafyn ysceinat dilyō.
Bum kath pennrith ar tri phren.
Bum pell. bum pen.
Gafyr ar yscaō pren.
Bum garan gōala gōelet golōc.
Tragōres milet moryal.
Katwent kenedyl da.
Or yssyd is awyr gōedy kassolōn.
Nyt byō ormod meint am gōyr.³

XXVI.

Y GOVEISWS BYD

Y gofeissvys byt. Bu deu tec arwlat gōledyehyssit.
Bu haelhaf berthaf or ryanet.
Bu terōyn gōenōyn gōae y gywlat.
Ef torres ar dar teir gōeith ygkat.
Ae ef ny vyd eorgōyd y wlat dar plufaōr
Pebyr peli athrechōys coet gyrth y godiwaōd
Alexander. yn hual eurin gōae a garcharer
Ny phell garcharōyt. agheu dybu
Ae lle ef kafas ergyr o lu
Neb kynnoe ef ny darchaōd
Myued bed berthrōyd or adōyndaōt
Hael alexander ae kymerth yna.
Gōlat syr a siryoel a gōlat syria
A gōlat dinifdra. a gōlat dinitra.
Gōlat pers a mers a gōlat y kann.
Ac ynyssed pleth a phletheppa.
A chiōdaōt babilon ac agascia

Fol. 24. r.

³ A leaf of the MS. appears to be wanting between this and the following poem, but there is some indication that the leaf had been taken out at the time the MS. was written.

Maor a gɔlat galldarus bychan y da.
Hyt yd ymduc y tir tywarch yna
Ac yt wnahont eu bryt ɔrth eu helya
y wedant gɔystlon y europa.
Ac anreithaɔ gɔladoed gɔyssy oed terra.
Goythyr ɔenentyr wraged gordynt yma.
Bron loscedigyon gɔyled gɔastra.
O gadeu afor pan atrodet
Digonynt brein gɔneint pen brithret
y milwyr mageidaɔn pan attrodet.
Neu wlat yth weisson ti pan diffydet.
N y byd yth escor escor lludet.
Rac gofal yr hual ae agalet
Milcant riallu a uu varɔ rac sychet.
Eu geu gogɔilleu ar eu milet.
As ɔenɔynɔys y was kyn noe trefret.
Kyn no hyn bei gɔell digonet.
Ym harglɔyd gɔlatlɔyd gɔlat gogonet.
Vn wlat ior oror goreu ystlyned.
Diwyccɔyf digonɔyf poet genhyt ty gyffret.
Ar saɔl am clyɔ poet meu eu hunet.
Digonɔynt ɔy vod duɔ kyn gɔisc tytwet.

Fol. 24. v.

XXVII.
LLURYG ALEXANDER

AR claɔr eluyd y gystedlyd ny ryanet.
Teir person duɔ. vn mab adɔyn terɔj̄n trinet.
Mab yr dɔydit. mab yr dyndit. vn mab ryued.
Mab duɔ dinas. mab gɔen meirgɔas. mat gɔas gɔelet.
Maor y orden. maor duɔ reen ran gogonet.
O hil ade ac abrahe yn ryanet.
O hil dofyd dogyn dɔfynwedyd llu ryanet.
Dȳduc o eir deill abydeir o pop aelet.

Pobyl ginhia&c. goec gamweda&c sal& amnyned.
Rydrychafom erbyn trinda&t g&edy g&aret.
Croes crist yn glaer. lluryc llachar rac pop aelat.
Rac pop anua&s poet yn dilis dinas diffret.

XXVIII.

ANRYVEDODAU ALEXANDER

RYFEDAF na chia&r
Adef nef y la&r
O dyfot r&yf ga&r
Alexander ma&r.
Alexftnder magida&r.
He&yys hayarnda&n
Cledyfal anwoga&n.
Aeth dan eigya&n.
Dan eiga&n eithyd
Y geisia& keluydyt.
A geisso keluydyt
Bit o iewin y vryt.
Eithyd oduch g&oynt.
R&og deu grifft ar hynt
Y welet dremynt.
Dremynt aweles
Pressent ny chymes.
Goeles ryfeda&t.
Gorllin gan pysca&t.
A eidun&yys y ny vryt.
A gafas or byt.
A heuyt oe diwed
Gan du& trugared.

Fol. 25. r.

XXIX.
LLATH MOESEN

AD duō meidat duō dofylat dewin trugar.
Maōr enwerys pau ym nodeist i trōy tonyar.
Toruoed moessen gōledic reen gōae eu hescar.
Ys arganfu perif aelu reglyt y par.
Ac y voraōc a orugost newyd y par.
Neur dineuōy trōy ryferthōy a uaōd adar.
Adrycheif heul hyt gollewein y bu dayar.
Ti a nodyd a rygeryd o pop karchar.
Namyn toruoed teryd eu gaōr trōm eu dear.
A naōd ninheu rac adōydeu uffern anwar.
Ad duō meidat duō dofylat dewin trugar.
Ys teu ti wlat nef. ys ōrth tagnef it y kery.
Nyt oes Iudet nac eissywet yth wlat dofylat.
Nȳ pherir neb ny byd escar neb yō gilyd.
Mi a wŷd̄yon beis deallōn rac kewilyd.
Karu o honaōt y Ian trindaōt o neb keluyd.
Beird ach gogan. ōynt acharan yn tragedia.
Nȳ bu agōael y rodeist israel. yn llaō dauyd.
Alexander keffei llaōer nifer y wyr.
Nyt ef nerthas onȳ chafas dy gerenhyd.
Ae vydinoed ae vaōr gadeu ae gamluyd.
Pan doethant yr dayar buant dear eu dihenyd.
Selyf ygnat a gennis gōlat. bu gōell noc yd.
Mab teyrnon. bu gnaōt berthon oe gyweithyd.
Iago feibon a uu verthon ar eu heluyd.
A dygymuant arannyssant trōy eir dofylat.
Auel wiryōn a uu lōydon a gymyrth ffyd.
Y vraōt kaim bu diwerin drōc y gussyl.
Aser a soyō yn awyr loyō eu kyweithyd.
Seren agel a dōyn nifer rac eu milwyr.
A llath voessen ef ae toruoed ar eu heluyd.
Rudech dalen vd eilladem vd ei genhym.
Llafar amut a doeth a drut as diwygyd.
Gōledic cōd vn cōd dirperryan dihend.

Fol. 25. v.

Molaf inheu pressōyl toruoed adef menwyt.
Molaf inheu adaōt goreu goreilenō byt.
Prif teyrnas a duc ionas o perued kyt;
Kiōdaōt niniuen bu gōr llawen pregethyssit.
Riein tra mor bu kyscaōt ior yscoryssit.
Ac auaria meir merch anna maōr y phenyt.
Yr dy haeled a thrugared vechteyrn byt.
An bōym ninheu ynef kaereu kynnōys genhyt.

XXX.

PREIDAU ANWVYN

GOLYCHAF wledic pendeuic gōlat ri.
Py ledas y pennath dros traeth mundi.
Bu kyweir karchar gweir ygkaer sidi.
Trōy ebostol pōyll a phryderi.
Neb kyn noc ef nyt aeth idi.
Yr gadōyn tromlas kywirwas ae ketwi.
A rac preideu annōfyn tost yt geni.
Ac yt uraōt parahaōt yn bard wedi.
Tri lloneit prytwen yd aetham ni idi.
Nam seith ny dyrreith o gaer sidi.
Neut ūyf glot geinmyn cerd o chlywir.
Igkaer pedryuan pedyr y chwelyt.
Ygkynneir or peir pan leferit.
O anadyl naō morōyn gochyneuit.
Neu peir pen annōfyn pōy y vynut.
Gōrym am y oror a mererit.
Ny beirō bōyt llōfyr ny rytyghit.
Cledyf lluch lleaōc idaō rydychit.
Ac yn llaō leminaōc yd edewit.
A rac drōs porth vffern llugyrn lloscit.
A phan aetham ni gan arthur trafferth lethrit.

Fol. 26. r.

Namyn seith ny dyrreith o gaer vedwit.
Neut ɔyf glot geinmyn kerd glywanaɔr.
Igkaer pedryfan ynys pybyrdor.
Echɔyd a muchyd kymysgetor.
Gɔin gloyɔ eu gɔiraɔt rac eu gorgord.
Tri lloneit prytwen yd aetham ni ar vor.
Namyn seith ny dyrreith o gaer rigor.
Ni obrynafi lawyr llen llywyadur
Tra chaer wydyr ny welsynt ɔrhyt arthur.
Tri vgeint canhɔr a seui ar y mur.
Oed anhaɔd ymadraɔd ae gwylyadur.
Tri lloneit prytwen yd aeth gan arthur.
Namyn seith ny dyrreith o gaer golud.
Ny obrynaf y lawyr llaes eu kylchɔy.
Ny ɔdant ɔy py dyd peridyd pɔy.
Py aɔr y meindyd y ganet cɔy.
Pɔy gɔllaeth ar nyt aeth doleu defɔy,
Ny ɔdant ɔy yr ych brych bras y penrɔy.
Seith vgein kygɔng yny aerɔy.
A phan aetham ni gan arthir auyrdol gofɔy,
Namyn seith ny dyrreith o gaer vandɔy.
Ny obrynaf y lawyr llaes eu goheu.
Ny ɔdant py dyd peridɔd pen.
Py aɔr y meindyd y ganet perchen.
Py vil a gatwant aryant y pen.
Pan aetham ni gan arthur afyrdɔl gynhen.
Namyn seith ny dyrreith a gaer ochren.
Myneich dychnut val cunin cor.
O gyfranc udyd ae gɔidan hor.
Ae vn hynt gɔynt ae vn dɔfyr mor.
Ae vn ufel tan tɔrɔf diachor.
Myneych dychnut val bleidaɔr.
O gyfranc udyd ae gɔydyanhaɔr
Ny ɔdant pan yscar deweint a gɔaɔr,

Fol. 26. v.

Neu ɔynt pōy hynt pōy y rynnaðd.
Py ya diua py tir a plaðd.
Bet sant yn diuant a bet allaðr.
Golychaf y wledic pendefic maðr.
Na bōyf trist crist am gōadaðl.

XXXI.

GWAITH GWENYSTRAD

ARØYRE gōyr katraeth gan dyd.
Am wledic gōeith uudic guarthegyd.
Vryen hōn an,vaut eineuyd.
Kyfedeily teyrned ae gofyn
Ryfelgar. rōysc enwir ruyf bedyd.
Guyr prýdein adōythein yn lluyd.
Gōen ystrat ystadyl kat kynygyd.
Ny nodes na maes na choedyd
Tut achles dyormes pan dyuyd.
Mal tonnaðr tost eu gaðr dros eluyd.
Gōelais wyr gōychyr yn lluyd.
A gōedý boregat briðgic.
Gweleis i tōrōf teirffin tragedic.
Gōaed gohoyð gofaran gochlywid
Yn amōyn gōen ystrat y gōelit
Gofur hag agōyr llaðr lludedic.
Yn drōs ryt gōeleis ý wyr lletrudýon.
Eiryf dillōg y rac blaðyr gofedon.
Vnynt tanc gan aethant golludyon.
Llað ygcroes gryt y gro garanwynyon.
Kyfedōynt y gynrein kyōyn don.
Gōanecaðr gollychynt raðn eu kaffon.
Gōeleis i wyr gospeithic gospylat.
A gōyar a uaglei ar dillat.
A dulliað diaflym dōys ðorth kat

Fol. 27. r.

Kat gōortho ny buffo pan pōyllatt
Glyō reget reuedaf i pan ueidat.
Gōeleis i ran reodic am vryen.
Pan amōyth ae alon. yn llech Wen
Galystem. y ūytheint oed llafyn
Aessaōr gōyr goborthit ūrth aghen.
Awyd kat a diffo eurwyn.
Ac yny vallōyf y hen
Ym dygyn agheu aghen.
Ny bydif yn dirwen.
Na molōyf i vryen.

XXXII.
I URIEN REGED

VRYEN yr echōyd.
Haelaf dyn bedyd.
Lliaōs a rodyd
Y dynyon eluyd.
Mal y kynnullyd
Yt wesceryd.
Llawen beird bedyd
Tra vo dy uuchyd.
Ys mōy llewenyd
Gan clotuan clotryd.
Ys mōy gogonyant
Vot vryen ae plant.
Ac ef yn arbennic
Yn oruchel wledic.
Yn dinas pellennic.
Yn keimyat kynteic
Lloegrōys ae gōydant
Pan ymadrodant.
Agheu a gaōssant.

A mynch godyant.
Llosci eu trefret
Adōyn eu tudet
Ac eunōnc collet
A maōr aghyffret
Heb gaffel gōaret.
Rac vryen reget.
Reget diffreidyat
Clot ior agor gōlat
Vy mod yssd arnat.
O pop erclywat
Dōys dy peleitrat.
Pan erclywat kat.
Kat pan y kyrchynt
Gōnyeith awneit
Tan yn tei kyn dyd
Rac vd yr echōyd.
Yr echōyd teccaf
Ae dynyon haelhaf.
Gnaōt eigyl heb waessaf.
Am teyr ugleōhaf.
Gleōhaf eissyllyd
Tydi goreu yssyd.
Or a uu ac auyd
Nyth oes kystedlyd.
Pan dremher arnaō
Ys ehalaeth y braō.
Gnaōt gōyled ym danaō
Am teyrn gocnaō.
Am danaō gōyled.
A lliaōs maranhed
Eu teyrn gogled
Arbenhic teyrned.
Ac yn y vallōyf hen

Fol. 27. v.

Ym dygyn agheu aghen.
Ni bydif ym dirwen
Na molōyfi vryen.

XXXIII.
IURIEN

EGGORFFOWYS

Can rychedōys
Parch ach vinnlōys.
A med meuedōys.
Meuedōys med
Y oruoled
A chein tired
Imi yn ryfed.
Aryfed maōr
Ac eur ac aōr.
Ac aōr achet
Achyfriuet
Achyfriuyant.
A rodi chwant.
Ohwant oe rodi
Yr vy llochi.
Yt lad yt gryc
Yt vac yt vyc.
Yt vyc yt vac
Yt lad yn rac.
Racwed rothit
Y veird y byt.
Byt yn geugant
Itti yt wedant
ōrth dy ewyllis.
Duō ryth peris
Rieu ygnis

Rac ofyn dybris.

Annogyat kat

Diffreidyat gōlat.

Gvlat diffreidyat.

Kat annogyat.

Gnaōt am danat

Tōrōf pystylat.

Pystalat tōrōf

Ac yuet cōrōf.

Kōrōf oe yfet

A chein trefret

A chein tudet

Imi ryanllofet.

Llōyfenyd van.

Ac eirch achlan

Yn vn trygan

Maōr a bychan

Taliessin gan

Tidi ae didan.

Ys tidi goreu

Or a gigleu

Y ūrd lideu.

Molaf inheu

Dy weithredeu.

Ac yny vallōyf hen

Ym dygyn agheu aghen.

Ni bydif ym dirwen

Na molōyf vryen.

Fol. 28. r.

XXXIV.

IURIEN

AR vn blyned

Vn yn darwed

Gōin a mall a med
A gōrhyt diassed
Ac eilewyd gorot.
A heit am vereu
Ae pen ffuneu
Ae tec gōydua eu
Ei paōb oe wyt
Dyfynt ym plymnōyt.
Ae varch y danaō
Yg godeu gōeith mynaō.
A chwanec anaō
Bud am li am laō.
ōyth vgein vn lliō
O loi a biō.
Biō blith ac ychen
A phop kein agen
Ny bydōn lawen
Bei lleas vryen.
ys cu kyn eithyd
Yeis kygryn kygryt.
A briger meu olchet
Ac elor y dyget
A gran gōy ar llet
Am waet gōyr gonodet.
A gōr bōrr bythic.
A uei wedōy wreic
Am ys gōin ffeleic
Am ys gōin mynyc gyltōn.
Am sorth am porth am pen
Kyn na phar kyfōyrein.
Kymaran tauaō
Gōas y drōs gōarandaō
Py trōst ae dayar a gryn
Ae mor a dugyn.

- Dy gwynyc ychyngr̄ orth y pedyt.
Ossit vch ymryn
Neut vryen ae grym.
Ossit uch ym pant
Neut vryen ae ḡant.
Ossit vch y mynyd
Neud vryen a oruyd.
Ossit vch yn riō
Neut vryen ae briō.
Ossit vch yglaōd
Neut vryen a blaōd. Fol. 28. v.
Vch nynt vch as
Vch ympop kamas.
Nac vn treō na deu
Ny naōd y rac eu.
Ny bydei ar newyn
A phreideu yn y gylchyn.
Gorgoryaōc gorlassaōc gorlassar.
Eil agheu oed y par.
Yn llad y escar.
Ac yny vallōyfi hen
Ym dygyn agheu aghen.
Ni bydif ym dyrwen.
Na molōyf vryen.

XXXV.

ḠEITH ARGOET LLŌYFEIN. KANU VRYEN.

E BORE Duō sadōrn kat uaōr a uu,
Or pan dōyre heul hyt pan gynnu.
Dygryssōys flamdōyn yn petwar llu.
Godeu a reget y ymdullu.
Dyuōy o argoet hyt ar vynyd.
Ny cheffynt eiryos hyt yr vndyd.

Atorelwis flamdōyn vaōr trebystaōt.
A dodynt yggōystlon a ynt paraōt.
Ys attebōys. owein dōyrein ffossaōt.
Nyt dodynt nyt ydynt nyt ynt paraōt.
A cheneu vab coel bydei kymōyaōc.
Leō kyn astalei oōystyl nebaōt.
Atorelōis vryen vd yr echōyd.
O byd ymgyfaruot am garenhyd.
Dyrchafōn eidoed oduch mynyd.
Ac amporthōn ḡyneb oduch emyl.
A gyrchafōn peleidyr oduch pen gōyr.
A chyrchōn ffiāmdōyn yn y luyd.
A lladōn ac ef ae gyweithyd.
A rac gōeith argaet llōyfein
Bu llawer kelein.
Rudei vrein rac ryfel gōyr.
A gōerin a gryssōys gan einewyd.
Arinaf y blōydyn nat ḡy kynnyd.
Ac yny vallōyf y hen
Ym dygyn agheu aghen.
Ny bydif ym dyrwen
Na molōyf vryen.

XXXVI.
IURIEN

ARDŌYRE reget rysed rieu.
Neu ti rygosteis kyn bōyf teu.
Gnissyt kat lafnaōr a chat vereu.
Gnissyt wyr ydan kylchōyaōr. lleeu
Goōy gōyn gōylein ymathren
Ny mat vrōytiōyt. ri n̄ mat geu
Yd ymarmerth gōledic ōrth kymryeu.
Nys gyrr neges y geissaton

Fol. 29. r.

Gachaōn marchaōc mōth molut gōryon.
 O dreic dylaō adaō doethaō don.
 Yn y doeth vlph yn treis ar y alon.
 Hyny doeth vryen yn edyd yn aeron.
 Ny bu kyfergyryat ny bu gynnōys.
 Talgynaōt vryen y rac powys
 Ny bu hyfrōt brōt echen gyrrōys
 Hyueid a gododin a lleu towys.
 Deōr yn emnyned a theith gōyduōys
 Diueyl dydōyn ygōaet gōyden.
 A weles llōyuenyd. vdyd kygrym.
 Yn eidoed kyhoed yn eil mehyn
 Kat yn ryt alclut kat ym ynuer.
 Kat gellaōr breōyn. kat hireurur.
 Kat ym prysc katleu kat yn aberioed
 Y dygyfranc a dur breuer maōr
 Kat glutuein gōeith pen coet
 Llōyth llithyaōc cun ar ormant gōaet.
 Atueilaō gōyn gouchyr kyt mynan
 Eigyl edyl gōrthryt.
 Lletrud a gyfranc ac vlph yn ryt
 Gōell ganher gōledic pyr y ganet y vd.
 Prydein pen perchen broestlaōn y vd.
 Nyt ymduc dillat na glas na gaōr
 Na choch nac echoec vyc mor llaōr.
 Nyt ardodes y vordōyt dros vael maelaōr
 Veirch o genedyl vrych mor greidiaōl.
 Haf ydan ayaf ac araf yn llaōr.
 A ryt a rotwyd eu harōylaō.
 A gōest y dan geird ac ymdōyraō.
 Ac hyt orffen byt edrywyt kaō.
 Gofydin goyscub. dyhaōl am delō
 Dileōr am leuuereu. neu vi erthycheis
 Yneis rac hōyd peleidyr ar yscōyd.

Fol. 29. v.

Yscōyt yn llaō godeu a reget yn ymdullyaō.
Neu vi a weleis ōr yn buarthaō.
Sarff soned virein segidyd laōr.
Neu vi gogōn ryfel yd argollaōr.
Ar meint a gollōyf y argollaōr.
Neu vi neu ym gorōyth medu medlyn
Gan hyfeid hr hyōst dilyn
Neu vi neu yscenhedeis kyscaōt gōeithen
Dithrychōys vy rieu radeu lawen
Gōasca gōlat da. ōrth uruōyn.
Ac yny vallōyf y hen
Ym dygyn agheu aghen.
Ny bydif ym dirwen
Na molōyf vryen.

XXXVII.

YSPEIL TALIESIN. KANU VRYEN.

EG gōrhyt gogyfeirch yntrafferth
Gōaetōyf awellōyf ynkerth
Wir gōeleis i rac neb nym gōeles
Pop annōyl. ef diwyl y neges.
Gōeleis i pasc am leu am lys.
Gōeleis i deil O dy fyn adowys.
Gōeleis i keig kyhafal y blodeu.
Neur weleis vd haelhaf y dedueu.
Gōeleis i lyō katraeth tra maeu
Bit vy nar nōyhachar kymryeu
Gōerth vy nat maōr uyd y uud y radeu
Pen maon milwyr amde.
Preid lydan pren onhyt yō vy awen gōen
Yscōydaōr y rac glyō gloyō glas gōen
Gleō ryhaōt gleōhaf vn yō vryen.

Fol. 30. r.

Nym gorseif ḡarthegyd. gordear
Goryaōc gorlassaōc gorlassar goriag a gordōyre.
Pop rei sag dileō du merwyd y mordei
Vd tra blaōd yn yd eloth vod.
Vared melynaōr yn neuad
Maranhedaōc. diffreidaōc yll aeron.
Maōr y wyn y anyant. ac eilon
Maōr dyfal ial am y alon.
Maōr ḡorneth ystlylled ŷ vrython.
Mal rot tanhōydin dros eluyd.
Mal ton teithiaōc llōyfenyd.
Mal kathyl kyfliō gōen a gōeithen.
Val mor mōynuaōr yō vryen.
Vn y egin echangryt gōaōr.
Vn yō rieu rōyfyadur a dyāōr.
Vn yō maon meirch mōth miledaōr.
Dechreu mei ympowys bydmaōr.
Vn yō yn deuōy pan ofōy y werin.
Eryr tir tuhir tythremyn.
Adunson y ar orōyd ffysciolin
Tut ynyeil ḡoerth yspeil taliessin.
Vn yō gōrys gōrs llaōr a gorōyd.
Vn yō breyr benffyc y arglwyd.
Vn yō hydgre hyd yn diuant.
Vn yō bleid banadlaōc anchwant.
Vn yō gōlat vab eginyr.
Ac ōnwed a vnsōn katua ketwyr
Vnsōn y drōc yieaian.
A cheneu a nud hael a hirwlat y danaō.
Ac os it ytōydjf ynl gōen.
Ef gōneif beird byt yn llawen.
Kyn mynhōyf meirō meib gōyden
Gōaladyr gōaed gōenwlat ḡryen.

XXXVIII.
I WALA WG

EN enō gōledic nef garchordyon.
Rychanaut rychōynant y dragon.
Gōrthodes gogydres gōelydon
Lliaōs run a nudd anōython. Fol. 30. v.
Ny golychaf an gnaōt beird a vrython.
Ryfed hael a sywyd sywedyd.
Vn lle rygethlyd rygethlic
Rydysyfaf rychanaf y wledic.
Yny wlat yd oed ergrynic
Nym gōnel nys gōnaf ec newic
Anhaōd diollōg aōdloed
Ny diffyc y wledic ny omed.
O edrych aōdyl trōm teyrned
Yn y uyō nys deubyd bud bed.
Ny dygonont hoffed oe buchynt.
Kaletach yr arteith hael hynt.
Toryf pressennaōl tra phrydein
Tra phryder rygohoyō rylyccraōr
Rylyccrer. rytharnaōr rybarnaōr.
Rybarn paōb y gōr banher
Ae ninat yn ygnat ac eluet.
Nyr y gōr dilaō y daeret
Gōas greit a gōrhyt gotraet.
Er eichaōc gōallaōc yn llywet.
Hōyrwedaōc gōallaōc artebet.
Ny ofyn y neb a wnech ud
Neut ym vd nac neut ych darwerther
Teōued yn diwed haf
Nys kynnyd namyn chwech.
Chwechach it gynan o hynnyd
Chwedlaōc trōydedaōc traeth dyd.

Terned y gōned nōys med mat
Tebic heul haf huenyd soned gan mōyhaf
Kenhaf gan doeth y gan llu eilassaf
Bint bydi derwyt bryt haf pryt mab
Lleenaōc lliaōc. hamgōrōl gōnn
Gōaōl. gōnn gōres. tarth gōres gwres tarth
Tragynnus yd eghis heb warth.
Cleda cledifa cledifarch.
Nyt am tyrr y lu yledrat.
Nyt amescut y gaō y kywlat.
Tyllint tal yscōydaōr rac talen y veirch.
O march trōst moryal. rith car riallu
Gōynaōc ri gōystlant gōeiryd goludaōc.
O gaer glut hyt gaer garadaōc.
Ystadyl tir penprys a gōallaōc
Teyrned teōrn tagōedaōc.

Fol. 31. r.

XXXIX.

DADOLōCH VRYEN.

LLEU uyd echassaf
Mi nyō dirmygaf.
Vryen a gyrchaf.
Idaō yt ganaf.
Pan del vygwaessaf.
Kynnōys a gaffaf.
Ar parth goreuhaf.
y dal eilassaf.
Nyt maōr ym daōr
Byth gōeheleith awelaf.
Nyt af attadunt ganthunt ny bydaf.
Ny chyrchafi gogled
Ar mei teyrned.
Kyn pei am lawered

y gōnelōn gyghōystled.
Nyt reit im hoffed.
Vryennym gomed.
Llwyfenyd tired
Y s meu eu reufed.
Ys meu y gōyled.
Y s meu y llared.
Y s meu y deliden
Ae gorefrasseu
Med o uualeu
A da dieisseu
Gan teyrn goreu.
Haelaf rygigleu.
Teyrned pop ieith
It oll ydynt geith.
Ragot yt gōynir ys dir dyoleith.
Kyt ef mynassōn
Gōeyhelu henōn.
Nyt oed well a gerōn.
Kyn ysgōybydōn.
Weithon ygōelaf
Y meint a gaffaf.
Namyn y duō vchaf
Nys dioferaf.
Dy teyrn veibon
Haelaf dynedon.
ōy kanan eu hyscyrron
Yn tired eu galon.
Ac yn y vallōyfi hen
Ym dygyn agheu aghen
Ny bydaf ym dirwen
Na molōyfi vryen.

XL.

MARWNAT EROF.

YMCHOELES eluyd

Val nos yn dyd.

O dyfot clotryd

Ercōlff pen bedyd.

Ercōlff a dywedei.

Agheu nas riuei.

Yscōydaōr y mordei

Arnaō a torrei.

Ercōlf sywessyd

Ermin lloergegyd.

Pedeir colofyn kyhyt

Rudeur ar eu hyt.

Colofneu ercōlf

Nys arueid bygōl.

Rygōl nys beidei.

Gres heul nys gadei.

Nyt aeth neb is nef

Hyt yd aeth ef.

Ercōlf mur ffossaōt.

As amdut tywaōt.

As rodōy trindaōt

Trugared dyd braōt

Yll vndaōt heb eisseu.

Fol. 31. v.

XLI.

MARWNAD MADA WG

MADAōC mur menwyt.

Madaōc kyn bu bed.

Bu dinas edryssed.

O gamp a chymōed.

Mab vthyr kyn lleas
Oe laō dy ōystlas.
Dybu erof greulaōn.
Llewenyd anwogaōn.
Tristyt anwogaōn.
A oryō erof greulaōn.
Brattau iessu
Ac ef yn credu.
Dyar yn crynu
Ac eluyd yn gardu.
A chyscoc ar ybyt
A bedyd ar gryt
Llam anwogaōn
A oryō erof creulaōn.
Mynet yn y trefynl
Ym plith oer gethern
Hyt yg waelaōt vffern.

XLII.

MARōNAT CORROI. M. DAYRY.

Dy ffynhaōn lydan dylleinō aches.
Dydaō dyhebcyr dy bris dybrys.
Marōnat corroy am kyffroes.
Oer deni gorō garō y anōyteu.
A oed voy y drwc nys maor gicleu
Mab dayry dalei lyō ar vor deheu
Dathyl oed y glot kyn noe adneu.
Dy ffynhaōn lydan delleinō nonneu.
Dydaō dyhebcyr dybrys dybreu.
Marōnat corroy genhyf inheu.
Oer deni.
Dy ffynhawn lydan dylleinō dyllyr.

Dy saeth dychyrch traeth diuōg dybyr.
Gōr a werescyn maōr y varanres.
A wedy mynaō mynet trefyd.
A —ant ōy ffres ffra wynyonyd.
Tra uu uudugere bore dugraōr.
Chwedleu am gōydir owir hytlaōr.
Kyfranc corroi a chocholyn.
Lliaōs eu teruysc am eu teruyn.
Tardei pen amwern gwerin goaduōyn.
Kaer y sy gulōyd ny gōyd ny grin.
Gōyn y vyt yr eneit ae harobryn.

Fol. 32. r.

XLIII.
MARōNAT DYLAN EIL TON.
TAL. AE CANT.

VN duō uchaf dewin doethaf mōyhaf aued
Py delis maes pōy ae sōynas ynllaō trahael.
Neu gynt noc ef. pōy uu tagnef ar redyf gefel.
Gōrthrif gōastrāōt gōenōynawnnaeth gōeith gōythloned.
Gōanu dylan. adōythic lann. treis yn hytyruer.
Ton iwerdon. a thon vanao. a thon ogled.
A thon prydein toruoed virein yn petweired.
Golychafi tat duō douydat gōlat heb omed.
Creaōdyr celi an kynnōys ni yn trugared.

XLIV.
MARōNAT OWEIN.

ENEIT owein ap vryen, gobōyllit y ren oe reit.
Reget ud ae cud tromlas. nyt oed vas y gywydeit.
Iscell kerdeglyt cloduaōr escyll gaōr gōayawaōr llifeit.
Cany cheffir kystedlyd. y vd llewenynd llatreit.
Medel galon geueilat. eissillut y tat ae teit.

Pan ladaðd owein fflamðdyn. nyt oed uðy noc et kysceit.
Kyscit lloegyr llydau nifer a leuuer yn eu llygeit.
A rei ny ffoynt hayach. a oedynt ach no reit
Owein ae cospes yn drut mal cnut. yn dylut deueit.
Gor gðið uch y amlið seirch. a rodei veirch y eircheit.
Kyt as cronyei mal calet. ny rannet rac y eneit
Eneit o. ap Vryen.

Fol. 32. v.

XLV.

MARWNAD AEDON

ECHRYS ynys gðaðt hu ynys gðrys gobetror.
Mon mat goge gðrhyt eruei. menei y dor.
Lleweis wiraðt gðin a bragaðt gan vraðt escor.
Teyrn wofrðy diwed pop rðyf rewinetor.
Tristlaðn deon yr archaedon kan rychior.
Nyt uu nyt vi ygkymelri y gyfeissor.
Pan doeth aedon. o wlat wytyon seon teðor.
Gœnðyn pyr doeth pedeir pennoeth meinoeth tymhor
Kðydynt kyfoet ny bu clyt coet gðynt ygohor.
Math ac euuyd. hutðyt geluyd ryd eluinor.
Y myð gðytyon ac amaethon. at oed kyghor.
Toll tal y rodaðc ffyryf ffodiaðc. ffyryf diachor.
Katarn gygres y varanres ny bu werthuor.
Katarn gyfed ym pop gorsed gðnelit y vod.
Cu kynaethðy hyt tra uðyf uyð kyr bðylletor.
Am bðyfi gan grist. hyt na bðyf trist ran ebostol.
Hael archaedon gan eglyon. cynðyssetor.

ECHRYS ynys gðaðt huynys gðrys gochyma.
Y rac budwas. kymry dinas. aros ara.
Draganaðl ben priodaðr perchen ymretonia.
Difa gðledic or bendefic ae tu terra.
Pedeir morðyn wedy eu cðyn dygnaðt eu tra.

Fol. 33. r.

Erdygnaðt wir ar vor heb ar tir hir eu trefra.
Oe wironyn na digonyn dim gofettra.
Kerydus ɔyf na chyrbɔyllɔyf am rywnel da.
y lɔrɔ lywy pɔy gɔahardɔy pɔy attrefna.
Y lɔrɔ aedon pɔy gynheil mon mɔyn gowala.
Am bɔyfi gan grist hyt na bɔyf trist o drɔc o da.
Ran trugared y wlat ried buched gyfa.

XLVI.

MARWNAD CUNEDA

MYDɔYF taliessin deryd
Gɔaðt godolaf vedyd.
Bedyd rɔyd rifeden eidolyd.
Kyfrɔnc allt ac allt ac echɔyd.
Ergrynaðr cunedaf creisseyd.
Ygkaer weir achaer liwelyd.
Ergrynaðt kyfatðt kyfergyr.
Kyfanwanec tall tra myr
Ton. llu paðt gleð y gilyd.
Kan kafas y wheluch eluyd.
Mal vcheneit gɔynt ɔrth onwyd.
Kefynderchyn y gɔn y gyfyl
Kyfachetwyn a choelyn kerendhyd.
Gɔiscant veird kywrein kanonhyd.
Marð cunedaf a gɔynaf a gɔynit.
Cɔynitor teðor teðun diarchar.
Dychyfal dychyfun dyfynveis.
Dyfngleis dychyfun,
Ymadraðd cɔdedaðd caletlɔm.
Kaletach ɔrth elyn noc ascɔrn.
Ys kynyal cunedaf kyn kywys
A thytwet. y ɔyneb a gatwet
Kanweith cyn bu lleith dorglɔyt,

Dychludent wyr bryneich ym pymloyt.
Ef canet rac y ofyn ae arsōyt oergerdet.
Kyn bu dayr dogyn y dōet.
Heit haual am ōydwal gōnebrōyt.
Gōeinaō gōaeth llyfred noc adōyt.
Adoet hun dimyaō a gōynaf
Am lys am grys cunedaf
Am ryaflau hallt am hydruer mor.
Am breid afōrn a ballaf.
Gōaōt veird a ogon a ogaf.
Ac ereill arefon arifaf,
Ryfedaōr yn erulaōd a naō cant gorōyd.
Kyn kymun cuneda.
Rymafei biō blith yr haf.
Rymafei edystraōt y gayaf.
Rymafei win gloyō ac oleō.
Rymafei torof keith rac vntreō.
Ef dyfal o gressur o gyfleoō gōeladur.
Pennadur pryt lleō lludōy uedei gywlat
Rac mab edern kyn edyrn anaeleō,
Ef dywal diarchar diedig.
Am ryfreu agheu dychyfyg.
Ef goborthi aes yman regoraōl
Gōir gōraōl oed y vnbyn.
Dymhun a chyfatam a thal gōin
Kamda. diua hun o goelig.

Fol. 33. v.

XLVII.
ARYMES

DYGOGAN awen dygobryssyn.
Maranhed ameuued a hed genhyn.
A phennaeth ehalaeth a ffraeth vnbyn.
A gōedy dyhed anhed ym pop mehyn.

Seith meib o veli dyrchafyssyn.
Kaswallon alludd a chestudyn.
Diwed plo coll iago o tir prydyn.
Golat uerō dyderuyd hyt valaon.
Lludeddic eu hoelyon ym deithic eu hafōyn.
Golat wehyn vargotyp.
Kollaōt kymry oll eu haelder.
Ynrygystlyned o pennath weisson.
Rydybyd llyminaōc
A uyd gor chwannaōc
 Y werescyn mon
A rewinyaōc gōyned.
Oe heithaf oe pherued.
Oe dechreu oe diwed.
A chymryt y gōystlon.
Ystic y ōyneb
Nyt estōg y neb
 Na chymry na saesson.
Dydaōc gor o gōd
A wna kyfamrud.
 A chat y gynhon.
Arall a dyfyd
Pellenaōc y luyd
Llewenyd y vrython.

Fol. 34. r.

XLVIII

MARōNAT VTHYR PEN.

NEU vi luossaōc yntrydar.
Ny pheidōn rōg deulu heb ōyar.
Neu vi a elwir gorlasstir.
Vygwreys bu enuys ym hescar.
Neu vi tywyssaōc yn tywyll
Am rithōy am dōy pen kawell.

Neu vi eil kawyl yn ardu.
 Ny pheidōn heb ḡyar rōg deulu.
 Neu via amuc vy achlessur.
 Y n difant a charant casnur.
 Neur ordyfneis i waet am ḡythur
 Cledyfal hydyr rac meibon caōrnur.
 Neu vi araunōys vy echlessur.
 Naōuetran yg gōrhyt arthur.
 Neu vi a torreis cant kaer.
 Neu vi aledeis cant maer.
 Neu vi arodeis cant llen.
 Neu vi aledeis cant pen.
 Neu vi arodeis i henpen.
 Cledyfaōr goruaōr gyghallen.
 Neu vi oreu terenhyd
 Hayarndor edeithor penmynyd.
 Ym gōeduit ym gofit. hydyr oed gyhir.
 Nyt oed vyt ny bei fy eissillyd.
 Midōyf bard moladōy yghywreint.
 Poet y gan vrein ac eryr ac ḡythcint;.
 Auacdu ae deubu y gymeint.
 Pan ymbyrth petrywyr rōg dōy geint.
 Drigyaō y nef oed ef vychwant.
 Rac eryr rac ofyn amheirant.
 ḡyf bard ac ḡyf telynaōr.
 ḡyf pibyd ac ḡyf crythaōr.
 Seith vgein kerdaōr dygoruaōr
 Gyghallen. bu kalch vri vriniat.
 Hu escyll edeinat.
 Dy vab dy veirdnat
 Dy veir dewndat.
 Vyn tauaōt y traethu vy marōnat.
 Handit o meinat gōrth glodyat
 Byt pryt prydein huysceill ymhōyllat.

Fol. 34. v.

Gōledic nef ygkennadeu nam doat.

XLIX.
ARYMES

KEIN gyfedōch
Y am deulōch
Llōch am pleit.
Pleit am gaer.
Kaer yn ehaer
Ry yscrifyat
Virein ffo racdaō.
Ar lleg kaō
Mōyedic ueill
Dreic amgyffreu.
O duch lleeu
Llestreu llat.
Llat yn eurgyrn.
Eurg.yrll yn llaō.
Llaō yn ysci.
Ysci ymodrydaf
Uur ythiolaf
Budic veli
Amhanogan. ri
Rygeidō y teithi.
Ynys vel veli
Teithiaōc oed idi.
Pymp pernlaeth dimbi
O ōydyl ffichti
O pechadur kadeithi
O genedyl ysci.
Pymp. ereill dymgoi
O nordmyn mandi.
Whechet ryfedri.

O heu hyt ved.
Seithuet O hen
Y weryt dros li.
Oythuet linx adyui
Nyt llgyded escori.
Gynt gwaed venni.
Galwaor eryri
Anhaod y deui.
Iolon eloi
Pan ynbo gan geli
Adef nef dimbi.

L.

CYWRYSED GWENYD A DEHEU

RYDYRCHAFOY duō ar plōyf brython
Arōyd lleōenyd lluyd o von.
Kyfryssed gōyned brys gorchordyon.
Ffaō claer o pop aer kaffael gōystlon.
Powys dybydant dōys ygkyfleudon.
Gōyr gorwyn gorynt ar eu deduon.
Deulu yd aut bydant gysson.
Yn vn redyf vn eir kyweir kymon.
Kyfranant yn iaōn keredigiaōn vaon.
Pan welych wyr ryn am lyn aeron.
Pan vo trōm tywi a theiui auon.
Oy gōnant aer ar vrys am lys lonyon.
A geunis adewis yn orllōython.
Ny nothōy dinass oed rac yr Oyton.
Dynclut. dyn maerut dyn daryfon.
Nyt aed lōyr degyn dyn riedon
Pan dyfu gatwallaōn
Dros eigyaōn iwerdon.
Yd atrefnōys nefōy yn ardnefon.

Fol. 35. r.

Keinyadan moch clyōyf eu gofalon.
Marchaōc lu mor taer am gaer llion.
A dial idwal ar aranwynyōn.
A gōare pelre a phen saesson.
Ys trabludya y gath vreith ae haghyfieithon.
O ryt ar taradyr hyt ynl porth ūgyr y mon.
Ieuanc didōynas dinas maon.
Or pan amygir mel a meillon.
Gadent eu hamrydar ae hamrysson.
Nyt diōystyl gadi dic ūrth alon.
Rydryrchafōy duō ar plōyf brython.

LI.

GWA WD GWYR ISREAL

TRINDAōT tragicwyd
A oreu eluyd.
A gōedy eluyd
Adaf yn geluyd.
A gōedy adaf.
Day goreu eua.
Yr israel bendigeit
A oreu murgreit.
Gōrd y gyrbōlleit.
Glan y gywydeit.
Deudec tref yr israel. dōyrein gywychafael.
Deudec meib yr israel. a oreu duō hael.
Deudec meib yr israel buant gytuaeth.
Deudec da dinam. teir mam ae maeth.
Vn gōr ae creōys creaōdyr ae gōnaeth.
Mal y gōna a vynho a uo pennaeith.
Deudeg meib yr israel a wnaeth eulōyd.
Mal y gōna a vynho a uo arglōyd.
Deudec meib yr israel a wnaeth dofyd.

Fol. 35. v.

Mal y gōna a vynho a vo keluyd.
Deudec meib yr israel dymgofu
O ganhat iessu.
Ac vn tat ae bu
Atheir mam udu.
O nadu y doeth rat
Ac eissydyd mat.
A meir mat great.
A christ vy nerthat.
Arglōyd pop gōenwlat.
A alwaf a eilō pop ryd.
Hu bo vyg hynnyd.
Genhyt gerenhyd.

LII.
GōAōT LUD Y MAōR.

KATHYL goreu gogant.
ōyth nifer nodant.
Duō llun dybydant
Peithiaōc ydant.
Duō maōrth y trannant.
Gōyth yn yscarant.
Duō merchyr medant
Ryodres rychwant.
Duō ieu escorant
Eidyolyd anchwant.
Duō gōener dyd gormant.
Yg waet gōyr gonofant.
Duō sadōrn...⁴
...Duō sul yu geugant.

⁴ [this line ends at the right margin of the folio, and the next line begins at the right margin, so that the two *duō*'s are aligned. CAM^c]

Diheu dybydant.
Pymp llong a phym cant.
Oranant. oniant.
O brithi brithoi
Nuoes nuesdi
Brithi brithanhai.
Sychedi edi euroi
Eil coet cogni
Antared dymbi.
Paōb y adonai
Ar weryt. pōmpai.
Darofum darogan
Gōaed hir rac gorman.
Hir kyhoed kyghan.
Katwaladyr a chynan.
Byt budyd bychan.
Difa gōres huan.
Dysgogan deruyd
Auu auudyd.
ōybyr geironyd
Kerd aōn y genhyd.
ōylhaōt eil echōyd
Yn torroed mynyd.
Ban beu llaōn hyd.
Brython ar gyghyr.
Y vrython dymbi
Gōaet gōned ofri.
Guedy eur ac eurynni.
Diffeith moni a lleenni.
Ac eryri anhed yndi.
Dyscogan perffeith
Anhed ym diffeith.
Kymry pedeir ieith.
Symudant eu hareith.

Fol. 36. r.

Yt y vi y uuch y uuch vreith
A Wnaho gōynyeith.
Meindyd brefaōt.
Meinoeth berōhaōt.
Ar tir berōhodaōr
Yn llogoed yssadaōr.
Kathyl gōae canhator
Kylch prydien amgor.
Dedeuant vn gyghor
Y ōrthot gōarthmor.
Boet gōir vennhryt
Dragōynaōl byt.
Dolōys dolhōyc kyt
Dolaethōy eithyt.
Kynran llaōn yt
Gyfarch kynut
Heb eppa heb henuonha.
Heb ofur byt.
Byt auyd diffeith dyreit.
Kogeu tyghettor.
Hoyōwed trōy groywed.
Gōyr bychein bron otōyllyd.
Toruennhaōl tuth iolyd.
Hōedyd ar vedyd
Ny Wan cyllellaōr cledyfaōr meiwyr.
Nyt oed udu y puchyssōn
Anaō angerdaōl trefdyn.
Ac y wyr kared creudyn.
Kymry eigyl gōydyl prydyn.
Kymry kyfret ac ascen.
Dygedaōr gōydueirch ar llyn.
Gogled o wenōynuyd O hermyn.
O echlur caslur caslyn.
O echen adaf henyn.

Dygedaōr trydō y gychwyn
Branes o goscord gōyrein.
Meryd milet seithin
Ar vor agor ar cristin.
Vch o vor vch o vnyd.
Vch o vor ynyal ebrym.
Coet maes tyno abryn.
Pop araōt heb erglyōaō nebaōt
O vynaōc o pop mehyn.
yt vi brithret
A lliaōs gyniret.
A gofut am wehyn.
Dialeu trōy hoyō gredeu bressōylo
Godi creaōdyr kyfoethaōc duō vrdin.
Pell amser kyn no dyd braōt
y daō diwarnaōt.
A dōyrein darlleaōr
Teruyn tiryon tir iwerdon.
y prydein yna y daō datōyrein.
Brython o vonhed rufein.
Ambi barnodyd o aghygres dieu.
Dysgogan syweddydon
Ygōlat y colledigyon.
Dysgogan deruydon
Tra mor tra brython.
Haf ny byd hinon.
Bythaōt breu breyryon.
Ae deubyd o gōanfret
Tra merin tat ket.
Mil ym braōt prydein vrdin.
Ac yam gyffōn kyffin.
Na chōyaf ygoglyt gōern
Gōerin gōaelotwed uffern.
Ergrynaf kyllestric kaen

Fol. 36. v.

Gan wledic gōlat anorffen.

LIII.

YMAR WAR LUD MA WR

YN wir dymbi romani kar.
 Odit o vab dyn arall y par.
 Rac daō ryglynōhaōr maō gyfagar
 A bydin a gōaetlin ar y escar.
 A thriganed kyrn a gōerin trygar.
 Ry thrychynt rygyrchynt ygcledyfar.
 Brein ac eryron gollychant ūyar.
 Arllōybyr gōrit arth gōrys diarchar.
 Ardyrched katwaladyr lluch allachar.
 Ar ūyneb bydinaōr broed ynyal.

YN wir dymbi dydranoueu.
 Gofunet dysgogan ygkynechreu.
 Blōydyned budic rossed rihyd reitheu.
 Gayaf gyt llyry llym llywit llogeu.
 Keithiaōn eilyassaf mynut ryffreū.
 Prit myr ryuerthōy ar warr tonneu.
 Elyrch dymdygyrch tani o glaōr balcheu.

Arth a lleōderllys oleu bylleu.
 Ef dibyn y teruyn o rud vereu.
 Rōy keissut kystud rybud rageu.
 Rac y Varanres ae vaōr vedeu.
 Credeu cōydynt tyrch torrynt toruoed tfileu,
 Y kynnif katwaladyr clot lathyr leu.
 Dydrychafōy dreic o part deheu.
 Gan was rydad las yn dyd dyfieu.

YN wir dymbi hael hyōred.
 Tyruaōt molut maōr edryssed.

Fol. 37. r.

Llōybyr teō lluossaōc llydau y wed.
Hyt pan uwyt seith ieith y ri gōyned
Hyt pan traghōy traghāōt trydar.
Ri eidun duhun duded.
Treis ar eigyl a hynt i alltuted.
Trōy vor llithrant eu heissilled.

YN wir dymbi teithiaōc mon.
Ffaō dreic diffredyat y popyl brython.
Pen lluyd perchyd llurygogyon.
Dōfyn darogan dewin drywon.
Pebyllyaōnt ar tren a tharanhon.
Gorllechant gordyfynt y geissaō mon.
Pell debet by hyt o iwerdon.
Tec ffaō dillygyaō kessarogyon.

DYSGOGAN delwat o agarat dyhed.
Gogōn pan perit kat arwinued.
Arth o deheubarth yn kyfarth gōyned
Yn amōyn rihyd ryfed rossed.
Y cheiric altirat y darinerthed.
Gayaf kelenic yn lleu tired.
Kyfleōynt aessaōr yggaōr ygcled.
Y gynnif katwaladyr ar ior gōyned.

YN wir dydeuhaōr dyderbi hyn.
Lloegyr oll ymellun eu meuoed genhyn.
Gōelet artebet y gōyr brychwyn.
Rōng saeth vereu a hayarn gōyn.
Galōhaōr ar vor. gōaywaōr aegrīn.
Nuchaōnt yn eigaōn tra llydan lyn.
Hallt ac yn yssed vyd eu bud?

Fol. 37. v.

YN wir dymbi dy dra hafren.

Vrthenedic prydein brenhin gorden.
Llary lywyd lluyd llia&s y echen.
Teyrnas kyfadas cas o iaen.
G&erin byt yn wir byda&nt lawen.
Medha&nt ar peiron berthwyr echen.
Fflemycha&t hirell ty uch hafren.
Bydha&t kymry k&yunnll yn discowen.
Y kynnif katwaladyr bythit llawen.
Peneri cerdoryon clot y g&eithen.

YN wir dedeuha&r
Ae lu ae longa&r
Ae taryf ysc&yta&r
Ae newitya& g&aywa&r.
A g&edy g&ychyr a&r
Y uod ef g&onela&r
Kylch prydein bo
Flemychit ygno.
Dreic nyt ymgelho
Yr meint y do.
Nyt ysca&n iolet
Gorescyn dyuet.
Dydycca&t yn wet
Tra merin reget.
Perif perchen ket.
G&oledycha&t yn eluet.
Hael hydyr y dylif.
Gorua&r y gynnif.
&orth awyryohif
Katwaladyr g&ejth heinif.

EN enō duō trindaōt kardaōt kyfrōys.
Llōyth lliaōs anuaōs eu henwerys.
Dy gorescynnан prydein prif van ynys.
Gōyr gōlat yr ascia a gōlat gafis.
Pobyl pōyllat enwir eu tir ny wys.
Famen gowyreis herwyd maris.
Amlaes eu peisseu pōy eu heuelis.
A phōyllat dyvyner ober efnis.
Europin arafin arafanis.
Cristyaōn difryt diryd dilis.
Kyn ymarwar llud a llefelis.
Dysgogettaōr perchen y wen ynys
Rac pennaeθ o rufein kein y echrys
Nyt rys nyt kyfrōys ri rōyf y areith.
Arywelei aryweleis o aghyfyeith.
Dullator petrygōern llugyrn ymdeith.
Rac ryuonic kynran baran godeith.
Rytalas mab grat rōyf y areith
Kymry ny danhyal ryfel ar geith.
Prydeyaf pōyllaf pōy y hymdeith.
Brythonic yniwis dydycrafis.

Fol. 38. r.

LV.

KANU Y BYT MAōR.

GVOLYCHAF vyn tat.
Vyn duō vyn neirthat.
A dodes trōy vy iat
Eneit ym pōyllat.
Am goruc yn gōylat.
Vy seith llafanat.
O tan a dayar.
A dōfyr ac awyr.
A nyōl a blodeu

A gōynt godeheu.
Eil synhōyr pwyllat
Ym pōyllōys vyn tat.
Vn yō a rynnyaf.
A deu a tynaf.
A thri a waedaf.
A phetwar a vlassaaf.
A phymp a welaf.
A chwech a glywaf.
A seith a arogleuaf.
Ac a agdiwedaf.
Seith awyr ysyd
O duch sywedyd.
A their ran y myr
Mor ynt amrygyr.
Mor uaōr a ryfed
Y byt nat vn wed.
Ry goruc duō vry
Ary planetē.
Ry goruc sola.
Ry goruc luna.
Ry goruc marca
Y marcarucia.
Ry goruc venus.
Ry goruc venerus.
Ry goruc seuerus.
A seithued saturnus.
Ry goruc duō da.
Pymp gōregys terra
Pa hyt yt para.
Vn yssyd oer.
A deu yssyd oer.
Ar trydyd yssyd wres
A dyofac anles.

Petweryd paradōys
Gōerin a gynnōys.
Pymhet artymheraōd
A pyrth y vedyssaōt.
Yn tri yt rannat
Yn amgan pōyllat.
Vn yōyr asia.
Deu yōyr affrica.
Tri yō Europa.
Bedyd gygwara.
Hyt vrodič yt para.
Pan varnher pop tra
Ry goruc vy awen
Y voli vyren.
Mydōy taliessin
Areith lif dewin
Parahaōt hyt fin
Yg kynnelō elphin.

Fol. 38. v.

LVI.
KANU Y BYT BYCHAN.

KEIN geneis kanaf.
Byt vndyd mōyhaf.
Lliaōs a bōyllaf
Ac a bryderaf.
Kyfarchaf y veird byt.
Pryt nam dyweid
Py gynheil y byt.
Na syrch yn eissywyt.
Neur byt bei syrchei.
Py ar yt gōydei.
Pōy ae gogynhalei.
Byt mor yō aduant.

Pan syrch yn diuant

Etwa yn geugant.

Byt mor yō ryfed.

Na syrch yn vnwed.

Byt mor yō odit

Mor vaōr yt sethrit

Johannes. Matheus.

Lucas. a Marcus.

ōy a gynheil y byt

Truy rat yr yspryt.⁵

[LVII

DAROGAN KATWAL'.

Marchaōc mōth mis

terin ardeu ūyneb brōytrin Berwyn. Ro-
daōc braō llaō ytreghi. Ac yn er̄yri ymoloi. Pan
del katwaladyr gogōna. ydoleu prydein pen ma.
—ōc oes moes ny ma. Aminheu bydif ym
arua. ys deubi seis yna yerchi bōytta. dogyn
gōyr o ryfyr rosseda. Jeuhaōt gōreic gan y gōas
hen gas ny ma. Dogyn gōyr oryfyr. Aweleisti
vygkar am braōt. Gōeleis i gelein vein abrein are
gnaōt ac arall ar darwein gōall grein cledyfaōt.

Ac am lan]⁶

⁵ This poem ends on the last page of the MS., and then follows the beginning of another poem, which is nearly illegible, only a few words being distinct. The title is DAROGAN KAT (WALADYR), and it commences with the words *Merch lōc mōch mis*. As mentioned in a former note, the last leaf, containing the continuation of this poem, is awanting.

⁶ [This is J. Gwenogvryn Evans' transcription. Evans, J. Gwenogvryn. (1910). *Facsimile & Text of The Book of Taliesen*. Llanbedrog: N. Wales. The digital manuscript is difficult to read, but Evans seems to have transcribed it rather accurately. CAM^c].