

UNIVERSITY OF TORONTO

3 1761 00297194 3

Demit
& F. H. C. P.

μ

R. GRAFFIN — F. NAU

PATROLOGIA ORIENTALIS

TOMUS DECIMUS SEPTIMUS

I. — E. W. BROOKS.

JOHN OF EPHEBUS. *Lives of the Eastern Saints* (I).

II. — S. E. M^{sr} L. PETIT.

DOCUMENTS RELATIFS AU CONCILE DE FLORENCE. *Documents*
VII-XXIV : *Œuvres anticonciliaires de Marc d'Éphèse.*

III. — RENÉ BASSET.

LE SYNAXAIRE ARABE JACOBITE. V. *Les mois de Baounah,*
Abib, Mésoré et jours complémentaires.

IV. — S. GRÉBAUT.

LES MIRACLES DE JÉSUS. *Miracles XXI-XXX.*

191456
10.10.24

PARIS

FIRMIN-DIDOT ET C^o, IMPRIMEURS-ÉDITEURS

LIBRAIRIE DE PARIS, 56, RUE JACOB

1923

JOHN OF EPHESUS
LIVES OF THE EASTERN SAINTS

SYRIAC TEXT EDITED AND TRANSLATED

BY

E. W. BROOKS

I

Nihil obstat.
Parisiis, die 1^a maii 1923.

R. GRAFFIN.

PERMIS D'IMPRIMER

Paris, le 1^{er} mai 1923.

J. LAPALME,
v. gén.

INTRODUCTION

Until 1853 the name of John of Ephesus was hardly known except from scattered references in extracts from the so-called Dionysius and other authors published by Assemani; but in that year the 3rd part of his Ecclesiastical History was published at Oxford by W. Cureton, and this was soon followed by J. P. N. Land's pamphlet *Johannes Bischof v. Ephesos der 1^{ste} syrischer Kirchenhistoriker* (Leiden, 1856). In 1860 an English translation of Cureton's text was published at Oxford by R. Payne Smith, and in 1862 a German translation by J. M. Schönfelder at Munich. Finally the *Commentarii de Beatiss Orientalibus* and fragments of the 2nd part of the Ecclesiastical History appeared in tom. II of Land's *Anecdota Syriaca* at Leiden in 1868, and a Latin translation of the same by van Douwen and Land was published at Amsterdam in 1889. Since that time however two works have appeared which are invaluable for the purpose of enabling us to supplement John's published works and correct his text, M. Nau's analysis of the 2nd part of the history from the so-called Dionysius in *R. O. C.*, II, p. 455, (1897), and the first two volumes of M. Chabot's edition of Michael the Syrian (Paris, 1899, 1901)¹. Other studies of our author have been published by Land², H. G. Kleyn³, and L. Duchesne⁴; but all these have now been thrown into the shade by the great work of A. Dyakonov, *Ioann Efesskiy* (Petrograd, 1908), in which 402 pages are occupied by a critical account of John's life and works, and full use is made of the new information derived from 'Dionysius' and Michael. In consequence of John's careless methods of writing the chronology of his life and of the facts which he records appeared to be an almost insoluble puzzle; and it is not the least of Dyakonov's many merits

1. Some fragments are also preserved by Elijah of Nisibis (*C. S. C. O.*, tom. VII, VIII). — 2. *De gedenkschriften v. een Monoph. uit de 6^{de} eeuw* (K. Ak. v. Wetenschappen, *Verlagen en Mededeelingen*; Afd. Letterkunde, 3^{de} Reeks, Dl. v, p. 237. Amsterdam, 1888). — 3. *Een blik of het godsdienstig leven in de oostersche Kerk d. 6^{de} eeuw* (*Theol. Studien*, VII, p. 229. Utrecht, 1889); *Bijdrage tot de Kerkgeschiedeniss v. het Oosten gedurende d. 6^{de} eeuw* (*Festbundel aan M. J. De Goeje*. Leiden, 1891). — 4. *Jean d'Asie. Mémoire lu devant les 5 Académies le 25 oct. 1892* (*Journ. Officiel*, n^o 299, p. 5200). I take this ref. from Dyakonov, but cannot find the work.

that by a laborious investigation of the whole subject he has succeeded in bringing order out of chaos. In a few places I am obliged to differ from him; but in general my chronology is based upon his work (I have not thought it necessary to occupy space by mentioning his name every time), and I am thankful indeed to have been spared the necessity of attempting what seemed to be an impossible task.

John of Ephesus (so called from his titular bishopric) was born about 507 in the territory of Ingila in the territory afterwards known as Armenia IV¹, which for ecclesiastical purposes was united with the province of Mesopotamia of which the capital was Amida, and at the age of 3 or 4 was placed in the neighbouring monastery of the stylite Maro at Ar'a Rabtha². At the age of 15, after Maro's death, he moved to the monastery founded by John Urtaya at Amida³, the monks of which, having been expelled during the persecution of 521, were then residing in the deserted monastery of Mama at Hazim, where they remained 5 years, i. e. till 526⁴. The archimandrite at this time was Sergius⁵, who from the dates given in ch. 58 seems to have died in 523⁶, so that the author's migration may be placed in 522/3⁷. After other wanderings the monks were at the end of 530 allowed by Justinian to return to Amida⁸. In the preceding year John had been ordained deacon by the exiled bishop John of Thella (Constantina)⁹. The quiet life in the monastery seems however not to have suited him, and he frequently travelled about to visit other monasteries and celebrated hermits; in 532 he accompanied his friends Thomas and Stephen to Antioch¹⁰, and in 534 undertook a journey to Egypt, and in 535 visited Constantinople¹¹. At the end of 536 or beginning of 537 the patriarch Ephraim of Antioch followed up the final condemnation of the Monophysites at the synod of 536 by a 'descent to the East', when the monks were again expelled¹². They then removed to Thella d Thuthe in the region lying W. of Amida, and on being expelled thence came to the monastery of the Poplars at the extreme limit of the Amidene territory¹³. But there also they were not let alone, and this time they were dispersed; but in 539 the bulk of them, headed by the archimandrite Abba and including our author, came to the territory of Claudias on

1. This was inhabited by a mixed Syrian and Armenian population; but Ingilene seems to have been predominantly Syrian. — 2. P. 64. — 3. P. 84; see also ch. 51. — 4. Ch. 35. — 5. Ch. 58. — 6. Dyakonov, p. 38, n. 54. — 7. See p. 83, n. — 8. Ch. 35; 'Zach. Rh.', viii, 5. They were in exile 9 yrs. and returned in Ind. IX (Dyakonov, p. 28, n. 160). — 9. Ch. 24. — 10. P. 207. — 11. P. 209 [see n. 1], 211. Dyakonov (p. 47) puts the Egyptian journey in 535, but himself notes that, since there is no mention of the ecclesiastical revolution that followed the patriarch Timothy's death (7 Feb. 535; see *Byz. Zeitschr.*, XII, p. 59), it must have been before that time. — 12. Ch. 35, 58; Land, p. 294; 'Zach. Rh.', x, 1; *Vit. Monoph.* (C. S. C. O., tom. XXV (U), p. 65. — 13. Ch. 35; cf. ch. 58 and Land, p. 295.

the Euphrates¹. Thence in 540 John, perhaps following Abba, who fled to Constantinople about this time, removed to the capital, and never permanently returned. In 541 he made a second journey to Egypt, and in the autumn of the year he went to Palestine, where the plague was just beginning², and thence to Mesopotamia, and returned through Syria to Constantinople. The date is fixed by the fact that he met John of Hephæstopolis performing ordinations in Asia Minor³, for in 542 James and Theodore were appointed for that purpose⁴.

In 542 John was selected by the emperor for the task of converting the pagans in Asia on condition that he should convert them to the Chalcedonian faith⁵. Probably however he did not wholly neglect the opportunity for propagating Monophysitism, for, when James Burd'ana passed through Asia Minor, he consecrated seven bishops. Among these was John himself, who was made bishop of Ephesus, the metropolis of Asia⁶, whence he is often called 'John of Asia'. The date of his consecration may be gathered from the fact that he was consecrated at almost the same time as Kashish of Chios⁶, who, having begun travelling with John, continued to travel for 13 years, and then lived 5 years in Chios before being made bishop⁷. Now the travelling must apparently have begun between 540, when John left his monastery, and 542, when he undertook the mission to the pagans⁸, and this brings the consecration to 558-60, and it should probably be fixed to 558⁹. He was still a deacon in 541, for he officiated as such at the ordinations performed by John of Hephæstopolis, and the date of his presbyterate is unknown. There is nothing to show that he ever resided at Ephesus; and after the death of the patriarch Theodosius in 566 he became the acknowledged head of the Monophysites in Constantinople, where many Syrians had taken refuge under the protection of the empress Theodora and after her death (548) continued to enjoy the favour of Justinian, who encouraged them to come to the capital in order that he might bring pressure to bear upon them for the purpose of effecting a union¹⁰ and leave the Monophysites in Syria without leaders. In this object he failed; and, though his successor by using more violent measures effected a temporary union (571)¹¹, it was repudiated by the eastern Monophysites, and

1. Ch. 58; see n. ad loc. — 2. Land, p. 310. — 3. Ch. 25. — 4. Ch. 50 (Dyakonov, p. 62). — 5. Mich., p. 287; *R. O. C.*, II, p. 482. — 6. Ch. 50. — 7. Ch. 51. — 8. Dyakonov (p. 81) supposes it to have begun between 537 and 540, and fixes the consecration to 555-8; but he does not note that J. states that the travelling was in the West. There is no evidence that he was in the West between 535 and 540. — 9. See n. on ch. 56. It may be added that 540, when J. (and probably Kashish also) left the monastery and went to CP., is the most likely time for the travelling to have begun. — 10. See ch. 25. — 11. *H. E.*, I, 24.

the division between East and West eventually led to a schism (575)¹ in which John is found on the opposite side to his hero James². The union however did not last even in Constantinople, and the Monophysites suffered frequent persecutions as long as John lived. His history ends in 585, and he probably died in 586 after a year spent in prison at Chalcedon³; but with the last 18 years of his life, which fall after the completion of the *Lives of the Eastern Saints*, we have little concern. For the first two years of his residence in Constantinople (540-2) he lived in the house of the patrician Probus⁴, nephew of the emperor Anastasius, and after this, when he was in the capital, his quarters were perhaps for a time in the palace of Hormisda, where many of the refugees were settled under the protection of Theodora⁵; but at some time between 542 and 546⁶ the chamberlain Callinicus, who in 565 held the office of *praep. sacri cubiculi*⁷, gave him a villa at Sycae⁸ (probably that previously occupied by Mare the solitary, who died in 542/3)⁹ which he turned into a monastery known as 'the monastery of the Syrians', of which he was archimandrite¹⁰, and this was his head-quarters until in 578 it was confiscated by the patriarch Eutychius¹¹.

His earliest work was a history of the persecution, which was probably written in 537¹², and does not now exist. He also wrote, probably in 544, an account of the plague of 541/2¹³; but it is not certain that this was ever published as an independent work. Both of these were doubtlessly incorporated in the *Ecclesiastical History*, which extended from the time of Julius Caesar to 595, and was divided into three parts¹⁴, of which the first probably came down to the time of Theodosius II¹⁵, and the second to 571. Of part 1 we have only citations in Michael; but of part 2 large fragments exist, and with the help of 'Dionysius' and Michael it may be possible to restore it almost entirely. Part 3 exists almost complete. Another work, now lost, was a defence addressed to the Eastern Synod in the matter of the union of 571 and written not later than 575¹⁶. There remains the most characteristic of all his works, the *Histories concerning the ways of life of the blessed Easterns*, or, as it is more conveniently called, *Lives of the Eastern Saints*¹⁷,

1. *H. E.*, iv, 13. — 2. Ch. 49. — 3. Mich., p. 364 (Dyakonov, p. 165). — 4. P. 157. — 5. Ch. 47. — 6. The date is fixed by the fact that Leontius, who died before the *Lives* were written (566, lived 20 years in the monastery (ch. 39). Dyakonov (p. 86), appy. confusing him with Aaron (ch. 38), makes him die in 560, and therefore throws back the origin of the monastery to Mare's lifetime. See n. at end of ch. 36. — 7. Corippus, *Laus Justinii*, i, 75 ff. — 8. *H. E.*, ii, 41. For the site see p. 298, n. 2. — 9. Ch. 36 (see tit.), and, for the name, p. 187. n. 1. — 10. P. 298, ch. 36 init., 38, 39, 40, 41, 51. — 11. *H. E.*, I c. — 12. See ch. 35, 2nd note. — 13. Landl, p. 325 (Dyakonov, p. 168). — 14. *H. E.*, i, 3; Mich., p. 377. — 15. It is most likely that he would end part 1 at the point where Socrates and Theodoret end, but the evidence adduced by Dyakonov (p. 179) is to me unconvincing. — 16. *H. E.*, ii, 6 (Dyakonov, p. 169). — 17. *Lives* is the easiest designation; but many are only detached anecdotes.

58 short lives or stories of hermits and others with whom the author was contemporary, after the style of Palladius and Theodoret, but containing more of the personal element, and including lives not only of obscure ascetics but also of men who played a part in history¹ besides a few more general chapters on life in Monophysite circles in his time². This seems to have been written in 566³, and amplified in 567⁴, and again in 568⁵. We have one ms. only which contained the whole work: (1) Brit. Mus. Add. 14647 (A), written in 688 in a good estrangelo hand. This ms. consists of 20 quires of (normally) 10 leaves each, the 1st leaf being marked with the number of the quire in estrangelo, and the next four with the letters ω , ψ , η , and α ; the last five leaves, being the other halves of the folded sheets, needed no numeration. There are lacunae after f. 2, f. 3, and f. 5; and, since f. 3 has no numeral, and the 2nd quire begins at f. 6, it follows that 3 leaves are lost after f. 2, and one each after f. 3 and f. 5. There is another lacuna after f. 13, and, the 3rd quire beginning at f. 14, 2 leaves are lost. The 4th quire begins at f. 23; and the 3rd quire therefore contained 9 leaves only. Apparently the scribe, perhaps by inadvertence, left a leaf unused. The 5th quire begins at f. 33, the 3rd, 4th, and 5th leaves are numbered ω , ψ , η ⁶, and the 6th quire begins at f. 44. The 5th quire therefore contained 11 leaves; and we may perhaps suppose that the scribe found the blank leaf in quire 3, and tacked it on here. The 10th quire is wholly missing, and the next leaf (f. 83) is the 2nd leaf of the 11th, so that 11 leaves are here lost. After f. 89 is another lacuna; and, as the 12th quire begins at f. 90, 2 leaves are lost. In the 15th quire, which begins at f. 120, there is a lacuna after f. 121, f. 122 has no numeral, and there is another lacuna after f. 123, while f. 124 is the 2nd leaf of the 17th quire. Hence in these two lacunae 7 leaves are lost, and the earlier must include at least 3. Part of the text here lost can however be supplied from D; and from this we know that it cannot have covered less than 5 leaves, so that 5 or 6 are lost after f. 121, and 1 or 2 after f. 123. The rest is complete, but our text ends at f. 136 r^o a. The ms. is carefully written, and it is not often necessary to depart from its text. Ch. 37 has been omitted by the scribe; and, since the Simeon mentioned in the heading of ch. 41 does not appear in the narrative, the end of that chapter has perhaps also been omitted⁷. The missing portions are parts of ch. 1, the beginning of ch. 2, the end of ch. 3 and beginning of ch. 4, all ch. 26 except $\frac{1}{3}$ of a leaf at the beginning, all chs. 27-29, all ch. 30 except about $\frac{1}{4}$ of a leaf at the

1. Ch. 2, 10, 24, 25, 26, 48, 49, 50. — 2. Ch. 35, 47, 58, and the latter half of ch. 20. — 3. Ch. 35, 47, 48, 49, 58 (f. 135 v^o a). — 4. Ch. 31 fin., 35 fin., 48, 51 init. (cf. ch. 39), 58 tit. — 5. Ch. 58 fin. — 6. Probably the 6th was numbered α , but the mark is illegible. — 7. Dyakonov, p. 363.

end, the end of ch. 33 and beginning of ch. 34, all ch. 52 except part of the title, the beginning of ch. 53, and part of ch. 54.

Several other mss. contain some of the lives or extracts from them. These are : (2) Brit. Mus. Add. 14650 (B), written in 875, which at f. 161 ff. contains chs. 3, 7, 13, 14, 15, 18, 19, 36, and 40, which are also in A, in that order, the lives of Susan and Mary (chs. 27, 28 below), which are there missing, these being placed after ch. 19, and ch. 11 and an extract from ch. 2, which stand between chs. 36 and 40, the last three having probably been added as an after-thought. The writing is semicursive, and, probably because it was fading, a later scribe wrote it over; but, since he did not ink over the letters, but spaced them afresh, he often made mistakes, as the remains of the original writing show, and in many places it is impossible to say whether the errors of the text are the fault of the original scribe or not. The text is of a paraphrastic character, the order of words being changed, one word substituted for another, and words inserted to make the sense clearer. Almost any other ms. should therefore be preferred to this; but for the life of Mary (ch. 28 below) it is the only authority. (3) Add. 12174 (C), written in 1197, a huge ms. in a large clear hand, which contains ch. 3 (f. 276 r^o). (4) Add. 7190 (D), of the 12th cent., which contains ch. 52 (for which it is the only authority) and extracts from chs. 11 and 27 (f. 333 r^o ff.). In the heading of the extract from ch. 11 John's name is not given. (5) Add. 14651 (E), a palimpsest written in 850, which contains chs. 12 and 27 (f. 70 v^o, 94 v^o) in a text which, as we see from ch. 12, differs little from that of A. (6) Add. 14730 (F), of the 12th cent., contains ch. 52 and the same extracts from chs. 11 and 27 which are preserved in D, of which it seems to be a copy (f. 121 r^o, 125 r^o)¹. I have not thought it necessary to give its variants. (7) Add. 18814 (G), of the 9th cent., contains the life of Malkha (ch. 29 below), and, as this is missing in A, is the only authority for it (f. 255 v^o). (8) Add. 14735 (H), of the 12th cent., contains chs. 18 and 33 (f. 171 v^o, 157 v^o), and for the conclusion of ch. 33, where A is defective, is the only authority. Its text resembles that of B, as may be seen from a comparison of the two in ch. 18, and the peculiarities of B may perhaps be derived from the original of B and H; but for brevity's sake I refer in notes to 'the scribe of B' without meaning to assert that the reading is not older than B. (9) Paris Syr. 234 (P), of the 13th cent., contained chs. 3 and 4 (f. 443 v^o ff.), but the latter part of ch. 4 is defective. The text has been written over again by a 2nd hand, but is very difficult to read and seems to have been most carelessly written. It is

1. At the end of ch. 52 the word رحمى is added under the line in D (f. 336 v^o) and inserted in F (f. 121 r^o) in the wrong place as if it belonged to the line below.

in too bad a state to photograph, and I owe the text to a copy taken long ago by M. Nau which he kindly sent to me, and of which M^{re} Grallin and M. Nau obtained a new collation for me. For the beginning of ch. 4 P is the only authority.

Land's text does not claim to be a critical edition; but it was collated with the mss. by Wright, and is fairly accurate, though many errors (some no doubt misprints) remain. Hardly any suggestions for emendation are made; but in v. Douwen and Land's translation are $2\frac{1}{2}$ pages of emendations, many of which come from Professor Nöldeke¹. A large number of these are actually in the ms., and of the others many are of great value for the restoration of the text. The parts defective in A Land supplied from other mss. in which they are found, but did not give variants where A exists, and, where A does not exist, gave the text of one ms. without recording the variants of others, except that in the life of Susan (ch. 27 below), which he published from B, he gave a few of the variants of E. The existence of P was unknown to him². Hence the beginning of ch. 4, which is in P only, is absent from his edition; and the life of Susan is given in the paraphrastic text of B instead of that of the more faithful E³. V. Douwen and Land's translation generally reproduces the original accurately; but in some places they have misunderstood the meaning, and, when there is a difficulty, they give what they believe to be the sense intended without comment or emendation. Notes on the subject-matter are rare, and there is no attempt to elucidate the chronology.

Michael (p. 377) mentions this work of John, and gives a list of the lives, stating the number as 54⁴. This list, which is very corrupt, has been emended by M. Chabot, in whose translation the number appears as 51, but Dyakonov (p. 369, n. 75) notes that no. 42 in the list is our ch. 52, and that **ܡܝܚܐ** is a corruption of **ܡܝܚܐܝܢ**, and is the title of the next life (our ch. 53), which brings the total to 52; and, if we suppose that the scribe omitted Elijah (ch. 30) because Elijah and Theodore (ch. 31) followed, and James and Theodore (ch. 50) because James (ch. 49) preceded, we have 54, the missing lives being chs. 10⁵, 42, and 43, and the life of Malkha (ch. 29 below). Among the lives mentioned by Michael is one of Cosmo, which cannot be identified with any existing life⁶, and this life together with the

1. I believe these are taken from a review, but I have not the ref. to it, and give them from v. D. and L. with mention of Nöldeke's name. — 2. Land, p. ix. — 3. In this he departs from his principle of transcribing the oldest ms. (*Id.*, p. x). — 4. He implies that J. wrote more, but says that he himself transcribed or epitomated these 54 in another work. — 5. Dyakonov notes that in Mich.'s no. 7, where only **ܡܝܚܐ** is legible, we should not with M. Chabot supply 'Simeon' (ch. 10), since he is not called **ܡܝܚܐ** in the heading, but 'Addai' (ch. 8). — 6. M. Chabot identified it with ch. 52, because a C. is mentioned there; but see above.

lives of Susan, Mary, and Malkha must have occupied chs. 27-29, which were in the lost 10th quire of A, and ch. 37, which has been omitted by the scribe. Now in B, where the lives follow the order of A, the lives of Susan and Mary come in that order between our chs. 19 and 36, and, though for a reason stated below, this does not prove that Mary's life was not the omitted life, it does prove that Susan's was one of the missing chapters 27-29, and that it preceded Mary's. Further the life of Mary begins with the words « Neither then was the history of this holy Mary unworthy of admiration », from which it seems a fair inference that another woman's life preceded; and, if this is accepted, since there is no other woman's life till ch. 54, these two lives¹ are either chs. 27, 28 or chs. 28, 29. Van Douwen and Land, knowing nothing of Michael, and therefore knowing nothing of Cosmo, treated the omission of ch. 37 as merely an error of numeration, and made the lives of Susan, Mary, and Malkha chs. 27-29, without binding themselves to the correctness of the order. It is however more likely, as Dyakonov (p. 371) remarks, that the three women's lives came together; and this is borne out by the following consideration. The great lacuna in A covered, as I have shown, 11 leaves; and an easy calculation will show that Susan's life would cover about $4\frac{3}{8}$ leaves, Mary's about $\frac{7}{8}$ of a leaf, and Malkha's about 3 leaves, or $8\frac{1}{4}$ leaves in all, so that for the whole of the life of Thomas of Damascus (ch. 26) except the first $\frac{1}{8}$ of a leaf, and the whole of the life of Elijah of Dara (ch. 30) except the last $\frac{1}{4}$ of a leaf there remain $2\frac{3}{8}$ leaves, i. e. for these two lives we have $3\frac{1}{8}$ leaves. Now Thomas was a distinguished bishop, and is inserted here after John of Thella and John of Hephæstopolis as having been concerned with them in the work of ordaining Monophysite clergy², and their lives occupy $3\frac{1}{2}$ and 4 leaves respectively. It seems unlikely then that the life of Thomas covered less than 3 leaves, and, even if we cut it down to $2\frac{1}{2}$, we have only $\frac{3}{8}$ of a leaf for that of Elijah, at the end of which John says « Out of his practices I have briefly set down these », which seems to imply a longer space than this³. I conclude therefore that a shorter life than Malkha's stood in this place, and that can only have been Cosmo's⁴. Accordingly it is most probable that the life omitted by the scribe was Malkha's, and that the lives of Susan, Mary, and Cosmo occupied chs. 27-29. As to the order, we have already seen that Susan's preceded Mary's, and the order in Michael is a slight presumption that the three lives came in

1. Sc. Mary's and that which preceded, be it Susan's or Cosmo's. — 2. This is implied by the opening words of the life. — 3. There are similar expressions at p. 35, p. 71, ch. 25 fin., ch. 36 fin., ch. 49 fin., all in lives of considerable length. — 4. Dyakonov (p. 370) would identify the heroine of the life with the C. of ch. 13 and the C. of ch. 52; but it is strange that in that case John should in neither place have stated that he was writing or had written her life.

the order given above¹. If however we make Malkha's life ch. 37, two difficulties arise: (1) The work naturally divides itself into two portions, of which the earlier (chs. 1-35) deals with persons whom the author knew (most of them in the East) before 542, and the later with those whom he knew (mostly in Constantinople) after that time², whereas Malkha died while he was at Amida³. (2) The life of Mare⁴ (ch. 36) describes the sepulchre built by Mare, and the title of ch. 38 runs « of ... Aaron the presbyter and the rest of the presbyters and deacons who were afterwards laid in the sepulchre that was built by .. Mare », from which it clearly appears to be the immediate sequel of Mare's life. Hence we must suppose that the omission of a chapter has caused an error in the numeration through the scribe numbering the chapters consecutively without looking at the ms. that he was copying. Dyakonov (p. 371) would make Malkha's life ch. 36 and Mare's 37; but another difficulty then arises, since the history of the Amidene convents during the persecution in ch. 35 seems to wind up the first part, just as the history of the monastery of John Urtaya in ch. 58 winds up the second part. It is possible therefore that the error occurred earlier; but on the other hand the opening words of Malkha's life « Once, when we were in our convent, before it was driven into banishment » seem to refer back to ch. 35, and look as if Malkha's life were added as an afterthought⁵; and it may be conjectured that the two parts were in two volumes, and that the leaves containing this life, being at the end of a volume, were lost⁶. Since however the order is uncertain and of no importance, and Cosmo's life does not exist, I have preferred not to cause confusion by altering the numeration of v. Douwen and Land⁷, and have left Malkha's life as ch. 29.

Of the whole 58 lives then that of Cosmo is altogether lost, of the lives of Thomas of Damascus (26) and Elijah (30) we have only insignificant

1. Mich. by calling ch. 47 a life of Theodora reckons 7 women's lives, which he puts together at the end as follows: (46) Theodora (ch. 47), (47) Susan, (48) Mary, (49) Cosmo, (50) Caesaria (ch. 54), (51) Sosiana (ch. 55), (52) Mary and Euphemia (ch. 12). Possibly he put Th. first as being empress, and meant to specify the others in order, but accidentally omitted the two sisters, and added them at the end. — 2. If my understanding of the difficult chronology of ch. 52 is right (see notes there), that chapter might appear to be an exception; but his informant, the cleric John, lived with him in CP. for 8 years. We might also have expected to find ch. 25 in the 2nd part, but it is the natural sequel of ch. 24. — 3. Dyakonov, p. 380. — 4. See p. 187, n. 1. — 5. A similar phrase occurs however in ch. 17 (p. 149) in a life which much resembles Malkha's. — 6. It may be that the ms. used by Mich. was derived from A or its original, and therefore did not contain Malkha's life, in which case the lives omitted by Mich. are reduced to 3. — 7. 'XXXVII' in the title of Mare's life in v. D. and L. is a misprint, as is clear from the list of contents and the note on p. 141.

fragments, and the lives of Habib (1), Z'ura (2), Simeon the scribe (34), Priscus (53), and Caesaria (54) are defective. The rest, except in so far as omissions may have been made by the scribe¹, and a few illegible words in ch. 4², is complete.

Besides Michael the work was also used by the so-called Dionysius, who transcribes p. 141, l. 2-12³, and under A. S. 836 gives the following list of men celebrated at the time: « Abraham bishop of Anzetene and Maro the stylite from the convent of **ܡܚܘܠܐ**, Simeon the recluse and Sergius his disciple, Mare, [Paul] of Surtha on the Tigris, Addai **ܡܚܘܠܐ** (visitor) from the convent of Fardaisa, John of Zukni »⁴, i. e. our chs. 3-9 in a different order and with ch. 7 omitted (unless it came in the lacuna after Mare); where it is to be noticed that he has apparently confounded Abraham the Stylite (ch. 4) with Abraham bishop of Beth Urtaye mentioned in ch. 58 (f. 131 v^o a), and that he gives the name Hsikka (abstinent) to the monastery over which Abraham and Maro presided, the name being perhaps derived from a gloss in an early ms.⁵. Again under A. S. 862 he gives the following names: « Theodosius, Anthimus, Paul, James, John of Amida from the monastery of Karthamin, Theodore of Hirtha »⁶, all of which come from our chs. 48-50 except John, who is added to the list of bishops consecrated by James in the interpolated life of James⁷ (see below), and may also be derived from a marginal addition in an early ms.⁸.

John is not a literary writer. He puts down what he wants to say as it comes into his head, stringing sentences together by the use of **ܘܗܘܐ** and **ܘܗܘܐ**, which are often equivalent to 'and', and frequently rambles on, forgetting how he had begun; indeed in many places irregularities that I have charitably attributed to the scribe may well be the author's. In the translation I have reproduced these peculiarities so far as can be done without making the sentences unintelligible, placing the words 'sic syr.' in the notes when the sentence is ungrammatical or inconsequent. From the circumstances of his life he must have had an extensive knowledge of colloquial Greek, and many Greek words are interspersed in his Syriac⁹. He certainly used John Malala¹⁰; but

1. See above, p. vii. There are also two accidental omissions in ch. 46. — 2. P. 59. — 3. *B. O.*, I, p. 341. — 4. Kleyn, *Bijdrage*, p. 69; cf. *B. O.*, II, Diss., s. v. Anizeta Dyakonov, p. 34). — 5. It is just possible that it occurred in the lacunae on p. 59. — 6. Kleyn, *op. cit.*, p. 72. — 7. He is there however called bp. of Dara; see n. ad loc. — 8. That the extract under A. S. 836 at all events comes from the Lives, not from the Ecclesiastical History, seems clear, for J. would not have inserted a list of obscure ascetics as of men distinguished at the time. — 9. In two places in ch. 36 he even transliterates *πῶς* into Syriac, though **ܡܘܫܐ** is an exact equivalent. — 10. Land, p. 300. Perh. we should say 'a source of John Malala' Haase in *Or. Christ.*, Neue Ser., VI, p. 86, 259).

the only evidence of acquaintance with any other Greek writer is an erroneous citation from Ignatius in ch. 24, and that may come from a Syriac translation. Though he was a fervent Monophysite, he shows little interest in theology, and in contrast to his contemporary, the so-called Zacharias, includes no theological document in his works except the Henoticon. Even in the account of the Tritheite controversy in *H. E.*, v, 4-12, where some theology seems to be imperatively required, his theology is confined to a few stilted formulæ, except that in ch. 8 he gives two short citations from the arguments at the conference. The only other theological argument in his works is the report of the debate with the Nestorians in the life of Simeon of Beth Arsham (p. 148), and that is put into Simeon's mouth, and is probably derived either from his own lips or from the books which John inherited from him¹. His chronological statements are often loose or even wild, of which many instances are given in the notes².

As an appendix to the genuine lives Land published a longer life of James, which is attributed to John and was taken by Land to be his; but its spuriousness was clearly proved by Kleyn³ and was admitted by v. Douwen and Land in their translation; and its character is so obvious that I need not occupy space by repeating the arguments here. For the sake of completeness however, and because Land's text is taken from an inferior ms., I have re-edited it with the genuine lives. It is contained in three mss.: (1) Berlin Sachau 321 (S), of the end of the 8th cent. (f. 166 r^o b). This is perhaps the best of all Syriac hagiographical mss.; and, where we have it, we rarely need to emend or follow another ms.; but the last leaf of this life is unfortunately lost. For the text of this ms. I am indebted to a photograph which the kind assistance of Professor Allgeier enabled me to procure. (2) Paris Syr. 235 (N), of the 13th cent. (f. 315 v^o), which I have consulted in a photograph which Monseigneur Graffin with his usual kindness supplied. This seems to be a not very good copy of S, and I have therefore not as a rule recorded its variants, but have supplied the lost final leaf of S from it. (3) Brit. Mus. Add. 12174 (C). See above, p. vii. The text of this ms. (f. 285 v^o a) is a later paraphrastic version of the life, in which some stories are omitted because the scribe did not think them edifying. It was from this ms. only that the life was published by Land, and the full text is therefore now published for the first time.

This life is followed in S and C by a short narrative of the theft of the relics of James by the monks of Esiltha, which has been most carefully edited with illuminating introduction and commentary by M. Kugener in *M. Clugnet's Bibl. Hagiogr. Orientale*, III, p. 5. As the document is closely connected with the life preceding I have added it here; but, though I have collated both

1. P. 158. — 2. P. 83, 85, 94, 95, 157, 193, 210, 291, 296, besides many in part 2. — 3. *Jac. Baradaeus*, p. 105. — 4. See p. xiv, n. 1.

mss., I have seldom indeed found it necessary to depart from M. Kugener's text¹. In both mss. the narrative is followed by the words : « The history of Mar James, bishop of Edessa, is ended », and in S there follows a colophon stating that the history was composed by Theodosius the stylite of Fsiltha in 741², as if he were the author of both. The narrative is however stated in the title to be the work of Cyriac bishop of Amida (C 'Mardin'), and we must therefore apparently suppose that Theodosius after writing the life copied the narrative of Cyriac as a pendant to it. Three difficulties remain. (1) Theodosius is said in the colophon to have written when Stephen was archimandrite of Fsiltha; but the archimandrite when the relics were stolen in 622 was also Stephen, so that we must postulate two archimandrites of that name. (2) The so-called Dionysius places the death of Cyriac of Amida in 623³, whereas the narrative mentions events of 628, so that we must either postulate two bishops of Amida named Cyriac or adopt with M. Kugener the reading 'Mardin' from C⁴. Of a Cyriac of Mardin nothing is known. (3) The author of the life calls himself « Me the sinful John the Syrian, the converter of the pagans and author of the Ecclesiastical History, who am from the house of Mar John at Amida », and this is apparently not simply copied from the original, for the text there is « a man whose name was John »⁵. If then the author passed himself off as John of Ephesus, why is he in the subscription called Theodosius? To this it may be answered that the document is an amplification of the original lives, and that the use of the 1st person was a mere literary device not intended to deceive, and Theodosius was known to everyone as the author. I must say however that it seems very strange that a writer who is amplifying an older work should put an expression of humility into the mouth of the original writer which he did not find in the text; and, as John nowhere else in the Lives speaks of himself in the 3rd person⁶, I have a suspicion that he really wrote
 here and the scribe of A inadvertently substituted
 because the expression was used of the other bishops above; but, as he is not in the habit of making mistakes, I have not presumed to alter the text⁷. In any case the narrative must have been

1. My S and C are M. Kugener's B and I. I had already used B for another ms., and had denoted Add. 12174 by G, and therefore could not adopt his notation. — 2. See Kugener, p. 23, where it is shown that 741 should be taken as the date of this document rather than that of the ms., as Dr Sachau took it. — 3. Ed. Chabot, A. S. 934. He was the successor of the John who died in 578 ('Dion.' ap. Kleyne, *Bijdrage*, p. 73). See above, p. xii, and the interpolated life ad fin. — 4. Baumstark (*Gesch. d. syr. Lit.*, p. 181) ascribes the narrative to a Cyriac of Thella. — 5. Ch. 50. — 6. He often does so in *II. E.* — 7. There is a clear instance in which the text of A may be corrected from the interpolated life, i. e. the account of the consecration of the bp. of Seleucia in Syria, where A has 'Isauria'; see n. on ch. 50. Cf. also f. 117 r^o b, where the reading
 should almost certainly be adopted from the interpolated life.

written between 628 and 741, and the life was probably composed in 741¹.

In the text I have recorded all variants except the common orthographical variations in the spelling of **ⲥⲁ**, **ⲙⲁⲛⲁ**, **ⲁⲥⲥⲁ**, **ⲁⲥⲥⲁ**, and such words as **ⲁⲥⲥⲁ**. Words and letters inserted to fill lacunae are inclosed in square brackets in the text, and, as far as possible, in the translation, and words which have been omitted by the scribe are inclosed in round brackets in the text. A half-bracket denotes the beginning of the part of the text to which a note refers. The biblical references are to the Peshito.

1. Baumstark (*l. c.*) thinks that the life may have been written before 600; but the title 'king of the Romans' shows that the author wrote under the Arabs.

MSS. USED IN THE PRESENT FASCICULE

A	=	Brit. Mus. Add.	14647	(688).
B	=	—	—	14650 (875).
C	=	—	—	12174 (1197).
D	=	—	—	7190 (12 th cent.).
E	=	—	—	14651 (850).
H	=	—	—	14735 (12 th cent.).
P	=	Paris Bibliothèque Nationale Syr.	234	(13 th cent.).

ABBREVIATIONS

- B. O.* Assemani, *Bibliotheca Orientalis*.
C. S. C. O. *Corpus Scriptorum Christianorum Orientalium*, ser. syr., ser. 3^a.
H. E. John of Ephesus, *Ecclesiastical History*, part 3
Land Land, *Anecdota Syriaca*, tom. II.
P. O. *Patrologia Orientalis*.
R. O. C. *Revue de l'Orient Chrétien*.
V. D. and L. Joannis Episc. Ephesi *Commentarij de Beatis Orientalibus et Historiae Ecclesiasticae Fragmenta* latine verterunt W. J. v. Douwen et J. P. N. Land.
-

חזקא הוֹתֵנְנָהּ כַּ הַדֵּל הַחַבִּי"א הַלְּקוֹכָא תְּהוֹמֵסָא: הַחַדָּ
 אַחֲבָת מַעֲבָא אַחֲפֵסָא. אַחֲבָת מַעֲבָתָא הַחֲבָתָא [חֲזוֹר מַעֲבָתָא]
 הַאֲנִיחָא. חֲזוֹנָא הַלְּיָנָא אַ [לִמְסָא] אֲ:

* A. L. I.
 v. 11.

מִן אַמְלָא אִי: מַעֲבָתָא סוֹפֵסָא מַעֲבָתָא: דְּמַעֲבָתָא אִי אַמִּימַעֲבָתָא
 מַעֲבָתָא מַעֲבָתָא: אִי מַעֲבָתָא אִי מַעֲבָתָא: מַעֲבָתָא חַבִּי"א: מַעֲבָתָא
 חַבִּי"א: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי:
 חַבִּי"א אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי:
 חַבִּי"א אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי:
 חַבִּי"א אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי:
 חַבִּי"א אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי:
 חַבִּי"א אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי:
 חַבִּי"א אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי: מַעֲבָתָא אִי:

1. Suppl. L. — 2. Point - follows in ms.

A BOOK OF HISTORIES CONCERNING THE WAYS OF LIFE OF THE BLESSED EASTERNS.
 COMPILED AND WRITTEN BY JOHN THE PILGRIM AND AT ONE TIME A SOLITARY
 OF THE HOUSE OF [MAR JOHN] OF AMIDA IN THE FERVOUR OF DIVINE [ZEAL].

When we considered the words of our Saviour and Redeemer Jesus in his preaching to his saints which he said, « Let your light so shine before men, that they may see your good deeds, and glorify your Father who is in heaven »¹, it seemed to us that this is not disagreeable to his will, that the light of the deeds and of the triumphs of his holy disciples should at all times arise and be made known and appear among men, as indeed the sense of his holy saying declares; and for this reason, although we may seem to be presuming to set foot in things that are too great for us, by the power of his saying and the hope of his gift we have been encouraged to approach the task of compiling histories concerning their ways of life and their brave triumphs and the characters of their good deeds, that, we may draw, though obscurely, by means the vile and common pigments of

1. Matth., v, 16.
 PATR. OR. — T. VII. — F. 1.

وَاِذْ اَلِهَاتِمْ هَقَدَمَلَا عَتَمَلَا مَقْتَمَلَا مَحَلَلَا مَقْمَحَلَا . . .
 بِقَمَمَلَا لَالَلَلَا مَحْ جَالَلَا مَعَمَلَا : [و] مَقَمَلَا حَاحَا مَلَا مَقْتَمَلَا . .
 اَمَلَا مَلَا مَعَمَلَا مَسَمَلَا مَحَمَلَا مَقْمَلَا مَقْمَلَا مَقْمَلَا . . مَحْ مَلَا
 مَقْمَلَا لَالَلَلَا مَقْمَلَا مَقْمَلَا مَقْمَلَا مَقْمَلَا مَقْمَلَا مَقْمَلَا . .
 مَقْمَلَا مَقْمَلَا مَقْمَلَا مَقْمَلَا مَقْمَلَا مَقْمَلَا مَقْمَلَا . . مَقْمَلَا مَقْمَلَا
 * A. I. 1
 v. b.

our poor words, the pattern of their likenesses for posterity, [and] leave it
 in the memorial of our writings; so that, when they read and see their good
 deeds and marvellous ways of life, by this means we opine that two bene-
 ficial results will be produced, one that when they see their good deeds
 they may also glorify their Father who is in heaven as it is written, and the
 second again, that, when the light of the narratives of their ways of life
 shines upon souls entangled in the vanities of this world and darkened by
 error, they may be enlightened by the light of their triumphs and be eager
 to imitate them, and to receive their patterns in themselves, in order that
 they may attain to their crowns, and hear with them the life-fraught call that
 says « Come enter, ye blessed of my Father »¹. For these reasons therefore,
 since I dreaded even to hear the apostolic saying that condemns the man
 who knows what is good and does it not by the sentence of sin², I deter-
 mined not to conceal and cover with silence the great and marvellous virtues
 that I have seen and known and clearly learned in heroic and divine persons,
 and I am confident of bearing true witness without fear and without hesi-
 tation: having first formed this resolution in my mind, that, though I bear

1. Matth., xxv, 34 — 2. James, iv, 17.

القدس] منته غنصم. ثم اهل رحمة الله من ههنا. اما هذه من
صديقه المحسنة بالله فخالص. هذا من اهل ميعاد. من اهل
الامانة والبرية. الامانة من اهل الله. بعد من اهل
المؤمنين والبريين. بعد من اهل الله. بعد من اهل الله.
رحمة الله من اهل الله. من اهل الله. من اهل الله. من اهل الله.
هذا من اهل الله. من اهل الله. من اهل الله. من اهل الله.
وذلك من اهل الله. من اهل الله. من اهل الله. من اهل الله.
وذلك من اهل الله. من اهل الله. من اهل الله. من اهل الله.
وذلك من اهل الله. من اهل الله. من اهل الله. من اهل الله.
وذلك من اهل الله. من اهل الله. من اهل الله. من اهل الله.

* A. L. 2
v^o D.

1. Point follows in ms.

veth on me shall do greater than these signs which I do »¹, we leave this [also] to him and to those to whom it has not been hard to believe his word, bringing these few things (a small proportion) to record for the glory of God. This holy old man therefore came from the district of Sophanene, and was trained by a man who was himself also great and holy and a worker of miracles, whose name was Bar Nhyt. This divine man therefore was before our times: and, inasmuch as his end preceded our days, though this great old man his disciple and many others used to tell us about the great marvels which he used to perform, inasmuch as we declared before that we shall omit men in whose case the sight of our eyes has not borne witness to our handwriting², for this reason we have not touched the history of that saint; who himself also again was trained by a divine blessed man whose name was Mar Dada; which things we have omitted to relate, in order to tell only the things that concern this man who was our contemporary. This man therefore came from a village called Fytir, from which his master also came; and he first planted that monastery, and then this blessed Habib

1. John, XIV, 12. 2. P. 3.

س س س س فصح
 س س س س س
 س س س س س
 س س س س س
 س س س س س
 س س س س س
 س س س س س
 س س س س س
 س س س س س
 س س س س س
 س س س س س

* A. F. 5
v° B.

* A. F. 5
v° B.

1. 24 lines lost. — 2. Suppl. from the end of ch. 2 f. 10 r° a. — 3. Suppl. v. D. and L. — 4. Ms. 17.2410.

distressed. in confidence in the divine power that was in him, he said to them, « Go; and, when you have seen these beasts, say to them [in] a loud [voice], ‘Habib the sinner [says that you are not permitted. to taste of in this village’ » and to the company they said day we comprise in the few acts that have been recorded in order to glorify him who performed them, neglecting the rest, while all of us who are at this time in the body testify to the truth of the things that have been written, and have seen and know clearly each one of them, together with the blessed men the disciples of the saint as well, among whom the first and the most eminent are Z’ura and Hamanya¹; which blessed Z’ura, of whom we will also compose a [special record, [began] vigorously to walk wholly in the footsteps of the saint. But, after the [old] Habib had marvellously run in this path of heroism, and of acts of power [and] miracles and signs [and] mighty deeds, and deliverance [of

1. See end of ch. 2.
PATR. OR. — T. XVII. — F. 1.

1001
 1002
 1003
 1004
 1005
 1006
 1007
 1008
 1009
 1010
 1011
 1012
 1013
 1014
 1015
 1016
 1017
 1018
 1019
 1020

* A. f. 6
r^o b.

1. Ms. om. point. — 2. Appy. corr. from 1001.

that which existed before. And, when the blessed man saw it, he rejoiced and thanked God who had done his will; and at once the same night he departed to his master, having charged the brother who was with him not to reveal this to men during his life, as he also did not inform his master. But, when the news was received that the blessed man had gone down to the spring in the evening, in the morning many persons gathered together in order to go and be blessed by him; and they see the spring flowing in a copious and rich stream, and their lands and gardens inundated with water, and they ran to the city; and they informed the bishop of this. And the news was received throughout the city; and the bishop with the judge and the whole city directed their steps to the place; and when they saw it they marvelled and gave thanks, and praised God who does the will of them that fear him. And they called that fountain 'Mar Z'ura's spring' to this day; and it is even actually so called to the present time¹. This was the first act of power which the prayer of this divine master produced in his own disciple.

Again once the mighty hosts of the Huns came forth², and those blessed men were in a fortress; and, when it was thought that they had passed by,

1. This clause is perhaps, a scribe's addition, as v. D. and L. suggest. — 2. Probably in 515 (Marcell., sub anno; Theoph., A. M. 6008).

وبعدها اهل كلب هتبعوا له ايام فذلهم. ثم لا اقبسه الا في حاله احمسه
 وبعدها به معهما اهل حصه. من اهل هبل اسباهه. ثم بسا. الارب
 كلبنا ثم اخذ. ولا اقلل حبله واما به¹ واسم عمه لينا واصلها اهل
 اهل به؛ ده مبر من به معهما دل؛ وبعدها وبعدها حبل. دل
 له اقبسه وبعدها وبعدها اهل. دل به وبعدها له اهل اهل
 اهل دل دل دل دل. مبر وبعدها من اهل اقبسه. دل به اقبسه
 اهل دل؛ و² دل. دل اهل اهل وبعدها اهل وبعدها اهل لا
 اهل وبعدها اهل اهل. وبعدها اهل دل وبعدها اهل. دل
 وبعدها اهل اهل. اهل لا به اهل اهل. وبعدها اهل دل
 اهل به؛ لينا اهل؛ دل دل دل اهل اهل اهل اهل اهل
 دل دل اهل اهل وبعدها اهل. دل دل دل اهل³ وبعدها اهل اهل
 اهل اهل؛ ولا سما دل اهل اهل اهل اهل اهل اهل اهل

* A. l. 6
v. b.

1. Corr. from اقبسه به. — 2. Ms. اهل. — 3. Here follows اهل erased.

persecutors came to him; and, since they did not find in his disposition a chance of making him communicate with them, they brought him down from the column; and, when he had come down, he was moved with zeal saying, « I will not rest till I go up to him who holds the royal authority, and testify to him before our Lord Jesus Christ concerning the persecution of the whole church, and concerning the distresses and the mockery of the saints in every place ».

With this zeal the blessed man armed himself and with trust in his Lord also, and he arose and took ten of his disciples, and journeyed to the royal city itself and arrived there, letters from the adversaries having also preceded the blessed man by no small number of days, which gave information as to his going up, by dispensation of providence, in the same manner in which things were also effected through Ahab without his knowledge, for, while he himself was turning over his plans for killing the zealous Elijah the great man, sending as of his own motion his envoys and his letters among foreign peoples with regard to his death, he was being made to celebrate and display the fact that he was able actually to bind the heaven so that no rain fell upon the earth, and was by his envoys proclaiming his mighty act to the

The first part of the document is a list of names and titles, including "The Hon. Mr. Justice" and "The Hon. Mr. Justice". The text is written in a formal, cursive style. The names are arranged in a list-like fashion, with some names appearing to be followed by titles or descriptions. The handwriting is consistent throughout the list.

Section Header

This section contains a paragraph of text, likely a preface or introduction. The text is written in a formal, cursive style. It appears to be a formal document, possibly a legal or official record. The text is arranged in a single paragraph, with some lines indented. The handwriting is consistent throughout the paragraph.

This section contains a paragraph of text, likely a continuation of the preface or introduction. The text is written in a formal, cursive style. It appears to be a formal document, possibly a legal or official record. The text is arranged in a single paragraph, with some lines indented. The handwriting is consistent throughout the paragraph.

דלוג לא ילה:ן חבאל. אף לא ידעוהו יעלסו יימי דבוהו. די מןסלסל
 יעוהו מבעיב יוהו. אולם ולא ענסוהו חלשוי פנידלי ירויפ יוהו
 חמדיהו. איהו יעלסו די ייחלוהו מן פדלח אל'מחל יוהו דרסל'הימאל:
 אמר פן ולא נייע יוהו חסודו דמעה לזחל'הו. די זבל'הו אמר פן ידעמדיהו
 ילודלי יחני'הו מדיד:ן יוהו. לזעמ'הו ידלד'הו איל'מחל אחל די אדני.
 ידל'הו מלי פדחמ'הו אוהו עניסל יאלי יזיל. עניפ חר מדוהו לזעמ'הו
 חלמ'הו². פדלח ימ' אמר פן ידעמ'הו יוהו דסדל'הו יעהל אדני
 דוהו. סודל אמל ל' (א'חב' דוהו. י'חז'הו אמלוהו מעמל ולא יסל'הו מן על
 אעל. אוהו ימ' אמר פן ידלד'הו נסל'הו לבינה להמ'הו: מנהל דלוהו די
 אדני. ידעמ'הו אחב'הו אמר יעלד'הו. אה ימ' דלוהו יזיל'הו יל'הו:
 פדלח ימ' מ'הו³ חל'הו די אדני. יל' אוהו ידלד'הו אל' סד'הו. אמר
 יז'הו יעהו.. י'חז'הו ימ' איהו דעוהו יעל'הו. ולא אלוהו מן תמ'הו יד'הו
 יז'הו. ללוהו ילודלי יעז'. פד'הו ימ' זחל דלד'הו חבז'הו יעהמ'

* A. G. 8
1° b.

1. Corr. from ידלד'הו. — 2. Mich. (p. 285) ידעמ'הו. — 3. Ms. א'חב'הו.

nor her likeness be found depicted anywhere, while he presumptuously promulgated his blasphemies, which did not retard for him the reward that his labour deserved. This man therefore, having been magnificently received by the king with much display, inasmuch as he was not aware of all the evil of his mind, when he had come in, inasmuch as he was annoyed by the reports of the blessed Z'ura, brought a complaint about him before the king, saying, « Wherefore is the Syrian deceiver who is here allowed by you to turn the world to his deception' »? But the king, inasmuch as he knew well the old man's power, said to him, « And what can I do to him? For he is a stubborn man who does not fear men ». But he, in order to show his zeal in the case of the blessed man first, accused him saying, « Let me do to him so that he will submit, or be expelled from all the countries ». And the king gave him his will, saying, « If you are stronger than he, do as you wish ».

But this man in his arrogance without delay sent some of his own leading men and the king's to the blessed man himself (a large villa at Sycaon the other side² had been given him by the queen, and he was staying there

1. Mich. ' by his sorceries'. — 2. Sc. of the Golden Horn.

من مخلصا اباي و امي . صلح حمر عطل : بالحقموم منى ابا . معقلا
 منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا .
 منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا .
 منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا .
 منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا .
 منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا .
 منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا .
 منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا .
 منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا .
 منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا . و منى ابا .

1. Ms. 51.

* A. F. 8
a.

with all his disciples; for it was the first days of the fast), while the presumptuous man set himself against the blessed man by sending him a message in these terms : « The king and the patriarch' have ordered that either you come here, or I come there at once; and it is quite impossible for you to remain longer in this country, unless you do the king's order and ours, and make accord with us ». When the blessed old man heard these things, he jeered at his arrogance, telling them to say to him, « We have a law (*νόμος*) laid down for us by our true King, that we are not to receive anyone in these holy days, nor make answers (*ἀποκρίσεις*); insomuch that our door is closed, and accordingly we are not free to answer either you or the king. But wait for us till the fifth day of the week when we shall open the door, and after we have opened it what God knows to be right he will himself perform between us. But for the present we will not voluntarily answer you; for if you seek to act with violence you know ». When that wretched man learned these things, he was filled with violent rage, and ordered the *magister* to take excubitors and irons and bring the blessed man across.

When that man as he was ordered had taken the irons and embarked in a

1. Memes.

٥ ارضه بسلا لاله يدا . هم مدها بعوم الجدين ; اذاه . هم مدها ; ونس
 عمدن دنمعه . ٥ اعمعن احصاه دن . ٥ اعمه دن جدين ; ومدها من املا ; بعف .
 موات رحلا ; لاسم بعفه . هم بنه . هم ٥ ا (انا بم ٥٥٥) بعدهه
 لاهملا : امر دن انا احصاه بعفه . ٥ مدها بعفا هم بنه املا ; بعفه .
 اوى امر ونه ؛ لاهملا ؛ لا بعفه هلا انا انا . بعفملا فدها بعف ٥٥٥ .
 الا سملا ؛ ٥ مدها ؛ امر ونه ؛ بعفه فقهف . ٥ ا ؛ بعفه ؛ بعفه . هم
 مدها بعفه مدها بعفه . امر ونه ؛ لاهملا اوى ؛ مدها خم ٥٥٥ مدها
 بعفه . بعف هم مدها ؛ مدها مدها من بعف بعفه ؛ مدها .
 ٥ اعمده مدها ؛ مدها بعفه بعفه . هم مدها لاهملا ؛ مدها ؛ مدها مدها .
 ونه ؛ مدها ؛ مدها ٥٥٥ ؛ مدها ؛ مدها ؛ مدها مدها .
 مدها مدها ؛ مدها مدها مدها مدها . ٥ اعمده مدها ؛ مدها ؛ مدها

1. Ms. بعفه .

cutter (*δριμων*) with the military force and they had gone that he might
 fetch the blessed man, when he was on the point of landing on the other
 side, something like a wind took the cutter (*δριμων*) and turned it back, and
 it was on the city side whence he had started. And again a second time
 they returned, and approached; and, when they were ' just about ' to fix the
 ladder (*σκαλα*), it was as if a man grasped the boat (*καρβύσιον*), and with mighty
 force placed it where it started.

Again according to that which is written « They knew not nor understood
 that they were walking in darkness »², he was enraged against the cutter-men
 (*δριμωνοί*) as if it was they who were lazy, and they proceeded to go on
 board. And, as they were struggling and advanced little nearer, like what
 is written again, « The Lord was making war for Israel »³, there came
 forth something like a flash of lightning and suddenly smote their boat
 (*καρβύσιον*), and the bench was torn out of it from end to end, and it sprang
 away and mounted upwards as far as the eye can see; and then that
 wretched man understood that it was God's power which was contending
 on behalf of the blessed man. And quickly with cries of lamentation they
 escaped to shore; and they went and told these things to those who sent
 them, and everyone was seized with wonder.

1. Ms. om. — 2. Ps. LXXXII, 5. — 3. Josh., x. 42.

* A. L. 8
r^o b.

الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة...
 الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة...
 الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة...
 الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة...
 الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة...
 الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة...
 الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة...
 الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة...
 الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة...
 الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة... الحفوفة...

* A. L. 9
r^o a.

1. Mich. [p. 286] ins. 475.

But, when that man had begun to promulgate his blasphemies openly, and poured his gall into the ears of the king and the people of the heretics who rejoiced that an instrument (*ἄργανον*) had been found for the spirit of their blasphemies, and they had begun one and another to become drunk on his foul dregs, and he was forging threats against the believers everywhere, inasmuch as the fear of God was not before his eyes, then suddenly that happened in his case which was once said in the case of the arrogance of the Assyrian, « Against whom hast thou opened thy mouth and lengthened thy tongue, save against the Holy one of Israel? »¹. So therefore the Lord smote this man in his tongue, and it grew long and protruded beyond his mouth and came down to his breast, making a fearful sight with great swelling, so that he was twice lanced in it, while terror and trepidation seized all who saw him at the sight of him. And in this torment and manifest sentence of requital for his blasphemy he lingered till the fifth day of the week² which the blessed man fixed as the term and said, « On the fifth day of the week God will perform what he knows ». And on the same day he who

1. Is., LVII. 4. — 2. Mich. add. 'of the mysteries', see on Maundy Thursday; but this does not agree with the statement that it was in the first days of Lent.

أَذِنَتْ حَتَّى فَتَوَهَّمُوا يَا لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى
عَبْدٌ فِي تَشْيِيرِ أَبِي مَدَامَا لَمْ يَكُنْ حَتَّى يَكُنْ خَدِيمًا لِي. وَهَذَا
أَوْ دُونَ ذَلِكَ وَمَدَامَا لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى
لِي. وَهَذَا أَيْضًا لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى
لِي أَيْضًا ⁴ أَهْبَحَ. وَهَذَا أَيْضًا ⁵ عَبْدٌ نَعْلِمُ ذَلِكَ لِأَنَّهُمْ
سَمِعُوا ذَلِكَ. وَهَذَا أَيْضًا هَتَمْنَا حَتَّى سَمِعُوا مَدَامَا لَيْلَى لَيْلَى لَيْلَى
لِي ⁷ وَهَذَا أَيْضًا هَتَمْنَا: وَهَذَا أَيْضًا هَتَمْنَا لَيْلَى لَيْلَى لَيْلَى لَيْلَى
مَدَامَا لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى
لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى
لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى
لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى
لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى
لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى
لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى لَيْلَى

* B 188
r^o b.* A 9
v^o b.

1. B 188. — 2. B 188. — 3. B 188. — 4. A 9. —
5. B 188. — 6. B 188. — 7. B ins. — 8. B 188. — 9. B 188. — 10. B 188. — 11. B 188. — 12. B 188. — 13. A 9. — 14. B 188. — 15. B 188. — 16. B 188.

enjoyed with him I went so far as to presume to say : « Why is it, our father, that in the midst of laughing you are thus suddenly saddened by weeping? This tells us that your mind is not occupied with us or in that which you are saying to us, that sorrow thus suddenly seizes you ». But he would say to me, « Know, my son, that I did not want to do this while speaking, and my sins suddenly occur to my mind, and turn my joy to distress ». When I often entreated him between ourselves to tell me privily his manner of life, even adjuring him by God to inform me, he would again while weeping yield to constraint and say : « When, my son, I am constrained to speak among men, my mind looks at those above in heaven, how their mouths cease not even for a short season from praises, and sobs rise within me on account of myself, how I am neglecting to praise that Creator who created me, and have ceased to make petitions for the forgiveness of my offences; and am sitting in intercourse with men; and this and other things urges' me to cease speaking ». And so I was amazed at this

I. Sic syr.

1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 15
 16
 17
 18
 19
 20
 21
 22
 23
 24
 25
 26
 27
 28
 29
 30
 31
 32
 33
 34
 35
 36
 37
 38
 39
 40
 41
 42
 43
 44
 45
 46
 47
 48
 49
 50
 51
 52
 53
 54
 55
 56
 57
 58
 59
 60
 61
 62
 63
 64
 65
 66
 67
 68
 69
 70
 71
 72
 73
 74
 75
 76
 77
 78
 79
 80
 81
 82
 83
 84
 85
 86
 87
 88
 89
 90
 91
 92
 93
 94
 95
 96
 97
 98
 99
 100

* 310r a.

1. B. 2. B. 3. Ms. with y. init. 4. Ms.

saint's disposition, as well as at his humility and the kindness to strangers
 and poor men of which his soul was full with great zeal, so that in conse-
 quence a multitude of the poor of the city and strangers from every place
 flocked to him on account of the report of his charity, until eighty and
 ninety and as many as a hundred tables were on some days prepared in
 his monastery. And thereupon he made great cauldrons and appointed
 men who were continually cooking and making bread; and in company
 with many he would with his own hands make himself into an attendant
 with cheerfulness and joy. While the blessed man was thus illustrious in
 all things, and deeds of power and signs were every day wrought through
 him, to narrate each one of which we have omitted since we are not suffi-
 cient, the whole city used already to flock to him, with the whole senate
 (*σύνταξις*), and¹ they who saw the great freedom of speech (*παρρησία*), and
 the rebuke of those who had the power of death and life after God, were
 kept in great fear and dread of him, and everyone put great faith in
 him.

Then all the heretics in the churches and monasteries were sorely dejected,
 and they cried against the king every day in great assemblies : « If the

1. Ms. om.

١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ .
 ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ .
 ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ .
 ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ .
 ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ .
 ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ .
 ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ .
 ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ .
 ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ .

* A 10 r^o D.

١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ . ١٠٠٠ .

1. Ms. ١٠٠٠ . corr. v. D. and L.

Syrian does not leave the city, it will be ruined », and the king and queen when they saw it, in order that there might not be a sedition (*σάσις*) and evil in the city, begged him to depart from the city limits, while the queen prepared a place for the blessed man in a certain camp (*κλίση*) in Thrace the name of which was Dercus thirty miles off, and so he set out thither, while the blessed Theodosius also the patriarch of Alexandria had been established there; and thereafter the blessed men dwelt there together, while that camp (*κλίση*) thundered praise. And after some time again on account of the inclemency of this place they withdrew to another; and after some years the blessed Z'ura finished his course and fell asleep in the same place, his disciple Hananya the presbyter who 'was next to him' having left the place, who himself also had been trained with him during the lifetime of his blessed master Habib in the manner of life of both of them². In these lines we have comprised the story of the holy old man Z'ura, dreading condemnation for the omissions of all his triumphs which we have omitted and passed over for the reason that our time is not long enough for these to relate them.

The history of the divine man the blessed Z'ura is ended.

1. Or 'succeeded him'. — 2. See p. 17.

١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢

١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢
 * C 276
 r^o b.
 * B 162
 r^o a.
 * A 10 v^o a.

1. This ch. is contained in B, f. 161 v^o b, where the heading is: *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*, P, f. 143 v^o, where the heading is: *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*, and C, f. 276 r^o a, where the heading is: *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. In this ch. I have not the pagination of P. — 2. B *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 3. C *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 4. P *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 5. C *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 6. B sing. P om. — 7. A *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 8. P ins. *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 9. P ins. *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 10. C corr. to *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 11. B *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 12. B *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢* (sic). 9th o deleted. — 13. P *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 14. A *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 15. B om. — 16. B *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 17. C *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 18. AC *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 19. B ins. *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 20. B ins. *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 21. P *١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩ ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢*. — 22. P om.

III. — NEXT THE THIRD HISTORY, OF THE BLESSED JOHN THE PERFECT NAZIRITE.

When we set ourselves to approach and record the history of this holy John, we exposed ourselves to a multitude of conflicting thoughts, in consequence of the fact that, if we take upon ourselves to narrate severally the signs that were wrought through each of these same saints, we shall wander and extend into a great number of unending writings; and for this reason we considered that the triumphs only that belong to the labours of each of them are enough to excite the praise of God that is in those who hear them, and how they bore themselves manfully in the course of justice all the days of their life without shrinking, while by reason of this fact and the fact further that even one only of the triumphs of each of the saints that has been related is sufficient to indicate the divine power hidden in him who wrought it, just as it is in the power of expert tasters to know

1. B ܘܠܘܢܝܢ ܘܠܘܠܘܢܝܢ ܘܠܘܠܘܢܝܢ. 2. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ.
 3. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ. 4. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ. 5. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ.
 6. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ. 7. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ. 8. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ.
 9. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ. 10. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ. 11. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ.
 12. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ. 13. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ. 14. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ.
 15. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ. 16. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ. 17. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ.
 18. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ. 19. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ. 20. ܘܗܘ ܕܘܝܠܘܢܝܢ ܕܘܝܠܘܢܝܢ.

* B 162
r b.

1. B ܘܠܘܢܝܢ ܘܠܘܠܘܢܝܢ C ܘܠܘܢܝܢ ܘܠܘܠܘܢܝܢ. — 2. P ܘܗܘ ܕܘܝܠܘܢܝܢ. — 3. A ܘܗܘ. — 4. P ܘܗܘ. — 5. B ܘܗܘ. — 6. B sing. — 7. C om. — 8. B ܘܗܘ ܕܘܝܠܘܢܝܢ P ܘܗܘ ܕܘܝܠܘܢܝܢ. — 9. B ins. ܘܗܘ. — 10. B om. — 11. BP ܘܗܘ. — 12. P om. — 13. P ܘܗܘ. — 14. AC sing. — 15. P om. ܘܗܘ. — 16. B ܘܗܘ C ܘܗܘ. — 17. B ܘܗܘ. — 18. C > for ܘܗܘ. — 19. C om. P ins. ܘܗܘ. — 20. C P ܘܗܘ.

the whole taste of a tree from one fruit only, on this account we abstain from recording many signs in order, only presenting the triumphs gained by their labours and the manner of the signs to the memory of expert hearers. This perfect blessed man therefore, who is in truth one worthy to be third in this series of saints, received his training from his boyhood in the great and renowned monastery called that of Zuknin¹, while from the very beginning of his training he would consider in himself and say, «What profit have I from the fact that I feed this body the end of which was doomed to be loathsome and disgusting decay? and wherefore do I by a quantity of food amass and lay up store in it for a multitude of creeping things and of worms?»; since he heard further what the blessed apostle writes saying, «Food belongeth to the belly and the belly to food; but God shall make an end of both»², and further that also which is written reproachfully to those who concern themselves with the sustenance of their bodies, «Ye took your pleasure upon the earth and were wanton, and ye fed your bodies as for a day of slaughter»³.

1. Near Amida; see ch. 58 (fol. 131 r b). — 2. 1 Cor., vi, 13. — 3. James, v, 5

* A 10 v^b. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

1. B P ins. — 2. B. 3. — 3. C om. — 4. BC 4 P om. — 5. A ins. 5. — 6. P om. — 7. B 7 C 7 7. — 8. A 8. — 9. C 9 9 9. — 10. P 10. — 11. C 11 11 11. — 12. B 12 12 12 C 12 12 12 in later hand. — 13. C 13 13 13. — 14. C 14 14 14 P ins. — 15. B pl.

When then the blessed man through hearing these things turned his thoughts upon himself, he in zeal decided for himself that he would be a man aloof from and a stranger to all pleasure that comes through the bodily tastes which spring up in food, saying, « I for my part did not depart from the things of the world in order to turn back to them; but it is enough that I have set myself to be a stranger to these transitory things, in order to run after the things that pass not away; and through holding aloof from corruptible things I remembered and desired the heavenly blessings which the blessed Paul indicated and said, 'Eye hath not seen, nor ear heard, nor hath it risen into the heart of man, what God prepared for them that love him'. These I must run after and pursue with all my strength, casting all corruptible things behind me, except the ordinary nourishment of my body in order to sustain it ». And thenceforth the blessed man in fervent zeal decided for himself that he would eat no food at all of any kind except ordinary bread, and water and salt or ordinary lentils, while in place of herbs he used to mix with these the leaves of a certain large

1. I Cor., ii. 9

1. C om. — 2. C o. — 3. B. — 4. B. — 5. A marg. (same hand) — 6. C. — 7. P. — 8. C. — 9. B. — 10. B. — 11. P. — 12. B. — 13. B. — 14. B. — 15. B. — 16. B.

* C 276
 A^v b.
 * B 162
 A^v b.

tree that was inside the court of that monastery called *shigra*¹, eating from it all the summer, and in the winter again drying the produce of it and eating what was left, while all the members of his convent would urge him to desist from this distressing practice that was distressing his body, and in this only he did not obey; but the obedience and silence and humility in all his other relations of life went even beyond the limits, qualities that befit the humble and obedient; so that, if anyone stretched out his finger and stuck it in his eye, he would not raise his face (*πρόσωπον*) and look at him, or open his mouth and speak with him, and, if he said to him, « Take an ax and come turn this rock over », or « Come dig out this boulder that is not dug out », he would again not delay for the purpose of at least inquiring² « How am I to³ turn the mountain¹ over » or « dig out the rock? », but silently take the iron and begin; so that they often

1. Acc. to P.-Smith 'anchusa tinctoria'; but this seems to be a bush, not a 'large tree'. Perhaps the 'syagrus' of Pliny, *N. H.* XIII, 9 is meant; but, as the tree has given its name to the town of Singara (Shigra), the name must be presumed to be Syriac. — 2. *ἔδοξεν*, like *πρόσβουρα*, is often used in this sense, though unknown to the lexicons; cf. ch. 19 (fol. 35 v^o b) and ch. 54 (fol. 125 r^o b). — 3. B 'he should'. — 4. B 'boulder'.

مَسْبُورًا¹ وَلَا لَأَمَانًا فَذَعِبَ² جَدًّا وَبَدَأَ يَقْرَأُ بِسْمِ اللَّهِ . جَمْعًا : أَيْ
 فَعَبَّ : يَبْهَمُ بِلَاغَةٍ : أَيْ يَفْعَلُ . وَبَدَأَ : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ . وَجَمْعًا :
 وَبَدَأَ : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ . وَجَمْعًا : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ .
 وَلَا مَعْمُورًا : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ . وَجَمْعًا : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ .
 لِحَتِّهَا : وَجَمْعًا : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ . وَجَمْعًا : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ .
 وَجَمْعًا : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ . وَجَمْعًا : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ .
 وَجَمْعًا : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ . وَجَمْعًا : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ .
 وَجَمْعًا : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ . وَجَمْعًا : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ .
 وَجَمْعًا : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ . وَجَمْعًا : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ .
 وَجَمْعًا : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ . وَجَمْعًا : أَيْ لَمْ يَكُنْ يَفْعَلُ قَبْلَ ذَلِكَ .

*A11^r b.

1. B. مَسْبُورًا P. مَسْبُورًا. — 2. P. om. — 3. C. om. — 4. B. ins. سَبًا. — 5. B. (بِسْمِ اللَّهِ). — 6. BC. لَأَمَانًا. — 7. B. مَسْبُورًا. — 8. B. ins. مَسْبُورًا. — 9. P. مَسْبُورًا. — 10. C. ins. مَسْبُورًا. — 11. B. ins. مَسْبُورًا. — 12. P. مَسْبُورًا. — 13. B. ins. مَسْبُورًا. — 14. C. مَسْبُورًا. — 15. B. مَسْبُورًا.

made a kind of trial of him, and he would at once without delay begin what was ordered him, until that man whoever he were said to him ' Stop', and then he would cease.

Again a place had been made by him in the monastery-enclosure, and he would spend the rest of the day or of the night there, in vigil without measure and prayers without ceasing, so that in consequence of these things there was generated for him first sorrow of heart, and floods of tears of great weeping by night and by day, insomuch that his eyelids shed their lashes from weeping, and the hair of his head fell off in front, from the number of times that he used to knock it before God in supplication, while all who saw him were amazed and wondered at him, and on this account they used to call him, 'John the perfect Nazirite', while he was thereby openly preparing for the contest with the demons even to blood, insomuch that sometimes his mind received blows in the contest and was silenced, so that, if there was anyone who was present and saw him, he thought that he had a demon, in that he had become silent and had secretly in his spirit entered upon a secret contest with powers (δυνάμεις) and authorities, and during the intervals

1. I. e. beat his head on the ground; cf. ch. 13 (fol. 39 r. b.).

1. ¹ וְהָיָה כִּי יִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל
 2. ² וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל
 3. ³ וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל
 4. ⁴ וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל
 5. ⁵ וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל
 6. ⁶ וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל
 7. ⁷ וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל
 8. ⁸ וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל
 9. ⁹ וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל
 10. ¹⁰ וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל
 11. ¹¹ וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל
 12. ¹² וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל
 13. ¹³ וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל
 14. ¹⁴ וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל
 15. ¹⁵ וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל
 16. ¹⁶ וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל וְיִשְׁמַע אֶת הַקּוֹל

* B 163
P^a.
A 115^a.

* C 277
P^a.

1. B corr. from ¹ C ² P ³ C. — 2. P ¹ C. — 3. P ins. ¹ C. — 4. P pref. ¹ C. —
 5. For ¹ C ² P ³ C. — 6. B ¹ C ² P ³ C. — 7. BC ¹ C ² P ³ C. — 8. B ¹ C ² P ³ C. —
 9. C ¹ C ² P ³ C. — 10. P ¹ C. — 11. B ¹ C ² P ³ C. — 12. C ¹ C ² P ³ C. —
 13. P ¹ C. — 14. P pl. — 15. C ¹ C. — 16. C ins. ¹ C.

of the contest he was so hard smitten that others would approach him and
 speak with him and think that he was dead. And so for ten years this saint
 contended; and at last, when God saw his confidence in him and his
 steadfastness, he gave him strength and victory over his enemies, and from
 that time his mind was enlightened and his spiritual sight cleared, and he
 attained to high and marvellous conceptions (*θεωρίαις*) at which men marvelled,
 though he had not laboured at reading the Scriptures, but instead of
 everything he would utter a series of constant prayers; and through this
 there was given to him great perspicacity in the Scriptures and the commen-
 taries, so that men were unable even to comprehend and take in the height
 of his words and the depth of his intellect, even the scholastics and the other
 men who were learned in the Holy Scriptures running to him to hear his
 words, while they were amazed and praised and glorified God. And
 afterwards he attained to authority over unclean spirits, and over great works
 of healing; but, if we record these severally, as we have also stated above,
 many sheets of parchment (*ὑζόστεις*) will not suffice us. When the blessed

2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 15

2. B 163
 1^a b.
 * A 11 v^a b.

1. B. 2. B. 3. C. 4. B. CP. 5. C. 6. C. 7. P. 8. B. 9. B. 10. C. 11. B. 12. B. 13. C. 14. CP. 15. B.

John had completed twenty-five years in this life of perfection, heretical machinations assailed his convent¹, and all the leading men in it submitted under compulsion and great constraint (*zvízyzn*); and accordingly the blessed man prepared to withdraw from among them, saying, « For my part I have not forgotten the words of our Saviour who says, 'Whoso shall deny me before men, I also will deny him before my Father who is in heaven'² ». Then he left them, and departed, while about thirty men among the chiefs of the brotherhood and the leading men of the convent also went out after the blessed man, saying to him, « Death with you, our father, is more desired by us than life with others ». And so they set forth and went to another district, hoping in God, not even bread for the day being found upon them, while the blessed man encouraged them and said, « Would, my brethren, that we could attain to the blessing of those who have been persecuted for righteousness' sake³ ». And so they found a certain monastery and took up their abode in it, while the fame of the blessed John was heard also over the whole district, and

1. As the monks of Amida were expelled in 521 (see Introd.), we get 596 as the date of the beginning of his monastic life. — 2. Matth., x. 33. — 3. *Ibid.*, x. 10.

وجميعهم الذين هم في تلك القومته: واما في يوم ذلك، واما
 فتعال في يوم ذلك. سمعنا الامام في ذلك اليوم في افسس، في
 واما في يوم ذلك في اورشليم، واما في اورشليم في
 وجميعهم في ذلك اليوم في اورشليم، واما في اورشليم في
 واما في اورشليم في ذلك اليوم في اورشليم، واما في اورشليم في
 واما في اورشليم في ذلك اليوم في اورشليم، واما في اورشليم في
 واما في اورشليم في ذلك اليوم في اورشليم، واما في اورشليم في
 واما في اورشليم في ذلك اليوم في اورشليم، واما في اورشليم في
 واما في اورشليم في ذلك اليوم في اورشليم، واما في اورشليم في
 واما في اورشليم في ذلك اليوم في اورشليم، واما في اورشليم في

1. C om. — 2. B. — 3. P. — 4. BP om. — 5. B. — 6. BP. — 7. BP. — 8. P. — 9. CP. — 10. C. — 11. B.
 — 12. C. pl. — 13. B. — 14. A. — 15. CP. — 16. P. om. — 17. B.
 — 18. B. om. — 19. P.

accordingly all who were sick with various diseases and who had evil spirits
 ran to him, and the divine power that was in him would confidently heal
 them all, while everyone was amazed and thanked God ; so that we also went
 to him in the district of the saint's martyrdom, i. e. in his exile (ἐξορία), and,
 when we had sat down to take food, five demoniacs together with their hands
 tied behind them and howling beat down the door and came and entered
 foaming; but the blessed man rebuked them, and ordered them to go to the
 martyrs' chapel and lie down; and so they went; and, after we had had
 supper and everyone had gone away to rest, he himself went out and went
 and made a prayer, and expelled them¹ all; and they were found in the morn-
 ing at peace and in their right minds. And we saw it, and were seized with
 amazement at the power of the saint's prayer. We were further specially
 amazed at him, because after severe labour he was even so not remiss; for
 there was an enclosure in that monastery, and one fig-tree inside it, and he
 went and brought sand and laid it on the south side of that tree, and he filled

1. Sc. the demons.

كما قال. ت¹. لادى عهالا² وياتى به اللهجهنا. صبح الامنى. و³.
 وعلنا وى وه صبح صلا امر و⁴ اجينا³ احرى. امعلنا نرسنا⁵ سترى سب
 مستبنا موجدنا. و⁶ اعلنا و⁷ اعلنا و⁸ اعلنا و⁹ اعلنا و¹⁰ اعلنا و¹¹ اعلنا
 و¹² اعلنا و¹³ اعلنا و¹⁴ اعلنا و¹⁵ اعلنا و¹⁶ اعلنا و¹⁷ اعلنا و¹⁸ اعلنا و¹⁹ اعلنا و²⁰ اعلنا
 و²¹ اعلنا و²² اعلنا و²³ اعلنا و²⁴ اعلنا و²⁵ اعلنا و²⁶ اعلنا و²⁷ اعلنا و²⁸ اعلنا و²⁹ اعلنا و³⁰ اعلنا
 و³¹ اعلنا و³² اعلنا و³³ اعلنا و³⁴ اعلنا و³⁵ اعلنا و³⁶ اعلنا و³⁷ اعلنا و³⁸ اعلنا و³⁹ اعلنا و⁴⁰ اعلنا
 و⁴¹ اعلنا و⁴² اعلنا و⁴³ اعلنا و⁴⁴ اعلنا و⁴⁵ اعلنا و⁴⁶ اعلنا و⁴⁷ اعلنا و⁴⁸ اعلنا و⁴⁹ اعلنا و⁵⁰ اعلنا
 و⁵¹ اعلنا و⁵² اعلنا و⁵³ اعلنا و⁵⁴ اعلنا و⁵⁵ اعلنا و⁵⁶ اعلنا و⁵⁷ اعلنا و⁵⁸ اعلنا و⁵⁹ اعلنا و⁶⁰ اعلنا
 و⁶¹ اعلنا و⁶² اعلنا و⁶³ اعلنا و⁶⁴ اعلنا و⁶⁵ اعلنا و⁶⁶ اعلنا و⁶⁷ اعلنا و⁶⁸ اعلنا و⁶⁹ اعلنا و⁷⁰ اعلنا
 و⁷¹ اعلنا و⁷² اعلنا و⁷³ اعلنا و⁷⁴ اعلنا و⁷⁵ اعلنا و⁷⁶ اعلنا و⁷⁷ اعلنا و⁷⁸ اعلنا و⁷⁹ اعلنا و⁸⁰ اعلنا
 و⁸¹ اعلنا و⁸² اعلنا و⁸³ اعلنا و⁸⁴ اعلنا و⁸⁵ اعلنا و⁸⁶ اعلنا و⁸⁷ اعلنا و⁸⁸ اعلنا و⁸⁹ اعلنا و⁹⁰ اعلنا
 و⁹¹ اعلنا و⁹² اعلنا و⁹³ اعلنا و⁹⁴ اعلنا و⁹⁵ اعلنا و⁹⁶ اعلنا و⁹⁷ اعلنا و⁹⁸ اعلنا و⁹⁹ اعلنا و¹⁰⁰ اعلنا

* G 277 A. B.

* A 12 v. a.

* B 163 C. A.

1. CP om. — 2. P ولاه. — 3. P om. ; inil. — 4. P ins. ال. — 5. B لا املح ولا. — 6. C
 و⁷ اعلنا و⁸ اعلنا و⁹ اعلنا و¹⁰ اعلنا و¹¹ اعلنا و¹² اعلنا و¹³ اعلنا و¹⁴ اعلنا و¹⁵ اعلنا و¹⁶ اعلنا و¹⁷ اعلنا و¹⁸ اعلنا و¹⁹ اعلنا و²⁰ اعلنا
 — 7. P و²¹ اعلنا و²² اعلنا و²³ اعلنا و²⁴ اعلنا و²⁵ اعلنا و²⁶ اعلنا و²⁷ اعلنا و²⁸ اعلنا و²⁹ اعلنا و³⁰ اعلنا و³¹ اعلنا و³² اعلنا و³³ اعلنا و³⁴ اعلنا و³⁵ اعلنا و³⁶ اعلنا و³⁷ اعلنا و³⁸ اعلنا و³⁹ اعلنا و⁴⁰ اعلنا
 — 10. B pl. — 11. P om. — 12. B متعلقين. — 13. B¹ ins. س. — 14. B و¹⁵ اعلنا و¹⁶ اعلنا و¹⁷ اعلنا و¹⁸ اعلنا و¹⁹ اعلنا و²⁰ اعلنا و²¹ اعلنا و²² اعلنا و²³ اعلنا و²⁴ اعلنا و²⁵ اعلنا و²⁶ اعلنا و²⁷ اعلنا و²⁸ اعلنا و²⁹ اعلنا و³⁰ اعلنا و³¹ اعلنا و³² اعلنا و³³ اعلنا و³⁴ اعلنا و³⁵ اعلنا و³⁶ اعلنا و³⁷ اعلنا و³⁸ اعلنا و³⁹ اعلنا و⁴⁰ اعلنا و⁴¹ اعلنا و⁴² اعلنا و⁴³ اعلنا و⁴⁴ اعلنا و⁴⁵ اعلنا و⁴⁶ اعلنا و⁴⁷ اعلنا و⁴⁸ اعلنا و⁴⁹ اعلنا و⁵⁰ اعلنا و⁵¹ اعلنا و⁵² اعلنا و⁵³ اعلنا و⁵⁴ اعلنا و⁵⁵ اعلنا و⁵⁶ اعلنا و⁵⁷ اعلنا و⁵⁸ اعلنا و⁵⁹ اعلنا و⁶⁰ اعلنا و⁶¹ اعلنا و⁶² اعلنا و⁶³ اعلنا و⁶⁴ اعلنا و⁶⁵ اعلنا و⁶⁶ اعلنا و⁶⁷ اعلنا و⁶⁸ اعلنا و⁶⁹ اعلنا و⁷⁰ اعلنا و⁷¹ اعلنا و⁷² اعلنا و⁷³ اعلنا و⁷⁴ اعلنا و⁷⁵ اعلنا و⁷⁶ اعلنا و⁷⁷ اعلنا و⁷⁸ اعلنا و⁷⁹ اعلنا و⁸⁰ اعلنا و⁸¹ اعلنا و⁸² اعلنا و⁸³ اعلنا و⁸⁴ اعلنا و⁸⁵ اعلنا و⁸⁶ اعلنا و⁸⁷ اعلنا و⁸⁸ اعلنا و⁸⁹ اعلنا و⁹⁰ اعلنا و⁹¹ اعلنا و⁹² اعلنا و⁹³ اعلنا و⁹⁴ اعلنا و⁹⁵ اعلنا و⁹⁶ اعلنا و⁹⁷ اعلنا و⁹⁸ اعلنا و⁹⁹ اعلنا و¹⁰⁰ اعلنا
 — 16. A و¹⁷ اعلنا و¹⁸ اعلنا و¹⁹ اعلنا و²⁰ اعلنا و²¹ اعلنا و²² اعلنا و²³ اعلنا و²⁴ اعلنا و²⁵ اعلنا و²⁶ اعلنا و²⁷ اعلنا و²⁸ اعلنا و²⁹ اعلنا و³⁰ اعلنا و³¹ اعلنا و³² اعلنا و³³ اعلنا و³⁴ اعلنا و³⁵ اعلنا و³⁶ اعلنا و³⁷ اعلنا و³⁸ اعلنا و³⁹ اعلنا و⁴⁰ اعلنا و⁴¹ اعلنا و⁴² اعلنا و⁴³ اعلنا و⁴⁴ اعلنا و⁴⁵ اعلنا و⁴⁶ اعلنا و⁴⁷ اعلنا و⁴⁸ اعلنا و⁴⁹ اعلنا و⁵⁰ اعلنا و⁵¹ اعلنا و⁵² اعلنا و⁵³ اعلنا و⁵⁴ اعلنا و⁵⁵ اعلنا و⁵⁶ اعلنا و⁵⁷ اعلنا و⁵⁸ اعلنا و⁵⁹ اعلنا و⁶⁰ اعلنا و⁶¹ اعلنا و⁶² اعلنا و⁶³ اعلنا و⁶⁴ اعلنا و⁶⁵ اعلنا و⁶⁶ اعلنا و⁶⁷ اعلنا و⁶⁸ اعلنا و⁶⁹ اعلنا و⁷⁰ اعلنا و⁷¹ اعلنا و⁷² اعلنا و⁷³ اعلنا و⁷⁴ اعلنا و⁷⁵ اعلنا و⁷⁶ اعلنا و⁷⁷ اعلنا و⁷⁸ اعلنا و⁷⁹ اعلنا و⁸⁰ اعلنا و⁸¹ اعلنا و⁸² اعلنا و⁸³ اعلنا و⁸⁴ اعلنا و⁸⁵ اعلنا و⁸⁶ اعلنا و⁸⁷ اعلنا و⁸⁸ اعلنا و⁸⁹ اعلنا و⁹⁰ اعلنا و⁹¹ اعلنا و⁹² اعلنا و⁹³ اعلنا و⁹⁴ اعلنا و⁹⁵ اعلنا و⁹⁶ اعلنا و⁹⁷ اعلنا و⁹⁸ اعلنا و⁹⁹ اعلنا و¹⁰⁰ اعلنا

virtue that bring near to God ». II. Again a second question was presented
 to the same blessed man by us. « If, as you have said, our father, sub-
 mission is thus greater than everything, how is it that we see triumphs won
 by solitaries and hermits who had not submission, and by the other blessed
 men moreover who also wrought miracles and great acts of power, and lo !
 these did not live in submission, and their virtue was manifest to everyone ? »
 The saint's explanation. « Consider, our brother, the divine words, and
 they will themselves show an example of the power that is hidden in
 them. We hear the holy apostle saying, 'Every man's work shall be made
 manifest; for that day shall make it manifest'¹. And we have learned again
 from him in that he says, 'There is great fear of falling into God's hands'².
 And again we hear the prophet proclaiming of God's judgments, 'They are
 like a great deep that is not fathomed at all'³. Whence is it now⁴ tell me
 that on the dreadful day of judgment to many among those who as you said
 were distinguished by acts of power and by signs and by miracles the words
 of our Lord will be spoken in answer, which in his parables he said to those

1. I Cor., III, 13. — 2. Hebr., X, 31. — 3. Ps. XXXVI, J. — 4. This phrase, which occurs again below
 (p. 56, l. 6). perh. means 'May it not be?' 'What is the difficulty?'.

ابذى¹ كما املكه ؛ اذى² هو اذى . اذى³ لا حصر الاصل .
 موعصر مثلا³ هذنى : اذى³ اذى باذى اذى . ؛ اذى اذى اذى اذى ؛ ولا
 نبذى اذى اذى . اذى⁴ اذى اذى اذى اذى اذى اذى اذى اذى اذى اذى اذى
 اذى : م فذى اذى اذى اذى اذى اذى اذى اذى اذى اذى : مذى اذى⁵
 اذى اذى اذى اذى اذى⁶ اذى اذى اذى اذى اذى اذى اذى . اذى اذى اذى
 اذى اذى اذى اذى اذى اذى اذى اذى . ؛ اذى اذى اذى اذى اذى اذى
 اذى اذى اذى⁷ اذى اذى اذى اذى اذى اذى . ؛ اذى اذى اذى اذى اذى اذى
 اذى اذى . اذى اذى اذى⁸ اذى اذى اذى اذى اذى اذى . ؛ اذى اذى اذى
 اذى اذى . اذى اذى اذى aذى اذى aذى⁹ اذى aذى aذى aذى
 اذى اذى . اذى aذى aذى¹⁰ اذى aذى aذى aذى aذى . ؛ اذى اذى
 اذى aذى aذى . اذى اذى aذى¹¹ aذى aذى aذى aذى . ؛ اذى aذى
 اذى . اذى aذى aذى aذى aذى aذى . اذى aذى aذى aذى aذى aذى
 اذى aذى aذى aذى aذى aذى¹² aذى aذى aذى aذى aذى . ؛ اذى aذى
 اذى . اذى aذى aذى aذى aذى aذى . اذى aذى aذى aذى aذى aذى
 اذى aذى aذى aذى aذى aذى¹³ aذى aذى aذى aذى aذى . ؛ اذى
 اذى aذى aذى aذى aذى aذى aذى¹⁴ aذى aذى aذى aذى aذى aذى
 aذى aذى aذى aذى aذى aذى¹⁵ aذى aذى aذى aذى aذى aذى
 aذى aذى aذى aذى aذى aذى

* A 12^v b.
 * B 164^r b.
 * C 277^v b.

1. P om. — 2. P om. — 3. C ins. لا هذنى — 4. A om. ؛ B ؛ اذى اذى اذى . — 5. B ins. اذى . — 6. B ؛ اذى اذى اذى اذى اذى . — 7. B ؛ اذى اذى اذى aذى aذى aذى . — 8. B ؛ اذى اذى اذى aذى aذى aذى . — 9. C om. — 10. P ؛ اذى اذى aذى aذى aذى . — 11. B ؛ اذى اذى aذى aذى aذى . — 12. B ؛ اذى aذى aذى . — 13. P ؛ اذى aذى . — 14. B ؛ اذى اذى aذى aذى aذى . — 15. B ins. اذى aذى (in red). CP om. aذى .

who said to him, 'My Lord, have we not in thy name prophesied, and in thy name done acts of power?', and he on his side will say to them, 'Verily I say unto you I know you not'¹. And again in the case of those who finished their courses in submission for God's sake, setting their will aside and doing that of their masters and of their brethren, and despising men and shunning even the appearance of virtue, whence is it tell me if that blessing is theirs which was given by the Lord of blessings to the lowly, and to the poor in spirit², as he also states in the prophet, 'Better is one who doeth the will than a thousand'³? Whence can we understand the secrets of God's dreadful final judgment, and his provision made in righteousness? And my opinion is this, that those who have spent the days of their life in due submission, according to the gospel (εὐαγγέλιον) saying, 'come not to judgment, but have passed from death to life'. »

Again the third question. « And what is the submission which is so great in your eyes, O our father?, and how should the man conduct himself who

1. Matth. vii. 22, 23. — 2. Ibid., v. 3, 4. — 3. Ps. lxxxiv. 11(?) — 4. John. v. 24.

3. אלהיך יהוה ייחודו. 4. אלהיך יהוה ייחודו. 5. אלהיך יהוה ייחודו. 6. אלהיך יהוה ייחודו. 7. אלהיך יהוה ייחודו. 8. אלהיך יהוה ייחודו. 9. אלהיך יהוה ייחודו. 10. אלהיך יהוה ייחודו. 11. אלהיך יהוה ייחודו. 12. אלהיך יהוה ייחודו. 13. אלהיך יהוה ייחודו. 14. אלהיך יהוה ייחודו. 15. אלהיך יהוה ייחודו. 16. אלהיך יהוה ייחודו. 17. אלהיך יהוה ייחודו. 18. אלהיך יהוה ייחודו. 19. אלהיך יהוה ייחודו. 20. אלהיך יהוה ייחודו. 21. אלהיך יהוה ייחודו. 22. אלהיך יהוה ייחודו. 23. אלהיך יהוה ייחודו. 24. אלהיך יהוה ייחודו. 25. אלהיך יהוה ייחודו.

1. B. אלהיך יהוה ייחודו. — 2. B. אלהיך יהוה ייחודו. — 3. P. אלהיך יהוה ייחודו. — 4. P. ins. אלהיך יהוה ייחודו. — 5. B. om. C. אלהיך יהוה ייחודו. — 6. B. אלהיך יהוה ייחודו. — 7. BP. אלהיך יהוה ייחודו. — 8. B. om. C. אלהיך יהוה ייחודו. — 9. B. אלהיך יהוה ייחודו. — 10. C. ins. אלהיך יהוה ייחודו. — 11. B. אלהיך יהוה ייחודו. — 12. C. אלהיך יהוה ייחודו. — 13. B. & P. אלהיך יהוה ייחודו. — 14. B. אלהיך יהוה ייחודו. C. אלהיך יהוה ייחודו. P. אלהיך יהוה ייחודו. — 15. P. אלהיך יהוה ייחודו. — 16. C. ins. אלהיך יהוה ייחודו. — 17. C. om. — 18. B. אלהיך יהוה ייחודו. — 19. B. ins. אלהיך יהוה ייחודו. — 20. B. om. — 21. B. אלהיך יהוה ייחודו. — 22. CP. om. — 23. P. אלהיך יהוה ייחודו. — 24. B. אלהיך יהוה ייחודו. P. אלהיך יהוה ייחודו. — 25. B. ins. אלהיך יהוה ייחודו.

has set himself to practise submission, and how should he attain to this virtue which you have mentioned, which you have magnified beyond all classes of virtue, and what models are suited for the man who is submissive to observe? » The answer of the same blessed man. « There are many models; and there is a submission which while appearing submission begets loss for many by being accompanied by pride and by contumacy, and by the personal wishes of the man who seems submissive and by all the other things; and this leads to hell and not to life. But the submission which properly belongs to religion is this (which should also vary according to difference of inclination), that he who is ready to snatch spiritual fruits should be ready to listen to every order that is given him simply, and to carry it out diligently, not judging the man who gave him the order, and thinking 'This man has ordered me wrongly', unless he orders some act of sin that is at variance with religion, carrying in himself the model of the patriarch Abraham, who made no question or objection against him who ordered him « Take thy son thine only son him whom thou lovest, Isaac, and

حنكلا دل سم صخ لهوا. سم صا¹ عدنا فسمبنا مدله مسسمه². لا
 في اذ سمبمونه؟ اجن³ ده دابمسمف نامنا حر زحلا. سموم زحده امر
 نلا ومقصدل امر ققصدل دبعصدل. سم اجن ده ورلا ملهلمسم دهه
 مدله⁴ اذله اجدلر ده صا⁵. فنج⁶ فسململا. مدلمسم سم
 حصفوه دمفلممدل بعمدلا⁷. مدله⁸ دجه نامنا ده زحلا
 حلهلا نبالا. سم زحلا صخ دلمسم. دهه داتبه سم بجمب لاسمبمه⁹. سم لا
 لاسعد صا اجن. سمبمر صمدل اجن حب ده صا نامنا¹⁰ حر زحلا. سم صا اجن¹¹
 ورلا دمسمبمه. صا صمدل نامنا ده¹² زحلا صلا؛ لاجس. سم بهي تل صخ
 اذله اوت عقتس اوت دممدونه¹³؛ لهمدنا اذمه مر. الله دجلا؛ وبهفر
 دل صا ده سم لوتق فقمبسم فقمب ده بمحمه.؛ صمدل دنا نامنا مدلمسم
 سم سم سممدلمسم سم صمدنسم¹⁴ سم لسم¹⁵. الا مدله؛ دجلر او صخ صا جن
 ولا صمدل.؛ مدله؛ دنا ده دل صمدله دج صمدل. فخلا. صا الهب

* A 13 f. b.
 * C 278
 * B 164
 * B.

1. Mss. صا. — 2. CP سمسمه — 3. B L; صا L. — 4. B صلا (sic). — 5. C صا P om. — 6. P صا جن.
 — 7. B صمدل صمدل صمدل — 8. C صمدل. — 9. C سمسمه — 10. C om. — 11. B ins. ص. — 12. A
 bis, but 2nd appy. deleted. — 13. P صمدل صمدل صمدل صمدل صمدل — 14. B سممدل صمدل صمدل C صمدل
 صمدل P صمدل صمدل صمدل. — 15. B صمدل.

go offer him up to me as a whole burnt-offering upon one of the mountains »¹.
 And, when this man received the order concerning his only son, he did not
 judge the saying that preceded it which he said to him « In Isaac shall thy
 seed be called », and « His seed shall be as the sand of the seas and as the
 stars in heaven »²; and, when he said to him to whom this son was promised
 for these purposes 'Go kill him', he accepted it simply, and only determined
 to show perfect obedience, and to carry to slaughter him in whom he prom-
 ised him that his seed should be called; and, what is greater than all,
 with his own hands to sacrifice his only son, without thinking and saying,
 'Yesterday he said to me, « In this son shall thy seed be called », and
 now he said, « Go sacrifice him », and how will seed be called in him after
 he has been sacrificed?' And yet more facts than these were to be found
 in the affair of the blessed Abraham, if he had sought to raise objection
 against him who ordered him to carry out these two orders which thus
 seemed outwardly to be opposite to and inconsistent with one another; but he
 even undoubtingly believed and trusted him who promised, and to him who

1. Gen., XXII. 2. — 2. Id., XXI, 12; XXII. 7.

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17.

1. C om. — 2. P. 2. — 3. P. ins. — 4. ACP. — 5. P. corr. in later hand. — 6. A. — 7. B. — 8. B. — 9. CP. — 10. P. — 11. Appy. corr. from. — 12. B. — 13. C om. P. — 14. BP. — 15. B. — 16. B with o init. — 17. B.

instigated him to kill the son of promise he assented, and he made ready to do it without inquiry; so that in virtue of this will that was submissive to faith and of obedience he attained the position of chief in the kingdom of heaven. So therefore he who is made submissive for God's sake should himself be ready to perform what has been ordered him without judging the man who gave the orders; and the man who gave the orders, whether he gave them wrongly or rightly, shall himself give account for the orders given by him; for the man himself also from whom he receives them has one who will reprimand him if he give a wrong order. Besides these things it is the duty of the man who professes religion by means of submission to have in him discretion in all matters that conduce to spiritual benefits, that whoever he is he may carry them out discreetly; i. e. to wait upon the saints, to wash the feet of strangers, to relieve them in all that they need, to clean their clothes, to mend all that are torn, to visit the sick, to concern himself about the relief of his brethren in all ways, to keep watch and vigil and pray and sigh before God at all seasons, and keep his tongue from evil, and his lips

١. ٢. ٣. ٤. ٥. ٦. ٧. ٨. ٩. ١٠. ١١. ١٢. ١٣. ١٤. ١٥. ١٦.

١. P. ١. ٢. A. ٣. B. ٤. C. ٥. D. ٦. E. ٧. F. ٨. G. ٩. H. ١٠. I. ١١. J. ١٢. K. ١٣. L. ١٤. M. ١٥. N. ١٦.

١. P. ١. ٢. A. ٣. B. ٤. C. ٥. D. ٦. E. ٧. F. ٨. G. ٩. H. ١٠. I. ١١. J. ١٢. K. ١٣. L. ١٤. M. ١٥. N. ١٦.

* B. 7. 8. 9. 10. 11. 12.

1. P. 1. 2. A. 3. B. 4. C. 5. D. 6. E. 7. F. 8. G. 9. H. 10. I. 11. 12. C. om. — 13. C. ins. 14. B. 15. B. 16. B.

stainer and darkener of the soul, and will cry in affliction to God to come to his aid, and rescue him from his fraud and from his filthiness.¹ In the case therefore of this passion, our brother, he who wishes to escape from it and keep true purity, and be purified from all pollution of the flesh and of the spirit, needs tears and prayers and many sobs, and parcety of food, and abstinence from dishes of varying tastes, because the desire of dishes that please the taste are¹ a deep cavern in which is no standing-ground. But think not that precaution against fornication is this only, precaution against that which consists in the open contact of body with body, but that also which is many times greater than this, the secret fornication of the heart and of the thoughts, is that against which we ought to take special precautions and be diligently on our guard; because many are the wiles by which the rebellious fiends endeavour in secret fashion rather than in that which is open to cheat and submerge and defile the soul that promises purity to its Lord, and strive by their deceits rather than that which is open¹ to stain and submerge with many kinds of filthinesses, from the mention of which

1. Sic syr.

وبتعملا حم¹ نقلوهي مني مني لفتلوه² لفتلوه حم³ حم
 وبتعملا حم⁴ وبتعملا حم⁴ وبتعملا حم⁴ وبتعملا حم⁴ وبتعملا حم⁴
 وبتعملا حم⁵ وبتعملا حم⁵ وبتعملا حم⁵ وبتعملا حم⁵ وبتعملا حم⁵
 وبتعملا حم⁶ وبتعملا حم⁶ وبتعملا حم⁶ وبتعملا حم⁶ وبتعملا حم⁶
 وبتعملا حم⁷ وبتعملا حم⁷ وبتعملا حم⁷ وبتعملا حم⁷ وبتعملا حم⁷
 وبتعملا حم⁸ وبتعملا حم⁸ وبتعملا حم⁸ وبتعملا حم⁸ وبتعملا حم⁸
 وبتعملا حم⁹ وبتعملا حم⁹ وبتعملا حم⁹ وبتعملا حم⁹ وبتعملا حم⁹
 وبتعملا حم¹⁰ وبتعملا حم¹⁰ وبتعملا حم¹⁰ وبتعملا حم¹⁰ وبتعملا حم¹⁰
 وبتعملا حم¹¹ وبتعملا حم¹¹ وبتعملا حم¹¹ وبتعملا حم¹¹ وبتعملا حم¹¹
 وبتعملا حم¹² وبتعملا حم¹² وبتعملا حم¹² وبتعملا حم¹² وبتعملا حم¹²

* C 278
v^o a.

* B 165
v^o a.

1. B 2. — 2. From this point two leaves are missing in A. — 3. C هف لفتلوه حم — 4. B
 وبتعملا حم — 5. C sing. — 6. C om. — 7. C وبتعملا حم — 8. C ins. وبتعملا حم — 9. C وبتعملا حم —
 10. C وبتعملا حم — 11. C وبتعملا حم — 12. C وبتعملا حم.

I am precluded by great shame. But by reason of the workings of these
 filthinesses I am filled with many sighs, because there are many who, while
 taking precaution against open fornication, are in other matters secretly by
 means of fleshly desire grievously defiling the soul as well as the body
 through the enticements of shame, men who need great weeping and sighs
 of affliction; and how shall they apply a plaster to this wound that thus they
 may escape from the dreadful judgment of torture that is decreed against
 those who take part in these things? He who takes equal precaution in his
 secret and in his open acts also does not yield to the blandishments of
 foulness and of shameful action, either secretly or openly, but more than his
 open guard takes precaution against that which is done in secret, because
 the wound secretly inflicted that is wrought upon the spirit penetrates
 farther than that which is administered openly. But, if he be overcome
 and somehow lapse, secretly or openly, even so he should not despair of
 himself, and deliver himself to the service of foulness, but turn straightway,
 bearing the affliction of his disease, to the gracious Physician, who will

'אשר ישלח. ויחללם הרבה; ויסמיהם בני אדם חסדמה¹. מהו אפי
 אשהאל יפדל אהל ובגל: מהם חל² מהו חסמה אשהאל בגל: לא
 רוף לה אלה אלה ומהם³. מה אב וישמה בניו לזנה ואשר. אפי
 רחמי היתל בגל: אה בעל מה אב ובעמ חל הרבה ומסמה⁴. אב
 ואפ חפחל וחתל סרופל ויפחל לרחמי ובגלמי. וכל חפחל וסמיהם
 מהם להמינ⁵: אפי רחמי היתל להמינ. לא מהמינ מה ובמהפמה
 חלה ספמהל. כל אפי אשהלהם פימהל⁶. אלה ומה לרחמי
 ומהמינ⁷ מה חל; עשהאל ומהמהל; וסמהל: רוף להמינ. מה
 לא מהם נחמי אפמי חפחל ומה סתל. מהמהמינ ומה להם חפחל
 ובגלמימהם. אלה ומה⁸ לה אלה מהמינ: מה חל; ומהמהל מהמי
 להמינ: ומה להם במה חלה חסמהל ומהמהל⁹. חפחל חל
 מהמהל היתלל עמי. ובמה חמי עשהאל נפח¹⁰. מהמהל חלה
 אלהמה. מה אב ומה מהלה ומהמהלה ומהמה¹¹. חמי מהמהל
 ומהלה ומהמי אפי. אמה¹² ומהמהלה ומהמהלה ומהמה¹³

* B 165 v^o b.

* C 278 v^o b.

1. C om. — 2. C חל. — 3. C מהו. — 4. C pl. — 5. C ומהמינ. — 6. B pl. — 7. C
 7. — 8. C om. 7. — 9. Here P begins again. — 10. P ins. אמה. — 11. B ומהמהלה. Points precede, not
 follow, in BC (reading of P unknown). — 12. C ins. אמה. — 13. P om.

easily apply the plaster of his mercy to his infirmity. And further, even if
 the man who has been smitten receive healing, and after it be again
 smitten with another stroke, he should not even so neglect to run a second
 time to the Physician's door, even if he be smitten many times, or refrain
 from entreating for a plaster for his stroke, a thing which we see happen
 in visible battles also to those who are smitten, that, as long as their life is
 preserved in them, even if they be struck many times, they do not neglect
 to take measures for their bodily healing with all carefulness. So those also
 who have lapsed after the lapse of a spiritual fall must act, not falling into
 despair of life, and delivering themselves into the hand of their enemies.
 When these things are brought about in the case of any persons, that, after
 they have been involved in any lapses, they thrust themselves into the deep
 cavern of sin, they are worthy objects for great weeping and many sighs,
 in that, having fallen through a lapse, and having been a little besmirched
 with mire, instead of running to have their stains washed away, through
 he shameful teaching of those who caused them to lapse they resolved to

حرمه: ¹ بهنماید: ² در آنجا: ³ در آنجا: ⁴ در آنجا: ⁵ در آنجا: ⁶ در آنجا: ⁷ در آنجا: ⁸ در آنجا: ⁹ در آنجا: ¹⁰ در آنجا: ¹¹ در آنجا: ¹² در آنجا: ¹³ در آنجا: ¹⁴ در آنجا:

* B 166
1^o a.

1. P. حرمه: در آنجا. — 2. P. حرمه: در آنجا. — 3. P. om. — 4. C. حرمه: در آنجا. — 5. C. ins. حرمه: در آنجا. — 6. C. om. حرمه: در آنجا. — 7. C. حرمه: در آنجا. — 8. CP. حرمه: در آنجا. — 9. C. حرمه: در آنجا. — 10. C. حرمه: در آنجا. — 11. C. حرمه: در آنجا. — 12. C. om. — 13. CP. حرمه: در آنجا. — 14. C. حرمه: در آنجا.

throw themselves completely into the pit of filthiness, and voluntarily remain in the very submersion of their putrescence, which leads them to the submersion of condemnation in which there is no absolution, and to the wound for which there is no remedy, and bitter lamentation for which there is no consolation, and the dreadful judgment of torment which has no end for ever and ever. In the case of those who after the lapse of a fall are smitten with the same pleasure of sin, and remain in the same den of corruption and perdition, without having concerned themselves for the resurrection of their souls and the saving of their lives from the putrescence of sin, and have delivered themselves to the service of Satan, to whose will they have been made captive¹ by their free choice, the requiter of their service with him will repay them with eternal torment that passes not away, and in return for their affection with him and their remaining in his company will make them to inherit part of his possessions, which are outer darkness, wherein is weeping and gnashing of teeth, according to the saying of the Life-Giver², since they have themselves seceded from him who have joined themselves to the destroyer of their lives, with whom if they remain, they

1. II Tim. ii. 26. — 2. Matth. viii. 12.

دحققلا زوتخا لالهفلا به وه هالف. ددې سرا لوهي بهعمده مذني¹. لا
 اف به² لحدنه لالهسا مخ ممللا³ مبهنما مغي لحدني³ ممللهما. مخ
 ممللا لاهي بهي استي برسع دحققلا لوهي بهعمدهما لمتفل. جبهلا
 بهمدلف اف مدهوقلا بهوسا. مخ لهجلا احدهم ممدفلا لوهي بهدخ اف
 اهقلا مدهوقا بهي مقلا. مخ بهي لادلا. لاهي بهي لهجلا مذني⁴ مخ لاهي
 جبه⁴ لوهي مخ احني. مذني لاهي بهعمده⁴ لهج هينما ممدفلا
 لاهي⁵ ممللهما جانفلا⁵. مهيئلا دهلم ممللهما⁶ لوهي (به⁷)
 به مخ لاهي سا لوهي بهي لاهي لوهي لاهي لاهي لاهي لاهي لاهي لاهي
 لوهي لاهي مبه بهينما مخ لاهي ممللهما بهي⁸ لهج لاهي مبه لوهي
 لوهي. مخ ممدفلا بهي سا جبه⁸ بهي. ممللهما. ممللهما لوهي ده⁹. ام
 لوهي بهي لاهي رحا⁹. مخ بهي لاهي لوهي ممدفلا لوهي لاهي بهي لاهي.
 بهي لاهي لاهي بهي لهي هممدا. ممللهما لاهي لوهي لوهي لاهي لاهي لاهي.

351 v

1. Ms. بهي. — 2. Ms. لوهي. — 3. 2^a manu. — 4. Ms. om. بهي. — 5. Ms. (2^a manu) بهي. — 6. Ms. (2^a manu) بهي. I correct according to what appears to be the sense. — 7. Ms. om. — 8. Ms. بهي. — 9. Ms. om. stop.

after he had broken himself for a space of ten years by great labours he himself ascended the column. And, when his brother whose name was Maro had seen it, he also came and entered upon the road from the first mile and began to walk soundly, while those two brothers were thenceforward illustrious for mighty labours of abstinence, until they received gifts of the Spirit also, the blessed Abraham receiving even the power of working healings and driving out demons, he being above, while his brother the blessed Maro shunned these things, saying: « Sir, I will have nothing to do with things that gain very vain glory for someone but deceive certain persons ». And many would seek assistance² with these; but he when he saw these persons coming to be healed would shut his door and remain silent. For from the very beginning also he had made a great segment from a hollow tree and set himself up inside it, having taken it inside the enclosure in a certain corner (γωνία); and he used to stand in it. And there was a little door, and he would stoop and come out by it when he wanted; for this monastery is situated on the top of a mountain, and there used to be heavy snow there and violent winds; and so he would go out and remove the snow

1. Ms. om., — 2. Text corrupt; this is the sense required.

... *and so these brothers were objects of marvel, their fame going as far as the country of the Persians. And, when Abraham... thirty-eight years... completed thirty eight¹ years on the column... deep and he... in his days...* When a great clamour everywhere arose and a great number of people in the villages and of the cities gathered together, they went up... the blessed Abraham. And what was purposed in the heart of the blessed Maro was not known to anyone; but when a ladder had been set up he first went up; and, when he stood at the top of the ladder, he found the holy old man bending down and sitting with his face to the east with his head between his knees, and he bade him a farewell; and so he took him up and carried him out weeping, and handed him towards... below him²... the east and for himself and prayed. And he entered and went [to] his brother's [place]. And the multitude (*ἄλλοι*) was seized with sorrow and affliction on his account that was more than that in memory of the holy blessed man Abraham, while they cried and said, « Do us a kindness, our father; and, if so be you are thus purposed, [come down] and first comfort us [and] go up at once in peace, because we shall all be made glad by this. And, if you do not come

1. Ms. 55.

who will entreat for me that I may escape from that torment? » And so these brothers were objects of marvel, their fame going as far as the country of the Persians. And, when Abraham... thirty-eight years... completed thirty eight¹ years on the column... deep and he... in his days... When a great clamour everywhere arose and a great number of people in the villages and of the cities gathered together, they went up... the blessed Abraham. And what was purposed in the heart of the blessed Maro was not known to anyone; but when a ladder had been set up he first went up; and, when he stood at the top of the ladder, he found the holy old man bending down and sitting with his face to the east with his head between his knees, and he bade him a farewell; and so he took him up and carried him out weeping, and handed him towards... below him²... the east and for himself and prayed. And he entered and went [to] his brother's [place]. And the multitude (*ἄλλοι*) was seized with sorrow and affliction on his account that was more than that in memory of the holy blessed man Abraham, while they cried and said, « Do us a kindness, our father; and, if so be you are thus purposed, [come down] and first comfort us [and] go up at once in peace, because we shall all be made glad by this. And, if you do not come

1. We should perh. read '28' and complete the sentence as 'when A. had practised asceticism 38 years [and] completed 28'. — 2. I can make nothing of the 2 words which follow in the copy.

1. P. 153 v. b.
 2. Mss.
 3. P. om.
 4. P. 153 v. b.
 5. P. 153 v. b.
 6. P. 153 v. b.
 7. P. 153 v. b.
 8. P. 153 v. b.

1. P. 153 v. b. — 2. Mss.
 3. P. om. — 4. P. 153 v. b. — 5. P. 153 v. b. — 6. P. 153 v. b.
 7. P. 153 v. b. — 8. P. 153 v. b.

My parents were acquainted with him, and every son who was born to them used to die at the end of a year and a half or two years : and, when I myself was born and came into this perturbed life, and ¹ on the same day as my brothers the stroke that had slain them attacked me, as my parents used to tell me, they immediately repaired to the holy Maro, carrying me and weeping with sobs, crying to him, « Have mercy upon us, and pray to God for this one who has remained to us. Perhaps God will hear your prayers, and save him; since, if your prayers do not persuade God, this child, to judge from the example (*σημείον*) of his brothers, is already housed in the grave ». Then the blessed man, seeking to silence my parents' sobs, said to them : « Be quiet, be quiet. John shall not die before Maro ». Then, as they used to say to me, I was struck with silence as it were to death; and my mother wailed with a loud voice, and said : « Sir, he is dead ». Thereupon what happened? The blessed man (they said) in answer to the woman's vehement wailing jested and said : « Do not wail, woman — John shall not die before me ». And, guarding against the suspicion of pride like a wise merchant who keeps his riches that they may not be seen and plundered, and

1. Mss. om.

وبعثنا. اذ ذاك لاجب في نفس. اصفح بعدني. ورايت جعلت احصا
 عقلا. محجب "هلحسا مع من ولا بعثنا له. وسبنا منا وسبنا
 له. ¹ اذ ذاك من هو امر هذنا. وبعثنا "احصا. ² اذ ذاك من هو
 من هو امر هذنا. ³ اذ ذاك من هو امر هذنا. ⁴ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁵ اذ ذاك من هو امر هذنا. ⁶ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁷ اذ ذاك من هو امر هذنا. ⁸ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁹ اذ ذاك من هو امر هذنا. ¹⁰ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ¹¹ اذ ذاك من هو امر هذنا. ¹² اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ¹³ اذ ذاك من هو امر هذنا. ¹⁴ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ¹⁵ اذ ذاك من هو امر هذنا. ¹⁶ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ¹⁷ اذ ذاك من هو امر هذنا. ¹⁸ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ¹⁹ اذ ذاك من هو امر هذنا. ²⁰ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ²¹ اذ ذاك من هو امر هذنا. ²² اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ²³ اذ ذاك من هو امر هذنا. ²⁴ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ²⁵ اذ ذاك من هو امر هذنا. ²⁶ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ²⁷ اذ ذاك من هو امر هذنا. ²⁸ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ²⁹ اذ ذاك من هو امر هذنا. ³⁰ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ³¹ اذ ذاك من هو امر هذنا. ³² اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ³³ اذ ذاك من هو امر هذنا. ³⁴ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ³⁵ اذ ذاك من هو امر هذنا. ³⁶ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ³⁷ اذ ذاك من هو امر هذنا. ³⁸ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ³⁹ اذ ذاك من هو امر هذنا. ⁴⁰ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁴¹ اذ ذاك من هو امر هذنا. ⁴² اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁴³ اذ ذاك من هو امر هذنا. ⁴⁴ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁴⁵ اذ ذاك من هو امر هذنا. ⁴⁶ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁴⁷ اذ ذاك من هو امر هذنا. ⁴⁸ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁴⁹ اذ ذاك من هو امر هذنا. ⁵⁰ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁵¹ اذ ذاك من هو امر هذنا. ⁵² اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁵³ اذ ذاك من هو امر هذنا. ⁵⁴ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁵⁵ اذ ذاك من هو امر هذنا. ⁵⁶ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁵⁷ اذ ذاك من هو امر هذنا. ⁵⁸ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁵⁹ اذ ذاك من هو امر هذنا. ⁶⁰ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁶¹ اذ ذاك من هو امر هذنا. ⁶² اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁶³ اذ ذاك من هو امر هذنا. ⁶⁴ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁶⁵ اذ ذاك من هو امر هذنا. ⁶⁶ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁶⁷ اذ ذاك من هو امر هذنا. ⁶⁸ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁶⁹ اذ ذاك من هو امر هذنا. ⁷⁰ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁷¹ اذ ذاك من هو امر هذنا. ⁷² اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁷³ اذ ذاك من هو امر هذنا. ⁷⁴ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁷⁵ اذ ذاك من هو امر هذنا. ⁷⁶ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁷⁷ اذ ذاك من هو امر هذنا. ⁷⁸ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁷⁹ اذ ذاك من هو امر هذنا. ⁸⁰ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁸¹ اذ ذاك من هو امر هذنا. ⁸² اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁸³ اذ ذاك من هو امر هذنا. ⁸⁴ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁸⁵ اذ ذاك من هو امر هذنا. ⁸⁶ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁸⁷ اذ ذاك من هو امر هذنا. ⁸⁸ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁸⁹ اذ ذاك من هو امر هذنا. ⁹⁰ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁹¹ اذ ذاك من هو امر هذنا. ⁹² اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁹³ اذ ذاك من هو امر هذنا. ⁹⁴ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁹⁵ اذ ذاك من هو امر هذنا. ⁹⁶ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁹⁷ اذ ذاك من هو امر هذنا. ⁹⁸ اذ ذاك من هو امر هذنا.
 من هو امر هذنا. ⁹⁹ اذ ذاك من هو امر هذنا. ¹⁰⁰ اذ ذاك من هو امر هذنا.

1. P. om. 2. P. om. 3. P. om. 4. P. om. 5. P. om. 6. P. om.

to make these persons think that it was not he who was the cause of the deliverance, he said to my mother laughing : « Believe in our Lord and go, take yourself into the refectory (2) ¹, and ask for some lentils from the servants' ² cauldron, and bring them to him, and he will at once live and recover, and eat of them ». And she, as thinking that he was jesting with her in order to silence her, herself went on wailing more than before, saying, « Henceforth, sir, this child's lentils are ripening in the grave. This child will now never again taste lentils here ». The holy Maro says to her : « See, you do not believe that from these lentils of these brothers you will gain a son, through the help of the prayers of the same brothers ». Then he said (they told me) to a certain brother who was present : « Brother, go in and fetch some lentils in a cup, and drop them into that baby's mouth ». That brother also (they told me) says : « Sir, for the baby, pray for him. This baby has already passed to that world ». And again (they said) he repeated to that brother, « Go do as I have told you ». That brother, in order not to oppose the intent of his command, went laughing and saying : « I am going to raise your son from the dead by the eating of lentils ». And he

1. Lit. 'house of weeks' servitors' office; perh. 'kitchen'. — 2. *Hebdomadarii*, the batch of monks to whom the duties of the kitchen etc. were allotted for the week.

٥. رَجَع. مَحَلًا لِأَيِّ قَتْلِهِ. مَعْدَمًا لِحَيْوَتِهِ أَحَدًا وَسَلَامًا. وَحَتَّى لِحَمَلِهِ
 لِأَقْرَبِيٍّ مَعَهُ مَحَلًا. سَمَلًا بِمَعْنَى حَيْثُ خَلَّيْتُ حَتِيئًا. فَبَيْنَمَا مَحَلُّهُ
 سَمَلًا يَمِينًا وَذَا الْمَاحِضَةِ مَخِضًا أَلَيْسَ حَاتِبُهُ أَحَدًا مَحَلًّا؟ وَفِيهِ يَوْمًا.
 أَفَعَمَّ فِي نَسْرِ. مَعَهُ يَوْمًا¹ فَبَيْنَ أَلْحَمِّ وَبَيْنَ أَلْحَمِّ مَبْعُورًا. دَاخِلًا
 قَبِيلًا² حَلًّا أَسْمَاءَ أَحْمَرًا. وَفِي ذَلِكَ يَوْمًا حَلَّيْتُ حَمَلَهُ هَيَّيْتُ وَبَلَّلْتُ أَوْ
 سَمَلًا حَمَلَهُ فَبَيْنَمَا أَمَّ وَبَيْنَمَا أَلَّا مَسْبُورًا³ هَيَّيْتُ حَمَلَهُ فِي ذَلِكَ يَوْمًا أَلْحَمِّ.
 أَلَّ حَتَّى أَلَّ وَفِي ذَلِكَ يَوْمًا لَحْمًا وَبَيْنَ أَلْحَمِّ وَبَيْنَ أَلْحَمِّ سَمَلًا وَذَا
 يَوْمًا وَفِي ذَلِكَ حَقِيقَةً أَلْحَمِّ وَبَيْنَ أَلْحَمِّ مَحَلًّا عَمْدًا. وَسَجَدًا مَحَلًّا وَحَمَلًا وَحَمَلًا.
 ٥. أَيُّ أَلْحَمِّ حَمَلًا وَفِي ذَلِكَ يَوْمًا مَحَلًّا وَبَيْنَ أَلْحَمِّ. أَلَّا حَمَلًا مَحَلًّا وَفِي ذَلِكَ يَوْمًا
 وَحَمَلًا وَبَيْنَ أَلْحَمِّ أَلْحَمِّ. لَّا رُؤْيَ يَوْمًا حَمَلًا وَبَيْنَ أَلْحَمِّ وَفِي ذَلِكَ يَوْمًا.
 عَمْدًا³ فِي ذَلِكَ يَوْمًا أَلَّا مَحَلًّا وَفِي ذَلِكَ يَوْمًا أَلْحَمِّ. أَلَّا حَمَلًا وَفِي ذَلِكَ يَوْمًا.
 وَفِي ذَلِكَ يَوْمًا مَحَلًّا وَفِي ذَلِكَ يَوْمًا أَلْحَمِّ وَفِي ذَلِكَ يَوْمًا أَلْحَمِّ.
 وَفِي ذَلِكَ يَوْمًا حَمَلًا وَفِي ذَلِكَ يَوْمًا مَحَلًّا وَفِي ذَلِكَ يَوْمًا حَمَلًا وَفِي ذَلِكَ يَوْمًا

1. P. ٥٥٥. — 2. P. ins. ٥. — 3. P. ٥٥٥.

went away; and, after two years, they gave me to the blessed man my spiritual father, by whose prayers I was saved from death; and the power of his blessing was dissolved and nullified through my evil deeds; for God used to work acts of great and marvellous power through him in all the words that he spoke even when laughing. And from that time the multitude (*ὄχλος*) began to gather together to the saint in numbers many times as great as came to his brother Abraham; which¹ was also very hateful to him that anyone should come and bring him a sick person or one possessed with a demon, but he would at once drive him out, saying these words: « O wretched men, what has misled you into leaving God's altar and his great power which took up its dwelling in the saints who were slain for his name, and loved him and did his will, and coming to me the wretched man and provoker of God? Indeed (*ὅτι*), if I were one who pleased and loved God and did his will, you ought not to have come to me and neglected the saints, let alone when I provoke and irritate God. And there is another thing that you should know and understand, that it was because of my sins that I came up here to ask mercy like every man, not because of my righteousness. To

1. Sic syr.

1. P. 15 r. b. 2. P. 15 r. b. 3. P. 15 r. b. 4. P. 15 r. b. 5. P. 15 r. b. 6. P. 15 r. b. 7. P. 15 r. b. 8. P. 15 r. b.

1. P. 15 r. b. — 2. P. om. — 3. P. 15 r. b. — 4. P. 15 r. b. — 5. P. 15 r. b. — 6. P. 15 r. b. — 7. P. 15 r. b. — 8. P. 15 r. b. The rest is illegible in P.

myself the madman and man of evil life why do you come? » And so this wonderful man as if to drive arrogance from him and avoid the vain praise of men, even though he was gentle and kind, would violently and with anger drive away those who came to him to gaze at him as a great and righteous man. Yet again, if he were vexed with any particular persons, he would at last as if to entreat and console say reproachfully and kindly these words : « My sons, be not vexed at what I am saying to you. You do not know the evil one's wiliness and deceitfulness. If I give way to these matters of sick and possessed persons, and allow them an opportunity of coming to me, lo! fiends will at once go and seize women and girls and many persons, be it by means of a fever, or of ulcers, or of affection of the eyes, or of affection of the head, or so as to foam in them, and will work in them without their knowledge, as if one were to say 'Go jœer in the face of Maro', for, as soon as they bring them here, as if our own prayers were indeed powerful and mighty and drove out fiends, the fiends who have brought about these diseases will abandon them, and in their deceitfulness depart and withdraw, in order to carry out the wiles of their deceitfulness, and cheat us into having

وبصالحكم وبتوحيدهم في . وبهدية كل نعمة ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛
 واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛
 واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛
 واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛
 واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛
 واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛
 واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛
 واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛
 واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛ واما في امر ؛

some such thought of ourselves as that we ourselves are indeed righteous and expellers of demons and healers of diseases, so that by this means we may be puffed up and be arrogant, so as to add disaster to disaster, and receive blows upon blows, and cease and remit these constant petitions to God for our sins, as if we were indeed righteous, and through the guilefulness of the demons' deceitfulness cease the rapid running on the road of repentance for our sins, and utterly sink in the stormy sea of sins, and there be fulfilled against us the saying 'Their days were consumed in vanity, and their years rapidly', which also happened to many, and they childishly yielded to the deceitfulness of the demons, and thought that what was done to them through the deceits of the fiends was true, and fell and were caught in the depths of evils, through the vain suppositions that they were indeed casting out demons and healing diseases, and do not understand that they are sitting in a dark house, and their heart is feeding on ashes, and they are making their souls a dwelling-place for demons, and filling parts of themselves with the stain of sins, and the demons are mocking at them because they are indeed casting them out without considering our Lord's

لا يسمع حمدك يا ودي، واما اهل¹ منبر نبي. وبكلام بلالمدين
 اهل... في رايته لير، وبكلام من لا يسمع الحمد... وبعصر قرا
 اجمع... وبعصر ستلا هتمال جبه... ايمهم لمر بجلنا سارا هلامدين اهل...
 * A 15* b. * واهل اذن انا لاهل، والا من انا لاهل... اوسمه لاهل منب فحش
 جهال... رجه اهنا وبكلام لا يسمع الحمد... واهل منب فح لا
 مر... منب انه ملا وبعصر هتمال... واهل اهل... واهل منب فح لاهل
 واهل منب فح لاهل... منب لاهل منب فح لاهل... واهل منب فح لاهل
 لاهل... انا منب فح لاهل... واهل منب فح لاهل... واهل منب فح لاهل
 بعصر الحمد... انا منب فح لاهل... واهل منب فح لاهل... واهل منب فح لاهل
 منب... واهل منب فح لاهل... واهل منب فح لاهل... واهل منب فح لاهل
 واهل منب فح لاهل... واهل منب فح لاهل... واهل منب فح لاهل... واهل منب فح لاهل
 واهل منب فح لاهل... واهل منب فح لاهل... واهل منب فح لاهل... واهل منب فح لاهل

1. Ms. ins. stop and om. after *منبر* — 2. Sic ms. ungrammatically.

saying which he uttered beforehand to these men, which shall be spoken to them, when they shall say 'My Lord, my Lord, did we not in thy name prophesy, and in thy name cast out fiends, and in thy name do many deeds of power?', then shall the bridegroom answer and say to them, 'Verily I say unto you I know you not, depart ye from me workers of iniquity, go to the fire prepared for the devil and for his angels'. Now, my sons, who will not tremble at the pronouncement of despair addressed to those who yielded to the deceitfulness of the fiends' guilefulness, who thought that they were casting them out, when he hears from the good Lord 'I know thee not?' As for my wretched and sinful self, as I have probed the deceits of the demons, it is enough for me to drive them out of my stained self only; for to me it seems that the saints who truly possessed power and authority from God over these used to shrink from and shun being made spoil of, let alone us who, while all the wickedness of the demons is ambushed within us, and all their envy and their deceit and their desires, think of ourselves that we are driving fiends out of one another. Would that I were driving my own out! »

By saying these things every day to many the blessed Maro did not per-

1. Matth., vii, 22, 23; xxv, 41. A similar notion appears in ch. 15.

دلمومر حما هتتارا افند: ۱۰۱ همدنا مده: . لا مضمف ۱۰۱ اخطب انرا
 جبا مومر مچ : امانع ۱۰۱ حلهوم . مچ امانع اده : ۱۰۱ وحتومب اسموم
 دم^۱ ستر ۱۰۱ ادمم فمعدا ۱۰۱: لا فعمف ۱۰۱ اده : مضمف ۱۰۱ امر
 * 16^r a. فح : بنجر مومه مضمف: ممال : مضمف: . حقمفلا : حقمفمسملا . ۱۰۱ امر
 فلما حما هتتارا مدملا ۱۰۱ دم افند: . ازا مالا امانع اده : حما فلما .
 مالا دم انرا : مضمف^۲ ستر: مضمف . حلا : اهنم انرا حلا ۱۰۱ امر ممال امر
 خنم حتملا: اده امر : اهنم مالا ممال ممال : لا بجلا مهنوم
 لهتتارا . لا مضمف اده : واده فعمف ۱۰۱ دم : امانع مچ امانع: امر
 مالا م م مضمف: ممال خنم ممال : مالا مالا اده ۱۰۱ دم مضمف .
 اده لا مضمف ممال اده : امانع حلا متهوم مضمف مضمف مضمف مضمف
 اده اده : امر ممال : اهنم لهتتارا . امانع مچ : مضمف ۱۰۱ اده
 حنم مده مده : مضمف . افندم ۱۰۱ دم ممال مضمف ۱۰۱ . امانع مضمف
 امانع امر : حما هتتارا ممال . ۱۰۱ امر : حما مده : اهنم . امانع
 حقمفلا امانع ۱۰۱ امر . ستر اده : مضمف حما مضمف . امانع مچ : لا

1. Ms. ب. — 2. Ms. مضمف; corr. v. D. and L.

suade men not to come to him every day; and, being distressed, and it not being open to him to act as he did in his brother's days by withdrawing when he saw these, accordingly, in order to extinguish out of him the reputation of gravity, he would speak to many with simple and ridiculous words, and like a fool, saying, « Why then (z'z) come you to a madman? Have you, pray, seen anyone fouler⁴ than I am? Since I am bound to this stone like a malefactor, or as a vicious dog is bound by a chain that he may not escape and do hurt to many, know you not that, if it were open to me to escape hence, I should like each one of you have both made a house for myself and had a wife and children? or understand you not that in my case also it is on account of my sins and my spots and my crimes that God bound me to this stone, like a judge who puts a criminal in bonds? » But those who knew the blessed man's character and way of life used to say when they heard these things : « Yes, sir, we also are come as to a criminal, and as to one who is bound; for a man goes and sees even murderers when they are bound in prison ». But those who were not thoroughly acquainted with him, who saw the

1. Ms. 'fairer'

موصى ٥٥٥ حه سله اسله : بسره ٥٥٥ له له سله . موصى موصى اسله
 حله موصى موصى : موصى موصى موصى موصى موصى موصى موصى .
 موصى موصى موصى موصى موصى موصى موصى موصى موصى .
 موصى موصى موصى موصى موصى موصى موصى موصى موصى .
 موصى موصى موصى موصى موصى موصى موصى موصى موصى .
 موصى موصى موصى موصى موصى موصى موصى موصى موصى .
 موصى موصى موصى موصى موصى موصى موصى موصى موصى .
 موصى موصى موصى موصى موصى موصى موصى موصى موصى .
 موصى موصى موصى موصى موصى موصى موصى موصى موصى .
 موصى موصى موصى موصى موصى موصى موصى موصى موصى .
 موصى موصى موصى موصى موصى موصى موصى موصى موصى .

* 16 r° b.

1. Ms. with stop. . — 2. Ms. موصى ; corr. L. without note.

blessed man thus distressed by the multitude of people and crying that they hindered him from holding intercourse with God, wondered greatly. Once a certain layman came to him whose wife was barren and bore no children; and he knew his disposition, and had gained the privilege of free speech (*πρῆξις*) with him, and by chance he came in and found him removing his nails, because his toe-nails were of vigorous growth, so that they were a finger or two fingers long. And, having prayed and sat down and begun to speak, he says to him : « Sir, pray for your bondmaid that she may have children, since I have no heir and hope of my house. » But he looked at him and wondered, and he says to him : « Then (*ὥρα*), so-and-so, how is it that you do not consider the words that you are speaking to the most wretched of all men? How is it that you say these things to me? Have you not heard the blessed apostle saying, ' If a man hath not been able to rule his own house aright, how will he be able to rule God's church .?' How will one who has not been able to pray for his soul, which has become by its disposition barren of the progeny of good deeds, and through his prayer made it fruitful in spiritual progeny, be able to pray for women that they

1. Ms. om. — 2. I Tim., III, 5.

وبنیلا وبقلمی ختمما. اذنی دایه یوه جدرنا. مذوب لا جیھف لایله؛ یوت حمر یو؛
 افرنا. هان زحنا انا مندا نسر انا حبب. حارحوا یوه ویحیبر. لا لایمدا * مذوب.
 م عجدت و مع؛ اوسمده حارحوا. انا لایمدا. مع لایمدا. سوا بلا زحنا ونا حیحی
 ونا نفعه یوه؛ وچترنا مذوب؛ وامر یوه. هان سنا وبعده عطا وایله سور
 حده. هان جند یوه جدرنا. منلا اوسمدا حارحوا منلا مذوب وده ونا
 هان سفلا مذوب. منملا هت مذوب؛ یوت انا حمر. م لا زحنی قن انا.
 سور؛ لایمدا انا لایمدا. هان حمر جدرنا. منسنا انا عجدت مذوب. م لا انا
 زحنی. سفلا لفرنا؛ ونا حده سفلا؛ یوت دایه. منملا؛ بلا نفعنه امر
 وایله؛ ونا جند دایه. سبر وده هان؛ هان سنا انا سنا زحنا؛ ونا انا
 حمرنا انا یوت؛ یوت انا حمر. سبر لا انا نفرنا سورا. هان سنا سنا م
 انا حمر لفرنا انا. حده لفرنا انا منملا انا حبب. انمید جدرنا
 یوه عطا هان. هان لایمدا انا لایمدا. منسنا یوت دایه انا سفلا حفرنا
 سفلا جدرنا. م یوت انا. دایه لفرنا انا سفلا حفرنا لایمدا حفرنا

may bear children? » The man says to him : « Sir, there is no difficulty with God in making the former fruitful as well as the latter. And if you wish you will have mercy upon me. By God who chose you do not neglect me ». When he heard that he adjured him by God, he was moved by two considerations, one that he did not wish to state of himself at all that he could do any such thing, and another that he heard God's name and his heart trembled; and he said to that man : « Why did you adjure me by God about a matter that is not my concern and is too hard for me? Accordingly take what I will give you without men being aware it of, and go hang it on your wife, and you shall have a son, and you shall call his name Maro, no man being aware of it ». And he took one of his toe-nails and wrapt it up, and gave it him; and, in order that he might not honour it as a martyr, he said to him : « Observe that it is not a martyr, nor is this bundle *hnanā*¹; but it is a herb that I give you. See that no one undo and see it; and next year you shall carry your son also and bring this herb with him to me ». Then that man took it and went; and he hung it on his wife; and at once God gave to her and she received conception, and she bare a son. When this happened, it seemed to everyone no ordinary wonder that so-and-so the

¹ L. Lit. 'grace', a martyr's dust mixed with oil and water; see Zach. Rh., VIII, 6 and P.-Smith, s. v. سنا.

16 v. b.

וְפָלְטָה חַיְיָלָא מַבְרָלָה דְהַלְיָא. אִמְרָהּ: וְהִשְׁתַּמְלָה דַּם פְּקֻלְהָ הֵבִימָהּ וְלֹאֵי.
 וְהָיָה חַיְיָלָא מַבְרָלָה דְהַלְיָא. דְּבִימָהּ וְהַלְיָהּ לְמַלְכָּא אֲלֵי. וְכִּי לֹאֵי
 הִשְׁתַּמְלָה. חֲנֻמֵּי וְהָיָה מְדַבְּרֵי עַמְמָהּ אֲמַרְהֵם דְּבִימָהּ הִשְׁתַּמְלָה. וְאִתְּרָא
 אֲמַרְהֵם דְּבִימָהּ וְהָיָה אֲמַרְהֵם אֲמַרְהֵם אֲמַרְהֵם אֲמַרְהֵם אֲמַרְהֵם. וְהָיָה כִּי
 יִשְׁמַלְהוּ מִן מַלְאָכָא וְיִשְׁמַעְהוּ: וְהָיָה יִשְׁמַלְהוּ וְיִשְׁמַעְהוּ וְיִשְׁמַעְהוּ וְיִשְׁמַעְהוּ.
 וְהָיָה מִן מַלְאָכָא וְהָיָה לֹא לְאִשְׁמַלְהוּ. דְּבִימָהּ אֲמַרְהֵם. וְהָיָה לְהַבְרָהּ עֲבָדָה
 מְבִימָהּ. וְהָיָה מִן מַלְאָכָא וְהָיָה אֲמַרְהֵם. וְהָיָה לְהַבְרָהּ עֲבָדָה
 כִּי לֹאֵי מְדַבְּרֵי וְהָיָה לְהַבְרָהּ עֲבָדָה. וְהָיָה לְהַבְרָהּ עֲבָדָה חַתְרָה
 וְהָיָה מְדַבְּרֵי. וְהָיָה אֲמַרְהֵם אֲמַרְהֵם אֲמַרְהֵם אֲמַרְהֵם אֲמַרְהֵם. וְהָיָה כִּי
 יִשְׁמַלְהוּ מִן מַלְאָכָא וְיִשְׁמַעְהוּ: וְהָיָה יִשְׁמַלְהוּ וְיִשְׁמַעְהוּ וְיִשְׁמַעְהוּ וְיִשְׁמַעְהוּ.
 וְהָיָה מִן מַלְאָכָא וְהָיָה לֹא לְאִשְׁמַלְהוּ. דְּבִימָהּ אֲמַרְהֵם. וְהָיָה לְהַבְרָהּ עֲבָדָה
 מְבִימָהּ. וְהָיָה מִן מַלְאָכָא וְהָיָה אֲמַרְהֵם. וְהָיָה לְהַבְרָהּ עֲבָדָה
 כִּי לֹאֵי מְדַבְּרֵי וְהָיָה לְהַבְרָהּ עֲבָדָה. וְהָיָה לְהַבְרָהּ עֲבָדָה חַתְרָה
 וְהָיָה מְדַבְּרֵי. וְהָיָה אֲמַרְהֵם אֲמַרְהֵם אֲמַרְהֵם אֲמַרְהֵם אֲמַרְהֵם. וְהָיָה כִּי
 יִשְׁמַלְהוּ מִן מַלְאָכָא וְיִשְׁמַעְהוּ: וְהָיָה יִשְׁמַלְהוּ וְיִשְׁמַעְהוּ וְיִשְׁמַעְהוּ וְיִשְׁמַעְהוּ.

1. Transposition marks are (app. in error) placed over these words. — 2. Ms. *liaxljo*.

barren woman had received conception; so that to many it presented itself as a matter of doubt that so-and-so the barren woman had received conception, until her conception came to delivery. And, many being amazed, they used to assemble before her and in great wonder eagerly inquire, « What is the cause from which this has been brought about in you after so long a time? » But she, fearing the saint's injunction, and in order that the power of his prayer and the miracle wrought for God's glory might not be concealed, announced to everyone: « So-and-so the blessed man sent me something, and I do not know what it is, and God gave me a son ». Then all men in amazement glorified God. And many are the things that God wrought through these two holy brothers, things that even surpass written records and the capacity of the ears; but the acts of the holy Abraham even far surpass those of this man¹. But this is enough that I have undertaken to shorten his history and run through it in simple fashion, observing two things, one that miracles are from their character difficult to believe, and another that I have determined in my mind not to be a witness with my

1. If the text is right, the meaning must be that M. performed fewer miracles because he shrank from performing them. V. D. and L. in translation state the opposite without emending the text.

* 17^r b. * 17^v a.
 حقه حبله. ونبه به فرما فذبحه مملأ صوم حبه صومعه * صوم حبه
 دعه مملأ. ثم سئل له هل قد خذت ذنباً أو ريحاً جفعم . سنيناً مخرجاً بهوت الحر
 الكاهن. لا لئلا يهتف انك مملأ من مخرجك انك لا تخرج قهقهة
 احتوت الحر. ولما حمله في يوم صومعه لسانه وسعدا. والرجل جلد له والذبح
 بالثأر واللاذلاح والاماميه ومثابيعه لهاب. لا لادباصه ولا الهجوعه.
 موصى ان اناب احب بالذبحه ومثابيعه والذلاح. موصى حمر مدله ذرا
 وقهقهة انما انما وحتله. مملأ اموصر اخذ من نينا. موصى احدم قهقهة
 وجمامه. ان ومع حلمه حبه سنله ان. بعد ان موصى طرما والذبحه.
 حسب حبه وقلمه له قهقهة ولا لالحب حله خقوب حته. موصى. موصى
 لا ان سلا به لعمه متبعه. والمانه به لعمه حقه حله من موصى.
 اهدى به موصى اموصس. بعد ان لمانه حلمه. موصى ان حلمه. به
 ومع حبه موصى. لمانه به لعمه حله موصى موصى والذبحه اد
 منزله ان وخذت صوم وضمه امر ونى والذبحه حله لمانه به : وضمه والذبحه
 خذت * انلا . موصى به موصى حله حله والذبحه موصى حله موصى

with the blessed man. Then the saint would send and fetch him and gently entreat him, admonishing him and saying : « My son, beware, and keep what God has given you, for you are not in need. Wherefore do you oppress these broken-hearted poor, not one of whom has daily bread in his house? Remember the scripture that says, ‘The orphans and the widows and them that turn to me ye shall not overreach nor defraud’¹; and again ‘I am the father of the orphans and the judge of the widows’²; and again, ‘By reason of the plundering of the poor and the groaning of the needy, therefore will I arise, saith the Lord, and I will make deliverance openly’³. But for my part I pity you, my son; since, however much God’s justice turns away, it is impossible that it will not some time be roused against evil-doers »; and again, « Neither yet think that this power of the saints before whom these poor people come and groan is a void thing; lest it be roused against you, and you and your house perish. » But that wretched man stirred himself up arrogantly at the instigation of his father the devil, whose will he did according to what our Lord said to the Jews, « The will of your father ye do »⁴, so⁵ this man derided and scorned the man of God,

1. Zech., vii, 10. — 2. Ps. lxxviii, 6. — 3. Ps. xii, 6. — 4. John. viii, 44. — 5. Sic sepe.

17
 18
 19
 20
 21
 22
 23
 24
 25
 26
 27
 28
 29
 30
 31
 32
 33
 34
 35
 36
 37
 38
 39
 40
 41
 42
 43
 44
 45
 46
 47
 48
 49
 50
 51
 52
 53
 54
 55
 56
 57
 58
 59
 60
 61
 62
 63
 64
 65
 66
 67
 68
 69
 70
 71
 72
 73
 74
 75
 76
 77
 78
 79
 80
 81
 82
 83
 84
 85
 86
 87
 88
 89
 90
 91
 92
 93
 94
 95
 96
 97
 98
 99
 100
 101
 102
 103
 104
 105
 106
 107
 108
 109
 110
 111
 112
 113
 114
 115
 116
 117
 118
 119
 120
 121
 122
 123
 124
 125
 126
 127
 128
 129
 130
 131
 132
 133
 134
 135
 136
 137
 138
 139
 140
 141
 142
 143
 144
 145
 146
 147
 148
 149
 150
 151
 152
 153
 154
 155
 156
 157
 158
 159
 160
 161
 162
 163
 164
 165
 166
 167
 168
 169
 170
 171
 172
 173
 174
 175
 176
 177
 178
 179
 180
 181
 182
 183
 184
 185
 186
 187
 188
 189
 190
 191
 192
 193
 194
 195
 196
 197
 198
 199
 200
 201
 202
 203
 204
 205
 206
 207
 208
 209
 210
 211
 212
 213
 214
 215
 216
 217
 218
 219
 220
 221
 222
 223
 224
 225
 226
 227
 228
 229
 230
 231
 232
 233
 234
 235
 236
 237
 238
 239
 240
 241
 242
 243
 244
 245
 246
 247
 248
 249
 250
 251
 252
 253
 254
 255
 256
 257
 258
 259
 260
 261
 262
 263
 264
 265
 266
 267
 268
 269
 270
 271
 272
 273
 274
 275
 276
 277
 278
 279
 280
 281
 282
 283
 284
 285
 286
 287
 288
 289
 290
 291
 292
 293
 294
 295
 296
 297
 298
 299
 300
 301
 302
 303
 304
 305
 306
 307
 308
 309
 310
 311
 312
 313
 314
 315
 316
 317
 318
 319
 320
 321
 322
 323
 324
 325
 326
 327
 328
 329
 330
 331
 332
 333
 334
 335
 336
 337
 338
 339
 340
 341
 342
 343
 344
 345
 346
 347
 348
 349
 350
 351
 352
 353
 354
 355
 356
 357
 358
 359
 360
 361
 362
 363
 364
 365
 366
 367
 368
 369
 370
 371
 372
 373
 374
 375
 376
 377
 378
 379
 380
 381
 382
 383
 384
 385
 386
 387
 388
 389
 390
 391
 392
 393
 394
 395
 396
 397
 398
 399
 400
 401
 402
 403
 404
 405
 406
 407
 408
 409
 410
 411
 412
 413
 414
 415
 416
 417
 418
 419
 420
 421
 422
 423
 424
 425
 426
 427
 428
 429
 430
 431
 432
 433
 434
 435
 436
 437
 438
 439
 440
 441
 442
 443
 444
 445
 446
 447
 448
 449
 450
 451
 452
 453
 454
 455
 456
 457
 458
 459
 460
 461
 462
 463
 464
 465
 466
 467
 468
 469
 470
 471
 472
 473
 474
 475
 476
 477
 478
 479
 480
 481
 482
 483
 484
 485
 486
 487
 488
 489
 490
 491
 492
 493
 494
 495
 496
 497
 498
 499
 500
 501
 502
 503
 504
 505
 506
 507
 508
 509
 510
 511
 512
 513
 514
 515
 516
 517
 518
 519
 520
 521
 522
 523
 524
 525
 526
 527
 528
 529
 530
 531
 532
 533
 534
 535
 536
 537
 538
 539
 540
 541
 542
 543
 544
 545
 546
 547
 548
 549
 550
 551
 552
 553
 554
 555
 556
 557
 558
 559
 560
 561
 562
 563
 564
 565
 566
 567
 568
 569
 570
 571
 572
 573
 574
 575
 576
 577
 578
 579
 580
 581
 582
 583
 584
 585
 586
 587
 588
 589
 590
 591
 592
 593
 594
 595
 596
 597
 598
 599
 600
 601
 602
 603
 604
 605
 606
 607
 608
 609
 610
 611
 612
 613
 614
 615
 616
 617
 618
 619
 620
 621
 622
 623
 624
 625
 626
 627
 628
 629
 630
 631
 632
 633
 634
 635
 636
 637
 638
 639
 640
 641
 642
 643
 644
 645
 646
 647
 648
 649
 650
 651
 652
 653
 654
 655
 656
 657
 658
 659
 660
 661
 662
 663
 664
 665
 666
 667
 668
 669
 670
 671
 672
 673
 674
 675
 676
 677
 678
 679
 680
 681
 682
 683
 684
 685
 686
 687
 688
 689
 690
 691
 692
 693
 694
 695
 696
 697
 698
 699
 700
 701
 702
 703
 704
 705
 706
 707
 708
 709
 710
 711
 712
 713
 714
 715
 716
 717
 718
 719
 720
 721
 722
 723
 724
 725
 726
 727
 728
 729
 730
 731
 732
 733
 734
 735
 736
 737
 738
 739
 740
 741
 742
 743
 744
 745
 746
 747
 748
 749
 750
 751
 752
 753
 754
 755
 756
 757
 758
 759
 760
 761
 762
 763
 764
 765
 766
 767
 768
 769
 770
 771
 772
 773
 774
 775
 776
 777
 778
 779
 780
 781
 782
 783
 784
 785
 786
 787
 788
 789
 790
 791
 792
 793
 794
 795
 796
 797
 798
 799
 800
 801
 802
 803
 804
 805
 806
 807
 808
 809
 810
 811
 812
 813
 814
 815
 816
 817
 818
 819
 820
 821
 822
 823
 824
 825
 826
 827
 828
 829
 830
 831
 832
 833
 834
 835
 836
 837
 838
 839
 840
 841
 842
 843
 844
 845
 846
 847
 848
 849
 850
 851
 852
 853
 854
 855
 856
 857
 858
 859
 860
 861
 862
 863
 864
 865
 866
 867
 868
 869
 870
 871
 872
 873
 874
 875
 876
 877
 878
 879
 880
 881
 882
 883
 884
 885
 886
 887
 888
 889
 890
 891
 892
 893
 894
 895
 896
 897
 898
 899
 900
 901
 902
 903
 904
 905
 906
 907
 908
 909
 910
 911
 912
 913
 914
 915
 916
 917
 918
 919
 920
 921
 922
 923
 924
 925
 926
 927
 928
 929
 930
 931
 932
 933
 934
 935
 936
 937
 938
 939
 940
 941
 942
 943
 944
 945
 946
 947
 948
 949
 950
 951
 952
 953
 954
 955
 956
 957
 958
 959
 960
 961
 962
 963
 964
 965
 966
 967
 968
 969
 970
 971
 972
 973
 974
 975
 976
 977
 978
 979
 980
 981
 982
 983
 984
 985
 986
 987
 988
 989
 990
 991
 992
 993
 994
 995
 996
 997
 998
 999
 1000

1. Points .. above the line follow.

saying, « Blessed man, sit on your stone, and mind your own business. I will not neglect matters which I know to be proper for me. Sit in your monastery and be quiet, and you have no concern with me, and I none with you. Every man's sins or righteousness as the case may be falls to his lot. Those who are going up to heaven will not entreat for me ». When that captive man whom the evil one had taken captive had said these things, he turned his ace to go out from the blessed man's presence; but the blessed man was distressed and wept, and, carried away by his feelings, called him with a loud voice and said to him : « Woe for you, my son! a pronouncement of wrath has gone out against you from heaven (for think not that I the sinner have cursed you; far be it from me). But repent and I with you will entreat God's justice for you, and perhaps you will be delivered ». But he became more hardened, and said : « Let justice do what it likes »; and so he departed; while the blessed man shed tears and said : « I, my son, am innocent of your sin. You know ». But at midnight fire broke out from the four corners (γωνίαι) of his house, while the blessed man saw it descending and coming down from heaven to earth like a ball (σφαίρα); and so that flame immediately made itself master of his house and his property, and seized all his furniture;

مائة من الفضة. وذهب معه اربعة اطفال من اهل بيته. وذهب الى بيت الله تعالى فوجد فيه اربعة اطفال من اهل بيته. وذهب الى بيت الله تعالى فوجد فيه اربعة اطفال من اهل بيته. وذهب الى بيت الله تعالى فوجد فيه اربعة اطفال من اهل بيته.

and the man with his domestic slaves hardly escaped naked because God wished to make his presumption known to him, while all the precious belongings and valuable furniture and the rest of the property contained in the buildings (?) were all burnt. But the blessed man, when he saw it, weeping called his own presbyter who stood before him, and said to him : « Go my son to that wretched man and see what has happened to him »; telling him with great sorrow what had occurred. And the presbyter with two brothers went to the village by night, and they found all the buildings (?) of the house levelled with the ground, and blazing so much that the stones themselves looked like coals of flame, and were all dissolved into chalk within the fire. And fever and dysentery at once attacked that man, and in ten days he died; and his wife survived, a great and distinguished woman; and the rest of the property that remained to him was ruined; and of the vineyards and the fields that were thick with their trees and their fruits, and were regarded with awe(?) in the neighbourhood, some sank to the ground in two years, and the rest were plundered from the owners(?)¹; and of the slaves some died, and some ran away; and the woman herself became blind; and so receiving the command (ἐπιταγή) the woman also died, and she became a subject of gossip and

1. This can hardly be right; we require rather 'by robbers'.

1. Ms. with stop following.

saying, « See, my sons, again how severe and awful and rapid is the sentence of the fall of pride, and beware of it, observing how many high and powerful men it has overthrown. And why repeat many instances, when it cast down from heaven to earth and overthrew him who himself causes it among men; even as he also to-day is again in the same fashion eager to overthrow everyone as he was overthrown, just as that wretched magistrate also was suddenly consumed and destroyed by his pride and haughtiness? Let us fear, and tremble, and entreat Christ our God to repel it from us by the prayers of his saints ». Concerning the rest of the admonition which treated of every form of life in his discourse, and concerning his warning and his exhortation addressed not to us only, but to laymen also as well, and even to women and children and fathers and all classes, what is there to write and say? To the brothers who were with him he would offer spiritual education and warnings and exhortation to spiritual things, and to his own priests and those of the villages and all who resorted to him he would give expositions of the solemnity of their service and the magnitude of the penalty, and the greatness also of the glory, and would incite and warn them to stand earnestly and with fear in their stations and serve in their classes: laymen again and women

جہذا حرفتہا۔ صبح جہا؛ و مع مہ قداما جہتہ۔ ستھما؛ و تہما بعقم مہمہہ
 لاؤجا و جہسا۔ و لا ا لہرمہ داؤجا؛ و تہما اہماہی و ا مہمہ۔ ا ف لا مہماہم
 اہا جہسا۔ و تہما ا جہسہ مہ جہتہ۔ فنا الا ا ا جہا۔ ا تہہ و مع ہ ا ف جہتہ
 و جہر لہما۔ و تہما ا جہتہ لہما۔ م ا جہتہ اہ مہمہ۔ ا
 فہم اہا فہماہی جہ۔ و لا بعصر جہسہ ہم مہا جہ۔ اہ و ہا ہمہہ
 اہ جہ مہمہ ہہہ۔ و ہہ و مع جہماہما و جہتہ ا جہتہ لہما۔ مہا۔ لا ا مہ
 مہماہہہ؛ و ا ہا جہتہ لہما فہماہی ا ہا۔ مہمہ مہماہ جاتہہ اہا۔ رجمہ
 مہمہا جہمہ۔ مہ جہ جہ۔ مہ و مع سہہ۔ سہمہہ ہہمہ۔ اہا ا مہماہ
 جہا اہماہہہ و جہماہہ ہہماہہ۔ مہ لا فہمہ ہہمہ۔ مہمہ جہمہ لہماہہ۔
 * 19 1° b. اہمہ و مع ہہمہ۔ جہا لہماہہ۔ مہماہ اہمہ۔ مہا ہہ مہ ا جہتہ۔ لا ا جہماہ جہمہ
 جہتہ۔ ہہمہ۔ و مع ا جہتہ لہما۔ فہم جہ جہمہ اہمہ۔ مہ ا ستہ۔ مہ ا مہماہ۔
 ہہہ و مع ا جہتہ لہماہہ۔ و جہ جہتہ۔ و جہماہ لہما۔ ا ہمہ لا۔ جہتہ اہما

1. Ms. ins. جہتہ و مع جہماہماہ و مہمہماہہ۔ جہتہ اہما و مہماہہ۔ See note on translation.

the morning. But after twenty days the hosts of the Huns came forth, and they covered the land of the East, and none so numerous as they had appeared in the land of the Romans, nor had it ever been heard that any Huns except these presumed to cross the Euphrates;¹ indeed even among the blessed man's companions also arose haste to flee to the fortress, while they said to him, « Sir, if you please we will carry you down, lest we leave you alone and you suffer distress, or they burn the monastery or anything happen to you yourself ». But he in confidence in his Lord said to them, and again not by way of boasting : « I, my sons, am ready for suffering, and my life and death are in God's hands. Go, and the Lord be with you, and pray for me ». When they saw it, three of them, trusting in the blessed man's prayers, bravely remained, while he was unaware that they had remained, and the rest fled to the fortress. But those who remained went in to him, and he saw them and was astonished, saying : « Have you not gone away, my sons? », and they say to him : « Either life or death is better for us with you, our father ». But he said to them : « Pray, my sons, that we may not

1. Ms. ins. « And these things happened in the reign of Justinian, in his 8th year »; but this is 525-5, long after J. had left the monastery, which he did not do till after M.'s death, and, even if we read « Jus-tin » and make the year 525, 6, the difficulty remains. Probably therefore the words are a scribe's interpolation. : s. v. D. and L. suppose.

١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢ ٢٣ ٢٤ ٢٥ ٢٦ ٢٧ ٢٨ ٢٩ ٣٠ ٣١ ٣٢ ٣٣ ٣٤ ٣٥ ٣٦ ٣٧ ٣٨ ٣٩ ٤٠ ٤١ ٤٢ ٤٣ ٤٤ ٤٥ ٤٦ ٤٧ ٤٨ ٤٩ ٥٠ ٥١ ٥٢ ٥٣ ٥٤ ٥٥ ٥٦ ٥٧ ٥٨ ٥٩ ٦٠ ٦١ ٦٢ ٦٣ ٦٤ ٦٥ ٦٦ ٦٧ ٦٨ ٦٩ ٧٠ ٧١ ٧٢ ٧٣ ٧٤ ٧٥ ٧٦ ٧٧ ٧٨ ٧٩ ٨٠ ٨١ ٨٢ ٨٣ ٨٤ ٨٥ ٨٦ ٨٧ ٨٨ ٨٩ ٩٠ ٩١ ٩٢ ٩٣ ٩٤ ٩٥ ٩٦ ٩٧ ٩٨ ٩٩ ١٠٠ ١٠١ ١٠٢ ١٠٣ ١٠٤ ١٠٥ ١٠٦ ١٠٧ ١٠٨ ١٠٩ ١١٠ ١١١ ١١٢ ١١٣ ١١٤ ١١٥ ١١٦ ١١٧ ١١٨ ١١٩ ١٢٠ ١٢١ ١٢٢ ١٢٣ ١٢٤ ١٢٥ ١٢٦ ١٢٧ ١٢٨ ١٢٩ ١٣٠ ١٣١ ١٣٢ ١٣٣ ١٣٤ ١٣٥ ١٣٦ ١٣٧ ١٣٨ ١٣٩ ١٤٠ ١٤١ ١٤٢ ١٤٣ ١٤٤ ١٤٥ ١٤٦ ١٤٧ ١٤٨ ١٤٩ ١٥٠ ١٥١ ١٥٢ ١٥٣ ١٥٤ ١٥٥ ١٥٦ ١٥٧ ١٥٨ ١٥٩ ١٦٠ ١٦١ ١٦٢ ١٦٣ ١٦٤ ١٦٥ ١٦٦ ١٦٧ ١٦٨ ١٦٩ ١٧٠ ١٧١ ١٧٢ ١٧٣ ١٧٤ ١٧٥ ١٧٦ ١٧٧ ١٧٨ ١٧٩ ١٨٠ ١٨١ ١٨٢ ١٨٣ ١٨٤ ١٨٥ ١٨٦ ١٨٧ ١٨٨ ١٨٩ ١٩٠ ١٩١ ١٩٢ ١٩٣ ١٩٤ ١٩٥ ١٩٦ ١٩٧ ١٩٨ ١٩٩ ٢٠٠ ٢٠١ ٢٠٢ ٢٠٣ ٢٠٤ ٢٠٥ ٢٠٦ ٢٠٧ ٢٠٨ ٢٠٩ ٢١٠ ٢١١ ٢١٢ ٢١٣ ٢١٤ ٢١٥ ٢١٦ ٢١٧ ٢١٨ ٢١٩ ٢٢٠ ٢٢١ ٢٢٢ ٢٢٣ ٢٢٤ ٢٢٥ ٢٢٦ ٢٢٧ ٢٢٨ ٢٢٩ ٢٣٠ ٢٣١ ٢٣٢ ٢٣٣ ٢٣٤ ٢٣٥ ٢٣٦ ٢٣٧ ٢٣٨ ٢٣٩ ٢٤٠ ٢٤١ ٢٤٢ ٢٤٣ ٢٤٤ ٢٤٥ ٢٤٦ ٢٤٧ ٢٤٨ ٢٤٩ ٢٥٠ ٢٥١ ٢٥٢ ٢٥٣ ٢٥٤ ٢٥٥ ٢٥٦ ٢٥٧ ٢٥٨ ٢٥٩ ٢٦٠ ٢٦١ ٢٦٢ ٢٦٣ ٢٦٤ ٢٦٥ ٢٦٦ ٢٦٧ ٢٦٨ ٢٦٩ ٢٧٠ ٢٧١ ٢٧٢ ٢٧٣ ٢٧٤ ٢٧٥ ٢٧٦ ٢٧٧ ٢٧٨ ٢٧٩ ٢٨٠ ٢٨١ ٢٨٢ ٢٨٣ ٢٨٤ ٢٨٥ ٢٨٦ ٢٨٧ ٢٨٨ ٢٨٩ ٢٩٠ ٢٩١ ٢٩٢ ٢٩٣ ٢٩٤ ٢٩٥ ٢٩٦ ٢٩٧ ٢٩٨ ٢٩٩ ٣٠٠ ٣٠١ ٣٠٢ ٣٠٣ ٣٠٤ ٣٠٥ ٣٠٦ ٣٠٧ ٣٠٨ ٣٠٩ ٣١٠ ٣١١ ٣١٢ ٣١٣ ٣١٤ ٣١٥ ٣١٦ ٣١٧ ٣١٨ ٣١٩ ٣٢٠ ٣٢١ ٣٢٢ ٣٢٣ ٣٢٤ ٣٢٥ ٣٢٦ ٣٢٧ ٣٢٨ ٣٢٩ ٣٣٠ ٣٣١ ٣٣٢ ٣٣٣ ٣٣٤ ٣٣٥ ٣٣٦ ٣٣٧ ٣٣٨ ٣٣٩ ٣٤٠ ٣٤١ ٣٤٢ ٣٤٣ ٣٤٤ ٣٤٥ ٣٤٦ ٣٤٧ ٣٤٨ ٣٤٩ ٣٥٠ ٣٥١ ٣٥٢ ٣٥٣ ٣٥٤ ٣٥٥ ٣٥٦ ٣٥٧ ٣٥٨ ٣٥٩ ٣٦٠ ٣٦١ ٣٦٢ ٣٦٣ ٣٦٤ ٣٦٥ ٣٦٦ ٣٦٧ ٣٦٨ ٣٦٩ ٣٧٠ ٣٧١ ٣٧٢ ٣٧٣ ٣٧٤ ٣٧٥ ٣٧٦ ٣٧٧ ٣٧٨ ٣٧٩ ٣٨٠ ٣٨١ ٣٨٢ ٣٨٣ ٣٨٤ ٣٨٥ ٣٨٦ ٣٨٧ ٣٨٨ ٣٨٩ ٣٩٠ ٣٩١ ٣٩٢ ٣٩٣ ٣٩٤ ٣٩٥ ٣٩٦ ٣٩٧ ٣٩٨ ٣٩٩ ٤٠٠ ٤٠١ ٤٠٢ ٤٠٣ ٤٠٤ ٤٠٥ ٤٠٦ ٤٠٧ ٤٠٨ ٤٠٩ ٤١٠ ٤١١ ٤١٢ ٤١٣ ٤١٤ ٤١٥ ٤١٦ ٤١٧ ٤١٨ ٤١٩ ٤٢٠ ٤٢١ ٤٢٢ ٤٢٣ ٤٢٤ ٤٢٥ ٤٢٦ ٤٢٧ ٤٢٨ ٤٢٩ ٤٣٠ ٤٣١ ٤٣٢ ٤٣٣ ٤٣٤ ٤٣٥ ٤٣٦ ٤٣٧ ٤٣٨ ٤٣٩ ٤٤٠ ٤٤١ ٤٤٢ ٤٤٣ ٤٤٤ ٤٤٥ ٤٤٦ ٤٤٧ ٤٤٨ ٤٤٩ ٤٥٠ ٤٥١ ٤٥٢ ٤٥٣ ٤٥٤ ٤٥٥ ٤٥٦ ٤٥٧ ٤٥٨ ٤٥٩ ٤٦٠ ٤٦١ ٤٦٢ ٤٦٣ ٤٦٤ ٤٦٥ ٤٦٦ ٤٦٧ ٤٦٨ ٤٦٩ ٤٧٠ ٤٧١ ٤٧٢ ٤٧٣ ٤٧٤ ٤٧٥ ٤٧٦ ٤٧٧ ٤٧٨ ٤٧٩ ٤٨٠ ٤٨١ ٤٨٢ ٤٨٣ ٤٨٤ ٤٨٥ ٤٨٦ ٤٨٧ ٤٨٨ ٤٨٩ ٤٩٠ ٤٩١ ٤٩٢ ٤٩٣ ٤٩٤ ٤٩٥ ٤٩٦ ٤٩٧ ٤٩٨ ٤٩٩ ٥٠٠ ٥٠١ ٥٠٢ ٥٠٣ ٥٠٤ ٥٠٥ ٥٠٦ ٥٠٧ ٥٠٨ ٥٠٩ ٥١٠ ٥١١ ٥١٢ ٥١٣ ٥١٤ ٥١٥ ٥١٦ ٥١٧ ٥١٨ ٥١٩ ٥٢٠ ٥٢١ ٥٢٢ ٥٢٣ ٥٢٤ ٥٢٥ ٥٢٦ ٥٢٧ ٥٢٨ ٥٢٩ ٥٣٠ ٥٣١ ٥٣٢ ٥٣٣ ٥٣٤ ٥٣٥ ٥٣٦ ٥٣٧ ٥٣٨ ٥٣٩ ٥٤٠ ٥٤١ ٥٤٢ ٥٤٣ ٥٤٤ ٥٤٥ ٥٤٦ ٥٤٧ ٥٤٨ ٥٤٩ ٥٥٠ ٥٥١ ٥٥٢ ٥٥٣ ٥٥٤ ٥٥٥ ٥٥٦ ٥٥٧ ٥٥٨ ٥٥٩ ٥٦٠ ٥٦١ ٥٦٢ ٥٦٣ ٥٦٤ ٥٦٥ ٥٦٦ ٥٦٧ ٥٦٨ ٥٦٩ ٥٧٠ ٥٧١ ٥٧٢ ٥٧٣ ٥٧٤ ٥٧٥ ٥٧٦ ٥٧٧ ٥٧٨ ٥٧٩ ٥٨٠ ٥٨١ ٥٨٢ ٥٨٣ ٥٨٤ ٥٨٥ ٥٨٦ ٥٨٧ ٥٨٨ ٥٨٩ ٥٩٠ ٥٩١ ٥٩٢ ٥٩٣ ٥٩٤ ٥٩٥ ٥٩٦ ٥٩٧ ٥٩٨ ٥٩٩ ٦٠٠ ٦٠١ ٦٠٢ ٦٠٣ ٦٠٤ ٦٠٥ ٦٠٦ ٦٠٧ ٦٠٨ ٦٠٩ ٦١٠ ٦١١ ٦١٢ ٦١٣ ٦١٤ ٦١٥ ٦١٦ ٦١٧ ٦١٨ ٦١٩ ٦٢٠ ٦٢١ ٦٢٢ ٦٢٣ ٦٢٤ ٦٢٥ ٦٢٦ ٦٢٧ ٦٢٨ ٦٢٩ ٦٣٠ ٦٣١ ٦٣٢ ٦٣٣ ٦٣٤ ٦٣٥ ٦٣٦ ٦٣٧ ٦٣٨ ٦٣٩ ٦٤٠ ٦٤١ ٦٤٢ ٦٤٣ ٦٤٤ ٦٤٥ ٦٤٦ ٦٤٧ ٦٤٨ ٦٤٩ ٦٥٠ ٦٥١ ٦٥٢ ٦٥٣ ٦٥٤ ٦٥٥ ٦٥٦ ٦٥٧ ٦٥٨ ٦٥٩ ٦٦٠ ٦٦١ ٦٦٢ ٦٦٣ ٦٦٤ ٦٦٥ ٦٦٦ ٦٦٧ ٦٦٨ ٦٦٩ ٦٧٠ ٦٧١ ٦٧٢ ٦٧٣ ٦٧٤ ٦٧٥ ٦٧٦ ٦٧٧ ٦٧٨ ٦٧٩ ٦٨٠ ٦٨١ ٦٨٢ ٦٨٣ ٦٨٤ ٦٨٥ ٦٨٦ ٦٨٧ ٦٨٨ ٦٨٩ ٦٩٠ ٦٩١ ٦٩٢ ٦٩٣ ٦٩٤ ٦٩٥ ٦٩٦ ٦٩٧ ٦٩٨ ٦٩٩ ٧٠٠ ٧٠١ ٧٠٢ ٧٠٣ ٧٠٤ ٧٠٥ ٧٠٦ ٧٠٧ ٧٠٨ ٧٠٩ ٧١٠ ٧١١ ٧١٢ ٧١٣ ٧١٤ ٧١٥ ٧١٦ ٧١٧ ٧١٨ ٧١٩ ٧٢٠ ٧٢١ ٧٢٢ ٧٢٣ ٧٢٤ ٧٢٥ ٧٢٦ ٧٢٧ ٧٢٨ ٧٢٩ ٧٣٠ ٧٣١ ٧٣٢ ٧٣٣ ٧٣٤ ٧٣٥ ٧٣٦ ٧٣٧ ٧٣٨ ٧٣٩ ٧٤٠ ٧٤١ ٧٤٢ ٧٤٣ ٧٤٤ ٧٤٥ ٧٤٦ ٧٤٧ ٧٤٨ ٧٤٩ ٧٥٠ ٧٥١ ٧٥٢ ٧٥٣ ٧٥٤ ٧٥٥ ٧٥٦ ٧٥٧ ٧٥٨ ٧٥٩ ٧٦٠ ٧٦١ ٧٦٢ ٧٦٣ ٧٦٤ ٧٦٥ ٧٦٦ ٧٦٧ ٧٦٨ ٧٦٩ ٧٧٠ ٧٧١ ٧٧٢ ٧٧٣ ٧٧٤ ٧٧٥ ٧٧٦ ٧٧٧ ٧٧٨ ٧٧٩ ٧٨٠ ٧٨١ ٧٨٢ ٧٨٣ ٧٨٤ ٧٨٥ ٧٨٦ ٧٨٧ ٧٨٨ ٧٨٩ ٧٩٠ ٧٩١ ٧٩٢ ٧٩٣ ٧٩٤ ٧٩٥ ٧٩٦ ٧٩٧ ٧٩٨ ٧٩٩ ٨٠٠ ٨٠١ ٨٠٢ ٨٠٣ ٨٠٤ ٨٠٥ ٨٠٦ ٨٠٧ ٨٠٨ ٨٠٩ ٨١٠ ٨١١ ٨١٢ ٨١٣ ٨١٤ ٨١٥ ٨١٦ ٨١٧ ٨١٨ ٨١٩ ٨٢٠ ٨٢١ ٨٢٢ ٨٢٣ ٨٢٤ ٨٢٥ ٨٢٦ ٨٢٧ ٨٢٨ ٨٢٩ ٨٣٠ ٨٣١ ٨٣٢ ٨٣٣ ٨٣٤ ٨٣٥ ٨٣٦ ٨٣٧ ٨٣٨ ٨٣٩ ٨٤٠ ٨٤١ ٨٤٢ ٨٤٣ ٨٤٤ ٨٤٥ ٨٤٦ ٨٤٧ ٨٤٨ ٨٤٩ ٨٥٠ ٨٥١ ٨٥٢ ٨٥٣ ٨٥٤ ٨٥٥ ٨٥٦ ٨٥٧ ٨٥٨ ٨٥٩ ٨٦٠ ٨٦١ ٨٦٢ ٨٦٣ ٨٦٤ ٨٦٥ ٨٦٦ ٨٦٧ ٨٦٨ ٨٦٩ ٨٧٠ ٨٧١ ٨٧٢ ٨٧٣ ٨٧٤ ٨٧٥ ٨٧٦ ٨٧٧ ٨٧٨ ٨٧٩ ٨٨٠ ٨٨١ ٨٨٢ ٨٨٣ ٨٨٤ ٨٨٥ ٨٨٦ ٨٨٧ ٨٨٨ ٨٨٩ ٨٩٠ ٨٩١ ٨٩٢ ٨٩٣ ٨٩٤ ٨٩٥ ٨٩٦ ٨٩٧ ٨٩٨ ٨٩٩ ٩٠٠ ٩٠١ ٩٠٢ ٩٠٣ ٩٠٤ ٩٠٥ ٩٠٦ ٩٠٧ ٩٠٨ ٩٠٩ ٩١٠ ٩١١ ٩١٢ ٩١٣ ٩١٤ ٩١٥ ٩١٦ ٩١٧ ٩١٨ ٩١٩ ٩٢٠ ٩٢١ ٩٢٢ ٩٢٣ ٩٢٤ ٩٢٥ ٩٢٦ ٩٢٧ ٩٢٨ ٩٢٩ ٩٣٠ ٩٣١ ٩٣٢ ٩٣٣ ٩٣٤ ٩٣٥ ٩٣٦ ٩٣٧ ٩٣٨ ٩٣٩ ٩٤٠ ٩٤١ ٩٤٢ ٩٤٣ ٩٤٤ ٩٤٥ ٩٤٦ ٩٤٧ ٩٤٨ ٩٤٩ ٩٥٠ ٩٥١ ٩٥٢ ٩٥٣ ٩٥٤ ٩٥٥ ٩٥٦ ٩٥٧ ٩٥٨ ٩٥٩ ٩٦٠ ٩٦١ ٩٦٢ ٩٦٣ ٩٦٤ ٩٦٥ ٩٦٦ ٩٦٧ ٩٦٨ ٩٦٩ ٩٧٠ ٩٧١ ٩٧٢ ٩٧٣ ٩٧٤ ٩٧٥ ٩٧٦ ٩٧٧ ٩٧٨ ٩٧٩ ٩٨٠ ٩٨١ ٩٨٢ ٩٨٣ ٩٨٤ ٩٨٥ ٩٨٦ ٩٨٧ ٩٨٨ ٩٨٩ ٩٩٠ ٩٩١ ٩٩٢ ٩٩٣ ٩٩٤ ٩٩٥ ٩٩٦ ٩٩٧ ٩٩٨ ٩٩٩ ١٠٠٠

* 19 v. 1.

1. Ms. ٨٠٤; corr. Nold. — 2. Ms. ٨٠٤. — 3. Ms. ٨٠٤.

these, like men who are driven along or whose eyes are blinded or whom a deceiver carries along so that they do not see, passed round the monastery half on one side and half on the other, and, just as if those whom they were pursuing were running before them, they passed by the gate of the monastery on this side and on that, thinking that they were just overtaking and catching the fugitives. And this their shouting indicated; since, while there was no one in front of them, they themselves continued crying and running, and so they passed round the blessed man's monastery, and not one of them entered within it; and so it is believed by everyone that it was not even seen by them at all, because they passed by the side of its walls and gates, and did not even lift up their eyes and look upon the site of one of its sides, although it is seen even at a great distance, and the blessed man's station moreover is seen above, being black. And so by the help of his prayers neither was the monastery harmed, nor anyone who was in it or round it, though in all the villages round it complete destruction was carried out, and even in the village itself they were for a whole day, and, while the whole monastery and the blessed man were seen by the village like a sun, their eyes were blinded, and they did not see him. Many such things God used to perform

ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ
 ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ
 ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ
 ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ
 ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ
 ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ
 ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ
 ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ

ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ

ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ

ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ

* 20 r^o b. ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ

1. Marg. in later hand: ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ ܘܥܠ ܘܡܢ ܗܘܢܝܢ

him; and after him he bore all his burden and that also of the whole convent with stainless purity without murmur and without complaint; while the fame of his kindness and of his own habits also was everywhere spoken, through the charity to the poor which he possessed, and the love towards his brethren, and the reception of strangers, who used to carry his fame everywhere. But, after the blessed man's decease, he made himself a hut and a station in the enclosure itself, and therein carried out his labour and his abstinence; but he did not as yet mount the column. But I removed myself thence because of the neighbourhood of bodily kin (*γένης*), and joined myself to the communities of the Amidenes, while they themselves were in the exile ἐξορίσει decreed by the heretics.

The history of the saints, Abraham and Maro the brothers, is finished.

V. — NEXT THE FIFTH HISTORY, OF THE HOLY AND DIVINE MEN SIMEON THE RECLUSE AND SERGIUS ALSO THE RECLUSE HIS ZEALOUS DISCIPLE.

In the same village moreover from which the saints of the column derived

... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .
... .. .

l. Ms. 7. 1

or many, not allowing them to speak nor to refuse. And, after he had washed them, he would hastily raise this water to his own face and his arms, just as if he were desirous of washing; and, that no one might understand what he was doing, he would withdraw to one side while these men were occupied in conversation; and he would drink of it three times, and then leave them; and he would go and pour out wine and oil and anoint them. And immediately he would run to that garden, which measured about ten cubits one way, and about twenty the other (and the heavenly blessing rested upon the place to such an extent that what was sown in it was enough for forty men), and he would bring something from it and cook a dish, and then he would entertain whoever might be there, and he would make merry and joyfully eat and drink, so that anyone who was not acquainted with the saint's love and his manner of life would think that he enjoyed himself in this way every day. But he would say in cheerful exultation, « Blessed am I that I am to-day eating and drinking with my Lord Jesus ». For, whenever there was a stranger with him, he would thus joyfully eat and drink without reserve; and, as soon as there was no stranger, he would go as

وحياتى اذ صليت . وانا سجدت سجدة واحدة . وانا
 لا اذخر . وانا افترس . وانا احمل حمل عظيم . وانا لا افترس
 اذ صليت . وانا اذخر . وانا افترس . وانا احمل حمل عظيم . وانا لا افترس
 وانا اذخر . وانا افترس . وانا احمل حمل عظيم . وانا لا افترس
 وانا اذخر . وانا افترس . وانا احمل حمل عظيم . وانا لا افترس
 وانا اذخر . وانا افترس . وانا احمل حمل عظيم . وانا لا افترس
 وانا اذخر . وانا افترس . وانا احمل حمل عظيم . وانا لا افترس
 وانا اذخر . وانا افترس . وانا احمل حمل عظيم . وانا لا افترس
 وانا اذخر . وانا افترس . وانا احمل حمل عظيم . وانا لا افترس
 وانا اذخر . وانا افترس . وانا احمل حمل عظيم . وانا لا افترس

* 21 r. b.

1. An erasure follows. — 2. Ms. om.

much as six and seven and even ten days, and taste nothing, saying, « For my part without King Christ I cannot eat bread, unless he has thought me worthy to sit at table with him in his bondmen ». Many were deterred by him from going in to him on account of his reverend character and on account of his great humility in their presence; others again who were a little lazy like me could not pass more than two nights or three at most with him, on account of his great watching and protracted recitation of service; for there was no possibility of his sleeping more than two hours of the night; but he would stand up in the night and lift up the head of David, and, until the day broke, where he began there he would end¹; and, if it happened that he had some time over, he would leave the brothers resting, and would himself go and recite the gospel (εὐαγγέλιον) in the hut, weeping, until daybreak, and then he would go and rouse them to perform matins. And so this wonderful man ended his days in this severe labour and abundant love and great earnestness, showing fortitude all the days of his life, so that men were not able to support and endure the burden of his great labours more than a short time, except

1. I. e. he repeated the whole psalter.

اچندى ۱۰۰۱ حد املىج. و امىلا لخر دىب لا احصيه لىعب و سىلا. و انال مفسلا
 لىاب ۱۰۰۱ دىقلىدەس. ۱۰۱۱ فبىرا انال و امىم اعبى اىق ۱۰۱۱ انال ۱۰۱۱ و
 امى و سىلا لىك. افدى ۱۰۰۱ ۱۰۰۱. لا لىللىف دەس و اىق. ۱۰۱۱ رجا مفسلا.
 اعبىلا ۱۰۱۱ دەس و رجا. ۱۰۱۱. رجمە دەس. ۱۰۱۱. ۱۰۱۱. و لىق رجمىر ۱۰۱۱ ۱۰۱۱^۲
 ۱۰۱۱ ۱۰۱۱ لىق لا لىق. ۱۰۱۱. ۱۰۱۱. ۱۰۱۱. ۱۰۱۱. ۱۰۱۱. ۱۰۱۱. ۱۰۱۱. ۱۰۱۱. ۱۰۱۱.
 انال ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱
 ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱
 ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱
 ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱
 ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱
 ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱
 ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱
 ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱ ۱۰۱۱

* 23 11

1. Ms. اىق. — 2. Ms. ۱۰۱۱. — 3. Ms. ۱۰۱۱.

to me these words : « How, my son, can I do aught but weep for my wretched self, since Christ comes to me on his own feet, and I cannot rise and wash them and drink ». But I, in order that he might be comforted, was saying to him : « Be not distressed at this, our father. When Christ wished, you washed him as much as he wished. And now his will be done. And your own will also he knows, and will not do you wrong, weep not ». But he said to me : « He, my son, has not done wrong and does not do wrong; but I am a doer of wrong and one who have done him wrong, and who am doing him wrong. If I had served him as I ought to have done, he would have allowed me to serve him all my life; but because I provoked him and neglected the service of his bondmen, for this reason he cast me down. » And so, though he was already a dead man in the body, men supporting him and setting him up, he insisted on their coming up before him and on stretching out his hand, weeping, and dipping it in the water in which the strangers had been washed, and taking it and smearing it on his body.

A short time before a persecution had been set on foot by those who served the synod of Chalcedon¹, and men who possessed the name only of churchmen

1. As Maro was still living (p. 98), this must be the persecution of 521, and the 'short time' must be at least 19 years.

.0001 0001 0001 0001 0001
 0001 0001 0001 0001 0001
 0001 0001 0001 0001 0001
 0001 0001 0001 0001 0001
 0001 0001 0001 0001 0001
 0001 0001 0001 0001 0001
 0001 0001 0001 0001 0001
 0001 0001 0001 0001 0001
 0001 0001 0001 0001 0001
 0001 0001 0001 0001 0001
 0001 0001 0001 0001 0001
 0001 0001 0001 0001 0001
 0001 0001 0001 0001 0001
 0001 0001 0001 0001 0001

* 24 1^o b.

1. * erased. — 2. Ms. — 3. Points.. above the line follow.

expelled many by the use of barbarian troops, and many they arrested and imprisoned, and many they drove to death by stripes inflicted with rods, and many again they greedily and mercilessly plundered; and others they reduced to submission by force, and, when men had eaten and drunk wine and meat, they would open their mouths with lashing¹ hides (*σκινοτερις*) and rods, and stuff their oblation into their mouths. When these things were being done in the very village in which these blessed men lived (inasmuch as it was in fact inhabited by real churchmen), at first they went straight to the blessed Sergius the old man's disciple; for of the saint himself they were afraid; for indeed some time before also they had used blandishments with him under the cloak of persuasion and affection, and they saw the vigour of his disposition, when they on their part thought that they were deceiving him as a simple man: for he on his side went on openly anathematizing them. Therefore they shrank from him; and for this reason they bent the whole mass of their plans in the direction of his disciple. And, when they went and began to speak craftily to him with coaxing words, while they praised the head of their congregation, that is their bishop², and wished to deceive and say, « There

1. Lit. *σκινοτερις*. — 2. Abraham of Amida. Assen., B. O. II, p. 51; Zach. 1th., x. 2; Mich., p. 272.

1. Ms. pl. — 2. Ms. c.

he swung his hand round and gave him a buffet, and distorted his mouth; and he seized him and shook him down. And he himself sprang up and stood in his place at the top of the chancel-steps (*ὁ βήμας*), and said : « Cursed are the renegades; cursed are the persecutors; cursed is the synod of Chalcedon, and whosoever assents to it. Cursed is every soul that receives the oblation from you and assents to your opinion unless he repents ». When the blessed man had cried these words in a loud voice, great turmoil and confusion prevailed among the clergy (*ἐκκλησία*) and the people and the bishop, some threatening, some expressing indignation, some crying, « This man is a teacher of error, let him be arrested », and some crying, « Let no man lay hands upon him and die ». And so the whole city became one intense volume of sound, the adversaries expressing indignation, and the believers joy. Since they feared on account of the people to lay their hands upon the blessed man, the man who was practised in pernicious wiles rose and quieted the people by saying, « Be so good¹ as to let the blessed man come into the vestry², and we will speak, and see what his business is »; and thus he succeeded by a trick in withdrawing him from the people, and then accomplishing his will upon him. When the crowd (*ὄχλος*) had dispersed,

1. See p. 79. — 2. House of the *ἐπισκοπικόν*.

١٥٠٠
 ١٥٠١
 ١٥٠٢
 ١٥٠٣
 ١٥٠٤
 ١٥٠٥
 ١٥٠٦
 ١٥٠٧
 ١٥٠٨
 ١٥٠٩
 ١٥١٠
 ١٥١١
 ١٥١٢
 ١٥١٣
 ١٥١٤
 ١٥١٥
 ١٥١٦
 ١٥١٧
 ١٥١٨
 ١٥١٩
 ١٥٢٠

1. Ms. om. o fin.

called Qlwyfte; and he gave him permission and blessed him. And he took his cross and the saint's blessing, and went and erected his cross there, and recites the service. And he kneels down and prays for three days, night and day; and then some people saw him and gave information in the village, and they came to him. And on his informing them of his purpose they were pleased; and each one of them ran to his house to find something to bestow upon the blessed man's prayer in proportion to his ability, while by the common effort also a monastery was erected in that desolate mountainous region in a few days, there being abundance of water there. When the monastery was completely finished, the adversaries heard the news, « That audacious stubborn man is building a monastery in such-and-such a place »; and men were at once appointed to go out and pull the monastery down to its foundations, « and signify to him also besides that you desire to arrest and bring him to us'; and if you see that he is ready and willing to come, leave him alone, and do not bring him upon us ». Then these men set out, having first declared and professed « Why! perhaps he will be afraid, and run away from us ». And, when they came, they found the blessed man standing and reciting the service; and, when they saw him, they said to him: « Since you have built a monastery without an order, we

1. Sic syr.

وبتعميرته اجتمعوا. واكلوا اقمعهما بعدا. ووه به فدخلوا حنينهما فلهما
 اجنحوا واهما. ودمقوا. واه فغزوا فصبوا اهلها. وادبوا حنينها اهلها.
 نزلوا فوجدوا اهلها فغزوا اهلها. ووه فدخلوا حنينها. واه فغزوا اهلها.
 ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها.
 ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها.
 ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها.
 ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها.
 ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها.
 ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها.
 ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها.
 ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها.
 ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها. ووه فغزوا اهلها.

* 26th a.

have been ordered to pull your monastery down, and conduct you to the bishop ». But the blessed man in the fervour of his zeal said to them with oaths : « If you are in truth ordered to pull down and desire to do so, I myself will lay the first ax to it; and, if it is your desire, I will go in before you to him who sent you ». When those men saw that he was ready, they were afraid of him; and they say to him : « We are truly ordered to pull it down and are prepared to do so; but we do not desire you to come in to the bishop ». Then the blessed man was the first to run and take his ax, and he fixed it in the wall and said to them : « Come, here is glory to our Lord ». And they, because they were many, pulled the monastery down to the ground in one day; and he himself was assisting them to do the work of demolition. But, when they had finished their task, and he was himself urging them to drag away the wood and stones and throw them outside, he said to them : « Listen now, evil wicked men. In truth I say to you that, if renegades against grace deserved it, I would thank you greatly for labouring with me here. God without your being aware of what you have done constrained you to subvert these huts, as to which I was truly exercised in my mind in consequence of the fact that they were built in haste; and now I trust in our Lord Jesus that I shall now build a monastery indeed here ».

ولا مدبره له ان الامهجة له. ان لا اصلا حرمنا هجبه. مدله منا
 حتى لما من لا ارادته. انما بالنسب لادناه حمله. ان حرمنا ليعقب
 عمننا جبهه نسا. وبعدها من حرمنا 'لحا مفعلا' حلاله. ان بهي¹ مع
 انقا اوله. دى عصبه من مبعه اوله. بعده دى افتوه مدمعه
 من له وفده. بعده من من اوله انما حرمنا به مع لهنا
 امر به ان منى الجف مفعله. ولا امر مفعله بلهنا مفعله
 لهنا حبله. سوتى بهنا بهي بهي من حرمنا انما: وسيره 'حقه
 'لحا مدمعه لادعه. بعده. انما لهنا اوله. انما من امهنا.
 مدمعه مدمعه بسبعه ديمه الحلال: مناجه مننا. الا رله لهنا. معاله
 مدمعه منى مدمعه له. انما دلهنا سلهنا مننا مفعله مدمعه
 حرم. انما منى انما حرم: انما حرمنا حرمنا حرمنا لهنا.
 مفعلا مفعلا منى حرمنا بهي مع اوله انما مفعله بهي لهنا
 لهنا. انما مدمعه اوله لمفعله مدمعه. مدمعه لهنا انما

* 26 v. 1.

1. Ms. 1. 5) are written in an erasure.

doing? Wherefore, my sons, did you not go to this man, who has refreshed
 God in the persons of the weary, who has also caused the savour of his
 practices and of his purpose that is good and acceptable¹ at all times
 to reach to the heavens of heavens? » But these men on hearing these
 things from the saint fell on their faces and continued entreating him and
 saying: « Who, sir, is he of whom you have said these things to us? »
 But the blessed man, in accordance with what our Lord also taught in his
 preaching, « A city built upon a mountain cannot be hid », and again « So
 let your light shine before men, that they may see your good works and
 glorify your Father that is in the heavens »², says to these men: « This
 is Simeon the recluse who is living in seclusion on the top of a hill in the
 village of Kalesh. But go to him, and greet him from me and say to him,
 'An idle sinful man settled in the desert entreats you, « As I know you
 to be always fervent in your love towards God, perform an act of love, and
 pray for me'' ». But these men, as the blessed man enjoined them,
 came and informed the holy Simeon of these things; and they said to
 him as he said to them, seven years before his departure from the body,

1. Rom., vii. 2 — 2. Matth., v. 13. 16.

ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ
 ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ

ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ
 ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ

ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ
 ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ

ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ
 ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ
 ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ
 ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ ܘܥܣܝܘܢܝܢ

1. Ms. pl., with stop preceding.

repeating all these words which that saint said. And all continued giving thanks to God.

The history of the holy and divine men Simeon the recluse and Sergius the recluse his zealous disciple is ended.

VI. — NEXT THE SIXTH HISTORY, OF THE GREAT MAN OF GOD PAUL THE HUMBLE ANCHORITE.

There was again a blessed man beloved of God and laborious and humble and a perfect Nazirite, Paul the anchorite, who was from the district of Sophanene. This man therefore, when he had been for many years practising heavy and severe labours of asceticism and great abstinence, heard some men saying that there was a certain large cave in the side of a certain high rock on the banks of the Tigris at a place called Surtha¹, which is some distance from the cultivated land, but near the road, and malignant fiends lived in it, so that men passed along that road with trembling, though it

1. Sc. 'the image'.

27¹³ 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 39. 40. 41. 42. 43. 44. 45. 46. 47. 48. 49. 50. 51. 52. 53. 54. 55. 56. 57. 58. 59. 60. 61. 62. 63. 64. 65. 66. 67. 68. 69. 70. 71. 72. 73. 74. 75. 76. 77. 78. 79. 80. 81. 82. 83. 84. 85. 86. 87. 88. 89. 90. 91. 92. 93. 94. 95. 96. 97. 98. 99. 100. 101. 102. 103. 104. 105. 106. 107. 108. 109. 110. 111. 112. 113. 114. 115. 116. 117. 118. 119. 120. 121. 122. 123. 124. 125. 126. 127. 128. 129. 130. 131. 132. 133. 134. 135. 136. 137. 138. 139. 140. 141. 142. 143. 144. 145. 146. 147. 148. 149. 150. 151. 152. 153. 154. 155. 156. 157. 158. 159. 160. 161. 162. 163. 164. 165. 166. 167. 168. 169. 170. 171. 172. 173. 174. 175. 176. 177. 178. 179. 180. 181. 182. 183. 184. 185. 186. 187. 188. 189. 190. 191. 192. 193. 194. 195. 196. 197. 198. 199. 200. 201. 202. 203. 204. 205. 206. 207. 208. 209. 210. 211. 212. 213. 214. 215. 216. 217. 218. 219. 220. 221. 222. 223. 224. 225. 226. 227. 228. 229. 230. 231. 232. 233. 234. 235. 236. 237. 238. 239. 240. 241. 242. 243. 244. 245. 246. 247. 248. 249. 250. 251. 252. 253. 254. 255. 256. 257. 258. 259. 260. 261. 262. 263. 264. 265. 266. 267. 268. 269. 270. 271. 272. 273. 274. 275. 276. 277. 278. 279. 280. 281. 282. 283. 284. 285. 286. 287. 288. 289. 290. 291. 292. 293. 294. 295. 296. 297. 298. 299. 300. 301. 302. 303. 304. 305. 306. 307. 308. 309. 310. 311. 312. 313. 314. 315. 316. 317. 318. 319. 320. 321. 322. 323. 324. 325. 326. 327. 328. 329. 330. 331. 332. 333. 334. 335. 336. 337. 338. 339. 340. 341. 342. 343. 344. 345. 346. 347. 348. 349. 350. 351. 352. 353. 354. 355. 356. 357. 358. 359. 360. 361. 362. 363. 364. 365. 366. 367. 368. 369. 370. 371. 372. 373. 374. 375. 376. 377. 378. 379. 380. 381. 382. 383. 384. 385. 386. 387. 388. 389. 390. 391. 392. 393. 394. 395. 396. 397. 398. 399. 400. 401. 402. 403. 404. 405. 406. 407. 408. 409. 410. 411. 412. 413. 414. 415. 416. 417. 418. 419. 420. 421. 422. 423. 424. 425. 426. 427. 428. 429. 430. 431. 432. 433. 434. 435. 436. 437. 438. 439. 440. 441. 442. 443. 444. 445. 446. 447. 448. 449. 450. 451. 452. 453. 454. 455. 456. 457. 458. 459. 460. 461. 462. 463. 464. 465. 466. 467. 468. 469. 470. 471. 472. 473. 474. 475. 476. 477. 478. 479. 480. 481. 482. 483. 484. 485. 486. 487. 488. 489. 490. 491. 492. 493. 494. 495. 496. 497. 498. 499. 500. 501. 502. 503. 504. 505. 506. 507. 508. 509. 510. 511. 512. 513. 514. 515. 516. 517. 518. 519. 520. 521. 522. 523. 524. 525. 526. 527. 528. 529. 530. 531. 532. 533. 534. 535. 536. 537. 538. 539. 540. 541. 542. 543. 544. 545. 546. 547. 548. 549. 550. 551. 552. 553. 554. 555. 556. 557. 558. 559. 560. 561. 562. 563. 564. 565. 566. 567. 568. 569. 570. 571. 572. 573. 574. 575. 576. 577. 578. 579. 580. 581. 582. 583. 584. 585. 586. 587. 588. 589. 590. 591. 592. 593. 594. 595. 596. 597. 598. 599. 600. 601. 602. 603. 604. 605. 606. 607. 608. 609. 610. 611. 612. 613. 614. 615. 616. 617. 618. 619. 620. 621. 622. 623. 624. 625. 626. 627. 628. 629. 630. 631. 632. 633. 634. 635. 636. 637. 638. 639. 640. 641. 642. 643. 644. 645. 646. 647. 648. 649. 650. 651. 652. 653. 654. 655. 656. 657. 658. 659. 660. 661. 662. 663. 664. 665. 666. 667. 668. 669. 670. 671. 672. 673. 674. 675. 676. 677. 678. 679. 680. 681. 682. 683. 684. 685. 686. 687. 688. 689. 690. 691. 692. 693. 694. 695. 696. 697. 698. 699. 700. 701. 702. 703. 704. 705. 706. 707. 708. 709. 710. 711. 712. 713. 714. 715. 716. 717. 718. 719. 720. 721. 722. 723. 724. 725. 726. 727. 728. 729. 730. 731. 732. 733. 734. 735. 736. 737. 738. 739. 740. 741. 742. 743. 744. 745. 746. 747. 748. 749. 750. 751. 752. 753. 754. 755. 756. 757. 758. 759. 760. 761. 762. 763. 764. 765. 766. 767. 768. 769. 770. 771. 772. 773. 774. 775. 776. 777. 778. 779. 780. 781. 782. 783. 784. 785. 786. 787. 788. 789. 790. 791. 792. 793. 794. 795. 796. 797. 798. 799. 800. 801. 802. 803. 804. 805. 806. 807. 808. 809. 810. 811. 812. 813. 814. 815. 816. 817. 818. 819. 820. 821. 822. 823. 824. 825. 826. 827. 828. 829. 830. 831. 832. 833. 834. 835. 836. 837. 838. 839. 840. 841. 842. 843. 844. 845. 846. 847. 848. 849. 850. 851. 852. 853. 854. 855. 856. 857. 858. 859. 860. 861. 862. 863. 864. 865. 866. 867. 868. 869. 870. 871. 872. 873. 874. 875. 876. 877. 878. 879. 880. 881. 882. 883. 884. 885. 886. 887. 888. 889. 890. 891. 892. 893. 894. 895. 896. 897. 898. 899. 900. 901. 902. 903. 904. 905. 906. 907. 908. 909. 910. 911. 912. 913. 914. 915. 916. 917. 918. 919. 920. 921. 922. 923. 924. 925. 926. 927. 928. 929. 930. 931. 932. 933. 934. 935. 936. 937. 938. 939. 940. 941. 942. 943. 944. 945. 946. 947. 948. 949. 950. 951. 952. 953. 954. 955. 956. 957. 958. 959. 960. 961. 962. 963. 964. 965. 966. 967. 968. 969. 970. 971. 972. 973. 974. 975. 976. 977. 978. 979. 980. 981. 982. 983. 984. 985. 986. 987. 988. 989. 990. 991. 992. 993. 994. 995. 996. 997. 998. 999. 1000.

1. Ms. *فقيه*; corr. Nold. — 2. Ms. *sing.*

was very necessary that men should pass along it, because it led into the fortress called Ziyat¹. But this blessed man, when he heard the report of that cave, reflected, « Because those who pass along that road are frightened, and again in order that the powers of the enemy may be expelled by the name of human beings and the presence of a human habitation, it is a duty to go, and to erect the emblem of the cross there ».

Then this blessed man, like a mighty man who mocks at the feeble and sick men who wish to fight with him, confidently armed himself with the power of God and confidence in him, and directed his steps to the place. And he went and arrived at the cave, and near it at about half a furrow's length² he erected the cross; and he fetched stones, and traced the plan of a small oratory and knelt there in prayer, and passed the night in the place. And during the night shapes of basilisks and fearful shapes of every kind (*γένοις*) gathered together against him³; and, the more constancy he on his side showed, the more the gruff voices and grievous exhalations increased, just as if great serpents had arrived and were coming, and just as if their

¹ — Amm. Marcell., XIX, vi, 1. and 'Dion.' ap. Nan in *Rev. de L'Or. Chr.*, II, p. 61. It seems to have been between the Tigris and the Zab (Dyakonov, p. 36, n. 119). — 2. Circ. 50 yards = 45 mètres. — 3. P¹ 100 st. d. Chiles. Dyakonov, p. 397, n. 236) quotes an interesting parallel from Taylor's *Travels in Khotan* (*Journal of the R. Geogr. Soc.*, XXXV, p. 32). But, if so, it must have happened after he entered the cave.

ܘܡܢ ܗܘܢܘܫܐ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ ܘܡܢ ܗܘܢܘܫܐ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܟܘܠܘ ܘܥܘܠ
 ܕܝܥܩܠܐ ܘܦܪܥܘܢܐ ܘܡܢ ܗܘܢܘܫܐ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ
 ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ
 ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ
 ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ.
 ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ
 ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ
 ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ
 ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ.
 ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ
 ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ
 ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ
 ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ.
 ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ
 ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ
 ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ
 ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ
 ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ ܥܠ ܥܘܠܘܟܘܢ ܕܡܠܘܟܐ ܕܡܢ ܥܘܪܝܢܘܫܐ. ܘܟܘܠܘ

1. Ms. 50.

of men, and thereupon they would hold speech with me as men, and further they would even take the shapes of men, and would come and pretend to entreat me to come out and go with them to their houses, for the purpose (as they said) of visiting their sick. And again they would often come and cry 'Flee, flee. Lo! the land is full of Huns'. And Huns appeared to me in various fearful shapes, riding on horses and with swords drawn and flashing. And lo! they came up to the gate crying in barbaric language, and in an excited state, and with arrows fitted to their bows. And I on my part would say to them, 'This is my grave, and my place for ever. Until the coming of Christ in his glory, and the resurrection from the abode of the dead this is my place. I do not care; and, if you are in truth barbarians and you have received power to kill, I do not fear death; and, if you are fiends and can kill me or take me away and eject me from this place, lo! I am before you; but my own will shall not be your assistant and eject me hence; and not only in my life but not even in my death'. While I was saying these words, all the hosts of the Huns would cry and go up upon these rocks thus: 'Henceforth the cross has protected this man against us. This man has con-

1. B. *ⲉⲩⲧⲉⲛⲉ ⲉⲩⲧⲉⲛⲉ* — 2. B. *ⲛⲉⲛⲉⲛⲉ* — 3. B. *ⲉⲩⲛⲉⲛⲉ* — 4. B. ins. *ⲛⲉⲛⲉⲛⲉ* — 5. B. om. — 6. B. *ⲛⲉ* —
 7. B. *ⲛⲉⲛⲉⲛⲉ* — 8. B. *ⲛⲉⲛⲉⲛⲉⲛⲉ* — 9. B. (2^a manu) *ⲛⲉⲛⲉⲛⲉⲛⲉⲛⲉ* (it is doubtful if *ⲛⲉⲛⲉ*
 was in the ms. as originally written). — 10. B. *ⲛⲉⲛⲉⲛⲉ* — 11. B. *ⲛⲉⲛⲉⲛⲉ* (sic) — 12. B. *ⲛⲉⲛⲉⲛⲉⲛⲉ*
 (sic). — 13. B. ins. *ⲛⲉⲛⲉ* — 14. B. ins. *ⲛⲉⲛⲉⲛⲉ* — 15. A. *ⲛⲉⲛⲉⲛⲉ*

1. B. *ⲉⲩⲧⲉⲛⲉ ⲉⲩⲧⲉⲛⲉ* — 2. B. *ⲛⲉⲛⲉⲛⲉ* — 3. B. *ⲉⲩⲛⲉⲛⲉ* — 4. B. ins. *ⲛⲉⲛⲉⲛⲉ* — 5. B. om. — 6. B. *ⲛⲉ* —
 7. B. *ⲛⲉⲛⲉⲛⲉ* — 8. B. *ⲛⲉⲛⲉⲛⲉⲛⲉ* — 9. B. (2^a manu) *ⲛⲉⲛⲉⲛⲉⲛⲉⲛⲉ* (it is doubtful if *ⲛⲉⲛⲉ*
 was in the ms. as originally written). — 10. B. *ⲛⲉⲛⲉⲛⲉ* — 11. B. *ⲛⲉⲛⲉⲛⲉ* (sic) — 12. B. *ⲛⲉⲛⲉⲛⲉⲛⲉ*
 (sic). — 13. B. ins. *ⲛⲉⲛⲉ* — 14. B. ins. *ⲛⲉⲛⲉⲛⲉ* — 15. A. *ⲛⲉⲛⲉⲛⲉ*

who was called 'the consecrated', and had reached old age being about sixty years old. This man one day, when the gospel (*εὐαγγέλιον*) was being read, heard that our Lord said, « Whoever shall leave wife or children etc. for my sake and for the sake of my preaching shall receive thirtyfold and sixtyfold and an hundredfold in this age, and in the future age shall inherit eternal life »¹; and again « Whoever doth not take up his cross and follow me is not worthy of me »². When this old man heard these words, sorrow entered into his mind, and he thought within himself, and said : « Wherefore am I for my part alive and called a Christian, if I do not do God's will? If it is pleasing to God that I should leave wife and children, even now that my days have been completed and the sentence has reached me that I shall leave them against my will, why do I not that which God wishes? What have I gained either from children or from wife, or from the whole world, except that I have consumed my life in it in vanity, and idly wasted my moments, and passed my days evilly?, and lo! I have come to the gate of the grave. Who will shelter me there in that judgment? or who will rescue

1. Mark. x, 29, 30 (a loose citation). — 2. Matth., x, 38.

1. B 166 v° b.
 2.
 3.
 4.
 5.
 6.
 7.
 A 29 v° a.

1. B 166 v° b. — 2. B 166 v° b. — 3. B ins. — 4. B ins. — 5. A 29 v° a. — 6. B 166 v° b. — 7. B 166 v° b.

them, they said to him : « After you are tonsured, where do you intend to live? » But he said to them : « Rise give me the blessing and take my hair, and where God wishes I will live ». They say to him : « We seek to learn whether you intend to remain with us or elsewhere; and then, if you remain with us, we will ourselves give you the tonsure, and, if elsewhere, why will you be tonsured away from the place where you are going to live? » The old man said to them : « I came to you that you might make the prayer for me and give me the blessing and the tonsure, not that you might argue with me. If you are willing, well; and, if not, pray for me. » The blessed men, when they saw the old man's own intention and purpose, made the prayer and gave him the tonsure, and he rose and left the place, and he directed his steps to a certain oratory at the boundary of his village, which had been formerly built and roofed and in which a man had lived; and he went in and repaired it and closed its doors, and took up his abode in it, after requesting a man to bring him his little food every first day of the week. And so he would stand and recite a service and pray constantly and weep, while everyone was struck with astonishment at him, and some mockers would

* B 167 r^{va}. ¹ شحعل¹ منمفعل². ه³ استبل اذنبه ٥٥٥٥. تم اذنبه وضع⁴ شحعل منمفعل¹
 ٥٥٥٥. والله لخر سجع الاماره لابن³ عفر³ نحب³ ٥٥٥٥. اوه وم هجل³ دل
 دلوه دنه. ودلسه سب بعل همر مبر حقه⁵. دل ستف⁵ ٥٥٥٥⁵
 امحما⁷ منجدا مء امسا⁷ تسجل⁷ قل⁷ ٥٥٥٥. تم لا قلا ٥٥٥٥ مء زحما⁷
 لامع⁷. لا دللا⁷. هلا داممدا. لعصلا⁷ وم⁷ املا⁵ ٥٥٥٥. مءلا. عدسا
 لاك⁷ دلحبا دلوه⁷ ومفعل⁶ اوللا⁷. هلا مء⁷. مءلا دلخر جمل⁷
 دلخر امء⁸ ه⁸ امء اوللا⁸. ه⁸ مءلا دلوه عدسا مء زحما⁸ دلحما⁸
 ه⁹ مءلا ٥٥٥٥. دللا مءلا مءلا. تم اء مء مءلا
 فن⁹. ولا بلسرا. مبر مءلا سبجعا لاء. لا مءلا ٥٥٥٥. الا امء
 ٥٥٥٥. مءلا¹⁰ دل ستف¹⁰ ٥٥٥٥. دلوه¹¹ زلمه ٥٥٥٥ اءلا دلوه¹¹. مءلا
 مء ستف¹². هلا مءلا¹² ٥٥٥٥. مءلا مءلا مءلا مءلا. مءلا.
 مءلا¹² وم¹² مءلا تم مءلا لءلا مءلا. ٥٥٥٥ ٥٥٥٥ دلوه¹² مءلا مءلا

1. B شحعل. — 2. A corr. from. منمفعل. — 3. B املا املا. — 4. B مءلا. — 5. B املا. —
 6. B مءلا. — 7. B مءلا مءلا. مع دلا مءلا. — 8. B ins. مء. — 9. B مءلا مءلا. — 10. B دلوه. — 11. B مءلا. —
 12. B مءلا.

say, « Come let us go and be blessed by Abraham the consecrated recluse », and others, uttering words that came from the evil one, would say, « If he had shut up his wife with him, he would be doing rightly ». But the old man despised everything and set one object only before his eyes, since he would ask repentance for his sins and healing from the merciful Physician, not ceasing from prayer and recitation of service, either by night or by day. And his service was as follows : « Glory to the Father and to the Son and to the Holy Spirit Halleluyah! » ; and again as follows : « and from eternity to eternity Amen and Amen! Halleluyah! » And thus he spent the hours of the night and of the day in these words of praise with prayer and supplication and thanksgiving, while he gave orders that none of his kin (γένος) should appear in his presence; and before the first day of the week he did not speak to anyone, but wept continuously for his sins; and so men used to go by stealth, and listen to the sound of his sobs, and they were astonished at him. And the old man persevered in his repentance for eight years. And in the eighth year, when he was near his end, there used to be hail in these villages

استصمونه¹. هلاخ; صح فلهو; استصمونه² م سيز; لا فعه;³ آ لا فقا
 حاتلدا. ايسر م; ورمع ٥٥٥ استصمونه⁴ بمسال اوس. م ايسر مديرمع ٥٥٥
 * A 307 a. دد مسلا⁵ يذلقا; لهعدنا اديرمع. م فله ايف اوس⁶; همدو; لا اوه;. ^٥ م هلا سيجو⁷. همدو; لا اوه⁸; ينم هه وندله⁹ امهلاه. همدلدا
 بمسال^٥; اوهله. نجف م حلهدا. همدلدا له اوس م امسال^٥:

بلاخ اه اوصعه اومعه اكوتس داندك لوصك^٦

اهت اه اوصعه اه اهتلك; الهلكا كه; حوهك اقصمك^٦

دله ايف م فله; مهلس له وى اى هنملا لخمدمه. هلا
 وى حصونه مديرمع اوهله. م يله اوسلملا. له مديرمع دلسمه;
 لا فلهله حصونه. همدله له وى دللمه هنملا ا وى لصفه
 نسلا. لا هتمع; بملاقمه حه. فله; لهقلا اوسلملا فقهلاه. اوهله
 م موهلا فله; بمسال امهلاه; بمقصهوه; ولفله. له لهوه سفه

1. B. همدله; اوهله. — 2. B. فعه. — 3. B. فله. — 4. B. له. —
 5. B. مديرمع هله. — 6. B. om.

outside all its boundaries all round, not even the leaves remained upon the trees¹. Then the boundaries of that village exulted, while they themselves made proclamation concerning the power of the prayers of the blessed Abraham, everyone being astonished and giving thanks to God. And the old man also rejoiced, and he gives thanks to God who had shown him that he accepted his repentance. And, at the end of the eighth year, he departed from the world in the good ending of repentance.

The history of the old man Abraham the layman, the recluse, is ended.

VIII. — NEXT THE EIGHTH HISTORY, OF THE BLESSED ADDAI THE chorepiscopus.

It is patent to everyone that salt does not itself need a condiment, because by its own nature it is a condiment, and, to put it differently, not a condiment only, but salted by its nature; and accordingly it does not need itself or make use of itself, but all other insipid foods need to use it as a condiment. But so also fair sketches which show the admirable form of the likenesses of the saints are not adapted for repetition to them, nor do they themselves need

¹ Cf. p. 12, where a similar story is told.

فَمِنِهَا بِجَمْعَةٍ. يَا أَيُّهَا النَّاسُ لَا تَسْتَعِزُّوا بِمَعْرِفَةِ نَسَبِكُمْ وَمَعْرِفَةِ آبَائِكُمْ. مَتَى
 يَا كَلْبُ يَا ذِي كَلْبٍ وَمَتَى لِحْصَابِ ذِي كَلْبٍ مَدْفُوعٍ مَتَعَمَدًا. فَغَضِبَ بِهِ كَلْبٌ فِي
 وَمَعْرِفَةِ آبَائِكُمْ. هَلَّا يَا أَيُّهَا الْعَبْدُونِ يَا ذِي كَلْبٍ مَعَهُ * مَعْرِفَةُ نَسَبِهِ. مَتَى كَلْبُ
 عِنْدَ مَهْلِكِ الْغَلَاةِ حَقَقًا لَمَاتَعَلَّ. وَتَقَدَّرَ سَوَابُ ذِي كَلْبٍ فِي كَلْبٍ. وَاسْتَعِزَّ
 ذِي كَلْبٍ بِدَلْسِهِ. عَدَّتْ دَعْوَى مَدْعَاهُ سَهْمًا نَجَافًا. مَتَى كَلْبٌ رَجُلًا بِمَدْحِ
 فِي مَعْرِفَةِ حَقِّهِ. مَتَى كَلْبُ مَدْحَتِهِ. مَتَى كَلْبُ مَدْحَتِهِ. مَدْحَتُهُ لِلْمَدْحِ وَدَمْعُهُ
 لِغَضَبِهِ. وَأَمَّا بَعْدَ ذَلِكَ فَكَتَبَ بِأَنَّ هَذِهِ كَلْبُ نَسَبِهِ. مَتَى كَلْبُ
 رَجُلًا بِمَدْحِهِ. الْإِسْرَارُ لَمَدْحِهِ لِغَضَبِهِ. هَلَّا كَتَبَ بِأَنَّ حُدُودَهُ
 دَلْسُهُ. مَتَى كَلْبُهُ مَدْحُهُ. مَتَى كَلْبُهُ مَدْحُهُ. مَتَى كَلْبُهُ مَدْحُهُ وَغَيْرَهُ
 كَلْبُهُ. وَيَوْمَئِذٍ هُوَ فِي عَيْنِ. لَهُ كَلْبٌ مَدْحُهُ. هَلَّا كَلْبُهُ
 مَدْحُهُ كَلْبُهُ. الْإِسْرَارُ مَدْحُهُ. مَتَى كَلْبُهُ مَدْحُهُ. مَتَى كَلْبُهُ مَدْحُهُ
 حَقَّقْتُمْ حَقِّكُمْ هَلَّا وَتَدْعُوهُ. مَتَى كَلْبُهُ مَدْحُهُ

1. Erased or follows.

than the true faith in Christ. Lo! I have not taken even bread for the day now that I am expelled from all this course of life in which I have run and laboured and gathered' from my youth. It is better for me to die than that anyone should make my boast in our Lord Jesus Christ vain² ». And so he departed and went up to the rugged towering mountains that are in the east of that district, in which nothing except great beasts is to be found on account of their inaccessibility; and he was there for a considerable time supporting himself on roots, and passing the nights in caves, and going about and praying, and weeping for the sheep of Christ's innocent flock, how they had fallen into the hands of malignant apostate wolves. And, after a considerable time, the blessed man was seen by certain men, and news of him was heard; and the inmates of his monastery also sought for him carefully, and they discovered him; and he learned from them what had happened: because, after those who were conducting the persecution had seen that he himself had departed, they did not trouble themselves much about his monastery, but took all the plunder that they could from it, and left it. And, when he learned these things, he continued enjoining them to provide for the poor and the orphans and the widows out of the remnant that had been left to them. But he, on account of the ruggedness of the mountains and

1. Spiritual profit? 2. II Cor., ix. 3.

معصومين امر سمعنا دنيا
 ههنا ومن دنيا من دنيا حيا حيا حيا حيا حيا حيا
 منسلا. بعدت له اننا من لا حيا. من لا نفسنا منسلا لا زينة
 حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا
 حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا
 حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا
 حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا
 حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا
 حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا
 حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا
 حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا
 حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا
 حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا حيا

1. Corr. from $\mu\epsilon\tau\alpha$.

aware of us in his spirit, he thereupon like a wild beast turned aside, and set his lace to go down the mountain-side at a run. When I saw that the old man was running, I cried out : « Forgive us, father, and pray for us ». And, in order not to vex and annoy him, we did not pursue after him ; and so we went in and passed the night, and we did not obtain a sight of the saint. But again, inasmuch as my mind was ardently bent on running and labouring after the good and precious merchandise of the old man's blessing at all costs, even so I was not remiss in the matter, but also after a time again I directed my steps to these mountains, having determined, « If I am here as much as two months, I will not depart from these mountains until I am blessed by the bondman of God », entreating our Lord to grant me this gift. And at noontide in the middle of the day we saw the old man passing over a certain clear space some distance off, and coming down from peak to peak, because there was a gap between ; and we kept ourselves close lest he should see us and run away. And, because intense noonday heat prevailed, he stood and prayed, and next he knelt down, and he stood up and stretched out his hands to heaven, expanding himself in the form of a cross ; and he continued for a long time until about the ninth hour¹, and then he sat down

1. This must apply, be 3 P. M. but in other places the hours seem to be reckoned from midnight and noon; see p. note on ch. 13.

به سز حس. ه اچند. ازا خبر ص و زت مخ معه استنا ضحیح و بعدا محض
 او ویزاا که. ه ای ده لا مدافعیمه سنج. ا انبلا ای ابع مخ مختار
 بعدم سمعدا بلطفیف ده. اعل اخر. رنه احمی ه لانسو. ه لال انرا.
 دمدفلمب. انرا به امر فح و بنه « اووه رشمه ااسعدا. و مدله او را
 و مد [م] سزا ده لاهمدنا. بسچنه ویر نجیمه. او مدنا بعج ممدده
 ه امهسوس و بخر که. ه موزا که زحقاوه متبعال. او به به م ویزا که.
 اچند که. و ابله زده حب لاهمدنا. بسچنه به. او سعملمامه فده با
 کل او موزا و حسنه. و اوه سبله رشمه دم حسنه. ه سفاخر زحمه
 رشمه. زده حب. او مدنا فزچه سچ. م اوت لاهمدنا لا سبرج. ه عجمه
 به احمیل سلا ه بله و اوه و مده دحلا رچ. او را سزا رمدنا
 و لا الی اخری مخ مازنا سزاه و یحنا او اوه. کاز به رمدنا بقما
 دهنه مسعه. ده او زو م فخر مخ ستا اوامه و موهفلا. ه کنسلا
 مده او غیب. م اچج و مدنا او و فده سمل بهتیملا لقب حومده او.

* 32 v^a a.

vated ». But he looked at me, and said : « Do we then (x̄p̄z), pray, seek another greater than Jesus to speak with us or to admonish us? and, if we do not obey him, if a man rise from the dead and speak, how shall we obey him? » Now go and rest, and I will come, and we will talk ». But I inasmuch as I knew his purpose reflected that on account of the blessed man's pleasure we had been afraid of annoying him; and so we fell down before him and entreated him to bless us and to endow us with his holy prayers. But he when he dismissed us said to us : « Do you pray for me the ungrateful. As for yourselves your earnestness signifies the direction of your will, that God may mingle his will with your will, and make your will his will. Pray for me ». And thus we parted, and we did not see the blessed man again; but sufficient for our consolation and for thanksgiving to God to be ever rendered by us was this one occasion on which we were not deprived of the benefit of the sight of this divine man. After a period of twenty-five years, while spending his time in this way, he ended this life of troubles, and departed to the rest of his Lord, having committed the place of provision for the needy to the inmates of his convent, and enjoined

ܩܩܡܐ ܐܡܪܐ ܘܢܦܘܨܘܡܘܢ ܡܘܨܢܐ ܐܡܘܨܐ ܕܥܡܐ ܕܕܥܡܐ ܕܩܩܡܐ

ܐܨܪܝܘܗܘܢ ܕܩܩܡܐ ܕܐܨܪܝܘܗܘܢ ܕܩܩܡܐ ܕܩܩܡܐ

ܕܩܩܡܐ ܕܩܩܡܐ ܕܩܩܡܐ ܕܩܩܡܐ ܕܩܩܡܐ

ܡܘܨܢܐ ܐܡܘܨܐ ܕܥܡܐ ܕܕܥܡܐ ܕܩܩܡܐ
ܩܩܡܐ ܐܨܪܝܘܗܘܢ ܕܩܩܡܐ ܕܩܩܡܐ ܕܩܩܡܐ
ܩܩܡܐ ܐܨܪܝܘܗܘܢ ܕܩܩܡܐ ܕܩܩܡܐ ܕܩܩܡܐ
ܩܩܡܐ ܐܨܪܝܘܗܘܢ ܕܩܩܡܐ ܕܩܩܡܐ ܕܩܩܡܐ
ܩܩܡܐ ܐܨܪܝܘܗܘܢ ܕܩܩܡܐ ܕܩܩܡܐ ܕܩܩܡܐ
ܩܩܡܐ ܐܨܪܝܘܗܘܢ ܕܩܩܡܐ ܕܩܩܡܐ ܕܩܩܡܐ
ܩܩܡܐ ܐܨܪܝܘܗܘܢ ܕܩܩܡܐ ܕܩܩܡܐ ܕܩܩܡܐ
ܩܩܡܐ ܐܨܪܝܘܗܘܢ ܕܩܩܡܐ ܕܩܩܡܐ ܕܩܩܡܐ
ܩܩܡܐ ܐܨܪܝܘܗܘܢ ܕܩܩܡܐ ܕܩܩܡܐ ܕܩܩܡܐ
ܩܩܡܐ ܐܨܪܝܘܗܘܢ ܕܩܩܡܐ ܕܩܩܡܐ ܕܩܩܡܐ

* 32 v b.

1. Ms. ܐܡܘܨܐܢܐ. — 2. Ms. appy. ܩܩܡܐܢܐ.

them to make provision from it for the needy, as during his life, for ever

The history of the blessed Addai the chorepiscopus is ended.

IX. — NEXT THE NINTH HISTORY, OF THE BLESSED MARE¹ OF BETH URTAYE².

This blessed Mare was a clergyman (*κληρικὸς*) in the church of a certain large village in the district of Anzetene³ called the village of Hula (*ὕλη*?). This man then, when he was a member of the clergy (*κληρικὸς*), used to behave with great and measureless arrogance, and he was haughty and a good speaker and teacher, and very well-informed on every subject. And, grace having at a certain time arisen in his mind, suddenly he began to form the plan of taking upon him the yoke of monasticism; and he disposed of and distributed all that he had among the needy; and he withdrew to a certain mountainous spot about three miles from the village; and he bound himself never to taste bread or wine or oil, or cheese or fish, or anything whatever except pulse and herbs and water; and thus he exercised himself severely.

4. See p. 187, n. 1. — 2. Cf. ch. 31 and 58. Beth Urtaye seems it be almost, if not quite, identical with Anzetene; cf. ch. 58 (f. 131, v^a a). — 3. Syr. 'Hanzil'.

مدح له تعالى . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .
 رتبنا ههنا ما معدى ذلك من افعالنا .¹ . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .
 لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .
 لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .
 لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .
² . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .
 لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .
³ . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .
 لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .
 لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .
 لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .
 لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .
 لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .
 لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .
 لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .
 لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .
 لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو . لا اله الا هو .

* 33 r^a a.

1. Ms. with points. — 2. Ms. — 3. Ms. with points. — 4. Ms. sing.

Then Satan again, who wishes to restrain men from good actions, did not neglect to stir up against the blessed man the trial of persecution; and so the assaults of persecutions often attacked him, and he was arrested and imprisoned and ill-treated, and he did not give way and allow his rule (ζυγόν) to be relaxed, while the adversaries kept him in prison a week and two weeks and as much as a month; and he determined in his mind that even the very food that he was in the habit of eating he would not taste at all as long as he was under their power. And so they by Satan's machination would leave him until his life was approaching dissolution, saying, « This man defeats us ». But the valiant man was so determined in his soul that down to the end he tasted nothing that came from the renegades. And thus they were continually defeated in him and left him, not being able to weaken his fortitude in God. While he was occupied with such severe asceticism, and moreover with persecution, he built an admirable, substantial, large monastery, with many excellent details of construction; since he was also a craftsman with intellectual skill in all crafts. And he built and finished it, and twelve years were completed by him in such labours. Then he departed from the body, bearing good testimony, nothing whatever having been found

ܘܥܡܘܢܐ ܕܝܫܘܥܝܘܬܐ ܐܘܢ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ
 ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ

ܥܠܘܬܐ ܕܫܘܥܝܘܬܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ

ܘܥܡܘܢܐ ܕܝܫܘܥܝܘܬܐ ܐܘܢ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ
 ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ

ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ * 33 r^b b.

ܘܥܡܘܢܐ ܕܝܫܘܥܝܘܬܐ ܐܘܢ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ
 ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ
 ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ
 ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ
 ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ
 ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ ܕܡܫܝܚܐ

1. Ms. ܘܥܡܘܢܐ.

to weaken him, or to make him remit what he had originally undertaken, nor sicknesses nor persecutions, nor any other distresses.

The history of the blessed Mare is ended.

X. — NEXT THE TENTH HISTORY, OF THE BRAVE WARRIOR ON BEHALF OF THE TRUE FAITH, MAR SIMEON THE BISHOP, THE PERSIAN DEBATER.

When I approach the task of relating the history of this holy Simeon the bishop, I do not do this in simplicity and without fear; because his character does not shine out in one beauty of righteousness only, that one might presume to depict his virtue as one portrait, but in many beauties, the objects of great and inexpressible amazement, be they labours of righteousness, or humility exceeding the standard of those who live in these times, or zeal on Christ's behalf, or the war which all his life until death he carried on against the fraudulent disciples of the school of Nestorius, or again his labour in all

وازره. ساجد وارسا حسنا. غم واما افتهمملا مدهتمملا وچنداره.
 الاصغر. هاه بزهف حلا امملا. موم عهدملا افتهمملا لاهوه. مفسح
 له وازره. اوه به به واهله لهحلا مدهملا خنم بهبه. ملاملا
 روى واهاره. م زنا. واهلا بهبه. اخر مبهجم. ده ملاملا. موه حلا
 له بهصلا. ايه. به حاجه انزال * هتلا. موم حلا. موم عهدملا موم
 ملاملا عهلا لاهله هتلا. ملاملا جهلا ملاملا. م به
 ملاملا. سيمه ملاملا ملاملا لاهله. موم ارحه حلا اوه بهجب واه
 حلا. م حلا ملاملا ده هتلا بهص مدهملا حاجلا هتلا. الا حلا
 هتلا ملاملا. افنداره مدهملا لهحلا لافتهمملا مدهملا واهه موم
 مدهملا. بهلا ملاملا بسره حلا بهلهتم. افنداره. ملاملا ولا موم حلا
 ملاملا. بهلا لاهله بهلاملا. ولا ملاملا بهص ملاملا. بهلاملا
 ملاملا. ملاملا بهلاملا. بهلاملا. بهلاملا. بهلاملا. بهلاملا.

* 25 v a.

1. Corr. from ده.

bishops, and said to them : « Assemble together, and come let us debate about the faith ». And the bishops on hearing it were alarmed; and they write to him saying, « Wait for us »; but he knew that they desired to send about the blessed Simeon, and he continued pressing them more, thinking, « Lest they send and inform him and he come, and again we shall not be able to speak a word ». But they on their part wrote a letter and horsemen¹, and sent after him. And, when he heard it, he rose promptly and took two Arab mares², and quickly arrived among them. And, when they saw him, they rejoiced greatly, and gave thanks to God; and they rose and went to the man who had written to them, while he had no notion that Simeon was in the land of the Persians, but supposed that he was in Saracene territory. The blessed Simeon says to the believing bishops, who were five : « Lo!, as soon as the Nestorians see me, they will be amazed; and, because they will not know what to say, they will end by saying this, ' We will not permit this man to join in the discussion with us, since he is a disturber '. But do you say to them : ' If you are not willing that all of us should join in the discuss-

1. Sic syr. — 2. Or 'riding-animals', perhaps dromedaries (P.-Smith, s. v. ده).

١٥٥ ١٥٦ ١٥٧ ١٥٨ ١٥٩ ١٦٠ ١٦١ ١٦٢ ١٦٣ ١٦٤ ١٦٥ ١٦٦ ١٦٧ ١٦٨ ١٦٩ ١٧٠ ١٧١ ١٧٢ ١٧٣ ١٧٤ ١٧٥ ١٧٦ ١٧٧ ١٧٨ ١٧٩ ١٨٠ ١٨١ ١٨٢ ١٨٣ ١٨٤ ١٨٥ ١٨٦ ١٨٧ ١٨٨ ١٨٩ ١٩٠ ١٩١ ١٩٢ ١٩٣ ١٩٤ ١٩٥ ١٩٦ ١٩٧ ١٩٨ ١٩٩ ٢٠٠ ٢٠١ ٢٠٢ ٢٠٣ ٢٠٤ ٢٠٥ ٢٠٦ ٢٠٧ ٢٠٨ ٢٠٩ ٢١٠ ٢١١ ٢١٢ ٢١٣ ٢١٤ ٢١٥ ٢١٦ ٢١٧ ٢١٨ ٢١٩ ٢٢٠ ٢٢١ ٢٢٢ ٢٢٣ ٢٢٤ ٢٢٥ ٢٢٦ ٢٢٧ ٢٢٨ ٢٢٩ ٢٣٠ ٢٣١ ٢٣٢ ٢٣٣ ٢٣٤ ٢٣٥ ٢٣٦ ٢٣٧ ٢٣٨ ٢٣٩ ٢٤٠ ٢٤١ ٢٤٢ ٢٤٣ ٢٤٤ ٢٤٥ ٢٤٦ ٢٤٧ ٢٤٨ ٢٤٩ ٢٥٠ ٢٥١ ٢٥٢ ٢٥٣ ٢٥٤ ٢٥٥ ٢٥٦ ٢٥٧ ٢٥٨ ٢٥٩ ٢٦٠ ٢٦١ ٢٦٢ ٢٦٣ ٢٦٤ ٢٦٥ ٢٦٦ ٢٦٧ ٢٦٨ ٢٦٩ ٢٧٠ ٢٧١ ٢٧٢ ٢٧٣ ٢٧٤ ٢٧٥ ٢٧٦ ٢٧٧ ٢٧٨ ٢٧٩ ٢٨٠ ٢٨١ ٢٨٢ ٢٨٣ ٢٨٤ ٢٨٥ ٢٨٦ ٢٨٧ ٢٨٨ ٢٨٩ ٢٩٠ ٢٩١ ٢٩٢ ٢٩٣ ٢٩٤ ٢٩٥ ٢٩٦ ٢٩٧ ٢٩٨ ٢٩٩ ٣٠٠ ٣٠١ ٣٠٢ ٣٠٣ ٣٠٤ ٣٠٥ ٣٠٦ ٣٠٧ ٣٠٨ ٣٠٩ ٣١٠ ٣١١ ٣١٢ ٣١٣ ٣١٤ ٣١٥ ٣١٦ ٣١٧ ٣١٨ ٣١٩ ٣٢٠ ٣٢١ ٣٢٢ ٣٢٣ ٣٢٤ ٣٢٥ ٣٢٦ ٣٢٧ ٣٢٨ ٣٢٩ ٣٣٠ ٣٣١ ٣٣٢ ٣٣٣ ٣٣٤ ٣٣٥ ٣٣٦ ٣٣٧ ٣٣٨ ٣٣٩ ٣٤٠ ٣٤١ ٣٤٢ ٣٤٣ ٣٤٤ ٣٤٥ ٣٤٦ ٣٤٧ ٣٤٨ ٣٤٩ ٣٥٠ ٣٥١ ٣٥٢ ٣٥٣ ٣٥٤ ٣٥٥ ٣٥٦ ٣٥٧ ٣٥٨ ٣٥٩ ٣٦٠ ٣٦١ ٣٦٢ ٣٦٣ ٣٦٤ ٣٦٥ ٣٦٦ ٣٦٧ ٣٦٨ ٣٦٩ ٣٧٠ ٣٧١ ٣٧٢ ٣٧٣ ٣٧٤ ٣٧٥ ٣٧٦ ٣٧٧ ٣٧٨ ٣٧٩ ٣٨٠ ٣٨١ ٣٨٢ ٣٨٣ ٣٨٤ ٣٨٥ ٣٨٦ ٣٨٧ ٣٨٨ ٣٨٩ ٣٩٠ ٣٩١ ٣٩٢ ٣٩٣ ٣٩٤ ٣٩٥ ٣٩٦ ٣٩٧ ٣٩٨ ٣٩٩ ٤٠٠ ٤٠١ ٤٠٢ ٤٠٣ ٤٠٤ ٤٠٥ ٤٠٦ ٤٠٧ ٤٠٨ ٤٠٩ ٤١٠ ٤١١ ٤١٢ ٤١٣ ٤١٤ ٤١٥ ٤١٦ ٤١٧ ٤١٨ ٤١٩ ٤٢٠ ٤٢١ ٤٢٢ ٤٢٣ ٤٢٤ ٤٢٥ ٤٢٦ ٤٢٧ ٤٢٨ ٤٢٩ ٤٣٠ ٤٣١ ٤٣٢ ٤٣٣ ٤٣٤ ٤٣٥ ٤٣٦ ٤٣٧ ٤٣٨ ٤٣٩ ٤٤٠ ٤٤١ ٤٤٢ ٤٤٣ ٤٤٤ ٤٤٥ ٤٤٦ ٤٤٧ ٤٤٨ ٤٤٩ ٤٥٠ ٤٥١ ٤٥٢ ٤٥٣ ٤٥٤ ٤٥٥ ٤٥٦ ٤٥٧ ٤٥٨ ٤٥٩ ٤٦٠ ٤٦١ ٤٦٢ ٤٦٣ ٤٦٤ ٤٦٥ ٤٦٦ ٤٦٧ ٤٦٨ ٤٦٩ ٤٧٠ ٤٧١ ٤٧٢ ٤٧٣ ٤٧٤ ٤٧٥ ٤٧٦ ٤٧٧ ٤٧٨ ٤٧٩ ٤٨٠ ٤٨١ ٤٨٢ ٤٨٣ ٤٨٤ ٤٨٥ ٤٨٦ ٤٨٧ ٤٨٨ ٤٨٩ ٤٩٠ ٤٩١ ٤٩٢ ٤٩٣ ٤٩٤ ٤٩٥ ٤٩٦ ٤٩٧ ٤٩٨ ٤٩٩ ٥٠٠ ٥٠١ ٥٠٢ ٥٠٣ ٥٠٤ ٥٠٥ ٥٠٦ ٥٠٧ ٥٠٨ ٥٠٩ ٥١٠ ٥١١ ٥١٢ ٥١٣ ٥١٤ ٥١٥ ٥١٦ ٥١٧ ٥١٨ ٥١٩ ٥٢٠ ٥٢١ ٥٢٢ ٥٢٣ ٥٢٤ ٥٢٥ ٥٢٦ ٥٢٧ ٥٢٨ ٥٢٩ ٥٣٠ ٥٣١ ٥٣٢ ٥٣٣ ٥٣٤ ٥٣٥ ٥٣٦ ٥٣٧ ٥٣٨ ٥٣٩ ٥٤٠ ٥٤١ ٥٤٢ ٥٤٣ ٥٤٤ ٥٤٥ ٥٤٦ ٥٤٧ ٥٤٨ ٥٤٩ ٥٥٠ ٥٥١ ٥٥٢ ٥٥٣ ٥٥٤ ٥٥٥ ٥٥٦ ٥٥٧ ٥٥٨ ٥٥٩ ٥٦٠ ٥٦١ ٥٦٢ ٥٦٣ ٥٦٤ ٥٦٥ ٥٦٦ ٥٦٧ ٥٦٨ ٥٦٩ ٥٧٠ ٥٧١ ٥٧٢ ٥٧٣ ٥٧٤ ٥٧٥ ٥٧٦ ٥٧٧ ٥٧٨ ٥٧٩ ٥٨٠ ٥٨١ ٥٨٢ ٥٨٣ ٥٨٤ ٥٨٥ ٥٨٦ ٥٨٧ ٥٨٨ ٥٨٩ ٥٩٠ ٥٩١ ٥٩٢ ٥٩٣ ٥٩٤ ٥٩٥ ٥٩٦ ٥٩٧ ٥٩٨ ٥٩٩ ٦٠٠ ٦٠١ ٦٠٢ ٦٠٣ ٦٠٤ ٦٠٥ ٦٠٦ ٦٠٧ ٦٠٨ ٦٠٩ ٦١٠ ٦١١ ٦١٢ ٦١٣ ٦١٤ ٦١٥ ٦١٦ ٦١٧ ٦١٨ ٦١٩ ٦٢٠ ٦٢١ ٦٢٢ ٦٢٣ ٦٢٤ ٦٢٥ ٦٢٦ ٦٢٧ ٦٢٨ ٦٢٩ ٦٣٠ ٦٣١ ٦٣٢ ٦٣٣ ٦٣٤ ٦٣٥ ٦٣٦ ٦٣٧ ٦٣٨ ٦٣٩ ٦٤٠ ٦٤١ ٦٤٢ ٦٤٣ ٦٤٤ ٦٤٥ ٦٤٦ ٦٤٧ ٦٤٨ ٦٤٩ ٦٥٠ ٦٥١ ٦٥٢ ٦٥٣ ٦٥٤ ٦٥٥ ٦٥٦ ٦٥٧ ٦٥٨ ٦٥٩ ٦٦٠ ٦٦١ ٦٦٢ ٦٦٣ ٦٦٤ ٦٦٥ ٦٦٦ ٦٦٧ ٦٦٨ ٦٦٩ ٦٧٠ ٦٧١ ٦٧٢ ٦٧٣ ٦٧٤ ٦٧٥ ٦٧٦ ٦٧٧ ٦٧٨ ٦٧٩ ٦٨٠ ٦٨١ ٦٨٢ ٦٨٣ ٦٨٤ ٦٨٥ ٦٨٦ ٦٨٧ ٦٨٨ ٦٨٩ ٦٩٠ ٦٩١ ٦٩٢ ٦٩٣ ٦٩٤ ٦٩٥ ٦٩٦ ٦٩٧ ٦٩٨ ٦٩٩ ٧٠٠ ٧٠١ ٧٠٢ ٧٠٣ ٧٠٤ ٧٠٥ ٧٠٦ ٧٠٧ ٧٠٨ ٧٠٩ ٧١٠ ٧١١ ٧١٢ ٧١٣ ٧١٤ ٧١٥ ٧١٦ ٧١٧ ٧١٨ ٧١٩ ٧٢٠ ٧٢١ ٧٢٢ ٧٢٣ ٧٢٤ ٧٢٥ ٧٢٦ ٧٢٧ ٧٢٨ ٧٢٩ ٧٣٠ ٧٣١ ٧٣٢ ٧٣٣ ٧٣٤ ٧٣٥ ٧٣٦ ٧٣٧ ٧٣٨ ٧٣٩ ٧٤٠ ٧٤١ ٧٤٢ ٧٤٣ ٧٤٤ ٧٤٥ ٧٤٦ ٧٤٧ ٧٤٨ ٧٤٩ ٧٥٠ ٧٥١ ٧٥٢ ٧٥٣ ٧٥٤ ٧٥٥ ٧٥٦ ٧٥٧ ٧٥٨ ٧٥٩ ٧٦٠ ٧٦١ ٧٦٢ ٧٦٣ ٧٦٤ ٧٦٥ ٧٦٦ ٧٦٧ ٧٦٨ ٧٦٩ ٧٧٠ ٧٧١ ٧٧٢ ٧٧٣ ٧٧٤ ٧٧٥ ٧٧٦ ٧٧٧ ٧٧٨ ٧٧٩ ٧٨٠ ٧٨١ ٧٨٢ ٧٨٣ ٧٨٤ ٧٨٥ ٧٨٦ ٧٨٧ ٧٨٨ ٧٨٩ ٧٩٠ ٧٩١ ٧٩٢ ٧٩٣ ٧٩٤ ٧٩٥ ٧٩٦ ٧٩٧ ٧٩٨ ٧٩٩ ٨٠٠ ٨٠١ ٨٠٢ ٨٠٣ ٨٠٤ ٨٠٥ ٨٠٦ ٨٠٧ ٨٠٨ ٨٠٩ ٨١٠ ٨١١ ٨١٢ ٨١٣ ٨١٤ ٨١٥ ٨١٦ ٨١٧ ٨١٨ ٨١٩ ٨٢٠ ٨٢١ ٨٢٢ ٨٢٣ ٨٢٤ ٨٢٥ ٨٢٦ ٨٢٧ ٨٢٨ ٨٢٩ ٨٣٠ ٨٣١ ٨٣٢ ٨٣٣ ٨٣٤ ٨٣٥ ٨٣٦ ٨٣٧ ٨٣٨ ٨٣٩ ٨٤٠ ٨٤١ ٨٤٢ ٨٤٣ ٨٤٤ ٨٤٥ ٨٤٦ ٨٤٧ ٨٤٨ ٨٤٩ ٨٥٠ ٨٥١ ٨٥٢ ٨٥٣ ٨٥٤ ٨٥٥ ٨٥٦ ٨٥٧ ٨٥٨ ٨٥٩ ٨٦٠ ٨٦١ ٨٦٢ ٨٦٣ ٨٦٤ ٨٦٥ ٨٦٦ ٨٦٧ ٨٦٨ ٨٦٩ ٨٧٠ ٨٧١ ٨٧٢ ٨٧٣ ٨٧٤ ٨٧٥ ٨٧٦ ٨٧٧ ٨٧٨ ٨٧٩ ٨٨٠ ٨٨١ ٨٨٢ ٨٨٣ ٨٨٤ ٨٨٥ ٨٨٦ ٨٨٧ ٨٨٨ ٨٨٩ ٨٩٠ ٨٩١ ٨٩٢ ٨٩٣ ٨٩٤ ٨٩٥ ٨٩٦ ٨٩٧ ٨٩٨ ٨٩٩ ٩٠٠ ٩٠١ ٩٠٢ ٩٠٣ ٩٠٤ ٩٠٥ ٩٠٦ ٩٠٧ ٩٠٨ ٩٠٩ ٩١٠ ٩١١ ٩١٢ ٩١٣ ٩١٤ ٩١٥ ٩١٦ ٩١٧ ٩١٨ ٩١٩ ٩٢٠ ٩٢١ ٩٢٢ ٩٢٣ ٩٢٤ ٩٢٥ ٩٢٦ ٩٢٧ ٩٢٨ ٩٢٩ ٩٣٠ ٩٣١ ٩٣٢ ٩٣٣ ٩٣٤ ٩٣٥ ٩٣٦ ٩٣٧ ٩٣٨ ٩٣٩ ٩٤٠ ٩٤١ ٩٤٢ ٩٤٣ ٩٤٤ ٩٤٥ ٩٤٦ ٩٤٧ ٩٤٨ ٩٤٩ ٩٥٠ ٩٥١ ٩٥٢ ٩٥٣ ٩٥٤ ٩٥٥ ٩٥٦ ٩٥٧ ٩٥٨ ٩٥٩ ٩٦٠ ٩٦١ ٩٦٢ ٩٦٣ ٩٦٤ ٩٦٥ ٩٦٦ ٩٦٧ ٩٦٨ ٩٦٩ ٩٧٠ ٩٧١ ٩٧٢ ٩٧٣ ٩٧٤ ٩٧٥ ٩٧٦ ٩٧٧ ٩٧٨ ٩٧٩ ٩٨٠ ٩٨١ ٩٨٢ ٩٨٣ ٩٨٤ ٩٨٥ ٩٨٦ ٩٨٧ ٩٨٨ ٩٨٩ ٩٩٠ ٩٩١ ٩٩٢ ٩٩٣ ٩٩٤ ٩٩٥ ٩٩٦ ٩٩٧ ٩٩٨ ٩٩٩ ١٠٠٠

1. Something is here deleted and ٥ written in marg.

agrees with that of the Romans, and they convey the secrets of the kingdom to the Roman dominions ». But this wretched *catholicus*, because he knew that if he opened his mouth on the subject of the faith he would be put to shame, began to make accusation, not knowing that God would put him to shame; and, because he did not know what to do, had recourse to accusation.

But that governor as if inspired by the grace of God answered him, saying: « These are our affairs, not yours. If we learn that as a matter of fact these things are so, we will attend to them. You on account of the enmity that you have toward one another say these things to us; but we for our part will not receive these statements from you ». Then an expression of thanks was offered to the Magian by the believers, who said, « Your judgment is just and upright ». The governor says to the *catholicus*: « If you have anything else to say, about your faith, say on ». Babai the *catholicus* says to him¹: « My lord, as to our faith we have to speak about a certain man like us, who was born from a woman as we were, and upon whom the Word² of God came down on account of his uprightness and his righteousness; and, just as the king of kings might find a beggar's son in a dungheap

1. As John was no theologian, the argument here advanced must be ascribed to Simeon; but that Babai and the magizban used the words put into their mouths 'credat Judæus'. — 2. As the verb is ١٠٠٠ we should perhaps write 'word'.

١٥٥ ١٥٤ ١٥٣ ١٥٢ ١٥١ ١٥٠ ١٤٩ ١٤٨ ١٤٧ ١٤٦ ١٤٥ ١٤٤ ١٤٣ ١٤٢ ١٤١ ١٤٠ ١٣٩ ١٣٨ ١٣٧ ١٣٦ ١٣٥ ١٣٤ ١٣٣ ١٣٢ ١٣١ ١٣٠ ١٢٩ ١٢٨ ١٢٧ ١٢٦ ١٢٥ ١٢٤ ١٢٣ ١٢٢ ١٢١ ١٢٠ ١١٩ ١١٨ ١١٧ ١١٦ ١١٥ ١١٤ ١١٣ ١١٢ ١١١ ١١٠ ١٠٩ ١٠٨ ١٠٧ ١٠٦ ١٠٥ ١٠٤ ١٠٣ ١٠٢ ١٠١ ١٠٠ ٩٩ ٩٨ ٩٧ ٩٦ ٩٥ ٩٤ ٩٣ ٩٢ ٩١ ٩٠ ٨٩ ٨٨ ٨٧ ٨٦ ٨٥ ٨٤ ٨٣ ٨٢ ٨١ ٨٠ ٧٩ ٧٨ ٧٧ ٧٦ ٧٥ ٧٤ ٧٣ ٧٢ ٧١ ٧٠ ٦٩ ٦٨ ٦٧ ٦٦ ٦٥ ٦٤ ٦٣ ٦٢ ٦١ ٦٠ ٥٩ ٥٨ ٥٧ ٥٦ ٥٥ ٥٤ ٥٣ ٥٢ ٥١ ٥٠ ٤٩ ٤٨ ٤٧ ٤٦ ٤٥ ٤٤ ٤٣ ٤٢ ٤١ ٤٠ ٣٩ ٣٨ ٣٧ ٣٦ ٣٥ ٣٤ ٣٣ ٣٢ ٣١ ٣٠ ٢٩ ٢٨ ٢٧ ٢٦ ٢٥ ٢٤ ٢٣ ٢٢ ٢١ ٢٠ ١٩ ١٨ ١٧ ١٦ ١٥ ١٤ ١٣ ١٢ ١١ ١٠ ٩ ٨ ٧ ٦ ٥ ٤ ٣ ٢ ١ ٠

1. Ms. ٥٥٠.

set out and travelled in all countries in which the preaching of Christ had set foot, eastern and northern and southern, wherever there were peoples and kingdoms to whom the preaching of the gospel (εὐαγγέλιον) had penetrated, in the east and the north and the south; but toward the west he came only as far as the royal city, and he ended his course there, the third time that he came up¹, while we were present there. The good and merciful God therefore, who does not fail to reward zeal for his name, on seeing the man's purpose of mind and his zeal, and that he underwent weariness no less than that of the apostles without shrinking, himself also bestowed upon him in no less degree than upon them his gift that was given to the apostles, of speaking with new tongues. For, whatever people's country he entered, on the third day that came he would speak with them in their own tongue, thanking God who had visited him. And so also he even delivered an exposition in the chancel (βῆμα) in the churches of all the peoples to whom he went; and on this account he would declare and say to us with tears, « In this matter I recognised clearly that God had visited me and strengthened me, and that he had not withheld his grace and his mercy from me ». But

1. The second occasion is not mentioned, unless two visits are here intended, the third being that recorded below (p. 137, l. 6).

.

* 38 r° b.

1. Ms. 512. — 2. Ms. 513.

him; and he proceeded to stir up war in the territories of the Romans¹, and his appearance before the authorities was not carried out. But it became known to all men living in the country of the Persians that the evil doctrine of Nestorius flourished there only, while all peoples and tongues abhorred it; and this glorious old man was yet more emboldened against them. In this same zeal then some occasion called him to go up to the queen of the Romans, to ask her for a letter to the chief queen of the Persians about the affairs of the believers, and, if it were possible, to go up in the same zeal to the territories of Rome. And she gladly consented, because she had in fact been well acquainted with his earnestness and his zeal for some time; and she detained him there for the space of one year, holding him in great honour. And God saw the saint's labour, and that he had grown old and very feeble, and his signal gave command and he fell asleep there, in our presence; so that his presbyter who himself also was devout and virtuous, whose name was Paul, lived with us in the domicile of the glorious patrician Probus for two years², while at all seasons we meditated together upon the eloquence

1. Not till 538. His first act was to make peace (532; *Chr. Edess.*, A. S. 813; *Zach. Rh.*, ix, 7). —
 2. Probably 540-542; see *Introd.* and *Dyakonov*, p. 50. Simeon's stay in Constantinople will then have been 539-540.

عمده و محنتمده و هدقه و اوس و لامحه و اوسمهله . به اوسمه و هداتسما .
 و مژسا و اوسمهله و عامه و اوسمهله . اوسمهله و اوسمهله .
 و اوسمهله . له و اوسمهله و اوسمهله و اوسمهله .
 له و اوسمهله و اوسمهله و اوسمهله .
 و اوسمهله و اوسمهله و اوسمهله و اوسمهله .
 و اوسمهله و اوسمهله و اوسمهله و اوسمهله .

* 38 v* a.

اوسمهله و اوسمهله و اوسمهله و اوسمهله .
 اوسمهله و اوسمهله

اوسمهله و اوسمهله و اوسمهله و اوسمهله .
 اوسمهله و اوسمهله و اوسمهله

له و اوسمهله و اوسمهله و اوسمهله .
 له و اوسمهله و اوسمهله و اوسمهله .

1. Ms. om. — 2. This ch. is in B, f 186 r* b. B om. — 3. B om. — 4. B om. — 5. B om.

of the holy old man Simeon and on his treatises and his proceedings against the heretics (*εἰρεσιῳταί*), Nestorians and Manichees, and followers of Bar Daisan and Eutychianists; since he also composed a work of instruction and books of objections against the heretics, and he write many letters on the faith to many believers everywhere, some of which in the saint's own handwriting we inherited in order to supplement his blessing. But at last that presbyter also as well fell asleep in the same city, bearing the testimony of a devout manner of life.

The history of Mar Simeon the bishop the Persian debater is ended.

XI. — NEXT THE ELEVENTH HISTORY, OF MARFAT THE *chorepiscopus* FROM THE COUNTRY OF ANZETENE¹.

This blessed man belonged to a distinguished, great, and rich family (*γένος*); and, when all the members of his family (*γένος*), his parents included, had died, the whole household and the wealth were left in this man's hands,

1. Syr. 'Hanzit'.

1. B 188 v^a. ¹ /o/ dā' atīb dī ʿayyeh asīlā ʿayyeh ʿo. ² /o/ dā' atīb dī ʿayyeh ʿo. ³ /o/ dā' atīb dī ʿayyeh ʿo. ⁴ /o/ dā' atīb dī ʿayyeh ʿo. ⁵ /o/ dā' atīb dī ʿayyeh ʿo. ⁶ /o/ dā' atīb dī ʿayyeh ʿo. ⁷ /o/ dā' atīb dī ʿayyeh ʿo. ⁸ /o/ dā' atīb dī ʿayyeh ʿo. ⁹ /o/ dā' atīb dī ʿayyeh ʿo.

1. B om. — 2. B sing. — 3. B ins. /o/. — 4. B ins. /o/. — 5. B /o/. — 6. B /o/. — 7. B /o/. — 8. B /o/. — 9. B /o/.

and also in the hands of another kinsman older than he; and he practised deceit and was a man of artful tricks and a dog like Nabal¹; and he was moreover engaged in the affairs of the *praetoriani*². But this virtuous Harfat lived in pure and simple fashion and spent a guileless life within the house like Jacob³, having committed the whole management of it to that kinsman of his; and he himself as far as he could gave his attention to the needy and to the salvation of his soul, while his soul was indeed vexed and he was distressed at the multitude of male and female slaves, and hired servants and outsiders, and the other luxuries of the household; and he would think in himself, and say: « Wherefore do I need all this parade, while debtors go on bringing interest and bonds continue to be exacted every day? »; but the blessed man was occupied with thoughts that were adverse to these things. After a little time the bishop of a place called Arsamosata died, and they came to make the blessed man bishop, that is in the Chalcedonian communion⁴; but he shrank from this. When they saw that this man had absolutely refused, under the inducement of riches and high position they

1. I Sam., xxv, 3. — 2. Sc. the civil servants in the governor's office. — 3. Gen., xxv, 27. — 4. This would be not earlier than 519, and we find in fact a Monophysite bp. of Arsamosata at that time ('Zach. Rh.', viii, 5).

1. B. 2. B. 3. B. 4. B. 5. B. 6. B. 7. B. 8. B. 9. B. 10. B. 11. B. 12. B. 13. B. 14. B. 15. B.

B 186 v b. *A 39 r* a.

1. B. 2. B. 3. B. 4. B. 5. B. 6. B. 7. B. 8. B. 9. B. 10. B. 11. Here begins an extract in D, f. 337 v, headed: ... 12. B. 13. B. 14. B. 15. B.

seized his kinsman, a layman, and made him bishop; and, when he had become bishop, the blessed man continually required of him to divide the estate; in order that he himself might distribute his share (μέρος) among the needy, and he would not agree, saying, « While I live, it shall not be divided ». Now they had about five thousand *denarii*, besides all the rest of the estate, and, when that man had gone to his see, the blessed man distributed as much as he could among the needy, and committed the rest to our Lord, saying, « Lord, thou knowest the readiness of my mind, and the fact moreover that neither hast thou commanded me to continue in contention and strife. Henceforth, Lord, dispose thou my wretched soul to live before thee according to thy will ».

Then the blessed man left the house and the office of the chorepiscopate which he had held for some years, and withdrew to a convent of the solitary life. And, because he was very simple, and thought that this was the consummation of perfection, he went and made great heavy irons and put them upon himself, that is on his neck and on his hands and on his feet,

לַיְמֵי לְיָמָיו. הַיְמֵי מַלְכוּתוֹ; וְהָיָה לְיָמָיו מְתַמְּכֵם מִן הַיָּמִים. מִן אֵל
 לֹא מִיָּמָיו מִן; וְהָיָה לְיָמָיו מְתַמְּכֵם אֵל מְדִינָה. אֵל אֵל מִלְּפָנֶיךָ; וְהָיָה לְיָמָיו מְתַמְּכֵם אֵל.
 מִן אֵל מְתַמְּכֵם מְתַמְּכֵם. הַיְמֵי מְתַמְּכֵם; וְהָיָה לְיָמָיו מְתַמְּכֵם אֵל.
 מְתַמְּכֵם אֵל. מִן יָמָיו מְתַמְּכֵם אֵל מְתַמְּכֵם. מְתַמְּכֵם אֵל מְתַמְּכֵם.
 מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל. אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם.
 * B 187 r^a. אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם.
 מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם.
 מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם.
 מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם.
 * A 39 r^b. מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם.
 מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם.
 * D 338 r^a. מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם אֵל מְתַמְּכֵם.

1. B om. מְתַמְּכֵם. — 2. B מְתַמְּכֵם. — 3. B om. — 4. B מְתַמְּכֵם. — 5. D ins. מְתַמְּכֵם (from II Kings, iv, 8). — 6. B om. A לַיְמֵי in erasure. — 7. B מְתַמְּכֵם מְתַמְּכֵם. — 8. B מְתַמְּכֵם מְתַמְּכֵם. — 9. B ins. מְתַמְּכֵם. — 10. B ins. מְתַמְּכֵם. — 11. B מְתַמְּכֵם מְתַמְּכֵם.

two on each. And he went and settled on a certain mountain about three miles from the cultivated land, and he did not take or receive any part whatever of his property, but he would sit thus on that mountain, mourning and weeping and groaning for the rest of life which had been spent and had passed from him in vain. But, when he had stayed a considerable time in these mountains, in consequence of the quantity of snow and the severity of the cold the blessed man suffered great distress and was brought to the point of death. Then a certain believing lady made a hut for him, and in it he would sit and weep night and day, though many said to him, « What is the cause of this weeping of yours that is thus incessant and not for a limited season? The man who weeps out of sorrow for his sins has seasons. Why do you thus weep like a baby over your eating and your sitting down and your rising up? » But, when he heard these words, the blessed man's sobs would rise all the more, and his very speech to the man who was addressing him was mingled with weeping, while he expressed himself saying, « Who, my sons, will not weep, when he sees a decayed and putrid

فـحـبـلـا ؛ هـبـنـمـا ؛ مـسـحـلـا ؛ مـعـبـلـا ؛ حـمـلـا ؛ هـ. ؛ جـنـه ؛ و لا ؛ نـمـي ؛ حـلـا ؛ قـتـب ؛ حـمـلـمـا ؛
 فـعـسـتـب ؛ سـرـا ؛ و تـقـيـم ؛ مـسـحـلـا ؛ . ؛ سـنـرا ؛ بـنـجـلـا ؛ حـمـلـا ؛ و تـقـلـمـا ؛ .¹ . و سـوـو
 هـمـلـا ؛ و لا ؛ مـؤـلـكـلـا ؛ نـمـبـلـا ؛ . ؛ سـك ؛ و هـ ؛ مـعـبـلـا ؛ ؛ و سـنـرا ؛ ؛ و سـنـرا ؛ ؛ و سـنـرا ؛ ؛ و سـنـرا ؛ ؛
 سـمـيـرـا ؛ .³ ؛ مـجـلـحـمـيـ. ؛ حـلـا ؛ بـعـف ؛ و سـنـرا ؛ ؛ و مـبـمـلـا ؛ ؛ و قـلـلـا ؛ حـلـا ؛ مـعـفـتـيـ
 مـسـمـيـرـا ؛ .⁴ ؛ اـنـمـلـا ؛ و مـلـا ؛ لا ؛ اـمـلـا ؛ ؛ مـنـزـلـا ؛ .⁴ ؛ و مـلـا ؛ مـسـلـا ؛ حـسـمـلـا ؛
 هـبـنـمـا ؛ حـتـمـلـا ؛ .⁵ ؛ مـهـسـمـلـا ؛ حـمـلـا ؛ هـ ؛ و سـنـرا ؛ . ؛ و سـمـيـمـيـ .⁶ ؛ و سـقـفـلـا ؛
 هـتـمـا ؛ نـمـبـلـا ؛ حـمـلـا ؛ لـؤـلـلـا ؛ . ؛ اـنـمـلـا ؛ لـ⁷ ؛ اـنـمـلـا ؛ لـخـبـيـم ؛ ؛ و بـعـتـمـا ؛ مـنـب ؛ هـنـمـلـا ؛
 مـلـا ؛ و سـنـرا ؛ . ؛ اـنـمـلـا ؛ لا ؛ اـنـمـيـ ؛ حـلـا ؛ مـقـصـبـ. ؛ ؛ و لـمـلـا ؛ اـنـمـ ؛ اـحـسـمـيـ .⁸ ؛ حـمـلـا ؛⁹
 * B 187 r b. ؛ مـلـا ؛ مـنـجـلـا ؛ . ؛ مـهـمـلـا ؛ و مـلـا ؛ حـمـلـا ؛ .¹⁰ ؛ حـلـب ؛ * ؛ مـنـز ؛ مـبـلـا ؛ .¹¹ ؛ مـبـمـلـا ؛ ؛ اـنـمـمـلـا ؛ . ؛ و
 ؛ و مـنـمـ ؛ لـمـ ؛ خـقـب ؛ جـمـلـا ؛ .¹² ؛ مـسـمـلـا ؛ و مـلـا ؛ لـم ؛ حـلـمـسـ ؛ ؛ اـنـمـلـا ؛ رـيـف ؛ و مـلـا ؛
 حـبـ. ؛ لا ؛ مـلـا ؛ و مـلـا ؛ اـمـر ؛ مـنـمـ ؛ . ؛ و مـلـا ؛ مـنـمـ ؛ ؛ اـمـر ؛ ؛ و مـلـا ؛ مـنـمـ ؛ ؛ حـلـا ؛
 * A 39 v r. ؛ سـتـم ؛ ؛ و مـنـم ؛ ؛ حـبـيـم ؛ ؛ و مـنـم ؛ .¹⁴ ؛ حـلـا ؛ * ؛ مـقـت ؛ ؛ و مـنـم ؛ .¹⁵ ؛ رـحـمـت

1. B sing. — 2. Erasure follows in A. — 3. D سـمـيـمـيـ. — 4. D مـنـزـلـا ؛ — 5. D sing. — 6. B مـلـا ؛
 ؛ و سـنـرا ؛ . — 7. D مـلـا ؛ — 8. B om. — 9. B حـمـلـا ؛ . — 10. B ins. مـنـز ؛ . — 11. B ins. مـنـم ؛ . — 12. Ins. in
 marg. in AB (in A in another hand). — 13. B ins. مـنـز ؛ . — 14. B ins. مـنـم ؛ . — 15. B مـلـا ؛ .

corpse thrown down in his house? Who will not mourn for the souls of
 youth fair to behold and of attractive age, when he sees that death has
 corrupted their features, and they have become mire and putrescence and
 loathsome worms in place of the attractive beauty of childhood? And, if
 men weep for these with sobs, how shall I not now wail bitterly for my
 wretched soul that was fashioned in the likeness of angels with all beauties,
 and lo! is dead in sin and decayed through evil deeds and cast down in the
 house of the body, and in which corrupt and abominable thoughts creep about
 like worms? How shall I not weep for my moments that have been spent
 by me in vain without my perceiving it? How shall I not mourn for my
 days that I have uselessly wasted one by one without knowing it? And now
 lo! the terrible sentence of torment is prepared for me, which the workers of
 iniquity deserve'. For this reason I ought not only to weep, but also to
 mourn and wail like a jackal, and increase mourning as of a jackal's whelp
 for my life that has been spent, for my moments that have been consumed,
 for my years that have been lost, for my time that has been wasted, for my

1. Luke, 8:11, 27.

وَاَلْجَمْعِ. ¹ كَلَّا يَعْصِي بِحَمِيمٍ حَسِيمًا ². كَلَّا ¹ فَيَنْبَغِي بِحَمِيمٍ حَمِيمًا
 حَتَّى يَنْعَمَ بِحَمِيمٍ دَحْتَعَلًا ³. كَلَّا ¹ يَبْنِي وَيُدْهِبُ. كَلَّا عَيْنًا يَسْتَأْذِنُ
 وَيُزِيْر. كَلَّا أَوْ يَزِيْر؛ وَيَبْنِي وَيَسْلُبُ وَيَأْتِي. كَلَّا أَوْ جُنُبًا وَيَعْصِي بِحَمِيمٍ. أَوْ
 وَيَأْتِي. كَلَّا مَتَانًا وَيَدْعُو. وَيَأْتِي. وَيَأْتِي. وَيَأْتِي. وَيَأْتِي. وَيَأْتِي. وَيَأْتِي. وَيَأْتِي.
 كَلَّا مَدَامًا مَدَامًا مَدَامًا ⁴ كَلَّا مَدَامًا مَدَامًا مَدَامًا ⁵ كَلَّا مَدَامًا مَدَامًا مَدَامًا
 مَدَامًا مَدَامًا مَدَامًا ⁶. كَلَّا مَدَامًا مَدَامًا مَدَامًا ⁷ كَلَّا مَدَامًا مَدَامًا مَدَامًا
 مَدَامًا مَدَامًا مَدَامًا. هَبْطًا هَبْطًا هَبْطًا هَبْطًا هَبْطًا هَبْطًا هَبْطًا هَبْطًا
 هَبْطًا. أَرْجَى * هَبْطًا هَبْطًا هَبْطًا هَبْطًا هَبْطًا هَبْطًا هَبْطًا هَبْطًا ⁸
 مَدَامًا. مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا
 مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا
 مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا ⁹ * مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا مَدَامًا ¹⁰

*B187 v^a.

1. B مَدَامًا. — 2. B ins. مَدَامًا مَدَامًا مَدَامًا. — 3. B حَمِيمًا. — 4. B om. — 5. B حَمِيمًا. — 6. B مَدَامًا مَدَامًا مَدَامًا. — 7. D مَدَامًا مَدَامًا. — 8. B مَدَامًا مَدَامًا. — 9. B مَدَامًا مَدَامًا. D مَدَامًا مَدَامًا. — 10. B مَدَامًا مَدَامًا

soul that is dead in sin, for my body that has been made a grave during my life, for my soul that is dead in evil deeds, for the judgment that has arrived, for the end of life that has overtaken me, for the terrible sentence of justice, for the moment when the command will go forth, ‘He who hath not wedding-garments, let his hands and his feet be bound and let him be cast into outer darkness’¹. And for what reasons, pray, O men, do you advise me to cease crying woe upon my life at all moments? » And thus this man used to cause all men to marvel and be amazed, until the report of his mortification and of his affliction penetrated to every place. And, when we heard these things, we made it our object to obtain a sight of this blessed man. And, having done this, we went and entered his presence; and so we found him in the same state, sitting in dejection, and in great infirmity on account of the labour and the abstinence, as well as from the weight of these irons. And, when we had enjoyed his society for a day and two days, and had gained freedom (*παρέλευσις*) of speech in his presence, and continued saying to him « Wherefore, O our father, have you burdened your body with the weight of all this iron? », he said to us, « On account of my sins ». And, when

*A 40 r^o a. جہل^۱ خما جنتیعا املاہوس. لاما الاہل وبع مدہم. انما صہہ وندعی^۱.
 *B 187 v^o b. الا^۲ ہوسک^۳ اہل وبلحملا مندسعه مندسعی صہ ستا. صلاہا واکہا صلا
 فتورال لا فعب. الا ا. حابجلا خلصی وبلدہ ہفقمہوسہ واکہا نعلم.
 لعمدہ صوبہ اہل واکہ^۲. وبلجہ صبت ونبہ اہل ہمضمہ اہل دلحمہ. ہوس
 فح وندسا حر صلا فصر. ہلعمہم اہل وبلدسمہ لحدنہ الاہم. ہوس
 اہل^۳ ولسک لحدنہ امر لعمم. اہل اہل وندع وندع مندہلمہ^۴.
 حمر عہل وبلدہ وندنہ الاک لہ صعدنہ ہفقمہ لہ^۵. اہل^۶ لحدنہ ونا
 اہل ادم وبلدہ. صلاہلہ صعدنہ واکہامہ مندس اہل. صفتورال^۷ وبع
 الاہل لحدنہ لا صلاہلس. الا صدقہل اہل ہوسہ لحدنہ. اہل^۸ وبع امر
 واکہ^۸ صلاہلہ اہل. صلاہ^۹ استمہ وندسہ حر وبلجہ فتورال. ہندسہ
 لہ. وندل اہل صہلہ صلحمہ واکہ^۶ اہل^۶ اہل. عہمہ لال اہل
 فتورال. لہلہ وبع صہ اہلہ صلاہم عہدہ. وبلدہ واکہ^{۱۰} اہل

1. B. صہلہ صہلہ وبلدہ مندسہ. — 2. B. اہل. — 3. B. om. — 4. D. om. B. om. اہل. — 5. Here the
 extract in D ends. — 6. B. ins. وبع. — 7. B. صہلہ for ص. — 8. B. اہل اہل. — 9. B. ص. — 10. B. صلا

of the irons is addressed only to men, but there is nothing in them that brings
 near to God; but I even fear lest they lead away from life; since God gave
 no commandment about irons. But, if we seek to conduct ourselves according
 to knowledge and fulfil God's commandments, we shall hear from him what
 he said, 'Learn of me for I am mild and lowly in my heart', and, « Whoever
 smiteth thee upon thy cheek »; and first 'Thou shalt love the Lord thy
 God'; and again 'Thou shalt love thy neighbour as thyself'; and again
 'Whoever will take thy cloak'¹, besides the other things which the Lord
 taught and commanded us in his preaching. If, our father, you wish to
 please the Lord, it is by these things and by the others that are like them
 that you will please; but by irons God will never be pleased; but they even
 become sources of detriment to the soul. For now, as you said, you are a
 sinner; and we or others who see you with irons hanging on you think to
 ourselves that you are a great and holy man, and a worker of miracles.
 If you are so, you do well in hanging irons on yourself ». When the blessed
 man heard all these things, his heart trembled and he said : « If it is so, and

1. Id., xl, 29; v, 39; xxii, 37, 39; v, 40.

* A 11 F 11
 * E 73 F 11
 * A 11 F 11
 * E 73 F 11

1. A 11 (corr. from 111111) — 2. E om.

place, inasmuch as she had intended to remain there in that occupation all her lifetime. And so she departed, and went down again to the East; and she determined that all her life she would once every year offer worship in the place where God suffered. And thus she did, travelling along that road in the season of extreme heat, and she did not taste anything except every other day, while she carried nothing whatever except one small basket (*σπυρίδα*), which she fastened to her arm, and one salver; and thus she travelled. And she imposed this labour upon herself every year all the days of her life, returning and applying herself to constant prayers and supplications and tears, all the days of her quiet life; and so she would when her time came again return and go up to Jerusalem, and accomplish her vow and come back to her usual habits, insomuch that great deeds of power were wrought by her presence, not by her will and her words. But she herself shrank greatly from such things, and it was not pleasing to her that anyone should say anything of the kind to her; and, if anyone wished to press her, he did not see her again. For this devout woman guarded herself carefully against pride

1. A 11v^a. 2. E ins. 3. E 11v^a. 4. E 11v^a. 5. E pl. 6. E 11v^a. 7. A corr. from 11v^a. 8. E 11v^a.

1. A 11v^a. 2. E ins. 3. E 11v^a. 4. E 11v^a. 5. E pl. 6. E 11v^a. 7. A corr. from 11v^a. 8. E 11v^a.

1. A 11v^a. 2. E ins. 3. E 11v^a. 4. E 11v^a. 5. E pl. 6. E 11v^a. 7. A corr. from 11v^a. 8. E 11v^a.

1. A 11v^a. 2. E ins. 3. E 11v^a. 4. E 11v^a. 5. E pl. 6. E 11v^a. 7. A corr. from 11v^a. 8. E 11v^a.

1. A 11v^a. 2. E ins. 3. E 11v^a. 4. E 11v^a. 5. E pl. 6. E 11v^a. 7. A corr. from 11v^a. 8. E 11v^a.

1. A 11v^a. — 2. E ins. — 3. E 11v^a. — 4. E 11v^a. — 5. E pl. — 6. E 11v^a. — 7. A corr. from 11v^a. — 8. E 11v^a.

and repressed vain glory, lest she should lose her labour. But her sister Euphemia, who was younger than she, had in her childhood been united to a husband, and had had one daughter, who herself also had been trained from a tender age in religion. But afterwards, since this woman's husband had died, Euphemia herself and her little daughter formed the household, insomuch that she thenceforward came to herself¹ from the secular order of life, and turned to the practices of her sister which she had been practising for a long time, and lived in the order of devoutness and in the religious habit (σχιμα), while she also learned the psalms by heart, and taught them to her daughter; for her daughter also had while she was a child been splendidly trained in the psalms and in the Scriptures and in handwriting. And from that time she appointed fixed hours for reciting service and for the prayers, those of the night and those of the day; and, while observing her sister's asceticism and the rest of her practices, she herself practised another high and sublime order of life, while she in fact carried out both, the observance of abstinence and the practice of relief of the distressed. But this admirable woman decided in her mind not to introduce into her house other men's bread that was not gained by the work of her hands; and, if it

1. Luke, xv, 17.

اللهوهمف. هبعمده لاسنم امر سلع. هومنا حيمدق لا لعصم اوم الا
 ال مع امدلهم حملهام. الا ال عيمه الهجرم سوا صوميه بلجج
 * A 42 v° b. سدا سوا رجه¹ جهمر. الا هفنا دهن² امدلا اقمم هوم. هف² حرمنا
 اله حرمنا. هفعمدها. هف³ امنا بلجج هفعمدها هفتم
 * E 76 r°. الهفنا حيم³. هف³ هفمنا. هفمونه هفمنا هوم. هف³ اولا مع هف
 هفنا هفنا اسنم. هفنا اله هف⁴ حنا هف. هفعمدها هفمنا حرمنا
 هفعمدها هفمنا. هف⁴ امنا حيمنا هفمنا هفمنا⁴ هفنا هفمنا:
 هفمنا هفنا هفمنا هفمنا هفمنا. لا الهجرم. هف⁵ اله لا هفمنا هفنا
 هفمنا اسنم. امنا هفمنا هفمنا هفمنا هفمنا هفمنا هفمنا
 هفمنا هفمنا. هف⁵ هفمنا هفمنا هفمنا هفمنا هفمنا هفمنا
 هفمنا هفمنا هفمنا هفمنا هفمنا هفمنا هفمنا هفمنا هفمنا
 هفمنا هفمنا هفمنا هفمنا هفمنا هفمنا هفمنا هفمنا هفمنا

1. E. 42 v. — 2. E. 76 r. — 3. E. 42 v. — 4. E. om. — 5. A. 42 v.

minister to our brethren according to our power. » And so they never ate
 except from the proceeds of their labour in their house, unless perhaps one of
 them might be constrained on some occasion to perform an act of friendship
 somewhere. But in this way they were continually occupied in this labour, and
 moreover in fasting also and prayer, and the recital of service; and, whenever
 the blessed woman was engaged outside in ministering to the needy, she would
 perform her office (*zvon*) in the street while going from one to another, and
 likewise also did her daughter too at home as well, and at vespers, nocturns,
 and matins they recited service together. While then this blessed woman
 was with all her power running in the line of these great practices and in this
 perfect course of life, neither did she miss the great benefit derived from
 another labour, in order that the saying of the Lord to the man who had the
 five talents who said, « He that hath to him shall be given »², might be
 fulfilled; but, when the persecution took place, and all the convents round
 the city were expelled from their places, and the adversaries occupied them,
 then that blessed woman, like a harbour (*λιμνη*) which receives ships from all

1. L. c. to accept hospitality (?). — 2. Matth., xxv. 29.

متا املج¹ "رحمة الله محمدت² لعقمة³ ويزا بها يقتسمونه. ولا
 مالهفصها لوه. اف لا الحمدردع اوى. فم هفب ولا اى سلف لوه حكنه
 * A 44 r^o a. * املج سرف لوه لوه. و اف سلف سرف رحمة³ هفتمال اذنه لوه * لوه
 * E 78 v^o. فم مفرسلف حمدنه. * ولا املج لوه لوه مفرسلف لوه لوه.. و
 و اذنا لوه. و مفرسلف سلف⁴ و لا لوه لوه لوه. ماله ماله ماله
 سلف لوه. و ماله لوه لوه لوه. املج ورحه ووه فوه و ناله لوه
 حمدنه و لوه. املج سرف و اف سلف مفرسلف لوه لوه: فم حذنا
 و ماله و ماله و ماله و ماله لوه. و ماله لوه اف و ا ماله
 ماله. املج و لوه و املج. و ماله ماله ماله لوه. فم
 و ماله لوه لوه لوه. و املج لوه لوه لوه. فم و ماله و لا
 فمرف. سلف لوه لوه لوه لوه. و ماله لوه لوه. فم و ماله و ماله
 ماله سلف لوه لوه لوه لوه لوه. و ماله لوه لوه لوه لوه:
 ماله لوه لوه لوه لوه لوه لوه لوه لوه لوه لوه لوه.

1. A. ماله. — 2. E. ماله. — 3. A. sing. — 4. E. ماله.

blood flowing from her wounds, and she would not consent even to treat them, while everyone was very sorry for her on account of the state in which they saw her; for indeed we ourselves too would often jest with her and say to her, « Do not kill yourself in so cruel a way, Tabitha »; but she would say : « When the end of a thing is corruption and the worm, wherefore do we preserve it? »¹ And she was so energetic in her task that the mouth is too small to tell the story of her great labour; for, just as her sister Mary in the city of Thella was celebrated for her perfect practices of asceticism and quietude and renuntiation, so was this woman also in the city of Amida; so that the fame of these sisters was spoken all over the East, everyone being wrapt in wonder to think how each of them in one peerless mode of life was strenuously applying herself to store up righteousness. When then the blessed woman had completed a period of thirty years more or less in such practices, and her house thundered night and day with the praises of the

1. This must have been while John was living in Amida, i. e., between 530 and 537 (see *Introd.*), and the story is with his usual carelessness misplaced, for the monks were not in exile at that time, and the persecution mentioned must apply. be that of 537.

اذبح و يسجد و الاكل . و اذبح و يسجد اذبح¹ و اذبح و يسجد اذبح²
 بقا اذبح و يسجد اذبح³ . اذبح و يسجد اذبح⁴ . اذبح و يسجد اذبح⁵ . اذبح و يسجد اذبح⁶ . اذبح و يسجد اذبح⁷ . اذبح و يسجد اذبح⁸ . اذبح و يسجد اذبح⁹ . اذبح و يسجد اذبح¹⁰ . اذبح و يسجد اذبح¹¹ . اذبح و يسجد اذبح¹² . اذبح و يسجد اذبح¹³ .

* B 167 v. b. اذبح و يسجد اذبح¹⁴ . اذبح و يسجد اذبح¹⁵ . اذبح و يسجد اذبح¹⁶ . اذبح و يسجد اذبح¹⁷ . اذبح و يسجد اذبح¹⁸ . اذبح و يسجد اذبح¹⁹ . اذبح و يسجد اذبح²⁰ . اذبح و يسجد اذبح²¹ . اذبح و يسجد اذبح²² . اذبح و يسجد اذبح²³ . اذبح و يسجد اذبح²⁴ .

* A 45 v. b. اذبح و يسجد اذبح²⁵ . اذبح و يسجد اذبح²⁶ . اذبح و يسجد اذبح²⁷ . اذبح و يسجد اذبح²⁸ . اذبح و يسجد اذبح²⁹ . اذبح و يسجد اذبح³⁰ . اذبح و يسجد اذبح³¹ . اذبح و يسجد اذبح³² . اذبح و يسجد اذبح³³ . اذبح و يسجد اذبح³⁴ .

1. B om. — 2. B اذبح و يسجد — 3. B اذبح و يسجد — 4. ,, erased in A. — 5. B اذبح و يسجد — 6. B اذبح و يسجد — 7. B اذبح و يسجد — 8. B اذبح و يسجد — 9. A اذبح و يسجد — 10. B اذبح و يسجد — 11. B اذبح و يسجد — 12. B اذبح و يسجد — 13. B اذبح و يسجد .

firmness of his will, those who had¹ the love of God, and those again who had¹ the love of the world and desire for positions of power and inclination toward the renegades. These things therefore quickly reached Mesopotamia, and overtook the holy Mare bishop of Amida; and he took upon himself to suffer persecution and expulsion with Christ, rather than to depart from Christ and occupy the temple and the throne of temporal honour². This saint therefore, with Sergius and Stephen and Thomas his notaries (*νοτάριος*) and *syncelli*, were³ sent to a hard and distant place of exile (*ἐξορία*) at Petra; and they accepted it and departed and went; and they were there in great distress exceeding their power of endurance, until their lives were near disappearing. By reason of this distress therefore the holy Mare was constrained to send the virtuous zealous Stephen his deacon and notary (*νοτάριος*) to the royal city, in the hope that he might perhaps by the intercession of anyone whom

1. The verb is not in the syr., and the sentence is ungrammatical. — 2. In 519 Thomas was bp. of Amida, but died after the order for his expulsion, and his successor, Nonnus, lived only 3 months. For which Mare was appointed 'Zach. Bh.', VIII, 5; Assem., B. O., II, 349). His expulsion was probably in 521. — 3. Sic. syr. From the sequel it is clear that M. only was banished, and the others accompanied him voluntarily. Sergius is not again mentioned, and from the return to Amida we find Zwi' in his place.

2. 3. 4. 5. 6. 7. 8. 9. 10. 11.

God might put in his way be able to have that place altered for them. But, when he went up, the good God, who, as the divine apostle also says, 'is faithful and just, who will not permit you to be tried more than ye are able to be tried'¹ directed the virtuous Stephen to Theodora who came from the brothel (παρθέων), who was at that time a patrician, but eventually became queen also with King Justinian². She therefore, when she learned of that distress, as if by divine instigation, because she saw that saint's distress, made her mercy manifest, and made entreaty to Justinian her husband, who was master of the soldiers (στρατηλάτης) and also a patrician and the king's nephew³, that he would inform his uncle, and he might order relief to be given to these distressed men, making this entreaty even with tears. And, through the grace which cares for every man's life, it was done and an order went out to them to come to Alexandria. And Stephen the deacon took this order, and brought it down, both to them and to the holy Isidore another bishop, of Kenneshrin⁴, who also was exiled there with them; and according-

1. I Cor., x. 13. — 2. See Proc., *Hist. Arc.*, ix. Justinian's marriage followed upon *Cod. Just.*, v, iv, 23, which, being addressed 'Demostheni pp.', must be dated 520-521. — 3. Syr. 'sister's son'. — 4. Chalcis. For 1. see Severus, *Select Letters*, p. 58, 66, 153, 166, 369.

* A 66 r^o a. . . *[Arabic text in Syriac script]* . . .
 . . . *[Arabic text in Syriac script]* . . .
 . . . *[Arabic text in Syriac script]* . . .
 . . . *[Arabic text in Syriac script]* . . .
 . . . *[Arabic text in Syriac script]* . . .
 . . . *[Arabic text in Syriac script]* . . .
 . . . *[Arabic text in Syriac script]* . . .
 . . . *[Arabic text in Syriac script]* . . .
 . . . *[Arabic text in Syriac script]* . . .
 . . . *[Arabic text in Syriac script]* . . .
 . . . *[Arabic text in Syriac script]* . . .
 . . . *[Arabic text in Syriac script]* . . .

1. B . . . — 2. B . . . — 3. B . . . — 4. A . . .
 . . . — 5. B . . . — 6. B . . . — 7. B om. — 8. B . . . — 9. B bis. — 10. B
 ins. . . . — 11. B ins. . . .

ly a great relief and deliverance was effected for these blessed men, because at that time this city became a habitation of men driven by persecution from all quarters, and a place of reception for men expelled from every place; and from that time the blessed men were quietly settled in the same city. But, after a short time, some cause called them to be in need of a utensil (*σκευήριον*) such as they make out of the leaves of the date-palm for household use; and, as it were by the dispensation of God, an old man was found selling them who lived in a certain desert in the region of Libya belonging to a village called Mendis¹, which lies twenty-four miles above Alexandria, and this old man had also come into this desert from Palestine under persecution, with other blessed men as well as virtuous blessed women also who were living in quietude in that place, in a certain tower which had been set up for defence against barbarians². Since therefore this man came from the territory (*χώρη*) of Amida, and the blessed men who accompanied the holy bishop Mare saw that he was an educated man and spoke their language,

1. W. of the Nile. now Mendishe (Yakut, *Geogr. Wörterb.*, ed. Wüstenfeld, iv, p. 661). — 2. Cf. ch. 27.

1. B. ¹ ² ³ ⁴ ⁵ ⁶ ⁷ ⁸ ⁹ ¹⁰ ¹¹ ¹² ¹³ ¹⁴ ¹⁵ ¹⁶ ¹⁷ ¹⁸

1. B. ¹ ² ³ ⁴ ⁵ ⁶ ⁷ ⁸ ⁹ ¹⁰ ¹¹ ¹² ¹³ ¹⁴ ¹⁵ ¹⁶ ¹⁷ ¹⁸

his sisters with the rest of the company (*συνουχίαι*) that was with them prepared to carry his bones down to his own country; and they sent the blessed Stephen the deacon to Theodora, who had before interested herself in procuring their release from exile (*ἐξέσοφίαι*), who also at the time had become queen¹; and she thereupon issued an order that the blessed man should be carried down. And, when the order came, they thereupon continued constraining this blessed man who loved the wilderness to show his gratitude to his holy bishop, and consent to go down with them with his bones to his country. But the blessed man utterly refused to do this, saying, « It cannot be ». And, when they had made many attempts to induce him to consent to go down, and if he wished, return, saying to him, « If you wish this, it would not be right for you to leave your estate (*οὐσίαι*) and your affairs to chance, but you ought to go down and arrange matters as you wish between yourself and your sister, and come back », and, when they had urged him, he considered this to be the right course, since he came to this conclusion, that it was not in accordance with right that his affairs should remain

فقد سمعوا زعمه. وحدثنا. وبنوا له وحدثنا. ثم ستره وسمع¹ له وجمع
 ححصلا² الحاصل له وحدثنا: ولف اقبية³ اهلنا نقل متبعنا وستره وبق
 وحدثناهم وحدثناهم وبق: ولف⁴ حاصلا ثم ولف⁵ له ثم ولف⁶: وحدثنا
 وحدثنا له وحدثنا. ثم لفت له من ولف⁷ له. وحدثنا⁸
 وحدثنا⁹ وحدثنا¹⁰ وحدثنا¹¹ وحدثنا¹² وحدثنا¹³ وحدثنا¹⁴
 وحدثنا¹⁵ وحدثنا¹⁶ وحدثنا¹⁷ وحدثنا¹⁸ وحدثنا¹⁹ وحدثنا²⁰
 وحدثنا²¹ وحدثنا²² وحدثنا²³ وحدثنا²⁴ وحدثنا²⁵ وحدثنا²⁶ وحدثنا²⁷ وحدثنا²⁸
 وحدثنا²⁹ وحدثنا³⁰ وحدثنا³¹ وحدثنا³² وحدثنا³³ وحدثنا³⁴ وحدثنا³⁵ وحدثنا³⁶
 وحدثنا³⁷ وحدثنا³⁸ وحدثنا³⁹ وحدثنا⁴⁰ وحدثنا⁴¹ وحدثنا⁴² وحدثنا⁴³ وحدثنا⁴⁴ وحدثنا⁴⁵
 وحدثنا⁴⁶ وحدثنا⁴⁷ وحدثنا⁴⁸ وحدثنا⁴⁹ وحدثنا⁵⁰ وحدثنا⁵¹ وحدثنا⁵² وحدثنا⁵³ وحدثنا⁵⁴
 وحدثنا⁵⁵ وحدثنا⁵⁶ وحدثنا⁵⁷ وحدثنا⁵⁸ وحدثنا⁵⁹ وحدثنا⁶⁰ وحدثنا⁶¹ وحدثنا⁶² وحدثنا⁶³
 وحدثنا⁶⁴ وحدثنا⁶⁵ وحدثنا⁶⁶ وحدثنا⁶⁷ وحدثنا⁶⁸ وحدثنا⁶⁹ وحدثنا⁷⁰ وحدثنا⁷¹ وحدثنا⁷²
 وحدثنا⁷³ وحدثنا⁷⁴ وحدثنا⁷⁵ وحدثنا⁷⁶ وحدثنا⁷⁷ وحدثنا⁷⁸ وحدثنا⁷⁹ وحدثنا⁸⁰ وحدثنا⁸¹
 وحدثنا⁸² وحدثنا⁸³ وحدثنا⁸⁴ وحدثنا⁸⁵ وحدثنا⁸⁶ وحدثنا⁸⁷ وحدثنا⁸⁸ وحدثنا⁸⁹ وحدثنا⁹⁰
 وحدثنا⁹¹ وحدثنا⁹² وحدثنا⁹³ وحدثنا⁹⁴ وحدثنا⁹⁵ وحدثنا⁹⁶ وحدثنا⁹⁷ وحدثنا⁹⁸ وحدثنا⁹⁹ وحدثنا¹⁰⁰

* A 47 v° a.

1. A. وسمع. — 2. B. ححصلا. — 3. Mss. ولف. — 4. B. ولف. — 5. B. ولف. — 6. A. ولف. — 7. B. ولف.
 — 8. B. ولف. — 9. B. ححصلا. — 10. B. ولف. — 11. B. ولف. — 12. B. ولف. — 13. B. ولف. — 14. B. ولف.
 — 15. A. corr. from ولف. — 16. B. ولف. — 17. B. ولف. — 18. B. ولف. — 19. B. ولف. — 20. B. ولف.

without provision; and he accepted and went down with them in silence, and with his head covered, and his tears always flowing. And, when they saw that he was constantly weeping night and day, then these holy women also who saw that his tears ran down upon his food, and on the road also while he was travelling again the same, and similarly, also at his lodging-place, being much astonished at his sorrow, would say to him : « What is the matter with you, father, that you thus constantly weep? » But the devout and holy man would say to them : « I weep because I am sick; but pray for me ». But they, as they used to relate, « as if to jest a little with him said to him : ‘And what of it? Does a man who is sick thus constantly weep?’ But he said to us : « A man who is seriously ill, if he feels that his complaints are giving him pain, weeps even if he does not wish it’ ». And so we would praise God, who had thought him worthy of such sorrow and weeping and humility, and had given him repentance that he might know his blemishes. But, when they had gone down and reached the city, and the magnates and their kinsmen and the whole city had come out to receive them, and the bones of the blessed bishop had

1. B ins. — 2. B ins. — 3. B om. — 4. B ins. — 5. B ins. — 6. B ins. — 7. B (sic) — 8. B ins. — 9. B ins. — 10. B ins.

*B 169 v^a a.

*A 47 v^a b.

been laid in his martyrs' chapel which he had built, called that of Beth Shurla', they proceeded to enter the city; but the blessed Thomas directed his steps to a monastic convent on the north of the city which is called that of the house of Mar John, of which I also was an inmate for about 19 years from the time of the departure of the holy Maro my spiritual father², both when it was suffering persecution and when it was at peace³. To this monastery then this saint came; and he went in and prayed, and he asked for a lodging, and it was given him. And, when his sister, whose name was Cosmo, who also was a woman of virtuous habits of life, and the other persons of high position urged him to go into his house and that of his people, he did not yield to them, saying, « Learn, my brethren, from the divine psalmist who says, 'One day in thine habitation is better than a thousand'⁴ ». And, when the blessed Stephen the deacon saw that he had taken up his lodging outside, because they loved one another, and also imitated one another in the matter of virtuous practices, he also

1. Sc. 'house of eye-film (?)'. L. wrongly reads 'Beth Shur'a' (house of ruin). The reading of both mss. is clear. — 2. 522-540 (?). John's figures are not always quite accurate; see Intro. — 3. As the monks were in exile till the end of 530 (see Intro.), the arrival in Anida cannot be earlier than that time. — 4. s. LXXXIV, 11. The word for 'habitation' is the same as that for 'monastery'.

1. B om. — 2. B *μετα* *κατα* *αυτου*. — 3. B *οτι* *επειδη*. — 4. B *επειδη*. — 5. B *οτι* *αυτου* *επειδη*. —
 6. B *επειδη* *αυτου* *επειδη*. — 7. B *αυτου* *επειδη*. — 8. B *αυτου* *επειδη*. — 9. B *αυτου* *επειδη*.

1. B om. — 2. B *μετα* *κατα* *αυτου*. — 3. B *οτι* *επειδη*. — 4. B *επειδη*. — 5. B *οτι* *αυτου* *επειδη*. —
 6. B *επειδη* *αυτου* *επειδη*. — 7. B *αυτου* *επειδη*. — 8. B *αυτου* *επειδη*. — 9. B *αυτου* *επειδη*.

share. I am not required to dispose of anything except my own ». When they had completed everything, and he was thenceforth desirous of returning to the desert, being every day vexed and annoyed and distressed at his detention from that country, I, inasmuch as I was close at hand and had been in constant intercourse with him because I had seen his manner of life, and had also gained freedom of speech (*παραρησιον*) before him, would say to him as if jesting with him, « Why, pray, are you vexed, father? Lo! are you not in a monastery? (for are you in the world?), lo! it lies before you to fast and to pray, and practise asceticism as much as you wish. Wherefore are you distressed? You had a cell in the desert, and lo! here too is a cell. Do in it as you wish ». But the blessed man, while I on my part was saying these things to him, kept his hand resting upon his cheek, and looked at me in astonishment; and at last he sighed and said to me : « Can a slave then (*ζυγος*) serve two masters? or again can a man be in intercourse with God and

1. Luke, xvi. 13.

موصف¹ اى بسرا اى صى متحصه² وبعها³ في سنا نلامت³
 كنهسلا. متخلص مذنب⁴. حب. هنيب فمسلا حب اقصملا. صى حقنلا
 هيتلا منهل حب. او يمن لا نيه اى بعدلا صى عدلا هجرلا صى جبرلا.
 صى ستم ينصم منهلص⁴ هسلا امر ؛ اقا منحص صى. املا
 بى صله رحلا ؛ ستم. ان نيهو كذا ؛ بى جبرلا صى ستم لا بيه صه.
 انصلا صى اذنا⁵ لا بصل سلا صى صلا سى دلصه⁶ ؛ بحد صى
 كهنلا. بى لا بيه فإنا ؛ لقتسلا منصمى للاه⁷. سلا⁶ ؛ بيهو رتم
 صى صلا ؛ لقتسلا⁷ متاسرى صى الاه⁷. لا يمن نيه اى
 بمتلا ؛ بيهل اقصم صى ؛ بيه املصه⁸ ؛ بيهلا ؛ بصلص
 صلا⁹. صلا صلا صلا¹⁰ ؛ بيهن صى اى لصل اى ؛ صلا ؛ او
 اقصلا ؛ او رحلا ؛ بى¹¹ عدلا بى ؛ ففلا لاه صى اى صلا ؛ منصمى¹²
 صى الاه¹³. صى الاه نيه صلا املصه ؛ صلا ؛ بيه دنلا لابل¹³ ؛ او
 لصلص صى ؛ بيه صى ؛ ؛ صله لابل صى ؛ بيهن لاه. صلا

* B170^r.b.

* A 48^v a.

1. B موصف — 2. B بعها — 3. B ins. له — 4. B ins. حب — 5. B اى حب — 6. B om.
 — 7. A صلا — 8. B صمتحصه — 9. B ins. حب — 10. B صلا او — 11. B ins. بى — 12. B
 ins. له — 13. B بى

with men? and can one see any of one's relatives and bodily kin (γένους) and
 approach spiritual things? accept my statement, sir, that for me a foreign
 land is much better, and it preserves me from many impediments. Or know
 you not that hour after hour and moment after moment privily steal and
 snatch away part of our life like wolves and flee from us, so that, since, if
 all our lifetime we run after one moment of our life, we shall not overtake
 it, how, father, shall we not weep and lament for one day only that passes
 idly from us, without bearing the fruits of our praises and presenting them
 to God, and again [that also our petitions and prayers and requests may
 on it be depicted and made visible before God? Know you not that man's
 days and his years are themselves like volumes full of letters, and every day
 and hour on which a man does good or evil, or performs praise or prayer, that
 hour or day records them upon itself, and presents them before God, and, since
 God is omniscient, in order that the man may be judged or applauded accord-
 ing to his conduct in life, and that everything that has been done by him

1. Sic syr. Perh. ins, a negative, and render 'on which our requests are not'.

الك عتق دأؤؤ: او بئرؤة اللخر اللخر. لا تخرؤه وهه¹. موههه
 او. هؤنؤ فمؤسؤ لب وؤهؤمؤ سؤرؤ اؤؤ. هؤؤؤؤ هؤؤ سؤؤ²
 هؤؤؤ هؤؤمؤ هؤؤؤ اؤؤؤ. ولا مؤؤؤ. هؤؤ³ هؤؤؤ. وؤؤؤه هؤؤؤه⁴
 هؤؤ هؤؤمؤ هؤؤؤمؤ. اؤؤؤ وؤؤ مؤؤؤؤ هؤؤ مؤؤؤ هؤؤؤ. وؤؤؤ
 هؤؤؤ وؤؤؤ وؤؤؤ⁵ نؤؤ هؤؤ. لا اؤؤؤؤ هؤؤ سؤؤؤؤ. هؤؤ وؤؤؤ⁶ هؤؤ هؤؤ
 هؤؤؤؤ هؤؤؤه⁷ هؤؤ هؤؤؤ. اؤؤ وؤؤ هؤؤ اؤؤؤ هؤؤ هؤؤ⁸ هؤؤ
 مؤؤؤ هؤؤ. اؤؤؤؤ وؤؤ وؤؤ هؤؤ. وؤؤؤ هؤؤ⁹ اؤؤؤ سؤؤؤؤ هؤؤؤؤ
 هؤؤؤ هؤؤؤ. هؤؤ هؤؤؤ هؤؤ وؤؤؤؤ هؤؤ سؤؤؤ اؤؤ سؤؤ هؤؤؤ
 هؤؤؤؤ اؤؤ¹⁰ هؤؤؤ. وؤؤ اؤؤؤؤؤ هؤؤؤؤؤ. هؤؤؤؤ هؤؤ هؤؤؤؤ
 وؤؤؤؤ سؤؤ¹¹ هؤؤؤؤ وؤؤؤ هؤؤ¹¹ هؤؤؤ هؤؤؤ. هؤؤؤؤ هؤؤ هؤؤؤ
 اؤؤ هؤؤؤؤ¹² هؤؤ. وؤؤؤ هؤؤ هؤؤؤؤ. وؤؤؤؤ هؤؤؤ هؤؤؤ
 وؤؤؤ هؤؤؤ. هؤؤ هؤؤؤ وؤؤؤؤ. وؤؤؤ هؤؤ. وؤؤؤ هؤؤؤ هؤؤ
 هؤؤؤ هؤؤؤ. هؤؤؤؤ. هؤؤؤ هؤؤؤ. هؤؤؤ هؤؤؤ هؤؤؤؤ هؤؤؤؤ

1. B ins. — 2. B ins. هؤؤؤ. — 3. A om. — 4. B هؤؤؤ هؤؤؤ هؤؤؤ. — 5. B ins. هؤؤ. — 6. B
 هؤؤؤ. — 7. B ins. هؤؤؤؤ. — 8. B هؤؤؤ هؤؤؤ هؤؤؤ. — 9. B هؤؤؤ هؤؤ. — 10. B
 ins. هؤؤ. — 11. B om. — 12. B هؤؤؤ هؤؤؤ.

we should not be able to overtake it again or to see it for ever and ever? And for this reason it is much better for me to go and sit in some corner (*γωνίξ*), and weep for my life and for my empty moments and for my profitless years, and for my hours that have melted and passed from me empty and void, where neither acquaintances nor relatives will harass me; because in the moment when the sentence goes forth upon me no friends, or loved ones, or kin (*γένους*), or members of the family, will give me any pleasure ». As for me, while I was listening to all these things from this saint, great marvel fell upon me that he so effectually controlled his thoughts and collected his mind, directing it toward God, and did not allow even if it were one idle hour or moment of his life to be lost without praise and prayer and repentance, and thus shunned and dreaded and feared the waste of one hour only. Then I marvelling in my mind thought, « Pray, what sounds and songs of lamentations will suffice to make lament for my own self, and for the rest of those who are like me? since I have wasted some of my moments, that is even the whole of my life, in wantonness (*στυγνίξ*); and not only has

* B170v^b.
 * A 49r^a.
 حب. لا اذ لا عا¹ اذ عا² وبقدا. حب اذ عا³ اذ عا⁴ حب
 حب اذ عا⁵ حب اذ عا⁶ حب اذ عا⁷ حب اذ عا⁸ حب
 حب اذ عا⁹ حب اذ عا¹⁰ حب اذ عا¹¹ حب اذ عا¹² حب
 حب اذ عا¹³ حب اذ عا¹⁴ حب اذ عا¹⁵ حب اذ عا¹⁶ حب
 حب اذ عا¹⁷ حب اذ عا¹⁸ حب اذ عا¹⁹ حب اذ عا²⁰ حب
 حب اذ عا²¹ حب اذ عا²² حب اذ عا²³ حب اذ عا²⁴ حب
 حب اذ عا²⁵ حب اذ عا²⁶ حب اذ عا²⁷ حب اذ عا²⁸ حب
 حب اذ عا²⁹ حب اذ عا³⁰ حب اذ عا³¹ حب اذ عا³² حب
 حب اذ عا³³ حب اذ عا³⁴ حب اذ عا³⁵ حب اذ عا³⁶ حب
 حب اذ عا³⁷ حب اذ عا³⁸ حب اذ عا³⁹ حب اذ عا⁴⁰ حب
 حب اذ عا⁴¹ حب اذ عا⁴² حب اذ عا⁴³ حب اذ عا⁴⁴ حب
 حب اذ عا⁴⁵ حب اذ عا⁴⁶ حب اذ عا⁴⁷ حب اذ عا⁴⁸ حب
 حب اذ عا⁴⁹ حب اذ عا⁵⁰ حب اذ عا⁵¹ حب اذ عا⁵² حب
 حب اذ عا⁵³ حب اذ عا⁵⁴ حب اذ عا⁵⁵ حب اذ عا⁵⁶ حب
 حب اذ عا⁵⁷ حب اذ عا⁵⁸ حب اذ عا⁵⁹ حب اذ عا⁶⁰ حب
 حب اذ عا⁶¹ حب اذ عا⁶² حب اذ عا⁶³ حب اذ عا⁶⁴ حب
 حب اذ عا⁶⁵ حب اذ عا⁶⁶ حب اذ عا⁶⁷ حب اذ عا⁶⁸ حب
 حب اذ عا⁶⁹ حب اذ عا⁷⁰ حب اذ عا⁷¹ حب اذ عا⁷² حب
 حب اذ عا⁷³ حب اذ عا⁷⁴ حب اذ عا⁷⁵ حب اذ عا⁷⁶ حب
 حب اذ عا⁷⁷ حب اذ عا⁷⁸ حب اذ عا⁷⁹ حب اذ عا⁸⁰ حب
 حب اذ عا⁸¹ حب اذ عا⁸² حب اذ عا⁸³ حب اذ عا⁸⁴ حب
 حب اذ عا⁸⁵ حب اذ عا⁸⁶ حب اذ عا⁸⁷ حب اذ عا⁸⁸ حب
 حب اذ عا⁸⁹ حب اذ عا⁹⁰ حب اذ عا⁹¹ حب اذ عا⁹² حب
 حب اذ عا⁹³ حب اذ عا⁹⁴ حب اذ عا⁹⁵ حب اذ عا⁹⁶ حب
 حب اذ عا⁹⁷ حب اذ عا⁹⁸ حب اذ عا⁹⁹ حب اذ عا¹⁰⁰ حب

1. B حب اذ عا¹. — 2. B حب اذ عا². — 3. B ins. حب اذ عا³. — 4. B حب اذ عا⁴. — 5. B om. حب اذ عا⁵. — 6. B حب اذ عا⁶. — 7. B حب اذ عا⁷. — 8. B corr. from حب اذ عا⁸ and ins. حب اذ عا⁸.

one hour not been treated by me as of any account, but not even a whole year of days also ». And marvelling I went out from the presence of the blessed man, and used to repeat all these things to my brethren with trembling. Now the blessed man's manner of life while he was in the monastery was as follows, fasting from one evening to the next, and scanty food; and indeed with the freedom of speech (*παρρησία*) that I had acquired with him I used to say to him, « In truth I wonder how you live »; but he would answer me, saying : « What have I gained by feeding my body as if for sacrifice down to the present time? Or ought I not to know that food belongs to the creeping thing and the worms? Wherefore must I take fire and scorch my eyelids? When the body receives foods and is nourished and grows fat, the fire of passions and lusts is kindled in it, and it scorches and burns the eyes of the soul so that they do not see and restrain it from sinning. And now, instead of it hanging to the soul so that it is brought down and, wallows in the mire of the body's lusts, let the soul hang upon it, that the body may rise out of its mire and share in the soul's purity and lightness. Those who concern themselves with the nourishment of their bodies, thinking that it is a good thing, are weaving a rope of pigskin and

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11.

1. B. 2. A. 3. B. om. 4. B. 5. B. ins. 6. B. 7. B. 8. A. om. 9. B. 10. B. 11. B.

forth to the land of Egypt. and to live there as before. queen Theodora, who had been in intercourse with the blessed Stephen the deacon both before she became queen and after she had become queen, sent magistri-⁴ after him and a letter. earnestly inviting him to come up to the capital in order to be with her in the palace (παλατιον), because of his eloquence and his conversation and his wisdom, and moreover because he also lived a pure life and after the manner of a solitary: and this further hastened them in making their departure. Then they left the district of the East. and I also with them in intercourse with them, as far as Antioch. And there Stephen thenceforth continued to entreat Thomas, saying, « My brethren, let us on no account part from one another: but. in order that this woman's will may not be disappointed, let us go up together to the royal city, and return and go down together by sea to the desert ». But he, declining to do this, continued entreating him and saying: « Pray for me, my brother, since Thomas will not see anyone from this kingdom here ». And so with weeping and many

1. Officials of the staff of the *magister officiorum*.

1. B. 2. B. 3. B. 4. B. 5. B. 6. B. 7. B. 8. B. 9. B. 10. B. 11. B. 12. B.

1. B. 2. B. 3. B. 4. B. 5. B. 6. B. 7. B. 8. B. 9. B. 10. B. 11. B. 12. B.

* A 50 v° a.

* B 172 r° b.

part separated, each of them to his own quarter; and I returned again to the convent, intending by making petition to obtain leave, and betake myself soon to the blessed Thomas. And after my return I was a petitioner for two years; and, on account of the great love that the blessed men bore towards me, scarcely with difficulty did they allow me to go¹. On reaching the city of Alexandria we learned about the life of the blessed Thomas, and about his marvellous habits; and we went out to him to the desert called that of Mendis, twelve miles above the habitation of the holy Mar Menas². But, when we arrived and I saw the blessed man, I scarcely recognised him, while I looked at him and was in doubt if it was really he, since his whole body was black and burnt by the sun, and all his hair was scorched and standing on end, and he was clad in one old garment of rags, and one ugly little hood was bound round his face. And, when he saw me, he was astounded, and fell on his face; and he came up and gripped us; and we greeted one another, while I was still not sure that it was he, until at last I fixed my gaze on him;

1. Since Th. stayed at least 2 years in Amida, we may probably place this visit in 534; see *Introd.* and *Dyakonov*, p. 47. — 2. The celebrated monastery; see *Journ. As.*, ser. v. tom. XII (1858), p. 414.

واهى ناسا; لاهل¹; واكلتياه وحب مدهمذنهلاه. بفا اسر نسا
 اذملا. واذمبف لاهيه لهالسا فالحمر. واره فم لهبف ماملا; نسا
 ماملا ورتنهواه. واهى لا اءلاهف لسراه وءفنا. فبف بء فءهلاه
 نسا. لاهملا رهف مدهمذنهلاه. اما واه وه داه فمفنا فاملا وءفنا.
 ماملا ماملا مء فلاملا واه مءه ونا مءه لهبنا بءف. فءنا ولاء; نسا;
 مدهمذنهلاه واهملا لاهملا. واهملا مء وءفنه مدهمذنهلاه وءملا لاهمذنهلاه وءملا
 سب سب¹ مدهمذنهلاه: واهملا² واه فمفنا لاهملا واه مءه مءه مءه: وءفنه واهملا
 لاهملا. واهملا فبف³ فم ستهواه. وءملا لاهملا; فءنا وءفنه لاهملا
 واهملا⁴. لا لاهملا لاهملا مدهمذنهلاه. سب بء مءه نسا; واهملا بسا⁵.
 واهملا لاهملا ملاملا هلمف. واهملا. واهملا. واهملا لاهملا ملاملا واهملا
 واهملا واهملا لا وه لاهملا مءه نسا وءملا⁶ فملا وءفنا وءفنه واهملا.
 واهملا واهملا واهملا لاهملا نسا. لاهملا ملاملا مءه مءه فملا

*B 172 v^o a.

*A 51 r^o a.

1. B om. — 2. B om. o. — 3. B وءفنه. — 4. B ملاملا لاهملا. — 5. B وءفنه. — 6. B ;

by the holy Thomas in such great labours, in order that the conflict (*zýwv*) against his distresses which he displayed by means of his endurance might be further increased, he fell for about eight months under the chastisement of an illness; and then the blessed man finished his conflict (*zýwv*); and he departed carrying the great and honoured burden of his triumphs; and we were not again granted the privilege of seeing his face in the body. But he left in his place after him the blessed Zwt' the deacon; who also passed out of this disturbing and deceiving world in the same desert with great labours and noble triumphs in the third year after the passing of the blessed Thomas. And so, after we parted from them and down to the passing of each one of them, both they and we were day by day in hope that we should be coming back to them; and so our sins brought it about for us that we did not come to the place where they lived till a year after the death of both. But we, after we had gone down to Syria, went up again to the royal city; and we also found the blessed virtuous Stephen too'; who also did not fail to obtain the glory that is gained by great labours of asceticism and of abstinence; and who was moreover a great harbour (*lamón*) of rest for all the

1. J. probably here returns to the narrative on p. 210 and refers to his first visit to CP. in 535 (see Introd.).

١. ٢. ٣. ٤. ٥. ٦. ٧. ٨. ٩. ١٠. ١١. ١٢. ١٣. ١٤. ١٥. ١٦. ١٧. ١٨. ١٩. ٢٠. ٢١. ٢٢. ٢٣. ٢٤. ٢٥. ٢٦. ٢٧. ٢٨. ٢٩. ٣٠. ٣١. ٣٢. ٣٣. ٣٤. ٣٥. ٣٦. ٣٧. ٣٨. ٣٩. ٤٠. ٤١. ٤٢. ٤٣. ٤٤. ٤٥. ٤٦. ٤٧. ٤٨. ٤٩. ٥٠. ٥١. ٥٢. ٥٣. ٥٤. ٥٥. ٥٦. ٥٧. ٥٨. ٥٩. ٦٠. ٦١. ٦٢. ٦٣. ٦٤. ٦٥. ٦٦. ٦٧. ٦٨. ٦٩. ٧٠. ٧١. ٧٢. ٧٣. ٧٤. ٧٥. ٧٦. ٧٧. ٧٨. ٧٩. ٨٠. ٨١. ٨٢. ٨٣. ٨٤. ٨٥. ٨٦. ٨٧. ٨٨. ٨٩. ٩٠. ٩١. ٩٢. ٩٣. ٩٤. ٩٥. ٩٦. ٩٧. ٩٨. ٩٩. ١٠٠.

* B 172 v b.

* A 51 r b.

1. B. — 2. B. — 3. B. — 4. B ins. — 5. B. — 6. A om. — 7. A. — 8. B.

afflicted who used to repair to him from all quarters, and a comforter of all the distressed, and a noble example to all men; so that even the king and queen themselves stood in awe of his venerable mode of life, and they executed his orders in everything; and thus his cell had in consequence become a house of rest for strangers. And, while half a *denarius* (*ἡμίσειον*) a day was allotted to his table, besides the cost (*ἀναλωμάτων*) of his bondservants in addition to other matters, so this was not large enough for the expenditure on the strangers and the needy who used to come to him; and not only so, but to the senators (*συνεληλυθότες*) themselves he was a great comfort and support; and he was very well-known all over the city, but especially in the palace (*παλάτιον*). And, when the sentence of pestilence went forth upon the world from God¹, he also too was carried off in it by the command; and in his cell as the property of a man who might be supposed to have more than five hundred pounds' weight (*πεντακισχίλιον*) of gold² nothing whatever was found after his death except a *denarius* and a half. And, while men supposed that he had money and the coins had been taken by others, there was found a

1. The plague of 542. — 2. £ circ. 22,500 = Fr. 562,600.

وخصمه¹. مع مهنيا وبتعلا. كتب حوحدو لعمالعه². هو
 *B 173r^a. به هذا مبعلا في³ ل³ اعسه وبعصه. وحيه وندا واما مغمسا
 اعسه⁴ له. في امر لا مبعلا حب: مدها وبتعلا حبم ان
 كهتال. ونا حر مع وندا. لاملا وبتعلا ان. وبتعلا هذا في فخطا
 درتا⁵ وبعلا وبتعلا ان. بعلا ان لا لبعصه وبتعلا. ان
 وبعلا ان. وبعلا⁶ وبعلا ان. وبعلا ان وبعلا ان
 وبتعلا وبعلا⁷ وبعلا ان وبعلا ان وبعلا ان
 وبعلا ان وبعلا⁸ وبعلا ان وبعلا ان وبعلا ان
 وبعلا ان وبعلا⁹ وبعلا ان وبعلا ان وبعلا ان
 وبعلا ان وبعلا⁹ وبعلا ان وبعلا ان وبعلا ان
 وبعلا ان وبعلا⁹ وبعلا ان وبعلا ان وبعلا ان
 وبعلا ان وبعلا⁹ وبعلا ان وبعلا ان وبعلا ان

1. B وخصمه وبتعلا وبتعلا. — 2. B وبعلا ان. — 3. B bis. — 4. A corr. from اعسه. —
 5. B وبعلا ان. — 6. B ins. وبتعلا. — 7. B om. — 8. B وبعلا ان. — 9. B وبعلا ان.

compulsion of the persecutors united to their communion; but in the case of the holy old man, as they were unable to bring down his high purpose that was set on Christ, they gave him a charge, saying, « If you will not yield, since you have been made an example to many, withdraw yourself hence whither you please ». Then the old man, weeping for the time of error that had got possession of men, set forth and came to the community of us the men of Amida, which was living in the district of Τύσφ', in a village called Ηζυν'; which was in number seven hundred and fifty men. And, because this blessed man was acquainted with the convent in which I was at that time², he came direct to us; and thus he attached himself to the same monastery, having one tunic and one cape made of pieces of rag fastened together, and a small text of the gospel (εὐαγγέλιον); and he would not consent to read in any other book except that gospel (εὐαγγέλιον). And he chose for himself a certain corner (γωνία) among the brotherhood, where not much light pene-

1. See ch. 18 and 35. — 2. The monastery of John Urtaya (ch. 58). The date must be 522-526 (see Introd.).

خلع¹ به؛ و بعد از آنکه در آنجا آمدند و در آنجا نشستند و در آنجا نشستند³ و در آنجا نشستند
 و در آنجا نشستند⁴ و در آنجا نشستند⁵ و در آنجا نشستند⁶ و در آنجا نشستند⁷ و در آنجا نشستند⁸ و در آنجا نشستند⁹
 و در آنجا نشستند¹⁰ و در آنجا نشستند¹¹ و در آنجا نشستند¹² و در آنجا نشستند¹³ و در آنجا نشستند¹⁴ و در آنجا نشستند¹⁵
 و در آنجا نشستند¹⁶ و در آنجا نشستند¹⁷ و در آنجا نشستند¹⁸ و در آنجا نشستند¹⁹ و در آنجا نشستند²⁰

1. B ins. ۰۰۰. — 2. B ins. و. — 3. B ۰. — 4. B و. — 5. B منصف. — 6. B در آنجا نشستند. — 7. B ا. — 8. B در آنجا نشستند. — 9. B و. — 10. B ins. ۰. — 11. B و. — 12. B ins. ۰. — 13. B و. — 14. B ins. و. — 15. B در آنجا نشستند. — 16. B در آنجا نشستند. — 17. B om. — 18. B در آنجا نشستند. — 19. A om. — 20. B ins. در آنجا نشستند.

trated; and at the end of the service, when the brotherhood was scattered over a large number of chambers for the purpose of reading as well as for the purpose of repeating the service, he would sit in the great common (*zouon*) chapel and cover his head with his book on his knees, while even the book also was covered, and except a small surface only for the purpose of admitting light no part whatever of it was exposed. And thereupon he would open the book and gaze at it, and at once his tears would burst forth, falling down upon his breast; and thus he would sit from morning till the sixth hour¹, with his face covered, and weeping; and he would not turn over a leaf, but generally had the book open at the beatitudes, or the parable of the virgins, or that of the talents, or that of the banquet, or that of the rich man, or any place where the subject was that of threats and judgment; and thenceforth not even if a man was actually speaking to him would he raise his eyes and look upon men outside that book; but men did not see his face (*πρόσωπον*) until the bellman sounded the bell², nay not even then also; for

1. Perhaps 6 P.M.; see p. 204, n. 1, and cf. *H. E.* vi, 9, where it is said that after the 6th hour fighting-time is past. Probably however he is referring to the services and means 'from matins till sext'. — 2. Probably for sext.

2
 1
 2
 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14

*A 52 v^a.
 *B 171 r^a.

1. B ins. — 2. A 1505, corr. later. — 3. B ins. 1, but l in estrangelo and erased. — 4. B ins. 1505. — 5. B 1505. — 6. B 1505. — 7. B 1505. — 8. B 1505. — 9. B 1505. — 10. B 1505. — 11. B ins. el. — 12. B om. — 13. B 1505. — 14. B 1505.

Lord¹; and guard your purity, and keep virginity, which beyond all things has magnified and glorified its possessors; and see moreover what a threat and sentence of weeping and gnashing of teeth, and an immortal worm and unsleeping fire and darkness are threatened against the wicked and the presumptuous and the doers of sin; and fear, and be wary ». And these words again he would speak to me with a flood of tears. But one day I presumed to say to him : « Why, sir, do you tell me to perform acts of righteousness? If I go to do anything, lo! you seniors laugh at us, and say : ' If you see a boy going up to heaven, catch hold of his foot'. And what therefore can we do? » But the saint, looking at me and shaking his head, said to me : « Know, my son, that a lion who does not tear the prey in his second year will not afterwards quickly tear it. And know this further, that childhood, like tender wax which receives the impress of that which falls from the ring upon it, so itself also from the beginning receives the impress

1 John would probably be from 14 to 18 at the time of A.'s arrival; see Introd.

١٥١ صح عننا فمحمدا لحدنا و١٥٢ و١٥٣ صح عننا لحدنا و١٥٤ صح عننا لحدنا و١٥٥ صح عننا لحدنا و١٥٦ صح عننا لحدنا و١٥٧ صح عننا لحدنا و١٥٨ صح عننا لحدنا و١٥٩ صح عننا لحدنا و١٦٠ صح عننا لحدنا و١٦١ صح عننا لحدنا و١٦٢ صح عننا لحدنا و١٦٣ صح عننا لحدنا و١٦٤ صح عننا لحدنا و١٦٥ صح عننا لحدنا و١٦٦ صح عننا لحدنا و١٦٧ صح عننا لحدنا و١٦٨ صح عننا لحدنا و١٦٩ صح عننا لحدنا و١٧٠ صح عننا لحدنا و١٧١ صح عننا لحدنا و١٧٢ صح عننا لحدنا و١٧٣ صح عننا لحدنا و١٧٤ صح عننا لحدنا و١٧٥ صح عننا لحدنا و١٧٦ صح عننا لحدنا و١٧٧ صح عننا لحدنا و١٧٨ صح عننا لحدنا و١٧٩ صح عننا لحدنا و١٨٠ صح عننا لحدنا و١٨١ صح عننا لحدنا و١٨٢ صح عننا لحدنا و١٨٣ صح عننا لحدنا و١٨٤ صح عننا لحدنا و١٨٥ صح عننا لحدنا و١٨٦ صح عننا لحدنا و١٨٧ صح عننا لحدنا و١٨٨ صح عننا لحدنا و١٨٩ صح عننا لحدنا و١٩٠ صح عننا لحدنا و١٩١ صح عننا لحدنا و١٩٢ صح عننا لحدنا و١٩٣ صح عننا لحدنا و١٩٤ صح عننا لحدنا و١٩٥ صح عننا لحدنا و١٩٦ صح عننا لحدنا و١٩٧ صح عننا لحدنا و١٩٨ صح عننا لحدنا و١٩٩ صح عننا لحدنا و٢٠٠ صح عننا لحدنا

1. B صح عننا لحدنا و١٥٢. — 2. A om. stop. — 3. B صح عننا لحدنا و١٥٣. — 4. B صح عننا لحدنا و١٥٤. — 5. B صح عننا لحدنا و١٥٥. — 6. B صح عننا لحدنا و١٥٦. — 7. B ins. صح عننا لحدنا و١٥٧. — 8. B صح عننا لحدنا و١٥٨. — 9. B ins. صح عننا لحدنا و١٥٩. — 10. B ins. صح عننا لحدنا و١٦٠. — 11. B ins. صح عننا لحدنا و١٦١. — 12. B صح عننا لحدنا و١٦٢.

and the picture of that which is impressed upon it, be it of good things or of evil ». And after these words I said to him : « What, my father, do you command me to do? What will be for my good? » The old man says to me : « Lo!, my son, Jesus your Lord tells you here and shows you what is the great and first commandment : 'Thou shalt love the Lord thy God with all thine heart, and with all thy strength, and with all thy mind'; and the second which is like it, 'Thou shalt love thy neighbour as thyself'¹. He has again in his own person shown you humility, and commanded you : 'Whoever shall smite thee on thy cheek, turn to him the other also'², together with the other commandments. These things, O my son, which God himself your Creator taught you, keep and you shall live³ ». And thus he would warn me with many words every day; and I, when I should have used the saying of the psalmist against evil, here on the contrary drew it to me, and 'as a deaf man heard not'⁴. The blessed man from the time when he came to us completed nine years in this employment; and so he will receive his Lord

1. Matth., XXII. 37-39. — 2. Id., v, 39. — 3. Id., XIX, 17. — 4. Ps. XXXVIII, 14.

וְכִי יִשְׁמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח
 וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח
 וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח

עַל־כֵּן הַיְהוֹדוּת הַזֶּה הַיְהוֹדוּת הַזֶּה

* A 53 r^a.

הַיְהוֹדוּת הַזֶּה הַיְהוֹדוּת הַזֶּה הַיְהוֹדוּת הַזֶּה הַיְהוֹדוּת הַזֶּה הַיְהוֹדוּת הַזֶּה
 הַיְהוֹדוּת הַזֶּה הַיְהוֹדוּת הַזֶּה הַיְהוֹדוּת הַזֶּה הַיְהוֹדוּת הַזֶּה הַיְהוֹדוּת הַזֶּה

וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח
 וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח
 וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח
 וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח וְיִשְׂמַח

1. B marg. ב. — 2. B ins. י. — 3. B om. — 4. B י. — 5. B ins. י.

with a load of joy, in order that the text may be fulfilled, « They who sow in tears shall reap in joy »¹; so that from the time when I myself came to know this old man of abnegation down to his passing away not one moment passed in which he was not sowing the tears of sorrow.

The history of Abbi the man of abnegation is ended.

XV. — NEXT THE FIFTEENTH HISTORY, OF TWO BROTHERS FROM THE SELF-SAME COMMUNITY, AT THE SAME TIME OF PERSECUTION.

Great caution therefore is required of us, my brethren, to provide that we may escape from the craftiness of the evil one, and again, that we may fear the divine words (especially men who are highly reputed for modes of life or for knowledge), when they caution us and say : « Let him that standeth take heed lest he fall »². For the sake then of cautioning those who are running on the road of virtue, I have determined to commit to record an act also that is well worthy to be an object of great commiseration which the

1. Ps. CXXVI, 5. — 2. 1 Cor., X, 12.

ܕܠܚܘܡܝܢ ܕܡܪܝܬܐ ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ . ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ ܕܥܝܢܝܢܐ . ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ .
 ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ ܕܥܝܢܝܢܐ . ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ ܕܥܝܢܝܢܐ . ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ .
 ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ ܕܥܝܢܝܢܐ . ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ ܕܥܝܢܝܢܐ . ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ .
 ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ ܕܥܝܢܝܢܐ . ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ ܕܥܝܢܝܢܐ . ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ .
 ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ ܕܥܝܢܝܢܐ . ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ ܕܥܝܢܝܢܐ . ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ .
 ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ ܕܥܝܢܝܢܐ . ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ ܕܥܝܢܝܢܐ . ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ .
 ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ ܕܥܝܢܝܢܐ . ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ ܕܥܝܢܝܢܐ . ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ .
 ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ ܕܥܝܢܝܢܐ . ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ ܕܥܝܢܝܢܐ . ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ .

1. B pl. — 2. B ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ . — 3. B marg. (in bad hand without ref. in text) ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ .
 4. B ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ . — 5. B ins. ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ . — 6. B ins. ܕܥܘܓܢܝܘܨ ܕܥܝܢܝܢܐ . — 7. B o. — 8. B ܕܥܘܓܢܝܘܨ . — 9. A ܕܥܘܓܢܝܘܨ .

fiends did to two brothers who were in truth running with all their strength
 in the way of virtue, and whom the fiends made such a laughing-stock that
 the like was never heard among men of older or of recent times. These bles-
 sed men therefore, that is one of them especially, who was called James ¹,
 — this man employed himself in a marvellous way in the same community
 in great practices of standing and of watching and of abstinence and great
 quietude; and he came from the convent called that of the Edessenes adjoining
 Amida itself ². And this brother was so laborious and humble and meek
 that these seven hundred men ³ were all amazed at his labours, and at his
 asceticism; so that I also was with him on the weekly duties ⁴, and particu-
 larly marvelled at his gentleness and his quietude. and further at the way
 in which he crucified his body by night and by day. This man then had
 many who for the purpose of imitating his modes of life used to attach
 themselves to him and keep themselves close to him. And, while he was of

1. The sentence is here broken off. — 2. B marg. « All these are sons of Mar Eugenius the Egyp-
 tian. Let him who reads pray for the sinner who restored it ». — 3. See p. 214. — 4. The duties of the
hebdomadarii; see p. 62, n. 2, and ch. 33.

١ ٢ ٣ ٤ ٥ ٦ ٧ ٨ ٩
 ١٠ ١١ ١٢ ١٣ ١٤ ١٥ ١٦ ١٧ ١٨ ١٩ ٢٠ ٢١ ٢٢ ٢٣ ٢٤ ٢٥ ٢٦ ٢٧ ٢٨ ٢٩ ٣٠ ٣١ ٣٢ ٣٣ ٣٤ ٣٥ ٣٦ ٣٧ ٣٨ ٣٩ ٤٠ ٤١ ٤٢ ٤٣ ٤٤ ٤٥ ٤٦ ٤٧ ٤٨ ٤٩ ٥٠ ٥١ ٥٢ ٥٣ ٥٤ ٥٥ ٥٦ ٥٧ ٥٨ ٥٩ ٦٠ ٦١ ٦٢ ٦٣ ٦٤ ٦٥ ٦٦ ٦٧ ٦٨ ٦٩ ٧٠ ٧١ ٧٢ ٧٣ ٧٤ ٧٥ ٧٦ ٧٧ ٧٨ ٧٩ ٨٠ ٨١ ٨٢ ٨٣ ٨٤ ٨٥ ٨٦ ٨٧ ٨٨ ٨٩ ٩٠ ٩١ ٩٢ ٩٣ ٩٤ ٩٥ ٩٦ ٩٧ ٩٨ ٩٩ ١٠٠ ١٠١ ١٠٢ ١٠٣ ١٠٤ ١٠٥ ١٠٦ ١٠٧ ١٠٨ ١٠٩ ١١٠ ١١١ ١١٢ ١١٣ ١١٤ ١١٥ ١١٦ ١١٧ ١١٨ ١١٩ ١٢٠ ١٢١ ١٢٢ ١٢٣ ١٢٤ ١٢٥ ١٢٦ ١٢٧ ١٢٨ ١٢٩ ١٣٠ ١٣١ ١٣٢ ١٣٣ ١٣٤ ١٣٥ ١٣٦ ١٣٧ ١٣٨ ١٣٩ ١٤٠ ١٤١ ١٤٢ ١٤٣ ١٤٤ ١٤٥ ١٤٦ ١٤٧ ١٤٨ ١٤٩ ١٥٠ ١٥١ ١٥٢ ١٥٣ ١٥٤ ١٥٥ ١٥٦ ١٥٧ ١٥٨ ١٥٩ ١٦٠ ١٦١ ١٦٢ ١٦٣ ١٦٤ ١٦٥ ١٦٦ ١٦٧ ١٦٨ ١٦٩ ١٧٠ ١٧١ ١٧٢ ١٧٣ ١٧٤ ١٧٥ ١٧٦ ١٧٧ ١٧٨ ١٧٩ ١٨٠ ١٨١ ١٨٢ ١٨٣ ١٨٤ ١٨٥ ١٨٦ ١٨٧ ١٨٨ ١٨٩ ١٩٠ ١٩١ ١٩٢ ١٩٣ ١٩٤ ١٩٥ ١٩٦ ١٩٧ ١٩٨ ١٩٩ ٢٠٠ ٢٠١ ٢٠٢ ٢٠٣ ٢٠٤ ٢٠٥ ٢٠٦ ٢٠٧ ٢٠٨ ٢٠٩ ٢١٠ ٢١١ ٢١٢ ٢١٣ ٢١٤ ٢١٥ ٢١٦ ٢١٧ ٢١٨ ٢١٩ ٢٢٠ ٢٢١ ٢٢٢ ٢٢٣ ٢٢٤ ٢٢٥ ٢٢٦ ٢٢٧ ٢٢٨ ٢٢٩ ٢٣٠ ٢٣١ ٢٣٢ ٢٣٣ ٢٣٤ ٢٣٥ ٢٣٦ ٢٣٧ ٢٣٨ ٢٣٩ ٢٤٠ ٢٤١ ٢٤٢ ٢٤٣ ٢٤٤ ٢٤٥ ٢٤٦ ٢٤٧ ٢٤٨ ٢٤٩ ٢٥٠ ٢٥١ ٢٥٢ ٢٥٣ ٢٥٤ ٢٥٥ ٢٥٦ ٢٥٧ ٢٥٨ ٢٥٩ ٢٦٠ ٢٦١ ٢٦٢ ٢٦٣ ٢٦٤ ٢٦٥ ٢٦٦ ٢٦٧ ٢٦٨ ٢٦٩ ٢٧٠ ٢٧١ ٢٧٢ ٢٧٣ ٢٧٤ ٢٧٥ ٢٧٦ ٢٧٧ ٢٧٨ ٢٧٩ ٢٨٠ ٢٨١ ٢٨٢ ٢٨٣ ٢٨٤ ٢٨٥ ٢٨٦ ٢٨٧ ٢٨٨ ٢٨٩ ٢٩٠ ٢٩١ ٢٩٢ ٢٩٣ ٢٩٤ ٢٩٥ ٢٩٦ ٢٩٧ ٢٩٨ ٢٩٩ ٣٠٠ ٣٠١ ٣٠٢ ٣٠٣ ٣٠٤ ٣٠٥ ٣٠٦ ٣٠٧ ٣٠٨ ٣٠٩ ٣١٠ ٣١١ ٣١٢ ٣١٣ ٣١٤ ٣١٥ ٣١٦ ٣١٧ ٣١٨ ٣١٩ ٣٢٠ ٣٢١ ٣٢٢ ٣٢٣ ٣٢٤ ٣٢٥ ٣٢٦ ٣٢٧ ٣٢٨ ٣٢٩ ٣٣٠ ٣٣١ ٣٣٢ ٣٣٣ ٣٣٤ ٣٣٥ ٣٣٦ ٣٣٧ ٣٣٨ ٣٣٩ ٣٤٠ ٣٤١ ٣٤٢ ٣٤٣ ٣٤٤ ٣٤٥ ٣٤٦ ٣٤٧ ٣٤٨ ٣٤٩ ٣٥٠ ٣٥١ ٣٥٢ ٣٥٣ ٣٥٤ ٣٥٥ ٣٥٦ ٣٥٧ ٣٥٨ ٣٥٩ ٣٦٠ ٣٦١ ٣٦٢ ٣٦٣ ٣٦٤ ٣٦٥ ٣٦٦ ٣٦٧ ٣٦٨ ٣٦٩ ٣٧٠ ٣٧١ ٣٧٢ ٣٧٣ ٣٧٤ ٣٧٥ ٣٧٦ ٣٧٧ ٣٧٨ ٣٧٩ ٣٨٠ ٣٨١ ٣٨٢ ٣٨٣ ٣٨٤ ٣٨٥ ٣٨٦ ٣٨٧ ٣٨٨ ٣٨٩ ٣٩٠ ٣٩١ ٣٩٢ ٣٩٣ ٣٩٤ ٣٩٥ ٣٩٦ ٣٩٧ ٣٩٨ ٣٩٩ ٤٠٠ ٤٠١ ٤٠٢ ٤٠٣ ٤٠٤ ٤٠٥ ٤٠٦ ٤٠٧ ٤٠٨ ٤٠٩ ٤١٠ ٤١١ ٤١٢ ٤١٣ ٤١٤ ٤١٥ ٤١٦ ٤١٧ ٤١٨ ٤١٩ ٤٢٠ ٤٢١ ٤٢٢ ٤٢٣ ٤٢٤ ٤٢٥ ٤٢٦ ٤٢٧ ٤٢٨ ٤٢٩ ٤٣٠ ٤٣١ ٤٣٢ ٤٣٣ ٤٣٤ ٤٣٥ ٤٣٦ ٤٣٧ ٤٣٨ ٤٣٩ ٤٤٠ ٤٤١ ٤٤٢ ٤٤٣ ٤٤٤ ٤٤٥ ٤٤٦ ٤٤٧ ٤٤٨ ٤٤٩ ٤٥٠ ٤٥١ ٤٥٢ ٤٥٣ ٤٥٤ ٤٥٥ ٤٥٦ ٤٥٧ ٤٥٨ ٤٥٩ ٤٦٠ ٤٦١ ٤٦٢ ٤٦٣ ٤٦٤ ٤٦٥ ٤٦٦ ٤٦٧ ٤٦٨ ٤٦٩ ٤٧٠ ٤٧١ ٤٧٢ ٤٧٣ ٤٧٤ ٤٧٥ ٤٧٦ ٤٧٧ ٤٧٨ ٤٧٩ ٤٨٠ ٤٨١ ٤٨٢ ٤٨٣ ٤٨٤ ٤٨٥ ٤٨٦ ٤٨٧ ٤٨٨ ٤٨٩ ٤٩٠ ٤٩١ ٤٩٢ ٤٩٣ ٤٩٤ ٤٩٥ ٤٩٦ ٤٩٧ ٤٩٨ ٤٩٩ ٥٠٠ ٥٠١ ٥٠٢ ٥٠٣ ٥٠٤ ٥٠٥ ٥٠٦ ٥٠٧ ٥٠٨ ٥٠٩ ٥١٠ ٥١١ ٥١٢ ٥١٣ ٥١٤ ٥١٥ ٥١٦ ٥١٧ ٥١٨ ٥١٩ ٥٢٠ ٥٢١ ٥٢٢ ٥٢٣ ٥٢٤ ٥٢٥ ٥٢٦ ٥٢٧ ٥٢٨ ٥٢٩ ٥٣٠ ٥٣١ ٥٣٢ ٥٣٣ ٥٣٤ ٥٣٥ ٥٣٦ ٥٣٧ ٥٣٨ ٥٣٩ ٥٤٠ ٥٤١ ٥٤٢ ٥٤٣ ٥٤٤ ٥٤٥ ٥٤٦ ٥٤٧ ٥٤٨ ٥٤٩ ٥٥٠ ٥٥١ ٥٥٢ ٥٥٣ ٥٥٤ ٥٥٥ ٥٥٦ ٥٥٧ ٥٥٨ ٥٥٩ ٥٦٠ ٥٦١ ٥٦٢ ٥٦٣ ٥٦٤ ٥٦٥ ٥٦٦ ٥٦٧ ٥٦٨ ٥٦٩ ٥٧٠ ٥٧١ ٥٧٢ ٥٧٣ ٥٧٤ ٥٧٥ ٥٧٦ ٥٧٧ ٥٧٨ ٥٧٩ ٥٨٠ ٥٨١ ٥٨٢ ٥٨٣ ٥٨٤ ٥٨٥ ٥٨٦ ٥٨٧ ٥٨٨ ٥٨٩ ٥٩٠ ٥٩١ ٥٩٢ ٥٩٣ ٥٩٤ ٥٩٥ ٥٩٦ ٥٩٧ ٥٩٨ ٥٩٩ ٦٠٠ ٦٠١ ٦٠٢ ٦٠٣ ٦٠٤ ٦٠٥ ٦٠٦ ٦٠٧ ٦٠٨ ٦٠٩ ٦١٠ ٦١١ ٦١٢ ٦١٣ ٦١٤ ٦١٥ ٦١٦ ٦١٧ ٦١٨ ٦١٩ ٦٢٠ ٦٢١ ٦٢٢ ٦٢٣ ٦٢٤ ٦٢٥ ٦٢٦ ٦٢٧ ٦٢٨ ٦٢٩ ٦٣٠ ٦٣١ ٦٣٢ ٦٣٣ ٦٣٤ ٦٣٥ ٦٣٦ ٦٣٧ ٦٣٨ ٦٣٩ ٦٤٠ ٦٤١ ٦٤٢ ٦٤٣ ٦٤٤ ٦٤٥ ٦٤٦ ٦٤٧ ٦٤٨ ٦٤٩ ٦٥٠ ٦٥١ ٦٥٢ ٦٥٣ ٦٥٤ ٦٥٥ ٦٥٦ ٦٥٧ ٦٥٨ ٦٥٩ ٦٦٠ ٦٦١ ٦٦٢ ٦٦٣ ٦٦٤ ٦٦٥ ٦٦٦ ٦٦٧ ٦٦٨ ٦٦٩ ٦٧٠ ٦٧١ ٦٧٢ ٦٧٣ ٦٧٤ ٦٧٥ ٦٧٦ ٦٧٧ ٦٧٨ ٦٧٩ ٦٨٠ ٦٨١ ٦٨٢ ٦٨٣ ٦٨٤ ٦٨٥ ٦٨٦ ٦٨٧ ٦٨٨ ٦٨٩ ٦٩٠ ٦٩١ ٦٩٢ ٦٩٣ ٦٩٤ ٦٩٥ ٦٩٦ ٦٩٧ ٦٩٨ ٦٩٩ ٧٠٠ ٧٠١ ٧٠٢ ٧٠٣ ٧٠٤ ٧٠٥ ٧٠٦ ٧٠٧ ٧٠٨ ٧٠٩ ٧١٠ ٧١١ ٧١٢ ٧١٣ ٧١٤ ٧١٥ ٧١٦ ٧١٧ ٧١٨ ٧١٩ ٧٢٠ ٧٢١ ٧٢٢ ٧٢٣ ٧٢٤ ٧٢٥ ٧٢٦ ٧٢٧ ٧٢٨ ٧٢٩ ٧٣٠ ٧٣١ ٧٣٢ ٧٣٣ ٧٣٤ ٧٣٥ ٧٣٦ ٧٣٧ ٧٣٨ ٧٣٩ ٧٤٠ ٧٤١ ٧٤٢ ٧٤٣ ٧٤٤ ٧٤٥ ٧٤٦ ٧٤٧ ٧٤٨ ٧٤٩ ٧٥٠ ٧٥١ ٧٥٢ ٧٥٣ ٧٥٤ ٧٥٥ ٧٥٦ ٧٥٧ ٧٥٨ ٧٥٩ ٧٦٠ ٧٦١ ٧٦٢ ٧٦٣ ٧٦٤ ٧٦٥ ٧٦٦ ٧٦٧ ٧٦٨ ٧٦٩ ٧٧٠ ٧٧١ ٧٧٢ ٧٧٣ ٧٧٤ ٧٧٥ ٧٧٦ ٧٧٧ ٧٧٨ ٧٧٩ ٧٨٠ ٧٨١ ٧٨٢ ٧٨٣ ٧٨٤ ٧٨٥ ٧٨٦ ٧٨٧ ٧٨٨ ٧٨٩ ٧٩٠ ٧٩١ ٧٩٢ ٧٩٣ ٧٩٤ ٧٩٥ ٧٩٦ ٧٩٧ ٧٩٨ ٧٩٩ ٨٠٠ ٨٠١ ٨٠٢ ٨٠٣ ٨٠٤ ٨٠٥ ٨٠٦ ٨٠٧ ٨٠٨ ٨٠٩ ٨١٠ ٨١١ ٨١٢ ٨١٣ ٨١٤ ٨١٥ ٨١٦ ٨١٧ ٨١٨ ٨١٩ ٨٢٠ ٨٢١ ٨٢٢ ٨٢٣ ٨٢٤ ٨٢٥ ٨٢٦ ٨٢٧ ٨٢٨ ٨٢٩ ٨٣٠ ٨٣١ ٨٣٢ ٨٣٣ ٨٣٤ ٨٣٥ ٨٣٦ ٨٣٧ ٨٣٨ ٨٣٩ ٨٤٠ ٨٤١ ٨٤٢ ٨٤٣ ٨٤٤ ٨٤٥ ٨٤٦ ٨٤٧ ٨٤٨ ٨٤٩ ٨٥٠ ٨٥١ ٨٥٢ ٨٥٣ ٨٥٤ ٨٥٥ ٨٥٦ ٨٥٧ ٨٥٨ ٨٥٩ ٨٦٠ ٨٦١ ٨٦٢ ٨٦٣ ٨٦٤ ٨٦٥ ٨٦٦ ٨٦٧ ٨٦٨ ٨٦٩ ٨٧٠ ٨٧١ ٨٧٢ ٨٧٣ ٨٧٤ ٨٧٥ ٨٧٦ ٨٧٧ ٨٧٨ ٨٧٩ ٨٨٠ ٨٨١ ٨٨٢ ٨٨٣ ٨٨٤ ٨٨٥ ٨٨٦ ٨٨٧ ٨٨٨ ٨٨٩ ٨٩٠ ٨٩١ ٨٩٢ ٨٩٣ ٨٩٤ ٨٩٥ ٨٩٦ ٨٩٧ ٨٩٨ ٨٩٩ ٩٠٠ ٩٠١ ٩٠٢ ٩٠٣ ٩٠٤ ٩٠٥ ٩٠٦ ٩٠٧ ٩٠٨ ٩٠٩ ٩١٠ ٩١١ ٩١٢ ٩١٣ ٩١٤ ٩١٥ ٩١٦ ٩١٧ ٩١٨ ٩١٩ ٩٢٠ ٩٢١ ٩٢٢ ٩٢٣ ٩٢٤ ٩٢٥ ٩٢٦ ٩٢٧ ٩٢٨ ٩٢٩ ٩٣٠ ٩٣١ ٩٣٢ ٩٣٣ ٩٣٤ ٩٣٥ ٩٣٦ ٩٣٧ ٩٣٨ ٩٣٩ ٩٤٠ ٩٤١ ٩٤٢ ٩٤٣ ٩٤٤ ٩٤٥ ٩٤٦ ٩٤٧ ٩٤٨ ٩٤٩ ٩٥٠ ٩٥١ ٩٥٢ ٩٥٣ ٩٥٤ ٩٥٥ ٩٥٦ ٩٥٧ ٩٥٨ ٩٥٩ ٩٦٠ ٩٦١ ٩٦٢ ٩٦٣ ٩٦٤ ٩٦٥ ٩٦٦ ٩٦٧ ٩٦٨ ٩٦٩ ٩٧٠ ٩٧١ ٩٧٢ ٩٧٣ ٩٧٤ ٩٧٥ ٩٧٦ ٩٧٧ ٩٧٨ ٩٧٩ ٩٨٠ ٩٨١ ٩٨٢ ٩٨٣ ٩٨٤ ٩٨٥ ٩٨٦ ٩٨٧ ٩٨٨ ٩٨٩ ٩٩٠ ٩٩١ ٩٩٢ ٩٩٣ ٩٩٤ ٩٩٥ ٩٩٦ ٩٩٧ ٩٩٨ ٩٩٩ ١٠٠٠

* A 53 v° a.

* B 174 v° b.

1. B ٥ ٦. — 2. B ١١. — 3. B ١٢. — 4. B ١٣. — 5. B om. — 6. B ١٤. — 7. B ١٥. — 8. B ١٦. — 9. B ١٧.

this character, as God himself knows, possessed persons were found to come outside the gate, and wail before him, and say : « James drives us out, and it is he who expels us ». When he and many besides heard these things, they continued laughing at these demons, and saying : « See these evil beings, how they deceive and mock ». Then the great seniors who were there, inasmuch as they knew the craftiness of the demons, commanded that they should be driven from the place. But they contended the more and said, « James bound us and brought us here; and we cannot depart before he releases us », while they had not seen James at all. Then they came in, and say to him : « Release these fiend-possessed persons that they may go hence, since they are pestering us ». But he crossed himself, and said : « What is it that you say, my brethren, since I do not understand it? » But they continued in the same way to press him to go out and make the sign over them, saying : « Perhaps these souls will receive deliverance ». While he on his side continued declining and repudiating this proposal, they on the other hand continued to press him the more to do this, ' that they may only

1. A 53 v b.
 2. B om.
 3. B.
 4. B.
 5. B.
 6. B.
 7. A.
 8. B.
 9. B.
 10. A.

depart hence'. And, when under great pressure he went out, these persons saw him, and began to foam; and he came up and made the sign over them, and immediately these persons were healed from that hour, and they departed. And thenceforth a multitude used to repair thither foaming, men and women, and boys and girls, and all ages; and from that time he was under the necessity (ζυζυζα) of going out. But he on his side would go out to a certain small martyrs' chapel outside the gate, and would fill it; and he would put them to silence and drive them out one by one; and the persons from whom they came out no longer suffered from them. And thus he would drive them out in countless numbers; and they would come outside and cause annoyance, and cry out. And, if it was not in his power to come out, he would send them an order to go and lie down in that martyrs' chapel till he came out. And thus they would go away foaming, and would lie down there; and, if he waited two days, none of them dared to stretch himself out or to remove from the place till he came out. But, when the numbers of those who used to come there and cause annoyance increased, there were agitations there against this blessed man, both on the part of the inmates of his monastery

١. ٢. ٣. ٤. ٥. ٦. ٧. ٨. ٩. ١٠. ١١.

*B 175 v^b. *A 54 v^b.

1. B ins. ... 2. B sing. ... 3. B ... 4. B om. ... 5. B ... 6. B ins. ... 7. B ... 8. B ... 9. B ... 10. B ins. ... 11. A ...

beyond other men, approached, and bowed their heads; and she rose, and laid her hand upon the heads of both of them, and said to them: « You have both received from me the presbyterate. You have been made presbyters, perform the functions of your priesthood ». When the fiends had done this, a sound of great laughter was heard in the air (αἴθερ), since the demons were saying, « Those who used to drive us out have to-day become as they supposed great ». And at the same cry that girl was stripped of the phantasms (φαντασματῶν), and it was found that it was a girl who was a Greek who was sitting on the throne (θρόνος), and it was she who had done these things. When these men saw what had happened to them and came to their senses, they continued beating on their faces and saying: « Woe to us! what has happened to us? Anything like this deceit never happened to men before. What to do, we know not ». But, when they brought that young woman down from the throne (θρόνος), she continued laughing at them at the instigation of the demon and saying: « What has come to you? Why are you troubled? » But they on their side resolved to find means of subjecting their case to the cure of penitence; and they left that place, weeping and sobbing at what had

לא מרעא בערע אפעהעל בלא. וכו' בחלקא וזימעהל בשכר מעשה
 פלטר סתוה. סב אסבע¹ דא דחאל. אבדו ס' א' וכו' למחיל. אהמעמאל
 זימחאל ס' זמחאל דחעב² מתיסו. מכל אפי' זי. שמר דאסו. אמהל
 עתא אלא. ס' ס' זימעהל אפעהעל³ זעלסו. ס' זימעהל אפי' אפי' מעמאל
 ס' זימעהל. כסעל ס' זימעהל⁴ מלא זימעהל. ס' זימעהל אפעהעל ס' זימעהל
 אפי' ס' זימעהל זימעהל אפעהעל. ס' זימעהל⁵ זימעהל. ס' זימעהל אפי' זימעהל
 מכל אפי'. אלא זימעהל זימעהל. ס' זימעהל. ס' זימעהל אפי' זימעהל.
 מכל זימעהל זימעהל זימעהל זימעהל זימעהל זימעהל זימעהל זימעהל.
 ס' זימעהל⁶ אפי' זימעהל זימעהל זימעהל זימעהל זימעהל זימעהל זימעהל
 זימעהל אפעהעל זימעהל זימעהל זימעהל זימעהל זימעהל זימעהל זימעהל

זימעהל אפעהעל זימעהל זימעהל זימעהל זימעהל זימעהל זימעהל זימעהל
 זימעהל זימעהל זימעהל זימעהל זימעהל זימעהל זימעהל זימעהל

1. B om. — 2. B. — 3. B ins. הל' — 4. B. — 5. B. — 6. B ins. א' — 7. B ins. ז' — 8. B om.

happened to them, and they went down to Marde to the holy John bishop of Thella¹, who ended his life in the conflicts (ἀγών) of persecution for Christ's sake. And, when they informed him of the affair, even the blessed man also marvelled at the wily, crafty artfulness of the rebellious evil beings. But he received them, and laid upon them three years' penance, and then they were to be admitted to communion. And from that time again they led even more severe lives than before, with sorrow and tears, until they attained to their former standing, and were admitted to the communion that is obtained by absolution. These things which we have written we have not received through hearsay, but they are all matters which were enacted in our knowledge and in our presence and before our eyes², and we have brought comparatively few of them to the record of writing on account of the length of the narrative, that a man who is granted any gift may be especially cautious against the craft of the adversary, who uses all artifices in plotting to deceive.

The history of two brothers from the selfsame community at the same time of persecution is ended.

1. Constantina. John's life is given below (ch. 21). See Severus, *Select Letters*, v. B, 15, from which it appears that he was not at Marde after 527 (see p. 395 ad fin. and transl., p. 458, note). — 2. I cannot reconcile this with the fact that the central event happened in a distant monastery. Moreover the word *ח* (text, p. 226, l. 3) indicates that the author is not speaking at first hand.

لخصه الحق موصوفه مدح . هلا مذهبنا دلالت قهدها اى وانه ودينه ودينه . هلا ملام
 له لاهوتنا مع لا محرم : واملنا مع دعنا اسعد واند : سمن مع ملام ورجع
 س . هلا ملام . واملنا موى له وانه ديننا لهما ههنا وانه ونا ونا لعممنا .
 بستى ولا سعف . واملنا وفت له انه يعنى لاملنا . هلا ملام ههنا ههنا
 ههنا موصوفه سنا . واملنا بهير بهير وانه حقا . ونا ملام ملام ونا ملام
 لاهوتنا ونا . واملنا لاهوتنا ونا ملام ملام ملام . ههنا ملام ملام
 ونا ملام ملام ملام ملام . ونا ملام ملام ملام . ونا ملام ملام
 ملام ملام ملام . ونا ملام ملام ملام ملام . ونا ملام ملام ملام
 ملام ملام ملام ملام ملام . ونا ملام ملام ملام ملام ملام . ونا
 ملام ملام ملام ملام ملام ملام ملام ملام ملام ملام ملام ملام :

things of this false and deceitful world? A great thing it is how our heart
 is sunk and our mind blinded, and we do not consider the bounties of him
 who created us, and brought us into existence out of nothing, how we, feeble
 dust of the earth, 'live and move and exist', how the good Creator gave us
 the breath of this pure air (*ἀήρ*) to sustain our life without anxiety, how he
 put together for us an organ (*ὄργανον*) for speech, and a voice and a mouth
 and lips and a tongue and a palate, how he infused light into the pupils of
 our eyes, that it might be an informant and a director to the whole body,
 how again he bestowed hearing in the ears and breath in the nostrils, and
 understanding in the heart, that by means of its perceptions it might know
 and discern creation which declares him; and, again, that he always gives
 aliment also in all varieties for the sustenance of the body, and again to the
 soul also besides, in accordance with its nature and after the pattern of its
 airiness, he gave spiritual life according to its spirituality, and again besides
 these things his grace like a watchful guardian stands carefully over our life
 by night and by day and delivers and guards us from mishaps and from all
 detriment that evil things may chance to do, and while this our merciful

1. Act., xvii, 28.

اصلان: له؛ مع خلا اكلان قمنك مع سحا: له؛ بصعلا له
 * 56 r° a.

1. Ms. ٥٥٠.

and cattle and were settled there in confidence (one being three miles distant from his neighbour, and another five and another two according to chance), and he was also astonished that all the mountains were so full of people; and then, seeing some shepherds at a distance from the houses, he came near and inquired¹ from them the causes of this scattered character of this place of habitation, because there are there not only cattle-sheds such as some men make, but great houses and substantial dwellings. But the shepherds would state to him, « We found our fathers living in this way on these mountains; and, inasmuch as we were born on them, lo! we also live on them. » And again he would ask them, « How then, as you live on these mountains, are you able to assemble in God's house, and to hear his word from the holy Scriptures, or to communicate in the mysteries of his body and blood? ». But these men, like some wild beasts, upon these words laughed at the blessed man, and they say: « How, blessed sir, does the oblation that a man receives profit him? For what is the oblation? ». When the blessed man heard these words, his bones shook from his fright and his

1. See p. 39, n. 2.

56 v^o a. * (لا اى عجب¹ صج احوة² و احده³ و احده⁴ و احده⁵ و احده⁶ و احده⁷ و احده⁸ و احده⁹ و احده¹⁰ و احده¹¹ و احده¹² و احده¹³ و احده¹⁴ و احده¹⁵ و احده¹⁶ و احده¹⁷ و احده¹⁸ و احده¹⁹ و احده²⁰ و احده²¹ و احده²² و احده²³ و احده²⁴ و احده²⁵ و احده²⁶ و احده²⁷ و احده²⁸ و احده²⁹ و احده³⁰ و احده³¹ و احده³² و احده³³ و احده³⁴ و احده³⁵ و احده³⁶ و احده³⁷ و احده³⁸ و احده³⁹ و احده⁴⁰ و احده⁴¹ و احده⁴² و احده⁴³ و احده⁴⁴ و احده⁴⁵ و احده⁴⁶ و احده⁴⁷ و احده⁴⁸ و احده⁴⁹ و احده⁵⁰ و احده⁵¹ و احده⁵² و احده⁵³ و احده⁵⁴ و احده⁵⁵ و احده⁵⁶ و احده⁵⁷ و احده⁵⁸ و احده⁵⁹ و احده⁶⁰ و احده⁶¹ و احده⁶² و احده⁶³ و احده⁶⁴ و احده⁶⁵ و احده⁶⁶ و احده⁶⁷ و احده⁶⁸ و احده⁶⁹ و احده⁷⁰ و احده⁷¹ و احده⁷² و احده⁷³ و احده⁷⁴ و احده⁷⁵ و احده⁷⁶ و احده⁷⁷ و احده⁷⁸ و احده⁷⁹ و احده⁸⁰ و احده⁸¹ و احده⁸² و احده⁸³ و احده⁸⁴ و احده⁸⁵ و احده⁸⁶ و احده⁸⁷ و احده⁸⁸ و احده⁸⁹ و احده⁹⁰ و احده⁹¹ و احده⁹² و احده⁹³ و احده⁹⁴ و احده⁹⁵ و احده⁹⁶ و احده⁹⁷ و احده⁹⁸ و احده⁹⁹ و احده¹⁰⁰

1. Ms. ٥٥. — 2. Ms. و اى.

only we who are so, but there are men on these mountains which you see who, unless they have heard from their fathers, who carried them to church and had them baptized, do not know what a church is. And this same thing happens now also to those who have children born to them; on their account they go into a church and have them baptized; otherwise none of us has entered a church since he was born; but we live on these mountains like animals. » The blessed man marvelled and wept, and said to them : « Well have you said 'like animals', my sons. For animals are much better than you; since these have remained as the Creator created them, without changing or being ungrateful to or blaspheming against their Creator; and for this reason they do not come to judgment. But, as for you, God created you in his image and in his likeness, and gave you his body and blood for the life and salvation of your souls, and you have deprived yourselves of eternal life, and have become very wild, surpassing the animals. And now what hope have you toward God? for lo! you are unaware even of what Christianity is. » And, having spoken with them and warned them, he left them and departed. And, being troubled in his thoughts, he would say to himself,

* 56 v° b. *لخفوه امر بهه خبم اخذن هول. باصل املموه حتى انما اولم امر
سقال دلهوا اولم. ونهه انملا. هاجن حله امر ومع الاله. ولم.
ملا هه اى وحنا لمملا. الاله اولم لهوا بهوا. امر فده وموه
هه ممل اولم بقال. سقمم دلمملا. ههوا ده لملا للمملا م
اخذن. بنجا دهه ممل بهلم دلهوه الاله مامم م ملام. مده اول لا
اعلا م بهوا. الا الممه اولم الاله. دلهوا بالمملا اسبب.
وامر وه ولا املموه فتهلملا. امه م سقال. وه عطا وهتوب احنا.
بهوا دهه لملا نلهوا امعنا وههوا. هلا دهه رحه نيهه دهه
مدهم سمعت ده الاله. اولم م هلا لاله امر فتهلملا هه م.
هلا لمممر اسبب امر سقال ممممه. مدهممه هلا وه. م م م م
مبلمم. اعجب امر ممل سوا ده مسمملا وه وممه. مدمملا. الهسع
ملا وه نلمم. هلاك همدملا اى وملاه. م م م م. سوا ده م
رحملا ومملا مده لاله دققال سبب. هاجن. وه اولم املا وه ل*

* 57 r° a.

as he himself declared, « How is it that these men are like animals on these mountains? ». Then he considered, and he said in his heart as if from God, « Perhaps it was indeed for this reason that God's grace led me to the mountains here, in order that there may be salvation for these souls that are in the darkness of error. » And the blessed man became enthusiastic, saying, « God wishes for the salvation of all these people more than mine. Henceforth I will not withdraw from this place, unless these have been gained for God; since they are bound in error, and are as if they were not Christians. What pagan is there, or what other worshippers of creation, who for so long a period of time would neglect to pay honour to the object of his worship, and would not always worship that which is reckoned by him as God? These men neither worship God like Christians, nor honour something else like pagans; and they are apostates against the one and against the other. » As he was going about, he found a kind of village on the same frontier the name of which was M'rbn'; and he resolved to approach this village, and learn what its condition also was. And on approaching he saw in it a little church overshadowed with vines, and he rejoiced, and said : « Lo! here there is a sign of the presence of Christians. »

رحمتا موقا هتتلم. هرحمتا. حمز هتتلا. تم به عصبة الل سراا مدبر
 بعضنا ولا سراا لولا الله. الالهه حرفنا لمامه. من الل حصوه من الل
 وبتاسمالا هاجن الله. وبتللا من لا هتت انما الله حتمتوه.
 من الله حصه حلهبتلا الل هونملا بعقاصه. من الله من الل
 حرفمده حجاج. سع سماباما من الله حتمتوه ولا لهفها بقت انما. لا بتمت
 الله. بقت انما الله هله ستلا. لا بتمت الله. واه حستلا
 من منصف ان الله لهفنا زلا. الله ولا لخمم حلم لله. هاه لا
 حبتلا بطراما لصللا. لا بتمت الله. وبتلا وبتلا وبتلا فلهب.
 من بتمت الله. بتمت وبت حاننا بسلا وبتلا حلم لخمم.
 من الله من الله لستلا بتمت الله بتمت الله بتمت الله.
 ولا هتت لصللا من الله. تم نسمم الله من عبت
 من الله. وبتلا. وبتلا من الله من الله بتمت الله بتمت الله.
 وبتلا من الله. وبتلا لا سمط لخم مدبر. تم به وبت الله لهفنا
 حمامه. لا لولا. امر سملا مدبر. وبت من الله حتمتوه. وبتلا

* 57 v. n.

women and children, and small as well as great. » And on hearing about some strange sight that they had never seen they assembled together before him in the morning; and he conversed with them in words of admonition, and said to them : « Wherefore, O men, do you hold your lives in contempt and take no thought for the salvation of your souls? Wherefore, when God formed us in his image, do we on our part live animal lives outside the orderliness of men? Know you not that you are men, and not animals? know you not that even the animals have a greater blessing than you, they who are not destined to rise, nor yet to enter the judgment of justice? Know you not that the dread judgment of God's justice is at hand? and know you not that you are destined to stand before the dread tribunal (*βῆμα*) of God? Wherefore then do you make yourselves like the animals on the mountains? and wherefore are you like them delivered indiscriminately to death, in that you hold aloof from hearing God's word, and are moreover deprived of the communion of the venerated body and blood of God, and this is not reckoned by you as anything? ». While the blessed man was repeating such words to them, like some irrational animal, which when a man speaks

دلسه؛ عصبلا سننلا ده. او عصبلا او بعف عصبلا او مو موبم و عصبلا.
 سمنه ده م اصبلا. سلملا دهه؛ عصبلا نامده. او به بع اصبلا اصبلا
 اصبلا. لا عصبلا اصبلا. او بع اصبلا اصبلا. عصبلا اصبلا موبم
 اصبلا بع و اصبلا اصبلا. اصبلا بع موبم او فلك بع اصبلا. او موبم
 اصبلا. لا عصبلا بع. مدهلا بع عصبلا بع عصبلا بع. اصبلا دهه. لا
 موبم اصبلا. موبم بع مدهلا بع موبم بع عصبلا: مدهلا بع موبم بع
 موبم اصبلا مدهلا بع موبم: مدهلا بع موبم بع اصبلا اصبلا.
 موبم اصبلا دهه. او لا. اصبلا بع مدهلا بع موبم. اصبلا موبم عصبلا
 بع. اصبلا دهه. عصبلا اصبلا دلسه؛ موبم بع موبم لا موبم اصبلا. او
 لا موبم اصبلا. مدهلا بع مدهلا بع مدهلا بع مدهلا بع مدهلا بع مدهلا
 موبم مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا
 موبم بع مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا
 موبم بع مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا مدهلا

* 57 v° b.

1. Ms. with points. — 2. Corr. from. J.

to it in order that it may be instructed only hears and looks at him, so they
 also heard what he was speaking, and looked at him in astonishment, and
 they had nothing to say. But he again said to them : « Do you not speak? ».
 They said to him : « What, sir, can we say to you? There is no one to say
 anything to us or teach us; and this which you say has never reached our
 ears; since we do not know the Scriptures. » He says to them : « Know
 you not that our Lord Jesus Christ came down from heaven, and clothed
 himself in our body from a Virgin for our salvation, and consorted with men
 as a man? are you aware of these things, or not? ». The old men among
 them say to him : « Yes, sir, we hear these things ». He says to them :
 « Do you hear only without knowing the truth? Know you not moreover
 that God suffered for our sake, and was suspended on the cross, and was
 fastened with nails and his side was pierced by a lance, and blood and water
 flowed from him as a propitiation for men, and that he died and by his death
 slew our death, and rose after three days as it is written and raised us with
 him, having trodden the road and shown us the resurrection that shall be ours,
 and before he suffered broke his body and blood' in an upper room and

1. Sic syr..

سمعنا. سمعنا احلوه فحبوه اول امر يستعمله رجل في
 محله: ثم بعد ذلك قيل في حبس سمعوه: بالاسم وتارة بالاسم بفتح الهمزة
 سمعنا حسب سمعوه اسم: ثم لا يفهم سمعوه وسمعنا صلتهم وبجذب
 فبهم وبسبب هذا استعماله. سببه لا يفهمه حتى لا يسمعه. وبفتح
 الحاء في قوله: وفي حقها رجعت ناصعه. ثم في جبهه اوله امر
 صلتهم: صلتهم: وفي سببهم سمعوه. صلتهم سمعنا اوله سمعنا
 سمعنا: ثم في قوله: وفي سببهم سمعوه. سمعنا سمعنا اوله سمعنا
 سمعنا. سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا
 سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا
 سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا
 سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا
 سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا
 سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا
 سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا سمعنا

* 58 v^a a.

mountains to the house, and converting them afresh, as if from paganism; and thus he used to gather them all together like wild animals. After a short time, when he had gained information about the children of each one of them, who had male children and who female, and how many each of them had, while they were unaware of his purpose, what he intended to do, he gave the order « Next first day of the week see that no persons stay away from the congregation »; and he sent to the mountains, saying, « Let the little children also be present in the congregation ». When they assembled and came according to his instructions (since they were indeed afraid of him), he provided himself with a razor, both himself and a certain man who was in the secret who knew them well, and, when all had received the oblation, he said to them: « Allow all the little ones to receive a present¹ to-day, and we will bless them and speak with them, and they shall come; since to these from to-day someone must always speak the word of God, that thus they may remember it as long as they live; and do you go everyone in peace ». And they believed it, and went away, having induced the little ones to remain by these words, « You will receive presents, and we will mix them for you². Remain all of you ». Then they all remained, about ninety, males and

1. Or 'blessing'. The ambiguity is perh. intentional. — 2. It is assumed that the presents will be something to eat or drink.

مَجْبُوعٌ هُوَ الْمَجْبُوعُ أَيْ حَصْرُ يَدَيْهِ وَمِنْهُ هُوَ الْمَجْبُوعُ. ثُمَّ فَتَنَهُ هُوَ بِمَنْ مَعَهُ الْبَنَاتِ.
 وَبَعَثَ إِلَى ذَلِكَ الْبَنَاتِ هُوَ الْبَنَاتِ بَعَثَ إِلَى سَبْعٍ مِنْهُنَّ. سَبْعًا مَعَهُ هُوَ الْمَجْبُوعُ لِحَصْرِ
 هُوَ. هُوَ الْمَجْبُوعُ هُوَ الْبَنَاتِ هُوَ الْبَنَاتِ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ. هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ
 حَسْبُ رِجَالِ الْمَجْبُوعِ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ
 وَبَعَثَ إِلَى ذَلِكَ سَبْعَ أَيْ حَصْرًا اسْتَبْرَأَ: وَلَا تَارِكًا نَحْبَهُمْ مَجْبُوعٌ هُوَ.
 فَمَنْ أَيْ بِمَنْ مَجْبُوعٌ هُوَ سَبْعٌ لِقَوْلِهِ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ
 الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ
 هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ
 هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ
 هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ
 هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ
 هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ
 هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ هُوَ الْمَجْبُوعُ

58 v° h.

females. And he shut the doors, and came up and separated and arranged them with the help of the man who knew them, separating one in three, and the females moreover on the same system¹; and, if there were two females and one male, he would take one of the former; and so also with the males too, and if again there were two², he would in the same way take one of them; and he separated thirty of them and set them on one side, eighteen boys, and twelve girls; and the rest he led away and shut up in another room, lest they should go and report what had happened. And he brought them up before the altar, and shut the inner and outer doors, and made a prayer over them, and the two began to tonsure them, soothing them with blandishments; and of them some wept, and some were silent; and thus they shaved them boys and girls alike. And then he released the first lot who had been separated and not tonsured, having shown them their companions, that they might report to their parents what had happened, and they might come, and he might speak with them, and might appease those who were troublesome. When the news arrived, the women assembled with lamentations, crying, « Alas! what has taken place and what has befallen us? ». And some were binding themselves under a curse, saying, « My son shall not

1. The meaning clearly is that he took the threes from boys and girls indiscriminately. — 2. Sc. males.

ولا اوت مجليته ذنب. ولا اوت ملامت الله عمل ذنب مبعدا. موصيه
 من سمعتم انا وبعثوه. ان اذ حذوه وبعثوا انا وبعثوا اذ حذوا.
 به به به بلا انا وبعثوه ذنب ملامت ذنب ملامت. فليجده احدكم
 بذنبه. ذنب اذنبه. وبعثوه ذنب ملامت. ذنب ملامت. ذنب ملامت
 موصيه ملامت ملامت. اذنبه اذنبه اذنبه اذنبه اذنبه. وبعثوه
 اذنبه. ذنب ملامت اذنبه. ذنب ملامت اذنبه. ذنب ملامت اذنبه.
 * 59 r^a a. ذنب ملامت اذنبه. ذنب ملامت اذنبه. ذنب ملامت اذنبه.
 به به به اذنبه ملامت ذنب اذنبه. ولا ذنب ملامت به ملامت اذنبه
 ملامت. به به به ذنب ملامت ذنب اذنبه. اذنبه اذنبه اذنبه ملامت ملامت
 ملامت ملامت ملامت. سبه ملامت اذنبه اذنبه. اذنبه ملامت اذنبه ملامت
 اذنبه ملامت ملامت ملامت ملامت. اذنبه اذنبه ملامت ملامت
 ملامت ملامت ملامت ملامت ملامت ملامت. اذنبه اذنبه اذنبه اذنبه
 ملامت ملامت. اذنبه ملامت اذنبه. اذنبه اذنبه اذنبه اذنبه
 اذنبه اذنبه. ذنب ملامت اذنبه. اذنبه اذنبه اذنبه اذنبه. ذنب ملامت
 اذنبه اذنبه. ذنب ملامت اذنبه. اذنبه اذنبه اذنبه اذنبه. ذنب ملامت

1. Ms. om. stop.

again be shaven, and the name 'son of the covenant' shall not again be called over him ». And some of them from the rage of their souls even betook themselves to abuse of the blessed man; and so also the men. But he held his tongue, and he continues laughing till their wrath is pacified; and some of them acquiesced in what they had done, saying, « Our Lord's will be done », and, « We would it were so ». But, when two of them stubbornly stood out, he exhorted and admonished them, and said to them : « They are yours, my sons; they are not going to destruction; they are being presented to Christ, while they are yours ». But they showed violent indignation, saying, « We will not present one of them to Christ ». But he testified to them, saying, « I for my part have marked out this plot in Christ's name to his glory. Beware what you are doing. I am free from sin. He who separates a soul from it and takes it out that he may bring it back to the world, Christ' will not resign that soul in this bodily life, because it is his and has been marked in his name. I for my part have testified to you; you know ». But they came up, and laid their hands upon them and dragged them away and removed them, blaspheming. The blessed man says to them « Have mercy upon your souls, my sons, and do not be obstinate and deprive

1. Sic syr.

لا ارفعون من ايمانكم مع قسيسكم. ولا اخرجكم. بومى. وبم اوجده. وبم وبعلا
 بلا بكره حتى لا يتحلل الا 'حبيب سب. افذى لهوس. سبره وان. وحنه اباوس.
 لهوس. انما انا هاهنا. هاتى فدهوس. انما. بسب مدهوس. لسب دعلا اسناب.
 دهانس ستا وحقنا لا مديون. بومى. وبم بم مبعده. ابوكه ده دهلمحل بم
 انحنى. ^{59 r b.} وان ابعلا هحنه اباوس. وبعلمه حقلمص. ركه دهلمه دهلمه
 اوسلا وانع عحنه احنابال. نمدهوس. مومى. وبعده حنتهوس. بم سلحص.
 ماره. مويه لابلال مقصم. الابدسه مبعلاوس. اوموس. مومى. وبم رمدوس
 وبعلمه خلا خلا انا اوس. بم ابراب سلعين. وملاوس مبركلامه دانقا
 اوس. هاف بومى¹ اوس. ماره بعلمه مومدهوس. بم حنم مانحنى.
 وابدسه مذن "عصم اوس. وبعلمه اف اوس. مومدهوس. مومدهوس اوجده
 لهاموس. وان حنم اف لا دهلمه انطاب² سب لب. الا² الكاه وبعده اوس.
 وبعلمه مبعلمه بوزا سلك مومدهوس. وبعلمه مومدهوس. وبعلمه مومدهوس
 وبعلمه. الا مومدهوس مومدهوس. وبعلمه مومدهوس. مومدهوس ركه اوس.

1. Ms. مومى. — 2. 1 fin. in erasure.

yourselves of your children, and incur blame ». They said : « Let us be
 deprived this evening and we will not make our children shavelings ».
 He says to them : « Beware, for, if you take them away, I for my part have
 testified, and I testify again, that neither of them will reach next first day of
 the week in this bodily life ». They, when they heard it, jeered at the
 blessed man, saying : « If you think that your curses are so well heard,
 go and curse these Huns who are coming and making havoc of creation',
 and let them die. » And so they took their children away in good health,
 and went off; and within three days both of them were smitten and died.
 Then the terror of the blessed man fell upon everyone, when the power of his
 word and of his prayer upon those men was seen; and they also repented,
 and they went and fell down before him, weeping and saying, « We have
 been presumptuous, sir, forgive us: lest you curse us also and we die ».
 Then he said to them : « I, my sons, did not curse these either (far be
 it!); but God took them away, that he might chastise you yourselves for
 your presumption against his word; since it was not in our name, but in
 the name of God himself and in his word that I marked them. And now

1. Probably therefore these things happened in 515 (see p. 19, n. 2). The invasion of 531/2 (p. 78, n. 2) is too late, for it would bring his death to 557, 17 years after J. left the East; see below, and p. 246, n. 2.

חסד חסדוהוה הסבסבזא האסססס' האזז נח קדסא.
 ססא הזל עזסס הזרד לז אסססס: אססס
 בלסס ססססס:

חסס סססס ססססססס; וקסס ססססס; וקססס ססססס סססס סססס. חס
 אססס סססס. וססס לא סססס סססס; חססס. סססס ססססס סססס; וס
 ססססססס. וססססססס סססס ססססססס. וססס סססס סססס ססססססס.
 וסססס ססססס. ססססס ססססס ססססססס; ולא ססססס. וססס; וסס
 ססססס סססססססס. קססס סססס ססססססס. וסססס ססססססס; וססס
 וסססס; וסססס סססס; וססססס ססססס ססססססס; וססססס ססססססס
 וססס סססס ססססססס. וססס ססססססס ססססססס; וסססס ססססססס.
 חסססססס; וססססס ססססססס; וסססס ססססססס ססססססס; וסססס ססססססס
 ססססססס; וססססססס. וססס ססססססס ססססססס; וסססס ססססססס.

1. Ms. ססססס.

XVII. — NEXT THE SEVENTEENTH HISTORY WHICH IS THAT OF ONE OF THE SAINTS WHO WOULD NOT CONSENT TO STATE HIS NAME, EXCEPT ONLY 'POOR MAN'.

When therefore I consider the degeneracy of our times and the confusion of our days, I marvel greatly to think how it is that the prophetic, that is divine, saying does not rise into our mind, which says in a voice of thunder to our error, « Lo! the righteous hath perished and there is none that taketh it to his heart, and saintly men are gathered and no heed is given ». If we truly consider this, it has received accomplishment in our times, since all the great pillars whom we have seen, who by means of their continual supplication and petition bore up the tottering house of the world, have been gathered and passed from the confusions of this life, and those again whose great modes of life and mighty labours had been laid like huge base-stones at the foundations of the world have been collected and removed from among us as it is written 'and there is none that heedeth'. For this

1. Is., LVII, 1.

۱۰۱ | ۱۰۲ | ۱۰۳ | ۱۰۴ | ۱۰۵ | ۱۰۶ | ۱۰۷ | ۱۰۸ | ۱۰۹ | ۱۱۰ | ۱۱۱ | ۱۱۲ | ۱۱۳ | ۱۱۴ | ۱۱۵ | ۱۱۶ | ۱۱۷ | ۱۱۸ | ۱۱۹ | ۱۲۰ | ۱۲۱ | ۱۲۲ | ۱۲۳ | ۱۲۴ | ۱۲۵ | ۱۲۶ | ۱۲۷ | ۱۲۸ | ۱۲۹ | ۱۳۰ | ۱۳۱ | ۱۳۲ | ۱۳۳ | ۱۳۴ | ۱۳۵ | ۱۳۶ | ۱۳۷ | ۱۳۸ | ۱۳۹ | ۱۴۰ | ۱۴۱ | ۱۴۲ | ۱۴۳ | ۱۴۴ | ۱۴۵ | ۱۴۶ | ۱۴۷ | ۱۴۸ | ۱۴۹ | ۱۵۰ | ۱۵۱ | ۱۵۲ | ۱۵۳ | ۱۵۴ | ۱۵۵ | ۱۵۶ | ۱۵۷ | ۱۵۸ | ۱۵۹ | ۱۶۰ | ۱۶۱ | ۱۶۲ | ۱۶۳ | ۱۶۴ | ۱۶۵ | ۱۶۶ | ۱۶۷ | ۱۶۸ | ۱۶۹ | ۱۷۰ | ۱۷۱ | ۱۷۲ | ۱۷۳ | ۱۷۴ | ۱۷۵ | ۱۷۶ | ۱۷۷ | ۱۷۸ | ۱۷۹ | ۱۸۰ | ۱۸۱ | ۱۸۲ | ۱۸۳ | ۱۸۴ | ۱۸۵ | ۱۸۶ | ۱۸۷ | ۱۸۸ | ۱۸۹ | ۱۹۰ | ۱۹۱ | ۱۹۲ | ۱۹۳ | ۱۹۴ | ۱۹۵ | ۱۹۶ | ۱۹۷ | ۱۹۸ | ۱۹۹ | ۲۰۰ | ۲۰۱ | ۲۰۲ | ۲۰۳ | ۲۰۴ | ۲۰۵ | ۲۰۶ | ۲۰۷ | ۲۰۸ | ۲۰۹ | ۲۱۰ | ۲۱۱ | ۲۱۲ | ۲۱۳ | ۲۱۴ | ۲۱۵ | ۲۱۶ | ۲۱۷ | ۲۱۸ | ۲۱۹ | ۲۲۰ | ۲۲۱ | ۲۲۲ | ۲۲۳ | ۲۲۴ | ۲۲۵ | ۲۲۶ | ۲۲۷ | ۲۲۸ | ۲۲۹ | ۲۳۰ | ۲۳۱ | ۲۳۲ | ۲۳۳ | ۲۳۴ | ۲۳۵ | ۲۳۶ | ۲۳۷ | ۲۳۸ | ۲۳۹ | ۲۴۰ | ۲۴۱ | ۲۴۲ | ۲۴۳ | ۲۴۴ | ۲۴۵ | ۲۴۶ | ۲۴۷ | ۲۴۸ | ۲۴۹ | ۲۵۰ | ۲۵۱ | ۲۵۲ | ۲۵۳ | ۲۵۴ | ۲۵۵ | ۲۵۶ | ۲۵۷ | ۲۵۸ | ۲۵۹ | ۲۶۰ | ۲۶۱ | ۲۶۲ | ۲۶۳ | ۲۶۴ | ۲۶۵ | ۲۶۶ | ۲۶۷ | ۲۶۸ | ۲۶۹ | ۲۷۰ | ۲۷۱ | ۲۷۲ | ۲۷۳ | ۲۷۴ | ۲۷۵ | ۲۷۶ | ۲۷۷ | ۲۷۸ | ۲۷۹ | ۲۸۰ | ۲۸۱ | ۲۸۲ | ۲۸۳ | ۲۸۴ | ۲۸۵ | ۲۸۶ | ۲۸۷ | ۲۸۸ | ۲۸۹ | ۲۹۰ | ۲۹۱ | ۲۹۲ | ۲۹۳ | ۲۹۴ | ۲۹۵ | ۲۹۶ | ۲۹۷ | ۲۹۸ | ۲۹۹ | ۳۰۰ | ۳۰۱ | ۳۰۲ | ۳۰۳ | ۳۰۴ | ۳۰۵ | ۳۰۶ | ۳۰۷ | ۳۰۸ | ۳۰۹ | ۳۱۰ | ۳۱۱ | ۳۱۲ | ۳۱۳ | ۳۱۴ | ۳۱۵ | ۳۱۶ | ۳۱۷ | ۳۱۸ | ۳۱۹ | ۳۲۰ | ۳۲۱ | ۳۲۲ | ۳۲۳ | ۳۲۴ | ۳۲۵ | ۳۲۶ | ۳۲۷ | ۳۲۸ | ۳۲۹ | ۳۳۰ | ۳۳۱ | ۳۳۲ | ۳۳۳ | ۳۳۴ | ۳۳۵ | ۳۳۶ | ۳۳۷ | ۳۳۸ | ۳۳۹ | ۳۴۰ | ۳۴۱ | ۳۴۲ | ۳۴۳ | ۳۴۴ | ۳۴۵ | ۳۴۶ | ۳۴۷ | ۳۴۸ | ۳۴۹ | ۳۵۰ | ۳۵۱ | ۳۵۲ | ۳۵۳ | ۳۵۴ | ۳۵۵ | ۳۵۶ | ۳۵۷ | ۳۵۸ | ۳۵۹ | ۳۶۰ | ۳۶۱ | ۳۶۲ | ۳۶۳ | ۳۶۴ | ۳۶۵ | ۳۶۶ | ۳۶۷ | ۳۶۸ | ۳۶۹ | ۳۷۰ | ۳۷۱ | ۳۷۲ | ۳۷۳ | ۳۷۴ | ۳۷۵ | ۳۷۶ | ۳۷۷ | ۳۷۸ | ۳۷۹ | ۳۸۰ | ۳۸۱ | ۳۸۲ | ۳۸۳ | ۳۸۴ | ۳۸۵ | ۳۸۶ | ۳۸۷ | ۳۸۸ | ۳۸۹ | ۳۹۰ | ۳۹۱ | ۳۹۲ | ۳۹۳ | ۳۹۴ | ۳۹۵ | ۳۹۶ | ۳۹۷ | ۳۹۸ | ۳۹۹ | ۴۰۰ | ۴۰۱ | ۴۰۲ | ۴۰۳ | ۴۰۴ | ۴۰۵ | ۴۰۶ | ۴۰۷ | ۴۰۸ | ۴۰۹ | ۴۱۰ | ۴۱۱ | ۴۱۲ | ۴۱۳ | ۴۱۴ | ۴۱۵ | ۴۱۶ | ۴۱۷ | ۴۱۸ | ۴۱۹ | ۴۲۰ | ۴۲۱ | ۴۲۲ | ۴۲۳ | ۴۲۴ | ۴۲۵ | ۴۲۶ | ۴۲۷ | ۴۲۸ | ۴۲۹ | ۴۳۰ | ۴۳۱ | ۴۳۲ | ۴۳۳ | ۴۳۴ | ۴۳۵ | ۴۳۶ | ۴۳۷ | ۴۳۸ | ۴۳۹ | ۴۴۰ | ۴۴۱ | ۴۴۲ | ۴۴۳ | ۴۴۴ | ۴۴۵ | ۴۴۶ | ۴۴۷ | ۴۴۸ | ۴۴۹ | ۴۵۰ | ۴۵۱ | ۴۵۲ | ۴۵۳ | ۴۵۴ | ۴۵۵ | ۴۵۶ | ۴۵۷ | ۴۵۸ | ۴۵۹ | ۴۶۰ | ۴۶۱ | ۴۶۲ | ۴۶۳ | ۴۶۴ | ۴۶۵ | ۴۶۶ | ۴۶۷ | ۴۶۸ | ۴۶۹ | ۴۷۰ | ۴۷۱ | ۴۷۲ | ۴۷۳ | ۴۷۴ | ۴۷۵ | ۴۷۶ | ۴۷۷ | ۴۷۸ | ۴۷۹ | ۴۸۰ | ۴۸۱ | ۴۸۲ | ۴۸۳ | ۴۸۴ | ۴۸۵ | ۴۸۶ | ۴۸۷ | ۴۸۸ | ۴۸۹ | ۴۹۰ | ۴۹۱ | ۴۹۲ | ۴۹۳ | ۴۹۴ | ۴۹۵ | ۴۹۶ | ۴۹۷ | ۴۹۸ | ۴۹۹ | ۵۰۰ | ۵۰۱ | ۵۰۲ | ۵۰۳ | ۵۰۴ | ۵۰۵ | ۵۰۶ | ۵۰۷ | ۵۰۸ | ۵۰۹ | ۵۱۰ | ۵۱۱ | ۵۱۲ | ۵۱۳ | ۵۱۴ | ۵۱۵ | ۵۱۶ | ۵۱۷ | ۵۱۸ | ۵۱۹ | ۵۲۰ | ۵۲۱ | ۵۲۲ | ۵۲۳ | ۵۲۴ | ۵۲۵ | ۵۲۶ | ۵۲۷ | ۵۲۸ | ۵۲۹ | ۵۳۰ | ۵۳۱ | ۵۳۲ | ۵۳۳ | ۵۳۴ | ۵۳۵ | ۵۳۶ | ۵۳۷ | ۵۳۸ | ۵۳۹ | ۵۴۰ | ۵۴۱ | ۵۴۲ | ۵۴۳ | ۵۴۴ | ۵۴۵ | ۵۴۶ | ۵۴۷ | ۵۴۸ | ۵۴۹ | ۵۵۰ | ۵۵۱ | ۵۵۲ | ۵۵۳ | ۵۵۴ | ۵۵۵ | ۵۵۶ | ۵۵۷ | ۵۵۸ | ۵۵۹ | ۵۶۰ | ۵۶۱ | ۵۶۲ | ۵۶۳ | ۵۶۴ | ۵۶۵ | ۵۶۶ | ۵۶۷ | ۵۶۸ | ۵۶۹ | ۵۷۰ | ۵۷۱ | ۵۷۲ | ۵۷۳ | ۵۷۴ | ۵۷۵ | ۵۷۶ | ۵۷۷ | ۵۷۸ | ۵۷۹ | ۵۸۰ | ۵۸۱ | ۵۸۲ | ۵۸۳ | ۵۸۴ | ۵۸۵ | ۵۸۶ | ۵۸۷ | ۵۸۸ | ۵۸۹ | ۵۹۰ | ۵۹۱ | ۵۹۲ | ۵۹۳ | ۵۹۴ | ۵۹۵ | ۵۹۶ | ۵۹۷ | ۵۹۸ | ۵۹۹ | ۶۰۰ | ۶۰۱ | ۶۰۲ | ۶۰۳ | ۶۰۴ | ۶۰۵ | ۶۰۶ | ۶۰۷ | ۶۰۸ | ۶۰۹ | ۶۱۰ | ۶۱۱ | ۶۱۲ | ۶۱۳ | ۶۱۴ | ۶۱۵ | ۶۱۶ | ۶۱۷ | ۶۱۸ | ۶۱۹ | ۶۲۰ | ۶۲۱ | ۶۲۲ | ۶۲۳ | ۶۲۴ | ۶۲۵ | ۶۲۶ | ۶۲۷ | ۶۲۸ | ۶۲۹ | ۶۳۰ | ۶۳۱ | ۶۳۲ | ۶۳۳ | ۶۳۴ | ۶۳۵ | ۶۳۶ | ۶۳۷ | ۶۳۸ | ۶۳۹ | ۶۴۰ | ۶۴۱ | ۶۴۲ | ۶۴۳ | ۶۴۴ | ۶۴۵ | ۶۴۶ | ۶۴۷ | ۶۴۸ | ۶۴۹ | ۶۵۰ | ۶۵۱ | ۶۵۲ | ۶۵۳ | ۶۵۴ | ۶۵۵ | ۶۵۶ | ۶۵۷ | ۶۵۸ | ۶۵۹ | ۶۶۰ | ۶۶۱ | ۶۶۲ | ۶۶۳ | ۶۶۴ | ۶۶۵ | ۶۶۶ | ۶۶۷ | ۶۶۸ | ۶۶۹ | ۶۷۰ | ۶۷۱ | ۶۷۲ | ۶۷۳ | ۶۷۴ | ۶۷۵ | ۶۷۶ | ۶۷۷ | ۶۷۸ | ۶۷۹ | ۶۸۰ | ۶۸۱ | ۶۸۲ | ۶۸۳ | ۶۸۴ | ۶۸۵ | ۶۸۶ | ۶۸۷ | ۶۸۸ | ۶۸۹ | ۶۹۰ | ۶۹۱ | ۶۹۲ | ۶۹۳ | ۶۹۴ | ۶۹۵ | ۶۹۶ | ۶۹۷ | ۶۹۸ | ۶۹۹ | ۷۰۰ | ۷۰۱ | ۷۰۲ | ۷۰۳ | ۷۰۴ | ۷۰۵ | ۷۰۶ | ۷۰۷ | ۷۰۸ | ۷۰۹ | ۷۱۰ | ۷۱۱ | ۷۱۲ | ۷۱۳ | ۷۱۴ | ۷۱۵ | ۷۱۶ | ۷۱۷ | ۷۱۸ | ۷۱۹ | ۷۲۰ | ۷۲۱ | ۷۲۲ | ۷۲۳ | ۷۲۴ | ۷۲۵ | ۷۲۶ | ۷۲۷ | ۷۲۸ | ۷۲۹ | ۷۳۰ | ۷۳۱ | ۷۳۲ | ۷۳۳ | ۷۳۴ | ۷۳۵ | ۷۳۶ | ۷۳۷ | ۷۳۸ | ۷۳۹ | ۷۴۰ | ۷۴۱ | ۷۴۲ | ۷۴۳ | ۷۴۴ | ۷۴۵ | ۷۴۶ | ۷۴۷ | ۷۴۸ | ۷۴۹ | ۷۵۰ | ۷۵۱ | ۷۵۲ | ۷۵۳ | ۷۵۴ | ۷۵۵ | ۷۵۶ | ۷۵۷ | ۷۵۸ | ۷۵۹ | ۷۶۰ | ۷۶۱ | ۷۶۲ | ۷۶۳ | ۷۶۴ | ۷۶۵ | ۷۶۶ | ۷۶۷ | ۷۶۸ | ۷۶۹ | ۷۷۰ | ۷۷۱ | ۷۷۲ | ۷۷۳ | ۷۷۴ | ۷۷۵ | ۷۷۶ | ۷۷۷ | ۷۷۸ | ۷۷۹ | ۷۸۰ | ۷۸۱ | ۷۸۲ | ۷۸۳ | ۷۸۴ | ۷۸۵ | ۷۸۶ | ۷۸۷ | ۷۸۸ | ۷۸۹ | ۷۹۰ | ۷۹۱ | ۷۹۲ | ۷۹۳ | ۷۹۴ | ۷۹۵ | ۷۹۶ | ۷۹۷ | ۷۹۸ | ۷۹۹ | ۸۰۰ | ۸۰۱ | ۸۰۲ | ۸۰۳ | ۸۰۴ | ۸۰۵ | ۸۰۶ | ۸۰۷ | ۸۰۸ | ۸۰۹ | ۸۱۰ | ۸۱۱ | ۸۱۲ | ۸۱۳ | ۸۱۴ | ۸۱۵ | ۸۱۶ | ۸۱۷ | ۸۱۸ | ۸۱۹ | ۸۲۰ | ۸۲۱ | ۸۲۲ | ۸۲۳ | ۸۲۴ | ۸۲۵ | ۸۲۶ | ۸۲۷ | ۸۲۸ | ۸۲۹ | ۸۳۰ | ۸۳۱ | ۸۳۲ | ۸۳۳ | ۸۳۴ | ۸۳۵ | ۸۳۶ | ۸۳۷ | ۸۳۸ | ۸۳۹ | ۸۴۰ | ۸۴۱ | ۸۴۲ | ۸۴۳ | ۸۴۴ | ۸۴۵ | ۸۴۶ | ۸۴۷ | ۸۴۸ | ۸۴۹ | ۸۵۰ | ۸۵۱ | ۸۵۲ | ۸۵۳ | ۸۵۴ | ۸۵۵ | ۸۵۶ | ۸۵۷ | ۸۵۸ | ۸۵۹ | ۸۶۰ | ۸۶۱ | ۸۶۲ | ۸۶۳ | ۸۶۴ | ۸۶۵ | ۸۶۶ | ۸۶۷ | ۸۶۸ | ۸۶۹ | ۸۷۰ | ۸۷۱ | ۸۷۲ | ۸۷۳ | ۸۷۴ | ۸۷۵ | ۸۷۶ | ۸۷۷ | ۸۷۸ | ۸۷۹ | ۸۸۰ | ۸۸۱ | ۸۸۲ | ۸۸۳ | ۸۸۴ | ۸۸۵ | ۸۸۶ | ۸۸۷ | ۸۸۸ | ۸۸۹ | ۸۹۰ | ۸۹۱ | ۸۹۲ | ۸۹۳ | ۸۹۴ | ۸۹۵ | ۸۹۶ | ۸۹۷ | ۸۹۸ | ۸۹۹ | ۹۰۰ | ۹۰۱ | ۹۰۲ | ۹۰۳ | ۹۰۴ | ۹۰۵ | ۹۰۶ | ۹۰۷ | ۹۰۸ | ۹۰۹ | ۹۱۰ | ۹۱۱ | ۹۱۲ | ۹۱۳ | ۹۱۴ | ۹۱۵ | ۹۱۶ | ۹۱۷ | ۹۱۸ | ۹۱۹ | ۹۲۰ | ۹۲۱ | ۹۲۲ | ۹۲۳ | ۹۲۴ | ۹۲۵ | ۹۲۶ | ۹۲۷ | ۹۲۸ | ۹۲۹ | ۹۳۰ | ۹۳۱ | ۹۳۲ | ۹۳۳ | ۹۳۴ | ۹۳۵ | ۹۳۶ | ۹۳۷ | ۹۳۸ | ۹۳۹ | ۹۴۰ | ۹۴۱ | ۹۴۲ | ۹۴۳ | ۹۴۴ | ۹۴۵ | ۹۴۶ | ۹۴۷ | ۹۴۸ | ۹۴۹ | ۹۵۰ | ۹۵۱ | ۹۵۲ | ۹۵۳ | ۹۵۴ | ۹۵۵ | ۹۵۶ | ۹۵۷ | ۹۵۸ | ۹۵۹ | ۹۶۰ | ۹۶۱ | ۹۶۲ | ۹۶۳ | ۹۶۴ | ۹۶۵ | ۹۶۶ | ۹۶۷ | ۹۶۸ | ۹۶۹ | ۹۷۰ | ۹۷۱ | ۹۷۲ | ۹۷۳ | ۹۷۴ | ۹۷۵ | ۹۷۶ | ۹۷۷ | ۹۷۸ | ۹۷۹ | ۹۸۰ | ۹۸۱ | ۹۸۲ | ۹۸۳ | ۹۸۴ | ۹۸۵ | ۹۸۶ | ۹۸۷ | ۹۸۸ | ۹۸۹ | ۹۹۰ | ۹۹۱ | ۹۹۲ | ۹۹۳ | ۹۹۴ | ۹۹۵ | ۹۹۶ | ۹۹۷ | ۹۹۸ | ۹۹۹ | ۱۰۰۰ |

1. Ms. with points...

for this reason he was afraid of the cold »; and he said to him : « Do you wish us to bring you hot water, our father? ». He says, « No, excuse me. Whether it is cold or hot, this is my habit, to drink a little at a time ». When we were sitting, we asked the old man, « Whence, sir, does your holiness come? ». But he, as if he were now occupied in eating, silently bent his head down toward us, and was silent; and again a second and a third time; and then at last he made this answer : « Excuse me, my fathers, I am hungry and need to eat ». And then we understood the blessed man's intention, and left him alone. And, when we had eaten and the old man was looking down and privily signalling upward, when we had spoken with him once and twice and thrice, and had asked him « Whence are you? », his tears suddenly gushed out; and when he had put force upon himself to refrain and could not, he bowed his face down upon his knees, and covered his head; and so he with difficulty constrained himself, and stayed his sobs. And so we rose from the table, the old man standing in the midst with his head covered; and, when we had offered praise over the tables, and the old man had been washed according to custom (*νόμος*), a rug was prepared for him in the chapel. And when he saw it he continued making request and saying, « Because I am feeble and weary, and cannot

معتمداً مني في هذا البيت . فبقيت في هذا البيت . فبقيت في هذا البيت .
 فبقيت في هذا البيت . فبقيت في هذا البيت . فبقيت في هذا البيت .
 فبقيت في هذا البيت . فبقيت في هذا البيت . فبقيت في هذا البيت .
 فبقيت في هذا البيت . فبقيت في هذا البيت . فبقيت في هذا البيت .
 فبقيت في هذا البيت . فبقيت في هذا البيت . فبقيت في هذا البيت .
 فبقيت في هذا البيت . فبقيت في هذا البيت . فبقيت في هذا البيت .
 فبقيت في هذا البيت . فبقيت في هذا البيت . فبقيت في هذا البيت .
 فبقيت في هذا البيت . فبقيت في هذا البيت . فبقيت في هذا البيت .
 فبقيت في هذا البيت . فبقيت في هذا البيت . فبقيت في هذا البيت .
 فبقيت في هذا البيت . فبقيت في هذا البيت . فبقيت في هذا البيت .
 فبقيت في هذا البيت . فبقيت في هذا البيت . فبقيت في هذا البيت .
 فبقيت في هذا البيت . فبقيت في هذا البيت . فبقيت في هذا البيت .

* 62 r° a.

1. Ms. فمعتداً. — 2. w in erasure.

mandrite would not let him, saying, « Rest, our father, for five days and
 bless us, and then you shall go ». And the old man, having been detained,
 went out into the garden to walk; and I, having learned these things about
 him from those who had been watching him, went out after him; and he
 saw me, and stopped. And I, beginning to enter into conversation with
 him, said to him : « Wherefore, our father, did you conceal from us what
 kind of man you are, and from what convent you come? ». But on his side
 his tears at once gushed forth again, and he was silent. But I said to him :
 « If you are a Christian and Christ's bondman, I will not let you depart,
 unless you have informed me wherefore last evening and now you wept at
 this question. I have presumed, if you are God's bondman, to adjure you
 by him whom you serve, inform me about this and also about your modes
 of life for the sake of my soul's salvation ». But the blessed man was
 annoyed and indignant, saying : « For such an adjuration there was no
 need ». And I on my side said : « I made an adjuration that I might profit,
 while you do not lose ». Then the old man laid an injunction upon me with
 an oath that, until three years had passed, no word should come out of my
 mouth of what he would say to me »; and he said : « I, my son, have to-
 day spent thirty years in this discipline; and during these years God will

وبأسه فوجد لحمداً سديلاً ومع صدهداه و الكوا. وإل ففله سقعد
 الحفصهال يسك لبعده. لا مداسك إنا ففخذ إنا جمده. وففله
 إنا لبعده. إلا حر ك ردهال وففله إنا. إنا ففله لبعده
 الحفصهال ولا حمال إنا حر لبعده. يسك إنا وففله إنا
 إلا لبعده. لا مداهة¹ إنا مع إنا مدهة وففله. وففله لا
 ففله إنا لبعده. ففله إنا² وففله إنا حر سديلة.
 وإنا إنا إنا مدهة ففله إنا ففله إنا مدهة إنا.
 إنا إنا إنا ففله إنا إنا إنا. إنا ففله إنا إنا
 سدي ردهال وإنا إنا. ففله إنا. إنا ففله إنا إنا
 ففله إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا
 إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا
 إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا
 إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا
 إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا إنا

62 r^o b.

1. Corr. from مدهة. — 2. Ms. ins. of cancelled.

not judge me for having opened my mouth over food which is derived from God's gift without stretching my thoughts to give praise for his bounty. I hope in his name that I shall not be condemned for having stretched forth my hand to my mouth without every time that I stretched it forth similarly stretching forth my tongue to praise and my mind to prayer on behalf of those who labour and sweat and toil to supply my need. I shall not be despised by the Giver of our good things for having put a vessel to my lips to drink water or wine, and drunk two consecutive sips without giving thanks to the Creator of it and interceding for those who have extended to me a share in their gift. And after these things last evening you were urging me to neglect such rendering of thanks to my Benefactor as my little strength is able to perform, and engage in vain talk. Or know you not that it was God's bounty that we were eating, with the sins of men' moreover that stain us? And how can it be, my son, that God will not be angry with us and deliver us to the judgment of torments when we eat his bounty and instead of rendering thanks engage in frivolous talk, and further, instead of prayers for the men the sweat of whose labour we are eating,

1. C. f. p. 175, l. 13

وحمدوهٗ اقلح سٗ . وبلٗ بلٗ قنٗ حصصلا حٗملا . وصدٗ
 وٗصدٗ¹ دلٗهٗ . وٗ صدٗهٗ وٗلمٗ حٗصدٗهٗ وٗها قٗلمٗ سٗبلٗ حٗ
 افٗ انٗ . وٗمحلٗ اٗ حٗصدٗهٗ وٗلمٗ وٗلمٗ وٗها صدٗهٗ
 وٗصدٗهٗ . لا رٗ وٗ حٗصدٗهٗ حٗصدٗهٗ اسٗبلٗ . حٗر وٗلمٗ حٗصدٗهٗ
 وٗصدٗهٗ . وٗصدٗهٗ وٗلمٗ وٗلمٗ حٗصدٗهٗ وٗلمٗ وٗصدٗهٗ
 وٗصدٗهٗ . وٗصدٗهٗ وٗلمٗ وٗلمٗ وٗصدٗهٗ . وٗصدٗهٗ وٗلمٗ
 اٗ وٗلمٗ حٗصدٗهٗ وٗصدٗهٗ . وٗصدٗهٗ وٗلمٗ وٗصدٗهٗ .
 افٗ حٗصدٗهٗ حٗصدٗهٗ . حٗصدٗهٗ اٗ حٗصدٗهٗ وٗصدٗهٗ حٗصدٗهٗ .
 وٗصدٗهٗ وٗلمٗ حٗصدٗهٗ وٗصدٗهٗ . اٗ لا اٗلمٗ وٗصدٗهٗ حٗصدٗهٗ .
 وٗصدٗهٗ² اسٗر سٗر . وٗصدٗهٗ وٗصدٗهٗ وٗصدٗهٗ حٗصدٗهٗ .
 حٗ صدٗهٗ اٗ . وٗصدٗهٗ حٗصدٗهٗ سٗر . وٗصدٗهٗ وٗصدٗهٗ .
 وٗصدٗهٗ حٗصدٗهٗ وٗصدٗهٗ . وٗصدٗهٗ وٗصدٗهٗ وٗصدٗهٗ .
 وٗصدٗهٗ وٗصدٗهٗ . وٗصدٗهٗ وٗصدٗهٗ وٗصدٗهٗ .

* 62 v^o a.

1. Ms. وٗصدٗهٗ . — 2. Ms. وٗصدٗهٗ .

that ' we should sit and enjoy ourselves in idle talk? And, because you
 adjured me by God, lo! these are the reasons for which last evening and now
 my sobs came up, since I said : ' How then (*ḫḫz*) can the heart of a man
 who is fed by God's bounty and mens' sin not tremble to emit words in
 any other kind of conversation beyond that of thanks and prayer on behalf
 of the needy and remembrance of those who are working and suffering
 hardship and distress and want and need, while he is sitting thus without
 care and without fear, and concerning himself with frivolous stories? ' ». I on
 hearing these things from that old man did the only thing that was proper
 for me to do, I bowed my face to the ground, marvelling at this extraordinary
 man and fixing my gaze on him, and further also too how ' in the evening at
 table he would not consent to take even two sips only together. And such
 is our presumptuous impudence that I thought to myself while I was stand-
 ing, « This man is a solitary, and further also he is his own master, and
 there is none to command him, and it is easy for him; and moreover neither
 is he pressed by matters of the obligation of domestic business; and there-
 fore he can observe this amazing canon (*zzwón*). But how are we able to

1. Sic syr.

٦٥
 ٦٦
 ٦٧
 ٦٨
 ٦٩
 ٧٠
 ٧١
 ٧٢
 ٧٣
 ٧٤
 ٧٥
 ٧٦
 ٧٧
 ٧٨
 ٧٩
 ٨٠
 ٨١
 ٨٢
 ٨٣
 ٨٤
 ٨٥
 ٨٦
 ٨٧
 ٨٨
 ٨٩
 ٩٠
 ٩١
 ٩٢
 ٩٣
 ٩٤
 ٩٥
 ٩٦
 ٩٧
 ٩٨
 ٩٩
 ١٠٠
 ١٠١
 ١٠٢
 ١٠٣
 ١٠٤
 ١٠٥
 ١٠٦
 ١٠٧
 ١٠٨
 ١٠٩
 ١١٠
 ١١١
 ١١٢
 ١١٣
 ١١٤
 ١١٥
 ١١٦
 ١١٧
 ١١٨
 ١١٩
 ١٢٠
 ١٢١
 ١٢٢
 ١٢٣
 ١٢٤
 ١٢٥
 ١٢٦
 ١٢٧
 ١٢٨
 ١٢٩
 ١٣٠
 ١٣١
 ١٣٢
 ١٣٣
 ١٣٤
 ١٣٥
 ١٣٦
 ١٣٧
 ١٣٨
 ١٣٩
 ١٤٠
 ١٤١
 ١٤٢
 ١٤٣
 ١٤٤
 ١٤٥
 ١٤٦
 ١٤٧
 ١٤٨
 ١٤٩
 ١٥٠
 ١٥١
 ١٥٢
 ١٥٣
 ١٥٤
 ١٥٥
 ١٥٦
 ١٥٧
 ١٥٨
 ١٥٩
 ١٦٠
 ١٦١
 ١٦٢
 ١٦٣
 ١٦٤
 ١٦٥
 ١٦٦
 ١٦٧
 ١٦٨
 ١٦٩
 ١٧٠
 ١٧١
 ١٧٢
 ١٧٣
 ١٧٤
 ١٧٥
 ١٧٦
 ١٧٧
 ١٧٨
 ١٧٩
 ١٨٠
 ١٨١
 ١٨٢
 ١٨٣
 ١٨٤
 ١٨٥
 ١٨٦
 ١٨٧
 ١٨٨
 ١٨٩
 ١٩٠
 ١٩١
 ١٩٢
 ١٩٣
 ١٩٤
 ١٩٥
 ١٩٦
 ١٩٧
 ١٩٨
 ١٩٩
 ٢٠٠
 ٢٠١
 ٢٠٢
 ٢٠٣
 ٢٠٤
 ٢٠٥
 ٢٠٦
 ٢٠٧
 ٢٠٨
 ٢٠٩
 ٢١٠
 ٢١١
 ٢١٢
 ٢١٣
 ٢١٤
 ٢١٥
 ٢١٦
 ٢١٧
 ٢١٨
 ٢١٩
 ٢٢٠
 ٢٢١
 ٢٢٢
 ٢٢٣
 ٢٢٤
 ٢٢٥
 ٢٢٦
 ٢٢٧
 ٢٢٨
 ٢٢٩
 ٢٣٠
 ٢٣١
 ٢٣٢
 ٢٣٣
 ٢٣٤
 ٢٣٥
 ٢٣٦
 ٢٣٧
 ٢٣٨
 ٢٣٩
 ٢٤٠
 ٢٤١
 ٢٤٢
 ٢٤٣
 ٢٤٤
 ٢٤٥
 ٢٤٦
 ٢٤٧
 ٢٤٨
 ٢٤٩
 ٢٥٠
 ٢٥١
 ٢٥٢
 ٢٥٣
 ٢٥٤
 ٢٥٥
 ٢٥٦
 ٢٥٧
 ٢٥٨
 ٢٥٩
 ٢٦٠
 ٢٦١
 ٢٦٢
 ٢٦٣
 ٢٦٤
 ٢٦٥
 ٢٦٦
 ٢٦٧
 ٢٦٨
 ٢٦٩
 ٢٧٠
 ٢٧١
 ٢٧٢
 ٢٧٣
 ٢٧٤
 ٢٧٥
 ٢٧٦
 ٢٧٧
 ٢٧٨
 ٢٧٩
 ٢٨٠
 ٢٨١
 ٢٨٢
 ٢٨٣
 ٢٨٤
 ٢٨٥
 ٢٨٦
 ٢٨٧
 ٢٨٨
 ٢٨٩
 ٢٩٠
 ٢٩١
 ٢٩٢
 ٢٩٣
 ٢٩٤
 ٢٩٥
 ٢٩٦
 ٢٩٧
 ٢٩٨
 ٢٩٩
 ٣٠٠
 ٣٠١
 ٣٠٢
 ٣٠٣
 ٣٠٤
 ٣٠٥
 ٣٠٦
 ٣٠٧
 ٣٠٨
 ٣٠٩
 ٣١٠
 ٣١١
 ٣١٢
 ٣١٣
 ٣١٤
 ٣١٥
 ٣١٦
 ٣١٧
 ٣١٨
 ٣١٩
 ٣٢٠
 ٣٢١
 ٣٢٢
 ٣٢٣
 ٣٢٤
 ٣٢٥
 ٣٢٦
 ٣٢٧
 ٣٢٨
 ٣٢٩
 ٣٣٠
 ٣٣١
 ٣٣٢
 ٣٣٣
 ٣٣٤
 ٣٣٥
 ٣٣٦
 ٣٣٧
 ٣٣٨
 ٣٣٩
 ٣٤٠
 ٣٤١
 ٣٤٢
 ٣٤٣
 ٣٤٤
 ٣٤٥
 ٣٤٦
 ٣٤٧
 ٣٤٨
 ٣٤٩
 ٣٥٠
 ٣٥١
 ٣٥٢
 ٣٥٣
 ٣٥٤
 ٣٥٥
 ٣٥٦
 ٣٥٧
 ٣٥٨
 ٣٥٩
 ٣٦٠
 ٣٦١
 ٣٦٢
 ٣٦٣
 ٣٦٤
 ٣٦٥
 ٣٦٦
 ٣٦٧
 ٣٦٨
 ٣٦٩
 ٣٧٠
 ٣٧١
 ٣٧٢
 ٣٧٣
 ٣٧٤
 ٣٧٥
 ٣٧٦
 ٣٧٧
 ٣٧٨
 ٣٧٩
 ٣٨٠
 ٣٨١
 ٣٨٢
 ٣٨٣
 ٣٨٤
 ٣٨٥
 ٣٨٦
 ٣٨٧
 ٣٨٨
 ٣٨٩
 ٣٩٠
 ٣٩١
 ٣٩٢
 ٣٩٣
 ٣٩٤
 ٣٩٥
 ٣٩٦
 ٣٩٧
 ٣٩٨
 ٣٩٩
 ٤٠٠
 ٤٠١
 ٤٠٢
 ٤٠٣
 ٤٠٤
 ٤٠٥
 ٤٠٦
 ٤٠٧
 ٤٠٨
 ٤٠٩
 ٤١٠
 ٤١١
 ٤١٢
 ٤١٣
 ٤١٤
 ٤١٥
 ٤١٦
 ٤١٧
 ٤١٨
 ٤١٩
 ٤٢٠
 ٤٢١
 ٤٢٢
 ٤٢٣
 ٤٢٤
 ٤٢٥
 ٤٢٦
 ٤٢٧
 ٤٢٨
 ٤٢٩
 ٤٣٠
 ٤٣١
 ٤٣٢
 ٤٣٣
 ٤٣٤
 ٤٣٥
 ٤٣٦
 ٤٣٧
 ٤٣٨
 ٤٣٩
 ٤٤٠
 ٤٤١
 ٤٤٢
 ٤٤٣
 ٤٤٤
 ٤٤٥
 ٤٤٦
 ٤٤٧
 ٤٤٨
 ٤٤٩
 ٤٥٠
 ٤٥١
 ٤٥٢
 ٤٥٣
 ٤٥٤
 ٤٥٥
 ٤٥٦
 ٤٥٧
 ٤٥٨
 ٤٥٩
 ٤٦٠
 ٤٦١
 ٤٦٢
 ٤٦٣
 ٤٦٤
 ٤٦٥
 ٤٦٦
 ٤٦٧
 ٤٦٨
 ٤٦٩
 ٤٧٠
 ٤٧١
 ٤٧٢
 ٤٧٣
 ٤٧٤
 ٤٧٥
 ٤٧٦
 ٤٧٧
 ٤٧٨
 ٤٧٩
 ٤٨٠
 ٤٨١
 ٤٨٢
 ٤٨٣
 ٤٨٤
 ٤٨٥
 ٤٨٦
 ٤٨٧
 ٤٨٨
 ٤٨٩
 ٤٩٠
 ٤٩١
 ٤٩٢
 ٤٩٣
 ٤٩٤
 ٤٩٥
 ٤٩٦
 ٤٩٧
 ٤٩٨
 ٤٩٩
 ٥٠٠
 ٥٠١
 ٥٠٢
 ٥٠٣
 ٥٠٤
 ٥٠٥
 ٥٠٦
 ٥٠٧
 ٥٠٨
 ٥٠٩
 ٥١٠
 ٥١١
 ٥١٢
 ٥١٣
 ٥١٤
 ٥١٥
 ٥١٦
 ٥١٧
 ٥١٨
 ٥١٩
 ٥٢٠
 ٥٢١
 ٥٢٢
 ٥٢٣
 ٥٢٤
 ٥٢٥
 ٥٢٦
 ٥٢٧
 ٥٢٨
 ٥٢٩
 ٥٣٠
 ٥٣١
 ٥٣٢
 ٥٣٣
 ٥٣٤
 ٥٣٥
 ٥٣٦
 ٥٣٧
 ٥٣٨
 ٥٣٩
 ٥٤٠
 ٥٤١
 ٥٤٢
 ٥٤٣
 ٥٤٤
 ٥٤٥
 ٥٤٦
 ٥٤٧
 ٥٤٨
 ٥٤٩
 ٥٥٠
 ٥٥١
 ٥٥٢
 ٥٥٣
 ٥٥٤
 ٥٥٥
 ٥٥٦
 ٥٥٧
 ٥٥٨
 ٥٥٩
 ٥٦٠
 ٥٦١
 ٥٦٢
 ٥٦٣
 ٥٦٤
 ٥٦٥
 ٥٦٦
 ٥٦٧
 ٥٦٨
 ٥٦٩
 ٥٧٠
 ٥٧١
 ٥٧٢
 ٥٧٣
 ٥٧٤
 ٥٧٥
 ٥٧٦
 ٥٧٧
 ٥٧٨
 ٥٧٩
 ٥٨٠
 ٥٨١
 ٥٨٢
 ٥٨٣
 ٥٨٤
 ٥٨٥
 ٥٨٦
 ٥٨٧
 ٥٨٨
 ٥٨٩
 ٥٩٠
 ٥٩١
 ٥٩٢
 ٥٩٣
 ٥٩٤
 ٥٩٥
 ٥٩٦
 ٥٩٧
 ٥٩٨
 ٥٩٩
 ٦٠٠
 ٦٠١
 ٦٠٢
 ٦٠٣
 ٦٠٤
 ٦٠٥
 ٦٠٦
 ٦٠٧
 ٦٠٨
 ٦٠٩
 ٦١٠
 ٦١١
 ٦١٢
 ٦١٣
 ٦١٤
 ٦١٥
 ٦١٦
 ٦١٧
 ٦١٨
 ٦١٩
 ٦٢٠
 ٦٢١
 ٦٢٢
 ٦٢٣
 ٦٢٤
 ٦٢٥
 ٦٢٦
 ٦٢٧
 ٦٢٨
 ٦٢٩
 ٦٣٠
 ٦٣١
 ٦٣٢
 ٦٣٣
 ٦٣٤
 ٦٣٥
 ٦٣٦
 ٦٣٧
 ٦٣٨
 ٦٣٩
 ٦٤٠
 ٦٤١
 ٦٤٢
 ٦٤٣
 ٦٤٤
 ٦٤٥
 ٦٤٦
 ٦٤٧
 ٦٤٨
 ٦٤٩
 ٦٥٠
 ٦٥١
 ٦٥٢
 ٦٥٣
 ٦٥٤
 ٦٥٥
 ٦٥٦
 ٦٥٧
 ٦٥٨
 ٦٥٩
 ٦٦٠
 ٦٦١
 ٦٦٢
 ٦٦٣
 ٦٦٤
 ٦٦٥
 ٦٦٦
 ٦٦٧
 ٦٦٨
 ٦٦٩
 ٦٧٠
 ٦٧١
 ٦٧٢
 ٦٧٣
 ٦٧٤
 ٦٧٥
 ٦٧٦
 ٦٧٧
 ٦٧٨
 ٦٧٩
 ٦٨٠
 ٦٨١
 ٦٨٢
 ٦٨٣
 ٦٨٤
 ٦٨٥
 ٦٨٦
 ٦٨٧
 ٦٨٨
 ٦٨٩
 ٦٩٠
 ٦٩١
 ٦٩٢
 ٦٩٣
 ٦٩٤
 ٦٩٥
 ٦٩٦
 ٦٩٧
 ٦٩٨
 ٦٩٩
 ٧٠٠
 ٧٠١
 ٧٠٢
 ٧٠٣
 ٧٠٤
 ٧٠٥
 ٧٠٦
 ٧٠٧
 ٧٠٨
 ٧٠٩
 ٧١٠
 ٧١١
 ٧١٢
 ٧١٣
 ٧١٤
 ٧١٥
 ٧١٦
 ٧١٧
 ٧١٨
 ٧١٩
 ٧٢٠
 ٧٢١
 ٧٢٢
 ٧٢٣
 ٧٢٤
 ٧٢٥
 ٧٢٦
 ٧٢٧
 ٧٢٨
 ٧٢٩
 ٧٣٠
 ٧٣١
 ٧٣٢
 ٧٣٣
 ٧٣٤
 ٧٣٥
 ٧٣٦
 ٧٣٧
 ٧٣٨
 ٧٣٩
 ٧٤٠
 ٧٤١
 ٧٤٢
 ٧٤٣
 ٧٤٤
 ٧٤٥
 ٧٤٦
 ٧٤٧
 ٧٤٨
 ٧٤٩
 ٧٥٠
 ٧٥١
 ٧٥٢
 ٧٥٣
 ٧٥٤
 ٧٥٥
 ٧٥٦
 ٧٥٧
 ٧٥٨
 ٧٥٩
 ٧٦٠
 ٧٦١
 ٧٦٢
 ٧٦٣
 ٧٦٤
 ٧٦٥
 ٧٦٦
 ٧٦٧
 ٧٦٨
 ٧٦٩
 ٧٧٠
 ٧٧١
 ٧٧٢
 ٧٧٣
 ٧٧٤
 ٧٧٥
 ٧٧٦
 ٧٧٧
 ٧٧٨
 ٧٧٩
 ٧٨٠
 ٧٨١
 ٧٨٢
 ٧٨٣
 ٧٨٤
 ٧٨٥
 ٧٨٦
 ٧٨٧
 ٧٨٨
 ٧٨٩
 ٧٩٠
 ٧٩١
 ٧٩٢
 ٧٩٣
 ٧٩٤
 ٧٩٥
 ٧٩٦
 ٧٩٧
 ٧٩٨
 ٧٩٩
 ٨٠٠
 ٨٠١
 ٨٠٢
 ٨٠٣
 ٨٠٤
 ٨٠٥
 ٨٠٦
 ٨٠٧
 ٨٠٨
 ٨٠٩
 ٨١٠
 ٨١١
 ٨١٢
 ٨١٣
 ٨١٤
 ٨١٥
 ٨١٦
 ٨١٧
 ٨١٨
 ٨١٩
 ٨٢٠
 ٨٢١
 ٨٢٢
 ٨٢٣
 ٨٢٤
 ٨٢٥
 ٨٢٦
 ٨٢٧
 ٨٢٨
 ٨٢٩
 ٨٣٠
 ٨٣١
 ٨٣٢
 ٨٣٣
 ٨٣٤
 ٨٣٥
 ٨٣٦
 ٨٣٧
 ٨٣٨
 ٨٣٩
 ٨٤٠
 ٨٤١
 ٨٤٢
 ٨٤٣
 ٨٤٤
 ٨٤٥
 ٨٤٦
 ٨٤٧
 ٨٤٨
 ٨٤٩
 ٨٥٠
 ٨٥١
 ٨٥٢
 ٨٥٣
 ٨٥٤
 ٨٥٥
 ٨٥٦
 ٨٥٧
 ٨٥٨
 ٨٥٩
 ٨٦٠
 ٨٦١
 ٨٦٢
 ٨٦٣
 ٨٦٤
 ٨٦٥
 ٨٦٦
 ٨٦٧
 ٨٦٨
 ٨٦٩
 ٨٧٠
 ٨٧١
 ٨٧٢
 ٨٧٣
 ٨٧٤
 ٨٧٥
 ٨٧٦
 ٨٧٧
 ٨٧٨
 ٨٧٩
 ٨٨٠
 ٨٨١
 ٨٨٢
 ٨٨٣
 ٨٨٤
 ٨٨٥
 ٨٨٦
 ٨٨٧
 ٨٨٨
 ٨٨٩
 ٨٩٠
 ٨٩١
 ٨٩٢
 ٨٩٣
 ٨٩٤
 ٨٩٥
 ٨٩٦
 ٨٩٧
 ٨٩٨
 ٨٩٩
 ٩٠٠
 ٩٠١
 ٩٠٢
 ٩٠٣
 ٩٠٤
 ٩٠٥
 ٩٠٦
 ٩٠٧
 ٩٠٨
 ٩٠٩
 ٩١٠
 ٩١١
 ٩١٢
 ٩١٣
 ٩١٤
 ٩١٥
 ٩١٦
 ٩١٧
 ٩١٨
 ٩١٩
 ٩٢٠
 ٩٢١
 ٩٢٢
 ٩٢٣
 ٩٢٤
 ٩٢٥
 ٩٢٦
 ٩٢٧
 ٩٢٨
 ٩٢٩
 ٩٣٠
 ٩٣١
 ٩٣٢
 ٩٣٣
 ٩٣٤
 ٩٣٥
 ٩٣٦
 ٩٣٧
 ٩٣٨
 ٩٣٩
 ٩٤٠
 ٩٤١
 ٩٤٢
 ٩٤٣
 ٩٤٤
 ٩٤٥
 ٩٤٦
 ٩٤٧
 ٩٤٨
 ٩٤٩
 ٩٥٠
 ٩٥١
 ٩٥٢
 ٩٥٣
 ٩٥٤
 ٩٥٥
 ٩٥٦
 ٩٥٧
 ٩٥٨
 ٩٥٩
 ٩٦٠
 ٩٦١
 ٩٦٢
 ٩٦٣
 ٩٦٤
 ٩٦٥
 ٩٦٦
 ٩٦٧
 ٩٦٨
 ٩٦٩
 ٩٧٠
 ٩٧١
 ٩٧٢
 ٩٧٣
 ٩٧٤
 ٩٧٥
 ٩٧٦
 ٩٧٧
 ٩٧٨
 ٩٧٩
 ٩٨٠
 ٩٨١
 ٩٨٢
 ٩٨٣
 ٩٨٤
 ٩٨٥
 ٩٨٦
 ٩٨٧
 ٩٨٨
 ٩٨٩
 ٩٩٠
 ٩٩١
 ٩٩٢
 ٩٩٣
 ٩٩٤
 ٩٩٥
 ٩٩٦
 ٩٩٧
 ٩٩٨
 ٩٩٩
 ١٠٠٠

1. A preceding letter erased. — 2. So appy, corr. from ٦٥٥٦٦٦. — 3. Ms. ٦٥٥٦٦٦; corr. Nöld.

do so? ». But, while I on my part was secretly tracing these things in my thoughts, that spiritual man openly told me them all as if he had written out my thought and come to know it, saying: « I have come to know what the evil one has caused to creep into your mind, in order to deprive you of profit », while he repeated everything to me as I had thought it. And then, when not only fear but astonishment also as well fell upon me, I confessed that that was what I had thought. But he sighed the more, saying: « On account of these things, my son, Christianity has been corrupted, and the ordinances of religion have been thrown into confusion. If you are sitting at table, and enjoying the gifts of the Giver, how can you bring in affairs of business and cheat God's kindness of its due for the sake of his gifts? Or is not then (ζῆρξ) the day sufficient for you for your business with its hours and its moments, but at the moment at which one business only is required, thanksgiving, are you on your part giving attention to stories? (and would they were matters of business as you say; but they are actually detriments, and not matters of business) and all the more since it is indeed no trouble to you, since, while the outer man is feeding on his own food, it is easy, if you wish, for the hidden man to nourish himself with his, unless conversa-

63 r^a.
 63 r^a.
 63 r^a.

63 r^a.
 63 r^a.

tion be unfairly brought in and cheat him of his due ». When the holy old man had spoken all these words, I began to request him to explain his other modes of life to me. Then he cut me short, saying : « On one point on which you begged and pressed and adjured me you have heard me speak. Take a short answer. If you repeat another word to me, I will not eat bread within twenty miles of this city. But go and beware, and observe your promise, and pray for me ». And, understanding these things, that it was on account of the fear of robbers that the spiritual merchant feared to show his riches, I fell down before him and besought him to forgive me. And thus he departed and went away after two days, without having consented to tell us his name or anything about the other modes of life. And I have remained down to the present time lost in admiration of the man of God at all seasons.

The history of one of the saints who would not consent to state his name is ended.

אהבתי¹ אהבתיך אהבתיך² : האמנתי³ בך הוצאתי
 אהבתיך³ בה לך בתיך למ⁴ : אהבתיך באתיך

אהבתיך⁵ אהבתיך אהבתיך אהבתיך : אהבתיך אהבתיך
 * B176^r a. אהבתיך אהבתיך⁶ : אהבתיך אהבתיך אהבתיך אהבתיך : אהבתיך אהבתיך
 אהבתיך אהבתיך אהבתיך אהבתיך : אהבתיך אהבתיך אהבתיך אהבתיך
 * A 63^r b. אהבתיך אהבתיך⁷ : אהבתיך אהבתיך אהבתיך אהבתיך
 אהבתיך אהבתיך אהבתיך אהבתיך : אהבתיך אהבתיך אהבתיך אהבתיך
 אהבתיך אהבתיך אהבתיך אהבתיך : אהבתיך אהבתיך אהבתיך אהבתיך
 אהבתיך אהבתיך אהבתיך אהבתיך : אהבתיך אהבתיך אהבתיך אהבתיך
 * H 172^r a. אהבתיך אהבתיך⁸ : אהבתיך אהבתיך אהבתיך אהבתיך
 אהבתיך אהבתיך אהבתיך אהבתיך : אהבתיך אהבתיך אהבתיך אהבתיך

1. This ch. and the next are in B, f. 175 v^o b. and this ch. in H, f. 171 v^o b. B. אהבתיך אהבתיך. —
 2. B. אהבתיך אהבתיך. — 3. BH אהבתיך אהבתיך. — 4. Ins. B. אהבתיך אהבתיך. — 5. H. אהבתיך אהבתיך.
 — 6. A. אהבתיך אהבתיך B. אהבתיך אהבתיך. — 7. H. om. — 8. BH אהבתיך אהבתיך. — 9. B. אהבתיך אהבתיך. — 10. B. אהבתיך אהבתיך. — 11. H. אהבתיך אהבתיך.
 — 12. BH אהבתיך אהבתיך. — 13. B. אהבתיך אהבתיך. — 14. BH om.

XVIII. — NEXT THE EIGHTEENTH HISTORY, OF A CERTAIN BROTHER WHO LEFT
 A CONVENT WITHOUT 'BEING RELEASED', AND BETOOK HIMSELF TO ANOTHER.

If therefore I cover with silence a sentence that was pronounced in a
 terrible story which I saw², which was enacted in the case of one of the
 blessed brothers, I do not think that I also shall be freed from the sentence
 of blame that proceeds from justice. When formerly the community of those
 who had been everywhere expelled on account of the faith were celebrated,
 and the spiritual community of the diocese of Amida, that of these great
 convents, were gathered together in great numbers in the village of Hzyn in
 Tysf³, as we have indeed recorded these matters in one of the histories³,
 and blessed men from everywhere desired to join that spiritual unity, and
 the blessed men did not keep their door shut, but received everyone, it
 happened that a certain 'blessed man' came thither, who by his habit (σχιζιμα)

1. H. 'his rule (xavón) having been relaxed'. — 2. Sic syr. — 3. Ch. 14; cf. ch. 35. The date is
 322-326 (see Introd.). — 4. BH 'brother'.

١ في سبأ. و يرامن. و يرامن. ١ حمله انا حر ٢ حده اهنا رعفر. حبه حبه
 له و ا. الا يهلم حله ٣ تسلا قفملا و حوسر. و سبب له امر و مع
 محبتهما الا الهما. ا. اذن انه هذا اسنلا. و امار حنه حنا اسنلا و حنه. * B 176 v^b.
 و انا هتج انا حنه. ٧ و انا له ذمة ٤ و انا رعفر. حمله انا الهما و حله
 و الهما. حبه و ا اذن. امر انا ٧ و مع حله ٥ فله ٦ حله: حبه حله
 حمله ا معمار حله. و انا له انا ٧ مع حله و حنه حنه ٨ سب
 و حه ٩. حبه له. و انا له. له انا حله. و يرامن حمله انا حر
 حله حله. و انا ١٠ اذن حله و حنه حنه سب رجه. ح حله
 حله ١١ حله. و انا لا و انا له حله حله. و سبب انا حله ١٢
 حله. و انا حله حله حله. و انا حله حله حله. و حله حله ١٣
 و انا حله حله. و انا حله حله. و انا حله حله حله. و انا حله حله حله.
 و حله حله حله حله. و انا حله حله. و انا حله حله حله. و انا حله حله حله. * H 173 r^a.

1. B. و يرامن (sic) و انا حله حله. — 2. H. حله. — 3. H. om. — 4. BH. و انا حله. — 5. H. حله. —
 6. B. حله. — 7. BH. و انا حله. — 8. H. حله حله. — 9. H. om. ff. to حله. — 10. B. و انا حله. — 11. B. حله
 (sic). — 12. BH. om. — 13. BH. حله حله حله.

to say 'Is there an impediment upon you and is your soul bound by it?'. Who will inform us of this, unless the abundant mercy of your Creator have pity on you? ». Then again, as if by divine instigation, the other senior who was standing at the other side of his bed said : « I, sir, think that this agitation of this soul is an impediment proceeding from the word of God ». And, when he had said this, like one who is suddenly struck by his neighbour and roughly dragged out of deep sleep, he was smitten with stupefaction and suddenly quivered and nodded his head once. And, everyone being astounded, the senior again repeated : « Is there an impediment upon you, agitated one? », and Grace caused him again to nod his head once, while his eyes dried up, and there was nothing to show even that they existed. Then the blessed men deliberated : « Even if this man is already a dead man, yet the divine grace has let us know that his soul is impeded by the word of God; and what shall we do? If we were accepted as ourselves making the release in place of the man who laid the bond, we have done so many times. But come now let us fetch a man, and let us all stand sureties in him that, God willing, we will send a petition to his archimandrite to release

ובעל דם. אחי¹ מעמל² לך אלהי מעמלך. מעמל³ דם מן מעמל⁴ אלהי. חס
 אלהי אל תעשה. מן⁵ חס מעמל⁶ מעמל⁷ אלהי⁸. א. ב. ח. חס מעמל⁹ מעמל¹⁰
 חס מעמל¹¹ אלהי¹². חס מעמל¹³ מעמל¹⁴ אלהי¹⁵. חס מעמל¹⁶ מעמל¹⁷
 * B 177 r^a. * A 64 v^a.

עלתה¹⁸ חס מעמל¹⁹ חס מעמל²⁰ חס מעמל²¹ חס מעמל²²
 חס מעמל²³ חס מעמל²⁴ חס מעמל²⁵ חס מעמל²⁶ חס מעמל²⁷ חס מעמל²⁸ חס מעמל²⁹ חס מעמל³⁰

1. B. H. ins. — 2. B. H. ins. — 3. H. om. — 4. H. ins. — 5. B. H. ins. — 6. BH. H. ins. — 7. H. ins. — 8. H. ins. — 9. BH. H. ins. — 10. H. ins. — 11. H. ins. — 12. H. ins. — 13. B. H. ins. — 14. B. H. ins. — 15. H. ins. — 16. BH. H. ins. — 17. H. ins. — 18. H. ins. — 19. H. ins. — 20. H. ins. — 21. H. ins. — 22. H. ins.

him. Perhaps the merciful God will accept us, and release him from this torture ». And, when they had determined upon these things, a certain deacon whose name was Addai rose, and came and knelt before his bed, and said : « If God be willing to grant me life till I go and make the release, I will under the security of all my fathers take this soul's impediment upon myself ». And, as the words that came from the mouth of that blessed man ended, then the release and the departure of that soul from its body also took place; and there was a great and terrible and mighty cry, while everyone was amazed and praised God. And so the blessed man exerted himself and travelled rapidly, and fulfilled his promise; and on the tenth day that agitated man was buried, while all marvelled and wondered at the things that had happened.

The history of a certain brother who left a monastery without being released and betook himself to another is ended.

החב 1 החבחה החבחה 2 הסבא נה
הבחה סבא חבחה

מבטל 3 וכל רבנא. כספ סב חבחה; וסבא אמלסו וסבא. ורבתא סבחה
לחבחה; וסב: מלחה סבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה;
סבחה סבחה. סבחה סבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה;
סבחה 5; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה;
סבחה 6; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה;
* A 64 v° b. סבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה;
סבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה;
סבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה;
סבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה;
סבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה;
* B 177 r° b. סבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה; וסבחה;

1. B וסב. — 2. B om. — 3. B סבחה. — 4. B וסב. — 5. B סבחה. — 6. B סבחה. — 7. B om. — 8. B ins. וסב.

XIX. — NEXT THE NINETEENTH HISTORY, OF A CERTAIN OLD MAN WHOSE NAME WAS ZACHARIAS.

This holy Zacharias was in one of the great convents; to which same convent I used often to repair on account of the pre-eminently great modes of life of certain saints in it, and I had much intercourse with this old man, while he on his part made this his concern to shun intercourse with men, being a man who had one intercourse only. This man therefore, when I used to entreat him, « Our father, let me not be deprived of the profit and gain that is acquired through you, because it is written ‘He who soweth receiveth wages, even if the earth disappoint’¹; but, as for the saint, when he heard these things, his tears would gush forth with sobs, so that for a whole hour he would be putting constraint upon himself to be silent, and was scarcely able to do so; and again he would cease and bow his head in silence. And again I on my side would entreat him to give me the favour of his conversation (for it was not his habit to converse on the spur of the moment with anyone).

1. John. IV. 36 [2]. The sentence here breaks off, and the sense is completed differently.

1. 1. B. 2. 2. B. 3. 3. B. 4. 4. B. 5. B. 6. B. 7. 7. B. 8. 8. B. 9. 9. B. 10. 10. B. 11. 11. B. 12. 12. B. 13. 13. B. 14. 14. B. 15. 15. B.

1. 1. B. 2. 2. B. 3. 3. B. 4. 4. B. 5. B. 6. B. 7. 7. B. 8. 8. B. 9. 9. B. 10. 10. B. 11. 11. B. 12. 12. B. 13. 13. B. 14. 14. B. 15. 15. B.

without a stone? » He said to me : « One who is alone and whom Satan leaves to himself can do so; but in the case of one who is among many occasions must necessarily call and speech come, however much guard a man keep over himself, because our will is bound to the yoke of forgetfulness. And for this reason I have closed my mouth with this stone, lest my tongue with or against my will cause me to slip; while God knows that to-day this stone has been five years in my mouth without any person being aware of it except a few who are in this convent who have adopted this plan. And, for you, who have learnt it, I shall stand with you before God, if men learn this during the days of my life. And, that you may not think that I alone have adopted this practice, there are now fifteen persons (πεντεκαταοντα) in this monastery who have stones placed in their mouths, that they may be trained to silence, and not slip in speech ». While marvelling at this, I made request to him about the emblem on his hand also. He said to me : « Now that I have laid an injunction upon you, my son, listen. This emblem I had formerly tied to my neck: but, because it was visible to many, I undid it, and tied it to my

حرجا باسحالا . سله افسوس هجنا . سوسنا منلا . سولرا . سوسنا اسحالا
 سفسالا داسمنلا سدحلا . سالا اقت سفسالا سوس خب سوس
 لسى سب سالا سالا سالا سوسنا سوسنا سوسنا سوسنا : سالا اسحالا
 سالا سب سالا سوسنا سوسنا سوسنا سوسنا . سالا سالا سالا سالا سالا
 سالا سوسنا . سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا
 سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا
 سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا
 سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا
 سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا
 سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا
 سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا
 سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا
 سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا سالا

* 68 1° a.

upon it immediately, and do not despair ». And so he accepted the advice, and went away; and from that time forward he used to perform remorseful repentance for that sin by day and by night.

Next it has been my desire to record something on the subject of the training which I have seen them applying in that convent to those who come from the world to receive the religious habit (*σχιμα*), which pleased me greatly. For these are not like all the others who¹, if a man runs away by reason of an offence committed, or from slavery, or from a quarrel with his wife, or by reason of thefts and the menace of the law, then he goes to a monastery, and at once has his hair shaven from his head, and has passed in and been admitted, while the sensual methods and acts of the worldliness of this world are thronging within his mind, and also, as soon as he has seen that his hair has been removed and he has been clothed in the loose garment, he will think that he has now also passed the limit of perfection and of monasticism. And for this reason there are many also from whom the leaven of their worldliness does not pass away even when they are in a convent many years, because the thorns and briars of their loose and dissolute and sensual customs in the wordly estate were not from the beginning cleansed,

1. The sentence is left unfinished and the sense completed in another way.

بعد من بعد و بعد از آنکه در آنجا رسیدند . . . و در آنجا رسیدند . . .
 و در آنجا رسیدند . . . و در آنجا رسیدند . . .
 و در آنجا رسیدند . . . و در آنجا رسیدند . . .
 و در آنجا رسیدند . . . و در آنجا رسیدند . . .
 و در آنجا رسیدند . . . و در آنجا رسیدند . . .
 و در آنجا رسیدند . . . و در آنجا رسیدند . . .
 و در آنجا رسیدند . . . و در آنجا رسیدند . . .
 و در آنجا رسیدند . . . و در آنجا رسیدند . . .
 و در آنجا رسیدند . . . و در آنجا رسیدند . . .
 و در آنجا رسیدند . . . و در آنجا رسیدند . . .
 و در آنجا رسیدند . . . و در آنجا رسیدند . . .

* 68 r° b.

and then the pure unalloyed seed of the devout and venerable habit (σχημα) of religion falls outwardly upon them, and they have put it on at once on the first day, and from this time it has been in Satan's power easily to drag and entrap and lead many into sensuality and pride as well as into actual dishonourable and odious customs and passions of various kinds; because, if the root of worldliness remains in its place, the thorns of disorderliness and sensuality and greediness and the love of money and evil passions spring from it. In this convent therefore it is not so, since from it there come monks indeed and not like that rabble who themselves according to the words of Scripture seduced Israel to turn against the Lord who delivered them to try him'. As soon as a layman comes who wishes to enter upon a course of training, at first they ask him questions about his country and his family (γένος), and what he possesses in the world, and what cause gave rise to this resolution in him, inquiring of him « Has any worldly cause turned your thoughts to this purpose? »; and, after the man whoever he he has settled all these points, so that they may know the genuineness of his desire, if again he in truth possesses this in his mind, they inquire of him, « Lo! how long have you

1. Num., xi, 4.

سَعِدَا دَلِمَر. مِمَّ اَهْلِك حَلَمَه نَالِحَم. عَقَمَه اِه حَالِزِل اَللَّهِ
 مَقَصِب. مِمَّ اَفْزَع. بِسَبَب. بِوَلَدَا خِرَا اَمْر سَعَمَر مَلِكَا مَجْمَر. بِاَهَمَر. * 68 v° a.
 اِه مَلِكَا عَمَلَا. اِه مَلِكَا اَبَلَا. اِه مَلِكَا مَسَلَا مَجْمَر. اِه اِه اِه.
 مَهَلَا مَقَمَمَر اَللَّهِ مَقَصِب: اِل مَقَصَب اِل. بِاَمَلَا مِمَّ اَهْلِك. دَلِمَلَا.
 مِمَّ مِمَّ خِرَا اِل. بِاَسَا حَمْر مَعَمَسَا. مِمَّ اِف اِه اِه اِه. بِاَمَلَا مِمَّ مَلَا مَلَا
 بِاَفَمَمَم مِمَّ مَلَا مِمَّ دَلِمَمَم اَمْعَدَا: لَا مَمَلَا مَجْمَر. اِه مَمَلَا اِه
 مَمَلَا مَلَمَعَا اِه بِمَلَا اِه مِمَّ اِل اِل اِه مَجْمَر مِمَّ. دَلِمَلَا. مَمَلَا
 اِه. مَمَلَا مَمَلَا اِه اِه. اِل اِه حَلَا. بِعَمَم. اِه حَلَا اِه مَجْمَر مِمَّ
 دَلِمَلَا مَلَا. اَمَلَا. اِه حَلَمَه. اِه مَمَلَا. بِاِح. مَمَمَم مَمَلَا. اِل اِه اِه
 مِمَّ اِه حَلَا. بِاَمَلَا. اِه مِمَّ. بِعَمَم اَمْعَدَا. مِمَّ مَمَلَا. مِمَّ مِمَّ
 مَمَلَا. مِمَّ مَلَا. بِاِل اِل مَقَصِب: اِل مَمَلَا اِه. مَمَلَا. اِه اِه مِمَّ
 مِمَّ مَمَلَا اَفْزَع اِه. مَمَلَا مِمَّ خِرَا اِه. مِمَّ مَمَلَا اِه مَمَلَا
 اِه اَمَلَا. مَمَلَا مَمَلَا مَمَلَا. بِاَمَلَا حَمْر اَسَلَا. مَمَلَا مَمَلَا.
 * 68 v° b. مَمَلَا مَلَا مَمَلَا. بِسَبَب. مِمَّ مَمَلَا مَمَلَا

had this resolution in you? »; and on learning all these things they allow him to stand at the gate for thirty days, saying, « Beware lest your thoughts urge you to return for any reason, for the sake of kindred (*γένους*), or for the sake of wife, or for the sake of any property. Sit here, and try your thoughts for thirty days, if you can die to the things of the world, and then you shall come in to live with Christ, knowing this also, that, as a dead man, after they have carried him out of his house and laid him in the grave, is no longer able either in small or in great degree to consider or think or know if he has any worldly property, so he who is buried with God, if he seeks to serve him, has no more any kind of worldly property, so that not only does he become a stranger to things outside him, but he also seeks even to forget himself, that is to abandon his former habits, and then he approaches ». But after thirty days, if they see that he is kindled with enthusiasm(?), they again say the same things to him and many words, and then he comes inside, while they give him free admission and also require him to be regular in attending service and watching with the brotherhood, and the weekly ministrations¹, and all the the menial labour of the monastery for about three months, making trial of

1. The duties of the *hebdomadarii*; see p. 62, n. 2.

سترج سمسلا. ٥/١ سترج له بسفلا بنفلا سمسلا. ٥/١^١ خم
 مضمج سمسلا. ٥/١ سمج اول مجلمز. سمسلا ملامتق له. ٥/١ خم
 نهملا ٥/١ سبرلا. ولعل فعبا لمر. لا مزا مذللا سمسلا ٥/١ سمسلا
 هلا هلا لاملحلا. اول نهمر ههلا. سمج اول مزل سمسلا اول
 ولا سترج لمر مضمج لمر. سمج سمسلا سمسلا. سمسلا له مبر
 مبرجلا مضمج له وللا. سمسلا سمج اول سمسلا سمسلا رجلا.
 امر! ام! خم! ٥/١ لملقلا سمسلا مضمج له. ٥/١ مضمج له. ٥/١ سمج
 هلا لملح ٥/١ له سمسلا. الم! مضمج مضمج سمسلا لمر. ٥/١ سمسلا لمر
 مبر له. ٥/١ اول لا سمسلا سمسلا. ٥/١ لملح له. ٥/١ مضمج سمسلا
 سمسلا لملحلا. ٥/١ سمسلا. ٥/١ سمسلا لملح سمسلا. ٥/١ سمسلا
 سمسلا سمسلا لمر اهلا مضمج! سمسلا. سمسلا لملح سمسلا
 سمسلا سمسلا. ٥/١ سمسلا مضمج له اول مضمج لملح سمسلا سمسلا * 69^o a.

1. Ms. ٥/١.

his earnestness and observing his alacrity. And, if they see him to be eager to receive the mark, and if he is vigilant and presents a petition, then indeed he is again called, and many things are said to him : « You have tried, and you have seen. Is it too hard for you? after you have received the mark and laid a foundation for repentance, let not Satan return again ; for from this time struggles and temptations such as you have never seen will assail you ». And, when he professes every thing, they present him before the altar and make a prayer for him, and they take a small round piece from the crown of his head, as the custom is (and they take it even from many laymen¹); and they say to him : « From this time onward you become a penitent, not a monk. Remember everything that has been done by you, and make entreaty on account of it before God and repent of your former habits, and forget them; and cleanse yourself from all worldly foulness for three years. If so be you have cloven firmly to Christ, then he will command, and they will clothe you in the venerable robe (στρωτή) of his habit (σχιμα), and he will place on your hand also the ring of observance of his commandments ». And so they leave him again for three more months; and again he presents a petition to be

1. Sc. those who are not inmates of a monastery: cf. ch. 7.

استمع. ملوت فدمعت فنهال و نهالفت. ثم اف او را و يذوهى اسلوة
 و نسهلوه سوه. و يذبحا يوه قدسهنا. ملوت اذخى دامتهوه. يسرى سمعوه.
 فنهال لمر او فل سمع لمر لاهمور. و لعلنا مذهب ان و اصبحت. و مل
 و ملوت مذهبنا استقل موجه¹ لمر مدمر. و ملوت سترى و سعلوه. مذهبى
 فلهى و نعهه دلته. انعلنا و موه او را حبال. هتتال و فنهال سمعوه
 موه و سترى ان لمر لمر حملهوه. مذهبنا و نهال و اسحملهوه. و نهى
 مذهبنا موه فتهه دلته. ثم لا لا عللى و نهال. و لا حمله و نهال.
 و لا مذهبنا و لا مذهبنا. و لا مذهبنا مذهبنا و لا مذهبنا. و لا
 مذهبنا و نهى له. و لا مذهبنا و لا مذهبنا. و لا مذهبنا.
 و اسفل لمر لمر. و ملوت فمذهب سمعوهه و ملوت. ثم ملوت
 مذهبنا مذهبنا. و لا مذهبنا و اف لاهمنا لمر. و نهى لمر قلى.
 * 69 r^b b. و نهى و نهى مذهبنا. ملوت و نهى و نهى و نهى و نهى و نهى
 ان و لمر لمر. و ملوت مذهبنا و نهى و نهى و نهى و نهى و نهى

1. Ms. 85: m.

tonsured, while this also is their part, to urge him himself to seek intercessors'. And again they require at his hands, « Look to your thoughts. It is expedient for you now to turn back and it is open to you to do so. Can you endure, even after yet other days' journeys (*μυνησιων*) have presented themselves before you? ». And, if again they see that he is in earnest, they shave half his head only, so that for this reason one may see many among them whose tonsures differ among themselves. And, at the end of a year of his penitence, then his tonsure only is completed, while he is not allowed to clothe himself in the coat, nor to bind on the girdle, nor the cloak, nor the cowl, nor a regular tunic or a regular coat², but they bind a cord on him over a tunic of straw, and a hood moreover of straw, saying, « Be in earnest in your repentance »; and thus they humble his thoughts during his repentance, while he lings and expects and hopes until he be thought worthy to approach the habit (*σχιζμα*) also. And he completes three years³, and then he comes before the altar; and again great cautions are pronounced, and, « In case you seek to turn back now, it is open to you ». And so they array him in the habit (*σχιζμα*), the first foundation which he laid

1. Sc. sponsors. — 2. John has perh. forgotten that he had mentioned the ⲗ above. — 3. The time seems to be reckoned from the first tonsure (see p. 281, l. 13).

ԹՅ ՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ
 ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ

ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ
 ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ

ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ
 ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ
 ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ

ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ
 ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ
 ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ ԵՆՆԱԿԱՆ ԿՐԻՍՏՈՍ * 69 v° a.

1. Ms. ԿԼԼ.

having been laid by him unto his end. At these things I was greatly astonished, and they pleased me much; for these men are in truth brought to religion.

The history of a certain brother from the convent of the holy Zacharias, and about the beginning of sound training is ended

XXI. — NEXT THE TWENTY-FIRST HISTORY, OF THE GREAT BLESSED MAN THOMAS FROM ARMENIA, WHO FROM GREAT RICHES WAS TRAINED TO POVERTY OF SPIRIT, HE AND HIS WIFE AND HIS CHILDREN.

A relation therefore of the history of the admirable modes of life of this holy Thomas did not seem to me to be alien to this holy series, even if it be not related by us in accordance with its magnificence, on account of the greatness of his later modes of life, and the fervour of his zeal in divine things, and his mortification and the crucifixion of his body to this world; a

واما حذو اذ لا مع طامعا او مع رومعلا فذيع. الا مع جزا مدنيا¹
 مصعقيا. وحصلا صلا محابجا حب عدلها نومعلا وخذزا صملا سلا.
 صومر اسني لا صعبلا لامني ومداسعسي دن. الا ان سنا حبصلا
 صيلا صاعصلا. صدلها ونا اقف لمر حب استيب عدلها. صا بلمر
 صيلا نيمعلا ويومو صا. ونا صقف حب وحصلا صعلما وبعف
 انا. صا صعب لااوا. صومو صقف حب صلقب رجا هي ترا ان صومو ونا
 صومر ونا حب. صفا ونا صا صملا. دسته صا صلا ونا. صا صيلا
 صا صومو. ونا صا صا صعبلا. اقمصلا. ونا صا صا صا.
 ونا صا صا صا صا صا صا. صمقا صا. ونا صا صا صا صا
 * ونا صومر صا صا. صمقا صا. ونا صا صا صا صا. الا
 صا صا صا صا صا صا. صا صا صا صا صا صا.
 وبعف. ونا صا صا صا صا صا. ونا صا صا صا صا صا. ونا صا
 ونا صا صا صا صا صا. ونا صا صا صا صا صا. ونا صا صا صا صا

1. Ms. صا صا, corr. to صا صا. — 2. Ms. صا صا.

except hell and eternal torment, since neither has all this been amassed by justice or by righteousness, but by plundering and cheating the poor? And now why do I need office and governorship that passes away and decays, and gains nothing else for those who enjoy it except a bad end and judgment and torment? And therefore I will go up to the rulers, and surrender to them the governorship which is theirs, and for me it is sufficient to sit in my house in the silence of my soul and praise God; and what we have is sufficient for me and my children if they live many times over (?). He had taken therefore during his life' a great wife from the great and renowned family (γένος) of those who are called Arsacids, who, as they say, were themselves also an exalted royal race. Such thoughts then first sprang up in this blessed man; and he forthwith began to carry the thing out, not delaying, but going up at once to the royal city, and making this request of the king, that he would order them to receive an account of his office. But the king continued to press him to fill his father's place; and he made supplication and said: « If your majesty's slave has found mercy in your eyes, order me

1. His father's life must be meant. Perh. ونا صا صا has fallen out.

وَاِنْ جَلَا اَوْ يَمُوتُ a.

world. But, lest you think that I for my part am bound by district or place, if you seek to expel me from the district, I on my part will leave this evening, that you may know that I am not bound by anything else except by Jesus my God by whose name I was saved ». He said to him : « If you wish to respect yourself, and not let there be slaughter in the whole district on your account, depart from the district ». But the blessed man gladly undertook to depart, saying, « Would that I the sinner might be persecuted on behalf of the great name of Christ my God; for I neither have merited nor do merit this privilege ». And so he departed from his district with all who were with him; and the rest of all that assembly journeyed after him, and some to other districts, and some to the stern and rugged mountains; and so all of them everywhere bravely endured the violent and cruel persecution. But the blessed man crossed into the district called Claudias, and there he bought a site; and on that site on the high mountains of towering size above the river Euphrates he erected some small huts forming two monasteries for women and for men; and there for the future they valiantly carried out the labours which they habitually practised. When he had completed the period of thirty years in banishment ¹, when afterwards we used to resort to

1. This brings us to 366,7, but probably the sentence is faultily expressed, and J. does not mean

ܒܥܡܠܝܗܘܢ ܘܢܥܒܘܢ ܘܘܢܩܝܡܘܢ ܕܥܡܘܣܐ ܩܪܝܢܐ ܘܡܢ ܩܪܝܢܐ ܕܢܥܘܪ ܘܕܥܡܠܝܗܘܢ
 ܩܒܠܐ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ
 ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ
 ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ
 ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ
 ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ

ܘܒܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ

ܘܒܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ

ܘܒܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ
 ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ
 ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ
 ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ ܕܥܡܠܝܗܘܢ

ting, and erecting another place. And thus they continued doing for twenty-
 five years, during which they erected twelve monasteries; most of which
 I know, which they erected in the district, and the rest, because they were
 some way off, I have not seen; but the men I saw at last in that in which
 the blessed Addai who was the elder died, and I was for some time in inter-
 course with them, and they said, « This is the twelfth monastery that we
 have erected, since we devoted ourselves to this object ». And in each of
 them this is what they used to do. As soon as it was built, they would
 obtain everything that they could for it, and appoint an archimandrite in it,
 and then depart. But at last the blessed Addai fell asleep in the twelfth.

The history of Addai and Abraham the zealous brothers is ended.

XXIII. — NEXT THE TWENTY-THIRD HISTORY, OF THE BLESSED SIMEON
 THE SOLITARY.

This blessed Simeon therefore used to occupy himself with great and
 marvellous practices in a convent adjoining the city of Amida, being distin-
 guished for quietude and humility and obedience, and love of all spiritual

* 75 v^o b.
 * 75 r^o a.
 * 75 r^o a.

1. Ms. om. stop.

also ». And so the fame of this saint's great charity was spoken of over the whole of the city and that district. But once two young men who were passing came, and they found the huts open, and no one was to be seen all round; and they went in and ate and drank, and the rest they put into their packs; and they loaded themselves, and started to go. And, when they had passed out of the door, their feet stuck there, and they stood still bearing their loads till the evening and standing erect; and they became incapable of moving, or of laying down their loads until the blessed man came. And on seeing them from a distance he understood what had happened; and they themselves cried with a loud voice and say, « Sir, have mercy on us for we have sinned against you, and forgive us ». But the blessed man immediately raised his eyes to heaven, and prayed, and said : « Lord, deliver thy creatures, and free them from the deceitful teaching of the enemy; and remove from them the teacher of evil who incited them to these things ». And the same hour they were released, and fell on their faces before him. And he on his side said these words to them : « Knew you not, my sons, that I had committed this cell to Christ my Lord, and him nothing escapes? or know you not that, wherever Christ's name is called, everyone who presumes

ADDENDA AND CORRIGENDA

- P. XIII, n. 4. For '1' read '2'.
- P. 1, transl., l. ult. After 'means' ins. 'of'.
- P. 3, text, l. 5. After *لصحة* ins. ref. '1'.
- — transl., l. 4. Om. 'the of'. For *لصحة* read *لصحة*.
- P. 6, text, n. After 'Point' ins. . .
- P. 7, notes. Read 'Three leaves missing'. See *Introd.*, p. vii
- P. 10, text, l. penult. For *ص* read *ص*.
- — transl., l. 6. Om. 'of'.
- P. 11, text, n. 2, and transl., n. 3. Read 'A leaf missing'. See *Introd.*, p. vii. So also at p. 18, text, and transl., n. 2.
- P. 18, transl., l. 3. For 'confitently' read 'confidently'.
- P. 21, text, l. ult. For *حصصا* read *حصصا*.
- P. 23, text, l. 1. For *صحة* read *صحة*.
- P. 31, transl., n. 1. Add. 'but at x, 1, he places his death at the end of March'.
- P. 32, text, l. 10. For *صحة* read *صحة*.
- — — n. 3. For *صحة* read *صحة*.
- — transl., l. 13. After 'was' ins. 'speaking and'.
- — — l. 15. After 'sobs' ins. 'suddenly'.
- P. 33, text, n. 3. For *صحة* read *صحة*.
- — — n. 12. For *صحة* read *صحة*.
- P. 35, transl., l. 3. Add note 'He was banished by decree of 6 Aug., 536 (*Just., Nov. XLII, 3*); cf. *Mansi, VIII, 886, et passim*'.
- P. 44, text, n. 3. For *صحة* read *صحة*.
- P. 45, text, l. 3. For '3' read '4'.
- — — l. 8. For '13' read '3'.
- — — n. 16. For *صحة* read *صحة*.
- P. 48, text, n. 14, l. 1. For *صحة* read *صحة*.
- P. 49, text, n. 14. For 'ACP' read 'A, CP'.
- P. 53, transl., l. ult. For 'he' read 'the'.
- P. 56, text, l. penult. Om. 1st half-bracket.
- P. 57, text, l. 7. For '3' read '5', and for '5' '3'.
- P. 70, transl., n. For 'viii, 6' read 'vii, 4'.
- P. 72, transl., n. For '1' read '2'.
- P. 74, transl., l. 7. For 'ace' read 'face'.
- P. 79, transl., n. 2, l. 2. Read "This expression and the imper. *صحة* (= please) occur several but are unknown to the lexicons".
- P. 85, transl., n. 2. For '1' read '10', and for 'columan' read 'column'.
- P. 103, transl., n. 1. Add. 'n. 2'.

- P. 132, transl., n. 1. Om. 'p.'.
- P. 139, transl., n. 2. For 'foo' read '800'.
- P. 155, text, l. 9. For بصحنه read بصحنه .
- P. 165, text, l. 11. For كل read كل .
- P. 168, transl., l. 4. For 'anything' read 'anything'.
- P. 172, text, l. 5. For جمع read جمع .
- P. 181, text, l. 3. For ح read ح .
- P. 186, n. In ch. 23, init., and ch. 33 all Christian recipients of charity are appy. called saints (cf. Rom. xv, 25; Hebr. vi, 10). If this is the meaning here, the chronological difficulty disappears.
- P. 190, text, l. 6. For س read س .
- — transl, l. 6. Add note 'Cf. ch. 51 (f. 121 r° b)'.
P. 191, transl., n. 1. Add "Nöldeke (ap. Brockelmann) renders 'pera', but I do not know on what evidence".
- P. 194, text, l. 3. For انت read انت .
- P. 195, text, n. 5. For نار read نار .
- P. 199, text, n. 9. For حفت read حفت .
- P. 207, text, l. 5. For '4' read '6'.
- — — l. 8, 11. For انت read انت .
- — — l. 9. For '8' read '9'.
- — transl., l. 10. For 'brethren' read 'brother'.
- P. 208, text, l. 1. For انت read انت .
- P. 212, transl., n. 2. Read 'Circ. £ 22500 = fr. 562500'.
- P. 214, text, l. 4, 5. For حلا حلا read حلا حلا .
- P. 218, text, l. penult. For لنا read لنا .
- P. 225, text, l. 6. For لنا read لنا .
- — — l. penult., marg. Read 'A 54 r° b'.
- — transl., l. 3. For κατάστροφον read κάστροφον .
- P. 228, text, n. 1. Read 'B om. '.
- P. 234, text, l. 3. For لنا read لنا .
- — — l. 9. For لنا read لنا .
- P. 241, transl., l. 2. After 'yourselves' ins. ref. to note 'Sc. for the communion'.
- P. 243, text, l. 8. For لنا read لنا .
- P. 244, transl., l. 14. For 'resign' read 'leave'.
- P. 254, transl., l. 15. For 'land' read 'lands'.
- P. 261, text, n. 4. For لنا read لنا .
- — transl., n. 4. For 'lightened' read 'tightened'.
- P. 263, transl., n. 2. For 'Ms.' read 'Mss.'.
- P. 264, text, n. 12. Read 'B II om. '.
- P. 265, text, n. 4. For لنا read لنا .
- P. 269, text, n. 3. For لنا read لنا .
- P. 271, text, n. 7. Om. bracketed words.
- P. 283, transl., l. 8. After 'spirit' add 'for God's sake'.
- P. 301, text, n. 1. Read 'Ms. لنا '.

1. 2 points are often placed at the end of a word (in the mss. sometimes above the line, sometimes on it) to denote the vocative. See p. 74, l. 6; p. 75, l. 4; p. 76, l. 2; p. 79, l. 11; p. 80, l. 11; p. 246, l. 6, 13; p. 245, l. 10. This usage is not noted in the grammars.

TABLE OF CONTENTS

| | Pages. |
|--|--------|
| Introduction. | iii |
| Author's preface. | 1 |
| 1 Life of Habib. | 5 |
| 2 Life of Z'ura. | 18 |
| 3 Life of John the Nazirite. | 36 |
| 4 Lives of Abraham and Maro. | 56 |
| 5 Lives of Simeon and Sergius. | 84 |
| 6 Life of Paul the anchorite. | 111 |
| 7 Life of Abraham the recluse. | 118 |
| 8 Life of Addai the chorepiscopus. | 124 |
| 9 Life of Mare of Beth Urtaye. | 135 |
| 10 Life of Simeon the bishop. | 137 |
| 11 Life of Harfat. | 158 |
| 12 Lives of Mary and Euphemia. | 166 |
| 13 Lives of Thomas and Stephen. | 187 |
| 14 Life of Abbi. | 213 |
| 15 Lives of two monks. | 220 |
| 16 Life of Simeon the mountaineer. | 229 |
| 17 Of a stranger who would not give his name. | 248 |
| 18 Of a monk who left a convent without being released. | 260 |
| 19 Life of Zacharias. | 266 |
| 20 Of a monk from the same convent as Zacharias, and about sound training. | 273 |
| 21 Life of Thomas the Armenian. | 283 |
| 22 Lives of Addai and Abraham. | 299 |
| 23 Life of Simeon the solitary. | 300 |
| Addenda and Corrigenda. | 305 |

DOCUMENTS RELATIFS
AU CONCILE DE FLORENCE

II

ŒUVRES ANTICONCILIAIRES DE MARC D'ÉPHÈSE

DOCUMENTS VII-XXIV

TEXTES ÉDITÉS ET TRADUITS

PAR

S. E. M^{gr} Louis PETIT

ARCHEVÊQUE LATIN D'ATHÈNES

Nihil obstat, die 6^o martii 1923.

R. GRAFFIN.

PERMIS D'IMPRIMER

Paris, le 6 mars 1923.

Ed. THOMAS, v. g.

INTRODUCTION

Si l'union promulguée à Florence, le 6 juillet 1439, demeura pour tout l'Orient à peu près lettre morte, on le doit principalement à l'opposition systématique du clergé inférieur et des moines, qui eurent pour porte-voix le seul des prélats qui eût obstinément refusé de signer à Florence, le célèbre Marc d'Éphèse. A son retour à Constantinople, le 1^{er} février 1440, Marc s'éleva vivement contre l'accord; il attaqua avec virulence tous les signataires du décret d'union et chercha à faire revenir à leurs premiers sentiments ceux qui s'étaient soumis moins par conviction que par entraînement et par nécessité politique. Il n'en fallut pas davantage pour faire de lui l'oracle et l'idole de la foule, aux yeux de laquelle il passa pour un héros et un saint. Pour ces motifs, il nous a paru qu'un fascicule, où seraient groupés, dans un ordre méthodique, tous les opuscules anticonciliaires du fanatique archevêque d'Éphèse, rencontrerait bon accueil auprès de nos lecteurs. Parmi ces violentes diatribes, au moyen desquelles il s'est acharné à étouffer dans l'âme de ses compatriotes toute velléité de réconciliation, il en est qui ont déjà vu le jour, mais en des éditions qui ne répondent plus aux exigences de notre temps; les autres paraissent ici pour la première fois. Dans toutes, d'ailleurs, se retrouve la même inspiration : haine farouche, aveugle, irréductible, de l'union et de ses adhérents. Sans craindre de se répéter, l'auteur ne cesse d'y produire jusqu'à satiété les mêmes arguments, eussent-ils été réfutés cent fois, fussent-ils dépourvus de toute valeur dogmatique. Tout homme de bonne foi en conviendra : si tel argument de Marc paraît précieux, voire sérieux, la plupart sont d'une étonnante puérité, et l'on est surpris de voir l'auteur y revenir encore et encore, sans se soucier le moins du monde des solutions fournies, au cours du concile, par les théologiens latins, ou dans le passé, par les Grecs eux-mêmes, dont plusieurs ont répondu par avance à Marc d'Éphèse en réfutant les controversistes mis par lui à contribution. L'unique mérite de Marc, si mérite il y a, est d'avoir présenté les griefs de ses devanciers sous une forme concise, nerveuse, propre à faire impression sur les foules non familiarisées avec ces questions de haute spéculation. Nous reproduirons les textes de Marc, bons ou mauvais, sincères ou hypocrites, avec un soin égal, car il importe de bien

connaître les sources délétères où vont puiser, depuis cinq siècles, les ennemis de l'union que l'Orient compte encore en si grand nombre.

Notre série s'ouvre par un discours au Pape Eugène IV, de facture étrange; il est aisé d'en fixer approximativement la date, grâce à une curieuse page de Syropoulos¹. Depuis la séance solennelle du 9 avril, à Ferrare, Grecs et Latins avaient continué de s'observer, sans aborder aucune discussion sur les points en litige, au grand déplaisir d'Eugène IV, dont le budget devenait chaque jour plus lourd, plus écrasant pour le trésor pontifical, auquel incombaient l'entretien des Orientaux. Pour charmer leurs loisirs forcés, certains cardinaux influents multipliaient les réceptions. Le patriarche, il est vrai, avait fait défense à ses subordonnés de répondre aux invitations des Latins tenues pour compromettantes, mais cette prohibition n'allait pas sans quelque exception, le Grec étant né curieux. C'est ainsi qu'un jour Marc d'Éphèse, son frère le nomophylax Jean Eugénikos, et Dorothée, métropolitaine de Mitylène, s'étaient rendus à un somptueux banquet donné en leur honneur par le célèbre cardinal Giulio Césarini, celui-là même que Marc devait avoir pour principal antagoniste dans les discussions publiques du concile. La conversation avait roulé sur divers sujets, principalement de philosophie, comme on aimait à le faire à cette époque. Au moment où ses invités allaient prendre congé, Césarini insinua à l'archevêque d'Éphèse de rédiger une adresse au Pape pour le remercier de ses efforts dans la convocation du concile et l'engager à persévérer dans la voie où il était entré, en dépit des apparentes difficultés. Marc, qui ne s'attendait pas à pareille proposition, hésita un instant; il finit cependant par accepter, et c'est précisément cette adresse, restée presque inconnue des historiens de l'Occident, que l'on trouvera plus loin, sous le n° VII. Césarini avait-il été bien inspiré en poussant son hôte d'un jour à cet acte de déférence envers Eugène IV, il ne m'appartient pas de le dire. Sans doute ne trouva-t-il pas entièrement de son goût cette page d'éloquence, car au lieu de la remettre à son auguste destinataire, il en donna communication à l'empereur. Celui-ci entra aussitôt dans une violente colère, dont le patriarche fut le premier à supporter les éclats. De quel droit, répétait-il, les évêques agissaient-ils ainsi à leur guise, et risquaient-ils de le compromettre auprès des Latins par des démarches inconsidérées? Il voulut même ouvrir une enquête contre l'archevêque d'Éphèse et le faire juger par le synode; mais il finit par se désister devant les remontrances de quelques prélats, de Bessarion en particulier. C'est dans les premiers jours de mai 1438, peu après les funérailles de l'arche-

1. *Historia concilii Florentini* (La Haye, 1660), p. 113-115.

vêque de Sardes (24 avril), que doit se placer, au rapport de Syropoulos, ce curieux incident, et la composition du petit monument littéraire qui l'avait provoqué. C'est moins un compliment qu'une leçon hautaine donnée au Pape par le fougueux champion de l'orthodoxie grecque. S'il est venu au concile, ce n'est point assurément pour changer d'avis, mais bien pour guérir l'Occident de ses erreurs. Il n'en signale que deux, l'addition au symbole et l'emploi des azymes ; mais au ton qu'il y met, à l'audace avec laquelle il rejette sur le pontife de Rome toute la responsabilité du schisme, on devine sans peine les sentiments intimes qui l'animaient. A ce titre, le document méritait d'être mis en pleine lumière, dégagé des superfétations dont Calliste Blastos, son premier éditeur, l'avait surchargé.

Un érudit grec, l'archimandrite Andronic Démétracopoulos, dont les loisirs furent presque exclusivement consacrés à recueillir dans les bibliothèques d'Allemagne et de Russie les écrits de ses compatriotes hostiles à l'Église romaine, avait rencontré dans deux manuscrits de la bibliothèque synodale de Moscou l'opuscule suivant de Marc d'Éphèse¹ : Συλλογή χρήσεων γραφικῶν, ὅτι ἐκ μόνου τοῦ Πατρὸς ἐκπορεύεται τὸ Πνεῦμα τὸ ἅγιον, οὐχὶ δὲ καὶ ἐκ τοῦ Υἱοῦ, δοθεῖσα τῷ αὐτοκρατορῆτι καὶ θεοστέπτῳ βασιλεῖ τῷ Παλαιολόγῳ, καθὼς παρὰ τῆς ἁγίας αὐτοῦ βασιλείας προσετάγη. La compilation proprement dite y est précédée d'une lettre à l'empereur qui débute ainsi : Ἐπειδὴ μετὰ τῆς τοῦ κόσμου παντὸς φροντίδος καὶ τῆς ἐκκλησιαστικῆς εἰρήνης καὶ ὁμονοίας μέλει τῷ ἐνθῆφ κρατεῖ σου, θεοφρούρητε, θεόσπεπτε, νέε Κωνσταντίνε, ἕγχε βασιλεῦ, καὶ ζήτησιν ἡ ἁγία βασιλεία σου ἔθετο τοῦ ἐπισωρευθῆναι χρήσεις γραφικῆς, παριστώσας ὅτι τὸ θεῖον καὶ ζωαρχικὸν Πνεῦμα ἐκ τοῦ Πατρὸς μόνου ἐκπορεύεται κτλ. Pour s'adresser au souverain en termes si pleins de déférence, Marc ne devait pas encore avoir rompu avec lui. L'opuscule a donc été composé durant le concile même, avant le retour à Constantinople de l'empereur et des prélats qui l'avaient accompagné. Pour ce motif, l'opuscule devait figurer dans notre collection de monuments relatifs au concile. Mais la Russie nous demeurant fermée, il était impossible de consulter les manuscrits de Moscou, et les catalogues des autres fonds restaient silencieux sur cette œuvre de Marc d'Éphèse. Après avoir frappé en vain à la porte des principales bibliothèques, j'avais renoncé pour le moment à la publication de cette *Sylloge*, quand un manuscrit de l'Ambrosienne de Milan, le n° 653, vint heureusement fournir le document cherché. On n'y trouve point, il est vrai, la lettre d'envoi à l'empereur, mais il s'agit évidemment du recueil rencontré par Démétracopoulos dans les manuscrits de Moscou. Si le nom de Marc ne figure pas, à l'intérieur

1. Ὁρθόδοξος Ἑλλάς (Leipzig, 1872), p. 401.

du manuscrit ambrosien, au début de l'opuscule qui nous occupe, il se lit, par contre, dans l'index placé en tête du volume. Le feuillet qui contient cet index est entièrement déchiré à l'angle supérieur de gauche; mais, par un rare bonheur, la partie conservée débute ainsi : ... Ἐφέσου κὺρ Μάρκου· συλλογαί, ἃς συνέλεξεν ἐκ τε προφητῶν καὶ εὐαγγελίων, ἀποστόλων τε καὶ τῶν ἁγίων πατέρων, περὶ τῆς τοῦ ἁγίου πνεύματος ἐκπορεύσεως.

Ce libellé, qui est de la même main que le reste du manuscrit, levait tous les doutes, et à défaut des volumes de Moscou, celui de Milan venait de nous livrer une compilation, dont il ne faudrait pas exagérer l'importance, mais qui n'est pas non plus dépourvue d'intérêt : elle constitue en quelque sorte l'arsenal où Marc allait s'approvisionner dans ses tournois dogmatiques avec les théologiens latins. On y sent l'improvisation, l'*opus tumultuarium*, soit à la répétition de certains textes, soit au désordre dans lequel ils sont présentés. Incompatibles avec le travail soigné du cabinet, ces caractères s'expliquent aisément avec les nécessités des luttes quasi quotidiennes durant les séances oragenses de Florence. Aussi n'ai-je pas hésité, bien qu'il manquât de la lettre d'envoi qui en expliquerait l'origine, à insérer ici cet ouvrage sous le n° VIII, avec les références aux œuvres originales des Pères, hormis deux ou trois, que je n'ai pas encore réussi à retrouver. J'avais longtemps caressé l'espoir de rencontrer une copie des manuscrits de Moscou, avec le texte de la lettre à l'empereur, soit parmi les papiers de Démétracopoulos, soit parmi ceux de Nicéphore Calogéras, l'ancien évêque orthodoxe de Patras, qui avait lui aussi utilisé les manuscrits de Moscou. Mais en dépit de hautes recommandations, il m'a été impossible d'obtenir à ce sujet le moindre renseignement, hormis l'invitation à y aller voir moi-même. Une visite, je l'avoue, eût peut-être obtenu le résultat désiré; mais la distance était telle que je n'ai pas osé l'entreprendre, sans avoir la certitude qu'elle ne serait pas en pure perte.

..

Le lecteur trouvera, sous le n° IX, une compilation considérable, celle à coup sûr où Marc a mis en œuvre toutes les ressources de sa dialectique. Il se vantait d'être ferme sur les syllogismes, mais il avait, en ce genre de sport, trop de devanciers pour que nous retrouvions dans cette longue série d'arguments la moindre originalité. Depuis Photius et Nicéas de Byzance, on avait, durant tout le moyen âge byzantin, usé et abusé du système. Ce qui surprend chez Marc, c'est l'art, disons mieux la souplesse avec laquelle, au cours de ces pages, il ressasse cent fois les mêmes arguments sans avoir l'air de se répéter. Mais sa dialectique, malgré la richesse apparente des formules, est d'une indigence extrême. Elle ne vit que de sophismes, de perpétuelles équivoques; seulement, tout est échafaudé de façon à donner l'impression d'une construc-

tion solide. Georges Scholarios d'abord, avant de reprendre pour son propre compte les sophismes de Marc, Bessarion ensuite, ont bien montré la fragilité du monument, en des pages où la science théologique se montre, comparée à celle de Marc, d'une écrasante supériorité. Joseph Hergenröther a édité, avec la réfutation de ces deux savants, une bonne partie de l'ouvrage de Marc : trente-neuf chapitres sur cinquante-six¹. Seulement, dans l'édition d'Hergenröther, l'ordre général des chapitres est entièrement bouleversé, l'éditeur ayant pris pour base, non l'œuvre de Marc lui-même, mais celle de ses contradicteurs, chez lesquels l'ordre original, pour des motifs que je n'ai pas à examiner ici, n'a pas été sauvegardé. Il était donc nécessaire de donner de cet ouvrage une édition nouvelle, qui comprendrait les chapitres omis par Hergenröther et respecterait l'ordonnance primitive de l'auteur. L'éditeur allemand aurait pu s'apercevoir des lacunes de son travail, s'il avait eu connaissance de trois éditions antérieures à la sienne, parues au cours du xviii^e siècle². A Dieu ne plaise pourtant que je veuille lui faire grief de les avoir ignorées ; il est si difficile, aujourd'hui encore, en dépit des communications devenues plus fréquentes, de se renseigner sur les publications de l'Orient hellénique, et, une fois renseigné, de se les procurer ! Je relève le détail, moins pour critiquer Hergenröther, que pour montrer en quelle estime le monde orthodoxe a toujours tenu les *Syllogismes* de Marc. Du reste, les trois éditions dont je parle et qui seront signalées plus loin, sont devenues si rares que pour consulter tel chapitre de Marc non publié dans Migne, on avait plus tôt fait de recourir directement aux manuscrits. L'édition que nous présentons au public, tout en constituant un utile complément à la *Patrologie* de Migne, dispensera du même coup le lecteur de rechercher désormais les rarissimes imprimés de Séraphin de Pisidie, de Koutounios ou d'Eugène Bulgaris.

*
* *

Migne a également publié, par les soins du même Hergenröther, le petit *Dialogue* de Marc sur l'addition du *Filioque* au Symbole, reproduit plus loin sous le n^o X ; mais par un procédé qui étonne chez un éditeur aussi grave qu'Hergenröther, il y est horriblement tronqué, sans que l'on saisisse bien le motif de pareilles mutilations. Si le traité de Marc, rapproché d'autres pages de l'auteur contenues dans le même volume de la *Patrologie*, ne fournissait aucun argument nouveau et formait double emploi, mieux valait le laisser dormir encore à l'ombre discrète des bibliothèques ; mais à le tirer de l'oubli, c'est dans son intégrité qu'il convenait de le reproduire. C'est ce que j'ai tâché de

1. Migne, *P. G.*, t. 161, c. 11-244.

2. On trouvera ces détails purement bibliographiques dans le corps du volume, en tête du texte de l'ouvrage.

faire ici, à l'aide d'un bon manuscrit de notre Bibliothèque Nationale. Marc s'y répète sans doute, mais on peut en dire autant de chacun de ses opuscules. Cette constatation, loin de nous arrêter, doit nous inciter au contraire à les publier tous : on apercevra mieux, à travers les perpétuelles redites, la pauvreté des arguments.

..

Dans l'Introduction au premier fascicule de cette collection, j'ai écrit¹ que les dix syllogismes sur le Purgatoire, contenus dans un manuscrit de Moscou, devaient être identiques à ceux du deuxième discours de Marc à Ferrare, et ne constituaient pas une œuvre distincte. Cette assertion n'est vraie qu'en partie, comme le montrera, sous le n° XI, l'édition de ces dix syllogismes d'après une copie de Constantinople de M. X. Sidéridès.

..

Les ouvrages de Marc, mentionnés jusqu'ici, portent presque exclusivement sur la Procession du Saint-Esprit et sur l'addition au Symbole de la particule *Filioque* : irritante question, qui absorba à elle seule toutes les séances publiques du concile de Florence. Dans l'opuscule reproduit sous le n° XII, Marc aborde un autre point de la controverse gréco-latine, celui de l'épiclesse, ou de la formule consécatoire du sacrifice eucharistique. On connaît le fond du débat. La transsubstantiation, ou la transformation du pain et du vin au corps et au sang de N.-S. J.-C. dans l'Eucharistie, s'opère-t-elle par les paroles mêmes du Christ : *Ceci est mon corps, ceci est mon sang*, ou seulement par cette invocation au Saint-Esprit, que les liturgies orientales placent après le récit de l'institution eucharistique. Contrairement à la doctrine catholique, qui attribue le changement aux paroles du Christ, les schismatiques de l'Orient estiment aujourd'hui que ce changement a lieu en vertu de l'épiclesse. Marc d'Éphèse n'a pas peu contribué à répandre cette erreur parmi ses compatriotes en composant son opuscule sur la consécration, plusieurs fois réimprimé depuis l'époque où Claude de Saintes le publiait pour la première fois à Paris, en 1560, dans sa précieuse collection des Liturgies primitives. Bien que déjà connu, cet opuscule de Marc devait trouver place ici, car il fut composé à Florence même, à la fin du concile, alors que cette question vint en délibération. C'est du moins ce qu'affirme Syropoulos, témoin oculaire, lequel ajoute même ce détail intéressant : c'est à la demande expresse de l'empereur que Marc écrivit son traité². Bessarion y fit une riposte pleine d'érudition : elle est encore méditée dans son texte grec, mais elle viendra, en temps opportun, prendre rang dans cette collection de monuments conciliaires. Car, on aurait tort de

1. P. 13, note. — 2. *Op. cit.*, p. 278-279.

le croire, le concile de Florence ne compta pas, parmi les Grecs, que des adversaires. Si l'attaque dirigée contre l'auguste assemblée par l'archevêque d'Éphèse fut rude, passionnée, haineuse, la défense, même chez un Bessarion, se fit parfois bien vive et sans ménagements, l'adversaire étant manifestement atteint d'un mal incurable : l'entêtement. On brusque l'antagoniste, quand on a perdu l'espoir de le convaincre.

Dans les trois documents placés sous les n^o XIII, XIV et XV, Marc s'en prend avec une extrême violence, non plus seulement à tel ou tel point de doctrine défini à Florence, mais bien au concile lui-même. Il frappe fort et dur, sans souci des convenances, voire de la vérité. Il en veut surtout aux Grecs-Unis, pour lesquels il n'a pas d'expressions assez méprisantes; il les flétrit du nom de *Gréco-Latins* et de *Latinisants*; il va jusqu'à les appeler des hommes moitié bêtes, comme les centaures de la Fable. Du reste, à part les injures, on ne trouve rien dans ces virulents pamphlets que l'auteur n'ait déjà ressassé ailleurs.

Dirigés directement contre l'assemblée de Florence, deux de ces documents, les n^o XIV et XV, figuraient depuis longtemps dans les collections des conciles, mais divisés et sectionnés en quelque sorte en petites tranches, que séparait les unes des autres la double réfutation de Grégoire le Protosynecelle et de Joseph de Méthone. Quant au n^o XIII, déjà connu en Orient par sa publication dans des ouvrages anticatholiques, il n'avait été rendu accessible aux lecteurs occidentaux que par l'édition de Joseph Hergenröther dans la Patrologie de Migne, où il se trouve accompagné, fragments par fragments, de la réfutation de Grégoire le Protosynecelle, à l'instar des deux autres. Tous trois paraissent ici dans leur rédaction normale et continue, et non plus scindés en segments épars; de bons manuscrits nous ont aidé à en améliorer le texte, mais nous n'avons pu consulter tous ceux qui nous l'ont conservé, tant leur nombre est considérable. Le lecteur trouvera indiquées, en tête de chacun d'entre eux, les éditions antérieures à la nôtre, ainsi que les manuscrits utilisés par nous. Nous écartons à dessein dans cette Introduction tous les détails de bibliographie pure; ils seront mieux à leur place au début même de chaque document.

Par son caractère, le document XIII est strictement dogmatique. Dépourvu de toute allusion aux événements contemporains ou aux discussions conciliaires, il expose en formules trapues et condensées la croyance des Orientaux touchant la Procession du Saint-Esprit. L'auteur y fait appel à la plupart des Pères de l'Église grecque, dont il cite un bout de phrase ou un texte complet, mais il écarte à dessein toute citation empruntée aux Pères de l'Occident. Marc

déclare avec morgue ne pas les connaître, puisqu'ils ont écrit en latin, comme si les Grecs n'avaient pas l'habitude d'écrire en grec; il ajoute que si leurs textes sont favorables à la thèse latine, c'est qu'ils ont été falsifiés par les Latins. Et voilà! Ce n'est pas plus compliqué que cela! Bien que composée au cours des orageuses délibérations particulières tenues par les Grecs durant les mois de mai et de juin 1439, cette profession de foi ne fut rendue publique qu'après le retour en Orient de l'archevêque d'Éphèse. Un récent biographe de Marc, le moine Calliste Blastos, nous assure qu'elle fut prononcée à Ferrare, le 8 décembre, dans la XV^e session du concile¹. Rien, dans les sources que nous possédons, n'autorise pareille assertion².

Dans le n^o XIV, Marc, après avoir rappelé en peu de mots l'origine et l'histoire du concile, expose les motifs qui l'empêchent d'accepter le décret d'union. Puis il s'en prend aux latinisants, unique cause, à son sens, du triste dénouement d'une assemblée inaugurée pourtant sous d'heureux auspices, au dire de ce bon apôtre. Mais les Orientaux eurent tôt fait, assure-t-il, de démasquer les arrière-pensées des Latins, et le concile eût lamentablement échoué, s'il ne s'était trouvé, parmi les Orientaux eux-mêmes, des traitres à l'orthodoxie, qui s'étaient rangés, sous prétexte d'accommodements, du côté des Latins. Lui seul, déclare-t-il avec son ordinaire modestie, avait su résister à ce vertige de latinisme et défendre jusqu'au bout la bonne cause. Et il conjure le peuple de juger entre lui et ses adversaires. Cette pièce n'est en somme qu'une auto-apologie, une justification du rôle joué par l'auteur à Florence.

Le document XV est, comme le n^o XIV, une circulaire à tous les fidèles orthodoxes pour les engager à rejeter le pacte de Florence. Marc y attaque principalement les partisans de Rome, devenus assez nombreux dans les îles, une fois que l'union y eut été officiellement promulguée, en juin et juillet 1440, par le nouveau patriarche Métrophane. Il met surtout en garde les orthodoxes contre un soi-disant stratagème des unionistes : à les entendre, le décret de Florence ne modifiait en rien les usages établis, et il n'y avait par suite aucune difficulté à l'accepter dans toute sa teneur. Marc n'épargne rien

1. *Δοκίμιον ιστορικόν περί τοῦ σχίσματος* (in-8°, Athènes, 1896), p. 155.

2. Un *Typicon* manuscrit daté de 1444 et conservé aujourd'hui aux Archives Nationales d'Athènes, contient, à la suite de la profession de foi de Marc, de curieux *chapitres*, comme il les nomme, où le bouillant controversiste a condensé, à l'usage de l'empereur, sa manière de voir touchant l'union avec Rome et les difficultés dogmatiques qu'elle soulevait. Le dernier chapitre en particulier est comme une ébauche de notre n^o XIII. À ce titre, le morceau eût mérité de figurer ici, à la suite de la profession de foi. Malheureusement, le texte en est si défectueux qu'il convient d'attendre, pour l'utiliser, une autre copie. Le lecteur pourra s'en faire une idée par le début (à peine un tiers) publié par A. Papadopoulos-Kerameus, dans l'*Annuaire du Parnasse* d'Athènes, t. VIII (in-8°, 1904), p. 22-23.

pour détruire, surtout par le ridicule, cette manière de voir, et le tableau qu'il trace des prétendues contradictions des unionistes ne manque pas de verve. Il est fâcheux pour lui que la cause qu'il défend soit si mauvaise! Surtout, dit-il, pas de faux accommodement, pas de situation ambiguë, pas de transaction. Les Latins ne sont pas seulement des schismatiques, mais des hérétiques de la pire espèce; on doit les fuir comme la peste. Et il énumère les divergences dogmatiques et rituelles, qui constituent à ses yeux autant d'hérésies formelles. D'après le professeur Diamantopoulos, cette lettre aurait été écrite par Marc durant son exil à Lemnos, quelques mois après son retour en Orient¹. La chose n'est pas impossible, mais c'est une pure hypothèse. Il est bien question, au début du document, de captivité, mais ce n'est qu'une réminiscence historique, une simple allusion à la captivité de Babylone, comme la suite de la période le laisse clairement entendre.

A côté des ouvrages généraux, traités didactiques ou lettres circulaires, composés par Marc contre le concile de Florence, notre recueil présente plusieurs lettres particulières de l'archevêque d'Éphèse relatives au même sujet. Le nombre n'en est pas considérable, mais elles ne manquent pas d'intérêt. Marc s'y montre, comme partout, adversaire irréductible de l'union, mais en termes plus modérés ou moins redondants, comme il sied au caractère d'intimité que doit présenter toute correspondance personnelle.

La plus importante de toutes est publiée sous le n° XVI; elle a pour destinataire le fameux Georges Scholarios, secrétaire impérial, dont nous aurons à nous occuper longuement dans la suite de la présente collection. A Florence, Scholarios avait pris rang parmi les modérés, ou, pour mieux dire, parmi les résignés. Tenant l'union pour une impérieuse nécessité politique, il avait prononcé une exhortation et trois discours remarquables, pour inviter ses compatriotes à la subir, comme une *combinazione*, un accommodement inéluctable. Il a plu à certains critiques modernes de nier l'authenticité de ces discours, lus par Scholarios, non en séance publique, mais dans ces réunions particulières que tenaient les Orientaux, presque chaque jour, tantôt chez l'empereur, tantôt chez le patriarche. Mais ces critiques ont tort, à moins de faire table rase des multiples témoignages des manuscrits, dont quelques-uns ont été écrits du vivant même de Scholarios. Nous avons aussi comme preuve subsidiaire la formule transactionnelle proposée par lui pour mettre fin au débat relatif à la Procession du Saint-Esprit, formule qui répond bien à l'inspiration générale des trois discours. Voici enfin la lettre de Marc, d'une indiscutable authenticité, et qui n'aurait aucun sens, si Scholarios n'avait

1. Μάρκος ὁ Εὐγενικός καὶ ἡ ἐν Φλωρεντίας σύνοδος (in-8°, Athènes, 1899), p. 255.

gardé, même après son retour à Constantinople, une attitude réservée, plutôt conciliante. Et s'il fallait une dernière preuve après tant d'autres, nous la trouverions dans la réponse de Scholarios, conçue en termes très vifs, par laquelle il essaie de se justifier auprès de Marc. Au dire de Renaudot, c'est à Florence même que Marc aurait adressé à Scholarios la lettre qui nous occupe. C'est une erreur. Comme le prouve la suscription du manuscrit de la Laurentienne, c'est après son départ clandestin pour Éphèse que Marc écrit à son ami cette véhémence objuratoire. Et comme, au rapport de Syropoulos¹, Marc avait quitté subrepticement la capitale le jour même de la Pentecôte (15 mai) de l'an 1440, pour gagner Brousse d'abord, puis Éphèse, c'est de l'été 1440 qu'il faut dater cette lettre, dont on ne saurait méconnaître, malgré la détestable cause qu'elle défend, l'élévation du style et la profondeur du sentiment.

Après avoir reproché à Scholarios ses moyens termes, ses biais dans la question de l'union, comme s'il pouvait y avoir de milieu entre la vérité et le mensonge, Marc continue : « Tu t'es laissé prendre par l'appât de la vaine gloire, des richesses mensongères, des beaux et magnifiques vêtements et de tous les autres avantages qui forment la félicité de ce monde. Hélas! hélas! quels sentiments indignes d'un philosophe! Regarde derrière toi, et vois ceux qui, avant toi, se sont glorifiés de semblables honneurs! Demain tu descendras toi aussi aux enfers, laissant tout cela sur la terre. Mais de tous tes actes il te sera demandé un compte exact, de même qu'on demandera compte à ce prétendu synode du sang des âmes qu'il aura perdues, de tous ceux qui ont éprouvé un scandale dans le mystère de la foi, qui ont blasphémé sans excuse contre le Saint-Esprit, qui osent rapporter son existence à deux principes, qui se sont laissé entraîner à accepter les coutumes de perdition et d'impiété des Latins, de ceux qui ont attiré sur leur propre tête la malédiction et l'anathème pour avoir changé de dogme. » Il y a ici une calomnie évidente : le formulaire même de l'acte d'union porte que le Saint-Esprit procède du Père et du Fils comme d'une seule cause et d'un seul principe.

Que si Scholarios affecte de ne voir dans l'union conclue qu'un moyen de protéger et d'affermir la nation, Marc riposte sur un ton sarcastique : « Rien de plus vrai, en effet : ne vois-tu pas les ennemis de la foi mis en fuite, et l'un des nôtres chasser mille ennemis, deux des nôtres en disperser dix mille? Si Dieu ne garde notre cité, c'est en vain qu'ils veillent, ceux qui la défendent avec les écus d'or du pape. » — Et il termine par cette exhortation : « Courage donc; c'est le moment de te transformer toi-même. Laisse les morts ensevelir leurs morts. Laisse à César ce qui est à César. Rends à Dieu une âme qu'il a lui-même créée et dotée. Réfléchis de quels grands biens tu lui es redevable;

1. *Op. cit.*, p. 338.

rends-lui la reconnaissance qui lui est due. Mais surtout, mon ami, toi qui es si sage, fais que je puisse me réjouir de toi et rendre gloire à Dieu pour toi, et puisse-t-il te conserver toujours à l'abri de toute faute! »

Marc l'avait pris de haut avec Scholarios. La réponse de ce dernier ne se fit pas attendre. On la lira plus loin sous le n° XVII. Nous ne pouvions l'omettre ici, bien qu'elle ne fût pas de Marc lui-même, à cause de son étroite connexité avec le document dont il vient d'être question. Ne retenant de la lettre de Marc que les griefs personnels, Scholarios riposte du tac au tac, et il est difficile de dire laquelle de ces deux lettres est la moins hautaine, laquelle respire moins de dédaigneuse fatuité. Jugeant son amour-propre blessé, Scholarios, comme il sied à un incompris, s'engage à ne plus se mêler de théologie ni de controverse, sauf dans l'intimité, entre amis. Serment de joueur, qui sera fréquemment renouvelé dans la suite, et jamais tenu. Nous en verrons la preuve dans un des derniers documents du présent fascicule.

Bien distinct de Scholarios, malgré l'assertion de certains auteurs, est le prêtre Georges, à qui est adressée la lettre du n° XVIII. Marc y condamne, avec son étroitesse ordinaire, l'emploi par les Latins du pain azyme comme matière eucharistique. Incidemment, il y glisse contre ses adversaires de perfides insinuations, voire des assertions saugrenues, sur leur façon de célébrer la messe, de se tenir à l'église, de se raser la barbe : toutes choses constituant, aux yeux de ce fanatique intransigeant, d'irrémissibles prévarications. Tel Épiménide sortant de sa caverne, l'Oriental, au séculaire sommeil, demeure tout ébahi quand il rencontre des usages différents des siens, et, sous ce rapport, Marc d'Éphèse est bien le type le plus accompli de sa race. Un catholique de Méthone ayant eu connaissance de cette lettre, l'envoya à André, archevêque de Rhodes, l'un des adversaires de Marc au concile. André prit la peine de réfuter ce petit factum dans un long dialogue en latin, déjà signalé par Allatius, mais encore inédit, contrairement à l'assertion de Démétracopoulos, qui a dû mal comprendre le latin d'Allatius ou de Fabricius. L'ouvrage d'André est conservé dans le *Palatinus* latin 604.

Le post-scriptum de la lettre à Georges de Méthone permet de dater approximativement ce document. Il a été composé en 1440 ou 1441, à l'époque où la lutte contre l'union de Florence était déjà engagée à Constantinople, mais n'avait pas encore pris de grandes proportions.

C'est également vers le même temps qu'il convient de placer la rédaction de notre n° XIX. Le manuscrit de Vienne qui nous l'a conservé, ne contient,

en guise de titre, que ces simples mots : Μάρκου πρὸς τὸν οἰκουµενικόν. Et un ancien bibliothécaire, Tenguagel, observe dans une note marginale que ce Marc est *peut-être* l'archevêque d'Éphèse. Cette hypothèse se change en certitude, si l'on a soin de rapprocher la finale de la lettre au patriarche de la dernière ligne de la Profession de foi de Marc : de part et d'autre il y a identité, non seulement de pensée, mais encore d'expression. Marc qui aime partout à se répéter, s'est ici copié lui-même. Quant au destinataire, on ne peut l'identifier qu'avec Métrophane de Cyzique, élu patriarche le 4 mai 1440 et mort le 1^{er} août 1443. A défaut d'allusion permettant de préciser davantage, il est permis de supposer que cette lettre date des débuts du patriarcat de Métrophane, c'est-à-dire d'une époque où l'attitude du nouveau chef de l'Église pouvait encore prêter à l'équivoque et provoquer les exhortations à la résistance que Marc lui adresse de sa lointaine résidence. C'est donc au second semestre de l'année 1440 que nous assignerons, jusqu'à plus ample informé, cette trop courte missive.

* *

De la lettre placée sous le n° XX, il y a peu de chose à dire, car elle ne nous fournit aucun élément de contrôle, aucune allusion historique, hormis le désir exprimé par Marc d'aller rejoindre les moines de Vatopédi. La pensée de les voir bientôt et de partager leur vie le remplissait de joie; mais voilà que Satan, le perpétuel envieux, jaloux du bonheur qu'il allait goûter, l'oblige d'interrompre son voyage. Cette réflexion nous reporte naturellement à l'époque où Marc, rebuté par le mauvais accueil d'Éphèse, éprouvé par la maladie, découragé par l'attitude du nouveau patriarche, avait songé à se retirer dans les solitudes de l'Athos. Et nous avons déjà dit que ceci s'applique fort bien au second semestre de l'an 1440 ou au début de l'année suivante.

* *

Par une heureuse exception, le document n° XXI porte une date, celle du 16 juin, mais l'année n'est pas indiquée. J. Dräseke, dans son article sur Marc d'Éphèse¹, se prononce pour le 16 juin 1440, mais cette opinion n'est pas soutenable. On a vu plus haut que Marc s'enfuit de Constantinople le 15 mai 1440, jour de la Pentecôte, pour se rendre à Brousse, et de là gagner son diocèse par petites étapes, comme c'est encore l'usage aujourd'hui de voyager dans l'intérieur de l'Asie Mineure. Parvenu à destination, il y tombe malade, et, chose plus grave, il y est tracassé de mille manières par les Turcs, maîtres du pays, parce qu'il n'a pas en main le diplôme d'investiture de son

1. *Zeitschrift für Kirchengeschichte*, t. XII (1891), p. 407.

archevêché. Abreuvé d'amertumes, il finit par s'en aller avec la pensée de se retirer au mont Athos. Il repasse donc la mer à Gallipoli; mais arrivé à Lemnos, il y est retenu prisonnier sur l'ordre de l'empereur. Telle est la longueur de cet itinéraire et la difficulté des communications, qu'il serait bien difficile, aujourd'hui encore, de faire tout ce trajet dans le court intervalle d'un mois (15 mai - 16 juin), comme le suppose Dräseke. La chose était encore plus malaisée au xv^e siècle, alors que les moyens de transport étaient plus rudimentaires que de nos jours, et le pays en état de guerre perpétuelle; et la maladie s'en étant mêlée, Marc subit encore de ce chef un repos forcé de plusieurs jours. Pour tous ces motifs, la date du 16 juin 1441 semble toute naturelle. Les événements auxquels Marc fait allusion au cours de sa lettre viennent encore confirmer cette hypothèse. L'élection et l'installation sur le siège d'Athènes d'un nouveau prélat favorable à l'union n'a pu avoir lieu qu'après la promulgation par Métrophane du pacte de Florence, et cette formalité fut accomplie durant les mois de juin et de juillet 1440 au moyen de circulaires aux fidèles, dont nous possédons encore deux exemplaires¹. Il a donc fallu à tous ces événements divers, d'abord le temps de s'accomplir, puis de parvenir, avec les inévitables lenteurs de l'époque, aux oreilles de Marc, dans sa solitude de Lemnos. Pour cette raison encore, la date du 16 juin 1440 me semble trop précoce.

De quel métropolitain d'Athènes s'agit-il dans la lettre de Marc? Feu Spiridion Lambros a cru en trouver le nom dans une lettre de Michel Kalophrénas, dont il a publié le texte pour la première fois². Pour étayer sa thèse, il a mis en avant certains arguments, qui par malheur portent tous à faux. Kalophrénas parle bien de son archevêque Fantinos; mais le titre même d'*archevêque*, et non de métropolitain, indique assez que l'auteur écrivait, non à Athènes, mais en Crète. Du reste, la circulaire de Métrophane, jointe à la lettre de Kalophrénas dans le manuscrit de Londres utilisé par Lambros, est précisément adressée aux fidèles de Crète, et cette circonstance aurait dû donner l'éveil à un critique moins superficiel ou moins pressé que le directeur du *Néos Hellénomnémon*. Je ne suis pas en mesure pour le moment de fournir le nom du prélat visé par Marc; mieux vaut avouer son ignorance que d'encombrer l'histoire de personnages imaginaires.

..

La lettre n^o XXII est d'une époque où Marc se trouvait à Constantinople. La question est de savoir si ce séjour dans la capitale de l'archevêque d'Éphèse coïncide avec son retour d'Italie ou avec son rappel de l'exil momentané de

1. Ils seront publiés dans un prochain fascicule. — 2. *Néos Έλληνομνήμων*, t. I (1904), p. 43-56.

Lemnos. Dräseke¹ et Diamantopoulos² se prononcent pour la première alternative, mais il m'est difficile de partager leur manière de voir. Rappelons d'abord les circonstances qui ont provoqué l'envoi de cette lettre. Un certain Théophane, moine de l'île d'Imbros, avait composé, comme tant d'autres, un petit traité contre l'union de Florence, qui nous a été conservé dans deux manuscrits : le n° 381 (347) fol. 59-68^r du monastère d'Iviron au mont Athos, et le n° 256 fol. 143-154^r de la bibliothèque royale de Munich. Dans les deux manuscrits, le traité proprement dit ou *Syntagma* est précédé d'une lettre à l'empereur déjà publiée par Mammel Gédéon d'après le manuscrit d'Iviron³. De plus, dans celui de Munich, on trouve, à la suite du traité, la lettre publiée plus loin sous le n° XXII. Théophane ayant prié l'archevêque d'Éphèse de mettre son traité sous les yeux de l'empereur, Marc lui répond que ce serait peine perdue. L'heure n'est plus, dit-il, aux paroles, mais à l'action. Et il parle en termes d'une extrême violence du nouveau patriarche, loup dévorant, et non pasteur des âmes. Cette allusion, à mon sens, date le document. Contrairement à l'opinion de Dräseke, qui en fixe la composition en 1440, entre l'Ascension et la Pentecôte, j'estime que Marc a dû l'écrire lors de l'avènement au patriarcat de Grégoire le Protosynelle. Il y est question, d'une part, d'une récente élection patriarcale, dont le choix est tombé sur un prélat entièrement dévoué à l'union avec Rome, prélat « mercenaire et non berger, loup et non pasteur »; et il semble, d'autre part, que le nouveau patriarche devait être assez jeune pour que Marc ait pu lui appliquer le mot de Jéhovah dans Isaïe : Δόσω νεανίσκους ἄρχοντας χύτων. Ces paroles, à mon avis, ne peuvent guère convenir au vieux Métrophane de Cyzique. En outre, si l'on admet la date de 1440 proposée par Dräseke, l'intervalle écoulé entre le retour dans la capitale des membres du concile (1^{er} février) et la fuite clandestine de Marc (15 mai), paraît bien étroit pour que Théophane ait eu le temps de composer son traité, de l'envoyer à Marc, et d'obtenir de ce dernier la réponse qui nous occupe. Et puis, n'avons-nous pas déjà une autre lettre de Marc, celle du n° XIX, adressée à Métrophane lui-même? Marc n'a pu s'exprimer simultanément, sur un même personnage, en termes si différents. Tout porte donc à croire que le patriarche visé dans la lettre n° XXII n'est autre que Grégoire le Protosynelle.

Mais s'il en est ainsi, une autre difficulté se présente, celle de l'élection de ce même Grégoire. Peu d'événements ont donné lieu à plus de controverse. Le Quien, suivi encore par le P. Pierling⁴, place cette élection en 1446; Gédéon, Tryphon Évangélidès et Krumbacher la ramènent en 1443, tandis

1. *Loc. cit.*, p. 105, et *Byz. Zeitschrift*, t. IV (1896), p. 574-5. — 2. *Op. cit.*, p. 252.

— 3. *Ἐκκλησιαστικὴ Ἀθήνα*, t. VIII (1888), p. 331-332.

4. *La Russie et le Saint-Siège*, t. I, p. 64.

qu'Allatius, les Bollandistes, Fromman, Dräseke, Papaïoannou et la plupart des historiens modernes, conformément au témoignage de Phrantzès, la fixent en 1445¹. Phrantzès est un contemporain, sans doute, mais ce n'est qu'en 1477 qu'il écrivit sa *Chronique*. Son témoignage ne peut donc être accepté sans contrôle, et certaines autres données nous obligent à reporter au moins en 1444 l'élection du nouveau patriarche. Voici pourquoi.

Le manuscrit 127 du Pantocrator, au mont Athos, contient, du folio 212 au folio 342, le premier traité de Scholarios sur la Procession du Saint-Esprit². Au bas du folio 212 on lit cette intéressante note de la main même de Scholarios : Τοῦτό ἐστι τῶν πρὸς Λατίνους τὸ πρῶτον καὶ δεῦτερον γὰρ καὶ τρίτον τῷ αὐτῷ συγγράμματι ἕτερον : — Puis, un peu plus bas, toujours de la même main, mais avec une autre encre, cette seconde note : Συνεγράφη τοῦτο, ὁπὼς ἔτεσι πρὸ τῆς ἀλώσεως : τρισὶ δὲ ἔτεσι πρὸ τῆς ἀλώσεως ἐγένετο Γεννάδιος μοναχός : ~ C'est donc, au témoignage de l'auteur lui-même, huit ans avant la prise de Constantinople, c'est-à-dire en 1444/1445, que fut composé ce premier ouvrage.

On peut encore préciser davantage. Nous possédons du même Scholarios un petit traité adressé sous forme de lettre à Jean Basilikos à propos d'un texte de Théodore Graptos (Nicéphore le Patriarche). Migne l'a reproduit d'après l'édition du patriarche Dosithée, qui est horriblement tronquée; mais le Coislin 101 de la Bibliothèque nationale de Paris en contient une excellente copie exécutée par Silvestre Syropoulos *au mois d'août 1445* : ἐτελειώθη τὸ πρὸν βιβλίον διὰ χειρὸς τοῦ μεγάλου ἐκκλησιαρχίου τῆς ἀριωτάτης τοῦ θεοῦ μεγάλης ἐκκλησίας δικαίου Σιλβέστρου τοῦ Συροπολίτου ἐν ἔτει ,ϛ^ο π^ο νϛ^ο μηνὶ αὐγούστου ἰνδικτιῶνος ὀγδόης. Or, dans un passage qui se lit au folio 286, Scholarios renvoie expressément à ses *deux* ouvrages antérieurs sur la Procession du Saint-Esprit : οὐ γὰρ ἅπαντα ἐστὶ λένειν τε καὶ ἐλέγγειν, ὃ δὴ καὶ ἀρκούντως ἐν ταῖς θείοις βιβλίαις ἡμῶν ἐκπεπόνηται. Et comme le Coislin 101 n'est pas l'original de Scholarios, mais une copie, force nous est de reporter la composition de l'original lui-même au plus tard en juillet 1445. Par suite, les deux livres précédents, qui sont fort étendus, ne peuvent avoir été composés que dans le premier semestre de l'an 1445, et même, en ce qui concerne le premier, que durant l'automne de 1444. En remontant jusqu'au second semestre de 1444, nous restons d'accord avec les huit années indiquées par Scholarios; on ne doit pas oublier, en effet, que l'année commençait à Constantinople au mois de septembre. La huitième année avant la

1. Voir G. Mercati, *Appunti Scolariani*, dans le *Bessarione*, t. XXXVI (1920), p. 138.

2. Le titre exact, donné par Scholarios lui-même, est celui-ci : Περὶ τῆς ἐκπορεύσεως τοῦ ἁγίου Πνεύματος ἐν τριμᾶκι ἔξ. Celui de Ὁρθόδοξου καταφύγιον, que porte ce traité dans la très défectueuse édition de Nicodème Métaxas, parue à Constantinople ou à Londres vers 1627, est de l'invention d'un copiste chiôte, comme la preuve en sera fournie ailleurs, au moment où nous publierons les ouvrages de Scholarios contre le concile de Florence.

Prise s'était donc ouverte le 1^{er} septembre 1444. Mais pourquoi remonter si haut? C'est que les deux ouvrages n'ont pas été écrits d'un seul trait, et un intervalle assez considérable a dû s'écouler entre la rédaction du premier traité et celle du second. En voici la raison. Jean Commène, empereur de Trébizonde, ayant entendu parler du premier ouvrage, voulut en avoir une copie qu'il demanda à l'auteur, et celui-ci, au lieu de la lui envoyer, préféra composer un nouvel ouvrage mieux approprié à la compétence théologique de l'auguste destinataire. Pour tous ces motifs, dont la gravité n'échappera à personne, nous sommes ramenés à l'automne de 1444 pour la composition du premier traité.

Ce point une fois acquis, rappelons les circonstances qui ont donné naissance à ce premier ouvrage. Ici encore nous avons l'inappréciable avantage de pouvoir citer Scholarios lui-même. Son témoignage est enregistré dans une courte introduction placée, dans plusieurs manuscrits, en tête du traité. Renaudot l'a déjà publiée d'après le *Parisinus* 1290¹. L'original de cette intéressante préface, écrit de la propre main de Scholarios, se trouve dans la marge supérieure et latérale du manuscrit 330 du monastère de Dionysiou, au mont Athos, où j'ai eu la bonne fortune de le rencontrer. Ça et là, le texte diffère de celui de Paris, car il s'agit d'un premier jet, transformé ensuite en une formule plus conforme à la syntaxe; mais le fond est identique. Voici donc le libellé du manuscrit de Dionysiou, tel qu'il se lit au folio 67 :

† Τοῦ κλητοῦ Γεωργίου τοῦ Σχολαρίου : συνετέθη μετὰ διαλέξεις πεντεκαίδεκα γενομένας ἐν τῷ παλλατίῳ μετὰ τοῦ παπικοῦ πρέσβεως καὶ ἐπισκόπου Κορθίνης καὶ διδασκάλου τῆς παρὰ Λατίνους θεολογίας· παρόντος καὶ τοῦ κλητοῦ Γρηγορίου τοῦ πατριάρχου, καὶ τοῦ καρδινάλιου, καὶ πολλῶν λατίνων καὶ ὀρθοδόξων· ἐνώπιον τοῦ βασιλέως Ἰωάννου καὶ τοῦ δεσπότη Θεοδώρου· παρακληθεὶς γὰρ τὰ συμπεράσματα τῶν διαλέξεων ἐκείνων ἐν τῷδε συνετάχθη τῷ βιβλίῳ : μεταγραφὴν εἰς πολλὰ, καὶ διαδοθὲν πανταχοῦ, καὶ παρὰ Λατίνους νῦν ἐρισσόμενον· ἦν δὲ τότε ὁ συγγραφέμενος, καθολικὸς κερετάρης τοῦ βασιλέως Ἰωάννου, καὶ καθολικὸς κριτὴς τῶν Ῥωμαίων, καὶ διδάσκων ἐν τῷ τρικλίῳ τοῦ βασιλέως κατὰ παρασκευὴν ἐκάστην, παρούσης τῆς συγχλήτου καὶ πίσεως τῆς πόλεως, τὸν λόγον τὸν τοῦ θεοῦ : εἰς δόξαν αὐτοῦ τοῦ θεοῦ, τοῦ πάντα δίδόντος : — Tout, dans ce mémorial, concorde avec les données des autres sources contemporaines. L'évêque de Cortone, légat pontifical et maître en sacrée théologie², c'est le dominicain Barthélemy Lapacci, qui se trouvait encore à Constantinople le 29 octobre 1446, alors qu'il y achetait un exemplaire de la schédographie de Moschopoulos³. Le cardinal, c'est le neveu du pape, Francesco Condulmer; parti de Venise le 22 juin 1444, il était arrivé

1. *P. G.*, t. 160, c. 304. — 2. Renaudot, dans sa traduction, distingue à tort le *maître en sacrée théologie* du *légat pontifical*. Les paroles de Scholarios concernent le même personnage. — 3. C'est aujourd'hui le codex 316 de San Marco à la Laurentienne de Florence. Voir *Studi ital. di filol. class.*, t. 1, p. 183.

à Modon le 17 juillet, et en était reparti le 20 pour Constantinople, où il prolongea son séjour jusqu'à l'automne de 1445. Enfin le patriarche Grégoire est l'ancien protosyncele. Mais si celui-ci assistait aux conférences comme patriarche, on ne peut plus retenir la date donnée par Phrantzès pour son élévation au patriarcat. Nous avons, en effet, établi plus haut que le premier livre sur la Procession du Saint-Esprit avait dû être composé, au plus tard, au début de 1445, mais plus probablement à la fin de 1444; et comme ce traité est postérieur aux conférences, dont il résume la discussion, il faut placer celles-ci, au plus tard, durant l'automne de 1444. A moins donc de supposer, contre toute vraisemblance, que Scholarios ait donné à Grégoire le titre de patriarche par anticipation, il faut nécessairement en placer l'élection durant l'été de 1444. Je dis *durant l'été*, puisque Phrantzès indique cette circonstance. Au fait, à y regarder de près, le texte de Phrantzès peut parfaitement s'accommoder de notre synchronisme. Quand il mentionne l'élection de Grégoire, c'est après avoir parlé de la bataille de Varna, qu'il place sous l'année du monde 6953, laquelle va du 1^{er} septembre 1444 au 31 août 1445; et comme la bataille de Varna eut lieu le 9 novembre, l'année 6953 correspond, pour ce grave événement, à 1444. Une fois le récit de la bataille terminé, Phrantzès ajoute : *Durant l'été de la même année* etc. En toute rigueur de style, c'est bien de l'année 1445 qu'il devrait parler, l'été de 6953 correspondant en réalité à 1445. Mais rappelons-nous que Phrantzès écrivait en 1477, à Corfou, au milieu des Latins qui avaient une autre manière de compter; il a fort bien pu, dans un cas donné, se conformer à la façon de parler en usage autour de lui. Par suite, les mots *durant l'été de la même année*, venant après le récit d'un événement arrivé le 9 novembre 1444, pouvaient, dans l'esprit de Phrantzès, se rapporter à l'été de 1444. Quoi qu'il en soit, les synchronismes fournis par Scholarios nous obligent à placer en 1444, au plus tard, l'élection de Grégoire le Protosyncele. Ajoutons une autre considération. L'empereur était sûrement prévenu de la prochaine arrivée du légat pontifical et du cardinal-neveu Condulmer, celui-ci ayant quitté Sienne, pour sa légation d'Orient, dès le 10 juin 1443. Il n'aura sans doute pas voulu que cette extraordinaire mission se trouvât, à son arrivée dans la capitale de l'empire, en face d'un siège patriarcal vide. L'année 1444, requise pour tous ces motifs, est d'ailleurs indiquée par un catalogue des patriarches postérieurs au concile de Florence¹. C'est donc pareillement en 1444 que se placera la rédaction de notre n° XXII.

..

Nous nous sommes étendu un peu longuement sur cet événement, non seulement parce qu'il devait nous servir à dater le n° XXII, mais surtout parce

1. *Byz. Zeitschrift*, t. VIII (1899), p. 397.

qu'il nous permet de mieux fixer la chronologie des derniers jours de Marc d'Éphèse, et par suite du n° XXIII, qui est comme le testament spirituel de l'irréconciliable ennemi de l'union avec Rome.

En quelle année Marc est-il mort? Certainement avant le mois d'août 1445. Dans l'opuscule de Scholarios copié par Syropoulos à cette date, et composé, ainsi qu'il a été dit plus haut, en juillet 1445 au plus tard, Marc est déjà mentionné comme mort dans un passage du Coislin 101 fol. 286, qui se rencontre également dans l'édition de Migne¹. Et comme on sait, d'autre part, que le grand champion de l'orthodoxie mourut un 23 juin, la date du 23 juin 1445 est-elle admissible? C'est celle à laquelle s'est arrêté dernièrement M^{sc} Giovanni Mercati, l'érudit préfet de la Bibliothèque Vaticane, dans ses remarquables *Appunti Scolariani*². Je ne puis, en ce qui me concerne, me ranger à cet avis, et je n'ai, pour justifier cette attitude, qu'à reprendre un argument de M^{sc} Mercati lui-même. Comme il le fait observer avec juste raison, les dernières paroles de Marc d'Éphèse et la réponse qu'y fait Scholarios donnent clairement à entendre que celui-ci n'avait jusqu'alors ni écrit ni discuté en public en faveur de la foi dite orthodoxe.

Par suite, la mort de Marc est antérieure à la composition du premier traité sur la Procession du Saint-Esprit, c'est-à-dire à l'automne de 1444. D'autre part, Grégoire le Protosyncelle occupait déjà le trône patriarcal quand l'archevêque d'Éphèse rendit le dernier soupir, puisque, dans le discours suprême qu'il prononça sur son lit de mort, celui-ci écarte résolument de son convoi funèbre toute participation de Grégoire et des siens. Grégoire, il est vrai, n'est pas nommé, mais il s'agit évidemment de lui. Nous voilà, de ce fait, ramenés à l'été 1444, époque, ou l'a vu, de l'avènement de Grégoire. Est-il possible de remonter jusqu'en 1443? Non sans doute, si, comme nous l'avons dit, le patriarche visé par Marc dans son discours suprême ne peut être Métrophane, car ce dernier, au témoignage de Syropoulos, n'est mort que le 1^{er} août 1443, c'est-à-dire postérieurement au 23 juin, jour de la mort de Marc. Et d'ailleurs on concevrait difficilement que le même Syropoulos, à qui nous devons la date de la mort de Métrophane, n'eût rien dit de celle de son héros préféré, Marc d'Éphèse, si celle-ci avait précédé celle-là. Tel est aussi l'avis de M^{sc} Mercati. Il ne faudrait pourtant pas appuyer trop fort sur cet argument. Ainsi, l'arrivée à Constantinople, vers la fin de juillet 1444, du cardinal Condulmer, se trouve enregistrée dans l'ouvrage de Syropoulos, et M^{sc} Mercati en tire précisément la preuve que Marc n'a pu non plus mourir en 1444. Mais on a vu plus haut, par les notes autographes de Scholarios, que cette date de 1444, celle de 1443 une fois écartée, est la seule

1. *P. G.*, t. 160, c. 655 D.

2. *Bessarione*, t. XXXVI (1920), p. 109-146.

possible. Syropoulos ne signale pas davantage l'élection de Grégoire le Protosynelle au patriarcat, élection qui a dû cependant, comme nous l'avons observé tout à l'heure, précéder l'arrivée dans la capitale byzantine du cardinal Condulmer. Ces spécieuses difficultés, tirées de l'histoire de Syropoulos, s'évanouissent d'elles-mêmes, si l'on veut bien se souvenir que la mission de Condulmer est rappelée par Syropoulos dans un dernier chapitre qui ne fait pas partie de l'histoire proprement dite, mais où l'auteur résume, en une série de considérants, les causes qui ont fait échouer à Constantinople l'union promulguée à Florence. Il est clair que la mort de Marc ne pouvait figurer parmi les motifs invoqués.

Contre cette même date de 1444 pour la mort de Marc, M^{sr} Mercati met en avant un dernier argument : Marc a composé un ouvrage *sur les cycles*, qui date précisément de cette même année 1444, comme le prouvent les exemples empruntés à l'année en cours. J'ai consulté à mon tour ce traité encore inédit. Marc y parle, en effet, à deux reprises de l'année courante, 6952 du monde, 1444 de J.-C., mais en se servant chaque fois du mot ἐπιστάμενον ἔτος, l'année commençante. Il a donc composé son opuscule durant les premiers mois de cette même année, et le renseignement, pour précieux qu'il soit, ne nous oblige nullement à descendre, pour la mort de Marc, jusqu'en 1445. L'année 1444 semble donc, pour tous ces motifs réunis, la seule plausible.

Quant au jour même de cette mort, à savoir le 23 juin, nous n'aurions de motif pour l'écarter que si nous devions prendre à la lettre un passage de saint Antonin de Florence. Au dire du saint évêque, Barthélemy de Florence, c'est-à-dire Lapacci, évêque de Coron (*sic!*), s'étant rendu à Constantinople avec le cardinal-légat vénitien (évidemment Condulmer), y fit un long séjour, durant lequel, par ordre de l'empereur, il eut une discussion publique avec Marc d'Éphèse. Celui-ci eut le dessous, et le chagrin que lui causa sa défaite fut tel, qu'il en mourut quelques jours après. Le renseignement, dont on ne peut suspecter l'authenticité, ne manque pas d'être embarrassant, si l'on songe que le 23 juin 1444, Condulmer était encore à Venise.

On pourrait tourner la difficulté en supposant que saint Antonin a fait erreur. Par le fait, Barthélemy de Florence ne devint évêque de Coron qu'en juin 1449. Au moment de la mission de Condulmer, le titulaire de Coron était Christophe Garatoni, non moins célèbre que Barthélemy, et tout aussi connu des Byzantins, puisqu'il avait tenu la chancellerie de Venise à Constantinople dès 1423. Le texte de saint Antonin présente donc un lapsus manifeste. Toute la question est de savoir si ce lapsus affecte le nom du prélat ou celui de l'évêché. Je suis persuadé, pour ma part, qu'Antonin a voulu parler de Christophe Garatoni, envoyé à Constantinople comme légat pontifical dès 1440, et aux instigations duquel Métrophane avait fait proclamer l'union dans les diverses provinces relevant de l'autorité de Venise. Dans cette hypothèse, le

texte de saint Antonin ne ferait plus difficulté; mais j'avoue que l'amendement proposé devrait d'abord être vérifié sur les manuscrits, chose que je ne suis pas en mesure de faire. Si le texte authentique de la *Chronique* porte réellement *Corouensis*, saint Antonin a voulu parler de Garatoni, et rien n'empêche dès lors de fixer la mort de Marc au 23 juin 1444.

Avec la leçon *Cortonensis*, il faut, au contraire, appliquer le passage de saint Antonin à Barthélemy Lapacci, dont l'arrivée dans la capitale est postérieure au 23 juin 1444. Quoi qu'il en soit, en présence du témoignage de Scholarios, il est impossible de descendre au-dessous de 1444. Cette dernière date est donc celle qui présente le plus de vraisemblance, et nous la retiendrons, jusqu'à ce qu'un élément nouveau vienne apporter à ce petit problème d'histoire une solution définitive.

Ainsi se trouve fixée, au moins provisoirement, la chronologie de notre n° XXIII. La scène que nous présente ce document ne manque pas, en soi, de grandeur. Marc est sur le point de mourir. Toute sa vie, il a lutté pour le triomphe de ses idées; mais au moment de disparaître, il se demande avec angoisse qui va désormais porter le drapeau de l'orthodoxie. Parmi tous ceux qui l'entourent, il ne voit qu'un homme capable de mener le combat à sa place, et cet homme, c'est Georges Scholarios. Il fait donc appel à son dévouement, et le supplie en termes émus de ne point faillir à la tâche qui lui incombe. Renonçant alors à sa politique de transaction, Scholarios accepte. « Toujours, dit-il, en s'adressant au mourant, je me suis comporté envers Ta Sainteté comme un fils et comme un disciple, et ton propre témoignage me prouve bien que tu n'en doutes pas... Que si quelquefois je n'ai pas pris part ouvertement aux combats que tu livrais toi-même, je passerai sous silence les raisons qui m'ont fait agir ainsi, car personne ne les connaît mieux que Ta Sainteté. Bien souvent, je t'ai avoué avec confiance quelles avaient été alors mes dispositions d'esprit; je t'en ai demandé pardon, et tu m'as pardonné. Mais, avec le secours de Dieu, je renonce désormais à ces sentiments, je me déclare publiquement le champion le plus sincère de la vérité, et je prêcherai sans aucune dissimulation, selon le vœu de Ta Sainteté, les dogmes de nos pères et la vérité de la foi orthodoxe. »

Marc était rassuré : le flambeau de l'orthodoxie ne s'éteindrait pas après lui, les mains qui le recevaient de lui étaient capables de le porter. Ainsi, sa dernière parole aura été une parole de haine contre l'union avec Rome; et sa consolation suprême, que cette haine se perpétuerait après lui. Et il mourut le 23 juin, après quatorze jours d'atroces souffrances causées par l'*iléus* ou *occlusion intestinale*, au rapport de son frère, Jean Eugénikos, qui décrit ainsi ses derniers moments¹ : « Il fut malade pendant quatorze jours. Cette

1. Cité par S. Pétridès, dans *Échos d'Orient*, t. XIII (1910), p. 21.

maladie, disait-il lui-même, produisait sur lui absolument le même effet que ces instruments de torture en fer appliqués par les bourreaux aux saints martyrs, instruments qui entouraient leurs flancs et leurs entrailles, les pressuraient et y demeuraient attachés, leur causant d'insupportables douleurs. Ainsi, semble-t-il, ce qui manquait de la part des hommes à ce corps de saint et d'athlète, la maladie l'accomplissait, par un jugement ineffable de la divine Providence. » Il ne manque à cette énergique description que le nom technique de la maladie. Un italien de Brescia, Hubertin Pusculo, qui vécut à Constantinople au temps de Marc d'Éphèse, fait écho au frère de ce dernier, et raconte la mort du prélat en quelques vers qui valent d'être cités, leur édition étant d'accès difficile¹. Le passage en question se trouve au second chant de la *Constantinopolis* :

Haeresis et princeps Marcus manifesta rependit
 Supplicia, exemplum cunctis. Nam putrida vivus
 Pectore concepta ut mendacia fuderat olim
 Foeda nefasque omne tetro eructaverat ore,
 Sic moriens, quibus ora suos defluxus ad una
 Ventris erat corrupta vomit per pectus anhelum
 Mansa, et sic stomachi tetro internectus odore est.
 O vere immemores Graii! o virtutis inanes!
 Non igitur clarum vobis pro crimine poenam
 Infando hanc habuisse fuit; non terruit et te,
 Constantina polis, genus hoc dum videras horrens
 Mortis inauditae? Christi infensissimus hostis
 Impius et pestis mundi, mysteria contra
 Crimina commentus fidei, dum perstat, et acri
 Audacique nimis verbo convellere certat
 Arius fundata Dei incommota potenti
 Fundamenta manu, verae sanctaeque per orbem
 Religioni inhians, Christum dum pernegat ipsum
 Esse Deum, fusa effluxerunt viscera tota,
 Et corpus vacuum mansit vitalibus, ut quis
 Infandum usque imum reserata per ora videret,
 Quem natura dedit cursu tamen hauriit alvum.
 Hic contra horribili poena, quod sumpserat ore
 Per multosque dies victum revocavit ab alvo
 Corruptum, vomuitque animam tetrum inter odorem.

Ces témoignages concordants de deux auteurs contemporains, dont l'un est le propre frère de Marc, nous dispensent de justifier Joseph de Méthone d'avoir fait état du caractère de cette maladie dans sa polémique contre l'ar-

¹ *Monumenta Hungariae historica*, t. XXII, p. I, n. VIII, p. 140-141. Cf. *Échos d'Orient*, loc. cit., p. 20.

chevêque d'Éphèse¹. Libre à chacun d'y voir ou non un châtiment du ciel, mais la maladie elle-même n'a été inventée ni par Joseph de Méthone ni par les catholiques, comme certains écrivains orthodoxes se plaisent encore à le répéter. En soi, l'orthodoxie constituerait-elle une immunité contre les atteintes de l'occlusion intestinale?

•

Le lecteur ne trouvera point, dans le présent fascicule, certains ouvrages de Marc, que leurs titres appelleraient à y figurer. Ces titres, les voici d'après Fabricius, reproduit par Migne² :

a) *Apologia de fuga sua*; — b) *Contra encyclicam Bessarionis*; — c) *Antirheticum contra Andream Colossensem*. Or ces trois ouvrages, il faut le dire bien haut, n'ont jamais existé ailleurs que dans l'imagination ardente et féconde d'un faussaire crétois, Nicolas Commène Papadopoli, dont les *Praenotiones mystagogicae* forment un salmigondis de textes fabriqués pour les besoins de telle ou telle thèse avec une rare effronterie. Que de savants, durant plus de trois siècles, s'y sont laissé prendre, et, de nos jours encore, cet imposant in-folio continue à faire des dupes dans les milieux où l'on aime les travaux tout faits et les textes accommodés à point. Hergenröther lui-même mentionne gravement ces trois ouvrages parmi les sources à consulter pour l'histoire du concile de Florence, et il laisse entendre qu'il les a rencontrés. Où donc? Dans la liste dressée par Fabricius, peut-être, mais assurément pas ailleurs, et je mets au défi n'importe quel conservateur de manuscrits de nous montrer l'un ou l'autre de ces prétendus écrits, que Papadopoli est le premier à signaler, parce qu'il est le premier à en avoir inventé les titres et les quelques lignes qu'il en cite, pour donner le change, avec cet art consommé de la fraude littéraire, que nul n'a possédé au même degré. Quant à l'*Epilogus adversus Latinos*, cité également par Fabricius, c'est à dessein que nous l'avons écarté: ce n'est qu'un extrait d'un grand discours prononcé par Marc en plein concile et reproduit *in extenso* dans les *Acta*. Nous le retrouverons donc dans l'édition critique des *Acta*, que nous comptons bien donner un jour, car leur texte présente des problèmes littéraires encore insoupçonnés.

Démétracopoulos³ attribue encore à Marc d'Éphèse un traité inédit sur la *Procession du Saint-Esprit*, et il en donne l'incipit suivant d'après le n° 280 de la Bibliothèque impériale de Vienne : *Κενή τις ἐστιν ὡς ἀληθῶς καὶ ἀλόγιστος, ἢν οἱ Ῥωμαῖοι ἐν τῷ ἁγίῳ συμβόλιῳ ποιῶνται προσθήκην*. Je possède une copie de cette élucubration d'après un manuscrit de l'Àthos, et je dois dire, après l'avoir lue, qu'elle ne présente aucun des caractères des autres œuvres de Marc. Elle est

1. *P. G.*, t. 159, c. 1068, 1092, 1105. — 2. *P. G.*, t. 160, c. 1075. — 3. *Op. cit.*, p. 102.

d'ailleurs anonyme dans le manuscrit de Vienne, et son attribution à l'archevêque d'Éphèse est une pure hypothèse. Démétracopoulos lui-même l'avait enregistrée, un peu plus haut¹, sous le nom de Nicétas Choniates, avec une légère variante dans le titre², qui ne suffit pas pour nous faire douter de l'identité des deux copies. Aussi ne pouvions-nous la comprendre parmi les œuvres anticonciliaires de Marc.

Notre fascicule se termine par un traité souvent mentionné, et parfois vanté par certains historiens, qui ne l'ont assurément jamais lu. Je veux parler de l'œuvre de Manuel le Grand Rhéteur *Sur Marc métropolitain d'Éphèse et le concile de Florence et contre Gémiste et Bessarion*. Peut-être la lecture de cette élucubration laissera-t-elle quelque déception, car elle donne bien moins que ne semble promettre le titre. C'est à peine si la biographie de Marc et l'histoire du concile y sont effleurées. Aussitôt le premier feuillet tourné, on est tout surpris de se trouver en face d'une virulente diatribe contre Pléthon et Bessarion. Passe encore pour Pléthon, dont le christianisme laissait fort à désirer; mais traiter Bessarion d'impie, d'athée, de païen endurci, à propos de quelques lignes écrites dans le goût des humanistes du temps, voilà qui surprendra certainement plus d'un lecteur.

En dépit de cette fâcheuse impression, j'ai tenu à comprendre dans ce recueil l'ouvrage de Manuel, d'abord pour épargner aux historiens de l'avenir d'inutiles regrets sur l'impossibilité de le consulter, et aussi parce que, tout compte fait, ce traité constitue un curieux échantillon de la controverse théologique aux xv^e et xvi^e siècles. Pour ne rien dire du fond même du débat, qu'il n'y a pas lieu d'examiner ici, on trouve chez Manuel un emploi fréquent de la *Somme contre les Gentils* de saint Thomas d'Aquin, que l'auteur n'aura sans doute pas consultée de première main, mais par l'intermédiaire de son maître préféré, Georges Scholarios, dont il s'est approprié sans scrupule des pages entières. D'ailleurs, le nom de saint Thomas ne se rencontre jamais sous sa plume, non plus que celui de Scholarios.

Un autre sujet d'étonnement, pour qui consultera l'opuscule de Manuel dans la recension du manuscrit de Paris, c'est son étrange façon de traiter les textes des Pères latins qu'il apporte à l'appui de sa thèse, et je suis moins surpris, après l'avoir lu, qu'un moine de l'Atlios ait pu me soutenir fort sérieusement, au mois d'août 1901, que saint Augustin avait été un adversaire irréductible du *Filioque*. C'est que le traducteur grec a audacieusement travesti le texte même du grand docteur d'Hippone. Mais cette partie du manuscrit de Paris étant empruntée à une autre composition du même genre de Manuel, nous avons dû l'omettre ici.

1. *Ibid.*, p. 38. — 2. Ξένος τις ἐστὶ καὶ ἀλλόκοτος, ἧν οἱ Ῥωμαῖοι καλ.

Dans la réfutation du système religieux de Pléthon, l'argumentation de Manuel ne manque ni de verve ni de logique; mais ici encore l'originalité fait défaut. Ses meilleures pages sont empruntées, mot pour mot, à la réfutation de l'*Institution théologique* de Proclus par Nicolas de Méthone, dont le nom n'est d'ailleurs pas cité. Il est vrai que Nicolas de Méthone, dont on a tant vanté la science théologique, n'était lui-même qu'un plagiaire de profession. C'est à qui, parmi ces bons théologiens de Byzance, tuera le volé. Aussi le traité de Manuel ne constitue-t-il, en dépit d'une apparente érudition, qu'une mosaïque de textes empruntés de-ci de-là et ajustés avec plus ou moins de bonheur, un peu comme une chronique de presse dans nos grands quotidiens. Je n'ai rien négligé pour reconnaître et retrouver ces divers emprunts, laissant à d'autres le soin de compléter, sur quelques points, cette partie de mon travail. Il faut bien se résigner, en byzantinisme surtout, à ne pas tout savoir.

De l'auteur lui-même, nous connaissons bien peu de chose. On l'a parfois confondu avec Manuel Holobolos, auteur du XIV^e siècle¹; mais cette identification, déjà combattue par Hase en 1813², ne supporte même pas l'examen. A défaut d'autre argument, le texte même du traité publié ici suffirait à la faire écarter. Ulysse Chevalier, dans sa *Bio-Bibliographie*, fait vivre Manuel aux environs de l'an 1450. Cette date est encore trop ancienne. Dès 1840, en effet, Constantin Oeconomos³ avait reconnu notre Manuel dans le personnage de ce nom que signale la *Chronique* de Malaxos⁴ à propos de la mort du patriarche Joachim (1498-1502). D'autre part, Théodose Zygomalas, dans une lettre écrite en 1581⁵, compte Manuel au nombre des disciples de Matthieu Camariotes, disciple lui-même de Georges Scholariós. Manuel vivait encore en 1547, car sa signature figure à cette date au bas d'une pièce synodale⁶. En plaçant sa mort en 1551, le patriarche Constantios I^{er}⁷ ne doit pas être loin de la vérité, bien qu'il ne nous dise point à quelle source il a puisé ce renseignement. On ne saurait, en toute hypothèse, descendre au-dessous de 1555, puisque le titre de *Grand Rhéteur* était déjà porté, à cette date, par Jean Zygomalas⁸. Deux témoignages cités par A. Papadopoulos-Keramens, dans son excellent article sur

1. Fabricius-Harles, *Bibliotheca graeca*, t. XI, p. 669. — 2. *Notices et Extraits des manuscrits de la Bibliothèque du Roi*, t. IX (1913), 2^e Partie, p. 139-41.

3. *Υμνολόγων ἀνέκδοτα* (Athènes, 1840), préface.

4. Crusius, *Turcograecia* (Bâle, 1584), p. 146. — 5. *Ibid.*, p. 90.

6. E. Legrand, *Notice biographique sur Jean et Théodose Zygomalas* (Paris, 1889), p. 86-90.

7. *Κωνσταντίας Α βιογραφία καὶ συγγραφαὶ αἱ ἐλάττωσαι* (Constantinople, 1866), p. 348.

8. E. Legrand, *op. cit.*, p. 13-14.

notre Manuel¹, lui donnent le nom de *Galésiot*. Était-ce son patronymique, ou ne s'agit-il pas plutôt d'un simple surnom provenant de quelque relation de Manuel avec les moines de Galésios ou leur église de Sainte-Anastasie à Constantinople? Il est difficile de le dire. Dans le premier cas, il serait sans doute le fils de ce *Galésiot*, que Georges Scholarios avait emmené comme secrétaire en Italie, lors du concile de Florence. On s'expliquerait, dès lors, pourquoi il a si souvent mis à contribution les œuvres de Scholarios. Autre détail bon à enregistrer : en 1482, à la mort du patriarche Maxime, c'est Manuel qui prononça, au nom du clergé de la capitale, l'éloge du défunt². Il occupait donc déjà à cette époque un certain rang parmi les fonctionnaires du patriarcat, et il devait avoir atteint, sinon dépassé, sa vingtième année. On peut donc, sans risque de s'écarter de la vérité, fixer sa naissance vers l'an 1460.

..

Manuel le Rhéteur a beaucoup écrit, ou tout au moins beaucoup copié, si l'on juge de son activité littéraire sur l'imposante liste de ses œuvres que Papadopoulos-Kerameus a dressée avec beaucoup de soin³. Mais cette longue énumération ne doit point faire illusion. Les traités proprement dits ont peu d'étendue, celui que nous publions plus loin étant un des plus considérables; et le reste du bagage littéraire de Manuel est surtout composé de pièces liturgiques, dans cette invraisemblable langue des hymnographes byzantins, où les mots l'emportent toujours sur la pensée. Encore faut-il remarquer que plusieurs des pièces enregistrées sous le nom de Manuel, ne sont pas de lui : c'est le cas, par exemple, de la plupart des prières métriques fort admirées de Papadopoulos-Kerameus. Manuel les a simplement copiées dans un recueil encore inédit de Georges Scholarios, comme j'en fournirai la preuve ailleurs. Qu'il me suffise ici de signaler, avant de finir cette trop longue introduction, celles des œuvres de Manuel qui intéressent plus directement la controverse religieuse.

1° *Traité du Purgatoire*, contenu dans le n° 1293, fol. 254-263, de la Bibliothèque nationale de Paris, sous le titre suivant : *Μανουήλ τοῦ σωρωτάτου καὶ λογωτάτου μεγάλου ῥήτορος τῆς ἁγιωτάτης μεγάλης ἐκκλησίας Κωνσταντινουπόλεως νέας Ῥώμης, τοῦ ἐκ Πελοποννήσου, λόγος περὶ τοῦ ὅτι οὐκ ἔστι μετὰ θανάτου πῦρ πουργατόριον ἢ γρον καθαρτήριο, ὡς τινες ὑποτίθενται· καὶ πρὸς τινὰς εἰπόντας ἁμαθῶς, ὡς ἰουδαισμός ἐστι τὸ τηρεῖν τινὰ τοῦ παλαιοῦ νόμου*. Une autre copie de cet opuscule doit se trouver à la bibliothèque du Vatican, car Allatius en cite un passage, d'ailleurs peu étendu, dans sa dissertation sur le Purgatoire.

1. Ἐπιτηρίς τοῦ Πατριάρχου, t. VI (Athènes, 1902), p. 73-74. — 2. Ἐκκλησιαστικὴ Ἀλήθεια, t. XX (1900), p. 4-6. — 3. *Loc. cit.*, p. 80-89.

2° *Sur la Procession du Saint-Esprit*. En voici le titre : Τοῦ αὐτοῦ κυροῦ Μανουὴλ τοῦ μεγάλου ῥήτορος εἰς δύο συλλογισμούς λατινικούς ἀποδεικνύοντας καὶ ἐκ τοῦ Υἱοῦ τὸ Πνεῦμα, ἀνασκευαστικός μὲν αὐτῶν, κατασκευαστικός δὲ ὅτι ἐκ μόνου τοῦ Πατρὸς ἐβρέθη δὲ πρὸς τὸν κύρ Φερζισμόν τὸν ἐνεργόντα αὐτούς. On trouve cet opuscule dans les manuscrits suivants : N° 348 du Métochion du Saint-Sépulcre à Constantinople, f. 6 sq.; n° 42 des mss. Selden à Oxford, f. 110; n° 585 de la Bibliothèque publique de Pétrograd, f. 62; n° 13(13) de la bibliothèque Synodale de Moscou, f. 79; n° 420 (393) du même fonds, f. 115; n° 112 du monastère d'Iviron au mont Athos. — Le n° 1377 du même monastère d'Iviron contient le morceau suivant : Τοῦ αὐτοῦ Μανουὴλ τοῦ μεγάλου ῥήτορος λόγος ἐπιλύων τινὰς ἀπειρίας, τινὲς κινῶσαντος ταύτας. Il s'agit sans doute du même traité.

3° *Réponse au Père Francesco*. Elle est intitulée : Γράμματα καὶ λόγοι τοῦ φραῦ Φραντζέσκου, καθὼς ἐκεῖνος ἔγραψε πρὸς τὸν μέγαν ῥήτορα, puis : Ἀπολογία καὶ ἀνατροπὴ τῶν κερζαίων τοῦ φραῦ Φραντζέσκου. Nous l'ont conservée les mss. Cromwel 10, f. 89; Selden 42, f. 157; Sinaiticus 33; Mosquenses 13(13), f. 116, et 324 (311), f. 10; Iviron 139 et 1337; Métochion 145, f. 552. Publiée d'une façon incomplète dans les *Variæ Sacra* d'Étienne Le Moyne (Leyde, 1685), p. 268-293, elle a été éditée intégralement par l'archimandrite Arsénij, à Moscou, en 1889.

4° *Contre Pléthon* : Τοῦ αὐτοῦ λογιωτάτου κυροῦ Μανουὴλ τοῦ μεγάλου ῥήτορος τῆς Μεγάλης Ἐκκλησίας κατὰ τοῦ Ἰθαλωνικοῦ συγγράμματος, οὗ ἡ ἀρχὴ ἔστι ἐπὶ τῶν βιβλίων τῶ ἐς ἡμᾶς ἔχον. — Conservé dans les mss. 585 de Pétrograd f. 57; 423 (394) de Moscou f. 105; 348 du Métochion f. 11; 512 d'Iviron.

5° *Sur la mort du Christ* : Λόγος ἀποδεικτικὸς πότε τεθῆσται ἡ τοῦ Κυρίου σὰρξ καὶ πῶς νοητέον δεδοξασθαι. Conservée dans le manuscrit 512 d'Iviron et 324 (311) de Moscou, cette pièce a été publiée, d'après le manuscrit de Moscou, par l'archimandrite Arsénij en supplément au tome XXVII des *Lectures de la Société de formation religieuse*, et en une plaquette à part (Moscou, 1889).

6° *Sur Marc d'Éphèse et le concile de Florence*. C'est l'ouvrage publié ici. Papadopoulos-Kerameus le range gravement parmi les œuvres historiques : c'est peut-être lui faire beaucoup d'honneur, l'opuscule n'étant qu'une diatribe philosophico-théologique dirigée contre Pléthon et Bessarion. Les maigres pages consacrées à la mémoire de Marc d'Éphèse ont été reprises textuellement par Manuel lui-même pour être transformées en synaxaire de l'acolouthie ou office liturgique composé par lui en l'honneur du champion de l'orthodoxie au concile de Florence. Papadopoulos-Kerameus, qui a publié cet office¹, ne s'est pas aperçu de ce procédé assez répandu en Orient qui consiste à tirer deux montures du même sac. Ne pouvant insérer sa dissertation dans une pièce liturgique, Manuel prend la précaution de nous y renvoyer expressément au cours de son synaxaire².

L'archimandrite Arsénij, mort évêque auxiliaire de Novgorod, a publié

1. *Loc. cit.*, p. 90-102. — 2. *Ibid.*, p. 97.

cet opuscule de Manuel, en l'accompagnant d'une traduction russe, dans le bulletin de l'Académie ecclésiastique de Saint-Petersbourg intitulé *Christianskoe Chténie* ou *Lecture chrétienne*, tome II de l'année 1886, p. 102-162. Le procédé d'Arsénij, dans l'établissement du texte grec, est assez étrange. Comme il avait obtenu du directeur de la revue, Ivan Troïtskij, une copie du traité de Manuel d'après un ancien manuscrit du Sināi passé depuis à Pétersbourg, il prit de son côté une copie du manuscrit de Moscou; mais au lieu d'amender l'un par l'autre ces deux exemplaires d'un même texte, il imprima religieusement la copie reçue de Pétersbourg en rejetant systématiquement en note les variantes du codex de Moscou, quoiqu'elles fussent, le plus souvent, bien préférables aux leçons venues de Pétersbourg. J'ai signalé, dans mon édition, les unes comme les autres, non d'après les manuscrits eux-mêmes, que je n'ai pu consulter, mais d'après Arsénij et Troïtskij, dont la responsabilité seule est engagée. Mais j'ai pris pour base, dans la constitution du texte, le n° 1293 de la Bibliothèque nationale de Paris, copié en 1511, du vivant même de Manuel, par un certain Paul Kolybas, originaire de Modon, en Morée. A part certaines graphies provenant de l'itacisme et du redoublement de la même consonne, cette copie est d'une remarquable correction: mais elle présente, çà et là, de regrettables lacunes, que l'édition d'Arsénij m'a heureusement permis de combler.

S'il m'a fallu, dans la traduction, recourir parfois, sous peine de trahir la pensée de l'auteur, à l'emploi de certains termes d'une latinité douteuse, le souci de la fidélité sera mon excuse. Aussi bien tout traducteur d'ouvrages de ce genre peut-il faire sienne la maxime de Creuzer, le courageux éditeur de Proclus: « Neque Proclum eiusque similes philosophos quisquam latine vertere possit, qui dicendus sit simia Ciceronis. »

‡ L. PETIT,

Archevêque d'Athènes.

MARCI EPHESII ORATIO AD EUGENIUM PAPAM QUARTUM.

Ambros. * f. 9^v.
 SANCTISSIMO PAPAЕ SENIORIS ROMAE
 MARCUS EPISCOPUS COEETUS FIDELIUM
 EPHESI CONSTITUTORUM.

† ΤΩ ΜΑΚΑΡΙΩΤΑΤΩ ΠΑΠῃ ΤΗΣ ΠΡΕΣ-
 ΒΥΤΕΡΑΣ ΡΩΜΗΣ ΜΑΡΚΟΣ ἘΠΙΣΚΟ-
 ΠΟΣ ΤΗΣ ἘΝ ἘΦΕΣΩ ΤΩΝ ΗΙΣΤΩΝ
 ΗΑΡΟΙΚΙΑΣ.

1. Hodie universalis laetitiae primordia; hodie spirituales solis pacis radii toti orbi exoriuntur; hodie Dominici corporis membra, multis retro saeculis divulsa ac diffracta, ad mutuam inter se unionem properant: neque enim patitur caput, Christus Deus, se corpori diviso praeesse, neque caritatis vinculum a nobis penitus avelli Caritas annuit. Quare te sacerdotum suorum principem instigavit ad nos huc convocandos, religiosissimum nostrum imperatorem ad obsequium tibi praestandum incitavit, sanctissimum nostrum pastorem et patriarcham ad obliviscendam senectutem diuturnaque infirmitatem sollicitavit, nos demum pastores eidem subditos undique congregavit, atque in longa itinera, maria, aliaque

1. † Σήμερον² τῆς παγκοσμίου χαρᾶς τὰ προί-
 μα¹ σήμερον αἱ νοσητὰ ἀκτῖνες τοῦ τῆς εἰρήνης
 ἡλίου τῆς οἰκουμένης πίσση προανατέλλουσι³.
 σήμερον τὰ τοῦ Διοποτικοῦ σώματος μέλη, πολλοῖς
 πρότερον χρόνοις διασπασμένα⁴ τε καὶ διερρηγ-
 μένα⁵, πρὸς τὴν ἀλλήλων⁶ ἐπιίγεται ἔνωσιν οὐ
 γὰρ ἀνέχεται ἡ κεφαλὴ⁷ Ἥριστός ὁ Θεὸς ἐρεστά-
 ναί⁸ διερρημένω⁹ τῷ σώματι, οὐδὲ τὸν τῆς ἀγάπης
 δεσμὸν ἐξ ἡμῶν ἀνερῆσθαι παντάπασιν ἡ ἀγάπη
 βούλεται. Διὰ τοῦτο ἐξήγειρε σὲ τὸν¹⁰ τῶν ἱερέων
 αὐτοῦ πρωτεύοντα¹¹ πρὸς τὴν ἡμετέραν ταυτηνί¹²
 κλήσιν, καὶ τὸν εὐσεβέστατον ἡμῶν βασιλέα πρὸς
 τὴν σὴν ὑπακοὴν διανέστησε, καὶ τὸν ἀγιώτατον
 ἡμῶν ποιμένα καὶ πατριάρχην γῆρας ἐπιλαθέσθαι
 καὶ ἀσθενεῖας μακρᾶς παρεσκεύασε, καὶ ἡμᾶς τοὺς
 ὑπ' αὐτὸν ποιμέντας¹³ ἀπανταχῶθεν συνήβρασε καὶ

1. Praeclit in A absque alio lemmate: Τοῦ ἐν ἀληθείᾳ σωωτάτου καὶ ἀγιωτάτου μητροπολίτου Ἐρέσου πρὸς τὸν πάπην Εὐγένιον. Εὐγένιῳ ante τῷ μακαρ. add. I, finemque ita habet: τῆς Ἐρεσίου μητροπόλεως. Post inscriptionem C addit: Ὑμεῖς ἐστε σῶμα Χριστοῦ καὶ μένῃ ἐκ μέρους. — 2. ἡμερον I, omīssa scilicet prima littera quae rubricatori addenda erat. — 3. προανατέλλουσι C. — 4. διασπασμένα C. — 5. ἐρρημένα C. — 6. τὴν ἔνωσιν ἀλ. ἐπιίγ. C. — 7. πάντων add. C. — 8. ἐριστάνα C. — 9. διερρημένα A. — 10. τὴν A. — 11. πρωτεύοντα A. — 12. C. ταῦτην. — 13. ὑπ' αὐτῷ ποιμανομένου; C.

a) Ambrosianus 653 p. 261 sup., f. 9^v-11^v (= A).
 Parisinus 2075, f. 327-333 (= P). — Athous Ibero-
 rum olim 388, nunc 248, f. 606, nunc f. 591 (= I).
 — Editio mox memoranda (= C). — Habetur
 etiam haec oratio in Parisinis 523, f. 7 v^o, 429, f.
 1-5^v, et Supp. gr. 475, f. 48-55; item in Constantino-
 politano 8. Sepulcri 252, f. 431, qui eandem
 prorsus recensione exhibet atque codex modo
 laudatus monasterii Iherorum in monte Atho, ut
 ex verbis titulo praefixis liquet.

Orationem typis quidem mandavit, sed in multis
 pessime delurpata, Callistus Blastos monachus
 Sanctae Annae in monte Atho in libro quem ille
 quidem evulgavit, sed alter scripsit, hoc prae-
 nomen (Bulo: Βιογραφία... τοῦ Μάρκου ἀρχιεπισκόπου
 Ἐρέσου οὐ Εὐγενίου in-8^o, Athenis, 1887, p. 44-48;

rursusque in altera eiusdem opusculi editione,
 quae paucis interiectis annis prodit ita inscripta:
 Δοκίμιον ἱστορικὸν περὶ τοῦ στίσιματος; Athenis, 1890),
 p. 135-140. Textum mutatus est, ut ipse ait. e
 codice quodam bibliothecae Sanctae Annae, cui
 titulus: Τόμος Ἀπαλλαγῆς, p. 185. Quae editio
 littera C notabitur, his tamen neglectis prioris
 editionis mendis, quae Callistus ipse in altera
 editione correxit. Vix memoranda occurrit editio
 altera, quam Adamantius N. Diamantopoulos,
 scriptor Smyrnenis, repraesentavit in libro:
 Μάρκος ὁ Εὐγενικός καὶ ἡ ἐν Φλωρεντίᾳ σύνοδος (in-8^o,
 Athenis, 1899), p. 82-87. Liquet enim editionem
 istam ab illa pendere, quoniam novus Marci
 Ephesii biographus primum editorem salutare
 neglexit.

μακρῆς ὁδοῦ καὶ πηλόγους καὶ κινδύνων ἑτέρων
κατατολμῆσαι πεποιήκειν. Ἄρ' οὐ¹ προφανῶς
ταῦτα² Θεοῦ δυνάμει καὶ κρίσει γεγένηται, καὶ
τὸ πέρας³ ὅποιον ἔσται καλὸν καὶ Θεῷ φίλον,
ἐντεῦθεν ἤδη προοιμαίεσται; Δεῦρο δὴ οὖν, ἀγιώ-
τατε πάτερ, ὑπόδεξις τὰ σά τέκνα μακρόθεν ἐξ
ἀνατολῶν ἔκοντα⁴ περιπτύχει τοὺς ἐκ μακροῦ
διστοῦτας τοῦ χρόνου, πρὸς τὰς σὰς καταφυγόντας
ἀγκάλας· θεράπευσον τοὺς σκανδαλισθέντας· ἅπαν
σκῶλον καὶ πρόσκομμα τῆς εἰρήνης κωλυτικὸν ἐκ
μείσου γενέσθαι κέλευσον⁴. εἰπέ καὶ αὐτὸς τοῖς
σοῖς⁵ ἀγγέλους ὡς τοῦ Θεοῦ μιμητής· Ὁδοποιήσατε
ἐν ἡμῶν μοι, καὶ τοὺς λίθους ἐκ τῆς οδοῦ δια-
ορίψατε. Μέγρι τίνος οἱ τοῦ αὐτοῦ Χριστοῦ καὶ τῆς
αὐτῆς πίστεως βάλλομεν ἀλλήλους, καὶ κατατέ-
μομαί; Μέγρι τίνος οἱ τῆς αὐτῆς Τριᾶδος προσ-
κυνεῖται δέχομεν ἀλλήλους καὶ κατεσθίομεν.
Ἔως ἂν ἐπ' ἀλλήλων ἀναλωθῶμεν καὶ ὑπὸ τῶν
ἐξωθεν ἐχθρῶν εἰς τὸ μὴ⁶ εἶναι χωρήσομεν⁷;
Μὴ γένοιτο τοῦτο⁸, Χριστέ βασιλεῦ, μὲρ⁹ νικῆσθαι
τὴν σὴν ἀγαθότητα τῶν ἡμετέρων ἀμαρτιῶν ἢ
πικρῶς· ἀλλ' ὥσπερ ἐν τοῖς πρότερον χρόνοις, ὅτε
τὴν κακίαν εἶδες ὑπεραυθεῖσαν καὶ ἐπὶ μέγα⁹
χωρήσασαν, διὰ σκευῶν καὶ τῶν σῶν ἀποστόλων
ἀνεστείλας αὐτὴν τῆς πρόσω φορῆς καὶ πρὸς τὴν
σὴν ἐπίγνωσιν ἐπέστρεψας ἅπαντας, οὕτω καὶ νῦν
διὰ τῶν σῶν τρυφῶν¹⁰ θεραπόντων, οἱ μὲρδὲν τῆς
σῆς ἀγάπης προλογιαιότερον ἔθεντο, σύναψον ἡμῶς
ἀλλήλοις καὶ σκευῆν, καὶ τὴν εὐχὴν ἐκέειν¹¹
ἐπιτελεῖ ποίησον, ἣν ἡνίκα πρὸς τὸ πάθος ἀπήεις¹²
εὐχόμενος ἔλεγες· Ἰδὸς αὐτοῦς ἵνα ὦσιν ἐν,
καθὼς ἡμεῖς ἐν ἔσομεν. Ὁρᾷς, Κύριε, τὴν δια-
σπορὰν ἡμῶν ὡς ἐλεεινή, καὶ ὡς οἱ μὲν αὐτονομίᾳ
καὶ ἀυθαδείᾳ συνεθισθέντες¹³, εἰς ἀφορμὴν τῆ
σκαπῆ τῆ ἐλευθερίας κατεχρησάμεθα¹⁴ καὶ δοῦλοι
τῆς ἀμαρτίας καὶ τὸ ὄλον¹⁵ σάρκες γεγόνκαμεν, οἱ
δὲ τοῖς ἐχθροῖς τοῦ σταυροῦ σου πρὸς διαρπαγὴν
καὶ δουλείαν ἐκδοτοὶ καθεστήκαμεν καὶ ὡς πρὸ-
βυατα σφυγῆς ἐλογίσθημεν; Ἰλάσθητι, Κύριε·
πρόσχε, Κύριε· ἀντιλαβοῦ ἡμῶν, Κύριε. Τὸ πάλαι
ὀρυλλόμενον, ὡς οἰκουμένητικῆς συνόδου χρεῖα τοῖς

pericula oppetenda impulit. Nonne perspicuum
est, haec Dei virtute ac nutu contigisse,
quamque optimum futurus sit exitus ac Deo gra-
tus, inde iam licet praesagire? Agedum igitur,
sanctissime Pater, filios tuos e longinquis
Orientis plagis adventantes excipe; eos amplec-
tere, qui iam dudum a te separati ad tuas con-
fugiunt ulnas; iis, qui scandalum passi sunt,
medere; quodlibet offensiculum obstaculumve,
quo pax praepediatur, e medio tolli iube; dic
et ipse tuis angelis ut alter Deus: *Praeparate
viam populo meo, lapidesque e via reiciite*⁵. Quo-
usque tandem, cum eiusdem Christi eius-
demque fidei simus, nos alii alios ipsi per-
cutimus ac trucidamus? Quousque eiusdem
Trinitatis cultores *invicem mordemus ac devo-
ramus, usque dum ab invicem consumamur*⁶,
et ab exteris hostibus in nihilum redigamur?
Ne sit hoc sane, Christe Rex, neve tuam boni-
tatem superet peccatorum nostrorum copia;
verum uti praeteritis temporibus, cum nequi-
tiam videres redundantem vehementer eru-
mpentem, ipse per te tuosque apostolos
eam, ne ulterius progredetur, cohibuisti,
cunctos ad tui notitiam convertendo: sic et
iam nunc tuos hosce servos, qui nihil tua cari-
tate existimant antiquius, alteris alteros tibi-
que non coniunge, votumque illud pernice, quod
ad passionem iturus deprecando nuncupasti⁷: *Fac
ut unum sint, sicut nos unum sumus*. Nonne vides,
Domine, dissidium nostrum, quam miseran-
dum sit, quoque pacto alteri dominatui arrogan-
tiaeque assuefacti, *ad commoditates carnis*⁸ ar-
bitrio abusi simus, toti servi peccati caroque
prorsus effecti; alteri vero crucis tuae hostibus
in direptionem ac servitutem dediti evaseri-
mus ac *sicut oves occisionis aestimati fueri-
mus*⁹? Propitiare, Domine; attende, Domine;
nobis, Domine, optulare. Quod olim vulgo
dicitabant, synodo oecumenica opus esse ne-
gotiis componendis, id nos hodie perfecimus;

* f. 10.

1. ἄρ' οὐ C. — 2. ταῦτα om. C. — 3. τόπερ (1) C. — 4. κώλυσον I. — 5. σοῖς om. C. — 6. μηδέτι C. — 7. χωρήσομεν I. — 8. τοῦτο post βασιλεῦ C. — 9. ἐπὶ μεγάλῳ ΔΙ. — 10. τρυφῶν om. C. — 11. ἐκέειν C. — 12. ἀπίης C. — 13. συνεθισθέντες C. moxque: εἰς ἀφορμὴν τῆς σαρκὸς τὴν ἐλευθερίαν. Non vidit bonus Callistus haec esse verba Pauli ad Gal. v, 13. — 14. κατεχρισάμεθα A. — 15. τὸλον API.

a) Is. LXII, 10. — b) Gal. v, 15. — c) Ioh. XVII, 11, 21. — d) Gal. v, 13. — e) Psal. XLII, 22; Rom. VIII, 36.

quod in manu nostra erat, contulimus: age vero, da et ipse quae tua sunt, ut ea absolvantur quae suscepimus: etenim potestatem habes, dummodo volueris, tumque velle, opus ipsum efficere est. Dic et iam nobis, ut olim per prophetam tuum¹: *Ecce ego vobiscum sum, et spiritus meus stetit in medio vestrum*. Nam si adfueris, cuncta iam expedita plana que fient.

2. Atque haec quidem mihi in praesentia optanda duxi. Nunc iam ad te, beatissime Pater, verba faciam. Quid est, quod tantopere contendamus de innovata istiusmodi additione, quae corpus Christi concidit ac divulsit, eosque, qui eius discipuli vocantur, hactenus opinionum dissensione disiunxit? Quid istuc longi ac diuturni iurgii atque inofficiosae fratrum despicientiae, eorumque, qui scandalum patiuntur, abalienatio? Ecquid Patres damnamus, dum praeter communes eorum traditiones alia sentimus ac dicimus? Cur illorum fidem mancam reddimus, nostram vero quasi perfectiorem inducimus? Quid praeter evangelium, quod accepimus, aliud evangelizamus? Quis malevolus daemon nostrae invidit concordiae atque unitati? Quis amorem fraternum nobis ademit, diversum substituendo sacrificium, quod haud legitime offertur utpote citra divisionem? Suntne ista animi apostolici et paternae benevolentiae et fraternae caritatis? An contra hominis scaevi, morosi, haud aegre ferentis, quod omnes pereant? Equidem arbitrari, eum, qui dissidium hoc invexit, tunicamque Domini corporis olim uno tenore contextam laceravit, acerbiorum subiturnum esse poenam, quam qui Christum cruci adixerunt et omnium aetatum impii atque haeretici. At vero tibi e contrario fas est, beatissime Pater, dummodo volueris, disiuncta coniungere, *medium patrietem maceriae*² convellere, divinae dispensa-

πράγμασι, σήμερον ἡμεῖς ἐπιλήρωσμεν, καὶ τὸ ἡμίτερον ἅπαν εἰσηγησόμεθα². ὁὐνάσαι γάρ, εἰ θελήσεις μόνον, καὶ τὸ θελῶσαι³ σου πρᾶξις⁴ ἐστὶ συντετελεσμένη. Εἰπέ καὶ ἡμῖν ὡς πρότερον διὰ τοῦ προφήτου σου Ἰδοὺ ἐγὼ μεθ' ἐμῶν, καὶ τὸ Πνεῦμά μου ἐρέσεται ἐν μέσῳ ὑμῶν. Σοῦ γὰρ παράνομα, ἅπαντα λοιπὸν εὐδοῖα καὶ λεία γενήσεται.

2. Καὶ ταῦτα μὲν ἐμοὶ πρὸς γε τὸ παρὸν ἡγίθιο. Πρὸς σέ δέ⁵ λοιπὸν, ἀγιώτατε πάτερ, τὸν λόγον ποιήσομαι⁶. Τίς ἡ τοσαύτη φιλονεικία περὶ τὴν κεινοτόμον ταύτην προσθήκη, ἣτις τὸ σῶμα τοῦ⁷ Χριστοῦ κατέτεμε⁸ καὶ διέσχισε καὶ τοὺς ἀπ' αὐτοῦ καλουμένους ἐπὶ τοσούτῳ ταῖς γνώμαις διέστησε⁹; Τίς ἡ μικρὰ καὶ χρόνιος ἐνστάσις καὶ ἡ¹⁰ ἄφιλος ὑπεροψία τῶν ἀδελφῶν καὶ τῶν σκανδαλιζομένων ἢ ἀλλοτριωσις; Τὶ τῶν πατέρων κατέγνωμεν, ὅτι παρὰ τὰς κοινὰς αὐτῶν παραδόσεις ἕτερα φρονούμεν καὶ λέγομεν; Τί¹¹ τὴν ἐκείνων ἐλλειπῆ τιθέμεθα πίστιν, καὶ τὴν ἡμετέραν ὡς τελειότεραν εἰσάγομεν; Τί παρὰ τὸ εὐαγγέλιον, ὃ παρελάβομεν, ἕτερον εὐαγγελιζόμεθα; Τίς ἡμῖν ἐβδελυκίη¹² πονηρῶς δαίμονος τῆς θυμοῦσις καὶ τῆς ἐνόσησις; Τίς τὴν ἀδελφικὴν ἀγάπην ἐξ ἡμῶν ἀφείλε, τὴν διάφορον θυσιᾶν εἰσαγαγόν¹³, τὴν οὐκ ὀρθῶς προσμερομένην, ἐπει¹⁴ μὴ διαίρουμένην; Ἄρα ψυχῆς ἀποστολικῆς ταῦτα καὶ πατριτικῆς γνώμης καὶ ἀδελφικῆς διαθέσεως ἢ τοῦναντίον σκαιᾶς τινοῦ¹⁵ καὶ διεστραμμένης καὶ ἀθεοκίστου καὶ οὐδὲν ἡγουμένης θεϊνῆς, εἰ πάντες ἀπόλλονται¹⁶; Ἐγὼ μὲν οἶμαι τὸν¹⁷ τὴν διαίρειν ταύτην εἰσαγαγόντα καὶ τὸν ἄνωθεν ὑπαντὸν χιτῶνα τοῦ Δεσποτικοῦ σώματος διασχίσαντα μείζονα¹⁸ τῶν σταυρωτῶν ὑποτήσασθαι¹⁹ δίκην καὶ τῶν ἀπ' αἰῶνος ἀπόντων ἀσεβῶν καὶ ἀειρετικῶν. Ἀλλὰ σοὶ τοῦναντίον ἔξεστι²⁰, μακαριώτατε πάτερ, εἰ βουληθείης μόνον, τὰ διεστώτα συνάξει καὶ τὸ μεσότοιχον τοῦ ἡμαρτοῦ καθελῆναι καὶ θείας²¹ οἰκονομίας ἔργον ἐργάσασθαι. Τοῦτου καὶ τὴν ἀρχὴν αὐτός

1. καὶ τὰ σὰ : καλῶς τὰ C. — 2. ἡρέσμεθα C. — 3. θεήμα C. — 4. πρᾶξις A. — 5. δὲ σὲ C. — 6. ποιήσομαι C. — 7. τοῦ om. C. — 8. κατέτεμε C. — 9. διέσχισε C. — 10. ἡ om. C. — 11. τί om. C. — 12. ἐβδελυκίη P : ἐβδελυκίη C. — 13. προσαγαγόν I. — 14. ἐπὶ μὴ διαίρουμένην C. — 15. σκαιᾶς τινοῦ : σκαίου α ν C. πονηρῆς διεστραμμένης... ἡγουμένης. — 16. ἀπολλονται C. — 17. τὸν : του A. — 18. μείζονα C. — 19. ὑποτήσασθαι C. — 20. ἔξεστι C. — 21. θείας : Θεοῦ C.

κατεβάλου, καὶ ταῖς λαμπραῖς φιλοτιμίαις¹ καὶ
 μεγάλωδοραῖς² ἐπηύξησας, καὶ τὸ πέρας³ ἐπι-
 θείναι εὐδόκησον· οὐδὲ⁴ γὰρ ἄλλον⁵ εὐρήσεις καιρὸν
 ἐπιτήδειον μᾶλλον, ἢ ὃν ὁ Θεὸς σοὶ παρέσχετο
 5 τήμερον⁶. Ἐρον κίκλω τοῖς ὀφθαλμοῦς σου,
 καὶ ἴδε πολλάς αἰδεσίμους καὶ ἱεροπρεπεῖς, κλίνης
 ἡδὴ τὸ πλεόν καὶ ἀναπαύσεως δεομένας, ἐκ τῶν
 οἰκειῶν ἔρων ἀπαναστάσας⁷ καὶ προσδραμιούσας
 τῇ σῇ τελειότητι, μόνῃ τῇ εἰς Θεὸν ἐλπιδί καὶ
 10 τῇ πρὸς ὑμᾶς ἀγάπῃ συνεχομέναις⁸. ἴδε τὸν
 στέφανον τὸν πλάκέντα τῆς ὀδύνης, ὃν περιθέσθαι
 μὴ ἀναβάλλῃ. Κατέστηεν ἕτερος, αὐτὸς συνοίλω-
 σον⁹ διέσχισεν ἕτερος, αὐτὸς⁹ σύνψων ἐφίλο-
 νεῖκῃσεν ἕτερος ἀδιόρθωτον τὸ κακὸν ἐργάσα-
 5 σθαι, σὺ φιλονείκησον¹⁰ ἐπανορθώσαι τὸ γεγονός,
 ὡς εἰ μὴδὲ¹¹ ὄλωσ ἐγένετο¹². ἠκουσά του¹³ τῶν
 παρ' ὑμῖν σοφῶν¹⁴ οἰκονομίας χάριν καὶ διορθώ-
 σεως τινῶν οὐκ ὕγιαι περι τὴν πίστιν ἐρόντων τὴν
 προσθήκην ταύτην ἐξ ἀρχῆς ἐπινοηθῆναι· οὐκοῦν¹⁵
 10 οἰκονομίας χάριν ἀφαιρηθῆτω πάλιν, ἵνα προ-
 λάβῃσθε ἀδελφοί, ὡν τῶ χωρισμῷ σπαράττεσθαι
 πάντως¹⁶ ὑμᾶς εἰκός. εἰ μὴ ἀναλήθως ἔχετε.
 Ἀθάβε¹⁷ μοι κατὰ νοῦν τὰ τῶν χριστιανῶν αἵματα,
 τὰ καθ' ἐκάστην ἐκχέμενα τὴν ἡμέραν, καὶ τὴν
 15 ὑπὸ βαρβάρους¹⁸ πικρὰν δουλείαν, καὶ τὸν ὄνει-
 δισμὸν τοῦ σταυροῦ τοῦ Χριστοῦ, προσέτι δὲ θυσια-
 σηρίων ἀνατροπῆν, εὐκτηρίων οἴκων καθάρσειν,
 θείων ἠμῶν ἀργιᾶν, ἁγίων τόπων καταστρεψαίν,
 ἱερῶν σκευῶν καὶ ἐπίπλων διανομήν· ἅ πάντα¹⁹
 20 λυθῆναι διὰ τῆς ἡμῶν εἰρήνης καὶ ὁμοιοῦς εἰκός,
 τοῦ Θεοῦ συνεργούντος, ἦν ἐβελήσθητε²⁰ μόνον τὸ
 τραχὺ τοῦτο καὶ ἀνένδοτον ἀποθέμενοι συγκα-
 ταβῆναι τοῖς ἀσθενέσιν ἡμῖν καὶ τὰ σκανδαλίζοντα
 ἡμᾶς ἐκ μέσου περιελειν. Εἰ²¹ βρωῖμα, φησί, σκιαν-
 5 διαίξει τὸν ἀδελφόν μου, οὐ μὴ γάγυ καρέα²²
 εἰς τὸν αἰῶνα· καὶ μὴν οὐ κεκώλυται τὸ κρέα
 φαγεῖν. Οὕτω καὶ νῦν, ἁγιώτατε πάτερ, καλὸς²³
 ὁ ἐνζυμος ἄρτος, καλὸς καὶ ὁ ἄζυμος· ἀλλ' εἰ²⁴

tionis opus perficere. Huius iam initium ipse
 posuisti, amplissimis muneribus magnificisque
 largitionibus illud auxisti : fastigium demum
 imponere tibi placeat : neque enim alia occasio
 occurret ea opportunior, quam Deus tibi hodie
 concessit. *Leva in circuitu oculos tuos et vide*^a
 canos venerabiles et augustos, lectulo iam
 plerumque ac requie indigentes, finibus suis
 extorres, ad tuam amplitudinem profectos, una
 sola in Deum spe atque erga te amore fretos.
 Intuere gloriae coronam iam consertam : hac
 te redimiri ne moreris. Vulneravit alter, tu cicat-
 ricem contrahe ; discidit alter, tu connecte ; eni-
 sus est alter ad malum insanabile reddendum,
 tu enitere ut patratum facinus emendes, quasi
 ne plane quidem accidisset. Quendam e ve-
 stris doctoribus audiavi dicentem, temperamenti
 gratia emendationisque nonnullorum, qui non
 recte de fide sentirent, additionem huiusmodi
 initio fuisse excogitatum : agitedum tempera-
 menti gratia tollatur iterum, ut fratres recu-
 peretis, quorum disiunctione vos exagitari
 plane decet, nisi inhumani sitis. Mente mihi
 recogita christianorum sanguinem singulis
 diebus effusum, durissimam sub barbaris ser-
 vilitatem, Christi crucem probo datam ; item
 altaria subversa, pias domos complanatas, divi-
 nas laudes extinctas, sacra loca occupata, vasa
 vestesque sacras direptas. Haec omnia per mu-
 tuam pacem concordiamque avvertenda fore
 sperare licet, favente Deo, dummodo ferocem
 illum inexorabilemque animum deponentes,
 non abnuatis nobis infirmis morem gerere,
 atque ea, quae nobis offensionem sunt, e medio
 tollere. *Si esca*, inquit^b, *scandalizat fratrem*
meum, non manducabo carnem in aeternum. Sic
 et nunc, sanctissime Pater, bonus est panis
 fermentatus, bonus et azymus. At vero si azy-

* f. 11.

1. φιλοτιμίαις : εὐφημίαις I. — 2. μεγαλοδοραῖς C. — 3. καὶ τότερ C. — 4. οὐ γὰρ εὐρήσεις : ἐπερ. C, omissis ἄλλον et καιρὸν. — 5. ἄλλον om. AI. — 6. σήμερον C. — 7. ἐπαναστάσας C. — 8. συνεχομένους C. — 9. αὐτὸς σύνψων· ἐπιλ. ἕτερος om. C, addito καὶ ante ἀδιόρθ. et ἔσπευσεν post κακῶν. — 10. φιλονείκησον C. — 11. ὡς εἰμὴ δὲ C. — 12. τὴν ἀρχὴν add. C post ἐγένετο. — 13. του om. C. — 14. σοφῶν : φιλοσόφων C. — 15. οὐκ ὄν C. — 16. πίνας C. — 17. λάβε omnes, quam scribendi rationem servandam duxi, nonnullis tamen reluctantibus rei grammaticae scriptoribus. — 18. βαρβάρων C. — 19. ἅπαντα C, praecedente puncto. — 20. ἐβελήσθητε C. — 21. εἰ γὰρ C, omissio φησί. — 22. κρέας C, itemque fin. seq., — 23. καλὸς μὲν ὡσανεὶ εἴπωμεν, καὶ ὁ ἔζ. C, posito puncto ante καλὸς contra sententiam. — 24. εἰ om. C.

a) Is. LX, 4. — b) Rom. XIV, 21 ; I Cor. VIII, 13.

mus scandalo sit minusque ad sacrificium idoneus reputetur, et imperfectus et mortuus, *panisque nequitiae*¹ in Scriptura appelletur, cur non suscipiendus fermentatus, azymus vero repellendus? Quoniam *unus panis unum corpus multi sumus*, ait divinus apostolus², *nam omnes de uno pane participamus*. Ubi igitur de uno pane haudquaquam participamus, constat ne unum quidem nos corpus esse, neve alios cum aliis conspirare, neve eodem motu cieri *Obsecro vos, ut idem ait*³, *per nomen Domini nostri Iesu Christi, ut idipsum dicatis omnes, et non sint in vobis schismata*. Cum ergo non idem dicamus, haud immerito magnum istud insanabileque schisma ad hanc usque diem inter nos habetur. Ubinam non idem dicimus? Non in occulto et clanculum et in privatis congressibus, quo res vulgus latere possit, sed in publico fidei symbolo, in baptismatis confessione, in christiana tessera. Porro si quis regium nummum adulterat, gravissima censetur poena dignus, is qui commune professionis christianae signum corruerit, quomam tandem iure censuerit, se leviorum tanto facinore poenam soluturum?

3. Rem vero, ut se habeat, considera. Olim dicebamus plane idem, neque in nobis erat schisma, et tunc patribus ipsis utrique profecto conspirabamus. Nunc autem, cum non idem dicamus, quomodo, quaeso, utrique habemus? Ac nos quidem eadem certe dum dicimus atque olim, et nobiscum ipsi conspiramus et cum Patribus nostris et vobiscum etiam, si vera dicere velletis; vos autem cum recentiora adsciveritis, primum quidem a vobismetipsis, deinde a communibus Patribus, tandem a nobis etiam dissentiat necesse est. Quidni ad optimam illam concordiam redeamus, quae nos et nobismetipsis et invicem et cum Patribus plane consentientes ostendet, et

ὁ ἄζυμος σκανδαλίζει καὶ ἤτων¹ εἰς θυσίαν λογίζεται καὶ ἀτελής καὶ νεκρὸς καὶ ἄριστος κινώσιμος παρὰ τῇ Γραφῇ² καλεῖται, τί μὴ ὁ ἐζύμος αἰρετός, καὶ περιαιρετός ὁ ἄζυμος; Ὅτι εἰς ἄριστος, ἐν σαμὰ ἔσμεν οἱ πολλοὶ³, φησὶν ὁ θεὸς ἀπὸ στολος· οἱ γὰρ πάντες ἐκ τοῦ ἑνὸς ἄρτου μετέχομεν. Ὅπου⁴ ἄρα μὴ τοῦ ἑνὸς ἄρτου μετέχομεν, εἰκότως οὐδὲ σῶμα ἔν ἔσμεν⁵, οὐδὲ συμπνέομεν ἀλλήλοις καὶ τὴν αὐτὴν ποιούμεθα κίνησιν. Παροικιωθὺν ἡμῶς (ὁ αὐτὸς φησὶ) διὰ τοῦ ὀνόματος τοῦ Κυρίου ἡμῶν Ἰησοῦ Χριστοῦ, ἵνα τὸ αὐτὸ λέγητε πάντες, καὶ μὴ ᾗ ἐν ἡμῖν σχίσματα. Ὅπου ἄρα⁶ μὴ τὸ αὐτὸ λέγομεν, αἰκότως τὸ σχίσμα τοῦτο τὸ μέγα καὶ ἀθεράπευτον ἐν ἡμῖν ἐστὶ⁸ μέχρι καὶ τήμερον. Ποῦ δὲ οὐ τὸ αὐτὸ λέγομεν; Ὅχι ἐν γωνίᾳ καὶ παραβύστω τινὶ καὶ καθ' αὐτοὺς συνόντες, ὅπου καὶ λαθεῖν ἐστὶ τοὺς πολλοὺς, ἀλλ' ἐν τῷ κοινῷ συμβῶλι ἐν τῇ πίστει, ἐν τῇ τοῦ βαπτίσματος ὁμολογίᾳ, ἐν τῇ χριστιανικῇ σφραγίδι. Καὶ εἰ ὁ βασιλεὺς παραχράτων νόμισμα μεγάλης ἐστὶ τιμωρίας ἄξιος, ὁ τὴν κοινὴν σφραγίδα τῆς χριστιανῶν ὁμολογίας μεταποιῶν, τίνα ἂν ὑποσχῶν τὴν δίκην οὐκ ἐλάττω ὄψεαι δοῦναι τοῦ πλημμελήματος;

3. Σκόπει δὲ οὗτος. Ἐλέγομεν ποτε τὸ αὐτὸ δηλονότι, καὶ οὐκ ἦν ἐν ἡμῖν σχίσμα⁹. τότε δὲ¹⁰ ὀήπου καὶ τοῖς πατράσι συνεφωνούμεν ἀμφότερον δὲ, ὅτε μὴ τὸ αὐτὸ λέγομεν, ὅπως ἄρα ἐκάτεροι¹¹ ἔχομεν; Ἡμεῖς μὲν δὴ τὰ αὐτὰ λέγοντες¹² ἄπερ καὶ τότε, καὶ ἡμῖν αὐτοῖς συμφωνοῦμεν¹³ καὶ τοῖς πατράσιν ἡμῶν καὶ ὑμῖν¹⁴, ἂν ἐθέλητε¹⁵ τὰ ληθῆ λέγειν· ὑμεῖς δὲ¹⁶ ἐπεισαγαγόντες καινότερα, πρῶτον μὲν πρὸς ἡμᾶς αὐτοὺς, εἶτα πρὸς τοὺς κοινούς πατέρας, εἶπειτα δὲ γὰρ¹⁷ καὶ πρὸς ἡμᾶς διαφωνεῖν ἀναγκάσθητε. Καὶ τί μὴ πρὸς τὴν καλὴν ἐκείνην συμφωνίαν ἐπίνιμεν¹⁸, ἣ καὶ ἡμῖν αὐτοῖς καὶ ἀλλήλοις¹⁹ καὶ τοῖς πατράσιν ἡμᾶς²⁰ ἕμο²¹ λόγους ἀποφανεῖ, καὶ τὸ σχίσμα περιελεῖ, καὶ συνάψει τὰ διεστώτα, καὶ πᾶν ἀγαθὸν ἐργάσεται;

* f 11.

1. ἤτων C. — 2. τῇ ἀγίᾳ γραφῇ C. — 3. οἱ πολλοὶ ἔσμεν C. — 4. Post ἑνὸς ἄρτου habetur in C intra parenthesis: καὶ οὐκ ἄζυμος φησὶν. — 5. ὅπου ἄρα—μετέχομεν om. A. — 6. ἔν ἔσμεν: σύνεμεν C. — 7. ἄρα om. C. — 8. ἔστιν I: ἐστὶ καὶ μέχρι τῆς σήμερον C. Item καὶ post ἐστὶ scripserat A, at voculam dein deletit. — 9. σχίσματα C. — 10. δὲ om. IC. — 11. ἐκάτερος C. — 12. λέγομεν ἄπερ κἂν τότε C. — 13. συμφωνοῦμεν C. — 14. καὶ ὑμεῖς I. — 15. ἐθέλητα A. — 16. δὲ: ὅ I. — 17. γε om. I. — 18. ἐπινόημεν AI. — 19. ἀλλήλοις: ἄλλοις I. — 20. ἡμᾶς om. C.

a I Cor. v. 8. — b) I Cor. x, 17. — c) I Cor. I, 10.

Ναί πρὸς τῆς Τριτάδος αὐτῆς· ναί πρὸς τῆς κοινῆς ἐλπίδος, ἐφ' ᾗ¹ πεποιθήμεν καὶ πεποιθάτε, μὴ περιύψητε κενούς καὶ ἀπράκτους ἡμᾶς ἀπελθόντας. Ὑπερ Χριστοῦ προσθεύομεν, ὡς τοῦ Θεοῦ² παρακαλοῦντος δι' ἡμῶν μὴ ἀτιμάσῃτε τὴν προσθεΐαν μὴ τοῦς κόπους ἐξουθενήσῃτε³· μὴ τὰς εὐχὰς ἀκάρπους ἐλέγξῃτε· μὴ τὸ θέλημα τῶν ἐχθρῶν ἐκπληρώσῃτε· μὴ τὸν κοινὸν⁴ ἐχθρὸν καὶ πολέμιον ἐπεγγέλῃσι⁵ ἡμῖν ὡς πρότερον συγχωρήσῃτε· μὴ τὸν Θεὸν καὶ τὸ Πνεῦμα αὐτοῦ τὸ ἅγιον λυπηθῆναι παρασκευάσῃτε⁶. Μετέωρός ἐστι πᾶσα ψυχὴ καὶ ἀκοῦ πᾶσα, τὴν ὑμῶν ἀναμένουσα γνώμην. Ἄν⁷ ἐβελήσῃτε νεῦσαι πρὸς τὴν εἰρήνην⁸ καὶ τὰ σκάνδαλα ἐκ μέσου περιελεῖν, ἤρθῃ τὰ τῶν χριστιανῶν, πέπτωκε τὰ τῶν ἀσεβῶν, ἐπηξάν οἱ μισοῦντες ἡμᾶς καὶ τὸν οἰκίον προεγνόκασιν διεθρον. Εἰ δ' (ὃ μὴ γένοιτο) τοῦναντίον ἐκβατῆ καὶ τὸ πονηρὸν ἔθος τῆς διαστάσεως ἐπικρατήσῃε τοῦ κοινῆ⁹ συμφέροντος, ἐγὼ μὲν οὐκέτι δύναμαι περαιτέρω λέγειν καὶ τῷ πάθει συγγέομαι· Θεὸς δὲ μόνος¹⁰ ὁ πάντα δυνάμενος¹¹ ἐπανορθώσει τὴν Ἐκκλησίαν αὐτοῦ, ἣν τῷ ἰδίῳ ἐξηγοράσατο¹² αἴματι, καὶ τὸ θέλημα αὐτοῦ, ὡς ἐν οὐρανῷ, καὶ ἐπὶ τῆς γῆς γενέσθαι παρασκευάσειεν· ὅτι αὐτῷ πρέπει δόξα¹³, τιμὴ καὶ προσκύνησις εἰς τοὺς αἰῶνας τῶν αἰῶνων, ἀμήν.

schisma auferet, et disiuncta coniunget, et quodvis bonum perficiet? Nae per ipsam Trinitatem! nae per communem spem, in qua fiduciam reposuimus ac reposuistis, ne permittatis ut sine fructu et re infecta abeamus. *Pro Christo legatione fungimur, tanquam Deo exhortante per nos*⁵: ne ignominia adficiatis legationem; ne labores cassos reddatis, ne preces infructuosas praestetis, ne voluntatibus hostium obsequamini; ne sinatis communem nostrum inimicum et perduellem nobis ut prius irridere; ne faciatis ut Deus eiusque Spiritus sanctus contristetur⁶. Haeret quivis animus ac quivis auditus sententiae vestrae exspectatione suspensus. Quod si ad pacem ultro propenderitis scandala e medio remoturi, iam christianorum in melius, impiorum in peius res abeunt, expavescent qui nos oderunt, suamque praesagiunt perniciem. Sin autem (quod absit!) contrarium acciderit, atque omnium commodo pravus dissidendi mos praevaluerit, ego quidem iam non possum longius pergere angore perturbatus; Deus autem, qui omnia potest, Ecclesiam suam restituat, quam proprio redemit sanguine, ipseque faciat, ut quae voluerit, ut in caelo, sic et in terra compleantur, quoniam decet eum gloria, honor et adoratio in saecula saeculorum, amen.

1. ἐφ' ᾗς C. — 2. Θεοῦ : Χριστοῦ C. — 3. μὴ τοὺς κ. ἐξουθ. om. C. — 4. κοινὸν ἡμῶν ἐχ. C. — 5. ἐπεγγέλῃσι C. — 6. παρασκευάσῃται A. — 7. ἄν : ἦν C. — 8. εἰρήνην : ἀγάπην C. — 9. τοῦ κοινού καὶ συμφ. C. — 10. μόνος om. C. — 11. ὁ παντοδύναμος I. — 12. ἐξηγόρασεν C. — 13. Quae post δόξα habentur, desunt in I.

a) I Cor. v, 20. — b) Eph. iv, 30.

Ambros. 653
* f. 26. TESTIMONIA A MARCO EPHESEO COLLECTA, QUIBUS PROBATUR,
UT AIT, SPIRITUM SANCTUM E SOLO PATRE PROCEDERE.

TESTIMONIA, QUAE DILIGENTISSIME
ET ACCURATISSIME COLLEGIMUS CUM
EX PROPHETIS ET EVANGELIIS, TUM
EX APOSTOLIS SANCTISQUE PATRI-
BUS DE SPIRITU SANCTO, QUIBUS
PROPRIE AC VERE PROBATUR EX
PATRE SOLO PROCEDERE SPIRITUM
SANCTUM, NON AUTEM EX FILIO.

1. *Davidis dicentis Psalmo XXXVII^b*: Verbo
Domini caeli firmati sunt, et Spiritu oris eius
omnis virtus eorum.

2. *Psalmo CXLII^c*: Spiritus tuus bonus
deducet me in terram reclam.

3. *Psalmo CXXXVIII^d*: Quo ibo a Spiritu
tuo, et quo a facie tua fugiam?

4. *Psalmo L^e*: Et Spiritum sanctum tuum
ne auferas a me.

5. *Psalmo CIII^f*: Emittes Spiritum tuum, et
creabuntur.

6. *Et Isaias^g*: Spiritus Domini super me,
propter quod unxit me, evangelizare pauperi-
bus misit me, sanare contritos corde, praedi-
care captivis remissionem et caecis visum.

7. *Ex evangelio secundum Matthaeum^h*:
Cum autem tradent vos, nolite cogitare quo-

* ΣΥΛΛΟΓΑΙ, ἅΣ ΣΥΝΕΛΕΞΑΜΕΘΑ ΜΕΤΑ
ΠΑΣΗΣ ἘΠΙΜΕΛΕΙΑΣ ΚΑΙ ἈΚΡΙΒΕΙΑΣ
ἘΚ ΤῶΝ ΠΡΟΦΗΤῶΝ ΚΑΙ ΕΥΑΓΓΕΛΙΩΝ,
ἈΠΟΣΤΟΛῶΝ ΤΕ ΚΑΙ ΤῶΝ ἈΓΙΩΝ
ΠΑΤΕΡῶΝ ΠΕΡΙ ΤΟΥ ἉΓΙΟΥ ΠΝΕΥΜΑ-
ΤΟΣ, ΜΑΡΤΥΡΟΥΣΑΙ ΚΥΡΙΩΣ ΚΑΙ
ἈΔΗΘΩΣ, ὍΤΙ ἘΚ ΤΟΥ ΠΑΤΡΟΣ ΜΟ-
ΝΟΥ ἘΚΠΟΡΕΥΕΤΑΙ ΤΟ ΠΝΕΥΜΑ ΤΟ
ἉΓΙΟΝ, ΟΥΧΙ ΔΕ ΚΑΙ ἘΚ ΤΟΥ ΥΙΟΥ.

α'. Τοῦ Δαβὶδ λέγοντος, ψαλμὸς λβ'. Τῷ
λόγῳ τοῦ Κυρίου οἱ οὐρανοὶ ἐστερεώθησαν, καὶ τῷ
Πνεύματι τοῦ στόματος αὐτοῦ πᾶσα ἡ δύναμις
αὐτῶν.

β'. Ψαλμὸς 42^ο γμ^ο. Τὸ Πνεῦμά σου τὸ ἀγαθὸν
ὁδηγήσει με ἐν γῆ, εὐθεία.

γ'. Ψαλμὸς 88^ο ς^ο. Ἡοῦ πορευθῶ ἀπὸ τοῦ Πνεύ-
ματός σου, καὶ ἀπὸ τοῦ προσώπου σου ποῦ φύγῃ;

δ'. Ψαλμὸς 5^ο ς^ο. Καὶ τὸ Πνεῦμά σου τὸ ἅγιον μὴ
ἀντανέλθῃς ἀπ' ἐμοῦ.

ε'. Ψαλμὸς 103^ο ς^ο. Καὶ ἐξαποστελεῖς τὸ Πνεῦμά
σου, καὶ κτισθήσονται³.

ς'. Καὶ ὁ Ἠσαΐας· Πνεῦμα Κυρίου ἐπ' ἐμέ,
οὗ εἵνεκεν ἔχρισέ⁴ με, εὐαγγελίσασθαι πτωχοῖς ἀπ-
έσταλκέ με, ἰάσασθαι τοὺς συντετριμμένους τὴν
καρδίαν, κηρύξαι ἀμυχλώτους ἄφρων καὶ τυφλοῖς
ἀνάβλεψιν.

ζ'. Ἐκ τοῦ κατὰ Ματθαῖον εὐαγγελίου⁵
Ἐάν τις παραδόσωσιν ὑμᾶς, μὴ μεριμνήσητε πῶς

1. Verba ψαλμὸς 37^o bis scripta ad oram codicis, tum hic, tum ante versiculum sequentem, qui
praeterea litteris rubris exaratus est. — 2. ἀντανέλθεις Α. — 3. κτισθήσονται Α. — 4. ἔχρισέ Α.

a) Ambrosianus 653, f. 26-33 (= A). — Exstat
etiam eadem collectio, praevi a ad Palaeologum
imperatorem epistola, in codicibus Mosquensi-
bus 208 (nunc 250), f. 622-635, et 335 (nunc 240),
f. 76-89, quos adhuc non fecit. Prima episto-
lae ad imperatorem verba protulit Andronicus

Demetracopulus in libro: Ὁρθόδοξος Ἐλλάς (in-8°,
Lipsiae, 1870), p. 101. Suos singulis testimoniis
numeros addidi, quo melius lectoris commodo
consuleretur. — b) Ps. XXXII, 6. — c) Ps. cxlii,
10. — d) Ps. cxxxviii, 8. — e) Ps. l, 13. —
f) Ps. ciii, 30. — g) Is. lxi, l. — h) Mat. x, 19.

ἢ τί λαλήσητε· οὐ γὰρ ὑμεῖς ἐστε¹ οἱ λαλοῦντες, ἀλλὰ τὸ Πνεῦμα τοῦ Πατρὸς ὑμῶν τὸ λαλοῦν ἐν ὑμῖν.

7 ἡ. **Καὶ μετ' ὀλίγον·** Εἰ δὲ ἐν Πνεύματι Θεοῦ ἐγὼ ἐκβάλλω τὰ δαιμόνια, ἄρα² ἔφθασεν ἐφ' ὑμᾶς ἡ βασιλεία τοῦ Θεοῦ.

8 ὅ. **Ἐκ τοῦ κατὰ Λοικαῖν εὐαγγελίου·** Εἰ δὲ ἐν δακτύλῳ Θεοῦ ἐκβάλλω τὰ δαιμόνια, ἄρα⁶ ἔφθασεν ἐφ' ὑμᾶς ἡ βασιλεία τοῦ Θεοῦ.

10 ι'. **Κατὰ Ἰωάννην·** Καὶ ἐγὼ ἐρωτήσω τὸν Πατέρα, καὶ ἄλλον Παράκλητον δώσει ὑμῖν, ἵνα μένη³ μεθ' ὑμῶν εἰς τὸν αἰῶνα, τὸ Πνεῦμα τῆς ἀληθείας.

15 ια'. **Καὶ πάλιν·** Ὁ δὲ Παράκλητος, τὸ Πνεῦμα τὸ ἅγιον, ὃ πέμψει ὁ Πατήρ ἐν τῷ ὀνόματί μου, ἐκεῖνος ὑμᾶς διδάξει πάντα ἃ εἶπον ὑμῖν.

20 ιβ'. Ὅταν δὲ ἔλθῃ ὁ Παράκλητος⁵, ὃν ἐγὼ πέμψω ὑμῖν παρὰ τοῦ Πατρὸς, τὸ Πνεῦμα τῆς ἀληθείας, ὃ παρὰ τοῦ Πατρὸς ἐκπορεύεται, ἐκεῖνος μαρτυρήσει⁶ περὶ ἐμοῦ.

25 ιγ'. Ἐκν γὰρ ἐγὼ μὴ ἀπέλθω, ὁ Παράκλητος οὐκ ἐλεύσεται πρὸς ὑμᾶς· καὶ ἔλθων ἐκεῖνος, ἐλέγξει⁷ τὸν κόσμον περὶ ἁμαρτίας καὶ δικαιοσύνης.

30 ιδ'. Ἐπι πολλὰ ἔχω λέγειν ὑμῖν, ἀλλ' οὐ δύνασθε⁸ βαστάζειν ἄρτι· ὅταν δὲ ἔλθῃ ἐκεῖνος, τὸ Πνεῦμα τῆς ἀληθείας, διδάξει⁹ ὑμᾶς εἰς πᾶσαν τὴν ἀλήθειαν· οὐ γὰρ λαλήσει ἑαυτοῦ, ἀλλ' ὅσα ἂν ἀκούσῃ, λαλήσει, καὶ τὰ ἐρχόμενα ἀναγγελεῖ ὑμῖν. Ἐκεῖνος ἐμὲ δοξάζει, ὅτι ἐκ τοῦ ἐμοῦ λήφεται καὶ ἀναγγελεῖ ὑμῖν.

35 ιε'. Πάντα ὅσα ἔχει ὁ Πατήρ, ἐμὰ ἐστὶ διὰ τοῦτο εἶπον ὅτι ἐκ τοῦ ἐμοῦ λαμβάνει καὶ ἀναγγελεῖ ὑμῖν.

16 ις'. **Ἐκ τῶν Πράξεων, Πέτρου·** Τῆ δεξιᾷ οὖν τοῦ Θεοῦ ὑποθείς, τὴν τε ἐπαγγελίαν τοῦ ἁγίου Πνεύματος λαθὼν παρὰ τοῦ Πατρὸς, ἐξέεξε τοῦτο, ὃ νῦν ὑμεῖς βλέπετε καὶ ἀκούετε.

17 ιζ'. **Τῷ αὐτοῦ ἐκ τῆς κατηγορήσεως πρὸς ἰὸν αὐτοῦ μεθιτην Κλημεντα·** Ὅπως διαβλήσαντες οἱ ἄνθρωποι πιστεύσωσιν εἰς ἓνα Θεὸν πατέρα παν-

modo aut quid loquamini : non enim vos estis qui loquimini, sed Spiritus Patris vestri qui loquitur in vobis,

8. *Et post pauca* : Si autem in Spiritu Dei eiicio daemones, igitur pervenit in vos regnum Dei.

9. *Ex evangelio secundum Lucam*^b : Porro si in digito Dei eiicio daemonia, profecto pervenit in vos regnum Dei.

10. *Secundum Iohannem*^c : Et ego rogabo Patrem, et alium Paracletum dabit vobis, ut maneat vobiscum in aeternum. Spiritum veritatis.

11. *Et rursus*^d : Paracletus autem Spiritus sanctus, quem mittet Pater in nomine meo, ille vos docebit omnia quaecumque dixi vobis.

12. Cum autem^e venerit Paracletus, quem ego mittam vobis a Patre, Spiritus veritatis, qui a Patre procedit, ille testimonium perhibebit de me.

13. Si enim^f non abiero, Paracletus non veniet ad vos ; si autem abiero, mittam eum ad vos. Et cum venerit ille, arguet mundum de peccato et de iustitia.

14. Adhuc^g multa habeo vobis dicere, sed non potestis portare modo : cum autem venerit ille Spiritus veritatis, docebit vos omnem veritatem : non enim loquetur a semetipso sed quaecumque audiet loquetur, et quae ventura sunt annuntiabit vobis. Ille me clarificabit, quia de meo accipiet, et annuntiabit vobis.

15. Omnia^h quaecumque habet Pater, mea sunt. Propterea dixi, quia de meo accipiet et annuntiabit vobis.

16. *Ex Actibus, Petri*ⁱ : Dextera igitur Dei exaltatus, et promissione Spiritus accepta a Patre, effudit hunc quem vos videtis et auditis.

17. *Eiusdem, e catechesi ad Clementem discipulum eius*^j : Ut homines, cum perspexerint, credant in unum Deum Patrem

1. ἐσταί Α. — 2. ἄρα Α; item versiculo seq. — 4. μένει Α. — 5. Παράκλητος Α. — 6. μαρτυρήσει Α. — 7. ἐλέγξει Α. — 8. δύνασθε Α. — 9. διδάξει Α. — 10. ὀνόματι Α.

a) Mat. xii, 28. — b) Luc. xi, 20. — c) Ioan. xiv, 16. — d) *Ibid.*, 26. — e) Ioan. xv, 26. — f) Ioan., xvi, 7. — g) *Ibid.*, 12. — h) *Ibid.*, 15. — i) *Act. Apost.*,

11, 23. — j) *Epitome de gestis Petri*, n. 17 = *P. G.*, t. 2, c. 585 Α.

omnipotentem, et in unigenitum eius Filium ex eo ante saecula arcane genitum, et in Spiritum sanctum ex eodem Patre ineffabiliter procedentem; atque unum Deum agnoscant in tribus personis, principio carentem, finis expertem, aeternum, perpetuum.

18. *E prima ad Corinthios epistola*^a : Nobis autem revelavit Deus per Spiritum suum : Spiritus enim omnia scrutatur, etiam profunda Dei. Quis enim hominum scit quae sunt hominis, nisi spiritus hominis, qui in ipso est? Ita et quae Dei sunt, nemo cognovit, nisi Spiritus Dei. Nos autem non spiritum huius mundi accepimus, sed Spiritum, qui ex Deo est, ut sciamus quae a Deo donata sunt nobis.

19. *Ex epistola ad Romanos*^b : Vos autem in carne non estis, sed in spiritu, si tamen Spiritus Dei habitat in vobis. Si quis autem Spiritum Christi non habet, hic non est eius. Si autem Christus in vobis est, corpus quidem mortuum est propter peccatum, spiritus vero vivit propter iustificationem. Quod si Spiritus eius, qui suscitavit Iesum a mortuis, habitat in vobis, qui suscitavit Iesum Christum a mortuis vivificabit et mortalia corpora vestra propter inhabitantem Spiritum eius in vobis.

20. *Ex epistola ad Galatas*^c : Quoniam autem estis filii, misit Deus Spiritum Filii sui in corda vestra clamantem : Abba, Pater.

21. *Ad Titum*^d : Salvos nos fecit per lavacrum regenerationis et renovationis Spiritus sancti, quem effudit in eos abunde per Iesum Christum Salvatorem nostrum.

22. *Sancti Dionysii e libro secundo de divinis nominibus*^e : Et Spiritus veritatis, qui est, qui a Patre procedit.

23. *Ex eodem libro*^f : Verum etiam ea quae supersubstantialis illius divinae generationis sunt, inter se minime reciprocantur, adeo ut solus Pater fons sit in supersubstantiali Deitate, atque ita Pater non sit Filius, neque Filius sit Pater.

τοκράτορα, καὶ εἰς τὸν μονογενῆ αὐτοῦ Υἱὸν τὸν πρὸ τῶν αἰώνων ἐξ αὐτοῦ ἀφράστως γεννηθέντα, καὶ εἰς τὸ Πνεῦμα τὸ ἅγιον τὸ ἐξ αὐτοῦ τοῦ Πατρὸς ἀρρήτως ἐκπορευόμενον, ἕνα Θεὸν γνωρίζοντες ἐν τρισὶν ὑποστάσεσιν, ἀναρχον, ἀτελεύτητον, αἰώνιον καὶ αἰδίον.

η'. Ἐκ τῆς πρὸς Κορινθίους πρώτης ἐπιστολῆς¹· Ἡμεῖς δὲ ὁ Θεὸς ἀπεκάλυψε διὰ τοῦ Πνεύματος αὐτοῦ· τὸ γὰρ πνεῦμα πάντα ἐρευνᾷ, καὶ τὰ βόθρη τοῦ Θεοῦ. Τίς γὰρ οἶδεν² ἀνθρώπων τὰ τοῦ ἀνθρώπου εἰ μὴ τὸ πνεῦμα τοῦ ἀνθρώπου τὸ ἐν αὐτῷ; Οὕτω καὶ τὰ τοῦ Θεοῦ οὐδεὶς οἶδεν² εἰ μὴ τὸ Πνεῦμα τοῦ Θεοῦ. Ἡμεῖς δὲ οὐ τὸ πνεῦμα τοῦ κόσμου ἐλάβομεν, ἀλλὰ τὸ πνεῦμα τὸ ἐκ τοῦ Θεοῦ, ἵνα εἰδῶμεν τὰ ὑπὸ τοῦ Θεοῦ χαρισθέντα ἡμῖν.

θ'. Ἐκ τῆς πρὸς Ῥωμαίους³ ἐπιστολῆς· Ὑμεῖς δὲ οὐκ ἐστέ ἐν σαρκί, ἀλλ' ἐν πνεύματι, εἴπερ πνεῦμα Θεοῦ οἰκεῖ ἐν ὑμῖν. Εἰ δέ τις πνεῦμα Χριστοῦ οὐκ ἔχει, οὗτος⁴ οὐκ ἔστιν αὐτοῦ· εἰ δὲ Χριστὸς ἐν ὑμῖν, τὸ μὲν σῶμα νεκρὸν δι' ἁμαρτίαν, τὸ δὲ πνεῦμα ζωὴν διὰ⁵ δικαιοσύνης· εἰ δὲ τὸ πνεῦμα τοῦ ἐγείραντος Ἰησοῦν ἐκ νεκρῶν <οἰκεῖ⁶ ἐν ὑμῖν, ὁ ἐγείρας Ἰησοῦν Χριστὸν ἐκ νεκρῶν> ζωοποιήσει καὶ τὰ θνητὰ σώματα ὑμῶν διὰ τὸ ἐνοικῶν αὐτοῦ πνεῦμα ἐν ὑμῖν.

κ'. Ἐκ τῆς πρὸς Γαλάτας· Ὅτι δὲ ἐστε υἱοί, ἐξ ἀπέστειλεν ὁ Θεὸς τὸ πνεῦμα τοῦ Υἱοῦ αὐτοῦ εἰς τὰς καρδίας ὑμῶν, κράζον⁷· Ἄββα⁸ ὁ πατήρ.

κα'. Πρὸς Τίτον· Ἔσωσεν ἡμᾶς διὰ λουτροῦ παλιγγενεσίας καὶ ἀνακαινώσεως Πνεύματος ἁγίου, οὗ ἐξέχεεν ἐφ' ἡμᾶς πλουσίως διὰ Ἰησοῦ Χριστοῦ τοῦ Σωτῆρος ἡμῶν.

κβ'. Τοῦ ἁγίου Λαοντίου ἐκ τοῦ δευτέρου λόγον περὶ θεῖον ὀνομάτιον· Καὶ τὸ Πνεῦμα τῆς ἀληθείας, τὸ ὄν, ὁ παρὰ τοῦ Πατρὸς ἐκπορεύεται.

κγ'. Ἐκ τοῦ αὐτοῦ λόγον· Ἄλλ' ἔτι καὶ τὰ τῆς ὑπερουσίας θεογονίας οὐκ ἀντιστρέφει πρὸς ἀλλήλα· ἡ μόνη δὲ πηγὴ τῆς ὑπερουσίας θεότητος ὁ Πατήρ, οὐκ ὄντος Υἱοῦ τοῦ Πατρὸς οὐδὲ Πατρὸς τοῦ Υἱοῦ.

^a 1. Cor. II, 10-12. — ^b Rom. VIII, 9-11. — ^c Gal. IV, 6. — ^d Tit. III, 5. — ^e P. G., t. 3,

1. Κορινθίος Α. — 2. οἶδεν Α. — 3. Ῥωμαίους : Κορινθίους πρώτης Α. Testimonium aliquod excidisse suspicor. — 4. οὗτος Α. — 5. διαδικαιοσύνην Α. — 6. οἰκεῖ — ἐκ νεκρῶν om. Α. — 7. κράζων Α. — 8. ἀββά Α.

a) I Cor. II, 10-12. — b) Rom. VIII, 9-11. — c) Gal. IV, 6. — d) Tit. III, 5. — e) P. G., t. 3,

c. 637, A. Verba sunt Ioannis, xv, 26. — f) *Ibid.*, c. 641, D.

κδ. Ἐκ τοῦ αὐτοῦ λόγου: Πλὴν, ὅτι μὲν ἐστὶ πηγάξια θεότης ὁ Πατὴρ, ὁ δὲ Υἱὸς καὶ τὸ Πνεῦμα τῆς θεογονίας θεότητος, εἰ οὕτως χρῆ φάναι, βλαστοὶ θεόμορτοι καὶ ὅσον ἀνήκη καὶ ὑπεροῦσαι φῶτα, πρὸς τῶν ἱερῶν λογίων παρελήφραμεν¹. Ὅπως δὲ ταῦτά ἐστιν², οὔτε εἰπεῖν οὔτε ἐνοῆσαι δυνατόν.

κε. Τοῦ αὐτοῦ περὶ μυστικῆς θεολογίας κε-
φάλαιον γ'. Πῶς ἐκ τοῦ ἀλλοῦ καὶ ἀμεροῦς ἀγαθοῦ τὰ ἐγκάρδια τῆς ἀγαθότητος ἐξέρου φῶτα.

κς. Τοῦ ἁγίου Ἀθανασίου ἐκ τῆς πρὸς Σεραπίωνα ἐπιστολῆς: Καὶ γὰρ ὡσπερ γέννημα μονογενὲς ὁ Υἱὸς ἐστίν, οὕτως καὶ τὸ Πνεῦμα παρὰ τοῦ Υἱοῦ διδόμενον καὶ πεμπόμενον καὶ αὐτὸ ἐν ἐστὶ καὶ οὐ πολλὰ, οὐδὲ ἐκ πολλῶν ἐν, ἀλλὰ μόνον αὐτὸ Πνεῦμα: ἑνὸς γὰρ ὄντος τοῦ Υἱοῦ τοῦ ζῶντος Λόγου, μίαν εἶναι δεῖ τελείαν καὶ πλήρη τὴν ἀγαστικὴν καὶ φωτιστικὴν ζωὴν οὕσαν ἐνέργειαν αὐτοῦ καὶ ὡσεὶν, ἥτις γε ἐκπορεύεσθαι λέγεται ἐκ Πατρὸς, ἐπειδὴ³ ἐκ τοῦ Λόγου τοῦ παρὰ τοῦ Πατρὸς ὁμολογουμένως ἐκλάμπει καὶ ἀποστέλλεται καὶ δίδοται.

κζ. Τοῦ αὐτοῦ ἐκ τοῦ λόγου τοῦ περὶ τοῦ ἁγίου Πνεύματος: Εἰ ἐπρόνου ὁρθῶς περὶ τοῦ Υἱοῦ, ἐπρόνου ἂν ἠγῶς καὶ περὶ τοῦ Πνεύματος, ὁ παρὰ τοῦ Πατρὸς ἐκπορεύεται, καὶ τοῦ Υἱοῦ ἴσον ἂν, παρ' αὐτοῦ δίδοται τοῖς μαθηταῖς καὶ πᾶσι τοῖς πιστεύουσιν εἰς αὐτόν.

κη. Τοῦ αὐτοῦ ἐκ τοῦ λόγου οὗ ἡ ἀρχὴ ἠιστεῦμεν εἰς ἐνα θεόν: Τὸ δὲ Πνεῦμα τὸ ἅγιον ἐκπόρευμα ὄν τοῦ Πατρὸς, αἰεὶ ἐστὶν ἐν ταῖς χερσὶν τοῦ πέμποντος Πατρὸς καὶ τοῦ φέροντος Υἱοῦ.

κθ. Τοῦ αὐτοῦ ἐκ τοῦ τσεσβαρικοῦ ἐκτου κεφαλαίου: Θεὸς ἡ πάντων ἀρχὴ κατὰ τὸν Ἀπόστολον λέγοντα: Εἰς θεὸς ὁ Πατὴρ, ἐξ οὗ τὰ πάντα: καὶ γὰρ ὁ Λόγος ἐξ αὐτοῦ γεννητῶς καὶ τὸ Πνεῦμα ἐξ αὐτοῦ ἐκπορεύεται.

λ. Συνόδου οἰκουμενικῆς πρώτης. Ἡ δὲ πρώτη ἁγία καὶ οἰκουμενικὴ σύνοδος ταῦτα πρὸς τὸν ἀπορόντα φιλόσοφον ἀπεκρίνατο διὰ τοῦ μακαρίου

24. *Ex eodem libro*^a: Rursum a Scripturis sacris accepimus, Patrem quidem esse fontem in divinis, Filium vero ac Spiritum sanctum germana a Deo sata, si dictu fas sit, ac velut flores luminaque supersubstantialia divinitatis Deum producentis. Quonam autem pacto haec sese habeant, neque eloqui neque intelligere valeamus.

25. *Eiusdem de Mystica theologia, capite III*^b: Quomodo ex immateriali et individo bono intima ista bonitatis lumina pulularint.

26. *Sancti Athanasii ex epistola ad Serapionem*^c: Nam quemadmodum proles unigenita est Filius, sic et Spiritus, qui a Filio datur et mittitur, unus item est, non multi, neque ex multis unus, sed solus ipse Spiritus est. Quia enim unus est Filius qui et vivens est Verbum, unam quoque esse necesse est perfectam et plenam, sanctificantem et illuminantem, viventem eius efficaciam, et donum quod ex Patre producere dicitur, quia ex Verbo, quod ex Patre esse conceditur, effulget, et ab eodem mittitur et datur.

27. *Eiusdem ex eius libro de Spiritu sancto*^d: Si recte de Verbo sentirent, recte quoque de Spiritu sancto qui a Patre procedit sentirent, qui cum Filii sit proprius, ab illo discipulis omnibusque in eum credentibus datur.

28. *Eiusdem e tractatu cuius principium: Credimus in unum Deum*^e: Sanctus autem Spiritus qui a Patre procedit, semper est in manibus Patris mittentis et ferentis Filii.

29. *Eiusdem e capite quadagesimo sexto*^f: Deus est omnium principium secundum Apostolum dicentem^g: *Unus Deus Pater, ex quo omnia*. Verbum enim eius ex ipso per generationem, et Spiritus per processionem existit.

30. *Synodi oecumenicae primae*^h: Prima autem sancta et oecumenica synodus haec ad philosophum dubitantem respondit per beatum

1. παρελήφραμεν Α. — 2. ἐστὶ Α. — 3. ἐπεὶ δὴ.

a) *Ibid.*, 645, B. — b) T. cit. c. 1033 A. — c) P. G., t. 26, c. 577-579. — d) *Ibid.*, c. 533 B. Idem liber est atque epistola illa ad Serapionem. — e) P. G., t. 25, c. 208 A. — f) Libri videlicet

de communi essentia Patris et Filii et Spiritus sancti = P. G., t. 28, c. 72 D. — g) I Cor. VIII, 6. — h) Apud Gelasium Cyzicenum, P. G., t. 85, c. 1288 C.

Leontium Caesariensem : « Admitte unam divinitatem Patris Filium ineffabiliter generantis, et Filii ex eo geniti, et Spiritus sancti ex eodem Patre procedentis, qui et proprius est Filii, ut ait divinus apostolus^a : *Qui Spiritum Christi non habet, hic non est eius.* »

31. *Secunda synodi oecumenicae*^b : Sed et secunda synodus divino modo pronuntians definivit Spiritum sanctum esse Dominum et vivificantem, ex Patre procedentem, cum Patre et Filio simul adorandum et conglorificandum.

32. *Sancti Basilii e libro adversus Arianos et Sabellianos et Eunomianos qui incipit : Pugnat Iudaismus cum Hellenismo*^c : Itaque quae dicebamus de Filio, propriam videlicet ipsius personam confiteri oportere, eadem habemus et de Spiritu sancto dicenda. Non enim ideo Spiritus idem est qui Pater, quod scriptum sit^d : *Spiritus est Deus.* Neque rursus Filii et Spiritus persona una est, eo quod dictum sit^e : *Si quis autem Spiritum Christi non habet, hic non est eius.*

33. *Et rursus*^f : Etenim hinc decepti nonnulli, Spiritum et Christum eundem esse opinati sunt. Sed quid dicimus? Hinc demonstrari naturae coniunctionem necessitudinemque, non personarum confusionem. Est namque Pater habens esse perfectum, nec ullius indigens, radix ac fons Filii et Spiritus sancti.

34. *Et rursus*^g : Nam unus est vere Spiritus. Ut enim multi sunt filii, unus autem verus Filius : ita, etiam si omnia dicantur ex Deo, proprie tamen Filius ex Deo, et Spiritus ex Deo est. Nam et Filius a Patre exivit, et Spiritus ex Patre procedit : at Filius quidem ex Patre per generationem, Spiritus vero ex Deo arcano modo atque ineffabili.

35. *Et rursus*^h : Ego quidem cum Patre quidem Spiritum novi, at novi non esse Patrem : item, illum cum Filio accepti, sed non accepti

Λεοντίου τοῦ Καισαρείας· « Δέξου μίαν θεότητα τοῦ Πατρὸς τοῦ γεννήσαντος τὸν Υἱὸν ἀνεκφράστως, καὶ τοῦ Υἱοῦ τοῦ γεγεννημένου ἐξ αὐτοῦ, καὶ τοῦ ἁγίου Πνεύματος τοῦ ἐκπορευομένου ἐξ αὐτοῦ τοῦ Πατρὸς, ἰδίου δὲ ὄντος τοῦ Υἱοῦ, καθὰ φησιν ὁ θεὸς Ἀπόστολος· *Εἴ τις Πνεῦμα Χριστοῦ οὐκ ἔχει, οὗτος οὐκ ἐστὶν αὐτοῦ.* »

λα'. Συνόδου οἰκουμένης δευτέρας. Ἀλλὰ καὶ ἡ δευτέρα σύνοδος « Κύριον τὸ Πνεῦμα τὸ ἅγιον καὶ ζωοποιόν, ἐκ τοῦ Πατρὸς ἐκπορευόμενον, Πατρί τε καὶ Υἱῷ συμπροσκυνούμενον καὶ συνδοξαζόμενον » θεοπεπῶς ἀναγορεύσασα ἐδογματίσκειν.

לב'. Τοῦ ἁγίου Βασιλείου, ἐκ τοῦ λόγου κατὰ Ἀρειανῶν καὶ Σαβελιανῶν καὶ Εὐνομιανῶν, οὗ ἡ ἀρχὴ· *Μάχεται Ἰουδαϊσμός ἐλληρισμῶ ἅ τόνον ἐλέγμεν περὶ τοῦ Υἱοῦ, ὅτι δεῖ ἡμολογεῖν ἴδιον αὐτοῦ πρόσωπον, τοῦτο ἔργον λέγειν καὶ περὶ τοῦ Πνεύματος τοῦ ἁγίου· οὐ γὰρ ταῦτόν ἐστι τῷ Πατρὶ τὸ Πνεῦμα διὰ τὸ γενεράσθαι Πνεῦμα ὁ Θεός, οὐδὲ πάλιν Υἱοῦ καὶ Πνεύματος ἐν πρόσωπόν ἐστι, ἐπειδὴ εἴρηται· *Εἴ δὲ τις Πνεῦμα Χριστοῦ οὐκ ἔχει, οὗτος οὐκ ἐστὶν αὐτοῦ.**

λγ'. Καὶ πάλιν· Ἐντεῦθεν γὰρ ἡπατήθησαν τινες Πνεῦμα καὶ Χριστὸν αὐτὸν εἶναι. Ἀλλὰ τί φημεν ; ὅτι τὸ τῆς φύσεως οἰκείου ἐντεῦθεν ἀναφαίνεται, οὐχὶ προσώπων σύγχυσις· ἐστὶ μὲν γὰρ ὁ Πατὴρ τέλειον ἔργον τὸ εἶναι καὶ ἀνευθεῖς, ῥίζα καὶ πηγὴ τοῦ Υἱοῦ καὶ τοῦ Πνεύματος.

λδ'. Καὶ πάλιν· Ἐν γὰρ ἐστὶν ἀληθῶς τὸ Πνεῦμα· ὡς γὰρ πολλοὶ μὲν οἴσι, εἷς δὲ ὁ ἀληθινὸς οἴσις, οὕτω καὶ πάντα λέγεται¹ ἐκ τοῦ Θεοῦ, ἀλλὰ κυρίως ὁ Υἱὸς ἐκ τοῦ Θεοῦ καὶ τὸ Πνεῦμα ἐκ τοῦ Θεοῦ, ἐπειδὴ καὶ ὁ Υἱὸς παρὰ τοῦ Πατρὸς ἐξῆλθε καὶ τὸ Πνεῦμα ἐκ τοῦ Πατρὸς ἐκπορεύεται· ἀλλ' ὁ μὲν Υἱὸς ἐκ τοῦ Πατρὸς γεννητῶς, τὸ δὲ Πνεῦμα ἀρρητῶς ἐκ τοῦ Θεοῦ.

λε'. Καὶ πάλιν· Ἐγὼ μὲν μετὰ τοῦ Πατρὸς οἶδα τὸ Πνεῦμα, οὐχὶ δὲ Πατέρα τὸ Πνεῦμα· καὶ μετὰ τοῦ Υἱοῦ παρέλαθον, οὐχὶ δὲ Υἱὸν ὀνομαζόμενον².

1. λέγεται A. — 2. ὀνομαζόμενον A.

a) Rom. viii, 9. — b) Scilicet in fidei symbolo, cui nomen est ab illa synodo, quamvis illius laudiquaquam. sil. — c) P. G., l. 31, c. 609 A. — d) Ioan. iv, 24. — e) Rom. viii, 9. — f) P. G.,

l. cit., c. 609 B. Eadem habentur apud Albanasium, P. G., l. 28, c. 116 B. Ea est inter utrumque opus similitudo, ut unum ab altero venire necesse sit. — g) Ibid., c. 616 C. — h) Ibid., c. 612 BC.

Ἀλλὰ τὴν μὲν πρὸς τὸν Πατέρα οικειότητα ἐννοῶ, ἐπειδὴ ἐκ τοῦ Πατρὸς ἐκπορεύεται· τὴν πρὸς τὸν Υἱὸν δέ, ἐπειδὴ ἀκούω· Ἐὶ τις Πνεῦμα Χριστοῦ οὐκ ἔχει, οὗτος οὐκ ἔστιν αὐτοῦ.

5 λς'. Τοῦ αὐτοῦ πρὸς Γρηγόριον τὸν ἀδελφὸν αὐτοῦ, περὶ διαγωγῆς οἰκίας καὶ ἐπιστάσεως· Ἐκ γὰρ τοῦ Πατρὸς ὁ Υἱός, δι' οὗ τὰ πάντα, ἢ πάντοτε τὸ Πνεῦμα τὸ ἅγιον <ἀχωρίστως> συνεπινοεῖται· οὐ γὰρ ἔστιν ἐν περινοίᾳ τοῦ Υἱοῦ γενέσθαι
10 μὴ προκαταυγασθέντα τῷ Πνεύματι. Ἐπειδὴ τούτων <τὸ ἅγιον> Πνεῦμα, ἀφ' οὗ πᾶσα ἐπὶ τὴν κτίσιν ἢ τῶν ἀγαθῶν χορηγία¹ πηγάζει, τοῦ Υἱοῦ μὲν ἤρτηται, ἢ ἀδιστάτως συγκαταλαμβάνεται, τῆς δὲ τοῦ Πατρὸς αἰτίας ἐξημιμένον ἔχει τὸ εἶναι,
15 θῆν καὶ ἐκπορεύεται, τοῦτο δὲ² γνωριστικὸν τῆς κατὰ τὴν ὑπόστασιν ἰδιότητος σημεῖόν ἔχει, τὸ μετὰ τὸν Υἱὸν³ καὶ σὺν αὐτῷ γνωρίζεσθαι καὶ τὸ ἐκ τοῦ Πατρὸς ὑπεστάναί· ὁ δὲ Υἱός ὁ τὸ ἐκ τοῦ Πατρὸς ἐκπορευόμενον Πνεῦμα δι' ἑαυτοῦ καὶ μεθ' ἑαυτοῦ
20 γνωρίζων, μόνος μονογενεὶς ἐκ τοῦ ἀγεννήτου φωτός ἐκλάμπας, οὐδεμίαν κατὰ τὸ ἰδιάζον τῶν γνωρισμάτων τὴν κοινονίαν ἔχει πρὸς τὸν Πατέρα ἢ πρὸς τὸ Πνεῦμα τὸ ἅγιον, ἀλλὰ τοῖς ἐρημίνοις σημείοις μόνος γνωρίζεται. Ὁ δὲ ἐπὶ πάντων Θεὸς ἐξαιρέτῳ
25 τι γνωρίσμα τῆς ἑαυτοῦ ὑπόστασεως τὸ Πατὴρ εἶναι καὶ ἐκ μηδεμιᾶς αἰτίας ὑποστῆναι μόνος ἔχει.

λς'. Τοῦ αὐτοῦ ἐκ τῆς πρὸς τὸν Εὐστάθιον Σεβαστιέας ὑπαγορευθείσης πίστεως· Ὅτι οὔτε
30 ἀγέννητον λέγομεν τὸ Πνεῦμα τὸ ἅγιον (ἕνα γὰρ οἶδαμεν ἀγέννητον καὶ μίαν τῶν ὄντων ἀρχὴν, τὸν Πατέρα τοῦ Κυρίου ἡμῶν Ἰησοῦ Χριστοῦ), οὔτε γεννητόν (ἕνα γὰρ μονογενῆ ἐν τῇ παραδόσει τῆς πίστεως δεδιδάγμεθα)· τὸ δὲ Πνεῦμα τῆς ἀληθείας ἐκ τοῦ Πατρὸς ἐκπορεύεσθαι διδαχθέντες, ἐκ τοῦ
35 Θεοῦ εἶναι ὁμολογοῦμεν ἀκτίστως.

λς'. Τοῦ αὐτοῦ ἐκ τῆς ἐπιτημείας του τριακοστοῦ δευτέρου ψαλμοῦ· Ὡς οὖν ὁ δημιουργὸς λόγος ἐστερέωσε τὸν οὐρανόν, οὕτω καὶ τὸ Πνεῦμα
40 τούτεστιν ὁ ἐκ τοῦ στόματος αὐτοῦ, ἕνα μὴ τῶν

Filium fuisse appellatum. Atqui coniunctionem quidem quam cum Patre habet intelligo. ex eo, quod ex Patre procedit; eam vero, quam habet cum Filio, quoniam audio^a: *Si quis Spiritum Christi non habet, hic non est eius.*

36. *Eiusdem ad Gregorium fratrem de crimine essentiae et hypostasis^b*: Nam ex Patre Filius, per quem omnia, quocum semper Spiritus sanctus inseparabiliter intelligitur: non enim potest quisquam de Filio cogitare, qui non sit prius a Spiritu illustratus. Quoniam igitur Spiritus sanctus, a quo omnis in rem creatam bonorum largitio scaturit, Filio quidem cohaeret atque coniunctus est, quicum simul sine ullo intervallo concipitur, habet vero esse ex ea causa, quae Pater est, connexum, unde et procedit; illius secundum hypostasim proprietatem hoc signo declaratur, quod post Filium et cum Filio cognoscitur, et quod ex Patre subsistit. Filius vero, qui ex Patre procedentem Spiritum per sese ac secum notum facit, ac solus unigenitus ex ingenita luce effulsit, nullam, quod ad signorum, quibus dignoscitur, proprietatem attinet, cum Patre aut Spiritu sancto communem habet, sed iis, quae dixi, signis solus dignoscitur. Qui autem est super omnia Deus, praecipuam quamdam suae hypostasis notam, quod Pater est et quod nulla subsistit ex causa, solus habet.

37. *Eiusdem ex fide ad Eustathium Sebastiae episcopum dictata*: Ingenitum non dicimus Spiritum sanctum: unum enim novimus ingenitum et unum rerum principium, Patrem Domini nostri Iesu Christi: neque genitum; unum enim esse unigenitum, in fidei traditione didicimus; Spiritum autem veritatis ex Patre procedere edocti, ex Deo esse confitemur citra creationem.

38. *Eiusdem ex interpretatione psalmi trigesimi secundi^d*: Quemadmodum igitur Verbum opifex firmavit caelum, sic Spiritus, qui ex Deo, qui a Patre procedit, hoc est qui ex ore illius est, ut ne ipsum externam quamdam rem

1. χορηγία A. — 2. δὲ A; vocula abest in editis. — 3. μετὰ τοῦ υἱοῦ A. quae lectio omnino emendanda est ad optimorum codd. fidem, ut inanis vitetur tautologia; siquidem idem valeret ac σὺν αὐτῷ·

a) Rom. viii, 9. — b) P. G., t. 32, c. 329 C. — c) *Ibid.*, c. 549 C. — d) P. G., t. 29, c. 333 B.

aut creaturam esse iudices, sed tanquam hypostasim ex Deo habentem glorifices.

39. *Et post pauca*^a: Invenimus autem alibi et Verbum oris ipsius dictum, ut intelligatur Salvator ipse et sanctus eius Spiritus ex Patre. Quoniam igitur Salvator Verbum Domini est, et Spiritus sanctus oris ipsius spiritus est, uterque autem in caelis et eorum virtutibus creandis pariter operam contulit, idcirco dictum est^b: *Verbo Domini caeli firmati sunt, et Spiritu oris eius omnis virtus eorum.*

40. *Eiusdem ex libro de Spiritu sancto, capite XVI*^c: Ac nemo me credat tres originales hypostases ponere: principium enim eorum quae sunt, unum est, per Filium condens et perficiens in Spiritu. Nam *verbo Domini caeli firmati sunt, et Spiritu oris eius omnis virtus eorum*^d. Itaque nec Verbum est significativa aeris percussio per vocis instrumenta prolata, nec Spiritus oris halitus partibus respiratoriis efflatus; sed Verbum est quod in principio erat *apud Deum et Deus erat*^e: Spiritus autem oris Dei *Spiritus est veritatis, qui a Patre procedit*^f.

41. *Eiusdem e libro adversus Arianos*^g: Nihil in se habet adventitii, sed habet omnia sempiternae tanquam Dei Spiritus et ab ipso emergens, causam ipsum habens sicut fontem sui et inde manans. Fons autem et ipse eorum quae ante retulimus bonorum. Atqui quod ex Deo manat, id subsistit. Hunc Spiritum sanctum copiose effudit in nos Deus per Iesum Christum.

42. *Sancti Gregorii Nysseni e libro primo refutationum, capite XXII*^h: Pater appellatur increatus et ingentus, neque enim genitus neque creatus est. Increatum igitur esse commune habet cum Filio et Spiritu sancto. Sed ingentum et Patrem esse, hoc proprium est et incommunicabile, neque in ulla aliarum personarum reperitur. Filius autem cum Patre et Spiritu sancto iungitur in eo quod increatus est; quod vero unigenitus Filius et sit et appellatur, id ut proprium sibi vindicat, quod neque

ἐξωθέν <τι> καὶ τῶν κτισμάτων αὐτοῦ κρίνης, ἀλλ' ὡς ἐκ Θεοῦ ἔχρον τὴν ὑπόστασιν δοξάζησιν.

λθ'. Καὶ μετ' ὀλίγον· Εὐρόσημεν δὲ καὶ ἀλιανροῦ καὶ λόγον στόματος αὐτοῦ εἰρημένον, ἔνα νοηθῆ δ Σωτῆρ καὶ τὸ ἅγιον Πνεῦμα ἐκ τοῦ Πατρὸς. Ἐπει οὖν ὁ λόγος μὲν Κυρίου ὁ Σωτῆρ καὶ πνεῦμα τοῦ στόματος αὐτοῦ τὸ ἅγιον Πνεῦμα, ἀμρότερα δὲ συνήρρησε τῆ κτίσει τῶν οὐρανῶν καὶ τῶν ἐν αὐτοῖς δυνάμεων, διὰ τοῦτο εἰρηται· Τῷ λόγῳ Κυρίου οἱ οὐρανοὶ ἐστερεώθησαν, καὶ τῷ πνεύματι τοῦ στόματος αὐτοῦ πᾶσα ἡ δύναμις αὐτῶν.

μ'. Τοῦ αὐτοῦ ἐκ τοῦ περὶ τοῦ ἁγίου Πνεύματος λόγου, κεφάλαιον εἰς· Μηδεὶς οἰσῶμε με τρεῖς εἶναι λέγειν ἀρχικὰς ὑποστάσεις· ἀρχὴ γὰρ τῶν ὄντων μία, δι' Ἰσοῦ δημιουργοῦσα <καὶ τελειοῦσα> ἐν Πνεύματι τῷ λόγῳ γὰρ Κυρίου οἱ οὐρανοὶ ἐστερεώθησαν καὶ τῷ πνεύματι τοῦ στόματος αὐτοῦ πᾶσα ἡ δύναμις αὐτῶν. Οὔτε οὖν λόγος ἀέρος τύποις σημαντικῇ¹ διὰ φωνητικῶν ὀργάνων ἐκπεραμένη², οὔτε πνεῦμα στόματος ἀτμός ἐκ³ τῶν ἀναπνευστικῶν μερῶν ἐξωθούμενος, ἀλλὰ λόγος μὲν ὁ πρὸς Θεὸν ὢν ἐν ἀρχῇ καὶ Θεὸς ὢν, πνεῦμα δὲ στόματος Θεοῦ τὸ Πνεῦμα τῆς ἀληθείας, ὃ παρὰ τοῦ Πατρὸς ἐκπορεύεται.

μα'. Τοῦ αὐτοῦ ἐκ τοῦ λόγου τοῦ κατὰ Ἀρειανῶν· Οὐδὲν ἔχρον⁴ ἐν αὐτῷ ἐπίστατον, ἀλλ' αὐτοῖς πάντα ἔχρον⁵ ὡς πνεῦμα Θεοῦ καὶ ἐξ αὐτοῦ περηγός, αἶτιον ἐκαστοῦ ἔχρον ὡς πηγὴν ἐκαστοῦ, κακεῖθεν πηγάζων⁶· πηγὴ δὲ <καὶ> αὐτὸ τῶν προειρημένων ἀγαθῶν, ἀλλ' αὐτὸ μὲν ἐκ Θεοῦ πηγάζων⁷ ἐνυπόστατόν ἐστι... Τοῦτο τὸ Πνεῦμα τὸ ἅγιον ἐξέχρον ἐφ' ἡμᾶς πλουσιώς ὁ Θεὸς διὰ Ἰησοῦ Χριστοῦ.

μβ'. Τοῦ ἁγίου Γρηγορίου Νέσσης ἐκ τοῦ πρώτου λόγου τῶν ἀντιρρητικῶν, κεφάλαιον αἰ· Ὁ Πατῆρ ἄκτιστος εἶναι ὁμολογεῖται καὶ ἀγέννητος· οὔτε γὰρ γεγέννηται οὔτε ἐκτισται. Τοῦτο οὖν τὸ ἄκτιστον κοινὸν αὐτῷ πρὸς τὸν Υἱὸν ἐστι καὶ τὸ Πνεῦμα τὸ ἅγιον· ἀλλὰ καὶ ἀγέννητος ὁ Πατῆρ, τοῦτο Υἱόν τε καὶ ἀκονόνητον, ὅπερ οὐδενὶ τῶν ὑπολοίπων καταλαμβάνεται. Ὁ δὲ Υἱὸς κατὰ τὸ ἄκτιστον τῷ Πατρὶ καὶ τῷ Πνεύματι συναπτόμενος,

1. σημαντικός Α. — 2. ἐκπεράμενος Α. — 3. ἐκ· καὶ Α. — 4. ἔχρον Α. — 5. πηγάζων Α, item lin. seq.

^a *Ibid.* — ^b Ps. XXXII, 6. — ^c *P. G.*, I, 32, c. 136 BC. — ^d Cf. Ioan. I, 1. — ^e Ioan. XV, 26. —

^f Scilicet adversus Eunomium. *P. G.*, I, 29, c. 772 C. — ^g *P. G.*, I, 45, c. 336 BC.

ἐν τῷ υἱῷ εἶναι τε καὶ ὀνομάζεσθαι τὸ ἰδιῶζον ἔχει, ὅπερ οὔτε τοῦ ἐπὶ πάντων Θεοῦ οὔτε τοῦ Πνεύματος τοῦ ἁγίου ἐστὶ· τὸ δὲ Πνεῦμα τὸ ἅγιον ἐν τῷ ἀκτίστῳ τῆς φύσεως τὴν κοινωνίαν ἔχον¹ πρὸς Υἱὸν καὶ Πατέρα, τοῖς ἰδίοις πάλιν γνωρίσμασιν ἀπ' αὐτῶν διακρίνεται· γνώρισμα γὰρ αὐτῷ καὶ σημεῖόν ἐστιν ἰδιαιτάτων, τὸ μὴδὲν ἐκείνων εἶναι, ἅπερ ἰδίοις τῷ Πατρὶ καὶ τῷ Υἱῷ ὁ λόγος ἐνεθεώρησε· τὸ γὰρ μῆτε ἀγεννήτως εἶναι μῆτε μονογενῶς, εἶναι δὲ ὅπως, τὴν ἐξαίρετον αὐτοῦ ἰδιότητα πρὸς τὰ προσηρμένα παρίστησι· τῷ γὰρ Πατρὶ κατὰ τὸ ἄκτιστον συναπτόμενον, πάλιν ἀπ' αὐτοῦ τῷ μὴ Πατὴρ εἶναι καθάπερ ἐκεῖνος διαχωρίζεται, τῆς δὲ πρὸς τὸν Υἱὸν κατὰ τὸ ἄκτιστον συναφείας καὶ ἐν τῷ τὴν αἰτίαν τῆς ὑπάρξεως ἐκ τοῦ Θεοῦ τῶν ὁσίων ἔχριν ἀφίσταται πάλιν τῷ ἰδιῶζοντι ἐν τῷ μῆτε μονογενῶς ἐκ τοῦ Πατρὸς ὑποστῆναι καὶ ἐν τῷ δι' αὐτοῦ τοῦ Υἱοῦ περηνέαι.

μγ'. Τοῦ αὐτοῦ ἐκ τοῦ λόγου τοῦ αὐτοῦ, κεφάλαιον κς'. Ἐν τῷ Πατὴρ μὲν ἀναρχος καὶ ἀγέννητος καὶ αἰὶ πατὴρ νοεῖται· ἐξ αὐτοῦ δὲ κατὰ τὸ προσεχὲς ἀδιαστάτως ὁ μονογενὴς Υἱὸς τῷ Πατρὶ συνεπινοεῖται· δι' αὐτοῦ καὶ μετ' αὐτοῦ, πρὶν τι κενὸν καὶ ἀνυπόστατον διὰ μέσου παρεπιπεσεῖν νόημα, εὐθὺς καὶ τὸ Πνεῦμα τὸ ἅγιον συνημμένως καταλαμβάνεται, οὐχ ὑστερίζον κατὰ τὴν ὑπάρξιν μετὰ τὸν Υἱόν, ὥστε ποτὲ τὸν μονογενῆ ὄλγον τοῦ Πνεύματος νοηθῆναι, ἀλλ' ἐκ μὲν τοῦ Θεοῦ τῶν ὁσίων καὶ αὐτὸ τὴν αἰτίαν ἔχον τοῦ εἶναι, ὅθεν καὶ τὸ μονογενὲς ἐστὶ φῶς, διὰ δὲ τοῦ ἀληθινοῦ φωτός ἐκλάμψαν, οὔτε διαστήματι οὔτε φύσεως ἑτερότητι τοῦ Πατρὸς ἢ τοῦ Μονογενοῦς ἀποτέμενεται.

μδ'. Τοῦ αὐτοῦ ἐκ τοῦ αὐτοῦ λόγου, κεφάλαιον λς'. * Μᾶλλον δὲ οὐχ ἄκτινα ἐξ ἡλίου νοήσομεν, ἀλλ' ἐξ ἀγεννήτου ἡλίου ἄλλον ἡλίον ἡμοῦ τῆ τοῦ πρώτου ἐπινοία γεννητῶς αὐτῷ συνεκλάμποντα καὶ κατὰ πάντα ὡσαύτως ἔχοντα, κάλλει, δυνάμει, λαμπρόνι, μεγέθει², φαίδροτῃ, καὶ πᾶσιν ἅπασι τοῖς περὶ τὸν ἡλίον θεωρουμένοις· καὶ πάλιν ἕτερον τοιοῦτον φῶς κατὰ τὸν αὐτὸν τρόπον, οὐ χρονικῶ

de universorum Deo neque de Spiritu sancto affirmari potest. Spiritus sanctus communionem habet cum Patre et Filio in hoc, quod est increata natura praeditum esse : nihilominus a Patre et Filio propriis suis notionibus distinguitur. Notio enim illius et signum maxime proprium est, ut nihil eorum sit, quae Patri et Filio inesse ratio dicat. Nam quod non sit ingenuus et non unigenitus, et tamen vere sit, hoc ipsius peculiarem proprietatem, quae a praedictis distinguitur, repraesentat. Spiritus enim Patri coniunctus est, secundum quod uterque increatus est; rursus ab eo distinguitur eo quod non est Pater, prout ille est; Filio vero et secundum quod uterque increatus est et secundum quod uterque ex primo principio suam subsistentiam habet, coniunctus, distinguitur ab eo sua proprietate, quae est, quod nec ut unigenitus ex Patre productus est, et quod per ipsum Filium sit manifestatus.

43. *Eiusdem ex eodem libro, capite XXVI^a :* In qua (natura) Pater principii expers et ingenuus et semper Pater concipitur; ex ipso autem unigenitus Filius sine ulla interruptione et divulsione una cum Patre intelligitur; cum ipso vero et per ipsum, antequam nescio quod inane et quiddam non subsistens tanquam medium interveniret, statim etiam et coniunctim Spiritus sanctus concipitur, non posterior Filio secundum suam subsistentiam, quasi possit aliquando unigenitus Filius intelligi absque Spiritu sancto, qui et ipse ex universorum Deo sui subsistentiae originem habet, a quo etiam unigenitum illud lumen est de vero lumine resplendens, neque diversitate durationis, neque natura a Patre vel Unigenito separatur.

44. *Eiusdem ex eodem libro, capite XXXVII^b :* Quin potius non radium ex sole, sed ex ingenito sole alium solem mente atque cogitatione apprehendemus, qui simul cum primo per generationem existerit, in omnibus primo aequalis; pulchritudine, potentia, splendore, magnitudine, fulgore, breviter, omnibus aliis, quae in sole insunt : et rursus aliud tale lumen

1. ἔχει Α. — 2. μεγέθει Α.

a) *Ibid.*, c. 369 Α. — b) *Ibid.*, c. 416 Β.

* f. 28^v.

ad praedictum modum constituemus, nullo temporali intervallo a lumine genito abscisum, sed per ipsam quidem effulgens, principium vero suae hypostasis a primaevo lumine accipiens : lumen quidem et ipsum est ad similitudinem praconcepti luminis lucens et illuminans, et omnia alia, quae luci competunt, efficiens.

15. *Et in fine eiusdem libri*^a : Quemadmodum enim Patri Filius coniungitur, et cum ex illo originem ducat, hypostasi tamen posterior non est, sic etiam Spiritus sanctus ad Filium se habet; nam in sola principii ratione Filius priusquam Spiritus sancti hypostasis concipitur. Temporales autem dimensiones in illa omne saeculum antegressa vita non inveniuntur, ita ut excepta principii ratione sanctissima Trinitas in omnibus probe sibi consonet.

16. *Eiusdem ex oratione eius catechetica*^b : Ut cum Dei verbum audimus, huiusmodi arbitramur verbum quod voluntatis delectu sit praeditum, efficacique et omnipotens: sic etiam cum Spiritum Dei didicerimus, qui Verbum comitetur, eiusdemque efficaciam manifestam reddat, non flatum subsistentia destitutum animo concipimus, sed vim essentialem, quae ipsa per seipsam in peculiari hypostasi consideretur, ex Patre progrediatur et in Verbo requiescat.

17. *Eiusdem ex libro de sancta Trinitate*^c : Consubstantialem tribusque personis constantem unam Deitatem profitemur, quia vetus ac novum Testamentum unum Deum cum Verbo et Spiritu praedicare novit. Itaque de divina natura ita sentiendum est, ut Pater maneat Pater quin Filius fiat: item Filius maneat Filius nec Pater sit; Spiritus vero maneat Spiritus, quin Filius Paterve sit, sed Spiritus sanctus. Nam Pater generat Filium et Pater est; Filius vero qui gignitur, Verbum est manetque Filius; item sanctus quoque Spiritus, qui a Patre procedit, manet Spiritus sanctus ex Patre procedens.

18. *Et post pauca* : Est proprium Patris sine principio esse, quod quidem de Filio mi-

τινι διαστήματα τοῦ γεννητοῦ φωτός ἀποτεμνόμενον, ἀλλὰ δι' αὐτοῦ μὲν ἐκλάμπον¹, τὴν δὲ τῆς ὑποστάσεως αἰτίαν ἔχον² ἐκ τοῦ πρωτοτύπου φωτός, φῶς μέντοι καὶ αὐτὸ καθ' ἑαυτὴν³ τοῦ προεπινοηθέντος λάμπον⁴ καὶ φωτίζον⁵ καὶ τὰ ἄλλα πάντα < τὰ > τοῦ φωτός ἐργαζόμενον.

μδ'. Καὶ ἐν τῷ τέλει τοῦ αἰτιοῦ λόγου⁶ Ὁ; γὰρ συνάπτεται τῷ Πατρὶ ὁ Υἱὸς καὶ τὸ ἐξ αὐτοῦ εἶναι ἔχον οὐχ ὑστερεῖται κατὰ τὴν ὑπαρξίν, οὕτω πάλιν καὶ τοῦ Μονογενοῦς ἔργεται τὸ Πνεῦμα τὸ ἅγιον ἐπινοῶν μόνῃ κατὰ τὸν τῆς αἰτίας λόγον προθεωρουμένου τῆς τοῦ Πνεύματος ὑποστάσεως: αἱ δὲ χρονικαὶ παρατάσεις ἐπὶ τῆς προαιωνίου ζωῆς χρόαν οὐκ ἔχουσιν, ὥστε τοῦ λόγου τῆς αἰτίας ὑπεξηρημένου, ἐν μηδενὶ τὴν ἁγίαν Τριάδα πρὸς ἑαυτὴν ἀσυμφώνως ἔργειν.

μς'. Τοῦ αἰτιοῦ ἐκ τοῦ καιηχητικῶν αἰτιοῦ λόγου⁷ Ὅσπερ λόγον Θεοῦ ἀκούοντες προαιρετικῶν καὶ ἐνεργῶν καὶ παντοδύναμων, οὕτω καὶ Πνεῦμα μεμαθηχότες Θεοῦ τὸ συμπαρομαρτοῦν τῷ λόγῳ καὶ φανεροῦν αὐτοῦ τὴν ἐνέργειαν, οὐ ποιοῦν ἀνυπόστατον ἐννοοῦμεν, ἀλλὰ δύναμιν οὐσιασθῆ αὐτῆν ἐφ' ἑαυτῆς ἐν ἰδιαζούσῃ ὑποστάσει θεωρουμένην, ἐκ Πατρὸς προεργουμένην καὶ ἐν Υἱῷ ἀναπαυομένην.

μζ'. Τοῦ αἰτιοῦ ἐκ τοῦ λόγου τοῦ περὶ τῆς ἁγίας Τριῆδος⁸ Ὁμοουσίον καὶ τριυπόστατον μίαν θεότητα λέγομεν, διότι ἡ παλαιὰ καὶ καινὴ Διαθήκη ἓνα Θεὸν κηρύττειν οἶδε μετὰ Λόγου καὶ Πνεύματος. Τοῖνον ἐπὶ τῆς θείας οὐσίας οὕτω γρηγορίζεσθαι, ὅτι ὁ Πατὴρ μένει Πατὴρ καὶ Υἱὸς οὐ γίνεται, καὶ ὁ Υἱὸς μένει Υἱὸς καὶ Πατὴρ οὐκ ἔστιν, καὶ τὸ Πνεῦμα μένει Πνεῦμα καὶ Υἱὸς οὐκ ἔστιν οὔτε Πατὴρ, ἀλλὰ Πνεῦμα ἅγιον τίκεται γὰρ ὁ Πατὴρ τὸν Υἱὸν καὶ ἔστι Πατὴρ, καὶ ὁ Υἱὸς γεννηθεὶς ἔστι Λόγος καὶ μένει Υἱὸς ὁμοίως καὶ τὸ Πνεῦμα τὸ ἅγιον, ὁ παρὰ τοῦ Πατρὸς ἐκπορεύεται, μένει Πνεῦμα ἅγιον καὶ ἐκ τοῦ Πατρὸς ἐκπορεύεται.

μη'. Καὶ μετ' ὀλίγον⁹ Ἴσον τοῦ Πατρὸς τὸ μὴ ἐξ αἰτίας εἶναι, καὶ τοῦτο οὐκ ἔστιν ἰδεῖν ἐπὶ τοῦ

1. ἐκλάμπων A. — 2. ἔχον A. — 3. καθ' ἑαυτὴν A. — 4. λάμπων A. — 5. φωτίζων A.

^a *Dis.*, c. 365 C. — ^b *P. G.*, t. cit., c. 17 B. — ^c *Idem* hucusque in editis non reperit, ut et illum, qui proxime sequitur. Atque is quidem a

nonnullis citatur ex homilia tertia in *Orationem Dominicam*, in qua tamen, ut se habet in editis, non legitur.

Υἱοῦ καὶ τοῦ Πνεύματος· ὅ τε γὰρ Υἱὸς¹ ἐκ τοῦ Πατρὸς ἐξῆλθεν, καθὼς φησὶν ἡ Γραφή, καὶ τὸ Πνεῦμα ἐκ τοῦ Θεοῦ καὶ Πατρὸς ἐκπορεύεται.

μδ'. Τοῦ αὐτοῦ ἐκ τοῦ Ἐν ἀρχῇ ἦν ὁ Λόγος· Ὁ Λόγος μίαν οἶδεν ἀρχήν, οὐ δύο, ὡς λέγουσι Μανιχαῖοι, οὐδὲ πρῶτον αἴτιον καὶ δευτέρον αἴτιον καὶ τρίτον αἴτιον, ὡς λέγει Πλάτων καὶ Βασιλίδης καὶ Μαρκίων καὶ Ἄρειος καὶ Εὐνόμιος, ἀλλὰ κατὰ τὴν ἀρθόδοξον πίστιν λέγεται ἀρχὴ ὁ Πατὴρ καὶ ἀρχὴ ὁ Υἱὸς καὶ ἀρχὴ τὸ Πνεῦμα τὸ ἕκτον διὰ τὸ συναίδιον, οὐ διὰ τὸ τρεῖς εἶναι ἀρχάς, ἐπεὶ καὶ τὸν Πατέρα λέγομεν Θεὸν καὶ τὸν Υἱὸν Θεὸν καὶ τὸ Πνεῦμα Θεόν, οὐ ὡς τρεῖς θεοὺς, ἀλλὰ διὰ τὸ ὁμοούσιον τῆς μιᾶς θεότητος καὶ τῶν τριῶν ὑποστάσεων· ἀρχὴ γὰρ λέγεται ὁ Πατὴρ τοῦ Υἱοῦ καὶ τοῦ Πνεύματος κατὰ μόνον τὸ ἐξ οὗ· τῆ γὰρ αἰτία ὁ Πατὴρ προπεποιηθήσεται, οὐ μὲν² τῆ ὑπάρξει προβεβηθήσεται.

ν'. Τοῦ αὐτοῦ ἐκ τοῦ λόγου τοῦ πρὸς Ἀβελίβιον· Ὁ ἀπαράλλακτον³ τῆς φύσεως ὁμολογοῦντες τὴν κατὰ τὸ αἴτιον καὶ αἰτιατὸν διαφορὰν οὐκ ἀρνούμεθα, ἐν ᾧ μόνῳ διακρίνεσθαι τὸ ἕτερον τοῦ ἐτέρου καταλαμβάνομεν, τῆ μὲν αἴτιον εἶναι πιστεύειν, τὸ δὲ ἐκ τοῦ αἰτίου· καὶ τοῦ ἐξ αἰτίας ὄντος πάλιν ἄλλην διαφορὰν ἐνοοῦμεν· τὸ μὲν γὰρ προσεγγίως ἐκ τοῦ πρώτου, τὸ δὲ διὰ τοῦ προσεγγίως ἐκ τοῦ πρώτου, ὥστε καὶ <τὸ> μονογενὲς ἀναμφίβητον ἐπὶ⁴ τοῦ Υἱοῦ μένειν καὶ τὸ ἐκ τοῦ Πατρὸς εἶναι τὸ Πνεῦμα μὴ ἀμφιβάλλειν, τῆς τοῦ Υἱοῦ μεσιτείας καὶ ἐκτεῖν⁵ τὸ μονογενὲς φυλακτούσης καὶ τὸ Πνεῦμα τῆς φυσικῆς πρὸς τὸν Πατέρα σχέσεως μὴ ἀπειργούσης⁶.

να'. Τοῦ αὐτοῦ ἐκ τῆς βίβλου τῆς καλουμένης Θεογνωσίας· Πνεῦμα τὸ τῆς πατρικῆς ἐκπορεύομενον ὑποστάσεως τοῦδ' ἕνεκα γὰρ καὶ Πνεῦμα στόματος ἀλλ' οὐ καὶ Λόγον στόματος εἶρχεν, ἵνα τὴν ἐκπορευτικὴν ἰδιότητα τῷ Πατρὶ μόνῳ προσῴσαν πιστώσῃται.

νε'. Τοῦ ἱερίου Γρηγορίου τοῦ Θεολόγου ἐκ

nime dici potest nec de Spiritu sancto. Nam et Filius exivit a Patre, ut ait Scriptura, et Spiritus ex Deo Patre procedit.

49. *Eiusdem ex commentario in illud: In principio erat Verbum*^a: Verbum unum novit principium, non duo, ut aiunt Manichaei, neque primum aut secundum aut tertium principium, ut asserunt Plato, Basilides, Marcio, Arius, Eunomius, sed secundum rectam fidem principium dicitur Pater, et principium Filius, et principium Spiritus sanctus, propter coaeternitatem, non quod tria habeantur principia. Item et Patrem dicimus Deum et Filium Deum et Spiritum Deum, non quod tres deos colamus, sed propter unius Deitatis triumque personarum consubstantialitatem. Etenim Pater nulla alia ratione principium est Filii ac Spiritus, quam ut est id, ex quo; nam ratione causae Pater prior concipitur, non autem existentia prior consideratur.

* f. 29.

50. *Eiusdem ex tractatu ad Ablabium*^b: Nos ita naturam diversitatis expertem asserimus, ut eam differentiam, quae ex ratione principii, eiusque, quod est a principio, petitur, minime denegemus. Quo uno alterum ab altero discerni comprehendimus, quod videlicet alterum credamus esse principium, alterum ex principio. Ac rursus eius, quod est ex principio, discrimen aliud intelligimus. Nam aliud proxime et sine medio ex primo est; aliud vero pro illud, quod proxime est a primo, ut et Unigeniti proprietates sine ambiguitate maneat in Filio, et ex Patre Spiritum esse non dubium sit, cum et Filii interposito proprietatem ipsi servet Unigeniti, neque ab naturali ad Patrem habitudine Spiritum excludat.

51. *Eiusdem ex libro qui dicitur Theognosia*^c: Spiritus ex paterna procedens hypostasi; ideo enim Spiritum oris, non autem Verbum oris dixit Scriptura, ut emittendi facultatem Patri soli competere significaret.

52. *Sancti Gregorii Theologi ex prima ora-*

1. ὅτε γὰρ ὁ υἱὸς Α. — 2. οὐ μὲν Α. — 3. Alterum λ sup. lin. in voce ἀπαράλλακτον Α. — 4. ἐπὶ: εἶναι Α. — 5. In ἀπειργούσης, scripserat σης sup. lin., quod dein delevit, addito γούσης ad marg.

a) Haecenus locum invenire non contigit. Notandum obiter, similia occurrere, si sententiam spectes, apud Cyrillum Alexandrinum, *Commen-*

tario in Joannem, c. 1. — b) *P. G.*, t. 45, c. 133 BC. — c) In editis, si bene legi, non occurrit; passim tamen ab auctoribus profertur.

tione in Lumina³ : Spiritus sanctus vere spiritus est, procedens quidem ex Patre, non tamen filiationis modo, ut nec generationis, verum processionis.

53. *Eiusdem ex valedictoria oratione*^b : Nomen porro eius, qui principio caret, Pater; principii, Filius; ei, qui est cum principio, Spiritus sanctus. At natura tribus est una, Deus; unio vero est Pater, ex quo et ad quem ea quae deinceps sequuntur, referuntur.

54. *Eiusdem ex prima oratione de Filio*^c : Quocirca unitas, principio in binarium mota, in trinitate consistit. Atque hoc nobis est Pater et Filius et Spiritus sanctus; ille quidem genitor et prolator, citra tamen ullam passionem ac tempus, atque incorporeo modo; horum autem alter soboles, alter processio.

55. *Et post pauca*^d : Proinde finibus nostris nosmet continentes, ingenitum et genitum inducimus, et ex Patre procedentem, ut quodam loco Deus ipse ac Verbum pronuntiavit^e.

56. *Ex oratione de sancto Spiritu*^f : Aut ingenitus omnino est, aut genitus. Si ingenitus, ergo duo erunt principii expertes. Si autem genitus, rursus subdividit : aut ex Patre genitus est, aut ex Filio. Si ex Patre, duo igitur sunt filii ac fratres; si autem ex Filio, iam nobis, inquires, nepos Deus existit. Quo quid absurdius fingi possit?

57. *Et post pauca*^g : Ubi enim quaeso, pones id, quod procedit, quod quidem inter duas divisionis tuae partes interiectum esse constat, atque a theologo multo te praestantiore, nimirum a Salvatore nostro, introducitur? Nisi forte, propter tertium tuum Testamentum, vocem illam ex evangelii sustuleris, *Spiritus sanctus, qui a Patre procedit*^h; qui, quatenus ab illo procedit, creatura non est; quatenus rursus genitus non est, Filius non est; quatenus autem inter ingenitum et genitum medius est, Deus est.

58. *Ex eadem oratione*ⁱ : Cum ergo ad divinitatem primamque illam causam, uniusque

τοῦ πρώτου λόγου τοῦ εἰς τὰ Φῶτα Πνεῦμα ἄγιον ἀληθῆς τὸ Πνεῦμα, προῖον μὲν ἐκ τοῦ Πατρὸς, οὐχ υἱῶδες δὲ (οὐδὲ γὰρ γεννητῶς), ἀλλ' ἐκπορευτῶς.

γγ'. Τοῦ αὐτοῦ ἐκ τοῦ συντακτικίου λόγου Ὅνομα δὲ τῷ μὲν ἀνάρχῳ Πατρί, τῇ δὲ ἀρχῇ Υἱός, τῷ δὲ μετὰ τῆς ἀρχῆς Πνεῦμα ἄγιον φῶς δὲ τοῖς τριῶν μία, Θεός· ἕνωσις δὲ ὁ Πατὴρ, ἐξ οὗ καὶ πρὸς ὃν ἀνάγεται τὰ ἑξῆς.

γδ'. Τοῦ αὐτοῦ ἐκ τοῦ πρώτου λόγου τοῦ περὶ Υἱοῦ· Διὰ τοῦτο μόνος ἀπ' ἀρχῆς εἰς διῶδα κινήσεια μέγρι τριάδος ἔσται, καὶ τοῦτο ἔστιν ἡμῖν ὁ Πατὴρ καὶ ὁ Υἱὸς καὶ τὸ ἅγιον Πνεῦμα· ὁ μὲν γεννήτωρ καὶ προβούλευς, λέγων δὲ ἀπαθῆς καὶ ἀχρόνος καὶ ἀσωμάτως· τῶν δὲ τὸ μὲν γέννημα, τὸ δὲ πρόβλημα.

γε'. Καὶ μετ' ὀλίγον· Διὰ τοῦτο ἐπὶ τῶν ἡμετέρων ὄρων ἰστάμενοι, τὸ ἀγέννητον εἰσαγομεν καὶ τὸ γεννητὸν καὶ τὸ ἐκ τοῦ Πατρὸς ἐκπορευόμενον², ὡς πού φησιν αὐτὸς ὁ Θεὸς καὶ Λόγος.

γς'. Ἐκ τοῦ λόγου τοῦ περὶ τοῦ ἁγίου Πνεύματος· Ἡ ἀγέννητον πάντως ἢ γεννητὸν· καὶ εἰ μὲν ἀγέννητον, δύο τὰ ἀνάρχα· εἰ δὲ γεννητὸν, ὑποδιαιρεῖ πάλιν· ἢ ἐκ τοῦ Πατρὸς τοῦτο, ἢ ἐκ τοῦ Υἱοῦ· καὶ εἰ μὲν ἐκ τοῦ Πατρὸς, υἱὸς δύο καὶ ἀδελφοί· εἰ δὲ ἐκ τοῦ Υἱοῦ, πέμπτος, ψησί, καὶ υἱόνος ἡμῖν Θεός· οὗ τί ἂν γέννοιτο παραδοξότερον;

γζ'. Καὶ μετ' ὀλίγον· Ποῦ γὰρ θήσεις τὸ ἐκπορευτὸν, εἰπέ μοι, μίσον ἀναφανῆ τῆς σῆς διαίρεσεως καὶ παρὰ κρείσσονος ἢ κατὰ σὲ θεολόγου³ τοῦ Σοτήρος ἡμῶν εἰσαγόμενον; Ἐξ μὲν τῆν φωνῆν ἐκείνην τῶν σῶν ἐξεῖλες εὐαγγελίῳ διὰ τῆν τρίτην σου διαθήκην, τὸ Πνεῦμα τὸ ἅγιον, ὃ παμὶ τοῦ Πατρὸς ἐκπορεύεται, ὃ καθ' ὅσον μὲν ἐκεῖθεν ἐκπορεύεται, οὐ κτίσμα· καθ' ὅσον δὲ οὐ γεννητὸν, οὐχ υἱός· καθ' ὅσον δὲ ἀγεννήτου καὶ γεννητοῦ μέσον, Θεός.

γη'. Ἐκ τοῦ αὐτοῦ λόγου· Ὅταν μὲν οὖν πρὸς τὴν θεότητα βλέψωμεν⁴ καὶ τὴν πρώτην αἰτίαν καὶ

1. τῷ : τὸ Α. — 2. Syllabae μενον in ἐκπορευόμενον sup. lin. Α. — 3. θεολογίας Α. — 4. βλέψωμεν Α.

a) P. G., t. 36, c. 358 B. — b) P. G., t. 36, c. 476 B. — c) T. cit., c. 76 B. — d) Ibid. — e) Cf. Ioan. xv, 26. — f) T. cit., c. 140 C. — g) Ibid., B.

Quare dicere oportuit, non *post pauca*, sed *paulo ante*. — h) Ioan. xv, 26. — i) T. cit., c. 140 A.

τὴν μοναρχίαν, ἐν ἡμῖν τὸ φανταζόμενον: ὅταν δὲ πρὸς * τὰ ἐν οἷς ἡ θεότης καὶ τὰ ἐκ τῆς πρώτης αἰτίας ἀρχόντος ἐκείθεν ὄντα καὶ ὁμοῦσός, τρία τὰ προσκυνομένα.

5 νθ'. Ἐκ τοῦ λόγου τοῦ εἰς τὸν κατὰ πλουν τῶν Ἀιγυπτίων ἐπισκόπων· Καλεῖται δὲ ἡ μὲν¹ Θεὸς καὶ ἐν² τρισὶ τοῖς μεγίστοις ἴσταται, αἰτίῳ καὶ δημιουργῷ καὶ τελειοποιῷ, τῷ Πατρὶ λέγω καὶ τῷ Υἱῷ καὶ τῷ ἁγίῳ Πνεύματι, ἀ μῆτε οὕτως ἀλλήλων ἀπῆρτῆται, ὡς εἰς τρία ἔκφυλα καὶ ἀλλότρια τέμνεσθαι, μῆτε οὕτως ἐστένωται, ὡς εἰς ἓν πρόσωπον περιγράφεσθαι.

ξ'. Καὶ μετ' ὀλίγον· Εἰ δὲ πάντα ὅσα ἔχει³ ὁ Πατὴρ, τοῦ Υἱοῦ ἐστι, πλὴν τῆς αἰτίας, πάντα δὲ
15 ὅσα τοῦ Υἱοῦ, καὶ τοῦ Πνεύματος, πλὴν τῆς υἰότητος.

ζα'. Ἐκ τοῦ περὶ δόγματος καὶ κατεστάσεως ἐπισκόπων· Τίνος γὰρ ἂν καὶ εἴη υἰός, μὴ πρὸς αἴτιον ἀναφερόμενος τὸν Πατέρα μῆτε τῷ Πατρὶ τῷ τῆς ἀρχῆς κατασκευρύνειν ἀξίωμα τῆς ὡς Πατρὶ καὶ γεννήτορι⁴· μικρόν γὰρ ἂν εἴη καὶ ἀναξίον ἀρχῆ, μὴ θεότητος ὧν αἴτιος τῆς ἐν Υἱῷ καὶ Πνεύματι θεωρουμένης, ἐπειδὴ γρη καὶ τὸν ἓνα Θεὸν τηρεῖν καὶ τὰς τρεῖς ὑποστάσεις ὁμολογεῖν, εἴσιν τρία
5 πρόσωπα, καὶ ἑκάστην μετὰ τῆς ἰδιότητος τηροῖτο ὁ ἄν, ὡς ὁ ἐμὸς λόγος, εἰς ἓν Θεός, εἰς ἓν⁵ αἴτιον καὶ Υἱοῦ καὶ Πνεύματος ἀναφερόμενον, οὐ συνθεμένων οὐδὲ συναλογομένων καὶ κατὰ τὸ ἐν καὶ ταῦτο⁶ τῆς θεότητος.

zb'. Ἐκ τοῦ αὐτοῦ λόγου· Αἱ δὲ ἰδιότητες Πατρὸς μὲν καὶ ἀνάρχου καὶ ἀρχῆς ἐπινοούμενου καὶ λεγομένου, ἀρχῆς δὲ ὡς αἰτίου καὶ ὡς πηγῆς καὶ ὡς αἰτίου φωτός.

zc'. Καὶ πάλιν ἐκ τοῦ αὐτοῦ λόγου· Ἀκούεις γέννησιν; τὸ πῶς μὴ περιεργάζου. Ἀκούεις οὖν Πνεῦμα τὸ προῖον ἐκ τοῦ Πατρὸς; τὸ ὅπως μὴ πολυπραγμόνει.

zd'. Τοῦ αὐτοῦ ἐκ τοῦ λόγου τῆς Πεντηκοστῆς· Εἰ καὶ πρὸς τὴν πρώτην αἰτίαν, ὡσπερ τὰ τοῦ
0 Μονογενοῦς ἅπαντα, οὕτω δὴ καὶ τὰ τοῦ Πνεύματος ἀναπέμπεται.

principatum respexerimus, unum est quod mente concipitur; cum rursus ad ea, in quibus est divinitas, et quae ex prima illa causa aeternae ac pari gloria sunt, tria sunt quae adorantur.

59. *Ex oratione in episcoporum Aegyptiorum appulsum*^a: Vocatur autem illa (natura) quidem, Deus, et in tribus maximis consistit, in causa, in opifice, in perfectore; hoc est in Patre, Filio et Spiritu sancto. Qui quidem nec ita inter se distracti sunt, ut in tres diversas atque alienas dividantur naturas; nec rursus ita in arcum redacta natura, ut in unam circumscriptur personam.

60. *Et post pauca*^b: At si omnia, quae habet Pater, Filii sunt, praeter principium; omnia vero quae habet Filius, Spiritus sunt, excepta filiatione.

61. *Ex oratione de dogmate et constitutione episcoporum*^c: Cuius enim, quaeso, Filii fuerit, nisi ad Patrem, tanquam ad principium, referatur? Nec Patri principii dignitatem imminuere, quam ut Pater et genitor habet; parvorum etenim certe ipsoque indignorum principium fuerit, nisi deitatis eius, quae in Filio et Spiritu sancto consideratur, causa sit. Sic enim, mea quidem sententia, Deus unus retinebitur, si Filium et Spiritum sanctum ad unam causam referamus, non autem componamus neque commisceamus, et si unam atque eandem divinitatis identitatem intelligamus.

62. *Ex eadem oratione*^d: Proprietates vero, Patris quidem, ut principii expers et principium cogitetur ac praedicetur: principium, inquam, ut causa et fons et lumen sempiternum.

63. *Et rursus ex eadem oratione*^e: Audis generationem? Modum curiosius ne inquiras. Audis Spiritum ex Patre procedere? Id, quomodo fiat, ne anxio studio perscruteris.

64. *Eiusdem ex oratione in Pentecosten*^f: Tametsi ad primam causam, ut omnia ea quae Unigeniti sunt, ita etiam quae Spiritus sancti sunt, referantur.

1. ἡ μὲν: ἡμῖν A. — 2. καὶ εἰ ἐν A. — 3. ἔχη ex corr. A. — 4. γεννήτορι A. — 5. εἰ ἐν A. — 6. ταῦτο: κατὰν A.

a) T. cit., c. 249 A. — b) *Ibid.*, c. 252 A. — c) *P. G.*, t. 35, c. 1072 C. — d) *Ibid.*, c. 1073 A. — e) *Ibid.*, c. 1077 C. — f) *P. G.*, t. 36, c. 441 B.

65. *Et paucis interiectis*^a : Omnia quae habet Pater, Filii sunt, praeter innascentiam: omnia quae habet Filius, Spiritus sancti sunt, excepta generatione.

66. *Eiusdem ex oratione de moderatione in disputando*^b : At unum Deum Patrem agnoscere oportebat principii expertem et ingenitum, et unum Filium ex Patre genitum, et unum Spiritum ex Deo substantiam habentem, concedentem Patri ingeniti proprietatem, Filio vero generationem; de cetero autem eiusdem omnino naturae, dignitatis, honoris, gloriae. Haec, inquam, agnoscere oportebat, haec confiteri, hic gradum figere, prolixas autem nugae ac profanas verborum novitates ad otiosos homines amandare.

67. *Eiusdem ex oratione in Heronem philosophum*^c : Unus Spiritus sanctus, a Patre procedens aut etiam prodiens.

68. *Et post pauca*^d : Ut nec Patri principium tribuamus, ne quid primo prius inducamus, ex quo etiam id, quod primum est, perire necesse sit; nec Filium et Spiritum sanctum principii expertes esse adstruamus, ne Patri id, quod ipsi proprium est, adimamus. Illi quippe et principii minime carent et quodam modo carent : quod sane dictum mirum est. Non enim quantum ad causam principio carent : ex Deo enim sunt, licet non post ipsum, quemadmodum ex sole lumen; sed quantum ad tempus principii sunt expertes.

69. *Et post pauca*^e : Hoc enim Patri et Filio et Spiritui sancto commune est, quod minime creati sunt, atque ipsa divinitas; hoc autem Filio et Spiritui sancto, quod uterque eorum ex Patre est. At vero Patris proprietates haec est, quod ingenitus sit; Filii, quod genitus; Spiritus sancti, quod procedat.

70. *Ex libro ad Evagrium*^f : Haud secus etiam Patris velut radii quidam ad nos demissi sunt, tum splendidus Iesus, tum Spiritus sanctus. Ut enim lucis radii mutuum relationem natura individuum habentes, nec a luce disiunguntur, nec a se invicem discinduntur, lucisque

ξε'. *Καὶ μετ' ὀλίγον* Πάντα ἕσα ὁ Πατήρ, τοῦ Υἱοῦ, πλὴν τῆς ἀγεννησίας· πάντα <ἕσα> ὁ Υἱός, τοῦ Πνεύματος, πλὴν γεννήσεως.

ξζ'. *Τοῦ αὐτοῦ ἐκ τοῦ λόγου τοῦ περὶ τῆς ἐν ταῖς διαλέξεσιν εὐταξίας*¹ Δίον ἕνα Πατέρα γινώσκειν ἄναρχον καὶ ἀγέννητον, καὶ Υἱὸν ἕνα γεγεννημένον² ἐκ τοῦ Πατρὸς, καὶ Πνεῦμα ἐν ἑκ Θεοῦ τὴν ὑπαρξίν ἔχον³, παραχωροῦν Πατρί μὲν ἀγεννησίας, Υἱῷ δὲ γεννήσεως⁴, τὰ δ' ἄλλα⁴ συμφύεις καὶ σύμβρονον καὶ ἑμώδοξον καὶ ἑμότημον ταῦτα εἶδέναι, ταῦτα ἑμολογεῖν. μέχρι τούτων ἴστασθαι, τὴν δὲ πολλὴν φλυασίαν καὶ τὰς βεβήλους τῶν λόγων κενωφανίας τοῖς σχολῆν ἄγουντι ἀποπέμψασθαι.

ξζ'. *Τοῦ αὐτοῦ ἐκ τοῦ λόγου τοῦ πρὸς Ἡρόνιον τὸν φιλόσοφον*⁵ Ἐν δὲ Πνεύμα ἅγιον προελθόν⁵ ἐκ τοῦ Πατρὸς ἡ καὶ προῖον.

ξη'. *Καὶ μετ' ὀλίγον* Μῆτε ὑπὸ ἀρχῆν ποιεῖν τὸν Πατέρα, ἕνα μὴ τοῦ πρώτου τι πρώτων εἰσαγαγόμεν, ἐξ οὗ καὶ τὸ εἶναι πρώτου περιτραπήσεται, μῆτε ἄναρχον τὸν Υἱὸν ἢ τὸ Πνεῦμα τὸ ἅγιον, ἕνα μὴ τὸ τοῦ Πατρὸς ἴδιον⁶ περιελωμένον· οὐκ ἄναρχα γὰρ καὶ ἀναρχά πως, ὁ καὶ παράδοξον⁶ οὐκ ἄναρχα μὲν⁶ γὰρ τῷ αἰτίῳ· ἐκ Θεοῦ γάρ, εἰ καὶ μὴ μετ' αὐτόν, ὡς ἐξ ἡλίου φωὸς· ἀναρχα δὲ τῶν ζήρων.

ξθ'. *Καὶ μετ' ὀλίγον* Κοινὸν μὲν γὰρ Πατρί καὶ Υἱῷ καὶ ἁγίῳ Πνεύματι τὸ μὴ γεγενῆσθαι καὶ ἡ θεότης· Υἱῷ δὲ καὶ ἁγίῳ Πνεύματι, τὸ ἐκ τοῦ Πατρὸς ἴδιον δὲ Πατρὸς <μὲν> ἡ ἀγεννησίας, Υἱοῦ δὲ ἡ γέννησις, Πνεύματος δὲ ἡ ἐκπόρευσις.

ο'. *Ἐκ τοῦ λόγου τοῦ πρὸς τὸν Εὐάριον* Καὶ οἷονεῖ τινες τοῦ Πατρὸς ἀκτίνας ἀπεστάλησαν ἐπ' ἡμᾶς ὅτε φεγγώδης Ἰησοῦς καὶ τὸ Πνεῦμα τὸ ἅγιον· ὥσπερ γὰρ αἱ τοῦ φωτὸς ἀκτίνας ἀμέριστον ἔχουσαι⁷ κατὰ φύσιν τὴν πρὸς ἀλλήλας σχέσιν οὔτε τοῦ φωτὸς χωρίζονται οὔτε ἀλλήλων ἀποτέ-

1. γεγεννημένον A. — 2. ἔχων A. — 3. Post γεννήσεως; add. A : Πνεύματι δὲ ἐκπορεύσεως, quae verba nihil hic sibi volunt. — 4. ὅσα A. — 5. προελθόν A. — 6. μὲν sup. lin. A. — 7. ἔχουσαι ex ἔχουσι corr. A.

a) *Ibid.*, C. — b) *P. G.*, t. 36, c. 180 B. — c) *P. G.*, t. 35, c. 1220 B. — d) *Ibid.* — e) *Ibid.*.

c. 1221 B. — f) *P. G.*, t. 46, c. 1105 C, inter opera alterius Gregorii, nempe Nysseni.

μονται καὶ μέγρις ἡμῶν τὴν χάριν τοῦ φωτός ἀπο-
στέλλουσι, τὸν αὐτὸν τρόπον <καὶ> ὁ Σωτὴρ ὁ
ἡμέτερος καὶ τὸ Πνεῦμα τὸ ἅγιον, ἡ δίδυμος τοῦ
Πατρὸς ἀκτίς, καὶ μέγρις ἡμῶν διακονεῖται τῆς
ἀληθείας τὸ φῶς καὶ τῆ Πατρὶ συνήνωται.

οἱ. Τοῦ αὐτοῦ ἐκ τοῦ πρώτου λόγου τοῦ
περὶ Υἱοῦ· Πῶς οὖν οὐ συνάναρξα, εἰ συνκτίσις;
οἱ: ἐκεῖθεν, εἰ καὶ μὴ μετ' ἐκείνου· τὸ μὲν γὰρ
ἀναρχον, καὶ αἰδιον· τὸ αἶδιον δὲ οὐ πάντως καὶ
ἀναρχον, ἕως ἂν εἰς ἀρχὴν ἀναφέρηται· τὸν
Πατέρα. Οὐκ ἀναρχα οὖν τῷ αἰτίῳ. Ἄλλον δὲ τὸ
αἴτιον, ὡς οὐ πάντως προσβύτερον τῶν ὧν ἐστὶν
αἴτιον· οὐδὲ γὰρ τοῦ φωτός ἦλιος. Καὶ ἀναρχά πως
τῷ χρόνῳ.

οἱ. Λαμίσσον πάπα Ρώμης ἐκ τῶν προκει-
κῶν τῆς δευτέρας συνόδου· Εἰ τις μὴ εἶπῃ τὸ
Πνεῦμα τὸ ἅγιον ἐκ τοῦ Πατρὸς εἶναι κυρίως καὶ
ἀληθῶς, ὡς καὶ τὸν Υἱὸν ἐκ τῆς θείας οὐσίας καὶ
Θεοῦ Θεὸν λόγον, ἀνάθεμα.

οἱ. Τοῦ ἁγίου Κυρίλλου ἐκ τῆς πρὸς Νε-
στορίου τρίτης ἐπιστολῆς· Εἰ γὰρ καὶ ἔστιν ἐν
ὑποστάσει τὸ Πνεῦμα ἰδικῆ καὶ δὴ καὶ νοεῖται καθ'
αὐτὸ καθὼ Πνεῦμά ἐστὶ καὶ οὐχ Υἱός, ἀλλ' οὖν
ἐστὶν οὐκ ἄλλοτριον αὐτοῦ· Πνεῦμα γὰρ ἀληθείας
ὠνόμασται καὶ ἐστὶ Χριστὸς ἡ ἀλήθεια καὶ προ-
χέεται παρ' αὐτοῦ καθάπερ ἀμέλει² καὶ ἐκ τοῦ
Πατρὸς.

οἱ. Τοῦ αὐτοῦ ἐκ τοῦ λόγου τοῦ πρὸς Θεο-
δόσιον τὸν βασιλέα· Ἀπολύον γὰρ ἀμαρτίας τὸν
αὐτῷ προσκείμενον, τῷ ἰδίῳ λοιπὸν καταχρεῖται πνεύ-
ματι, ὅπερ ἐνήσει μὲν αὐτὸς ὡς ἐκ Θεοῦ· Πατρὸς
λόγος καὶ ἐξ ἰδίας ἡμῖν πηγῶν φύσεως· κοινὸν δὲ
ὡσπερ τὸ χρῆμα τιθεῖς τῇ μετὰ σαρκὸς οἰκονομίᾳ
διὰ τὴν ἔνωσιν καὶ ὡς ἄνθρωπος· ἐνέπνει σωματικῶς·
ἐνεπύρσθη γὰρ τοῖς ἁγίοις ἀποστόλοις εἰπών·
Λάβετε Πνεῦμα ἅγιον· καὶ οὐκ ἐκ μέτρου
δίδοσι τὸ Πνεῦμα κατὰ τὴν Ἰωάννου φωνήν,
ἀλλ' αὐτὸς ἐνήσειν ἐξ αὐτοῦ καθάπερ ἀμέλει καὶ ὁ
Πατήρ.

οἱ. Καὶ μετ' ὀλίγον· Οὗ τὸ ἄλλοτριον τοῖς

beneficium ad nos usque traiciunt: eodem
modo Salvator quoque noster et Spiritus sanc-
tus, geminus ille Patris radius, simul et ad nos
usque veritatem lucem ministrant et Patri uniti
sunt.

71. *Eiusdem ex prima oratione de Filio*³: Et
quomodo non sunt simul cum Patre principii
expertes, si coaeterni sunt? Quia inde proced-
dunt, etsi non post illum sunt. Quod enim
principio caret, aeternum est: quod autem
aeternum est, non protinus caret principio,
quandiu ad Patrem velut ad principium refer-
tur. Ergo illi, quantum ad causam, non carent
principio. Perspicuum autem est causam non
continuo antiquiorem esse iis, quorum causa est;
neque enim sol lucem tempore antecedit. Quan-
tum autem ad tempus, principii expertes sunt.

72. *Damasi papae Romani ex actis secundae
synodi*⁴: Si quis non dixerit Spiritum sanctum
de Patre esse vere ac proprie, sicut Filius de
divina substantia, et Deum verbum, anathema
sit.

73. *Sancti Cyrilli ex tertia ad Nestorium
epistola*⁵. Quamvis enim Spiritus in subsisten-
tia propria sit, eatenusque in seipso considere-
tur, quatenus Spiritus est, et non Filius; non
est tamen ab eo alienus, quandoquidem Spi-
ritus veritatis nominatur, Christus autem veritas
est. Profunditur autem ab illo, non minus pro-
fecto quam ex Deo et Patre.

74. *Eiusdem ex libro ad Theodosium impera-
torem*⁶: Peccata namque iis qui illi adhaerent
condonans, suo mox ungit eos spiritu, quem
quidem ut Dei Patris Verbum ipse immittit, et
ex propria natura in nos quasi ex fonte quo-
dam transfundit; quin etiam facultate hac pro-
pter unionem et incarnationis oecnomiam
cum homine communicata, corporaliter quoque
ut homo inspirabat: insufflavit enim in sanctos
apostolos, dicens⁷: *Accipite Spiritum sanctum*.
Sed neque *ex mensura dat Spiritum*⁸, iuxta
Ioannis vocem, sed ex se non secus ac Pater
eundem infundit.

75. *Et post pauca*⁹: Spiritum baptizatis non

1. ἀναρχῆρα Α. — 2. ἀμέλει Α.

a P. G., t. 36, c. 77 B. — b P. L., t. 13, c. 362 A. —
c Pro verbum, quod scripsit Damasis, Graeci pas-
sim habent Verbum ex interpretatione Theodoretī.

PATR. OR. — T. XVII. — P. 2.

— d) P. G., t. 77, c. 177 c). — e) P. G., t. 76, c. 1188
cD). — f) Ioan. xx, 22. — g) Ioan. iii, 3. — h) Imo
dicendum fuit paulo ante; cf. P. G., t. cit., c. 1188 B.

tribuit (Christus) tanquam alienum, ut servus et minister, sed ut Deum secundum naturam cum summa potestate et auctoritate, ut qui sit ex ipso et per ipsum. Per hunc quoque divinus character nobis imprimatur.

76. *Eiusdem ex interpretatione sacri symboli*^a: Post absolutum de Christo sermonem, sancti beatissimique Patres Spiritus sancti mentionem faciunt. Credere enim se in illum dixerunt, simili modo videlicet ut in Patrem et Filium; et profunditur quidem, sive procedit tanquam a fonte a Deo et Patre, tribuitur autem creaturae per Filium. Unde insufflavit in sanctos apostolos dicens: *Accipite Spiritum sanctum*. Igitur ut Deus et Deus Spiritus est.

* f. 30^v.

77. *Eiusdem ex epistola ad Iohannem Antiochenum*^b: Nullo autem modo patimur, ut ab aliquo fides illa sive fidei symbolum concutiat, quod editum est: neque enim aut nobis aut ulli omnino alteri vel unam voculam ibi positam immutare, aut unam etiam syllabam praeterire permittimus, memores eius qui dixit: *Ne transferas terminos antiquos, quos posuerunt patres tui*. Non enim ipsi locuti sunt, sed ipse Spiritus Dei ac Patris, qui procedit quidem ex ipso; est autem non alienus a Filio, secundum essentiae rationem.

78. *Eiusdem ex libro de sacrosancta Trinitate*^c: Sanctae huius adorandaeque unitatis tres agnoscuntur et creduntur personae: Pater principii ac causae expers, non genitus, aeternus; tum unus Filius unigenitus, ineffabili modo ac citra passionem atque inenarrabiliter ante omnia saecula e substantia ipsius Patris genitus, atque propterea eiusdem ac Pater substantiae et dignitatis, cique per omnia similis et aequalis, excepta paternitate, principium autem et causam Patrem habens per generationem; denique Spiritus sanctus vivificans et adorandus, qui ex Patre procedit, id est ex substantia Patris, non per generationem, sicut Filius, ne duo in Trinitate filii habeantur, sed

βαπτιζομένοις ἐνὶ τῷ Πνεύμα δουλοπρεπῶς καὶ ὑποταχτικῶς, ἀλλ' ὡς Θεὸν¹ κατὰ φύσιν μετ' ἐξουσίας τῆς ἀνωτάτω τοῦ ἐξ αὐτοῦ καὶ ἴδιου αὐτοῦ, δι' οὗ καὶ ὁ θεὸς ἡμῶν ἐσαρκώσθηται² γαρρακτῆρ.

ος'. Τοῦ αὐτοῦ ἐκ τῆς ἐμοιχείας τοῦ ἁγίου συμβόλου· Διαπεράναντες δὲ τὸν περὶ Χριστοῦ λόγον οἱ ἅγιοι πατέρες καὶ τρισσακάρσιοι, τοῦ ἁγίου Πνεύματος διαμνημονεύουσαι πιστεύειν γὰρ ἔμασαν εἰς αὐτὸ καθάπερ ἀμείλει εἰς τὸν Πατέρα καὶ τὸν Υἱόν· ὁμοούσιον γὰρ ἔστιν αὐτοῖς, καὶ προχρεῖται μὲν ἄγονο ἐκπορεύεσθαι καθάπερ ἀπὸ πηγῆς τοῦ Θεοῦ καὶ Πατρὸς, γρηγορεῖται δὲ τῇ κτίσει διὰ τοῦ Υἱοῦ, ἐνεφύσησας³ δὲ τοῖς ἰδίοις ἀποστόλοις λέγων· *Λάβετε Πνεῦμα ἅγιον*. Οὐλοῦν ἐκ Θεοῦ καὶ Θεὸς τὸ Πνεῦμά ἐστιν.

ος'. Τοῦ αὐτοῦ ἐκ τῆς πρὸς Ἰωάννην Ἀντιοχείας ἐπιστολῆς· Κατ' οὐδένου δὲ τρόπου σαλευέσθαι παρὰ τινος ἀνεγρόμεθα τὴν ὁρίσεισθαι πίστιν⁴ ἣτοι τὸ τῆς πίστεως σύμβολον, οὔτε μὴν ἐπιτρέπομεν ἑαυτοῖς ἢ ἑτέροις ἢ λέξιν ἀμείψαι τὸν ἐγκριμένον ἐκεῖσε ἢ μίαν γόνυ παραβῆναι συλλαβὴν⁵, μνημνεμένοι τοῦ λέγοντος· *Δὴ μέγαινα θεῖα αἰώνια — ἀ ἔθετο οἱ πατέρες σου*· οὐ γὰρ ἤσαν αὐτοὶ οἱ λαλοῦντες, ἀλλὰ τὸ Πνεῦμα τοῦ Θεοῦ καὶ Πατρὸς, ὃ ἐκπορεύεσθαι μὲν ἐξ αὐτοῦ, ἔστι δὲ οὐκ ἀλλότριον τοῦ Υἱοῦ κατὰ τὸν τῆς οὐσίας λόγον.

ος'. Τοῦ αὐτοῦ ἐκ τοῦ λόγου τοῦ περὶ τῆς ἁγίας Τριῆδος· Ταύτης τῆς ἁγίας καὶ προσκυνητῆς μονᾶδος αἱ προσκυνηταὶ τρεῖς ὑποστάσεις γινώσκονται καὶ πιστεύονται ἐν Πατρὶ ἀνάργον, ἀνατίω, ἀγεννήτω, αἰδίω, καὶ ἐν Υἱῷ μονογενεῖ⁶ γεννηθῆναι ἀρχῆτως καὶ ἀπαθῶς καὶ ἀφράστως πρὸ πάντων τῶν αἰώνων ἐκ τῆς οὐσίας αὐτοῦ τοῦ Πατρὸς, καὶ διὰ τοῦτο ὁμοούσιον τε καὶ συνῆρον⁷ καὶ κατὰ πάντα ὁμοίον καὶ ἴσον Πατρὶ χωρὶς τῆς ποτῆτος, ἀρχῆν δὲ καὶ αἰτίαν τὸν Πατέρα ἔχοντι γεννητῶς καὶ ἐν Πνεύματι ἁγίῳ ζωοποιῶν προσκυνομένων, τῷ ἐκ τοῦ Πατρὸς ἐκπορευομένῳ⁸, τούτῃστιν ἐκ τῆς οὐσίας τοῦ Πατρὸς, οὐ γεννητῶς καθάπερ ὁ Υἱός, ἵνα μὴ δύο υἱοὶ ἐν τῇ Τριάδι,

1. θεὸν A. — θεός; in editis. — 2. ἐσαρκώσθηται A. — 3. ἐνεφύσησε A. — 4. πίστιν A, πιστικὴ ἢ pro ἥτοι. — 5. συλλαβῆν A. — 6. μονογενῆ A. — 7. συνῆρον A. — 8. τὸ ... ἐκπορευόμενον A.

^a P. G. t. 77, c. 316 D, sub titulo: *Epistola ad monachos de Symbolo*. — ^b P. G., t. cit., c. 180 D. — ^c Prov. xiii 28. — ^d Locum haecenus

inter Cyrilli opera non reperi. hisdem verbis citatur a Iosepho Bryennio, Tā tépρῆντα, t. I, Lipsiae, 1768, p. 122.

ἀλλ' ἐκπορευομένη, καθάπερ εἴρηται, ἐκ τοῦ Πατρὸς μόνου ὡς ἀπὸ στόματος, πεφηνότι δὲ δι' Ἰησοῦ καὶ λαλήσαντι ἐν τοῖς ἁγίοις πᾶσι προφηταῖς τε καὶ ἀποστόλοις, πλήν, ὡς εἶπον, τῆς οὐσίας αὐτοῦ τοῦ Πατρὸς καὶ τοῦ Ἰησοῦ ὑπάρχοντι καὶ τὸ ὁμοούσιον ἔχοντι πρὸς Πατέρα καὶ Ἰῶν· ἀκινωώητον δὲ καὶ αὐτὸ ἔστιν ὡσπερ ὁ Πατὴρ καὶ ὁ Ἰῶς πρὸς πᾶσαν τὴν κτίσιν κατὰ τὸν τῆς οὐσίας λόγον.

οβ'. Τοῦ αὐτοῦ ἐκ τοῦ πρὸς Ἰουλιανὸν πρῶτον λόγου¹. Γεγέννηται μὲν γὰρ ὁ Ἰῶς ἐκ τοῦ Πατρὸς καὶ ἔστιν ἐν αὐτῷ τε καὶ ἐξ αὐτοῦ φυσικῶς, ἐκπορεύεται δὲ καὶ τὸ Πνεῦμα, ἴδιον ὄν τοῦ Θεοῦ καὶ Πατρὸς καὶ ὁμοίος τοῦ Ἰησοῦ ἔσιον· ἀγιάζει γὰρ δι' αὐτοῦ τὸ ἀγιάζεσθαι πεφυκό· ὁ Θεὸς καὶ Πατὴρ.

π'. Κυὶ ἐν τῷ τέλει τοῦ αὐτοῦ λόγου· Πρόσεισι μὲν γὰρ ἐξ αὐτοῦ τοῦ Πατρὸς τὸ Πνεῦμα κατὰ φύσιν· δι' Ἰησοῦ δὲ χορηγείται τῇ κτίσει.

πα'. Τοῦ αὐτοῦ ἐκ τοῦ δευτέρου λόγου τοῦ πρὸς Ἰουλιανόν· Ὅτι καὶ αὐτὴ τῶν στοιχείων² ἡ φύσις ἀκλόνη τε καὶ ἐξ αὐτῆς οὐκ ἂν ἔχοι³ τὸ δύνασθαι διαβρᾶναι τὴν φύσιν, δεῖται δὲ μᾶλλον τῆς τοῦ συνέχοντος <αὐτὴν> πρὸς τὸ εὔ εἶναι χειρὸς, ἐδίδαξεν εἰπὼν ὁ προφήτης, ὅτι Πνεῦμα Θεοῦ ἐπεφέρετο ἐπ' αὐτοῦ τοῦ Ἰδατος· ζωογονεῖ <γὰρ> τὰ πάντα ζωὴ κατὰ φύσιν ὑπάρχον τὸ Πνεῦμα τοῦ Θεοῦ, ὡς ἐκ ζωῆς τοῦ Πατρὸς καὶ ἐξ αὐτοῦ ἐκπορευόμενον⁴.

πβ'. Τοῦ αὐτοῦ ἐκ τῆς βίβλου τῶν Θεσσαιωνῶν· Φησὶ πού Χριστὸς τοῖς Ἰουδαίοις προσδιαλεγόμενος· Εἰ δὲ ἐν δακτύλῳ Θεοῦ ἐργὸ ἐκβάλλω καὶ δακτύλιον, ἄρα⁵ ἦλθεν ἐγ' ἐμᾶς ἢ βασιλεία τοῦ Θεοῦ. Καὶ δάκτυλον ἐνθάδε ψηφί τὸ Πνεῦμα τὸ ἅγιον τρόπον τινα τῆς θείας οὐσίας ἐκπεφυκόσ καὶ φυσικῶς αὐτῆς ἐκκρεμάμενον⁶ ὡσπερ καὶ ὁ δάκτυλος ἐκ τῆς ἀνθρωπιείας χειρὸς· βραχίονα μὲν γὰρ καὶ δεξιὴν Θεοῦ τὸν Ἰῶν ἀποκαλοῦσιν αἱ θεαὶ Γραφαὶ κατὰ τὸ Ἔσοσεν αὐτῶν ἢ δεξιὰ αὐτοῦ καὶ ὁ βραχίον ὁ ἅγιος αὐτοῦ, καὶ πάλιν· Κτίσις ἐψηλός σου ὁ βραχίον, καὶ οὐκ ἤθεσαν⁷ γνώσις δὲ ἀνοχηθήσασιν.

procedens, ut dictum est, e Patre solo, ut flatus ab ore; manifestatus autem per Filium ipse locutus est in omnibus sanctis prophetis et apostolis, praeterquam quod est, ut dixi, ex essentia ipsius Patris et Filii, eandem habens substantiam ac Pater et Filius, incommunicabilis et ipse omni creaturae non secus ac Pater et Filius secundum essentiae rationem.

79. *Eiusdem ex libro primo contra Iulianum*^a: Genitus est enim Filius ex Patre, estque in ipso et ex ipso naturaliter; procedit etiam Spiritus, proprius existens Dei et Patris et similiter Filii: sanctificat enim Deus Pater per ipsum id quod sanctificari aptum est.

80. *Et in fine eiusdem libri*^b: Procedit enim ex ipso Patre Spiritus secundum naturam, et per Filium creationi subministratur.

81. *Eiusdem e libro secundo contra Iulianum*^c: Ipsam elementorum naturam non posse vi sua corruptionem effugere, sed, ut consistat, opus esse manu continentis illam Dei, docuit propheta, cum *Spiritum Dei dixit ferri super aquam*^d. Nam a Spiritu Dei cuncta vitam accipiunt, cum ipse quoque secundum naturam vita sit, utpote ex vita Patris et ex illo procedens.

82. *Eiusdem e libro Thesaurorum*^e: Christus Iudaeos alloquens ita alicubi loquitur^f: *Si vero in digito Dei ego eiicio daemonia, venit ergo in vos regnum Dei*. Digitum Dei hic Spiritum sanctum vocat, qui quodammodo ex divina essentia oritur, et naturaliter ex ea dependet, sicut digitus ex humana manu. Brachium enim et dextram Dei sacrae Scripturae Filium vocant, iuxta illud^g: *Salvavit cum dextera eius, et brachium sanctum eius*. Et rursum^h: *Domine, sublime est brachium tuum, et nesciverunt; ubi autem cognoverint, confundentur*. Quemadmodum igitur brachium natura-

1. πρῶτον λόγον Α. — 2. τὸ στοιχείον Α. — 3. ἔχη Α. — 4. In ocellis: ζωογονεῖ γὰρ τὰ πάντα τὸ τοῦ θεοῦ πνεῦμα, ζωὴ καὶ αὐτὸ κατὰ φύσιν ὑπάρχον ὡς ἐκ ζωῆς τοῦ Πατρὸς, reliquis omissis. — 5. ἀρα Α. — 6. αὐτῇ ἐκκρεμάμενον Α. — 7. εἰδῆσαν Α.

a) P. G., l. 76, c. 533 B. — b) T. cit., c. 556 C. — c) T. cit., c. 584-585. — d) Is. i, 60. — e) P. G.,

l. 75, c. 576 D. — f) Luc. xi, 20. — g) Ps. xcvi, 1. — h) Is. l. iii, 1.

liter coaptatum est integro corpori, omniaque operatur quae menti placent, et inungere solet, digito utens : ita et Verbum Dei ex ipso et in ipso naturaliter coaptatum, ut ita dicam, atque emanantem existimemus, et in Filio naturaliter atque essentialiter procedere a Patre Spiritum, per quem omnia ungens sanctificat. Quocirca non est alienus vel extraneus a divina natura Spiritus sanctus, sed ex ipsa et in ipsa naturaliter. Sicut digitus in manu eiusdem naturae atque ipsa est, et vicissim manus in corpore nequaquam diversae substantiae ab ipso corpore est.

83. *Et post pauca*^a : Ostendit aperte non alienum esse ab essentia Filii Spiritum sanctum, sed in ipso et ex ipso, ac veluti vim quamdam naturalem, quae omnia quaecumque vclit, praestare possit.

84. *Eiusdem ex epistola ad monachos*^b : Spiritus profunditur quidem, sive procedit, tanquam a fonte, a Deo et Patre; tribuitur autem creaturae per Filium.

85. *Eiusdem ad Palladium*^c : Mutabilis autem nullo modo Spiritus est, aut si mutationis morbo laborat, ad ipsam Dei naturam haec labes pertinebit; siquidem est Dei et Patris et Filii ille, qui substantialiter ex utroque, nimirum ex Patre per Filium, profluit Spiritus.

86. *Et in responsione nona haec habet*^d : Procedit enim ex Deo et Patre Spiritus sanctus secundum Salvatoris vocem, sed non est alienus a Filio : omnia enim habet cum Patre, et hoc ipse edocuit dicens de Spiritu sancto : *Omnia quaecumque habet Pater, mea sunt. Propterea dixi vobis, quia de meo accipiet, et annuntiabit vobis*. Ergo clarificavit quidem Iesum Spiritus sanctus admirabilia operans, verumtamen ut spiritus eius, non ut aliena virtus, et eo praestantior, secundum quod intelligitur Deus.

Ἵσπερ οὖν ὁ βραχίων φυσικῶς ἐνήρμοσται τῷ ὄλῳ σώματι πάντα ἐνεργῶν ὅσα < ἂν > ἀδῶ, τῆ διακοῆ, καταρῖσει δὲ συνήθως τῷ δακτύλῳ πρὸς τοῦτο κερχημένως, οὕτω τὸν μὲν τοῦ Θεοῦ Λόγον ἐξ αὐτοῦ καὶ ἐν αὐτῷ φυσικῶς ἠρμοσμένον, ἴν' οὕτως εἴπω, καὶ ἐμπερικῶτα λογιζόμεθα, ἐν δὲ τῷ Ἰῶ φυσικῶς καὶ οὐσιωδῶς διήκον παρὰ Πατρός τὸ ἅγιον Πνεῦμα, δι' οὗ τὰ πάντα χρίων² ἀγιάζει. Οὐκοῦν οὐκ ἀλλότριον οὐδὲ ἀπεξενωμένον τὸ Πνεῦμα τὸ ἅγιον τῆς θείας φύσεως φαίνεται, ἀλλ' ἐξ αὐτῆς καὶ ἐν αὐτῇ φυσικῶς ὡσπερ οὖν³ καὶ ὁ τοῦ σώματος δάκτυλος ἐν τῇ χειρὶ, ὁμοφυῆς ὢν αὐτῇ, καὶ ἡ χεὶρ αὐτῆς ἐν τῷ σώματι οὐχ ἑτεροῦστος ὡς πρὸς αὐτὸ τυγχάνουσα.

πγ'. Καὶ μετ' ὀλίγον⁴ Δείκνυται σαφῶς, ὡς οὐκ ἀλλότριον τῆς οὐσίας τοῦ Ἰοῦ τὸ Πνεῦμα τὸ ἅγιον, ἀλλ' ἐν αὐτῇ καὶ ἐξ αὐτοῦ καὶ ὡσπερ ἐνεργεῖα τὰ φυσικῆ πάντα δυναμένη πληρῶν ὅσα καὶ βούλεται.

πδ'. Τοῦ αὐτοῦ ἐκ τοῦ πρὸς τοὺς μοναχούς λόγου⁵ Τὸ Πνεῦμα προεῖται μὲν ἔχον ἐκπορεύεται καθάπερ ἀπὸ πηγῆς τοῦ Θεοῦ καὶ Πατρός, χορηγεῖται δὲ τῇ κτίσει διὰ τοῦ Ἰοῦ.

πε'. Τοῦ αὐτοῦ πρὸς Παλλάδιον⁶ Τρεπτόν δὲ οὐ τί του τοῦ Πνεῦμα ἐστίν, ἡ εἶπερ τὸ τρέπεσθαι νοσεῖ, ἐπ' αὐτὴν ὁ μῶμος τὴν θεῖαν εὐθὺς ἀναρχμαῖται φύσιν, εἶπερ ἐστὶ τοῦ Θεοῦ καὶ Πατρός καὶ μὴν καὶ τοῦ Ἰοῦ τὸ οὐσιωδῶς ἐξ ἁμῶν ἔχον ἐκ Πατρός δι' Ἰοῦ προεόμενον Πνεῦμα.

πς'. Ἐν δὲ τῇ ἐνάτῃ⁷ ἀπολογία οἴτω φησὶν Ἐκπορεύεται ἐκ τοῦ Θεοῦ καὶ Πατρός τὸ Πνεῦμα τὸ ἅγιον κατὰ τὴν τοῦ Σωτῆρος φωνήν, ἀλλ' οὐκ ἀλλότριον ἐστὶ τοῦ Ἰοῦ πάντα γὰρ ἔχει μετὰ τοῦ Πατρός. Καὶ τοῦτο αὐτὸς ἐδίδαξεν εἰπόν περὶ τοῦ ἁγίου Πνεύματος Πάτρια γὰρ ὅσα ἔχει ὁ Πατήρ, ἐμὰ ἐστὶν διὰ τοῦτο εἶπον ἡμῖν, ὅτι ἐκ τοῦ ἐμοῦ λήφεται καὶ ἀνεργεῖται ἡμῖν. Οὐκοῦν ἐδῶκε μὲν τὸν Ἰησοῦν τὸ Πνεῦμα τὸ ἅγιον ἐνεργῶν τὰ παρόδωκα, πληρῶς ὡς Πνεῦμα αὐτοῦ καὶ οὐκ ἀλλότρια δύναμις καὶ κρείττον αὐτοῦ καθὼς νοεῖται Θεός.

1. δόξει Α. — 2. χρίων Α. — 3. ὡσπερ οὖν Α. — 4. ἐνάτῃ Α. — 5. καθὼν Α.

a T. ut. c. 581 C. — b P. G., t. 77, c. 316 D. I. m. habetur hoc testimonium supra, num. 76 circa medium. — c P. G., t. 68, c. 148 A. —

d Scilicet ex duodecim, quas pro tuendis Anathematismis scripsit — P. G., t. 76, c. 533 BC. — e, Ioan. XVI, 15.

πζ'. Ταῦτα ἀγωνιζόμενος ὁ θεὸς Κύριλλος κατὰ Νεστορίου τοῦ λέγοντος· ἐν ἀλλοτριᾷ δυνάμει ἐποίει Χριστὸς τὰς θεοσημείας ὡσπερ τις ψιλὸς ἄνθρωπος καὶ εἷς τῶν προφητῶν. Ὁ δ' αὖ Θεοδώρητος πρὸς τὸ ἴδιον τὸ Πνεῦμα τοῦ Υἱοῦ ἀκούων καὶ βλέπων ἐν τοῖς τοῦ Κυρίλλου συγγράμμασιν, ἔφη· « Ἴδιον δὲ τὸ Πνεῦμα τοῦ Υἱοῦ, εἰ μὲν ὡς ἡμοφυὲς καὶ ἐκ Πατρὸς ἐκπορευόμενον ἔφη Κύριλλος, καὶ ἡμεῖς συνομολογήσομεν καὶ ὡς εὐσεβῆ δεξόμεθα! τὴν φωνήν· εἰ δὲ ὡς ἐξ Υἱοῦ ἢ δι' Υἱοῦ τὴν ὑπαρξίν· ἔχον, ὡς βλάσφημον τοῦτο καὶ ὡς δυσσεβὲς ἀπορρήψομεν²· πιστεύομεν γὰρ τῷ Κυρίῳ λέγοντι· *Τὸ Πνεῦμα τῆς ἀληθείας, ὃ παρὰ τοῦ Πατρὸς ἐκπορεύεται, καὶ τῷ θεοστῆρι δὲ Παύλῳ <ὁμοίως> φάσκοντι· Ἡμεῖς δὲ οὐ τὸ πνεῦμα τοῦ κόσμου ἐλάβομεν, ἀλλὰ τὸ Πνεῦμα τὸ ἐκ τοῦ Θεοῦ.* » — Ταῦτα ἀκούσας ὁ Κύριλλος καὶ ἀκριβῶς γνωρίσας, εἰς τοῦτο μὲν ἀπαλογίαν οὐκ ἔβωκεν, ἀλλὰ γράψας λόγον περὶ τῆς ἀγίας Τριάδος, ἔφη ἐκ μόνου τοῦ Πατρὸς τὸ Πνεῦμα τὸ ἅγιον ἐκπορευέσθαι.

πθ'. Τοῦ ἁγίου Ἰωάννου τοῦ Χρισσοστόμου ἐκ τοῦ πρώτου λόγου πρὸς Ἀνομοίους³ εἰς τοὺς *Μαοματίτας*· Ὅτι μὲν γὰρ πανταρχῶ ἐστιν ὁ Θεός, οἶδα, καὶ ὅτι ὅλος ἐστὶ πανταρχῶ· τὸ δὲ πῶς, οὐκ οἶδα. Οἶδα ὅτι Υἱὸν ἐγέννησεν· τὸ δὲ πῶς, ἀγνοῶ. Οἶδα ὅτι τὸ Πνεῦμα ἐξ αὐτοῦ· τὸ δὲ πῶς ἐξ αὐτοῦ, οὐκ ἐπίσταμαι.

πθ'. Τοῦ αὐτοῦ ἐκ τοῦ λόγου τοῦ περὶ τῆς ἀγίας Τριάδος· Πιστεύω εἰς ἓνα Θεόν, Πατέρα παντοκράτορα· πιστεύω, οὐκ ἐρευνῶ· πιστεύω, οὐ διώκω τὸν ἀκατάληπτον· πιστεύω, οὐ μετρῶ τὸν ἀμέτρητον· πιστεύω εἰς ἓνα καὶ μόνον ἀληθινὸν παντοκράτορα.

ζ'. Καὶ μετ' ὀλίγον· Πιστεύω καὶ εἰς τὸν Κύριον ἡμῶν Ἰησοῦν Χριστόν, τὸν Υἱὸν αὐτοῦ τὸν μονογενῆ, τὸν ἐξ αὐτοῦ γεννηθέντα πρὸ πάντων τῶν αἰώνων, ὡς αὐτὸς μόνος οἶδεν ὁ γεννηθεὶς.

ζα'. Καὶ πάλιν· Πιστεύω καὶ εἰς τὸ Πνεῦμα τὸ ἅγιον, τὸ Πνεῦμα τῆς ἀληθείας, τὸ παρὰ τοῦ Πατρὸς ἐκπορευόμενον, τὸ τῆς Τριάδος συμπληρωτικόν· αὐτῷ θραρῶ τὸν ἐμὸν ἀγισμόν· αὐτῷ θραρῶ τὴν ἐκ τῶν νεκρῶν ἐξανάστασιν.

87. Haec quidem divus Cyrillus dum certaret contra Nestorium dicentem, aliena virtute Christum miracula patrasse, ac si simplex aliquis homo fuisset unusque ex prophetis. Atqui Theodoretus, cum sentiret ac videret Spiritum vocari proprium Filii in Cyrilli operibus, dixit^a : « Proprium autem Spiritum Filii, si quidem ut eiusdem atque ille naturae et ex Patre procedentem dixit, simul confitebimur et tanquam piam suscipiemus vocem; si vero tanquam ex Filio aut per Filium existentiam habeat, hoc ut blasphemum et impium recitemus. Credimus enim Domino dicenti^b : *Spiritus veritatis, qui a Patre procedit*; sed et sacratissimo Paulo dicenti similiter^c : *Nos autem non spiritum mundi accepimus, sed Spiritum qui ex Deo Patre est* ». Cyrillus, cum haec audivisset probeque intellexisset, haud ullam reservationem dedit, sed edito de sancta Trinitate libro, dixit, ex solo Patre procedere Spiritum sanctum.

88. Sancti Iohannis Chrysostomi e primo libro contra Anomoeos, qui habetur in *Margaritis*^d : Deum enim ubique esse novi, totum item ubique esse novi; quomodo autem, nescio. Scio ipsum genuisse Filium; quomodo autem, ignoro. Novi Spiritum ex ipso esse; quomodo autem ex ipso sit, nescio.

89. *Eiusdem e libro de sancta Trinitate*^e : Credo in unum Deum, Patrem omnipotentem. Credo, non inquiri; credo, non persequor incomprehensibilem; credo in unum et solum verum omnipotentem.

90. *Et post pauca*^f : Credo etiam in Dominum nostrum Iesum Christum, Filium eius unigenitum, qui ex illo genitus est ante omnia saecula, prout solus novit ipse qui genitus est.

91. *Et iterum*^g : Credo etiam in Spiritum sanctum, Spiritum veritatis, qui a Patre procedit, qui Trinitatem complet. Ipsi confido meam sanctificationem; ipsi confido resurrectionem ex mortuis.

1. δεξιόμεθα Α. — 2. ἀπορρήψομεν Α. — 3. ὁμοίους Α.

a) T. cit., c. 432 D. — b) Ioan. xv, 26. — c) I Cor. ii, 12. — d) P. G., t. 48, c. 704 C. Citatur etiam a Bryennio, l. cit., p. 123. — e) Tum haec,

tum quae proxime sequuntur ex eodem libro sumpta, quasi sepulta iacent in animalversio-nibus, P. G., t. 39, c. 320 B.

* f. 31^o.

92. *Eiusdem ex altera oratione in Annuntiationem et contra Arium*³ : Ego vero a sacris Scripturis institutus Patrem celebros, qui semper Pater est; Filium celebros, qui ex paterna substantia ante tempora effulsit; celebros Spiritum sanctum, qui ex Patre procedit, et in Filium reinescit.

93. *Eiusdem ex sermone de Spiritu sancto*⁴ : Ut igitur, sicut dicebam, ne quis audiens Spiritum Dei, putet familiaritatem quamdam significari, et non communitatem naturae, Paulus dicit⁵ : *Vobis autem non datus est spiritus mundi, sed Spiritus qui ex Deo est.* Iterum dicitur Spiritus Patris, sicut Salvator apostolis dicit⁶ : *Ne solliciti sitis, quomodo vel quid loquamini : non enim vos estis qui loquimini, sed Spiritus Patris vestri qui loquitur in vobis.* Sicut autem dixit Spiritus Dei, additque Scriptura *qui ex Deo est*, sic iterum dictus est *Spiritus Patris*. Et ne putetis hoc secundum familiaritatem dici, Salvator id confirmat⁷ : *Quando venerit Paracletus, Spiritus veritatis, qui a Patre procedit.* Hinc ex Deo, hic a Patre dicitur. Id quod sibi ipse tribuerat dicens⁸ : *Ego a Patre exivi*, hoc et Spiritui sancto adscribit dicens⁹ : *Qui a Patre procedit.* Quid est *procedit*? Non dixit gignitur. Quod enim non est scriptum, non est sentiendum. Filius a Patre genitus est, Spiritus a Patre procedit. Quaeris a me differentiam, quomodo genitus ille, et quomodo processerit iste? Quid igitur rei est? Cum didiceris Filium genitum esse, didicistine et modum comprehendisti? Numquid censens, te, dum Filii nomen audis, ipsam generationis modum intelligere? Nomina sunt haec, dilecte, tum fide honoranda tum pia cogitatione conservanda.

* f. 32. 94. *Sancti Epiphaniï Cyprii e libro qui dicitur Ancoratus*^h : Ita credimus eum esse

ἡδ'. Τοῦ αὐτοῦ ἐκ τοῦ δευτέρου λόγου τοῦ εἰς τὸν Εὐαγγελισμὸν καὶ κατὰ Ἀρείου¹. Ἐγὼ δὲ παιδαγωγούμενος ὑπὸ τὸν ἅγιον γραφῶν ὕμνῳ τὸν Πατέρα τὸν αἰ Πατέρα τογχεύοντα ὕμνῳ τὸν Υἱὸν τὸν ἐκ τῆς πατρῷας² οὐσίας ἀγρόνως ἐκλάμψαντα ὕμνῳ τὸ Πνεῦμα τὸ ἅγιον τὸ ἐκ τοῦ Πατρὸς ἐκπορευόμενον καὶ ἐν Υἱῷ ἀναπαύομενον.

ἡδ'. Τοῦ αὐτοῦ ἐκ τῆς ὁμιλίας τῆς περὶ τοῦ ἁγίου Πνεύματος³. Ἦνα τόνυν, ὡς ἐβήην εἰπόν, μὴ τις ἀκούσας πνεῦμα τοῦ Θεοῦ νομίση⁴ οἰκειότητα μόνον σημαίνεσθαι καὶ μὴ φύσεως κοινωσίαν, Παῦλος λέγει Ἐμῖν δὲ οὐκ ἐδόθη τὸ πνεῦμα τοῦ κόσμου, ἀλλὰ τὸ πνεῦμα τοῦ ἐκ τοῦ Θεοῦ. Πάλιν λέγεται Πνεῦμα Πατρὸς, ὡς ὁ Σωτὴρ τοῖς ἀποστόλοις λέγει Δὴ μεριμνήσητε⁵ πῶς ἢ τί λαλήσητε⁶; οὐ γὰρ ἐμεῖς ἐστε οἱ λαλοῦντες, ἀλλὰ τὸ Πνεῦμα τοῦ Πατρὸς ἐμῶν τὸ λαλοῦν ἐν ἡμῖν. Ὡς περ δὲ εἶπε Θεοῦ καὶ ἐπήγαγεν ἡ γραφὴ τὸ ἐκ τοῦ Θεοῦ, οὕτω πάλιν εἴρηται Πνεῦμα Πατρὸς. Καὶ ἴνα μὴ νομίσης τοῦτο καὶ οἰκειώσιν λέγεσθαι, ὁ Σωτὴρ βεβαιῶ λέγων Ὅταν δὲ ἔλθῃ ὁ Παράκλητος, τὸ Πνεῦμα τῆς ἀληθείας, ὃ παρὰ τοῦ Πατρὸς ἐκπορεύεται. Ἐκεῖ ἐκ Θεοῦ, ὧδε παρὰ τοῦ Πατρὸς, Ὡς περ ἐπήγαγεν ἑαυτῆς Ἐγὼ παρὰ τοῦ Πατρὸς ἐξῆλθον, τοῦτο καὶ τῷ ἁγίῳ Πνεύματι, ὃ παρὰ τοῦ Πατρὸς ἐκπορεύεται. Ἔστιν οὖν Πνεῦμα Θεοῦ καὶ ἐκ Θεοῦ Πατρὸς Πνεῦμα καὶ παρὰ τοῦ Πατρὸς ἐκπορεύεται. <Τί ἐστιν ἐκπορεύεται;> Ὅχι εἶπε γεννᾶται ἃ γὰρ οὐ γέγραπται, οὐ δεῖ φρονεῖν. Υἱὸς ἐκ Πατρὸς γεννηθεὶς, Πνεῦμα ἐκ Πατρὸς ἐκπορευόμενον. Ζητεῖς παρ' ἐμοῦ τὴν διαφοράν πάντως, πῶς ἐγεννήθη οὗτος, πῶς ἐκπορεύθη ἐκεῖνος; τί γὰρ; οἷ ἐγεννήθη μαθὼν, ἔμαθες⁷ καὶ τὸν τρόπον κατέλαβες; Ἄρα ἐπεὶ κερυττόμενον καὶ Υἱὸν ἀκούεις, καὶ γεννήσεως τὸν τρόπον κατέλαβες; Ὀνοματὶ ἐστίν, ἀγαπητέ, ταῦτα πιστεῖ τιμώμενα καὶ εὐσεβεῖ λογισμῷ τηρούμενα.

ἡδ'. * Τοῦ ἁγίου Ἐπιφανίου Κύπριου ἐκ τῆς βίβλου καλουμένης Ἀγκρωτον^h. Οὕτω πιστεύο-

1. Ἀρείου Α. — 2. πατρῷας : πρώτης Α. — 3. νομίσει Α. — 4. μεριμνήσεται. corr. ex μεριμνήσεται Α, ut videtur. — 5. λαλήσεται Α. — 6. τί γὰρ : τὸ γὰρ Α. — 7. ἔμαθες : καὶ τὸν τρόπον κατέλαβες ἄρα ὀνόματα εἶδ. Α, ubi nonnulla profecto exciderunt, quae codicis Colbertini apud Maurinos ope supplēvi.

a P. G., t. 62, c. 768 D. — b) P. G., t. 52, c. 815 C. — c) I Cor. II, 12. — d) Mat. X, 19, 20.

— e) Ioan. XV, 26. — f) Ioan. XVI, 27. — g) Ibid., 26. — h) P. G., t. 43, c. 236 B.

μεν ὅτι ἔστι Πνεῦμα ἅγιον, Πνεῦμα Θεοῦ, Πνεῦμα τέλειον, Παράκλητον, ἄκτιστον, ἐκ τοῦ Πατρὸς ἐκπορευόμενον καὶ διὰ¹ τοῦ Υἱοῦ λαμβανόμενον.

45 46. Ἐκ τῆς προῆς Νεστορίου ἐπιστολῆς Κέλσίου πάλαι² ὅδε φησίδουσι³ τῆς ἀρχαίας πίστεως τὴν καθαρότητα βλάσφημοι λόγοι διαταρᾶσαι. Τίς πώποτε οὐκ ἄξιος τοῦ ἀναθεματισθῆναι ἐκρίθη ἢ ἀφαιρῶν⁴ τι ἢ προσθεῖσι τῇ πίστει; τὰ γὰρ μιστῶς καὶ φανερώς παραδοθέντα ἡμῖν παρὰ τῶν ἁγίων ἀποστόλων οὕτε προσθήκην⁵ οὔτε μειώσιν ἐπιδέχεται· ἀνέγνωμεν γὰρ ἐν ταῖς βίβλοις ἡμῶν, μήτε προσθεῖναι⁶ δεῖν⁶ μήτε ἀφαιρεῖν⁷. μεγίστη γὰρ καὶ τὸν προστεθέντα καὶ τὸν ἀφαιρούμενον τιμωρία δεσμεῖ.

15 20 47. Τοῦ ἁγίου Μαξίμου κεφάλαιον εἶναι ἀπὸ τῆς ἐξηγήσεως εἰς τὸν προφήτην Ζαχαρίαν· Τὸ γὰρ Πνεῦμα τὸ ἅγιον ὡσπερ φύσει κατ' οὐσίαν ὑπάρχει τοῦ Θεοῦ καὶ Πατρὸς, οὕτω καὶ τοῦ Υἱοῦ φύσει⁸ κατ' οὐσίαν ἐστὶν ὡς ἐκ Πατρὸς οὐσιωδῶς δι' Υἱοῦ γεννηθέντος⁹ ἀφρόστως ἐκπορευόμενον.

25 48. Τοῦ αὐτοῦ ἐκ τῆς προῆς Μακεδονιανὸν διαλέξεως· Ὁ μὲν γὰρ Υἱὸς ἐκ τῆς οὐσίας τοῦ Πατρὸς¹⁰ γεγέννηται (διὰ τοῦτο μονογενὴς) καὶ τὸ Πνεῦμα τὸ ἅγιον ἐκ τῆς οὐσίας τοῦ Πατρὸς ἐκπορεύεται.

30 49. Τοῦ αὐτοῦ· Εἷς Θεὸς ἐνὸς Υἱοῦ γεννήτωρ καὶ πατὴρ καὶ Πνεύματος ἁγίου προβολέων· μόνος ἀσύγκυτος καὶ τριάς ἀδιαιρέτος, νοῦς ἀναρχος, μόνου μόνος οὐσιωδῶς ἀνάρχου λόγου γεννήτωρ καὶ μόνος αἰδίου ζωῆς ἕξουσι¹¹ Πνεύματος ἁγίου πατήρ.

5 10 49. Τοῦ αὐτοῦ ἐκ τῆς ἐξαγωγῆς τῆς εἰς τὸν ἅγιον Ἰωάννην περὶ θεῶν δινομιῶν· Ὅτιπερ ὁ Θεὸς καὶ Πατὴρ κινήσει ὀχρόνως καὶ ἀγαπητικῶς προῆλθεν εἰς διχαιρίσιν ὑποστάσεων ἀμερῶς τε καὶ ἀμειώτως μέινας ἐν τῇ οὐσίᾳ· διότιπερ ὑπερηνωμένος¹² καὶ ὑπερηπλωμένος, τοῦ

Spiritum sanctum, Spiritum Dei, Spiritum perfectum, Paracletum, increatum, a Patre procedentem, et a Filio accipientem.

95. *Ex epistola Caelestini papae ad Nestorium*^a: Non debent veteris fidei puritatem blasphemata in Deum verba turbare. Quis unquam non dignus est anathemate iudicatus, vel adiciens vel detrahens fidei? Plene etenim ac manifeste tradita ab apostolis nobis nec augmentum nec immiutionem requirunt. Legimus in libris nostris^b, non addi debere, non detrahi; magna quippe et addentem et detrahentem poena constringit.

96. *Sancti Maximi, capite LXIII commentarii in Zachariam prophetam*^c: Nam Spiritus sanctus, quemadmodum natura Dei est ac Patris secundum substantiam, sic est Filii natura secundum substantiam, tanquam qui ex Patre substantialiter per Filium genitum inexplicabili modo procedat.

97. *Eiusdem ex dialogo cum Macedoniano*^d: Nam Filius quidem ex substantia Patris genitus est, ideoque est unigenitus Filius; Spiritus sanctus ex substantia Patris procedit.

98. *Eiusdem*^e: Unus Deus, unius Filii genitor, Pater, uniusque Spiritus sancti prolator: unitas inconfusa ac trinitas indivisa: mens principii expers, sola solius absque principio aeternumque essentialiter existentis Verbi parens, soliusque sempiternae vitae, id est Spiritus sancti, fons.

99. *Eiusdem ex scholiis in sancti Dionysii librum de divinis nominibus*^f: Deus et Pater sine tempore motus, et propter vim amoris in distinctionem personarum processit, sine divisione et diminutione permanens in propria totalitate supra modum unitus et supra modum

1. Pro διὰ habetur in editis ἐκ, ac recte quidem, cum in evangelio dicatur, Ioan. xvi, 14, 15: ἐκ τοῦ ἐμοῦ λαμβάνει, ἐκ τοῦ ἐμοῦ λήψεται. — 2. ἀφαιρῶντος Α. — 3. ἀφαιρῶν Α. — 4. προσθήκης Α. — 5. προσθεῖναι Α; in editis legitur προσθεῖναι. — 6. δεῖ Α. — 7. In ἀφαιρεῖν filternae et sup. lin. Α. — 8. φύσει Α. — 9. γεννηθέντος Α. — 10. Vox τοῦ πατρὸς tum hic, tum lin. seq. abest in editis. — 11. ἕξουσι: ὡς Α. — 12. ὑπὲρ ἠνωμένος Α. moxque ὑπὲρ ἠπλωμένος.

a) P. L., t. 50, c. 474-476. — b) Apoc. xxii, 18. — c) P. G., t. 90, c. 672 C. — d) Habetur inter Athanasii Alexandrini opera, P. G., t. 28, c. 1208

D. — e) P. G., t. 90, c. 1180 Α. — f) P. G., t. 4, c. 221 Α.

simplex, proprio splendore in existentiam prodeunte, ut qui sit viva imago, et sanctissimo Spiritu cum adoratione et ab aeterno a Patre procedente, sicut docet Dominus.

100. *Eiusdem ex expositione Orationis Dominicae*¹: Filius ac Spiritus sanctus essentialiter vere Patri coexistens; qui ex ipso inque ipso natura sunt, supra causam ac rationem.

101. *Iustini philosophi et martyris libro de fide, capite II*²: Nam cum ex propria essentia Pater Filium genuerit, et ex eadem Spiritum produxerit, iure merito unius et eiusdem participibus essentia una et eadem divinitas tribuitur.

102. *Et post pauca*³: Sicut Filius ex Patre, ita et Spiritus, excepto quod existentiae modo differentia quaedam intercedit. Nam ille lumen de lumine per generationem illuxit, hic vero lumen et ipse de lumine, non tamen per generationem, sed processione prodiit: ita coaeternus Patri, ita secundum essentiam idem, ita sine perpeffione inde progressus est. Sic in Trinitate unitatem intelligimus et in unitate trinitatem agnoscimus.

103. *Damasceni ex libro septimo qui est de Spiritu sancto*⁴: Eodem modo cum Dei Spiritum Dei Verbi comitem ipsiusque vim declarantem docemur, non flatum quemdam subsistentia destitutum animo concipimus, sed vim substantialem, quaeque ipsa per se in propria ac distincta persona consideretur, atque a Patre procedat et in Verbo conquiescat, ipsumque declarat et exprimat.

104. *Eiusdem ex libro octavo*⁵: Credimus in unum Patrem principium omnium et causam, ex nullo genitum, qui solus causae et generationis expers est; omnium quidem conditor; ceterum unius duntaxat natura Patrem unigeniti Filii sui Domini nostri Iesu Christi, sanctique Spiritus productorem.

105. *Ex eodem libro*⁶: Nam etsi etiam Spi-

οικείου Ἀπουγάσματος εἰς ὕπαρξιν προελθόντος, ὡς εἰκόνας ζωῆς καὶ τοῦ παναγίου Πνεύματος προσκυνητικῶς καὶ ὑπερανευθῶς ἔκπορευομένου ἐκ τοῦ Πατρὸς, ὡς μυσταγωγῆι ὁ Κύριος.

ρ'. Τοῦ αἰτιοῦ ἐκ τῆς ἐγγηγίας τοῦ Πατρὸς ἡμῶν Ὁ Υἱὸς καὶ τὸ Πνεῦμα τὸ ἅγιον οὐσιωδῶς τῷ Πατρὶ συνυπεστήκασιν² ἐξ αὐτοῦ τε οὐτα καὶ ἐν αὐτῷ φυσικῶς ὑπὲρ αἰτίαν καὶ λόγον.

ρβ'. Ἰουστίνου τοῦ φιλοσόφου καὶ μάρτυρος περὶ πίστεως, κεφάλαιον β³. Ἐπεὶ γὰρ ἐκ τῆς οὐσίας αὐτοῦ ὁ Πατὴρ τὸν Υἱὸν ἀπεγέννησεν, ἐκ δὲ τῆς αὐτῆς καὶ τὸ Πνεῦμα προήγαγεν, εἰκότως ἂν τὰ τῆς αὐτῆς οὐσίας μετέχοντα τῆς αὐτῆς καὶ μιᾶς θεότητος ὑπάρχουσιν⁴.

ρδ'. Καὶ μετ' ὀλίγον Ὡσπερ δὲ ὁ Υἱὸς ἐκ τοῦ Πατρὸς, οὕτω καὶ τὸ Πνεῦμα, πλὴν τῷ τρόπῳ τῆς ὑπάρξεως διαίσει. Ὁ μὲν γὰρ φῶς ἐκ φωτός ἐξέλαμψε, τὸ δὲ φῶς μὲν ἐκ φωτός καὶ αὐτὸ προήλθεν, οὐ μὴν γεννητικῶς, ἀλλ' ἔκπορευτικῶς, οὕτω συναΐδιον Πατρὶ, οὕτω τὴν οὐσίαν ταυτὴν, οὕτως ἀπαθῶς ἐκίθειν ἔκπορευθῆν, οὕτως ἐν μονῳδι τὴν τριάδα νοοῦμεν καὶ τὴν τριάδα ἐν μονῳδι.

ργ'. Τοῦ Λιμωσκηνοῦ ἐκ τοῦ ἐθιόμου λόγου τοῦ περὶ Πνεύματος. Οὕτω καὶ Πνεῦμα μεμαθγκότες τὸ συμπαραμαρτοῦν τῷ Λόγῳ καὶ πανερῶν αὐτοῦ τὴν ἐνέργειαν, οὐ ποιοῦν ἀνυπόστατον ἐννοοῦμεν, ἀλλὰ δύναμιν οὐσιωδῆ, αὐτὴν ἐφ' ἑαυτῆς ἐν ἰδιαζούσῃ ὑποστάσει θεωρουμένην, ἐκ τοῦ ἁ Πατρὸς προερχομένην καὶ ἐν τῷ Λόγῳ ἀνεκπορευμένην καὶ αὐτοῦ οὕταν ἐκφαντικὴν.

ρδ'. Τοῦ αἰτιοῦ ἐκ τοῦ ὁρθοῦ λόγου. Ἠστυεῦμεν εἰς ἕνα Πατέρα, τὴν πάντων ἀρχὴν καὶ αἰτίαν, οὐκ ἐκ τινος γεννηθέντα, ἀνάκτιον δὲ καὶ ἀγέννητον μόνον ὑπάρχοντα, πάντων μὲν ποιητὴν, ἐνὸς δὲ μόνου Πατέρα φύσει τοῦ μονογενοῦς Υἱοῦ αὐτοῦ, Κυρίου δὲ καὶ Σωτῆρος ἡμῶν Ἰησοῦ Χριστοῦ καὶ προβολῆς τοῦ ἁγίου Πνεύματος.

ρε'. Ἐκ τοῦ αἰτιοῦ λόγου. Εἰ γὰρ καὶ τὸ

1. ὑπὲρ ἀέναντος Α. — 2. ἐν ὑπεστήκασιν Α. — 3. β' : εἰ' Α. — 4. Pro ὑπάρχουσιν legitur in editis ἔχουσιν. — 5. ἐνδιαζούσα Α. — 6. ἐκ τοῦ bis scriptum in cod. semel inna pagina 32, iterum summa 1 et 32'. — 7. ἐν αἰτίον Α.

¹ P. G., t. 90, c. 884 C. — ² P. G., t. 6, c. 109 A. — ³ Ibid., c. 1224 A. — ⁴ P. G., t. 94, c. 805 B. — ⁵ Ibid., c. 809 B. — ⁶ Ibid., c. 816

C. Eadem habentur apud Cyrillum Alexandrinum, P. G., t. 77, c. 1136 D. Quod item dicendum est de iis quae sequuntur.

Πνεῦμα τὸ ἅγιον ἐκ τοῦ Πατρὸς ἐκπορεύεται, ἀλλ' οὐ γεννητῶς, ἀλλ' ἐκπορευτῶς, ἄλλος τρόπος ὑπάρξεως οὗτος, ἀληπτός τε καὶ ἄγνωστος, ὡς περ καὶ τοῦ Υἱοῦ γέννησις.

5 ρς'. <Εκ> τοῦ αὐτοῦ λόγου· Μόνος ὁ Πατήρ ἀγέννητος· οὐ γὰρ ἐξ ἑτέρας ἐστὶν αὐτῷ ὑποστάσεως τὸ εἶναι καὶ μόνος ὁ Υἱὸς γεννητός· ἐκ τῆς τοῦ Πατρὸς γὰρ οὐσίας ἀνάρχως καὶ ἀχρόνως γεγέννηται· καὶ μόνον τὸ ἅγιον Πνεῦμα ἐκπορευτὸν ἐκ τῆς οὐσίας τοῦ Πατρὸς, οὐ γεννώμενον, ἀλλ' ἐκπορευόμενον.

10 ρς'. Ὁμοίως πιστεύομεν καὶ εἰς ἓν Πνεῦμα τὸ ἅγιον, τὸ κύριον καὶ ζωοποιόν, τὸ ἐκ τοῦ Πατρὸς ἐκπορευόμενον καὶ ἐν Υἱῷ ἀναπαύομενον, τὸ τῷ Πατρὶ καὶ Υἱῷ συμπροσκυνούμενον¹ καὶ συνδοξαζόμενον.

15 ρς'. Ἐκ τοῦ αὐτοῦ λόγου· Κατὰ πάντα ὅμοιον τῷ Πατρὶ καὶ τῷ Υἱῷ, ἐκ τοῦ Πατρὸς ἐκπορευόμενον καὶ δι' Υἱοῦ μεταδιδόμενον καὶ μεταλαμβανόμενον ὑπὸ πάσης τῆς κτίσεως.

20 ρς'. Ἐκ τοῦ αὐτοῦ λόγου· Ἀχώριστον καὶ ἀνεκφοίτητον Πατὴρ καὶ Υἱὸς καὶ πάντα ἔργα, ὅσα ὁ Πατήρ καὶ ὁ Υἱὸς, πλὴν τῆς ἀγεννησίας καὶ τῆς γεννήσεως.

25 ρς'. Τὸ δὲ Πνεῦμα τὸ ἅγιον καὶ αὐτὸ μὲν ἐκ τοῦ Πατρὸς, ἀλλ' οὐ γεννητῶς, ἀλλ' ἐκπορευτῶς. Καὶ ὅτι μὲν ἐστὶ διαφορά γεννήσεως καὶ ἐκπορεύσεως, μεμαθήκαμεν· τίς δὲ ὁ τρόπος τῆς διαφοράς, οὐδ' αὖτως. Ἄμα δὲ καὶ ἡ Υἱοῦ ἐκ τοῦ Πατρὸς γέννησις καὶ ἡ τοῦ ἁγίου Πνεύματος ἐκπόρευσις. Πάντα οὖν ὅσα ἔχει ὁ Υἱὸς, καὶ τὸ Πνεῦμα ἐκ τοῦ Πατρὸς ἔχει² καὶ αὐτὸ τὸ εἶναι· καὶ εἰ μὴ ὁ Πατήρ ἐστίν, οὐδὲ ὁ Υἱὸς ἐστίν οὐδὲ τὸ Πνεῦμα· καὶ εἰ μὴ ὁ Πατήρ ἔχει³ τι, οὐδὲ ὁ Υἱὸς ἔχει⁴ οὐδὲ τὸ Πνεῦμα, καὶ διὰ τὸν Πατέρα, τουτέστι διὰ τὸ εἶναι τὸν Πατέρα, ἐστὶν ὁ Υἱὸς καὶ τὸ Πνεῦμα, καὶ διὰ τὸν Πατέρα ἔχει ὁ Υἱὸς καὶ τὸ Πνεῦμα πάντα ἃ ἔχει, τουτέστι διὰ <τὸ> τὸν Πατέρα ἔχειν αὐτά, πλὴν τῆς ἀγεννησίας καὶ τῆς γεννήσεως καὶ τῆς ἐκπορεύσεως· ἐν ταύταις γὰρ μόναις ταῖς ὑποστατικαῖς¹ ἰδιότησι διαφέρουσιν ἀλλήλων αἱ ἅγιοι τρεῖς ὑποστάσεις.

ritus sanctus ex Patre procedit, non tamen generationis, sed processiois modo. Qui alius est existentiae modus, non minus comprehensionem et notitiam superans quam Filii generatio.

106. *Ex eodem libro*^a: Solus Pater est ingenitus (ex alia enim hypostasi suum esse non habet), et solus Filius genitus (ex Patris enim essentia sine principio et tempore genitus est), et solus Spiritus sanctus ex Patris essentia procedit, non generatione, sed processione.

107. *Eodem*^b modo etiam credimus in unum Spiritum sanctum, Dominum et vivificantem, qui ex Patre procedit et in Filio requiescit, qui cum Patre et Filio simul adoratur et simul glorificatur.

108. *Ex eodem libro*^c: Per omnia Patri Filioque similis: ex Patre procedens et per Filium impertitus et ab omni creatura perceptus.

109. *Ex eodem libro*^d: Inseparabilis et nequaquam egrediens a Patre Filioque, et omnia habens quae Pater habet Filiusque, excepta innascentia et generatione.

110. Spiritus¹ vero sanctus est et ipse quidem ex Patre, non tamen gignendi, sed procedendi modo. Et quidem generationis et processiois differentiam esse intelligimus, at modum differentiae ignoramus. Simul autem et Filii ex Patre generatio, et Spiritus sancti est processio. Quaecumque igitur habet Filius et Spiritus sanctus, omnia ex Patre habent, adeoque hoc ipsum quod sunt. Atque si Pater non sit, neque Filius est, neque Spiritus: itemque nisi Pater aliquid habeat, neque Filius habet, neque Spiritus; atque propter Patrem, hoc est propterea quod Pater est, Filius est et Spiritus; et propter Patrem, hoc est, quod Pater habet, Filius et Spiritus habent quidquid habent, exceptis ingeni et geniti et processiois proprietatibus. In his enim solis hypostaticis proprietatibus sacrosanctae tres hypostases differunt.

1. σύν προσκυνούμενον A. — 2. ἔχει: εἶναι A. — 3. ἔχη ex corr. A. — 4. ταῖς ὑποστατικαῖς· μόναις A.

a) *Ibid.*, c. 817 C. — b) *Ibid.*, 821 B. — c) *Ibid.*, C. — d) *Ibid.* — e) *Ibid.* c. 824 A.

111. *Et rursum*¹ : Sciendum est, nos Patrem ex aliquo esse non dicere, sed ipsum Filii Patrem confitemur. Filium autem neque causam neque Patrem dicimus, sed ipsum ex Patre et Filium Patris pronuntiamus. Denique Spiritum sanctum et ex Patre pronuntiamus et Spiritum Patris nominamus. Porro ex Filio Spiritum non dicimus, sed Spiritum Filii nominamus, et per Filium nobis patefactum et imperitum esse confitemur. At Filium nec Spiritum nec ex Spiritu esse dicimus.

113. *Eiusdem ex libro XIII*² : Cum autem mutuum respectum personarum animo verso, illud compertum habeo, Patrem superessentialem solem esse, bonitatis fontem, essentiae, rationis, sapientiae, potentiae, luminis, divinitatis abyssum, occulti in se boni genitricem productricemque scaturiginem. Ipse quoque mens est, rationis abyssus, Verbi genitor, ac per Verbum manifestantis Spiritus productor.

113. *Et rursum ex eodem*³ : Pater fons est et auctor tum Filii tum Spiritus sancti : solius tamen Filii Pater ac Spiritus sancti productor. Filius autem Filius est, Verbum, sapientia, potentia, imago, splendor, Patris figura et ex Patre. At Spiritus sanctus non Patris Filius, sed Spiritus Patris, ut qui ex Patre procedat : nullus enim impulsus est sine Spiritu. Quin Filii quoque Spiritus dicitur, non velut ex ipso, sed per ipsum ex Patre procedens.

114. *E libro XIV*⁴ : Deus quoque Spiritus sanctus, vis sanctificans, subsistens, ex Patre absque seimctione procedens atque in Filio quiescens, Patri et Filio consubstantialis.

115. *Eiusdem ex epistola ad Iordanem*⁵ : Nobis unus Deus est, Pater et Verbum ipsius et Spiritus ipsius. Verbum porro genitum quiddam est per se subsistens, ac proinde Filius. Spiritus item per se subsistens processio est atque emanatio, ex Patre quidem, per Filium vero, sed non ex Filio, utpote Spiritus oris Dei Verbum enuntians. Quod quidem os mem-

ρια'. Καὶ πάλιν Ἐρη γνώσκειν, ὅτι τὸν Πατέρα οὐ λέγομεν ἕκ τινος, λέγομεν δὲ αὐτὸν τοῦ Υἱοῦ Πατέρα· τὸν δὲ Υἱὸν οὐ λέγομεν αἴτιον οὐδὲ Πατέρα, λέγομεν δὲ αὐτὸν καὶ ἕκ τοῦ Πατρὸς καὶ Υἱὸν τοῦ Πατρὸς· τὸ δὲ Πνεῦμα τὸ ἅγιον καὶ ἕκ τοῦ Πατρὸς λέγομεν καὶ Πνεῦμα Πατρὸς ὀνομάζομεν, ἕκ τοῦ Υἱοῦ δὲ τὸ Πνεῦμα οὐ λέγομεν, Πνεῦμα δὲ Υἱοῦ ὀνομάζομεν καὶ δι' Υἱοῦ περνερωσθαι καὶ μεταδιδόσθαι ἡμῖν ὁμολογοῦμεν τὸν δὲ Υἱὸν οὕτε τοῦ Πνεύματος λέγομεν οὕτε μὴν ἕκ τοῦ Πνεύματος.

ριβ'. Τοῦ αὐτοῦ ἕκ τοῦ ἰγ' λόγου· Ὅταν δὲ τὴν πρὸς ἄλληλα σχέσιν τῶν ὑποστάσεων ἐνοήσω, οἶδά ὅτι ἔστιν ὁ Πατὴρ ὑπερούσιος ἥλιος, πηγὴ ἀγαθότητος, ζωστος οὐσίας, λόγου, σοφίας, δυνάμειος, φωτός, θεότητος, * πηγὴ γεννητικὴ καὶ προβλητικὴ τοῦ ἐν αὐτῇ κρυφίου ἀγαθοῦ. Αὐτὸς μὲν οὖν ἔστι νοῦς, λόγου ζωστος, λόγου γεννητὼρ καὶ διὰ λόγου¹ προβλεῦς ἐκραντορικῶς Πνεύματος.

ριγ'. Καὶ πάλιν ἕκ τοῦ αὐτοῦ· Ὁ Πατὴρ πηγὴ καὶ αἰτία Υἱοῦ καὶ Πνεύματος, Πατὴρ δὲ μόνου Υἱοῦ καὶ προβλεῦς Πνεύματος. Υἱὸς ὁ Υἱός, λόγος, σοφία καὶ δύναμις, εἰκὼν, ἀπαύγασμα, χαρακτηρ τοῦ Πατρὸς καὶ ἕκ τοῦ Πατρὸς. Οὐχ υἱὸς δὲ τοῦ Πατρὸς² τὸ Πνεῦμα τὸ ἅγιον, Πνεῦμα τοῦ Πατρὸς ὡς ἕκ Πατρὸς ἐκπορευόμενον οὐδεμίαν γὰρ ὁρμὴν ἔχει Πνεύματος, καὶ Υἱοῦ δὲ Πνεύματος, οὐχ ὡς ἐξ αὐτοῦ, ἀλλ' ὡς δι' αὐτοῦ τοῦ³ Πατρὸς ἐκπορευόμενον.

ριδ'. Ἐκ τοῦ ιδ' λόγου· Θεὸς τὸ Πνεῦμα τὸ ἅγιον ἔστι, δύναμις ἀγιαστικὴ ἐνυπόστατος⁴ ἕκ τοῦ Πατρὸς ἀδιαστάτως ἐκπορευομένη καὶ ἐν Υἱῶ ἀναπνευομένη, ὁμοούσιος Πατρὶ καὶ Υἱῶ.

ριε'. Τοῦ αὐτοῦ ἕκ τῆς πρὸς Ἰωρδάνην ἐπιστολῆς· Ἦμῖν εἶς Θεὸς ὁ Πατὴρ καὶ ὁ Λόγος αὐτοῦ καὶ τὸ Πνεῦμα αὐτοῦ· Λόγος δὲ ἐνυπόστατος⁵ γέννημα, διὸ καὶ υἱός· καὶ Πνεῦμα ἐνυπόστατος⁶ ἐκπόρευμα καὶ πρόβλημα, ἕκ Πατρὸς μὲν >, δι' Υἱοῦ δὲ καὶ οὐκ ἐξ Υἱοῦ, ὡς πνεῦμα στόματος Θεοῦ λόγου⁶ ἐξαγγελτικῶν πάντως δὲ καὶ τὸ στόμα

1. ἀναλόγου Α. — 2. Πατρὸς : Πνεύματος Α, in quo verba οὐχ υἱὸς δὲ τοῦ Πνεύματος bis scripta leguntur. — 3. τοῦ sup. lin. Α. — 4. ἐν ὑπόστατος Α. — 5. ἐν ὑπόστατον Α. — 6. λόγος corr. ex λόγῳ Α.

* *Ibid.*, c. 832 B. — b *Ibid.*, c. 838 CD. — c *Ibid.*, c. 839 B. — d *Ibid.*, c. 836 C. — e) *P. G.*, t. 93, c. 60 D.

οὐ μέλος σωματικόν, καὶ τὸ πνεῦμα οὐ πνοή λυομένη καὶ διαζευγμένη.

ριζ'. Τοῦ αὐτοῦ ἐκ τοῦ λόγον τοῦ εἰς τὴν θεόσημον τωρὴν τοῦ Κριόου· τοῦτο ἡμῖν ἐστὶ τὸ λατρευόμενον, Πατὴρ Υἱοῦ γεννήτορος ἀγέννητος· οὐ γὰρ ἐκ τινος· Υἱὸς τοῦ Πατρὸς γέννημα ὡς ἐξ αὐτοῦ γεγεννημένος· Πνεῦμα ἅγιον τοῦ Θεοῦ καὶ Πατρὸς ὡς ἐξ αὐτοῦ ἐκπορευόμενον, ὅπερ καὶ τοῦ Υἱοῦ μὲν λέγεται ὡς δι' αὐτοῦ φανερούμενον καὶ τῆ 10 κτίσει μεταδιδόμενον, ἀλλ' οὐκ ἐξ αὐτοῦ ἔχον τὴν ὑπαρξιν.

ριζ'. Τοῦ ἀγίου Γρηγορίου τοῦ Νύσσης ἐκ τῆς ἐπιμνηστικῆς τοῦ Πατρὸς ἡμῶν Κοινοῦ δὲ ὄντος¹ τῷ Υἱῷ καὶ τῷ Πνεύματι τοῦ μὴ ἀγεννήτως εἶναι, ὡς ἂν μή τις σύγγρησις περὶ τὸ ὑποκείμενον² θεωρηθεῖται, πάλιν ἔστιν ἄμικτον τὴν ἐν τοῖς ἰδιώμασι διαφορὰν ἐξευρεῖν³, ὡς ἂν καὶ τὸ κοινὸν φυλαχθεῖται < καὶ τὸ ἴδιον μὴ συγρυσθεῖται >· ὁ γὰρ μονογενὴς⁴ Υἱὸς ἐκ τοῦ Πατρὸς παρὰ τῆς Γραφῆς ὀνομάζεται καὶ μέχρι τούτου ὁ λόγος ἔστιν αὐτοῦ τὸ ἴδιωμα· τὸ δὲ ἅγιον Πνεῦμα καὶ ἐκ τοῦ Πατρὸς λέγεται καὶ τοῦ Υἱοῦ εἶναι προσμώρτυρεται⁵. Ἐἴ τις γὰρ, φησὶν, Πνεῦμα Χριστοῦ οὐκ ἔχει, οὕτως οὐκ ἔστιν αὐτοῦ. Οὐκ οὖν⁶ τὸ Πνεῦμα ἐκ τοῦ Θεοῦ ὄν καὶ Χριστοῦ⁷ ἐστὶ Πνεῦμα· ὁ δὲ Υἱὸς ἐκ τοῦ Θεοῦ ὄν οὐκέτι⁸ καὶ τοῦ Πνεύματος οὕτε ἔστιν οὕτε λέγεται, οὕτε ἀντιστρέφει ἢ σχετικῆ ἀπὸ ἀκολουθίας, ὡς οὐνασθαι κατὰ τὸ ἴσον δι' ἀναλύσεως ἀντιστραφεῖναι τὸν 20 λόγον, καὶ ὡσπερ Χριστοῦ Πνεῦμα λέγεται, οὕτω καὶ Πνεύματος Χριστοῦ ὀνομάσκει.

ριζ'. Παροδείγματα τῆς πρώτης ἀγίας καὶ οἰκουμενικῆς συνόδου. Ἀνάλογον γὰρ λαμβάνουσι τῷ Πατρὶ μὲν τὸν ἐν ἡμῖν νοῦν, τὸ πῦρ, τὴν πηγὴν· τῷ Υἱῷ δὲ τὸν λόγον, τὸ ἀπαύγασμα, τὸν ποταμόν· τῷ Πνεύματι δὲ τῷ ἀγίῳ τὸ ἐξ ἡμῶν πνεῦμα, τὸ φῶς, καὶ τὸ ὕδωρ. < Καὶ μὴ ἐκ τῶν πρώτων μὲν τὰ δευτέρα καὶ γε τὰ τρίτα καὶ λέγονται καὶ εἰσίν > λόγος⁹ μὲν γὰρ καὶ πνεῦμα ἐκ νοῦ, ἀπαύγασμα δὲ καὶ φῶς ἐκ πυρός, ποταμὸς δὲ καὶ ὕδωρ 30 ἐκ πηγῆς * καὶ λέγονται καὶ εἰσίν· ἐκ δὲ τῶν

brum corporeum nullo modo est, nec Spiritus flatus est, qui dissolvatur ac diffundatur.

116. *Eiusdem ex oratione in divinam corporis Domini sepulcrum*^a : Hoc numen nostrum est, cui servimus : Pater Filii genitor, ipse ingentus, quia ex nullo; Filius Patris soboles, ut ex Patre genitus; Spiritus sanctus Dei et Patris, tanquam ex ipso procedens : qui et Filii dicitur, ut qui per eum manifestetur et creatis rebus impertiatur, non tamen ex ipso existentiam habens.

117. *Sancti Gregorii Nysseni ex interpretatione Orationis Dominicæ*^b : Iam cum Filio et Spiritu sancto commune sit, ut non ingenito modo existant, ne qua in subiecto confusio spectetur, rursus incommunicabile in eorum proprietatibus differentiam invenire possumus, ut et quod commune est servetur, et quod proprium est non confundatur. Etenim unigenitus Filius ex Patre in Scriptura sacra dicitur, et hactenus eius proprietatem illius doctrina definit. At Spiritus sanctus et ex Patre dicitur et ex Filio esse perhibetur. *Si quis enim*, ait, *spiritum Christi non habet, hic non est ipse*. Igitur Spiritus, qui ex Deo est, etiam Christi spiritus est. At Filius, cum ex Deo sit, non iam Filius Spiritus aut est aut dicitur, neque haec relativa consecutio convertitur, adeo ut pari ratione per analysim oratio reciprocari possit, et quemadmodum Spiritus Christi dicitur, ita quoque Christus Spiritus nominetur.

118. *Similitudines primae sanctae et univversalis synodi*^c. Ibi enim Patri quidem comparatur mens nostra, ignis, fons; Filio^o vero, ratio, splendor, fluvius; Spiritui autem sancto, halitus ex nobis emissus, lumen, aqua. Porro tum secunda tum tertia de primis dicuntur et oriuntur : nam verbum et spiritus ex mente splendor et lumen ex igne, fluvius et aqua ex fonte dicuntur et sunt. Tertia vero ex secundis aut secunda ex tertiis, nequaquam. Et sane in

* Γ. 337.

1. ὄντος ex ὄντως corr. A. — 2. ὑπὸ κείμενον A. — 3. ἐξ εὐρεῖν A. — 4. μονογενὴς A. — 5. πρὸς μαρτυρεῖται A. — 6. οὐκ οὖν A. — 7. Χριστοῦ : θεοῦ in editis. — 8. οὐκέτι : οὐκ ἐστὶ A. — 9. Αὐτὸς λόγος nonnulla sane exciderunt, quae utcumque supplēvi ea addendo quae uncinis inclusa exhibentur.

a) P. G., t. 96, c. 605 B. — b) Hic locus in vulgata Nysseni editione non reperitur, ut iam notaverat Petavius, *Dogmata theologica*, De

Trinitate, lib. VII, c. III, n. 12. — c) Apud Gelasium Cyclicenium, P. G., t. 85, c. 1289-1296.

verbo spiritus, in splendore lumen, in fluvio aqua. Quin etiam singula de singulis, tertia videlicet de secundis dicuntur; ac vicissim et prima et secunda nuncupantur tertiorum nominibus. Quam similitudinem si transferas in sanctam Trinitatem, omnimodam reperies aequalitatem. Nam Filius et Spiritus ex Patre, alter vero ab altero nequaquam. Ac Spiritus quidem in Filio : inseparabilis enim est a Filio et Patre Spiritus; at vero tum Filius tum Pater Spiritus sunt. Haec habes a prima synodo.

119. Sed et secunda sancta synodus Spiritum sanctum « Dominum et vivificantem, a Patre procedentem, simulque cum Patre et Filio adorandum et glorificandum » divinitus pronuntians definiit^a.

120. *Sancti Gregorii thammurgi ex revelatione sibi ab Ioanne evangelista et theologo facta*^b: Unus Deus Pater Verbi viventis, sapientiae subsistentis, et virtutis suae et figurae : perfectus perfecti genitor, Pater Filii unigeniti. Unus Dominus, solus ex solo, figura et imago deitatis, Deus de Deo. Unus Spiritus sanctus, ex Deo substantiam habens, et qui per Filium effulsit, scilicet hominibus, perfecta perfecti Filii imago, vita viventium causa.

121. *Ioannis humilis monachi, sacerdotis Damasceni, oratio in Sabbatum sanctum quae incipit : Quis loquetur potentias Domini, paulo post initium*^c: Omnium quidem auctor atque origo Deus est, ipse autem ex nullo, unde etiam ingenuus; Verbum habens in se vere subsistens et ei coaeternum, ex ipso sine defluxione ac tempore nascens, quod nullatenus a Patre separatur, quippe Deus perfectus est, genitori per omnia similis, excepta innascibilitate, essentia nimirum ac virtute, voluntate et efficientia, regno ac dominatione, non sine auctore ac causa (ex Patre enim), non ex tempore inceptum (numquam enim Pater existit, quin Filius quoque existeret, nam Pater

δευτέρων τὰ τρίτα ἢ ἐκ τῶν τρίτων τὰ δεύτερα, οὐδαμῶς. Καὶ μὴν ἐν τῷ λόγῳ τὸ πνεῦμα, καὶ τὸ πῶς ἐν τῷ ἀπαυγάματι, καὶ τὸ ὕδωρ ἐν τῷ ποταμῷ. Ἄλλὰ καὶ ἐκαστον ἐκάστου, τὰ τρίτα δηλαδὴ τῶν δευτέρων λέγεται ἑμπάλιν ὁ δὲ πρῶτα καὶ γε τὰ δεύτερα καλεῖται τοῖς τῶν τρίτων ὀνόμασι. Μετάθεσις οὖν τὴν ἀναλογίαν εἰς τὴν ἁγίαν Τριάδα καὶ σωθήσεται² σοὶ διὰ πάσης τὴν ἀπαρχάλακτον Ὑῖος γὰρ καὶ Πνεῦμα ἐκ τοῦ Πατρὸς, ἐξ ἀλλήλων δὲ οὐδαμῶς. Καὶ τὸ Πνεῦμα ἐν τῷ Ὑῖῳ (ἀχώριστον γάρ), ἀλλὰ καὶ Ὑῖου καὶ Πατρὸς πνεῦμα τούμπάλιν δὲ Πνεῦμα καὶ ὁ Ὑῖος γε καὶ ὁ Πατήρ. Ἔχει ταῦτα παρὰ τῆς πρώτης συνόδου.

ριθ'. Ἄλλὰ καὶ ἡ δευτέρα ἁγία σύνοδος κύριον τὸ Πνεῦμα τὸ ἅγιον καὶ ζωοποιόν, ἐκ τοῦ Πατρὸς τε ἐκπορευόμενον, Πατρί τε καὶ Ὑῖῳ συμπροσκυνοῦμενον³ καὶ συνοδοαζόμενον, θεοπροπίως ἀναγορεύσασα ἐδογματίσεν.

ζκ'. Τοῦ ἁγίου Γρηγορίου τοῦ Θαυματουργοῦ ἐκ τῆς ἀποκαλύψεως τῆς παρὰ τοῦ εὐαγγελιστοῦ καὶ θεολόγου Ἰωάννου· Εἷς Θεὸς Πατήρ Λόγου ζῶντος, σοφίας ὑπερστώτης καὶ δυνάμεως καὶ χαρακτῆρ ἁδίου, τέλειος τελείου γεννήτωρ, Πατήρ Ὑῖου μονογενοῦς. Εἷς Κύριος, μόνος ἐκ μόνου, Θεὸς ἐκ Θεοῦ, χαρακτῆρ καὶ εἰκὼν τῆς θεότητος. Ἐν Πνεῦμα ἅγιον ἐκ Θεοῦ τὴν ὑπαρξίν ἔχον καὶ δι' Ὑῖου περηνός, δηλαδὴ τοῖς ἀνθρώποις, εἰκὼν τοῦ Ὑῖου τελείου τελεία, ζωὴ ζώντων αἰτία.

ζκ'. Ἰωάννου ταπεινοῦ μοναχοῦ προσβιτέρου Λιμισακηνοῦ λόγος εἰς τὸ ἅγιον ἀσθητικόν, οἷ ἔ ἀρχή· Τίς λαλήσει τὰς δυναστείας τοῦ Κυρίου; Καὶ μετ' ὀλίγον⁴ Πάντων μὲν αἴτιος ὁ Θεός, αὐτὸς δὲ οὐκ ἐκ τινος, διὸ καὶ ἀγέννητος, λόγῳ ἔχον ἐνυπέσταντον, συναϊδίον, ἐξ αὐτοῦ ἀρρεῦστος καὶ ἀχρόνος γεννιόμενος, οὐδέποτε τοῦ Πατρὸς χωριζόμενος, τέλειον Θεόν, τῷ γεγεννηκότι κατὰ πάντα ὅμοιον, πλὴν τῆς ἀγεννησίας, ἐν τε οὐσίᾳ καὶ δυνάμει, βουλήσει τε καὶ ἐνεργείᾳ, βασιλείᾳ τε καὶ κυριότητι, οὐκ ἀνείτων⁵ ἐκ τοῦ Πατρὸς γάρ οὐκ ἀπὸ χρόνου ἀρξάμενον· οὐ γὰρ ἦν ποτε ὁ Πατήρ, ὅτε οὐκ ἦν ὁ

1. το : τῷ Α. — 2. Bis scripserat sic in σωθήσεται, dein vero alterum deletit. — 3. συμπροσκυνοῦμενον Α. — 4. ὀλίγον ex ὀλίγων corr. Α.

a In vulgato symbolo Constantinopolitano. — b, P. G., t. 10, c. 983 D. — c, P. G., t. 96, c. 604 CD.

Υἱός· Υἱοῦ γὰρ Πατὴρ ὁ Πατήρ, καὶ οὐκ ἔσται
 πατήρ, μὴ ὄντος υἱοῦ ἅμα τῷ πατρὶ τὴν ὑπαρξίν
 ἔχοντος, ἀδιαστάτως ἐξ αὐτοῦ γεννώμενον καὶ ἐν
 αὐτῷ ἀνεκροτήτως μένοντα, σοφίαν ὄντα τοῦ
 5 γεγεννηκότος καὶ ἐνυπόστατον δύναμιν φύσει Θεοῦ,
 τῷ Πατρὶ ἁμοούσιον, οὐκ ἄνευ Πνεύματος γνωρι-
 ζόμενον· καὶ Πνεῦμα γὰρ ἅγιον τοῦ Πατρὸς ἐκπο-
 ρεύεται, ὁμοσθενές, ταυτοειδές, ταυτουργόν, ταυ-
 τοδύναμον, συναΐδιον, ἐνυπόστατον, οὐκ οὐϊκῶς,
 10 ἀλλ' ἐκπορευτῶς προερχόμενον, ἄλλος οὗτος τῆς
 ὑπάρξεως τρόπος θεῖος καὶ ἄληπτος, τῷ Πατρὶ
 καὶ τῷ Υἱῷ κατὰ πάντα ὅμοιον, ἀγαθόν, ἡγεμο-
 νικόν, κύριον, δημιουργόν, φύσει Θεόν, τῷ Πατρὶ
 καὶ τῷ Υἱῷ ὁμοούσιον, συμβασιλεύον, συνδοξάζό-
 15 μενον, συμπροσκυνούμενον ὑπὸ πάσης τῆς κτίσεως.
 Τοῦτο ἡμῖν τὸ λατρευόμενον· Πατὴρ Υἱοῦ γεν-
 νήτωρ ἀγέννητος· οὐ γὰρ ἔκ τινος· Υἱὸς τοῦ
 Πατρὸς γέννημα, ὡς ἐξ αὐτοῦ γεγεννημένος·
 Πνεῦμα ἅγιον τοῦ Θεοῦ καὶ Πατρὸς, ὡς ἐξ αὐτοῦ
 20 ἐκπορευόμενον, ὅπερ καὶ τοῦ Υἱοῦ λέγεται ὡς δι'
 αὐτοῦ φανερούμενον καὶ τῇ κτίσει μεταδιδοόμενον,
 ἀλλ' οὐκ ἐξ αὐτοῦ ἔχον τὴν ὑπαρξίν.

Τέλος.

proculdubio Filii Pater est, neque Pater erit,
 nisi Filius sit, qui una cum Patre ac pariter
 existat), ex ipso indivulse nascens et in ipso
 non excedendo manens, quippe cum genitoris
 sapientia sit, vereque subsistens potentia,
 natura Deus, eiusdemque substantiae ac Pater.
 Qui nec absque Spiritu intelligitur et existit.
 Nam et Spiritus sanctus ex Patre procedit,
 eiusdem virtutis, eiusdem voluntatis, eiusdem
 operationis. aequalis aeternitate, in se subsi-
 stens : non uti Filius, sed certa quadam eman-
 atione procedens (alius quippe est modus hic
 existendi, isque plane divinus et incomprehen-
 sus), Patri ac Filio per omnia similis : bonus
 scilicet, principalis, Dominus, conditor, natura
 Deus, eiusdem ac Pater Filiusque substantiae,
 una regnans, quem creatura omnis pari clari-
 tate et adoratione colit. Hoc numen nostrum
 est cui servimus : Pater Filii genitor, ipse inge-
 nitus, quia ex nullo : Filius Patris soboles, ut ex
 Patre genitus ; Spiritus sanctus Dei et Patris,
 tanquam ex ipso procedens, qui et Filii dicitur,
 ut qui per eum manifestetur et creatis rebus
 impertiatur, non tamen ex ipso existentiam
 habens.

Finis.

+ f. 34.

MARCI EPHESII CAPITA SYLLOGISTICA ADVERSUS LATINOS DE
SPIRITUS SANCTI EX SOLO PATRE PROCESSIONE.

Paris. 1218 SANCTISSIMI ARCHIEPISCOPI- EPHESII
* f. 421.
DOMNI MARCI EUGENICI CAPITA
SYLLOGISTICA CONTRA LATINOS.

* ΤΟΥ ΑΓΙΩΤΑΤΟΥ ΜΗΤΡΟΠΟΛΙΤΟΥ ΕΦΕ-
ΣΟΥ ΚΥΡ. ΜΑΡΚΟΥ ΤΟΥ ΕΥΓΕΝΙΚΟΥ¹
ΣΥΛΛΟΓΙΣΤΙΚΑ² ΚΕΦΑΛΑΙΑ ΠΡΟΣ
ΛΑΤΙΝΟΥΣ³.

1. Spiritus sanctus, si ex Patre Filioque
procedat, ex eis prodit aut ut ex duabus

α'. Τὸ Πνεῦμα τὸ ἅγιον ἐκ Πατρὸς καὶ Υἱοῦ
ἐκπορευόμενον ἡ δυν³ ὑποστάσεων πρόκειται⁶,

1. τοῦ σωφροτάτου add. Q : τοῦ σωφροτάτου καὶ ἠθλοφυματίου add. A. — 2. συλλογιστικά om. A. pro quo
forte possint illud ἠθλοφυματίου. — 3. ὑπερφῶς συντεθέντα add. Q : ὑπερφῶκος (!) συντεθέντα add. A. In
editis titulus item variat : Τοῦ ἀγιωτάτου πατρὸς ἡμῶν Μάρκου ἀρχιεπισκόπου Ἐρ., τοῦ νέου θεολόγου, σὺλ.
κερ. π. Λατ. ΣΚ : Μάρκου Ἐφέσου τοῦ Εὐγενικοῦ περὶ τῆς ἐκπορεύσεως τοῦ ἁγίου Πνεύματος σὺλ. κερ. π. Λατ.
B. — 4. ὡς sup. lin. A. — 5. εἰς in add. A. quod dein delevit, suprascripto post ὑποστάσεων altera linea
πρόκειται. 6. πατρὸς καὶ υἱοῦ add. A. quas tamen voces subnotatis punctis deleri vult.

η) Parisinus 1218, f. 421-451 (= P. — Parisinus
1286, f. 1-24) = Q. — Ambrosianus 890, f. 121-
152 (= A. — Βιβλίον καθ' ὄνομα. Ἐπισημῶς στή-
τευται. Πρῶτον μὲν Τύπον ἐκδόσεως ἐν Κωνσταντινου-
πόλει, δεῖ ὁ Οἰκουμηνικός Θρόνος ἐκοσμεῖται παρὰ τοῦ
Παναγιωτάτου Πατρὸς ἡμῶν, Κυρίου Κυρίου Κυρίου.
Νῦν δὲ τὸ Δεύτερον ἐδόθη εἰς Τύπον εἰς Τρίγλωσσον,
Ἑλληνιστῶν, Λατινιστῶν, καὶ Ἰταλῶν, δι' ὁφέλιαν πολλῶν
τῶν ὀρθοδόξων, καὶ σφηκτικῶν τῶν κακοδόξων προ-
νοούντων. Διὰ Διπλῆς, καὶ ἑξῆς τῆς Σεβασμίας, καὶ
Ἰσχυρῆς Μονῆς τῆς κατὰ τὴν Νήσον Κύπρον, ἐπιτη-
μευμένης, τοῦ Κοκκοῦ. Δι' ἐπιστολας, καὶ ἐπιμειλίαις,
τοῦ Πανοσιολογιώτατου κυρίου Σαρραφῆ τοῦ Πιστο-
δίτου. Τοῦ καὶ τῆς αἰτῆς Ἰερῆς Μονῆς τῆς Ἐπιφανείας
Θεοτόκου, ἧς τὸ μέγα αἰδέσιμον ἔχει, διὰ τὸ ἐν αὐτῇ
σωσθεῖσαι τὴν θαυματουργοτάτην Σεβασμίαν Εἰκόνα,
τὴν παρὰ τοῦ Ἀποστόλου Λουκᾶ Ἐπιφανοῦσαν, ἀρχιμα-
νδύτου. Παρὰ Ἰωάννη Γούτιου Ἐπιφανοῦ Ἐπισκόπου
1758, ἐν Ἀθήναις τῆς Σεβασμίας (= S). In-4^o, p. 202-221.
— Μάρκου τοῦ Εὐγενικοῦ Ἀρχιεπισκόπου Ἐφέσου
Κεφάλαια Συλλογιστικά πρὸς Λατίνους περὶ τῆς τοῦ ἁγίου
Πνεύματος ἐκπορεύσεως. Καὶ κατὰ τῆς αἰρέσεως τῶν
Λατίνων. Ἐπισημῶς ἐκδόθηνα Διπλῆ μὲν τοῦ
Ἑλλήνων, καὶ Σαρραφῆ Πατρὸς Κυρίου Θεοδοσίου Κο-
νηροῦ τοῦ ἐκ Βερροίας τῆς Μακεδονίας. Διορθώσαι
ὁ Γεωργίου Β ὀδῆται τοῦ ἐκ Χαλκίδου. φησὶ. Bienna,
1784. K. In-8^o, p. 785. — Ἄδων Χορνικαβίου
Βορροῦ περὶ τῆς Ἐκπορεύσεως τοῦ ἁγίου Πνεύ-
ματος ἐκ τῶν ἁγίων τοῦ Πατρὸς. Πατρισταίς θεολογικαί

ἐνεία καὶ δέκα. Ἐκ τῆς Ἀκτινίδος φωνῆς μεταφρασθεῖσαι,
καὶ τισιν ἐπισημειώσεσι διαποικισθεῖσαι. Καὶ Μάρκου
Ἐφέσου (sic) τοῦ Εὐγενικοῦ Κεφάλαια Συλλογιστικά
πεντήκοντα ἐπιτὰ πρὸς Λατίνους, ἄνω τοῦ νῦν Ἀνέκδοτα.
Καὶ Θεοφίλου τοῦ Κορυθαλίου Ἀπάντησις πρὸς Σω-
κράτην Ηοκζάνκι, Ἐπίσκοπον τῆς ἐν Κιαιθίῳ Σουλῆς, τὸν
ἐν Γαστίῳ τῆς Μολδαβίας ἠγούμενον Ἀρχιεπίσκοπον.
Ἐν τῷ Τυπογραφείῳ τῆς ἐν Πετροπόλει Ἀυτοκρα-
τορικῆς Ἀκαδημίας τῶν Ἐπιστημῶν. Ἐν Ἐκτα 1797
(= B. In-fol., t. 2, p. 709-741. — Editio capitulum
LXXXIX, curante Josepho Hergenroether, apud
Migne, P. G., t. 161, c. 12-24, subiunctis consulta-
tionibus cum Georgii Schotarii, ut ait editor,
Iun Bessarionis cardinalis. Ut Eugenius Bulgaris
in Petropolitana illa maximae molis editione
tanquam inedita vulgaverat, quae bis iam lucem
adspexerant sic Hergenroether ut nondum edita,
quae ter ante acta aetate prodierant, ipsis man-
davit, eaque sine mutila, ac perturbata capitulum
ordine, qui alius omnino est apud Bessarionem,
alius in codicibus illis, qui integrum exhibent
textum = H.

Animadvertendum, duodeviginti tantum huius
operis capita in codice Paris. 1270, fol. 159v-
174v, adservari, ea ipsa scilicet quae a Georgio
Scholario in citata editione Migniana refutata
sunt : quae res digna profecto est quae sedulo
notetur.

ἡ ὡς¹ ἐκ τῆς κοινῆς αὐτῶν φύσεως, ἡ² ἐκ τῆς
 προβλητικῆς δυνάμεως. Ἄλλ' εἰ μὲν ὡς ἐκ δύο³
 ὑποστάσεων, δύο ἀρχαὶ⁴ προδήλως καὶ δύο τὰ
 αἷτα ἐπὶ τῆς θείας Τριάδος· καὶ δύο⁵ οἱ προβολεῖς,
 καὶ ἡ μοναρχία ἀνήρηται καὶ τὸ μόνη εἶναι πηγὴν
 τῆς ὑπερουσιῶ⁶ θεότητος τὸν Πατέρα. Εἰ δ' ὡς
 ἐκ τῆς κοινῆς αὐτῶν φύσεως, πρῶτον μὲν οὐδέπω καὶ
 νῦν ἤχουσαι, δύο⁸ ὑποστάσεων ἑτέραν ἐκπερυ-
 κταῖαν ὑποστάσιν μὴ ἐξ αὐτῶν εἶναι λέγειν, ἀλλ' ἐκ
 τῆς κοινῆς φύσεως· ἔπειτα καὶ οὕτω πάλιν εἰς τὸ
 αὐτὸ περιενεχθήσονται⁹. ἡ γὰρ ὑπόστασις οὐδὲν
 ἕτερον ἐστὶν ἢ φύσις μετὰ τῶν ἰδιωματίων, ὥστε τὸ
 ἐκ τῆς¹⁰ φύσεώς τινος ἢ τινων καὶ ἐκ τῆς ὑποστά-
 σεως ἢ τῶν ὑποστάσεων εἶναι ἀνάγκη· πρὸς τῷ¹¹
 μὴ¹² ἀπλῶς εἶναι τῆς θείας φύσεως ἴδιον¹³ τὸ
 προβαλλεῖν ἢ¹⁴ γὰρ ἂν καὶ τὸ Ἡνεῦμα προσ' ἐκ-
 λιν¹⁵ ἕτερον ἢ ἑαυτὸ, τῆς αὐτῆς¹⁶ κοινωνοῦν φύσεως.
 Εἰ δὲ ἐκ τῆς προβλητικῆς δυνάμεως, ζητητέον, τίς
 αὕτη ἢ προβλητικὴ δύναμις, καὶ εἰ ἕτερα παρὰ τὴν
 φύσιν ἢ τὴν αὐτή. Εἰ μὲν¹⁷ οὖν ἡ αὕτη τῆ φύσει¹⁸,
 πάλιν¹⁹ οἱ αὐτοὶ λόγοι τὰς αὐτὰς ἐπιφέροντες
 ἀτοπίας· εἰ δὲ ἕτερα παρὰ τὴν φύσιν, ἥδη μὲν
 συνειώρησαν ἕτερόν τι τῷ Θεῷ προσεῖναι τῆς αὐτοῦ
 φύσεως, ἔπειτα ἐν ἄλλοις διαλεγόμενοι μᾶλλον ἂν
 εἰλοῖτο τὰς γλώσσας προσεῖναι ἢ τὸς ὁμολογούμενον
 ὁρίζεσθαι· ἔπειτα πῶς²⁰ οὐκ ἀτοπον, ἕτερόν τι
 παρὰ τὴν θεῖαν φύσιν ἀποτελεστικὸν εἶναι φύσεως
 θείας²¹ εἴτ' οὖν²² ὑποστάσεως; Ἀλλὰ ὅθ' ἡ²³ καὶ
 οὕτω πάλιν τὰς δύο ἀρχὰς οὐκ ἐκπεύσονται καὶ γὰρ
 τὸ ἐκ πατρὸς καὶ μητρὸς γεννόμενον ἐκ τῆς
 γεννητικῆς αὐτῶν δυνάμεως πρόεισι, ἡ δὲ τῆς
 γεννητικῆς²⁴ δυνάμεως, ἥτις ἐστὶν αὐτοῖς κοινή,
 κἂν διαφέρῃ²⁵ τοῖς τρόποις· ἀλλ' οὐδὲν ἦτον ἐκ
 δύο τέ ἐστιν ὑποστάσεων καὶ δύο τὰς²⁶ ἀρχὰς ἔξει

hypostasibus, aut ut ex communi eorumdem
 natura, aut ex vi emissiva. Iam vero si ut ex
 duabus hypostasibus, duo profecto erunt prin-
 cipia in divina Trinitate et duae causae et duo
 emissores; tollitur unitas principii atque illud
 effatum, « solum superessentialis Deitatis
 fontem esse Patrem »^a. Sin autem ut ex com-
 muni eorum natura, in primis nunquam
 hucusque auditum fuit, ut cum ex duabus
 hypostasibus tertia progreditur hypostasis,
 haec non ex illis, sed ex communi natura
 dicatur esse; deinde vel hoc pacto rursus in
 idem recidimus. Etenim hypostasis nihil aliud
 est nisi natura cum proprietatibus; unde quod
 ex natura cuiusdam vel quorumdam est, id
 etiam ex hypostasi vel hypostasibus sit oportet.
 Praeterea, ne simpliciter quidem divinae
 naturae competit facultas emittendi; secus
 enim Spiritus ipse, cum eiusdem naturae sit
 particeps, alterum ac seipsum emitteret. Deni-
 que, si ex vi emissiva, quaeritur, quanam sit
 haec vis emissiva, utrum scilicet alia sit ac
 natura, an eadem. Quod si eadem ac natura,
 eadem redeunt argumenta ex quibus eadem
 absurda inferuntur. Sin autem alia ac natura,
 iam concedunt aliud quidpiam in Deo inesse
 praeter eius naturam, quod quidem, dum alias
 disputant, potius abiecerint linguas quam pro
 confesso habeant; deinde nomen absurdum est,
 aliud quid admittere praeter divinam naturam,
 quod perficiat ipsam divinam naturam sive
 hypostasim? Imo ne sic quidem duo principia
 effugient. Nam quod ex patre et matre gigni-
 tur, id ex eorum generandi facultate prodit vel
 per generandi facultatem, quae utrique com-
 munitis est, licet modis differat; nihilo tamen
 secius ex duabus est hypostasibus duoque

* f. 427.

1. ὡς sup. lin. A. — 2. ὡς add. SKB. — 3. δύο B semper, quod semel monuisse satis erit. —
 4. αὶ ἀρχαὶ KB: ἀρχῶν A. — 5. εἰσὶν add. A, quod dein infra positus punctis deleri vult. — 6. ὑπερουσιῶ:
 ὑπερθέου S: om. B. — 7. δὲ A, quod corr. ex γὰρ sup. lin. — 8. οὖν A, sed add. οἶν sup. lin. — 9. περι-
 ενεχθήσεται SKB. — 10. τῆς om. SBK. — 11. πρὸς τὸ Q: πρὸς τὸ μὴδ' sup. lin. A. — 12. μὴδ' B. — 13. ἴδιον
 om. B. — 14. ἢ B: ἢ K. — 15. προβαλλεῖν KH. — 16. αὐτῆς ex αὐτοῦ corr. A. — 17. μὲν ex δ' ἂν corr. sup.
 lin. A. — 18. τῆ φύσει: φύσις H. — 19. Aufe πάλιν scripserat προσ A, quod dein delovit. — 20. πῶς P. —
 21. θείας φύσεως; SBK. — 22. εἴτ' οὖν: ἤτοι H. — 23. ὅθ' om. SKB. — 24. αὐτῶν add. SKB. — 25. διαφέρει
 A, sed add. η sup. lin. — 26. τὰς om. S.

a) Verba sunt Dionysii Areopag., P. G., t. III, c. 64 D.

habet generationis suae principia, ut nemo prorsus infitias iverit. Quare ipse Spiritus sanctus, si ex Patre Filioque per virtutem emissivam progrediatur, duo habebit suae existentiae principia.

* f. 425.

At res creatae, inquit, quae oriuntur ex Patre et Filio et Spiritu sancto per creatricem eorumdem virtutem, ex uno sunt Deo et conditore unumque habent principium, Patrem et Filium et Spiritum sanctum. Quid igitur prohibet, quominus Spiritus sanctus, dum ex Patre Filioque procedit tanquam ex uno Deo ac prolatore, unum etiam habeat principium Patrem et Filium?

Expedis nos, o bone, omni negotio, dum Spiritum sanctum in rebus creatis numeras, teque ipse Pneumatomachum aperte declaras. Si enim eadem plane ratione ex Patre et Filio et Spiritu sancto creatura oriatur ac Spiritus sanctus ex Patre et Filio, quid aliud erit Spiritus sanctus nisi creatura? At ego contrarium in te retorquens dicam verendum, cum semel ita se habeat creatio, non ita se habere Spiritum sanctum. Nam quod per creationem ex duobus multisve producitur, id tanquam ex uno produci dicere licet, si spectes creationis rationem, non solum in divina rerum productione, in qua una eademque habetur et voluntas et mens et sapientia et virtus et efficientia, verum etiam in ea quae inter nos homines efficitur. Et enim una eademque est in multis diversisque artificibus ratio artis : quatenus artifices, omnes unum sunt, atque ideo quod a multis efficitur, id ab uno effici unumque habere principium recte dixeris. At vero quod naturaliter ex duobus existentiam habet, id nemo prorsus unquam dixerit ex uno esse; nequit enim fieri, ut ambo eodem plane modo ad existentiam producendam conferant. Quare Latini ipsi fatentur, aliter ex Patre, aliter ex Filio procedere Spiritum, ab hoc nimirum immediate, ab illo mediate. Quocirca nullo

* f. 425^b.

τῆς ἑαυτοῦ¹ γενέσεως², καὶ οὐκ ἂν τις ὄλωι ἀρνήσασθαι τοῦτο τοιμάρειν. Ὡστε καὶ³ τὸ Πνεῦμα τὸ ἅγιον, εἴπερ ἐκ Πατρὸς καὶ Υἱοῦ πρόεισι διὰ τῆς προβλητικῆς δυνάμει, δύο τὰς ἀρχὰς ἔξει τῆς ἑαυτοῦ ὑπάρξεως.

« Ἄλλ' ἢ κτίσις, φασίν, ἐκ Πατρὸς καὶ Υἱοῦ καὶ ἁγίου Πνεύματος; οὐσα, διὰ τῆς δημιουργικῆς τοῦ-
« τῶν⁴ δυνάμει ἐξ ἑνὸς τῆ⁵ ἐπι Θεοῦ καὶ δημιουργου-
« γοῦ, καὶ μίαν ἀρχὴν ἔχει⁶ τὸν Πατέρα καὶ τὸν
« Υἱόν καὶ τὸ ἅγιον Πνεῦμα. Τί οὖν κωλύει καὶ
« τὸ ἅγιον Πνεῦμα ἐκ Πατρὸς καὶ Υἱοῦ προερχό-
« μενον ὡς ἐξ ἑνός τε⁷ εἶναι Θεοῦ καὶ προβολέως
« καὶ μίαν ἀρχὴν ἔχειν τὸν Πατέρα καὶ τὸν
« Υἱόν; »

Ἀπῆλλαξας ἡμᾶς πραγματίων, ὧ βέλτεστε, τοῖς
κτίσμασι συναΐξας τὸ Πνεῦμα τὸ ἅγιον καὶ Πνευ-
ματομάχον καθαρῶς ἑαυτοῦ⁸ ἀποφίνας⁹. Εἰ γὰρ
τὸν αὐτὸν τρόπον ἢ τε κτίσις ἐκ Πατρὸς καὶ Υἱοῦ
καὶ ἁγίου Πνεύματος καὶ τὸ Πνεῦμα ἐκ¹⁰ Πατρὸς
καὶ Υἱοῦ, τί γε¹¹ ἄλλο ἢ κτίσμα τὸ Πνεῦμα τὸ
ἅγιον; Ἄλλ' ἐγὼ σοι τοῦναντίον¹² ἀναστρέψας,
εὐσεβεστέριος¹³ ἔρῳ, ὡς εἰπερ ἢ κτίσις οὕτως,
οὐχ οὕτω τὸ Πνεῦμα τὸ ἅγιον. Τὸ μὲν γὰρ δημιουρ-
γικῶς ἐκ δύο καὶ πολλῶν γενόμενον¹⁴ ἔστιν εἰπεῖν
ὡς ἐξ ἑνός γεγενῆαι πρὸς τὸν δημιουργικὸν
ἀπορῶντας λόγον, οὐ μόνον ἐπὶ τῆς θείας δημιουργί-
ας, καθ' ἣν ἴμα καὶ¹⁵ ἢ αὐτῆ βουλή καὶ θέλησις
καὶ σοφία καὶ δύναμις καὶ ἐνέργεια, ἀλλὰ καὶ ἐπὶ
τῆς ἀνθρωπίνης καὶ καθ' ἡμᾶς. Εἴς γὰρ καὶ¹⁶ ὁ
αὐτὸς ἐν διαφόροις τεχνικαῖς ὁ τεχνικὸς λόγος, καὶ
ἢ¹⁷ τεχνίται, ἐν εἰσι πάντες· καὶ κατὰ τοῦτο τὸ ἐκ
πολλῶν γενόμενον ἐξ ἑνός ἔστιν¹⁸ εἰπεῖν γεγενῆαι
καὶ μίαν ἀρχὴν ἔχειν¹⁹. Ἴθ' οὖν φησικῶς ἐκ δύο
τῆν ὑπαρξίν ἔχον οὐκ ἂν τις ὄλωι ἐξ ἑνός εἶποι ποτέ·
καὶ γὰρ ἀδύνατον τὸν αὐτὸν τρόπον ἐκάτερον εἰς τὸ
εἶναι συμβάλλειν, καὶ αὐτοὶ δὲ Λατίνοι²⁰ λέγουσι²¹,
διαφέρον εἶναι τὴν ἐκ Πατρὸς τοῦ Πνεύματος
πρόσδον τῆς ἐκ τοῦ Υἱοῦ, καὶ τὴν μὲν ἄμεσον εἶναι,
τὴν δ'²² ἔμμεσον· ὡστ'²³ οὐκ ἂν ἐκφύγοιεν

1. ἑαυτοῦ : αὐτῆς A : om. H. — 2. γενέσεως H. — 3. καὶ om. S. — 4. ταύτης B. — 5. τε om. SKB.
— 6. ἔχει post πνεῦμα τοῖσι om. SKB. — 7. τε om. S. — 8. σεαυτοῦ PSKH : σεαυτοῦ καθαρῶς K. —
9. ἀποφίνας S. — 10. Post ἐκ add. τοῦ H. — 11. γε : γὰρ SKB, sed B inter uncinos posuit, ac si deleri
vellet. — 12. τὸ ἐναντίον SKB. — 13. εὐσεβῶς SKB. — 14. γενόμενον SKB. — 15. καὶ post ἴμα om. Q. —
16. καὶ post ἴμα om. B. — 17. ἢ : οἱ QSBK. — 18. ἔστιν Q. — 19. ἔχον K. — 20. οἱ Lat. K. — 21. λέγουσιν
A. — 22. γὰρ δὲ SKB. — 23. ὡστε SKB.

οὐδαμῇ¹ οὐδαμῶς τὰς δύο ἀρχάς, εἰ μὴ μέλλουσι² ἑτέροις πλείοσιν ἀτόποις περιπεσεῖσθαι³.

« Καὶ τί κωλύει », φασί⁴, « δύο μὲν εἶναι τὰς ἀρχάς, τὴν μείνου ἑτέρων αὐτῶν ὑπὸ τὴν ἑτέραν, ὥστε καὶ οὕτω μίαν εἶναι τὰς δύο; Τοῦτο δὲ⁵ »
 « που καὶ ὁ Θεολόγος Γρηγόριος εὐρήσεται⁶ λέγων: Ἦ ἐκ τῆς ἀρχῆς ἀρχή ».

Εἰ οὕτω τὰς ἀρχὰς λέγεις, ὡς τὴν μὲν ἔγγιον εἶναι, τὴν δὲ πορρώτερον, οὐα οἶδ' εἰ μάλλον ἔσονται⁷ μία διὰ τὸ ὑπάλλληλοι⁸ εἶναι, ἢ καὶ μάλα δύο, διότι καὶ μάλα διάφοροι. Σκόπει δὲ. Ἑκατέρω⁹ τούτων μάλλον ἀρχὴ τῆς ἑτέρας καὶ ἦτοιν, πῆ¹⁰ μὲν μάλλον, πῆ δ' ἠ¹¹ ἦτοιν¹². ἡ μὲν ἔγγιον μάλλον ἀρχὴ δι' αὐτὸ¹³ τοῦτο τὸ ἔγγιον εἶναι, ἢ δὲ πορρώτερον μάλλον διὰ τὸ περιέχειν τὴν¹⁴ ἔγγιον. Αἰ οὖν οὕτω διάφοροι¹⁵ πῶς ἔσονται μία; Γίς δ'¹⁶ ἂν εἴποι¹⁷ τὸν Ἄδὰμ καὶ τὸν Σῆθ μίαν ἀρχὴν τοῦ Ἑνὸς εἶναι; Καίτοι γε ἑκατέρω τούτων¹⁸ ἀρχή, ἢ μὲν ἔγγιον, ἢ δὲ πορρώτερον. Πῶς οὖν αὐταὶ μία¹⁹; Πῶς δὲ καὶ ἀνεκτὰ βλασφημοῦσιν, οὕτω²⁰ τιθέντες τὸ Πνεῦμα πόρρω τῆς πατρικῆς ὑποστάσεως καὶ οἷον υἱόνιν αὐτὸ λέγοντες;

Καίτοι γε « τὸ ἐκ τοῦ Πατρὸς ἐκπορευόμενον » εἴρηται, καὶ « Πνεῦμα τὸ²¹ τῆς πατρικῆς ἐκπορευόμενον ὑποστάσεως ». — Ἄλλ' ὅπερ ὁ Θεολόγος εἴρηκε, πρὸς τὰ κτίσματα βλέπων εἴρηκε τοῦτο, καθάπερ ἂν εἶπε δημιουργὸν ἐκ δημιουργοῦ, ὡςπερ καὶ φῶς ἐκ φωτός καὶ Θεὸν ἐκ Θεοῦ καὶ ἀγαθὸν ἐξ ἀγαθοῦ ἄπερ ἅπαντα μετὰ τοῦ Πατρὸς ὄν²², εἷς ἐστι Θεὸς μετ' αὐτοῦ καὶ ἐν φῶς καὶ ἀγαθὸς εἷς καὶ ἀρχὴ μία τῶν γενομένων ἁπάντων. Πάντα γὰρ, φησί, « δι' αὐτοῦ ἐγένετο, καὶ χωρὶς αὐτοῦ ἐγένετο οὐδὲ ἓν²³ ἡ γέγονεν. Ἔξ ὃ μὴ γέγονεν²⁴, οὐκ²⁵ ἐξ αὐτοῦ διήσουθεν ὃν οὐδὲ²⁶ δι' αὐτοῦ τοῦτο δὲ ἐστὶ²⁷ τὸ Πνεῦμα τὸ ἄγιον. Ὅτι δ'

prorsus pacto effugient dualitatem principii, nisi in multa alia absurda velini incidere.

Sed quidnam aiunt, impedit quominus duo sint principia, alterum tamen ita subter alterum, ut ex duobus unum fiat? Id ipse Gregorius Theologus alicubi dixisse comperitur: « Ex principio principium ».

Si eo modo dicis principia, ut alterum sit propius, alterum remotius, haud scio an potius unum futura sint, eo quod alterum sub altero habeatur, quam duo, propterea quod alterum ab altero valde differt. Rem diligenter considera. Alterutrum eorum alterius principium erit et magis et minus, partim quidem magis, partim vero minus. Ac propius quidem magis erit principium eo ipso, quod est propius; remotius vero item magis, quia in se continet propius. Quae igitur sic differunt, quomodo unum erunt principium? Quis unquam dixerit Adamum et Seth unum esse principium Enos? Quamquam horum uterque principium est, alter propius, alter remotius. Quomodo igitur ex his duobus unum erit principium? Ecquid eorum tolerabimus blasphemiam, qui Spiritum tam procul a paterna hypostasi collocant, ut quasi nepotem eum asserant? Et tamen de eo dicitur: *Qui ex Patre procedit*^b; item: « Spiritus qui ex paterna hypostasi procedit ». Ceterum quod Theologus dixit, id dixit comparate ad creaturas, sicut dicimus lumen de lumine, Deum de Deo, bonum de bono: quae omnia cum ipse sit perinde ac Pater, unus cum eo Deus est, unum lumen, unus bonus, unum principium rerum omnium. *Omnia enim, ait^d, per eum facta sunt, et sine ipso factum est nihil quod factum est.* Quare quod factum non est, id profecto ex ipso non est, neque per ipsum; id autem Spiritus est sanctus. Hanc esse significationem eorum quae Theologus dixit, ex iis constat, quae idem alibi dicit^e:

* f. 426.

* f. 426^b.

1. οὐδαμῇ om. SKB. — 2. μέλλουσιν SK. — 3. πεσεῖσθαι S. — 4. φασί QΛ. — 5. δὲ: δὴ B. — 6. ἔρηται B. — 7. ἔσονται: οἶον τε SBK. — 8. ὑπάλλληλοι SBK: ὑπάλληλα Π. — 9. καὶ ἑκατέρω Π: ἑκατέρω Q. — 10. πῆ K. — 11. πῆ δ' ΠII: πῆ δὲ alii. — 12. ἦτοιν K. — 13. δι' αὐτὸ τοῦτο τὸ: διὰ τὸ SBK. — 14. τὴν: τὸ SBK. — 15. εἰ οὖν οὕτω διάφοροι SBK. — 16. δ' sup. lin. A. — 17. εἴρη S. — 18. τούτων ἑκάτερος B. — 19. μίαν S. — 20. καὶ οὕτω SBK. — 21. τὸ ἐκ τῆς SKB. — 22. ὄν: ὄντα SKB, ut add. B infra uncinos: ἴσως ὄν. — 23. οὐδ' ἐν Π: οὐδὲν APQ. — 24. ὡς ὃ μὴ γέγονεν om. SKB. — 25. οὐκ om. B. — 26. οὐδὲ: οὐτε SK. — 27. ἐστὶ SBK.

a P. G., t. 36, c. 633 C. — b) In symbolo Constantinopolitano. — c) Locus e Gregorio Nysseno petitus, lib. de *Theognosia*, qui in edilis

non habetur; allegatum tamen a Camalero apud Allatum. *Geneaia orthodoxa*, t. II, p. 135. — d) Ioan. i, 3. — e) P. G., t. 36, c. 467 A.

« Quod principii expers est, et principium, et id, quod cum principio est, unus est Deus ». Non dixit *quod ex principio*, sed *quod cum principio*, id nimirum quod ex eo prodit, quod caret principio. Et sane si plane existimasset Filium esse Spiritus principium, ubinam opportunius id dixisset, o impudentissimi omnium mortalium? Verum neque hunc neque alium quempiam theologorum nostrorum id docuisse constat, licet vos cavillando tempus omne consumatis.

2. « Spiritus », ut ait theologus Nyssenus⁵, qui ex paterna procedit hypostasi ». Quod si ille etiam ex Filii hypostasi procedat, quid aliud quam ex duabus procedit hypostasibus? Quod vero procedit ex duabus hypostasibus, quid aliud, nisi quod duo habet suae existentiae principia? Non igitur principii dualitatem Latini effugient, quamdiu Spiritum sanctum etiam ex Filio procedere affirmaverint.

3. Si ut ex Patre Filius, sic Spiritus etiam ex Patre, quidni Spiritus fuerit etiam Filius? Quod differat existendi modo secundum theologos : quippe non Filii more, nec per generationem Spiritus ex Patre prodit. Si ergo Spiritus ex Patre procedens Filius non est, quamnam aliam distinctionem ista accuratiorē quaeremus inter Filium et Spiritum, tum respectu ad Patrem, tum mutuo inter se? Nam si id quod ex eodem prodit, aliud Filius

ούτως¹ ἔχει τὸ εἰρημένον ὑπὸ τοῦ Θεολόγου, ὄθλον ἐξ ὧν ἐν ἑτέροις φησὶν « Ἀναρχὸν καὶ ἀρχή² καὶ « τὸ μετὰ τῆς ἀρχῆς, εἰς Θεός ». Οὐκ εἶπε τὸ ἐκ τῆς ἀρχῆς, ἀλλὰ τὸ μετὰ τῆς ἀρχῆς, ἐκ τοῦ ἀναρχοῦ δηλαδὴ προῖόν³. Καίτοι γε εἰ ὅλος ἐφρόνει τοῦ Πνεύματος ἀρχὴν τὸν Υἱόν, πῶς ἂν μάλλον εἴρακε τοῦτο, βιαιότατοι πάντων ἀνθρώπων; Ἄλλ' οὐθ' οὗτος οὐθ' ἑτερόβ' τις⁴ τῶν καθ' ἡμᾶς θεολόγων τοῦτο φρονῶν⁵ φαίνεται, κἂν ὑμεῖς σφριζόμενοι πάντα τὸν χρόνον καταναλώσῃτε.⁷

β⁸. « Πνεῦμα », φησὶν ὁ Νυσσαεὺς θεολόγος⁹, « τὸ τῆς πατρικῆς ἐκπορευόμενον ὑποστάσεως ». Εἰ δὲ τὸ αὐτὸ καὶ τῆς τοῦ Υἱοῦ ὑποστάσεως ἐκπορεύεται, τί γε¹⁰ ἄλλο ἢ ἐκ οὗ ἐκπορεύεται ὑποστάσεων¹¹; Τὸ δὲ ἐκ¹² δύο ὑποστάσεων ἐκπορευόμενον * τί γε ἄλλο¹³ ἢ δύο τὰς¹⁴ ἀρχὰς ἔχει τῆς ἐκτουτο¹⁵ ὑπάρξεως; Οὐκ ἄρα Λατῖνοι τὴν δυαρχίαν ἐκπεύζονται, μέγχις ἂν καὶ ἐκ τοῦ Υἱοῦ τὸ Πνεῦμα τὸ ἅγιον εἶναι λέγωσιν¹⁶.

γ¹⁷. Εἰ ὡσπερ ἐκ τοῦ Πατρὸς ὁ Υἱός, οὕτω καὶ τὸ Πνεῦμα ἐκ τοῦ Πατρὸς, διὰ τί μὴ καὶ τὸ Πνεῦμα Υἱός; Ὅτι διαφέρει τῷ¹⁸ τῆς ὑπάρξεως τρόπῳ κατὰ τοὺς θεολόγους, καὶ οὐχ οὐκίως τὸ Πνεῦμα ἐκ τοῦ Πατρὸς οὐδὲ γεννητῶς πρόεστιν¹⁹. Εἰ τόνον μὴ ἔστι²⁰ τὸ Πνεῦμα Υἱός²¹ ἐκ τοῦ Πατρὸς²² προῖόν, τίνα ταύτης ἔτι²³ διάκρισιν ἀκριβεστέρην²⁴ ζητήσομεν²⁵ τοῦ Υἱοῦ καὶ τοῦ Πνεύματος πρὸς²⁶ τὸν Πατέρα καὶ πρὸς ἀλλήλους; Εἰ γὰρ τοῦ αὐτοῦ τὸ μὲν Υἱός, τὸ δ' οὐχ²⁷

1. δι' οὗτως SBK. — 2. ἀρχὴν SB. — 3. προῖόν A, at suprascripto o corrigendi gratia. — 4. οὐθ' ἑτερος SBK. — 5. τις om. SBK. — 6. Post φρονῶν scripserat λέγει P. quod dein delevit. — 7. καταναλώσατε A. — 8. β' om. S. — 9. φησὶν ὁ Ν. θεολόγος; φησὶν οἱ θεολόγοι H. — 10. γε om. SBK. — 11. ὑποστάσεων ἐκπορεύεται K. — 12. ἐκ SBK. — 13. γ' ἄλλο SBK. — 14. τὰς; καὶ KS: om. B. — 15. αὐτοῦ A. — 16. Ad oram inferiorem habetur in PQAK schema hoc :

In quo schemate, littera π. id est πᾶς, significatur propositio universalis affirmativa, sicut A apud Latinos rei logicae scriptores; litteris vero o aut οὐθ', quae in aliis eiusdem generis schematicis occurrunt, scilicet οὐθῆς, notari solet propositio universalis negativa, sicut E apud Latinos.

17. γ' om. SB. — 18. τῷ τὸ A. — 19. Verba ab πρόεστιν ad προῖόν tm. seq. om. B. — 20. μὴ ἔστι S. — 21. υἱός om. S. — 22. γεννητῶς add. K. — 23. ἔτι om. SBK. — 24. ἀκριβεστέρην A. — 25. ζητήσομεν K. — 26. τῶ; ὅς S: om. B. — 27. ὅθ' οὐχ SBK.

a, Ua supra, p. 65, n. c.

Υἱός ἀλλ' ἄλλο¹ τι, ὄηλον ὅτι πρὸς μὲν τὸν Πατέρα τῷ τῆς σχέσεως διακρίνονται λόγῳ καὶ ὡς αἰτιατὰ πρὸς αἴτιον ἔχουσι, πρὸς ἄλληλα δὲ, τῇ κατὰ τὴν ἀντίφρασιν ἀντιθέσει· τὸ γὰρ² Υἱὸν εἶναι τῷ μὴ³ Υἱὸν εἶναι ὄηλον ὡς ἀντιπρακτικῶς ἀντί-
 5 κεται⁴. Οὐκ ἄρα καὶ ἐπὶ τούτων, Υἱοῦ λέγουσι καὶ Πνεύματος⁵, ἀναγκαστὰ ἢ κατὰ τὴν σχέσιν ἀντιθέσει· πρὸς διακρίσιν, εἴπερ καὶ διὰ τῆς ἀντιπρα-
 10 κτικῆς ἀντιθέσεως⁶ δύνανται διακρίνεσθαι.

δ'. Οἱ Λατίνοι μὴ θέλοντες ἐπεσθαι ταῖς κοινῇ
 παρὰ⁷ πᾶσιν ὁμολογουμέναις τῆς θεολογίας ἀρχαῖς,
 ἀλλ' ἐτέρας ἐπινοοῦντες αὐτοὶ πρὸς τὴν ἰδίαν
 ὑπόθεσιν συντεινόντας, οὐ καθ' ἅπασιν ἡμεῖς διακρίνομεν
 τὰ τῷ Θεῷ προσόντα, τὰ μὲν κοινὰ λέγοντες εἶναι,
 15 τὰ δὲ ἴδια τῶν θεολογικῶν προσώπων, ἀλλ'
 ἑτέρον τινα καινότερον τρόπον τὰ μὲν ἴδιόν φασιν
 εἶναι, τὰ δὲ κοινὰ, τὰ δὲ κοινότητα· τὰ μὲν ἐνὶ
 προσώπῳ προσόντα λέγοντες ἴδια· τὰ δὲ δυσί,
 κοινὰ· τὰ δ' ὁμοῦ⁸ τοῖς τρισί, κοινότητα. Ὅτι μὲν
 20 οὖν ἀσυνήθη ταῦτα καὶ τοῖς Λατίνοις συνήθως
 κεκαυνοτόμηται, ὄηλον ἐξ αὐτῶν τῶν φωνῶν. Ἄλλ'
 ἴδιον⁹ καὶ τὴν ἐστίν, ἢ φασιν εἶναι κοινὰ καὶ
 οὐχὶ κοινότητα. Τῷ μὲν Υἱῷ καὶ Πνεύματι λέγου-
 25 σιν¹⁰ εἶναι κοινὸν τὸ ἐκ τοῦ Πατρὸς εἶναι, ὁμοῦ δὲ
 τὸ αἰτιατὸν, καὶ ὁμῶς καὶ τὸ πέμπεσθαι παρ' αὐτοῦ
 καὶ ὅσα τούτοις ὁμοῦ τῶν δὲ Πατρὶ καὶ¹¹
 Υἱῷ, τὸ πέμπειν τὸ Πνεῦμα καὶ προσεῖν¹² καὶ
 πηγάζειν, καὶ εἶ τι τοιοῦτον, οἷς ταῦτ' ἴδιον¹³ εἶναι
 λέγουσι καὶ αὐτὸ¹⁴ τὸ προβάλλειν οὐσιμῶς τὸ
 30 Πνεῦμα.

Σκεπτόν οὖν ἄνωθεν. Εἰ μὲν τὸ αἰτιατὸν ἄλλο τι
 παρὰ τὸ γεννητὸν καὶ ἐκπορευτὸν ἐδῆλον περὶ Θεοῦ
 λεγόμενον, εἴην ἂν χωρὶν κοινὸν τοῖς δυσί τοῦτο
 λέγειν· εἰ δ' οὐκ ἔστιν οὐδ' ἐπινοεῖται λαθεῖν τὸ
 5 αἰτιατὸν ἐπ' ἐκατέρου τούτων ἄνευ τοῦ τρόπου (τὸ
 μὲν γὰρ ἐστὶν αἰτιατὸν γεννητικῶς, τὸ δ'¹⁵ ἐκπο-
 ρευτικῶς), φωνὴ μὲν ἐστὶ μία τὸ αἰτιατὸν, πράγματα
 δὲ δύο τὸ γεννητὸν τε¹⁶ καὶ ἐκπορευτὸν· αὐτὰ δὲ
 ταῦτα καὶ ἴδια λέγονται ἐκατέρου¹⁷ τούτων. Οὐκ
 0 ἄρα τι κοινὸν ἄλλο τοῖς δυσὶν ὑπάρχει πρὸς τὸν

est, aliud non Filius, sed aliud quidpiam, liquet ambo distingui a Patre quidem habitudinibus ratione perinde ac se ad principium habent ea quae ex principio sunt; a se invicem vero, oppositione contradictionis. Perspicuum enim est et *Filium esse* et *Filium non esse* sibi contradictorie opponi. Non ergo ad istos distinguendos, Filium inquam ac Spiritum, requiritur oppositio relationis, si modo per oppositionem contradictionis satis distinguantur.

4. Latini nolentes sequi theologiae principia passim apud omnes pro confessis habita, sed alia excogitantes, quibus suam ipsi tuentur causam, non eadem qua nos ratione ea distinguunt quae Deo congruunt, dicendo nimirum alia esse communia, alia vero propria divinarum personarum; sed alio quodam modo nuper inducto alia dicunt esse *propria*, alia *communis*, alia *communissima*: scilicet quae uni personae competunt, ea vocant *propria*; quae duabus, *communis*; quae tribus simul, *communissima*. Atque haec quidem insolita esse et a Latinis more suo novissime creata, ex ipsis vocibus liquet. Sed videamus quae sint quae ab eis dicuntur communia, non communissima. Ac Filio quidem et Spiritui commune esse aiunt *esse a Patre*, nimirum esse a causa; item *mitti ab eo*, et alia quaecumque huius generis; Patri vero et Filio, Spiritum *mittere* et *profundere* et *scaturire*, et si quid est eiusmodi; quae verba, ut asserunt, idem significant atque essentialiter emittere Spiritum.

Rem igitur penitus perpendamus. Si quidem *esse a causa*, cum de Deo dicitur, aliud quidquam denotaret praeter gigni et procedere, liceret sane dicere hoc commune esse duabus illis personis; sin autem nequeamus, ne cogitando quidem, de alterutra earum sumere illud esse a causa, quin originis modus intelligatur (altera enim est a causa per generationem, altera per processionem), eo fit ut esse a causa nomine quidem unum, re vero ipsa duo signi-

* f. 427r.

* f. 428.

1. ἀλλὰ ἄλλο QH: ἀλλ' ὅτι A, omisso nempe ἄλλο, atque τι in ὅτι mutato. — 2. τὸν γὰρ S. — 3. τὸ μὴ Q: τοῦ μὴ SBK. — 4. ἀντίκεινται H, item Q ex corr. suprascripto v. — 5. ἀγίου add. A. — 6. ἀντιθέσεως om. B. — 7. παρὰ om. P. — 8. δὲ ὁμοῦ SBK. — 9. ὅμοιον P. — 10. λέγουσι A. — 11. καὶ τῷ φῶν H. — 12. προσεῖν Q. — 13. ταυτὸ A. — 14. αὐτὸ: αὐ A extrema linea. — 15. τὸ δὲ SBK. — 16. τε om. BK. — 17. ἐκατέρου S.

ficel, tum id quod generatione, tum id quod processione productum est : quae quidem propria etiam utriusque dicimus. Non igitur duae illae personae aliud quidpiam commune habent respectu ad Patrem praeter suam cuiusque propria, quibus ipsae tum a Patre, tum inter se distinguuntur. Quod vero spectat ad mittendi vocabulum et ad alia eiusmodi, eo potissimum quidem beneplacitum denotatur secundum Gregorium Theologum⁴, tum ut ad primam causam omnia, quae ipsius sunt, referantur, tum ne Dei adversarii videantur. Deinde cum temporale quidpiam significet quod aliquando et ad aliquid fit, illud haud recte in divinis proprietatibus numeraverimus, quas et principii et temporis expertes esse oportet. Idipsum etiam dicendum est de vocabulo *mittere*, videlicet cum et ipsum temporale aliquid innuat, quod aliquando et ad aliquid et propter aliquid fit, haud scio an recte ad notandum quidpiam Patri et Filio proprium respectu ad Spiritum usurpari possit: multum vero abest ut idem sit atque illa Spiritus processio, quae principio et causa caret. Praeterea ne ipse quidem Spiritus mittendi facultate privatur, prout liquet ex his, quae propheta Filii nomine dicit⁵: *Dominus misit me et Spiritus eius*. Quod si Filium, qua homo erat, a Spiritu missum esse dixeris, undenam id demonstras? Aut proba, aut sophistice ne disputes. Quamquam sane divus Chrysostomus in homilia de Spiritu sancto ostendit ex ipsis prophetiae Isaiae verbis locum illum a Patre ipso usurpari, huncque missum esse a Filio ac Spiritu contendit⁶. Ergo mittere res est communissima, non communis, ut videtur Latinis; neque igitur sempiterna Spiritus sancti prolatio Patri Filioque communis est. Insuper minime mirandum est, quod Filio ac Spiritui commune quid congruat respectu ad Patrem. Hic enim non est principium tantum, verum etiam principio et causa caret; illi vero principium habent Patrem, et ambo quidem. Patri

Ἡτέρα παρὰ¹ τὰ ἴδια τούτων, ἀπερ αὐτὰ καὶ τοῦ Πατρὸς² διακρίνουσι³ καὶ ἀλλήλων. Τὸ δὲ δεῖ⁴ πέμπεσθαι καὶ εἰ τι τοιούτων⁵ μάλιστα μὲν τὴν εὐδοκίαν⁶ δεῖσθαι, κατὰ τὸν θεολόγον Γρηγόριον, καὶ τὸ πρὸς τὴν πρώτην αἰτίαν τὰ τῶν⁷ ἐξ αὐτῆς ἀναφέρεισθαι πάντα⁸, καὶ ἕνα μὴ δοκοῦντι ἀντιθεῖν. Ἐπειτα καὶ χρονικὸν ὄν καὶ ποτὲ καὶ πρὸς τι καὶ διὰ τι⁹ γινόμενον, οὐκ ἂν εἰκότως προσλογίζοιτο τοῖς θεοῖς ἰδιώμασιν ἀνάργους τε καὶ ἀτίθους ὀφείλουσιν εἶναι. Τὰ δ' αὐτὰ ταῦτα καὶ περὶ τοῦ πέμπειν ἐρῶμεν¹⁰· ὅτι καὶ αὐτὸ χρονικὸν ὄν καὶ ποτὲ καὶ πρὸς τι καὶ διὰ τι γινόμενον, οὐκ ἂν εὐλόγως ὡς ἴδιον τῷ Πατρὶ καὶ τῷ Υἱῷ πρὸς τὸ Πνεῦμα δοθεῖν πολλοῦ γε¹¹ δεῖ ταῦτόν¹² εἶναι τῆ ἀνάργου καὶ ἀνατίω¹² προσῶν τοῦ Πνεύματος. Ἐπειτ' οὐδὲ¹³ τὸ Πνεῦμα τοῦ πέμπειν ἀφ' ἑρῆται¹⁴. * καὶ ὄλλον ἐξ ὧν ὁ προφήτης ρησὶν ἐκ προσώπου τοῦ Υἱοῦ λέγων· *Κύριος ἀπέσταλκέ με καὶ τὸ Πνεῦμα αὐτοῦ*. Εἰ δὲ ὡς ἄνθρωπος ἀπεσταλθαι παρὰ τοῦ Πνεύματος λέγεται, πῶθεν ὄλλον; ἢ δεῖξον, ἢ μὴ κατασοφίζου. Καίτοι γε ὁ θεὸς Χριστός τομος ἐν τῷ περὶ τοῦ ἁγίου Πνεύματος λόγῳ¹⁵ παρὰ¹⁶ τοῦ Πατρὸς εἰρημένον τοῦτο δείκνουσιν ἐξ αὐτῶν τῶν τῆς Ἡσαΐου προφητείας ῥημάτων¹⁷ καὶ τούτων¹⁸ ἀπεσταλθαι παρὰ τοῦ Υἱοῦ καὶ τοῦ Πνεύματος¹⁹ διατείνεται. Κοινότητον²⁰ ἄρα τὸ πέμπειν²¹, καὶ οὐχὶ κοινόν, ὡς δοκεῖ τοῖς Λατίνους. Οὐδ' ἄρα²² τὸ προβάλλειν ἀτίθως τὸ Πνεῦμα κοινόν ἐστι Πατρὶ καὶ Υἱῷ. Πρὸς δὲ τούτοις τῷ μὲν Υἱῷ καὶ τῷ Πνεύματι θαυμαστόν οὐδέν, εἰ τι κοινόν ὑπάρχει πρὸς τὸν Ἡτέρα²³· ὁ μὲν γὰρ οὐκ ἀρχὴ μόνον, ἀλλὰ καὶ²³ ἀνάργος

1. παρὰ om. P. — 2. παρὰ τὰ ἴδια — τοῦ πατρὸς om. B, sic interpungendo : ὑπόκειν πρὸς τὸν πατέρα διακρίνουσι καὶ ἄλλ., atque addita imo folio interpretatione : ταῦτα γὰρ καὶ πρὸς τὸν Π. δ. καὶ ἄλλ. — 3. διακρίνουσιν A. — 4. τὸ, τε δεῖ SK. — 5. τοιούτων K. — 6. εὐδοκίαν S. — 7. τῶν om. B. — 8. πάντα om. H. — 9. καὶ διὰ τι S ; om. K. — 10. καὶ post γε add. H. — 11. ταῦτα P. — 12. ἀνατίω : ἀτίθω H. — 13. ἐπειτ' οὐδὲ H. — 14. ἀφ' ἑρῆται P ; ἀφ' ἑρῆται B. — 15. ἐν τῷ περὶ — λόγῳ : ἐν ταῖς εἰς τὸ κατὰ Ἰωάννην εὐαγγέλιον ἡμετέρας H. — 16. ὡς παρὰ H. — 17. τῶν ῥημάτων τῆς Ἡσ. προφητείας; H. qui mox subdit : τὸ Κύριος ἀπέσταλκέ με καὶ τὸ πνεῦμα αὐτοῦ, quae verba hic abunde videntur, cum iam supra exhibeantur. — 18. τοῦτο QA. sed in Q habetur sup. lin. v emendandae gratia. — 19. καὶ πνεύματος SB. — 20. κοινότητον A. — 21. τὸ πέμπειν om. K. — 22. εἰ δ' ἄρα SB, ex quo fit ut sententia intelligi nequeat. Quare amanuensis illius codicis, quo B usus est, subinmixit post πατρὶ καὶ υἱῷ vocem ἑξίσταε, scilicet *debet aliquid*. Quam animadversionem quid sibi vellet haud assecutus B, in textum recepit, ac si ipsius Marci esset, hae ima pagina addita adnotatione : Ἐστ' ὁ, τι λέπειν ἑξίσταθα εἶπεν, ὅσατεσιν γὰρ ἄλλως, ὅπερ ὁ συγγραφεὺς νοεῖν βούλεται. — 23. καὶ om. K.

a. P. G. 1. 36, c. 328 D. Missionis nomen ad solam, quae in tempore fit, externi operis effectum in translatione videtur Gregorius. Locum illustrat Pelavus. *De Trinitate*, lib. VIII, cap. 1.

n. 4. — b. S. XLVII, 16. — c) P. G. 1. 52, c. 826 B. Homiliam inter spurias reiecit Montfaucon, ac recte quidem. Vide Photii *Bibliothecam*, cod. 277, et Pelavium, *loc. cit.*, n. 14.

καὶ ἀνάτιος· οἱ δ' ἀρχὴν¹ ἔχρουσι τὸν Πατέρα
καὶ ἄμφο. Τῶν δὲ Πατρὶ καὶ Υἱῶ πόθεν κοινόν
τι ὁώσομεν², ὃ μὴ καὶ³ τῶ⁴ Πνεύματι
πρόσεστιν; Οὐ γὰρ⁵ ἐφίητι τοῦτο Διονύσιος ὁ
μέγας διακρύσιον κεραγαῖος· « Τὰ κοινὰ Πατρὶ⁶
καὶ Υἱῶ, καὶ τῶ ἁγίῳ⁷ Πνεύματι κοινωνικῶς καὶ
ἡνωμένως ὁ θεαρχικός ἀνατίθησι λόγος ». Καὶ ὁ
Θεολόγος Γρηγόριος· « Πάντα ὅσα⁸ ὁ Πατὴρ, τοῦ
Υἱοῦ, πλὴν τῆς αἰτίας· πάντα ὅσα ὁ⁹ Υἱός, τοῦ
Πνεύματος, πλὴν τῆς γενήσεως¹⁰ ».

Ἔτι¹¹ « περὶ τῆς ἀποστολῆς ἀκρβέστερον ἐπι-
σκηπέτον. Ἐγνωστο¹² μὲν ὁ Πατὴρ ἐν τῇ πλκικῇ
Διαθήκῃ· ἔδει δὲ καὶ τὸν Υἱὸν γνωσθῆναι¹³ ἐν
τῇ καινῇ. Τοῦτο οὖν ἐστὶ τὸ τὸν Υἱὸν ἀπεστάλ-
θαι¹⁴, τὸ οἰνεῖ περνερωθῆσαι¹⁵ παρὰ τοῦ Πατρὸς
εἰς τὸν κόσμον. Πάλιν τοῦ Υἱοῦ γνωσθέντος, ἔδει
γνωσθῆναι καὶ τὸ Πνεῦμα τὸ ἅγιον. Διὰ¹⁶ τοῦτο
παρὰ¹⁷ Πατρὸς καὶ Υἱοῦ τῶν ἡδὴ προγνωσ-
μένων¹⁸ ἀπεστάλθαι λέγεται, τούτεστι περνερωθ-
θῆναι¹⁵. τίς γὰρ ἑτέρα πέμφις καὶ ἀποστολὴ Θεοῦ
τοῦ πανταχοῦ παρόντος καὶ μηδαμῶ¹⁹ μεταβαί-
νοντος; Διὰ τοῦτ' φησιν· Ἐὰν πορευθῶ, πέμφω
αὐτὸν πρὸς ὑμᾶς. Τοῦτο δὲ οὐ τὴν αἰδίων πρό-
δον θελοῖ πάντως· οὐ γὰρ²⁰ τοῦτο λέγει, ὅτι²¹,
« ἂν ἐγὼ μὴ ἀπέλθω, οὐ προβάλω²² τὸν Παρά-
κλητον, ἂν δὲ πορευθῶ, τότε προβάλω », ἀλλ' ὅτι,
« ἂν αὐτὸς εἴ ὀρθαλμῶν ὑμῶν γένωμαι, τὴν
ἐκεῖνον χάριν καὶ δύναμιν ὑμῖν φανερώσω ».

Ἔτι²³ εἰ²⁴ τὸ μεταβαίνειν Θεοῦ ἀλλότριον
(σωματικῶν γὰρ ἴδιον), εἰ μὲν περὶ τοῦ Υἱοῦ τὸ
πέμπεσθαι λέγεται, τὴν σωματικὴν αὐτοῦ παρου-
σίαν εἰς τὸν κόσμον θελοῖ· Ἐξαπέστειλε γιῆς,
φρσί, ὁ Θεὸς τὸν Υἱὸν αὐτοῦ²⁵ εἰς τὸν
κόσμον γενόμενον²⁶ ἐκ γυναικός· εἰ δὲ περὶ
τοῦ ἁγίου Πνεύματος, τὴν χάριν αὐτοῦ μηνύει

vero et Filio undenam tribuerimus quidpiam
commune quod Spiritui quoque non com-
petat? Hoc enim non patitur magnus Diony-
sius qui clara voce clamat^a: « Quae Patri et
Filio communia sunt, ea et copulatum et
coniunctum sancto Spiritui sermo divinitus tra-
ditus adscribit », et Gregorius Theologus^b:
« Omnia quaecumque Pater habet, Filii sunt,
excepta causa; quidquid item Filii habet,
idem quoque Spiritus est, si generationem
excipias ».

Sed de missione accuratius est disquiren-
dum. Cognitus quidem fuerat Pater in Testa-
mento vetere; oportebat autem et Filium
cognitum fieri in novo. Quare illud sibi vult
Filium missum fuisse, nimirum quasi mani-
festatum a Patre in mundum. Rursus, Filio
cognito, oportebat cognitum fieri etiam Spiri-
tum sanctum. Quare a Patre et Filio, qui iam
praecogniti fuerant, missus esse dicitur, id est
manifestatus. Quoniam enim alia Dei missio
legatioue esse poterit, cum ille ubique adsit
nec locum mutet? Propterea ait^c: *Si abiero,
mittam eum ad vos*. Id vero neitquam aeter-
nam processionem significat; non enim dicit:
« Si ego non abiero, non producam Paracle-
tum; sin autem abiero, tunc eum producam »;
sed dicit: « Cum ipse e conspectu vestro dis-
cessero, gratiam ac virtutem illius vobis mani-
festabo ».

Item, cum a Deo alienum sit se loco movere
(id enim proprium est corporum), si Filius
quidem mitti dicitur, id corporalem eius in
mundo praesentiam declarat (*Misit enim,
inquit^d, Deus Filium suum in mundum, factum
ex muliere*); si vero Spiritus sanctus, id gratiam
ipsius indicat et efficientiam, non ipsam sub-

1. οἱ δ' ἀρχὴν P. — τὰ δ' ἀρχὴν H. — 2. ὁώσομεν Q. — ὁώσομεν A. — 3. ὃ καὶ μὴ H. — 4. τῶ om. A. — 5. οὐδὲ γὰρ H. — 6. πατρός A. — 7. καὶ ἁγίῳ KB. — 8. ὅσα ἔχει H. — 9. ὅσα Υἱός K. — 10. γενήσεως A. — 11. Ab ἐτι incipit novum caput in SB, neupre κεφάλαιον ε'. — 12. ἔγνωστοι SBK. — 13. γνωσθῆναι S. — 14. τὸ τοῦ οὐνοῦ ἐπιστάλθαι S. — 15. περνερωθῆσαι SK. — 16. διὰ om. B, pronomen τοῦτο referens ad praecedentia verba πνεῦμα τὸ ἅγιον. — 17. παρὰ τοῦ Πατρὸς P. — 18. προγνωσμένων A, superscripto tamen ω. — 19. μηδαμῆ B. — 20. εἰ γὰρ S. — 21. ὅτι om. H. — 22. προβάλω SBK. — 23. A vocula ἐτι incipit in S κεφάλαιον ε'. — 24. εἰ: καὶ SK: om. B. — 25. αὐτοῦ om. H. — 26. γενόμενον S: γενώμενον B.

a) P. G., I. 3, c. 637 C. — b) P. G., I. 36, c. 252 A. — c) Ioan. XVI, 7. — d) Gal. IV, 4.

* f. 429.

* f. 429^v. stantiam. Hanc autem ab illa differre testatur divus Chrysostomus, qui in suis in Evangelium secundum Iohannem homiliis ita dicit^a : « Spiritus gratiam Scriptura modo ignem, modo aquam vocat, demonstrans, non essentiae esse haec nomina, sed efficientiae ». Et rursus : « Per Spiritum hic operationem intelligit. Ipsa enim est, quae dividitur, ipsa igitur et quae mittitur. Mittitur autem a Patre per Filium in sancto Spiritu, cum Trinitati sit communis, seu potius una eademque ». Nihil ergo Patri et Filio commune inest, quod non congruat etiam Spiritui sancto, prout inelytus Dionysius edisserit.

5. « Spiritus », ait theologus Nysenus^b, « qui ex Patris substantia procedit ». Quis exinde non videt Spiritum emittere Patris esse hypostaticam sive personalem proprietatem? Quemadmodum enim dum dicimus ab Unigeniti hypostasi carnem fuisse susceptam, ostendimus Patrem et Spiritum susceptae carnis participes non fuisse; ita quoque, dum dicimus a Patris hypostasi emitti Spiritum sanctum, haud iure id etiam Filio tribuerimus. Aut ergo Latini ostendant unum theologum qui asserat, etiam ex Filii hypostasi fieri eiusmodi emissionem, aut plane exinde perspicuum fiet, ex solo Patre Spiritum sanctum procedere.

6. Latini, dum tertium post Patrem et Filium esse Spiritum sanctum pro confesso habent, hoc ordine ostendi arbitrantur, etiam ex Filio Spiritum sanctum procedere. Si enim, aiunt, non haberet ordinem etiam ad Filium pro ea habitudine, qua ad illum refertur, non tertius diceretur, nec post eum veniret. Verum, o viri praestantes, ego ad eos dixerim, si a Patre secundus est Filius (id enim habitudo mutua postulat), neque aliud quidquam intercidit, quid sane aliud fuerit Spiritus sanctus nisi

καὶ τὴν ἐνεργεῖαν, οὐκ αὐτὴν * τὴν ὑπόστασιν. Ὅτι δὲ¹ διαφέρουσα ἐκεῖνης αὐτῆς², μάρτυς ὁ θεὸς Χρυσόστομος ἐν ταῖς εἰς τὸ³ κατὰ Ἰωάννην⁴ ὑμιλιαῖς οὕτω λέγων· « Τοῦ Πνεύματος τὴν χάριν « ἡ Γραφὴ ποτὲ μὲν πῦρ, ποτὲ δὲ ὕδωρ καλεῖ, « δεικνύσα⁵, ὅτι οὐκ οὐσίας ἐστὶ ταῦτα τὰ ὀνόματα, ἀλλ' ἐνεργεῖαι ». Καὶ πάλιν· « Πνεῦμα « ἐνταῦθα⁶ τὴν ἐνεργεῖαν λέγει· αὐτὴ γὰρ ἐστὶν ἡ « μερίζομένη· αὐτὴ τοιγαροῦν καὶ ἡ πεμπομένη· « πέμπεται δὲ παρὰ Πατρὸς δι' Υἱοῦ ἐν ἀγίῳ⁷ « Πνεύματι, κοινῆ τῆς Τριᾶδος οὐσα, μᾶλλον⁸ δὲ⁹ « μία καὶ ἡ αὐτὴ ». Οὐδὲν ἄρα τῷ Πατρὶ καὶ τῷ Υἱῷ κοινὸν πρόσεστιν, ὅπερ μὴ καὶ τῷ Πνεύματι, καθὼ καὶ¹⁰ Διονύσιος ὁ κλεινὸς ἀποφαίνεται.

εἰ¹¹. « Πνεῦμα », φησὶν ὁ Νυσσαεὺς¹² θεολόγος, « τὸ τῆς Πατρικῆς ἐκπορευομένου ὑποστάσεως ». Ἦντι ὁῦλον οὐκ ἐστιν ἐντεῦθεν, ὅτι τὸ προβάλλειν τὸ Πνεῦμα τοῦ Πατρὸς ἐστὶν ὑποστατικὸν εἶν' οὖν προσωπικὸν ἰδιώμα· Καθὰπερ γὰρ τὴν τοῦ Μονογενοῦς ὑπόστασιν σαρκωθῆναι λέγοντες, ἀκοινωνῆτον τοῦτο τῷ Πατρὶ καὶ τῷ Πνεύματι¹³ δεικνυμένον, οὕτω καὶ τὴν τοῦ Πατρὸς ὑπόστασιν τὸ Πνεῦμα προβάλλειν εἰρηκότες τὸ ἅγιον, οὐκέτ' ἂν¹⁴ εἰκότως καὶ τῷ Υἱῷ τοῦτο δόχηται. Ἦ τοίνυν Λατῖνοι δεξιζομένους τινὰ τῶν * θεολόγων καὶ ἐκ τῆς τοῦ Υἱοῦ ὑποστάσεως τοῦτο λέγοντα, ἡ καθαρθῶς ἐντεῦθεν ἐκ μόνου τοῦ Πατρὸς ἐκπορευέσθαι τὸ Πνεῦμα τὸ ἅγιον ἀναφαίνεται.

ς¹⁵. Οἱ Λατῖνοι τὸ τρίτον εἶναι μετὰ τὸν Πατέρα καὶ τὸν Υἱόν¹⁶ τὸ Πνεῦμα τὸ ἅγιον τῶν ὁμολογούμενων ἔχοντες, ἐκ τῆς τάξεως ταύτης οἴονται δεῖκνυσθαι καὶ ἐκ τοῦ¹⁷ Υἱοῦ τὸ Πνεῦμα τὸ ἅγιον ἐκπορευέσθαι. Εἰ γὰρ μὴ τάξιν εἶχε, φασὶ¹⁸, καὶ πρὸς τὸν Υἱόν κατὰ τὴν πρὸς αὐτὸν σχέσιν, οὐκ ἂν ἐλέγετο τρίτον, οὐδὲ¹⁹ ἐξῆς μετ' αὐτόν. — Ἄλλ' ὡ γενναῖοι²⁰, φαίην ἂν²⁰ πρὸς αὐτούς, εἰ μετὰ τὸν Πατέρα δεύτερος ὁ Υἱός (τοῦτο γὰρ ἡ σχέσις ἀπειτεῖ), καὶ οὐκ ἂν ἄλλο τι μετὰ²¹ παρεμπέσει²¹, τί ἂν²² ἄλλο εἶναι τὸ Πνεῦμα

1. δὲ : καὶ SB. — 2. αὐτῆς A. — 3. εἰς τὸ om. SB. — 4. εὐαγγέλιον add. H. — 5. δεικνύουσα H. — 6. ἐνταῦθεν A. — 7. μᾶλλον om. B. — 8. δὲ om. SB. — 9. καὶ om. HB, sed B add. δ. — 10. εἰ om. SB in quibus hoc caput ut pars praecedentis habetur. — 11. Νυσσαεὺς H. — 12. καὶ πνεύματι S. — 13. οὐκ, εἴτι ἂν SKB : οὐκ εἴτι ἂν QA. — 14. ς' om. S. — 15. μετὰ τὸν H. καὶ τὸν Υ. P. : μετὰ H. καὶ Υ. AII. — 16. καὶ αὐτοῦ τοῦ Υ. SK. — 17. φησὶ B. — 18. οὐδὲ SBK. — 19. γενναῖον A. — 20. φαίην ἂν τις SKB. — 21. παρεμπέσει A. — 22. ἂν : ἂ S.

a P. G., t. 59, c. 183 A. — b) Ubi supra, p. 65, n. c.

τὸ ἄγιον ἢ τρίτον; Πρῶτον¹ μὲν γὰρ οὐκ ἂν εἴη
 ἀφουθεν δευτέρος² δὲ ὁ Υἱὸς ἐξ ἀνάγκης· τρίτον
 ἄρα τὸ Πνεῦμα τὸ ἄγιον, εἴπερ ἐστὶ συμπληρω-
 5 τικὸν τῆς μακαρίας Τριάδος ἐκείνης. Διὰ τοῦτο
 δὲ³ καὶ ἡ τάξις, αἵμα, τοῖς θεολόγοις παρεῖληπται,
 ἵνα μὴ Υἱὸς νομισθῇ μετὰ τὸν Πατέρα ταυτέμενον·
 ἄλλως γὰρ καὶ ἀναρροῦσι τὴν τάξιν. « Οὐκ ἔρει
 « γὰρ, φησί⁴, τὰξιν ἢ ἅγια Τριάς, οὐχ ὡς ἀτα-
 « κτος, ἀλλ' ὡς ὑπὲρ⁵ τὰξιν ». Καὶ αὐθις: « Ἐὰ
 10 « αὐτὰ καὶ προκριθῶσιν καὶ συναριθμοῦνται
 « καὶ ὑπεραριθμοῦνται⁶ ». Τί ὅν ὑμῖν⁷ * ἡ τάξις
 συντελεῖ πρὸς τὴν ἑμετέραν⁸ ὑπόθεσιν, εἰ μὴ πᾶν
 τὸ ἐρχομένον τινος κατὰ τὰξιν, καὶ ἐξ αὐτοῦ τὸ
 εἶναι ἔχει ἀνάγκη; Φέρε δὴ καὶ τὸν μέγαν ὑμῖν⁹
 15 προσῶμεν¹⁰ Βασιλείων, ἵ' εἰδῶμεν¹¹ οἷα¹² περὶ
 τοῦ προκειμένου φθέγγεται. ' Επειδὴ¹³ φησί « τὸ
 « Πνεῦμα τὸ ἄγιον¹³, ἀφ' οὗ πᾶσα ἐπὶ τὴν
 « κτίσιν ἢ τῶν ἀγαθῶν χορηγία πηγάζει, τοῦ Υἱοῦ
 « μὲν ἤρτηται¹⁴ ἢ ἀδικαστάτως συγκραταλαμβάνεται,
 20 « τῆς δὲ τοῦ Πατρὸς αἰτίας ἐξηκόμενον ἔχει τὸ
 « εἶναι, ὅθεν καὶ ἐκπορεύεται, τοῦτο γνωριστικὸν¹⁵
 « τῆς κατὰ τὴν ὑπόστασιν ἰδιότητος σημεῖον ἔχει,
 « τὸ μετὰ τὸν Υἱὸν¹⁶ καὶ σὺν αὐτῷ γνωρίζεσθαι
 « καὶ ἐκ τοῦ Πατρὸς ὑφιστάναι ». Ἀκούεις τοῦ
 25 οὐρνογράφου, οἷα λέγει; Τοῦ Υἱοῦ, φησὶν,
 ἤρτηται, τουτέστιν ἔρειται, οὐχ ὅτι ἐξ αὐτοῦ
 ἐκπορεύεται, ἀλλ' ὅτι σὺν αὐτῷ ἀδικαστάτως ἐκ
 τοῦ Πατρὸς τὸ εἶναι ἔχον καταλαμβάνεται, « τῆς
 « τοῦ Μονογενοῦς μεσιτείας », ὅ φησιν ὁ ἀδελφὸς
 30 αὐτοῦ¹⁷ Γρηγόριος ὁ τῆς Νύσσης, « καὶ ἐσὺ τῷ
 « τῷ¹⁸ μονογενῆς¹⁹ φυλακτοῦσης καὶ τὸ Πνεῦμα τῆς
 « φυσικῆς πρὸς τὸν Πατέρα σχέσεως μὴ ἀπαλλο-
 « τρισίσης ». Καὶ πάλιν « Γνωριστικὸν²⁰ σημεῖον
 « ἔχει », φησί²¹, « τὸ μετὰ τὸν Υἱὸν¹⁶ καὶ σὺν
 35 « αὐτῷ γνωρίζεσθαι καὶ ἐκ²² τοῦ Πατρὸς ὑφιστά-

tertius? Etenim primus procul dubio non erit;
 secundus autem ex necessitate Filius est; ter-
 tius ergo est Spiritus sanctus, quippe qui
 beatam illam Trinitatem integram facit. Qua-
 propter etiam hic ordo, ut opinor, a theologis
 adhiberi solet, ne Spiritus, si post Patrem
 ponatur, Filius credatur. Nam dum absolute
 loquuntur, etiam ordinem tollunt. « Non enim
 « habet, aiunt⁴, ordinem sancta Trinitas, non
 « quod inordinata sit, sed quod ordinem supe-
 « ret ». Et rursum⁵: « Eadem et prænumenta-
 « tur et connumeratur et subnumeratur ». Quid
 * Γ. 430^o.
 igitur ordo vobis suppeditat ad causam vestram
 stabiliendam, si necesse non est, ut quidquid
 ordine refertur ad aliquid, originem etiam ab
 eodem trahat? Agedum magnum etiam vobis
 adducamus Basilium ad videndum quid de
 proposita quaestione disserat: « Quoniam,
 « inquit⁶, Spiritus sanctus, a quo, velut ex fonte,
 « bonorum omnium in creatas res largitas ema-
 « nat, a Filio quidem dependit, quocum simul
 « sine ullo intervallo mente comprehenditur; ex
 « Patre vero, ut principio, suspensus habet
 « esse, unde et procedit; hanc proprietatis, quae
 « est secundum hypostasim, notam obtinet, ut
 « post Filium et cum ipso dignoscatur, atque ex
 « Patre subsistat ». Audisne quid dicat rerum
 ille caelestium explanator? A Filio, inquit,
 dependet, hoc est, ei adhaeret, non quod ex eo
 procedat, sed quod una cum eo immediate ex
 Patre originem trahere concipiatur, dum ipsa
 Filii interpositio, ut Gregorius Nyssenus, frater
 eius, ait¹, et Unigeniti conditionem ei conser-
 vat, et Spiritum a naturali, quam ad Patrem
 habet, habitudine non excludit. Et rursus
 « propriae suae notionis notam, ait, hanc habet
 « quod post Filium et cum Filio cognoscatur

1. πρώτος Π. — 2. δευτέρον Β. — 3. δὲ om. Κ. — 4. φησί Q. — 5. ὡς ὑπὲρ Α. — 6. ὑπεραριθ-
 μοῦνται SBK. — 7. ἡμῖν S: om. Β. — 8. ἑμετέραν ASB. — 9. ἡμῖν S. — 10. προσῶμεν SKB. — 11. ἵνα
 ἴδωμεν SBK. — 12. οἷα περὶ Κ. — 13. τὸ ἄγιον om. SB. — 14. ἤρτηται Β, subiuncta imo folio
 adnotatione: ἴσως: ἤρτηται. — 15. γνωριστικὸν Β. — 16. μετὰ τοῦ υἱοῦ PH: μετὰ τὸν υἱὸν QASB, sed in
 Q τὸν in τοῦ corr. vult alia manu ad marg., ὅν in intacto relicto. Porro, ad vitandum inanem tautologiam,
 μετὰ τὸν υἱὸν profecto legendum est. — 17. αὐτῷ P.A. — 18. τὸ om. Κ. — 19. νο in μονογενῆς sup. liii. P.
 — 20. γνωριστικὸν Β. — 21. φησί Α. — 22. ἐκ om. SK, in Β supplēvit editor.

a) Verba sunt Pseudo-Chrysostomi, homilia in
 illud Abrahæ dictum: *Pone manum tuam sub
 femur meum* = P. G., t. LVI, c. 555 D, ubi pro
 ἅγια τριάς, legitur θεία τριάς. — b) Gregor. Na-

zianz., P. G., t. 36, c. 253 D. — c) Epist. de dis-
 crimine essentiali et hypostasis ad Gregorium
 fratrem, n. 4 = P. G., t. 32, c. 399 C. — d) Epist.
 ad Ablabium = P. G., t. 45, c. 433 C.

* f. 431. « atque ex Patre subsistat ». Quibus verbis quid luculentius vel clarius dici poterit? Quid, quod cum nostra sententia magis cohaereat?

7. Magnum aliquid sibi conferri arbitrantur Latini ad suam causam stabiliendam, quod Spiritus sanctus dicatur *Spiritus Filii*; ego vero adiciam eundem dici *proprium Filii* et *non alienum a Filio*, et cetera eiusmodi. Num igitur eapropter ex eodem etiam procedit? At id non patitur primum quidem Theodoretus, qui blasphemiam et impiam huiusmodi opinionem existimat^a; deinde et ipse divinissimus Cyrillus, dum dicit^b: « Nullo modo patimur concuti « fidem a sanctis Patribus nostris definitam « vel fidei symbolum; neque etiam nobis aut « aliis permittimus vel unam vocem earum « quae ibi posita sunt, immutare; non enim « ipsi locuti sunt, sed Spiritus sanctus, qui « procedit quidem ex Deo Patre, non alienus « autem est a Filio secundum essentiae ratio- « nem ». Audisne, quam ratione dicatur Filii Spiritus et proprius eiusdem et non ab illo alienus? Secundum essentiae, ait, rationem, nimirum ut consubstantialis Filio. Dicit autem

* f. 431. et Basilius Magnus capite XVIII ad Amphilo- chium^c: « Quin et Spiritus Christi dicitur, tanquam illi natura coniunctus ». Quos igitur praestantiores divinis istis theologis interpretes cum apostolicorum tum propriorum suorum verborum assignabimus?

8. Quod Dominus post resurrectionem discipulis Spiritum per insufflationem dederit, id Latini pro indicio habent, etiam ex illo Spiritum sanctum procedere. Verum non ipsam Spiritus sancti substantiam tunc per insufflationem datam esse, ex eo liquet, quod nondum

« ναί ». Τούτων τί ἄν γένοιτο λευκότερον ἢ σαφέ-
στερον ἢ πρὸς τὴν¹ ἡμετέραν δόξαν ἑμφρονώ-
τερον;

ζ'. Ηολύ τι δοκεῖ συμβᾶλλεσθαι τοῖς Λατίνοις πρὸς τὴν οικείαν ὑπόθεσιν τὸ λέγεσθαι² τοῦ Ἱεροῦ Πνεῦμα³ τὸ Πνεῦμα τὸ ἅγιον ἐγὼ δὲ προσθήσω τούτῳ⁴ καὶ εἶναι ἴδιον⁵ τοῦ Ἱεροῦ καὶ οἰκ' ἀλλότριον τοῦ Ἱεροῦ καὶ ὅσα τούτοις ὅμοια. Ἄρ' οὐν⁶ διὰ ταῦτα καὶ ἐξ αὐτοῦ ἐκπορεύεται; Ἀλλ' οὐκ ἐλάσει τοῦτο πρῶτον μὲν Θεοδώρητος⁷, βλάσφημὸν τε καὶ δυσσεβῆ τὴν ταυτέην δόξαν ἡγορούμενος⁸. ἔπειτα καὶ αὐτὸς ὁ θεοῦτατος Κύριλλος ἐν οἷς φησι⁹. « Κατ' οὐδένα τρόπον σαλεύεσθαι ἀνε- « γόμεθα τὴν ὁρισθεῖσαν παρὰ τῶν Πατέρων « πίστιν¹⁰ ἥτις τὸ τῆς πίστεως σύμβολον, οὕτε μὴ « ἐπιτρέπομεν ἑαυτοῖς ἢ ἑτέροις λέγειν γούν μίαν « ἀμείψαι τῶν ἐγκειμένων ἐκείσε· οὐ γὰρ ἦσαν « αὐτοὶ¹¹ οἱ λαλοῦντες, ἀλλὰ τὸ Πνεῦμα τὸ ἅγιον, « ὃ ἐκπορεύεται μὲν ἐκ τοῦ Θεοῦ καὶ Πατρὸς, ἔστι « δὲ οὐκ ἀλλότριον τοῦ Ἱεροῦ κατὰ τὸν τῆς οὐσίας « λόγον ». Ἄκουσαι κατὰ τίνα λόγον τοῦ Ἱεροῦ τὸ Πνεῦμα λέγεται καὶ ἴδιον αὐτοῦ καὶ οὐκ ἀλλότριον; Κατὰ τὸν τῆς οὐσίας, φησί, λόγον, ὡς¹² ἡμοσύσιον αὐτῷ ὁλοκαίεται¹³. Λέγει δὲ καὶ ὁ μέγας¹⁴ Βασίλειος ἐν τῷ¹⁵ ἡ¹⁶ τῶν¹⁷ πρὸς Ἀμφιλόχιον¹⁸ « Πνεῦμα Χριστοῦ λέγεται ὡς ὡκειωμένον¹⁶ κατὰ « φύσιν¹⁷ αὐτῷ ». Τίνα τοίνυν ἐξηγητὴν ἔτι¹⁸ βελτίονα τῶν ἀποστολικῶν τε καὶ τῶν ἰδίων¹⁹ ῥημάτων δεξόμεθα παρὰ τοὺς θεοὺς τουτουσί διδασκάλους²⁰;

γ'. Τὸ δὲ ἐμφυσήματος παρὰ τοῦ Κυρίου δεδῶσθαι²¹ τὸ Πνεῦμα τοῖς μαθηταῖς μετὰ τὴν ἀνάστασιν σύμβολον οἱ Λατίνοι ποιοῦνται τοῦ καὶ²² ἐξ αὐτοῦ τὸ Πνεῦμα τὸ ἅγιον ἐκπορεύεσθαι. Ὅτι μὲν οὐν οὐχ ἡ οὐσία τοῦ Πνεύματος ἦν ἡ δεδωμένη²³ τότε δὲ ἐμφυσήματος, ὅλων μὲν ἐξ ὧν οὐδέπω

1. τὴν intra uncinos supplēvit B. — 2. λέγειν B. — 3. πνευμα om. SB. — 4. τούτῳ : τούτοις B. — 5. ἴδιον ἔστι B. — 6. ἀρ' οὐν S. — 7. Θεοδώρητος QA. — 8. βλάσφημὸν τε — ἡγορούμενος om. Q. — 9. ὁρίσθαι. πίστιν παρὰ τῶν πατέρων ἡμῶν H. — 10. οἱ αὐτοὶ A. — 11. ὡς om. B. — 12. δηλοῦθ' B. — 13. Pro his verbis : ὁ μέγας Βασίλειος = ὡκειωμένον κατὰ φύσιν αὐτῷ, haec alia habet H : ὁ τῆς Νύσσης θεός Γρηγόριος· Το Πνεῦμα τὸ ἅγιον τοῦ Ἱεροῦ εἰρηται, ὃ ἀδικαστάτος συγκραταλμαβάνεται, τῆς δὲ τοῦ πατρὸς· αἰτίας ἴσχυμένον ἔχει το εἶναι, ἔθην καὶ ἐκπορεύεται. Τίνα τοίνυν κτλ. — 14. τῷ om. QA. — 15. τῷ πρὸς K. — 16. ὡκειωμένον S. — 17. κατὰ φύσιν om. B. — 18. ἔτι om. H. — 19. ἴδιον in θεῶν corr. vull B. — 20. διδασκάλους : θεοῖσιν H. — 21. δεδῶσθαι SKB. — 22. καὶ om. B. — 23. δεδωμένη SB; ad marg. in Q : ἔτι οὐχ ἡ οὐσία τοῦ πνεύματος ἡ δεδωμένη δὲ ἐμφυσήματος.

εἰ P. G., I, 76, c. 433 D. — δ) P. G., I, 77, c. 480 D. — e P. G., I, 32, c. 152 B. Cf. Pelagianum. De Trinitate lib. VII, cap. v, n. 10.

τότε¹ τὸ Πνεῦμα τὸ ἅγιον παραχθέντων. Ἐὰν γὰρ ἐγὼ μὴ ἀπέλθω, φησὶν, ὁ Παρακλήτης οὐκ ἐλευσεται πρὸς ἡμᾶς. Μαρτυρεῖ δὲ καὶ ὁ θεῖος Χρυσόστομος ἐν τοῖς εἰς τὸ² κατὰ Ἰωάννην Ἑξηγητικοῖς³ οὕτω λέγων· « Τινὲς μὲν ἴφραγι, « ὅτι οὐ τὸ Πνεῦμα ἐδώκεν, ἀλλ' ἐπιτιθείους αὐτοῦς « πρὸς ὑποδοχὴν διὰ τοῦ ἐμψυχήματος κατεσκευά- « σεν⁴. Οὐκ ἂν δὲ⁵ τις ἀμαρτίου καὶ τότε⁶ εἰλη- « γέναι αὐτοῦς λέγων ἐξουσίαν τινὰ πνευματικὴν « καὶ χάριν, ὥστε ἀρῆναι ἀμαρτήματα διὸ καὶ⁸ « ἐπήγαγεν⁹ Ὡν ἂν¹⁰ ἀγγῆτε, ἀφέντω¹⁰, δεικνύς « πόσον εἶδος ἐνεργείας δίδωσι¹¹, καὶ γὰρ ἄρατος « ἡ τοῦ Πνεύματος χάρις καὶ πολυεπὴς * ἡ δωρεά. « Καὶ θαυμαστὸν οὐδέν¹², ἔπου γε καὶ παρὰ « Μωσῆος ὁ Θεὸς τοῦ Πνεύματος ἀρελῶν ἑτέροις « μετέδωκεν· ἐν δὲ τῷ δεσπότῃ Χριστῷ πᾶσα ἡ « τοῦ Πνεύματος χάρις ἐπαναπέμυτο¹³. Οὐ γὰρ « ἐκ μέτρου δίδωσι ὁ Θεὸς ἐκείνῳ τὸ Πνεῦμα¹⁴ « διὸ καὶ ἐξ αὐτῆς¹⁴ μετεδίδοι καὶ δι' αὐτῆς¹⁵ « τὰς¹⁶ θεοσημείας ἐργάζετο· Ἐν γὰρ Πνεύματι « Θεοῦ¹⁷, φησὶν, ἐβάλλω ἐγὼ¹⁸ τὰ δαιμό- « νια ».

θ'. Πάλιν τὸ εἰκόνα¹⁹ λέγεσθαι²⁰ τοῦ Υἱοῦ²¹ τὸ Πνεῦμα τὸ ἅγιον²² εἰς συναγορίαν ἔλκουσι τοῦ οἰκειοῦ δόγματος. Λέγομεν²³ δὲ καὶ πρὸς τοῦτο, ὡς οὐ πάντως ἀνάγκη τὴν εἰκόνα τὸ εἰκονιζόμενον αἰτιον εἶχειν, οὔτε ἐπὶ τῆς τέχνης, οὔτε ἐπὶ τῆς φύσεως. Καὶ γὰρ ὁ Υἱὸς εἰκόνα τοῦ Πατρὸς λέγεται, οὐ τοσοῦτον ὡς²⁴ πρὸς αὐτὸν κατ' αἰτίαν ἀναφερόμενος, ὅσον ὡς ἐν ἑαυτῷ τὸν Πατέρα προδεικνύς²⁵ καὶ²⁶ εἰκονίζων, ὡς πού φησι²⁷ πρὸς τὸν Φίλιππον· Ὁ ἑωρακὼς ἐμεῖ, εἰώμακε τὸν Πατέρα. Εἰκόνα τούτων καὶ τοῦ Υἱοῦ τὸ Πνεῦμα τὸ ἅγιον, οὐχ ὡς αἰτίου²⁸ αὐτοῦ ὄντος, ἀλλ' ὅτι μὴ ὅσον τε γινώσκει τὸν Υἱὸν ἑτέρωθεν²⁹, εἰ μὴ διὰ τοῦ ἁγίου Πνεύματος· Οὐδεὶς γὰρ³⁰, φησὶ³¹,

Spiritus sanctus tum advenerat. Si enim, inquit^a, non abiero, Paracletus non veniet ad vos. Idem testatur divus Chrysostomus in Commentariis ad Evangelium secundum Ioannem his verbis^b: « Quidam dicunt, Christum « non Spiritum dedisse, sed illos per insufflationem ad eum recipiendum idoneos fecisse. « Nec tamen aberraverit quis si dixerit illos « tunc accepisse potestatem quendam spiritualem et gratiam, ut peccata dimitterent. « Ideo addidit: Quorum remisistis, remittuntur, ostendens quod genus operationis largiatur, ostendens quod genus operationis largiatur, ostendens quod genus operationis largiatur. * f. 432. « tur, ostendens quod genus operationis largiatur. « tur. Ineffabilis quippe est Spiritus gratia et « multiplex donum ». Nec quidquam mirum, quandoquidem et a Moysae Deus de Spiritu detrahens ceteris donavit^d. In Domino autem Christo omnis Spiritus gratia requievit: non enim ad mensuram dat illi Deus Spiritum^e: ideo et ex ea aliis donavit et per eam divina prodigia operatus est. In Spiritu enim Dei, inquit^f, eicio daemonia.

9. Rursum in patricinium sui dogmatis illud trahunt, quod Spiritus sanctus dicatur imago Filii. Ad quod respondemus, non omnino requiri sive in artis sive in naturae operibus ut imago illud pro causa habeat, cuius est imago. Etenim Filius ipse imago Patris dicitur, non tam quod ad illum ut ad causam referatur, quam quod in seipso Patrem praeponat et exprimat, ut aliquo in loco ad Philippum ait^g: Qui videt me, videt et Patrem. Est itaque Imago Filii etiam Spiritus sanctus, non quod originem ab eo sortiatur, sed quod Filius aliunde cognosci non possit nisi per Spiritum sanctum. Nemo enim, ait^h, potest dicere Domi-

1. οὐδέπω τότε : οὐδέποτε A. — 2. εἰς τὸ οἴον. SKB. — 3. ἐσηγητικοῖς H. — 4. μὲν οὖν H. — 5. παρασκευάσαν B. — 6. ἐλ οἴον. K. — 7. τότε : τοῦτο B, subiuncta tamen ad marg. adnotatione : ἴσως τότε : τότε δὲ καὶ εἰλ. K. — 8. καὶ οἴον. QASBK. — 9. ἂν οἴον. SBK. — 10. ἀρῆνται B : οἴον. H. pro quo habet ἀμαρτήματα. — 11. δίδωσι S. — 12. οὐδὲν θαυμαστὸν SB. — 13. ἐπαναπέμυτο SK : ἐπαναπέμυτο B. — 14. ἐξ αὐτοῦ B. — 15. δι' αὐτῆς in δι' αὐτοῦ corr. vult B, addito intra uncinos ἴσως αὐτοῦ. — 16. τὰς : τῆς S. — 17. ἐν γὰρ θεοῦ πν. B : ἐν πν. γὰρ θεοῦ H. — 18. ἐγὼ οἴον. KII. — 19. τὸ κατ' εἰκόνα H. — 20. λέγεσθαι τὸ τοῦ Πνεῦματος τὸ ἅγιον. πνεῦμα K. — 21. υἱοῦ : χριστοῦ A. — 22. τὸ ἅγιον οἴον. SB. — 23. λέγομεν SK. — 24. ὡς οἴον. SBK. — 25. δεικνύς SBK. — 26. καὶ οἴον. K : infra uncinos supplēvit B. — 27. φησὶ Q. — 28. αἰτιον S. — 29. ἐκείθεν S. — 30. οὐδεὶς γὰρ : οὐ γὰρ τις B. — 31. φησὶ οἴον. SBK.

a) Ioan. xvi, 7. — b) Homil. 87 (alias 86) = P. G., t. 59, c. 471. — c) Ioan. xx, 22, 23. — d) Num. xi, 16, 17, 25. — e) Ioan. iii, 34. — f) Mat. xii, 28. — g) Ioan. xiv, 9. — h) I Cor. xii, 3.

num Iesum, nisi in Spiritu sancto. Et iterum³ :
*Ille me clarificabit, quia de meo accipiet, et
 annuntiabit vobis.* Quod explanans divus
 Chrysostomus⁴, « id est, inquit, verbis meis
 « consona dicit; nam quia mea sunt illa quae
 « Patris sunt, Spiritus autem ex iis quae Patris
 « sunt loquetur, ex meis loquetur ». Etenim ut
 Filius veniendo ad veterem legem implendam,
 id est perficiendam, iis additis, quae praeter-
 missa fuerant propter audientium infirmitatem,
 eo ipso Patrem clarificavit, qui veterem illam
 legem condiderat (nam *ego te, inquit⁵, clarifi-
 cavi super terram, opus consummavi, quod
 dedisti mihi, ut faciam*): sic Spiritus sanctus
 Filii opus similiter perfecit. *Multa enim habeo,
 ait⁶, vobis dicere, sed non potestis portare
 modo. Cum autem venerit ille Spiritus veri-
 tatis, docebit vos omnem veritatem. Non enim
 loquetur a semetipso, sed quaecumque audiet,
 loquetur, et quae ventura sunt, annuntiabit
 vobis. Ille me clarificabit, quia de meo accipiet
 et annuntiabit vobis.* A meo, inquit, opere
 ducto initio, annuntiabit vobis, ea videlicet
 quae defuerint. Hoc autem opus idem est
 quod Patris: nam *quaecumque habet Pater,
 mea sunt⁷*. Eatenus igitur Filii imago est Spi-
 ritus sanctus, quatenus ea quae Filii sunt
 annuntiat et Filium clarificat ab eius opere
 incipi endo et perficiendo hoc ipsum opus,
 sicut ille Patris opus fecerat.

10. Item *per Filium* prodire vel procedere
 Spiritum sanctum tantumdem esse existimant
 atque *ex Filio*, dicentes particulam *per* idem
 significare quod *ex* in Scriptura. Equidem ibi
 aequivalet, ubi de creatione est sermo, quando
 etiam seorsum a Patre de Filio usurpatur.
Omnia enim, ait⁸, per ipsum facta sunt. Pro-
 cessio vero Spiritus nunquam separatim a

δύναται εἰπεῖν Κρίθιον Ἰησοῦν, εἰ γὰρ ἐν
 Πνεύματι ἀγίῳ. Καὶ αὖθις Ἐκεῖνος ἐμὲ δοξάζει,
 ὅτι ἐκ τοῦ ἐμοῦ λήψεται¹ καὶ ἀναγγε-
 λεῖ εἰμῖν. Ὅπερ ὁ θεὸς Χρυσόστομος ἐξηγου-
 μένος², « Τούτέστι », φησί, « συνῶδὰ τοῖς ἐμοῖς
 « ἐρεῖ: ἐπεὶ γὰρ³ ἐμὰ⁴ ἐστὶ τὰ τοῦ Πατρὸς,
 « ἐκεῖνος δὲ ἐκ τῶν τοῦ Πατρὸς ἐρεῖ, ἐκ τῶν
 « ἐμῶν ἐρεῖ ». Καθάπερ γὰρ ὁ Υἱὸς ἔβηκεν εἰς τὸ
 πληρῶσαι τὸν παλαιὸν νόμον, τούτέστι τελειῶσαι
 καὶ προσθεῖναι⁵ τὰ παραλειμμένα⁶ διὰ τὴν
 τῶν ἀκούοντων ἀσθένειαν, αὐτῷ τούτῳ τὸν Πατέρα
 ἐδοξάσε τὸν τὸν⁷ νόμον ἐκεῖνον θέμενον (Ἐγὼ
 γὰρ σε, φησὶν, ἐδόξασα ἐπὶ τῆς γῆς, τὸ ἔργον
 ἐτελείωσα, ὃ δέδοκός μοι ἵνα ποιῶ), οὕτω
 καὶ⁸ τὸ Πνεῦμα τὸ ἅγιον τὸ τοῦ Υἱοῦ ἔργον
 ἐτελείωσεν αὐθις⁹. Πολλὰ γὰρ, φησὶν, ἔχω
 λέγειν ὑμῖν, ἀλλ' οὐ δύνασθε¹⁰ βαστάζειν
 ἅσιν ὅτιαν δὲ ἔλθῃ ἐκεῖνος¹¹, τὸ Πνεῦμα τῆς
 ἀληθείας, ὁδηγήσει ἐμᾶς εἰς πᾶσαν τὴν ἀλη-
 θεϊαν· οὐ γὰρ λαλήσει ἄῳ ἑαυτοῦ, ἀλλ' ὅσα
 ἂν ἀκούσῃ, λαλήσει¹², καὶ τὰ ἐχούμενα
 ἀναγγελεῖ ὑμῖν. Ἐκεῖνος ἐμὲ¹³ δοξάσει, ὅτι
 ἐκ τοῦ ἐμοῦ λήψεται καὶ ἀναγγελεῖ ὑμῖν. Ἐκ
 τοῦ ἐμοῦ¹⁴, φησὶν, ἔργου τὰς ἀφορμὰς λήψεται
 καὶ ἀναγγελεῖ ὑμῖν, τὰ λειπόμενα ὀηλονότι· ὁ
 ἔργον αὐτῶν ἐστὶ τῷ τοῦ Πατρὸς· Πάντα γὰρ
 ὅσα ἔχει ὁ Πater, ἐμὰ ἐστὶ. Διὰ τούτ' ἄρα¹⁵
 καὶ εἰκὼν τοῦ Υἱοῦ τὸ Πνεῦμα τὸ ἅγιον, διὰ τὸ
 ἀναγγέλλειν¹⁶ τὰ τοῦ Υἱοῦ καὶ τὸν Υἱὸν δοξάζειν,
 ἐκ τοῦ ἔργου αὐτοῦ λαμβάνον καὶ τελειοῦν αὐτὸ
 δὴ¹⁷ τὸ ἔργον, ὅσπερ ἐκεῖνος τὸ τοῦ Πατρὸς.
 ἱ. Ἐτεῖ τὸ¹⁸ διὰ τοῦ Υἱοῦ προεῖναι ἢ ἐκπο-
 ρεῦσθαι τὸ Πνεῦμα * τὸ ἅγιον εἰς αὐτὸν ἄγουσι
 τῷ ἐκ τοῦ Υἱοῦ, τὴν διὰ λέγοντες ἰσοδυναμεῖν
 τῇ ἐκ παρὰ τῇ Γραφῇ¹⁹. Ἐνθα μὲν οὖν²⁰ ἰσοδυνα-
 μεῖ, περὶ δημουργίας ὁ λόγος, ὅτε²¹ καὶ χωρὶς
 τοῦ Πατρὸς ἐπὶ τοῦ Υἱοῦ τίθεται. Πάντα γὰρ,
 φησί, δὲ αὐτοῦ ἐγένετο. Ἢ δὲ τοῦ Πνεύματος
 πρόδος οὐδέποτε²² ἀνεῦ²² τοῦ Πατρὸς τίθεται, ἀλλ'

1. λήψεται Q. — 2. ἐξηγούμενος om. B. — 3. ἐπεὶ γὰρ — τοῦ πατρὸς ἐρεῖ om. PK. — 4. τὰ ἐμὰ H. —
 5. προσθεῖναι S. — 6. Alterum μ in παραλειμμένα suprascriptum in Q. — 7. Alterum τὸν om. B. —
 8. καὶ om. H. — 9. Ante αὐτὸν punctum in K. — 10. δύνασθαι S. — 11. ἐκεῖνος: ὁ παρακλήτος: B. —
 12. λαλήσει K. — 13. ἐκεῖνος ἐμὲ — ἀναγγελεῖ ὑμῖν om. PK. — 14. ἐκ τοῦ ἐμοῦ — ἀναγγελεῖ ὑμῖν om.
 SBK. — 15. τούτῳ ἄρα QASBK. — 16. ἀναγγέλλειν SK. — 17. δὴ: δὲ S. — 18. τὸ om. B. — 19. τῇ θεῖα γραφῇ
 SBK. — 20. οὖν om. A. — 21. ὅτε: ὅτι SK. — 22. οὐδέποτε ἀνεῦ SBK.

a) Ioan. XVI, 14. — b) P. G., t. 59, c. 423 C.
 — c) Ioan. XVI, 4. — d) Ioan. XVI, 12-14. —

e) Ioan. XVI, 15. — f) Ioan. I, 3.

ἐκ Πατρὸς φασί¹ δι' Υἱοῦ. Δῆλον οὖν ὡς ἕτερόν τι τὸ δι' Υἱοῦ καὶ οὐ τὸ ἐξ Υἱοῦ² σημαίνει. Καίτοι γε οὐδ' ἐπι³ τῆς ἐκπορεύσεως, ἀλλ' ἐπι⁴ τῆς μεταδόσεως τοῦτο λέγεται. Λέγει γὰρ ὁ Δαμασκηνὸς Ἰωάννης· « Πνεῦμα⁵ Υἱοῦ λέγομεν, « ἐκ τοῦ Υἱοῦ δὲ⁶ οὐ λέγομεν δι' Υἱοῦ δὲ φανε-
« ρῶσθαι καὶ μεταδοῦσθαι ἡμῖν ὁμολογούμεν ». Ἀὐτῆ ἢ διαστολῇ προδήλων ἕτερόν τι τὸ δι' Υἱοῦ παρ' ὁ βούλονται Λατίνοι καθαρῶς ἀποφαίνεται⁷. Εἰ δέ ποτε καὶ ἐπὶ τῆς οὐσιώδους εἰρήται τοῦτο πρόσθου τοῦ Πνεύματος, πάλιν αὐτοὺς τοὺς θεολό-
« γους ἐξηγήτῃς ἑαυτῶν καλέσωμεν. Λέγει γὰρ ἐν τοῖς πρὸς Εὐνόμιον ὁ θεῖος Γρηγόριος ὁ τῆς Νύσσης·
« Τὸ Πνεῦμα τὸ ἅγιον διὰ τοῦ Υἱοῦ συνημμένως
« καταλαμβάνεται, οὐχ ὑστερίζον⁸ κατὰ τὴν
« ὑπαρξιν μετὰ τὸν Υἱόν, ὡς ποτε τὸν Μονογενῆ⁹
« ὄλγα τοῦ Πνεύματος νοηθῆναι, ἀλλ' ἐκ μὲν τοῦ
« Θεοῦ τὸν ὄλον καὶ αὐτὸ τὴν αἰτίαν ἔχον τοῦ
« εἶναι, ὅθεν καὶ τὸ * μονογενὲς ἐστὶ φῶς, διὰ δὲ
« τοῦ ἀληθινοῦ φωτὸς ἐκλάμψαν ». Ἐν τούτοις σαφῶς τὸ μη¹⁰ ὑστερίζειν¹⁰ κατὰ τὴν ὑπαρξιν τὸ διὰ τοῦ Υἱοῦ δηλοῦν βούλεται, ταῦτόν δὲ εἰπεῖν¹¹ μετὰ τοῦ Υἱοῦ, ὅπερ ἐν ἄλλοις διαρ-
« ρήθῃ φασί· « Δι' αὐτοῦ δὲ καὶ¹² μετ' αὐτοῦ,
« πρὶν τι κενὸν¹³ καὶ ἀνυπόστατον παρεμπεσεῖν
« νόημα, τὸ Πνεῦμα τὸ ἅγιον ἐκπορεύεται ». Καὶ ὁ Χρυσορρήμων δὲ ἐξηγούμενος τὸ ἀποστολικὸν ἐκίνο ῥητόν· « Ἦνα γνωμοθῆ¹⁴ νῦν¹⁴ ταῖς ἀρχαῖς
« καὶ ταῖς ἐξουσίαις διὰ τῆς Ἐκκλησίας ἢ πολυ-
« πίκιλος σοφία τοῦ Θεοῦ, τὸ διὰ τῆς Ἐκκλη-
« σίας ἀντὶ τοῦ μετὰ τῆς Ἐκκλησίας ἐξέλαβεν¹⁵.
οὐ γὰρ δὴ ἡ Ἐκκλησία τοὺς ἀγγέλους ἐδίδασκεν. Οὕτως οὖν κἀναῦθα τὸ διὰ τοῦ Υἱοῦ ληπτέον·
« ἔχει γὰρ οὕτως· Ἐπεὶ τὸ Πνεῦμα τὸ ἅγιον ἐκ
« τοῦ¹⁶ Πατρὸς¹⁷ οὐσιωδῶς ἐκπορεύσθαι λέγεται,
« ἵνα μὴ Υἱὸς ἕτερος νομισθῆ (καὶ γὰρ ὁ Πατὴρ
« πρὸς τὸν Υἱὸν ἀποδίδεται), διὰ τοῦτο τὸ¹⁸ δι' Υἱοῦ
« παρελίσθηται, τῆς τοῦ Υἱοῦ μεσιτείας, ὅ φησιν
« αὐθις¹⁹ ὁ ἱερὸς Γρηγόριος ἐν ἐπιτομῇ, « καὶ ἑαυτῷ²⁰
« τὸ μονογενὲς φυλαττούσης καὶ τὸ Πνεῦμα τῆς

Patre ponitur, sed ex Patre, ut aiunt, per Filium conficitur. Patet ergo illud *per Filium* aliud quidquam significare atque illud *ex Filio*: quanquam sane ne de processione quidem; sed de largitione illud dicitur. Ait enim Ioannes Damascenus⁵: « Porro Spiritum
« Filii quidem Spiritum nominamus, ex Filio
« autem non dicimus; per Filium vero mani-
« festatum esse et nobis impertiri confitemur ». Quo discrimine clare ostendit, aliud quidquam profecto dictione illa *per Filium* significari quam quod Latini volunt. Quod si id interdum de essentiali etiam Spiritus processione dicatur, rursus ipsos theologos invitabimus ad sua verba interpretanda. Dicit enim in libris adversus Eunomium Gregorius Nyssenus⁶: « Spiritus sanctus per Filium coniunctim
« intelligitur, quin Filio posterior existat, ita
« ut aliquando Unigenitus sine Spiritu cogite-
« tur; sed ex Deo universorum et ipse princi-
« pium suae existentiae habens, unde et
« unigenitum lumen est, qui per verum lumen
« eluxit ». Quo in loco verba illa *quin posterior existat*, idem plane sibi vult quod illa *per Filium*, quae idem significant atque *cum Filio*, prout alibi diserte tradit⁷: « Per ipsum vero
« et cum ipso, antequam velut medium inter-
« veniat nescio quod inane et non subsistens,
« Spiritus sanctus procedit ». Et Chrysostomus explanans apostolicum illud dictum⁸: *Ut innorescat nunc principatibus et potestatibus per Ecclesiam multiformis sapientia Dei*, illud *per Ecclesiam* pro locutione *cum Ecclesia* accepit⁹; neque enim Ecclesia angelos docuit. Eodem igitur modo et hic illud *per Filium* accipiendum est; sic enim se res habet: Cum Spiritus sanctus ex Patre essentialiter procedere dicatur, ne pro altero filio habeatur (nam Pater respondentem sibi filium requirit), idcirco illud *per Filium* additum est, cum Fili

* f. 433r.

1. φασί AK. — 2. ἐξ υἱοῦ: ἐξ αὐτοῦ S. — 3. οὐδὲ ἐπὶ SBK. — 4. ἀλλ' ἐπὶ: καὶ ἐπὶ SB. — 5. μὲν add. SBK. — 6. δὲ om. K. — 7. ἀποφαίνει B. — 8. ὑστερίζων S. — 9. μονογενῆ S. — 10. ὑστερίζον SK. — 11. εἰπέειν KB. — 12. καὶ om. A. — 13. κενὸν SH. — 14. νῦν om. SB. — 15. ἐξέλαβεν SBK. — 16. τοῦ om. A. — 17. ἐκ τοῦ πατρὸς om. B. — 18. τὸ om. SK. — 19. αὐθις om. SBK. — 20. ἑαυτῷ: ἐν αὐτῷ S.

a) P. G., t. 94, c. 832 B. — b) P. G., t. 45, c. 369 A. — c) *Ibid.* — d) Ephes. III, 10. — e) P. G., t. 62, c. 49 D.

interpositio, ut rursus sanctus Gregorius alibi ait³, et proprietatem ipsi servet Unigeniti, et ab naturali ad Patrem habitudine Spiritum non excludat. Propterea etiam Filium alibi dicit *proxime a primo*⁴, nam Filii appellatio infert Patrem; sanctum vero Spiritum hauquaquam dixit *non proxime a primo* (sic enim posterior existeret), sed *per illud quod proxime est a primo*; hoc autem tum communionem et mutuam habitudinem, ut dictum est, ostendit, tum amborum pari honore parique natura ex Patre processionem. Sic enim licet Pater diceretur prolator, Spiritus foret proxime a prolatore, Filius vero per eum qui proxime est a prolatore, id est Spiritu, cum ambo pari honore et coniunctim ex Patre prodeant. Nulli ergo praesidio Latinis ad suam opinionem stabilendam praepositio *per* amplius erit. Immo ut pateat rem plane contra se habere atque ipsi volunt, rursus in medium procedat ad id nobis firmandum veritatis testis et confessor sanctissimus Cypri presbyterum haec ait⁵: « Sanctissimi, « qui nunc est, papae synodicam non in tot « capitulis, quot scripsistis, regiae urbis cives « reprehenderunt, sed in duobus duntaxat, « quorum alterum est de theologia, quod « videlicet dixerit, etiam ex Filio procedere « Spiritum sanctum; alterum vero ad oeco- « nomiam pertinet, quod dixerit, Dominum « non esse sine originali culpa quatenus homi- « nem. Ac de primo quidem dicta protulerunt « Patrum Romanorum et Cyrilli Alexandrini « ex lucubratione quam elaboravit in sanctum « Ioannem Evangelistam, ex quibus non cau- « sam processionis Spiritus sancti semet facere « Filium ostenderunt (unam quippe Filii et « Spiritus sancti causam agnoscunt Patrem, « illius quidem secundum generationem, huius « vero secundum processionem), sed ut signi- « ficarent per eum procedere Spiritum et

« φυσικῆς πρὸς τὸν Πατέρα σχέσεως μὴ ἀπαρ-
« γούσης ». Διὰ τοῦτο καὶ προσεχώρῃ μὲν¹ ἐκ τοῦ
« πρώτου τὸν Υἱὸν φησὶν ἐν ἐπιτοῖς, ὡς Υἱὸν ἐκ
« τοῦ Πατρὸς δηλονότι². τὸ δὲ Πνεῦμα τὸ ἅγιον οὐκ
« εἶπεν οὐ προσεχώρῃ (οὕτω γὰρ ὑπερβῆναι ἔσται
« κατὰ τὴν ὑπερβῆναι, ἀλλὰ διὰ τοῦ προσεχώρῃ ἐκ
« τοῦ πρώτου» τοῦτο δὲ τὴν κοινωνίαν καὶ ἀλλη-
« λουρίαν, ὡς εἴρηται, παριστᾷ, καὶ τὸ ἑμοτίμως
« καὶ ἑμορῶδες ἐκ τοῦ Πατρὸς προΐναι. Οὕτω γὰρ
« εἰ³ καὶ ὁ Πατὴρ ἐλέγετο⁴ προβολεύς⁵, τὸ μὲν
« Πνεῦμα⁶ προσεχώρῃ ἂν ἦν ἐκ τοῦ προβολεύς, ὁ δὲ
« Υἱὸς διὰ τοῦ προσεχώρῃ ἐκ τοῦ προβολεύς, τουτέστι
« τοῦ Πνεύματος⁷, ἐπιπέρι ἑμοτίμως ἄμφω καὶ
« συνημμένως ἐκ τοῦ Πατρὸς προΐαν⁸. Ὅμοι ἄρα
« πλὴν οὐδὲν ἔσται Λατίνος ἐκ τῆς διὰ πρὸς τὴν
« ὁδοῦ τὴν ἐαυτῶν. Ὅτι δὲ καὶ τὸναντίον⁹ ἔστιν
« ἅπαν ἥπερ ἐκείνοι βούλονται, παρίτω¹⁰. πάλιν
« ἡμῖν μαρτυρήσων ὁ τῆς ἀληθείας μάρτυς καὶ
« ἑμολογητὴς ὁ θεοτάτος Μάρτυς. Λέγει γὰρ¹¹
« οὗτος¹² ἐν τῇ πρὸς Μαρτίνον Κύπρου πρεσβύτερον
« ἐπιστολῇ τοιάδε: « Τῶν τοῦ νῦν ἁγιωτάτου πάπα¹³
« συνοδικῶν οὐκ ἐν τοσούτοις, ὅσοις γεγράγατε,
« κερχαλίοις ὁ τῆς βασιλείας πόλεως¹⁴ ἐπέλα-
« θοντο¹⁵, ὅσοι δὲ μόνος, ὅν τὸ μὲν ὑπέρχαι περὶ
« βεολογίας, ὅτιπερ¹⁶ εἶπε¹⁷ καὶ ἐκ τοῦ Υἱοῦ
« ἐκπορεύεσθαι τὸ Πνεῦμα * τὸ ἅγιον, τὸ δὲ περὶ
« τῆς οἰκονομίας, ὅτιπερ εἶπε τὸν Κύριον μὴ¹⁸
« ὄχι τῆς προπατορικῆς ἁμαρτίας εἶναι ὡς ἄνθρω-
« πον. Καὶ τοῦ μὲν πρώτου ῥήσεις παρήγαγον
« Ῥωμαίων πατέρων καὶ Κυρilloῦ Ἀλεξανδρείας
« ἐκ τῆς πονηθείας¹⁹ αὐτῶ πραγματείας²⁰ εἰς
« τὸν ἅγιον Ἰωάννην τὸν²¹ εὐαγγελιστὴν, ἐξ ὧν
« οὐκ αἰτίαν τὸν Υἱὸν ποιοῦντας τῆς τοῦ ἁγίου
« Πνεύματος ἐκπορεύσεως ἀπ᾽ αὐτοῦ ἀπέδειξαν²²
« (μίαν γὰρ ἔσαν Υἱοῦ καὶ Πνεύματος τὸν Πατέρα
« αἰτίαν, τοῦ μὲν κατὰ γέννησιν, τοῦ δὲ κατ᾽²³

* I. 431.

* I. 431r.

1. προσεχώρῃ μὲν φησὶ τον υἱὸν ἐκ τοῦ πατρὸς ἐν ἐπιτοῖς SB. — 2. δηλονότι B. — 3. εἰ om. P. cuius loco add. ad marg. alia manu : εἶναι, ubi forte latet lapsus calami pro εἰ καὶ. — 4. ἐλέγετο K. — 5. προβολεύς A. — 6. τὸ πνεῦμα μὲν SBK. — 7. πνεύματος : πατρὸς A. — 8. προΐαν S. — 9. τὸ ἐναντίον SBK. — 10. παρίτω KB. — 11. γὰρ : γὰρ SB. — 12. οὗτος A. — 13. πάπα H. — 14. πόλεως om. H. — 15. ἐπέλαθον S. — 16. ὅτιπερ : ὅτι φησὶν P. — 17. εἶπε om. B. — 18. μὴ om. SBK. — 19. πονηθείας A. — 20. πραγματείας: in πραγματείας corr. vull. A. — 21. τὸν om. H. — 22. ἀπέδειξαν A. — 23. κατὰ K.

9. P. G., t. 15, c. 133 C. — b) *Ibid.*, — c) P. G. I. 91, c. 136 A. Cf. Petavium, *De Trinitate*, lib.

VII, cap. cviii, n. 12, ac praesertim Combefisium, apud Migne, *loc. cit.*

« ἐκφύρουν, ἀλλ' ἵνα τὸ δι' αὐτοῦ προΐεναι
« δηλώσωσι, καὶ ταύτη¹ τὸ συναφές τῆς οὐσίας
« καὶ ἀπαράλλακτον παραστήσωσι ». Ἐνταῦθα
τὴν ἐναντίαν ὡσπερ ἐπιτίθεσθε οἱ Λατῖνοι τῷ μεγίστῳ
Μαξίμῳ βαδίζουσιν. Ὁ μὲν γὰρ μετὰ τῶν τότε
Ῥωμαίων καὶ αὐτοῦ τοῦ πάπα² τὴν ἐκ πρὸς τὴν
διὰ μεταφέρει, καὶ ταύτην³ τὸ συναφές τῆς οὐ-
σίας καὶ ἄπαράλλακτον παριστῶν βούλεται· οἱ
δὲ μικρὸν ἠγούμενοι τὸ μὴ πείθεσθαι τοῖς Πατρά-
σιν, ἂν μὴ καὶ τὰναντία⁴ φρονῶσι⁶, τὸ δι' Υἱοῦ
αὐτῶν ἠγροῦνται τῶ ἐξ Υἱοῦ καὶ τὴν αἰτίαν τοῦ
Πνεύματος τοῦ Υἱοῦ διδοῦσιν⁷, ἧς ἐκείνοι καθάπαξ
αὐτὸν ἀρεῖλοντο. Ἴτι ἂν γένοιτο ταύτης τῆς μάχης
ἀνασιμυτότερον;

ix. * Τῶν προσόντων τῆ θεῆα ψύσει τὰ μὲν
ἐνικῶς μόνον αἰεὶ λέγεται, κἂν τοῖς τρισι προσώποις
ἐνθεωρῆται⁸, καθὼς περ τὸ Θεὸς καὶ δημιουργὸς καὶ
βασιλεὺς καὶ ἀγαθός⁹ καὶ εἰ τι ταιούτων· εἰς γὰρ
Θεὸς λέγομεν καὶ εἰς δημιουργός¹⁰ καὶ εἰς βασιλεὺς
καὶ εἰς ἀγαθός¹¹, ὁ Πατὴρ καὶ ὁ Υἱὸς καὶ τὸ Πνεῦμα
τὸ ἅγιον· τὰ δὲ πληθυντικῶς αἰεὶ, κἂν τοῖς δυσι
μόνοις, ὡς τὸ αἰτιατὸν ἐπὶ Υἱοῦ καὶ Πνεύματος·
δύο γὰρ τὰ¹² αἰτιατὰ καὶ οὐχ, ἓν λέγομεν. —
Τούτων οὕτως ἐχόντων, ἐπειδὴ περ Λατῖνοι καὶ¹³ τὸ
τῆς θεότητος αἴτιον δυσι προσώποις, τῷ Πατρὶ τε¹⁴
καὶ τῷ Υἱῷ, νέμουσιν, ἐρώμεθα τούτους, ὅποια τῶν
εἰρημένον μερίδι τούτου συντάττουσιν¹⁵. Εἰ μὲν οὖν
τῆ δευτέρᾳ ψήσουσιν, αὐτὸς ἐν ὅλῳ τὸ ἄπονον
δύο γὰρ ἔσται τὰ αἰτια, καθάπερ καὶ τὰ αἰτιατὰ
δύο, καὶ οὕτως ἡ ἀναρχία πάροδοι ἐξεῖ καὶ τὸ
πολυμήμητον τῆς μοναρχίας ἐκποδῶν γενήσεται. Εἰ
δὲ τῆ προτέρᾳ, πρῶτον μὲν πῶς· ἐκεῖνα γὰρ κοινά
τε καὶ φυσικὰ καὶ τοῖς τρισι προσώποις ὁμοίως
ὑπάρχοντα. Ἐπειτα καὶ οὕτω πάλιν εἰς τὸ αὐτὸ
περιενηθίσονται¹⁶. τὸ γὰρ ἐν αἴτιον ἢ γεννήτορ καὶ
προβολέας, ὅπερ ἐστὶν ὁ Πατὴρ μόνος, οὐκ ἐστὶ
ταύτων· ἀριμῶ τῷ ἐν αἴτιον ἢ προβολέας μόνον,
ὅπερ ἐστὶν ὁ Πατὴρ καὶ ὁ Υἱός, ὡς αὐτοὶ λέγουσιν¹⁷.
Δύο ἄρα καὶ οὕτω τὰ αἰτια¹⁸ καὶ ἀρχὴ δύο, καὶ ἡ
ἀναρχία πανταχόθεν αὐτοῦς περιέσταιται.

« ita substantiae cognationem omnis exper-
« tem differentiae demonstrarent ». Hic quasi
ex industria Latini contraria eximio Maximo
via incedunt. Nam hic quidem cum illius tem-
poris Romanis et cum ipso papa voculam ex
ad voculam *per* transfert, haecque substantiae
cognationem quovis discrimine vacuam decla-
rari statuit; illi vero cum Patrum dictis non
parere, ne dicam plane contraria iisdem sentire
parvi reputent, illud *per Filium* idem sibi velle
atque *ex Filio* arbitrantur, Spiritusque causam
Filio tribuunt, quam ab eo viri illi prorsus
segregarunt. Quid hac contentione possit fieri
inverecundius?

11. Quae divinae naturae congruunt, alia
singulariter dumtaxat semper dicuntur, licet
in tribus personis intelligantur, ut Deus, con-
ditor, rex, bonus, et si quid huiusmodi (unum
enim dicimus Deum, unum conditorem, unum
regem, unum bonum, Patrem et Filium et
Spiritum sanctum); alia vero *pluraliter* sem-
per, licet duabus tantum personis communia,
ut esse a causa, ubi de Filio ac Spiritu sermo
est: duo enim esse a causa, non unum dici-
mus. Quae cum ita se habeant, quoniam La-
tini etiam deitatis principium duabus personis
Patri scilicet et Filio, tribuunt, quaeramus
ab eis, ex duabus istis utri illud adscribit.
Quod si dixerint posteriori, per se apparebit
absurdum; nam duo erunt principia, ut duo ea
quae ex principio sunt, et ita principii duali-
tatis aditus patebit et celeberrima principii
unitas e medio tolletur. Sin autem priori,
primo quaeritur, quoniam pacto? Cum enim
illa sint et communia et naturalia, ad tres per-
sonas ex aequo pertinent: deinde vel hac
ratione iterum in idem incommodum recid-
ent; nam unum illud principium, qua est
genitor et prolator, id est Pater solus, non
idem numero est atque unum illud principium,
qua est prolator tantum, id est Pater et Filius,
ut ipsi asserunt. Duae ergo vel hoc pacto
habentur causae et duo principia, et unde-
quaque eos circumstat principii dualitas.

* f. 435.

* f. 435^{rs}.

1. καὶ ταῦτα Α. — 2. πάππα Η. — 3. ταύτη SBK. — 4. καὶ om. Η. — 5. κατέναντι Κ. — 6. φρονῶσιν Α: φρονῶσι SK. — 7. διδοῦσιν S. — 8. ἐνθεωρεῖται ASBK suprascripto in Α η corrigendi causa. — 9. καὶ εἰς ἀγαθός S. — 10. καὶ εἰς δημιουργός om. S. — 11. καὶ ἀγαθός εἰς Κ. — 12. τὰ om. AS. — 13. καὶ om. Κ. — 14. τε om. K. — 15. συντάττουσιν BH. — 16. περιενηθίσεται SB. — 17. λέγουσι QSBK. — 18. τὰ αἰτια καὶ οὕτω B.

12. Deitatis principium, ut ipsi concesserint Latini, aliter atque aliter congruit Patri et Filio, non vero uno eodemque modo, sed Patri quidem, quatenus est genitor et prolator, Filio vero, qua prolator duntaxat. Differentia autem secundum Patrēs numerum secum invehit; duo ergo dantur deitatis principia, atque ita principii unitas a Latinis submovetur.

13. Thomas Latinorum doctor, cum existimet aliquam oppositionem requiri ad personas divinas distinguendas, quia, inquit⁶, materialis distinctio in divinis locum non habet, oppositionem relationis solum rationem distinguendarum personarum esse vult, cum alia oppositio nequaquam habeatur. Quare ostendendum est nobis magis idoneam ad eas distinguendas esse oppositionem contradictionis, qua sola secundum theologos omnes divinae personae inter se discernuntur. Ac primum quidem illud perspicuum est in divinis, personae cuilibet existendi modum satis esse, ut ipsa ab altera distinguatur. Porro existendi modos in divinis personis theologi statuunt ingentium et genitum et procedens, seu, ut universalius dicam, principio carere et a principio esse, quae sibi invicem, ut patet, contradictorie opponuntur; nam habere principium et non habere principium contradictoria sunt. Itaque Pater a Filio et a Spiritu hoc pacto contradictorie distinguitur, Filius vero et Spiritus alter ab altero propriis itidem existendi modis. Nam oriri per generationem et oriri non per generationem, sed per processionem, ipsis sunt subsistendi modi et sibi mutuo contradictorie opponuntur, idque de Spiritu affirmat Gregorius theologus⁷: « Pro-

15'. Το τῆς θεότητος αἴτιον, ὡς ἂν αὐτοὶ¹ φαῖεν Λατίνοι, διαφόριος τῷ Πατρὶ καὶ τῷ Υἱῷ πρόσεστι, καὶ οὐ τὸν αὐτὸν τρόπον, ἀλλὰ τῷ Πατρὶ μὲν, ἢ γεννητῶρα καὶ προβολεῦς, τῷ Υἱῷ δὲ², ἢ προβολεῦς μόνον. Ἡ δὲ διαφορά κατὰ τοὺς Πατέρας ἀριθμὸν ἑαυτῆς συνεισάγει. Δύο ἄρα τὰ³ τῆς θεότητος αἴτια, καὶ ἡ μοναρχία κἀντέθεν τοῖς Λατίνοις ἐλλήλαται⁴.

17'. Θεωμᾶς ὁ τῶν Λατίνων διδάσκαλος, ἀξίῳ μὲν⁵ τῶν ἀντιθέσεων ἀνάγκη⁶ εἶναι τὰ διακριτικὰ πρόσωπα διακρίνεσθαι, ἐπειδὴ (φησὶν) ἡ ὕλικὴ διάκρισις ἐν τοῖς θεοῖς χῶραν οὐκ ἔχει, τὴν κατὰ σῆσιν⁷ ἀντίθεσιν βούλεται μόνην εἶναι τὴν διακρίνουσαν, ὡς ἑτέρας τῶν ἀντιθέσεων οὐκ ἐβούλετο⁸ χῶραν. Δεικτέον⁹ οὖν ἡμῖν, ὡς μᾶλλον ἰκανῆ πρὸς διακρίσιν ἢ τῶν ἀντιθέσεων ἀντιπρακτικῆ, καὶ ταύτη μόνῃ κατὰ τοὺς θεολόγους ἀλλήλων πάντα τὰ θεῖα πρόσωπα διακρίνονται¹⁰.

Ἠρώτων μὲν οὖν ἐκεῖνο ὄηλον ἐπὶ τῶν θεῶν¹¹, ὡς ἑκάστου¹² τῆς ὑπάρξεως; τρόπος αὐταρκέστατος πρὸς τὴν ἀφ' ἑτέρου¹³ διάκρισιν; τρόπος δὲ ὑπάρξεως ἐπὶ τῶν θεῶν προσώπων οἱ θεολόγοι τὸ ἀγέννητον καὶ τὸ γεννητὸν καὶ τὸ ἐκπορευτὸν λέγουσιν¹⁴, ἧτοι καθολικώτερον γάναι, τὸ ἀνάιτιον καὶ τὸ αἰτιατόν, ἅπερ ἀλλήλοισι ὄηλον ὡς ἀνιπρακτικῶς ἀντίκεινται¹⁵; τὸ γὰρ ἔργον αἰτίαν καὶ τὸ μὴ ἔργον αἰτίαν, ἀντιπρακτικῶς. Ὁ μὲν οὖν Πατὴρ Υἱοῦ καὶ Πνεύματος τούτοις¹⁷ ἀνιπρακτικῶς διακρίνεται, ὁ δὲ Υἱὸς καὶ τὸ Πνεῦμα πρὸς ἄλληλα, τοῖς τῶν οἰκείων αἰθῆς ὑπάρξεων τρόποις; τὸ γὰρ γεννητῶς εἶναι καὶ τὸ μὴ γεννητῶς ἀλλ' ἐκπορευτῶς; τρόποι τε ὑπάρξεων ἐπὶ τούτων εἶσι καὶ ἀλλήλοισι ἀνιπρακτικῶς ἀντίκεινται¹⁸; καὶ τοῦτο περὶ τοῦ

1. αὐτοὶ οἱ, SIK. — 2. τῷ δὲ υἱῷ S; τῷ δὲ υἱῷ ἢ προβολεῦς om. K. — 3. τὰ om. P. — 4. Exhibetur statim post argumentum in AK, ima vero pagina in PQ, sequens schema:

5. μίαν SIK, addito in B inter uncinos ab editore κατὰ. — 6. ἀνάγκη A. — 7. κατασχέσιν P. — 8. ἐβούλετο S. — 9. δευονυτίον S. — 10. διακρίνεσθαι S. — 11. θεῶν προσώπων K. — 12. ὁ om. SK, relict aut τῆς B. — 13. ἐκάστου B. — 14. ἀφ' ἑτέρου SK. — 15. λέγουσι A. — 16. ἀντίκεινται ASK. — 17. τούτοις; τούτεστιν SB, addito in B inter uncinos, scilicet ab editore, ἴσως; ταύτης γε. — 18. ἀντίκεινται A.

⁶ Summa theologica, Parte I. qu. 36, a. 2. — B) P. G., t. 36, c. 348 B.

Πνεύματος ὁ Θεολόγος Γρηγόριος λέγει· « Προτὸν
 « μὲν ἐκ τοῦ Πατρὸς, οὐχ υἱκτικῶς δέ· οὐδὲ γὰρ¹
 « γεννητῶς, ἀλλ' ἐκπορευτῶς ». Αὕτη μὲν οὖν ἡ
 διάκρισις κατὰ² τὴν ἀντίφρασιν οὕσα καὶ τῆ ἀλληθεῖα
 σύμφωνος καὶ τοῖς θεολόγοις ἄπασι, καὶ πάντα τὰ
 θεῖα πρόσωπα δύναται διακρίνειν· ἣν δὲ εἰσάγει
 Θωμᾶς³ ὡς μόνην ἰκανὴν ὄσασ, τὴν κατὰ
 σχέσιν λέγου, τὸν μὲν Πατέρα * τῶν ἐξ αὐτοῦ
 προσελθόντων Ἰησοῦ καὶ Πνεύματος⁴ διακρίνει, τὰ δὲ
 λοιπὰ τῶν προσώπων ἀλλήλων⁵ οὐδ' ὀμοποσῶν⁶
 οὐδὲ γὰρ αἷτιον θάτερου θάτερον, οὐδὲ φαίνεται
 ταύτην οὐδεὶς τῶν θεολόγων τὴν διακρίσιν εἰρηκῶς,
 ἀλλὰ καὶ⁷ τὸναντιὸν ἄπαν. « Μόνος γὰρ αἷτιος ὁ
 « Πατὴρ », φησὶν ὁ Δαμασκηνός· καὶ ὁ Νύστης
 Γρηγόριος· « Τοῦ⁸ ἐξ αἷτίας ὄντος⁹ πάλιν ἄλλην
 « διαφορὰν ἐνοοῦμεν¹⁰ ». Ἄλλην φησὶ παρὰ τὴν
 εἰρημένην ἡ δὲ ἤν κατὰ τὸ αἷτιον καὶ¹¹ αἷτιαν
 δηλονότι. Καθόλου δὲ οὐ τομμητέον εἶπειν ἡ ἐνοῶσαι
 παρὰ τὰ θεωῶδῶς¹² ἡμῖν ἐκ τῶν ἱερῶν λογίων
 ἐκπερασμένα¹³, Διονύσιος¹⁴ ὁ κλεινὸς ἀποφαί-
 νεται.

ιδ'. Εἰ τὸ αἷτιαν διαφόρος ὑπάρχει τῷ Ἰῶ καὶ
 τῷ Πνεύματι (τὸ μὲν γὰρ γεννητῶν, τὸ δ'¹⁵
 ἐκπορευτῶν), ἡ δὲ διαφορὰ κατὰ τοὺς Πατέρας
 ἀριθμὸν ἐαυτῆ συνεισάγει, δύο ἄρα τὰ αἷτιαν, ὁ
 Ἰῶς καὶ τὸ Πνεῦμα· κατὰ τὸν αὐτὸν δὲ¹⁶ τρόπον
 εἰ τὸ τῆς θεότητος αἷτιον διαφόρος Πατρί καὶ Ἰῶ
 πρόσεστιν (ὁ μὲν γὰρ γεννητῶν καὶ προσβολεύς, ὁ δὲ
 προσβολεύς μόνον), δύο ἔσται τὰ τῆς θεότητος αἷτια,
 τῆ διαφορᾶ τῷ ἀριθμῷ ἐπομένον, τούτεστι τῆς
 δυάδος, κατὰ τὴν τῶν θεολόγων * ἀπόφρασιν¹⁷.

« cedens quidem ex Patre, non tamen Filii
 « more; neque enim per generationem, sed per
 « processionem ». Haec igitur distinctio contra-
 dictionis cum ipsi veritati tum canctis theologis
 plane consona, idonea sane est ad omnes
 divinas personas distinguendas. Quam vero
 inducit Thomas tamquam solam aptam, differ-
 entiam nimirum relationis, eam Patrem quidem
 ab iis, qui ex ipso prodeunt, Filio scilicet ac
 Spiritu, secernit; ceteras vero personas a se
 invicem nullo plane modo; non enim alteru-
 tra alterius est principium, nec constat huius-
 modi distinctionem ab ullo ex theologis fuisse
 adhibitam, sed longe secus omnino. « Una
 « enim est causa, Pater », ait Damascenus^b;
 Gregorius vero Nyssenus^b: « Ac rursus eius,
 « quod est ex causa, discrimen aliud intelli-
 « mus »; aliud ait ab eo quod dixerat, ab eo
 scilicet quod habetur inter causam et id quod
 est a causa. At nefas esse omnino quidpiam
 dicere aut cogitare praeter ea, quae divinitus
 nobis sacra eloquia enuntiarunt, inclytus
 Dionysius pronuntiat.

* f. 436v.

14. Si a principio oriri aliter Filio, aliter
 Spiritui congruit (illi enim generatione,
 huic vero processione competit), differentia
 autem secundum Patres numerum secum
 infert, duo certe erunt a principio, nimirum
 Filius ac Spiritus. Eodem plane modo, si dei-
 tatis principium non perinde Patri ac Filio
 competit (alter enim est genitor et prolator,
 alter vero prolator tantum), duo utique erunt
 deitatis principia, cum differentia sit causa
 numeri, id est dualitatis, ex theologorum sen-
 tentia.

* f. 437.

1. γὰρ om. P. — 2. (ἡ) κατὰ B, scilicet add. ἡ, interpungendo ante οὕσα. — 3. ὁ Θωμᾶς SK. —
 4. πνεύματος: πατρὸς S. — 5. ἀλλήλων om. B. — 6. οὐδοποσῶν S: οὐδοπωσῶν K. — 7. καὶ om. SHK.
 — 8. δὲ post τοῦ adtl. vult in B editor. — 9. ὄντος A. — 10. ἐνοοῦμεν A. — 11. αἷτιον καὶ om.
 SB. — 12. θεωῶδῶς: οὐσωῶδῶς S. — 13. ἐκπερασμένα: A. — 14. Ante Διονύσιος editor B add. vult ὡς. —
 15. τὸ δὲ Q. — 16. δὲ om. S. — 17. Hoc loco exhibent, AK in ipso textu, PQ inno folio schemata
 duo, videlicet:

a) P. G., t. 94, c. 829 A, ac praesertim c. 849 B. — b) P. G., t. 45, c. 133 C.

15. Si Deo praestantius est causam esse deitatis, quam rerum creaturarum esse causam, quomodo Spiritus sanctus, ut qui eius, quod in Patre ac Filio praestantius est, particeps non sit iuxta Latinos, inferior non erit dignitate et divinitate? Si enim deitatis esse causam res est plane communicabilis, cur ipse Spiritus in huius partem non venit? Sin autem prorsus est incommunicabilis, utpote Patris proprietatis, perinde atque ab nullo principio esse, Filius igitur ne ullo quidem modo eius particeps fiet, licet Latini id summe contendunt.

16. Nos quidem dum Filio adimimus Spiritus causam esse, eum neutiquam minore Deo ac Patre dignitate facimus: neque enim deitatis causam esse quidquam communicabile asserimus, ut nec Patris proprietatem principio carenti ipsamve paternitatem. Latini vero, cum illud communicabile putent, idemque dein Spiritui abudicent, hunc profecto necessitate coacti inferiorem reddunt Patre et Filio deitate ac dignitate: atque tum propter hoc, tum propter alia, in Spiritum sanctum blasphemare multifariam coguntur.

* f. 437r.

17. Spiritus sanctus, si a Patre et Filio oriatur, ab eis oritur aut quatenus sunt distincti, aut quatenus sunt uniti. Quod si quatenus sunt distincti illi duo ab amobus procedat, cum distincti sint et duo secundum hypostasias, ex duabus igitur hypostasiibus Spiritus sanctus procedit, ac proinde, ut plane necesse est, ex duobus principiis. Sin autem quatenus sunt uniti, primum quidem iam non ab illis prodit idem Spiritus, quatenus sunt distincti; neque igitur ex eorum hypostasiibus prodit, nec scilicet ex hypostasi Patris, neque ex hypostasi Filii. Atqui hoc verum esse, illud vero falsum, Gregorius Nyssenus alicubi ostendit: haec enim totidem verbis habet¹: « Spiritus qui ex hypostasi paterna procedit », Deinde quidnam fuerit illud, quatenus sunt

15'. Εἰ τιμιώτερον Θεῶν τὸ¹ αἴτιον τῆς² θεότητος εἶναι ἢ τὸ³ αἴτιον τῆς κτίσεως, πῶς τοῦ τιμιωτέρου Πατρὶ καὶ Υἱῶ μὴ κοινωνῶν κατὰ τοὺς⁴ Λατίνους τὸ Πνεῦμα τὸ ἅγιον, οὐκ ἔλαττον ἔσται τῆ ἀξία καὶ τῆ θεότητι; Εἰ μὲν γὰρ ὅπως μεταδοτὸν τὸ τῆς θεότητος αἴτιον, διὰ τί μὴ καὶ τὸ Πνεῦμα τούτου μεταδίηται⁵; Εἰ δ' ἀμετάδοτον ὅπως ὡς τοῦ Πατρὸς ἴδιον, ὡσπερ καὶ τὸ ἀνάκτιον, οὐδ' ὁ Υἱὸς ἄρα τούτου μεθέξει κατ' οὐδένα τρόπον, εἰ καὶ μάλα τοῦτο Λατίνοι βούλλονται.

17'. Ἡμεῖς μὲν τὸν Υἱὸν ἀφαιρούμεν τῆς αἰτίας τοῦ Πνεύματος, οὐδὲν⁷ αὐτὸν ἐλαττοῦμεν τῆς τοῦ Θεοῦ καὶ⁸ Πατρὸς ἀξίας· οὐδὲ γὰρ ὅπως μεταδοτὸν τὸ τῆς θεότητος αἴτιον λέγομεν, ὡσπερ οὐδὲ τὸ ἀνάκτιον⁹ τοῦ Πατρὸς οὐδ' αὐτὴν τὴν πατρότητα. Λατίνοι δὲ μεταδοτὸν τοῦτο φροοῦντες, εἴτα τὸ Πνεῦμα τούτου λείπεσθαι¹⁰ λέγοντες, πάσαις ἀνάγκαις ἔλαττον αὐτὸ ποιοῦσι τῆς τοῦ Πατρὸς καὶ Υἱοῦ θεότητος καὶ ἀξίας, καὶ κατὰ τοῦτο βλασφημεῖν εἰς τὸ Πνεῦμα τὸ ἅγιον¹¹ ὡσπερ καὶ κατ' ἄλλα πολλὰχῶς ἀναγκάζονται.

17'. Τὸ Πνεῦμα τὸ ἅγιον ἐκ Πατρὸς¹¹ καὶ Υἱοῦ προερχόμενον, ἢ καθὼ εἰσι διακεκριμένον¹², τούτων πρόεισι, ἢ καθὼ εἰναι ἡνωμένον. Εἰ μὲν οὖν καθὼ εἰσι διακεκριμένον καὶ δύο, τούτων προέρχεται, διακεκριμένον δὲ εἶσι κατὰ τὰς ὑποστάσεις καὶ δύο, ἐκ δύο ἄρα ὑποστάσεων¹³ τὸ Πνεῦμα τὸ ἅγιον πρόεισι¹⁴, κἀνεῦθεν ἐκ δύο ἐρχῶν ἐξ ἀνάγκης. Εἰ δὲ καθὼ εἰναι ἡνωμένον, πῶτον μὲν¹⁵ οὐδέτι¹⁶ τὸ αὐτὸ καὶ καθὼ εἰσι διακεκριμένον, τούτων πρόεισιν· οὐκ ἄρα ἐκ τῶν ὑποστάσεων αὐτῶν πρόεισιν· οὐτ' ἄρα¹⁷ ἐκ τῆς πατρικῆς ὑποστάσεως, οὔτε ἐκ¹⁸ τῆς τοῦ Υἱοῦ ὑποστάσεως. Ἀλλὰ τὸ μὲν ἀληθές, τὸ δὲ ψεῦδος ὁ τῆς Νύσσης Γρηγόριος πῆ μὲν¹⁹ διελίγει· λέγει γὰρ οὕτως²¹ ῥητῶς: « Πνεῦμα τὸ τῆς πατρικῆς ἐκπορευόμενον ὑποστάσεως ». Ἐπειτα²² καὶ τί ἂν εἴη τοῦτο, καθ' ὃ²³ εἰναι²⁴

1. τῶ PSK. — 2. τῆς om. A. — 3. τῶ PSK. — 4. τοὺς om. S. — 5. μετέδιεραν A. — 6. οὐδὲ SBK. — 7. οὐδὲ SK. — 8. καὶ om. SBK. — 9. ἀνάκτιον: αἴτιον A. — 10. λείπεσθαι τούτου S. — 11. ἐκ τοῦ Πατρὸς S. — 12. διακεκριμένον S: ἰdem sq. — 13. ὑποστάσεων ἀρα B. — 14. πρόεισιν K: πρόεισι κίνεσθαι = διακεκριμένον τούτων om. Q A. — 15. μὲν om. SK. — 16. οὐκ εἶσι SK. — 17. οὔτε ἀρα SBK. — 18. οὐτ' ἐκ B. — 19. ποιμὴν SKB: μὲν πῆ B: in P syllaba ποι tribus punctis subnotatur emendandi, ut videtur, causa. — 20. ἀελίγει A. — 21. οὕτως: οὕτω καὶ A. — 22. ἔπειτα om. SB. — 23. καθ' ὃ AK. — 24. εἰσιν om. S.

ἡνωμένοι; Τὴν φύσιν ἐρῶσι τυχόν ἢ τὴν προβλη-
τικὴν δύναμιν. Ἄλλ' εἰ μὲν ἐκ τῆς φύσεως πρόεισι,
καὶ ἐξ ἑαυτοῦ προελθεύσεται * κοινὸν γὰρ τοῖς
τρῖσιν ἢ φύσις· εἰ δ' ὁ ἄ ἐκ τῆς προβλητικῆς δυνάμεως,
καὶ ταύτην ὄφειλεν ἔχειν αὐτό. « Τὰ γὰρ κοινὰ
Πατρὶ καὶ Υἱῷ, κοινὰ καὶ τῷ Πνεύματι³ », Διονύ-
σιος φασὶ¹ καὶ Βασίλειος οἱ μεγάλοι. Ἄλλα τίς ὁ
σοφρὸς αὐτῶν πρὸς τοῦτο καὶ⁵ καταγέλαστος λόγος;
Ἐἴχεν ἂν, φησί⁶, καὶ αὐτὸ ταύτην, εἰ μὴ ἀδύνατον
ἦν ἑαυτοῦ⁷ προβάλλειν. Τοῦτο μὲν οὖν ὁμοίον, ὡς
εἰ τις ὁρῶν⁸ ἐκ τῶν ἑαυτοῦ⁹ συναρόμενον λόγων¹⁰
τὸν ἄνθρωπον λίθον εἶναι, τὰ μὲν ὅθεν τοῦτο συνά-
γεται¹¹, μὴδ' ὀπωσιουσὺν¹² ἐπανορθοῦν πειρωτό,
λέγει¹³ δέ, ὡς ἦν ἂν ὁ ἄνθρωπος λίθος, εἰ μὴ
ἀδύνατον ἦν τὸ λογικόν¹⁴ ζῆον ἀψυχόν τε καὶ
ἀκίνητον εἶναι.

η'. Τὰ τῷ Θεῷ προσόντα, κυρίως καὶ μόνως καὶ
μόνῳ καὶ μόνα καὶ αἰεὶ καὶ πάντα¹⁵ προσεῖναι ὀφεί-
λουσι, τὰ μὲν φυσικὰ καὶ κοινὰ, τοῖς τρισὶ προσώ-
ποις, τὰ δ' ὁ¹⁶ ὑποστατικὰ καὶ προσωπικὰ, τῶν τριῶν
ἐκάστῳ· οὐδὲν γὰρ ἔχει συμβεβηκόσ, οὐδὲν ἐπίκτητον
οὐδ' ὑστερον προσγεγόμενον¹⁷, οὐδὲν οὐ κυρίως καὶ
μόνως. Καθ' ὅσον οὖν ἀγαθὸς καὶ σοφρὸς καὶ Θεὸς
καὶ βασιλεὺς¹⁸ καὶ δημιουργός, εἶτι δὲ ἀόρατος καὶ
ἀθάνατος καὶ αἰδῖος ὁ Θεὸς λεγόμενος, * μόνως¹⁹ τε
καὶ κυρίως ὡς πρὸς τὴν κτίσιν ἅπαντα ταῦτα
λέγεται (λέγει γὰρ ὁ Ἀπόστολος· Τῷ δὲ βαισιλεῖ
τῶν αἰώνων, ἀμήτητω, ἀόρατῳ, μόνῳ²⁰ σοφῷ²¹
Θεῷ καὶ αἰῶσι· Ὁ μόνος ἔχων ἀθανάσιαν, γιῶς²²
οἰκῶν ἀπόροιστον), οὕτω καὶ ὅσον ἂν λέγοιτο τῶν
τριῶν ἕκαστον, μόνον τε καὶ²³ κυρίως ἐστὶ πρὸς τὰ
λοιπὰ τοῦθ' ὅπερ λέγεται. Πατὴρ γοῦν ὁ Πατὴρ καὶ
μόνον καὶ μόνος καὶ κυρίως καὶ μόνως· Υἱός²⁴ ὁ Υἱός
καὶ μόνον καὶ μόνος καὶ κυρίως καὶ μόνως· καὶ
Πνεῦμα²⁵ ὁμοίως τὸ Πνεῦμα τὸ ἅγιον. Οὕτω δὲ
καὶ²⁶ ἀνάτιος ὁ Πατὴρ εἶτ' οὖν ἀγέννητος μόνον καὶ

uniti? Naturam forsitan dicent aut spirativam
virtutem. Atqui si ex natura quidem prodit,
ipse ex sese procedet, siquidem commune
quidpiam est tribus personis natura; sin autem
ex spirativa virtute, eadem et ipse pollere
deberet. « Quae enim communia sunt Patri et
Filio, ea communia quoque sunt Spiritui », ut
aiunt Dionysius² et Basilius, eximii illi theo-
logi. Verum quatenam est eorum ad hoc praec-
lata, immo ridicula responsio? Ea quidem,
aiunt, polleret et ipse, nisi fieri non posset, ut
ipse sese emitat. Equidem fere idem est, ac si
quis videns ex suis argumentis colligi, homi-
nem esse lapidem, ea, unde istud eruitur, ne
ullo quidem modo corrigere conetur, dicat
vero, hominem sane futurum fuisse lapidem,
nisi fieri non posset, ut animal rationale inani-
mum sit atque immobile.

18. Quae Deo congruunt, ea proprie et solum
et soli et sola et semper et omnino ipsi con-
gruant oportet; naturalia quidem atque com-
munia, tribus ex aequo personis; hypostatica
vero et personalia, uni cuilibet ex tribus. Nihil
enim ibi reperire est accidens, nihil adventitium,
nec posterius adscitum, nihil quod non proprie
ac singulariter competat. Ut igitur cum Deus
dicitur bonus et sapiens et Deus et rex et
opifex, itemque invisibilis et immortalis et
aeternus, singulariter de eo et proprie haec
omnia, ut quae ad creaturas ordinem habeant,
proferuntur (siquidem Apostolus dicit^b: *Regi
vero saeculorum immortalis, invisibili, soli sapienti
Deo; et rursus^c: Qui solus habet inaccessibilem
et lucem inhabitat inaccessibilem*); sic etiam
quidquid de una qualibet ex tribus personis
dixeris, id non dicitur nisi singulariter et pro-
prie comparate ad ceteras. Itaque Pater dicitur
Pater et solum et solus et proprie et singula-

1. ἐξ αὐτοῦ (ἐπάνωκός ἐστι) προελθεύσεται B, additis scilicet ab editore iis quae unicuique inclusa sunt ad sanandum verbum quod sequitur. Post προελθεύσεται habebantur in P duo lineae omnino erasae, ea profecto ratione quod per errorem scriptae fuerant. — 2. εἰ δὲ SBK. — 3. καὶ τὸ πνεύματι S. — 4. φησι S. — 5. καὶ sup. lin. Q : om. ASBHK. — 6. φασὶ SBK. — 7. ἑαυτοῦ ex αὐτὸ corr. A. — 8. ὅρον Q. — 9. αὐτοῦ Q. — 10. λόγον S. — 11. συνάγονται A. — 12. μηδ' ὀπωσιουσὺν SB. — 13. λέγει ASK. — 14. λογικόν A. — 15. πάντα Q. — 16. τὰ δὲ A. — 17. προσγεγόμενον S. — 18. θεός βασιλεὺς S. — 19. μόνως in μόνος, superscripto ο, corr. vult A. — 20. καὶ μόνῳ B. — 21. καὶ σοφῷ Q. — 22. ὁ φῶς ἔχων SB. — 23. καὶ om. A. — 24. υἱός ὁ υἱός — καὶ μόνως om. B. — 25. Ante καὶ πνεῦμα scripserat ἀλλὰ δὲ καὶ αἰτίας P, quod dein deletiv. — 26. καὶ om. QA.

a) P. G., t. 3, c. 637 C. — b) I Tim. i, 17. — c) I Tim. vi, 16.

riter; item Filius dicitur Filius et solum et solus et proprie et singulariter; ac Spiritus eadem ratione dicitur Spiritus sanctus. Pari modo et principii expers Pater sive ingenuitus dicitur solum et solus et proprie et singulariter; itemque principium simili ratione; reliquae ergo personae sunt tantummodo a principio et solae et proprie et singulariter. Cum enim duo dumtaxat sint, principium et id quod a principio est, si rationem principii solus Pater habet, profecto esse a principio solae habebunt reliquae personae et solum et singulariter. Nota enim, vocem *solum* semper dici comparate ad attributum; namque Pater solum est Pater, non autem etiam Filius; item Filius, solum Filius, non autem etiam Pater; et Spiritus sanctus, solum Spiritus, non vero Pater vel Filius. Ac solum principii expers Pater, non vero a principio et causam habens: quapropter solus etiam causa erit, non vero a causa. Reliquae ergo personae erunt solum a principio, quin ulla earum principium sit. Si enim alterutra sit etiam principium, illud *solum* tollitur, neque iam habetur solum et proprie principium, neque solum et proprie id quod est a principio, contra ac prorsus necesse esse antea demonstratum est. Namque oppositio causa est distinctionis fatentibus ipsis Latinis, et ambo opposita in unam divinarum personarum cadere prorsus nequeunt. Alterum enim eorum non proprie erit, ac propterea ne plane quidem erit. Cum his consentanea sunt sanctorum dicta, Damasceni videlicet in capitibus operis theologici dicentis^a: « Solus causa est Pater »; Theodori itidem Studitiae canentis^b: « Solius solus genitor unigeniti Filii Pater, et « solum solius lumen luminis splendor, ac « solummodo solius Dei sanctus Spiritus, « Domini Dominus, is qui revera est ». Non ergo Filius rationem causae habebit, cum solum a causa debeat quidem esse, ac dumtaxat Filius, perinde ac Spiritus sanctus solum Dei Patris Spiritus.

19. Quaecumque a Latinis: Si quaecumque Patris sunt, Filium habere vultis, cur non etiam Patrem eundem facitis? Quia, aiunt, id opponitur rationi Filii; oppositio vero eiusmodi est,

μόνος καὶ κυρίως καὶ μόνως, ἀλλὰ ὁ καὶ αἴτιος αὐθὺς ὁμοίως¹ καὶ τὰ λοιπὰ τῶν προσώπων ἄρα μόνον αἰτιατὰ² καὶ μόνω καὶ³ κυρίως καὶ μόνως. Δυσὶν γὰρ ὄντων αἰτίου καὶ αἰτιατοῦ, εἰ τὸ αἶτιον μόνος ὁ Πατὴρ ἔχει, τὸ αἰτιατὸν ἄρα μόνω τὰ λοιπὰ τῶν προσώπων καὶ⁴ μόνον καὶ μόνως. Σκεπτὸν γὰρ ὅτι τὸ μόνον ἀπὸ πρὸς τὸ ἀντικείμενον λέγεται; μόνον γὰρ Πατὴρ ὁ Πατήρ, ἀλλ' οὐχι⁵ καὶ Υἱός⁶, καὶ μόνον Υἱός ὁ Υἱός, ἀλλ' οὐ καὶ⁷ Πατήρ⁸, καὶ μόνον Πνεῦμα τὸ Πνεῦμα⁹ τὸ ἅγιον, ἀλλ' οὐ Πατὴρ ἢ¹⁰ Υἱός, καὶ μόνον ἀναίτιος ὁ Πατήρ, ἀλλ' οὐχι καὶ αἶτιον ἔχων¹¹, οὗτος * ὁ καὶ μόνον αἴτιος, ἀλλ' οὐχι¹² αἰτιατός· καὶ τὰ λοιπὰ τῶν προσώπων ἄρα μόνον αἰτιατὰ καὶ οὐδὲν τούτων αἶτιον. Εἰ γὰρ τι τούτων καὶ αἶτιον εἴη, τὸ μόνον ἀναιρεθήσεται, καὶ οὔτε μόνον καὶ κυρίως αἶτιον ἔσται, οὔτε μόνον καὶ κυρίως αἰτιατόν· οὗ τούναντίον ἀνάγκη εἶναι προκποδῆσθαι. Ἡ γὰρ ἀντιθεσις διακρίσεις αἰτία καὶ κατ' αὐτοὺς τοὺς Λατίνοις, καὶ ἄμφω τὰ ἀντικείμενα συναρραμένῃ ἐπ' ἑνὸς τῶν θεολογικῶν προσώπων ἀδύνατον· ἄτερον γὰρ τούτων οὐ κυρίως ἔσται, καὶ διὰ τοῦτο πάντως οὐδ' ἔσται. Τούτοις συμφωνεῖ καὶ τὰ τῶν ἁγίων βρήτα, τοῦ μὲν Λαμασκηνοῦ λέγοντος ἐν τοῖς Θεολογικοῖς κεραλαίοις: « Μόνος αἴτιος ὁ Πατήρ »· Θεοδώρου δὲ τοῦ Στουδίτου ψάλλοντος: « Μόνου μονογενήτορ¹³ « μονογενούς Υἱοῦ Πατὴρ, καὶ μόνον μόνου φῶς « φωτός ἀπαύγασμα, καὶ μόνον¹⁴ μόνως μόνου Θεοῦ « ἅγιον Πνεῦμα, Κυρίου Κύριον ὄντως ἄν ». Οὐκ ἄρα τὸ αἶτιον ὁ Υἱός ἔξει, μόνον αἰτιατός ἀρείλιον γε εἶναι καὶ μόνον Υἱός, ὡςπερ καὶ τὸ Πνεῦμα τὸ ἅγιον μόνον μόνου¹⁵ Πνεῦμα τοῦ Θεοῦ καὶ¹⁶ Πατρός.

16. Ἐρόμεθα¹⁷ τοὺς Λατίνοις: Εἰ πάντα τὰ τοῦ Πατρός τὸν Υἱόν ἔχειν βούλεσθε¹⁸, διὰ τί μὴ καὶ Πατέρα τοῦτον¹⁹ ποιεῖτε; * Ὅτι, φασίν, ἀντιθεσις ἔχει τοῦτο πρὸς τὸν Υἱόν ἢ δὲ²⁰ ἀντιθεσις διακρίνειν

* f. 439.

* f. 439.

1. Ante quidem, non post ὁμοίως interpungit B. — 2. καὶ αἰτιατὰ SB. — 3. καὶ ante κυρίως: om. SB. — 4. καὶ ante μόνον om. QA. — 5. ἀλλ' οὐχι: καὶ οὐχι SKB. — 6. καὶ ὁ υἱός: SK. — 7. ἀλλ' οὐχι καὶ Q. — 8. καὶ ὁ πατήρ S. — 9. τὸ πνεῦμα om. omnes, supplevit tamen inter uncinos editor in B, hoc pacto: καὶ μόνον Πνεῦμα ἅγιον (τὸ Πνεῦμα). — 10. ἢ: καὶ Q. — 11. καὶ αἰτιατός καὶ αἶτιον ἔχων H, perperam, ut videtur, quāvis αἰτιατός: mox reuertit. — 12. ἀλλ' οὐ καὶ SBK. — 13. μονογενήτορ SKB. — 14. μόνον om. H. — 15. ἐκ μόνου Q. — 16. καὶ om. B. — 17. ἐρόμεθα H. — 18. βούλεσθαι A. — 19. τούτου S. — 20. ἢ δ' K.

a P. G., I. 96, c. 849 B. — b) Ad matutinum feriae quintae hebdomadis tertiae Quadragesimae. Cf. Trappéon, Romae, 1879, p. 330.

οἶδε τὰ πρόσωπα καὶ ὁὐχὶ συνάπτειν, ἵνα μὴ σύγχυσις ἐν αὐτοῖς γένηται. Εἰ οὖν ἡ² ἀντίθεσις διακρίνει³ τὰ θεῖα πρόσωπα καθ' ἑμάς, ὧ σοφώτατοι, καὶ ἄριστοι τὰ ἀντικείμενα συνελθεῖν ἐφ' ἑκάστου τούτων ἀδύνατον, οὐδ' ἄρα τὸ αἷτιον καὶ αἰτιατὸν συνελύσεται (καὶ ταῦτα γὰρ ἀντικείμενα), οὐδ' ὁ Ἰῶς αἰτιατὸς ὁμοῦ καὶ αἷτιος ἔσται, καθάπερ οὐδ' Ἰῶς⁴ ὁμοῦ καὶ Πατῆρ. Ἀλλὰ τί καὶ⁵ πρὸς τοῦτο φήσουσι; Ἦν ἂν καὶ Πατῆρ, εἰ εἶχε πρὸς ὃν ἀποδοθῆσεται. Ἦς⁶ ἀπορία! Ἠάλλιν ἡμῖν ἐπανήκει τὸ καταγέλαστον ἐκεῖνο σόφισμα, καὶ ταυτὸν⁷ ποιοῦσιν οἱ τοῦτο λέγοντες, ὡς περ⁸ ἂν εἰ τις ἀποφαινόμενος πάντα ἀνθρώπων γεννητὸν εἶναι, εἴλεν ὡς ἦν ἂν⁹ καὶ ὁ Ἀδάμ γεννητὸς, εἰ πατέρα εἶχε¹⁰.

κ'. Φασὶν οἱ Λατῖνοι μηδὲν διαφέρειν ἐπὶ τῶν θεῶν προσώπων τὴν διὰ τῆς ἐκ παρὰ τῆ¹¹ Γραφῆς, καὶ διὰ¹² τοῦτο τὸ δι' Ἰῶ¹³ προίεσαι λέγεσθαι τὸ Πνεῦμα τὸ ἅγιον εἰς τὸ ἐξ Ἰῶ¹³ μεταφέρεισιν. Ἦμεῖς δὲ ἀπατήσωμεν αὐτοὺς ἀναγκαίως ἡμῖν ἐπι¹⁴δειξίαι¹⁴, εἰ καὶ διὰ Πατρός προίεσαι ἢ ἐκπορεύεσθαι τὸ Πνεῦμα τὸ ἅγιον εὐρηγται που φερόμενον. Εἰ γὰρ ταυτὸν καὶ ἀδιόφορον ἦν¹⁵, εἶδει καὶ τοῦτο λέγεσθαι, καθάπερ ἐπὶ τῆς κτίσεως εὐρηγται πολλαχῶς· Πᾶντος ἀπόστολος¹⁶ Ἰησοῦ Χριστοῦ διὰ θελήματος Θεοῦ¹⁷ καὶ πάλιν Πᾶντος ἀπόστολος οὐκ ἐπ' ἀνθρώπων οὐδὲ δι' ἀνθρώπων¹⁸, ἀλλὰ διὰ Θεοῦ Πατρὸς καὶ Κυρίου Ἰησοῦ Χριστοῦ· καὶ πάλιν· Ἐκεησάμην ἀνθρώπων διὰ τοῦ Θεοῦ· καὶ πάλιν· Οὐχὶ διὰ τοῦ Θεοῦ ἡ διασάμῃσι αὐτῶν ἐστίν; Ὅλοις δὲ εἰ μὲν¹⁹ πάντα τὰ περὶ τοῦ θεοῦ λεγόμενα Πνεύματος πρὸς τὸν Πατέρα καὶ τὸν Υἱὸν ὁμοίως ἀνεφέρετο²⁰, εἶλεν ἂν γόραν κοινοποιεῖν²¹ ἅπαντα καὶ τὴν ἐξ ἑκατέρου²² ὁμοίως ῥητοροῦν πρόδον· εἰ δὲ τὰ

ut personas secernat, non coniungat, ne confusio in eis oriatur. Si igitur ratione oppositionis divinae personae distinguantur, ut vos putatis, o sapientissimi, quin ambo opposita in unamquamque earum convenire simul possint, profecto neque causam esse neque esse a causa in eandem cadet (haec siquidem sunt etiam opposita), nec Filius simul erit a causa et causa, ut ne Filius quidem simul est ac Pater. Quidnam vero ad hoc respondebunt? Pater etiam utique foret, si quis esset, qui ad ipsum posset ut filius referri. O rem absurdam! En iterum in ridiculum illud incidimus sophisma. Idem plane faciunt qui ita disserunt, ac si quis asserens omnem hominem esse genitum, etiam Adamum genitum futurum fuisse diceret, si patrem habuisset.

20. Asserunt Latini, nihil discriminis esse, cum de divinis personis sermo est, inter praepositiones *per* et *ex* apud Scripturam, ac propterea ubi dicitur, Spiritum sanctum *per Filium* prodire, verba permutant in prodire *ex Filio*. Nos vero ab illis postulabimus, ut evidentissime ostendant, num ne etiam alicubi repererint per Patrem prodire seu procedere Spiritum sanctum. Namque si idem valeat utraque dictio ac promiscue usurpetur, hoc quoque dici oportuit, quemadmodum, ubi de creatione agitur, passim occurrit^a: *Paulus apostolus Iesu Christi per voluntatem Dei*. Et rursum^b: *Paulus apostolus non ab hominibus, neque per homines, sed per Deum Patrem et Dominum Iesum Christum*. Et alio loco^c: *Posse di hominem per Deum*. Et iterum^d: *Nonne per Deum explicatio eorum?* In summa, si quaecumque de divino Spiritu dicuntur, ad Patrem et Filium aequae referrentur, deberemus omnia utrique ex aequo attribuere, processionemque ex ambobus pariter profiteri; sin autem alia Patri, alia Filio seorsum attribuan-

* I. 460.

1. καὶ om. QA. — 2. ἡ om. H. — 3. διακρίνει A : διεῖλε SB. — 4. οὐδ' ὁ υἱὸς QASB; additur in B alter υἱὸς ad sanandum locum. — 5. καὶ om. SB. — 6. ὧ τῆς B. — 7. ταυτὸ K. — 8. Post ὡς περ scripserat γὰρ Q, quod dein delevit. — 9. ἂν in B suppl. editor. — 10. εἶχε AK. — 11. θεῖα post τῆ add. SBK. — 12. διὰ sup. fin. A. — 13. εἰς τὸ ἐξ υἱοῦ — τὸ πνεῦμα τὸ ἅγιον om. SBK. — 14. Quae inde a folio 440 habentur in P, alia manu scripta sunt, aut certe alio calamo, litterisque inferioribus. — 15. ἦν om. SBK. — 16. ὁ ἀπόστολος H. — 17. θεοῦ : τοῦ Κυρίου SK : καὶ τὰ ἐξῆς add. K. — 18. διὰ ἀνθρώπων A. — 19. εἴπερ A, at suprascripto μὲν corrigendi causa. — 20. ἀναφίρεται A. — 21. κοινοποιεῖν P. — 22. ἐξ ἑτέρου Q.

a) II Cor. I, 1; Ephes. I, 1; II Tim. I, 1. — b) Gal. I, 1. — c) Gen. IV, 1. — d) Gen. XI, 8.

tur, alia ambobus aequaliter, caveant ne omnia simul promiscue commisceant. Dicitur quidem per Filium prodire, per Filium rebus creatis suppeditari, in Filio manere, in Filio requiescere, non autem per Patrem prodire, nec per Patrem suppeditari, neque in Patre manere, neque in Patre requiescere, sed ex Patre procedere. Enuntiantur ergo ea quae sunt tradita: quae vero silentio sunt praetermissa, praeterantur, atque illud, Spiritum sanctum ex Filio procedere, ut peregrinum quiddam et inso-
procul ablegetur.

21. Quando verba considero, quibus sancti constanter utuntur, dum de divino Spiritu sermonem habent, mihi videntur Latinorum fautores ne logicum quidem nexum orationisve contextum percipere, nedum divinorum dogmatum peritiam Patrumve mentem, qua illi res Spiritus ipso Spiritu favente investigarunt. Quid enim dicent, cum sancti doctores Spiritus sancti relationem ad Patrem et Filium coniunctionibus disingant? Cum alius quidem dicat: « Ex Deo universorum et ipse existenti-
am habet, per Filium vero spectandum se « praebuit » videlicet hominibus; alius^b: « Ex « Patre quidem procedit, in Filio vero manet »; alius^c: « A Filio quidem dependet, quocum sine
* Γ' γ'ω. « ulla distantia mente comprehenditur; ex Patre « vero, ut principio, suspensum habet esse, unde « et procedit »; alius^d: « Procedit quidem ex « Deo ac Patre, verum non est alienus a Filio « secundum substantiae rationem. » Num adhuc asserere audeant, unam solum ex ambobus esse Spiritus processionem? Ac quid tandem, quaeso, sibi vellet apud eos illud in dicendo discrimen, dum aliud huic, aliud illi tribuunt? Nam quis unquam ex fidelibus dicat, res crea-

μὲν τῷ Πατρὶ ἰδίως, τὰ δὲ τῷ Υἱῷ νεμένηται¹, τὰ δ' ἀμφοτέροις ἐπίσης, μὴ μιγνύτωσαν ἑμῶς πάντα χρήματα· δι' Υἱοῦ προέβαιναι λέγεται, δι' Υἱοῦ χορηγεῖσθαι τῇ κτίσει, ἐν Υἱῷ μένειν, ἐν Υἱῷ ἀναπαύεσθαι, οὕτε δὲ δὲ Πατὴρ προέβαιναι, οὕτε διὰ Πατρὸς χορηγεῖσθαι, οὕτε ἐν Πατρὶ μένειν, οὕτε ἐν Πατρὶ ἀναπαύεσθαι, ἀλλ' ἐκ³ τοῦ Πατρὸς ἐκπορεύεσθαι. Λεγέσθω τοιγαροῦν⁴ τὰ κεκηρυγμένα⁵, καὶ τὰ σεσηγμένα σιγᾶσθω, καὶ τὸ ἐξ Υἱοῦ τὸ Πνεῦμα τὸ ἅγιον ἐκπορεύεσθαι ὡς ἐκφυ-
λόν τε καὶ ἄηθες ἀπεσχορακίσθω⁶.

κα'. « Όταν ἀποβλέψω πρὸς τὰς φωνὰς τῶν ἁγίων, αἷς κεκηρυγμένοι⁷ περὶ τοῦ θεοῦ φαίνονται⁸ Πνεύματος, οἷμαι τοὺς Λατινορονοῦντας μὴδὲ λογικῆς γοῦν ἀκολουθίας καὶ συμφράσεως⁹ τῆς ἐκπαίδευσθαι, μὴ τί γε¹⁰ θεῶν¹¹ ἀκριβείας δογματῶν καὶ πατρικῆς δικαιοσύνης μετὰ τοῦ Πνεύματος ζητούσης¹² περὶ¹³ τοῦ Πνεύματος. Τί γὰρ καὶ πῆσουσιν, ὅταν οἱ ἅγιοι μερῶσι τοῖς συνόψισμα-
τὴν εἰς Πατέρα καὶ Υἱὸν ἀναφορὰν τοῦ ἁγίου Πνεύματος, καὶ ὁ μὲν λέγῃ¹⁴. « Ἐκ μὲν¹⁵ τοῦ Θεοῦ « τῶν θίων καὶ αὐτὸ τῆν ὑπαρξίν ἔχον¹⁶, δι' Υἱοῦ δὲ « πεφηνός », ὀχλαδὴ τοῖς ἀνθρώποις· ὁ δὲ· « Ἐκ « τοῦ Πατρὸς μὲν¹⁷ ἐκπορευόμενον, ἐν δὲ τῷ Υἱῷ « μένον »· ὁ δὲ· « Τοῦ Υἱοῦ μὲν¹⁸ ἤρτηται, ὡ¹⁹ ἀδι-
στατός συγκαταλαμβάνεται²⁰. τῆς δὲ τοῦ Πατρὸς « αἰτίας ἐξημμένον ἔχει τὸ εἶναι, θθεν καὶ²¹ ἐκπο-
ρεύεται », ὁ δὲ· « Ἐκπορεύεται μὲν ἐκ τοῦ « Θεοῦ καὶ Πατρὸς, ἔστι δὲ οὐκ ἀλλότριον τοῦ Υἱοῦ « κατὰ τὸν τῆς οὐσίας λόγον »; Ἄρ' ἐστὶ²² τομῆ-
σομαι φάναι, μίαν ἐξ ἁμῶν εἶναι τοῦ²³ Πνεύματος πρόδον; Καὶ τί ποτε αὐτοῖς ὁ μερισμὸς ἰσθούλετο, βέλτεται, καὶ τὸ μὲν τούτω διδόναι, τὸ δὲ ἐκείνῳ; Τίς γὰρ εὐσεβῶν²⁴ ἔρει, παρὰ μὲν τοῦ Θεοῦ καὶ²⁵ Πατρὸς ὑποστῆναι τὴν κτίσιν, διὰ δὲ τοῦ Υἱοῦ· κεκοσμηθῆναι²⁶, τῆν²⁷ καὶ παρ' ἁμῶν ὁμοίως

1. νέμηται P. — 2. οὕτε δὲ : οὐδὲ H : οὕτε P'SBK. — 3. ἀλλὰ ἐκ KB. — 4. τοιγαροῦν : τοίνυν H. — 5. κεκηρυγμένα P, ut suprascripto η. — 6. ἀπεσχορακίσθω SK. — 7. κεκηρυγμένοι A. — 8. φαίνονται A. — 9. συμφράσεως SK. — 10. μὴ τί γε B : μήπω γε H. — 11. θεῶν SKB. — 12. ζητοῦσι SKB, addito in B inter unctios ἴσως : ζητεῖν. — 13. περὶ : τὰ B. — 14. λέγει PASKB : λέγει ex λέγει corr. Q. — 15. μὲν om. H. — 16. ἔχον KB. — 17. μὲν om. S. — 18. τοῦ μὲν υἱοῦ SK : ἐκπορευτοῦ υἱοῦ μὲν A. — 19. ὡ : τῷ SKB. — 20. συγκαταλαμβάνεται S : συγκαταλαμβάνεσθαι KB. — 21. καὶ om. S. — 22. ἀρ' ἐστὶ S. — 23. τῆν τοῦ H. — 24. εὐσεβῶς AKS. — 25. θεοῦ καὶ sup. lin. A. — 26. κεκοσμηθῆναι H. — 27. τῆν : τὰ S.

a) Gregorius thumaturgus, apud Migne, P. G., t. X, c. 283 D. — b) Verba de prompta sunt e loco corrupto Gregorii M., Dialog. II, 38. Cf. infra.

p. 106, n. b. — c) Basil. epist. 43 = P. G., t. 32, c. 329 C. — d) Cyrill. Alexandr. epist. ad Ioannem Antiochenum = P. G., t. 77, c. 180 D.

ὡς ἐνὸς Θεοῦ καὶ δημιουργοῦ καὶ τὸ εἶναι λαβοῦσαν
καὶ διακοσμηθεῖσαν; Πῶς δὲ οὐκ ἀδινώρητον, εἰ
ταυτὸν αἰ λέξειεν ἠδυνάτο, μερίζειν αὐτὰς¹ τοῖς
συνόδεμοις, ὡς περ ἂν εἴ τις ἔλεγε, παρὰ μὲν τοῦ
5 Θεοῦ καὶ Πατρὸς ἐστειρωθῆναι τοὺς οὐρανοὺς²,
διὰ δὲ τοῦ Υἱοῦ συμπληθῆναι; Ἄλλ³ ὁ τοιοῦτος
σχίσματι μερισμοῦ χρώμενος⁴ ἀπαρτεῖ δῆπου⁵
θατέρου θάτερον, ὡς περ ὁ λέγων· Παῦλος μὲν
Ταρσεύς, Παλαιστίνος δὲ Πέτρος, οὐκ ἄμφω καὶ
10 ἄμφω ἰδούσι. καὶ ὁ λέγων· Εὐδοκίᾳ μὲν τοῦ
Πατρὸς, αὐτουργίᾳ δὲ τοῦ Υἱοῦ, συνεργίᾳ⁶ δὲ τοῦ⁷
Πνεύματος τὴν οἰκονομίαν γενέσθαι, ἐν ἑκάστῳ
δοῦς, ἀφειλετο τὰ λοιπά. Ἄλλον ἄρα καὶ⁸ ἐξ αὐτοῦ
τοῦ κατὰ τὸν μερισμὸν σχίσματος, ὡς οὐτε⁹ τῷ
15 Πατρὶ προσήκει τὸ δι' αὐτοῦ χορηγεῖσθαι τὸ
Πνεῦμα τὸ ἅγιον, οὐτε τῷ Υἱῷ τὸ ἐξ αὐτοῦ
ἐκπορεύεσθαι.

κβ'. Ὁ ἐν τῇ θείᾳ Γραφῇ λαλήσας Θεός,
προσιδὸς τῶν ἀνθρώπων τὸ φιλομόγηρον καὶ τὰ
20 παρὰ τοῦ ἔχθρου ἐπισπαρισθόμενα ζιζάνια¹⁰ τῇ
αὐτοῦ διδασκαλίᾳ προαναπέλλων, οὐδέ μιν ἀφῆκε
λέξιν, ἣν¹¹ ἑλλিপῶς¹² ἔχειν δοκοῦσαν οὐκ ἀν-
επλήρωσεν ἐν ἑτέροις, ἢ λαθῆναι τινα παρεῖται μεί-
λουσαν οὐκ ἀπηύθυνεν ἀλλαγῶς¹³, ἴν' ἐκεῖνο¹⁴
25 τὸ¹⁵ σοφοῦ πληρωθῇ· Πάντα εὐθέα ἐστὶ τοῖς
συνιοῦσι¹⁶ καὶ ὁφθαί τοῖς εὐρίσκοισι γινώσιν.
Αὐτίκα τὸ¹⁷· Ὁ Πατὴρ μου μείζων μου ἐστίν,
ἐπειδὴ πολὺ τι συμβάλλεσθαι ἔμελλε¹⁸ τοῖς τὸν
Υἱὸν ἐλαττοῦσι τῆς πατριχῆς ἀξίας, ἐπανώσωσεν
30 ἐν ἑτέροις εἰπόν· Ἐγὼ καὶ ὁ Πατὴρ ἐν ἑσμέν,
καὶ αὐθὺς¹⁹. Ἐγὼ ἐν τῷ Πατρὶ καὶ ὁ Πατὴρ
ἐν ἐμοί, καὶ Ὁ ἑωρακὼς ἐμὲ ἑώρακε τὸν
Πατέρα²⁰, καὶ ὁ Ἀπόστολος· Οὐχ ἄρπαγματὸν
ἠγγήσατο τὸ εἶναι ἴσα Θεῷ. * Πάλιν²¹ ἐν ταῖς
35 Πατριμιαῖς τὸ Κτίσις ἐκτιθέ με παρὰ τῆς
Σοφίας λεγόμενον, ἐν τοῖς ἐφεξῆς διορθοῦται· λέγει
γὰρ ὑποκατιούσα· Πρὸ δὲ πάντων²² βουτῶν

tas a Deo ac Patre quidem conditas esse, a
Filio vero adornatas, cum ab utroque aequaliter
tamquam ab uno Deo atque Opifice et existen-
tiam acceperint et ornatum? Nonne insulsum
foret, si idem valeant dictiones, eas coniu-
nctionibus disjungere, ac si quis dicat, caelos a
Deo et Patre quidem fuisse firmatos, per Filium
vero compactos? Enimvero qui tali per partes
figura utitur, profecto alterum removet ab
altero, ut qui dicit : Paulus quidem Tarsensis
erat, Petrus vero Palaestinus, non utrumque
utrique tribuit; qui vero dicit, beneplacito
Patris, operatione Filii, cooperatione Spiritus
factam fuisse incarnationem, unicuique dum
unum tribuit, cetera adimit. Patet ergo vel ex
ipsa per partes figura nequitiam convenire
Patri, ut per ipsum suppedietur, nec Filio, ut
ex ipso procedat Spiritus sanctus.

22. Qui in divina Scriptura locutus est Deus,
cum praevideret hominum pravitatem, ut
zizania doctrinae suae ab inimico superspar-
genda in antecessum cohereret, nullam reliquit
vocem, quin eam, si manca videretur, alibi
compleverit, aut si ansam aliquam ad errorem
datura esset, alio in loco emendaverit, adeo ut
illud sapientis impleretur^a : *Omnia recta sunt
prudentibus et plana inventientibus scientiam*.
Ac primum quidem illud *Pater maior me est*^b,
quia multum futurum erat iis qui Filio
quidquam detracturi erant de paterna digni-
tate, alibi compensavit dicens^c : *Ego et Pater
unum sumus*; atque iterum^d : *Ego in Patre, et
Pater in me*; itemque^e : *Qui vidit me, vidit et
Patrem*; et Apostolus^f : *Non rapinam arbitra-
tus est esse se aequalem Deo*. Deinde illud
Proverbiorum^g : *Dominus creavit me*, a Sapien-
tia usurpatum, in sequentibus emendatur; dicit
enim paulo inferius^h : *Ante omnes colles gignit*

* f. 441.

1. αὐτὰς P¹H², sed in P suprascripto ἄς : αὐτοὺς SK : αὐτὰ QA. — 2. τὸν οὐρανὸν B. — 3. ἀλλ' : καὶ S. — 4. χρώμενος μερισμοῦ SKB. — 5. δῆπου om. KB. — 6. συνεργίᾳ SKBH. — 7. τοῦ ἁγίου πνεύματος K. — 8. καὶ τὸ ἐξ SK. — 9. In οὐτε syllaba σὺ sup. lin. P. — 10. ζιζάνια PQA. — 11. ἣν : ἐν S. — 12. ἑλλειπῶς SBK. — 13. ἀπεύθυνεν ἀλλαγῶν SBK. — 14. ἴνα ἐκεῖνο SBK. — 15. τὸ om. H. — 16. νοσοῦσι S : συνιοῦσιν K. — 17. τὸ sup. lin. P. — 18. ἔμελλεν K. — 19. καὶ αὐθὺς ὁ πατὴρ ἐν ἐμοί om. B. — 20. καὶ ὁ ἑωρακὼς — τὸν πατέρα solus habet H. — 21. καὶ πάλιν H. — 22. πάντων τῶν P.

a) Prov. VIII, 9; 1s. XXVI, 7. — b) Ioan. XIV, 28. — c) Ioan. X, 20. — d) Ioan. X, 38; XIV, 10.

— e) Ioan. XIV, 9. — f) Phil. II, 6. — g) Prov. VIII, 22. — h) *Ibid.*, 25.

me : per illud quidem declarans creationem et ortum secundum carnem, per hoc vero sempiternam generationem. Item, cum in evangelio Patrem suum vocasset solum verum Deum (dicit enim^a : *Ut cognoscant te solum Deum verum, et quem misisti Iesum Christum*), ne videretur sese a vera deitate excludere, Ioannes, is qui haec scripserat, in sua epistola ait de Filio^b : *Hic est verus Deus et vita aeterna*. Similiter, quia Spiritus Patris dicitur secundum naturalem cognationem ac donationem nobis conferendam (dicit enim^c : *Non enim vos estis qui loquimini, sed Spiritus Patris vestri, qui loquitur in vobis*), ne quis arbitretur eum a Filio esse alienum nec pariter ab eo itidem dari, Spiritus etiam Filii dicitur. Nam dicit Apostolus^d : *Misit Deus Spiritum Filii sui in corda vestra*. Itaque, si illud *Ex Patre procedere*, eiusmodi fuisset, ut etiam ex Filio eundem procedere subintelligendum esset, profecto non omisisset id alio in loco edicere dictionemque corrigere, qui hominum saluti prospicere solet; sed aut per seipsum omnino aut per suos discipulos id manifesto patefecisset. Nunc vero, cum nihil dixerit, liquet, eum idecirco id non dixisse, quod non ita res se habeat. Quapropter Ioannes Damascenus ait^e : « Spiritum Filii Spiritum nominamus; sed eum « ex Filio non dicimus ». Et divinus Apostolus ait^f : *Etiam si angelus de caelo evangelizet vobis praeter id quod accepistis, anathema sit*.

23. Nomen ipsum *Patris*, cum de Deo dicitur, omnes eius proprietates complectitur; nam et ingentem rationem in se continet iuxta magnum Basilium^g, quia qui proprie est Pater et solus, is ex nullo altero est genitus; comparet vero ad Spiritum, Pater tamquam pro-

γεννά με, διὰ μὲν ἐκείνου τὴν κατὰ σάρκα θελοῦσα¹ κτίσιν² καὶ γένεσιν³, διὰ δὲ τούτου τὴν προκρίωνον γέννησιν. Πάλιν ἐπιπέτερ ἐν τοῖς Εὐαγγελίοις μόνον ἀληθινὸν Θεὸν τὸν ἑαυτοῦ⁴ Πατέρα φησί (λέγει γάρ· Ἴνα γινώσκασί⁵ σε τὸν μόνον ἀληθινὸν Θεὸν καὶ ὃν ἀπέστειλας Ἰησοῦν Χριστόν), ἵνα μὴ ὀδῆ⁶ τῆς ἀληθινῆς θεότητος ἑαυτὸν ἀπορρίξει, αὐτὸς ὁ ταῦτα γράψας Ἰωάννης ἐν τῇ ἐπιστολῇ περὶ τοῦ Υἱοῦ φησιν· Οὗτός ἐστιν ὁ ἀληθινὸς Θεὸς καὶ ἡ⁶ ζωὴ ἡ αἰώνιος. Πάλιν ἐπειδὴ τὸ Πνεῦμα τοῦ Πατρὸς λέγεται κατὰ τὴν φυσικὴν οἰκείωσιν καὶ τὴν πρὸς ἡμᾶς ὄψεσιν (λέγει γάρ· Οὐκ ἐστὲ ἐμεῖς οἱ λαλοῦντες, ἀλλὰ τὸ Πνεῦμα τοῦ Πατρὸς ἡμῶν τὸ λαλοῦν ἐν ἡμῶν), ἵνα μὴ ὀδῆ⁷ τοῦ Υἱοῦ ἀλλότριον εἶναι καὶ μὴ ὁμοίως καὶ παρ' αὐτοῦ διδοῦσθαι⁸, Πνεῦμα καὶ τοῦ⁹ Υἱοῦ λέγεται· λέγει γάρ ὁ Ἀπόστολος· Ἐξαπέστειλεν ὁ Θεὸς τὸ Πνεῦμα τοῦ Υἱοῦ αὐτοῦ εἰς τὰς καρδίας ἡμῶν¹⁰. Εἰ τούτων καὶ τὸ ἐκ τοῦ¹¹ Πατρὸς ἐκπορεύεσθαι τοιούτων ἦν, ὡς συννοεῖσθαι¹² καὶ ἐκ τοῦ Υἱοῦ ἐκπορεύεσθαι, οὐκ ἂν παρέλειπεν¹³ ἐν ἐτέροις εἰπεῖν τούτου καὶ διακρίθῃσαι¹⁴ ὁ τῆς τῶν ἀνθρώπων κηρόμενος σωτηρίας, ἀλλ' ἢ δι' ἑαυτοῦ πάντως¹⁵ ἡ δὴ τῶν αὐτοῦ μαθητῶν ἐμῆλε τούτου σαφῶς ἐκκαλύψαι. Ἐπεὶ δὲ οὐκ εἴρηκε, ὅθλον ὡς τὸ μὴ ὄν οὐκ εἴρηκε¹⁶. Διὰ τούτου ὁ Δαμασκηνὸς Ἰωάννης φησί· « Πνεῦμα « Υἱοῦ λέγομεν, ἐκ τοῦ Υἱοῦ δὲ οὐ λέγομεν ». Ὁ δὲ θεὸς φησιν Ἀπόστολος· Κἄν ἄγγελος ἐξ οὐρανοῦ εὐαγγελίσῃται¹⁷ ἡμᾶς¹⁸ παρ' ὃ παρελάβετε, ἀνάθεμα ἐστω.

χγ'. Τὸ Πατήρ ἐπὶ Θεοῦ λεγόμενον¹⁹ ὄνομα περιλαμβάνει πάντα τὰ αὐτοῦ²⁰ ἰδιώματα· τό τε γὰρ ἀγέννητον ἐν ἑαυτῷ περιέχει κατὰ τὸν μέγαν Βασίλειον· ὁ γὰρ κυρίως καὶ μόνον²¹ Πατήρ ἐξ οὐδενὸς ἄλλου γεγέννηται καὶ πρὸς τὸ Πνεῦμα Πατὴρ ὡς προσβλῆς λέγεται κατὰ τὴν γραφὴν

1. Vox θελοῦσα iterum habetur in P ad marg. alia manu. — 2 καὶ κτίσιν H. — 3 γέννησιν SK. — 4. τὸν ἑαυτοῦ — ἀληθινὸν θεὸν om. P. — 5. γινώσκουσι A. — 6. ἡ sup. lin. P. — 7. δῆτι A. — 8. διδοῦσθαι PQA. — 9. τοῦ sup. lin. P. — 10. ἡμῶν SH. — 11. τοῦ om. SKB. — 12. συνεπινοεῖσθαι H : συνοεῖσθαι PQ. — 13. παρέλειπεν SKB. — 14. διακρίθῃσαι SKBH. — 15. πάντως P, at πάντως ad marg. alia manu. — 16. ὅθλον ὡς — οὐκ εἴρηκε om. PH, sed in P habetur ad marg. alia manu. — 17. εὐαγγελίσῃται SK : εὐαγγελίσητε A. — 18. ἡμῶν SK. — 19. λέγομεν QA, at in Q ad marg. λεγόμενον alia manu; item in P λεγόμενον ex λέγομεν corr. in textu eadem, ad marg. alia manu. — 20. ἑαυτοῦ A. — 21. μόνος SKB.

a) Ioan. xvii. 2. — b) I Ioan. v, 20. — c) Mal. x, 20. — d) Gal. iv. 6. — e) De fide orthod., I,

8, 13. = P. G., I, 94, c. 832 B. — f) Gal. I, 8. — g) Lib. I contra Eianom. = P. G., I, 29, c. 517 A.

τὴν λέγουσαν· *Τῷ Πατρὶ τῶν ἡμῶν*. * Εἰ τοίνυν τοῦ¹ πατρικοῦ ὀνόματος οὐ μεταδίδωσι τῷ Υἱῷ, οὐδὲ² τῆς προβλητικῆς ιδιότητος αὐτῷ μεταδώσει³, ἴνα μὴ υἱοπείτωρ⁴ ἀναφανῆ ὁ Υἱὸς καθ' ἡμᾶς τοὺς ἀνθρώπους, καὶ τὸ Πνεῦμα ἐντεῦθεν υἱωνὸς νομισθῆ⁵.

κδ'. Ὁ Πατὴρ καὶ ὁ Υἱὸς ἐν αἴτιον τοῦ ἁγίου Πνεύματος οἱ Λατίνοι φασιν. Ἐρωτήσωμεν οὖν αὐτούς· Ὡσπερ ὁ Πατὴρ μόνος ἐν αἴτιον τοῦ ἁγίου Πνεύματος, οὕτω καὶ ὁ Πατὴρ καὶ ὁ Υἱὸς ἐν αἴτιον⁶, ἢ ἄλλως; Εἰ μὲν οὖν οὕτω φήσουσιν, ὁ δὲ Πατὴρ μόνος ἐν πρόσωπον, ἔσται καὶ ὁ Πατὴρ καὶ ὁ Υἱὸς ἐν πρόσωπον καὶ συναλοιστῆ⁷ Sabellianus⁸ ἐπεισθῆνεν. Εἰ δὲ ἄλλως⁹ μὲν ὁ Πατὴρ μόνος ἐν αἴτιον¹⁰, ἄλλως⁹ δὲ ὁ Πατὴρ καὶ ὁ Υἱὸς, μὴ λαμβανέωσαν ἑαυτοὺς ὅσο αἰτία καὶ ἀρχὴς ὄσο, κἄν μὴ θέλωσιν, ἐπεισάγοντες.

κε'. Καθολικόν τινα¹¹ διακρίσεως λόγον ἀποδιδόναι τοῖς διακρινομένοις ἅπασιν οἱ Λατίνοι μεγαλαυχουσιν· οὗτος δὲ ἐστίν¹², ἢ κατὰ τὴν ὕλην, ἢ κατὰ μίαν τῶν ἀντιθέσεων αὐτὰ διακρίνεσθαι. Ὅτι μὲν οὖν εἰ καὶ ἐπὶ τῶν ὄντων ἀληθὴς ἦν ὁ λόγος, οὐκ ἂν ἦν ἀνάγκη μεταφέρειν αὐτὸν πρὸς τὰ ἕτερα οὐ γὰρ τοῖς αὐτοῖς ἐκείνῃ τε καὶ ταῦτα λόγους ὑπόκειται¹³, τό γε νῦν ἔχον¹⁴ παραλείψθω· προκείμενον δὲ ἡμῖν δεῖξαι, θεὸν οὐδ' ἐπὶ¹⁵ τῶν καθ' ἡμᾶς ὄντων καὶ ὁμοσούν¹⁶ ἡμῖν¹⁷ ἐγνωσμένων, λέγω δὴ τῶν κτισμάτων, ἀναγκαῖος¹⁸ ὁ λόγος οὐδ' ἀληθὴς ὅλως, οὐ μόνον ὅτι τὸ μὴ καθόλου ἀποδίδωσιν ὡς καθόλου, ἀλλ' ὅτι καὶ ἐν οἷς ἡ ὕλικὴ διάκρισις ἢ ἡ κατ' ἀντίθεσιν¹⁹ θεωρεῖται, οὐκ αὐτὴ τὴν αἰτίαν τῆς διακρίσεως ἢ ὕλην ἢ²⁰ ἢ ἀντίθεσις ἔχει, ἀλλὰ διακεκριμένοι ἢ δὴ καθάπερ τι παρακολούθημα ἔπεται τούτων ἐκότερον, ἐμπαίνον μὲν ὅτι καὶ²¹ κατ' αὐτὸ²² διακρίνεται τὰ διακεκριμένα, τῆς δὲ διακρίσεως αἰτίον ὄν οὐδαμῶς.

1. τοῦ om. H. — 2. οὐδὲ : εἰ δὲ A. — 3. μεταδίδωσιν SKB. — 4. ἴνα καὶ ἀπώτω SKB. — 5. μὴ νομισθῆ B. — 6. τοῦ ἁγίου πνεύματος — ἐν αἴτιον om. B : post αἴτιον add. K : καί, id est καὶ τὰ λοιπά. — 7. συναλοιστῆ Q. — 8. sabellianus PQA : Sabellianus SK : καὶ Sabellianus B. — 9. ἄλλος A. — 10. ἐν αἴτιον μόνος SKB : ante αἴτιον add. A πρόσωπον. — 11. In τινι littera v sup. lin. P. — 12. δ' ἐστίν SK. — 13. ὑπόκειται PS : ὑπόκειται λόγους K. — 14. ἔχων P. — 15. οὐδὲ ἐπὶ PSBK. — 16. ὁμοσούν P. — 17. ἡμῖν om. SBK. — 18. ὅσα ἀναγκαῖος SKB. — 19. κατὰ ἀντίθεσιν SKB. — 20. ἢ om. B. — 21. καὶ om. SB. — 22. καθ' ἑαυτὸ SK.

lator nominatur iuxta Scripturam dicentem¹, * f. 451^r.
A Patre luminum. Si igitur Filium non reddit patricem paterni nominis, ne spirativam quidem proprietatem cum eodem communicabit, ne Filius appareat simul et filius et pater, ut nos homines solemus, atque ideo Spiritus ipse nepos censeatur

24. Patrem et Filium unam esse causam Spiritus sancti asserunt Latini. Quaeramus igitur ex illis : Ut Pater solus una est causa Spiritus sancti, sic Pater et Filius sunt una causa, an secus? Quod si ita dixerint, cum Pater solus una sit persona, una etiam et Pater et Filius persona erunt, atque irrepit contractio Sabelliana. Sin autem alio modo Pater solus una dicatur causa, alio modo Pater et Filius, ne eos lateat, se vel invitos duas causas principiaque duo clam inferre.

25. Universalem quamdam distinctionis rationem omnibus quae distingui possunt aptare se iactant Latini, dum ea asserunt aut secundum materiam aut secundum unam ex oppositionibus secerni. Ac quidem, licet in rebus creatis comprobaretur huiusmodi doctrina, utrumne ex necessitate esset ad res divinas transferenda (neque enim iisdem et haec et illae rationibus subiciuntur), nunc quidem mittamus dicere, ac pro suscepto consilio demonstrare, ne de rebus quidem quae nos attingunt quarumque aliquam notitiam habemus, de rebus inquam creatis, necessariam esse hanc doctrinam neque plane veram, non solum quia quod non est universale tanquam universale proponit, verum etiam quia in iis rebus, in quibus materialis vel oppositionis distinctio consideratur, non ipsa materia vel oppositio causam infert distinctionis, sed utraque res iam distinctas veluti connexum quiddam sequitur, quo innuitur, res distinctas etiam secundum illud distingui, quin pro distinctionis ipsius causa ullo modo haberi possit.

En quomodo se res habet.

Materia per se est indivisibilis; ut enim sine qualitate, sic etiam sine quantitate est; quod vero quantitate caret, indivisibile est; quod autem non potest dividi, id distingui nequit; quod autem suapte natura non dividitur nec distinguitur, id quomodo alteri causam praeberit distinctionis? Quod autem diversitatem non admittit (etenim quaelibet materia cuilibet materiae suapte ratione indifferens est), id quomodo in causa erit ut alia a se invicem diversa sint? Praeterea, si corpus ex materia constans, secundum ipsam materiam in partes quantas dividatur, quarum unaquaeque sumatur ac seorsum ponatur ad ostendendam eandem hanc esse substantiam, non autem illam alteram, id materialis distinctio appellatur. Ex eo tamen neutiquam efficitur, ut materia sit causa distinctionis (quomodo enim, cum illa per se sit indistincta?), sed oritur materialis divisio, ex qua ipsa quantitas ad ea, quae distincta sunt, accedit. Similiter, forma non causae est corporibus, cur operentur (qui enim id fieri possit, cum illa suapte natura operatione careat?), sed eius cum materia copula. Neque enim si quid composito competat propter aliquod elementorum quibus constat, id ipsi elemento proprie competet. Non ergo forma principium est operationis, licet corporibus congruat operatio propter formam, neque materia, distinctionis, quamvis secundum ipsam compositis sit distinctio. Non ergo si materiae tribuamus causam distinctionis, id recte ei tribuerimus, siquidem pro causa habenda est divisio materialis, in iis rebus, quae materia constans.

Item, in iis rebus, quae materia carent, videndum est num oppositio necessaria sit ad distinctionem efficiendam. Quae in eodem genere dividuntur, contra divisa inter se dicuntur, omnia quidem fortassis, praesertim vero ea quae plurimum inter se distant, vel quae a plurimum distantibus secernuntur; verbi gratia, in colore maxime distant album et nigrum, quae etiam contraria appellantur; in animali vero secernuntur a maxime distanti-

Σκεπτόεν δὲ οὕτως. Ἡ ὕλη, καθ' αὐτήν¹ ἐστὶν ἀδιάκριτος· ὥσπερ γὰρ ἄποιος, οὕτω καὶ ἄπιστος· τὸ ἄπιστον δὲ ἀδιάκριτον². τὸ ἀδιάκριτον δὲ ἀδιάκριτον· * ὁ δὲ καθ' αὐτὸ μὴ διακρίεται καὶ διακρίνεται, πῶς ἂν ἐτέρῳ τὴν αἰτίαν παρέχοι³ τῆς⁴ διακρίσεως; καὶ ὁ δ' ἐν ἑτερότητα μὴ προσίσταται (πᾶσα γὰρ ὕλη πάση ὕλῃ ἐστὶν ἀδιάφορος κατὰ τὸν οἰκείον λόγον), πῶς ἂν ἐτέροις αἰτίων γένοιτο⁵ τοῦ ἐτέροις ἀλλήλων⁶ εἶναι; Ἄλλ' ὅτι τὸ ὕλικόν σῶμα κατ' αὐτὴν τὴν ὕλην εἰς μέρη ποσὰ διήχρηται⁸, καὶ⁹ ἐστὶ λαθεῖν ἕκαστον τούτων καὶ ἀνὰ μέρος θειναὶ καὶ δεῖξαι τόδε¹⁰ τὸ ὄν καὶ οὐχ ἕτερον¹¹, ὕλική¹² διάκρισις τὸ τοιούτων¹³ καλεῖται· τοῦτο δὲ οὐ τὴν ὕλην αἰτίαν¹⁴ εἰσάγει τῆς διακρίσεως (πῶς γὰρ, τὴν καθ' αὐτὴν ἀδιάκριτον¹⁵); ἀλλὰ τὴν κατὰ τὴν ὕλην διαίρεσιν, ἀφ' ἧς¹⁶ καὶ τὸ ποσὸν τοῖς διακρινομένοις ἐπισταῖ¹⁷. Ὡσπερ καὶ τοῦ¹⁸ ἐνεργεῖν οὐ τὸ εἶδος τοῖς σώμασιν αἰτίον (πῶς γὰρ, τὸ καθ' αὐτὸ ἀνεργῆτον¹⁹); ἀλλ' ἡ πρὸς τὴν ὕλην αὐτοῦ σύνοδος· οὐ γὰρ εἶ τι τῷ συνθέτῳ κατὰ τι τῶν ἐν αὐτῷ ἀπλῶν ὑπάρχει, καὶ τῷ ἀπλῶ²⁰ κυρίως ὑπάρχει· οὐτ' ἄρα τῷ εἶδει τὸ ἐνεργεῖν ὑπάρχει, καίτοι γε κατὰ τὸ εἶδος τοῖς σώμασιν ἡ ἐνέργεια, οὔτε τῇ ὕλῃ τὸ²¹ διακρίνεται, καίτοι γε κατ' αὐτὴν ἡ διάκρισις τοῖς συνθέτοις· οὐκ ἄρα τὴν ὕλην ἀποδοῦντες αἰτίαν τῆς²² διακρίσεως, ὕγιως ἂν ἀποθεοδώκοτες²³ εἴημεν, ἀλλὰ τὴν κατὰ τὴν ὕλην διαίρεσιν, ἐφ' ᾧν ἡ ὕλη τὴν γῶρξαν ἔχει.

Ἡάλιν δὲ ἐφ' ᾧν ἡ ὕλη μὴ ἐστὶ, σκεπτόεν εἶ ἀνγκαίᾳ πρὸς τὴν διάκρισιν ἡ ἀντίθεσις. Ἐὰ ἀπὸ τοῦ αὐτοῦ διακρίνομενα γένουσι, ἀντιδιακρίνομενα ἀλλήλοις λέγεται, πάντα μὲν ἴσως, μάλιστα δὲ τὰ πλείστον ἀλλήλων διεστηκότα ἢ τὰ πλείστον διεστηκόσιν²⁴ ἀφοριζόμενα²⁵. οἷον ἀπὸ μὲν²⁶ τοῦ χρώματος²⁷ πλείστον διεστηκότα τὸ λευκὸν καὶ τὸ μέλαν· ταῦτα δὲ καὶ ἐναντία καλεῖται· ἀπὸ δὲ τοῦ ζῆου τοῖς²⁸ πλείστον διεστηκόσιν ἀφοριζόμενα, τῷ

1. καθ' αὐτήν K, addito ad marg. scholio : Ὅτι ἡ ὕλη οὐ δύναται αἰτία εἶναι διακρίσεως. — 2. ἀδιάκριτον Q. — 3. παρέχη S : παρέχει K. — 4. τῆς om. K. — 5. ὁ S. — 6. γένηται SK. — 7. ἀλλήλων : ἄλλων A. — 8. διακρίεται SK. — 9. καὶ : οὐκ B. — 10. τὸ δὲ τι K. — 11. ἕτερον : αἰτίον B. — 12. ὕλη καὶ B, ad addito inter uncinos ab editore ἴσως : ὕλική. — 13. τοιούτο QA. — 14. αἰτίαν om. SK : suppl. inter uncinos ab editore in B. — 15. ἀδιάκριτον corr. ad marg. alia manu ex ἀδιάκριτος P. — 16. ἀφ' οἷς P. — 17. ἐπισταῖ A. — 18. τοῦ : τὸ A. K. — 19. ἀνεργῆτον H. — 20. τῷ ἀπλῶ SKB. — 21. τοῦ om. SKB. — 22. τῆς : τοῖς P. — 23. ἀποθεοδώκοτες Q : ἀποθεοδώκοτες AS. — 24. ἡ τὰ πλείστον διεστηκόσιν om. A. — 25. διαφοριζόμενα A. — 26. μὲν om. S. — 27. χρώματος : ἀράματος S. — 28. τοῖς om. QA : sup. lin. P.

λογικῆ φημι καὶ ἀλόγου, ἀνθρωπός τε καὶ ἵππος. Ἄρ' οὖν ἑ ταῦτα μόνα διακρίεται ἀλλήλων, ἐφ' ὧν² ἡ ἀντιθέσις εἶτ' οὖν ἐναντιώσις, ἢ καὶ τὰ μετὰ τούτων καὶ σὺν αὐτοῖς διαιρούμενα; Πάντων δὴπου κάκεινα τῶν γὰρ κοινῶν * γένει συνῆπται πάντα, διακρίεται δὲ τοῖς ἀφοριστικοῖς ἕκαστον δηλονότι λόγοις, εἰ καὶ μὴ πλείστον ἀλλήλων οἰστήκεν, ἢ καὶ θατέρου τῶν ἐναντίων μᾶλλον μετέχει τίς γὰρ ἀντιθέσις κερροῦ³ πρὸς ἐρυθρὸν⁴ ἐν τῶν χρώματι; τίς δὲ ἵππου πρὸς βοῦν ἐν τῶν ζώῳ; Ἄλλ' ἐπειδὴ τοῦ αὐτοῦ διήρηται γένους, καθόσον μὲν ἐκείθεν⁵ διήρηται, τοῦ κοινῶν διακρίεται καθόσον⁶ δὲ καὶ ἑ ἀλλήλους ἀντιδιήρηται, καὶ ἀλλήλων δὴπουθεν διακρίεται τοῖς ἰδίοις λόγοις, εἰ καὶ μὴ⁸ πάντας ἡμέεις ἀποδιδόναι βράδιος ἔχομεν⁹. Οὐκ ἄρα τὴν ἀντιθέσιν αἰτιατόν τῆς διακρίσεως οὐδ' ἐνταῦθα (πῶς γάρ, ἦτις ἐπὶ τῶν πλείστων οὐδ' ἔχει¹⁰ χύραν); ἀλλὰ πρὸ¹¹ αὐτῆς τὴν διαίρεσιν, ἦτις ἀπὸ τοῦ αὐτοῦ τοῖς ἰδίοις λόγοις ἕκαστον διαίρει· ταύτην δὲ καὶ τῆς ἀντιθέσεως αἰτίαν ἀποδιδόναι, πανάλγητες.

Ἄλλὰ καὶ ἐπὶ τῶν ἀτόμων ὁ αὐτὸς δὴπου τῆς διακρίσεως λόγος. Τί γὰρ εἰ μὴ κάκεινα ὕλης μετέχει¹²; τί δὲ εἰ μὴδ' ἀντιθέσιν ἔστιν εὑρεῖν ἐν αὐτοῖς; Ἄρα διὰ τοῦθ' ἡμῖν¹³ ἀδιάκριτα¹⁴ ἔσται καὶ ἐν ἀριθμῶν¹⁵ πάντα γενήσεται; Πολύ γ' ἂν¹⁶ οὕτω τερατοουργήσεται¹⁷ ἢ τῶν λατίνων τεχνολογία. Ἄλλ' ἢ ἀπὸ τοῦ αὐτοῦ εἶδους κάκειναι διαίρεσις, τοῖς οἰκείοις ἕκαστον ἀφορίζουσα λόγοις, τὴν διάκρισιν ἀπεργάζεται. Εἰ δὲ τοὺς λόγους ἡμεῖς ἀγνοοῦμεν, θαυμαστὸν οὐδέν, ἔπου γε καὶ τῶν πλειόνων εἰδῶν τοὺς λόγους οὐκ ἂν ἔχομεν ἀποδοῦναι βράδιος· ἐκεῖνο γέ μὴν ὁμολογημένον¹⁸ ἐστίν, ὡς ἀπὸ¹⁹ τοῦ αὐτοῦ πλείω διήρηται· τοῦτο δὲ²⁰ ἀδύνατον ἦν, εἰ μὴ²¹ ἀλλήλων τε καὶ τοῦ²² ἐξ οὗ διήρηται²³ διακρίνεται²⁴. Προσεγγίως ἄρα καὶ πρῶτως ἢ διαίρεσις αἰτία τῆς διακρίσεως, οὐχ ἢ ὕλη ἢ ἡ²⁵ ἀντιθέσις· οὔτε γὰρ ἐπὶ πάντων οὔτε

bus, scilicet a rationali et a rationis experte, et homo et equus. Num igitur ea dumtaxat inter se distinguuntur, in quibus est oppositio vel contrarietas, an etiam ea quae in medio posita cum ipsis dividuntur? Profecto illa quoque, nam a communi genere omnia pendent, distinguuntur vero suis quaeque discernentibus rationibus, quamvis non plurimum a se invicem distent, aut etiam alterutrum contrariorum potius participant. Et enim quatenam est oppositio fuscii ad rubrum in colore? quatenam equi ad bovem in animali? Verum quoniam ab eodem dividuntur genere, quatenus ab illo dividuntur, eatenus a communi distinguuntur; quatenus vero inter se contra dividuntur, eatenus quoque mutuo inter se haud dubie distinguuntur suis rationibus, quamvis istae haud facile a nobis possint omnes assignari. Non ergo oppositio pro distinctionis causa habenda est ne in hac quidem parte (qui enim id esse possit, cum in plurimis ne locum quidem illa habeat?), sed praecit ipsamet divisio, quae ab eodem genere unumquodque suis rationibus dividit. Quam quidem si quis pro oppositionis causa habuerit, ad veritatem plane accedit.

Immo vero in individuis eadem omnino distinctionis est ratio. Quid enim aliud, si ne materia quidem illa constent? Quid vero, si ne oppositionem quidem in eis reperire liceat? Num idcirco indistincta nobis erunt unumque numero cuncta evadent? Multa sane istiusmodi monstra ediderit Latinorum ratiocinatio. At ibi etiam divisio unumquodque suis rationibus ab eadem specie discernendo distinctionem infert. Quod vero huiusmodi rationes ignoremus, nihil mirum, ut qui plurimarum quoque specierum rationes haud facile possimus assignare; at vero illud in confesso est, plura ab eodem dividi: quod fieri non posset, nisi tum mutuo inter se, tum ab eo ex quo dividuntur distinguerentur. Proxima ergo ac praecipua distinctionis causa divisio est, non materia vel oppositio, quae quidem neque in omnibus neque proprie per

1. ἀρ' οὖν P. — 2. ἀρ' ὧν B. — 3. ἢ ante κερροῦ add. SKB: κερροῦ ex κερροῦ corr. ad marg. alia manu P. — 4. ἐρυθρὸν S. — 5. ἐκείθεν: ἐκείνου H. — 6. καθ' ὃ B: καθὸ SK. — 7. καὶ om. SK. — 8. μὴ: μὴν Q. — 9. ἔχομεν K. — 10. οὐκ ἔχει SBK. — 11. πρὸς P. — 12. μετέχει ex μετέχειν corr. P. — 13. τοῦτο ἡμῖν SBK. — 14. ἀδιάκριτον K. — 15. ἐν ἀριθμῶν — γενήσεται om. PQA, sed in P add. ad marg. alia manu. — 16. πολὺ γὰρ ἂν SBK. — 17. τερατολογήσεται S. — 18. ὁμολογούμενον SKB. — 19. ἀπὸ: ἐπὶ SKB. — 20. δὲ: δ' SKB. — 21. Post μὴ scripsit ἀδύνατον Q, dein delevit δύνατον ac subiunxit ἡλίων. — 22. τοῦ om. B. — 23. διήρηται SK. — 24. διακρίεται BH. — 25. ἢ om. A.

se ad distinguendum aptae sunt. Quin etiam nomen ipsum divisionis, cum affine sit distinctionis nomini, aperte ostendit, huius illam esse causam.

Quid amplius? Eorum quae sunt ad aliquid oppositionem, quam relativam vocant, ad distinguendum aptissimam esse dicunt. Id autem plane inane esse, ne demonstratione quidem indiget. Nam in primis illa origine posterior est ipsa natura: primum enim aliquis homo est, deinde pater: item primum habetur quantitas, postea duplum. Deinde eiusmodi sunt relativa, ut se invicem inferant: quod quidem potius est coniungere quam distinguere. Deinde in idem vel ambo, licet non eadem ratione, convenire possunt: quod profecto a distinctione quam longissime abest. Frustra ergo ac temere tritissimam illam rerum distinguendarum rationem ex materia vel oppositione Latini contorquere solent.

Agedum transferamus nunc doctrinam nostram ad res divinas, in quas, prope dicam, melius quadrat, quam ea quae a Latinis propugnatur. Divisionis perquam similis est diversa ab eodem progressio: nam ipsa divisio quaedam est progressio. Ac quemadmodum ibi ea, quae ab eodem dividuntur, licet nondum ad oppositum locum pervenerint, protinus cadunt in rationes segregantes, quibus distinguuntur tum mutuo inter se tum ab eo, ex quo divisa sunt (secus enim neutiquam dividerentur): sic etiam hic, videlicet in personis divinis, Filius et Spiritus, quod alia atque alia ratione ab eodem Patre prodeunt, eo ipso et a Patre et inter se secernuntur: ab Patre quidem, quia ex illo sunt (omne enim quod prodit ex aliquo, aliud utique est quam illud, ex quo prodit); a se invicem vero, quia alio et alio modo, licet is plane nobis ignotus sit atque ineffabilis. Neque igitur oppositione nobis opus est ad distinguendos Filium ac Spiritum, ut Thomas arbitratur, qua ne in rebus quidem creatis opus fuerit: satis est enim ad eos distinguendos diversa

κυρίως⁴ αὐτὰ διακρίνειν περὺ κασι⁵ καὶ μὴ καὶ αὐτὸ τὸ ὄνομα συγγενὲς ἢ διαίρεσις² ἔχουσα τῇ διακρίσει³, ὁ ἅλον ἡμῖν καθίστησιν, ὡς αὐτῇ⁴ τὴν αἰτίαν αὐτῇ παρέχεται.

Τί ἐτι; Τὴν τῶν πρὸς τὴν ἀντίθεσιν, ἣν ἀναφορικὴν καλοῦσι, διακρίνειν φασὶν ἰκανωτάτην εἶναι. Καὶ τοῦτο δὲ ὅτι κενὸν ἐστὶν ὄλον, οὐδὲ λόγου δεῖται δεικνύναι. Πρῶτον μὲν γὰρ ὑστερογενὲς⁶ αὐτῆ τῆς φύσεως πρῶτον γὰρ τις ἀνθρώπος, εἶτα πατήρ, καὶ πρῶτον μέγεθος, εἶτα διπλάσιον. Ἐπειτα καὶ συνεισάγειν ἄλλα τὰ πρὸς τὴν περὺ κασι⁷. τοῦτο δὲ συνάπτειν μᾶλλον ἢ διακρίνειν ἐστίν. Ἐπειτ'⁸ ἐν τῷ αὐτῷ καὶ ἄμφω, κἄν⁹ μὴ πρὸς τὸ αὐτὸ, συνδραμεῖν ἐνδέχεται ταῦτα δὲ πάντα διακρίσεως πόρον. Μᾶτῃν ἄρα καὶ εἰς τοὺς Λατίνους ὁ πολυβρῦλλητος λόγος τῆς¹⁰ διακρίσεως κατὰ τὴν ὕλην ἢ τὴν ἀντίθεσιν ἐκτετοξέυεται¹¹.

Φέρε δὲ μεταγράψωμεν¹² τὸν ἡμέτερον λόγον ἐπὶ τὰ θεῖα· τάχα γὰρ ἂν ἐφαρμόσειε¹³ μᾶλλον αὐτοῖς¹⁴ οὗτος, ἢ ὅν οἱ Λατῖνοι λέγουσιν. Ἢ ἀπὸ τοῦ αὐτοῦ¹⁵ διάφορος¹⁶ πρόσδος εἶκοι καὶ μάλα τῇ διαίρεσει πρόσδος γὰρ τις καὶ ἡ διαίρεσις, καὶ καθάπερ ἐκεῖ τὰ ἀπὸ τοῦ αὐτοῦ διακρούμενα, κἄν μῆπω πρὸς τὴν ἀντικειμένην ἀποστῆ, χώραν¹⁷, εὐθύς οἱ ἀφοριστικοὶ λόγοι παραλαβόντες¹⁸ ἀλλήλων τε διακρίνουσι καὶ τοῦ ἐξ οὗ διχρήθησαν (ἄλλω¹⁹ γὰρ οὐκ ἂν διχρήθησαν), οὕτω κἄνταυθα, λέγοι δὲ²⁰ ἐπὶ τῶν θεῶν προσωπόν, ὁ Υἱὸς καὶ τὸ Πνεῦμα τοῦ αὐτοῦ Πατρὸς προελθόντα κατὰ διάφορον τρόπον, αὐτῷ τούτῳ καὶ τοῦ Πατρὸς διακρίεται καὶ ἀλλήλων· ἐκεῖνο μὲν, ὅτι περ²¹ ἐξ ἐκεῖνου (πᾶν γὰρ τὸ πρῶτον ἐκ τίνος, τοῦ ἐξ οὗ προῆλθεν ἕτερον ὀφείλουσιν) ἀλλήλων δέ, ὅτι κατὰ διάφορον τρόπον, εἰ καὶ ἀγνωστοὶ ἡμῖν οὗτος ἐστὶ καὶ ἀπόρρητος. (Ὅχι ἄρα δεῖ τῆς ἀντιθέσεως ἡμῖν πρὸς διάκρισιν²² Υἱοῦ καὶ Πνεύματος, ὡς ὁ Θωμάς αἰετοῖς ἦς οὐδὲ ἐπὶ τῶν καθ' ἡμᾶς ὄντων εἶδε ἰκανῆ γὰρ ἢ διάφορος

1. κυρίως: κρίσεις S: οὕτε κυρίως omi. KB, addita ad marg. in B adnotatione: λείπει τι ἐνταῦθα. —

2. διαίρεσιν A. — 3. τῇ διακρίσει omi. KB. — 4. αὐτῇ P. — 5. φασὶ S. — 6. ὑστερογενὲς S. — 7. περὺ κασι P. — 8. ἐπειτα SKB. — 9. κἄν: ὅν A. — 10. τῆς omi. A. — 11. ἐκτετοξέυεται S. — 12. μεταγράψωμεν B.

— 13. ἐφαρμόσειε A. — 14. αὐτοῖς ἐφαρμόσειε μᾶλλον B. — 15. αὐτοῦ: ἐκ τοῦ B, addito ab editore infra uncinis ἴσως: αὐτοῦ. — 16. ἀδιάφορος P, sed διάφορος ad marg. alia manu. — 17. πρὸς τὸν ἀντικείμενον ἄπ. χώραν SK. — 18. Ποῖ παραλαβόντες add. editor B infra uncinis: ἢ προλαβόντες, scilicet illud in hoc corr. vult. — 19. ἄλλω: ἀλλήλων FQA, sed in P ἄλλως ad marg. alia manu. — 20. δὲ: ὁ SK. —

21. ὅτι περ. ὅτι S. — 22. διάκρισιν: διασάφην S.

πρόδος αὐτὰ διακρίνειν. Καὶ τοῦτο καὶ τοῖς οὔσι
 σύμφωνον καὶ τοῖς τῶν ἁγίων¹ δόγμασιν, εἴπερ
 ἐκείνοι τὴν διακρίσιν πλήρη παραδεδώκασι².
 Λέγει γὰρ ὁ Δαμασκηνὸς θεολόγος ἐν ὁγδόῳ³
 τῶν Θεολογικῶν « Εἰ καὶ τὸ Πνεῦμα τὸ ἅγιον
 « ἐκ τοῦ⁴ Πατρὸς⁵ ἐκπορεύεται, ἀλλ' οὐ γεν-
 « νητός, * ἀλλ' ἐκπορευτός· ἄλλος τρόπος ὑπάρξαις
 « οὗτος, ἀληπτός τε καὶ ἄγνωστος, ὡσπερ⁶ καὶ ἡ
 « τοῦ Ἰϋοῦ γέννησις ». Καὶ ὁ θεολόγος Γρηγόριος·
 « Αἱ δὲ ἰδιότητες Πατρὸς μὲν καὶ ἀνάρχου καὶ
 « ἀρχῆς ἐπινοουμένου καὶ λεγομένου, Ἰϋοῦ δὲ ἡ⁷
 « γέννησις, Πνεύματος δὲ ἡ⁸ ἐκπόρευσις ».

κς'. Ὡσπερ οὐδὲν συντελεῖ τῷ Πατρὶ τὰ ἐξ
 αὐτοῦ προϋόντα⁹ πρόσωπα θεῖα¹⁰ πρὸς τὴν ἑαυτῶν¹¹
 ὑπαρξιν (ὅλον γὰρ παρ' ἐκείνου¹² καὶ ἐντελὲς ἔχει
 τὸ εἶναι), κατὰ τὸν αὐτὸν τρόπον οὐδὲ¹³ πρὸς τὴν
 ἀλλήλων ὑπαρξιν οὐδὲν αὐτῷ συντελέσει. Οὗτ'
 ἄρα¹⁴ τῷ Πατρὶ συναίτιον εἰς τὴν τοῦ Ἰϋοῦ γέννησιν
 τὸ Πνεῦμα τὸ ἅγιον¹⁵, οὐθ' ὁ Ἰϋὸς τῷ Πατρὶ
 πρὸς τὴν τοῦ Πνεύματος προβολήν· πλήρης γὰρ
 ἡ γεννητικὴ καὶ προβλητικὴ ἐνέργεια καὶ μία παρ'
 ἑνὸς ἑκατέρω¹⁶ πρὸς τὴν ἑνὸς ὑπαρξιν.

κς'. Ὡσπερ τὸ ἐνεργῶν ὀρισμένως ὀρισμένην
 εἰσάγει καὶ τὴν ἐνέργειαν, οὕτω καὶ ἡ ὀρισμένη
 ἐνέργεια πρὸς ὀρισμένον τὸ ἐνεργῶν ἀναφέρεται.
 Εἰ τοίνυν τὸ γεννᾶν ὁμοῦ καὶ προβάλλειν ἑνὸς ἐστι
 τοῦ Πατρὸς ὀρισμένη¹⁷ ἐνέργεια, τὸ δὲ προβάλλειν
 μόνον, οὐ μὴν καὶ γεννᾶν, ἑνὸς ἐστι προβολέως
 ὀρισμένης ἐνέργεια τοῦ Πατρὸς καὶ Ἰϋοῦ κατὰ
 τοὺς¹⁸ Λατίνους, τὸ δὲ γεννᾶσθαι τοῦ Ἰϋοῦ αὐθις
 ὀρισμένη ἐνέργεια, καὶ τὸ ἐκπορεύεσθαι, τοῦ
 ἁγίου Πνεύματος, τέσσαρα ἐστὶ τὰ ὀρισμένως
 ἐνεργῶντα ἐν τοῖς θεοῖς προσώποις· εἰς Πατῆρ,
 εἰς προβολέως, ἕτεροι ἀλλήλων τῷ ἀριθμῷ ὄντες,
 εἰς Ἰϋὸς¹⁹ καὶ ἐν Πνεῦμα ἁγίον· τέσσαρα²⁰ δὲ
 ὀρισμένως καὶ διαφόρως ἐνεργῶντα²¹ τὴ ἄλλο ἢ

utriusque progressio. Idque tum rebus ipsis
 consentaneum est, tum sanctorum doctrinis,
 quandoquidem plene illi distinctionem tra-
 diderunt. Dicit enim theologus Damascenus
 capite octavo operis theologici^a : « Quamquam
 « Spiritus sanctus ex Patre procedit, non ta-
 « men generatione, sed processione : alius hic
 « existendi modus, incomprehensibilis atque * f. 443*.
 « ignotus, ut et Filii generatio. » Gregorius
 vero theologus^b : « Proprietates vero sunt,
 « Patris quidem, ut intelligatur et dicatur
 « principii expers et principium; Filii, ut sit
 « genitus; Spiritus, ut procedat ».

26. Ut nihil Patri suppeditant divinae per-
 sonae ex eo prodeutes ad suam cuiusque
 existentiam (siquidem totum ab illo perfectum-
 que esse habent), sic ne alterutra quidem
 ad alterius productionem quidquam illi sup-
 peditat. Neque igitur cum Patre ad Filium
 generandum particeps et socius est Spiritus
 sanctus, neque Filius cum Patre ad Spiritum
 emittendum : perfectissima enim est generandi
 emittendique actio et una sola ab uno solo
 utrinque manans ad unum producendum.

27. Ut id quod operatur definite, definitam
 etiam manifestat actionem, ita quoque definita
 actio ad definitum aliquod agens refertur.
 Quare, si generare simul et emittere unius
 Patris definita actio est; emittere vero, non
 autem generare, definita unius prolationis
 actio Patris et Filii, quae Latinorum est sen-
 tentia; generari autem definita itidem Filii
 actio, perinde ac procedere, Spiritus sancti;
 quatuor erunt in divinis personis, quae definite
 agant : unus Pater, unus prolator, alter ab
 altero numero distinctus, unus Filius, unus
 Spiritus sanctus. Quatuor vero definite ac
 distincte agentes quid aliud produunt nisi

1. ἁγίων sup. lin. P. — 2. παραδεδώκασιν P. — 3. ἐν ἡ' omisso articulo omnes praeter K : ἐν α. B, quod intra uncinos emendavit editor hoc pacto : ἡ ἐν ἡ'. — 4. τοῦ om. K. — 5. πατρός : υἱοῦ P, sed ad marg. πατρός. — 6. ὡσπερ καὶ ἡ τοῦ υἱοῦ γέννησις om. B. — 7. ἡ om. KB. — 8. ἡ om. K. — 9. προϋόντα om. SKB. — 10. θεῖα πρόσωπα SKB. — 11. ἑαυτῶν : ἑαυτοῦ B : αὐτοῦ SK. — 12. ἀπ' ἐκείνου II. — 13. οὐδὲν S. — 14. οὔτε ἄρα B. — 15. τὸ ἅγιον Πνεῦμα B. — 16. ἑκάτερα SK. — 17. ἡ add. K. — 18. τοὺς om. K. — 19. εἰς ὁ υἱός P. — 20. τέσσαρα SKB. — 21. Post ἐνεργῶντα editor in B add. intra uncinos ἐν τοῖς θεοῖς προσώποις.

a) P. G., t. 94, c. 816 C. — b) P. G., t. 35, c. 1221 B; cf. *ibid.*, c. 1073 A.

quaternitatem personarum loco trinitatis? Frustra ergo Latini suam in Trinitatem venditant fidem, qui eandem ita suis placitis lacerant.

28. Deitatis principium proprium est aut hypostaseon Patris et Filii iuxta Latinos, aut eorum naturae aut actionis cuiusdam. Quod si hypostaseon sit proprium, quomodo non duo erunt principia (duae enim habentur hypostases), eodem plane modo, quo effectum, si duabus hypostasibus competat, duo etiam effecta plane inducit? Sin autem eorum naturae, profecto cum ea adaequabitur, quin quidquam amplius sit : Spiritus enim non est principium. Si ergo quidpiam est Patris et Filii natura, id erit deitatis principium; ac vicissim, si quidpiam deitatis principium, id Patris et Filii natura erit. Ergo Spiritus sanctus sic erit alienus a natura Patris et Filii, ut a ratione principii alienus est. Et Latini Macedonium adhuc arguunt? Si denique actionis cuiusdam, videndum utrum una numero ea sit, an duplex. Si duplex, iterum necesse est, ut duo sint principia; sin autem una, item quaerendum est, utrum personalis ea sit, an naturalis. Quod si naturalis, Spiritus a naturali aliqua actione alienus erit, ac proinde etiam a natura; sin vero personalis, ad unam personam definite referetur : siquidem prorsus necesse est, ut una numero personalis actio, si ad unum quiddam efficiendum tendat, ex una sola persona emanet. Frustra igitur Latini unam numero spirativam actionem proprietatemque Patri ac Filio tribuant.

29. Una numero ac simplex actio, quae ad unum tendit effectum, ad unum quoque

τετράδα προσώπων¹ ἀντὶ τριάδος εἰσάγει; Μάτην ἄρα Λατῖνοι τὴν εἰς Τριάδα πίστιν ἀγορεύουσιν, ὅτις αὐτῶν² τοῖς οἰκείοις δόγμασι³ καθυβρίζοντες.

καὶ. Τὸ τῆς θεότητος αἰτίου, ἡ τῶν ὑποστάσεών⁴ ἔστιν ἴδιον τοῦ Πατρὸς καὶ τοῦ Υἱοῦ⁵ κατὰ τοὺς⁶ Λατίνους, ἡ τῆς αὐτῶν φύσεως ἢ ἐνεργείας τινός⁶. Εἰ μὲν οὖν τῶν ὑποστάσεών⁷ ἔστιν ἴδιον, πῶς οὐ δύο τὰ αἰτία (δύο γὰρ καὶ⁷ καὶ ὑποστάσεις), * καθάπερ καὶ τὸ αἰτιατὸν ὄντι⁹ προσὸν ὑποστάσεσι δύο καὶ τὰ αἰτιατὰ πάντως¹⁰ εἰσάγει; Εἰ δὲ τῆς αὐτῶν φύσεως, ἐξισάσει πάντως αὐτῆ⁸ καὶ οὐκ¹¹ ἐπὶ πλέον ἔσται τὸ γὰρ Πνεῦμα οὐκ ἔστιν αἰτίου. Εἴ τι ἄρα Πατὴρ καὶ Υἱὸς φύσις, τοῦτο θεότητος¹² αἰτίου καὶ εἰ τι θεότητος αἰτίου, τοῦτο Πατὴρ καὶ Υἱὸς φύσις; ἀλλότριον ἄρα τὸ Πνεῦμα¹³ τῆς τοῦ Πατρὸς καὶ¹⁴ Υἱοῦ φύσεως, ὡσπερ καὶ τοῦ αἰτίου ἀλλότριον καὶ τί¹⁵ εἰ Μακεδονίῳ¹⁶ Λατῖνοι¹⁷ μέμφομαι¹⁸; Εἰ δὲ ἐνεργείας τινός¹⁹ ἔστιν ἴδιον¹⁹, ζητητέον²⁰, εἰ μίᾳ τῶ² ἀριθμῶ² ἔστιν αὐτῆ² ἢ δύο. Καὶ εἰ μὲν δύο, δύο πάλιν ἐξ ἀνάγκης ἔσται τὰ αἰτία· εἰ δὲ μία, ζητητέον αἴτιος, εἰ²¹ προσωπικῆ²¹ ἔστιν²² αὐτῆ² ἢ φυσικῆ². Καὶ εἰ μὲν φυσικῆ², φυσικῆς τινος ἐνεργείας ἔσται² τὸ Πνεῦμα ἀλλότριον, κἀνευθεν δὴ καὶ τῆς φύσεως. Εἰ δὲ προσωπικῆ², πρὸς ἑν²³ πρόσωπον ὀρισμένως ἀνευβλήσεται· μία γὰρ τῶ² ἀριθμῶ² προσωπικῆ² ἐνεργεία πάσαις ἀνάγκαις ἐνός ἔσται²⁴ προσώπου πρὸς ἑν²² ἐνεργήματα τέινουσα. Μάτην ἄρα Λατῖνοι τὴν μίαν τῶ² ἀριθμῶ² προβλητικὴν ἐνεργείαν τε²⁵ καὶ ἰδιότητα τῶ² Πατρί καὶ τῶ² Υἱῶ² διδόνασιν.

ἀβ'. Ἢ μίᾳ τῶ² ἀριθμῶ² καὶ ἀπλῆ² ἐνεργεία καὶ πρὸς ἑν ἐνεργήματα τέινουσα, καὶ πρὸς ἑν ἀριθμῶ² τὸ

1. προσωπικῶν. — 2. αὐτῶν corr. alia manu ex τῶν sup. lin. P. — 3. δόγμασιν P. — 4. τοῦ οὗ A. omisso scilicet υἱ — 5. τοὺς om. B. — 6. τινός om. II. — 7. καὶ om. SK. — 8. αὶ om. A. — 9. προσὸν : προσωπικῶς B. — 10. πάντως B. — 11. οὐκ : τοῦ SK : om. B, sed eius loco editor add. infra uncinis : τὸ Πνεῦμα. — 12. θεότητος P. — 13. τὸ ἕπον add. II. — 14. καὶ sup. lin. A. — 15. τί om. II. — 16. Μακεδονίῳ ex Μακεδόνιον corr. P eadem manu : Λατῖνοι Μακεδονίῳ K. — 17. οἱ Λατῖνοι II. — 18. μέμφομαι P. — 19. ἔστιν ἴδιον om. II. — 20. Post ζητητέον, addiderat alia manus ad marg. in P : αἴτιος, εἰ προσωπικῆ — κἀνευθεν δὴ, ea scilicet quae paulo infra in altera propositione exhibentur. Quae dein delevit eandem, ut videtur, manus. — 21. εἰ om. B. — 22. ἔστιν om. A. — 23. ἐν : σε A. — 24. ἔσται om. K. — 25. τε om. SKB.

ἐνεργουῖν ἀναφέρεται. Ἐστω τὸ ἐνεργουῖν, ἐφ' οὗ ἁ, τὸ πρὸς δὲ ἡ ἐνέργεια, ἐφ' οὗ ᾗ², μεταξὺ δὲ αὐτῶν

numero agens refertur. Sit agens ubi A; id ad quod fertur actio agentis ubi C; atque

ἐνέργεια μία τῶ ἀριθμῶ, ἡ ἁγ. Λέγω ὅτι καὶ τὸ ἐνεργουῖν ἁ ἔστιν ἀριθμῶ. Μὴ γάρ, ἀλλ' ἔστω
 5 δύο τὰ³ ἀβ· τὸ δὲ ἡ¹ β, ἥτοι μέρος ἐστὶν αὐτοῦ² τοῦ⁶ ἁ⁷, ἡ χωρὶς αὐτοῦ⁸ κείμενον. Εἰ μὲν οὖν μέρος ἐστὶν αὐτοῦ⁵, οὐκ ἄλλο παρ' αὐτοῦ ἐστὶν, ἀλλ' ἐν μετ' αὐτοῦ, καὶ οὕτω πάλιν ἔσται τὸ ὅλον ἐν ἀριθμῶ. Εἰ δὲ χωρὶς αὐτοῦ κεῖται, κείσθω
 10 κίτθωεν πρῶτον⁹. Ἡ δὲ¹⁰ ἀπὸ τοῦ ἁ πρὸς τὸ γ ἐνέργεια, ἥτοι ὁμαλὴ καὶ συνεχὴς ἐστὶν, ἡ ἀνόμαλος. Εἰ μὲν οὖν ὁμαλὴ καὶ συνεχὴς ἐστὶ¹¹, μία¹² τῶ ἀριθμῶ οὔσα, ὁπλον ὅτι οὐδὲν αὐτῆ¹³ συμβαλεῖται τὸ β μεταξὺ κείμενον¹⁴, ἀλλ' ἥτοι οὐκ
 15 ἐνεργήσει, ἡ οὐ πρὸς τὸ γ, καθάπερ τὸ ἁ. Εἰ δ'¹⁵ ἀνόμαλος ἐστὶ, ὁπλον ὅτι ἐπίτασιν¹⁶ τινα διέζεται κατὰ τὸ β¹⁷ καὶ σφοδρότερα¹⁷ ἑαυτῆς ἔσται, καθάπερ τις ποταμὸς προσλαμβάνων ἕτερον βέυμα. Τοῦτο δ'¹⁸ οὐκ ἔστι μῖς ἐνεργείας καὶ συνεχούς ἴδιον·
 20 διακοπή¹⁹ γάρ τις μεταξὺ γενήσεται καὶ συμβολή τῆς ἀπὸ τοῦ β ἐνεργείας, καὶ οὕτω διπλῆ ἡ ἐνέργεια ἔσται, καὶ οὐκ ἀπλῆ οὐδὲ μία. Τὰ δ' αὐτά²⁰, καὶ εἰ ἄνω τοῦ ἁ τὸ β κεῖται, συμβήσεται. Ἀλλὰ

inter utrumque una numero actio, nimirum AC. Dico agens A unum quoque esse numero. Ne sit sane, sed fac duo esse, AB. Istud B aut pars erit ipsius A, aut seorsum positum. Quod si pars eius, non aliud erit praeter illud ipsum, sed unum cum illo, atque ita totum illud iterum erit unum numero. Si vero seorsum ponatur, finge primum illud infra esse. Actio ab A ad C fluens aut aequabilis et continua erit, aut inaequabilis. Quod si aequabilis et continua, cum una numero sit, manifestum est, nihil subsidii ipsi allaturum illud B in medio positum, sed aut nihil acturum, aut saltem non acturum in C, sicut A. Sin vero inaequabilis, plane liquet, eandem incrementum quoddam suscepturam, ubi cum B co-
 25 f. 144.

1. τὸ α KB. — 2. τὸ γ B. — 3. τὰ : τὸ SKB, καὶ addito in B inter duas litteras. — 4. δὲ : δὲ SI K. — 5. αὐτοῦ τοῦ α — μέρος ἐστὶν αὐτοῦ ad marg. eadem manu P. — 6. τοῦ om. SK. — 7. Pro α scripsit πρώω (id est πρώτου) Q, quod dein delevit. — 8. αὐτοῦ om. SB. — 9. πρώτων : α' SK : τοῦ α' B. — 10. δὲ : δὲ SHIK. — 11. ἡ ἀνόμαλος — συνεχὴς ἐστὶ om. SB. — 12. μία om. B. — 13. Ad αὐτὴ habetur in Q pro scholio ad marg. vox ἐνέργεια. — 14. Post κείμενον ponit Q notam : Τοῦτο καὶ ὁ Ἀριστοτέλης — ἡ δὲ κίνησης, quam ceteri codd. habent sive ad marg. extra textum, sive ad finem totius capitis, quasi eiusdem partem. Eam videas inferius. — 15. εἰ δὲ A. — 16. ἐπίτασιν H. — 17. σφοδρότερα H. — 18. δὲ SKB. — 19. διακοπήν A. — 20. τὰ δ' αὐτά — συμβήσεται om. B.

simplex neque una. Idem quoque, si B supra A ponatur, eveniet. Etenim ponatur ex obliquo illius A : tum multo evidentius perspicuum fit, duas esse actiones, alteram quidem ab A in C, alteram vero a B in idem C. Itaque fieri nequit, ut una numero actio ad duo agentia referatur, perinde atque impossibile est unius lineae duos ex alterutra parte haberi terminos. Una igitur numero actio ad unum numero agens refertur. Finge modo agens A esse et Patrem et prolatorem: deinde C, in quod fertur actio, Spiritus sancti subsistentiam; tum in medio inter utrumque, actionem illam spirativam, unam, simplicem, sempiternam; demum B esse Filium. Patet ergo ad unum Patrem, non autem ad Filium referri unam illam personalem actionem, qua emittitur Spiritus. Hoc ipse Aristoteles libro quinto *Naturalis auscultationis* disertis verbis enuntiat. Ait enim^a: « Una numero actio unius est « numero ». Et in nono eiusdem operis^b: « Ubi « unus motus, ibi quoque unus movens unum- « que mobile; si quam enim rem aliud atque « aliud moveat, totus motus non est continuus ».

30. *Ex Patre esse* Filio ac Spiritui communiter competit, ut Gregorius Theologus docet^c. Atqui si Filius quidem immediate sit ex Patre, quin ullam aliam habeat causam, Spiritus vero non immediate, sed alteram summetipsius causam habeat Filium, iam non commune eis erit *ex Patre esse*, cuius non aequaliter participes fiunt. Itaque aut Theologus mentiatur oportet, aut, si secus dicendum, plane omnino mentiuntur Latini, dum Spiritus causam Filio tribuunt.

* f. 445. 31. Spiritus sancti modum existendi ac proprietatem theologi asserunt non simpliciter *procedere*, sed *ex Patre procedere*. Iam vero si is est illius existendi modus eaque proprie-

δὴ κείσθω ἐκ πλαγίου τοῦ α'. Δῆλον δὲ ἐνταῦθα πολλῶν μᾶλλον, ὅτι δύο εἰσιν αἱ ἐνέργειαι, μία μὲν ἢ ἀπὸ τοῦ α' πρὸς τὸ γ, ἑτέρα δὲ ἢ ἀπὸ τοῦ β' πρὸς τὸ αὐτὸ³ γ. Ἄδύνατον ἄρα μίαν⁴ τῶ ἀριθμῶν ἐνέργειαν πρὸς δύο τὰ ἐνεργούντα τὴν ἀναρχορὰν ἔχειν, καθάπερ ἀδύνατον μίαν γραμμῆς ἐκ θατέρου μέρους δύο τὰ πέρατα εἶναι. Μία ἄρα τῶ ἀριθμῶν ἐνέργεια πρὸς ἐν ἀριθμῶν τὸ ἐνεργῶν ἀναφέρεται⁵. Ἔστω⁶ τὸ ἐνεργῶν α' ὁ⁷ Πατὴρ τε καὶ προ-βολεύς: τὸ πρὸς δ ἢ ἐνέργεια γ, ἢ τοῦ ἁγίου Πνεύματος ὑπαρξίς: μεταξὺ δὲ αὐτῶν ἡ προβλητική⁸ μία καὶ ἀπλή⁹ καὶ¹⁰ αἰδιος ἐνέργεια: τὸ β' δὲ¹¹ ὁ Υἱός. Πρὸς μόνον ἄρα τὸν Πατέρα καὶ οὐ πρὸς τὸν Υἱὸν ἀναφέρεται ἡ προβλητική τοῦ Πνεύματος μία προσωπική ἐνέργεια. Τοῦτο¹² καὶ¹³ Ἀριστοτέλης ἐν τῷ πέμπτῳ τῆς *Φυσικῆς ἀκοροσίως* βῆτως ἀπορρίνεται: λέγει γάρ: « Μία ἀριθμῶν¹⁴ ἐνέργεια ἐνός ἀριθμῶν ». Καὶ ἔτι ἐν τῷ ἐνάτῳ τοῦ αὐτοῦ βιβλίου¹⁵: « Μία κίνησις ἢ ὑρ' ἐνός¹⁶ τε « τοῦ κινούντος καὶ ἐνός¹⁷ τοῦ κινουμένου: εἰ γάρ « τι ἄλλο καὶ ἄλλο¹⁸ κινήσει, οὐ συνεχῆς ἢ ὅλη « κίνησις ».

λ'. Τὸ ἐκ Πατρὸς εἶναι κοινὸν Υἱῶν καὶ Πνεύματι Γρηγόριος ὁ Θεολόγος ἀπέδωκεν¹⁹. Εἰ δὲ ὁ μὲν Υἱός ἁμέσως ἐκ τοῦ Πατρὸς καὶ μηδένα ἕτερον αἴτιον ἔχον, τὸ Πνεῦμα δὲ²⁰ οὐκ²¹ ἁμέσως, ἀλλὰ συναιτίον²² ἑαυτοῦ τὸν Υἱὸν ἔχον, οὐκ ἔτι²³ κοινὸν αὐτοῖς ἔσται τὸ ἐκ Πατρὸς, οὐ μὴ ἐπίσης μετῆρουνται²⁴. Ἡ τοίνυν τὸν Θεολόγον ἀνάγκη ψευδοθεῖαι, ἢ εἰ μὴ τοῦτο, πάντη τε²⁵ καὶ πάντως Ἀπτεῖνοι²⁶ ψεύδονται τῷ Υἱῶ τὴν αἰτίαν διδόντας τοῦ Πνεύματος²⁷.

λβ'. Τρόπον ὑπαρξίως καὶ ἰδιότητος²⁸ τοῦ ἁγίου Πνεύματος οἱ θεολόγοι φασὶν οὐ τὸ ἐκπορεύεσθαι ἀπὸ τοῦ Πατρὸς, ἀλλὰ τὸ ἐκ τοῦ Πατρὸς ἐκπορεύεσθαι. Εἰ δὲ τοῦτο τρόπος αὐτῶν ὑπαρξίως καὶ ἰδιότητος²⁸

1. τὸ α' K : post τοῦ α' habetur in B haec animadversio ab editore posita intra uncinos : τὸ β. — 2. β' ex δευτέρω, quod deletiv. corr. P. — 3. αὐτὸ om. B. — 4. μία A. — 5. ἀναφέρεται. Ἔστω τὸ ἐνεργῶν om. SB. — 6. ἔσται P. — 7. ὁ om. H. — 8. τοῦ Πνεύματος add. H. — 9. ἀπλή H. — 10. καὶ om. B. — 11. τὸ δὲ β' P. — 12. Hic locus, qui in Q habetur paulo superius, ut dictum est, ab auctore, si reipsa auctor est, ad marg. tanquam additamentum seu scholion positus fuisse videtur : quo factum est, ut alii hic, alii illic eum inseruerint. — 13. ὁ add. KH. — 14. ἀριθμῶν S. — 15. Alterum β' in βωδίου sup. lin. Q. — 16. ἑνός; Q. — 17. ἐνός om. S. — 18. καὶ ἄλλο S. — 19. ἀπέδωκεν SB. — 20. τὸ δὲ πνεῦμα H. — 21. οὐκ om. K. — 22. αἴτιον B. — 23. οὐκέτι BH. — 24. μετῆρουνται S. — 25. πάντη τε : πάντως A. — 26. οἱ Ἀπτεῖνοι A. — 27. τοῦ Πνεύματος om. SB. — 28. ἰδιότητος SB.

a) Aristoteli. *Natural. auscult.*, lib. V, cap. iv, § 8, p. 313. — b) *Ibid.*, lib., VII, cap. vi, § 5, p. 354. — c) *P. G.*, t. 35, c. 1221 B.

ἔστι, τὸ καὶ¹ ἐκ τοῦ Ἰϋοῦ ἐκπορεύεσθαι², ἢ μάτην αὐτῷ πρόσεστιν, ἢ προστιθῆσί³ τι τῆ ὑπάρξει, καὶ διπλὴν ποιῆ τὴν αὐτοῦ ἰδιότητα⁴, καὶ ἔστιν (εἰ τὸ ἴδιον ἀντιστρέφειν ἀνάγκη πρὸς τὸ οὐ ἔστιν ἴδιον, καὶ οὕτε πλεονάζειν οὕτε ἐλλείπειν) καὶ αὐτὸ διπλοῦν. Ἐκ τοῦ Πατρὸς ἄρα μόνου τὸ Πνεῦμα τὸ ἅγιον ἐκπορεύεται.

λδ'. Ὅταν μίαν ἀρχὴν τῶν κτισμάτων λέγωμεν⁵ τὸν Πατέρα καὶ τὸν Ἰϋόν καὶ τὸ Πνεῦμα τὸ ἅγιον, ὄλλον ἔτι τῆν θεϊαν φύσιν πρὸς τὰς λοιπὰς συγκρίνοντες τοῦτο λέγωμεν⁶, ἥτις ἔστι μία, πολλῶν ἐκείνων καὶ διαφόρων οὐσῶν⁷. Κατὰ τὸν αὐτὸν δὴ⁸ τρόπον καὶ ὅταν μίαν ἀρχὴν θεότητος λέγωμεν⁹, ἐν πρόσωπον ὀρλονότι¹⁰ πρὸς τὰ λοιπὰ συγκρίνοντες τοῦτο φημέν. Καὶ ὡσπερ οὐδὲν τῶν κτισμάτων εἰς τὴν μίαν ἀρχὴν κατὰ τὴν δημιουργίαν¹¹ παραλαμβάνεται, οὕτως οὐδέτερον τοῖν¹² οὐοὶν προσώποιν¹³ εἰς τὴν μίαν ἀρχὴν κατὰ τὴν θεότητα παραληπτέον ἔστι¹⁴. Τὸ γὰρ ἐν τῶν πλειόνων ἀρχὴν εἶναι μᾶλλον εἰλός ἢ τὰ πλείονα τοῦ ἑνός. Μόνος¹⁵ ἄρα ὁ Πατὴρ ἀρχὴ μία τοῦ Ἰϋοῦ καὶ τοῦ¹⁶ Πνεύματος, ὡσπερ καὶ μόνη ἡ Τριάς ἀρχὴ μία πάσης τῆς κτίσεως. Γούτο δὲ καὶ ὁ θεὸς Διονύσιος διακρῆζόν φησί¹⁷: « Μόνη πηγὴ τῆς ὑπερουσίως θεότητος ὁ Πατὴρ ».

λγ'. Ἡ παρὰ τοῦ αὐτοῦ ἐνεργουμένη ἐν τῷ αὐτῷ χρόνῳ διάφορος ἐνέργεια διάφορον ἀποτελεῖ τὸ

1. καὶ om. SBH : sup. lin. P. — 2. παρεῖσθαι K. — 3. προστιθῆσι Q. — 4. Quae post ἰδιότητα habentur, in una servata sunt Bessarionis recensione, quae ab H exhibetur; ea et ipse recepi, quippe quae hand aliena videntur. — 5. λέγωμεν PK. — 6. λέγωμεν : λέγοντες ἔαμεν B. — 7. οὐσῶν S : ad marg. in Q : τῶν κτισμάτων, tanquam scholion ad οὐσῶν, quae vox tamen ad ζῴεις referenda est. — 8. εἰ S K. — 9. λέγωμεν K. — 10. ὀρλονότι omnes praeter H. — 11. κατὰ τὴν δημιουργίαν — εἰς τὴν μίαν ἀρχὴν om. PS, sed in P ad marg. supplevit eadem, ut videtur, manus. — 12. κατὰ οὐοὶν QA. — 13. Ad προσώποιν habetur in Q hoc scholion ad marg. : ἦσαν οὐοὶ καὶ πνεύματος. — 14. ἔστιν P. — 15. μόνος S : μόνος B, qui ita interpungit : τοῦ ἑνός μόνου. Ἄρα. — 16. ἅγιου add. K.

a) P. G., t. 1, 3, c. 641 D.

tas, illud quo dicitur *ex Filio procedere*, aut in cassum ei congruit, aut aliquid adiicit ad existentiam, duplicemque reddit eius proprietatem; eritque, cum proprium oporteat in id recipiari, cuius est proprium, quin abundet nec deficiat, et ipse duplex. Ergo ex solo Patre Spiritus sanctus procedit.

32. Quando unum dicimus rerum creatarum principium Patrem et Filium et Spiritum sanctum, exploratum est id a nobis dici per comparationem divinae naturae cum reliquis, nam illa una est, hae vero multae ac diversae. Eodem plane modo, quando unum dicimus Deitatis principium, constat nos id dicere habito respectu unius personae ad ceteras. Ac quemadmodum nulla res creata in unum principium propter creationem assumitur, ita neutra ex duabus personis in unum principium ratione Deitatis assumenda est. Namque satius est unum plurium esse principium, quam plura unius. Solus ergo Pater unicum est principium Filii ac Spiritus, ut sola etiam Trinitas unicum est principium omnium rerum creatarum. Quod quidem divus ipse Dionysius aperte dicit¹⁷ : « Solus fons superessentialis deitatis est Pater ».

33. Quae eodem tempore ab eodem agente oritur diversa actio, diversum sane producit

effectum. Sit idem agens ubi A, actiones vero eiusdem eodem tempore emissae altera quidem in B, altera vero ab hac diversa in C. Dico, etiam C diversum esse a B. Nam si idem esset, adamussum cum illo congrueret; et actio, quae in ipsum fertur, conveniret cum actione in B; ergo una eademque esset. At vero eas fingebamus duas esse atque inter se diversas; ergo ipsum C diversum erit a B. Fac modo A esse Patrem, qui semperiter ac naturaliter operatur; B vero, Filium; C, Spiritum sanctum; ex actionibus vero inter se diversis eam quidem, quae in B fertur, Filii generationem esse; quae autem in C, divini Spiritus processionem. Patet diversum esse a Filio Spiritum sanctum, quia actiones, quae ad alterutrum constituendum natae sunt, inter se differunt; neque iam nobis opus erit alia distinctione inter Filium ac Spiritum sanctum, cum ipsae diversae operationes ac processionem per sese queant eos distinguere.

* f. 445.

34. Quaerunt a nobis qui cum Latinis sentiunt, utrum cum sua virtute et sapientia Pater emittat Spiritum sanctum, an sine sapientia ac virtute, eo fine, ut si alterum negantes primum affirmaverimus, ad suam nos opinionem adigant: nam si Filius sapientia est ac virtus Patris, Pater profecto cum Filio emittit Spiritum sanctum, non autem ipse solus. Ac Patrem quidem cum Filio emittit Spiritum sanctum, id est cum Verbo et sapientia et virtute, ne nos quidem negabimus. Etenim Spiritus sanctus una cum Verbo prodit, ut aiunt divi Patres, simul eum comitans ac patefaciens, adeo ut nec Verbum sit absque Spiritu, nec Spiritus prodeat sine Verbo. Verumtamen non ita, ut Filius ipse causa sit existentiae Spiritus, sicut ne Spiritus quidem est Filii causa. Quae enim simul et eadem ratione ex quopiam prodeunt,

ἐνέργημα. Ἐστω τὸ αὐτὸ ἐνεργεῖν, ἐρ' οὐ α' ἐνεργεῖται² δὲ αὐτοῦ³ ἐν τῷ αὐτῷ χρόνῳ μίαν μὲν ἢ πρὸς τὸ β', ἑτέρα δὲ διάφορος πρὸς αὐτήν, ἢ πρὸς τὸ γ'. Λέγω, ὅτι καὶ τὸ γ' διαφέρει⁴ ἔσται τοῦ β'. Εἰ γὰρ τὸ αὐτὸ⁵ ἔσται⁶, ἐφαρμόσει πάντως αὐτῷ⁷, καὶ ἢ πρὸς αὐτὸ δὲ⁸ ἐνεργεῖ⁹ ἐφαρμόσει τῇ πρὸς τὸ β' ἐνεργείᾳ¹⁰. Μία ἀρα καὶ ἡ αὐτὴ ἔσται. Ἄλλ' ὑπέκειντο¹¹ εἶναι δύο καὶ πρὸς ἀλλήλας διάφοροι¹²· καὶ τὸ γ' ἀρα διαφέρει¹³ ἔσται τοῦ β'. Ἐστω τὸ μὲν α' δ¹⁴ Πατὴρ ὁ αἰδιῶς καὶ φυσικῶς ἐνεργῶν, τὸ β' δὲ¹⁵ ὁ¹⁶ Υἱός, τὸ δὲ γ' τὸ Πνεῦμα τὸ ἅγιον, ἐνεργεῖται δὲ διάφοροι πρὸς ἀλλήλας, ἢ¹⁷ πρὸς τὸ β' μὲν, ἢ τοῦ Υἱοῦ γέννησις, ἢ δὲ πρὸς τὸ γ', ἢ τοῦ θείου Πνεύματος ἐκπόρευσις. Διαφέρειν ἀρα τοῦ Υἱοῦ τὸ Πνεῦμα τὸ ἅγιον, ἐπεὶ καὶ αἱ πρὸς τὴν¹⁸ ὑπαρξίν ἑκατέρου ἐνεργεῖται διαφέρουσαι¹⁹· καὶ οὐκ ἂν ἡμῖν εἴη δεῖν²⁰ διακρίσεως ἑτέρας τοῦ Υἱοῦ καὶ τοῦ Πνεύματος, αὐτῶν τῶν διαφόρων ἐνεργειῶν καὶ προῶν διακρινεῖν αὐτὰ δυναμένῳν²¹.

λδ'. Ἐρωτῶσιν ἡμᾶς οἱ τὰ Λατίνων φρονούντες, εἰ μετὰ τῆς ἑαυτοῦ²² δυνάμεως καὶ σοφίας ὁ Πατὴρ προβάλλει τὸ Πνεῦμα τὸ ἅγιον, ἢ ἀσώφως²³ καὶ ἀδυνατῶς, ἢ²⁴ εἰ τὸ δεύτερον φεύγοντες τὸ πρῶτον ἀποκρινοῦμεθα²⁵, εἰ τῆς τῶν ἑαυτοῦ²⁶ ἡμᾶς ἀπαγάγῃσι²⁷ δοῶν, ὅτι εἰ²⁸ σοφία καὶ δύναμις τοῦ Πατρὸς ἐστίν ὁ Υἱός, μετὰ τοῦ Υἱοῦ ἀρα προβάλλει τὸ Πνεῦμα τὸ ἅγιον ὁ Πατὴρ, καὶ οὐ μόνος αὐτός. Ὅτι μὲν οὖν μετὰ τοῦ Υἱοῦ προβάλλει τὸ Πνεῦμα τὸ ἅγιον ὁ Πατὴρ, εἴτ' οὖν μετὰ τοῦ λόγου καὶ τῆς σοφίας καὶ τῆς δυνάμεως, οὐδ' ἡμεῖς ἀρνησόμεθα²⁹ συμπρόσεισι γὰρ²⁹ τῷ Λόγῳ κατὰ³⁰ τοὺς θεοὺς Πατέρας τὸ Πνεῦμα τὸ ἅγιον καὶ συμπαρομαρτεῖ καὶ συναναφαίνει αὐτόν, καὶ οὔτε Λόγος ἐστίν ἄνευ Πνεύματος, οὔτε τὸ Πνεῦμα πρόσειν ἄνευ τοῦ³¹ Λόγου. Πλὴν οὐκ οὕτως, ὥστε καὶ τὸν Υἱὸν αἴτιον τῆς τοῦ Πνεύματος ὑπαρξέως εἶναι, καθάπερ οὐδὲ³² τὸ Πνεῦμα³³ τοῦ Υἱοῦ αἴτιον³¹· τὰ γὰρ ἑμὸς καὶ³⁵

1. τὸ α SKB. — 2. ἐνεργεῖα PQABK, sed in ἐνεργεῖται corr. P. — 3. αὐτῶν SK. — 4. διάφορον S. — 5. τὸ τὸ αὐτὸ P. — 6. ἔσται om. SB. — 7. πάντως αὐτῷ — ἐφαρμόσει om. P, sed ad marg. add. alia manu. — 8. πρὸς τῷ B. — 9. Post ἐνεργεῖται add. in B ab editore infra uncinos: τὸ γ'. — 10. Sic interpungit B: τῇ πρὸς τὸ β'. Ἐνεργεῖται μία καὶ. — 11. ὑπέκειντο B. — 12. διαφόροι B. — 13. διάφορον SKB. — 14. ὁ om. omnes praeter H. — 15. τὸ δὲ β' SKB. — 16. ὁ om. B. — 17. ἢ: ἢ P. — 18. τὴν om. S. — 19. διαφέρουσι H. — 20. δεῖ S. — 21. δυναμένου K. — 22. αὐτοῦ B. — 23. ἀσώφως ex ἀσώφως corr. A superscripto o. — 24. ἢ καὶ K. — 25. ἀποκρινοῦμεθα B. — 26. αὐτῶν B. — 27. ἀπαγάγῃσι S: ἐπαγάγῃσι KB. — 28. εἰ: ἢ SKB. — 29. γὰρ om. SKB. — 30. κατὰ τ. ὁ. πατ. post τὸ Πν. τὸ ἅγιον relicti H. — 31. τοῦ om. S. — 32. οὔτε B. — 33. τὸ πνεῦμα om. S: post αἴτιον relicti K. — 34. Post αἴτιον locus vacuus in B, cum hac annotatione ad marg.: Σημειώσεται παρὰ τὸ γελῶς τοῦ ἀπογράφου, ὅτι λέγειν τι ἐνταῦθα. Ex quo liquet, sententiam hand recte ab editore fuisse intellectam. — 35. καὶ om. H.

κατὰ ταῦτόν¹ ἐκ τινος προΐοντα, καὶ ἀλλήλων
αἷτια εἶναι ἀδύνατον. Ὁδὸ τοῖνον εἰ μετὰ τοῦ Ἰησοῦ²
πρόειται, καὶ ἐκ τοῦ Ἰησοῦ προΐεται ἀνάγκη τὸ
Πνεῦμα τὸ ἅγιον· εἰ δὲ μή, τῶν κτισμάτων οὐδὲν
δοῖσται τῶν διὰ λόγου Θεοῦ καὶ δυνάμεως καὶ σοφίας
γεγεννημένων³. Πάντα γὰρ, φησί, δι' αὐτοῦ
ἐγένετο, καὶ χωρὶς αὐτοῦ ἐγένετο οὐδὲ ἓν⁴,
ὃ γέγονεν. Ὁ ἄρα μὴ γέγονεν⁵, οὐδὲ⁶ δι'
αὐτοῦ τὸ εἶναι ἔρειν ἀνάγκη. Ἐπειτα οὐχ οὕτως
σοφία καὶ δυνάμις τοῦ Πατρὸς· ἐστὶν ὁ Ἰῆος, ὡς
Ἰῆος ἢ Λόγος· Ἰῆος μὲν γὰρ καὶ Λόγος οὕτως ἐστὶ
τοῦ Πατρὸς, ὡς μὴ ὄντος αὐτοῦ Ἰησοῦ μηδὲ Λόγου
(πρὸς τὸν πατέρα γὰρ ὁ υἱὸς ἀναφέρεται καὶ πρὸς
τὸν λέγοντα ὁ λόγος)· σοφία δὲ καὶ δυνάμις οὕτως
ἐστὶ τοῦ Πατρὸς, ὡς καὶ αὐτοῦ· σοφίας καὶ δυνάμεως
ὄντος καὶ οὐ σοφοῦ καὶ δυνατοῦ μόνον⁷. σοφία γὰρ
ἐστὶν⁸ ἐκ σοφίας καὶ δυνάμεως ἐκ δυνάμεως ὡςπερ
Θεὸς ἐκ Θεοῦ καὶ φῶς ἐκ φωτός· λέγεται δὲ τοῦ⁹
Πατρὸς σοφία καὶ δυνάμις, ὡς ὁλην αὐτοῦ τὴν
σοφίαν καὶ τὴν¹⁰ δυνάμιν ἔχων, ὡς ἂν εἰδὼν
ἀρχετύπου. Ἀλλὰ καὶ τὸ Πνεῦμα τὸ ἅγιον οὐδὲν
ἕττον σοφία καὶ δυνάμις· καὶ τοῦτο¹¹ γὰρ¹² οὐδεὶς
ἄντερεῖ τῶν τὰς Γραφὰς εἰδόντων, καὶ ὅτι κοινὰ
καὶ οὐσιώδη¹³ τῶν θείων εἰσὶ προσώπων ταυτὶ¹⁴ τὰ
νόμματα, καὶ ὁ θεὸς δὲ Ἀγιοστίμος ἐν τῷ περὶ
Τριῆδος βιβλίῳ τοῖτοις συγκαταρτεῖ. Εἰ τοῖνον
σοφία καὶ δυνάμις ἐκ σοφίας καὶ δυνάμεως τοῦ
Πατρὸς ἐκπορεύεται τὸ Πνεῦμα τὸ ἅγιον. περιττόν
ἐστὶ¹⁵ καὶ μάταιον ἐρωτᾶν, εἰ μετὰ τῆς ἐξουτοῦ
σοφίας καὶ δυνάμεως ὁ Πατὴρ προβάλλει τὸ
Πνεῦμα τὸ ἅγιον¹⁶, εἰ μὴ τις αὐτὸ κτίσμα βούλημα
κατασκευάζει, καθάπερ εἰρηται· Ὁ Θεὸς τῆ
σοφίᾳ θεμελίωσε τὴν γῆν, ἡτοίμασε δὲ οὐραν-
οῦς ἐν¹⁷ φωνῆσει. Ἀλλ' οὕτε¹⁸ διὰ μέσης
σοφίας καὶ δυνάμεως ὁ Πατὴρ¹⁹ ἦλθεν ἐπὶ τὴν
τοῦ Πνεύματος ἐκπόρευσιν, ὡςπερ οὐδ' ἐπὶ¹⁹ τὴν
τοῦ Ἰησοῦ γέννησιν²⁰, οὔτε διὰ μέσης θεότητος ὅλωσ·

horum alterum alterius causa esse non potest.
Non ergo necesse est, Spiritum sanctum, ut
cum Filio prodit, sic etiam ex Filio prodire;
sin secus, nihil erit discriminis inter eum et
res creatas quae itidem per Dei Verbum et
virtutem ac sapientiam conditae sunt. *Omnia*
enim, inquit³, *per ipsum facta sunt, et sine ipso*
factum est nihil, quod factum est. Quod ergo
factum non est, id non magis per ipsum esse
habeat necesse est. Deinde Filius non perinde
sapientia est et virtus Patris, ut est Filius vel
Verbum. Sic est enim Filius et Verbum Patris,
ut Pater ipse non sit nec Filius nec Ver-
bum (siquidem filius ad patrem refertur,
verbum vero ad dicentem): sapientia autem
et virtus Patris sic est, ut Pater etiam sit
sapientia et virtus, non autem sapiens dumtaxat
ac potens. Est enim sapientia de sapientia et
virtus de virtute, ut Deus de Deo et lumen de
lumine; dicitur autem sapientia ac virtus
Patris, quia tota huius sapientia virtusque
penes illum est, ut penes imaginem exemplar.
At vero nec Spiritus sanctus minus est sapientia
ac virtus, quod nemo Scripturarum peritus
negaverit. Haec siquidem nomina communia
esse atque essentialia divinarum personarum,
non secus atque illae testatur divus Augustinus
in opere *de Trinitate*^b. Cum igitur Spiritus
sanctus ex Patre ut sapientia et virtus de sapientia
et virtute procedat, supervacaneum est
atque inane quaerere, utrum cum sua sapientia
ac virtute Pater emitat Spiritum sanctum, nisi
si quis hunc in creaturam convertere voluerit,
prout scriptum est^c: *Deus in sapientia firmavit*
terram, praeparavit caelos in prudentia. Neque
vero sapientiae virtutisque ope Pater devenit
ad Spiritus processionem, ut ne ad Filii qui-
dem generationem, neque omnino totius divi-
nitatis ope. Id enim creaturarum proprium est,

* f. 446.

1. κατὰ τὸν Q : κατ' αὐτό K : κατὰ τὸ αὐτό B. — 2. εἰ μετὰ τοῦ υἱοῦ : ἐπειτὴ ἅμα τῷ υἱῷ K : ἐπειτὴ ἅμα
τῷ υἱῷ B : ἅμα τοῦ υἱοῦ absque et S. — 3. γεγεννημένων S : γεγεννημένων K. — 4. οὐδὲν P. — 5. ὃ
ἄρα μὴ γέγονεν om. S : γέγονε K. — 6. δὲ in οὐδὲ sup. lin. P. — 7. μόνον SBL. — 8. In ἐστὶν littera
v sup. lin. P. — 9. τοῦ om. B. — 10. τὴν om. H. — 11. τοῦτο SBLK. — 12. γὰρ om. H. —
13. οὐσιώδη P. — 14. ταῦτα SBLK. — 15. περιττόν ἐστὶ — τὸ πνεῦμα τὸ ἅγιον om. B. — 16. ἐν : τῆ
B. — 17. οὔτε : οὐ P extrema linea, omisso τε lineae seq. initio. — 18. τοῦ πατρὸς K. — 19. οὐδὲ ἐπὶ
SB. — 20. γέννησιν A.

a) Ioan. 1, 3. — b) Auguslin. *De Trinitate*, lib.
VII, c. 1. De quo loco adendum est S. Thomas,
PATR. OR. — T. XVII. — P. 2.

Somma theologia, parte I, q. 39, a. 5, ad 1. —
c) Prov. III, 19.

ut aiunt theologi. Immediate igitur atque ex ipsa essentia Patris ambo aequaliter progrediuntur, Filius inquam ac Spiritus sanctus, alter quidem una cum altero, non autem alter ab altero, nec plane alteruter ab alterutro.

35. Si quid de pluribus singulariter in divinis personis dicitur, id aut essentia omnino est aut quiddam essentialia. Ut enim unum plane illud est, quo quaelibet persona a ceteris secernitur, sic etiam unum omnino est, quo illae tres ununtur. Id vero una est numero essentia, aut eorum aliquid, quae eidem essentialiter competunt, verbi gratia, una voluntas, aut una virtus, aut una actio. Filium enim dicimus Deum de Deo, et ambo Deum unum, lumen de lumine, et ambo unum lumen, sapientiam de sapientia, et utrumque unam sapientiam, virtutem de virtute, et utrumque unam virtutem. Neutiquam ergo unum esse possunt divinae personae, nisi quatenus unum quid in ipsis insit, quod sit essentialia. Si igitur ipsum emittere unum est in Patre et Filio, aut huius particeps etiam fiet Spiritus sanctus, utpote rei essentialis, et emittet ipse etiam aliam utique personam; aut si re quadam essentiali careat, nulli dubium, quin ipsa quoque essentia careat. Ex his duobus barathris utrumlibet voluerint, eligant Latini: sin vero utrumque respicere velint, suam prius deserant sententiam, ex qua prorsus necesse est haec inferri.

36. Si ex essentia Patris Filius et Spiritus, ex essentia vero Patris et Filii solus Spiritus, ut Latini censent, non eadem producit essentia Patris, et eadem, essentia Patris et Filii. Quae vero non eadem producant, ne eadem quidem ipsa prorsus sunt. Ergo aliud est essentia Patris, aliud essentia Patris et Filii; ac prorsus necesse est, ut aliud quoque sit essentia Spiritus.

τῶν γὰρ κτισμάτων ἴδιον τὸ τοιοῦτον οἱ θεολόγοι φασίν. Ἀμέσως ἄρα καὶ ἔξ αὐτῆς τῆς οὐσίας τοῦ Πατρὸς ἐπίτης ἄμφοι προΐκταιν ὁ Υἱὸς καὶ τὸ Πνεῦμα τὸ ἅγιον², καὶ μετ' ἀλλήλων³ μὲν⁴, οὐκ ἔξ ἀλλήλων δὲ οὐδ' ἕως ἐκ θατέρου θατέρου.

λε'. Εἴ τι⁵ ἐπὶ πλείονον ἐνίκως ἐν τοῖς θεοῖσι προσώποις λέγεται, ἢ οὐσία πάντως ἢ οὐσιωδὲς ἐστίν⁶. Ὡς περ, γὰρ ἐν ἐστὶ πάντη, καθ' ὃ τῶν λοιπῶν ἕκαστον τῶν προσώπων χωρίζεται, οὕτω καὶ ἐν ἐστὶ πάντη, καθ' ὃ τὰ τρία ἐνίζονται⁷. Τοῦτο δ' ἐστίν⁸ ἡ μία τῷ ἀριθμῷ οὐσία ἣ τι τῶν οὐσιωδῶς αὐτῇ προσόντων⁹, ὅσην ἡ μία θέλησις ἢ ἡ μία δύναμις ἢ¹⁰ ἡ μία ἐνέργεια. Λέγομεν γὰρ Θεόν¹¹ ἐκ Θεοῦ τὸν Υἱόν, καὶ ἄμφοι Θεόν ἕνα, φῶς ἐκ φωτός, καὶ ἄμφοι ἐν φῶσι, σοφίαν¹² ἐκ σοφίας, καὶ ἄμφοι μίαν σοφίαν, δύναμιν¹³ ἐκ δυνάμεως, καὶ ἄμφοι μίαν δύναμιν. Κατ'¹⁴ οὐδὲν ἄρα δύναται ἐν εἶναι τὰ θεῖα πρόσωπα, εἰ μὴ καθ' ὅ¹⁵ ἐστίν ἐν αὐτοῖσι ἐν· τοῦτο δ' ἐστὶν οὐσιωδὲς¹⁶. Εἰ τούτων καὶ τὸ προβάλλειν ἐν ἐστὶν ἐν Πατρὶ καὶ Υἱῷ, ἢ κοινωνήσῃ τοῦτο καὶ τὸ Πνεῦμα τὸ ἅγιον, οὐσιωδῶδες γε ὄντος, καὶ ἔσται καὶ αὐτὸ προβάλλον¹⁷ ἕτερον δῆπου πρόσωπον, ἢ οὐσιωδῶδες τινὸς ἀλλότριον ὄν, οὐκ ἀδῆλον ὅτι καὶ τῆς οὐσίας ἀλλότριον¹⁸ ἔσται. Τοῦτον¹⁹ ὀπίτερον ἂν βούλοιντο τοῖν βαρβάρων²⁰ ἐλέσθωσαν οἱ Λατῖνοι· καὶ ἄμφοι²¹ δὲ²² ἐκτερέψομενοι, τὴν ἐαυτῶν ὁδὸν ἀπολιπέσωσαν πρότερον, ἥτις²³ ἔξ ἀνάγκης ἐπὶ ταῦτα ἀτάγει²⁴.

λς'. Εἰ ἐκ τῆς οὐσίας τοῦ Πατρὸς ὁ Υἱὸς καὶ τὸ Πνεῦμα, ἐκ δὲ τῆς²⁵ οὐσίας τοῦ Πατρὸς καὶ τοῦ Υἱοῦ τὸ Πνεῦμα²⁶ μόνον κατὰ τοὺς²⁶ Λατίνους, οὐκ ἄρα τῶν αὐτῶν²⁷ αἰτία²⁸ ἢ οὐσία τοῦ Πατρὸς²⁹ καὶ ἢ οὐσία τοῦ Πατρὸς³⁰ καὶ τοῦ Υἱοῦ· τὰ δὲ μὴ τῶν αὐτῶν αἰτία³¹, οὐδὲ τὰ αὐτὰ³² πάντως· ἄλλο ἄρα ἢ οὐσία τοῦ Πατρὸς καὶ ἄλλο ἢ οὐσία τοῦ Πατρὸς καὶ τοῦ Υἱοῦ· ἔξ ἀνάγκης δὲ καὶ ἢ τοῦ Πνεύματος

1. καὶ om. P. — 2. καὶ τὸ ἅγιον πνεῦμα SK. — 3. μετ' ἀλλήλων S. — 4. μὲν om. SKB. — 5. εἴ τι : ἐτι S. — 6. ἐστὶ S. — 7. οὕτω καὶ — ἐνίζονται ad marg. eadem manu P. — 8. δὲ ἐστὶν AB. — 9. προσόντων om. K. — 10. ἢ ἡ μία δύναμις ἢ om. S. prior vocula ἢ ἐνεσὶ in B. — 11. θεόν om. A. — 12. σοφίαν Q. — 13. δύναμιν Q. — 14. κατ' : καὶ H. — 15. καθ' ὅ H. — 16. οὐσιωδὲς B. — 17. προβάλλειν S. — 18. ἀλλότριον om. S. — 19. τοῦτον H. — 20. τῶν βαρβάρων S. — 21. καὶ μφοι A. — 22. δ' SKB. — 23. ἢ τις A. — 24. ἐπάγει SKB. — 25. ἐκ δὲ τῆς — τὸ Πνεῦμα ad marg. alia manu P. — 26. τοὺς om. S. — 27. Ad αὐτῶν scholion in marg. ἔχον ἐνὸς πράγματος Q. — 28. αἰτία H : αἰτιον SKB. — 29. ἢ οὐσία τοῦ πατρὸς — τῶν αὐτῶν αἰτία ad marg. alia manu P. — 30. καὶ ἢ οὐσία τοῦ πατρὸς om. SKB. — 31. αἰτία H. — 32. Ad τα αὐτὰ scholion in marg. ἔχον ἐν πατέρ καὶ ὁ υἱὸς οὐδαμῶς ἁμοούσιοι Q.

ἄλλοι πολλὰ ἄρα οὐσαί ἐν τῇ θείᾳ¹ Τριάδι. Τοῦτο δὲ βλάσφημον καὶ παραλογόν².

ζ. Εἰ δὲ μὲν Πατὴρ αἴτιος Υἱοῦ καὶ Πνεύματος, ὁ δὲ Υἱὸς τοῦ Πνεύματος μόνον, τὰ δὲ μὴ τῶν αὐτῶν αἴτια οὐδὲ τὰ αὐτὰ πάντως, οὐκ ἄρα ἐν καὶ τὸ αὐτὸ αἴτιον ἐπὶ τῆς θείας Τριάδος, ἀλλὰ δύο τὰ αἴτια, καὶ μάτην οἱ Λατῖνοι τὰς δύο ἀρχὰς φερόουσιν³.

η⁴. Ἡ τοῦ Υἱοῦ προσηγορία δύο ταῦτα σημαίνει, τὴν τε πρὸς τὸν Πατέρα σχέσιν, καθ' ἣν⁵ τὸ εἶναι παρ' αὐτοῦ ἔχει, καὶ τὸ⁶ πρὸς αὐτὸν ἰσοουσίον· πᾶς γὰρ υἱὸς τῷ πατρὶ ἰσοουσίος. Ὡσαύτως δὲ καὶ ἡ⁷ τῆς γεννήσεως τὴν τε γὰρ αἰτίαν ὄθεν ἔχει τοῦ⁸ εἶναι, καὶ τὴν ἰσοουσιότητα περιέστησιν⁹ ἰκανῶς. Οὐδ' οὕτω δὲ καὶ ἡ τοῦ ἁγίου Πνεύματος, * οὕτε μὴν ἡ τῆς ἐκπορεύσεως¹⁰· ἀλλ' ὅταν μὲν ἀκούσωμεν Πνεῦμα Πατρὸς, δῶρόν τι τοῦ Πατρὸς¹¹ ἐνοήσαμεν¹² εἰς ἡμᾶς φθάνον καὶ ἡμᾶς ἁγιάζον καὶ ἐν¹³ ἡμῖν ἐνεργούν. Λέγει γὰρ ὁ Κύριος· Τὸ Πνεῦμα τοῦ Πατρὸς ἐμῶν¹⁴ τὸ λαλοῦν ἐν ἐμῖν. Ὅθεν καὶ Υἱοῦ¹⁵ Πνεῦμα τὸ¹⁶ αὐτὸ λέγεται κοινόν¹⁷ γὰρ ἐστὶ δῶρόν¹⁸ ἀμφοῖν,

tus. Multae igitur erunt in divina Trinitate essentiae, quod impium est atque absurdum.

37. Si Pater quidem principium si Filii et Spiritus sancti. Filius vero principium duntaxat Spiritus, cum ea quae non eorumdem sunt principia, ne eadem quidem plane sint, neque igitur unum idemque principium erit in divina Trinitate. sed duo principia, ac frustra Latini principii dualitatem fugiunt.

38. Filii appellatio duo haec significat, habitudinem nimirum ad Patrem, quatenus ab eo habet ut sit, et eandem atque ille substantiam; omnis siquidem filius patri suo consubstantialis est. Idem innuit et generationis nomen, quod causa unde habet esse, tum consubstantialitas aptissime declaratur. Non item Spiritus sancti, nec processionis appellatio, sed si quando audimus *Spiritus Patris*, donum quoddam Patris intelligimus, quod nobis confertur, nosque sanctificat et in nobis operatur. Dicit enim Dominus^a : *Spiritus Patris vestri qui loquitur in vobis*. Unde et *Spiritus Filii* idem dicitur; nam commune amboꝝ donum est,

* f. 157.

1. θεῆς om. S. — 2. Sequitur in codd. haec figura, qua totum rursus assumitur argumentum :

Ad verba οὐ τὰ αὐτὰ habetur praeterea in Q hoc scholion in marg. : ἕγουν ὁ Πατὴρ καὶ ὁ Υἱὸς ἰσοουσία.

3. φερόουσι KH. Iterum hoc loco alteram in codd. exhibetur schema, videlicet :

4. Caput illud XXXVIII saepius seorsim occurrit in codd. hoc praenotato titulo : Περὶ ἰσοουσιότητος τοῦ Υἱοῦ, typisque mandatum est uti nondum antea editum, cum iam quatuor haberentur editiones, a Iasone monacho (= I) in actis litterariis Σωτήρ. I. XIII, Athenis, 1890, p. 71-72. — 5. καθ' ὃν QA : καθ' ὃ P. — 6. τὸ sup. lin. P : voculam scripserat post πρὸς, ubi dein deleta. — 7. ἡ : ἐκ H. — 8. τοῦ : τὸ SKBL. — 9. περίστησιν Q. — 10. Post ἐκπορεύσεως add. in SKB τοῦτο δύνανται. — 11. Πνεύματος P. — 12. ἐνοήσαμεν P : ἐνοήσαμεν B. — 13. ἐν sup. lin. P. — 14. ἡμῶν KB : ἡμῖν I. — 15. τοῦ Υἱοῦ Q. — 16. τὸ om. SK. — 17. κοινόν : καὶ I. — 18. δῶρόν ἐστὶν I.

a) Mat. x, 20.

ut ipse beatus Augustinus ait. Quoties autem audimus *Spiritum, qui ex Patre procedit*, tum causam, unde habet esse, et ipsam hypostasim accipimus, neque vero consubstantialitatem, quam nec Spiritus, nec processionis vox innuere valet. Quo fit ut theologi, quoties simpliciter causam, unde esse habet, significare voluerint, dicant : *Spiritum, qui ex Patre procedit*, ab ipso Domino id edocti, quin mutila ac quasi decurtata enuntient, neve principium proprius praetermittant (apage istiusmodi absurditatem!); quotiescumque autem simul et consubstantialitatem indicare voluerint, tunc et illud *per Filium* addunt, dicendo : *Qui ex Patre per Filium procedit*, ac si dicerent : Non absque Filio, neque ex alia ac Filii natura, sed una cum generatione intelligitur etiam processio. Quare divinus Maximus ait¹ : « Qui per Filium genitum ineffabili modo procedit »; sane non addidisset *genitum*, nisi hoc voluisset intelligere. Ceteros autem eadem sentire, testatur idem theologus in epistola ad Marinum Cypri presbyterum dicens², illius aetatis Romanos « non causam Spiritus agnoscere » Filium, sed ut ostendant, inquit, eum per « Filium procedere, et ita substantiae cognitionem omnis expertem differentiae demonstrationem ». Recentior vero eaque ridicula Latinarum theologia dum ex voce *per Filium* proprius principium intelligit, Patrem vero principium remotius non proximum hypostasis Spiritus sancti statuit, ut Enos per Seth ex Adamo dicitur, venerandi Gregorii Nysseni verba non audit, quibus dicit³, « ipsa Filii interpositione » et unigeniti conditionem ei conservari et « Spiritum ab naturali, quam ad Patrem habet,

ὡς καὶ ὁ μακρότερος φησὶν Ἀδουστίνου. «Ὅταν δὲ λαοῦσόμεν Πνεῦμα ἐκ Πατρὸς ἐκπορευόμενον, ἐν ταῦθα τὴν μὲν¹ αἰτίαν ὅθεν ἔχει τοῦ² εἶναι, καὶ τὴν³ ὑπόστασιν αὐτὴν ἐξελάβομεν, οὐ μέντοι καὶ⁴ τὸ ὁμοούσιον· οὕτε γὰρ⁵ ἡ τοῦ Πνεύματος φωνή, οὕτε μὴν ἡ⁶ τῆς ἐκπορεύσεως τοῦτο δύναται. Διὰ τοῦτο οἱ θεολόγοι, ὅταν μὲν τὴν αἰτίαν ἀπλῶς ὅθεν ἔχει τοῦ⁷ εἶναι, παραστήσασιν βούλωνται⁸, Πνεῦμα ἐκ Πατρὸς ἐκπορευόμενον λέγουσιν, εἰς αὐτοῦ τοῦ Κυρίου τοῦτο παρεπιληφότες⁹, οὐχ ἡμετέροις θεολογοῦντες οὐδὲ τὸ ἐγγύτερον αἴτιον παραλιμπανόντες (ἄπαγε τῆς ἀτοπίας!) ὅταν δὲ ὁμοῦ καὶ τὴν ὁμοουσιότητα δηλοῦν ἐθέλωσι¹⁰, τότε καὶ τὸ δι' Υἱοῦ προστεθείασιν¹¹ καὶ ἐκ Πατρὸς δι' Υἱοῦ ἐκπορευόμενον λέγουσιν, ὡσαύτῃ λέγοντες· Οὐκ ἄνευ τοῦ Υἱοῦ, οὐχ¹² ἕτεροφυῶς¹³ παρὰ τὸν Υἱόν, ἀλλ' ἅμα τῇ γενήσει¹⁴ νοεῖσθω¹⁵ καὶ ἡ ἐκπόρευσις, ὡσεπερ ἔταν¹⁶ λέγομεν¹⁷. Διὰ τοσούτου¹⁸ χρόνου τοῦδε¹⁹ γέγονεν, οἰονεῖ συμ-προϊόντος τοῦ χρόνου. «(ὅθεν καὶ ὁ θεὸς φησὶ²⁰ Μάρτυρος δι' Υἱοῦ γεννηθέντος ἀφωσίως ἐκπορευόμενον, οὐκ ἂν προσθεῖς τὸ²¹ γεννηθέντος, εἰ μὴ τοῦτο νοεῖν ἠβούλετο. «Ὅτι δὲ καὶ οἱ λοιποὶ τοῦτο νοοῦσι, μάρτυς ὁ²² αὐτός²³ ἐν τῇ ρῆσι Μαρίνου²⁴ ἐπιτολῇ τοῦ²⁵ εἰς Ῥωμαίων λέγοντος²⁶ « οὐκ αἰτίαν τοῦ Πνεύματος τὸν Υἱόν ποιεῖν²⁷, « ἀλλ' ἵνα τὸ δι' αὐτοῦ προέιναι δηλώσωσι²⁸, καὶ « ταύτῃ²⁹ τὸ συναφῆς τῆς οὐσίας καὶ ἀπαράλλακτον « παραστήσασιν ». Ἢ δὲ νῦν καταγέλαιος τῶν Λατίνων θεολογία τὸ ἐγγύτερον αἴτιον ἐκ τοῦ δι' Υἱοῦ νοοῦσα καὶ τὸν Πατέρα παρρώτερον αἴτιον καὶ οὐ προσερέξῃ τιθεῖσα³⁰ τῆς τοῦ³¹ ἁγίου Πνεύματος ὑποστάσεως, ὡσεπερ δὴ³² τὸν³³ Ἐνὸς διὰ τοῦ Σὴθ ἐκ τοῦ Ἀδάμ λέγομεν, τῆς μὲν τοῦ σεπτῶ Γρηγορίου τοῦ³⁴ Νύσσης φωνῆς οὐκ ἀκούεις, λεγούσας ὅτι « ἡ τοῦ Υἱοῦ μεσιτεία καὶ αὐτῶ³⁵ τὸ

* f. 447r.

1. ἰν sup. lin. P. — 2. τοῦ : τὸ KBI. — 3. τὴν : ἡ S. — 4. καὶ om. B. — 5. γὰρ om. SKB. — 6. ἡ om. S. — 7. τὸ KBI. — 8. βούλωνται PK. — 9. παρεπιληφότες P : παρεπιληφότες I. — 10. ἐθέλωσι P. — 11. προστεθείασιν A. — 12. οὐκ S. — 13. ἕτεροφυῶς SKB : ἕτεροφυῶς II. — 14. γενήσει A. — 15. νοεῖσθω Q : νοεῖται II. — 16. ὡσεπερ ἔταν — συμπροϊόντος τοῦ χρόνου om. III. — 17. λέγομεν K. — 18. εὐσούτου P. — 19. τοῦδε : τοῦτο SK. — 20. φησὶ om. SI. — 21. τὸ : τοῦ II. — 22. ὁ om. II. — 23. αὐτός : θεός· Μάρτυρος I. — 24. Κύριου παρρώτερον add. II. — 25. τοῦ : τοῦ S : τῶν I. — 26. Ῥωμαίων λεγόντων I. — 27. ποιεῖν τὸν Πῶν I. — 28. ἠρώσωσιν A. — 29. καὶ ταύτῃ A. — 30. Post τιθεῖσα add. B : ἐστι. Voluit forsan scribere ἐπι. — 31. τοῦ om. S. — 32. δὴ : ἡ SKB. — 33. τὸν : τὸ, sequente interpunctionis signo, ac si id esset quod latine dicimus *illud*. — 34. τοῦ τῆς· Νύσσης Q. — 35. αὐτῶ PQA.

*) P. G. t. 90, c. 672 C. — b. P. G. t. 91, c. 136 A. Vide supra, p. 76, n. c. — c) P. G., t. 45, c. 134 C.

« μονογενὲς φιλιάττει καὶ τὸ Πνεῦμα τῆς φυσικῆς
 « πρὸς τὸν Πατέρα σχέσεως οὐκ ἀπείργει » βαθμοῦς
 δὲ καὶ υποβάσεις ἐπὶ τῆς ἁγίας Τριάδος εἰσάγει καὶ
 τὸν μὲν Πατέρα τίθησιν ἀνώτατον¹ καὶ πρῶτον
 αἴτιον, τὸν δὲ Υἱὸν κατώτερον² καὶ δευτέρον
 αἴτιον ὡς περ τι διατερίσσιμα μέσον τοῦ Πατρὸς καὶ
 τοῦ³ Πνεύματος⁴, τὸ δὲ ἅγιον Πνεῦμα⁵ ἁνω-
 τατον καὶ αἰτιατὸν μόνον, καὶ οὕτως⁶ εἰς τὸ τῆς⁷
 τριθείας⁸ βάραθρον καταπίπτει καὶ τὰ θεῖα
 πρόσωπα περιγράφει καὶ τὸ Πνεῦμα ὡς περ υἱῶν
 ἀπεργάζεται.

λθ'. Ἐνέτυχόν τινι τῶν Λατινικῶν διδασκάλων
 ὑπὲρ αὐτῶν γράφοντι⁹, ὅτι οὐ χρῆθ' λέγειν ἐκ
 Πατρὸς δι' Υἱοῦ τὸ Πνεῦμα τὸ ἅγιον¹⁰ (οὕτω
 γὰρ δύο¹¹ τὰ αἰτια καὶ διαφέροντα ἔσται, τὸ μὲν
 ἐγγύτερον, τὸ δὲ παρρώτερον), ἀλλ' ἐκ¹² Πατρὸς
 καὶ Υἱοῦ, καθάπερ οὖν¹³ καὶ ἐν τῷ συμβόλῳ
 προστίθεται¹⁴, ἵνα ὡς ἐν αἰτίῳ ὁ Πατὴρ καὶ ὁ
 Υἱὸς νοῆται τοῦ ἁγίου Πνεύματος. Εἰ οὖν οὕτως
 ἔξει, καθάπερ ἐλαϊνὸς φησι¹⁵, πρῶτον μὲν¹⁶ αὐτοῖς
 διέπεσαν ἡ σπουδαζομένη δὴθεν συμφωνία πρὸς τοὺς
 παρ' ἡμῖν διδασκάλους, καὶ οὐκέτι¹⁷ λοιπὸν ἐκ τοῦ
 δι' Υἱοῦ¹⁸ τὸ προσχέει αἴτιον νοητέον, οὔτε τὴν
 διὰ ληπτέον ἀντὶ τῆς ἐκ. ὡς τινες τῶν¹⁹ ἐξ Υἱοῦ²⁰
 ἐκπεσόντων ἐλήρησαν. Ἐπειτα καὶ οὕτως²¹, εἰ
 διακεκριμένα πρόσωπα τὸ Πνεῦμα προσβάλλει τὸ
 ἅγιον²², καὶ τὸ μὲν παρ' ἑαυτοῦ τοῦτ' ἔξει²³, τὸ
 δ' ἐκ τοῦ ἑτέρου λαθόν²⁴, δύο²⁵ πάντως αἰτία
 κἀνευθεν ἔσται, καὶ τὴν διὰ παρ' ἑαυτῶν ὀπολέ-
 σαντες, τὰς δύο ἀρχὰς οὐδ' οὕτως ἐξέφευγον, ἀλλὰ καὶ
 τὸ τοῦ ὁγμάτος αὐτῶν ἀσύμφωνον²⁶ καὶ πρὸς
 ἑαυτοῦ²⁷ μαζόμενον καὶ πανταρῶθεν ἀσύστονον
 ἔδειξαν²⁸.

μ'. Ἦστέ μὲ τις τῶν ἐξ ἡμῶν ἐκπεσόντων καὶ
 τῶν Λατινίων²⁹ ὑπερμαχούτων, εἰ μὴ πᾶν τὸ ἐκ
 τινος διὰ τινος φυσικῶς³⁰ προῖον, αἴτιον ἔξει τὸ δι'

« habitudine non excludi »; gradus autem ac
 disparilitates in sanctam Trinitatem invehit,
 Patrem quidem statuendo supremum et princi-
 pium primum, Filium vero inferiorem et princi-
 pium secundum veluti intergerivum quendam
 parietem inter Patrem et Spiritum; sanctum
 demum Spiritum infimum atque a principio
 dumtaxat: atque ita in tritheismi barathrum
 delabitur, divinas personas circumscribendo,
 Spiritumque quasi nepotem constituendo.

39. Incidi in quemdam doctorem Latinum
 pro ipsis scribentem³, nefas esse dicere *ex
 Patre per Filium* Spiritum sanctum (sic enim
 duo eaque diversa essent principia, alterum
 propius, alterum remotius), sed *ex Patre et
 Filio*, prout revera in ipso Symbolo eo addi-
 tum est, ut Pater et Filius tamquam unum
 principium Spiritus sancti intelligantur. Quod
 si res ita se habeat, ut ille dicit, primum qui-
 dem deflectunt ab illa, quam simulate affect-
 tant, concordia cum nostris doctoribus, neque
 iam in dictione *per Filium* proximum princi-
 pium intelligendum est, neque vocula *per* pro
ex usurpanda, ut quidam ex iis, qui a Filio
 desciverunt, nugati sunt. Deinde fac ita esse;
 si personae diversae Spiritum sanctum emit-
 tant, quarum altera hoc a semetipsa habeat,
 altera vero ex altera nacta sit, duo sane princi-
 pia exinde habebuntur, atque postquam
 ultro amiserint *per*, ne sic quidem duo princi-
 pia vitabunt; immo vero suam doctrinam abso-
 nam ac secum pugnantem atque plane incon-
 gruentem demonstrabunt.

40. Ex me quaesitū quidam ex illis fidei no-
 strae desertoribus Latinorumque propugnato-
 ribus, num omne id quod ab aliquo per aliquid

1. τε om. B. — 2. τε add. H. — 3. τοῦ om. SK. — 4. καὶ τοῦ Πνεύματος: πρὸς τὸ Πνεῦμα I. —
 5. τὸ δὲ ἅγιον Πνεῦμα — αἰτιατὸν μόνον om. I. — 6. οὕτω SK: mox post οὕτω K posuit καταπίπτει. —
 7. τῆς om. S. — 8. ἀθείας B. — 9. ἐγράφοντι P. — 10. Πνεῦμα ἅγιον B. — 11. δύο P. — 12. ἀλλ' ἐκ B. —
 13. οὖν sup. lin. P. — 14. προστίθεται A. — 15. φησιν. H. — 16. μὲν om. S. — 17. οὐκ ἔτι PAK. —
 18. δι' Υἱοῦ om. P. — 19. τῶν P. — 20. Υἱοῦ: ἡμῶν SKBH. — 21. οὕτως εἰ om. B. — 22. τὸ Πνεῦμα τὸ
 ἅγιον προάγουσι H; in quo vocem προάγουσιν supplēvit editor. — 23. παρ' ἑαυτῷ τοῦτο ἔχει, τὸ δὲ SKB. —
 24. λαθόν ex λαθῶν corr. A suprascripto o. — 25. καὶ δύο B. — 26. σύμφωνον S. — 27. ἑαυτοῦ K. — 28. Huc
 usque H, reliquis capitibus prorsus omissis. — 29. καὶ τὰ Λατινίων B. — 30. φυσικῶς om. B.

n) Is est forsitan Hugo Eterianus, opere contra
 Graecorum opposita, lib., II, c. 9, ut arbitratur

Hergenoether, P. G., I. 161, c. 240, adnot. a:
 quem vide.

* c. 148. naturaliter progreditur, pro principio non habet id per quod progreditur. Ego vero cum invicem interrogavi, num omne id quod ab aliquo per aliquid naturaliter procedit, duo non habeat suae existentiae principia, alterum scilicet ex quo, alterum vero per quod procedit. Etenim homo ex viro per mulierem natus, ut ait Apostolus^b, duo habet principia, patrem nimirum et matrem: Iacob vero ex Abraham per Isaac procreatus duo habet principia, unum propius, alterum remotius, videlicet patrem et avum. Si ergo ductis ex iis quae apud nos sunt exemplis suam studeant obfirmare theologiam, confiteantur etiam duas causas et duo principia, neque ea negent quae necessario ex eorum argumentationibus colliguntur.

41. Et quomodo, ait, rerum creatio, cum ex Patre per Filium in Spiritu sancto acceperit ut sit, non tria habuerit principia, sed unum principium unumque officium? — Rerum creatio, o eximie, ei dixi, non attribuitur neque essentiae Patris et Filii, neque eorum hypostasi, sed communi voluntati eorum ac virtuti, quae una eademque est in tribus: quo fit, ut unum Deum principium habeat unumque officium. At Spiritus sanctus ex Patris hypostasi dicitur: quare si idem ex Filii quoque procedat hypostasi, ut vos putatis, cum duas hypostases pro causa habeat, duas etiam causas duoque principia utique habebit, nisi insanimus. Nolite ergo exempla incongruentia iterum adhibere: siquidem rerum creatio a Deo est non per essentiam, sed per officium.

42. Si Filium quidem proximum Spiritus sancti principium, Patrem vero non proximum ponant, cum haec opposita sint, opposita vero simul convenire nequeant, non igitur unum principium erunt Pater et Filius, ut qui fuerint principia opposita: ergo duo; et quomodo istiusmodi infelices duo principia vitabunt, quibus undique urgentur?

οὐ¹ πρόεισιν; * Ἐγὼ δὲ² αὐτὸν³ ἀνηρόμην, εἰ μὴ πᾶν τὸ ἐκ τινος διὰ τινος φυσικῶς προΐσιν, οὗο ἔχει τὰ αἰτιατικὰ ἐκ αὐτοῦ ὑπάρξενος, τὸ τε ἐξ οὗ καὶ τὸ δι' οὗ πρόεισιν; Καὶ γὰρ ὁ ἄνθρωπος ἐξ ἀνδρός⁴ διὰ γυναίκης γεννηόμενος⁵, ὡς ἦρξιν ὁ Ἀπόστολος, δύο ἔχει τὰ αἰτία, τὸν πατέρα δηλονότι⁶ καὶ τὴν μητέρα⁷ καὶ ὁ Ἰακώβ ἐκ⁸ τοῦ⁹ Ἀβραάμ διὰ τοῦ Ἰσαάκ⁹ γεννηθείς, δύο ἔχει τὰ αἰτία, τὸ μὲν ἔγγιον, τὸ δὲ παρρώτερον, τὸν πατέρα δηλαδὴ καὶ τὸν πάππον. Εἰ οὖν τοῖς ἐξ ἡμῶν παραδείγμασι τὴν ἐκ αὐτῶν κρατυῖν πειρῶνται θεολογίαν, ὁμοιογενήσαν¹⁰ καὶ τὰ δύο αἰτία καὶ τὰς δύο ἀρχάς, καὶ μὴ τὰ ἐξ ἀνάγκης ἐπόμυνα τοῖς οἰκείοις λόγοις ἀρνεῖσθωσαν¹¹.

μα'. Καὶ πῶς, φησίν, ἡ κτίσις ἐκ Πατρὸς δι' Ἰού¹² ἐν ἁγίῳ Πνεύματι τὸ εἶναι λαβῶσα, οὐ τρία ἔχει τὰ αἰτία, ἀλλ' ἐν αἰτίῳ καὶ ἐν αἰτιογενῶν; — Ἡ κτίσις, ὡ θεουμάσι, πρὸς αὐτὸν ἔφη, οὔτε ἐκ τῆς οὐσίας εἴρηται¹² τοῦ Πατρὸς ἢ τοῦ Ἰού, οὔτε μὴν¹³ ἐκ τῆς ὑποστάσεως, ἀλλ' ἐκ τῆς κοινῆς θελήσεως καὶ δυναμείας, ἥτις ἐστὶ μία καὶ ἡ¹⁴ αὐτῆ τῶν τριῶν. ὅθεν καὶ τὸν ἐνα Θεὸν αἰτίον ἔχει καὶ¹⁵ δημιουργόν. Τὸ δὲ Πνεῦμα τὸ ἅγιον ἐκ τῆς ὑποστάσεως εἴρηται¹² τοῦ Πατρὸς: εἰ δὲ τὸ¹⁶ αὐτὸ καὶ ἐκ τῆς ὑποστάσεως ἐστὶ τοῦ Ἰού καθ' ἑμᾶς, οὗο ὑποστάσεις αἰτίας ἔχον, οὗο αἰτίας καὶ δύο ἀρχάς ἔξει πάντως, εἰ μὴ μεθύομεν¹⁷. Μὴ οὖν ἀνοικεῖσι¹⁸ παραδείγμασι χρῆσθε¹⁹ πάλιν ἡ γὰρ κτίσις οὐ φυσικῶς, ἀλλὰ δημιουργικῶς ἐκ Θεοῦ.

μβ'. Εἰ τὸν Ἰόν προσεγῆς αἰτίον τοῦ ἁγίου Πνεύματος λέγουσι²⁰, τὸν Πατέρα δὲ²¹ οὐ προσεγῆς, ταῦτα δὲ²² ἀντικείμενα, τὰ δ' ἀντικείμενα συνελθεῖν ἀδύνατον, οὐκ ἄρα ἐν αἰτίῳ ὁ Πατὴρ ἐστὶ καὶ ὁ Ἰός, ἀντικείμενα αἰτία ὄντα²³: δύο ἄρα καὶ πῶς τὰς δύο ἀρχάς οἱ σφέλιτοι φεῦζονται πανταχόθεν³ αὐτοῖς ἐπομένως;

1. δι' οὗ: δι' οὗο P. — 2. Ἐγὼ δὲ αὐτόν — καὶ το δι' οὗο πρόεισιν om. B. — 3. αὐτόν: αὐτόν P. — 4. ἐξ ἀνδρός P. — 5. γενόμενος: K. — 6. δηλονότι post μητέρα ενέεισιν SKB. — 7. ἐκ om. SKB. — 8. τῆ SKB. — 9. διὰ Ἰσαάκ B. — 10. ὁμοιογενήσαν PQASK. — 11. ἀρνεῖσθωσαν K. — 12. ἦρηται SKBH. — 13. μὴ om. B. — 14. ἡ om. A. — 15. καὶ om. P. — 16. τὸ om. B. — 17. μεθύομεν K. — 18. ἀνοικεῖσι: ἀν οἰκείοις P. — 19. χρῆσθε AB. — 20. οἱ Ἀκτινοὶ λέγουσι SB. — 21. δὲ om. B; eius loco editor posuit intra acutissios: ἐροῦσι πάντως. — 22. ταῦτα δὲ (ὡς) ἀντικείμενα συνελθεῖν ἀδύνατον B, ceteris omissis. — 23. ὄντα om. S; nec interpungit post αἰτία.

μγ'. Οἱ Λατῖνοι προσεχῆς καὶ οὐ προσεχῆς αἴτιον¹
 ἐπὶ Πατρός καὶ Υἱοῦ λέγοντες καὶ πρῶτον καὶ
 δεύτερον καὶ τρίτον φυσικῆ τινὶ τάξει καὶ ἀναγκαιῶς,
 ὁῶλον θεὶ διτεῖναι τοῦ Πατρός τὸ ἄγιον Πνεῦμα
 5 καὶ βιβλικῶς² καὶ ὑποβάσει³ εἰσάγουσιν ἐπὶ τῆς
 ἁγίας Τριάδος, καὶ τὸν μὲν Πατέρα μείζονα τοῦ
 Υἱοῦ λέγουσι, τὸν δὲ Υἱόν⁴, τοῦ ἁγίου Πνεύματος.
 Ἄλλ' ἀκουέτωσαν⁵ τῆς πέμπτης συνόδου τῶν
 οἰκουμενικῶν, ὅτι ταῦτα τοῦ Ὁριγένους εἰσὶ δόγματα⁶
 10 λέγει γὰρ ὁ ἀσκήσιμος βασιλεὺς Ἰουστινιανὸς ἐν τῷ
 κατ' αὐτοῦ λόγῳ περὶ αὐτοῦ τάδε: « Ὅστις πρὸ
 « πάντων εἰς αὐτὴν τὴν ἁγίαν καὶ ὁμοούσιον
 « Τριάδα βλασφημῆσας, ἐτόλμησεν εἰπεῖν, τὸν μὲν
 « Πατέρα μείζονα εἶναι τοῦ Υἱοῦ, τὸν δὲ Υἱόν, τοῦ
 15 « ἁγίου Πνεύματος ». Ὅθεν καὶ πολύθεν αὐτὸν ἐν
 τῷ αὐτῷ λόγῳ φησί. Καὶ εἰκότως⁷ λέγει γὰρ καὶ ὁ
 θεολόγος Γρηγόριος: « Ἡμεῖν⁸ εἰς Θεός, ὅτι μία
 « θεότης καὶ πρὸς ἐν τὰ ἐξ αὐτοῦ τὴν ἀναφορὰν⁹
 « ἔχει ». Εἰ τοίνυν¹⁰ οἱ πρὸς ἐν τὰ ἐξ αὐτοῦ ἀναφέ-
 20 ροντες εἰς ἓνα Θεὸν πιστεύουσιν, οἱ μὲν¹¹ πρὸς ἐν τὰ
 δύο, ἀλλὰ τὸ ἐν¹² ἀναφέροντες πρὸς τὰ δύο¹³, ὁῶλον
 ὅτι οὐκ εἰς ἓνα¹⁴ Θεόν, ἀλλ' εἰς πολλοὺς πιστεύουσι¹⁵.
 καὶ τί ἐτι τοῖς Ἑλλήσι¹⁶ μέμψονται;

μδ'. Εἰ τὸ Πνεῦμα τὸ ἄγιον ἐκ μὲν τοῦ Υἱοῦ
 25 προσεχῶς ἐκπορεύεται, ἐκ δὲ τοῦ Πατρός οὐ προσεχῶς
 κατὰ τοὺς Λατίνους, ὁῶλον ὅτι ἐκ μὲν τῆς ὑποστά-
 σεως τοῦ Υἱοῦ ἐκπορεύεται, ἐκ δὲ τῆς ὑποστάσεως
 τοῦ Πατρός οὐδαμῶς¹⁷ πῶς γὰρ, τὸ μὴ προσεχῶς¹⁸
 30 ἐξ αὐτοῦ τὴν ὑπαρξίν ἔχον; Ὅδὲ γὰρ ὁ Ἰακώβ¹⁹ ἐκ
 τοῦ Ἀβραάμ οὐ προσεχῶς²⁰ ἔχον²¹ τὸ εἶναι, λέγοιτο

43. Latini, dum proximum et non proximum
 principium de Patre ac Filio dicunt, atque
 primum, secundum, tertium, naturali quodam
 necessarioque ordine statuunt, manifestissime
 Spiritum sanctum intervallo quodam a Patre
 disiungunt, gradus disparilitatesque in sanctam
 Trinitatem inferunt, Patrem quidem Filio,
 Filium vero Spiritu sancto maiorem asserendo.
 At a quinta generali synodo discant, haec esse
 Origenis placita: dicit enim beatae memoriae
 Iustinianus imperator in sua adversus illum
 lustratione isthaec²: « Qui ante omnia in ipsam
 « sanctam et consubstantialem Trinitatem
 « blasphemias ausus est dicere: Patrem maio-
 « rem esse Filio, Filium Spiritu sancto ». Qua-
 propter illum in eodem tractatu multorum
 doctorum cultorem appellat. Ac recte quidem;
 dicit enim Gregorius theologus³: « Nobis
 « Deus unus est, quoniam una deitas, atque ad
 « unum ea quae ex ipso sunt referuntur ».

Itaque si ii, qui ad unum referunt ea quae ex
 illo procedunt, in unum Deum credunt; qui non
 duo ad unum, sed unum referunt ad duo, procul
 dubio non in unum Deum, sed in multos
 credunt. Quid ergo adhuc gentiles vitupe-
 rant?

44. Si Spiritus sanctus ex Filio quidem
 proxime procedat, ex Patre vero non proxime
 secundum Latinos, constat, eundem ex Filii
 hypostasi procedere, ex Patris vero hypostasi
 nequaquam: qui enim id fieri possit, cum non
 proximam ab eo existentiam habeat? Neque
 enim Jacob, qui non proxime ex Abraham

1. αἴτιν B. — 2. ὑποστάσεις Q, sed suprascripto β corrigendi gratia. — 3. Post υἱόν iterum μείζονα
 add. SKB. Hoc loco habetur in A, ac in ipso quidem textu, haec figura, quam alii codd. post abso-
 lutum caput exhibent, vet ad folii oram. In K habetur post caput μδ'.

4. ἀκουσάτωσαν KB. — 5. ἡμεῖν om. B. — 6. τὴν ἀναφορὰν ἔχει — τὰ ἐξ αὐτοῦ om. SB. — 7. εἰ τοίνυν
 — ἀναφέροντες om. K. — 8. οἱ δὲ μὴ B. — 9. ἀλλὰ τὸ ἐν — πρὸς τὰ δύο om. SKB. — 10. πρὸς τὰς
 δύο P. — 11. ἓνα om. B. — 12. πιστεύουσιν A. — 13. ἐτι πλέον Ἑλλήσι P. — 14. προσεχῆς S. —
 15. προσεχῆς SB. — 16. ἔχον AK.

a) P. G., t. 86, c. 947 BC. — b) P. G., t. 36, c. 148 D — 149 A.

procreatus est, dixerimus esse ex Abrahae hypostasi, nisi quis dicere velit ex natura, quia omnes nos homines, origine ab Adamo ducta, e natura quidem Adami esse dicimus, minime e natura eius hypostasi. Atqui sancti doctores plane contrarium de Spiritu sancto asserunt, dum hunc docent ex Patris esse hypostasi, ut divinus Gregorius Nyssenus, maximus revera Maximus, ceterique omnes: ex Filii vero hypostasi eundem esse, nemo dixit, saltem quod sciamus. Ergo frustra Latini Filii hypostasin ut proximam Spiritus causam ponunt.

¶ 5. Quoties Latini dixerint Patrem non esse proximum sancti Spiritus principium, ab eis quaeramus, utrum quod Filii sit principium, eo dicant illum etiam Spiritus principium, an quod ipse nonnihil conferat ex sese ad hoc ut Spiritus sit. Quod si dixerint, quia Filii est principium, perspicuum fit, eum non proprie esse Spiritus principium: huius enim remotum, non proximum est principium: ex quo fit, ut Pater Filii quidem proprie sit principium utpote proximum, Spiritus vero non proprie, quippe non proximum. At vero eiusmodi theologiam, seu potius theomachiam nondum hactenus audivimus, verum illud quidem audimus, nimirum, ut Filius ex Patre, sic et Spiritus ex Patre; ac frustra nobis ii vitio vertunt illud ex *solo Patre*, qui Spiritum sanctum ex *Filio solo* affirmant. Si vero asserant Patrem quidquam Spiritui tribuere ad hoc, ut sit, quidnam quis dixerit itidem prae copia ineptiarum

ἀν' ἐκ τῆς τοῦ Ἀβραάμ ὑποστάσεως, πλὴν εἰ² ἄρα θέλοι³ τις⁴ λέγειν ἐκ τῆς οὐσίας· καὶ πάντες δὲ⁵ ἄνθρωποι τὸ γένος ἔλκοντες ἐξ Ἀδάμ, ἐκ μὲν τῆς οὐσίας τοῦ Ἀδάμ λεγόμεθα, ἐκ τῆς ὑποστάσεως δὲ οὐδαμῶς. Ἀλλὰ μὴν⁶ οἱ ἅγιοι τοῦναντίον⁷ ἐπὶ τοῦ Πνεύματος λέγουσιν, ἐκ τῆς ὑποστάσεως τοῦ Πατρὸς αὐτὸ θεολογούντες, ὃ τε θεολόγος⁸ Γρηγόριος ὁ τῆς Νύσσης καὶ ὁ μέγιστος τῷ ὄντι Μάξιμος καὶ οἱ λοιποὶ πάντες· ἐκ τῆς ὑποστάσεως δὲ τοῦ Υἱοῦ οὐδεὶς αὐτὸ εἶπεν, ὅσα γε ἡμεῖς εἰδέναι.¹⁰ Μάτην ἄρα Λατίνοι⁹ τὴν ὑπόστασιν τοῦ Υἱοῦ προσερχῆ αἰτίαν τοῦ Πνεύματος τίθενται¹⁰. με'. Ὅταν οἱ Λατίνοι λέγοσι τὸν Πατέρα μὴ προσερχῆ αἰτίαν τοῦ ἁγίου Πνεύματος, ἐρωμέθα τούτους, πότερον * διὰ τὸ εἶναι τοῦ Υἱοῦ αἰτίαν λέγουσιν αὐτὸν καὶ τοῦ Πνεύματος αἰτίαν, ἢ διὰ τὸ καὶ¹¹ αὐτόν¹² τι συμβῆλλεσθαι¹³ παρ' ἑαυτοῦ πρὸς τὸ εἶναι τῷ Πνεύματι¹⁴; Εἰ μὲν οὖν διὰ τὸ εἶναι τοῦ Υἱοῦ αἰτίαν λέξουσιν, ὅλων ὅτι αὐτὸς οὐ κυρίως¹⁵ ἐστὶ τοῦ Πνεύματος αἰτίος· τοιοῦτον γὰρ τὸ πόρρω καὶ οὐ προσερχῆς αἰτίαν, καὶ εὐρίσκεται ὁ Πατὴρ τοῦ μὲν Υἱοῦ κυρίως ὡν αἰτίος¹⁶, ἄτε καὶ προσερχῆς¹⁷, τοῦ δὲ Πνεύματος¹⁸ οὐ κυρίως, ἄτε οὐ προσερχῆς. Ἀλλὰ ταύτην τὴν θεολογίαν, ἢ θεομαχίαν εἶπεν μᾶλλον, οὐδέπω μὲν γὰρ καὶ νῦν ἠκούσαμεν, ἀλλ' ἐκεῖνό γε¹⁹ ἀκούομεν, ὅτι ὡς ὁ Υἱὸς ἐκ τοῦ Πατρὸς, οὕτως καὶ τὸ Πνεῦμα ἐκ τοῦ Πατρὸς· μάτην δὲ καὶ²⁰ ἡμῖν ἐγκαλοῦσι τὸ ἐκ μόνου τοῦ Πατρὸς, αὐτοὶ τὸ Πνεῦμα τὸ ἅγιον ἐκ μόνου τοῦ Υἱοῦ λέγοντες. Εἰ δὲ καὶ τὸν Πατέρα συμβῆλλεσθαι φήσουσι πρὸς τὸ εἶναι τῷ Πνεύματι²¹, τί τις ἂν φάη πάλιν πρὸς τὸν ἐσμέν τῶν ἀναφου-

¹ λέγοιεν ἂν B. — ² εἰ δὲ S : ὅ' B. — ³ θέλει SKB : θέλοι ex θέλει corr. A. — ⁴ τις : ὁς B, ubi editor hinc intra uncinos notanda posuit : ἀναγν : πλὴν εἰ ἄρα θέλει τις. — ⁵ δὲ : ὁ A. — ⁶ μὴν : μὲν B. — ⁷ τὸ ἐναντίον SKB. — ⁸ θεολόγος S. — ⁹ οἱ Λατίνοι SK. — ¹⁰ Iterum figuram exhibent eodd. et K siye in textu siye ad marg., eam videlicet quae hic repraesentatur :

¹¹ καὶ om. A. — ¹² Ad ἀπὸν habetur hoc scholion ad marg. in Q : τὸν πατέρα δηλαδὴ. — ¹³ συμβῆλλεσθαι Q. — ¹⁴ τοῦ Πνεύματος SKB. — ¹⁵ κυρίως P. — ¹⁶ αἰτίαν SK. — ¹⁷ προσερχῆς SKB. — ¹⁸ τοῦ Πνεύματος — οὐ προσερχῆς om. SKB, ideoque editor in B hanc intra uncinos adnotationem posuit : πρὸς τὸ εἶναι τῷ Πνεύματι οὐ. — ¹⁹ γε : γὰρ SKB. — ²⁰ καὶ om. SKB. — ²¹ τὸ Πνεύματι P.

μένων ἀτόπων¹; Δύο τε γὰρ ἐντεθεν ἔσται τὰ αἷτια, ἐπεὶ καὶ αἱ ὑποστάσεις δύο, καὶ μεριστὸν τὸ εἶναι τῷ Πνεύματι, τὸ μὲν ἐκ τοῦ Πατρὸς, τὸ δ' ἐκ² τοῦ Υἱοῦ χορηγούμενον, καὶ τὸ Πνεῦμα σύνθετον, ἐξ ἀμφοῖν ἔχον τὴν ἕκταξιν, καὶ ὅσα ἄλλα τοῖς τοιοῦτοις³ ἔπειτα δόγμασιν.

μζ'. Ἀλλὰ τοῦτοις οἱ Λατῖνοι στενοχωρούμενοι, πρὸς τὸ παράδειγμα τῆς κτίσεως ἀποβλέψουσι⁴ πάλιν, ἵνα δηλονότι Πνευματομάχους καθαρῶς⁵ ἐκταυτοῦ ἀποδείξωσι καὶ κτίσμα τὸ Πνεῦμα τὸ ἅγιον⁶ ἐρεθῆσθαι φρονούντες. Ἐροῦσι γὰρ⁷ ὅτι καὶ ἡ⁸ κτίσις ἐκ Πατρὸς δι' Υἱοῦ λεγομένη τὸ εἶναι ἔχειν, ἡμῶς⁹ αἷτιον ἕνα καὶ¹⁰ δημιουργὸν ἔχειν πεπίστευται, καὶ οὕτε δύο ἢ τρεῖς αἷτιους, οὕτε τὸν μὲν κυρίως, τὸν δὲ οὐ κυρίως, οὕτε μέρος ἐκάτερον αὐτῆ¹¹ πρὸς τὸ εἶναι συμβάλλειν. Ἄν οὖν¹² ταῦτα λέγωσιν, ἡ καὶ τὸ Πνεῦμα τὸ ἅγιον ἡμολογήτωσαν¹³ κτίσμα φρονεῖν φανερῶς, ἡ μαθέτωσαν, ὅτι ἐξὸ μὲν τῆς ἑαυτῶν οὐσίας καὶ ὑποστάσεως οὐκ ἔστιν οὐδὲν ἄλλο, ἀλλὰ ἡμῶς¹⁴ ἐνεργεῖα καὶ ἐνὶ λόγῳ τεχνικῶς ὑφιστάσθαι ὅπερ ἂν βούλωνται¹⁵, ἐκ δὲ τῆς ἑαυτῶν ὑποστάσεως ἐκάτερον φυσικῶς προάγειν ἐν πρόσωπον διὰ μιᾶς ἐνεργείας, * ἀδύνατον, εἰ μὴ μέρος, ὅπερ εἴρηται, πρὸς τὸ εἶναι συμβάλλειν, ὥστε εἶναι δύο τὰς ἀρχὰς καὶ δύο τὰς ἐνεργείας, καὶ τὸ προαχόμενον σύνθετον. Πόθεν οὖν αὐτοὶ μίαν προσωπικὴν¹⁶ ἐνεργεῖαν οὐσίαν προσωπῶν ἀποπέμψουσι καὶ μίαν ἀρχὴν τὰ δύο¹⁶ φασί, θαυμάζειν ἄξιον.

30 καὶ δ' ἐν ἡμῖν νοῦς, ὁ ἀνθρώπινος λέγω, λόγον ἐξ ἑαυτοῦ γεννᾷ καὶ πνεῦμα προβάλλει, τὸν μὲν οἷον ἀγγελον τῶν ἑαυτοῦ κινήματων καὶ νοημάτων, τὸ δὲ ζῶον καὶ κινεῖν τὸ σῶμα καὶ τὸν λόγον αὐτὸν συναναφαῖνον¹⁷ καὶ διακροῦν. Συμ-
35 πρίσει μὲν οὖν ἀλλήλοισι ὁ λόγος τε καὶ τὸ πνεῦμα παρὰ τοῦ νοῦ, καὶ ὁ μὲν ἀγγέλλει¹⁸ τοῖς ἔξω τὰ τοῦ γεννήτορος, τὸ δὲ ζῶσι καὶ ἅγει τὸ σῶμα, ὅποι ἂν ὁ προβαλεὺς βούληται¹⁸ παρὰ τοῦ λόγου δὲ προΐεναι τὸ πνεῦμα καὶ¹⁹ τὴν αἷτιαν ἔχειν, οὐκ

hinc pullulantium? Siquidem inde fit, ut duo sint principia, quoniam ipsae hypostases duae, ac partiaria sit Spiritus essentia, altera parte a Patre, altera a Filio communicata, et compositus sit Spiritus utpote ex ambohus habens existentiam, ac quaecumque alia ex monstrosus istiusmodi consequuntur doctrinis.

46. Porro Latini hisce coarctati ad creationis argumentum iterum recurrunt, eo scilicet ut apertos sese pneumatomachos ostendant ac Spiritum sanctum ut rem creatam manifestissime arbitrentur. Dicunt enim vel ipsam rerum creationem dici ex Patre per Filium hoc habere ut sit, nihilominus tamen unum principium opificemque habere censetur, non duo tresve auctores, neque unum proprie, alterum non proprie, neque alterutrum alteram partem eidem conferre ad existendum. Quod si haec dicant, aut confiteantur se liquido Spiritum sanctum pro creatura habere, aut probe sciant, extra quidem suam naturam hypostasinque duas personas etiam apud nos posse una actione unaque ratione artificiose efficere quidquid voluerint; ut vero ex sua hypostasi unaquaque naturaliter producat unam personam per unam solam actionem, fieri non potest, nisi partem, ut dictum est, existentiae conferat, adeo ut duo sint principia, actiones itidem duae, resque effecta composita. Unde ergo illi unam personalem duabus personis operationem tribuant, unumque principium illa duo asserant, licet mirari.

47. Ipsa mens nostra, humanam dico, rationem ex seipsa gignit spiritumque emittit, illam veluti nuntium motuum suorum ac cogitationum, hunc ad corpus animandum ac movendum, ipsamque rationem manifestandam et exprimendam. Producantur ergo una simul a mente cum ratio tum spiritus, quorum altera nuntiat extrinsecus quae genitoris sunt, alter animat agitque corpus, quocumque prolator voluerit. Spiritum autem a ratione procedere

1. ἀτοπήματων SKB. — 2. δὲ ἐκ SKB. — 3. Post τοιοῦτοις etiam ἀλλοκότοις add. SKB. — 4. ἀποβλέπουσι SKB. — 5. καθαρῶς KB. — 6. τὸ ἅγιον Πνεῦμα K. — 7. γὰρ : δ' B : om. SK, qui habent ἐροῦσιν. — 8. ἡ om. SK. — 9. ἡμῶς : ἡμοῖως SKB. — 10. καὶ sup. lin. P. — 11. αὐτῆ P. — 12. οὖν : εὐ B. — 13. ἡμολογήτωσαν PQ. — 14. βούλωνται P. — 15. Ex προσωπικῆν corr. A, suprascripto σ; mox τὴν add. SK ante ἐνεργείαν. — 16. δύο om. Q. — 17. Ex συναναφαῖνον corr. P, suprascripto α. — 18. ἀγγέλλει P. — 19. καὶ om. B.

causamque habere, nemo sanus unquam dixerit; quorsum enim, cum ipse socius verbi sit ad huius manifestationem, vicissimque a verbo ipse manifestetur? Eodem modo sempiternum Verbum una cum Spiritu producitur a prima mente, nimirum a Patre, non tamen illud huic causae est, ut sit, ut neque ipsum ab hoc eandem accipit. Haec perinde ac nos atque ante nos docet plane divinus Maximus imaginem mirum in modum accommodans exemplari. Ut enim verbum in nobis nuntius est et interpres motuum mentis, sic et divinum Verbum magni consilii Patris angelus nuncupatur: ac quemadmodum spiritus in nobis vitae motusque corporis principium est, ita quoque divinus Spiritus, quippe cum vis ipse sit qua vivunt, moventur, conservantur, sanctificantur creaturae, vita appellatur. Ait igitur divus ille vir, capite tertio tertiae Centuriae *Capitulum gnosticorum*: « Neque erat, neque est, neque erit verbum Verbo anterius: Verbum autem est, non mentis aut vitae expers, sed quod mente polleat ac vivat, quippe cum « gignentem Mentem essentialiter subsistentem, Patrem habeat, vitamque essentialiter subsistentem, quae illi coexistat, Spiritum sanctum ». Nota quomodo mentem quidem gignentem nominet Deum ac Patrem, Verbum vero ex ea genitum Deum ac Filium, vitam denum Spiritum sanctum, Filio coexistentem, non ex eodem existentem. Atque id ipsum est quod alius theologus ait^b: « Ex « Patre procedit et in Filio manet. »

¶8. Quod si divinarum personarum processiones ratione principii remoti et proximi dumtaxat inter se differant, iuxta Latinos, eo quod Filius ex solo Patre sit, Spiritus sanctus ex Patre per Filium, idque sit processio, ut aiunt, idem igitur processio erit ac generatio, idem vicissim generatio ac processio. Duo ergo

ἄν τις εὖ φρονῶν εἴποι ποτέ πῶς γάρ, τὸ καὶ¹ τῷ λόγῳ πρὸς τὴν φανερωσίν σου συνεργῶν καὶ δι' αὐτοῦ πάλιν αὐτὸ φανερούμενον; Οὕτω δὲ καὶ ὁ αἰόσιος Λόγος συμπροῦν μὲν ἔχει τὸ Πνεῦμα παρὰ τοῦ πρώτου νοῦ καὶ Πατρὸς, οὐ μὴν αὐτὸς αὐτῷ τὴν αἰτίαν τοῦ εἶναι παρέχει, καθάπερ οὐδὲ παρ' αὐτοῦ ταύτην λαμβάνει. Ταῦτα θεολογεῖ καὶ ἡμῶν τε καὶ πρὸ ἡμῶν ὁ θεοῦτατος Μάξιμος μὲν τὴν εἰκόνα θαυμασίως ἐφαρμόζει² τῷ ἀρχετύπῳ. Καθάπερ γάρ ὁ ἐν ἡμῶν λόγος ἀγγελῶς ἐστὶ τῶν τοῦ νοῦ κινήματων, οὕτω καὶ ὁ θεὸς Λόγος τῆς μεγάλης βουλῆς τοῦ Πατρὸς ἀγγελῶς ὀνομάζεται: καὶ³ καθάπερ τὸ ἐν ἡμῶν πνεῦμα ζωτικὸν ἐστὶ καὶ κινήτικόν τοῦ σώματος, οὕτω καὶ τὸ θεῖον Πνεῦμα ζωποιοῦν ὑπάρχον καὶ κινήτικόν καὶ συνεχτικὸν καὶ ἀγιστικὸν τῆς κτίσεως, ζωὴ ὀνομάζεται. Λέγει γὰρ ἰ' ὁ εἰρημέως θεὸς ἀνὴρ ἐν κεραλαίῳ τρίτῳ τῆς τρίτης ἑκατοντάδος τῶν Γνωστικῶν: « Ὅτε ἦν οὔτε ἔστιν οὔτε ἔσται τοῦ λόγου λόγος « ἀνώτερος; λόγος δὲ οὐκ ἄνοος ἢ ζωῆς ἄμοιρος, « ἀλλ' ἐνούος⁴ καὶ ζῶν, ὡς γεννῶντα νοῦν ἔμων « οὐσιωδῶς ὑπεστώτα, τὸν Πατέρα, καὶ ζῶν « ὑπεστώσαν οὐσιωδῶς ἐνυπάρχουσαν, τὸ Πνεῦμα « τὸ ἅγιον ». Ὅρα νοῦν μὲν γεννῶντα καλούμενον τὸν Θεὸν καὶ Πατέρα, λόγον δὲ γεννώμενον ἐξ αὐτοῦ τὸν Υἱὸν καὶ Θεόν, ζῶν δὲ⁵ τὸ Πνεῦμα τὸ ἅγιον ἐνυπάρχουσαν τῷ Υἱῷ, ἀλλ' οὐκ ἐξ αὐτοῦ ὑπάρχουσαν. Καὶ τοῦτο ἐστὶν ὅπερ ἕτερος θεολόγος φησὶν: « Ἐκ τοῦ Πατρὸς ἐκπορεύεται καὶ ἔν τῷ « Υἱῷ⁶ μένει ». μῆ'. Ἐὶ τῷ ἐμμέσῳ⁷ καὶ ἀμέσῳ μόνον⁸ διαφέρουσιν αἱ πρόοδοι τῶν θεῶν προσώπων κατὰ τοὺς Λατίνους, τῷ τὸν μὲν Υἱὸν ἐκ μόνου τοῦ Πατρὸς εἶναι, τὸ δὲ Πνεῦμα τὸ ἅγιον ἐκ Πατρὸς δι' Υἱοῦ, καὶ τοῦτο ἐστὶν ἡ ἐκπόρευσις κατ' αὐτοὺς, ταῦτον ἄρα τῆ γεννήσεως ἢ ἐκπόρευσεως καὶ τῆ ἐκπορεύσεως ἢ γέννησεως. Δύο ἄρα ἐν τῇ Τριᾷ αἰοὶ, ὁ μὲν ἐκ

1. το καὶ om. SKB. — 2. ἐφαρμόζει θαυμασίως B. — 3. καὶ sup. lin. A. — 4. οὐν K. — 5. ἐνούς P. — 6. ἔξ: καὶ P. — 7. καὶ οὐ. SKB, addito tamen ἔξ post Υἱῷ in SK. — 8. Υἱῷ: θεῷ B. — 9. ἐμμέσῳ P.

a) P. G., t. 90, c. 1177 B-1180 A. — b) Gregorius Magnus, *Dialogorum* lib. II, c. 38. Sic revera legitur in graeca versione, Verum latinus Gregorii textus: « Semper a Patre procedit et in Filio ».

Photii Constantinopolitani *liber de Spiritus sancti mystagogia* (Ratisbonae, 1857), p. 90; I. B. Franzelin, *Essamen doctrine Macarii Bulgakov de processione Spiritus sancti* (Romae, 1876), p. 179.

μόνου τοῦ Πατρὸς γεννώμενος, ὁ δὲ ἐκ Πατρὸς δι' Ἰϋοῦ, καὶ ὁ μὲν τῷ Πατρὶ προσεχγής¹, ὁ δὲ τῷ μὲν Ἰϋῷ προσεχγής, τοῦ δὲ Πατρὸς υἱωνός². Ἀλλὰ τοῦτο³ τὸ θεολόγημα, μᾶλλον δὲ παραλήρημα,

μέγρι τοῦ νῦν οὐκ ἤκουσαμεν.
5 μθ'. Π⁴ ἢ⁵ αὐτὴ ἐστὶν ἀρχὴ τοῦ Ἰϋοῦ καὶ τοῦ ἁγίου Πνεύματος, ἢ⁶ ἄλλη καὶ ἄλλη⁷. Εἰ⁸ μὲν δὴ ἢ αὐτὴ, τοῦ Ἰϋοῦ δὲ ὁ⁹ Πατὴρ μόνος ἀρχή, καὶ τοῦ Πνεύματος ἄρα ὁ Πατὴρ μόνος· εἰ δὲ ἄλλη καὶ ἄλλη¹⁰, πῶς οὐ δύο ἀρχαί:

10 ν'. Ἡ ὑπόστασις τοῦ Πατρὸς ἐστὶν¹¹ ἀρχὴ τοῦ ἁγίου Πνεύματος· ἐστὶ¹² δὲ καὶ ἄλλη ὑπόστασις, ἢ¹³ τοῦ Ἰϋοῦ, τοῦ ἁγίου Πνεύματος ἀρχὴ κατὰ τοὺς Λατίνους. Ἄλλη ἄρα καὶ ἄλλη ὑπόστασις, 15 ἔπει ἐστὶν ὑποστάσεις δύο, τοῦ Πνεύματος εἰσιν¹⁴ ἀρχαί κατ' αὐτούς. Δύο ἄρα¹⁵ τοῦ Πνεύματος εἰσιν¹⁶ ἀρχαί κατ' αὐτούς.

να'. Ὁ Πατὴρ καὶ ὁ Ἰϋός οὕτως¹⁷ ἐν αἰτίον τοῦ ἁγίου Πνεύματος, ὡς ἐκάτερος μόνος, ἢ ἄλλως.
20 Εἰ μὲν δὴ οὕτως ἄμφω ὡς ἐκάτερος μόνος, ἐκάτερος δὲ μόνος οὕτως ἐν αἰτίον ὡς ἐν πρόσωπον, καὶ ἄμφω ἄρα¹⁸ οὕτως ἐν αἰτίον ὡς ἐν πρόσωπον, καὶ οὕτως ἀναζητῆ Σαβέλλιος. Εἰ δὲ ἄλλως μὲν ἄμφω ἐν αἰτίον, ἄλλως δὲ ἐκάτερος μόνος, πῶς οὐ δύο τὰ 25 αἰτιαί; Ἦ γὰρ ἄλλως καὶ ἄλλως καὶ ἢ διαφορὰ πάντως¹⁹ δῆπου καὶ ἀριθμῶν συνεισάγει.

νε'. Ἐν τοῖς θεοῖσι προσώποις ἐν ἐστὶ τὸ αἰτίον, ἢ οὐχ ἐν²⁰. Εἰ μὲν δὴ ἐν ἐστὶ πρόσωπον αἰτίον, 30 ἔργου μὲν τὸ ζητούμενον· ὁ Πατὴρ γὰρ δῆπουθεν ἐστὶ μόνος· εἰ δὲ οὐχ ἐν, δύο * που²¹ πάντως ἐστὶ τὰ αἰτιαί, καθάπερ καὶ τὰ αἰτιατὰ δύο. Τοῦτο δὲ αὐτόθεν ἀποπον²².

erunt in Trinitate Filii, unus ex solo Patre genitus, alter ex Patre per Filium, itemque unus Patri proximus, alter Filio quidem proximus, a Patre vero remotus, nepos scilicet. At vero istiusmodi de Deo ratiocinatio, seu potius deliratio, hactenus nondum audita est.

49. Aut idem est principium Filii sanctique Spiritus; aut aliud et aliud. Quod si idem, cum solus Pater sit Filii principium, profecto etiam Spiritus solus Pater principium erit; sin autem aliud et aliud, quomodo non duo principia habebuntur?

50. Patris hypostasis principium est sancti Spiritus; est autem et altera hypostasis, Filii nimirum, sancti Spiritus principium secundum Latinos. Ergo altera et altera hypostasis, id est duo hypostases, duo sunt Spiritus principia iuxta illorum doctrinam. Duo igitur ponunt Spiritus principia.

51. Pater et Filius sic unum sunt sancti Spiritus principium ut alteruter solus, aut secus. Ac si quidem ita ambo, quemadmodum alteruter solus, cum alteruter solus sic unum sit principium, ut est una persona, profecto ambo ita sunt unum principium, ut sunt una persona, atque sic reviviscit Sabellius. Si vero aliter quidem ambo unum principium, aliter vero alteruter solus, quomodo non duo erunt principia? Siquidem aliter et aliter atque differentia nulli dubium quin numerum etiam inferat.

52. In divinis personis aut unum est principium, aut non unum. Atqui si una quidem persona principium est, habemus quod quaeritur, nam Pater proculdubio solus erit. Sin autem non unum, duo sane omnino erunt principia, ut duo sunt ea quae oriuntur ex principio. Id autem absurdum esse, res ipsa per sese loquitur.

* f. 450r.

1. προσεχγής υἱός S. — 2. πόρω υἱωνός SK: υἱωνός, πόρω B. — 3. τοῦτο om. SKB, sed in B habetur τότε post θεολόγημα. Praeterea propositio haec: Ἀλλὰ τὸ θεολόγημα — οὐκ ἤκουσαμεν ponitur in SK initio capituli sequentis. — 4. ἢ om. PQA. — 5. ἢ om. S. — 6. ἢ: ἢ P. — 7. καὶ ἄλλη om. K. — 8. εἰ: ἢ P. — 9. ὁ om. SK. — 10. καὶ ἄλλη om. A. — 11. ἐστὶν PQA. — 12. ἐστὶ A. — 13. ἢ om. SKB. — 14. εἰσὶν τοῦ Πνεύματος S. — 15. δύο ἄρα — κατ' αὐτούς ad marg. add. alia manu P. — 16. εἰσὶν om. B, sed add. αὐ ante ἀρχαί. Praeterea haec habet ad marg. adnotationem de postrema illa propositione: Ἐπιτεῖ πῶς; περιττὸ τὸ ἐπαναληθῆν. — 17. οὕτως om. P. — 18. καὶ ἄμφω ἄρα — ὡς ἐν πρόσωπον om. PQA; in P tamen add. in marg. alia manu: ἐκάτερος οὕτως ἐν αἰτίον ὡς ἐν πρόσωπον, quae verba in idem recidunt. — 19. πάντως om. S. — 20. Post οὐχ ἐν habet A: δύο που πάντως ἐστὶαι, sed infra positus punctis innuitur haec verba delenda esse. — 21. που: δῆπου SK: om. B. — 22. Ad marg. in uno P aliud caput, et alia quidem manu, subiungitur, videlicet:

Τὸ αὐτό. + Εἰ ἢ συνάπτεται κατὴρ καὶ υἱός, τοῦτω δίσταται καὶ ἄμφω τὸ πνεῦμα τὸ ἅγιον, κατὴρ δὲ καὶ υἱός τῇ οὐσίᾳ συνάπτεται τὸ πνεῦμα ἄρα τὸ ἅγιον καὶ ἄμφω τῇ οὐσίᾳ δίσταται. Τοῦτο δὲ Μακεδονικῶν.

53. Si causa proxima potior sit ac propior mediata, qui fit, ut cum toties dicatur Spiritus ex Patre procedere, raro admodum verba *per Filium* apponantur? Quid est, cur potior propiorque causa sileatur, minor vero ac remotior semper exprimatur? Ac quo pacto non duo erunt principia, ubi et potius et minus, propius et remotius locum habent?

54. Filius causa est sancti Spiritus aut ratione naturae aut ratione hypostasis. Quod si ratione naturae, cum natura tribus eadem sit, communis tribus erit causa, sicut Spiritus ipse se emittit vel alterum. Si vero Filius causa est ratione hypostasis, cum alia sit eius hypostasis, alia vero Patris, alia itidem ipse erit causa atque Pater aliudque principium. Ergo duae hypostases erunt causae, ac proinde duo etiam principia.

55. Vis illa producendi Spiritum in Patre et Filio una eademque cum sit secundum Latinos, essentialis profecto erit ac naturalis: huius vero expers erit Spiritus sanctus, quippe qui nullam aliam producat personam. Atqui ut ea quae eiusdem virtutis sunt, eiusdem naturae sint oportet iuxta theologos Patres; sic vicissim quae non eandem essentialem virtutem habent, prorsus necesse est, ut ne eandem quidem naturam habeant, atque ita Spiritus sanctus excluditur a communi Patris Filiique essentia utpote a communi quadam essentiali virtute exclusus. At vero nos, ut eiusdem essentiae, sic etiam eiusdem virtutis esse sanctam Trinitatem probe scimus, unamque trium personarum potentiam praedicamus, quemadmodum et unam essentiam, novos istos pneumatomachos valere multa dicentes.

56. Patris proprietates sunt, secundum theologos Patres, quod ingenitum sit, quod gignat, quod emittat. Quod si harum una, emittendi nimirum, Filium participat, quae est Latinorum sententia, Spiritum vero penitus privet, maiorem Pater societatem cum Filio habebit quam cum Spiritu sancto, ideoque, ut

νγ'. Εἰ τὸ ἀξίως αἴτιον μᾶλλον <αἴτιον>¹ καὶ ἐγγύτερον τοῦ ἐμμέσους, διὰ τὴν τοσαυτάκις ἐκ τοῦ Πατρὸς ἐκπορεύεσθαι λεγόμενον τοῦ Πνεύματος, ἀναγκάζει τὸ δι' Ἰησοῦ παρενθίεσθαι; Διὰ τὴν τὸ μᾶλλον αἴτιον καὶ ἐγγύτερον σιωπᾶσθαι, τὸ δὲ ἤτιον καὶ πορρωτέρου ἀεὶ λέγεται; Πῶς δὲ καὶ οὐ δύο τὰ αἴτια, ἐν αἷς τὸ μᾶλλον καὶ ἤτιον² καὶ ἐγγύτερον καὶ πορρωτέρου χωρῶν ἔξει;

νδ'. Ὁ Υἱὸς αἴτιος τοῦ ἁγίου Πνεύματος τῷ λόγῳ τῆς φύσεως, ἢ τῷ λόγῳ τῆς ὑποστάσεως. Εἰ μὲν δὴ τῷ λόγῳ τῆς φύσεως, φύσις δὲ ἡ αὐτὴ τοῖς τρισὶ, κοινὸν³ ἔσται τοῖς τρισὶ τὸ αἴτιον καὶ προβαλεῖ καὶ τὸ Πνεῦμα ἐαυτοῦ ἢ ἕτερον· εἰ δὲ τῷ λόγῳ τῆς ὑποστάσεως ὁ Υἱὸς αἴτιος, ἕτερα ὄν ὑπόστασις παρὰ τὸν Πατέρα, ἕτερα ἔσται παρὰ τὸν Πατέρα αἰτία⁴ καὶ ἕτερα ἀρχή· δύο ἄρα ὑποστάσεις⁵ αἴτιαι, κεντεῦθεν δὴ καὶ δύο ἀρχαί.

νε'. Ἡ προβλητικὴ δύναμις ἐν Πατρὶ καὶ Υἱῷ μία καὶ ἡ αὐτὴ ὑπάρχουσα κατὰ τοὺς⁷ Λατίνους, οὐσιώδης ἐστὶ πάντως καὶ φυσική· ταύτης δὲ τὸ Πνεῦμα τὸ ἅγιον λείπεται, μηδὲν⁸ ἄλλο προβάλων⁹ πρόσωπον. Ἄλλ' ὡς περὶ τὰ τῆς αὐτῆς δυνάμεως ὄντα, καὶ τῆς αὐτῆς οὐσίας εἶναι ἀνάγκη κατὰ τοὺς θεολόγους Πατέρας, οὕτω καὶ τοῦναντίον τὰ μὴ τὴν αὐτὴν οὐσιώδη δύναμιν ἔχοντα, μηδὲ τὴν αὐτὴν οὐσίαν ἔχειν ἀνάγκη, καὶ οὕτως ἀλλοτριούται τὸ Πνεῦμα τὸ ἅγιον τῆς κοινῆς οὐσίας¹⁰ Πατρὸς καὶ Υἱοῦ, τῆς κοινῆς οὐσιώδους δυνάμεως ἀλλότριον ὄν. Ἄλλ' ἡμεῖς ὡς περὶ θεομοσίον, οὕτω καὶ θεομόναχον ἴσμεν τὴν ἁγίαν Τριάδα, καὶ μίαν δύναμιν τῶν τριῶν χρηρτοῦμεν ὡς περὶ καὶ μίαν οὐσίαν. τοῖς νέοις τούτοις¹¹ πνευματομάχοις ἐρρωθῆσθαι πολλὰ πρᾶσαντες.

νς'. Ἰδιώματα τοῦ Πατρὸς εἰσὶ κατὰ τοὺς θεολόγους Πατέρας ἢ τὴν ἀγεννησίαν¹² καὶ τὸ γενῆν καὶ προβαλεῖν. Εἰ οὖν ἐνὸς τούτων, τοῦ προβαλεῖν φημί, κοινωνεῖ τῷ Υἱῷ¹³ κατὰ τοὺς Λατίνους, τοῦ δὲ Πνεύματος πᾶσι διδύσεται, πλείονα ἄρα¹⁴ τὴν κοινωνίαν ὁ Πατὴρ ἔξει πρὸς τὸν Υἱὸν ἢ

1. Alterum αἴτιον om. omnes, add. tamen ad marg. alia manu in P, ac recte quidem. — 2. καὶ τὸ ἤτιον Q. — 3. κοινόν: κέν B, ubi editor intra uncinos add.: ἴσ<ως>: κοινόν. — 4. καὶ om. KB. — 5. αἰτία om. Q. loco vacuo relinquo. — 6. ὑποστάσεις om. B. — 7. τοὺς om. B. — 8. τῷ μηδὲν B. — 9. προβάλων SKB. — 10. οὐσίας πατρὸς καὶ υἱοῦ τῆς κοινῆς ul marg. alia manu P. — 11. τούτοις τοῖς νέοις B. — 12. ἀγεννησίαν P. — 13. τῷ υἱῷ κοινωνεῖ P, sed superscriptis litteris β x monemur verba illa fuisse praeposita posita. — 14. πλείονα ἄρα P.

πρὸς τὸ Πνεῦμα τὸ ἅγιον¹, * καὶ ἐξ ἀνάγκης πλείονα τὴν ἑτερότητα πρὸς τὸ Πνεῦμα τὸ ἅγιον ἢ πρὸς τὸν Υἱόν. Καὶ εἴ τι Μακεδόνιο Λατῖνοι μέμρονται, καθαρῶς αὐτοὶ πνευματομαχοῦντες²;

prorsus necesse est, maiorem diversitatem a Spiritu sancto quam a Filio. Et quidam tandem Macedonio Latini vitio vertunt, dum ipsi apertissimi evadunt pneumatomachi?

X^o

MARCI EPHESII DIALOGUS DE ADDITIONE
AD SYMBOLUM A LATINIS FACTA.

5 ΜΑΡΚΟΥ ΤΟΥ ἘΦΕΣΟΥ ΔΙΑΛΟΓΟΣ ΟΥ
Ἡ ΕΠΙΓΡΑΦΗ ΛΑΤΙΝΟΣ, Ἡ ΠΕΡΙ ΤΗΣ
ἘΝ Τῷ ΣΥΜΒΩΛῳ ΠΡΟΣΘΗΚΗΣ¹.

MARCI ARCHIEPISCOPI EPHESII DIALO-
GUS, CUI TITULUS LATINUS, SIVE DE
ADDITIONE AD SYMBOLUM.

Paris. 1218
f. 133.

15 Λατῖνος. Θεωμᾶζω πῶς ἡμῖν ἐγκαλεῖτε περὶ τῆς ἐν τῷ συμβόλῳ προσθήκης, ὅπου γε ἡ δευτέρα τῶν οἰκουμενικῶν συνόδος θλον τὸ τῆς πρώτης σύμβολον ἐνλλάξασα παραδεδώκει², προσθήκαι; τε ἐπαυξήσασα καὶ τᾶλλα³ πρὸς τὸ σαφέστερον ἀναπτύξασα· ὥστε οὐδὲν ἢ περὶ τὴν λέξιν ἐνκαλαγῆ⁴ λυμάνεται· τοῖς σφῆρσει τὴν ἀκρίβειαν τῶν δογμάτων.

15 Γραικός. Τοῦτο μὲν οὕτως ἔχειν ὁμολογοῦμεν καὶ τὸ τῆς δευτέρας συνόδου σύμβολον ἐνελλεχμένον εἶναι πρὸς τὸ τῆς πρώτης κατὰ τὴν λέξιν οὐκ

Latinus. Miror quod nos vituperetis propter additionem ad symbolum, quandoquidem secunda synodus oecumenica totum primae synodi symbolum nobis tradidit immutatum, additionibus auctum, aliqui maioris claritatis gratia explicatum. Itaque verborum immutatio nihil laedit, dummodo accurata dogmatum ratio servetur.

Graecus. Rem ita se habere fatemur, neque ignoramus secundae synodi symbolum, comparate ad illud quod prima condidit, esse

f. 133^v.

1. πρὸς τὸ ἅγιον Πνεῦμα τὸ ἅγιον P. — 2. In SKB subnectitur, in S quidem ut pars eiusdem capitis, in KB vero tanquam caput LVII, rarum quiddam ac singulare, videlicet: Τίνα προδικῶς ἐπὶ τοῦ Πατρὸς καὶ τοῦ Υἱοῦ καὶ τοῦ ἁγίου Πνεύματος λέγεται, καὶ τίνα μοναδικῶς; — Μία οὐσία, τρεῖς πρόσωπα· μία εἰκών, τρεῖς ὑποστάσεις· μία μορφή, τρεῖς ὀνόματα· μία οὐσία, τρεῖς χαρακτηρες· μία θέλησις, τρεῖς ἐνέργειαι· μία θύναμις, τρεῖς ἰδιότητες· μία χάρις, τρεῖς ὁμολογίαι· μία πίστις, τρεῖς ἐπιγνώσεις· μία δόξα, τρεῖς ἀκτίνας· μία ἐλλαμνίς, τρεῖς λαμπρότητες. Haec autem ad Marcum minime pertinere, perspicuum est. Praeterea, in A legitur adnotatio satis curiosa a librario, ut videtur, subiuncta, his verbis: Τοῦτος Βασταρίων ὁ σχιζιλιος ἀντιπεῖν γε τοιάυσα, πᾶσι τοῖς λόγων ἐναεῖσι καὶ ἐπιστήμας; γέλωτα δὲ πλυθὲν ὄρησας, μερῶσι ἀτόποις ἐνισχθεῖς (sic) ὅς γε ἀπαντῆσαι μὲν αὐτοῖς οὐκ ἐτόλμησεν ἀτεχνῶς, σιωπῇ (sic) δὲ αὐτὰ παρῆσι εἰς ἑκπαλαίαι, γέλωτα δολησκάων καὶ ἀέρα πῶιον γελῶσι· τὴν γὰρ ἄλλην ἀναρροστίαν αὐτοῦ καὶ σιωπῆτι (lege σκασιότητα) παιδαριος; παρήκει καταγελᾶν καὶ διασφῆρειν ἐν δίκῃ: +.

1. Titulum exhibeo prout habetur in H; I sic habet: Τοῦ ἐν ἁγίοις πατρὶ; ἡμῶν Μάρκου ἀρχιεπισκόπου Ἐφέσου Λατῖνος κτλ.; in P: τοῦ αὐτοῦ: Λατῖνος, ἢ περὶ κτλ. — 2. παρδίκως I. — 3. κα: ἀλλα H: καὶ κατὰ τὰ ἄλλα I. — 4. παραλλελαγῆ I.

a Parisinus 1218, f. 133-137 (= P). — Iosephi Hergenroether editio haud integra apud Migne, P. G., t. 160, c. 1100-1101, adhibito codice Monacensi 256, f. 587-290 (= P). — Jasonis monachi editio in periodico Σωτήρ, t. 12 (Athenis, 1889), p. 235-247.

ad fidem codicis 410 Vatopedii in monte Atho (= I). Exstat idem Dialogus in codice Monacensi 145, f. 200-202. exaratus anno 1443, eo ipso scilicet tempore, quo ab auctore editus est Dialogus: item in codice Iberorum 388, f. 818.

quoad verba immutatum; verumtamen quod Patribus illis symbolum immutare utique licuerit, non ideo id tibi licere censemus.

Latinus. Quid ita, quaeso?

Graecus. Primum quidem, quia illi synodus oecumenica erant, tibi vero id neququam competit, licet quam maxime Papam vendites eiusque primatum. Deinde tum utique licuit, cum nondum erat vetitum; tibi vero, qui additionem molitus es, cum iam res esset prohibita, nihil omnino prohibet quin obnoxius sis exsecrationibus a Patribus pronuntiatis.

Latinus. Quandonam, obsecro, id prohibitu fuit, et cuius rei gratia?

Graecus. Ego totam tibi rem accurate dicam. Post illam fidei expositionem a prima synodo factam, multae variaequae fidei expositiones a diversis synodis conditae sunt ad abrogandam consubstantialitatem, quae quidem irritae factae sunt. Secunda vero synodus, quae et oecumenica fuit et primae sententiam accurate servavit, peculiarem excudit expositionem, hanc nimirum, qua nunc nos quidem sine additione utimur, vos vero cum additione; ex his tamen duabus synodis neutra ullo decreto prohibuit ne immutatio fieret. Quare in tertia oecumenica synodo fidei symbolum prolatum est a Nestorii sectatoribus conditum, haerescos pravitatem imbutum, quo uti non verebantur in quibusdam per Lydian baptizandis. Quod perfectum cum Patres audivissent ac iudicassent non iam tolerandum esse, ut a quolibet symbolum immutaretur, decretum illico tulerunt, ne quis deinceps auderet immutare fidem a Patribus definitam seu fidei symbolum. Quapropter beatus Cyrillus data ad Ioannem Antiochenum epistola, cum ea quae decrevisset, probe sciret (ipse enim magnae illi synodo praefuit), « Nullo modo », inquit, « patimur

ἀγωνοῦμεν· οὐ μὴν ὅτι γε ἐκείνοις τοῖς πατράσιν ἐξῆν ἐναλλάξαι τὸ σύμβολον, ἧδη καὶ σοὶ τοῦτο ἐξεῖναι φαμεν.

Latinus. Δὲ τί δή;

Γραικός. Πρῶτον μὲν ὅτι ἐκείνοι σύνδοδο; οἰκου-
μενικὴ ἦσαν, σοὶ δὲ τοῦτο¹ οὐ πρόσσει, κἀν ὅτι
μάλιστα τὸν Ἡπάταν αὐχῆς καὶ τὸ ἐκείνου προτεῖον.
Ἐπειτα τότε μὲν ἐξῆν· οὐ γάρ ποῦ κεκώλυτο· σοὶ
δὲ μετὰ τὸ κεκώλυσθαι τὴν προσθήκην τομῆσαντι
λόγος οὐδεὶς συγχωρεῖ τὸ μὴ οὐχ ὑπεύθυνον εἶναι
ταῖς ἐκφωνηθείσαις ὑπὸ τῶν² πατέρων ἀραῖα.

Latinus. Hōte γάρ δή κεκώλυτο³ καὶ διὰ
ποῖαν αἰτίαν;

Γραικός. Ἐγὼ σοὶ ἐρῶ τὸ πᾶν⁴ ἀκριβῶς. Μετὰ
τὴν παρὰ τῆς πρώτης συνόδου τῆς πίστεως ἐκθεσιν
πολλὰ καὶ διάφορα πίστεως ἐκθέσεις γεγονῶσιν
ὑπὸ διαφόρων συνόδων περιαιρουσῶσι τὸ ὁμοούσιον.
Ἄλλ' ἐκείναι μὲν ἡκουρήθησαν⁵, ἣ δὲ δευτέρᾳ
σύνδοδο; οἰκουμενικῆ τέ οὔσα καὶ τὴν τῆς πρώτης
ἐννοίαν⁶ ἀκριβῶς φυλάξασα ἐκθεσιν ἰδίαν πεποίη-
ται ταύτην, ἣ νῦν ἡμεῖς μὲν ἄνευ προσθήκης
χρῶμεθα, ὑμεῖς δὲ μετὰ τῆς προσθήκης· οὐδετέρα
δὲ⁷ ὁμοῦ ἀμφὸν ταῖν συνόδοισιν οὐδεμίαν κώλυσιν
διωρισάτω τῆς μεταποιήσεως. Ὅθεν ἐπὶ τῆς τρίτης
οἰκουμενικῆς συνόδου σύμβολον πίστεως προ-
νήβη⁸ παρὰ τῶν τῶ Νεστορίου φρονούντων ἐκδε-
δομένον⁹, ἔχον τὴν τῆς ἀρέσεως¹⁰ ὁρῶσαν, δι' οὗ
καὶ βαπτίζειν ἐτόλμων ἐν τῇ Λυδίᾳ¹¹ τινάς.
Τούτω¹¹ οἱ πατέρες ἀνεγνωσμένοι ἀκούσαντες καὶ
οὐκ ἀνεκτὸν εἶτι κρίναντες ὑπὸ τοῦ βουλομένου
μεταποιεῖσθαι τὸ σύμβολον, ὅρον εὐθὺς ἐξήνεγκαν,
μηκέτι μηδένα τομᾶν ἐναλλάττειν τὴν ὑπὸ τῶν¹²
Πατέρων ἐκθεθεῖσαν πίστιν ἧτοι τὸ τῆς πίστεως
σύμβολον. Ὅθεν καὶ ὁ μακάριος Κύριλλος¹³ ἐν τῇ
πρὸς τὸν Ἀντιοχείας Ἰωάννην ἐπιτολῇ τὴν οἰκείαν
εἰδὼς ἀπόφασιν¹⁴ (αὐτὸς γάρ ἦν ὁ τῆς μεγάλης
ἐκείνης συνόδου πρόεδρος) « κατ' οὐδένα » φησί
« τρόπον σκαλεῖσθαι ἀνεγρόμεθα τὴν ἐκθεθεῖσαν ὑπὸ

* f. 135.

1. τοῦ ὄγῃ 1. — 2. τῶν ἁγίων πατ. I. — 3. ἐπεκώλυτο I. — 4. τὸ πᾶν : τοῦτο I. Ad hunc locum habetur in P' prolixum scholium, quo foliorum 133^v - 135 orae penitus occupantur. Illud negligendum censui, quia nihil aliud est nisi pars orationis a Bessarione habita die prima Novbris anni 1438, quae integra exstat in Actis. Vide editionem romanam anni 1865, p. 95 sq. — 5. ἡκουρήθηται I. — 6. διόνοισιν I. — 7. οὐδετέρα I. — 8. προσηβήθη I. — 9. ἐκδεδομένην I. — 10. Post ἀρέσεως add. αὐτῶν I. — 11. τοῦτο οὖν I. — 12. ἀπὸ τῶν add. I. — 13. Κύριλλος Ἀλεξανδρείας I. — 14. τὴν οἰκείαν εἰδὼς ἀπόφασιν om. I.

« τὸν Πατέρων ἡμῶν πίστιν ἦτοι τὸ τῆς πίστεως
 « σύμβολον, οὕτε μὴν ἐπιτρέπομεν ἑαυτοῖς ἢ ἐτέ-
 « ροις ἢ λέξιν ἀμείψαι τὸν ἐγκριμένον ἐκεῖσε, ἢ
 « μίσην γούν παραβῆναι συλλαβὴν, μεμνημένοι τοῦ
 5 « λέγοντος· *Μὴ μέταίωρε θῆμα αἰώνιου, ἃ ἔθεντο*
 « οἱ πατέρες σου· οὐ γὰρ ἦσαν αὐτοὶ οἱ καλοῦντες,
 « ἀλλὰ τὸ Πνεῦμα τοῦ Θεοῦ καὶ Πατρός, ὃ ἐκπο-
 « ρεῦται μὲν ἐξ αὐτοῦ, ἔστι δὲ οὐκ ἀλλότριον τοῦ
 « Υἱοῦ κατὰ τὸν τῆς οὐσίας λόγον ». Ἄκουεῖς ὡς
 10 οὐ τὴν διάνοιαν μόνον, ἀλλὰ καὶ ¹ λέξιν καὶ συλ-
 « λαβὴν κωλύει μεταποιεῖν τε ² καὶ παραβῆναι ³;
 « Οὐκ ἐπιτρέπομεν » φησὶν « ἑαυτοῖς ἢ ἐτέροις »,
 « ὡς ἐκ προσώπου τῆς συνόδου πάσης· καίτοι γε
 15 οἰκουμενικῆ συνόδου ἦσαν, ἀλλ' αὐτοὶ τὸν θρον
 « ἔθεντο τῆς κολύσεως καὶ τὰς φρικώδεις ⁴ ἐκείνας
 « εἰσέειπον ἄρας. Εἰ οὖν ἑαυτοῖς οὐκ ἐπιτρέπουσι, πῶς
 « ἐπιτρέψουσι σοὶ ⁵; Τοῦτο δὲ καὶ ἐργοὶ αὐτοῖς
 « εἰδείξαν τὴν γὰρ τῆς Θεοτόκου φωνήν, ὑπὲρ ἧς
 « αὐτοὶ ὁ ἅγιος ἄπαξ ⁶, οὐκ ἐτόλμησαν τῷ συμβόλῳ
 20 προσθεῖναι, ἀλλὰ καὶ αὐτὸ καθὼς ⁷ πρότερον
 « ἔλεγον καὶ ἡμεῖς ἄχρι τοῦ νῦν λέγομεν· *Ἐκ Ἡερὲ-
 « μίνας ἁγίου καὶ Μαρίας τῆς Πυθόθεν.*
 « *Ταῦτάς μοι τὰς φωνὰς τοῦ ⁸ μεγάλου Κυριλλου*
 « *μαρτυροῦν ἀκριβῆ τε καὶ σαφεστάτην ⁹ ἔχει τῆς*
 25 « *αὐτοῦ γνώμης, ἣν εἶψε περί τε τοῦ θεοῦ συμβόλου*
 « *καὶ τῆς τοῦ ἁγίου Πνεύματος ἐκπορεύσεως· τὸ μὲν*
 « *γὰρ σύμβολον ἀπαράβατον εἶναι καὶ κατὰ λέξιν καὶ*
 « *συλλαβὴν βούλεται· τὸ Πνεῦμα δὲ τὸ ἅγιον ἐκ τοῦ*
 « *Πατρὸς μὲν ἐκπορεύεσθαι θεολογεῖ, τοῦ δὲ Υἱοῦ*
 30 « *ἴδον ὡς ἁμοούσιον εἶναι. Τί τούτων ¹⁰ καθαρώ-*
 « *τερον ἢ σαφέστερον; Θεωμικσίως δὲ καὶ ἄμωυ κατὰ*
 « *ταῦτόν εἴηκεν, ὡσπερ προρητικῷ πνεύματι προσορῶν*
 « *τοὺς Ἰταλοὺς ἡμᾶς ἀμφοτέρα παραβησομένους·*
 « *οὕτω καὶ τῶν μελλόντων οἱ ἅγιοι τὸ καθ' αὐτοὺς*
 35 « *προνοούν καὶ τὰ ἐσθόμενα ὀνεινὰ προανέστειλλον.*
 « *Ταῦτάς ¹¹ δεξιζόμενοι τὰς φωνὰς καὶ οἱ τῆς Ἀνα-*
 « *τολίης ἐπίσκοποι πάντες, ἐπὶ ταῦταις συνέβησαν καὶ*
 « *τὴν εἰρήνην ἠσπάσαντο. Φασὶ γούν διὰ Θεοδωρή-*
 « *του γράφοντος ταῦτα· « Ἐν κοινῷ ἀναγνόντες τὰ*
 40 « *αἰγύπτια ¹² γράμματα καὶ ἐξετάσαντες αὐτῶν*

« ut ab aliquo fides a Patribus nostris edita,
 « sive fidei symbolum, concutiat; neque
 « enim aut nobis ipsis aut ulli omnino alteri
 « vel unam voculam eorum quae ibi ponuntur
 « immutare aut unam etiam syllabam praeter-
 « ire permittimus, memores eius qui dixit ^a :
 « *Ne transferas terminos aeternos, quos posue-*
 « *runt patres tui.* Neque enim ipsi locuti sunt,
 « sed Spiritus Dei ac Patris, qui procedit
 « quidem ex ipso, non est tamen alienus a
 « Filio secundum essentiae rationem ». Audisne? Non sententiae dumtaxat, verum
 etiam vocis aut syllabae immutationem trans-
 gressionemque vetat. Neque nobis, inquit,
 ipsis, neque aliis permittimus, nomine scilicet
 totius synodi. Tametsi oecumenica synodus
 erant, tamen ipsi decretum prohibitorium tulerunt,
 horrendasque illas pronuntiarunt exsec-
 crationes. Quod si sibimetipsis non permittant,
 equid tibi permittunt? Idque te ipsa monstra-
 runt. Nam vocem illam *Deiparae*, pro qua tota
 ipsis concertatio fuit, non sunt ausi addere
 symbolo, verum ipsi sicut antea dixerunt, et
 * f. 137.
 nos huc usque dicimus: *De Spiritu sancto ex*
Maria Virgine. Haec magni Cyrilli verba mihi
 habeto pro accurato manifestissimoque illius
 sententiae testimonio, quam tum de divino
 symbolo tum de sancti Spiritus processione
 tenebat: symbolum enim inviolabile manere
 et quoad vocem et quoad syllabam iubet, Spi-
 ritum vero sanctum ex Patre quidem proce-
 dere, Filii vero proprium esse utpote consubstan-
 tiale pronuntiat. Ecquid ea re clarior simul
 manifestus? Utraque etiam mirifice simul
 posuit, ac si propheticis spiritu praevidisset
 vos Italos utraque esse violaturos. Sic sancti
 et futura soli praesentire et secutura mala prae-
 cavere noverant! Huiusmodi verba amplexi
 ipsi Orientis episcopi omnes, in haec coaluere
 pacemque invoces. Aiunt siquidem per Theo-

1. τὴν ἀντὶ λέξιν contra codicis fidem add. II. — 2. τε om. I. — 3. παραβῆναι: ἐναλλήσασιν I. —
 4. καὶ τὰς φρικώδεις ἀράς usque ad verba Λατίνος. Οὐκ, ἀλλ' ἐτέρων pag. 113. om. II, quia iam habebantur,
 ait, in aliis Patrologiae tomis. Mira profecto methodus edendi auctorum opera! — 5. σοὶ ἐπιτρέψουσι
 I. — 6. ἄπαξ om. I. — 7. καθὰ I. — 8. τοῦ μεγάλου καὶ μεγάλου I. — 9. ἀκριβῆ τε καὶ σαφεστάτην.
 ἀκριβεστάτην I. — 10. τί οὖν τούτων I. — 11. ταῦτάς δὲ I. — 12. τὰ Αἰγυπτίων I.

doretum haec scribentem^a: « Perfectis publice
 « ex .Egypto litteris, earumque sensu accurate
 « perpenseo, dictis concordia esse, quae inde
 « mittebantur, reperta sunt. Nam nobilitate
 « evangelica nitent: Deus quippe perfectus et
 « homo perfectus Dominus noster Iesus
 « Christus in illis praedicatur, et Spiritus
 « sanctus non ex Filio aut per Filium existen-
 « tiam habere, sed ex Patre procedere, pro-
 « prius vero Filii, utpote consubstantialis,
 « appellatur ». Vides quatenus illud *non alienus a Filio* secundum essentiae rationem intellexerint? Quin etiam cum Nestorius in suo symbolo dixisset: « Spiritus sanctus nec
 * f. 130. « Filius est, nec per Filium existentiam sorti-
 « tur », magna illa synodus dictum admisit nec
 quidquam reclamavit neque vituperavit; quo fit,
 ut placitum illud tamquam suum comprobaretur.
 Sin enim secus, quomodo tacuisset? Itaque
 volo te scire, tertiam oecumenicam synodum
 primam esse, quae prohibitorium decretum
 tulit in interpolatis symbolum, primamque,
 quae vestram doctrinam respuerit ac damnarit
 per dictum Nestorii, quod sibi ut proprium
 adscivit. Noli ergo iam quaerere alteram syno-
 dum, quae id permisit: semel enim vetitum
 est a magna illa synodo, et si qua dein id
 permisisset, ea non esset synodus, sed pseudo-
 synodus. Hoc igitur maneat. Quin etiam
 post synodum illam quarta coacta est, quae
 primum quidem, ut in eius decreto habetur,
 utrumque symbolum cum recitasset, pro uno
 recepit; quibus perfectis, statim subiunxit^b:
 « Sufficeret quidem ad plenam pietatis cogni-
 « tionem confirmationemque hoc venerandum
 « salutareque divinae gratiae symbolum ». Ambo ergo unum sunt; alterum enim primum
 continet, atque tertia synodus de ambobus tan-

« ἀκριβῶς τὴν διάνοιαν, εὐρομεν σύμφωνα τοῖς
 « εἰρημένους τὰ ἐκεῖθεν ἀπεσταλμένα¹. Τῇ γὰρ
 « εὐαγγελικῇ εὐγενεῖα καλλύνεται, καὶ Θεὸς τέλειος
 « καὶ ἄνθρωπος τέλειος ὁ Κύριος ἡμῶν Ἰησοῦς
 « Χριστὸς ἐν αὐτοῖς² ἀναγορεύεται, καὶ τὸ Πνεῦμα
 « ὁ δὲ τὸ ἅγιον οὐκ ἐξ Ἰησοῦ ἢ δι' Ἰησοῦ τὴν ὑπαρξίν
 « ἔχον, ἀλλ' ἐκ³ τοῦ Πατρὸς μὲν ἐκπορεύμενον,
 « ἴδιον δὲ τοῦ Υἱοῦ ὡς ἁμοούσιον ὀνομαζόμενον ». 5
 Βλέπετε ὅπως ἐδῆξαντο τὸ οἶκ ἀλλότριον τοῦ
 Υἱοῦ κατὰ τὸν τῆς οὐσίας λόγον; Ἀλλὰ καὶ τοῦ
 Νεστορίου λέγοντος⁴ ἐν τῷ ἰδίῳ συμβόλῳ: « Τὸ
 « Πνεῦμα τὸ ἅγιον οὐτε Υἱὸς ἐστίν, οὐτε δι' Ἰησοῦ
 « τὴν ὑπαρξίν ἔχον », ἡ μεγάλη σύνοδος αὕτη τὸ
 « ῥῆθὲν παρεδέξατο, καὶ οὐδὲν ἀντίειπεν οὐδὲ ἐμαί-
 « ψατο, ὀρθῶς ὡς οἰκίαι τὸ στέργουσα⁵ δόγμα⁶ πῶς
 « γὰρ ἂν ἄλλως παρεσιώπησε⁶; Γίνωσκε τοίνυν ὅς
 « ἡ τρίτη τῶν οἰκουμενικῶν συνόδος καὶ πρώτη τῶν
 « διορισμῶν τῆς κωλύσεως ἔθετο κατὰ τῶν μετα-
 « ποιούντων τὸ σύμβολον καὶ πρώτη τὸ ἡμέτερον
 « δόγμα ἀπεδοκίμασε⁷ διὰ τῆς φωνῆς Νεστορίου,
 « παραδεξαμένη ταύτην καὶ ὡς οἰκίαν γνωρίζουσα.
 « Μικετὶ οὖν ἐτέραν σύνοδον ζήτει τὴν τοῦτο κυρώ-
 « σουσαν: ἀπαρτὶ γὰρ κήρυκται διὰ τῆς μεγάλης
 « ἐκείνης συνόδου, καὶ ἡ κυρώτουσα δὲ τοῦτο λοιπὸν
 « οὐκέτ' ἂν εἴη σύνοδος⁸, ἀλλὰ ψευδοσύνοδος. Ἐἴπεν.
 « Ἀλλὰ καὶ μετὰ τὴν σύνοδον ταύτην ἡ τετάρτη
 « συγκροτηθεῖσα, πρῶτον μὲν κατὰ τὸν οἰκίαι ὄρον
 « καὶ ἄμψω τὰ σύμβολα ἀναγίνοισα, ὡς ἐν ταῦτα
 « ἐδῆξατο, καὶ μετὰ τὴν ἀνάγνωσιν εὐθὺς ἐπάγει:
 « Ἔρκει μὲν οὖν ἐν ἐντελῇ τῆς εὐσεβεῖας ἐπίγνωσίν
 « τε καὶ βεβακίωσιν τὸ σεπτὸν τοῦτο καὶ μακάριον
 « τῆς θεῆς χάριτος σύμβολον ». Ἀκούεις τὸ σε-
 « πτὸν σύμβολον⁹; Ἐν ἄρα τὰ δύο τὸ γὰρ δεῦτερον
 « περιέρχεται τὸ πρῶτον, καὶ ἡ τρίτη περὶ ἄμψω ὡς
 « περὶ ἑνὸς ἔλεγεν. Ἀλλ' ἄκουε¹⁰ τῶν ἐξῆς: « Περὶ
 « τε γὰρ τοῦ Πατρὸς καὶ Υἱοῦ καὶ ἁγίου Πνεύματος
 « ἐκοιδόσκει τὸ τέλειον ». Ἀκούεις οὖν διδάσκει τὸ
 « τέλειον; Οὐδὲν ἄρα τῶν περὶ τοῦ ἁγίου Πνεύματος

1. ἐπεσταλμένα I. 2. ὁ κύριος — ἐν αὐτοῖς om. I. — 3. ἀλλὰ ἐκ I. — 4. ἐν τῷ ἰδίῳ σ. λέγοντος I. —
 5. στέργουσα οἰκίαι I. 6. παρεσιώπησεν I. — 7. ἀπεδοκίμασε P: ἀποδοκίμασασα κατέκρινε I. — 8. σύνοδος
 ἀγνή; I. — 9. Ἀκούεις τὸ σεπτὸν σύμβολον om. I. — 10. Post ἄκουε add. καὶ I.

^a In batur haec Theodoroti epistola in Synodico
 dyasis Tragoediam Irenaei, c. 95 = Mansi,
 Concil. t. V, p. 876.

^b Concil. Chalced. sessione quinta = Harduinus,
 Concil., t. II, p. 155; Mansi, Concil., t. VII, p. 148;
 P. G., t. 102, c. 364-365.

ἀτελές οὐδὲ προσθήκης δεόμενον. Ἀλλὰ πῶς φυλακτέον τοῦτο τὸ σύμβολον, αὐτοὶ περὶ τὸ τέλος φασί·
 « Τούτων οὕτω παρ' ἡμῶν ἐμμελῶς διορισθέντων
 « τε καὶ διατυπωθέντων, ὥρσαν ἢ ἀγία καὶ οἰκου-
 « μεινική σύνοδος αὕτη ἑτέραν πίστιν μηδενὶ ἐξεῖναι
 « προσφέρειν ἧγνον συγγράφειν ἢ συντιθέναι ἢ
 « ῥιθιάσκειν ἢ προκομίζειν. Τούς δὲ τολμῶντας
 « πίστιν ἑτέραν συγγράφειν ἢ συντιθέναι ἢ προκο-
 « μίζειν, τούτους, εἰ μὲν ἐπίσκοποι εἶεν * ἢ κληρι-
 « κοί, ἄλλοτρίους εἶναι τοὺς ἐπισκόπους τῆς ἐπι-
 « σκοπῆς καὶ τοὺς κληρικούς τοῦ κλήρου· εἰ δὲ
 « λαϊκοὶ εἶεν, ἀναθεματίζεσθαι αὐτούς ». « Ὅτι μὲν
 « οὖν ἐνταῦθα πίστιν τὸ τῆς πίστεως σύμβολον ἰ-
 « λέγει, φανερόν ἐστιν (οἶμαι) τοῖς ἔχουσι νοῦν²· οὐ
 « γὰρ ὀνὴ περὶ τοῦ θροῦ παντός φησι, ἐπειδὴ καὶ
 « μετὰ ταῦτα διάφοροι γεγόνασιν θροί. Ταύτην δὲ
 « τὴν πίστιν ἑτέραν³ οὐχ αἰ πολλὰὶ λέξεις μόνον,
 « ἀλλὰ καὶ μία προστεθείσα ἢ ἐλλειφθεῖσα ἢ ἐναλ-
 « λαγείσα πάντως ἐργάζεται· τὸ γὰρ ὀνὴ συγγράφειν
 « καὶ συντιθέναι καὶ προκομίζειν πρὸς τὴν ἐν λέξει
 « σύνθεσιν ἀφορᾷ προδίῳως, καὶ ταύτην ἀπαγορεύει.

*Λατῖνος*⁴. Οὐκ, ἀλλ' ἑτέραν φησὶ πίστιν τὴν
 ἐναντίαν, τὴν ἀλλότρια τῆς Ἐκκλησίας δόγματα
 ἔχουσαν, ἐπεὶ ἢ ἀνάπτειν καὶ σαφάνειαν ἔχουσα
 πίστις οὐκ ἂν εἴη πάντως ἑτέρα, κἂν μῆ, κἂν
 πολλαῖς διαφέρῃ ἢ λέξεσιν.

Γραικός. Θαυμάζω πῶς οὐκ ἀπὸ τῶν λέξεων
 δοκιμάζεις τὴν διάνοιαν τῶν εἰπόντων, ἀλλὰ μᾶλλον
 τὰς λέξεις ἔλκεις πρὸς τὸ σαυτοῦ βούλημα. Τὸ γὰρ
 τὸ ἕτερον οἰεσθαι τὸ ἐναντίον ὁλοῦν ἀνδρός ἐστιν
 οὐ σοφοῦ οὐδὲ εἰδότης ἐφαρμύζειν τῆ τῶν πραγμάτων
 φύσει τὴν ἐκίστην κατάλληλον λέξιν· ἐπὶ πλεόν⁵
 γὰρ ὀήπου τοῦ ἐναντίου τὸ ἕτερον, καὶ οὐ πᾶν τὸ
 ἕτερον τινος ἤδη, καὶ ἐναντίον ἄνθρωπος γὰρ ἕπου
 ἕτερον μὲν τῷ εἶδει, ἐναντίον δὲ οὐδαμῶς τῇ γὰρ
 οὐσίᾳ οὐδὲν ἐναντίον. Οὐκ ἂν οὖν διὰ τῆς ἑτέρας
 πίστεως τὴν ἐναντίαν ἐδίῳλον, ὥσπερ οὐδεὶς διὰ
 τοῦ ζήσου ὁλοῖ τὸν ἄνθρωπον. « Ὅτι δὲ⁷ τὴν κατὰ
 λέξιν ἑτέραν ὁλοῦσι, ὁλοῦν ἐκ τοῦ συγγράμειν
 καὶ συντιθέναι, καθάπερ εἰρηται πρότερον ἔπειτα

quam de uno locuta est. Sed audi quae sequuntur : « De Patre enim et Filio et Spiritu sancto perfectissime docet ». Audiscne perfectam ab ea tradi doctrinam? Nihil igitur eorum, quae ad sanctum Spiritum spectant, mancum est, nihil quod additione indigeat. Sed quo tandem pacto hoc servandum sit symbolum, ipsi circa finem declarant : « His ita a nobis concinne definitis ac constitutis, statuit sancta haec et universalis synodus, alteram fidem nemini licere proferre, id est conscribere aut componere, vel docere vel offerre. * f. 135». « Qui autem ausi fuerint aut conscribere fidem alteram, aut componere vel proferre, hos quidem, si sint episcopi aut clerici, alienos esse, episcopos, ab episcopatu, et clericos, a clericatu decrevit; si vero laici fuerint, anathemati subici ». Atqui hoc in loco per fidem fidei symbolum ab ea intelligi, perspicuum est, opinor, iis qui mentis comotes sunt : neque enim omnino de qualibet definitione loquitur, quandoquidem multae etiam postea definitiones sunt conditae. Hanc autem fidem alteram prorsus reddunt non multa modo verba, verum unum dumtaxat additum aut demptum aut immutatum. Nam illud conscribere et componere et proferre ad verborum compositionem liquido spectat, eamque prohibet.

Latinus. Non, sed alteram eam dixit fidem quae pristinae repugnet, quae dogmata Ecclesiae contraria contineat; nam ea fides, quae explicationem et declarationem exhibet, altera profecto non est, sive uno, sive multis differat verbis.

Graecus. Miror quod non ex verbis eorum qui locuti sunt explores sententiam, sed potius verba trahas ad tuum proprium arbitrium. Nam arbitrari alterum idem significare atque contrarium, viri est nec sapientis, nec bene periti ad accommodandam rerum naturae vocem cuilibet consentaneam. Nam latius certe patet alteram quam contrarium, neque omne id quod alterum est ab aliqua re, etiam eidem contrarium est. Siquidem homo specie quidem alterum est ab equo, contrarium vero nequaquam : essentia enim nihil ab eo differt. Non ergo per aliam fidem contrariam intellexerunt, ut nemo per animal intelligit hominem. Alteram autem

1. ἑτῶν σύμβολον I. — 2. νοῦν ἔχουσαι I. — 3. ἑτέραν non hoc loco, sed ante ἐργάζεται habet I. — 4. Hic rursus II textum exhibet. — 5. διαφέρει I. — 6. ἐπιπλέον I. — 7. Verba ubi δὲ τὴν usque ad postremam Latini responstonem om. II. Quod quis aequo animo ferat?

* t. 186

quoad verba ab illis significari, illud *conscribere* et *componere* satis ostendit, ut antea dictum est. Deinde plane est ridiculum, eum, qui contrariam haereticamque considerit fidem, si episcopus quidem fuerit aut clericus, depositionis dumtaxat, si vero laicus, anathematis poena muletari: nam sine discrimine anathematizatur quilibet haereticus, sive episcopus sit, sive laicus. Sed ne hac quidem ratione haereticos terrere poterant vel avertere, quandoquidem multi vel posthac existerunt haeretici. Symbolum tamen nemo immutare ausus est praeterquam vos soli. In verba igitur vetitum cadit, non in sententiam, ut vos putatis. Ex quo fit, ut episcopi quidem vestri aut clerici non iam amplius sint episcopi neque clerici, utpote depositi a tot tantisque synodis: laici vero anathemati atque excommunicationi subiciantur. Eadem enim atque isdem fere verbis decernunt synodi quae deinceps fuere, quinta nimirum et sexta, atque demum septima, quae quidem magna voce clamat: « Nos Ecclesiae leges servamus: nos Patrum decreta » custodimus: nos eos qui quicquam addunt » aut demunt ex Ecclesia, anathematizamus ». Et rursus: « Si quis universam Ecclesiae traditionem sive scriptam sive non scriptam » convellat, sit anathema ». Nonne scriptam Patrum traditionem convellit subreptitia istiusmodi novitate? Ecquid non pudet vos, dam relinquit totum symbolum, ut Patres illi considerent, dicitis, unam solam vocem pro arbitrio interserere? Hoc sane haereticorum est opus, verba addere aut demere, eo fine ut suam hoc pacto obfirment haeresim. Quidni dem feceritis in Evangelio, in Apostoli, in cuiuslibet tandem ex vestri doctoribus textum? Nonne poemam repeteretis, si quem tale aliquid audientem deprehenderetis? Ac quamvis tot non exstarent definitiones et horrendae execrationes ac sexcenta alia vetita, nonne turpe censeatis in aliena scripta iam edita ac

καὶ ἡ γελῶν ἄλλως ἢ τὸν ἑναντίαν καὶ ἀρετικὴν ἐκτιθέμενον πίστιν, ἐπίσκοπον μὲν ὄντα ἢ κληρικόν, καθαιρεῖν μόνον, λαϊκὸν δὲ, ἀναθεματίζειν ὁμοίως γὰρ ἀναθεματίζεται ἅπας ἀρετικός, καὶ ἐπίσκοπος εἴη, καὶ λαϊκός. Ἄλλ' οὐδὲ φροῦνησιν ἑμῶν ἐκ τούτου τοῦ ἀρετικοῦ ἢ ἀποτρέψαι, ἐπεὶ καὶ μετὰ ταῦτα πολλοὶ γεγόνησαν ἀρετικοί· τὸ δὲ σύμβολον οὐδεὶς μεταποιῆσαι ἐτόλμησε, πλὴν ὑμῶν μόνων³. Πρὸς τὴν λέξιν ἄρα ἢ κώλυσις ἀφορᾷ, καὶ οὐ πρὸς τὴν διάταξιν, ὡς ὑμεῖς νομίζετε. Καὶ συμβαίνει τοῖς μὲν ἐπισκόπους ὑμῶν καὶ τοῖς κληρικοῖς μηκέτι λοιπὸν ἐπισκόπους εἶναι μηδὲ κληρικούς, καθηρημένους⁴ ἐπὶ τοσούτων καὶ τηλικούτων συνόδων, τοῖς δὲ λαϊκοῖς ἀναθεματίζειν ἀφορισμῶ ὑπακίσθαι⁵: τὰ γὰρ αὐτὰ σχεδὸν αὐταῖς λέξεσι καὶ αἱ ἐρεῖς⁶ συνόδοι διορίζονται, ἡ πέμπτη τε καὶ ἡ ἕκτη⁷ καὶ μετ' αὐτὰς ἡ ἑβδόμη, ἥτις καὶ βραχὺ λαμπρῆ τῇ φωνῇ: « Ἡμεῖς τοὺς θεσμούς τῆς Ἐκκλησίας τηροῦμεν⁸ ἡμεῖς τοὺς ὄρους τῶν πατέρων φυλάττομεν⁹ ἡμεῖς τοὺς προστιθέντας¹⁰ τῆς ἡμετέρας: ἐκ τῆς Ἐκκλησίας ἀναθεματίζομεν ». Καὶ αὐτίς: « Εἰ τις πᾶσαν παράδοσιν ἐκκλησιαστικὴν ἔγραψεν ἢ ἔγραψεν ἀθέτως, ἥτοι ἀνάθεμα ». Ἄρ' οὐκ ἀθέτετε τὴν ἔγγραφον τῶν Πατέρων παράδοσιν τῆ παραγράφου καινοτομίας; Πῶς δὲ οὐκ ἐβουθήσατε, τὸ μὲν λοιπὸν ἅπαν σύμβολον ὡς οἱ Πατέρες ἐκείνοι συνέθεντο λέγοντες, μὴν δὲ ἕ μόνον λέξιν ἄρ' ἐκτύπον παρεμβάλλοντες; Τῶν γὰρ ἀρετικῶν ἔργον τοῦτο, τὸ προστιθεῖναι καὶ ἀραιεῖν λέξεις, διὰ τούτου κρατεῖναι θελούντων τὴν ἐκτύπον αἵρεσιν. Ἄρ' ἐν ἐπισησάτε εἰς τὸ Εὐαγγέλιον τοῦτο: εἰς δὲ τὸν Ἀποστόλον: εἰς τινα δὲ θλίως τῶν διδασκάλων ὑμῶν. Ἄρ' οὐκ ἐν ἀπρησάτε δικήν, εἰ τις ἐσωράθῃ τούτου τετολιμηκός; Ἢ δὲ καὶ ἕ μὲν προσήσαν οἱ τοσούτοι διορισμοὶ καὶ αἱ φρικαεῖς ἄραι καὶ τὰ μερῶ κωλύματα, ἄρ' οὐκ αἰσχρὸν ἐν τῶν ἄλλοτριῶν¹¹ συγγράμμασι διαδοθεῖτον ἦν, καὶ κεκατηκός κατὰ πᾶσαν τὴν οἰκουμένην παρεμβάλλειν ὁμοίως λέξεις, καὶ τοσούτων ἕγειραν ταῖς Ἐκκλησίαις σκάνδαλον; Ἀρετικοὶ καὶ θερωδοεῖς ἡμεῖς. ἢ βὰ εἰσάρα; ἢ ὑμεῖς ἐν ἐπέθετε θεμούς, οἱ τοὺς ἀδελφούς τεκνολογοῦ-

¹ ἢ ἡμεῖς οὖν ἡμεῖς. — ² ἢ τῆς. — ³ μόνων ὑμῶν. — ⁴ ἀλλ' ἀκατήρητοι. — ⁵ ἢ κέρπητι καὶ ἄλλοις. — ⁶ καὶ ἡμεῖς. — ⁷ κληρικοῖς καὶ λαϊκοῖς. — ⁸ καὶ ἡμεῖς. — ⁹ ἐκείνων. — ¹⁰ ἐκείνων. — ¹¹ ἐκείνων.

μένους περιόρατε¹ καὶ διῆσταμένους ὑμῶν, ἵνα μόνον τὸ οἰκεῖον θέλημα καὶ τὴν κηνοστομίαν μὴ λύσητε. Τί ἐστι; Μετὰ τὴν ἐβδόμην σύνοδον ἑτέρα συναθροίζεται πάλιν ἐπὶ Βασιλείου βασιλέως Ῥωμαίων, συγκροτοῦντος αὐτὴν τοῦ ἁγιωτάτου Φωτίου τοῦ² πατριάρχου. Αὕτη³ ἡ σύνοδος οἰκουμένη τε ὀνομάσθη ὀγδόη καὶ τοποτηρητὰς εἶχεν Ἰωάννου τοῦ μακαρίου πάπα τῆς πρεσβυτέρας Ῥώμης Παύλου καὶ Εὐγένιου ἐπισκόπου καὶ Πέτρον πρεσβύτερον καὶ καρδηνόλιον. Αὕτη καὶ τὴν ἐβδόμην ἐπεκρίωσε⁴ σύνοδος καὶ τὸν μακάριον Φώτιον ἐβεβαίωσε τῷ οἰκεῖῳ θρόνῳ καὶ τοὺς τοιμῶντας ἔκοτε τὴν προσθήκην ταύτην ἐν τῷ συμβόλῳ λέγειν τῷ ἀναθέματι παραδέδωκεν⁵. « Εἴ τις γάρ » φησί « παρὰ τοῦτο τὸ ἱερὸν σύμβολον τοιμή- » σει ἕτερον ἀναγράψασθαι ἢ προσθεῖναι ἢ ὑφέλειν « καὶ θρονὸν ὀνομάσαι ἀποθρασυνηεῖ⁶, κατὰ κριτος « καὶ πάσης χριστιανικῆς πολιτείας ἀπόβλητος ». Τὰ δ' αὐτὰ⁷ καὶ ὁ πάπας * Ἰωάννης πρὸς τὸν ἁγιωτάτον Φώτιον ἐπιστέλλων φησὶ πλατύτερον τε καὶ καθαρώτερον περὶ τῆς ἐν τῷ συμβόλῳ ταύτης προσθήκης. Αὕτη ἡ σύνοδος καὶ κανόνας ἐξέθετο τοὺς ἐν πᾶσι τοῖς κανονικοῖς βιβλίοις εὐρισκομένους. Ἄρ' οὐκ εὐλόγως ὑμῶν χωριζόμεθα τοσοῦτους καὶ τηλικούτους πατέρας καὶ συνόδους οἰκουμένικὰς καὶ πολυαρίθμους ἐν οὐδενὶ τιθεμένων; Λατῖνος⁸. Ἐγὼ μὲν οὐδέπω καὶ μέγρι καὶ νῦν ἔφθην τὰ τοιαῦτα μεμαθηκώς· θαυμάζω δὲ νῦν ἦδη τοὺς τὴν προσθήκην ἐξ ἀρχῆς τοιμήσαντας, εἰ τοσούτων ὄντων τῶν κωλυμάτων, οὐκ ἤδέσθησαν ὅμως αὐτὴν ἐξεῖπειν καὶ τοῖς μετ' αὐτοὺς παραδοῦναι⁹.

per totum orbem divulgata vestra interpolare verba, tantumque in Ecclesia excitare tumultum? Homines duri et agrestes, « ergo ferreus » « vobis intra praecordia animus est », qui fratres scandalum patientes et a vobis segregatos despicitis, eo dumtaxat ut vestrum arbitrium novitatemque neutiquam missa faciatis! Quid praeterea? Post septimam synodum altera rursus coadunatur, regnante Basilio Romano imperatore, a sanctissimo Photio patriarcha coacta. Haec synodus tum oecumenica octava nuncupata est, tum legatos habuit Ioannis beatissimi papae senioris Romae, Paulum et Eugenium episcopos, ac Petrum presbyterum et cardinalem. Haec etiam septimam confirmavit synodum resituitque suae sedi beatissimo Photium, eos vero qui auderent in posterum hanc additionem in symbolo recitare, anathemate mulctavit. « Si quis, ait⁹, praeter hoc « sacrum symbolum aliud conscribere ausus « fuerit, aut addere vel detrudere aliquid, « istudque definitionem proterve appellaverit, « is damnatus esto et ex finibus christianae « societatis exterminetur ». Eadem ipse * f. 137. Ioannes papa ad sanctissimum Photium scribens uberius clariusque dicit, dum de huiusmodi in symbolo additione loquitur. Haec synodus canones quoque condidit, qui in omnibus canonicis libris reperiuntur. Nonne ergo iure nos ipsi a vobis disjungimus, qui tot tantosque Patres, qui synodos oecumenicas easque bene multas pro nihilo ducitis?

Latinus. Equidem nondum hucusque talia audiveram; nunc vero iam miror quod qui olim additionem perpetrarunt, cum tot essent prohibitiones, nihilominus tamen neutiquam veriti sint eam proferre posterisque tradere.

1. ὁράτε I. — 2. τοῦ om. P. — 3. αὕτη δὲ I. — 4. ἐκρίωσε I. — 5. παρέδωκεν I. — 6. ἀποθρασυνηεῖ I. — 7. ταῦτα δὲ I. — 8. Hic tandem recurrit II. — 9. Recte adnotat II: « Nimirum Latinus victas dat manus, ut Ephesio placuit. Eas tamen Graecorum rationes satis infirmas et iam Ferrariae plerumque refutatas Latini dudum perspectas habuerunt, iisque nullo prorsus negotio occurrerunt ».

a) Apud Homerum, *Il.*, x, 357; *Od.*, v, 191. — b) Mansi, *Concil.* t. XVII, p. 520 E-521 A.

Metoch.
252
* f. 277^v.

MARCI EPHESII ARGUMENTA DECEM ADVERSUS
IGNEM PURGATORIIUM.

SYLLOGISMI DECEM, QUIBUS OSTENDI-
TUR PURGATORIIUM IGNEM NON ESSE.

1. Qui Dei gloriam vident, alius alio perfec-
tius videt, illeque perfectius videt, qui magis
fuerit purgatus. Quod autem quispiam magis
purgatus sit, eo ipso infertur alium minus pur-
gatum esse, eum scilicet qui minus visione
fruitur : nam si res maior maiori, etiam minor
minori consequens est. Quo fit ut qui aliquas,
leves tamen culpas secum trahit, Deum et ipse
videat, quin purgatorio indigeat igne, cuius
locum supplet Dei misericordia secundum
peritissimum rerum divinarum Dionysium
asserentem^b « iis, qui sancte vixerint, pro
« cuiusque meritis divinam clarissimamque
« vitam ab aequissimis istis lancibus retribuī,
« divina nimirum clementia pro bonitate sua
« maculas ex humana fragilitate contractas
« dissimulante, quod nemo, ut sacra eloquia
« tradunt, mundus sit a sorde ».

2. Item, si quae secundum unum quid et
idem eadem sunt invicem, ea secundum illud
nihil inter se different; quae autem inter se
secundum aliquid minime differunt, neque
secundum illam, qua eadem sunt, efficientiam
inter se different, ac propterea neque finis illi
efficientiae propositus alius et alius erit, sed
unus et idem. Atqui illi quidem purgandi effi-
cientiae, quae tum in aversione a peccato tum
in conversione ad virtutem huiusque exerci-
tatione consistit, Dei visio respondet. Sed
purum inter et purum nihil est discriminis.
Quod si omnes, qui spreto peccato multa
opera bona perfecerint, vel nihil boni egerint,
morte praeventi, obierint tamen cum recta vo-

ΣΥΛΛΟΓΙΣΜΟΙ ΔΕΚΑ ΔΕΙΚΝΥΝΤΕΣ ὍΤΙ
ΟΥΚ ἜΣΤΙ ΠΥΡ ΚΑΘΑΡΤΗΡΙΟΝ.

ἄ^α. Τῶν τὴν τοῦ Θεοῦ ὄψαν ὁρώντων ἕτερος
ἐτέρου τελεώτερον ὁρᾷ, τελεώτερον δὲ ὁρᾷ ὁ μᾶλλον
κεκαθαρμένος· τὸ δὲ μᾶλλον κεκαθάραται τὸν ἦττον
κεκαθαρμένον εἰσάγει, ὅστις οὖν ἔστιν ὁ ἦττον τῆς
θεορίας ἀπολαύων· εἰ γὰρ τῷ μᾶλλον ἔπεται τὸ
μᾶλλον, καὶ τῷ ἦττον τὸ ἦττον. « Ἰστε καὶ ὁ ἐπισυ-
ρόμενος μὲν τινα μικρὰ δὲ ὅμως ἁμαρτήματα, ὁρᾷ
καὶ αὐτὸς τὸν Θεὸν ἄνευ τοῦ καθαρτηρίου ἐπιδεικθῆναι
πυρός, ἀντὶ τούτου τῆς τοῦ Θεοῦ φιλανθρωπίας
ἀρκούσης κατὰ τὸν τὰ θεῖα πολλῶν Διονύσιον « τοῖς
« δούσις βιώσασιν ἀντιδύσασθαι » λέγοντα « τὴν
« φανοτάτην καὶ θεῖαν ζωὴν κατ' ἄξιαν ὑπὸ τῶν
« δικαιοτάτων ζυγῶν παρρωσίως ἀγαθότην τῆς
« θεαρχικῆς φιλανθρωπίας τὰς ἐγγενομένας αὐτοῖς ἐξ
« ἀνθρωπίνης ἀσθενείας κηλίδας, ἐπιείπερ οὐδέεις, ὡς
« τὰ λόγιζ' < φησι >, καθαρὸς ἀπὸ ἄβου ».

β^α. Ἐτεῖ εἰ τινα κατὰ τὴν καὶ τὸ αὐτὸ ταυτά
εἰσιν ἀλλήλοις, οὐδὲν ἀλλήλων κατ' ἐκεῖνο διοίσουσι·
ἂ δὲ ἀλλήλων κατὰ τι οὐ διαφέρουσι, οὐδὲ κατὰ
τὴν καθ' ὅ εἰσι ταυτὰ ἐνέργειαν ἀλλήλων διοίσουσι,
καὶ διὰ τοῦτο οὐδὲ τὸ ἀντικείμενον τέλος τῆ ἐνεργείᾳ
ἐκείνῃ ἕτερον καὶ ἕτερον ἔσται, ἀλλ' ἐν καὶ αὐτό.
Ἄλλὰ τῆ μὲν ἀπὸ τῆς καθαρότητος ἐνεργείᾳ τῆ ἀπὸ
τῆς τῆς ἁμαρτίας ἀποστροφῆς καὶ τῆς πρὸς
< τὴν > ἀρετὴν ἐπιστροφῆς τε καὶ ἐργασίας συνι-
σταμένη ἢ τοῦ Θεοῦ θεωρία ἀντικεῖται· καθαρὸς
δὲ καθαρῷ οὐδὲν διαφέρει· εἰ δὲ ὅσοι τὴν ἁμαρτίαν
μισήσαντες, δράσαντες δὲ καὶ τὰ πλείω ἀγαθὰ, ἢ
μηδὲν δράσαντες, οὐ συγχωρήσαντος τοῦ θανάτου,
θανόντες δ' ὅμοι μετὰ θλήσεως ἀγαθῶς, διὰ τοῦ
καθαρτηρίου καθαρῶνται, αὐτοὶ τε πάντες, ἡ κεκα-

a) M = codex Metochii Sancti Sepulcri 252, f. 277^v-278^v. — b) P. G., t. 3, c. 561 D.

θαρμένοι ἢ καθαροί, διοίσουσιν ἀλλήλων οὐδέν, οὔτε μὴν τῶν ἀπειχομένων τοῦ βίου σὺν ἀγαθῇ τε θελήσει καὶ ὀρασίᾳ τῶν ἀγαθῶν· θελήσεως μὲν γὰρ εὐθύτητος ἕνεκα εἰσὶν οἱ αὐτοί· πρὸς δὲ ἀπὸ τῶν πράξεων ἑλλειπές, ἣ δὴ τὸ παροδικοῦ πυρὸς παραλαμβάνεται καθαροί· λείπεται δὲ μηδὲ κατὰ τὴν τοῦτο ἐνέργειαν, οὔτε <κατὰ> τὴν αὐτὴν ἀντικείμενον τέλος διαφέρειν τοὺς μακαρίους ἀλλήλων οὐδέν, ἀλλὰ τὴν τε ἐνέργειαν αὐτῶν ἢ καθαρῶν τὴν αὐτὴν εἶναι, ἐπίσης τε ὁμοίως ἐφικέσθαι τοῦ αὐτοῦ τέλους. Ἐπίσης ἄρα τὴν ἐκ τοῦ Θεοῦ ὄψαν ὄφονται πάντες. Ἀλλὰ τοῦναντίον τῇ ἐκκλησίᾳ δοκεῖ, πολλὰς μονὰς ἐν τῇ τοῦ Θεοῦ τιθεμένῃ θεωρίᾳ, τάξεσιν τε καὶ βαθμῶν εἰσαγωγή διαφορότητα.

γ^ο. Ἐτι ἐν ταῖς κεκαθαμέναις ψυχαῖς οὐκ ἂν εἴη τὸ κακὸν θεωρεῖται, δι' ὃ τοῦ πυρὸς ἐδέησε· τὴν γὰρ καθαρῶν ἀνάγκη τέλος ἔχειν τὴν τοῦ κακοῦ ἀπαλλαγὴν· τὸ δὲ κακὸν καὶ τὸ ἀγαθὸν ἀντίκεινται ὡς στερήσις καὶ τὸ εἶδος. Ἀλλ' ἐν ὅσοις μηδὲν τι θεωρεῖται τῆς στερήσεως, τελειον ἐν τούτοις ἀνάγκη τὸ εἶδος εἶναι, διὰ τὸ τὸ ἀτελὲς μὴ συμβαίνειν ἢ κατὰ τὴν στερήσιν. Ἡ ψυχὴ ἄρα καθαρθεῖσα τελειον εἴη τὸ ἀγαθόν, ὅπερ ἡ μακαριότης ἀπαιτεῖ. Ἀλλ' εἰ πλείω τελεία ἐν τῷ αὐτῷ εἶδει εἶεν, οὐ διοίσουσιν ἀλλήλων ἐν τῷ ἀγαθῷ ἢ κατὰ τὸν ἀριθμὸν· καὶ ἐπεὶ τὸ ἀντικείμενον τέλος, ὅπερ ἐστὶν ἡ μακαριότης, οὐ δέδοται, εἰ μὴ κατὰ τὸν λόγον τῆς καθαρότητος, συμβαίνει πάσας τὰς τῶν μακαρίων ψυχὰς ἐν τῇ αὐτῇ θεωρίᾳ * τοῦ Θεοῦ εἶναι, ὅπερ ἐστὶν ἡ μακαριότης. Τοῦτο δὲ ἐστὶ ψευδὸς· φησὶ γὰρ ὁ Κύριος ἐν τοῖς εὐαγγελίοις πολλὰς μονὰς παρὰ τῇ τοῦ Πατρὸς εἶναι οἰκίᾳ· ὅπερ οὐκ ὀλίγοι τῶν ἁγίων, οἷς οὐκ ἄξιον ἀπιστεῖν, τὴν διαφορὰν τῆς μακαρίας ἐκείνης ζωῆς σημαίνειν ὑπέλαβον. Τὸ ἐπόμενον ἄρα.

δ^ο. Ἐτι ἡ τῆς ἁμαρτίας ἀποστροφή ἐπιστροφή ἐστὶ πρὸς Θεὸν καὶ ἀγάπη τῆς ἀρετῆς, δι' ἧς ἄνιμεν πρὸς Θεόν. Ἀλλ' εἰ μὲν τῆς θελήσεως τεταγμένης καὶ ἡ τῶν ἀρετῶν ἐργασία προσγένετο, τὸ ἑλλείπον οὐδέν· εἰ δ' ἢ μὲν ἔργη τὸ ἀπαιεστον, ἢ δὲ τῶν ἀρετῶν ἐργασία τῇ τομῇ κοιλυθῆ τοῦ θανάτου, τὸ ταύτης τῆς ψυχῆς διαφέρειν ἐκείνης τῆς ψυχῆς τῆς ἐργούτης ἀμφοτέρω οὐκ ἐστὶν ἕτερον, εἰ μὴ κατὰ τὸ ἑλλείπεσθαι ταύτης κατὰ τὰς πράξεις, τὰς κατ'

luntate, per purgatorium purgantur, hi omnes, sive purgati fuerint, sive puri, a se invicem nihil differunt, neque ab iis quidem qui ex vita decesserint et cum recta voluntate et cum virtutum exercitatione : nam quod ad voluntatis rectitudinem attinet, iidem sunt; quod vero actibus defuit, per transitorii ignis purgationem suppletur, reliquum plane est, ut nec quoad ipsorum efficientiam nec quoad finem illi propositum vita functi inter se differant, verum eandem illi, quatenus puri sunt, efficientiam habeant, atque uno et eodem modo eundem finem consequantur. Aequa igitur sorte Dei gloriam videbunt omnes. Verum enim vero contrarium tenet Ecclesia, multas mansiones ponendo in Dei contemplatione^a, ex quibus ordinum graduumque oritur diversitas.

3. Item in animabus purgatis malum illud propter quod igne opus fuit, non amplius consideratur, quippe quod purgatio necessario efficiat liberationem a malo. Sed malum et bonum sibi invicem opponuntur ut privatio et forma. In quibus autem nihil privationis consideratur, in iis perfecta forma habeatur oportet, cum imperfectio non proveniat nisi ex privatione. Ergo anima purgata perfectum consequetur bonum, prout exigit beatitudinis ratio. Sed si multa occurrant perfecta in eadem specie, ea inter se in bono non different nisi iuxta numerum; et quia finis propositus, id est beatitudo, non datur nisi pro purgationis ratione, sequitur omnes defunctorum animas Dei visionis, in qua beatitudo consistit, aequae participes esse. Id autem falsum est : Dominus enim dicit in evangeliiis multas esse in domo Patris mansiones^b. Quibus verbis sancti haud pauci, quorum testimoniis fidem negare non decet, beatae vitae gradus significari censuerunt. Consequitur ergo.

4. Item aversio a peccato conversio est ad Deum virtutisque studium qua ad Deum ascendimus. Sed si voluntatis rectitudinem etiam virtutis exercitatio accedat, iam nihil deest. Si vero voluntas immunis sit a lapsu, virtutum autem exercitationem mors praecidendo cohibuerit, eiusmodi anima nullo alio discrimine ab illa anima, cui utraque suppetiverint, secernitur, quam quod exercitationes, virtutis sci-

* f. 278.

a) Ioan. xiv, 2. — b) *Ibid.*

licet, ei defuerit. [Si igitur isto modo beatitudinis citra quamlibet poenam et ipsa compos reddatur, plane necesse est, ut non iisdem atque perfectae praemiis donetur, atque ita mansionum diversitas omnino salvatur; sin autem eo quod quidpiam defuerit, cruciatur ac per purgatorium transeat, tandem aliquando perfectae par omnino redderetur, supplicio supplente quantum deficit, atque hoc pacto omnes aequaliter Deum videbunt, quod ut inconveniens relictum est.

5. Item ad consequendam beatitudinem requiritur tum voluntatis recitudo, qua proprie fertur in bonum universale, tum ea quae elicit opera bona ac mercede digna. Sed tum voluntatis tum operum exercitatio hac vita necessario includitur, prout vos quoque arbitramini: nam animarum, quae in purgatorio detinentur, voluntatem immutabilem esse asseritis. Atqui ubi nullus voluntatis motus in nullam omnino rem fertur, ibi quoque alius alio dignior nequaquam habetur. Ergo animae, licet purgatorio igne non fuerint purgatae, non minus dignae sunt Dei visione, modo ut cum recta voluntate migraverint, quae ad beatitudinem principaliter ac potissime requiritur. Etenim si per purgatorium voluntas ex prava recta non reddatur ac voluntatis recitudo requiratur ad beatitudinem, nihil igitur ad eam confert purgatorium. Atqui quod nullum omnino effectum habet, frustra ponitur; sed nihil omnino frustra Deus facit. Non ergo.

6. Item aeterni supplicii aequitas in hoc maxime ostenditur, quod immutabilem habeant ii qui peccarunt pravam voluntatem: nam voluntati perpetuo pravae perpetua etiam debetur poena. Ac vicissim eodem plane modo si is qui immutabilis in patrandi malo perpetuo manet, perpetua poena punitur; qui non perpetuo castigatur, is neque immutabilem voluntatem habebit. Nam qui immutabilem eandem habuerit, si in malo quidem, aeternae poenae servatur; sin in bono, quid supplicio ei opus est, cui coronae debentur? Atqui eos, qui eiusmodi igne purgantur, voluntatem immutabilem habere vos ipsi contenditis. Non ergo igne purgantur.

* f. 278 r. 7. Item rectae voluntatis immutabilitatem sequitur impeccabilitas in homine: nam si

ἀρετὴν θηλονότι. Εἰ μὲν οὖν οὕτως ἄνευ κολάσεως τῆς μακαριότητος καὶ αὐτὴ γένοιτο ἂν ἐπιτυχίς, ἀναγκαῖον μὴ τῶν αὐτῶν ἀξιώθῃναι, ὧν καὶ αἱ τέλειαι, καὶ οὕτως αἱ διάφοροι μοναὶ σχοιῖεν ἂν τὴν ἀνάγκην· εἰ <δὲ> διὰ τὸ ἐκλείπειναι, διὰ τοῦτο κολάζεται, καὶ δὴ τοῦ καθαρτηρίου οἰεῖται, ἰσάζουσι ἂν ποτε τῇ τελείᾳ, ἀντιστοιχοθέντος δὴ τῆς κολάσεως τοῦ ἐλλείμμακτος, καὶ οὕτως ἐπίσης ἅπαντες τὸν Θεὸν ὄψονται· ὅπερ ὡς ἄποπον ἀπελήλαται.

ἔσι. Ἐτι πρὸς τὸ τυχεῖν τῆς μακαριότητος ζητεῖται ἢ τε τῆς θελήσεως εὐθύτης, ἧς ἴδιον ἀντικείμενον τὸ καθόλου ἀγαθόν, αἶ τε ταύτης ἐπόμενα ἀγαθὰ πράξεις καὶ ἐμμεισθοῖ· ἀλλ' ἢ τε τῆς θελήσεως κινήσεις, ἢ τε τῶν πράξεων ἐξ ἀνάγκης ἐν τῷ παρόντι συγκεκλεισται βίῳ· τοῦτο δὲ δοκεῖ καὶ ὑμῖν· καὶ τῶν ἐν τῷ καθαρτηρίῳ γὰρ κατεσχημένων τὴν θέλησιν ἀκίνητον εἶναι φατέ. Ἄλλ' εἰ μετρημὰ θελήσεως κινήσεις ἐπ' οὐδέτερα, οὐδὲν μᾶλλον ὁ τοιοῦτος ἀξιώτερος τοῦ ἑτέρου· καὶ μὴ καθαρθεῖσαι ἄρα αἱ ψυχαὶ τῷ καθαρτηρίῳ, οὐδὲν μᾶλλον ἐξιώτεραι τῆς τοῦ Θεοῦ θεωρίας εἰσίν, αἶ γε μετὰ θελήσεως ἀγαθῆς ἀπιοῦσαι, ἧτις ἀργεσιῶδες ζητεῖται καὶ μάλιστα πρὸς τὴν μακαριότητα. Εἰ γὰρ τὸ μὲν καθαρτηρίον οὐ ποιεῖ ἐκ πονηρᾶς τὴν θέλησιν ἀγαθὴν, ἢ δὲ τῆς θελήσεως εὐθύτης ζητεῖται πρὸς τὴν μακαριότητα, πρὸς ταύτην ἄρα οὐδὲν συνεισφέρει τὸ καθαρτηρίον· οὐ δὲ οὐδὲν ἀποτελεσμα γίνεται μάτην· μάτην ἄρα ποιεῖ ὁ Θεὸς οὐδὲ ἐν. Οὐκ ἄρα.

ἔσι. Ἐτι ἢ τῆς αἰωνίου κολάσεως δικαιοσύνη κατὰ τοῦτο μάλιστα δεικνύται, κατὰ τὸ ἀμετάβλητον τῆς τῶν ἡμαρτηκότων ἀτάκτου θελήσεως τῇ γὰρ αἰδίως πονηρᾷ θελήσει, καὶ αἰδίως ὀρεῖται οἰκτῆ· ὥσπερ καὶ τὸνναντίον, κατὰ τὸ ἀκολουθοῦν ὁγ, εἰ ὁ τοῦ πονηροῦ ἀκίνητος αἰδίως αἰδίῳ οἰκτῆ κολάζεται, ὅς μὴ αἰδίως εὐθύνεται, οὐδ' ἀμετάβλητον θέλησιν ἔξει. Εἰ γὰρ ἀμετάβλητον αὐτὴν ἔξει, εἰ μὲν ἀπὸ τοῦ πονηροῦ, αἰώνιῳ οἰκτῆ χρεῖται· εἰ δὲ τ' ἀγαθῶ, τίς ἄγαθῶ κολάσεως ὧ γε στερεάνων προσήκει; Ἄλλα μὲν τοὺς τούτω καθαιρομένους τῷ πυρὶ θέλησιν ἀμετάβλητον ἔχειν φατέ. Οὐκ ἄρα πυρὶ καθαίρονται.

ἔσι. Ἐτι τῇ τῆς ἀγαθῆς βουλήσεως ἀμεταβλησίᾳ ἔπειτα ἀναμαρτησία ἐν τῷ ἀνθρώπῳ· εἰ γὰρ τοῦ

μη θέλειν τὰ κακὰ αἰτία ἡ ἀγάπη τῶν ἀγαθῶν
καὶ ὁ σφοδρὸς αὐτῶν ἔρωι· οὐ δ' ἂν τις ἐρῆ,
τούτου τούναντίον εὐλας ἀποστρέψεται· τὸ δὲ κακὸν
τάχαθῶς ἐναντίον, καὶ ἡ ἁμαρτία τῆ ἀρετῆ· ὁ τῆς
5 ἀρετῆς ἄρα ἔρωι διώκει τὴν ἁμαρτίαν· Ἐἴπα γάρ, φησί, 'Ἐξισοροῦσά μου κατ' ἐμοῦ τὴν ἁμαρτίαν μου τῷ Κυρίῳ, καὶ σὺ ἀφήσεις τὴν ἀσέβειαν τῆς καρδίας μου, καὶ Ἀλέγε σὺ πρῶτος τὰς ἀνομιίας σου, ἵνα δικαιωθῆς. Ἀλλὰ τῶν ἐν καθαρ-
τηρίῳ τὴν βούλησιν μὴ μεταβάλλεσθαι δύνασθαι
λέγετε, ἀγαθὴν πάντως οὔσαν, καὶ οὕτω κολάζοντε' ἂν οἱ ἀναμάρτητοι, καὶ μηδὲν ἐπιφερόμενοι κολάσεως ἄζιον.

ἦς. Ἐτι ἡ βούλησις μεταβάλλεται εἰς κακίαν, μέγρις ἂν ἢ τῷ σώματι ἡ ψυχῇ ἠνωμένη· ἀλλ' ἐπιγινωσκέντες τῆς ἀπὸ τοῦ σώματος λύσεως, ἢ ἂν εὐρεθῆ βουλομένη, μένει τούτων ἀκίνητος, καὶ ἄθλου ἢ δίκης διὰ ταῦτα τυγχάνει, καὶ μὴ διὰ τοῦ καθαρτηρίου ὁδεύουσα.

θς. Ἐτι προσήκει τῇ ἀγαθότητι τοῦ Θεοῦ τὸ ὀλίγον ἀγαθὸν μὴ παριδεῖν, ἢ τὴν μικρὰν ἁμαρτίαν δίκης ἄξιον. Ἀλλὰ τὸ ὀλίγον ἀγαθὸν ἐν τοῖς τὰ μεγάλα ἡμαρτηκόσιν οὐδεμιᾶς ἀμοιβῆς ἐπι-
τυγχάνει διὰ τὴν τῆς πονηρίας πλεονεξίαν· οὐδ' ἄρα τὸ ὀλίγον κακὸν ἐν τοῖς τὰ μεγάλα κατωρθωκόσι προσήκει δίκης τυχεῖν διὰ τὸ τὰ βελτίω νικᾶν· εἰ γὰρ τὸ μᾶλλον δοκοῦν οὐκ ἔστι, σχολῆ τό γε ἦτοον ἂν εἶη. Οὐδ' ἄρα πῦρ καθαρτηρίου νομίζειν προσήκει.

ις. Ἐτι ὡς ἔχει τὸ ὀλίγον ἀγαθὸν ἐν τοῖς τ' ἀλλὰ φαύλοις, οὕτω τὸ ὀλίγον κακὸν ἐν τοῖς τ' ἀλλὰ ἀγαθοῖς. Ἀλλὰ τὸ ὀλίγον ἀγαθὸν ἐν ἐκείνοις οὐ δύναται ἀγαθῶν ἀναπόδοσιν ποιεῖν, ἀλλὰ μόνον διαφορὰν κολάσεως. Καὶ τὸ ὀλίγον ἄρα κακὸν ἐν τούτοις > οὐ ποιήσει κόλασιν, ἀλλὰ μόνον διαφορὰν ἀπολύσεως. Οὐκ ἄρα πῦρ καθαρτηρίου νομιστέον.

a) Ps. XXXI, 5.

bonorum amor eorumque vehemens cupiditas causa sit cur mala non velimus, eius autem quod quis cupit contrarium naturaliter aspernetur, cum malum bono opponatur ac peccatum virtuti, virtutis igitur studium peccatum expellit. *Dixi enim, inquit, confitebor adversum me iniustitiam meam Domino, et tu remisisti impietatem cordis mei.* Et. *Dic tu primus iniquitates tuas, ut iustificeris.* Sed eorum qui in purgatorio detinentur voluntatem immutari non posse contenditis, quia recta plane est; ac propterea castigarentur qui peccati expertes sunt, nec quicquam prae se ferunt poena dignum.

8. Item voluntas in vitium mutari potest, donec corpori anima coniuncta fuerit; sed superveniente solutione a corpore, quacunque volens reperta fuerit, in his immutabilis permanet, praemium vel punitionem ea propter consequendo, quin per purgatorium transeat.

9. Item magis expedit divinae bonitati exiguum bonum non contemnere, quam exiguum culpam ulcisci. Sed exiguum bonum in iis qui graviter peccarunt nullum consequitur praemium propter praeponderantem nequitiam. Neque igitur exiguum malum in iis qui praeclaras virtutes exercitarunt decet poena multari eo quod vincant quae praestantiora sunt. Si enim id quod magis videtur, non est, aegre profecto id quod minus videtur, erit. Neque igitur purgatorium ignem esse sentiendum est.

10. Item, ut se habet exiguum aliquod bonum in iis qui ceteroqui pravi sunt, sic exiguum malum in iis qui ceteroqui boni sunt. Sed exiguum bonum in illis non potest bonorum retributionem efficere, sed tantum differentiam supplicii; neque igitur exiguum malum in istis supplicium efficit, sed tantum differentiam fruitionis. Non est igitur credendum ignem esse purgatorium.

MARCII EPHESINI LIBELLUS DE CONSECRATIONE EUCHARISTICA

Paris. 1218
*f. 121.

MARCII ARCHIEPISCOPI EPHESINI, QUOD NON SOLUM A VOCE DOMINICORUM VERBORUM SANCTIFICANTUR DIVINA DONA, VERUM A CONSEQUENTE ORATIONE ET BENEDICTIONE SACERDOTIS, VIRTUTE SANCTI SPIRITUS.

* ΜΑΡΚΟΥ ΑΡΧΙΕΠΙΣΚΟΠΟΥ ΕΦΕΣΟΥ
 "ΟΤΙ ΟΥ ΜΟΝΟΝ ΑΠΟ ΤΗΣ ΦΩΝΗΣ
 ΤΩΝ ΔΕΣΠΟΤΙΚΩΝ ΡΗΜΑΤΩΝ ΑΓΙΑ-
 ΖΟΝΤΑΙ ΤΑ ΘΕΙΑ ΔΩΡΑ, ΑΛΛ' ΕΚ ΤΗΣ
 ΜΕΤΑ ΤΑΥΤΑ ΕΥΧΗΣ ΚΑΙ ΕΥΑΓΓΕΛΙ-
 ΟΥ ΤΟΥ ΙΕΡΕΩΣ ΔΥΝΑΜΕΙ ΤΟΥ ΑΓΙΟΥ
 ΠΝΕΥΜΑΤΟΣ¹.

1. Nos qui a sacris apostolis et eorum successoribus, doctoribus Ecclesiae, mysticae liturgiae expositionem accepimus, apud eorum nullum reperimus ab ipsis Dominicis verbis et solis sanctificari et perfici Eucharistiae donum, et in ipsum Dominicum corpus et sanguinem transmutari; verum quae prius recitantur verba apud omnes unanimi consensu et nos ad memoriam rei tum gestae revocare, et vim potentiamque quasi eiaculari in proposita dona ad transmutationem: quae autem consequitur postea, orationem et benedictionem sacerdotis, reipsa transmutare iam dona in ipsum prototypum illud corpus et sanguinem Dominicum. Haec vero ipsa quoque verborum series testificatur, quae convenientia et concordia apud

1. Ἡμεῖς ἐκ τῶν ἱερῶν ἀποστόλων καὶ τῶν δια-
 δεξαμένων αὐτοὺς διδασκάλων τῆς Ἐκκλησίας τὴν
 τῆς μυστικῆς λειτουργίης ἐκθεσιν παρειληφότες, παρ'
 οὐδενὶ τούτων εὐρομεν ὑπ' αὐτῶν τῶν δεσποτικῶν
 ῥημάτων καὶ μόνων² ἀγιάζεσθαι καὶ τελειοῦσθαι
 τὸ τῆς εὐχαριστίας³ δῶρον καὶ πρὸς αὐτὸ τὸ δεσπο-
 τικὸν σῶμα καὶ αἷμα μεταποιεῖσθαι, ἀλλὰ προηλεγό-
 μενα μὲν διηγηματικῶς τὰ ῥήματα παρὰ πᾶσιν
 συμφώνως ἡμᾶς τε ἀναφέροντα⁴ πρὸς τὴν μνήμην
 τοῦ τότε πραγθέντος καὶ δύναμιν ὥσπερ ἐνιέντα τοῖς
 προκειμένοις εἰς τὴν μεταβολήν, ἐπιγινομένην δὲ
 μετὰ ταῦτα τὴν εὐχὴν τε καὶ εὐλογίαν τοῦ ἱερέως
 ἐνεργεῖα μεταποιεῖν ἤδη τὰ δῶρα πρὸς αὐτὸ τὸ⁵
 πρωτότυπον ἐκεῖνο σῶμα καὶ αἷμα τὸ δεσποτικόν.
 Ταῦτα δὲ καὶ αἱ⁶ ἐκθέσεις αὐταὶ μαρτυροῦσι,

1. Titulus graviter variat in AP hoc pacto: τοῦ αὐτοῦ. "Οτι οὐκ ὡς νομιζουσιν οἱ τὰ πλεῖστα καινοτάμοι Λατῖνοι ἐν τῇ ἱερᾷ μυσταγωγίᾳ τελειοῦσι τὰ θεῖα δῶρα τὰ δεσποτικά ῥήματα, παρὰ τοῦ ἱερέως λεγόμενα, ἀλλ' ἢ τῆς εὐχῆς δύναμις μετὰ ταῦτα, καθὼς ἡ ἡμετέρα ὀρθόδοξος ἐκκλησία δοξάζει. — 2. μόνων M. — 3. εὐχαριστίας ΛΟ. — 4. ἀναφέροντα τὰ πρὸς Ο: ἀναφέροντας τὰ πρὸς M. — 5. τὸ om. M. — 6. αἱ sup. lin. A.

a) Ambrosianus 653, f. 3-6 (= A). — Parisinus 1218, f. 121-125 (= P). — Oxoniensis Laud. 22, f. 69-76*, qui descriptus est e Parisino 1261, f. 50-57 (= O). — Migne, P. G., t. 160, c. 1079-1090 (= M), ex editione principe Clandii de Sainctes, *Liturgiae sive missae SS. Patrum Jacobi apostoli, Basilii Magni et Joannis Chrysostomi, cum operculis variorum de ritu missae et eucharistia* (Parisus, 1560), p. 138-144. Quae quidem editio evulgata profecto est ope codicis Parisini 1261, e quo namat recensio Oxoniensis, ut modo dixi.

Ut rem paucis absolvam, et editio illa Parisiensis et codices illi duo, Parisinus scilicet 1261 et Oxoniensis Laud. 22 eandem prorsus recensionem exhibent; contra, codices Ambrosianus 653 et Parisinus 1218 ex altero exemplari derivati sunt, unisque ita cum altero coniunctus est ut frater cum fratre. Ceterum, si titulum excipias, gravis non est inter utramque recensionem discrepantia, ut ex variis lectionibus ad oram inferem postitis cuique legenti patebit.

σύμφωνοι παρ' ἡμῖν εὐρισκόμεναι, καὶ ὁ λόγος ἐπὶ ταύταις ἀποδοθήσεται.

2. Ἐν μὲν γὰρ τῇ συγγραφεῖσθι διὰ Κλήμεντος λειτουργίᾳ τῶν ἱερῶν ἀποστόλων μετὰ τὸ διηγή-
 5 σασθαι τὰ Δεσποτικὰ θαύματα καὶ τὰς πράξεις, εἶτι δὲ τὰ περὶ τὸ πάθος καὶ τὴν ἀνάστασιν καὶ τὴν εἰς οὐρανὸν ἀνοδόν, οὕτω κεῖται βῆτως· « Μνημη-
 « μένοι οὖν ὧν δι' ἡμᾶς ὑπέμεινεν εὐχαριστοῦμέν
 « σοι, Θεὲ παντοκράτορ, οὐχ ὅσον ὑπειλομεν, ἀλλ'
 10 « ὅσον δυνάμεθα, καὶ τὴν διάταξιν αὐτοῦ πληροῦμεν.
 « Ἐν ἧ γὰρ νυκτὶ παρεδόδοτο, λαθῶν ἄρτον ταῖς
 « ἀγίαις καὶ ἁμώμοις αὐτοῦ χερσὶ καὶ ἀναβλέψας πρὸς
 « σὲ τὸν Θεὸν αὐτοῦ καὶ Πατέρα καὶ κλάσας, ἔδωκε ἰ
 « τοῖς μαθηταῖς αὐτοῦ εἰπὼν· Ἀδέθε ἐξ αὐτοῦ,
 15 « * γόγγυε· τοῦτο ἔστι τὸ σῶμά μου τὸ περὶ
 « πολλῶν θουπτόμενον εἰς ἄγεσιν ἁμαρτιῶν.
 « Ἰσατύως καὶ τὸ ποτήριον κεράσας ἐξ οἴνου² καὶ
 « ὕδατος καὶ ἀγιάσας, ἔδωκεν αὐτοῖς λέγων· Πίετε
 « ἐξ αὐτοῦ πάντες· τοῦτο ἔστι τὸ αἷμά μου
 20 « τὸ περὶ πολλῶν ἐκχυνόμενον εἰς ἄγεσιν
 « ἁμαρτιῶν· τοῦτο ποιεῖτε εἰς τὴν ἐμὴν
 « ἀνάμνησιν. Μνημημένοι τοῖνον τοῦ πάθους αὐτοῦ
 « καὶ τοῦ θανάτου καὶ τῆς ἀναστάσεως καὶ τῆς εἰς
 « οὐρανὸν ἐπανόδου καὶ τῆς μελλούσης αὐτοῦ
 « δευτέρας παρουσίας, ἐν ἧ ἔρχεται κρίνει ζῶντας
 « καὶ νεκροὺς καὶ ἀποδοῦναι ἑκάστῳ κατὰ τὰ ἔργα
 « αὐτοῦ, προσφέρομέν σοι τῷ βασιλεῖ καὶ Θεῷ κατὰ
 « τὴν αὐτοῦ διάταξιν τὸν ἄρτον τοῦτον καὶ τὸ
 « ποτήριον τοῦτο, εὐχαριστοῦντές σοι δι' αὐτοῦ, ἐφ'
 30 « οἷς κατεξίωσας ἡμᾶς ἑστάναι ἐνώπιόν σου καὶ
 « ἱερατεῦσιν σοι· καὶ ἀξιῶμέν σε, ὅπως εὐμενῶς
 « ἐπιβλέψῃς ἐπὶ τὰ προκείμενα ὄψρα ταῦτα
 « ἐνώπιόν σου, σὺ ὁ ἀνεσθὲς Θεός, καὶ εὐδοκήσῃς·
 « ἐπ' αὐτοῖς εἰς τιμὴν τοῦ Χριστοῦ σου καὶ κατα-
 35 « πέμψῃς³ τὸ ἅγιόν σου Πνεῦμα ἐπὶ τὴν θυσίαν
 « ταύτην, τὸν μάρτυρα τῶν παθημάτων⁴ τοῦ Κυρίου
 « Ἰησοῦ, ὅπως ἀποφῆναι τὸν ἄρτον τοῦτον σῶμα
 « τοῦ Χριστοῦ σου, καὶ τὸ ποτήριον τοῦτο, αἷμα
 « τοῦ Χριστοῦ σου ».

40 3. Ταῦτα μὲν⁵ οἱ θεοὶ ἀπόστολοι διὰ τῆς συγγρα-
 φῆς τοῦ μακαρίου Κλήμεντος τῇ Ἐκκλησίᾳ παραδε-

nos reperiuntur; atque tota haec oratio in iis consistet.

2. Nam in liturgia sacrorum apostolorum a Clemente conscripta, post enarrationem Dominicorum miraculorum et actorum, praetera passionis, resurrectionis, reditus in caelum, ita ad verbum scriptum est¹: « Memores igitur
 « eorum quae propter nos passus est, gratias
 « agimus tibi, Deus omnipotens, non quantum
 « debemus, sed quantum possumus, et eius
 « statutum adimplemus. In qua enim nocte
 « tradebatur, accipiens panem in sanctas et
 « immaculatas suas manus, et elevatis oculis
 « ad te Deum ac Patrem suum, fregit, dedit-
 « que discipulis suis dicens: *Accipite ex eo,*
 « *comedite: hoc est corpus meum quod pro* * f. 121'.
 « *multis comminuitur in remissionem peccato-*
 « *rum.* Similiter et calicem ex vino et aqua
 « temperatum sanctificavit, deditque ipsis
 « dicens: *Bibite ex eo omnes: hic est sanguis*
 « *meus, qui pro multis effunditur in remissio-*
 « *nem peccatorum; hoc facite in meam com-*
 « *morationem.* Memores igitur passionis
 « eius, mortis, resurrectionis, reditus in caelos,
 « et futuri eius secundi adventus, in quo veniet
 « iudicaturus vivos et mortuos, redditurusque
 « cuique secundum opera sua, offerimus tibi
 « Regi ac Deo, secundum eius institutionem,
 « panem hunc et hunc calicem, gratias tibi per
 « eum agentes, quod nos dignatus fueris
 « adstare coram te, et tibi sacrificare. Et te
 « rogamus, ut propitio serenoque vultu respi-
 « cias supra haec proposita bona coram te, tu
 « qui nullius indiges, Deus: et tibi complaci-
 « tum sit in eis ad honorem Christi tui, et
 « mittere digneris sanctum tuum Spiritum
 « super hoc sacrificium, testem passionum
 « Domini Iesu, ut efficiat panem hunc corpus
 « Christi tui, et calicem hunc sanguinem
 « Christi tui ».

3. Haec quidem divi apostoli per beati Clementis scriptionem Ecclesiae tradiderunt. Divus

1. ἔδωκεν ἡμῖν τοῖς μ. M. — 2. ἐξοῖσου A. — 3. καὶ καταπέμψῃς — σῶμα τοῦ χριστοῦ σου om. A. — 4. τῷ παθήματι M. — 5. μὲν om. A.

vero Iacobus Hierosolymorum primus episcopus ac primi magnique pontificis frater simul et successor, ipse quoque mysticam exponens liturgiam in eadem parte, post recitationem Dominicorum verborum, haec scribit^b : « Me-
 « mores igitur et nos peccatores passionum
 « eius vivificaram, crucis salutaris ac mortis,
 « sepulcri ac resurrectionis a mortuis tertio
 « die, ascensionis in caelos, et assensionis eius
 « ad dexteram tuam Dei et Patris, et secundi
 « gloriosi et tremendi eius adventus, cum
 « veniet cum gloria ad iudicandum vivos et
 « mortuos, cum reddet unicuique secundum
 « opera eius, offerimus tibi, Domine, hoc
 « sacrificium verendum et incruentum ». Et
 post pauca : « Miserere nostri, Deus, secundum
 « magnam misericordiam tuam, et demitte
 « super nos et super haec sancta dona propo-
 « sita Spiritum tuum sanctissimum Dominum
 « vivificum, una tecum Deo Patre et unigenito
 « Filio tuo assidentem, simul regnantem, con-
 « substantialia et coaeterna, qui locutus est
 « in lege et prophetis et in novo tuo Testa-
 « mento, qui descendit in specie columbae
 « super Dominum nostrum Iesum Christum in
 « Iordane fluvio, et mansit super eum; qui
 « descendit super sanctos apostolos tuos in
 « specie ignearum linguarum, in caenaculo
 « sanctae et gloriosae Sion, in die sanctae
 « Pentecostes : ipsum Spiritum tuum sanctis-
 « simum demitte nunc quoque, Domine, in
 « nos, et in haec dona sancta proposita, ut
 « superveniens, sancta et bona et gloriosa tua
 « praesentia sanctificet et efficiat hunc panem
 « corpus sanctum Christi tui, et calicem hunc
 « pretiosum sanguinem Christi tui ».

4. His consequuntur et qui postea liturgiam ipsam concisionem ediderunt, tum magnus ille Basilius, tum post eum Ioannes Chrysostomus. Ille quidem ad hanc partem cum accessit, ipse quoque recitans primam illam consecrationem a Domino traditam, « Dimisit, inquit^b, « commemorationes salubris suae passionis

διώκασιν. Ὁ δὲ γε θεὸς Ἰάκωβος ὁ τῶν Ἱεροσολύμων πρώτος ἐπίσκοπος καὶ τοῦ πρώτου καὶ μεγάλου ἀρχιερέως ἀδελφὸς ἡμῶν καὶ διάδοχος, καὶ αὐτὸς τὴν μυστικὴν ἐκτιθέμενος λειτουργίαν, ἐν τῷ αὐτῷ μέρει μετὰ τὸ διηγήσασθαι τὰ Δεσποτικὰ ῥήματα τοιαῦτα γράζει : « Μεμνημένοι οὖν καὶ ἡμεῖς οἱ ἀμαρτωλοὶ τῶν ζωοποιῶν αὐτοῦ παθημάτων, τοῦ σωτηρίου αὐτοῦ σταυροῦ καὶ τοῦ θανάτου καὶ τῆς ταφῆς καὶ τῆς τριήμερου ἐκ νεκρῶν ἀναστάσεως καὶ τῆς εἰς οὐρανὸς ἀνάου καὶ τῆς ἐκ * δεξιῶν σου τοῦ Θεοῦ καὶ Πατρὸς καθέδρας καὶ τῆς δευτέρας ἐνδόξου καὶ φανερᾶς αὐτοῦ παρουσίας, ὅταν ἔλθῃ μετὰ ὁδοῦ κρῖναι ζῶντας καὶ νεκρούς, ὅταν μέλλῃ² ἀποδιδοῖναι ἐκάστην κατὰ τὰ ἔργα αὐτοῦ, προσπέρομέν σοι, Δέσποτα, τὴν φανερὰν ταύτην καὶ ἀνάμικτον³ θυσίαν ». Καὶ μετ' ὀλίγα : « Ἐλίθισον ἡμῶς, ὁ Θεός, κατὰ τὸ μέγα ἔλεός σου καὶ ἐξαπόστειλον ἐφ' ἡμᾶς καὶ ἐπὶ τὰ προκείμενα ἅγια ὄδωρα ταῦτα τὸ Πνεῦμά σου τὸ πανάγιον, τὸ κύριον καὶ ζωοποιόν, τὸ⁴ σύμβρονον σοι τῷ Θεῷ καὶ Πατρὶ καὶ τῷ μονογενεῖ σου Υἱῷ, τὸ συμφερασαίτωσον, τὸ ἁμωσύσιόν τε καὶ συναΐδιον, τὸ λαλήσαν ἐν νόμῳ καὶ προφηταῖς καὶ τῇ κινήσῃ σου διαθήκῃ, τὸ καταβάν ἐν εἰδει περιστερεῶς ἐπὶ τὸν Κύριον ἡμῶν Ἰησοῦν Χριστὸν ἐν τῷ Ἰορδάνῃ ποταμῷ καὶ μέιναν ἐπ' αὐτόν, τὸ καταβάν ἐπὶ τοὺς ἁγίους σου ἀποστόλους ἐν εἰδει πυρίνων γλωσσῶν ἐν τῷ ὑπερόμῳ⁵ τῆς ἁγίας καὶ ἐνδόξου Σιών ἐν τῇ ἡμέρᾳ τῆς ἁγίας Πεντηκοστῆς, αὐτὸ τὸ Πνεῦμά σου τὸ πανάγιον κατὰπεμψον, Δέσποτα, ἐφ' ἡμᾶς καὶ ἐπὶ τὰ προκείμενα ἅγια ὄδωρα ταῦτα, ἵνα ἐπιφοιτήσῃαν τῇ ἁγίᾳ καὶ ἀγαθῇ καὶ ἐνδόξῃ αὐτοῦ παρουσίᾳ, ἁγιασῇ καὶ ποιήσῃ τὸν μὲν ἄρτον τοῦτον σῶμα ἅγιον τοῦ Χριστοῦ σου, καὶ τὸ ποτήριον τοῦτο αἷμα τίμιον τοῦ Χριστοῦ σου ».

4. Τούτοις ἀκολουθοῦντες καὶ οἱ μετὰ ταῦτα τὴν αὐτὴν λειτουργίαν ἐπιτεμόντες, ὃ τε⁶ μέγας Βασίλειος καὶ μετ' αὐτὸν ὁ Χρυσόστομος Ἰωάννης, ὁ μὲν περὶ τοῦτο τὸ μέρος γενόμενος καὶ αὐτὸς διηγουμένος τὴν πρώτην ἐκείνην ἱερωργίαν ὑπὸ τοῦ Δεσπότη παραδεδομένην, « Κατέλιπε, φησὶν, ἡμῖν ὑπομνήματα τοῦ σωτηρίου αὐτοῦ πάθους ταῦτα,

1. τῶν : τῆς M. — 2. μέλλει A. — 3. ἀνάμικτον A. — 4. τὸ : τῷ A. — 5. ὑπερόμῳ A. — 6. ὃ τε : ὅτι A.

a) Brightman, *op. cit.*, p. 52-54. — b) *Ibid.*, p. 404-406.

« ἂ προτεθήκαμεν¹ κατὰ τὰς αὐτοῦ ἐντολάς· μέλλων
 « γὰρ ἐξίεναι ἐπὶ τὸν² ἐκούσιον καὶ αὐόδιμον καὶ
 « ζωοποιὸν αὐτοῦ θάνατον, τῆ νυκτὶ ἢ παρεδίδου
 « * ἑαυτὸν ὑπὲρ τῆς τοῦ κόσμου ζωῆς, λαθὼν ἄρτον
 5 « ἐπὶ τῶν ἁγίων αὐτοῦ καὶ ἀρχάντων χειρῶν καὶ
 « ἀναδείξας σοι τῆ Θεῶ καὶ Πατρὶ, εὐχαριστήσας,
 « εὐλογήσας, ἀγιάσας, κλάσας, ἔδωκε τοῖς ἁγίοις
 « αὐτοῦ μαθηταῖς καὶ ἀποστόλοις, εἰπὼν· *Λάβετε,*
 « *φαγετε· τοῦτό μου ἐστὶ τὸ σῶμα τὸ ὑπὲρ*
 10 « *ὑμῶν κλύμενον εἰς ἄφεσιν ἁμαρτιῶν.* Ὁμοίως
 « καὶ τὸ ποτήριον ἐκ τοῦ γενήματος τῆς ἀμπέλου
 « λαθὼν, κεράσας, εὐχαριστήσας, εὐλογήσας, ἀγιά-
 « σας, ἔδωκε τοῖς ἁγίοις αὐτοῦ μαθηταῖς καὶ ἀπο-
 « στόλοις εἰπὼν· *Πίετε ἐξ αὐτοῦ πάντες· τοῦτό*
 15 « *ἐστί τὸ αἷμά μου τὸ τῆς καινῆς διαθήκης,*
 « *τὸ ὑπὲρ ὑμῶν καὶ πολλῶν ἐκχυρόμενον εἰς*
 « *ἄφεσιν ἁμαρτιῶν. Τοῦτο ποιεῖτε εἰς τὴν*
 « *ἔμην ἀνάμνησιν.* ». Καὶ μετ' ὀλίγα· « Διὰ τοῦτο,
 « Δέσποτα πανάγιε, καὶ ἡμεῖς οἱ ἄμακρολοι καὶ
 20 « ἀνάξιοι δούλοι σου, οἱ καταξιοῦνθέντες λειτουργεῖν
 « τῷ ἁγίῳ σου θυσιαστηρίῳ, οὐ διὰ τὰς δικαιοσύνας
 « ἡμῶν (οὐ γὰρ ἐποιήσαμεν τι ἀγαθὸν ἐπὶ τῆς γῆς),
 « ἀλλὰ διὰ τὰ ἐλέη σου καὶ τοὺς οἰκτιροῦς σου,
 « οὗς ἐξέλεας πλουσίως ἐπ' ἡμᾶς, θαρροῦντες προσ-
 25 « ερχόμενον τῷ ἁγίῳ σου θυσιαστηρίῳ, καὶ προ-
 « θέντες³ τὰ ἀντίτυπα τοῦ ἁγίου σώματος καὶ
 « αἵματος τοῦ Χριστοῦ σου, σοῦ δεόμεθα καὶ σὲ
 « παρακαλοῦμεν, Ἄγιε ἁγίων, εὐδοκίᾳ τῆς σῆς
 « ἀγαθότητος ἐλθεῖν τὸ Πνεῦμά σου τὸ ἅγιον ἐπ'
 0 « ἡμᾶς καὶ ἐπὶ τὰ προκείμενα δῶρα ταῦτα, καὶ
 « εὐλογῆσαι αὐτὰ καὶ ἀγιάσαι καὶ ἀναδείξαι τὸν
 « μὲν ἄρτον τούτων αὐτὸ τὸ τίμιον σῶμα τοῦ Κυρίου
 « καὶ Θεοῦ⁴ καὶ Σωτῆρος ἡμῶν Ἰησοῦ Χριστοῦ, τὸ
 « δὲ ποτήριον τοῦτο αὐτὸ τὸ τίμιον αἷμα τοῦ Κυρίου
 35 « καὶ Θεοῦ καὶ Σωτῆρος ἡμῶν Ἰησοῦ Χριστοῦ, τὸ
 « ἐκχυθὲν ὑπὲρ τῆς τοῦ κόσμου ζωῆς ». Ὁ δὲ ἔε
 « βέσις Χρυσόστομος τὰ αὐτὰ πάλιν ἐπιτομώτερον⁵
 « ἀπαγγέλλων, « Ἐλθὼν ὁ Κύριος, φησί, καὶ πᾶσαν
 « τὴν ὑπὲρ ἡμῶν οἰκονομίαν πληρώσας, τῆ νυκτὶ ἢ
 40 « παρεδίδοτο, μᾶλλον δὲ ἑαυτὸν παρεδίδου * ὑπὲρ τῆς
 « τοῦ κόσμου ζωῆς, λαθὼν ἄρτον ἐν ταῖς ἁγίαις
 « αὐτοῦ καὶ ἀρχάντοις καὶ ἀνωμήτοις γερσίν, εὐχα-

« ista, quae proposuimus secundum sua man-
 « data. Debens enim exire in voluntariam et
 « beatissimam et vivificam suam mortem, in
 « nocte qua tradebat seipsum pro mundi vita,
 « accipiens panem in sanctis suis et immacu-
 « latis manibus, et ostendens tibi Deo et
 « Patri, gratias agens, benedicens, sanctificans,
 « frangens, dedit sanctis suis discipulis et
 « apostolis dicens : *Accipite et manducate :*
 « *hoc est corpus meum, quod pro vobis fran-*
 « *gitur in remissionem peccatorum.* Similiter
 « et calicem de genimine vite accipiens, mi-
 « scens, gratias agens, benedicens, sanctificans,
 « dedit sanctis suis discipulis et apostolis,
 « dicens : *Bibite ex hoc omnes : hic est san-*
 « *guis meus novi Testamenti, qui pro vobis et*
 « *pro multis effunditur in remissionem peccato-*
 « *rum. Hoc facite in meam commemorationem.* ».

Et tost pauca : « Ideo, Domine sanctissime,
 « et nos peccatores et indigni servi tui, qui
 « constituti sumus ministrare sancto altari
 « tuo, non propter iustitias nostras (non enim
 « facimus quid boni in terra), sed propter
 « misericordias et miserationes tuas quas
 « effudisti abundanter super nos, confidentes
 « appropinquamus sancto altari tuo, et propo-
 « nentes antitypa, id est configuralia sancti
 « corporis et sanguinis Christi tui, te obsecre-
 « mus et te postulamus, Sancte sanctorum,
 « beneplacita tua benignitate, venire Spiritum
 « sanctum tuum super nos et super proposita
 « munera ista, et benedicere ea et sanctificare,
 « et ostendere panem quidem istum ipsum
 « honorificum corpus Domini, Dei et Salva-
 « toris nostri Iesu Christi; calicem autem
 « istum, ipsum pretiosum sanguinem Domini
 « Dei et Salvatoris nostri Iesu Christi, qui
 « effusus est pro mundi vita ». Divus quoque
 Chrysostomus eadem iterum concisus expo-
 « nens³ : « Veniens Dominus, completo omni
 « pro nobis mysterio, nocte qua tradebatur,
 « seu potius tradebat seipsum pro mundi

* f. 122 v.

* f. 123.

1. προτεθήκαμεν M, quae forma est linguae communis, non atticae. — 2. ἐπὶ τὴν A. — 3. προσθέντες AM. — 4. καὶ Θεοῦ om. PM. — 5. ἐπιτομώτερον P.

« vita, panem accipiens sanctis suis, immacu-
 « latis et impollutis manibus, cum gratias
 « egisset, benedixit, sanctificans et frangens,
 « sanctis suis discipulis et apostolis tribuit
 « dicens : *Accipite et comedite : hoc est corpus*
 « *meum, quod pro vobis frangitur in remissio-*
 « *nem peccatorum.* Similiter autem et calicem
 « postquam caenavit dicens : *Bibite ex hoc*
 « *omnes : hic est sanguis meus novi Testa-*
 « *menti, qui pro vobis et pluribus effunditur*
 « *in remissionem peccatorum.* ». Et paulo post
 ita subiungit : « Offerimus tibi rationabile ac
 « incruentum hoc sacrificium, et te precamur,
 « et supplicamus, et deprecimus, ut mittas Spi-
 « ritum sanctum tuum super nos et super haec
 « apposita munera : et fac panem istum quidem
 « pretiosum corpus Christi tui : et quod est
 « in calice isto, pretiosum sanguinem Christi
 « tui, permutans sancto Spiritu tuo ».

5. Ita quidem omnes hi concorditer prius
 quidem recitant Dominica verba, et per ea nos
 ad recordationem rei tum peractae adducunt,
 et sanctificatricem vim ac potentiam immittunt
 in ea quae consecrantur; postea vero oratio-
 nem adhibent, et sancti Spiritus gratiam invo-
 cant, ut ipsa accedens, ea quae tum dicta
 sunt, rebus praesentibus accommodet, et pro-
 posita dona perficiat, inque Dominicum corpus
 et sanguinem convertat. Ipsa enim et in utero
 Virginis deiferam illam procreavit carnem,
 iuxta illud, quod ei ab angelo dictum est¹ :
Spiritus sanctus superveniet in te, et virtus
Altissimi obumbrabit tibi. Idcirco et magnus
 Basilius, post recitata Domini verba, ut a se
 dicta super sancto corpore et sanguine, *antitypa*
 vocat proposita dona, nimirum quasi nondum
 perfecta per ea verba, verum adhuc typum
 quemdam et imaginem ferentia. Itaque deinceps
 statim Spiritus sanctus adveniat precatur,
 faciatque panem quidem ipsum pretiosum
 corpus, calicem autem ipsum pretiosum san-
 guinem. Idque certe iure optimo. Nam quem-
 admodum in illa prima mundi fabricatione,

« ριστήσας, εὐλόγησας¹, ἀγιάσας, κλάσας, ἔδωκε
 « τοῖς ἁγίοις αὐτοῦ μαθηταῖς καὶ ἀποστόλοις εἰπὼν·
 « *Λάβετε, γάγετε· τοῦτό μου ἐστὶ τὸ σῶμα τὸ*
 « *ὑπὲρ ὑμῶν κλωόμενον εἰς ἄγεσιν ἀμαρτιῶν.*
 « Ὁμοίως καὶ τὸ ποτήριον μετὰ τὸ δειπνῆσαι λέγων·
 « *Πίετε ἐξ αὐτοῦ αἵματος· τοῦτό ἐστι τὸ αἷμα*
 « *μου τὸ τῆς καινῆς Διαθήκης τὸ ὑπὲρ ὑμῶν²*
 « *ἐκχυνόμενον εἰς ἄγεσιν ἀμαρτιῶν.* ». Καὶ
 μετὰ μικρὸν οὕτως ἐπισυνάπτει· « Προσφερόμεν σοι
 « τὴν λογικὴν ταύτην³ καὶ ἀναίμακτον λατρείαν,
 « καὶ παρακαλοῦμέν σε καὶ δεόμεθα καὶ ἱκετούμεν,
 « κατάπεμπον τὸ Πνεῦμά σου τὸ ἅγιον ἐφ' ἡμᾶς καὶ
 « ἐπὶ τὰ προκείμενα ὄρθρα ταῦτα, καὶ ποιήσον τὸν
 « μὲν ἄρτον τοῦτον τίμιον σῶμα τοῦ Χριστοῦ σου,
 « τὸ δὲ ἐν τῷ ποτηρίῳ τούτῳ, τίμιον αἷμα τοῦ
 « Χριστοῦ σου, μεταβάλλιν τῷ Πνεύματί σου τῷ
 « ἁγίῳ ».

5. Οὕτω μὲν ἅπαντες οὗτοι συμφώνως προλέγουσι
 μὲν τὰ Δεσποτικὰ ῥήματα καὶ δι' αὐτῶν εἰς ἀνά-
 μνησιν ἡμᾶς ἄγουσι τοῦ τότε πραγθέντος καὶ τὴν
 ἀγιστικὴν δύναμιν ἐνίσαι τοῖς⁴ τελουμένοις· ἐπεύ-
 χονται δὲ ὕστερον καὶ τὴν τοῦ ἁγίου Πνεύματος
 ἐπικαλοῦνται χάριν, ὥστε αὐτὴν ἐλθοῦσαν τὰ εἰρη-
 μένα τότε τοῖς νῦν ἐφρημόσαι καὶ τὰ προκείμενα
 τελειῶσαι καὶ πρὸς τὸ δεσποτικὸν σῶμα καὶ αἷμα
 μεταποιῆσαι· αὐτὴ γὰρ καὶ ἐν τῇ μήτρῃ τῆς
 Παρθένου τὴν θεοφόρον ἐκείνην συνεστήσατο σάρκα
 κατὰ τὸ εἰρημένον πρὸς αὐτὴν ὑπὸ⁵ τοῦ ἀγγέλου·
Πνεῦμα ὄγιον ἐπέλειψαι ἐπὶ σέ, καὶ δύναμις
Ἵψιστου ἐπισκιάσει σοι. Διὰ τοῦτο καὶ ὁ μέγας
 Βασίλειος, μετὰ τὸ εἰπεῖν τὰ Δεσποτικὰ ῥήματα
 διηγηματικῶς ὡς παρ' αὐτοῦ εἰρημένα, ἔτι⁶ τοῦ
 ἁγίου σώματος καὶ αἵματος ἀντίτυπα καλεῖ τὰ
 προκείμενα, ὅλην ὡς μήπω τετελεσμένα διὰ τῶν
 ῥημάτων ἐκείνων, * ἀλλ' ἔτι τύπον τινα καὶ εἰκόνα
 φέροντα· καὶ οὕτω εὐθὺς ἐρεξῆς τὸ Πνεῦμα τὸ ἅγιον
 ἐλθεῖν ἐπεύχεται καὶ ἀναθερίζει τὸν μὲν ἄρτον αὐτό
 τὸ τίμιον σῶμα, τὸ δὲ ποτήριον αὐτὸ τὸ τίμιον αἷμα.
 Καὶ τοῦτο γε⁷ λίαν εἰκότως. Καθάπερ γὰρ ἐπὶ τῆς
 πρώτης ἐκείνης δημιουργίας ἔλαθε μὲν ἡ γῆ τὴν τοῦ
 βλαστάνειν τὰ ἐξ αὐτῆς⁸ δύναμιν διὰ τοῦ θεοῦ

* f. 123r.

1. καὶ εὐλόγησας AP. — 2. ὑπὲρ ὑμῶν καὶ πολλῶν A. — 3. τοιαύτην M. — 4. τοῖς οἱο. O. — 5. ὑπὸ om. A.
 — 6. ἔτι : ἐπὶ OM. — 7. γε sup. lin. P. — 8. τὰ ἐκταῖς A.

a) Luc. I, 35.

προστάγματος, καὶ τὸ πρόσταγμα ἐκείνο, καθά
 φησιν ὁ αὐτὸς διδάσκαλος, ἐναπομένειαν τῇ γῆ, τὴν
 τοῦ βλαστάνειν αὐτῇ διηνεκῶς παρέχεται δύναμιν,
 χρεῖα δὲ ἴσως καὶ ἡμετέρας ἐπιμελείας καὶ γεωρ-
 5 γικῶν χειρῶν εἰς τὸ τελειουργεῖν τὰ φύόμενα· τὸν
 αὐτὸν τρόπον¹ καὶ ὁ λόγος οὗτος, ἅπαξ ῥηθεὶς ὑπὸ
 τοῦ Σωτῆρος, ὡς καὶ² ὁ θεὸς φησὶ Χρυσόστομος,
 διὰ παντὸς ἐνεργεῖ· συνεργεῖ δὲ ἡμῶν καὶ ἡ τῆς
 10 θείας ἱερωσύνης δύναμις διὰ τῆς εὐχῆς καὶ τῆς
 εὐλογίας εἰς τὴν τὸν προκειμένον τελείωσιν· αὐτῆ
 γὰρ καὶ τὸ³ τοῦ βαπτίσματος ὕδωρ, ὕδωρ⁴ ὃν
 ἀπλῶς ἐκ τοῦ φαινομένου, πάσης ἁμαρτίας καθαρτι-
 κὸν ἀπεργάζεται⁵, τοῦ θεοῦ Πνεύματος ἀθεωρήτως
 συντρέχοντος· αὐτῆ καὶ τὸ χρίσμα τοῦ μύρου καὶ
 15 τοὺς ἱερεῖς αὐτοὺς καὶ τὰλλα πάντα τῆς Ἐκκλησίας
 μυστήρια τελειουργεῖ διὰ τῆς τοῦ παναγίου Πνεύ-
 ματος χάριτος. Οὐ τοίνυν τῇ ἡμετέρᾳ εὐχῇ θαρ-
 ροῦντες⁶ οὐδὲ τῶν ῥημάτων ἐκείνων ἀδυναμίαν
 καταγιγνώσκοντες ἐπευχόμεθα τοῖς προκειμένοις, καὶ
 20 οὕτως αὐτὰ τελειοῦσθαι πιστεύομεν, ἀλλὰ καὶ τὰ
 ῥήματα τὴν οἰκείαν⁷ σφίσειν ἠμολογοῦμεν ἰσχύιν,
 καὶ τὴν τῆς θείας ἱερωσύνης ἐπιδοκίμωμεν δύναμιν,
 τελειωτικὴν οὖσαν παντὸς μυστηρίου τῆ ἐπικλήσει
 τοῦ δι' αὐτῆς ἐνεργούντος ἁγίου Πνεύματος· οὕτω
 25 γὰρ καὶ ὁ θεὸς Χρυσόστομος αὐθις ἐν τῷ *Περὶ ἱερω-*
σίνης τρίτῳ περὶ αὐτοῦ τούτου τοιάδε φησίν·
 « Ἐστρεφεν ὁ ἱερεὺς, οὐ * πῦρ καταφέρειν, ἀλλὰ τὸ
 « Πνεῦμα τὸ ἅγιον, καὶ τὴν ἱκετηρίαν ἐπὶ πόλῳ⁸
 « ποιεῖται, οὐχ ἵνα τις λαμπρὰς ἀνοσθεν ἀφελείσῃ⁹
 30 « καταναλώσῃ¹⁰ τὰ προκειμένα, ἀλλ' ἵνα ἡ¹¹ χάρις
 « ἐπιτεσοῦσα τῇ θυσίᾳ δι' ἐκείνης τὰς ἀπάντων
 « ἀνάψῃ ψυχὰς καὶ ἀργυρίου λαμπροτέρας ἀποδείξῃ
 « πεπυρωμένου¹² ». Ἄλλ' οὐδ' ἀμυβόλιαν τινὰ καὶ
 35 αὐτηλίαν εὐχόμενος ἡμᾶς ὑποστρέψειν χρεῖων, αὐτοῦ
 τοῦ θυομένου¹³ καὶ μεταλαμβανομένου Δεσπότου
 κελεύσαντος τοῦτο ποιεῖν ἡμᾶς· *Τοῦτο γένοιτο, φησί,*
ποιεῖτε εἰς τὴν ἐμὴν ἀνάμνησιν, καὶ ἐπαγγελια-
μένου¹⁴ ὧσιν Πνεῦμα ἅγιον τοῖς αἰτούσιν αὐτὸν¹⁵

terra germinandi, quae ab ea nascuntur, vim
 et potentiam per divinum mandatum accepit,
 idque mandatum, quemadmodum ait idem
 doctor^a, in ipsa terra permanens insitum, ei
 vim germinandi perpetuo praebet; opus est
 tamen et nostra cura, agriculturalum manibus ad
 ea perficienda quae producit: eodem modo et
 sermo iste semel editus a Servatore, ut ait
 divus Chrysostomus^b, semper operatur: adiu-
 vante tamen et divini sacerdotii facultas, interce-
 dente oratione ac benedictione ad propositorum
 perfectionem. Ipsa enim et baptismatis aquam,
 quae aqua simpliciter erat, pro eo quod appa-
 rebat, omnium expiatrix peccatorum facit,
 divino Spiritu invisibiliter concurrente. Haec
 et chrisma quo unguimur, et sacerdotes ipsos,
 et alia omnia Ecclesiae mysteria peragit per
 sacrosancti Spiritus gratiam. Atqui non ora-
 tioni quam fundimus confidentes, neque verbis
 illis ut impotentibus detrahentes, propositis
 donis adprecamur, itaque ipsa confici credimus,
 sed et verba ipsa proprium retinere robur cre-
 dimus, et divini sacerdotii facultatem insuper
 demonstramus, quae conficiendi totius mysterii
 per invocationem Spiritus sancti per eam
 operantis vim habet. Sic enim et divus Chryso-
 stomus pariter, in libro *de Sacerdotio*, hac ipsa
 de re talia inquit^c: « Adstat sacerdos, non
 « ignem demittens, sed Spiritum sanctum: ac
 « supplex diu precatur, non ut aliqua fax
 « demissa caelitus consumat proposita dona,
 « sed ut gratia in hostiam delapsa, per illam
 « omnium animos inflammet, et argento igne
 « purgato splendiores exhibeat ». Sed neque
 haesitatio ulla ac incertitudo nobis precantibus
 suspicanda est, cum is qui immolatur et parti-
 cipatur Dominus hoc nos facere iusserit (*Hoc
 enim, inquit^d, facite in meam commemorationem*),

* f. 124.

1. τρόπον: λόγον A. — 2. καὶ om. AP. — 3. τὸ om. A. — 4. Ἄλλω ὕδωρ om. M. — 5. καθαρτ. ἀπεργ. π. ἁμαρτίας AP. — 6. θαρρύντες O. — 7. οἰκείαν A. — 8. ἐπιπόλῳ M. — 9. ἀφελείσῃ M, quae viri alicuius docti emendatio est contra codicum fidem. — 10. καταναλώσῃ A. — 11. ἡ ἢ M. — 12. λαμπρ. πεπρω. ποιήσῃ A; item ποιήσῃ P, qui tamen ad marg. corr. in ἀποδείξῃ. — 13. θυομένου M. — 14. ἀπαγγελάμενου A. — 15. αὐτὸ M.

a) Cf. Basil. *Homil. V in Hexaem.*, n. 10 = P. G., t. 29, c. 116 C. — b) Cf. Chrysost. *Homil. I de*

proditiōe Iudae = P. G., t. 49, c. 380 C. — c) P. G., t. 48, c. 642. — d) Luc. xxii, 19.

et promiserit se daturum Spiritum sanctum omnibus qui petierint eum, nedum sacerdotibus : velitque hoc singulis diebus confici a nobis, ut deinceps per omnia monstratur. Tunc etiam fortassis ex hoc baptisma quoque suspensum habes, quod precibus pariter atque invocationibus conficitur, et peccatorum remissionem, an vere acceperis, dubitationem aliquam habes, quae tibi sacerdotali gratia conceditur? itemque alia omnia ecclesiastica praescribas mysteria? Non ita est profecto, non ita est: fidelis enim qui promisit¹ se nobiscum omnibus diebus futurum usque ad consummationem saeculi.

6. Atque nos quidem haec a sanctis apostolis et eorum successoribus accepimus, et ita retinemus, ut a sententia hac dimoveri nequeamus, et rationem eorum reddimus. Quod autem Domini de mysteriis sermo per modum recitationis prolatus ad donorum sanctificationem sufficiat, nemo apostolorum, nemo doctorum dixisse cernitur. Verum quod ille quidem semel ab illo prolatus, hoc ipso quod ab illo pronuntiatum est, perinde atque in rerum fabricatione habitus sermo semper operetur, hoc ait aureae ille linguae Ioannes². Quod vero nunc a sacerdote prolatus, hoc ipso quod ab eo dicatur, hoc possit, a nullo licet ediscere: quandoquidem nec ipse officis operatur sermo, quia in singulis, quae fiunt ab aliquo homine refertur, sed quia semel est a Deo enuntiatum. Quin etiam nec ipsi quidem operari Dominicum verbum, a quovis simpliciter prolatus, neque absque altari. Si igitur sacerdote est opus et altari, et aliis quae ad id pertinent, quidni et precibus, benedictione, et per eam adventu sancti Spiritus, qui omnia perficit et consummat mysteria? Ad haec sacer ille Dionysius testimonio suo nostros ritus confirmaturus accedat. In theoria enim mysterii synaxeos, « Ubi sacra, inquit³, Dei opera

ἄσασι, μήτι γε¹ ἱερῶσι, καὶ σφάδρα γε βουλομένου τοῦτο καθ' ἑκάστην² ἐπιτελεῖσθαι παρ' ἡμῶν, ὡς διὰ πάντων ἐξῆς ἀνακραίνεται. "Ὁ σὺ γε τυχὼν ἐκ τούτου καὶ τὸ βάπτισμα ὑποκτεύσεις δι' εὐχῶν ὁμοίως καὶ ἐπικλήσεων τελειούμενον³ καὶ τὴν τῶν ἁμαρτιῶν ἄφραϊν, εἰ ἀληθῶς ἐδέξω, διαταχθέν τινα σχολῆς διὰ τῆς ἱερατικῆς χάριτος ἐπιδοδομένην⁴, καὶ τἄλλα πάνθ' ὁμοίως ἐκκλησιαστικὰ μυστήρια διαγράψαις. Ἄλλ' οὐκ ἔστι ταῦτα, οὐκ ἔστι πιστὸς γὰρ ὁ ἐπαγγελάμενος μεθ' ἡμῶν ἕσσεσθαι τὰς ἡμέρας ἅπασας ἕως⁵ τῆς συντελείας τοῦ αἰῶνος.

6. Ἡμεῖς μὲν οὖν ταῦτα παρὰ τῶν ἁγίων⁶ ἀποστόλων καὶ τῶν ἐκείνους ἐκδεξαμένοι παραλαβόντες καὶ κατέχοντες ἀμεταποίητος καὶ τὸν γινόμενον ἐπ' αὐτοῖς ἀποδοδομένον λόγον. "Ὅτι δὲ ὁ τοῦ Κυρίου περὶ τῶν μυστηρίων λόγος ἐν εἰδῆ διηγήσεως λεγόμενος πρὸς ἁγιασμόν τῶν⁷ ὄντων ἄρχει, οὐδεὶς οὔτε τῶν ἀποστόλων οὔτε τῶν διδασκάλων εἶπὼν φαίνεται· ἀλλ' ὅτι μὲν ἅπαξ ὑπ' ἐκείνου βῆθεῖς, αὐτῷ τῷ ὑπ' ἐκείνου βῆθῆναι, καθάπερ ὁ δημιουργικὸς λόγος, αἰεὶ ἐνεργεῖ, τοῦτό φησιν ὁ τὴν γλῶσσαν χρυσῶς Ἰωάννης. "Ὅτι ἂν νῦν ὑπὸ τοῦ ἱερέως λεγόμενος· διὰ τὸ ὑπ' αὐτοῦ λέγεσθαι τοῦτο οὐναται, οὐδαμῶθεν⁸ ἔστι μαθεῖν, ἐπεὶ οὐδ' αὐτὸς ὁ δημιουργικὸς λόγος ἐνεργεῖ, ὅτι ἐπ' ἑκάστῳ⁹ τῶν γινόμενων ὑπὸ τίνος ἀνθρώπου λέγεται, ἀλλ' ὅτι ἐστὶν ἅπαξ ὑπὸ τοῦ Θεοῦ εἰρημένος· καὶ μὴν οὐδ' αὐτοὶ φῆσουσιν ἐνεργεῖν τὸν θεοπτικὸν λόγον ὑπὸ τοῦ τυχόντος ἁπλοῶς λεγόμενον¹⁰ οὐδ' ἄνευ θυσιαστηρίου. Εἰ τοίνυν ἱερέως δεῖ καὶ θυσιαστηρίου καὶ τῶν ἄλλων, ὅσα πρὸς τοῦτο συντείνει¹¹, διατεῖ μὴ καὶ εὐχῶν δεήσει καὶ¹² εὐλογίας καὶ τῆς δι' αὐτῶν ἐπιφοιτήσεως τοῦ ἁγίου Πνεύματος, ἥτις πάντα τελειοῖ τὰ μυστήρια; Πρὸς τούτους ὁ ἱερεὺς Διονύσιος ἐπιμαρτυρήσων παρὶ τῶν παρ' ἡμῶν τελουμένων· ἐν γὰρ τῇ θεωρίᾳ τοῦ τῆς συνάξεως μυστηρίου « Τὰς ἱεράς » φησὶ « θεωργίας ὁ ἱεράρχης ὑμνήσας, » ἐπὶ τὴν ἱερουργίαν ἔρχεται, καὶ πρότερον μὲν ὑπὲρ

1. μήτι γε AP. — 2. καθ' ἑκάστην AP. — 3. τελούμενον P, ut corr. in τελειούμενον ad marg. — 4. ἐπιδοδομένην A. — 5. ἕως : ἄχρι M. — 6. ἁγίων sup. lin. P. — 7. τῶν om. M. — 8. ἐπ' ἑκάστου A. — 9. λεγόμενον OM. — 10. συντείνει A. — 11. καὶ om. OM. — 12. δι' αὐτῶν M.

a) Cf. Mat. xxviii, 20. — b) P. G., t. 49, c. 380. — c) P. G., l. 3, c. 444 D.

« ταύτης ἀπολογεῖται καὶ ἀναβοᾷ· Σὺ εἶπας· Τοῦτο
 « ποιεῖτε εἰς τὴν ἐμὴν ἀνίμνησιν· εἶτα τῆς
 « θεομιμῆτου ταύτης ἱερουργίας ἀξίος αἰτεῖ γενέσθαι
 « καὶ τῇ πρὸς Χριστὸν ἀφομοίωσει τὰ θεῖα πανάγως
 5 « τελέσαι καὶ διαδοῦναι καὶ τοὺς μεθεξέοντας ἱεροπρε-
 « πῶς μετασχεῖν. Ἐξὸ' οὕτως ἱεουργεῖ τὰ θεϊότατα
 « καὶ ὑπ' ὄψιν ἄγει τὰ ὑμνημένα διὰ τῶν ἱερῶς
 « προκειμένων· τὸν γὰρ ἐγκεκαλυμμένον¹ καὶ
 « ἀδιάρητον ἄρτον ἀνακαλύψας καὶ² εἰς πολλὰ
 10 « διελών, καὶ τὸ ἐνιαῖον τοῦ ποτηρίου πᾶσι καταμε-
 « ρίσας, συμβολικῶς τὴν ἐνότητά πληθύνει καὶ
 « διανέμει³. » Καὶ μετ' ὀλίγα· « Μετασχῶν δὲ καὶ
 « μεταδόους ὁ ἱεράρχης, εἰς εὐχαριστίαν ἱερὴν
 « καταλήγει ».

15 7. Ταῦτα συνορᾶν⁴ ἔξεσι τῇ βουλομένῃ παντὶ
 τίσιν ἐστὶ σύμφωνα, τοῖς παρ' ἡμῶν τελουμένοις
 ἢ τοῖς παρὰ Λατίνων. Ἡμεῖς μὲν γὰρ⁵ ἀκολου-
 θούντες τοῖς ἱεροῖς ἀποστόλοις καὶ διδασκάλοις κατὰ
 τὰς⁶ ὑπ' αὐτῶν παραδεδομένας ἐκθέσεις καὶ τούτῳ
 20 δὴ⁷ τῇ ἱεροφάντασι, τὰς ἱερὰς Θεουργίας ὑμνοῦμεν,
 τουτέστιν, ὡς * ὁ αὐτὸς φησι⁸, τὴν δὲ ἡμᾶς ἐνανθρώ-
 πησιν τοῦ Θεοῦ, τὸν ὑπὲρ ἡμῶν αὐτοῦ θάνατον, τὴν
 θεογενεσίαν τῶν βαπτίζομένων, τὴν θεῖαν υἰοθεσίαν,
 τὴν διὰ τῆς φυλακῆς τῶν ἐντολῶν⁹ θέωσιν· εἴθ'
 25 οὕτως ἐπὶ τὴν ἱεουργίαν ἐρχόμενοι, πρότερον μὲν
 ὑπὲρ ταύτης ἀπολογούμεθα καὶ ἀναβοῶμεν αὐτὰ τὰ
 δεσποτικὰ ῥήματα, ἃ τότε εἶπας, καὶ ἐπιλέγομεν
 ὅτι αὐτὸς προσέταξε· Τοῦτο ποιεῖτε εἰς τὴν ἐμὴν
 ἀνίμνησιν· εἶτα τῆς θεομιμῆτου ταύτης ἱερουργίας
 30 ἀξίος αἰτήσαντες γενέσθαι, καθὰ περιέχουσιν αἱ
 ἐκθέσεις, ἱεροουργοῦμεν τὰ θεϊότατα διὰ τῆς εὐχῆς
 καὶ τῆς¹⁰ εὐλογίας καὶ τῆς τοῦ θεοῦ Πνεύματος
 ἐπιφοιτήσεως· καὶ τὸν ἐγκεκαλυμμένον¹¹ τέως¹²
 καὶ ἀδιάρητον ἄρτον ἀνακαλύψαντες, εἰς πολλὰ
 35 διαιροῦμεν, καὶ τὸ ἐνιαῖον τοῦ ποτηρίου πᾶσι κατα-
 μερίζομεν. Ὁ δὲ παρὰ Λατίνους ἱερεὺς μέμνηται μὲν
 καὶ αὐτὸς διηγηματικῶς τῶν δεσποτικῶν ῥημάτων,
 ὅτι αὐτὸς προσέταξε· *Accipite, comedit, et Bibite omnes*
 πίντες, καὶ· *Τοῦτο ποιεῖτε εἰς τὴν ἐμὴν ἀνί-*

« hierarcha celebravit, ad consecrationem
 « accedit; et prius quidem pro ea excusa-
 « tionem affert exclamans: « Tu dixisti: *Hoc*
 « *facite in meam commemorationem*; dein ad
 « imitationem Dei compositae huius consecra-
 « tionis dignus fieri precatur et ad similitu-
 « dinem ipsius Christi divina peragere, et
 « impertiri sanctissime, ac sacra perceptores
 « sacrosancte percipere. Deinde sic divinissima
 « peragit sacra, atque oculis obiicit, quae
 « celebravit per sacra proposita. Nam pane
 « qui opertus erat et indivisus, patefacto et in
 « multas partes distributo, unitateque calicis
 « omnibus dispertita, symbolice unitatem mul-
 « tiplicat et distribuit. » Et post pauca: « Per-
 « cepta ac data communionem hierarcha in
 « sacram gratiarum actionem desinit ».

7. Haec cuivis volenti contueri licet, cum
 quibusnam consentiant, iisne quae a nobis
 peraguntur, aut iis quae a Latinis. Nos enim
 sequentes sacros apostolos et doctores iuxta
 traditas ab iis expositiones et hunc item sacro-
 10 mum interpretem, sacra Dei opera celebramus,
 id est, ut idem ait, Dei pro nobis incarnationem,
 eius pro nobis mortem, divinam baptizatorum
 generationem, divinam adoptionem, servandis
 mandatis deificationem: ita deinde ad conse-
 crationem venientes, prius quidem pro hac
 excusationem afferimus, et exclamamus ipsa
 Dominica verba, quae tum enuntiavit: et sub-
 15 dimus, quod ipse iusserit, *Hoc facite*, inquires,
in meam commemorationem; tum ut ad imita-
 tionem Dei compositae huius consecrationis
 digni efficiamur peccati, quemadmodum con-
 tinent expositiones, divinissima sacra confici-
 mus, intercedente oratione atque benedictione,
 necnon divini Spiritus accessione. Interimque
 opertum panem et indivisum patefactum in
 multas partes secamus, et unitatem calicis
 omnibus distribuimus. Latinorum vero sacerdos
 recitat et ipse Dominica verba, quod ipse
 praeceperit, *Accipite, comedit, et Bibite omnes*;

1. In ἐγκεκαλυμμένον alterum μ sup. lin. O. — 2. καὶ om. OM. — 3. Syllaba ve in διανέμει sup. lin. P. — 4. συνορᾶν A. — 5. γὰρ sup. lin. P. — 6. τὰς sup. lin. P. — 7. δὴ: δεῖ A. — 8. ὁ om. M: φησι corr. ex. φησιν A. — 9. ἐντολῶν: ἱερῶν AP, at in P corr. in ἐντολῶν ad marg. — 10. τῆς om. OM. — 11. ἐγκεκαλυμμένον A: alterum μ sup. lin. O. — 12. τέως A.

et, *Hoc facite in meam commemorationem*: verum nihilo magis consecrat, sed arbitratur recitationem hanc verborum ad sanctificationem et consecrationem sufficere. Deinde infermentatum panem illum, non opertum interim, sed undecunque contigerit ita nactus, ubi sublevavit, partem quidem frangit, et in calicem iniicit: quod reliquum est in os demittit, et toto calice pariter epoto, ut se salutem adhortatur qui cum eo ministrant diaconi, nemini quidquam impartitus, qui hoc gloriatur Domini verbo, *Accipite, comedite omnes, et Bibite ex eo omnes*. Haec manifestamne proferunt contrarietatem iis quae nobis traditae sunt liturgiarum expositionibus, et verbis Dominicis, et ipsis vocibus quibus utuntur? Scilicet ita sentientes nobis vitio vertere audebunt, et nostros ritus curiosius investigare atque interpretari, quae sanctis patribus tam sunt consentanea? At Chrysostomus ait¹, « Dominicum verbum semel dictum sacrificium consummatum efficere ». *Semel dictum*, inquit, non quod nunc a sacerdote dicitur, sed quod semel a Servatore dictum est, perfectricem immittere propositis donis vim atque potentiam, non item et actu ea perficere; hoc enim sancti Spiritus adventus per sacerdotis orationem efficit, idque perspicuum est ex iis quae Chrysostomus, ut prius exposuimus, postquam Dominica verba recitata sunt: « Mittas, inquit, Spiritum tuum sanctum, « et fac panem istum quidem pretiosum corpus « Christi tui, et quod est in calice isto pretiosum sanguinem Christi tui, permutans sancto « Spiritu tuo. » Haec nisi persuadeant eos qui contentiosi sunt, ii miserandi merito censendi sunt, quod ignorantia duplici teneantur, et excaecatione profunda.

μηνοισιν¹ ἱερουργεῖ δὲ οὐδὲν μάλλον, ἀλλ' οἶεται τὴν διτήρησιν αὐτὴν τῶν βρῦμάτων πρὸς τὸν ἁγιασμόν καὶ τὴν ἱερουργίαν ἀρκεῖν² εἴτα τὸν ἄρτον ἄρτον ἐκείνον, οὐκ ἐγκεκαλυμμένον³ τῶος, ἀλλ' ὅθεν ἐτυχεν οὕτω λαθῶν καὶ ἐβλώσας, μέρος μὲν ἀπορρήγγυσι καὶ τῷ ποτηρίῳ ἐμβάλλει, τὸ δὲ λοιπὸν καθήσιν εἰς τὸ στόμα, καὶ τὸ ποτήριον ἐκπιῶν ὄλον ὁμοίως, ἀσπάξεσθαι αὐτὸν προτρέπεται τοὺς συλλειτουργοῦντας αὐτῷ διακόνους, μηδενὶ μηδὲν μεταδούς, ὃ τὸ *Λάβετε γάγετε πάντες καὶ Πίετε ἐξ αὐτοῦ* πάντες μεγαλαυχῶν. Ταῦτα οὐ πρόδηλον φέρει τὴν ἐνκνίωσιν καὶ πρὸς τὰς παραδεδομένας ἐκθέσεις καὶ ἐξηγήσεις καὶ³ πρὸς τὰ δεσποτικὰ βήματα καὶ πρὸς αὐτάς τὰς ἐκείνων φωνάς: Εἴτα τοιμήσουσιν οὕτως ἔχοντες ἐγκαλεῖν ἡμῖν καὶ περιεργάζεσθαι τὰ ἡμέτερα καὶ ἐπεριμενεῖν, οὕτως ἀκόλουθα τοῖς ἁγίοις ὄντα; Ἄλλ'³ ὁ Χρυσόστομος φησι « τὸν « δεσποτικὸν λόγον ἄπξι βρῦθῆντα τὴν θυσίαν « ἀπηρητισμένην ἐργάζεσθαι » ἀπᾶς ἠθῆντα φησὶν οὐ νῦν ὑπὸ τοῦ ἱερέως λεγόμενον, ἀλλ' ἀπᾶς ὑπὸ τοῦ Σωτῆρος βρῦθῆντα, τὴν τελειωτικὴν αἰὲ δύναμιν ἐνέναι τοῖς προκειμένοις, οὐκ ἤδη καὶ ἐνεργεῖα τελειοῦν αὐτά· τοῦτο γὰρ ἡ τοῦ ἁγίου Πνεύματος ἐπιφοίτησις ἐργάζεται διὰ τῆς τοῦ ἱερέως εὐχῆς⁴, καὶ ὄλον ἐξ ὧν αὐτὸς ὁ χρυσοῦς τὴν γλώτταν⁵, ὡς πρότερον ἐξέθέμεθα, μετὰ τὸ εἰπεῖν τὰ δεσποτικὰ βήματα, « Κατάπεμψον, φησὶ, τὸ Πνεῦμά σου τὸ « ἅγιον, καὶ ποιήσον τὸν μὲν ἄρτον τοῦτον τίμιον « σῶμα τοῦ Χριστοῦ σου, τὸ δὲ⁶ ἐν τῷ⁷ ποτηρίῳ « τούτῳ τίμιον αἷμα τοῦ Χριστοῦ σου, μεταβαλὼν⁸ « τῷ Πνεύματί σου τῷ ἁγίῳ ». Ταῦτα εἰ μὴ πείθουσι τοὺς φιλονεικίως ἔχοντας, ἔλεεῖσθαι ἂν εἴεν δίκαιοι τῆς διπλῆς ἀγνοίας⁹ καὶ τῆς εἰς βλάβος πωρόσεως.

¹ F. 125^v.

1. In ἐγκεκαλυμμένον alterum μ sup. lin. 0. — 2. καὶ om. OM, sed in O add. ad marg. — 3. ἀλλ' sup. lin. P. — 4. εὐχῆς om. M. — 5. ὃ τὴν γλ. χρυσοῦς; A. — 6. τῷ δὲ A. — 7. τῷ sup. lin. A. — 8. μεταβαλὼν — τῷ ἁγίῳ om. A. : ad marg. add. P. — 9. ἀγνοίας; A.

ΜΑΡΚΙ ΕΡΗΣΗΙ CONFESSIO FIDEI FLORENTIAE SCRIPTA,
SED POST ABSOLUTAM SYNODUM IN LUCEM EDITA.

† ΤΟΥ ἉΓΙΩΤΑΤΟΥ ΜΗΤΡΟΠΟΛΙΤΟΥ
ἘΦΕΣΟΥ, ΚΥΡ ΜΑΡΚΟΥ ΤΟΥ ΕΥΤΕ-
ΝΙΚΟΥ, ὉΜΟΛΟΓΙΑ ΤΗΣ ὉΡΘΗΣ ΠΙ-
ΣΤΕΩΣ ἘΚΤΕΘΕΙΣΑ * ἘΝ ΦΛΩΡΕΝΤΙΑ
ΚΑΤΑ ΤΗΝ ΠΡΟΣ ΛΑΤΙΝΟΥΣ ΓΕΝΟ-
ΜΕΝΗΝ ΣΥΝΟΔΟΝ.

SANCTISSIMI ARCHIEPISCOPI EPHESII Paris. 1218
DOMNI MARCI EUGENICI CONFESSIO * l. 502^r.
RECTAE FIDEI EDITA FLORENTIAE
IN SYNODO CUM LATINIS HABITA.

1. Ἐγὼ τῆ τοῦ Θεοῦ χάριτι δόγμασιν ἐντραφεὶς
εὐσεβέσι καὶ τῆ ἀγία καὶ καθολικῇ Ἐκκλησίᾳ
διὰ πάντων ἐσόμενος, πιστεύω καὶ ὁμολογῶ τὸν
Θεὸν καὶ Πατέρα μόνον ἀνάρχον καὶ ἀκρίτιον,
πηγὴν δὲ καὶ αἰτίαν τοῦ Υἱοῦ καὶ τοῦ Πνεύ-
ματος ὅτε ἢ γὰρ Υἱός ἔξ αὐτοῦ γεγέννηται καὶ
τὸ Πνεῦμα ἐξ αὐτοῦ ἐκπορεύεται, μηδὲν τοῦ Υἱοῦ
συμβαλλομένου πρὸς τὴν ἐκπόρευσιν, ὥσπερ οὐδὲ
τοῦ Πνεύματος πρὸς τὴν γέννησιν, ἢ κατὰ τὸ

1. Ego, favente Deo, sanis doctrinis imbutus
ac sanctae catholicaeque Ecclesiae per omnia
obsecundans, credo et confiteor Deum et
Patrem solum esse ingenitum principique
expertem, fontem vero et causam Filii et Spi-
ritus sancti; quippe Filius ex illo genitus est,
et Spiritus ex illo procedit, quin Filium quid-
quam conferat ad processionem, Spiritusve
ad generationem; aliis verbis progressiones

Titulus in A et Q ordine inverso se habet. in A: Ὁμολογία — γενομένην σύνοδον παρὰ τοῦ ἁγιωτάτου
— Εὐγενικοῦ; in Q: Ὁμολογία — Φλωρεντία παρὰ τοῦ μακαρίου πατρὸς Ἐφέσου. — Φλωρεντίη P. — 1. καὶ
post ἀγία om. E. — 2. καὶ post θεόν om. QE. — 3. ὅτε om. Q. — 4. τοῦ ἀγίου πν. Q. — 5. τε om. E. — 6. ὁ
iterum habet ante υἱός; P. — 7. γεγέννηται MN. — 8. οὐδὲ: μηδὲ QN. — 9. ἢ om. E.

a) Atheniensis 652, f. 11-13^r (= A). — Mediola-
nensis Ambrosianus 653, f. 15^v-20 (= M). — Medio-
lanensis Ambrosianus 899, f. 115-118 (= N). —
Parisinus 1218, f. 502^r-504^v (= P). — Parisinus
1286, f. 181-184^v (= Q). — Vaticanus-Oltobonia-
nus 418, f. 419^v-420, vix memorandus, ut qui exor-
dium tantum exhibeat (= O). — Habetur quoque
in aliis codicibus bene multis quos inter memo-
randi occurrunt: Parisinus 1259, f. 6-7; Parisinus
1327, f. 248; Parisinus 2075, f. 333-334^v, manu
Ioannis Eugenici, Marci fratris, exaratus; Parisi-
nus 3104, qui apographum est Emerici ligot e
codice Ambrosiano descriptum, ac propterea
millius, ad rem quod spectat, pretii; Monacensis
145, f. 191; Monacensis 256, f. 123; Palatinus 403,
f. 99-104; Scorialensis Ω. III, 2, f. 152^v; Selden
42, f. 151. Bibliothecarum Orientis codices, qui
vix adiri possunt, consulto omisi.

His adnumerandi sunt libri illi manuscripti, qui
eiusdem epistolae confutationem a Gregorio
protosynello, moxque patriarcha Constantino-
politano editam, exhibent: in his enim Marci

textus per partes dissectus repraesentatur. Sunt
autem isti: Monacensis 27, f. 114^v-144; Marci-
anus 589 (sign. LXXXIII, 3), f. 205; Laurentianus 14,
plut. X, n. 12; Vaticanus 1428, f. 210^v-241^v.

Saepius etiam, saltem apud Graecos, typis
mandata est, videlicet a Dositheo patriarcha
Hierosolymitano in *Tomo Ananis* qui dicitur
(Iasi in Moldavia, 1698), p. 586-598; quam edi-
tionem, licet mendis referatam, caecis oculis repe-
rierunt Athanasius Parisus in Marci Eugenici vita
seu potius encomio, cui titulus *Antipapas* (Vindo-
bonae, 1785), p. 169-174, et Callistus monachus
sanctae Annae in eiusdem Marci *Biographia*
(Athenis, 1887), p. 63-67, iterumque in *Historia*
schismatis (Athenis, 1896), p. 155-169. Quas edi-
tiones, cum unam eandemque textus recensionem
exhibeant, una littera E signabimus. Postremo,
non infimo certe loco, citanda venit editio confu-
tationis Gregorianae apud Migne, *P. G.*, t. 160,
p. 16-105, Iosephi Hergel roether curis (H). Latina
tamen translationem a viro illo docto elaboratam,
cum paulo asperior videretur, passim retractavi.

simul fiunt ex se invicem ortae, ut Patres theologici docent. Quare Spiritus Sanctus *per Filium* procedere dicitur, hoc est *cum Filio* et perinde ac Filius, etsi non, ut ille, generationis modo; Filius vero non dicitur per Spiritum generari, propterea quod relativum est Filii nomen, ne filius Spiritus esse videatur: quo fit ut Spiritus quidem Filii dicatur, quia ei secundum naturam proprius est et per ipsum apparet et datur hominibus: Filius autem Spiritus neque est neque dicitur teste Gregorio Nysseno. Quod si verba *procedere per Filium* causam denotarent, quemadmodum novi isti dicunt theologii, non autem quod per eum effulgeat et appareat, omnino simul cum illo prodiens eumque concomitans, ut ait divinus Damascenus, nequaquam theologii omnes ad unum disertis verbis causae rationem a Filio excluderent, alio dicente^a: « Unus fons (id est una « causa) supersubstantialis deitatis, Pater, et « hoc a Filio et a Spiritu distinguitur »; alio vero^b: « Solus innascibilis et solus fons dei- « tatis Pater », id est solus causa, sicut et solus causae expers; alio autem^c: « Quidquid « habet Pater, id Filio competit, excepta « causa »; alio vero^d: « Romani ipsi Filium « non putant causam esse Spiritus sancti »; alio demum^e: « Solus causa Pater »; et alibi^f: « Quaecumque conveniunt fonti, cau- « sae, genitori, ea soli Patri aptanda sunt »; — nequaquam idem Damascenus, in theologia acutissimus, praepositionem *per* adhiberet, dum de Filio loquitur, praepositionem vero *ex* reiceret. Octavo enim operis theologici

ἄμα τὰς προόδους εἶναι καὶ σὺν ἀλλήλαις¹, ὡς οἱ θεολόγοι Πατέρες διδάσκουσι· διὰ τοῦτο γὰρ καὶ τὸ Πνεῦμα τὸ² ἄριον ἐκπορεύεσθαι δι' Ἰησοῦ λέγεται³, τουτέστι μετὰ τοῦ Ἰησοῦ, καὶ ὡς ὁ Ἰός, εἰ καὶ μὴ γεννητῶς ὡς ἐκεῖνος· ὁ δὲ Ἰός οὐ λέγεται γεννησθαι διὰ τοῦ Πνεύματος· διὰ τὸ σχετικὸν εἶναι τὸ τοῦ Ἰησοῦ ὄνομα, ἕνα μὴ ὁμοίως εἶναι τοῦ Πνεύματος.⁴ Ἐντεῦθεν⁵ καὶ Πνεῦμα μὲν Ἰησοῦ λέγεται διὰ τὸ κατὰ φύσιν οἰκεῖον καὶ τὸ⁶ δι' αὐτοῦ περηνέει καὶ δίδωσθαι τοῖς ἀνθρώποις· ὁ δὲ Ἰός τοῦ Πνεύματος οὔτε ἔστιν οὔτε⁶ λέγεται κατὰ τὸν⁷ Νύσσης Γρηγόριον. Εἰ δὲ τὸ δι' Ἰησοῦ ἐκπορεύεσθαι τὴν αἰτίαν ἐδήλου, καθάπερ οἱ νέοι θεολόγοι φασίν, ἀλλ' οὐ τὸ⁸ δι' αὐτοῦ ἐκλάμπειν καὶ περηνέει καὶ ὅπως τὸ συμπορεύειν καὶ συμπαρομορτεῖν⁹ κατὰ τὸν θεολόγον Δαμασκηνόν, οὐκ ἂν οἱ θεολόγοι πάντες ἐξῆς βήτους ἀφῆρουν τοῦ Ἰησοῦ τὴν αἰτίαν, * ὁ μὲν¹⁰ λέγων· « Μόνη πηγὴ, « τουτέστι αἰτία, τῆς ὑπερουσίτου θεότητος ὁ « Πατήρ, καὶ τούτω¹¹ τοῦ Ἰησοῦ καὶ τοῦ Πνεύματος « διακρίνεται »· ὁ δὲ « Μόνος ἀγέννητος καὶ μόνος « πηγὴ θεότητος ὁ Πατήρ », τουτέστι μόνος αἰτία καθάπερ καὶ μόνος ἀνάτιος·¹² ὁ δὲ « Πάντα ὅσα¹³ « καὶ οἱ Ῥωμαῖοι τὸν Ἰησοῦ¹⁴ οὐ ποιοῦσιν αἰτίαν « τοῦ Πνεύματος »· ὁ δὲ θεὸς¹⁵ « μόνος αἴτιος¹⁶ « ὁ Πατήρ », καὶ ἐν ἄλλοις· « Τὸν Ἰησοῦ οὐ λέγομεν « αἴτιον οὐδὲ πατέρα », καὶ ἐν ἄλλοις· « Ὅσα « ἀρμόζει πηγῇ, αἰτία, γεννητοῦ, τῷ Πατρὶ μόνω¹⁷ « προσκρυστάει », οὐκ ἂν ὁ θεολογικώτατος οὗτος Δαμασκηνὸς τὴν διὰ θεῖς ἐπὶ τοῦ Ἰησοῦ, τὴν ἐκ ἀπηγόρευσε¹⁸, ἐν μὲν τῷ ὁμόδογῳ τῶν Θεολογικῶν λέγων· « Ἐκ τοῦ Ἰησοῦ τὸ Πνεῦμα οὐ « λέγομεν, Πνεῦμα δὲ¹⁹ Ἰησοῦ ὀνομάζομεν καὶ δι'

* f. 503.

1. συναλλήτως E. — 2. τὸ ante ἄριον om. H. — 3. λέγουσι N. qui tamen ad marg. in λέγεται corr. καὶ διὰ τὸ τοῦ. — 4. ὁ δὲ υἱὸς τοῦ πατρὸς λέγεται, τοῦ δὲ πνεύματος ὁ υἱὸς οὐ λέγεται κατὰ κτλ. E. — 5. τὸν τῆς Νύσσης A. qui add. ad marg. Νύσσης. — 6. τὸ om. A. — 7. συμπαρομορτεῖν H. — 8. ὁ μὲν Διονύσιος λέγων E. recepto scilicet in textum auctoris nomine, quod in codicibus ad marg. habebatur; itenuque infra: ὁ δὲ Ἀθανάσιος κτλ., quod semel monuisse satis erit. — 9. καὶ τοῦτο A Q N. — 10. ἀνάτιος: αἴτιος A. — 11. ὅσα ἔχει QH. — 12. οὐ τὸν υἱὸν ποιοῦσιν H. — 13. ὅτι μόνος αἴτιος — οὐδὲ πατέρα om. E. 16. Ante μόνος scripserat αἴτι A. quod dein delexit. — 17. μόνος Q. — 18. ἀπηγόρευσε P AH: ἀπηγόρευσε Q N. — 19. πνεῦμα δὲ om. E. addito tamen post δι' υἱοῦ.

a) Dionys. *De div. nominibus*, c. II = P. G., I. 3, c. 641 D. — b) Athanas. *Contra Sabellianos*, II. 2. — P. G., I. 28, c. 97 C. — c) Gregor. Nazianz. *Orat. de adventu Aegypti*. = P. G.,

I. 36, c. 252 A. — d) Maxim. *Epist. ad Marinum* = P. G., I. 91, c. 136 A. — e) Ioan. Damasc. *De fide orthodoxa*, lib. I, c. 12 = P. G., I. 94 c. 849 B. — f) *Ibid.*, c. 849 A.

« Υἱοῦ φανεροῦσθαι καὶ μεταδιδόσθαι ¹ ἡμῖν ὁμο-
 « λογοῦμεν » ἐν δὲ τῷ τριακκαίδεκάτῳ πάλιν ὁ
 αὐτός· « Πνεῦμα Υἱοῦ, οὗχ ὡς εἰς αὐτοῦ, ἀλλ' ὡς
 « δι' αὐτοῦ ἐκ τοῦ Πατρὸς· ἐκπορευόμενον· μόνος
 5 « γὰρ αἰτίας ὁ Πατὴρ » ἐν δὲ τῇ πρὸς Ἰορδάνην
 ἐπιστολῇ, πρὸς τῷ τελείῳ ²· « Πνεῦμα ἐνουπόστατον,
 « ἐκπορευμα καὶ πρόβλημα ³, δι' Υἱοῦ δέ, καὶ
 « οὐκ ἐξ Υἱοῦ, ὡς Πνεῦμα στόματος Θεοῦ, λόγου
 « ἐξαγγελτικόν » ἐν δὲ τῷ εἰς τὴν θεόσωμον ⁴
 10 ταρῆν τοῦ Κυρίου λόγῳ ⁵· « Πνεῦμα ἅγιον τοῦ
 « Θεοῦ καὶ Πατρὸς, ὡς ἐξ αὐτοῦ ἐκπορευόμενον,
 « ὅπερ καὶ τοῦ Υἱοῦ εἶναι ⁶ λέγεται, ὡς δι' αὐτοῦ
 « φανερούμενον ⁷ καὶ τῇ κτίσει μεταδιδόμενον,
 « ἀλλ' οὐκ ἐξ αὐτοῦ ἔχον ⁸ τὴν ὑπαρξιν ». Δῆλον
 5 γὰρ ὡς ἔνθα μεσιτείαν αἰτιώδη δηλοῖ ἡ διὰ καὶ τὸ
 προσεγῆς αἴτιον, ὡς οἱ Ἀχινοὶ βουλόνται, πάντως
 ἰσοῦνται τότε τῇ ἐκ, καὶ ἡ ἑτέρα τῆς ἑτέρας τὴν
 χρῆσιν ἀντιλαμβάνει, ὡς τὸ Ἐκτισάμην ¹⁰ ἀνθρω-
 10 πον διὰ τοῦ Θεοῦ, ταῦτον τῷ ¹¹ ἐκ τοῦ Θεοῦ
 καὶ ὁ ἀπὸ διὰ γενικῶς, τουτέστιν ἐκ γενικῶς.
 Ἔνθα τοίνυν ¹² ἡ ἐκ ἀπηγόρευται, ὅλην ¹³ ὅτι καὶ
 ἡ αἰτία ταύτη συναπηγόρευται. Λέπεται ἄρα τὸ
 ἐκ Πατρὸς ¹⁴ δι' Υἱοῦ ἐκπορευέσθαι τὸ Πνεῦμα τὸ
 ἅγιον οὕτω λέγεσθαι ¹⁵ κατὰ τὸν τῆς συνεπτυγ-
 5 μένης θεολογίας τρόπον, ὡς ἐκ Πατρὸς ἐκπορευό-
 μενον δι' Υἱοῦ φανεροῦσθαι ἢ γνωρίζεσθαι ἢ ἐκλάμ-
 πειν ἢ πεφηνέναι νοεῖσθαι. « Τοῦτο γάρ, φησὶν
 « ὁ μέγας Βασίλειος, γνωριστικὸν τῆς κατὰ τὴν
 « ὑπόστασιν ἰδιότητος σημεῖον ἔχει, τὸ μετὰ τοῦ
 « Υἱοῦ καὶ οὖν αὐτῷ γνωρίζεσθαι, * καὶ ἐκ τοῦ
 « Πατρὸς ¹⁶ ὑπεστάναι ». Τοῦτ' ἄρα ¹⁷ καὶ τὸ διὰ
 10 τοῦ Υἱοῦ βούλεται, τὸ μετ' αὐτοῦ γνωρίζεσθαι
 καὶ γὰρ οὐκ ἄλλη ¹⁸ τις ἰδιότης ἀποδίδεται τοῦ
 Πνεύματος ἐνταῦθα πρὸς τὸν Υἱόν, ἢ τὸ μετ' αὐτοῦ

capite ait ^a : « Ex Filio Spiritum non dicimus,
 « Spiritum vero Filii nominamus, et per Filium
 « manifestari nobisque suppeditari confite-
 « mur ». Et rursus idem auctor, capite decimo
 5 tertio ^b : « Spiritus Filii, non ut ex ipso, sed ut
 per ipsum ex Patre procedens; solus enim
 « causa Pater ». Et in epistola ad Iordanem
 prope finem ^c : « Spiritus personaliter subsi-
 « stens, spiraculum et productum, per Filium
 « vero, non enim ex Filio, ut Spiritus oris
 « Dei Verbi autem ». Demum in oratione
 de Dominicis corporis sepultura ait ^d : « Spiri-
 « tus sanctus Dei et Patris, ut ex eo proce-
 « dens; qui et Filii esse dicitur utpote per
 « illum suppeditatus creaturisque communi-
 « catus, non autem quod ex ipso existentiam
 « habeat ». Manifestum enim est, praepositionem
 10 per, ubi mediationem causalem denotat
 causamque proximam, quemadmodum Latini volunt,
 prorsus idem valere ac praepositio ex, alteramque pro
 altera usurpari; sicut illud ^e : *Possedi hominem per Deum*, idem
 est atque *ex Deo*, et *vir per mulierem* ^f, hoc est
 ex muliere. Cum igitur praepositio ex exclu-
 ditur, tum liquet ipsam causam cum ea
 15 excludi. Relinquitur ergo, ut eatenus ex Patre
 per Filium procedere Spiritus sanctus dicatur
 secundum accuratioris theologiae rationem,
 quatenus Spiritus ex Patre procedens per
 Filium manifestari vel cognosci vel effulgere
 vel apparere intelligitur. « Hoc enim signo,
 « inquit magnus Basilius ^g, declaratur illius
 « secundum hypostasim proprietas, quod post
 « Filium et cum Filio cognoscitur, et quod ex

* f. 503^r.

1. καὶ μεταδιδόσθαι om. E. — 2. πρὸς τὸ N. — 3. πρόβλημα πατρός QN. — 4. θεόσωμον absque ταρῆν M. — 5. λόγῳ : λόγον Q. — 6. εἶναι om. E. — 7. φανερούμενον : χορηγούμενον H. — 8. Ad verba ἀλλ' οὐκ ἐξ αὐτοῦ hoc scholion ad marg. habetur in M : ἐκ διαμέτρου ἀντιπρακτικῶς ἀντικειμένον τῷ λατικῶ ὀνόματι καὶ τῷ νῶν συνθεθέντι ψευδεὶ καὶ μακαίῳ ὄρη. — 9. ἔχον ex ἔχων corr. P. — 10. ἐκτισάμην A. — 11. τὸ Q. — 12. τοίνυν : νῦν Q. — 13. ὅλην ὅτι — συναπηγόρευται ad marg. eadem manu P. — 14. ἐκ τοῦ πατρὸς E. — 15. οὕτω λέγεσθαι om. M. in quo ad marg. hoc additum est scholion : ἐπιστομηθέντες ἐγκαλοφάσθησαν λοιπὸν ἐπὶ τούτοις λατίνοι καὶ οἱ νῦν ἀκολοθησαντες αὐτοῖς προδοῦναι. — 16. Omissio ἐκ τοῦ πατρὸς habetur in E : καὶ οὐκ ἄλλη τις πρὸς τὸν πατέρα ἢ τὸ ἐξ αὐτοῦ ὑπεστάναι, quae verba ex infra dicendis assumpta hoc loco nihil plane significant. — 17. ἄρα A. — 18. καὶ γὰρ οὐκ ἄλλη — ἢ τὸ μετ' αὐτοῦ γνωρίζεσθαι om. QE.

a) *Ibid.*, c. 832 B-833 A. — b) *Ibid.*, c. 849 B. — c) *P. G.*, l. 95. c. 60 D. — d) *P. G.*, l. 96. c. 605 B. — e) *Gen.* iv, 1. — f) *Gal.* iv, 4. — g) *P. G.*,

l. 32, c. 329 C. Cf. Allatius, *Funditiae synodi Ephesinae*, Romae, 1661, p. 507.

« Patre subsistit ». Illud igitur sibi vult vocabulum *per Filium*, scilicet cum Filio cognosci. Neque enim alia quaedam proprietates Spiritus sancti ad Filium hoc loco assignatur, nisi quod cum eo cognoscitur, neve alia ad Patrem, nisi quod ex eo subsistit. Itaque, si proprium cum eo, cuius est proprium, aptissime convertatur necesse est, non aliam profecto habitudinem ad Filium habet Spiritus sanctus, nisi quod cum eo cognoscitur; non aliam ad Patrem, nisi quod ex eo subsistit. Neque igitur ex Filio subsistit vel esse habet Spiritus sanctus: quid enim prohibuit, quominus per Filium procedere diceretur Spiritus sanctus, quemadmodum per Filium omnia dicuntur esse facta? Sed illud quidem dicitur, praepositione *per pro ex* usurpata; hoc vero nullo modo, nec quisquam invenire usquam poterit Spiritum *per Filium* dici, nulla Patris facta mentione, sed *ex Patre per Filium* dicitur: quod causam quidem haud necessario tribuit Filio. Idcirco verbum illud *ex Filio* omnino non occurrit ac perspicue proscribitur.

2. Dicta vero Occidentalium Patrum atque doctorum, quae causam Spiritus sancti Filio tribuunt, nec cognosco (neque enim translata unquam sunt in nostram linguam, neque ab oecumenicis synodis probata fuerunt), nec recipio, hac nixus coniectura, ea corrupta esse atque supposita, tum multis aliis de causis, tum ob prolatum heri et nudius tertius ab illis volumen septimae oecumenicae synodi, definitionem continens cum additamento in symbolo; quod cum recitaretur, quanta eos verecundia suffuderit, norunt qui tum praesentes fuerunt. Verum neque contraria oecumenicis synodis et communibus earundem decretis, immo nihil omnino quod non consentiat orientalibus doctoribus scripserunt Patres illi, nihil quod non plane iisdem cohaereat, prout ex multis aliis illorum dictis demonstratur. Quocirca periculosas eiusmodi

γνωρίζεσθαι, καὶ οὐκ ἄλλη τις πρὸς τὸν Πατέρα¹, ἢ τὸ ἐξ αὐτοῦ ὑπεστάναι. Εἰ τοίνυν² τὸ ἴδιον ἀκριβῶς³ ἀντιστρέφειν ἀνάγκη πρὸς τὸ οὐ ἔστιν ἴδιον, οὐκ ἄρα ἄξιόν ἐτέραν πρὸς τὸν Υἱὸν ἔχει τὸ Πνεῦμα τὸ ἅγιον ἢ τὸ μετ' αὐτοῦ γνωρίζεσθαι, καθάπερ πρὸς τὸν Πατέρα, τὸ ἐξ αὐτοῦ ὑπεστάναι. Οὐκ ἄρα ἐκ τοῦ Υἱοῦ ὑφίστηκεν οὐδὲ τὸ εἶναι ἔχει τὸ Πνεῦμα τὸ ἅγιον, ἐπεὶ⁴ εἰ ἐκώλυε δι' Υἱοῦ ἐκπορεύεσθαι λέγειν τὸ Πνεῦμα τὸ ἅγιον, ὡς περ δι' Υἱοῦ τὰ πάντα γεγενῆσθαι⁵ λέγεται; Ἄλλ' ἐκεῖνο μὲν λέγεται, τῆς διὰ κειμένης ἀντὶ τῆς ἐκ' τοῦτο δὲ οὐδαμῶς, οὐδ' ἂν εὔροι τις οὐδαμῶς⁶ κείμενον οὕτω⁷ χωρὶς τοῦ Πατρὸς, ἀλλ' ἐκ Πατρὸς δι' Υἱοῦ λέγεται. Τοῦτο δὲ τὴν αἰτίαν οὐκ ἐξ ἀνάγκης τῷ Υἱῷ δίδωσι διὰ τοῦτο⁸ καὶ τὸ ἐξ Υἱοῦ⁹ καὶ¹⁰ παντελῶς οὐχ εὐρηται καὶ καθαρῶς ἀπηγόρευται.

2. Τὰς δὲ τῶν δυτικῶν πατέρων καὶ διδασκάλων¹⁰ φωνάς, αἱ¹¹ τὴν αἰτίαν τοῦ Πνεύματος¹² τῷ Υἱῷ δίδασκιν, οὕτε γνωρίζω (καὶ γὰρ¹³ οὐδὲ¹⁴ μετεβλήθησαν ποτε πρὸς τὴν ἡμετέραν γλῶτταν, οὐδ' ὑπὸ τῶν οἰκουμενικῶν συνόδων ἐδοκιμάσθησαν), οὕτε παραδέχομαι, τεκμηριώμενος ὅτι διεφθαρμένα εἶσι καὶ παρεγγράφτοι διὰ τε πολλῶν ἄλλων καὶ διὰ τοῦ γῆθῆ καὶ πρώην προσηγμέντος¹⁵ παρ' αὐτῶν βιβλίου τῆς οἰκουμενικῆς ἐβδόμη¹⁶ συνόδου τῶν ὁρῶν ἔχροντος μετὰ τῆς¹⁷ ἐν τῷ¹⁸ συμβόλῳ¹⁹ προσθήκης· ἔπερ ἀναγνωσθέν, πόσῃν αὐτῶν²⁰ αἰσχύνῃ κατέχευεν, ἴσασιν²¹ οἱ τότε παρόντες. Ἄλλ' οὐδ' ἂν²² ἐναντία ταῖς οἰκουμενικαῖς συνόδοις καὶ τοῖς κοιναῖς αὐτῶν δόγμασιν, οὐδ' ἂν²³ βλῆς θσύμφωνα τοῖς ἀνατολικαῖς διδασκαλίοις ἐγράψαν οἱ Πατέρες ἐκεῖνοι, οὐδὲ αὐτοῖς²⁴ ἀνακόλουθα, καθάπερ δι' ἄλλων πολλῶν ἐκεῖνων ῥητῶν²⁵ ἀποδείκνυται. Διὰ τοῦτο τὰς τοιαύτας ἐπιανιδύοντας φωνάς περὶ τῆς τοῦ ἁγίου Πνεύματος ἐκπορεύσεως ἀθετῶ²⁶, καὶ

1. πατέρα: πνεῦμα Q. — 2. εἰ τοίνυν — τὸ ἐξ αὐτοῦ ὑπεστάναι om. E. — 3. ἀκριβῶς — ἔστιν ἴδιον om. Q. — 4. ἐπεὶ τί — τὸ πνεῦμα τοῦ ἁγίου om. QE. — 5. γεγενῆσθαι A. Hoc loco marg. adscriptum in M: καλλίστως ἀθροῦπε τοῦ θεοῦ, κρίσιπθέστατα. — 6. κείμενον οὐδαμῶς Q. — 7. ὡς τοῦτο P. — 8. διὰ τοῦτο — τοῦ πνεύματος: τῷ υἱῷ om. V: καὶ αὐτοῦ διὰ τοῦτο add. N. — 9. καὶ αὐτὸ παντελῶς om. QH. — 10. πατέρων in Q: τῶν γὰρ ἔνεκεν συνηθίζοντο σύνδοι, εἰ ἐβίησαν ἐκάστῳ γράφειν ὡς ἐβούλετο. — 11. οὐδὲ MH: οὐδετερι. — 12. προσηγμέντος PE. — 13. καὶ γὰρ — ἐδοκιμάσθησαν om. E. Scholion in Q: τῶν γὰρ ἔνεκεν συνηθίζοντο σύνδοι, εἰ ἐβίησαν ἐκάστῳ γράφειν ὡς ἐβούλετο. — 14. οὐδὲ MH: οὐδετερι. — 15. προσηγμέντος PE. — 16. ἐβδόμη om. PQ. — 17. καὶ τῆς H. — 18. τῷ om. QN. — 19. συμβόλιον Q. — 20. αὐτῶν: αὐτοῖς QH. Scholion ad marg. in M: ἀναλογουμένου τότε καὶ ὑρ' ἐκωτῶν καὶ ὑπὸ τῶν ἀφ' ἑαυτῶν αὐτῶν σχηδὸν ἐπὶ τοῦτο κατεπέσθησαν καὶ ἠλεθθησαν οἱ παρόντες. — 21. ἴσασιν Q. — 22. ἂν om. H. — 23. ἀλλ' οὐδ' ἂν H. — 24. οὐδ' ἐκωτῶς P. — 25. ῥητῶν P. addito dein: supra ἄρρητον. — 26. Ad verbum ἀθετῶ scholion in M: κἀγὼ καὶ παρ' ὀρθόδοξοις.

συμφωνῶν¹ τῷ ἁγίῳ Δαμασκηνῷ, ἐκ τοῦ Ἰησοῦ²
 τὸ Πνεῦμα οὐ λέγω, κἀν ὅστισόν ἕτερος τοῦτο
 λέγειν δοκεῖ³, οὔτε λέγω⁴ τὸν Ἰῶν τοῦ Πνευ-
 ματος⁵ αἴτιον οὐδὲ προσβολέα⁶, ἵνα μὴ δευτέρος
 5 αἴτιος ἐν τῇ Τριάδι κἀντέσθην * ὅσο αἴτιοι⁷ καὶ
 δύο ἀρχαὶ γνωρισθῶσιν· οὐδὲ γὰρ οὐσιώδεις ἐντάσθαι
 τὸ αἴτιον, ἵνα⁸ κοινὸν καὶ ἐν⁹ τοῖς τρισὶ προσώ-
 ποις ὑπάρχη¹⁰, καὶ διὰ τοῦτο¹¹ τὰς δύο ἀρχὰς
 οὐδαμῶ¹² οὐδαμῶς οἱ Λατῖνοι φεῦζονται, μέχρις
 10 ἂν τὸν Ἰῶν λέγωσιν ἀρχὴν τοῦ Πνεύματος· ἡ δὲ
 ἀρχὴ προσωπικὸν ὑπάρχει¹³ καὶ διακρίνον¹⁴ τὰ
 πρόσωπα.

3. Κατὰ πάντα τοῖνον ἐπόμενος ταῖς ἁγίαις καὶ
 οἰκουμηνικαῖς ἐπιτά συνόδοις καὶ τοῖς¹⁵ ἐν αὐταῖς
 13 διαλάμψαι θεοσόφοις πατράσι, « Πιστεύω¹⁶ εἰς
 « ἓνα Θεόν. Πατέρα παντοκράτορα, ποιητὴν οὐρα-
 « νοῦ καὶ γῆς, ὁρατῶν¹⁷ τε πάντων καὶ ἀόρατων·
 « καὶ εἰς ἓνα Κύριον Ἰησοῦν Χριστόν¹⁸, τὸν Ἰῶν
 « τοῦ Θεοῦ τὸν μονογεῆ, τὸν ἐκ τοῦ Πατρὸς γεν-
 « νηθέντα πρὸ πάντων τῶν αἰώνων¹⁹. φῶς ἐκ
 « φωτός· Θεὸν ἀληθινὸν ἐκ Θεοῦ ἀληθινοῦ· γεννη-
 « θέντα, οὐ ποιηθέντα· ἡμῶσιον τῷ Πατρί· δι' οὗ
 « τὰ πάντα ἐγένετο· τὸν δι' ἡμᾶς τοὺς ἀνθρώπους
 « καὶ διὰ τὴν ἡμετέραν σωτηρίαν κατελθόντα ἐκ
 « τῶν οὐρανῶν, καὶ σαρκωθέντα ἐκ Πνεύματος
 « ἁγίου καὶ Μαρίας τῆς παρθένου, καὶ ἐνανθρωπή-
 « σαντα, σταυρωθέντα τε ὑπὲρ ἡμῶν ἐπὶ Ποντίου
 « Πιλάτου καὶ παθόντα καὶ ταφέντα· καὶ ἀνα-
 « στήντα τῇ τρίτῃ ἡμέρᾳ κατὰ τὰς Γραφάς· καὶ
 « ἀνελθόντα εἰς τοὺς οὐρανοὺς, καὶ καθεζόμενον ἐκ
 « δεξιῶν τοῦ Πατρὸς, καὶ πάλιν ἐρχόμενον μετὰ
 « δόξης κρῖναι ζῶντας καὶ νεκρούς· οὗ τῆς βασι-
 « λείας οὐκ ἔσται τέλος. Καὶ εἰς τὸ Πνεῦμα²⁰
 « ἅγιον, τὸ κύριον, τὸ ζωοποιόν, τὸ ἐκ τοῦ Πατρὸς²⁰
 « ἐκπορευόμενον, τὸ σὺν Πατρὶ καὶ Ἰῶν συμπροσ-
 « κυνοούμενον καὶ συνδοξαζόμενον, τὸ λαλῆσαν διὰ
 « τῶν προφητῶν. Εἰς μίαν ἁγίαν καθολικὴν καὶ
 « ἀποστολικὴν Ἐκκλησίαν. Ὁμολογῶ ἐν βάπτισμα

voces de sancti Spiritus processione reiciio, atque una cum sancto Damasceno Spiritum ex Filio nequaquam dico, licet alius qualiscunque tandem id dicere videatur; neque dico Filium Spiritus sancti causam prolatorem esse, * f. 504. alterum in Trinitate principium, ac proinde duae causae duoque principia intelligantur. Neque enim quiddam essentialia hoc loco causa significat, quod utpote commune tribus aequae personis competat. Ac propterea dualitatem principii nullo unquam pacto Latini eflugient, donec Filium dixerint sancti Spiritus principium: principium siquidem dos est personalis, qua personae distinguuntur.

3. Itaque in omnibus obtemperans sanctis et oecumenicis septem synodis Patribusque a Deo illustratis, qui in iisdem claruerunt, « Credo in unum Deum, Patrem omnipotentem, factorem caeli et terrae, visibilium « omnium et invisibilium; et in unum Domi- « num Iesum Christum, Filium Dei unigeni- « tum, et ex Patre natum ante omnia saecula: « lumen de lumine, Deum verum de Deo « vero; genitum, non factum, consubstantia- « lem Patri: per quem omnia facta sunt. Qui « propter nos homines et propter nostram « salutem descendit de caelis; et incarnatus « est de Spiritu sancto ex Maria Virgine; et « homo factus est. Crucifixus etiam pro nobis, « sub Pontio Pilato passus, et sepultus est. Et « resurrexit tertio die secundum Scripturas. « Et ascendit in caelum: sedet ad dexteram « Patris. Et iterum venturus est cum gloria « indicare vivos et mortuos: cuius regni non « erit finis. Et in Spiritum Sanctum, Dominum, « et vivificantem, qui ex Patre procedit. Qui « cum Patre et Filio simul adoratur et con- « glorificatur; qui locutus est per Prophetas. « Et unam, sanctam, catholicam et apostolicam « Ecclesiam. Confiteor unum baptisma in « remissionem peccatorum. Et exspecto resur-

1. συμφωνῶν Q. — 2. δι post υἱοῦ add. Q. — 3. δοκεῖ AQ, sed in A η add. supp. lin.: δοκεῖ ex δοκεῖ corr. M. — 4. λέγω: λέγει N. — 5. τοῦ πνεύματος om. E. — 6. αἴτιον οὐδὲ om. NPQ; προσβολέα A. — 7. ὅσο αἴτια Q. — 8. ἵνα om. E. — 9. καὶ ἐν QHE. — 10. ὑπάρχει Q. — 11. καὶ διὰ τοῦτο — προσωπικόν ὑπάρχει om. M. — 12. οὐδαμῶ om. A. — 13. ὑπάρχει N. — 14. διακρίνον QE. — 15. καὶ ταῖς A. pauloq. post θεοσόφοις, corr. tamen ad μαρς. in θεοσόφοις. — 16. ἐπεὶ M. omisso π a rubricatore. — 17. ὁρατῶν P. — 18. Post Ἰησοῦν Χριστόν. habetur in E: καὶ λέγεται ὄνιον, quia textus ipse symboli afferatur. — 19. Post κίωνων habetur in N: θεῖον ἐκ θεοῦ. — 20. Post τοῦ πατρὸς legitur in N: καὶ ἐκ τοῦ υἱοῦ!

« rectionem mortuorum. Et vitam venturi
« saeculi. Amen ».

4. Hoc sacrum fidei institutum ac symbolum, quod a prima et secunda oecumenicarum synodorum conditum, a reliquis deinceps confirmatum corroboratumque est, dum toto animo recipio et custodio, suscipio atque amplector una cum praedictis septem synodis illam etiam, quae post eas congregata, regnantibus Basilio pio Romanorum imperatore et sanctissimo patriarcha Photio, octava oecumenica dicta est. Haec praesentibus Ioannis beatissimi papae veteris Romae legatis, videlicet Paulo et Eugenio episcopis, et Petro presbytero et cardinali, confirmavit et promulgavit septimam oecumenicam synodum, eamque ceteris antea habitis adiungendam esse decrevit, restituto propriae sedi sanctissimo Photio, iisque condemnatis et anathemati subiectis perinde ac in anterioribus synodis oecumenicis, qui auferent additionem quamdam moliri vel detractionem aut quamlibet in praedicto symbolo mutationem. Nam « si quis, inquit¹, « praeter sacrum hoc symbolum aliud con-
* f. 504^a. « scribere ausus fuerit, aliquid addere vel « detrabere, usurpato definitionis nomine, is « damnatus esto, et a quavis christianorum « societate seiunctus ». Eadem omnino Ioannes papa in sua ad sanctissimum Photium epistola uberius et clarius pronuntiat de istiusmodi ad symbolum additamento. Canones etiam ab illa synodo editi sunt, qui in libris omnibus canonicis reperiuntur.

5. Quare secundum sanctiones cum istius, tum aliarum synodorum, quae ante eandem habitae sunt, cum sacrum fidei symbolum intactum, prout editum fuit, custodiendum

« εἰς ἄφρασιν ἁμαρτιῶν· προσδοκῶ ἀνάστασιν
« νεκρῶν καὶ ζωῆν τοῦ μελλόντος αἰῶνος, ἀμήν ».

4. Τοῦτο τὸ ἱερὸν τῆς πίστεως μᾶθημά τε καὶ σύμβολον, τὸ παρὰ μὲν τῆς πρώτης¹ καὶ δευτέρας τῶν συνόδων ἐκτεθέν, παρὰ δὲ τῶν λοιπῶν κυρο-
θέν² καὶ βεβαιωθέν, ὁμοῦ ψυχῆ δελόμενος καὶ φυλάττων³, ἀποδέχομαι καὶ ἀσπάζομαι πρὸς ταῖς εἰρημέναις ἐπέτῃ συνόδοις καὶ τὴν μετ' αὐτὰς ἀπορροσθεῖσαν ἐπὶ τοῦ εὐσεβοῦς Βασιλείου⁴ βασιλέως Ῥωμαίων καὶ τοῦ ἀγιωτάτου πατριάρχου Φωτίου,
τὴν καὶ⁵ οἰκουμένην ὁδοῖν ὀνομασθεῖσαν, ἣ⁶ καὶ⁷ τῶν τοποτηρητῶν⁸ παρόντων Ἰωάννου τοῦ μακαρίου πάπῃ⁹ τῆς πρεσβυτέρας Ῥώμης Παύλου καὶ Εὐγενίου τῶν ἐπισκόπων καὶ Πέτρου πρεσβυτέρου¹⁰ καὶ καρδινάλιου¹¹, ἐκύρωσε μὲν καὶ ἀνεκκήρυξε τὴν ἐβδόμην οἰκουμένην σύνοδον καὶ ταῖς πρὸ¹² αὐτῆς συντάττεσθαι διορίαστο¹³, ἀποκατίεσσε δὲ¹⁴ τῷ αἰεὶ ἁγίων τῶν ἁγιωτάτων¹⁵ Φωτίου, κατέκριτε δὲ καὶ ἀνεθεμάτισε¹⁶, καθάπερ καὶ αἰ πρὸ αὐτῆς οἰκουμένην σύνοδοις, τοὺς λαλοῦν-
τας προσθήκην τινὰ καινοτομεῖν¹⁷ ἢ ὑφαίρειν¹⁸ ἢ ὄλιως¹⁹ ἐναλλαγῆν ἐπὶ τῷ προρρηθέντι συμβόλῳ. « Εἴ τις γὰρ »²⁰, φησί, « παρὰ τοῦτο²¹ τὸ ἱερὸν « σύμβολον τολμήσει ἕτερον ἀναγράψασθαι²² * ἢ « προσθεῖναι²³ ἢ ὑφαίρειν, καὶ ὅρον ὀνομάσαι ἀπο-
« θρασυνθείη, κατάκριτος καὶ πάσης χριστιανικῆς « πολιτείας ἀπόβλητος ». Τὰ δ' αὐτὰ καὶ ὁ πάπας Ἰωάννης πρὸς τὸν ἁγιωτάτον²⁴ Φωτίου ἐπιστέλλων φησὶ πλατύτερον τε καὶ καθαρώτερον περὶ τῆς ἐν τῷ συμβόλῳ ταύτης προσθήκης. Αὕτη ἡ σύνοδος καὶ²⁵ κανόνας ἐξέθετο τοὺς ἐν πᾶσι τοῖς²⁶ κωνοκοῖς βιβλίοις εὐρισκομένους.

5. Κατὰ τοὺς ἄρθρους ταύτων αὐτῆς καὶ τῶν²⁷ πρὸ αὐτῆς συνόδων τὸ ἱερὸν τῆς πίστεως σύμβολον ἀκίνητον δεῖν φυλάττεσθαι κρίνων²⁸, ὡς ἐξεδόθη, καὶ οὐς²⁹ ἀποδέχονται συναποδέχομενος³⁰, καὶ οὐς

1. τῆς πρώτης συνόδου καὶ τῆς δευτέρας ἐκτ. E. — 2. κυροθέν P. — 3. φυλάττων N. — 4. Βασιλείου om. A : βασιλέως Βασιλείου Q. — 5. καὶ post τὴν om. ANPQ. — 6. ἢ : ἢ M : ἢ Q. — 7. καὶ sup. lin. P. — 8. τοποτηρητῶν QA. — 9. πάπῃ AMH, itemque infra. — 10. πρεσβυτέρου : ἐπισκόπου Q. — 11. καρδινάλιου NE. — 12. πρὸ : πρὸς P. — 13. διορίαστο Q. — 14. δὲ om. H. — 15. ἁγίων Φωτίου add. πατριάρχου Q. — 16. ἀνεθεμάτισε P. — 17. καινοτομεῖν N : om. H. — 18. ὑφαίρειν A. — 19. ἢ ὄλιως — συμβόλῳ om. E, excepto Patio. — 20. γὰρ om. Q. — 21. τοῦτο ex τούτων corr. P. — 22. ἀναγράψαι Q — 23. ἢ προσθεῖναι A. — 24. τὸν ἁγιον E. — 25. καὶ sup. lin. P. — 26. τοῖς om. A. — 27. τῶν om. Q : τὸν M. — 28. δεῖ φυλάττεσθαι. — 29. καὶ οὐς — συναποδέχομενος om. E. — 30. ἀποδέχομενος A.

ἀποβιλλονται συναποβιλλόμενοι¹, οὐδέποτε εἰς
κοινωνίαν προσδέξομαι² τοὺς τολμήσαντας ἐν τῷ³
συμβῶλῳ τὴν κoinωνίαν προσθῆναι περὶ τῆς τοῦ
ἁγίου Πνεύματος ἐκπορεύσεως, ἕως ἂν ἐμμένωσι
5 τῇ τοιαύτῃ κoinωνίᾳ· « ὁ γὰρ κoinωνῶν » φησί
« τῷ ἀκoinωνήτῃ, καὶ αὐτὸς⁴ ἀκoinωνήτος ἔστω ».
Καὶ ὁ θεὸς Χρυσόστομος ἐξηγούμενος τὸ *Εἴ τις*
εὐαγγελίζετα ἱμῖν παρ' ὃ παρελάβετε, ἀνά-
θεμα, « Οὐκ εἶπε », φησίν, « ἐν ἐναντία καταγ-

10 « γέλωτιν ἢ τὸ πᾶν ἀνατρέψωσιν, ἀλλὰ κἂν
« μικρὸν τι εὐαγγελίζονται⁵ παρ' ὃ παρελάβετε,
« κἂν τὸ τυχόν παρακινήσωσιν, ἀνάθεμα ἔστωσαν ».
Καὶ ὁ αὐτὸς αὖθις· « Οἰκονομητέον, ἔνθα μὴ παρα-

15 « νομητέον⁶ ». Καὶ ὁ μέγας Βασίλειος ἐν τοῖς
« Ἀσκητικαῖς »· « Φανερὰ ἔλαττωσι πίστει· καὶ
« ὑπερφηναῖς κατηγορεῖ, ἢ ἄθετεῖν τι τῶν γεγραμ-

« μένων, ἢ ἐπεισάγειν⁷ τῶν μὴ γεγραμμένων,
« τοῦ Κυρίου ἡμῶν Ἰησοῦ⁸ Χριστοῦ⁹ εἰπόντος·
« Τὸ ἐμὲ πρόθετα τῆς φωτὸς μου ἀκούεις,
20 « καὶ πρὸ τούτου¹⁰ εἰρηκότας¹¹ Ἀλλοτριῶν δὲ
« οὐ μὴ ἀκολουθήσωσιν, ἀλλὰ γεύζονται ἀπ'
« αὐτοῦ, ὅτι οὐκ οἶδουσι τὴν φωτὴν τῶν
« ἀλλοτριῶν »· καὶ ἐν τῇ πρὸς μονάζοντας¹²
« ἐπιστολῇ· « Εἴ τινες¹³ τὴν ὑγιᾶ πίστιν¹⁴ προσ-

25 « ποιοῦνται ὁμολογεῖν, κoinωνοῦσι δὲ τοῖς ἑτεροῖς
« ἔρροι, τοὺς τοιούτους, εἰ μετὰ παραγγελίαν μὴ
« ἀποστοῶσι¹⁵, μὴ μόνον ἀκoinωνήτους ἔργιν, ἀλλὰ
« μηδὲ ἀδελφούς ὀνομάζειν ». Καὶ πρὸ τούτων¹⁶
ὁ θεοφόρος Ἰγνάτιος ἐν τῇ πρὸς τὸν¹⁷ θεῖον Πολύ-

0 κκαρπον τὸν Σμύρνης ἐπιστολῇ· « Ἦξες ὁ λέγων »
« φησί » παρὰ τὰ διατεταγμένα, κἂν ἀξιοπίστους ᾖ,
« κἂν¹⁷ νηστεύῃ, κἂν παρβενεύῃ¹⁸, κἂν σημεῖα
« ποιῇ¹⁹, κἂν προφητεύῃ, λύκος σοι φαίνεται ἐν²⁰

esse existimem, eos aequae recipiens, quos
recipiunt, quosque abiiciunt, item abiiciens,
nunquam in communionem eos admittam, qui
praesumpserunt rem novam in sacro symbolo
addere circa Spiritus sancti processionem,
donec in eiusmodi novitate perstiterint. Nam
« qui communicat, inquit^a, cum excommuni-
« cato, ipse quoque extra communionem
« esto ». Et divus Chrysostomus ea explanans
Pauli verba^b: *Si quis evangelizaverit vobis*
praeter id quod accepistis, anathema sit, « Non
« dixit, inquit^c, si contraria annuntiaverint,
« aut totum evangelium subverterint; verum,
« si vel paulum evangelizaverint praeter id
« quod accepistis, si quidvis labefactarint,
« sint anathema ». Et rursus idem : « Mode-
« ratione utendum, modo ne praevaretur ». Et
magnus Basilius in Asceticis^d: « Manifesta
« fidei desertio est ac superbiae argumentum,
« aut quidquam respuere eorum, quae scripta
« sunt, aut inducere quidquam, quod scriptum
« non sit, dicente Domino nostro Iesu
« Christo^e: *Oves meae vocem meam audiunt*,
« cum iam antea dixisset^f: *Alienum autem non*
« *sequuntur, sed fugient ab eo, quia non nove-*
« *runt vocem alienorum* ». Et in epistola ad
monachos : « Si qui sanam fidem se profiteri
« simulent, communicent autem cum alterius
« opinionis hominibus, ii, nisi admoniti desi-
« stant, non solum communionis expertes ha-
« beantur, verum ne fratres quidem nomenen-
« tur ». Et ante istos deifer ille Ignatius in
litteris ad divum Polycarpum Smyrncensem :
« Quicumque, ait, praeter constituta loquitur,
« licet fide dignus sit, licet ieiunet, licet vir-

* f. 18.

1. συναποβιλλόμενοι Q. — 2. προσδέξομαι E : προς om. Q. — 3. ἐν τῷ M : ἐν τῷ ἱερῷ συμβ. II. — 4. καὶ αὐτὸς om. Q. — 5. εὐαγγελίζονται M, itemque παρελάβετε. — 6. ἔνθα μὴ παρανομητέον om. A, loco tamen vacuo relicto. — 7. ἢ ἐπεισάγειν τῶν μὴ γεγρ. om. A : τι post ἐπεισάγειν iterum add. Q. — 8. ἡμῶν Ἰησοῦ om. Q. — 9. χριστοῦ om. QfE. — 10. τούτου : τοῦ Q. — 11. μονάζοντας Q. — 12. σίντες QfE. — 13. πίστιν A. — 14. ἀποστοῶσι Q. — 15. πρὸ τούτου E : Ἰην. ὁ θεοφόρος A. — 16. τὸ θεῖον P. — 17. κἂν νηστεύῃ Q. — 18. παρβενεύει Q. — 19. ποιῇ ad marg. add. eadem manu P. — 20. καὶ add. ante ἐν Q.

a) Canon laudatus videtur esse secundus synodi Antiochenae, apud Pitra, *Juris ecclesiast. Graecorum*, t. I, p. 457. Item reperire est inter scholia ad canones apostolicos, *ibid.*, p. 421. — b) Gal. 1,

9. — c) *P. G.*, t. 61, c. 624. — d) *P. G.*, t. 31, c. 680 A, in libello scilicet *De fide*, qui Photio teste olim ad *Ascetica* pertinet. — e) Ioan. x, 27. — f) *Ibid.*, 5.

« ginitatem servet, licet portenta faciat, licet
 « prophetizet, eum pro lupo habeto, in ovilla
 « pelle ovium perniciem patrante ». Ac quid
 opus est plura dicere? Omnes Ecclesiae doctores,
 cunctae synodi, universae divinae scripturae
 nos ad alterius sectae homines vitandos fugiendamque
 eorum communionem cohortantur. Quidni ego, hisce
 omnibus spretis, eos sequar, qui fictae pacis specie
 unionem contendunt, qui sacrosanctum Symbolum
 adulterant, Filiumque alteram sancti Spiritus
 causam autumant? Nam ceteras absurditates in
 praesentia praetermitto, quarum vel una satis
 fuerit causae, quare ab eis discedamus. Id ne
 accidat unquam, o bone Paraclite, neve adeo ipse
 a me et a sana sententia unquam aberrem, verum
 continuo et acriter tuam doctrinam beatosque viros
 a te inspiratos persecutus, tandem patribus meis
 apponar, hoc, si nihil aliud, abhinc reportans,
 rectam fidem.

« προβάτου δορῆ προβάτων φθορὰν καταργηζόμενος ».
 Καὶ τί δεῖ πολλὰ¹ λέγειν; Ἄπαντες οἱ τῆς Ἐκ-
 κλησίας διδασκαλοὶ, πᾶσαι αἱ σύνοδοι καὶ πᾶσαι
 αἱ θεῖαι γραφαὶ φεύγειν τοὺς ἑτερόρρονας παρην-
 νοῦσι καὶ τῆς αὐτῶν κοινωνίας διέττασθαι. Τοῦτων
 οὖν ἐγὼ πάντων καταρνήσας, ἀκολουθήσω τοῖς
 ἐν προσήματι πεπλοσμένῃς εἰρήνης ἐνωθῆναι
 κελύουσι; τοῖς τὸ ἱερὸν καὶ² θεῖον σύμβολον
 κινδηλεύσασιν καὶ τὸν ὕψιον ἐπεισάγουσι³ δεύτερον
 αἷτιον τοῦ ἁγίου Πνεύματος; Τὰ γὰρ λοιπὰ τῶν
 ἀτοπημάτων ἐῶ τό γε νῦν ἔρον⁴, ὧν καὶ ἐν μόνον
 ἱκανὸν ἦν ἡμᾶς ἐξ αὐτῶν διασῆσαι. Μὴ πάθοιμι
 τοῦτο ποτε⁵, Παράκλητε ἀγαθέ, μηδ' οὕτως
 ἑμαυτοῦ καὶ τῶν καθηκόντων λογισμῶν ἀποπέσοιμι·
 τῆς δὲ σῆς⁶ διδασκαλίας καὶ τῶν ὑπὸ σοῦ
 ἐμπνευσθέντων⁷ μακρῶν ἀνδρῶν ἐρόμενος, προσ-
 τεθεῖην⁸ πρὸς τοὺς ἑμοῦς⁹ πατέρας, τοῦτο¹⁰,
 εἰ μὴ τι ἄλλο¹¹, ἐντεῦθεν ἀποπερόμενος, τὴν
 εὐσέθειαν.

1. τὰ πολλά M, in quo ad marg. add. : ἀσχευθείωσαν οἱ καινοτόμοι καὶ οἱ τῆ νῦν προσεπιπλάντες ἀγνή, καὶ τὴν ἀληθῆ μετένοιν ἐποδεύατοσαν. — 2. ἱερὸν καὶ om. QMPE. — 3. ἐπισάγουσι PQ. — 4. ἔρον Q; ad marg. habetur in M : τὴν ἔζωμον ὀραθῆ καὶ νεκρὰν θύσαν καὶ τὴν περὶ τὸ βάπτισμα καινοτομίαν, καὶ τὴν τοῦ περγατορίου φουαρίαν, καὶ τὰλλα; in Q : αἰνίττεται πορείας καὶ ἀρενομακίας καὶ τὰλλα, ea ipsa scilicet vitia quibus Graeci turpiter laborant. — 5. ποτε om. A. — 6. δὲ τῆς Q, moxque καὶ om. — 7. ἐμπνευσθέντων Q. — 8. προτεθεῖην Q. — 9. ἑμοῦς : ἑμαυτοῦ A. — 10. τοῦτο om. H. — 11. μὴ τι καὶ ἄλλο E : ἄλλος Q.

MARCI EPHESI RELATIO DE REBUS A SE IN SYNODO
FLORENTINA GESTIS.

*ΕΚΘΕΣΙΣ ΤΟΥ ΑΓΙΩΤΑΤΟΥ ΜΗΤΡΟΠΟ-
ΛΙΤΟΥ ΕΦΕΣΟΥ, ΤΙΝΙ ΤΡΟΠΩ ΕΔΕ-
ΞΑΤΟ ΤΟ ΤΗΣ ΑΡΧΙΕΡΩΣΥΝΗΣ ΑΞΙΩ-
ΜΑ, ΚΑΙ ΔΙΑΦΩΣΙΣ ΤΗΣ ΣΥΝΟΔΟΥ
ΤΗΣ ΕΝ ΦΛΩΡΕΝΤΙΑ ΓΕΝΟΜΕΝΗΣ.

SANCTISSIMI METROPOLITAE EPHESI Paris. 1218
RELATIO, QUONAM PACTO SUSCE-
PERIT EPISCOPATUS DIGNITATEM,
ATQUE SENTENTIA DE SYNODO FLO-
RENTIAE CELEBRATA. * f. 451.

1. Ἐγὼ διὰ τὴν ἐπιταγὴν καὶ τὴν χρείαν τῆς τοῦ
Χριστοῦ ἐκκλησίας ἀναδεξιμένος τὸ τῆς ἀρχιερω-
σύνης λειτουργήμα, τοσούτον τὴν ἐμὴν ἀξίαν ἅμα
καὶ τὴν δύναμιν ὑπερβαῖνον, ἐπικολούθησα τῷ
οἰκουμένικῳ πατριάρχει καὶ τῷ ἐκ Θεοῦ βασιλεῖ
τε³ καὶ αὐτοκράτορι πρὸς τὴν ἐν⁴ Ἰταλίᾳ σύνοδον,
μήτε τὴν ἐμαυτοῦ ἀσθένειαν ὑπολογισάμενος⁵, μήτε
τὸ τοῦ προκειμένου πράγματος ἐργωδῆς τε καὶ
ὑπέροχον⁶, ἀλλ' ἐλπίας ἐπὶ Θεῷ καὶ τοῖς κοινῶς
τούτοις προστάταις πιστεύσας, ὡς ἅπαντα ἡμῖν
ἔξει καλῶς καὶ τι κατορθώσιμεν μέγα καὶ τῶν
ἡμετέρων πόνων καὶ τῶν ἐλπίδων ἄξιον. Ἐπεὶ⁷
δ' ἐνταῦθα γενόμενοι, τῶν Ἀκτινῶν εὐθὺς ἐπειράθη-
μεν ἄλλως ἡμῖν προσνεχθέντων ἢ ὡς ἠλπίζομεν⁸,
εὐθὺς μὲν ἡμῖν ἀπογνώσαι τοῦ τέλους συνέπεσε⁹,
καὶ τις ἡμῶν εἰπέσκεν¹⁰ ἰδῶν ἐς¹¹ πλησίον ἄλλου·
« Σχολῆ γ' ἂν οἱ ἄνδρες οὗτοι τῶν οἰκείων ἐθῶν

1. Ego propter mandatum et necessitatem
Ecclesiae Christi suscepto pontificali munere,
quod meritum et vires meas tantopere superat,
secutus sum oecumenicum patriarcham et
divinitus datum regem atque imperatorem ad
synodum in Italia celebratam, nulla morbi, quo
laborabam, ratione habita, nec etiam rei de qua
agebatur, cum sit momenti longe maximi,
difficultatibus deterritus; sed sperans Deo
favente et confidens opera communium horum
patronorum fore, ut omnia nobis ex sententia
succederent, et magnum aliquod opus perficie-
mus et laboribus nostris et spe non indignum.
Ut vero illuc profecti statim experti sumus
Latinos aliter nobiscum agere quam speraba-
mus, confestim quidem nobis desperatio finis
obvenit, et prope quis stantem sic est affarier

1. Titulus ex A repraesentatur; longe alius est in P, scilicet: + τὸ ἁγιωτάτου καὶ μακαριωτάτου
μητροπολίτου Ἐφέσου, κύρ Μάρκου τοῦ Εὐγενικοῦ, ἀπολογία περὶ τῆς ἐξω τῶν ὁρίων δογμάτων τῶν θεῶν καὶ οἰκου-
μενικῶν συνόδων, καὶ γνώμης αὐτῶν, ἐν Φλωρεντία γενομένης ἐνώσεως παραιτική (*logos paraitetikhē*). Nullus est
in M, praeter unum nomen Ἐφέσου. — 2. φλωρεντία AP. — 3. τε om. P: βασιλεῖ τε καὶ om. CM. — 4. ἐν
supra lin P. — 5. Ad marg.: ὑπολογισάμενος⁵ στοιχασάμενος; P alia manu. — 6. Item ad marg. ὑπέροχον:
ὑπέροχρον P. — 7. ἐπεὶ δὲ C. — 8. ἐλπίζομεν APM. — 9. συνέπεσαν P. — 10. ἐπέσκεν A. — 11. ἐς: εἰς C.

a) Atheniensis 652, f. 4-7 (= A). — Parisinus 1218,
f. 451-454 (= P). — Mediolanensis Ambrosianus 899,
f. 118-120, qui codex nullius fere est pretii, cum
textus descriptus esse videatur ex monumentis
conciliorum, ut ex ipsa textus dispositione colli-
gere est (= M). — Prodiit iam pridem haec relatio
una cum Iosephi Methonensis confutatione post
acta concilii Florentini, latine reddita a Matthaeo
Caryophyllo, in editione romana anni 1612, t. 4,
p. 667-692, unde eandem repetierunt Binus, t. 8

(Parisiis, 1636), p. 953-978; Labbe, t. 13, p. 677;
Harduinus, t. 9, p. 549; Migne, *P. G.*, t. 159,
p. 1025-1093 (= C). — Scorsim habetur in multis
aliis codicibus, nimirum: Matritensi 77, f. 309;
Monacensi 145, f. 188-191; altero Monacensi 256,
f. 118-123; Barocciano 114, f. 149^{vs}; Land, 73,
f. 74; Palatino 403, f. 96-99. Caryophylli transla-
tionem viris doctis acceptissimam servandam
censui.

orsus : « Haud sane homines isti mores suos « et dogmata ulla ex parte patientur immutari, » qui tantum nobis supercilium ostenderunt. » Interea exspectare iussi sumus, et longas toleravimus praefiniti temporis moras, ut plena synodus congregaretur. Advenit constitutum tempus; multi etiam lapsi sunt dies, et vix unum in locum convenimus Graeci atque Latini, de additamento, quod factum est in Symbolo, primum disputaturi.

2. Itaque demandato mihi munere inchoandi tractationem, primo quidem exordiens conatus sum dissensionis causam ipsis adscribere, et culpae ut parum illis amicitiae cultores fastuque plenos; iustus sese defendentes, et culpam in nos coniciētibus, et se nullo esse in crimine ostendentibus, ut moris est ipsis. Deinde per sequentes sessiones, prolatis sacrarum conciliorum actis, recitavi definitiones ipsorum, in quibus sancti illi Patres interdiciunt Symboli mutationem usque ad dictionem et syllabam, et horrendas execrationes sanciunt in eos, qui ausi unquam fuerint quicquam immutare, ita ut episcopi quidem et clerici sacerdotio in posterum careant, sintque a gratia sibi data alieni: laici vero subiecti sint anathemati, quod est separatio a Deo. Ad haec syllogismis indissolubilibus ostendi, vim rationum mearum necessario inferre, quod demonstrabam, nec fieri posse, ut definitiones accipi aliter queant, ac ego illas exponebam et intelligebam. Ut comperimus autem Latinos, persona in disputationibus deposita, veritatis studio non agere, neque ut ipsa appareret eniti, sed ut viderentur habere quid dicerent, et suorum aures praecoccuparent, illud etiam obnixae curare, ut omnino ipsi sessionum finem facerent, atque ut posteriore loco dicentes viderentur omnia diluere, quae a nobis obiciebantur; tum vero omnia disputatione, ad preces conversi sumus, quid non dicentes, quod vel lapideos animos posset allicere, ut rediretur ad praeclaram illam concordiam, qua olim tum ipsi congruebamur inter nos,

« τι καὶ δογματῶν παραινέσασθαι, οἱ τοσαύτην « ὑπεροχὴν ἡμῖν ἔδεικνύμενοι! ». Ἔτιος δ' οὖν ἀνεμείναμεν κλειροσθέντες καὶ πρόσθεταίς μακρὰς ἡνεσχόμεθα πρὸς τὸ συνελεῖν τε καὶ καταστῆσαι τὴν σύνοδον. Ἐλάβε τέλος ἡ προθεσμία², καὶ μετὰ τοῦτο παρῆλθον ἡμέραι συγχρῆ, καὶ μόλις συνήλθομεν ἐν ταύτῳ Γραικοὶ καὶ Λατίνοι, περὶ τῆς ἐν τῷ συμβόλῳ προσθήκης πρῶτον διαλεξόμενοι.

2. Καὶ ὁὗ προτραπεῖς ἐγὼ τῆς ὑποθέσεως ἀρχάσθαι, πρῶτα μὲν ἐν τοῖς προμοίσις ἐσπούδασα τὴν αἰτίαν αὐτοῖς ἀνάβαι τῆς διαιρέσεως καὶ τὸ ἀφίλον ἐγκαλέσαι καὶ ὑπεροπτικόν, ἐκείνων ἀπολογουμένων τε³ καὶ ἀντεγκαλοῦντων⁴ ἡμῖν καὶ ἐαυτοῦς⁵ δικαιοῦντων. ὅπερ εἰδῶσαν. Ἐπειτα κατὰ τὰς ἐφεξῆς συνελεύσεις προχειριστάμενος τὰς πράξεις τῶν οἰκουμεικῶν⁶ συνόδων, ἀνέγνων ἐξ αὐτῶν τοὺς ὅρους, ἐν οἷς ἀπαγορεύουσι οἱ θεοὶ πατέρες ἐκείνοι τὴν ἐναλλαγὴν τοῦ συμβόλου μέχρι λέξεως⁷ τε καὶ συλλαβῆς καὶ φρικώδεις ἀρᾶς ἐκφωνοῦσι κατὰ τῶν ταύτην ποτὶ τολμητότων⁸, ὥστε τοὺς ἐπισκόπους μὲν⁹ καὶ τοὺς κληρικούς ἀνιέρους εἶναι τὸ ἀπὸ τοῦδε⁹ καὶ τῆς θεοδόμητης¹⁰ αὐτοῖς χάριτος ἄλλοτριούς, τοὺς δὲ λαϊκοὺς ὑποκείσθαι τῷ ἀναθέματι. τοῦτο δὲ ἐστὶν ὁ ἀπὸ τοῦ Θεοῦ χωρισμὸς¹¹. Ἐπὶ τούτοις καὶ διὰ συλλογισμῶν ἀνανατροῦντας¹² παρῆσθη τὴν τῶν ἐμῶν λόγων ἀνάγκην καὶ ὡς ἀδύνατον ἄλλως ἐκληθῆναι τοὺς ὅρους, ἢ ὡς ἐγὼ τούτους ἐξηγουμένη τε καὶ ἐλαβόμενον. Ἦς δ' ἐωρῶμεν τοὺς Λατίνους σαφῶς ἤδη παραγυμνωσαντας ἐν ταῖς πρὸς ἡμᾶς διαλέξεσιν, ὡς οὐ πρὸς ἀλήθειαν αὐτοῖς ὁ σκοπὸς οὐδὲ τὸ ταύτην εὐρεθῆναι διὰ σπουδῆς τίθενται, μόνον δὲ γὰρ τὸ δοῶσι τε λέγειν καὶ τὰς ἀκοῆς τῶν οἰκείων προκαταστῆναι (ἔργον¹² γὰρ¹³ ἀπαράκλιτον εἶλον αὐτοὶ λύειν τὰς συνελεύσεις, ἵνα λέγοντες ὑστεροί, δοκῶσιν ἴπναται λύειν τὰ παρ' ἡμῶν λεγόμενα), τοῦτεῦθεν¹⁴ ἤδη τοῦ λέγειν παυσάμενοι, παρεκαλοῦμεν αὐτοὺς (τί μὴ λέγοντες ἱκανὸν ἐπισπάσασθαι καὶ λιθίνας ψυχάς;) ἐπανελεῖν πρὸς τὴν καλὴν συμφωνίαν ἐκείνην, ἣν εἴρομεν πρότερον καὶ πρὸς ἡμᾶς αὐτοὺς καὶ πρὸς¹⁵ τοὺς πατέρας ἡμῶν, ἡνίκα¹⁶ τὸ αὐτὸ πάντες ἐλέγομεν, καὶ οὐκ ἦν ἐν ἡμῖν σίσιμα.

1. ἐνέκνυμι P. — 2. προθεσμία P. — 3. τε sup. lin. P. — 4. ἀντεκαλοῦντων P : ἐγκαλοῦντων C. — 5. ἐαυτοῦς M. — 6. οἰκουμεικῶν : ἱερῶν C. — 7. τολμητότων A. — 8. μὲν om. A. — 9. τοῦτοῦδε P : κατὰ τοῦδε M. — 10. θεοδόμητης αὐτῶν P. — 11. χωρισμὸς P. — 12. ἔργον P. — 13. γὰρ : τε C : voculam om. M. — 14. τὸ ἐντεῦθεν P : ἐντεῦθεν C. — 15. καὶ τοὺς absque πρὸς P. — 16. ἡνίκα : ὅτε CM.

Ταῦτα λέγοντες, κενὴν ἐφώκειμεν ψάλλειν, ἢ λίθον ἔρειν, ἢ κατὰ πετρῶν στείρειν, ἢ καθ' ὑγρῶν γραῖρειν, ἢ ὅσα ἄλλα ἐπὶ τοῖς ἀθανάτοις αἱ παροιμίαι φασίν¹. ἐκεῖνοι γὰρ τοῖς μὲν ἐλέγγυος στενοχωρούμενοι, διόρθωσιν δὲ οὐδαμῶς οὐδεμίαν παραδεχόμενοι² διὰ τὸ ἀνάτατος ἔχειν ὡς εἴκοι, παρεκκλῖουον ἡμᾶς ἐπὶ τὴν ἐξέτασιν μεταβῆναι τοῦ δόγματος, ὡς ἱκανῶν ἤδη ῥηθέντων τῶν ἐπὶ τῇ προσθήκῃ λόγων, οἰόμενοι δι' ἐκείνων³ τῶν λόγων ἐπισκιάσειν τὸ τοῦ συμ-
 0 θόλου τόλμημα, τῆς δόξης ὑγιῶς δεικνυμένης. Ἄλλ' οἱ ἡμέτεροι οὐκ ἠνέγνωτο καὶ ἀμεταθέτους ἔχον πρὸς τὴν τῆς δόξης εξέτασιν, εἰ μὴ ἀσθρο-
 5 θεΐη πρότερον ἢ προσθήκη· κἂν⁴ ἐνέμειναν διὰ τέλος τῇ ἐνστάσει ταύτῃ, κἂν διελύθησαν ἐκεῖθεν καλῶς ποιῶντες, εἰ μὴ παραπεισθέντες ὑπὸ τινῶν αἰσίων, ὡς ἀπρεπὲς ἔστι μὴδὲν εἰπόντας περὶ τοῦ δόγματος ἀπελθεῖν, ἐδέξαντο τὴν μετάθεσιν, τοῦτο μὲν τὴν ἀπὸ τῆς προσθήκης ἐπὶ τὴν δόξαν, τοῦτο δὲ τὴν ἀπὸ Φεραρίας⁵ εἰς Φλωρεντιαν⁶.

3. Ἐνθα γενόμενοι, τῶν περὶ τῆς δόξης διαλέξεων ἀπερξάμεθα, τῶν Λατίνων προερχομένων ῥητά, τὰ μὲν ἐξ ἀποκρύφων τινῶν καὶ ἀγνωστων βιβλίων, τὰ δὲ ἐκ νενοθευμένων τε καὶ διεφθαρμένων, ἐν οἷς ἱσχυρίζοντο τὴν ἑαυτῶν δόξαν συνιστάσθαι. Πάλιν οὖν αὐτοῖς ἐγὼ συμπλεκόμενος καὶ τὸ τῆς δόξης ἄτοπον διελέγγων καὶ νενοθευμένας εἶναι τὰς βίβλους προφανῶς παριστῶν, οὐδὲν ἦνυσον ἐς⁷ πειθῶ, πλὴν ὅσον τὸν καιρὸν ἀναλίσκειν εἰκῆ καὶ μάτριν ἄλλων γὰρ ἄλλα ῥητῶν ῥητὰ διαδεχομένους καὶ λόγους λόγων γεννώντος⁸, ὡς ἐν τοιοῦτοις εἰκόσι, οὐδὲν τι μᾶλλον ἢ ἀληθεῖα τὴν ἑαυτῆς ἰσχυρὴν ἐπεδείκνυτο, πολλὸ τὸ μέλαν ἐμούντων ἐκείνων πρὸ ἑαυτῶν καὶ ταῖς μακρολογίαις αὐτὴν ἐπισκιάζόντων, ἄχρις οὗ καὶ⁹ πάλιν ἀπαγορεύσας, ὑπὸ τε τῆς συνήθους ἐνοχλούμενος ἀσθενείας καὶ τὸ τῶν λόγων ἄκαρπον καθορῶν, ἀπέπειτα¹⁰ λόγων διὰ μακροῦ¹¹ πρὸς αὐτοὺς¹¹ ὅσον ἴσχυον, ἐν ᾧ μακρυταίως πλεί-
 0 σταις¹² ἀναντιρρήτως παρέστῃσα τὴν ἀληθεῖαν

tum idem quod Patres sentiebamus, cum omnes idem dicebamus, et non erat schisma in nobis¹. Haec dicentes videbamur surdis auribus canere, aut lapidem coquere, aut semina saxis mandare, aut in aqua scribere, aut quicquid aliud adagiis significamus ad exprimenda impossibilia. Illi enim argumentis convicti et in angustias redacti, nullam vero prorsus emendationem admittentes, quod, ut apparet, morbo laborens insanabili, hortabantur nos, ut ad inquisitionem dogmatis transiremus, quod esset de additamento satis iam dictum : his verbis existimantes obtegi quod in Symbolo sunt ausi, si opinio sana esse probaretur. Verum nostri id non ferebant, et nullo modo patiebantur de dogmate quaestionem haberi, ni prius corrigeretur additamentum; atque perstitissent etiam in hac voluntate usque ad finem, et illinc recessissent bono sane consilio, ni dissuasum esset eis a quibusdam asserentibus, indecorum esse abscedere nulla habita de dogmate quaestione. Ita suum praeberere assensum tum ut a disputatione de additamento transiretur ad quaestionem dogmatis, tum ut ab urbe Ferraria Florentiam iretur.

3. Quo ubi pervenimus, disputationem de dogmate sumus aggressi, Latinis dicta preferentibus ex libris partim apocryphis et ignotis, partim depravatis et corruptis, quibus sententiam suam inniti asseverabant. Itaque rursum ego cum illis congressus, et sententiam absurdam esse aperte demonstravi, et libros depravatos perspicue probavi : nihil tamen profeci, nec persuadere quicquam potui, tantum mihi frustra tempus contrebatur. Aliis enim alia dictis dicta excipientibus, et sermone sermonem pariente, ut in hisce assolet, non sinebatur veritas suas vires ostendere, multum illis atramentum prae se offuidentibus, et prolixis sermonibus eam offuscantibus; donec iterum spe et viribus destitutus, tum quia consueto affligebar morbo, tum quia inania fundi verba videbam, sermonem ad eos habui quam potui longissimum, quo plurimis irrefragabilibus

* f. 152.

1. φασίν — στενοχωρούμενοι ad marg. add. alia manu P; in ipso textu legobatur tantum χωρευοι cum syllaba rou supra versum. — 2. δι' ἐκείνων corr. ex δ' ἐκείνων tum in textu tum ad marg. P. — 3. κἂν : καὶ C : κἂν ἐνέμειναν — ταύτῃ ad marg. alia manu P. — 4. ἀποφραρίας P : φερραρίας C.M. — 5. φλωρεντιαν P. — 6. ἐς : εἰς P.C.M. — 7. γενώντος P. — 8. καὶ οὐκ C. — 9. ἐπέπειτα C. — 10. διὰ μακροῦ P. — 11. αὐτοὺς corr. ex. ἑαυτοῦς A. — 12. πλείστοις M.

testimoniis aperui nostri dogmatis veritatem: quod scilicet ex solo Patre, non etiam ex Filio procedat Spiritus sanctus, ab evangelicis quidem dictis exorsus, per apostolos vero et successores eorum progressus usque ad tertiam synodum oecumenicam: dicta singula diligenter expendens et syllogismos ad unumquodque adhibens atque id quod mihi propositum erat concludens, novum scilicet Latinorum dogma esse ubique damnatum.

4. Cum ita perorassem, eorum congressibus vale dixi, statutum habens aut devitandum esse consensum eorum, aut certe mihi facendum. Verum illi nostros volentes nolentes advocabat, eo quod respondere vellent ad ea quae dicta erant. Quod cum fecissem, me non praesente causa morbi, duas insumpsero deinceps sessiones ipsi soli dicentes, nemine defensionem suscipiente, in priore quidem proferentes dicta suorum doctorum, quibus ostendebant, Spiritum sanctum a Filio procedere quemadmodum et ex Patre: in altera vero, quae a me dicta fuerant, pervertentes potius quam evertentes et doctorum nostrorum oppositas, ut illis quidem videbatur, sententias exponentes. Quoniam vero, ubi tacuissem ego, ex nostris nemo ausus est amplius sese illis opponere, tum quia omnes certamen detractabant, timentes ne se litibus ac turbis implicarent: illi taciturnitatem nostram veluti lucrum inopinatum sibi oblatum ratī, nos veluti in fugam versos provocabant aut pugnam: nobis autem renuentibus, applaudebant sibi quasi victores et veritatem a se stantem habentes. Quod ipsi sane nunquam non erant facturi, cum eo sint prorsus ingenio, ut parati sint contra omne quod asseritur, dicere, et victoriae famam sibi tribuere.

5. Hinc primum coepitae sunt audiri voces illae oeconomiae et condescensionis: et quidam ex nostris aggressus est dicere: Bonum est pacem amplecti, sanctosque inter se con-

τῶ ἡμετέρου δόγματος, ὅτι περ¹ ἐκ μόνου τοῦ Πατρὸς, οὐχὶ δὲ καὶ² ἐκ τοῦ Υἱοῦ τὸ Πνεῦμα τὸ ἅγιον ἐκπορεύεται, παρὰ μὲν τῶν εὐαγγελικῶν ἀρξάμενος λόγων, * διὰ δὲ τῶν ἀποστόλων καὶ τῶν διαδεξαμένων αὐτοὺς κατελθόν ἄλλοι καὶ τῆς οἰκουμένης, τρίτης συνόδου, κατὰ μέρος³ τε ἐξεργαζόμενος ἕκαστον τῶν βητῶν καὶ συλλογίζόμενος ἐφ'⁴ ἑκάστῳ καὶ συμπεριόνον, ὅπερ ἀποδεικνύται προκείμενον εἶχον, ὡς πανταχοῦ τοῦ καινοῦ τῶν Λατίνων δόγματος ἀπεγορευμένου⁵.

4. Ἐπὶ τοῦτοις κατέλυκα τὰς πρὸς αὐτοὺς ὁμιλίαις, ἣ μὴκέτι συνελεύσεσθαι μετ' αὐτῶν, ἣ γοῶν αὐτοὺς σιωπήσῃν βεβαιοσάμενος. Ἄλλ' ἐκεῖνοι προσκαλοῦντο τοὺς ἡμετέρους ἰκόντας ἄκοντας εἰς τὴν τὸν εἰρηζόμενον ἀντίρρησιν, καὶ τοῦτο διαπραξάμενοι, μὴ παρόντος ἐμοῦ διὰ τὴν ἀσθένειαν, δις⁶ ἐφεξῆς συνελεύσεις ἀνάλωσαν αὐτοὶ μόνου λέγοντες, μηδένας ἀπολογουμένους, κατὰ μὲν τὴν πρώτην τὰ βητὰ τῶν οἰκείων διδασκαλίων προνεγκόντες, ἐν οὗς ἐδείκνυσαν τὸ Πνεῦμα τὸ ἅγιον ἐκπορευόμενον ἐκ τοῦ Υἱοῦ καθάπερ⁷ ἐκ τοῦ Πατρὸς, ἐν δὲ τῇ δευτέρᾳ τὰ παρ' ἐμοῦ εἰρηζόμενα διαστρέψαντες μαλλόν ἢ ἀνατρέψαντες καὶ χρήσεις ἐναντίας, ὡς ἐκεῖνοις ἐδόκει, τῶν παρ' ἡμῖν διδασκαλίων ἐκτεθεικότες. Ἐπεὶ δ' ἐμοῦ⁸ σιωπηλῆτος, οὐδεὶς ἔτι τῶν ἡμετέρων πρὸς αὐτοὺς ἐθάρρυσεν ἀντιτάξασθαι, τοῦτο μὲν τῶν ἀρχόντων οὕτω θέον εἶναι κρινόντων, τοῦτο δὲ καὶ ὀνούντες ἅπαντες τὸν ἀγῶνα καὶ μὴ εἰς ἔριδας καὶ⁹ ταρχαλῆς ἐπέσιπσι¹⁰ θεσίτες, ἐκεῖνοι τὴν ἡμετέραν¹¹ σιωπὴν ὡς ἔρικιον λογιζόμενοι, καθάπερ τινας φυγάδας προσκαλοῦντο¹¹ πρὸς μάχην, καὶ μηδὲ μὴ ὑπακούοντων ἡμῶν, ἐπεκρότου¹² ὡς νικητὰ καὶ τὴν ἀλήθειαν μεθ' ἑαυτῶν ἔχοντες. Τοῦτο δὲ¹³ καὶ αἰεὶ ποιεῖν ἐμελλόν, οὕτω καθάπαξ παρεσκευασμένοι¹⁴ πρὸς πᾶν τὸ λεγόμενον ἀντιλέγειν καὶ ἑαυτοῖς¹⁵ τὴν νίκην ἐπιχειρεῖν.

5. Ἐντεῦθεν ἀρχὴν λαμβάνει τὰ τῆς οἰκονομίας καὶ συγκαταβάσεως βήματα, * καὶ τις τῶν ἡμετέρων ἐπεχείρησε¹⁶ λέγειν, ὡς καλὸν ἔστι τὴν εἰρήνην ἀσπάσασθαι καὶ τοὺς ἁγίους συμφώνους ἀποδείξαι

1. ὡς παρ' A. — 2. καὶ ante ἐκ om. P. — 3. καταρῆρος P. — 4. ἀπεγορευμένου P. — 5. δις: δύο C.
6. κατὰ καὶ CM. — 7. δὲ μου C. — 8. ἐριδας: καταρχαλῆς P. corr. ad marg. alia manu: καὶ ταρχαλῆς.
9. ἐπέσιπσι: CM. — 10. τὴν ἡμετέραν P. corr. ad marg. alia manu: τὴν ἡμετέραν. — 11. Post προσκαλοῦντο
12. τῶν ἡμετέρων: CM. — 12. ἐπεκρότου ὡς A. — 13. δὲ om. M. — 14. παρεσκευασμένοι AP. — 15. Aule
ἐαυτοῖς: ἐπιχειρεῖν μεθ', quod deū delevit P. — 16. ἐπιχειρεῖν A.

πρὸς ἑαυτοῦς, ἵνα μὴ δοκῶσιν οἱ δουτικοὶ τοῖς ἀνα-
τολικοῖς ἀντιφθέγγεσθαι ἤδη δὲ τις καὶ περὶ τῆς
διὰ φιλοσοφῆν ἤρξαιτο¹ παρὰ τοῖς ἡμετέροις διδασ-
καλοῖς εὐρισκομένης², ὡς αὐτῶν³ τῆ ἐκ
5 δυναμένης καὶ τὴν αἰτίαν τοῦ Πνεύματος τῷ
Υἱῷ διδούσης. Οὕτω κατὰ μικρὸν ὁ λατινισμὸς
ἐξεργάγη, καὶ περὶ τοῦ τρόπου λοιπὸν τῆς ἑνώ-
σεως ἤρξαντο πραγματεύεσθαι καὶ τινα βῆτὰ περιε-
ργάζεσθαι, δι' ὧν ἐνωθήσονται, μέσσην ἐπέγοντα
10 χώραν καὶ δυναμένα κατ' ἀμφοτέρας τὰς ὁδοὺς
λαμβάνεσθαι καθάπερ τις κωθόρος· τοῦτο γὰρ
αὐτοῖς πρὸς τὴν ἐπίνοιαν ἔδοξε σφόδρα συμβάλ-
λεσθαι⁴, τῶν τε ἡμετέρων δι' αὐτῶν βῆτον προσ-
αγομένον καὶ τῶν ἐναντιῶν ἐλπιζόμενον ἀνεξε-
τάτως αὐτὰ παραδέξασθαι. Καὶ ὅττι τι συνθέτας
15 γραμμάτων τοιαῦτά τινα περιέχον, τῶν ἐκείνων
δὲ ὁδοῦν ὅμως καθαρῶς ἐκτιθέμενον, ἐξαίεστευλαν
αὐτοῖς ὡς διὰ τοῦτο τὴν ἔνωσιν ποιησόμενοι τοῖς
ὁ δὲ οὐκ ἀνεκτὸν ἔδοκει τὸ γραμμάτων δεῖξασθαι
20 χωρὶς ἐξετάσεως, ἀλλ' ἢ πρὸς ἀπολογία αὐτοῦς
πρόκαλοῦντο⁶ καὶ λύσεις⁷ τῶν ἀμφισβητου-
μένων φωνῶν ἐν τῷ γράμματι, ἢ τὸ οἰκίον δεῖξασθαι
παρηγήσων, ὅπερ αὐτοὶ φθάσαντες ἐξαίεστευλαν
ἦν δ' ἢ ἐκείνου συμφώνησις παντελῆς περὶ τὸ δόγμα
25 Λατίνων τε καὶ Γραικῶν καὶ ὁμολογία τοῦ καὶ ἐκ
Υἱοῦ τοῦ Πνεύματος τὸ ἅγιον ἐκπορεύεσθαι.

6. Τρίβεται πολὺς ἐπὶ τούτοις χρόνος, καὶ οἱ ἡμέ-
τεροι τὴν ἀναβολὴν ἐδυσχέρανον καὶ τὴν πενίαν
ᾧδουροντο καὶ πρὸς τὸν λιμὸν⁹ ἠγανάκτουσιν καὶ
30 γὰρ ὅττι καὶ τοῦτ' αὐτοῖς ἐπενοήθη, μηδενὶ μηδὲν
διδόναι τῶν συγγεμένων¹⁰ ἀναλωμάτων, ἔν'¹¹
ἀναγκασθέντες ἐκ τούτου, κατὰ μικρὸν αὐτοῖς
ὑποκύψωσι¹². Τί δεῖ πολλὰ λέγειν * ; Οὐκ ἐπαύ-
σαντο πάντα λίθον κινούντες οἱ τῆς ἑαυτῶν σωτη-
ρίας καὶ εὐσεβείας προδοταί, μέχρι διαπράξαντο
35 συναγαγόντες τὴν σύνοδον ἐκρήξαι τὸν λατινισμὸν
εἰς τὸ φανερόν, βασιλέως τε καὶ πατριάρχου προ-
καθημένου καὶ τοῦ δεσπότου τούτοις συνεδριάζοντος·
τὰ γὰρ δοκούντα συνηγορεῖν τοῖς Λατίνοις βῆτὰ
40 προαγαγόντες εἰς μέσον ἐκ τε τῶν διδασκάλων
αὐτῶν ἐκείνων καὶ τοῦ μεγάλου Κυρίλλου, πρότερον
ἐμοὶ διαμαρτυρούμενοι καὶ κατὰ αὐτὸν¹³ ἐκ δια-

sidentes demonstrare, ne videantur Occiden-
tales contraria loqui Orientalibus. Tum vero
etiam de praepositione *per* coepit quidam
philosophari, quod apud nostros doctores
reperiat idem valere quod ex praeposito, et
causam Spiritus Filio tribuit. Ita paulatim
latinismus erupit, coeperuntque deinceps de
modo conciliandae pacis agere, et dicta quae-
dam, per quae pax fieret, curiose perquirere,
incipitem habentia sensum et quae possent in
utramque trahi sententiam instar cothurni.
Id enim consilio suo multum conducere visum
est, quod ita et nostri per ea facilius pertrahe-
rentur, et speraretur fore, ut eadem ab adver-
sariis nullo adhibito examine admitterentur.
Itaque libellum conscribunt dicta huiusmodi
continentem, illorum tamen sententiam plane
exponentem, et mittunt ad illos quasi per
illum coniungendi. Verum illi nullo modo
volebant libellum admittere, ni prius exami-
naretur, sed eos vel ut se defenderent, provo-
cabant, et solverent quae dubia erant in libello,
vel suum, quem ipsi iam miserant, ab iis susci-
piunt iubebant. Erat porro in illo perfecta
Latinorum atque Graecorum de dogmate con-
sensus et confessio, quod etiam ex Filio pro-
cedat Spiritus sanctus.

6. Multum post haec conteritur tempus,
nostrique dilationem acre ferebant, et inopiam
deplorabant, deque fame conquirebantur :
nam hoc etiam illis excogitatum est, nulli
quidquam sumptuum condictorum suppeditare,
ut propterea coacti paulatim illis succum-
berent. Quid plura? Non destiterunt salutis et
* f. 453^v.
religionis suae proditores omnem movere
lapidem, donec synodo congregata effecerint,
ut latinismus palam erumperet. praesidentibus
imperatore et patriarcha, et despota illis assi-
dente. Cum enim protulissent in medium
dicta, quae Latinis favere videntur, tum ex
illorum doctoribus, tum de magno Cyrillo;
pugna mecum prius concerta, eodemque
tempore subinde insultationibus mihi per

1. ἤρξαιτο P. — 2. εὐρισκομένης P. — 3. ὡς αὐτῶν M. — 4. τὴν ἐνώσεως A. — 5. συμβάλεσθαι A. — 6. προσαγο-
μὲνον AP. — 7. λύσεις P. — 8. ἦν δὲ C. — 9. λιμὸν corr. ex λοιμὸν P. μικροῦ ἠγανάκτου. — 10. συγγεμένων
P. — 11. ἔν' A. PCM. — 12. ὑποκύψωσιν C. — 13. κατ' αὐτὸν AP.

sophismata procaciter factis, ita synodum interrogabant, quidnam sentirent de dictis illis, et si Filium Spiritus causam faterentur. Illi vero de dictis nihil se dubitare responderunt, quin germana doctorum sint, cum de hoc fidem iis faceret epistola sancti Maximi; causam vero Spiritus Filio tribuere, maior certe pars nullo modo volebant, quod ita statueret et ipse sapiens Maximus. Verum qui ad impietatem audaces erant, quique illos a principio secuti sunt, amplius pollicitationibus et muneribus pellecti, nuda fronte Filium Spiritus causam pronuntiarunt, quod ne in ipsis quidem Latinorum dictis ita disertis verbis reperitur expressum. Quorum sententiam ipse quoque patriarcha secutus est, quod esset iam pridem et ipse miser corruptus, simul vero discessionem inde sinitret, quamvis cum ad mortem debitum fatale compelleret. Ego vero cum scriptam haberem sententiam, fideique pariter meae confessionem (namque ita prius constitutum erat, ut suam unusquisque sententiam scriptam traderet), ut vidi illos magna iam propensione animi ferri ad conciliandam pacem, et eos qui mecum antea stabant, modo cum illis corruisse, nullam vero prosus fieri scripturam mentionem; meam et ipse scripturam tenui, ne si illos irritassem, certum in periculum me committerem. Ceterum verbis libere exposui quid sentirem: dicta videlicet Occidentalium et Orientalium Patrum cohaerere aliter non posse, quam iuxta expositionem epistolae venerabilis Maximi, nimirum dicendo Filium non esse causam Spiritus; adnotans praeterea illud de additamento, quod propter allatas causas nec rite factum, nec iusta sit ratione appositum. Post haec illi res suas egerunt, atque ad describendam definitionem et reliqua ad unitatem spectantia se contulerunt. Ego vero ex eo tempore segregatus ab illis et mihi ipsi vacans, ut sanctis meis Patribus ac doctoribus perpetuo adhaereram, per hanc meam scripturam

δογμῆς ἀλλήλων ἐπιτηδῆσαντες ἰταμῶς τοῖς σοφισμασιν, οὕτως ἤρῳτον τὴν σύνθεον, ἦντινα γνώμην ἔχρουσι περὶ τῶν ῥητῶν ἐκείνων, καὶ εἰ τὸν Υἱὸν αἰτίον ποιοῦσι τοῦ ἁγίου¹ Πνεύματος. Οἱ δὲ² περὶ μὲν τῶν ῥητῶν οὐκ ἀμυθιάλλειν ἔφασκαν, εἰ γνώσια τῶν διδασκάλων εἶσι, παρὰ τῆς ἐπιστολῆς τοῦ θεοῦ Μαζῆμου τοῦτου πιστοῦμενοι τὴν αἰτίαν μέντοι τοῦ³ Πνεύματος τῷ Υἱῷ διδόναι παντελῶς ἀπηγόρευσαν ὅτι γε⁴ πλείονες οὕτω γὰρ καὶ τὸν σοφῶν διαρίζεσθαι Μαζῆμον. Ἄλλ' οἱ τολμηροὶ τὴν δυσσέθειαν καὶ ὅσοι τοῦτοι παρὰ τὴν ἀρχὴν ἠκολούθησαν, ἐπαγγελίας λαμπραῖς ὑπαχθέντες καὶ δόμασι⁵, γυμνῇ τῇ κεφαλῇ τὸν Υἱὸν ἀπετήναντο τοῦ Πνεύματος αἰτίου, ὁ μὲν⁶ ἐν τοῖς τῶν Λατίνων ῥητοῖς εὐρηταὶ που φανερώς⁶ κείμενον. Τοῦτοι δὲ καὶ ὁ πατριάρχης ἐπελήφισατο, προδιεφθαρμένος ἤδη καὶ αὐτὸς ὁ τίλλας καὶ ἅμα διψῶν τὴν ἐκεῖθεν ἀπαλλαγὴν, εἰ καὶ τὸ γρεῖον αὐτὸν συνήλυσε πρὸς τὸν θάνατον. Ἐγὼ δὲ τὴν ἑαυτοῦ γνώμην ἅμα καὶ ἠμολογῶν τῆς πίστεως συγγεγραμμένην ἔβην (οὕτω γὰρ ποὺ διεήρητο⁷ πρότερον ἐγγράφως ἐπιδοῦναι τὴν ἑαυτοῦ γνώμην ἕκαστον), ὡς εἶδον αὐτοὺς ἐκθύμους ἤδη πρὸς τὴν ἔνωσιν ὠρμημένους, καὶ τοὺς ἐμοὶ συνεστώτας πρότερον ἄρτι συμπειπαιωτάτας ἐκείνοις, ἐγγράφον δὲ οὐδὲ μεμνημένους, ἐπέσχον καὶ αὐτὸς τὴν γραφὴν, ἵνα μὴ πρὸς ὀργὴν αὐτοὺς ἐρεθίσας, εἰς προὔπτον⁸ ἤσῃ τὸν κίνδυνον ἑαυτοῦ ἐμβάλω⁸. διὰ στόματος μέντοι τὴν ἑαυτοῦ γνώμην ἐδῶλωσα παρηρησίχ, μὴ ἂν ἄλλως δύνασθαι τὰ ῥητὰ τῶν δυτικῶν καὶ ἀνατολικῶν⁹ συμφωνῆσαι πατέρων, εἰ μὴ κατὰ τὴν ἐξήγησιν τῆς ἐπιστολῆς τοῦ σεπτοῦ Μαζῆμου τὸν Υἱὸν μὴ φηζόμενον αἰτίον εἶναι τοῦ ἁγίου⁹ Πνεύματος, προσεπισημηνόμενος ἅμα καὶ περὶ τῆς προσθήκης, ὡς οὐδὲ ταύτην συγχωρῶ τοῖς Λατίνοις, ἅτε μὴ καλῶς¹⁰ καὶ εὐλόγως κατὰ τοὺς εἰρημένους λόγους γεγεννημένην. Ἐντεῦθεν οἱ μὲν τὰ ἑαυτῶν ἐπραξαν καὶ πρὸς τὴν συνθήκην τοῦ ἔρου καὶ τὰ λοιπὰ τῆς ἐνώσεως ἐξέβησαν ἐγὼ δὲ χωρισθείς αὐτῶν ἕκτοτε καὶ ἑαυτοῦ¹⁰ σχολάσας, ἵνα τοῖς ἁγίοις μου¹⁰ πατρῶσι καὶ διδασκαλίοις διατελῶ συνημμένος, πᾶσι καταρκηῆ ποιῶ τὴν ἑαυτοῦ γνώμην διὰ τῆσδε

1. ῥῆτον om. CM. — 2. αὶ δὲ om. C. — 3. τοῦ bis scriptum in A, in fine scilicet lineae, et in principio alterius. — 4. γε om. A. — 5. δόμασι: δόμασι A, addita tamen η supra α. — 6. φανερώς: ρῆτος A. — 7. διεήρησιν alio versu τὸ πρότερον A. — 8. ἐμβάλω M. — 9. ἁγίου om. CM. — 10. ἐμ' αὐτοῦ A.

μου τῆς γραφῆς, ὡς ἂν ἐξῆς δοκιμάζεν τῷ βουλο-
μένῳ, πότερον ὑγιέσι¹ δόγμασι χείρον, ἢ δι-
εστραμμένους τιτὶ τὴν γεγενημένην ἔνωσαν οὐ παρ-
εδεξάμεν.

omnibus notam facio sententiam meam, ut
liceat volenti cuilibet expendere, num recta
defendens an perversa dogmata, factam
unionem amplexus non fuerim.

XV^a

MARCI EPHESII EPISTOLA ENCYCLICA CONTRA GRAECO-LATINOS
AC DECRETUM SYNODI FLORENTINAE.

Paris 1218.

5 * † ΤΟΙΣ ἈΠΑΝΤΑΧΟΥ ΤΗΣ ΓΗΣ ΚΑΙ ΤΩΝ
ΝΗΣΙΩΝ ΕΥΡΙΣΚΟΜΕΝΟΙΣ² ὉΡΘΟΔΟ-
ΞΟΙΣ³ ΧΡΙΣΤΙΑΝΟΙΣ⁴ ΜΑΡΚΟΣ ἘΠΙ-
ΣΚΟΠΟΣ ΤΗΣ ἘΦΕΣΙΩΝ ΜΗΤΡΟΠΟ-
ΛΕΩΣ ἘΝ ΚΥΡΩ ΧΑΙΡΕΙΝ.

OMNIBUS UBIQUE TERRARUM DEGEN-
TIBUS ET INSULAS HABITANTIBUS * f. 498.
CHRISTIANIS ORTHODOXIS, MARCUS
EPHESIORUM METHOPOLITA SALU-
TEM IN DOMINO.

10 1. Οἱ τὴν κακὴν ἡμᾶς αἰμαλωσίαν αἰμαλωτεύ-
σαντες καὶ πρὸς τὴν Βαβυλῶνα τῶν λατινικῶν ἔθῶν
καὶ δογμάτων θελήσαντες καταστῦραι⁵, τοῦτο μὲν⁶
οὐκ ἠδυνήθησαν ἀγαγεῖν εἰς πέρας, αὐτόθεν⁷ τε
ἀπεμπαίνον ὄρῳντες καὶ ἄλλως ἀδύνατον, ἐν μέσῳ δέ
15 τούτοις ἐπηκολούθησαν⁸, οὗτ' ἐκεῖνο¹⁰ λοιπὸν

1. Qui dira nos captivitate captivarum, atque
in Latinorum rituum dogmatumque Babylonem
abstrahere voluerunt, id quidem perducere ad
exitum nequaquam potuerunt, natura absonum
esse perspicentes, et praeterea impossibile,
sed in media quadam itineris parte subsistentes
tum ipsi, tum sectatores eorum, neque iam

1. ὑγιέσι P. — 2. εὐρίσκομενοίς om. PQ. — 3. ὀρθοδόξοις om. C. — 4. χριστ. ὀρθ. Q. — 5. καταστῦραι Λ. —
6. μὲν οὖν Λ, sed subscriptis punctis ὄν deleri vult. — 7. αὐτόθεν N. — 8. αὐτός Λ. — 9. ἐπικολούθησαν Λ.
— 10. οὗτε ἐκεῖνο D.

a) Parisinus 1218, f. 498-502^o (= P). — Parisi-
nus 1286, f. 184^o-190^o (= Q). — Ambrosianus
899, f. 143^o-148 (= Λ). — Editio quae habetur in
actis conciliorum, ubi exstat epistola illa cum
responsione Gregorii Protosyncelli, latine reddita
a Caryophyllo, quam repetit Migne, P. G., t. 160,
p. 112-201 (= C). — Editio adornata a Dositheo
patriarcha in volumine admodum raro, cui titulus
Τόμος Ἀγάπης (Iassii, 1698), p. 581-586. Non inte-
gram, sed miancam demum repetit idem Dositheus
in maxinae motis volumine inscripto: Τόμος χερῶν
(Remici, 1705), p. 631 (= D). — Editio graeco-
russica Abrahami Norov in parvi pretii libro
rossice scripto: *Marci Ephesii et Gregorii Scholarii
anecdota* (Parisiis, 1859), p. 22-42 (= N).
Nonnulla in hanc editionem satis erudite notavit
Sophocles ab Oeconomis in libello graece scripto

cui titulus: *Vita Gregorii metropolitae Irenopoleos*
(Athenis, 1860), p. 63-67. — Nihil dicendum occurrit
de nuperrima editione quam Callistus monachus
Sanctae Annae in monte Atho in-scravit in *Biogra-
phia Marci Ephesii* (Athenis, 1887), p. 412-419.
Nam Dositheum exscripsit bonus ille monachus,
sed plagulas typographicas ita misere miscuit, ut
nec pes nec caput appareat in lecta ad everfendos
Latinos haud sine labore edito.

Idem monumentum adservatur in multis aliis
codicibus, quos adire haud licuit, nimirum:
Monaecensi 145, f. 195; Monaecensi 256, f. 281-287;
Parisino 1191, f. 29^o; Parisino 1295, f. 156-159^o;
Parisino 1327, f. 241^o; Parisino Suppl. gr. 619, f. 95.
Caryophylli translationem, si pauca excipias, in-
tactam reliquit.

sunt amplius quod erant, neque illud evasere, ad quod tendebant; nam relicta quidem est ab iis Hierosolyma, quae vere est *pacis visio*⁵, et Sion mons, hoc est firma et inconcussa fides; verum fieri et dici unquam Babylonii nec volunt, nec possunt; hanc sane ob causam vocandi merito Graeco-Latini, usitato autem nomine vulgo appellati Latinizantes. Isti ergo homines, iuxta fabulosos hippocentauros semiferi, cum Latinis quidem fatentur Spiritum sanctum ex Filio procedere et habere Filium subsistentiae suae causam (haec enim sunt definitionis ipsorum verba); nobiscum autem dicunt illum ex Patre procedere. Et cum illis quidem licite ac rationabiliter fuisse appositum Symbolo additamentum aiunt; nobiscum vero illud exprimere neutiquam volunt; quanquam quod licite ac rationabiliter factum est, quis recuset exprimere? Et cum illis quidem azymum Christi corpus esse dicunt, nobiscum vero illud ad communionem sumere non ausint. An non satis haec sunt ad declarandum animum eorum, quod non indagandae veritatis studio, quam in manibus habentes prodidere, in unum cum Latinis convenerit locum, sed voluntate episcandi aurum, et fictam, non veram unionem conciliandi?

2. Sed quemadmodum cum illis coniuncti fuerint, considerandum; nam omne quod cum alio coniungitur, per aliquod certe medium unitur. Quod igitur ad sententiam de Spiritu sancto attinet, visi sunt illis coniungi, sancientes illum a Filio etiam suam subsistentiam habere; et caetera omnia differunt, nec est inter eos quidquam unum, aut medium, aut commune; sed duo diversa Symbola nunc quoque recitantur, sicut et antea; duo quoque sunt differentia sacrificiorum genera, alterum quod pane

μεμενήκασιν¹, οὕτε² τοῦτο γεγονόςιν Ἱεροσόλυμα μὲν ἀπολιπόντες, τὴν ὡς³ ἀληθῶς ὄρασιν τῆς εἰρήνης, καὶ τὸ Σιών ὄρος, τὴν βεβαίαν πίστιν καὶ ἀσέστων, Βαβυλωνίαι⁴ δὲ γενέσθαι τε⁵ καὶ κληθῆναι⁶ μήτε βουλόμενοι μήτε δυνάμενοι, καὶ διὰ τοῦ⁷ ἀν⁸ δικαίως κληθέντες Γραικολαίτιοι, καλούμενοι δ⁸ οὖν⁹ ὑπὸ τῶν πολλῶν Λατινῶν φρονες. Οὗτοι τοίνυν οἱ μεζόθρηες¹⁰ ἄνθρωποι κατὰ τοὺς ἐν μύθοις ἱπποκενταύρους¹¹ μετὰ τῶν Λατίνων μὲν ἕμολογοῦσι τὸ ἐκ τοῦ Υἱοῦ τὸ Πνεῦμα τὸ ἅγιον ἐκπορεύεσθαι καὶ τὸν Υἱὸν αἰτεῖον ἔχειν τῆς ἐξουσίας ὑπάρξεως (οὕτω γὰρ καὶ ἑαυτῶν¹² ὄρος¹³ διαλαμβάνει), μεθ¹⁴ ἡμῶν δὲ τὸ ἐκ τοῦ Πατρὸς ἐκπορεύεσθαι λέγουσι¹⁴. καὶ μετ¹⁵ ἐκείνων μὲν θεμιτῶς καὶ εὐλόγως τὴν προσθήκην ἐν τῷ συμβόλῳ γεγονέναι¹⁵ φασί, μεθ¹⁶ ἡμῶν δὲ λέγειν ταύτην οὐ καταδέχονται (καίτοι γε τὸ θεμιτῶς καὶ εὐλόγως γενόμενον τίς ἀν παρητήσατο¹⁶ λέγειν); καὶ μετ¹⁷ ἐκείνων μὲν τὸ ἄζυμον σῶμα τοῦ Χριστοῦ λέγουσι, μεθ¹⁸ ἡμῶν δὲ αὐτοῦ μεταλαμβάνειν οὐκ ἂν τοιμήσαιεν¹⁷. Ἄρ¹⁸ οὐχ¹⁹ ἱκανὰ ταῦτα²⁰ τὴν γνώμην αὐτῶν διαδείξει, καὶ ὅτι οὐκ ἀληθείας ἔβρυναν ποιοῦμενοι τοὺς Λατίνους συνῆλθον, ἦν²¹ ἐν χειρὶν ἔχοντες προεδωκάσιν, ἀλλὰ γρυσσοῦσθαι βουλόμενοι καὶ πεπλασμένην, οὐκ ἀληθῆ, συστήσασθαι ἐνώσιον;

2. Τίνα δὲ καὶ²² τρόπον αὐτοὺς ἠνώθησαν, ἐπισκεπτέον· πᾶν γὰρ τὸ²³ ἑτέρον ἐνούμενον· δι²⁴ ἑνός τινας μέσου πάντως ἐνούται. Τῆ²⁵ μὲν οὖν δόξῃ τῆ²⁶ περὶ τοῦ ἁγίου Πνεύματος²⁵ ἔδοξαν ἐνωθῆναι, σὺν αὐτοῖς ἀποφηνάμενοι καὶ ἐκ τοῦ Υἱοῦ τοῦτο²⁶ ἔχειν τὴν ὑπαρξίν· τὰ δ²⁷ ἄλλα πάντα διάφορα, καὶ οὐδὲν ἐν²⁸ αὐτοῖς ἐν οὐδὲ μέσον οὐδὲ κοινόν, ἀλλὰ δύο μὲν σύμβολα καὶ παρηλλαγμένα²⁹ λέγεται πάλιν, ὥσπερ καὶ πρότερον· διττά δὲ καὶ διάφορα λειτουργίαι τελούνται, ἡ μὲν δι³⁰ ἐνζύμου θυσίας, ἡ δὲ δι³¹ ἄζυμου· διττά δὲ βαπτίσματα, τὸ μὲν διὰ

1. οὕτ' ἐκεῖσθ. μεμενήκασιν om. A. — 2. οὕτε: οἴτε A. οὐδὲ D. — 3. ὡς sup. lin. P. — 4. καὶ Βαβ. δὲ CD. — 5. τε: ποτε CD. — 6. κληθῆναι A. — 7. τοῦτο ἂν D. — 8. ὄ om. N. — 9. οὖν om. P. N. — 10. μεζόθρηες bis in Q, in textu nimirum et ad marg. — 11. ἱπποκενταύρους P. — 12. ἑαυτῶν καὶ ἐκείνων Q. — 13. ὄρος ex ὄρος corr. P. — 14. λέγουσιν Q. — 15. γενέσθαι Q. — 16. παρητήσατο D. — 17. τοιμήσαιεν D. — 18. ἄρ' P. — 19. οὐχί D. — 20. ταύτην A. — 21. καὶ ἦν D. — 22. καὶ sup. lin. P. — 23. τὸ: τῷ QD. — 24. τῆ: τῆ; PQ. — 25. ἐκπορεύσεως add. PQ. — 26. τοῦτ' ἔχειν N. — 27. τὰ δὲ D. — 28. ἐν om. D. Ad marg. Περὶ συμβόλου Q. inoxtm Περὶ δύο θυσιών κτλ., notato scilicet quovis differentiarum capite. — 29. παρηλλαγμένα A.

τριτῆς¹ καταούσεως τελειούν², τὸ δὲ δι' ἐπιγύσεως
 ὕδατος ἐκ κορυφῆς³ ἀνοθεν, καὶ τὸ μὲν τῷ μύρω
 προσχρῶμενον, τὸ δ'⁴ οὐδ' ὄτιον⁵ αὐτοῦ χρεῖαν ἔχον⁶·
 διττὰ δὲ τὰ εἴδη πάντα καὶ ἐν⁷ πᾶσι παρῆλλαγμαίνα,
 5 νηστεῖαι τε καὶ ἐκκλησιαστικαὶ τάξεις καὶ εἴ τι
 τοιούτων. Τίς οὖν ἡ ἔνωσις, ὅταν μὴ φανερόν καὶ
 ἐπίδηλον σημείον⁸ ἔχη⁹; Καὶ πῶς ἠνώθησαν οἱ τὰ
 οἰκεία στέργειν βουλόμενοι (τοῦτο γὰρ που καὶ
 10 συνεφώνησαν) καὶ μὴ τοῖς ἐκ τῶν Πατέρων παραδε-
 δομένοις¹⁰ ἀκολουθοῦντες;

3. Ἀλλ' ἂ¹¹ τίς ὁ σοφὸς αὐτῶν λόγος; « Οὐδέποτε¹²,
 « φησὶν¹³, ἡ τῶν Γραικῶν Ἐκκλησία τὸ ἐκ μόνου τοῦ
 « Πατρὸς ἐκπορεύεσθαι ἔλεγεν, ἀλλ' ἀπλῶς ἐκ τοῦ
 « Πατρὸς¹⁴ ἐκπορεύεσθαι· τοῦτο¹⁵ δὲ τὸν Υἱὸν οὐκ
 15 « ἐκβάλλει¹⁶ τῆς ἐκπορεύσεως ὥστε¹⁷ κατὰ τοῦτο
 « καὶ πρότερον ἦμεν καὶ νῦν ἐσμεν ἠνωμένοι ». —
 Φεῦ τῆς ἀνοίας! φεῦ τῆς τυρλώσεως! Εἰ δὲ θεὸς ἡ
 τῶν Γραικῶν Ἐκκλησία τὸ ἐκ τοῦ Πατρὸς ἐκπο-
 20 ρεύεσθαι ἔλεγεν, ἐξ αὐτοῦ τοῦ¹⁸ Χριστοῦ¹⁹ καὶ τῶν
 ἱερῶν ἀποστόλων καὶ τῶν ἐν ταῖς συνόδοις πατέρων
 παραλαβοῦσα, τὸ²⁰ ἐκ τοῦ Υἱοῦ δὲ²¹ οὐδέποτε
 ἔλεγεν (οὐδὲ γὰρ παρέλαθε²² τοῦτο παρ' οὐδενός), τί
 γε ἄλλο ἢ²³ τὸ ἐκ μόνου τοῦ Πατρὸς ἐκπορεύεσθαι
 ἔλεγεν; Εἰ γὰρ οὐκ²⁴ ἐκ τοῦ Υἱοῦ, ὅλον ὡς ἐκ
 25 μόνου τοῦ Πατρὸς. Ὅρα δὲ καὶ ἐπὶ τῆς γεννήσεως.
 Τὸν ἐκ τοῦ Πατρὸς, φησὶ²⁵, γεννηθέντα πρὸ
 πάντων τῶν αἰώνων. Μή τις ἐνταῦθα τὸ ἐκ μόνου
 προστίθῃσιν; Ἀλλ' οὐδὲν ἦττον καὶ²⁶ νοοῦμεν τοῦτο
 καὶ λέγομεν ἡνίκα δεῖσαι²⁷ παρ' οὐδενός γὰρ ἄλλου
 30 γεννησῆσιν τὸν Υἱὸν μεμαθήκαμεν. * Διὰ τοῦτο καὶ
 Δαμασκηνὸς καὶ τῶν ἰωάννης ἐκ προσώπου τῆς Ἐκκλησίας
 ἀπάσης²⁸ καὶ τῶν χριστιανῶν ἀπάντων « Ἐκ τοῦ
 Υἱοῦ » φησὶ²⁹ « τὸ Πνεῦμα οὐ λέγομεν³⁰ ». Εἰ δὲ
 35 ἐκ τοῦ Υἱοῦ τὸ Πνεῦμα οὐ λέγομεν³¹, ὅλον ὡς
 ἐκ τοῦ Πατρὸς μόνου λέγομεν διὸ καὶ³² μικρὸν

fermentato conficitur, alterum quod azymo. Bina quoque baptismata, unum quod trina immersione confertur, alterum quod aquae infusione a summo vertice: et unum quidem, quod chrisma etiam adhibet, alterum vero quod adhibere illud nihil prorsus necesse habet. Instituta quoque ac mores in omnibus diversa omnino sunt, ieiunia, et ritus ecclesiastici, et similia. Quae ergo hic unio, ubi nullum patens ac manifestum apparet signum? et quomodo uniti sunt, qui sua retinere volunt? Hac enim lege suum ad unionem praebere assensum, quamvis a Patrum traditionibus desciverint.

3. At quam illi praeclearam obtundunt rationem? Nunquam, inquam, Graecorum Ecclesia dixit, Spiritum ex sole Patre procedere, sed simpliciter ex Patre procedere; hoc autem Filium non excludit a productione: ita ut hac ratione fuerimus et antea, et nunc quoque simus uniti. — Pro hominum dementia! pro excaecationem! Si Graecorum Ecclesia ex Patre procedere semper dixit, a Christo ipso et sanctis apostolis patribusque synodorum edocta; ex Filio vero nunquam dixit (hoc enim a nullo traditum accepit); quid aliud, quaeso, assererat, quam ex solo Patre procedere? Si enim non ex Filio, certum est ex Patre solo. Hoc ipsum generationis exemplo scies. « Ex Patre », inquit, « natum ante omnia saecula ». Numquid addit quispiam, *Ex solo*? Nihil tamen secius hoc intelligimus, et si quando opus fuerit, exprimus: nam Filium a nullo generari didicimus. Quocirca Ioannes Damascenus ex persona
 * f. 499.
 totius Ecclesiae et omnium christianorum: « Ex Filio », inquit « non dicimus Spiritum ». Si ergo etiam ex Filio non dicimus Spiritum, profecto ex Patre solo dicimus. Propterea

1. τρίτης Α. — 2. Ante τελειούν scripserat τὸ δὲ Q, quod dein deletit. — 3. κορυφῆς Α. — 4. δ' ex δὲ corr. Q. — 5. οὐδέτιον PN: οὐδ' ὅτι οὖν Α. — 6. ἔχει Q. — 7. ἐν οἰ. C. — 8. σημείον: σημερον N. — 9. ἔχει Α. — 10. δεδομένοις N. — 11. Ad marg. ἀντιθέσις ΔΡQ, itemque paulo inferius: λύσις P: λύσις τῆς ἀντιθέσεως ΔQ. — 12. οὐδέποτε D. — 13. φησὶν N. — 14. ἐκ τοῦ πατρὸς bis scripserat P, alterum deletit. — 15. τοῦτον Α. — 16. ἐκβάλλει D. — 17. ὥστε καὶ κατὰ D. — 18. τοῦ οἰ. CD. — 19. χριστοῦ: κυρίου Q. — 20. τὸ δὲ C, omissa vocula post υἱοῦ. — 21. δὲ οἰ. CD. — 22. ἐπαρέλαθε Q. — 23. ἢ: εἰ Q, in quo ad marg. ὠραυότατον. — 24. οὐκ οἰ. Q. — 25. φησὶ οἰ. Α. — 26. καὶ οἰ. CD. — 27. δεῖσαι C. — 28. πάσης Α. — 29. φησὶ οἰ. D. — 30. οὐ λέγομεν τὸ πνεῦμα D. — 31. εἰ δὲ καὶ — οὐ λέγομεν οἰ. PD, sed in P add. ad marg. alia manu omisso καὶ. — 32. καὶ οἰ. QN.

a) P. G., I. 94, c. 832 B.

PATR. OR. — T. XVII. — F. 2.

paulo ante dixerat^a : « Filium non dicimus causam »; et sequenti capite, « Pater, inquit^b, solus est causa ».

4. Quid praeterea? Latinos, inquit, nunquam habuimus ut haereticos, sed tantum schismaticos. — Sumpsērunt autem hoc ab iis ipsis Latinis; nam illi nos vocant schismaticos, nihil habentes, cur nos de nostra accusent sententia, sed quoniam a debita illis, ut putant, descivimus obedientia. An vero sit aequum, a nobis etiam idem illis praestari, et accusandi non sint de sententia ipsi sua, considerandum. Causam certe schismatis illi dederunt, additamentum palam appositum, quod antea clam mussitabant. Ipsi vero non ab iis priores se iunximus, immo vero illos segregavimus ac praecidimus a communi Ecclesiae corpore. Qua de causa, obsecro? num ut recte sentientes, aut ob additamentum rite appositum? et quis hoc dicat, nisi sit prorsus mente permutus? Ergo ut absurda et impia sentientes, et temerarios additamenti auctores. Ut haereticos igitur sumus aversati : et hanc ob causam sumus ab illis dissociati. Quid enim aliud causae fuerit? Aiunt vero piaie leges : « Haec reticus est, et legibus quae adversus haereticos « latae sunt, subicitur, qui vel minimum a recta « fide declinat ». Si igitur Latini a recta fide nihil deflectunt, nequidquam illos plane praecidimus, sed si certe deflectunt, idque circa divinitatem Spiritus, in quem blasphemare periculum est omnium exitiosissimum, haeretici ergo sunt, atque ut haereticos a fidelium coetu abscidimus. Cur vero eos qui ab illis ad nos transeunt, chrismate inungimus? an non liquet, ut haereticos? Ait enim septimus oecumenicae synodi secundae canon^c : « Eos qui

ἀνωτέρω « τὸν Ἰϋόν » φησὶν « οὐ λέγομεν αἰτίον », καὶ ἐν τῷ ἐφεξῆς κεφαλαίῳ : « Μόνος αἰτίος ὁ Πατήρ ».

4. Τί ἐστὶ : « Οὐδέποτε, φησὶ², τοὺς Λατίνους ὡς « αἰρετικοὺς εἰλόμεν³, ἀλλὰ μόνον σχηματικούς⁴ ». — Τοῦτο¹ μὲν οὖν παρ' αὐτῶν ἐκείνων εἰλήφασιν⁵. — Σχισματικός γὰρ ἡμέας ἐκείνοι καλοῦσιν, οὐδὲν ἡμῖν ἐγκληθεῖν ἔχοντες περὶ τὴν ἡμετέραν δόξαν, ἀλλ' ὅτι τῆς ὑποταγῆς αὐτῶν ἀπεσχίσθημεν, ἣν ὠφελομεν⁶, ὡς ἐκεῖνοι νομίζουσιν. Εἰ δὲ καὶ ἡμεῖς τοῦτο δίκαιον ἐκείνοις ἀντιγράψασθαι καὶ οὐδὲν αὐτοῖς ἐγκλοῦσμεν περὶ τὴν δόξαν, σκεπτέον. Ἐγὼ μὲν οὖν⁷ αἰτίαν τοῦ σχίσματος ἐκείνοι δεινώκασι⁸, τὴν προσθήκην ἐξεναγκόντες ἀναπαρόν, ἣν ὑπ' ὀνόματι πρότερον ἔλεγον ἡμεῖς δὲ αὐτῶν ἐσχίσθημεν πρότερον⁹, μάλλον δὲ ἐσχίσαιμεν αὐτοὺς καὶ ἀπεκόψαμεν τοῦ κοινῶ¹⁰ τῆς¹¹ Ἐκκλησίας σώματος. Διὰ τί, εἶπέ μοι; Πότερον ὡς ὀρθῶν ἔχοντας¹² δόξαν, ἢ ὀρθῶς τὴν προσθήκην ἐξεναγκόντας; Καὶ τίς ἂν τοῦτο εἴποι, μὴ¹³ σφόδρα τὸν ἐγκέφαλον διασσεσισμένους¹⁴; Ἄλλ' ὡς ἄτοπα καὶ δυσσεβῆ¹⁵ φρονούντας καὶ παραλόγους¹⁶ τῆ¹⁷ προσθήκην ποιήσαντας. Οὐκ οὖν ὡς αἰρετικούς αὐτοὺς ἀπεστράφημεν, καὶ διὰ τοῦτο αὐτῶν ἐχωρίσθημεν. Διὰ τί γὰρ¹⁸ ἄλλο; Φασὶ γὰρ οἱ φιλευσεβεῖς νόμοι : « Αἰρετικός ἐστὶ καὶ τοῖς κατὰ τῶν αἰρετικῶν « νόμοις ὑπόκειται ὁ καὶ μικρὸν γοῦν τι παρεκκλίνων « τῆς ὀρθῆς πίστεως ». Εἰ μὲν οὖν οὐδὲν τι παρεκκλίνουσι¹⁹ οἱ Λατῖνοι²⁰ τῆς ὀρθῆς πίστεως, μάτην αὐτοὺς ὡς ἔοικεν²¹ ἀπεκόψαμεν : εἰ δὲ παρεκκλίνουσι ὅλους, καὶ ταῦτα περὶ τὴν θεολογίαν τοῦ ἁγίου²² Πνεύματος, εἰς ὃ βλασφημῆσαι κινδύνουσι²³ γαλεπώτατος, αἰρετικοὶ εἰσιν ἄρα, καὶ ὡς αἰρετικούς αὐτοὺς ἀπεκόψαμεν. Διὰ τί δὲ καὶ χρίομεν τῷ μέρει τοὺς ἐξ αὐτῶν ἡμῖν²⁴ προσπίοντας; Ὅχι εὐδῆλον ὡς αἰρετικούς ὄντας²⁵; Λέγει γὰρ ὁ τῆς δευτέρας αἰκουμηνικῆς συνόδου κανὼν ἐβδόμος : « Τοὺς προσπι- « θεμένους²⁶ τῇ ὀρθοδοξίᾳ καὶ τῇ μερίδι τῶν σωζο-

1. τί ἐστὶ Q. Ad marg.; ἀντίθεσις APQ, deinde ὄσις (τῆς ἀντιθέσεως Q) APQ. — 2. φησὶ om. D. — 3. ἔχομεν Q. — 4. τοῦτο : τοὺς D. — 5. εἰλήφασιν A. — 6. ὠφελομεν CDN. — 7. οὖν om. CD. — 8. δεινώκασι AD. — 9. πρότερον CDN. — 10. κοινῶ ad marg. P alia manu. — 11. τῆς om. C. — 12. ἔχοντες D. — 13. εἰ μὴ N. — 14. διασσεσισμένους A. — 15. δυσσεβῆ P, add. ad marg. see alia manu. — 16. παραλόγους D. — 17. τῆς. om. D. — 18. γὰρ sup. lin. A. — 19. παρεκκλίνουσι D : παρεκκλίνων ex c. 1077. Q. — 20. οἱ Λατῖνοι om. QD. — 21. ὡς ἔοικεν αὐτοὺς D. — 22. ἁγίου om. C. — 23. ὁ om. Q. — 24. ἡμῖν om. Q. — 25. οὐκ εὐδῆλον — ὄντας om. D. — 26. προπιθεμένους A Q.

a) *Ibid.* — b) *Ibid.*, c. 849B. — c) *Nomocanonis* tit. XII, c. 2 — Pitra, *Juris ecclesiastici Graecorum*,

l. II, Romae, 1868, p. 600. — d) *Apud Pitra, op. cit.*, t. I, p. 511.

« μένων ἀπὸ αἰρετικῶν δεχόμεθα κατὰ τὴν ὑποτε-
 « ταμένην ἀκολουθίαν καὶ συνήθειαν¹. Ἀρειανούς
 « μὲν² καὶ Μακεδονιανούς καὶ Σαββητιανούς καὶ
 « Ναυατιανούς τοὺς λέγοντας ἐαυτοὺς Καθαρούς
 5 « καὶ Ἀριστεροὺς καὶ Τεσσαραεκαδέκαταίτας³
 « ἡγῶν Τετραδῖτας καὶ Ἀπολιναριστὰς⁴ δεχόμεθα
 « διδόντας λιβέλλους⁶ καὶ ἀναθεματίζοντας πᾶσαν
 « αἵρεσιν μὴ φρονῶσαν⁷ ὡς φρονεῖ ἡ ἀγία τοῦ
 « Θεοῦ καθολικῆ⁸ καὶ ἀποστολικῆ Ἐκκλησία⁹,
 10 « σφραγισμένους¹⁰ ἥτοι χριστομένους¹¹ πρῶτον τῶν
 « ἀγίων μύρων τῶ τε¹² μέτωπον καὶ τοὺς ὀφθαλμούς
 « καὶ τὰς βίνας καὶ τὸ στόμα καὶ τὰ ὦτα, καὶ
 « σφραγίζοντες¹³ αὐτοὺς λέγομεν¹⁴. Σφραγίς¹⁵
 « δωρεῆς Πνεύματος ἁγίου ». Ὁρᾷς τίσι συν-
 15 « τάττομεν¹⁶ τοὺς ἐκ Λατίνων ἡμῖν προσιόντας; Εἰ
 « οὖν οὗτοι πάντες αἰρετικοί, δῆλον ἔτι¹⁷ κἀκεῖνοι.
 « Τί δὲ καὶ ὁ σωώτατος πατριάρχης Ἀντιοχείας¹⁸
 « Θεόδωρος ὁ Βκλαμωνῶν ἐν ταῖς πρὸς Μάρκον τὸν
 « ἀγιώτατον πατριάρχην Ἀλεξανδρείας ἀποκρίσσει
 20 « περὶ τούτων γράφει¹⁹; — « Αἰχμάλωτοι Λατίνοι
 « καὶ ἕτεροι παρουσιάζοντες²⁰ εἰς τὰς καθολικὰς
 « ἐκκλησίας ἡμῶν ζητοῦσι μεταλαμβάνειν²¹ τῶν
 « θείων ἀγιασμάτων. Εἰ οὖν ἐχθροῦρητόν τοῦτο ἔστι,
 « ζητοῦμεν μαθεῖν. — Ὁ μὴ ἴδῃ μετ' ἐμοῦ²², κατ'
 25 « ἐμοῦ ἔστι, καὶ ὁ μὴ συνήγειν μετ' ἐμοῦ,
 « σκορπίζει. Ἐπεὶ οὖν πρὸ χρόνων πολλῶν ἀπ-
 « εσχίσθη τῆς δυτικῆς Ἐκκλησίας, τῆς Ῥώμης
 « φαρμέν, τὸ περιώνυμον ἄθροισμα ἐκ τῆς²³ τῶν
 « ἑτέρων²⁴ τεσσάρων ἀγιωτάτων πατριαρχῶν κοι-
 30 « νωνίας, ἀποσχρισθῆν²⁵ εἰς ἔθνη καὶ δόγματα τῆς
 « καθολικῆς Ἐκκλησίας καὶ τῶν ὀρθοδόξων ἀλλότρια
 « (διὰ γὰρ²⁶ τοῦτο οὕτε ἐν ταῖς θείαις²⁷ ἐροτελε-
 « σταῖς κοινῆς²⁸ τῶν * πατριαρχικῶν²⁹ ὀνομάτων
 « ἀναφορᾶς³⁰ ὁ πάππας³¹ ἡγίεται), οὐκ³² ὀφείλει³³
 35 « γένος³⁴ λατινικὸν ἐκ χειρὸς ἱερατικῆς διὰ τῶν

« ab haereticis accedunt ad rectam fidem, et
 « partem consequentium salutem, recipimus
 « ordine et consuetudine quam subiciemus :
 « Arianos quidem et Macedonianos, et Saba-
 « tianos, et Novatianos qui se Catharos, et
 « Aristeros vocant, et Quartodecimanos, et
 « Apollinaristas recipimus libellum dantes, et
 « anathematizantes omnem haeresin, quae non
 « sentit ut sancta Dei catholica et apostolica
 « Ecclesia; nec non consignatos sive unctos
 « primum sacro chrismate in fronte, oculis,
 « naribus, ore et auribus. Et consignantes eos
 « dicimus : *Signaculum doni Spiritus sancti* ». Vides, quibus adnumeremus eos qui a Latinis
 ad nos perferunt? Si ergo hi omnes haeretici
 sunt, illi quoque inter haereticos numerandi.
 Quid porro de his Theodorus Balsamon, doctis-
 simus patriarcha Antiochenus, respondens ad
 quaesita Marci sanctissimi patriarchae Alexan-
 drini, scriptum reliquit? — « Captivi¹ Latini et
 « alii ad nostras catholicas ecclesias accedentes
 « petunt divinae sanctificationis communionem.
 « An sit concedendum hoc, scire cupimus. —
 « *Qui non est mecum, contra me est : et qui non*
 « *colligit mecum, dispergit*². Quoniam igitur
 « ante multos annos Ecclesiae Occidentalis,
 « Romanae inquam, celebris illa portio divulsa
 « est a consortio reliquorum sanctissimorum
 « quatuor patriarcharum, abrepta in mores et
 « dogmata a catholica Ecclesia et orthodoxis
 « aliena (nam propterea et in divinis sacrificiis
 « papa non inseritur communi nominum
 « patriarchalium commemorationi); idcirco
 « non debet homo latinus sacerdotali manu per
 « divina et immaculata mysteria sanctificari, nisi

* Γ. 500.

1. καὶ συνήθειαν om. D. — 2. μὲν : δὲ Q. — 3. Ναβατιανούς Q. — 4. τεσσαρες καὶ δεκάτας A : τεσσαρεσ-
 καιδέκατας Q. — 5. ἀπολιναριστὰς CD. — 6. λιβέλλους PQ. — 7. φρονῶσαν D. — 8. καὶ καθολικῆ D. —
 9. καθολικῆ καὶ ἀποστολικῆ ἐκκλησία A. — 10. καὶ σφραγισμένους C. — 11. χριστομένους P. — 12. τε sup. lin.
 P. — 13. σφραγίζοντες A. — 14. λέγομεν D. — 15. καὶ σφραγίς C. — 16. συντάττομεν A. — 17. δηλονότι AQ :
 ὅτι om. CD. — 18. πατριάρχης Ἀντιοχείας om. D. — 19. ἐρώτησις add. PN, itemque inferius initio
 responsionis : ἀπόκρισις. In C. : ἐρώτησις Μάρκου, moxque : Ἀπόκρισις Θεοδώρου. — 20. παρρησιάζοντες Q. —
 21. λαμβάνειν Q. — 22. λέγει ὁ κύριος add. Q. — 23. ἦτις ante ἐκ τῆς add. D. — 24. ἑτέρων om. PQN. —
 25. ἀποσχισθεῖσα D. — 26. γὰρ om. Q. — 27. θείαις — πατριαρχικῶν om. N. — 28. τῆς κοινῆς D. — 29. πα-
 τριαρχῶν PQ. — 30. ἀναφορᾶς N. — 31. πάππας C. — 32. οὐκ : οὐτ' N. — 33. ὀφείλει A. — 34. οὐδὲ γένος D.

a) Theodori Balsamoni *Responsu ad interrogationes Marci*, n. 15 = P. G., t. 138, c. 968 AB. —
 b) Mat. XII, 30; Luc. XI, 23.

« prius Latinorum dogmata moresque velit
 « ciurare, et canonice catechismo initietur, et in
 « numerum orthodoxorum referatur ». Audis?
 abrepti sunt non modo in mores, sed etiam
 dogmata quae non agnoscit Ecclesia; quae vero
 non agnoscunt orthodoxi, haeretica certe sunt.
 Audis etiam, initiandum esse canonice, atque
 in numerum orthodoxorum referendum? Quod
 si initiandus est, chrismate etiam profecto
 unguendus. Unde ergo nobis repente orthodoxi
 apparuerunt, qui per tot tempora et per tot
 Patres et doctores haereticis iudicati sunt?
 Quis illos tam facile orthodoxos fecit? Aurum,
 si quod verum est fateri velis, et lucra tua:
 immo vero aurum non illos fecit orthodoxos, sed
 te reddens illis assimilem in haeticorum
 partem detrusit.

5. Sed si medium, inquit, aliquid inter
 dogmata excogitemus, per illud et cum iis
 coniungemus, et res nostras optime componemus,
 cum nihil fateri cogamur praeter ea quae
 nobis consueta sunt et a Patribus tradita. —
 Hoc illud est quod ab initio multos decepit,
 persuasitque sequi homines, qui eos ad praerupta
 impietatis abduxerunt. Nam esse quid
 medium inter utramque sententiam rati, ut
 contingit in quibusdam contrariis, ultro in
 perniciem incurrerunt. Verum dictio quidem
 reperiri poterit media inter duas opiniones,
 aequivoce utramque significans, sed contrariis
 sententiis interiectam esse mediam sententiam
 de re eadem, est impossibile; alioquin erit etiam
 quid medium inter verum et falsum, affirmatio-
 nemque et negationem. Atqui non est; etenim

« θείων καὶ ἀγράντων μυστηρίων ἀγιάζεσθαι, εἰ μὴ
 « κατὰ θῆται¹ πρότερον ἀποστρέφθαι τῶν λατινικῶν
 « δογματῶν τε καὶ συνθηκῶν καὶ κατὰ κανόνας
 « κατηχηθῆ² καὶ τοῖς ὀρθοδόξοις ἐξισωθῆ³ ». —
 Ἰσχοῦσι ὅτι⁴ ἀπεσχοινίσθησαν⁵ ὁ μόνον εἰς ἔθθ,⁶
 ἀλλὰ καὶ⁶ δόγματα τῶν ὀρθοδόξων⁷ ἀλλότρια (τὰ
 δὲ⁸ τῶν ὀρθοδόξων ἀλλότρια⁹, πάντως¹⁰ αἰρετικά),
 καὶ ὅτι κατὰ κανόνας κατηχηθῆναι ὀφείλουσι¹¹ καὶ
 τοῖς ὀρθοδόξοις ἐξισωθῆναι¹²; Εἰ δὲ κατηχηθῆναι¹³,
 ὁῦλον ὅτι καὶ τῷ¹⁴ μύρω χρισθῆναι¹⁵. Ἦσθεν οὖν
 ἡμῖν ἀνεφάνθησαν ἐξαίρτης¹⁶ ὄντες ὀρθοδόξοι οἱ διὰ
 τοσούτων χρόνων καὶ ὑπὸ τοσούτων¹⁷ πατέρων καὶ
 διδασκάλων κηρίντες αἰρετικοί; Τίς οὗτος¹⁸
 οὕτω¹⁹ βραδῶς ὀρθοδόξους πεποιήκεν; Ὁ χρυσός²⁰,
 εἰ βουλοιο τὰληθῆ λέγειν, καὶ κέρδη τὰ σά· μᾶλλον
 ὁ²¹ ἐκείνους μὲν οὐ²² πεποιήκεν ὀρθοδόξους, σὲ
 δὲ²³ ποιήσας ἐκείνοις ὁμοίον, εἰς τὴν τῶν αἰρε-
 τικῶν²⁴ ἀπεισάτο μοῖραν.

5. « Ἄλλ' εἰ²⁵ μεσότητά τινα, φησὶν²⁶, ἐπινοή-
 « σοιμεν τῶν δογματῶν, ἐκείνοις τε συναφθόμεθα
 « δι' αὐτῆς καὶ πρὸς ἡμᾶς αὐτοὺς καλῶς²⁷ ἔξομεν²⁸,
 « οὐδὲν ἀναγκαζόμενοι λέγειν παρὰ τὰ εἰσῶτα καὶ
 « παραδεδομένα ». — Τοῦτ' ἐστὶν²⁹ ἐκείνο τὸ τοῦς
 πολλοὺς ἐξ ἀρχῆς ἀπατήσαν καὶ πείσαν ἀκολουθεῖν³⁰
 τοῖς εἰς τὸν κρημὸν τῆς ὁμοσεβείας ἀπάγουσι³¹.
 πιστεύσαντες γὰρ εἶναι τι μέσον ἀμφὸν τῶν δοξῶν,
 ὅπερ ἐπὶ τινον ἐναντίον συμβαίνει, πρὸς τὸ θεῖον
 ἠτύομῶλησαν³². Ἄλλὰ λέξιν μὲν ἐνδέχεται μέσθιν
 δύο δοξῶν εὐρεθῆναι τὴν ἀμφοτέρως σηκιανοῦσαν
 ὁμωνύμως³³, ὁδᾶν δὲ μέσθιν³⁴ ἐναντίον δοξῶν³⁵
 περὶ τοῦ αὐτοῦ πράγματος, ἔδυνατον· εἰ δὲ μὴ, καὶ
 ἀληθείας καὶ ψεύθοος ἔσται τι μέσον καὶ καταπράσεως
 καὶ ἀποπράσεως. Ἄλλ' οὐκ ἔστιν ἐπὶ παντός γὰρ ἡ³⁶
 ἡ³⁷ κατὰ μῆσιν ἢ ἡ ἀπόρρασις. * Εἰ μὲν οὖν τὸ
 λατινικὸν ἀληθὲς δόγμα τὸ καὶ³⁸ ἐκ τοῦ Υἱοῦ³⁹

* f. 500r.

1. κατὰ θῆται om. AQ. — 2. κατηχηθῆ ex κατηχησθαι corr. Q. — 3. ἀξισωθῆ Q. — 4. ὅτι om. CD, posito
 lamem in C interrogandi signo post ἀκούσει. — 5. ἀπεσχοινίσθησαν C. — 6. εἰ; add. Q. — 7. τῶν ὀρθοδόξων QN :
 τῆς ἐκκλησίας CD. — 8. τῶν ὀρθοδόξων — τὰ δὲ om. AQ. — 9. τὰ δὲ — ἀλλότρια om. D. — 10. καὶ πάντως Q.
 — 11. ὀφείλει AQCd. — 12. ἀξισωθῆναι QD. — 13. εἰ δὲ κατηχηθῆναι om. Q11. — 14. τῷ : τὸ Q. — 15. χρισθῆναι
 Q. — 16. ἐξαίρτης ἀνεφάνθησαν AQ. — 17. χρόνων καὶ ὑπὸ τοσούτων om. D. — 18. αὐτοῖς D. — 19. οὕτως N.
 — 20. πεποιήκεν αἰρετικοῦς Q, in quo habetur hoc scholion ad marg. : σηκιμαίει ὅτι δωροδοκῆντες ἐξέθῆσαν
 τῆς ἀληθείας ὅ τε Νικαίας καὶ Ρωσίας καὶ οἱ λοιποὶ ὡς ἐν τοῖς πρακτικοῖς τῆς ὁδοῦς ἐστὶν ἰδεῖν. — 21. ὁ : ὅ Q.
 — 22. οὐτε D. — 23. σὺ δὲ A. — 24. εἰς τὴν αἰρετικὴν CD. — 25. Ad
 marg. ἀντίθεσις, μοχλὸς λύσις; APQ. — 26. φησὶ D. — 27. καλῶς om. D. — 28. ἔξομεν ex ἔξομεν corr. Q.
 — 29. τοῦτεστιν N. — 30. καὶ πείσαν ἀκολουθεῖν om. PQN. — 31. ἀπάγουσαν D. — 32. ἠτύομῶλησαν Q. —
 33. ὁμωνύμως V1. — 34. ὁδᾶν δὲ μέσθιν D. — 35. δοξῶν εὐρεθῆναι Q. — 36. ἡ om. C. — 37. ἡ... ἡ om. D. —
 38. το ἐκ ACD : τὸ καὶ τὸ ἐκ Q.

ἐκπορεύεσθαι, ψευδὲς¹ τὸ ἡμέτερον τὸ ἐκ τοῦ
 Πατρὸς μόνου (διὰ τοῦτο γὰρ αὐτῶν² ἐγνωρίσθημεν)·
 εἰ δὲ τὸ ἡμέτερον ἀληθές, ψευδὲς ἂν εἴη ὁῦτου τὸ
 ἐκείνουν. Ἴί οὖν ἂν εἴη τούτων μέσον³; Οὐδέν,
 5 πλὴν⁴ εἰ μὴ λέξῃς πρὸς ἄμφω τὰς δόξας ὁρῶσα
 καθάπερ τις κώρονος⁵. Αὕτη οὖν ἡμᾶς ἐνωθῆναι
 ποιήσει⁶; Καὶ τί δράσομεν⁷, ὅταν ἀλλήλους ἐξετά-
 ζομεν⁸ περὶ τῶν νοημάτων καὶ τῶν δοξῶν; Ἐνι
 καὶ⁹ ἀμφοτέρους ἡμᾶς προσεπιεῖν ὀρθοδόξους τοὺς
 10 τάναντία φρονοῦντας; Ἐγὼ μὲν οὐκ οἶμαι· σὺ δ' ἂν
 εἰδείης ὃ πάντα φύρων¹⁰ καὶ πάντα βράχως ἐπινο-
 μαζον. Βούλει παρὰ τοῦ Θεολόγου Γρηγορίου¹¹
 μαθεῖν, οἷα περὶ τῆς μεσότητος γράφει; « Ἡ¹² πρὸς
 « πάντας ὁρῶσα τοὺς¹³ παριόντας εἰκῶν, ὃ τῶν
 15 « ἀμφοτέρων ποδῶν¹⁴ κώρονος, ἢ κατὰ πάντα
 « ἀνεμον λίκμησις, ἐξουσίαν λαβοῦσα τὴν ἐσόγραφον¹⁵
 « κακουργίαν καὶ τὴν κατὰ τῆς ἀληθείας ἐπινοίαν·
 « τὸ γὰρ ὁμοιον κατὰ τὰς ῥασιμίας τῆς εὐσεβείας
 « πρόσχημα ἦν τῷ χαλκῷ¹⁶ τῆς ἀσεβείας¹⁷ περι-
 20 « κείμενον¹⁸ ». Ταῦτα μὲν οὖν περὶ τῆς ἐπινοη-
 θείσης τότε μεσότητος. Περὶ δὲ τῆς αὐτῆν ἐξευρούσης
 συνόδου¹⁹ τοιαύτη πάλιν φησὶν « Εἶτε τὸν Χαλάνης
 πύργου, ὃς καλῶς τὰς γλώσσας ἐμέρισεν (ὡς
 « ὄφελον²⁰ γε καὶ ταύτας· ἐπὶ κακῶ γὰρ ἢ
 25 « συμφορῶν), εἶτε τὸ²¹ Καϊάφα συνέδριον, ᾧ²²
 « Χριστὸς κατακρίνεται, εἶτε τι ἄλλο²³ τοιοῦτον²⁴
 « τὴν²⁵ σύνοδον ἐκείνην ὀνομαστέον, ἢ²⁶ πάντα
 « ἀνέτρεψε καὶ συνέγχε²⁷, τὸ μὲν εὐσεβὲς δόγμα
 « καὶ παλαιὸν καὶ τῆς Ἱεράδος ἐμότημον²⁸ καταλύ-
 30 « σασα τῷ βαλεῖν²⁹ χάρακα καὶ μηγανήμασι κατα-
 « σεῖσαι τὸ ὁμοούσιον, τῆ δὲ ἀσεβείᾳ θύραν ἀνοίξασα
 « διὰ τῆς τῶν γεγραμμένων καὶ λεγομένων³⁰ μεσό-
 « τητος· σομοὶ γὰρ ἐγένοντο τοῦ³¹ κακοποιήσαι,
 « τὸ δὲ κελὸν ποιήσαι³² οὐκ ἐγνώσαν ». Ταῦτα

de omni re aut affirmatio aut negatio. Si ergo
 Latinorum dogma verum est, quod ex Filio
 procedat, nostrum quod ex Patre solo, erit
 falsum, propter quod et dissidium secutum est.
 Si contra nostrum verum est, dogma illorum
 erit falsum. Inter haec igitur quidnam erit
 medium? Profecto nihil, nisi dictio aliqua ad
 utramque sententiam accommodata instar
 cothurni. Haec ergo pacem conciliare poterit?
 Et quid agemus, quando nostros invicem sensus
 et opiniones examinabimus? Fierine poterit,
 ut contraria sentientes utrique orthodoxi
 vocemur? Ego certe non crediderim; tuum
 erit hoc scire, quia omnia mices, et rebus
 omnibus facile nomina adaptas. Visne ex
 Gregorio Nazianzeno scire quae ipse de mediis
 scribat? « Imago, inquit^a, quoquoeverum in
 « omnes praetercentes intuens, communis
 « utriusque pedis cothurnus, ventilatio ad
 « omnem ventum, arrepta facultate per scriptam
 « calliditate et versutiam adversus veritatem.
 « Nam similitudinis nomen iuxta Scripturas
 « praetextus pietatis erat, quo hamus impietatis
 « obtegebatur ». Et haec quidem de medio
 tunc excogitato. De synodo vero, quae talis
 mediis fuit inventrix, rursus haec ait^b: « Sive
 « Chalanae turrim, quae linguas rite divisit
 « (utinam divisisset et istas, in malo quippe
 « fuit consensio); sive concilium Caiphae, in
 « quo Christus condemnatur; sive alio non
 « absimili nomine vocemus eam synodum,
 « quae omnia evertit et miscuit, dogma pium
 « et antiquum demolita, quod Trinitati suffra-
 « gabatur: vallo enim sepsit, et machinis fidem
 « constubstantialitatis labefactavit; impietati
 « vero fores aperuit, mediolorum scriptione et
 « usurpatione vocabulorum; etenim ingeniosi
 « fuerunt ad malefaciendum, quid vero sit recte

1. ψευδὲς Q. — 2. αὐτῶν om. C. — 3. μέσον τούτων CD. — 4. πλὴν om. AQ. — 5. κώρονος Q. —
 6. αὐτῆς... ποιήσεις A. — 7. δράσομεν PQGN. — 8. ἐξετάσομεν C. — 9. καὶ : δὲ N. — 10. φέρων D. —
 11. παρὰ Γρηγ. τοῦ θεολ. CH. — 12. ἢ : ἢ A. — 13. τοὺς om. AQ. — 14. ὃ κοινὸς ἀμφοτέρων τῶν π. C. —
 15. ἐγγραφον C. — 16. τῷ χαλκῷ — ταῦτα μὲν οὖν om. D. — 17. εὐσεβείας APN. — 18. προκείμενον Q :
 προσκείμενον PN. — 19. τὴν αὐτῆν ἐξευρούσαν σύνοδον D. — 20. ὄφελον Q : ὄφελον A : ὄφελον PCDN. —
 21. τὸ : τῷ AD. — 22. ᾧ in ὃ corr. vult Q sup. fin. — 23. ἄλλο PD, sed in P erasum. — 24. τοιοῦτο P.
 — 25. Post τὴν syllaba συμ. erasa in Q. — 26. ἢ : ἢ AC. — 27. συνέγχε καὶ ἀνέτρεψε Q : in P συνέγχε, sed
 v. erasum dein fuit. — 28. ἐμότημον P : συνήγορον C. — 29. βαλλεῖν D. — 30. καὶ λεγομένων om. APQN.
 — 31. τὸ τοῦ D. — 32. καλοποιήσαι C.

a) Gregor. Nazianz. *Orat. in S. Athanasium* = P. G., t. 35, c. 1108 A. — b) *Ibid.*, c. 1105 G.

« *facere ignorant* ». Haec nobis de medio sufficiant; satis enim ostendimus nullum plane medium dari, nec non impium esse et a sensu Ecclesiae alienum, huiusmodi media quaerere.

6. Quid ergo futurum est mediis hisce Graecolatinois, qui medium amplectentes, ex Latinorum institutis et dogmatibus quaedam aperte approbant; aliqua vero probant quidem, sed ipsi nequaquam amplectenda duxerint, alia vero ne probant quidem? Devitandi sunt non secus atque colubri non secus atque illi, cum sint etiam deteriores, qui Christum cauponantur, habentque illum quaestui. *Hi enim sunt*, ut inquit Apostolus^b, *qui existimant quaestum esse pietatem*; de quibus ipse subiungit^c: *Huiusmodi homines devita*; non enim ut addiscant, sed ut sibi aliquid asciscant, ad illos transfungitur. *Quae vero societas luci ad tenebras, aut quae conventio Christi ad Belial*^d? *Et quae pars fideli cum infideli*? Siquidem nos cum Damasceno^e et cunctis Patribus, « ex Filio vero Spiritum non dicimus »; isti autem cum Latinis ex Filio Spiritum dicunt. Et nos quidem cum sancto Dionysio^f « solum superessentialis deitatis fontem dicimus Patrem »; isti vero cum Latinis Filium quoque fontem Spiritus sancti affirmant, excludentes nimirum a deitate Spiritum. Et nos quidem cum Gregorio Nazianzeno^g Filium a Patre causalitate distinguimus; isti vero cum Latinis causalitate illos coniungunt. Et nos quidem cum venerabili Maximo^h et illorum temporum Romanis et cum Patribus occidentalibus « Filium non statuimus causam Spiritus sancti »; isti vero Filium secundum

μὲν ἡμῖν ἀρκεῖ περὶ τῆς μεσότητος, ὅτι τε¹ οὐδ' ἔστιν ὁλος μεσότης² ἰκανῶς ἀποδοεῖχρός³ * καὶ ὅτι τὸ³ τὰ τοιαῦτα ζητεῖν ἀσθεδὲς⁴ καὶ τῆς Ἐκκλησίας ἀλλότριον.

6. Ἀλλὰ τί⁵, φησί, ὁράσωμεν⁶ πρὸς τοὺς μέσους τούτους Γραικολατίνους, οἰτὴν μεσότητα περιέποντες, τὰ μὲν ἐπαινοῦσι τῶν λατινικῶν ἔθων καὶ δογματικῶν ἀναφανδόν, τὰ δ'⁷ ἐπαινοῦσι μὲν, ἀλλ' οὐκ ἂν ἔλθω- το, τὰ δ' οὐδ'⁸ ἐπαινοῦσιν ὅλιως⁹; — Φευκτέον¹⁰ αὐτούς, ὡς φεύγει τις ἀπὸ¹¹ ὄψεως, ὡς αὐτούς ἐκείνους, ἢ κἀκείνων¹² πολλῶν δόηπου χείρωνας, τοὺς¹³ χριστοκατήλους καὶ χριστεμπορούς¹⁴ οὗτοι γάρ¹⁴ εἰσι, κατὰ τὸν θεῖον ἀπόστολον, οἱ ποιοισμὸν ἡγοῦμενοι τὴν εὐσέβειαν, περὶ ὧν ἐπάγει λέγων Ἀμίτισσο ἀπὸ τῶν τοιοῦτων¹⁵: οὐ γὰρ ἔνα μᾶθωσιν, ἀλλ' ἔνα λάβωσι πρὸς ἐκείνους αἰτο- μολοῦσι. Ποία δὲ κοινωνία φωτὶ πρὸς σκότους; ἢ τίς¹⁵ συμπίνοσις Χριστῷ πρὸς Βελίω; ἢ τίς μερὶς πιστῆ μετὰ ἀπίστοι; Ἡμεῖς μὲν γὰρ μετὰ τοῦ Δαμασκηνοῦ καὶ¹⁶ τῶν πατέρων ἅπαντων ἐκ τοῦ Υἱοῦ¹⁷ τὸ Πνεῦμα οὐ λέγομεν¹⁸. οὔτοι δὲ¹⁹ μετὰ τῶν Λατίνων ἐκ τοῦ Υἱοῦ τὸ Πνεῦμα λέγουσι. Καὶ ἡμεῖς μὲν μετὰ τοῦ θεοῦ Διονυσίου μόνην²⁰ πηγὴν τῆς ὑπερουσίου θεότητος τὸν Πατέρα λέγομεν²⁰ οὔτοι δὲ μετὰ τῶν Λατίνων καὶ τὸν Υἱὸν πηγὴν τοῦ ἁγίου Πνεύματος λέγουσιν, ἐκβάλλοντες²¹ αὐτὸ ὁληαθὲ τῆς θεότητος. Καὶ ἡμεῖς μὲν²² μετὰ τοῦ Θεολόγου Γρηγορίου τῆ αἰτίᾳ διακρίνομεν τοῦ Υἱοῦ τὸν Πατέρα²² οὔτοι δὲ μετὰ τῶν Λατίνων τῆ αἰτίᾳ τούτους συν- ἀπτουσι. Καὶ ἡμεῖς μὲν μετὰ τοῦ σεπτοῦ Μαξίμου καὶ τῶν τότε Ῥωμαίων καὶ τῶν δυτικῶν Πατέρων οὐ ποιοῦμεν τὸν Υἱὸν αἰτίαν τοῦ Πνεύματος²³. οὔτοι δὲ κατὰ μὲν τοὺς Γραικοὺς αἰτίαν, κατὰ δὲ τοὺς Λα- τίνους ἀρχὴν τοῦ Πνεύματος τὸν Υἱὸν ἐν τῷ ὄρω²⁴

1. τε : δὲ D. — 2. ὅτι τε — μεσότης om. P¹QN. — 3. τὸ om. AQC'D. — 4. ἀσθεδὲς ex εὐσεβὲς corr. Q. — 5. Ad marg. : ἀντίθεσις A Q : ἐρώτησις P, sed ἀντίθεσις posuit alia manus. — 6. ὁράσωμεν APNC. — 7. τὰ δὲ Q. — 8. οὐδ' : οὐκ AQC'DN. — 9. ἐπαινοῦσιν; ὅλιως N. — 10. φευκτέον D; ad marg. : λύσις A. — 11. ἀπὸ : ἀπ' Q. — 12. ἢ κἀκείνους Q. — 13. τοὺς ὡς PAQDN. — 14. οὔτοι γάρ Q. — 15. τίς om. C. — 16. τοῦ Δαμασκηνοῦ καὶ om. D. — 17. δὲ add. CD. — 18. λέγομεν D : ἐκ τοῦ Υἱοῦ τὸ Πν. οὐ λέγομεν om. A. — 19. οὔτοι δὲ μετὰ — τὸν Πατέρα λέγομεν om. D. — 20. μόνην : μίαν N. — 21. ἐκβάλλουσι D. — 22. μὲν om. D. — 23. Πνεύματος ex Πατρὸς corr. Q. — 24. ὄρω AQC'DN : ὄρω ex ὄρω corr. P. Quae scribendi ratio si servetur, iam nihil sibi voluit, quae mox a Marco per iocum subiunguntur.

a) Jerem. iv, 22. — b) I Tim. vi, 5. — c) *Ibid.*, 15. — d) II Cor. vi, 14. — e) P. G., t. 93, c. 832 B.

— f) P. G., t. 3, c. 641D. — g) P. G., t. 36, c. 252 A. — h) P. G., t. 91, c. 136 A.

αὐτῶν ἀποφαίνονται (τιμᾶν γάρ¹ αὐτῶν² οὕτω
δικαίον γράφοντες³, ἐπεὶ καὶ ὀρρωδοῦντες⁴ αὐτοὶ
τούτῳ⁵ συνέθεντο). Καὶ ἡμεῖς μὲν μετὰ τοῦ φιλο-
σόφου καὶ μάρτυρος Ἰουστίνου, ὅς ὁ Υἱὸς ἐκ τοῦ
5 Πατρὸς, οὕτω καὶ τὸ Πνεῦμα ἐκ τοῦ Πατρὸς λέγο-
μεν· οὗτοι δὲ μετὰ τῶν Λατίνων τὸν μὲν Υἱὸν
ἀμέσως, τὸ δὲ Πνεῦμα ἐμμέσως ἐκ τοῦ Πατρὸς
λέγουσι. Καὶ ἡμεῖς μὲν * μετὰ τοῦ Δαμασκηνοῦ καὶ
τῶν πατέρων ἀπάντων τὴν διαφορὰν γενήσεως,⁶ καὶ
10 ἐκπορεύσεως ἀγνοεῖν ὁμολογούμεν· οὗτοι δὲ μετὰ
τοῦ Θωμᾶ καὶ τῶν Λατίνων τῷ ἐμμέσῳ καὶ ἀμέσῳ⁷
διαφέρειν φασὶ τὰς προόδους. Καὶ ἡμεῖς μὲν τῆς
ἀκτίστου καὶ βεῖας φύσεως ἀκτιστον καὶ τὴν θέλῃσιν
καὶ τὴν ἐνέργειαν εἶναι φαιμεν⁸ κατὰ τοὺς Πατέρας·
15 οὗτοι δὲ μετὰ τῶν Λατίνων καὶ τοῦ Θωμᾶ τὴν μὲν
θέλῃσιν ταυτὸν⁹ τῇ οὐσίᾳ, τὴν δὲ βεῖαν ἐνέργειαν
κτιστὴν εἶναι λέγουσι¹⁰, καὶ τε θεότης ὀνομάζοιτο,
καὶ τε θεῖον καὶ αὔλον φῶς, καὶ τε Πνεῦμα ἄγιον,
καὶ τε τι¹¹ τοιούτων ἕτερον, καὶ οὕτω κτιστὴν
20 θεότητα καὶ κτιστὸν θεῖον φῶς καὶ κτιστὸν Πνεῦμα
ἄγιον τὰ πονηρὰ πρᾶξευσι κτίσματα. Καὶ ἡμεῖς
μὲν οὐτε τοὺς ἄγιους ἀπολαθεῖν τὴν ἡτοιμασμένην
αὐτοῖς¹² βασιλείαν καὶ τὰ ἀπόρρητα ἀγαθὰ, οὐτε
τοὺς ἁμαρτωλοὺς εἰς τὴν γένναν¹³ ἐμπεσεῖν ἤδη
25 φαιμέν, ἀλλ' ἐκδέχεσθαι τὸν ἴδιον ἐκατέρους κληρον,
καὶ εἶναι τοῦτο καιροῦ τοῦ μέλλοντος μετὰ τὴν
ἀνάστασιν καὶ τὴν κρίσιν· οὗτοι δὲ μετὰ τῶν Λατίνων
τοὺς μὲν αὐτίκα¹⁴ μετὰ θανάτου ἀπολαθεῖν ἤδη τὰ¹⁵
κατ' ἀξίαν¹⁶ ἐθέλουσι, τοὶς δὲ μέσσις εἴτ' ὅν¹⁷ τοῖς
30 ἐν μετανόᾳ τετελευτήκοσι πῦρ αὐτοῖς¹⁸ καθάρσιον

Graecos causam, secundum Latinos principium
Spiritus in suo *codice*, seu potius *podice*^a pronuntiant (honoranda quippe est a nobis hoc nomine eorum definitio, *caudam inter nates reflectendo* (trepidando) ei subscripservunt). Et nos quidem cum Iustino philosopho et martyre dicimus^b: « Quemadmodum ex Patre Filius, ita etiam ex Patre Spiritus »; isti vero cum Latinis Filium quidem immediate, Spiritum vero ex Patre mediate asserunt. Et nos quidem cum Damasceno^c et cunctis Patribus differentiam generationis et processionis ignorare fatemur; isti vero cum Thoma et Latinis mediate et immediate hanc differe aiunt productiones. Et nos quidem increatae et divinae naturae increatum dicimus et voluntatem et operationem, ut Patres docent; isti vero cum Latinis et Thoma voluntatem quidem idem esse dicunt atque essentiam, sed divinam operationem creatam asserunt, sive illa nuncupetur deitas, sive divinum et immateriale lumen, sive Spiritus sanctus, sive quiddam aliud eiusmodi; atque ita deitatem creatam et creatum lumen divinum et creatum Spiritum sanctum colunt improbae creaturae. Et nos quidem nec sanctos dicimus paratum sibi regnum obtinuisse et arcana illa bona, nec peccatores iam esse in gehennam contrusos; sed utrosque esse in expectatione sortis, quae illos manet; idque pertinere ad futurum tempus post resurrectionem et iudicium; isti vero cum Latinis hos quidem statim post mortem pro meritis volunt aut praemio aut poena iam esse affectos; mediis vero, hoc est illis qui non sine poenitentia decesserunt

* f. 301 r.

1. τιμᾶν γάρ — συνέθεντο om. codd. qui ὄρω habent, nec immerito, cum sententia, si ὄρω retineatur, nequeat intelligi; attamen in CD haec verba omissa non fuerunt. Locus aliam non patitur medellam, nisi eam quam adhibui recipiendo in lectum ὄρωφ, scilicet nomen substantivum verbi ὀρρωδοῦντες. — 2. αὐτῶν om. D. — 3. γράφοντες D. — 4. ὀρρωδοῦντες D. — 5. τοῦτο D. — 6. τῆς γενήσεως C. Ad marg.: ὀρρωδοῦντες Q. — 7. ἀμέσῳ P. — 8. εἶναι φαιμέν — τὴν δὲ βεῖαν ἐνέργειαν om. A. — 9. ταυτὸν: τὴν αὐτήν D. — 10. λέγουσαν P. — 11. τι om. D. — 12. αὐτοῖς: αὐτῶν D. — 13. γένναν P. — 14. αὐτίκα om. N. Ad marg.: περὶ ἀποκόψεως Q, itemque inferius: περὶ καθάρσεως, περὶ ἀξύμων, περὶ τοῦ πάπα. — 15. τὰ om. D. — 16. κατ' ἀξίαν P. — 17. εἴτων CDN. — 18. αὐτοῖς: αὐτοῖς N.

a) Vix latine reddi potest quod in graeco per iocum habetur. Caryophyllus in reddendo ὄρωφ posuit *deformatione*. moxque *formidinis plen* ad vertendum ὀρρωδοῦντες; verum tollitur hoc pacto iocus, seu potius impudens ludibrium, e voce ὄρωφ petulum, quae sono quidem ὄρωφ seu *defuitioni* fere similis est, sententia vero plane diversa, ut in locicis videre est. Scripsi *codice* et *podice*, ut ser-

varetur intra utramque vocem illa habitudo quae in graeco per contemptum habetur: ὄρωφ enim est tum pars subiecta testiculis, tum sacri ossis extremum, podex. Hoc sensu, ni fallor, vocem ioculari lascivia usurpavit Marcus. Ad ὀρρωδοῦν quod spectat, significat *formidare*, quia canes degeneres caudam sub alvum reflectere solent. — b) *P. G.*, t. 6, c. 1224 A. — c) *P. G.*, t. 94, c. 824 A.

ignem ipsi purgatorium confingentes diversum a flammis gehennae assignant: ut per illum, ut aiunt, purgatis animabus post mortem, ii quoque cum iustis caelesti regno fruuntur. Haec enim continet definitio ipsorum. Et nos quidem iudaicum azymum aversamur, obtemperantes apostolorum canonibus; isti vero in eadem definitione, quod Latini sacrificant, Christi corpus esse affirmant. Et nos quidem contra leges, iussa et decreta Patrum dicimus appositum esse Symbolo additamentum; isti vero licite et rationabiliter factum illud asserunt: adeo norunt veritati et sibi ipsis congruentia dicere! Et nos quidem papam ut unum de patriarchis habemus, idque si recte de fide sentiant: isti vero illum Christi vicarium, patrem et doctorem omnium Christianorum magna gravitate pronuntiant. Fiant patre feliciores, caetera similes: nam et ille adversa utitur fortuna antipapam habens satis molestiarum illi exhibentem; et istis patrem et doctorem suum imitari non patitur animus.

7. Fugite ergo, fratres, illos et communionem eorum; sunt enim *pseudapostoli, operarii subdoli, transfigurantes se in apostolos Christi*. Et non mirum: *Ipse enim Satanas transfiguratur se in angelum lucis*^a. Non est ergo magnum, si ministri eius transfigurentur velut ministri iustitiae; quorum finis erit secundum opera ipsorum. Rursus idem apostolus de iisdem alio in loco: « *Huiuscemodi, inquit^b, Domino nostro Iesu Christo non serviunt, sed suo ventri, et per dulces sermones et benedictiones seducunt corda innocentium. Sed firmum fundamentum fidei stat, habens signaculum hoc* ». Et alibi^c: « *Videte canes, videte malos operarios, videte concisionem* ». Et alibi rursus^d: « *Si quis vobis evangelizaverit praeter*

ἑτερόν τι τῆς γενένης¹ ὑπάρχον ἀναπλάσαντες ἀποδοῦσιν², ἴνα δι' αὐτοῦ, φησί³, καθαιρόμενοι τὰς ψυχὰς μετὰ θάνατον, ἐπὶ τῇ βασιλείᾳ καὶ αὐτοὶ μετὰ τῶν δικαίων ἀποκαταστῶσι⁴. τοῦτο δὲ καὶ ὁ ἕρος⁵ αὐτῶν περιέχει. Καὶ ἡμεῖς μὲν ἀποστρεφόμεθα τὸ ἰουδαϊκὸν ἄζυμον τοῖς ἀποστόλοις κανονίζουσιν ὑπακούοντες· οὗτοι δὲ ἐν τῷ αὐτῷ⁶ ἔρω⁷ σῶμα Χριστοῦ τὸ παρὰ τῶν Λατίνων ἰερούργουμένον⁸ ἀποφαίνονται. Καὶ ἡμεῖς μὲν ἀθεμίτους καὶ παρανόμους καὶ τοῖς πατέρας ἐξ ἐναντίας⁹ τὴν ἐν τῷ συμβόλῳ προσθήκην γεγενῆσθαι φάμεν· οὗτοι δὲ αὐτὴν θεμιτῶς καὶ εὐλόγως διορίζονται γεγενῆσθαι· τοσοῦτον οὐδᾶσι¹⁰ τῇ ἀληθείᾳ καὶ ἑαυτοῖς συμφωνεῖν. Καὶ ἡμεῖς μὲν τὸν πάπαν¹¹ ὡς ἓνα τῶν πατριαρχῶν λογιζόμεθα, καὶ τοῦτο γε, ἂν ὀρθόδοξος ᾖ· οὗτοι δὲ αὐτὸν βικάριον τοῦ Χριστοῦ καὶ πατέρα καὶ διδάσκαλον τῶν χριστιανῶν ἀπάντων μάλα¹² σεμνῶς ἀποφαινόμεθα. Γίνονται πατὴρ ἐευχεστότεροι, τὰ δ' ἄλλ'¹³ ἡμοιοί· καὶ γὰρ δὴ¹⁴ καί κεν οὐκ εὐτυχεῖ, τὸν ἀντίπαπαν¹⁵ ἔχων ἐπιεικῶς διογλῶνντα, καὶ οὗτοι τὸν πατέρα μιμεῖσθαι καὶ τὸν διδάσκαλον οὐκ ἀνέχονται.

7. Φεύγετε¹⁵ οὖν αὐτούς, ἀδελφοί, καὶ τὴν πρὸς αὐτοὺς κοινωνίαν· οἱ γὰρ τοιοῦτοι ψευδοῦστές, ἐργάται δόλιοι, μετασχηματιζόμενοι εἰς ἀποστόλους Χριστοῦ. Καὶ οὐ θαυμαστόν¹⁶ αἰτιῶς γὰρ ὁ Σατανᾶς μετασχηματίζεται εἰς ἄγγελον φωτός. Οὗ θαῦμα οὖν, εἰ καὶ οἱ διάκονοι αὐτοῦ μετασχηματίζονται ὡς διάκονοι δικαιοσύνης, ὧν τὸ τέλος ἐστὶ κατὰ τὰ ἔργα αὐτῶν. Καὶ πάλιν ἀλλαχῶ περι τῶν αὐτῶν ὁ αὐτὸς ἀπόστολος· Οἱ τοιοῦτοι τῷ Κεφαίῳ ἡμῶν Ἰησοῦ Χριστῷ οὐ δουλεύουσιν, ἀλλὰ τῇ ἑαυτῶν κοιλίᾳ, καὶ διὰ τῆς χρηστολογίας καὶ εὐλογίας¹⁷ ἔξαιταῖσι τὰς καρδίας τῶν ἀκάκων· ὁ μὲντοι στερορός¹⁸ θεμέλιος τῆς πίστεως¹⁹ ἔστηκεν ἔχων τὴν σφραγίδα²⁰ ταύτην. Καὶ ἀλλαχῶ²¹· Βλέπετε τοὺς κύνες, βλέπετε τοὺς κωκοὺς ἔργάτους, βλέπετε τὴν καινισμόν. Καὶ ἀλλαχῶ πάλιν· Εἴ τις ἐμῆς εὐαγγελίζεται πᾶν

1. γενένης P. — 2. ἀποδοῦσιν N. — 3. φησι N. — 4. ἀποκαταστῶσι D. — 5. ἕρος ex ἕρος corr. P. — 6. ἐν τῷ αὐτῷ C1N. — 7. ἔρω ex ἕρος corr. P. — 8. ἰερούργουμένον C. — 9. ἐναντίας D. — 10. πάπαν P: πάπαν C. — 11. μάλα A. — 12. δ': δὲ D. — 13. δὴ: δὲ D. — 14. ἀντίπαπαν C: ἀντίπαπα A. — 15. φεύγεται Q. — 16. καὶ θαυμαστόν οὐδὲν Q. — 17. καὶ εὐλογίας om. PN, sed in P add. ad marg. alia manu. — 18. στερός D. — 19. τῆς πίστε. θεμέλιος P. — 20. Syllaba γι in σφραγίδα sup. lin. A. — 21. καὶ ἀλλαχῶ βλέπετε — τὴν κατατομήν om. CD: post ἀλλαχῶ add. τὸ N.

a) II Cor. xi, 13-14. — b) Rom. xvi, 18, et II Tim. ii, 19. — c) Phil. iii, 2. — d) Gal. i, 8.

ὃ παρελάβετε, κἄν ἄγγελος ἐξ οὐρανοῦ, ἀνάθεμα
 ἔστω. Βλέπετε προφητικῶς τὸ κἄν ἄγγελος ἐξ
 οὐρανοῦ, ἵνα μὴ τις τὴν ὑπεροχὴν τοῦ πάπα¹
 προβῆται.² Καὶ ὁ ἠγαπημένος μαθητής· Εἴ τις
 5 ἐρχεται πρὸς ἡμᾶς³ καὶ ταύτην τὴν⁴ διδαχὴν
 οὐ φέροι, εἰς οἰκίαν αὐτὸν μὴ λαμβάνετε⁵
 καὶ χαίρειν αὐτῷ μὴ λέγετε· ὁ γὰρ λέγων αὐτῷ
 χαίρειν κοινοῖ τοῖς ἔργοις αὐτοῦ τοῖς πονη-
 10 ροῖς. Τούτων ὑμῖν ὑπὸ τῶν ἁγίων ἀποστόλων
 διωρισμένον, στήκατε⁶ κρατοῦντες τὰς παραδόσεις,
 ἃς παρελάβετε, τὰς τε ἐγγράφους καὶ τὰς⁷ ἀγράφους,
 ἵνα μὴ τῆ τῶν ἀθέσμων πλάνῃ συναπαρτιθέ-
 15 πέσητε τοῦ ἰδίου στηριγμοῦ. Θεὸς δὲ ὁ πάντα⁸ δυνά-
 μενος ἐκείνους τε ἐπιγνώσκει τὴν οἰκίαν πλάνην
 παρσχεύσει, καὶ ἡμᾶς⁹ αὐτῶν ἀπαλλάξει¹⁰ ὡς¹¹
 πονηρῶν ζιζανίων, οἷα¹² καθάρων καὶ εὐχρηστον¹³
 σῖτον εἰς τὰς ἐαυτοῦ ἀποθήκας συνάξειεν¹⁴, ἐν Χριστῷ
 20 Ἰησοῦ τῷ Κυρίῳ ἡμῶν, ᾧ πρέπει πᾶσα δόξα, τιμὴ
 καὶ προσκύνησις¹⁵ σὺν τῷ ἀνάρχῳ αὐτοῦ Πατρὶ καὶ
 τῷ παναγίῳ καὶ ἀγαθῷ καὶ ζωοποιῷ αὐτοῦ Πνεύ-
 ματι, νῦν καὶ αἰεὶ καὶ εἰς τοὺς αἰῶνας τῶν αἰώνων,
 ἀμήν.

« id quod accepistis, licet angelus de caelo.

« anathema sit ». Videtis propheticè dictum

illud : « Licet angelus de caelo », ne quis emi-

nentiam papae obtendat. Et dilectus discipulus :

« Si quis, inquit, venit ad vos, et hanc doctri-

« nam non affert, nolite recipere cum in domum,

« nec Ave ei dixeritis : qui enim dicit illi Ave,

« communicat operibus eius malignis ». Cum

haec vobis sint a sanctis apostolis praescripta,

state in traditionibus quas accepistis, sive * f. 502 v.

scriptas, sive non scriptas; ne improborum

errore traducti a propria excidatis firmitate.

Deus autem qui omnia potest, et illis, ut suum

agnoscant errorem, praestet, et nos veluti

purum selectumque frumentum ab illis tanquam

pravis zizaniis secernens, in horreo suo repo-

nendos colligat in Christo Iesu Domino nostro,

quem decet omnis gloria, honor, et adoratio,

cum Patre eius principii experte, atque sanc-

tissimo, optimo, vivifico eius Spiritu, nunc et

semper et in saecula saeculorum, amen.

1. πάντα P. — 2. προβῆται N. — 3. πρὸς ἡμᾶς A Q. — 4. ταύτην τὴν : τοιαύτην D. — 5. λαμβάνετε ex
 λαμβάνεται corr. P. — 6. στήκατε D. — 7. τὰς omi. Q C. — 8. τὰ πάντα D. — 9. ἡμᾶς Q. — 10. ἀπαλλάξει Q :
 ἀπαλλάξει A : ἀπαλλάξω D. — 11. ὡς : ὡν D. — 12. καὶ οἷα D. — 13. εὐχρηστον A. — 14. συνάξει D. —
 15. Ad vocabulum προσκύνησις explicit C.

a) II Ioan. 10, 11.

MARCI EPIHESII AD GEORGIUM SCHOLARIUM EPISTOLA, QUA IN
EUM INVEHITUR, QUOD ALIQUAM CUM LATINIS
CONCORDIAM FIERI POSSE EXISTIMASSET.

Paris. 1218
* f. 125^v.

EPIHESIUS SCHOLARIO.

* Τῷ ΣΧΟΛΑΡΙῷ Ὁ ἘΠΕΣΟΥ¹.

1. Clarissime, sapientissime, doctissime, mihique desideratissime frater et secundum spiritum filii, domne Georgi, precor Deum ut bene valeas tam animo quam corpore, omniaque tibi feliciter succedant: ego quidem illo miserente satis commode me habeo.

Quanta nos cumulasti voluptate, quando rectam sententiam piamque patrum nostrorum doctrinam professus, condemnatam ab iniustis iudicibus tuitus es veritatem, tanto contra moerore ac luctu repleti sumus, cum ad aures nostras pervenit, te mutato rursum consilio in contrariam partem et sentire et dicere, cum

1. † Ἐνδοξότατε², σοφώτατε, λογιώτατε³ καὶ ἐμοὶ ποθεινότατε ἀδελφε⁴ καὶ⁵ κατὰ πνεῦμά υἱέ κύρ Γεώργιε⁶, εὐχόμεαι τῷ Θεῷ⁷ ὑγιαίνειν σε ψυχῆ τε καὶ σώματι καὶ ἐπὶ πᾶσιν ἔχειν καλῶς· οὐ τῷ⁸ ἐλλεί⁸ καὶ αὐτὸς ὑγιαίνω μετρίως τῷ σώματι.

⁹ Ὅσας ἡμᾶς ἐπέπλησας ἡδονῆς, ἡνίκα τῆς ὀρθῆς δόξης⁹ ἐγένου καὶ τοῦ εὐσεβοῦς καὶ πατρῶου¹⁰ φρονήματος καὶ τῆ καταψήφισή¹¹ παρὰ τῶν ἀδικῶν κριτῶν συνηγώρησας¹² ἀληθείᾳ, τσαούτης ἐκ τοῦ ἐναντίου λύπης καὶ κατηρέας¹³ ἐπιλήσθη-
μεν¹⁴, ἀκούσαντες μεταθεσθῆναι¹⁵ σε πλιν καὶ τάναντία φρονεῖν τε καὶ λέγειν καὶ τοῖς κακοῖς

1 Titulus: τῷ Σχολαρίῳ ὁ Ἐπέσου A: + τοῦ ἁγίου μητροπολίτου Ἐπέσου ad marg. M: + τοῦ πανιερωτάτου μητροπολίτου κύρ Μάρκου τοῦ Εὐγενικοῦ ἐπιστολὴ πρὸς τὸν Σχολάριον N: + τοῦ αὐτοῦ πρὸς τὸν κύρ Γεώργιον τὸν Σχολάριον P: ἐπιστολὴ τοῦ ἁγιοτάτου μητροπ. Ἐπ. κυροῦ Μάρκου τοῦ Εὐγενικοῦ πρὸς τὸν κύριον Γεώργιον τὸν Σχολάριον Q: ἐπιστολὴ κυροῦ Μάρκου τοῦ Ἐπέσου πρὸς τὸν κύριον Γεώργιον τὸν Σχολάριον H: ἐπιστολὴ τοῦ αὐτοῦ ἐπιψήφισα (sic) πρὸς τινὰ Σχολάριον φιλόσοφον S: τοῦ ἁγιοτάτου μητροπολίτου Ἐπ. Μάρκου τοῦ Εὐγενικοῦ L: ἐπιστολὴ κυροῦ Μάρκου τοῦ Ἐπέσου πρὸς τὸν κύριον Γεννάδιον τὸν Σχολάριον. — Τῷ Σχολαρίῳ ὁ Ἐπέσου B, in quo Γεννάδιον per errorem ponitur. — 2. Formulae nuncupatoriae Ἐνδοξότατε — μετρίως τῷ σώματι alio atramento M: om. AEBL. — 3. λογικώτατε H contra codicis fidem, ut opinor. — 4. ἀδελφε M. — 5. τατε ἀδελφε καὶ, quae per errorem in altera columna scripserat M, dein delevit. — 6. Γεώργιος H. — 7. τοῦ add. Q. — 8. ὀλαίε M. — 9. ὀξῆς om. B. — 10. πατρικῶ A. πατρῶου SL. — 11. καταδοκασθεῖς ASBL. — 12. συνηγώρησας: NH. — 13. κατηρέας MN. — 14. ἐπέπλησθημεν AB. — 15. μεταθεσθῆναι A.

a) Atheniensis 652, f. 10-11 (= A). — Mediolanensis Ambrosianus 653, f. 2-3 (= M). — Mediolanensis Ambrosianus 899, f. 152-153 (= N). — Parisinus 1218, f. 125^v-127 (= P). — Parisinus 1295, f. 19^v-20^r (= Q). — Scolariensis Y. III, 7, f. 3-4 (= S). — Editio Leonis Allatii in libro *Contra Creychtonum* (Romae, 1695), p. 88-93, qui apographus usus est ab Emerico Bigot e codice Ambrosiano descriptum (= B). — Editio Josephi Hergenroether apud Migne, P. G., t. 160, p. 1092-1096, adhibito codice Monacensi 256, f. 133-136 (= H). — Sp. Lampros,

Palaeologia et Peloponnesiaca (Athenis, 1912), t. 1, p. 27-30, ad fidem codicis Mosquensis 493 (Vladimir 440), f. 75^v. Huius codicis varias lectiones, ubi a L. discrepat, siglo R notabuntur (= R). Mibi adhuc innotuerunt codices alii, quos adhibere non potui, scilicet: Parisiensis 1267 (olim 2953), in quo latet. Ieste Eusebio Renaudot, illa Marci epistola, quamvis minime memoretur a nuperrimo auctore *Inventarii* codicum Parisiensium; Parisinus 1310, f. 39-40; Parisinus 1327, f. 246-248; Laurentianus 13 plul. 74, f. 296.

οικονόμοις συντρέχειν ἐπὶ τὰς μεσότητας καὶ οἰκο-
νομίας. Κατά¹ γε ταῦτα καὶ φιλοσόφου ψυχῆς
ἀξία²; Καίτοι ἔγωγε τὰ ἐγκόσμια³ σοὶ⁴ πλέκειν
ἤδη⁵ • διενουόμεν⁶ καὶ τὸν μέγαν Γρηγόριον ἐν-
εούον⁶ τὸν τῆς θεολογίας ἐπόνυμον⁷ Ἡρόνα⁸
τινα φιλόσοφον ἐπαινοῦντα τῆ τῶν Ἀρειανῶν⁸
ἐνισταμένον⁹ πλάνη¹⁰, « ἔτι, φησί, δορκαλίσι¹¹
« τὸ καλὸν¹² σῶμα καταζάνθεισ παρεπέμφθη¹³ τῆ
« ἔξορα ». Σὺ δὲ μηδενὸς εἰς πείραν ἔλθων λυπη-
ροῦ, μόναις ἀπειλαῖς¹⁴, ὡς ἔοικε¹⁵, πισθηθείς, ἢ
διωρεῶν¹⁶ καὶ¹⁷ τιμῶν ἐπαγγελίαις ἀναπεισθείς,
οὔτω βράδιος αὐθις προέδωκας¹⁸ τὴν ἀλήθειαν.
Τίς δώσει τῇ κεφαλῇ μου ἔδωρα καὶ τοῖς
ὀφθαλμοῖς μου πληρῆ¹⁹ διακριῶν, καὶ κλάσο-
μαι τὴν θυγατέρα Σιών, τὴν τοῦ φιλοσόφου λέγω
ψυχῆν, ῥιπίζομένην καὶ μεταφερομένην²⁰ ὡς
χρῆσ²¹ ἀπὸ ἄλματος²² θερινῆς;

2. Ἄλλ' ἐρεῖς ἴσως, ὡς οὐκ ἐπὶ τὰναντία²³ γέγονεν
ἢ μετὰθεσις²⁴ μεσότητα δὲ τινα²⁴ καὶ οἰκονομίαν
περισκοπούμεν. — Οὐδέποτε διὰ μεσότητος,
ἄνθρωπε, τὰ ἐκκλησιαστικὰ διωρθώθη²⁵ μέσον
ἀληθείας καὶ ψεύδους οὐδὲν ἔστιν ἄλλ' ὡσπερ τὸν
τοῦ φωτός ἐξωι γενομένου ἐν τῷ σκότει εἶναι ἀνάγκη,
οὔτω τὸν τῆς ἀληθείας μικρὸν παρεκκλίναντα²⁶ τῷ
ψεύδει λοιπὸν ὑποκεισθαί φαίμεν ἂν²⁷ ἀληθῶς
καίτοι γε φωτός μὲν²⁸ καὶ σκότους ἔστιν²⁹ εἰπεῖν
μεσότητα τὸ καλούμενον λυκαγῆς³⁰ ἢ λυκόφως,
μεσότητα δὲ³¹ ἀληθείας³² καὶ ψεύδους οὐδ' ³³ ἐπι-
νοήσειεν³⁴ ἂν τις, εἰ καὶ³⁵ πολλὰ κάμμοι³⁶. Ἀκου-
σον ὅπως³⁷ ἐγκωμιάζει τὴν τῆς μεσότητος σύνο-
δον³⁸ ὁ πολλὸς ἐν θεολογίᾳ Γρηγόριος· « Εἶτε τὸν
« Χαλάνης πύργον³⁹ • ὅς καλῶς τὰς γλώσσας ἐμέρι-
« σεν (ὡς ὤφελόν⁴⁰ γε⁴¹ ἢ καὶ ταῦτα⁴² ἐπὶ κακίῳ
« γὰρ ἢ συμφρονίᾳ), εἶτε τὸ⁴³ Κατὰρα συνέδριον, ᾧ

pressimis dispensatoribus^a confugiendo ad
medias quasdam vias ac temperamenta. Estne
res praeclara animoque philosophi plane
digna? Quamquam equidem laudes tuas texere
iam meditabar, et magnum Gregorium, cui a
theologia cognomen, mente revolvebam; dum
Heronem, insignem illum philosophum, ob
repugnatum Arianorum errorem eo laudat,
quod, ait^b, « loris toto illo decore corpore
laceratus, eiectus fuerit in exsillium ». Tu vero
nihil noxii expertus, sed minis dumtaxat, ut
credo, perterritus, vel munerum honorumve
promissionibus pellectus, temere veritatem
rursum prodidisti. *Quis dabit capiti meo aquam
et oculis meis fontem lacrymarum*^c, ut luceam
filiam Sion, philosophi inquam animam, quae
concutitur ac convolvitur quasi pulvis ex area
aestiva^d?

2. At forsán asseres, non in contraria mutatio-
nem esse factam, mediam vero quamdam viam
ac temperamentum investigari. — Nusquam,
mi homo, eiusmodi mediis res ecclesiasticae
in melius reformatae sunt : medium inter veri-
tatem et mendacium nullum est. Sed sicut qui
extra lucem versatur, in tenebris sit oportet,
ita qui parum a veritate deflexerit, hunc iure
dixeris iam mendacio obtegi; quamquam sane
lucis quidem et tenebrarum medium dicere
licet quod diluculum vel crepusculum appella-
mus, veri autem et falsi medium nemo ne
excogitando quidem finxerit, quantumvis labo-
ret. Audi quomodo synodum mediae viae
ineundae studiosam laudando extollat egregius
theologus Gregorius^e : « Sive Chalanae tur-
« rim, quae linguas pulchre divisit (utinam

* f. 126.

1. κατά B. — 2. ἄξιος B. — 3. ἐγκόσμια N. — 4. σοὶ : σου H. — 5. διενουόμεν A. — 6. ἐνενοούον N. — 7. καὶ ante Ἡρόνα deletum P. — 8. Ἀρειανῶν S. — 9. ἐνισταμένον SL : ἐνοσάμενον B. — 10. πλάνη : δόξη AB. — 11. δορκαλίσι N. : δορκαλίσι ex δορκαλίσι corr. R. — 12. καλὸν om. SL. — 13. παρεπέμφθη MNR. — 14. μόναις ἀπειλαῖς N. — 15. ἔοικεν B. — 16. διωρεῶν M. — 17. καὶ : ἢ B. — 18. προέδωκας ASL. — 19. πληρῆς A. — 20. καὶ μεταφερομένη om. R. — 21. χρῆς ARH. — 22. ἄλματος L prorsus inepte. — 23. τὰ ἐναντία H. — 24. τινα om. Q. — 25. διωρθώθη SNB. — 26. παρεκκλίναντα NB : παρεκκλίναντας M : παρακλίναντα SR. — 27. ἂν om. AQB. — 28. μὲν om. ABL. — 29. ἔστιν MB. — 30. λυκαγῆς B. — 31. τῆς add. H. — 32. ἀληθείας : καὶ θέας N. — 33. οὐδ' : οὐκ AB : οὐδ' ἐν N. — 34. ἐπινοήσειεν H. — 35. εἰ καὶ : κἂν ABL. — 36. κάμμοι ABL : κάμμοι N : κάμμοι S. — 37. πῶς ABR. — 38. σύνοδον : σύναξιν SL : δύναμιν R. — 39. ἐφεπύργον om. B. — 40. ὤφελόν MNPQRSL. — 41. γε om. R. — 42. ταῦτα SL. — 43. τὸ : τῷ APB.

a) Quos scilicet gallice dicimus *opportunistes* : = P. G., t. 35, c. 717 A et 1217 A. — c) Jer. IX, 1.
id enim sibi vult vox graeca. — b) Gregor. Naz. — d) Cf. Dan. II, 35. — e) P. G., t. cit., c. 1165 C.

« illas quoque, in malum nempe concordēs!),
 « sive Caiphae concilium, quo Christus con-
 « demnatur, sive quocunque tandem alio eius-
 « dem generis nomine conventus iste appel-
 « landus est, qui omnia evertit ac perturbavit :
 « piam enim et veterem doctrinam Trinitatis
 * f. 126^v. « pari honore colendae sustulit, obducto vallo
 « ac machinis admotis ad quatiendam con-
 « substantialitatem; impietati autem, per scripti
 « dogmatis ambiguitatem, ianuam aperuit.
 « Sapientes enim erant ad male agendum, at
 « benefacere non norant³ ». Nonne haec con-
 « veniunt huic nunc congregatae nostrae synodo?
 Et omnino sane, mea quidem sententia, nisi
 tantum quod ista, quantumvis medietate
 ambiguitateque utendi studio flagraret, facul-
 tatem non habuit, utpote ab eroganibus pecu-
 nias praepedita; atque idcirco palam et aperte,
 prout illis libuit, blasphemiam evomuit, seu
 potius, ut cum propheta loquar^b, *fregerunt ova*
aspidum et telam araucarum texunt : vere enim
 araneae tela est composita ab ipsis et nomi-
 nata *definitio*. Ne igitur nos seducant ad
 mediam viam ambiguitatemque similiter recur-
 rendo : sunt enim Caiphae concilium, usque
 dum unio ab ipsis inita Ecclesiam tenebris
 obvolvatur.

3. Quousque, miser, nobilissimum honestis-
 simumque animum inanibus curis divellis?
 Quousque somniis, veritati vero quando dabis
 operam? Fuge Aegyptum quin retrorsum res-
 picias; fuge Sodomam et Gomorrhā! In
 montem te recipe, ne cum aliis capiaris. At
 distinet te vana illa gloriola et falsae divitiae
 et speciosae decoraeque laenulae et alia, qui-

« Χριστὸς κατακρίνεται, εἴτε τι ἄλλο τοιοῦτον¹
 « τὴν σύνοδον ἐκείνην ὀνομαστέον, ἢ² πάντα³
 « ἀνέτρεψε καὶ συνέχευε⁴, τὸ μὲν εὐσεβὲς δόγμα
 « καὶ πάλαιον καὶ τῆς Τριάδος ὁμότιμον καταλύ-
 « σασα τῶ⁵ βαλεῖν χάρακα⁶ καὶ μηχανήμασι
 « κατασεῖσαι⁷ τὸ ὁμοούσιον, * τῇ δὲ ἀσεβείᾳ
 « ὄβραν ἀνοίξασα⁸ διὰ τῆς τῶν⁹ γεγραμμένων¹⁰
 « μεσότητος; σοφοὶ γὰρ ἐγένοντο τοῦ¹¹ κακο-
 « ποιῆσαι, τὸ δὲ καλὸν ποιῆσαι¹² οὐκ ἐγνώσαν ».
 Ἄρ'¹³ οὐ προσήκει ταῦτα καὶ τῇ νῦν ἡμετέρᾳ
 συνόδῳ¹⁴; Καὶ πάνυ μὲν οὖν, φαίην ἂν¹⁵ ἐγώ γε,
 πλὴν ὅσον οὐδὲ πολλὰ βουλομένη¹⁶ τῇ μεσότητι καὶ
 τῇ διπλῳ¹⁷ χρήσασθαι¹⁸ ἔσχη¹⁹, τοῖς μισθόδοταις²⁰
 κωλυομένη. Διὰ τοῦτο καὶ φανερώς, ὡς ἐκείνοις
 ἐδόκει, τὴν βλαστημίαν ἐξέερρξτε,²¹ μᾶλλον δέ,
 κατὰ τὸν προφήτην εἰπεῖν, *ὡὰ ἀσπίδων ἐορῆξαι,*
καὶ ἰσθὸν ἀρχαίης ἐφύμινοναι καὶ ὄντως ἰσθὸς
*ἀρχαίης*²² ὁ παρ' αὐτῶν συνθεθεῖς²³ καὶ ὀνομασθεῖς
*ὄρος*²⁴. Μὴ οὖν ἀπατάτωσαν ἡμεῖς²⁵ ἐπὶ μεσό-
 τητα καὶ διπλῳν αὐθις ἀναχωροῦντες; καὶ παρὰ²⁶
 γὰρ εἰσι²⁷ συνέδριον, ἄχρις ἂν ἡ γενομένη παρ'
 αὐτῶν ἔνωσις τὴν Ἐκκλησίαν ἐπισκοτῇ²⁸.

3. Μέχρι τίνος, ὦ σχῆλιτε, τὸ τῆς ψυχῆς εὐγενὲς
 καὶ φιλότιμον ἐν τοῖς ματαίοις ἀπασχολεῖς²⁹; Μέχρι
 ποῦ τὰ ἐνώπια, καὶ ἡ ἀλλήθεια ποτε³⁰ σπου-
 δασθήτω σοι³¹; Φύγε³² Αἴγυπτον ἀμεταστρεπτί³³.
 φύγε³⁴ Σόδομα καὶ Γόμορρα³⁵. πρὸς τὸ ὄρος³⁶
 σφῶος³⁷, μὴ συμπαράληθῃς³⁸. Ἄλλὰ κατέγει³⁹
 σε τὸ κενὸν⁴⁰ ὀξείριον καὶ ὁ ψευδώνυμος⁴¹ πλῶ-
 τος καὶ τὰ κομψὰ καὶ⁴² εὐάνθη γλιανθίσκια⁴³

1. τοιοῦτο M. — 2. ἢ : ἡ L. — 3. πάντ' N. — 4. συνέχευε B. — 5. τῶ : τὸ ANB. — 6. Post χάρακα haec scripserat M : καὶ τὸ ὁμοούσιον καὶ μηχανήμασι κατασεῖσαι τὸ ὁμοούσιον, quae dein deletit. — 7. κατασεῖσαι : καταλύσαι AB. — 8. ἀνοίξασα N. : ἀνοίξαι N. — 9. τῶν om. Q. — 10. γεγραμμένων S : γεγραμμένης Q. — 11. τοῦ : πρὸς τὸ ABH. — 12. καλοποιῆσαι A : τὸ δὲ καλὸν ποιῆσαι om. B. tyrographi errore, ut ex subiuncta versione latina liquet. — 13. ἄρα N. — 14. συνόδῳ : σιγῇ Q. — 15. ἂν om. N. — 16. βουλομένη NL. — 17. διπλῳ A. — 18. χρήσασθαι B. — 19. ἔσχη M : ἔσχη S. — 20. τοῖς μισθόδοταις M. — 21. ἐξέρρξεν B. — 22. ἰσθὸν ἀρχαίης H. — 23. συνθεθεῖς S. — 24. ὄρος N. — 25. ἡμεῖς NB. — 26. καὶ παρὰ N. SL. — 27. εἰσι N : om. S, sed add. τὸ. — 28. ἐπισκοπῇ AN : ἐπισκοτεῖ B : ἐπισκοτοῖ R. — 29. ἀπασχολεῖς AN : ἀπασχολῆς corr. in ἀπασχολεῖς S. — 30. ποτε om. AB. — 31. σοι : si S : om. A. — 32. φύγε N, scilicet φύγε corr. in φύγε : φύγε BRSHL. — 33. ἀμεταστρεπτί ASN : ἀμεταστρεπτεῖ L. — 34. φύγε BH. — 35. γόμορρα ANSBL. — 36. ὄρος S. — 37. σφῶος ex σφῶον corr. S. — 38. παραληθῆς Q : συμπαράληθῆς ANB, sed in A εἰς corr. in ἤ. — 39. κατέγει B. — 40. κενὸν NB. — 41. ψευδώνυμος QN. — 42. καὶ om. S. — 43. γλιανθίσκια SBHL : γλιανθίσκια ac corr. v in σ R.

a) Jer. iv, 22. — b) Is. Lix, 5.

καὶ τὰλλα, οἷς ἡ κοσμικὴ εὐημερία τὴν σύστασιν
 ἔχει; Θεῷ τῆς ἀφιλοσόφου διανοίας τοῦ φιλοσόφου¹!
 Περιβλεψαί² τοὺς πρὸ σοῦ³ ἐν ταῖς ἁμοίαις
 περιφανείαις⁴ ἐξετασθέντας· αὐρίον καταβίση⁵
 καὶ αὐτὸς εἰς ἄδου, πάντα καταλιπὼν⁶ ὑπὲρ γῆς⁷,
 τὸν δὲ τῶν βεβιωμένων λόγον⁸ ἀπαιτηθήσῃ μετὰ
 πολλῆς ἀκριθείας⁹, ὥσπερ οὖν¹⁰ ἡ ψευδώνυμος¹¹
 σύνδοδος ἀπαιτηθήσεται τὸ ἄϊμα τῶν ἀπολλυ-
 μένων¹² ψυχῶν, τῶν σκανδαλισθέντων ἐπὶ τῷ
 μυστηρίῳ τῆς πίστεως, τῶν τὴν ἀφώρητον¹³ βλασ-
 φημίαν καὶ ἀσυγγώρητον ταῖς ψυχαῖς¹⁴ ὑποδ-
 ζαζόμενον τὴν κατὰ τοῦ ἁγίου Ἡνεύματος καὶ εἰς
 ὄνο τοιμῶντων¹⁵ ἀρχὰς ἀναφέρειν τὴν αὐτοῦ
 ὑπαρξιν, τῶν ὑπαρθέντων τοῖς ἀήθεσι καὶ κατα-
 γελᾶστοις λατινικοῖς ἔθεσι¹⁶, τῶν τὰς ἀρὰς καὶ τὰ
 ἀναθέματα εἰς καινοτομίας¹⁷ τῆς πίστεως ἐπὶ τὰς
 ἐσούτων¹⁸ κεφαλὰς¹⁸ ἔλκυσάντων.

4. Ἄλλ' εἰς σύστασιν ἔσται τοῦ γένους καὶ εἰς
 ἐπίδοσιν¹⁹ ἡ γενομένη παρ' αὐτῶν²⁰ ἔνωσις; —
 Πάνυ μὲν οὖν. Οὐχ ὄρθς τοὺς ἐλθροὺς τοῦ σταυροῦ
 φεύγοντας²¹, καὶ ἕνα ἡμῶν χιλίους διώκοντα²², καὶ
 ὄνο, μυριάδας μετακινούντας²³; Τόνναντιόν μὲν
 οὖν ἄπαν²⁴ ὀρώμεν. Ἐὰν μὴ Κύριος οἰκοδομήσῃ
 τὴν ἡμετέραν ἀρχὴν, εἰς μάτην ἐκοπίσαν οἱ οἰκο-
 δομούντες· ἐὰν μὴ Κύριος φυλάξῃ τὴν ἡμετέραν
 πόλιν, εἰς μάτην ἠγρύπνησαν οἱ διὰ τῶν χρωσίων²⁵
 τοῦ πάπα²⁶ ταύτην φυλάσσοντες²⁷. Ἀλλὰ δεῦρο
 λοιπὸν, ὅλον σεαυτὸν μετέθεσι ἐπὶ τὸν Κύριον²⁸,
 ἄφες τοὺς νεκροὺς θάπτειν τοὺς ἑαυτῶν νεκρούς·
 ἄφες τὰ Καίσαρος²⁹ Καίσαρι· ὄος τῷ Θεῷ τὴν παρ'
 αὐτοῦ κτισθεῖσαν καὶ κοσμηθεῖσαν³⁰ ψυχὴν ἐννόη-
 σον³¹, ὅσον³² ὀρελιέτης αὐτῷ τυγχάνεις³³· ἀπόδος³⁴
 τὰς ἀμοιβὰς. Ναί³⁵, παρακαλῶ, φίλιτα καὶ σωφώ-
 νητα, ὄος μοι χαρῆναι ἐπὶ σοί· ὄος μοι τῷ Θεῷ³⁶

bus huius mundi felicitas commendatur? Heu philosophi mentem philosophia vacuam! Eos cogita, qui ante te ob eosdem honores in aestimatione fuerunt. Cras descendes tu quoque ad inferos, relictis omnibus super terram; eorum vero quae gesseris, strictissima ratio a te deprecetur, ut etiam pseudo-synodus rationem reddere cogetur sanguinis perentium animarum, eorum, quibus offensioni fuit mysterium fidei, qui intolerabilem blasphemiam et irremissibilem, nimirum contra Spiritum sanctum, animis suis exceperunt, quique audent ad duo principia eius existentiam referre, qui illegitimis ac ridiculis Latinorum ritibus abduci se passi sunt, qui execrationes et anathemata in sua ipsorum capita adsciverunt.

4. At genti nostrae praesidio erit et adiumento unio ab ipsis inita. — Omnino sane. En scilicet hostes crucis in fugam versos, milleque ab uno e nostris depulsos, et decem millia, a duobus profligatos! Verumenimvero plane contrarium respicimus. Nisi Dominus aedificaverit imperium nostrum, frustra laborant qui aedificant illud; nisi Dominus custodierit nostram civitatem, frustra vigilant qui papae aureis eam custodiunt^a. Sed age dum, iam totum te in Deum convertite; *sine mortuos sepelire mortuos suos*^b; res Caesaris relinque Caesari; da Deo animam ab eo creatam et adornatam. Mente recogita, quantum illi debitor sis; par pari referto. Ita vero, quaeso, amicitissime et doctissime, fac ut de te gaudeam; sine

* f. 127

1. διανοίας τοῦ φιλοσόφου om. N. — 2. περιβλεψε N: περιβλεψον ASBHL. — 3. πρὸς σοῦ B. — 4. περιφανείας AN. — 5. καταβίση N: καταβύσει B. — 6. καταλιπὼν M: καταλιπὼν S. — 7. ἐπὶ γῆς B: ὑπὲρ τῆς γῆς II. — 8. τῶν δὲ τῶν βεβ. λόγον B: τῶν δὲ τῶν βεβ. λόγον A: τὸν δὲ βεβ. γ. R: τὸν δὲ βεβιωμένων λ. S: τῶν δὲ βεβ. γ. L. — 9. μετὰ πολλῆς ἀκριθείας = σύνδοδος ἀπαιτηθήσεται om. S. — 10. οὖν om. ABH. — 11. ψευδώνυμος N. — 12. ἀπολλυμένων N. — 13. ἀφώρητον S. — 14. τοιμῶντας M. — 15. ἔθεσι N: ἔθεσιν B. — 16. καινοτομίας M. — 17. αὐτῶν AB. — 18. τῆς... κεφαλῆς B. — 19. In ἐπίδοσιν o corr. ex ω sup. lin. A. — 20. ἡ παρ' αὐτῶν γενομένη Q. — 21. φεύγοντας N. — 22. διώκοντα; NS. — 23. μετακινούντα MQBL. — 24. ἄπαν οὖν B. — 25. χρωσίων NSBH, sed in S corr. in χρωσίων. — 26. πάπα A. — 27. φυλάσσοντες S. — 28. ἐπὶ τὸν ὄον BH, perjeram scilicet sumpto compendio vocis κύριον. — 29. κείσαρος M. sed add. α supra ε. — 30. κοσμηθεῖσαν M. — 31. ἐνόησον S. — 32. ὅσον ANQ: om. B. — 33. τυγχάνεις om. S. — 34. ἀπόδος A. — 35. Ναί: καί B. — 36. τῷ om. II.

a) Cf. Psal. cxxvii, 1. — b) Luc. ix, 60.

ut gloriam Deo referam, qui te incolumem servet a quovis adverso casu.

† Humilis metropolita Ephesi ac totius Asiae Marcus.

δόξαν ἀνευχεῖν, ὅς σε¹ διαφυλάττοι² παντός ἀνώτερον³ ἠνιαρῶ⁴ συναντήματος⁵.

† Ὁ ταπεινὸς μητροπολίτης Ἐφέσου καὶ πάσης Ἀσίας Μάρκος⁶.

XVII^a

GEORGH SCHOLARII RESPONSIO AD ILLAM MARCI EPHESI
EPISTOLAM.

Laur. 74. 13 PRAESULI EPHESSINO DOMNO MARCO
f. 289^v. EUGENICO, AD QUAM ILLE EPHESSO
SCRIPSERAT EPISTOLAM. CUM OC-
CULTE CONSTANTINOPOLI EPHESSUM
FUGISSET, METUENS OFFENSAM ERGA
SE IMPERATORUM VOLUNTATEM, EO
QUOD DEFINITIONES AC CONSTITU-
TIONES IN SYNODO FLORENTINA CIR-
CA SPIRITUS SANCTI PROCESSIONEM
LATAS NEC PARTICIPARET NEC PRO-
BARET.

1. † Colendissimo metropolitae Ephesino, honorandissimo et exarchae totius Asiae, mihi in Domino divinissimo sanctissimoque patri et hero, viro optimo ac sapientissimo, Gennadius, [cum adhuc saecularis esset].

* f. 290. Oslensae sunt et nobis, postquam e manibus multorum exciderant, litterae sanctitatis tuae : is enim, cui commissae fuerant, cum eas nec

* τῷ Ἐφέσου⁶ κυρῷ Μάρκῳ τῷ εὐγε-
νικῷ, πρὸς ἣν ἔκεινος αὐτῷ
ἔπεμψεν ἐπιστολὴν ἕξ Ἐφέσου,
ὅτε κρυφίως ἠπειθήμισεν ἀπὸ
τῆς κωνσταντινουπόλεως πρὸς Ἐφέσον,
τῆν τῶν βασιλευσάντων δειλαίαςας
ἣν πρὸς αὐτὸν εἶχον δυσμένειαν
τῷ μὴ συγκοινωνῆσαι καὶ συναί-
νεσαι τοῖς τῆς⁷ ἐν τῇ φλωρεντία
συνόδου ἡμερῆς τῆς τοῦ ἁγίου
ἡνεύματος ἔκφορευσεως ὅροις
καὶ διατάγμασιν.

1. † Τῷ πανιερωτάτῳ⁸ μητροπολίτῃ Ἐφέσου ὑπερτίμῳ καὶ ἐξάρχῳ πάσης Ἀσίας, καὶ ἐμοὶ ἐν Κυρίῳ θειοτάτῳ, ἁγιοτάτῳ πατρὶ καὶ δεσπότη, ἀνδρῶν ἀρίστῳ καὶ σοφωτάτῳ Γεννάδιος [ἔτι ὢν κοσμικός].

* † Ὡσπερ καὶ ἡμῖν πολλῶν διαφυγόντα χεῖρας τὰ γράμματα τῆς σῆς ἀγιότητος· δὲ γὰρ ταῦτα πεπιστευμένος οὐτ' ἐμοὶ δοῦναι τοὺς ἄλλους λαθῶν, οὐτε

1. ὅς σε : ὅς N. — 2. διαφυλάττοι ANB. — 3. ἀνώτερον παντός BHL. — 4. ἀντήματος Q. — 5. ὁ ταπεινός — Μάρκος om. ANSB. — 6. Lemma om. PL, duplex vero habetur in L : unum, quod in ipso textu hic exhibetur; alterum rubris litteris exaratum ad superiorem folii oram his verbis : τῷ Ἐφέσου κυρῷ Μάρκῳ τῷ εὐγενικῷ ἀμειβὰ πρὸς ἣν ἐκεῖνος τούτῳ ἐπίστευεν. — 7. Om. L. — 8. τῷ πικιερωτάτῳ — ἔτι ὢν κοσμικός om. L : τῷ Ἐφέσου Γεννάδιος I. Verba ἔτι ὢν κοσμικός ab amanuensi adiecta esse liquet. Item pro Γεννάδιος legendum Γεώργιος.

a) Parisinus 2135, f. 99-105^v (= P). — Iherosolima monasterii 388, f. 1 (= I). — Laurentianus 13, plut. 76, f. 289^v-292^v, (= L), quem unum

adhibuit Sp. Lampros in edenda hac epistola in sua Sylloge : Παλαιολόγια καὶ Ηεροπονησιακά (Athens, 1912), 1. 2, p. 314-319 (= E).

φυλάξει βουληθείς. οὐκ οἶδ' ὅπως, καίτοι σοῦ πολλὰ
 παραγγεῖλαντος, ὑπόθεσιν πανηγύρεως πολλοῖς τὰ
 κατ' ἐμοῦ σοι πεποιήκε σκόμματα. Ἐπεὶ δ' οἱ μὲν
 ἐνεργήσαν τῆς ἐπιθυμίας, ἔτι μαθόντες ἐνακμά-
 5 ζοντά¹ σοι τὸν ὑπὲρ τῆς πίστεως ζῆλον, οἱ δὲ καὶ
 κατειρωνεύσαντο, ὅσοι δῆπου τοῖς σοῖς οὐ σφόδρα
 ἄρσονται, τότε δὴ τότε² καὶ πρὸς ἐμὲ κομίζων³
 ἀρίκειτό τις τῶν φίλων· καὶ μὴ πρότερον πολλὰ τῆς τοῦ
 νομοφύλακος, ὡς ἂν οὕτω⁴ φάσιν, ἀπλότητος κατα-
 10 γνούς, ὅς πρὸς τοῖς ἄλλοις καὶ τῶν τῆς σῆς χειρὸς
 γραμμάτων εἶχε στερέσας, ὅσην ἐξῆν ἠδόνην ἐκ τῶν
 δοθέντων ἐλάμβανον· οὐ γὰρ εἶχον ἀπιστεῖν τῆς σῆς
 εἶναι δικαιοῦς ἐκεῖνα, πολλὸν τε λεγόντων ἀναγνῶναι
 τὰ πρῶτα, οἷς καθάπαξ ταῦτα συνέβαινε, καὶ ἕμα⁵
 τοῦ σοῦ φρονήματος καὶ τοῦ ζήλου, ἵνα μὴ λέγω
 τῆς ἄλλης ἰδέας, τῆ γε συνορᾶν δυναμένῃ πόρωθεν⁶
 διακρίπτοντος. Ἐν ἐμεμφόμην μόνον, ὅτι, πάντα
 πιστεύειν ἔτοιμος ὢν, ἐνόμισα ἀληθεύειν τοὺς καθ'
 ἡμῶν τὰ χεῖρω συμπλάττοντας, καίτοι πολλὰ τῶν
 20 ἡμῖν συνηνωσμένων εἶχες ἀντιτάττειν ταῖς φήμας.
 Ἐγὼ δὲ σε ἠλπίζον καὶ τῶν ὑπ' ἀνοίας καὶ φθόου
 ληροῦντων ἐκεῖνα σφόδρα κατηγορήσειν, ὅτι τοῖς
 ἠμολογημένοις προήρηται πολεμεῖν καὶ τοὺς τοῦ
 ψεύδους ἐλέγχους οὐχ ὑποστέλλονται, μεθ' ὧν
 25 ἐγκρίως ἢ δίκῃ τοῖς ἀδίκους ἀντεπεξέρχεται σφό-
 μασι· οὐτε γὰρ ἀληθείας εἰκός ἐστι καταφρονεῖν
 ἡμᾶς, οἷς πρὸ πάντων ταύτης ἐμέλησεν, ἅτε καὶ τὸ
 ταύτης κέρδος εἰδῶσι καλῶς, οὐτε ζητούντας δια-
 μαρτάνειν, πολλὰ μὲν ἐκ τῆς φύσεως ἔχοντας βροθη-
 30 ματα καὶ τῆς τέχνης, ταῖς δ' εἰς τὸ θεῖον ἐλπίσι τὸ
 πᾶν ἐπιτρέποντας, αἷς εἰ τις⁷ ἐπορεύεται⁸ βεβαίως,
 ἀμήχανός ἐστι⁹ τοῦτον αἰσχυρόμενον ἀπαλλάττειν.
 2. Ἄγνοεῖν δὲ οἷμα μηδέν, ὅτι καὶ βητορικῆς καὶ
 φιλοσοφίας καὶ τῆς ὑψηλῆς¹⁰ καὶ τῆν τῶν πολλῶν
 5 ἔξιν υπερβικινούσης θεολογίας οὐδενὶ τῶν παρ'
 ἡμῖν ἐχρησάμεθα διδασκάλῳ, πάλαι τῆν περὶ ταῦτα
 φιλοτιμίαν τῶν κοινῶν ἀτυχημάτων¹¹ ἀφελόμενον
 καὶ σκιδν μόνῃν αὐτῶν ἐν τισι, καὶ τούτους ὀλίγους¹²,
 καταλιπόντων· ἀλλ' ὅσον α' εἰλη μὲν τ' ἐδίχην¹³,
 0 ὑπερίχην δ' οὐκ ἐδίχην », ὡς τις εἶπε¹⁴, δεζυμένους

mihi dare, quin alios certiores redderet, nec
 sibi servare vellet, qua de causa nescio, etsi
 graviter a te admonitus, effecit, ut multi ex tuis
 in me dicteritis animos relaxarint. Cum autem
 alii cupiditates explevisset, quod pro explo-
 rato habent adhuc te fidei studio flagrare, alii
 vero derisissent, quotquot scilicet tua haud
 nimium probant, tum demum venit amicus qui
 eas mihi redderet. Ipse vero, cum primum no-
 mophylacis³ ut ita dicam, ingenuitatem, valde
 redarguissem, quod me, praeter alia, litteris
 etiam manu tua scriptis privasset, quantam
 potui voluptatem ex datis litteris percepi.
 Neque enim mihi ambigendum erat eas esse
 mentis tuae fetum, tum quod multi affirmarent
 eas se prius perlegisse, quibus istae prorsus
 congruebant, tum quod animum studiumque
 tuum, et aliam notam praeteream, quantum
 cuique e longinquo existimare licet, egregie
 referrent. Hoc unum culpa dabam, quod
 promptus ad omnia credenda, eos ad veritatem
 loqui existimasses qui peiora contra nos effin-
 gunt, quamvis multa haberes a nobis prolata
 quae rumoribus opponeres. Immo sperabam
 ego te eos qui ex ignorantia ac livore talia insa-
 niunt acriter increpatum, quod res confessas
 secum constituerint oppugnare, quin certis-
 sime vereantur mendacii indicia, quorum ope
 iudicium iniusta ora opportuno tempore obtru-
 dere solet. Non enim fas est dicere veritatem
 nobis contemptui esse, quibus prae omnibus
 curae fuit, ut qui utilitatem ac lucrum eius
 probe noverimus, aut falli nos studere, qui
 multa subsidia tam a natura quam ex arte
 habeamus, omneque negotium in fiducia in
 Deum reponamus, cui si quis firmiter invehatur,
 fieri nequit ut pudore suffusus discedat. * f. 200'.
 2. Neminem vero latere opinor, nos in rheto-
 rica, in philosophia, in altissima quae multo-
 rum vires excedit theologia addiscenda nullo

1. ἐνακμάζοντα L. — 2. τότε om. L. — 3. ἀρίκειτο τις τῶν φίλων κομίζων L. sed additis supra lineam
 litteras β et α ad rectum restituendum ordinem. — 4. οὕτως LL. — 5. ἕμα : ἄ μετὰ E. — 6. πόρωθεν P. —
 7. τις P. — 8. ἐπορεύετο L : ἐπορεύετο I. — 9. ἔστιν LL. — 10. καὶ τῆς ὑψηλῆς om. P. — 11. οὐστὶν χημάτων L. —
 12. ὀλίγων P. — 13. ἐδίχην omnes, contra metrum. — 14. εἶπεν LI.

nostrae aetatis usos fuisse magistro, cum illarum rerum studium publicis calamitatibus iam pridem impediatur, atque umbra tantum earundem apud nonnullos, eosque admodum paucos, supersit; sed « quantum labris rigandis, non vero palato rigando », ut quidam ait¹, cum ab aliis accepissemus, supernae gratiae nostram remunerantis diligentiam auxilio contigit, ut voti composites fieremus longiusque in scientiis progrediremur. Ac modo etsi sciamus quantopere ceteris praestemus, est tamen nobis in deliciis discipuli vices obire omnesque nobis proposuimus sequendos qui duces agere valeant, idque ut omnes possint, optamus, neque omnium esse magistri autumamus, sed nobis quidem ipsis cognitionem veritatis a Deo impetramus, quippe errores ei proximos valde metuumus ac reformidamus, pro divino beneficio habentes ab iis exsolvī. Si quis autem nos accedat disciplinae causa, nostram in primis ignorantiam multis verbis excusantes ac suadentes ut se potius alteri erudiendum tradat, vix tandem ei, si instet atque urgeat, morem gerimus, ne talenti, quo forte praeditus sumus, accessio atque usura a nobis repetatur. Itaque cum ii simus, vereri haud licet, ne quando a recta deflectemus via, neque id nobis potius quam cuilibet alteri de se in metu ponendum est. Etenim quam olim sanam habuimus sententiam nunquam revera mutavimus; ad futuram vero quod attinet, spem in Deo maximam concipimus, nunquam eum permissurum, ut in mendacium erroremve inducamur, poenamque tam acerbam pro peccatis luamus. Quod si nonnulli et nunc et praeterito tempore nostram sententiam haud recte assecuti, sermonum nostrorum distorti fiunt interpretes ac iudices, sive ex inscitia, sive ex livore, ego iniuriam, etsi valde doleam, veniam facio, auctorem totius boni decrecam, ut scientiam ac virtutem in fratrum animos infundat.

3. Tum excogitatum mihi est quoddam huic malo remedium, etsi minime generosum, tamen necessarium. Nam usque dum communem vivendi morem mihi servandum existimavero, indulgentia forte quadam ductus atque grato urbanoque animo, non gloriae divitiarumve

παρὰ τῶν ἄλλων, ὑπὸ τῆς ἄνωθεν χάριτος τὴν ἡμετέραν ἀμειβομένης¹ σπουδὴν ἐμπλησθῆναι τῆς ἐπιθυμίας καὶ μέγρι πολλοῦ τῶν ἐπιστημῶν ἔλθειν ἐξεγένετο. Καὶ νῦν εἰδότες ὅπως τῶν ἄλλων πλεονεκτοῦμεν, ἡμεῖς μαθητῶν τάξιν φέροντες ἀγαπῶμεν καὶ πᾶσιν ἐπισθεῖν βουλόμεθα τοῖς ὀνημαῖοις ἡγεῖσθαι, καὶ τοῦτο ὀνῆσθαι πᾶσιν² εὐχόμεθα· οὐδ' ἀξιοῦμεν ἀπάντων εἶναι διδασκαλοὶ, ἀλλ' ἡμῖν μὲν αὐτοῖς τὴν γνώσιν τῆς ἀληθείας ζητοῦμεν ἀπὸ Θεοῦ, πολλὰ δεδιότες τὰς ἀγχιθούρας ταύτης πλάνης³ καὶ τρέμοντες, καὶ ὄψον εἶναι θεῖον πιστεύοντες τὴν τούτων ἀπαλλαγὴν. Εἰ δέ τις ἡμῖν προσέλθοι μαθητῶν, πολλὰ πρότερον ὑπὲρ τῆς ἐν ἡμῖν ἀγνοίας ἀπολογησάμενοι καὶ συμβουλεύσαντες ἐτέροις μελλοῦν τὰ³ τοιαῦτα θαρρῆσαι, μόλις ἐγκειμένῳ τε καὶ οὐκ ἀνίεντι πειθόμεθα, μήποτε καὶ ἡμῖν ἴσως ἐνυπόρχοντος ταλάντου τινὸς τὴν αὐξήσειν καὶ τὸν τόκον ἀπαιτηθῶμεν. Οὐκ ἄρα ἔξεστι δεδιέναι περὶ ἡμῖν ὅτω διακειμένους, μὴ ποτε τῆς ὀρθῆς ἀπεπλανήθῃμεν τρίβου⁴, οὐ μᾶλλον ἢ πάντα καὶ ὄντινῶν ὑπὲρ ἑαυτοῦ τούτων ἔχειν πρέπει τὸν φόβον· ἡμεῖς γὰρ καὶ πρότερον τῆς ὑγιαίνουσας ἐτυγχάνομεν ὁδῆς καὶ ὄντες⁵ οὐκ ἐπαυσάμεθα, καὶ περὶ τοῦ μέλλοντος ταῖς εἰς Θεὸν ἀγαθαῖς ἐλπίσι περιτόμεθα, μὴ ἂν ποθ' ὑπ' αὐτοῦ τῷ ψεύδει καὶ τῇ πλάνῃ καταλειπθῆσθαι⁵ μηδ' οὕτω δεινὴν τῶν ἡμαρτημένων δίκην ὑφῆξιν. Εἰ δ' οὐ καλῶς ἔνοιον νῦν τε καὶ πρότερον τῆς ἡμετέρας γνώμης στοχάζονται καὶ διάστροφοὶ γίνονται τῶν ἡμετέρων λόγων ἐξηγηταὶ καὶ κριταί, τὸ μὲν τῆς ἀπαιδευσίας, τὸ δὲ τοῦ φθόνου ποιοῦντος,³ ἐγὼ τε συγγνώμην ἔγω τῷ πάθει, καίτοι λίαν ἀλγῶν, καὶ τοῦ πᾶν ἀγαθὸν παρέχοντος δέομαι καὶ γινώσιν καὶ ἀρετὴν ταῖς τῶν ἀδελφῶν ἐνδεδίαι ψυχαῖς.

3. Ἐπινοήσεται δέ μοι καὶ τι πρὸς ταῦτα φάρμακον, εἰ καὶ μὴ γενναῖον, ἀλλ' ἀναρχαῖον ἕως γὰρ ἂν πολιτεὺς³ σθῶ μοι δοκοῖ, φιλανθρωπίας τινὸς ἴσως καὶ τοῦτο ποιοῦσας καὶ ψυχῆς εὐγνώμονας καὶ πολιτικῆς, οὐ ὁδῆς οὐδὲ χρημάτων, ὡς αὐτὸς προήχθης κατηγορεῖν, τὰ μὲν ἄλλα σιγήσω καὶ καθέξω παρ'

1. ἀμειβομένη P. — 2. πάντας LI. — 3. τὰ : τε P. — 4. Λογὸ τρίβου prius scripserat πίστωσ; P, quod dein delevit. — 5. ὄντως LI.

ἐμαυτῷ, καθάπερ ἰδιώτης ἰδιωτῶν ἐν μέσῳ στρεψό-
 5 ̣μου, Θεοῦ τινα νόμον καὶ φιλοσοφίας τηρῶν οὐκ
 ἐπιτρέποντα τοῖς τυχοῖσι περὶ τῶν θεῶν καὶ ὑψηλῶν
 διαλεγέσθαι, μηδὲ βούλεσθαι πείθειν τοὺς μὴ
 10 πείθεσθαι δυναμένους, καὶ περὶ ὧν τὸ Οὐ πείσεις,
 οὐδ' ἂν πείσης, ἢ παροιμία φησί¹. Τῶταῦτα δὲ
 μόνον ὠφελῆν τοὺς ἐμῶς πολίτας βουλήσομαι, ὅποτα
 καὶ ζητεῖν καὶ συνορᾶν καὶ κατέχειν οἷα τούτους
 δυνασομένους καὶ πρὸς ἃ με κινήσουσιν ἐκόντες
 15 αὐτοὶ καὶ ὧν μου δεήσονται οὐδὲ² γὰρ φιλοσοφίας
 μόνον καὶ δογματῶν διδάσκαλον, ἀλλὰ καὶ σύμβου-
 λον καὶ δικάστην καὶ προσθευτήν ὑπὲρ τῶν μεγίστων,
 καὶ πάντα ταῦτα μετ' ἀρετῆς, σὺν Θεῷ δ' εἰρήσθω,
 παρέχειν ἐμαυτὸν αὐτοῖς δύναμαι, ἅπερ ἄνευ μὲν
 20 φιλοσοφίας οὐτ' ἔχειν καλῶς οὐτ' ἐνεργεῖν ἐστιν,
 ἔξεσι δ' εὐεργετεῖν ἐξ αὐτῶν καὶ πόλιν καὶ ἔθνος
 οὐκ εἰδότας φιλοσοφεῖν. Ὅποταν δὲ Θεοῦ μοι
 φιλανθρωπευσαμένου³ καὶ πᾶν ἐμποδῶν μοι γινώ-
 μενον λύσαντος, ἀφίναί τι Καίσαρος Κάισαρι⁴
 25 καὶ τοῖς νεκροῖς τῆς πῶν νεκρῶν παραχωρήσει ταφῆς
 καὶ πᾶσαν ἐπὶ τὸν⁵ Κύριον μεταβῆναι βουλήθῃ τὴν
 ἐλπίδα, ἵνα τοῖς σοῖς χρήσωμαι βήμασι⁶, τότε ὁῦ
 τότε πάσης ἐνοχλήσεως ἔσομαι καθάπαξ ἀπηλλαγ-
 μένος, προτέρον μὲν ἐμαυτῷ καὶ τοῦ προτέρου βίου
 30 τὰ πταίματα λογιζόμενος, πετρίονος δὲ διαφυ-
 λάττειν ἐμαυτὸν εἰς τὸ μῆλλον, ἂν ἔρα τι μετὰ Θεοῦ
 δυναθῶ, καὶ οὔτε θεραπεύειν οὐδένα, οὐθ' ὑπ' οὐδενός
 θεραπεύεσθαι φρονεῖω, οὐδὲ τῆς τῶν πολλῶν ὑπολή-
 φεις καὶ φήμης καὶ ὧν αὐτὸς ἀριθμεῖς φανῶμαι
 35 λόγον ποιούμενος· οὐ γὰρ δὴ τιμῆς ἀφορμὴν μερίζονος
 καὶ προεδρίας καὶ τύφου καὶ τοῦ κληθῆναι βασιβί⁷
 τὴν ἀναχώρησιν ἔξω καὶ τὴν τῶν ἀμύμων μετῴθε-
 σιν, ὡς περ ἐλ πομπῆς ἐχούσης⁸ ἀπολογίαν εἰς
 ἀσύγγνωστον ἐρχόμενος ὕβριν, καὶ τῶ δόξαι κατα-
 40 φρονεῖν⁹ τῶν ὀλίγων ἀπολαύσει μερίζων ἐνευρρα-
 θήσομαι, ἢ παραχωρῶν ἑτέρονος ἀληθῶς (εἰ γὰρ μοι
 ταῦτα περισπούδαστα ἦν, οὐδεὶς ἐστὶ χορὸς ἱερός⁹,
 ὅς οὐκ ἂν εἶχε κορυφαῖον ἐμέ, οὐδ' ἔξει πάλιν
 ἐθέλοντα), ἀλλ' ἢ βούλομαι τὸ κοινὸν ὠφελῆν αὐτὸς

cupidine, ut tu usque eo progressus calumnia-
 ris, cetera quidem silentio premens apud me
 custodiam, ut privatus inter privatos vitam
 agendo, optimamque Dei ac philosophiae legem
 implendo, qua haud quibuslibet fit facultas de
 divinis altissimisque rebus disputandi atque
 enitendi ut ii convincantur qui convinci non
 possunt, de quibus in proverbio dicitur^a :
 « Non persuadeabis, etiamsi persuadeas ». Dabo
 autem operam, ut in iis tantum negotiis
 popularibus meis prosim, quae ab illis et
 quaeri et intelligi et capi posse sciero ac de
 quibus ipsi me sponte sollicitaverint ac roga-
 verint. Non enim vii philosophiae tantum ac
 theologiae magistrum, verum etiam vii consi-
 liarium, vii iudicem, vii oratorem in gravis-
 simis negotiis, eaque omnia cum laude, vii
 coram Deo fatear, me ipsum eis praebere
 valeo : quae munera citra quidem philosophiam
 optime obire et exercere haud licet, illorum
 vero ope viros in philosophia rudes de civitate
 genteque promereri fas est. Cum autem, post
 submotum a Deo pro sua in me misericordia
 quodlibet impedimentum, quae Caesaris sunt,
 Caesari relinquere^b mortuisque mortuorum
 sepulturam remittere^c, spe omni in Domino
 reposita, mihi liberit, ut tuis utar verbis, tunc
 vero, tunc qualibet molestia omnino vacuus,
 mihi quidem ipse attendens vitaeque praeteri-
 tae noxas recolligens, enitar ut a malo me
 defendam in futurum, si quid Deo iuvante
 potero, quin ullo modo aut alium sanare aut
 ab alio sanari studeam, curamve geram ut
 aliquid inter homines existimationis et famae
 et eorum rerum quas recenseres mihi colligam.
 Non enim videlicet vii maiorem nanciscar
 honorem et dignitatem et fastum, aut vii nun-
 cuper rabbi, e medio secedam vestemque
 mutabo, ac si de malorum consortio excusa-
 tione minime vacuo ad insolentiam transirem
 nulla venia dignam, atque minora specie tenus
 despiciens maiorum voluptatibus perfruar,
 vii aegre aliis concedam : nam si haec mihi
 curae forent, nullus est sacer chorus, qui
 me praecentorem non haberet neve rursus
 habiturus sit, si voluero. Sed consilium mihi
 est et rei publicae prodesse, quin ipse grave
 damnum perferam, et vota non solvere quae
 semel nuncupavero, et fastum minime quae-

1. φησί I. — 2. οὐ I. — 3. θεῷ μοι φιλανθρωπευομένου P. — 4. καίσαρος καίσαρι I. — 5. τὸν om. I. — 6. βήμασι II. — 7. βασιβί I. — 8. Pro ἐχούσης scripserat ἐσχάτης; P, quod deletit, addito ἐχούσης ad oram inferiorem. Vocem supra lineam habet I. — 9. ἱερός om. I.

a) Aristoph. *Plutus*, 600. — b) Mat. XXII, 21; Marc. XII, 17; Luc. XX, 25. — c) Mat. VIII, 22.
 PATR. OR. — T. XVII. — P. 2.

rere ubi semel me demisero : quippe perarduum est, quod qui dignitates honoresque obtinuerit, de abiectioe recogitet, nisi forte vir sit generosissimo animo atque eiusmodi, quem Aristoteles vocat heroicum ac plane divinum^a.

4. Hac ego via incedendo in pacem cum omnibus veniam, quae efficiet, ut iurgio cum nemine contendam. Hanc spero et Deo ipsi acceptam fore, qui pacis nomen sibi vindicat^b. Verum enimvero, si quando certandum ac coluctandum fuerit, veritatisque iura, si conticescant, in discrimen inciderint, atque una periclitetur aliquis, si illa tacuero, turpiterque missas fecero coronas ex confessione reportandas, et insidias proximis struxero, tum equidem nequaquam in otio considam tacitus, sed fronte aperta, ardore gaudioque referta, veritatem palam ac libere dicam, quin honoris aut munerum aut alterius cuiuslibet eiusmodi rei eandem deseram, aut minis commotus pedem referam, aut ignave fugiam, sed gradum sistens veraque propugnans dogmata, quicquid subeundum fuerit, ultro perferam. Nam si ea urgeat necessitas, et silere turpe fuerit et loqui coronas subministraverit. At vero usque dum nihil tale fuerit, sed quasi ludentis in negotiis minime ludicris de divinis verba fecerimus, pro quo quisque appetitu cietur, ea quae Dei sunt nequaquam secundum Deum perpendentes, silentium ego censeo rem esse omnium praestantissimam. Quare valde me paenitet quod multa hactenus inopportune dixerim, ex quibus utilitati quidem nemini, offensionem vero me fuisse probe scio haud paucis, qui meos nacti sermones ac suo quisque arbitrato accipientes, duplicem quamdam a me diversamque de divinis teneri sententiam existimarunt, meumque animum quod facilius iactaretur accusarunt. Ad scio quidem me haud ullam huiusmodi scandali redditurum esse rationem, quippe cum non quod ipse male dixerim, sed

ὀλίγα βλαπτόμενος, ἢ μὴ σαλεύειν τὰς ὑποσχέσεις, ἐπαγγεिलाμένος ἅπασι, μηδὲ τύφον ζητεῖν, ἅπασι ταπεινωθείς, ἐπεὶ γαλεπὸν ἴσθιν εἰς βαθμοὺς εὐθόνητα καὶ προεδρίας μενεῖσθαι τῆς ταπεινώσεως, ἂν μὴ πού τις ὦν¹ τυγχάνη γενναιοτάτης ψυχῆς καὶ ἦν Ἀριστοτέλης φησὶν ἡρωϊκὴν τε καὶ θεῖαν.

4. Διὰ ταύτης ἐγὼ τῆς ὁδοῦ πρὸς τὴν² μετὰ πάντων εἰρήνην ἀφίξομαι· αὕτη με ποιήσει πρὸς οὐδένα διαπληκτίζεσθαι· ταύτην ἐλπίζω καὶ Θεὸν ἐπαινέσεσθαι³, τὸ τῆς εἰρήνης προσαινούμενον ὄνομα. Οὐ μὴν, ὅπότεν ἀγὼν καὶ στάσιον ἦ, καὶ κινδυνεύῃ⁴ μὲν τὰ τῆς ἀληθείας σιγώμενα, συγκινδυνεύῃ⁵ δὲ τις σιγῶν⁶ αὐτὰ καὶ προδιδοὺς αἰσχροῦς⁷ τοὺς ἐκ τῆς ἐμολογίας στεφάνους καὶ τοῖς πλείστον ἐπιθυουμένοι, καθέδουμαι δὴ καὶ τότε λέγων οὐδέν, ἀλλ' ἀνακεκαλυμμένῳ προσώπῳ καὶ ζήλου καὶ χαρᾶς γέμοντι παρρησιασάμενοι τὴν ἀλήθειαν, καὶ οὐτε τιμῆς ἐπαγγελομένης⁸ ἢ δόρων, οὐτ' ἄλλου τιμῆς ὁμοίου ταύτην προήσομαι, οὐδ' ὑποχωρήσω ταῖς ἀπειλαῖς, οὐδὲ φευξοῦμαι φιλοψυχῶν, ἀλλὰ μένων καὶ τοῖς ἀληθεῖσι συνηγορῶν δόγμασιν, ὅτι ἂν θεοὶ παθεῖν ὑποστήσομαι τοιαύτης γὰρ ἀνάγκης ὑπόσης, καὶ τὸ σιγᾶν αἰσχροῦν καὶ τὸ λέγειν στεφάνου αἴτιον ἔσται. Ἔως δ' ἂν οὐδέν ἦ τοιούτων, ἀλλ' ὡσπερ ἐν οὐ παικτοῖς παίζοντες τοὺς περὶ τῶν θεῶν λόγους ποιούμεθα⁹, ὑφ' ὅτου τύχῃ¹⁰ πάθους κινούμενης ἔκαστος, καὶ τὰ τοῦ Θεοῦ μὴ κατὰ Θεὸν ἐξετάζομεν, σιωπῶν ἐγὼ νομίζω τὸ πάντων κάλλιστον εἶναι. Οὐ δὴ χάριν καὶ πολλὰ μοι μετεμέλησεν ἄρχι τοῦ νῦν¹¹ πολλῶν παρὰ καιρὸν εἰρημένον, ἐξ ὧν οὐδενὶ μὲν ἀγαθοῦ τινος, σκανδάλου δὲ οὐκ ὀλίγοις αἰτίος¹² ὁἷα γεννημένος, οἱ τῶν ἐμῶν λαβόμενοι λόγων καὶ πρὸς τὸ σφίσιν ἀρέσασθαι ἔκαστος ἐλαθόμενοι, καὶ μετὰ διπλῆν τινα καὶ ποικίλην¹³ περὶ τῶν θεῶν γνώμην¹⁴ ἔχειν¹⁵ ἐνόμισαν καὶ τῆς ἐμῆς ψυχῆς ὡς βρ' ὄτιος βριζομένης κατηγορήσαντο¹⁶. Καὶ ὁἷα μὲν τοῦ τοιοῦτου σκανδάλου μηδένα λόγον ὄφειλον, εἴπερ οὐκ ἐξ ὧν αὐτός¹⁷

* f. 292.

1. Post ὦν scripserat γε L., quod postea delevit. — 2. τῆς P. — 3. ἐπαινέσεσθαι E. — 4. κινδυνεύει P. — 5. συγκινδυνεύει P : συγκινδυνεύη L. — 6. σιγῶν L. — 7. αἰσχροῦς P. — 8. ἐπαγγελομένης L. — 9. ποιούμεθα P. — 10. τύχη P. — 11. τούτων P. — 12. εὖ ante οἷα add. L. — 13. ποικίλην L. — 14. Οἱ P. — 15. Οἱ. Om. P. — 16. κατηγορήσαντο E. — 17. αὐτοῖς E, editoribus ἀβελήγ.

a) Aristot., *Ethica Nicomachea*, VIII, 1. — b) Phil. IV, 9.

κακῶς ἔλεγον, ἀλλ' ἐξ ὧν αὐτοὶ κακῶς ἐξηγούντο, τοῦτο συνέβαινε, καὶ εἶπερ οὐκ ἤδεσαν διακρίνειν οἰκονομίαν τε καὶ ἀκρίθειαν καὶ τούτων ἐκατέρους¹ καιρούς, καὶ διὰ τοῦτο τοῖς εἰδόσι διακρίνειν ἐμέμφοντο· σφέλιγοι, ὅτι καὶ κατὰ τῶν ἀνεπι-
 5 λήπτων² οὕτω χωροῦσιν. Τίς γὰρ οὐκ οὐδε πολλὰ τοιαῦτα παρὰ τὸν κοινὸν διδασκάλου καὶ νομο-
 θέτου³ καὶ τῶν αὐτοῦ μαθητῶν εἰρησθαί τε καὶ πεπράχθαι, ἐν οἷς οὐκ ἐλάττωτος ἀκρίθειας εἶναι
 10 δοκεῖ τὰ οἰκονομούμενα τῷ γε πρὸς τὸν τῆς οἰκονο-
 μίας ἀφορῶντι σκοπόν, ἐπεὶ καὶ μάγιστρον ἦλθε βαλεῖν εἰς τὴν γῆν, ἀλλ' εἰρήνης ἔνεκα, εἰρήνης ἣν ἀφῆκε τοῖς μαθηταῖς σωματικῶς⁴ αὐτοῦς ἀπολείπων.
 Ἢ γὰρ δοκοῦσα πρότερον εἰρήνη πόλεμος ἦν ὀήπου
 15 καὶ στάσις καὶ σύγχυσις.

5. Οἶδα μὲν οὖν ὅπερ εἶπον, καὶ πέπεισμαι τοῦ τοιοῦτου σκανδάλου μηδενὶ γεγεννημένῳ αἰτίας καθάπαξ αὐτός, ἀλλ' ἠυξάμεν⁵ ἂν παντάπασιν διαγενέσθαι σιγῶν, ἴνα μὴ μόνον αἰτίαν, ἀλλ' οὐδὲ
 20 πρόφασιν αἰτίας ἐμαυτῷ συνῆδεν⁶ παρασχομένην. Μὴ τοίνυν τὰ ἀδεῖα δίδωθι, μηδὲ νόμιξέ μοι τῶν τοιοῦτων πολλὴν εἶναι λόγον λοιπὸν οὕτε γὰρ ἐπὶ τῆς ἀκρότητος, οὐτ' ἐπὶ τὴν μεσότητα τινά⁷ τῶν ἀπάντων ἀγειν πειράσσομαι, διότι μένειν ἐφ' ἡσυχίας
 25 καὶ πρὸς μηδένα λόγον περὶ τῶν τοιούτων ποιεῖσθαι, ὅτι μὴ πάσα ἀνάγκη, προήρημαι, οὐχ ὅτι πάσης μεσότητος ἔγω καταγορεύω, ἐπεὶ καὶ τὴν ἀληθινὴν πίστιν ἰουδαϊσμοῦ καὶ ἑλληνισμοῦ μεταξὺ τιθέντα τὸν θεῖον οἶδα Γρηγόριον, μοναρχίας δηλαδὴ καὶ
 30 πολυθείας, καὶ τὴν Σαβελλίου καὶ Ἀρείου ὁδὸν ἐκ διαμέτρου λέγοντα τυγχάνειν κακὰ, ὡσπερ ἀσωτίαν ὀήπου καὶ φειδωλίαν, τὸ δὲ παρὰ τοῖς ὀρθοδόξοις κρατήσαν δόγμα, μεσότητα· καὶ πολλὰς ἂν ἔχοι τις λέγειν ἐπαινουμένας τε καὶ τιμωμένας παρὰ τῶν διδασκάλων ἐν τοῖς θεοῖς μεσότητας· * εἰ γὰρ ἀληθείας καὶ⁸ ψεύδους, ὡς αὐτὸς φησί, μέσον οὐδέν ἐστι⁹, καίτοι καὶ τοῦτο πολλῶν ἀποριῶν γέμει καὶ ζητημάτων παρὰ πᾶσι τοῖς τὰ τοιαῦτα σοφοῖς, ἀλλὰ τῶν περὶ τὰ τῆς ἀληθείας ῥήματα συσιστα
 35 μένων ὁδῶν, ἂν ψευδοῦς ὦσι καὶ ἀντιεφέμεναι, τὴν

quod ipsi male intellexerint, id acciderit, et quod temperamentum a summo iure atque alterutris tempora dignoscere haud valeant, illosque vituperent qui eadem dignoscere norint : miseri, qui in viros nulli reprehensioni obnoxios ita invehuntur. Quis enim ignorat, quin multa eiusmodi tum a communi magistro ac legislatore tum ab eius discipulis et dicta et acta fuerint, unde apparet non minus inesse ius iis quae ex accommodatione fiunt, si quem ad finem accommodatio fiat consideremus : nam gladium utique venit mittere in terram^a, at pacis gratia, pacis quam discipulis suis reliquit^b corpore ab eis discessurus. Quae enim antea pax videbatur, bellum profecto fuit et discordia et confusio.

5. Itaque scio quae dixerim, ac plane confido nemini me istius scandali causae omnino fuisse; at promissum me siluisse vellem, ne mihi conscius sim, me etsi non causam, at in causae quidem speciem praebuisse. Ergo ne metuas ubi nihil est metuendum, neve putes ea mihi fore magnae in posterum curae : non enim ad summities nec ad medietatem quavis adducere conabor, quia in otio vivere, quin ad ullum de eiusmodi negotiis verba faciam, nisi necesse omnino fuerit, propositum mihi est, non qui ipse quamlibet medietatem vituperem, cum probe sciam, ipsam veram fidem mediam inter iudaismum ac gentilismum a divo Gregorio poni^c, nimirum inter unius principatum et multorum deorum copiam, Sabellique et Arii sententias ab eodem dici mala ex diametro opposita^d, ut luxuriam scilicet et parsimoniam, dum doctrina, quae apud orthodoxos obtinet, in medio stat. Ac multas quidem in divinis medietates quavis percenseat, quae a doctis laudantur et in honore habentur. Si enim inter veritatem ac mendacium, ut tu dicis, nihil est medium, quamquam
 * E. 292^e.
 res est admodum controversa et plena disputationum inter omnes harum rerum peritos, at certe si sententiae, cum de veritate stabilienda sermo est, falsae sint et oppositae, veram sententiam par omnino erit eam definire quae

1. ἐκατέρους L. — 2. ἐπιὸ ἡπτῶν LP. | at L. add. an supra lineam. — 3. νομοθέτου καὶ διδασκάλου P. — 4. σωματικῶς E. — 5. εὐξάμεν L. — 6. συνῆδην P. — 7. τινά om. E. — 8. Om. P. — 9. ἐστιν L.

a) Mat. x, 34. — b) Ioan. xiv, 27. — c) P. G., t. 36, c. 230 B et 628 C. — d) P. G., t. cil., c. 348 A

media fuerit atque eo ipso vera. Itaque non quin medietatem fugiam, sed quod silentium mihi servandum statuerim, nullam amplector medietatem. At vero si quando tempus esse perspexero, ut silentii solvam legem, tunc demum, tunc quae de divinis diuturno studio ac Deo iuvante seposita et recondita habuero, palam utique proferam, licet tibi, licet papae molestus futurus sim, licet incommoda quaeque oporteat me pati.

ἀληθῆ δόξαν μέσῃν καὶ ἀληθῆ διὰ τοῦτο δίκαιον πάντως ὀρίζεσθαι, — οὐ τοίνυν διὰ τὴν μεσότητά φεύγειν, ἀλλὰ δι' ἣν ἐνεστησάμεν¹ σιγῆν, οὐδεμιᾶ συντρέξω μεσότητι. Ὅποτεν δὲ καιρὸν ἴδω τὸν τῆς σιγῆς λύσαι νόμον, τότε δὴ τότε τὰ περὶ τῶν θεῶν συνελεγμένα καὶ σπουδῆ μακρᾷ καὶ Θεοῦ χάριτι προλήσω πάντως εἰς μέσον, κἀν σοί, κἀν τῷ πάπῃ μελλῶ δοκεῖν ἀληθῆς, κἀν πᾶν ὁτιοῦν² δέη με πάσχειν.

XVIII^a

MARCI EPHESII EPISTOLA AD GEORGIUM PRESBYTERUM
METHIONENSEM CONTRA RITUS ECCLESIAE ROMANAE.

Paris. 1218 EIUDEM EPHESII EPISTOLA AD PRES-
* f. 454. BYTERUM QUEMDAM GEORGIUM NOMINE METHONEM MISSA.

† ΤΟΥ³ ΑΥΤΟΥ ἘΦΕΣΟΥ ἘΠΙΣΤΟΛΗ
ΠΡΟΣ ΤΙΝΑ ΠΡΕΣΒΥΤΕΡΟΝ ΓΕΩΡΓΙΟΝ
ΤΟΥΝΟΜΑ ἘΝ Τῇ ΜΕΘΩΝῃ ΣΤΑΛΕΙΣΑ.

1. Honorandissime presbyter et nobis in Christo dilectissime frater domne Georgi, precor Deum ut sospes sit sanctitas tua et in omnibus optime se habeat : illo miserante et ipse satis bene valeo.

1. Ἐντιμώτατε¹ πρεσβύτερε καὶ ἡμῖν ἐν Χριστῷ ποθεινώτατε ἀδελφεῖ κύρ³ Γεώργιε, τοῦ Θεοῦ δέομαι ὅπως ὑγιαίνοι⁶ ἢ ἁγιοσύνη σου καὶ ἐπὶ πᾶσι καλῶς¹ ἔχοι⁷· οὐ⁸ τῷ ἑλέει καὶ αὐτὸς ὑγιαίνω⁹ μετρίως τῷ σώματι.

1. ἐνεστησάμεν E, per errorem profecto editoris. — 2. ὁτιοῦν P. — 3. Titulus : om. V : τοῦ αὐτοῦ πρὸς πρεσβύτερον Γεώργιον M : ἐπιστολὴ τοῦ ἁγιοτάτου μητροπολίτου Ἐφέσου κύρ Μάρκου τοῦ Εὐγενικοῦ πρὸς τινὰ πρεσβύτερον Γεώργιον, ἐν Μεθώνῃ O : τοῦ αὐτοῦ ἐπιστολὴ P : τοῦ αὐτοῦ κύρ Μάρκου ἐπιστολὴ πρὸς Γεώργιον πρεσβύτερον S, qui in editis addit : τοῦ ἐν ἁγίοις πατρὸς ἡμῶν Μάρκου ἀρχ. Ἐρ. ἐπιστ. κλ. — 4. ἐντιμώτατε A. — 5. κήρ V. — 6. ὑγιαίνη VS : ὑγιαίνη O. — 7. ἔχοι O. — 8. οὐ τῷ — σώματι om. V, quorum loco habet : « et post paucissima ». — 9. ὑγιαίνω O.

a) Atheniensis 652, f. 8-9 (= A). — Mediolanensis Ambrosianus 653, f. 6-7 (= M). — Parisinus 1218, f. 454-455* (= P). — Ottobonianus 418, f. 219*^a-220, in quo pars tantum epistolae habetur (= O). — Editio, quam ope codicis Dionysiani in monte Atho typis mandavit Constantinus Simonides, famosus ille falsarius, ad caecum operum Nicolai Methonensis (Londini, 1858), p. 214-214. Eam repetit Ioannes Draeseke in *Zeitschrift für Kirchengeschichte*, t. 12 (1891), p. 108-112 (= S). — Vaticanus Palatinus latinus 604, in quo exstat illa epistola, sed in varia segmenta dissecta, adiecta

confutatione Andreae Colossensis in forma dialogi ad eives Methonenses. Quae segmenta in meos usus pro sua humanitate contulit vir eximius Ioannes Mercati, Bibliothecae Vaticanae praefectus (= V). Translationem latinam ab Andrea adornatam in nullis retractavi, quo pressius ad textum graecum accommodaretur. Item habetur haec epistola in aliis codicibus quos conferre non licuit, nimirum : Matritensi 77, f. 326* (apud Triarte, p. 285) ; Oxoniensi-Laudiano 73, f. 76 ; Romano-Anglico 57 (A. 4. 1), f. 193-195.

Τὴν γραφὴν σου δεξάμενος, λύπης οὐ φορητῆς ἐπληρώθη·¹ μαθὼν² ἐξ αὐτῆς, ὅτι οἱ³ τὴν ἀζύμον καὶ νεκρὰν θυσίαν ἰουδαϊκῶς ἱεροουργῶντες καὶ τῇ σκιᾷ τοῦ νόμου παρακαθήμενοι τολμῶσιν ἐγκαλεῖν
 5 ἡμῖν καὶ μέμψασθαι περὶ τῶν ὑψ⁴ ἡμῶν τελουμένων ἐν τῇ ἱερᾷ λειτουργίᾳ, ἀγνωσοῦντες οἱ τήλανος, ἅτε ὑπὸ τοῦ τύπου τετυφλωμένοι, ὅτι πάντων τῶν ὑψ⁵ ἡμῶν τελουμένων καὶ γιγνομένων⁶ ἐγγράφους τὰς ἀποδείξεις ἔχομεν, ὅτι⁷ κατὰ πάντα τοῖς ἱεροῖς
 10 διδασκαλοῖς ἀκολουθοῦμεν καὶ ταῖς ἀποστολικαῖς ἀνωθεν παραδόσεσι⁸. Λέγει γὰρ ὁ θεοφόρος καὶ ὁμολογητῆς⁹ Μᾶξιμος ἐν τῇ ἐξηγήσει⁸ τῆς ἱερᾶς λειτουργίας, ἧς ἡ ἐπιγραφή· *Μεθὶ τοῦ τίμων σύμβολα τὰ κατὰ τὴν ἁγίαν ἐκκλησίαν ἐπὶ τῆς θείας συνάξεως*⁹ *τελούμενα καθέστηκεν*¹⁰, * ἐν κεφαλῶν οὗ ἡ ἐπιγραφή· *Τίμων*¹¹ *εἰοὶ σύμβολα ἧ τὴν πρώτη τῆς ἁγίας συνάξεως*¹² *εἰσοδος καὶ τὰ*¹³ *μετ' αὐτὴν τελούμενα, τοιαῦτα βητώσ·* « Τὴν μὲν πρώτην εἰς τὴν ἁγίαν
 20 « ἐκκλησίαν τοῦ ἀρχιερέως κατὰ τὴν ἱερὰν σύναξιν « εἰσοδόν¹⁴ τῆς πρώτης τοῦ Υἱοῦ τοῦ Θεοῦ καὶ « Σωτῆρος ἡμῶν Ἰησοῦ Χριστοῦ διὰ σαρκὸς εἰς « τὸν κόσμον τοῦτον παρουσίας τύπον¹⁵ καὶ εἰκόνα « φέρειν ὁ λόγος διδάσκει, δι' ἧς τὴν δουλωθεῖσαν
 25 « τῇ φθορᾷ καὶ πρᾶξιαν ὑψ⁶ ἐαυτῆς τῷ θανάτῳ « διὰ τῆς ἁμαρτίας καὶ βασιλευμένην τυραννικῶς « ὑπὸ τοῦ διαβόλου τῶν ἀνθρώπων φύσιν¹⁶ ἐλευ- « θερώσας τε καὶ λυτρωσάμενος, πᾶσαν τὴν ὑπὲρ « αὐτῆς¹⁷ ὀφειλὴν ὡς ὑπεύθυνος ἀποδοῦς¹⁸ ὁ
 30 « ἀνεύθυνος καὶ ἀναμάρτητος, πάλιν πρὸς τὴν ἐξ « ἀρχῆς ἐπανήγαγε τῆς βασιλείας χάριν, ἐαυτὸν « λύτρων ὑπὲρ ἡμῶν¹⁹ ὁδοῦ καὶ ἀντάλλαγμα²⁰ καὶ « τῶν ἡμετέρων ψοροποῶν παθημάτων τὸ ζωο- « πωδὸν αὐτοῦ πάθος ἀντιοδοῦ παιώνιον²¹ ἄκος καὶ
 35 « παντὸς τοῦ κόσμου σωτήριον²² μεθ' ἧν παρουσίαν « ἡ εἰς οὐρανοὺς²² αὐτοῦ καὶ τὸν ὑπερουράνιον « θρόνον ἀνάβασίς τε καὶ ἀποκατάστασις συμβε-

Acceptis litteris tuis, intolerabili dolore affectus sum, edoctus per illas quod qui azymum et mortuum sacrificium iudaice offerunt et umbrae legis assident, audeant nobis exprobrare et obiicere ritus a nobis in sacra missa adhibitos; ignorant infelices, utpote superbia obcaecati, nihil a nobis perfici ac fieri, quin scriptas habeamus probationes quoniam in omnibus sacros doctores et pristinas apostolorum traditiones sequimur. Etenim deifer ille et confessor Maximus, in sacrae missae commentario quod inscribitur^a: *Quorum signa sint, quae in sancta ecclesia, dum divina habetur synaxis, peraguntur, in capite cui titulus^b: Quorum symbola sint tum prior^c f. 454^v. sanctae synaxeos introitus, tum quae post ipsam fiunt*, haec diserte dicit: « Priorem pontificis « in ecclesiam introitum, dum sancta celebra- « tur synaxis, primi illius adventus, quo « Filius Dei ac Salvator noster Christus Iesus, « assumpta carne, in mundum istum intravit, « similitudinem imaginemque referre ipsa « ratio docet; vi cuius humanum genus cor- « ruptioni deditum, sponteque morti per pecca- « tum venditum ac tyrannico diaboli imperio « subactum, liberans atque redimens, omni « quo illud tenebatur exsoluto debito, ac si « cuius reus esset, qui cuiuslibet reatus pec- « catoris expers erat, iterum ad pristinum regni « gratiam reduxit, ubi se ipse pro nobis « redemptionis pretium dedisset et commuta- « tionem, proque exitiosis nostris passionibus « vivificam passionem suam veluti medicina- « lem curam, qua totius mundi salus parare- « tur rependisset. A quo deinceps adventu, « eius in caelos ac supercaelestem thronum

1. ἐπληρώθημεν ἂν V, sed v in μ emendato; aliis verbis ἐπληρώθημεν μαθὼν ex ἐπληρώθημεν αὐθὼν. — 2. μαθὼν M. — 3. οἱ: ἡ S. — 4. τελουμένων καὶ γιγνομένων solus habet V, sed in APS γιγνομένων legitur, in M vero τελουμένων, ex quo coniciere licet duas illas voces re ipsa ab auctore adhibitas fuisse. — 5. καὶ ὅτι V. — 6. παραδόσεσι V: παραδόσεις O. — 7. ὁμολογητῆς M. — 8. ἐξηγήσει M. — 9. συνάξεως P. — 10. τελούμενα καθέστηκεν — τῆς ἁγίας συνάξεως; om. M. — 11. τίμων: περὶ τοῦ τίμων σύμβολα καὶ τίμων V. — 12. συνάξεως: hic desinit codex O, reliquis prorsus omissis. — 13. τὰ: κατὰ P. — 14. εἰσοδὸν συν. P. — 15. τύπον M. — 16. τὴν φύσιν MPS. — 17. αὐτῆς: ἡμῶν V. — 18. ὁδοῦ κατὰ τὴν f. V. — 19. ὑπὲρ ἡμῶν om. P. — 20. ἀντάλλαγμα AM. — 21. παιώνιον S. — 22. εἰς τοὺς οὐρ. P.

« ascensus postliminioque reditus, per ingres-
« sum pontificis in sacrarium eiusque in sedem
« sacerdotalem ascensus, symbolice figuratur ».

2. Atque haec sanctus ille de primo introitu dicit. De altero autem, qui etiam *maior* nominatur, in capite quod inscribitur¹: *Quid sanctorum mysteriorum introitus significet*, haec habet: « Sanctorum autem ac venerabilium « mysteriorum introitus, initium est atque « exordium futurae in caelis novae doctrinae « de Dei in nos dispensatione, mysteriique « nostrae salutis, quod in adytis divinae occultationis latet, manifestatio. Ait namque Deus « ac Verbum ad discipulos suos²: *Non bibam « amodo de hoc genimine vitis usque in diem « illum, cum illud bibam vobiscum novum in « regno Patris mei* ». Audis quo pacto divina oblata vel ante consecrationem *sancta et venerabilia mysteria* vocat magister? Ac recte quidem. Rex enim quispiam dicitur antequam in regem coronetur, praesertim cum ad coronam suscipiendam iam accedit satellitibus honoribusque auctus; rex quoque dicitur regis effigies, itemque honoratur et adoratur. Par ratione divina munera, antequam transmutentur, a nobis dicuntur corporis sanguisque Dominici typum imaginemque referre. Unde et magnus Basilius in sacra missa *antitypa* ipsa appellat. « Offerentes, inquit³, *antitypa « pretiosae corporis et sanguinis Christi tui* ». Quid igitur inepti agimus, dum ea cum honore praemittimus et suscipimus, quae iam Deo oblata ac dedita cum sacrificium tum hostia effecta sunt, ipsique offeruntur per adventum Spiritus sancti consecranda? At ii qui *calicem excoctant, camelum autem glutunt*⁴, forsitan nos de sacris imaginibus accusabunt, quod eas adoremus, cum eae non sint ipsa archetypa, sed horum exempla. Id enim fuerit eorum

« λικῶς τυποῦται διὰ τῆς ἐν τῷ ἱερατείῳ¹ τοῦ
« ἀρχιερέως εἰσοδῶν καὶ τῆς εἰς τὸν θρόνον τὸν
« ἱερατικὸν² ἀναβάσεως ».

2. Ταῦτα μὲν ὁ ἅγιος περὶ τῆς πρώτης εἰσοδῶν φησί. Περὶ δὲ³ τῆς δευτέρας αἰθῆς, τῆς καὶ μεγάλους λεγομένης, ἐν κεφαλῇ οὗ ἡ ἐπιγραφὴ: *Τί σημαίνει⁴ ἡ τῶν ἁγίων μυστηρίων εἰσοδος*⁵, τοιαῦτά φησιν « Ἡ τῶν ἁγίων καὶ σεπτῶν μυστηρίων εἰσοδος ἀρχὴ καὶ προοίμιόν ἐστι τῆς γενησομένης ἐν οὐρανοῖς καινῆς⁶ διδασκαλίας περὶ « τῆς οἰκουμένης τοῦ Θεοῦ τῆς εἰς ἡμᾶς καὶ ἀποκαλύψεως τοῦ ἐν αὐτοῖς τῆς θείας κρυφτότητας⁷ « οὗτος μυστήριον τῆς ἡμῶν σωτηρίας. *Οὐ γὰρ μὴ « πίωμαι*⁸, φησὶ πρὸς τοὺς ἑαυτοῦ μαθητάς ὁ « Θεὸς καὶ Λόγος, ἀπέριττον ἐκ τῶν γεννήματός « τῆς ἀμπέλου ἕως τῆς ἡμέρας θαλείης, *ὅταν « αὐτὸ πίω μεθ' ὑμῶν*⁹ καιρὸν ἐν τῇ βασιλείᾳ τῶν αὐρανοῦ ». Ἀκούεις ὅπως ἅγια καὶ σεπτὰ μυστήρια καὶ πρὸ τοῦ τελειωθῆναι τὰ θεῖα ὄρα καλεῖ ὁ διδάσκαλος; Καὶ εἰκότως: βασιλεὺς γὰρ λέγεται καὶ πρὸ τοῦ στεφθῆναι ὁ βασιλεὺς, καὶ μάλιστα ὅτε πρὸς τὸ στεφθῆναι ἀπέργεται δορυφορούμενος¹⁰ καὶ τιμώμενος: βασιλεὺς¹¹ λέγεται καὶ ἡ τοῦ βασιλέως εἰκόνη καὶ τιμαῖται¹² καὶ προσκυνεῖται: τύπον δὲ καὶ εἰκόνα λέγομεν καὶ ἡμεῖς ἀποσώζειν τὰ θεῖα ὄρα πρὸ τοῦ τελειωθῆναι τοῦ Δεσποτικοῦ σώματος καὶ αἵματος. Ὅθεν καὶ ὁ μέγας Βασιλεὺς ἐν τῇ ἱερᾷ λειτουργίᾳ *ἀντίτυπα ταῦτα* καλεῖ. « Προθέτας » γὰρ φησὶ « τὰ ἀντίτυπα τοῦ τιμίου σώματος καὶ αἵματος τοῦ Χριστοῦ σου ». Τί οὖν ποιῶμεν ἄτοπον, εἰ μετὰ τιμῆς προπέμπομεν καὶ ὑποδεχόμεθα¹³ ταῦτα, τὰ ἥδη¹⁴ τῷ Θεῷ ἀνατεθέντα καὶ ἀρτισρωθέντα καὶ θυσία καὶ ὄρα¹⁵ γενόμενα¹⁶ καὶ πρὸς τὸ τελειωθῆναι διὰ τῆς τοῦ ἁγίου Πνεύματος ἐπιτροπῆσεως¹⁷ προσπερόμενα; Ἄλλ' οὐ διῆλθόντες τὸν κώρυον, τὴν δὲ κίμηνον κατακλινοῦντες, τάχα καὶ περὶ τῶν ἁγίων εἰκότων¹⁷ ἡμῖν ἐγκαλέσουσιν, ὅτι προσκυνῶμεν αὐτάς, ἐπειδὴ¹⁸ μὴ εἰσιν αὐτὰ τὰ¹⁹

1. ἱερατίῳ M. — 2. ἀρχιερατικῶν V. — 3. δὲ om. V. — 4. σημαίνει A. — 5. μυστηρίων εἰσοδος — τῶν ἁγίων om. M. — 6. καὶ νῆς M. — 7. τῆς θείας κρυφτότητας: κρυφτότητας: τῆς θείας κημῆ V. — 8. πίωμαι AMV. — 9. μεθ' ὑμῶν PV. — 10. δορυφορούμενος V. — 11. βασιλεὺς γὰρ λέγ. P. — 12. τιμαίται M. — 13. ὑποδεχόμεθα V. — 14. τὰ εἶδη P. — 15. καὶ θυσία ὄρα S. — 16. γινόμενα V. — 17. καὶ τῆς τῶν ἁγίων εἰκότων τιμῆς ἡμῖν ἕκαθ. V. — 18. ἐπειδὴ: ἐπεὶ V. — 19. τὰ: καὶ M.

a) *Ibid.*, c. 693. — b) *Msl.* XXVI, 29. — c) *Apud Brightman, Eastern Liturgies*, Oxonii, 1896, p. 406. — d) *Msl.* XXIII, 24.

πρωτότυπα¹, ἀλλ' εἰκόνας ἐκείνων· εἶη γὰρ ἂν
καὶ τοῦτο τῆς αὐτῶν² ἀπονοίας ἄξιον. Καὶ ταῦτα
τίνες; Οἱ πᾶσαν ἐκκλησιαστικὴν παράδοσιν ἀβε-
τοῦντες· οἱ ἀναμέσον³ ἀγίου καὶ βεβήλου μὴ
5 διαστελλόντες· τοῦ γὰρ παρ' ἐκείνοις ἱερατεῖον⁴,
τὸ νῦν⁵ παρ' ἡμῖν λεγόμενον *ἀγιον βῆμα*; Ποῦ
παρ' ἐκείνους ἱερατικὸς θρόνος, εἰς ὃν ὁ ἀρμυρέυς
ἀναβαίνει; Ἀναγνώτῳσαν⁶ τὰς τοῦ σεπτοῦ Μαξι-
μου φωνὰς καὶ ἐγκαλυψάσθουσιν ἰδέτωσαν, τίνες
10 αὐτῶ μᾶλλον ἀκολουθοῦσι καὶ τοῖς αὐτοῦ λόγοις⁷,
ἡμεῖς ἢ ἐκεῖνοι; Καίτοι γε ὁ φωστὴρ ἐκείνος πᾶσαν
τὴν οἰκουμένην⁸ ἐπέδραμεν ὑπὲρ τῆς ἀληθείας
ἀθλῶν καὶ τῆς ὀρθοδόξου πίστεως, καὶ τὸν πλει-
στον χρόνον ἐν τῇ οὐσίᾳ πεποιθῆκεν, ἐν τε τῇ Ῥώμῃ
15 καὶ τῇ Ἀφρικῇ, καὶ οὐκ ἂν ὄλωις εἶπεν οὐδέν, ὃ
μὴ διὰ πάσης ἐκράτει τῆς Ἐκκλησίας καὶ τῶν
χριστιανῶν ἀπάντων. Ἄλλ' οἱ παραχαράκται⁹ καὶ
καινοτόμοι¹⁰ τῆς πίστεως οὗτοι καὶ τὰ ἐκκλησια-
στικὰ ἔβη¹¹ διέφθειραν καὶ ἐνῆλλαξαν· καὶ θευ-
μαστὸν οὐδέν, ὅπου γε καὶ τὴν φύσιν αὐτὴν παρ-
εχάραξαν, ἀντὶ ἀνδρῶν γυναικῆς φαινόμενοι καὶ τὸν
τίμιον κόσμον τῆς ἀνδρείας¹² μορφοῦ ἀφαιρουντες.
* Ὅθεν καὶ ἐν τῷ ἱερουργεῖν γυναικῆς συμπαριστα-
μένας¹³ ἔχρουσι, ἐπεὶ καὶ αὐτοὶ γυναιξίν εἰκόασι,
25 καὶ τοὺς πλείονας τῶν λαϊκῶν ὅτε βούλονται¹⁴
καθήμενους, καὶ αὐτοὶ¹⁵ τὸ μυστικὸν ποτήριον
ἀποπλύνοντες μετὰ τὴν μετάληψιν ἐπ' ἐδάφους
ἐχέουσι¹⁶, καὶ ἐπὶ τῆς τραπέζης αὐτῶν ὅτε¹⁷
βούλονται πατεῖν οὐ περὶ κάσι¹⁸. Τοσοῦτον οἶδαςι
30 τιμᾶν τὰ ἐκ αὐτῶν ἅγια! Εἶτα καὶ ἡμῖν ἐγκαλοῦσι;
Φεῦ τῆς ἀνοίας· φεῦ τῆς τυρλώσεως.

3. Ἐχεις ἱκανῶς ἐκ τῶν εἰρημένων ὑπὸ τοῦ σοφοῦ
τὰ θεῖα Μαξίμου, ὅτι ἢ μὲν πρώτη εἰσοδος τὴν
πρώτην διὰ σαρκὸς παρουσίαν εἰς τὸν κόσμον
15 τοῦτον¹⁹ τοῦ Δεσποτοῦ ὀηλοῖ· διὸ καὶ πρὸ αὐτῆς
μὲν τὰ προφητικὰ ἄσματα ἄδονται, μετ' αὐτὴν δὲ

insipientia plane dignum. Et haec a quibus?
Ab iis qui quamlibet ecclesiasticam traditionem
evertunt, qui inter sacrum et profanum nequa-
quam distinguunt. Ubinam apud ipsos sacra-
rium, quod modo apud nos dicitur *sacrum*
bema? Ubi apud ipsos sacra sedes quam pon-
tiffex ascendit? Legant venerandi Maximi verba,
et pudore suffundantur; videant, qui magis
ipsum sermonesque eius sequantur, nosne an
illi? Et tamen illum ille, certans pro
veritate et recta fide, totum orbem discurrit, et
maximum tempus in occidua parte fecit, Romae
scilicet et in Africa, nec quidquam aliud dixit
set quam quod tota Ecclesia teneret et chris-
tiani omnes. Sed fidei adulteratores inno-
vatoresque isti mores etiam ecclesiasticos
corruperunt atque immutarunt. Nec mirari
licet, cum et naturam ipsam adulteraverint pro
viris feminae apparentes, venerabili virillis
formae ornatu seposito. Quare dum missam
celebrant, feminas adstantes habent (quippe
ipsi mulieribus similes videntur), laicosque
* f. 455v.
quam plurimos, ubi libuerint, sedentes; ipsi
vero in ablundo post communionem sacro
calice loturam in terram proiciunt, immo
mensam sacram pro lubitu calcare non verentur.
Tantum sua illi sancta venerari noverunt!
Et tamen nos accusant. O insipientium! o
excaecationem!

3. Satis iam habes ex iis quae a Maximo in
rebus divinis sapientissimo dicta sunt, primum
introitum signum esse primi per carnem in
mundum istum adventus Domini; quo fit ut
ante eum prophetarum cantica cantentur, dein-

1. πρωτότυπα A : πρω ex pro corr. M. — 2. αὐτῶν M. — 3. ἀναμέσον M. — 4. ἱερατεῖον — παρ' ἐκείνους om. M. — 5. νῦν om. AMV. — 6. Locum ἀναγνώτῳσαν — τῶν χριστιανῶν ἀπάντων adducit Allatius, *Contra Creyghthonum*, p. 190. — 7. αὐτοῦ πείθονται λόγοις S. — 8. τὴν οἰκουμένην — ἀθλῶν καὶ bis scriptum in V, scilicet fol. 39^o fine et fol. 39^o initio. — 9. παράκται A. — 10. καινοτόμοι: AM, sed in M e corr. in a sup. lin. — 11. ἔβη om. V. — 12. ἀνδρείας A. — 13. παρισταμένας V. — 14. βούλονται V, item I. 29. — 15. αὐτοὶ : αὐτὸ S. — 16. ἐχάουσι S. — 17. ὅτε : ὅγε V. — 18. περὶ κάσι A. — 19. εἰς τὸν κόσμον τοῦτον — τὴν δευτέραν τοῦ κυρίου παρουσίαν om. MP, inserto τοῦ κυρίου inter διὰ σαρκὸς παρουσίαν et τυτοῖ, et addito in P ἢ δευτέρα δὲ ante καθ' ἣν. Eodem plane pacto res se habebat in codice S, quem editor falsarius pro more interpolavit hoc modo : διὰ σαρκὸς παρουσίαν τοῦ κυρίου τυτοῖ : δι' ἣς τὴν τῶν ἀνθρώπων φύσιν τῆς τοῦ ἔχθρου δουλείας ἐλευθέρωσας καὶ λυτρωσάμενος, πᾶν πρὸς τὴν ἐξ ἀρχῆς ἀνάγκης τῆς βασιλείας χάριν. Ἢ δὲ μεγάλη εἰσοδος τὴν δευτέραν τοῦ K. παρ. σημαίνει, καθ' ἣν κελ. Verba scilicet repetit, quae iam supra, p. 471, lin. 25-30, legebantur.

ceps vero apostolorum evangelique lectiones legantur. Alter autem introitus, magnus scilicet, alterum Domini adventum significat, in quo cum huc iterum cum gloria advenerit ad iudicandos vivos et mortuos, dignos secum suscipiet in supercaelestem regionem, perpetuo cum illis ibi mansurus, perfectiora ac diviniora eiusdem revelans iuxta effatum^a : *Cum illud bibam vobiscum novum in regno Dei*. Aliam etiam rationem dixerit quispiam, magnum nimirum introitum figuram esse exsequiarum Salvatoris nostri, in quibus cum animam egisset, a Iosepho et Nicodemo ad sepulcrum delatus, paulo post resurrexit, mundumque universum ad suam agnitionem convertit. Similiter et in missa defertur sacer panis nondum consecratus et quasi mortuus, brevi tamen vivifici Spiritus virtute vivificandus atque in ipsum vivificum corpus commutandus.

4. Haec tibi ex multis pauca ad perstringendam illorum inverecundiam scripsi. Scias autem falsae synodi definitionem, seu potius vanam novitatem a nemine prorsus, ut plane decebat, susceptam fuisse, immo vero eos, a quibus edita est atque subscripta, uti execrabiles veritatisque proditores odio ab omnibus haberi, quin ullus eorum, qui hic sunt, hactenus cum illis concelebraverit. Deus autem qui omnia potest haec ad nostram conducatur utilitatem, Ecclesiamque suam, quam proprio redemit sanguine, in pristinam formam restituat. Custodi bonum depositum fidei^b, profanas novitates prorsus abiiciens^c.

Ephesi Marcus.

τὰ ἀποστολικά καὶ εὐαγγελικά λόγια ἀναγινώσκονται. Ἡ δὲ δευτέρα εἰσόδος καὶ μεγάλη τὴν δευτέραν τοῦ Κυρίου παρουσίαν τυποῖ, καθ' ἣν ἐνταῦθα πάλιν μετὰ δόξης παρχηγούμενος ἐπὶ τὸ κρῖναι ζῶντες καὶ νεκρούς, τοὺς ἀτίτους² μεθ' ἑαυτοῦ συμπαραλαβὼν³ εἰς τὸν ὑπερουράνιον χῆρον, ἐκεῖ μετ' αὐτῶν ἔσται διημεκῶς, ἀποκαλύπτων τοῦτοις τὰ τελειώτερα καὶ θεϊότερα κατὰ τὸ φάσκον βριστόν· Ὅταν αὐτὸ πίνω⁴ μεθ' ἐμῶν καιρὸν ἐν τῇ βασιλείᾳ τοῦ Θεοῦ. Εἶποι δ' ἂν τις καὶ ἕτερον λόγον, ὅτι περ ἡ μεγάλη εἰσόδος τὴν τοῦ Σωτῆρος ἡμῶν κηδεῖαν⁵ ὑποτυποῖ, καθ' ἣν νεκρὸς ὑπὸ Ἰωσήφ καὶ Νικοδήμου πρὸς τὸν τάφον φερόμενος, μετὰ μικρὸν ἐξανέστη καὶ τὸν κόσμον ἅπαντα πρὸς τὴν ἑαυτοῦ γῶνιν ἐπέστρεψεν· οὕτω κατὰ αὐτὰ φερόμενος ὁ ἱερὸς ἄρτος ἀτελῆς ἔτι καὶ ὡς νεκρὸς, μετὰ μικρὸν τῇ τοῦ ζωοποιοῦ Πνεύματος ἐνεργείᾳ⁶ ζωοῦται καὶ πρὸς αὐτὸ τὸ ζωοποιὸν σῶμα⁷ μετασκευάζεται.

4. Ταῦτά σοι ἐκ πολλῶν ὀλίγα⁸ πρὸς ἀποτροπὴν τῆς ἐκεῖνων ἀναίσχυταις ἐγραψα⁹. Γίνωσκε δὲ ὅτι ὁ ὅρος τῆς ψευδοῦς συνόδου, μᾶλλον δὲ ἡ ματαία καινοζωνία, καθάπερ ἦν ἄξιον, οὐδαμῶς παρ' οὐδενός προσεδέχθη· ἀλλὰ καὶ οἱ τούτῳ συνθήμενοι καὶ ὑπογράψαντες ὡς ἐναγεῖς καὶ προδότες τῆς ἀληθείας ὑπὸ πάντων μισοῦνται, καὶ οὐδεὶς αὐτοῖς οὐδέπω τῶν ἐνταῦθα συνελειτούργησε. Θεὸς δὲ ὁ πάντα δυνάμενος ἀκονομήσει ταῦτα πρὸς τὸ συμφέρον καὶ διορθώσει τὴν Ἐκκλησίαν αὐτοῦ, ἣν ἐξηγοράσαστο τῷ ἰδίῳ αἵματι. Φύλασσε τὴν καλὴν παρακαταθήκην τῆς πίστεως, τὰς βεβήλους καινοζωνίας¹⁰ παντελῶς ἐκτρεπέμενος.

Ὁ Ἐρέσου Μάρκος.

1. ἐπὶ τοῦ ΜΡ. — 2. ἀνατίτους Μ. — 3. συμπαραλαβῶν V, corr. in ras. 3 litter., vix non certe ex — μέρων. — 4. πίνω Α. — 5. κηδεῖαν Α. — 6. ἐνεργεία : ἐμπνεύσει Μ. — 7. σῶμα καὶ αἷμα AMPS. — 8. ὀλίγα hic explicit Α in folii 9 line, quia fol. 10 continuatio habeatur. — 9. ἐγραψα : desinunt ad hanc vocem omnes praeter V, qui solus clausulam praebet. — 10. καινοζωνίας V, in quo o corr. ex ω.

a) Mat. xxvi, 29. — b) Cf. II Tim. i, 14. — c) I Tim. vi, 20.

MARCI EPIHESH EPISTOLA AD PATRIARCHAM
CONSTANTINOPOLITANUM.

Vind. th.
203.

ΜΑΡΚΟΥ ΠΡΟΣ ΤΟΝ ΟΙΚΟΥΜΕΝΙΚΟΝ.

MARCI AD OECUMENICUM.

* f. 34 v.

Ἐπιεικέστατέ μου δέσποτα καὶ οἰκουμενικῆ
πατριάρχα, πέποιθα εἰς Θεὸν τοῦ ὑγιαίνειν τὴν
μεγάλην ἀγιοσύνην σου κατὰ τὴν αἰσθητὴν καὶ
5 δρωμένην ὑγίειαν εὐφραينوμένην ἐν Κυρίῳ πάντοτε·
καὶ αὐτὸς ἐλέει Θεοῦ μικρὸν ὑγιαίνω τῷ σώματι.

Τὰ αὐτόθι * γενόμενα ἠκούσαμεν καὶ οὐ μετρίως
ἠνιάθημεν· πλὴν εὐχαριστοῦμεν καὶ μεγάλως δοξάζομεν
10 ἐν τῇ παρουσίᾳ δημολογίᾳ, καὶ ἔτι καὶ ἔτι εὐλόγηθα,
ὅπως ἰσχυρότερος καθ' ἑκάστην φάσιν² ἐν πειρασμοῖς
καὶ ἀκράδαντος, ἵνα πάντες οἱ ζῆλωταὶ τῆς
ὀρθοδόξου πίστεως ἔχουμέν σε ἀγκυραν καὶ καταφυγὴν
καὶ προσφύγιον· καὶ εἰ μὲν λυθῶσι τὰ θεινά,
15 μακχαριστὸς ἐν πᾶσι καὶ αἰνετὸς εὐρεθήσῃ³. εἰ δὲ ἀνογῇ Θεοῦ, δι' οἷς κρίμασιν οἶδεν αὐτὸς, ἐπιτείνονται
τὰ θεινά, γενναϊότερος ἐκ τοῦ παθεῖν καὶ φιλοσφώτερος⁴,
ὥσπερ ψυχρῶ σιδήρου ἐμπυρος, οὕτως τοῖς κινδύνοις καθ' ἑκάστην στομούμενος.
20 Οὐδὲν γὰρ οὕτως νικᾷ⁵ τὸν διάκοντα ὡς ἡ προθυμία τοῦ πάστορος. Μὴ φανῶμεν δειλότεροι τῶν
ἀοιδίμων ἐκείνων ἐπὶ τὰ παῖδων, τῶν Μακκαβαίων λέγω,
οἵτινες⁶ διὰ μόνον τὸ ὕειον κρέας παντοδαπὰς⁷
ὑπομέναντες καλᾶσεις, τὸν στέφανον τῆς
25 ἀλήθειας εἰλήφασιν⁸, ἀλλ' εἴπομεν καὶ ἡμεῖς μετ' ἐκείνων·
« Τί γάρ; Κἂν μὴ * νῦν ἀποθάνομεν⁹, αὐτὸς τὸ τεθνήσκον¹⁰
πάντως; Οὐ τῆ γενέσει τὰ ἀπειλόμενα λειτουργήσομεν¹¹· Ποιήσωμεν τὴν

Sanctissime domine mi et oecumenice patriarcha, in Deo confido eximiam sanctitatem tuam bene valere, atque corporea adspectabilique salute gaudere in Domino semper. Ego quidem miserente Deo corpore mediocriter habeo.

Quae isthic gesta fuerint auditione accepimus, nec leviter nobis doluit; nihilominus gratias misericordiae Deo agimus maximasque laudes impertimus, quod tibi in praesenti discrimine animum addiderit, eumque etiam atque etiam fidem acemulamur, te habeamus et portum et perfugium et arcem. Ac si quidem mala depellantur, te omnes beatum laudeque dignum reputabunt; si vero Deus permiserit, pro iis iudiciis, quae ipse novit, ut ingravescant mala, validior ex perpeitione dolorum fiet ac peritior, ut ferrum ignitum in aquam immissum, sic periculis quotidie incitatus et exacutus. Nihil enim tantum vincit vexatorem, quantum patientis alacritas. Ne simus, quaeso, ignaviores septem illis pueris, Machabaeos dico, qui ob solam carnem suillam cruciatus omnis generis perpessi, certaminis coronam reportarunt; sed dicamus et nos cum illis^b: « Quid enim? Etiam « si hoc tempore non moriamur, an non omnino « moriemur? An non debito nativitati munere « perfungemur? Quod necessario, id gloriose

* f. 35.

* f. 35^v.

1. δοξάζομεν V, addito u super ω. — 2. φαίνει V. — 3. εὐρεθίσθη V. — 4. φιλοσφώτερος V. — 5. νικά V. — 6. οἵτινες V. — 7. παντοδαπᾶς V. — 8. εἰλήφαν V. — 9. ἀποθάνομεν V. — 10. τεθνήσκον V. — 11. λειτουργήσωμεν V.

a) Vindobonensis theol. gr. 203 f. 34^v-36, e quo primus edidit Sp. Lampros, Παλαιολόγεια καὶ Πελοποννησιακά (Athenis, 1912), t. I, p. 17-18 (= V). —

b) Apud Gregor. Naz. = P. G., t. 35, c. 924 B, quod non vidit Lampros.

« faciamus; mori discamus; quod commune
 « est, proprium efficiamus; morte vitam emamus. Nemo nostrum huius vitae cupidus sit,
 « nemo ignavus ac timidus. De ceteris despetit tyrannus, et primus aliis via sit, et postremus certaminis sigillum ». Nisi enim persecutio fuisset, nec martyres coruscassent, nec confessores victoriae coronam a Christo obtinuissent, catholicam orthodoxamque Ecclesiam praemiis suis obfirmando et exhilarando. *Nam oportet et haereses esse, secundum divinum Apostolum^a, ut et qui probati sunt, manifesti fiant.* Quod si intellexerimus atque ita certaverimus, profecto et ipsi eadem praemia adipiscemur, et eiusdem gloriae heredes efficiemur, et *in gaudium Domini intrabimus^b*, nihil metuentes, nihil veriti, neque exteros hostes, neque eos, qui inter nos versantur, pseudo-christos Spiritusque inimicos. Atque utinam ad extremum usque halitum summa fiducia profiteamur optimum sanctorum Patrum depositum, fidem illam, quam a pueris cum lacte suximus, quam primam pronuntiavimus, cum qua velim postremo discedamus, illud quidem, si nihil aliud, abhinc deferentes, rectam fidem.

^a f. 36.

« ἀνάγκην φιλοτιμίαν σορισώμεθα τὴν διάλυσιν
 « τὸ κοινὸν ἴδιον ποιησώμεθα¹. θανάτῳ ζῶντων ὠνησώμεθα. Μὴ τις οὖν ἡμῶν ἔστω φιλόβυλος μηδὲ²
 « ἀτόλμος. Ἀπογνώτω τῶν ἄλλων ὁ τύραννος· καὶ ὁ πρῶτος ἔστω τοῖς ἄλλοις ὁδός, καὶ ὁ τελευταῖος
 « σπρραγὶς ἀθλήσεως ». Εἰ μὴ γὰρ διωγμὸς ἦν, οὐκ ἂν οἱ μάρτυρες ἔλαμψαν καὶ οἱ ὁμολογηταὶ³ τὸν στέφανον τῆς νίκης παρὰ Χριστοῦ ἐκομίσαντο καὶ τὴν καθολικὴν καὶ ὀρθόδοξον ἐκκλησίαν τοῖς ἄλλοις αὐτῶν ὠχύρωσαν⁴ καὶ καταπαίδρυσαν. *Ἀεὶ γὰρ καὶ αἰρέσεις εἶναι κατὰ τὸν θεῖον Ἀπόστολον, ἵνα καὶ οἱ δοῦκοι φανεροὶ γένοινται.* Ἄν τοῦτο συνώμεν⁵ καὶ οὕτως ἀγωνισώμεθα, πάντως καὶ αὐτοὶ τευξώμεθα⁶ τῶν αὐτῶν ἄθλων καὶ τῆς αὐτῆς δόξης κληρονομήσομεν⁷ καὶ εἰς τὴν χαρὴν τοῦ Κυρίου εἰσελευσώμεθα⁸, μηδὲν δεδαικότες, μηδὲν αἰσχυνόμενοι⁹, μὴ τοὺς ἐξῴθεν ἐβροῦς μηδὲ¹⁰ τοὺς ἐν ἡμῖν αὐτοὺς ψευδοχρίστους¹¹ καὶ πολεμίους τοῦ Πνεύματος· καὶ ὁμολογείμεν^a μέχρι τῆς ἐσχάτης ἀναπνοῆς ἐν πολλῇ¹² παρρησίᾳ τὴν καλὴν παρακκαθάρτησιν τῶν ἁγίων πατέρων, τὴν σύντροπον ἡμῶν ἐκ παιδῶν ὁμολογίαν, ἣν πρώτῃ ἐφθραξάμεθα καὶ ἣ τελευταίῳ συναπέλθοιμεν, τοῦτο, εἰ μὴ τι ἄλλο, ἐντεῦθεν ἀποπερόμενοι, τὴν εὐσέθειαν¹³.

1. ἡγησώμεθα V; edita habent, ac recte quidem, ποιησώμεθα. — 2. μηδὲ V. — 3. ὁμολογηταὶ V. — 4. αὐτῶν ὠχύρωσαν V. — 5. τοῦτο συνώμεν V. — 6. τευξώμεθα V. — 7. κληρονομήσομεν V. — 8. εἰσελευσώμεθα V. — 9. μηδὲν αἰσχυνόμενοι V. — 10. μηδὲ V. — 11. ψευδοχρίστους V. — 12. πολλῇ V. — 13. Hisdem verbis clauditur encyclica ad omnes christianos, supra, p. 442; ex quo manifestum fit, hanc epistolam revera Marci esse Eugenici, non alterius eiusdem nominis praesulis.

^a I Cor. xi, 19. — ^b Mat. xxv, 21.

MARCI EPHESII EPISTOLA AD MODERATOREM MONASTERII
VATOPEDII IN MONTE ATHO.

ΚΥΡ ΜΑΡΚΟΥ ΕΦΕΣΟΥ ΤΟΥ
ΕΥΓΕΝΙΚΟΥ¹.

DOMNI MARCI EPHESII COGNOMINE
EUGENICI.

1. † Ὅσιώτατε ἐν ἱερομονάχοις καὶ καθηγούμενε
τῆς ἐν τῷ Ἁγίῳ Ὄρει σεβαστάτας καὶ ἱερᾶς μονῆς
τοῦ Βατοπεδίου, δέομαι τοῦ Θεοῦ υἱαίνειν τὴν
μεγάλην ἀγιωσύνην σου καὶ σωματικῶς εἰς καταρ-
τισμὸν μὲν καὶ στήριγμα καὶ ὠφέλειαν τῶν ὑπὸ
σοὶ ποιμαινομένων ψυχῶν, εὐφροσύνην δὲ καὶ χαρὰν
ἡμετέραν. Ζῶμεν καὶ ἡμεῖς ἄχρι τοῦ νῦν ἐλπίει
Θεοῦ διὰ τῶν σῶν ἁγίων εὐχῶν.

Ἐγὼ τὴν πρὸς ὑμᾶς ὁδὸν ἐρχόμενος, ὡς εἰς
αὐτὸν τὸν οὐρανὸν ἀνερχόμενος διακείμεν, ἀνθρώ-
ποις τὴν ἀγγελικὴν ἐν σῶματι διαγωγὴν ζηλοῦσιν
ἐντεῦθεσθαι προσδοκῶν, ἀνθρώποις τὴν ὑπερκόσμιον
ἐν τῷ κόσμῳ φιλοσοφίαν ἐπιδεικνυμένους, ἀνθρώποις
τὰς ὑψώσεις τοῦ Θεοῦ διηνεκῶς ἐν ταῖς στόματι
φέρουσι καὶ τὰς διαστόμους βρομφίας τῆς θεωρίας
καὶ πράξεως ἐν ταῖς πρακτικαῖς χειρὶ κατὰ τῶν
παθῶν ἐπιπερομένοις. Ἄλλ' ὁ πεσὼν² ἐξ οὐρανοῦ
Ἐωτφόρος καὶ ἡμῖν αἰετῶν τῆς ἐκεῖσε πορείας
ἐνέκοψεν ἡμᾶς³ καὶ θαυμαστὸν οὐδέν, εἰ ἡμᾶς
ἐνέκοψε τοὺς ἀγγέλους καὶ μηδὲν ἀγαθὸν ἔχοντας,
ὅπου γὰρ τὸ μακάριον Παῦλον, τὸν τῆς οἰκουμένης
ἤλιον⁴, τοῦτο πεποίηκε. Πολλοὶ γάρ φησι
προεθέμην ἐλθεῖν πρὸς ἐμᾶς καὶ ἡμεῖς καὶ θῆς,
καὶ ἐνέκοψεν ἡμᾶς ὁ Σατανᾶς. Εἰ οὖν⁵ ἐκείνον
ἐνέκοψε, στερετέον⁶ ἂν εἴη καὶ ἡμῖν τὸ τῷ Θεῷ
συγχωρούμενον πλὴν ἀλλ' ἐπὶ ταῖς ἐλπίσιν ὑμᾶς
πάνταζόμεθα, καὶ θαρροῦμεν ταῖς ὑμετέρας⁶ εὐχαῖς

1. Religiosissime hieromonache et praeposite
venerabili sacroque monasterio Vatopedii in
monte Atho, Deum rogo, ut etiam corpore
valeat eximia sanctitas tua ad consummationem
quidem et tutelam et utilitatem animarum tibi
commissarum, nostram vero voluptatem et
laetitiam. Vivimus et nos etiam num, Deo
favente, sanctorum tuarum precum beneficio.

Ego iter ad vos aggressus, quasi in caelum
ipsum ascendere mihi videbar, spe ductus
viros aequum angelorum in corporibus vitam
aemulantes, viros supramundanam in mundo
sapientiam exhibentes, viros Dei laudes iugiter
in ore habentes, frameasque bipennes, contem-
plationis nimirum et actionis, ad arcenda vitia
strenuis manibus portantes. Sed qui e caelo
cecidit, Lucifer ille, qui tunc semper nobis invi-
det, nos a suscepto istuc itinere prohibuit; nec
quicquam mirandum, quod nos homines inu-
tiles nihilque boni possidentes prohibuerit,
cum beatum Paulum, totius orbis solem, eodem
damno affecerit. *Saepius enim*, ait^b, *volui*
venire ad vos, et semel, et iterum, sed impedit
nos satanas. Si igitur illum impedit, nobis
etiam id tolerandum quod Deo acceptum fuit.
Verumtamen vel nunc in spe vos contempla-
mur, atque confidimus nos precationum ve-

1. Ad oram inferiore legitur Manu Alvari Gomesii : *Marci Ephesi viri nobilis tractatus*. His verbis
alius nescio quis addidit *de Philosophia*. Ad quae duo adnotabat Nicolaus a Turro (della Torre),
primum : *Labitur Alvarus Gomesius cuius inscriptio est : Paraenetica epistola de vita Graecorum fide*
retinenda; deinde : *To de Philosophia, non est Alvari Gomesii*. Scilicet serius vidit verba illa *de Philo-*
sophia non eiusdem manus esse ac reliqua. — 2. πεσὼν S. — 3. ἡλιον S. — 4. In οὖν littera v sup.
llu. S. — 5. στερετέον L. — 6. ὑμετέρας L.

a) Scorialensis III. γ. 7, f. 1-2^v (= S). — Sp. Lampros, *Παλαιολόγοι καὶ Παλοποννησιακὰ*, t. cit., p. 24-26
(= L). — b) I Thess. II, 18.

* f. 1^r. strarum beneficio forsitan intuituros desideratissimos vestros carosque vultus, ac fortassis etiam toto tempore apud vos mansuros, si ita Deo liberuit. Sin autem quid aliud accidat praeter voluntatem nostram, etiam ob id ipsum gratias Deo agere decet: etenim *nondum usque ad sanguinem restitimus adversus peccatum repugnantes*¹. Multo nobis solatio fuerunt qui hic versantur fratres vestri, cum honoratissimus ecclesiarcha tum magnus oeconomus et reliqui, quos ut viva simulacra habuimus caritatis vestrae ac pietatis: saepissime enim nos hospitio exceperunt et refecerunt et recrearunt. Utinam Dominus digna eis laboris sui et amoris rependat praemia.

2. *Obsecro autem vos per nomen Domini nostri Iesu Christi, ut idipsum dicatis omnes, et non sint in vobis schismata*², ita ut veram vitamque fidem nostram tanquam optimum depositum tuto custodiatis, nihil addendo, nihil demendo: neque enim mancam adhuc nos habuimus fidem, nec synodo definitioneve indigebamus ad res novas descendas, qui synodorum oecumenicarum eorumque Patrum, qui in illis interfuerunt vel sequentibus temporibus clauerunt, et filii sumus et discipuli. Hoc est decus nostrum, fides nostra, praestantissima patrum nostrorum hereditas. Hac instructi speramus nos coram Deo asituros culparumque admissarum remissionem adepturos; hac vero si careamus, nescio quam iustitia ab aeterno supplicio liberari poterimus. Hanc qui nobis excutere tentaverit, alteramque magis novam in eius locum sufficere, is, etiam si angelus e caelo fuerit³, sit anathema; plane excidat e memoria et Dei et hominum. Nemo in fidem nostram dominatur, nec imperator, nec pontifex, nec falsa synodus, nec quivis alius, nisi unus Deus, qui nobis ipse per se et per suos discipulos eam tradidit. *Rogo vos*, ait divinus Apostolus⁴, *ut observetis eos, qui dissensiones et offendicula praeter doctrinam, quam*

ἵσως ὄψεσθαι * τὰ ποθενὰ ὑμῶν καὶ τίμια πρόσωπα, τάχα δὲ καὶ μεθ' ὑμῶν¹ οἰκήσειν τὸν ἅπαντα χρόνον, ἂν ᾗ τῷ Θεῷ τοῦτο δοκοῦν. Εἰ δ' ἄλλο τι συμβαίη² παρὰ τὴν ἡμετέραν γνώμη, εὐχαιροστέιν ἄξιον καὶ ὑπὲρ τούτου Θεῷ³ καὶ γὰρ οὐπω μέγχις αἵματος ἀντικατέστημεν⁴ πρὸς τὴν αἰμαρτίαν ἀντιγωνιζόμενοι. Πολλὴν δὲ παράκλησιν εὐρομεν παρὰ τῶν ἐνταῦθα εὐρεθέντων ἀδελφῶν ὑμῶν, τοῦ τε τιμιωτάτου ἐκκλησιάρχου καὶ τοῦ μεγάλου οἰκονόμου καὶ τῶν λοιπῶν, οὓς ὡς ἐμφύργους εἰκόνας εἶδομεν τῆς ἡμετέρας⁵ ἀγάπης καὶ εὐλαθείας· ἐξέρισαν γὰρ πολλὰκις ἡμᾶς⁶ καὶ ἀνέπασξαν καὶ παρεμυθήσαντο. Δοθὶ αὐτοῖς ὁ Κύριος τοσούτος ἄξιους μισθούς τοῦ κόπου καὶ τῆς ἀγάπης αὐτῶν.

2. Παροικαλιῶ δὲ ἑμῶν διὰ τοῦ ὀνόματος τοῦ κυρίου ἡμῶν Ἰησοῦ Χριστοῦ, ἵνα τὸ αὐτὸ λέγητε⁷ πάντοτε καὶ μὴ ᾗ ἐν ἑμῖν σχίσματα⁸, ἵνα τὴν ἀληθινὴν καὶ πατροπαράδοτον πίστιν ἡμῶν ὡς καλὴν παρακαταθήκην ἀσφαλῶς φυλάττετε, μηθὲν προστιθέντες, μηθὲν ἀφαιρούμενοι⁹. οὐδὲ γὰρ ἑλληπῆ¹⁰ τὴν πίστιν εἶχομεν¹⁰ ἄρι τοῦ νῦν, οὐδὲ συνόδου καὶ ἔθρου πρὸς τὸ μαθεῖν τι¹¹ καινότερον ἐδεσόμεθα εἰ τῶν οἰκουμενικῶν συνόδων καὶ τῶν ἐν ταῦταις καὶ μετὰ τούτων διαλαμφάντων πατέρων υἱοί τε καὶ μαθηταί. Τοῦτο ἐστὶ τὸ καύρημα ἡμῶν, ἡ πίστις ἡμῶν, ἡ καλὴ κληρονομία τῶν πατέρων ἡμῶν. Μετὰ ταύτης Θεῷ παραστήναι ἐλπίζομεν καὶ τῶν ἡμαρτημένων λαθεῖν τὴν ἄρεσιν ταύτης δὲ ἄνευ οὐκ οἶδα ποία δικαιοσύνη τῆς αἰώνου καλῆσεως ἡμᾶς * λυτρώσεται. Ταύτης ὁ πειρώμενος ἐκβάλλειν ἡμᾶς καὶ καινότεραν ἐπιεισάγειν ἑτέραν¹², καὶν ἄγγελος ἐξ οὐρανοῦ ὑπάρχει, ἀνάθεμα ἔστω πάσης ἐκβαλλέσθω μνήμης καὶ θείας καὶ ἀνθρωπίνης. Οὐδεὶς κυριεύει τῆς ἡμῶν πίστεως, οὐ βασιλεύς, οὐκ ἀρχιερεὺς, οὐ ψευδὴς σύνοδος, οὐκ ἄλλος οὐδέτις, ὅτι μὴ Θεὸς μόνον, ὁ ταῦτην ἡμῖν παραδόξως δι' ἑαυτοῦ καὶ τῶν αὐτοῦ μαθητῶν. Παροικαλιῶ ἑμῶν, φησὶν ὁ θεὸς Ἀπόστολος, σκοπεῖν τοὺς τὰς διχωστιαίας καὶ τὴν οὐκ ἐπιθυμίας παρὰ τὴν διδασχὴν, ἣν¹³ εἰμῆς¹¹ ἐμίθετε, ποιοῦντας, καὶ

1. ἡμῶν S. — 2. συμβαίνει L. — 3. ἀντικατέστημεν S. — 4. ἡμετέρας S. — 5. ἡμᾶς. — 6. λέγετε S. — 7. γίσματα S. — 8. ἀφαιρούμενοι S. — 9. ἑλληπῆ S. — 10. εἶχομεν L. — 11. τί S. — 12. ἑτέραν S. — 13. ἡ corr. in. ἣν S. — 14. ἡμεῖς corr. ex. ἡμᾶς S.

ἐκκλίνατε ἀπ' αὐτῶν· οἱ γὰρ τοιοῦτοι τῷ Κυρίῳ ἡμῶν Ἰησοῦ Χριστῷ οὐ δουλεύουσιν, ἀλλὰ τῇ ἐναιῶν κοιλίᾳ, καὶ διὰ τῆς χρηστολογίας καὶ εὐλογίας ἐξαιπατώσι τὰς καρδίας τῶν ἀδίκων. Ὁ μέντοι στερρός¹ θεμέλιος τῆς πίστεως ἔστηκεν² ἔχων τὴν κρηπίδα³ ταύτην.

3. Φεύγετε οὖν, ἀδελφοί, τοὺς τῆς λατινικῆς καινοτομίας εἰσηγητὰς καὶ βεβαιωτὰς, καὶ τῆ ἀγάπῃ πρὸς ἀλλήλους συνδεδεμένοι⁴ ἐν⁵ σῶμα καὶ ἐν πνεύμα, σίμψυχοι, τὸ ἐν φρονούντες, συνάγεθε πρὸς τὴν μίαν ἡμῶν κεφαλὴν, τὸν Χριστόν· οὐδὲ γὰρ δίκαιον αὐθις δι' ὑπονοίας ψυχρὰς ἐρίζετε πρὸς τοὺς ἀδελφούς ἀμέτρως καὶ ζῆλον ἐπιδείκνυσθαι⁶ τὸν μὴ κατ' ἐπίγνωσιν, ἵνα μὴ φανώμεν προφάσει τῆς πίστεως τὸ παραχθῶδες ἡμῶν καὶ μάχημον⁷ ἐκπληροῦντες· οὐδένα γὰρ ἢ ὀρθὴ πίστις ὠφελήσει χωρὶς τῆς πρὸς τοὺς ἀδελφούς ἀγάπης. Ἀλλὰ καὶ ταύτην ἀκαίρην⁸ ἔχετε καὶ διηνεκῶς ἐξετε, πατέρες καὶ ἀδελφοὶ σεβάσμιοι, κἂν ἐγὼ διὰ τὸ τῆς ἀγάπης γρῆος ὀλίγα⁹ ὑμᾶς ὑπέμνησα, καὶ μετὰ τούτων παραστήσεθε¹⁰ τῷ Θεοπότῃ, λάμποντες ὡς ὁ ἥλιος ἐν τῇ¹¹ βασιλείᾳ τοῦ πατρὸς ὑμῶν. Εὐχέσθε¹² καὶ ὑπὲρ ἐμοῦ κατὰ τὸ θέλημα τοῦ Θεοῦ τὸ λοιπὸν τῆς ζωῆς μου διενεγκεῖν, ἵνα δυνηθῶ, τὴν καλὴν ὁμολογίαν φυλάξας ἀκίνητον μέχρι τέλους, ἐν τῇ τῶν εὐχρησθησάντων Θεῶν μερίδι γύρων τινὰ τὴν ἐσχάτην εὐρεῖν.

4. Τοῖς ἁγίοις¹³ μου πατρᾶσι καὶ ἀδελφοῖς πᾶσι καθ' ἓνα ποιῶ μετάνοιαν¹⁴ πρὸ πάντων¹⁵ δὲ ἐξαιρέτως τῷ ὁσιωτάτῳ προηγούμενῳ καὶ πνευματικῷ πατρὶ κυρῷ Γενναδίῳ, ὃν καὶ ἰδίως ἀξίως τῆς ἐμῆς ἀσθενείας ἐν ταῖς ἁγίαις αὐτοῦ πρὸς Θεὸν δεήσασιν ὑπερέυσθαι. Αἱ ἅγαι ὑμῶν εὐχαί εἴησαν μετ' ἐμοῦ.

† Ὁ Ἐφέσου Μάρκος.

vos didicistis, faciunt, et declinate ab illis : huiusmodi enim Iesu Christo Domino nostro non serviunt, sed suo ventri, et per dulces sermones et benedictiones seducunt corda innocentium. Sed firmum fundamentum fidei stat^b, habens fulcimen hoc.

3. Cavete igitur, fratres, a latinae novitatis magistris et praecombibus, sed caritate inter vos invicem devincti, unum corpus et unus spiritus, unanimes, idipsam sentientes^b, convenite in unum caput nostrum, Christum : neque enim fas est rursus ob frigidam suspicionem cum fratribus immodice rixari *aemulationemque ostentare, quae non sit secundum scientiam*^{* f. 2^v.}, ne videamur sub fidei obtentu litigandi libidinem pugnacitatemque explorare. Neque enim cuiquam recta fides proderit absque caritate fraterna. At vero et hanc et illam possidetis perpetuoque possidebitis, patres fratresque venerabiles, licet ego pro amoris officio pauca vos admonuerim, hisque praediti coram Domino vos sistetes, fulgentes ut sol in regno patris nostri. Orate etiam pro me, ut reliquam aetatem ad Dei nutum agam, quo valeam, si bonam confessionem servavero inconcussam usque ad finem, in eorum, qui Deo placuerunt, consortio locum quemdam vel infimum obtinere.

4. Sanctis meis patribus fratribusque omnibus singularem salutem dico, in primis vero peculiariter religiosissimo ex-*praeposito* patrique spirituali domno Gennadio, a quo etiam praecipue deprecor, ut in sanctis suis ad Deum obsecrationibus pro mea infirmitate deprecetur. Utinam sanctae vestrae preces mecum sint!

Ephesi Marcus.

1. στερρός S. — 2. ἔστηκεν corr. ex ἔστηκεν S. — 3. κρηπίδα S. — 4. συνδεδεμένοι S. — 5. ἐν corr. ex ἐν S. — 6. ἐπιδείκνυσθαι S. — 7. μάχημον corr. ex μάχημον S. — 8. ἀκαίρην S. — 9. ὀλίγα S. — 10. παραστήσεθε S. — 11. τῆ S. — 12. εὐχόμεαι L. — 13. ἁγίοις S. — 14. προπάντων S.

a) II Tim. 11, 19. — b) Phil. 11, 2. — c) Rom. x, 2.

MARCI EPHESII EPISTOLA AD THEOPHANEM SACERDOTEM
IN EUBOEA INSULA.

Monac. 256
* f. 279 v.

RELIGIOSISSIMO HIEROMONACHIO ET
SPIRITUALI PATRI, MIHIQUE IN
CHRISTO AMATISSIMO ET VENERAN-
DISSIMO DOMINO ET FRATRI DOMNO
THEOPHANI, EURIPUM.

1. Religiosissime hieromonache et spiritualis pater, mihi que in Christo amatissime et honoratissime domine et frater, Deum precor ut sanctitas tua corpore etiam bene valeat: cuius sanctis precibus et ipse, Deo miserente, satis commode habeo.

Noveris me, statim ut Constantinopolim redii, cum in sedem patriarchalem ascendisset unus ex iis Latinorum fautoribus qui subscripserunt, molestiamque mihi afferret, in ecclesiam meam abiisse necessitate coactum. In qua cum nihil itidem requiescere haberem, sed gravi morbo correptus, multis etiam damnis et incommodis ab infidelibus vexarer, quod mandatum a principe non accepissem, inde quoque eo consilio discessi, ut in Montem Sanctum me conferrem. Itaque freto ad Callipolim trajecto, dum per Lemnum transirem, imperatoris iussu ibi comprehensus sum et custodia septus. Sed verbum Dei veritatisque virtus nequitiam devincit, verum potius effuso ac prospero cursu fertur. Nam plerique fratres exilio meo incitati probris omnibus lacessunt homines illos flagitiosos sanaeque fidei ac morum patriorum violatores, eosque veluti

* f. 280.

* ΤΟΥΣΩΜΑΤΩ¹ ἘΝ ἹΕΡΟΜΟΝΑΧΟΙΣ ΚΑΙ ΠΝΕΥΜΑΤΙΚΟΙΣ, ΚΑΙ ἘΜΟΙ ἘΝ ΧΡΙΣΤΩ ΠΟΘΕΙΝΟΤΑΤΩ ΚΑΙ ΣΕΒΑΣΜΙΩΤΑΤΩ ΔΕΣΠΟΤῃ ΚΑΙ ἈΔΕΛΦΩ ΚΥΡ² ΘΕΟΦΑΝΕΙ ΕΙΣ ΤΟΝ ΕΥΡΗΘΙΟΝ.

† 1. Ὅσιώτατε³ ἐν Ἱερομονάχοις καὶ πνευματικοῖς⁴ καὶ ἐμοὶ ἐν Χριστῷ⁵ ποθεινότετα καὶ αἰδεσιμώτατα δέσποτα⁶ καὶ ἀδελφρέ, δέομαι⁷ τοῦ Θεοῦ ὑγιαίνειν τὴν ἀγιοσύνην σου καὶ σωματικῶς ἢ ἀγίαις εὐχαῖς ἔλκει Θεοῦ καὶ αὐτὸς ὑγιαίνει μετρίως τῷ σώματι⁸.

Γίνωσκε δὲ μετὰ τὸ ἀπελθεῖν ἡμᾶς εἰς τὴν Κωνσταντινούπολιν, ἀνορθάντος εἰς τὸ πατριαρχεῖον ἐνὸς τῶν υπογραψάντων λατινοφρόνων καὶ ἐνοχλοῦντος ἡμᾶς, ἀπήλθον εἰς τὴν ἐκκλησίαν μου ἐξ ἀνάγκης⁹. Ἐκεῖ δὲ πάλιν μηδεμίαν εὐρίαν ἀνίπαυσιν καὶ χαλεπῶς νοσήσας καὶ ζημιούμενος παρὰ τῶν ἀσεβῶν καὶ πειραζόμενος, διότι μὴ εἶχον ὀρισμὸν αὐθεντικόν, ἐξῆλθον κίχαιον ἐπὶ σκοπῷ¹⁰ τοῦ ἀπελθεῖν εἰς τὸ Ἅγιον Ὄρος. Διαπεράσας οὖν εἰς¹¹ τὴν Καλλιόπολιν¹¹ καὶ διερχόμενος διὰ τῆς Λήμωνου, ἐκρατήθην ἐνταῦθα καὶ περιορίσθην παρὰ τοῦ βρασιλείως. Ἄλλ' ὁ λόγος τοῦ Θεοῦ καὶ ἡ τῆς ἀληθείας δύναμις οὐ δέδεται, τρέχει δὲ μάλλον καὶ εὐοδοῦται, καὶ οἱ πλείονες τῶν ἀδελφῶν τῆ ἐμῆ ἐξορίᾳ θαρροῦντες βάλλουσι τοὺς ἐλέγ'χοις¹² τοὺς ἀλιτηρίους¹³ καὶ παραβάτας τῆς ὀρθῆς πίστεως καὶ τῶν πατρικῶν θεσμῶν καὶ ἐλαύνουσι πανταχόθεν

1. Inscriptionem τῷ ὁσιώτατῳ—εἰς τὸν Εὐραπον οὐ. Η, qui pro titulo habet: Ἐπιστολὴ κυροῦ Μάρκου τοῦ Ἐφέσου πρὸς Θεοφάνην. — 2. κυρίῳ D. — 3. ὁσιώτατε: τιμιώτατε H. — 4. καὶ πνευματικοῖς οὐ. Η. — 5. Κυρίῳ H. — 6. πάτερ H. — 7. δέομαι—τῷ σώματι οὐ H. — 8. ἐξ ἀνάγκης: οὐ. Η: ἐξ ἀνάγκης M. — 9. ἐπινοσῶ M. — 10. εἰς οὐ. DZ. — 11. Καλλιόπολιν Z. — 12. ἐλέγχοις M. — 13. ἀλιτηρίους: οὐ. Η: ἀλιτηρίους: ex ἀλητηρίους corr. M.

a) Monacensis 256, f. 279^v-280^v (= M). — 1. Herogenrother apud Migne. P. G., t. 160, c. 1096-1100 (= H). — A. Demetracopoulos, Ὁρθόδοξος Ἑλλάς,

p. 102-104 (= D). — 1. Draeseke, Zeitschrift für Kirchengeschichte, t. 12 (1890), p. 105-107 (= Z). — Sp. Lampros, op. cit., p. 21-23 (= L).

αὐτοὺς ὡς καθάρματα, μήτε συλλειτουργεῖν αὐτοῖς ἀνερχόμενοι, μήτε μνημονεύειν ὄλιως αὐτῶν ὡς χριστιανῶν.

2. Μανθάνω δὲ ὅτι ἐχειροτονήθη παρὰ τῶν λατινοφρόνων μητροπολίτης Ἀθηῶν κοπελιδρίων¹· τι τοῦ Μονεμβασίας, ὅπερ αὐτοῖσι διάγον συλλειτουργεῖ τοῖς Λατίνοις ἀδιακριτῶς καὶ χειροτονεῖ παρανομῶς ὅσους ἂν εὔρη καὶ οἴους. Ἀξίω ὧν τὴν ἄγιωσύνην σου, ἵνα τὸν ὑπερ τοῦ Θεοῦ ζῆλον ἀναλαθῶν ὡς ἄνθρωπος τοῦ Θεοῦ καὶ τῆς ἀληθείας φίλος καὶ τοῦ ἁγίου Ἰσιδώρου γνήσιος μαθητῆς, παρανεύσῃ τοῖς τοῦ Θεοῦ ἱερεῦσιν ἐκφεύγειν ἅπασι τρόποις τὴν κοινωνίαν αὐτοῦ, καὶ μήτε συλλειτουργεῖν αὐτῷ, μήτε μνημονεύειν ὄλιως αὐτοῦ, μήτε ἀρχιερέα τοῦτον, ἀλλὰ λύκον καὶ² μισθίων ἡγείσθαι, μήτε λειτουργεῖν ὄλιως ἐν ταῖς λατινικαῖς ἐκκλησίαις, ἵνα μὴ ἔλθῃ καὶ ἐφ' ὑμᾶς³ ἡ ἐπεληθούσα ὄργη τοῦ Θεοῦ τῆ Κωνσταντινουπόλει διὰ τὰς ἐκεῖ γινομένας παρανομίας.

3. Γίνωσκε δὲ ὅτι ἡ ψευδοκώσις ὅσον οὔπω⁴ τῆ τοῦ Θεοῦ χάριτι καὶ δυνάμει διαλυθήσεται, καὶ τὸ ὄγκμα τῶν Λατίνων ἀντὶ τοῦ βεβαιωθῆναι διὰ τῆς ψευδοῦς συνόδου, ὅπερ αἱ ἐσπούδαζον,⁵ ἔτι μᾶλλον ἀνετρέψῃ καὶ διηλέγχῃ⁶ καὶ ὡς βλάσφημον καὶ δυσσεβῆ πανταχοῦ σκλητεύεται, καὶ οἱ τοῦτο κυρώσαντες οὐδὲ διᾶραι στόμα τολμῶσιν ὑπερ αὐτοῦ⁶. Ὁ γοῦν⁷ καλόγηρος τοῦ⁸ ὑμετέρου μισθωτοῦ καὶ οὐχὶ ποιμένος, ὁ ἄνομος⁹ Μονεμβασίας, λαθῶν παρὰ τοῦ βασιλέως τὸ τοῦ Προδρόμου ἡγουμενίου, οὔτε μνημονεύεται παρὰ τῶν καλογηρῶν αὐτοῦ, οὔτε θυμᾶται ὄλιως ὡς¹⁰ χριστιανός, ἀλλ' ἔχρουσιν αὐτὸν εἰς τὰ πράγματα μόνον ὥσπερ τινα¹¹ κούσουλον¹²· καὶ ὁ βασιλεὺς ταῦτα μανθάνων οὐδένα λόγον ποιεῖται, ἀλλὰ καὶ μετανοεῖν ὁμολογεῖ φανερώς ἐπὶ τῷ γεγενῆσι καὶ ἐπὶ τοὺς καταθεμένους καὶ ὑπογράψαντας μετατίθῃσι τὴν αἰτίαν. Φεύγετε οὖν καὶ ὑμεῖς, ἀδελφοί, τὴν πρὸς τοὺς ἀκοινωνήτους κοινωνίαν καὶ τὸ μνημόσυνον τῶν ἀμνημονεύτων. Ἴδε ἐγὼ Μάρκος ὁ ἄμαρτωλός λέγω ὑμῖν, ὅτι ὁ μνημονεύων τοῦ πάπα¹³ ὡς ὀρθοδόξου ἀρχιερέως ἐνοχός ἐστι¹⁴ πάντα τὸν λατινιστῶν¹⁵ ἐκπληρώσει μέγρι καὶ αὐτῆς τῆς κούρας τῶν

purgamenta undique arcent, plane non ferentes rem sacram cum eis agere, eorumve nomina tanquam christianorum ex diptychis recitare.

2. Comperitiam in metropolitibus Athenarum a Latinorum asseclis ordinatum fuisse servulum quemdam Monembasiensis, qui ibi comorans cum Latinis promiscue sacra facit atque illicite ordinat quot qualesque reperit. Quamobrem sanctitatem tuam oro, ut studio in Deum incensus, quod deecat et virum Dei et veritatis amicum et genuinum sancti Isidori discipulum, Dei sacerdotem impellas ad eius communionem plane atque omnino fugiendam, quin sacris cum eo operentur, neve ullatenus commemorationem eius agant, eum non pro episcopo, sed pro lupo ac mercenario habentes; ipsi vero rem sacram minime faciant in Latino-rom templis, ne in vos quoque vertatur ira Dei, quae in Constantinopolim erupit propter ea, quae ibi patrantur, facinora.

3. Item accipe falsam illam unionem iamiam in eo esse, Dei favente gratia ac virtute, ut penitus dissolvatur, Latinorumque doctrinam non modo non firmiorem evasisse per pseudo-synodum, ad quod sua studia semper contulerunt, verum etiam vehementius confutari et coargui, adeo ut passim proscribatur tanquam blasphemata atque impia, quin ad eam defendendam ii, qui illam confirmarunt, vel os aperire audeant. Enimvero patronus ille vestri istius mercenarii, non pastoris, stolidus inquam Monembasiensis, Prodromi praefecturam ab imperatore nactus, ne commemorator quidem, dum sacra fiunt, a suis monachis, nec ullo modo thure sufficit ut reliqui fideles, sed commercium cum illo habent in negotiis dumtaxat expediendis, ac si purus putus esset concilii. Cuius rei certior factus imperator, nihil dicit, immo aperte fatetur se facti pigere, culpam in eos, qui se subiecerunt ac subscripserunt, iniiciens. Cavete igitur vos ipsi, fratres, ne communicetis cum excommunicatis, neve commemoretis homines nequam commemorandos. Ecce ego Marcus peccator illud vobis significo, eum, qui papae tanquam pontificis orthodoxi nomen recitare consueverit, eiusmodi esse, ut omnes Latinorum ritus, usque ad ipsam bar-

* f. 280^v.

1. κοπελιδρίων DZ. — 2. καὶ om. DZ. — 3. ἡμᾶς DZ. — 4. οὔπω M. — 5. ἡλέθη H. — 6. αὐτοῦ bis scriptum et in textu et ad marg. M. — 7. γοῦν om. Z. — 8. αὐτοῦ τοῦ H. — 9. ἄνομος : ἀνοσθεν DZ. — 10. ὡς : ὁ [ἴσως ὡς] D. — 11. ὥσπερ τινα M. — 12. κούσουλων M DZ, quod Dräseke vult corr. in κούσουλων. prorsus inepte. — 13. πάππα H. — 14. ἐνοχος ἐστὶ M. — 15. τὸν λατινιστῶν : τῶν Λατίνων H.

bae rasuram, adsciscat, eumque, qui cum Latinis senserit, plane cum Latinis damnatum atque pro fidei desertore habitum iri.

Sanctae tuae preces sint nobiscum. † Optimo principi domno Constantino Contopetrae cunctisque ceteris proceribus, qui nos hospitio exceperunt, multam salutem divinarumque benedictionem.

Ephesi Marcus. Iunii die XVI.

γενέων¹, καὶ ὁ λατινοφρονῶν² μετὰ τῶν Λατίνων κρηθήσεται καὶ ὡς παραβάτης τῆς πίστεως λογιθήσεται.

Αἱ ἀγίαι σου εὐχαί εἶσαν μεθ' ἡμῶν³. † Τῷ εὐλογημένῳ⁴ ἀρχοντι κυρ⁵ Κωνσταντίνῳ τῷ Κοντοπετρῇ⁶ καὶ τοῖς λοιποῖς πᾶσιν ἀρχουσι τοῖς ξενοδόχοις ἡμῶν μετάνοιαν καὶ τὴν ἀπὸ Θεοῦ εὐλογίαν.

† Ὁ Ἐφέσου Μάρκος : † Ἰουνίου ις⁷.

XXII*

MARCI EPHESH EPISTOLA AD THEOPHANEM MONACHUM IN IMBRO INSULA.

Monac. 256
* f. 155^v.

EPHESH AD THEOPHANEM.

ΤΟΥ ἘΦΕΣΟΥ ΠΡΟΣ ΘΕΟΦΑΝΗΝ⁸.

1. Religiosissime hieromonache, mihi que in Domino amatissime atque honorandissime pater ac frater, Deum rogo ut vel corpore bene valeat sanctitas tua, cuius sanctis precibus et ipse miserente Deo mediocriter habeo.

Acceptis sanctitatis tuae litteris, solatium haud leve habui in tantis molestiis, quibus eo prenimur, quod homines praeter meritum honore graduque aucti a Dei Ecclesia, contumelia ac turpitudine illam adfecerint, ei ascivendo socios a multis saeculis praecisos

1. Τιμιώτατε ἐν ἱερομονάχοις καὶ ἐμοὶ ἐν Κυρίῳ⁹ ποθεινότατε καὶ αἰδεσιμότατε πάτερ καὶ ἀδελφέ, τοῦ Θεοῦ δόξαμι ὑγιαίνειν τὴν σὴν ἀγιότητα¹⁰ καὶ σωματικῶς ἤς ἀγίας εὐχαίς ὑγιαίνοι καὶ αὐτὸς ἔλπει Θεοῦ μετρίως τῷ σώματι.

Τὴν γραφὴν τῆς ἀγιοσύνης σου δεξάμενος, παραμυθίαν οὐ μικρὰν ἔσχον ἐπὶ τοῖς καταλαβούσιν¹¹ ἡμᾶς¹² σκυθρωποῖς, οἳ οἱ τιμηθέντες καὶ ὑποθνήτες ὑπὲρ ἀξίαν ὑπὸ τῆς τοῦ Θεοῦ ἐκκλησίας ἠτίμασαν αὐτὴν καὶ ἡλκείωσαν, τοὶς ἐκ πολλῶν χρόνων ἀποκεκομμένοις καὶ σεσηπόσι¹³ καὶ μυρίοις ἀνα-

1. τοῦ γενέων DZ. — 2. λατινοφρονῶν DZ. — 3. ἡμῶν M. — 4. εὐλογησαμένῳ H. — 5. κυρίῳ DZ : om. H. — 6. Κοντοπετρῇ H. — 7. ις⁷ H DZ. — 8. In principio epistolae sequens nota habetur : † Ταῦτα γὰρ πρὸς τὸν Ἐφέσου ἐπέμπεθσαν παρὰ τοῦ τιμιωτάτου ἐν ἱερομονάχοις κυρ Θεοφάνου : τοῦ ἐν τῇ νήσῳ Ἰμβροῦ, ἐν τῷ βουρῷ τῆς Μονοβύλου, ὄντος τοῦ ἀγίου τοῦ Ἐφέσου τότε ἐν τῇ Κωνσταντινουπόλει ἵνα προσκομίσῃ τῷ βασιλεῖ, εἰ οὕτω φανούσιν ὀρθὰ τὰ γραφέντα : (sic!) ἢ καὶ δεξάμενος ὁ ἅγιος, οὐ μόνον ἐπήρνεσε αὐτά, ἀλλ' ὅτι καὶ ἀντέγραψε πρὸς ἐκείνον ταῦτα. *Latine* : Haec itaque ad Ephesium missa sunt a venerabili hieromonacho domno Theophane, qui agebat in insula Imbro, in colle Monobyzi, tum, cum iam antistes Ephesus Constantinopoli moraretur, ut ea traderet imperatori, si recte scripta viderentur. Quae sanctus cum recepisset, non solum laudavit, verum etiam ista ad eum rescripsit. — 9. Χριστῷ D. — 10. ἀγιότητα M. — 11. καταλαβούσι D. — 12. ἡμᾶς om. D. — 13. σεσηπομένοις D.

a) Monacensis 256, f. 155^v-156 (=M). — Deme-tracopulus, *op. cit.*, p. 106-107 (=17). — Draeseke,

Zeitschrift für Kirchengeschichte, t. 12 (1891), p. 104-105 (=Z). — Sp. Lambros, *op. cit.*, p. 19-20.

θίμασιν ¹ ὑποκειμένοις αὐτὴν κατοικίζοντας καὶ διὰ
 τῆς πρὸς αὐτοὺς κοινοῦνίαις τὴν ἀσπίλον τοῦ Χριστοῦ
 νόμφην σπιλώσαντες. Ὡσπερ γὰρ οὐκ ἀρκούντων
 τῶν προκαθόντων, ἵνα τὴν παρ' αὐτῶν γενομένην
 5 καινοτομίαν κυρώσωσι, προστάτην ἑκείτους εἴλοντο,
 μᾶλλον δὲ μισθῶτον καὶ οὐχὶ ποιμένα, λύκον οὐχὶ
 νομέα, ὃν μάλιστα δύνανται ἄγειν καὶ φέρειν καὶ δι'
 οὗ νομίζουσι τὸ πονηρὸν δόγμα ² τοῦ λατινισμοῦ
 ταῖς ἀπάντων ἐγκαταστήσειν ψυχαῖς· τάχα δὲ καὶ
 10 διωγμὸν κινήσουσι κατὰ τῶν φοβουμένων ³ τὸν
 Κύριον, ἐπεὶ μηδὲν τρόπον τὴν πρὸς αὐτοὺς κατα-
 δέχονται κοινοῦνίαν.

2. Ἐν τούτοις οὖσιν ἡμῖν ἐπεδόθη τὰ γράμματα
 τῆς σῆς ἀγιότητος, πολλὴν τὴν παράκλησιν ἐμ-
 15 ποιοῦντα τῷ εἰλικρινεῖ τῆς διαθεσεως, τῷ καθαρῷ
 καὶ ἀδόλῳ τῆς γνώμης καὶ τῇ τῆς δόξης κοινοῦνίᾳ
 διεγείροντα ἡμῶν τὴν καταπεπιτωκυῖαν ψυχῆν. Οὐκ
 ἐτι γὰρ ⁴ ἐν λόγοις ὁ ἀγῶν, ἀλλ' ἐν πράγμασιν,
 οὐδὲ βρωτῶν καὶ ἀποδείξειον ὁ καιρὸς πῶς γὰρ,
 20 ἐν οὗτω διεσπαρμένοις κριταῖς⁵), ἀλλὰ δεῖ τοὺς
 ἀγαπῶντας τὸν Θεὸν ἔργοις αὐτοῖς γενναίως παρα-
 τεύχθαι καὶ πάντα κίνδυνον ἐτόιμους εἶναι παθεῖν
 ὑπὲρ τῆς εὐσεβείας καὶ τοῦ μὴ τῇ κοινοῦνίᾳ χραν-
 θῆναι τῶν ἀσεβῶν. Ὁθεν οὐδὲ τὸ *Σύνταγμα* τῆς
 25 σῆς ἀγιότητος ἐπιδοῦναι τῷ κρητοῦντι συμφέρον μοι
 εἶδοξεν οὐτ' ἀσφαλῆς ὄλω, εἰς οὐδὲν ἄλλο συντελέσαι
 δυνάμενον ἐν τῷ παρόντι καιρῷ πλὴν τοῦ χλεῦν
 καὶ ἐμπαιγμὸν κινήσαι παρὰ τοῖς ἀσφόροις ⁷ σοφοῖς
 καὶ τοῖς εἰλη φερομένοις ὑπὸ τοῦ ἀτάκτου καὶ σκο-
 30 τεινοῦ πνεύματος· νῦν γὰρ ἐπιληρώθη τὸ γεγραμ-
 μένον διὰ τὰς ἁμαρτίας ἡμῶν *Δύσως νεανίσκοις*
ἄρχοντας αὐτῶν, καὶ ἐμπαῖκται ⁸ κεραιέουσιν
 αὐτῶν. Ἀλλὰ μόνος ὁ πάντα δυνάμενος διορθώσει
 τὴν ἐκκλησίαν αὐτοῦ καὶ κατενύσει τὴν παροῦσαν
 ζῆλην, ὑπὸ τῶν σῶν ⁹ ἐμῶν δυσωπούμενος, αἵτινες
 εἴησαν ἀεὶ μεθ' ἡμῶν.

† Ὁ Ἐφέσου καὶ πάσης Ἀσίας Μάρκος.

Τῷ τιμωτάτῳ ¹⁰ ἐν ἱερομονάχῳ καὶ ἐκκλ. ἐν Κυρίῳ
 πθεινοτάτῳ καὶ αἰδουσιμωτάτῳ πατρὶ τε καὶ ἀδελφῷ,
 0 κύρ ¹¹ Θεοφάνει.

1. καὶ κριταῖς ἀ δeleri vult M, quod bis scripserat. — 2. λατινικοῦ D. — 3. φοβούτων D. — 4. ἐστι D.L.
 — 5. γὰρ: δὲ D. — 6. κριταῖς: καιροῖς, D. — 7. ἀσοφοι, D. — 8. ἐμπαῖκται M. — 9. σῶν sup. lin. M. —
 10. τῷ τιμωτάτῳ — Θεοφάνει om. D. — 11. κυρῷ.

a) Is. III, 4.

ac putridos sexcentisque anathematibus ob-
 noxios, hocque cum illis commercio impol-
 lutam Christi sponsam polluendo. Enim,
 perinde ac si praeterita non satis essent ad
 novitatem quam patrarunt obfirmendam, patro-
 num sibi elegerunt, seu potius mercenarium,
 non pastorem, lupum, non opilionem, quem
 pro libidine possunt agere et ferre, illiusque
 ope arbitrantur se pravissimum Latinorum
 dogma in omnium animos insituros; atque for-
 sitan persecutionem in eos excitabunt, qui
 timent Deum, quoniam nullo modo adduci
 possunt ut ipsorum communioni assentiantur.

* f. 56.

2. Cum eo loco res nostra esset, reddita sunt
 sanctitatis tuae litterae, quae multum solami-
 nis iniucium sinceritate voluntatis, integritate
 candoreque mentis ac communiione sententiae
 demissum nostrum recreando animum. Neque
 enim iam de verbis certatio est, sed de rebus;
 neque tempus est dicta argumentaque colli-
 gendi (quorsum enim, cum iudices adeo sint
 corrupti?); sed qui diligunt Deum necesse
 habent operibus ipsis fortiter obsistere, quodvis
 periculum obire parati pro recta fide, ne
 impiorum consortio foedantur. Quare ne *Syn-
 tagma* quidem sanctitatis tuae imperatori tra-
 dere utile esse existimavi, nec plane citra
 periculum, cum ad nihil aliud iuvare possit in
 praesenti rerum statu nisi ad risum ludibrium-
 que movendum eorum qui insipienter sapientes
 videntur temereque aguntur ab inordinato ac
 tenebricoso spiritu. Lam enim ob peccata nostra
 illud impletum est effatum ¹⁰: *Dabo pueros*
principes eorum, et effeminati dominabuntur eis.
 Atque utinam qui solus omnia potest Eccle-
 siam suam velit restituere, praesentemque
 sedare procellam, precibus tuis placatus, quae
 semper sint nobiscum.

Ephesi ac totius Asiae Marcus.

Religiosissimo hieromonacho mihi que in
 Domino amatissimo ac colendissimo patri fra-
 trique domno Theophani.

MARCI EPHESI MORIENTIS ORATIO AD AMICORUM COETUM,
AC NOMINATIM AD GEORGIUM SCHOLARIUM.

A

A

Vall. F. 38
* f. 263.

*Verba sancti patris nostri Marci archiepiscopi
Ephesii, quae pronuntiavit coram multis
episcopis, presbyteris, monachis, laicis, qua die
ad Deum migravit, memoriterque scriptis
mandavit honoratissimus ac sapientissimus
hieronymon.*

Ἰόγοι¹ τοῦ ἐν ἀγίοις πατρὸς ἡμῶν Μάρκου
ἀρχιεπισκόπου Ἐφέσου, οἷς εἶπε πολλοῖς
τῶν ὀρχιερέων καὶ ἱερομονάχων καὶ μο-
ναχῶν καὶ κοσμιῶν ἐν τῇ ἡμέρᾳ ἐν ᾗ με-
τέστη πρὸς τὸν Θεόν ἀπονημιονεῖθentes
δὲ συνεργάστῃσαν πρὸς τοῦ ἐντιμωτάτου καὶ
λαμπρῶτάτου ἱερομῆμονος.

Quid sentiam, fusius explicare volo, et nunc
ut cum maxime, dum instat mors mea, ut

† Βολύδομαι πλατύτερον τὴν ἐμὴν γνώμην εἰπεῖν,
εἶπερ² ποτὲ καὶ νῦν, ἐν τῷ ἐγγίξειν τὴν τελευταίην

1. *Tit.* Prius scripserat ἐπιτελεῖται ante λόγῳ V, quam vocem postea delevit Scholarius, qui totum hunc titulum propria manu exaravit: item erasit ἀρχόντων ante κοσμιῶν, non ita tamen, ut vocis vestigia non exstarent, ex quo factum est ut eam in textum reciperet E. Martini, *Catalogo di manoscritti greci esistenti nelle biblioteche italiane*, t. II (Milano, 1902), p. 171, apud quem pro ἀπονημιονεῖθentes δὲ συνεργάστῃσαν legitur: ἀπονημιονεῖθι (?) διαθήκην γραφῆσαν, ac pro λογιστάτου, ἀγιοτάτου (?). — Ἀπολογία τοῦ ἁγιωτάτου μητροπολίτου Ἐφέσου κύρ Μάρκου τοῦ Εὐγενικοῦ, ῥηθεῖσα ἐπὶ τῇ τελευταίᾳ αὐτοῦ αὐτοσχεδῶς MPRA, sed A add. τοῦ αὐτοῦ post ἀπολογία et in fine αὐτοσχεδῶς om.: τοῦ μακαρίου καὶ αἰδίου πατρὸς καὶ διδασκάλου, Μάρκου ἀρχιεπισκόπου Ἐφέσου ἡμῶν ἐπὶ τῆς τελευταίᾳ αὐτοῦ, παρούσης τῆς τῶν ὀρθοδόξων συναξέως καὶ πολλῶν τῆς συγκλήτου τῆς πόλεως T: Μάρκου τοῦ Ἐφέσου ἀπολογία ῥηθεῖσα ἐν τῇ τελ. αὐτοῦ H: Ἐπιτελεῖται ὁμιλίᾳ παρούσης τῆς τῶν ὀρθοδόξων συναξέως καὶ πολλῶν τῆς συγκλήτου καὶ τῆς πόλεως L. — 2. ἦπερ M.

a) V = Vallicellanus F. 38, f. 263-265. — M = Monacensis 256, f. 336-341. — T = Toletanus Capitulii ecclesiae cathedralis 9-20, f. 126-128^v. — P = Parisinus 1218, f. 275-277, alia manu ac reliquis codex. — A = Ambrosianus 899, f. 148^v-150^v. — D = Editio Dosithae patriarchae inter *Prolegomena Tomi* quem dixit *Anoris* Iasii, 1698, p. 26-28. — R = Editio Eusebii Renaudot. *Genadii patriarchae Constantinopolitani homiliae de sacramento Eucharistiae* (Parisii, 1709), p. 70-77: quam editionem repetit Migne, *P. G.*, t. 160, p. 529-538. — N = Editio Abrahami Norov in libro fossice scripto: *Marci Ephesii et Georgii Scholarii anecdota* (Parisii, 1859), p. 54-66. — S = Editio hand integra, omissa nimirum parte A. Constantini Simonidis ad calcem operum Nicolai Methoniensis Londini, 1858, iterumque ibidem, 1864, p. 45-47. Mancum hanc editionem repetit Joannes Draeske, *Zeitschrift für Kirchengeschichte*, t. 12 (1899), p. 113-115. — I. = Editio Sp. Laupers in opere saepius laudato: *Palaeolo-*

gia et Peloponnesiaca (Athenis, 1912), t. 1, f. p. 35-41, adhibito codice Mosquensis 423 (apud Vladimirus 265), f. 267-268. — Miror tot viros doctos eundem textum tanquam ineditum loties didicisse, cum saepius praeterita aetate in meum prodidisset. Lectorem etiam monitum volo, monumenti partes in Parisino 1218, ex quo R et N fluxerunt, inverso ordine repraesentari, sed rectus ordo, quem exhibeo, iam apud D habebatur. Quo tamen commodius allegari possit, litteras ABC singulis partibus praefixi.

Ad fidem codicis V textum exhibeo, tum quod titulum prae se ferat a Georgio Scholario propria manu exaratum, aliasque emendationes ab eodem viro docto huc illic inductas, tum quod illius nomen notum faciat, qui verba a Marco pronuntiata ex memoria scripserit, Theodori nimirum Argalliani, qui *hieronymonis* officio ea aetate fungebatur. Idem testatur codex 62 monasterii τοῦ Μεγάλου Σπηλαίου in Peloponneso, quem adiro non potui.

μου, ἵνα σύμκρονος ὦ¹ ἔμκαυτῷ ἀπ' ἀρχῆς μέχρι² τῆς
 τέλους καὶ μὴ ὁδοῦ³ τιτίν, ὅτι ἄλλα⁴ μὲν ἔλεγον,
 ἀλλὰ δὲ ἔκρυπτον⁵ ἐν τῇ διανοίᾳ, ἀ⁶ εἰκὸς⁷ ἦν⁸
 ἔλεγοῦσθαι τῇ ὄρῃ ταύτῃ τῆς ἐμῆς⁹ ἀναλύσεως¹⁰.
 5 Λέγω δὲ περὶ τοῦ πατριάρχου, μήπως ὁδοῦ αὐτῷ
 προφάσει τὰ/χα τιμῆς¹¹ τῆς πρὸς ἐμὲ ἐν τῇ κηδεῖα¹²
 τοῦ ταπεινοῦ μου τούτου σώματος ἡ καὶ ἐν τοῖς
 μνημοσύναις¹³ μου στεῖλαι τινας τῶν ἀρχιερέων
 αὐτοῦ ἡ τοῦ κλήρου αὐτοῦ ἡ θλιω¹⁴ τῶν κοινο-
 10 νούντων αὐτῷ τινα συνεύξασθαι ἢ συμφορέσει τοῖς
 ἐκ τοῦ ἡμετέρου μέρους ἱερῶσι τοῖς πρὸς τὰ
 τοιαῦτα¹⁵ προσκλήθεισι¹⁶, ὁδοῦσας¹⁷ ὡς οἰωδῆ-
 ποτε τρόπον προσίεμαι, κἀν¹⁸ ἐν τῷ κρυπτῷ, τὴν
 αὐτοῦ κοινωνίαν. Καὶ ἵνα μὴ ἡ¹⁹ σιωπῆ μου
 15 συγκαταβάσιν τινα ὑπονοῆσαι παρεῖξ²⁰ τοῖς μὴ
 καλοῖς καὶ εἰς βλάβος εἰδόσι²¹ τὸν ἐμὸν σκοπόν, λέγω
 καὶ διαμαρτύρομαι ἐνούπιον τῶν παραυχόντων
 πολλῶν καὶ²² ἀξιολόγων ἀνδρῶν, ὡς²³ οὔτε βούλομαι
 οὔτε λέγομαι²⁴ τὴν αὐτοῦ ἡ τὴν²⁵ τῶν²⁶ μετ' αὐτοῦ
 20 κοινωνίαν τὸ παράπαν, οὐδ' αὖτως, οὔτε²⁷ ἐπὶ τῆς²⁸
 ζωῆς²⁹ μου, οὔτε μετὰ³⁰ θάνατον³¹, ὡς περ οὐδὲ³²
 τὴν³³ γεγονυῖαν ἔνοιαν καὶ τὰ δόγματα τὰ λατι-
 νικῶν³⁴, ἅπερ ἐδέξατο αὐτός τε³⁵ καὶ οἱ μετ' αὐτοῦ,
 καὶ ὑπέρ τοῦ δεπενθεῖν³⁶ ταῦτα καὶ τὴν προστασίαν
 25 ταύτην ἐμνηστεύσατο³⁷ ἐπὶ καταστροφῇ τῶν ὁρθῶν
 τῆς ἐκκλησίας δογμάτων³⁸. Πέπεισμαι γὰρ ἀκριβῶς,
 ὅτι ὅσον ἀποδίσταμαι τούτου καὶ τῶν τοιούτων,
 ἐγγίξω τῇ Θεῷ καὶ πᾶσι τοῖς³⁹ ἁγίοις⁴⁰, καὶ
 ὡς περ τούτων χωρίζομαι, οὔτως ἐνοῦμαι⁴¹ τῇ
 30 ἀληθείᾳ καὶ τοῖς ἁγίοις πατράσι, τοῖς θεολόγοις
 τῆς ἐκκλησίας· ὡς περ αὐ⁴² πείθομαι τοῖς συντι-
 θεμένοις⁴³ τούτοις ἀποδίστασθαι⁴⁴ τῆς ἀληθείας
 καὶ τῶν μακαρίων τῆς ἐκκλησίας διδασκάλων⁴⁵.
 35 Καὶ⁴⁶ διὰ τούτου λέγω, ὡς περ⁴⁷ παρὰ πᾶσάν μου
 τὴν ζωὴν ἡμην χωρισμένος ἀπ' αὐτῶν⁴⁸, οὔτω

mecum ipse ab initio usque ad finem concors
 sim, neque aliquibus videar alia quidem
 dixisse, alia in animo occultasse, quae oporteat
 hac resolutionis meae hora detegi. Itaque
 patriarcham monitum volo, ne forte honoris
 mihi tribuendi specie ad funus vili istius cor-
 poris mei vel ad sacra in mei memoriam
 facienda statuat mittere aliquos ex episcopis
 suis aut clericis suis aut quemlibet alium
 eorum qui cum ipso communicant, ut preces
 fundant vel nostrae operentur una cum sacer-
 dotibus partis sacrae ad haec peragenda invi-
 tandis, ea persuasione ut ego, quocumque
 tandem modo, etiam in occulto, admittam
 ipsius communionem. Ne vero silentium meum
 occasionem suspicandi aliquod temperamen-
 tum praebet illis qui non plene et penitus
 propositum meum noverint, dico et obtestor
 coram multis honestissimisque viris hic pres-
 entibus, me neque probare neque suscipere
 illius aut sequacium eius communionem nullo
 plane modo, neque dum vivo, neque post
 mortem, ut neque patratam unionem neque
 Latinorum dogmata, quae ille fautoresque eius
 susceperunt, quibusque defendendis hanc sibi
 dignitatem comparavit ad perdenda sana
 Ecclesiae dogmata. Certissime enim teneo, me,
 quo longius ab illo et eiusmodi hominibus
 disiungar, eo propius Deum omnesque
 sanctos accedere; ac quatenus ab illis dividar,
 eatenus uniri veritati sanctisque Patribus,
 Ecclesiae magistris: ita pariter persuasum
 habeo illorum sectatores a veritate et beatis
 Ecclesiae doctoribus distare longissime. Ac
 propterea illud vobis dico, me, ut tota vita
 mea ab illis separatus fui, ita quoque in tem-

1. φ A : ω L. — 2. ἀρχη L. — 3. ὁδος TP. — 4. ἄλλα ex ἀλλὰ corr. M. — 5. ἔκρυπον A. — 6. ἡ om. AD. — 7. εἰκὸς A. — 8. ἦν : οὐν D. — 9. ἐμῆς om. TP. — 10. ἀναλύσεως : τελευτῆς AD. — 11. τιμῆν MP. — 12. κηδεῖα A. — 13. μνημοσύνης A. — 14. ἄλλως MP. — 15. ἄλλος A : ἄλλων D. — 16. πρὸς τὰ τοιαῦτα sup. fin. P. — 17. προσκλήθεισι L. — 18. ὁδοῦ : D : ὁδοῦσας L. — 19. ἡ om. A. — 20. παρεῖξει TDL : παρεῖξαι A. — 21. εἰδόσι ex σκοποῦσι corr. sup. fin. Mosquensis : εἰδῶσι A. — 22. καὶ om. T. — 23. ὡς καὶ A. — 24. οὔτε λέγομαι om. D. — 25. τὴν om. R. — 26. τῶν om. PDN. — 27. οὐτ' ἐπὶ T : οὔτε ἐπὶ τῆς ζωῆς μου om. L : ad marg. P. — 28. τῆς om. R. — 29. τῆ ζωῆ D. — 30. τὸν add. A. — 31. μου add. AD. — 32. οὐδὲ : οὔτε R : καὶ add. A. — 33. τὴν om. R. — 34. λατινικῶν ex ἰταλικά corr. ad marg. Mosquensis. — 35. τε om. MAP. — 36. τοῦδ' δεπενθεῖν M. — 37. ἐμνηστεύσαντο A. — 38. δογμάτων τῆς ἐκκλησίας AP. — 39. πιστοῖς καὶ add. AP. — 40. πατράσι add. MAP. — 41. αἰνοῦμαι A. — 42. αὐ : ἂν AD. — 43. τοῖς συντιθεμένοις AD. — 44. ἀποδίσταμαι MAD : καὶ τὸ δίστασθαι T. — 45. διδασκ. τῆς ἐκκ. AD. — 46. καὶ om. N. — 47. ὡς περ : ὡς L. — 48. ἐπ' αὐτῶν A.

pore exitus mei, immo post obitum meum illorum communionem consortiumque abominari, atque iureiurando praecipio, ne quis illorum ad funus meum aut ad sacra anniversaria sive mei ipsius sive alterius cuiuslibet eorum qui nobis adhaerent eo accedat, ut cum nostris pertentet sacris vestibus indui remque divinam facere. Hoc enim esset ea permiscere quae permisci non possunt. Illi siquidem a nobis omnino separati maneat oportet, donec Deus optimam reformationem et pacem Ecclesiae suae dederit.

* f. 263^r.

καὶ ἐν τῷ καιρῷ τῆς ἐξόδου μου, καὶ ἔτι καὶ μετὰ τὴν ἐμὴν ἀποθώσιν ἀποστρέφομαι¹ τὴν αὐτῶν κοινωνίαν καὶ ἔθνωσιν, καὶ ἐξορκῶν² ἐντέλλομαι, ἵνα μηδεὶς ἐξ αὐτῶν³ προσεγγίσῃ ἢ ἐν τῇ ἐμῇ κηδείᾳ⁴ ἢ⁵ τοῖς μνημοσύναις⁶ μου, ἀλλ' οὐδέ⁷ ἄλλου τινὸς τῶν τοῦ⁸ μέρους ἡμῶν⁹, ὥστε συμφορέναι¹⁰ ἐπιτερήσῃαι καὶ συλλειτουργεῖν τοῖς ἡμετέροις¹¹. τοῦτο γὰρ ἐστὶ τὸ τὰ ἅμικτα μίγνυσθαι¹². Δεῖ δὲ παντάπασιν¹³ ἐκείνους εἶναι κεχωρισμένους¹⁴ ἡμῶν, μέλλεις¹⁵ ἂν δῶ¹⁶ ἐ¹⁷ Θεὸς τὴν καλὴν διορθώσιν καὶ εἰρήνην¹⁸ τῆς ἐκκλησίας αὐτοῦ.

B

Deinde cum se ad Scholarium principem convertisset, dixit :

Sunt apud philosophos habitudines quaedam, de quibus, licet eae mihi iam e memoria exciderint, exiguum tamen quidpiam dicam, esse nimirum habitudines ad argumenta proposita accommodandas, inter quas habetur etiam ratio contingētis, etimque ratio magis contingētis, quod quidem magis contingens

B

Ἔπειτα πρὸς¹⁹ τὸν ἄρχοντα τὸν Σχολάριον²⁰ ἐπιστρέψας ἔειπεν

† Εἰσὶ τινες ὄναι²¹ παρὰ τοῖς φιλοσόφοις, εἰ καὶ τῶν τοιοῦτων ἐγὼ ᾄδῃ²² λήθην ἔσθον²³, ὅμοιος λέγω μέτριόν τι, ὅτι²⁴ εἰσὶν ὄναι²⁵ ταῖς ἀναλογουσίαις²⁶ τῶν ὑποθέσεων ἐφαρμοζόμεναι, ἐν αἷς ἐστὶ καὶ ἡ²⁷ τῶν ἐνδεχομένων, καὶ ἐπὶ²⁸ ἡ τοῦ ἐπι πλέον ἐνδεχομένου²⁹. ὅπερ ἐπὶ πλέον³⁰ ἐνδεχομένου ἐστὶν ἐγγύς³¹ τοῦ ἀναγκαίου. Τοῦτο προτῆκει καὶ τῇ ὑποθείσει τῶν³²

1. ἀποστρέφομαι—καὶ ἔθνωσιν om. MADRN. — 2. ἐξ ὄρου AD. — 3. ἐξ αὐτοῖς A. — 4. κηδεῖα A. — 5. ἐν αὐτῷ. ADRN. — 6. μνημοσύνης A. — 7. ἀλλ' οὐδέ : καὶ οὐδ' T. — 8. τῶν του τοῦ P, ὑπερ τῶν τούτου R. — 9. ἡμῶν : αὐτῶν TD, sed infid. αὐτῶν sup. lin. T. — 10. συμφορέναι AM : συμφέρειν TL. — 11. ἡμετέροις A, sed addito ὅ sup. lin. — 12. ἅμικτα μίγνυσθαι A. — 13. ὁ ἀπαντάπασιν A. — 14. ἐκείνους — κεχωρισμένοις AD. — 15. μέλλεις D. — 16. δῶη TL. — 17. ὁ om. TL. — 18. καὶ εἰρήνην om. T. — 19. εἶτα πρὸς τὸν—εἶπεν TL, sed in L legitur ἀποστρέψας : τοῦ αὐτοῦ πρὸς τὸν ἄρχοντα τὸν Σχολάριον AD : πρὸς τὸν ἄρχοντα τὸν Σχολάριον VM, sed mutato postea in V ἄρχοντα in κύριον : πρὸς τὸν Σχολάριον τοῦ Ἐφέσου PRN : † Τοῦ αὐτοῦ [ἔ]στι τοῦ μακαριωτάτου (ὡς ἀνωτέρω) καὶ ἁγίου μητροπολίτου Ἐφέσου κυρίου Μάρκου τοῦ Εὐαγγελικοῦ] ῥηθέντα ἐν τῇ μέλειν αὐτῶν πρὸς κύριον ἐδεσημὶν, πρὸς τὸν σοφώτατον τότε μὲν κύριον Γεννάδιον τὸν Σχολάριον, ὕστερον δὲ καὶ πατριάρχην Κωνσταντινουπόλεως γεγονότα κύριον Γεννάδιον S, qui hinc incipit. — 20. Ad nomen Σχολάριον habetur hoc scholion in TL : Οὗτος ὁ Σχολάριος, ἦν τότε καθολικὸς γραμματεὺς (γραμματικὸς T) τοῦ βασιλέως μυστικός, ὃ παρὰ μὲν λατίνους λέγεται καντζελάριος καὶ σεκρετάριος, παρὰ δὲ ῥωμαίους πρωτασκηρῆτης (πρωτοασκηρῆτης T) ἦν δὲ (om. L) καὶ καθολικὸς κριτής τῶν ῥωμαίων ἦν δὲ (om. L) καὶ διδάσκαλος τῆς πίστεως χειροτονημένος, διδάσκων ἐν τῷ παλατίῳ κατὰ παρασκευὴν ἐν ταῖς μεγάλαις τεσσαρακοσίαις, παρόντων καὶ (om. L) τῶν βασιλέων καὶ τῶν ἐκκλητῶν ἤτοι τῆς πόλεως ἐν τῇ τρικλίῳ ἐκχειροτονήθη δὲ (om. L) καὶ τῆς τῶν ὀρθοδόξων συλλέξεως ἔταρχος μετὰ τὴν τοῦ ἁγίου (om. T) Μάρκου τοῦ (om. T) Ἐφέσου τελευτήν. Additur in T : Οὗτος μετὰ ταῦτα Γεννάδιος μοναχὸς γέγονε πρὸ τῆς ἀλώσεως, καὶ μετὰ τὴν ἀλωσιν μισοῦσι ἐγένετο πατριάρχης Κωνσταντινουπόλεως. — 21. εἰσὶ τινες ὄναι — τῆ ὑποθείσει τῶν παρόντων λόγων om. PRN. — 22. ᾄδῃ om. A. — 23. ἔσθον AD : ἔχω T. — 24. ὅτι : οἷ A : αὶ D. — 25. ὄναι. U apud grammaticos modi verborum sunt diversae eorum inclinationes, per quas varios animi affectus significamus, sic apud philosophos *materialis propositionum* sunt diversae eorum rationes, secundum quas praedicatum subiecto convenire dicimus, necessario nimirum, aut contingenter, aut per impossibile. — 26. ἀναλογουσίαις T. — 27. ἡ om. AT. — 28. καὶ ἐπὶ—πλέον ἐνδεχομένου om. AD. — 29. Nota τὸ ἐνδεχομένου apud philosophos dividi in hos modos : ἐπι τοῦ, ἐπίσης, ἐκ ἑλαττον, ut in Logica videre est. — 30. πλέον AD. — 31. ἐγγύς ἐστὶ T.

παρόντων λόγων. Λέγω δὲ¹ περὶ τοῦ ἄρχοντος² τοῦ
 Σχολαρίου, ὃν³ οἶδα⁴ ἐξ ἔτι⁵ πᾶν νέας⁶ τῆς
 αὐτοῦ⁷ ἡλικίας, καὶ διὰθεσιν καὶ ἀγάπην πολλήν⁸
 ἔγω εἰς αὐτὸν καὶ ὡς εἰς ἑμὸν υἱὸν⁹ καὶ φίλον¹⁰ καὶ
 εἶ τι ἄλλο¹¹ ἐνθυμηθεῖν¹² τις¹³ σχέσεως καὶ ἀγάπης
 κινητικόν¹⁴ ἢ καὶ μέγρι τοῦ παρόντος¹⁵ ἀνακαινού-
 μενος¹⁶ καὶ ὁμιλιῶν, ἔσθον¹⁶ ἀκριβῆ¹⁷ κατὰληψιν περὶ
 αὐτοῦ οἷας ἐστὶ φρονήσεως καὶ σοφίας καὶ δυνάμεως
 ἐν¹⁷ λόγοις· καὶ ἐκ τούτων πιστεύω¹⁸, ὅτι
 αὐτὸς μόνος ἐκ τῶν εὐρισκομένων κατὰ τὸν καιρὸν
 τούτων¹⁹ δύναται δοῦναι γέγρα βοηθείας τῇ ὀρθῇ
 πίστει ζευχαζόμενῃ ταῖς βίταις τῶν παραφθειραντων
 τὴν τῶν²⁰ δογματῶν ἀκριβείαν, ὥστε τὴν ἐκκλη-
 σίαν διορθώσασθαι²¹, Θεοῦ συναγομένου, καὶ
 τὴν ὀρθοδοξίαν κρατῦναι²², μόνον εἰ μὴ²³ θελήσει²⁴
 καὶ αὐτὸς γενέσθαι τοῦ καιροῦ²⁵ καὶ τὸν λόγον²⁶
 τὸν²⁷ μόνον κρύψαι. Ἄλλ' ἐγὼ θερρῶ²⁸ μὴ
 ἂν οὕτως αὐτὸν²⁹ διατεθῆναι, μὴ³⁰ οὕτω τῇ οἰκείᾳ
 ἀπειθήσει· συνεῴσει, ὥστε τὴν ἐκκλησίαν κλυθωνι-
 ζομένην ὀρθῶντα καὶ τὴν πίστιν σαλεύουσιν ἐπ' ἀσθε-
 νοῦς³⁰ (ἀνθρωπίνως λέγω) καὶ εἰδῶς³¹ ἐπ' αὐτῷ
 εἶναι βοηθήσει ταύτην³², μὴ³³ πάση σπουδῇ καὶ
 προθυμίᾳ τὴν συμμαχίαν ἐργάσασθαι· πάντως γὰρ
 οὐκ ἀγνοεῖ σφόδρ ὧν, ὡς ἡ τῆς καθολικῆς πίστεως
 ἀνατροπῆ κοινή ἐστὶν ἀπώλεια. Ἴσως δὲ³⁴ ἐν τοῖς
 προλαβούσιν ἀρχούσαν συμμαχίαν ἡγούμενος τὴν
 ὑπ' ἐτέρων τινῶν, καὶ μάλιστα τὴν ὑπ' ἐμοῦ, οὐκ
 ἐφαίνετο* καθαρῶς τῇ ἀληθείᾳ συμμαχῶν, ὑπότινων
 ἀνακοπτόμενος τυχῶν³⁵ λογισμῶν ἢ³⁶ καὶ ἀνθρώ-
 πων³⁷. Ἄλλ' ἐγὼ καὶ πρότερον μὲν³⁸ οὐδὲν ἢ καὶ
 πᾶν σμικρὸν³⁹ συνεισήνεγκα⁴⁰ τῇ συμμαχίᾳ, τῷ⁴¹
 μήτε⁴² ἀνάλογον ἔχειν δύναμιν μήτε σπουδῆν· καὶ νῦν⁴²
 δὲ ᾄδῃ⁴³ εἰς τὸ μὴδὲν ἦκω· τοῦ δὲ μὴδὲν ὄντος· τί⁴⁴

idem fere est ac necessarium. Id valde congruit
 cum orationis istius argumento. Itaque de
 domino Scholario haec mea est sententia.
 Eum inde a prima sua aetate novi, affectuque
 illum et amore prosequor ac diligo ut meum
 filium et amicum et si quidquam aliud quis
 excogitet ad amicitiam caritatemque concilian-
 dam. Cum eo ad hanc usque temporis articu-
 lum familiariter conversatus, perspectissimum
 habeo quanta polleat prudentia et sapientia,
 quanta dicendi facultate. Quare nihil dubito,
 quin ipse solus, ex iis qui hoc tempore super-
 sunt, valeat adiucrium manum porrigere rec-
 tae fidei, quae eorum furore iactatur, qui
 divinorum dogmatum sinceritatem corrupe-
 runt, quo reformetur, Deo iuvante, Ecclesia
 fidesque orthodoxa obfirmetur, cum modo velit
 ipse operi non desse, nec lucernam sub
 modio abscondere. Equidem neque illum ita
 affectum fore confido, neque propriae con-
 scientiae ita defuturum, ut Ecclesiam videns
 tempestate abreptam fidemque in homine
 infirmo inniti, humano more loquor, sciensque
 se habere quod in auxilium illi praestet, non
 omni studio magnaue animi alacritate propu-
 gnationem instruat. Neque enim plane igno-
 rat, vir sapiens ut est, quin catholicae fidei
 subversio omnium nostrum sit exitium. Ac
 praeteritis quidem temporibus, cum fortassis
 existimaret ea sufficere quae ab aliis nonnullis,
 nobisque praesertim, ad eius defensionem
 gesta sunt, non videbatur aperte veritatem propu-
 gnare, quibusdam fortasse sive consiliis sive

* f. 264.

1. A verbis λέγω δὲ exorditur textus in PRN, qui praeterea addunt: καὶ ἀποφάσασθαι περὶ κτλ. —
 2. ἄρχοντος: erasum V. — 3. ὧν: ὅτι PRN. — 4. οἶδα: εἶδον AL: αὐτὸν add. PRN. — 5. ἐξ ἔτι om. T: ἐξέτι MS: ἀλλ' ἔτι D. — 6. ἐκ νέας T. — 7. αὐτοῦ om. L. — 8. πολλήν om. PRN. — 9. υἱὸν ἑμὸν T. —
 10. Post φίλον add. στέργω αὐτὸν PRN. — 11. ἄλλο A. — 12. ἐνθυμηθεῖν A: ἐνθυμηθεῖν D. — 13. τις: τῆς A.
 — 14. ἐν τῷ ἐγγίξεν τὴν τελευτὴν μου add. PRN, quae verba iam habentur initio partis A, unde
 sumpta videntur. — 15. ἀνακαινούμενος ADS: om. PRN, ut etiam καὶ. — 16. ἔσθον: ἔγω TPRN. —
 17. τοῖς: add. AMPRN. — 18. πιστεύω D. — 19. τῶν καιρῶν τούτων A. — 20. θείων σῶν add. D: σῶν add.
 A. — 21. διορθώσασθαι: μὴ ὀρθώσασθαι A, sed ad marg. add.: ἴσως διορθώσασθαι: ὀρθώσασθαι PRD. —
 22. τὴν ὀρθοδοξίαν κρατῦναι A. — 23. μὴ om. AD. — 24. θελήσει TL. — 25. καιροῦ: ἐργῶ P: τῷ ἔργῳ R:
 πίστου N. — 26. μὴ add. D. — 27. τὸ VCN. — 28. θερρῶ D. — 29. μὴ αὐτὸν ἂν οὕτως T. — 30. ἐπ' ἀσθενούς:
 ἐπεισῆ νοῦς N: ἀσθενούς om. R, loco vacuo relictio. — 31. εἰδῶς A: εἰδῶτα T. — 32. ταύτην PRDNL. —
 33. μὴ om. AD: in σύν vult corr. S. — 34. ὅ PRN. — 35. ἀνακοπτόμενος τυχῶν TA. — 36. ἢ:
 εἴη R: εἰ N. — 37. ἀνθρωπίνως APRMNS. — 38. μὲν om. PRN. — 39. μικρὸν PRN. — 40. συνεισήνεγκα
 T. — 41. τῷ: τῷ AD. — 42. καὶ νῦν: κἀγὼ R. — 43. ᾄδῃ A. — 44. ὄντος τί: ὅτι AD: ὄντως τί
 MP.

hominibus retardatus. Sed ego olim aut nihil aut parum omnino ad fidei defensionem contuli, cum neque vires neque studium, ut res postulabat, suppetent: nunc vero in nihilum intereo: quidnam autem minus valet quam quod nihil est? Si igitur eo forte quod arbitratu fuerit, posse nos quidpiam in hoc negotio efficere, supervacaneum censuit illud ipse per se praestare quod ab aliis praestari poterat, ne inde damnum aliis de causis emergeret prae lucro admodum parvo, ut saepius rem mihi narravit veniamque petit: nunc vero, cum iam mihi hinc abundum sit, neque alterum quempiam videam, qui in Ecclesia, in fide, in verae religionis dogmatibus defendendis partes meas perinde atque ille obire possit, idcirco illum rogo, ut cum tempus non invitet solum, sed etiam urgeat, absconditam in se pietatis scientiam debeat, Ecclesiamque et sanas eius doctrinas propugnet, ita ut quod ipse perficere non potui, ille cum Dei auxilio ad finem perducatur. Id enim potest favente Deo pro insita qua pollet prudentia dicendique facultate, modo velit iis opportune uti. Ac licet id quidem officii habeat in Deum, in fidem, in Ecclesiam, ut pro fide fideliter ac sincere contendat: nihilominus tamen eiusmodi munus ipse ei committo, ut meo loco sit defensor Ecclesiae et sanae doctrinae interpres et orthodoxorum dogmatum veritatisque propugnator, auxilio Dei ipsique veritati, pro quibus obeunda sunt certamina, confisus, ut qui in eis gerendis socium se praebet sanctis doctoribus deiferisque Patribus, eximii illi theologis, praemiaque exspectet a iusto iudice, a quo quicumque pro pietate certaverint, victores

ἄλλο μηδ'αμνότερον¹; Εἰ γοῦν ἐκ τοῦ ὅτι² ἐδόξασεν ἴσως ὅτι³ ἡμεῖς δυνάμεθά τι κατορθῶν, αὐτὸς⁴ παρέλκων ἐνόμισεν⁵, ὅπερ δύνανται ἕτεροι⁶ πράττειν, καὶ αὐτὸς μεταχειρίσασθαι⁷, ὅς ἐκ τούτου⁸ ζημίαν ἐν ἄλλοις παθεῖν ἐπὶ μικρῶ⁹ πάνυ⁵ τῇ ὠφελείᾳ, ὡς πολλὰκις μοι ἐξηγήσατο¹⁰ καὶ συγγνώμην ἤτήσατο¹¹, ἀλλὰ νῦν ὅτε ἐγὼ μὲν ἤδη¹² ἐντεῦθεν ἀπαλλάττω¹³, ἄλλον δὲ¹⁴ τινα¹⁵ οὐχ ὀρθῶ κατ' αὐτὸν¹⁶ τὸ εἰκόσ¹⁷ τῇ ἐκκλησίᾳ καὶ τῇ πίστει καὶ τοῖς δόγμασι τῆς ὀρθοδοξίας¹⁸ δυνάμενον ἐκπληρῶσαι ἀντ' ἐμοῦ¹⁹, διὰ τοῦτο ἀξίω αὐτὸν, ἵνα καλοῦντος νῦν τοῦ κειροῦ, μάλλον δὲ κατεπείγοντος, τὸν ἐν αὐτῷ²⁰ κεκρυμμένον τῆς εὐσεβείας σπινθήρα ἀνακαλύψῃ καὶ συμμολύσῃ²¹ τῇ ἐκκλησίᾳ καὶ τοῖς ὑγιαίνουσι δόγμασιν, ἵνα²² ὅπερ οὐκ ἐδυνήθη²³ αὐτὸς ἐκτελέσαι, κατορθώσῃ²⁴ αὐτὸς τῇ τοῦ²⁵ Θεοῦ²⁶ συμμολύξῃ δύνανται γὰρ²⁷ τοῦτο τῇ²⁸ χάριτι τοῦ Θεοῦ ἕκ τε τῆς ψυχικῆς αὐτοῦ φρονήσεως καὶ τῆς²⁹ ἐν λόγῳ δυνάμεως, εἰ θελήσει³⁰ μόνον τούτοις ἐν δέοντι χρῆσασθαι. Καὶ ἴσως μὲν ὀφείλει τοῦτο³¹ καὶ³² τῷ³³ Θεῷ καὶ τῇ πίστει³⁴ καὶ τῇ ἐκκλησίᾳ³⁵, ἀγωνίσασθαι³⁶ πιστῶς καὶ καθαρώς ὑπὲρ τῆς πίστεως ἀνατίθημι³⁷ δὲ³⁸ ὅμως καὶ αὐτὸς τὸν τοιοῦτον αὐτῷ³⁹ ἀγῶνα, ἵνα ἧ⁴⁰ ἀντ' ἐμοῦ πρόμαχος τῆς ἐκκλησίας καὶ τῆς ὑγιῶσθαι⁴¹ διδασκαλίας ὑψηλῆς καὶ τῶν ὀρθῶν δογμάτων καὶ τῆς ἀληθείας ὑπέρμαχος, πεποιθὼς τῇ συμμολύξῃ τοῦ Θεοῦ καὶ τῇ ἀληθείᾳ αὐτῆς, περὶ ᾧ ὄν ἄγῶνες, ὡς κοινῶν⁴² τούτων⁴³ τοῖς ἁγίοις διδοσκάλοις καὶ θεοφόροις πατράσι, τοῖς μεγάλῳις θεολόγοις, καὶ⁴⁴ τοῖς⁴⁵ μισθῶς ἐκδοχόμενος⁴⁶ παρὰ τοῦ δικαίου κριτοῦ, τοῦ καὶ πάντας τοὺς⁴⁷ ὑπὲρ εὐσεβείας⁴⁸ ἀγωνισαμένους ἀνα-

1. μηδ'αμνότερον A : μηδ'αμνότερον D : μηδ'αμνότερον RL. — 2. ἐκ τοῦ ὅτι : ἐκ τούτου PRN : ὅτι om. M. — 3. ὅτι : ἐπὶ AD. — 4. αὐτὸς : αὐτὸ ADPR. — 5. ἐνόμισεν R. — 6. δύνανται ἕτεροι L. — 7. μεταχειρίσασθαι A. — 8. ὅς ἐκ τούτου — καὶ συγγνώμην ἤτήσατο om. PRN. — 9. μικρῶ S. — 10. ἐξηγήσατο S : ἐξηγήσαντο A. — 11. ἤτησατο om. S. — 12. εἶδη A : ἤθειν D. — 13. ἀπαλλάττω D. — 14. δὲ om. PRN. — 15. τινα : τι γε A. — 16. αὐτὸν om. PRN, qui propterea κατὰ habent. — 17. εἰκόσ A. — 18. κατορθώσῃ D. — 19. Post ἀντ' ἐμοῦ punctum posuit R, contra orationis seriem. — 20. ἐν αὐτῷ : ἐκ τῷ AD : ἐν om. T. — 21. ἀνακαλύψῃ καὶ συμμολύσῃ N : ἀνακαλύψῃ καὶ συμ. A, sed add. ης uper lin. — 22. ἵνα : εἶναι A. — 23. ἐδυνήθη ALPRN. — 24. κατορθώσῃ A. — 25. τοῦ : ἐκ N. — 26. χάριτι καὶ add. L, quae verba huc irrepisse videntur ex lin. seq. — 27. γὰρ : δὲ N. — 28. τῇ om. T. — 29. τῆς : τοῖς A. — 30. θελήσῃ R. — 31. τοῦτο AD. — 32. καὶ om. R. — 33. τῷ om. PRN. — 34. καὶ τῇ πίστει om. D. — 35. καὶ τῇ ἐκκλησίᾳ om. R. — 36. ἀγωνίσασθαι δὲ R. — 37. ἀνατίθημι A. — 38. δὲ : δ' L, N. — 39. αὐτῷ S. — 40. ἵνα ᾗ : ἵν A : ὧν D. — 41. κοινῶν D. — 42. τούτων AD : om. PRN. — 43. καὶ om. D. — 44. τοῖς bis scripsit T, sed horum prius deletit. — 45. ἐκδοχόμενος L. — 46. τοῖς om. D. — 47. εὐσεβείαν R.

κινδυνεύοντες ὡσπερ δὴ¹ καὶ αὐτὸς ὄφειλε ἕσσαν
 οἷόν τε σπουδάσαι ὑπὲρ² συστάσεως τῶν ὀρθῶν τῆς
 ἐκκλησίας δογμάτων, ὡς λόγους³ ὄφελων⁴ ὑπὲρ
 τούτων⁵ ἐν ὄρα χριστοῦ Θεοῦ⁶ καὶ ἐμοὶ τῶ ταῦτα
 * ἀναθεμένῳ αὐτῷ, τεβαρρηχότι ἴσως καρποφορή-
 σεν⁷ τοὺς⁸ λόγους⁹ μου τούτους ὑπὲρ τὰ ἑκατόν
 ὡς εἰς ἀγαθὴν γῆν καταβαλλομένου¹⁰. Περὶ οὗ καὶ
 ἀποκριθῆτω μοι, ἴνα λάβω¹¹ τελείαν πληροφορίαν τῆς
 παρούσης ζωῆς ἐξερρήμενος¹², καὶ μὴ ἀηδῶς¹³ ἀπο-
 10 βιώσω, ὡς ἀπεγνωκῶς τὴν τῆς ἐκκλησίας διόρθωσιν.

C

†. Ἀπόκρισις¹⁴ τοῦ¹⁵ κριτοῦ¹⁶ Σχολαρίου¹⁷.

† Ἐγὼ δέσποτά μου ἄγιε, πρῶτον μὲν¹⁸ εὐχαρι-
 στῶ τῇ μεγάλῃ ἀγνωσύνῃ σου ἐπὶ τοῖς ἐπαίνοις οἷς
 ἐχρήσω εἰς ἐμέ, ὅτι βουληθεὶς ἐμοὶ χάρισσασθαι,
 15 προσεμαρτυρήσάς μοι ὅσα οὐκ ἔγω οὐδὲ ἐπίσταμαι
 προσεῖναι¹⁹ μοι· ἀλλὰ τοῦτο ἐστὶ²⁰ τῆς ἄρα καλο-
 κάγαθίας²¹ καὶ ἀρετῆς²² καὶ σοφίας τῆς μεγάλης
 ἀγνωσύνης²³ σου, ἣν καὶ αὐτὸς εἰδὼς ἐξ ἀρχῆς²⁴ καὶ
 θαυμάζων, οὐ διελίπον ἐς δεῦρον ὅσα πατρὶ καὶ διδα-
 20 σκάμῳ καὶ παιδαγωγῷ ὄφειλεται²⁵, ἐκτελῶν εἰς τὴν
 μεγάλην ἀγνωσύνην σου καὶ ὡς κανόνι²⁶ γρῶμα-
 νος²⁷ τῆ σῆ²⁸ γνώμη τῆς τε ἐν δόγμασιν ἀκριβείας²⁹
 καὶ τῆς τῶν λόγων ὀρθότητος, οἷς ἂν ἐνασμενίσεις³⁰
 καὶ αὐτὸς συντιθέμενος, καὶ ὅσα μὴ κατὰ γνώμην
 25 εἶη³¹ σὴν, ἀνενοιάστως³² τούτων ἐκτρεπόμενος,
 καὶ³³ τῶν τοῦ παιδὸς καὶ μαθητοῦ τάξιν τηρεῖν
 πρὸς τὴν μεγάλην ἀγνωσύνην σου οὐκ ἀπηξίωσα³⁴
 πόποτε. Μάρτυρι γρῶμαι πρὸς ταῦτα τῇ μεγάλῃ
 ἀγνωσύνῃ σου. Οἶδος³⁵ ὡς αἰετὸν τρόπον τούτων σοὶ
 30 προσερχόμεν³⁶, καὶ τὰ βαθέτερα τῆς ἐμῆς θανατοῦς
 ἀνακαλύπτων τοιαύτας ἐγγύς³⁷ σοὶ παρετιθέμην.
 Καὶ τοῦ ὅτι δὲ³⁸ ἔν τισι τῶν καιρῶν³⁹ οὐ⁴⁰

renuntiabuntur: similiter ipse debet pro viri-
 bus incumbere ad stabilienda recta Ecclesiae
 dogmata quasi rationem in hora iudicii reddi-
 turus et Deo et mihi, qui ei hoc munus com-
 mitto, bona spe fretus meos hosce sermones * f. 264v.
 plus quam centesimum fructum redditorum,
 quippe quos in optimam terram coniecerim.
 Ad haec ipse mihi respondeat velim, ut ex hac
 vita discessurus plenam certitudinem habeam,
 quin cum taedio spiritum emitam, quod de
 reformanda Ecclesia plane desperaverim.

C

Responsio domini Scholarii.

Ego, domine mi sancte, primum quidem
 magnae sanctitatis tuae gratias ago pro laudi-
 bus, quas mihi tribuisti, dum ad me allicien-
 dum dotes mihi adscripsisti, quas minime
 habeo, nec inesse mihi certo scio. Id sane
 effecit summa bonitas et virtus et sapientia
 magnae sanctitatis tuae, quam et ipse ab initio
 probe novi nec cessavi ad hanc usque diem
 valde admirari, magnae sanctitatis tuae defen-
 siones, quaecumque et patri et magistro et prae-
 ceptori debentur, sententia tua tanquam norma
 utens cum accuratae doctrinae tum rectissimi
 sermonis, iis quae tibi probabantur et ipse
 consentiens, quaecumque vero non erant ex
 animi tui sententia, ea absque dubitatione res-
 piciens; et filii et discipuli partes erga magnam
 sanctitatem tuam explorare nunquam recusavi.
 Cuius rei testem ipsam adhibeo magnam
 sanctitatem tuam. Nosti enim me nunquam
 non hoc modo affectum ad te accessisse, et
 dum intima animi mei consilia aperirem, tales

1. δὴ: δὲ D. — 2. τῆς add. ADS. — 3. λόγους A. — 4. ὄφελων M. — 5. τούτοις A: τούτους VMTDSL. —
 6. θεοῦ A: om. PRN. — 7. καρποφορήσειν bis in T, prius deletum. — 8. τοῖς λόγοις μου τούτοις S. —
 9. λόγους: ἀγῶνας N. — 10. καταβαλλόμενα T. — 11. λάβω A. — 12. ἐξερρήμενοι A. — 13. ἀειδῶς A. —
 14. πρὸς ταῦτα post ἀπόκρισις add. DLS: ἀπόκρισις αὐτοῦ κυρ Γεωργίου τοῦ Σχολαρίου T. — 15. τοῦ om. L. —
 16. κυρίου om. MARPNL. — 17. Σχολαρίου: σοφιστάτου καὶ μακαριστάτου πατριάρχου κυρίου Γενναίου S:
 post Σχολαρίου add. πρὸς αὐτὸν D. — 18. μὲν om. AD. — 19. προσέειπε A. — 20. τούτοις ἐστὶ A. — 21. καλλοκα-
 γαθίας A. — 22. καὶ ἀρετῆς om. AD. — 23. ἀγνωσύνη σου M. — 24. ἐξ ἀρχῆς om. AD. — 25. ὄφειλετε A. —
 26. κανῶν A. — 27. γρῶμαι ADN. — 28. σῆ om. T. — 29. ἀκριβείας om. N, qui propterea habet δόγμασι.
 — 30. ἐνασμενίσεις AD. — 31. εἶη om. N. — 32. σὴν, ἀνενοιάστως: συνανενοιάστως AD†: σὴν, ἀνενοιάστως
 S. — 33. καὶ om. PRN. — 34. ἀπηξίωσας N. — 35. οἶδα A. — 36. προσερχομαι N. — 37. ἐγγύς: ἀπείας S.
 — 38. δὲ om. PRN. — 39. καιρῶν: πιστῶν N. — 40. οὐ: εὐ A.

tibi praebuisset cautiones. Quod si aliquando ad eas pugnas, quas maxima sanctitas tua pugnas, palam non accessi, sed silentio eas praeterii, cur ita me gesserim, nemo magna sanctitate tua melius novit, quandoquidem cum saepius intimos meos sensus tibi concredidissem, ac me purgassem, venia non excidi. Nunc vero Dei auxilio haec omnia iam contempnimus, meque sincerissimum apertissimumque veritatis defensorem eo constitui, ut, patrum meorum dogmata fideique orthodoxae veritatem nihil remittendo, praedicem secundum maximae sanctitatis tuae propositum. Haec autem non idcirco fateor, quod videam magnam sanctitatem tuam hinc discedentem: neque enim spem omnem deposuimus, immo Deo freti confidimus te ex hoc morbo convalescentem futurum adhuc nobiscum et simul haec omnia executurum. Si vero occultis iudiciis quae Deus novit hinc migraveris ad quem ipse tibi parasti requietis locum, ac propter nostram plane indignitatem sedem qua dignus es petieris, tibi significanter patefacio coram Deo et angelis sanctis, qui nunc nobis invisibiliter assistant, et multis illis clarissimisque viris, qui hic adstant, me tuo loco in re praesenti futurum et tanquam ore tuo quaecumque amplecterbaris et docebas, amplexurum et defensurum, omnique studio propositurum, nihil omnino eorum imminuendo, sed ad extrema usque sanguinis mortisque pericula pro illis decertaturum. Ac licet exiguus admodum sit meus in his rebus usus ac robur, confido tamen fore, ut magna

φανερῶς ἀποδύομαι πρὸς τοὺς ἀγῶνας¹, οὓς ἡ σὴ μεγίστη ἀγωνιστὴν ἠγωνίζετο, ἀλλὰ πισωπῆ² τούτους παρηργίζομαι³, τοὺς λόγους³ τούτου⁴ οὐδέεις βέλτιον⁵ οἶδε τῆς μεγάλης ἀγωνιστῆς σου. ἐπεὶ⁶ πολλάκις τοὺς λογισμοὺς μου σοὶ θαρρήσας, καὶ τοὺς⁵ περὶ⁷ τούτου⁸ σοὶ ἀνεκάλυψα⁹ καθαρώς, καὶ παραιτησάμενος τῆς συγγνώμης¹⁰ οὐκ ἀπέτυγον. Ἀλλὰ νῦν Θεοῦ συνάρσει τούτων πάντων καταπεφρόνηκα καὶ ἐμαυτὸν καθαρῶτατον καὶ φανερώτατον τῆς ἀληθείας συναγωνιστὴν ἔταξα, ὥστε¹¹ τὰ τῶν¹⁰ πατέρων μου δόγματα καὶ τὴν¹² τῆς ὀρθοδοξίας ἀκρίβειαν ἀνυποστούλις διαγγέλλειν¹³ κατὰ τὸν σκοπὸν τῆς σῆς μεγίστης ἀγίότητος¹⁴. Λέγω δὲ ταῦτα, οὐχ ὡς ὄρων * τὴν μεγάλην ἀγωνιστὴν σου¹⁵ ἐντεῦθεν ἀπαίροντα¹⁶. οὐκέτι γὰρ τὰς τελευταίας ἐπιτόκας ἀπεβάλλομεν¹⁷, θαρροῦμεν δὲ ἐπὶ τῇ Θεῶν περιγενήσεσθαι¹⁸ σε τῆς νόσου καὶ σὺν ἡμῖν ἕσεσθαι καὶ ἅμα¹⁹ τὰ τοιαῦτα ἐπεξεργασέσθαι²⁰. Εἰ δέ γε²¹ κριμασιν οἷς οἶδε Θεός, ἐντεῦθεν ἀποδημῆσαις πρὸς ὄν²² ἡτοιμάσας σεαυτῷ²³ τόπον τῆς ἀναπαύσεως, καὶ διὰ²⁴ τὴν²⁵ ἡμετέραν ἰσως ἀναξιώτητα²⁶, ἔθθα εἴ αὐτὸς ἄξιος, ἀπέλλογς²⁷, πληροποροῦν λέγω σοὶ ἐνώπιον τοῦ Θεοῦ καὶ τῶν ἁγίων ἀγγέλων τῶν²⁸ ἀοράτως παρισταμένων νῦν ἡμῖν καὶ τῶν καθευρεθέντων²⁹ ἐνταῦθα πολλῶν καὶ³⁰ ἀξιολόγων ἀνδρῶν, ὅτι ἔσομαι αὐτὸς ἐγὼ ἐν τοῖς τοιοῦτοις ἀντι σοὶ καὶ ἀντὶ τοῦ³¹ σοὶ στόματος, ὅσα αὐτὸς ἐσπούδαζε; καὶ παρεδίδους³² στέργων καὶ αὐτὸς καὶ δευρενδύων καὶ πᾶσιν³³ ὑποτιθεῖς, οὐδόλιος³⁴ τῶν τοιοῦτων καθυρεῖς³⁵ τὸ παράπαν, ἀλλὰ μέχρι τῶν ἐσχάτων κινδύνων ἀματός; τε³⁶ καὶ θανάτου ὑπὲρ τούτων ἀγωνιζόμενος; καὶ εἰ³⁷ καὶ³⁸ μικρὰ πάνυ τυγχάνει ἢ ἐμῇ περὶ ταῦτα πείρα καὶ δύναμις, ἀλλ' οὖν πείθομαι, ὅτι ἡ μεγάλη ἀγωνιστὴ σου ἀναπληρώσει

* f. 265.

1. ἀγῶνας om. AD. — 2. παρηργίζομαι RN. — 3. τούτους παρηργίζομαι τοὺς λόγους MPAD, posita interpolatione post λόγους. — 4. τούτου PR: τούτους N. — 5. βέλτιον T. — 6. καὶ add. APRM. — 7. καὶ τοὺς περὶ—παραιτησάμενος τῆς om. L. — 8. τούτους D. — 9. ἀνεκάλυψας A: ἀνακάμψας D. — 10. τῆς σῆς γνώμης: AD. — 11. ὥστε om. S. — 12. τὴν om. T. — 13. διαγγέλλειν P. — 14. ἀγίότητος A: ἀγωνιστῆς PRN. Hic explicit textus in S. — 15. σου om. T. — 16. ἀπαίροντα: ἀπελθόντα ARN. — 17. ἀπεβάλλομεν NR: ἐπεβάλλομεν AM: ἀπεβάλλομεν Mosquensis, sol corr. in ἀποβάλλομεν, quod posuit L. — 18. περιγενέσθαι A. — 19. καὶ ἅμα—ἐπεξεργασέσθαι om. L. — 20. ἐπεργάσασθαι MAD. — 21. γε om. L. — 22. πρὸς οὗ A, sed superpositis punctis ad notandum errorem: ὄν om. T. — 23. σεαυτῷ: αὐτῷ PR: αὐτοῦ N. — 24. καὶ διὰ τὴν—ἄξιος ἀπέλλογς om. PRN. — 25. τὴν om. D. — 26. ἀναξιώτητα A. — 27. ἀπέλλογς L. — 28. τῶν om. A. — 29. καθευρεθέντων A: παρευρεθέντων D. — 30. καὶ om. T. — 31. τοῦ om. PRN. — 32. παρεδίδους PNA. — 33. πᾶσιν: πάλιν T. — 34. μηδὲν οὐδ' ὧως MAP: οὐδόλιος μηδὲν TL: μηδὲν ac supra lineam corrigentii, ut videtur, gratia οὐδόλιος V, ex quo factum est, opinor, ut alii alio loco utramque voculam posuerint, eum unam tantum, alia seposita, adhibere debuissent. — 35. κατηρῆς A. — 36. τε om. TL. — 37. εἰ: ἢ T. — 38. καὶ om. TL.

τὰ ἐμὰ ἐλλείμματα, καὶ παρὸν ἡμῖν ἐνταῦθα, τῆ
 ἐνούση¹ σοι² περὶ τὰ τοιαῦτα³ τελειότητι, καὶ
 ἀπίρας, ταῖς σίαις πρὸς Θεὸν εὐπαρρησιάζουσιν⁴
 ἐντεῦθεν.

sanctitas tua suppleat quae mihi desunt,
 superstes quidem, eximia tua in eiusmodi
 rebus peritia, fato vero solutus, acceptissimis
 tuis ad Deum obsecrationibus.

XXIV^a

MANUELIS MAGNI RHETORIS LIBER DE MARCO EPHESIO DEQUE
 REBUS IN SYNODO FLORENTINA GESTIS.

5 ΤΟΥ ΚΥΡ⁵ ΜΑΝΟΥΗΑ ΤΟΥ ΜΕΓΑΛΟΥ ΠΗ-
 ΤΟΡΟΣ ΛΟΓΟΣ⁶ ΠΕΡΙ ΜΑΡΚΟΥ ΤΟΥ
 ΑΓΙΩΤΑΤΟΥ ΜΗΤΡΟΠΟΛΙΤΟΥ ΕΦΕΣΟΥ
 ΚΑΙ ΤΗΣ ΕΝ ΦΛΩΡΕΝΤΙΑ⁷ ΣΥΝΟΔΟΥ,
 10 ΚΑΙ ΚΑΤΑ⁸ ΓΕΜΙΣΤΟΥ ΚΑΙ ΒΗΣΣΑΡΙΩ-
 ΝΟΣ⁹, ΚΑΙ ΑΝΑΤΡΟΠΗ ΤΩΝ ΔΥΣΣΕΒΩΝ
 ΣΥΓΓΡΑΜΜΑΤΩΝ ΑΥΤΩΝ.

DOMINI MANUELIS MAGNI RHETORIS LI- Paris. 1293
 BER DE MARCO SANCTISSIMO METRO- * f. 265.
 POLITANO EPHESI ET DE FLORENTINA
 SYNODO, NEC NON ADVERSUS GEMI-
 STUM ET BESSARIONEM, IMPIORUM-
 QUE EORUM LIBRORUM REFUTATIO.

1. Ἐπειδὴ μετὰ γὰρ τῶν ἄλλων τῶν τῆ πρὸς ἡμᾶς
 σου¹⁰ ἐμπεριελημμένον ἐπιστολῇ καὶ τοῦτο μοι
 γράφων προσεπηξίους, φίλων ἀρίστε, τὸ ἐν κεφαλῷ
 15 σοι ἐκθέσθαι καὶ τὰ κατὰ τὸν μακάριον Μάρκον
 τὸν τῶν Ἐφεσίων ἀρχιερατικὸν ἐπισκοπήσαντα¹¹
 θρόνον, ὅθεν τε ὄρμητο καὶ βίους ἐν τῇ κατ' Ἰτα-
 λίαν συστάσῃ ἁγδοῇ διατεθείς φαίνεται συνόδιω, τίσι
 τε τῶν τῆνικαῦτα προσδιαλεγόμενων συντεταγμένως
 20 ἦν, καὶ εἴ γε κατὰ σκοπὸν ἀκριβοῦς τοῖς ἀγίοις θεο-
 λόγοις διηγουμένως¹² τυγχάνει τελῶν, καὶ τίνες
 αὐτῷ ἀτυμωμένοι διαμεμνηκότες, τῇ τῆς σφετέρως
 γνώμας συγκεχρημένοι στρεβλότῃ καὶ ἑτέροις τῆς
 25 ὁρθῆς¹³ καὶ εὐθείας ἀπογενέσθαι κατέστησαν αἵτιοι,
 — ἥδη σοι τὸν τοιοῦτον ἀφασισίμους πόθον, συνε-

1. Quoniam inter alia quae in tua ad nos epi-
 stola referebantur, illud etiam mihi scribens
 rogasti, amicorum optime, ut summam tibi
 exponam res gestas a beato Marco, qui epi-
 scopalem Ephesiorum sedem exornavit, unde
 scilicet ortum habuerit et quomodo se gesserit
 in coacta apud Italos octava synodo, quibusnam
 inter id temporis litigantes se coniunxerit, num
 vero ad accuratam sanctorum theologorum
 mentem disseruisse videatur, quinam pertina-
 citer ab eo dissentientes pro sua animi versu-
 tia ceteris quoque ab aequa rectaque via
 deflectendi auctores fuerint : agendum tuum
 hoc expleturus desiderium, ea breviter qui-

1. ἐνούση A : ἐνούση D. — 2. σοι : σε L. — 3. τὰ τοιαῦτα : ταῦτα N. — 4. εὐπαρρησιάζουσιν P : εὐπαρρησιάζουσι
 A. — 5. κυρὸς A : praeit τοῦ αὐτοῦ P. — 6. λόγος om. A. — 7. Φλωρεντία P. — 8. κατὰ : περὶ A. —
 9. Βισσαρίωνος P, ac sic deinceps. — 10. σου om. A. — 11. ἐπισκοπήσαντα S. — 12. διηγουμένως P :
 διηγωνισμένως A. — 13. ὁρθῶς P.

a) Parisinus 1293, f. 264-293 (= P). — Editio
 Arsenii archimandritae in actis rossicis *Christiansko-
 koe Chlenie* (Petropoli, 1886), l. 2, p. 102-162 (= A),
 quam curavit duorum codicum ope, nimirum Mos-

quensis 423 (olim 394) f. 107 sq., et Sinaitici, nunc
 Petropolitani 585, f. 50 sq. Qui codices, ubi ab
 A discrepant, ille M, hic vero S, nobis erunt.

dem, quoad fieri poterit, dicere conabor, ut in promptu habeas quod perlegas in eximiae virtutis exemplar et nostrae erga te sinceræ amicitiae documentum.

* f. 261r.

2. Is igitur sanctissimus Marcus ipsius regiae urbis proles et alumnus fuit. A primo quidem capillo, ut ita dixerim, a suis parentibus communibus addiscendis disciplinis addictus est; quas cum brevi tempore avis cuiusdam instar percurrisset, omnes suos condiscipulos coeetaneosque antecedebat. Tum sacro maioris Ecclesiae adscitus ordini, benedictione sacraeque precatione impertita a sanctissimo inter patriarchas sapientissimoque illo Euthymio^a, omne studium in scripturis divinitus inspiratis collocavit; moxque monastica veste sumpta in sacro magnoque Manganorum monasterio, totum se solitariae vitae devovit. Adeo se in coenobio propriae cella continebat studio utique servandae solitudinis, ut ne familiaribus quidem et amicis et ipsis sibi genere coniunctis visendi potestatem faceret, sed unam noctu et interdiu operam impendebat in perpetua divinarum litterarum meditatione, unde sententiarum illud sibi comparavit pelagus, quod edita ab eo opera testantur.

* f. 265.

3. Dum autem ipse hoc pacto maiora in dies divina incrementa caperet, qui id temporis Romanorum sceptrum gestabat (is Ioannes erat bonae memoriae imperator, qui sextus a primo e Palaeologorum familia ordine fuit), cernens Agarenorum gentem in singulos dies latius progredientem, nostram vero undequaque coarctatam et in omnimodum ut ita dicam exter-

πτυγμένους πως, ὡς οἶόν τε, ταῦτ' ἐπελθεῖν πειράσσομαι¹. Ἦ' εἰς ἔχρον ἀναλεγόμενος εἰς τε μίμηξιν² τοῦ κατ' ἀρετὴν καλοῦ καὶ τῆς πρὸς σέ ἡμέτερας ἀκαριφνούς φιλίας ὑπόμνημα.

2. Οὗτος τοιγαροῦν ὁ ἱερώτατος Μάρκος αὐτῆς τῆς βασιλίδος τῶν πόλεων γέννημα καὶ θρέμμα ἦν· ἐκ πρώτης δὲ τριχῶς³ ὡς⁴ εἰπεῖν ὑπὸ τῶν αὐτῷ γονέων τὴν ἐγκύκλιον ἐκπαιδευέσθαι σορίαν ἐκδίδοται. ἦν ἐν βραχεῖ καίρι⁵ πτηνός τις καθάπερ διελθών, πάντων συμπαθητῶν καὶ ἡλίκων ἐκράτει.

Ἐπειτα δὲ τῷ ἱερῷ τῆς μεγάλης ἐκκλησίας ἐγκαταλείγει κλήρω σπαργίδι καὶ εὐλογίᾳ τοῦ ἁγιοτάτου ἐν πατριεργίᾳ καὶ σοφιάτου Εὐθυμίου ἐκείνου, ὅταν ἐαυτὸν τῇ θεοπνευστῷ γραφῇ⁶ ἐκδίδωσιν· εἶτα τὸ μοναχικὸν ἀμυρύνεται σχῆμα ἐν τῇ ἱερῇ καὶ μεγάλῃ τῶν Μαγγάνων⁷ μονῇ καὶ⁸ ὅλος τῆς ἡσυχίας γίνεται· τοσοῦτον δὲ τῆς μονῆς καὶ τῆς ἰδίας κέλλης ἀπρόοτος ἐτύγχανεν ὡν ἐφέσει οἴηται τῆς κατ' αὐτὸν ἡσυχίας, ὡς καὶ γνωστοῖς καὶ φίλοις⁹ καὶ αὐτοῖς τοῖς καθ' αἴμα συγγενεῖσι μαρτ¹⁰· εἰς ὅψιν ἐλθεῖν ἀνεχόμενος· μόνον δὲ αὐτῷ¹¹ νύκτωρ καὶ μεθ' ἡμέραν ἔργον ἦν ἀκατάπτυστον ἢ τῶν θεῶν μελέτη γραφῶν, ἔθιεν τοι καὶ νομμάτων ἐπλούτησε πέλαγος, ὡς τὰ αὐτῷ πονηθέντα συγγράμματα δεκνυσιν. Ἐξῆς¹² δὲ καὶ τὸν θεῶν τῆς ἱεροσύνης ζυγὸν ἐπαυμνίζετο καὶ * μετ' οὐ πολλῷ ἀρχιερεὺς τῶν Ἐρεσίων ὑπὸ τῆς μεγάλης καὶ ἁγιοτάτης¹³ καθίσταται ἐκκλησίας, οὐκ ἐθελοντῆς ἴσως, πολλῶν δ' ἀξιώσει τῶν συνθένων, καὶ οὕτω τὸν τῆς ἀρετῆς ἀγῶνα ἐκαυτῷ μᾶλλον ἐπιυψήσῃ τε¹⁴ καὶ κατ' ἰσὺν ἐπιείνει.

3. Τῶν κατ' αὐτὸν τοίνυν ταῦτα τοι τὴν θεῶν προκοπὴν καθ' ἐκάστην ἐπιδιδόντων, ὁ κατ' ἐκεῖνο καιροῦ τὴν τῶν Ῥωμαίων ἰθύνον σκηπτουρίαν¹⁵ (Ἰωάννης δ' ὁ αἰθίσιμος βασιλεὺς οὗτος ἦν, ὁς ἔκτος¹⁶ ἀπὸ τοῦ πρώτου τῶν Παλαιολόγων ἐτύγχανε γεγονώς), τὸ τῆς Ἁγῶν φίλον καθ' ἐκάστην ὄρον ὑπαυξάνον, τὸ δ' ἡμέτερον στενωμένον πανταρθρον καὶ εἰς ἔλθειν¹⁷ συνωθούμενον¹⁶ ὡς εἰπεῖν¹⁷

1. συνελθεῖν ταῦτ' ἐκπειράσομαι A. — 2. ἐκ πρώτοι μὲν τριχῶς S. — 3. ὡς om. A. — 4. γραφῆ om. P. — 5. Μαγγάνων P. — 6. καὶ om. S. — 7. καὶ φίλοις om. S. — 8. μεθ' ὅν SA. — 9. αὐτῶν P. — 10. ἐξῆς P. — 11. ἀρετῆς A. — 12. τε om. A. — 13. σκηπτουρίαν A. — 14. Non ἔκτος, sed ἔσθωτος; dicere debuit. — 15. Ἐλθειν A. — 16. συνωθούμενον A. — 17. ὡς εἰπεῖν om. A.

^a Euthymius Secundus patriarcha ab Octobri vel Novembri anni 1410 ad Martium anni 1416.

παντελῆ, κἀντεῦθεν¹ δεσῶς μὴ κατὰ βραχὺ τὰ
 πέριξ τῆς τῶν Ῥωμαίων ἀρχῆς ληϊζόμενον, καὶ
 αὐτὴν ὑποποιήσεται τὴν τῶν πόλειον βασιλίδα,
 καθάπερ ὄντα καὶ ἐσύτερον οἴμοι γέγονε, δεῖν
 ἔγωγε συμμάχους ἑαυτῷ τοὺς ἐν τῇ Ἰταλίᾳ προσ-
 επικτήσασθαι. Ταῦτο δ' ἄρ' οὐκ ἦν ἂν ἀσφαλῶς
 γενέσθαι, εἰ μὴ σύνοδον συγκροτήσεις² καὶ τὰ πρὸς
 τὴν καθ' ἡμᾶς θεολογίαν προσάντη τελοῦντα³
 κερύλαια, ἄπερ ἐκεῖνοι κεινοτομήσαντες τοῖς ὀρθο-
 ὄδοις προσπαρενεύραντο δόγμασι, σπουδάσει πάση
 δυνάμει ἡ διευθετηθῆναι ἡ ἐκ μέσου πως γενέσθαι
 * τὰ δὲ ἦν, τό τε καὶ ἐκ τοῦ Υἱοῦ τὸ πανήγιον
 προσεβύειν Πνεῦμα καὶ τὸ περὶ τὴν θείαν οὐσίαν
 καὶ ἐνέργειαν ταυτὸν, ἄπερ δὴ καὶ νομίζων ἦν, ὡς
 εἶγε συνοδικῶς καὶ δογματικῶς ὡς εἶπεν μὴ διευ-
 λυτωθῆναι⁴, οὐκ ἂν εἰς μίαν ὀρθοδοξίαν περιωπὴν
 ἄμωρα τὰ γένη⁵ συνέλθοιεν, ἀλλ' οὐδ' ἄλληλ'
 ἐπιτίκροθα λοιπὸν ἔσονται⁶ ἄν. Τὸν τοιοῦτον τοῖνον
 ἀγαθὸν δοκοῦντα σκοπὸν ὁ φιλόχριστος οὗτος καὶ
 εὐσεβέστατος βασιλεὺς ὑπ' ἀνάγκης ἐν ἑαυτῷ
 θέμενος, πρὸς τὸν τῆς Ῥώμης πρεσβείαν⁶ περὶ
 τούτου ἐκπέμπει πρόεδρον· ὃς ὄντα καὶ χαριέντως
 ἀποδεξάμενος ταύτην καὶ ἐνασμενισάμενος μάλα
 τῷ ἐνθυμήματι, δι' οἰκίαν αὐθις προσπηγίσαισε
 πρέσβειον τὴν περὶ τούτων ἐν Φλωρεντίᾳ⁷ γενέ-
 σθαι σύνοδον, ἔπερ καὶ γέγονε. Τῶν γὰρ περὶ ἑαυτὸν
 τοὺς ἐπιλέκτους ὁ βασιλεὺς εὐληθῶς καὶ λογάδας
 τινάς, συμπαρεῖλήθει⁸ καὶ τὸν βῆθέντα μακάριον
 Μάρκον, ἔπερ⁹ ἤδη ἐκέῖσε γενόμενος¹⁰, καὶ τῆς
 συνόδου συστάσης¹¹, ἔξαρχον αὐτῆς ἀρμοζόντως
 κατέστησεν¹². ἔξ γὰρ ἐξ ἐκατέρου μέρους τῶν προσ-
 διαλεγομένων ταχθέντων, τῶν ἡμετέρων οὗτος
 ἐξάρχειν προτέτακται¹³. ἐν οἷς καὶ ὁ¹⁴ χρημα-
 τίσας μητροπολίτης Νικαίας¹⁵ Βησσαρίων καὶ
 Γεμιστός, οἱ θεομάχοι τε καὶ πολυειδῶς διεφθαρ-
 μένοι¹⁶, σὺν ἑτέροις ἦσαν κοθόρονος ἡ * θεοκαπή-
 λοις¹⁷, οἵτινες οὐγ' ἀρετικαὶ μόνον ὑπόουλοι (ὄθεν δὴ
 καὶ τοῖς ἐναντίοις νοῦτα δεδῶκται καὶ τοὺς προσ-
 αέγοντας αὐτοῖς τρικαῦτα προσέφθειραν τὴν
 ἀλλήθειαν προδοῦναι ἐπαγγελίας τιμῶν τε καὶ
 δωρεῶν), ἀλλὰ καὶ ἀσεβεῖς ἀντικρυς ἦσαν, τὴν

minium reduci, atque ideo veritus ne sensim
 vastatis Romani imperii finibus, ipsa etiam ur-
 bium princeps in ditione redigeretur, quemad-
 modum utique reliquo tempore, pro dolor!
 accidit, aequum duxit eos bellis sibi adju-
 gere, qui in Italia versabantur. Id vero tuto asse-
 gere non poterat, nisi coacto concilio ea capita
 theologiae nostrae contraria, quae illi novitatis
 studio dogmatibus orthodoxis interseruerant,
 totis viribus curaret aut componere aut de
 medio quodam modo tollere. Haec autem
 erant, tum Spiritum Sanctum ex Filio proce-
 dere, tum essentiam in Deo idem esse atque
 operationem : quae res, quantum equidem
 censebat, nisi synodaliter et ex professo ut ita
 dicam dilucidarentur, in unam recte sentiendi
 rationem utrique populi neque convenirent,
 neque ea propter mutuum inter se auxilium
 ferrent. Quod optimum in speciem quidem
 consilium cum ille Christi cultor religiosissi-
 musque imperator necessitate pressus sibi pro-
 posuisset, legationem rei tractandae causa ad
 Romanum antistitem misit. Is cum urbane
 quidem eam recepisset, de proposito mire
 gavisus, per legatos suos vicissim postulavit,
 ut concilium ad negotia componenda Floren-
 tiae haberetur, quod et factum est. Etenim
 imperator, assumptis nonnullis circa se delectis
 doctisque viris, adscivit etiam quem supra
 diximus beatum Marcum, eumque, ubi illuc
 advenit et coacta est synodus, huius exar-
 cham, ut par erat, constituit; namque sex ex
 utraque parte designatis viris qui sermonem
 haberent, Marcus iussus est nostratibus
 praeire, inter quos et Bessario, praesul ille
 Nicaenus, et Gemistus, homines scilicet Deo
 infensi et multis modis corrupti, cum aliis
 interfuerunt versipilibus sive eorum divina-
 rum nundinatoribus. Isti non haeretici modo
 subdoli (ex quo factum est, ut adversariis terga
 darent suosque fautores eo ipso tempore
 ad veritatem tradendam honores praemiaque
 pollicitando sollicitarent), verum etiam impii

* f. 265^r.

* f. 266.

1. κἀντεῦθεν: καὶ τοῦ γε 8. — 2. συγκροτήσεις P. — 3. τελοῦντα: τελούσας τὰ A. — 4. διεωλητωθῆναι P : διαωλητωθῆναι A. — 5. τὰ γένη: τοιοῦτον τοῖνον om. S, in quo habetur ἄμωρα κἀν ἀγαθὸν κτλ. — 6. πρεσβείαν P. — 7. ἐν Φλωρεντίᾳ— ἔπερ καὶ om. P. — 8. συμπαρεῖλήθει P. — 9. περ om. A. — 10. γενόμενον A. — 11. συστάσης P. — 12. καθίστασαν A. — 13. ἐξάρχων προτέτακται A. — 14. ὁ om. A. — 15. Νικαίων A; legendum, si oppidanorum nomen adhibeatur, Νικαίων vel Νικαίων. — 16. δι' ἐφθαρμένοι A. — 17. θεοκαπήλοι P.

erant apertissimi, priscam Graecorum circa deos, vel potius daemones, abominationem suis circumferentes animis, prout illi eorum libri plane scelstissimi satis demonstrant, quos ad simpliciores pervertendos et offendendos reliquerunt.

4. Porro, cum eorum nomina obiter memoraverimus, ut eorum impietas ac nequitia satis superque cunctis manifesta omnino pateat, ipsa quidem eorum verba hoc loco nuda referam; tum vero probum ac dedecus, quod inde colligitur, veluti in summa ostendam, ut posita iam ante omnium oculos mentis eorum foeditate, nemo unus sibi capiat haecce impia eorum scripta perlegere, atque noverint omnes, quantum sit vitium arrogantia, qua nonnulli sibi confidentes nec divinos patres tuto sequentes, in impietatis ac dementiae praecipitium abrepti sunt. Ita vero ad verbum ea se habent, quae alter eorum, Bessario inquam cardinalis, ad Gemistum, hominem

* f. 266v.

iniquum scelstissimum, scripsit, solutiones scilicet quarundam difficultatum exposcens circa eos, qui, ut illi equidem censent, se ipsi producant, nimirum deos, de quibus disserendo a communi quidem opinione, qua omnia ab uno auctore, videlicet Deo, effecta fuisse statuitur, magistros suos ac proprii sui plane exitii auctores discrepare arbitrabatur. Constat autem inter nos omnesque secundum divinam humanamque sapientiam recte sentientes, qui sincera utique conscientia veritatem confitentur, hominem hunc nequam viris illis, quos hoc loco enumerat, multos deos colendi errorem crimini vertisse, dum Gemisto suffragatori suo haec dubia proponit (qui enim istud egisset, cum probe sciret cum eiusdem atque illi fuisse opinionis?); sed eorum theologiam per simulationem uti aenigma obstupescentem ac perlibenti animo exoptantem de ea firmissime instrui, nec, ut ita dixerim, balbutire. Sane ex aliis impiis eiusdem verbis plane apparet, firmum fixumque illum fuisse in eiusmodi

παλαιῶν Ἑλλήνων περὶ θεοῦ, ἢ θαίμονας εἰπεῖν οἰκειότερον, βδελυγμῶν¹ ἐν ταῖς σφῶν² αὐτῶν περὶτρερόντες ψυχαῖς, καθὼς γε τὰ αὐτῶν ἀθώτατα τῶνόνι³ συγγράμματα δείκνυσται, ἀπερ⁴ εἰς διαστροφὴν ὄθθεν καὶ σκάνδαλον τῶν ἀπλουστέρων καταλελοίπασιν⁵.

4. Ἄλλ' ἐπεὶ αὐτῶν εἰς μνήμην⁶ κατὰ πάροδον ἤλθομεν, ἐν⁷ ἐκ περιουσίας ἐστὶ ἡ αὐτῶν ἀσέβεια καὶ κακόνοια ταῖς πᾶσιν ἀπλῶς κατάδηλος γένοιτο. αὐτὰ γε⁸ γυμνά ἐκλήθησμαι⁸ ὅδε ταῦτα αὐτῶν τὰ βήματα, ἀκοιούθως δέ γε καὶ τὸν αὐτοῖς ὡς⁹ ἐν κεφαλαίῳ ἐφαμιλλόμενα ἐφαυλισμὸν τε καὶ παρεπόμενον ἔλεγον, ἵνα ὡς προὔπτου λοιπὸν γενομένου αὐτοῖς τοῦ τῆς διανοίας σαθροῦ, μηδεὶς ὄλιως ἐτι προσέξειν¹⁰ αἰροῖτο¹¹ τοῦτοις τοῖς αὐτῶν ἀσέβειαι συγγράμμασι, προσγνοῖεν δ' ἅπαντες καὶ ὅσον κακὸν οἴησις, δι' ἧς τινας ἐαυτοῖς θαρροῦντες καὶ μὴ τοῖς θεοῖς ἀσφαλῶς ἐπόμενοι πατρᾶσιν εἰς ἀσέβειας καὶ παρανομίας¹² κρημνὸν συναπήλθησαν.

* Ἐγῶσι δ' ἐπὶ λέξεσι οὕτοις, ἀπερ ἄτερος αὐτῶν, Βησσαρίων ὁ καρδινάλιος¹³ ὀηλασθή, πρὸς Γεμιστὸν ἐπέστελλε¹⁴ τὸν ἀθωώτατον, λύσεις ὄθθεν ζητῶν ἐπ' ἀπορίας¹⁵ τῶν κατ' αὐτοῦς αὐτοπαραγῶγων¹⁶ ἤτοι θεῶν, ἐν οἷς διακρίωνε κατὰ γε τὴν κοινὴν ἔνοιαν τὴν τὰ πάντ' ἐξ αἰτίου ἐνός εἶναι λέγουσαν, τοῦ Θεοῦ ὀηλασθή, τοὺς σφῶν ὡστο διδασκάλους καὶ ἡγεμόνας τῆς ἰδίᾳς ἀτερωπῆς ἀπωλείας¹⁷. ὁπλος δ' ἐστὶν¹⁸ ἡμῖν ὁ ἀνήρ καὶ πᾶσι τοῖς εὖ φρονούσι¹⁹ κατὰ τε²⁰ θεῶν²¹ καὶ ἀνθρωπίνην ἀνεσιν, τοῖς ἐ' ἀκτιβόηλω²² δῆπου συνειδήσει τῇ ἀληθείᾳ²³ συν³⁰ ομολογούσιν, ὡς οὐ τῶν ἀνδρῶν τῶνδε, οὐς ἐνταῦθ ἀπεριθῶμῶν τυγχάνει, τῆς πολυθῆου αὐτῶν κατεγνωκῶς πλάνης, πρὸς τὸν ἐαυτοῦ ἐμῶφροντα Γεμιστὸν ταῦτα τυγχάνει διαπορούμενος (πῶς γάρ, δν σαφῶς ᾄδει²⁴ τῆς ἐκείνων ἐξεγόμενον²⁵ διανοίας;), ἀλλ' τὴν αὐτῶν²⁶ ὄθθεν ὡς γρῖφον ἀποθαυμάζων θεολογίαν καὶ γλιγόμενος μάλα²⁷ προβύμφω γνώμῃ ἐ αὐτῇ στεργρῶς ἐνιδρυνθῆναι καὶ ὡς εἰπεῖν μὴ βίαια βαινῖεν ὄλιως, καθάπερ ὄθ φαίνεται δι' ἄλλων ἐαυ

1. βδελυγμῶν P. — 2. Littora σ in σφῶν sup. lin. P. — 3. τῶ ὄντι A. — 4. ἀπερ — καταλελοίπασιν on — 5. S. in hac postrema voce lat sup. lin. P. — 6. εἰς μνήμην αὐτῶν A. — 7. γε om. A. — 8. ἐκλήθησμαι S. — 9. ὡς : οἱ A. — 10. προσέξειν A. — 11. αἰροῖτο A. — 12. παρανομίας A. — 13. καρδινάλιος P καρδινάλιος A. — 14. ἀπέστειλε A. — 15. ἀπορίας P. — 16. αὐτοπαραγῶγων A. — 17. ἀπολείσθαι S. — 18. ἐστ. A. — 19. φρονούσι A. — 20. τῶν γε A. — 21. τῶν θεῶν A. — 22. ἀκτιβόηλω P. — 23. τῇ συνειδ. τε x ἀληθείᾳ A. — 24. ᾄδει S. — 25. ἐξεγόμενον P. — 26. τὴν αὐτῶν M. — 27. μάλα P.

τοῦ¹ δυσσεβῶν βήματων, ὅτι καὶ πεπαγείωται² ἐν τῇ τοιαύτῃ πολυθείᾳ καὶ δυσσεβεστάτῃ πλάνῃ, καὶ ἀποστῆς γνώμῃ καὶ προαιρέσει θελουσίῳ * ἀπὸ Θεοῦ ζῶντος, τοῦ ἑνὸς μὲν τῆ οὐσίᾳ, τρισσομένου δὲ ταῖς ὑποστάσεσι καὶ ταῖς ἰδιότησιν³, ἐξώλισθεν ἰσὺν αὐτῆς εἰς τὸ τῆς γενένης πῦρ τὸ ἀφεγγές καὶ ἐξώτερον. Διὸ καὶ ὁ κατ'⁴ αὐτοῦ τε καὶ τοῦ ἡμῶφρονος αὐτῶ Γεμιστοῦ ἡμέτερος λόγος πρὸς τ' ἐκείνους⁵ καὶ τὴν πολυθεον προσφρονῶς διαθήσεται πλάνην, καὶ αὐ τοῦματιν⁷ ταῦτ' οὗτοι τὴν δυσσεβειαν ἐκείνοις, κάκεινοι τούτοις. Ἀλλὰ καταστρωτέον ἡμῖν ἤδη ταῦτα καὶ τὸν ἐν αὐτοῖς ἐξελεγκτέον διεστραμμένον καὶ ἀθεώτατον νοῦν.

5. « Κρινῆς οὖν, φησί, πᾶσιν ἐνισπαρμένῃς « ἐννοίας, καὶ ταύτης ἀληθεστάτης, μηδὲν μηδαμῆ « ἀνάτιον εἶναι, οὐκ ὀλίγους δὲ⁸ τῶν Πλάτωνος « ἐταίρων⁹. ὡς Πρόκλον, Ἐρμῖαν τε καὶ Δαμά- « σαιον, τὴν τε ψυχῆν, τοὺς τε πρὸ αὐτῆς πάντας, « εἴτε νοητοὺς¹⁰, εἴτε νοητούς τε καὶ νοερούς, εἴτε « νοερὸς θεούς, αὐθυποστάτους εἶναι τιθεμένους « εὐρίσκομεν' εἶποι δ' ἂν τις μὲρ' ἂν μὲρ¹¹ « Πορφυρίῳ, Ἰαμβλίχῳ¹², Συριακῶν περὶ γε τοῦ « ταιούτου καὶ τοσοῦτου πράγματος ἄλλως δοκεῖν, « τοὺς γε προειρημένους ὁρῶν συναρῶς τὰς τούτων « ἀναλεγόμενους ἐννοίας καὶ ταῖς αὐτῶν ἐπομένους « ὡς τὰ πολλὰ θόξαις. Ὡς περ τοίνυν ἐκ μίᾳ θόξῃς « ἢ τριᾶς τῶν * προειρημένων ἀνδρῶν αὐθυπόστατα « εἶναι τὰ τοιαῦτα τῶν ὄντων ἀποφάνεται¹³, καὶ « οὕτως αὐθυπόστατα, ὡς αὐτὰ ἑαυτὰ ὑριστῶντα « καὶ αὐτὰ ἑαυτῶν αἰτία ὄντα καὶ ὅλα ἅμα αἰτιατά « τε καὶ αἰτία ».

6. Τοιαῦτα αὐτῶ τὰ τοῦ συγγράμματος προί-
μια, ἐν οἷς κατανοητέον καὶ τὴν τοῦ ἀνθρώπου
ἐνθερμον εἰς τοῦσδε τοὺς ἀνδράς πίστιν, ἢ πλάνην
εἰπεῖν οἰκειότερον, μὲρ' ὅλας αὐτοὺς τε ἀπαριθμεῖ
καὶ τὰ σφῶν καὶ ἑαυτοῦ ἐκτίθεται¹⁴ ὄγματα ἢ
ὑλάγματα. Ἀλλὰ ταῦθ' ὡς κράσπεδον ἔστω τὸ
(ὡς ἔθος) ὄλου ἐκδηλοῦν ἀθεώτατον ὕψωμα, ἅπερ
ὡς δυσσεβεῖς λεσχηνόαις¹⁵ βδελύσσεται¹⁶ ἂν τις, καὶ

errore scelestissimo, quo deorum multitudo
adstruitur, atque sponte et ulro ciurato Deo
vivo, uno quidem natura, trino vero hypostasi-
bus ac proprietatibus, in illum genennae ignem
caliginosum et exteriorem, errore minime
deposito, prolapsum esse. Quare nostra oratio,
dum Bessarionem Gemistumque eius sectator-
em insequitur, in illos etiam inque falsam
deorum multitudinis persuasionem apposite
delabitur, ac vice versa : namque eadem isti
impietate laborarunt atque illi, et illi atque
isti. Sed referenda iam nobis sunt istiusmodi
verba, et ea redarguenda, quam exhibent, per-
versa Deoque pessimissima sententia.

5. « Cum igitur una, inquit⁹, apud omnes
« invaluerit opinio eaque certissima, nihil
« usquam, quod causam non habeat, existere,
« Platonem tamen sectatores deprehendimus
« non paucos, ut Proclum et Hermiam et
« Damascium, qui tum animam, tum omnes
« tempore ea priores, sive intelligibiles, sive
« intelligibiles simul et intelligentes, sive intel-
« ligentes deos, per se subsistentes arbitren-
« tur; dixerit vero quispiam, ne Porphyrium
« quidem et Iamblichum et Syrianum de tali
« tamque gravi questione secus opinari,
« quippe qui comperiat illos quos diximus
« horum sententias frequenter usurpare
« eorumque opinionibus plerumque assentiri.
« Quare uno veluti consensu illorum quos
« diximus virorum trinitas eiusmodi entia per
« se subsistentia pronuntiat esse, atque ita
« quidem per se subsistentia, ut se ipsa con-
« stituant et se ipsa producant, cunctaque sint
« simul et causata et causae ».

6. Ab his verbis scriptum ille orditur, ex
quibus intelligere est, quam fervida sit in viros
illos hominis fides, vel ut verius dicam aberratio,
quacum et eos re censent et eorum suaque
exponat placita vel nugamenta. At haec uti
fimbria sunt, qua, ut fieri solet, tota patescit
impurissima textura. Haec quidem tanquam
impias confabulationes quisque respuerit, pra-

* f. 267.

* f. 267r.

1. αὐτοῦ A. — 2. πεπαγείωται A. — 3. ἰδιότησι A. — 4. ἐξώλισθεν P : ἐξώλισθη M : ἐξώλισθη δὲ S. — 5. κατὰ S. — 6. ἐκείνους P. — 7. αὐτοῦματιν A. — 8. δὲ : μὲν S. — 9. ἐτέρων A. — 10. εἴτε νοητοῦς οἰη. S. — 11. μὲρ : μὴ γὰρ S. — 12. Ἰαμβλίχῳ P : Ἰαμβλίχῳ A. — 13. ἀποφάνεται M. — 14. ἐκτίθεται M. — 15. λεσχηνόαις P : λεσχηνόαις A. — 16. βδελύσσεται P.A.

a) Bessarionis ad Gemistum epistola, ex qua haec prodeunt verba, non sine gravissimis varietatibus, habetur apud Migne. P. G., t. 161, c. 713.

sertim cum conclusio, quae exinde infertur, male deducta fuerit, id quod, ut in viro philosophiam profitente, prorsus incongruum videtur. Sed vana gloria, inquit Chrysostomus Iohannes^a, ubique in seipsis impingit. Quis enim, si salvo Dei cultu argumentationem scienter instituat, ens aliquod censuerit ita per se subsistens esse, ut se ipsum constituat et ex nihilo in esse per se prodeat; seu, quod idem est, ex potentia in actum se ipsum exserat? Id ne in ipsam quidem omnium causam, universorum nimirum Deum, cadere dicimus, a quo omnia ex non esse in esse producta sunt. Etenim id quod ex potentia in actum seipsum educit, fuit profecto tempus, cum non esset; quidquid autem tempore posterius, quomodo aeternum? quod vero non aeternum, quomodo Deus? Sane Aristoteles, littera lamda *Metaphysicorum*, id ipsum ostendit, dum praestantissimam primam mentem, scilicet Deum, asserit purum esse actum potentiaeque penitus expertem. « Possibile namque est, « ait^b, non operari, quod potentiam habeat; « nec item si operabitur quidem, substantia « vero eius potentia sit : non enim erit perpe- « tuus motus. Quod enim potentia est, con- « tingit non esse. Oportet igitur esse tale prin- « cipium, cuius substantia actus sit ». Namque cum demonstrare vellet Deum et principii expertem esse et aeternum, neque existentiam nancisci a seipso, argumentationis vi ac necessitate coactus, illum et purum actum edicit et actum item esse ipsam eius existentiam, longe ab eo repellens quicquid potentiae sit iuxta duplicem vocis huius significationem. Quare, ut consecrarium est, eundem asserit penitus immobilem. Undenam enim moveretur? Nam si utique moveretur, e potentia moveretur in actum. Atqui, cum actus quidem purus sit, prorsus immobilis secundum substantiam manet, alia utique omnia ineffabili potentia movens ac pro sua voluntate permittans, ut qui universa entia tam intelligibilia quam sensibilia considerit. Quare eundem definit^c : animans aeternum optimum. Atque

μάλιστα τὸ ἐξ αὐτῶν ἀναθρώσκον πανταρχόν ἀσυ-
λόγιστον, ὅπερ, τὸ ἐκ πατρὸς εἶναι φιλοσοφίαν ἐπαγ-
γελλομένον, ἀπῆδον τυγχάνει παντάπασιν. Ἄλλ' ἡ
κενοδοξία, φησὶν ὁ χρυσοῦς τὴν γλιότταν Ἰωάννης,
πανταρχὸν αὐτῆ ἑαυτὴν περιπέριει. Τίς γὰρ τῶν
θεοσεβείᾳ σὺν ἐπιστημονικῇ¹ συζήτων συλλογισμῶ
νομίσαι² ἂν τι τῶν ὄντων ἀυθιπόστατον εἶναι, ὡς
αὐτὸ ἑαυτὸ ὑπέρσταν³ καὶ ἐκ μὴ ὄντος εἰς τὸ εἶναι
παραγαγόν⁴, ταῦτον δ' εἰπεῖν ἐκ τοῦ δυνάμει εἰς
τὸ ἐνεργεῖα ἑαυτοῦ κινῶν, ὅπερ μὴδ' αὐτὴν τὴν
πάντων αἰτίαν, τὸν τῶν ὄλων ἀηλαθὴ Θεόν, φεμέν
ἐπιδέξασθαι, ὑπ' οὗ πάντ' ἐκ τοῦ μὴ ὄντος εἰς τὸ
εἶναι παρήλθῃ; * Ὁ γὰρ ἐκ τοῦ⁵ δυνάμει εἰς τὸ
ἐνεργεῖα ἑαυτοῦ παράγει, τοῦτ' ἦν γρόνος, ὅτε οὐκ
ἦν· ὁ δὲ γρόνος δευτέρων, πῶς αἰδίων; ὁ δ' οὐκ
αἰδίων, πῶς Θεός; καίτοι⁶ τοῦτ' Ἀριστοτέλης ἐν
τῷ λάμβδῶ^a τῶν Μετὰ τὰ φυσικὰ δεικνυσται, ἐν
οἷς τὸν πολυτίμητον πρῶτον νοῦν ἤτοι τὸν Θεόν εἰσάγει
καθαρὰν ὄντα ἐνεργεῖαν καὶ παντελῶς⁷ ἀμορῶντα
τοῦ δυνάμει. « Ἐνδύχεται γὰρ τὸ δύνανται ἔχον,
« φησὶ, μὴ ἐνεργεῖν⁸· εἰ οὐδ' εἰ ἐνεργήσαι, ἡ οὐσία
« αὐτοῦ δυνάμει· οὐ γὰρ ἔσται κίνησις αἰδίου· ἐνδύ-
« χεται γὰρ τὸ δυνάμει ὄν μὴ εἶναι. Δεῖ ἄρα εἶναι
« ἀρχὴν τοιαύτην, ἧς ἡ οὐσία ἐνεργεῖα ». Κατα-
σκευάζων γὰρ τὸν Θεὸν ἀναρχόν τε καὶ αἰδίων ἀσφύ-
νασθαι καὶ μὴδ' ἐξ ἑαυτοῦ τὸ εἶναι ἔχοντα, ἀνάγκη
συλλογισμῶν ἐμφελκόμενος ἐνεργεῖαν τε αὐτὸν ἐκτίθεται
καθαρὰν καὶ αὐτὸ τὸ εἶναι αὐτοῦ ἐνεργεῖαν⁹, τὸ κατὰ
διπλῆν σημασίαν νοούμενον δυνάμει μακρὰν ἀποσκο-
ρακίζων¹⁰ αὐτοῦ. Διὸ ἀκολουθῶς καὶ παντάπασι
φησὶν ἀκίνητον· πόθεν γὰρ ἂν κοί κινήθει; εἰ γὰρ
τοὶ κινήθει¹¹, ἐκ δυνάμει εἰς ἐνεργεῖαν ἂν κινήθει·
ὁ δὲ ἐνεργεῖα¹² γε καθαρὰ ὄν, πάντη κατ' οὐσίαν
ἀκίνητος μένει, τὰλας γὰ πάντα ἀπορρήτων δυνάμει
κινῶν καὶ μετασκευάζων ὡς βούλεται¹³, ὡς δημιουργ-
γὸς ἀπάντων τῶν ὄντων¹⁴ νοητῶν τε καὶ αἰσθητῶν.

1. συνεπιστημονικῇ P. — 2. ὑπέρσταν S : ὑπέρσταν P. — 3. παράγον A. — 4. ὁ γὰρ ἐκ τοῦ — πῶς θεός om. A. — 5. ὁ καίτοι A. — 6. λάμβδα P.A. — 7. παντελῶς : πολυτέλως S. — 8. ἐνεργεῖαν ex περιγραφή corr. P. — 9. ἀποσκορακίζων P.A. — 10. εἰ γὰρ τοὶ κινήθει om. S. — 11. ὁ μὲν εἰ ἐνεργεῖα A, sumpto et e cod. S. — 12. βούλεται S. — 13. ὄντων om. A.

^a Chrysost. — P. G., t. 58, c. 781, ubi lamen sententia non de vana gloria, sed de errore

pronuntiatur. — b) Aristot. *Metaphys.*, xi, 6. — c) Aristot. *De caelo*, II, 3; *Metaphys.*, XIII, 7.

“Θεν καὶ ζῶον αὐτὸν¹ ὀρίζεται * αἰδίων ἄριστον, καὶ ζωὴ δὲ γε, φησίν, ὑπάρχει· ἢ γὰρ νοῦ ἐνέργεια ζωὴ ἀρίστη καὶ αἰδίου. Καὶ καθόλου γε² συμπεραίνων ἐπάγει· “Ὅτι μὲν οὖν ἔστιν οὐσία τις αἰδίου, καὶ ἀκίνητος καὶ κεχωρισμένη³ τῶν κτισθῶν, φανερόν, καὶ ὅτι ἀπαθὴς καὶ ἀναλλοιώτος, καὶ ὅτι μία καὶ οὐ πολλὰ· « οὐκ ἀγαθὸν γάρ, φησιν « Ὀμηρικῶς, πολυκαιρανῆ· εἰς κοίρανος », ἀντί τοῦ « μία ἀρχὴ τῶν ὄντων καὶ εἰς Θεός ».

7. “Ὅπερ γὰρ ἐνός υποκειμένου ἀρκούντως⁴ γίνε-
ται », κατ’ ἄλλον τινὰ τῶν θεολόγων, « βελτίον ἐστι
« δι’ ἐνός ἢ διὰ πλειόνων γίνεσθαι. Ἄλλ’ ἢ τῶν
« πραγμάτων τᾶς ἐστὶ καθ’ ἑσὺν⁵ εἶναι δύναται
« βέλτιον· ἢ γὰρ δύναμις τοῦ πρώτου ποιούντος
« οὐκ ἄπεισι τῆς ἐν τοῖς πράγματι πρὸς τελειότητα
« οὐσίας δυνάμει· ἀρκούντως⁶ δὲ πάντα πλη-
« ροῦνται, ἀναγόμενα εἰς μίαν πρώτην ἀρχήν.
« Οὐκ ἔστιν ἄρα τιθέναι πλείους ἀρχάς οὐδὲ⁷
« πλείους θεούς.

« Καὶ ἐτι. Εἰ δύο εἰσὶν ὄν⁸ ἑκάτερον ἀνάγκη
« εἶναι, ἀνάγκη κοινωνεῖν τῷ λόγῳ τῆς ἀνάγκης
« τοῦ εἶναι· ἀνάγκη ἄρα διακρίσεως ἑτέρῳ τινὶ
« προστιθεμένη⁹ ἢ τῷ ἑτέρῳ μόνῳ ἢ ἑκατέρῳ,
« καὶ οὕτως ἀνάγκη ἢ τὸ ἑτερον ἢ ἑκάτερον εἶναι
« σύνθετον οὐδὲν δὲ σύνθετον ἀνάγκη εἶναι καθ’
« ἑαυτό. Ἀδύνατον ἄρα εἶναι πλείον, ὢν ἑκάτερον
« ἀνάγκη εἶναι, καὶ οὕτως οὐδὲ πλείους θεούς.

« Καὶ αὖθις. Εἰ¹⁰ πλείους¹¹ εἶεν θεοί, ἀνάγκη
« τὴν φύσιν γε τῆς θεότητος ἐν ἑκάστῳ μὴ εἶναι
« μίαν τῷ ἀριθμῷ, ὡσθ’ ἔπεται ἄλλο τι εἶναι τὸ
« τὴν θείαν φύσιν ἐν ἑκάστῳ διακρίνον. Ἄλλὰ τοῦτ’
« ἀδύνατον, ἐπεὶ ἢ θεία οὐσία προσθήκην οὐκ ἐπι-
« δέχεται οὐδ’ ὄλιγος διαφοράν. Ἄλλ’ οὐδὲ εἰδός ἐστιν
« ἢ θεία φύσις ὅλης τινός, ὡς δύνασθαι μερίζεσθαι
« πρὸς τὸν τῆς ὅλης μερισμὸν. Ἀδύνατον ἄρα
« πλείους εἶναι θεούς ».

1. αὐτός ζῶον A. — 2. γε· δὲ P. — 3. κεχωρισμένη P. — 4. ἀρκούντως P. — 5. καθόλου M. — 6. ἀρκούντως
δὲ — πρώτην ἀρχήν om. S. — 7. οὐδὲ· οὐ γὰρ A. — 8. ὄν om. A. — 9. προστιθεμένη P. — 10. εἰ om. P.

a) Homer. *Il.* II, 204; Aristot. *Metaphys.* XI, 10.
— b) Quis fuerit alter ille theologus, auctor non
declarat. Porro Arsenius archimandrita pro-
vocat ad Eustratium, saec. v scriptorem; at labi-
tur vir doctus. Quae enim sequuntur, totidem
verbis exscripta sunt e S. Thomae *Summa contra
gentiles*, lib. I, cap. 42, § Item. Notum quippe

vita quidem est, ait, cum vita sit aeterna et * f. 268v.
praestantissima mentis actus. Denique genera-
lem adducens conclusionem subiungit : Ali-
quam igitur esse substantiam aeternam et immo-
bilem, itemque a rebus sensibilibus distinctam,
perspicuum est; eamque impassibilem esse et
immutabilem; unam, non plures : « nam non
est bonum, ait cum Homero^a, principum multi-
tudo; unus esto princeps ». Ac si dixisset :
Unum est rerum principium et unus Deus.

7. « Quod enim sufficienter fit uno posito »,
ut ait alius quidam theologus^b, « melius est per
« unum fieri quam per multa. Sed rerum ordo
« est sicut melius potest esse; non enim poten-
« tia agentis primi deest potentiae, quae est
« in rebus ad perfectionem. Sufficienter autem
« omnia complentur reducendo in unum pri-
« mum principium. Non est igitur ponere
« plura principia neque plures deos.

« Adhuc^c. Si sunt duo quorum utrumque
« est necesse esse, oportet quod conveniant
« in intentione necessitatis essendi : oportet
« igitur quod distinguantur per aliquid quod
« additur, vel uni tantum, vel utrique. Et sic
« oportet vel alterum, vel utrumque esse com-
« positum. Nullum autem compositum est
« necesse esse per se ipsum. Impossibile est
« igitur esse plura quorum utrumque sit
« necesse esse; et sic plures deos.

« Amplius^d. Si sunt plures dii, oportet
« quod natura deitatis non sit una numero
« in utroque : oportet igitur esse aliquid dis-
« tinguens naturam divinam in hoc et in illo.
« Sed hoc est impossibile, quia natura divina
« non recipit additionem neque ullam diffe-
« rentiam. Nec etiam natura divina est forma
« alicuius materiae, ut possit dividi ad mate-
« riae divisionem. Impossibile est igitur esse
« plures deos ».

est cuius rerum byzantinorum non plane rudi
multa Aquinatis opera graeco reddita fuisse,
atque in primis praetantissimam summam contra
Gentiles. Ipsa S. doctoris verba mea feci in trans-
latione cum huius loci, tum §§ quae mox ha-
bentur. — c) S. Thomas, *ibid.*, § Adhuc. — d) *Ibid.*,
§ Amplius.

Etenim si plures essent dii, cum ipsi sibi essentiam tribuant et ipsi se producant et ipsi suimetipsorum causa sint, plures etiam haberent principatus. Sed omne quod plura habet principia, id natura sua seditiosum est et turbulentum totiusque divisionem concitat. Ea enim ex causa Iupiter ipse, iuxta Homerum, structis a ceteris diis insidiis, in eo erat ut prosterneretur et in vincula coniceretur, nisi citius a Thetide certior factus de inita coniuratione, Aegeonem sibi custodem constituisse^a. Sane si Graeci in sua de diis doctrina unius principatum statuissent, eiusmodi seditio ac confusio locum apud eos non habuisset nec fabulosa garrulitas. Quare idem Homerus multorum dominatum aspernatus, « non est bonum, ait^b, plurium principatus : unus princeps esto ». Quae verba Aristoteles, ut philosophum decet, mutuatis, in tradenda sua theologia polyarchiam reiecit monarchiamque probavit, hoc eodem adhibito versu.

* f. 269^v.

8. Atqui Aristoteles, quamvis gentilis esset manifestus, tamen veritatem in nonnullis videtur carptim tetigisse, etsi essentiam et operationem in Deo idem esse falso arbitretur^c. Nos enim aliud essentiam, aliud vero operationem et censemus recte et edicimus: id enim quod habet^d distingui ab eo quod habetur, asserunt vere divini sapientissimique theologi. Sed, ut ut est, ille veritatem in plerisque aliquatenus attigisse deprehenditur; at vero Besario et Gemisto, vel post latam gratiae legem, quam simulate participabant, et emissum ex ea veritatis divinitus datae florem, plane insipientes manserunt, ut proverbio dicitur : Qui per cribrum videre non valet, caecus est. Nam christianorum professionem in agendo tum in loquendo ementiti et Spiritum gratiae contumelia afficientes, cum Proclo, qui dux ipsis fuit ad perditionem, multos deos per se subsistentes sermonibus

Εἰ γὰρ πλείους εἶεν θεοί, ἐπεὶ αὐτοὶ ἑαυτοὺς οὐσιοῦσι καὶ αὐτοὶ ἑαυτοὺς παράγουσι καὶ αὐτοὶ ἑαυτῶν αἰτίου, καὶ πλείους ἔρα ἀρχαί· πᾶν δὲ τὸ πολύαρχον, καὶ στασιώδες φύσει καὶ ταραχώδες· καὶ διασπασμοῦ τοῦ ὅλου παραίτιον¹. διὰ γὰρ τοῦτο καὶ Ὁμήρον καὶ Ζεὺς παρὰ βραχὺ ὕπτιος καὶ δεσμιώτης προῦκτει· ἂν ὑπὸ τῶν ἄλλων ἐπιβουλεύεις θεῶν, εἰ μὴ ὑπὸ Θέτιδος² τὴν βουλὴν θῆττον κατέμαθέ τε³ καὶ ἑαυτοῦ τὸν Λιγαίων⁴ προὔστησε φύλακα. Εἰ δὲ μοναρχία ἦν ἐν τῇ καθ' Ἑλλάδας θεολογίᾳ, οὐκ ἂν τοιαύτη στάσις καὶ ἀκαταστασία ἦν ἐν αὐτοῖς καὶ μυθώδης φλυαρία. Ὅθεν ὁ αὐτὸς τὸ πολύαρχον⁵ βδελυσσόμενος⁶, « οὐκ ἀγαθόν », φησί, « πολυκοιρανίη⁷ εἰς κόϊρανός ». Ἐξ οὗ καὶ Ἀριστοτέλης καθῶν φιλοσόφος, ἐπὶ τῆς κατ' αὐτὸν θεολογίας τὸ πολύαρχον ἀναίρων καὶ τὴν μοναρχίαν ἀποδεγόμενος, τῷ ἔπει συγγέγραται τοῦτο.

8. Ἄλλ' ὁ μὲν Ἀριστοτέλης καίπερ Ἑλλήν ὡν ἐναργῆς, ἀκροθίγος τῆς ἀληθείας ἐν τισιν ἀπόρροιας φαίνεται, εἰ καὶ οὐσίαν καὶ ἐνέργειαν ἐπὶ Θεοῦ ταῦτόν οἶσται⁶ ἐπισφαλῶς· ἄλλο γὰρ ἡμεῖς οὐσίαν καὶ ἄλλο ἐνέργειαν καὶ⁷ φρονούμεν καθῶς καὶ λέγομεν· ἄλλο γὰρ τὸ ὄν τοῦ προσόντος κατὰ τοὺς θεοὺς τῶνόντι καὶ σωφιδάτους θεολόγους ἴεως δ' ἐγγρίπτων πως οὗτος τῇ ἀληθείᾳ ἐν τοῖς γε πλείοσι καθορθῆται⁸. Βησσαρίων δὲ καὶ Γεμιστὸς καὶ μετὰ τὸν τῆς χάριτος νόμον, ὅσπερ ἐπιπλάστως μετέστρον, καὶ τὴν ἐπανθούσαν⁹ αὐτῇ θεοῖδακτον ἀλήθειαν ἀσυνετοῖς μεμνηκότες κατὰ τὴν παροικίαν· « Ὁ μὴ βλέπων διὰ κοσκίου τυφλὸς ἐστίν¹⁰ », τὴν τῶν χριστιανῶν ἔργος τε καὶ λόγους προσηγορίαν διαφευδόμενοι καὶ τὸ Πνεῦμα τῆς χάριτος ἐνουθρίσαντες, μετὰ Προκλον τοῦ αὐτοῖς ὁδηγοῦ πρὸς ἀπόλειπιν¹¹ πολλοὺς ἀθυποστάτους θεοὺς τῷ λόγῳ δημιουργοῦντες ἀναπλάτ-

1. παντίτων Α. — 2. θεῖμος Α. omnino perperam. — 3. τε : που Α. — 4. Λιγαίων ΡΑ, quod ab ipso auctore positum fuisse videtur; at iuxta Homerum legendum est Λιγαίωνα. — 5. βδελυσσόμενος ΡΑ. — 6. οἶσται εἶναι Σ. — 7. καὶ ante φρονούμεν omi. Ρ. — 8. καθορθῆ Α. — 9. ἐπανθούσαν Α. — 10. ἐστίν Α. — 11. ἀπόλειπιν Α.

a) Homer. *Il.*, 1, 397-405. — b) Homer. *Il.*, 11, 204. — c) Divinas proprietates, praesertim relativas, ab essentia non ratione sola, sed reipsa quoque distingui, et antiquorum aliquot opinio fuit, et recentiorum Graecorum, quorum princeps et antesignanus existit in huiusmodi errore asserendo Gregorius Palamas monachus ac Thessalonicensis postea factus episcopus. Qui plura

capit, adeat Petavium, *Theolog. Dogmatum*, lib. 1, cap. 12 et 13. — d) τὸ ὄν (id quod est) idem est atque οὐσία (essentia); latine reddidi *id quod habet*, quo melius significaretur oppositio inter τὸ ὄν et τὸ προσόν graeci textus. quin ipsa sententia laedatur. Si quis tamen voluerit ipsa auctoris verba adhibere, dicat : *id quod est distingui ab eo quod inest* etc.

τοῦσαι τε καὶ προσθεύουσι· καὶ ταῦτα μῆδ' ὀλιως¹ ἐν τοῖς οὐραίοις τοῦ αὐθυποστάτου ἢ² πῆ ἢ ἀπλῶς εἶναι δυναμέου³, ὡς δέδεικται· οὐδὲν γὰρ τῶν ὄντων ἀνάτιον, οὔτε αἰ παρ' ἡμῖν νοεραὶ δυνάμεις, αὐ

δευτέραι λαμπρότερες οὐσαι ἔπὶ τοῦ πρώτου καὶ ἀναίτιου φωτὸς ὑπέστησαν καὶ τῆς ὡς ἀληθῶς ὄντοτης * τῶν ἄλλων κτισμάτων μάλλον μετέρου-
σιν, οὔτε τι τῶν ὑπὸ γένεσιν⁴ ὄντων καὶ φθοράν. Ἄλλ' ἀτιμοὶ μὲν ἀπὸ γῆς⁵ ὑγρανθείσας, εἴθ' ἔπὶ τοῦ ἡλίου θερμανθείσας, ἐν οἷς γε τὸ μᾶλλον καὶ ἤτεον θερμὸν καὶ ζῆρὸν καὶ δύνουον μίγδην συνανα-
φερόμενα μέχρι τοῦ τόπου, ἐν ᾧ ὁ διαπλασιασμός⁶ τῆς ἀκτίως τῆς ἡλιακῆς περαίνεται, διὰ τὴν τοῦ θερμοῦ ἔκσεισε ἀσθένειαν καὶ ψυχροῦ ἐπικρατίαν⁷
διακρίνονται ἀναγκαιῶς· καὶ ὅτῃα ἐκ μὲν τοῦ μᾶλλον ἀναθυμιωμένου⁸ θερμοῦ ἀστραπαί, ἐκ δὲ τοῦ ἤτεον ἀνεμοὶ γίνονται, ἐκ δὲ τοῦ οὐέγγου νέφη, ἕστοι δὲ ἀπὸ νεφῶν· καὶ τὸ εἶδος ἀπὸ τοῦ σπέρματος, τοῦτο δὲ ἀπὸ τοῦ γεννήσαντος καὶ ὄντος ἐνεργεία τελείου.
Καὶ οὕτως γε ἀπ' ἐτέρου διαδεδύον πρὸς ἕτερον, οὐκ ἂν σταίης πρὶν εἰς τὴν προτέραν ἀνέλθεις ἀρχὴν καὶ αἰτίαν, τὸν ὄντως ὄντα⁹ Θεὸν ἐληλάθῃ.

9. Ὅθεν ἄρα οὐδὲν τῶν ὄντων αὐθυπόστατον, ὡς ἀπ' ἑαυτοῦ τὴν γέννησιν¹⁰ ἔχον, οὔτε τῶν πάντη νοερῶν, οὔτε τῶν πάντη αἰσθητῶν, οὔτε τι τῶν μεταξῦ. Ἐὶ γάρ τοι καὶ τὴν σύνθετον οὐσίαν ὀρίζο-
μενοὶ φαμεν, πρᾶγμα αὐθύπαρκτον εἶναι μὴ δεόμενον ἐτέρου πρὸς ὑπαρξιν, ἀλλ' οὐ¹¹ τοῦτο γε λέγομεν νοοῦντες τὸ αὐτὴν ἑαυτὴν¹² παραγεῖν εἰς ὑπαρξιν καὶ αἰτίον ἅμα τὸ αὐτὸ καὶ αἰτιατὸν εἶναι, ὡς οἱ θεοὶ Γεμιστοῦ τε καὶ Βησσαρίωνος¹³ γελοῖον¹⁴ γὰρ ἂν ἦν καὶ ἐπιεικῶς ἀνόητον, * τὸ γε τὴν αὐτὴν οὐσίαν καὶ αὐλίως ἀπάσης αὐλίως ὑπερεξηρημένην¹⁵ καὶ πάντη ἀσύνθετον μηδὲλλως γε πεφυκυῖαν τοῦθ' ὑποδέξασθαι, τὴν καὶ ἑαυτὴν κυκλικῶς πῶς νοοῦσαν νοήσει τελεία καὶ ἀπλουστάτη, τὴν δὲ γε σύνθετον τε καὶ ὑλικὴν τοῦτο δυναμένην, τὴν καὶ αὐτὴν οἶσαν καταφανῆ, τὴν τε ὑπαρξιν καὶ τὴν σύνθεσιν ὑπ' ἄλλου δεχομένην, τοῦ πάντων ἐληλάθῃ αἰτίου. Ὁὐ τοῦτο τοίνυν φαμεν

procreant, effingunt, profitentur : idque cum nihil in rerum natura esse possit aut aliquatenus aut simpliciter per se subsistens, ut demonstratum est. Nulla enim res est quae causam non habeat, nec illae, ut dicimus, intelligentes potentiae, quae secundi splendores cum sint², a primo et principii experte lumine productae sunt et ipsissimam entitatem praeceteris rebus creatis participant, nec aliud quicquam eorum quae generationi et corruptioni sunt obnoxia. Sic vapores, cum terra madefacta fuerit atque a sole calefacta, quatenus plus minusve caliditas et siccitas et humiditas promiscue circumferuntur usque ad eum locum, ubi solaris radii repercussus iam desinit, eo quod calor illic debilitetur et frigus praevaleat, necessario dissolvuntur : ac proinde e calore, si magis refervescat, fulgura, sin minus, venti nascuntur; ex humido vero, nubes; et e nubibus, pluviae. Item species ex semine, hoc autem a generante qui sit actu integer. Atque ita porro ab alio ad aliud procedendo in via nequaquam subsistes donec, ad primum perveneris principium et causam, scilicet ad ipsissimum ens, Deum.

9. Liqueat igitur nullum esse ens quod ita per se subsistat, ut generationem a seipso nanciscatur, nec inter mere intelligentia, nec inter mere sensibilia, nec inter ea quae sunt in medio. Etsi enim compositam substantiam definituri dicamus, eam esse rem per se subsistentem quae altero non indigeat ad subsistendum, tamen, dum id dicimus, minime censemus eam sibi per se tribuere existentiam, adeo ut una eademque res causa simul sit et causata, ceu dii illi a Gemisto et Bessarione positi. Namque ridiculum esset ac satis stultum, si quod in eam substantiam immaterialem et cuiusvis materialitatis immaterialiter plane vacuum nec ullo modo compositam, quae se ipsa quasi circulariter intelligit perfecta quadam simplicissimaque intelligentia, nullatenus naturaliter cadit, id ipsum substantiae congrueret compositae et materiali, quam quidem temporaneam esse plane constat, ut quae ab alio et existentiam et compositionem acceperit, nimirum ab universorum causa. Hoc igitur nec censemus nec dicimus, sed

* f. 270.

* f. 270^a.

1. μηδὲλλως A. — 2. ἢ ante πῆ om. S. — 3. δυναμέου P. — 4. ὑπὸ γένου S. — 5. γῆς : τῆς A incepte. — 6. ἀπλασιασμός A. — 7. ἐγκράτεια A. — 8. ἀναθυμιωμένου A. — 9. ὄντα : ὄτα P. — 10. γένεσιν S. — 11. ἀλλ' οὐ — εἰς ὑπαρξιν ad marg. P. — 12. αὐτὴ (αὐτῆ P) ἑαυτὴν P A. — 13. γελῶσων P. — 14. ἐπεξηρημένην A.

4) Gregor. Naz. = P. G., I. 36, c. 320 C.

PATR. OR. — T. XVII. — F. 2.

quod iugiter manu, a qua producta est, non indigeat : ubi enim causa efficiente semel saturata est ac plene perfuita, ipsa sibi sufficit tum ad suam ipsius tum ad accidentalium existentiam. Nihil ergo in rebus ita per se subsistit, ut a se ipso generationem accipiat; substantias vero per se subsistere eo dicimus modo, quo exposuimus, non quod ab altero non productae fuerint, sed quod a prima causa conditae, ex se iam pares sint ad existendum.

f. 271. 10. Nec minus ridiculum est, quod deos sibi effluant corruptioni obnoxios ac plane finitos. Si enim plures sint et multitudinē auctiores fiant, finiti etiam profecto erunt. Nam infinitas considerari non potest nisi in uno solo universorum auctore, cui etiam immutabilitas attribuitur et omnimoda incompositio, nec non immaterialitas et simplicitas et omnipotentia, ceteraque omnia, quae veluti perfectiones quaedam ei essentialiter insunt utpote enti revera absolutissimo et uni soli summe bono, in quo eae coalescunt modo incomprehensibili et singulari secundum excellentiam quandam ineffabilem et inexplicabilem. Etenim inter ea entia, quae ab eo condita sunt, aliud alio eatenus potentius est, ut ita dixerim, et perfectius et a materia remotius et infinitius, quatenus, unumquodque eum participare potest; at vero si cum eo conferantur, omnia aequae imperfecta sunt ac substantiae vacua, cum ille infinitis modis infinite ab omnibus omnino semotus sit iuxta initiatoriam theologiae scientiae rationem^a. Itaque cum ii quos ponunt dii multi sint, hos finitos esse plane necesse est. itemque corruptibiles, quantum equidem censent, utpote genitos. Nam si per se subsistunt, profecto sunt etiam geniti, atque ideo corruptioni obnoxii : hi enim, ut est illorum opinio, ipsi se, cum non essent, in esse producant, licet Proclus eorum

ἢ νοοῦμεν, ἀλλ' ὅτι¹ οὐ δεῖται διηγεῖσθαι τῆς ὑπερ-
εστῶσης αὐτῆν χειρὸς ἐχορέσθην γὰρ ἄπαξ τῆς ποιη-
τικῆς αἰτίας, καὶ θλῆς αὐτῆς καταπολεύσασα, ἀρκεῖ
ἐαυτῆι πρὸς τε τὴν ἰδίαν καὶ τῶν συμβεβηκότων
ὑπαρξίν. Οὐδὲν οὖν² τῶν ὄντων αὐθιπόστατον, ὡς
ἀφ' ἑαυτοῦ τὴν γέννησιν³ ἔχον· αὐθιποστάτους
δ' ὡς εἰρηται τὰς οὐσίας⁴ φαμέν, οὐχ ἔτι μὴ παρ'
ἐτέρου ὑπέστησαν, ἀλλ' ὅτι περ ἀπὸ τῆς πρώτης
παρχθῆσαι⁵ αἰτίας, ἀρκούσιν ἑαυταῖς πρὸς τὴν
ὑπαρξίν.

10. Γελῶν⁶ δὲ καὶ τὸ νομίζειν τοὺς σφῶν γε
θεοὺς ὑποκειμένουσ φθορῆ καὶ⁷ πάντῃ πεπερασ-
μένους. Εἴπερ γὰρ εἰσι πολλοὶ καὶ εἰς πλήθος
πρόσαι, καὶ πεπερασμένοι δῆπου τυγχάνουσι· τὸ
γὰρ ἀπειρον ἐφ' ἐνὶ θεωρούμενῳ ἐστὶ μόνῳ τῶν
πάντων αἰτίῳ, ὃ καὶ τὸ ἀναλλοίωτον ἐνθεορεῖται⁸
καὶ πάντῃ ἀσύνθετον, * πρὸς δὲ τὸ αὐλόν τε καὶ
ἀπλοῦν καὶ παντοδύναμον καὶ τὰ λοιπὰ πάντα, ἀπερ
ὡς τελειότητές¹⁰ τινες οὐσιωδῶς ἔνευσιν αὐτῶ ἐν¹¹
ἀληθείᾳ παντελείῳ ὄντι καὶ ἀρκῶν ἀγαθῶ μόνῳ καὶ
ἐνί¹², ἀπεριόητος καὶ ἐνοετώδης συνεληφότι ταύτας
καθ' ὑπεροχὴν ἀφραστόν τε καὶ ἀνεργήνευτον.
Ἄλλο μὲν γὰρ ἄλλου τῶν ὄντων, τῶν παρ' αὐτοῦ
κτισθέντων ὀχλοῦσ, δυνατώτερόν τε ὡς εἰπεῖν καὶ
τελειώτερον¹³ καὶ αὐλωτότερον καὶ ἀπειρότερον, καθ'
ἴσον¹⁴ ἔκαστον μετέχει αὐτοῦ δύνανται· πρὸς αὐτὸ
δὲ πάντα ἀσυγκρίτως ἀτελῆ τέ ἐστι καὶ ἀνοῦσια, ὡς
ὑπερανγκισμένον ἀπειράκις ἀπειρώς πάντων ἀπλώς
κατὰ θεοτελῆ θείας ἐπιστήμης λόγον¹⁵. Ἐπειδὴ
οὖν πολλοὶ εἰσιν οἱ κατ' αὐτοὺς θεοί¹⁶, καὶ πεπερασ-
μένοι ἀναγκασίως τυγχάνουσι¹⁷ ὄντες· φθαρτοὺς δ'
αὐθῆς νομίζουσιν ὡς γεννητούς· εἴπερ γὰρ αὐθιπό-
στατοὶ εἰσι, πάντως καὶ γεννητοί, ἐπομένους δὲ καὶ
φθαρτοί· αὐτοὶ γὰρ ἑαυτοὺς κτ' αὐτοὺς εἰς τὸ εἶναι
ἐκ μὴ ὄντων παράγουσιν, εἰ καὶ ὁ προστάτης αὐτῶν

1. ἀλλ' ὅ, τι Α. — 2. οὖν : οὐ Α. — 3. γένουσιν Α. — 4. δ' om. Α. — 5. οὐσίαν Ρ. — 6. παρχθῆσαι Ρ. — 7. γελῶν Ρ. — 8. καὶ om. Α. — 9. θεωρεῖται Α. — 10. τελειώτερος Ρ. — 11. ἐν : ὡς Α. — 12. καὶ μόνῳ ἐνί Α. — 13. τελειώτερον Α. — 14. καθῆσον Α. — 15. κατὰ θεολογικῆς ἐπιστήμης λόγον Α. — 16. εἰσι θεοί οἱ κατ' αὐτούς Α. — 17. τυγχάνουσι Α.

a) θεοτελῆ appellat, ni fallor, eam theologiae tradendae partem, quae symbolica et mystica sive arcana dicitur, eam nimirum quae sub figuratis quibusdam descriptionibus ac similitudinibus quae symbola vocantur, abstrusarum rerum

significationes continet. Eadem apud Pseudo-Dionysium Areopagitam nuncupatur *συμβολικὴ* et ἀπόρητος et μυστικὴ et τελειωτικὴ, hoc est *symbolica arcana, mystica et initiatoria vel initiatica*. Epist. IX ad Titum.

Πρόκλος ἐν τεσσαρακοστῷ πέμπτῳ τῆς κατ' αὐτὸν
 Θεολογικῆς Στοιχειώσεως κεφαλαίῳ συλλογίζο-
 μενος τάχα ἐκτόπως πως καὶ τετυρωμένους φρονεῖ τε
 καὶ λέγει κακῶς ἀποφαινόμενος· « Πᾶν τὸ αὐθ-
 5 ὑπόστατον ἀγέννητόν ἐστιν ». Οὗτω δὲ τοῦτ' ἀπορ-
 ρίπτει μεθ' οἰασθῆτινος ὑπεροψίας, * ὡς μὴ πρὸς
 ἀνθρώπους νοῦν ἔχοντας ἐκτιθέμενος καὶ γράφων·
 οὕτω γὰρ ὁ ἀλλὰζὼν εἶθιθεν¹ καὶ τὰ ἑαυτοῦ ἐπιλή-
 θεσθαι σφάλματα², τὸν νοῦν τῆ ψυχῆ³ ἐπισκοτού-
 10 μενος ζᾶλγι, ὡς τοῦμπάλιν γε ὁ ταπεινὸς φύσει καὶ
 τὰ ἑαυτοῦ πλεονεκτήματα καὶ κατορθώματα τῇ θείᾳ
 ἐλλομπόμενος χάριτι. Ἐπειδὴ τοιγαροῦν αὐθυπό-
 στατον λέγεται τὸ ὑφ' ἑαυτοῦ παραγόμενον κατὰ
 τόνδε τὸν παράδοξον ἐν πᾶσι φιλόσοφον, τὸ δὲ
 15 παραγόμενον οὐδὲν ἕτερόν ἐστιν ἢ γινόμενον, πῶς τὸ
 γινόμενον ἀγέννητόν ἐστιν; Εἰ δὲ τὸ γινόμενον⁴
 γεννητόν, καὶ φραγτόν εἶναι ἀνάγκη. Οὕτως οἱ θεοὶ
 Βησσαρίωνος καὶ Γεμιστοῦ φθαροὶ τε καὶ ἀν-
 ὑπόστατοι ἐμφανῶς τυγχάνουσι ὄντες ἐκ τε τῆς
 20 καινῆς τῶν πιστῶν συλλελογισμένης⁵ ἐννοίας καὶ ἐξ
 αὐτῶν τῶν συλλογισμῶν ἢ παραλογισμῶν τοῦ
 δοκοῦντος αὐτῶν προστάτου. Καὶ εἰς ταύτην⁶ μὲν
 δῆπουθεν τὴν ἀτοπίαν ὁ σοφὸς οὗτος αὐτῶν καὶ
 γλαφυρὸς ἐμπέπει προστάτης, ἵνα μὴ τυχὼν ἀτελεῖς
 25 εἴποι τὸ αὐθυπόστατον· οὐ συνορᾷ δὲ ὅτι καὶ τὸ
 ταῦτα φάσκειν, μειοῦν ἐστὶν ἐναργῶς τὴν δύναμιν
 τῆς πρωσιότητος ἀπάντων αἰτίας⁷, ὡς ἄρα γε μὴ
 ἐξαρκούσης τελεῖ· ἅτα παρὰγειν ἐκ τοῦ μηδ' αὐτῆ
 μηδ' αὐτῆς ὄντος εἰς τὸ εἶναι⁸.

11. Ἐτι δὲ καὶ τὸ φρονεῖν αὐτοὺς ἕκαστον τῶν
 κατ' αὐτοὺς θεῶν αἰτίον ἅμα * τὸν αὐτὸν καὶ
 αἰτιατὸν εἶναι, γελοιώτατον⁹ καὶ ἥκιστα γε φιλόσο-
 30 φον. Τὸ γὰρ αἰτίον τοῦ αἰτιατοῦ ἢ τῆ γρόνη ἢ τῆ
 ἐπινοῖα ἀνάγκη πρότερον εἶναι· ἐπὶ δὲ τοῦ αὐτοῦ καὶ
 5 ἐνὸς πῶς τὸ πρότερον καὶ ὕστερον συνέλθουεν; πῶς
 δὲ τὸ ταῦτόν καὶ ἐν ὄν¹¹ καὶ πρὸς ἑαυτὸ κατ'
 οὐσίαν ἀδιάφορον, δύναται¹² ἂν τοῦτ' αὐτὸ καὶ ταῦτόν
 εἶναι καθ' αὐτὸ¹³ καὶ ἕτερον; ἕτερον γὰρ ὄντος καὶ

patronus, capite xlv *Ins. titutionis suae theolo-
 gicae*³, quasi argumentando absurde demen-
 terque et sentiat et dicat perperam pronun-
 tians : « Id omne quod est per se subsistens,
 generationis est expers ». Haec vero ille
 expromit non sine arrogantia, quasi ad homines
 mente carentes verba faceret ac scriberet. Ita
 scilicet quilibet inanis iactorum suos lapsus
 praeterire solet, mente violento obcaecata
 furore : contra vero is qui natura sua humi-
 lis est, cuius virtutes ac praeclara gesta divina
 gratia illustrantur. Cum ergo id per se subsi-
 stens dicatur quod se ex sese producit secun-
 dum istiusmodi abnormem per omnia philo-
 sophum; id autem quod produciuntur nihil aliud
 sit quam quod fit, quo tandem pacto illud
 quod fit expers erit generationis? Si vero quod
 fit generatum est, id ipsum corruptibile sit
 oportet. Quare deos a Bessarione Gemistoque
 positos et corruptibiles esse et per se non
 subsistere plane constat, cum ex vulgo statuta
 probeque deducta fidelium sententia, tum ex
 ipsis syllogismis vel potius paralogismis famosi
 illorum patroni. Sane in hanc quidem absurdi-
 tatem incidit doctus iste atque absconus
 eorum patronus, ne forte id quod per se sub-
 sistit imperfectum diceret; illud autem non
 animadvertit, quod qui haec dicit, is plane
 immutat potentiam primae universorum cau-
 sae, quasi vero idonea non esset ad res aliquas
 perfectas, cum nusquam omnino essent, ut
 sint, efficiendum.

11. Praeterea, quod sentiant unumquemque
 eorum quos reputant deorum causam simul
 ipsum esse et causatum, id ridiculissimum est
 nec ullo modo philosophicum. Nam causa
 causato suo vel tempore vel ratione prior sit
 oportet; at qui fieri possit, ut in una eademque
 re prius et posterius simul conveniant? quo
 vero pacto res aliqua, una eademque cum sit
 et a seipsa secundum substantiam haud

1. οἱ εἶθε A. sed οἱ deest in M. — 2. τῶν ... σφαλμάτων S. — 3. ψυχικῆ P : ψυχικῆ A. — 4. εἰ δὲ τὸ
 γινόμενον A. — 5. συλλελογισμένης — ἐξ αὐτῶν τῶν om. S. — 6. εἰς ταῦτα P. — 7. αἰτίας ἀπάντων A. —
 8. καὶ εἰς ταύτην μὲν ἀποουθεν — μηδ' αὐτῆς ὄντος εἰς τὸ εἶναι, locus exscriptus est e Nicolao Methonensi,
Refutatio institutionis Theologicae Praeclari Platonici, ed. I. Th. Voemel, Francofurti ad Moenum, 1825,
 p. 70; ut etiam ea quae leguntur paulo superius, nisi paucae excipias nullius momenti mutationes.
 — 9. γελοιώτατον P. — 10. δὲ τι : δ' ἐτι M. — 11. ἐν οὐ M. — 12. δύναται P. — 13. καὶ καθ' αὐτὸ A.

a) Proclus. *Institutio theologiae*. ed. Fr. Creuzer, Francofurti ad Moenum, 1822, p. 74.

diversa, ea ipsa poterit et eadem per se esse et altera? Constat enim causatum et causam alterum revera esse et alterum, nisi nos ebriorum more insanimus. Id clare evincitur vel ex ipsa notione eorum quae sunt ad aliquid, ad quae sicut ad suam speciem tam causa quam causatum referuntur. Ea enim ad aliquid dicuntur, quotquot ea ipsa quae sunt, aliorum esse dicuntur vel quovis alio modo ad alterum referuntur: nam genus de sua etiam specie univoce praedicari solet. Quod si nos in nostra de Deo disserendi loquendive ratione dicimus, Patrem causam esse Filii et Spiritus, qui ex ipso sunt tanquam causati; tamen aliam quidem atque aliam causam dicimus aliorum atque aliorum causatorum in una natura ac substantia: siquidem alias atque alias dicimus hypostases, non tamen aliud atque aliud. « Vocem enim *alius* », ut ait philosophus aeque ac theologus Gregorius⁹, « de iis quorum eadem substantia est, novi usurpari ». Equidem Deum dicimus primo ac per se seipsum intelligere, non vero seipsum producere vel causam esse sui ipsius. Nam cum res intellecta perfectio sit intelligentis¹⁰, non erit aliud quidpiam primo intellectum a Deo praeter seipsum, quia nihil omnino exstat eo nobilius ac perfectius. Sin secus, cum operatio intellectualis speciem simul ac nobilitatem habeat secundum id quod est primo intellectum, operatio quidem intellectualis Dei speciem ac nobilitatem haberet secundum illud, quod est aliud ab ipso: hoc autem est impossibile. Nihil ergo est, quod a Deo primo et per se intelligatur aliud ab ipso. Itaque eum dicimus seipsum intelligere, non autem causam esse sui ipsius. Nulla ergo res, si una eademque est, causata potest esse et causa, neque ullo modo per se subsistere, prout iam demonstratum est, quasi ipsa sibi existentiam substantiamque daret, ne ipse quidem omnium rerum intelligibilium ac sensibilibum opifex et Deus noster. Iterum enim dicit illa vere philoso-

ἕτερον¹ τὸ αἰτιατόν τε καὶ αἴτιον, εἰ μὴ μεθύομεν. Ἀἴθλον δὲ τοῦτο σαφῶς τυγχάνει καὶ ἐξ αὐτῆς γε τῆς τῶν πρὸς τι ὑπογραφῆς, εἰς ἃ ὡσπερ εἶδος τό τε αἴτιον καὶ τὸ² αἰτιατόν ὑπάρχει ἀναγόμενα· πρὸς τι γὰρ τὰ³ τοιαῦτα λέγεται, ὅσα αὐτὰ ἴπερ ἐστὶν ἐτέρον εἶναι λέγεται ἢ ὁμοῦσιν ἄλλως πρὸς ἕτερον· ὁ γὰρ τοῦ γένους λόγος καὶ κατὰ⁴ τοῦ οἰκείου εἶδους συνωνύμως κατηγορεῖσθαι πέφυκεν. Εἰ δὲ καὶ φημὲν ἡμεῖς ἐν τῇ καθ' ἡμᾶς θεοσοφίᾳ τε καὶ θεολογίᾳ, τὸν Πατέρα αἴτιον τῶν ἐξ αὐτοῦ Υἱοῦ τε καὶ Πνεύματος ὡς αἰτιατῶν, ἀλλὰ γε ἄλλον αἴτιον ἄλλων αἰτιατῶν ἐν μιᾷ φύσει τε καὶ οὐσίᾳ⁵ ἄλλας γὰρ τὰς ὑποστάσεις φημὲν, ἀλλ' οὐκ ἄλλοιαι· « τὸ δὲ ἄλλος⁶ », ὁ φιλόσοφος καὶ θεολόγος φησὶ Γρηγόριος, « ἐπὶ τῶν ὁμοουσίῳ ὀνόματι λεγόμενον ». Νοεῖν μέντοι φημὲν τὸν Θεὸν ἑαυτὸν πρῶτως καὶ καθ' αὐτό⁷, οὐ μὴν παράγειν ἢ αἴτιον ἑαυτοῦ εἶναι. Ἐπεὶ γὰρ τὸ νοητὸν τελειώσις ἐστὶ τοῦ νοῦντος, οὐκ ἔσται ἕτερόν τι πρῶτως ὑπὸ τοῦ Θεοῦ γνωσκόμενον ἀλλ' ἢ αὐτός, ἅτε τιμιώτερον καὶ τελειότερον οὐδὲν ὄλωι⁸ τυγχάνον αὐτοῦ· ἄλλως τε⁹ δὲ¹⁰ καὶ δεῖ ἢ νοητικῆ ἐνέργεια ἔχει τὸ εἶδος ἅμα καὶ τὴν ἀξίαν ἐκ τοῦ καθ' αὐτό καὶ πρῶτως νοητοῦ, ἔσγειν¹¹ ὅν τίνων ἢ νοητικῆ τοῦ Θεοῦ ἐνέργεια τό τε εἶδος καὶ τὴν ἀξίαν κατ' ἐκείνο, ὃ ἕτερόν ἐστι τοῦ¹² Θεοῦ, ὅπερ ἀδύνατον. Οὐκ ἄρα ἐστὶ τι τῷ Θεῷ ἕτερον πρῶτως καὶ καθ' αὐτό γνωστόν. Νοεῖν οὖν φημὲν ἑαυτὸν, οὐ μὴν αἴτιον ἑαυτοῦ εἶναι. Οὐδὲν ἄρα τῶν ὄντων, ταῦτόν καὶ ἐν ὄν, ὄνεται αἰτιατόν εἶναι καὶ αἴτιον, ἀλλ' οὐδὲ αὐθύποστατον ὄλωι, καθάπερ ἡδὴ ἀποδείχεται, ὡς ἀφ' ἑαυτοῦ τὴν παραγωγὴν ἔχον καὶ τὴν οὐσίωσιν, οὐδ' αὐτός δὲ πάντων νοητῶν τε καὶ αἰσθητῶν κτίστης¹² καὶ Θεὸς ἡμῶν. Φησὶ γὰρ ἁγῶις ὁ φιλόσοφος ὄντως καὶ θεολόγος φωνῆ ἐν τῷ Περὶ δόξμειτος καὶ κρισιτισίως ἐπισκόπων λόγῳ· « Ἄναρχος οὖν ὁ

1. ἕτερον γὰρ ὄντως καὶ ἕτερον οἰ. S. Iterum hoc loco auctor noster furatur Nicolaum Methonensem, *op. cit.*, p. 68. — 2. Alterum τὸ οἰ. P. — 3. τὰ οἰ. S; ταῦτα absque articulo habet Ioannes Damascenus, e quo in suum usum fraustulit auctor noster; cf. *P. G.*, t. 94, c. 628 D. — 4. κατὰ: ὄν S. — 5. τὸ δὲ ὄλωι P. — 6. καθ' αὐτό P; item lin. 22 et 26 eiusdem pag. — 7. ὄλωι: ἄλλως A. — 8. τε οἰ. M. — 9. δὲ οἰ. S. — 10. ἔσγειν S. — 11. τοῦ οἰ. A. — 12. Littera x in voce κτίστη; sup. lin. P.

a) *P. G.*, t. 1, 36, c. 445 A. — b) Locus fere ad verbum decerptus e S. Thoma, *Summa contra gentiles*, 1, c. 49, § *Practerea*, et § *Adhuc*.

« Πατήρ· οὐ γὰρ ἐτέρωθεν αὐτῶ οὐδὲ¹ παρ' ἑαυτοῦ τὸ
 « εἶναι· ὁ δὲ Υἱός, ἐν μὲν ὡς αἰτίον τὸν Πατέρα
 « λαμβάνης, οὐκ ἀναρχος· ἀρχὴ γὰρ Υἱοῦ Πατὴρ ὡς
 « αἰτίον· ἐν δὲ τὴν ἀπὸ χρόνου νοῆς ἀρχήν, καὶ
 5 « ἀναρχος· οὐκ ἀρχεται γὰρ ὑπὸ χρόνου ὁ χρόνους
 « ποιητής.» Καὶ ὁ χρυσοῦς δὲ τὴν γλωτταν² Ἰωάννης
 ἐν πρώτῳ λόγῳ τῶν *Περὶ ἀκαταλόγητου*· « Ὅτι
 « μὲν γὰρ, φησὶν, ὁ Θεὸς πανταχοῦ ἐστίν, οἷδα, καὶ
 « ὅτι ὅλος³ ἐστὶ πανταχοῦ· ἀμερὸς γὰρ· τὸ δὲ πῶς,
 0 « οὐκ οἶδα· οὐ γὰρ δέγεται λογισμὸν εἰδέναι· πῶς
 « γὰρ οἷόν τε οὐσίαν εἰδέναί μῆτε παρ' ἑαυτῆς μῆτε
 « παρ' ἐτέρου τὸ εἶναι ἔχουσαν; » Οὐκ ἄρα αὐθ-
 ὑπόστατον ὁ Θεός. Εἰ δ' ὁ Θεός οὐκ αὐθυπόστατον,
 πολλοῦ γε καὶ δεῖ τι τῶν ὄντων ταιούτων εἶναι,
 15 ἅπερ ἄπαντ⁴ ἐξ οὐκ ὄντων εἰς τὸ εἶναι παρ' αὐτοῦ
 παρήβη. Οὐδὲ γὰρ ὅλος φημὲν τὸν Θεὸν ἀρκεῖν
 ἑαυτῷ πρὸς ὑπόστασιν· τὸ γὰρ ἀρκοῦν ἑαυτῷ,
 αὐταρκες μόνον· τὸ δὲ αὐταρκες, ἐλλείπον πρὸς τὴν⁵
 μετέδοσιν· ὁ δὲ Θεός οὐκ αὐτάρκης, ἀλλ' ὑπεραυτάρ-
 20 κης, οὐδὲ πλήρης, ἀλλ' ὑπερπλήρης, καὶ ἀπορρέου-
 σιν ἐξ αὐτοῦ οἱ τῆς ἀγαθότητος ὄρμεοί. Ὡσαύτως δὲ
 καὶ κατ' ἀκριβῆ θεωρίαν οὐκ αἰώνιον ὁ⁶ Θεός,
 ἀλλὰ προαίονιον κυρίως ἂν λέγοιτο, μεθ' ὃν ὁ αἰὼν,
 εἶτα δὴ⁷ τὸ αἰώνιον· αἰώνιον γὰρ τὸ μετέχον
 25 αἰῶνος· τὸ δὲ μετέχον τοῦ μετεχομένου καταδεέστε-
 ρον. Οἷς οὖν ὑπερβαίνει τὸ αὐταρκες, ὑπερεκπίπτει
 καὶ τὸ αὐθύπακτον.

12. Ἄλλ' ἀρκεῖν μοι δοκεῖ τὰ λεγθέντα δὴ ταῦτα
 εἰς τε σαφεστάτην ἀπόδειξιν τοῦ ἀνυποστάτου τῶν
 10 θεῶν Βησσαρίωνος καὶ Γεμιστοῦ καὶ τῆς αὐτῶν
 δυσσεβείας, ὃν χριστιανισμὸν δῆθεν ὑποκρινομένους
 ὁ μὲν τὰ τῶν Ἱταλῶν κατήσθε⁸ χρήματα, πολλὸς
 τῷ δοκεῖν χρηματίας⁹ ἐκέῖσε καὶ δογματικὸς
 ὑπόλοιος καὶ γελόσιος¹⁰ ἀναγράφας τε καὶ ἐκδεδικώς
 15 λόγους, ὁ δὲ ἀναξίως τῆς τοῦ πανευχεστάτου καὶ
 εὐσεβεστάτου δεσποτῶν Θεοδώρου τοῦ πάνου εὐμενεῖας
 ἀπολαύων ἐτύγγανε. Καίτοι οὐδὲ τούτοις ἂν¹¹ πρὸς
 αὐτοὺς ὡς ἐν τῷπρῳ ἔχρησάμεθα τοῖς ἐλέγχοις ἐν

phica ac theologica vox in oratione *De dog-
 mate et constitutione episcoporum*^a : « Princi-
 « pii igitur experts esse Pater : nec enim
 « aliunde, nec a se ipso esse habet. Filius
 « autem, si quidem Patrem ut causam acci-
 « pias, nequaquam principio caret; princi-
 « pium enim Filius Pater est, ut causa; sin de
 « a tempore principium intellexeris, principii * f. 273.
 « quoque omnis est experts : neque enim tem-
 « porum Dominus temporis subiectus est ». Aureus vero orator loannes in prima e suis *De Incomprehensibili* concionibus : « Quod
 « enim Deus, inquit^b, ubique sit, novi, et quod
 « totus quidem ubique sit; est enim partitionis
 « experts. Quo pacto autem, nescio : id enim
 « ratio assequi non valet. Qui enim possit ea
 « cognosci substantia, quae nec a se ipsa nec
 « ab alio esse habeat? » Ergo Deus non est
 quidpiam per se subsistens. Atqui, si Deus non
 est quid per se subsistens, multum sane abest
 ut aliud quicquam ex entibus eiusmodi aliquid
 sit, cum omnia ex non esse in esse ab illo
 producta fuerint. Quin immo neque praecise
 dicimus Deum sibi ipsi sufficere ad subsisten-
 dum. Quod enim sibi ex sese sufficit, id tan-
 tummodo sufficiens est; quiddid autem est
 sibi sufficiens, id non habet quod communi-
 cetur. Atqui Deus non est sibi sufficiens, sed
 supersufficiens; nec plenus, sed superplenus,
 omnesque ex eo profluent bonitatis rivi. Simi-
 liter, si rem accurate consideres, Deus non
 quid aeternum, sed proaeternum proprie
 dixeris; deinde habetur aevum; demum id
 quod sempiternum est. Illud enim sempiter-
 num dicitur, quod aevum participat; res autem
 quaelibet participans re participata inferior
 profecto est. Quanto igitur antecedit id quod
 sibi sufficiens est, tanto exsuperat etiam id
 quod per se subsistit.

12. Sed quae haecenus dicta sunt, ea satis
 esse arbitror ad luculentissime probandum
 quovis fundamento carere deos illos a Bessa-
 rione ac Gemisto statutos, tum ad ostendendum
 quae fuerit amborum impietas : nam simulata * f. 273*.
 profecto christiana professione, horum alter
 Italorum pecunias devorabat, magna in illis
 partibus existimatione potitus, subdolis ridi-
 culisque de re dogmatica exaratis editisque
 libris; alter vero apud felicissimum religio-
 sissimumque inter principes Theodorum illum
 percelebrem gratia plane immerito perfrue-
 batur. Sane haud eiusmodi quasi adumbratas

1. οὐ δὴ S. — 2. δὲ τὴν γλωτταν : θεολόγος P. — 3. ὅλος : A. — 4. ἄπαντα A. — 5. τὴν om. A. — 6. ὁ ante θεός om. P. — 7. δὴ : δὲ A. — 8. κατήσχε P. — 9. χρηματίας : A. — 10. γελόσιος P. — 11. τούτου οὐκ ἂν S.

in eos adhibuissimus confutationes, hac praesertim aetate, in qua nullus fere existit, qui talia accurate percipiat aut divino flagrans studio veritati vindicandae superstes sit, quippe cum apud plerosque rerum divinarum caritas refrixerit, ut ait Scriptura^a, ac prorsus submarcuerit; neque vero ut nostram in scribendo artem ostentemus, prout novit Dominus, vera scilicet ipsaque Sapientia; nec etiam, ut forte quispiam existimaverit, quod falsa eorum eruditionis subtilitatisque praestantia moeramus: non enim, Deo favente, ii sumus, neque adeo cadimus animo. Illi sane iis invident, qui impietatis eorum errorisque participes effecti, ab eorumdem tamen in verbis componendis peritiam quam longissime distant. Itaque non quod ulla ex his rationibus movemur, sed quod aegre feramus eorum apertissimam impietatem Deique negationem, quam quidem animis oreque conceptam studiose in scribendo effuderunt ad simpliciores plane decipiendos, prout vel ab operis exordio diximus, fervido fidei studio permoti huiusmodi in eos usi sumus sermonibus ac responsis. Quare si quis ex hisce nostris adversus eos verbis succenseat, is, ut videtur, christianorum religionem nomenque ementitus, in eodem atque illi errore impietateque versatur.

13. At vero verba quoque scelestissimi istius Gemisti hoc loco quasi obiter nobis referenda sunt, ac videndum quo pacto re-scriptis ad Bessarionem defectionis suae socium litteris respondeat. « Profecto nequaquam arbitrandum est, inquit^b, viros illos, « quos recenset, in omnibus inter se convenire. Sane in plerisque ac praecipuis capitibus inter se consentiunt; sunt tamen, in quibus dissident. Exempli causa, quem Plato citimum caeli huius opificem facit, eum Proclus ad Orphei fabulas Platonica referens dogmata quartum a prima causa constituit; Plotinus vero tertium, ut qui a plerosque poetarum suspexerit; Iulianus vero, secundum, uti a Maximo forsitan didicerat ».

τῶδε τοῖ παρόντι καιρῷ, ἐν ᾧ οὐτε τῶν¹ πρὸς ἀκρίθειαν τῶν τοιούτων ἐπαίειν σχεδὸν τις ὑπάρχει τελῶν, οὐτε τῶν θεῶν πνεόντων² ζῆλον τῆς ἀληθείας εἵνεκα³ ὑπολείπεται, ὡς τῆς τῶν πολλῶν ἤδη περὶ τὰ θεῖα ἀγάπης κατὰ τὸ θεῖον λόγιον καταβυγίτης⁵ καὶ τελεον ἀπομαρναθείσης, ἀλλ' οὐδ' ἀντεπιδείξιος ἡμετέρας χάριν τῆς περὶ λόγους, ὡς ὁ Κύριος⁴ οἶδεν, ἡ ἀληθῆς καὶ ὄντως σοφία, ἐτι οὐδ', ὡς ἄν τις³ οἰηθείη, τῆς αὐτῶν δοκοῦσης σοφίας καὶ λεπτότητος τοῦ περιόντι βασκαίνοντες· οὐ γὰρ τοιοῦτοι οὐδ' οὕτως ἀπληγῆχότες ἐσμὲν σὺν Θεῷ φρονεῖτωσαν δ' αὐτοῖς ἐκεῖνοι, οἱ τῆς μὲν ἀσεβείας αὐτῶν καὶ πλάνης μετέσχον, τῆς δ' ἀμνηστῆς περὶ λέξιν συνθήκης σφίσις εἰδήσεως ὡς πορρωτάτω⁶ ὑπάρρουσιν ὄντες. Οὐ τοῦτων οὖν τινος ἐνεκεν, ἀλλὰ τῆ προφανῆ¹¹ δυσσεβείας αὐτῶν καὶ ἀθεότητι χαλεπαίνοντες, * ἦν δὲ καρδίᾳ καὶ χεῖλει περισπουδάστως συγγεγραφότα κατέλιπον⁷ εἰς πλάνην ὄθηεν τῶν ἀπλουστέρων, ὡς⁸ κἂν τοῖς προομιόις ἐβημεν εἰπόντες, ζῆλι διαπύρω τῆς πίστεως ἐκινήθημεν καὶ τοιοῦτοι κατ' αὐτῶν χρώμεθα λόγους καὶ ἀποκρίσειν· ὥστε εἴ τις ἂν τοῖς⁹ ὑπ' ἡμῶν τούτοις κατ' αὐτῶν λεγομένοις νεμεσῶη, εἴκοι τὴν τῶν χριστιανῶν ὁ τοιοῦτος εὐσεβειάν τε καὶ προσηγορίαν διαψευδόμενος τὴν πλάνην κατ' ἐκείνους εἶναι καὶ τὴν δυσσεβείαν.

13. Ἄλλ' αὖθις ὡς ἐν παρόδῳ καὶ τὰ αὐτοῦ τοῦτου Γεμιστοῦ τοῦ ἀθεωτάτου κατατάξωμεν ἐνταυθί, καὶ εἰδῶμεν, οἷα περ ἀντεπιστέλλων τῷ συναποστάτῃ αὐτοῦ Βησσαρίωνι ἀποκρίνεται. « Οὐ τοῖνυν πάντα¹⁰ « οἶσθαί χρῆ », φησί, « τοὺς ἀνδρας τούτους, οὓς « καταλέγεις, ἀλλήλοισ συμφορῶν, ἀλλὰ τὰ μὲν « μείζω καὶ κυριώτερα ἀλλήλοισ συνάξειν, ἐστὶ « μέντοι περὶ ἃ καὶ διαφορεῖν. Ἐντίκα ὅν Πλάτων « προσεχῆ τοῦδε τοῦ οὐρανοῦ τίθεται δημιουργόν, « Πρόκλος μὲν, τὰ Πλάτωνος δόγματα ἐς τοὺς³ « Ὀρφέους ἔλκων μύθους, τέταρτον ἀπὸ τοῦ πρώτου « τίθεται αἰτίου· Πλωτῖνος δὲ τρίτον, ἐς τοὺς γε « πολλοὺς οὕτως ἀπολέψας τῶν ποιητῶν· Ἰουλιανὸς « δὲ δευτέρον, παρὰ Μαζῆμου ἴσως οὕτω¹¹ τοῦτο « δεδιδαγμένος ».

1. οὐτε τῶν S. — 2. οὐτε τῶν θεῶν πνεόντα S. — 3. Ἔνεκα A. — 4. ὡς ὁ Χριστὸς S. — 5. οὐδ' ἂν τις S. — 6. πορρωτάτω P. — 7. κατέλιπον A. — 8. ὡς : ὡς A. — 9. τοῖς om. A. — 10. πάντας : πάντως S. — 11. ἴσως οὕτως S.

a) Mat. xxiv, 12. — b) Apud Migno, P. G., t. 161, c. 717.

14. Σκοπητόν δὲ ἴσον τῶν κτύπων τῆς λέξεως καὶ τὴν ὑπερήφανον * αὐτοῦ διακόων, μεθ' οἷας ὁ μεταεὐφρώνων ταῦτα καὶ γράφει καὶ φλέγγεται· ἐξ ὧν καιεὶ ὡσπερ² τιν' ἀνορογενῆ βροῦππορα³ κατ' Ἐμπεδοκλέα ἴσως ἀνάπαλιν ἐκ τοῦ παρεϊκοντος ἀναπλασθέντες τάνομοισμερῆ, ἀλόγως αὐτῶν παρεϊποντο, οὐ τῆ σὺν ἐπιστημονικῇ ἀκριβεῖα θεολογία ἀναπεισθέντες⁴ αὐτοῦ (οὔτε γὰρ αὐτῶν τοιαύτη τις φητός προσῆν λαμπηρίον, ὡς πρόδηλον τοῦτο ἐκ τῶν ἀκαθάρτων αὐτοῦ συγγραμμάτων παντὶ τῷ ἄμηγέπη λογικῆς εὐμοιροῦντι παιδείας, οὐτ' αὖ, εἰ προσῆν ἢ αὐτῶν ἢ ἐτέρω τῶν⁵, τοιοῦτό τι⁶ κατοπεῦσαι⁷ δεδωνημένοι· ὄνοι γὰρ πρὸς λύραν κατὰ τὴν παροιμίαν), ἀλλὰ φήμη ματαία⁸ οὔτως·⁹ ὑπὸ τοῦ πλάνου διακόλου σχεδισθείση¹⁰ ἢ τῶν φίλων τάνορι πάντο τοῦ ἔχειν καὶ τούτου τὸ πλέον¹¹ αὐτῶν χαριζόμενοι. Ὁμοίως¹² δὲ¹³ ταῦτά γε καὶ τοιαῦτα¹⁴ καὶ Γεμιστός¹⁵ ἐξείκει τὰ ὑσσεσῆν φλυαρήματα ἐν ἐσχάτῃ τρηνακῶτα τελῶν πολλὰ καὶ τῆς τοῦ ἄδου πύλης ἐγγύς, τῆς θ' ὀλακῆς ἐπακούων τοῦ Κερθέρου καὶ τοῦ¹⁶ τῶν Ἐρινύων¹⁷ ἐπαισθάνόμενος κτύπου¹⁸. ἀλλ' ἐκείνων¹⁹ οὐδὲν μᾶλλον φρονεῖζον, ταῦτ' ἀνευρυθιάτως καὶ φρονεῖ καὶ γράφει καὶ ἐναργῆ ποιεῖται ἀπόδειξιν τῆς ἐδομογούσης²⁰ αὐτῶν ἀθείας, συμπαράλαμβάνων εἰς τὴν τῶν κατ' αὐτὸν θεῶν ἀπογέννησιν δογματιστήν τε καὶ θεολόγησιν καὶ²¹ τὸν βδέλυρόν²² καὶ ἀκάθαρτον * Ἰουλιανόν· κατὰ γὰρ τὴν κόπρον γε²³ καὶ τὸ πύον.

15. Ἴσως δ' οὐδὲν θαυμαστόν τὸ²⁴ ταῦτ' αἶτα αὐτὸν καὶ γράφειν καὶ φλέγγεσθαι ἐν τοῖς πρὸς τὸν ἡμόχρονα αὐτοῦ τοῖσδε Βησσαρίων· ἴμοις γὰρ

14. Intueri licet in verborum strepitu superbum hominis animum, quo insanus ille talia * f. 274^r. scribat ac pronuntiet : quae nonnulli deligentes non secus ac monstra illa ex hominibus et bobus composita secundum Empedoclem⁵, ni fallor, dissimiles partes ex similibus vicissim reformando, stulte ei suffragabantur; non quod re diligenter explorata theologiam eius probarent (non enim tantus ei inerat luminis splendor, uti ex impuris eius operibus cuiusvis artis dialecticae non plane rudi perspicuum fit, neque rursus, si fuisset sive ipsi sive cuiquam alteri, rem assequi valuissent : asini enim ad lyram, ut proverbio dicitur); sed quod vana fama ab impostore diabolo ita temere conficta ducerent, vel quod intima homini familiaritate coniuncti, hunc amicitiae cumulum eidem tribuerent. Atque Gemistus, dum haec aliaque tam nefanda evomeret nugamenta, in extrema canitie constitutus, iam ad inferni portas accedebat, Cerberi latratum subaudiens Furiarumque strepitum percipiens: nihilominus tamen de his haud multum curans, haec sine pudore et sentit et scribit, luculentum praebens latentis suae impietatis argumentum, immo ad narrandas deorum suorum generationes in praeceptorem garrulumque theologum assumit vel ipsum execrabilem impurissimumque Iulianum : nam quale stercus, talis pala.

15. At nihil forsitan miri est, quod ille talia quaedam et scribat et disserat in hisce ad Bessariam eiusdem opinionis fautorem

1. δὲ : δὴ S. — 2. ὡσπερ εἰ A. — 3. βροῦππορα P. — 4. ἀναπισθέντες P. — 5. τῶ A. — 6. τοιοῦτό τι P. — 7. κατοπεῦσαι P. — 8. φήμη ματαία A adiecto puncto ante ἀλλὰ, quo orationis series penitus evertitur. — 9. οὔτω P. — 10. σχεδισθείση P : διαθείση M. — 11. τούτω τοπλέον P. — 12. ὁμοίως : ὅμοιος A. — 13. δὲ : δὴ S. — 14. τὰ τοιαῦτα A. — 15. ὁ Γεμιστός A. — 16. τοῦ : τὸν P. — 17. ἐρινύων P : ἐρινύων A. — 18. κτύπον P. — 19. ἐκείνων S. — 20. εἰδομογούσης P. — 21. καὶ ante τὸν om. A. — 22. βδέλυρόν P. — 23. γε om. S; in M habetur : τὴν κόπρον τε καὶ τὸ πύον. Proverbium his verbis expressum nunc primum, ni fallor, apud scriptores occurrit; tamen, ut me monuit et memoriae vir N. Politis professor Atheniensis, ubi vis apud Graecos recentiores usurparum, ut videre est in Sylloge I. Benizeli, *Ηθρομίας δημώδεις*, Athenis, 1846, p. 59, n. 119; 2^o edit. Hiermopol, 1867, p. 138, n. 334, in quo libro sic exprimitur: Κατὰ * τὰ πηλὰ καὶ τὸ φτυάρι. Asteriscus ibi appositus est, ne voce indecentissima honestae aures offenderentur; non enim πηλὰ, sed σκατά dicere solent Graeci, vel etiam, paucis immutatis : Κατὰ τὸ φούρο καὶ τὸ φτυάρι, aut : Κατὰ τὴν πέτρα καὶ τὸ πηλός, aut demum : Κατὰ τὸν πηλὸ καὶ ἢ λάσπη. — 24. τὸ : τοῖ M.

a) Empedocles philosophus Agrigentinus dixit ex concordia et amicitia elementorum cuncta

constare, eorumque discordia et inimicitia dissipari ac dissolvi.

litteris; haud absimilia enim iis videntur quae legere est in admodum impio illo ac scelestissimo libro^a, in quo de deorum multitudine heu! insane vagans disputavit, tum de deorum providentia eorumque diversis generibus, maxime vero de septem praestantissimis diis, de ortu Posidonis ceterorumque deorum supercaelestium, de precibus ad deos fundendis, de unius viri cum multis mulieribus commercio, de sacris in deorum cultu peragendis, de Iove rege nec non de diis supercaelestibus et de iis qui in caelo versantur; ac deinceps de daemionibus et quod mali non sint, et contra eorum calumniatores: scilicet ipsi pro viribus decertandum erat pro impuris daemionibus, ad quorum arbitrium ac nutum totum se accommodarat, ut heres illius etiam fieret qui ipsis paratus est exterioris et caliginosi et inextinguibilis ignis^b. Cum enim negasset miserimus caeli terraeque opificem, ac plane ignorasset illud^c: *In principio creavit Deus caelum et terram*, suos in perniciem duces de diis disserentes hoc etiam in loco absurde adducit ad statuendam originem primi eorum dei, Iovis videlicet, et ceterorum. Etenim quos ponunt deos, ii cum generantur tum intereunt, et, ut ita dicam, alii ad alios traducuntur. Annon mentis est plane aberrantis talia et sentire et scribere? Quem enim, ait, Plato, eius parens, universorum opificem facit, nimirum Iovem, eum Proclus, Orphei theologiae secutus, quartum fuisse asserit, ducta a primo enumeratione, intermediis profecto illum tempore praecedentibus. O miseram philosophiam, quae non de vero ente, quatenus licet, pertractat, sed fallacem quamdam ac fictitiam mythologiam contextit, de qua mox agemus, quô maiori sit contemptum atque opprobrio Gemistâs ille, qui atticæ forsitan dialecticæ haud imperitus istiusmodi pudenda atque impia verba evomere affectat aniliter, non philosophica ratione, si sententia spectetur, verum una sola utique falsa sermonis

* f. 275v.

καὶ ταῦτα τοῖς ἐν τῇ πονηθείᾳ αὐτῶν ἀσεβεστάτῃ καὶ παμμίᾳρῳ ἐκείνῃ βίβλῳ, ἐν ᾗ περὶ τε πλήθους θεῶν πρὸ φρενοβλαβῆος ὁ πεπλανημένος συνέγραψε καὶ προνοίας θεῶν καὶ διαφορᾶς τῶν γενεῶν² αὐτῶν, καὶ μάλιστα περὶ τῶν ἐπιτὰ πρᾶστυάτων θεῶν, περὶ τε τῆς Ποσειδῶνος καὶ τῶν ἄλλων ὑπερουρανίων³ θεῶν γενέσεως⁴, καὶ περὶ εὐχῶν τῶν εἰς τοὺς θεοὺς, καὶ περὶ τῆς ἐνὶ ἀνδρὶ πολλῶν γυναικῶν συνοικησεως, καὶ περὶ θυσιῶν τῶν εἰς τοὺς θεοὺς, καὶ περὶ Διὸς τοῦ βασιλείου καὶ τῶν ὑπερουρανίων⁵ θεῶν καὶ τῶν ἐντὸς τοῦ οὐρανοῦ, καὶ ἀκαλοῦθως περὶ δαιμόνων, καὶ ὡς οὐ πονηροὶ εἰσι, καὶ κατὰ τῶν διαβαλλόντων αὐτοὺς ἐγχεῖν γὰρ, ὡς ἐντὴν αὐτῶν, ὑπεραγωνίασθαι τῶν ἀκαθάρτων δαιμόνων⁶, οἵτινες αὐτὸν ὑπηγάγοντο, ἢ εἴη καὶ συγχληρονόμος τοῦ ἡτοιμασμένου αὐτοῖς ἐξοτέρου⁷ καὶ ζοφώδους ἐκείνου καὶ ἀσέστου πυρὸς ἀθετήσας γὰρ ὁ τρισάθλιος τὸν τοῦ οὐρανοῦ καὶ γῆς ποιητῆς καὶ ὡς ἀληθῶς ἀγνοήσας τὸ Ἐν ἀρχῇ ἐποίησεν ὁ Θεὸς τὸν οὐρανοῦ καὶ τὴν γῆν, τοὺς αὐτοῦ εἰς ἀπόλειαν κἀνταῦθα ὀδηγῶς θεολογούντας * εἰσάγει ἀσυμφώνως εἰς τε τὴν τοῦ πρώτου αὐτῶν⁸ θεοῦ παραγωγὴν, τοῦ Διὸς ἀχρονότη, καὶ τὴν τῶν ἐτέρων ταύτης τοι γὰρ οἱ κατ' αὐτοὺς θεοὶ γεννητοὶ τε καὶ φθαρτοὶ καὶ ὡς ἔπος εἰπεῖν ἄλλοπρόσαλλοι. Ἄρ' οὐ παρατροπῆ νόος σερασετάτῃ τὸ τοιαῦτα καὶ φρονεῖν καὶ γράφειν; Ὁ γὰρ ὁ πατὴρ αὐτοῦ, φησί, Πλάτων δημιουργὸν τοῦ παντὸς τίθειται, τὸν Δία ὀηλαδὴ, τοῦτον ὁ Πρόκλος τέταρτον λέγει γενέσθαι ἀπὸ τοῦ πρώτου καταριθμῶν⁹, τῶν μεταξὺ δὴπου προὔπαρξάντων αὐτοῦ, τῆ τοῦ Ὁρφέως ἐπόμενος θεολογίᾳ. Φεῦ τῆς τοιαύτης φιλοσοφίας, ἥτις οὐ περὶ τὸ ὄντως ὄν, ᾗ πέφυκε⁹, διακρίθει, ἀλλ' ἀπατηλῆ τι καὶ πλασματώδεις μυθολογίᾳ¹⁰ συνεζυγᾶνεται, ἣν εἰς ἐκφυλισμὸν ἤδη λέξομεν καὶ καταγνώσιν πλείονα τοῦ σὺν ἀττικισμῷ¹¹ τάχα ἐπιτηδεύοντος ἐξεμείν τα τοιαῦτα ἀισχυρητῆ¹² τε καὶ ἀθεα βήματα Γεμιστοῦ,

1. καὶ post γὰρ om. A. — 2. γενεῶν P. — 3. ὑπὲρ οὐρανίων P. — 4. γενέσεως: γινώσεως A. — 5. δαιμόνων A. — 6. ἐξοτέρου P. — 7. αὐτῶν: αὐτῶν A. — 8. κατ' ἀριθμῶν P. — 9. πέφυκε P. — 10. θεολογίᾳ A. — 11. συναττικισμῷ P. — 12. ἀισχυρητῆ A.

a) Loquitur auctor de Gemistâs libro, qui inscribitur Ἐκείνου συγγραφή, seu *Tractatus de legibus*. Cf. C. Alexandre, *Traité des lois de*

Pléthon. *Notice historique et critique*, Parisiis, 1858. — b) Mat. xxv, 41. — c) Gen. i, 1.

γρωδῶς καὶ οὐ φιλοσόφως κατ' ἔνοιαν, μόνῃ δὲ
 δὴ ἐμβροθυομένου τῆ δοκούσῃ καλλιερρημύσυνῃ,
 ἐς τοὺς Ὀρφέως φάσκοντος ἔλκειν ἰ μύθους καὶ τὸν
 λόγον οὕτω πως ἐξοιδάινοντος· ἦν δὴ συνθήκην καὶ
 5 εὐαριστίαν λέξεν ὁ μάταιος ὑποθέσεισι συν-
 ἀπώλεσε φαυλοτάταις, καθάπερ εἰ τις ἐν ἐναγέσις
 ὕλαις καὶ πάντῃ * ἀτιμοτάταις τὴν περὶ στολαῖς
 ἀνθρωπίναις αὐτῷ τέχνην² ἐπιδεικνύσει, ἐξὸν αὐτῷ
 χρῆσθαι καθαραῖς τε καὶ ἀρμολογίαις. Ἄλλ' ὅμως
 10 ἤδη ἐροῦμεν τὴν κατ' αὐτοὺς ταύτην μυθώδη³ ἢ
 φλωαρώδη⁴ θεογενεσίαν εἰς ἔλεγγον αὐτῶν καὶ
 κατάγνωσιν πλείονα, ἵν' ἄπαντες γνοῖεν, οἷσι τερα-
 τολογήμασιν ἀνδραποδωδῶς⁵ οἱ φιλοσοφεῖν ὑπι-
 στυγόμενοι εἴποντο, εἰ καίπερ ἄλλως πως⁶ ἡμῖν
 15 ἀπᾶδον τελεῖ ὕθλους γε τοιοῦτους βδελυρούς⁷ εἰς
 μέσον ἄγειν καὶ φεγγέσθαι, ὧν οὐδὲν ἀμείνω τὰ
 ἐν τῇ κωμικῇ δραματογραφίᾳ λεγόμενα. Εἶεν⁸.

16. Οὗτος δὲ τοῖνον ὁ παρ' Ἑλλῆσι μέγας θρυλο-
 λούμενος Ὀρφεύς, εἶπερ τὴ μέμνημαι, ἐν τῇ ὑπ'
 20 αὐτοῦ ἐκτεθείσῃ *Θεογονίᾳ* λεγομένη αὐταῖς λέξεσιν
 οὕτω μυθικῶς ἀναγράφον λέγει, Φάνητα μὲν
 γενέσθαι πρῶτον τὸν μέγιστον αὐτῶν¹⁰ πατέρα,

Τὸν τὸθ' ἔλιον¹¹ διέμενε θεοῖς θνητοῖς¹² τὴ κόσμον¹³,
 οὗ¹⁴ πρῶτος βασιλευσε περικλυτὸς Ἡρικαπαῖος·

25 ὃν μετὰ ἢ Νύξ,

σκηπτρον ἔχουσ' ἐν χερσίν ἀριπρεπές¹⁵ Ἡρικαπαίου·
 ἦν μετὰ Οὐρανός,

ὃς πρῶτος βασιλευσε θεῶν μετὰ μητέρα Νύκτα.

ἔτ' ἀθανάτων βασιλεὺς θεῶν Ζεὺς. Ἔτεροι δὲ¹⁶
 30 τοῦτον καὶ πέμπτον βασιλέα φασὶ γενέσθαι κατὰ
 τοὺς παρὰ Νυκτὸς δοθέντας χρησμούς

Ἄθανάτων¹⁷ βασιλεῖα¹⁸ <θεῶν>¹⁹

φασκούσης πρὸς αὐτὸν

πέμπτον σε γενέσθαι.

35 17. Οὗτοι δὲ οἱ κατὰ Γεμιστὸν μυστηριώδεις,
 ἢ γραῶδεις εἰπεῖν οικειότερον, μύθοι, ἐς²⁰ οὓς τὰ
 Πλάτωνος δόγματα ὁ προστάτης ἔλκει αὐτοῦ

elegantia superbiens, ad Orphei fabulas provo-
 cat sermonemque hoc qualicimque pacto
 extulberat. Quam verborum compositionem et
 concinnitatem pravissimis argumentis homo
 protervus vitiaxit, ac si quis materias pollutas
 ac plume vilissimas adhiberet ad suam in
 conficiendis hominum indumentis artem osten-
 tandam, cum mundis atque aptis ad rem uti
 potuisset. Sed iam exponenda nobis est fabu-
 losa haec vel nugatoria quam fingunt deorum
 generatio, quo magis eos refutemus ac dam-
 nemus, omnesque probe sciant, quam por-
 tentosa turpissime tradiderint homines philo-
 sophiam profitentes, quantumvis ceteroqui
 molestum nobis sit foedas istiusmodi ineptias
 in medium adducere ac proferre, quibus
 haud magis ea ridicula sunt quae in scenicis
 comicorum fabulis leguntur. Atque haec sunt.

16. Is igitur valde apud Graecos celebratus
 Orpheus, in ea, si bene memini, quam edidit
Theogonia, ut vocatur, ipsis hisce verbis fabu-
 las enarrans dicit, Phanes primum omnium
 existisse, maximum eorum parentem,

Qui domitum divis tribuit mortalibus orbem,
 Quem primus tenuit rex inclytus Ericapaeus.

Huic successit Nox,

Regia scopra tenens manibus, decus Ericapaei.

Pone secutus est Uranus,

Divinum rex primus Noctis post fata parentis.

Deinde venit « immortalium rex deorum
 Jupiter ». Hunc tamen alii eum quintum fuisse
 aiunt secundum oracula a Nocte data, dum eum
 alloquens,

Regem perpetuos in divos

pronuntiauit

te fore quintum.

17. Atque hae quidem sunt, secundum
 Gemistum, arcae illae, vel, ut verius dicam,
 aniles fabulae, ad quas Proclus, eius patronus,

1. ἔλιον P. — 2. τέχνην : τύχην A. — 3. μυθώδη ταύτην A, qui monet μυθώδη legi in M. — 4. φλωαρώδη
 A. — 5. ἀνδραποδῶς P : ἀνδραποδῶν A. — 6. πως : πατέρα M : πρὸς SA, quod A in πρᾶγμα corrigi vult.
 — 7. βδελυρούς P. — 8. ἀμείνωτα M. — 9. λεγόμενα εἶεν A. — 10. αὐτῶν : αὐτοῦ A. — 11. τὸν τὸ θεῶν P :
 τὸν τὸ θεῶν A. Legendum τὸν τὸθ' ἔλιον, prout habet Syrianus ad Metaphysicam, e quo totus hic locus
 exscriptus est. Cf. Kroll, *Syriani in Metaphysica commentaria*, Berolin, 1902, p. 182. Neque hunc
 neque sequentes versus agnovit Arsenius in edenda ista elucubratione. — 12. θνητοῖσι A. — 13. κόσμου
 P. — 14. οὗ : ὃν M. — 15. ἀριπρεπέσι S. — 16. δὲ : γε M. — 17. ἀθάνατον PA. — 18. βασιλέα M. — 19. θεῶν
 addidi cum Syrianus, prout ratio metri postulat. — 20. ἐς A.

* f. 276.

* f. 276*.

Platonica refert dogmata: ubi ipsa Nox ut propheta et vates apparet plane digna istis tenebrarum filiis. Sane quae noctu fiunt, ut proverbio dicitur, interdum ridiculissima videntur. O quantas falsitates et ineptias sapientium istorum theologia effinxit! Quid turpius excogitari possit? Exsecrabiles quidem illi ob errorem, execrabiliores autem ob eorum, quae venerantur, vilitatem. Et illi philosophiam affectant et philosophandi artem, ut diximus, profitentur, quae scilicet, utpote in ipsiusmet entis, id est veritatis, investigatione potissimum versari, illudque studiosae investigare solita, fabulosa istiusmodi figmenta tanquam male deducta entique contraria (falsa enim sunt) detestatur penitusque abiicit, prorsertim illam multitudinem deorum, qui quatenus multi⁹ eatenus finiti sunt et corruptibiles et imperfecti, ut ante diximus. Insuper, cum ab unitate tum ab invicem distant; sed quanto magis distant, tanto magis unitate carent et bonitate excidunt. Quare nec sunt simpliciter boni; quatenus vero non boni, mali sunt, quales improbos novimus fuisse daemones, qui boni natura sua cum essent, prava voluntate turpissimi ac mali facti sunt. Hi quidem mali daemones cum Gemistum post obitum discedentem perquam festive excepissent et comiter, ut qui vitam in corpore ad eorum plane nutum transigisset, ad amantes eiusdem filios Bessario, eiusdem atque ille opinionis vir, missa epistola ad consolationes, quoad ei liceret, afferendas, dicit^h: « Perlatum est ad me communem « parentem ac magistrum, terrenis rebus quae « buslibet depositis, in caelum lucidissimaeque « loca avolasse, arcanum cum diis Olympi saltatulum iacchum ». Ehen! post serenitatem, caliginosa nubes! post veritatem, mendacium! post solem, tenebrae! post unum natura in tribus hypostasibus Deum verum rerumque omnium pro nimia sua bonitate opificem, dii

Πρόκλος· ἐν οἷς γε καὶ Νῦξ προφήτης καὶ χρησμολόγος ἄρμόδιος τούτοις τοῖς τοῦ σκότους¹ υἱεῖν. Οὕτω γε τὰ νυκτερινὰ ἔργα κατὰ τὴν παροιμίαν ἐν ἡμέρᾳ εὐκαταγέλαστα. ² Ἐὶ πόσῃ ψευδολογίᾳ καὶ παρανοίᾳ ἢ θεολογίᾳ τῶν σοφῶν ἀναπέπλαστα τῶνδε² τί τούτων ἀγρημονέστερον γένοιτ' ἄν; Βδελυκτοὶ τῆς πλάνης³, βδελυκτότεροι⁴ τῆς εὐτελείας τῶν ἐπ' αὐτῶν προσκυνουμένων⁵ καὶ ταῦτα φιλοσοφίαις⁵ ἀντιποιούμενοι καὶ φιλοσοφεῖν, ὡς εἶπομεν⁶, ὑπισχνόμενοι, ἥτις περὶ τῶν ὄντων ὄν ἦτοι τὴν ἀλήθειαν πεφυκυῖα ἢ πλειστάκις⁷ ἀναστρέφεσθαι καὶ τοῦτο προσεχρῶς ἐχρηλατεῖν, τὰ τοιαῦτα μυθώδη ἀναπλάσματα ὡς ἀσυλλόγιστα καὶ τῷ ὄντι ἀντίθετα (ψευδῆ⁸ γὰρ) βδελύσσεται τε καὶ παντάπασιν ἀποσιεῖται⁹, καὶ μάλιστα τὸ τῶν κατ' αὐτοὺς θεῶν πλῆθος, ὅστινες ἤ πολλοί. ταῦτη καὶ πεπερασμένοι εἰσι καὶ φθαρτοὶ καὶ ἀτελεῖς, ὡς προεῖπομεν. ἔτι τε καὶ τοῦ ἐνὸς καὶ ἀλλήλων διίστανται· καθόσον δὲ διίστανται¹⁰, κατὰ τοσοῦτον καὶ τοῦ ἐνὸς ἀμοιροῦσι καὶ τοῦ ἀγαθοῦ ἀποπίπτουσιν. * Ὅθεν ἄρα οὐδ' ἀπλῶς ἀγαθοὶ ἢ δὲ οὐκ ἀγαθοὶ, καὶ κακοὶ, ὁμοίους ἴσμεν ὑπάρξαντας τοὺς ἀκαθάρτους δαιμόνας ἐξ ἀγαθῆς¹¹ φύσεως προαιρέσει φαύλῃ αἰσχίσι καὶ κακοῦς γενομένους ὡν ἄρα δὴ πονηρῶν δαιμόνων θανάτῳ προκαπιθόντα τὸν Γεμιστὸν μάλιστα τοὶ χαριέντους ὑποδείξαντες καὶ εὐπετίως¹², ὡς σφόδρα γε κατὰ γνώμην αὐτοῖς τὴν μετὰ σαρκὸς διανύσαντα ζωὴν¹³, τοῖς αὐτοῦ παράφροσιν ὁ σύμφρων αὐτῷ Βησσαρίων γράφων καὶ ἐπιστελλῶν υἱεῖσι¹⁴ καὶ τὰ θανάτῳ γ' ἑαυτῶ¹⁵ παραμυθούμενος φησί· « Πέπυσμαι¹⁷ τὸν καινὸν « πατέρα καὶ καθηγεμόνα¹⁸, τὸ γεῶδες πᾶν ἀποθήμενον, ἐς οὐρανὸν καὶ τὸν¹⁹ ἀκραιβνῆ μεταστῆναι « χῶρον, τὸν μυστικὸν τοῖς ὀλυμπίαις θεοῖς συγχορεύοντα²⁰ ἴαχρον ». Φεῦ! μετ' αἰθρίαν, νέφος ζῳῶδες μετ' ἀλήθειαν, ψεύδος μετὰ ἤλιον, σκότος

* f. 277.

1. σκότους A. — 2. τῶνδε om. S. — 3. βδελυκτοὶ τῆς πλάνης; om. P., quae tamen non omnitenda erant, nam ex Gregor. Naz. de prompta sunt, P. G., I. 31, c. 341 A. — 4. βδελυκτότεροι P. — 5. φιλοσοφίαν S. — 6. ὡς εἶπομεν om. A. — 7. πλειστάκις P. — 8. Ante ψευδῆ punctum positum A., omnino perperam, ut quisque videt. — 9. ἀποσιεῖται A. — 10. καθόσον δὲ διίστανται om. M. — 11. ἀγαθῶς PA; Nicolaus habet ἐξ ἀγαθῶν φύσεων, non male. — 12. εὐπετίως; εὐπαθῶς M. — 13. ζωὴν διανύσαντα P. — 14. υἱεῖν P. — 15. γε S. — 16. αὐτῶ A. — 17. πέπυσμαι P.; πέπυσμαι A. — 18. κατ' ἡγεμόνα P. — 19. τὸν om. M. — 20. συγχορεύοντα A.

a) Quod sequitur argumentum, fere ad verbum exscriptum est e Nicolao Methonensi, *op. cit.*, p. 26. — b) P. G., I. 161, c. 695, ex editione Leonis Allatii, *De consensu*, p. 937, non sicut

variantibus. Autographum ipsum inagine photographica expressum edidit I. Mercati in periodico *Bessarione*. I. 33 (1917), p. 184.

μετὰ τρισυπόστατον ἕνα τῆ οὐσίᾳ Θεὸν ἀληθῆ καὶ τῶν ὄντων ἀπάντων δι' ὑπερβολὴν δημιουργὸν ἀγαθόητος, θεοὶ πολλοί, κατὰ τε φύσιν καὶ χρόνον καὶ στάσιν διάφοροι καὶ αὐτοπαράγωγοι καὶ αὐταί-
 5 τιοι, καὶ αὐθις! πῆ μὲν παραγόμενοι κατ' ἄλλους τῶν κατ' αὐτοὺς θεολόγων², πῆ δὲ παράγοντες, καὶ ἀσυστάτους οὕτω μεριζόμενοι, οὐδ' ὅλως³ θεοὶ προσαγορεύεσθαι ἄξιοι (τὸ γὰρ θεῖον ἀμέριστον), ἐν οἷς γε καὶ * ὁ αἰσχιστος Ἰακχος καὶ ταῦτ' ἰ
 0 ἐν ψυχῇ καὶ χεῖλεσιν ἐμπεφομένοι καὶ δόγμασι τοῦ τῆς πρεσβυτέρως Ῥώμης χρηματίστου καρδινά-
 5 λειος⁵ Βησσαρίωνος. Ἀκούετωσαν συνετῶς οἱ ἐν τῇ κατ' Ἰταλίαν κοινῶς ἅπαντες χριστιανοί, ἀνάσ-
 0 σοντές τε καὶ ἀνασόμενοι, ἰδιῶται καὶ ἄρχοντες, οἱ ὄντες καὶ ὀνομαζόμενοι πιστοὶ Κυρίου λαός, ὡς τὴν τοῦ ἑαυτοῦ βαπτίσματος ἐνδεομένην χάριν ἀκούετωσαν ὅσον ἀθεώτατον ἄνδρα δούριος ὅτι πολ-
 5 λοῖς καὶ ἀξιωμασι λαθόντες λαμπρῶς ἐτίμων, προφανῶς ἔργοις τε καὶ λόγοις Χριστὸν τὸν Θεὸν ἡμῶν ἀθετήσαντα καὶ τῇ μιᾶρ᾽ ἑαυτοῦ ψυχῇ περιφέροντα θεοὺς πολλοὺς αὐτοπαράγωγους, ἦτοι πλῆθος ἀκα-
 0 θάρτων δαιμόνων, καὶ τὸν ἑαυτοῦ⁶ καὶ τοῖς Ἀριστοφανείois⁷ βατρίχοις ἀσχημονέστατον Ἰακχον, ἐν οἷς γε τὸν ἑαυτοῦ ἠμόφρονα Γεμιστὸν τῆς πρὸς
 5 αὐτὸν φιλίας καὶ ὁμονοίας⁸ καὶ ἀμειβεταί⁹ καὶ τιμᾶ· οὕτω γὰρ τιμῶσι τοὺς αὐτοὺς τιμῶντας οἱ δαίμονες.

18. Πρὸς δὲ τούτοις καὶ σὺν τούτοις καὶ τὸν Πλατωνικὸν ἢ Πυθαγορικὸν μεταγγραμῶν τῶν ψυχῶν
 0 ἐν αὐτῇ ταύτῃ τῇ βιβλίῳ¹⁰ καὶ δυσσεβεστάτῃ ἐπιστολῇ φρονῶν δ'¹¹ αὐτὸς καὶ γράψων φησὶ παρακατιῶν « Ὄστ' εἴ τις τὸν περὶ τῆς ἀπειρου τῶν
 « ψυχῶν ἀνόδοῦ τε καὶ καθόδου Πυθαγόρου τε καὶ
 « Πλάτωνος ἀποδέχεται λόγον, πάνυ εὐλογον* ὄντα,
 5 « οὐκ ἂν ὤκνησε καὶ τοῦτο προσθεῖναι¹², ὡς ἄρα « Πλάτωνος τὴν ψυχὴν τοῖς τῆς Ἀδραστείας¹³
 « ἀρρήκτους δεσμοὺς δεῖξαν δουλεῦσαι καὶ τὴν
 « ἀναγκαίαν ἀποδοῦναι περίοδον, ἐπὶ τῆς γῆς
 « κατιῶσαν τὸ Γεμιστοῦ σῆνος καὶ τὸν σὺν ἐκείνῳ
 0 « βίον ἔχειναι ». Ἰοὺ τῆς σατανικῆς ἀπονοίας,

1. Ante καὶ αὐθις habetur punctum apud A. reluctantante sententia. — 2. αὐ θεολόγων S. — 3. οὐδὲως M. — 4. κανταῦτ' P. — 5. καρδινάλλειος P. — 6. ἑαυτοῖς : ἐν αὐτοῖς A. — 7. ἀριστοφανείois A. — 8. τοῖς π. x. ραῖται : καὶ ὁμονοίαι S. — 9. ἀμειβεταί P. — 10. βιβλίω : βίβλω A. — 11. ὁ ο.η. A. — 12. προσθεῖναι A. — 13. ἀδραστείας P.A.

a) Iacchus ab initiatis invocatur apud Aristophanem in *Ranis*, v, 316 sq.

multi, natura, tempore, ordine diversi, se ipsi producentes et sui ipsorum auctores, itemque modo procreati, ut alii equidem inter eorum theologos censent, modo vero procreantes, atque hoc pacto in varias partes insulse abscissi, nec plane digni, qui dii divinitas (divinitas enim est quidpiam indivisum); ad haec accedit turpissimus ille iacchus. Et haec quidem animo, verbis, placitis refert ille, qui senioris * f. 277^v. Romae cardinalis fuit, Bessario! Diligenter auscultent, quotquot per Italiam passim degunt christiani omnes, principes ac subditi, privati ac proceres, re et nomine fidelis Domini populus, utpote divini baptismatis gratia induti; auscultent, inquam, qualem scelestissimum virum, quin hunc agnoscerent, praemiis quam plurimis ac dignitatibus magnifice affecerint, etsi proculdubio tum re tum ore Christum Deum nostrum negasset quate impuro suo animo circumferret deos multos se ipsos in esse educentes, turbam nimirum improborum daemonum, immo turpissimum iacchum ab ipsis non secus atque a ranis Aristophaneis saltandum^a. Sic fautorem suum Gemistum in amicitiae ac mutuae concordiae pignus prosequitur et colit : hoc enim pacto a daemonibus coluntur qui daemones colunt.

18. Praeter ea et cum iis animarum trans-
 fusionem ad Platonis vel Pythagorae pla-
 citationem in hac eadem impura ac scelestissima
 epistola profertens idem ille ac scribens paulo
 inferius dicit : « Quare si quis de perpetuo
 « animarum ascensu et descensu Pythagorae
 « aequae ac Platonis admittat doctrinam, mul-
 « tum equidem rationi consentaneam, is non * f. 278.
 « dubitaverit hoc etiam adiungere, Platonis
 « animam, postquam indissolubilibus Adra-
 « stiae vinculis constricta servisset fatalemque
 « absolvisset circuitum, in terras descendisse,
 « assumptoque Gemisti corpore, vitam cum
 « illo duxisse ». O diabolicam insaniam, qua
 egregius iste vir et sentiens et scribens res

omnino alienas tum a communi fidei mente tum ab ipsa naturali consequentia et indole, harum doctrinam approbat perquam proterve atque impudenter ac rationi consentaneam esse asserit. Porro quod directe et e diametro opponantur christianorum religioni, id ipsis caecis, ut aiunt, perspicuum est; quod autem vel ipsi rerum nexui ac naturae, id iam considerandum nobis est, verbis hisce in hominem haud intempestive prolatis :

19. Sed heus tu, si ex tua una sola, non Pythagorae Platonisque sententia (hi enim non in caelum animas, ut illinc iterum descendentes in corpora immitantur, sed in tartarum assurgent abire, inde rursus in vitam redituras; quo fit ut hominum animae certo orbe non descendant, ut tu asseris, sed e tartaro ascendant; non enim in caelum puramque regionem, sed in tartarum, ut dictum est, ab illis dicuntur abire, modo in Canem, modo in Plutonem, modo in Persephona : id enim in *Phaedone* secundum Platonem arbitratur Socrates dicens * : « Bonam spem de animo suo habere « debet, quicunque aliis voluptatibus ornamento- « tisque corporis neglectis, voluptates, quae in « discendo percipiuntur, studiosè sectatus fuerit, « animumque non alieno, sed suo decoraverit « ornamento, temperantia, iustitia, fortitudine, « libertate, veritate, sic ad tartarum migrationem « expectans, quasi inde migraturus, cum fatum « vocaverit; — si igitur ita e tartaro ascendens in alia immittantur corpora et reviviscant, undenam tibi liquet, eam animam, quae in Gemisti corpus deverterit, Platonis fuisse? Neque enim unus solus in praesenti vita sapiens exstitit Plato, sed ante illum plurimi, post vero haud pauci cum sermone tum mente ei aequales, immo multo eo praestantiores fuerunt; praesertim vero plerique sanctae nostrae Ecclesiae sacri doctores eum et doctrina et ingenio longe multumque superarunt : ex quo fit, ut plane incertum sit cuiusnam fuerit eiusmodi anima. Etenim fieri potest, ut primum alterius cuiusdam fuerit, dein in Platonem

μεθ' ἧς ὁ γεννάδας οὗτος καὶ φρονῶν καὶ γράφον ἐναντίᾳ πάντῃ τῇ τε καινῇ τῆς πίστεως ἐννοίᾳ καὶ τῇ τῆς φύσεως ἀκολουθίᾳ προσεπικρίνει τὸν περὶ αὐτῶν ἰ λόγον ἀνυποστύλιος οὕτω καὶ ἀνακιδῶς καὶ τὸ εὐλογον ἔχειν. Καὶ ὅτι μὲν ἀπεναντίας ἐκ δια- μέτρου τῇ τῶν χριστιανῶν εἰσι ταυτ' εὐσεβεῖα, καὶ αὐτοῖς φάναί τοις τυφλοῖς φανερόν· ὅτι δὲ καὶ τῇ φυσικῇ πως ἀκολουθίᾳ, ἥδη σκεπτόν ἄν ἡμῖν εἴη οὕτω πως πρὸς αὐτὸν οὐ παρέργως εἰποῦσιν·

19. Εἰ γε κατὰ σέ καὶ μόνον, ὃς οὗτος, οὐ κατὰ καὶ τὸν τοῦ Πυθαγόρου καὶ Πλάτωνος λόγον (ἐκεῖνοι γὰρ οὐκ εἰς τὸν οὐρανὸν αἱ ψυχαί, ἔν' ἐκεῖθεν αὐθῆς κατεργόμεναι μετενοσηματῶνται³, ἀλλ' εἰς τὸν ἄβυσσον φασὶν ἀπερχόμενας αὐτὰς ἐκεῖθεν πάλιν εἰς τὸν βίον ἀνίεναι· αἱ τοῖνον τῶν ἀνθρώπων ψυχαί περιδοκίως οὐ κατεργόμεναι, ὡς σὺ φῆς, ἀλλ' ἐκ τοῦ ἄβυσσον ἀνερχόμεναι· οὐ γὰρ εἰς τὸν οὐρανῖον καὶ ἀκραίνῃ γῆρον, ἀλλ' εἰς τὸν ἄβυσσον, ὡς εἰρήται, κατ' ἐκείνους εἰσὶν ἀπερχόμεναι εἰς τε τὸν Κῦνα καὶ Πλούτωνα καὶ Περσεφόνην· οὕτω γὰρ ὁ κατὰ Πλάτωνα ἐν *Φαίδῳ* βούλεται Σωκράτης λέγων· « Ἐκείνη γὰρ περὶ τῆς αὐτοῦ ψυχῆς « ἀνὴρα ἔκαστον, ὅστις ἐν τῷ βίῳ τὰς μὲν ἀλλὰς « ἡδονὰς τὰς περὶ τὸ σῶμα καὶ τοὺς κόσμους εἴσαε « χαίρειν, τὰς δὲ περὶ τὸ μανθάνειν ἐσπούδασε τε « καὶ κοσμήσας⁶ τὴν ψυχὴν οὐκ ἀλλοτριῶν ἀλλὰ « τῷ αὐτῆς κόσμῳ, σωφροσύνη τε καὶ δικαιοσύνη « καὶ ἀνδρεία⁷ καὶ εὐλευθερία καὶ ἀληθεία, οὕτω « περιμένει τὴν εἰς ἄβυσσον πορείαν ὡς πορευόμενος⁸, « ὅταν ἡ εἰμαρμένη καλῆ, — εἰ οὖν οὗτος ἐκ τοῦ ἄβυσσον ἀνερχόμενος ἐτέροις ἐνοχλοῦσι σώμασι καὶ ἀναβῶσιν¹⁰, πόθεν σοι ὄλλων, ὅτι ἡ τῷ τοῦ Γεμιστοῦ ἐνοχλώσασα σκῆνη ψυχῆ τοῦ Πλάτωνος ἦν¹¹; οὐδὲ γὰρ μόνος ἐν τῷδε τῷ βίῳ σοφὸς κερματικῆς Πλάτων, ἀλλὰ καὶ πρὸ αὐτοῦ πλείστοι καὶ μετ' αὐτὸν οὐκ ὀλίγοι τὸν τε λόγον καὶ νοῦν αὐτῷ ἴσοι τε καὶ πολλῶν κρείττους, μέλλιστοι δὲ τῶν τῆς καθ' ἡμᾶς ἱερᾶς ἐκκλησίας σοφῶν ἁγίων οἱ πλείους ὑψηλότεροι τῆν τε σοφίαν καὶ τὴν διάνοιαν αὐτοῦ κερματικώτερος εἰσὶν ἀπαρκαμῖλλοι,

* f. 278^v.

1. περὶ αὐτοῦ P. — 2. ὃς A. — 3. μετενοσηματῶνται A. — 4. Post ἀνίεναι ponitur punctum in A contra orationis ceteroquin implicatae seriem. — 5. τῇ om. A. — 6. κοσμήσας S : κοσμήσται M. — 7. ἀνδρία P. — 8. πορευόμενος A. — 9. Ante εἰ οὖν iterum apud A perperam exstat punctum. — 10. βῶσι S. — 11. ἦν om. P. — 12. οὐ γὰρ A. — 13. ὅτι : γε A.

a) Platon. *Phaed.*, p. 114-115 (= p. 90 editionis Didot).

ὥστε παντελῶς ἀδελφόν ἐστι, τίνος ἦν ἡ τοιαύτη ψυχῆ. Ἐνδέχεται γὰρ αὐτὴν ἀλλοῦ τινὸς οὖσαν

πρότερον, μετέπειτα ἐνοσκηνοῦσαι τῷ Πλάτωνι, ἐξ

5 διαμεταβιβαμένην σώματα, τυχθὲν δὲ τι καὶ τῶν ἀλόγων ζώων, ὄνου ὀηλαδὴ ἢ ἵππου ἢ λέοντος ἢ μελίσσης

ἢ κηφῆνος, ὕστερον ἐνοσκηνοῦσαι τῷ Γεμιστῷ καὶ

αὐτὸς ἐξ ἐκείνου εἰς ἕτερα· ὥστε οὐ τίνος ἀν ἡ τοιαύτη

10 λεγθεὶς ψυχῆ· οὐδὲ γὰρ τοῦδε ἢ τοῦδε ὀρισμένη² ἐστίν· ἀόριστος γάρ, ἐπεὶ εἰς³ ἐπ' ἀπειρον πληθὺν τῶν σωμάτων ὁ ἀμοιβασθὼν αὐτῆς μεταγγραμὸς θεωρεῖται.

Ἔστω ἀδελφὸν τυγχάνει παντάπασι⁴, τίνος ἦν ἡ ψυχῆ ἐκείνη ἢ ἐξ ἧδου τε ἀνελευθῶσα καὶ

τῷ κατηρτισμένῳ⁵ εἰς ἀπόλειαν ἐνοσκηνώσασα

15 Γεμιστοῦ σκῆνει· εἰ δὲ τοῦ Πλάτωνος ἦν ἢ⁶ τοιαύτη ψυχῆ, ἄνευ ἄρα ἰδίας ψυχῆς ὁ Γεμιστὸς τὴν ἀρχὴν εἰς τὸν βίον παρήχθη, αἰσθητικῆς μόνῃ ψυχῆ καὶ

ἀλόγῳ νουόμενος. ὕστερον δὲ τῇ μετουσίᾳ⁷ τῆς τοῦ Πλάτωνος λογικευθεὶς ψυχῆς καὶ κατ' ἀνθρω-

20 πον κινήθει, ὁμοίως δὲ καὶ οἱ λοιποὶ τῶν ἀνθρώπων. Ἄλλ' οὐδ' ἄτομον μὲν⁸ αὐτῶς μὲθ' ἕκαστος τῶν ἀνθρώπων δίκαιον λέγεσθαι· ὁ αὐτὸς γὰρ καὶ

εἷς εἰς τε Γεμιστὸν καὶ Πλάτωνα ταλεῖ μεριζό-

25 μένος καὶ τεμνόμενος κατὰ μὲν γὰρ σῶμα, Γεμιστὸς⁹ κατὰ δὲ ψυχῆν, Πλάτων¹⁰ ὁμοίως δὲ⁸ καὶ

Βησσαρίων μὲν κατὰ σῶμα, Ἐπίκουρος δὲ κατὰ ψυχῆν, καὶ οἱ λοιποὶ οὕτω καθεστῆς τῶν ἀνθρώπων.

Ἔστω⁹ οἴσεται⁹ καὶ ἡ κατ' αὐτὰ φιλόσοφος ἔννοια τῷ εἰλόγῳ⁹ τοῦ Βησσαρίωνος λόγῳ.

30 20. Ὅτι δὲ καὶ τῆς φύσεως ἀκολουθία ὁ τοιοῦτος ἀπῄδει λόγος καὶ οὐδόλιος συμβαίνει, ὀηλον ἐνευθεν. Οὐδαμῶς γὰρ πέφυκεν εἶδος ψυχῆς

λογικῆς εἰς σκῆνος, ἐνθα πέφυκεν ἀλογος εἶναι

ψυχῆ, εἰσελθεῖν, ὅτι ἡ μὲν λογικὴ τε καὶ ἀθάνατος,

35 καθάπερ τοῖς τε θύραθεν καὶ αὐτῷ Πλάτωνι¹⁰ καὶ τοῖς ἡμετέροις θεολόγοις καὶ αὐτῇ δοκεῖ τῇ ἀληθείᾳ· ἡ δὲ ἀλογος ἐστὶ καὶ θνητὴ, τοῖς τοῦ ζῆφου συμ-

φειρομένη χυμοῖς. Ἔς οὖν ἡ διαφορά ἐπὶ πλείστον αὐτῶν διέστηκε, καὶ τσοῦτον, οὐδ' ἕσον εἰπεῖν,

40 οὕτω καὶ τὰ τοῦτον σκηνώματα ἀλλήλων διενήνοξε καὶ τὰ ἑκατέρῳ τῶν σκηνωμάτων μόρια. Τὸ μὲν γὰρ τετραύπου ἐστὶ καὶ πρὸς γῆν νένευκε καὶ πρὸς οὐδὲν ἕτερον ἀπορῆ¹⁰ ὅτι μὴ πρὸς τροφὴν καὶ μόνῃν

immissa, ex eo rursus in alium traducta revixerit, multis permutatis corporibus etiam forsitan bestiarum ratione carentium, puta asini aut equi aut leonis aut apsis aut vespae, ac tandem

* f. 279.

in Gemistum deverterit, rursusque ex eo in alia, ita ut dici nequeat cuius tandem fuerit talis anima: neque enim huius vel illius definite dicenda est; nam eiusdem una tantum

per infinitam corporum multitudinem continua transmigratio censetur. Quare nos omnino latet, cuius fuerit anima illa, quae e tartaro egressa in Gemisti corpore iam composito ad hominis perniciem inhabitaverit. Quod

si Platonis fuerit illa anima, Gemistus utique absque anima propria primum in vitam editus est, sola sensibili rationisque experte anima praeditus ac citatus; serius vero, post acceptam scilicet Platonis animam, ratione instructus et humano more ipse se movens aequae ac reliqui

homines. Atqui nec ipse nec unus aliquis hominum individuum vocari iure potest: nam unus atque idem cum in Gemistum tum in Platonem dividi ac scindi perhibetur: in Gemistum quidem, si corpus; in Platonem

vero, si animam spectes. Eodem modo Bessario quidem secundum corpus, Epicurus vero secundum animam erit, atque ita porro reliqui homines. Atque hoc pacto diluitur philosophicus

obtentus rationalis illius Bessarionis sententiae. 20. Huiusmodi autem doctrinam ab ipsa rei natura et consequentia discrepare nec plane cohaerere, res est perspicua propter hanc causam. Siquidem animae rationalis species

haudquaquam ita natura comparata est, ut in corpus immittatur, cui anima rationis experte naturaliter inest, quia illa rationalis est et immortalis, quantum equidem censent cum

exteri sapientes et ipse Plato, tum nostri theologo, tum ipsa veritas; haec vero rationis experte et mortalis, una interiens cum animantis humoribus. Ut igitur quam maximo inter se discrimine differunt (tanto certe, quantum ne

dici quidem possit), sic etiam harum corpora nec non utriusque corporis membra alia ab aliis discrepant. Nam alterum quadrupes est et

* f. 279^v.

1. αἷ· αἷης Α. — 2. ὀρισμένη· ὡς σῆμεν (!) Α. — 3. εἰς Ρ. — 4. παντάπασι Α. — 5. κατηρτισμένῳ Ρ. — 6. ἢ om. Ρ. — 7. τῇ μετουσίᾳ Α. — 8. δὲ γε Α. — 9. τοῦ ἀλόγου Β. λόγου Α. — 10. τῷ Πλάτωνι Α. Legitur in margine cod. Ρ σημειώσων aut σημειῶν.

in terram pronum, ad nihil aliud respiciens quam ad unum solum cibum capiendum, naturae suae consentaneum; homo vero est animal bipes et erecto capite graditur, quodque maximum est, insitis proprietatibus et cerebro pollet, aliaque omnia tam membra quam sensoria prorsus dissimilia habet, ita ut animae rationalis facultates iis congruenter utendo suas quaeque proprias operationes aptissime eliciant, nimirum intelligendi, cogitandi, opinandi, imaginandi, sentiendi: quibus adhibitis, homo semper ad res intelligibiles considerandas incitatus, ad superiora naturali desiderio cietur, rerum aeternarum vias ac rationes addiscendas impellitur, mente sua mentis primae rerum officis pulchritudinem peruestigat, a qua illustratus divinaque mutatione permutatus, illius particeps plane efficitur. Quare ex parte intelligentiae, liberi arbitrii, immortalitatis, imago quoque illius iure dicitur. Eam quidem ob causam homo, etsi conveniat in genere cum aliis animalibus, specie tamen ab eis differt. Atqui cum discrimen secundum speciem discrimine secundum genus longissime praestet, diversas etiam in res subiectas inducit species, ut ante diximus.

21. Praeterea^a, quamvis anima rationalis dicatur species in materiam inmissa, tamen materiam organumque naturaliter sibi coniunctum habet, quod substantiae suae congruat, prout sapientissimo Dei officio constitutum est. Nam mens quidem et sentiendi facultas ita in ea naturaliter insunt, ut quo modo sentiendi facultas ad sensibilia, eodem modo intelligentia ad intelligibilia se habeat; nihilominus tamen secundum aliam rationem dissimiliter se habent, quatenus sentiendi facultas a re sensibili patitur cum aliqua corporis immutatione: unde rerum sensibilibus excellentia sensoria laedere solet, id quod in intellectu

* f. 280^o. non contingit; nam intellectus, si perquam maxima intelligibilium intellexerit, magis potest postmodum intelligere minora. Si vero in intelligendo fatigetur corpus, hoc est per accidens, quatenus intellectus indiget operatione virium sensitivarum, per quas ei phantasmata praeparantur. Quare Aristoteles, dum in libro primo

τῇ ἑαυτοῦ κατάλληλον¹ φύσει ὁ δ' ἄνθρωπος οἶπουν τε καὶ ὀρθοπεριπατητικόν², καὶ πλείστον, τὸ τε ἔμψυτον καὶ τὸν ἐγκέφαλον³ τυγχάνει πλουσιωτῶν καὶ τὰλλα πάντα τὰ τε μέρη καὶ αἰσθητήρια παντάπασιν ἄνομοιός ἔχων τελεί, ἴν' αὖ τῆς λογικῆς ψυχῆς δυνάμεις αὐτοῖς χρώμεναι προσφυῶς, τὰς οικείας σφίσι αὐταῖς ἐνεργείας ἀποδοῖεν καλῶς, αἰτινές εἰσι νοῦς, διάνοια, δόξα, * φαντασία καὶ αἰσθησις· ἐξ ὧν αἰεὶ πρὸς τὴν κατὰ νοῦν κινούμενος θεωρίαν, πρὸς τὸ ἀναντες τὴν ἔφεσιν ἴσχει καὶ τῶν αἰδίων τὰς ὁδοὺς καὶ τὰς κινήσεις καταμαθάνειν ἐπιέγεται⁴ καὶ τῷ νοί τὴν τοῦ πρώτου δημιουργικοῦ νοῦ καλλομένη ἀνιχνεύει⁵, καθ' ἣν ἐλλαμπόμενος καὶ τὴν θείαν ἀλλοίωσιν ἀλλοιούμενος, ἐν μετέπειτα αὐτοῦ ὄλιος γίνεται ὅθεν κατὰ τε τὸ νοερόν καὶ αὐτεξούσιον καὶ ἀθάνατον καὶ εἰκὼν αὐτοῦ εἰκότως λέγεται. Διὰ τοῦτο οὗτο εἰ καὶ τοῖς ἄλλοις ὁ ἄνθρωπος κατὰ τὸ γένος κοινονεῖ ζῴσις⁶, ἀλλὰ γὰρ ἐν αὐτῷ διαφέρει· ἡ κατ' εἶδος δὲ διαφορά, μεγάλην ἔχουσα τὴν κατὰ γένος διάστασιν, διάφορα καὶ τὰ τῶν ὑποκειμένων εἶδη ποιεῖ, ὡς προείπομεν.

21. Ἐτι δὲ εἰ καὶ ἐνυλιον εἶδος ἡ λογικὴ λέγεται ψυχῆ, ἀλλ' ἐν ὕλῃ καὶ ὀργάνῳ πέφυκεν εἶναι κατάλληλον τῇ ἐαυτοῦ οὐσίᾳ, καθάπερ ἡ τοῦ Θεοῦ πολύσοφος ἀπέτελεσε δημιουργία· νοῦς μὲν γὰρ ὁ καὶ αἰσθησις ἐν αὐτῷ φύσει οὐνεσιν, ἴν' ὡσπερ τὸ αἰσθητικὸν πρὸς τὰ αἰσθητά, οὕτω καὶ τὸ νοερόν πρὸς τὰ νοητά ἔχη⁷. καὶ ἕτερον αὖ τρόπον ἀνομοίως, καθόσον τὸ μὲν αἰσθητικὸν πάσχει ὑπὸ τοῦ αἰσθητοῦ μετὰ τινος σωματικῆς ἀλλοιώσεως· ἡ γὰρ τῶν αἰσθητῶν ὑπερβολὴ φθείρειν τὰ αἰσθητήρια εἴωθεν, ὅπερ ἐπὶ τοῦ νοῦ οὐδόλους συμβαίνει· * ὁ γὰρ τὸ πάντη ἀκριως νοῦν νοητὸν νοῦς, τὰ ἐλάττωνα μᾶλλον μετὰ ταῦτα νοεῖ· εἰ δ' ἐν τῷ νοεῖ μορθεῖ⁸ τὸ σῶμα, κατὰ συμβεβηκὸς τοῦ ὑπάρχει, ἐπειδὴ γὰρ ὁ νοῦς τῆς ἐνεργείας τῶν αἰσθητικῶν δεῖται δυνάμεων, δι' ὧν ἐτοιμάζονται αὐτῷ τὰ φαντάσ-

1. κατάλληλον om. A. — 2. ὀρθοπεριπατητικόν P. — 3. τὸ ἐγκέφ. A. — 4. ἐπιέγεται M. — 5. ἀνιχνεύειν A. — 6. Orae cod. P iterum adscriptum est σημειώσεων vel σημειών. — 7. ἔχει M. — 8. μορθεῖ S.

a) Hoc argumentum sumpsisse videtur auctor e S. Thomae *Summa theologiae*, p. 1, q. 75, a. 3, ad 1. Sane quae mox habentur, fin. 25-37,

fore ad verbum leguntur apud doctorem Angelicum, *loc. cit.*, ad 2, adeo ut dubitari nequeat de huius loci origine.

ματα. Καὶ Ἀριστοτέλης δὲ ἐν τῷ *Περὶ ψυχῆς*
 πρώτῳ λόγῳ τὴν τοιαύτην τοῦ Πυθαγόρου τε καὶ
 Πλάτωνος περὶ ψυχῆς ἀσυλλόγηστον ἔννοιαν ἐκμυ-
 κτηρίζων φησίν· « Ὡσπερ ἐνδεδόμενον κατὰ τοὺς
 5 « Πυθαγορικούς μύθους τὴν τυχοῦσαν ψυχὴν εἰς τὸ
 « τυχόν ἐνδύεσθαι¹ σώμα· δοκεῖ γὰρ ἕκαστον ἴδιον
 « ἔχειν εἶδος καὶ μορφήν². Παρὰ πηλῆσι δὲ ἢ τι
 « λέγουσιν, ὥσπερ εἰ τις φαίη³ τὴν τεκτονικὴν
 « εἰς αὐλοὺς ἐνδύεσθαι· δεῖ γὰρ τὴν μὲν τέχνην
 10 « χρῆσθαι τοῖς ὄργανοις, τὴν δὲ ψυχὴν τῷ σώματι »
 τῷ⁴ κατὰ λόγον αὐτῆ καὶ προσφῶδες ἔχοντι· οὐ
 γὰρ πᾶν εἶδος ψυχῆς παντὶ σώματι συνάπτειν
 πέφυκεν. Οὐκ ἄρα πέφυκε ψυχὴ λογικὴ εἰς σκῆνομα
 γενέσθαι ἀλόγου, οὐθ' ἢ φαῦλον μετὰ τοῦ ἴδιου
 15 συνθέτου διάζασα βίον, οὐθ' ἢ δίκαιον καὶ ὅσιον·
 ἄμφω γὰρ τοῦ αὐτοῦ καὶ ἐνὸς ὑπάρχουσιν εἶδους.
 Εἰ δὲ λέγοι⁵ τις, ἕνεκα⁶ τιμωρίας ὑπὸ τῆς θείας
 δίκης εἰς τὸ ἀντίθετον αὐτῆ εἰσελαύνεται ἄλογον
 σκῆνομα⁷, ἐκεῖνο γινώσκω, ὅτι μάλιστα τιμωρία
 20 αὐτῆ προσήκουσα⁸ καὶ μεγίστη ἐστὶ τὸ τῆς δόξης
 τοῦ Θεοῦ καὶ ἐλλάμψεως⁹ ἀθλίως ἀποπεσεῖν, οὐπερ
 τῆ εἰκόني αὐτοῦ πρότερον ἦν λαμπρυνομένη καὶ τῷ
 κάλλει τῆς αὐτοῦ ἐντροπύσῃ θεωρίας, καθάπερ ἡ⁸
 ἡμετέρα τῶν χριστιανῶν προσθεύει⁹ εὐσέβεια·
 25 αὐλος γὰρ οὐσα καὶ ἀθάνατος, τοῦ ἄκρω αὐλοῦ
 καὶ ἀθανάτου ἀεὶ φυσικῆ ἀνάτασει ἐφέεται. Εἰ οὖν
 συμβαίη¹⁰ αὐτῆ ἐκπεσεῖν παρὰ φύσιν γεωθεῖση τοῖς
 τοῦ σώματος μολυσμοῖς, οὗ ἦν ἐφιερμένη φυσικῆ
 ἀναεῦσει, τοῦτο¹¹ ἐσγάτη ἂν εἴη αὐτῆ τιμωρία
 30 καὶ λύπη.

22. Ὅτι δὲ μέχρι τῶν σκηνωμάτων τῶν ἀλόγων
 ζῴων τὴν λογικὴν καταπαύσει ψυχὴν καὶ καθέλ-
 κουσιν οἱ περὶ Πυθαγόραν τε καὶ Πλάτωνα καὶ
 τοῦτους ἀναμνησκουσι, ὄγλον ἐν οἷς αὐθὶς δὲ κατὰ
 35 Πλάτωνα ἐν *Φαίδῳ* Σωκράτης¹² φησίν· « Ἐν-
 « δοῦνται δ' αἱ ψυχαί, ὅ Κέβης, ὥσπερ εἰκός, εἰς
 « τοιαῦτα ἦθη, ὅποι' ἄττ'¹³ ἂν καὶ μεμελετηκῆται
 « τύχῳσιν ἐν τῷ βίῳ. — Ἐὰ ποία δὴ ταῦτα λέγεις,
 « ὅ Σωκράτης; — Ὅσον τοὺς μὲν γαστριμαργίας¹⁴

De Anima absurdam huiusmodi Pythagorae
 Platonisque circa animam opinionem deride-
 tur, dicit⁸ : « Perinde quasi fieri possit, ut
 « quavis anima sine ullo discrimine quodvis
 « corpus subeat, ut Pythagoricorum fabulae
 « dicunt : unumquodque enim propriam
 « speciem habere formamque videtur. Perinde
 « igitur dicunt atque si quispiam artem fabri-
 « lem fistulas subire dicat : etenim ars quidem
 « instrumentis, anima vero corpore utatur
 « oportet », quod sibi congruenter apteque
 conveniat. Neque enim quaelibet animae spes-
 cies ad quodlibet corpus naturaliter aptatur.
 Non ergo anima rationalis ita comparata est,
 ut bestiae corpus subeat, sive pravam cum
 proprio suo composito, sive iustam et sanctam
 duxerit vitam : ambo enim sunt unius
 atque eiusdem speciei. Si quis vero dixerit,
 animam a divina iustitia immitti in bestiae
 corpus sibi oppositum poenae luendae gratia, is
 probe illud sciat, poenam scilicet, quae ei
 aptissime potissimeque congruat, eam esse, ut
 Dei gloria ac claritate misere excidat, cuius
 imagine antea resplendebat contemplationis
 eius pulchritudine perfruendo, quemadmodum
 christiana religio nostra proficitur. Etenim cum
 materiae expers sit et immortalis, ad eum qui
 summe immortalis est et immaterialis naturali
 contentione perpetuo fertur. Quare si ei acci-
 dat, utpote corporis inquinamentis praeter
 suam naturam irretitae, ut illum amittat, cuius
 naturali appetitu flagrabat, id illi erit extremae
 poenae ac moerori.

22. — Animam autem rationalem in ipsa
 brutorum animalium corpora abduci atque
 protrahi iisque immisceri secundum Pythago-
 ricos et Platonicos, rursus ex iis perspicuum fit,
 quae secundum Platonem in *Phaedone* Socrates
 ait⁸ : « Induunt autem animae, o Cebes, ut ex
 « rei natura confici potest, eiusmodi mores,
 « quales in vita quique exercuerunt. — Quales
 « dicis mores, o Socrates? — Verbi gratia,

1. ἐδύεσθαι P. — 2. μορφήν παραπλησίως κτλ. absque interpungendi signo A. — 3. φαίη : λέγει A. —
 4. τῷ : τὸ P. — 5. λέγει A. — 6. ἕνεκα A. — 7. σκῆνομα A. — 8. ἡ sup. lin. P. — 9. προσθεῖσθαι P. —
 10. In margine σημειώσων P. — 11. τοῦτων A. — 12. Ἰσοκράτης SM. — 13. ὅποι' ἄττ' A. — 14. γαστριμαργίας A.

a) Aristot. *De anima*, I, 3. — b) Platon. *Phaed.*, p. 81 (= p. 64 edit. Didot).

« eos, qui Iugurtoni, libidini, violentiae
 « dediti fuerunt, nec quicquam pudoris habue-
 « runt, verisimile est asinos et eiusmodi bruta
 « subire. Nonne putas? — Valde consentanea
 « loqueris. — Qui vero iniurias, tyrannides,
 « rapinas prae ceteris secuti sunt, Iporum,
 « accipitrum et milvorum genera. Aut quo
 * f. 281^r. « alio tales migrare dicemus? » — Et rursus
 paucis interiectis^a : « Nonne, inquit, horum
 « felicissimi sunt et in optimum proficiscun-
 « tur locum, quicunque popularem civilemque
 « virtutem exercuerunt?... — Quonam pacto
 « hi felicissimi? — Quoniam verisimile est,
 « hos in tale quoddam genus iterum civile
 « autemque demigrare, aut apum aut vesparum
 « ite fornicarum, vel etiam in idem rursus
 « genus humanum, modestosque ex illis
 « homines fieri ». — Num non sunt haec
 gemina Platonis verba? Nemo certe infutias
 iverit, nisi perquam impudentissimus sit. Per-
 pendant igitur omnes quanam doctrina rationi
 plane consentanea a Bessarionia dicitur! O
 iustam a Deo derelictionem? Eheu! quam
 insanus est impius istiusmodi sermo! Sane
 Plato quidem, dum haec hisque similia disse-
 rit, non contendit rem certissime ita se habere:
 nam proxime ante finem eiusdem dialogi, post
 absolutum tum de Acherusia et Tartaro, tum
 de Pyriphlegethonte et Coccyo sermonem, et
 expressa multifaria animarum, quae in eis
 detinentur, formentata et piacula, subdit^b :
 « Haec igitur eo se pacto habere, quo ego
 « exposui, non decet virum sanae mentis con-
 « tendere : esse tamen vel haec vel talia
 « quaedam circa animos nostros, eorumque
 « habitationes, quandoquidem animum immor-
 « talem esse apparet, et decere mihi videtur,
 « et dignum, quod quis cum periculo credat :
 * f. 282. « honestum enim periculum est ». Itaque alia
 quidem, quaequaque enarravit, non omnino
 asserere audeat; quae vero de animae immor-
 talitate edisseruit, plane obfirmat ita certe ea
 se habere, ac pro illa defendenda alacri animo
 periculo se obicit. Sic Plato quidem, ut philo-

« τε καὶ ὄβρις καὶ φιλοτησίας¹ μεμελητηκότας
 « καὶ μὴ διελευθερωμένους² εἰς τὰ τῶν ὄνων γένη
 « καὶ τῶν τοιούτων εἰκόσ ἐνδύσεσθαι. Ἡ οὐκ οἶε;
 « — Πάνυ μὲν οὖν εἰκόσ λέγεις. — Τοὺς δὲ γε
 « ἀδικίας καὶ τυραννίδας καὶ ἀρπαγὰς προετιμη- 5
 « κότας, εἰς τὰ τῶν λύκων τε καὶ ἰεράκων καὶ
 « ἰκτινῶν γένη. * Ἡ ποῖ ἂν ἄλλοσε³ φαίμεν⁴ τὰς
 « τοιαύτας ἰέναι; — Καὶ παρακατιῶν αὐθίς
 « Οὐκοῦν⁵ » φησὶν « εὐδαίμονεσάτοιο καὶ τούτων
 « εἰσὶ καὶ εἰς⁶ βέλτιστον τόπον ἰόντες οἱ τὴν δημο- 10
 « τικὴν τε καὶ πολιτικὴν ἀρετὴν ἐπιτετηθευκότας...
 « — Πῶς δὲ ὅτοιοι, ὦ Σώκράτες, εὐδαίμονεσάτοιο;
 « — Ὅτι τούτους εἰκόσ ἐστιν εἰς τοιοῦτον πάλιν
 « ἀφικνεῖσθαι πολιτικῶν καὶ ἡμέρον γένος, ἧ που
 « μελιτῶν ἢ σφικῶν ἢ μυρμηκῶν ἢ⁷ καὶ εἰς ταυτῶν 1
 « γε⁸ τὸ ἀνθρώπινον γένος, καὶ γίνεσθαι⁹ » εἰς
 « αὐτῶν ἀνδρας μετρίους ». — Μῶν οὐ βρήμακα
 ταυτά γε τοῦ Πλάτωνος γνήσια; Καὶ μὴν¹⁰ οὐδεὶς
 ἂν ἀντερεῖν ἔχοιο, κἂν πάνυ¹¹ ἀπναιαρχυτῶν εἴη.
 Σκοπεῖτωσαν¹² οὖν ἅπαντες τὸν λόγον τὸν πάνυ
 εὐλόγον ὄντα κατὰ Βησσαρίωνα. Ὡ τῆς τοῦ Θεοῦ
 δικαίας ἐγκαταλήψεις; φεῦ τοῦ διεσπορότος ἀθέου
 τοιοῦτου λόγου! Καίτοι ὁ μὲν Πλάτων ταῦτα καὶ
 τούτοις ἔμοια ἐκτιθέμενος, οὐ διασχυρίζεται ἀπαρῶς
 οὕτως ἔχειν· ἔγγιστα γὰρ τῆ τελεί τοῦ αὐτοῦ
 διχλόγου, μετὰ τὸ ἐξελεῖν τὸν περὶ τῆς Ἀγερου-
 σιάδος καὶ Ταρτάρου λόγον τοῦ τε Ἰουριπλεγέ-
 θοντος καὶ Κωκυτοῦ καὶ τῶν ἐν αὐτοῖς ψυχῶν
 πολυειδῆ πειρασμῶν τε καὶ καθαρμῶν, φησὶ « Τὸ
 « μὲν οὖν ταῦτα διίσχυρίζεσθαι οὕτως ἔχειν, ὡς ἐγὼ
 « διελέλυθα, οὐ πρέπει νῦν ἔχοντι ἀνδρὶ· ὅτι μέντοι
 « ἡ ταυτ' ἐστὶν ἡ τοιαυτ' ἄλλα¹³ περὶ τὰς ψυχὰς
 « ἡμῶν * καὶ τὰς οἰκήσεις, ἐπιπέτρ ἀθανάτων τι ἡ
 « ψυχὴ φαίνεται οὔσα, τοῦτο καὶ πρέπειν ἐμοὶ
 « δοκεῖ, καὶ ἄξιον κινδυνεύσαι οἰομένῳ οὕτως ἔχειν·
 « καλὸς γὰρ ὁ κίνδυνος ». Ὡστε τὰ μὲν ἄλλα γε,
 ὅσα δὲ προκατέλεξεν, οὐ πάνυ τοι ἀπαφανόμενος
 φαίνεται· περὶ δὲ γε τῆς ψυχῆς ἀθανασίας καὶ μάλα

1. φιλοτησίας P : εὐλοτησίαν A ; in vulgato Platonis textu φιλοποσίας; utraque vox eodem sensu vel a Platone adhibetur. — 2. διελευθερωμένους PA. — 3. ἄλλο γε A. — 4. φαίμεν PA. — 5. οὐκοῦν P. — 6. εἰς om. A. — 7. Postremum ἢ om. PA. — 8. εἰς αὐτὸ γε S. — 9. γίνεσθαι A. — 10. καὶ μὴ M. — 11. κἂν πάνυ — τὸν λόγον τὸν om. P. — 12. σκοπεῖτωσαν S. — 13. τοιαυτὰ A : τοιαυτ' ἄλλα P.

δι᾽ ἀσχυρίζεται ἀσφαλῶς οὕτως ἔχειν καὶ ὑπεριπιδνεύεται αὐτῆς προθυμείται. Ἄλλ' ὁ μὲν Πλάτων¹ οὕτω², φιλοσόφως ὁ ἴσως, οὐχ ἑκωτῶ τειθάρρῃ καὶ ταῦτα γράρων· Βησσαρίων δὲ ἀπρίξ τῶν διεψήχαρμένων τοιοῦτων³ ἐχθίμενος δογματίων, ἀλαζόνως οὕτω καὶ ἀναιδῶς τὸν περὶ αὐτῶν λόγον καὶ πάνυ εὐλογον ἀποφαίνεται, μηδὲν ὑποστελλόμενος, μήτε συνορών τὴν πολυειδῆ ἐνοῦσαν αὐτοῖς σαφρότητα, ἥτις καὶ αὐτοῖς τοῖς τυρλοῖς δῆλῃ καθέστηκε⁴· καὶ ταῦτα μετὰ τὴν διὰ σαρκὸς ἐπιφάνειαν τοῦ Κυρίου καὶ Θεοῦ καὶ Σωτῆρος ἡμῶν Ἰησοῦ Χριστοῦ, δι' οὗ τὴν ὄντως ἀλήθειαν ἐν πᾶσιν ἔγωμεν, ὅπερ⁵ Πλάτων⁶ μὲν ἴσως παραιτεῖται τῷ πρότερον αὐτὸν γενέσθαι, τοῦτον δὲ καὶ πάσης καὶ παντοίας ἀπολογίας ἀποστερεῖ.

23. Ὅθεν ἡμεῖς καὶ πάνυ εὐλόγως καὶ θαρρούτως ἤδη λέγομεν, ὡς οὐχ ἡ Πλάτωνος ψυχὴ ἐξ ἄδου τε⁷ ἀνήλθε καὶ τῷ σκῆνῃ Γεμιστοῦ⁸ ἐνεσκήνωσε, τὴν Σίγῃ λίμνῃν προλιπῶσ⁹ ἐκείνην καὶ τὸ Πυριπλεγέθοντα κατ' ἐκείνον καὶ Κοικυτόν¹⁰ (τοῦτο γὰρ ἀδύνατον ἤδη ἀρκοῦντως ἡμῖν ἀποδέδεικται), ἀλλ' ὅλος λεγῶν πονηρῶν δαιμονίων, καὶ τοῖς ἀμφοτέρων ἐπεισρούει⁹ ἐψυχωμένους¹⁰ σώμασιν, ἐπειλικυσε¹¹ αὐτοὺς καὶ παρέπεισε τοιαῦτ' ἄττα¹² καὶ φρονεῖν καὶ πρὸς ἀλλήλους γράφειν καὶ πλῆθος αὐτοπαράχων θεῶν τῷ παντὶ ἐπεισφέρειν¹³ καὶ τῷ ὡς ἀληθῶς μόνου δημιουργοῦ καὶ κτίστου τῶν ὄλων ἀποστῆναι Θεοῦ, ἔς, εἰ κατὰ γε φιλοσοφίας καὶ θεολογίας ἐπιστημονικῆς ἀκριβοῦς ἐχόμενον λόγον, εἰς ἔστι, καθάπερ δῆτα καὶ ἦν καὶ ἔστι καὶ ἔσται, καὶ ἐν καὶ τάγαθόν αὐτῶν¹⁴ λέγεται, ὡς¹⁵ μόνος τὴν ὄλην ἐν ἑαυτῷ συνειληφῶς ἀγαθότητα ὑπερκοικῶς καὶ ἐνίκως, τί δεῖ¹⁶ ἄλλους ἀναπλάττειν καὶ εἰσάγειν μερικοῦς¹⁷ θεοὺς αὐτοπαράχους τε καὶ αὐθυποστάτους, τάχα μερικῶς ὄντας ἐνάδας καὶ μερικῶς ἀγαθότητας; Ἢ γὰρ ἐκεῖνος πᾶσαν προεἰληφεν ἀπειροδυναμῶς ἀγαθότητα καὶ ἀπαξ ἀπλῶς πάντ' ἀγαθύνειν δύναται (τοῦτο γὰρ ὅη καὶ βούλεται) καὶ ἀγαθαρχικῶς καὶ ἀενάως ἐνεργῶν

sophum decet, sibi tantum non sumpsit, ut haec confidenter scriberet: Bessario vero, pravissima huiusmodi placita mordicus tenens, iactanter impudenterque, ut erat, expressam super hisce sententiam rationi plane consentaneam pronuntiat, nihil ex iis subtrahens, quin animadvertat multifariam, quibus laborabant, vitiositatem, quae vel ipsis caecis perspicua apparet: idque post manifestatum in carne Dominum Deum et Salvatorem nostrum Iesum Christum, per quem certam super omni re veritatem compertam habemus: quo fit, ut Plato forsitan culpa liberetur, quippe qui ante illum vixerit, Bessarioni vero omnis omnimodaque excusatio adimatur.

23. Quare nos illud recte omnino confidenterque iam asserimus, non Platonis animam e tartaro ascendisse Gemisti corpus subitum, post relictam paludem illam Stygem et Pyriphlegethontem, ut ille ait, et Cocytum (id enim fieri non posse iam satis demonstravimus), sed universam improborum daemionum turbam, quae in animata amborum corpora illapsa, eos subduxit et induxit, ut talia quaedam et sentirent et ad se invicem scriberent, multitudinem deorum, qui se ipsi producant, in rerum universitatem inferentes, ciurati uno revera opifice et conditore universitatis Deo, qui si, accurata philosophiae ac theologiae ratione habita, unus est, quemadmodum quidem et erat et est et erit^a, itemque si unum et ipsummet bonum dicitur, utpote solus universam in se complexus bonitatem modo eminenti atque singulari, quid opus est alios fingere ac ponere particulares deos, qui se ipsi procreant ac per se subsistant, cum nihil aliud sint nisi forte peculiare unitates particularesque bonitates? Aut enim ille quamlibet praestantissime complexus est bonitatem, omnia omnino bona reddendi vi pollens (hanc enim voluntatem profecto habet), necnon ut boni principium iugiter operans, cum omnipotens optimusque et sit et denominative laudetur, et hoc modo

1. Πλάτων om. P. — 2. οὕτως P. — 3. τοῦτων A. — 4. καθέστηκε δῆλῃ A. — 5. ὅπερ: ὅπως A. — 6. Πλάτων A. — 7. τε: γε A. — 8. τοῦ Γεμ. A. — 9. ἀμφοτέρωθεν ἐπιστοδῶς A. — 10. ἐψυχωμένους P. — 11. ἐπειλικυσε A. — 12. τοιαῦτάττα A. — 13. ἐπεισφέρειν A. — 14. αὐτῶν: ὁ αὐτῶς A. — 15. ὡς· καὶ P. — 16. δεῖ P. — 17. μερικοῦς: μετριούς A.

a) Cf. Gregor. Naz., P. G., t. 36, c. 625 G.

supervacaneum sane est multos deos ponere; vel, si superflui quidem non sunt, certe bonitates quasdam constituunt, quas ipsi per se rebus impertiantur, quo fit ut ille non amplius sit omnipotens nec summe bonus, nec proinde ipsummet bonum simpliciter neque ipsummet unum, quia nec solus, neque omnipotens, sed particularis et ipse atque unus e multis; aut eos forsitan nominant deos^a, qui a nobis divini angeli dicuntur, divinosque ordines horum agmina intelligunt; at vero vel istis congruunt, ut par est, tum totalitates et particularitates, tum proximitates ac distantiae unitatis. Quamvis enim immateriales sint et incorporei, tamen haud incircumscripsi sunt nec superessentiales: id enim unius est divinitatis. Atque isti nec sunt nec nominantur dii, nec ipsi per se subsistunt et se ipsi procreant, nec ipsi, cum non essent, ut sint efficiunt; neque vero ipsi sibi ridicule et absurde causae suae sunt et causati, quales Bessarionis Gemistiquae dii; sed ex nihilo in esse ab optimo Deo et universorum principio intelligibiliter conditi, quemadmodum loquitur Gregorius noster a vera theologia cognominatus^b: « Primum quidem angelicas » et caelestes virtutes excogitavit, atque illa « cogitatio opus erat, quod Verbo conficiebatur ac Spiritu explebatur; atque ita secundi » splendores procreati sunt, primi splendoris « administri ». Eo inquam pacto conditi ab universitatis Deo, rursus sunt *administratorii spiritus*, ut cum divino Paulo loquamur^c, *in ministerium missi propter eos, qui hereditatem capiunt salutis*; quin etiam divinae gloriae apparitores.

24. Sed satis superque se habet, ut arbitramur, haec invectiva in eos oratio ad confutandam utcumque eorum impietatem, plura cogitandi et dicendi eosque iure oppugnandi cura iis commissa fidelibus, qui nobis peritiores sunt rerumque divinarum cognitione ac sapientia collustrantur. Isti igitur cum tales

ἔστιν, ἅτε παντοδύναμος καὶ παντάγαθος καὶ ὄν καὶ παρωνύμιος ἐξυμνούμενος, καὶ οὕτω περιττοὶ λοιπὸν οἱ πολλοὶ θεοί, ἧ εἰ μὴ οὗτοί γε περιττοί, ἀλλὰ συντελειούσιν ἀγαθότητάς τινας, ἃς ἑαυτῶν χορηγούσιν τοῖς ὄσιν, * οὐκ ἄρα παντοδύναμος ἐκεῖνος οὐδὲ παντάγαθος, οὐδ' ἄρα ἄπλοῦς τάγαθόν οὐδὲ τὸ ἔν, ὅτι μὴ μόνος, οὐδὲ¹ παντοδύναμος, ἀλλὰ μερικὸς καὶ κεκείνος καὶ τῶν πολλῶν εἰς ἧ τάχα τοὺς θεοὺς παρ' ἡμῶν ἀγγέλους φρασί θεοῦς, καὶ θείας τάξεις τὰ τούτων τάγματα· ὅμως γε μὴν καὶ τούτους ἀρμόζουσιν ἴσως αἶ τε ὀλικότερες² < καὶ αἶ μερικότερες >, αἶ τ' ἐγγύστες καὶ πορρύτες τοῦ ἑνός. Εἰ γὰρ καὶ ἄυλοὶ εἰσὶ καὶ ἀσώματα, ἀλλὰ οὐκ ἀπερίγραπτοι ἢ ὑπερούσιοι εἰσι· μόνον γὰρ τὸ θεῖον τοιοῦτον. Ἄλλ' οὗτοί γε³ οὕτε θεοὶ εἰσὶν οὐτ' ὀνομάζονται, οὐδ' αὐθιπόστατοι καὶ αὐτοπαράγωγοι, οὐδ' αὐτοὶ ἑαυτοὺς ἐκ μὴ ὄντων εἰς τὸ εἶναι παράγουσιν, ἀλλ' οὐδ' αὐτοὶ ἑαυτοῖς⁴ γελώσιν⁵ καὶ ἀφιλοσόφως οἴτιοι ἑαυτῶν ἅμα καὶ αἰτιατοὶ εἰσιν, ὡς οἱ θεοὶ Βηρσαριωνος καὶ Γεμιστοῦ, ἀλλ' ἐκ τοῦ μὴ ὄντος εἰς τὸ εἶναι ὑπὸ τοῦ παναγάθου Θεοῦ καὶ πάντων αἰτίου νοητῶς παραχθέντες, ὡς ὁ ἡμέτερος φησὶ Γρηγόριος, ὁ τῆς ὄντος θεολογίας ἐπιώνυμος· « Πρώτων μὲν ἔννοει τὰς ἀγγελικὰς δυνάμεις καὶ « οὐρανίους, καὶ τὸ ἐνόημα ἔργον ἦν Λόγιον συμπληρωμένον καὶ Πνεύματι τελειούμενον, καὶ οὕτως « ὑπέστησαν λαμπρότητες δεύτεραι, λειτουργοὶ τῆς « πρώτης λαμπρότητος ». Οὕτως⁶ οὖν παραχθέντες ἐκ τοῦ τῶν ὄλων Θεοῦ, εἰσὶν αὐθις κατὰ τὸν θεῖον * φάναι ἀπόστολον Παῦλον λειτουργικὰ πνεύματι εἰς διακονίαν ἀποστελλόμενα διὰ τοὺς μέλλοντας κληρονομεῖν σωτηρίαν, πρὸς δὲ καὶ παραστάται⁷ τῆς θείας δόξης τυγχάνουσιν.

24. Ἄλλ' ἀποχρώντως σχεδόν⁸ τοῖς ἡμῶν ἔχειν δοκεῖ οὗτος ὁ πρὸς αὐτοὺς ἐλεγχτικὸς γε ἀπόλογος τὴν σφῶν ἀμειοστέπως στηλητεύων δυσσέθειαν¹⁰, τὰ πλείω παριέτι νοεῖν τε καὶ λέγειν καὶ κατ' αὐτῶν ἐνόηκας στρατεύεσθαι τοῖς τῶν πιστῶν σπουδαιότεροις τε καὶ τὴν θείαν περρωτισμένους γινώσιν τε καὶ σοφίαν. Οὕτοι τοίνυν τοιοῦτοί γε ὄντες, ὡς ἐκ

1. μὴ μόνος, οὐ μὴ παντοδ. Α. — 2. ὀλικότερες: τελειότερες Α; addidi cum Nicolao καὶ αἶ μερικότερες, quae verba ex mera amanuensis ἀβελήξῃ excidisse videntur. — 3. γε om. Ρ. — 4. ἑαυτοῦς ΡΑ, sed legendum ἑαυτοῖς, ut recte admonet Α. — 5. γελώσιν Ρ. — 6. οὕτως: οὕτοι Α. — 7. παραστάται Μ. — 8. σχεδόν Μ. — 9. τοῖς om. Α. — 10. δυσσέθειαν Ρ.

a) Tota haec paragraphus fluxit e Nicolao Methonensi, *op. cit.* p. 161. — b) Gregor. Naz.

= Ρ. G., l. cit., c. 320 C et c. 629 Α. — c) Hebr. 1, 14.

τῶν¹ σφῶν αὐτῶν ἡδὴ ἀποδεδείχται² λόγων³, καὶ πολυειδῶς κατὰ νοῦν διεσθαρμένοι τε καὶ πεπλανημένοι, ἅτε οἰκητῆρια γεγονότες τῶν τῆς πονηρίας πνευματίων, ὑψ⁴ ὧν καὶ ἀνεπίσθησαν ὀήπου ἀνακαινίσαι⁵ τὴν ὑψ⁶ Ἑλλήνων τοῖς οὔσιν ἐπεισασθεῖσαν ἀθείως θεοπλάστιαν ποτέ, νῦν δ' ἀπομειωθείσαν καὶ μαρνανθεῖσαν παμπήδην ταῖς⁷ τοῦ ἡλίου τῆς δικαιοσύνης καὶ ἀληθείας ἀκτίσιν, — οὔτοι οὖν⁸ τοιοῦτοί γε ὄντες καὶ τὴν χριστιάνουμον ἐμπαρῶς ὑποκρινόμενοι κλῆσιν, οὐ μόνον αὐτοὶ τὴν ἀλήθειαν ἐν τῇ συγκροτηθείσῃ⁹ τῷ τότε¹⁰ συνόδῳ ἐπιυλάζοντες ἦσαν (τῇ τῆς θείας γὰρ καὶ ὑπερουσίου πίστει καὶ εὐσεβείᾳ τριάδος ἀπεναντίας θεομάχως τελούσες, τὰ τῶν χριστιανῶν ὑπέρσεμνά τε καὶ θεοπαράδοτα δόγματα εἰς οὐδὲν ἐλογίζοντο), ἀλλὰ καὶ ἐτέρους προσδιφθεύραντες, ὑπόσῳως παρεκρούσαντο τὴν ἀλήθειαν προδόνται. Ἄλλ' οὐχ οὕτως ὁ τρισμακάριος Μάρκος, τὸ καθαρὸν τὸ παναγίου Πνεύματος σκῆνωμα, ὁ καρδίᾳ καὶ χειρὶ τὴν ἡλιοειδῆ καὶ θεοπαράδοτον τῶν χριστιανῶν εὐσεβίαν καὶ ὀρθοδόξιν αὖτις πᾶσιν ἀνακηρύξας, ἡ πέτραχέ τι τοιοῦτον ἡ ἀγενεὺς πως περὶ τῆς τῶν δογματίων ἀκρίβειας τε καὶ ὀρθότητος διετέθη τε ἡ διείλεχται¹¹ (οὔπερ τὴν μνήμην ἄγομεν ἐν εὐφροσύνῃ ψυχικῇ καὶ ἀγαλλιάσει ἐγκοιμωζομένου γιῶ, φησὶν ἡ Σοφία, δικαίους, εὐφρονηθῆσονται λαοί¹² εἰς τε γὰρ μίμνησιν τοῦ καλοῦ ἢ μνήμη αὐτοῦ καὶ ἀντίδωσαν τῶν οἷς ὑπὲρ τῆς ἐκκλησίας Χριστοῦ διηγώνισται), ἀλλὰ¹³ πάντων ὡς εἰπεῖν ὑπενδόντων τοῖς ἐναντίοις καὶ αὐτοῦ τοῦ φιλοχρίστου καὶ φιλευσεβοῦς βασιλέως συνυπαχθέντος¹⁴, μόνος αὐτὸς ἕως ἔργου τε καὶ λόγου στύλος ἀνεδείχθη ὀρθοδόξιος, ἐναντίον βασιλέων καὶ τυράννων, ὡς ἔπος εἰπεῖν, γυμνῇ τῇ κεφαλῇ τὴν ἀλήθειαν ἀνακηρύττων καὶ τὴν ἐν τῷ ἁγίῳ συμβόλῳ τῆς πίστεως ἐπισφαλῶς εἰσπυθεῖσαν προσθήκην οὐδῶλος ἐπιδεχόμενος, τοῖς τ' ἀντηνεγ-

essent, prout ex ipsorum libris iam demonstratum est. mente multis modis corrupti atque aberrantes, ut qui domicilia evasissent spirituum nequitiae, a quibus impulsus sunt utique ad resuscitandam illam deorum confictionem olim a Graecis impie in rerum universitatem inductam, nunc vero diminutam ac funditus contabefactam solis iustitiae veritatisque radiis; hi, inquam, cum tales essent, et christiani nominis professionem aperte eumententur, non ipsi modo veritatem in coacta per illud tempus synodo obumbrarunt (divinae enim ac supersensualis Trinitatis fidei et pietati impiorum more adversati sunt, christianorum dogmata summe veneranda divinitusque tradita pro nihilo ducentes), verum etiam ceteros a se labefactatos ad veritatem tradendam subdole impulerunt. Enimvero non sic ter beatus Marcus, purum illud sancti Spiritus domicilium, qui animo et labiis clarissimam divinitusque traditam christianorum religionem rectamque fidem passim praedicavit, non inquam, vel tale quidpiam admisit vel quicquam ignobile circa accuratam rectamque dogmatum rationem edisseruit vel recitavit (cuius memoriam agimus cum animi voluptate et exultatione: *dum enim laudatur iustus*, ut ait Sapientia⁵, *laetentur populi*: nam ad virtutem imitandam confert eius commemoratio, eaque remuneranda, quae pro Christi ecclesiae fortiter gessit); sed cum omnes, ut ita dicam, adversarii paulatim cessissint, ipseque Christi aequae ac religionis studiosus imperator se subiecisset, unus solus ille, ut par erat, cum re tum sermone rectae fidei columna obstitit contra reges et tyrannos, nuda fronte, ut ita dixerim, veritatem praedicans, inductamque periculose in sacrum fidei symbolum additionem nequaquam recipiens, sed fortiter adversus contradicentes dimicans, sanctorumque ac divinitus afflaturum Patrum, luminum illorum ecclesiae Christi, vestigiis inhaerens, unum principium in immaculata ac superdivina Trinitate apertissime omnibus manifestabat: Patrem nimirum, ex quo Filius quidem per generationem, sanctis

* f. 281.

1. τῶν : τῆς Α. — 2. ἀποδεδείχται P : ἀποδεδείχεται Α. Ex accentus positione conficere licet ancilem scripsisse ἀποδεδείχεται, a δέδειχα praeter usum deductum. — 3. λόγων : λόγον P : θεολογίας Α. — 4. ἀνακαινίσαι P. — 5. ταῖς : τοῖς Α. — 6. οὔτοι μὲν αὖ Α, sed legitur οὖν in M. — 7. συγκροτηθείσα P. — 8. τότε P. — 9. γὰρ : τε Α. — 10. διείλεχται P. — 11. Tum hic ante ἀλλὰ, tum paulo superius ante οὔπερ ponitur punctum in Α, quo orationis series profecto perturbatur; nam ἀλλὰ opponitur verbis ἀλλ' οὐχ οὕτως, quae in principio periodi habentur. — 12. αὐτῶν τῶν φιλόχριστων καὶ φιλευσεβῆ βασιλέων συνυπαχθέντα P.

a) Prov. xxix, 2.

simus vero Spiritus per processionem tanquam ab una causa effulserunt; sibi in re consentientes habens in primis ac praecipue ipsum unigenitum Dei Patris principii expertis Filium Deum, qui ante saecula modo arcano manens in paternis sinibus, postremo temporibus nobiscum in carne conversatus homoque re ipsa factus, qui sua proprietate ullo modo excederet, ac magister verae theologiae effectus, in sacro evangelio pronuntiat ac dicit^a : *Cum autem venerit Paracletus, quem ego mittam vobis a Patre, Spiritum veritatis, qui a Patre procedit, ille testimonium perhibebit de me.* Porro aliud quidem esse missionem, aliud vero processionem, plane constat : mittit enim Filius Spiritum consentiendo Patri in illo mittendo et ablegando, quemadmodum etiam ipse Filius a Spiritu manifeste amandatur secundum divinam Scripturam^b : *Spiritus Domini super me; propter quod unxit me, evangelizare pauperibus misit me.* Etenim cum una sit substantia ac natura Patris et Filii et Spiritus sancti, una profecto est etiam eorum voluntas, operatio, potentia, consilium. Quare et verbis Deo plane dignis dicit : *Quem ego mittam* (id est « consensu Patri praestito amandabo ») *Spiritum veritatis, qui a Patre* (ubi observa articulum τοῦ, qui determinandi vim habet, ac si diceret : « Qui a solo Patre ») *procedit, scilicet « qui a Patre esse habet »* : hoc enim aperte significat vox *processio*. — Hunc igitur in primis habens divus Marcus sacrum institutorem atque in tradenda altissimae theologiae doctrina interpretem; deinde eodem modo disserentes omnes etiam Ecclesiae praecones ac theologos a Deo edoctos, inter quos maxime praestat peritissimus in divinis Gregorius, a vera theologia merito cognominatus, qui in omnibus quidem forsitan locis divinorum suorum eximiae altitudinis librorum, ex uno Patre Spiritum sanctum prodire affirmat, cum ille una sit ambarum personarum causa, in oratione vero *ad Heronem philosophum* de eadem re disputans multo evidentius dictitat^c : « Quin pietatis nostrae, « inquit, doctrinam praescribe, sic nos insti- « tuens, ut Deum unum ingentium agnosca- « mus, hoc est Patrem; unum item genitum « Dominum, Filium videlicet, qui Deus qui-

μένους¹ γενναίως διαμαρμόμενος καὶ τοῖς τῶν ἁγίων καὶ θεολήπτων πατέρων τῶν τῆς Χριστοῦ ἐκκλησίας φωστῆρων ἀσφαλῶς ἐπόμενος ἴγνεσι², * μίαν ἀρχὴν ἐπὶ τῆς ἀκηρίτου καὶ ὑπερήκου Τριάδος διετράνω τοῖς πᾶσι διαπροσῶς, τὸν Πατέρα δηλαδὴ, ἐξ οὗ ὁ μὲν Ἰῶς γεννητῶς, τὸ δὲ πανάγιον Πνεῦμα ἐκπρο- ρευτῶς, ὡς ἀπ' αἰτίας μιᾶς ἐξέλαμψαν³, συμφρούως⁴ ἔχρον ἐν τούτῳ προηγουμένως τε καὶ ἐν πρώτοις αὐτὸν τὸν μονογενῆ Ἰῶν καὶ Θεὸν τοῦ ἀνάργου Θεοῦ καὶ Πατρός, τὸν πρὸ αἰῶνων μὲν μένοντα⁵ ἀνεκροϊτήτως ἐν τοῖς πατρώσις κόλποις, ἐν ὑστέροις δὲ χρόνοις διὰ σαρκὸς ἡμῖν ἠμλήσαντα καὶ ἀνθρώπων ἐν ἀληθείᾳ γενόμενον, ἰσότητος μηδῶλος τῆς ἰδίας ἐκστατάτα, διδάσκαλλον ἐ τῆς ὄντως χρηματίζαντα θεολογίας, κἀν⁶ τῷ ἁγίῳ εὐαγγελίῳ ἀποφανόμενον καὶ λέγοντα⁷ Ὅταν⁸ δὲ ἔλλη ὁ Παράκλητος, ὃν ἐγὼ πέμψω ἑμῖν παρὰ τοῦ Πατρός, τὸ Πνεῦμα τῆς ἀληθείας, ὃ παρὰ τοῦ Πατρός ἐκπορεύεται, ἐκείνος μαρτυρήσει περὶ ἐμοῦ. Καὶ ὅτι μὲν ἄλλο πέμψις καὶ ἄλλο ἐκπόρευσις, φανερόν πέμπει γὰρ ὁ Ἰῶς τὸ Πνεῦμα τῷ συνευδοκεῖν εἰς τὴν αὐτοῦ πέμψιν τε καὶ ἀποστολὴν τῷ Πατρὶ, καθάπερ αὐθις καὶ ὁ Ἰῶς ὑπὸ τοῦ Πνεῦματος σαφῶς ἀποστελλεται κατὰ τὴν θεῖαν⁹ γραφὴν Πνεῦμα κενόν ἐπ' ἐμὲ, οὗ εἴνεκεν ἔχρισέ με, εὐαγγελίσασθαι πτωχοῖς ἀπέστιακέ με. Ἐπεὶ γὰρ μία οὐσία καὶ φύσις Πατρός Ἰῶς τε καὶ Πνεύματος, καὶ μία ὁῦπος θέλησις καὶ ἐνέργεια καὶ δύναμις καὶ βουλή· διὰ τούτο καὶ θεοπρατῶς φησιν Ὅν ἐγὼ πέμψω*(ἀντὶ τοῦ « τῷ Πατρὶ συνευδοκῆσαι ἀποστελῶ ») τὸ Πνεῦμα τῆς ἀληθείας, ὃ παρὰ τοῦ Πατρός¹⁰ (σημιωτέως δὲ τὸ τοῦ ἄρθρου δύναμιν ἔχρον προσδορισμοῦ¹¹, ὡσεὶ ἔλεγεν « ὁ παρὰ μόνου τοῦ Πατρός ») ἐκπορεύεται, ἀντὶ τοῦ « παρὰ τοῦ Πατρός¹² τὸ εἶναι ἔχει » τούτου γὰρ σημάτιν σαφῶς ἡ ἐκπόρευσις. — Τούτων οὖν ἔχρον ἐν πρώτοις μεταγαχόν καὶ τὴν γνῶσιν ἐξηγουόμενον τῆς ὑψηλῆς θεολογίας ὁ θεὸς Μάρκος, ζῆπειτα δὲ συνωρῶ¹³ φθειρομένους καὶ ἅπαντας τοὺς ἐροχῆ-

1. ἀντ' ἐνηνεγημένος P. — 2. ἴγνεσι P. — 3. ἐκλάμψα; S : ἐκλάμψα M. — 4. συμφρούως A. — 5. μὲν ὄντα A. — 6. κἀν A. — 7. ὅτε P. — 8. ἐξ οὗ. S. — 9. θεῖαν οὐμ. A. — 10. πατρός ἐκπορεύεται A. qm videtur non intellexisse orationis seriem. — 11. προσδορισμοῦ P. — 12. ἀντὶ τοῦ παρὰ τοῦ πατρός οὐμ. A. — 13. συνωρῶ P.

a. Ioan. xv, 26. — b) Is. LXI, 1. — c) P. G., t. 35, c. 1220 B.

ρυκας τῆς ἐκκλησίας καὶ θεοφάντορας θεολόγους, ἐν
 οἷς ἐμπρέποντα μάλιστα τὸν πολλὸν τὰ θεῖα Γρηγό-
 ριον, τὸν ἀξίως τῆ ὄντως θεολογίᾳ ἐπινομησάντα,
 ὃς δὴ καὶ πανταχοῦ μὲν ἴσως ἐν τοῖς ἑαυτοῦ θεοῖς
 5 καὶ ὑψηλόφους συγγρημάμασι ἐκ τοῦ Πατρὸς
 μόνου προείπει τὸ Πνεῦμα φάσκει τὸ ἅγιον, ὡς
 μόνης αἰτίας ἀμφοτέρων τελούστος, ἀλλὰ κἀν τῷ
 εἰς Ἡρώνα τὸν φιλόσοφον αὐτοῦ λόγῳ περὶ τοῦ
 αὐτοῦ² δογματίζων λαμπρότερον ἄγαν φθέγγεται
 10 « Ὅριζου³ » λέγων « καὶ τὴν ἡμετέραν εὐσέβειαν,
 « ἓνα μὲν διδύσκων εἰδέναί Θεὸν ἀγέννητον, τὸν
 « Πατέρα⁴ ἓνα γεννητὸν κύριον, τὸν Υἱόν, Θεὸν μὲν,
 « ὅταν⁵ καθ' ἑαυτὸν λέγεται, προσαγορευόμενον,
 « Κύριον δέ, ὅταν⁶ μετὰ Πατρὸς⁷ ὀνομάζῃται, τὸ
 15 « μὲν διὰ τὴν φύσιν, τὸ δὲ διὰ τὴν μοναρχίαν⁸ ἐν
 « δὲ⁹ Πνεύμα ἅγιον, προελθὸν ἐκ τοῦ Πατρὸς ἢ καὶ
 « προτὸν⁷, * Θεὸν τοῖς νοητικῶς νοοῦσι τὰ παρακείμενα,
 « τοῖς μὲν ἀσεβέσι⁸ καὶ πολεμουμένοις, τοῖς δὲ ὑπὲρ
 « τούτους νοούμενον, τοῖς πνευματικωτέροις δὲ καὶ
 20 « λογιόμενον⁹ μῆτε ὑπὸ ἀρχὴν ποιῆν τὸν Πατέρα,
 « ἓνα μὴ τοῦ πρώτου τε πρῶτον εἰσαγάγωμεν, εἰς
 « οὗ καὶ τὸ εἶναι πρῶτον⁹ περιτραπήσεται, μῆτε
 « ἀναρχον τὸν Υἱὸν ἢ τὸ Πνεῦμα τὸ ἅγιον, ἓνα μὴ
 « τὸ τοῦ Πατρὸς¹⁰ ἴδιον περιέλωμεν⁹ καὶ γὰρ οὐκ
 25 « ἀναρχα καὶ ἀναρχά πως, ὃ καὶ παράδοξον⁹ οὐκ
 « ἀρχα μὲν τῷ αἰτίῳ⁹ ἐκ Θεοῦ γάρ, εἰ καὶ μὴ
 « μετ' αὐτὸν ὡς ἐξ ἡλίου φῶς⁹ ἀρχα δὲ τῷ χρόνῳ⁹
 « οὐ γὰρ ὑπὸ χρόνον, ἓνα μὴ τὸ βέρον¹¹ ἢ τῶν ἐστίτων
 « πρῶτον καὶ τῶν οὐσιῶν τὸ ἀνούσιον¹² μῆτε
 30 « ἀρχὰς τρεῖς, ἓνα μὴ ἑλληνικὸν ἦ τὸ πολύθεον⁹
 « μῆτε μίαν μὲν, ἰουδαϊκὴν δὲ στενὴν τινα καὶ
 « φθονερὰν καὶ ἀδύνατον ». Καὶ μετ' αὐτὸν γε ὁ
 θεῖος Κύριλλος ἐν τῇ κατὰ Λουκᾶν ἀγίου ἐξηγήσει
 εὐαγγελίου οὕτω φησίν⁹ : « Ὡσπερ ὁ δάκτυλος τῆς
 35 « χειρὸς ἀπήρτηται, οὐκ ἀλλότριος ὢν οὕτης, ἀλλ'
 « ἐν αὐτῇ φυσικῶς, οὕτω δὴ καὶ τὸ Πνεῦμα τὸ
 « ἅγιον τῷ τῆς ὁμοουσιότητος λόγῳ συνῆπται μὲν
 « πρὸς ἕνωσιν τῷ Υἱῷ, ἐκ τοῦ Θεοῦ δὲ καὶ Πατρὸς
 « ἐκπορεύεται ». Τούτοις γε δὴ καὶ¹³ ὁ Νύσσης
 40 συνῶν Γρηγόριος, σαφῶς ἐν τῷ Περὶ θεωνομίας
 λέγει : « Ἐν γὰρ πρόσωπον καὶ τὸ αὐτὸ τοῦ
 « Πατρὸς, εἰς οὗ ὁ μὲν Υἱὸς γεννᾶται, τὸ δὲ ἅγιον

« dem appellatur, cum de eo separatim sermo
 « est, Dominus autem, quando cum Patre
 « nominatur : illud propter naturam, hoc
 « propter unicum divinitatis principatum ;
 « unum denique Spiritum sanctum, a Patre
 « procedentem aut etiam procedentem, Deum
 « quoque ipsum, apud eos, quae ea quae pro-
 « pinqua sunt, apprime intelligunt; qui ab
 « impiis quidem etiam oppugnatur; ab iis
 « autem, qui supra eos assurgunt, animo et
 « mente concipitur; ab iis vero, qui magis
 « spirituales sunt, etiam praedicatur. Illud
 « item praescribe, ut nec Patri principium
 « tribuamus, ne quid primo prius inducamus,
 « ex quo etiam id, quod primam est, perire
 « necesse sit; nec Filium et Spiritum sanctum
 « principii expertes esse astruamus, ne Patri, * f. 285^v.
 « id quod ipsi proprium est, adimamus. Illi
 « quippe et principio minime carent, et quo-
 « dam modo carent : quod sane dictu mirum
 « est. Non enim, quantum ad causam, princi-
 « pio carent : ex Deo enim sunt, licet non
 « post ipsum, quemadmodum ex sole lumen,
 « sed quantum ad tempus, principii sunt
 « expertes. Nec enim temporis subjecti sunt
 « a ne quod fluxum est, iis quae stabilia sunt,
 « et quod non est, iis quae sunt, prius atque
 « antiquius sit. Nec item tria principia consti-
 « tuamus, ne in gentilem deorum multitudi-
 « nem incidamus; nec rursus unum quidem,
 « sed iudaicum quoddam et angustum atque
 « invidium et imbecillum ». — Post illum vero
 divinus Cyrillus in Commentario ad sacrum
 evangelium secundum Lucam dicit^a : « Sicut
 « digitus pendet a manu, ab ipsa non alienus,
 « sed in eadem naturaliter existens, sic etiam
 « Spiritus sanctus consubstantialitatis ratione
 « Filio unitus est, quamquam a Deo Patre
 « procedit ». — His sane et Gregorius Nysse-
 nus assentiens in libro *De divinis notioni-*
bis perspicue dicit^b : « Nam una et eadem
 « persona Patris, ex quo Filius generatur et

1. καὶ om. P. — 2. περὶ τῶν αὐτοῦ P. — 3. ὀρίζου A. — 4. ὅταν : ὅτι S. — 5. τοῦ πατρὸς A. — 6. ἐν
 γε A. — 7. ἢ προτὸν A. — 8. τοῖς δὲ ἀσεβέσι P. — 9. πρώτου A. — 10. ὁ τοῦ πατρὸς A. — 11. βέρον P.
 — 12. τὸ οὐσιῶν ἀνούσιον S. — 13. τούτοις τε καὶ A.

a) Cyrill. Alexandr. = P. G., t. 73, c. 704 B. — b) Gregor. Nyss. = P. G., t. 45, c. 180 C.

* f. 286. « Spiritus sanctus procedit ». — Insuper et sanctus Nilus in suo *De Trinitate* tractatu his verbis loquitur : « Sancta et catholica ecclesia « Patrem quidem proficitur ingentum, Filium « vero genitum ex Patre, Spiritum autem « sanctum ex uno Patre, non autem et ex « Filio ».

* f. 291. 25. Sed quis ad unum percenseat omnes sanctos, fulgentissima illa Christi ecclesiae lumina ac doctissimos revera theologos, qui ad hanc sententiam accurate consentiunt iisdem verbis ac conceptibus? Nam una fuit gratia eos omnes illuminans, quae quidem inter singulos fideles eam recipiendi capaces quodammodo multiplicatur; verum, si splendor ipse spectetur, una sola est et simplex et uniformis, ipsa sibi omnino consentanea indesinenter permanens. Porro si quid divina horum omnium dicta, quae ad hunc scopum collimeant, in unum colligere vellet, copiosiore profecto disputatione indigeret, multumque sibi imponeret laboris. Nobis vero non is fuit

* f. 291*. animus propositusque finis (ista enim nobis exciderunt oblata divi Marci celebrandi opportunitate); sed oppugnanda erat nequitia virtuti opposita nec non impietas ac falsa multorum deorum opinio, cuius participes ac fautores fuerunt Gemistus et Bessario alique eiusdem generis; ac propugnanda virtus eiusque commendatio nec non in Deum pietas ac veritas castitati coniuncta, cuius vicissim particeps fuit ac suffragator deiformis ille cum mente tum animo Marcus, iique omnes, qui ad eius exemplum honestatem virtutemque studiose ambierunt. Siquidem immensae huiusmodi ac divinae illustrationis participatione ille sanctorum atque in rebus divinis peritissimorum doctorum ac theologorum universus in Christi Dei ecclesia coaluit coetus : quos ipse divinis- simus Marcus proxime tutoque secutus, cum mente totoque animo, tum casto ore clarum apparuit lumen in ecclesiae Christi firmamento,

« ἔκπορευεταί Πνεῦμα ». Ἐτι δὲ καὶ ὁ ἅγιος Νεῖλος ἐν τῇ περὶ Ἑριάδος αὐτοῦ λόγῳ οὕτως ἐκτίθεται λέγων¹. « Ἦ ἅγια καὶ καθολικὴ « ἐκκλησία τὸν μὲν Πατέρα δογματικῶς ἀγεννητον, « τὸν Υἱὸν δὲ γεννητὸν ἐκ τοῦ Πατρὸς, τὸ δὲ Πνεῦμα « ἅγιον ἐκ μόνου τοῦ Πατρὸς, ἀλλ' οὐχὶ καὶ ἐκ τοῦ « Υἱοῦ² ».

25. Ἀλλὰ τίς ἂν ἀπαριθμήσειεν ἅπαντας τοὺς ἁγίους τοὺς³ τῆς Χριστοῦ ἐκκλησίας λαμπτήρας καὶ σωφιστάτους τοῦ ὄντι⁴ θεολόγους ἐν τῇδε τῇ ἐννοίᾳ συναΐοντας ἀκριβῶς αὐταῖς λέξεσι καὶ νοήμασι; Μία γὰρ ἦν ἡ χάρις ἢ τούτοις ἐπιλάμψασα πᾶσιν, ἥτις κατὰ μὲν δὴ τὰ άτομα τὰ τῆς ὑποδοχῆς αὐτῆς ἄξια τῶν πιστῶν πληθύνεται πως, κατὰ δὲ⁵ τὴν ἔλλαμψιν μία τις καὶ ἀπλή καὶ μονοειδὴς καὶ σύμφωνος πάντῃ αὐτῇ ἐαυτῇ οὕσα τυγχάνει αἰεί. Ὅς γὰρ δὴ τὰ πάντων τούτων ἐν τῷδε τῷ σκοπῷ συμφωνοῦντα θεῖα ῥητὰ ὑπ' ἐν συναγαγεῖν βουλευθεῖη, διεξοδικωτέρας ἂν δεηθεῖη διατριβῆς καὶ πολλὴν ὑποστήσεται πόνον ἡμῖν δὲ οὐχ οὕτως ὁ σκοπὸς καὶ ἡ πρόθεσις⁶ (καὶ ταῦτα γὰρ τῇ μνήμῃ * τοῦ θεοῦ συμπαραδεδύθησαν⁷ Μάρκου), ἀλλὰ κατὰ τε κακίας τῆς πρὸς ἀρετὴν ἀντιθέτου καὶ δυσσεβείας⁸ καὶ πολυθεοῦ πλάνης, ἧς κοινωνοὶ τε καὶ μέτοχοι Γεμιστός τε καὶ Βησσαρίων καὶ οἱ τούτοις ὅμοιοι, καὶ ὑπὲρ ἀρετῆς καὶ τοῦ κατ' αὐτὴν ἐπαύου καὶ θεοσεβείας καὶ σὺν καθαρότητι⁹ ἀληθείας, ἧς μέτοχος αὐθις καὶ κοινωνὸς ὁ θεοειδὴς τῆν τε ψυχὴν καὶ προαίρεσιν Μάρκος καὶ οἱ κατ' αὐτὸν τοῦ κληῦς τε καὶ τῆς ἀρετῆς ζηλωταί. Οὗτω γὰρ τῆς ἀπλῆτου καὶ θείας φωτιστικῆς ἐν μεθέξει ἢ τῆς Χριστοῦ τοῦ Θεοῦ ἐκκλησίας τῶν ἁγίων καὶ θεοσόφων διδασκάλων καὶ θεολόγων ἁπάντων ὁμήγουρις¹⁰ γέγονεν· ὅσπερ καὶ ὁ θεοτάτος προσεχῶς τε καὶ ἀσφαλῶς ἐπόμενος Μάρκος, νοί τε καὶ καρδίᾳ ὀλγὴ καὶ ἀγῶνι στόματι φῶς ἀνελέγθη σαφῶς ἐν τῇ τῆς ἐκκλησίας Χριστοῦ στερωμάτι ἐπιδαφειλούμενος

1. Qui Nilo adscribitur liber de Trinitate, nihil aliud est quam S. Basilii epistola VIII. in qua tamen ipsa verba ab auctore adducta haud reperiuntur, si bene legi. Adde vocem aliquam excidisse post τὸ δὲ Πνεῦμα ἅγιον, scilicet ἐκπορευτὸν. — 2. Post τοῦ αἰὸν verba κεῖμενον ἐτέρου λόγου αὐτοῦ ad marginem adscripta leguntur in cod. P, qui exhibet ab hoc folio 286 usque ad f. 291 testimoniorum farraginem ab hoc tractatu alienam, ut ipse amanuensis notavit, sed ex alio Manuelli nostri opere deceptum. Deest omnino in cod. SM, ac propterea nihil omittenda fuit. — 3. τοὺς ante τῆς om. A. — 4. τῶντι P. — 5. δὲ : γε A. — 6. Post πρόθεσις non modo punctum posuit A, verum etiam initium novae paragraphi inde fecit. — 7. συμπαραδεδύθησαν P. — 8. δυσσεβείας P. — 9. συνακαθάρτη, P. — 10. ὁμήγουρις P.

πᾶσι τὰς τῆς ἀληθοῦς διδασκαλίας θείας αὐγὰς, στόμα τε χαριτόπουνον χρηματίσας καὶ γλῶσσαι πυρίμορφος τοῦ παναγίου Πνεύματος, ὅσπερ ἡ θεία χάρις, τὴν ἑαυτοῦ εὐρύστα ψυχὴν καθαρὸν τε καὶ ὀπίλον ὑποκειμένον¹, ἐν αὐτῇ τε ἐπιναυάσασατο καὶ δι' αὐτοῦ τὴν ἀληθειαν τοῖς ἐν τοῖς πέτραις πᾶσι πιστοῖς διεξήπλωσε· μύρον γὰρ δορεῖν καθαρῶ πιστεύεται.

26. Οὗτοι τοίνυν ἐν Ἰταλίᾳ λαμπρῶς ἀγωνισάμενος² καὶ πᾶν ἀποδείχθεις ἐν τε δημογορίαις καὶ διδασκαλίαις καὶ διαλέξεσιν ἀκατανώτιστος, καὶ τὴν μὲν ἀληθειαν, ὡς εἴρηται, οὕτως, ὡς οὐκ ἦν ἄμεινον, διατρανώσας, τοὺς δὲ θεοκαπῆλους κατασχύνας, εἰς τὴν βασιλεύουσαν αὐθις τῶν πόλεων μετὰ τοῦ αἰοῖδμου³ ἀπάνεισι βασιλέως· κἀνταῦθα δὲ⁴ πολλοὺς ἐνσταθήμενος ἀγῶνας, καὶ τῶν ὑπαρχέντων ἐκεῖσε τοὺς μὲν ἐπανακησάμενος καὶ αὐτὸν ὀητὰ τὸν αἰοῖδμου⁵ βασιλέα, τοὺς δὲ⁶ πᾶσι τρόποις εἰς τὴν προτέρην ὑγίειαν τῆς τῶν δογματῶν ὀρθότητος ἐπανένει κατηρήσας, καὶ Γεννάδιον τὸν σοφώτατον ἐν ἀληθείᾳ καὶ ἀγιώτατον καὶ μέγα κλέος ἐπὶ παντοίᾳ σοφίᾳ καὶ ἀρετῇ ἀράμενον, τὸν εὐσύτερον ἀγαθὴ ψήφῳ θεῖα πατριάρχῃν γεγονότα, διάδοχον ἑαυτοῦ τῆς εὐσεβείας καὶ τῶν ὀρθῶν τῆς θεολογίας δογματῶν, ὑπασπιστὴν τε καὶ γενναϊώτατον πᾶν καταλειποῦς πρόβολον, καὶ τρία ἐπιθεῖσας ἔτη, πρὸς Κύριον ἐξεδήμησε⁷, πολλὰ τῇ τοῦ Χριστοῦ ἐκκλησίᾳ συγγράμματα ἐκθεωκῶς, ἅπαντα χάριτος καὶ θεολογίας ὑψηλῆς ἐμπλεω.

27. Ἐχοις ἂν ἤδη ὅσπερ ἤτησας, ὦ φιλότις, δι' ὀλίγων μὲν ἰσως ἐκδοθῆν λέξεσιν, καταδρομῆν δὲ⁸ περιέρχων ἂν ἐν τύπῳ καὶ ἐλεγγῶ τῆς δυσσεβείας⁹ καὶ πολυθέου πλάνης Γεμιστοῦ τε καὶ Βησσαρίωνος, ἐπαινοῦ δὲ τῆς τε ἀρετῆς καὶ εὐσεβείας καὶ ἀγιότητος Μάρκου τοῦ θεοσιωτάτου τῶν Ἐφεσίων προέδρου καὶ τῶν κατ' αὐτὸν· οὗτος γὰρ καὶ ὁ τῆς ἱερᾶς ἡμῶν ἐκκλησίας ὑπάρχει σκοπῶς⁷, τὸ τοὺς θεοσεβεῖς τε καὶ σὺν ἀρετῇ ζῶντας παντοίῳ καὶ ζῆλον ὑπὲρ τῆς οὐτως πένοντας ἀληθείας καὶ τῶν θεῶν δογματῶν ἐπαινεῖν τε καὶ στεφάνων καὶ ἡμῶν καταξιοῦν πολλῶν, τοὺς δ' ἀπειναντίας τοῦτους ὄντας καὶ

in omnes fusius emittens divinos verae doctrinae radios, os effectus suaviter spirans atque ignea lingua Spiritus sancti, cuius divina gratia, cum in illius anima puram illibatamque sedem reperisset, in ea requievit, ac per eum in omnes longe lateque fideles veritatem effudit : unguentum enim vasi puro committi solet.

26. Eo igitur pacto cum in Italia splendide certasset, praelectione consecutus famam, in concionibus, praelectionibus, colloquiis invictissimus, veritatemque, ut dictum est, sic ut nihil supra, manifestasset, nudinatores vero rerum divinarum probro affecisset, in regiam urbem simul cum bonae memoriae imperatore iterum rediit; ubi cum multis perfunctus esset laboribus, eorum, qui illic desciverant, alios recuperans et ipsum quidem felicitis memoriae imperatorem, alios totis viribus ad redintegrandam pristinam recte de dogmatibus sentiendi sanitatem hortando; cumque Gennadium, virum re ipsa doctissimum ac sanctissimum, qui magnam gloriam ob omnimodam eruditionem virtutemque sibi comparavit, eum nimirum, qui postmodum divino suffragio patriarcha renuntiatus est, suum in pietate colenda rectissime profitendis theologiae dogmatibus heredem defensoremque ac fortissimum plane inclytumque propugnaculum reliquisset, ac tribus supervixisset annis, ad Dominum emigravit, multis pro ecclesia Christi editis libris, qui omnes gratia altissimaque theologia praestant.

27. Habueris iam quod rogasti, vir amicissime, paucis forsitan verbis digestum, in quo tamen insectatio summam exhibetur confutatioque impietatis ac falsae multorum deorum opinionis cum Gemisti tum Bessarionis, laus vero virtutis, pietatis, sanctitatis Marci sanctissimi Ephesiorum praesulis, resque ab eo gestae. Hac enim mente est sancta nostra ecclesia, ut qui pietate in Deum omnique virtutum genere in vita claruerint, veritatis non fictae divinarumque dogmatum studio flagrant, eos laudibus afficiat multisque

1. καθαρὸν τε... ὑποκειμένον Α. — 2. αἰοῖδμου Α. — 3. δὲ : γε Α. — 4. ἐξεδήμησεν Α. — 5. δὲ : δὴ Α. — 6. δυσσεβείας Ρ. — 7. σκοπῶς ὑπάρχει Ρ, sed suprascriptis litteris β et α significatur duo illa vocabula fuisse praepostere posita.

* f. 292.

* f. 292^v.

coronis et canticis nobilitet; qui vero secus fecerint, omnibus flagitiis admissis, impios Deoque infensos spectandos se praebentes, utpote atpissima diaboli vasa effecti, hos aeterno anathemate, execrationibus, congruis poenis, contumeliis, conviciis prosequatur. Sane iustae ipsis damnationi ac supplicio erit ille, quo illic apprehendendi sunt, inextinguibilis exterior ignis, qui paratus est diabolo et angelis eius, sicut iustos lumen vespera carens excipiet; at vero cum Dei locum in terra sancta occupet Ecclesia, quae sui muneris sunt, ea omnino debet exsequi, ad illius exemplum per omnia sese componens, ut eo pacto suos filios, cunctos nimirum fideles, alios quidem arceat, alios vero virtutis imitatores reddat et ad idem, quo illi viri arserunt, sanctitatis studium impellat. Itaque cum petitionis tuae solutionem acceperis, ora pro nobis miseris, ut ipsissimae veritatis lumine undequaque perfusi divinaque gratia copiose repleti, veram assequamur illuminationem humilitatemque et mansuetudinem, ut praesenti vita ad gloriam Christi eiusque Ecclesiae traducta, partem ibi inter salvandos nanciscamur, misericordia et gratia Domini Dei et Salvatoris nostri Iesu Christi, cui gloria et adoratio in saecula saeculorum, amen.

παντοῖα κακία συζῶντας καὶ ἀσεβεῖς καὶ θεομάχους ἀναφανέντας, ὡς σκευὴ ἐπιτήδεια κερχρηματικῶτας τῷ διαβόλῳ, τῷ ἀναθίματι τῷ αἰωνίῳ αὐτοῦ καὶ ἀραῖς καὶ ποιναῖς ταῖς προπούσαις καὶ ἀτιμίαις καὶ ἐλέγχῳ καθυποβάλλειν. Ἰσοὶ ἢ κατ' ἄξιαν αὐτοῖς τιμωρία τε καὶ κώλασις τὸ ὑποδεξόμενον αὐτοῦ ἐκείσε ἀσθεστον ὑπάρχει πῦρ τὸ ἐξώτερον¹, τὸ ἡτοιμασμένον τῷ διαβόλῳ καὶ τοῖς ἀγγέλοις αὐτοῦ, καθάπερ καὶ τοὺς δικαίους τὸ ἀνέσπερον φῶς· ἀλλ' ἐπεὶ τὸν τοῦ Θεοῦ τόπον ἐπὶ γῆς ἡ ἀγία φέρει ἐκκλησία, ὅσον τὸ ἀνῆκον αὐτῇ, ἀναγκαστικῶς ὀφείλει πράττειν, ἐν πᾶσιν αὐτὸν μιμουμένη, ἵν' ἐντεῦθεν τὰ ἑαυτῆς τέκνα, πάντας τοὺς πιστοὺς δηλαδὴ, τῶν μὲν ἀπαγάγῃ, * τῶν δὲ τῆς ἀρετῆς μιμητὰς ἀπεργάσῃται² καὶ εἰς τὸν ὅμοιον αὐτοῖς περὶ τὰ καλὰ ὑποθήξῃ³ ζῆλον. Τὴν τοῦ αἰτήματος οὖν δεξάμενος πλήρωσιν, εὐχῶ ἡμῖν τοῖς εὐτελέσαι τῷ φωτὶ τῆς ὄντως περιουγάζεσθαι διὰ παντός⁴ ἀληθείας καὶ οὐρανοῦ ἐμφορηθῆναι τῆς θείας χάριτος καὶ τῆς ἐλλάμψεως τῆς ἀληθοῦς τυχεῖν ταπεινώσεώς τε καὶ πραότητος, ἵνα τὴν παροῦσαν ζωὴν εἰς δόξαν Χριστοῦ καὶ τῆς αὐτοῦ ἐκκλησίας διαβιβάσαντες, τύχωμεν καὶ τῆς μερίδος ἐκείσε τῶν σωζομένων, ἐλπίε καὶ χάριτι τοῦ Κυρίου καὶ Θεοῦ καὶ Σωτῆρος ἡμῶν Ἰησοῦ Χριστοῦ, ᾧ ἡ δόξα καὶ ἡ προσκύνησις εἰς τοὺς αἰῶνας τῶν αἰώνων, ἀμήν.

* I. 293.

1. ἐξώτερον P. — 2. ἀπεργάσῃ P. — 3. ὑποθήξῃ A. — 4. διαπαντός P.

INDEX

I

LA QUESTION DU PURGATOIRE A FERRARE.

(*Tome XV, pp. 5-168.*)

| | Pages. |
|---|--------|
| INTRODUCTION | [5] |
| I. — Deputatorum Latinorum cedula de Purgatorio. | [25] |
| II. — Marci Archiepiscopi Ephesii oratio prima de igne purgatorio. | [39] |
| III. — Responsio Graecorum ad positionem Latinorum de igne purgatorio a Besarione Nicaeno recitata die 14 iunii 1438. | [61] |
| IV. — Latinorum responsio ad libellum a Graecis exhibitum circa purgatorium ignem | [80] |
| V. — Marci Archiepiscopi Ephesii oratio altera de Purgatorio | [108] |
| VI. — Marci Archiepiscopi Ephesii responsio ad postremas Latinorum quaestiones super igne purgatorio. | [152] |

II

OEUVRES AN CONCILIAIRES DE MARC D'ÉPHÈSE.

(*Tome XVII, pp. 307-524.*)

| | |
|--|-------|
| INTRODUCTION. | [171] |
| VII. — Marci Ephesii oratio ad Eugenium Papam Quartum. | [198] |
| VIII. — Testimonia a Marco Ephesio collecta, quibus probatur, ut ait, Spiritum Sanctum e solo Patre procedere. | [204] |
| IX. — Marci Ephesii capita syllogistica adversus Latinos de Spiritu Sancti ex solo Patre processione. | [230] |
| X. — Marci Ephesii dialogus de additione ad symbolum a Latinis facta. | [277] |
| XI. — Marci Ephesii argumenta decem adversus ignem purgatorium. | [284] |

| | Pages. |
|---|--------|
| XII. — Marci Ephesii libellus de consecratione eucharistica. | [288] |
| XIII. — Marci Ephesii confessio fidei Florentiae scripta, sed post absolutam synodum in lucem edita. | [297] |
| XIV. — Marci Ephesii relatio de rebus a se in synodo Florentina gestis. | [305] |
| XV. — Marci Ephesii epistola encyclica contra Graeco-Latinos ac decretum synodi Florentinae. | [311] |
| XVI. — Marci Ephesii ad Georgium Scholarium epistola, qua in eum invehitur, quod aliquam cum Latinis concordiam fieri posse existimasset. | [322] |
| XVII. — Georgii Scholarii responsio ad illam Marci Ephesii epistolam. | [326] |
| XVIII. — Marci Ephesii epistola ad Georgium presbyterum Methonensem contra ritus Ecclesiae Romanae. | [332] |
| XIX. — Marci Ephesii epistola ad patriarcham Constantinopolitanum. | [337] |
| XX. — Marci Ephesii epistola ad moderatorem monasterii Vatopedii in monte Atho. | [339] |
| XXI. — Marci Ephesii epistola ad Theophanem sacerdotem in Euboea insula. | [342] |
| XXII. — Marci Ephesii epistola ad Theophanem monachum in Imbro insula. | [344] |
| XXIII. — Marci Ephesii morientis oratio ad amicorum coetum, ac nominatim ad Georgium Scholarium. | [346] |
| XXIV. — Manuelis magni rhetoris liber de Marco Ephesio deque rebus in synodo Florentina gestis. | [353] |

Errata

Page [313], ligne 17, *au lieu de* : ex sole, *lire* : ex solo.
 Page [319], ligne 4, avant *caudam* ajouter *quia*.

LE SYNAXAIRE ARABE JACOBITE

(RÉDACTION COPTE)

v

LES MOIS DE BAOUNAH, ABIB, MESORÉ ET JOURS COMPLÉMENTAIRES

TEXTE ARABE PUBLIÉ, TRADUIT ET ANNOTÉ

PAR

RENÉ BASSET

Correspondant de l'Institut
Doyen de la Faculté des lettres d'Alger

Manuscrits :

- A — Paris, Bibliothèque Nationale, Fonds arabe 256 ff. 216^{vo}-289^{ro}.
B — — — — — 4870 ff. 91^{ro}-179^o

Ouvrages cités :

- Assemani, *Bibliothecae medicae codicum mss. Orientalium catalogus*, Florence, 1742, in-fol.
Ludolf, *Commentarius ad historiam Aethiopicam*, Francfort-sur-le-Mein, 1691, in-fol.
Maï, *Scriptorum veterum nova collatio*, tome IV, Rome, 1831, in-4^o.
Malan, *The calends of coptic Church*, Londres, 1873, in-8^o.

La pagination entre crochets fait suite aux fascicules suivants de la *Patrologia Orientalis* :

- Tome I, fasc. 3, pp. [1] à [166], mois de Tout et de Babel.
Tome III, fasc. 3, pp. [167] à [470], mois de Hatour et de Kihak.
Tome XI, fasc. 5, pp. [471] à [826], mois de Toubeh et d'Amchir.
Tome XVII, fasc. 2, pp. [827] à [1066], mois de Barmahat, Barmoudah et Bachons.

* بدؤ شهر بونه المبارك¹
اليوم الاول منه²

في³ هذا اليوم كان تكريز بيعة القديس لاونتيوس الشامي وعجوبة قد⁴ ظهرت منه⁵ وذلك ان القديس لما⁶ استشهد بمدينة طرابلس⁷ في الثاني والعشرين من شهر ابيب حسب ما شهد به سيرته اتت امرأة مسيحية وكان زوجها⁸ احد القواد الكبار⁹ واخذت¹⁰ جسم القديس بعد ان انفقت¹¹ عنه اموالا جسيمة¹² فكفنته¹³ في ثوب مذهب لزوجها ووضعت في صندوق في خزانة في بيتها ثم علقت¹⁴ قدامه قنديل وصورت له صورة وكان القائد زوجها قد غضب عليه ديقلاديانوس وخذله في بعض الجبوس بانطاكية فلما اهتمت زوجته

1. *Deest in B.* — 2. *B* بونه من. — 3. *B* addit مثل. — 4. *Deest in B.* — 5. *B* addit عظيمة جدا. — 6. *B* addit ان. — 7. *B* اطرابلس. — 8. *B* وكانت زوجت. — 9. *Deest in B.* — 10. *B* واحابت. — 11. *B* ابدلت. — 12. *B* مزيد. — 13. *B* وكفنته. — 14. *B* وكانت تقه.

COMMENCEMENT DU MOIS BÉNI DE BAOUNAH

PREMIER DE BAOUNAH (26 mai).

En ce jour eut lieu la consécration de l'église de saint Léonce (*Lâountyous*) le Syrien (*Ech-Châmî*) : des merveilles apparurent par son fait. Ainsi, quand le saint fut martyrisé dans la ville de Tripoli (*Ṭarabolos*)¹ le 22 du mois d'abib, comme le témoigne sa vie, une femme chrétienne, dont le mari était un des principaux officiers, vint prendre le corps du saint, après avoir dépensé pour cela des sommes considérables, l'enveloppa dans un vêtement doré appartenant à son mari et le plaça dans un coffre dans un cellier de son habitation : puis elle suspendit une lampe et fit faire une image du saint. L'empereur Dioclétien (*Dîqlâdyânos*), irrité contre l'officier, son mari, l'avait condamné à une prison perpétuelle dans Antioche (*Antâkyah*). Quand la femme

1. *B* *Ṭarabolos*.

يجسم الشهيد هذا¹ الاهتمام فلم² يرض³ شاهد المسيح وفارسه⁴ ان⁵ تتفضل عليه امرأته⁶ بل كافاها في هذا الدهر بانه خلص زوجها ويكافئها⁷ في الدهر الاتي بانه يشفع فيها قدام المسيح فظاهر⁸ في تلك الليلة للقائد⁹ زوجها في السجن فأشرق عليه نورا عظيما الى ان اضاء الحبس¹⁰ ثم رأى¹¹ فارسا شابا باضيا ولامعاً¹² بنور¹³ وهو معه داخل¹⁴ الحبس وعليه الثوب المذهب الذي يعرفه انه ثوبه فقال له¹⁵ الفارس¹⁶ لا تحزن ولا تكتئيب فانك غدا تتخلص وتاكل مع الملك على مايدته¹⁷ وتمضى الى منزلك فبقى الرجل متحير من عدة اشياء¹⁸ من منظر الفارس والاشراق¹⁹ الذي عليه ومن دخوله الى السجن وهو مختموم ومن²⁰ الثوب المذهب²¹ الذي تركه في صندوق²² ثم غاب عنه القديس²³ ومضى الى الملك ايضا في تلك الليلة ولكنزه برحله فانتبه ولما رآه ارتعب²⁴ وفزع²⁵ فقال²⁶ * القديس اذا كان باكرا اخرج القائد فلان من السجن²⁷ واكرمه ودعه * f. 217 r.

1. B. بهذا. — 2. B. لم. — 3. B. يرضى. — 4. B. فارسلت. — 5. *Deest in B.* — 6. B. الامراة. — 7. A. وسيكافئها. — 8. B. *addit* له. — 9. B. القائد. — 10. *Haec verba a* فأشرق *desunt in A.* — 11. B. ونظر الى. — 12. B. لامعا. — 13. *Deest in B.* — 14. A. *addit* في. — 15. *Deest in A.* — 16. A. للفارس. — 17. B. مايديه. — 18. A. جيات. — 19. B. والاشراق. — 20. B. من. — 21. *Deest in A.* — 22. B. *addit* بالذهب. — 23. B. *addit* وهو وكثير الثمن غالي جدا. — 24. *Deest in B.* — 25. B. فزع. — 26. B. *addit* له. — 27. *Desunt haec duo verba in B.*

prit soin du corps du saint, le martyr et le chevalier du Messie n'accepta pas qu'elle l'emportât sur lui en générosité, mais il la rétribua en ce moment en délivrant son mari et la récompensa pour l'avenir en intercédant pour elle devant le Messie. Cette nuit, il apparut à son mari, l'officier emprisonné, et répandit sur lui une telle lumière que la prison en fut illuminée. Cet homme vit un jeune cavalier éclatant et brillant de lumière, étant avec lui dans l'intérieur de la prison et portant le vêtement doré qu'il savait être le sien. Le cavalier lui dit : « Ne t'afflige pas et ne t'attriste pas : demain tu seras délivré, tu mangeras avec l'empereur à sa table et tu iras dans ta demeure. » L'homme demeura stupéfait à la vue du cavalier, de l'éclat qui le couvrait, de son entrée dans la prison, quoiqu'elle fût fermée, et du manteau doré qu'il avait laissé dans un coffre. — Puis le saint disparut et alla cette même nuit trouver l'empereur qu'il frappa du pied; Dioclétien se réveilla et, à sa vue, fut saisi d'effroi et de crainte. « Demain de bonne heure, lui

* f. 217 r. dit le martyr, * fais sortir tel officier de la prison, honore-le et laisse-le aller

يروح الى بيته ليلا تهلك¹ فاجابه وهو يرتعد² منه نعم ياسيدي كلما تامرني به انا
افعله ولما كان باكر³ ارسل اخرجه من السجن⁴ واكرمه كرامة⁵ كثيرة واخلع⁶ عليه
واكل معه على مايدته واعلمه بالفارس الذي ظهر له فازداد القائد تعجبا وكان الملك يظن
ان ذلك سحرا فاجابه القائد انني⁷ ما اعرف⁸ شيئا⁹ من السحر ولا اعلم من هو¹⁰
الذي ظهر لك فلم يجسر¹¹ الملك ان يكلمه بما يولم قلبه¹² بل أرسله الى بلدة مكروما
ولما أخذ القائد بالمسير في الطريق رافقه القديس وبقي يوانسه¹³ ويحدثه الى ان وصل الى
مدينة طرابلس¹⁴ فغاب¹⁵ بغتة¹⁶ فدخل الرجل الى منزله وسلم على اهله وقص عليهم
كيف¹⁷ ظهر له¹⁸ الفارس داخل الجبس وعليه الثوب المذهب¹⁹ وكيف اوعده بالخلاص
وكيف تخلص باكر²⁰ وكيف ظهر له في الطريق والثوب²¹ المذهب عليه ايضا فعلمت زوجته
انه القديس²² فاجابته اذا انت رايتَه تعرفه فاجابها نعم فادخلته الى المكان الذي فيه صورة

1. B. ادالكك. — 2. B. مرتعد. — 3. A. باكر. — 4. *deest in B.* من السجن. —
5. A. كرامات. — 6. B. واخلع. — 7. B. اني. — 8. B. اعلم. — 9. B. شي. — 10. *Deest in B.*
— 11. B. يتجسر. — 12. B. خاطره. — 13. B. يانسه. — 14. B. اطرابلس. — 15. B. *addit*
القديس. — 16. *Deest in B.* — 17. B. *addit* كان. — 18. B. *addit* القديس. — 19. A
الذذهب. — 20. B. كيف ابصر. — 21. B. خلاص. — 22. B. قديس.

chez lui, sinon, tu périras. » L'empereur répondit en tremblant : « Oui, mon Seigneur, je ferai tout ce que tu m'ordonnes. » Le lendemain, de bon matin, il l'envoya tirer de prison, lui témoigna de grands égards, le revêtit d'un vêtement d'honneur et mangea avec lui à sa table. Il lui apprit qu'il avait vu le cavalier et l'étonnement de l'officier redoubla. L'empereur croyait que c'était de la magie, mais l'autre lui dit : « Je ne sais pas de magie et je ne connais pas celui qui t'a apparu. » Dioclétien n'osa pas lui parler de ce qui tourmentait son cœur, mais il le renvoya dans sa ville, comblé d'honneurs. Quand l'officier se mit en route, le saint l'accompagna et resta avec lui à causer jusqu'à ce qu'il arriva à la ville de Tripoli; alors il disparut subitement. L'officier reutra dans sa maison, salua les siens et leur raconta comment le cavalier lui était apparu à l'intérieur de la prison, portant le vêtement doré, comment il lui avait promis de le sauver, comment il avait été délivré le matin, et comment il lui était apparu en chemin, toujours avec le vêtement doré. La femme reconnut que c'était le saint et dit à son mari : « Si tu le voyais, tu le reconnaitrais? » — « Oui, » répondit-il. Alors elle le fit entrer dans l'endroit où était l'image du saint. Quand il la vit, il dit :

القدیس فلما اذنا¹ عاينها قال هذا يشبه ذلك ثم كشفت² الصندوق الذي فيه الجسم فابصره وعليه الثوب المذهب ثم كشف عن وجهه فتحقق انه الذي ظهر له³ فقالها عن قضيته⁴ ومن هو فاعلمته بسيرة القدیس فشكرها على ما فعلت ووصاها ان لا تبطل الوعيد والبخور من⁵ قدامه فلم يزالا هكذا الى ان هلك⁶ ديقلاديانوس فنيا⁷ له كنيسته وقل جسده اليها وكرزت في مثل هذا اليوم صلاته وبركاته⁸ تكون معنا ومع الناسخ المسكين⁹ امين¹⁰ وفيه ايضا نعيد لتزمان الشهيد الذي * من اهل¹¹ طحا ورفقته¹² وفيه ايضا استشهد القدیس بقام شفاعته معنا امين¹³ وفيه استشهد القدیس زكام شفاعته الجميع تحفظنا الى النفس الاخير امين

* f. 217 v.

1. *Deest in B.* — 2. A. كشفت. — 3. A. حكى عنه B *addit* وخلصه B. — 4. B. قصته. — 5. *Deest in B.* — 6. B. ادلتك الله. — 7. A. فبنوا B. فنيا. — 8. *Deest in B.* — 9. *Haec tria verba desunt in A.* — 10. *Haec commemoratio deest in Ludolf.* — 11. *Deest in B.* — 12. *Haec commemoratio deest in A.* — 13. *Haec commemoratio deest in B, Maï, Assemani, Malan et Ludolf.*

« Celui-ci lui ressemble. » Puis elle découvrit le coffre où était le corps. Il le vit, revêtu du vêtement doré, puis il découvrit son visage et fut certain que c'était celui qui lui avait apparu. Il interrogea sa femme sur son aventure et lui demanda qui c'était. Elle lui raconta la conduite du saint; il la remercia de ce qu'elle avait fait et lui recommanda de ne pas négliger d'allumer une lampe et de brûler des parfums devant lui. Ils continuèrent ainsi jusqu'à ce que Dioclétien périt. Alors ils bâtirent une église au saint, y transportèrent son corps et la consécration eut lieu ce jour-là. Que sa prière et ses bénédictions soient avec nous et avec l'humble copiste! Amen.

* f. 217 v. ¹ En ce jour aussi nous célébrons la fête du martyr Qozmân qui était * des gens de Taḥâ et de ses compagnons.

² En ce jour aussi subit le martyre saint Bifâm, que son intercession soit avec nous! Amen.

³ En ce jour mourut martyr saint Zikâm; que l'intercession de tous nous protège jusqu'au dernier soupir! Amen.

1. Cette commémoration manque dans Ludolf. — 2. Cette commémoration manque dans A. — 3. Cette commémoration manque dans B, Maï, Assemani, Malan et Ludolf.

اليوم الثاني من شهر¹ بوونه

في² هذا اليوم كان ظهور جسم القديس يوحنا الصابغ وجسم القديس النبي الإشع تاميد الياس الغيور بمدينة الاسكندرية وذلك ان يوليانوس الكافر لما قصد بزعمه ان يبنى هيكل اليهود باورشليم³ من بعد ما هدمه اسباسيانوس وابنه طيطس فقصد⁴ بسؤ رأيه ان يبطل قول الرب في الانجيل انه⁵ لا ينبغي ان⁶ يبقى هاهنا حجر على حجر الا يتقص⁷ فلما شرع بالبناء اول وثاني وثالث وهو ينهدم قال⁸ له اليهود ان في هذا الموضع اجساد ايمة النصارى واذا لم تنقل⁹ من هاهنا¹⁰ والا ما يبنى¹¹ فأمر بأخذ اجساد القديسين واحراقهم فلما اخذوا جسد القديس¹² يوحنا المعمدانى والشع وقصدوا ان يحرقوهم أتوا المومنين وأعطوا الجند فضة¹³ وأخذوا¹⁴ الاجساد وقرروا معهم¹⁵ ان لا يتقوهم في تلك البلاد ليلا يسمع الملك¹⁶ فيهلكهم واما اخبار الملك يوليانوس فانه لما¹⁷ احاطوا به أعداءه¹⁸ في الحرب

1. *Deest in B.* — 2. *B addit* مثل. — 3. *A* باروشليم. — 4. *B* قصد. — 5. *B* ان. — 6. *deest in B.* — 7. *A* يتقص *Matthaeus, xxiv, 3.* — 8. *B* قالوا. — 9. *B* تنقل. — 10. *A* منها. — 11. *A* نبنا. — 12. *Deest in B.* — 13. *B* مال. — 14. *B addit* نلكت. — 15. *Pro his duobus verbis B habet* استحقاقوهم الجند وبعد ان. — 16. *Deest in B.* — 17. *A* الجنداءه. — 18. *B* ولما.

DEUX DE BAOUNAH (27 mai).

En ce jour eut lieu l'apparition des corps de saint Jean (*Youhannâ*) Baptiste et du prophète Élisée (*Elicha*), disciple d'Élie (*Ilyâs*) le zélé, dans la ville d'Alexandrie (*El-Iskandaryah*). Voici à quelle occasion : Julien (*Youlyânos*) l'infidèle conçut le projet de rebâtir le temple des Juifs (*El-Yahoud*) à Jérusalem (*Ourichalim*) après qu'il avait été détruit par Vespasien (*Asbâsgânous*) et son fils Titus (*Tîtos*) : il avait l'intention coupable de démentir la parole du Seigneur dans l'Évangile¹. « *Il ne faut pas qu'il reste ici pierre sur pierre qui ne soit renversée.* » La construction commencée une fois, une seconde, une troisième, était toujours détruite. Les Juifs dirent : « Il y a dans cet endroit les corps des chefs des chrétiens; si on ne les enlève, on ne construira pas ». Julien ordonna de prendre ces corps et de les brûler. Lorsqu'on prit ceux de saint Jean-Baptiste et d'Élisée et qu'on alla les brûler, les fidèles vinrent et donnèrent de l'argent aux soldats. Ils reçurent les corps après s'être engagés à ne pas les laisser dans la ville de peur que l'empereur ne l'apprit et fit périr les gardes. Pour ce qui est de l'histoire de

1. Matthieu, xxiv, 3.

ارسل القديس¹ مرقوريوس بالروح من بعد ان² استشهد وطعنه برمح في حلقه³ ومن قبل ان يسلم الروح⁴ أخذ من دمه ملو حفتيه ورمها في الجوّ قائلاً يا ربّي⁵ يسوع خذ الروح الذي اعطيتني وهكذا مات بميتة⁶ سو فاما الاجساد المقدسة فأتوا بهم الى مدينة الاسكندرية الى القديس اتناسيوس ففرح بهم وخباهم⁷ الى ان يبني لهم مكان وفي بعض الايام كان جالسا في بستان لابائه ومعه تاوفيلس كاتبه فقال ان اعطاني الرب زمان بنت هذا الموضع كنيسة على اسم القديس⁸ يوحنا المعمدان⁹ * واليشع النبي وجعلت أجسادهما¹⁰ فيها¹¹ ولما تقدم القديس تاوفيلس ذكر الكلام الذي قاله اتناسيوس فنا الكنيسة وأخذ جماعة الكهنة والشعب ومضى الى حيث كان¹² الجسدان العظيمين¹³ فحملوهما بكرامة عظيمة وفي عبورهم بهما على دار امرأة صانية لها اربعة ايام تطلق فسمعت الضجّة فتطلعت من الطاق ولما¹⁴ علمت السبب نذرت بامانة قائلة يا قديس الله يوحنا متى تخلصت من هذه¹⁵

1. B. *addit* العظيم. — 2. B. ما. — 3. B. عنقه. — 4. B. ان يهوت. — 5. *Deest in B.* — 6. B. بميتة. — 7. B. واخباهم. — 8. *Deest in B.* — 9. A. اجسادهم. — 10. B. فيه. — 11. *Deest in A.* — 12. *Deest in B.* — 13. B. فالما. — 14. B. هذا.

Julien, quand il fut entouré par les ennemis à la guerre, saint Mercure (*Marqouryous*), après avoir été martyrisé, fut rappelé à la vie et le frappa d'un javelot à la gorge. Avant de rendre l'âme, Julien remplit sa main de sang et le jeta en l'air en disant : « Mon Seigneur Jésus (*Yasou*), reçois le souffle que tu m'as donné. » C'est ainsi qu'il mourut de male mort. Quant aux saints corps, on les apporta dans la ville d'Alexandrie à saint Athanase (*Atanasyous*) qui en fut réjoui et les cacha jusqu'à ce qu'on pût leur bâtir une demeure. Un jour, il était assis dans un jardin appartenant à ses ancêtres : avec lui était Théophile (*Taoufilos*), son secrétaire. Il lui dit. « Si le Seigneur me donne du temps, je construirai à cet endroit une église sous l'invocation de saint Jean-
* f. 218 r. Baptiste et du prophète Élisée et j'y placerai leurs corps * ». Quand saint Théophile devint patriarche, il se rappela la parole qu'avait prononcée Athanase et construisit l'église. Il prit avec lui une troupe de prêtres et de laïques, et alla à l'endroit où étaient les deux corps vénérables. On les emporta avec de grands honneurs. Tandis qu'on passait avec eux devant la maison d'une femme sabéenne, qui depuis quatre jours attendait sa délivrance, elle entendit le bruit et regarda par la fenêtre. Quand elle en sut la cause, elle fit un vœu avec foi en disant : « Jean, saint de Dieu, si tu me délivres de cette détresse, je me ferai chrétienne. » — A peine eut-elle prononcé cette parole

الشدّة صرت¹ نصرانية فلم تتم الكلمة² حتى³ وضعت الولد حيا فاسمته⁴ يوحنا وتعمدت وكل اهل⁵ بيتها واما الاجساد فوضعوها في البيعة وظهرت⁶ منهما⁷ ايات وعجائب واما القديس⁸ تاوفيلس وجماعة قديسين فانهم ابصروا⁹ القديسين يوحنا واليشع وهما يدوران¹⁰ في البيعة مع الطيريك وهو يكرزها¹¹ وكانت هية يوحنا رجلا شعراني بلحية نازلة على صدره واليشع طويل القامة¹² خفيف الشعر وكان من¹³ بعد لما استشهد القديس ابو مقار¹⁴ الاسقف فجعلوا جسده مع جسديهما¹⁵ صلاتهما¹⁶ الجميع تكون¹⁷ معنا ومع الناسخ المسكين¹⁸ امين

اليوم الثالث من شهر¹⁹ بوونه المبارك²⁰

²¹ في²² هذا اليوم استشهدت²³ القديسة المجاهدة الناسكة مرثا وهذه²⁴ العابدة كانت من اولاد مصر²⁵ وكان²⁶ ابائها غنيسين²⁷ جدا فهوت نجاسة السيرة وكانت اولاد الاكابر والاشراف

1. B. فصرت. — 2. B. الكلام. — 3. B. الى ان. — 4. B. واسمته. — 5. *Deest in B.* — 6. B. وظهر. — 7. A. منهم. — 8. *Deest in A.* — 9. B. رأوا. — 10. B. وهم يدوروا. — 11. A. يكرزها. — 12. *Deest in A.* — 13. *Deest in B.* — 14. B. أمقار. — 15. B. جسدهم. — 16. B. صلاتهم. — 17. *Deest in B.* — 18. *Haec tria verba desunt in A.* — 19. *Deest in B.* — 20. *Deest in B.* — 21. *Ludolf refert hanc commemorationem ad 30 diem Baunah.* — 22. B. addit مثل. — 23. B. تبيحت. — 24. B. هذا القديسة. — 25. A. ومصر. — 26. A. اغنياء. — 27. B. وكانوا.

qu'elle mit au monde l'enfant en vie. Elle le nomma Jean et fut baptisée ainsi que tous les gens de sa maison. Quant aux corps, on les déposa dans l'église et ils firent des miracles et des prodiges. Pour saint Théophile et la troupe de saints, ils virent les saints Jean et Élisée faire le tour de l'église avec le patriarche pendant qu'il la consacrait. L'apparence de Jean était celle d'un homme couvert de poils avec une barbe descendant sur sa poitrine; Élisée avait une longue taille et les cheveux peu épais. Ensuite, quand le saint père Macaire (*Abou Maqâr*) l'évêque souffrit le martyre, on plaça son corps avec les leurs. Que toute leur prière soit avec nous et avec l'humble copiste! Amen.

TROIS DE BAOUNAH (28 mai).

¹ En ce jour mourut la sainte, la combattante pour la foi, la pieuse Marthe (*Martâ*). Cette dévote était Égyptienne; ses parents étaient excessivement riches. Elle se plut à une conduite dissolue : les fils des principaux person-

1. Ludolf reporte cette commémoration au 30 de baounah.

يأتون إليها في السر ولما انكشف امرها لم تستر¹ بل جهرت به وصارت تزني ظاهرا ولما اتفق عيد الميلاد المجيد الذي لربنا يسوع المسيح جاءت الى البيعة ورامت الدخول فمنعها الخادم الموكل بالباب وقال لها انك غير مستحقة ان تدخلين² الى بيت الله³ وانت⁴ نجسة * ولما لجت في طلب الدخول وهو يمنعها قامت⁵ بينهما ضجة فاعلم⁶ • l. 218 v. الاسقف بخبرها فقام⁷ وجاء الى الباب لينظر ما الخبر فلما راها الاسقف قال لها الست تعلمين ان بيت الله بيتا مقدسا وانت⁸ غير طاهرة فما يجب ان توھلي⁹ للدخول فبكت وقالت ما بقيت اعود اخطى بل ابقا ثابتة وان انت قبلتني¹⁰ فانا اتوب واترهب فقال لها الاسقف ما اعلم انك تصدقين¹¹ الى ان احضرتي¹² عنك وحليك الى هاهنا ونحرقه قدامك فمضت مسرعة الى بيتها وحملت كلما¹³ لها من حلي وحلل وكان ذا قيمة جزيلة وات به الى بين يدي¹⁴ الاسقف والقته الى¹⁵ رجله فامر الاسقف باحراقهم¹⁶ في النار¹⁷ فاحرق امامهم¹⁸ ثم حلق رأسها ونزع عنها ثيابها والبسها ثياب صوف واسلها الى دير

— 1. B. تكتمه. — 2. A. تدخلين. — 3. B. addit المقدس. — 4. B. وانتى. — 5. B. قبلتني. — 6. B. علم. — 7. B. قام. — 8. B. وانتى. — 9. A. توھلين. — 10. A. قبلتني. — 11. B. تصدقني. — 12. A. جيبتي. — 13. B. ما كان. — 14. B. deest in B. بين يدي. — 15. B. عند. — 16. B. احرق. — 17. B. بالنار. — 18. B. امامهم.

nages et des nobles venaient chez elle en secret; quand son affaire fut découverte, elle ne la cacha pas, mais la rendit publique et pécha ouvertement. Lorsque arriva la fête de la naissance glorieuse de Notre-Seigneur Jésus (Yasou) le Messie, elle vint à l'église et voulut entrer. Le serviteur préposé à la porte l'en empêcha en lui disant : « Tu n'es pas digne d'entrer dans la maison de Dieu; tu es une pécheresse. » * Comme elle persistait à vouloir entrer tandis qu'il l'en empêchait, il s'éleva une querelle entre eux : l'évêque fut informé de l'aventure; il se leva et alla à la porte pour voir ce qui se passait. En l'apercevant, il lui dit : « Ne sais-tu pas que la maison de Dieu est une sainte demeure; tu n'es pas pure; il ne convient pas que tu sois jugée digne d'y entrer. » — Elle pleura et dit : « Je ne pécherai plus; mais je me repentirai; si tu m'acceptes, je me repentirai et je me ferai religieuse. » L'évêque répondit : « Je ne reconnaitrai que tu dis la vérité que si tu m'apportes ici tes richesses et tes parures; nous les brûlerons devant toi. » Elle alla en toute hâte dans sa maison, apporta tout ce qu'elle possédait de bijoux et de robes qui étaient de grande valeur, les porta devant l'évêque et les jeta à ses pieds. Il ordonna de les brûler, ce qui fut fait devant eux. Ensuite il lui rasa la tête, lui enleva ses vêtements, la revêtit d'un habit de laine et l'envoya

الرهبات فجاهدت فيه¹ جهادا عظيما وكانت مع الدائم تقول لذاتها² ان تكون هذه³ المنازل المبنية بالطوب لم تطلق⁴ لي⁵ ان⁶ ادخلها⁷ فكيف اعمل عند تلك ومن الذى يصطبغنى هناك او يشفع فى وكانت تقول فى صلاتها يا رب ان كنت ما احتملت⁸ الفضيحة من خادم بيعتك فلا تفضحنى امام ملائكتك وقديسيك ومكثت هذه القديسة خمسة وعشرين سنة مجاهدة وغالبة لم تخرج فيها من باب الدير⁹ الى ان تنيحت بسلام شفاعتها تكون¹⁰ معنا امين

¹¹ وفيه ايضا استشهد القديس الاديوس¹² الاسقف هذا القديس كان قد¹³ بكت ليوليكيوس الملك الكافر على عبادة الاصنام فاجابه يوليكيوس ان كنت عندك كافرا اذ لم اعبد المصلوب فيها انا¹⁵ اتركك من شدة العقاب تترك عبادته ثم سلمه لاحد نوابه وامره ان يعاقبه ويجدد عليه العقاب¹⁶ ولا يرحمه فاخذته ذلك وعاقبه¹⁷ بكل صنف من¹⁸ العقاب¹⁹ فمكث يعاقبه²⁰ سنة لم يبطل عنه العقاب فيها²¹ يوما واحدا ورمى فى النار فوقف فيها

1. *Deest in B.* — 2. B. ذاتها. — 3. B. هذا. — 4. B. لم تطيق. — 5. *Deest in B.* — 6. *Deest in B.* — 7. B. زد دخلها. — 8. A. احتمل. — 9. *Haec verba a* فيما *desunt in B.* — 10. *Deest in B.* — 11. *Haec commemoratio deest in Ludolf.* — 12. *Maï Hilarius.* — 13. *deest in B.* — 14. B. يوليكيوس, *Maï Nolikus.* — 15. B. لا. — 16. B. العذاب. — 17. B. وعذبه. — 18. B. اصناف. — 19. B. العذاب. — 20. *Deest in B.* — 21. *Deest in B.*

dans un couvent de religieuses. Elle y fit les plus grands efforts et continuellement elle se disait à elle-même : « S'il ne m'est pas possible d'entrer dans ces demeures bâties d'argile, comment faire pour (arriver à) celles-là? Qui me baptisera là ou qui aura pitié de moi? » — Elle disait dans sa prière : « Seigneur, si je n'ai pas supporté l'affront du serviteur de ton église, ne me couvre pas de honte devant tes anges et tes saints. » — Cette sainte demeura vingt-cinq ans, luttant et triomphant, sans franchir la porte du couvent jusqu'à ce qu'elle mourut en paix. Que son intercession soit avec nous! Amen.

¹ En ce jour mourut martyr saint Alladyous² l'évêque. Ce saint avait reproché à Youliqyous (*Julien?*) l'empereur infidèle d'adorer les idoles. Celui-ci lui dit : « Si je suis pour toi un infidèle parce que je n'adore pas le crucifié, je te ferai abandonner son culte par la violence des tourments. » Puis il le remit à un de * ses officiers et lui ordonna de le torturer et de renouveler * f. 219 r^o. pour lui les tourments. Il le prit et lui infligea toutes sortes de tortures. Il demeura un an entier à le tourmenter sans s'arrêter un seul jour et il le jeta

1. Cette commémoration manque dans Ludolf. — 2. *Maï Hilarius.*

يسبح الله ويقدسه فامن من¹ هذه² الاية خلقا كثيرا واستشهدوا³ ثم اخرجته⁴ من النار
 كمن يخرج من⁵ وسط روضه ولما تحير النائب في عقابه ولم يدري ما يصنع به امر بضرب
 عنقه فاستدوع⁶ بيد المسيح روحه ونال الاكليل الغير مضمحل⁷ بركاته⁸ تحرسنا الى
 الابد⁹ امين

اليوم الرابع من شهر¹⁰ بوونه

¹¹ في¹² هذا اليوم استشهد القديس شنوسى¹³ الذى من بلكيم كان هذا القديس وهو صبي
 راعى غنم¹⁴ وكان¹⁵ يفرق خبزه على الرعيان الصغار كل يوم ويقم نهاره صائم والديه
 لا يعلموا¹⁶ به وكان يفقد المرضى والمحبوسين وفي بعض الليالى ظهر له ملاك الرب وقال له
 قم يا شنوسى¹⁷ والحق الوالى واعترف بالاھك لتاخذ اكليل الشهادة فلما استيقظ من النوم

1. B بسبب. — 2. B هذا. — 3. B استشهدوا. — 4. B اخرج. — 5. A في. — 6. B
 نكسون معنا. — 7. *Haec verba a desunt in B.* — 8. B شفاةته. — 9. B مثل. — 10. *Deest in B.* — 11. *Haec commemoratio deest in Maï, Ludolf.* — 12. B
 شيونسى. — 13. B شيونسى. — 14. A غنما. — 15. A كان. — 16. A يعلموا. — 17. B شيونسى.

dans le feu. Le martyr s'y tint debout louant et glorifiant Dieu. A la vue de
 ce miracle, un peuple nombreux se convertit et souffrit le martyre. Il sortit
 du feu comme quelqu'un qui sortirait du milieu de son jardin. L'officier,
 fatigué de le tourmenter et ne sachant quoi lui faire, ordonna de lui trancher
 la tête. Son âme fut confiée aux mains du Messie et il reçut la couronne incor-
 ruptible. Que ses bénédictions nous protègent à jamais! Amen.

QUATRE DE BAOUNAH (29 mai).

¹ En ce jour mourut martyr saint Chenousi² qui était de Balkim. Ce saint,
 étant enfant, gardait un troupeau, et distribuait chaque jour son pain aux
 petits bergers; lui-même passait sa journée à jeûner; ses parents l'ignoraient.
 Il visitait les malades et les prisonniers. Une nuit, l'ange du Seigneur lui
 apparut et lui dit: « Lève-toi, Chenousi, va trouver le gouverneur et confesse
 ton Dieu pour recevoir la couronne du martyre. » Quand il s'éveilla, il en in-

1. Cette commémoration manque dans Maï, Ludolf. — 2. Amélineau *Schiounsi*.

عرف والدته بذلك فعز عليها وبكت وما أمكنها ان تمسكه فسمع بامرأة قديسة في شبرا تسمى¹ مريم كانت تضيف الغرباء² وتعمل خيرات كثيرة³ فعضى اليها واتفقا على اخذ الشهادة ولحقا الوالى⁴ وكان اسمه اورساموس⁵ فوجدوه في مركب وهى مرسى على شاطئ⁶ البحر⁷ نيل مصر فصرخوا قدامه نحن نصارى علانية فامر بهما فعدبا باصناف العذاب فاما القديسة مريم فانها اسلمت روحها وهى في العذاب ونالت اكليل الشهادة واما القديس شنوسى⁸ فكان صابر بقوة المسيح⁹ ولما ضجر من عذابه سيره صحبة شهداء الى والى اضنا فعذبه¹⁰ عذابا كثيرا * فامر ان تنقب¹¹ اكعابه ويسحب¹² في المدينة¹³ ولم يناله شيا من الفساد فاحضر¹⁴ اليه ساحرا من اخميم فسحر له كأس ومزجه بالسم وامره ان يشربه فسلم عليه القديس¹⁵ وشربه فلم يناله بؤس فلما تحير¹⁶ عذابه كتب قضيته واخذت¹⁷

1. B. بارة اسمها B. — 2. B. addit والمساكين. — 3. B. كثير. — 4. B. المقدم. — 5. B. اورساموس. — 6. B. شط. — 7. B. Deest in B. — 8. B. شيونسى. — 9. B. addit الساكنة فيد. — 10. B. addit اضنا. والى اضنا. — 11. B. ينقب. — 12. B. addit به. — 13. B. addit كاهي. — 14. B. فاحضروا. — 15. B. Deest in B. — 16. B. عيا من. — 17. B. فاخذت.

forma sa mère à qui cela fut pénible; elle pleura mais ne put le retenir. Il entendit parler d'une sainte femme à Chabrà; elle se nommait Marie (*Maryam*), donnait l'hospitalité aux étrangers et faisait beaucoup de bonnes œuvres. Il alla la trouver; ils convinrent de recevoir le martyr et se rendirent près du gouverneur qui se nommait Oursâmous¹. Ils le trouvèrent dans un bateau: c'était dans un port sur le bord du Nil d'Égypte (*Misr*). Ils crièrent ouvertement devant lui: « Nous sommes chrétiens! » Il ordonna de les châtier et ils subirent toute espèce de tourments. Quant à sainte Marie, elle rendit son âme dans les tourments et reçut la couronne du martyr. Pour saint Chenousi, il les supporta par la force du Messie. Quand il fut fatigué de le tourmenter, le gouverneur l'envoya avec des martyrs à celui d'Antinoé (*Anšinâ*) qui lui fit subir * de nombreuses tortures. Il ordonna qu'on lui perçât * f. 219 v°. les talons et qu'on le traînât par la ville; le saint ne ressentit aucun mal. Il fit venir un magicien d'Akhmim. Celui-ci ensorcela une coupe, y mélangea du poison et lui ordonna de la boire: Chenousi fit dessus le signe de la croix et la but sans éprouver aucun dommage. Fatigué de le tourmenter, le gouverneur écrivit son arrêt et on lui trancha la tête avec une épée. De

1. Amélineau *Quarvanos*.

رأسه بحد السيف وكذلك الساحر أيضا امن¹ واستشهد ونالا² أكليال الشهادة³ صلاتهما
تكون معنا امين
⁴ وفيه أيضا استشهدوا⁵ القديس⁶ ابامون والقديسة صوفية صلاتهما⁷ تكون معنا امين⁸

اليوم الخامس من شهر⁹ بونه

¹⁰ في مثل هذا اليوم¹¹ تنيح القديس يعقوب المشرقي المعترف هذا القديس كان تعبد
لله في بعض ديارات المشرق مدة من السنين في زمان قسطنطينوس ابن قسطنطين وفي
زمان يوليانوس المعاند ووليوطوس¹² المومن ولما قتل وتملك اخوه ونس¹³ وكان¹⁴ اريوسى
فاذن للاريسوية بفتح كنائسهم وغلق¹⁵ كنائس الارتدكية¹⁶ الى ان يدخلوا في¹⁷ امانته فوصل
هذا الامر الى سائر مملكته فاحتد¹⁸ هذا القديس بالنعمة الالهية¹⁹ واتى الى القسطنطينية

1. *Deest in B.* — 2. A. وقالوا; B. جميعا. — 3. B. المجد. — 4. *Haec commemoratio deest in Assemani.* — 5. B. استشهد. — 6. *Deest in B.* — 7. B. بركاتهما. — 8. *Maï addit commemorationem S. Joannis Heracleensis.* — 9. *Deest in B.* — 10. *Haec commemoratio deest in Ludolf.* — 11. *Haec verba a desunt in A.* — 12. B. ليبيوس. — 13. A. واكس. — 14. B. addit هذا. — 15. B. addit ابواب. — 16. B. الارتدكسين. — 17. *Deest in A.* — 18. B. فاجتهد. — 19. *Deest in A.*

même le magicien crut et fut exécuté. Ils requrent la couronne du martyre. Que leur prière soit avec nous! Amen.

¹ En ce jour aussi eut lieu le martyre de saint Abamoun et de sainte Sophie (*Soufyah*). Que leur prière soit avec nous! Amen².

CINQ DE BAOUNAH (30 mai).

³ En ce jour mourut saint Jacques (*Ya'qoub*) l'oriental, le confesseur. Ce saint avait servi Dieu dans un couvent de l'Orient pendant un certain nombre d'années au temps de Constance (*Qostantinous*), fils de Constantin (*Qostantin*), et de Julien (*Youtyanous*) le rebelle et de Valentinien (*Qualiouous*) le croyant. Quand celui-ci eut été tué et que son frère Valens (*Qualens*) régna, or il était arien, il permit aux Ariens d'ouvrir leurs églises et ferma celles des orthodoxes jusqu'à ce qu'ils eussent adopté sa foi. Cet ordre parvint dans tous ses États. Ce saint, animé par la grâce divine, vint à Constantinople (*El-Qostan-*

1. Cette commémoration manque dans Assemani. — 2. *Maï* ajoute la commémoration de saint Jean d'Héraclée. — 3. Cette commémoration manque dans Ludolf.

فلقى الملك وهو خارج¹ لحرب حاجي² خرج³ عليه⁴ من الغرب فوقف امامه وقال⁵ ان اسألك ان تفتح كنائس المومنين ليصلوا عنك لينصرك الله على اعدائك وان⁶ لم تفعل فان⁷ الله سيتخلا⁸ عنك وتنهزم امام اعدائك فغضب⁹ الملك وامر ان يضرب ويجس فقال له¹⁰ القديس انا¹¹ اعلم انك ستنهزم من اعدائك¹² وتموت بحريق النار فسلمه الملك¹³ يستوثق به¹⁴ الى ان يعود سالما كما زعم هو فقال له القديس ان انت عدت سالما فما¹⁵ تكلم الرب على فعى ثم اخذ¹⁶ القديس وضرب¹⁷ وجس¹⁸ * فاما¹⁹ الملك فانه سار²⁰ الى محاربة²¹ اعدائه²² ولما التقى العسكرين تخلأ²³ عنه ابن الله الخالق المساوى مع الله²⁴ ابيه الذى يكفر هو به وعضدوه اصحاب اريوس²⁵ بصلاتهم فانهم من قدام²⁶ اعدائه وهم تابعين له فصوّر له سؤ اعتقاده الى ان دخل بعض القرى فتبعوه²⁷ واحتاطوا²⁸ بها واشعلوا²⁹ حولها النيران فتهاوت اهلها وبقي هو وبعض خواصه المومنين

1. ايها الملك B. addit. — 2. جادى B. — 3. فخرج B. — 4. اليه B. — 5. B. — 6. واذا A. — 7. ان A. — 8. يتخلا B. — 9. فحزبن B. — 10. Deest in B. — 11. Deest in B. — 12. B. اعدائى. — 13. B. بمن. — 14. A. عند. — 15. B. فاما A. فيما. — 16. B. اخذوا. — 17. B. وضربوه. — 18. B. وجسوه. — 19. B. واما. — 20. B. سافر. — 21. B. محاربة. — 22. B. اعداءه. — 23. B. واخلأ. — 24. Deest in B. — 25. Pro his verbis a. — 26. B. اريوس يعضدوه عن ذلك للملك كون انه كفر به واراد من جماعت B. الذى. — 27. B. واتبعوه. — 28. B. وحاطوا. — 29. B. وشعلوا.

(tingah) et rencontra l'empereur qui sortait pour une guerre qui avait éclaté contre lui du côté de l'ouest. Il s'arrêta devant lui et lui dit : « Je te demande d'ouvrir les églises des fidèles pour qu'ils prient pour toi afin que le Seigneur te donne la victoire sur tes ennemis. Si tu ne le fais pas, Dieu t'abandonnera et tu prendras la fuite devant tes ennemis. » L'empereur s'irrita et ordonna de le frapper et de l'emprisonner. Le saint ajouta : « Je sais que tu seras mis en fuite par tes ennemis et que tu mourras dans un incendie. » L'empereur le remit à quelqu'un en qui il avait confiance jusqu'à ce qu'il revint sain et sauf comme il le prétendait. Le saint lui dit : « Si tu reviens sain et sauf, le Seigneur n'a pas parlé par ma bouche. » Puis il fut arrêté, frappé et emprisonné. * Quant à l'empereur, il partit combattre ses ennemis. * f. 220 r°. Lorsque les deux armées se rencontrèrent, le fils du Dieu créateur, consubstantiel à Dieu son père, auquel il était infidèle, assisté par les prières des partisans d'Arius, se retira de lui. Il prit la fuite devant ses ennemis, poursuivi par eux et se représentant la fausseté de sa croyance, jusqu'à ce qu'il arriva à une bourgade; les ennemis l'y suivirent, entourèrent le bourg et mirent le feu tout autour. Les habitants s'enfuirent : il resta seul avec

بامانتة¹ فحرقوا² الجميع بالنار ورجع³ بقية العسكر هاربا⁴ الى مدينة القسطنطينية⁵
 وبشروا المومنين بهذه⁶ البشارة الصالحة وتمت نبوة⁷ القديس فاجتمع المومنين ثم اخرجوه⁸
 من الحبس باكرام جزيلة وتحققتم المومنين والكفار ان⁹ فيه نعمة عظيمة¹⁰ الية ورجع
 الى الايمان جماعة من¹¹ الابروسية¹² وسجدوا تحت قدميه واعترفوا بان¹³ ابن¹⁴ الله مساويا
 مع ابيه في الجوهر وعاش هذا الاب بعد ذلك كما كان اولاً¹⁵ متنسكا ومجاهدا ثم رقد
 بسلام ونال النعيم الدائم صلاته تكون¹⁶ معنا امين
 وفيه ايضا استشهد القديس¹⁷ مقاريوس بالماء صلاته معنا امين¹⁸

اليوم السادس من شهر¹⁹ بوونه

في مثل هذا اليوم²⁰ استشهد القديس تادرس²¹ الراهب الذي من اهل²² مدينة الاسكندرية

1. B. باءقلاده. — 2. واحترقوا B. — 3. A. وجمع. — 4. B. هاربين. — 5. القسطنطينية B. —
 6. B. بهذا. — 7. B. addit هذا. — 8. B. واخرجوه. — 9. A. بان. — 10. Deest in B. —
 11. desunt in B. جماعة من. — 12. B. الابروسية. — 13. A. ان. — 14. Deest in B. —
 15. Deest in A. — 16. Deest in A. — 17. B. addit الجليل. — 18. Pro his tribus verbis
 B. habet desunt in A. من سهر. — 19. شفاعته وتخياكي (?). وكاتبه وبين المعمودية اجمعين B. —
 20. Haec quatuor verba desunt in A. — 21. B. تادوروس. — 22. Deest in B.

quelques familiers qui partageaient sa croyance; ils furent tous brûlés. Le reste de l'armée revint en fuyant à Constantinople et apprit aux croyants cette nouvelle exacte : ainsi s'accomplit la prophétie du saint : les fidèles se réunirent et le firent sortir de prison avec de grands honneurs. Les croyants et les infidèles furent certains qu'il y avait là une puissante grâce divine. Une foule d'Ariens revinrent à la vraie foi, se prosternèrent à ses pieds et confessèrent que le fils de Dieu est consubstantiel à son père. Après cela, ce saint vécut comme auparavant dans la dévotion et le zèle, puis il s'endormit dans la paix et obtint la grâce durable. Que sa prière soit avec nous! Amen.

En ce jour aussi saint Macaire (*Maqaryous*) souffrit le martyre par l'eau. Que sa prière soit avec nous! Amen.

SIX DE BAOUNAH (31 mai).

En ce jour mourut martyr saint Théodore (*Tâdros*) qui était des gens d'Alexandrie (*El-Iskandaryah*). Ce saint était croyant et vertueux; il suivait

هذا القديس كان مومنا تقيا سالكا¹ سلوكا الاهيا وكان يسكن بعض² ديارات³ الاسكندرية فلما ارسل قسطنطينوس ابن قسطنطين⁴ الملك الى⁵ الاسكندرية بطريركا⁶ يسمى جرجيوس وكان⁷ اريوسى وارسل معه عسكريا كبيرا⁸ فنفوا القديس اتناسيوس واجلسوا هذا الكافر جرجيوس⁹ بطريركا على¹⁰ الاسكندرية بعد ان جرت بين اهل المدينة¹¹ وبين العسكر¹² مقاومة وقتل من اهل مدينة الاسكندرية¹³ * خلقا كثيرا¹⁴ وبعد ان جلس جرجيوس على الكرسي الذى ما يستحق ان يجلس عليه بلغه عن هذا القديس تادرس¹⁵ انه يجادل اصحاب اريوس وبين لهم¹⁶ كفرهم فامر بسكه وعقابه¹⁷ ثم امر الغير بطرك ان يربط يدي القديس ورجليه ويربط في ارجل الخيل وان يطرد¹⁸ في الميدان فلما فعل به ذلك فقطعت جميع اعضاء وطارت رأسه قطع واسلم النفس¹⁹ في يد ابن الله²⁰ الذى استشهد بسببه ونال ثلثة اكاليل احدهم عن الايمان بالمسيح²¹ المشترك فيه مع كافة المسيحيين والثانى عن جهاد الرهبة والعبادة التي كملها²² والثالث من اجل الشهادة وتقطع اعضاءه من اجل²³ الامانة

1. B. ناسكا. — 2. B. بعض. — 3. A. ديارة. — 4. B. قسطنطين. — 5. B. addit مدينة. — 6. B. اهلها. — 7. B. وكانا. — 8. B. كبير. — 9. *Deest in B.* — 10. B. addit مدينة. — 11. B. اهلها. — 12. B. والعسكر. — 13. B. من اهلها. — 14. *Deest in B.* — 15. A. تادرس. — 16. *Deest in A.* — 17. B. وعاقبه. — 18. B. addit به. — 19. B. الروح. — 20. B. الرب. — 21. B. المسيح. — 22. B. اكملها. — 23. A. من اجل.

la voie divine; il habitait dans un des couvents d'Alexandrie. Lorsque Constantine (*Qostantinous*), fils de l'empereur Constantin (*Qostantin*), envoya à Alexandrie un patriarche appelé Georges (*Djordjyous*) qui était arien, il fit partir avec lui une armée considérable. On chassa saint Athanase (*Atanasyous*) et on intronisa cet infidèle comme patriarche d'Alexandrie. Il y eut entre les gens de la ville et les soldats une lutte où périrent * beaucoup d'habitants. * f. 220 r. Après que Georges se fut assis sur le siège sur lequel il n'était pas digne de s'asseoir, il apprit que ce saint combattait les partisans d'Arius, les couvrait de honte et leur démontrait leur infidélité. Il ordonna de le saisir et de le châtier. Puis le pseudo-patriarche lui fit lier les mains et les pieds et le fit attacher aux pieds de chevaux qu'on chassa dans l'Hippodrome. Quand ce fut fait, tous les membres du saint furent déchirés et sa tête vola arrachée. Il rendit l'âme entre les mains du fils de Dieu pour qui il avait souffert le martyre. Il reçut trois couronnes : la première pour la foi au Messie qui lui est commune avec tous les chrétiens; la seconde pour son zèle monastique et le service de Dieu qu'il accomplit; la troisième à cause de son martyre et du

المحقة وبعد ذلك جمعت المؤمنين¹ اعضاء المقدسة ووضعوها² في صندوق باكرام وتبجيل وعيدوا له في مثل هذا اليوم نظموا³ له في الصلاة مديح رومي مثل القديسين وابتهود في كتاب الصلوات صلواته تكون معنا امين

اليوم⁴ السابع من شهر بوونه

في مثل هذا اليوم⁵ استشهد القديس الجليل⁶ سخزيون⁷ الذي من قلين هذا كان من جند اريانا والى انضنا فلما احضرت اوامر الملك الكافر ديقلا ديانوس بعبادة الاوثان⁸ وثب⁹ هذا القديس في وسط الجبع وشتم الملك والهته فلم¹⁰ يجسر احدا على عنابه لاجل جنديته الا انهم حبسوه في قصر الوالى¹¹ فلما اتفق الوالى بانضنا اتوجه الى اسيوط سيروده اليه واتفق معه خمسة اجناد اخر وهذه اسمائهم¹² وهم¹³ ولفيوس¹⁴ وارمانوس¹⁵ واركياس وبطرس وقيرايون¹⁶ هولاء اتفقوا مع سخزيون¹⁷ ان يسفكوا دمهم على اسم المسيح فلما

1. *Haec verba a* اعضاء *desunt* in B. — 2. B. ووضعها. — 3. AB. ونظموا. — 4. *Deest in* A. — 5. *Haec quatuor verba desunt* in A. — 6. B. *addit* الغالب. — 7. B. اشخرون, Maï Aschiron. — 8. *Haec verba a* فلما احضرت *desunt* in A. — 9. B. دحب. — 10. A. ولم.

11. B. *addit* القصر في القصر الوالى. — 12. B. وهذا اسمائهم. — 13. *Deest in* B. — 14. B. ابسخزيون, B. ابسخزيون. — 15. A. وارمانوس. — 16. B. وقراينون. — 17. A. ابسخزيون.

déchirement de ses membres pour la foi certaine. Après cela, les croyants rassemblèrent ses membres saints, célébrèrent une fête un jour anniversaire de celui-ci. On composa pour lui un panégyrique grec comme pour les saints et on le plaça dans le Livre des Prières. Que sa prière soit avec nous! Amen.

SEPT DE BAOUXAH 4^{or} juin.

En ce jour mourut martyr le saint glorieux Sakhiroun qui était de Qalin. Il était des soldats d'Aryânâ, gouverneur d'Antinoé (*Anşinâ*). Quand arrivèrent les ordres de l'empereur infidèle Dioclétien (*Diqlâdyânous*) relatifs à l'adoration des idoles, ce saint s'élança au milieu de l'assemblée, injuria l'empereur et ses dieux : personne n'osa le châtier parce qu'il était soldat, mais on l'emprisonna dans le château du gouverneur. Quand celui d'Antinoé se dirigea vers Siout (*Oxyout*), on le lui envoya. Avec lui étaient cinq autres soldats dont voici les noms; ce sont : Oualfyous, Armanyous, Arkyas, Pierre *Botros*, et Qirayyoun. Ils étaient d'accord avec Sakhiroun pour verser leur sang au nom du Messie. Lorsqu'ils comparurent devant le gouverneur, il

حضروا الى الوالى امر بقطع مناطقهم وتعذيبهم فاما اوليك الخمسة * فبعضهم صلبوا وبعضهم
 اخذت رؤوسهم واما القديس سخيرون² فامر ان يضرب ضربا عظيما ثم امر ان³ يسالغ⁴
 جلده من رأسه⁵ الى رقبته ثم ربط في ذنب فرس وسحب في المدينة جميعا ثم جعل في
 خاية رصاص وسد فمه⁶ عليه وعصر⁷ ورمى⁸ في مستودق الحمام وفي هذه⁹ العقوبات¹⁰
 كلها¹¹ ياتي¹² ملاك الرب ويصححه¹³ ويعزيه ويصبره ولما¹⁴ احتاروا¹⁵ في عقابه¹⁶ استدعوا
 ساحرا عظيما يسمى الاسكندروس ويزعم انه يسحر الشمس والقمر وانه يطاع الى الجؤ
 ويخاطب الافلاك فامر¹⁷ ان يعلق¹⁸ الحمام ويرش¹⁹ بالاراقة واخذ ثعبان تكلم²⁰ عليه
 فاشق نصفين ثم اخذ سمه وكبده²¹ ووضعهم²² في رنجلة نحاس وطبخهم²³ واتى بهم الى
 القديس وادخله الى²⁴ الحمام واطعمه ذلك السم المطبوخ ثم صاح يا مقدم اراكه الشياطين
 اعمل في هذا النصراني قوتك فلما لم يناله بؤس فتعجب²⁵ الساحر فقال القديس للساحر
 الشيطان الذي استعتت به ولم²⁶ ينصرك هو يعذبك بقوة سيدى يسوع المسيح وللوقت

1. B. صلبوه. — 2. A. ابسخيرون B. ابسخيرون. — 3. *Deest in B.* — 4. B. سالغ. — 5. B.
 جلد. رأسه. — 6. B. فمها. — 7. B. عصر. — 8. B. رمى. — 9. *Deest in B.* — 10. B.
 عقوبة. — 11. B. لما. — 12. B. ياتيه. — 13. B. ويصحبه ويصحبه. — 14. B. لما. — 15. B.
 احتاروا. — 16. B. عقوباته. — 17. B. *addit* الملك. — 18. B. *addit* باب. — 19. *Deest in B.* —
 20. B. وتكلم. — 21. B. واخذ سمه وكبده. — 22. B. وضعهم. — 23. A. وطبخهم. — 24. *Deest in*
 B. — 25. B. تعجب. — 26. B. لم.

ordonna de couper leurs ceinturons et de les châtier; quant à ces cinq soldats,
 * les uns furent mis en croix et on coupa la tête aux autres. Pour saint * f. 221 r.
 Sakhiroun, le gouverneur ordonna de le frapper violemment, puis il lui fit
 écorcher la peau de la tête jusqu'au cou; il le fit ensuite attacher à la queue
 d'un cheval et traîner dans toute la ville. Il mit ensuite du plomb dans une
 jarre, lui serra la bouche par-dessus et pressa; on le jeta dans le four d'un
 bain. Dans tous ces supplices, un ange du Seigneur venait le guérir, le con-
 soler et lui faire prendre patience. Lorsqu'on fut fatigué de le tourmenter,
 on fit venir un grand magicien qui se nommait Alexandre (*El-Iskandarous*); il
 prétendait enchanter le soleil et la lune, monter dans les airs et s'entretenir
 avec les sphères. Il ordonna de fermer le bain, de l'arroser; il prit un dragon
 sur lequel il prononça quelques paroles et qui se fendit en deux. Il enleva
 son poison et son foie, les mit dans un vase d'airain, les fit cuire et les apporta
 au saint. Il le fit entrer dans le bain et lui donna à manger ce poison cuit.
 Puis il cria : « O chef des puissances des Satans, exerce ta force sur ce chré-
 tien. » Comme il n'éprouvait aucun mal, le magicien fut étourmé. Le saint lui

اعتراه¹ ذلك الشيطان وبدا يخبطه² الى ان اعترف بالسيد المسيح وعند ذلك اخذ الوالى رأس الساحر ونال اكليل الشهادة³ فاما القديس فان الوالى ازداد عليه حقا وعذبه عذابا كثيرا وقطع مذاكره وهو شاكر للسيد المسيح ثم امر ان يؤخذ رأسه بحد السيف ونال اكليل الشهادة⁴ والسعادة التامة شفاعته تكون معنا امين⁵

اليوم⁶ الثامن من شهر⁷ بوونه

⁸ في مثل هذا اليوم⁹ تذكارة¹⁰ كنيسة السيدة والدة الاله * المعروفة بالمحمة حيث يسوع¹¹ *
الماء الفائض من البركة التي استنجتها¹² والدة الاله عند عودتها من ارض مصر لان يوسف لما ظهر له الملاك في الحلم قائلا قم خذ الصبي وامه واذهب الى ارض مصر وسعد¹³ الى

1. B. اعترف. — 2. B. يخبطه. — 3. *Haec tria verba desunt in A.* — 4. اكليل الشهادة *desunt in A.* — 5. *Haec tria verba desunt in B.* — 6. *Deest in A.* — 7. *Deest in B.* — 8. *Haec commemoratio deest in Ludolf.* — 9. *Haec quatuor verba desunt in A.* — 10. B *addit* الكنيسة المقدسة. — 11. A *الينبرع*. — 12. B *انبعثها*. — 13. *Matthaeus, II, 19.*

dit : « Le démon que tu appelais à ton aide et qui ne t'a pas secouru va te châtier par la puissance de mon Seigneur Jésus (*Yasou'*) le Messie. » Sur-le-champ, ce démon le déponilla et commença à le frapper jusqu'à ce qu'il confessât le Seigneur le Messie. Alors le gouverneur trancha la tête du magicien qui reçut la couronne du martyr. Quant au saint, le gouverneur redoubla contre lui de fureur, et lui fit subir de nombreuses tortures; il lui coupa les parties viriles, tandis qu'il louait le Messie, puis il ordonna de lui trancher la tête avec une épée. Sakhiroun reçut la couronne du martyr et la félicité parfaite. Que son intercession soit avec nous! Amen.

HUIT DE BAOUNAH 2 juin.

* En ce jour a lieu la commémoration de l'église de la sainte Mère de Dieu, * comme sous le nom d'El-Mahammah, à l'endroit où jaillit l'eau abondante, par la bénédiction de la mère de Dieu lorsqu'elle revenait de la terre d'Égypte (*Misr*). En effet, quand l'ange du Seigneur apparut en songe à Joseph (*Yousof*), et lui dit : « *Lève-toi, prends l'enfant et sa mère et va en Égypte* »², il monta jusqu'au commencement du Sa'id. Lorsque mourut Hérode (*Hiroudis*),

1. Cette commémoration manque dans Ludolf. — 2. Matthieu, II, 19.

اوائل الصعيد فلما مات هيرودس ظهر له ملائكة الرب وامرته بالعودة الى الشام وورد² على المحرقة ثم الى مصر ومنها الى المطرية ومنها الى³ المعحة فاستبعت هذا العين وهي باقية الى يومنا هذا تاتي⁴ اليها الناس من كل بلد ومن كل جنس يستشفعون⁵ بالسيدة ويتباركون⁶ من المكان ومن العين⁷ شفاعاة العذرى⁸ تحرسنا وتعضدنا الى النفس الاخير⁹ امين

¹⁰ وفيه ايضا تذكار¹¹ اممادا¹² واولادها وارمانوس وامه شفاعتهم¹³ تكون معنا امين

اليوم¹⁴ التاسع من شهر يونيه

¹⁵ في مثل هذا اليوم¹⁶ تذكار النبي العظيم¹⁷ صمويل هذا البار كان اسم ابيه هلقانا¹⁸ من

1. B *addit* ارض. — 2. B *ورد*. — 3. B *والى*. — 4. B *يانوا*. — 5. A *يستشفعوا*. — 6. A *تجسسنا* — 7. B *iterum* العين. ومن العين. — 8. B *والدة الالاد*. — 9. *Pro his verbis a* Assemani. — 11. *Deest in B.* — 12. B *عمادة*, Maï *Emmada*. — 13. B *addit* الجميع *et omittit finem*. — 14. *Deest in A.* — 15. *Haec commemoratio deest in Ludolf.* — 16. *Haec quatuor verba desunt in A.* — 17. *Deest in B.* — 18. B *ملقانة*.

l'ange du Seigneur apparut à Joseph et lui ordonna de revenir en Syrie. Il retourna par El-Mahraqah, puis à Miṣr, de là à El-Maṭaryah et de là à El-Maḥammah. Cette source jaillit et existe encore aujourd'hui. Les gens de tout pays et de toute sorte y viennent demander l'intercession de Notre-Dame et reçoivent les bénédictions de l'endroit et de la source. Que l'intercession de la Vierge nous garde et nous fortifie jusqu'à notre dernier souille! Amen.

¹ En ce jour également a lieu la commémoration d'Amamadâ² et de ses enfants, d'Arménios (*Arminous*) et de sa mère. Que leur intercession soit avec nous! Amen.

NEUF DE BAOUNAH (3 juin).

³ En ce jour a lieu la commémoration du grand prophète Samuel (*Samouïl*). Le nom du père de ce juste était Halqanâ de la tribu de Lévi (*Liaoui*), de la

1. Malan *Kamadah*, Ludolf *Tamadâ*. — 2. Cette commémoration manque dans Assemani. — 3. Cette commémoration manque dans Ludolf.

سبط لاوى من قبيلة هرون¹ واسم امه حتة وكانت عاقرا² فمداومتها الطلبة الى الله رزقا هذا³ النبي⁴ فريته في بيتها ثلاث⁵ سنين ثم قدمته الى هيكل الله كما كانت اندرت قبل الجبل به⁶ فخدم على الكاهن الى ان كبر وكانت بنى على قد افسدوا في خدمتهم وجاروا على بنى اسرائيل فارسل الله لعالى⁷ نبيا فقال⁸ له اتى⁹ رذلت بنيك وكل نسلك من الكهنوت فاقيم لى كاهنا امينا¹⁰ يعمل مسرة¹¹ قلبى كل يوم حياته¹² فاقام هذا النبي العظيم لان على لما كبر دعى الرب¹³ صمويل في بعض الليالى وهو راقدا¹⁴ فظن ان¹⁵ على¹⁶ دعاه لانه لم يعرف وحى الرب فقد¹⁷ قام¹⁸ وجاء الى على وقال له دعوتى يا سيدى فقال له لا¹⁹ امض وارقد فلما مضى دعاه الرب ثانية وثالثة وهو يقوم ويحى الى على فعلم على ان الرب دعاه وقال له²⁰ امض²¹ وارقد فاذا دعاك قل تكلم يا رب فان عبدك يسمع²² فلما مضى جاه الصوت من قبل الرب قائلا صمويل صمويل²³ فقال تكلم يا رب

- 1. B. هرون. — 2. B. عاقرة وكان. — 3. B. بهذا. — 4. B. المصباح النقى. — 5. A. ثلاثة. — 6. Deest in A. — 7. B. هذا. — 8. A. قال. — 9. B. اتى. — 10. B. نبيا. — 11. A. بمسرة. — 12. B. حياته. — 13. Deest in B. — 14. A. راقدا. — 15. B. قد. — 16. B. بعد. — 17. B. فقام. — 18. B. فقال. — 19. Deest in A. — 20. Deest in B. — 21. B. امضى. — 22. B. addit فسمع. — 23. A. شميريل شميريل.

famille d'Aron (*Baroun*); celui de sa mère, Anne (*Hannah*) : elle était stérile. A force d'implorer Dieu, il lui accorda ce prophète. Elle l'éleva dans sa maison pendant trois ans, puis le présenta au temple de Dieu, comme elle l'avait promis avant sa grossesse. Il servit Héli (*Ali*) le grand prêtre jusqu'à ce qu'il eut grandi. Les fils d'Héli commettaient des fautes dans leur service et tyrannisaient les Israélites. Dieu envoya à Héli un prophète et lui dit : « J'ai regardé comme indignes du sacerdoce tes fils et toute leur descendance et établirai pour moi un prêtre sûr qui fera la joie de mon cœur tous les jours de sa vie. » Il établit ce grand prophète; en effet, Héli ayant vieilli, le Seigneur appela une nuit Samuel tandis qu'il dormait; il crut que c'était Héli qui l'appelait, car il ne connaissait pas la révélation divine. Il se leva et alla trouver le grand prêtre et lui dit : « Tu m'as appelé, mon seigneur? » — « Non, va dormir. » — Quand il fut parti, le Seigneur l'appela une seconde et une troisième fois. Il se levait et allait trouver Héli qui reconnut que c'était Dieu qui l'appelait. Il lui dit : « Va dormir et s'il t'appelle, réponds : Parle, Seigneur, ton serviteur écoute. » — Quand il fut parti, la voix de Dieu l'appela : « Samuel! Samuel! » Il répondit : « Parle, Seigneur, ton serviteur

فان عبدك يسمع لك فخطابه الرب بما يقوله لعالي وبما فعله لبنيه¹ وبما يريد ان² يفعله³ بنبي⁴ اسرائيل⁵ وبعد هذا امره الله ان يمسح شاوول⁶ ابن قيس ملكا⁷ على اسرائيل ولما خالف شاوول امر الرب هذا النبي فمسح داوود ابن ايشا ملكا وتبا وحكم في بنى اسرائيل عشرين سنة ثم تنيح بسلام ونعيد له ايضا في سبعة⁸ وعشرين من مسرى وهو يوم دعا الرب وخطابه وسبق تجسد الرب بالف وخمسة وثلاثين سنة صلاته تكون⁹ معنا امين¹⁰ وفيه ايضا استشهد القديس لوكيليانوس¹¹ واربعة معه هذا كان كاهنا للاصنام فلما ابصر ما تقاسيه الشهداء من حريق النار وتقطيع الاعضاء والضرب ثم ابصر¹² اقواما ارماهم الملك اورليانوس¹³ في اتون نار مضطرم فلم تلمسهم¹⁴ النار بل كانوا قائمين¹⁵ وسطها يسبحون¹⁶ الله¹⁷ كما كانت¹⁸ الثلثة فية في اتون النار ببايل¹⁹ تعجب هذا القديس وتحقق ان الاصنام الذي هو كاهنا لها لم²⁰ يقدر²¹وا ان يفعلوا هكذا بل ولو رميوا في النار لاحترقوا * وان الاله

1. B بيند 2. Deest in B. — 3. فعله 4. B بيند 5. A عالي وبني 6. B iterum شاوول 7. A ملك 8. A سبعين 9. Deest in B. — 10. Haec commemoratio deest in Ludolf. — 11. A لوكيليانوس B لوكيانوس — 12. B ابصر — 13. B اورليانوس — 14. A يلمسهم — 15. B addit يمشوا — 16. B يسبحوا — 17. Deest in B. — 18. B كانوا — 19. A اتون بابل — 20. B لا — 21. A يقدررون.

t'écoute. » Dieu lui raconta ce qu'il avait dit à Héli, ce qu'il avait fait à ses fils et ce qu'il voulait qu'il fit aux Israélites. Après cela, Dieu lui ordonna d'oindre Saül (*Chaoul*), fils de Qis, comme roi sur Israël (*Israyil*). Lorsque Saül désobéit, le Seigneur ordonna à ce prophète d'oindre David (*Dioud*), fils de Jessé (*Ichâ*), comme roi. Il prophétisa et gouverna en Israël pendant vingt ans. Puis il mourut en paix. Nous célébrons aussi sa fête le 27 de masoré : c'est le jour où Dieu l'appela et lui parla. Il précéda de 1035 ans l'incarnation du Seigneur. Que sa prière soit avec nous ! Amen.

¹En ce jour aussi moururent martyrs saint Lucilianus (*Loukilyanous*) et quatre personnes avec lui. Ce saint était prêtre des idoles. Quand il vit les souffrances des martyrs par le feu, l'ablation des membres et les coups ; quand il vit les gens que l'empereur Aurélien faisait jeter dans un four allumé, alors que le feu ne les touchait pas, mais ils s'y tenaient debout, louant Dieu, comme les trois jeunes gens dans la fournaise de Babylone (*Bâbel*), il s'en étoma et fut certain que les idoles dont il était prêtre ne pourraient en faire autant, mais que si on les jetait dans le feu elles seraient brûlées * et que le Dieu qui faisait ces choses était le vrai Dieu. Alors il cria * f. 222 v°.

1. Cette commémoration manque dans Ludolf.

الذى يفعل هذا¹ هو² اله الحق فنادا عن نفسه انى³ مسيحي قبض عليه وقدم للملك⁴ فبكته على تركه خدمة الاصنام⁵ ثم وعدة⁶ ان عاد بعدة⁷ وافرة فلم يجح⁸ الى وعدة ولا خاف⁹ وعيده فعذبه عذابا شديدا وكسر فكه¹⁰ بالججارة وضربه ضربا عظيما وعلقه منكسا ثم رماد الاعتقال اقام فيه مدة وعاد استحضره ومعه اربعة من المسيحيين كانوا معه¹¹ معتقلين فلما لم يطيعوه في كفره ارماهم في اتون النار فامطر الله عليهم مطرا غزيرا فاطفات النار عنهم¹² فامر الملك الكافر ان يعلق القديس على صليب زعم لانه عبد المصلوب فعلق على صليب¹³ خشب ثم سر في كل¹⁴ جسده بمسامير طوال فاودع¹⁵ نفسه الطاهرة¹⁶ عند الرب وضربت ارقاب الاربعة رجال صلاتهم¹⁷ تكون معنا امين¹⁸

1. B *addit* الايات. — 2. B *وليهو*. — 3. B *اند*. — 4. A *الملك*. — 5. B *خدمته*.
 6. B *اوعدده*. — 7. A *addit* مرعايد. — 8. B *يرجع*. — 9. B *خالف*. — 10. B
 فكبه. — 11. *Deest in B*. — 12. B *عليهم*. — 13. *Hæc verba a desunt in B*.
 14. *Deest in B* — 15. B *واودع*. — 16. *Deest in B*. — 17. B *الجميع*. — 18. *Addit*
Maï commemorationem translationis corporis S. Mercurii.

de lui-même : « Je suis chrétien. » On le saisit et on le présente à l'empereur qui le blâma d'abandonner le culte des idoles et lui fit de grandes promesses s'il y revenait. Il ne se rendit pas à ses promesses et ne craignit pas ses menaces. Il lui fit subir de nombreux tourments, lui brisa la mâchoire avec une pierre, puis le jeta en prison où le saint resta quelque temps. Ensuite il le fit venir avec quatre chrétiens qui étaient enchaînés avec lui. Comme ils ne lui obéissaient pas dans son infidélité, il les fit jeter dans une fournaise, mais Dieu envoya sur eux une pluie abondante qui éteignit le feu. Puis l'empereur infidèle ordonna d'attacher le saint à une croix, parce qu'il était l'adorateur du crucifié. On le suspendit à une croix de bois et on enfonça dans son corps de longs clous. Il rendit son âme pure au Seigneur : on trancha la tête aux quatre hommes. Que leur prière soit avec nous ! Amen¹.

1. Maï ajoute la commémoration de la translation du corps de saint Mercure.

اليوم العاشر من شهر¹ بونه

² في مثل هذا اليوم³ استشهدت القديسة دابامون وبصطامون⁴ وامهم صوفية⁵ وسبب شهادتهم⁶ ان انسان يقال له ورشنوفة⁷ طلب⁸ للاسقفية⁹ فهرب الى طحمون من كرسى¹⁰ بنا فاستضاف¹¹ باخوين يسموا بصطامون واودامون¹² وفي تلك الليلة طهر ملاك الرب للقديس ورشنوفة وقال له لماذا انت نائم والجهاد مسوط والاكاليل معدة قم والحق الوالى واعترف بالمسيح لتأخذ الاكاليل فلما استيقظ قص¹³ على هولاء الاخوين¹⁴ التى¹⁵ استضاف بهم¹⁶ الرويا الذى راها¹⁷ فاتفقوا جميعهم¹⁸ على اخذ الشهادة ونهضوا من وقتهم واتوا الى الوالى واعترفوا قدامه¹⁹ * f. 223 r. باسم المسيح²⁰ فعذبهم والقاهم فى السجن ثم اخذهم معه من بلبل²¹ الى

1. *Deest in B.* — 2. *Haec commemoratio deest in Ludolf.* — 3. *Haec quatuor verba desunt in A.* — 4. بظامون. — 5. *Haec verba a بصطامون desunt in A.* — 6. A. شهادتها. — 7. B. *addit* قد. — 8. B. طلبه. — 9. A. الاسقفية. — 10. B. على كرسى. — 11. B. استضاف. — 12. *Pro his verbis a B habet* القديسة B اخوين. — 13. B. *addit* هذا. — 14. B. تلكت. — 15. A. الذى. — 16. B. *addit* فى. — 17. *deest in B.* الذى راها. — 18. B. جميعا. — 19. *Deest in B.* — 20. B. بالمسيح. — 21. B. بشبليل.

DIX DE BAOUNAH (4 juin).

'En ce jour mourut martyre sainte Dabâmour, ainsi que l'Épistémon (*Bastâ-moun*) et leur mère Sophie (*Soufyah*). La cause de leurs martyres fut celle-ci. Un homme nommé Ouarchanoufah, recherché pour l'épiscopat, s'enfuit à Talmoun, dans le diocèse de Banâ, et demanda l'hospitalité à deux frères, appelés Épistémon et Eudémon (*Aoudimoun*). Cette nuit, l'ange du Seigneur apparut à saint Ouarchanoufah et lui dit : « Pourquoi dors-tu alors que la lutte est étendue et que les couronnes sont préparées? Lève-toi, va trouver le gouverneur et confesse le Messie pour recevoir la couronne du martyre. » Lorsqu'il s'éveilla, il raconta la vision qu'il avait vue aux deux frères à qui il avait demandé l'hospitalité. Ils furent tous d'accord pour recevoir le martyre partirent sur-le-champ et arrivèrent chez le gouverneur devant qui ils confessèrent le nom du Messie. Il les châtia et les jeta en prison, puis il les prit avec lui de Balbil jusqu'à Sanhour, tandis que leur mère les suivait. Il * f. 223 r.

1. Cette commémoration manque dans Ludolf.

سهور وكانت مهم تتبعم واعرض عليهم البخور للاصنام فابوا فعذبهم وكان الرب يرسل ملاكاً ويقويهم ثم اخذهم صحبته الى صا وان كهنه الاصنام عرفوا عن القديسة دابامون انها تسب الالهة وكانت امرأة صالحه كثيرة الرحمة مداومة الصلاة ولها ابنة تسمى يونا¹ وكانوا ينسجوا ويرقموا ويصدقوا ما² يفضل عنهم فلما سمع³ الامير خبرهم ارسل سيف لياخذ رأسها وكان اسم السيف⁴ اولوجي فلما اتى اليها ورأى حسن سيرتها وشكلها الملائكي بصرته نعمة الله⁵ ان لا يقتلها بل انه اخذها الى عند الوالي فودعت⁶ اهل بيتها وخرجت من ديقوا⁷ ولما اتت الى صا اجتمعت⁸ بالقدس ورشوفة ورقته فسلموا⁹ على بعضهم بعضا واما السيف اولوجي فانه اعترف بالسيد المسيح¹⁰ قدام الوالي¹¹ فاخذت¹² رأسه المقدسة¹³ واما القديسة دابامون فعلقها في الهازين وعصرت ومكث يعاقبها ايام والرب يقوها ويصبرها ثم اودعها الاعتقال واستحضرها ايضا ولما لم تطع¹⁴ امره¹⁵ امر

1. B. يونا. — 2. B. بها. — 3. B. عرب. — 4. B. وكان السيفان الممه. — 5. *Haec tria verba desunt in B.* — 6. B. فودعت. — 7. A. ديقتا. — 8. B. واجتمعت. — 9. B. وسلموا. — 10. B. للمسيح. — 11. *deest in B.* قدام الوالي. — 12. B. واخذت. — 13. *Deest in B.* — 14. A. تطيع. — 15. *Deest in A.*

leur présenta de l'encens à offrir aux idoles ; ils refusèrent et il les châtia ; le Seigneur envoyait son ange et les fortifiait. Puis il les prit avec lui jusque Şà. Les prêtres des idoles l'informèrent que sainte Dabâmoun injuriait les dieux. C'était une femme vertueuse, très miséricordieuse, continuellement en prières. Elle avait une fille nommée Youna¹ ; elles tissaient, brodaient et faisaient l'aumône de leur superflu. Quand le gouverneur l'apprit, il envoya un bourreau pour lui couper la tête. Le nom de ce bourreau était Euloge (Aouloudji). Lorsqu'il arriva près d'elle et qu'il vit la beauté de sa conduite et sa forme angélique, la grâce de Dieu l'empêcha de la tuer et il l'amena au gouverneur. Elle dit adieu aux gens de sa maison et sortit de Diqona². Quand elle arriva à Şà, elle fut réunie à saint Onarchanoufah et ses compagnons ; ils se saluèrent les uns les autres. Quant au bourreau Euloge, il confessa Notre-Seigneur le Messie devant le gouverneur qui fit couper sa tête sainte. Pour sainte Dabâmoun, on l'accrocha à des chevalets et on serra. Le gouverneur continua à la châtier pendant quelques jours, mais le Seigneur la fortifiait et lui donnait la patience. Puis il la remit en prison et la fit venir. Comme elle n'obéissait pas à son ordre, il ordonna de lui trancher la tête. On l'emmena

1. B. *Bouna*, Amélineau *Jeanne* !. — 2. Amélineau *Digoua*.

ان¹ توخذ² رأسها فاخرجت³ خارج المدينة والنساء حولها باقيات وهي فرحة مسرورة
فضربت رقبتها بحد السيف شفاعتها⁴ تكون⁵ معنا امين⁶ واما القديس ورشونقة فانه كمل
جهاده في التاسع والعشرين من ابيب واما الاخوين بصطامون⁷ واودامون فكملا جهادهما
في ثالث عشر من اشير صلاة الجميع تحرسنا امين
⁸ وفيه ايضا⁹ تذكّار الفرح العظيم الذي شمل المسكونة كلها وفرحت فيه الملائكة
السماويين¹⁰ لان فيه خرجت اوامر الملك المومن¹¹ قسطنطين الى سائر البلاد والاعمال التي
تحت طاعته بعلق برارى الاصنام وفتح¹² البيع فوصلت هذه¹³ الرسالة المتضمنة هذا الفرح
التم الى مدينة الاسكندرية في هذا اليوم ثم سيرت¹⁴ الى عيار مصر وأتهجت المومنين
بارتفاع قرن الشريعة المسيحية والتمجيد للصليب¹⁵ المحيي وغلقت ابواب بيوت الاصنام وفتحت

1. *Deest in B.* — 2. *B.* اخذ. — 3. *B.* فاخرجوها. — 4. *B.* صلانيها. — 5. *Deest in A.* —
6. *Deest in B. Quae sequuntur usque ad finem articuli desunt in B.* — 7. *A.* ابصطامون.
— 8. *Deest in B qui addit* في هذا اليوم. — 9. *Haec commemoratio deest in Ludolf.*
— 10. *B.* السمايين. — 11. *B.* القديس. — 12. *B.* وفتحت. — 13. *B.* هذا. — 14. *B.* وسيرت.
— 15. *B.* وتمجيد الصليب.

hors de la ville; les femmes l'entouraient en pleurant, mais elle était joyeuse
et contente. On lui coupa le cou avec le tranchant d'une épée. Que son inter-
cession soit avec nous! Amen.

Quant à saint Ouarchanoufah, il termina sa lutte le 29 d'abib. Pour les
deux frères Épistémon et Eudémon, ils terminèrent leur lutte le 13 d'achir.
Que leur prière à tous soit avec nous! Amen.

'En ce jour également a lieu la commémoration de la grande joie qui
remplit toute la terre habitée et qui réjouit les anges célestes, parce que c'est
en ce jour que partirent les ordres de l'empereur croyant Constantin (*Qostan-
tîn*) à toutes les villes et les provinces, sous son autorité, de fermer les
temples des idoles et d'ouvrir les églises. La lettre contenant cette joie com-
plète arriva dans la ville d'Alexandrie (*El-Iskandaryah*) ce jour-là, puis elle
fut portée dans toutes les villes d'Égypte (*Misr*). Les croyants se réjouirent de
l'élévation de la puissance de la loi chrétienne et de la glorification de la croix
qui donne la vie : les portes des demeures des idoles furent fermées et les

1. Cette commémoration manque dans Ludolf.

البيع المسيحية وعيدا¹ هذا اليوم عيدا² عظيما وذلك في السنة الحادية عشر من ملكه في اول بطريركية الاسكندروس³ بطريرك الاسكندرية صلاته وبركاته تحفظنا الى الابد امين⁴

اليوم⁵ الحادى عاشر⁶ من يونه

⁷ في مثل هذا اليوم⁸ استشهد القديس الجليل صورة الملائكة وجنس المملكة الغالب في الحروب القديس⁹ اكلوديس¹⁰ هذا الذى جاهد الجهاد الحسن واخذ¹¹ الاكاييل الغير مضحمل ورفض مجد هذا العالم وورث المجد الغير بائد¹² والنعم السماوية هذا القديس كان ابن¹³ عم يوستس¹⁴ ابن نوماريوس الملك وابو هذا القديس كان يسمى ابطلماوس اخو الملك نوماريوس وكان هذا القديس حسن الصورة جدا¹⁵ كمثل يوسف ابن يعقوب وكان شجاعا في الحرب قد افتخر على جميع¹⁶ اولاد انطاكية وكان محبوبا من كل احد

1. B addit في. — 2. B عيد. — 3. B الاسكندرية. — 4. *Haec verba a desunt* وبركاته *desunt* in B. — 5. *Deest* in A. — 6. B والعشرون. — 7. *Haec commemoratio deest* in Maï. — 8. *Haec quatuor verba desunt* in A. — 9. *Deest* in B. — 10. اكلوديس B. — 11. B وقال. — 12. *Pro* بائد B *habet* الغير. — 13. *Deest* in B. — 14. A. يوستس B, نوستس. — 15. *Deest* in B. — 16. *Deest* in B.

églises chrétiennes furent ouvertes. La fête de ce jour fut considérable : elle eut lieu la treizième année du règne de Constantin, au commencement du patriarcat d'Alexandre (*El-Iskandarous*), patriarcat d'Alexandrie (313-326). Que sa prière et ses bénédictions nous protègent éternellement ! Amen.

ONZE DE BAONAH (5 juin).

¹ En ce jour mourut martyr le saint glorieux, l'image des anges, la race des rois, vainqueur dans les guerres, saint Claude (*Akloudis*) qui livra un beau combat, reçut la couronne incorruptible, repoussa la gloire de ce monde et reçut en héritage celle qui est éternelle et les bienfaits célestes. Ce saint était cousin de Juste (*Youstos*), fils du roi Nonmariyous. Son père se nommait Abtalmâous (*Ptolémée*2), frère du roi Noumariyous. Il était très beau, pareil à Joseph (*Yousof*), fils de Jacob (*Ya'qoub*), brave à la guerre, et l'emportait sur tous les enfants d'Antioche (*Antâkqah*) ; il était aimé de chacun à cause

1. Cette commémoration manque dans Maï.

لاجل حسنه وشجاعته ولاجل محبة الناس فيه صوّروا صورته على باب انطاكيه والاعداء¹ قدماه مهزومين مقهورين وكان قد قرأ كتب كثيرة² من كتب البيعة فسمع بخبره ملك رومية واشتهى³ ان يراه فارسل الى ابيه⁴ طلبه منه فلما وصل الى هناك خرج الملك ليلقاه⁵ هو وكل عسكره واهل المدينة وفي تلك الايام جرى حرب عظيم⁶ مع⁷ الارمن فخرج لهم⁸ القديس وهزمهم واقتلع⁹ ملكهم واكرهم¹⁰ * وبعد ذلك توجه الى انطاكية فوجد ديقلاديانوس قد كفر وعبد الاصنام¹¹ وكان له صديقا يقال له بقطر ابن رومانوس¹² وكانوا كل وقت يتذكروا كلام¹³ الكتب المقدسة وما فيه خلاص انفسهم¹⁴ فقرروا بينهم ان يسفكا دماهما على اسم المسيح فظهر لهما الشيطان شبه رجل شيخ وجعل يترايا لهما¹⁵ قائلا يا اولادى اتم شباب اولاد اكابر وانا اخاف عليكم¹⁶ من هذا الملك الكافر فان قال لكم شيئا¹⁷ واقوه على حمل البخور واتم في منازلكم تعبدون¹⁸ المسيح خفيا¹⁹ لان هذا ملكا²⁰ جبار غير شفوق فظنهم المسيح انه الشيطان فقالوا له يا مملوا من كل

1. B. والا. — 2. *Deest in B.* — 3. B. فاشتهى. — 4. B. ابيه. — 5. B. ليلقاه. — 6. *Deest in B.* — 7. A. من. — 8. *Deest in B.* — 9. B. واقطع. — 10. B. واكرهم. — 11. B. الاوثان. — 12. A. رومانوس. — 13. *Deest in A.* — 14. B. نفسهم. — 15. B. لهم. — 16. B. عليهم. — 17. B. شى. — 18. B. تعبدوا. — 19. B. خفية. — 20. B. الملك.

de sa beauté et de sa bravoure. En raison de l'affection qu'ils lui portaient, les gens représentèrent son image sur la porte d'Antioche; les ennemis prenaient la fuite devant lui, vaincus. Il avait lu beaucoup de livres ecclésiastiques. L'empereur de Rome (*Roumyah*) entendit parler de lui; il désira le voir et l'envoya demander à son père. Quand il arriva, l'empereur sortit à sa rencontre avec tous ses soldats et les gens de la ville. A cette époque, arriva une grande guerre avec les Arméniens (*El-Armen*). Le saint marcha contre eux, les mit en déroute, détrôna leur roi, les tailla en pièces. * Après cela, il se dirigea vers Antioche et trouva que Dioclétien (*Diqladyanous*) était devenu infidèle et adorait les idoles. Il avait un ami nommé Victor (*Biqtor*), fils de Roumanous: tout le temps ils se remémoraient les paroles des livres saints et ce qui s'y trouve pour le salut de leurs âmes. Ils s'affermirent l'un l'autre dans la résolution de verser leur sang au nom du Messie. Satan (*Ech-Chaïtan*) leur apparut sous l'apparence d'un vieillard et s'offrit à leur vue en disant: « Mes enfants, vous êtes des jeunes gens, fils de grands personnages; je crains pour vous cet empereur infidèle: s'il vous dit quelque chose, consentez à porter des parfums (aux idoles); dans vos demeures, vous adorerez le Messie en cachette, car celui-ci est un roi terrible et sans pitié. » Le Messie leur révéla que c'était Satan; alors ils lui dirent: « O toi qui es rempli de tout mal, père

شرا¹ ويا ابو الكذب اذهب عنا فانك لم تزل² تعاند طريق الرب فحنق عليهما غضبا³ وتبدل⁴ شخصه للوقت وصار⁵ كمثل عبد⁶ اسود وقال لهم هوذا انا اسبقتكم الى الملك وادعه يسفك دماكم وعند ذلك ارسل الملك الى القديس اكوديس وسأله ان يوافقه على عبادة الاوثان⁷ واوعده ان يجعله مكان ابيه فلم يلتفت الى مواعيد⁸ ولا اذعن لقوله⁹ فلم يجسر ان يكلمه في وسط¹⁰ انطاكية وكان القديس يخاطبه بجرأة¹¹ ويفترى عليه فاشار رومانوس¹² الوزير على¹³ الملك بان¹⁴ يسيّره الى ارض مصر ليقتل هناك لانه منافق مثل ابني بقطر وكتب¹⁵ الى والي انصنا يقول له ان¹⁶ اكودس¹⁷ لم يقبل¹⁸ منا ولم اذعن لقولنا فلافطه بكل جهدك فان¹⁹ رجع عن رأيه والا فيخذ رأسه فلما علم القديس بخروج القضية عليه استدعا صديرخس²⁰ زوج اخته واوصاه²¹ وودعه²² ومضى صحبة الرسل الى ارض مصر فلما وصل الى اريانوس والي انصنا واوصاه قلم له وقبل يديه وسأله قائلا لا تفعل يا سيدي اكوديس²³ هذا الفعل وتخالف * الملك فاجابه القديس لم ارسل اليك *
* f. 224 v.

1. B. شرا. — 2. B. تزال. — 3. *Haec tria verba desunt in A.* — 4. A. فتبدل. — 5. B. صار. — 6. B. كعبد. — 7. *Haec verba a القديس الى desunt in A.* — 8. B. لمواعيده. — 9. B. لامره. — 10. *Deest in B.* — 11. B. بجرأة. — 12. A. رومانوس. — 13. B. الى. — 14. B. ان. — 15. B. فكتب. — 16. *Deest in A.* — 17. B. اكوديس. — 18. B. يسمع. — 19. B. فاند. — 20. B. صدررخوس. — 21. B. ووصاه. — 22. B. وودعه. — 23. B. قادييس.

du mensonge, éloigne-toi de nous, car tu ne cesses de t'opposer à la voie du Seigneur. » Il ressentit contre eux de la colère, changea de forme sur-le-champ, devint pareil à un esclave noir et leur dit : « Je vous précéderai auprès du roi et je le laisserai verser votre sang. » Alors le roi envoya vers saint Claude, lui demanda de consentir à adorer les idoles et lui promit de l'installer dans la place de son père. Mais le saint ne tint pas compte de ses promesses et n'écouta pas ses paroles. L'empereur n'osa lui parler au milieu d'Antioche; car Claude lui répondait avec audace et le blâmait. Le ministre Romainos conseilla à l'empereur de le faire partir pour la terre d'Égypte pour l'y tuer — or c'était un hypocrite comme les deux fils de Victor. Il écrivit au gouverneur d'Antinoé (*Antinô*) : « Claude n'accepte pas nos paroles et n'obéit pas à nos ordres. Caresse-le de toutes tes forces pour qu'il renonce à ses idées, sinon, prends sa tête. » Quand le saint connut le départ de l'ordre, il fit venir Şadrikhos, le mari de sa sœur, lui fit ses recommandations et ses adieux, puis partit pour l'Égypte avec les messagers. Quand il arriva chez Arion (*Arjanous*), gouverneur d'Antinoé, celui-ci se leva, lui baisa les mains et l'interrogea en ces termes : « N'agis pas ainsi, seigneur Claude, et ne fais pas opposition * à l'empereur. » Le saint lui répondit : « Je ne suis pas

لتطغيني¹ بكلامك بل لتتجز امر² الملك فلم يزل³ الكلام يتردد بينهما⁴ الى ان اغتاض⁵ اريانوس وكان ييدا حرية فطعن بها⁶ القديس فاسلم روحه⁷ لوقته ونال اكليل الشهادة فاتي قوم مومنين واخذوا جسده⁸ فكفنوه⁹ ووضعوه مع جسد القديس بقطر فلم¹⁰ يزالا¹¹ الا بعد¹² اقصاء زمان¹³ الاضطهاد اتت ام بقطر الى انصنا¹⁴ وكفنتهما وحلتها الى انطاكية صلاتهما¹⁵ تكون معنا امين

¹⁶ وفيه ايضا نعبد لتكرير هيكال الاربعين شهيد بكنيسة الصوتير التي بشغر الاسكندرية شفاعتهم معنا¹⁷ امين

1. A لطغيني. — 2. B ما امرت به. — 3. B يزال. — 4. B بينهما. — 5. AB اغتاض. — 6. B به. — 7. B الروح. — 8. B جسد القديس افاوديوس. — 9. B وكفنوه. — 10. B ولم. — 11. B يزال. — 12. B addit زمان. — 13. Deest in B. — 14. Haec verba a desunt انتت in B. — 15. A صلاتهم. — 16. Haec commemoratio deest in Mai et Ludolf. — 17. Deest in A; B addit المعبودة وبني كائنه وبني المعبودة.

envoyé vers toi pour que tu me rendes impie par tes paroles, mais pour que tu exécutes tes ordres. » La conversation continua entre eux jusqu'à ce qu'Arien se fâcha. Il avait à la main un javelot et il en perça le saint qui rendit l'âme sur-le-champ et reçut la couronne du martyr. Une foule de croyants vint prendre son corps, l'ensevelit et le plaça près de celui de saint Victor : Ils restèrent ainsi jusqu'après la fin du temps de la persécution. Alors la mère de Victor vint à Antinoé, les ensevelit et les transporta à Antioche. Que leur prière soit avec nous ! Amen.

'En ce jour également nous célébrons la consécration du sanctuaire des quarante martyrs dans l'église du Sauveur (*Es-Soutir*) qui est dans la province d'Alexandrie (*El-Iskandaryak*). Que leur intercession soit avec nous ! Amen.

1. Cette commémoration manque dans Mai et Ludolf.

اليوم¹ الثاني عشر² من بونه³

⁴ في مثل هذا اليوم⁵ تبيح الاب القديس يسطس بطريرك⁶ الاسكندرية هذا القديس⁷ كان رجلا فاضلا عالما وكان من اهل الاسكندرية⁸ قد عمدته القديس مرقس مع ابيه وامه واناس⁹ كثير¹⁰ معهم¹¹ ثم وضع عليه اليد شماسا كاملا ثم قدمه قسا في وقت اخر فشأ¹² في كتب البيعة وكان ملازما للقديس انبا يونس¹³ يعظ الشعب ويشبهم فاتتخب للرياسة بعد الاب ابريموا¹⁴ فساس¹⁵ بيعة¹⁶ الله الذي بارض مصر احسن سياسته ورعا رعيته اجود رعاية ثم اقام على الكرسي اثني عشى سنة ثم تبيح بسلام¹⁷ صلاته تكون معنا امين وفيه ايضا تذكار الملاك العظيم¹⁸ ميخائيل رئيس الملائكة المتشفع في جنس البشر

1. *Deest in A.* — 2. B. والعشرون. — 3. B. باووند. — 4. *Haec commemoratio deest in Ludolf.* — 5. *Haec quatuor verba desunt in A.* — 6. B. مدينة. — 7. B. الاب. — 8. B. *addit* وكان. — 9. *Deest in B.* — 10. B. كثيرين. — 11. B. غيرهم. — 12. A. فسار. — 13. B. يوانيس. — 14. B. انبا يوانس. — 15. *Deest in B.* — 16. B. ببسعة. — 17. B. مرتبة له. — 18. *Haec commemoratio deest in Malan.* — 19. الملائكة العظيم *desunt in B.* شيخوخة.

DOUZE DE BAOUNAH (6 juin).

¹A pareil jour mourut le saint père Juste (*Yostos*), patriarche d'Alexandrie (*El-Iskandaryah*) (118-129). Ce saint était un homme vertueux et instruit; il était d'Alexandrie. Saint Marc le baptisa avec son père, sa mère et un grand nombre de personnes, puis il lui imposa les mains pour en faire un diacre complet, et à un autre moment, il l'ordonna prêtre. Il grandit dans les livres de l'église et s'attacha au saint Anbâ Younos, prêchant le peuple et le fortifiant. Il fut élu comme chef de l'église après notre père Primus (*Abrimou*) (106-114); il administra au mieux l'église de Dieu qui était dans la terre d'Égypte (*Misr*) et fit la meilleure garde autour de son troupeau. Il resta douze ans sur le siège de patriarche, puis mourut en paix. Que sa prière soit avec nous! Amen.

²En ce jour aussi a lieu la commémoration de saint Michel (*Mikhâjil*), chef des anges, intercesseur continu en faveur du genre humain. C'est lui qui

1. Cette commémoration manque dans Ludolf. — 2. Cette commémoration manque dans Malan.

دايما هذا الذي ظهر ليشوع ابن نون وقال له لما رعب ذلك منه انا هو رئيس الملائكة¹
 رئيس اجناد الله وعضده وخظم العمالقة وافتتح² اريخا واوقف³ له الشمس
⁴ وفيه خبر القديسة اوفيمية ونياحتها هذه⁵ كانت زوجة رجل⁶ خائف من الله يعمل⁷
 صدقات كثيرة ويتم بثلاثة⁸ اعياد في⁹ كل شهر وهم عيد¹⁰ الملاك ميخائيل في اتمى عشر
 (من بوونه)¹¹ وعيد والده الاله في الحادى والعشرين وعيد تذكار الميلاد¹² في التاسع والعشرين¹³
 ولما قرب موته¹⁴ اوصى¹⁵ هذه القديسة زوجته ان لا تقطع الصدقات التى¹⁶ كان يعملها
 وبخاصة هذه الثلاثة¹⁷ اعياد فسألت منه¹⁸ ان يصور لها صورة الملاك فى بيتها ويسلمها¹⁹ لها
 ففعل ذلك ولما ان²⁰ تبيح صارت هذه²¹ المومنة تعمل ما اوصاها²² فحسدها الشيطان
 فتشبه²³ براهية واتى اليها وجعل يحدثها ويوجدتها انه مشفق عليها ثم اشار عليها ان

1. رئيس الملائكة *deest in B.* — 2. B. وقتى. — 3. B. واقف. — 4. *Haec commemoratio*
deest in Ludolf. — 5. B. هذا. — 6. B. لرجل. — 7. B. ويعمل. — 8. B. بثلاث. — 9. *Deest*
in B. — 10. *Deest in B.* — 11. *Deest in B; A* سنة. — 12. B. *addit* الحجيد. — 13. B
addit الموت ذلك الانسان. — 14. B. تذكار لرحمة الله لبنى البشر بالجسد العجيب. —
 15. B. وصى. — 16. B. الذى. — 17. B. الثلاث. — 18. B. فسألته. — 19. A. وسألمها. —
 20. *Deest in B.* — 21. B. هذه. — 22. B. يعملها. — 23. B. وتشبه.

apparat à Josué (*Yachou*), fils de Noun, et qui lui dit lorsque celui-ci avait peur de lui : « Je suis le chef des anges, le chef des milices de Dieu et son bras droit ». Il frappa d'impuissance les Amalécites (*El-'Amâliqah*), et prit Jéricho (*Arikhâ*) et arrêta pour lui le soleil.

¹ En ce jour arriva l'aventure de sainte Euphémie (*Aoufimyah*) et sa mort.
 Elle était femme d'un homme qui craignait Dieu, faisait de nombreuses² * f. 225 r.
 aumônes et s'occupait chaque mois de trois fêtes, à savoir la fête de l'ange
 Michel (*Mikhâgil*) le 12 (de baounah), celle de la mère de Dieu, le 21, et celle
 de la commémoration de la naissance (du Christ), le 29. Quand sa mort fut
 proche, il recommanda à sa femme de ne pas interrompre les aumônes qu'il
 faisait et particulièrement de célébrer ces trois fêtes. Elle lui demanda de lui
 faire une image de l'ange dans sa maison et de la lui remettre. Il le fit. Lors-
 qu'il fut mort, elle exécuta ses recommandations. Satan (*Ech-Chaïtân*) la dé-
 testa, prit l'apparence d'une religieuse, vint la trouver, se mit à causer avec elle
 et à lui faire croire qu'il avait pitié d'elle, puis il lui conseilla de se remarier

1. Cette commémoration manque dans Ludolf.

تتزوج وترزق الاولاد ليلا ينفد مالها وتحتاج وقال لها ان زوجك قد نال الملكوت فما يحتاج بعد الى صدقة فاجابته انى قررت مع نفسي اننى¹ لا التصق برجل اخر اذ كان اليمام والغريان لا يعرفون² ذكرا اخر فكيف لا يكونوا الناس الذى خلقوا على صورة الله هكذا فلما لم تطلعه ابدل شخصه وصاح وقال انا³ هوذا انا اتيك فى يوم اخر فاخذت ايقونة الملاك ميخائيل وطردته بها فلما كان فى الثانى عشر من بونه وقد⁴ اهتمت الامراة بالبعد كجارى عادتها ظهر لها الشيطان فى زى ملاك واعطاها السلام وذكر⁵ لها عن نفسه انه ميخائيل وان الله⁶ اسله اليها يامرها ان تترك عنها هذه⁷ الصدقات وتتزوج لرجل مومن وقال لها ان امرأة غير رجل شبه⁸ السفينة⁹ بغير رئيس وبدا يجب لها من كتب¹⁰ العتيقة ادلة مثل ابراهيم واسحق ويعقوب وداوود وغيرهم ممن¹¹ قد تزوج وارضى الله فاجابته ان كنت ملاك الله فاين هي¹¹ علامة الصليب الذى معك لان جندى الملك لا يخرج الى مكان الا وعلامة ذلك الملك معه فلما سمع منها¹² هذا غير شكلته ومسكها

1. B. وان. — 2. A. يعرفها. — 3. *Deest in B.* — 4. B. قد. — 5. B. واذكروها. — 6. B. وان. — 7. *Deest in B.* — 8. B. تشبه. — 9. سفينة. — 10. *Deest in B.* — 11. *Deest in B.* — 12. *Deest in B.*

et d'avoir des enfants de peur que sa fortune fût dissipée et qu'elle tombât dans la misère. Il lui dit : « Ton mari a reçu le royaume des cieux; il n'a plus besoin désormais d'aumônes. » Elle lui répondit : « J'ai pris en moi-même la décision de ne pas m'unir à un autre homme, car les tourterelles et les corbeaux ne connaissent pas d'autre mâle : comment en serait-il autrement de nous qui avons été créés à l'image de Dieu? » Comme elle ne lui obéissait pas, il changea de forme et cria : « C'est moi : je reviendrai vers toi un autre jour. » Elle prit l'image de l'ange Michel et le chassa avec elle. Le 22 de baoumah, tandis qu'elle s'occupait de célébrer cette fête suivant son habitude, Satan lui apparut sous la forme d'un ange, lui donna le salut, lui raconta qu'il était Michel et que Dieu l'avait envoyé vers elle pour lui ordonner de renoncer à ses aumônes et d'épouser un fidèle. « Une femme sans mari, lui dit-il, est comme un vaisseau sans capitaine. » Puis il se mit à lui citer des exemples tirés des livres de l'antiquité comme Abraham (*Ibrâhim*), Isaac (*Isâq*), Jacob (*Ya'qoub*) et d'autres^{*} qui s'étaient mariés du consentement de Dieu. Elle lui répondit : « Si tu es l'ange de Dieu, où est la marque de la croix qui est avec toi, car le soldat d'un roi ne va pas dans un endroit qu'il n'ait la marque du roi avec lui. » Quand il entendit ces paroles, il changea de forme, la saisit et commença à l'étrangler. Elle invoqua l'intervention de

وبدأ يخنقها فتشفت بالملاك ميخايل¹ فحضر لها للوقت وخلصها من يديه² ومسك³ الشيطان وبدأ يعاقبه فسأله قائلا ان الرب قد اهلنا الى منتهى الدهر فاطلقه وقال للقديسة⁴ اذهبي وهبي امورك فانك تنتقلين من هذا العالم في هذا اليوم وقد اعد لك الرب ما لم تراه⁵ عين ولم تسمع به اذن ولم يخطر على قلب بشر واعطاها السلام وصعد عنها وبعد⁶ ان اهتمت بالعيد كيف يصلح سيرت خلف الاسقف والكنهة وسلمت اليهم⁷ جميع اموالها ليصرفوها على المحتاجين والمنقطعين ثم قامت صلت واخذت ايقونة الملاك فتشفت بها ووضعتها على وجبها⁸ ثم تنيحت⁹

واما السبب الذي صار يعيد¹⁰ الملاك¹¹ ميخايل في هذا اليوم فهو¹² ان كان بمدينة الاسكندرية هيكلًا عظيمًا كانت اكلابوطرة الملكة ابنة بطليموس قد بسته على اسم زحل وعيد له في مدينة الاسكندرية في اثني عشر من يونيو وكان في الهيكل صنما عظيمًا هائلًا¹³ من نحاس يسمى زحل وكان يذبح¹⁴ له في¹⁵ يوم عيدة ذابح كثيرة فمكثوا هكذا

1. A ميكايل. — 2. B يده. — 3. B وامسك. — 4. B القديسة. — 5. B تراه. — 6. B فبعد. — 7. A اليهم. — 8. B صدرها. — 9. B وتنيحت. — 10. B يعيد. — 11. B addit الحليل. — 12. A وهو. — 13. Deest in B. — 14. B ويذبح. — 15. B addit كل.

L'archange Michel : celui-ci se présenta sur-le-champ, le délivra des mains de Satan qu'il saisit; et il se mit à le châtier et l'autre lui dit : « Le Seigneur nous a donné un délai jusqu'à la fin des temps. » Alors il le lâcha et dit à la sainte : « Va, arrange tes affaires, car aujourd'hui tu seras transportée hors de ce monde; Dieu t'a réservé ce que l'œil n'a pas vu, l'oreille n'a pas entendu et ce qui n'a jamais été imaginé par un cœur d'homme », lui donna le salut et la quitta. Après qu'elle eut célébré la fête comme il convenait, elle envoya chercher l'évêque et les prêtres, les salua, leur remit toute sa fortune pour la distribuer aux pauvres et aux malheureux; ensuite elle se leva, pria, prit l'image de l'archange, demanda son intercession, la plaça sur son visage, puis elle mourut.

Quant à la cause pour laquelle la fête de l'archange Michel est célébrée en ce jour, la voici. Il y avait dans la ville d'Alexandrie (*El-Iskandaryah*) un grand temple construit par la reine Cléopâtre (*Akhaoubatrah*), fille de Ptolémée (*Batalimous*), sous l'invocation de Saturne (*Zohal*). On célébrait sa fête dans la ville d'Alexandrie le 12 de baounah. Il y avait dans le temple une immense idole de cuivre, effrayante, appelée Saturne : le jour de sa fête, on lui immolait de nombreuses victimes. On célébra sa fête jusqu'au gouvernement du

يعيدوا للصنم الى ايام رياسة الاب الاسكندروس وذلك فوق الثامنة سنة فلما تقدم الاسكندروس وتملك قسطنطين القديس وانتشر المسيحية¹ اراد ان يكسر² الصنم فمنعه³ عوام اهل الاسكندرية⁴ وقالوا نحن * قد⁵ الفنا ان نعيد لهذا الصنم وقد مضت ثمانية عشر *
 بطركا ولم يغيروا عادتنا فوعظهم كثيرا وبيّن لهم ان هذا الصنم لا يضر ولا ينفع وان الذي يعيد⁶ له انما يعيد⁷ للشياطين ثم⁸ قال لهم متى سمعتم مني انا ارتب لكم هذا العيد كما كان فهو⁹ ان تقطع هذا الصنم ونكرز هيكله كنيسة على اسم ميخائيل¹⁰ وتجعل العيد له والذبايح لله تعالى تاكلها المساكين والمحتاجين ليشفع الملاك¹¹ فيكم قدام السيد المسيح فارضاهم هذا الرأي الجيد واطاعوه فيه ونيت البريا كنيسة على اسم الملاك الجليل ميخائيل وكانت تعرف بكنيسة القيسارية ولم تزل الى¹² دخول المسلمين الى البلاد فخرت وبقيت

1. B المسيحين. — 2. B يكسر. — 3. B فمنعت. — 4. A اسكندرية. — 5. *Deest in B.* — 6. B نعيد. — 7. B نعيد. — 8. *Deest in B.* — 9. B ووجو. — 10. A ميخائيل. — 11. B *addit* الجليل ميخائيل. — 12. B *addit* نهار.

patriarche Alexandre (*El-Iskandarous*), avant l'an 300. Lorsque Alexandre obtint le patriarcat (313-326), que régna Constantin (*Qostanîn*) le saint, que le christianisme se fut répandu, le patriarche voulut briser l'idole. Le commun du peuple d'Alexandrie l'en empêcha et lui dit : « Nous * avons été habitués à célébrer la fête de cette idole, dix-huit patriarches ont passé et n'ont rien changé à nos coutumes. » Il les exhorta beaucoup et leur démontra que cette idole ne pouvait ni nuire ni être utile, et que la fête qu'on y célèbre était seulement celle des démons. « Si vous m'écoutez, dit-il, je vous réglerai cette fête comme elle doit être; pour cela, nous détruirons cette idole, nous convertirons son temple en une église sous l'invocation de Michel; nous lui célébrerons une fête et nous offrirons à Dieu très-haut des victimes que mangeront les pauvres et les malheureux, pour que l'archange intercède pour vous devant Notre-Seigneur le Messie. » Cet excellent projet leur plut et ils l'exécutèrent. Le temple fut rebâti en une église sous l'invocation du glorieux archange Michel. Elle fut connue sous le nom d'église d'El-Qaisâryah; elle dura jusqu'à l'entrée des Musulmans dans le pays. Alors elle fut détruite. Mais les gens ont continué jusqu'aujourd'hui de célébrer cette fête. Que l'in-

اهل البلاد¹ يعيدوا هذا العيد الى اليوم شفاعة الملاك² ميخائيل³ تكون معنا⁴ ومع المعمودية⁵ قدام السيد⁶ المسيح الذي له المجد⁷ الى الابد امين

اليوم الثالث عشر من بوونه

⁸ في مثل هذا اليوم⁹ تنيح الاب القديس¹⁰ يوحنا اسقف¹¹ اورشليم وكان¹² هذا القديس قد تهرب من صغرة في دير القديس ايلاريون¹³ الكبير مع الاب الكبير ايفانيوس وسلك كل مسلكا قشقا جدا فشاع ذكر فضله وعلمه فانتخب لكرسى اورشليم بعد ان تقدم القديس ايفانيوس على قبرص فلما جلس في الرئاسة¹⁴ احتدعه العدو بمحبة الفضة والقنية فجمع¹⁵ مالا كثيرا وعمل منه اواني كثير فضة لمائته وكان ياكل فيها ثم يخل على الفقراء والمساكين حتى لم يكن¹⁶ يعطى فقيرا¹⁷ كسرة واحدة فبلغ خبره للقديس ايفانيوس فتذكر ما كان¹⁸

1. B المدينة. — 2. B *addit* الجليل. — 3. A ميخائيل. — 4. A فينا. — 5. شفيعة فينا. — 6. A مع ايهد الصالح والريح. — 7. B *addit* مع ايهد المعمودية. — 8. *deest in A.* — 9. *deest in A.* — 10. B *addit* مع ايهد المعمودية. — 11. *deest in A.* — 12. B *addit* مع ايهد المعمودية. — 13. *deest in A.* — 14. *deest in B.* — 15. B مدينة. — 16. *deest in B.* — 17. B و. — 18. B المدينة. — 19. *deest in B.* — 20. B و. — 21. *deest in B.* — 22. A وجمع. — 23. *deest in B.* — 24. *deest in B.* — 25. A وجمع. — 26. *deest in B.* — 27. *deest in B.* — 28. *deest in B.*

tercession de l'archange Michel soit avec nous et avec la chrétienté devant Notre-Seigneur le Messie, à qui soit la gloire éternellement! Amen.

TREIZE DE BAOUNAH (7 juin).

¹ A pareil jour mourut le saint père Jean (*Youhannâ*), évêque de Jérusalem (*Ourichalim*). Ce saint menait la vie monastique depuis sa jeunesse dans le couvent de saint Hilarion (*Ilârioun*) le grand, avec le père, le grand Épiphané (*Abifanyous*). Il suivit la voie d'une vie de dénuement absolu; la réputation de sa vertu et de sa science se répandit et il fut choisi pour le siège épiscopal de Jérusalem, après que saint Épiphané fut mis à la tête de Chypre. Lorsqu'il s'assit sur le siège épiscopal, l'Ennemi le circonvinrent par l'amour de l'argent et du gain. Il rassembla de grandes richesses, en fit beaucoup de vases d'argent pour sa table, dans lesquels il mangeait; puis il devint avare envers les pauvres et les malheureux, au point qu'il ne donnait pas une seule galette au pauvre. Saint Épiphané apprit son histoire: il se

1. Cette commémoration manque dans Ludolf.

فيه اولا من الزهد والنسك والعبادة والرحمة وتهد * عليه من عمق¹ قلبه وتذكر الصلوة² والاخوة³ الروحانية التي كانت بينهما⁴ فقام من قبرص واتى الى اورشليم متظاهرا⁴ انه يقصد السجود فيها⁵ وفي الباطن ليعتني بالاب يوحنا فلما حضر الى اورشليم واستحضره⁶ هذا الاب الى قلايته وضع قدامه المائدة وعليها تلك الاواني الفاخرة⁷ ثم رأى شحه⁸ وبخله توجه قلبه واحتال عليه بحيلة صالحة وهى انه نزل في⁹ بعض الديار وحده وارسل الى يوحنا استعار منه كل الاواني التي¹⁰ عنده زعم ان¹¹ اكابر قبرص قد اتوني وانا اشتيتي تجملني قدامهم ولما¹² ارسلها له أخذها القديس ايفانيوس واباعها وصدق¹³ بثمنها¹⁴ وبعد ايام طالبه يوحنا بالاواني فصبه¹⁵ ثم طلبها منه ثانيا¹⁵ وثالث¹⁶ فلما لم يعطيها له مسكه بمزرتة في صحن القيامة وقال له ما ادعك تمضى الى ان تعطيني¹⁷ رحلي فضلى القديس ايفانيوس وطلب¹⁸ من¹⁹ المسيح فعمى يوحنا فبكا القديس يوحنا وتضرع الى ايفانيوس فطلب

1. AB غمق. — 2. A والخوة. — 3. A منهما. — 4. A طادرا. — 5. B بها. — 6. A واستحضر. — 7. B النخرة. — 8. B شخصد. — 9. B من. — 10. B الذى. — 11. B addit قرم من. — 12. B فلما. — 13. B وصدق. — 14. B addit وثالثة. — 15. B فانية. — 16. B السيد. — 17. A وتعطيني. — 18. B فطلب. — 19. B addit وثالثة.

rappela son ascétisme, sa piété, sa dévotion, sa charité antérieure; il soupira * sur lui du fond de son cœur, et se souvenant de l'amitié, de la fraternité spirituelle qui avait existé entre eux, il partit de Chypre et vint à Jérusalem sous prétexte qu'il voulait s'y prosterner; en lui-même, c'était pour s'occuper du père Jean. Lorsqu'il arriva à Jérusalem et que l'évêque l'invita dans sa cellule, il lui présenta une table couverte de ces précieux vases d'argent. En voyant son avidité et son avarice, le cœur de saint Épiphane fut affligé et il ourdit une ruse pieuse. La voici : Il descendit seul dans un couvent et envoya emprunter à Jean tous les vases qui étaient chez lui. « De grands personnages de Chypre sont venus me trouver, prétendait-il, et je désire que tu me fasses briller devant eux. » Quand il les lui eut envoyés, saint Épiphane les prit, les fit vendre et distribua des aumônes avec leur prix. Quelques jours après, Jean réclama les vases. L'autre lui fit prendre patience; puis il les demanda une seconde et une troisième fois. Comme il ne les lui donnait pas, Jean le saisit par son bouton sur le parvis de l'église de la Résurrection et lui dit : « Je ne te laisserai pas aller que tu ne m'aies donné mes vases. » Saint Épiphane pria et invoqua le Messie : Jean devint aveugle. Il pleura et s'humilia devant saint Épiphane qui invoqua le Messie : un de ses yeux fut

من المسيح فابرى عينه الواحدة فقال له ان المسيح ترك هذه¹ تذكرة لك ثم² وعظه وذكره بسيرته القديمة واعلمه انه قد باع الاواني وتصدق³ بها عنه وانه ما جاء به الى القدس الا سمعته بالخل⁴ ومجبة القنية⁵ فانتبه القديس يوحنا من نوم⁶ الغفلة كمن ينتبه من النوم وسلك في الرحمة سلوكا يفوق الوصف فتصدق بكل ما له من مال واواني وثياب وزهد⁷ في القنية الى ان لم يوجد له عند نيافته درهما واحد واستحق نعمة الايات فكان يبرى من كان مرض ووصب⁸ بالدهان الزيت بعلامة الصليب ولما كمل⁹ هذا السعي الروحاني انتقل الى الرب صلته * تكون معنا¹⁰ امين

¹¹ وفيه ايضا¹² حرت العادة ان يعيد بالديار المصرية للملاك الجليل جبرائيل ملاك الحديثه والمبشر بها قديما وحديثا اما قديما فهو الذى بشر دانيال النبي لما كان يلقى ويتضرع في رجوع بنى اسراييل من السبي وخلصهم من¹³ الشيطان ظهر له هذا الملاك

1. B. حذا. — 2. B. addit. اند. — 3. B. وصدق. — 4. B. addit. الشح. — 5. B. addit. الغضة. — 6. B. نومة. — 7. B. وتزهد. — 8. B. واسب. — 9. B. اكمل. — 10. B. addit. اولاد. — 11. ومع كل اولاد. — 12. Deest in A. — 13. B. addit. يد. المعبردة. — 11. Haec commemoratio deest in Ludolf. — 12. Deest in A. — 13. B. addit. يد.

guéri. — « Le Messie t'a laissé cet œil en souvenir. » lui dit-il. — Puis il l'exhorta, lui rappela sa vie antérieure et lui apprit qu'il avait vendu les vases et fait des aumônes avec leur prix en son nom, qu'il n'était venu à Jérusalem (*El-Qods*) que pour avoir entendu parler de son avarice et de son amour du gain. Saint Jean s'éveilla du sommeil de la négligence comme quelqu'un qui s'éveille du sommeil (ordinaire). Il suivit une voie de clarté au-dessus de toute description : il distribua en aumônes tout ce qu'il possédait en fait de richesses, de vases et de vêtements; il fut exempt de l'amour du gain au point qu'à sa mort, on ne trouva pas une drachme à lui. Il mérita la grâce des miracles, guérissait tous ceux qui étaient malades ou qui souffraient, avec de l'huile sur laquelle il faisait le signe de la croix. Quand fut accompli son effort spirituel, il fut transporté vers le Seigneur. Que sa prière * soit * f. 227^{re}. avec nous! Amen.

¹ En ce jour aussi, c'est la coutume dans le pays d'Égypte (*El-Misryah*) de célébrer la fête du glorieux ange Gabriel (*Djibrâgil*), l'ange de la nouvelle et celui qui l'annonce anciennement et nouvellement. Anciennement : c'est lui qui annonça à Daniel (*Dangil*) le prophète lorsqu'il priait et s'humiliait

1. Cette commémoration manque dans Ludolf.

العظيم وبشره بخلاص بنى اسرائيل من سبى بابل وناية الهيكل باورشليم وبشره بورود¹ السيد المسيح بعد سنين خدها² له وبينها واعلمه بانه يقتل وبعد تخرب³ اورشليم ولا ياتي بعده مسيح اخر الا الكذاب ولما كملت السنين التي بينها والوقت الذي⁴ ياتي فيه المخلص جاء هذا الملاك من قبل الرب وبشر السيدة الطاهرة⁵ بورود كلمة الله اليها وتظهوره منها متجسدا فلاجل ان الله تعالى جل ذكره قد خصه بهذه⁶ الرسالتين العظيمنتين رسمت ابائنا ان تكرر⁷ التعييد في كل سنة ونسأله ان يتولا⁸ خلاصنا والشفاعة عند السيد المسيح من اجلنا لانه قريب منه¹⁰ قائم امام عرشه ليجد شفاعته دالة امام¹¹ المخلص الاهنا الذي يجب¹² له المجد¹³ والاكرام والسجود الى اخر الدهور كلها¹¹ امين

1. *Deest in B.* — 2. A. حدهم. — 3. B. *addit* مدينة. — 4. A. التي. — 5. *Deest in B.* — 6. B. بهذا. — 7. B. يكون. — 8. *Pro* ان يتولا B. *habet* في. — 9. B. قدام. — 10. B. *addit* لاند. — 11. B. قدام. — 12. *Deest in B.* — 13. B. *addit* العز. — 14. *Pro his tribus verbis B. habet* الابد.

pour le retour des Israélites (*Isrâ'îl*) de la captivité et leur délivrance de Satau (*Ech-Chaïtân*). Cet ange puissant lui apparut et lui annonça la délivrance des Israélites de la captivité de Babylone (*Bâbil*), la reconstruction du Temple à Jérusalem (*Ourichatim*); il lui annonça aussi la descente de Notre-Seigneur le Messie, après un certain nombre d'années qu'il lui compta et lui exposa : il lui apprit qu'il serait tué, et ensuite Jérusalem détruite, qu'il ne viendrait plus de Messie après lui, sinon l'imposteur. Lorsque les années qu'il avait indiquées furent accomplies et que le temps où devait venir le Sauveur fut arrivé, cet ange apparut de la part du Seigneur à la Dame pure et lui annonça que le Verbe de Dieu viendrait et apparaîtrait d'elle en qui il s'incarnerait. Comme Dieu très-haut — que sa mention soit glorifiée! — l'avait choisi spécialement pour ces deux messages importants, nos pères établirent la célébration d'une fête chaque année; nous demandons qu'il veuille à notre salut et qu'il intercède pour nous auprès de Notre-Seigneur le Messie, car il est près de lui, se tenant devant son trône, pour que nous trouvions son intercession, donnant des indications au Sauveur, notre Dieu, à qui conviennent la gloire, les honneurs et l'adoration jusqu'à la fin des temps. Amen.

اليوم الرابع عشر من بوونه

¹ في مثل هذا اليوم² استشهد القديس اباكير ويوحنا اخيه³ وابطلما وفيليا⁴ كان هذا اباكير من اهل دمنهور من كرسى بوصير غربى نهر مصر وله اخ يسمى فيليا⁵ وكان غنيا جدا فاتفق مع قسيسين اسم⁶ احدهما⁷ يوحنا والاخر ابطلما واتوا الاربعة⁸ الى قرطسا الى الوالى واعترفوا بالسيد المسيح فامر ان يشبهوهم فكانت السهام لا يدنوا⁹ منهم بالجمله ثم امر¹⁰ ان يلقوهم في قمين موقود ثم يوقد عليهم فارسل الرب ملاكته وخلصهم من النار* ثم أمر ان يربطوهم في اذنان الخيل ويحجفوا بهم من قرطسا¹¹ الى دمنهور ففعل بهم ذلك جميعه فلم¹² ينالهم بؤس فامر باخذ رؤوسهم بحد السيف خارج مدينة دمنهور فنالوا بهذا

1. *Haec commemoratio deest in Ludolf.* — 2. *Haec quatuor verba desunt in A.* — 3. *Deest in B.* — 4. A. قيليا. — 5. A. قيلييا. — 6. B. بسا. — 7. A. احدهم. — 8. A. الاربعا. — 9. B. ذنوا. — 10. *Deest in B.* — 11. A. قرطسا. — 12. B. ولم.

QUATORZE DE BAOUNAH (8 juin).

¹En ce jour mourut martyr saint Abâkir² et son frère Jean (*You-hannâ*), d'Abtalamâ³ et de Filya⁴. Abâkir était des gens de Damanhour dans le diocèse de Boušir, à l'Ouest du fleuve d'Égypte (*Mišr*). Il avait un frère nommé Filyâ et il était très riche. Il tomba d'accord avec deux prêtres dont l'un se nommait Jean et l'autre Abtalamâ et tous les quatre vinrent à Qarṭasâ⁵ devant le gouverneur et confessèrent Notre-Seigneur le Messie. Il ordonna qu'ils fussent percés de flèches, mais les traits ne s'approchèrent pas d'eux. Puis il les fit mettre dans un four enflammé. On l'alluma sur eux, mais le Seigneur envoya son ange et les sauva du feu. * Puis il ⁶ ordonna qu'on les attachât à la queue de chevaux et qu'ils fussent trainés de Qarṭasâ jusqu'à Damanhour : on fit tout cela, mais ils n'éprouvèrent aucun mal. Alors il ordonna de leur couper la tête avec le tranchant de l'épée, hors de la ville de Damanhour. Ils accomplirent ainsi leur martyre. Des gens venus de Šâ emportèrent le corps de saint Abâkir et bâtirent

1. Cette commémoration manque dans Ludolf. — 2. Mai *Cyrus*. — 3. Mai, Amélineau *Ptolémée*. — 4. Amélineau *Phelha*. — 5. Amélineau *Qarnatsa*.

كمال شهادتهم فاتوا¹ قوم² من صا واخذوا جسد القديس³ اباكير وبنوا عليه كنيسة⁴ حسنة والثلاثة قديسين اخذوهم اهل دمنهور وكفنوهم احسن الاكفان⁵ ووضعوهم فيها⁶ صلواتهم تكون معنا⁷ امين

اليوم الخامس عشر من بوونه

في مثل هذا اليوم⁸ نعيد لتكريز بيعة⁹ القديس ابو مينا بمربوط وظهور عجائبه وسبب ظهور جسده وذلك ان الجسد المقدس لما كان مخفيا في الارض واراد¹⁰ الرب اظهاره اتفق ان راعى غنم كان يرعى هناك بقرب كرم الذى جسد القديس مدفون فيه فرأى خروف جرب قد استحم ثم تمرغ على تراب الذى فيه الجسد فبرى لوقته فتعجب ثم أخذ كل خروف جرب كان معه¹¹ فحمهم ومرغهم في ذلك المكان فبروا¹² لوقتهم ثم صار يعمل ذلك مع الناس كل من به مرض يذوّب من تراب ذلك الموضع¹³ ويخلطه فيبروا¹⁴ ولم يكن

والثلاثة 5. *Haec verba a* — بيعة B. — 4. القديسين A. — 3. اقوام B. — 2. واترا B. 1. *desunt in A.* — 6. عتا B. — 7. النفس الاخير B. — 8. *Haec quatuor verba desunt in A.* — 9. كنيسة B. — 10. فاراد B. — 11. كان معد جرب B. — 12. B. فيبروا. — 13. من ذلك التراب B. — 14. A. فيبروا.

sur lui une belle église. Quant aux trois autres saints, des gens de Damour virent leur donner la plus belle sépulture et les y déposèrent. Que leur bénédiction soit avec nous! Amen.

QUINZE DE BAOUNAH (9 juin).

A pareil jour, nous célébrons la consécration de l'église de saint Abou Minâ à Maryouf et de l'apparition de ses miracles. Voici comment se manifesta la découverte de ce saint corps. Il était caché dans la terre. Lorsque Dieu voulut qu'il apparût, le berger d'un troupeau qu'il faisait paître près de la vigne où était enterré ce saint corps, vit un agneau galeux qui, après s'être baigné, se roula sur la terre où était le corps et guérit sur-le-champ. Il en fut étonné. Puis il prit tous les agneaux galeux qui étaient avec lui, les baigna et les roula dans cet endroit : ils guérirent aussitôt. Il se mit à faire la même chose avec les gens. Il faisait dissoudre un peu de cette terre, la mélangeait et la faisait boire à tous ceux qui étaient malades ; ils guérissaient ; personne n'en savait la raison. La réputation du berger parvint au roi, qui

يعلم ما هو¹ السبب في ذلك فبلغ خبر الراعى الى الملك وكانت له ابنة مجذومة فارسلها الى ذلك الراعى ففعل بها ذلك فبرئت فلما حصل لها الصحة اشتهت ان تعرف السبب في ذلك المكان فظهر لها القديس ابو مينا في الرويا وقال لها ان هذا المكان فيه جسد وقد أمر لك الرب ان تحفرى وتصعدى به فلما استيقظت صنعت ما أمرها به وأصعدت الجسد الكريم وبت عليه³ كنيسة وخرج امر الملك ان تبنى الرؤسا والمقدمين في ذلك المكان دورا لهم⁴ فبنيت المدينة وتمت⁵ وسميت مريوط وظهر الرب من ذلك الجسد * عجائب كثيرة وحضر بطريرك والاساقفة وكرزها وشاع ذكر اياتها والعجائب التى تظهر منها⁶ بشفاعة القديس ابو مينا⁷ بركاته وشفاعته⁸ تحرسنا⁹ الى الابد¹⁰ امين

اليوم السادس عشر من بونه

في مثل هذا اليوم¹¹ تنيح الاب الفاضل¹² ابو نقر السائح بيرة الصعيد وذلك مما اخبر¹³

1. *Deest in B.* — 2. *B addit* ذلك. — 3. *Deest in B.* — 4. *B* دورهم. — 5. *Deest in B.* — 6. *B* فيها. — 7. *Haec tria verba desunt in A.* — 8. *A* شفاعة القديس ابو مينا. — 9. *B addit* الشريير الى نفس الاخير. — 10. *Deest in B.* الى الابد. — 11. *Haec quatuor verba desunt in A.* — 12. *B addit* الشيخوخة القديس. — 13. *A* اخبر.

avait une fille lépreuse; il la lui envoya, il la traita de même et elle guérit. Quand elle eut recouvré la santé, elle voulut connaître la cause de ce qui se passait en cet endroit : saint Abou Minà lui apparut en songe et lui dit : « C'est en ce lieu qu'est mon corps, le Seigneur t'ordonne de creuser et de le remonter. » Quand elle se réveilla, elle exécuta cet ordre et remonta le corps illustre et bâtit sur lui une église. Le roi enjoignit aux chefs et aux principaux de se construire des maisons à cet endroit. On y construisit une ville complète qui fut appelée Maryout. Dieu fit apparaître * de nombreux * f. 228 1^o. miracles par le corps de ce saint. Le patriarche et les évêques furent présents à la consécration et le bruit de ses merveilles et de ses prodiges qui arrivaient par l'intercession de saint Abou Minà se répandit. Que ses bénédictions et son intercession nous protègent éternellement ! Amen.

SEIZE DE BAOUNAH (10 juin).

En ce jour mourut le saint, le vertueux Abou Nofer, le dévot, dans la plaine du Şa'id. D'après ce qu'a raconté saint Paphnuce (*Bafnoutyous*),

به عنه القديس بنفوتئوس لان هذا القديس بنفوتئوس¹ حركته نعمة الله ان اشتاق² ان يبصر عبيد الله السواح فابصر³ جماعة منهم وكتب قصصهم ومن جملتهم⁴ ابو نفر فانه عند ما⁵ دخل البرية وجد عين ماء ونخلة ورأى هذا القديس ابو نفر مقبلا⁶ اليه وكان عريانا وشعر رأسه ولحيته قد ستروا بدنه فلما رآه بنفوتئوس خاف منه وظن انه روح⁷ فشجعه القديس⁸ ابو نفر وصلب قدمه وصلى صلاة الانجيل التي هي ابانا الذي في السموات⁹ ثم قال له مرحبا بك يا بنفوتئوس فلما دعاه باسمه¹⁰ هدى روعه ثم صليا كلاهما وجلسا يتحدثان بغطائم الله فسأله بنفوتئوس ان يعرفه كيف كان سبب مجيئه وكيف كانت سيرته فاجابه اثنى كنت في دير فيه رهبان اتقيا صالحين فسمعتهم يصفون¹¹ سكان البرية السواح بكل الاوصاف الجميلة فقلت لهم¹² فكان¹³ ثم من هو افضل منكم فقالوا نعم سكان البرية لان نحن قريبين من العالم ومن الناس ان ضاق صدرنا وجدنا من يعزينا وان مرضنا وجدنا من يفتقدنا وان تعزينا

1. *Haec quatuor verba desunt in A.* — 2. *A addit الى*. — 3. *A وابصر*. — 4. *B addit هذا*. — 5. *B لما*. — 6. *A فقبل*. — 7. *A روحا*. — 8. *Deest in A.* — 9. *Matthaeus, vi, 9.* — 10. *B addit قد امد* وصلى. — 11. *B ويصفوا* سيرة. — 12. *deest in B.* فقلت لهم. — 13. *B وكان*.

la grâce divine le poussa à contempler les ascètes, serviteurs de Dieu : il en vit un grand nombre et écrivit leur histoire, entre autres celle d'Abou Nofer. Lorsqu'il entra dans le désert, il trouva une source d'eau et un palmier. Il vit s'avancer vers lui ce saint qui était nu ; les poils de sa tête et de sa barbe voilaient son corps. A sa vue, Paphnuce eut peur de lui et eut que c'était un esprit. Saint Abou Nofer l'encouragea, fit le signe de la croix devant lui et récita la prière de l'Évangile ainsi conçue : *Notre Père qui êtes aux cieux*¹. Puis il lui dit : « Sois le bienvenu, Paphnuce. » Quand il l'eut appelé par son nom, sa crainte disparut. Puis ils prièrent tous deux et s'assirent pour s'entretenir des magnificences de Dieu, Paphnuce lui demanda de lui apprendre quelle était la cause de sa venue (dans le désert) et comment il y vivait. Abou Nofer lui répondit : « J'étais dans un couvent où se trouvaient des moines vertueux et pieux : je les entendis décrire les habitants du désert, les ascètes, avec toutes sortes de belles qualités. — Soit, leur dis-je ; mais qui est plus méritant que vous ? — Assurément les habitants du désert, car nous sommes plus proches du monde et des gens ; si notre poitrine est resserrée, nous trouvons quelqu'un qui nous console ; si nous sommes malades, nous trouvons quelqu'un qui

1. Matthieu, vi, 9.

كان لنا من يكسنا وان اشتھنا شهوة لا بد ان نجدھا فاما سكان البرية فعادمين¹ كل ذلك فلما سمعت منهم هذا احترق قلبي. ولما كان الليل اخذت خبزاً قليلاً² وخرجت من الدير ثم صليت³ وسألت السيد المسيح⁴ ان يھدني الى موضع اقيم فيه ثم سرت فسهل لي الرب الى ان⁵ وجدت⁶ رجل قديس * فاقمت عنده الى ان علمني طرائق السياحة وبعد ذلك اتيت الى هاهنا فوجدت هذه⁷ النخلة وهي تطرح اثني عشر عرجون في كل سنة⁸ فيكفيني كل شهر عرجون في كل⁹ شهر اقات به واشرب الماء من هذه¹⁰ العين ولي اليوم¹¹ ستين سنة لم اري وجه انسان سواك وبينما هما يتحدثان نزل اليهما¹² ملاك الرب وقربهما من جسد المسيح ودمه ونالا قوتا يسيراً ثم تغير لون القديس ابو نقر وصار كانه النار ثم احنا ركبته وسجد قدام الرب ثم ودع القديس بنفوتوس واسلم الروح فكفنه القديس بنفوتوس بوزرة كانت عليه ودفنه في المغارة وطمع ان يسكن في موضعه فعند ما¹³

f. 228 v°.

1. B. عادمين. — 2. A. خبز قليل. — 3. صليت ثم *deest* in B. — 4. B. *addit* اقيم. — 5. *desunt* in B. الى ان. — 6. فرجرت. — 7. B. هذا. — 8. B. شهر. — 9. في كل. — 10. A. هذا. — 11. *Deest* in B. — 12. *Deest* in B. — 13. B. فبعدها.

nous visite; si nous sommes nus, il y a quelqu'un qui nous habille; si nous avons un désir, nous le satisfaisons infailliblement. Quant aux habitants du désert, ils sont privés de tout cela. Quand je les entendis, mon cœur fut brûlé. La nuit venue, je pris un peu de pain et je sortis du couvent. Puis je priai et je demandai à Notre-Seigneur le Messie de me diriger vers un endroit où je resterais. Ensuite je partis et le Seigneur me facilita les voies jusqu'à ce que je trouvai un saint homme. * Je restai près de lui jusqu'à ce qu'il m'eut enseigné les voies de l'ascétisme. Après cela, je vins ici, je trouvai ce palmier qui donne chaque année douze régimes; un régime me suffit par mois pour ma nourriture et je bois l'eau de cette source; il y a aujourd'hui soixante ans que je n'ai pas vu le visage d'un homme sinon le tien. » Tandis qu'ils étaient à causer, l'ange du Seigneur descendit vers eux et leur donna en communion le corps et le sang de Notre-Seigneur le Messie. Ils prirent un peu de nourriture. La couleur de saint Abou Nofer changea; il devint comme s'il était du feu : puis il fléchit les genoux et se prosterna devant le Seigneur; ensuite il fit ses adieux à saint Paphnuce et rendit l'âme. Saint Paphnuce l'enveloppa d'un linge qu'il avait sur lui et l'enterra dans la caverne. Il voulut habiter à sa place, mais lorsqu'il l'enterra, le

f. 228 v°.

وفنه سقطت النخلة ونشفت العين¹ وكان ذلك بتدبير من الله ليدخل الى العالم ويبشر
بذكر القديسين² صلواتهم³ تحرسنا⁴ امين
⁵ وفيه ايضا تتيح القديس⁶ انبا⁷ لتصون هذا الاب⁸ من اهل البهنا وكان فيما هو صبي⁹
وقد دخل الى الكنيسة يتقرب¹⁰ فسمع¹¹ الانجيل يقول من اراد ان يخلص نفسه فليهلكها ومن
اهلك نفسه في هذا العالم يحييها¹² ما ذا ينفع الانسان لو ربح العالم كله وخسر نفسه¹³ وفلما
سمع ذلك¹⁴ التهب قلبه¹⁵ ولما تقرب¹⁶ مضى الى جبل شيهات¹⁷ واجهد نفسه بصلوات واصوام
دائمة وكان¹⁸ يصوم الاسبوع اثما¹⁹ فظهر له ملاك الرب وامره ان يمضى الى القديس
ايسيدرس ليلبسه²⁰ الاسكيم فمضى اليه وصلى ذلك على الثياب والاسكيم اربعون يوما²¹

1. A *addit* العا. — 2. B *addit* العالم الى ابو نفر واتي الى العالم. — 3. B *صلواتهم*. — 4. B *تحرسنا*. — 5. *Haec commemoracionem adscribunt diei 17^{mo} B, Maï.* — 6. *Deest in B.* — 7. B *الاب*. — 8. B *addit* تصون. — 9. A *صبيًا*. — 10. *Haec verba a desunt in A.* — 11. B *سمع*. — 12. B *احياها*; A *addit* يتلوه شرارو¹ وما *pro verbis quae sequuntur usque* نفسه. — 13. *Matthaeus, xvi, 25-26; Lucas, xviii, 33; Joannes, xii, 25.* — 14. B *هذا الكلام*. — 15. B *صار داخله*. — 16. B *اشوهب*. — 17. B *اشوهب*. — 18. B *اشوهب*. — 19. B *كثير صلوات وصوم حتى*. — 20. B *وهو الذي يلبسه*. — 21. B *ويعد ذلك B habet* مضي.

palmier s'abatit et la source se dessécha. Tout cela par le dessein de Dieu pour que le saint rentrât dans le monde et annonçât la mention des saints. Que leur prière soit avec nous! Amen.

¹ En ce jour mourut le saint Anba Latçoum². Ce père était des gens d'El-Behuasâ. Dans sa jeunesse, il entra à l'église pour communier. Il entendit ces paroles de l'Évangile : « Celui qui veut sauver son âme, qu'il la perde, et celui qui perd son âme dans ce monde la rendra à la vie. A quoi sert à l'homme de gagner le monde entier s'il se perd lui-même³. » Quand il entendit cela, son cœur s'enflamma, il partit pour la montagne de Scété⁴ et il s'adonna tout entier aux prières et aux jeûnes continnels. Il jeûnait des semaines de suite. Un ange du Seigneur lui apparut et lui ordonna d'aller trouver saint Isidore (*Isidoros*) qui le revêtirait du froc. Il partit vers lui : ce saint

1. Cette commémoration est reportée au 17 de baounah par B, Maï. — 2. *Ludolf Butarân.* — 3. *Matthieu, xvi, 25-26; Luc, xviii, 33; Jean, xii, 25.* — 4. B *Achouhab.*

والبسمة¹ فزاد في² نسكه³ ثم خرج يري⁴ ابيه⁵ فتفرد⁶ ثم صار⁷ يصنع⁸ عبادات كثيرة [وهو في بعض الليالي اتى اليه القديس بلامون فعزاه انا لتصون بامر كان قد وقع فيه واعلمه انه قد غفر له فاما القديس بلامون فان العدو اخذه واتى اليه في شكل امرأة وطلب منه فعل الخطية وكان يجيب له عن الابهاء الاولين والمتزوجين وبخلفية من الله حتى يضع فكر فسقط بالفكر في الوجد حتى تكون نهضته اقوى من سقطته وللوقت استيقظ من سقطته وعرف فكر العدو واندع الى عبادات كثيرة عظيمة حتى عاد الى طقسه الاول]⁹ وكان بالتقرب منه¹⁰ دير¹¹ كان¹² يتردد اليه وفي بعض الاوقات عبره¹³ فوجد اب الدير يريد يموت¹⁴ والاخوة محدقين به ثم رأى اعوان الشيطانين حوله * فسأل¹⁵ اب الدير عن حاله فامر¹⁶ الاخوة¹⁷ ان يخرجوا ثم بدأ¹⁸ يصف له¹⁹ جرائمه وما قد فعله في صباه²⁰ فكانت²¹

1. B. البسمة ايها. — 2. B. طلى. — 3. B. addit اكثر. — 4. B. عند. — 5. B. addit برأيه. — 6. B. addit في مكان واحد. — 7. B. وصار. — 8. B. يعمل. — 9. *Quae in pericope [] desunt in A.* — 10. B. من اتصون. — 11. *Deest in B.* — 12. B. وكان *et addit* القديس. — 13. *Pro his verbis a* يتروى B *habet* فلما اتى اليه. — 14. *Pro his verbis a* B *habet* ثم رأى. — 15. *Pro his verbis a* وجد ذلكت الابع معذب. — 16. B. واعران السحيم حوله. — 17. B. وادار. — 18. B. وبدأ. — 19. B. ووصى. — 20. B. منذ وقت كان صبي. — 21. B.

pria sur le froc et les vêtements pendant quarante jours et l'en revêtit. Il redoubla d'austérités, puis il sortit pour voir son père. Il s'isola et se mit à accomplir de nombreuses adorations.

¹ [Une nuit, saint Palémon (*Balimoun*) vint à lui et Anbâ Latçoun le consola d'une affaire où il était tombé et l'informa qu'il lui était pardonné. L'Ennemi s'étant emparé de saint Palémon, était allé le trouver sous la forme d'une femme et lui parla d'après les pères anciens et qui s'étaient mariés, et de l'indifférence de Dieu, si bien qu'il soumit la pensée de ce saint qui pécha en pensée, mais son relèvement fut plus fort que sa chute. Aussitôt il s'éveilla de celle-ci et reconnut l'intention de l'Ennemi; il se livra à des adorations nombreuses et considérables jusqu'à ce qu'il revint à sa règle première. Il y avait dans le voisinage un couvent qu'il fréquentait. Un jour il y passa et trouva le supérieur sur le point de mourir; les frères l'entouraient. Puis il vit les auxiliaires des démons autour de lui et il interrogea le supérieur sur son état. Celui-ci ordonna aux frères de * f. 226 r. sortir et se mit à lui décrire ses péchés et ce qu'il avait fait dans sa jeunesse. Ses fautes étaient grandes. Entre autres choses, il lui dit : « Pardonne-moi,

1. Ce qui suit entre crochets manque dans A.

خطاياها¹ عظام جدا² ومن³ جعلتها انه⁴ قال اغفر لي⁵ فاني صنعت من الشر⁶ ما لم يصنعه احد⁷ قبل⁸ وذلك انني⁹ لما¹⁰ طلبت التيسية ولم¹¹ يعطوها لي مضيت الي موضع¹² اخر وقلت عن نفسي ان الاسقف كرزني وصرت اقدس بغير وضع يد وكنت اخذ الجسد واعمل به السحر وبلغ¹³ من خطيتي اعظم من هذا حتى انضجعت مع امي وكثير صنعت من اعمال السحر والزنا الي اخر وقتي ولم اتوب¹⁴ وها قد¹⁵ حضرت الساعة التي اخرج فيها من العالم¹⁶ وليس لي ما اقدمه من خير¹⁷ فاسألك يا ابي مطانية من جهة الله ان تذكرني¹⁸ في صلواتك فبكا القديس ابنا لتصون ثم ابصر نفس ذلك المسكين وقد سلمتها الشياطين وهم يعاقبها بسياط من نار وقد صارت سوداء¹⁹ وبعد ان كفنوه²⁰

1. يا ابي B. — 2. *Deest in B.* — 3. B. من. — 4. *Deest in B.* — 5. B. *addit* ابي. — 6. B. الشرور. — 7. A. احدا. — 8. B. *addit* ولا بعدى. — 9. B. اني. — 10. *Deest in B.* — 11. B. فلم. — 12. B. مكان. — 13. B. وبلغت. — 14. *Haec verba a desunt in A.* حتى. — 15. B. وقد. — 16. *Pro his verbis a B habet* التي من الرسل. — 17. B. وقربوا من. — 18. B. وفيما يبكي اذ امر *B habet* ثم ابصر. — 19. *Pro his verbis a B habet* اذ كرنى. — 20. B. الخبز. — الرب اوليك الاعتران ان يخرجوا نفس من جسده فاخرجها بشدة عظيمة وكانوا يبصرها وبعد تكفينه B. — 20. B. بسياط النار وهي سيدة مثل الفحم.

car j'ai fait plus de mal que personne avant moi. Ainsi, quand j'ai demandé la prêtrise, comme on ne me la donnait pas, j'allai dans un autre endroit et je dis de moi-même que l'évêque m'avait ordonné. Je me mis à célébrer les saints mystères sans avoir reçu l'imposition des mains; je prenais les corps et je faisais des opérations magiques; je pratiquais la souillure; mon péché fut plus grand encore : j'eus commerce avec ma mère. Combien j'ai fait souvent des actes de magie et de fornications jusqu'à la fin de mon temps sans me repentir! Je n'ai aucune bonne œuvre à présenter. Je te demande, ô mon père, par Dieu, de me mentionner dans tes prières. » Le saint Aubâ Latzoun se mit à pleurer¹. Puis il vit l'âme de ce malheureux livrée aux démons qui la châtaient avec des fouets de flammes; elle était devenue noire. Après que le supérieur eut été enseveli et enterré, le saint

1. B. *donne les détails suivants* : Tandis qu'il pleurait, le Seigneur ordonna à ces auxiliaires de faire sortir son âme de son corps. Ils l'en tirèrent avec une grande violence.

ودفنوه¹ تذكر² القديس³ المطاوعة وافتكر⁴ قول الانجيل⁵ ما من حب اعظم من هذا ان يبذل الانسان نفسه عن احبايه⁶ فمكث القديس يعاقب نفسه بكل صنف من العقاب وسأل المسيح في نفس ذلك الخاطي والمسيح وملائكته يظهر له ويعلمه انه لا يغفر

1. B. ودفنه. — 2. B. ذكر. — 3. B. *addit* انبا لطفون. — 4. B. وذكر. — 5. B. *addit* وانه وجد حب ناشف فانتجع في B. *Finis hujus vitae sic exstat in B.* اخلايه. — 6. B. القائل عليه اربعين يوم وهو يسأل السيد المسيح في نفس ذلك المسكين فاتاه ملاك قائلا يا انبا لتصرون الرب يقول لك لا تتعجب نفسك في سبب ذلك المسكين فاني لا اغفر له ثم ان القديس وقفت على صخرة وكان لها حرف حاد كالسيف فلم يغبض عينيه اربعين يوما حتى ان حذفتيه نرفنا الدم من قلة النوم وهو يسأل السيد المسيح في ذلك المسكين ثم ارمى نفسه على صخرة وانتشم نصفين ومات وهو يقول اني ما ابرح على هذا حتى يرحم الرب نفس ذلك المسكين ثم الرب اعاد نفس القديس اليه وادالملاك قائلا لا تتعجب نفسك فان الرب لا يغفر له ثم انه ربط يديه ورجليه بحبل لث وبعاق في شجرة. منكس حتى ان الدم خرج من انفه وفمه واسام الروح عاد فاني ملاك الرب حله وعاد نفسه اليه وقال له لا تتعجب نفسك فما يغفر له ثم ارمى نفسه في

se rappela la supplication et réfléchit à la parole de l'Évangile : « *Il n'est pas de plus grand amour que de se sacrifier pour ses amis* »¹. Le saint continua à se châtier de toutes les façons; il implorait le Messie au sujet de l'âme de ce pécheur : le Messie et ses anges lui apparurent et l'informèrent qu'il ne lui serait pas pardonné, car c'est un Dieu juste; il ne favorise pas celui qui n'est pas digne de bienfaits et il ne châtie pas celui qui ne mérite pas

1. *La fin de l'article dans B est ainsi conçue* : Il trouva une citerne desséchée : il resta prosterné auprès d'elle pendant quarante jours, tandis qu'il implorait Notre-Seigneur le Messie pour l'âme de ce malheureux. Un ange vint lui dire : « *Anbâ Latšoun, le Seigneur te fait dire : Ne te fatigue pas à cause de ce malheureux, car je ne lui pardonnerai pas.* » Ensuite le saint se tint debout sur un rocher qui avait une arête comme le tranchant d'une épée. Il ne cligna pas des yeux pendant quarante jours, si bien que ses prunelles versaient du sang à cause de son manque de sommeil, implorant Notre-Seigneur le Messie pour ce malheureux. Puis il se jeta sur un rocher et se fendit en deux en disant : « *Je ne cesserai que lorsque le Seigneur aura eu pitié de l'âme de cet infortuné.* » Le Seigneur fit revenir l'âme de ce saint et un ange vint à lui avec ces paroles : « *Ne te fatigue pas, car le Seigneur ne lui pardonnera pas.* » Le saint s'attacha ensuite les mains et les pieds avec une corde de fibres de palmier et se suspendit à un arbre la tête en bas, si bien que le sang lui sortait par le nez et la bouche et il rendit l'âme. Un ange du Seigneur le délia et lui rendit la vie et lui dit : « *Ne te fatigue pas; Dieu ne lui pardonnera pas.* » Puis le saint se jeta dans le fleuve, et dit : « *Je n'aurai pas de repos jusqu'à*

له لانه اله عادل لا ينعم على من لا يستحق نعيم ولا يعاقب من لا يستوجب عذاب واما
 كملت له شهادات كثيرة وهو يسأل فيه أمر الرب ان يصير نفس ذلك الخاطى تراب
 البحر وقال لا اصاع الى الموت دون اخي وتاكلني التماسيح ولا يبتقى نفس اخي في السم
 فلما غطس في الماء اختلف ومات وان السيد المسيح اعاد نفسه اليه وظهر له واعطاه السلام
 وقال له تعبت يا مصطفى لتصون وقد اكملت هذا القول الذي في الانجيل المقدس ولكني
 قد اقسمت بذاني اني لا اغفر له ولا يبرى نور الحياة ولكن من اجل تعبت اذا اسحق نفسه
 لا تكون في السم ولا ترى الحياة ثم امر الرب فحضرت النفس وسحقها بيده قائلا هذه
 النفس لا للحياة ولا للموت فاما الفريسي فسجد على الارض للرب واعتزى بشكره
 التي اخرج تلك النفس من السم وبعد ذلك انى القديس في احد الايام الى
 بعض البلاد ان وجدهم يعملوا عيد ميخائيل يوم الاربع وتقرّبوا من باكر فأنكر القديس
 عليهم فعلمه وانى اليهم بشهادات من الكتب الطاهرة بان الاربعا والجمعة صومين مثل
 صوم الكبير الاربعين يوم وليس فيهم حل الا عن علة مرت او في الميلاد والغطاس ومن
 ذلك اليوم لم يعدوا يحلوا في عيد الملاى ميخائيل فاما القديس انبا لثرون فانه اكمل
 سعيه جيدا وتيسر بشيوخه حسنة ومضى الى الرب الذى احبه ونال المالكوت الابدي
 مع القديسين صلواته وبركاته تكون معنا ومع الناس المسكين امين

les châtiments. Quand de nombreux témoignages furent accomplis alors
 qu'il l'implorait, le Seigneur ordonna que l'âme de ce pécheur devint de
 la poussière qui n'éprouverait ni châtiment, ni miséricorde, mais qui serait

la mort sans mon frère, les crocodiles me mangeront, mais mon âme n'abandonnera
 pas mon frère dans l'enfer. » Lorsqu'il fut enfoncé dans l'eau, il fut suffoqué et mourut.
 Notre-Seigneur le Messie lui rendit la vie, lui apparut, lui donna le salut et lui dit :
 « Tu t'es fatigué, ô Latzoun mon élu, et tu as accompli cette parole qui est dans le saint
 Évangile, mais j'ai juré par mon essence que je ne lui pardonnerai pas et qu'il ne
 verrait pas la lumière de la vie; pourtant à cause de tes peines, j'annulerai son âme
 et elle ne sera plus en enfer. » Puis il la fit comparaître et l'anéantit avec sa main en
 disant : « Cette âme n'est ni pour la vie ni pour la mort. » Quant au saint, il se pros-
 terna à terre devant le Seigneur et le loua en reconnaissance de ce qu'il avait tiré cette
 âme de l'enfer. Ensuite, il alla un jour dans un pays et trouva les habitants qui célébraient
 la fête de Michel (*Mikhaïl*) un mercredi et qui commençaient dès le matin. Le saint
 leur reprocha leur action et leur apporta des témoignages tirés des livres purs, à savoir
 que le mercredi et le vendredi sont deux jours de jeûne comme le grand jeûne des
 quarante jours; et qu'il n'est pas permis de le rompre sinon pour une maladie ou pour
 la Nativité et le Baptême. A partir de ce jour, ils ne le rompirent plus le jour de la fête
 de l'échange Michel. Quant au saint Anba Latzoun, il termina sa noble lutte, mourut
 dans une belle vieillesse, alla vers le Seigneur qui l'aimait et obtint la royauté avec les
 saints. Que sa prière et ses bénédictions soient avec nous et avec le pauvre copiste! Amen.

لا تال عذابا ولا رحمة بل كسائر التراب فمجد القديس السيد المسيح على تحننه الذي اطلق ذلك المسكين من العقاب ثم لما اكمل سعيه واتم جهاده تنيح بسلام شفاعته تكون معنا امين

اليوم السابع عشر من بونه¹

في مثل هذا اليوم² تنيح الاب القديس دميانوس بطريرك الاسكندرية هذا القديس كان راهبا من صغرة³ بيرية⁴ شيهات ومكث مجاهدا وعبادا ستة عشر سنة وتقدم شماسا بدير القديس ابو يحس ثم اتى⁴ دير بانارون⁵ اى دير الابهاء غربى الاسكندرية فتنسك فيه بنسك السواح فلما تقدم الاب انبا بطرس بطريركا على الاسكندرية طلب⁶ انسان ان يكون⁷ في القلاية ليسانده ويستشير في امور البيعة فوصف له هذا الاب واتفق الرأى عليه

1. *A pro die 18 nullam praebeat commemorationem, hanc vero adscribunt diei 18 B, Mai; deest in Ludolf.* — 2. *Haec quatuor verba desunt in A.* — 3. من صغرة *deest in B.* — 4. *B addit الى.* — 5. *A بايارون.* — 6. *B addit الى.* — 7. *B addit عنده.*

comme toute poussière. Le saint Iona Notre-Seigneur le Messie pour la clémence qui lui avait fait délivrer ce malheureux du châtement. Puis, quand sa lutte fut accomplie et son effort terminé, il mourut en paix. Que son intercession soit avec nous! Amen.

DIX-SEPT DE BAOUNAH (11 juin).

¹ En ce jour mourut le saint père Damien (*Damyianous*), patriarche d'Alexandrie (*El-Iskandaryah*) (570-603). Depuis sa jeunesse, ce saint était moine dans le désert^{*} de Scété (*Cheihât*). Il resta seize ans luttant et servant Dieu et fut^{*} f. 229 v^o. ordonné diacre dans le couvent de saint Abou Yohannès. Puis il alla au couvent de Banaroun, c'est-à-dire le couvent des Pères, à l'Ouest d'Alexandrie, où il mena la vie des ascètes. Quand notre père Anba Pierre (*Boïros*) fut élevé au patriarcat d'Alexandrie (564), il demanda quelqu'un pour être dans sa cellule afin de l'aider et de le conseiller dans les affaires de l'Église. On lui décrivit ce père et l'opinion fut unanime sur son compte. Il le fit venir et

1. Cette commémoration est reportée au 18^e de baounah par B, Mai. Pour le 18^e de Baounah A ne donne aucune commémoration; elle manque dans Ludolf.

فاستحضره وسأله ان يمكث عنده فاجاب الى ذلك وسار في قلاية الطبريك¹ بكل² سيرة حسنة فاجبه كل احد فلما تنيح الاب بطبريك انبا بطرس³ اتفق رأى الاساقفة⁴ على تقدمته فسار بكل⁵ سيرة فاضلة⁶ وكان مداوما لكتب الرسائل والعيامر ويرسلها الى كل البلاد وكان ببرية الاسقيط⁷ برية⁸ القديس مقاريوس قوم ارسس من بدعة مليطس الذين كانوا يشربون الخمر ليلة يتقربوا عدة مرارا في طول الليل يحتجوا⁹ بان المسيح له المجد ناول تلاميذه كأسين كأس اول¹⁰ ولم يقل هذا دمي وكأس ثاني ثم قال هذا دمي فيبين لهم القديس دميانوس غلطهم وخطاهم وابان ان الكأس الاول كان مع الفصح العتيق الذي كان في¹¹ العتيقة قربان وان القوانين تمنع من يدوق شيئا قبل تناول القران فرجع منهم¹² قوم عن سوء رأيهم والذين لم يطيعوا انقاهم¹³ وفي زمانه تنيح تاوفيلس بطبريك انطاكية وقدم موضعه رجل هراطقى لا يؤمن بالثالوث المقدس بل يقول ان الله واحد¹⁴ ولا يتشنى بذكر صفاته الذاتية الازلية فلما وصلت رسالته الى الاب دميانوس ووقف¹⁵ عليها وحزن لانه لم

1. A وسائر; B addit بطرس. — 2. B كل. — 3. *deest in B*. — 4. B addit
والعلماء. — 5. B كل. — 6. *عالمجة B*. — 7. *deest in B*. — 8. B ببرية. — 9. B
— واحد A. — 10. A. — 11. B مع. — 12. *Deest in B*. — 13. A. — 14. A. — 15. B فوقه.

lui demanda de rester près de lui. Il accepta et mena une belle vie dans la cellule du patriarche. Chacun l'aimait. Lorsque notre père le patriarche Anbâ Pierre mourut (570), les évêques furent tous de l'avis d'élever Damien au patriarcat. Il mena une vie vertueuse; il lisait assidûment les livres des Épitres et des Psaumes et les envoyait dans toutes les villes. Il y avait dans le désert de l'ascète, le désert de saint Macaire (*Maqârions*), des hérétiques de la secte de Melîtos qui buvaient du vin à plusieurs reprises pendant toute la nuit où ils communiaient, prétendant que le Messie — gloire à lui! — avait donné à ses disciples deux coupes: la première pour laquelle il n'avait pas dit: *Ceci est mon sang* et la seconde pour laquelle il l'avait dit. Saint Damien leur démontra leur erreur et leur faute. Il leur fit voir que la première coupe correspondait à la Pâque ancienne, qui était un sacrifice dans l'antiquité, et que les règles interdisaient de goûter quoi que ce fût avant d'avoir reçu l'Eucharistie. Un certain nombre d'entre eux renouça à son erreur; ceux qui n'obéirent pas furent bannis. De son temps mourut Théophile (*Taoufilos*), patriarche d'Antioche (*Antakyah*); à sa place on nomma un hérétique qui ne croyait pas à la sainte Trinité, mais qui disait: Dieu est un et on ne peut faire des réserves en mentionnant ses qualités essentielles et éternelles. Lorsque sa lettre arriva à notre père

* f. 230 r^e. يذكر الثالث المقدس بل¹ ورمز بانه لا يجب ان يذكر فعز ذلك على هذا الاب * وكتب اليه² رسالة يبين له فيها ان الله وان كان بلا شك واحدا³ في جوهره وذاته الا انه واحد موصوف⁴ بثلاثة اقايم وانها ذاتية ازلية لا تزيد عن هذا العدد واستشهد في ذلك باقوال كثير⁶ من اقوال القديسين وبدلائل⁷ عقلية توجب ان الله حياة ونطق ذاتية لم يكن بلاهما ولما وصلت الرسالة اليه⁸ المملوءة نعمة وايمان لم يدعه اطلاق عقله ونقص معرفته ان يفهم معانيها بل ثبت على كفره فافترق الاب من شركته ولم يدع احدا من رعيته ان يذكره في صلاة ولا في قداس⁹ مدة عشرين¹⁰ سنة الى ان مات ثم مكث الاب ديمانوس مكاتبا¹¹ لرعيته وحارسا لهم وواعظا لهم¹³ مدة ستة وثلاثين¹⁴ سنة ثم تيسخ في شيخوخة حسنة¹⁵ سالحة¹⁶ مرضية لله¹⁷ صلاته تكون معنا امين

1. *Deest in B.* — 2. B. لا. — 3. B. واحد. — 4. *Deest in B qui habet* ثلثة صفات. — 5. *Deest in B.* — 6. *Deest in B.* — 7. B. additive كبيرة. — 8. *Deest in B.* — 9. B. *deest in* رواعظا لهم. ولا قدس. — 10. B. عشرون. — 11. B. مكاتب. — 12. B. مكاتبه. — 13. B. رواعظا لهم. — 14. A. وثلاثون. — 15. B. فاصلة. — 16. *deest in B.* سالحة. — 17. *Deest in B.*

Damien, il la lut et s'affligea qu'il n'eût pas parlé de la sainte Trinité, indiquant qu'il ne convenait pas de la mentionner. Cela fut pénible à ce père. * Il * f. 230 r^e. lui écrivit une lettre où il lui exposait que Dieu, quoiqu'il soit certainement un dans sa nature et son essence, est décrit en trois personnes, qu'elles sont essentielles et éternelles, sans augmentation de nombre. Il l'appuya du témoignage de nombreuses paroles des saints et de preuves théoriques établissant nécessairement que Dieu est une Vie et un Verbe essentiels, qu'il ne peut exister sans eux. Quand la lettre, pleine de charité et de foi, arriva au patriarche d'Antioche, les ténèbres de son intelligence ne le quittèrent pas; sa science fut incapable de comprendre les explications de la lettre; bien plus, il s'affirma dans son infidélité. Le saint se sépara de sa communion et ne laissa personne de son troupeau le mentionner dans une prière ou le saint sacrifice pendant vingt ans jusqu'à ce qu'il mourut. Puis notre père Damyanos continua à correspondre avec ses fidèles, les gardant et les exhortant pendant un espace de trente-six ans. Ensuite il mourut dans une belle vieillesse vertueuse et agréable à Dieu. Que sa prière soit avec nous! Amen.

اليوم التاسع عشر من بؤونه¹

في مثل هذا اليوم² استشهد القديس جرجس الجديد الذي هو مزاحم في أيام المسلمين وهذا القديس كان أبود مسلم بدوى وتزوج³ امرأة نصرانية من دميثة القبلية ورزق ثلاثة بنين⁴ احدهم⁵ هذا القديس سموه مزاحم كان⁶ يمضى مع والدته الى البيعة فاشتاق الى⁷ المسيحيين ثم سأل والدته ان تقر به فقالت له ما يقدر احد⁸ يتقرب الا ان⁹ كان معمدا طاهرا ثم اعطته لقمه بركة من التغلية فحلته¹⁰ وصار في فيه كالعسل فقال لنفسه¹¹ اذا كانت هذه¹² اللقمة وهى عندهم خبز يفرقوه كان طعامها في فمي¹³ هكذا فكيف يكون طعام القرىان فصار يشتهى ان يصير نصرانيا فلما كبر تزوج امرأة نصرانية واعلمها انه يريد يصير نصرانيا فاشارت عليه¹⁴ ان يمضى يعمد¹⁵ فمضى الى بيرة¹⁶ فاشهر¹⁷ امره فخافوا واتوا الى دمياط وعمد وغير اسمه بجرجس وعرفوه المسلمون¹⁸ فمكوه وعاقبوه

1. *Pro die 18^a Baounah*, cf. p. 1117. — 2. *Haec quatuor verba desunt in A.* — 3. B احدًا. — 4. A بنون. — 5. B احدهما. — 6. B وكانوا. — 7. B addit رزى. — 8. A ادا. — 9. B من. — 10. B له. — 11. B نفسه. — 12. B هذا. — 13. A فامى. — 14. A ان. — 15. B يعمد. — 16. A بيرة. — 17. A المسلمين.

DIX-NEUF DE BAOUNAH (13 juin).

A pareil jour saint Georges (*Djirdjis*) le jeune mourut martyr. Au temps des Musulmans, il s'appelait Mozâhim. Le père de ce saint était un Bédouin musulman qui avait épousé une femme chrétienne de Damirah el-Qablyah. Il en eut trois fils dont ce saint qu'ils appelèrent Mozâhim; il allait à l'église avec sa mère et avait de l'affection pour les chrétiens. Il lui demanda de le faire communier; elle lui dit: « Personne ne peut communier s'il n'est baptisé et pur. » Elle lui donna une bouchée d'eulogies qu'il trouva douce et qui fut dans sa bouche comme du miel. Alors il se dit: « Si cette bouchée qui n'est qu'un pain qu'ils se partagent entre eux a un tel goût dans ma bouche, que doit être l'Eucharistie? » Il désira devenir chrétien. Quand il fut grand, il épousa une femme chrétienne et l'informa de son désir. Elle lui conseilla * d'aller se faire baptiser. Il alla dans un couvent du désert. Mais son histoire se répandit et on eut peur. Il se rendit à Damiette (*Damjât*), fut baptisé et changea son nom en Georges. Les Musulmans le reconurent; ils le saisirent et le châtièrent; il s'échappa et s'enfuit à Safa

ثم تخلص وهرب¹ الى سفظ ابو تراب² فاقام بها ثلثة سنين فلما اشتهر خبره مضى الى قطور وخدم كيسة القديس³ ماري جرجس ثم عاد الى دميرة فسمع به المسلمون فمسكوه وسلموه للوالي وكانت زوجته نصرانية فنهته⁴ عن عقوبته ثم حبسه⁵ فحشدوا المسلمين وكسروا باب السجن⁶ وضربوه فشقوا⁷ رأسه وتركوه بين الحياة والموت ولما اتوا النصارى باكرا⁸ ليدفونوه يفلنوا انه قد مات فوجدوه حيا فاحضر له المسلمون الشهود وعقدوا⁹ مجلسا وهددوه فلم يرجع عن رأيه فعلقوه على صرى مركب ثم أمر القاضي بنزوله واعتقاله وكانت زوجته تقويه وتعلمه¹⁰ ان يعتقد في نفسه ان هذا الذي ناله من اجل خطاياها ليلا يسلبه منه العدو متى¹¹ افتخر به¹² صار مثل الشهداء ثم ظهر له ملاك الرب في بعض الليالي وقواد وعزاه واعلمه انه في الغد تضرب رقبته ولما كان باكرا اتوا المسلمون الى الوالي وطلبوا منه ان يضرب رقبته¹³ فاذن لهم ان يتسلموه ويشعلوا فيه ما يريدوا¹⁴ فاخرجوه من الحبس¹⁵ وضربوا رقبته عند كيسة الملاك ميكاييل بدمية ثم اطلقوا التياران في جسده فاقام ذلك

1. B. فهرب. — 2. A. ترات. — 3. *Deest in B.* — 4. B. فنهته. — 5. B. فحبسه. — 6. B. الحبس. — 7. B. وعذبوه. — 8. *Deest in B.* — 9. B. *addit* له. — 10. *Deest in B.* — 11. B. ومضى. — 12. B. اذنه. — 13. *Hæc verba a* ولما *desunt in A.* — 14. B. ارادوا. — 15. B. السجن.

Abou Tourab. Il y resta trois ans. Quand son histoire fut connue, il alla à Qatour et servit l'église de saint Mari Georges, puis il revint à Damirah. Les Musulmans l'apprirent et le livrèrent au gouverneur. Sa femme qui était chrétienne l'empêcha de le châtier, puis il l'emprisonna. Les Musulmans s'attroupèrent, brisèrent la porte de la prison, frappèrent le saint, lui fendirent la tête et le laissèrent entre la vie et la mort. Lorsque les chrétiens vinrent de bon matin pour l'ensevelir croyant qu'il était mort, ils le trouvèrent vivant. Les Musulmans firent venir des témoins, constituèrent un tribunal et le menacèrent, mais il ne renonça pas à ses sentiments. Ils le suspendirent au mât d'une embarcation; puis le qâdhi l'en fit descendre et jeter en prison. Sa femme le fortifiait et lui enseignait à croire que tout ce qu'il éprouvait venait de ses péchés, de peur que l'Ennemi ne l'en privât quand il s'enorgueillirait d'être comme les martyrs. Puis, une nuit, l'ange du Seigneur lui apparut, le fortifia, le consola et lui apprit que le lendemain on lui couperait la tête. De bonne heure, les Musulmans vinrent trouver le gouverneur et lui demandèrent de le faire exécuter. Il permit qu'on le leur livrât et qu'ils en fissent ce qu'ils voudraient. Ils le tirèrent de prison et lui tranchèrent la tête près de l'église de l'archange Michel (*Mikâkil*) à Damirah. Ensuite ils mirent le feu à son corps. Il resta toute cette journée

اليوم وتلك الليلة والنار تتقد¹ عليه ولم يحترق فجعلوه في فرد ورموه² في³ البحر
 وبديبر⁴ الله ارسى الى جانب⁵ جزيرة فترصدته والدته واخذته وكفنته واخبته في منزلهم
 الى زمان فبنوا عليه كيسة في طنونة وجعلوا جسده فيها شفاعته تكون معنا⁶ امين
⁷ وفيه ايضا استشهد^{*} القديس بشاى⁸ انوب⁹ الذى تفسيره ذهب الطلا هذا كان من¹⁰ بلاد¹¹ 231 1.
 تسمى بابانوس¹² من كرسي دمياط من بيت¹³ كبير وكان جنديا من جنديا¹⁴ قيريانوس¹⁵ متولى
 اتريب فاعترف بالسيد¹⁶ المسيح¹⁷ فى اتريب وحمل الى انصنا فلما حضر امام الوالى اريانا
 هدده كثيرا فلما لم يطع عاقبه عقوبات كثيرة واخيرا¹⁸ امر¹⁹ بقطع رأسه فخرج خلفه
 جمع²⁰ كبير من اهل المدينة²¹ وكان من جملتهم سايس²² السباع الذى لاريانا الوالى
 ومعه سبعين مغلفين بالسلاسل²³ وثب احدهم وقطع السلسلة²⁴ وجاء الى عند القديس وان

1. B تقد. — 2. وأرمه B. — 3. Deest in B. — 4. B addit من. — 5. Deest in B.
 — 6. B addit . . . ومع. — 7. Haec commemoratio deest in Ludolf. — 8. B ابشاي. —
 9. Deest in B. — 10. B addit اهل. — 11. B بلاد. — 12. B وبابانوس. — 13. Deest
 in A. — 14. B اجناد. — 15. B فرياقوس. — 16. Deest in B. — 17. B بالمسيح. —
 18. Haec verba a فلما desunt in B. — 19. B وامر. — 20. B جميع. — 21. B البلاد.
 — 22. A سبائيس. — 23. Haec quatuor verba desunt in B. — 24. Haec verba و ثب
 desunt in A.

et cette nuit, le feu allumé sur lui, sans être brûlé. Puis ils placèrent son
 corps dans un panier et le jetèrent dans le fleuve. Par une intention de Dieu,
 il aborda près d'une île. Sa mère le guetta, le recueillit, l'ensevelit et le
 cacha dans sa maison pendant un certain temps. On lui bâtit à Tanbouah une
 église où l'on plaça son corps. Que son intercession soit avec nous ! Amen.

* 231 1. ' En ce jour aussi eut lieu le martyre * de Behai Anoub qui signifie « or
 de dorure ». Ce saint était du pays appelé Bâbanous, du diocèse de Damiette
 (Damyât), d'une grande famille. Il était soldat de l'armée de Cyprien (Qabrya-
 nous), gouverneur d'Atrib. Il y confessa Notre-Seigneur le Messie et fut trans-
 porté à Antinoé (Anṣinâ). Lorsqu'il comparut devant le gouverneur Arien
 (Argânâ), celui-ci le menaça beaucoup et, comme il n'obéissait pas, il lui
 fit subir de nombreuses tortures. A la fin, il ordonna de lui trancher la
 tête. Il sortit, suivi d'une foule nombreuse de gens de la ville, parmi les-
 quels était un gardien de lions appartenant à Arien le gouverneur. Il avait
 avec lui deux lions chargés de chaînes; l'un d'eux s'élança, brisa sa chaîne.

t. Cette commémoration manque dans Ludolf.

ملاك الرب رفع القديس فوق السبع وطار بهما الى ان اتى بهما الى مدينة عين الشمس¹
 والقديس معصب العينين² ما يدري اين هو وهناك كملت شهادته صلاته تكون³ معنا⁴
 امين⁵

اليوم العشرون من شهر بوونه

في مثل هذا اليوم⁶ تنسح النبي العظيم الشيع هذا الصديق كان⁷ من بعض قرى
 اسرائيل اسمها علموت⁸ واسم ابوه يوشافاط وتوالد في الجبال ثم خدم ايلياس النبي
 وكان طابعا له في الغاية ولما صعد ايلياس⁹ النبي¹⁰ الى السماء مضى معه¹¹ الى الاردن ولما
 قال له ايلياس¹² اسألني ما شئت لم يسأل منه شيئا من ممالك¹³ العالم و¹⁴ كنوزها بل قال

1. B شمس. — 2. B العين. — 3. *Deest in A.* — 4. B *addit* الابد. — 5. *Maï addit commemorationem S. Archelai.* — 6. *Haec quatuor verba desunt in A.* —
 7. *Deest in A.* — 8. A علمون. — 9. A ايليا. — 10. *Deest in B.* — 11. *Deest in B.*
 — 12. A ايليا. — 13. B ذلك. — 14. B ولا.

Un ange du Seigneur arriva, enleva celui-ci (avec le lion) au-dessus des autres et s'envola avec eux jusqu'à ce qu'il les apporta dans la ville d'Héliopolis (*Aïn ech-Chams*); le saint avait les yeux baudés et ne savait où il était. C'est là que s'accomplit son martyre. Que sa prière soit avec nous! Amen¹.

VINGTIÈME JOUR DE BAOUNAH (14 juin).

A pareil jour mourut le grand prophète Élisée (*Elicha*). Ce juste était d'une bourgade d'Israël nommée 'Almout. Le nom de son père était Josaphat (*Youchafit*), né à El-Djaldjâl. Il servit ensuite le prophète Élie (*Hyds*) et lui était excessivement obéissant. Quand le prophète Élie fut enlevé au ciel, il alla avec lui jusqu'au Jourdain (*El-Ordonn*). Lorsque Élie lui dit : « Demande-moi ce que tu voudras », il ne demanda rien des royaumes de

1. *Maï* ajoute la commémoration de saint Archélaüs.

له¹ الروح التي² عليك تتضاعف على³ وكان كذلك فحلت⁴ روح ايلياس⁵ متضاعفة وشق⁶ البحر وعبر فيه ولما عبر بعض القرى⁷ وهي⁸ اريحا وشكا⁹ له اهله ملوحة ماءهم وانه لا يثبت به زرع¹⁰ اخذ وعا وعمل فيه¹¹ ملحا والقاه في العين فحلت لوقتها¹² وقصد بالملح ليرى عظم الاية اذ داوى الملوحة بالملح ولما اجتاز بعض شبان بنى اسرائيل واستهزوا به¹³ دعا عليهم فافترست منهم الدواب¹³ اثنين واربعين¹⁴ شابا في ساعة واحدة * f. 231 v.¹⁵ فاشتكت¹⁵ له بعض نساء الانبياء ان زوجها توفي وعليه دين وهي¹⁶ بنتها ممسوكين عليه¹⁶ وامرها¹⁷ ان تملأ كل اوعية بيتها ماء وتأخذ¹⁸ اوعية اخرى¹⁹ من جيرانها وتملاهم ثم صلى²⁰ فجعلهم²¹ زيتا طيبا²² بصلاته²³ فباعته²⁴ واوفت ما كان عليها ودعا الامراة العاقرة²⁵ فولدت ابنا ولما²⁶ كبر الصبي توجه²⁷ ومات وقد عليه فعاش ولما قصده²⁸ نعمان السرياني

1. B. ولكن. — 2. A. الذي. — 3. Pro B habet تتضاعف على. — 4. Haec verba a وكان desant in B. — 5. A, B. ايليا. — 6. B. فشق. — 7. Pro his verbis a ولما A habet القرى. — 8. A. وهو. — 9. B. فشكا. — 10. B. زعا. — 11. B. فيها. — 12. Deest in B. — 13. B. ادياب. — 14. A. واربعون. — 15. B. اخر. — 16. B. وبسببه. — 17. B. فامرها. — 18. B. وتستهير. — 19. B. فاجعلها. — 20. Deest in A. — 21. B. فباعته. — 22. A. زيت طيب. — 23. Deest in B. — 24. B. وبابته. — 25. B. لاراد عاقرة. — 26. فلما. — 27. A. وتوجه. — 28. B. قصد.

ce monde ni de ses trésors, mais il lui dit : « Que l'esprit qui est sur toi soit doublé sur moi. » L'esprit d'Élie descendit doublé sur lui. Il fendit le fleuve et le traversa. Alors qu'il passait près d'une ville qui était Jéricho (Ariha), les gens se plaignirent à lui de la salure de leur eau; aucune moisson ne poussait : il prit un sac où il mit du sel et le jeta dans la source qui s'adonçait sur-le-champ : il employa à dessécher du sel pour montrer la grandeur du miracle, puisqu'il remédiait à la salure par le sel. Tandis qu'il passait près de quelques jeunes gens d'Israël et qu'ils se moquaient de lui, il pria contre eux et des ours en dévorèrent quarante en un instant; une femme de prophète se plaignit à lui que son mari était mort, chargé d'une dette, et qu'elle et sa fille étaient arrêtées pour cela. Il lui ordonna de remplir d'eau tous les vases de sa maison, d'en prendre d'autres chez ses voisins et de les remplir; puis il pria sur eux et chargea l'eau en huile excellente. La femme les vendit et paya ce qu'elle devait. Il pria pour la femme stérile; elle mit au monde un fils. Quand ce garçon eut grandi, il tomba malade et mourut. Le prophète se coucha sur lui et il revint à la vie. Lorsque No'mân le Syrien (Es-Soryânî) vint le trouver et qu'il le guérit de sa lèpre, il lui

فأبرأه من برصه وحمل له¹ أموالا كثيرة² وثياب مذهبة فلم يأخذها ولما جسر تلميذه وأخذ منه شيئا خفية من النبي علم النبي³ بالروح ذلك⁴ فدعا عليه فبرص هو وبنيه وكل نسلهم وأحال غلا عظيم إلى رخا مفرطا في يوم واحد وصنع آيات كثيرة غير هذه ولما توفى ووضع في قبر واثق أن قوم أتوا بميت وضعوه عليه⁵ فعاش وقام يتبعهم ماضيا إلى بيته وتنبأ في زمان أربع ملوك وهم يورام وأخازيا وعتاليا أم أخازيا⁶ وياعر ابن أخازيا⁷ وتنبأ فوق الخمسين سنة وسبق ورود المسيح بقريب ثمان مائة سنة ووقد متيحا بسلام صلاته تكون معنا أمين

اليوم الحادى والعشرون⁸ من بوونه⁹

في مثل هذا اليوم¹⁰ تذكارة السيدة الطاهرة والدة الإله التي¹¹ كان¹² بوسطها¹³ خلاص

1. B. وحمله. — 2. A. أمزال كثير. — 3. B. addit. بذلك. — 4. Deest in B. — 5. B. فوقه. — 6. A. أخاز. — 7. Haec duo verba desunt in B. — 8. B. والعشرين. — 9. B. كانت. — 10. Haec quatuor verba desunt in A. — 11. B. الذي. — 12. A. كانت. — 13. A. بوسطها.

apporta des richesses considérables et des vêtements brodés d'or, il n'accepta rien. Son disciple s'enhardit et en reçut en cachette; le saint pria contre lui; il fut frappé de la lèpre, lui, ses fils et toute leur postérité. Il transforma en un jour une cherté excessive en un bon marché extrême, et il fit beaucoup de miracles outre celui-ci. Lorsqu'il mourut et qu'il fut mis au tombeau, des gens apportèrent un mort et le placèrent sur lui, ce mort revint à la vie et les suivit en revenant chez lui. Il prophétisa pendant le règne de quatre rois : Joram (*Jourâm*), Ochosias (*Akhâzyâ*), Athalie (*'Atâlyah*) mère d'Ochosias et Yâgher fils d'Ochosias. Il prophétisa plus de cinquante ans et devança la venue du Messie d'environ huit cents ans, il s'endormit dans la mort avec la paix. Que sa prière soit avec nous! Amen.

VINGT ET UNIÈME JOUR DE BAOUNAH (15 juin).

En ce jour a lieu la commémoration de Notre-Dame, la mère de Dieu dans le sein de qui était le salut d'Adam et de sa postérité, et des églises

ادم وذريته وبنيان الكنائس على اسمها في جميع العالم واول ذلك كنيسة على زمان الرسل وذلك ان بولس¹ وبرنابا لما بشروا في الامم وامنوا على ايديهم² لما ان³ لم يكن لهم مكان يتقربوا فيه الا في البيوت فسيروا الى بطرس ويوحنا يستاذنوهم في بنيان الكنائس فاحل بهم اولئك * ان لا يعملوا شيئا الا بمشورة السيد المسيح بل اوجبوا على شعب صوم اسبوع⁴ مع الصلاة والطلبه حتى يعلمهم ما⁴ يعملوه وعند انتقضا حضر السيد المسيح واحضر كافة الرسل من سائر البلاد على السحاب الى مدينة فيلبايس الذي فيها بولس وبرنابا ثم باري الرب عليهم واعلمهم ان هذا اليوم الذي سر فيه ان تبنى الكنائس على اسم والدته ثم اخرجهم شرقي البلد وحدد لهم البنا وكانت قوة الرب معهم والحجارة تلين في ايديهم الى ان كملت اوانيا ومذابحا وكساويها ثم وضع الرب يده على بطرس وجعله ارشى اروس المسكونة وصاحت السماوين والارضين ثلثة دفعو مستحق مستحق ثم امرهم ان يكملوا القداس ويقربوا الشعب وان يوصوهم ان لا يعمل احد⁵ شغل بيده في هذا اليوم الذي هو الحادي

1. B بولس. — 2. B يديهم. — 3. ان deest in B. — 4. A متى. — 5. A احدا.

construites dans tout le monde sous son invocation. La première fut bâtie au temps des Apôtres dans les circonstances suivantes. Après que Paul (*Boulos*) et Barnabé (*Barnabâ*) eurent annoncé l'Évangile aux nations qui se convertirent par leurs mains, n'ayant d'autre endroit que les maisons pour communier, ils demandèrent à Pierre (*Boṭros*) et à Jean (*Youḥannâ*) la permission de construire des églises. Ceux-ci les avertirent * de ne rien faire que par le conseil de Notre-Seigneur le Messie. Bien plus, ils prescrivirent au peuple un jeûne d'une semaine avec des prières et des supplications pour qu'il leur fit connaître ce qu'ils devaient faire. Le jeûne terminé, le Messie parut et fit venir tous les apôtres de tous les pays sur un nuage dans la ville de Philippes (*Filbâs*) où étaient Paul et Barnabé et leur fit connaître que c'est un jour de réjouissance celui où on bâtitra des églises sous l'invocation de sa mère. Puis il les emmena à l'est de la ville, traça les limites de la construction et la force du Seigneur était avec eux : la pierre s'amollissait entre leurs mains jusqu'à ce qu'ils eurent terminé ses vases, ses autels et ses tentures. Ensuite le Seigneur imposa les mains à Pierre et l'établit pontife suprême de la terre habitée. Les ciels et la terre poussèrent à trois reprises le cri : « Il en est digne ! Il en est digne ! Il en est digne ! » Il leur ordonna d'accomplir le saint sacrifice, de faire communier le peuple et de lui recommander que personne ne fit œuvre de ses mains en ce jour

والعشرين من بؤونه ثم صعد الى السماء بمجد عظيم¹ ومن ذلك اليوم ابدوا جميع² الرسل القديسين ببنيان الكنائس على اسم والدة الاله وكذلك في زمان باسيلوس اسقف قيسارية لما بنى كنيسة على اسم والدة الاله في مثل هذا اليوم وطاب³ لوح ليصور فيه⁴ صورتها فقيل له عن لوح عند انسان غنى فلم يطلبه ولما سمع ذلك لم يحضره بل قال اولادى احق بهذا اللوح ثم جدف على كنيسة السيدة فام يتقضى⁵ الكلام من فيه الى ان سقط ميتا فخافوا بنيه واحضروا اللوح ومعه ذهب كثير وخواهر واتوا بنيه⁶ الى القديس⁷ وسألوا ان يستغفر له⁸ فاخذ اللوح واعطاه لمصور ليصور عليه صورة السيدة فظهرت له الطاهرة في الليل ومنعه ان لا يصور عليه لانه اخذ من ظلم⁹ واعلمته * بمكان فيه لوح احمر وعليه صورتها وصورة عذرتين¹⁰ من جانبها فمضى الى المكان الذي اشارت عليه فيه¹¹ فوجد¹² اللوح واتى به على البيعة بفرح وعرفتهم مكان بربا فيه عمودين ليعلمهم قدام الاراديون ويضع¹³ القونة فوقهم¹⁴ فمضى واتى بهم فقصدوا السحرة

* f. 232 v°

1. Deest in B. — 2. Deest in A. — 3. B. فطلب. — 4. B. عليه. — 5. B. يتقضى. — 6. Deest in B. — 7. B. addit باسيلوس. — 8. B. لوالدهم. — 9. B. من مال الظلم. — 10. B. عذرتين. — 11. Deest in B. — 12. B. ووجد. — 13. A. ويضع. — 14. B. عليهم.

qui est le 21 de baounah. Puis il remonta au ciel avec une grande gloire. A partir de ce jour, tous les saints apôtres se mirent à construire des églises sous l'invocation de la mère de Dieu. De même au temps de Basile (*Basilios*), évêque de Césarée (*Qaisariyah*), lorsqu'il construisit une église sous l'invocation de la mère de Dieu, à pareil jour. Il chercha une tablette pour faire peindre son image. On lui parla d'une qui existait chez un riche, mais il ne la demanda pas. Quand cet homme l'apprit, il ne la lui présenta pas, mais il dit : « Mes enfants sont plus dignes de cette tablette. » Puis il blasphéma contre l'église de Notre-Dame; les paroles étaient à peine sorties de sa bouche qu'il tomba mort. Ses fils eurent peur et présentèrent la tablette au saint avec beaucoup d'or et de pierreries en lui demandant de pardonner à leur père. Il la prit et la donna à un peintre pour qu'il y représentât l'image de Notre-Dame. Mais la nuit, la Vierge pure lui apparut et lui défendit de peindre sur cette tablette, parce qu'elle provenait de l'injustice. Elle lui enseigna * un endroit où était une tablette rouge, portant * f. 232 v° son image et celle de deux vierges à ses côtés. Il alla à l'endroit qui lui était indiqué, trouva la tablette, l'apporta à l'église avec joie. Elle indiqua aux gens l'emplacement d'un temple où étaient deux colonnes pour les placer devant l'aradion et poser sur elles l'image. On partit et on les apporta. Les

اعاقتهم فحل الرب قوتهم ووضع¹ العمودين قدام الاراديين وانبع الله عين ماء من² تحتهم تبرى³ من يستحم فيها من كل الم وكذلك القونة نبع منها دهن شفاء للامراض وذلك جرى في يوم تكريزها الذي هو الحادى والعشر واتفق⁴ ان امرأة استحمت في الماء فتبرصت واستحضرها⁵ باسيلوس واستخبر⁶ منها عن حالها فاخبرته انها احبت زوج اختها فقتلتها بسم وتزوجت به⁷ فقال لها القديس قد عملتى⁸ ثلثة خطايا كبار ولكن توبى للاب لعساه⁹ يغفر لك وعند ذلك انشقت الارض وابتلعته¹⁰ لانها جسرت ودخلت كنيسة القديسة¹¹ مرتريم والدة الاله وهى نجسة وصار هذا اليوم تذكار القديسة مريم والدة الاله¹² فيجب علينا ان نعيد لها عيدا روحانيا لان بها كان خلاص المسكونة¹³ فطوبى¹⁴ ثم طوبى لمن يهتم بهذا العيد من تعب شفاعتها تكون معنا وتخلصنا من العدو¹⁵ امين

1. فاحضرها B. — 2. Deest in B. — 3. A. يبرى. — 4. B. اتفق. — 5. B. فاحضرها. — 6. B. واستعلم. — 7. B. وتزوجته. — 8. B. عملتين. — 9. B. فعساه. — 10. A. وباعتها. — 11. B. السيدة. — 12. Haec verba a desunt in A. وهى نجسة. — 13. B. العالم. — 14. B. وطوبيا. — 15. Pro tribus his verbis B habet مع وتخلصنا من العدو والتائبين.

magiciens voulurent l'empêcher, mais Dieu les rendit impuissants. Les colonnes furent placées devant l'aradion et le Seigneur fit jaillir de dessous elles une source d'eau qui délivrait de tout mal quiconque s'y baignait. De même, il coula de l'image une huile qui guérissait les maladies : ceci arriva le jour de la consécration de l'église, le 21 (de baounah). Il arriva qu'une femme se baigna dans l'eau et devint lépreuse. Basile la fit venir et l'interrogea sur son affaire. Elle lui raconta qu'aimant le mari de sa sœur, elle avait empoisonné celle-ci et épousé son beau-frère. Le saint lui dit : « Tu as commis trois grands péchés, mais repens-toi devant le Père, peut-être te pardonnera-t-il. » Mais la terre s'ouvrit et l'engloutit parce qu'elle avait osé pénétrer dans l'église de sainte Marie, mère de Dieu, en état d'impureté. Ce jour devint celui de la commémoration de sainte Marie, mère de Dieu. Il convient que nous célébrions en son honneur une fête spirituelle, car c'est par elle qu'eut lieu le salut de la terre habitée. Heureux et encore heureux celui qui s'occupe de cette fête ! Que sa miséricorde soit avec nous et nous délivre de l'ennemi ! Amen.

¹ وفيه ايضا استشهد القديس طيماتاوس الذي من مصر القديمة هذا كان من اجناد اريانوس والى انصنا ولما قرئت كتب الملك ديقلايانوس² يامر الناس بعبادة الاوثان وثب هذا الجندي في³ وسط الجمع واخذ الكتب وقطعها قائلا ما ثم اله الا يسوع المسيح ابن الله الحي فلما رأى الوالى جسرتة قام اليه ومسكه⁴ بشعره ورماله الى الارض وامر ان يضرب ضربا كبيرا ثم عصره حتى تهرأ لحمه وكان يصرخ قائلا يا سيدى يسوع المسيح عني⁵ فما ثم اله الا انت يا سيدى يسوع المسيح ابن الله الحي⁵ فنظر الرب الى صبره وارسل ملائكة وعاد الى حاله فتقدم الى الوالى قائلا ما ثم اله الا يسوع المسيح ابن الله الحي فجدد عليه العذاب بالعصر والتعليق ثم طبعه⁶ في قدر إلى ان صار لحمه كالماء المذاب ثم طرحه خارج المدينة فاقامه⁷ الرب وعاد الى الوالى فامنت لاجله جموع لا تحصى بالسيد المسيح وبعد ذلك اخذت رأسه ونال اكليل الشهادة⁸ شفاعته تكون معنا امين

1. Haec commemoratio deest in Ludolf. — 2. ديقلايانوس B. — 3. B. الى. — 4. A. ومسكت. — 5. Haec verba a عرب desunt in A. — 6. B. وطبعه. — 7. B. واقامه. — 8. Pro الشهادة B habet التورانية والمنازل السماوية والملكوت السماوية والمنازل التورانية.

¹En ce jour aussi mourut martyr saint Timothée (Timôtéous) qui était de Memphis (Mīsr el-Qadimah). Il était un des soldats d'Arien (Aryânous), gouverneur d'Antinoë (Anṣinâ). Lorsqu'on lut les lettres de l'empereur Dioclétien (Diqlâtyânous), ordonnant aux gens d'adorer les idoles, ce soldat s'élança au milieu de l'assemblée, saisit les lettres et les déchira en disant : « Il n'y a d'autre Dieu que Jésus (Yasou') le Messie, fils du Dieu vivant. » En voyant son audace, le gouverneur alla à lui, le saisit par les cheveux, le jeta à terre et ordonna de le frapper de nombreux coups ; puis il le fit écraser jusqu'à ce que sa chair fût en charpie, tandis qu'il criait : « Mon Seigneur Jésus le Messie, aide-moi, ô mon Seigneur Jésus le Messie, fils du Dieu vivant ! » Le Seigneur considéra sa constance et lui envoya un ange qui le remit dans son état, et il s'avança vers le gouverneur en lui disant : « Il n'y a de Dieu que Jésus le Messie, fils du Dieu vivant ! » Arien redoubla contre lui les supplices par l'écrasement et la suspension. Puis il le fit cuire dans une marmite jusqu'à ce que sa chair devint comme de l'eau liquide. Ensuite il le jeta hors de la ville. Le Seigneur le releva et il retourna vers le gouverneur. A cause de lui, des foules innombrables crurent en Notre-Seigneur le Messie. Ensuite il fut décapité et reçut la couronne du martyr. Que son intercession soit avec nous ! Amen.

1. Cette commémoration manque dans Ludolf.

¹ وفيه ايضا تنيح القديس كريس بطريك مدينة الاسكندرية هذا الاب تعمد من يد مرقس ² الرسول وجعله ³ قسا وتعلم علوم البيعة ولما تنيح الاب ملبوس انتخب للريّة الرسولية فلما ⁴ تقدم رعا رعية المسيح الناطقة بالمواعظ والزواجر والتنبيهات مدة احدى عشر سنة ثم تنيح بسلام صلواته تكون معنا امين

اليوم الثاني والعشرين من بونه

في مثل هذا اليوم ⁵ نعيد لتذكار القديسين الجليلين قزمان ودميان واخوتهم وامهم وتكريز كنيستهم واظهار عجائبهم ⁶ صلواتهم تحفظنا ⁷ امين

1. *Haec commemoratio deest in Ludolf.* — 2. B مرقص. — 3. B وجعله. — 4. *Deest in B.* — 5. *Haec quatuor verba desunt in A.* — 6. A اذيت بركة. — 7. B معنا.

¹ En ce jour mourut saint Cerdon (*Cerdis*), patriarche de la ville d'Alexandrie (*El-Iskandaryah*) (95-106). Ce père fut baptisé de la main de l'apôtre Marc (*Maryos*) qui le fit prêtre. Il apprit les sciences ecclésiastiques. Lorsque mourut notre père Milius (*Milyous*), il fut élu à la dignité apostolique. Quand il exerça le patriarcat, il administra comme le Messie, exhortant, blâmant, avertissant pendant une durée de onze ans, puis il mourut en paix. Que sa prière soit avec nous! Amen.

VINGT-DEUX DE BAOUNAH (16 juin).

En ce jour, nous célébrons la commémoration des deux saints glorieux Côme (*Qozmán*) et Damien (*Damyán*), de leurs sœurs et de leur mère, ainsi que la consécration de leur église et l'apparition de leurs miracles. Que leurs prières nous protègent! Amen.

1. Cette commémoration manque dans Ludolf.

اليوم الثالث والعشون من بوونه

في مثل هذا اليوم¹ تسيح القديس² ابا نوب المعترف هذا القديس كان راهبا فاضلا³ في بعض دياره الصعيدا فلما كان في زمان ديقلايانوس⁵ عذبوا شهداء كثيرة⁶ وسفكوا دماءهم وفي بعض الايام استحضروا ثمانين شهيد وسفكوا دماءهم⁷ وعند ما قصدوا ان يحملوا اجسادهم⁸ انتكروا القديس⁹ ابا نوب فاحضروه¹⁰ الى اربانا¹¹ والى انصنا فقال له¹² ترفع البخور وتترك عنك هذا الشك¹⁴ فاجابه القديس قائلا لا يكون¹⁵ هذا أبدا ان أتترك ربي¹⁶ ربي¹⁷ يسوع المسيح واعد¹⁸ أوثان¹⁹ حجارة²⁰ فلما عذبه كثيرا²¹ وهو صابر على ذلك العقاب²² نفاه الى الخمس مدن وجعله هناك في الجب اقام فيه سبع²³ سنين حتى

1. *Haec quatuor verba desunt in A.* — 2. *B addit* المطاهر. — 3. *B addit* ساكنا.
 — 4. *B addit* الدياره بالصعيد. — 5. *B addit* ديقلايانوس. — 6. *A addit* كثير. — 7. *Haec verba a desunt in A.* — 8. *A addit* وقد عذبوا ثمانين شهيد. — 9. *Pro* افكروا القديس *A habet* وصحبهم ودمدمهم. — 10. *Pro* فاحضروه *A habet* واستحضروا. — 11. *Deest in A.* — 12. *B addit* الرالى بانصنا. — 13. *A addit* اهم. — 14. *Pro* ترفع *A habet* وتتركوا. — 15. *B addit* عنكم هذا الشكل. — 16. *A addit* ربي. — 17. *A addit* ربي. — 18. *A addit* ربي. — 19. *A addit* حجارة. — 20. *B addit* حجارة. — 21. *B addit* العذاب. — 22. *Deest in B, A addit* وقد. — 23. *B addit* سبعة.

VINGT-TROIS DE BAOUNAH (17 juin).

En ce jour mourut saint Apà Noub, le confesseur. Ce saint était un moine vertueux dans un des couvents de la Haute-Égypte (*Eṣ-Ṣa'ūd*). Lorsqu'on fut au temps de Dioclétien (*Diqlātyānous*), on tortura de nombreux martyrs et on versa leur sang. Un jour, on fit venir quatre-vingts martyrs et on versa leur sang. Quand on voulut transporter leurs corps, on se rappela saint Apà Noub. On le fit venir devant Arica (*Argānā*), gouverneur d'Antinoé (*Anṣinā*), et il lui dit : « Présente des parfums et laisse loin de toi le doute. » Le saint lui répondit : « Il n'arrivera jamais que j'abandonne mon Seigneur Jésus (*Yasou'*) le Messie et que j'adore des idoles de pierre. » Après lui avoir fait subir toutes sortes de tourments qu'il supportait avec constance, il¹ l'exila dans la Pentapole (*El-Khams modou*) et l'y plaça dans une citerne où il demeura sept ans, jusqu'à ce que Dieu fit périr cet hypocrite et que

اهلك الرب هذا المنافق¹ وقام قسطنطين الملك البار فارس كنبه باطلاق جميع من² في السجون وامر لاحضارهم اليه لكي يتبارك منهم وقال اذا³ لم يمكن احضار الجميع فليحضر الفضلاء منهم والمتميزين ليباركوا علي ويضعوا ايديهم⁴ علي رأسي ولا سيما هؤلاء الاربعة المشهورين⁵ الذين هم زخاريوس من اهناس المدينة ومكسيمانوس من الفيوم واغاني من دهني وابا نوب من مدينة بالوس⁶ وكان رسول الملك يدور⁷ السجون في⁸ المدن ليخرج المسجونين الذين هم⁹ القديسين وكانوا خارجين وهم¹⁰ يسبحون الله¹¹ ويرتلوه¹² وكان الرسول يطلب ابا انوب وكان القديس¹³ قد انطلق¹⁴ من الخمس مدن واتى الى جبل بسلا¹⁵ قدام بلدة اقام هناك وعليه ثوب جديد فصادفه الرسول واخذته وركبوا مركب الى انصا فاجتمعت النصارى وكان فيهم اربعة اساقفة فاخذوا¹⁶ القديس ابا نوب وقسموه قسا¹⁷ بغير رأيه وتركوه يقدس للشعب فلما فرغ¹⁸ القديس قال هذا قدس للقديسين من كان قديس¹⁹ فليأخذ من القديس²⁰ اب معكم ثم رأى السيد المسيح جالسا على الهيكل

1. A. — 2. B. — 3. B. — 4. A. — 5. B. — 6. A. — 7. B. — 8. B. — 9. *Haec tria verba desunt in B.* — 10. *وهم* *deest in B.* — 11. B. — 12. B. — 13. B. — 14. A. — 15. B. — 16. B. — 17. B. — 18. B. — 19. B. — 20. *Pro his tribus verbis B habet* فليأخذوا من جسم الرب.

s'éleva Constantin (*Constantin*), l'empereur vertueux. Il envoya des lettres pour relâcher tous ceux qui étaient en prison et ordonna de les lui amener pour être béni par eux. Il dit : « S'il est impossible de les présenter tous, qu'on m'amène les quatre méritants et les plus distingués d'entre eux et particulièrement les quatre célèbres qui sont Zacharie (*Zakhâryous*) de la ville d'Ahnâs, Maximin (*Maksimânous*) du Fayoum, Aghâni de Dahni et Apâ Noub de la ville de Bakaous. » L'envoyé de l'empereur fit le tour des prisons dans les villes pour en tirer les captifs, c'est-à-dire les saints qui sortaient en louant Dieu et en le célébrant. L'envoyé cherchait Apâ Noub, mais il avait quitté la Pentapole et était venu dans la montagne de Baslâ, devant sa ville. Il y resta vêtu d'un vêtement neuf. L'envoyé le rencontra, le prit et ils s'embarquèrent sur un bateau pour Antinoé. Les chrétiens se rassemblèrent ; il y avait parmi eux quatre évêques qui prirent Apâ Noub, le consacèrent prêtre sans son avis et le laissèrent célébrer le saint sacrifice pour le peuple. Quand il eut terminé, il dit : « Ceci est une sainte offrande pour les saints, que celui qui est saint y prenne part, le Seigneur soit avec vous. » Puis il

وهو يغفر خطايا الشعب التائب ثم تجهزوا القديسين للسور¹ الى الملك وكان عدتهم اثنين وسبعين نفس فاعدوا لهم² ستة وثلاثين³ عجلة كل اثنين يركبوا على مركبه ولما عبروا على بعض البلاد وكان⁴ فينا⁵ ديارات عذارى فخرج لقاتمهم⁶ سبع مائة عذرى وهم يرتلوا قدامهم⁷ حتى غابوا عنهم ولما⁷ وصلوا الى الملك أمر ان يحموهم ويلبسوهم ثياب جدد قبل دخولهم⁸ اليه فاما القديس ابا نوب فلم يفعل ثم دخلوا الى الملك فتبارك منهم وقبل جراحاتهم واكرمهم وامر لهم باموال⁹ فلم يرضوا ان ياخذوا شيا سوى اواني وكسوات للبيع لا غير ثم ودعهم وعادوا الى بلادهم ومضى¹⁰ القديس ابا نوب الى ديرته ولما اكمل¹¹ سعيه الحسن¹² تنيح¹³ بسلام¹⁴ ومضى الى السيد المسيح له المجد¹⁵ صلواته¹⁶ تكون معنا امين

اليوم الرابع العشرون من بونوه¹⁷

في هذا اليوم¹⁸ استشهد القديس ابو موسى الاسود هذا الذي يتعجب من سيرته لانه¹⁹

1. *Deest in B.* — 2. *B.* تجهزوا القديسين. — 3. *B.* وثلاثون. — 4. *A.* كان. — 5. *A.* فيهم. — 6. *B.* للقاتم. — 7. *B.* فلما. — 8. *B.* ان يدخلوا. — 9. *B.* كثره. — 10. *B.* فمضى. — 11. *B.* وكمل. — 12. *Deest in B.* — 13. *B.* وتنيح. — 14. *Deest in B.* — 15. *desunt* له المجد. — 16. *B.* صلواته الجميع. — 17. *A.* مند. — 18. *Haec tria verba desunt in A.* — 19. *Deest in A.*

vit Notre-Seigneur le Messie assis sur le temple, pardonnant les péchés du peuple repentant. Ensuite les saints se préparèrent à aller trouver l'empereur; ils étaient au nombre de soixante-douze personnes. On leur prépara trente-six chariots; chaque couple en montait un. Lorsqu'ils passèrent par un pays où il y avait un couvent de vierges, 700 sortirent à leur rencontre, chantant des psaumes devant eux * jusqu'à ce qu'ils disparurent. Quand ils arrivèrent devant l'empereur, il ordonna de les mener au bain et de les habiller de vêtements neufs avant de les introduire près de lui. Saint Apà Noub ne le fit pas. Quand ils entrèrent chez l'empereur, il leur demanda leur bénédiction, baisa leurs blessures, les honora et ordonna de leur donner des richesses. Ils refusèrent de rien accepter, sinon des vases et des vêtements pour leurs églises et rien d'autre. Saint Apà Noub retourna à son couvent. Quand il eut terminé sa lutte glorieuse, il mourut en paix et alla vers Notre-Seigneur le Messie. Que sa prière soit avec nous! Amen.

VINGT-QUATRE DE BAOUNAH 18 juin).

En ce jour mourut martyr saint Abou Moïse (*Moussa*) le noir. On admire

اغتصب ملكوت السماوات حسب قول الانجيل المقدس وذلك ان هذا¹ القديس كان قويا في جسده جبارا² في مقاصده باكل ويشرب ويقتل ويسرق³ ويفسق ولا يقدر احدا⁴ ان يعانده⁵ وقيل عنه ان ياكل رأس غنم ويشرب زق خمر⁶ وكان⁷ عبدا لاقوام عبودون الشمس وكان هو في اكثر اوقاته يتطلع الى الشمس ويقول⁷ ايها الشمس ان كنت اتى هي⁸ الاله فعرفيني وكان يقول في ذاته وقابه⁹ ايها الاله الذي لا¹⁰ اعرفه عرفني ذاتك فسمع من يقول ان رهبان وادي¹¹ هبيب يعرفون الله فقام وتقلد سيفه واتى الى البرية ثم صادف¹² ايسيدرس¹³ القس ولما راه ذلك خاف منه فعرفه ابو موسى انه لما اتى اليه¹¹ ليعرفوه الاله فاتى به الى القديس مقاريوس فوعظه ولقنه الامانة وعمده وترهب وسكن في البرية ثم اندفع¹⁵ في عبادات كثيرة اكثر من كثير من القديسين وكان الشيطان يقاومه بما كان فيه أولا من الاكل والشرب والاعمال القبيحة¹⁶ وكان يخبر القديس¹⁷ ابنا ايسيدرس¹⁸ بذلك

1. *Deest in A.* — 2. *A. جبار*. — 3. *Deest in A.* — 4. *A. احدا*. — 5. *Haec verba a desunt in A.* — 6. *A. اب*. — 7. *B. addit ايها*. — 8. *desunt in B. اتى هي*. — 9. *B. في ذاته*. — 10. *B. ما*. — 11. *B. الراهبان برادى*. — 12. *B. صادف*. — 13. *B. ايسيدارس*. — 14. *A. اب*. — 15. *B. اندفع*. — 16. *Pro القبيحة B habet* — 17. *Deest in B.* — 18. *B. ايسيدرس*.

sa vie, car il a ravi le royaume des cieux, suivant la parole du saint Évangile. Ce saint était d'une grande force corporelle, tyrannique dans ses intentions : il mangeait, buvait, tuait, volait, se livrait au libertinage ; personne ne pouvait lui résister. On dit qu'il mangeait un mouton et buvait une outre de vin. Il était esclave chez des gens qui adoraient le soleil. Lui-même le regardait souvent et lui disait : « O soleil, si tu es Dieu, instruis-moi. » Il disait aussi en lui-même et dans son cœur : « O Dieu que je ne connais pas, fais-moi connaître ta personne. » Il entendit quelqu'un dire que les moines de Ouâdi Habib connaissaient Dieu. Il se leva, ceignit son sabre et alla dans le désert. Ensuite, il rencontra Isidore (*Isidoros*) le prêtre qui, en le voyant, eut peur de lui. Abou Moïse lui apprit qu'il était venu seulement vers eux pour qu'ils lui fissent connaître Dieu. Il l'emmena à saint Macaire (*Maqaryos*) ; celui-ci l'exhorta, lui enseigna la foi et le baptisa. Abou Moïse prit le froc et demeura dans le désert. Puis il se lança dans des dévotions nombreuses, plus nombreuses que celles de beaucoup de saints. Satan (*Ech-Chaïtân*) le combattait par tous les moyens, d'abord par la nourriture, la boisson et les actions honteuses. Il en informa le saint père Isidore qui le consolait, l'instruisait de ce qu'il devait faire. Entre autres exemples de son zèle, lorsque les moines

وكان يعزيه ويعلمه ما يعمل وكان من جملة جهاده اذا ما نامت الشيوخ يطوف عليهم ويأخذ جزارهم فيذهب يملأهم ويضعهم لهم وكان الماء بعيداً منهم ولما اقام سنين كثيرة يجاهد نفسه حسد الشيطان وضربه ضربة صعبة في رجاء بقرحة نعمات عليه وصار مريضاً راقداً ولما علم انها من حرب الشيطان زاد في نسكه وعبادته حتى صار جسده مثل الخشبة المحروقة فنظر الرب الى صبره وابراه من عاتيه وخفت عنه الالوجاع والتمتلات وحالت عليه نعمة الروح القدس واجتمع عنده خمسمائة اخ وصار ابا عليهم وانتخب لدرجة القيسية ولما حضر امام البطريرك أراد ان يجزبه ليصير سيرته قال للمشائخ ايش جاب هذا الاسود الى هاهنا اطردوه فخرج وهو يقول في نفسه جيداً ما عملوا بك يا اسود يا مقبر بالرماد فرجع البطريرك واستدعاه ووضع عليه اليد وقال يا موسى الان قد صرت ابيض ودفعة اتوا اليه الشيوخ ولم يكن عنده ماء فأراده وهو داخل وخارج ثم مطرت المطر وامتلا الصهريج فسألوه لم كنت داخل وخارج فقال قلت للرب ان كنت ما تعطيني ماء استى عبيدك فمن اين لي ماء اسقيهم وانفق انه مضى مع الشيوخ الى القدس

1. A. دجذب. — 2. B. الم. — 3. A. فلم. — 4. B. فحلت. — 5. *Deest in A.* — 6. B. جواد.
— 7. *Deest in B.* — 8. B. من. — 9. B. *addit* ان اذا.

dormaient, il errait autour d'eux, prenait leurs jarres, allait les remplir et les replaçait à côté d'eux, car l'eau était loin d'eux. Après qu'il fut resté de nombreuses années à lutter contre lui-même, Satan le haït et le frappa au pied d'un coup pénible par un ulcère dont l'action fut violente sur lui : il resta malade et couché. Quand il sut que c'était une attaque de Satan, il redoubla d'austérités et de dévotion, tellement que son corps ressemblait à une poutre brûlée. Le Seigneur considéra sa patience et le guérit de sa maladie; ses douleurs et ses combats s'allégèrent; la grâce du Saint-Esprit descendit sur lui. Cinq cents frères se réunirent près de lui, il devint un père pour eux. Il fut choisi pour le degré de la prêtrise; quand il parut devant le patriarche, celui-ci voulut l'éprouver pour voir sa conduite et dit : « Qui a amené ici ce nègre? Chassez-le. » Il sortit en disant en lui-même : « Ils l'ont justement traité, ô nègre sali de poussière. » Le patriarche revint, le demanda, lui imposa les mains et lui dit : « Moïse, maintenant tu es devenu entièrement blanc. » Une fois, des vieillards étaient venus le trouver et il n'y avait pas d'eau chez lui. Ils le virent entrer et sortir, puis la pluie tomba et le bassin fut rempli. Ils lui demandèrent : « Pourquoi entras-tu et sortais-tu? » Il leur répondit : « J'ai dit au Seigneur : Si tu ne me donnes pas d'eau pour

مقاريوس فقال لهم¹ اننى² ارا فيكم واحد له اكليل الشهادة فاجابه ابو موسى لعلى انا هو
 لانه مكتوب من قتل بالسيف بالسيف يقتل³ فلما اتوا البربر الى البرية فقال للاخوة الذين
 عنده قد اتوا⁴ البربر فمن شاء منكم يهرب فايهرب فاجابوه فانت يا⁵ ابونا تهرب البربر⁶
 فقال انا لى سنين انتظر هذا اليوم لقول الرب من قتل بالسيف بالسيف يقتل⁷ فدخلوا⁸ ٣٠ ٣٥ ٤٠
 البربر وقتلوه وقتلوا⁹ سبعة¹⁰ اخوة¹¹ معه لانهم لم يريدوا ان يهربوا بل كان منهم اخ¹²
 اختفى خلف حصير¹³ فرأى ملاك الرب ويده اكليل وهو واقف ينتظره فخرج¹⁴ الى
 البربر فقتلوه فابصروا يا اخوة قوة التوبة ماذا فعلت نقلت عبدا كافرا قاتولا زانيا سارقا
 وجعلته ابا ومعلما ومعزيا وكاهنا واضع قوانين للرهبان ومدكورا على الهياكل وجسده الان
 بدبر برموس صلواته¹⁵ تكون¹⁶ معنا الى الابد امين

1. B addit مقار. — 2. B اننى. — 3. Matthaëus, xxvi, 52; *Apocalypsis*, xiii, 10; *Genesis*, ix, 6. — 4. A فابوا. — 5. *Deest in B*. — 6. *Deest in B*. — 7. Matthaëus, xxvi, 52; *Apocalypsis*, xiii, 10; *Genesis*, ix, 6. — 8. *Deest in A*. — 9. A وسبعة. — 10. B اخ. — 11. A لختا. — 12. A حسيبر. — 13. A حتى خرج. — 14. B addit ووبركنا. — 15. *Deest in B*. — 16. *deest in B* الى الابد.

désaltérer tes serviteurs, où en trouverai-je pour les abreuver? » — Il arriva qu'il alla avec des vieillards trouver saint Macaire (*Maqaryous*) qui leur dit : « J'en vois un parmi vous qui aura la couronne du martyr. » Il répondit : « C'est peut-être moi celui-là, car il est écrit : *Celui qui tue par l'épée sera tué par l'épée*. » Lorsque les Berbères vinrent au désert, il dit aux frères : « Que celui qui veut s'enfuir, s'enfuie. » Ils lui demandèrent : « Et toi, notre père; tu ne t'enfuis pas? » — « Moi, dit-il, je suis âgé, j'attends ce jour, conformément à la parole de Dieu : *Celui qui tue par l'épée sera tué par l'épée*. » Les Berbères entrèrent et le tuèrent et sept frères avec lui, car ils n'avaient pas voulu s'enfuir. Mais il y avait parmi eux un frère qui s'était caché derrière une natte : il vit l'ange du Seigneur ayant à la main une couronne; il se tenait debout l'attendant. Il sortit vers les Berbères qui le tuèrent. Considérez, mes frères, ce que fait la force de la pénitence! Elle a transformé un esclave infidèle, homicide, adultère, voleur; elle en a fait un père qui instruit et qui console, un prêtre qui établit des règles pour les moines, et mentionné dans les églises. Son corps est aujourd'hui dans le couvent de Baramous. Que sa prière soit avec nous éternellement! Amen.

1. Matthieu, xxvi, 52; *Apocalypse*, xiii, 10; *Genèse*, ix, 6.

الخامس والعشرون من بونه

1 في هذا اليوم² استشهد الرسول يهوذا ابن يوسف احد السبعين تلميذ وهذا³ بشر في مدن كثيرة ودخل الى الجزيرة وبشر فيها ونا فيها كنيسة⁵ وذهب⁶ الى الرها فاشفى⁶ اجبر من مرضه وعمده ودخل الى⁷ اراط المدينة وبشر فيها وعمد كثيرين⁸ من اهلها فمسكه واليها وعاقبه كثيرا وسمر في رجليه نعال وجزاه قدر ميل ثم علقه ورماد بالنشاب فاسلم روحه بيد الرب⁹ وقد كان ارسل للمؤمنين رسالة وهي السابعة من القتاليقون مملوءة من كل حكمة ونعمة فردها كثيرين¹⁰ في حياته وبعد نياحته صلاته¹¹ تكون¹² معنا امين

13 وفيه ايضا تنيح الاب¹⁴ القديس المجاهد انبا بطرس بطريرك مدينة¹⁵ الاسكندرية وهو

1. Refert Ludolf hanc commemorationem ad 15 diem bachons. — 2. Haec tria verba desunt in A. — A. هذا. — 5. B. ووتسى. — 6. B. وشفا. — 7. Deest in B. — 8. B. كثير. — 9. Deest بيد الرب in B. — 10. B. كثير. — 11. B. شفا. — 12. Deest in B. — 13. Haec commemoratio deest in Malan. — 14. Deest in B. — 15. Deest in B.

VINGT-CINQ DE BAOUNAH (19 juin).

¹ Eu ce jour mourut martyr l'apôtre Jude (Yahoudâ), fils de Joseph (Yousof), un des soixante-dix disciples. Il prêcha l'évangile dans beaucoup de villes, pénétra dans la Mésopotamie (El-Djazîrah), y annonça la bonne nouvelle et y bâtit une église. Il alla à Édesse (Er-Rohâ), guérit Abgar (Abdjar) de sa maladie et le baptisa. Il entra dans la ville d'Anasah (Arâh), y prêcha l'Évangile et baptisa beaucoup de ses habitants. Le gouverneur le saisit, le tourmenta beaucoup, lui fit clouer aux pieds des sandales et le fit courir pendant un mille, puis il le fit pendre et percer de flèches. Le saint rendit son âme entre les mains du Seigneur. Il avait envoyé aux fidèles une épître qui est la septième des épîtres catholiques, pleine de toute sagesse et de toute grâce : elle convertit beaucoup de gens pendant sa vie et après sa mort. Que sa prière soit avec nous ! Amen.

² En ce jour aussi mourut notre saint père, le zélé Anba Pierre (Boïros), patriarche de la ville d'Alexandrie (El-Iskandaryah) (567-569). C'est le trente-

1. Cette commémoration est reportée par Ludolf au 15 de bachons. — 2. Cette commémoration manque dans Malan.

الراج والثلاثون في الاسم¹ هذا الاب انتخب بعد ان انفى² الملك اسباسيانوس³ القديس تاودوسيوس⁴ لما لم يوافقته على رأيه وبقي الكرسي خال مدة من الزمان لم يمكنهم الملك ولا نوابه بالاسكندرية ان يقيموا بطريرا وبعد مدة تولى مدينة الاسكندرية⁵ رجلا صالحا خيرا⁶ مستقيم الامان فاجتمعوا⁷ عليه مشايخ المومنين وشكوا له⁸ عدمهم من البطريرك فرسم لهم ان يخرجوا الى دير الزجاج في صورة انهم يصلون ويقدموا⁹ لهم⁸ بطريرا⁹ فقرحوا بذلك فاختدوا¹⁰ الاساقفة¹¹ هذا¹² الاب انبا بطرس وكان قسيسا ثم خرجوا الى الدير وقدموه وتعزوا به وكان القديس ساويروس قد تنيح وكرسي انطاكية خال¹³ فلما بلغ المومنين بانطاكية ان انبا بطرس قدموا هم ايضا انسانا مومنا يسما تاوفانس واتفق هو وانبا بطرس وتراسلا برسائل الالهية¹⁴ وكرز كل¹⁵ منهم يذكر الاخر في الصلاة والتقداس الا انهما¹⁶ لم يقدرنا ان يدخلنا مدينتهما بل كان انبا بطرس مقيم بدير القانية قبلى دير الزجاج وكان تاوفانس مقيم¹⁷

1. *Haec verba a* وحرو *desunt in B.* — 2. *A.* بئى. — 3. *A.* اسباسيانوس. — 4. *B.* بطريرك. — 5. *B.* فاجتمع. — 6. *Deest in B.* — 7. *Deest in B.* — 8. *A.* تم. — 9. *B.* بطريرك. — 10. *B.* واخذوا. — 11. *A.* *cursus* واخذوا. — 12. *B.* وجدنا. — 13. *B.* خالى. — 14. *A.* الهية. — 15. *B.* كلا. — 16. *Deest in A.* — 17. *Haec verba a* بدبر *desunt in A.*

quatrième de la liste. Ce père fut élu après que l'empereur Vespasien (Asbâsyanous, lisez Justinien) eut exilé saint Théodose (Tâoudousyous) parce qu'il ne s'accordait pas avec son sentiment, et que le siège fut resté vide pendant un espace de temps, l'empereur et ses lieutenants, à Alexandrie, empêchèrent d'élever un patriarche. * Après un certain délai, la ville d'Alexandrie fut administrée par un homme juste, bon et orthodoxe. Les anciens des fidèles se réunirent auprès de lui et se plaignirent de manquer de patriarche. Il leur prescrivit de se rendre au couvent d'Ez-Zedjâdj dans le but d'y prier et d'en élire un. Ils en furent joyeux et les évêques prirent notre père Anbâ Pierre qui était prêtre. Puis ils sortirent vers le couvent, le proclamèrent et furent consolés par lui. Saint Sévère (Sâouïros) était mort et le siège d'Antioche était vacant. Quand les habitants de cette ville apprirent l'élévation d'Anbâ Pierre, ils élurent eux aussi un croyant appelé Théophane (Tâoufanis). Il s'entendit avec Anbâ Pierre et échangeèrent des lettres théologiques. Chacun d'eux officia en mentionnant le nom de l'autre, dans la prière et dans la messe, mais ils ne pouvaient aller dans leurs villes, car Anbâ Pierre demeurait au couvent d'Alfanyah en face du couvent d'Ez-Zedjâdj et Théophane dans le couvent d'Altonnyons, hors d'Antioche. Il y avait alors, hors d'Alexandrie,

بدير افتونيوس¹ بظاهر انطاكية وكان يومئذ بظاهر الاسكندرية ستمائة دير واثنتين وثلاثين قرية جميعهم مومنون² ارتدكسيون³ سوا نصارى مدينة⁴ الاسكندرية واعمال مصر والصعيد ورهبان الديارة بجبل شيهات والجيش والنوبة جميع هولاء تحت رياسة الاب انبا بطرس وسائرهم بامر⁵ وكان لا يفتر من كتب الكتب وارسلها الى سائر المومنين يشبههم على الايمان وكان هو يطوف ديار⁶ الاسكندرية وقرانها⁷ يعلمهم ويعظمهم ويشبههم وكان قد انتخب تلميذا قدسيا عالما يسمى دميانوس وهو الذي صار بطريركا⁸ بعده فكان⁹ يستريح عليه في ترتيب الشعب فكان¹⁰ يدخل¹¹ السير السولى وحارسا لرعيته ويشبههم¹² مدة سنين ثم تنيح بسلام وهو

* f. 236 r * ماسك بالامانة¹³ صلاته¹⁴ * معنا امين

1. B. افتونيوس. — 2. A. مومنين. — 3. A. ارددكسيين. — 4. *Deest in B.* — 5. B. سائر. — 6. B. بطريركا. — 7. B. وكان. — 8. B. وكان. — 9. B. *addit* الى. — 10. A. سائر. — 11. B. على. — 12. *Haec verba a* وحارسا *desunt in B.* — 13. B. الامانة. — 14. B. *addit* تكون.

six cents couvents et trente-deux villages, tous fidèles orthodoxes, outre les chrétiens de la ville d'Alexandrie et des gouvernements d'Égypte (*Misr*) et de la Haute-Égypte (*Eṣ-Ṣa'ūd*), les moines des couvents dans la montagne de Scété (*Chihāt*), d'Abyssinie (*El-Habach*) et de Nubie (*En-Noubah*); tous étaient sous l'autorité de notre père Aubà Pierre et se conduisaient suivant ses ordres. Il ne cessait d'écrire des lettres qu'il envoyait à tous les fidèles, les affermissant dans la foi; il parcourait les couvents d'Alexandrie et leurs villages, les instruisant, leur prêchant et les fortifiant. — Il avait choisi un disciple, prêtre savant, nommé Damien (*Damyānūs*), qui fut patriarche après lui et sur qui il se reposait pour l'administration des fidèles. Il entraît à divers moments dans Alexandrie, examinait les affaires de ses habitants, les gardait et les fortifiait. Il mena cette vie apostolique, veillant sur son troupeau et l'affermissant pendant plusieurs années; puis il mourut en paix, attaché à la foi. Que sa prière soit * avec nous! Amen.

اليوم¹ السادس والعشرون من بوونه

في هذا اليوم² تنيح النبي العظيم يشوع ابن نون تلميذ موسى عظيم الانبياء هذا كان طائعا طاعة تامة فحلت عليه روح موسى النبي وتبنا في زمان موسى³ ولما تنيح موسى سلم له⁴ الشعب بامر الله فقال⁵ الله كما كنت مع عبدى⁶ موسى كذلك اكون معك⁷ فاشتد واعتز واحفظ الشريعة التي وصيت⁸ بها عبدى ولا تحد عنها يمينا ولا شمالا ولا يزل سفر الشريعة من فيك بل ادرسه ليلا ونهارا لتحفظ وتعمل سائر المكتوب فيه⁹ فتقوى قلب يشوع وارسل¹⁰ جاسوسين¹¹ الى اريحا فدخلوا وجسا الاض فاستخبيا¹² عند راحب الزانية وعرفتهما¹³ واطلقتهما¹⁴ بعد ان عاهداهما بان¹⁵ يامناها واهل بيتها¹⁶ وهكذا كان وعبر بنى اسرائيل نهر الاردن وشق لهم النهر واقامه كالحائط¹⁷ وفتح اريحا وكان عليه سبعة اسوار وقتل

1. *Deest in A.* — 2. *Haec tria verba desunt in A.* — 3. *Haec verba a* وتبنا *desunt in B.* — 4. B. اليد. — 5. B. *addit* له. — 6. *Deest in B.* — 7. Josue, I, 5; III, 7. — 8. B. ارما. — 9. B. Josue, I, 7-8. — 10. B. *addit* بنيا. — 11. A. جاسوسين; Josue, II, 1. — 12. B. فاستخبا. — 13. B. وعرفت بهما. — 14. B. واطلقتهما. — 15. B. ان. — 16. Cf. Josue, II, 12-13. — 17. Cf. Josue, III, 16.

VINGT-SIX DE BAOUAH (20 juin).

En ce jour mourut le grand prophète Josué (*Yachou'*) fils de Noun, disciple du grand, parmi les prophètes, Moïse (*Mousa*), envers qui il était d'une obéissance accomplie; son esprit descendit sur lui et il prophétisa du temps de Moïse. Celui-ci, à sa mort, lui confia le peuple sur l'ordre de Dieu qui lui dit : « De même que j'ai été avec mon serviteur Moïse, de même je serai avec toi¹ : Fortifie-toi, sois fort, conserve la loi que j'ai recommandée à mon serviteur; ne l'en écarte ni à droite ni à gauche; que le livre de la loi ne s'éloigne pas de ta bouche, mais médite-le nuit et jour pour conserver et exécuter ce qui y est écrit². » Le cœur de Josué fut fortifié; il envoya deux espions³ à Jéricho (*Arihâ*); ils entrèrent, examinèrent le pays et se cachèrent chez Rahab, la courtisane. Elle les reconnut et les fit partir après leur avoir fait jurer qu'ils la protégeraient, elle et les gens de sa famille⁴. C'est ce qui arriva. Les Israélites (*Bani Isrâ'îl*) passèrent le Jourdain (*El-Dronn*); il leur fendit le fleuve, le fit tenir comme une muraille⁵; il leur ouvrit Jéricho qui était défendu par sept murailles;

1. Josué, I, 5; III, 7. — 2. Josué, I, 7-8. — 3. Josué, II, 1. — 4. Cf. Josué, II, 12-13. — 5. Cf. Josué, III, 16.

كلمن فيها من بشر وحيوان وفتح مدن كثيرة عدتهم اثنين وثلاثين مدينة وقتل اثنين
 وثلثين ملكا وخافه الامم وبنى اسرائيل وبعظم¹ خوفه في قلوبهم احتال عليه اهل جيبعون
 فلبسوا ثيابا² بالية وحملوا معهم تاليس وزقاق بالية مرقة ونعال بالية³ وخبزا يابسا عفنا
 ومضوا الى يشوع وقالوا له نحن قد جئنا من ارض بعيدة نريد منك الامان والعهد فاجابهم⁴
 يشوع ومشاخ بني اسرائيل انظروا ليلا تكونوا مقيمين في هذه الارض فاجابوهم من ارض
 بعيدة جئنا ثم اوردهم زادهم العفن ولباسهم البالي فامنوهم وحلفوا لهم ولما سمع يشوع انهم
 قريب منهم⁵ قال لهم لماذا مكرتم بنا ثم جعلهم عبيد لبيت⁶ الرب⁷ ولما سمعت الخمسة⁸
 ملوك الامورايين تعقبوا على اهل جيبعون فاستندوا بيشوع فجددهم وقتل منهم مقتلة
 عظيمة ومن انهم ارما⁹ الله عليهم حجارة برد من السماء فاهلكتهم ولما دنت الشمس ان
 تغيب قال يشوع امام بني اسرائيل يا شمس قفى على جيبعون ويا قمر اثبت على مرج

1. B. وتبعظم. — 2. A. ثياب. — 3. ونعال بالية *desunt in B.* — 4. A. اجابهم. — 5. B
 ا. — 6. Cf. Josue, ix, 3-16, 22-27. — 7. A. الخمس. — 8. A. ماد.

ils y tuèrent tout ce qui s'y trouvait, hommes et animaux¹; il conquit
 beaucoup de villes, au nombre de 32, et tua 32 rois. Les nations et les Israé-
 lites le craignirent. La terreur fut si grande dans les cœurs que les gens
 de Gabaon (*Djabi'oun*) usèrent de ruse; ils revêtirent des vêtements usés,
 prirent avec eux des sacs et des outres usés et rapiécés, des sandales usées
 et du pain desséché et moisi. Ils allèrent trouver Josué et lui dirent: « Nous
 venons d'une terre lointaine et nous vous demandons la paix et un pacte. »
 Josué et les vieillards des Israélites leur répondirent: « Attention! vous
 ne demeurez pas dans ce pays? » Ils leur dirent: « C'est d'une terre lointaine
 que nous sommes venus, » et ils leur montrèrent leurs provisions moisies
 et leurs vêtements usés. Josué et les vieillards leur donnèrent la paix et la
 leur jurèrent. Mais quand le prophète apprit qu'ils étaient proches d'eux,
 * il leur dit: « Pourquoi avez-vous rusé avec nous? » Puis il les établit comme * f. 236 v°
 serviteurs pour la demeure du Seigneur². Quand les cinq rois des Amorrhéens
 (*El-Amouryan*) l'apprirent, ils se liguèrent contre les gens de Gabaon qui
 demandèrent du secours à Josué. Il leur en donna et fit un grand carnage
 des ennemis. Quant à ceux qui se sauvèrent, Dieu leur lança du ciel des
 grêlons qui les firent périr. Lorsque le soleil fut près de se coucher, Josué
 dit devant les Israélites: « Soleil, arrête-toi sur Gabaon; lune, reste immobile
 sur la prairie d'Avalon (*Abaloun*). » Le soleil s'arrêta et la lune resta immo-

1. Cf. Josué, vi, 21. — 2. Cf. Josué, ix, 3-16, 22-27.

ابالون فوقفت الشمس وثبت القمر الى ان انتقم الرب من اعدائه¹ وقسم على بني اسرائيل الارض واعطى الكهنة بلاد يسكنوها² وارض لمواشيهم وافرد خمس مدن للاتجاه لياتجى اليها كل من يقتل³ بغير عمد كما امر الله⁴ ولما كمل⁵ له مائة وعشرة سنين فوصل⁶ الى شيخوخة صالحة وجمع بني اسرائيل واوصاهم بحفظ وصايا التاموس ولا يجيدوا عنها⁷ وان يثبتوا على عبادة الله واعلمهم انه اله غيور بطاش ومتى⁸ عبدا غيرة اهلكهم ثم تنيح بسلام ودفن في القبر الذى اشتراه من بني حمور بمائة نعجة في ارض نابلس وعمل عليه بني اسرائيل منحة عظيمة ثلاثون يوما صلاته⁹ تكون معنا¹⁰ امين

¹¹ وفيه ايضا تكريز¹² كنيسة الملاك الجليل غبريال المبشر¹³ شفاعته تحملنا¹⁴ امين

اليوم¹⁵ السابع والعشرون من بوونه

في هذا اليوم¹⁶ تنيح الرسول القديس حنانيا وهذا¹⁷ العظيم اقامه الرسول اسقفا على

1. Cf. Josue, x, 1-14. — 2. B. يسكنوها. — 3. B. يقتل. — 4. Josue, xx, 3. — 5. B. اكمل. — 6. B. وصل. — 7. B. ع. — 8. B. متى. — 9. B. addit وبرتائه. — 10. B. نعمت من العذر. — 11. *Haec commemoratio deest in Ludolf, Assemani et Malan.* — 12. B. نعيد لتكرير. — 13. B. رئيس الملائكة وظهور عجائب المبشر. — 14. B. معنا. — 15. *Deest in A.* — 16. *Haec tria verba desunt in A.* — 17. A. هذا.

bile jusqu'à ce que le Seigneur eut tiré vengeance de ses ennemis¹. Il partagea la terre entre les Israélites, donna aux prêtres un pays pour habiter et un terrain pour leur bétail. Il sépara cinq villes de refuge *pour servir d'asile à celui qui aurait tué quelqu'un involontairement*², comme l'avait ordonné le Seigneur. Quand ses cent dix ans furent accomplis, il rassembla les Israélites, leur recommanda de conserver les préceptes de la Loi, de ne pas s'en écarter, de persévérer dans le culte de Dieu, leur apprit qu'il était nu Dieu jaloux et fort et qu'il les détruirait s'ils adoraient un autre que lui. Puis il mourut en paix et fut enterré dans le tombeau qu'il avait acheté aux fils de Hamour pour cent brebis, dans la terre de Naplouse (*Nābolos*) : les Israélites firent un grand deuil de trente jours. Que sa prière soit avec nous ! Amen.

³ En ce jour aussi on commémore l'église du grand ange Gabriel l'annonciateur. Que son intercession nous soutienne ! Amen.

VINGT-SEPT DE BAOFNAH 21 juin.

En ce jour mourut le saint apôtre Ananias (*Ḥanāngā*). Les apôtres nommèrent ce saint illustre évêque de Damas (*Dimachq*). Il y annonça l'évangile

1. Cf. Josué, x, 1-14. — 2. Josué, xx, 3. — 3. Cette commémoration manque dans Ludolf, Assemani et Malan.

مدينة دمشق فبشر فيها بشارة الحياة وبشر في بيت جبريل ايضا وردة كثيرين من اهلها الى
 الايمان وعمدهم وابنايم¹ وعمد بولس الرسول ولما أرساه الرب اليه ووضع يده على عيني
 بولس فابصر واجرى الله على يده آيات عظام فامن² * ببشارته كثيرين³ من اليهود والامم
 وبعد ذلك مسكه لوكيانوس الامير وعاقبه عقوبات شديدة وجرده جنبه واحرقهم بمشاعل من
 النار⁴ ثم اخذهم خارج المدينة وامر برجمه فاسلم روحه بيد الرب الذي مات على اسمه
 ومضى الى النعيم الدائم صلواته⁵ تكون معنا الى الابد⁶ امين

⁷ وفيه ايضا استشهد القديس تماس الذي من شندلات هذا القديس كان عمره احدى
 عشر سنة فظهر له ملاك الرب ميكاييل⁸ في الحقل وهو قائم يرعى فيه⁹ خنازير وامره ان
 يمضى يعترف باسم السيد¹⁰ المسيح فنزل واخذ الفرقة فقط ومضى الى مدينة الاسكندرية
 واعترف قدام الوالى بها¹¹ فاعرض عليه عبادة الاوثان ووعده ان يجعله كاتبه فاغضب القديس

1. A. وانابهم. — 2. B. وامن. — 3. B. كثير. — 4. A. بالمشاعل النار. — 5. B. شفاعة. —
 6. الى الابد *desunt in B.* — 7. *Haec commemoratio deest in Ludolf.* — 8. B. ميخائيل.
 — 9. *Deest in B.* — 10. *Deest in B.* — 11. *Deest in B.*

de vie et prêcha aussi à Eleuthéropolis (*Bait-Djibril*). Il convertit à la foi beau-
 coup de ses habitants, les baptisa eux et leurs fils ainsi que saint Paul
 (*Boulos*). Lorsque le Seigneur l'envoya et qu'il plaça sa main sur les yeux de
 Paul, il lui rendit la vue et Dieu accomplit de grands miracles par ses mains.
 Beaucoup * de Juifs (*El-Yahoud*) et de gentils erurent à sa prédication. Après * f. 237 r.
 cela, le gouverneur Lucien (*Loutkyânous*) l'arrêta, lui fit subir des supplices
 pénibles, lui fit dépuiller et brûler les flans avec des torches de feu, puis le
 fit sortir hors de la ville et ordonna de le lapider. Le saint rendit son âme
 entre les mains du Seigneur pour le nom de qui il était mort et s'en alla dans
 la félicité durable. Que sa prière soit éternellement avec nous! Amen.

¹En ce jour aussi mourut martyr saint Thomas (*Tomás*) qui était de
 Pehentalet (*Chandalât*). Ce saint était âgé de onze ans quand l'ange du
 Seigneur, Michel (*Mikâyil*), lui apparut alors qu'il était endormi dans la cam-
 pagne en train de garder les porcs et lui ordonna d'aller confesser le nom de
 Notre-Seigneur le Messie. Il descendit, prit un fouet et alla à la ville d'Alexan-
 drie (*El-Iskandaryah*), où il confessa le Messie devant le gouverneur. Celui-ci
 lui proposa d'adorer les idoles et lui promit de faire de lui son secrétaire. Le
 saint s'irrita, sortit son fouet et lui en donna de nombreux coups. On le sai-

1. Cette commémoration manque dans Ludolf.

واخرج الفرقلة ف ضرب¹ بها² الوالى كثيرا فمسكوه وعصروه ثم مشطوا جسده بامشاط حديد³ وكان يطلب المعونة من السيد المسيح فارسله ملاكه⁴ فشفاه ولما ارموه في السجن سألهم السجنان في ابن له مريض ليشفيه فاعطاه الفرقلة فوضعها عليه⁵ فبرى ولما سمع الوالى استحضره واعرض عبادة الاوثان فتلاهي به وقال له نعم ففرح الوالى وحضره معه الى البريا فسأل السيد المسيح في هلاك الاوثان فتكسروا جميعهم ووثب الشيطان الذى فيهم على الوالى وحقه⁶ وعذبه الى حيث اعترف بان ليس الا الا يسوع المسيح ولما عاينت الجموع هذا صرخوا ما ثم الا الا السيد يسوع المسيح ثم سجنوه بنية الذين لم يؤمنوا⁷ في خزانة خمسة عشر يوما بلا اكل ولا شرب وملاك الرب يفتقد ثم صلب⁸ منكسا⁹ الى ان نزل دمه من انفه فنزل ملاك الرب وخلصه وكان مع امرأة ولد اعمى فاخذت من دم القديس وجعلته على عيني الطفل فابصر ثم اعتقل ايضا واخرجوه واقتلوا¹⁰ عليه لبوة فاتت ولحست قدميه ثم ضرب بدبايس¹¹ على فمه وكان معه في العذاب ببنوده¹² من البندرة

على B 5. — ملاك الرب B 4. — الحديد B 3. — 2. *Deest in B.* — 1. وضرب B. — ولد B 6. — 7. فحشد B. — 8. *Deest in A.* — 9. B. واخرج واقتل. — 10. A. الدبايس. — 11. B. *addit* الذى. — 12. B. البندرة.

sit, on le broya, on lui déchira le corps avec des peignes de fer. Le saint implorait l'aide de Notre-Seigneur le Messie qui lui envoya son ange et il le guérit. Lorsqu'on le jeta en prison, le geôlier lui demanda de guérir un fils malade qu'il avait. Le saint lui donna son fouet et il le mit sur l'enfant qui guérit. Quand le gouverneur l'apprit, il le fit venir et lui proposa d'adorer les idoles. Il s'amusa de lui et lui dit : Oui. Le gouverneur fut joyeux et alla avec lui au temple. Le saint demanda à Notre-Seigneur le Messie de détruire les idoles. Elles furent toutes brisées et le démon (*Ech-Chaïân*) qui y était s'élança contre le gouverneur, le prit à la gorge et le châtia jusqu'à ce qu'il avoua : « Il n'y a pas d'autre Dieu que Jésus (*Yasou'*) le Messie. » A cette vue, la foule s'écria : « Il n'y a là d'autre Dieu que Notre-Seigneur le Messie. » Le reste des infidèles emprisonna le saint pendant quinze jours sans manger ni boire : l'ange du Seigneur le visitait. Puis il fut crucifié * la tête en bas jusqu'à ce que le sang coulât de ses narines. L'ange du Seigneur descendit et le délivra. Il y avait avec une femme un enfant aveugle, elle prit du sang du saint et le mit sur ses yeux et il vit. Puis on le jeta en prison, on l'en tira et on lâcha sur lui une lionne : elle vint lui lécher les pieds ; on le frappa avec des massues sur la bouche. Il y avait avec lui dans les tourments Paphnuce

* f. 237 v.

وإنبا شنوسى الذى من بلكيم فكانوا يصبروا بعضهم البعض¹ ثم القوا على رأسه زيت وزفت مغلى ووضعوه فى خلقين² وطبخوه ثم قطعوا مذاكره ثم عصر ثم علق وفى عنقه حجرا³ عظيما⁴ وبعد ذلك اخذه اريانا والى انصنا ليمضى به الى انصنا فلما وصلوا الى طوة قطعت رأسه هناك واستشهد فى كل مدة عقابه سبع مائة رجل وتسع نسوة صوات⁵ الجميع تكون معنا⁶ امين

اليوم⁷ الثامن والعشرون من بونه

فى هذا اليوم⁸ تنيح الاب بطربرك انبا تاودوسىوس⁹ بطربرك الاسكندرية وهو الذى سموا النصرى باسمه¹⁰ التاودسيون¹¹ هذا الاب بعد ما تقدم بطربركا¹² فغضبت¹³ عليه اقوام اشراى واخذوا واحد يقال له اقاقيانوس¹⁴ ارشى دياقن وهو من جملة من كتب خطه بتذكية تاوداسيوس قاموا هذا اقاقيانوس¹⁵ بطركا وطردهوا هذا الاب تاودوسىوس¹⁶ الى خرسمانوس¹⁷

1. B بعنا. — 2. *deest in B.* فى خلقين. — 3. B حجر. — 4. *Deest in B.* — 5. B شناعة. — 6. B تاوداسيوس. — 7. *Deest in A.* — 8. *Haec tria verba desunt in A.* — 9. B تاوداسيوس. — 10. B غاضب. — 11. B التاوداسيوسيين. — 12. B بطركان. — 13. B غاضب. — 14. A اقباقيانوس. — 15. *Haec verba a ارشى دياقن desunt in A.* — 16. B تاوداسيوس. — 17. B *addit* المدينة.

(*Babnoudah*) d'El-Bandarah et Anbà Chenousi de Balkim; ils s'encourageaient les uns les autres à la patience. Puis on versa sur sa tête de l'huile et de la poix bouillantes; on le mit dans une chaudière et on le fit cuire; on lui coupa les parties génitales; on le broya, on le pendit avec une grosse pierre au cou. Après cela, Arien (*Aryana*), gouverneur d'Antinoé (*Ansinà*), le prit et l'y emmena. Arrivé à Toubah (*Touah*), on lui trancha la tête. Pendant ses tourments, sept cents hommes et neuf femmes moururent martyrs. Que leurs prières à tous soient avec nous! Amen.

VINGT-HUIT DE BAOUNAH (22 juin).

En ce jour mourut notre père le patriarche Anbà Théodose (*Tàoudosyous*) patriarche d'Alexandrie (*El-Iskandaryah*) (535-567). C'est de son nom que les chrétiens s'appelèrent Théodosiens (*El-Tàoudosyoun*). Après qu'il eut été élevé au patriarcat, des gens méchants s'irritèrent contre lui; ils prirent un individu appelé Gaïanus (*Aghayannous*), archidiaque. C'était un de ceux qui avaient écrit de leurs mains pour vanter la pureté de Théodose; ils l'élevèrent à la dignité de patriarche et chassèrent le saint à Khar-

فمكث فيها ثلاثة شهور وكان الاب ساويروس يومئذ في ارض مصر فكان يعزيه ويذكر له بما جرى على الرسل ويوحنا فم الذهب ثم مضى الى ملبج اقام بها سنتين فقاموا اهل المدينة على الوالى¹ وطلبوا منه² راعيهم³ تاودوسوس⁴ وطرده اقاقيوس⁵ واتصل⁶ الخبر بالملك يوستاسيانوس والملكة * العجبة⁷ له تاودورة فكتبت تقول من كان فيهم اولاً⁸ فليقام⁹ ففقدوا له¹⁰ مجالسا وكتب¹¹ مائة وعشرين كاهن خطهم ان¹² ابنا تاودوسوس¹³ كان الاول وان اقاقيانوس¹⁴ قام فقدم الجمع وقال انا متعدى وانما حملت¹⁵ ذلك على اقوام اشرار حسدوا بطيريك ثم سأله الجمع¹⁶ ان يقبل اقاقيوس¹⁷ ويحاه من الحرم بشرط ان لا يكون له كهنة ولا شمسية قبله وحاه فاما الملك فكان مفسود الايمان فظن انه اذا ارعبه¹⁸ البطيريك يوافقته فكتب الى نوابه يقول لهم ان كان البطيريك¹⁹ تاودوسوس²⁰ موافق لنا في الامانة فيضاف اليه مع البطيركية الولاية ويصير حاكما على الاسكندرية²¹ واذا

1. نارداسيوس B. — 2. فاعاد B. *aldit* in A. — 3. *desant* in A. على الرالى. — 4. *et ad lit* — 5. *جر الذئى* A. — 6. *سديوا* B. *المصارى* فاعمال B. — 7. *الاول* B. — 8. *خطرتهم* B. وان B. — 9. *فكذب* B. — 10. *فجمعوا* لهم B. — 11. *فيناكرم* B. — 12. *ب* افاقيانوس A. — 13. *الاجديع* B. — 14. *حماد* B. — 15. *درداسيرس* A. — 16. *ارغبند* A. — 17. *البطركت* B. — 18. *الاسكندرية* B. — 19. *راذ* A. — 20. *راذ* A.

simanous où il resta trois mois. A cette époque, notre père Sévère (*Saimirous*) était dans la terre d'Égypte (*Misr*): il le consolait et lui rappelait ce qui était arrivé aux apôtres et à Jean Chrysostome (*Yohannâ Foum edz-Dzahab*). Puis il alla à Malouj (*Malidj*) et y resta deux ans. Les habitants de la ville se soulevèrent contre le gouverneur, lui réclamant leur pasteur Théodose et l'expulsion de Gaïanus. La nouvelle arriva à l'empereur Justinien (*Youstâ-*
 * f. 238 r. *syânous*) et à l'impératrice qui aime Dieu, Théodora (*Tâouloura*). Elle écrivit pour dire : « Que celui d'entre vous qui a été proclamé le premier, siège. » On réunit une assemblée de 120 prêtres qui écrivirent leur sentence : « C'est Anbâ Théodose qui est le premier. » Alors Gaïanus se leva devant l'assemblée et dit : « C'est moi le coupable, seulement j'y ai été amené par de méchantes gens qui haïssaient le patriarcat. » Alors la réunion demanda à Théodose de recevoir Gaïanus et de le relever de l'excommunication à condition qu'il n'aurait plus la prêtrise ni le diaconat. Il accepta et le releva de l'excommunication à cette condition. Quant à l'empereur, il avait une foi corrompue; il crut que s'il effrayait le patriarche, celui-ci s'accorderait avec lui. Il écrivit à ses lieutenants : « Si le patriarche Théodose s'accorde avec nous dans la foi, qu'on ajoute le gouvernement à son patriarcat et qu'il soit gou-

لم يوفق والا فليخرج من المدينة فلما سمع الاب هذا قال هكذا¹ قال الشيطان للسيد المسيح اعطيك كل ممالك العالم ومجدهم² ان خرت لى ساجدا³ ثم خرج من المدينة ومضى الى الصعيد فاقام هناك ايام⁴ يثبت⁴ المومنين فبلغ الملك فارسى يخادعه وينكر انه⁵ يقصد الاجتماع به ويطلب مشورته ويتبارك منه فمضى الى القسطنطينية فلتقاه البطريك⁶ وكل الشعب والعسكر وادخلوه بكرامة عظيمة وتلقاه الملك والملكة واجلسوه فى اعلى المرتبة ثم جرى بينهم الخطاب فى الامانة فاقام الملك يلفت به ويخادعه اياما كثيرة وهو يحجه من الكتب المقدسة ومن اقوال الاباء فلما لم يوافقه انقاد عن كرسيه الى صعيد مصر واقام عوضه انسانا⁷ اسمه بولس فلما وصل بولس الى الاسكندرية لم يقبلوه واقام سنة لم يتقرب احد⁸ من يده⁹ الا¹⁰ نفر يسير فلما اتصل الخبر بالملك امر بخلق الكنائس الى ان يطيعوا البطريك¹¹ فكانت المسيحيون يخرجون الى ظاهر البلد * f. 238 v°.

1. B. تكذى. — 2. *Deest in B.* — 3. Luc iv, 7. — 4. A *addit.* فى. — 5. *Deest in A.* — 6. B. البطرى. — 7. A. انسان. — 8. A. احدا. — 9. A *addit* الى زمان. — 10. A. الى. — 11. B. البطرى.

verneur d'Alexandrie (*El-Iskandaryah*), sinon qu'il sorte de la ville. » Quand notre père apprit cela, il dit : « C'est ainsi que Satan (*Ech-Chaiân*) a parlé à Notre-Seigneur le Messie : *Je te donnerai tous les royaumes du monde et leur splendeur si tu te prosternes devant moi* ». Ensuite, il sortit d'Alexandrie et alla dans la Haute-Égypte (*Eḡ Sa'id*) où il resta quelques jours à affermir les fidèles. L'empereur l'apprit, et envoya pour chercher à le tromper et l'avertir qu'il désirait se rencontrer avec lui, lui demander ses conseils et recevoir sa bénédiction. Il partit pour Constantinople (*El-Qostantīnyah*) dont le patriarche vint à sa rencontre avec tous les fidèles et les soldats. On le fit entrer en grande pompe; l'empereur et l'impératrice virent au-devant de lui et le firent asseoir au plus haut rang. Puis il y eut entre eux une discussion sur la foi; l'empereur le flattait et cherchait à le tromper pendant plusieurs jours; le patriarche triomphait de lui par les livres saints et les paroles des Pères. Comme il ne s'accordait pas avec lui, l'empereur le bannit de son siège en Haute-Égypte et installa à sa place un homme du nom de Paul (*Boulos*). Quand celui-ci arriva à Alexandrie, il ne fut pas accepté, et il resta une année sans que personne reçût les sacrements de sa main excepté un petit nombre de personnes. Quand cette nouvelle arriva à l'empereur, il ordonna * de * f. 238 v°.

1. Luc, iv, 7.

الى كنيسته بنوها على اسم القديس¹ مرقس واخرى² على اسم³ قزمان وصاروا يقدسوا فيها⁴ ويعمدوا اولادهم فلما سمع الملك امر بفتح⁵ الكنائس ولما سمع انبا تاودسيوس⁶ خشى ان يميلهم⁷ الملك فكتب لهم رسالة مملوءة من كل عزاء⁸ يشتمهم⁸ على الامانة المستقيمة⁹ ويحذرهم من طاعة ذلك المخالف واقام في النفي ثمانية وعشرين سنة في صعيد مصر وفي مدينة الاسكندرية اربع سنين وكانت جميع بطريركيته اثنين وثلاثون سنة ووضع هذا الاب في هذه المدة¹⁰ ميامر وتعاليم كثيرة ولم تنزل المومنين بارض مصر يسموا التاودسيين¹¹ اى من اصحاب تاودسيوس¹² الى ايام¹³ انبا يعقوب فسموا باليعاقبه صلاة هذا الاب¹⁴ تكون معنا¹⁵ امين

اليوم¹⁶ التاسع والعشرون من يونيه

في هذا اليوم¹⁸ استشهد القديسين السبعة التساك الذى من جبل توتة وهم انبا

1. *Deest in A.* — 2. B. الاخرى. — 3. B. *addit* ابر. — 4. A. فيها. — 5. B. ان يفتح. — 6. B. تاوداسيوس. — 7. B. يستميلهم. — 8. B. *addit* فيها. — 9. B. المستقيم. — 10. B. المدينة. — 11. B. التاوداسيين. — 12. B. تاوداسيوس. — 13. B. الابن. — 14. B. تحفظنا من العدو. — 15. *Deest in A.* — 16. *Haec commemoratio deest in Ludolf.* — 17. *Haec tria verba desunt in A.*

hors de la ville vers une église qu'ils avaient construite sous l'invocation de saint Marc (*Marqos*) et une autre sous l'invocation de Côme (*Qozmân*); ils y célébraient les offices et y baptisaient leurs enfants. Quand il l'apprit, l'empereur ordonna d'ouvrir les églises. A cette nouvelle, Anbâ Théodosie craignit qu'il ne les séduisît; il leur écrivit une lettre remplie de toute sorte de consolations, les lortifiant dans la voie orthodoxe et les mettant en garde contre l'obéissance à cet hérétique. Il demeura pendant vingt-huit ans en exil dans la Haute-Égypte et resta quatre ans dans la ville d'Alexandrie. La durée totale de son patriarcat fut de trente-deux ans pendant lesquels il composa des homélies et des instructions nombreuses. En Égypte, les fidèles ne cessèrent de se nommer Théodosiens, c'est-à-dire partisans de Théodosie, jusqu'au temps d'Anbâ Jacques (*Ya'qoub*); alors ils se nommèrent Jacobites. Que la prière de ce père soit avec nous! Amen.

VINGT-NEUF DE BAOUNAH (23 juin).

'En ce jour moururent martyrs les sept saints ascètes qui étaient de la montagne de Tounah: c'étaient Anbâ Bâsidi, Anbâ Koutolos, Anbâ Arlâmâ,

1. Cette commémoration manque dans Ludolf.

باسيدى¹ وانبا كوتاس وانبا اردما² وانبا موسى وانبا ايسى³ وانبا باركلاس⁴ وراهب اخر اسمه كوتاس فاما انبا باسيدى فكان⁵ قسا وكوتاس فظهر⁶ لهما ملاك الرب وامرهما ان يظهر اسم المسيح فقاما لوقتها لياتوا الى الوالى فوجدوا مركب وفيها هولاء النساك الخمسة⁷ فاتفقوا جميعهم على ان ينفكوا دماهم على اسم السيد⁸ يسوع⁹ المسيح فكان القس انبا باسيدى¹⁰ يكلم الوالى ويجاهره فتقصى منه عن بلده فاعلمه انه من توتة هو ورقفته وامر¹¹ بحبسهم ثم اخذهم من السجن وعذبهم ثم امر ان يجعل في اعناقهم حجارة كبار¹² ويلقوهم في السجن فظهر لهم¹³ السيد المسيح وعزاهم¹⁴ وقواهم وصبرهم ووعدهم بالماكوت وبعد ذلك ارسلهم الوالى الى الاسكندرية فعذبوا هناك¹⁵ عذابا عظيما¹⁶ ثم جعلهم في خلاقين وفيها كبريت وزفت ووقدوا¹⁷ تحتهم الى ان ارتفع اللهب¹⁸ عشرين¹⁹ ذراعا ثم شالوهم ورموهم فظهر لهم السيد المسيح وعافاهم فقاموا واتوا الوالى واعترفوا امامه فامنت

1. A. باسيدى. — 2. A. ارادما. — 3. B. ايسى. — 4. A. بركلامن. — 5. B. وكان. — 6. A. ظهر. — 7. خمسة نساك. — 8. Deest in B. — 9. Deest in B. — 10. A. باسيدى. — 11. A. فامر. — 12. Deest in B. — 13. Deest in A. — 14. Deest in B. — 15. B. بها. — 16. B. شديدا. — 17. B. ووقد. — 18. A. لهيب. — 19. B. عشرون.

Anbà Moïse (*Moussa*), Anbà Aïsi, Anbà Bärkaläs¹, et un autre moine nommé Koutolos. Quant à Anbà Bäsidi, il était prêtre ainsi qu'Anbà Koutolos. L'ange du Seigneur leur apparut à tous deux et leur ordonna de proclamer le nom du Messie. Ils se levèrent sur-le-champ pour aller vers le gouverneur et trouvèrent une barque dans laquelle étaient ces cinq ascètes. Ils convinrent tous de verser leur sang au nom de Notre-Seigneur Jésus (*Yachou'*) le Messie. Le prêtre Anbà Bäsidi parlait au gouverneur et s'exprimait avec dureté. Le gouverneur lui demanda de quel endroit il était; il lui apprit que ses compagnons et lui étaient de Tounah. Alors il ordonna de les jeter en prison, puis il les en fit sortir et les tortura. Ensuite, il ordonna de placer sur leurs cous de grosses pierres et de les remettre en prison. * Notre-Seigneur Jésus * f. 239 r^o. leur apparut, les consola, les fortifia, les encouragea à la patience et leur promit le royaume des cieux. Ensuite le gouverneur les envoya à Alexandrie (*El-Iskandaryah*) où ils éprouvèrent de grands tourments. Il les mit dans des marmites où il y avait du soufre et de la poix; on alluma au-dessous un feu dont la flamme s'éleva à vingt coudées; ensuite on les retira et on les jeta en prison. Notre-Seigneur le Messie leur apparut et les guérit; ils se levèrent,

1. A. Bärkalämen.

مائة وثلاثون¹ نفسا لما² راوهم قد عوفيو³ مما بهم³ واستشهدوا في يوم واحد⁴ واما القديسين التساك فجدد عليهم العقاب واحضر اليهم ابلون الصنم وامرهم ان يسجدوا له فرفضوه فوقع من على الدكة وصار قطعاً فامر بقطع ارجلهم واما القس فاخذ⁵ رأسه بالسيف وكذلك الخمسة ايضا⁶ بعده واما كوتلس فاحرقه بالنار ونالوا جميعهم⁷ الحياة المؤبدة⁸ في الملكوت السماوية⁹ شفاعتهم¹⁰ تكون معنا امين

¹¹ وفيه ايضا استشهدوا¹² اباهور وابنا ايشاي¹³ وديدرا¹⁴ امهم¹⁵ واما¹⁶ اباهور كان جندي من عسكر انطاكية واتى الى الاسكندرية واعترف بالسيد المسيح فامر بقطع يده اليمنى ويربط في الثور بالسلب ويجر في المدينة ووضعا¹⁷ عليه صفائح حديد محمية ثم قطع يده الاخرى وسكب في حلقه رصاص ثم رمى في حفرة مملوءة افاعي فلم تؤذي ثم ضرب بالعصا وهو في ذلك كله¹⁸ يستغيث بالسيد المسيح في كل نوبة وهو¹⁹ يوبده ويقويه ويعيده الى حاله

1. A. فاخذت. — 2. A. ولما. — 3. B. اماهم. — 4. A. واحدا. — 5. B. فاخذت. — 6. *Deest in B.* — 7. B. *addit* اكليل. — 8. *Deest in B.* — 9. B. ملكت السموات. — 10. B. بركات صلواتهم. — 11. *Haec commemoratio deest in Ludolf et Malan.* — 12. B. *addit* القديسين. — 13. A. وديدرا. — 14. A. وديدرا. — 15. A. امهم. — 16. B. واما. — 17. B. فوضعا. — 18. *Haec tria verba desunt in B.* — 19. *deest in B.*

allèrent trouver le gouverneur et confessèrent leur foi devant lui. En les voyant guéris, 130 personnes crurent et furent martyrisées en un jour. Quant aux saints ascètes, il redoubla leurs tortures, fit apporter devant eux l'idole d'Apollon (*Aboloun*) et leur ordonna de se prosterner devant elle; ils la frappèrent du pied, elle tomba de son socle et fut brisée. Alors il leur fit couper les pieds; quant au prêtre, on lui trancha la tête ainsi qu'aux cinq ascètes après lui. Pour Koutolàs, il le fit brûler. Ils reçurent tous la vie éternelle dans le royaume céleste. Que leur intercession soit avec nous! Amen.

'En ce jour également moururent martyrs Abba Hour, Anbâ Bchâi et Daidarâ² leur mère. Abbâ Hour était soldat dans les troupes d'Antioche (*Antikyah*); il vint à Alexandrie (*El-Iskandaryah*) et confessa Notre-Seigneur le Messie. Le gouverneur ordonna de lui couper la main droite, de l'attacher à un taureau avec des cordes et de le traîner dans la ville: on mit sur lui des plaques de fer brûlantes; puis on lui coupa l'autre main; on versa du plomb dans sa gorge, ensuite on le jeta dans une fosse remplie de vipères qui ne lui firent aucun mal, puis on le frappa avec un bâton: en tout cela,

1. Cette commémoration manque dans Ludolf et Malan. — 2. A. *Nadarâ.*

صحيحاً¹ وفيما هو في ذلك جاءت² امه ديدرا³ وسألت عنه وفرحت بجهاده فاعلموا
الوالى بها واستحضرها واعرض عليها عبادة الاوثان فلم تفعل⁴ فهددها⁵ فلم تخف
فامر ان تحمى خطاطيف⁶ الحديد⁷ ويجعلوهم⁸ * في اجنابها فلما فعل بها ذلك فرحت
ورتلت للرب وقدمته ومجدته التى استحققت ان تتالم على اسمه الى ان اسلمت روحها
ونالت اكليل الحياة ثم طبخوا القديس في مرجل بزيت وزفت⁹ وقطران وكان في وسط
الغليان يسبح الله بغير الم فاعلموا الوالى بذلك فتعجب واحتار وغضب واتى ليبرس وفي يده
حرية فقلعنه بها في صدره فاسلم الروح ونال اكليل الشهادة شفاعة معنا¹⁰ امين ولما ان حضر
اخيه القس انبا ابشاي الى الاسكندرية واستشهد في اول يوم من النسي حمل جسده
وجسد شهداء اخر الى انستاباسى (2) صلاتهم الجميع تكون معنا امين¹²

1. *Deest in B.* — 2. *B addit* إليه. — 3. *A* دندرا. — 4. *desunt in B.* — 5. *B*
هددها. — 6. *A* الخطاطيف. — 7. *Deest in B.* — 8. *B* ويجعل. — 9. *Deest in B.* — 10. *B*
تكون *qui addit* شفاعتهم — 11. *Haec verba a* ان *desunt in B;* *Malan addit commemorationem ecclesiae angelo Surial dedicatae.*

il demandait du secours à Notre-Seigneur le Messie à chaque fois et il lui
venait en aide, le fortifiait et le ramenait intact à son état. Tandis qu'il était
ainsi, sa mère arriva, demanda après et se réjouit de sa lutte. On en informa
le gouverneur qui la fit venir et lui proposa d'adorer les idoles. Elle n'en fit
rien; il la menaça, mais elle n'eut pas peur. Il ordonna de faire chauffer des
croches de fer et de les placer * dans ses flancs. Quand on l'eut fait, elle se * f. 239 v.
réjouit, chanta des hymnes au Seigneur, célébra sa sainteté et le loua pour
avoir été jugée digne de souffrir pour son nom jusqu'à ce qu'elle rendit l'âme
et reçut la couronne du martyr. Puis on fit cuire le saint dans une marmite
avec de l'huile, de la poix et du goudron. Au milieu de l'ébullition, il louait
Dieu sans ressentir de douleur. On en informa le gouverneur qui fut étonné,
stupéfait et furieux; il arriva pour le voir, tenant à la main une javeline;
il en perça la poitrine du saint qui rendit l'âme et reçut la couronne du mar-
tyre. Que son intercession soit avec nous! Amen¹. Lorsque son frère le prêtre
Anbâ Behâi fut présent à Alexandrie et qu'il eut été martyrisé le 1^{er} de
nâsi, son corps et ceux d'autres martyrs furent transportés à Anâstâ-
bâsi (2) Que leur prière à tous soit avec nous! Amen².

1. Ce qui suit jusqu'à la fin de l'article manque dans B. — 2. Malan ajoute la com-
mémoration d'une église à l'ange Souryâl.

الثلاثون من يوهنة

وفي هذا اليوم¹ كان مولد² القديس المغبوط³ يوحنا المعمدانى هذا الذى لم تلد النساء اعظم منه وهو الذى مجد المسيح وسجد له وهو⁴ بعد فى بطن امه⁵ واستحق ان يضع يده⁶ على رأس⁷ ابن الله قال الانجيل المقدس انه لما كملت اليصابات ايامها⁸ لتلد فولدت ابنا فسمع⁹ حيرانها واقاربها ان الرب قد اكثر رحمته لها ففرحوا معها فلما كان فى اليوم الثامن جاؤا ليختنوا الصبي ويدعوه¹⁰ باسم زكريا ابيه فقالت امه¹¹ لا بل ادعوه يوحنا قالوا لها ليس احد¹² فى جنسك يدعا بهذا الاسم فاشاروا الى ابيه ما تريد ان تسميه فكتب قائلا اسمه¹³ يوحنا فانفتح فم ابيه وانطلق لسانه من الخرس وبارك الله¹⁴ وتبنا على ابنه انه سيدعا نبيا للعلى وينطلق امام وجه الرب ليعد طريقه¹⁵ ولما كملت له

1. *Haec tria verba desunt in A.* — 2. B. ميلاد. — 3. *Deest in B.* — 4. B. وحما. — 5. B. البطن. — 6. *Deest in A.* — 7. A. راسد. — 8. B. ايام اليصابات. — 9. B. رسمع. — 10. B. فدعرا اسمه. — 11. B. فقال لامة. — 12. A. احدا. — 13. *Deest in A.* — 14. Luc., 1, 57-67. — 15. Luc., 1, 76.

TRENTE DE BAOUNAH 24 juin.

En ce jour eut lieu la naissance du bienheureux saint Jean (*Youhannâ*), le Baptiste; jamais une femme n'enlanta un fils plus grand que lui. C'est lui qui loua le Messie et l'adora, tandis qu'il était encore dans le sein de sa mère; il fut jugé digne de placer sa main sur la tête du fils de Dieu. Le saint Évangile dit : « Lorsque Élisabeth (*Alisâbât*) eut accompli ses jours pour accoucher, elle enfanta un fils. Ses voisins et ses parents apprirent que le Seigneur avait accru sa miséricorde pour elle et s'en réjouirent. Lorsque le huitième jour fut arrivé, ils vinrent pour circoncire l'enfant et l'appeler du nom de Zacharie (*Zakaryâ*) son père. Sa mère leur dit : Non, appelez-le Jean. Ils lui dirent : Il n'y a personne dans ta parenté qui s'appelle de ce nom. Ils allèrent consulter son père : De quel nom veux-tu l'appeler? Il écrivit : Son nom est Jean. Sa bouche s'ouvrit et sa langue fut déliée du mutisme. Il bénit Dieu¹ et prophétisa sur son fils qu'il serait appelé le Prophète du Très-Haut et qu'il parlerait devant la face du Seigneur et lui préparerait la voie². » Deux ans s'étant accomplis, l'arrivée des Mages eut lieu, et lorsque Hérode (*Hiroudis*) fit périr

1. Luc., 1, 57-67. — 2. Luc., 1, 76.

سنتين واتفق مجي المجوس ولما ان¹ قتل هيرودس الاطفال غمز على هذا النبي فطلبته الجند ليقتلوه فاخذوه ذكروا على كفته * وقال الجند ان يجوا معه الى مكان يحطه فيه ثم ياخذوه² معهم³ فاتوا معه حتى دخل الهيكل فحطه على جناح الهيكل⁴ فقال⁵ لهم من هاهنا تسلمته فحطفه الملاك الى بيرة تعرف ببيرة⁶ الزيفانا ولما لم يجدوه⁷ الجند اغتابلوا كيف فلت منهم فقتلوا ذكروا ابيه واما النبي الصانع فلم يزل في البيرة الى ان امره الرب ان ياتي الى بيرة الاردن يبشر وينذر بالمسيح ويظهره امام الجمع كما تنبا عليه ملاخيا انه الملاك المبشر امام المخلص⁸ وانه بالحقيقة قد شابه الملائكة فانه امتلى من روح⁹ القدس وهو في بطن امه وسكن في البيرة ولم يذق خبزاً في طول حياته كما شهد عنه¹⁰ المسيح ولا شرب خمرا ولا عرف امرأة ولا ذكر عنه خطية لا كبيرة ولا صغيرة¹¹ وشرف بالمسيح وابصر الروح القدس حالاً عليه ومات شهيداً بالحقيقة قال الرب انه لم يقم في

1. *Deest in B.* — 2. *B* اخذوا. — 3. *A* جم. — 4. *Haec verba u* فحطه *desunt in A.*
 — 5. *B* وقال. — 6. *deest in B.* تعرف ببيرة. — 7. *B* ليجدوه. — 8. *Malachias, iv, 4.* —
 9. *B* الروح. — 10. *B addit* السيد. — 11. *A* هو صغيراً ولا هو كبيراً.

les enfants, on lui dénonça ce prophète. Des soldats le cherchèrent pour le tuer. Son père Zacharie le prit sur son épaule et leur demanda * de venir à un endroit où il le déposerait; puis ils le prendraient avec eux. Ils allèrent avec lui jusqu'à ce qu'il entra dans le temple. Il le plaça sur l'aile du temple et leur dit : « C'est d'ici que je l'ai reçu. » L'ange le saisit et l'emporta dans le désert appelé Désert d'Ez-Zifana. Quand les soldats ne le trouvèrent plus, ils s'irritèrent de ce qu'il leur eût échappé et tuèrent Zacharie. Quant au Baptiste le prophète, il ne cessa de demeurer dans le désert jusqu'à ce que Dieu lui ordonnât d'aller à celui du Jourdain (*El-Ordoun*) pour annoncer et prêcher le Messie et le montrer devant la foule comme Malachie l'a prédit. « *C'est le messenger qui annoncera devant le Sauveur* ». En effet, il ressemblait aux anges, car il était rempli de l'Esprit-Saint, étant encore dans le sein de sa mère; il habita dans le désert, ne goûta jamais de pain, comme a témoigné le Messie, ne but jamais de vin, ne connut pas de femme. On ne rapporte de lui aucun péché, ni grand ni petit; il annonça le Messie, vit l'Esprit-Saint descendre sur lui et mourut réellement martyr. Le Seigneur a dit qu'aucun

1. *Malachie, iv, 4.*

مواليد النساء اعظم منه شفاعته المقبولة الى المسيح¹ تحفظنا وتحرسنا الى النفس
الاخير² من ضربات الشيطان التجس في الدنيا والاخيرة الى ابد الابدن ودهر الدهرين
امين امين امين³

كمل شهر بؤونه المبارك بقوة السيد المخلص المسيح الذى له المجد والقوة الى ابد
الابدن ودهر الدهرين السبح لله دائما ابدًا⁴

* شَهِر اَيِّب المَبَارِك⁶

اليوم الاول منه

* f. 240 v°.

في هذا اليوم⁷ استشهدت القديسة الناسكة العذراء افرونية⁸ هذه القديسة من صغرها

1. *Haec tria verba desunt in B.* — 2. *B* الى الابد; *quae sequuntur usque ad finem desunt in B.* — 3. *Ludolf addit commemorationem Marthae et Mariae.* — 4. *Pro his verbis a B المَبَارِك B habet امين امين امين* والشكر لله وعلينا رحمته الى اباد الدهور كلها امين امين امين — 5. *B addit واحد اله واحد* — 6. *B addit علينا.* — 7. *Haec tria verba desunt in A.* — 8. *A افرونيه.*

des enfants des femmes n'était plus grand que lui. Que son intercession accueillie près du Messie nous protège jusqu'à notre dernier souille contre les coups de Satan le méchant, en ce monde et dans l'autre, dans l'éternité des éternités et les siècles des siècles! Amen! Amen! Amen! !

Le mois béni de baounah est terminé par la puissance de Notre-Seigneur le Sauveur, à qui soient la gloire et la force dans l'éternité des éternités et les siècles des siècles. Louang à Dieu éternellement et continuellement!

* f. 240 v°.

MOIS D'ABIB LE BÉNI²*

(Juin-Juillet).

PREMIER JOUR D'ABIB 25 juin).

En ce jour eut lieu le martyre de la vierge sainte et pieuse Febronia³ (*Afronyah*). Depuis son enfance, elle s'était donnée au Messie. Elle avait

1. *Ludolf ajoute la commémoration de Marthe et de Marie.* — 2. *B aj. :* Au nom du Père et du Fils et du Saint-Esprit, un seul Dieu. — 3. *Malan Caplronia, Amélineau Fakronia.*

اوهبت¹ نفسها للمسيح وكانت لها خالة² رئيسة على دير وفيه³ خمسون⁴ عذراء فيما بين
النهرين اسمها اوريانا فربتها بخوف الله وعلمتها قراءة الكتب⁵ الالهية وكانت⁶ تجاهد
جهادا حسنا كثيرا⁷ في النسك وكانت تصوم يومين يومين⁸ وتصلى صلاة عظيمة وكانت هذه
القديسة جميلة في شخصها فلما خرجت الاوامر من ديقلاديانوس بعبادة الاوثان وقبض على
كثير¹⁰ من المسيحيين واستشهدوا فلما سمعت العذارى¹¹ بهذا خفن وخرجن من الدير
واستخفين ولم يبق فيه سوى الرئيسة وهذه القديسة¹² واخت اخرى ولما كان في الغد اتوا
رسل الملك الى الدير ومسكوا الرئيسة واهانوها وطلبوا¹³ بقية العذارى فقالت لهم افرونية¹⁴
خذوني انا واتركوا هذه العجوز فاحذوها وربطوها بالسلاسل وعبروا بها الى¹⁵ المدينة وكان
عمرها عشرين سنة وكانت الام تتبعها وهي باكية فلما حضرت قدام الوالى¹⁶ سألها عن
الخوات¹⁷ ثم اعرض عليها عبادة الاوثان ووعدا بجوائز كثيرة جزيلة¹⁸ فلم تفعل فامر
بضربها بالعصى ثم أمر بتقطيع ثوبها ليكشف بدنها فزعقت عليه الام¹⁹ يشقك الله²⁰ ايا

1. B. دفعت. — 2. A. addit. تسما. — 3. B. فيه. — 4. A. خمسين. — 5. B. addit. المقدسة.
— 6. B. فكانت. — 7. Deest in B. — 8. Deest in B. — 9. B. كثرة. — 10. A. كثيرا. — 11. A.
العذرى. — 12. B. القديسة والرئيسة. — 13. B. addit. منها. — 14. A. افرونية. — 15. B.
omisit. — 16. B. المقدم. — 17. A. الجواب. — 18. Deest in B. — 19. B. addit.
قائلة. — 20. B. الرب.

une tante, supérieure d'un couvent contenant vingt-sept vierges, entre
les deux fleuves et qui s'appelait Ouryanâ. Elle l'éleva dans la crainte de
Dieu et lui enseigna la lecture des livres divins. La vierge montrait un zèle
beau et considérable pour la dévotion; elle jeûnait tous les deux jours et
faisait de grandes prières. Cette sainte était belle. Quand arrivèrent les
ordres de Dioclétien (*Diqladyanous*) relatifs à l'adoration des idoles, beaucoup
de chrétiens furent arrêtés et subirent le martyre. A cette nouvelle, les
vierges eurent peur, sortirent du couvent et se cachèrent: il n'y resta que
la supérieure, cette sainte et une autre religieuse. Le lendemain, les messagers
du roi vinrent au couvent, saisirent la supérieure, la traitèrent avec mépris
et réclamèrent le reste des vierges. Febronia leur dit: « Prenez-moi et
laissez cette vieille femme. » Ils la saisirent, la lièrent avec des chaînes
et la transportèrent à la ville; elle était âgée de vingt ans: la Mère l'avait
suivie en pleurant. Quand elle comparut devant le gouverneur, celui-ci
l'interrogea sur les sœurs, lui proposa d'adorer les idoles et lui promit des
cadeaux nombreux et considérables. Elle ne le fit pas. Alors il ordonna de
la frapper avec un bâton, puis de déchirer ses vêtements pour mettre son

المنافق¹ كما تقصد اشهار هذه الصبية المسكينة² اليتيمة فاقتاظ³ وامر ان تشد القديسة افرونية⁴ في الهنبازين ويمشط جسدها بامشاط حديد⁵ ففعل بها ذلك الى ان تهرأ * لحمها⁶ * f. 241 r. وكأبت تصلى للرب ثم تطلب⁶ منه المعونة ثم قطعوا لسانها وكسروا اسنانها وقطعوا اعضاها واحرقوها بالنار والسيد المسيح يقوياً ويقيماً ولما تحير⁷ في امرها امر بذبحها فذبحت ونالت اقليل الشهادة وكان هناك انسان مومن⁸ غنيا فاخذ اعضاء القديسة وجعلهم في صندوق مذهب بعد ان لفهم بلقائف حرير صلاتها⁹ تكون معنا امين

¹⁰ وفيه ايضا تبحوا القديسين المجاهدين القسيسين¹¹ يوحنا¹² وتباين¹³ هولاء كانوا¹¹ قسوس¹⁵ على كنيسة توتة التي من اعمال تندا¹⁶ وكانا¹⁷ اخوة وكان ابوهما¹⁸ اقوم البعة وكان رجلا صالحا جدا وكانا¹⁹ الاخوين تامين في القداسة وكان الله يجرى على ايديهما²⁰ ايات عظام

1. B المخلّف. — 2. *Deest in B.* — 3. B *addit* الرألى. — 4. A, B قفرونية. — 5. B الحدود. — 6. B وتطلب. — 7. B *addit* الرألى. — 8. A مرعنا. — 9. B بكرانها. — 10. *Refertur haec commemoratio a Malan ad 2 abib; deest in Ludolf.* — 11. A حذرين القديسين. — 12. B ييوحا. — 13. A وتباين. — 14. A كانوا. — 15. B قسوس. — 16. A تندا. — 17. A وكانا. — 18. A ابوهما. — 19. A وكانا. — 20. A ايديهما.

corps à nu. La Mère lui cria alors : « Que Dieu te déchire, hypoerite, de même que tu veux découvrir aux regards cette pauvre jeune fille orpheline. » Alors, il s'irrita, ordonna d'attacher la sainte sur des chevalets et de déchirer son corps avec des peignes de fer, ce qui fut fait au point que sa chair fut en charpie. * Elle priait le Seigneur et lui demandait son aide. On lui coupa la langue, on lui cassa les dents, on lui coupa les membres et on la brûla avec du feu. Notre-Seigneur le Messie la fortifiait et la maintenait. Quand le gouverneur fut fatigué, il ordonna de l'égorger, ce qui fut fait; et elle reçut la couronne du martyre. Il y avait là un fidèle riche; il prit les membres de la sainte et les déposa dans un coffre doré après les avoir roulés dans des étoffes de soie. Que sa prière soit avec nous! Amen.

¹ En ce jour moururent aussi les deux prêtres, saints et zélés, Bioukha² et Tayabau³, prêtres de l'église de Tonnah du district de Tanda; ils étaient frères; leur père était administrateur de cette église: c'était un homme très vertueux; les deux frères étaient eux-mêmes accomplis en sainteté.

1. Malan reporte cette commémoration sur le mois d'Abib, elle manque dans Ludolf. — 2. Malan *Banufa*. — 3. Malan *Benaben*.

وعجائب في ابراء المرضى لانهما كانا¹ يحموهم من ماء بير البيعة فيعافوا فلما قريت نياحة ابيهم² واتفق للقس تياين³ انه لبس لباس الكهنوت وصعد الى المذبح ليقدم جاء⁴ اليه الخبر ان ابوه قارب النياح⁵ وقد طلبه فقال ما اقدر انزع لباس القديس الى ان افرغ وان كان الرب يشاء ان ابصره قبل وفاته⁶ والا فارادة⁷ الرب تكون وهكذا ارسل ابيه يطلبه⁸ ثلثة دفوع وهو يقول هكذا فلما اكمل القديس وجد ابيه قد تنيح فحزن كثيرا لاجل⁹ اوانى البيعة كانت عنده ولم يعرف مكانها فاشار عليه اخوه¹⁰ ييوخا ان يمضى الى جبل شيهات ويسأل الشيوخ القديسين عن اوانى الكنيسة فلما مضى اتفق اجتماعه بالاب دانيال القمص فعرفه ذلك¹¹ جميعه الذى اتى بسببه¹² فدلته¹³ على رجل قديس يعرفه ما جاء بسببه فمضى له وعرفه وساروا القديسين بعد ذلك بكل سيرة فاضلة كاملة صلاحهم تكون معنا امين¹⁴

1. A. كانوا. — 2. B. ابروهم. — 3. AB بنابن. — 4. B. فجاء. — 5. B. الميرت. — 6. *Desunt haec duo verba in A.* — 7. A. ارادة. — 8. *Deest in A.* — 9. B. لان. — 10. A. اخيه. — 11. *Deest in B.* — 12. B. لاجله. — 13. A. ردلا. — 14. *Haec verba ab desunt in A.*

Dieu fit arriver par eux de grands miracles et des prodiges dans la guérison des malades qu'ils réchauffaient avec l'eau du puits de l'église et qu'ils guérissaient. Lorsque la mort de leur père fut proche, il arriva que le prêtre Tayaban avait revêtu les vêtements consacrés et était monté à l'autel pour célébrer le saint sacrifice. La nouvelle lui arriva que son père était à la mort et le demandait. Il répondit : « Je ne puis quitter les vêtements consacrés avant d'avoir terminé : si Dieu veut que je voie mon père avant sa mort, c'est bien, sinon, que la volonté du Seigneur soit faite. » Par trois fois, son père l'envoya chercher; il répétait toujours la même chose. Quand il eut terminé le saint sacrifice, il trouva que son père était mort. Il s'affligea beaucoup à cause des vases de l'église que le défunt avait, mais il ignorait où ils étaient déposés. Son frère Bioukhâ lui conseilla d'aller à la montagne de Scété (*Chihât*) et d'interroger les saints vieillards au sujet des vases de l'église. Quand il y alla, il arriva qu'il se rencontra avec le Père Daniel (*Dányâl*), le supérieur du couvent. Il l'informa de tout ce qui était arrivé à cause de lui. Le Père lui indiqua un saint à qui il raconterait toute l'affaire; il alla le trouver et la lui apprit. Ensuite les saints marchèrent dans la voie du mérite et de la perfection. Que leur prière soit avec nous! Ainsi soit-il!

١ وكانت المومنون في ذلك الزمان يشيلوا * ما يفضل من الجسد المقدس لاجل من
يموت او يمرض او امر² ضرورى فاتفق³ ان ثعبان دخل في الصندوق وعمل له طاق
يخرج منه الى الحايط وكان ياكل ما يفضل في الصندوق ولما عرفوا القديسين قتلوا الثعبان
وحزنوا على ما جرى ثم اشتوروا ان ياكلوا⁴ الثعبان من اجل⁵ المقدس فسألوا الله ان
يعرفهم ان كان هذا⁶ يرضيه فظهر لهما ملاك الرب وامرهما بذلك فاخذوا⁷ الثعبان واكلاه
وبعد ذلك تبيحا واطهر الله سيرتهما وما عملا⁸ لاخت عذرى قديسة فعرفت الجمع بذلك
فبنوا عليهما بيعة حسنة وظهر منهما ايات واعاجيب⁹ كثيرة¹⁰ جدا تذكرها¹¹ سيرتهما صلواتهما
تكن معنا امين

اليوم الثاني من ايب

١٢ نياحة التلميذ القديس تداوس احد الاثنى عشر رسول الكبار هذا الرسول انتخبه
الرب واحصى من جملة الاثنى عشر¹³ ولما تدرع نعمة المعزى جال في وسط العالم وبشر

1. *Quae sequuntur desunt in Malan.* — 2. A. او لاجر. — 3. A. وانفق. — 4. A. ياكلوا. —
5. B. منجل. — 6. *Deest in B.* — 7. A. فاخذوا. — 8. A. عملا. — 9. B. عجائب. —
10. B. كثير. — 11. B. تذكرها. — 12. B. في هذا اليوم تبيح. — 13. *Haec verba ab* رسول
desunt in A.

* f. 241 v. ' En ce temps, les croyants mettaient de côté * ce qui restait des saintes
espèces pour le cas où quelqu'un mourrait ou serait malade, ou pour quelque
cas urgent. Il arriva qu'un serpent pénétra dans le coffre, y fit une ouverture
par où il sortait vers la muraille et mangeait ce qui restait dans le coffre.
Quand les deux saints le surent, ils le tuèrent et s'affligèrent de ce qui était
arrivé. On leur conseilla de manger le serpent à cause des saintes espèces :
ils demandèrent à Dieu de leur faire connaître si cela lui donnerait satisfac-
tion. Un ange du Seigneur leur apparut et le leur ordonna. Ils prirent le
serpent, le mangèrent et moururent ensuite. Dieu fit connaître leur conduite
et leur action à une religieuse, vierge sainte, et elle informa la communauté.
On leur bâtit une belle église et ils firent des miracles et des prodiges
nombreux. Que leurs prières soient avec nous ! Ainsi soit-il.

DEUXIÈME D'ABIB (26 juin).

Mort du disciple saint Thaddée (*Tadâous*), un des douze grands apôtres.
Le Seigneur le choisit et il fut compté parmi les Douze. Quand il fut revêtu
de la grâce du Paraclet, il parcourut le milieu du monde, annonçant l'évan-

1. Ce qui suit manque dans Malan.

فيه ورد كثيرين من اليهود والامم الى معرفة خالقهم وعمدهم ثم دخل الى بلاد سوريا وبشر فيها وامنوا على يديه خلقا كثيرا¹ وتالته من اليهود والامم اهانات² وعموبات كثيرة ثم تيسح بسلام صلاته³ معنا امين

اليوم الثالث من ايب

¹ في هذا اليوم⁵ تيسح الاب انبا كرلص عمود الدين ومصباح البيعة الارثوذكسية وبطريك مدينة الاسكندرية هذا القديس تريا عند خاله انبا تاوفيلس البطريك على الاسكندرية⁶ قبله فارسله اولاً الى دير القديس ابو مقار فتعلم العلوم الالهية وحفظ في خمس سنين جميع الكتب المقدسة⁷ واعطاه الرب نعمة وفهم قلب حتى كان اذا قرأ كتاب دفعة واحدة يحفظه ظاهراً ثم ارسله⁸ للاب سرايون الاسقف الفاضل فازداد حكمة وتدب بالامور الفاضلة فلما اكمل⁹ جيداً ارسله الى قلاية البطريك⁹ ففرح به¹⁰ انبا تاوفيلس كثيراً وشكر

* f. 242 r^o.

1. A. كثيرة. — 2. A. اهانات. — 3. B. شفاعة تكون. — 4. *Haec commemoratio deest in Malan.* — 5. *Haec verba desunt in A.* — 6. B. addit كان. — 7. A. الالهية. — 8. B. سلمه. — 9. B. البطريركية. — 10. *Deest in B.*

gile, amena beaucoup de Juifs et de gentils à la connaissance de leur Créateur et les baptisa. Puis il entra dans le pays de Syrie (*Sourya*) et y annonça l'Evangile. Il éprouva de la part des Juifs et des gentils du mépris et de nombreux châtiments, puis mourut en paix. Que ses prières soient avec nous! Ainsi soit-il.

TROIS D'ABIB (27 juin).

¹ En ce jour mourut le Père Anbà Cyrille (*Kirillos*), colonne de la foi et lumière de l'église orthodoxe, patriarche de l'église d'Alexandrie (*El-Iskandaryah*) (412-444). Ce saint fut élevé chez son oncle maternel, Anbà Théophile (*Taoufilous*), patriarche d'Alexandrie avant lui (384-412). Celui-ci l'envoya d'abord au couvent de saint Abou Macaire (*Maqâr*); il y apprit les sciences divines et en cinq ans il sut par cœur tous les livres saints. Le Seigneur lui donna la grâce et l'intelligence du cœur, si bien qu'il retenait dans sa mémoire un livre qu'il avait lu une seule fois. Puis son oncle l'envoya au Père Sérapion (*Sarâbyoun*), excellent évêque. Il crut en sagesse et se rompit aux choses supérieures. Quand il se fut perfectionné, l'évêque le renvoya au siège patriarcal. Anbà * f. 242 v^o.

1. Cette commémoration manque dans Malan.

الله الذي اعطاه ولدا هكذي فجعله يقرأ في قلايته فكان¹ اذا قرأ لا يشتيه احدا ان يسكت فلما تنيح الاب انبا توافيلس اجلسوا هذا الاب موضعه فاستضت بعلموه البيعة فلما² كفر³ نسطور بطريك القسطنطينية فاجتمع⁴ عليه مجمع عدته مايتى استقف في مدينة افسس على ايام تاوداسيوس⁵ الملك وكان هذا الاب مقدم⁶ المجمع فباحث نسطور وقاومه وغلبه وبتن كفره ولما لم يرجع احرمه ولعنه واتقلا⁷ من كرسيه ووضع اثني عشر فصلا يبين فيها الايمان ووضع بعدهم مقالات ورسائل وهم بيد المومنين الى الان وثبت ان الله الكلمة طبيعة واحدة ومشية واحدة⁸ واقنوم واحدا متجسدا واحرم كلمن يفرق المسيح او يخرج عن هذا الرأي ولما اكمل سعيه تمرض قليلا وتنيح بسلام بعد ان اقام على الكرسي اثنين وثلاثين⁹ سنة صلته معنا امين

¹⁰ وفيه تنيح الاب الفاضل كلستينوس بابا رومية الذي كان تلميذا ليوناكندس¹¹ البطريرك

1. B. وكان. — 2. B. ولما. — 3. B. كبر. — 4. B. واجتمع. — 5. A. تلوطوسبيوس. — 6. B. addit هذا على. — 7. B. وثقلا. — 8. *Haec duo verba desunt in B.* — 9. A. وثلاثون. — 10. *Haec commemoratio desunt in Ludolf.* — 11. B. ليوناكنديس.

Théophile se réjouit beaucoup, remercia Dieu qui lui avait donné un pareil fils et l'établit comme lecteur dans sa demeure. Quand il lisait, personne ne désirait qu'il se tût. Quand notre Père Anbâ Théophile mourut, on établit ce Père à sa place et sa science éclaira l'Église. Lorsque Nestorios (*Nestour*), patriarche de Constantinople (*El-Qostantinyah*), tomba dans l'infidélité et qu'on réunit contre lui un concile comprenant deux cents évêques, dans la ville d'Éphèse (*Efesos*), au temps de l'empereur Théodose (*Taoudasysous*), ce saint fut le chef du concile. Il disputa contre Nestorios, lui tint tête, le vainquit, exposa son infidélité et, comme il ne venait pas à résipiscence, l'excommunia, le maudit, et le déposa de son siège. Il établit douze chapitres où il exposait la foi, et ensuite il composa des discours et des épîtres qui sont jusqu'à ce jour entre les mains des fidèles. Il établit que Dieu le Verbe est d'une seule nature, d'une seule essence, incarné, et excommunia quiconque diviserait le Messie ou sortirait de cette opinion. Quand son labeur fut accompli, il tomba malade légèrement et mourut en paix après être resté trente-deux ans sur le siège patriarcal. Que sa prière soit avec nous! Amen.

¹ En ce jour mourut le père excellent Célestin (*Kilistinous*), pape de Rome (*Roumyah*), qui était disciple du pape Boniface (*Younakinduis*). A sa

1. Cette commémoration manque dans Ludolf.

فعد نياحته اوصى ان يكون هذا الاب بعده ثم اوصاه قائلاً احتفظ يا ولدى فلا بد ان يكون في رومية ذياب خاطفة فلما تيسح يوناكندنس¹ اجلسوا هذا الاب موضعه وكان الملك بها انوريوس² فلما مات انوريوس³ وملك⁴ يوليانوس كان⁵ هراطقى الاصل أراد ان يجعل نسطور بطريركا على رومية ويطرد كلستينوس فطردوا اهل المدينة نسطور فقتى في قلب الملك من القديس حقد⁶ فخرج القديس الى احد الديارة * التي هي⁷ قروب⁸ الخمس مدن واقام فيه مدة واجرى الله على يديه عجائب كثيرة ومضى الملك الى الحب واما القديس كلستينوس فانه نظر في روبا الليل الملاك⁹ رفايل¹⁰ يعطيه السلام ويقول له قم اذهب الى انطاكية الى القديس دمترىوس¹¹ بطريركها واقيم¹² عنده لان¹³ الملك قرر في نفسه انه متى عاد من الحرب قتلك فلما استيقظ خرج من الدير ومعه اخوين واتى الى انطاكية فوجد القديس دمترىوس مريضا فعرفه كلما جرى عليه¹⁴ من الملك واقام عنده في

1. B. يوناكندينس. — 2. B. انوريوس. — 3. *Haec tria verba desunt in B.* — 4. B. وكان. — 5. *Deest in B.* — 6. A. انفة. — 7. *Deest in A.* — 8. B. قروب. — 9. *Deest in B.* — 10. B. رفايل. — 11. A. ديمترىوس. — 12. A. وقم. — 13. B. فان. — 14. *Omittit A.*

mort, celui-ci recommanda que ce père lui succédât. Puis il lui fit cette recommandation : « Mon fils, prends garde, car il y aura nécessairement dans Rome des loups ravisseurs. » Quand Boniface mourut, on fit siéger ce père à sa place. Honorius (*Anouryous*) régnait alors à Rome. Quand il mourut et quand régna Julien (*Yonlyanous*) qui était hérétique de race, il voulut établir Nestorios (*Nestour*) comme patriarche de Rome et chassa Célestin. Mais les habitants chassèrent Nestorios et il resta dans le cœur du roi de la haine contre le saint. Celui-ci partit pour un des couvents * près de la Pentapole * f. 242 v. (*El-Khams Modon*) et y resta quelque temps : Dieu accomplit par lui de nombreux prodiges. Le roi partit pour la guerre. Quant à saint Célestin, il vit dans un songe nocturne l'ange Raphaël (*Rafiyil*) qui lui donnait le salut et lui disait : « Lève-toi, va à Antioche (*Anfakyah*) trouver saint Démétrius (*Damatryous*) ton patriarche, et demeure chez lui, car le roi a résolu dans son âme de te tuer quand il reviendra de la guerre. » Lorsqu'il s'éveilla, il partit du couvent, ayant avec lui deux frères, et il alla à Antioche où il trouva saint Démétrius malade. Il lui apprit tout ce que le roi avait fait contre lui et resta chez lui dans un couvent. Saint Ignace (*Ighnāyous*) et Boniface, papes de Rome, apparurent au roi, ayant avec eux autre personnage

احد الديارة فظهر للملك¹ القديس² اغناطيوس ويوناكنديس³ بواقرة رومية ومعهم اخر مخوف⁴ جدا وهو يقول له⁵ لماذا تركت مدينة هولاء بغير بطريك⁶ هوذا الرب ينزع نفسك منك وتموت بايدي عدوك فقال له يا سيدى فماذا افعل فاجابه⁷ اوليك اتومن بابن⁸ الله فاجابهم انا اومن فقالوا له ارسل خلف ولدنا وعبده الى كرسيه فلما استيقظ وهو مرعوب كتب كتبنا الى دميريوس بطريك انطاكية يتصل من دينه⁹ ويسئله ان يعرف الرسل مكانه وعبده الى كرسيه فلما خرجت الرسل ووجدوا القديس فاعادوه الى رومية¹⁰ بكرامة عظيمة وتلقاه الشعب بفرح عظيم واتفق رجوع الملك من الحرب¹¹ ظافرا واستقرت البيعة ولما جدف نسطور واجتمع عليه المجمع لم يقدر كلستينوس ان يحضر لاجل مرضه فارسل قسيسين برسالة يحرمه فيها وكان الملك راضيا بقول نسطور الا انه كان يخاف من البطريرك ولما اراد الرب ان يخرج كلستينوس من هذا العالم ظهر له يوناكنديس¹² واتاسوس¹³ وقالوا¹³ له اوص شعبك فانك تجي الينا فان المسيح يدعوك فلما استيقظ اوصى شعبه وقال

1. A. الملك. — 2. A. للقديس. — 3. B. يوناكنديس. — 4. B. مخوفا. — 5. *Deest in A.*
 6. B. بطررك. — 7. A. فاجابوه. — 8. A. بالام ابن. — 9. *Pro his tribus verbis B habet* مند
 10. B. وهو يستنفرد. — 11. B. فلما addit. — 12. B. يوناكنديس. — 13. A. وقالوا.

très redoutable qui lui disait : « Pourquoi as-tu laissé sans patriarache la ville de ces deux saints ? Voici que le Seigneur t'arrachera la vie et tu mourras par les mains de ton ennemi. » — « Seigneur, que ferai-je ? » lui dit-il. Les deux saints reprirent : « Crois-tu au Fils de Dieu ? » — « Je crois en lui. » — « Envoie après notre fils et fais-le revenir à son siège. » Quand il s'éveilla, tout tremblant, il écrivit des lettres à Démétrius, le patriarache d'Antioche, pour justifier sa religion et lui demander d'apprendre aux messagers où était le saint. Quand ils partirent, ils le trouvèrent et le ramenèrent à Rome avec de grands honneurs : le peuple vint à sa rencontre avec une joie extrême. En même temps le roi revint victorieux de la guerre et l'Église fut en repos. Lorsque Nestorios blasphéma et qu'un concile fut réuni contre lui, Célestin ne put y assister pour cause de maladie, mais il envoya deux prêtres avec une épître où il l'excommunait. Le roi approuvait les paroles de Nestorios, mais il avait peur du patriarache. Quand le Seigneur voulut faire sortir Célestin de ce monde, Boniface et Athanase (*Manasyous*)^{*} lui apparurent et lui dirent : « Fais tes recommandations à ton peuple, car tu vas venir avec nous ; en effet, le Messie t'appelle. » Quand il s'éveilla, il fit

لهم لا بد ان يدخل الى هذه المدينة ذباب خاطفة ولما قال هذا قال اقوم¹ امضى² لان القديسين يطلبوني انا واثنين اخرين³ تخرج من هذا العالم في هذه الساعة وهم كيرلص بطريرك الاسكندرية ولوقياس اسقف صان ولما قال هذا تنيح بسلام⁴ بركة صلاته تحفظنا امين

اليوم الرابع من شهر ابيب

في هذا اليوم⁵ تعيد لثقل اعضاء القديسين الجليدين⁶ ابوقير ويوحنا وذلك ان القديسين لهما استشهدوا في ستة من اشير حمل اجسادهما⁷ الناس المومنون⁸ سرقة ووضعوهما⁹ في كنيسة القديس مرقس الانجياى التى قبلى الاسكندرية فلم يزالوا موضوعين فيها الى زمان القديس كيراص بطريرك الاسكندرية فظهر¹⁰ له ملاك¹¹ الرب وامره ان يمضى الى الكنيسة¹² التى للقديس¹³ مرقس وتحمل¹¹ جسدى القديسين ابوقير ويوحنا فمضى

1. A. نقيم. — 2. A. نعتنى. — 3. B. اخر. — 4. A. aj. من الرب. — 5. *Haec tria verba desunt in A.* — 6. *Omittit B.* — 7. A. اجسادهم. — 8. A. المومنون. — 9. ووضعوهما. — 10. A. ظهر. — 11. *Deest in A.* — 12. B. ركنيسة. — 13. *Haec duo verba desunt in B.* — 14. A. وتحمل.

ses recommandations à son peuple et lui dit : « Des loups ravisseurs entreront nécessairement dans cette ville. » Ensuite il ajouta : « Je me lèverai et je partirai, car deux saints me demandent, moi et deux autres; nous partirons de ce monde sur-le-champ : ce sont Cyrille (*Kirillos*), patriarche de l'Alexandrie (*El-Iskandaryah*), et Luc (*Louqyas*), évêque de Şân. » Après avoir prononcé ces paroles, il mourut en paix. Que la bénédiction de sa prière nous protège! Ainsi soit-il.

QUATRE D'ABIB (28 juin).

En ce jour, nous célébrons la fête de la translation des corps des deux saints Abouqir et Jean (*Youhamâ*). Lorsqu'ils subirent le martyre le 6 d'anehir, les fidèles transportèrent furtivement leurs corps et les placèrent dans l'église de Saint-Marc (*Marqos*) l'évangéliste qui est au sud d'Alexandrie (*El-Iskandaryah*). Ils y restèrent déposés jusqu'au temps de saint Cyrille (*Kirillos*), patriarche d'Alexandrie. Un ange du Seigneur lui apparut et lui ordonna d'aller à l'église de Saint-Marc et d'emporter les corps des deux saints Abouqir et Jean. Il partit avec une troupe de gens, ils prièrent et

مع جماعة من الشعب وصلوا وحضروا المكان فظهرت¹ الطبقة التي فيها الاجساد فحملوها بكرامة عظيمة واتوا بها² الى كيسة القديس مرقس الاخرى التي على البحر فوثنوهما فيها ونوا لهما كيسة هناك وثبتوا لهما³ عيدا في⁴ هذا اليوم وكان بجانب البيعة برجا الاصنام له عيد⁵ عظيم⁶ اليه يجتمع كفار كثير فلما⁷ رأوا كثرة الايات التي تظهر من اجساد القديسين ابوقير ويوحنا تركوا البريا وكفروهم وصاروا مسيحيين فاما البريا فان الرمل⁸ سقى⁹ عليها حتى صار كوم عظيم صلواتهم¹⁰ معنا امين

* f. 243 v°.

اليوم الخامس من ايب

في هذا اليوم¹¹ استشهد القديسين العظيمين رؤساء التلاميذ بطرس وبولص اما بطرس¹² كان من بيت صيدا وكان صيادا¹³ فانتخبه الرب ثاني يوم اعتمد فيه¹⁴ وكان قد انتخب اندراوس¹⁵ اخيه اولاً ثم لما انتخب بطرس جعله اول التلاميذ فمكث في خدمة المخلص الى حين تالم وكان فيه ايمان وحدة وغيره وبهما صار رأس التلاميذ لان التلاميذ لما ان شكوا

1. A. نظر. — 2. B. بيها. — 3. A. لهم. — 4. B. addit مثل. — 5. A. عيدا. — 6. A. عظيما. — 7. B. لما. — 8. A. الرسل. — 9. A. اسفا. — 10. B. شفائتيمها. — 11. *Haec tria verba desunt in A.* — 12. B. فبطرس. — 13. B. addit بجا. — 14. *Deest in B.* — 15. B. اندراس.

creusèrent l'emplacement : le coffre qui contenait les corps leur apparut : ils le transportèrent en grande pompe à l'autre église de Saint-Marc qui est au bord de la mer. Ils y déposèrent les corps, y bâtirent une église et instituèrent en ce jour une fête en leur honneur. A côté de l'église était un temple d'idoles où on célébrait une grande fête et où se réunissaient beaucoup d'infidèles. Quand ils virent la multitude des miracles que faisaient les corps des deux saints Abouqir et Jean, ils abandonnèrent le temple et leur infidélité et devinrent chrétiens. Quant au temple, le sable y fut apporté par le vent, en sorte qu'il devint un monceau considérable. Que leurs prières soient avec nous ! Amen.

* f. 243 v°.

CINQ D'ABIB (29 juin).

En ce jour moururent martyrs les deux grands saints, chefs des disciples, Pierre (*Botros*) et Paul (*Boulos*). Quant à Pierre, il était de Baït Saïdà et pêcheur de son métier. Le Seigneur le choisit le lendemain du jour de son baptême : il avait choisi auparavant André (*Andraïous*) son frère. Puis, lorsqu'il eut choisi Pierre, il le fit le premier des disciples. Il resta au service du Sauveur jusqu'à la Passion. Il avait de la foi, de l'énergie et du zèle ; c'est par là

في امر المخلص وقال بعضهم انه ارميا او واحد من الانبياء¹ اعترف هو مثل جميعهم قائلا انت هو المسيح ابن الله² الحي حينئذ اعطاه الرب الطوبى وجعله صخرة البيعة وسلم اليه مفاتيح ملكوت السموات³ وبعد ان تدرع بنعمة المعزى دخل في وسط ذباب خاطفة من العالم وبشر فيهم يسوع المسيح المصلوب ورد كثيرين لا يحصى عددهم الى الايمان وصنع الله على يديه اياتا عظيمة جدا وكتب رسالتين وارسلهم الى المومنين واملى مرقص الانجيل المنسوب اليه ولما دخل الى رومية صادف فيها بولص الرسول ولما كرز فيها وعلم وامن على يده اكثر اهل رومية فقبض عليه نيرون الملك وامر ان يصلب فسال وتضرع ان يصلب منكسا زعم لان الرب صلب قائما فيجب انا اصلب منكسا واسلم روحه بيد الرب واما بولص فانه كان رجلا يهودى من سبط بنيامين فريسي ابن فريسي وكان عالما خيرا في شريعة التوراة غيورا فيها وكانت التلاميذ والمومنين على يديه يخافوه كثيرا لانه كان قد

1. Matthaeus, xvi, 14; Marc., viii, 28; Luc., ix, 49. — 2. Matthaeus, xvi, 16; Joannes, vi, 70. — 3. Matthaeus, xvi, 18.

qu'il devint le chef des disciples, car lorsque ceux-ci avaient des doutes sur le Sauveur et que quelques-uns disaient : « *C'est Jérémie (Irmyâs) ou un des prophètes* », il confessa comme tous les autres : « *Tu es le Messie, fils de Dieu vivant* ». Alors le Seigneur lui donna la meilleure part, l'établit comme la pierre angulaire de l'Église et lui remit les clefs du royaume des cieux³. Après qu'il fut revêtu de la grâce du Paraclet, il pénétra au milieu des loups ravisseurs du monde et y annonça Jésus (*Yasou*) le Messie crucifié. Il convertit une foule innombrable à la foi et Dieu fit par lui de très grands miracles. Il écrivit deux épîtres, les envoya aux croyants et dicta à Marc (*Marqos*) l'évangile qui porte son nom. Quand il entra à Rome (*Roumyâh*), il y rencontra l'apôtre Paul. Lorsqu'il y eut prêché et enseigné et que la plus grande partie des habitants eut cru grâce à lui, l'empereur Néron (*Niroun*) le saisit et ordonna qu'il fût mis en croix. Il demanda par humilité d'être crucifié la tête en bas. « Car, disait-il, le Seigneur a été crucifié debout et il convient que je le sois la tête en bas, » et il rendit l'âme entre les mains du Seigneur.

Quant à Paul, c'était un Juif de la tribu de Benjamin (*Benjamin*), Pharisien, fils de Pharisien. Il était instruit et versé dans la loi de la Thorah, très zélé pour elle. Les disciples et les fidèles le redoutaient beaucoup, car le prince l'avait choisi et lui avait écrit de sa propre main des lettres pour

1. Matthieu, xvi, 14; Marc, viii, 28; Luc, ix, 49. — 2. Matthieu, xvi, 16; Jean, vi, 70. — 3. Cf. Matthieu, xvi, 14.

* f. 244 r°. اخذ سلطان وكتب له ليكتب بيده ان يربط كلمن ينادى * باسم المسيح فبينما هو في الطريق ومعه رقعة وهم سائرين من اورشليم الى دمشق فاشق عليه نورا من السماء فسقط على وجهه على الارض مما قد ابصره¹ وسمع صوتا يقول له لماذا تناصبني انه لصعب عليك ان ترفس الاسنة² فلما قال من انت يا رب اجابه انا يسوع الناصري الذي تناصبه³ ثم ارسله الى حانيا بدمشق فعمده⁴ وفتح عينه وامتلا من نعمة المعزى وجبر بايمان الحق ومثل ما كان فيه غيرة للشرعة اليهودية تضاعف فيه الشرعة المسيحية ودخل في وسط العالم وبشر اهله بالايمان بالمصلوب ونال منهم من الضرب والحبس والتقييد والتغريق⁵ والتتويه في البراري اصناف ما قد يعسر⁶ شرحه وقد ذكرت رسائله وكتاب الابركسيس بعنه ثم دخل الى رومية وبشر⁷ فيها وامنت على يديه خلقا كثيرا⁸ منها وكتب لهم الرسالة التي هي اول الاربعة عشر رسالة التي له⁹ واخيرا قبض عليه نيرون وعاقبه واسلمه لضرب الرقبة وبينما هو ماض مع السيف لقيته شابة من اقرباء نيرون الملك كانت قد امتت على يديه فلما

1. *Haec tria verba desunt in B.* — 2. *Actus Apostolorum*, ix, 3-5. — 3. B. الاسنة. — 4. B. بعدده. — 5. B. والغرق. — 6. B. يعسر. — 7. A. بشر. — 8. *Deest in A.* — 9. *Haec duo verba desunt in B.*

* f. 244 r°. qu'il arrêta quiconque proclamait * le nom du Messie. Tandis qu'il était en route, ayant avec lui une troupe de gens, partant de Jérusalem (*Ouri-chalim*) pour Damas (*Dimachq*), une lumière céleste brilla sur lui, il tomba à terre sur la face à cause de ce qu'il voyait et il entendit une voix qui lui disait : « Pourquoi me persécutes-tu ? » — « Qui es-tu, Seigneur ? » demanda-t-il. La voix lui répondit : « Je suis Jésus le Nazaréen que tu persécutes »¹. Ensuite il l'envoya à Ananias (*Hananyâh*) à Damas, qui le baptisa. Il lui ouvrit les yeux et il fut rempli de la grâce du Paraclet. Il prêcha la vraie loi, et de même qu'il avait été ardent en faveur de la loi juive, la loi du Messie fut puissante en lui. Il entra dans le monde et prêcha aux gens la foi au Crucifié. Il fut tellement éprouvé par les coups, la prison, la captivité, le naufrage, l'égarément dans le désert, qu'il serait difficile de le décrire. Ses Épîtres et les Actes des Apôtres en ont rapporté une partie. Puis il entra dans Rome, y prêcha l'Évangile et un peuple considérable crut par lui. Il écrivit pour eux l'épître qui est la première des quatorze dont il est l'auteur. A la fin, Néron l'arrêta, le bâta et le livra pour être décapité. Tandis qu'il marchait avec le bourreau, il rencontra une jeune fille des proches de l'empereur Néron

1. *Actes des Apôtres*, ix, 3-5.

رأته مع السيف بكت¹ فوصل الى حيث تضرب الارقاب واحنى رأسه للسيف فبكت² فعزاها وقال لها اعطيني³ قناعك⁴ وانا اعيدده لك الساعة⁵ فاعطته القناع⁶ لف به وجهه فضرب⁷ السيف رقبة⁸ الرسول⁹ وتركها ملفوفة في القناع¹⁰ فلما عاد يعلم الملك بقتله قالت¹¹ له الشابة اين هو بولص فقال لها¹² هو ملقى حيث تضرب الارقاب وقناعك¹³ ملفوف على رأسه فقالت له كذبت الساعة عبر على بولص وبطرس^{*} وعليهما لباس¹⁴ ثياب ملوكية وعلى رؤوسهما تاجات مرصعة وناولاني القناع¹⁵ واذا هو معي واورته للسيف ولمن كان معه ففتعجبوا لذلك وامنوا بالمسيح واجرى الله على يديه¹⁶ من الايات¹⁷ ما يعجز عن وصفه¹⁸ الى ان كانوا يضعوا المرضى على الاسرى في الطريق التي يعبر فيها بطرس ليعبر عليهم ظله فيعافوا صلاة هؤلاء الرسولين تكون معنا امين

1. A. بكتب. — 2. *Haec verba a* فوصل *desunt in B.* — 3. B. اعيريني. — 4. B. معجرت. — 5. *Deest in A.* — 6. B. المعجرت. — 7. A. وضرب. — 8. B. رقبته. — 9. *Deest in B.* — 10. B. بالمعجرت. — 11. B. فقالت. — 12. A. انهم. — 13. B. ومعجرت. — 14. B. والعجايب. — 15. B. المعجرت. — 16. B. يد هذا الرسل. — 17. B. *addit* العجايب. — 18. B. ما لا يوصف.

qui avait été convertie par lui. En le voyant avec le bourreau, elle pleura. Il arriva à l'endroit où on tranchait les têtes et tendit la sienne au bourreau. La jeune fille pleura, il la consola et lui dit : « Donne-moi ton voile, je te le rendrai à l'instant. » Elle le lui donna; il s'en enveloppa le visage; le bourreau coupa la tête de l'apôtre et la laissa enveloppée dans le voile. Quand il revint pour annoncer au roi l'exécution, la jeune fille lui demanda : « Où est Paul? » — « Il est étendu au lieu du supplice, ton voile enroulé autour de sa tête. » — « Tu mens; à l'instant Paul et Pierre viennent de passer * f. 244 v^o. près de moi, couverts de vêtements royaux, ayant sur la tête des diadèmes incrustés de pierreries et ils m'ont rendu mon voile; le voici. » Et elle le montra au bourreau ainsi qu'à ceux qui étaient avec lui. Ils en furent étonnés et crurent au Messie. Dieu accomplit par lui des miracles qu'il est impossible de décrire. Ainsi on plaçait des malades en ligne sur le chemin que suivait Pierre afin que son ombre passât sur eux et qu'ils fussent guéris. Que la prière de ces deux apôtres soit avec nous! Amen.

اليوم¹ السادس من ايب

في هذا اليوم² استشهد الرسول اوليماس⁴ الملقب بولس هذا القديس كان من جملة السبعين وخدم التلاميذ وسعى في البشرى وحمل بعض رسائل الرسول بطرس وخدمه في شدائده وتالم معه ودخل معه الى رومية وكرز في البشرى⁵ وعلم وردة كثيرين فلما استشهد الرسول المعظم⁶ بطرس جاهد⁷ الرسول وانزله من على الصليب ولفه في لفائف جليية ووضعه في بيت احد المومنين فسعى به الى نيرون الملك انه من تلاميذ بطرس فاستحضره وسأله عن هذا فاعترف به واقرب بالمسيح انه الاله الحق فعذبه عذابا عظيما بالضرب والتعليق والتدخين تحته وبعد ذلك قال له اي مية تريد اميتك فاجابه اما انا اريد ان اموت من اجل⁸ المسيح فكيف اردت انت اميتي⁹ واوصلني الى مرادى سريرا فامر ان يضرب

1. *Deest in A.* — 2. *Haec commemoratio deest in Ludolf et Maï.* — 3. *Desunt haec tria verba in A.* — 4. A. اولييماس, B. اولييماس. — 5. B. بالبشرى. — 6. B. العظم. — 7. A. جاهدا — 8. B. منجلا. — 9. B. حشيت.

SIX D'ABIB (30 juin).

¹ En ce jour mourut martyr l'apôtre Aoulimas surnommé Paul (*Boulos*). Ce saint était des soixante-dix; il servit les disciples et montra du zèle pour la prédication de l'Évangile. Il porta plusieurs des lettres de l'apôtre Pierre (*Bortos*), le servit dans ses malheurs et souffrit avec lui. Il entra avec lui à Rome (*Roumyah*), prêcha l'Évangile, enseigna et convertit beaucoup de personnes. Lorsque l'apôtre vénéré, Pierre, souffrit le martyr, cet apôtre montra beaucoup de zèle; il le descendit de la croix, l'enveloppa dans des étoffes précieuses et le déposa dans la maison d'un des fidèles. Il fut dénoncé à l'empereur Néron (*Niron*) comme étant des disciples. Néron le fit comparaître et l'interrogea là-dessus. Il l'avoua et confessa que le Messie était le vrai Dieu. L'empereur lui fit subir de grandes tortures par les coups, la suspension et la fumée allumée sous lui; puis il lui demanda: « De quelle mort veux-tu que je te fasse périr? » — Il répondit: « Je veux mourir à cause du Messie; comment veux-tu me faire mourir? Fais-moi arriver rapidement à

1. Cette commémoration manque dans Ludolf et Maï.

ويصلب منكسا مثل بطرس معلمه ففعل به ذلك ونال اكليل الرسل¹ المستشهدين بركة
صلاته تكون معنا امين²

وفيه ايضا استشهدت القديسة تاودوسية³ امّ القديس ابروكونيوس واستشهد معها اميرين
* f. 245 r°. واثني عشر امرأة وذلك ان القديسة لما سعت بانها ابروكونيوس * انه مسيحا وأمر بعقابه
فعوقب عقابا⁵ قارب فيها⁴ الموت فظهر له السيد المسيح⁷ في تلك الليلة وعافاه فلما
استحضره ثاني يوم ووجده صحيحا معاونا تعجبوا هولاء القديسون⁸ ووالدته وصاحوا كلهم⁹
قائلون¹⁰ نحن مومنين بالاله ابروكونيوس فامر الملك ان تضرب¹¹ اعناقهم كما يذكر ذلك
يوم عيدة وهو الرابع¹² عشر من¹³ ايب صلواتهم معنا امين¹⁴

1. B *addit* الاطهار. — 2. Malan et Ludolf *omiserunt hanc commemorationem.* —
3. A *تأوضسية*. — 4. A *معت*. — 5. B *عقوبات*. — 6. A *فيد*. — 7. *Deest in B.* — 8. A
القديسين. — 9. *Deest in B.* — 10. A *قائلون*. — 11. B *يضرب*. — 12. A *رابع*. — 13. *Deest*
in A. — 14. B *معنا*. شفاعة الجميع تكون معنا. Ludolf *addit commemorationem S. Bartolome.*
in Rached.

mon désir. » Il ordonna qu'il fût frappé et crucifié la tête en bas comme Pierre son maître, ce qui fut fait. Le saint reçut la couronne des apôtres martyrs. Que la bénédiction de sa prière soit avec nous ! Amen.

¹ En ce jour aussi eut lieu le martyre de sainte Théodosie (*Taoudousyah*), mère de saint Proconios (*Abroukounyous*); avec elle furent martyrisés deux princes et douze femmes. Lorsque son fils eut été dénoncé * comme chrétien * f. 245 r°. et que l'ordre fut donné de le tourmenter, il souffrit des tortures telles qu'il fut près de la mort. Notre-Seigneur le Messie lui apparut cette nuit et le guérit. Quand il comparut une seconde fois et qu'on le trouva intact et guéri, ces saints et sa mère furent étonnés et crièrent tous : « Nous croyons au Dieu de Proconios. » Le roi ordonna de leur trancher la tête, ainsi que ce jour mentionne sa fête le 14 d'abib. Que leurs prières soient avec nous ! Amen².

1. Cette commémoration manque dans Malan, Ludolf. — 2. Ludolf ajoute la commémoration de saint Barthélemy à Rachid.

اليوم¹ السابع من شهر² ابيسب المبارك³

في هذا اليوم⁴ كانت⁵ نياحة الاب القديس⁶ الناسك العابد انا شنودة الاشى متريديس هذا⁷ كان من اهل بسلابات⁸ من بلاد اخميم وكان ابوه مزارع وله غنم⁹ فاعطاها للصبي شنودة برعاها وكان يطعم غداه للرعاة وينزل في بركة ماء¹⁰ في زمان¹¹ الاشيتية والبرد فيقف فيها ويصلى وشهد له شيخ قديس انه ابصر العشرة¹² اصابع¹³ التي¹⁴ لشنودة مثل عشرة مصايح يتدوا واخذ¹⁵ ابوه ومضى الى انا بخال¹⁶ خاله ليبارك عليه فوضع انا بخال¹⁷ يد الصبي شنودة على رأسه وقال¹⁸ بارك على انت لانك ستصير ابا¹⁹ كبيرا²⁰ لجماعة كبيرة فتركه ابوه عنده ففي²¹ بعض الايام سمع صوت ينادى من السماء ان قد رسم شنودة الاشى متريديس²² لجمع العالم فصار يكمل²³ نكيات كثيرة وعبارات عظيمة ولما تيسح الاب جعل مكانه فصار ضيا لجميع المسكونة فقال²⁴ مواعظ ومقالات ووضع مقالات وقوانين للرهبان

1. *Deest in A.* — 2. *Deest in A.* — 3. *Deest in A.* — 4. *Haec tria verba desunt in A.* — 5. *Deest in B.* — 6. *Deest in B.* — 7. *B addit* الذى — 8. *A* .شلالنلات — 9. *B* غنما — 10. *Deest in A.* — 11. *Deest in A.* — 12. *A addit* اورد — 13. *Deest in A.* — 14. *A* الذى — 15. *A* واخذوا — 16. *A* بخال — 17. *A* بخال — 18. *B* وهو يقول — 19. *A* انا — 20. *A* كبير — 21. *A* وفى — 22. *B* ارشى متريديس — 23. *B* يعمل — 24. *B* وقال.

SEPT D'ABB (1^{er} juillet).

En ce jour eut lieu le trépas du saint père, l'ascète, le dévot Anbâ Chenouti (*Chenoudah*) l'archimandrite. Il était des gens de Baslâbât dans le pays d'Akhmim. Son père était métayer et possédait un troupeau qu'il confia au jeune Chenouti pour le faire paître. Il nourrissait de son repas les bergers; il descendait dans un étang d'eau pendant l'hiver et le froid, y demeurait et priait. Un saint vieillard témoigna qu'il voyait les dix doigts de Chenouti pareils à dix lampes allumées. Son père le prit et l'amena à Anbâ Bakhâl, son oncle maternel, pour qu'il le bénit. Celui-ci prit la main du jeune Chenouti, la mit sur sa propre tête et lui dit : « Bénis-moi, toi, car tu deviendras un père respecté pour une grande foule. » Son père le laissa chez lui. Un jour, on entendit une voix proclamer des eieux : « Chenouti a été établi comme archimandrite sur le monde entier. » — Il se mit à accomplir de nombreuses dévotions et des adorations considérables. — Lorsque le Père mourut, il fut établi à sa place et devint une lumière pour toute la terre habitée. Il prononça des exhortations et des discours, institua des règles pour tous les moines, les supérieurs, les gens du siècle, les femmes et la totalité des gens :

جميعهم¹ والرؤسا والعلمانيين والنساء ولكافة الناس² وحضر في مجمع المائتي³ مع الاب كراص وحملته السحابة لما لم يتركوه التلاميذ ان يطلع معهم المركب فلما عبر في السحابة * f. 215 v^o. على البطريك وهو في السفينة سلم على البطريك وعلى من معه فسلموا عليه * وتعجبوا منه واستحق ان يحضر السيد المسيح عنده دفوعاً⁴ كثيرة ويتحدث معه وغسل رجليه وشرب ماهم واطلعه الرب على سرائر كثيرة وتبأ نبوات⁵ كثيرة وعاش مثل موسى النبي مائة وعشرين⁶ سنة ولما دنت وفاته⁷ ابصر جماعة من القديسين اتوا⁸ خلفه وابصر السيد المسيح فقال امسكوني حتى اسجد لربي⁹ فاقاموه فسجد ثم قال لهم انا مودعكم للرب بعد ان اوصى اولاده وصايا كثيرة وتنيح بسلام بركته¹⁰ معنا امين

¹¹ وفيه استشهد اغناطيوس بابا رومية¹² الذي صار بعد بطرس على زمان اطرايانوس¹³ الملك لان هذا الملك لما بلغه عن هذا الاب اغناطيوس من التعاليم¹⁴ وما قد اجتذب¹⁵

1. *Deest in B.* — 2. B ركافة. — 3. A المائتين. — 4. A دفوع. — 5. B نبوات. — 6. B وعشرون. — 7. B نياحته. — 8. A اتوا. — 9. B للرب. — 10. B *addit* وشفاعته تكرر. — 11. *Haec commemoratio deest in Malan et Ludolf.* — 12. B *addit* هذا. — 13. A اطرايانوس. — 14. *Haec duo verba desunt in B.* — 15. A اجتذبت.

il assista au concile des deux cents avec Abba Cyrille (*Kirillos*). Les nuages le portèrent parce que ses disciples ne le laissaient pas monter dans le char avec eux. Quand il passa dans les nuages au-dessus du patriarche qui était dans un bateau, il le salua ainsi que ceux qui étaient avec lui et ils lui rendirent son salut * en l'admirant. Il mérita que Notre-Seigneur le Messie fût avec lui à plusieurs reprises; lui-même s'entretint avec lui, lui lava les pieds et but leur eau. Le Seigneur lui apprit de nombreux secrets; il fit beaucoup de prophéties, et il vécut comme le prophète Moïse (*Mousa*) cent vingt ans. Quand sa fin fut proche, il vit une troupe de saints qui venaient derrière lui. En apercevant Notre-Seigneur le Messie, il dit : « Tenez-moi pour que je me prosterne devant mon Seigneur. » Ils le redressèrent et il se prosterna. Puis il leur dit : « Je vous confie à Dieu, » après avoir fait de nombreuses recommandations à ses enfants. Il mourut en paix. Que sa bénédiction soit avec nous! Amen.

¹ En ce jour aussi eut lieu le martyre d'Ignace (*Ighna/yous*), pape de Rome (*Roumyah*), au temps de l'empereur Adrien (*Atratydnous*). Lorsque ce prince apprit qu'Ignace donnait des enseignements et attirait le peuple à la foi en

1. Cette commémoration manque dans Malan et Ludolf.

اليه من الشعوب الى الايمان بالسيد المسيح ورفضه للاوثان² فاستحضرة واعرض عليه عبادة الاوثان فلم يوافقته فاعده² ثم هدده واحرى معه خطوب³ كثيرة ولما لم يوافقته على كفره اسلمه للوحوش فاوصى الشعب وثبتهم على الايمان فقدم⁴ اليه احد الاسودة ومسك حلقه فاسلم الروح في يد⁵ الرب ولم يعود الاسد⁴ ان يقربه بالجملة فحملوا جسده بكرامة عظيمة الى مكان هيوه له صلاته تحرسنا⁷ امين

اليوم⁸ الثامن من ابيب⁹

في هذا اليوم¹⁰ تسيح القديس ابو بشية صاحب الذكر الحسن كوكب البرية بجبل¹¹ القديس ابو مقر هذا كان من بلد تسمى شنسا¹² من اعمال مصر وكان له ستة اخوة فرأت امه روبا كان ملاك الرب يقول لها الرب يقول لك اعطيه احد اولادك السبعة يخدمه قتالت خذ يا سيدى من تريد فمسك الملاك بيد ابو بشية وكان رقيق نحيف الجسم * قتالت^{1. 2/6 1.}

1. A. الاوثان. — 2. B. فوعده. — 3. B. خطرت. — 4. B. فقتدم. — 5. B. بيد. — 6. B. رالم بقدر. — 7. B. addit النفس الاخير. — 8. A. omittit. — 9. *Haec quatuor verba B omittit; haec commemoratio deest in Malan.* — 10. *Haec tria verba desunt in A.* — 11. B. بدير. — 12. B. شششا.

Notre-Seigneur le Messie et à l'abandon des idoles, il le fit venir et lui proposa de les adorer. Ignace n'y consentit pas. Il le menaça et eut beaucoup d'entretiens avec lui. Comme le saint ne consentait pas à être infidèle, il le livra aux bêtes féroces. Ignace fit ses recommandations au peuple et l'affermir dans la foi. Un lion s'avança vers lui et le saisit à la gorge : il rendit l'âme entre les mains du Seigneur. Le lion ne recommença pas à s'approcher de lui. On transporta son corps avec de grands honneurs à un endroit préparé pour lui. Que sa prière nous garde ! Amen.

HUIT D'ABIB 2 juillet.

¹ En ce jour mourut le saint Abou Basis (Bchiah), qui jouit d'une belle renommée, l'étoile des créatures, dans la montagne du saint Abou Macaire (Maqar). Il était d'un endroit appelé Chansa, des districts d'Égypte (Misr). Il avait six frères. Sa mère eut un songe dans lequel l'ange du Seigneur lui disait : « Le Seigneur te fait dire de lui donner un de tes sept enfants pour le servir. » — « Maître, répondit-elle, prends celui que tu voudras. »
* 1. 2/6 r. L'ange choisit Abou Basis qui était débile et maigre de corps. * « Maître,

1. Cette commémoration manque dans Malan.

يا سيدي خذ واحد قوى يخدم الرب فاجابها هذا هو الذى يختاره الرب وبعد ذلك اتى ابو بشية الى جبل شيهات وترهب عند انا بامويه الذى رهب ابو يحسن القصير واحده نفسه فى عبادات كثيرة جدا وصام ثلثة اربعينات لا يدوق فيها شيا¹ الى كمال الاربعين يوم واستحق ان ظهر له السيد المسيح دفعات كثيرة وغسل رجليه دفعة² بماء فى قصرية وشرب بعضه وحلّى فى القصرية البعض لتلميذه وبعد صعود الرب قال لتلميذه قم اشرب الماء فتهاون بكلامه³ فلما⁴ الحج⁵ عليه الشيخ قام الى القصرية⁶ فلم يجد فيها شيا فعرفه القديس قسبية الماء لانه لم يكن يعرف انه من رجلي⁷ المخلص⁸ وقلق قلقا عظيما فاسله⁹ هذا¹⁰ الاب الى قدس بمدينة اخميم كان قد جعل نفسه مجنون فعزاد ذلك وارسله الى ابيه ولما قلق التلميذ ثانى مرة ارسله اليه وكان¹¹ قد تنيح وقال لتلميذه اجعل عليه هذا العكاز وقول له ابي يقول لك ان تقوم وتكلمنى فلما مضى وجعل عليه العكاز قام¹² لساعته¹³

1. شى. — 2. *Deest in B.* — 3. *B.* بالامر. — 4. *B.* ولما. — 5. *A.* الحج. — 6. *Haec duo verba desunt in B.* — 7. *A.* رجلايد. — 8. *Deest in A; addit B* كثيرا. — 9. *B.* وارسله. — 10. *Deest in B.* — 11. *B.* فوجدده. — 12. *B.* قام. — 13. *Deest in B.*

dit-elle, prends-en un fort pour servir le Seigneur. » Il lui répondit : « C'est celui-ci que Dieu choisit. » Après cela, Abou Basis alla à la montagne de Scété (*Châihât*) et se fit moine auprès d'Aubâ Bâmourah qui fit embrasser la vie monastique à Abou Jean (*Yohannès*) le Petit. Il se livra tout entier à de nombreuses dévotions, il jeûna trois quarantaines sans rien goûter jusqu'à l'accomplissement des quarante jours. Il mérita que Notre-Seigneur le Messie lui apparût souvent; une fois il lui lava les pieds avec de l'eau dans un bassin, en but une partie et en laissa une partie dans le vase pour son disciple. Il dit à ce dernier, après que le Seigneur fut remonté aux cieux : « Va boire l'eau. » Le disciple négligea d'obéir à cet ordre; comme le maître insistait, il alla vers le vase, mais il n'y trouva plus rien. Le saint lui apprit ce qui en était, car il ignorait qu'elle provenait des pieds du Sauveur. Alors il ressentit un grand trouble : le père l'envoya à un saint dans la ville d'Akhmim; il était comme fou. Ce saint le consola et le renvoya à Basis. Comme le disciple était encore troublé, le père le renvoya au saint, mais celui-ci était mort. Il dit à son disciple, avec cette recommandation : « Mets sur lui ce bâton et dis-lui : Mon père te fait dire de te lever et de me parler. » Lorsqu'il fut arrivé à Akhmin et qu'il eut mis le bâton sur lui, le saint se

وعزادا¹ ووعظه وقال² له اسمع من ابيك³ فما لحقك هذا القلق الا بتهاونك بكلامه عند ما قال لك اشرب القليل الماء ولما تم كلامه معه رجح رقد دفعة اخرى اتى اليه احد تلاميذه اعني ابو بشية فوجد⁴ يتحدث مع اخر فلما دخل لم⁵ يجد احدا⁶ فاستعلم منه القضية فقال له الملك قسطنطين اتى الى اليوم بالروح وقال لي⁷ لو عرفت ان هذه الكرامة للرهبان كنت قد تركت ملكي وترهبت ققلت له انت⁸ اقمت دين المسيح واستاصلت عبادة الاوثان ولم يعطيك المسيح شيا كثيرا⁹ فقال اعطاني المسيح كثيرا¹⁰ بل ليس مثل كرامة¹¹ الرهبان لاني رأيت لهم اجنحة من نار يطيروا بها الى اورشليم¹¹ السماوية ققلت له يحق لان لكم انتم الزوجة والاولاد¹² والغنا تتعزوا بهم فاما الرهبان فانهم مساكين حياج¹³ مضيقين فلاجل¹⁴ ذلك¹⁵ جازاهم الرب بهذا ودفعة اخرى كلمه الرب قائلا انى اجعل هذا الجبل مثل ابراج الحمام معاودة من الرهبان فقال له¹⁶ اين يا سيدى يجدون ما يقوتهم¹⁸ اذ هم

1. A. فعزادا. — 2. A. فقال. — 3. A. ابيك. — 4. B. فوجدته. — 5. A. فلم. — 6. B. احد. — 7. *Deest in B.* — 8. B. فانت قد. — 9. *Deest in B.* — 10. *Haec verba ab desunt in A.* — 11. B. يروشلیم. — 12. B. واولاد. — 13. B. عطاش. — 14. B. لاجل. — 15. B. ذلك. — 16. *Deest in B.* — 17. B. فمن. — 18. B. يتقوم بهم.

leva immédiatement, le consola et l'exhorta en disant : « Écoute ton père : ce trouble ne t'est arrivé que parce que tu ne lui as pas obéi quand il t'a dit : Bois un peu d'eau. » Quand il eut prononcé ces paroles, il se rendormit. — Une autre fois, un de ses disciples vint à lui et le trouva causant avec quelqu'un. Quand il entra, il ne vit personne. Il lui demanda des explications sur cette affaire. Le saint lui répondit : « L'Empereur Constantin est venu aujourd'hui vers moi en esprit et m'a dit : Si je savais que ce miracle appartient aux moines, j'abandonnerais mon empire et j'embrasserais la vie monastique. Je lui ai répondu : Tu as élevé la religion du Messie et anéanti le culte des idoles et le Messie ne t'a-t-il pas donné une récompense considérable? » — Il m'a répliqué : Le Messie m'a donné beaucoup, mais ce n'est pas comme le miracle des moines, car je leur ai vu des ailes de feu avec lesquelles ils volaient vers la Jérusalem (*Ourichalim*) céleste. — C'est à bon droit, lui ai-je dit, car vous avez une femme, des enfants, des richesses qui vous consolent, quant aux moines, ils sont pauvres, affamés, misérables, c'est pourquoi Dieu très-haut leur a donné cette récompense. » — Une autre fois, le Seigneur lui parla en ces termes : « Je ferai de ces montagnes comme des tours de refuge, remplies de moines. » — Le saint lui dit : « Seigneur, où trouveront-ils de quoi se nourrir, s'ils sont des quantités considérables? » —

جموع كثيرة فقال له انا الذى اهتم بهم ولا ادعهم يجوعون¹ ولا يعوزون شيا وقيل عن شيخ سائح كان فى جبل انصنا وكان يجتمع اليه جموع² كثيرة لامانتهم فيه فنزل فى ورطة عظيمة وقال ما ثم روح قدس وتبعوه جماعة كثيرة فلما سمع به³ ابو بشية جعل لقفاه ثلاثة اودان⁴ لكل قفة واتى الى جبل انصنا فلما جعل⁵ اجتمع بالسائح⁶ والجموع⁷ عنده وسلموا عليه وسألوه⁸ عن الثلاثة اودان فقال انا لى ثالث وكل شى لى بمثاله فقالوا⁹ له وكان¹⁰ ثم روح قدس فبدا يفاوضهم من الكتب¹¹ العتيقة والحديثة وبين لهم ان الروح القدس احد الثلاثة اقانيم المقدسة فعادوا الجميع¹² الى معرفة¹³ الحق وكذلك الشيخ السائح وكان لابينا¹⁴ ابو بشية تلميذا سادج لما خرج لبيع عمل يديه وجده واحد¹⁵ من الامم فاضله عن الحق حتى¹⁶ قال فى المسيح قولاً ردياً ولما اتى التلميذ الى الدير رأى ابونا نعمة المعمودية قد نزعت¹⁷ عنه فلما استفحصه وعلم ما جرى له اقام يصلى عليه اسبوعاً¹⁸

1. *Deest in B.* — 2. B. جمره¹. — 3. *Deest in A.* — 4. A. اذان. — 5. *Deest in B.* — 6. A. بالمسائح. — 7. A. الجموع. — 8. B. سألوه. — 9. A. وقالوا. — 10. A. كا. — 11. B. *addit* بالمشائخ. — 12. B. جميعهم. — 13. *Deest in B.* — 14. A. لابينا. — 15. A. واحدا. — 16. *Deest in A.* — 17. B. اشزت. — 18. A. اسبوعاً.

Il lui répondit : « C'est moi qui prendrai soin d'eux et je ne les laisserai pas souffrir de la faim, ni manquer de quoi que ce soit. » — On raconta d'un religieux errant qui vivait dans la montagne d'Antinoé (*Ansîna*) et autour duquel s'était rassemblée une foule considérable qui croyait en lui, qu'il tomba dans un danger important en disant : « Il n'y a pas d'Esprit-Saint. » — Il fut suivi d'une grande quantité de gens. Quand Abou Bisôès l'apprit, il mit trois anses à chacune de ses corbeilles et s'en alla à la montagne d'Antinoé. Quand il eut rejoint le moine et la foule qui était avec lui, on le salua et on l'interroga sur les trois anses. Il répondit : « C'est pour moi une Trinité(?) et toutes choses sont semblables pour moi. » — On lui dit : « Là était le Saint-Esprit (?). » Alors il comença à leur expliquer et à leur démontrer d'après les livres anciens et modernes que le Saint-Esprit était une des trois personnes de la sainte Trinité. Ils revinrent tous à la connaissance de la vérité, ainsi que le moine errant. — Notre père Abou Bisôès avait un disciple simple d'esprit. Lorsqu'il sortit pour vendre le travail de ses mains, un gentil le rencontra et le détourna de la vérité au point qu'il prononça des paroles coupables contre le Messie. Lorsqu'il revint au couvent, notre père vit que la grâce du baptême lui avait été enlevée. Après l'avoir interrogé et avoir appris ce qui était arrivé, il demeura à prier pour lui

فرأى في اقتضاد نعمة المعمودية شبه حمامة قد حلت¹ على رأسه ودخلت في فيه فسكر المسيح وأوصى التلميذ ان يحفظ الامانة ولا يعود يقول شيا بسداجة ولما اتوا البربر الى بركة^{*} شيهات فمضى² ابو بشية وسكن في جبل انصنا وهناك تبيح ولما انقضى زمان الاضطهاد^{٧٧} 247 .
احضروا جسده مع جسد انا بولا الذي من طمويه³ الى دير القديس ابو بشية⁴ بركة صلاته معنا امين

وفيه استشهد القديسين⁵ الشهيدين⁶ ابيروه⁷ واتوم⁸ اخيه⁹ هولاء كانوا من اهل سنباط¹⁰ من ابوين مسيحيين¹¹ مومنين خائفين من الله كبيرى¹² الصدقة وكان اسم¹³ ابيهم يوحنا وامهما¹⁴ مريم ولما توفيا¹⁵ والديهما وكبرا وصار عمر ابيروه¹⁶ ثلاثين¹⁷ سنة واتوم سبعة وعشرين¹⁸ سنة فصاروا ملازمين البيعة¹⁹ رحومين يقبلون الغرباء بمحبة كاملين في كل الفضائل ولما اتى زمان الشهادة اخذا²⁰ تجارة ومضيا الى القرما لبيعاها فوجدا الجند

1. A. فدخلت. — 2. B. ومضى. — 3. B. طموه. — 4. B. addit بركة. — 5. B. القديس
— 6. Deest in B. — 7. B. ابيروم. — 8. B. راتام. — 9. Deest in B. — 10. B. سباط.
— 11. Deest in B. — 12. A. كثيرين. — 13. A. واسم. — 14. B. وامهم. — 15. A. توفيا. —
6. B. ابيروم. — 17. B. ثلاثون. — 18. B. وعشرون. — 19. B. addit iterum
20. B. فاحذ.

pendant une semaine. Au bout de ce temps, il vit la grâce du baptême pareille à un pigeon descendre sur sa tête et entrer dans sa bouche. Alors il remercia le Messie et recommanda à son disciple de conserver sa foi et de ne plus prononcer de paroles injurieuses. Lorsque les Berbères vinrent à la terre de * Scété, Abou Basis partit et demeura dans la montagne d'Antinoé où il mourut. Quand le temps des troubles fut passé, on amena son corps avec celui d'Anbâ Baoulâ, qui était de Tamouñah, au couvent de saint Abou Basis. Que la bénédiction de sa prière soit avec nous ! Amen.

En ce jour moururent aussi les saints martyrs Pirôou (*Abirouh*)¹ et Athom (*Atoum*) son frère. Ils étaient des gens de Tasempôti (*Sambât*), nés de parents chrétiens et croyants, craignant Dieu et faisant de fréquentes aumônes. Le nom de leur père était Jean (*Youhannâ*) et celui de leur mère Marie (*Maryam*). Lorsque leurs parents moururent, ils étaient grands : Pirôou avait trente ans et Athom, vingt-sept. Ils fréquentaient l'église, étaient miséricordieux, accueillaient avec affection les étrangers, et étaient accomplis dans toutes les vertus. Quand arriva le temps du martyre, ils prirent leurs marchandises et allèrent à Péluse (*El-Faramâ*) pour les vendre. Ils trouvèrent

1. Malan *Abrium*.

ومعهم جسد قديس¹ طيب² يدعا ابا نوا³ فاعطاهم⁴ فضة كثيرة واخذوه منهم واتوا به الى منزلها وجعلوه⁵ في جرن رخام وعلتوا قدماه قنديل فظهرت⁶ منه ايات⁷ عظام ثم ان الاخوين فكروا في زوال هذا⁸ الدنيا ونعيم الاخرة⁹ فاتفقا¹⁰ واتيا الى الاسكندرية بعد ان فرقا كلما لهما على المساكين واعترفوا باسم المسيح قدام والى اتنا فامر بذهابها قضيا¹¹ بالسياط الى ان نزل دمهما على الارض ثم سمروا اجسادهما¹² بالمسامير واوقد تحتها¹³ النيران فارسل الرب ملاكه وخلصهما من النار¹⁴ وانزل بهما من التعليق¹⁵ فامر الامير باعتقالهما ثم سيرهما الى القرما ولما حضرا¹⁶ قدام والى القرما عجب من شجاعتهما وحسن منظرهما فاعرض عليهما السجود للانعام فابوا فسعطهما بملح وخل وحير¹⁷ وهما صابرين ثم سمروهما على سرير حديد واوقدوا¹⁸ تحتها ثم قلعوا اظافر¹⁹ ايديهما وارجلهما وضربوهما بالدبابيس على افوهما * وفي حال ذلك ماتت زوجة الوالى فسألها ان

1. B. القديس. — 2. *Deest in B.* — 3. B. ابا. — 4. B. فاعطاهم. — 5. A. وجعلوهما. — 6. B. نظير. — 7. A. ابانا. — 8. *Deest in A.* — 9. B. ملكوت السماء. — 10. A. فاتفقا. — 11. A. قضيا. — 12. A. اجسادهم. — 13. A. تحتهم. — 14. *Desunt haec duo verba in A.* — 15. *Desunt haec verba ab* وانزل *in B.* — 16. A. حضروا. — 17. B. addit. — 18. B. واوقد. — 19. A et B. اظافر.

les soldats ayant avec eux le corps d'un saint medecin, appelé Abbà Nouâ. Ils leur donnèrent beaucoup d'argent, reçurent d'eux ce corps, le portèrent à leur demeure, le placèrent dans une cuve de marbre, et suspendirent une lampe devant lui. Il fit beaucoup de miracles. Puis les deux frères réfléchirent au déclin de ce monde, à la félicité de l'autre vie et tombèrent d'accord pour aller à Alexandrie (*El-Iskandaryah*) après avoir distribué aux pauvres tout ce qu'ils possédaient. Ils confessèrent le nom du Messie devant le gouverneur d'Antinoé (*Ansinâ*); il ordonna de les mettre à la torture. Ils furent frappés à coups de fouet, tellement que leur sang coulait sur la terre; puis on cloua leurs corps avec des clous et on alluma du feu au-dessous. Le Seigneur envoya un ange qui les délivra du feu et de la suspension. Le gouverneur ordonna alors de les enchaîner, puis il les envoya à Péluse. Quand ils comparurent devant le gouverneur, il admira leur bravoure et leur beauté et leur proposa de se prosterner devant les idoles. Ils refusèrent: il leur injecta dans le nez du sel, du vinaigre et de la chaux: ils le supportèrent avec patience; puis on les cloua sur des chaises de fer, on alluma du feu sous eux; on leur arracha les ongles des mains et des pieds, et on les frappa sur la bouche avec des massues. * Sur ces entrefaites, la femme du gouverneur * f. 247 v°.

يسامحاه بما صنع بهما ويقيما زوجته وطلبها من السيد المسيح فاقامها فامن الامير¹ وكل اصحابه واطلقهما فمضيا الى سنباط بلدهما وفرقا² ما بقى لهما على المساكين ودفعا جسد ابا نوا لرجل قديس اسمه سرايامون واوصوه ان يقد قنديلة ثم اتيا³ الى الصرمون واعترفا بالمسيح قدام الوالى فلمر بضربهما ثم جحف بهما⁵ المدينة فكانت دمءهما تجرى على الارض فاتت امرأة خرساء طرشاء واخذت من دمءهما ووضعت في فيها وعلى سمعها وقلبا فسمعت⁶ وتكلمت فمسكوها واودعوها الاعتقال ثم ان الوالى أمر باخذ رؤوسهم وكان سرايامون معها فاخذ اجسادهما المقدسة هو واقوام اخر من اهل سنباط وكفنوهما وطيبوهما وحملوهما الى سنباط بلدهما وكان لما وصلوا خارج المدينة وقفت الدواب ولم تمش فضربوا الدواب ان يمشوا فلم يمشوا فجاهم صوت يقول هذا هو الموضع الذى اختاره الرب ان يكون اجسادنا فيه فتركوهما هناك الى ان بنوا لهما كنيسة فوضعوا جسد القديس ابا نوا الطيب معهما في الكنيسة⁷ وهما الى⁸ الان بسنباط وكان القديس ابيروه⁹

1. *Hæc verba a* بيتيما *desunt in A.* — 2. *A addit* بيتيما. — 3. *A* اننا. — 4. *B* فاعترفا. — 5. *A* بهم. — 6. *B* فسسمعت. — 7. *Pro his verbis a* ووضعوا *A habet* ابيروم. — 8. *Deest in B.* — 9. *B* ابيروم.

susciter son épouse; ils implorèrent leur Seigneur le Messie et la rendirent à la vie. Le gouverneur se convertit ainsi que tous ceux qui étaient avec lui et les relâcha. Ils allèrent à Tasempôti, leur pays, distribuèrent aux pauvres ce qui leur restait, remirent le corps d'Abbâ Nouâ à un saint homme du nom de Sarapamon (*Sârâbâmoun*) et lui recommandèrent d'allumer une lampe, et allèrent à Psarious (*Es-Sâramoun*) où ils confessèrent le Messie devant le gouverneur. Celui-ci ordonna de les frapper : la ville fut saisie de frayeur à cause d'eux et leur sang coulait sur le sol. Une femme muette et sourde vint en prendre un peu et le mit dans sa bouche, sur son oreille et sur son cœur : elle entendit et parla; on la saisit et on la mit dans les fers. Puis le gouverneur ordonna de trancher la tête aux deux frères : Sarapamon était avec eux; il prit leurs saints corps, lui et d'autres personnes de Tasempôti; ils les mirent au linceul, les parfumèrent et les transportèrent dans leur pays à Tasempôti. Quand on arriva hors de la ville, les bêtes de somme s'arrêtèrent et cessèrent de marcher; on les frappa pour les faire avancer, mais inutilement : Alors une voix se fit entendre : « Ceci est l'endroit que le Seigneur a choisi pour nos corps. » On les y laissa jusqu'à ce qu'on leur bâtit une église où on plaça avec eux le corps du saint Abâ Nouâ le médecin. Ils sont demeurés jusqu'à présent à Tasempôti. Saint Pirôou

اشقر احمد¹ الشعر طويل² ازرق العينين والقديس اتوم طويل ابيض اكحل العينين
اسود اللحية صلواتهما³ تكون معنا امين

¹ وفيه استشهد القديس انبا بلانة الذي من برا بكرسى سخا هذا كان قسا فلما سمع
باضطهاد المومنين وقتل القديسين فرق كالما له على الفقراء والمساكين ومضى الى انحنأ
واعترف قدام الوالى باسم المسيح فعذبه عذابا عظيما بانواع مختلفة في عدة ايام⁵ فاسام
نفسه بيد الرب صلواته معنا امين⁶

وفيه⁷ استشهد القديس انبا⁸ بيما⁹ من اهل بنكلوس¹⁰ من اعمال الهنسا هذا القديس
كان رجلا * غنيا وكان خيرا محبا للمساكين وكان¹¹ شيخا باده فابصر في الرويا¹² السيد
المسيح وهو بنور ساطع¹³ يعطيه السلام ويقول له قم امض الى الوالى واعترف باسمي فان

1. A جعد. — 2. A طويل. — 3. B صلواتهما. — 4. *Haec commemoratio deest in*
Ludolf. — 5. B عدة. — 6. *Haec tria verba desunt in B.* — 7. B addit ايضا. —
8. *Deest in A.* — 9. A بنما. — 10. A نيكلاوس. — 11. B كان. — 12. B الرويا الليل. —
13. *Haec duo verba desunt in B.*

était roux, avait les cheveux crépus, une longue taille et les yeux bleus ;
saint Athoum était d'une haute stature ; il avait les yeux foncés, la barbe
noire. Que leurs prières soient avec nous ! Amen.

¹ En ce jour mourut martyr saint Anbâ Balânah ; il était de Barâ dans le
dioecèse de Sakhiâ et avait reçu la prêtrise. Quand il apprit la persécution des
fidèles et le meurtre des saints, il distribua tout ce qu'il possédait aux pau-
vres et aux malheureux, partit pour Antinoé (*Ansinâ*) et confessa le nom du
Messie devant le gouverneur. Celui-ci lui fit subir de grands tourments de
diverses sortes pendant plusieurs jours ; il rendit l'âme entre les mains du
Seigneur. Que sa prière soit avec nous ! Amen.

² En ce jour aussi eut lieu le martyre de saint Anbâ Epiuse (*Bimâ*)³ des
gens de Pankoleus (*Bankalôus*), du nom de Pemdjé (*El-Bahnasâ*). C'était un * f. 248 r°.
homme * riche, bienfaisant, aimant les pauvres : il était le chef de son
endroit. Il vit en songe Notre-Seigneur le Messie dans une lumière éclatante,
qui lui donnait le salut et lui disait : « Lève-toi, va trouver le gouverneur et
confesse mon nom, car une couronne t'est réservée. » Lorsqu'il s'éveilla, il

1. Cette commémoration manque dans Ludolf. — 2. Cette commémoration manque
dans Ludolf. — 3. Malan *Bimamon*.

لك اكليل مستعد¹ فلما قام² من النوم فرق كلما له على الفقراء والمساكين ثم صلى وخرج اتى الى البهنسا واعترف قدام الوالى³ لوقياس⁴ باسم المسيح فلما عرف⁵ انه مقدم بنكلوس⁶ طالبه باوانى الكنيسة⁷ لبلده واعرض عليه عبادة الاوثان فاجابه القديس⁸ اما الاوانى فلم يبق منهم شى⁹ واما عبادة الاوثان فانا ما اعبد الا¹⁰ يسوع¹¹ المسيح فامر بقطع لسانه فقطع¹² ثم اعاده¹³ الرب صحيحا ثم عذبه بالمعاصير وسعرة على سرير حديد واوقد تحته النيران¹⁴ والرب¹⁵ يخلصه ثم أرسله¹⁶ الى الاسكندرية فظهر له السيد المسيح وقواه ورمى فى السجن¹⁷ بالاسكندرية فعمل فيها ايات¹⁸ عظام ليوليانوس الاقفسى¹⁹ كار له²⁰ اختا بها شيطان فاخرجه منها فشاع خبره فى المدينة²¹ فامنت²² خلق²³ كثير²⁴ بالمدينة²⁵ بالمسيح على يديه فغضب الوالى وعذبه بانواع العذاب بالهنبازين وقطع الاظفار

1. B. معد. — 2. A. اقام. — 3. قدامد. — 4. *Deest in A.* — 5. B. علم. — 6. A. *et B* فانا ثابت. — 7. B. الكنائس *et addit* التى. — 8. *Deest in B.* — 9. A. شيا. — 10. B. عابد. — 11. B. يسوع. — 12. *Deest in B.* — 13. B. فاعاده. — 14. *Deest in B.* — 15. B. *addit* وبقويته. — 16. B. فاسله. — 17. B. بالسجين. — 18. A. اياتا. — 19. B. الاقفسى. — 20. *Haec duo verba desunt in B.* — 21. B. بالمدينة. — 22. A. وامترا. — 23. *Deest in A.* — 24. A. كثيرا. — 25. *Deest in A.*

partagea tout ce qu'il possédait entre les pauvres et les malheureux; puis il pria et partit pour Pemdjé. Il confessa le nom du Messie devant le gouverneur Louqyàs'. Quand celui-ci sut qu'il était le chef de Pankoleus, il lui réclama les vases de l'église de cet endroit et l'invita à adorer les idoles. — Le saint lui répondit : « Quant aux vases de l'église, il n'en reste rien et quant à adorer les idoles, je n'adore que Jésus le Messie. » Le gouverneur ordonna de lui couper la langue, ce qui fut fait, mais le Seigneur la lui rendit intacte. Il le tourmenta ensuite avec des pressoirs, le cloua sur un siège de fer au-dessous duquel on alluma du feu : le Seigneur le délivrait. Puis il l'envoya à Alexandrie (*El-Iskandaryah*). Notre-Seigneur le Messie lui apparut et le fortifia. On le jeta en prison à Alexandrie; il y fit de grands miracles en faveur de Julien (*Youlyjanous*) d'Aqfabas. Celui-ci avait une sœur possédée par un démon : le saint l'en fit sortir. Sa réputation se répandit en ville et un peuple nombreux y crut au Messie par son intermédiaire. Le gouverneur s'irrita, lui fit subir divers tourments par des chevalets; on lui arracha les ongles; on le promena enchaîné en selle, puis on le jeta

1. Amélineau *Culcien*.

وجر جروه في المدينة بالسلاسل¹ ثم طرحوه² في مستوقد الحمام ثم علق معه حجرا عظيما³ وارماده في البحر والرب⁴ ينجيه ثم ارماده⁵ النار فسلم منها وصلى وهو فيها فلما⁶ ضجر منه سيره الى الصعيد فتعذب⁷ هناك وصلب منكس ووضع في خلقين ووقد تحته والرب يظهر له وينجيه فامر المتولى ان تؤخذ⁸ رأسه فاخذت⁹ بحد السيف ونال اكليل الشهادة فاخذوا¹⁰ غلمانا يوليانوس¹¹ الاقفسي¹² جسده ومضوا به الى بلده صلاته¹³ تكون معنا امين¹⁴ وفيه ايضا تنيح القديس ابا¹⁵ كيرس الذي كان ساكن في طرف الدنيا * بالقرب من الجحيم وهو¹⁶ اخو تاودوسيوس الكبير هذا لما رأى الظلم الذي في العالم ترك كل ما له وخرج فارشده المسيح الى تلك البرية التي في الغرب فسكن هناك سنينا كثيرة وحده ولم يبصر فيها بشر ولا حيوان وكان في جبل شيهات قس¹⁸ يسمى بموا وهو الذي كفن جسد القديسة الاربيا¹⁹ هذا اشتهى ان²⁰ يدخل البرية الجوانية لعل يبصر أحدا²¹ من السواح²² عبيد المسيح

* f. 248 v°.

1. B. مسلسلا. — 2. B. وطرحه. — 3. A. عظيم. — 4. B. ولبحر. — 5. B. addit. — 6. B. يولياس. — 7. B. يعذب. — 8. B. يؤخذ. — 9. Deest in B. — 10. B. واخذوا. — 11. B. يولياس. — 12. B. الاقفسي. — 13. B. شفاعته. — 14. Haec commemoratio deest in Ludolf. — 15. B. انا. — 16. A. وكان. — 17. B. القوية. — 18. B. قسا. — 19. B. الاربية. — 20. Deest in A. — 21. B. احد. — 22. Deest in B.

dans le four d'un bain; on le suspendit avec une grosse pierre et on le jeta dans la mer : le Seigneur le sauvait. Puis on le jeta dans le feu : il fut épargné et pria quand il s'y trouvait. Fatigué, le gouverneur l'envoya en Haute-Egypte (*Eṣ-Sa'ūd*) où il fut torturé et mis en croix la tête en bas. Puis on le mit dans un chaudron et on alluma du feu par-dessous : le Seigneur lui apparaissait et le sauvait. Le gouverneur ordonna de lui trancher la tête; elle fut coupée avec le tranchant d'une épée et il reçut la couronne du martyre. Les serviteurs de Julien d'Aqfahas prirent son corps et l'emportèrent dans son pays. Que sa prière soit avec nous! Amen.

¹ En ce jour aussi mourut saint Anbā Kyros² qui habitait à l'extrémité du monde, * dans le voisinage de l'enfer : il était frère du grand Théodose * f. 248 v°. (*Tāoudousjous*). Voyant l'injustice dans le monde, il abandonna ce qui lui appartenait et partit. Le Messie le guida vers cette terre qui est dans l'occident et il y demeura seul pendant beaucoup d'années, sans voir ni créature humaine ni animal. Il y avait dans la montagne de Scété (*Chihāt*) un prêtre nommé Bamou : c'est lui qui avait enseveli le corps de sainte Hilaria (*Ilāryā*). Il voulut pénétrer dans la terre intérieure dans l'espoir de voir un des

1. Cette commémoration manque dans Ludolf. — 2. Malan *Cara*.

فساعده الرب ودخل الى البرية وابصر كثيرين¹ من التديسين وكل منهم يقول له اسمه ويعرفه السبب الذى اتى فيه وكان يقول لكل منهم هل داخل منكم احد فيقول² له نعم حتى وصل الى القديس³ ابنا كيرس اخر الجمع⁴ فناداه⁵ من داخل المغارة اهلا يا ابنا بموا قس شيهات فدخل اليه وسلما⁶ على بعضهما واوراد دخاخين الجحيم من البعد وعرفه ان الرب يتطلع على الجحيم⁷ كل ليلة احد⁸ فيحصل للمعذبين راحة فليلة⁹ وتقصى منه¹⁰ عن امور العالم واحوال الولاة وغير ذلك ولما اتقضى حديثهم¹¹ ظهر له السيد المسيح وعرفه انه ينتقل من العالم ولما كان المساء صلى كثيرا وسجد بوجهه على الاارض واسلم الروح بيد الرب فبكا القديس بموا وشق عباته وكفنه بنصفها ثم خرج فامر الرب صخرة كبيرة فسدت باب المغارة فانثنى¹² راجعا وهو يمجّد الله واخبر بسيرة هذ القديس صلواته¹³ معنا امين¹⁴

1. B كبير. — 2. A يقولوا. — 3. Deest in A. — 4. B الجمع. — 5. A نادا. — 6. A وسلموا.
 — 7. Haec verba a البعد من desunt in B. — 8. B كل احد. — 9. A قليل. — 10. A
 منهم. — 11. Pro his tribus verbis B habet حديثهم عن خدمتهم. — 12. B فاني. —
 13. B صلوات الجمع تكرن. — 14. Malan addit commemorationem S. Marci, ex
 monasterio S. Antonii.

ascètes, serviteurs du Messie. Dieu l'assista, il entra dans cette terre et vit beaucoup de saints; chacun d'eux lui disait son nom et l'informait du motif qui l'avait amené. A chacun d'eux il demandait : « Y a-t-il quelqu'un au-delà ? » L'autre répondait : « Oui, » jusqu'à ce qu'il arriva à saint Anbâ Kyros, le dernier de tous. Celui-ci lui cria de l'intérieur de sa caverne : « Sois le bienvenu, Anbâ Bamou, prêtre de Scété. » Il entra, ils se saluèrent réciproquement. Anbâ Kyros lui montra de loin les fumées de l'enfer et lui apprit que le Seigneur le regardait la nuit de chaque dimanche, ce qui procurait un peu de repos aux damnés. Il l'interrogea sur les choses du monde, sur les affaires des saints et d'autres points. Quand leur conversation fut terminée, Notre-Seigneur le Messie lui apparut et l'informa qu'il quitterait ce monde. Quand arriva le soir, il pria beaucoup, se prosterna la face contre terre et rendit l'âme entre les mains du Seigneur. Saint Bamou pleura, déchira sa tunique et l'ensevelit dans une moitié, puis il partit. Le Seigneur ordonna à une grande pierre de fermer l'entrée de la caverne. Anbâ Bamou s'en revint en louant Dieu et raconta la vie de ce saint. Que sa prière soit avec nous ! Amen¹.

1. Malan ajoute la commémoration de saint Marcos, du couvent de saint Antoine.

اليوم¹ التاسع من ابيب

² في هذا اليوم³ استشهد القديس الرسول سمعان اكلابا هذا جعل اسقفا على يروشليم
من بعد يعقوب اخو الرب فاعاد كثيرا⁴ من اليهود * الى الايمان بالمسيح و صنع⁵ ايات⁶

عظلم⁷ وعجائب⁸ واشفية فسمع به اندراس الملك انه يفرق النساء من رجالهم اذ يامر لطهارة⁹
فاستحضره وعذبه عذابا عظيما¹⁰ وكان عمره يومئذ مائة وعشرين¹¹ سنة فلما تعب من عذابه
اخذ رأسه بالسيف هو¹² وعذرا تابعة له اسمها تاونا¹³ صلاته معنا امين

¹³ وفيه ايضا تنيح الاب القديس كلادياتو بطريرك الاسكندرية بعد ان اقام على الكرسي
الرسولي اربعة عشر سنة حافظا لرعيته ثم تنيح بسلام شفاعة الجميع تكون معنا امين¹⁴

1. *Deest in A.* — 2. *Haec commemoratio deest in Ludolf.* — 3. *Haec tria verba desunt in A.* — 4. B. كثير. — 5. A. ووضح. — 6. A. اياتا. — 7. B. كثير. — 8. B. addit. — 9. A. الايمان بالمسيح اى. — 10. B. وعشرون. — 11. *Deest in A.* — 12. B. تاوبا. — 13. *Haec commemoratio deest in A et Ludolf.* — 14. *Ludolf addit commemorationem S. Harunii.*

NEUF D'ABIB (3 juillet).

¹ En ce jour mourut martyr le saint apôtre Simon (*Sim'ân*), (fils de) Cléopas (*Aklouba*). Il fut établi évêque à Jérusalem (*Yarouchalim*) après Jacques (*Yu'qoub*), frère du Seigneur. Il ramena beaucoup de Juifs * à la foi du Mes- * f. 239 r.
sie et fit de grands miracles, des prodiges et des guérisons. Le roi Andréas (*Hadrien*?) apprit qu'il séparait les femmes des hommes en ordonnant la pureté; il le lit comparaitre, lui fit subir de grandes tortures : le saint était alors âgé de cent vingt ans. Quand il fut fatigué de le tourmenter, il lui trancha la tête avec une épée ainsi qu'à une vierge qui le suivait et dont le nom était Théona (*Tâounâ*). Que sa prière soit avec nous! Amen.

² Dans ce jour aussi mourut le saint père Celadion (*Kuladyâton*)³ (157-167), patriarche d'Alexandrie (*El-Iskandaryah*), après être demeuré quatorze ans sur le siège patriarcal, veillant sur son troupeau. Puis il mourut en paix. Que l'intercession de tous soit avec nous! Amen¹.

1. Cette commémoration manque dans Ludolf. — 2. Cette commémoration manque dans A et Ludolf, Malan. — 3. Malan *Clayatanus*. — 4. Ludolf ajoute la commémoration d'Aron le martyr.

اليوم¹ العاشر من ابيب

في هذا اليوم² استشهد القديس تاودورس³ اسقف الخمس مدن وذلك انه⁴ لما اثار ديقلاديانوس⁵ الكافر عبادة الاصنام ارسل متولى الى كل ناحية وامرهم بعقاب المسيحيين وبادهم بكل فن من العذاب⁶ فارسل امير يقال له فيلاطس الى افريقية واعمالها فلما جاء وكشف تلك الاماكن سعى اليه⁸ بهذا القديس انه معلم المسيحيين وكان لهذا القديس منذ قدمه القديس ثاونا سنة واحدة فاستحضره الامير وامره ان يقدم الضحية⁹ للاصنام فاجاب قائلا اننى في كل يوم اقدم التضحية¹⁰ لخالق الاصنام فاجابه¹¹ الوالى وكان لارطemis وابلون¹² ولارتاميدة مع بقية الالهة الاخر وليس هم الهة فاجابه نعم سيدى يسوع المسيح هو خالقهم فاغتاز¹³ الامير لقوة حوايه وامر¹⁴ بعقابه فمكث يعاقبه¹⁵ اربعين¹⁶

— 1. *Deest in A.* — 2. *Haec tria verba desunt in A.* — 3. A. تادورس. — 4. B. هذا القديس. — 5. B. الملك الكافر ديقلاديانوس. — 6. A. العقاب. — 7. A. فلما ان. — 8. *Deest in B.* — 9. B. الضحية. — 10. B. الضحية. — 11. B. فقال له. — 12. B. وابلون. — 13. B. واغتاز. — 14. A. فامر. — 15. A. يعاقب. — 16. B. اربعين.

DIX D'ABIB (4 juillet).

En ce jour eut lieu le martyre de saint Théodore (*Taoudouros*), évêque de la Pentapole (*El-Khams mouon*). Lorsque l'infidèle Dioclétien (*Diqladyanous*) établit le culte des idoles, il envoya un gouverneur dans chaque contrée avec ordre de châtier les chrétiens et de les anéantir par toute sorte de tourments. Il envoya un gouverneur nommé Filâtis (*Pilate?*) en Hriqyah et dans ses provinces. Lorsqu'il fut arrivé et qu'il eut reconnu les endroits, on lui dénonça ce saint comme le maître des chrétiens. Il y avait un an que saint Théonas (*Thiounâ*) l'avait mis à la tête de ce diocèse. Le gouverneur le fit venir et lui ordonna d'offrir un sacrifice aux idoles. Il lui répondit en ces termes : « Chaque jour, j'offre un sacrifice au créateur des idoles. » Le gouverneur lui demanda : « Y a-t-il d'autres divinités qu'Artémise, qu'Apollon (*Aboloun*), qu'Artamidah et le reste des dieux? ne sont-ce pas des divinités? » — « Oui, c'est mon maître Jésus le Messie, leur créateur. » — Le gouverneur, irrité de la violence de sa réponse, ordonna de le châtier. Il resta vingt jours à le

يوما بالضرب والصلب والتعليق والعصر والحبس فلما لم يلين¹ بشئ من العقاب امر بضرب
عقه بالسيف ونال اكليل الشهادة² صلاته³ معنا⁴ امين
وفيه ايضا⁵ جهاد القديس تاودرس⁶ اسقف قورنتية ونسوة⁷ كن⁷ واميرين كان متولين
عقابه واسماؤهم لوكيوس⁸ وديفانيوس⁹ وذلك ان¹⁰ القديس لما¹¹ سعى به الى هذين الاميرين
انه مسيحي¹² وانه¹² رئيس¹² * على قورنتية فاستحضره¹³ وسألاه¹¹ عن معتقده فاجر¹⁵ انه مسيحي
فعاقباه¹⁶ بانواع العذاب¹⁷ وصحق^(ب) على الارض وهو يضرب ورفس الذكة التي عليها الاصنام
فاقلبها فاعتاظ¹⁸ الاميرين وجبدوا سيوفهم¹⁹ وجددوا²⁰ عليه العقاب²¹ ثم دلکوا²² جراحاته²³
بخرق²⁴ شعر مغموسة في خل ولامح وهو يشتم الاصنام ويلعنهم فامر²⁵ بقطع لسانه فقطع
ولما رموه اخذته امرأة من النساء الحاضرات²⁶ فلما²⁷ ودوه الى الحبس²⁸ اخذ لسانه من

1. A. ولما يلين. — 2. B. الحياة. — 3. B. بركانه. — 4. B. علينا. — 5. *Deest in A.* —
6. A. تادرس. — 7. *Deest in A.* — 8. B. لوكيوس. — 9. A. ديفانيوس. — 10. *Deest in A.*
— 11. A. لما ان. — 12. *Deest in B.* — 13. B. استحضره. — 14. B. واستعلمه. — 15. B.
فاستقر. — 16. B. فعوقب. — 17. B. بالضرب بالعض. — 18. A et B. فاعتاض. — 19. *Haec*
duo verba desunt in A. — 20. B. وجددوا. — 21. B. الخطاب. — 22. B. دلکوا. — 23. A.
كأنه. — 24. B. addit. — 25. B. وأمر. — 26. *Pro his tribus verbis B habet*
كانت. — 27. A. ولما. — 28. B. السجن.

tourmenter par des coups, la eroix, la suspension, le pressoir et la prison.
Comme il ne fléchissait devant aucun tourment, le gouverneur lui fit trancher
la tête : il obtint la couronne du martyr. Que sa prière soit avec nous!
Amen.

En ce jour aussi eut lieu le combat de saint Théodore (*Théodoros*), évêque
de Corinthe (*Qourintyah*), des femmes qui étaient avec lui et de deux gou-
verneurs qui avaient été chargés de persécuter les chrétiens; ils se nommaient
Lucius (*Loukyous*) et Difynanyous. Lorsque ce saint leur eut été dénoncé
comme chrétien et comme chef (spirituel) * de Corinthe, ils le firent venir et * f. 249 v.
l'interrogèrent sur sa foi; il confessa qu'il était chrétien. Ils lui firent subir
diverses sortes de tourments; il se traîna (?) sur le sol tandis qu'on le frappait
et donna un coup de pied à l'estrade sur laquelle étaient les idoles et la
renversa. Les deux gouverneurs s'irritèrent contre lui, tirèrent leurs épées,
recommencèrent les tourments, puis frottèrent ses blessures avec un morceau
de cilice trempé dans du vinaigre et du sel tandis qu'il injurait les idoles et
les maudissait. Ils ordonnèrent de lui couper la langue, ce qui fut fait.
Lorsqu'ils la jetèrent, une des femmes qui étaient présentes la recueillit et,

تلك الامراة فابصروها الجند وهي تناوله له فوضع لسانه على بطنه وامتد¹ فكانت حمامة بيضة طارت حول القديس وطار طاووس فابصر² وجلس على طاق فابصروهم الاميرين فاما لوكيوس فانه امن بالمسيح في ساعته واما ديفنانوس³ فانه لما علم ان لوكيوس قد امن اغتاض⁴ وقتل ثلاثة من النسوة الذين كن يمشين خلف القديس ولما اسلم القديس روحه طارت الحمامة والطاوس للوقت فتعجب ديفنانوس⁵ من ذلك فاقعه لوكيوس ان الايمان بالمسيح هو الحق فامن هو ايضا وبعد ذلك ساروا في البحر من قورنثية⁶ الى قبرس⁷ فوجدوا⁸ امير يعاقب المسيحيين فتقدم لوكيوس خفية من ديفنانوس⁹ واقلب دكة الاصنام واقرب بالمسيح فضرب عنقه فحمله ديفنانوس¹⁰ ودفنه صلاة¹¹ الجميع تحفظنا¹² امين

اليوم¹³ الحادى عشر من ابيب

¹⁴ في هذا اليوم¹⁵ استشهد القديس يوحنا وسمعان ابن عمه الذين من شرمليس هذا

1. A. فامتد. — 2. *Deest in A.* — 3. A. ديفنانوس. — 4. A. et B. اغتاض. — 5. B. ديفنانوس. — 6. A. كورنثية. — 7. *Haec verba ab desunt in B.* — 8. A. et B. فوجد. — 9. A. ديفنانوس. B. ديفنانوس. — 10. A. ديفنانوس. — 11. B. صلاة. — 12. B. معنا. — 13. *Deest in A.* — 14. *Haec commemoratio deest in Ludolf.* — 15. *Haec tria verba desunt in A.*

quand on le conduisit en prison, il reçut sa langue de cette femme sous les yeux des soldats : il la prit, la mit sur son ventre et s'étendit (?). Il y eut un pigeon blanc qui vola autour de lui ainsi qu'un paon qui regarda et se posa sur une fenêtre. Les deux gouverneurs virent tout cela; aussitôt Lucien crut au Messie; quant à Difnanyous, en l'apprenant, il entra en fureur et tua trois des femmes qui marchaient derrière le saint. Quand celui-ci rendit l'âme, le pigeon et le paon s'envolèrent aussitôt. Difnanyous en fut étonné; Lucien le satisfît en lui prouvant que la foi dans le Messie est la vérité : il crut lui aussi. Après cela, ils se rendirent, par mer, de Corinthe à Chypre (*Qobros*) où ils trouvèrent un gouverneur qui persécutait les chrétiens. A l'insu de Difnanyous, Lucien alla renverser l'estrade des idoles : on lui trancha la tête; son compagnon l'emporta et l'ensevelit : que la prière de tous nous protège! Amen.

ONZE D'ABBE | 5 juillet.

¹ En ce jour furent martyrisés saint Jean (*Yohannâ*) et Simon (*Sim'ân*), son

1. Cette commémoration manque dans Ludolf.

يوحنا كانت امه عاقرا فلم يزل ابيه ان¹ يسأل الرب² ان يرزقه ولدا وانذر انه يجعله
 * f. 250 r.
 الرب سيعطيه ولدا فلما رزق هذا القديس اسماه يوحنا المعمدان في الرويا³ واعلمه ان
 المعمداني فلما نشا الصبي وصار عمره احدى عشر سنة اعطاه ابوه غنما يرعاهم فكان
 يعطى غداه كل يوم للرعاة وعابرى الطريق ويبقى وهو³ صائم الى العشا فلما بلغ ابوه
 ذلك اتى اليه ليعرف صحة الخبر فخاف الصبي ليلا يضربه وهم بالهروب فقال له ابوه
 اوريني غداك اليوم يا ابني فقال له ابنه ادخل لتري⁴ فلما دخل الشخص رأى⁵
 المتطاف⁶ مملوا خبز سخنا فتعجب جدا واعلم امه القضية⁷ ومن ذلك اليوم عاموا بالنعمة
 التي في⁸ ولدهما ولم يعودوا يخلو⁹ يرعى شيا¹⁰ فحفظ كتب كثيرة¹¹ من كتب البيعة
 فطلب¹² والديه ان يزوجاه فلم يفعل فلما صار له ثمانية عشر سنة قدم قسيسا فاما سمعان

1. *Deest in B.* — 2. B. السيد المسيح. — 3. *Deest in B.* — 4. B. ترى. — 5. B
 وجد. — 6. B. التطف. — 7. B. بالقضية. — 8. B. مع. — 9. B. يتوكره. — 10. *Deest in B.*
 — 11. B. كثير. — 12. A. فطلبوا B. وطلبها.

cousin, qui étaient de Sarmoulos (*Charmalos*). La mère de ce Jean était stérile. Son père ne cessa de demander à Dieu de le gratifier d'un fils et promit d'en faire un serviteur du Seigneur tous les jours de sa vie. Saint Jean le Baptiste lui apparut en songe * et l'informa que le Seigneur lui accorderait un * f. 250 r.
 fils. Quand ce saint fut né, ils le nommèrent Jean et une église fut bâtie sous le vocable de saint Jean le Baptiste. Lorsque l'enfant eut grandi et qu'il eut atteint l'âge de onze ans, son père lui confia un troupeau à garder. Chaque jour, il donnait son repas aux bergers et aux passants et lui-même restait à jeûner jusqu'au soir. Quand son père l'apprit, il alla le trouver pour savoir si la chose était vraie. L'enfant eut peur qu'il ne le frappât et songea à s'enfuir. Son père lui dit : « Montre-moi ton repas aujourd'hui. » Son fils lui répondit : « Entre pour voir. » Le père entra dans la hutte et vit la panetière remplie de pain chaud. Il s'étonna beaucoup et raconta la chose à la mère du saint. A partir de ce jour, ils surent que la grâce était dans leur enfant et ne le laissèrent plus garder de troupeaux. Il apprit par cœur beaucoup de livres d'église. Ses parents désirèrent le marier, mais il ne le fit pas. Quand il eut dix-huit ans, il fut ordonné prêtre. Quant à Simon, son cousin,

ابن عمه فانه ترك هو ايضا غنم ابيه وصار له تلميذا وهو الذي حدث بجمع عجائبه لان الله اظهر على يديه ايات¹ عظام وكان كل من به مرض من سائر الامراض ياتوا به اليه فيصلى على زيت ويدهنه به² فيسبروا وكان يعظمهم ويعرفهم ان اكثر ما تمرض الناس ويصابوا من خطاياهم وضع هذا القديس عجائب تفوق الاحصاء³ منها ان جندي اخذ قفحة⁴ شعير من امرأة ارملة فشكته للقديس فدعا عليه فماتت الفرس عندما اكلت الشعير ودفعة اتى صاحب دروان ليحجي الخراج وكان له غلام بعين واحدة⁵ فاتي الى القديس واخذ منه بركة فانفتحت عيناه واصبر وكان يبصر بالروح اعمال الناس ويظهر لهم خطاياهم⁶ ويبكتهم عليها فاتصل خبره الى الملك⁷ وكان اسمه * مرتانوس وكان له ابنة وحيدة دخل
* f. 250 v. في بطنها ثعبان فكبرت بطنها واشرفت على الموت بعد ان انفق عليها ابوها مال كثير ففرقه الوزير بجزر القديس وكيف فتح عين⁸ غلامه فاراد ان يسير يحضره فعرف القديس بالروح وكان متخوفا من تعب الطريق والبحر فخطفته سحابة من شرمس الى ان اوقفته

1. A. ايات. — 2. Deest in A. — 3. B. الاحصاء. — 4. B. قفحة. — 5. B. A. بعين. — 6. A. خطاياهم. — 7. B. بالملك. — 8. Deest in A. — 9. B. عنى.

il abandonna aussi le troupeau de son père et devint son disciple : c'est lui qui a raconté tous ses miracles, car Dieu accomplit par lui de grands prodiges. Quand quelqu'un souffrait d'une maladie quelconque, on le lui amenait; il priait sur de l'huile dont il l'oignait et le malade guérissait. Il exhortait les gens et leur apprenait que la plupart de leurs maladies et des maux qui les atteignaient, venaient de leurs péchés. Ce saint fit des miracles innombrables. — Ainsi un soldat prit un panier d'orge à une veuve. Celle-ci s'en plaignit au saint qui pria contre le voleur dont le cheval mourut en mangeant de cette orge. — Une fois, le percepteur vint lever l'impôt; il avait un fils borgne. Le père alla trouver le saint et reçut sa bénédiction: les yeux de l'enfant s'ouvrirent et il vit. Le saint voyait en esprit les œuvres des hommes; leurs péchés lui apparaissaient et il les en réprimandait. Sa renommée arriva jusqu'à l'empereur qui se nommait * Martânous¹ : il avait une fille unique dans le ventre de qui était entré un serpent. Le ventre était grossi et elle était sur le point de mourir, bien que son père eût dépensé pour elle des sommes considérables. Le ministre l'informa de la réputation du saint, comment il avait ouvert l'œil de son serviteur. Le roi voulut aller le trouver: Anbâ Yoḥannâ le sut en esprit; il craignait la fatigue de la route et de la mer. Un nuage l'enleva de Sarmoulos et le fit tenir devant le trône de

1. Amélineau *Quintilius*.

على سرير الملك بانطاكية فلما ابصره¹ الملك ذعر وخاف فعرفه انه الذي طلب يسير
اليه² فاحضر اليه ابنته فصلى عليها فنزل³ التنين من بطنها ولم يوذها فبارك منه
الملك وكل اهل القصر واعرض عليه اموال وتحف فلم ياخذ شيئا منها فطلب يمسكه
عنده فلم يفعل فتعلق به فخطفته السحابة وهو متعلق بزونيته فانقطعت⁴ بيده ووصل
القديس الى بلده في ليلة واحدة واما الملك فبنى على الزونية كنيسة وسميت كنيسة الزونية
الى اليوم وكان اذا قدس ينظر الصالحين والخطاة والمستحقين⁵ وغير مستحقين فلما كفر
ديقلايتانوس⁶ اخذ ابن عمه سمعان ومضى الى الاسكندرية واعترف⁷ بالمسيح فعذبهما⁸
الوالي كثيرا ثم اخذت رؤوسهما⁹ ومضت نفوسهما¹⁰ الى اثناح الابدى وجسدهما¹¹ الان
بمنوطية¹² بركنهم علينا¹³ امين

1. B اد. — 2. B يحصره. — 3. B فخرج. — 4. A فانقطت. — 5. *Desunt haec duo verba*
in A. — 6. B ديقلاديانوس *et addit* الملكت *ديقلاديانوس*. — 7. A واعترف. — 8. A فعذبهم. — 9. A رؤوسهم.
B *addit* المقدسة. — 10. A نفوسهم. — 11. A وجسدهم. — 12. B بمنوطية. — 13. B
الرب يرحمنا بصلواتهم.

L'empereur à Antioche (*Antīkyah*). Quand celui-ci le vit, il trembla et fut effrayé: il apprit que celui qu'il avait demandé était venu à lui. Il fit amener sa fille: le saint pria sur elle et le monstre descendit de son ventre sans la faire souffrir. Le roi le bénit ainsi que tous les gens du palais et lui offrit des richesses et des cadeaux, mais il n'accepta rien. Il voulut le garder près de lui, mais il ne le fit pas: il s'accrocha à lui. Un nuage l'enleva pendant que l'empereur était toujours accroché à sa ceinture, mais elle se rompit dans sa main et le saint arriva en une nuit dans son pays. Quant au roi, il bâtit une église en l'honneur de la ceinture et on l'appela jusqu'à aujourd'hui *Kenisât ez-Zounyah*. Quand il célébrait le saint sacrifice, il voyait les bons et les pécheurs, les gens vertueux et ceux qui ne l'étaient pas. Quand Diocétien (*Diqladyānous*) devint infidèle, Anbā Jean prit son cousin Simon, alla à Alexandrie (*El-Iskandaryah*) où ils confessèrent le Messie. Le gouverneur leur fit subir de nombreuses tortures: ensuite ils furent décapités: leurs âmes s'en allèrent vers le repos éternel et jusqu'à présent leurs corps sont restés à Semnontyah. Que leur bénédiction soit avec nous! Amen.

¹ وفيه ايضا تذكار ابنا اشعيا² العظيم³ المتوحد بجبل شيهات صلاته⁴ معنا امين

اليوم الثاني عشر من ابيب المبارك⁵

⁶ في هذا اليوم نعيد لرئيس الملائكة ميخائيل الطاهر الشفيح في جنس البشر كل حين امام الله الضابط الكل وهو الذي ربط التنين العظيم الذي هو الشيطان وكسر قوته عن المسيحيين وفي مثل هذا اليوم ايضا قتل تتين عظيم هائل جدا في تخوم ابيصا بالصعيد واظهر عجائبه شفاعته تكون معنا امين

وفيه ايضا⁷ استشهد القديس ابا هور هذا القديس كان من سرياقوس وكان طفلا وله اختا وكان⁸ ابوه حداد⁹ فخطر به انه ان يصير شهيدا فاتي الى¹⁰ القرما واعترف بالمسيح قدام الوالي¹¹ فعذبه عذابا عظيما * واخر ذلك من الوالي وامرته ونيه لما¹² راوا من

1. *Haec commemoratio deest in* Ludolf. — 2. B شعيا. — 3. *Deest in* B. — 4. B حين. — 5. A مند. — 6. *Haec commemoratio deest in* A, Malan, Ludolf, Assemani. — 7. *Desunt haec duo verba in* A. — 8. B فكان. — 9. A حداد. — 10. B ادم. — 11. *Haec duo verba desunt in* B. — 12. B ولما.

¹ En ce jour aussi a lieu la commémoration du grand Anbâ Isaïe (*Ich'ayâ*), le solitaire dans la montagne de Scété (*Chihât*). Que sa prière soit avec nous! Amen.

DOUZE D'ABIB [6 juillet].

² En ce jour, nous célébrons la fête du chef des anges, Michel (*Mikhâyil*) le pur, l'intercesseur constant près de Dieu en faveur du genre humain, qui maintient tout. C'est lui qui enchaîna le grand dragon qui est Satan (*Ech-Chaïân*) et brisa sa force contre les chrétiens. En ce même jour, il tua un grand dragon très effroyable dans le territoire d'Absâï, en Haute Égypte (*Eṣ-Sa'ûd*) et montra ses merveilles. Que son intercession soit avec nous! Amen.

En ce jour, saint Aba Hour souffrit le martyre. Ce saint était de Saryagous; il était tout jeune et avait une sœur. Son père était forgeron. Il lui vint à l'esprit d'être martyr. Il alla à Péluse (*El-Faramâ*) et confessa le Messie devant le gouverneur. Celui-ci lui fit subir de grandes tortures, * mais à la fin, en voyant les merveilles du saint, il se convertit, lui, sa femme et ses fils.

1. Cette commémoration manque dans Ludolf. — 2. Cette commémoration manque dans A. Malan, Ludolf, Assemani.

القديس تلك العجائب واستشهدوا على يد امير اخر فاما القديس فسيره الى انصنا ليعذب هناك بانواع العذاب وعصر بالبنهازين وعلق منكسا وعوقب بالنار والحديد المحمي فلما ضجر من عذابه اخذ رأسه بحد السيف ونال اكليل الشهادة شفاعته تكون² معنا امين

اليوم³ الثالث عشر من ابيب⁴

في هذا اليوم⁵ تنيح الاب بسندة⁶ اسقف قفط⁷ هذا القديس تهرب من صغرة⁸ وضع عبادات عظيمة جدا وحفظ كتابا⁹ كثيرة ومن جملتها كتاب المزامير والاني عشر نبي الصغار وكان اذا قرأ نبوة نبي من الانبياء يحضر ذلك النبي عنده¹⁰ الى حين فراغه من قراءته وقيل عنه انه كان¹¹ اذا رفع يده يصلي يصيرون اصابعه مضيئين كعشر شمعات موقودة واجرى الله على يده ايات¹² عظام وما تطلع لامرأة قط بل كان مطامنا للارض حتى ان امرأة كان بها وجع عظيم في احشائها ترصدته يوما عند مغارته¹³ فلقيته صادقة فجرى وهي

1. B من. — 2. *Deest in A.* — 3. *Deest in A.* — 4. *Desunt* من ابيب *in A.* — 5. *Haec tria verba desunt in A.* — 6. B سندة *et addit* انبيا. — 7. B *addit* فلما. — 8. B صغرة. — 9. A كتب. — 10. *Haec duo verba desunt in A.* — 11. *Deest in B.* — 12. A اياتا. — 13. *Haec tria verba desunt in B.*

et ils subirent le martyre par le fait d'un autre gouverneur. Quant au saint, il l'envoya à Antinoé (*Anṣinā*), où il subit toute espèce de tourments, fut broyé sur des chevalets, pendu la tête en bas, torturé par le feu et le fer rouge. Quand le gouverneur fut las de le tourmenter, il lui coupa la tête avec le tranchant d'une épée et le saint reçut la couronne du martyre. Que son intercession soit avec nous! Amen.

TREIZE D'ABIB (7 juillet).

En ce jour mourut notre père Pisentios (*Basendah*), évêque de Coptos (*Qift*). Depuis sa jeunesse, ce saint mena la vie monastique, fit de grandes dévotions et apprit par cœur beaucoup de livres, entre autres, le livre des Psaumes et les Douze petits prophètes. Quand il lisait la prophétie d'un des prophètes, celui-ci se tenait près de lui jusqu'à ce qu'il eût fini sa lecture. On dit que lorsqu'il levait les mains en priant, ses doigts étaient lumineux comme dix bougies allumées. Dieu fit par lui de grands miracles. Jamais il ne considéra une femme, mais il baissait les yeux vers la terre, si bien qu'une femme souffrant d'une violente douleur d'entrailles le guetta un jour près de sa caverne et le rencontra. Il courut et elle courait après lui. Comme elle ne

تجرى خلفه فلما لم تلحقه اخذت من التراب الذى تحت رجليه قبضة بامانة فاكلتها فانفتحت¹ علتها للوقت وفي بعض الايام² ابصر ثلثة رجال مضييين وقد اعطوا له مفاتيح قائلين لا بد لك³ ان تصير موتمن⁴ على بيعة الله وبعد ذلك انتخب لاسقفية قفط وكان اذا قدس ينظر الرب على الهيكل وملائكته وفي بعض الايام قدس قسيس قدامه وفي وسط القداس بقت وهو على الهيكل ولما انتضى القداس بكته الاب قائلا اما⁵ تخاف⁶ من الله * اذا انت في هذا المقام الهائل اما علمت ان البصاق⁷ التى بصقته لحق جناح الكارويم الذى على المذبح فلحقت الرجل رعدة عظيمة وحملوه الى بيته ومرض ومات وكان هذا القديس حلوا في كلامه حسن المنطق في وعظه لا يشبع⁸ احد من تعليمه ولما قربت نياحته علم بذلك⁹ من قبل بايام فارسل احضر شعبه ووعظهم وثبهم على الايمان واوصاهم كثيرا واسلم نفسه بيد الرب واظهر الرب من جسده اياتا عديدة حتى

1. A. انفتحت. — 2. Deest in A. — 3. Deest in A. — 4. A. متبني. — 5. B. ما. — 6. A. تخف. — 7. B. البصقة. — 8. Pro his verbis a يشبع لا B. لا يشتهي. — 9. B. ذلك.

pouvait l'atteindre, elle prit avec confiance une poignée de la poussière qui était sous ses pieds et la mangea. Sa douleur se dissipa sur-le-champ. — Un jour, il vit trois personnes lumineuses qui lui donnèrent des clefs en disant : « Il faut que la surveillance de l'église de Dieu te soit confiée. » Après cela, il fut choisi pour l'évêché de Coptos. Quand il célébra le saint sacrifice, il voyait le Seigneur sur le Temple ainsi que ses anges. Un jour, un prêtre disait la messe devant lui; au milieu de l'office, il cracha étant à l'autel. Quand le saint sacrifice fut terminé, le père blâma le prêtre en lui disant : * f. 251 v. « Ne crains-tu pas Dieu * quand tu es dans cet endroit? Ne sais-tu pas que le crachat que tu as lancé a atteint l'aile du chérubin qui est sur l'autel? » L'homme fut saisi d'un grand tremblement; on le rapporta dans sa maison, il tomba malade et mourut. Ce saint était doux dans son langage; il avait de belles expressions dans ses exhortations; nul ne pouvait se rassasier de ses enseignements. Lorsque sa fin approcha, il en fut averti plusieurs jours à l'avance; il envoya chercher son troupeau, le prêcha, l'affermît dans la foi, lui fit de nombreuses recommandations et rendit l'âme entre les mains du Seigneur. Dieu fit faire de nombreux miracles à son corps : ainsi son disciple

ان تلميذه اخذ قطعة من كفته كان¹ يشفى بها علل من² يقصده بامانة صلاته معنا امين³ وفيه استشهد القديس ابامون الذي من اهل طوخ من كرسى بنا هذا ظهر له الملاك ميخائيل وعرفه ما يكون منه وانه سوف يمضى الى انصنا ويعذب على اسم المسيح فقام واتى الى انصنا⁴ واعترف قدام⁵ الوالى اوخيوس باسم المسيح⁶ فعذبه عذابا عظيما دفعة بالهنابزين والنار⁷ وبالحديد⁸ المحمى وبالسياط والقاه في مستوقد الحمام وسلخ جلده⁹ ووضع عليها جمر نار¹⁰ وفي هذا جميعه كان الرب¹¹ يقويه سالما بغير الم وظهر له السيد المسيح شبه شاب¹² على مركبة روحانية وعزاه وقواه ثم اوعده¹³ ان يكون معه وان¹⁴ يعين¹⁵ كل من يدعو باسمه في جميع شدايده ويحرس بلده وكنيسته وجسده وضع هذا القديس اياتا¹⁶ عظام¹⁷ وهو بعد في الجسد ولما اخذت رأسه¹⁸ بالسيف ونال اكليل الحياة¹⁹ وكان القديس يولياس الاقفاصى²⁰ حاضرا فاخذ جسده ولفه بلقائف وسيرة مع غلامين الى بلده وجسده الان بالصعيد صلاته²¹ تكون معنا امين

1. B وكان. — 2. B كان. — 3. *Haec tria verba desunt in B.* — 4. *Haec verba a desunt in B.* — 5. B املم. — 6. *Haec duo verba desunt in B.* — 7. A النار. — 8. B السيرير الحديد. — 9. B راسد. — 10. B النار. — 11. B والرب. — 12. B شبابا. — 13. B راعده. — 14. *Deest in A.* — 15. A ويعين. — 16. A اياتا. — 17. B عصام. — 18. B addit المقدسة. — 19. B الشجادة. — 20. *Deest in A.* — 21. B شاعدا.

prit un morceau de son lineeul avec lequel il guérissait les maladies de tous ceux qui allaient le trouver avec la foi. Que sa prière soit avec nous! Amen.

En ce jour mourut martyr saint Abamoun qui était des gens de Toukh dans le nome de Banâ. L'ange Michel (*Mikhâyil*) lui apparut et lui apprit ce qui adviendrait de lui, comment il irait à Antinoé (*Anṣinâ*) et serait torturé pour le nom du Messie. Il se leva, alla à Antinoé, confessa le nom du Messie devant le gouverneur Eukhyous (*Aoukhyous*) qui lui fit subir de grands tourments, tantôt par les chevalets, par le feu, par le fer rouge, par les fouets; il le jeta dans le four d'un bain; lui arracha la peau et mit dessus des braises rouges; le Seigneur le fortifiait et le sauvait sans douleur. Notre-Seigneur le Messie lui apparut pareil à un jeune homme sur un char spirituel; il le consola et le fortifia. Puis il lui promit qu'il serait avec lui, qu'il aiderait quiconque l'invoquerait en son nom dans tous les malheurs, qu'il protégerait son pays, son église et son corps. Ce saint fit des miracles considérables.... Quand il fut décapité par l'épée et qu'il reçut la couronne de vie, saint Jules (*Youlyâs*) d'Aqfahaṣ était présent. Il prit son corps, l'enveloppa d'étoffes et l'envoya avec deux serviteurs dans son pays. Son corps est encore aujourd'hui dans la Haute-Égypte (*Eṣ-Ṣa'ūd*). Que sa prière soit avec nous! Amen.

¹ وفيه استشهد شنودة على زمان المسلمين شفاعته معنا²

اليوم³ الرابع عشر من شهر ابيب

في هذا اليوم⁴ استشهد القديس فارس المسيح⁵ ابروكونوس وكان مولد هذا القديس⁶ في مدينة القدس وكان اسم ابيه⁷ اخرسطوفوروس⁸ الذي تفسيره اللباس المسيح وكان مسيحيا واسم امه تاوضوسية⁹ وكانت عابدة للاصنام فلما¹⁰ تبيح ابوه اخذته امه واخذت معها¹¹ اموال وهدايا¹² وتحف واتت الى انطاكية فقدمت تلك الهدايا¹³ لديقلاديانوس وقدمت له ولدها هذا القديس وسألته ان يامر به وقيله¹⁴ منها وجعله اميرا على مدينة الاسكندرية ثم اوصاه بعذاب¹⁵ المسيحيين وكتب له بذلك¹⁶ منشورا فلما توجه قليلا من

1. *Haec commemoratio deest in A, Malan, Ludolf, Assemani.* — 2. Ludolf *addit commemorationem S. Ammonii.* — 3. *Deest in A.* — 4. *Haec tria verba desunt in A.* — 5. B. مرلد. — 6. هذا القديس كان مرلد. — 7. في القديس A. — 8. B. اخرسطوفوروس. — 9. تلوذاسيد. — 10. ولما A. — 11. *Deest in A.* — 12. الهدايا A. — 13. *Haec verba a desunt in A.* — 14. B. فقبلهم. — 15. B. بتعذيب. — 16. *Deest in A.*

¹ En ce jour mourut martyr saint Chenouti (*Chanoudah*) au temps des Musulmans. Que son intercession soit avec nous²!

QUATORZE D'ABIB 8 juillet.

* f. 252 r. * En ce jour mourut martyr le saint champion du Messie, Prokonynos (*Abroukounyous*)³. Il était né dans la ville de Jérusalem (*El-Qods*). Le nom de son père était Christophore (*Akhresounfouros*) dont le sens est « qui habille le Christ »; il était chrétien. Le nom de sa mère était Théodosie (*Tâouhousyah*); elle adorait les idoles. Lorsque son père mourut, elle prit avec elle des richesses, des cadeaux et des présents et alla à Antioche (*Anṭakyah*) les présenter à Dioclétien (*Diqladyânous*); elle lui présenta aussi le saint, son fils, et lui demanda de lui donner une charge. Il l'accepta, le nomma gouverneur de la ville d'Alexandrie, puis il lui recommanda de persécuter les chrétiens et écrivit pour lui à ce sujet un diplôme. Quand il se fut éloigné un peu d'Au-

1. Cette commémoration manque dans A, Malan, Ludolf et Assemani. — 2. Ludolf ajoute la commémoration de saint Ammonios. — 3. Malan *Abroconius*.

انطاكية جاءه صوت من العلو مخوفا¹ يناديه باسمه ويذم² فعله ثم يهدده بالموت حتى³ جسر⁴ واقدم على ما يخالف امره فقال ومن انت يا سيدى انا⁵ اسالك ان ترينى ذاتك فظهر له فى الوقت⁶ صليب من نور ثم سمع صوت يقول له انا يسوع ابن الله المصلوب باورشليم⁷ فخاف وارتعد⁸ ثم رد الى نيسان⁹ واستعمل¹⁰ صليبا من ذهب واخذ¹¹ فى طريقه الى الاسكندرية فخرجت عليه عريان يريدون¹² اخذه فتقوى بالصليب وبارزهم فغلبيهم فقالت له امه قدم يا ولدى ضحايا للاهه الذى نجوك وعضدوك فى الحرب فاجابها انما اقدم الضحية¹³ لیسوع المسيح الذى عضدنى¹⁴ بقوة صليبه فلما سمعت امه¹⁵ منه هذا الكلام سيرت¹⁷ واعلمت¹⁸ الملك ديقلاديانوس¹⁹ فارسل الى والى قيسارية بان²⁰ يكشف امره²¹ ويتولى عقابه فلما استحضرت²² واقر بالمسيح ضربه ضربا قويا²³ قارب فيه الموت ثم طرحه فى السجن فظهر له ربنا يسوع المسيح فى تلك الليلة فى نور²⁴ عظيم ومعه ملائكة نورانيين

1. B. بخوف. — 2. B. وندم. — 3. A. متى. — 4. A. بجسر. — 5. *Deest in B.* — 6. B. ثم. — 7. B. ببورشليم. — 8. B. وانعدا. — 9. *Haec tria verba desunt in A.* — 10. A. استعمال. — 11. B. اخذ. — 12. B. يرومون. — 13. B. اخذ. — 14. B. *addit*. — 15. B. واعلمت. — 16. *Deest in A.* — 17. B. *addit* الملك ديقلاديانوس. — 18. B. واعلمت. — 19. *Desunt haec duo verba in B.* — 20. A. ان. — 21. B. عند. — 22. B. *addit* الرالى. — 23. *Deest in B.* — 24. B. وجر بنور.

tioche, il entendit d'en haut une voix effrayante qui l'appelait par son nom et blâmait sa conduite, puis le menaçait de mort jusqu'à ce qu'il s'enhardit et fit le contraire de ce qui lui avait été ordonné. « Qui es-tu, mon maître? » demanda-t-il; je te demande de me faire voir ta personne. » Sur-le-champ, une croix lumineuse lui apparut; puis il entendit une voix lui dire : « Je suis Jésus (Yasou'), le fils de Dieu, le crucifié à Jérusalem (*Ourichalin*). » Il eut peur et trembla. Il revint à Nisan (?), fit faire une croix d'or et la prit pour sa route jusqu'à Alexandrie. Des Arabes nomades (*Orban*) l'attaquèrent, voulant le prendre; fortifié par la croix, il marcha contre eux et les vainquit. Sa mère lui dit : « Mon fils, offre un sacrifice aux dieux qui t'ont sauvé et assisté dans la guerre. » Il lui répondit : « Je n'offre de sacrifice qu'à Jésus le Messie qui m'a aidé par la force de sa croix. » Quand elle entendit ces paroles, elle envoya informer l'empereur Dioclétien. Celui-ci manda au gouverneur de Césarée (*Quisdryah*) de découvrir l'affaire et d'exercer des poursuites. Lorsqu'il eut fait comparaître le saint et que celui-ci eut confessé le Messie, il le frappa si violemment qu'il fut sur le point de mourir, puis il le jeta en prison. Notre-Seigneur le Messie apparut au saint cette nuit même, dans une grande

فسلم عليه وحله من الرباط الذي كان مربوطا * به ومسح بيده الالهية بدنه¹ فعوفي لوقته^٢.
ولما كان الغد استكشف الامير خبر القديس لانه توهم انه قد مات فلما وجدده معافا امر
باحضاره الى بيوت الاصنام لانه كان ذاهبا الى هناك ليصلي فيها فلما حضر وهو صحيحا
تعجب كل من رآه ونادوا كلهم باسم المسيح قائلين³ نحن مسيحيون مومنون⁴ باله^٤
ابروكونيوس وكان منهم امير⁵ واثني عشر امرأة وتاوضوسية⁶ ام القديس فضربت اعناقهم
بالسيف لوقتهم وكان ذلك⁷ في اليوم السادس من ابيب ثم امر باعادة القديس الى السجن
لينظر ماذا يفعل فيه فمكث فيه⁸ ثلاثة ايام وبعد ذلك اخرجه وقال له انا^٩ ابقيتك هذه
الثلاثة ايام الا ترجع¹⁰ الى عقلك وترجم ذاتك وتعمل¹¹ ضحاية للالهة فاجابه القديس
ما انا اياها الامير لارجع¹² الى عقلي وتحقق ان المسيح هو الاله العظيم وحده واما هذه
الالهة المصنوعة من احجار¹³ واخشاب وغير ذلك¹⁴ فتلك لا تضر ولا تنفع فغضب الامير
لذلك وامر ان يشق¹⁵ جنبه بالسيف¹⁶ فمد سيف يسمى¹⁷ ارشلاوس يده بالسيف ليشق

1. A على. — 2. *Pro his tribus verbis A habet* انهم. — 3. B مومنون. — 4. B
addit القديس. — 5. B اميرين. — 6. B وتاوضوسية. — 7. *Deest in B*. — 8. B في الحبس.
— 9. A addit ما. — 10. A لترجع. — 11. B وتقدم. — 12. A لارجع. — 13. B حجار.
— 14. B addit مخلوقة. — 15. A تشق. — 16. A بالسيف. — 17. B سيفا.

f. 252 v. lumière, ayant avec lui des anges lumineux. Il le salua, le délivra des liens
qui l'attachaient * et frota son corps de sa main divine. Il fut guéri sur-le-
champ. Le lendemain, le gouverneur voulut savoir ce qui en était du saint,
car il le croyait mort. Quand il le trouva guéri, il ordonna de le faire venir aux
demeures des idoles, car il y allait pour y prier. Lorsqu'il fut présent, et il était
en bon état, tous ceux qui étaient là furent étonnés et proclamèrent tous le nom
du Messie en disant : « Nous sommes chrétiens et nous croyons tous au Dieu
de Prokonyos »; il y avait un émir, douze femmes et Théodosie, mère du saint.
Sur-le-champ, on leur trancha la tête avec l'épée. Ceci avait lieu le 6 d'abib.
Le gouverneur ordonna de ramener le saint en prison pour voir ce qu'il ferait.
Il attendit trois jours; au bout de ce temps, il le fit sortir et lui dit : « Je t'ai
laissé ces trois journées de répit, ne recouvreras-tu pas ton intelligence?
n'auras-tu pas pitié de ta personne? ne feras-tu pas un sacrifice aux dieux? »
Le saint lui répondit : « Émir, je n'ai pas à revenir à mon intelligence et je
suis certain que le Messie est seul le grand Dieu : quant aux vôtres qui sont
faits de pierre, de bois et d'autre chose, ils ne sont ni nuisibles ni utiles. »
Le gouverneur irrité ordonna de lui fendre les flanes avec une épée. Le
bourreau, nommé Archélaos (*Archalaouos*), allongea la main pour fendre son

جنبه فيبست يده للوقت وسقط على الارض ميتا فامر الامير بمدد وضربه وجرده جسمه بالسكاكين وان يرمى¹ عليهم خلا ثم جذبوه الى السجن برجله فمكث فيه ثلاثة ايام اخر والامير متفكر ايش يعمل فيه ثم استحضره والقاه في بركة مملوءة نار فجلاه السيد² المسيح ولم يناله فساد³ فامر بضرب عنقه فاخذت رأسه⁴ ومضى الى النياح الابدى شفاعته⁵ معنا امين⁶

اليوم⁷ الخامس من ابيب

* f. 253 r. في هذا اليوم⁸ تنيح * القديس⁹ انبا افرام¹⁰ السرياني كان هذا القديس من اهل¹¹ مدينة النجوم وكان ابوه كاهنا للاصنام مبغض¹² في عبادة المسيح فاتفق ان القديس¹³ افرام اجتمع بالقديس مار يعقوب مطران نصيبين فوعظه¹⁴ وعلمه وبقي عنده فاخذ في العبادة الزائدة عن اهل زمانه وكان مداوما للاصوام والصلوات والعلوم¹⁵ ثم اعتمد¹⁶

1. B يري. — 2. *Deest in A.* — 3. B برساً. — 4. *Haec duo verba desunt in B.* — 5. B *addit* تكون. — 6. *Assemani addit dedicationem ecclesiae Primogenitorum.* — 7. *Deest in A.* — 8. *Haec tria verba desunt in A.* — 9. *Deest in B.* — 10. B افرام. — 11. *Deest in A.* — 12. *Pro his verbis ab* وكان A *habet* متزايدين. — 13. *Deest in B.* — 14. B فرصد. — 15. *Deest in B.* — 16. *Haec duo verba desunt in A.*

flanc; mais, aussitôt, sa main se dessécha et il tomba mort sur le sol. Le gouverneur ordonna d'étendre le saint, de le frapper et d'enlever la peau de son corps avec des couteaux et de jeter dessus du vinaigre. Puis on le traîna par le pied jusqu'à la prison. Il y demeura trois autres jours; le gouverneur réfléchit à ce qu'il lui ferait. Ensuite, il le fit comparaître et le jeta dans un étang plein de feu; Notre-Seigneur le Messie le sauva et il n'éprouva aucun dommage. Alors il ordonna de lui trancher la tête; il fut décapité et s'en alla vers le repos éternel. Que son intercession soit avec nous ! Amen.

QUINZE D'ABIB (9 juillet).

En ce jour mourut * le saint Anbâ Efrem le Syrien. Ce saint était des gens * f. 253 r. de la ville des Astres (*Medinat en-Nodjoun*): son père était prêtre des idoles, haïssant le culte du Messie. Il arriva que saint Efrem se réunit à saint Mar Jacques (*Ya'qoub*), archevêque de Nisibe (*Nisibin*), qui l'exhorta et l'instruisit. Il resta près de lui et redoubla ses dévotions plus que personne de son temps. Continuellement il pratiquait le jeûne et se livrait à la prière et aux sciences; ensuite il fut baptisé: la grâce descendit sur lui; il se mit à lutter, à chercher

فحلت¹ عليه النعمة وصار يجادل ويباحث في الامور ويباحث الامم ولما اجتمع المجمع
بنقيّة حضر صحبة معلمه مار يعقوب وفي بعض الايام ابصر عمود نور² قائما من الارض الى
السماء فلما تعجب منه قيل له ان هذا الذي رايت هو القديس باسيليوس اسقف قيسارية
فاشفاق ان يبصره فاتي الى قيسارية³ ودخل⁴ البيعة ووقف في زاوية⁵ الكنيسة ورأى
باسيليوس قد⁶ طلع يقرأ وقد ابدل بمذبة ثمينه⁷ فشك⁸ فيه فاوراه الرب حمامة
بيضاء على رأسه ثم اعلم الله باسيليوس بافرام فارسل استدعاء باسمه فتعجب القديس
افرام⁹ فسلموا¹⁰ على بعضهم البعض بالترجمان فسأل افرام¹¹ الله¹² ان¹³ يتكلموا
بلا ترجمان فحلت النعمة عليهما¹⁴ وعرف¹⁵ كل منهما بلسان الاخر ثم قدّمه¹⁶ القديس
باسيليوس¹⁷ شماسا ثم بعد ذلك زاد في بره¹⁸ فظهر¹⁹ منه فضائل عظيمة تفوق الوصف
ومن²⁰ ذلك ان امرأة محتشمة استحت ان تعترف للقديس باسيليوس جهرا فكتبت له²¹
خطاياها في قرطاس من صباها الى ذلك الزمان²² ولم تبق²³ منهم شيا تذكره الا وكتبته ثم

1. B وحلت. — 2. A. نار. — 3. *Haec verba ab* فلشفاق *desunt in B.* — 4. B. *addit* الى.
— 5. B. *addit* في. — 6. B. وقد. — 7. B. ثمينه. — 8. A. فسل. — 9. *Haec tria verba desunt*
in B. — 10. A. وسلموا. — 11. B. افرايم. — 12. A. باسيليوس. — 13. *Deest in A.* — 14. B. عليهم.
— 15. *Deest in A.* — 16. A. قدّم. — 17. *Deest in B.* — 18. *Haec verba ab* بعد *desunt*
in A. — 19. وظهر B. — 20. A. من. — 21. *Deest in A.* — 22. B. اليم. — 23. A. يبق.

la vérité des choses et à discuter avec les gentils. Quand le concile se réunit à Nicée (*Niqqah*), il y assista avec son maître Mar Jacques. Un jour, il vit une colonne de lumière qui s'élevait de la terre vers le ciel. Comme il s'en étonnait, on lui dit : « Ce que tu as vu, c'est saint Basile (*Bäsilyous*), évêque de Césarée (*Qaisâryah*). » Il désira le voir et alla dans cette ville, entra dans l'église et se tint debout dans un coin. Il vit Basile qui montait pour lire; il avait revêtu un vêtement doré et précieux; Aubâ Efrem eut des doutes sur lui: le Seigneur lui fit voir une colombe blanche sur sa tête. Puis, Dieu fit connaître sa présence à Basile. Celui-ci l'envoya appeler par son nom. Saint Efrem en fut étonné. Tous deux se saluèrent l'un l'autre au moyen d'un interprète; Efrem demanda à Dieu qu'ils pussent se parler sans interprète; la grâce descendit sur eux et chacun d'eux connut la langue de l'autre. Puis, saint Basile l'ordonna diaacre. Ensuite sa vertu ne fit que s'accroître et on vit apparaître en lui de nombreuses grâces qui surpassent toute description. Entre autres, celle-ci: une femme timide avait honte de se confesser ouvertement à saint Basile; elle écrivit sur un papier ses péchés depuis son enfance

حضرت القرطاس الى القديس باسيليوس وسأله امام الشعب قائلة انا امرأة * خاطية وقد كتبت خطاياى في هذه الورقة وانا اسألك مغفرتها وهى محتومة فلما تناولها منها وصلى من اجلها بيض القرطاس من جميعها الا خطية واحدة كانت عظيمة فلما ابصرها بكت وسأته مغفرتها فقال لها اذهبي الى البرية الى القديس افرام¹ فهو يغفرها لك ففارقت² وادت الى القديس افرام³ واعلمته بقصتها⁴ فقال لها الحقه قبل خروجه من العالم وهو رئيس كهنة هو يغفرها فاتت الامراة فوجدته قد تنيح وهو محمول على رؤوس الكهنة⁵ فبكت والتت القرطاس على نعشه وسأته فحاجها وصنع القديس افرام آيات⁶ كثيرة وفي زمانه ظهر ابن ديسان وكان مخالفا⁷ وكافرا فجادله الاب وغلبه ووضع مقالات وميامر كثيرة جدا وقد وجد في بعض النسخ ان الذى قاله بروح القدس اربعة عشر قول وانه سال الله تعالى⁸ قائلا يا رب امسك عنى امواج نعمتك ولما اكمل هذا الجهاد الحسن انتقل الى الرب شفاعته معنا⁹ امين

1. B. افرام. — 2. B. ففارتد. — 3. B. افرام. — 4. B. بقصتها. — 5. *Deest in A.* — 6. B. ايات. — 7. A. *addit* بل. — 8. *Deest in B.* — 9. B. بروكند شملنا.

jusqu'à ce temps, sans rien omettre, puis elle le remit à saint Basile et lui fit cette demande devant le peuple : « Je suis une * pécheresse : j'ai écrit mes fautes * f. 253 v. sur ce papier ; je te demande leur pardon. » Cet écrit était scellé. Le saint le prit et pria pour elle : le papier devint blanc ; tous les péchés furent effacés excepté un seul qui était considérable. A cette vue, elle pleura et demanda son pardon. Basile lui dit : « Va dans le pays trouver saint Efreim, il te le pardonnera. » Elle le quitta et se rendit auprès du saint à qui elle conta son aventure. Il lui dit : « Va le trouver avant sa sortie de ce monde : c'est le chef des prêtres ; il te pardonnera ton péché. » Elle y alla et trouva qu'il était mort et porté sur la tête des prêtres. Elle pleura, jeta le papier sur la litière funèbre et l'implora : il effaça le péché. Saint Efreim fit de nombreux miracles. De son temps apparut Ibn-Daïšan qui était dissident et infidèle. Le père le combattit et le vainquit. Il composa des discours et de nombreuses poésies. On trouve dans quelques copies que les homélies qu'il prononça en l'honneur du Saint-Esprit sont au nombre de quatorze et qu'il adressa cette demande à Dieu très-haut : « Seigneur, écarte de moi les vagues de ta grâce. » Quand il eut terminé sa belle lutte, il fut transporté près du Seigneur. Que son intercession soit avec nous ! Amen.

¹ وفيه ايضا² استشهد القديس كيرياكوس³ وبوليطة⁴ امه هذا¹ كان طفلا ابن ثلاثة سنين وكانت امه قد هربت من بلاد الروم الى بلاد اخر فوجدت الوالى الذى هربت منه هناك فغمزوا عليها فاستحضرها فسألها عن عبادة الاوثان فقالت له القديسة اسئل عن طفل يكون عمره ثلثة سنين ليعرفنا الحق فان كان هو جيدا ان نعبد الالهة التى⁵ لك ام لا فلما طافوا وجدوا القديس كيرياكوس⁶ ولدها فاحضروه وسألوه فاعطاه الرب قوة ومنطق فشم الملك^{*} والهته حتى اذهل الحاضرين وتعجبوا منه جدا فاقضح لذلك الوالى فعذبه^{* f. 254 r.} عذابا يفوق سنة⁷ واه⁸ ايضا⁹ بكل صنف من العذاب والرب يقيهما سالمين فتعجب لذلك اناس كثيرة وصنع ايات عظام وكان قد لحق امه خوف وقلة امانة من اجل العذاب فطلب¹⁰ من السيد¹² المسيح من اجها فرفع عقلها الى السموات ورات المناظر الروحانية فتقوت¹³ على العذاب وشكرت الرب وقالت من الان انت ابى وانا ابنتك وطوبى للساعة التى¹⁴

1. *Hæc commemoratio deest in Ludolf et Assemani.* — 2. *Deest in A.* — 3. *B* قورياقوس — 4. *B addit* قورياقوس — 5. *B* الذى — 6. *B* قورياقوس — 7. *A* السنه — 8. *B* امه — 9. *B addit* عذبيها الاثنتين — 10. *B* تفوق — 11. *B addit* و ابني — 12. *Deest in B.* — 13. *A* تفوق — 14. *B* الذى.

¹ En ce jour aussi eut lieu le miracle de saint Cyriaque (*Kiryákous*)² et de Julietta (*Youlitha*)³ sa mère. Ce saint était un enfant de trois ans. Sa mère avait fui du pays de Roum vers un autre. Elle retrouva le gouverneur à cause de qui elle avait pris la fuite. On la dénonça; il la fit comparaître et l'interrogea sur le culte des idoles. La sainte lui dit : « Demande à un enfant de trois ans pour qu'il nous instruisse de la vérité, s'il est bon que nous adorions tes dieux ou non. » Après avoir cherché, on trouva l'enfant, son fils Cyriaque, on l'amena et on l'interrogea. Le Seigneur lui donna la force et la parole; il injuria l'empereur^{*} et ses dieux tellement que les assistants en furent stupéfaits et s'en étonnèrent extrêmement. Le gouverneur fut couvert de honte et il lui fit subir des tourments au-dessus de son âge. Sa mère subit de même toute espèce de tortures; le Seigneur les maintenait sains et saufs. Beaucoup de gens en furent surpris et de grands miracles se produisirent. Sa mère Julietta ressentait de la crainte et peu d'assurance à cause des tourments. Il adressa à cause d'elle une demande à Notre-Seigneur le Messie qui éleva son intelligence vers le ciel; elle aperçut des êtres surnaturels; elle fut fortifiée contre les tourments, remercia le Seigneur et dit à son fils : « Dès à présent, tu es mou

1. Cette commémoration manque dans Ludolf, Assemani. — 2. *Malan Kyriacus.* — 3. *Malan Lautitha.*

ولدت¹ فيها فلما احتار الأمير في امرهما² أمر³ بضرب رقبتهما⁴ ونالوا أكلي الشهادۃ
صلاتهما معنا أمين

⁵ وفيه ايضاً⁶ استشهد القديس الجليل⁷ انبا⁸ هرسيسوس⁹ بصول شفاعته¹⁰ معنا¹¹

اليوم¹² السادس عشر من ايب¹³

¹⁴ في هذا اليوم¹⁵ تبيح¹⁶ القديس يوحنا صاحب الانجيل الذهبي وكان هذا القديس من
مدينة رومية وكان ابوه رجلاً غنيا يقال له اطرافيس وكان هذا يوحنا في المكتب فطلب من
ايه ان يعمل له انجيل ذهب فعمله وكان يقرأ فيه ويفرح به ابوه¹⁷ واتفق ان بعض الرهبان
نزل بهم ليمضى الى البيت¹⁸ المقدس فطلب¹⁹ اليه القديس ان ياخذ معه²⁰ فخاف من
ايه وان القديس مضى وحده في سفينة واتى الى دير ذلك الراهب فتعجب رئيس الدير من

1. B ولدت. — 2. B امر. — 3. A امر. — 4. B رقبتهم ورقبة امد. — 5. *Haec commemoratio deest in Malan.* — 6. *Deest in B.* — 7. B addit الشجاع. — 8. A انا. — 9. A هرسيسون. — 10. B شفاعتهم لجميع تكون. — 11. B addit الاخير النفس. — 12. *Deest in A.* — 13. A منه. — 14. *Haec commemoratio deest in Ludolf.* — 15. *Haec tria verba desunt in A.* — 16. A نياحة. — 17. A ابوه. — 18. B بيت. — 19. B addit من. — 20. *Deest in B.*

père et je suis ta fille; béni soit l'heure où tu as été enfanté! » Le gouverneur, stupéfait de leur affaire, ordonna de leur trancher la tête et ils reçurent la couronne du martyre. Que leur prière soit avec nous! Amen.

¹ En ce jour aussi mourut le saint glorieux Anbâ Horesios à Şoul (?). Que son intercession soit avec nous!

SEIZE D'ABIB 10 juillet.

² En ce jour mourut saint Jean (*Youhannâ*), possesseur de l'évangile d'or. Il était de la ville de Rome (*Roumyah*); son père était un homme riche nommé Atrâfis. Ce Jean était à l'école et demanda à son père de lui faire un évangile d'or, ce qu'il fit; il y lisait et son père en était réjoui. Il arriva qu'un moine descendit chez eux en se rendant à Jérusalem (*El-Beit el-Moquddes*). Ce saint lui demanda de le prendre avec lui, mais il eut peur de son père et Jean partit seul sur un bateau. Il arriva au couvent de ce moine et le supérieur s'étonna de sa

1. Cette commémoration manque dans Malan. — 2. Cette commémoration manque dans Ludolf.

شخصه ومن منطلقه فطلب الرهبانية فصعب عليه الاب وعرفه ان العبادة بالرهبة شاقه تبعه فليج عليه¹ في طلبها فخلق رأسه والبسه الشكل المقدس فتعب تعباً كثيراً واجهد نفسه بعبادات عظيمة صعبة الى ان نحف جسمه وبات عظامه² من قلة اللحم الذي عليهم وكان * f. 254 v. الاب يعزيه قائلاً ترفق بنفسك³ واصنع مثل سائر الاخوة ولما مضت له سبع سنين رأى في الرويا من يقول له امض الى والديك حتى تاخذ بركنهم قبل الانتقال وهذا المنام راد ثلاثة ليال فاعلم الاب بالمنام فعرفه ان هذا من الله واثار عليه بالمضى فلما خرج من الدير وجد مسكين عليه⁴ خلقان فاخذهم ودفع له ما كان عليه ولما وصل منزل ابيه مكث عند الباب ثلاثة سنين في خص يقتات من فضلة موائد ابيه التي ترميها الخدام وكانت امه اذا عبرت⁵ عليه تقز نفسها من رائحته ولما دنت نياحته اعلمه الرب ان الي ثلاثة ايام ينتقل⁶ فارسل استدعا والدته من حيث لم يعرفها بنفسه اولاً فلما حضرت الي عنده لتسمع منه ما يطلب منها استحلها ان تدفنه في الخص الذي هو⁷ فيه بتلك الخلقان التي عليه

1. B. اليد. — 2. B. تعب. — 3. B. علي نفسك. — 4. A. وعليد. — 5. B. فدمرت. — 6. A. تنتقل. — 7. Deest in B.

personne et de son langage. Il demanda à embrasser la vie monastique; ce père se montra difficile, et lui fit connaître que les fatigues du service de Dieu dans la vie monastique le briseraient, mais il insista dans sa demande. Alors le supérieur lui rasa la tête et le revêtit de l'habit sacré. Il supporta beaucoup de fatigues, se donna tout entier à de grandes et dures dévotions, si bien que * f. 254 v. son corps maigrit et que ses os furent visibles à cause du peu de chair qui les couvrait. Le père se lamentait sur lui et lui disait : « Épargne-toi, fais comme les autres frères. » Lorsque sept ans se furent écoulés, il vit en songe quelqu'un qui lui disait : « Va vers tes parents pour recevoir leur bénédiction avant de mourir. » Pendant trois nuits, il eut ce rêve. Il en informa le supérieur qui lui apprit que ce songe venait de Dieu et lui conseilla de partir. Lorsqu'il fut sorti du couvent, il trouva un pauvre couvert de haillons; il les prit et lui remit en échange les vêtements qu'il portait. Quand il arriva à la maison de son père, il demeura près de la porte pendant trois ans dans une hutte où il se nourrissait des restes de la table de son père que lui jetaient les serviteurs. Quand sa mère passait près de lui, elle se détournait avec dégoût à cause de son odeur. Lorsque sa fin approcha, le Seigneur l'avertit qu'il mourrait dans trois jours. Il envoya demander sa mère, mais sans se faire connaître d'elle d'abord. Quand elle fut près de lui pour écouter ce qu'il lui voulait, il lui fit jurer de l'enterrer dans la hutte où il était avec les haillons qui le couvraient, lui

فاعطاها حينئذ الانجيل الذهب وقال لها تكونوا تقرؤا¹ فيه² وتذكروني فلما³ حضر والده اورته الانجيل فعرفه فقاموا اثنتينهما واتيا اليه وتقصوا منه عن الانجيل وعن ولدهما⁴ فاستوثق منهما الايمان لا يدفناه الا في خلقانه وعند ذلك عرفهم بنفسه⁷ وانه ولدهما فعند ذلك بكيا بكيا عظيم فاجتمع⁶ لهما اكابر رومية وعند اقتضاء الثلاثة ايام تيسح فاخرجت⁷ امه⁸ الثياب الذي كانت اهتمت له بها⁹ لايام¹⁰ عرسه فكفنته بها فمرضت لوقتها فتذكر ابوه اليمين فعاد نزع الثياب والبسه الخلقان ودقنه في الخص الذي له وصار من جسده شفا لكك مريض تم بنيت¹¹ له كيسة حسنة * ووضع فيها جسده صلواته تكون¹² معنا امين¹³ * f. 255 r^o.

اليوم¹⁴ السابع عشر من ايب¹⁵

في هذا اليوم¹⁶ استشهدت القديسة البارة اوفيمية¹⁷ هذه¹⁸ استشهدت على يد بريستوس¹⁹

1. B. وتقرؤا. — 2. B. في هذا. — 3. A. ولما. — 4. A. ولدحا. — 5. B. نفسد. — 6. B. واجتمع. — 7. Deest in B. — 8. Deest in B. — 9. A. بهذا. — 10. A. ايلم. — 11. A et B. بنت. — 12. Deest in B. — 13. Ludolf addit commemorationem S. Isidori. — 14. Deest in A. — 15. A. منه. — 16. Haec tria verba desunt in A. — 17. A. اوفيمة. — 18. B. addit الطاهرة. — 19. A. بريستوس.

donna alors l'évangile d'or et lui dit : « Vous y lirez et vous vous souviendrez de moi. » Quand son père fut présent, elle lui montra l'évangile; il le reconnut : tous deux se levèrent et vinrent l'interroger sur lui et sur leur fils. Il leur fit promettre par la foi de ne l'enterrer que dans ses haillons, et alors il se fit reconnaître d'eux et leur apprit qu'il était leur fils. Tous deux pleurèrent beaucoup; les principaux de Rome se joignirent à eux. A l'expiration des trois jours, il mourut. Sa mère prit les vêtements qu'elle destinait à son fils pour le jour de son mariage et l'en enveloppa; aussitôt elle tomba malade. Le père se rappela le serment, enleva ces vêtements, le revêtit de ses haillons et l'enterra dans sa hutte. Son corps procura la guérison de chaque malade. Puis on lui bâtit une belle église * et on y transporta son corps. Que sa prière soit avec * f. 255 r^o. nous! Amen¹.

DIX-SEPT D'ABIB (11 juillet).

En ce jour la sainte et innocente Euphémie (*Aoufimyah*) mourut martyre par

1. Ludolf ajoute la commémoration de saint Isidore d'Héliopolis.

احد نواب ديقلاتيانوس¹ لما عبر مجتازا ومعه قديسين مربوطين بسلاسل في ارقابهم وعم يساقوا كالكلاب فلما راتهم هذه القديسة احترقت جوارحها بالحب الالهى وتحنن قلبها عليهم ثم سبت الملك وشمته² قائلة يا حجرى القلب وقاسى الاحشاء اما تتحنن على هولاء القوم القديسين اما تخشى ان يهلك الاهم فلما سمع ديقلاتيانوس³ ذلك امر باحضارها ثم سألها عن اعتقادها⁴ فاعترفت⁵ انها مسيحية فعاقبها⁶ بالضرب والكي بالنار والتعليق والتدخين⁷ ولم⁸ ينالها شيا من ذلك⁹ وعند¹⁰ ذلك قامت قدام¹¹ الجمع وصليت¹² كل جسدها ثم اسلمت نفسها بيد الرب شفاعتها تحرسنا¹³ امين

اليوم¹⁴ الثامن عشر من ايبب¹⁵

في هذا اليوم¹⁶ استشهد القديس يعقوب اسقف اورشليم¹⁷ هذا القديس كان ابن يوسف النجار وكان¹⁸ اصغر اولاده وكان بتولا طاهرا ودعى اخى الرب من اجل انه تربى مع السيد

1. B. ديقلاتيانوس. — 2. B. سبت الملك. — 3. B. ديقلاتيانوس. — 4. B. عبادتها. — 5. B. اعترفت. — 6. B. فاعاقبها. — 7. B. addit et addit تنكرت بل. — 8. B. فلم. — 9. B. هذا. — 10. B. عند. — 11. B. امام. — 12. A. وصالت على. — 13. B. تكون معنا. — 14. Deest in A. — 15. A. منه. — 16. Desunt haec tria verba in A. — 17. B. يوروشليم. — 18. B. وجر.

le fait de Priscus (*Birisquos*), un des lieutenants de Dioclétien (*Diqltýnons*), lorsqu'il passait par un endroit avec deux saints attachés avec des chaînes à leurs cous. En les voyant, cette sainte fut enflammée de l'amour divin; son cœur s'émut de compassion pour eux; elle injuria et insulta l'empereur en ces termes : « Cœur de pierre, entrailles inexorables, n'as-tu pas pitié de ce saint peuple? ne crains-tu pas que leur Dieu te fasse périr? » Quand Dioclétien apprit cela, il la fit comparaître et l'interrogea sur sa foi. Elle confessa qu'elle était chrétienne; il la tortura par les coups, les brûlures au fer chaud, la suspension, la suffocation par la fumée : rien de cela ne lui causa de dommage. Alors elle se leva devant l'assemblée, tout le corps brûlé, et rendit son âme entre les mains du Seigneur. Que son intercession nous protège! Amen.

DIX-HUIT D'AYIB (12 juillet .

En ce jour arriva le martyr de saint Jacques (*Ya'qoub*), évêque de Jérusalem (*Yourichalim*). Ce saint était fils de Joseph (*Yousof*) le charpentier; il était le plus jeune de ses enfants, vierge, pur, et on l'appela le frère du Seigneur

لما كان في بيت يوسف اباہ فقامته¹ الرسل استقفا على اورشليم وكرز وعلم باسم المسيح ورد كثيرين² الى الايمان وعمدهم وصنع الله على يده ايات³ عظام واطلق طيعة امرآة عاقر وولدت ابنا وسمته يعقوب وفي بعض الايام اجتمع اليه يهود كثيرون⁴ وسألوه ان يعلمهم شيا في امر المسيح وكانوا يظنوا انه يقول انه اخى فابتدى وصعد على الانبل وبدأ يشرح لهم ربوبيته وازليته⁵ ومساواته مع الله الاب فحتموا عليه وانزلوه وضربوه ضربا كثيرا واتى واحد ومعه مرزبة من مرازب القصارين وضربه في رأسه بها فاسلم الروح وقد قيل⁶ عن هذا القديس انه لم يشرب⁶ خمرا قط ولا اكل شيا⁷ دمويا⁸ ولم يصعد على رأسه موس ولم يستحم في حمام ولم يلبس ثوبا بل كان متزرا بازار وكان مدمنا على الوقوف والسجود حتى تورمت رجليه وتكلمت ركبته وايديه وتسم⁹ وقبر عند جانب الهيكل صلاته¹⁰ معنا امين¹¹

1. B. واقامته. — 2. B. كثيرين. — 3. B. اياتا. — 4. B. كبيرة. — 5. B. كتب. — 6. B. لا شرب. — 7. B. شى. — 8. A. دموى. — 9. B. لها تبيع. — 10. B. addit تكرون. — 11. Ludolf addit commemorationem S. Athanasios Clysmae.

parce qu'il fut élevé avec lui, quand il était dans la maison de Joseph son père. Les apôtres l'établirent évêque de Jérusalem. Il prêcha l'Évangile, enseigna le nom du Messie, convertit beaucoup de gens, les baptisa et Dieu fit par lui de grands miracles. Il modifia la nature d'une femme qui était stérile et elle enfanta un fils à qui elle donna le nom de Jacques. Un jour, beaucoup de Juifs se réunirent et lui demandèrent de leur enseigner quelque chose relativement au Messie : ils espéraient qu'il le nommerait son frère. Il commença par monter dans la chaire et se mit à leur exposer sa puissance, son éternité son égalité avec Dieu le Père. Ils entrèrent dans une violente colère, le firent descendre, le frappèrent de nombreux coups. L'un d'eux arriva avec un maillet comme celui du foulon et l'en frappa sur la tête; il rendit l'âme. On dit de ce saint qu'il ne but jamais de vin, ne mangea jamais rien qui contint du sang, ne fit jamais passer le rasoir sur sa tête, ne se baigna jamais dans une étuve et ne porta jamais de vêtements, mais il s'enveloppait d'un voile. Il était continuellement debout ou prosterné, tellement que ses pieds s'enflèrent et que ses genoux et ses mains se gonflèrent. Il fut enterré à côté du temple. Que sa prière soit avec nous! Amen¹.

1. Ludolf ajoute la commémoration de saint Athanase de Clysma.

اليوم¹ التاسع عشر من ايب²

في هذا اليوم³ استشهد القديس الجليل مار بطلان الطيب هذا القديس كان من بلد دعنا نعيد⁴ وكان ابيه كافرا اسمه اسطوخيوس وكانت امه مؤمنة تسمى اوناثة فلما كبر علمه ابوه الكتابة وقرآة الطب فاتقنه جيدا وكان بالقرب من منزلهم رجل قسيس وكان كلما عبر⁵ عليه مار بطلان يتميز حسنه⁶ وادبه وعلمه وعقله ويتحسر عليه كيف هو كافرا ويسأل المسيح في هدايته وارشاده الى طريق الحياة ولما اكرر الطلبة الى الله في ذلك اعلمه الرب في روي الليل انه سيأمن على يديه ففرح بذلك وصار يتعرض لكلامه كلما عبر⁷ سلم⁷ عليه ويتحدث معه فصار⁸ لذلك بينهم موانسة فصار⁹ يدخل بيت القسيس ويتحدث معه في الايمان ويعرفه رذلة الاصنام وفساد عقول عابديا وشرف دين المسيح ولطافة عقل من يعبده ثم عرفه ان المومنين¹⁰ بالمسيح تجرى على ايديهم آيات واشقية فلما سمع

1. *Deest in A.* — 2. *A* دند. — 3. *Haec tria verba desunt in A.* — 4. *A* نغيدد. — 5. *A* كبر. — 6. *B* شخصد. — 7. *Deest in A.* — 8. *B* وصار. — 9. *A* وصار. — 10. *B* المومنون.

DIX-NEUF D'ABIB (13 juillet).

En ce jour mourut martyr le saint glorieux, Mâr Pantaléemon (*Batlân*)¹, le médecin. Ce saint était d'un pays appelé Na'midar : son père était infidèle et se nommait Astonkhyous ; sa mère était croyante et s'appelait Aounalah. Quand il fut grand, son père lui enseigna l'écriture et la science de la médecine et il la comut bien. Il y avait un prêtre dans le voisinage de leur demeure ; toutes les fois que Mâr Pantaléemon passait près de lui, il remarquait sa beauté, ses bonnes manières, sa science, son intelligence, regrettant qu'il fût infidèle et demandant au Messie de le diriger et de le guider vers la voie de la vie. Quand ses demandes à Dieu se furent multipliées, le Seigneur l'avertit dans un songe nocturne que ce saint croirait par son intermédiaire. Il s'en réjouit et se mit à entreprendre de lui parler. Chaque fois qu'il passait, il le saluait et causait avec lui. Il s'établit entre eux une amitié ; Pantaléemon entra dans la maison du prêtre et s'entretenait de la foi avec lui. Celui-ci lui montrait l'abjection des idoles, la corruption d'esprit de leurs adorateurs, la noblesse de la religion du Messie, le charme de l'intelligence de ceux qui l'adoraient. Puis il lui fit connaître que des miracles et des guérisons arrivaient par les

1. *Malan Bathalan.*

التقدس بذكر الايات ففرح بذلك واشتهى ان يعمل ايات ليكمل له قصده في الطلب فامن
 * f. 256 r°. بالمسيح * على يد القس¹ وبقي القسيس² مداوما لتعليمه ووعظه ففى³ بعض الايام عبر
 في بعض الاماكن فرأى انسان قد لسعته حية والحية نائمة بجنبه فقال في نفسه اريد اجر
 قول القس معلمي اذ قال لى انك⁴ ان امنت صنعت اياتا باسم المسيح ان يظهر قوته في
 اشفاء الملسوع وقتل الحية ليلا تأذى اخر وعند فراغه من صلاته قام الملسوع⁵ سالما
 ووقعت الحية ميتة فعند ذلك ازداد ايمان ومضى الى القس وعمده وصار مداوما للمضى
 اليه واتفق ان اعمرى جاء اليه ليداويه فلما ابصره ابوه اعمرى طرده فلما سأله القديس من
 هذا الذى طلبنى قال له انسان اعمرى ما لك فيه طب فاجابه⁶ سترى مجد الله ثم
 استدعى الاعمرى وقال له اذا انت ابصرت تامن بالاله الذى ابرا عينيك فقال له نعم فصرى القديس
 صلاة طويلة ووضع يده على عيني⁷ الاعمرى وقال باسم المسيح تبصر فابصر للوقت فلما
 رأى ابوه ذلك امن هو والاعمرى فاخذهما القديس واحضرهما الى القس فعمدهما فلما تنيح

1. B. القسيس. — 2. B. القس. — 3. A. وفى. — 4. Deest in B. — 5. Haec verba ab
 وقتل وقتل *desunt in A.* — 6. B. اجابده. — 7. B. عينيده اعنى.

croissants. Quand le saint entendit parler des miracles, il s'en réjouit et désira
 faire des prodiges pour arriver à son but en médecine. Il crut au Messie
 * f. 256 r°. grâce au prêtre. Celui-ci continua de l'instruire et de l'exhorter. Un jour, il
 passa dans un endroit et vit un homme mordu par un serpent qui était resté
 à son côté. Il se dit en lui-même : « Je vais mettre à l'épreuve la parole du prê-
 tre, mon maître, quand il m'a dit : Si tu crois, tu feras des miracles au nom
 du Messie ; je verrai si sa force apparaît dans la guérison de cet homme mordu
 et la mort de ce serpent pour qu'il ne blesse personne d'autre. » Quand il eut
 fini sa prière, l'homme se leva sain et sauf et le serpent tomba mort. Alors sa
 foi redoubla : il se rendit chez le prêtre, qui le baptisa. Continuellement il allait
 le trouver. Il arriva qu'un aveugle vint vers lui pour être guéri. Quand son père
 vit qu'il était aveugle, il le chassa. Quand le saint lui demanda ce que cet
 homme lui voulait, son père lui dit : « C'est un aveugle, tu n'as pas de quoi le
 guérir. » Mar Pantaléon lui répliqua : « Tu verras la gloire de Dieu. » Puis
 il fit chercher l'aveugle et lui demanda : « Si tu vois, croiras-tu au Dieu qui
 aura guéri tes yeux ? » — « Oui, » répondit-il. Alors le saint fit une longue
 prière et plaça sa main sur les yeux de l'aveugle et dit : « Au nom du Messie,
 tu verras ». Et sur-le-champ, il recouvra la vue. Quand son père vit cela, il
 crut, lui et l'aveugle. Le saint les prit, les amena au prêtre, qui les baptisa.

ابوه عتق عبيده وفرق كلما¹ له على المساكين وصار يطب بغير اجرة بل يطلب ممن يطبّه² ويبريه الايمان بالمسيح فحسدته الاطباء وسعوا به الى الملك والقس والاعمى وجماعة قد امنوا فهددهم³ الملك كثيرا فلما لم يكفروا ضرب ارقابهم ثم عاقب القديس⁴ عقوبات كثيرة فظهرت منه ايات كثيرة⁵ وامت على يديه وهو في العقاب خلقا كثيرة واستشهدوا فاغتاز⁶ الملك على القديس والقالا للسباع فلم تؤذيه فامر بضرب رقبة وكمل بذلك جهاده⁶ شفاعته⁸ معنا امين⁹

اليوم العشرون من ايب¹⁰

في هذا اليوم¹¹ استشهد القديس الجليل¹² تاودورس¹³ هذا القديس كان اسم ابوه

1. B. اكثر اموالده. — 2. A. يطببه. — 3. A. وهددهم. — 4. B. القسيس. — 5. B. *omittit* — 6. A. et B. فاغتاض. — 7. B. سعيد. — 8. B. *addit* تكون. — 9. *Ludolf addit commemorationem S. Antonii episcopi.* — 10. A. منه. — 11. *Haec tria verba desunt in A.* — 12. B. *addit* الكبير. — 13. B. تاودرس.

Quand son père mourut, il affranchit ses esclaves, distribua aux malheureux tout ce qu'il possédait et se mit à soigner gratuitement les malades. Seulement, il demandait à ceux qu'il soignait et qu'il guérissait de croire au Messie. Les autres médecins le jalouèrent et le dénoncèrent à l'empereur, ainsi que le prêtre, l'aveugle et une foule de croyants. Il leur adressa de nombreuses menaces. Comme ils ne devenaient pas infidèles, il leur fit trancher la tête. Ensuite il fit subir au saint beaucoup de tourments : un grand nombre de miracles apparurent; une foule considérable crut grâce à lui, pendant qu'il était à la torture et souffrait le martyr. L'empereur, irrité contre le saint, le jeta aux bêtes féroces qui ne lui firent aucun mal. Alors il ordonna de lui trancher la tête. Ainsi fut accomplie sa lutte. Que son intercession soit avec nous! Amen¹.

VINGT D'ABIB (14 juillet).

En ce jour mourut martyr le saint glorieux Théodore (*Taoudouros*). Le nom de son père était Jonas (*Younis*)², des gens de Choïb dans la Haute-

1. *Ludolf* ajoute la commémoration de saint Antoine, évêque. — 2. *Malan John*.

هناك وتزوج بنت احد² البطارقة وكانت عابدة الاوثان ولم تكن تعرف معبوده ففرق منها هذا القديس تاودوروس³ ولما قصدت⁴ تقدمه الى بيوت الاصنام وتعلمه عبادتها لم⁵ يتركها ابيه فغضبت لذلك وطردته⁶ ولما بقى الصبي عند امه كان ابيه⁷ مداوما للطلبة الى الله ان يهديه الى طريق الخلاص فكبر القديس وتعلم العلوم والحكمة فانأ المسيح⁸ عيني قلبه ومضى الى اسقف قديس⁹ فعمده فلما سمعت امه بذلك شق¹⁰ عليها كثيرا فتقصى عن ابيه ان كان مات فاعلمه بعض المعلمان قضيته سرا وان امه طردته لاجل انه مسيحي فكبر القديس وتفرس وصار جندي مع الملك ثم صار استفسلار العسكر ولما خرج الملك الى محاربة الفرس حمل القديس واقتلع ابن الملك الذى لهم هو وتادرس المشرقي وكان بمدينة اوخيدس تيننا عظيما وكانوا يعبدوه ويقدموا له واحد في كل سنة¹¹ ليأكله¹² وكانت¹³ في المدينة امرأة¹⁴ ادملة ولها ولدين فاخذوهم ليقدموهم لليتين وانفق حضور

1. B. يوانس. — 2. A. احدا. — 3. A. تادرس. — 4. B. رقصدت. — 5. B. فلم. — 6. A. للاسقف. — 7. B. فكان الصبي. — 8. B. المسيح. — 9. *Pro his tribus verbis B habet*. — 10. طردته. — 11. B. صعب. — 12. B. يأكله. — 13. B. وكان. — 14. B. *addit* نصرانية.

Égypte (*Es-Sa'id*). 'On l'avait pris avec des levées de troupes et conduit à Antioche (*Antakya*); il y demeura et épousa la fille d'un patrice, qui était païenne; elle ne connaissait pas ce qu'il adorait. Il eut d'elle ce saint Théodore. Quand elle voulut l'amener au temple des idoles et lui apprendre à les adorer, son mari ne la laissa pas faire. Alors elle s'irrita et le chassa. Quand l'enfant resta seul chez sa mère, son père demandait continuellement au Seigneur de le guider vers la voie du salut. L'enfant grandit et apprit les sciences et la sagesse. Le Messie illumina les yeux de son cœur; il alla trouver un saint évêque qui le baptisa. Quand sa mère l'apprit, cela lui fut très pénible. Il s'informa si son père était mort; un de ses serviteurs lui apprit en secret son aventure, comment sa mère l'avait chassé parce qu'il était chrétien. Devenu grand, le saint était habile cavalier et se fit soldat de l'empereur. Il devint général en chef et quand l'empereur partit pour faire la guerre aux Perses (*El-Fors*), il chargea et enleva le fils de leur roi, lui et Théodore l'Oriental (*Tâdros el-Machriqî*). Il y avait dans la ville d'Euchatos (*Oukhidos*) un dragon gigantesque que les habitants adoraient et à qui ils offraient chaque année quelqu'un à manger. Dans cette ville vivait une femme veuve qui avait deux enfants. Les gens les prirent pour les offrir au dragon. Il arriva que

القدس تاودورس¹ الى المدينة فوقت له الامرأة باكية وعرفته حالها فلما علم انها نصرانية قال في نفسه ان هذه ارملة ومظلومة والرب ينقم لها ثم نزل من على حصانه وحول وجهه الى الشرق وصلى ثم تقدم الى التين واهل المدينة جميعهم ينظروا اليه من الاسوار وكان طولها اثني عشر ذراعا فاعطاه الرب قوة عليه فطعنه بالرمح وقتله ونجا اولاد الارملة وبعد ذلك جاء الى صعيد مصر في طلب ابيه ففتصى عنه واتوا به اليه فعرفه² بدلائل وعلامات. * f. 257 r. اعلمه بها ومكث عند ابيه الى ان تيسح ثم عاد الى³ انطاكية فوجد الملك قد كفر واضطهد المومنين⁴ بالمسيح فتقدم اليه واعترف باسم المسيح⁵ وكانت كهنة الاصنام قد سعوا به واهل اوخيدس وقفوا للملك واعلموه انه الذي قتل التنين الذي كانوا يعبدوه فامر باحراقه فرمى في النار وتمت شهادته واخذت امرأة مومنة جسده بعد ان ابدلت له اموالا واخفته عندها الى ان اقتضى زمان الاضطهاد ونبت⁶ له كنيسة حسنة وقيل ان الامرأة هي امه صلاته تكون⁶ معنا امين

1. B. تادرس. — 2. B. مدينة. — 3. B. المومنون. — 4. B. et addit بالمسيح. — 5. B. ونبت A. بنبت. — 6. Deest in B.

saint Théodore se trouva à ce moment à Euchatos. La femme s'adressa à lui en pleurant et lui fit connaître sa situation. Quand il sut qu'elle était chrétienne, il se dit en lui-même : « Celle-ci est veuve et injustement traitée, le Seigneur la vengera. » Puis il descendit de son cheval, tourna son visage vers l'Est et pria. Il s'avança ensuite vers le dragon; tous les gens de la ville le regardaient du haut des murailles. La longueur du monstre était de douze coudées. Le Seigneur donna au saint de la force contre lui; il le perça de sa lance, le tua et sauva les enfants de la veuve. Après cela, il alla dans la Haute-Égypte (*Sa'ud-Miṣr*) à la recherche de son père; il s'informa de lui; on * f. 257 r. le conduisit vers lui; il le reconnut * à des signes et des marques qu'il savait. Il demeura auprès de lui jusqu'à sa mort. Ensuite il revint à Antioche et trouva que l'empereur était devenu infidèle et persécutait ceux qui croyaient au Christ. Il s'avança vers lui, confessa le nom du Messie. Les prêtres des idoles le calomnièrent et les habitants d'Euchatos se tinrent devant l'empereur et lui apprirent que c'était lui qui avait tué le dragon adoré par eux. Il ordonna de le brûler et le saint fut précipité dans le feu : ainsi fut accompli son martyre. Une femme croyante prit son corps pour lequel elle dépensa de l'argent et le cacha chez elle jusqu'à la fin du temps de la persécution. On lui construisit une belle église. On dit que cette femme était sa mère. Que sa prière soit avec nous! Amen.

اليوم¹ الحادى والعشرون² من ايب

في هذا اليوم تذكّار الست السيدة الطاهرة مريم والدة خلاص العالم الما جاء العظيم والكنز الذى لا يفنى الذى للمسيحيين شفاعتها معنا امين وفيه¹ تنيح القديس سوسنوس الخصى هذا القديس من استادين تاودوسىوس المالك وكان فيه نعمة وحكمة كثير الرحمة والمعروف الى كل احدا ويفتقد المرضى ويعزيهم ويسأل عن المضيئين ويعينهم ولما اجتمع الجمع بانفس على نسطور وحضر القديس كيراص كان³ هذا القديس يخدمه⁴ واساقفة تستدعيه⁵ الى وليمة المالك فاعلم القديس كيراص بالرويا فقال له تريد ان اسأل فيك المسيح ان يرزقك العافية فاجابه نعم يا ابي حتى افرق كلما لى على المساكين فقط فصلى القديس كيراص فعوفى ونهض وفرق⁶ كلما له

1. *Deest in A et Malan.* — 2. A العشرين. — 3. *Haec commemoratio deest in A et Malan.* — 4. *Deest in A.* — 5. B وكان. — 6. B *addit* حر. — 7. B يستدعيه. — 8. B ففرق.

VINGT ET UN D'ABIB 15 juillet .

¹ En ce jour a lieu la commémoration de Notre-Dame la pure, Marie, mère du Sauveur du monde, le refuge auguste, le trésor inépuisable, qui est aux chrétiens. Que son intercession soit avec nous ! Amen.

En ce jour mourut saint Sousnyos l'eunuque. Ce saint était des maîtres de l'empereur Théodose (*Tàoudousyos*). En lui étaient la grâce et la sagesse, il était plein de miséricorde et de bienfaisance pour chacun ; il recherchait les malades et les consolait ; il demandait après les malheureux et les aidait. Quand on réunit le concile à Éphèse (*Efesos*) contre Nestorius (*Nestor*), on assista saint Cyrille (*Kirillos*), ce saint le servait ; les évêques l'invitaient à la table de l'empereur. Saint Cyrille lui fit connaître dans un songe : « Veux-tu que je demande pour toi au Messie de t'accorder le salut éternel ? » — « Oui, mon père, répondit-il, quand j'aurai partagé entre les pauvres ce que je possède. » Saint Cyrille pria et le salut éternel lui fut accordé. Il alla partager tout ce qu'il

1. Cette commémoration manque dans A, Malan.

على المحتجين ثم رقد متنيحا فصلى عليه القديس كيرلس وأمر أن يعمل له تذكار
نياحته صلاته معنا امين¹

اليوم² الثاني والعشرون من ايب

¹ في هذا اليوم³ استشهد القديس مقارة ابن واسيلدس الوزير وهذا لما سعوا به الى
الملك ديقلاتيانوس⁴ انه لا يعبد الاصنام كتب بنفيه الى الاسكندرية فودع والدته واوصاها
على المساكين والضعفاء وخرج مع الرسل فظفر له السيد المسيح في الرويا وقواد وصبره
واعلمه بما يناله⁵ فلما وصل الى الاسكندرية وحضر⁶ امام ارمانوس وعرف انه ابن الوزير
لاطفه⁸ ملاطفة⁹ كبيرة وخادعه فلما لم يلين له عذبه باصناف¹⁰ العذاب فخطفت نفسه وهو
في العذاب واراد¹¹ الرب منازل القديسين ومنزلة ابيه¹² ثم بعد ذلك ستره الوالى الى تقبوس

1. *Haec verba ab* *desunt* in A. — 2. *Deest* in A. — 3. A. *مند*. — 4. *Haec commemoratio deest* in Ludolf. — 5. *Haec tria verba desunt* in A. — 6. A. *دكلاديانوس*. — 7. B. *حضر*. — 8. A. *لاطفد*, B. *ذلاطفد*. — 9. A. *ملاطفة*. — 10. B. *بصنوف*. — 11. B. *واراد*. — 12. A. *احيد رايبد*.

possédait entre les malheureux, puis il se coucha et mourut. Saint Cyrille pria sur lui et ordonna de faire (en ce jour) la commémoration de sa mort. Que sa prière soit avec nous! Amen¹.

VINGT-DEUX D'ABIB (16 juillet).

En ce jour arriva le martyr de saint Macaire² (*Maqarah*) fils de Basilide (*Ouasilides*) le ministre. Quand on le dénonça à l'empereur Dioclétien (*Diqlatyânous*) comme n'adorant pas les idoles, il écrivit de l'envoyer à Alexandrie (*El-Iskandaryah*). Le saint fit ses adieux à sa mère, lui recommanda les pauvres et les malheureux et partit avec les messagers. Notre-Seigneur le Messie lui apparut en songe, le fortifia, lui donna la patience et lui apprit ce qui lui arriverait. * Lorsqu'il fut arrivé à Alexandrie et qu'il comparut devant Arménios (*Armânjous*), celui-ci, apprenant qu'il était fils du ministre, lui fit beaucoup de caresses et chercha à le séduire. Comme il ne le fléchissait pas, il lui fit subir diverses tortures. Son âme fut ravie tandis qu'il était dans les tourments et le Seigneur lui fit voir les demeures des saints, celle de son père. Après cela, le gouverneur l'envoya à Niqvous : là il fut torturé ; on lui

1. Lu Ioff, Assemani, Maï et Malan ajoutent la commémoration de saint Simode. — 2. Milan *Macarius*.

فعدب هناك وقطع لسانه واذرعته وجعل في اجنابه مسامير محمية وضع الله على يديه اياتا من ذلك ان ميت عبر به مع الجمع فطاب القديس من السيد¹ المسيح ان يظهر مجده ثم صلى فقام الميت وتكلم وعرف الجموع بما رأى في الحجيم وان المسيح هو رب الكل وامن بالمسيح جموعا واخذت رؤوسهم ونالوا اكليل الشهادة ثم اتفق حضور اريانا والى² انصنا³ ففى عودته اخذ معه⁴ القديس فلما وصلوا الى شطنوف انماقت المركب ولم يتحرك فكان⁵ الرب قد ظهر للقديس في الرويا واعلمه ان هاهنا يكمل جهادك وفيه⁶ يكون جسدك فامر الوالى ان يصعدوا بالقديس فوق كوم وتقطع رأسه وكمل جهاده ولما⁷ تملك قسطنطين خرج من عنده بطريق مومن اسمه الوحيوس⁸ ففتح⁹ الكنائس وبناهم¹⁰ وهدم البرابى فظهر له القديس مقارة في الليل واعلمه مكان جسده فقام واتى الى المكان وشال الجسد المقدس وبناه عليه كنيسة حسنة ووضع فيها الجسد واظهر الله¹¹ منه اياتا عظام صلاته تكون¹² معنا امين

1. *Deest in B.* — 2. *B* الرالى. — 3. *B* باصنا. — 4. *B* مع. — 5. *B*. وكان. — 6. *B*. فيد. — 7. *A*. ولما ان. — 8. *Haec duo verba desant in A.* — 9. *A*. بنسبح. — 10. *A*. وبنناه. — 11. *A*. اء. — 12. *Deest in B.*

coupa la langue et les bras; on planta dans ses côtés des clous brûlants et Dieu fit par lui des miracles. Ainsi un mort passa près de lui avec une foule de gens; le saint demanda au Seigneur de manifester sa gloire. Le mort se leva, parla et fit connaître à la foule ce qu'il avait vu en enfer et que le Messie était le maître de tout. Les gens crurent en lui; on leur trancha la tête et ils reçurent la couronne du martyr. Puis Aryanos (*Aryānā*), gouverneur d'Esneh (*Ansīnā*), arriva : à son retour, il emmena le saint avec lui. Quand ils furent à Chaïnouf, la barque ne put plus avancer ni remuer. Le Seigneur apparut au saint en songe et lui apprit ceci : « Ici finira ta lutte; c'est ici que restera ton corps. » Le gouverneur ordonna à ses soldats de monter avec le saint sur une colline et de lui couper la tête. Ainsi sa lutte fut terminée. Quand Constantin (*Qosṭanṭīn*) obtint le pouvoir, il envoya un fidèle du nom d'Euloge (*Aouloudjyous*) rouvrir et rebâtir les églises, détruire les temples païens. Saint Macaire lui apparut, lui fit connaître où était son corps. Il alla à cet endroit, l'enleva et fit construire une église où il le déposa. Dieu fit apparaître par lui de grands miracles. Que sa prière soit avec nous! Amen.

¹ وفيه أيضا استشهد القديس الجليل لاوتتيوس هذا كان مسيحيا عن ابائه وكان متجنبا في عسكر الملك الكافر وكان من اهل اطرابلس وكان حسنا في صورته كاملا في ² سيرته³ مداوما لقرآة الكتب الالهية فحفظ اكثرها وبخاصة المزامير فانه بمداومة القراءة فيها حفظها⁴ وكان مع الدائم يعظ اصحابه الجند وينهيم ان لا يفنوا عمرهم في عبادة الاصنام فمنهم من اطاع لقوله ورجع عن كفره وبعضهم دخل فيه الشيطان فمضى الى القائد الذي لهم وعرفوه ان القديس يحتقر الاصنام ويعلم ان المسيح هو الاله الحقيقي فاستحضره القائد وسأله عن هذا فاجابه بقول⁵ بولص الرسول⁶ من الذي يصدني عن حب المسيح الالهى الذى انا اعبده من صباى واسجد له فغضب القائد وامر ان يقيد ويرمى في السجن وفي الغد استحضره وقال له باى قوة تستجرى على مخالفة الملك وترد الناس عن عبادة الالهة فاجابه القديس بحق اتى اوتر ان يكون الناس كلهم ياتوا الى طاعة المسيح ولو انك انت تركت ضالتك⁷ وعبدت المسيح⁸ لورثت⁹ الملكوت¹⁰ الابدى ثم شتم الاصنام فامر بضربه فضرب ضربا عظيما الى

1. *Haec commemoratio deest in Ludolf et Assemani.* — 2. *Desunt haec duo verba in B.* — 3. *B. رسيوتد.* — 4. *A. بتزل.* — 5. *A. الرسول براص.* — 6. *A. ظلالك.* — 7. *Haec verba ab A. اورت.* — 8. *A et B اورت.* — 9. *A. الملك.*

¹ En ce jour aussi eut lieu le martyre du saint glorieux Leontios ² (*Liountiyou*), chrétien par ses parents. Il servait dans l'armée de l'empereur infidèle. Il était de Tripoli (*Afarabolos*); il avait une belle forme, une conduite parfaite et s'adonnait continuellement à la lecture des livres divins, si bien qu'il en retint une partie, spécialement les Psaumes, car à force d'être assidu à les lire, il les sut par cœur. Outre cette lecture continuelle, il prêchait ses compagnons d'armes et les détournait de corrompre leur vie en adorant les idoles. Il y en eut qui écoutèrent sa parole et renoncèrent à leur infidélité et d'autres, chez qui entra Satan, qui allèrent trouver leur officier et lui apprirent que le saint méprisait les idoles et enseignait que le Messie était le vrai Dieu. Il le fit venir et l'interrogea là-dessus. Le saint répondit : « L'apôtre Paul (*Baoulou*) dit : Qui me détournera d'aimer le Messie divin que j'adore depuis mon enfance et devant qui je me prosterne ? » L'officier irrité ordonna de l'enchaîner et de le jeter en prison. Le lendemain, il le fit venir et lui dit : « Par quelle force oses-tu t'opposer à l'empereur et détourner les gens d'adorer les idoles ? » Le saint lui répondit : « C'est à bon droit que je me propose d'amener tous les gens à obéir au Messie; si toi-même tu abandonnais ton erreur et si tu l'adorais, tu recevrais en héritage le royaume éternel. » Puis il injuria les idoles. L'officier ordonna de le battre : il reçut tant de coups violents que

1. Cette commémoration manque dans Ludolf et Assemani. — 2. *Malan Alankiras.*

ان جرى دمه وهو يسبح الله ويقده فرق عليه بعض الاجناد المجبين فيه وتقدم اليه وقال له في اذنه اني ارق عليك وارثي لشبابك فقل فرد كلمة وهي انك تذبح للالهة وانا اضمنك واخلك فشمته القديس وطرده قائلا امض عني يا شيطان فلما راد القائد وتجلده ضاعف عليه العذاب الى ان تقطع لحمه وجرى دمه على الارض ثم امر ان يغتسل¹ في البحر ويجز برجله ويرمى في السجن ليلا ما يفعل فيه فلما فعل به ذلك تنيح في السجن فأت امرآة مؤمنة غنية وابذلت للسجان والجند اموال جزيلة واخذت الجسد المقدس وكفنته في اكفان جدد ثم عملت عليه من فوق ثوب مذهب² ووضعت في تابوت في بيتها وصورت له صورة في منزلها ووقدت قدامه قديلا شفاعته³ معنا امين

اليوم⁵ الثالث والعشرون من ايب

⁴ في هذا اليوم⁷ تنيح القديس * النجسوس هذا القديس كان من بلاد القبادق⁸ يونانيا في * t. 258 v°.

1. B. بغتس. — 2. B. لبروا. — 3. B. ذهب. — 4. B. addit وبركاند. — 5. Deest in A. — 6. Haec commemoratio deest in Ludolf. — 7. Haec tria verba desunt in A. — 8. B القبادوق.

son sang coula pendant qu'il louait Dieu et le célébrait. Un des soldats qui l'aimaient eut compassion de lui; il s'avança vers lui et lui dit à l'oreille: « J'ai pitié de toi et ta jeunesse me fait de la peine: Dis une seule parole, à savoir que tu sacrifieras aux dieux; je me porterai garant pour toi et je te sauverai. » Le saint l'injuria et le chassa en disant: « Va-t'en loin de moi, Satan! » Quand l'officier le vit avec cette fermeté, il redoubla ses tortures tellement que sa chair fut coupée et que son sang coula sur la terre. Puis il ordonna de le plonger dans la mer, de le traîner par les pieds et de le jeter en prison pour voir ce qu'il ferait. Quand ceci fut exécuté, il mourut en prison. Une femme croyante et riche vint prodiguer des sommes considérables au geôlier et aux soldats; elle prit le saint corps, l'enveloppa de voiles neufs, puis elle mit par-dessus un vêtement doré, le plaça dans un cercueil dans sa maison, fit peindre son image dans sa demeure, et alluma une lampe devant lui. Que son intercession soit avec nous! Amen.

VINGT-TROIS D'ABIB (17 juillet).

* * En ce jour mourut saint Longin² (Londjinous). Il était du pays de Cap- * t. 258 v°.

1. Cette commémoration manque dans Ludolf. — 2. Malan Longinus.

الجنس فلما ملك طياروريوس قيصر وسلم لبيلاطس ارض اليهودية سلم له هذا القديس¹ من بعض جنده فلما ان وافا الوقت الذي شاء ربنا ان يتالم فيه لخلاص الخليقة واطلق اليهود المناقبتين ان يتولوا ذلك لما اقاموا نفوسهم اهلا له كان لنجينوس احد الجند الذي ولاهم ببيلاطس امر الصلب ولاجل ما ارغبوا هذا القديس بالمال اجتهد في رضاهم بان طعن جنب المخلص بعد ان اسام الروح فخرج منه ماء ودم فلما ابصر هذا القديس هذه الاية اعجب مما راه وقت الصلب من اظلام الشمس وانشقاق ستر الهيكل وانقطار الصخور وقيامه الاموات فازداد تعجبا معما سمع ورأى من الايات التي فعلها ربنا من مولده الى صلبه ولما اخذ يوسف الصديق جسد المخلص وكفنه ووضعه في المغارة كان هذا القديس واقفا على ختم القبر مع الحراس ولما قام والقبر محتوم تحير وسأل الله ان يعرفه هذا السر فارسل له ربنا بطرس الرسول فوجده في ايام القيامة ولما سأله لنجينوس واستحلفه ان يعرفه جميع اخبار المخلص فاعلمه الرسول بما نزلت به الانبياء على المخلص² انه ابن الله

1. B *addit* لنجينوس. — 2. B *بهم*.

padoce (*El-Qabadoq*), Grec de race. Lorsque Tibère César (*Tibaryous Quïzar*) régna et qu'il confia à Pilate (*Bilâfous*) la terre de Judée (*El-Yahoudyah*), il lui remit ce saint comme un de ses soldats. Lorsque le moment arriva où Notre-Seigneur voulut souffrir pour le salut des créatures et qu'il laissa les Juifs hypocrites se soulever contre lui et s'emparer de lui (?), Longin était des soldats que Pilate chargea de crucifier le Messie, et, comme les Juifs lui avaient donné de l'argent, il fit tous ses efforts pour les contenter en perçant le flanc du Sauveur après qu'il eut rendu l'âme. Il en coula de l'eau et du sang. A la vue de ce miracle, le saint fut saisi d'étonnement quand il vit, au moment du crucifiement, le soleil s'obscurcir, le voile du temple se déchirer, les rochers se fendre et les morts ressusciter. Son étonnement s'acrut encore quand il vit et qu'il apprit les miracles que Notre-Seigneur avait faits depuis sa naissance jusqu'à sa mise en croix. Quand Joseph (*Yousouf*) le juste prit le corps du Sauveur, le mit dans le linceul et le déposa dans la grotte, ce saint surveillait avec les gardes les sceaux du tombeau. Quand le Messie ressuscita — et le tombeau était toujours scellé, — il fut stupéfait et demanda à Dieu de lui faire connaître ce mystère. Notre-Seigneur lui envoya l'apôtre Pierre (*Botros*) : il le trouva au moment de la résurrection. Lorsque Longin l'interrogea et le conjura de lui apprendre toute l'histoire du Sauveur, l'apôtre l'instruisit de ce que les prophètes avaient dit sur lui; il lui fit connaître que c'était le fils du

الحق فامن على يد الرسول وترك الجندية ومضى الى القبادق¹ بلدة قديما وبشر فيها بالمسيح كالرسل فلما سمع بيلاطس² بذلك حنق عليه وارسل اعلم طيباريوس فارسا طيباريوس فضرب رقبة صلاته معنا امين
 وفيه ايضا شهادة الشهيدة في الشهداءات مارينا بعد ان نالت عقوبات عظيمة في ايام داريانوس الملك شفاعتها تكون معنا امين

اليوم⁴ الرابع والعشرون من ايب

⁵ في هذا اليوم⁶ استشهد القديس ابا نوب الذي من نهبسة⁷ من اعمال اسفل الارض هذا القديس كانوا⁸ ابويه قوم قديسين اطهار رحومين * فلما⁹ رزقوا هذا القديس ابا نوب ربوا بخوف الله الى ان اكمل¹⁰ له اثنى عشر سنة وكان محبا للكنيسة ولسماع التعليم فلما

1. B القبادوقى. — 2. A بلاطس. — 3. *Haec commemoratio deest in A, Malan et Ludolf.* — 4. *Deest in A.* — 5. *Haec commemoratio deest in Ludolf.* — 6. *Desunt haec tria verba in A.* — 7. *Haec duo verba desunt in B.* — 8. A كان. — 9. B ابا. — 10. B اكمل.

Dieu vivant. Alors il crut par les soins de l'apôtre, quitta le service militaire et alla en Cappadoce, autrefois son pays, et y annonça le Messie comme les apôtres. Quand Pilate l'apprit, il entra dans une violente colère contre lui; il en fit informer Tibère et celui-ci envoya décapiter le saint. Que sa prière soit avec nous! Amen.

⁴ En ce jour eut lieu le martyre de la grande parmi les martyres, Marine (Mârinâ), après qu'elle eut souffert de grands tourments au temps de l'empereur Dâryânous (Dâryânous = Dèce?). Que son intercession soit avec nous! Amen.

VINGT-QUATRE D'ABIB (18 juillet).

² En ce jour eut lieu le martyre de saint Apà Noub qui était de Naesi (Nahisah), une des provinces de la Basse-Égypte. Ses parents étaient des gens saints, purs et compatissants. * Quand cet enfant leur fut accordé, ils Péle- * f. 259 r.
 vèrent dans la crainte de Dieu jusqu'à ce qu'il eut accompli ses douze ans. Il

1. Cette commémoration manque dans A, Malan et Ludolf. — 2. Cette commémoration manque dans Ludolf.

اضطهد ديقلايانوس¹ المسيحيين خطر بال² هذا القديس ان يسفك دمه على اسم المسيح واتفق انه دخل الى البيعة فسمع القس يعظ المومنين ويثبتهم على الايمان ويحذرهم من عبادة الاوثان ويحسن لهم ان يسلموا³ نفوسهم للموت من اجل المسيح فاتي⁴ القديس الى بيته وهو حزين ووضع قدمه كلما خلفه له ابويه من الذهب والفضة والثياب وقال مكتوب ان العالم يزول وكل⁵ شهوته⁶ ثم قام ففرق كلما له واتي الى سمنود ماشيا على شاطئ البحر فوجد الوالى لوسياس فاعترف قدمه باسم المسيح وهناك ظهر له ملاك الرب⁷ وقواد وعرفه ما ياتي منه فعذب عذابا عظيما زائدا ثم اتفق للامير المضى الى القبلة فاخذته معه وصلبه على صارى المركب منكس وجلس يأكل ويشرب وللوقت صار الكأس الذى بيده حجرا وعميوا اجناده ونزل ملاك الرب من السماء وحل القديس من الرباط ومسح الدم النازل من فيه وانفذه ثم هب الريح فوصلوا الى اثريب وعلم والها ما حل بوالى سمنود فاما⁸

1. B. ديدلاديانوس. — 2. B. ببال. — 3. A. يسلم. — 4. B. فأتاه. — 5. B. ويجمع. — 6. Johannes, *l'Ép.*, n. 17. — 7. *Deest in B.* — 8. A. راما.

aimait à fréquenter l'église et à entendre les enseignements. Lorsque Dioclétien (*Diqlätÿânous*) persécuta les chrétiens, il vint à l'esprit de ce saint de verser son sang pour le nom du Messie. Il arriva qu'il entra à l'église et qu'il entendit le prêtre exhorter les fidèles, les affermir dans la foi, les mettre en garde contre l'idolâtrie et louer l'action de livrer leurs vies à la mort à cause du Messie. Le saint alla tout affligé dans sa maison, plaça devant lui l'or, l'argent et les vêtements que ses parents lui avaient laissés, et dit : « Il est écrit : *Le monde passera ainsi que sa concupiscence*¹. » Puis il se leva, distribua tout ce qu'il possédait et se rendit à Djamnouti (*Samanout*), marchant sur le bord du fleuve. Il trouva le gouverneur Lysias (*Lousÿâs*) et confessa devant lui le nom du Messie. L'ange du Seigneur lui apparut, le fortifia et lui apprit ce qui lui arriverait. Il fut livré à de grandes tortures, croissant en violence. Puis le gouverneur partit pour le sud et l'emmena avec lui. Il le fit crucifier la tête en bas au mât du navire et s'assit pour manger et boire. Sur-le-champ, le verre qu'il avait dans sa main devint de la pierre et ses soldats furent aveugles. L'ange du Seigneur descendit du ciel, débarrassa le saint de ses liens et essuya le sang qui coulait de sa bouche et de ses narines. Puis le vent souffla et on arriva à Athrib dont le gouverneur fut informé de ce qui était arrivé à celui de Djemnouti. Quant aux

1. *l'Épître de Jean*, n. 17.

الاجناد فحلوا مناطقهم ورموها واعترفوا بالمسيح واستشهدوا وعذب القديس في اثريب وجعلوا على سرير حديد واوقدوا¹ تحته فضلى وهو على السرير فخلصه الرب ثم نشروه وقطعوا اعضاءه وملاك الرب ينزل ويصححه ويعافيه وبعد ذلك مضوا به الى الاسكندرية فعذب بها كثيرا واطلقوا عليه حيات قاتلة² فلم تؤذيه فمضى³ احد الثعابين وتطوق في حلق الوالى فسأل القديس حتى امرا ان ينزل ذلك عنه * وحضر اليه يولياس الاقفاصى واستعلم منه سيرته واسم بلده فلما⁴ ضجر منه الوالى امر باخذ رأسه فظهر له السيد المسيح وعزاد وقواه واوعده ان كل مكان يكون فيه جسده يكون منه شفاء عظيم وهكذا كلمن طلب من الرب باسمه اعانه ثم استشهد القديس ومير يولياس جسده مع غلمانه الى نهيسة بلدة وبعد ذلك بنيت له الكنائس وظهر منه آيات وعجائب⁵ وجسده الان بمدينة سمند شفاعته معنا امين

وفيه ايضا⁷ تنيح الاب سيماون بطريك الاسكندرية هذا القديس كان من اهل الشرق

1. B. ثم اوقدوا B. — 2. A. قتالة. — 3. B. رمضى. — 4. B. ولما. — 5. A. et B. بذت. — 6. B. اعاجيب. — 7. *Deest in A.*

soldats, ils délièrent leurs baudriers, les jetèrent, confessèrent le Messie et moururent martyrs. Le saint subit la torture à Athrib : on le plaça sur un siège de fer sous lequel on alluma du feu. Il pria tandis qu'il était sur ce siège et le Seigneur le délivra. Ensuite on l'étendit et on lui coupa les membres, mais l'ange du Seigneur descendait, le guérissait et lui rendait la santé. Après cela, on l'emmena à Alexandrie (*El-Iskandaryah*) où il souffrit de nombreux tourments. On lâcha contre lui des serpents meurtriers, mais ils ne lui firent aucun mal. L'un de ces monstres alla s'enrouler autour du cou du gouverneur qui implora le saint jusqu'à ce qu'il ordonnât au dragon de le laisser. * Jules d'Aqfalāṣ (*Youlyos el-Aqfāṣi*) était présent : il demanda au saint de lui faire connaître sa vie et le nom de son pays. Quand le gouverneur fut fatigué, il ordonna de lui trancher la tête. Notre-Seigneur le Messie lui apparut, le consola, le fortifia et lui promit que des guérisons considérables apparaîtraient là où serait son corps et que quiconque implorerait le Seigneur en son nom obtiendrait du secours. Puis le saint mourut martyr. Jules d'Aqfalāṣ transporta son corps avec ses serviteurs à Naesi son pays : ensuite on lui bâtit des églises : des miracles et des merveilles se manifestèrent ; son corps est encore aujourd'hui dans la ville de Djemnouti ; que son intercession soit avec nous ! Amen.

En ce jour mourut notre père Siméon (*Simāoun*), patriarche d'Alexandrie

فاتوا به والديه الى الدير الذي فيه جسد القديس ساويرس غربي الاسكندرية فترهب فيه وتعلم الكتابة وحفظ اكثر من¹ كتب البيعة وقدمه ابا اغاثوا قسا ثم انتخب للبطيركية باعلان الالهى فلما تقدم سلم لايه الروحاني تدير البطيركية وانعكف هو على الاصوام والصلوات والقرآه وكان لا ياكل الا خبزاً وملحاً بكمون ونقل لا غير فكمّل سيرته ونسكه واخضع النفس الشهبانية التي فيه للنفس العاقلة الناطقة واجرى الله على يديه اياتا عظام منها ان قوم من كهنة الاسكندرية حسدوه فاتفقوا مع قوم سحره واعادوا له اشياء قاتلة² سمية ووضعوها في قارورة³ ثم رفعوها له وسألوا ان يستعملها ويدعو لهم فتناول منها بعد ان تقرب فلم تؤذيه ثم عملوا ذلك ثانياً دفعة وثالث دفعة فلم تؤذيه فتعجبوه من سلامته ثم مضوا فوجدوا تيناً طيباً كما دخل ولم يباع⁴ منه شياً بعد فاخذوا منه وعملوا فيه حبسين سما قاتلاً فتوصوا اوليك الكهنة ان يطعموه⁵ ذلك * قبل ان يتقرب وهو صائم وقالوا لهم متى اكلمهم * f. 269 r.

1. *Haec duo verba desunt in A.* — 2. A. قاتلة. — 3. A. قنينية. — 4. B. يباع. — 5. A. يطعموه.

(*El-Askandaryah*) (689-702). Il était des gens de l'Orient. Ses parents l'emmenèrent au couvent où se trouve le corps de saint Sévère (*Saouiros*), à l'ouest d'Alexandrie : il y embrassa la vie monastique, apprit l'écriture et retint par cœur la plupart des livres de l'église. Anbā Agathon (*Aghdton*) l'ordonna prêtre, puis il fut désigné pour le patriarcat par une indication divine. Quand il devint chef, il remit l'administration du patriarcat à son père spirituel et lui-même se livra aux jeûnes, aux prières et à la lecture. Il ne mangeait que du pain et du sel avec du cumin et des légumes, sans plus : sa conduite et sa dévotion étaient parfaites. Il soumit l'âme concupiscente qui était en lui à l'âme intelligente et raisonnable. Dieu fit arriver par lui de grands miracles. Ainsi, une troupe de prêtres d'Alexandrie le jalouaient : ils s'entendirent avec une bande de magiciens qui lui préparèrent des substances meurtrières et empoisonnées : ils les placèrent dans une bouteille ; puis ils la lui remirent et lui demandèrent d'en faire usage et de prier pour eux. Il en prit après avoir offert le saint sacrifice et n'éprouva aucun mal. Ils le firent une seconde et une troisième fois, mais cela ne lui nuisit pas. Ils s'étonnèrent de son salut. Ils trouvèrent des figues excellentes comme il n'en vient pas (?) et comme on n'en a pas vendu depuis. Les magiciens en prirent, y mirent deux grains de poison mortel et ils recommandèrent à ces prêtres * de les lui faire manger avant d'offrir le saint sacrifice, quand il était à jeun. En leur disant : « Quand il en aura mangé, son cœur se fendra. » Ils vinrent perfidement lui demander de manger de ces figues qu'ils lui

انشق¹ فواده فاتوا اوليك بمكر وسألوه ان ياكل من ذلك التين وكانوا يدلوا عليه فلقوه
 الحبتين التين بغير ارادته لانه لم يورد ان يقطر الى ان يتقرب فلما اكلهم تحركت عليه حشاه
 في تلك الليلة ومكث اربعون يوما مكروبا فظهر له في الليل روبا وقال له ما سبب مرضه
 ومن عمل له وكيف² عمل له وافق ان الملك عبد العزيز دخل الى الاسكندرية فخرج
 اليه الاب ليسلم عليه فرأى على وجهه اثار المرض فسأل كتابه فعرفوه القضية فامر باحراق
 الكهنة والسحرة فسجد الاب البطريك على الارض وبكا وسأله ان يرحمهم فقال لا بد من
 حرقهم فقال له الاب ان انت حرقتهم فما يبقى لى بطريكية فتعجب من وداعته ورحمته
 وامر باطلاق الكهنة وان تحرق السحرة واحرقوا عند³ الفاروس وكان لهذا الاب⁴ عند ملك
 الوقت هبة ووقار وامر له بعمارة كنائس واديرة فابتنى ديرين عند حلوان قبلى مصر واطهر
 الله على يديه ايات عظام منها ان قسيسا كان اسمه مينا بعد ان مات اقامه بصلاته وصفة
 اقامته انه كان قد تدبير البيع⁵ وحفظ مالها وكتبها وكان يوصيه في كل وقت ان

1. B. انشق. — 2. A. كيف. — 3. A. عند; B. ادلت في ذلك. — 4. B. ادلت باب الاب. — 5. B. البعذ.

montraient et lui en firent avaler deux contre sa volonté, car il ne voulait pas rompre le jeûne avant d'avoir offert le saint sacrifice. Quand il en eut mangé, ses entrailles s'agitèrent cette nuit-là et il demeura souffrant quarante jours. Il eut un songe qui lui dit quelle était la cause de sa maladie, qui avait agi contre lui et comment. Il arriva que le roi 'Abd-el-'Aziz entra à Alexandrie : le Père sortit au-devant de lui pour le saluer. Le prince vit sur son visage des traces de maladie; il interrogea ses secrétaires qui lui apprirent l'aventure. Alors il ordonna de brûler les prêtres et les magiciens. Notre Père le patriarche se prosterna à terre, pleura et lui demanda d'avoir pitié d'eux. Le prince répliqua : « Il faut absolument les brûler. » — « Si tu les brûles, je ne garderai pas le patriarcat. » 'Abd-el-'Aziz admira sa mansuétude et sa miséricorde, ordonna de relâcher les prêtres et de brûler les magiciens, ce qui fut fait près du Phare (*El-Farous*). Le roi de cette époque avait du respect et de la considération pour ce Père; il lui ordonna de construire des églises et des convents : on bâtit deux monastères près de Halaouân, au sud de Miṣr. Dieu fit apparaître par lui de grands miracles. Ainsi la résurrection d'un prêtre appelé Minâ après sa mort par sa prière. Voici comme cela arriva. Il l'avait préposé à l'administration des églises et à la garde de leurs richesses, de leurs vases sacrés et de leurs livres et lui recommandait continuel-

لا يدع في منزله شيا للبيع فحصل له مرض بغتة ولصق لسانه بحنكه وزال عقله فلما سمع البطريرك بذلك حزن وسهر ليلته كلها يسأل الله تعالى ان يقيمه لاجل مال البيع وفي نصف الليل بلغه ان القس قد قارب الموت فارسل تلميذه وامره ان يسأل زوجته عن مال البيع وعندما قرب التلميذ الى البيت سمع الصراخ والبكاء على القس فدخل فوجده قد مات * وقد
 * f. 260 r. لبسوه بدلة الكهنوت ثم رقدوه على سرير وحوله جمعا كثير¹ يكوا عليه فتطأهن التلميذ عليه ليقبله فوثب الميت جالسا وتعاق يديه² في حلقه وقال الله الواحد الاله الاب سيماون فزعوا الذين كانوا³ حوله وتباروا فقال له التلميذ تقوى يا قسيس فقال نعم بصلاة سيدي الاب سيماون⁴ وهب لى الله الحياة فاستدعا التلميذ الكهنة الذين فزعوا وطمنهم بان الميت⁵ قد عوفي⁶ فلما دخاوا قال لهم القس اعلموا انى مت واوتفونى قدام منبر المسيح ونظرت بطاركة الاسكندرية من مرقس⁷ الى انبا ايساك وهم قيام قدامه فبكتونى قائلمن لما اخبرت مال البيع من اخينا سيماون فقال الرب يسوع المسيح امضوا به الى الظلمة البرانية

1. A كثيرًا. — 2. B يبديد. — 3. Deest in B. — 4. B addit البطريرك. — 5. B الرب.
 — 6. B addit القس. — 7. B مرقس.

lement de ne rien garder dans sa maison qui appartient aux églises. Ce prêtre tomba malade subitement; sa langue s'attacha à son gosier et il perdit l'intelligence. Quand le patriarche l'apprit, il s'alligea et veilla toute la nuit, demandant à Dieu très-haut de le ressusciter à cause des richesses des églises. Au milieu de la nuit, il apprit que le prêtre était près de mourir. Il envoya un de ses disciples en lui ordonnant d'interroger la femme du prêtre sur les trésors des églises. Quand le disciple approcha de la maison, il entendit les cris
 * f. 260 r. et les pleurs sur le prêtre. Il entra et le trouva mort. * On l'avait revêtu des vêtements du sacerdoce et étendu sur un lit : autour de lui était une foule considérable qui le pleurait. Il se pencha sur lui pour l'embrasser : le mort s'assit brusquement, ses mains s'attachèrent à sa gorge et il dit : « Dieu unique, Dieu de notre père Siméon ! » Ceux qui l'entouraient furent frappés de terreur et s'enfuirent à l'envi. Le disciple demanda : « Tu as de la force, prêtre. » — « Oui, par la prière de mon seigneur Abba Siméon, Dieu m'a rendu la vie. » Le disciple rappela les prêtres effrayés et les rassura en leur disant que le mort était guéri. Quand ils furent rentrés, celui-ci leur dit : « Sachez qu'après ma mort, on me fit comparaitre devant le siège du Messie; je vis les patriarches d'Alexandrie depuis Marc (Marqos) jusqu'à Anba Isaac (Isaak), debout devant lui. Ils me firent des reproches en me disant : Pourquoi as-tu caché les trésors des églises à notre frère Siméon? Notre-Seigneur le Messie dit alors :

فلما جذبوني ليمضوا بي سجدوا البطاركة قدام السيد المسيح وسألوه قائلين تراف عليه يا رب هذه الدفعة فان اخونا سيماون واقف يصلى بسبه لاجل مال البيع فقبل الرب صلاتهم وسؤالهم¹ وامر باعادتي فقال لى الرب انا قد تركتك لاجل اصفياى وخليفتهم فان انت انصتت من نفسك والا اعدتک الى هاهنا ولا اقبل فيك سؤال وها انا قد عشت ثم عاش الرجل وكان يشيع بهذه الاية لكلمن سأله واقام هذا الاب سبع سنين ونصف ناسكا متعبدا وواعظا ومعلما ثم تبيح بسلام صلاته² معنا امين³

اليوم⁴ الخامس والعشرون من ايب⁵

في هذا اليوم⁶ تبيحت القديسة تكلمة الرسولة هذه⁷ كانت على ايام بولس⁸ الرسول واتفق ان بولس⁹ لما خرج من انطاكية اتى الى ايقومية¹⁰ وكان هناك رجلا مؤمنا اسمه

1. B addit وسأله. — 2. B addit وبكرائد. — 3. Ludolf addit commemoracionem ascensionis Henochii. — 4. Deest in A. — 5. A مبد. — 6. Haec tria verba desunt in A. — 7 B addit القديسة. — 8. A بولس. — 9. A بولس. — 10. A ايقومية.

Emmenez-le vers les ténèbres extérieures. Comme on me trainait pour m'emmener, les patriarches se prosternèrent devant lui et l'implorèrent en lui disant : Seigneur, sois miséricordieux pour lui cette fois-ci, car notre frère Siméon est debout à prier pour lui à cause des richesses des églises. Alors le Seigneur agréa leur prière et leur demanda et ordonna de me ramener (à la vie). Puis il me dit : Je te laisse à cause de ces hommes purs et de leur successeur. Agis avec justice, sinon je te ferai revenir ici et je n'accueillerai pas de demande en ta faveur. Et voici que je suis vivant. » Puis cet homme vécut, racontant ce miracle à qui l'interrogeait. Ce père demeura sept ans et demi, accomplissant des actes de dévotion et d'adoration, prêchant et enseignant. Puis il mourut en paix. Que sa prière soit avec nous ! Amen¹.

VINGT-CINQ D'ABIB (19 juillet).

En ce jour mourut sainte Thècle (*Taklah*) l'apôtre : elle vivait au temps de l'apôtre Paul (*Baoulos*). Il arriva que celui-ci, après son départ d'Antioche (*Anṭīkyah*), vint à Iconium (*Iqoumyah*). Il y avait là un fidèle nommé Sifarous

1. Ludolf ajoute la commémoration de l'ascension d'Hénoch.

سيفاروس اخذه الى منزله وكانت¹ جموعا كثيرة تجتمع اليه ليسمعوا تعليمه فلما سمعت به
 * هذه العذراء تكلمة تطلعت من طاق لتسمع تعليمه واقامت على هذا الحال ثلاثة ايام. 261 f.
 وثلاثة ليال وهي ناصتة تسمع تعليمه² لم تاكل ولم تشرب فدخل كلامه في صميم قلبها فحن
 ابوها وعبيدها وكانوا يسألونها ان تشن عن رايها في اتباع بولص³ واتفق اجتماع ابوها⁴ بديماس
 وارموجانس⁵ فشكا لهم حال ابنته فحملوه الي ان استغاث الي بولص⁶ عند الوالي
 فاستحضروا وفحص منه عن حاله وتعليمه⁷ فلم يجد عليه تعلق فامر باعتقاله فاما القديسة
 فنزعت حليها واتت الي بولص⁸ في السجن وخرت عند قدميه فلما طلبوا القديسة فلم يجدوها
 عرفوا انها عند بولص الرسول فامر الوالي بحرقها⁹ وكانت امها تصرخ احرقوها لتتادب
 بها بقية النساء لان كثيرات من الاشراف امنوا بقول بولص فاخرجوها وصحبها¹⁰ امها فكان
 عملها¹¹ ونظرها عند الرسول بولص¹² فرأته¹³ قد صلّى وارفع الي الجو بجسده فصلبت على

1. B. وكان. — 2. *Haec verba ubi desunt in B.* — 3. B. بواس. — 4. A. ابواها. —
 5. B. ارموناجس. — 6. B. بواس. — 7. *Pro his verbis ab* B *habet* وتعليمه. — 8. A. ارثو.
 — 9. A. التادب. — 10. A. واخرجوا. — 11. B. عقل هذه القديسة. — 12. B. *addit* معه.
 — 13. B. ثم رآته.

qui l'emmena dans sa maison. Une foule considérable se réunit autour de lui
 * f. 261 r. pour entendre son enseignement. Quand la vierge Thèle l'eut appris, * elle
 monta par une fenêtre pour écouter ses instructions et resta en cet état,
 pendant trois jours et trois nuits, silencieuse, sans boire ni manger. Les
 paroles de l'apôtre pénétrèrent au fond de son cœur. Son père et ses esclaves
 s'alligèrent, lui demandèrent de renoncer à son projet de suivre Paul. Le pre-
 mier se rencontra avec Dimàs et Hermogène (*Armoudjanis*) et se plaignit à eux
 de la conduite de sa fille : ils l'amènèrent à demander contre Paul l'aide du
 gouverneur. Celui-ci fit venir l'apôtre, s'informa de lui et de son enseigne-
 ment et ne trouva aucun grief contre lui. Il ordonna de l'emprisonner. Quant
 à la sainte, elle enleva ses parures, vint trouver Paul en prison et tomba
 à ses pieds. Lorsqu'on la rechercha et qu'on ne la trouva pas, on sut qu'elle
 était auprès de l'apôtre. Le gouverneur ordonna de la brûler. Sa mère criait :
 « Brûlez-la pour que toutes les autres femmes s'instruisent par son exemple, »
 car un grand nombre de femmes nobles croyaient à la parole de Paul. Ou
 la fit sortir en compagnie de sa mère ; son esprit et ses regards étaient près
 de l'apôtre ; elle le vit prier et s'élever vers le ciel. Elle fit le signe de la croix

جسدها جميعه ووجهها وارته فيها في النار فلم تؤذيها¹ فقامت واتت الى بواص الى المكان الذي كان فيه مخفيا ومضت² الى انطاكية راها احد البطارقة فطاب زيجتها لانها كانت جميلة في النساء فاستطالت عليه وشتمته فشكاها لولى المدينة فامر ان تطرح للسباع فمكثت بين السباع يومين والسباع تلحس اقدامها ثم ربطوها في ثورين وحجفوا بها المدينة فلم يالمها ذلك فاطلقتها فاتت الى بواص فعزاها وقواها وامرها ان تمضى تبشر بالايمان بالمسيح³ فمضت الى قونية وبشرت بالمسيح ثم الى بلدها وردت ابوها⁴ وامها الى الايمان بالمسيح⁵ ثم تبيحت⁶ بسلام ونالت اكليل المعترفين والمبشرين ويقال ان جسدها الان في سنجار بالحبس صلاتها⁷ معنا امين وفيه ايضا⁸ تذكارة⁷ تكرمز كنيسة القديس مرقوريوس شفاعته معنا امين⁸

1. *Haec duo verba desunt in A.* — 2. A مضت — 3. A *rursus habet* الى فضت الى — 4. B قونية وبشرت بالمسيح ثم الى بلدها — 5. B *addit* يكون. — 6. *Deest in B.* — 7. *Deest in A.* — 8. *Haec commemoratio deest in Assemani.*

sur tout son corps et son visage et se jeta dans le feu qui ne lui fit aucun mal. Elle se leva et vint trouver Paul à l'endroit où il était caché. Elle alla à Antioche. Un des patrices la vit et voulut l'épouser, car elle était belle parmi les femmes. Elle le traîna en longueur et l'injuria. Il se plaignit d'elle au gouverneur de la ville, qui ordonna de la jeter aux bêtes féroces. Elle demeura au milieu d'elles pendant deux jours; ces animaux lui léchaient les pieds. Puis on l'attacha entre deux taureaux et on l'entraîna dans les rues de la ville. Elle n'éprouva aucun mal; alors on la relâcha. Elle alla trouver Paul qui la consola et la fortifia et lui ordonna d'aller annoncer la foi dans le Messie. Elle alla à Iconium (*Qonyah*) et annonça le Messie. Ensuite elle alla dans son pays et convertit son père et sa mère * à la religion du Christ; * f. 261 v. puis elle mourut en paix et reçut la couronne des confesseurs et des prédicateurs; on dit qu'aujourd'hui encore son corps est à Sindjâr à El-Habs (?). Que sa prière soit avec nous! Amen.

¹ En ce même jour a lieu la commémoration de la consécration de l'église de saint Mercure (*Marqouryous*): que son intercession soit avec nous! Amen.

1. Cette commémoration manque dans Assemani.

¹ وفيه ايضا استشهد القديس انا اندونيا هذا كان شابا من اهل بنا² وكانا³ ابويه من اكابر المدينة وكانا⁴ مومنين صالحين رحومين فاتي هذا القديس الى انصنا واعترف بالمسيح امام الوالى فامر بتنشيبه⁵ فلم يناله شرا ثم اعتقله وارسله الى الاسكندرية صجة القديس ايماخوس وشهيدين اخرين فسجن والى الاسكندرية الثلاثة شهداء⁶ وعلق⁷ القديس اندونيا منكس الى ان⁸ نزل منه دمه⁹ على الارض ثم عذبه عذابا كثيرا ولما ضجر منه ارسله الى والى الفرما فوجد القديس مينا فى السجن ففرح به فعدبه ايضا والى الفرما بانواع العذاب بامشاط الحديد وبالنار وطبخه¹⁰ فى خلتين والرب يقويه ويعافيه وبعد ذلك قطعت رأسه ونال اكليل الشهادة شفاعته معنا امين

وفيه ايضا شهادة القديس ابو اسحق هذا كان من اهل شمما وكان حارس بستان وكان

1. *Haec commemoratio deest in Ludolf et Assemani.* — 2. A. وينا. — 3. A. وكان. — 4. B. وكانوا. — 5. B. بنشيد. — 6. *Haec verba ab صحبة desunt in B.* — 7. B. فعلق. — 8. *Deest in A.* — 9. B. دم كثيرا. — 10. B. وطبخته.

¹ Ce même jour eut lieu le martyre de saint Antonin (*Andounyā*)². C'était un jeune homme des gens de Banā. Ses parents, des principaux de la ville, étaient croyants, vertueux et miséricordieux. Le saint vint à Antinoé (*Anṣinā*) et confessa le Messie devant le gouverneur. Celui-ci ordonna de le percer de flèches, mais il n'éprouva aucun mal. Il le fit enchaîner et l'envoya à Alexandrie (*El-Iskandaryah*) en compagnie de saint Épimakhos (*Abimākhous*) et de deux autres martyrs. Le gouverneur de cette ville fit emprisonner les trois martyrs et suspendre saint Antonin la tête en bas jusqu'à ce que son sang coula sur la terre. Puis le gouverneur lui fit subir de nombreux tourments. Quand il fut fatigué, il l'envoya au gouverneur de Péluse (*El-Faramā*), où il retrouva saint Ménas (*Minā*), ce qui lui causa une grande joie. Le gouverneur de Péluse lui infligea aussi diverses sortes de tortures avec des peignes de fer et par le feu; il le fit cuire dans un chaudron. Le Seigneur le fortifiait et le guérissait. Après cela, on lui coupa la tête et il reçut la couronne du martyre. Que son intercession soit avec nous! Amen.

² En ce jour eut lieu aussi le martyre de saint Abou Ishāq. Il était des gens de Chemamā et gardien d'un verger. Il était vertueux, paisible, dévot;

1. Cette commémoration manque dans Ludolf et Assemani. — 2. Malan *Andokita, Eulocia!* — 3. Cette commémoration manque dans Ludolf, Assemani et Maï.

صالحا وديعا ناسكا لم ياكل لحما ولا يشرب خمرا بل يصوم يومين يومين وياكل البقول وكان
 يفتمد الضعفاء والمساكين بما يفضل عنه من اجرته فظهر له الرب في الرويا وامره ان يعضى
 الى الوالى ويعترف باسمه¹ فهدده واوعده بالجوائز العظيمة² والاكاليل ففرح جدا وقام
 ففرق ما عنده ثم صلى وطلب من³ الرب المعونة واتى الى الوالى فاعترف باسم المسيح
 * فعدبه بالحريق⁴ وقطع اشداله والتعليق والعصر والرب يقويه وبعد ذلك قطعت رأسه بحد
 السيف ونال اكليل الشهادة واتوا اهل شما بلده واخذوا جسده فظهرت⁵ منه اشقية عظام
 واياتا جسام شفاعته⁶ معنا امين

⁴ وفيه ايضا استشهدت القديسة لياليا هذه كانت من اهل دمليانا الذى يجاور دمية
 وكانت ابنة اناس مومنين صالحين وكانت طاهرة في نفسها وجسمها مداومة للصوم والصلاة
 ولما بلغ عمرها احدى⁷ عشر سنة ظهر لها السيد المسيح وهى جالسة تعمل شغلها وهو⁸

1. A. باسم المسيح. — 2. *Deest in A.* — 3. B. من السيد المسيح. — 4. B. وظهرت A. فظهر.
 — 5. B. صلاته. — 6. *Haec commemoratio deest in Ludolf, Assemani et Maï.* — 7. A
 احدى. — 8. *Deest in A.*

il ne mangeait pas de viande et ne buvait pas de vin, mais il jeûnait tous
 les deux jours et ne se nourrissait que de légumes. Il consacrait aux pauvres
 le superflu de son salaire. Le Seigneur lui apparut en songe, lui dit
 d'aller trouver le gouverneur et de confesser son nom et lui promit de grandes
 récompenses et des couronnes. Il s'en réjouit beaucoup, alla partager ce
 qu'il avait, demanda à Dieu son aide, alla trouver le gouverneur et confessa
 le nom du Messie. Le gouverneur le tortura en le brûlant, * lui coupant * f. 262 r.
 les membres, le suspendant et le broyant; le Seigneur le fortifia. Après cela,
 on lui coupa la tête avec le tranchant de l'épée et il reçut la couronne du
 martyre. Les gens de Chemamâ son pays vinrent prendre son corps; par lui
 apparurent de grandes guérisons et des miracles considérables. Que son
 intercession soit avec nous! Amen.

¹ En ce jour aussi fut martyrisée sainte Hilaria (*Liäriä*). Elle était des gens
 de Demeliänâ qui est proche de Damirah, fille de parents fidèles, vertueux et
 compatissants: elle était pure d'âme et de corps, et pratiquait continuellement
 le jeûne et la prière. Quand elle eut atteint l'âge de onze ans, Notre-Seigneur
 le Messie lui apparut tandis qu'elle était assise à s'occuper de son ouvrage et

1. Cette commémoration manque dans Ludolf, Assemani et Maï

بنور عظيم¹ وظهر لها الملاك رفاييل² وقال لها لماذا انتى جالسة والجهاد حاضر³ والاكلة معدة فقامت وفرقت⁴ مالها على الضعفاء والمساكين⁵ واتي الى طوة ومنها سوسنة⁶ فوجدت الوالى فاعترفت قدامه بالمسيح وكان القديس ابنا شنوسى قد ظهر له الرب وعرفه بيده القديسة فلما راها فرح بها وعزاها وقوى قلبها فعذبا الوالى عذابا شديدا ومشط لحمها وسمر في اذنيها مسامير محمية ثم ربطها مع سبع الاف⁷ وستمائة شهيد واخذهم معه وسافر وفيما هم في المركب قفز تمساح على طفل وحيدا لامه وخطفه فكانت تبكى فتحننت القديسة وسألت⁸ المسيح فامر الرب التمساح بترك⁹ الطفل وهو حيا ولم¹⁰ يناله شرا فلما اتوا¹¹ طوة امر الوالى ان يطرخوا القديسة في المستوقد فطرخواها¹² فلم ينالها بؤس¹³ ثم قطعوا اعضائها وارموها في النار ثم قطع اظفارها وقطع لسانها وسمر في رجلها نعال حديد ثم وضعوها على سرير حديد واوقد تحتها وبعد ذلك قطعت رأسها وثالث اكليل الشهادة صلاتها معنا امين

1. A. نوراً عظيماً. — 2. رافاييل B. — 3. حاظر B. — 4. B. addit كل. — 5. *Hæc tria verba desunt in A.* — 6. A. سوسنة. — 7. A. الالف. — 8. B. addit السيد. — 9. A. ينزل. — 10. B. لم. — 11. A. نوا. — 12. *Deest in B.* — 13. B. شر.

il était dans une lumière éclatante. L'ange du Seigneur, Raphaël (*Rafayil*), se montra à elle et lui dit : « Pourquoi restes-tu assise alors que la lutte est là, et que les couronnes sont préparées. » Elle se leva, distribua sa fortune aux malheureux et aux pauvres, et alla à Touah et de là à Sousnah. Elle trouva le gouverneur et confessa devant lui le Messie. Le Seigneur avait apparu au saint Anbà Chenousi et l'avait informé de cette sainte. A sa vue, il ressentit de la joie, la consola et fortifia son cœur. Le gouverneur lui fit subir de violentes tortures; on déchira sa chair avec des peignes, on enfonça dans ses oreilles des clous brûlants; puis il l'attacha avec sept mille six cents martyrs, les emmena avec lui et partit. Tandis qu'ils étaient dans le bateau, un crocodile se précipita sur l'enfant unique d'une femme et l'enleva. La mère se mit à pleurer. La sainte, touchée de compassion, implora le Messie qui ordonna au crocodile de laisser l'enfant qui était en vie et n'avait éprouvé aucun mal. Quand on arriva à Tonah, le gouverneur fit jeter la sainte dans un bûcher : on l'y lança, mais elle ne ressentit aucun dommage. Puis on lui coupa les membres, on les jeta dans le feu; on lui arracha les ongles, on lui coupa la langue; on cloua à ses pieds des sandales de fer et on la plaça sur un siège de fer sous lequel on alluma du feu. Après cela, on lui trancha la tête et elle reçut la couronne du martyr. Que sa prière soit avec nous! Amen.

¹ وفيه ايضا استشهدت² القديسة تكله وموجي التي من قراقس التي من البحيرة قرب³ الاسكندرية * f. 262 v°. وهولاء تيرين⁴ عند معلمة⁵ في قراقس فانفق في عبورهم عند البحر راوا⁶ الوالي وهو يعذب المسيحيين فتعجبا من قسوة قلبه واحتمال اوليك فظهر لهما الرب⁷ واوراها مجد القديسين ونشطهما فركبا في مركب الى الاسكندرية فظهرت لهما السيدة والصبابات كانهما⁸ امرتين باقيات معهما ولما وصلوا الى المدينة اعترفا امام الوالي فعذبهما عذابا عظيما ثم قطع رأس القديسة موجي وارسل تكله الى دمطوا فاستشهدت بها صلاتهما معنا امين

⁹ وفيه ايضا استشهد القديس ابرجوجون هذا كان من اهل البنوان وكان اولاً لصا واتفق معه شابان في اللصوصية فمضوا قلاية راهب¹⁰ فوجدوه ساهرا في الصلاة فانتظروه ان يصرف الصلاة ويرقد فلم ينال بالجملة فاتحلت قلوبهم وحزوعوا ولما كان باكرا خرج اليهم

1. *Haec commemoratio deest in Assemani et Ludolf.* — 2. B. استشهدا. — 3. B. عند. — 4. B. قروا. — 5. B. معلم. — 6. B. نزلوا. — 7. B. *addit* النظرية. — 8. A. وحوليات. — 9. *Haec commemoratio deest in Assemani et Ludolf.* — 10. A. راجبا.

¹ En ce jour, sainte Thècle (*Taklah*) et sainte Moudji² souffrirent le martyre. Elles étaient de Qaraqas, dans la Baḥirah, près d'Alexandrie (*El-Iskandaryah*), * et y étaient élevées par une maîtresse. Il arriva que, tandis qu'elles passaient près de la mer, elles virent le gouverneur qui torturait les chrétiens. Elles s'étonnèrent de sa dureté de cœur et de leur constance. Le Seigneur leur apparut, leur montra la gloire des saints et les excita. Elles s'embarquèrent pour Alexandrie. Notre-Dame et Élisabeth (*Alisâbât*) leur apparurent, pareilles à deux femmes qui pleuraient avec elles. En arrivant à la ville, elles confessèrent le Christ devant le gouverneur. Il leur fit subir de grandes tortures, puis fit trancher la tête de sainte Moudji et envoya Thècle à Damḥou où elle fut martyrisée. Que leur prière soit avec nous! Amen. * f. 262 v°.

³ En ce jour aussi mourut martyr saint Abkirkoun (*Abkirkoun*)¹, des gens d'El-Banouân. D'abord il était voleur et à lui se réunirent deux jeunes gens pour voler. Ils allèrent à la cellule d'un moine et le trouvèrent veillant en priant; ils attendirent qu'il eût terminé sa prière et qu'il se fût couché, mais il ne s'endormit pas du tout. Leurs cœurs s'ouvrirent et ils furent alligés, et, lorsque au matin le vieillard sortit vers eux, ils tombèrent à ses pieds en se

1. Cette commémoration manque dans Ludolf et Assemani. — 2. Malan *Phangé*. — 3. Cette commémoration manque dans Ludolf et Assemani. — 4. Malan *Abkerad jsan, Carazun*.

الشيخ فخرًا تحت قدميه ساجدين ورموا¹ سيوفهم وترهبوا عند الشيخ فاجهد هذا
 القديس نفسه² في عبادات³ نفسانية وجسمانية قَنَبًا له الشيخ وبشره ان لا بد ان يستشهد⁴
 على اسم المسيح فلما كان بعد ستة سنين اثار⁵ الشيطان الاضطهاد على البيعة فودع
 ابيه⁶ الروحاني واخذ بركته واتى الى نقيوس فوجد مكسيميانوس⁷ الملك فاعترف قدامه
 بالمسيح فعذبه عذابا عظيما ومشط لحمه وذلك جراحاته ثم مضى به الى الاسكندرية
 وعلق على صاري⁸ خمس⁹ دفعوع والجبال تقطع ثم عملوه¹⁰ في زق جلد وارموة البحر
 فاخرجه ملاك الرب من الماء وامره ان يمضى الى سمود فمضى واتى الى البنوان
 واستقصى منهم على ابكرجون¹¹ لانهم لم يعرفوه فقالوا له زمان من حيث مضى ولم نعرف
 له خبر فتميزته جارية عرفته¹² ومن خوفه سقطت وانكسر وعاعا^{*} وقالت للقوم انه
 ابكرجون فاسرعوا اليه وتباركوا منه ومن¹⁴ كان به مرض كان يسأله صلى على¹⁵ زيت

1. A. ورموا B. *addit* و. نفوسهم. — 2. B. نفسه هذا القديس. — 3. B. *addit* كثيرة.
 الصاري B. — 4. A. تستشهد. — 5. A. اثار. — 6. A. ابيه. — 7. A. مكسيميانوس. — 8. B. الصاري.
 من حيث لم A. — 9. A. خمسة. — 10. B. جعلوه. — 11. A. على ابكرجون منهم. — 12. A. تعرفه.
 13. A. *addit* معه كان. ومن. — 14. و. *deest in A.* — 15. *Deest in A.*

prosternant, jetèrent leurs épées et se firent moines auprès de lui. Ce saint s'appliqua à des dévotions spirituelles et corporelles. Le vieillard prophétisa à son sujet et lui annonça que certainement il souffrirait le martyre au nom du Messie. Six ans après, Satan recommença la persécution contre l'Église. Le saint prit congé de son père spirituel, reçut sa bénédiction et alla à Nijou (*Niqyons*), où il trouva Maximien (*Maksimjânous*) l'empereur et confessa le Messie devant lui. Il éprouva de grandes tortures : on déchira sa chair avec des poignes et on frotta ses blessures. Puis l'empereur l'emmena à Alexandrie (*El-Iskandaryah*) et le suspendit cinq fois à un mât; les cordes se rompirent. On le mit ensuite dans une outre de cuir et on le jeta dans la mer. L'ange du Seigneur le tira de l'eau et lui ordonna d'aller à Djennouti (*Samanout*). Il partit et, arrivé à El-Banouân, il questionna les gens sur Abkirgoun, car ils ne le reconnaissaient pas. On lui dit : « Il y a longtemps qu'il est parti et nous n'en avons plus de nouvelles. » Mais une jeune fille distingua ses traits, le reconnut, et, de peur, tomba à terre; ses cris furent interrompus et elle dit aux gens : « C'est Abkirgoun. » Ils se précipitèrent vers lui et reçurent sa bénédiction. Si quelqu'un avait une maladie, il l'implorait; le saint pria sur

* f. 263 r.

ويدهنه فيبراً ثم اتى الى سمود فقال لاحد الاجناد انا مسيحي اربطنى وجرجرنى في المدينة ففعل به ذلك حتى احضروه الى الوالى فعلقه منكس على شجرة عشرة ايام الى ان نزل من اتفه وفمه دما كثيرا فدعا على ابنة الوزير فماتت واقامت ثمانية عشر ايام ميتة مدفونة وسألوه² فقال³ المسيح احياها وحدثتهم بما رات في الجحيم فامن يوسطس⁴ الوزير وزوجته بالمسيح وكذلك اجناد الوزير امنوا واستشهدوا فكانت⁵ عدتهم تسع مائة وخمسة وثلاثين⁶ رجلا ثم ارسل القديس الى الاسكندرية ايضا فعذب هناك ثم ارسل الى سمود فضربوه فيها بالدبابيس⁷ وكسروا ظهره ثم لما ضجروا منه سيروه الى الاسكندرية فلما وصل الى تل برمودة ظهر له السيد المسيح هناك وعزاه وعزفه انه يتم جهاده هناك واوعده ان كلمن يستغيث باسمه يكمل له جميع مطلوبه وهناك امر الوالى بان تضرب رقبته وتم جهاده ونال اكليل الحياة فظهر⁸ ملاك الرب لتقس من اهل منوف وعرفه موضع جسد

1. *Deest in A.* — 2. *A* سالوه *B* *addit* منجلبا. — 3. *B* *addit* السيد. — 4. *B* ييرشطش. — 5. *B* وكانت. — 6. *A* وثلاثون. — 7. *A* بالدنايبس. — 8. *B* وظهر.

de l'huile, l'en frottait et le malade guérissait. Il alla ensuite à Djemnouti et dit à un soldat : « Je suis chrétien, attache-moi et traîne-moi dans la ville. » Il le fit et lorsqu'ils furent en présence du gouverneur, celui-ci le fit suspendre la tête en bas à un arbre pendant dix jours, au point que son sang coula en abondance de son nez et de sa bouche. Il adressa une prière contre la fille du gouverneur et elle mourut. Elle resta morte et enterrée pendant dix-huit jours. On l'implora ; il pria le Messie qui la ressuscita et elle raconta ce qu'elle avait vu en enfer. Le gouverneur Juste (*Youstos*) et sa femme crurent au Messie ainsi que ses soldats : ils souffrirent le martyre, au nombre de cent treute-cinq. Puis le saint fut envoyé à Alexandrie où il fut torturé, ensuite à Djem-nonti où on le frappa avec des massues et on brisa son dos. Quand on en fut fatigué, on le fit partir pour Alexandrie. Lorsqu'il arriva à la colline de Barmoudah, Notre-Seigneur le Messie lui apparut, le consola, lui apprit que sa lutte finirait là, et lui promit que quiconque implorerait du secours en son nom recevrait tout ce qu'il demanderait. Le gouverneur ordonna de lui trancher la tête ; sa lutte fut terminée et il reçut la couronne de vie. L'ange du Seigneur apparut à un prêtre des gens de Manouf et lui ordonna de le

القدس وامره باخذه ولما اتقى الاضطهاد بنيت له كنيسة¹ في البنوان وجعل جسده فيها صلته² معنا امين³

اليوم⁴ السادس والعشرون من ابيب

في هذا اليوم⁵ نياحة الشيخوخة الحسنة الصادق البار يوسف النجار الذي استحق ان يدعى ابا للمسيح بالجسد الذي شهد عنه الانجيل انه كان صديقا وكذلك⁶ اودعوا عنده⁷ السيدة⁸ العذراء مريم فلما اكمل سعيه وجهاده وتعبه مع السيدة والسيد بمجيئه^{*} بهما الى ارض مصر⁹ من بيت لحم¹⁰ وما قاساه من اليهود ولما حضر الوقت الذي ينتقل فيه من هذا العالم الى عالم الاحياء احضر¹¹ اولاده الاربعة وهم يوسطس ويهودا ويوساب ويعقوب وثلاث¹² بنات واوصاهم وودعهم وبسط يده واسلم الروح وكانت جملة حياته مائة واحد¹³

1. B بيعة. — 2. صلاة الجميع تكرر B. — 3. *Hic addit Amélineau commemorationem S. Dumadii, et Malan consecrationem ecclesiae S. Mercurii.* — 4. *Deest in A.* — 5. *Haec tria verba desunt in A.* — 6. B وصار خطيبا. — 7. *Deest in B.* — 8. B *addit* مستما. — 9. *Haec tria verba desunt in A.* — 10. A *addit* مصر وجرود الى مصر. — 11. A واحصوا. — 12. B وثلاثة. — 13. A واحد.

prendre. Quand la persécution fut finie, on lui bâtit une église à El-Banouan et on y plaça son corps. Que sa prière soit avec nous! Amen¹.

VINGT-SIX D'ABIB (20 juillet).

En ce jour mourut dans une belle vieillesse le juste, le vertueux Joseph (*Yousof*) le charpentier qui mérita d'être appelé le père charnel du Messie. L'Évangile témoigne qu'il était juste; c'est pourquoi on lui confia la garde de Notre-Dame la Vierge Marie (*Maryam*). Lorsqu'il eut terminé sa lutte, sa peine et sa fatigue avec Notre-Dame et Notre-Seigneur en les emmenant^{*} de Bethléem (*Bait Laham*) dans la terre d'Égypte (*Misr*) et les souffrances qu'il éprouva de la part des Juifs (*El-Yahoud*) et lorsque arriva le moment de passer de ce monde dans le monde de vie, il fit venir ses quatre fils, Juste (*Youstos*), Juda (*Yahouda*), Yousab et Jacques (*Ya'qoub*) et ses trois filles; il leur fit ses recommandations et ses adieux, étendit la main et rendit l'âme. La durée

1. Amélineau ajoute ici la commémoration de saint Domadius et Malan celle de la consécration de l'église de saint Mercure.

وعشر سنة الى ان تزوج اربعين سنة ومتزوج اثنتين¹ وخمسين ومترمل تسعة عشر سنة منها ثلاثة سنين² قبل تجسد المسيح وحضرة السيد المسيح وقت نياحته وجعل يده على عينيه ودفع عليه واعطى جسده ان لا يبلى وعظامه لا تفسد ووضع في قبر يعقوب ابيه لسنة ستة³ عشر⁴ من تجسد المسيح صلاته معنا امين

⁵ وفيه ايضا تنيح الاب القديس طيماناس بطريرك الاسكندرية⁶ فرعى⁷ رعية المسيح⁸ احسن رعاية⁹ وحرصهم من ذياب اريوس ومقدونيوس وسبليوس¹⁰ وفي السنة السادسة من رياسته ملك تاودوسوس¹¹ الكبير على المسيحيين وفيها¹² صار المجمع المقدس المائة وخمسين بمدينة القسطنطينية على مقدونيوس الكافر بروح القدس وكان هذا الاب مقدم المجمع لان دامينيوس بابا رومية لم يحضر بل نوابه فناظر هذا القديس مقدونيوس وسبليوس وابوليناريوس وغلبهم وافلح بحججهم وقد تقدم ذكر كفرهم وما ناظرهم به هذا القديس في يوم

1. A اثنتين. — 2. A سنة. — 3. B الستة. — 4. B addit سنة. — 5. *Haec commemoratio deest in Ludolf.* — 6. A قبله. — 7. B هذا للقديس رعا. — 8. A addit الناطقة. — 9. *desunt in A.* احسن رعاية. — 10. B وسبليس. — 11. *Haec verba ab desunt in B.* — 12. B وفيه.

totale de sa vie fut de cent onze ans, et jusqu'à son mariage, de quarante ans; Il fut marié cinquante-deux ans et veuf dix-neuf ans, trois ans avant l'incarnation du Messie. Notre-Seigneur était près de lui au moment de sa mort, il lui ferma les yeux, pleura sur lui et donna à son corps le privilège de ne pas se corrompre et à ses os celui de ne pas se gâter. On le plaça dans le tombeau de son père Jacques (*Nu'qoub*), seize ans après l'incarnation du Messie. Que sa prière soit avec nous! Amen.

¹ En ce jour aussi mourut notre saint père Timothée (*Timâtous*), patriarche d'Alexandrie (*El-Iskandaryah*) (380-385). Il garda avec le plus grand soin le troupeau du Messie et le défendit contre les loups d'Arius (*Argous*), Macédonius (*Maqdounyous*) et Sabellius (*Sabellyous*). La sixième année de son patriarcat, le grand Théodose (*Tàoudousyous*) régna sur les chrétiens. Cette même année eut lieu à Constantinople (*El-Qostantinyah*) le saint concile des 150 pères contre Macédonius qui niait l'Esprit-Saint. Ce père présida le concile parce que Damase (*Dâminyous*), pape de Rome (*Roumyah*), n'y assista pas, ou plutôt il fut son représentant. Le saint engagea des controverses avec Macédonius, Sabellius et Apollinaire (*Aboulinaris*), les vainquit et triompha de leurs arguments. Le récit de leur infidélité et des controverses de ce saint se trouve au premier jour d'anchir, au jour de la réunion

1. Cette commémoration manque dans Ludolf.

اجتماع المجمع في اول امشير واهتم هذا القديس في زمانه بالبيع اهتماما زائدا ونا
بالاسكندرية وظهارها عدة بيع وصلح وجدد كثيرا منهم ونا نواويس برسم دفن الغريا وكان
كثير التعليم فصيحا في علمه ومنطقه⁴ فرد على كثيرين من شيعة اريوس واقام على الكرسي⁵
تسع سنين وكسر ثم تنيح بسلام صلاته¹ معنا امين²

اليوم³ السابع والعشرون من ابيب⁴

في هذا اليوم⁵ استشهد القديس ابامون الذي من ترنوط⁶ هذا القديس كان قد حضر
بالصعيد ورأى ما يعمل بالقديسين فتقدم الى اريانوس والى اخنا واعترف بالمسيح فعذبه عذابا
عظيما بالضرب والتعليق ومشطوا لحمه ثم سمروا في جسده مسامير طوال والسيد المسيح
يقويه ويشفيه ثم ارسلوه الى الاسكندرية فظهر له السيد المسيح وعافاه وقواه فعوقب هناك

1. B شفأته. — 2. *Hic ponit Ludolf commemorationem Joseph justi filii Jacob Israel.*
— 3. *Deest in A.* — 4. A مند. — 5. *Haec tria verba desunt in A.* — 6. B برونوط
A برونوط.

du concile. Ce saint s'occupa des églises de son temps avec le plus grand
soin; il en bâtit un certain nombre à Alexandrie et en dehors, en répara et en
rétablit une grande quantité. Il construisit des monuments funèbres pour
inhumer les étrangers. Il faisait de fréquents enseignements et était éloquent
dans sa science et son langage. * Il réfuta de nombreux hérétiques ariens,
resta sur le siège patriarcal pendant neuf ans et une fraction, puis il mourut
en paix. Que sa prière soit avec nous! Amen¹.

VINGT-SEPT D'ABIB (21 juillet).

En ce jour le saint Abâmoun² de Ternout³ subit le martyre. Il était dans
la Haute-Egypte (*Eÿ-Sa'id*) et vit comment on traitait les saints. Il alla trouver
Arien (*Aryanous*), gouverneur d'Antinoé (*Ansîna*) et confessa le Messie. Il souffrit
de grands tourments par les coups et la suspension; on déchira sa chair
avec des peignes, puis on lui enfouça dans le corps de longs clous; Notre-
Seigneur le Messie le fortifiait et le guérissait. Ensuite, on l'envoya à Alexan-
drie (*El-Iskandaryah*). Le Messie lui apparut, le guérit et le fortifia: là, il
souffrit de grands tourments. Beaucoup subirent le martyre à cause de lui,

1. Ludolf place ici la commémoration de Joseph le Juste, fils de Jacob Israël. —
2. Malan *abbâ Mun*. — 3. Malan *Maruth*.

كثيرا واستشهدوا كثيرا¹ من اجله ومنهم عذراء اسمها تاويليا² اتت الى الوالى وشتمته وشتمت
اصنامه واعترفت بالمسيح فامر ان يطرحوها في النار فخلصها الرب وضربت رقبتها واما القديس
فبعد ان عذبه وقطع اعضاءه وامر بضرب رقبة صلاته معنا امين
³ وفيه ايضا تكريم كنيسة القديس ابو بقم شفاعة معنا امين

اليوم⁴ الثامن والعشرون من شهر⁵ ابيب

في هذا اليوم⁶ نتحت القديسة مريم المجدلية هذه تبعت السيد المسيح فاخرج منها
سبعة⁷ شياطين فتعلمت له وخدمته وخدمت التلاميذ وحضرت وقت الالم والصاب والموت
والدفن وبكرت الى القبر ورأت الحجر مقلوبا والملاك جالس عليه ولما خافت هي ومريم
ام المخلص قال⁸ لهن الملاك لا تخفن انتن اتى قد علمت انكن تطلبن يسوع المصلوب قد

1. A. كثيرا — 2. تاويليا — 3. *Haec commemoratio deest in Ludolf et Assemani;*
Ludolf addit commemorationem visionis Ezechiel. — 4. *Deest in A.* — 5. *Deest in B.*
— 6. *Haec tria verba desunt in A.* — 7. B. سبع. — 8. B. وقال.

entre autres une vierge du nom de Théophila (*Tàoubilî*). Elle alla trouver le
gouverneur, l'injuria ainsi que ses idoles et confessa le Messie. Il ordonna de
la jeter dans le feu; le Seigneur la délivra; on lui trancha la tête. Quant au
saint, après l'avoir torturé et coupé les membres, il fut décapité. Que sa prière
soit avec nous! Amen.

¹ En ce jour eut lieu la consécration de l'église de saint Abou Bifam². Que
son intercession soit avec nous! Amen³.

VINGT-HUIT D'ABIB (22 juillet).

En ce jour mourut sainte Marie-Magdeleine (*Maryam el-Madjdalyah*). Elle
suivit Notre-Seigneur le Messie qui expulsa d'elle sept démons. Elle fut
parmi ses disciples, le servant ainsi qu'eux; elle était présente au moment de
la Passion, du crucifiement, de la mort et de l'ensevelissement. Elle vint de
bonne heure au tombeau et vit la pierre renversée et l'ange assis auprès.
Comme elle avait peur, elle et Marie, la mère du Sauveur, il leur dit : « Ne
craignez pas; je sais que vous cherchez Jésus le crucifié; il est ressuscité. »

1. Cette commémoration manque dans Ludolf et Assemani. — 2. Malan *Abu Pham*.
— 3. Ludolf ajoute la commémoration de la vision d'Ézéchiel.

قام وهي التي ظهر لها المخلص وقال لها اذهبي واعلمي اخوتي اني صاعدا الى ابي واياكم
والهي والهكم فانت وبشرت التلاميذ بالقيامة * وافتخرت عليهم بنظر الرب قبلهم وبعد صعود
الرب بقيت في خدمة التلاميذ وحلت عليهم¹ نعمة الروح القدس حسب نبوة يوييل اذا
يقول² ان بنيكم وبناتكم يتنبون وافيض من روحي على عبيدي واماي³ وبشرت مع
التلاميذ وردت نساء كثيرات الى الايمان بالمسيح واقاموها⁴ شمامسة⁵ برسم تعليم النساء
ومعموديتهن ونالها من اليهود تعبيرات وضرب واهانة كثيرة ثم تنيحت في خدمة التلاميذ
صلاتها معنا امين

اليوم⁶ التاسع والعشرون من ابيب⁷

⁸ في هذا اليوم يجب علينا ايها المومنين ان نعيد عيدا روحانيا منجل تذكار البشارة
المقدسة والميلاد البتولية والقيامة المعظمة الذي لربنا يسوع المسيح له المجد الى الابد امين

1. A. عليها. — 2. يقول اذا, *desunt in A.* — 3. Cf. Joel II, 28. — 4. B. وانرا. — 5. B.
شمامسة. — 6. *Deest in A.* — 7. من ابيب *deest in A.* — 8. *Haec commemoratio
deest in A, Malan, Ludolf, Assemani.*

C'est à elle qu'apparut le Sauveur et il lui dit : « Va annoncer à mes frères que
je remonterai vers mon Père et le leur, vers mon Dieu et le leur. » Elle alla
annoncer aux disciples la résurrection * et se glorifia d'avoir vu le Seigneur
avant eux. Après l'Ascension, elle resta au service des disciples. Les grâces
de l'Esprit-Saint se répandirent sur eux selon la prophétie de Joel (*Yougil*) :
« Vos fils et vos filles prophétiseront ; je répandrai abondamment mon esprit sur
mes serviteurs et mes servantes ». Elle annonça l'Évangile avec les disciples
et ramena beaucoup de femmes à la foi au Messie ; on l'établit diaconesse pour
instruire les femmes et les baptiser. Elle éprouva de la part des Juifs (*El-
Yahoud*) des affronts, des coups et de nombreuses humiliations. Puis elle mou-
rut au service des disciples. Que sa prière soit avec nous ! Amen.

VINGT-NEUF D'ABIIB (23 juillet).

² En ce jour, il convient, ô fidèles, que nous célébrions une fête spirituelle
à cause de la commémoration du saint Évangile, de la naissance virginale et
de la glorieuse résurrection de Notre-Seigneur Jésus (*Fasou*) le Messie, gloire
à lui éternellement ! Amen.

1. Joel, II, 28. — 2. Cette commémoration manque dans A, Ludolf, Assemani, Malan.

¹ وفيه أيضا ينبغي ان نعيد لنقل اعضاء القديس الرسول تداوس من ارض سوريا الى مدينة القسطنطينية نقلها الملك المحب في المسيح² قسطنطين و بنا عليه هيكل حسن وكرزه في مثل هذا اليوم شفاعته معنا امين³

⁴ وفيه ايضا⁵ استشهد القديس ورشونفة هذا كان عالما دينا ورعا⁶ فطلب للاستشفية فهرب ولما وصل الى كحمون⁷ بات عند اخوين مسيحين محبين لله فظهر له ملاك الرب وامره ان يعترف بالمسيح فلما انتبه اعلم الاخوة فاتفقوا جميعهم واتوا الى الوالي واعترفوا باسم المسيح فعذبهم كثيرا والقاهم في السجن ثم اخذهم الى سنور فعذبهم ايضا هناك وملاك الرب⁸ يظهر لهم ويقوهم ثم اخذهم الى صا وعذبهم هناك ثم جمع⁹ كثيرين من المعترفين وقرأ عليهم سجل الملك بعبادة الاصنام فوثب القديس ورشونفة وخطف السجل وقطعه فغضب الوالي وامر¹⁰ ان يوقد¹¹ الاتون ويرمى فيه صلواته معنا امين¹²

1. *Haec commemoratio deest in Assemani.* — 2. B للذ. — 3. *Deest in B.* — 4. *Haec commemoratio deest in Ludolf.* — 5. *Deest in B.* — 6. B ودعا — 7. A طحمرن — 8. *Deest in B* — 9. A جميع — 10. A *addit* الرالي. — 11. A ترقد — 12. B *addit* وبخاصنا من العدو امين.

¹ Il nous faut aussi célébrer en ce jour la translation du corps du saint apôtre Thaddée (*Tadéus*), de la terre de Syrie (*Sourya*) dans la ville de Constantinople (*El-Qostantiniyah*) : le roi ami de Dieu, Constantin (*Qostantîn*), le fit transporter et bâtit sur lui une belle église qu'il consacra à pareil jour. Que son intercession soit avec nous ! Amen.

² En ce jour mourut saint Ouarchenoufah³ ; il était savant, pieux, scrupuleux. On le demanda pour l'épiscopat ; il s'enfuit ; quand il arriva à Kahloun, il passa la nuit chez deux frères chrétiens qui aimaient Dieu. L'ange du Seigneur lui apparut et lui ordonna de confesser le Messie. Quand il s'éveilla, il en informa les deux frères. Ils furent d'accord pour aller trouver le gouverneur et confesser le nom du Messie. Il leur fit subir de nombreux châtements et les jeta en prison. Puis il les amena à Sanhour et les tortura lui aussi : l'ange du Seigneur leur apparaissait et les fortifiait. Puis il les amena à Şa et les tourmenta là encore. Ensuite il rassembla beaucoup de confesseurs et leur lut un édit de l'empereur pour l'adoration des idoles. Le saint Ouarchenoufah s'élança, saisit l'édit et le déchira. Le gouverneur irrité ordonna d'allumer le four et de l'y jeter. Que sa prière soit avec nous ! Amen.

1. Cette commémoration manque dans Assemani. — 2. Cette commémoration manque dans Ludolf. — 3. Malan *Warschufa*.

الثلاثون¹ من شهر ابيب المبارك²

³ في هذا اليوم⁴ استشهد القديس الجليل مرقورة⁵ والقديس الجليل افرام⁶ هولاء⁷. * f. 265 r°. القديسين كانوا اخوة بالروح واقربا من الجسد وكانا من اهل اخميم فاتفقا اتفاقا روحانيا وترها في بعض ديارة الصعيد فمكثا فيه⁸ عشرين سنة فلما اثار العدو الاضطهاد على البيعة الارتدكية⁹ ودخلوا بامر الملك قسطنطينوس¹⁰ ليقصدوا على هياكل الارتدكيين وثبوا هولاء القديسين على هياكل¹¹ الذي وضعوا¹² عليهم¹³ الخبز¹⁴ فرموه وقالوا من لم يعتمد بالثالوث المقدس لا يجب ان يرفع قربانه الا على هياكل الاصنام فمكوهم الاربوسية وضربوهما ضربا كثيرا وارموهما ولم يزلوا يرقصوا فيهما الى ان انكسرت عظامهم واسلما بيد المسيح ارواحهما صلاحتهما تكون معنا امين امين¹⁵

1. A. الثلاثين. — 2. *Deest in B.* — 3. *Haec commemoratio deest in Ludolf.* — 4. *Haec tria verba desunt in A.* — 5. B. جنتارى. — 6. A. من الاربوسية. — 7. B. قسطنطينوس. — 8. A. فرمده والخبز. — 9. وضعوه. — 10. *Deest in A.* — 11. A. عليه. — 12. *Ludolf addit commemorationem corporis S. Timothei, patriarchae Alexandria.*

TRENTE DU MOIS BÉNI D'ABIB (24 juillet).

¹ En ce jour furent martyrisés le glorieux saint Marqourah et le glorieux * f. 265 r°. saint Efrem (*Afram*); ils étaient frères par l'esprit et proches parents par le corps, et des gens d'Akhmim. Par un accord spirituel, ils se firent moines dans un des convents de la Haute-Égypte (*Eṣ-Ṣa'id*) et y demeurèrent vingt ans. Quand l'ennemi suscita la persécution contre l'église orthodoxe et quand, par ordre de l'empereur Constance (*Qoṣṭanṭinous*), il entra pour célébrer le saint sacrifice dans les églises orthodoxes, ces deux saints s'élançèrent sur ceux où on avait mis le pain et le jetèrent en disant : « Il ne convient d'offrir un sacrifice que dans les temples des idoles. » Les Ariens les saisirent, leur portèrent de nombreux coups, tirèrent sur eux et ne cessèrent de les frapper avec le pied jusqu'à ce qu'ils leur eurent brisé les os. Les deux saints rendirent l'âme entre les mains du Messie. Que leur prière soit avec nous ! Amen. Amen².

1. Cette commémoration manque dans Ludolf. — 2. Ludolf ajoute la commémoration de la translation du corps de saint Timothée, patriarche d'Alexandre.

تم وكمل شهر ابيب المبارك بسلام من الرب امين
والمجد لواهب العقل

• بدو¹ شهر مسرى المبارك²
اليوم الاول منه

* f. 265 v^o.

في مثل هذا اليوم³ استشهد القديس ابالي ابن يسطس ملك الروم هذا القديس كانت له مملكة الروم ولما كان في الحرب واتى الى انطاكية فوجد ديقلاديانوس قد اقام عبادة الاصنام وكان قادرا⁴ على هلاكه واخذ المملكة منه فاختار المملكة الباقية التي لا تزول فلطفه به ديقلاديانوس كثيرا وفي الاخير اخرجه يسطس الى ان كتب بنفيه الى ديار مصر هو وزوجته تاوكليا وولده ابالي صاحب هذا اليوم وسيرهم الى ارمانوس والى الاسكندرية وقال له في الرسالة ان هم اطاعوا والا افرق بينهم كل واحد في مدينة فظهر

1. B. بداية. — 2. B. *addit* يتنقاص ثم يتنقاص ساعة ثم يتنقاص. — 3. *Haec quatuor verba desunt in A.* — 4. B. قادر.

Le mois béni d'abil est achevé et terminé avec la paix de Dieu. Amen.
Gloire à celui qui donne l'intelligence.

MOIS DE MESORÉ.

* Commencement du mois béni de mesoré¹.

* f. 265 v^o.

PREMIER DE CE MOIS (25 juillet).

En ce jour mourut martyr saint Abâli, fils de Juste (*Yostos*), roi de Rome (*Roum*). Le royaume de Rome appartenait à ce saint. Après avoir été à la guerre, il vint à Antioche (*Anṭāqyah*) et trouva que Dioclétien (*Diqlādyanous*) avait relevé le culte des idoles. Il pouvait le faire périr et s'emparer du royaume, mais il préféra le royaume durable qui ne finit pas. Dioclétien le caressa fort; à la fin, Juste le fit sortir de lui-même, si bien qu'il écrivit un ordre pour l'exiler en Égypte (*Misr*), lui, sa femme Théoclie (*Tāouklyā*) et son fils Abâli, le sujet de cet article. Il les envoya à Arménios (*Armānyos*), gouverneur d'Alexandrie (*El-Iskandāryah*), à qui il disait dans sa lettre : « S'ils se soumettent, c'est bien; sinon, sépare-les chacun dans une

1. B. ajoute : les jours sont de treize heures, puis diminuent.

السيد المسيح ليطس وقواه وعزاه وعرفه بما¹ يجرى عليه ووعده بالخيرات السماوية فلما ان وصل الى الاسكندرية لم يجسر الوالى عليه² بل كلمه بكلام³ لين خداع⁴ الى ان سطا عليه يسطس فغضب وسير يسطس الى انصنا⁵ وزوجته الى صا وابالى ابنه الى بسطة وترك مع كل واحد غلام من غلمانة يخدمه فلما اتى ابالى الى بسطة واعترف بالمسيح فعذبه الوالى عذابا عظيما بالنار والحريق والمعاصير وتقطيع الاعضاء وارماة⁶ للاسود والرب يقوه ويخلصه وكثيرين امنوا بالمسيح لما ابصروا ما ناله وهو سالم معافا وبعد ذلك اخذت رأسه المقدسة وجسده الاز⁷ بدير الخندق بظاهر القاهرة شفاعة⁸ معنا⁹ امين

اليوم الثانى من مسرى

¹⁰ فى مثل هذا اليوم¹¹ تنيحت القديسة باسية¹² هذه¹³ كانت من اهل منوف وكانا ابويها

1. B. ما. — 2. *Haec verba a* ووعده *desunt in A.* — 3. B. كلام. — 4. B. بخداع. — 5. B. انصنا *deest in.* — 6. B. ورماة. — 7. *Deest in B.* — 8. B. *addit* تكون. — 9. B. *addit* ومع الناسخ المسكين. — 10. *Haec commemoratio deest in Ludolf.* — 11. *Haec quatuor verba desunt in A.* — 12. A. يانسية. — 13. B. *addit* القديسة.

ville. » Notre-Seigneur le Messie apparut à Juste, le fortifia, le consola, lui apprit ce qui lui arriverait et lui promit les biens célestes. Quand il arriva à Alexandria, le gouverneur ne se montra pas violent envers lui, mais il lui adressa des paroles douces, perfides, jusqu'à ce que Juste fût rétif. Alors il s'irrita, l'envoya à Antinoé (*Anšinā*), sa femme à Šā et son fils Abālī à Bubaste (*Bastah*). Il laissa à chacun d'eux un de ses serviteurs pour le servir. Quand Abālī arriva à Bubaste, il confessa le Messie; alors il lui fit subir de grands tourments par le feu, la flamme, les pressoirs et l'amputation des membres, et le fit jeter aux lions. Mais le Seigneur le fortifiait et le délivrait. Beaucoup crurent au Messie en voyant ce qui lui arrivait et comment il était intact et en bonne santé. Ensuite, on lui trancha la tête. Son corps est à présent dans le couvent d'El-Khandaq, en dehors du Qaire (*El-Qāhirah*). Que son intercession soit avec nous! Amen.

DEUX DE MESORÉ (26 juillet).

¹ En ce jour mourut sainte Athanasie (*Basyah*)². Elle était des gens de Manouf et ses parents étaient riches. Lorsqu'ils moururent, il lui vint la pensée

1. Cette commémoration manque dans Ludolf. — 2. Maï *Banisah*, A *Yanisah*, Malan *Basyah*, Assemani *Bapsic*.

اغنيا فلما توفيا جاءها فكر صالحا بان تجعل منزلها ماوا للرهان والغرباء ففعلت ذلك وكانت تقبل كل من يقصدها ويقوم¹ له² بما³ يحتاج اليه⁴ فاجتمع بها قوم ارديا سيين السيرة * f. 266 r. واستمالوا⁵ فكرها للخطية⁶ فجعلت بيتها ماخورا وجلست فيها تقبل كل من يقصدها للخطية كما كانت تقصد في طريق الفضيلة فاتصل خبرها للشيوخ⁷ القديسين فحزنوا لما علموا⁸ حزنا عظيما ثم استدعوا يوحنا القصير واطعموه على خبرها وسألوه ان يمضى اليها ويعمل معها محبة عوض ما عملت هي معهم من الخير لكي يخلصوا نفسها فطاعهم في ذلك بعد ان سألهم⁹ ان يساعده بالصلاة¹⁰ ثم قام القديس يوحنا واتى الى المكان التي هي فيه وقال للبوابة اعلمى سيدتك بقدمى فلما ان اعلمتها ظنت انه جاء الى قصدها الرديى فترينت¹¹ وجلست فاستدعته¹² فدخل وهو يزمر قائلا اذا ما سلكت في وسط ظلال الموت لا¹³ اخشى من سوء¹⁴ لانك معي¹⁵ فلما دخل اجاسته معها على السرير¹⁶ فظن

1. B. تقوم. — 2. *Deest in A.* — 3. B. بكلما. — 4. B. *addit* مالها. — 5. B. الى ان فنى مالها. — 6. B. بالخطية. — 7. A. بالشيوخ. — 8. B. *addit* بها. — 9. B. *addit* في ذلك. — 10. B. في الصلاة. — 11. A. فترزت. — 12. B. واستدعته. — 13. B. فلا. — 14. A. الا سوء. — 15. *Psalmi*, xx. 4. — 16. B. سريرها.

pieuse de faire de sa maison un abri pour les moines et les étrangers. Elle le fit; elle accueillait tous ceux qui venaient la trouver et leur fournissait tout ce dont ils avaient besoin. Autour d'elle se rassemblèrent des gens pervers, de mauvaise * conduite, qui inclinèrent sa pensée vers le péché. Elle fit de sa * f. 266 r. maison un lieu de débauches et s'y assit, accueillant tous ceux qui venaient pour pécher, de même qu'autrefois elle marchait dans le chemin de la vertu. Son histoire arriva jusqu'aux vieillards vertueux. En l'apprenant, ils ressentirent un violent chagrin. Puis ils mandèrent Jean le Petit (*Youhanna el-Qasir*), lui apprirent son aventure et lui demandèrent d'aller la trouver et d'accomplir envers elle un acte de charité en échange du bien qu'elle leur avait fait, afin de sauver son âme. Il y consentit après leur avoir demandé de l'aider par leurs prières. Puis saint Jean alla à l'endroit où elle était et dit à la portière : « Annonce mon arrivée à ta maîtresse. » Quand elle en fut informée, elle crut qu'il était venu dans une pensée coupable. Elle se para, s'assit et l'appela. Il entra en psalmodiant : « *Bien que je marche au milieu des ombres de la mort, je ne crains aucun mal parce que tu es avec moi* !. » Quand il entra, elle le fit asseoir avec elle sur le lit. Il la regarda, puis il dit : « Pourquoi as-tu quitté Notre-

1. Psaume xx, 4.

اليها ثم قال لها ماذا استيقظتى بالسيد المسيح واتيتى الى هذا الامر الردى فلما سمعت كلامه ارتعدت وحست بقلبا كانه يذوب فتظامن القديس رأسه وبكى فسألته عن بكاء فاجابها انى اعابن الشيطان¹ يلعب² على وجهك فلماذا ابكى عليك³ فاجابته فهل لى توبة فاجابها نعم فقالت له خذنى الى حيث شئت فلما قال لها تعالى فهنضت تابعة له فسارا ودخلا⁴ البرية فلما⁵ امسا النهار⁶ قال لها نامى ثم رقد هو ايضا بعيدا⁷ منها بعد ان اكمل صلاته ولما قام نصف الليل للصلاة رأى عمود نور⁸ من الارض الى السماء عليها ورأى ملائكة الله حاملين نفسها فقام⁹ واتى الى عندها فوجدها قد ماتت والتقى ذاته على الارض وطلب من الله ان يقنعه بسببها فجاءه صوتا قائلا ان توبتها قد قبلت فى الساعة * التى تابت فيها * f. 266 v.^o اكثر من الذين لهم سنين كثيرة ولم يظهرها حرارة توبتهم فجاء واعلم الشيوخ بما¹⁰ جرى له معنا¹¹ صلاتها¹² معنا امين¹³

1. B. الشياطين. — 2. B. تلعب. — 3. A. عليه. — 4. B. فساروا ودخلوا. — 5. B. ولما. — 6. A. المساء. — 7. B. بعيد. — 8. A. نورا. — 9. B. واقام. — 10. B. بجميع ما. — 11. A. عليها. — 12. A. صلاتها. — 13. معنا امين. *desunt in B. Ludolf addit commemorationem S. Menas, martyris.*

Seigneur le Messie et es-tu venue vers cette mauvaise conduite? » En entendant ces paroles, elle trembla et sentit comme si son cœur se fondait. Le saint pencha la tête et pleura. Elle l'interrogea sur ses larmes. Il répondit : « Je vois Satan (*Ech-Chaïtân*) jouer sur ton visage, voilà pourquoi je pleure sur toi. » Elle lui demanda : « Y a-t-il un repentir? » — « Oui. » Elle reprit : « Emmène-moi où tu voudras. » Lorsqu'il lui dit : « Viens, » elle se leva et le suivit. Ils marchèrent et entrèrent dans le désert. Le soir venu, il lui dit : « Dors, » puis il se coucha aussi, loin d'elle, après avoir accompli sa prière. Quand il se leva au milieu de la nuit pour prier, il vit au-dessus d'elle une colonne de lumière allant de la terre jusqu'au ciel et les anges du Seigneur qui emportaient son âme. Il alla près d'elle et la trouva morte. Il se jeta sur le sol et demanda à Dieu de l'agréer à cause d'elle. Une voix vint à lui, disant : « Son repentir a été accepté au moment même * où elle s'est repentie; elle l'emporte sur ceux qui ont vécu de nombreuses années sans montrer l'ardeur de leur repentir. » Il alla informer les vieillards de ce qui lui était arrivé avec elle. Que sa prière soit avec nous ! Amen¹.

1. Ludolf ajoute la commémoration de saint Ménas, martyr.

اليوم الثالث من شهر مسرى

في مثل هذا اليوم¹ تنيح القديس سمعان الحبيس هذا القديس من جزيرة سورية وكان وهو طفل يرعى غنما² لآبيه مثابر على الحضور الى البيعة في كل وقت فحركته نعمة الله واتى الى بعض الديارة فمكث فيه بتعب بنسك عظيم ويرمى التراب والرماد على رأسه مع ما يضيق على نفسه بالصوم³ الكثير وبالعطش⁴ المتزائد⁵ ثم ربط على حقويه جبل الى ان دخل في لحمه وتددود موضعه فصارت⁶ رائحته كرهة⁷ وقامت انفس⁸ الاخوة من رايحته وتكرهوه⁹ فخرج من عندهم واتى الى جب ناشف اقام فيه فرأى ايغومنس الدير كان من يقول له اطلب عبدى¹⁰ سمعان فكانه¹¹ يونهم على خروجه من الدير واعلم جماعة الاخوة فقلقوا وفتشوا عليه فوجدوه في الجب من غير اكل ولا شرب وضربوا له المطاونة واستغفروا منه واتوا به الى الدير ولما مجدوه في الدير لم يطق¹³ بل خرج من

1. *Haec quatuor verba desunt in A.* — 2. A. غنم — 3. B. من للصوم — 4. B. والعطش — 5. B. الزائد — 6. وصارت B. — 7. قرحة A. — 8. نفس B. — 9. وتكرهوا منه B. — 10. B. غدا — 11. B. وكان — 12. A. واعلمهم — 13. B. يطق.

TROIS DE MESORÉ (27 juillet).

En ce jour mourut saint Siméon (*Sim'an*) le reclus. Ce saint était de l'île de Syrie (*Souryah*); quand il était enfant, il gardait un troupeau appartenant à son père et fréquentait assidûment l'église. La grâce de Dieu le poussa à aller dans un couvent où il demeura, pratiquant de grandes austérités; il jetait de la poussière et de la cendre sur sa tête, outre qu'il se mortifiait par un jeûne fréquent et une soif répétée. Puis il attacha autour de ses reins une corde qui finit par pénétrer dans sa chair, en sorte que cet endroit produisit des vers. Son o leur devint fétide; l'odorat des frères fut soulevé et ils eurent de la répugnance pour lui. Alors il partit d'au milieu d'eux et alla à un puits desséché où il demeura. Le supérieur du couvent vit quelqu'un qui lui disait : « Cherche mon serviteur Siméon, » et il semblait leur reprocher son départ. Il en informa tous les frères, qui furent troublés et se mirent à sa recherche; ils le trouvèrent dans le puits où il était sans manger ni boire; ils se prosternèrent devant lui, lui demandèrent pardon et l'amenèrent au couvent. Comme ils le glorifiaient dans le monastère, il ne put le supporter. Il partit

عندهم واتي الى صخرة اقام عليها ستين يوما بغير نوم¹ وبعد ذلك اتاه ملاك الرب وعزاه وعرفه ان الرب قد دعاه لخلاص نفوس كثيرة² ثم اقام على عمود طوله ثلاثين ذراعا قدر خمسة عشر سنة وكان يصنع ايات كثيرة وبراهين عظيمة وكان يعظ كل من ياتي اليه واما والده فطلبه فلم يجده وتيسح ولم³ يراد واما امه فبعد⁴ سنين كثيرة علمت خبره واتت اليه وهو على العمود وبكت بكاء كثيرا ثم نامت تحت العمود فطلب القديس من المسيح ان يعمل معها خيرا فماتت وهي نائمة فدفنوها تحت العمود وحسده الشيطان وضربه⁵ ضربة في ساقه فقرحت * واقام واقف على رجل واحدة⁶ سنين⁷ الى ان دودت⁸ وسقط * f. 267 r.
الدود تحت العمود وجاء اليه مقدم لصوص وبات عنده فطلب⁹ من المسيح فيه¹⁰ فمكث¹¹ ايام قلائد¹² فمات وطلب من المسيح فانبع له عين ماء تحت العمود ثم انتقل الى عمود عال فوقف عليه¹³ ثلاثين سنة ولما كملت¹⁴ له في العبادة ثمانية واربعون¹⁵ سنة انتقل

1. A. فرما. — 2. B. شبرهن. — 3. B. لم. — 4. A. بعد. — 5. B. فضربه. — 6. B. رجل.
7. B. سنة. — 9. A. بطلب. — 10. Deest in A. — 11. Deest in A. — 12. A. addit
فيه. — 13. B. addit. — 14. B. اكمل. — 15. B. اربعين.

d'avec eux et alla à une roche sur laquelle il demeura soixante jours sans dormir. Après cela, l'ange du Seigneur vint à lui, le consola et lui annonça que Dieu l'appelait pour le salut de beaucoup d'âmes. Puis il se tint pendant quinze ans sur une colonne d'une hauteur de trente coudées où il faisait beaucoup de miracles et de grands prodiges, exhortant tous ceux qui venaient à lui. Quant à son père, il le chercha sans le trouver et mourut sans l'avoir vu. Pour sa mère, après beaucoup d'années, elle apprit son histoire; elle vint à lui, tandis qu'il était sur la colonne, et pleura fort. Puis elle s'endormit au pied de la colonne. Le saint demanda au Messie de lui accorder un bienfait; elle mourut tandis qu'elle dormait; on l'enterra au pied de la colonne. Satan (*Ech-Chaitân*) le laita et le frappa d'un coup à la jambe; il s'y forma un ulcère.

* f. 267 r. * Il resta debout pendant des années jusqu'à ce que les vers s'y mirent et ils tombaient au bas de la colonne. Un chef de brigands vint le trouver et passa la nuit auprès de lui : le saint implora le Messie et le brigand mourut au bout de peu de jours. Il demanda à Notre-Seigneur de faire jaillir une source au pied de la colonne. Puis il alla vers une autre élevée et y resta debout pendant trente ans. Quand il eut accompli quarante-huit années au service de Dieu, il alla retrouver le Seigneur, après avoir exhorté et ius-

الى الرب بعد ان وعظ الناس وعلمهم ورد كثيرين¹ من الكفر² الى معرفة المسيح واتي بترك انطاكية لما سمع بناحته فحملة³ الى انطاكية بمجد عظيم صلواته⁴ معنا⁵ امين⁶

اليوم الرابع من شهر مسرى

في مثل هذا اليوم⁷ تنيح الملك البار حزقيا ابن اخاز من نسل داوود من سبط يهودا هذا الصديق لم يقيم⁸ في بني اسرائيل ملكا بعد داوود مثله لان جميعهم عبدوا الاصنام⁹ وابتنوا لها المذابح الا هذا فانه اول ما ملك كسر¹⁰ الاصنام وهدم مذابحها وقطع الحية النحاس لان بني اسرائيل عبدوها وجازاه الله في ايامه باكثر مما عمل هو من ذلك ان في السنة الرابعة عشر من مملكته حاصر سنحاريب مدينة اورشليم¹¹ وكان هذا ملكا عظيما¹² قويا جدا لم يكن في زمانه اقوى منه قد خافته كل ملوك الارض واطاعوه فخاف

1. B addit الناس. — 2. B كفرهم. — 3. A حملة. — 4. B addit تكون. — 5. B addit ومع كتابه. — 6. Malan addit commemorationem S. Isidori. — 7. Haec quatuor verba desunt in A. — 8. A يقوم. — 9. B الاوثان. — 10. فكسر. — 11. B يورشليم. — 12. A عظيم.

truit les gens et ramené beaucoup d'entre eux de l'infidélité à la connaissance du Messie. En apprenant sa mort, le patriarche d'Antioche (*Anṭakyaḥ*) vint et l'emporta en grande pompe dans cette ville. Que ses prières soient avec nous! Amen !

QUATRE DE MESORÉ (28 juillet).

En ce jour mourut le roi vertueux Ézéchias (*Ḥizqyâ*), fils d'Achaz (*Akhâz*), de la postérité de David (*Dioud*), de la tribu de Juda (*Yahoudâ*) ; il n'y eut pas, après David, chez les Israélites (*Banou Israyil*) un roi pareil à ce juste, car tous adorèrent les idoles et leur bâtirent des autels, excepté lui. Dès qu'il régna, il brisa les idoles, détruisit leurs autels, coupa en morceaux le serpent d'airain parce que les Israélites l'adoraient. Dieu le récompensa pendant sa vie, pour plus qu'il n'avait fait. La quatorzième année de son règne, Senhachérib (*Sinḥarib*) assiégea la ville de Jérusalem (*Ourichalim*) : c'était un roi puissant et très fort ; il n'y en avait pas de son temps de plus fort que lui. Tous les rois de la terre le craignaient et lui obéissaient. Ézéchias eut peur

1. Malan ajoute la commémoration de saint Isidore.

منه حزقيا¹ وارسل له اموالا كثيرة فلم يرض بها وارسل يهدده ويتوعدده ويفترى عليه² وعلى الله سبحانه بلسان التجسس فقال لا يقدر الرب ينجيكم من يدي ثم ارسل لحزقيا³ رسالتين متضمنه تجديف وتهديد فبكا حزقيا⁴ ومزق ثيابه ولبس مسحا ودخل بيت الرب وصلى امامه⁵ وقال يا رب انت عارف بما قال سنحاريب ورسله ان كان قد اهلك الاله الارض كلها لانها من اخشاب واحجار الا انت الله الرب وحدك ثم ارسل رسلا⁶ الى اشعيا⁷ يعرفه بما قال سنحاريب وسأله ان يصلى عنه فاعلمه اشعيا عن الله ان يقوى قلبه فانه سيفعل به فعلا لم يسمع مثله في الارض كلها⁷ وفي تلك الليلة نزل الهم ملاك الرب وقتل منهم مائة⁸ والف خمسة وثمانين الف رجل في ساعة واحدة فلما انتهوا ووجدوا⁹ العسكر قتلى انهم ما تبقى منه الى الموصل بلاده ودخل سنحاريب الى بيت الاله يصلى فيه فوثب عليه ولداه وقتلوه وتخاص حزقيا¹⁰ من يده وسبح الله ثم لما قارب ان يموت دخل اليه اشعيا وهو بمرض¹¹ مدنف وقال له وصي نبيك لانك مائت فصلى امام الرب فارسل

1. AB حزافيا. — 2. *desant in B.* عليه و. — 3. AB حزافيا. — 4. AB حزافيا. — 5. H Reges, xix, 1. — 6. A. رسل. — 7. *Deest in B.* — 8. A. حيا. — 9. B. وجدوا. — 10. A, B. حزافيا. — 11. B. مريض.

de lui et lui envoya des richesses considérables, mais il n'en fut pas satisfait et l'envoya intimider et menacer, l'injuriant ainsi que Dieu par sa langue impure en disant : « Le Seigneur ne pourra vous sauver de ma main. » Puis il adressa à Ézéchiass deux lettres contenant des blasphèmes et des menaces. Ézéchiass pleura, déchira ses vêtements, revêtit un sac, entra dans la maison du Seigneur¹ et dit : « Seigneur, tu sais ce qu'ont dit Sennachérib et ses envoyés. S'il a détruit tous les dieux de la terre, c'est qu'ils étaient faits de bois et de pierre; tu es le seul Dieu, le Seigneur unique. » Puis il envoya² des messagers³ à Isaïe (*Icha'yâ*) pour l'informer de ce qu'avait dit Sennachérib et lui demander de prier pour lui. Le prophète lui apprit qu'il devait fortifier son cœur, car le Seigneur ferait une action sans pareille, inouïe sur toute la terre. Cette nuit, l'ange du Seigneur descendit et en tua 185.000 hommes en une heure. Lorsqu'on s'éveilla et qu'on trouva l'armée détruite, le reste s'enfuit à Mossoul (*El-Maoussil*), son pays. Sennachérib entra dans le temple des dieux pour y prier, mais ses deux fils se jetèrent sur lui et le tuèrent. Ézéchiass fut sauvé de sa main et loua Dieu. Puis, quand il fut près de mourir, Isaïe entra chez lui — il était atteint d'une maladie mortelle — et lui dit : « Fais tes recommandations à tes fils, car tu vas mourir. » Alors il pria

1. H Rois, xix, 1.

له¹ اشعيا ثمانية² واعلمه ان الله قد زاده خمسة عشر سنة اخرى ولما³ طلب من اشعيا
 الدليل على ذلك رد له الشمس عشر درجات وخافته الملوك وهدوه لانهم علموا ان الله معه
 واقام في الملك تسعة وعشرين سنة وكانت جملة حياته اربع⁴ وخمسين⁵ سنة وتنبیح
 مرضيا لله وله نسخة⁶ قالها بروح القدس لما عوفي من مرضه وهى مدونة في كتاب التسابیح
⁷ وفيه⁸ استشهد القديس داوود واخوته بسنجار صلاتهم⁹ معنا¹⁰ امين
¹¹ وفيه ايضا تكريز كنيسة العظيم انطونيوس صلاته معنا امين

اليوم الخامس من مسرى

¹² في مثل هذا اليوم¹³ تنبیح القديس العابد يوحنا الجندى هذا كان ابن ابون

1. *Deest in B.* — 2. *Deest in A.* — 3. *B* فلما. — 4. *A* اربعة. — 5. *A* وخمسون. —
 6. *A* تسبحة. — 7. *Haec commemoratio deest in Assemani, Malan.* — 8. *B* *addit* ايضا.
 — 9. *B* *addit* تكون. — 10. *B* *addit* الى الايد. — 11. *Haec commemoratio deest in*
B, Ludolf, Assemani, Maï. — 12. *Haec commemoratio deest in Ludolf.* — 13. *Haec*
quatuor verba desunt in A.

devant le Seigneur qui lui envoya de nouveau Isaïe; il l'informa que Dieu lui accordait quinze autres années. Quand il lui en eut demandé la preuve, le prophète fit rétrograder le soleil de dix degrés. Les rois le craignaient et lui envoyaient des présents, car ils savaient que Dieu était avec lui. Il resta sur le trône pendant vingt-neuf ans; la durée totale de sa vie fut de cinquante-quatre ans. Lorsqu'il fut guéri de sa maladie, il composa, sous l'inspiration de l'Esprit-Saint, un cantique qui est inséré dans le livre des Psaumes.

¹ En ce jour moururent martyrs David (*Daoud*) et ses frères de Sindjar. Que leurs prières soient avec nous! Amen.

² En ce jour aussi eut lieu la consécration de l'église du grand Antoine (*Antounyous*). Que sa prière soit avec nous! Amen.

CINQ DE MESORÉ (29 juillet).

³ En ce jour mourut le saint, le dévot Jean (*Youhannâ*) le soldat; il était fils

1. Cette commémoration manque dans Assemani, Malan. — 2. Cette commémoration manque dans B, Ludolf, Assemani, Maï. — 3. Cette commémoration manque dans Ludolf.

مسيحين وكان مدونا في رتبة الجندي مع يوليانوس¹ الكافر فارسله مع جند اخرين الى اضهاد المسيحين فكان يتظاهر امام رفقته الجند بانه² يحارب النصارى وكان في الباطن يقاتل عنهم ويعاملهم بالاحسان ويقوم للمحتاجين منهم بما يحتاجون³ اليه⁴ وكان مع هذا

1. B addit الملك. — 2. B انه. — 3. A يحتاجونه. — 4. Deest in A. Haec fusius exposita sunt a B: وكان افكاره المسيح وغلده بقوة المسيح وكان افكاره الى الملوك ولم يكن فيهم واحد يذكر اسم المسيح وهذا القديس كان الرب عالم بافكاره وقد ستر الرب امره وحفظه لاجل منفعة من يجتمع به من المسيحين الذين كانوا ياتون باختيارهم يتالموا ويذوقوا الموت على ايدي الملوك الكفرة متعريفين جهرا الصليب باسم المسيح وذلك لاجل محبتهم في سيدهم الذي تالم باختياره وقبل الموت بالصليب حين خلاص جنسنا من العبيدية المرة فكان هذا القديس يوحنا يعمل معهم خيرا ويريحهم بغايت جهده وهو في صرة جندي وكان امره مخفى عن عين الملوك والجناد وكما ان اللد قد جاب سهو من قبل القديس يوليوس الاتقاصي وكل غلمانه على قلب الملوك فلم يعاسره(?) احدا من الملوك بيت(?) عبادة الاوثان التي كانت في ذلك الزمان الى ان حان وقت شهادته ومن معه من الغلمان وهذا القديس يوحنا حفظه الرب لمنفعة الشهداء وكان ظاهرا جندي وفي الباطن قديس

de parents chrétiens et inscrit sur le rôle de l'armée avec Julien (*Youlyânous*) l'infidèle. Celui-ci l'envoya avec d'autres soldats pour persécuter les chrétiens. Extérieurement, devant ses compagnons, il feignait de les combattre, mais intérieurement, il les défendait; il leur faisait du bien et fournissait aux malheureux ce dont ils avaient besoin¹. Avec cela, il était assidu

1. B ajoute ici ce développement: Il lutta contre Satan (*Ech-Chaïtân*) en secret et en cachette et le vainquit par la force du Messie. Ses pensées étaient sublimes et sa conduite spirituelle: au milieu de gens méchants, de rois en rois dont aucun ne mentionnait le nom du Messie. Le Seigneur connaissait les pensées de ce saint, il cacha ce qui en était et le protégea à cause de l'utilité des chrétiens qui choisissaient de souffrir et de goûter la mort par les mains des rois infidèles, confessant ouvertement le nom du Messie et cela par amour pour leur Seigneur qui a souffert de son gré et reçu la mort sur la croix lorsqu'il sauva notre race de la servitude amère. Ce saint leur faisait du bien, leur assurait le repos par l'excès de son zèle, sous l'extérieur d'un soldat, tandis que son affaire était cachée aux yeux des rois et des soldats. C'est ainsi que Dieu apporta dans le cœur des rois de l'inattention à saint Jules d'Aqfaḥas (*Youlyous el-Aqfîsi*) et de tous ses serviteurs, en sorte qu'aucun ne l'adoration des idoles qui existaient à cette époque jusqu'à ce qu'arriva le moment de son martyre et de celui des serviteurs qui étaient avec lui. Dieu protégea ce saint Jean pour l'utilité des martyrs; extérieurement c'était un soldat, intérieurement un saint.

مداوما * للاصوام والصلوات والصدقات¹ فعاش معاش² الابرار المرضية لله ورقد متنيحا وظهر
من قبره عجائب³ كثيرة⁴ شفاعته تكون معنا امين⁵

* f. 268 r.

اليوم السادس من مسرى

⁶ في مثل هذ اليوم⁷ استشهدت القديسة يوليطة المجا هدة هذه كانت من اهل قيسارية
القبادهق وكانت قد ورثت من اباها مالا جزيل⁸ ففصمها بعض الظلمة على اكثر اموالها واملاكها
وعبيدها بشهود زور اقامهم عليها بالرشا ولما علم انها تقصد ثبت عليه ظلمه⁹ وكذبه وسعى
بها الى والى القبادوق¹⁰ فقالت في نفسها ان الاشياء الحاضرة ليست شيا وانا فقد ظلمت فيها
فان انا اقنيت تلك الاملاك الاتية¹¹ لم ينزعها منى احد فلما حضرت امام الوالى اعترفت
انها مسيحية فامر برميها في النار واسلمت روحها بيد الرب ولم تلمس النار شىء من

1. B addit والطهارة. — 2. B عيش. — 3. B آيات و. — 4. Deest in B. — 5. Haec tria
verba desunt in B. — 6. Haec commemoratio deest in Ludolf. — 7. Haec quatuor
verba desunt in A. — 8. B اموالا جزيلة. — 9. B وكفره. — 10. B بالقبادوق
et addit مسيحية A بانها مسيحية. — 11. Deest in B.

* à prier, à jeûner et à faire des aumônes et mena la vie des justes qui * f. 268 r.
satisfont le Seigneur. Il mourut en repos et son tombeau fit de nombreux
miracles. Que son intercession soit avec nous! Amen.

SIX DE MESORÉ (30 juillet).

¹ A pareil jour mourut martyrte sainte Juliette (*Youlîah*) qui lutta pour la
foi. Elle était des gens de Césarée de Cappadoce (*Qaisariyata el-Qabâdouq*). Ses
parents lui avaient laissé en héritage une fortune considérable. Un homme injuste
lui enleva la plus grande partie de ses richesses, de ses propriétés et de ses
esclaves à l'aide de faux témoins qu'il suscita contre elle par des cadeaux.
Quand il sut qu'elle voulait résister à son injustice et à son mensonge, il la
dénonça au gouverneur de Cappadoce. Elle se dit en elle-même : « Les choses
présentes ne sont rien, j'ai subi des injustices à cause d'elles; si j'acquiers les
biens à venir, personne ne me les enlèvera. » Quand elle comparut devant le
gouverneur, elle confessa qu'elle était chrétienne; il ordonna de la jeter dans
le feu et elle rendit l'âme entre les mains du Seigneur. La flamme ne toucha
absolument rien de son corps; on la retira du milieu du bûcher comme

1. Cette commémoration manque dans Ludolf.

جسمها البتة بل اخرجت من وسط النار كمن اخرج¹ من الماء وثالت عوض املكها الملك الابدی السرمدي وقد مدحها القديس باسيليوس كثيرا صلاتهم² تحرسنا امين³

اليوم السابع من شهر مسرى

⁴ في هذا اليوم⁵ ارسل الله ملاكه العظيم غبريال وبشر الصديق يواقيم بالسيدة والدة الاله متجسدا لان هذا البار كان هو وحنة زوجته⁶ قد كبرا ولم يرزقا ولدا لان حنة كانت عاقرا⁷ وكانا⁸ حزينين جدا لان بنى اسرائيل كانوا يعيروا من لم يرزق ولدا ويقولون له يا عديم البركة فحزن قلب هذا البار وزوجته كانا⁹ مداومين للصلاة والطلبه الى الله ليلا ونهارا وكانا قد وصلا الى حد¹⁰ الشيخوخة وهم مداومين الطلب وانذرا ان الولد الذي ياتيها يجعله خادم للهيكل¹¹ وبينما الصديق يواقيم في الجبل * مداوما للطلبه اذ نزل عليه * f. 268 v°.

1. B يخرج. — 2. صاوانها B. — 3. B معناه. Ludolf addit commemorationem S. Bisae, discipuli S. Senuthi. — 4. Haec commemoratio deest in Ludolf. — 5. Haec tria verba desunt in A. — 6. Deest in A. — 7. B عاقر. — 8. B فكانا et addit ذلك. — 9. Haec verba a يعيروا desunt in B. — 10. B سن. — 11. B خديما للهيكل.

quelqu'un qu'on aurait retiré de l'eau. A la place de ses richesses, elle reçut le royaume durable et éternel. Saint Basile (*Basilios*) la loua beaucoup. Que leur prière nous protège! Amen '.

SEPT DE MESORÉ (31 juillet).

² En ce jour, Dieu envoya son ange important Gabriel (*Ghabryâl*) annoncer à Joachim (*Youâqim*) le juste la naissance de Notre-Dame, mère de Dieu selon la chair. En effet, cet homme vertueux et Anne (*Hannah*) sa femme étaient avancés en âge et n'avaient pas d'enfants, car elle était stérile. Ils étaient excessivement affligés, car les Israélites (*Banou Israyil*) méprisaient celui qui n'avait pas d'enfant et lui disaient : « O toi, privé de bénédiction. » A cause du chagrin du cœur de ce juste et de sa femme, ils priaient et imploraient Dieu continuellement nuit et jour. Ils étaient arrivés à la limite de la vieillesse; ils adressaient des demandes répétées, et firent vœu de faire de l'enfant qui leur viendrait un serviteur du temple. Tandis que Joachim était * f. 268 v° dans la montagne ' en implorant Dieu continuellement, le sommeil descendit

1. Ludolf ajoute la commémoration de S. Besa, disciple de saint Senuthi. — 2. Cette commémoration manque dans Ludolf.

سباتا فنام فظهر له¹ ملاك الرب جبرائيل وبشره بان حنة زوجته ستحمل وتلد² ابنا³ يسر قلبه ويقر⁴ عينيه ويحصل للعالم سرورا وفرحا بسببه ولما اتته من نومها جاء الى بيته واعلم زوجته فصدقاها وحبلت⁵ من تلك الساعة وولدت السيدة⁶ مريم وافتخرت على كل نساء العالم شفاعتها⁷ تكون معنا⁸ امين

⁹ وفيه ايضا نعيد للرسول الجليل بطرس لان فيه اعترف وسط التلاميذ بان المسيح ابن الله الحي¹⁰ لما اخرجهم خارج قيسارية فيلبس كما يذكر الانجيل وسألهم ما تقول الناس فتي¹¹ والسبب في هذا السؤال لهم لانه كان عالما بما يقوله ويضمره كل احد الان التلاميذ¹² شكوا فيه فقال بعضهم انه ايليا وقال بعضهم¹³ احد الانبياء فانكر عليهم بطرس وقال لهم بل هو المسيح ابن الله الحي فلما علم الرب¹⁴ هذا اخرجهم ظاهر البلد واخذهم في خلوة وسألهم ماذا¹⁵ تقول الناس فيه

1. A. نزل عليه. — 2. B. addit اد. — 3. B. ولد. — 4. B. وتقر. — 5. A. ووجا. — 6. B. addit الظاهرة. — 7. B. صلاتها. — 8. B. addit ومع الناسك المسكين. — 9. *Haec commemoratio deest in Ludolf et Malan.* — 10. *Matthaeus xvi, 16.* — 11. *Deest in A; Matthaeus, xvi, 13.* — 12. *Pro his verbis a لهم A habet فيما بينهم.* — 13. B. addit انه. — 14. *Deest in B.* — 15. B. ما.

sur lui. Il s'endormit et l'ange du Seigneur, Gabriel (*Djabràyil*), lui apparut et lui annonça qu'Anne son épouse deviendrait enceinte et mettrait au monde un enfant qui réjouirait son cœur, charmerait ses yeux et causerait au monde de la joie et du contentement. Quand il s'éveilla, il alla à sa maison, en informa sa femme et ils eurent à la vision. Aussitôt elle devint enceinte, mit au monde Notre-Dame Marie (*Maryam*) et se glorifia sur toutes les femmes du monde. Que son intercession soit avec nous! Amen.

¹ En ce jour aussi nous célébrons une fête en l'honneur de l'apôtre glorieux Pierre (*Botros*), car c'est en ce jour qu'il confessa au milieu des disciples : « *Le Messie est le Dieu vivant* », lorsqu'il les fit sortir hors de Césarée de Philippe (*Qaisàryah Filibos*) et leur demanda : « *Que disent les gens de moi ?* » Il leur adressa cette question parce qu'il savait ce que dirait et ce que penserait chacun, car ses disciples avaient des doutes sur lui. Les uns dirent qu'il était Élie (*Ilyà*) ; d'autres, un des prophètes. Mais Pierre les désavoua et leur dit : « *Nou, c'est le Messie, fils du Dieu vivant* ». Quand le Seigneur le sut, il les fit sortir de la ville, les emmena dans une solitude et leur demanda ce que

1. Cette commémoration manque dans Ludolf et Malan. — 2. *Matthieu, xvi, 16.* — 3. *Matthieu, xvi, 13.* — 4. *Matthieu, xvi, 16.*

ليتمكنوا ان يقولوا ما في قوسهم فقالوه فقال لبطرس¹ فانت ماذا تقول فاعترف بما قال للتلاميذ وهم وحودهم وهو انت هو المسيح ابن الله الحي فاعطاه الرب الطوبى وسلم له مفاتيح ملكوت السموات ومنحه الرب² الحل والريظ فمن هذا اليوم صار³ بطرس الرسول رئيسا على التلاميذ وصار خليفه برومية له الرياسة على كافة رؤوسا الدنيا شفاعته معنا³ امين

⁵ وفيه ايضا تتيح الاب طيماتاوس بطريرك الاسكندرية هذا القديس اختير للبطريركية بعد نياحة الاب المجاهد ديسقورس فصبر على شدائد وجهاد وتقى الى جزيرة غاغرا حيث نفى القديس ديسقورس فاقام في النفي سبعة سنين ثم ارسل الملك⁶ لاون فاعاده من النفي بكرامة جزيلة * وكان مداوما للوعظ وتثبيت المومنين على الامانة فاقام على الكرسي¹ اثنتين وعشرين سنة ثم تيسح بسلام صلاته معنا امين⁷

وعلى الكتاب المسكين B addit. — 4. B. راسا. — 5. *Deest in B.* — 6. *Haec commemoratio deest in Malan.* — 7. *Malan addit commemorationem S. Isidori.*

les gens disaient de lui afin qu'ils pussent déclarer ce qui était dans leurs âmes. Ils le lui dirent. Alors il demanda à Pierre : « Et que dis-tu, toi ? » — Il confessa ce qu'il avait dit aux disciples quand ils étaient seuls, à savoir qu'il était *le Messie, fils du Dieu vivant*¹. Le Seigneur lui donna la félicité, lui remit les clefs du royaume des cieux et lui conféra le pouvoir de délier et de lier. Dès ce jour, Pierre devint le chef des disciples et son lieutenant à Rome pour l'autorité sur tous les chefs du monde. Que son intercession soit avec nous ! Amen.

² En ce jour aussi mourut notre père Timothée (*Timâtâous*), patriarche d'Alexandrie (*El-Askandaryah*) (457-477). Ce saint fut choisi comme patriarche après la mort de notre père, le combattant pour la foi, Dioscore (*Disqouros*). Il supporta des peines et des luttes, et fut exilé dans l'île de Gangres (*Ghâghrâ*) où avait été banni saint Dioscore. Il resta sept ans en exil ; puis l'empereur Léon (*Liâou*) envoya vers lui et le fit revenir en grande pompe. * Il était assidu à prêcher et à affermir les fidèles dans la foi. Il resta vingt-deux ans sur le siège de patriarche, puis il mourut en paix. Que sa prière soit avec nous ! Amen³.

1. Matthieu, xvi, 16. — 2. Cette commémoration manque dans Malan. — 3. Malan ajoute la commémoration de saint Isidore.

اليوم الثامن من شهر مسرى *

في مثل هذا اليوم¹ استشهدوا القديسين السبعة² وهم العازر الشيخ وصولومة³ وأولادهم السبعة وهذه⁴ أسماؤهم وهم أنيم⁵ وأنطونيوس وعوزيا واليعازر وأنيانا⁶ ومامونا⁷ وماركلوس هذا العازر الشيخ كان أحد معلمى الشريعة اليهودية في زمانه وكان أبه أحد السبعين المفسرين الذين فسروا وتلقوا الشريعة لبطليموس ملك مصر وكان هذا البار قد آدب هؤلاء الفتية بعلم الشريعة فلما ملك اثياخس ملك الروم أرض الشام وأرض يهودا وحاصر اورشليم وملكها جار على أمة اليهود ونالهم منه عقوبات كثيرة وكلفهم أن يخالفوا شريعة التورة وأن يأكلوا ما كان محرما فيها مثل⁸ الخنزير وغيره فخافوه جماعة منهم واطاعوه فثبت هؤلاء الأبرار الحافظين الشريعة المعطاة لهم من الله فعاقبهم عقوبات كثيرة بالتعليق والضرب والمشط بامشاط حديد والتخليع فلم تزل البارة صولومية تشجعهم وتقوهم الى أن تبسحوا فالقت هى نفسها في

1. *Haec quatuor verba desunt in A.* — 2. B التسعة. — 3. B وصولومة. — 4. B وهذا. — 5. B أنيم. — 6. B واسانينا. — 7. B وسامرنا. — 8. B addit لحم.

HUIT DE MESORÉ (1^{er} août).

A pareil jour moururent martyrs les sept saints qui sont : le vieillard Éléazar (*El'azar*), Salomé (*Souloumah*) et leurs sept fils dont voici les noms : Anim, Antoine (*An'ounyous*), Osias (*'Ouzyà*)¹, Éliézer (*Elyà'azer*), Aniànà, Màmounà² et Marcellus (*Màrkellous*). Ce vieillard Éléazar était un des docteurs de la loi juive. Son père était un des soixante-dix commentateurs qui commentèrent et traduisirent la Loi pour Ptolémée (*Bo'olomyous*), roi d'Égypte (*Misr*). Ce juste avait instruit ces jeunes gens et leur avait appris la loi. Lorsque Antiochus (*Antyàkhos*), roi des Grecs (*Roum*), posséda le pays de Syrie (*Ech-Châm*) et celui de Juda (*Yahoudà*), il assiégea Jérusalem (*Ou'richalim*) et s'en empara ; il tyrannisa la nation des Juifs (*El-Yahoud*) et ils éprouvèrent de lui beaucoup de tourments. Il les obligea à désobéir à la loi de la Torah et à manger ce qu'elle leur interdisait, comme du porc et autre chose (de semblable). Une foule de gens eurent peur de lui et lui obéirent. Ces justes demeurèrent fermes, obéissant à la loi que Dieu leur avait donnée. Il leur fit subir de nombreux supplices en les suspendant, les frappant, les déchirant avec des peignes de fer et les écartelant. La vertueuse Salomé ne cessait de les encourager et de les fortifier jusqu'à ce qu'ils moururent. Elle se jeta d'elle-même dans un étang

1. B *Asàboundà*. — 2. B *Sàmirná*.

بركة النار من غير ان تنظر من يرميها فيه ونالوا الجميع اكليل الشهادة ونسبى ان تعلم ايها السامع ان ابائنا المسيحيين رسموا ان يعيدوا لابرار شريعة التوراة لنعلم¹ اننا لم نترك العمل بشريعة التوراة اطراحا بها² بل انتقالا³ لما هو افضل منها وانما تقبل ابرار العتيقة في رتبهم لا اننا⁴ نفضلهم على اباة الحديثة الذي عملوا اكثر مما عملوا اوليك فصولات الجميع تحفظنا⁵ امين

* اليوم التاسع من شهر مسرى

* f. 269 v.

في مثل هذ اليوم⁶ استشهد القديس ابا اري هذا كان قس من اهل شظنوف وكان كبير الرحمة والتحنن طاهرا في جسمه ونفسه وكانت تظهر مرارا⁷ كثيرة علامات⁸ الالهية ويظهر له المسيح على المذبح ويعلمه بالسرائر التي يريد لها فاصل خبرة بوالى⁹ قتيوس¹⁰ فاستحضرة واعرض عليه حمل البخور للاصنام فلم يوافق فعدبه عذابا شديدا¹¹ ثم ارسله الى

1. A. ليعلم. — 2. *Deest in B.* — 3. B. انتقال. — 4. B. اننا. — 5. B. *addit* كتابه. — 6. *Haec verba quatuor desunt in A.* — 7. مرار. — 8. B. علامات. — 9. *Deest in A.* — 10. A. لقيوس. — 11. *desunt in B.* عذابا شديدا.

de feu sans attendre qu'on l'y précipitât. Tous reçurent la couronne du martyr. Il convient que tu saches, ô mon auditeur, que nos pères chrétiens ont établi comme règle de faire une fête en faveur des justes de la loi de la Torah, pour que nous sachions que nous n'avons pas abandonné l'œuvre de la loi de la Torah en la rejetant, mais parce que nous sommes passés à une loi meilleure : nous admettons les justes de l'ancienne loi à leur rang ; nous ne les honorons pas plus que les pères de la nouvelle qui ont fait bien plus qu'eux. Que leurs prières à tous nous protègent ! Amen.

* f. 269 v.

* NEUF DE MESORÉ (2 août).

'A pareil jour mourut martyr saint Abà Ari'. Il était prêtre d'entre les gens de Chetnoufi (*Chatnouf*) : il avait une grande miséricorde et une grande compassion ; il était pur de corps et d'âme ; fréquemment les signes divins se montraient à lui, le Messie lui apparaissait sur l'autel et lui enseignait les mystères qu'il voulait. Son histoire arriva au gouverneur de Pechati (*Niqyous*) ; il le fit venir et lui proposa de porter de l'encens aux idoles : le saint ne l'écouta pas, alors il lui fit subir des châtements douloureux. Puis il l'envoya

I. Mai *Abuar*, Malan *Abri*.

الاسكندرية فوعقب¹ هناك² عقابا عظيما ثم التى فى السجن فكان يعمل فيه اياتا كثيرة واشفى المرضى فشاغ خبره وتقاطرت الناس اليه من كل موضع فلما بلغ الوالى ذلك امر بضرب رقبته ونال اكليل الشهادة فاخذه القديس يولياس وكفنه واسله الى بلده³ شفاعته معنا امين

اليوم العاشر من شهر مسرى

⁴ فى هذا اليوم⁵ استشهد القديس بطرا على ايام دمترىوس بطريك⁶ الاسكندرية⁷ على ايام داكىوس الملك هذا لما سمع بقرآة السجل الذى يأمر بالكفر مضى⁸ وسرق ساعد ابلون الصنم وكان من ذهب وقطعه وفرقه على المساكين فلما⁹ طلب الساعد ولم يوجد فمسكوا¹⁰ قوما¹¹ كبير بسببه اتى هذا القديس واعترف انه الذى اخذه فعذوبة عذابا عظيما وارموه فى اتون النار فخلصه الرب¹² ثم قطعوا يديه ورجليه ثم شوطوا¹³ جسده¹⁴

1. B فعاقبه. — 2. B ذاك. — 3. *Haec verba a* فأخذه *desunt in B.* — 4. *Haec commemoratio deest in Ludolf.* — 5. *Haec tria verba desunt in A.* — 6. B البطريرك. — 7. B مدينة الاسكندرية. — 8. A ومضى. — 9. B ولما. — 10. A فمسك. — 11. A قوم. — 12. B *addit* منه. — 13. B وشوطوا. — 14. B جسده.

à Alexandrie (*El-Iskandaryah*) où il subit de grandes tortures. On le jeta en prison où il fit beaucoup de miracles et guérit des maladies. Sa réputation se répandit; les gens se succédèrent auprès de lui de tout côté. Quand le gouverneur en fut informé, il ordonna de lui trancher la tête et il reçut la couronne du martyre. Saint Jules (*Youlyâs*) le prit, le mit dans le cercueil et l'envoya dans son pays. Que son intercession soit avec nous! Amen.

DIX DE MESORÉ (3 août).

¹ En ce jour mourut martyr saint Baṭra², au temps de Démétrius (*Damatryous*), patriarche d'Alexandrie (*El-Iskandaryah*) (180-231), sous l'empereur Dèce (*Dakyyous*). Quand ce saint entendit la proclamation de l'édit qui ordonnait l'infidélité, il alla voler le bras de l'idole d'Apollon (*Aboloun*) qui était en or, le brisa et le distribua aux pauvres. Lorsqu'on le chercha et qu'on ne le trouva pas, on arrêta beaucoup de gens. Ce saint vint déclarer que c'était lui qui l'avait pris. On lui fit subir de grands tourments; on le jeta dans un four allumé, le Seigneur le délivra; puis on lui coupa les mains et les pieds, on

1. Cette commémoration manque dans Ludolf. — 2. Maï *Matra*, *Malan Bathra*, *Assemani Petrus*.

بالنار¹ ثم سمروه² على خشبة فنزل ملاك الرب وحلّه³ واتى رجل اعما واخذ⁴ من الدم النازل⁵ من فيه واقفه وطلّى به عينيه فابصر وبعد ذلك اخذت رأسه ونال اكليل الشهادة شفاعة معنا⁶ امين

⁷ وفيه ايضا استشهد القديس ابو يحسن الذى من اشمون⁸ * طنّاح هذا كان اولاً من بنوسية⁹ وكان جندياً وكان مسيحياً¹⁰ مستخفياً¹¹ فاعلموا اتيّاحس¹² الدوقس عنه وعن الاسقف ابنا كلوج وابنا فيلبس¹³ الذى من مدينتهم انهم الجميع مسيحيون¹⁴ فاستحضرهم¹⁵ واستقرروهم عن هذا فأقروا به فعدّهم عذاباً عظيماً والقديس يحسن¹⁶ عذبه بتكبير الحديد والتعليق والمعصار¹⁷ والصلب منكس وتقطيع الاعضاء فكان الرب يقويه ويصبره تم سيره مع جماعة شهداء الى البرمون¹⁸ فاقاموا سبعة وعشرين يوماً فى المركب لم ياكلوا فيها خبزاً ولم يشربوا فيها ماء فلما وصلوا البرمون¹⁹ عذبوا القديس ابو يوحس²⁰ كثيراً واخيراً أمر ان يقطعوه²¹

1. *Deest in B.* — 2. *A. سمروه.* — 3. *B. وخلصه.* — 4. *A. اخذ.* — 5. *B. الذى نزل.* — 6. *B. اشمرم.* — 7. *Haec commemoratio deest in Ludolf et Assemani.* — 8. *B. اشمون.* — 9. *B. بينوسية.* — 10. *Deest in B.* — 11. *B. مستخفياً.* — 12. *B. اتيّاحس.* — 13. *B. ادبنا فيلبس.* — 14. *B. مسيحيين.* — 15. *A. احضرهم.* — 16. *B. القديس.* — 17. *B. المعاصر.* — 18. *A. البرمون.* — 19. *A. البرمون.* — 20. *B. يحسن.* — 21. *A. يقطعوه.*

fit cuire son corps, ensuite, on le cloua à une poutre. L'ange du Seigneur descendit et le délivra. Un aveugle prit du sang qui coulait de sa bouche et de son nez, s'en frota les yeux et vit. Après cela, on lui coupa la tête et il reçut la couronne du martyr. Que sa miséricorde soit avec nous! Amen.

* f. 270 r°. En ce jour mourut martyr saint Abou Jean (*Yohannis*), d'Achmoun * Tanah, et d'abord de Babnousyah; il était soldat et chrétien secrètement. On informa sur lui le duc Antiochus (*Antyikhus*) et sur l'évêque Anbâ Kaloudj et Anbâ Philippe (*Filibos*) qu'ils étaient tous chrétiens. Il les fit venir et les interrogea là-dessus; ils le déclarèrent. Il leur fit subir de grands tourments. Il tortura saint Jean en le chargeant de chaînes, en le pendant, en le broyant, en le crucifiant la tête en bas et en lui coupant les membres: le Seigneur le fortifiait et lui donnait la patience. Puis il l'envoya avec tous les martyrs à Paramoni (*El-Baramoun*)¹. Ils restèrent vingt-sept jours dans le bateau sans manger de pain ni boire de l'eau. Quand ils furent arrivés à Paramoni, on tortura fréquemment saint Abou Jean et on ordonna qu'on le coupât en

1. *A. El-Yar. amoun.*

بالسواطير فأكمل شهادته واتي انسان من مقدمى البرمون¹ واخذ جسده المقدس² وارسله الى اشمون طناح بلده واستشهد في طول شهادة القديس شهاده كثيرة واما يوم تمت فيه شهادته استشهد فيه خمس³ وتسعين نفسا شفاعتهم⁴ معنا⁵ امين⁶

اليوم الحادى عشر من مسرى المبارك

⁷ في هذا اليوم⁸ تيسح⁹ انا ميسس اسقف وسيم هذا الاب كان¹⁰ طاهرا بتولا من صغره قد تعلم¹¹ علوم البيعة وقدم شماسا ثم طلع الى بيرة هيب وترهب فيها¹² عند رجل قديسا فمكث في خدمته ثمانية عشر سنة¹³ مداوما للصلاة والصيام¹⁴ الكثير الاتضاع والمحبة فلما شاع ذكر فضائله اتخبط للاسقفية بوسيم¹⁵ بعد الاب انا¹⁶ جمول¹⁷ فسار في الاسقفية

1. A اليرمون. — 2. *Haec verba a desunt in A.* — 3. خمسة. — 4. B addit الحميم. — 5. B addit وكاتبه. — 6. Ludolf addit commemorationem El-Kabbás. — 7. *Haec commemoratio deest in Ludolf.* — 8. *Haec tria verba desunt in A.* — 9. B addit القديس. — 10. B addit قديسا. — 11. B addit من. — 12. B بها. — 13. B addit وشربه. — 14. B الصوم ونومه. — 15. B القديس ايضا. — 16. *Deest in B.* — 17. B addit دأوسيم.

morceaux avec des coutelas. Son martyre fut accompli. Un des principaux personnages de Paramoni vint prendre son saint corps et l'envoya à Achmoun Tanàh, son pays. Pendant le martyre du saint, beaucoup furent martyrisés. Le jour où son martyre fut terminé, quatre-vingt-quinze personnes furent martyrisées. Que leur intercession soit avec nous ! Amen.

ONZE DE MESORÉ LE BÉNI (4 août).

² En ce jour mourut Anbà Masis³, évêque de Bouchim (*Ousim*). Ce père était pur, vierge depuis sa jeunesse; il avait appris les sciences ecclésiastiques et fut consacré diacre. Puis il alla au désert de Habib et prit le froc auprès d'un saint homme au service de qui il resta dix-huit ans, assidu à la prière et au jeûne, extrêmement humble et charitable. Lorsque la renommée de ses vertus se fut répandue, il fut choisi pour évêque d'Ousim, après notre père Anbà Djamoul. Il mena dans l'épiscopat une vie méritoire et fit

1. Ludolf ajoute la commémoration d'El-Kabbás. — 2. Cette commémoration manque dans Ludolf. — 3. Maï *Mosas*.

بكل¹ سيرة فاضلة فزاد على ما كان يعمله في الرهبنة ورعاية الرعية المسيحية وحراستهم من
 الذباب الابليسية والسهر في * الصلاة عنهم وكان عادما للثنية في كل زمانه فلما تقدم انبا *
 * f. 270 v. خايل البطريك على كرسي الاسكندرية الشهيد بلا دم واقفه هذا الاب في احزانه ونالته
 معه² شدايد كثيرة من الضرب الكثير الموحج والتخشيد والتقييد والاعتقال الطويل في عدة
 مرار واحرى الله على يدي هذا الاب³ ايات⁴ كثيرة ليحقق⁵ بها عند⁶ من لم يعرفه
 فضل سيرته⁷ واعطى نعمة النبوة وخبر باشيء قبل وقتها منها انه قال لانبا تدرس اسقف
 مصر⁸ ان الملك لا يعود في هذه السفرة⁹ وتمت نبوته¹⁰ وتبا على متوالي مصر¹¹ باشيء
 وتمت نبوته وابرا اسقام وعلل كثيرة بصلاته ولما اكمل سعيه في شيخوخة صالحة متاهية¹²
 مرض¹³ يسيرا وعرف بوقت نياحته فاستدعى شعبه وباركهم وحللمهم وسألهم ان يصلوا عليه
 فبكوا جميعهم ثم سأله¹⁴ ان يصلى عليهم وتيسح بسلام بعد ان اقام على الكرسي انيف
 من عشرين سنة صلاته معنا¹⁵ امين¹⁶

1. B كل. — 2. A مع. — 3. B على يدي. — 4. A اياتا. — 5. B ليحقق. — 6. B عند.
 — 7. B سيرته. — 8. A addit قال. — 9. B السفر. — 10. A addit كثيرا. —
 11. Deest in A. — 12. B متاهية. — 13. B تدمش. — 14. B وسأله. — 15. B addit ومع
 كانه. — 16. Ludolf addit commemorationem S. Ptolemai.

plus qu'il n'avait fait étant moine en gardant le troupeau chrétien et en le
 * f. 270 v. protégeant contre les loups démoniaques, en veillant * et en priant pour eux.
 Il fut dépourvu de biens pendant toute sa vie. Lorsque le patriarche Anba
 Khayil, martyr sans effusion de sang, fut élevé sur le siège d'Alexandrie
 (El-Iskandariyah), ce prêtre l'assista dans ses chagrins et souffrit avec lui de
 nombreuses peines par des coups fréquents et douloureux, des mauvais
 traitements, des emprisonnements, la mise aux fers pendant une longue durée
 et à plusieurs reprises. Dieu fit arriver de nombreux miracles par les mains
 de ce père pour attester le mérite de sa conduite chez ceux qui ne le con-
 naissaient pas; il reçut le don de prophétie et connut des choses avant leur
 arrivée; ainsi il dit à Anba Théodore (Tadros), évêque d'Égypte (Miṣr) : « Le
 roi ne reviendra pas de ce voyage, » et la prédiction s'accomplit. Il annonça
 diverses choses pour le gouverneur de Miṣr et elles se réalisèrent. Il guérit
 des fièvres et de nombreuses maladies. Quand il eut accompli sa lutte, dans
 une vieillesse vertueuse arrivée à son terme, il tomba légèrement malade; il
 connut l'époque de sa mort; il fit venir son peuple, le bénit, lui donna l'absolu-
 tion et lui demanda de prier pour lui. Tous pleurèrent et lui demandèrent
 de prier pour eux; il mourut en paix après être resté plus de vingt ans sur
 son siège. Que sa prière soit avec nous! Amen¹.

1. Ludolf ajoute la commémoration de saint Ptolémée.

اليوم الثاني عشر من مسرى المبارك

¹ في هذا اليوم² ملك³ الملك قسطنطين برومية مع أكثر الدنيا مملكة⁴ مسيحية وذلك انه لما تملك⁵ مع ابيه قونسطا في⁶ البرنطية ستين وتوفى ابيه⁷ ملك هو وحده بالبرنطية واعمالها وابطل المظالم من سائر مملكته وشاع ذكر عدله⁸ في سائر⁹ الارض فاسل اليه رؤوسا رومية يألوه ان يتقدم من ظلم مكسيميانوس ويفكهم من جورده فلما قرأ رسائلهم رثا لمصابهم¹⁰ وظلمهم وبقي متفكرا¹¹ كيف يتقدم ظهر له الصليب المجيد فاعتصم¹² به ومضى¹³ الى محاربة مكسيميانوس فكسره وانهزم منه فانقطع به الجسر¹⁴ ومات شر موتة وذلك في آخر السنة السابعة من¹⁵ ملكه ثم استقبله مقدمى رومية مع سائر اهله بمجد عظيم وسرور جسيم وعيدوا لعلبته سبعة ايام وكانت شعراء¹⁶ رومية وفضحاها¹⁷ وارباب الخطابة

1. *Haec commemoratio deest in Ludolf.* — 2. *Haec tria verba desunt in A.* — 3. B تملك. — 4. *Deest in A.* — 5. B ملك. — 6. *Deest in A.* — 7. A لبتد. — 8. A وعده. — 9. B أكثر. — 10. A لمصابهم. — 11. A متفكر. — 12. A فاعتم. — 13. A ويصمى. — 14. A الجسد. — 15. B في. — 16. A سعدا. — 17. A وقبحاها.

DOUZE DE MESORÉ LE BÉNI (5 août).

¹En ce jour le roi Constantin (*Qostanṭin*) régna d'une façon chrétienne sur Rome (*Roumyah*) et la plus grande partie du monde. Après qu'il eut régné avec son père Constance (*Qounstā*) deux ans sur la Bretagne (*El-Barantyah*) et que son père fut mort, il gouverna seul en Bretagne et dans ses provinces; il mit fin aux injustices de tout son royaume. La réputation de sa justice se répandit dans toute la terre. Les chefs de Rome lui envoyèrent demander de les sauver de la tyrannie de Maxence (*Maksimiyānūs*) et de les délivrer de son oppression. Quand il eut lu leurs lettres, il compatit à leurs malheurs et à leurs vexations et resta à réfléchir sur la manière dont il les sauverait. La croix glorieuse lui apparut, il la prit comme refuge et partit pour combattre Maxence. Il le battit; le tyran s'enfuit; le pont se rompit sous lui et il périt de la pire mort, la septième année de son règne. Ensuite * les chefs de Rome et tous les habitants le reçurent en grande pompe et avec une joie considérable; ils célébrèrent, pour sa victoire, une fête de sept jours: les poètes de

1. Cette commémoration manque dans Ludolf.

والبلاغة يمدحون الصليب الكريم¹ وينعتوه بالموتيد بقوة الصليب وفي السنة الحادية عشر من مملكته² تعمد من يد سابسترس³ البابا وخطب له على الهيكل⁴ المقدس⁵ في مثل هذا اليوم أما كيف ظهر له الصليب وكيف حارب مكسيمانوس وغلبه⁶ وهزمه وكيف غرق⁷ ذلك الكافر فقد⁸ تقدم شرح ذلك في يوم نيachte وهو الثامن والعشرون⁹ من برمات ولربنا المجد دائما الى الابد¹⁰ امين¹¹

اليوم الثالث عشر من مسرى المبارك

في مثل هذا اليوم¹² كان تجلي الرب يسوع المسيح على طور تابور ومعه تلاميذه الثلاثة وهم بطرس ويعقوب ويوحنا وهم الذين اعنا بهم انهم لا يدوقون الموت حتى يروا ابن الانسان¹³ آتيا في مجد¹⁴ فهذا المجد الذي رأوه ان ثيابه ابيضت كالتلج¹⁵ وتغير لونه وصار

1. *Deest in B.* — 2. B ملكه. — 3. B سيلبسترس. — 4. B الهيكل. — 5. B المقدسة. — 6. *Deest in B.* — 7. A غلب. — 8. A تقدم. — 9. A والعشرين. — 10. *Pro his verbis a* ولربنا *B habet* معنا صلواته. — 11. *Maï et Ludolf addunt commemorationem S. Michaelis.* — 12. *Haec quatuor verba desunt in A.* — 13. B البشر. — 14. *Matthaeus, xvi, 28.* — 15. *Matthaeus, xvii, 2.*

Rome, les orateurs, les maîtres d'éloquence et de rhétorique se mirent à louer la croix auguste et à célébrer le secours qu'il devait à la puissance de la croix. En l'an 21 de son règne, il fut baptisé de la main du pape Silvestre (*Silbestros*) et on proclama son nom dans le saint temple à pareil jour. Comment la croix lui apparut, comment il combattit Maxence, le vainquit et le mit en fuite, comment cet infidèle se noya, le détail de tout cela se trouve ci-avant au jour de sa mort, le 28 de barmahât. Gloire durable à Notre-Seigneur dans l'éternité! Amen¹.

TREIZE DE MESORÉ LE BÉNI (6 août).

En ce jour eut lieu la Transfiguration de Jésus (*Yasou'*) le Messie sur le pic du Thabor (*Tâbour*); il avait avec lui ses trois disciples, Pierre (*Botros*), Jacques (*Ya'qoub*) et Jean (*Yohannâ*). C'était eux au sujet de qui il avait annoncé qu'ils ne goûteraient pas la mort avant d'avoir vu le Fils de l'homme venir à eux dans sa gloire². Or cette gloire qu'ils virent, c'est que ses vêtements étaient blancs comme la neige³, qu'il avait changé de couleur, qu'il était

1. *Maï et Ludolf ajoutent la commémoration de saint Michel.* — 2. *Matthieu, xvi, 28.* — 3. *Matthieu, xvii, 2.*

كالبرق موزيا وجاء موسى وإيليا يكلاما¹ ليعلم أنه رب موسى ومقيميه من الاموات والاله إيليا ومنزله من السموات وفي قول بطرس تشا² ان تقيم هاهنا وتتخذ ثلاثة مظال³ في هذا القول ضعف من جهة وفيه تأدب من جهة فاما الضعف فانه نظر الى الرب وفكر انه محتاج ان يعمل له ما يستره⁴ من الشمس واما تأدبه فانه لم يرد لنفسه ولبقية التلاميذ ما قصداه للسيد ولموسى وإيليا بل أقام⁵ نفوسهم⁶ مقام العبيد وأولئك سادة ولا تعجب من نقص علم التلاميذ فلم يكونوا كملوا⁷ بعد ومع قوله هذا القول أتت سحابة وظلمتهم ليرى بطرس انه غير محتاج الى مظال معمولة بالأيدي وأتاهم صوت من السحابة ليثبت في نفس التلاميذ الهية⁸ فقال هذا ابني الحبيب الذي به سررت فاسمعوا له⁹ ولما عاينوا الرسل هذا وسمعوا الصوت سغطوا على الارض¹⁰ كالاموات الى ان لمسهم السيد بيده المجيبة وقال قوموا فلا تخافوا

1. Matthaeus, xvii, 3. — 2. A. نشأ. — 3. Matthaeus, xvii, 4; B addit يمكن يمكنه. — 4. A. يستتر. — 5. A. أقام. — 6. B. انفسهم. — 7. A. الالبيده. — 8. Matthaeus, xvii, 5. — 9. Matthaeus, xvii, 6.

lumineux comme un éclair. Moïse (*Mousa*) et Élie (*Hlyâ*) vinrent l'entretenir¹ pour qu'on sût qu'il était le maître de Moïse ressuscité par lui d'entre les morts et le dieu d'Élie qu'il avait fait descendre des cieux. Par cette parole de Pierre : « *Veux-tu que nous demeurions ici et que nous fassions trois abris?* » il y a d'un côté une humilité et de l'autre un enseignement. Car il a regardé le Seigneur et il a pensé qu'il était nécessaire de lui faire quelque chose qui le garantit du soleil. Quant à l'enseignement, il a repoussé pour les apôtres et pour lui-même ce qu'il avait dessein de faire pour le Seigneur, pour Moïse et Élie, mais il les établit au rang de serviteurs et ceux-là au rang de maîtres. Ne t'étonne pas du peu de science des apôtres, car ils n'étaient pas parfaits. * Quand Pierre eut prononcé ces paroles, un nuage vint et les abrita pour * f. 271 v. qu'il sût qu'il n'était pas besoin d'un abri fait par les mains. Une voix leur arriva du nuage, pour confirmer sa divinité dans les âmes des apôtres, et disant : « *Celui-ci est mon fils en qui je me suis complu, écoutez-le.* » En voyant cela et en entendant cette voix, les apôtres tombèrent sur le sol³ comme des morts, jusqu'à ce que la main salutaire de Jésus les toucha. « *Levez-vous, leur*

1. Matthieu, xvii, 3. — 2. Matthieu, xvii, 4. — 3. Matthieu, xvii, 5. — 4. Matthieu, xvii, 6.

فرفعوا اعينهم¹ فلم يروا الا السيد المسيح وحده² له المجد وعلينا رحمته³ الى الابد
امين

اليوم الرابع عشر من شهر مسرى

¹ في هذا اليوم⁵ صنع الله⁶ اعجوبة عظيمة بمدينة الاسكندرية وامنت جماعة من اليهود بسببها على يد ابينا القديس انبا⁸ تاوفلس⁹ خال القديس كيرلس وهي انه كان بمدينة الاسكندرية رجل يهودى يسمى فيلكسينوس وكان غنيا¹⁰ جدا خائف من الله عاملا¹¹ بشريعة موسى حسب طاقته وكان بالمدينة فقيرين نصارى يعملون في القاعل فخاب الشيطان لاحدهم فكر تجديد¹² فقال لرفيقه¹³ لم نحن نعبد المسيح ونحن فقراء وهذا اليهودى¹⁴ فيلكسينوس¹⁵ غنيا جدا فاجابه ذاك قائلا يا اخى مال هذه¹⁶ الدنيا ما له عند

1. B اعينهم. — 2. Matthæus, xvii, 7-8. — 3. B *addit* كانه. — 4. *Haec commemoratio deest in Ludolf.* — 5. *Haec tria verba desunt in A.* — 6. B الرب, A *addit* فيه. — 7. B صجوبنا. — 8. *Deest in B.* — 9. A تاوفلس. — 10. B غنى. — 11. A عامل. — 12. B بتجديف. — 13. B *addit* يا اخى. — 14. *Deest in B.* — 15. B فيلكسينوس. — 16. B هذا.

dit-il, et ne craignez pas. » Ils levèrent les yeux et ne virent plus que Notre-Seigneur le Messie seul¹. Gloire à lui et que sa miséricorde soit sur nous éternellement! Amen.

QUATORZE DU MOIS DE MESORÉ (7 août).

²En ce jour, Dieu fit un grand miracle dans la ville d'Alexandrie (*El-Iskandaryah*), à cause duquel crurent beaucoup de Juifs (*El-Yahoud*), par les mains de notre père, le saint Anbà Théophile (*Täoufilos*), oncle de saint Cyrille (*Kirlos*). Il y avait dans la ville d'Alexandrie un Juif nommé Philoxène (*Filoksinous*); il était excessivement riche, craignait Dieu et agissait suivant la loi de Moïse (*Mousa*) dans la mesure de ses moyens. Il y avait aussi dans cette ville deux chrétiens pauvres qui travaillaient à un métier manuel. Satan (*Ech-Chaitân*) inspira à l'un d'eux une pensée blasphématoire; il dit à son compagnon: « Pourquoi adorons-nous le Messie et sommes-nous pauvres, tandis que ce Juif Philoxène est extrêmement riche? » — L'autre lui répondit: « Mon frère, la richesse de ce monde n'a pas de valeur auprès de Dieu, et si elle

1. Matthieu, xvii, 7-8. — 2. Cette commémoration manque dans Ludolf

الله قدر ولو كان له¹ قدر ما اعطاه لعباد الاوثان والزناة والصوص والقتلة والانباء لم يزالوا فقراء² مضطهدين وهكذا الرسل والرب يقول اخوتي الفقراء فلم يتركه عدو الخير ان يتقبل هذ القول بل حركه الى³ ان قام واتى الى فيلكسينوس اليهودى وسأله ان يتركه يخدمه فقال له ذلك ما يحل لى من يعاشرنى الا من يكون⁴ من اهل ملتى فان كان تريد صدقة دفعت لك فاجابه ذلك المسكين خذنى * الى عندك وانا ادخل فى دينك واعمل جميع ما تامرنى به فاجابه اليهودى⁵ حتى اشاور ديانى ثم قام⁶ واخبر الديان الذى له فقال له قل⁷ له ان اراد ان يجحد دينه ويكفر بمسيحه فحنن تقبله ونختنه فاعاد عليه القول قبله فاخذ واتى به الى مجمعهم فسأله⁸ الرئيس امام⁹ جماعة اليهود احقا¹⁰ تجحد مسيحك وتسير يهودى مثلنا فقال نعم فجحد ذلك الرجل¹¹ المخدوع¹² المسيح الاله امام اليهود فاضاف¹³ الى قفزة من المال قفزة من الايمان فامر الرئيس ان يعمل له صليب خشب

1. كان له *desunt in B.* — 2. *B addit متصيقين.* — 3. *B الا.* — 4. *B كان.* — 5. *Deest in B.* — 6. *B اقام.* — 7. *A قول.* — 8. *B فاعرن عليه القول.* — 9. *B قدام.* — 10. *B انك.* — 11. *Haec verba a مسيحك desunt in A.* — 12. *B addit دين.* — 13. *B واضاف.*

en avait, il ne la donnerait pas aux idolâtres, aux adultères, aux voleurs, aux assassins; les prophètes n'ont pas cessé d'être pauvres et persécutés, de même les apôtres, et le Seigneur a dit : Les pauvres sont mes frères. » Mais l'ennemi du bien ne la laissa pas accepter ces paroles : il le poussa à aller trouver Philoxène le Juif et à lui demander de le laisser entrer à son service. L'autre lui dit : « Il ne m'est permis de vivre qu'avec ceux qui sont de ma secte; si tu veux une aumône, je te la donnerai. » Ce malheureux lui répondit : « Prends-moi * chez toi, j'entrerai dans ta religion et je ferai tout ce que tu m'ordonneras. » Le Juif lui dit : « Attends que je me consulte avec mon juge. » Il alla lui rapporter ce qui en était. Le juge répondit : « Dis-lui que s'il veut renier sa religion et être infidèle à son Messie, nous l'accepterons et nous le circoncirons. » Il lui rapporta ces paroles que l'autre accepta, il le prit et l'amena à leur synagogue. Le chef demanda devant tous les Juifs : « Est-ce réellement que tu renies ton Messie et que tu deviens Juif comme nous? » — « Oui, » dit-il, et cet égaré renia Dieu le Messie devant les Juifs et ajouta à sa pauvreté d'argent la pauvreté de sa foi. Puis le rabbin ordonna de lui faire une croix de bois, et de la lui présenter avec un roseau sur lequel

ودفعه¹ له مع² قصبة وعليها³ اسفنجة⁴ مملوطة⁵ خل وحريرة⁶ وقال⁷ ابسق على هذا الصليب وقدم له هذا الخل واطعنه بهذه⁸ الحريرة وقل⁹ طعتك ايها المسيح فاخذهم¹⁰ وفعل ما امره¹¹ به وعند ما طعن بيده الملعونة¹² الصليب¹³ المجيد¹⁴ جرى منه ماء ودم كبير¹⁵ الى ان نزل على الارض¹⁶ ثم وقع ذلك الجاحد ميتا¹⁷ يابسا كانه حجر فوقع على جماعة منهم¹⁸ خوف عظيم وصاح اكثرهم واحد هو الاله النصارى ونحن مومنون به ثم اخذوا من ذلك الدم فعملوه على وجوههم وعيونهم واقام فلكتسينوس¹⁹ واخذ²⁰ من ذلك الدم ورشم عيني²¹ ابنة له كانت ولدت²² عميا²³ فاجبرت للموت فامن هو واهل بيته واهله²⁴ وجماعة كثيرة²⁵ من اليهود ثم ارسالوا الى الاب تاوفياس يعلموه بما جرى فقام واخذ معه الاب²⁶ كيرلس وجماعة من الكهنة وكثيرين من الشعب²⁷ واتى الى مجمع اليهود واجبر الصليب والدم والماء الجارين²⁸ منه فاخذ منه القديس وتبارك²⁹ ورسم بحمل الصليب الى البيعة

1. من. B addit. — 2. *Deest in B.* — 3. B فوقها. — 4. B سفنجة. — 5. B من. — 6. واعملوه حريرة. — 7. وقالوا B. — 8. بهذا B. — 9. وقل قد B. — 10. A منهم addit. — 11. امروه A. — 12. A الاعمون, B addit ذلك. — 13. A للصليب. — 14. *Deest in B.* — 15. *Deest in B.* — 16. B addit وهو نزل على الارض. — 17. A مايتا. — 18. B به. — 19. B فليكترس. — 20. *Haec verba a desunt in A.* — 21. B عين. — 22. *Deest in A.* — 23. B عمية. — 24. *Deest in B.* — 25. A كبير. — 26. B القديس. — 27. *Haec verba a desunt in B.* وجماعة B. — 28. B الجارى. — 29. B addit على. — 30. B وجهه ورجله الشعب.

il y avait une éponge remplie de vinaigre et une javeline. « Crache sur cette croix, lui dit-il, approche d'elle le vinaigre et perce-la avec cette javeline en disant : Je te perce, ô Messie. » Il prit ces objets et fit ce qui lui était ordonné. Lorsque, de sa main maudite, il perça la croix glorieuse, il en sortit en abondance de l'eau et du sang qui coulèrent sur la terre. Puis ce renégat tomba mort, desséché comme une pierre. Une foule de Juifs ressentit une grande crainte et la plupart crièrent : « Le Dieu des chrétiens est le seul ; nous croyons en lui. » Puis ils prirent de ce sang et en mirent sur leurs visages et leurs yeux. Philoxène en prit et en frotta les yeux d'une fille qu'il avait et qui était née aveugle ; elle vit sur-le-champ. Lui-même crut avec les gens de sa maison et de sa famille et une foule considérable de Juifs. Ensuite on envoya vers notre père Théophile pour l'informer de ce qui était arrivé ; il se leva, prit avec lui notre père Cyrille et une foule de prêtres avec beaucoup de fidèles, vint à la synagogue des Juifs et vit le sang et l'eau qui coulaient de la croix. Il prit de ce sang et en reçut la bénédiction. Il la fit transporter dans l'église, recueillit le sang, l'enleva de dessus la terre et le

وَضَمَّ بِهِ ذَلِكَ الدَّمِ وَقَشَطَهُ¹ مِنْ عَلَى الْأَرْضِ وَجَعَلَهُ فِي آثَاءِ بَرَسَمِ الْبَرَكَةِ وَالْمُنْفَعَةِ ثُمَّ تَبِعَهُ
 فَيْلَكْسِينُوسُ² وَاهْلَهُ وَجَمَاعَةٌ كَثِيرَةٌ مِنَ الْيَهُودِ فَوَعظَهُمْ وَأَخَذَ أَقْرَاهِمُ بِالْإِيمَانِ * بِالْمَسِيحِ
 الْمَصْلُوبِ عَلَى يَدِ آبَائِهِمْ ثُمَّ عَمَدَهُمْ بِاسْمِ الْآبِ وَالْإِبْنِ وَالرُّوحِ الْقُدُسِ وَاشْرَكَهُمْ مَعَهُ فِي الصَّلَاةِ
 وَمَضَوْا إِلَى مَنَازِلِهِمْ شَاكِرِينَ لِلسَّيِّدِ الْمَسِيحِ وَمُعْجِدِينَ لَهُ³ فَلهِ الْمَجْدُ دَائِمًا إِلَى الْإِبْدَانِ آمِينَ

الخامس عشر من مسرى

تَفِي مِثْلَ هَذَا الْيَوْمِ⁴ تَنِيحَتْ الْقَدِيسَةُ مَارِيَا هَذِهِ الْقَدِيسَةُ كَانَتْ ابْنَةَ رَجُلٍ⁸ مَسِيحِي
 مِنْ أَغْنِيَاءِ النَّاسِ وَكَانَ اسْمُهَا مَرِيَمُ فَيَتِيمَتْ⁹ مِنْ أُمِّهَا مِنْ صَغِيرِهَا وَرَبَّاهَا أَبُوهَا¹⁰ بِكُلِّ آدَبٍ
 إِلَى أَنْ بَلَغَتْ حَدَّ النِّسَاءِ فَتَقَدَّدَ¹¹ أَنْ يَزُوجَهَا وَمَضَى هُوَ إِلَى بَعْضِ الدِّيَارَةِ يَتَرَهَّبُ فَقَالَتْ

1. B قشطه. — 2. B فيلكرس. — 3. *Deest in A.* — 4. *Pro his quinque verbis B habet*
 5. *Haec commemoratio deest in Ludolf.* — 6. *Haec quatuor verba desunt in A.* — 7. B هذا.
 — 8. B لرجل. — 9. A et B يتيمت. — 10. B أبيا. — 11. A قصد.

plaça dans un vase en vue de la bénédiction et de la guérison. Puis Philoxène le suivit ainsi que toute sa famille et une foule nombreuse de Juifs. Il les prêcha et reçut leur déclaration qu'ils acceptaient la foi * au Messie * f. 272 v°.
 crucifié par la main de leurs pères. Puis il les baptisa au nom du Père, du Fils et du Saint-Esprit et les associa à la prière. Ils revinrent à leurs demeures en louant Notre-Seigneur le Messie et en le célébrant. Gloire à lui continuellement dans l'éternité! Amen.

QUINZE DE MESORÉ (8 août).

'A pareil jour mourut sainte Marine (*Marina*). Elle était fille d'un chrétien des gens riches de la ville, et son nom était Marie (*Maryam*). Elle perdit sa mère dès son enfance et fut élevée par son père dans toutes les lettres jusqu'à ce qu'elle eut atteint l'âge de femme. Alors il eut dessein de la marier et d'aller, lui, dans quelque couvent pour y prendre le froc. Elle lui dit :

1. Cette commémoration manque dans Ludolf.

له كيف يا والدى¹ تخلص نفسك وتهلك نفسى فاجابها² فكيف³ اصنع بك واتى امرأة فقالت له انتى انزع عنى⁴ زى⁵ النساء والبس زى⁶ الرجال ثم نهضت وحلقت⁷ رأسها ولبست زى⁸ الرجال فلما رأها قد قوى عزما وهى مجتهدة فى اتمام⁹ غرضها فرق كلما له على¹⁰ المساكين واخذ منه شيئا يسيرا وابدل اسم ابنته مارينا ثم دخل الى بعض الديارة وسكن فى قلاية هو وابنته عشر¹¹ سنين مجتهدين ومتعبدين ثم تنيح الشيخ وقبت القديسة وحدها فضاغت صلواتها واصوامها وسهرانها واتفق ان الرئيس الذى للدير ارسل القديسة مع ثلاثة¹² رهبان الى المدينة لتقضى حوائج الدير لانه لم يكن يعلم انها امرأة بل كان يظن ان رقة كلامها لتزايد نسكها فلما مضت مع الرهبان اتفق ان نزلوا فى فندق لا كان بد لهم منه¹³ ومن النزول فيه وان بعض اجناد الملك نزل¹⁴ فى تلك الليلة فى الفندق فابصر ابنة صاحب الفندق فافسدها وقال لها اذا قال لك ابوك¹⁵ شى قولى له ان ابنا مارينا الراهب الشاب * هو الذى افسدنى¹⁶ فقام ابوها¹⁷ وجاء الى الدير.

* f. 273 r.

1. B. والدى. — 2. فاجاب B. — 3. كيف B. — 4. *Deest in B.* — 5. B. لبس. — 6. B. اللقراء و *addit* B. — 7. B. فحلقت. — 8. B. لبس. — 9. B. تعلم. — 10. B. *addit* و *الفقراء*. — 11. B. عشر. — 12. B. *et addit* ثلاث رجال. — 13. B. مند و. — 14. *Haec verba a desunt in B.* — 15. B. ابيكى. — 16. B. *addit* هو الذى افسدنى. — 17. B. ابوها.

« Mon père, comment sauverais-tu ton âme et perdrais-tu la mienne? » — Il lui répondit : « Que ferai-je de toi, alors que tu es une femme? » — Elle reprit : « Je me dépouillerai des vêtements de femme et je revêtirai des habits d'homme. » Puis elle s'empressa de raser sa tête, revêtit un costume masculin. En voyant la fermeté de sa résolution, car elle était pleine de zèle pour accomplir son dessein, il distribua tout ce qu'il possédait aux pauvres, n'en prit qu'une petite partie, changea le nom de sa fille en Marine et entra dans un couvent où il habita avec sa fille dans une cellule pendant dix ans, pleins de zèle et de dévotion. Puis le vieillard mourut et la sainte resta seule : elle redoubla ses prières, ses jeûnes et ses veilles. Il arriva que le supérieur de ce couvent envoya la sainte avec trois moines à la ville pour régler les affaires du monastère, car il ne savait pas que c'était une femme et il croyait que son ascétisme augmentait la faiblesse de sa voix. Quand elle partit avec les religieux, il arriva qu'ils descendirent dans une hôtellerie, où ils étaient forcés de s'arrêter. Un soldat de l'empereur y descendit également cette nuit-là. Il vit la fille du maître de l'hôtellerie et la souilla et lui recommanda : « Si ton père te dit quelque chose, dis-lui : C'est le jeune moine Anbâ * qui m'a souillée. » Son père alla au couvent et commença à injurier

* f. 273 r.

وبدا يشتم الرهبان فلما اجتمع به رئيس¹ الدير وعلم منه القضية سأله ان يكتب سرهم ولا يفضحهم بين العلمانيين ثم استدعا رئيس الدير انبا مارينا وبكته وشتمه وهو لا يعلم القضية² ولما تحقق الامر بكى بين يدي الرئيس وسأله قائلا³ اتنى شاب وقد اخطيت بين يديك⁴ فاغفر⁵ لى فحقق عليه وطرده من الدير فبقى على باب الدير ولما حبلت ابنة صاحب الفندق فولدت⁶ صبيا فحمله ابوها⁷ وجاء به الى انبا مارينا وارملاه لها فاخذته وجعلت⁸ تدور على الرعيان وتسقيه ثم زادت فى صومها وصلاتها⁹ فمكثت القديسة برا باب الدير ثلث¹⁰ سنين وبعد ذلك اجتمعت¹¹ الرهبان وسألوا الاب ان يدخل بها¹² الى الدير فقبل سؤلهم بعد ان وضع عليه قوانين ثقال وادخل بها الى الدير¹³ وكانت تعمل¹⁴ اعمال شاقة وكان¹⁵ ابونا انبا مارينا يطبخ ويكنس ويرمى التراب ويسقى الماء وكبر¹⁶ الصبي ورهبه¹⁷ انبا مارينا¹⁸ وجعله راهبا لانه رماه بكل ادب وخوف الله¹⁹ ولما اكملت²⁰ القديسة

1. B الرئيس. — 2. B *addit* السبب (?). ولايشى السبب. — 3. *Deest in B.* — 4. بين يديك *desunt in B.* — 5. B غفر. — 6. B وولدت. — 7. B ابوها. — 8. B رجعلت. — 9. B فتبل *Haec verba a* قبل. — 10. A ثلثت. — 11. B اجتمعوا. — 12. B يدخلها. — 13. *Haec verba a* قبل *desunt in A.* — 14. A يعمل. — 15. A فكان. — 16. B كبر. — 17. B فرجه. — 18. B وراهبه. — 19. *Haec verba a* وجعله *desunt in A.* — 20. B اكمل. —

les moines. Quand le supérieur du monastère se rencontra avec lui et apprit de lui l'aventure, il lui demanda de cacher leur secret et de ne pas les déshonorer devant les gens du siècle. Puis le supérieur fit venir Anbà Marine, la réprimanda et l'injuria sans qu'elle sût l'affaire. Quand elle en fut certaine, elle pleura devant lui et l'implora en disant : « Je suis jeune, j'ai péché devant toi, pardonne-moi. » Il la saisit à la gorge et la chassa du couvent. Elle resta à la porte du monastère. Lorsque la fille du maître de l'hôtellerie devint enceinte et mit au monde un garçon, son père l'emporta, le porta à Anbà Marine et le jeta devant elle. Elle le prit et se mit à aller parmi les bergers et le faisant boire, puis elle redoubla ses jeûnes et ses prières. Elle passa trois ans hors de la porte du couvent. Après cela, les moines se réunirent et demandèrent au supérieur de la faire rentrer dans le monastère. Il accueillit leur demande après lui avoir imposé des règles pénibles; il la fit rentrer dans le couvent et Anbà Marine accomplissait les besogne fatigantes : elle faisait la cuisine, balayait, jetait la pousière, puisait de l'eau. L'enfant grandit : elle lui fit prendre le froc et le plaça parmi les moines après l'avoir instruit dans toutes les lettres et la crainte de Dieu. Quand la sainte eut accompli quarante ans dans le couvent, elle tomba malade pendant trois jours,

في الدير اربعين سنة فمرضت ثلاثة¹ ايام ثم تنيحت² ولما علم رئيس الدير³ بنياحتها امر ان ينزع ثيابها وتلبس غيرهم وتحمل الى موضع الصلاة فلما نزعوا ثيابها وجدوها⁴ امرأة فصاحوا جميعهم يا رب ارحم واعلموا رئيس الدير بالقضية فاتي وابصرها وتعجب وبكى على ما فعل ثم ادسل ورا صاحب الفندق وعرفه ان ابنا مارينا امرأة⁵ ثم ادخل به عليها⁵ وصلوا عليها ببكا كثير⁶ وتسايح وتماحيد ولما اتوا ليتباركوا منها جاء راهب اعور⁷ ومترغ وجهه عليها ليتبارك منها فابصر ولما دفنت امر الله الشيطان فاخذ ابنة صاحب الفندق الذي كانت كذبت على القديسة⁸ والشاب الذي⁹ افسدها ولم يزل يجذبهم¹⁰ ويعاقبهما¹¹ الى ان اتى بهم الى حيث¹² * قبرها وقرا¹³ بذنهما امام كل احد وظهرت¹⁴ من¹⁵ القديسة * f. 273 v. عجائب لا تحصى¹⁶ صلاتها تكون معنا¹⁷ امين

1. B. ثلث. — 2. B. وتنيحت. — 3. A. الرئيس بالدير. — 4. B. وجدوها. — 5. B. ادخله اليها. — 6. B. عظيم. — 7. B. addit واحد. — 8. Haec verba a الذي desunt in A. — 9. B. addit كان. — 10. A. ليجذبها. — 11. B. ويعاقبهم. — 12. B. موضع. — 13. B. واقفرا. — 14. A. وظهر. — 15. B. addit جذا. — 16. B. كثيرة. — 17. B. addit ومع بنى العمودية.

puis elle mourut. Quand le supérieur du couvent apprit sa mort, il ordonna de lui enlever ses vêtements, de l'en revêtir d'autres et de la porter vers le lieu de la prière. Lorsqu'on les lui eut ôtés, on reconnut que c'était une femme. Tous poussèrent des cris : « Seigneur! sois miséricordieux! » et ils informèrent de l'aventure le supérieur du couvent. Il vint, la vit, s'étonna et pleura sur ce qu'il avait fait. Puis il envoya chercher le maître de l'hôtellerie et lui apprit qu'Anbâ Marine était une femme. Ensuite, il le fit entrer auprès d'elle et ils prièrent sur elle avec beaucoup de larmes, des louanges et des glorifications. Quand on vint pour être béni par elle, un moine borgne frotta son visage sur elle pour être béni par elle et il vit. Lorsqu'on l'enterra, Dieu ordonna à Satan (*Ech-Chaïtân*) de s'emparer de la fille du maître de l'hôtellerie qui avait menti sur la sainte, et du jeune homme qui l'avait souillée. Il ne cessa de les traîner et de les tourmenter jusqu'à ce qu'il les amenât à son tombeau : ils avouèrent leur faute devant chacun. Des miracles innombrables apparurent de la sainte. Que sa prière soit avec nous! Amen.

* f. 273 v.

اليوم السادس عشر من مسرى

في مثل هذا اليوم¹ كان صعود جسد السيدة² الطاهرة مريم ام الله الكلمة وذلك³ ان⁴ بعد نياحتها اذ⁵ كانوا⁶ الرسل⁷ حزينين القلوب على يتمهم منها فوعدهم⁸ السيد ان لا بد ان يروه اياها في الجسد فلما كان في⁹ مثل هذا اليوم راوها¹⁰ بجسدها جالسة عن يمين ابها والاهها بمجد عظيم ومدت يدها وباركت على كل واحد من¹¹ التلاميذ¹² وحولها طغعات الملائكة والصديقين وداوود النبي يسبحها¹³ قائلا¹⁴ قامت الملكة عن يمينك¹⁵ بلباس الذهب فابتهجت نفوس التلاميذ كثيرا ثم صعدت عن عيونهم وهي جالسة على المركبة الشاروبيمية امامهم فسجدوا وهم فرحين ورتب هذا العيد تذكارا دائما لوالدة الاله شفعتها تكون معنا امين

اليوم السابع عشر من مسرى

في هذا اليوم¹⁶ استشهد القديس يعقوب الذى من البلد الصغير ويقال لها امجوج من

1. *Haec quatuor verba desunt in A.* — 2. B. سيدتنا. — 3. *Deest in A.* — 4. A. ان. — 5. B. بعد. — 6. B. والرسل. — 7. A. واعدتم. — 8. *Deest in B.* — 9. جميع. — 10. A. رواها. — 11. A. *'praebet rursus* واحد. — 12. *Pro his verbis, B habet*. — 13. B. يقول. — 14. *Deest in B.* — 15. B. الملكة. — 16. *Haec tria verba desunt in A.*

SEIZE DE MESORÉ (9 août).

A pareil jour eut lieu l'ascension du corps de Notre-Dame la pure, Marie (*Martmaryani*) mère de Dieu le Verbe. En effet, après sa mort, les apôtres avaient le cœur affligé de leur séparation d'avec elle. Le Seigneur leur promit qu'assurément ils la verraient en corps. Arrivés à ce jour, ils la virent en corps, assise en grande pompe à la droite de son Fils et de son Dieu. Elle étendit la main et bénit chacun des disciples. Autour d'elle étaient les milices des anges et des saints et le roi David la louait en disant : « La reine s'est levée à ta droite avec des vêtements d'or. » Les âmes des disciples furent dans la joie. Puis elle monta à leurs yeux, assise sur le trône des Chérubins devant eux, et ils se prosternèrent joyeux. Cette fête fut instituée en commémoration perpétuelle de la Mère de Dieu. Que son intercession soit avec nous ! Amen.

DIX-SEPT DE MESORÉ (10 août).

En ce jour mourut saint Jacques qui était de la petite ville appelée Mau-

اعمال ابسو هذا كان ابن ابون مسيحين خائفين من الله وكانوا قد رزقوا ثلثة بنات قبل هذا القديس ولما كبروا دفعوهم الى دير رهبانات ليعلموهم ويربوهم بخوف الله فتعلموا كتباً كثيرة من كتب البيعة العتيقة والحديثة ولما قصدوا عودتهم اليهم فلم يوافقوهم على العودة بل سلموا نفوسهم عرائس للمسيح فحزنوا على فراقهم فعزاهم الله بهذا القديس يعقوب فلم رزقوه فرحوا به ولما بلغ ستة سنين ارسلوه الى ابسو يتعلم الحكمة فتعلم وكمل في الحكمة وكان ابوه يرسله ليشارف ماله¹ من المال والغنم وكان عند ابيه² شيخاً يرعى غنم وهذا كان³ * f. 274 r. يعمل فضائل كثيرة وينزل في بركة ماء في⁴ الشتاء يقيم الليل كله يصلي وكان هذا القديس يعقوب يعمل مثله فمكث هذا زمان كبير⁵ فلما اثار الشيطان اضطهاد المسيحين سلم الشيخ الغنم لابو القديس ومضى ليستشهد فسأل يعقوب ابوه ان يتركه يمضى⁶ مع الشيخ ويعود فلما مضى معه وجد الوالى في الصعيد وهو يعذب في⁷ يسطس ابن⁸ الملك الذى

1. *Deest in A.* — 2. *Pro* ابوه عند ابينه *A habet* — 3. *A* فكان — 4. *Deest in A.*
 — 5. *Deest in A.* — 6. *Haec verba a* ليستشهد *desunt in A.* — 7. *B addit* القديس
 — 8. *Deest in A.*

goug (*Amadjoudj*), des districts de Psoi (*Abson*). Ce saint était né de parents chrétiens et craignant Dieu. Ils avaient en trois filles avant ce saint. Quand elles eurent grandi, ils les mirent dans un couvent de religieuses pour les instruire et les élever dans la crainte de Dieu. Elles apprirent beaucoup de livres ecclésiastiques anciens et modernes. Quand ils voulurent les faire revenir, elles n'y consentirent pas, mais elles se réunirent comme fiancées du Messie. Ils s'affligèrent d'en être séparés, mais le Seigneur les consola par ce saint Jacques. Quand ils l'eurent, ils s'en réjouirent. Lorsqu'il eut atteint sa sixième année, ils l'envoyèrent à Psoi pour apprendre la sagesse. Il l'apprit et devint accompli. Puis son père l'envoya examiner ce qu'il possédait en fait de biens * et de troupeaux. Il y avait chez son père un vieillard qui gardait les moutons; il faisait beaucoup d'actes méritoires, descendait pendant l'hiver dans un étang d'eau et y restait à prier la nuit entière. Ce saint Jacques faisait de même et cela dura longtemps. Lorsque Satan (*Ech-Chaitân*) souleva la persécution contre les chrétiens, le vieillard remit son troupeau au père du saint et partit pour souffrir le martyre. Jacques demanda à son père de le laisser aller avec lui, promettant de revenir. Quand il partit, il trouva le gouverneur dans la Haute-Égypte (*Es-Sa'il*) occupé à tourmenter

ترك عنه المملكة واستشهد فقال الشيخ ليعقوب انظر يا ولدى اذا كان هذا وهو ملك ترك¹ ملك هذه الدنيا واتبع المسيح وقد افرقوا بينه وبين زوجته وولده فكم بالحرى نحن المساكين تعزى ولا تحزن على فراق والديك² ثم تقدما الى الوالى واعترفا بالمسيح وشتما اليه ثم اخذت رأس الشيخ سريعا واما القديس يعقوب فانه عذبه عذابا عظيما بالضرب³ بالسياط ثم احمى بلاطة وجعلها على فواده فرفع عينيه الى المسيح وصلى فاعانه وخاصه ثم جعلوه فى تليس وارمودة البحر فاصعداه ملاك الرب فاتي ووقف قدام الوالى فسيرة الوالى الى الفرما فلما حضر قدام الوالى عاقبه وقطع لسانه وقلع⁴ حدقتيه ثم عصره فى الهبازين ثم مشط لحمه الى ان تهزأ فنزل ملاك الرب سوريا وخلصه وعافاه ولما تحير⁵ الوالى من عذابه⁶ كتب باخذ رأسه ومعه شهيدين اخرين⁷ كانوا فى الفرما وهم ابراهيم ويوحنا⁸ من اهل سموند⁹ بركاتهم تكون معنا امين

1. A addit. — 2. A والدتك. — 3. A الضرب. — 4. A وقطع. — 5. B احتار.
— 6. B امره. — 7. A اخر. — 8. B والاخر يرحنا. — 9. *His tribus verbis quae desunt in A addit B كتب الرالى فضيهم واخذت بروسهم الثلاثة بحدد السياف وذالرا اكليل*
الحياة فى ملكوت السموند.

Juste (*Vostos*) fils du roi, qui avait abandonné la royauté et souffrait le martyre. Le vieillard dit à Jacques : « Vois, mon fils, parce que celui-ci, étant roi, a abandonné le royaume de ce monde et a suivi le Messie, on l'a séparé de sa femme et de son fils : combien cela est juste pour nous, malheureux ! Console-toi et ne t'afflige pas d'être séparé de tes parents ! » Puis ils s'avancèrent vers le gouverneur, confessèrent le Messie et injurièrent ses dieux. On l'coupa rapidement la tête du vieillard. Quant à saint Jacques, le gouverneur lui fit subir de grands tourments en le frappant avec des fouets. Puis il fit chauffer une dalle et la mit sur son cœur. Le saint leva les yeux vers le Messie et pria ; le Seigneur l'aïda et le délivra. On le mit dans un sac et on le jeta dans le fleuve ; l'ange du Seigneur l'en retira. Il alla se mettre debout devant le gouverneur ; celui-ci l'envoya à Péluse (*El-Faramâ*). Lorsqu'il comparut devant le magistrat de cette ville, celui-ci le tortura, lui coupa la langue, lui arracha les yeux, le broya dans des croes, lui déchira la chair au point que son corps tomba en charpie. Quand ce gouverneur fut fatigué de le supplicier, il écrivit l'ordre de lui couper la tête ainsi qu'à deux autres martyrs qui étaient à Péluse, c'était Abraham (*Ibrâhim*) et Jean (*Youhannâ*), des gens de Djemmouti (*Samanoud*). Que leurs bénédictions soient avec nous ! Amen,

اليوم الثامن عشر من شهر مسرى المبارك

¹ تَبِيح الاب الاسكندرس بطريرك مدينة القسطنطينية هذا الاب * كان قديسا فاضلا * f. 274 v. ولقى شدايد كثيرة من شيعة اريوس وانفلا وانفى شيعة من مدينة الاسكندرية فمضى اريوس الى القسطنطينية ودخل الى الملك قسطنطينوس وشكا له القديس اتناسيوس فلما لم يجد عنده راحة في سكونه فسأله ان يقول لهذا الاب الاسكندرس ان يقبله فارسل الملك لهذا الاب وقال له ان اتناسيوس قد خالفنا ولم يقبل منا اريوس وانت تعلم اننا نحن الذي قدمناك فلا تخالفنا وطيب عيني وحل اريوس فاجابه القديس ان اريوس لا تقبله البيعة لانه لا يعبد الثالوث المقدس فقال له الملك بل هو معترف قدامي فاجابه القديس اذا كان معترف بالثالوث وهو مومن ان الابن مساوي الاب في الجوهر يكتب خطه بذلك فاستحضر² الملك اريوس وقال له اكتب خطك باماتك فكتب خطه بالايمان المستقيم وكان ذلك

1. Haec commemoratio deest in Ludolf. — 2. A واستحضره.

DIX-HUIT DU MOIS DE MESORÉ LE BÉNI (11 août).

¹ (En ce jour) mourut notre père Alexandre (*El-Iskandaros*), patriarche de la ville de Constantinople (*El-Qostantinyah*)². Ce père * était saint et vertueux. Il éprouva de nombreux tourments de la part des sectateurs d'Arius qu'(Athanas) chassa, ainsi que sa secte, de l'église d'Alexandrie (*El-Iskandaryah*). Arius alla à Constantinople; il entra chez l'empereur Constance (*Qostantinous*) et se plaignit à lui de saint Athanase (*Atanàsious*). Comme il ne trouvait pas de repos près de celui-ci, il lui demanda de dire à ce saint Alexandre de le recevoir. L'empereur envoya dire à ce père : « Athanase nous a fait opposition et n'a pas reçu Arius. Tu sais que c'est nous qui t'avons fait patriarche; ne nous désobéis pas, donne-moi satisfaction et absous Arius. » Le saint répondit : « L'église n'admet pas Arius parce qu'il n'adore pas la Sainte Trinité. » — L'empereur reprit : « Au contraire, il l'a confessée devant moi. » Le saint répondit : « S'il a confessé la Trinité, croyant que le Fils est consubstantiel au Père, qu'il le déclare dans un écrit de sa main. » — L'empereur fit venir Arius et lui dit : « Écris une déclaration de ta foi. » — Il écrivit une déclaration sur la foi orthodoxe, mais c'était contraire à son sentiment intérieur. Constance

1. Cette commémoration manque dans Ludolf. — 2. Maï et Malan *Alexandrie*.

بخلاف باطنه ثم استخلفه على الانجيل ان هذا اعتقاده فحالف كاذبا فقال الملك للاب الاسكندرس ما بقى لك عليه علقه بعد ان كتب خطه وبينه فقال له الاسكندرس ان الاب اتناسيوس قد جدد حرم اريوس الذى بخط ابك وخطوط الاباء الثلاثمائة وثمانية عشر. ونفلا وشيعته من الاسكندرية فتمهلتى اسبوعا فاذا لم يطرى على اريوس شى فى هذا الاسبوع والا فقوله وبينه صديق وانا اقبله واتركه يشارك الكهنة فاجابه الملك اعلم اننى اصبر عليك الى مثل اليوم فاذا لم يقبل اريوس والا فانا اغرم الكنيسة غرامة كبيرة ثم خرج الاسكندرس ومكث صائم * ذلك الاسبوع جميعه وهو يستل الله ان يخلصه من خطية اريوس فلما كان بعد الاسبوع تلبس اريوس ودخل الى البيعة وجلس¹ امام الهيكل مع الكهنة ثم دخل الاب الاسكندرس وهو حزين ما يدري ايش يعمل ثم قام ليبتدى القداس فتحررت احشاء اريوس فضى الى موضع خال ليزيل حقه فنزلت امعلا وكلما فى بطنه وبقي فارغا فلما استطوه طلبوه فتمشوا عليه فوجدوه فى زاوية ميتا فاعلموا الاب بذلك فمجدوا المسيح الذى لم يتخلى عن بيعته وتعجب الملك وعلم انه كذب فى خطه

1. A. ودخل.

lui demanda de jurer sur l'Évangile que telle était sa croyance. Il le jura mensongèrement. L'empereur dit alors à notre père Alexandre : « Il ne te reste plus de grief contre lui, après qu'il a écrit sa déclaration et sa foi. » Le patriarche lui répondit : « Notre père Athanase a renouvelé contre Arius son excommunication, par un écrit de lui et des 318 (Pères du concile de Nicée) ; il l'a banni d'Alexandrie, lui et sa secte. Donne-moi un délai d'une semaine ; si dans cet intervalle rien n'arrive contre Arius, et si sa parole et sa croyance sont sincères, je le recevrai et je le laisserai s'associer aux prêtres. » — L'empereur reprit : « Sache que je patienterai avec toi pendant autant de jours ; si Arius n'est pas admis, je frapperai l'Église d'une amende considérable. » — Alexandre sortit et resta à jeûner * pendant toute cette semaine, demandant à Dieu de le délivrer du péché d'Arius. Le temps écoulé, celui-ci s'habilla magnifiquement, entra à l'église et s'assit avec les prêtres devant le sanctuaire. Puis notre père Alexandre entra alligé, ne sachant que faire. Il se leva pour commencer le saint sacrifice. Les entrailles d'Arius furent agitées. Il alla dans un endroit secret pour faire cesser ses douleurs. Mais ses entrailles et tout ce qui était dans son ventre descendirent et il resta vidé. Comme son absence se prolongeait, on le chercha et on le trouva mort dans un coin. On en informa notre père et on loua le Messie qui n'avait pas abandonné son Église. L'empereur en fut étonné et reconnut qu'Arius avait menti dans son écrit et son

ويمينه وتحقق قدس هذا الاب واقامة ايمانه وردآة اعتقاد اريوس فمجد الاب والابن والروح القدس واعترف ان جوهرهما واحدا ولما سار هذا الاب هذه السيرة الفاضلة ووصل الى شيخوخة حسنة انتقل الى الرب صلواته معنا امين

¹ اعلموا يا اخوة ان في مثل هذا اليوم استشهد القديس ودامون الذي [من] مدينة ارمونت هذا كان جالسا في بيته وكان عنده اناس من عبادة الاوثان جلوس قالوا بعضهم بعض هوذا قد سمعنا ان امرأة وصلت بلاد الاشموين ومعا طفل صغير يشبه اولاد الملوك وان اناس اخر قالوا ان هذا الطفل ان كان قد جاء الى البلاد المصرية وكلا (وكلا) منهم يتحدث بحديث من اجل الصبي فلما انصرف المقام واقام كل واحد منهم مضى الى بيته فقبض ودامون وشد دابته وركب لوقته ووصل الى مدينة الاشموين واتى الى السيد المسيح وسجد له وابصره مع مريم امه فلما رآه السيد تبسم في وجهه وقال له السلام لك يا ودامون تعبت وايتت الى هاهنا لاجل ما كتبتوا تتحدثوا به داخل المجلس وانتم جلوس تشربوا من

1. *Haec commemoratio deest in A.* Ludolf, Assemani, Maï et Malan.

serment. La sainteté du patriarche fut confirmée ainsi que son orthodoxie et l'hérésie d'Arins; il loua le Père, le Fils et le Saint-Esprit et confessa que leur essence était une. Lorsque ce père eut mené cette vie vertueuse et fut arrivé à une belle vieillesse, il alla retrouver le Seigneur. Que sa prière soit avec nous! Amen.

¹ Sachez, mes frères, qu'à pareil jour fut martyrisé saint Eudémon (*Oudamoun*) qui était de la ville d'Ermont. Il était assis dans sa maison et avait avec lui des idolâtres. Ils se dirent les uns aux autres : « Voici qu'est arrivée dans la ville de Chmoun (*El-Ochmounaïn*) une femme ayant un petit enfant qui ressemble aux fils des rois. » D'autres personnes dirent : « Si cet enfant vient dans le pays d'Égypte (*El-Miṣryah*) ... » et chacun d'eux s'entretenait de ce jeune garçon. Lorsque l'assistance fut partie et que chacun fut allé dans sa maison, Eudémon se leva, sella sa monture, se mit en route sur-le-champ et arriva à la ville de Chmoun. Il viut vers Notre-Seigneur le Messie, se prosterna devant lui et le vit avec Marie (*Maryam*) sa mère. Quand le Seigneur l'aperçut, il lui sourit au visage et lui dit : « Salut à toi, Eudémon! Tu as pris de la peine et tu es venu ici, à cause votre entretien dans la réunion, à mon sujet, quand vous étiez assis à boire. Je demeurerai chez toi : ta maison

1. Cette commémoration manque dans A, Ludolf, Assemani, Maï et Malan.

اجلى واقيم عندك ويكون بيتك مسكنا لى الى الابد وللوقت دهش اودامون وتعجب وقال له يا سيدى انا اشتهى ان تاتى التى وتسكن فى بيتى واكون خادمك الى الابد فقال لا تخيق صدرك فلا بد ان يكون بيتك لى مسكن انا ووالدتى¹ الى الابد لانك اذا انت مضيت من عندنا فان عبادة الاوثان سمعوا بك انك جئت الى عندنا فيعز عليهم ذلك ويسفكوا دمك² فى بيتك فلا تخاف لانى اجعلك عندى فى ملكوت السموات ملكوتى الابدية الى الابد مكان الفرح الدائم الذى ليس له انتقضاء وانت تكون اول شهيد يكون فى بلاد الصعيد وان ذلك الرجل سجد للسيد فباركه وانصرف راجعا الى بيته فلما وصل بته بمدينة ارمنت سمعوا عباد الاوثان بوضوله وامتلت البلد ان اودامون راح ليسوع وجاء من عنده وان عباد الاثان اتوا مسرعين وقالوا له اذا هل هذا الكلام³ الذى قالوه عنك صحح فقال لهم نعم انا مضيت اليه وباركنى وقال لى انا اتى واحل فى بيتك ووالدتى الى الابد فصرخوا كلهم بصوت واحد فى وجهه ولعبوا عليه بالسيوف واكمل شهادته فى هذا اليوم فلما بطلت عبادة الاوثان وكثروا النصرارى فبنوا بيته بيعة على اسم السيدة والسيد له المجد

1. B. وولدانى. — 2. B. دم. — 3. B. البلاد.

sera mon habitation dans l'éternité. » Alors Eudémon, troublé et émerveillé, lui dit : « Seigneur, je désire que tu viennes chez moi, que tu habites dans ma maison ; je serai ton serviteur éternellement. » Le Seigneur reprit : « Ne sois pas inquiet ; il faudra absolument que ta maison soit une habitation pour moi et ma mère, éternellement, car quand tu seras parti d'auprès de nous, les idolâtres auront entendu dire que tu es venu vers nous : cela leur sera pénible ; ils verseront ton sang dans ta maison ; ne crains pas, car je te placerai près de moi dans le royaume des cieux, mon royaume éternel à toujours, séjour d'une joie durable qui n'a pas de fin : tu seras le premier martyr dans le pays de la Haute-Égypte (*Ey-Sa'it*). » Cet homme se prosterna devant le Seigneur, le bénit, puis partit et revint dans sa maison. Lorsqu'il arriva dans la ville d'Ermon, les idolâtres l'apprirent ; la ville fut remplie du bruit qu'Eudémon était allé vers Jésus (*Yasou'*) et qu'il était revenu d'auprès de lui. Les infidèles vinrent en hâte lui dire : « Est-ce que ce récit qu'on fait est exact ? » — « Oui, répondit-il, je suis allé vers lui, il m'a béni et m'a dit : J'irai demeurer chez toi éternellement. » — Alors ils poussèrent un cri unanime et se servirent de leurs épées contre lui. Son martyre fut accompli en ce jour. Lorsque l'idolâtrie fut abolie et que les chrétiens se furent multipliés, on bâtit sur l'emplacement de sa maison une église sous l'invocation de Notre-Dame et de

وكرزها في هذا اليوم على اسم السيدة واسم السيد المسيح له المجد الذي له كل البيع المقدسة ويرتفع له فيها التسابيح والتماجد الى الابد وهذا الكنيسة هي التي تسمى الجبوشنة التي تفسيرها كنيسة الحنّى بظاهر ارمونت وهي باقية الى يومنا هذا الرب يرحمنا بشفاعه سيدتنا مريم العذراء والدة الاله وايضا شفاعه الشهيد تكون معنا الى الابد امين

اليوم التاسع عشر من شهر مسرى

في مثل هذا اليوم¹ اتوا بجسد القديس² ابو مقار الكبير الى³ شيهات لان بعد نيافته اتوا قوم⁴ من اهل بلدة⁵ ششوير وسرقوا جسده وبنوا عليه كنيسة في بلدهم فلم يزل الى ان ملكت المسلمون⁶ ششوير التي فيها الجسد فانقلوبوا الى ضيعة اخرى فمكث فيها الى زمان ابنا يوانس⁷ نحو اربعمائة واربعين سنة وكان ابنا خايل قد صار امنوتا على كنيسة ابي⁸ مقار فلما طلع البطريك ليصوم الاربعين في الدير تنهد⁹ وقال اشتهى من¹⁰ المسيح ان

1. *Hæc quatuor verba desunt in A.* — 2. B *addit* العظم. — 3. B *addit* برية. — 4. A. قرام. — 5. *Deest in B.* — 6. B. المسلمين. — 7. A. انيانوس. — 8. B. ابو. — 9. *Deest in B; A addit* الدير. — 10. B *addit* السيد.

Notre-Seigneur — gloire à lui! — et on la consacra en ce jour au nom de Notre-Dame et de Notre-Seigneur le Messie. Que soit à lui la gloire qui est dans toutes les saintes églises, où s'élèvent sa louange et sa glorification! Cette église est celle qui est appelée El-Djoyouchanah, ce qui signifie l'église du Vivant, hors d'Ermont; elle subsiste encore aujourd'hui. Que le Seigneur nous fasse miséricorde par l'intercession de Notre-Dame Marie, mère de Dieu, et aussi que l'intercession du martyr soit avec nous éternellement! Amen.

DIX-NEUF DE MESORÉ (12 août).

A pareil jour, on apporta le corps de saint Abou Macaire (*Maqâr*) le Grand à Scété (*Chihât*), car, après sa mort, une troupe de gens de Djidjbir (*Chichouir*), sa ville, avaient volé son corps et lui avaient bâti une église dans leur pays. Il ne cessa d'y rester jusqu'à ce que les Musulmans s'emparèrent de Djidjbir dans lequel était le corps. On le transporta dans un autre village et il y demeura jusqu'au temps d'Abbâ Jean (*Youannis*), environ 440 ans après. Aoubâ Khâyil était devenu procureur de l'église d'Abou Macaire. Lorsque le patriarche monta au couvent pour y jeûner le carême, il soupira et dit : « Je demande au

يساعدنا الزمان¹ حتى يكون جسد ابونا² ابي³ مقار في وسطنا وبعد ايام خرج انا
 خاييل * f. 279 v°. فحاصل فكرة روحانية فاتوا الى
 حيث الجسد ليأخذوه فحشدوا اهل البلد مع الوالى بالعصى والسيوف ولم يمكنهم من اخذه
 فناموا الشيوخ وهم حزنين القلوب فاتي القديس⁵ تلك الليلة الى الوالى وقال له دعنى
 امضى مع اولادى⁶ ولا تعيقنى⁷ فاصبح مرعوبا واستدعاهم وسلمه الهم فأخذوه بفرح عظيم
 واتوا الى مريوط⁸ ومعهم خلقا عظيما من البلاد يودعوا فباتوا تلك الليلة وصلوا
 وقدسوا وتقربوا ثم حملوه الى البرية ولما⁹ توسطوا¹⁰ قصدوا ان يستريحوا قليلا فما مكثهم
 انا ميخائيل وقال حى هو الرب ما نستريح¹¹ حتى يورينا الرب المكان الذى مسك
 الشاروييم بيد ابونا فيه فلما اتى الجمل الى المكان المشار اليه برك ولم يقم وبدا يدور
 برأسه ورقبته ويلحس الجسد ويسجد برأسه فعرفوا الشيوخ انه ذلك الموضع فمجدوا الله

1. B addit كله. — 2. B انا. — 3. B ابو. — 4. B حوائج الدير. — 5. B addit في. — 6. B
 جولاى الشيوخ. — 7. A تعقتنى; deest in B. — 8. A برنوط, B ترنوط. — 9. B addit ان. —
 10. B addit الى وسط. — 11. Haec verba a قليلا desunt in B.

Messie qu'il m'aide à atteindre le temps où le corps de notre père Abou Macaire
 sera au milieu de nous. » Quelques jours après, Anbâ Khayil * le procureur et
 quelques moines sortirent pour des affaires du couvent. Il leur vint une * f. 279 v°.
 pensée spirituelle : ils allèrent où était le corps pour le prendre. Mais les gens
 du village et le gouverneur se rassemblèrent avec des bâtons et des épées et
 les empêchèrent d'enlever le corps. Les vieillards s'endormirent, le cœur
 affligé. Mais cette nuit, le saint alla trouver le gouverneur et lui dit : « Laisse-
 moi partir avec mes fils, ne me retiens pas. » Au matin, troublé, il les fit
 venir et le leur remit. Ils le reçurent avec une grande joie et vinrent à Mariôtis
 (Maryout), ayant avec eux une foule considérable de gens du village qui
 disaient adieu au corps. Ils y passèrent la nuit, prièrent, célébrèrent le saint
 sacrifice et communierent. Puis ils l'emportèrent vers le désert. Quand ils
 furent arrivés à moitié route, ils voulurent se reposer un peu, mais Anbâ
 Khayil ne le permit pas et dit : « Vive le Seigneur! nous ne nous reposerons
 pas jusqu'à ce qu'il nous ait montré où le Chérubin (Chiroubini) prit notre père
 par la main. » Quand le chameau fut arrivé à la place en question, il s'agenouilla,
 ne se leva pas, et se mit à tourner la tête et le cou, à lécher le corps et à l'adorer
 avec sa tête. Les vieillards reconnurent que c'était cet endroit et ils louèrent

كثيرا فصار¹ المكان معروفا الى اليوم ولما قربوا الى الدير خرحت² الرهبان جميعهم وتلقوهم³ بالشموع والقراة ثم حملوه على اعناقهم⁴ وهم يرتلوا امامه الى ان دخلوا به الكنيسة بمجد عظيم⁵ واجرى الله في ذلك اليوم عجائب كثيرة شفاعته⁶ معنا امين

اليوم العشرون من شهر مسرى

في هذا اليوم⁷ تنيحت⁸ السبعة فتية⁹ الذين¹⁰ من افسس¹¹ فلما ان¹² كان في زمان داكبوس¹³ المنافق كانوا هولاء من اجناد الملك وكان قد رتبهم على جميع خزائنه¹⁴ فلما اثار عبادة الاصنام فتمنز¹⁵ على هولاء القديسين فمسكوا وجسوا * واتفق ان الملك * f. 276 r. اراد¹⁶ له المضى الى بعض المواضع فاطلق سبلهم الى ان يعود ظنا¹⁷ منه انهم يشنوا عن رايم فلما خرج من المدينة رفضوا هولاء عن الجندية ليلا يسجدوا للاصنام الطمثة ثم مضوا الى كهف في الجبل وسدوا عليهم المغارة وناموا وكان معهم فضلة من فضة¹⁸ عليهم

1. B وصار. — 2. B خرجوا. — 3. B وتلقوه. — 4. *Haec verba a ثم desunt in A.* — 5. B addit يوصف. لا يوصف. — 6. B تكربن. — 7. *Haec tria verba desunt in A.* — 8. B جولاي et addit افس. — 9. B القديسين. — 10. A الذي. — 11. B افس. — 12. B لما. — 13. B خزائنه. — 14. B الملك. — 15. B فمزق. — 16. B ثم. — 17. B ان الملك اتفق. — 18. B فضية. فضية B من فضة Pro.

Dieu beaucoup. Ce lieu est connu jusqu'aujourd'hui. Quand ils approchèrent du couvent, les moines sortirent tous et allèrent à leur rencontre avec des cierges et des récitations. Ils emportèrent le corps sur leurs épaules en chantant des psaumes devant lui jusqu'à ce qu'ils le firent entrer dans l'église en grande pompe. Dieu fit arriver ce jour-là des miracles nombreux. Que son intercession soit avec nous! Amen.

VINGT DE MESORÉ (13 août).

En ce jour moururent les sept jeunes gens qui étaient d'Éphèse (*Efesos*). A l'époque de Décè (*Daqyous*) l'hypocrite, ils étaient parmi les gardes de l'empereur; il les avait établis comme gardiens de tous ses trésors. Quand il rétablit l'idolâtrie, on lui dénonça ces saints. Ils furent arrêtés et emprisonnés.

* f. 276 r. * Il arriva que l'empereur voulut aller en quelque endroit; il les laissa libres jusqu'à son retour, pensant qu'ils renonceraient à leur dessein. Quand il fut sorti de la ville, ils renoncèrent au métier militaire pour ne pas se prosterner devant des idoles impures. Puis ils allèrent à une grotte dans la montagne, en bouchèrent sur eux l'ouverture et s'endormirent. Ils avaient avec eux un

اسم داكوس¹ وكان واحد منهم يبكر كل يوم يدخل الى البلد فيشترى لهم ما يأكلوه² ويستمع لهم الاخبار ولما بلغهم ان داكوس وصل سدوا عليهم باب المغارة وان بعض الاجناد المومنين كان³ عرف موضعهم⁴ فانتظرهم⁵ يدخلوا بعد مجي الملك فلم يدخلوا فاتي⁶ الى المكان فوجدهم قد سدوا عليهم من داخل فظن انهم قد ماتوا واخذ لوح نحاس وكتب فيه⁷ بالسكين سيرتهم ثم ارماد من⁸ شق⁹ داخل المغارة واما القديسين فغمهم الحزن فناموا¹⁰ بامر الله ثلثمائة اثنين وسبعين سنة ومات داكوس وملكت¹¹ بعده ملوكا كثيرة الى زمان تاودوسيوس¹² الملك في ثمانية وثلاثين سنة من ملكه قالوا قوم¹³ ان ليس تكون قيامة وتبعهم جماعة كثيرة فاشار الرب اظهار الحق وابات القيامة وايقظ¹⁴ القديسين¹⁵ فاطلوا بعضهم من القضة التي¹⁶ معهم ليمضى يشترى¹⁷ لهم شيئا¹⁸ ياكلوه ويكشف لهم الاخبار فلما دخل¹⁹ المدينة تغير عليه حالها فابصر صلبان على ابواب

1. B *addit* الملك. — 2. B ياكلوا. — 3. A *addit* قد. — 4. *desunt in A.* عرف موضعهم. — 5. A انتظرهم. — 6. B واتي. — 7. B عليه. — 8. B في. — 9. B *addit* الى. — 10. B فاتي. — 11. A وملكت. — 12. B تاودوسيوس. — 13. B اقرام. — 14. B فاتي. — 15. B فاطلوا. — 16. A الذي. — 17. A ليشترى. — 18. A شي. — 19. B *addit* الى.

reste de monnaie portant le nom de Dèce; chaque jour, l'un d'eux partait le matin, entrait dans la ville, achetait pour eux de quoi manger et écoutait pour eux les nouvelles. Quand ils apprirent que l'empereur était arrivé, ils bouchèrent sur eux l'entrée de la caverne. Un des soldats fidèles savait où ils étaient; il s'attendait à les voir entrer après la venue de l'empereur, mais ils n'entrèrent pas. Il alla à cet endroit et trouva qu'ils l'avaient bouché de l'intérieur. Il crut qu'ils étaient morts; il prit une tablette d'airain, y écrivit leur histoire avec un couteau et la jeta dans la grotte par une fente. Quant aux saints, ils furent accablés par le chagrin et dormirent par l'ordre de Dieu pendant trois cent soixante-douze ans. Dèce mourut et après lui régnèrent beaucoup d'empereurs jusqu'au temps de l'empereur Théodose (*Téoudousious*). Dans la trente-huitième année de son règne, des gens dirent: « Il n'y aura pas de résurrection, » et une foule considérable les suivit. Le Seigneur résolut de faire apparaître la vérité et de confirmer la résurrection: il éveilla les saints. Ils donnèrent à l'un d'entre eux de l'argent qu'ils avaient pour aller leur acheter de quoi manger, et découvrir des nouvelles. Quand il entra dans la ville, elle lui parut changée; il vit des croix sur ses portes et sur ses murs: les gens

المدينة وعلى اسوارها والناس يحلفوا باسم المسيح فتقصى من ¹ واحد ² اليس ³ هذا
 افسس فاجابه نعم فاخرج الفضة الذى معه لاحد الباعة ⁴ فوجدها البياع ⁵ غير سكة
 * f. 276 v. ذلك ⁶ الزمان فمسكه وربطه وقال له انت مطالبى فالتهم ⁷ عليهم ⁸ خلق ⁹ كثير
 فاستخبروه من اين هو فاجابهم انا من ¹⁰ هذه ¹¹ المدينة فقالوا له تعرف ¹² من فيها فقال
 فلان وفلان اقوام لم يبق احدا منهم فخرجوه وزحفوا به المدينة ¹³ فاتصل الخبر بالاستقف
 انا تاودرس ¹⁴ وبالمك تاودسيوس ¹⁵ فاستحضروا الرجل ¹⁶ فعرفهم قضيته وانهم سبعة وهم ¹⁷
 رقدوا ¹⁸ فى الكهف ثم خرج ¹⁹ الاسقف والمك والشعب اليمهم فوجدوهم جلوس واللوح
 المكتوب مرمى فى المغارة فقرأوا التاريخ فوجدوه من ايام داكيوس فمجدوا ²⁰ الله كثيرا
 والذين كانوا غير مصدقين امنوا بالقيامة ولما خاطبوهم ²¹ السبعة ²² بهذا الكلام رقدوا
 واسلموا نفوسهم بيد الرب فعمل الملك لهم توابيتا مذهبة وكفنهم بثياب فاخرة ووضعوهم فى

1. B. على. — 2. A. واحدا. — 3. B. ليس. — 4. B. البياعة. — 5. *Deest in A.* — 6. A.
 افسس. — 7. B. فالتهم. — 8. B. عليهم. — 9. *Deest in A.* — 10. A. كثيرا. — 11. B. *addit*. —
 12. B. هذا. — 13. *Pro his tribus verbis B habet* من اجل. — 14. *Haec tria*
verba desunt in B. — 15. B. تاودروس. — 16. *desunt in B qui addit*
 فاستخبروا عن الرجل. — 17. B. وانهم. — 18. B. رقدوا. — 19. B. فخرج.
 * f. 276 v. *A addit* لهم. — 20. B. فمجدوا. — 21. B. بهم. — 22. *Deest in B.*

jurèrent par le nom du Messie. Il demanda à quelqu'un : « N'est-ce pas Éphèse ? »
 — « Oui, » lui répondit-il. Il remit de l'argent qu'il avait avec lui à
 * f. 276 v. un marchand. Celui-ci trouva que ce n'était pas de la monnaie de cette
 époque; il le saisit, le lia et lui dit : « Tu es un scélérat. » Une foule
 considérable s'attoupa autour d'eux; on lui demanda d'où il était: il répondit:
 « Je suis de cette ville. » — « Y connais-tu quelqu'un ? — » Un tel et un
 tel. — C'étaient des gens dont il ne restait personne. Alors on le fit sortir et
 on le traîna par la ville. La nouvelle parvint à l'évêque Anbâ Théodore (*Tâou-*
doros) et à l'empereur Théodose. Ils mandèrent cet homme qui leur fit connaître
 son histoire, comment ils étaient sept qui dormaient dans la caverne. Puis
 l'évêque, l'empereur et le peuple sortirent vers eux; ils les trouvèrent assis
 et la tablette écrite, jetée à terre. On lut la date et on trouva qu'elle était du
 temps de Dèce. On loua beaucoup Dieu; ceux qui ne croyaient pas à la résur-
 rection y eurent. Quand les sept eurent prononcé cette parole, ils se ren-
 dormirent et remirent leurs âmes entre les mains du Seigneur. L'empereur
 leur fit faire des cercueils dorés, les ensevelit dans des vêtements magni-
 fiques; on les replaça dans la caverne dont on boucha la porte sur eux. Voici

المغارة وسدوا الباب عليهم وهذا اسمائهم مكسيمانيوس تاموانجيوس مردبوس يوحنا قسطنطليس
انطونيوس ديونوسيوس¹ شفاعتهم² معنا³ امين

الحدى والعشرون من شهر⁴ مسرى

في مثل هذا اليوم⁵ تنيحت القديسة ايراني التي⁶ تفسير اسمها السلامة هذه كانت
ابنة الملك ليكيانوس فبنا لها جوسق وفيه ستين طاق وعليه اثني عشر حصن وعمل لها
مائدة ذهب وجميع اوانها ذهب وفضة ثم رسم لها برجل شيخ يعلمها وجعلها⁷ داخل
البرج وعندها ثلاثة جوار لخدمتها ثم غلق عليها باب البرج⁸ وبقى الحكيم⁹ يعلمها من
خارج البرج¹⁰ وكان عمرها يومئذ ستة سنين فرأت في الرويا¹¹ حمامة في قمها¹² ورقة
زيتون وقد حطتها على المائدة ثم اتى نسر ومعه اكليل جعله على المائدة¹³ ثم جاء غراب
ومعه ثعبان فحطه على المائدة فقلقت من هذه¹⁴ الرويا وقصتها على المعلم فاجابها ان

- 1. *Haec verba a* جمع كائيد *desunt in A.* — 2. *B* بركانيوم تكون. — 3. *B addit* ثم جعلها *B.* — 4. *Deest in B.* — 5. *Haec quatuor verba desunt in A.* — 6. *A* الذي. — 7. *B* ثم جعلها *B.* — 8. *Haec verba a* جمع كائيد *desunt in B.* — 9. *B* المعلم. — 10. *Deest in A.* — 11. الرويا في *desunt in B.* — 12. *B* فيها. — 13. *Haec verba a* في *desunt in B.* — 14. *B* هذا.

leurs noms : Maximien (*Maksimjânous*), Tâmoulendjyous, Mardyous, Jean (*Youhannâ*), Constantin (*Qoslanjin*), Antoine (*Anjounyous*), Denys (*Djounoussyous*). Que leur intercession soit avec nous! Amen.

VINGT ET UN DU MOIS DE MESORÉ (14 août).

A pareil jour mourut sainte Irène (*Irâni*) dont le nom signifie « la paix ». Elle était fille du roi Licinius (*Liyyânous*). Il lui bâtit un palais, où il y avait soixante fenêtres, entouré de sept forteresses, y plaça une table d'or et tous ses vases étaient d'or et d'argent. Puis il établit un vieillard pour l'instruire et l'installa à l'intérieur du palais avec trois jeunes filles pour la servir; ensuite, il ferma la porte sur elle; le philosophe l'instruisait du dehors; elle était alors âgée de six ans. Elle vit en songe une colombe ayant dans son bec une feuille d'olivier qu'elle déposa sur la table; puis vint un aigle tenant une couronne qu'il plaça sur la table, puis un corbeau avec un dragon qu'il posa aussi sur la table. Elle fut troublée de cette vision et la raconta à son

* f. 277 r°. الحمامة هي * تعليم التاموس والورق الزيتون هي المعمودية والنسر هو¹ الغلبة والاكليل هو مجد الصديقين² والغراب هو الملك والثعبان هو الاضطهاد فلا بد لك³ ان تجاهدني⁴ على اسم المسيح ولما بلغت الى حد الزواج⁵ اتى اليها الملك والدها⁶ ليفتقدها واعرض عليها ان يملكها لاحد البطارقة فسألته ان يصبر عليها⁷ ثلاثة ايام حتى تشاور نفسها ثم قطعت شعرها⁸ واتت الى⁹ الاصنام التي في البرج ان¹⁰ تشاورهم على الزواج فلم يكلموها فرفعت عينها¹¹ الى السماء وقالت يا الاله النصراني اهدني¹² لما¹³ يرضيك فاتاها ملاك الرب وعرفها انه سوف يدخل غدا¹⁴ رجل من اصحاب بولس¹⁵ الرسول الى المدينة وعمدك وفي الغد ارسل اليها احد¹⁶ التلاميذ الذي لبوس¹⁷ الرسول فعمدها¹⁸ ولما اتى لها¹⁹ ابوها²⁰ وامها في الميعاد فعرفتهما²¹ انها قد صارت نصرانية فاخرجها²² ابوها²³ الى وسط المدينة وامر²⁴ بربطها وان تلقى في طريق الخيل ليدوسوها ففعل²⁵ بها ذلك لم

1. A هي. — 2. B. القديسين. — 3. Deest in B. — 4. B addit يا ايراني. — 5. Haec quatuor verba desunt in A qui ابوها. — 6. Haec tria verba desunt in A. — 7. Haec verbis a بملكها desunt in B. — 8. A راسها. — 9. B. قدام. — 10. Deest in B. — 11. B. عنانها. — 12. B. هدني. — 13. B. ما. — 14. A. اغدا. — 15. A. ابوها. — 16. B. واحد. — 17. B. تلاميذ بولس. — 18. A. تعمدتها. — 19. B. اليها. — 20. B. ابوها. — 21. A. اعانتهما. — 22. B. واخرجها. — 23. B addit ابوها. — 24. B. امر. — 25. B. فلما فعل.

* f. 277 r°. matre. Celui-ci lui répondit : « La colombe, c'est * l'enseignement de la Loi; la feuille d'olivier, c'est le baptême; l'aigle, c'est la victoire; la couronne, c'est la gloire des justes; le corbeau, c'est le roi; le dragon, c'est la persécution; il faut absolument que tu pratiques l'ascétisme au nom du Messie. » Quand elle fut arrivée à l'âge du mariage, le roi son père vint la visiter et lui proposa de la marier avec un des patrices. Elle demanda d'attendre trois jours pour réfléchir. Elle coupa sa chevelure et alla trouver les idoles qui étaient dans le palais pour leur demander conseil au sujet du mariage; elles ne lui parlèrent pas. Alors elle leva les yeux au ciel et dit : « Dieu des chrétiens, guide-moi vers ce qui te plaît. » L'ange du Seigneur vint à elle et lui apprit que le lendemain un des compagnons de l'apôtre Paul (*Boulos*) entrerait dans la ville et la baptiserait. Le lendemain, il envoya un des disciples de l'apôtre Paul qui la baptisa. Lorsque son père et sa mère vinrent au rendez-vous, elle leur fit connaître qu'elle était devenue chrétienne. Son père l'emmena au milieu de la ville et ordonna de la lier et de la jeter sur le chemin des chevaux. On le fit et elle n'en éprouva aucun mal. Alors ses parents en

ينالها منه¹ سو² فتعجبوا والديها³ من ذلك وامنوا بالمسيح وتركوا⁴ المملكة ومضوا الى الجوسق ولما سمع الملك المتأخم⁵ لهم بخبرهم⁶ اتى الى المدينة واعرض عليهم ان يعودوا الى ملكهم فلم يفعلوا ذلك⁷ فملك⁸ المدينة⁹ فعذب¹⁰ القديسة واطلق عليها الاسودة والثعابين¹¹ ثم نشرها وعاق¹² في عنقها حجرا¹³ عظيما ثم ان ولديها استدعوا الكاهن الذى عمدها فعمدهما وصحبتهما ثمأية نفس من العبيد والخدام ومن اهلهم واهل المدينة¹⁴ ثم اخذها¹⁵ نوماريوس¹⁶ ودها الى غلانيكا المدينة فعذبها¹⁷ هناك وسجنها¹⁸ فى ثور نحاس فأكسر¹⁹ الله الثور واخرجها منه²⁰ ومات نوماريوس وملك²¹ سابور²² فاستحضرها²³ وطعنها²⁴ بروح من يده فاسلمت روحها²⁵ ثم ان السيد المسيح اقامها حية فسجد لها الملك وامن بالمسيح هو وجماعته²⁶ وخلقوا كثير²⁷ من اهل المدينة وكان عدتهم²⁸ مائة وثلاثة عشر ربوة ثم ان²⁹ والديها تنبحوا³⁰ فى الجوسق واما هى فحملتها³¹ القوة³² الالهية³³

1. *Deest in B.* — 2. *سرا A.* — 3. *Deest in B.* — 4. *B.* تركوا — 5. *B.* — 6. *A.* — 7. *Deest in A.* — 8. *Deest in A.* — 9. *Deest in A.* — 10. *B.* — 11. *B.* — 12. *B.* — 13. *B.* — 14. *Haec verba a* — 15. *B.* — 16. *B.* — 17. *B.* — 18. *desunt in A.* — 19. *B.* — 20. *Deest in B.* — 21. *B.* — 22. *B.* — 23. *B.* — 24. *B.* — 25. *B.* — 26. *B.* — 27. *A.* — 28. *B.* — 29. *Deest in B.* — 30. *B.* — 31. *B.* — 32. *A.* — 33. *A.*

furent étonnés, crurent au Messie, abandonnèrent la royauté et allèrent dans le palais. Quand un roi hostile apprit cette nouvelle, il alla vers la ville et leur proposa de reprendre leur royaume, mais ils ne le firent pas. Alors il s'en empara, tourmenta la sainte, lâcha contre elle des lions et des dragons, puis il la scia et suspendit à son cou une énorme pierre. Ensuite ses parents firent venir le prêtre qui l'avait baptisée; il les baptisa et avec eux trois cents personnes d'entre les esclaves, les serviteurs et les habitants de la ville. Puis Numérien (*Noumários*) la prit et l'emmena à la ville de Callinicus (*Ghalânika*); là il la tortura et l'emprisonna dans un taureau d'airain: le Seigneur le brisa et l'en fit sortir. Numérien mourut et Sapor (*Sabour*) régna; il la fit venir et de sa main la perça avec sa lance. Elle rendit l'âme, mais Notre-Seigneur le Messie la rendit à la vie. Le roi se prosterna devant elle, * lui, sa troupe * f. 277 v. et une foule considérable des gens de la ville: leur nombre fut de 113.000. Ensuite ses parents moururent dans le palais. Quant à elle, la puissance divine la transporta à Éphèse (*Efesas*) où elle fit beaucoup de miracles. Elle

الى افسس فعمت هناك ايات¹ كثيرة وكان اعترافها قدام ملوك الفرس ومقدونية وغلانكا وقسطنطينية وتنجحت² بكرامة عظيمة صلاتها³ معنا امين⁴

اليوم الثاني والعشرون من مسرى المبارك⁵

وفي هذا اليوم⁶ تنسج النبي العظيم ميخا ابن يوآل واسم⁷ ابيه⁸ ايضا ارام هذا الصديق تنبا على زمان يشافط ملك يهوذا وابنه يورام⁹ واخازيا¹⁰ وعتاليا¹¹ الملكة وتلق الله على فيه باشيء كثيرة عظيمة وتنبا على تجسد الرب وقال ها¹² الرب خارج من موضعه وينزل ويطا على الارض¹³ وتنبا على ميلاده في بيت لحم فقال ان منك يخرج المقدم الذي يرعى شعبي اسراييل ومخرجه من اوائل¹⁴ الدهر¹⁵ وتنبا على بطلان هيكل¹⁶

1. A. ايانا. — 2. B. تنسجت. — 3. B. addit تكون. — 4. Mai addit commemorationem S^{nae} Virginis. — 5. Deest in B. — 6. Haec tria verba desunt in A. — 7. B. ويسما. — 8. A. ابرد. — 9. Haec verba a النديس desunt in A. — 10. B. اكاريا. — 11. B. وغلانيا. — 12. A. على. — 13. Michaeus, 1, 3. — 14. B. اول. — 15. Michaeus, v, 2. — 16. B. الهيكل.

confessa sa foi devant les rois de Perse (*El-Fors*), de Macédoine (*Maydounyah*), de Callinique (*Ghalânîkâ*) et de Constantinople (*Qostanînah*), et elle mourut avec de grands honneurs. Que sa prière soit avec nous! Amen⁴.

VINGT-DEUX DU MOIS BÉNI DE MESORÉ (15 août).

En ce jour mourut le grand prophète Michée (*Mikhâ*), fils de Joel (*Youûl*) : son père se nommait aussi Aram. Ce juste prophétisa au temps de Josaphat (*Yochâfât*), roi de Juda (*Yahoudzâ*), de son fils Joram (*Yourâm*), d'Ochosias (*Akhûzyah*) et de la reine Athalie (*Ghâtâlyah*). Le Seigneur annonça par sa bouche des choses nombreuses et importantes. Il prophétisa l'Incarnation du Seigneur et dit : *Voici que le Seigneur sortira de sa place, descendra et foulera la terre aux pieds*². Il prophétisa aussi sa naissance à Bethléem (*Bait-Laham*) et dit : *De toi sortira le chef qui gardera Israël, non troupeau, et son origine est avant le commencement du temps*³. Il annonça la destruction du temple des

1. Mai ajoute la commémoration de la Vierge. — 2. Michée, 1, 3. — 3. Michée, v, 2.

اليهود¹ واقامة عوضه في سائر الارض وتبنا على خروج شريعة الانجيل من صهيون فقال امن صهيون تخرج² الشريعة وكلمة الرب من يروشلیم³ وتبنا لآخاب ملك اسرائيل بهلاله في حرب ادوم ملك⁴ جلعاد ولما اكمل⁵ النبي سنين كثيرة ووصل الى شيخوخة سالحة⁶ انتقل الى الرب وسبق تجسد الرب بقرب ثمان مائة⁷ سنة ودفن في قرية تدعى غاموراتا صلاته⁸ معنا امين

اليوم الثالث والعشرون⁹ من مسرى

¹⁰ في مثل هذا اليوم¹¹ استشهد في مدينة الاسكندرية ثلاثين الف نفسا من اخوتنا المسيحيين وسبب استهادهم ان بعد ان انفى¹² الملك مرقيان بابا¹³ ديسترس¹⁴ الى جزيرة غاغرا¹⁵ بقى في المدينة خلف¹⁶ من اهلها الى ان مضت لذلك سنين فلما ان مات مرقيان

1. *Deest in B.* — 2. *B* يخرج. — 3. *B* يبروشليم; Michée, iv, 2. — 4. *Haec verba a desunt in B.* — 5. *B addit* هذا. — 6. *B* الشيخوخة. — 7. *B* ثمانية. — 8. *B addit* تكون. — 9. *A* والعشرين. — 10. *Haec commemoratio deest in Ludolf.* — 11. *Haec quatuor verba desunt in A.* — 12. *B* نفى. — 13. *B* ابينا. — 14. *B* ديسترس. — 15. *B* غاغرا. — 16. *B* خلق.

Juifs (*Yahoud*) et l'érection de son remplaçant dans toute la terre. Il prophétisa que la loi de l'Évangile sortirait de Sion (*Sayhoun*), et dit : *De Sion sortira la loi et de Jérusalem (Yarouchalim) le Verbe du Seigneur*¹. Il annonça à Achab (*Akhâb*), roi d'Israël, qu'il périrait dans la guerre contre Édom (*Adoum*), roi de Galaad (*Djil'âd*). Lorsque le prophète eut complété de nombreuses années et fut arrivé à une vieillesse vertueuse, il fut transporté près du Seigneur. Il précéda l'Incarnation d'environ huit cents ans et fut enterré dans la ville appelée Ghâmourâtâ. Que sa prière soit avec nous! Amen.

VINGT-TROIS DE MESORÉ (16 août).

²A pareil jour moururent martyrs dans la ville d'Alexandrie (*El-Iskandaryah*) 30.000 de nos frères chrétiens. Voici quelle fut la cause de ce martyre. Quand l'empereur Marcien (*Marqyan*) eut banni notre père Dioscore (*Disqoros*) dans l'île de Gangre (*Ghâghrâ*), il demeura des contestations dans le peuple d'Alexandrie jusqu'à ce que des années se fussent écoulées. Lorsque

1. Michée, iv, 2. — 2. Cette commémoration manque dans Ludolf.

وملك * لاوون قدم¹ الروم عليهم انسان من اهل الاسكندرية يسمى² ابروتاريوس وكان * f. 278 r. هذا قسا بالاسكندرية وهو موافقا لجميع خلقدونية فلم تقبله³ اهلها⁴ الا جماعة قليلة⁵ وكان باقى اهلها يتقربوا من قسوس⁶ كان ابونا كيرلس وابونا⁷ ديسقرس قدموهم فلما تقدم ابروتاريوس عقد مجمع باصحابه القائلين بقوله واحرم اوطاخي القس القائل بالامتزاج ظنا منه انه ابونا⁸ ديسقرس⁹ قد احرم اوطاخي واحرم من يمزج لاهوت المسيح نساوته فكيف يعود يقول قوله وانما اعتقاد ابينا¹⁰ ديسقرس كاعتقاد القديسين¹¹ باسيلوس واغريغوريوس وكيرلس القائلين بطبيعة واحدة لله الكلمة متجسدة لان اللاهوت صار جسما ولا ان الجسم انبسط فصار لاهوت بل كل منهما باق على حاله في¹² اتحاد¹³ واحد¹⁴ فلا يجب ان يقال بعد الاتحاد اثنين ولا وحين¹⁵ ولا طبيعتين وكما احرم ابانا من يشرق الطبايع من بعد الاتحاد¹⁶ هكذا قد احرموا¹⁷ من يمزجهم ثم

1. A. ملك. — 2. B. اسم. — 3. B. يقبله *et addit*. — 4. اهل الاسكندرية B. — 5. B. قليل. — 6. التسرس الذين B. — 7. ابينا B. — 8. ابينا B. — 9. B. *inserit*. — 10. القديس A. — 11. A. ابنا. — 12. *desunt in A.* — 13. A. ايجاد. — 14. A. واحدا. — 15. *Pro his verbis a* — 16. A. ايجاد. — 17. B. احرمهم. — 18. B. *habet* امتزاج. وكان يرى بالامتزاج B.

* f. 278 r. Marcien fut mort * et que Léon (*Lâoun*) régna, les Grecs (*Roum*) mirent à la tête des fidèles un homme d'Alexandrie appelé Protérios (*Abrouтарыوس*), qui était un des prêtres de cette ville et qui reconnaissait le concile de Chalcédoine (*Khalqadounyah*). Mais les habitants ne le reçurent pas, à l'exception d'une petite troupe. Le reste communia avec les prêtres que notre père Cyrille (*Kirlos*) et notre père Dioscore avaient ordonnés. Lorsque Protérios fut élevé à cette dignité, il réunit un concile composé de ses partisans qui disaient comme lui et il anathématisa le prêtre Eutychès (*Aoutâkhi*) qui parlait du mélange (de la divinité et de l'humanité) : il s'imaginait que notre père Dioscore, qui avait excommunié Eutychès et ceux qui mélangent la divinité du Messie avec son humanité, reviendrait sur sa parole; la croyance de notre père Dioscore est comme celle des saints Basile (*Bâsilyou*), Grégoire (*Aghrighouryou*) et Cyrille qui parlent d'une seule nature en Dieu le Verbe incarné; non pas que la divinité soit devenue chair, ni que la chair se soit modifiée et soit devenue divinité, mais chacune d'elles a conservé son essence dans une union, elles sont deux modes, deux natures. De même que nos pères ont excommunié ceux qui séparaient les deux natures après l'union, de même ils ont excommunié ceux qui les mélangent. Après la dispersion du synode,

بعد انفصال المجمع الذي جمعه ابروتاريوس وجد في غد ذلك اليوم مقتولا في قلايته فنزلت جماعة اصحابه ان احدا¹ من تلاميذ الاب ديسقرس قتله وقالت اخوتنا ربما احد من اصحاب اوطاخى² او³ من السراق لاخذ امواله قتله⁴ وهذا هو الحق لان المجمع لم يكن علينا ولا بسبينا⁵ ونحن⁶ موافقوه في حرم اوطاخى فارسلوا اصحاب ابروتاريوس الى الملك يقولون له ان اصحاب ديسقرس قد تجرؤا على المملكة واستضعفوها⁸ وقتلوا بطريك الذي⁹ اقامه الملك وفيما هو بين القتل والرسالة اجتمعت اخوتنا وقدموا الاب بطريك¹⁰ الذي اقامه الملك فارسلوا رسالة يقولون فيها ان * الذين قتلوا ابروتاريوس قد قدموا بطريكا بغير اذن من الملك فاغتاظ¹¹ الملك من الرسالتين¹¹ ودخل فيه الشيطان الى ان ارسل عسكريا كثيرا¹² فقتل من اخوتنا ثلاثين الفا نفسا كبار وصغار وعبيد واحرار ونفى الاب¹³ طيماتاوس الى جزيرة غاغرا¹⁴ فاقام فيها سبع سنين وهبك¹⁵ ان احد من تلاميذ ديسقرس قد قتله كما زعموا اهل يجب ان يؤخذ في قتل انسان ثلاثين الف نفسا وهم¹⁶ قتلت

1. B واحد. — 2. B اصحابه اوطاخيس et addit. — 3. B addit واحد. — 4. *Deest in A.* — 5. A هذا. — 6. B سبينا. — 7. B نحن. — 8. *Deest in B.* — 9. A التي. — 10. A فاغتاظ. — 11. B addit عظيما. — 12. B عساكر كثير. — 13. B القديس. — 14. B غاغرة. — 15. B فظن. — 16. B رام.

le lendemain de ce jour, Protérios fut trouvé assassiné dans sa cellule. Ses partisans crurent qu'il avait été tué par un des disciples de notre père Dioscore. Nos frères dirent : « Peut-être est-ce un des partisans d'Eutychès ou un voleur qui l'a tué pour prendre ses richesses. » C'était la vérité, car le synode n'avait pas été tenu contre nous ni à cause de nous, et nous étions d'accord avec lui pour excommunier Eutychès. — Les partisans de Protérios envoyèrent dire à l'empereur : « Les sectaires de Dioscore ont agi avec insolence contre l'empire; ils l'ont méprisé et ont tué le patrice que l'empereur avait institué. » Tandis qu'il était entre le meurtre et la lutte, nos frères se réunirent, élevèrent au patriarcat notre père Timothée (*Timothéus*). Les autres envoyèrent à l'empereur une lettre où ils lui disaient : * « Ceux * c. 278 v°.

qui ont assassiné Protérios ont élevé un patriarche sans la permission de l'empereur. » Celui-ci fut irrité par les deux lettres : Satan (*Ech-Chaïtan*) pénétra en lui, tellement qu'il envoya une armée nombreuse. Elle massacra trente mille de nos frères, grands et petits, esclaves et hommes libres; il exila le patriarche Timothée dans l'île de Gangre où il resta sept ans. En admettant qu'un des disciples de Dioscore ait assassiné Protérios comme le prétendent des gens, est-il juste qu'on frappe trente mille personnes pour punir

اتباع اريوس وغيرهم من المخالفين اساقفة وكهنة ولم يقتل بدلهم احدا ليعلم ان هذا كان من فعل الشيطان وبعد هذا القتل الشنيع ثبت عند الملك ان اخوتنا لم يقتلوا ابروتاريوس لا عندهم من قتلته خبر فارسل استحضرا طيماتاوس من النفي واكرمه وابقاه على كرسيه فاقام في ايام لاوون اثنين وعشرين سنة² صلواتهم³ معنا امين⁴ وفيه ايضا استشهد بمدينة انطاكية قديس يقال له دميان عوقب عقوبات كثيرة⁵ فاسلم⁶ نفسه بيد الرب صلواته⁷ معنا امين

اليوم الرابع والعشرون من مسرى⁸

⁹ في هذا اليوم¹⁰ تنسح الاب القديس المجاهد¹¹ جندي المسيح ورسوله¹² توما اسقف مرعش المعترف هذا المجاهد تقصر السنة البشر عن نشر فضائله ويعجز العقل اللحمي

1. B. احضر. — 2. *Deest in B.* — 3. B. صلواته تكون. — 4. *Haec commemoratio deest in Ludolf.* — 5. B. سديدة مختلفة. — 6. B. واخيرا استمدح. — 7. B. *addit* تكون. — 8. A. مند. — 9. *Haec commemoratio deest in Ludolf.* — 10. *Haec tria verba desunt in A.* — 11. B. *addit* القديس. — 12. *Deest in B.*

le meurtre d'un homme? Combien les sectateurs d'Arius (*Aryjous*) et d'autres ont tué de leurs adversaires, évêques et prêtres, et aucun d'eux n'a péri, pour qu'on sache que ceci est l'œuvre de Satan. Après ce massacre hideux, l'empereur fut certain que nos frères n'avaient pas tué Protérios, et qu'ils n'avaient pas connaissance de ce meurtre. Il fit venir Timothée d'exil, l'honora et le maintint sur son siège. Il y resta vingt-deux ans au temps de Léon. Que leurs prières soient avec nous! Amen.

¹En ce jour aussi mourut martyr dans la ville d'Antioche (*Antakijah*) un saint appelé Damien (*Damyân*). Il souffrit de nombreux tourments et rendit son âme entre les mains de Dieu. Que sa prière soit avec nous! Amen.

VINGT-QUATRE DE MESORÉ (17 août).

²En ce jour mourut notre père, le saint athlète, le soldat du Messie et son apôtre, Thomas (*Toumâ*), évêque de Mar'ach, le confesseur. Les langues humaines sont trop courtes pour exposer ses vertus, l'intelligence humaine,

1. Cette commémoration manque dans Ludolf. — 2. Cette commémoration manque dans Ludolf.

عن تصديقها وكان¹ هذا القديس عابدا ناسكا مداوما للصلوات² الليلية والنهارية كبير الرحمة فانتخب لاستقفة مدينة مرعش فرعى رعية المسيح احسن رعاية فلما ان ملك الملك³ الكافر ديقلتيانوس⁴ ارسل احد نوابه الى مدينة مرعش بعقاب المسيحيين فابتدا بهذا الاب ارسل اليه⁵ جند اشار فاستحضرود مجوذا⁶ على الارض ما⁷ وصل الى الامير الى ان جرت دماه⁸ فاعرض عليه الامير⁹ ان يكفر * بالمسيح ويسجد للاحجار¹⁰ المنحوتة فلم يطاوعه وسبه على عبادتها ولعنها امامه فعذبه عذابا شديدا بالضرب والتعليق وتقطير الشحم المغلي فنعمل به ذلك في ايام متفرقة لانهم¹¹ الكفرة الحجرين القلوب لم يشاوا موته بل عذابه ليكفروا به اخزين ولما غلبوا وتعبوا وهو ثابت على توبيخهم ارموه في¹² بعض¹³ الحوس المظلمة المنسية فمكث فيه اثنتين وعشرين سنة وكانوا يدخلوا اليه¹⁴ كل سنة ويعذبوه¹⁵ وتقطعوا عضوا¹⁶ الى ان قطعوا اذنيه ومنخره¹⁷ وشفتيه ويديه ورجليه

1. B. فاولا كان. — 2. للصوم والصلاة. B. — 3. *Deest in A.* — 4. A. ديقلتيانوس. B. ديقلاديانوس. — 5. *Deest in A.* — 6. صهيورا. B. فلما. — 7. B. فلما. — 8. *Haec quatuor verba desunt in B.* — 9. *Pro his verbis B habet* امره. — 10. B. للاعنام. — 11. *desunt in A.* متفرقة لانهم. — 12. *Deest in A.* — 13. B. نلكت. — 14. *desunt in B.* يدخلوا اليه. — 15. B. يعذبوه. — 16. B. ومنخره. — 17. A. ومنخره.

pour y croire. Ce saint était un pieux ermite assidu aux prières diurnes et nocturnes et extrêmement charitable. Il fut choisi pour l'évêché de la ville de Mar'ach et il fit la meilleure garde autour du troupeau du Messie. Lorsque régna l'empereur infidèle Dioclétien (*Diqltýtinous*), il envoya dans la ville de Mar'ach un de ses lieutenants pour tourmenter les chrétiens. Il commença par ce père. Il fit partir vers lui une troupe de scélérats qui l'amènèrent en le traînant sur le sol. Quand il arriva vers l'officier, son sang coulait. L'autre lui proposa d'être infidèle * au Messie et de se prosterner devant des pierres * f. 279 r. sculptées. Il ne lui obéit pas, l'injuria parce qu'il les adorait et les maudit devant lui. L'officier lui fit subir de pénibles tourments en le frappant, en le suspendant, en faisant tomber goutte à goutte sur lui de la graisse bouillante. Tout cela fut fait à des jours différents, car les infidèles aux cours de pierre ne voulaient pas le faire mourir, mais le torturer pour que d'autres devinssent infidèles. Quand ils furent vaincus et fatigués, tandis que lui était ferme à les blâmer, ils le jetèrent dans une prison obscure et oubliée où il demeura vingt-deux ans : ils y entraient chaque année, le torturaient et lui coupaient les membres l'un après l'autre. Ils lui tranchèrent les oreilles, les

قلعوا اضراسه¹ واسنانه² وقد بقي جسده³ كانه فحم اسود⁴ ونسى⁵ في الحبس حتى ظلت معارفه ورعيته انه قد⁶ تنيح وكانوا⁷ يعملوا له تذكارات⁸ في كل سنة وكانت امرأة مؤمنة قد رأتهم حيث ارموه في ذلك⁹ الحبس¹⁰ فكانت تأتية في الليل وترمي له من طاق صغيرة ما يقتدى به فلم تنزل¹¹ هكذا الى ان ملك القديس¹² قسطنطين واطهر مجد الدين المسيحي ووصلت اوامره باطلاق¹³ المعترفين¹⁴ من الجبوس مضت تلك الامراة القديسة وعرفت¹⁵ الكهنة بموضع القديس فاتوا اليه¹⁶ واخرجوه وحملوه على رؤوسهم الى البيعة وزفوه بالقرآة والتسبيح واحلسوه على كرسي امام الهيكل¹⁷ وتقدمت¹⁸ المسيحيون¹⁹ وتباركوا منه وقبلوا²⁰ اعضاءه²¹ ولما جمع الملك المجمع المقدس²² بنيقية وكان هذا²³ القديس احد المجتمعين فيه فدخل اليها قسطنطين وسلم عليهم وسجد لهم وتبارك منهم ولما علم²⁴ بقضية هذا الاب تقدم اليه وسجد امامه²⁵ ثم قبل كل عضو²⁶ من اعضاءه²⁷ ومرغ

1. B. — 2. اسنانه A. — 3. وكان جسده قد بقي B. — 4. فحم اسودا B. — 5. اذ اسد B. — 6. واخيرا نسي B. — 7. Deest in B. — 8. التذكارات B. — 9. Deest in B. — 10. B. addit المظلم. — 11. تنزل B. — 12. Deest in B. — 13. B. addit المسيحيين. — 14. B. addit بالمسيح. — 15. واعلمت B. — 16. Deest in B. — 17. B. addit البيعة et addit اعطاء B. — 18. B. addit اليد. — 19. B. addit المسيحيين. — 20. قبلوا B. — 21. B. — 22. Deest in B. — 23. Deest in A. — 24. علموا B. — 25. Haec verba علم ولما علم desunt in A. — 26. A. — 27. اعطاه A.

narines, les lèvres, les mains et les pieds; ils lui arrachèrent les molaires et les dents: son corps resta comme un morceau de charbon noir. Il fut oublié en prison au point que ceux qui le connaissaient et son troupeau, croyant qu'il était mort, faisaient sa commémoration chaque année. Il y avait une femme croyante qui l'avait vu jeter dans le cachot. Elle venait à lui la nuit et lui apportait de la nourriture qu'elle lui lançait par une petite fenêtre et elle continua jusqu'à ce que régna saint Constantin (*Qostantîn*) qui manifesta la gloire de la religion chrétienne. Il ordonna de relâcher de leurs prisons les confesseurs: cette sainte femme alla informer les prêtres de l'endroit où était le saint; ils y allèrent, l'en tirèrent, le portèrent sur leurs têtes jusqu'à l'église, l'y conduisirent avec des psalmodes et des chants, et le firent asseoir sur un trône devant le sanctuaire. Les chrétiens s'avancèrent, reçurent sa bénédiction et embrassèrent ses membres. Lorsque l'empereur convoqua le saint concile à Nicée (*Niqqah*), ce saint était de ceux qui s'y réunirent. Constantin entra vers eux, les salua, se prosterna devant eux et reçut leur bénédiction. Quand il apprit l'histoire de ce saint, il s'avança vers lui, se prosterna devant lui, puis embrassa chacun de ses membres et

ووجه وعينه عليهم وبعد ان اتفقنا على حرم اريوس * كما اعلمهم الروح¹ القدس ونطق
عالي السنتم بالامانة المستقيمة ووضع القوانين والسنن والاحكام ومضى الى كرسيه وجمع
كهنه وسائر رعيته وتلا عليهم الامانة وشرح لهم ما صعب عليهم فهمه منها ووصاهم على
حفظها² ثم عاش بعد ذلك مدة يسيرة³ وكانت جملة رياسته فوق الاربعين⁴ سنة
وانصرف الى الرب حامل اكليل الغلبة⁵ صلاته⁶ معنا امين

اليوم الخامس والعشرون من مسرى

⁷ في مثل هذا اليوم⁸ تنسخ الاب القديس العابد⁹ بيساريون الكبير نشأ من ابوين
مسيحيين ولما كبر اشتاق الى السيرة الملايكية النسكية فخرج من العالم فقصده¹⁰

1. B روح. — 2. B حقوقها. — 3. *Haec verba a* ثم عاش *desunt in A qui addit*
وأنصرفن — 4. B وأربعين ثم حياته مائة وأربعين. — 5. *Haec verba a*
desunt in A. — 6. B الابد الى الابد. — 7. *Haec commemoratio deest in Ludolf.* — 8. *Haec quatuor verba desunt in A.* —
9. *Deest in B qui addit* هذا القديس. — 10. B وقصد *et addit* الاب.

frotta son visage et ses yeux sur les siens. Quand ils furent tombés d'accord
pour excommunier Arius (*Aryous*), * suivant les ordres du Saint-Esprit qui * f. 279 v.
exposa par leurs langues la foi orthodoxe et établit les canons, les usages et
les règles, il alla vers son siège, convoqua ses prêtres et tout son troupeau.
leur lut les articles de foi, leur expliqua ce qui leur en était difficile à com-
prendre, et leur recommanda de les conserver. Puis il vécut longtemps après
cela. La durée de ses fonctions épiscopales dépassa quarante ans. Ensuite,
il alla retrouver le Seigneur, portant la couronne de la victoire. Que sa prière
soit avec nous ! Amen.

VINGT-CINQ DE MESORÉ (18 août).

¹ A pareil jour mourut notre père, le saint, le pieux Bessarion (*Bisaryoun*)
le Grand. Il naquit de parents chrétiens et quand il fut grand, il s'éprit de la
vie angélique et ascétique. Il sortit du monde, alla trouver Antoine (*Antou-*

1. Cette commémoration manque dans Ludolf.

انطونيوس فمكث في طاعته وخدمته سنين ثم جاء الى القديس مقاريوس وخدمه وخدمه المشايخ ثم سلك في البرية تايبا لا يايى تحت سقف¹ متجرد² من القنية تجردا زائدا³ حتى لم يكن له ثوب ولا كتاب بل⁴ خيشه⁵ يشدها في وسطه وكان يطوف على⁶ قلالى الرهبان ويجلس يبكى فاذا خرج⁷ له من يعرفه تباركا⁸ من بعضهم البعض وانصرفا واذا خرج له⁹ من لم¹⁰ يعرفه ويسأله¹¹ لم تبك¹² يا ابي كان يقول¹³ سكبت¹⁴ غناى ثم هربت¹⁵ من الموت وسقطت من شرف¹⁶ الحسب الى مذلة¹⁷ فمن لم يظن الى اشارته كان يعزبه ويقول له¹⁸ الله يجمع عليك ما ذهب منك¹⁹ ويعطيه خيرا فياخذها ويمضى يعطيه²⁰ الى اخرين ومن يفهم اشارته يعلم انه يشير الى ما سلبه الشيطان من²¹ البشرية من²² الفضيلة والمهارة والعبقة القناعة الذى كانوا بها متشابهين بالملائكة²³ واخير²⁴ عنه الاباء جهادات صعبة منها انه اقام^{*} دفعة اربعين يوما لم ينام فيها على الارض وصام في²⁵ نسكه. * f. 280 r.

1. B addit بيت. — 2. B فقيرا. — 3. تجردا زائدا desunt in B. — 4. B غير. — 5. B اليد. — 6. Deest in B. — 7. B وخرج. — 8. B يتباركت. — 9. B سلبت. — 10. Deest in A. — 11. A يسأله. — 12. B تبكين. — 13. B addit لهم انى. — 14. B سكبت. — 15. B هربت. — 16. B الشرف. — 17. B مذلة. — 18. Deest in B. — 19. A لكت. — 20. B addit من. — 21. B ومن. — 22. B ومن. — 23. A الحلايكة. — 24. A واخيرا. — 25. B addit عمدة.

nyous et resta dans son obéissance et à son service pendant des années. Puis il vint à Macaire (Maqariyous), le servit et servit les vieillards. Ensuite il voyagea dans le désert, errant sans s'abriter sous un toit, dépouillé de tout bien par un redoublement d'ascétisme, au point de n'avoir pas de vêtement ni de livre, mais une étoffe grossière de lin qu'il attachait autour de sa taille. Il errait parmi les cellules des moines et s'asseyait en pleurant. Quand quelqu'un qui le connaissait sortait vers lui, ils se bénissaient l'un l'autre et ils se séparaient. Quand quelqu'un qui ne le connaissait pas sortait vers lui et lui demandait : « Pourquoi pleures-tu, mon père ? » il répondait : « J'ai dépensé ma richesse, puis j'ai fui la mort et je suis tombé du faite de l'illustration dans l'abaissement. » Celui qui ne comprenait pas ses indications le consolait et lui disait : « Dieu te rassemblera ce que tu as perdu, » et il lui donnait du pain. Le saint le prenait et allait le donner à d'autres. Ceux qui comprenaient ce qu'il voulait dire savaient qu'il indiquait ce dont Satan (Ech-Chaïtân) a dépouillé les hommes, à savoir la vertu, la pureté, la chasteté, la patience qui les faisaient ressembler aux anges. Les Pères ont raconté de lui des actes difficiles d'ascétisme. * Ainsi, une fois, il resta quarante jours sans dormir à terre. Pendant sa vie ascétique, il jeûna plu-

عده أربعينات¹ فمكث في هذه الجهادت² سبعة وخمسين سنة وظهت³ منه آيات عظام
 اخبرت بها الشيوخ من ذلك⁴ ان القديس دولاس والقديس يوحنا اخبرا⁵ انهما سارا⁶
 معه الى شاطئ البحر المالح⁷ فعطشا فعلم⁸ بعطشهما صلى⁹ فحلى الماء ودفعة اخرى
 جاء الى بحر النيل ليعدي¹⁰ فما وجد المعدية فصلى¹¹ وعبر¹² البحر¹³ ودفعة¹⁴ اتوا
 بمجنون الى الاستقيط لتبريه¹⁵ الشيوخ بصلواتهم فقالت¹⁶ الابهاء فيما بينهم ان¹⁷ نحن¹⁸
 قلنا للشيخ بيصاريون فما يبريه لانه كان يرب من مجد الناس فاحتالوا الى¹⁹ ان تركوا
 المصاب رقد في البيعة في المكان الذي يقف²⁰ فيه الشيخ فلما دخل وجده²¹ قائما
 ايقله²² بيدد فقام معافيا صحيح العقل وعمل آيات كثير²³ صلواته معنا امين

1. B. اربع اذات B. — 2. هذا الجهاد B. — 3. وظهت B. — 4. وذلك A. — 5. B. اخبر et
 addit عند. — 6. صار B. — 7. Deest in B. — 8. ولما علم B. — 9. Deest in B. —
 10. Haec verba a desunt in A. ودفعة B. — 11. فعبر B. — 12. B. ماشيا addit. — 13. Deest
 in A. — 14. B. واتوا. — 15. A. فابرد. — 16. B. فقالت. — 17. B. اننا. — 18. Deest in A.
 — 19. Deest in A. — 20. B. يقف. — 21. B. وجدوا. — 22. A. ايقله. — 23. B. addit
 غير هذا.

siours quarantaines. Il passa cinquante-sept ans dans ces actes de dévotion
 et l'on vit de lui de grands miracles, desquels les Pères rapportent celui-ci.
 Saint Doulas et saint Jean (*Youhannâ*) racontent qu'ils marchaient avec lui
 sur le bord de la mer salée. Ils eurent soif; il le sut et pria : l'eau devint
 douce. Une autre fois, il vint au fleuve du Nil pour le traverser; il ne trouva
 pas de gué, pria et passa le fleuve. Une fois on amena un possédé à Scété
 (*Asqit*) pour que les vieillards le guérissent par leurs prières. Ils se dirent
 entre eux : « Nous le dirons au vieillard Bisaryoun, mais il ne le guérira
 pas, car il fuit la gloire du monde. » Ils employèrent une ruse pour faire
 coucher le possédé dans l'église où se tenait le vieillard. Quand celui-ci le
 trouva endormi, il le toucha avec la main. Il se leva guéri et sain d'esprit.
 Il fit beaucoup de miracles. Que ses prières soient avec nous! Amen.

اليوم السادس والعشرون¹ من مسرى²

في هذا اليوم⁴ استشهد القديس الشهيد موياس واخته سارة هولاء القديسين كانوا من ابيه قديسين وكان لهما غنا كثير⁵ فبعد نياحة والديهما اراد القديس موياس ان يزوج اخته ويسلم لها جميع ما يملكها⁶ ويذهب يترهب فاجابته اخته اذا⁷ انت تزوجت اولاً حينئذ⁹ زوجني انا¹⁰ فقال لها انا صنعت خطايا كثيرة واقصد¹¹ اترهب لتمحي¹² بعضها ولا يمكنني ان اهتم بالزيجة وبخلاص نفسي فاجابته كيف يمكنك يا اخي ان ترميني انا¹³ في شبك العالم وتخلص نفسك انت فقال لها ان شئتى الراهبة فهذا اليك فاجابته مهما تفعل بنفسك فانا فاعلته لان نحن¹⁴ اثنيان¹⁵ من طبيعة واحدة ومن اب واحد¹⁶ وام واحدة فلما رأى شدة عزمها قام وفرق¹⁷ كلما لهما * على الفقراء والمساكين ثم ادخلها الى انت * f. 280 v°.

1. A. والعشرين. — 2. A. منه. — 3. *Haec commemoratio deest in Ludolf.* — 4. *Haec tria verba desunt in A.* — 5. A. كثيرة. — 6. B. يملكه. — 7. A. إذ. — 8. *Deest in A.* — 9. *Deest in A.* — 10. A. معك. — 11. B. اقصد. — 12. B. ليحما. — 13. *Pro his verbis a* يمكنك *A habet* انا ترميني انا. — 14. B. لاننا. — 15. B. اثنيان. — 16. *Deest in A.* — 17. A. فرق.

VINGT-SIX DE MESORÉ (19 août).

'En ce jour périrent le saint martyr Mouïas et sa sœur Sarah. Ces deux saints étaient nés de saints parents; ils possédaient des richesses considérables. Après la mort de leurs parents, saint Mouïas voulut marier sa sœur, lui laisser tout ce qu'ils possédaient et aller mener la vie monastique. Elle lui répondit : « Si tu te maries le premier, marie-moi ensuite. » Il lui dit : « J'ai commis beaucoup de péchés et je veux me faire moine pour en effacer une partie; il ne m'est pas possible de m'occuper du mariage et du salut de mon âme. » Elle répliqua : « Comment est-il possible, mon frère, que tu me jettes dans les filets du monde et que tu te sauves, toi. » — « Si tu veux devenir religieuse, dit-il, c'est affaire à toi. » — Elle lui répondit : « Ce que tu feras toi-même, je le ferai, car nous sommes de même nature, du même père et de la même mère. » Quand il vit la fermeté de sa décision, il se leva, partagea toute leur fortune, la fit entrer dans un couvent de vierges qui était hors d'Alexandrie (*El-Iskandaryah*); lui-même entra dans un couvent d'hommes

1. Cette commémoration manque dans Ludolf.

دير¹ العذارى التى بظاهر الاسكندرية ودخل هو ايضا² دير الرجال وتعبد فيه³ فمكث⁴ عشرة سنين لم يعاين احدهما الاخر⁵ فلما كان فى مملكة سوريانس⁶ الكافر فى بطريكية الاب دمتريوس اقام⁷ الملك الاضطهاد على المسيحيين واستشهد فى زمانه رؤوسا كثيرة⁸ رهبان قام⁹ هذا القديس وارسل لاخته¹⁰ يعرفها انه يقصد الشهادة فلما¹¹ سمعت ذلك¹² اتت الى الرئيسة فسألته¹³ اطلاق سبيلها¹⁴ فصتت¹⁵ عليها وباركتها فودعت الخوات وخرجت فالحقت¹⁶ اخوها¹⁷ فى طريق¹⁸ فدخلوا¹⁹ الى الاسكندرية واعترفا بالمسيح فعوقبا عقوبات²⁰ كثيرة وضرت اعناقهما ونالا اكليل الشهادة صلاتهما²² معنا امين²³

1. B. الدير. — 2. *Deest in B.* — 3. B. ارانرا. تعبد. — 4. A. فمكث. — 5. *Hæc verba a* لم يعاين *desunt in A.* — 6. *Deest in A.* — 7. B. *addit* ١٣.٥. — 8. B. كتب. — 9. B. فقام. — 10. B. *addit* ويودعها. — 11. B. ولما. — 12. B. *addit* وقامت. — 13. B. الحقت. — 14. B. *addit* فاذنت لها الرئيسة بذلك. — 15. B. وصلت. — 16. B. *الحقت*. — 17. B. اخيما. — 18. *desunt in B.* فى الطريق. — 19. B. ودخلا. — 20. *Deest in B.* — 21. B. وبعد ذلك ضربت. — 22. B. شفاعتهم تكون. — 23. *Hic addit Maï commemorationem S. Agaii (Agapii) et S. Thekla.*

et se voua au culte de Dieu. Ils restèrent dix ans sans se voir l'un l'autre. Lorsqu'on fut sous le règne de l'infidèle Sévère (*Souryânos*), sous le patriarcat de notre père Démétrius (*Danatryous*), l'empereur fit renaitre la persécution contre les chrétiens, et à cette époque, beaucoup de supérieurs de moines furent martyrisés. Alors ce saint se leva et envoya informer sa sœur qu'il avait l'intention de souffrir le martyre. Quand elle l'apprit, elle alla trouver la supérieure et lui demanda de la laisser libre de partir. La supérieure pria sur elle et la bénit. Elle fit ses adieux aux sœurs et sortit. En chemin, elle rencontra son frère : ils entrèrent à Alexandrie et ils confessèrent le Messie. Ils subirent beaucoup de tourments; leurs têtes furent tranchées et ils reçurent la couronne du martyre. Que leur prière soit avec nous! Amen¹.

1. Maï ajoute la commémoration de saint Agaïus (*Agapius*) et de sainte Thècle.

اليوم السابع والعشرون

1! استشهدت القديسة مريم هذه² كانت من جنس الارمن وكانت اسيرة عند رجل مسلم من اجناد الملك الظاهر زكي الدين بيبرس سلطان مصر³ فأعرض عليها الجحود بالسيد⁴ المسيح فلم تطاوعه⁵ بل⁶ اعترفت انها نصرانية فعذبها عذاب عظيم في داره وهي ثابتة على قولها ولما ضجر من عذابها⁷ وهي لا تخرج عن امانتها طالع السلطان الملك الظاهر⁸ المذكور⁹ بامرها وانى له ان لى جارية مسلمة وهي تدعا انها¹⁰ نصرانية فاحضرها السلطان¹¹ الى بين يديه واعرض عليها الاسلام¹² فلم تلتفت الى قوله¹³ ولا تطيعه بل مصممة¹⁴ على قولها وايمانها فامر الملك باحراقها¹⁵ فعمل لها حفيرة¹⁶ عند باب زويلة بالقاهرة المحروسة¹⁷

1. *Haec commemoratio a B ad diem superiorem apponitur; deest in* Ludolf, Assemani, Maï et Malan; B *addit* أيضا. — 2. B. هذا. — 3. B *addit* من خواصه. وكان من خواصه. — 4. *Pro his verbis a B* فاعترض السيد *habet* فاعترض السيد. — 5. B *addit* فاعترض السيد. — 6. B *addit* فاعترض السيد. — 7. *Haec verba a* فاعترض السيد *desunt in* B. — 8. *Deest in A.* — 9. *Deest in A.* — 10. *Haec verba a* فاعترض السيد *desunt in* B. — 11. *Deest in A.* — 12. B. *et addit* فاعترض السيد. — 13. B *addit* فاعترض السيد. — 14. B. فاعترض السيد. — 15. B. فاعترض السيد. — 16. B *addit* فاعترض السيد. — 17. B *addit* فاعترض السيد.

VINGT-SEPT DE MESORÉ (20 août).

'(Eu ce jour) mourut martyre sainte Marie (*Maryam*) : elle était de race arménienne (*El-Armen*) et esclave chez un musulman des gardes d'El-Malik *ezh-Zhâhir* Baïbars, sultan d'Égypte (*Misr*). Il lui proposa de renier Notre-Seigneur le Messie ; elle n'obéit pas, mais elle confessa qu'elle était chrétienne. Il lui fit subir de grands tourments dans sa maison : elle était ferme dans sa parole et sa foi. Quand il fut fatigué de la tourmenter — et elle ne quittait pas sa croyance — il alla informer de l'affaire le sultan El-Malik *ezh-Zhâhir* et lui déclara : « J'ai une esclave musulmane qui prétend être chrétienne. » Le sultan la fit venir devant lui et lui proposa d'embrasser l'islamisme. Elle ne se rendit pas à sa parole et ne lui obéit pas : elle persévéra dans sa parole et sa foi. Le roi ordonna de la brûler. On fit une fosse près de Bab Zouilali au Caire (*El-Qihirah*), la ville bien gardée. Une foule consi-

1. Cette commémoration est reportée par B au mois précédent : elle manque dans Ludolf, Assemani, Maï et Malan.

واجتمع عند الحفير جموع¹ كثيرة لا تحصى واحضروا مريم على راس الحفير ولم يزالوا² * f. 281 r. * صعبوا عليها * الامر³ الى ثالث ساعة من النهار وهو يوم⁴ الثالث في التاريخ المذكور فحضرت قانلة حسنا يا مولانا السلطان ان القى روحى في يد⁵ سيدى والهى ومخلصى يسوع المسيح واقت روحها بسرعة فى الاتون فنالت⁶ الاكليل⁷ الغير مضمحل⁸ صلاتها تكون معنا امين

اليوم الثامن والعشرون منه

⁹ فى هذا اليوم¹⁰ استشهد القديس انبا بنيامين¹¹ واودكسة اخته من¹² اهل ششبر وكانوا والديهما¹³ مومنين محبين للغرباء حافظين الطهارة والنسك والعبادة قريبا ولديهما¹⁴ تربية حسنة¹⁵

هددوها وارجموها ولم B addit على راس A جموعا. — 2. Pro his verbis a B. — 3. B addit عليها. — 4. Pro his verbis a B. — 5. Pro his verbis a B. — 6. B. — 7. Pro his verbis a B. — 8. B. — 9. Haec commemoratio refertur ad diem sequentem a B. — 10. Haec tria verba desunt in A. — 11. A et B. — 12. B. — 13. Pro his verbis a B. — 14. B. — 15. B.

dérable et innombrable se rassembla près de la fosse : on amena Marie près du bord et on ne cessa de la presser * jusqu'à la troisième heure du jour. * f. 281 r. C'était un mardi à la date mentionnée. Elle se présenta en disant ces belles paroles : « Mon maître le sultan, je rends l'âme entre les mains de mon Seigneur, mon Dieu, mon Sauveur Jésus le Messie, » et elle se jeta rapidement dans la fournaise. Elle reçut la couronne incorruptible. Que sa prière soit avec nous ! Amen.

VINGT-HUIT DE MESORÉ (21 août).

¹ En ce jour moururent martyrs saint Anba Benjamin (Binyâmin)² et sa sœur Eudoxie (Aoudoksyâ)³ de Chabchir. Leurs parents étaient des fidèles, aimant les étrangers, conservant la pureté, la dévotion et l'adoration de Dieu.

1. Cette commémoration est reportée au jour suivant par B, Assemani, Maï et Malan. Elle manque dans Ludolf. — 2. Assemani, Memnon, Malan Biamon. — 3. Malan Euskissa.

فلما كبر اشتاق القديس ان يسفك دمه من اجل¹ المسيح فقام واتى الى الوالى بشطنوف واعترف بالمسيح امامه فعذبته² واعاده الى³ السجن فلما سمع ولديه واخته بخبره اتوا اليه لما راوه في تلك الحالة بكوا عليه وحزنوا فصار هو يعزبهم ويعرفهم ان ايام هذا الدهر ايام يسيرة وحياة الدهر الآتى مالها انتها فلما سمعت اخته اودكسية⁴ منه ذلك⁵ قالت له حتى يا اخى هو الرب⁶ لا⁷ افارقك والموت الذى تموت به انا اموت به⁸ معك فقبض عليهما⁹ الوالى وامر¹⁰ ان يجعلهما¹¹ في موضع مظلم فمكثا فيه عشرين يوما¹² بغير اكل ولا شرب وبعد هذا اخرجهما وحملوا في اعناقهما حجارة¹³ ثقال وارموهم¹⁴ في البحر فنزل ملاك الرب وحل الحجارة من حلوقهما وبقيا يعوما في البحر الى ان ارسا¹⁵ بجانب¹⁶ قرية تدعى بطرا فاصعدتهما¹⁷ بنت عذراء¹⁸ فوقفا امام الوالى¹⁹ ثم امر باخذ رؤوسهما ونالا²⁰ اكليل الشهادة²¹ وبنيت لهما²² كنيسة بشبشير²³ صلاتهما تكون معنا امين

1. B. على اسم. — 2. كثيرا B addit. — 3. B. ثم القاه في. — 4. Haec verba a بخبره desunt in A. — 5. B. هذا التعليم الصالى. — 6. B. اللد. — 7. B. ما. — 8. Deest in A. — 9. Pro تعجلا A. — 10. B. فامر. — 11. A. بجعلها B habet. فقبض عليهما. — 12. B. يوم. — 13. B. صخرة. — 14. A. وارموها. — 15. B. ارسيا. — 16. B بجانب. — 17. B. فوجدتهما. — 18. B addit. زمانا. — 19. Haec tria verba desunt in B. — 20. A. ونالا. — 21. B addit. من السيد المسيح. — 22. A. لهم. — 23. B. في بلدهما شبشير.

Ils leur donnèrent une belle éducation. Quand il eut grandi, le saint désira verser son sang pour le Messie. Il se leva, alla trouver le gouverneur de Chetnouf (*Chatnouf*) et confessa le Messie devant lui. Il le châtia et l'envoya en prison. Quand ses parents et sa sœur l'apprirent, ils vinrent à lui. En le voyant en cet état, ils pleurèrent sur lui et s'alligèrent, tandis qu'il les consolait et leur enseignait que les jours de cette vie sont peu nombreux, mais que la vie future n'a pas de fin. Quand sa sœur Eudoxie entendit ces paroles, elle lui dit : « Mon frère, le Seigneur est vivant; je ne me séparerai pas de toi et je mourrai avec toi de la mort dont tu mourras. » Le gouverneur les arrêta et ordonna de les mettre dans un endroit obscur où ils demeurèrent vingt jours sans manger ni boire. Après cela, il les fit sortir, on leur mit au cou de lourdes pierres et on les jeta dans le fleuve. L'ange du Seigneur descendit et délia les pierres de leur cou : ils demeurèrent à nager dans le fleuve jusqu'à ce qu'ils abordèrent à une ville nommée Botrà. Une vierge les fit monter à terre; ils comparurent devant le gouverneur qui ordonna de leur trancher la tête et ils reçurent la couronne du martyre. On leur bâtit une église à Chabelhir. Que leur prière soit avec nous! Amen.

في مثل هذا اليوم¹ اخذنا خلف² عن سلف عن الابهاء المويدين بنعمة الروح³ ان
 * f. 281 v°. نعيد لابائنا القديسين ابراهيم واسحاق ويعقوب فاما ايننا براهيم من من البشر يستطيع ان * يصف
 فضائله هذا الذي صار ابا لامم كثيرة وامن بالله⁴ واطاع ووثق بمواعيده⁵ الى حين تنسج
 ولم يشك في شيئا منها فظهر⁶ له الرب في روبا الليل وهو نائم⁷ وقال له اخرج من ارضك
 ومن بيت ابيك وتعال الى الارض التي بخران⁸ ولما مات ابوه نقله الله الى ارض فلسطين
 واوعده يوربه اياه⁹ الى حيث مات ولم يرتاب فيها ولا تززع قلبه ولا شك بل تحقق انه
 سيعطيها لنسله من بعده وبعد هذا اظهر له الرب بنصف¹⁰ من الظهورات¹¹ ولم يعرف هو
 ومعه ملاكين¹² فظن انهم عابرين من جملة¹³ من يتجاوز¹⁴ به¹⁵ فمسكهم واطافهم واوعده¹⁶
 الله باسحاق وكان قد¹⁷ صار عمره مائة سنة وزوجته سارة قد طعت في ايامها فاما بقول

1. *Haec tria verba desunt in A.* — 2. A. سلف عن خلف. — 3. *Haec quinque verba desunt in B qui post ويعقوب addit بروح بالنعمة المويدين* — 4. B. بالله. — 5. B. بمواعيد الله. — 6. B. فاولا ظهر. — 7. في النوم. — 8. *Genesis, xii, 1; B addit اورا*. — 9. *Haec verba a desunt in A.* — 10. A. بنصف. — 11. A. العلويين. — 12. B. ملائكة. — 13. B. مثل كل من. — 14. B. يتجاوز. — 15. *Deest in B.* — 16. B. واوهدهم. — 17. *desunt in A.* كان قد.

A pareil jour, nous avons reçu l'instruction de nos anciens pères, aidés par la grâce de l'Esprit, de célébrer la fête de nos saints pères, Abraham (*Abraham*), Isaac (*Ishaq*), Jacob (*Ya'qoub*). Qui des hommes pourrait * décrire * f. 281 v°. les mérites de celui qui fut père de nations nombreuses, qui crut en Dieu, qui lui obéit, qui eut confiance dans ses promesses jusqu'à sa mort, qui ne douta d'aucune d'elles? Le Seigneur lui apparut dans un songe nocturne, tandis qu'il dormait, et lui dit : « Sors de ta terre et de la maison de ton père et va dans le pays de Harrân ». Lorsque son père mourut, Dieu le transporta dans la terre de Palestine (*Palistin*) et lui promit de la lui montrer jusqu'à sa mort. Il n'hésita pas : son cœur ne fut pas effrayé, il ne douta pas, mais il crut fermement qu'il la donnerait à sa postérité après lui. Ensuite, le Seigneur lui apparut au milieu de la journée : Abraham ne savait qui il était; il avait avec lui deux anges. Le patriarche crut que c'était deux passants, de tous ceux qui passaient près de lui. Il les arrêta, leur donna l'hospitalité et Dieu lui promit Isaac. Il avait alors atteint cent ans et sa femme Sara (*Sarah*) était avancée en âge. Ils crurent à la parole divine et n'en doutèrent pas. Quand Isaac leur fut

1. Genèse, xii, 1.

الله ولم يشكها ولما رزق اسحاق امره ان يحثه في اليوم الثامن فحثه وعند ما وثق بان¹ منه يكون الزرع الذي اوعده الله به² قال³ عند ذلك اذبحه لي قربانا⁴ فلم يشك⁵ بل قدمه للذبح متحقق ان الله يقدر ان يقيمه ويقيم به الزرع⁶ ولما كمل⁷ ذبحه بالنية لا بالفعل واظهر الله فضله للاحيال الاتية حينئذ اتاه⁸ ملاك الرب وامره ان لا يمد يده الى الغلام ولا يصنع به مكروها فقد ظهر لي انك تجنبى اذ لم تشفق على ابنك⁹ الحبيب من اجلى ولاجل هذا انا مكثرك كثيرا واجعل زرعك مثل نجوم السماء ومثل رمل البحر¹⁰ وهكذا كان¹¹ واثار¹² الله بذكره من¹³ ذلك اليوم والى الابد واستحق ان يدعى ابا للمسيح بالجسد لانه من زرعه ظهر بالجسد واما سيرته وفضله وكرمه فكثيرة¹⁴ جدا لانه لا ياكل يوم الى ان يحضر معه صنوف على مائدته وبهذا¹⁵ استحق ان يضيف¹⁵ ملائكة من حيث لم يعرف بهم الا في الاخير وقاسا في زمانه احزان¹⁶ وشدائد¹⁷ كثيرة

1. *Deest in B.* — 2. *Haec verba a* يكون *desunt in B.* — 3. *B* فقال. — 4. *Genesis, xxii, 2.* — 5. *B* *addit* الله في قول الاله *دبر* — 6. *Haec verba a* متحقق *desunt in B.* — 7. *B* اكمل. — 8. *Deest in A.* — 9. *B.* وحيدك. — 10. *Genesis, xxii, 16-17.* — 11. *Haec duo verba desunt in A.* — 12. *B* فاثار. — 13. *B* منذ. — 14. *Pro his verbis a* واما *B* *habet* كثيرة فانها كثيرة *B* واما — 15. *B* تضيف. — 16. *B* *addit* شدائد. — 17. *B* شدائد عليه.

accordé, Dieu lui ordonna de le circoncire le huitième jour; il le circoncit. Tandis qu'il avait confiance que la moisson que Dieu lui avait promise viendrait de lui, le Seigneur lui dit : « Immole-le-moi en sacrifice¹. » Il n'hésita pas, mais le présenta à l'immolation, convaincu que Dieu pouvait le ressusciter et ressusciter par lui la postérité. Lorsque le sacrifice fut accompli en intention, mais non en fait, et que Dieu eut montré son mérite aux générations futures, il lui ordonna de ne pas étendre la main vers l'enfant et de ne lui faire aucun mal. « Il m'a apparu que tu m'aimes, puisque tu n'as pas épargné ton fils chéri à cause de moi. Pour moi, je te multiplierai et je rendrai ta race (nombreuse) comme les étoiles du ciel et le sable de la mer². » Il en fut ainsi. Dès ce jour, et pour toujours, Dieu montra sa mémoire. Il mérite d'être appelé père du Messie selon la chair, parce que c'est de sa descendance selon la chair que le Seigneur a apparu. Quant à sa lutte, à sa vertu, à sa générosité, elles furent très considérables, car il ne mangeait jamais qu'une troupe de gens ne fût à sa

* f. 282 r. table. C'est pourquoi * il a mérité d'avoir pour hôtes les anges, quoiqu'il ne les connut qu'en dernier lieu. Il éprouva, dans son temps, des chagrins et des

1. Genèse, xxii, 2. — 2. Genèse, xxii, 16-17.

فانه تغرب من ابيه¹ ومن اهله وبقي جائلا² في الارض ودخل³ الى مصر الجاه كفر اهل البلاد⁴ وسيفهم الى ان قال أن⁵ سارة اخته⁶ اذا اخذوها⁷ لا يقتلوه لانها كانت جميلة في الغاية فلما اخذها⁸ ملك مصر وقال له ما هذه لك فقال اختي⁹ فظهر له ملاك¹⁰ مفزع في تلك الليلة وهم¹⁰ بقتله وامره ان يعيدها¹¹ له ليلا يهلكه فلما اصبح استدعاه ولامه لقوله انها اخته واعادها اليه ومعها هدايا وتحف ومعها هاجر ولما وصل هذا الاب الى مائة خمسة وسبعين سنة انتقل الى الرب وصار ذكره¹² مويدا الى الابد¹³ واما ايننا اسحق ابن ابراهيم رئيس الابهاء فقد امرنا ان نعيد لانتقاله في مثل¹⁴ هذا اليوم ايضا¹⁵ وهذا¹⁶ الصديق توالد بشارة الاله وملائكته لابراهيم¹⁷ وسارة امه وكم في البر والرضا¹⁸ لله تعالى¹⁹ الى ان رضى يذبحه ابوه قراناً لله²⁰ الى ان افداه²¹ الله بالكبش

1. B addit وادم. — 2. B خانلا. — 3. ولما دخل B. — 4. A. كنزهم. — 5. A. عن. — 6. B addit حتى. — 7. B ارادوا اخذها. — 8. A. فاحذوا منها. — 9. B addit مند. — 10. B addit عليه. — 11. B يعيد امرأة الرجل. — 12. Pro ذكره B habet وتكرت له. — 13. Deest in B. صلاته تكون معنا امين. — 14. Deest in B. — 15. Deest in A. — 16. B في هذا. — 17. B addit ايدي. — 18. B بالطاعة. — 19. B addit وولايه. — 20. Haec verba a الى ان desunt in B. — 21. B فداء.

peines considérables, car il quitta son père et sa famille et resta errant sur terre. Il entra en Égypte (*Misr*) où il eut à se défendre contre l'impunité et la violence des habitants et lorsqu'ils lui prirent Sara, il leur dit qu'elle était sa sœur pour ne pas être tué par eux parce qu'elle était extrêmement belle. Lorsque le roi d'Égypte la prit et lui dit : « Qu'est-ce qu'elle est à toi ? »... « C'est ma sœur, » répondit-il. L'ange du Seigneur apparut, menaçant, au roi pendant la nuit, sur le point de le tuer, et lui ordonna de la lui rendre pour ne pas périr. Au matin, il le fit venir et le blâma de lui avoir dit que c'était sa sœur. Il la lui renvoya avec des cadeaux et des présents et avec Agar (*Hadjar*). Quand ce père eut atteint cent soixante-quinze ans, il alla retrouver le Seigneur. Que son souvenir soit éternellement secourable.

Quant à notre père le patriarche Isaac, fils d'Abraham, nous avons reçu l'ordre de célébrer aussi une fête pour sa mort qui arriva à pareil jour. Ce juste naquit selon l'annonce faite par Dieu et ses anges à Abraham et à Sara sa mère. Il fut accompli dans la vertu et la satisfaction donnée à Dieu très-haut au point qu'il accepta d'être immolé par son père en sacrifice au

فما¹ ندرى من اياها اعجب اما² كون ابيه قدرضى ان يذبحه وهو ابن الوعد³ الذى رزقه عند الكبر ولم يلين لحضو الطبيعة فى حق الله تعالى ام⁴ من طاعة الابن لايه⁵ وانخداعه له الى حد الذبح والحرق⁶ ولم يكن صغيرا لان كتاب التوراة يشهد ان حمله الحطب مسافة بعيدة الى ان صعد على⁷ رأس الجبل وقد شهد كتاب التاريخ ان⁸ كان عمرا سعة وثلاثين سنة فطاع ابيه⁹ ومد عنقه للذبح الى ان جاء صوت ملاك الرب وامره ان يرفع يده وكما قد¹¹ دعى ابيه¹² ذابح ابنه بالنية هكذا¹³ دعى الاب ذبيح بالنية ونالته¹⁴ شدائد واحزان * عظيمة وتعرب واخذ ايمالك زوجته منه¹⁵ الى ان انتقم الله منه * f. 282 v°. بسببها فاعادها له ومعها جوائز كثيرة¹⁶ وقد رزق من الاولاد عيسوا ويعقوب وكان مجبا لعيسوا لاجل شجاعته ولما طعن فى السن ضعف نظره فاستدعى عيسوا وقال له انا قد كبرت

1. B ما. — 2. B من. — 3. B الوحيد. — 4. B وامن. — 5. B الاب. — 6. B هذا الاب. — 7. B والى. — 8. *Haec verba a desunt in A.* — 9. B. — 10. B. — 11. B. — 12. A. — 13. B. — 14. B. — 15. B. — 16. B. وكان هذا الاب رديعا لان كتاب *et addit* وصلان B. — ولحققت فى ايامه. — *Deest in B.* — التوراة ذكر ان الرعاة كانوا يخلصوا على الابار كان يتركها ويمضى يحفر غيرها.

Seigneur jusqu'à ce que celui-ci le rachetât par un bélier. Nous ne savons qui est le plus admirable ou le fait du père d'accepter de l'égorger, lui qui était l'enfant de la promesse, accordé pendant sa vieillesse, sans aider à son penchant naturel vis-à-vis du Dieu très-haut — ou de l'obéissance du fils à son père, de sa soumission jusqu'à la limite du sacrifice et de l'holocauste; ce n'était plus un enfant, car le livre de la Loi témoigna qu'Abraham lui fit porter le bois pendant une longue distance jusqu'à ce qu'il monta au sommet de la montagne et le livre de la chronologie atteste qu'il était âgé de trente-sept ans. Il obéit à son père et tendit la gorge au couteau jusqu'à ce que vint la voix de l'ange du Seigneur lui ordonnant de relever sa main. De même que son père avait été appelé l'immolateur de son fils en intention, de même ce père fut appelé l'immolé par intention. Il éprouva des peines et des chagrins; * il s'exila et Abimélech (*Abimâlik*) s'empara de sa femme jusqu'à ce que Dieu l'en punît. Il la lui renvoya avec des présents nombreux. En fait d'enfants, Isaac eut Ésaü (*Ësouâ*) et Jacob (*Ya'qoub*). Il aimait Ésaü à cause de sa bravoure. Lorsqu'il fut avancé en âge, sa vue s'affaiblit; il appela Ésaü et lui dit : « Mon fils, je suis devenu vieux, va et apporte-moi du gibier pour que

* f. 282 v°.

يا ابني اذهب صيد لي شيئاً لاكل¹ وتبارك تقي² فاخذ سلاحه وخرج فاستدعت رقفا يعقوب وقالت له³: يا ابني قم⁴ اذبح شئ من الغنم وقدمه لايك لياكل ويباركك قبل ان يموت⁵ فقال اخاف ان⁶ يظن فينقم علي فكون اقصد بركة فتعشاني⁷ اللعنة فاجابته لعنتك علي⁸ وكان هذا منها بالايعاز الالهي فصنع ما امرته به واكل ابوه⁹ وباركه ووصل مأية وثمانين سنة وتيسح ودفن في قبر ابيه ابراهيم الذي اشتراه من بني حيت ودفن فيه¹⁰ سارة بركاته معنا¹¹ امين

وفيه امرنا¹² ان نعيد لانتقال رئيس الاباء يعقوب¹³ الذي دعاه الله اسراييل هذا الابد كان تابعا لانار¹⁴ ابراهيم واسحق في¹⁵ الرحمة والوداعة¹⁶ وكان اخيه عيسوا يبغضه لاجل انه اولاً اشتراه منه بكورته فصار هو البكر¹⁷ ومن¹⁸ اجل انه¹⁹ احتل حتى اخذ بركة ابيه

1. B لاكله. — 2. *Genesis*, xxvii, 2-4. — 3. *Deest in B*. — 4. B قوم. — 5. *Genesis*, xxvii, 9-10. — 6. *Pro B* اخاف ان. — 7. B تعشاني; *Genesis*, xxvii, 12. — 8. *Genesis*, xxvii, 13. — 9. *Deest in B*. — 10. *Pro B* ودفن فيه. — 11. B الكرامة و. — 12. B ايضاً. — 13. B addit هذا. — 14. B الانار الابد. — 15. B addit و. — 16. B تحفظنا. — 17. B addit والحكم. — 18. *Haec verba a* لاجل *desunt in B*. — 19. B من. — 19. B addit اول.

*je le mange et que mon âme te bénisse*¹. » Esaü prit ses armes et partit. Rébecca (*Rifqâ*) appela son fils Jacob et lui dit : « *Mon fils, lève-toi, égorge une bête du troupeau et présente-la à ton père pour qu'il la mange et te bénisse avant de mourir*². » Il lui répondit : « *Je crains qu'il ne me reconnaisse et qu'il ne s'irrite contre moi; je veux obtenir sa bénédiction et la malédiction m'arriverait*³. » Elle lui répondit : « *Que la malédiction soit sur moi*³! » Elle fit tout cela par l'inspiration divine. Il exécuta ce que sa mère avait ordonné, son père mangea et le bénit. Il arriva jusqu'à deux cent quatre-vingts ans, mourut et fut enterré dans le tombeau de son père Abraham qu'il avait acheté des fils de Geth (*Djit*), ainsi que sa mère Sara. Que ses bénédictions soient avec nous! Amen.

En ce jour, nous avons reçu l'ordre de célébrer une fête pour le patriarche Jacob que Dieu appela Israël (*Israyil*). Il suivit les traces d'Abraham et d'Ismaq pour la charité et la douceur. Son frère Ésaü le haïssait parce que précédemment il lui avait acheté son droit d'aînesse et il était devenu l'aîné, et parce qu'il lui avait enlevé par ruse la bénédiction de son père Isaac. Lors-

1. Genèse, xxvii, 2-4. — 2. Genèse, xxvii, 9-10. — 3. Genèse, xxvii, 12. — 4. Genèse, xxvii, 13.

اسحق فلما قصد قتله اشار عليه ابيه¹ ان يمضى الى لابان خاله فمضى الى هناك ثم خطب ابنة خاله² فرعاه الغنم سبع سنين ودفعا له ثم خطب الثانية³ فرعاه الغنم وجعل له فيها نائباً وكان اذا قال له اجرتك من الغنم الغر كانت الغنم تولد الغر واذا قال له اجرتك من البلق تلد بلق⁴ فتنزّوج⁵ الاخنتين فصار⁶ معه اموال⁷ كثيرة ورد⁸ الى بلده⁹ وارض¹⁰ ابيه ورزق اتي¹¹ عشر * ولد ثم رأى¹² روبا الالهية¹³ وهى انه¹⁴ كان سلماً¹⁵ * f. 283 r.

منصوباً من الارض الى السماء وملائكة الله صاعدين ونازلين عليه فلما انتبه قال هذا بيت الرب وهذا باب السماء¹⁶ وهو موضع بيت المقدس¹⁷ ثم رأى روبا ثانية كان ال.ب يصارعه واخذ فخذاه واسماه اسرائيل ولهذا لا ياكل¹⁸ اليهود عروق الفخذ ورأى ايضاً¹⁹

1. *Haec verba a فلما desunt in B.* — 2. *Haec verba a فمضى desunt in B.* — 3. *Haec verba a مع desunt in B.* — 4. *Haec verba a كانت الغر كانت desunt in B qui habet tantum بالبق* كآنت الغنم بالبق — 5. *B. وتزوج* — 6. *B. وصار* — 7. *B. الاموال* — 8. *B. وورد* — 9. *Deest in B.* — 10. *B. ارض* — 11. *B. انا* — 12. *B. ورأى* — 13. *Deest in B.* — 14. *Pro* انه *B. وروى* — 15. *Genesis, xxxviii, 17.* — 16. *Haec verba a وملائكة desunt in A.* — 17. *Pro his quatuor verbis B. habet المقدس* — 18. *B. وهاذا الموضع* — 19. *Deest in A.* ياكلون

qu'il voulut le tuer, celui-ci lui conseilla d'aller chez Laban (*Lābān*), son oncle maternel. Il y alla et demanda en mariage sa cousine. Son oncle lui fit garder ses troupeaux et la lui donna au bout de sept ans ; puis il demanda la seconde ; Laban lui fit encore garder ses troupeaux et l'établit à sa place. Quand il lui disait : « Tu auras pour salaire les brebis blanches, » le troupeau n'en produisait que des blanches ; quand il lui disait : « Tu auras pour salaire les brebis bigarrées, » le troupeau en produisait des bigarrées. Jacob acquit des richesses considérables. Puis il revint dans son pays et la terre de ses ancêtres. Il eut douze * fils. Il eut une vision divine. C'était une échelle dressée depuis la terre jusqu'au ciel et où montaient et descendaient les anges. Quand il s'éveilla, il dit : « *Ceci est la demeure du Seigneur et ceci la porte du ciel* ». » C'est l'emplacement de Jérusalem (*Bait el-Moqaddes*). Il eut une autre vision : le Seigneur lutta contre lui, lui saisit la cuisse et l'appela Israël. C'est pourquoi les Juifs ne mangent pas la veine de la cuisse. Il vit de son temps des chagrins

1. Genèse, xxxviii, 17.

في زمانه¹ احزان وشدائد فالولا بيع يوسف ابنه عبدا للمصريين وقالوا اخوته الذين باعوه² ان الوحش اكله ثم عم³ الغلاء الشديد الذي لم يجد منه شعبا فارسل⁴ اولاده في طلب الحنطة فاتوا الى يوسف اخيهم وقد صار وزير ملك مصر ولم يعرفوه واحتال عليهم اخيرا الى ان مضوا فاستدعى⁵ يعقوب واتي⁶ الى مصر واقام بها سبعة عشر سنة ولما دنت وفاته استدعا بنيه الاتي⁷ عشر وباركهم وخصص يهوذا بالملك وابان ان المسيح منه يظهر فقال⁸ بعد ان باركه بالفاظ كثيرة لا يزول قضيب الملك من يهوذا⁹ ولا الرسم¹⁰ من بين يديه حتى ياتي الذي له الملك وايضا تنتظر الشعوب¹¹ ثم¹² بعد ان باركهم اتى اليه يوسف ببنيه افرام ومنسا فحالف يديه على رؤوسهم وجعل¹³ اليمنى¹⁴ على الصغير واليسار على الكبير¹⁵ وجعل يديه بمثال الصليب يشير الى ان الابكار يظلوا والى ظهور علامة الصليب

1. زمانه في *desunt in B.* — 2. B. اباعدد. — 3. *Deest in A.* — 4. B. ارسل. — 5. B. *desunt* من يهوذا. — 6. B. فاتي. — 7. B. الاثنيين. — 8. B. وقال هذا. — 9. *desunt* في *A.* — 10. B. المراسيم. — 11. *Genesis*, XLIX, 10. — 12. B. *addit* ان. — 13. B. فجعل. — 14. B. اليه اليمنى. — 15. *Haec verba a الكبير desunt in B.*

et des peines. En premier lieu, son fils Joseph (*Yousof*) fut vendu comme esclave aux Égyptiens, et ses frères qui l'avaient vendu dirent qu'une bête féroce l'avait dévoré. Puis une terrible famine à laquelle personne ne pouvait échapper fut générale. Jacob envoya ses fils pour acheter du grain. Ils vinrent trouver Joseph leur frère qui était devenu ministre du roi d'Égypte. Ils ne le reconnurent pas, mais il employa une ruse jusqu'à ce qu'ils partirent. Il manda Jacob qui vint le retrouver et il y resta dix-sept ans. Lorsque sa mort fut proche, il appela ses douze fils, les bénit, attribua spécialement à Juda (*Yahoudzâ*) la royauté; il révéla que le Messie apparaîtrait de lui et dit, après l'avoir béni par de nombreuses paroles : « *Le sceptre de la royauté ne cessera d'être dans Juda et le règlement ne sortira pas de ses mains jusqu'à ce que vienne celui à qui appartient la royauté, et c'est lui qu'attendent les nations* ». » Après qu'il les eut bénis, Joseph lui amena ses deux fils Éphraïm (*Afrâm*) et Manassé (*Manassâ*); il croisa ses mains sur leurs têtes, plaça la droite sur le plus jeune et la gauche sur l'aîné, et les disposa en forme de croix, indiquant que les premiers-nés seraient écartés et annonçant l'apparition de l'emblème

1. *Genèse*, XLIX, 10.

وبلغ¹ مائة سبع² واربعين سنة ثم تنيح ويد يوسف على عينه وواصى³ ان يدفن في قبر ابيه⁴ فعمل عليه يوسف منحة عظيمة ثم حملته⁵ على مراكب فرعون وكبار مع⁶ المصريين واتي به⁷ الى⁸ ارض كنعان ودفن مع ابيه⁹ بركاتهم¹⁰ تحفظنا¹¹ امين

اليوم التاسع والعشرون من شهر مسرى

¹² في هذا اليوم¹³ استشهد¹⁴ القديسون¹⁵ اتناسيوس الاسقف وجارسيموس وتاوبنطس العبدان فعمز على القديس¹⁶ انه عمد ابنة¹⁷ انطونيوس الوزير فقبض عليه الايرانوس¹⁸ الملك لما اقر¹⁹ انه مسيحي وعاقبه²⁰ عقوبات كثيرة فلم²¹ ينكر المسيح بل ازداد اعترافا به²² * f. 283 v.

1. B addit الى. — 2. A سبعين. — 3. B ووصى. — 4. B ابيه. — 5. B حماله. — 6. Deest in A. — 7. A بهم. — 8. Deest in B. — 9. B addit واسحقى. — 10. ويعتوب. — 11. Deest in B. — 12. Haec commemoratio deest in Ludolf. — 13. Haec tria verba desunt in A. — 14. B استشهدوا. — 15. القديسين B. — 16. Pro his tribus verbis B habet فانه عمز عليه اتناسيوس. — 17. عند ابيد. — 18. Pro his tribus verbis B habet. — 19. B فاقر. — 20. الكافر et addit ايرانوس B. — 21. فلم ام. — 22. Ab hoc loco narratio A multo brevior est فغوتب B. — 23. فغوتب B. — 24. منهن ايات كثيرة وراحين صلواتهم معنا امين.

de la croix. Il atteignit cent quarante-sept ans; puis il mourut, la main de Joseph sur ses yeux. Il recommanda qu'on l'enterrât dans le tombeau de ses pères. Joseph lui fit un deuil magnifique. Puis il le plaça sur les chars de Pharaon (*Fira'oun*) et avec les grands personnages d'Égypte, il l'amena dans la terre de Chanaan (*Kenâ'an*) et il l'ensevelit avec ses pères. Que leurs bénédictions nous protègent! Amen.

VINGT-NEUF DE MESORÉ (22 août).

* En ce jour moururent martyrs les saints Athanase (*Atanasyous*)² l'évêque et les deux serviteurs Gerasime (*Djârasimous*)³ et Théodote (*Taoubinôtos*). Le saint fut dénoncé comme ayant baptisé la fille d'Antoine (*Anṭounyous*) le ministre. L'empereur Valérien (*Alâryânous*) l'arrêta. * Lorsqu'il eut confessé qu'il était chrétien, il lui fit subir de nombreux tourments, mais le saint ne renia pas le Messie; au contraire, il renouvela sa profession de foi en lui.

1. Cette commémoration manque dans Ludolf. — 2. Malan *Antasius*. — 3. Malan *Harasimus*.

فرسم الملك بضرب رقبته وهكذا الغلامين جارسيموس وتاونطس عوقب ايضا بالضرب والتعليق ثم ضربت اعناقهما صحبة القديس اتناسيوس واخذ بعض المومنين اجسادهم بعد ان بذل للجند والحراس اموالا جزيلة وكفنتهم ووضعهم في تابوت وظهرت منهم براهين كثيرة وايات عظيمة من اجسادهم صلواتهم تكون معنا امين¹

اليوم الثلثون من مسرى

² في مثل هذا اليوم³ تبيح النبي العظيم ملاحيا⁴ احد الاربعة⁵ وعشرين نيا⁶ من الاتنى عشر الصغار وتبا⁷ عند عودة الشعب من السبي الى يروشليم وبكت بنى اسرائيل على عصيانهم للرب⁸ ووثبهم على مقدمة الضحايا المرذولة وانهم لم يوفوا دفع العشور والبكور التي امرهم بها الرب فقال الله على لسانه تبيكتا للبشر⁹ وحثا¹⁰ لهم على الرحمة جريونى بدفع¹¹ العشور

1. Ludolf addit commemorationem Nativitatis J. C. — 2. Haec commemoratio deest in Ludolf. — 3. Haec quatuor verba desunt in A. — 4. B addit النبي العظيم هذا النبي العظيم ومخالفتهم — 5. B. الاربع. — 6. B. نبي et addit واحد. — 7. B. تبا. — 8. B. addit ومخالفتهم — 9. B. على دفع. — 10. B. محثا. — 11. B. لثواميسد.

L'empereur ordonna de lui trancher la tête ainsi qu'aux deux serviteurs Gerasime et Théodote. Ils furent également châtiés par des coups et la suspension. Puis on coupa leurs têtes ainsi qu'à saint Athanase. Quelques fidèles prirent leurs corps après avoir donné beaucoup d'argent aux soldats et aux gardiens; ils les ensevelirent et les déposèrent dans un cercueil. Leurs corps firent beaucoup de miracles et de grands prodiges. Que leurs prières soient avec nous! Amen!

TRENTE DE MESORÉ (23 août).

² A pareil jour mourut le grand prophète Malachie (*Malākhya*), un des vingt-quatre prophètes, un des douze petits. Il prophétisa lors du retour du peuple à Jérusalem (*Yarouchalim*) de la captivité; il lui fit des reproches sur sa désobéissance au Seigneur, lui adressa des réprimandes au sujet des sacrifices coupables qu'il offrait, alors qu'il ne donnait pas la dîme de ses biens ni les prémices de ses fruits, comme le lui avait ordonné le Seigneur. Dieu dit par sa langue: « Admonition aux gens et exhortation à eux à la charité! mettez-moi à l'épreuve en me donnant la dîme et les prémices; je vous

1. Ludolf ajoute la commémoration de la nativité de Jésus-Christ. — 2. Cette commémoration manque dans Ludolf.

والبكور وانا افتتح لكم ابواب السماء وانزل لكم بالبركات الى ان² تقولوا كفانا³ وامنع السوس والدود ان ياكل ارضكم⁴ وتبنا على ورود يوحنا امام المخاص وعلى ورود ايليا امامه⁵ عند انقضاء العالم وكسر فخر اليهود وتبين لهم ان⁶ في الارض امم اتقيا ابرار⁷ يرفعون القرايين والبخور الى الله ويقبلها ولما ارضى الرب⁸ بسيرته واكمل ايام نبوته انتقل الى الرب⁹ صلاته معنا¹⁰ امين

¹¹ وفيه ايضا اتوا بجسد القديس ابو يحسن القصير الى بركة¹² شيهات لما¹³ كان في ايام يوحنا بطريك الاسكندرية وهو الثاني والاربعون¹⁴ واتي الى دير القديس ابو مقار¹⁵ فقال جماعة الحاضرين كنا نتمنى لو كان جسد القديس ابو يحسن في كنيسته¹⁶ وللوقت¹⁷ حركت نعمة

1. B. انا. — 2. B. حتى. — 3. B. حسينا. — 4. Malachias, III, 10-11. — 5. *Deest in B.* — الذي له العجم دايما B. addit. — 6. B. له. — 7. B. addit. الكني. — 8. B. الله. — 9. B. addit. — 10. *desunt in B.* — 11. *Haec commemoratio refertur ad 29 diem a B et Maï; deest in Ludolf, Assemani et Malan.* — 12. *Deest in B qui addit* ويأخذه. — 13. B. ولما. — 14. *Desunt in B.* — 15. *Pro his verbis a* واتي, *A habet* الى الدير. — 16. *Haec verba a* لو كان *desunt in A; B* في القديس ابو مقار. — 17. *desunt in B.* فالوقت.

ouvrirai les portes du ciel : je ferai descendre sur vous les bénédictions jusqu'à ce que vous disiez : nous en avons assez ; j'empêcherai les teignes et les vers de manger votre terre'. » Il prophétisa la venue de Jean (*Yohannâ*) devant le Sauveur et celle d'Élie (*Hyâ*) devant lui à la fin du monde, et la destruction de l'orgueil des Juifs (*El-Yahoud*). Il leur montra qu'il existait sur terre des peuples craignant Dieu et vertueux qui offriraient à Dieu des sacrifices et des parfums et qu'il les accepterait. Lorsqu'il eut satisfait le Seigneur par sa conduite et qu'il eut accompli les années de sa prophétie, il retourna vers Dieu. Que sa prière soit avec nous ! Amen.

² En ce jour aussi, le corps d'Abou Jean (*Yohannâ*) le Petit fut transporté au couvent de Scété (*Chihât*). Lorsqu'on fut au temps de Jean (*Yohannâ*), le 42^e patriarche d'Alexandrie (*El-Iskandaryah*), il vint au couvent du saint Abou Macaire (*Maqâr*) et dit à la réunion des assistants : « Nous désirons que le corps du saint Abou Jean soit dans son église. » Aussitôt la grâce de Dieu inspira le patriarche; il écrivit des lettres par l'intermédiaire d'un higoumène

1. Malachie, III, 10-11. — 2. Cette commémoration est placée le 29 de mesoré par B et Maï; elle manque dans Ludolf, Assemani et Malan. — 3. Lire 48°.

الله¹ البطريك فكتب² رسائل³ على يد انسان ايغومنس⁴ اسمه قزما⁵ وصحبته واحد من الشيوخ⁶ اسمه بقطر واسلم الى⁷ القلزم فدخل⁸ ولم يجدا اليه سبيل * في تلك الدفعة لانه⁹ كان محفوظا¹⁰ عند الهراتقة¹¹ اصحاب مجمع خلقدونية لانهم كانوا مقيمين بالمكان اعرقوا¹² المكان¹³ معرفة جيدة وكانوا قد¹⁴ وجدوا رجالان¹⁵ مومنان بالمدينة فاعلماهم بالخبر ومن بعد¹⁶ ايام قلائل¹⁷ تولا على القلزم انسان¹⁸ من امراء العرب وكان صديقا لابنا خايل اسقف مدينة ابلاوس ثم عاد البطريك فكتب رسالة الى عند الاسقف يعلمه صورة الحال ويجهد بكلما يقدر عليه ففرح الاسقف فرحا شديدا واعلم كاتب الامير صديقه والكتاب اعلم الوالي فمضوا بالرسالة شيوخ الرهبان فقال الكتاب كيف يكون الامر حتى نجد السبيل لدخول الرهبان الى المكان قال الامير يلبسوا الرهبان فوق ثيابهم ثياب العرب ويحضروا معنا الى المكان ففعلوا ذلك ومضوا وصحبهم جمع كبير من الخيل والعرب وحضروا القلزم وكان اسقف ذلك الموضع مخالفا [قال] وانا اشتري ان افرج هاهنا

1. B addit. — 2. A كتب. — 3. B رسالة. — 4. B ايغومانس. — 5. B قزمان. — 6. A desunt in B. — 7. Deest in A. — 8. Deest in B. — 9. A لان. — 10. A محفوظ. — 11. B الهراتقة. — 12. B فعرقوا. — 13. B الموضع. — 14. Deest in B. — 15. B رجالا. — 16. B وبعد. — 17. B يسيرة. — 18. A انسانا.

appelé Cosme (*Qozmâ*), ayant avec lui un des vieillards appelé Victor (*Biqtôr*), et les envoya à Klysmâ (*El-Qolzoun*); ils y entrèrent, mais ne trouvèrent pas le moyen * de l'enlever parce qu'il était gardé chez les hérétiques, partisans * f. 284 r. du concile de Chalcedoine (*Khalqadounyah*), car ils demeuraient en cet endroit; ils prirent une connaissance exacte du lieu; ils avaient trouvé dans la ville deux fidèles qu'ils mirent au courant de l'affaire. Quelques jours après, le gouvernement de Clysmâ fut donné à un Arabe, ami d'Anbâ Khayil, évêque de la ville d'Ablâous. Le patriarche revint et écrivit une lettre à cet évêque pour l'informer de l'état de la chose et pour qu'il y appliquât tous ses efforts. Khayil ressentit une grande joie. Il informa le secrétaire de l'émir son ami; le secrétaire l'apprit au gouverneur. Des vieillards d'entre les moines apportèrent une lettre et le secrétaire dit: « Comment pourrions-nous faire pour trouver le moyen de faire entrer les moines dans cet endroit? » L'émir répondit: « Ils revêtiront des costumes d'Arabes par-dessus les leurs et ils se présenteront avec nous au couvent. » Ils le firent, et partirent en compagnie d'une troupe considérable de cavaliers et d'Arabes; ils arrivèrent à Klysmâ. L'évêque de cette ville leur était opposé. L'émir lui dit: « Je désire me pro-

ولا تخلى احدا فيه فدخلوا الرهبان الى المكان تحت الليل واخذوا جسد القديس ابو يحنس وساروا به ليهم اجمع وقد اعدوا دوابهم خارج المدينة وحضروا الى مصر الى مريوط ومن هناك الى البرية دير ابو مقاد فتباركوا منه الاخوة وتلقوه الرهبان بالصلبان والاناجيل والبخور والتسبيح والترتيل وقدموه الى عند جسد القديس ابو مقار وافاضوا عليه طيب كبير وقدموه وفي قراءة الانجيل كانت عجوبة اشأت البيعة كلها بمصاييح ونور وفاحت رائحة طيبة فحملوه الى ديرة المقدس وهم يرتلوا فتلقوه الرهبان اولاده بالتسايح وان البطريرك اقام ايام قلائل¹ وتيسح بسلام فلم² يترك الرب³ بيعته من غير مدبر بل قدموا الاب انبا مرقس * f. 284 v^o الجديد⁴ وكان⁵ كاملا بكل⁶ فضيلة⁷ فدخل البرية⁸ وصحبته⁹ اساقفة¹⁰ وقسوس¹¹ من¹² مدينة الاسكندرية فقصد ان يكشف عن اعضاء¹³ القديس ويتبارك منه فيجد عليهم ليف فتبارك منه¹⁴ وعند انكشافه¹⁵ الاعضاء¹⁶ حدث في البيعة رعد عظيم حتى كادت

1. *Haec verba a* قولاً علي *desunt in B.* — 2. *B. ولم*. — 3. *Deest in B.* — 4. *B. addit* فحضر الى — 5. *B. وكان* انسانا عالما محبا للوعية *B.* — 6. *B. كل*. — 7. *B. addit* الفلاية ودخل الى بيعة القديس ابريمحس وسجد قدامه وكان *desunt in B.* — 8. *B. وكان* صحبته *B.* — 9. *B. addit* الوجع الجري — 10. *B. addit* ايضا — 11. *B. addit* ويتبارك منه فيجد عليهم — 12. *B. addit* ويتبارك منه فيجد عليهم — 13. *B. الذي* لسجس — 14. *Haec verba a* فيجد *desunt in B qui addit* ويتبارك منه فيجد عليهم — 15. *B. وعندما* كشف — 16. *B. addit* المتدسة فالوقت.

mener ici, n'y laisse personne. » Les moines y entrèrent pendant la nuit, enlevèrent le corps du saint père Jean et voyagèrent toute la nuit. Ils avaient préparé leurs bêtes de somme hors de la ville; ils arrivèrent à Miṣr, puis à Maryout et de là au désert du couvent d'Abou Macaire. Les frères reçurent sa bénédiction et les moines allèrent à sa rencontre avec les croix, les évangiles, l'encens, les bougies et les psaumes; ils le placèrent près du corps de saint Abou Macaire, lui prodiguèrent les parfums et le sanctifièrent par la lecture de l'évangile. L'église fut merveilleusement illuminée par des lampes et lumières et des parfums suaves s'en exhalèrent. Le patriarche resta quelques jours, puis mourut en paix. Le Seigneur ne laissa pas * son église sans direction, mais on élut notre père Anbâ Marqos le second, qui était accompli en toutes sortes de mérites. Il entra dans le désert, ayant avec lui des évêques et des prêtres de l'Église d'Alexandrie, avec l'intention de découvrir les membres du saint, d'en recevoir la bénédiction et de trouver sur eux le lincol de fibres de palmier et d'être béni par lui. Tandis qu'il les découvrait, il arriva dans l'église un violent coup de tonnerre qui faillit faire

* f. 284 v^o.

الناس تهلك من الفزع واليبهة¹ فردّ عليه الليف² فكفنه³ بغائف من كتان وابتدوا الحاضرين⁴ بالتسايح⁵ الروحانية⁶ وقالوا مدائح كثيرة قائلين يا الذي⁷ صار سحابة خفيفة تحمل مطر روح⁸ القدس مضيت⁹ الى باب الى الثلاثة فتية¹⁰ ثم رجعت الى الاسكندرية بقوة روح القدس الكائن معك ثم مضيت الى القلزم وهدمت الاصنام ونادت¹¹ بالامانة¹² واشفيت¹³ المرضى¹⁴ واخرجت¹⁵ الشياطين ورجعت¹⁶ الى ميراثك ايضا لكي تحل¹⁷ البركة والساوك الى ملكوت السموات¹⁸ وكان وصول جسد ابونا القديس ابو يحسن الى البرية في يوم ثلاثين¹⁹ من شهر²¹ مسرى سنة خمسمائة²² وخمسة وعشرين²³ للشهداء الاطهار صلته تكون معنا²⁴ ولربنا²⁵ المجد والتسبيح²⁶ والتقديس²⁷ الى الابد امين كمل شهر مسرى ولربنا يسوع المسيح المجد الى دهر الدهرين امين²⁸

1. B. والرعب. — 2. B. addit. الذي كان ستر به. — 3. B. ركفنه. — 4. *Deest in A.* — 5. A. بالنسيب. — 6. A. الروحاني. *Pro* قائلين B. *habet* هكذا. — 7. A. من يا. — 8. B. الروح. — 9. A. وضيت. — 10. B. *addit* القديسين. — 11. B. ثم ناديت. — 12. B. *addit* المستهتمة. — 13. B. اشفيت. — 14. B. وايضا. — 15. B. الامراض المختلفة. — 16. B. رجعت. — 17. B. تجدد. — 18. A. الملكوت السماوية. — 19. B. في. — 20. B. في التاسع والعشرين. — 21. *Deest in B.* — 22. A. خمسة. — 23. A. *addit* مند. — 24. *Haec tria verba desunt in B.* — 25. B. *addit* يسوع المسيح. — 26. B. والكرامة. — 27. *Deest in B.* — 28. *Pro his verbis B. habet* الى الرب وعلينا رحمته الى الابد امين.

mourir les gens d'effroi et de peur. Il remit le linceul, enveloppa le corps de suaires de lin, et les assistants commencèrent des cantiques spirituels et prononcèrent de nombreuses louanges, en disant : « O toi qui as été la nuée légère, qui as porté la pluie de l'Esprit-Saint, qui es allé à Babylone (*Bâbil*) vers les trois jeunes gens, puis es revenu à Alexandrie (*El-Iskandaryah*) par la puissance de l'Esprit-Saint qui est avec toi, qui es allé à Klysmâ, qui as détruit les idoles, qui as prêché la foi, qui as guéri les malades, qui as chassé les démons, qui es retourné à ton héritage afin que descendent la bénédiction et la marche vers le royaume des cieux ! » L'arrivée du corps de notre père saint Abou Jean dans le désert eut lieu le 30 du mois de mesoré, l'an 525 des martyrs purs. Que sa prière soit avec nous ! Gloire, louange et sanctification à Notre-Seigneur, éternellement ! Amen.

Fin du mois de mesoré. Gloire dans les siècles des siècles à Notre-Seigneur Jésus le Messie ! Amen.

* f. 285 r^o.

* أيام النسي وهي خمسة أيام وربع في كل سنة

وإذا كملت أربع سنين صارت تلك السنة سنة الكيس¹

اليوم الاول منه

استشهد القديس الرسول أوتبخس هذا كان تلميذ ليوحنا الانجيلي فامتلىء من نعمة روح القدس بخدمته² للرسول يوحنا وطلب منه ان يمضى مع بولص فاذن له ذلك فسار معه في الكرازة وبشر باسم المسيح ورثة كثيرين من اليهود والوثنيين الى معرفة المسيح وعمدهم وهم هياكل الاصنام واضطرب من الكفار على قواد واسياط وحبس طويل وكان الملاك ياتيه في الحبس بطعام يغتدى به ثم طرح في النار فلم يؤذيه ورمى للسياج فلم تقره بل

1. *Desunt hae quinque dies in B et Ludolf.* — 2. *A* بجدمتد

* f. 285 r^o.

* JOURS DE NASI (*complémentaires*)¹.

Leur nombre est de cinq un quart par an. Lorsque quatre années sont accomplies, l'année devient bissextile.

PREMIER DE NASI (24 août).

Le saint apôtre Eutychos (*Aoutikhos*) souffrit le martyre. Il était disciple de saint Jean (*Youhannâ*) l'évangéliste et était rempli de la grâce de l'Esprit-Saint parce qu'il servait l'apôtre Jean. Il lui demanda d'aller avec Paul (*Boulos*) et il le lui permit. Il partit avec lui pour prêcher, annonça le nom du Messie, ramena beaucoup de Juifs (*El-Yahoud*) à la connaissance du Messie, les baptisa et détruisit les idoles. Il souffrit des infidèles des entraves, des coups de fouet et un long emprisonnement. L'ange venait dans sa prison lui apporter de la nourriture dont il se nourrissait. Puis il fut précipité dans le feu qui ne lui fit aucun mal; ensuite on le jeta aux lions, qui ne s'approchèrent pas de lui, mais ils se montrèrent caressants comme des moutons; puis

1. Ces jours manquent dans B et Ludolf.

كانت مستأنسة به كالغنم ثم ذهب الى مدينة بسسطية وملاك الرب يسير قدامه ويوده ولما اكمل سعيه الصالح وكبر في شيخوخة انتقل الى الرب صلواته معنا امين¹

اليوم الثاني من الناسي المبارك

تبيح الرسول طيطس الذي كتب له بولص الرسول الرسالة من جملة رسائله هذا القديس كان مولده من اقريطش وكان جنسه يونانيا فحفظ تلك العلوم اليونانية وصار ماهرا فيها وكان وديعا في خلقه رحوما متحننا وفي بعض الليالي رأى من كان يقول له يا طيطس اشتهد في خلاص نفسك وان هذا العالم ما ينفعك فلما انتبه بقي متحيرا ما يدرى ايش يعمل فلما انتشرت اخبار ربنا يسوع المسيح في اكثر بلاد الشام وسمعوا آياته وتعليمه فسمع ذلك والى اقريطش فتعجب واراد ان يعلم حقيقة الكلام بهذه السمعة فطلب رجلا حكيميا خيرا يكشف * له امرة اعنى السيد المسيح ويمتحن آياته ان كان هي فتنسة او سحر او حق * f. 285 v^o.

1. Maï et Assemani addunt commemorationem S. Bisois dum nominat illum Malan S. Isai et refert commemorationem ejus ad diem secundum nasi.

il alla dans la ville de Sébaste : l'ange du Seigneur marchait devant lui et l'aïdait. Lorsqu'il eut accompli sa juste lutte et qu'il fut devenu vieux, il fut transporté vers le Seigneur. Que sa prière soit avec nous! Amen¹.

DEUX DE NASI LE BÉNI (25 août).

En ce jour mourut l'apôtre Titus (*Tiïtos*) à qui l'apôtre saint Paul (*Boulos*) écrivit une lettre qui est parmi ses épîtres. Ce saint était né en Crète (*Agritoeli*); il était de race grecque (*Younâni*); il apprit les sciences grecques et y devint habile. Il était paisible, miséricordieux et compatissant. Une nuit, il vit quelqu'un qui lui disait : « Titus, témoigne pour le salut de ton âme, car ce monde ne te sera pas utile. » Quand il s'éveilla, il demeura troublé, ne sachant ce qu'il ferait. Lorsque les nouvelles de Notre-Seigneur Jésus (*Yasou'*) se répandirent dans la plupart des pays de Syrie (*Ech-Châm*) et qu'on entendit parler de ses miracles et de son enseignement, le gouverneur de Crète l'apprit et s'en étonna. Il voulut savoir la réalité du récit et chercha un homme sage, expérimenté pour lui découvrir * la chose, je veux dire celle de Notre-Seigneur le Messie, et éprouver si ses miracles étaient une illusion, * f. 285 v^o.

1. Maï et Assemani ajoutent la commémoration de saint Bisois appelé Isai par Malan qui la reporte au 2 de ce mois.

فاختار طيطس اذ لم يجد اخبر منه فارسه واطواه بالبحث الشافي فلما ان وصل الى ارض اليهودية فرأى آيات الرب وسمع اقواله المحكمة مميّز بينها وبين اقوال اليونانية وافعالهم فوجد بينها فرق عظيم فامن باليسوع وتبعه وسير الى خاله فاعلمه بما عين وسمع فلما اختار ربنا يسوع المسيح السبعين اختار هذا احدهم وبعد صعوده ارسل عليه نعمة المعزي فسار مع التلاميذ في البشارة فلما انتخب بولص برومية عاد الى الكريطش¹ وبنى فيها كنيسة وقدم عليها وعلى البلاد المجاورة لها قسوس وشمامسة ولما اكمل سيرته الرسولية انتقل الى الرب صلواته معنا امين

اليوم الثالث من النسي المبارك

في هذا اليوم تذكّر الملاك الجليل زفائيل الثالث في رؤوس الملائكة السماوية وتكرير كنيسته التي بنيت على الجزيرة بظاهر الاسكندرية في زمان القديس تاوفيلس لما ان اتت

1. افریطش A.

ou de la magie ou la vérité. Il choisit Titus, car il n'en trouva pas de plus expérimenté que lui, l'envoya et lui recommanda de faire des recherches décisives. Quand il fut arrivé dans la terre de Judée (*El-Yahoudyah*), quand il vit les miracles du Seigneur et entendit ses sages paroles, il fit une distinction entre elles et les paroles et les actions des Grecs. Il trouva entre elles une différence très grande, crut au Messie, le suivit et envoya informer son oncle de ce qu'il avait vu et entendu. Quand Notre-Seigneur Jésus le Messie choisit les soixante-dix, il choisit celui-ci le premier. Après son ascension, il envoya sur lui la grâce du Paraclet et il alla avec les disciples pour annoncer l'Évangile. Lorsque Paul se décida pour Rome (*Roumyah*), il revint en Crète où il bâtit une église. Il ordonna pour elle et pour les pays voisins des prêtres et des diacres. Quand il eut terminé sa vie apostolique, il retourna vers le Seigneur. Que sa prière soit avec nous! Amen.

TROIS DE NASI LE BÉNI (26 août).

En ce jour a lieu la commémoration de l'ange glorieux Raphaël (*Rafâyil*), le troisième parmi les chefs des anges célestes, ainsi que la consécration de l'église qui lui fut bâtie sur une île, hors d'Alexandrie (*El-Iskandaryah*), au

الامراء المومنة ومعها بنتها ومعها قوتة¹ الملاك الجليل رفايل ومعها اموالا كثيرة ورثتها² عن زوجها وتولت حفر الاكوام الذي كانوا قبالة قلايته فحينئذ تبى القديس عدة كنائس ومن جملتهم كنيسة في الجزيرة بظاهر الاسكندرية على اسم هذا الملاك وكرزها الاب تاوفيلس في مثل هذا اليوم ولما كانوا المومنون فيها يصلون واذا هي الكنيسة ارتعدت وتشققت وتحركت فوجدوها مبنية على وحش كبير قد بنى عليها الرمل وبقي مكانه ثابت فلما حس بالمشي والتقل * f. 286 r.³ عليه والرمل حركه الشيطان ليهدن البيعة فصرخوا المومنين مع البطريرك وطلبوا من المسيح وتشفعوا بالملاك رفايل فارسله⁴ الله تعالى ورحم البشر وغرز رمحه في الحوت قائلا بامر الرب اقف ولا تبرح من مكانك فوقفت الحوت مكانه ولم يتزعزع الى ان انهدمت الكنيسة وتحرك الوحش ونزل البحر وغرق خلقا كثيرة وصار هذا العيد تذكارا برسم الملاك الجليل رفايل شفاعته معنا امين

1. فارسلة. — 2. ورثتها A. — 3. ورد بهد A. — 4. فارسلة A.

temps de saint Théophile (*Tàoufilos*), lorsque vint une femme croyante, ayant avec elle sa fille, l'image de l'ange glorieux Raphaël et des richesses considérables dont elle avait hérité de son mari. Elle s'occupa de creuser les monceaux qui étaient devant la cellule du patriarche. Alors le saint bâtit beaucoup d'églises et entre autres celle qui est dans l'île, hors d'Alexandrie, sous l'invocation de cet ange. Le patriarche la consacra en ce jour. Tandis que les fidèles y priaient, voici que l'église trembla et se fendit. On trouva qu'elle était bâtie sur un grand animal sur lequel le sable s'était accumulé; il était resté immobile à sa place, mais lorsqu'il sentit la marche, le poids * et * f. 286 r.³ le sable, Satan (*Ech-Chaïtân*) le fit remuer pour détruire l'église. Les fidèles et le patriarche crièrent, implorèrent le Messie et sollicitèrent l'intercession de l'ange Raphaël. Dieu très-haut l'envoya; il eut pitié des créatures et enfonça sa lance dans le poisson en lui disant : « Par l'ordre du Seigneur, reste immobile et ne bouge pas de ta place. » Le poisson resta immobile à sa place et ne remua pas jusqu'à ce que l'église fut détruite. Alors le monstre s'agita et descendit dans la mer et un peuple considérable fut noyé. Cette fête devint une commémoration au nom de l'ange glorieux Raphaël. Que son intercession soit avec nous! Amen.

اليوم الرابع من النسي المبارك

تسبح الاب القديس المتوحد انا ييمن هذا كان من بلاد مصر وكانوا سبعة اخوة وهم يوحنا وايوب ويوسف وسنويس وييمن ويعقوب واراھيم فاتفقوا مع جميعهم وسكنوا في بعض المواضع البعيدة عن الناس وحملوا نير السيد المسيح وحجروا محبة تلك الطبيعة حتى ان امهم اشتاقت ان تبصرهم فانت اليهم ووقفت خارجا من المكان واسلت تدعوهم فارسلوا اليها قائلين ان شئتى ان تبصرينا في ذلك الدهر فانصرفى من هاهنا ففهمت جوابهما وانصرفت وكان هذا الاب مقصدا ومعزيا لمشائخ البرية وشبابها وكان كل من اعتراه شيطان او احقته تجرية من عدو كان يقصده فيشفيه ووضع هذا الاب تعاليم كثيرة نافعة منها انه قال اذا رأيت اخا قد اخطأ فلا تقطع رجلاه بل انهض نفسه وعزبه وخفف ثقله لينهض وقال علم نفسك او قلبك ليعملا بما تقوله بلسانك وقال له اخ انتى اذا رأيت اخ حيد افرح به

QUATRE DU MOIS BÉNI DE NASI (27 août).

En ce jour mourut notre père, le saint ermite Anbâ Poïmen (*Bimen*)¹. Il était du pays d'Égypte (*Misr*); ils étaient sept frères, à savoir : Jean (*Youhannâ*), Job (*Ayoub*), Joseph (*Yousof*), Sinouïs, Poïmen, Jacques (*Ya'qoub*), Abraham (*Ibrâhîm*). D'un commun accord, ils habitèrent dans un endroit éloigné des gens; ils portèrent le joug de Notre-Seigneur le Messie et luttèrent contre l'amour naturel au point que leur mère, désirant les voir, étant venue à eux, se tenant hors de leur habitation et les ayant mandés, ils lui envoyèrent dire : « Si tu veux nous voir dans cet (autre) monde, pars. » Elle comprit leur réponse et partit. Ce père était le but et le consolateur des vieillards et des jeunes gens du désert. Tous ceux de qui Satan (*Chai'tân*) s'emparait ou qui étaient tentés par l'Ennemi venaient le trouver et il les consolait. Ce père composa des enseignements nombreux et profitables; ainsi, il disait : « Si tu vois un frère pécher, ne lui retranche pas l'espérance, mais éveille son âme, console-le, allège son fardeau pour qu'il se relève. » Il disait aussi : « Apprends à ton âme ou à ton cœur à faire ce que tu lui dis par ta langue. » Un frère lui disait : « Quand je vois un bon religieux, je me réjouis, je le fais entrer dans ma cellule et je le choisis (pour compagnon). Mais quand je vois un frère de qui je n'ai pas entendu dire qu'il soit bon, je ne veux pas le

1. Assemani *Iamîn*, Malan *Inanimon*.

وادخل به القلاية واتخبه وان رايت اخا ما سمعت انه جيد ما اشأ ان ادخله القلاية فاجاب
 الى الشيخ * f. 286 v^o. ان صنعت مع الجيد صلاحا فاصنع مع ذلك الردي اضعافه لانه المريض ويحتاج
 الى الدواء ثم حكى للاخ الذي سأله ان راهب اسمه طيماتاوس وقع في زلة وكان مداوم
 البكا والطلبه قائلا يا رب اغفر لي وقد أخطأت فاتاه صوت قائلا اننى لم اتخلا عنك الا
 لاجل انك تغافلت عن اخيك وقال ان نحن سترنا خطايا اخوتنا ان الله يستر خطايانا وان
 شهرناها فانه يشهر زلاتنا واكمل هذا القديس ايامه في شيخوخة صالحة مرضية لله وتيسح
 بسلام صلاته معنا امين¹

اليوم الخامس من النسي

تيسح الاب الطاهر القديس انبا يعقوب اسقف مصر وهذا من صغره في العبادة فخرج
 الى بوية مقاريوس وسكن في بعض قلالي ابو يحسن فمكث سنين كثيرة وصار ارشى دياقن
 بالبيعة فانتخب لاسقفية مصر فجلس على الكرسي وزاد في نسكه وعبادته ولم تخرجه

1. Assemani et Maï addunt commemorationem Liberii papae.

faire entrer dans ma cellule. » — Le vieillard lui répondit * : « Si tu fais du bien à un juste, fais-en le double à ce coupable, car c'est un malade qui a besoin de remède. » — Puis il raconta cette histoire au frère qui le consultait : « Un moine nommé Timothée (*Timôtios*) tomba dans le péché. Il pleurait et implorait Dieu continuellement en disant : Seigneur, pardonne-moi, j'ai péché. Une voix vint lui dire : Je ne me suis retiré de toi que parce que tu as montré de la négligence envers ton frère. » Il ajouta : « Si nous voilons les péchés de nos frères, Dieu voilera les nôtres ; si nous les divulguons, Dieu divulguera les nôtres. » Quand ce saint eut accompli ses jours dans une vieillesse vertueuse, il alla retrouver le Seigneur et mourut en paix. Que sa prière soit avec nous ! Amen¹.

CINQ DU MOIS DE NASI (28 août).

En ce jour mourut notre père, le pur, le saint Anbâ Jacques (*Ya'qoub*). Depuis son enfance, il servait Dieu. Il partit pour le désert de Macaire (*Maqârïyos*), habita dans une des cellules d'Abon Jean (*Yohannes*) où il demeura de longues années. Il devint archidiaire dans l'église. Il fut élu à l'épiscopat du Qaire (*Misr*) et s'assit sur le siège. Il redoubla d'ascétisme et

1. Assemani et Maï ajoutent la commémoration du pape Libère.

الرياسة عن سيرته الاولى وكان مداوما للتعليم والقرآنة رادعا لمن كان في خطية ومبكتا للمصريين على خطاياهم واكمل هذه السيرة الفاضلة مرض يسيرا فاستدعى رعيته بكهنتهم واوصاهم وحذّره ان لا يتهاونوا في القرابين الالهية واعلمهم ان لا يتهاونوا بها لان عليهم دينونة كبيرة اذ اتهاونوا بها وقال لهم اخيرا انا برى من خطيتكم ثم صلب على وجهه ومدّ رجله وصلب يديه وغمض عينه وتبجح بسلام صلاته تكون معنا امين

¹ وفيه ايضا تبجح الاب العظيم عاموس ابو شعيا احد الاتى عشر الصغار قتباً هذا البار. f. 287 r.
في زمان يواش² واموصيا وعوزيا وكانت جملة سنين نبوته فوق الخمسين سنة وكان مداوما لتبكيته بنى اسرائيل وملوكهم وملوك يهودا واعلمهم ان الله لا يقبل قرابين الذبائح ولا ما قربوه في زمان موسى في البرية وتنسب على تالم الرب واطلام الشمس في ذلك اليوم وما اصاب بنى اسرائيل من النوح والحزن وكيف ينعكس فرحهم واعيادهم الى حزن وبكاء ويعدموا

1. *Haec commemoratio deest in Malan.* -- 2. A. نراش.

de dévotion et sa dignité ne lui fit pas abandonner son ancien genre de vie. Il était assidu dans l'enseignement et la lecture; il repoussait ceux qui étaient dans le péché, avertissait les gens du Qaire sur leurs fautes. Une légère maladie termina cette vertueuse existence. Il fit appeler son troupeau avec ses prêtres, leur fit ses recommandations, leur prescrivit de ne pas être négligents dans le divin sacrifice et leur enseigna à ne pas l'être, car ils auraient une grande responsabilité s'ils montraient de la négligence; puis il leur dit : « Je suis pur de vos péchés. » Ensuite il fit le signe de la croix sur son visage, étendit les pieds, croisa ses mains, ferma les yeux et mourut en paix. Que sa prière soit avec nous! Amen.

¹ En ce jour aussi mourut le père auguste, Amos (*'Amous*), père d'Isaïe * f. 287 r. (*'Chu'yâ*), un des douze petits (prophètes). Ce juste prophétisa * au temps de Joas (*Youâch*), d'Amasias (*Amousyâ*) et d'Osias (*'Ouzyâ*). La totalité de ses années de prophétie dépassa cinquante ans. Il était assidu à réprimander les Israélites et leurs rois, et les rois de Juda (*Yahoudâ*); il leur apprit que Dieu n'accepterait pas les sacrifices sanglants, pas plus qu'il ne les avait acceptés au temps de Moïse (*Mousâ*) dans le désert; il prophétisa la passion du Seigneur, l'obscurissement du soleil ce jour-là, le deuil et le chagrin qu'éprouveraient les Israélites (*Isrâjil*); comment leurs joies et leurs fêtes seraient changées en tristesse et en larmes, comment ils manqueraient de provisions et souffriraient de

1. Cette commémoration manque dans Malan.

المعونة ويجوعوا ويعطشوا من عدم التعليم والمعركة ويتفرقوا في البلاد ومن شعوبها كما يتفرق
 القمح من الغربال وقد تم هذا كله عليهم وهم فيه الى اليوم وقد قيل انه مات مقتولا لما
 زاد في تبكيت الخطاة وسبق ورود المسيح بقريب ثمان مائة سنة صلاته معنا امين
 وفيه ايضا نياحة الاب العظيم ابنا برصوما الكامل في القديسين وفي محبة الاله هذا
 القديس كان من اهل مصر وكان والده يسمى الوحيه مفضل كاتب شجرة الدر ووالدته
 من اولاد التبان وكان لهما مالا جزيل ولما تتيحا والداه استولى خال هذا القديس علي
 جميع مالهم فلم يناعه هذا الاب بل ترك مال هذا العالم وعاش عيشة الابرار السواح ولزم
 العرى وكان مقامه بكنيسة القديس مرقوريوس بمصر في مغارة سبخة ظلمة تحت الارض
 حبس ذاته فيها واقام بها عشرين سنة وكان ملازم الصلوات والليل والنهار بغير فتور وكان
 طعامه فول مبلول بماء مالح متتن وشرابه من ذلك الماء المالح وتنسك غاية النسك مع
 العبادة واعطاه الله على الشياطين وكان الله معه في سرا وعلائية لان ظهر في * الزمان وكانت

la faim et de la soif par suite de l'absence d'instruction et de connaissance, comment ils seraient dispersés parmi les pays et leurs nations comme le grain est dispersé par le crible. Tout cela s'accomplit contre eux et ils sont encore jusqu'aujourd'hui dans cet état. On dit qu'il mourut assassiné à cause de l'excès de ses réprimandes aux pécheurs. Il devança d'environ huit cents ans la venue du Messie. Que sa prière soit avec nous! Amen.

En ce jour aussi arriva la mort de notre père, le grand Anbâ Baršaoumâ, le parfait parmi les saints et dans l'amour de Dieu. Ce saint était des gens d'Égypte (*Miṣr*): son père se nommait El-Ouadjih Mofadhdhal, secrétaire de Chadjrat ed-Dorr; sa mère était des enfants d'El-Tibbân; ils avaient une fortune considérable. Lorsqu'ils moururent, un oncle de ce saint s'empara de tous leurs biens: ce père ne contesta pas contre lui, mais il lui abandonna les richesses de ce monde; il vécut de la vie des justes et des dévots. Son séjour était dans l'église de saint Mercure (*Marqouryous*) à Miṣr, dans une crypte salsugineuse, obscure et sous la terre; il s'y enferma. Il y demeura vingt ans, s'acquittant assidûment des prières, nuit et jour, sans interruption: sa nourriture consistait en fèves humectées avec de l'eau salée et infecte; il buvait de cette eau salée. Il pratiqua les plus excessives austérités et Dieu lui donna (le pouvoir) sur les démons. Il était avec lui, en secret et ouvertement, car il lui apparut * dans ce temps. Ses actions méritoires étaient difficiles * f. 287 v°.

الفضيلة متعسرة على الناس عملها لاجل ضعفهم وانحلال عزهم وفاق هذا الاب قديسين كثيرين في جميع ما عمله من الفضائل وتواضعه ومحبه لكل احد وخيره لسائر الناس وشفقته عليهم ومساواتهم في جميع ما يطلبوه ويستلوه عنه ولا كان يتدمر يوم على احد بل كان طويل الروح ولم يكن عنده احد صغير ولا كبير ولا غني ولا فقير بل كان ينظر الى الجميع كلهم متساوين عنده في المحنة ليكمل ويصحح جميع ما كتب عن القديسين ليحققوه الناس بالعيان ويصحوه بالمشاهدة ثم طلع من المغارة الى سطوح الكنيسة واقام صابرا على الحر والبرد في الشتاء والصيف حتى اسود جلده من كثرة النسك والعبادة فاقام هكذا عدة سنين ما يزيد عن خمسة وعشر سنة ثم حصل للنصارى بالديار المصرية شدة عظيمة لانهم غلقوا كنائسهم ولبسوهم الازرق عمائم عشرة ادرع وغيروا ملابسهم ومنعوا من الخدم وامن الركوب معتدل وكان قصد صاحب الوقت قتلهم بالاجماع فما مكنه الله من ذلك وجميع هذه الامور لاجل خطايانا لان الخطية كما قال الرسول اذا جلت نسلت الموت فلما تمكن هذا الحال الصعبا كان هذا الاب يلازم الطلبة والتضرع الى الله باتجاع قلب

à comprendre aux gens; il les faisait à cause de leur faiblesse et du manque de fermeté de leurs résolutions. Ce père surpassa beaucoup de saints par ses mérites, son humilité, son amour pour chacun, sa bonté pour les gens, sa compassion pour eux, leur égalité à ses yeux pour toutes leurs demandes et leurs désirs; il ne murmura jamais contre quelqu'un; il était patient et il n'y avait pas pour lui de petit ni de grand, de riche ni de pauvre, mais il les considérait tous comme égaux dans son affection, pour accomplir et confirmer ce qui est écrit des saints, afin que les gens pussent le vérifier de leurs yeux et en rendre un témoignage exact. Puis il monta de cette caverne sur la terrasse de l'église et y resta, supportant le chaud et le froid en hiver et en été jusqu'à ce que sa peau noircît par la grandeur de son ascétisme et de son adoration. Il y resta plusieurs années, pas plus de quinze ans. Alors arriva en Égypte une grande persécution contre les chrétiens, parce qu'ils fermaient leurs églises et portaient des turbans bleus de dix coudées. On changea leurs vêtements, on les empêcha d'avoir des serviteurs et d'aller à cheval en équilibre. Le souverain de l'époque voulait les exterminer tous. Dieu ne le lui permit pas. Tout cela arriva à cause de nos fautes, car le péché est comme a dit l'Apôtre : « *Quand la faute est enceinte, elle met au monde la mort.* » Quand cette situation pénible se fut affermie, ce père ne cessa d'implorer et de s'humilier devant Dieu, le cœur alligé, et jeûna pendant quarante jours

عندهم وصام اربعين يوما متوالية حتى رد الله غضبه عنهم ثم ان متولى مصر اخرجه من الكنيسة بعد ان اهانه وحبسه وكان يتحدث بهذا الخبر قبل ان يكون بيوم واحد واقام معتقل دون الاسوع لم ياكل ولم يشرب والذي كانوا يحضروا * المومنين اليه يعطيه للمجوسين وسأوه بعض المجوسين على خلاصهم فبشرهم بالخلاص في ذلك الاسبوع وكان كذلك ثم اخرجوه من السجن وسيروه في الترسيم (?) الى دير شهران فاقام فوق سطح على عادته بمصر فعمل من النسك والعبادة والتقشيف والصبر على عذاب الطبيعة ما لا يستطيع احد من البشر ان يعمله بغير المعونة الالهية وكان يأكله من المعفونات الذي يظهر فيهم الدود وكان قوته مكشوف لسائر الحشرات السمية كان يأكله حلوا لذيذ بالنعمة الالهية كما قال القديس السرياني وسمعان العمودي ان الله يلبسهم حلة نورانية حتى لا يحسوا بحر ولا يبرد وما كان يرقد هذا القديس طول زمانه الا على الارض عريان بجلده وصار معزى لكلمن التجا اليه من سائر الناس المومنين وغير المومنين ولا كان يغير عمامته بالازرق بل كان الله يحفظه ممن يتعرض له وكانوا اكثر حكام الوقت من امراء وقضاة وغيرهم يتوجهوا اليه وينظروه بعمامته البيضاء ولم يجسر احدا ان يكلفه للبس الازرق لان قوة الله كانت معه وكان كل

* f. 288 r.

* f. 288 r.

consécutifs jusqu'à ce que le Seigneur retint sa colère. Ensuite, le gouverneur de Mišr le chassa de l'église après l'avoir humilié et emprisonné. Il avait annoncé cet événement avant qu'il arrivât et il resta enchaîné moins d'une semaine, sans manger ni boire; ce que les fidèles lui présentaient, * il le donnait aux prisonniers. Quelques-uns de ceux-ci l'interrogèrent sur leur libération. Il leur annonça qu'ils seraient délivrés cette semaine, ce qui eut lieu. Puis on le fit sortir de prison et on l'envoya... au couvent de Chehrân. Il s'y tint sur une terrasse, suivant son habitude à Mišr. Les actes d'ascétisme, de dévotion, d'abaissement, de patience pour châtier la nature seraient impossibles à accomplir pour un être humain sans l'assistance divine; il ne mangeait que des choses pourries où apparaissaient les vers..... il semblait manger des choses douces et agréables comme ont dit le saint syrien (*Efrem*) et Siméon (*Sim'ân*) le stylite : « Dieu les revêtira d'un manteau de lumière pour qu'ils ne sentent pas le chaud ni le froid. » Toute sa vie, ce saint ne dormit nu dans sa peau que sur la terre. Il consolait tous ceux qui se réfugiaient près de lui, fidèles ou infidèles. Il ne changea pas son turban contre un bleu, mais Dieu le protégeait contre quiconque se présentait à lui. La plupart des fonctionnaires de l'époque, émirs, qadhis et autres allaient le trouver et le voyaient avec un turban blanc; personne n'osait lui imposer

احد يمجّد الله بسببه واجتذب نفوس كثيرة الى الخلاص وردّهم بعد قطع الاياس وكان يقول ان سائر الخطايا مغفورة بعد التوبة وكان كلامه رموز روحانية يفهمها من يعطيه الله المعرفة بهما وكان للشعب به عزا عظيم وردّ الله غضبه عنهم بصلواته وفتحت الكنائس ورمموا وركبوا حيد وخدموا وصاحت ملاسهم ولم يبق شئ من عاداتهم المتقدمة غير لباس الازرق بالعمامة وركبوا الخيل * في السفر وقتل الله من يشتهي قتلهم اشر قتلة ومات واخرجه الله * f. 288 v.^o من الملك بمعجز ظاهر لسائر الناس ورضى الله عن شعبه ورحمهم وجميع ذلك بصلواته وتضرعه عنهم هذا الاب وان الله اعطاه نعمة النبوة وشفى النفوس والاجساد وعلم الغيب وكان يجتذب سائر الناس الى الخير والصلاح وكان رأه ما يشتهي ان يفارقه لقوة النعمة والرحمة والمحبة التي فيه واطهر نفسه انه مجنون واطهر الله لسائر الناس انه اعقل العقلاء الذي ليس له قصد غير محبة الاله وعمل وصاياه وارادته وكان يتعزى بالروح القدس الساكن فيه وبصر دايمًا الى الله ورسله الاطهار والنورانيين والملائكة الروحانيين والشهداء

un vêtement bleu parce que la force de Dieu était avec lui. Chacun louait Dieu à cause de lui; il attira de nombreuses âmes au salut et les ramena après avoir empêché le désespoir. Il disait : « Toutes les fautes sont pardonnées après le repentir. » Son langage était des énigmes spirituelles que comprenait celui à qui le Seigneur donnait la science de les comprendre. Les gens l'avaient en grande vénération et Dieu, par ses prières, éloigna d'eux sa colère; les églises furent rouvertes et restaurées; les chrétiens montèrent des coursiers et travaillèrent; leurs vêtements furent en bon état, et il ne resta rien du passé que les vêtements bleus ainsi que le turban; ils montèrent * f. 288 v.^o des chevaux dans leurs voyages. * Dieu fit périr de la pire mort celui qui voulait les tuer; il le fit sortir du royaume par un miracle évident pour tout le monde. Le Seigneur fut satisfait de son peuple et lui fit miséricorde, tout cela par les prières de ce saint et son humilité. Dieu lui donna la grâce de la prophétie; il guérit les âmes et les corps, connut les choses cachées; il attirait tous les hommes vers le bien et la paix; quiconque venait à lui ne voulait plus le quitter à cause de la puissance de la grâce, de la miséricorde, de l'amour qui était en lui. Il fit semblant d'être insensé. Mais Dieu révéla aux gens qu'il était plus intelligent que les hommes intelligents, lui qui n'avait d'autre but que l'amour de Dieu, et la pratique de ses recommandations et de sa volonté. Il consolait par l'Esprit-Saint qui habitait en lui et voyait continuellement Dieu, ses apôtres purs et lumineux, les anges spirituels, les

والابرار والانبياء والقديسين ويطلع بالروح الى مساكنهم النورانية ويحضر تقديمهم ويقدم معهم ويتقرب مثلهم كما اظهر هذا لمن تحقق منه الامانة التي كانت صحيحة فيه وكنتم السر واقام هذا الاب بهذا الدير زمانا طويلا وبلغ من العمر عمرا طويلا وعاش في شيخوخة حسنة ولله مرضية ولما اكمل سعيه الصالح انتقل الى الرب الذي احبه وورث المنازل النورانية مع الابهاء القديسين يرحمنا الرب بصلواتهم اجمعين امين امين وكان ذلك في سنة الف وثلاثة وثلاثين للشهداء الاطهار وقد قبر جسده بالدير المعروف بشهران صلاته تحرسنا من العدو الشرير امين

* f. 289 r. * واذا كان النسي خمسة ايام فليقرأ هذا في اليوم الخامس وان كان ستة ايام هو ايضا في اليوم السادس وهو هذا في هذا اليوم السعيد المبارك يجب علينا اليها الاخوة المومنين الارتدكسين المتاعون بدم ربنا والاهنا ومخلصنا يسوع المسيح ان نمجد الله تعالى كثيرا تمجيذا زائدا على ما اولانا من جسيم احسانه وعظيم امتنانه الذي اوصلنا الى هذا اليوم الذي هو اخر السنة القبطية وانتهاء الشهور العربية وتجن اصحا في اجسادنا معافيين في

martyrs, les justes, les prophètes et les saints; il montait en esprit à leurs demeures lumineuses, il assistait à leur saint sacrifice et l'offrait avec eux; il communiait comme eux, comme il le fit voir à quiconque affirma la foi certaine qui était en lui, et cacha le secret. Ce père demeura longtemps dans ce couvent; il atteignit un grand âge et vécut dans une belle vieillesse agréable à Dieu. Quand il eut terminé sa lutte vertueuse, il retourna vers le Seigneur qui l'aimait et reçut en héritage les demeures lumineuses avec les saints pères. Que Dieu nous fasse miséricorde à tous par leurs prières! Amen, Amen. Cela arriva en l'an 1033 des purs martyrs. Son corps fut enterré dans le couvent de Chahrân. Que sa prière nous protège contre l'ennemi méchant! Amen.

* Si le mois de nasi a cinq jours, qu'on lise (cette leçon) le cinquième jour * f. 289 r. et le sixième jour s'il en a six. En ce jour fortuné et béni, il convient, mes frères fidèles, orthodoxes et rachetés par le sang de Notre-Seigneur, de notre Dieu et de notre Sauveur Jésus (Yasou') le Messie, de louer souvent Dieu très-haut d'une louange considérable pour ce qu'il nous a accordé par sa grande bonté et sa grâce importante qui nous a fait arriver jusqu'à ce jour, le dernier de l'année copte, le terme des mois arabes, sains de corps et intacts, fermes

اتنا ثابتين على ايماننا تابعين للقديسين ابائنا مرحومين من الهنا الذي لم يبادر يطالبنا بسوء اعمالنا ولا ابادنا لاجل قبيح افعالنا كما فعل بامم كثيرة من قبلنا بل تمهل علينا وانتظر رجعتنا عن زلاتنا فينبغي لنا ان نهمل لديه العبرات ونصعد امامه الزفرات على ما فات من قبيح السيئات وعظيم الزلات ثم نستهله ان يثبتنا على الايمان المستقيم في كل ايام حياتنا ويحرسنا من مكائد الشيطان عدونا لنصل الى النهاية ونحيا اصحا في ابداننا وينسج انفس امواتنا ويرخص اسعارنا ويامننا في اوطاتنا ويهلك ضدنا ويحرسنا من مكائد الشيطان الشرير ويضعه تحت اقدامنا بقوة الاهنا ومخاضنا يسوع المسيح الذي ينبغي له المجد والاکرام والسجود الان وكل اوان والى دهر الدهرين امين

كامل الجزء الثاني من كتاب السنكسارى بعون الله تعالى الذى له المجد والشكر
والعظمة الى الابد امين

1. A. كمل.

dans notre foi, dociles à nos saints pères, objets de la miséricorde de notre Dieu qui ne s'est pas hâté de nous demander compte de nos mauvaises actions et qui ne nous a pas anéantis pour nos actes coupables, comme il l'a fait pour de nombreuses nations avant nous, mais il a montré de la patience vis-à-vis de nous et a attendu que nous fussions revenus de nos péchés. Nous devons verser des larmes devant lui, pousser devant lui des soupirs pour les mauvaises actions et les grands péchés que nous avons commis. Nous lui demandons de nous affermir dans la foi orthodoxe tous les jours de notre vie, de nous préserver des pièges de Satan (*Ech-Chaïtân*) notre ennemi pour que nous arrivions au terme, sains de corps, pour qu'il donne le repos aux âmes de nos morts, qu'il adoucisse nos violences (?), qu'il nous préserve des pièges de Satan notre ennemi, qu'il l'humilie sous nos pieds par la puissance de notre Dieu, de notre Sauveur, Jésus le Messie, à qui sont dues la gloire, la louange et l'adoration maintenant et dans tous les temps, jusqu'au siècle des siècles. Amen.

Fin du second volume du livre du Synaxaire, avec l'aide de Dieu très-haut, à qui sont dues la gloire, la gratitude et la glorification éternellement. Amen.

LES MIRACLES DE JÉSUS

SIGLES DES MANUSCRITS

- A = ms. 168 *d'Abbadie*.
B = ms. 226 *d'Abbadie*.
C = ms. *Or.* 623 }
D = ms. *Or.* 624 } British Museum.

La pagination entre crochets fait suite aux fascicules précédents de la *Patrologia Orientalis* :

Tome XII, fasc. 4, pp. [1] à [98].

Tome XIV, fasc. 5, pp. [99] à [176].

LES MIRACLES DE JÉSUS

TEXTE ÉTHIOPIEN PUBLIÉ ET TRADUIT

PAR

SYLVAIN GRÉBAUT

III

Nihil obstat.

Parisiis, die 20^a Decembris 1923.

R. GRAFFIN.

PERMIS D'IMPRIMER

Paris, le 21 Décembre 1923.

Imprimatur.

Parisiis, die 21^a Decembris 1923.

J. LAPALME, v. gen.

ጸጵ : ተአምር : ዘገብረ : እግዚእ : ኢየሱስ : ክርስቶስ : በፅፀ : ዘይት ።

* በረከተ : ጸጋሁ : የሀሉ : ምስለ : ጉብሩ : ወልደ : ዋሕድ : ለዓለመ : ዓለም ።

* fol. 34.
v° a.

1

ወእንዘ : የኃልፍ : እግዚእ : ኢየሱስ : በሀገረ : ዳዊት : ዘይእተ : ምድረ : ኢየሩሳሌ

Le ms. E (= Or. 712 B. M.), ne donnant pas de variantes importantes, n'est plus utilisé à partir du présent fascicule (III) des *Miracles de Jésus*.

1. ጸጵ] B ጸጵ; C, D ጸ. — *ib.* ተአምር — ፍፅፀ : ዘይት] B ተአምረሁ : ለእግዚእ : ኢየሱስ : ክርስቶስ : በፅፀ : ዘይት; C, D ተአምረሁ : ለእግዚእ : ወእምላክን : ወመድኃኒን : ኢየሱስ : ክርስቶስ : ዘገብረ : በፅፀ : ዘይት. — 2. በረከተ : ጸጋሁ — ለዓለመ : ዓለም] B በረከተ : የሀሉ : ምስሌን : አሜን; C ሃሀሉ : ወምሕረቱ : የሀሉ : ምስለ : ጉብሩ : ሃሀሉ : ለዓለመ : ዓለም : አሜን; D ሃሀሉ : ወምሕረቱ : የሀሉ : ምስለ : ንጉሥን : ዳዊት : ለዓለመ : ዓለም : አሜን. — 3. ኢየሱስ] B ኢየሱስ : ክርስቶስ.

LES MIRACLES DE JÉSUS

VINGT ET UNIÈME MIRACLE

LA BRANCHE D'OLIVIER PLANTÉE PAR ZACHÉE

1. Un vieillard, nommé Zachée, demande secours à Jésus pour payer ses dettes. —
2. Il lui déclare que tous ses oliviers ont été stériles. — 3. Jésus se fait apporter une branche d'olivier et ordonne à Zachée de la planter au milieu de son champ. —
4. Cette branche pousse immédiatement. — 5. Zachée et les gens de sa maison croient au Christ. — 6. Zachée fait une récolte d'olives extrêmement abondante. — 7. Il va remercier Jésus, qui lui promet que, chaque année, la récolte sera aussi copieuse.

Vingt et unième miracle que fit le *Seigneur Jésus-Christ* sur un olivier.

* Que la bénédiction de sa grâce soit avec son serviteur *Walda-Wähed* pour les siècles des siècles!

* fol. 35.
v° a.

1

Tandis que le *Seigneur Jésus* traversait la ville de *David* [Dâwīt], c'est-à-dire le territoire de *Jérusalem* [Iyarousâlēm], et qu'avec lui (se trou-

ም : ወምስሌሁ : ስምዖን : ወእንደርደስ : ያዕቆብ : ወዮሐንበት ። ወርእየ : በሀየ : ብእሴ : አረጋዌ : እንዘ : ይበኪ : ወይብል : ሀበኒ : እግዚእ : ዘእፊዲ : ቦቱ : ዕዳየ ፤ ወይቤሎ : እግዚእ : ኢየሱስ : ምንት : ረከበከ : ወእቱ : እዳከ ። አውሥእ : ወእቱ : ብእሴ : ወይቤ : ምንት : ይበቀሳዲ : ለእመ : ነገርኩከ ። ወይቤሎ : እግዚእ : ኢየሱስ : ኢትዮብአኒ : ዘኬዎስ : ግብረከ : እስመ : አነ : ወእቱ : ዘእብዕል : ወዘየኃሥሠኒ : ኢይነዲ : ለግሙራ ። ወአነ : ሀልው : ለዓለም ።

2

ወሶበ : ስምዖን : አረጋዌ : እንዘ : ይጸውዖ : በስሙ : እንዘ : ኢየአምሮ : አፍጠነ : ወሰገደ : ሎቱ : ወይቤሎ : ተሣሃለኒ : እግዚእየ : ወአደኅነኒ : እምዕዳየ : እስመ : ሀለ ወኒ : አዕዋመ : ዘይት : ወሰተ : ገነትየ : ወበዛቲ : ዓመት : የብሱ : ነሱሎሙ : ወላዕሌ የ : እዳ : ዘነሣእኩ : ከመ : * አስልጥ : አመ : ይፈርዮ : አዕዋመ ፣ ዘይትየ ። ወይቤሎ : እግዚእ : ኢየሱስ : እስፍንቱ : አዕዋም : እለ : የብሱ : እምዘይትከ ። ወይቤሎ : ዘኬዎስ : የወኃአዕዋም : ሀለወኒ : በአሐቲ : ገራህት : ወነሱሎሙ : የብሱ ።

* fol. 35, v° b.

10

1. ያዕቆብ] B ወያዕቆብ. — 2. ቦቱ] A om.; B, C, D donnent la leçon adoptée. — 3. ወእቱ] B, C, D om. — ib. አውሥእ] B ወአውሥእ. — 4. ለእመ] B om. ለ. — 5. ወዘየኃሥሠኒ] A ወዘኃሥሠኒ; B ለዘኃሥሠኒ sic; C, D donnent la leçon adoptée. — 6. ኢይነዲ] A, B ወኢይነዲ; C, D donnent la leçon adoptée. — ib. ለግሙራ] C la lettre ግ est en surcharge. — 7. ስምዖን] C, D ስምዖ. — ib. ኢየአምሮ] A, B, C, D ኢየአምሮ sic; notre correction donne la leçon adoptée. — 8-9. ሀለወኒ] A om.; B ሀለዋኒ; C ሀለውኒ sic; D donne la leçon adoptée. — 9. ወላዕሌየ] B om. ሠ. — 10. እስልጥ] C, D ኢሠልጥ. — 12. ሀለወኒ] A ሀለውኒ sic; B ሀለዋኒ; C, D donnent la leçon adoptée. — ib. ወነሱሎሙ] A om. ሠ; B, C, D donnent la leçon adoptée.

vaient) *Simon* [Sem'ou] et *André* ['Endryâs], *Jacques* [Yâ'qob] et *Jean* [Yohan-nès], il vit là un vieillard qui pleurait et disait : « Donne-moi, ô Seigneur, de quoi payer ma dette. » Le *Seigneur Jésus* lui dit : « Que t'est-il arrivé et quelle est ta dette? » Cet homme répondit et dit : « Que me servira-t-il de te (l') exposer? » Le *Seigneur Jésus* lui dit : « Ne me cache pas, *Zachée* [Zakéwos], ton affaire, car c'est moi qui enrichis. Celui qui me cherche ne sera jamais pauvre. Je suis existant pour l'éternité. »

2

Lorsque le vieillard eut entendu qu'il l'appelait par son nom, sans le connaître, il se hâta de l'adorer. Il lui dit : « Sois-moi propice, mon Seigneur, et délivre-moi de ma dette. En effet, j'ai des oliviers dans mon jardin, et, cette année, ils ont été tous arides. (Elle reste) sur moi la dette que j'ai contractée, (pensant l') acquitter, lorsque mes oliviers fructifieraient. » Le *Seigneur Jésus* lui dit : « Combien (y a-t-il) d'arbres qui sont arides parmi tes oliviers? » *Zachée* lui dit : « J'ai cent quarante arbres dans un (scul) champ : tous sont arides. »

* fol. 35, v° b.

ወይቤሎ፡ እግዚእ፡ ኢየሱስ፡ አምጽእ፡ ኅቤየ፡ በትረ፡ እምዘይትከ ። ወአምጽእ፡
 ዘኤዎስ፡ በትረ፡ እምእላንቱ፡ አዕዋም፡ እለ፡ የብሱ፡ ወነሥእ፡ እግዚእ፡ ኢየሱስ፡
 ወባረከ፡ ላዕሌሃ፡ ወይቤሎ፡ ሐር፡ ኦአረጋይ፡ ወትከላ፡ ለዛቲ፡ በትር፡ ማእከለ፡ ገራ-
 ህትከ፡ እስመ፡ እምኔሃ፡ ይከውን፡ ብዕልከ ። አእምር፡ እስመ፡ ትከውን፡ ዛቲ፡ በትር፡
 አመ፡ ዘይት፡ ዘቸአዕቡቂሃ፡ ወኢትየብስ፡ ለገሉፉ፡ ወትከውን፡ ምክዋሙ፡ ለኩሎ
 ሙ፡ አሕዛብ ። ወየኃሥሥዋ፡ እምአጽናፈ፡ ምድር፡ ወይትባረኩ፡ ባቲ፡ ወትከውኖ
 ሙ፡ ናሥሐ፡ ወሐሣቲ ። ወኩሎ፡ ዘይነሥእ፡ ዕዐ፡ እምዛቲ፡ በትር፡ አው፡ እምቈ
 ጽላ፡ ወያነብር፡ ውስተ፡ ቤቱ፡ ይሄሉ፡ በረከትየ፡ ውስቲታ፡ ወ* ኢይፈርሀ፡ ሰብአ፡
 ይኢቲ፡ ቤት፡ እምአጋንንት ። ወእመቦ፡ ዘተሀበለ፡ ብእሴ፡ ወቦአ፡ ቤተ፡ ኅበ፡ ሀ
 ሎ፡ ውስቲታ፡ እምዛቲ፡ በትር፡ ይእግዛ፡ ናርሃት፡ ወረዓድ፡ እስከ፡ አመ፡ ይወጽ
 እ፡ እምኔሃ ።

* fol. 35, 1^o a.

1. ኅቤየ] A om.; B, C, D donnent la leçon adoptée. — *ib.* በትረ፡ እምዘይትከ] B በትረ፡
 እምእላንቱ፡ አዕዋም፡ እለ፡ የብሱ. — *ib.* ወአምጽእ — የብሱ] B om. — 2. እምእላንቱ] (እምእላንቱ *sic.*
 — 3. ኦአረጋይ] C ኦረጋይ; D ኦአረጋይ. — 3-4. ገራህትከ] D om. ህ. — 4. እስመ] A om.; B, C, D
 donnent la leçon adoptée. — 5. ወኢትየብስ፡ ለገሉፉ] B ወኢትከውን፡ ነጻየ፡ ለገሉፉ; C ወኢትኤብስ፡
 ለገሉፉ. — 5-6. ለኩሎሙ፡ አሕዛብ] B ለአሕዛብ. — 6. ወየኃሥሥዋ — ወይትባረኩ፡ ባቲ] B, D
 ወይትባረኩ፡ ባቲ፡ አሕዛብ፡ ወየኃሥሥዋ፡ እምአጽናፈ፡ ምድር. — 7. ወሐሣቲ] A, C ሐሣቲ; B, D
 donnent la leçon adoptée. — 8. ወያነብር] A ወያነብር; B, C, D donnent la leçon adoptée. —
ib. ወኢይፈርሀ] B ወኢይፈርሀ. — 9. ቤት] A om.; B, C, D donnent la leçon adoptée. — *ib.* ዘተ
 ሀበለ፡ ብእሴ] B, C, D ብእሴ፡ ዘተሀበለ. — *ib.* ቤተ፡ ኅበ] B om. — 10. ይወጽእ] B ይመጽእ.

Le *Seigneur Jésus* lui dit : « Apporte-moi une branche de tes oliviers. »
Zachée apporta une branche de ces arbres qui étaient arides. Le *Seigneur Jésus*
 la prit et la bénit. Il lui dit : « Va, ô vieillard, planter cette branche au milieu
 de ton champ, car d'elle surviendra ta richesse. Sache que cette branche
 deviendra un olivier à trois rameaux, qu'elle ne sera jamais aride et qu'elle
 deviendra l'orgueil de tous les peuples. Ils la chercheront des extrémités de
 la terre et ils seront bénis par elle. Elle deviendra pour eux joie et allé-
 gresse. Quiconque prendra une brindille de cette branche ou de ses feuilles
 et la mettra dans sa maison (sera protégé) : ma bénédiction sera en (cette
 maison) et les gens de cette maison * ne craindront pas les démons. Si quelque
 individu ose entrer (dans) la maison où se trouve (une brindille) de cette
 branche, la peur et le tremblement le saisiront, au point qu'il sortira de (cette
 maison). »

* fol. 35, 1^o a.

4

ወነሥእ ፡ ለእንታክቲ ፡ በትር ፡ ዝኩ ፡ አረጋዊ ፡ ዘይሰመይ ፡ ዘኬዎስ ፡ እምእዲሁ ፡ ለእግዚእ ፡ ኢየሱስ ፡ ወተክላ ፡ ማእከለ ፡ ገራሁቱ ፡ ወበጊዜሃ ፡ ሠረፀት ፡ ወአውጽኡት ፡ ቈጽለ ።

5

ወሶበ ፡ ርእየ ፡ አረጋይ ፡ ዘንተ ፡ አንከረ ፡ ፈድፋድ ። ወሐረ ፡ ኅበ ፡ እግዚእ ፡ ኢየሱስ ፡ ወሰገደ ፡ ቅድሚሁ ፡ ወይቤሎ ፡ አንተ ፡ ውኡቱ ፡ ክርስቶስ ፡ ወልደ ፡ እግዚአብሔር ፡ ፈራቂሁ ፡ ለዓለም ።

ወሐረ ፡ ኅበ ፡ ሰብአ ፡ ቤቱ ፡ ወነገሮሙ ፡ ግብሮ ፡ ለእግዚእ ፡ ኢየሱስ ፡ ዘርእየ ፡ እምተአምራቲሁ ። ወአምኑ ፡ ነሎሙ ፡ ሰብአ ፡ ቤቱ ፡ ወእምሕዝበ ፡ አይሁድ ፡ በይእቲ ፡ ዕለት ።

6

ወእምዝ ፡ ሐረ ፡ ዘኬዎስ ፡ ኅበ ፡ በትረ ፡ ዘይት ፡ ዘሠረፀት ፡ ወአፍረየት ፡ ወአጸረ ፡ 10

1. ለእንታክቲ] B ለይእቲ. — *ib.* አረጋዊ] B, D አረጋይ. — 2. ማእከለ] B, C, D በማእከለ. — 3. ቈጽለ] A ቈጽላ; B, C, D donnent la leçon adoptée. — 4. አረጋይ] C አረጋዊ. — 8. አይሁድ] D አይሁድ. — 10. ዘሠረፀት] B አንተ ፡ ሠረፀት. — *ib.* ወአፍረየት] C ወረረየት.

4

Le vieillard, qui s'appelait *Zachée*, prit cette branche de la main du *Seigneur Jésus* et la planta au milieu de son champ. Immédiatement elle bourgeonna et produisit des feuilles.

5

Lorsque le vieillard vit ceci, il fut extrêmement étonné. Il alla (trouver) le *Seigneur Jésus*, se prosterna devant lui et lui dit : « Tu es le Christ, le Fils du Seigneur, le Rédempteur du monde. »

Il alla vers les gens de sa maison et leur raconta l'œuvre du *Seigneur Jésus*, qu'il avait vue (lui-même) parmi ses miracles. Tous les gens de sa maison et du peuple des Juifs crurent ce jour-là.

6

Puis *Zachée* alla vers la branche d'olivier qui avait poussé et avait fruc-

እምኔሃ : ሿጾረ : ብእሰ : በይእቲ : ዕለት ። ወዓዲ : በጿወጂዕለት : መል* አ : እምኔሃ : ሿ
 ወጅምክያደ : ወዘተርፈ : በልዑ : እምኔሁ : ፍሬሁ ። ወምክንያተ : ብዕሉ : ለዘኬዎ
 ስ : ኮነ : እምፍሬሃ : ለይእቲ : በትር ።

* fol. 35,
r^o b.

7

ወእምድኅረ : አስተጋብአ : ዘኬዎስ : ቅብዓ : ወፍሬ : ዘይት : ዘወዕአ : እምይእቲ :
 5 በትር : በጽሐ : ኅበ : እግዚእ : ኢየሱስ : ወይቤሎ : አአኩተክ : እግዚእየ : ወአም
 ላኪየ : በእንተ : ነሉ : ዘወሀብከኒ : ወአአኩተክ : በእንተ : ነሉ : ዘገበርከ : ሊተ : ሠና
 ያተ ። ወኬነዎ : ነሉ : ዘረከበ : በረከተ : እምይእቲ : በትረ : ዘይት ። ወዓዲ : ይቤ
 ሎ : አስተብቀኅካ : እግዚእየ : ወአምላኪየ : ከመ : ተሀበኒ : ለለዓሙ : በከመ : ወሀብ
 ከኒ : ይእኬ ። ወይቤሎ : እግዚእ : ኢየሱስ : አእምር : ከመ : ዛቲ : በትር : ትሀብከ :
 10 ለለኩሉ : ዓመት : በከመ : ወሀብተክ : በዛቲ : ዓመት ።
 በረከተ : ጸጋሁ : የሀሉ : ምስሌነ : አሚን ።

1. በጿወጂ] C በጿወጂ. — ib. ዕለት] B om. — 2. እምኔሁ : ፍሬሁ] D ፍሬሁ : እምኔሁ. —
 4. ወእምድኅረ] (' ወእምድኅሬሁ. — ib. ወእምድኅረ — እምይእቲ : በትር] D om. — 5. በጽሐ] A, B,
 D ወበጽሐ; C donne la leçon adoptée. — 6. ዘወሀብከኒ] B om. — ib. ወአአኩተክ : በእንተ : ነሉ]
 A, B om.; C, D donnent la leçon adoptée. — 7. በረከተ] A om.; B, C, D donnent la
 leçon adoptée. — ib. እምይእቲ : በትረ : ዘይት] B ይእቲ : በትር; C, D እምይእቲ : በትር. — ib. ወዓዲ :
 ይቤሎ] B ወይቤሎ. — 9. ዛቲ : በትር] B በዛቲ : ዕለት : በትር; C ዛቲ : ዕለት. — 10. በከመ : ወሀብተክ :
 በዛቲ : ዓመት] B om. — 11. በረከተ : ጸጋሁ. — አሚን] B በረከተ : ለእግዚእነ : ኢየሱስ : ዘርሰቶስ : የሃሉ :
 ምስሌ : ገብሩ : ||||| ለኅሌመ : ኅለም : አሚን; C በረከተ : ጸጋሁ : ለእግዚእነ : ኢየሱስ : ዘርሰቶስ : የሀሉ :
 ምስሌ : ገብሩ : ግህለ : ሥላሴ : ለኅሌመ : ኅለም : አሚን; D በረከተ : ጸጋሁ : ለእግዚእነ : ኢየሱስ : ዘርሰቶስ :
 የሀሉ : ምስሌ : ንጉሥነ : ጻዊት : ለኅሌመ : ኅለም : አሚን.

tifié¹. Il fit porter de sa (provenance) quarante charges d'homme, ce jour-là. En outre, en vingt-sept jours * il remplit des (fruits de cette branche) treize (contenances) de pressoir. Les fruits qui restèrent, on en mangea. La cause de la richesse de *Zachée* provint des fruits de cette branche.

* fol. 35,
r^o b.

7

Après que *Zachée* eut recueilli l'huile et les olives qui provenaient de cette branche, il vint (trouver) le *Seigneur Jésus* et lui dit : « Je te rends grâces, mon Seigneur et mon Dieu, pour tout ce que tu m'as donné. Je te rends grâces pour tous les bienfaits que tu as accomplis pour moi. » Il lui raconta toutes les bénédictions qu'il avait trouvées à cette branche d'olivier. En outre, il lui dit : « Je te supplie, mon Seigneur et mon Dieu, de me donner, chaque année, comme tu m'as donné maintenant. » Le *Seigneur Jésus* lui dit : « Sache que cette branche te donnera chaque année, comme elle t'a donné cette année-ci. »

Que la bénédiction de sa grâce soit avec nous! Amen.

1. Ce sens n'est pas indiqué dans le *Lex. aeth.* de Dillmann.

ጸጸተአምረዑ ፡ ለእግዚእነ ፡ ወመድ፡ኃኒነ ፡ ኢየሱስ ፡ ክርስቶስ ፡ ኅበ ፡ መቃብረ ፡ ራሃል ።

በረከተ ፡ ጸጋዑ ፡ የሀሉ ፡ ምስለ ፡ ገብሩ ፡ ገብረ ፡ ዋሕድ ፡ ለዓለመ ፡ ዓለም ፡ አሚን ።

I

ወአሐተ ፡ ዕለተ ፡ ሐረ ፡ እግዚእ ፡ ኢየሱስ ፡ እምኢየሩሳሌም ፡ ኅበ ፡ ቤተ ፡ ልሂም ። ይፈቅድ ፡ የሐውድ ፡ መቃብሪሆሙ ፡ ለሕፃናት ፡ ዘቀተሎሙ ፡ ሂሮድስ ፡ ወርእየ ፡ በፍኖት ፡ ብዙኃነ ፡ ሊቃነ ፡ ከሆናት ፡ ወጸሐፍቶሙ ። ወይቤሎሙ ፡ እግዚእ ፡ ኢየሱስ ፡ አይቱነ ፡ ተሐውሩ ፡ ደቂቀ ፡ እስራኤል ። ወይቤልም ፡ ንፈቅድ ፡ ንሐር ፡ ቤተ ፡ ልሂም ። ወይቤሎሙ ፡ እግዚእ ፡ ኢየሱስ ፡ አኮነ ፡ ዘትፈቅዱ ፡ ትሐሩ ፡ ኅበ ፡

* fol. 35, v° a.

1. ጸጸ] B om.; C ጸጸ; D ጸወጸ. — ib. ተአምረዑ — ራሃል] B ተአምረዑ ፡ ለእግዚእነ ፡ ኢየሱስ ፡ ክርስቶስ ፡ ዘገብረ ፡ ኅበ ፡ መቃብረ ፡ ራሃል; C, D ተአምረዑ ፡ ለእግዚእነ ፡ ወአምላካነ ፡ ወመድ፡ኃኒነ ፡ ኢየሱስ ፡ ክርስቶስ ፡ ዘገብረ ፡ ኅበ ፡ መቃብረ ፡ ራሃል. — 3. በረከተ ፡ ጸጋዑ — አሚን] B በረከተ ፡ ጸጋዑ ፡ የሀሉ ፡ ምስለነ ፡ አሚን; C ግሀሉ ፡ ወምሕረቱ ፡ የሀሉ ፡ ምስለ ፡ ገብሩ ፡ ግሀለ ፡ ሥላሴ ፡ ለዓለመ ፡ ዓለም ፡ አሚን; D ግሀሉ ፡ ወምሕረቱ ፡ የሀሉ ፡ ምስለ ፡ ንጉሥነ ፡ ዳዊት ፡ ለዓለመ ፡ ዓለም ፡ አሚን. — 6. ይፈቅድ] B ፈቀደ; C, D ፈቀዶ. — ib. ወርእየ] C, D ወሰባ ፡ ርእየ. — 7. ወይቤሎሙ] C om. ወ. — 8. ወይቤልም] B, C, D ወአውሥኤ ፡ ወይቤልም. — 9. አኮነ] B, D om. ን. — ib. ትሐሩ ፡ ኅበ ፡ መቃብረ ፡ ራሃል] B, C, D ተሐውዳዋ ፡ ለቤተ ፡ ልሂም ፡ አዕዋመ ፡ (C, D ኦእእዋመ) ሐስት ፡ ወባሕቱ ፡ ትፈቅዱ ፡ ትሐሩ ፡ ኅበ ፡ መቃብረ ፡ ራሃል.

VINGT-DEUXIÈME MIRACLE

RÉSURRECTION DE SARA, RÉBECCA ET RACHEL

- 1. Jésus, en se rendant au tombeau de Rachel, rencontre des princes des prêtres et des scribes. — 2. Comme il leur dit qu'il va ressusciter Rachel, ils le traitent de fou. — 3. Il les réprimande sévèrement et leur déclare qu'il va ressusciter aussi Sara et Rébecca. — 4. Il opère la résurrection. — 5. Il fait constater aux Juifs le miracle. — 6. Sara admoneste les Juifs. — 7. Jésus les gourmande aussi. — 8. Il ordonne aux trois saintes femmes de retourner à leur tombeau.

Vingt-deuxième miracle de Notre-Seigneur et Notre-Sauveur Jésus-Christ au tombeau de Rachel [Râhêl].

Que la bénédiction de sa grâce soit avec son serviteur Gabra-Wâhed pour les siècles des siècles! Amen.

I

Un jour, le Seigneur Jésus alla de Jérusalem [Iyarousâlêm] à Bethléem [Bêta-Lehêm]. Il voulait visiter le tombeau des enfants qu'Hérode [Hêrodès] avait tués. Il vit en chemin plusieurs princes des prêtres et des scribes. Le Seigneur Jésus leur dit : « Où allez-vous, enfants d'Israël [Esrâ'êl]? » Ils lui dirent : « Nous voulons aller à Bethléem. » Le Seigneur Jésus leur

* fol. 35, v° a.

መቃብረ : ራሄል ። ወእምዝ : ሖረ : ውእቱሂ : ፍኖተ : እንተ : የሐውሩ : እስከ : በ
ጽሐ : ምስሌሆሙ : መቃብረሃ : ለራሄል ።

2

ወይቤሎሙ : ለእመ : አነ : ጸዋዕክዋ : ይእዘ : ለራሄል : እሞሙ : ለዮሴፍ : ወለብ
ንደም : ወይእቲኒ : እመ : ወዕአት : እመቃብር : ተንሢእ : እምነ : ምውታን : ተአም
ኑሁ : ብየ ። ወይቤልዎ : አይሁድ : ይእዘ : አእመርናከ : ከመ : ትዘንግእ : ግበር : እስ
ከ : ዘትቤ : ከመ : ንርአይ : ወለእመ : ገበርከ : ናአምር : ከመ : እምነበ : እግዚአብሔ
ር : ተራድከ ። ወእአምን : ከመ : አንተ : ውእቱ : መሲሕ : ወመድኅኖሙ : ለእስራ
* ኤል ።

* fol. 35, v° b.

3

ወይቤሎሙ : እግዚእነ : ኦትውልደ : አፍኦት : ወእከቲት : መኑ : መሀረክሙ : ታ
ምሥጦ : እመዓት : ዘይመጽእ ። ወይእዘኒ : ስምዑኒ : ወግበሩ : ዘይይሉ : ግብረ : ዘ

1. እንተ] C, D እንዘ. — 3-4. ወሉብንደም] A om. ለ; B, C, D donnent la leçon adoptée. —
4. ወይእቲኒ] B om. ኒ; C, D ወይእቲሂ. — ib. እመ] B om. — ib. እመቃብር : ተንሢእ : እምነ :
ምውታን] B እመቃብር : ወቀደመት : ተንሥእ : እምነ : ምውታን. — 4-5. ተአምኑሁ] B ተአምኑሁ; C, D
ተአምኑሁ. — 6. ዘትቤ] C ዘትንብር : ዘትቤ. — ib. ናአምር] A, C, D ነአምር sic; B ነአምን; notre
correction donne la leçon adoptée. — 7. መመድኅኖሙ] B, C, D om. ሙ. — 9. እግዚእነ]
B, C, D እግዚእ : ኢየሱስ. — 10. ወይእዘኒ] B, C, D ወይእዘሁ. — ib. ዘይይሉ : ግብረ] B om. ዘይ
ይሉ; C, D ግብረ : ዘይይሉ.

dit : « Ne voulez-vous pas aller au tombeau de Rachel? » Alors il alla, lui
aussi, (et suivit) le chemin par lequel ils allaient, jusqu'à ce qu'il parvint avec
eux au tombeau de Rachel.

2

Il leur dit : « Si moi-même j'appelle maintenant Rachel, mère de Joseph
[Yoséf] et de Benjamin [Benyâm], et si elle-même aussi sort du tombeau,
en ressuscitant des morts, croirez-vous en moi? » Les Juifs lui dirent :
« Maintenant nous savons que tu radotes. Fais, de grâce, ce que tu dis,
afin que nous voyions. Si tu (le) fais, nous saurons que tu as été envoyé
de la part du Seigneur et nous croirons que tu es le Messie et le Sauveur
* d'Israël. »

* fol. 35, v° b.

3

Notre-Seigneur leur dit : « O race de vipères et méchante, qui vous ensei-
guera à échapper à la colère qui vient? Maintenant écoutez-moi et faites
l'œuvre qui convient (et) qui produira pour vous (comme) fruit la péui-

ያፈረ : ለክሙ : ንሱሓ : ወለእመ : ገበርክሙ : ዘንተ : ይደሉ : ለክሙ : ኃሚሠ : ትእምርት : አእምሩ : ከመ : ነቢያቲክሙ : ወክሎሙ : አሕዛብ : ይከውኑ : ስምዓ : በእንተ : ስሕተትክሙ ።

ወእምድኅረዝ : ይቤሎሙ : አነ : አነሥአን : እምውስተ : መቃብር : ምስለ : ራሄል : ለርብቃ : ወሰሳራ : ብእሲተ : ኦብርሃም ። ወሶበ : ስምዑ : ዘንተ : ነገረ : እምእግዚእ : ኢየሱስ : ተደሙ : አይዑድ : ወአድነኑ : ገጸሙ ።

4

ወተአተተ : እግዚእ : ኢየሱስ : እምኒሆሙ : እንተ : ባሕተቱ : ወይቤ : በቃል : ልዑል : ለክን : እብለክን : ሳራ : ወርብቃ : ወራሄል : ተንሥኣ : እምውታን : ወፃዓ : እመቃብር : ወነዓ : ኅቤየ : ዝየ ። ወሶቤሃ : ከነ : ዓቢይ : ድልቅልቅ : ውስተ : ምድር ። ውበዙኅ : ድምፅ : ተሰምዓ : ወተሠጥቀ : ከኩሹሕ : ዘሀለዋ : ውስቲቱ : እግንቱ : ንጹሓት : ወወፅአ : እምውስተ : መቃብር : ሳራ : ወርብቃ : ወራሄል : ወሰገዳ : ቅድሚሠ : ለእግዚእ : ኢየሱስ : እንዘ : ይበርሀ : ገጸን : ከመ : ጸዳለ : ፀሓይ ።

* fol. 36, 1^o a.

1. ዘያፈረ] A, B ዘይፈረ; C, D donnent la leçon adoptée. — *ib.* ለክሙ : ንሱሓ] B ለክሙ : ለክሙ : ለንሱሓ; C ለክሙ : ለንሱሓ. — *ib.* ገበርክሙ : ዘንተ : ይደሉ] A ኢገበርክሙ : ዘንተ : ዘይደሉ; B, C, D donnent la leçon adoptée. — *ib.* ኃሚሠ] A ለኃሚሠ; B, C, D donnent la leçon adoptée. — 2. ነቢያቲክሙ] B ነቢያትክሙ. — *ib.* ወክሎሙ] C *om.* ወ. — 5. ወሰሳራ] B, C, D *om.* ለ. — *ib.* ስምዑ : ዘንተ] C, D ስምዑ : አይዑድ : ዘንተ. — 6. ተደሙ : አይዑድ : ወአድነኑ] B, C, D ወተደሙ : ወአድነኑ. — 7. እምኒሆሙ] B ሕቀ : እምኒሆሙ. — 8. ወርብቃ : ወራሄል] C ራሄል : ርብቃ. — *ib.* እምውታን] B እመታን. — 9. እመቃብር] B, C እምውስተ : መቃብር. — 10. ውስቲቱ] B ውስቲታ. — *ib.* እግንቱ] A እግት; B, C, D donnent la leçon adoptée. — 11. እምውስተ : መቃብር] B እምውስቲቱ. — *ib.* ወሰገዳ] C ወሰገዳ. — 12. ይበርሀ] B ይበርሃ.

tence. Si vous faites ceci, vous avez le droit de chercher un signe. (Mais) sachez que vos prophètes et tous les peuples deviendront témoins au sujet de votre égarement. »

Ensuite il leur dit : « Moi-même, je ressusciterai du tombeau, avec *Rachel, Rébecca* [Rebqâ] et *Sara* [Sârâ], femme d'Abraham [Abreliâm]. » Lorsqu'ils entendirent ces paroles du *Seigneur Jésus*, les Juifs furent stupéfaits et baissèrent le visage.

4

Le *Seigneur Jésus* s'éloigna d'eux (et se tint) à l'écart. Il dit à haute voix : « A vous je vous dis, *Sara, Rébecca* et *Rachel*, ressuscitez des morts, sortez du tombeau et venez vers moi ici. » Aussitôt il y eut un grand tremblement de terre ; * un bruit intense fut entendu. Le rocher dans lequel se trouvaient ces pures se fendit. *Sara, Rébecca* et *Rachel* sortirent du tombeau et se prosternèrent devant le *Seigneur Jésus*, alors que leur visage brillait comme l'éclat du soleil.

* fol. 36, 1^o a.

5

ወይሌሎው ፡ አግዛእ ፡ ኢየሱስ ፡ ለአይሁድ ፡ አማኝበረ ፡ አይሁድ ፡ አንሥኡ ፡ አ
ዕይንቲክሙ ፡ አደቂቀ ፡ ኃጢአት ፡ ነጽርዎን ፡ ለአንስት ፡ ወሶበ ፡ አንሥኡ ፡ አዕይን
ቲሆሙ ፡ ኢክህሉ ፡ ይነጽርዎን ፡ ለአንስት ፡ ቅዱሳት ፡ እምጸዳለ ፡ ብርሃን ፡ ዘይወዕእ ፡
እምገጾን ፡

6

ወተንሥኡት ፡ ሳራ ፡ ብእሲተ ፡ አብርሃም ፡ ወትቤ ፡ አደቂቀ ፡ ወልድየ ፡ ደዕቆብ ፡
ለምንት ፡ ትክህድዎ ፡ እስመ ፡ ሥሉጥ ፡ ውኡቱ ፡ ላዕለ ፡ ሕይወት ፡ ወሞት ፡ ወለምን
ት ፡ ትክህድዎ ፡ ለዝንቱ ፡ ዘበክሂሎቱ ፡ ተንሣእን ፡ አነ ፡ ሳራ ፡ ወርብቃ ፡ ወራሂል ፡ እ
ሙታን ፡ ዝንቱ ፡ ውኡቱ ፡ ዘቦአ ፡ ሐይመተ ፡ አቡክ*ሙ ፡ አብርሃም ፡ እንዘ ፡ ሀሎን ፡ በገ
ዳም ፡ ዝንቱ ፡ ውኡቱ ፡ ዘአብሰረኒ ፡ በወሊደ ፡ ይስሐቅ ፡ ወልድየ ፡ ዝንቱ ፡ ውኡቱ ፡ ዘ
አድኃኖ ፡ ለይስሐቅ ፡ ወልድየ ፡ እመጥባሕት ፡ ወቤዘዎ ፡ በበግዕ ፡ ዘኢተወልደ ፡ በዛ
ቲ ፡ አምሳል ፡ ነበረ ፡ ዲበ ፡ ማዕድ ፡ ወበልዐ ፡ ምስለ ፡ አብ ፡ አብርሃም ፡ ወበረከ ፡ ላዕ

* fol. 36, r^o b.

1. አማኝበረ ፡ አይሁድ] B om. — 2. ለአንስት] B ለአንስት ፡ ቅዱሳት; C ለአላንቱ ፡ አንስት; D ለአላ ፡ አን
ስት. — ib. ወሶበ ፡ አንሥኡ. — ይነጽርዎን] B om. — 6. እስመ ፡ ሥሉጥ ፡ ውኡቱ ፡ ላዕለ] B, C, D ለሥሉጥ ፡
ላዕለ. — ib. ወለምንት] C, D om. ወ. — 7. ዘበክሂሎቱ] C ዘበክህሎቱ sic. — 8. እሙታን] A, B እ
ሙን; D እም-ውታን; C donne la leçon adoptée. — ib. ሐይመተ] B ሐመተ sic; C ሕይወተ. — ib. አ
ብርሃም] B, C, D om. — 9. ዝንቱ ፡ ውኡቱ ፡ — ወልድየ] C om. — 10. ወቤዘዎ] B, C, D ዘቤዘዎ. —
11. በዛቲ ፡ አምሳል ፡ ነበረ — ወባረከ ፡ ላዕልን] B om.

5

Le Seigneur Jésus dit aux Juifs : « O assemblée des Juifs, levez vos yeux; ô enfants de péché, regardez (ces) femmes. » Lorsqu'ils eurent levé leurs yeux, ils ne purent pas regarder les saintes femmes par suite de l'éclat de la lumière qui provenait de leur visage.

6

Sara, femme d'Abraham, se leva et dit : « O enfants de mon fils Jacob [Yâ'qob], pourquoi réceusez-vous (ce Jésus)? C'est qu'il est puissant sur la vie et la mort. Pourquoi réceusez-vous celui-ci par la puissance de qui nous sommes ressuscitées des morts, moi-même Sara, Rébecca et Rachel? Celui-ci (c'est) (celui) qui est entré sous la tente de * votre père Abraham, alors que nous nous trouvions dans le désert. Celui-ci (c'est) (celui) qui m'a annoncé l'enfantement d'Isaac [Yeshaq], mon fils. Celui-ci (c'est) (celui) qui a sauvé Isaac, mon fils, du couteau et l'a racheté par une brebis qui ne fut pas engendrée. Sous cet aspect (d'homme), il s'est assis à table, a mangé avec le

* fol. 36, r^o b.

ሌኝ ፡ በዛቲ ፡ አምሳል ፡ ተከየዶ ፡ ለአብርሃም ፡ ከመ ፡ ይኩን ፡ አበ ፡ በዛቲ ፡ አምሳ
 ል ፡ ሖረ ፡ ምድረ ፡ ሰዶም ፡ ወገሞራ ፡ ወጸኦ ፡ እምነበ ፡ አብርሃም ፡ በዛቲ ፡ አምሳ
 ል ፡ ተነበዩ ፡ ነቢያት ፡ ከመ ፡ ያድኅኖ ፡ ለአዳም ፡ ወለደቂቁ ፡ እሞተ ፡ ኃጢአት ፡ ዘለዓ
 ለም ፡ በዛቲ ፡ አርአያ ፡ ዘገብረ ፡ ሰማየ ፡ ወምድረ ፡ ዛቲ ፡ አርአያ ፡ እንተ ፡ ተርእዮ
 ቶ ፡ ለያዕቆብ ፡ ዛቲ ፡ አርአያ ፡ እንተ ፡ ርእያ ፡ ሙሴ ፡ በደብረ ፡ ሲና ፡ ወአዘዛቶ ፡
 ይሐር ፡ ምድረ ፡ ግብጽ ፡ ከመ ፡ ያድኅኖሙ ፡ ለደቂቁ ፡ እስራኤል ፡ እምቅንዮት ፡ ዛ
 ቲ ፡ አርአያ ፡ ገባሪተ ፡ ኩሉ ፡ ተአምራት ፡ እመኑ ፡ በዛቲ ፡ አርአያ ፡ ኦዶ * ቂቀ ፡ እስራ
 ኤል ፡ እንተ ፡ ይሄኒ ፡ ላህዩ ፡ እምውሉደ ፡ እንላ ፡ እመሕደው ፡ ዘተነበዩ ፡ በእንቲአ
 ሁ ፡ ዳዊት ፡ ነቢይ ፡ በመዝሙር ፡

* fol. 36, v^o a.

7

ወሰበ ፡ ፈጸመት ፡ ሳራ ፡ ዘንተ ፡ ነገረ ፡ ወይቤሎሙ ፡ እግዚእ ፡ ኢዮሱስ ፡ ኦዶቂ
 ቀ ፡ እስራኤል ፡ ውሉደ ፡ ኃጢአት ፡ ወጽኑዓነ ፡ አልባብ ፡ ከመ ፡ እብን ፡ ተአምኑሁ ፡
 ይእዘ ፡ ወሚመ ፡ አልቦ ፡ አእምሩ ፡ ከመ ፡ ምውታን ፡ የአምኑ ፡ ብዩ ፡ እምይእዘሉ ፡

2. ምድረ] B ምከለ. — ib. ወጸኦ ፡ እምነበ ፡ አብርሃም] B ወወጸኦ ፡ እምአብርሃም. — 4. ሰማየ] B ሰማያተ. — ib. ዛቲ ፡ አርአያ ፡ እንተ ፡ ተርእዮቶ ፡ ለያዕቆብ] B ont. — 5. ዛቲ] A ለዛቲ; B, C, D donnent la leçon adoptée. — 6. እምቅንዮት] C እምቅንት sic. — 8. በእንቲአሁ] D በእንቲአሁ. — 9. ነቢይ] B ወይቤ. — 11. ወጽኑዓነ] B, C, D om. ወ. — ib. ተአምኑሁ] C ተአምኑሁ sic. — 12. የአምኑ ፡ ብዩ] B, C, D የአምኑ ፡ ብዩ ፡ በመቃብሪሞሙ ፡ (C በውስተ ፡ መቃብሪሞሙ ፡) ወእንትሙ ፡ ኢተ አምኑ ፡ ብዩ.

Père Abraham et nous a bénis. Sous cet aspect, il a promis à Abraham qu'il deviendrait père. Sous cet aspect, il est allé à la terre de Sodome [Sodom] et de Gomorrhe [Gamorá], après être parti de chez Abraham. Les prophètes ont prophétisé que, sous cet aspect, il sauverait Adam [Adám] et ses enfants de la mort éternelle du péché. (C'est) sous cette forme qu'il a fait le ciel et la terre. (C'est) cette forme qui est apparue à Jacob [Yá'qob]. (C'est) cette forme qu'a vue Moïse [Mousé] sur le mont Sinaï [Siná]. Elle lui ordonna d'aller à la terre d'Égypte [Gebets] délivrer les enfants d'Israël [l'Esrá'él] de la servitude. (C'est) cette forme (qui est) l'auteur de tous les miracles. Croyez en cette forme, ô * enfants d'Israël, dont la beauté est plus belle que (celle) des fils de l'homme¹ (et) au sujet de laquelle le prophète David [Dáwit] a prophétisé dans les Psaumes. »

* fol. 36, v^o a.

7

Lorsque Sara eut terminé ce discours, le Seigneur Jésus leur dit : « O enfants d'Israël, fils de péché et au cœur dur comme la pierre, croyez-vous maintenant, (oui) ou non ? Sachez (done) que les morts croient en moi.

1. Ps., xi, iv, 3.

የአምኑ ፡ ብየ ፡ አሕዛብ ፡ ነኪራኑ ፡ ነገድ ፡ ህየንቲክሙ ፡ ከመ ፡ ይትረጸም ፡ ትንቢተ ፡ ዳዊት ፡ ነቢይ ፡ ዘይቤ ፡ ሕዝብ ፡ ዘይትፈጠር ፡ ይሴብሉ ፡ ለእግዚአብሔር ።

8

ወእምዝ ፡ ይቤሎን ፡ እግዚእ ፡ ኢየሱስ ፡ ለሳራ ፡ ወለርብቃ ፡ ወለራሄል ፡ ተመየ ጣ ፡ ውስተ ፡ መካናቲክን ፡ በሰላም ። ወሰቤሃ ፡ ተመይጣ ፡ ውስተ ፡ መቃብሪሆን ።

ኦእግዚእየ ፡ ኢየሱስ ፡ ክርስቶስ ፡ በጸጋ ፡ ረድኤትክ ፡ ዕቀባ ፡ ለአመትክ ፡ ዕዕ ፡ ሕይወት ፡ ለዓለመ ፡ ዓለም ፡ አሜን ።

2. ነቢይ] D om. — 4. ውስተ] B, C, D om. — ib. ውስተ] B ንቢ. — 5. ኦእግዚእየ — አሜን] B ኦእግዚእየ ፡ ኢየሱስ ፡ ክርስቶስ ፡ በጸጋ ፡ ረድኤትክ ፡ ዕቀባን ፡ ለአግብርቲክ ፡ ለዓለመ ፡ ዓለም ፡ አሜን ፡ ር ግህሉ ፡ ወምሕረቱ ፡ የዐሉ ፡ ምስለ ፡ ገብሩ ፡ ግህለ ፡ ሥላሴ ፡ ለዓለመ ፡ ዓለም ፡ አሜን ፡ D ግህሉ ፡ ወምሕረቱ ፡ የዐሉ ፡ ምስለ ፡ ንጉሥን ፡ ዳዊት ፡ ለዓለመ ፡ ዓለም ፡ አሜን.

Désormais les peuples des nations étrangères croiront en moi à votre place, afin que soit accomplie la prophétie du prophète David qui a dit : Un peuple, qui sera créé, glorifiera le Seigneur'. »

8

Puis le Seigneur Jésus dit à Sara, à Rebecca et à Rachel : « Retournez à vos places en paix. » Aussitôt elles retournèrent à leur tombeau.

O mon Seigneur Jésus-Christ, par la grâce de ton secours, garde ta servante Eda-Heywat pour les siècles des siècles. Amen.

VINGT-TROISIÈME MIRACLE

LE MIRACLE DES MELONS

1. Jésus rencontre, à Césarée de Palestine, un homme qui se lamente sur la perte de ses melons, entièrement rongés par les vers. — 2. Jésus se fait apporter les trois racines qui, seules, restent dans le champ. — 3. Il les bénit et ordonne de les planter en les éloignant l'une de l'autre. — 4. La récolte est surprenante et procure au propriétaire du champ, après le paiement de ses dettes, un bénéfice de quatre mille drachmes d'or. — 5. Cet homme apporte l'or à Jésus, qui lui conseille de le donner en aumône aux pauvres. — 6. Il le distribue entièrement et devient l'un des disciples de Jésus.

1. Ps., ci, 19.

* fol. 36,
v° b.

* ἄψ+አምር : ዘገብረ : እግዚእነ : ኢየሱስ : ክርስቶስ : በዘርአ : መልጳጳን ።
በረከተ : ጸጋው : የሀሉ : ምስለ : ገብሩ : ዘውገ : ሚካኤል : ለዓለመ : ዓለም : እ
ሚን ።

1

ወእንዘ : የኃልፍ : እግዚእ : ኢየሱስ : በምድረ : ቁሳርያ : ዘፍልስጥኤም : ምስለ :
አርዳኢው : ርእየ : ብእሴ : ዘይቀውም : ኅበ : ዘርአ : መልጳጳን : ዘይበከ. : ወይጉድ
እ : በእዴው : ገጸ : ወእንግድዓው ። ወይቤሎ : እግዚእ : ኢየሱስ : ምንተ : ኮንክ : ወ
ምንትኑ : ረከበከ : ኦብእሲ : ወለምንት : ትበከ. ። ወአውሥእ : ውእቱ : ብእሲ. : ወይ
ቤሎ : እእግዚእየ : አነ : ብእሲ. : ነዳይ. : ወሕሙም : ወድውይ. : ዓመውኩ : ወዘራእ
ኩ : ዘንተ : መልጳጳን ። ወይእከኒ : ማሰነ : ሊተ ።

2

ወይቤሎ : እግዚእ : ኢየሱስ : ምንት : ምክንያተ : ሙስናው ። ወይቤሎ : ፅዒ ።

1. ፳፫] B ፲፱; C ፳፪; D ፳፬፪. — *ib.* ተአምር — መልጳጳን] B ተአምሪው : ለእግዚእነ : ኢየሱስ :
ክርስቶስ : በዘርአ : መልጳጳን : C, D ተአምሪው : ለእግዚእነ : ወአምላክነ : ወመድኃኒነ : ኢየሱስ : ክርስቶስ :
ዘገብረ : በዘርአ : መልጳጳን. — 2. በረከተ : ጸጋው — አሚን] B በረከተ : ጸጋው : የሃሉ : ምስለነ : አሚን :
C በረከተ : ጸጋው : የሀሉ : ምስለ : ገብሩ : ማህለ : ሥላሴ : ለዓለመ : ዓለም : አሚን : D በረከተ : ጸጋው : የሀሉ :
ምስለ : ንጉሥነ : ዳዊት : ለዓለመ : ዓለም : አሚን. — 4. በምድረ] B, C, D በሀገረ. — 5. ዘይበከ] B, C, D
እንዘ : ይበከ. — 6. በእዴው : ገጸ : ወእንግድዓው] C እንግድዓው : በእዴው : ገጸ : D እንግድዓው : ወገጸ : በእ
ዴው. — *ib.* ምንተ] B, D ምንት; C ምንት. — *ib.* ኮንክ : ወምንትኑ] B, C, D *om.* — 7. ረከበከ] B,
D ዘረከበከ. — *ib.* ወአውሥእ] C, D *om.* — *ib.* ብእሲ] C, D ድውይ. — 9. ሊተ] B ብጥ. — 10. ወይቤ
ሎ] B, C, D ወይቤሎ : ገዙ : ብእሲ.

* fol. 36,
v° b.

* Vingt-troisième miracle que fit Notre-Seigneur Jésus-Christ sur une semence de melons¹.

Que la bénédiction de sa grâce soit avec son serviteur *Zawga-Mikâ'el* pour les siècles des siècles ! Amen.

1

Tandis que le *Seigneur Jésus* traversait le territoire de *Césarée* [Qisâryâ] de *Palestine* [Feles!êm] avec ses disciples, il vit un homme qui se tenait (debout) auprès d'un (champ) ensemencé de melons, qui pleurait et (qui) se frappait de la main le visage et la poitrine. Le *Seigneur Jésus* lui dit : « Qu'as-tu, que t'est-il arrivé, ô homme, et pourquoi pleures-tu ? » Cet homme répondit et lui dit : « O mon Seigneur, je suis un homme pauvre, souffrant et malade. J'ai peiné (pour) semer ces melons. Maintenant ils sont perdus pour moi. »

2

Le *Seigneur Jésus* lui dit : « Quelle (est) la cause de cette perte ? » Il lui

1. Transcription du grec *μειλοπέπων*.

አማሰኛ ፡ ሊተ ፡ ወጽድቁ ፡ ለአድናይ ፡ ኦምላከ ፡ እስራኤል ፡ ያአምር ፡ ከመ ፡ አልቦ ፡
 ዘአትረፈ። ሊተ ፡ ዘእንበለ ፡ ቪሥርው ፡ ወእምአይቲ ፡ እፈዲ ፡ *እዳየ ፡ ወእምአይቲ ፡ * fol 37,
 እረክብ ፡ ወይቤሎ ፡ እግዚእ ፡ ኢየሱስ ፡ ምልሐሙ ፡ ለቪሥርው ፡ መልጶን ፡ ወመልሐ
 ሙ ፡ ወገደፎሙ ፡ ቅድሚው ፡ ለእግዚእ ፡ ኢየሱስ ፡
 r° a.

3

ወንሥአሙ ፡ እግዚእነ ፡ ለመልጶን ፡ ወባረክ ፡ ላዕሌሆሙ ፡ ወይቤሎ ፡ ለውእቲ ፡
 ብእሲ ፡ ንሥአሙ ፡ ለእሎ ፡ መልጶን ፡ ወትክሎሙ ፡ በካልእ ፡ መካን ፡ እመካን ፡ መ
 ልጶን ፡ ዘማሰነ ፡ ወሶበ ፡ ትተክሎሙ ፡ ኢታስተቃርበሙ ፡

4

ወገብረ ፡ ውእቲ ፡ ብእሲ ፡ በከመ ፡ ይቤሎ ፡ እግዚእ ፡ ኢየሱስ ፡ ወበጊዜሃ ፡ ጸገዩ ፡
 እሎ ፡ ቪሥርው ፡ መልጶን ፡ ወተሰፍሐ ፡ አዕፁቂሆሙ ፡ ውስተ ፡ ምድር ፡ ወአፍረዩ ፡

1. አማሰኛ] C አማሰኛ. — *ib.* ወጽድቁ] B ወጽድቁኒ. — *ib.* ያአምር] A, B, C, D ያአምር *sic*; notre correction donne la leçon adoptée. — *ib.* ከመ] B, C, D *om.* ከመ. — 2. ዘእንበለ] C ዘእንበ *sic.* — *ib.* ወእምአይቲ] B *om.* ወ. — *ib.* እፈዲ ፡ እዳየ] B ዘዕፈዲ ፡ ዕዳ. — 3. ለቪ] B *om.* ቪ. — *ib.* መልጶን] B መልጶን ፡ እሰ ፡ የብሱ ፡ ኦምጽአሙ ፡ ንቤየ; C መልጶን ፡ እሰ ፡ የብሱ ፡ ወእምጽአሙ ፡ ንቤየ; D መልጶን ፡ እሰ ፡ ኢየብሱ ፡ ወእምጽአሙ ፡ ንቤየ. — *ib.* ወመልሐሙ] B, C, D ወመልሐሙ ፡ ውእቲ ፡ ብእሲ ፡ ለእልነቲ ፡ ቪሥርው ፡ መልጶን. — 4. ቅድሚው ፡ ለእግዚእ] B, C, D ቅድመ ፡ እግዚእ. — 5. ወንሥአሙ ፡ እግዚእነ] B ወእንሥአሙ; C, D ወእንሥአሙ ፡ እግዚእ ፡ ኢየሱስ. — 6. ንሥአሙ] B ን ሥአሙ. — *ib.* ለእሎ] D ለእልነቲ. — 8. ይቤሎ] B, C, D አዘዞ. — 9. እሎ ፡ ቪሥርው ፡ መልጶን] B *om.* ሥርወ; C *om.* ቪ.

dit : « Les vers me les ont ravagés. Le juste Adonai [Adonây], Dieu d'Israël, sait que (les vers) ne m'ont rien laissé, sauf trois racines. Avec quoi payerai-je ma dette et où trouverai-je (de l'argent pour l'acquitter)? » Le Seigneur * fol 37,
 Jésus lui dit : « Arrache les trois racines des melons. » Il les arracha et les r° a.
 jeta devant le Seigneur Jésus.

3

Notre-Seigneur prit les melons et les bénit. Il dit à cet homme : « Prends ces melons et plante-les dans un endroit différent de l'endroit où les melons ont été ravagés. Lorsque tu les planteras, ne les mets pas près (les uns des autres). »

4

Cet homme fit comme le Seigneur Jésus lui avait dit. Immédiatement les trois racines des melons fleurirent et leurs ramifications s'étendirent

1. M. à m. : la justice d'Adonai.
 PATR. OR. — T. XVII. — F. 4.

በደእቲ፡ ዓመት፡ ብዙኃ፡ እምዘ፡ ኃለፉ፡ ዓመታት፡ ወእስተጋብእ፡ ወእቲ፡ ብእ ሲ፡ መልጸኝ፡ ዘይበገዝኅ፡ እምኩሎ፡ ሰብእ፡ ፍልስጥኤም፡ ወሠለጠ፡ እዳሁ፡ ወሠርዓ፡ ቤቶ፡ ወእምዝ፡ ተረሮ፡ ህጃድርሕመ፡ ወርቅ፡ ሂጠ፡ መልጸኝ፡ ።

5

* fol. 37, 1^o b. ወእምጽእ፡ ዝንቱ፡ ብእሲ፡ ወርቅ፡ ኅበ፡ እግዚእ፡ ኢየሱስ፡ ወይቤሎ፡ * ኦእግዚ እየ፡ ሠለጥኩ፡ እዳየ፡ ወሠራዕኩ፡ ግብረ፡ ቤትየ፡ ወተረረኒ፡ ህጃድርሕመ፡ ወርቅ፡ ወናሁ፡ አምጸእኩ፡ ኅቤከ፡ ምንተ፡ ትኤዝበኒ፡ እግበር፡ ቦቱ፡ ወይቤሎ፡ እግዚእ፡ ኢየሱስ፡ ሐር፡ ሀብ፡ ምጽዋተ፡ ለነዳያን፡ ወለምስኪናን፡ ወገብረ፡ ኩሎ፡ በከመ፡ አዘዘ፡ እግዚእ፡ ኢየሱስ፡ ።

6

ወተመደጠ፡ ኅቤሁ፡ ወይቤሎ፡ ናሁ፡ ዘረውኩ፡ ኩሎ፡ ህጃድርሕመ፡ ወርቅ፡ ለነዳያን፡ ወለምስኪናን፡ ወኢያትረፍኩ፡ ኅቤየ፡ ሸድርሕመ፡ ወይቤሎ፡ እግዚእ፡ ኢየሱስ፡ ሠናየ፡ ዝበርከ፡ ወባሕቱ፡ ነዓ፡ ትልወኒ፡ ወተለዎ፡ እንከ፡ ወኮኖ፡ ረድእ፡ እ

3. ተረሮ] C ተርሮ. — 4. ዝንቱ] B ወ-እቱ; C, D ዝኩ. — ib. ወርቅ] B om. — ib. እግዚእ፡ ኢየሱስ] B እግዚእቤሎ. — 5. ሠለጥኩ] B, C, D አሥለጥኩ. — ib. ወተረረኒ] B, C, D ወተርረኒ. — 6. ንኤከ] C, D om. — 7. ወለምስኪናን] B om. — 10. ሸድርሕመ] B ሸድርሕመ፡ ወርቅ. — 11. ነዓ] B om.; C ነዋ. — ib. እንከ] B om. — ib. ወኮኖ] B ወኮኖ.

sur la terre. (Les melons) fructifièrent¹, cette année-là, beaucoup plus que les années passées. Cet homme récolta beaucoup plus de melons que tous les gens de la Palestine. Il paya sa dette et régla (les affaires) de sa maison. Puis il lui resta quatre mille drachmes d'or (sur) la vente des melons.

5

* fol. 37, 1^o b. Cet homme apporta l'or au Seigneur Jésus et lui dit : « O mon Seigneur, j'ai payé ma dette et j'ai réglé les affaires de ma maison. Il me reste quatre mille drachmes d'or. Voici que je (les) apporte vers toi. Que m'ordonnes-tu d'en faire? » Le Seigneur Jésus lui dit : « Va, donne l'aumône aux pauvres et aux malheureux. » Il fit tout comme le Seigneur Jésus lui avait ordonné.

6

Il revint vers lui et lui dit : « Voici que j'ai distribué entièrement les quatre mille drachmes d'or aux pauvres et aux malheureux. Je n'ai pas conservé par devers moi une seule drachme. » Le Seigneur Jésus lui dit : « Tu as bien fait. Mais viens, suis-moi ». Il le suivit donc et devint son disciple,

1. Ce seas n'est pas indiqué dans le *Lex. aeth.* de Dillmann.

ምኅሉቆሙ ፡ ለጅወጄአርድኢት ፡ ወበስብስቱ ፡ ተመደሉ ፡ ብዙኃን ፡ አሕዛብ ፡ እምደ ቂቀ ፡ እስራኤል ፡ ወእምባዕዳን ፡ አሕዛብ ፡ ወነሥኢ ፡ ጥምቀተ ፡ ወዓጺ ፡ አእመኖ ሙ ፡ ለሰብአ ፡ አስቃላን ፡

በረከተ ፡ ጸጋሁ ፡ ወኃይለ ፡ ረድኤቱ ፡ የሀሉ ፡ ምስለ ፡ አመቱ ፡ ወሉተ ፡ ገብርኤል ፡ ለዓለመ ፡ ዓለም ፡ አሜን ፡

* ፳፱ተኛ ገጽ ፡ ዘእግዚእነ ፡ ወመድኃኒን ፡ ኢየሱስ ፡ ክርስቶስ ፡ በብእሲት ፡ እንተ ፡ * fol. 37, v° a. ይውጣ ፡ ደም ፡

1. ለጅወጄአርድኢት] C, D ለጅአርድኢት. — ib. አሕዛብ] B, C, D ሕዝብ. — ib. እምደቂቀ ፡ እስራኤል] B om. — 2. ወእምባዕዳን ፡ አሕዛብ] B om. — 3. አስቃላን] B አስቀላን. — 4. በረከተ ፡ ጸጋሁ — አሜን] B በረከተ ፡ ጸጋሁ ፡ የሀሉ ፡ ምስለ ፡ ፍቅሩ ፡ ለዓለመ ፡ ዓለም ፡ አሜን; C በረከተ ፡ ጸጋሁ ፡ የሀሉ ፡ ምስለ ፡ ገብሩ ፡ ግሀለ ፡ ሥላሴ ፡ ለዓለመ sic; D በረከተ ፡ ጸጋሁ ፡ የሀሉ ፡ ምስለ ፡ ግንሥን ፡ ጻዊት ፡ ለዓለመ ፡ ዓለም ፡ አሜን. — 6. ፳፱] B ፳; C ፳፫; D ፳፱፫. — ib. ተኣምር — ደም] B ተኣምሪሁ ፡ ለእግዚእነ ፡ ኢየሱስ ፡ ክርስቶስ ፡ ዘገብረ ፡ በብእሲት ፡ እንተ ፡ ውጥ ፡ ደም; C, D ተኣምሪሁ ፡ ለእግዚእነ ፡ ወእምላህነ ፡ ወመድኃኒን ፡ ኢየሱስ ፡ ክርስቶስ ፡ ዘገብረ ፡ በብእሲት ፡ እንተ ፡ ውጥ ፡ ደም.

(faisant partie) du nombre des soixante-douze disciples. Par sa prédication se convertirent beaucoup de gens des enfants d'Israël et d'autres gens. Ils reçurent le baptême. En outre, il convertit à la foi les gens d'Ascalon [Asqalân].

Que la bénédiction de sa grâce et la puissance de son secours soient avec sa servante *Walata-Gabr'él* pour les siècles des siècles! Amen.

VINGT-QUATRIÈME MIRACLE

GUÉRISON DE L'HÉMORROÏSSE

1. L'hémorroïsse se décide à aller toucher la frange du vêtement de Jésus. — 2. Elle est guérie aussitôt. — 3. Jésus demandant à Pierre qui l'a touché, l'hémorroïsse se présente. — 4. Jésus lui remet ses péchés. — 5. Aux Juifs indignés qui le prennent pour le fils du charpentier Joseph, il répond que Joseph n'est pas son père, mais son ami. — 6. Il aperçoit une chèvre sauvage paissant sur une colline et lui ordonne de dire qui il est. — 7. Sept mille quatre cents hommes, sans compter les femmes et les enfants, croient en Jésus. — 8. Jésus renvoie la chèvre, en lui promettant qu'elle ne deviendra la propriété de personne.

* Vingt-quatrième miracle de *Notre-Seigneur et Notre-Sauveur Jésus-Christ* * fol. 37, v° a. sur une femme qui avait une perte de sang.

በረከተ ፡ ጸጋሁ ፡ የሀሉ ፡ ምስል ፡ ገብሩ ፡ ኢራኔዎስ ፡ ለዓለመ ፡ ዓለም ።

I

ወእንዘ ፡ የኃልፍ ፡ እግዚእ ፡ ኢየሱስ ፡ በምድረ ፡ ገሊላ ፡ ምስል ፡ አርዳኢሁ ፡ ወምስል ፡ ብዙኃን ፡ ሕዝብ ፡ አይሁድ ፡ እንዘ ፡ ይትናገሮሙ ፡ ወይቤሎሙ ፡ ቀርቦት ፡ ኅቤክሙ ፡ መንግሥተ ፡ ሰማያት ፡ ወአንትሙኒ ፡ ተወክፍዋ ፡ ወናሁ ፡ ብእሲት ፡ እምዘመድ ፡ አብርሃም ፡ ዘስማ ፡ ይዮስቄና ፡ እንተ ፡ ይውኅዘ ፡ ደም ፡ እም፤ወጀዓሙት ፡ ወመጽአት ፡ ኅቤሁ ፡ ሐሊያ ፡ በልባ ፡ እንዘ ፡ ትብል ፡ ኢይደልወኒ ፡ እባእ ፡ ማእከል ፡ ሕዝብ ፡ እስከሎ ፡ ለሊቅ ፡ ከመ ፡ ይፈውሰኒ ። እስመ ፡ ሕገ ፡ ሙሴ ፡ ይኤዝዝ ፡ ከመዝ ፡ እንዘ ፡ ይብል ፡ ኢትባእ ፡ ብእሲት ፡ በመዋዕል ፡ ትክቶሃ ፡ ውስተ ፡ ትዕይንተ ፡ ሕዝብ ። ወእመሰ ፡ ቦአት ፡ ተሀቢላ ፡ ትትወገር ፡ በአዕባን ፡ እስክ ፡ ትመውት ። ወባሕቱ ፡ አሐውር ፡ እግሥሥ ፡ ጽንፈ ፡ ሉብሱ ፡ በድኅሬሁ ፡ እስመ ፡ አእ^{*}ምር ፡ ለእመ ፡ ቀረብኩ ፡ ኅቤሁ ፡ አሐዩ ፡ እምዝንቱ ፡ ደቄ ፡ እኩዩ ።

* fol. 37, v° b.

1. በረከተ ፡ ጸጋሁ — ለዓለመ ፡ ዓለም] B በረከተ ፡ ጸጋሁ ፡ የሀሉ ፡ ምስል ፡ ገብሩ ፡ ወልደ ፡ ማርያም ፡ ለዓለመ ፡ ዓለም ፡ አሜን; C በረከተ ፡ ጸጋሁ ፡ የሀሉ ፡ ምስል ፡ ገብሩ ፡ ግሀለ ፡ ሥላሴ ፡ ለዓለመ sic; D በረከተ ፡ ጸጋሁ ፡ የሀሉ ፡ ምስል ፡ ንጉሥን ፡ ጻዊት ፡ ለዓለመ ፡ ዓለም ፡ አሜን. — 3. ኅቤክሙ] C, D om. — 4. ወአንትሙኒ] D ወአንትሙኒ. — ib. ተወክፍዋ] C ተወክፍዋ. — 5. ዘስማ] B ወስማ. — ib. ዓሙት] B ዛሚዎት. — 9. ወባሕቱ ፡ አሐውር] B, D ወባሕቱ ፡ አሐር; C ወባሕቱ ፡ ሐር. — 10. እግሥሥ] B, C, D ወእግሥሥ. — 11. እምዝንቱ] B እምዝ.

Que la bénédiction de sa grâce soit avec son serviteur Irénée [Irañewos] pour les siècles des siècles!

I

Tandis que le *Seigneur Jésus* traversait le territoire de la *Galilée* [Galilâ] avec ses disciples et avec beaucoup de gens des Juifs, en leur parlant et (en) leur disant : « Le royaume des cieux est proche de vous. Pour vous, recevez-le », voici qu'une femme de la lignée d'*Abraham* [Abrehâm], appelée *Yeyosqênâ*, qui avait une perte de sang depuis douze ans, vint vers lui, après avoir pensé dans son cœur, en (se) disant : « Je ne dois pas entrer au milieu du peuple, (afin de) demander au Maître de me guérir. En effet, la loi de *Moïse* [Mousê] ordonne ainsi, en disant : *Que la femme (se trouvant) dans les jours de ses menstrues n'entre pas dans l'assemblée du peuple! Mais si elle est entrée, ayant osé (enfreindre cette prescription), qu'elle soit lapidée de pierres à mort!* Cependant j'irai toucher la frange de son vêtement derrière lui, car * je sais (que), si j'approche de lui, je serai guérie² de cette mauvaise maladie. »

* fol. 37, v° b.

1. Lévi., xv, 25 et 33. — 2. Matth., ix, 21.

2

ወእምዝ : ቀርቦት : ኅቤው : ለእግዚእ : ወእኅዘት : ጽንፈ : ልብሱ ። ወሶቤሃ : ሐይወት : ወዩብሰ : ነቅዓ : ደግ : ዘይውኅዝ ።

3

ወዩቤሎሙ : እግዚእ : ኢየሱስ : ለእለ : ይተልውዎ : መኑ : ገሠሠኒ ። አውሥአ : ስምዖን : ጴጥሮስ : ወዩቤሎ : ኢትሬእዮሙኑ : ለሕዝብ : እለ : ምስሌክ : ወይትጋፍዑ : ይስምዑ : ቃለክ : ክቡረ : ወአንተ : ትብል : መኑ : ገሠሠኒ ።

ወሶብ : ስምዓት : ብእሲት : ነገሮ : ለእግዚእ : ኢየሱስ : ቀርቦት : ኅቤው : ወሰገደት : ሎቱ ። ወትቤሎ : ተሣሃለኒ : አምላክ : እስራኤል : አነ : ይእቲ : እንተ : ቀረብኩ : ወገሠሥኩ : ጽንፈ : ልብስክ ። ወበጊዜ : ገሠሥኩ : ጽንፈ : ልብስክ : ሐዩውኩ : እምደዌየ : ዘገደደሰገደ ።

4

ወዩቤሎሙ : እግዚእ : ኢየሱስ : ለሕዝብ : ኢረከብኩ : እምነገደ : እስራኤል :

1. ኅቤው : ለእግዚእ] B, C, D ንብ : እግዚእ : ኢየሱስ. — 3. አውሥአ] B, C ወአውሥአ. — 4-5. ወይትጋፍዑ] D om. ወ. — 6. ስምዓት : ብእሲት] D ስምዓት : ነገሮ : ለእግዚእ : ኢየሱስ : ቀርቦት : ብእሲት. — 7. አነ : ይእቲ] B አነ : ወእቲ. — 8. ልብስክ] D n est en surcharge. — ib. ወበጊዜ] C ወበጊዜ. — ib. ጽንፈ : ልብስክ] B, C, D ልብስክ.

2

Alors elle s'approcha du Seigneur et prit la frange de son vêtement¹. Aussitôt elle fut guérie et la source de sa perte de sang devint sèche².

3

Le Seigneur Jésus dit à ceux qui le suivaient : *Qui m'a touché? Simon-Pierre [Sem'ou Pêtros] répondit et lui dit : Ne vois-tu pas les gens qui (sont) avec toi et se pressent (pour) entendre ta parole glorieuse, et toi-même tu dis : Qui m'a touché?*³

Lorsque la femme entendit (cela), elle exposa au Seigneur Jésus qu'elle s'était approchée de lui. Elle l'adora et lui dit : « Sois élément envers moi, Dieu d'Israël [Esrâ'el]. C'est moi qui me suis approchée et ai touché la frange de ton vêtement. Aussitôt que j'ai touché la frange de ton vêtement, j'ai été guérie de ma maladie de douze ans. »

4

Le Seigneur Jésus dit aux gens : « Je n'ai pas trouvé dans la nation d'Israël

1. Matth., ix, 20. — 2. Marc, v, 29. — 3. Luc, viii, 45.

ዘከመ : ሃይማኖታ : ለዛቲ : ብእሰቲ ። ወእምዝ : ይቤላ : ኃደጉ : ለኪ : ኃጢአተኪ : ወይ * ትዊሰከኪ : ዝንቱ : ጸጋ : በዲበ : ፈውሰኪ ።

* fol. 38, 1^o a.

5

ወይቤሉ : አይሁድ : በበይናቲሆሙ : መኑ : እንጋ : ውእቱ : ዘይሰሪ : ኃጢአተ : ዘእንበለ : አምላክ : እስራኤል ። አኮነ : ዝንቱ : ወልዳ : ለማርያም : ወአቡሁ : ዮሴፍ : ጸራቢ : ወአኃዊሁ : እምአኃዊነ : እሙንቱ ።

ወቆመ : እግዚእ : ኢየሱስ : በእንተ : ነገሮሙ : ወይቤሎሙ : ኦማኅበሪ : አይሁድ : አነ : እው : ወልደ : ማርያም : ወአኃውዮ : አኃዊከሙ : ወዮሴፍስ : ኢኮነ : አባዮ : አላ : ፍቁርዮ : ውእቱ ።

6

ወእምድኅረዝ : ተመይጠ : ወርእዮ : ወግረ : እንዘ : ይትረዓይ : በላዕሌሁ : ወይጠል ። ወይቤሎ : ለከ : እብለከ : አወይጠል : ነዓ : ዝዮ : ወንግሮሙ : ለእሉ : ሕዝብ : መኑ : አነ : ወእምአይቱ : መንእኩ : ውስተ : ዓለም : ወኅበ : አዮቱ : አሐውር ። ወ

2. ወይተዋስኪ] C ወይተዋስኪ sic; D n est en surcharge. — ib. ፈውሰኪ] B ፈውሰኪ. — 5. ወአኃዊሁ] B, C, D ወአኃዊሁኒ. — 7. አነ : እው] B, C, D አነ : ውእቱ. — ib. ወአኃውዮ] C ወአኃውዮህ. — ib. አባዮ] B, C, D አቡዮ. — 8. አላ] B, C, D ወላሕቱ. — 9. ወእምድኅረዝ] B ወእምድኅረ : ዝንቱ. — 10. እብለኪ] C እቡኪ. — ib. ለእሉ : ሕዝብ] B ለሕዝብ; C, D ለዝንቱ : ሕዝብ. — 11. ወእምአይቱ] C om. ወ. — ib. መጻኢኩ] B አነ : መጻኢኩ.

(une foi) comme la foi de cette femme. » Puis il lui dit : « *Je te remets tes péchés* ¹, et cette grâce * s'ajoutera pour toi à ta guérison. »

* fol. 38, 1^o a.

5

Les Juifs dirent entre eux : *Quel est donc celui qui pardonne les péchés, hormis le Dieu d'Israël* ²? *Celui-ci n'est-il pas le fils de Marie* [Māryām] ³? *Son père (n'est-il pas) Joseph* [Yoséf], *l'artisan, et ses frères (ne) sont-ils (pas) de nos frères* ⁴?

Le Seigneur Jésus protesta contre ⁵ leurs paroles et leur dit : « O assemblée des Juifs, oui, je suis le fils de Marie, et mes frères (sont) vos frères. Quant à Joseph, il n'est pas mon père, mais il est mon ami. »

6

Ensuite il se tourna et vit une chèvre (sauvage) paissant sur une colline. Il lui dit : « A toi je te dis, ô chèvre (sauvage), viens ici et expose à ces gens qui je suis, d'où je suis venu dans le monde et où je vais. » Cette chèvre

1. Matth., viii, 10. — 2. Matth., ix, 2. — 3. Marc, ii, 7. — 4. Matth., xii, 55. — 5. Ce sens n'est pas indiqué dans le *Lex. aeth.* de Dillmann.

መጽእ : ውእቱ : ወይጠል : ወሰገደ : ታሕተ : እገሪው : ለእግዚእ : ኢየሱስ : ወከሠ
 ተ : አፍው : ወተናገረ : በልሳነ : እንሰ : እመሕያው : ወይቤ : አንተ : ውእቱ : አምላ
 ከ : እስራኤል : አንተ : ውእቱ : ፈጣሪ : * ሰማያት : ወምድር ። አንተ : ውእቱ : ዘተ * fol. 38.
 ናገርከ : በልሳነ : ነቢያት ። r° b.

7

ወሰበ : ሰምዑ : ሕዝብ : አንከሩ : ጥቀ : ወከነ : ኅላቆሙ : ፫፻፵፱-በእሲ : ዘእን
 በለ : አንስት : ወደቅ ። ወተደሙ : ነሎሙ : ወአንከሩ : ወአምኑ : በእግዚእነ : ኢየ
 ሱስ : ወይቤሉ : በጁቃል : እው : ዝንቱ : በአማን : ወልደ : እግዚአብሔር ። አማን :
 ዝንቱ : ውእቱ : ክርስቶስ : ዘተረኔው : እምነበ : አብ : ለመድኃኒተ : አሕዛብ ። ዝን
 ቱ : ውእቱ : ክርስቶስ : ዘተነበየ : ሙሴ : በእንተአሁ : እንዘ : ደብል : እግዚአብሔ
 ር : ያነሥእ : ለክሙ : በደኃሪ : መዋዕል : ብእሴ : እምውስተ : አኃዊክሙ : ዘደስተጋ
 ብአሙ : ኅቤሁ : ለአሕዛብ ።

1. post ወይጠል B, C, D add. ፍጡን. — *ib.* ወሰገደ : ታሕተ] B ወሰገደ : ሎቱ : ታሕተ. —
 2. በልሳነ] C om. a. — 4. ነቢያት] A ስብእ : B, C, D donnent la leçon adoptée. — 5. post ሕዝብ
 B, C add. ዘንተ. — *ib.* post ኅላቆሙ C add. ለ. — 6. በእግዚእነ : ኢየሱስ] B om. ኢየሱስ : C.
 D add. ነርስቶስ. — 7. በአማን] A በበአማን ; B, C, D donnent la leçon adoptée. — 8. ውእቱ] B
 om. — 10. ለክሙ] B, C, D om. — *ib.* ብእሴ] B ብእሴ : C, D om. — *ib.* አኃዊክሙ] B, C, D አኃ
 ዊን. — 10-11. ዘደስተጋብአሙ] B, C, D om. u (B a corrigé አስተጋብአሙ en ደስተጋብአሙ).
 — 11. ኅቤሁ] B om.

(sauvage) vint, se prosterna aux pieds du Seigneur Jésus, ouvrit la bouche, parla dans la langue des hommes et dit : « C'est toi le Dieu d'Israël; c'est toi le créateur des cieux et de la terre; c'est toi qui parles dans la langue

* fol. 38, r° b.

7

Lorsque les gens entendirent (cela), ils furent fort étonnés. Ils étaient au nombre de sept mille quatre cents hommes, sans (compter) les femmes et les enfants. Ils furent tous stupéfaits et étonnés. Ils crurent en Notre-Seigneur Jésus et dirent d'une seule voix : « Oui, celui-ci (est) vraiment le Fils du Seigneur. Vraiment celui-ci est le Christ qui a été envoyé de la part du Père pour le salut des peuples. Celui-ci est le Christ au sujet de qui Moïse [Mousé] a prophétisé en disant : Le Seigneur suscitera pour vous, dans les derniers jours, un homme d'entre vos frères qui réunira auprès de lui les peuples¹. »

1. Deut., xviii, 15.

8

ወእምዝ : ይቤሎ : እግዚእ : ኢየሱስ : ለውእቱ : ወደጠል : ሐር : መካከ : ወተ
ረዓይ : ወኩን : ግዑዝ : እምደእዚ : አልዐ : ዘይቀንዩክ ።

በረከተ : ጸጋክ : የሀሉ : ምስለ : አመትክ : ወለተ : የሐንስ : ለዓለመ : ዓለም ።

ጸጅተአምር : ዘገብረ : እግዚእ : ኢየሱስ : ክርስቶስ : በብእሲ : ዘየሐምም : ሕማ

* fol. 38, v^o a. መ : ዝ * ልጋሴ : ወጽሙም : ውስተ : እልጎዳር ።

በረከቱ : ይጎድር : ምስለ : ገብሩ : ፋሲለደስ : ለዓለመ : ዓለም : አሜን ።

2. እምደእዚ] B om. እም. — 3. በረከተ : ጸጋክ — ለዓለመ : ዓለም] B በረከተ : ጸጋኩ : የሀሉ : ምስለ : ገብሩ : ... ለዓለመ : ዓለም : አሜን. — 4. ዘገብረ : እግዚእ : ኢየሱስ : ክርስቶስ] C, D ለእግዚእ : ወእምላክ : ወመድኃኒን : ኢየሱስ : ክርስቶስ : ዘገብረ. — 4-5. ሕማም] C, D በሕማም. — 5. ወጽሙም] B ወበሐም. — ib. ውስተ : እልጎዳር] B ውስተ : ሀገረ : አልሀዳር ; C, D ውስተ : ሀገረ : አልሀዳር. — 6. በረከቱ : አሜን] B በረከተ : ጸጋኩ : የሀሉ : ምስለ : አሜን ; C በረከተ : ጸጋኩ : የሀሉ : ምስለ : ገብሩ : ግዑዝ : ሥላሴ : ለዓለመ : ዓለም : አሜን ; D በረከተ : ጸጋኩ : የሀሉ : ምስለ : ንጉሥን : ጻዊት : ለዓለመ : ዓለም : አሜን.

8

Puis le *Seigneur Jésus* dit à la chèvre (sauvage) : « Va à ton endroit, pais et sois libre. Désormais personne ne t'asservira. »

Que la bénédiction de ta grâce soit avec ta servante *Walata-Yohannès* pour les siècles des siècles !

VINGT-CINQUIÈME MIRACLE

GUÉRISON D'UN ÉLÉPHANTIASIQUE SOURD-MUET

1. Jésus rend la parole à un éléphantiasique sourd-muet. — 2. Il l'envoie ensuite se laver à la piscine de Siloé : la lèpre disparaît. — 3. Comme la guérison est opérée le jour du sabbat, les Juifs veulent mettre à mort Jésus. — 4. Le miracle défend Jésus. — 5. Jésus adresse aux Juifs de cinglants reproches, sous forme d'anathèmes. — 6. Aux Juifs qui déclarent que le Christ est Fils de David, il répond par la citation du premier verset du Psaume CIX (*Dixit Dominus Domino meo*).

Vingt-cinquième miracle que fit *Notre-Seigneur Jésus-Christ*, à 'Elhedâr, sur un homme qui souffrait de la maladie de *l'éléphantiasis et (était) muet.

* fol. 38, v^o a.

Que sa bénédiction demeure avec son serviteur *Fâsiladas* pour les siècles des siècles ! Amen.

1

ወበአሐተ፡ ፡ ዕለት ፡ እንዘ ፡ የሐውር ፡ እግዚእ ፡ ኢየሱስ ፡ በምድረ ፡ አልጎዳር ፡
 ርእየ ፡ ብእሴ ፡ ዝልጉስ ፡ ወጽሙመ ፡ እንዘ ፡ ያስቆቁ ፡ ወይበኪ ፡ አልዒሎ ፡ አዕይንቲ
 ሁ ፡ ውስተ ፡ ሰግይ ፡ ወሰሬሆ ፡ አእዳዊሁ ፡ ወይቤሎ ፡ እግዚእ ፡ ኢየሱስ ፡ ምንት ፡
 ያበክየክ ፡ ኦብእሲ ፡ እንዘ ፡ ሀሎ ፡ መድጎንክ ፡ ወቀርቦ ፡ ጎቤሁ ፡ እግዚእ ፡ ኢየሱስ ፡
 ወአንበረ ፡ እዴሁ ፡ ዲቦ ፡ ልሳኑ ፡ ወተናገረ ፡ ሶቤሃ ፡

2

ወሰገደ ፡ ታሕተ ፡ እገሪሁ ፡ ለእግዚእን ፡ ኢየሱስ ፡ ወይቤሎ ፡ አንተ ፡ ውእቱ ፡ ክር
 ስቶስ ፡ ወልደ ፡ እግዚአብሔር ፡ ወይቤሎ ፡ እግዚእ ፡ ኢየሱስ ፡ ምንተ ፡ ትፈቅድ ፡ ይ
 እዜ ፡ ሐር ፡ በሰላም ፡ ወይቤሎ ፡ ውእቱ ፡ ብእሲ ፡ እግዚእየ ፡ ተግገለጸ ፡ አንሰ ፡ ኮን
 ኩ ፡ ትዕይርተ ፡ ማእከሉሆሙ ፡ ለእስራኤል ፡ ወአልቦ ፡ ዘያበልዓኒ ፡ እምኔሆሙ ፡ ጎብ
 ስተ ፡ ዳእሙ ፡ ይሰድዳኒ ፡ በእንተ ፡ ቀስልየ ፡ ወኢይቀርቡ ፡ ጎቤየ ፡ ለግሙራ ፡ እስ

1. እግዚእ ፡ ኢየሱስ] C, D እግዚእን ፡ ኢየሱስ ፡ ነርቦቶስ. — *ib.* አልጎዳር] B አልሀዳር. — 3. ወሰሬሆ] A *om.* ወ; B, C ስፍሐ; D donne la leçon adoptée. — *ib.* አእዳዊሁ] B አደዳዊ *sic*; C, D አደዊሁ. — *ib.* ኢየሱስ] D *om.* — 4. ሀሎ] C ሀሎኩ. — 5. post ወተናገረ ፡ ሶቤሃ B *add.* ዓዲ ፡ አንበረ ፡ ዲቦ ፡ እዘ ኒሁ ፡ ስምዓ ፡ ሶቤሃ. — 6. ለእግዚእን] B, C, D *om.* ን. — 7. ወይቤሎ ፡ እግዚእ ፡ ኢየሱስ ፡ ምንተ ፡ ትፈ ቅድ ፡ ይእዜ ፡ ሐር ፡ በሰላም] A *om.*; B, C, D donnent la leçon adoptée. — 8. አንሰ ፡ ኮንኩ] B, C, D አሰሙ ፡ ኮንኩ. — 9. ማእከሉሆሙ] B ማእከሎሙ. (primitivement ማእከሎሙ *sic*). — *ib.* ዘያበልዓኒ] B ዘአብልዓኒ. — 10. ይሰድዳኒ] B ይሰደደኒ. — *ib.* በእንተ ፡ ቀስልየ] B *om.* — *ib.* ወኢይቀርቡ] B ወኢይቀርብ; C ወኢይቀርቡኒ.

1

Un jour que le *Seigneur Jésus* passait sur le territoire de *’Elhedâr*, il vit un homme éléphantiasique et muet qui se lamentait et pleurait, en levant les yeux au ciel et en étendant les mains. Le *Seigneur Jésus* lui dit : « Quel (motif) te fait pleurer, ô homme, alors que ton Sauveur se trouve (auprès de toi) ? » Le *Seigneur Jésus* s’approcha de lui et lui mit la main sur la langue. Il parla aussitôt.

2

Il se prosterna aux pieds de *Notre-Seigneur Jésus* et lui dit : « Tu es le Christ, le Fils du Seigneur. » Le *Seigneur Jésus* lui dit : « Que veux-tu maintenant ? Va en paix. » Cet homme lui dit : « Mon Seigneur, sois clément envers moi. Quant à moi, je suis (un sujet) d’opprobre au milieu des Israélites. Personne d’entre eux ne me donne à manger de pain, mais ils me chassent à cause de mes plaies et n’approchent jamais de moi. En

* fol. 38.
v° b.

መ : አልብየ : አእዳው : ወእእጋር ። ወይቤሎ : እግዚእ : ኢየሱስ : ሐር : ኅበ : ከኩት
 ሕ : ዘይወጽእ : እምኔሁ : ነቅዓ : ማይ : ዘይሰመ*ይ : ስሙ : ስልዋን : ወሀየ : ሕጽብ :
 ሥጋከ : ቪጊዜ : እንዘ : ትብል : ለለኩሉ : ሕዕበት : በስመ : አብ : አሚን ። በስመ :
 ወልድ : አሚን ። በስመ : መንፈስ : ቅዱስ : ሕይወት : ዘለዓለም : አሚን ። ዝውእ
 ቱ : ተፍጻሚተ : ነሱ : ዘውስተ : ሰማያት : ወምድር : ወሎቱ : ስብሐት : ወክብር 5
 ወአኩቲት : ወዕበይ : ለዓለመ : ዓለም ። ወለእመ : ገበርክ : ዘንተ : ተሐዩ : እምደጭ
 ክ ። ወበጊዜሃ : ሐረ : ውእቱ : ብእሲ : ኅበ : ነቅዓ : ስልዋን ። ወገብረ : በስመ : አ
 ዘዘ : እግዚእ : ኢየሱስ : ወሐይወ : ሶቤሃ ።

3

ወወጽእ : ኅበ : ጉብኤሆሙ : ለአይሁድ ። ወሶበ : ርአይዎ : ሕያወ : ይቤልዎ :
 መኑ : ፈወሰክ ። ወይቤሎሙ : እግዚእ : ኢየሱስ : መድኃኔ : ዓለም : ፈወሰኒ ። ወይቤ 10
 ልዎ : ማእዜ : ፈወሰክ ። ወይቤሎሙ : ፈወሰኒ : ወእኢየወኒ : በሐለተ : ሰንበት ።
 ወይቤሉ : አይሁድ : በበደናቲሆሙ : ዝንቱ : ብእሲ : ሠዓሬ : ሰንበት : ውእቱ :

2. ስልዋን] B ስልዋኖስ. — 3. ቪጊዜ : እንዘ : ትብል : ለለኩሉ : ሕዕበት] B om. — ib. በስመ : አብ —
 ሕይወት : ዘለዓለም : አሚን] B በስመ : አሚን : sic በስመ : ወልድ : አሚን : ዘስመ : መንፈስ : ቅዱስ :
 አሚን ። ሕይወት : ዘለዓለም : አሚን ; D በስመ : አብ : ወወልድ : ወመንፈስ : ቅዱስ : ሕይወት : ዘለዓለም : አሚን .
 — 4. ዝውእቱ : ተፍጻሚተ : ነሱ — ለዓለመ : ዓለም] B om. — 7. ሐረ : ውእቱ : ብእሲ] B ውእቱ : ብእሲ :
 ሐረ. — ib. ስልዋን] B ስልዋኖስ. — ib. በስመ] B om. II. — 7-8. አዘዘ] B ይቤሎ ; D አዘዘ. — 9. ለአይ
 ዎድ] B ለእስራኤል : አይዎድ (primitivement). — 10. እግዚእ : ኢየሱስ : መድኃኔ : ዓለም : ፈወሰኒ] B
 እግዚእ : ፈወሰኒ ; D እግዚእ : ኢየሱስ : ፈወሰኒ : መድኃኔ : ዓለም : ወእኢየወኒ. — 12. ዝንቱ] B, C, D ዝንቱስ.
 — ib. ውእቱ] B om.

* fol. 38.
v° b.

effet, je n'ai (plus) de mains (ni) de pieds. » Le Seigneur Jésus lui dit : « Va vers le rocher d'où sort la source d'eau qui s'appelle *Siloé [Selwân]. Là, lave ton corps trois fois, en disant à chaque ablution : « Au nom du Père, amen; au nom du Fils, amen; au nom de l'Esprit-Saint, vie éternelle, amen. Ce (Dieu trin) est (l'auteur) parfait de tout ce qui (est) dans les cieux et (sur) la terre. A lui gloire, honneur, action de grâces et majesté pour les siècles des siècles. » Si tu fais cela, tu seras guéri de ta maladie. » Immédiatement cet homme alla à la source de Siloé. Il fit comme avait ordonné le Seigneur Jésus et il fut guéri aussitôt.

3

Il partit vers l'assemblée des Juifs. Lorsqu'ils le virent guéri, ils lui dirent : « Qui t'a guéri? » Il leur dit : « Le Seigneur Jésus, le Sauveur du monde, m'a guéri. » Ils lui dirent : « Quand t'a-t-il guéri? » Il leur dit : « Il m'a guéri et m'a rendu sain le jour du sabbat. »

Les Juifs dirent entre eux : « Cet homme (Jésus) est le violeur du

ወኡብጠለ : ሕገ ። በእንተ : ገንቱ : ይደልዎ : ቀ*ትል ። ወጸውዕዎሙ : ከሀናት : ወ*
 ረበናት : ለሕዝብ : ወይቤልዎሙ : እመ : አእመርክሙ : መካኖ : ዘንወኒ : ሶበ : ይመ
 ጽእ : ኢየሩሳሌም ።

* fol. 39,
 1^o a.

4

ወይቤሎሙ : ወእቱ : ሕሙም : ዘሐይወ : አነ : አአምር : ከመ : ነበርኩ : ቀሳ-
 5 ለ : ወበሓመ : ወጽሙመ : ወፈወሰኒ : ገንቱ : ብእሲ ። ሶበሰ : አልቦቱ : ክሂል : ወኃ
 ይል : ዓቢይ : እመ : ኢክህለ : ፈውሶትዩ ። እስመ : ኢሰማዕኒ : ግሙራ : በነቢያት : ወ
 ኢበመዋዕሊሆሙ : ከመ : ተገብረ : ዘከመ : ምግባሩ : ለዝ : ብእሲ ። ወይቤሎ : ጸሐና
 ት : ወፈረሳውያን : ኢትቅትልዎ : ለገንቱ : ብእሲ : ዘእንበለ : አሕዛብ : እለ : አልቦ
 ሙ : ልቡና : ወእለ : ኢያኦምሩ : ሕገ ።

5

10 ወእንዘ : ይትናገሩ : ዘንተ : መጽአ : እግዚእ : ኢየሱስ : ግቤሆሙ ። ወይቤሎሙ :

1. ወኡብጠለ : ሕገ] C ወኡብጠለ : ሕግ. — *ib.* ቀትል] B, C, D ቀቱል. — 3. ኢየሩሳሌም] B እምኢየሩ
 ሳሌም. — 4. ከመ] B *om.* — 6. ዓቢይ] B *om.* — *ib.* እመ] A *om.*; B, C, D donnent la leçon
 adoptée. — 7. ከመ] B *om.* — *ib.* ለዝ : ብእሲ] B, C, D *om.* — 8. ኢትቅትልዎ] A ወኢትቅ
 ትልዎ; B ወኢትቅልዎ *sic*; C, D donnent la leçon adoptée. — 9. ልቡና] B ልብ. —
ib. ወእለ] C, D *om.* — *ib.* ኢያኦምሩ] B, C, D የአምሩ. — 10. ወእንዘ : ይትናገሩ : ዘንተ] B ወእንዘ :
 ዘንተ : ይትናገሩ : ዘንተ : ነገረ. — *ib.* እግዚእ : ኢየሱስ : ግቤሆሙ] B, C, D ግቤሆሙ : እግዚእ : ኢየሱስ.

sabbat; il déclare vaine la Loi. C'est pourquoi il mérite* la mort. » Les prêtres
 et les anciens convoquèrent les gens (du peuple) et leur dirent : « Si vous
 connaissez l'endroit (où il séjourne), prévenez-nous, lorsqu'il viendra à
 Jérusalem [Iyarousalèm]. »

* fol. 39,
 1^o a.

4

Le malade qui était guéri leur dit : « Moi-même je sais que je suis
 demeuré ulcéré, muet et sourd et que cet homme m'a guéri. S'il n'avait
 pas une (grande) puissance et une grande force, il n'aurait pas pu me guérir.
 En effet, nous n'avons jamais entendu (dire) chez les prophètes ni à leur
 époque que (des œuvres) comme les œuvres de cet homme aient été accom-
 plies. » Les scribes et les pharisiens dirent : « Ne tuez pas cet homme, mais
 (dédaignez) les gens qui n'ont pas d'intelligence et qui ne connaissent pas la
 Loi. »

5

Tandis qu'ils parlaient ainsi, le Seigneur Jésus vint vers eux et leur dit :

* fol. 39, r^o b.

አእመርክሙት፡ ወልደ፡ መነ፡ አነ፡ ሶበሰ፡ አመንክሙ፡ አምድናንክሙ፡ አምኃጢአ ትክሙ፡ ። ወባሕቱ፡ * በኢያአምሮትክሙ፡ ንቡር፡ ኃጢአትክሙ፡ ። ዘኢተአምኑ፡ ብ የ፡ ኢትሉብወኑ፡ አደቂቀ፡ አናዖት፡ ትንቢተ፡ ዳዊት፡ ነቢይ፡ ዘይቤ፡ በመንፈስ፡ ቅዱስ፡ አብን፡ ዘመነንዋ፡ ነደቅት፡ ይእቲ፡ ነነት፡ ውስተ፡ ርእሰ፡ ማእዘንት፡ ። አም ኅብ፡ አግዚአብሔር፡ ነነት፡ ዛቲ፡ ወነካር፡ ይእቲ፡ ለአዕይንቲነ፡ ።

አደቂቀ፡ አናዖት፡ ትቤሉ፡ አንትሙ፡ ። ዘጸረፈ፡ ሳሰለ፡ እኑሁ፡ ኢይትኳንን፡ ። ወ አንሰ፡ እብለክሙ፡ ዘይቤሎ፡ ለእኑሁ፡ ርሱሕ፡ ይደልዎ፡ ገሃንም፡ ።

አትውልደ፡ አራዊተ፡ ምድር፡ አንትሙ፡ ተሐዕብዎ፡ ለጽዋዕ፡ ውሥጠ፡ ወ ታስተናጽሕዎ፡ እንዘ፡ ኢተዓቅብዎ፡ ለሕገ፡ ኦሪት፡ ። ወታነውኑ፡ ጸሎተ፡ በውስተ፡ ምሥያጣት፡ ወትስሕቡ፡ አልባሲክሙ፡ ከመ፡ ትሂዱ፡ እንለ፡ ማውታ፡ ወመብ ለታት፡ በአመክንዮ፡ ጸሎትክሙ፡ ወታበውኢ፡ አስራተ፡ እዴሆሙ፡ ለአባብ፡ ወለከ

1. ሶበሰ፡ አመንክሙ] A, C, D om.; B donne la leçon adoptée. — 1-2. አምኃጢአትክሙ] C, D om. ክሙ. — 2. ወባሕቱ፡ በኢያአምሮትክሙ፡ ንቡር፡ ኃጢአትክሙ] B ወባሕቱ፡ ንቡር፡ ጌጋይክሙ; C, D ወባሕቱ፡ በእንተ፡ ኢያአምሮትክሙ፡ ንቡር፡ ኃጢአትክሙ. — ib. ዘኢተአምኑ፡ ብየ] A አመኑ፡ ብየ; B ዘኢተአምኑ፡ sic ብየ. — 3. ኢትሉብወኑ] C ኢትሉብወኑ sic. — 4. ዘመነንዋ] B, D ዘመነንዎ. — ib. ይእቲ፡ ነነት] A ወይእቲ፡ ነነት; B ወውእቲ፡ ነነ; C, D ወእቲ፡ ነነ; notre correction donne la leçon adoptée. — 5. ነነት፡ ዛቲ] B ነነ፡ ዝንቲ. — ib. ይእቲ] B om. — 6. post ኢይትኳንን B add. ባይይን. — 6-7. ወአንሰ] B om. ወ. — 7. እብለክሙ] C, D እብለክሙ. — ib. ገሃንም] D ነንኒ፡ ገሃንም. — 8. ለጽዋዕ] C ለጽዋ sic. — 8-9. ወታስተናጽሕዎ] B ወኢታስተናጽሕዎ. — 9. ኢተዓቅብዎ፡ ለሕገ፡ ኦሪት] C, D ኢተዓቅቡ፡ ሕገ፡ ኦሪት. — 10. ወትስሕቡ፡ አልባሲክሙ] B ወታነውኑ፡ ዘረፈ፡ አልባሲክሙ; C, D ወትስሕቡ፡ አልባሲክሙ፡ ወታነውሑ፡ ዘረፈ፡ አልባሲክሙ. — ib. post ትሂዱ B, C, D add. ንዋየ. — 11. እዴሆሙ] B, C, D እዴሁ. — ib. ለአባብ] B ለአሕባብ sic.

* fol. 39, r^o b.

« Savez-vous de qui je suis le Fils? Si vous croyiez, vous seriez sauvés de votre péché. Mais votre péché repose * sur votre ignorance. (Vous) qui ne croyez pas en moi, ne comprendrez-vous pas, ô enfants de vipères, la prophétie du prophète David [Dāwit] qui a dit par l'Esprit-Saint : *La pierre que les constructeurs ont rejetée, elle-même a été (posée) au sommet de l'angle. Cette (pierre) a été posée) de la part du Seigneur. Elle est merveilleuse pour nos yeux*¹.

*O enfants de vipères, vous dites vous-mêmes (que) celui qui invective contre son frère ne sera pas jugé. Mais moi je vous dis (que) celui qui dit à son frère : « Impur », mérite la géhenne*².

*O race de serpents, vous-mêmes vous lavez l'intérieur de la coupe et la nettoyez, alors que vous n'observez pas la Loi mosaïque*³. *Vous prolongez la prière dans les places (publiques) et vous traînez vos vêtements, afin de piller les orphelins et les veuves, sous le prétexte de votre prière*⁴. *Vous offrez la*

1. Ps., cxvii, 22-23. — 2. Matth., v, 22. — 3. Matth., xxiii, 25. — 4. Matth., xxiii, 14.

ሚ*ን ፡ ወለመለንስ ፡ ወተኃድጉ ፡ ትእዛዘ ፡ እግዚአብሔር ። ወበእንተዝ ፡ ኢትበውእ * fol. 39, v^o a.
 ዋ ፡ ለመንግሥተ ፡ እግዚአብሔር ። እስመ ፡ ኢትበውኡ ፡ አንትሙ ፡ ወለእለሂ ፡ ይበ
 ውኡ ፡ ትከልእዎሙ ፡ በዊኦታ ፡ ለመንግሥተ ፡ ሰማያት ።

አደቁቀ ፡ አፍዖት ፡ ጸሐቁ ፡ ከመ ፡ ትግበሩ ፡ ግብረ ፡ ዘያፈሪ ፡ ለከሙ ፡ መንግሥ
 ተ ፡ ሰማያት ። አሌ ፡ ለከሙ ፡ ጸሐፍት ፡ ወከህናት ፡ ወረበናተ ፡ እስራኤል ፡ እለ ፡ ታበ
 ጥሉ ፡ ሕገ ፡ ወከህድክምዎ ፡ ለክርስቶስ ፡ እንዘ ፡ ትጤይቁ ፡ ምጽአቶ ፡ ወትቤልዎ ፡ መ
 ኑ ፡ ውእቱ ፡ ወእምኦይቱ ፡ መጽአ ።

6

ወደቤልዎ ፡ አይሁድ ፡ ለእመ ፡ መጽአ ፡ ክርስቶስ ፡ ነእምን ፡ ቦቱ ፡ ወናአምር ፡ ከ
 መ ፡ ውእቱ ፡ ወልደ ፡ ዳዊት ፡ ወደቤሎሙ ፡ እግዚእ ፡ ኢየሱስ ፡ እመ ፡ ኮነ ፡ ውእቱ ፡
 10 ወልደ ፡ ዳዊት ፡ በከመ ፡ ትቤሉ ፡ እፎ ፡ ይቤ ፡ ዳዊት ፡ በመንፈስ ፡ ቅዱስ ፡ ይቤሎ ፡
 እግዚእ ፡ ለእግዚእየ ፡ ንበር ፡ በየማንየ ፡ እስከ ፡ አገብኦሙ ፡ ለጸላእትከ ፡ ታሐተ ፡ መከ

1. ወበእንተዝ] B እስመ; C, D ወበእንተ ፡ ዝገቱ. — 2. እስመ ፡ ኢትበውኡ. — ለመንግሥተ ፡ ሰማ
 ያት] B እስመ ፡ ኢትበውኡ ፡ ትከልእዎሙ ፡ በዊኦታ ፡ ለመንግሥተ ፡ ሰማያት. — 4. ዘያፈሪ] B, C, D ዘያፈሪ.
 — 5. ወከህናት ፡ ወረበናተ ፡ እስራኤል] B ወፈረፋውያን ፡ ወከህናተ ፡ እስራኤል; C, D ወከህናተ ፡ እስራኤል.
 — 7. ante መጽአ B add. ውእቱ. — 8. ወናአምር] B, C, D ወንአምር sic. — 9. ወይቤሎሙ ፡ እግዚ
 እ ፡ ኢየሱስ ፡ እመ ፡ ኮነ ፡ ውእቱ ፡ ወልደ ፡ ዳዊት] B om.

dime de l'hysope, * du cumin et de la nielle, (mais) vous négligez les comman- * fol. 39, v^o a.
 dements du Seigneur¹. C'est pourquoi vous n'entrerez pas dans le royaume du
 Seigneur. En effet, vous n'entrerez pas vous-mêmes; ceux aussi qui (se présentent
 pour) entrer, vous les empêchez d'entrer dans le royaume des cieus².

O enfants de vipères, appliquez-vous à faire des œuvres qui vous donneront
 comme fruit³ le royaume des cieus⁴. Malheur à vous, scribes, prêtres et anciens
 d'Israël, qui déclarez vaine la loi⁵ et niez le Christ, en étant certains de sa
 venue et (en) disant de lui (par contre) : « Qui est-il? D'où vient-il? »

6

Les Juifs lui dirent : « Si le Christ vient, nous croirons en lui. Nous
 savons qu'il est fils de David. » Le Seigneur Jésus leur dit : Si lui-même est
 fils de David, comme vous (le) dites, comment David dit-il par l'Esprit-Saint : Le
 Seigneur a dit à mon Seigneur : Assieds-toi à ma droite, jusqu'à ce que je réduise
 tes ennemis sous l'escabeau de tes pieds⁶? Lorsque les Juifs entendirent de lui

1. Matth., xxiii, 23. — 2. Matth., xxiii, 13. — 3. Ce sens n'est pas indiqué dans
 le Lex. aeth. de Dillmann. — 4. Matth., iii, 7-8. — 5. Matth., xxiii, 23. — 6. Ps., xxiii,
 43-45.

* fol. 39, v^o b. የደ : እገረከ ። ወሶበ : ሰምዑ : አይዑድ : እምኔሁ : ዘንተ : ነገረ : ነሃ : * ማእከሎም : ተኃሥሦ : ወኢተክህለሎም : የውሥእም : ጅቃለ ።

7

ወይሌሉ : በበይናቲዎም : ቦኑ : ክርስቶስ : ዘትሴፈውም : ይገብር : ዘይበዝኅ : እም
ዝንቱ : ተአምር : ዘይገብር : ዝንቱ : ብእሲ ። ወምስለ : ዝንቱ : ነሉ : ኢረከብነ : ላ
ዕሌሁ : ኃጢአተ : ወኢነገረ : ዘርቅ : ወሐሰት ። ወበይአቲ : ጊዜ : አምኑ : ብዙኃን : ሕዝብ ። ስብሐት : ለእግዚአብሔር ።

ወምሕረቱ : የሀሉ : ምስለ : አመቱ : ርግበ : ዳዊት : ለዓለመ : ዓለም : አሜን ።

1. አይዑድ] C አይዑድድ sic. — ib. ዘንተ] B om. — ib. ማእከሎም] C, D በማእከሎም. — 2. ወኢተክህለሎም] C ወኢይትክህለሎም. — 3. ይገብር] A ይግበር; B, C, D donnent la leçon adoptée. — 4. ኢረከብነ] B ኢረከበ. — 5. post አምኑ B, C, D add. ቦቱ. — 6. ante ስብሐት A add. ወ; B, C, D donnent la leçon adoptée. — 7. ወምሕረቱ — አሜን] B ወምሕረቱ : የሀሉ : ምስለ : አሜን : ርግበ : ዳዊት : ለዓለመ : ዓለም : አሜን; C ወምሕረቱ : የሀሉ : ምስለ : ገብሩ : ግሀሉ : ሥላሴ : ለዓለመ : ዓለም : አሜን; D ወምሕረቱ : የሀሉ : ምስለ : ንጉሥን : ዳዊት : ለዓለመ : ዓለም : አሜን.

* fol. 39, v^o b. ces paroles, il y eut * entre eux une discussion. *Il ne leur fut pas possible de lui répondre un seul mot*¹.

7

Ils dirent entre eux : « Est-ce que le Christ qu'on attend fera de plus grands miracles que ceux que fait cet homme? Avec tout ceci nous n'avons pas trouvé en lui de péché, ni de paroles d'afféterie et de mensonge. » A ce moment-là, beaucoup de gens crurent. Gloire au Seigneur!

Que sa miséricorde soit avec sa servante *Regba-Dāwit* pour les siècles des siècles! Amen.

1. Matth., xxii, 46.

ጸጁተኣምር : ዘጉብረ : እግዚእነ : ኢየሱስ : ክርስቶስ : በስደተ : ኦንበጣ : እምድረ : ገሊላ : ወይዑዳ ።

በረከተ : ጸጋው : የሁሉ : ምስለ : ጉብሩ : ወልደ : ዋሕድ : ለዓለመ : ዓለም : ኦሚን ።

4

ወንበሩ : ሰብአ : ገሊላ : ወምድረ : ይዑዳ : ፬ዓመተ : ወመንፈቀ : ዓመት : ያብርኢ : ወደፃምወ .። ወሶበ : ቀርቦ : ለማፅደቅ : ይበልፅ : ኦንበጣ : ወኢያተርፍ : ምንተ

1. ጸጁተኣምር — ገሊላ : ወይዑዳ] B ተኣምር : ዘጉብረ : እግዚእነ : ኢየሱስ : በስደተ : ኦንበጣ : በምድረ : ይዑዳ : ወገሊላ; C, D ጸጁ (D ጸወጁ) ተኣምራዕ : ለእግዚእነ : (D ወእምላነነ) ወመድጋኒነ : ኢየሱስ : ክርስቶስ : ዘጉብረ : በስደተ : ኦንበጣ : እምድረ : ገሊላ : ወይዑዳ. — 3. በረከተ : ጸጋው — ለዓለመ : ዓለም : ኦሚን] B በረከተ : ጸጋው : የገሉ : ምስለነ : ኦሚን; C በረከተ : ጸጋው : የሁሉ : ምስለ : ጉብሩ : ግዕለ : ሥላሴ : ለዓለመ : ዓለም : ኦሚን; D በረከተ : ጸጋው : የሁሉ : ምስለ : ንጉሥነ : ዳዊት : ለዓለመ : ዓለም : ኦሚን. — 6. ይበልፅ] C በልዩ. — ib. ወኢያተርፍ] B, D ኢያተርፍ.

VINGT-SIXIÈME MIRACLE

L'EXPULSION DES SAUTERELLES DE LA GALILÉE ET DE LA JUDEE ET LA QUESTION DU SABBAT.

- 1. Pendant quatre ans et demi, la Galilée et la Judée sont ravagées par les sauterelles. —
- 2. Les Juifs chargent Nicodème d'aller demander à Jésus la cessation du fléau. —
- 3. Nicodème fait la démarche. — 4. Jésus lui dit que cette calamité est due à l'endurcissement des Israélites. — 5. Néanmoins, il les délivrera, mais ce sera le jour du sabbat. — 6. Il expose à Nicodème la question du sabbat. — 7. Nicodème est émerveillé de la sagesse de Jésus. — 8. Jésus est transfiguré et entouré d'une nuée lumineuse. A un ange qui descend du ciel pour lui demander ses ordres, il enjoint d'écarter le fléau, le jour du sabbat. — 9. A Nicodème épouvanté de ce qu'il vient de voir il déclare que le spectacle sera bien plus effrayant, lorsqu'il viendra juger les vivants et les morts. — 10. Il le charge de prêcher aux Juifs la pénitence. — 11. Conversion de nombreux Israélites. — 12. Nicodème voit, de ses propres yeux, l'ange écarter le fléau.

Vingt-sixième miracle que fit *Notre-Seigneur Jésus-Christ* par une expulsion de sauterelles du territoire de la *Galilée* [Galilâ] et de la *Judée* [Yehoudâ].

Que la bénédiction de sa grâce soit avec son serviteur *Wadda-Wâhed* pour les siècles des siècles! Amen.

4

Les gens de la *Galilée* et du territoire de la *Judée* avaient continué, (pendant) quatre ans et demi, de semer et de peiner. Lorsqu'on approchait

* fol. 40,
1^{er} a.

ኒ ፡ ወበእንተ ፡ ባዎቹ ፡ መጽእ ፡ ላዕለ ፡ ሰብእ ፡ ዛቲ ፡ ሀገር ፡ ምንዳቤ ፡ ወንድት ፡ ብ
ዙኅ ፡ ወሞቹ ፡ ብዙኃን ፡ እምደቂቀ ፡ እስራኤል ፡ ወእምባዕዳን ፡ ሕዝብ ፡ ኣለ ፡ የኃድ
ሩ ፡ ውስተ ፡ አሀገር ፡

2

ወሰበ ፡ ተፈጸመ ፡ ሸዓመት ፡ ወመንፈቀ ፡ ዓመት ፡ ተጋብኡ ፡ ደቂቀ ፡ እስራኤል ፡
ወይቤሉ ፡ በበደናቲሆሙ ፡ አይቲኑ ፡ ውእቲ ፡ ብእሲ ፡ ዘይቤ ፡ አነ ፡ ውእቲ ፡ ክርስቶ
ስ ፡ ወልደ ፡ እግዚአብሔር ፡ እመሰክ ፡ ውእቲ ፡ ይክል ፡ ያእትት ፡ እምኔነ ፡ ዘንተ ፡
ምንዳቤ ፡ ንዑ ፡ ንኅሥሥ ፡ ወይቤሎሙ ፡ ኒቆዲሞስ ፡ ኢይትክህሎ ፡ ለመኑሂ ፡ ይግበ
ር ፡ ዘከመ ፡ ግብሩ ፡ ለገብእሲ ፡ ዘእንበለ ፡ የግን ፡ እግዚአብሔር ፡ ኅዳር ፡ ላዕሌሁ ፡
ወይቤልዎ ፡ ለኒቆዲሞስ ፡ ንስእለክ ፡ ብቀኅነ ፡ ሑር ፡ ኅቤሁ ፡ እንተ ፡ ባሕቲትክ ፡ እስ
መ ፡ ዓርክክ ፡ ውእቲ ፡ ወሰአሎ ፡ ከመ ፡ ያእትት ፡ እምኔነ ፡ ዘንተ ፡ መንሡተ ፡

1. ላዕለ ፡ ሰብእ ፡ ዛቲ ፡ ሀገር ፡ ምንዳቤ ፡ ወንድት ፡ ብዙኅ] B ምንዳቤ ፡ ኅበ ፡ ሰብእ ፡ ይእቲ ፡ ሀገር ፡ C, D ላዕለ ፡ ሰብእ ፡ ይእቲ ፡ ሀገር ፡ ምንዳቤ ፡ ብዙኅ. — 2. ወሞቹ ፡ ብዙኃን ፡ እምደቂቀ ፡ እስራኤል] B, C, D ወሞቹ ፡ ብዙኃሙ ፡ (D ብዙኃን) በረኃብ ፡ እምደቂቀ ፡ እስራኤል. — *ib.* ሕዝብ] B, C, D አሕዛብ. — 3. ውስተ ፡ አሀገር] B ውስተ ፡ ዐላ ፡ ሀገር ፡ ወአዕዳት; C, D ውስተ ፡ አላ ፡ አሀገር. — 5. ዘይቤ] B ዘይቤልኒ. — 6. እመሰክ ፡ ውእቲ ፡ ይክል] A እመሰክ ፡ ውእቲ ፡ ይክልን; B እመስ ፡ ይክል ፡ ውእቲ; D እመሰክ ፡ ውእቲ ፡ ክርስቶስ ፡ ይክል; C donne la leçon adoptée. — 7. ንኅሥሥ] D ንኅሥሥ. — 9. ለኒቆዲሞስ] B *om.* ለ. — *ib.* ንስእለክ] B *om.* — 10. post መንሡተ B *add.* ዐሎ.

* fol. 40,
1^{er} a.

de la moisson¹, les sauterelles (la) mangeaient et ne laissaient rien. * C'est pourquoi il vint sur les gens de cette contrée une (grande) calamité et une grande pauvreté. Moururent beaucoup d'enfants d'Israël et d'autres gens qui habitaient dans (ces) contrées.

2

Lorsque quatre ans et demi furent écoulés, les enfants d'Israël se réunirent et dirent entre eux : « Où est l'homme qui dit : « Je suis le Christ, le Fils du Seigneur? » Si donc lui-même peut écarter de nous cette calamité, allons le chercher. » Nicodème [Niqodimos] leur dit : *Il n'est possible à personne de faire (des œuvres) semblables aux œuvres de cet homme. Mais la droite du Seigneur (est) posée sur lui*². Ils dirent à Nicodème : « Nous te demandons, de grâce³, va le (trouver), toi seul, car il est ton ami, et demande-lui d'écarter de nous ce fléau. »

1. Ce sens n'est pas indiqué dans le *Lex. aeth.* de Dillmann. — 2. Jean, III, 2. — 3. Ici *ብቀኅነ*, nous (*t'en prions*), peut être considéré comme le pluriel (première personne) de la formule de politesse *ብቀኅነ*, je (*t'en*) prie.

3

ወሐረ : ኒቆዲሞስ : ኅበ : እግዚእ : ኢየሱስ : ወደቤሎ : ሊቅ : ኄር : እነ : አአም
 * C : ከመ : እምኅበ : እግዚአብሔር : መጻእክ : ውስተ : ዓለም : አንተ : ወኋቱ : * fol. 50,
 ጥበቡ : ወኃይሉ : ለእግዚአብሔር ። ወዝንቱ : ረሀብ : ወመዓት : ወአንበጣ : ዘመጽ *
 አ : ላዕሌነ : በእንቲአክ : መጽአ ። ወደእዚኒ : ተሠሃል : ሕዝበከ : ወክላእ : በትረ :
 መዓት : እምኔነ : እስመ : ተመንደብነ : በሞት : ወበመቅሠፍት : ዘኢንክል : ጻዊረ ።

4

ወደቤሎ : እግዚእ : ኢየሱስ : እመሰ : ነስሐ : ደቂቀ : እስራኤል : እምግብሮሙ :
 እኩይ : እምኢረከበቶሙ : ዛቲ : እኪት ። እስፍንተ : ጊዜ : ፈቀድኩ : አስተጋብአ
 ሙ : ውስተ : ትእዛዝዩ : ከመ : እንተ : ታስተጋብእ : ዶርዮ : እጐሊሃ : ታሕተ : ክነ
 ፈሃ ። ወዓበዩ : ትእዛዝዩ : ከመ : ይባእ ።

1. ኒቆዲሞስ] B ኔኒቆዲሞስ sic primitivement. — ib. ሊቅ] B ኢሊቅ. — ib. ኄር] B መላጥኅ. —
 3. ጥበቡ : ወኃይሉ : ለእግዚአብሔር] B ኃይሉ : ለእብ : ወጥበቡ. — ib. ወዝንቱ : ረሀብ] B ወዝንቱ : ወኋ
 ቱ : ረኃብ. — 4. ላዕሌነ] B ላዕሌኪ. — ib. በእንቲአክ : መጽአ] C om. — ib. ወደእዚኒ] B ደእዚ. —
 5. መዓት] D መዓትኪ. — ib. ዘኢንክል] B ዘኢይክል. — 6. እግዚእ] B እግዚእኅ. — ib. እመሰ] B
 እስመ. — ib. እምግብሮሙ] B እምኅሉ : ግብሮሙ; C, D እምግብሮሙ. — 7. እምኢረከበቶሙ] B እን
 ቱ : ረከበቶሙ; C, D እመ : ኢረከበቶሙ. — ib. ፈቀድኩ] D እፈቅድ. — ib. post አስተጋብአሙ B
 add. ላደቂቅኪ. — 8. ውስተ : ትእዛዝዩ] B om. — ib. ታስተጋብእ] B de seconde main (en sur-
 charge); primitivement il y avait ደስተጋብእ.

3

Nicodème alla (trouver) le Seigneur Jésus et lui dit : « Maître bon, moi-même
 je sais * que tu es venu de la part du Seigneur dans le monde¹. Tu es la sagesse et
 la puissance du Seigneur. Cette famine, (cette) colère et (ces) sauterelles qui
 sont venues sur nous sont venues à cause de toi. (Mais) maintenant sois élé-
 ment envers ton peuple et retiens la verge de la colère (loin) de nous, car
 nous sommes tourmentés par la mort et par un châtement que nous ne pou-
 vons (plus) supporter. »

* fol. 50,
1^o b.

4

Le Seigneur Jésus lui dit : « Si les enfants d'Israël s'étaient repentis de
 leurs œuvres mauvaises, ce malheur ne les aurait pas atteints. Combien de
 fois j'ai voulu les réunir sous mes commandements, comme la poule réunit ses
 poussins sous ses ailes! (Mais) ils ont refusé² d'entrer (sous) mes commande-
 ments. »

1. Jean, III, 2. — 2. Matth., XXIII, 37.
 PATR. OR. — T. XVII. — F. 4.

5

ወይቤሎ ፡ ኒቆዲሞስ ፡ ኅድግ ፡ ዙኅለፈ ፡ ኦእግዚእየ ፡ ወሚጥ ፡ መዓተከ ፡ እምኔን ።
 ወይቤሎ ፡ እግዚእ ፡ ኢየሱስ ፡ ለኒቆዲሞስ ፡ እወ ፡ ኦን ፡ እጉብር ፡ ዘሰክልከኒ ። ወይቤ
 ሎ ፡ ኒቆዲሞስ ፡ *ማእዜ ፡ ትጉብር ፡ ኦሊቅ ፡ ንኤር ። ወይቤሎ ፡ እግዚእ ፡ ኢየሱስ ፡ በ
 ፅለተ ፡ ሰንበት ፡ እኤገዘ ፡ ለገ ፡ መዓት ፡ ይትመየጥ ፡ እምኔክሙ ።

* fol. 40, v^o a.

6

ወይቤሎ ፡ ኒቆዲሞስ ፡ ለእግዚእ ፡ ኢየሱስ ፡ ይደሉኑ ፡ ይትገበር ፡ ግብር ፡ በፅለተ ፡
 ሰንበት ። ወይቤሎ ፡ እግዚእ ፡ ኢየሱስ ፡ ለኒቆዲሞስ ፡ ፍታሕ ፡ ለሊከ ፡ እስኩ ፡ ይኔይ
 ስኑ ፡ ትሕየው ፡ ነፍስ ፡ በፅለተ ፡ ሰንበት ፡ ወሚመ ፡ ትሙት ። ወይቤሎ ፡ ይኔይስ ፡
 ሐይው ፡ እመዋት ፡ ኦእግዚእየ ።

ወይቤሎ ፡ እግዚእ ፡ ኢየሱስ ፡ እስመ ፡ እግዚእ ፡ ውእቱ ፡ ለሰንበት ፡ ወልደ ፡ እን

1. ኅድግ] B ኅትም. — *ib.* ኦእግዚእየ] B *om.* ኦ. — 2. እግዚእ ፡ ኢየሱስ] B *om.* — *ib.* ኦን] C, D *om.* — *ib.* post. እጉብር B *add.* ሆሎ. — 3. ኢየሱስ] C *om.* — 4. በፅለተ ፡ ሰንበት ፡ እኤገዘ ፡ ለገ ፡ መዓት] B እኤገዘ ፡ ለገ ፡ መዓት ፡ በፅለተ ፡ ሰንበት. — 5. ኒቆዲሞስ] C *om.* — *ib.* ለእግዚእ] B *om.*; C, D እግዚእየ. — *ib.* ኢየሱስ] B, C, D *om.* — *ib.* ይደሉኑ] B *om.* — 6. ለሊከ ፡ እስኩ] B *om.* ለሊከ; C, D እስኩ ፡ ለሊከ. — *ib.* ይኔይስኑ] B ይኔይስከ; C *om.* ኑ; D met ኑ en surcharge. — 7. ትሕየው ፡ ነፍስ ፡ በፅለተ ፡ ሰንበት ፡ ወሚመ] B በፅለተ ፡ ሰንበት ፡ ትሕየው ፡ ወእመ ፡ ኦን; D *om.* ነፍስ. — *ib.* ትሙት] C ትመውት. — *ib.* post. ወይቤሎ B, C, D *add.* ኒቆዲሞስ. — 8. ሐይው] D ሐዩው. — *ib.* ኦእግዚእየ] B *om.* — 9. ውእቱ] C *om.*

5

Nicodème lui dit : « Pardonne (les fautes) passées, ô mon Seigneur, et détourne ta colère de nous. » Le Seigneur Jésus dit à Nicodème : « Oui, moi-même je ferai ce que tu me demandes. » Nicodème lui dit : « Quand (le) feras-tu, ô Maître bon ? » Le Seigneur Jésus lui dit : « Le jour du sabbat, j'ordonnerai à cette colère de se détourner de vous. »

* fol. 40, v^o a.

6

Nicodème dit au Seigneur Jésus : « Convient-il qu'une œuvre soit faite le jour du sabbat ? » Le Seigneur Jésus dit à Nicodème : « Juge toi-même, de grâce. Vaut-il mieux qu'une âme soit sauvée le jour du sabbat ou qu'elle meure ? » (Nicodème) lui dit : « Il vaut mieux être sauvé que mourir, ô mon Seigneur. »

Le Seigneur Jésus lui dit : « Le Fils de l'homme est le maître du sabbat¹. »

1. Marc, II, 24. — 2. Marc, III, 4. — 3. La conjonction *እስመ* introduit ici le discours direct. — 4. Marc, II, 28.

ለ : እመሕያው : ወውእቱ : ሥሉጥ : ላዕለ : ሰንበት : ይግበር : ዘፈቀደ : በዕለተ : ሰን
በት ። ኦኒቆዲሞስ : እስመ : ሰንበትሰ : በእንተ : ሰብእ : ተፈጥረት : ወእኮ : ሰብእ :
በእንተ : ሰንበት ። እስመ : ለወልደ : እንለ : እመሕያውሰ : ቡቱ : መባእት : በሰማይ :
* ወበምድር : ከመ : ደድጎን : ብዙኃተ : ነፍሳተ : በዕለተ : ሰንበት ። ኢጵኦምርኑ : ለ
5 ኒቆዲሞስ : ሰብ : አዘገክም : ለኤልያስ : ነቢይ : ይትኃግእ : እምቅድመ : ኤልዛቤል :
ንግሥት : ቀታሊተ : ነቢያት : ወሐረ : ሿመዓልተ : ወጃሌሊተ : ምስለ : ሰንበታተ፣ :
ወኢኮኖ : ጌጋየ : በእንተ : ተአገዙቱ : ለቃልየ ። አድኃንክም : እምእደ : አክሉብ :
ንጉሥ : ወእምእደ : ብእሲቱ : ኤልዛቤል ።

* fol. 40, v° b.

7

ወሰበ : ሰምዓ : ኒቆዲሞስ : ዘንተ : ነገረ : እምእግዚእነ : አንከረ : ወሐለየ : በነፍ
10 ሱ : እንዘ : ይብል : እኮ : ነገሩ : ለዝ : ብእሲ : ከመ : ነገረ : ባዕዳን : ወኢነበበ : ከ

1. ሥሉጥ : ላዕለ : ሰንበት] B ሥሉጥ : ላዕለ : ነሱ : ፍጥረት : ወላዕለ : ሰንበት. — *ib.* ይግበር : ዘፈቀደ : በዕለተ : ሰንበት] C *om.* — 2. ኦኒቆዲሞስ] D ሞ est en surcharge. — *ib.* እስመ] B *om.* — *ib.* ሰብእ] B *om.* — 3. ለወልደ : እንለ : እመሕያውሰ] B ለወልደ : እግዚአብሔር. — 4. ወበምድር] A *om.* B, C, D donnent la leçon adoptée. — *ib.* መባእት : ሰንበት] A *om.*; B, C, D donnent la leçon adoptée. — *ib.* ኢጵኦምርኑ] B, C, D ኢጥኦምርኑ *sic.* — 5. ኦኒቆዲሞስ] C, D *om.* ኦ. — 6. ሰንበታተ፣] B, C, D ሰፍታተ፣. — 7. አቃልየ] B *om.* — 8. ብእሲቱ] B *om.* — 9. ወሰበ : ሰምዓ — እምእግዚእነ] B ወሰበ : ሰምዓ : ዘንተ : ነገረ : እምእግዚእ : ኢየሱስ : ኒቆዲሞስ. — *ib.* እምእግዚእነ] B, C, D እምእግዚእ : ኢየሱስ. — *ib.* በነፍሱ] B ሰልቱ. — 10. ወኢነበበ] B, C, D ወኢንሳቱ.

Il a pouvoir sur le sabbat. (Il peut) faire ce qu'il veut le jour du sabbat. *O Nicodème, le sabbat a été créé pour l'homme et non pas l'homme pour le sabbat*¹. Le Fils de l'homme a le pouvoir, au ciel et sur la terre, de sauver beaucoup d'âmes, le jour du sabbat. Ne sais-tu pas, *ô Nicodème*, (que), lorsque j'ai ordonné au prophète *Élie* [*Élyás*] de s'échapper de devant la reine *Jézabel* [*Élzâbél*], tueuse de prophètes, il est allé (pendant) quarante jours et quarante nuits avec leurs sabbats, sans (commettre) de faute a cause de son obéissance à ma parole? Je l'ai sauvé de la main du roi *Achab* [*Ak'âb*] et de la main de sa femme *Jézabel*. »

* fol. 40, v° b.

7

Lorsque *Nicodème* entendit ces paroles de *Notre-Seigneur*, il fut étonné. Il songea en lui-même, en disant : « Les paroles de cet homme ne (sont) pas comme les paroles des autres. Il ne parle pas selon le langage (d'un homme)

1. Marc, II, 27.

መ ፡ ንበበ ፡ ወልድ ፡ ዘገግመቱ ፡ እስመ ፡ አሜሃ ፡ ኮና ፡ ለእግዚእ ፡ ኢየሱስ ፡ ገግመ
 ተ ፡ እምአመ ፡ ተወልደ ፡ እምእግዝእትን ፡ ቅድስት ፡ ድንግል ፡ በጀግርያም ፡ በሥጋ ፡ ።
 * fol. 51, 1^o a. ወእእመረ ፡ እግ* ዘእ ፡ ኢየሱስ ፡ ዘሐለየ ፡ ኒቆዲሞስ ፡ ወደቤሎ ፡ ለምንት ፡ ትሑ
 ለ. ፡ ዕቅፍተ ፡ ውስተ ፡ ልብስ ፡ ።

8

ወእንዘ ፡ ይትናገር ፡ ኒቆዲሞስ ፡ ምስለ ፡ እግዚእ ፡ ኢየሱስ ፡ ወፈድፈደ ፡ ብርሃን ፡ 5
 ገጹ ፡ እምብርሃን ፡ ፀሓይ ፡ ምስብሒተ ፡ ። ወዓዲ ፡ ርእየ ፡ ደመና ፡ ብርሀተ ፡ ወዶዶቶ ፡ ።
 ወጅመልአክ ፡ ወረደ ፡ እምደመና ፡ ወሰገደ ፡ ቅድሚቡ ፡ ወይቤሎ ፡ ኦዘኢይትዌለ
 ጥ ፡ እመንበረ ፡ ስብሐቲቡ ፡ ኦዘይሬስያ ፡ ለኩላ ፡ ምድር ፡ መከየደ ፡ እግሩ ፡ ኦዘኢያገ
 ምርዎ ፡ ሰግደት ፡ ወምድር ፡ ኦእግዚእ ፡ ፍቁር ፡ ወልደ ፡ እግዚአብሔር ፡ ቀዳማዊ ፡ ም

1. ወልድ] B, C, D ውሉድ. — *ib.* ዘገግመቱ] A, B, C, D ዘግመቱ; notre correction donne la leçon adoptée. — *ib.* እስመ ፡ አሜሃ — ገግመተ] B *om.* — 2. እምአመ] B ወእምአመ. — *ib.* ተወልደ — በሥጋ] B ተወልደ ፡ በሥጋ ፡ እምእግዝእትን ፡ ቅድስት ፡ ወድንግልት ፡ በጀግርያም ፡ ወላዲተ ፡ አምላክ. — *ib.* በጀግርያም] C, D ግርያም. — 4. ውስተ ፡ ልብስ] B በልብስ. — 5. ወእንዘ ፡ ይትናገር — እምብርሃን ፡ ፀሓይ ፡ ምስብሒተ] B ወእንዘ ፡ ያወሥኑ ፡ ኒቆዲሞስ ፡ ለእግዚእ ፡ ኢየሱስ ፡ በርሃ ፡ ገጹ ፡ ከመ ፡ ብርሃን ፡ ፀሓይ ፡ ምስብሒተ; C, D ወእንዘ ፡ ያወሥኑ ፡ ኒቆዲሞስ ፡ ለእግዚእ ፡ ኢየሱስ ፡ በርሃ ፡ ገጹ ፡ ለእግዚእ ፡ ኢየሱስ ፡ ወፈድፈደ ፡ (D ፈድፈደ) እምብርሃን ፡ ፀሓይ ፡ ምስብሒተ. — 6. ወዶዶቶ] B, C, D *om.* ወ. — 8. እግሩ] B እገረወ. — 9. እግዚአብሔር] B እግዚእ ፡ ፍቁር.

âgé de trente ans. » En effet, alors le *Seigneur Jésus* avait trente ans, depuis qu'il était né de *Notre-Dame la Sainte Vierge Marie*, deux (fois vierge) : en corps (et en esprit).

* fol. 51, 1^o a. Le **Seigneur Jésus* sut ce que pensait *Nicodème*. Il lui dit : « *Pourquoi penses-tu le scandale dans ton cœur ?* »

8

Tandis que *Nicodème* parlait avec le *Seigneur Jésus*, la lumière du visage (de *Jésus*) dépassa (en intensité) sept fois la lumière du soleil. En outre, (*Nicodème*) vit une nuée lumineuse (qui) entourait (*Jésus*).

Un ange descendit de la nuée, se prosterna devant (*Jésus*) et lui dit : « O (toi)² qui n'es pas changé, (en descendant) du trône de ta gloire, ô (toi) qui fais de toute la terre l'escabeau de tes pieds, ô (toi) que les ciens et la terre ne contiennent pas, ô Seigneur bien-aimé, Fils du Seigneur éternel, que

1. Matth., ix, 4. — 2. Dans tous les vocatifs qui suivent il y a en éthiopien la troisième personne du singulier.

ንተኑ ፡ ትኢገዘኒ ፡ እግበር ። ወይቤሎ ፡ እግዚእ ፡ ኢየሱስ ፡ እኢገዘከ ፡ ከመ ፡ ትሚ
ጥ ፡ በትረ ፡ መዓት ፡ እምድረ ፡ ገሊላ ፡ ወእምድረ ፡ ይዑዳ ፡ በዕለተ ፡ ሰንበት ።

9

ወሶበ ፡ ነጸረ ፡ ኒቆዲሞስ ፡ ዘንተ ፡ አኃዘ ፡ ፍርጎት ፡ ወድንጋግ ። ወእምብዝኃ ፡ ፍር
ጎቱ ፡ ሐቀዩ ፡ ስነኒዑ ፡ ወርዕደ ፡ ብረኪዑ ። ወይቤሎ ፡ እግዚእ ፡ ኢየሱስ ፡ ምንተኑ ፡ ነ
5 ጸርከ ፡ ኦኒቆዲሞስ ፡ በእንተ ፡ ጅመልኦክ ፡ ዘራራህክ ፡ ዘከመዝ ፡ ፍርጎተ ፡ እርኑ ፡ ት
ገብር ፡ አመ ፡ ይመጽእ ፡ ወልደ ፡ እኃለ ፡ እመሕይው ፡ በስብሐተዑ ፡ ወበስብሐተ ፡ ነፋ
ሎሙ ፡ መላእክቲዑ ፡ ይከግን ፡ ሕይዋነ ፡ ወሙታነ ። እስመ ፡ በይእቲ ፡ ዕለት ፡ ይከው
ን ፡ ብካይ ፡ ዓቢይ ፡ ወሐቂዩ ፡ ስነን ። ወአሚጎ ፡ በከዩ ፡ ኒቆዲሞስ ፡ ብካዩ ፡ ዓቢይ ፡ ወ
ይቤ ፡ አመንኩ ፡ ብከ ፡ አምላክ ፡ እስራኤል ፡ ተገሃለኒ ።

* fol. 41, 1^o b.

10

ወይቤሎ ፡ እግዚእ ፡ ኢየሱስ ፡ አእምር ፡ ኦኒቆዲሞስ ፡ እስመ ፡ ኢይክል ፡ መነሂ ፡
10 ይባእ ፡ ውስተ ፡ መንግሥተ ፡ ሰማያት ፡ ዘኢተወልደ ፡ አማይ ፡ ወእመንፈስ ፡ ቅዱስ ።

1. ምንተኑ] A, C ምንትኑ; B, D donnent la leçon adoptée. — *ib.* እግዚእ ፡ ኢየሱስ] B *om.* —
ib. እኢገዘከ] B ግበር ፡ ትኢገዘዩ. — 2. እምድረ] B እምን ፡ ምድረ. — 3-4. ፍርጎቱ] B *om.* — 4. ም
ንተኑ] B *om.* ጎ. — 5. በእንተ] B በእንተ. — *ib.* ዘከመዝ] B, C, D *om.* — 6-7. ሎሎሙ] B
en surcharge. — 8. ዓቢይ] B *om.* — *ib.* ወሐቂዩ] B, C, D ወሐቅዩ. — 9. ተገሃለኒ] B, C ተመሃለኒ.
— 11. ይባእ] C *om.*

m'ordonnes-tu de faire? » Le Seigneur Jésus lui dit : « Je t'ordonne de détourner la verge de colère du territoire de la Galilée et du territoire de la Judée, le jour du sabbat. »

9

Lorsque Nicodème vit ceci, la peur et l'épouvante le saisirent. Par suite de l'intensité de sa peur, ses dents grincèrent et ses genoux tremblèrent. Le Seigneur Jésus lui dit : « Qu'as-tu vu (de si effrayant), ô Nicodème, au sujet d'un ange, pour être effrayé d'une telle peur? Comment feras-tu, lorsque le Fils de l'homme viendra, dans sa gloire et dans la gloire de tous ses anges, juger les vivants et les morts? En effet, ce jour-là il y aura de grands pleurs et des grincements de dents ». Alors Nicodème versa de grands pleurs et dit : « Je crois en toi, Dieu d'Israël. Sois clément envers moi. »

* fol. 41, 1^o b.

10

Le Seigneur Jésus lui dit : « Sache, ô Nicodème, que personne ne peut entrer dans le royaume des cieux qui ne soit né de l'eau et de l'Esprit-Saint². Maintenant

1. Matth., viii, 12. — 2. Jean, iii, 5.

ወደእዜኒ ፡ ሐር ፡ ኅበ ፡ ደቂቀ ፡ እስራኤል ፡ ወበሎሙ ፡ ኦግዙፋን ፡ አልባብ ፡ እስከ ፡ ማእዘኑ ፡ እትዒገሠክሙ ፡ ወንግሮሙ ፡ ይግበሩ ፡ ንስሓ ፡ ክአምር ፡ ኦሪቆዲሞስ ፡ እስመ ፡ ረሰይኩክ ፡ ሊተ ፡ ረዳኤ ፡ ወሰባኬ ።

11

ወሐረ ፡ ኒቆዲሞስ ፡ ኅበ ፡ ደቂቀ ፡ እስራኤል ፡ ወዜነዎሙ ፡ ኩሎ ፡ መንክራተኒው ፡ ለእግዚእ ፡ ኢየሱስ ፡ ወአምኑ ፡ ብዙኃን ፡ * አምኔሆሙ ፡ በእደዑ ።

* fol. 41, v^o a.

5

12

ወተአተተ ፡ መዓተ ፡ አንበጣ ፡ እምሱባእ ፡ ገሊላ ፡ ወደሁዳ ፡ በዕለተ ፡ ሰንበት ። ወርእዮ ፡ ኒቆዲሞስ ፡ ሊቆሙ ፡ ለአደሁድ ፡ በአዕይንተኒው ፡ ለመልእክ ፡ እግዚአብሔር ፡ ዘርእዮ ፡ ቀዲሙ ፡ እንዘ ፡ ይኤገዘዘ ፡ እግዚእ ፡ ኢየሱስ ፡ ከመ ፡ ያእትቶሙ ፡ ለአናብጥ ፡ በአክናፊው ፡ ወበአእዳዊው ።

በረከተ ፡ ጸጋው ፡ የሀሉ ፡ ምስለ ፡ ገብሩ ፡ ገብረ ፡ ማርያም ፡ ወምስለ ፡ አመቱ ፡ ወ ለተ ፡ ሕይወት ፡ ለዓለመ ፡ ዓለም ፡ አሜን ።

10

1. ሐር ፡ ኅበ ፡ ደቂቀ ፡ እስራኤል ፡ ወበሎሙ] B ሐር ፡ በሎሙ ፡ ለደቂቀ ፡ እስራኤል ፡ ወበሎሙ. — *ib.* ኦግዙፋን ፡ አልባብ] B ኦግዙፋን ፡ ነባድ ፡ ወአልባብ. — 3. ሊተ] B, C *om.* — *ib.* ረዳኤ] B, C, D ረደእ. — 4. ኩሎ] B *om.* — 5. ብዙኃን ፡ እምኔሆሙ ፡ በእደዑ] B ብዙኃን ፡ እምኔሆሙ ፡ በእደዊው ፡ ወእደዊው ፡ D በእደዊው ፡ ብዙኃን ፡ እምኔሆሙ. — 6. ገሊላ ፡ ወደሁዳ] B ደሁዳ ፡ ወገሊላ. — 7. ሊቆሙ] B መልአቦሙ. — 8. ቀዲሙ] B ቀዳሚ. — *ib.* እግዚእ ፡ ኢየሱስ] B እግዚእ ፡ ኢየሱስ ፡ ክርስቶስ ፡ C, D እግዚእ ፡ ኢየሱስ ፡ ክርስቶስ. — 10. በረከተ ፡ ጸጋው — አሜን] B በረከተ ፡ ጸጋው ፡ የሀሉ ፡ ምስለ ፡ ገብሩ ፡ ገብረ ፡ ማርያም ፡ ወምስለ ፡ አመቱ ፡ ወምስለ ፡ አመቱ ፡ ለእግዚእ ፡ ኢየሱስ ፡ ክርስቶስ ፡ የሀሉ ፡ ምስለ ፡ ገብሩ ፡ ግሀለ ፡ ሥላሴ ፡ ለዓለመ ፡ ዓለም ፡ አሜን ፡ B ግሀሉ ፡ ወምስለ ፡ ለእግዚእ ፡ ኢየሱስ ፡ ክርስቶስ ፡ የሀሉ ፡ ምስለ ፡ ንጉሥን ፡ ዳዊት ፡ ለዓለመ ፡ ዓለም ፡ አሜን.

done va trouver) les enfants d'Israël et dis-leur : « O épais de cœur, jusqu'à quand vous supporterez-vous? Expose-leur de faire pénitence. Sache, ô Nicodème, que je t'ai fait mon aide et mon prédicateur. »

11

Nicodème alla (trouver) les enfants d'Israël et leur raconta tous les prodiges du Seigneur Jésus. Beaucoup d'entre eux crurent par son intermédiaire.

* fol. 41, v^o a.

12

Le fléau des sauterelles fut écarté des gens de Galilée et de Judée, le jour du sabbat. Nicodème, prince des Juifs, vit de ses yeux l'ange du Seigneur — qu'il avait vu auparavant, alors que le Seigneur Jésus lui donnait des ordres — écarter les sauterelles avec ses ailes et avec ses mains.

Que la bénédiction de sa grâce soit avec son serviteur Gabra-Maryâm et avec sa servante Walata-Heywat pour les siècles des siècles! Amen.

ጸጌመንክር : ዘጉብረ : አግዚኤን : መመድኃኒን : ኢየሱስ : ክርስቶስ : በምድረ : አስቃላን : በእንተ : አናብስት ።

በረከተ : ጸጋው : የሀሉ : ምስለ : ጉብሩ : ዘውግ : ማክኤል : ወብአሲቱ : ፅዕ : ሕይወት : ለዓለመ : ዓለም : አሜን ።

I

ወሀለወ. : ብዙኃን : አናብስት : በምድረ : አስቃላን : እስከ : ኢክሀሉ : ሰብአ : ይአቲ : ሀገር : ይጻኑ : እምአንቀጾ : ቤቶሙ : እምድግረ : ፅርብተ : ፀሓይ ። ወሐኑ : ሰብአ : አስቃላን : ኅብ : እግዚአ : ኢየሱስ : ወደቤልም : ኦሊቅ : ኅር : እስመ : እግዚአብሔር : ሩኒወክ : * ክመ : ታድግኖሙ : ለደቂቀ : እስራኤል : ተማገለን : እግዚአ : ዘ

* fol. 51, v^o b.

1. ጸጌመንክር — በእንተ : አናብስት] B ጸጌተአምረው : ለእግዚአን : ኢየሱስ : ክርስቶስ : በምድረ : አስቃላን : በእንተ : አናብስት ; C, D ጸወጌ : ተአምረው : ለእግዚአን : ወእምላክን : መመድኃኒን : ኢየሱስ : ክርስቶስ : ዘጉብረ : በምድረ : አስቃላን : በእንተ : አናብስት. — 3. በረከተ : ጸጋው — አሜን] B በረከቱ : የሃሉ : ምስሉን : ለዓለመ : ዓለም : አሜን ; C ግሀሉ : ወምሕረቱ : የሀሉ : ምስለ : ጉብሩ : ግሀለ : ሥላሴ : ለዓለመ : ዓለም : አሜን ; D ግሀሉ : ወምሕረቱ : የሀሉ : ምስለ : ጉጉሥን : ዳዊት : ለዓለመ : ዓለም : አሜን. — 7. እግዚአ : ኢየሱስ] C, D እግዚአን : ኢየሱስ : ክርስቶስ. — 7-8. እግዚአብሔር : ሩኒወክ] B ሩኒወክ : እግዚአብሔር. — 8. እግዚአ : ኢየሱስ.] B እግዚአን : C, D እግዚአ.

VINGT-SEPTIÈME MIRACLE

LES LIONS D'ASCALON

1. Les habitants de la région d'Ascalon viennent supplier Jésus de les délivrer des incursions de nombreux lions. — 2. Jésus leur promet de les exaucer. — 3. Nathanaël communique aux lions l'ordre de Jésus. — 4. Les lions se prosternent devant Nathanaël et lui obéissent. — 5. Les gens d'Ascalon sont affermis dans la foi.

Vingt-septième prodige que fit Notre-Seigneur et Notre-Sauveur Jésus-Christ sur le territoire d'Ascalon [Asqâlân] au sujet de lions.

Que la bénédiction de sa grâce soit avec son serviteur Zawya-Mikâ'el et sa femme 'Eda-Heywat pour les siècles des siècles! Amen.

I

Il y avait beaucoup de lions dans le territoire d'Ascalon, au point que les gens de cette contrée ne pouvaient pas sortir de la porte de leur maison après le coucher du soleil. Les gens d'Ascalon allèrent (trouver) le Seigneur Jésus et lui dirent : « O Maître bon, le Seigneur t'a envoyé, * afin de sauver les enfants d'Israël. Sois clément envers nous, ô Seigneur, malgré notre

* fol. 51, v^o b.

እንበለ : ኢድልወትን : ወስድዶሙ : ለእሉ : አናብስት : ዘእማሰኑ : ብሔረኒ ። ወናኦ ምር : ከመ : ይሰምዑ : ትእዛዘክ : ወቃለክ ።

2

ወይቤሎሙ : እግዚእ : ኢየሱስ : እስመ : ተማሃልኩ : ላዕሌክሙ : በእንተ : እስ ተብቀዶትክሙ : ኅቤየ ። ወይእዜኒ : ተመየጡ : ሀገርክሙ : ወሐሩ : ኅበ : ይትጋብ ኡ : አናብስት : ወበልዎሙ : ለአናብስት : እስመ : እግዚእ : ኢየሱስ : ወልደ : እግዚ 5 አብቤር : ሕያው : ይቤለክሙ : ኦአናብስት : ኢትንበሩ : ውስተ : ዛቲ : ሀገር : ወኢ ታማሰኑ : ምንተኒ : ዘሀሎ : ውስተታ ። ወዘንተ : ሰሚዶሙ : ተመይጡ : ሰብአ : ኦ ስቃላን : ውስተ : ሀገሮሙ ።

3

ወሐረ : እምኔሆሙ : ጅብእሲ : ዘስሙ : ናትናኤል : እምቃና : ዘገሊላ ። ወሐረ : ኅበ : ይትጋብኡ : አናብስት : ወይቤሎሙ : በከመ : አዘዘሙ : እግዚእ : ኢየሱስ ። ወ 10

1. ኢድልወትን] B, C, D om. ኢ. — *ib.* ante ወስድዶሙ. D *add.* ከመ : ኢንሙት (en surcharge). — *ib.* ወናኦምር] B, C, D ነእምር *sic.* — 2. ከመ] B om. — 3. ተማሃልኩ] B, C, D ተማሃልኩ *sic.* — 4. ሀገርክሙ] B, C, D ውስተ : ሀገርክሙ. — *ib.* ወሐሩ] C ወሐሩ. — 5. እስመ] B om. — *ib.* ወልደ : እግዚአብሔር : ሕያው] C, D ወልደ : እንሰ : እመሕያው. — 7 8. እስቃላን] D እስቃሎን. — 9. እምኔ ሆሙ : ጅብእሲ] B ጅእምኔሆሙ ; C, D om. እምኔሆሙ. — 10. ኅበ : ይትጋብኡ : አናብስት] C, D ኅበ : አናብስት : ይትጋብኡ. — *ib.* አዘዘሙ] B, C, D አዘዘ. — *ib.* እግዚእ : ኢየሱስ] B om. ኢየሱስ.

indignité et classe les lions qui ravagent notre pays. Nous savons qu'ils écouteront ton ordre et ta parole. »

2

Le Seigneur Jésus leur dit¹ : « Je serai clément envers vous au sujet de votre supplication à mon égard. Maintenant donc retournez à votre pays, allez à (l'endroit) où les lions se réunissent et dites aux lions : « Le Seigneur Jésus, Fils du Seigneur vivant, vous dit : « O lions, ne demeurez pas dans « cette contrée et ne ravagez rien qui s'y trouve. » Ayant entendu ceci, les gens d'Ascalon retournèrent à leur pays.

3

Un homme, appelé Nathanaël [Nätnä'ël], de Cana [Qäná] de Galilée [Galilá], s'en alla (loin) d'eux. Il alla à (l'endroit) où les lions se réunissaient et leur dit ce que le Seigneur Jésus leur avait ordonné. Lorsque Nathanaël leur eut

1. La conjonction እስመ introduit ici le discours direct.

ሰበ : ነገሮሙ : ናትናኤል : ዘንተ : ተጋብኡ : ጎቤሁ : * ብዙኃን : አናብስት : እለ : አ * fol. 42, 1^o a.
 ልቦሙ : ጎልቀኑ ። ወውእቱስ : ሰፍሐ : እደሁ : ወገሠጸሙ : ወይቤሎሙ : ሐሩ : እ
 ምውስተ : ዛቲ : ሀገር : ወኢትባኢ : እምይእዚ : በከመ : አዘዘከሙ : እግዚእ : ኢየሱስ : ፈራቁሁ : ለዓለም : እስመ : ውእቱ : ኢይክልአክሙ : ሲሳዩክሙ ።

4

አድነኑ : ርእሶሙ : እልክቱ : አናብስት : ጎቡረ : ወሰገዱ : ለናትናኤል : እስመ :
 ውእቱ : ከእምአርዳኢሁ : ለእግዚእ : ኢየሱስ ። ወሐሩ : አናብስት : እምይእቲ : ሀገር : ሰቤሃ ።

5

ወሰበ : ርእዩ : ሰብአ : አስቃላን : ዘንተ : መንክረ : ጸንዓ : ሃይማኖቶሙ : ወነጻ
 ፍ : ስብሐተ : እግዚአብሔር ።

በረከተ : ጸጋሁ : የሀሉ : ምስለ : ገብሩ : ወልደ : ዋሕድ : ወብእስቲ : ... ለአለ
 መ : ዓለም : አሜን ።

1. ዘንተ] B ዘንተ : ነገረ. — 2. ጎልቀኑ] C ጥልቁ sic. — 3. እግዚእ : ኢየሱስ] (እግዚእ : ኢየሱስ : ዘርዕቆስ ; D om. ኢየሱስ. — 4. ኢይክልአክሙ] B ኢይክልአክሙ. — 5. አድነኑ] B, C, D ወአድነኑ. — 6. ውእቱ : ከ] B ከውእቱ. — ib. ለእግዚእ : ኢየሱስ] B ለእግዚእነ. — 8. ርእዩ] C ስምፁ. — 10. በረከተ : ጸጋሁ — አሜን] B ቤይሐ : ረድኤቱ : ይዕቀብን : ለክልን : አሜን ; C ግሀሉ : ወምሕረቱ : የሀሉ : ምስለ : ገብሩ : ግሀለ : ሥላሴ : ለዓለም sic ; D ግሀሉ : ወምሕረቱ : የሀሉ : ምስለ : ንጉሥን : ዳዊት : ለዓለም : ዓለም : አሜን.

exposé ceci, * de nombreux (et) d'innombrables lions se réunirent auprès de * fol. 42, 1^o a.
 lui. Quant à lui, il étendit la main, les admonesta et leur dit : « Allez-vous-
 en de cette contrée et n'(y) entrez (plus) désormais, comme vous (l') a
 ordonné le *Seigneur Jésus*, le Rédempteur du monde. En effet, lui-même ne
 vous refusera pas votre nourriture. »

4

Les lions inclinèrent leur tête ensemble et se prosternèrent (devant)
Nathanaël. En effet, il était l'un des disciples du *Seigneur Jésus*. Les lions s'en
 allèrent de cette contrée aussitôt.

5

Lorsque les gens d'*Ascalon* virent ce prodige, leur foi fut affermie. Ils
 considérèrent la gloire du Seigneur.

Que la bénédiction de sa grâce soit avec son serviteur *Waldä-Wähed* et
 (avec) sa femme... pour les siècles des siècles! Amen.

ጸጵተኣምር : ዘኸመ : ተናገሮሙ : እግዚእ : ኢየሱስ : ክርስቶስ : ለ፲ወጪሐዋርያት : በኢየሪኮ ።

በግሃለ : ምሕረቱ : የሐውጸ : ለአመቱ : መጽሐተ : ደንግል : ለዓለመ : ዓለም : አሚን ።

4

* fol. 42, r^o b.

* ወሶበ : ሐረ : እግዚእ : ኢየሱስ : ኢየሪኮ : አስተጋብአሙ : ለአርዳኢሁ : ወያሌ ለሙ : አንትሙ : ደቂቀ : ርስተ : እግዚአብሔር ። ወለክሙ : አስተዳለሱ : መንግ

1. ጸጵተኣምር — በኢየሪኮ] B ተኣምር : ዘኸመ : ተናገሮሙ : እግዚእ : ኢየሱስ : ክርስቶስ : ለ፲ወጪሐዋርያት : በኢየሪኮ : C, D ጸጵ : (D ጸወጵ) ተኣምረሁ : ለእግዚእነ : ወአምላእነ : ወመድኃኒነ : ኢየሱስ : ክርስቶስ : ዘኸመ : ተናገሮሙ : ለ፲ወጪሐዋርያት : በኢየሪኮ. — 3. በግሃለ : ምሕረቱ — አሚን] B በንባብ : ቃሉ : የስምያ : ፍሥሐ : ወጽድቀ : ለገብሩ : ... ለዓለመ : ዓለም : አሚን ; C ግሃሉ : ወምሕረቱ : የሀሉ : ምስለ : ገብሩ : ግሃለ : ሥላሴ : ለዓለመ : ዓለም : አሚን ; D ግሃሉ : ወምሕረቱ : ለእግዚእነ : ኢየሱስ : ክርስቶስ : የሀሉ : ምስለ : ንጉሥነ : ዳዊት : ለዓለመ : ዓለም : አሚን. — 5. እግዚእ : ኢየሱስ] B እግዚእ : ኢየሱስ : ክርስቶስ ; C, D እግዚእነ : ኢየሱስ : ክርስቶስ.

VINGT-HUITIÈME MIRACLE

DISCOURS ESCHIATOLOGIQUE DE JÉSUS A JÉRICHŌ

- 1. Les apôtres sont la lumière du monde et le sel de la terre. — 2. Discours eschatologique de Jésus à Pierre. — 3. Pierre demande à Jésus où les apôtres, qui se trouvent dans le désert, iront passer la nuit. — 4. Jésus ordonne à Pierre de se rendre à Jérusalem. — 5. Pierre et les apôtres arrivent instantanément à Jérusalem. — 6. Ils rencontrent Gamaliel qui les introduit chez lui. — 7. Gamaliel va au-devant de Jésus qu'il trouve assis sur le Mont des Oliviers. — 8. Au moment où Jésus entre chez Gamaliel, les colonnes de la maison se couvrent de verdure. — 9. Jésus déclare à Gamaliel qu'il deviendra martyr. — 10. Paroles de Jésus aux apôtres. — 11. Jésus passe la nuit chez Gamaliel.

Vingt-huitième miracle (où il est raconté) comment le Seigneur Jésus-Christ parla aux douze apôtres à Jéricho [Iyârîko].

Que par la clémence de sa miséricorde il veille sur sa servante *Matshêta-Dengel* pour les siècles! Amen.

1

* fol. 42, r^o b.

* Lorsque le Seigneur Jésus alla à Jéricho, il réunit ses disciples et leur dit : « Vous êtes les cohéritiers¹ du Seigneur. (C'est) pour vous (que) j'ai préparé le

1. M. à m. : les enfants de l'héritage; ደቂቅ a ici le sens de participants, copartageants.

ሥተ ሰማያት ፡ እምቅድመ ፡ አገማን ፡ ወእምቅድመ ፡ ይትረጠሩ ፡ ሰማያት ፡ ወምድር ፡ እስመ ፡ ነፍሳት ፡ ንጹሐን ፡ አንትሙ ፡ ወበእንተ ፡ ዝነቱ ፡ ኃሪዮኩክሙ ፡ እን ፡ ወበሕቱ ፡ ወእምኔክሙ ፡ ሰደጣን ፡ ሄወዘእንበሌሁሰ ፡ ትወርሱ ፡ ነፍሳት ፡ መንግሥተ ፡ ሰማያት ፡ ዘኢርእየ ፡ ዲዮን ፡ ወኢሰምዓ ፡ እገን ፡ ወውስተ ፡ ልበ ፡ ሰብእ ፡ ዘኢተሐለየ ፡ ዘኢይትንገር ፡ ተደላሃ ፡ ለክሙ ፡ እብለክሙ ፡ ለኸወቂእስመ ፡ ትነብሩ ፡ አመ ፡ ፅለተ ፡ ትንግኤ ፡ ዲበ ፡ ኸወቂመናብርት ፡ ወትካንኑ ፡ ኸወቂንገደ ፡ እስራኤል ፡ አንትሙ ፡ ብርሃኑ ፡ ለዓለም ፡ ወጸዳሉ ፡ ለበደው ፡ አንትሙ ፡ ዓው ፡ ለምድር ፡

2

ወክዕበ ፡ ይቤሎ ፡ ለስምዖን ፡ ጴጥሮስ ፡ አስምዖን ፡ ወልደ ፡ ዮና ፡ ምንተ ፡ ትብል ፡ በእንቲአየ ፡ ይቤ ፡ ስምዖን ፡ እብል ፡ አንተ ፡ ውእቱ ፡ ክርስቶስ ፡ ወልደ ፡ እግዚአብሔር ፡ ሕያው ፡ መድኅን ፡ ዓለም ፡ ወይቤሎ ፡ እግዚእ ፡ ኢየሱስ ፡ ብዕዕ ፡ አንተ ፡ ወልደ ፡ ዮና ፡ እስመ ፡ አቡየ ፡ ዘበሰማያት ፡ ከሠተ ፡ ለክ ፡ ክመ ፡ ታእምር ፡ ዘንተ ፡ አእምር ፡ አስምዖን ፡ እስመ ፡ ለእመ ፡ ገድገድክ ፡ ጥናተ ፡ ይትረኃው ፡ ለክ ፡ ብዕዕ ፡ አንተ ፡ አስምዖን ፡ እስመ ፡ ብዙኃን ፡ አበው ፡ ወነቢያት ፡ ፈተወ ፡ ይርእየ ፡ ዘርኢክ ፡

* fol. 52, v^o a.

1. ወእምቅድመ] B, C om. ወ. — 4. ዘኢርእየ] B, C, D ዘኢርእየ. — ib. ወውስተ] D om. ወ. — ib. ዘኢተሐለየ] C, D ዘኢተሐለየት. — 5. እብለክሙ] C, D እብል. — 9. ይቤ] C, D ወይቤ. — 11. ዘንተ] A om.; B, C, D donnent la leçon adoptée. — ib. አእምር] A om.; B, D donnent la leçon adoptée. — 12. አእምር ፡ ነስምዖን — ይትረኃው ፡ ለክ] C om. — 13. ነስምዖን] D om. ጸ. — ib. ወነቢያት] A om. ወ; B, C, D donnent la leçon adoptée.

royaume des cieux avant les temps et avant que fussent créés les cieux et la terre¹. En effet, vous êtes tous purs². C'est pourquoi je vous ai choisis moi-même. Cependant il y a parmi vous un Satan³ [Saiylàn]. Mais, sauf lui, vous hériterez tous du royaume des cieux, que l'œil n'a pas vu, (que) l'oreille n'a pas entendu, qui n'est pas imaginé dans le cœur de l'homme⁴ (et) dont les délices sont inexprimables. A vous les douze je vous dis (que) vous siégerez, au jour de la résurrection, sur douze trônes et (que) vous jugerez les douze tribus d'Israël⁵. Vous êtes la lumière du monde⁶ et la splendeur du désert. Vous êtes le sel de la terre⁷. »

2

En outre, il dit à Simon Pierre [Sem'on Pètros] : « O Simon, fils de Jonas [Yonà], que dis-tu de moi? » Simon dit : « Je dis (que) tu es le Christ, le Fils du Seigneur vivant, le Sauveur du monde. » Le Seigneur Jésus lui dit : « Tu es bienheureux, fils de Jonas, car (c'est) mon Père qui (est) dans les cieux (qui) t'a révélé cela⁸, afin que tu (le) saches. Sache, ô Simon, que, si tu frappes à la porte des (cieux), elle s'ouvrira pour toi. Tu es bienheureux, ô Simon, car beaucoup de

* fol. 52, v^o a.

1. Matth., xxv, 34. — 2. Jean, xiii, 10. — 3. Jean, vi, 71. — 4. I Cor., ii, 9. — 5. Matth., xix, 28. — 6. Matth., v, 14. — 7. Matth., v, 13. — 8. Matth., xvi, 15-17.

አንተ ፡ ወኢርእዩ ፡ ብዑዓት ፡ አእዛኒክ ፡ አለ ፡ ሰምዓ ፡ ቃልዩ ፡ ወብዑዓት ፡ አዕይንቲ ፡ ከ ፡ አለ ፡ ርእዩ ፡ ኪያዩ ፡ አእምር ፡ አስምዖን ፡ አስመ ፡ አብርገም ፡ ፍቁር ፡ ፈተወ ፡ ይርእዩ ፡ ኪያዩ ፡ ብዙኃን ፡ አዝማኒ ፡ ወእምዝ ፡ ፈጸምኩ ፡ ሎቱ ፡ ፍትወቶ ፡ ወርእዩ ፡ ኪያዩ ፡ ወተፈሥሐ ፡

* fol. 42, v^o b.

አማን ፡ አብለክ ፡ አስምዖን ፡ አስመ ፡ ዘማውያን ፡ ወፈያት ፡ ወመጸብሓን ፡ ወነሎሎ ፡ ነገደ ፡ ኃጥአን ፡ ይቀድምዎሙ ፡ ለደቂቀ ፡ አስራኤል ፡ በዊአ ፡ ውስተ ፡ መንግሥተ ፡ ሰማያት ፡ አማን ፡ አብለክ ፡ አስምዖን ፡ * አስመ ፡ ሰረይኩ ፡ ለደቂቀ ፡ አስራኤል ፡ ነሎሎ ፡ ኃጢአቶሙ ፡ ወጸርፈቶሙ ፡ ላዕለ ፡ አብ ፡ ወላዕለ ፡ ወልድ ፡ ወላዕለ ፡ መንፈስ ፡ ቅዱስ ፡ ለዘነበበ ፡ ቃለ ፡ እኩየ ፡ ላዕሌሆሙ ፡ ኢየሩሳሌግ ፡ ሎቱ ፡ ኢበዝ ፡ ዓለም ፡ ወኢበዘይመጸእ ፡ ነሎሎ ፡ ዘየአምን ፡ ብየ ፡ በቅድመ ፡ ሰብእ ፡ አነኒ ፡ አአምኖ ፡ በቅድመ ፡ አቡየ ፡ ወመላእክትየ ፡ ወዘክሀደኒ ፡ በቅድመ ፡ ሰብእ ፡ አነኒ ፡ እክሀደ ፡ በቅድመ ፡ አቡየ ፡ ወመላእክትየ ፡

5

10

አእምር ፡ አስምዖን ፡ አስመ ፡ ይመጸእ ፡ መዋዕል ፡ ይሂል ፡ ነሎሎ ፡ ዘይቀትለክሙ ፡

1. ብዑዓት ፡ አእዛኒክ — አለ ፡ ርእዩ ፡ ኪያዩ] B ብዑዓት ፡ አዕይንቲክ ፡ አለ ፡ ርእዩ ፡ ንቤዩ ፡ ወብዑዓት ፡ አዕዛኒክ ፡ አለ ፡ ሰምዓ ፡ ቃልዩ. — ib. ወብዑዓት] D om. ወ. — 2. ኪያዩ] B ንቤዩ. — 3. ብዙኃን] B, C, D ብዙኃ. — ib. ወርእዩ] B, C, D om. ወ. — 4. ኪያዩ] B ንቤዩ. — ib. ወተፈሥሐ] B om. ወ. — 5-6. ወነሎሎ] B, C, D ወነሎ. — 9. ለዘነበበ] B, C, D ወንባሙ. — ib. ላዕሌሆሙ] B, C, D ላዕሌሆ. — ib. ሎቱ] B, C, D ሎሙ. — 10. post ወኢበዘይመጸእ B add. ዓለም. — ib. ነሎሎ] B ወለነሎ. — 11. ወዘክሀደኒ] B ወዘክሀደኒ.

patriarches et de prophètes ont désiré voir ce que tu vois toi-même et ne (l') ont pas vu¹. Bienheureuses (sont) tes oreilles qui ont entendu ma parole. Bienheureux (sont) les yeux qui m'ont vu². Sache, ô Simon, qu'Abraham [Abrahâm], (moi) bien-aimé, a désiré me voir³ de nombreuses fois. Alors j'ai comblé pour lui son désir : il m'a vu et il s'est réjoui⁴.

« *Vraiment je te dis, ô Simon, que les débauchés, les brigands, les publicains et toutes sortes⁵ de pécheurs précéderont les enfants d'Israël (pour) entrer dans le royaume des cieux⁶. Vraiment je te dis, ô Simon, que j'ai pardonné aux enfants d'Israël tous leurs péchés et leurs blasphèmes⁷. (Mais) contre le Père, contre le Fils et contre l'Esprit-Saint, à celui qui profère une parole mauvaise contre eux je ne remettrai (son péché) ni en ce monde, ni en celui qui viendra⁸. Tout (être) qui m'aura confessé devant les hommes, moi aussi je le confesserai devant mon Père et mes anges. (Mais) celui qui m'aura renié devant les hommes, moi aussi je le renierai devant mon Père et mes anges⁹.*

« *Sache, ô Simon, que des jours viendront (où) quiconque vous tuera pensera*

* fol. 42, v^o b.

1. Matth., xiii, 17. — 2. Matth., xiii, 16. — 3. Jean, viii, 56. — 4. Jean, viii, 56. — 5. Ce sens n'est pas indiqué dans le *Lex. aeth.* de Dillmann. — 6. Matth., xxi, 31. — 7. Matth., xii, 31. — 8. Matth., xii, 32. — 9. Matth., x, 32-33.

ይከውን፡ ከመ፡ ዘያበውእ፡ መበእ፡ ወቀርባን፡ ለእግዚአብሔር፡ ወትከውኑ፡ ጽሉእ
 ነ፡ በኅበ፡ ነፍሉ፡ በእንተ፡ ስምዩ፡ ወይጸላእ፡ ነፍሉ፡ ዘይዜክር፡ ስምዩ፡ በአፉሁ፡ በ
 ኅበ፡ ነፍሉ፡ አሕዛብ፡ ።

አእምር፡ ኦስምዖን፡ እስመ፡ ያመጽኡ፡ አሕዛብ፡ እምነ፡ ምድረ፡ በደው፡ ያስ
 ተሐቅቶ፡ ሕዝብዩ፡ ወይቤሉ፡ ቃለ፡ ላዕለ፡ እግዚአብሔር፡ ዘኢይቤልም* መ፡ ከልእ
 ን፡ አሕዛብ፡ ወትረነትስ፡ ምድር፡ እምኒሆሙ፡ ወይከዩዱ፡ ቤተ፡ መቅደስዩ፡ ወይጽ
 ሕቁ፡ ከመ፡ ያብጥሉ፡ ሕግዩ፡ ወይዲውጪ፡ ያቂቀ፡ ሕዝብዩ፡ ወአዋልዲሆሙ፡ ወ
 እማቲሆሙ፡ ወይሠዩጥምሙ፡ ውስተ፡ አህጉር፡ በበዩናቲሆሙ፡ ወዘሰ፡ ተዲመ፡
 አረጋዩ፡ እምውስተ፡ ሕዝብዩ፡ ያቀትልም፡ ወይሴርዩ፡ እደሞሆሙ፡ በደሙ፡ ወይሐ
 ልዩ፡ ከመ፡ ያበውኡ፡ መሥዋዕተ፡ ለእግዚአብሔር፡ ወትእምርቶሙስ፡ ለዝ፡ ሕዝ
 ብ፡ ያሴርዩ፡ ጽሕሞሙ፡ በቁጽል፡ ርኩስ፡ ወይቀንዩ፡ ባሕረ፡ ወዩብሰ፡ መንግሥት
 ሂ፡ ይትወሀብ፡ ሎሙ፡ ወይትመዘበር፡ ዓለም፡ በእደሞሆሙ፡ ወይበጥል፡ ሠርጉ፡ ።

* fol. 43,
r^o a.

1. ይከውን] D ይመስሎ. — *ib.* ከመ፡ ዘያበውእ፡ መበእ፡ ወቀርባን] B, C *om.* መበእ፡ ወ፡ D ከመ፡
 ዘመሥዋዕተ፡ ያበውኡ. — *ib.* ጽሉእ] B ጽሉዓ. — 2. ዘይዜክር] B ዘይዜክር. — 5. ወይቤሉ] D ወይቤሉ. —
ib. ዘኢይቤልም] C, D ዘኢይቤልም. — 6. ቤተ] B ይቤተ *sic* primitivement. — 7. ወይዲውጪ] C ወይዲ-
 ወ. *sic.* — *ib.* ያቂቀ፡ ሕዝብዩ] C ያቂቀዩ፡ ሕዝብዩ. — 8. ወእማቲሆሙ] B, C, D ወይሴልዲሆሙ፡ እ
 ምእበዲሆሙ፡ ወእማቲሆሙ (B ወእምእማቲሆሙ). — *ib.* ውስተ፡ አህጉር] B, D ውስተ፡ ነፍሉ፡ አህ
 ጉር፡ C ውስተ፡ ነፍሉ፡ አህጉር *sic.* — *ib.* ተዲመ] B ዲመ. — 9. ሕዝብዩ] B ሕዝብ. — *ib.* ወይሴርዩ]
 C ወዲርዩ *sic.* — *ib.* በደሙ] B, C, D በደሞሙ. — 10. *post* ከመ B, C, D *add.* ብዝንቱ. —
ib. ወትእምርቶሙስ] B ወትእምርቶሙ፡ D ወትእምርቶሙዲ. — *ib.* ለዝ፡ ሕዝብ] B ለሕዝብ. — 11. ጽሕሞ
 መ] C, D ልቦመ. — *ib.* ርኩስ] B ርኩስ. — *ib.* ወይቀንዩ] C, D ወይቀንዱ. — 12. ወይትመዘበር] C, D
 ወይመዘብር. — *ib.* ሠርጉ] C ሠርጉ.

*offrir une offrande et un sacrifice au Seigneur¹. Vous deviendrez odieux auprès
 de tous à cause de mon nom². Quiconque mentionnera mon nom dans sa
 bouche sera haï par tous les peuples.*

« Sache, ô *Simon*, que des peuples viendront de la terre du désert. Ils
 mépriseront mon peuple et diront des paroles contre le Seigneur que d'autres
 peuples ne disent pas. La terre sera souillée par eux. Ils fouleront (aux pieds)
 mon sanctuaire. Ils s'appliqueront à abolir ma loi. Ils emmèneront captifs
 les enfants de mon peuple, leurs filles et leurs mères. Ils les vendront entre
 eux dans des régions (étrangères). Quant au vieillard qui sera fait captif
 d'entre mon peuple, ils le tueront et ils teindront leurs mains dans son sang.
 Ils penseront offrir un sacrifice au Seigneur³. Quant au signe de ce peuple, (le
 voici) : ils teindront leur barbe avec des feuilles impures. Ils domineront
 la mer et le sec. L'empire même leur sera donné. Le monde sera détruit
 par leurs mains et (sa) beauté sera anéantie.

* fol. 43,
r^o a.

1. Jean, xvi, 2. — 2. Matth., x, 22. — 3. Jean, xvi, 2.

ወውእተ : አሚረ : ይበክዩ : ዐሓይ : ወወርኅ : በዘይመጽእ : ውስተ : ዓለም : እምግብረ : ዝንቱ : ሕዝብ ። ወይከውን : ተአምራተ : ክሙተ : በውስተ : ከግክብት ።
 * fol. 43, 1^o b. ወይበጥል : ጥበቦሙ : ለጠቢባን ። እስመ : እሉ : ሕዝብ : * ይሬስዩ : ርእሶሙ : ጠቢባን : ወነቢያተ : ወይትራድእ : በበይናቲሆሙ : በእንተ : ሃይማኖቶሙ : ርክስት ። ወውእቱ : በትረ : መዓት : ዘይመጽእ : እምሀገረ : ጽልመት : እምነገይ : ቁጻ ር ። ወይዌልጡ : ትምህርትዩ : ወኢይክሉ : ይወልጡ : ነሎ ። ወብዙኃን : እምነ : ሕዝብዩ : ይስሕቱ ። ብዑዓን : እለ : ይርኅቱ : እምኔሆሙ : ወኢይተልውምሙ ።
 እሙነ : እብል : አሚሃ : ይበክዩ : አድባር : ወአውግር : ወይዩብሱ : አናላግ : ወይትመዘበሩ : አህገር : ወይትሐነጹ : እለ : ተመገበሩ ። ወይትቃጽብምሙ : ለኅሩያንዩ : ወይብሉ : እሉ : ደቂቀ : ኃጉል : ከመ : ሎሙ : አብ : በእምሳለ : አቡዩ ። ወበ ነሉ : መዋዕለ : ሕይወቶሙ : ግዙፋን : ክሳድ : እሙንቱ : ወይትመለከኩ : ላዕለ : ነገሥት : ወይትፋቀሩ : በበይናቲሆሙ ። ወይትራድእ : በጽልእ : ላዕለ : ነሉ : እለ : የአምኑ : በስምዩ ። ወይጉይዩ : አሕዛብ : እምቅድሚሆሙ : ወበመዋዕለሆሙ :

1. ወውእተ] B, C, D ወይእተ. — 2. እምግብረ] C, D እምግብረ. — *ib.* ተአምራተ : ክሙተ] B ተአምራት : ክሙት ; C ተአምራተ : መመንከራተ : ክሙተ ; D ተአምራት : ክሙተ. — 3. ወይበጥል] B ወይቤጥል. — *ib.* እሉ] B, C, D ዝንቱ. — 4. ጠቢባን : ወነቢያተ] C ጠቢባን : ወነቢያት. — *ib.* ወይትራድእ] C *om.* ወ. — *ib.* ሃይማኖቶሙ] B ሃይማኖት. — 5. ዘይመጽእ] B, C, D ዘይመጸእ. — *ib.* እምነገይ] B ወእምነገይ. — 6. ትምህርትዩ] A ትእምርትዩ ; B, C, D donnent la leçon adoptée. — *ib.* ይወልጡ] B, C ይዌልጡ. — 7. post ይስሕቱ B *add.* ሳሙ : ወይከውን : ሃማሆሙ ; C, D ሎሙ : ወይከውን : ከማሆሙ. — 9. ወይትመዘበሩ] B, C, D ወይትመዘበር. — *ib.* ወይትሐነጹ] B ወይትሐነጽ. *sic* primitivement. — 10. ወይብሉ] C ወይቤሉ. — *ib.* ኃጉል] C ሓጉል. — *ib.* አብ] B *om.* ; C አብ. — 11. ወበክሉ] C ወብክሉ. — *ib.* ግዙፋን] C አግዙፋን *sic.* — 13. አሕዛብ] A *om.* ; B, C, D donnent la leçon adoptée.

« Ce jour-là, le soleil et la lune pleureront à cause de ce qui viendra dans le monde par suite des œuvres de ce peuple. Il y aura des miracles manifestes dans les étoiles ».

* fol. 43, 1^o b. « La sagesse des sages sera anéantie. En effet, ces gens se feront eux-mêmes sages et prophètes. Ils s'aideront entre eux touchant leur foi impure. C'est la Verge de colère qui viendra de la région des ténèbres, de la tribu de Qédâr. Ils changeront ma doctrine, (mais) ils ne pourront pas (la) changer entièrement. Beaucoup (de gens) de mon peuple s'égareront. Bienheureux ceux qui s'éloigneront d'eux et ne les suivront pas.

« Vraiment je (le) dis, alors les montagnes et les collines pleureront; les fleuves deviendront secs; les villes seront détruites et celles qui auront été détruites seront (re)bâties. Ces fils de la perdition se moqueront de mes élus. Ils diront qu'ils ont un Père à l'image de mon Père. Pendant tous les jours de leur vie, ils seront épais de cou; ils s'établiront maîtres sur les rois; ils s'aimeront entre eux; ils s'entr'aideront dans la haine contre tous ceux qui croiront en mon nom. Les peuples fuiront de devant eux.

1. Luc, XXI, 25.

ይበጥል : ሕግየ : ወፍትሕየ ። ወአንሰ : እሄሉ : ምስ *ሌዎሙ : ለእለ : የአምኑ : * fol. 43, v^o a.
 ብየ : ወአየኃደኅሙ : እስከ : ተፍጻሚተ : ዓለም ።

3

ወሶበ : ፈጸመ : እግዚእ : አየሱስ : ነገሮ : ዘንተ : ይቤሎ : ስምዖን : እግዚእየ :
 እስመ : በጽሐ : ምሴት : ወመጽአ : ሌሊት : ወሀሎን : ውስተ : ገዳም : ወአልብን :
 መካን : ኅበ : ንበይት : ምንትኑ : ትሐሊ : ከመ : ትግበር ። ወይቤሎ : እግዚእ : አ.
 የሱስ : ኢታአምርኑ : ኦስምዖን : ከመ : ዘእየ : ውእቱ : መዓልት : ወእንተአየ : ይ.
 እቲ : ሌሊት ። ወእእኅዝ : በእራኅየ : ነሱሎ : ዓለመ : በከመ : ተንበየ : ኅሩይየ : ዳ
 ዊት ።

4

ወካዕበ : ይቤ : ቅሩባን : ንሕነ : እምአየሩሳሌም ። ባእ : ኦስምዖን : ሀገረ : ወእ
 መ : በአትከ : ትረከብ : ብእሴ : አረጋዊ : ዘይእኅዝ : በግዓ : ለእመ : ርአከ : በሎ :

1. ይበጥል] B ይቤጥል. — *ib.* ምስሌዎሙ : ለእለ] B, C, D ምስለ : እለ. — 3. ፈጸመ] B ይቤ. —
ib. post ዘንተ B *add.* ነገረ. — 4. ምሴት] B ጊዜ : ምሴት. — 5. ምንትኑ] B ምንተኑ. — 6. ኢታአም
 ርኑ] B, C, D ኢተአምርኑ *sic.* — *ib.* ከመ] B, D እስመ ; C ከመ *sic.* — 7. ኅሩይየ : ዳዊት] B, C,
 D ዳዊት : ኅሩይየ. — 9. ወካዕበ] B, C, D ወእምዖ. — *ib.* ቅሩባን : ንሕነ] B, C, D ንሕነ : ቅሩባን. —
 10. በግዓ] B እግዓ *sic* primitivement. — *ib.* ለእመ] B ወለእመ. — *ib.* ርአከ] B ርአከ. —
ib. በሎ] B ሀሎ.

Dans leurs jours, ma loi et mon droit seront abolis. Pour moi, je me trouverai
 * avec ceux qui croiront en moi et je ne les abandonnerai pas jusqu'à la fin * fol. 43, v^o a.
 du monde. »

3

Lorsque le *Seigneur Jésus* eut achevé ce discours, *Simon* lui dit : « Mon
 Seigneur, voici que le soir est arrivé et que la nuit vient. Nous nous
 trouvons dans le désert et nous n'avons pas d'endroit où passer la nuit. Que
 penses-tu faire? » Le *Seigneur Jésus* lui dit : « Ne sais-tu pas, ô *Simon*, que le
 jour est à moi, (que) la nuit est à moi et (que) je prends dans ma main le monde
 entier¹, comme a prophétisé mon élu *David Dāwit*? »

4

En outre, (*Jésus*) dit : « Nous sommes près de *Jérusalem* [Iyarousâlem].
 Entre, ô *Simon*, (dans) la ville. A ton entrée, tu trouveras un vieillard qui

1. Ps., LXXIII, 16-17.

እስመ : ሊቅነ : ይፈቅድ : ያኅድር : ኅቤከ ። ወሶቤሃ : ያርእየከ : መካነ : ዘይደሉ : ለ
 ነ : ከመ : ንኅድር : ውስተቱ፣ ። ወሶቤሃ : ቦእ : ስምዖን : ምስለ : አብይሁ : አርዳ
 እ : ውስተ : ኢየሩሳሌም ።

5

* fol. 43, v° b.

አመ : ይቤሎ : እግዚእ : ኢየሱስ : * ባእ : ሀገረ : ኢየሩሳሌም : እስመ : ሀለወ :
 በገዳመ : ኢያሪኮ : ወበዝኃ : አንክሮቶሙ : ወይቤሉ : በበደናቲሆሙ : አካነ : ይእ
 ዜ : ሀሎነ : በገዳመ : ኢያሪኮ : እሮ : በጻሕነ : በቅጽበት : ሀገረ : ኢየሩሳሌም : ወሰ
 ብሕዎ : ለእግዚአብሔር : ዘይክል : ነሱ ።

6

ወረከቡ : ሶባ : ቦኢ : ሀገረ : ብእሴ : ዘይአምር : ኦሪተ : ዘይብልዎ : ገማልያል :
 ወምስሌሁ : በግፅ ። ወነገሮ : ስምዖን : ነሱ ። ዘይቤ : እግዚእ : ኢየሱስ : ወውእቱ
 ሂ : አብእ : ቤቶ : ለጲጥሮስ : ዘምስለ : አብይሁ : አርዳእ ። ወነጻፈ : ሎሙ : 10

1. ይፈቅድ] B ይፈቅድቅ sic ; ይ est en surcharge. — 2. ሶእ] B on. — ib. አብይሁ : አርዳእ] C አርዳእሁ : አብይኦ. — 6. ሀሎነ : በገዳመ : ኢያሪኮ] D በገዳመ : ኢያሪኮ : ሀሎነ. — 8. ወረከቡ : ሶባ : ቦኢ : ሀገረ] B, C, D ወሶባ : ቦኢ : ሀገረ : ረከቡ. — ib. ዘይአምር] A, B, C, D ዘይአምር sic ; C met c en surcharge; notre correction donne la leçon adoptée. — 9. እግዚእ : ኢየሱስ] B እግዚእየ : ኢየሱስ : ክርስቶስ ; C እግዚእነ : ኢየሱስ ; D እግዚእነ : ኢየሱስ : ክርስቶስ. — 10. አብእ] B, C, D አብይሁ. — ib. ዘምስለ : አብይሁ : አርዳእ] B ወላአብይሁ : አርዳእ.

prend une brebis. Lorsque tu le verras, dis-lui : « Notre Maître veut demeurer chez toi. » Aussitôt il te fera voir un endroit qui est prêt pour nous, afin que nous y demeurions. » Aussitôt Simon entra avec ses compagnons, les disciples, dans Jérusalem.

5

* fol. 43, v° b.

Quand le Seigneur Jésus dit à (Simon) : « * Entre (dans) la ville de Jérusalem », comme (les apôtres) se trouvaient dans le désert de Jéricho, leur étonnement fut grand. Ils dirent entre eux : « Ne nous trouvions-nous pas tout à l'heure dans le désert de Jéricho? Comment sommes-nous arrivés, en un clin d'œil, à la ville de Jérusalem? » Ils glorifièrent le Seigneur qui peut tout.

6

Ils trouvèrent, lorsqu'ils entrèrent (dans) la ville, un homme qui connaissait la Loi (mosaïque), qu'on appelait Gamaliel [Gamalyäl]. (Il avait) avec lui une brebis. Simon lui exposa tout ce qu'avait dit le Seigneur Jésus. Lui-même (Gamaliel) introduisit (dans) sa maison Pierre [Pètros], qui (était) avec

ውስተ ፡ መካን ፡ ርኅብ ፡ ወንጹሕ ፡ ፡ ፡ ወይቤሎሙ ፡ ገንቱ ፡ መካን ፡ ይደሉ ፡ ለሊቅክሙ ፡ ፡

7

ወወዕእ ፡ ከመ ፡ ይትቀበሎ ፡ ለእግዚእ ፡ ኢየሱስ ፡ ወረከቦ ፡ እንዘ ፡ ይነበር ፡ በደብረ ፡ ዘይት ፡ ወሰአሎ ፡ ከመ ፡ ይበእ ፡ ቤቶ ፡ ምስሌሁ ፡ ፡ ወይቤሎ ፡ ባእ ፡ ኦእግዚእየ ፡ ውስተ ፡ ቤትየ ፡ እስመ ፡ ይጸንሕ ፡ ገብርክ ፡ ሰላመክ ፡ ወኢትጐንዲ ፡ በዊኦተ ፡ ከመ ፡ ኢይኅጣእ ፡ ሰላመክ ፡ ንጹ^{*} ሐ ፡ ፡

* fol. 44, 1^o a.

8

ወሐረ ፡ እግዚእ ፡ ኢየሱስ ፡ ምስለ ፡ ገማልያል ፡ ወቦኦ ፡ ቤቶ ፡ ፡ ወገማልያልሂ ፡ እኅሁ ፡ ለኒቆዲሞስ ፡ ውእቱ ፡ ፡ ወሶበ ፡ ርእዮሙ ፡ እግዚእ ፡ ኢየሱስ ፡ ለአዕማዶ ፡ ቤት ፡ አሕመልመሉ ፡ ወክኑ ፡ ርጡባን ፡ ፡ ወሶበ ፡ ርእዮ ፡ ገማልያል ፡ ወእኅሁ ፡ ኒቆዲሞስ ፡ አንከሩ ፡ ወተደሙ ፡ ፡

10

1. ርኅብ ፡ ወንጹሕ] B ርኅብ ፡ ወርኅብ. — 3. ለእግዚእ ፡ ኢየሱስ] B, D ለእግዚእን ፡ ኢየሱስ ፡ ክርቦቶ፡ C ለእግዚእን ፡ ኢየሱስ. — 4. ከመ ፡ ይበእ ፡ ቤቶ ፡ ምስሌሁ] B, C ከመ ፡ ይበእ ፡ ምስሌሁ ፡ ቤቶ; D ምስሌሁ ፡ ከመ ፡ ይበእ ፡ ቤቶ. — 5. ውስተ ፡ ቤትየ] B ወስተይ *sic.* — *ib.* ገብርክ] B, C, D *om.* — *ib.* ወኢትጐንዲ] B, C, D *om.* ወ. — *ib.* በዊኦተ] B በዊኦቶ. — 7. ወገማልያልሂ] A *om.* ወ; B, C, D donnent la leçon adoptée. — 8. እግዚእ ፡ ኢየሱስ] B እግዚእን ፡ ኢየሱስ ፡ ክርቦቶ፡ D እግዚእ ፡ ኢየሱስ ፡ ክርቦቶ. — *ib.* ለአዕማዶ] C met *ማ* en surcharge. — 9. ርእዮ] B, C, D ርእዮ. — *ib.* post ኒቆዲሞስ B, C, D *add.* ወእስ ፡ ምስሌሁ. — 10. post አንከሩ B *add.* ፈድፋደ; C, D *add.* ወፈድፋደ.

ses compagnons, les disciples. Il fit des lits pour eux dans un endroit spacieux et propre. Il leur dit : « Cet endroit est convenable pour votre Maître. »

7

Il partit, afin d'aller au-devant du *Seigneur Jésus*. Il le trouva assis sur le *Mont des Oliviers*. Il lui demanda d'entrer (dans) sa maison avec lui. Il lui dit : « Entre, ô mon Seigneur, dans ma maison, car ton serviteur attend ta paix. Ne tarde pas d'entrer, afin que je ne sois pas privé de ta paix pure. »

* fol. 44, 1^o a.

8

Le *Seigneur Jésus* alla avec *Gamaliel* et entra (dans) sa maison. *Gamaliel* était le frère de *Nicodème* [Niqodimos]. Lorsque le *Seigneur Jésus* vit les colonnes de la maison, elles verdoyèrent et devinrent fraîches. Lorsque *Gamaliel* et son frère *Nicodème* virent (ce prodige), ils furent étonnés et stupéfaits.

9

ወይቤሎ፡ እግዚእ፡ ኢየሱስ፡ ኦግግልያል፡ ኢታንክር፡ እምዝንቱ፡ ተአምር፡ እስመ፡ ኦርአይኩ፡ ለሕዝበ፡ እስራኤል፡ ዘይብዝህ፡ እምዝ፡ ወኢአምኑ፡ ብየ፡ ምንተኒ፡ ርአዮሙ፡ እምቅድመ፡ ግብአትየ፡ ውስተ፡ ስብሐትየ፡ ዘኢተረልጥኩ፡ እምኔሁ፡ ኦግግልያል፡ ብዑዓን፡ እለ፡ አምኑ፡ ብየ፡ አአምር፡ ኦግግልያል፡ እስመ፡ ሀለወክ፡ ትኩን፡ ስምዓ፡ በእንተ፡ ስምየ፡ ይብዛኅ፡ ፍሥላክ፡ እስመ፡ ጽሑፍ፡ ስምክ፡ ውስተ፡ መንግሥተ፡ ሰማያት፡

10

* fol. 44.
r^o b.

ወእምዝ፡ ይቤሎሙ፡ ለአርዳኢሁ፡ ለክሙስ፡ እምቅድመ፡ ኦግግን፡ ኃረይኩክሙ፡ ወእምቅድመ፡ እግበር፡ ሰማያተ፡ ወምድረ፡ ተፈሥሑ፡ እምይእዜሰ፡ ወኢአምኑ፡ እስመ፡ አሐቲ፡ እምስእርተ፡ ርእስክሙ፡ ኢትትኃገሎል፡ ወባሕተ፡ ቦ፡ ጩ እምኔክሙ፡ ሰይጣን፡

10

4. እምኔሁ] C, D እምኔሁሙ. — *ib.* እምኑ] B, C, D የእምኑ. — 6. ስምክ] C, D *om.* — 7. ለአርዳኢሁ] C ለአርዳኢሁሙ. — 8. ወእምቅድመ] B *om. ω.* — *ib.* እምይእዜሰ] B, C, D *om.* እም. — 9. ኢትትኃገሎል] B en surcharge. — *ib.* ስ] B *om.*

9

Le Seigneur Jésus dit (à Gamaliel) : « O Gamaliel, ne t'étonne pas de ce miracle. En effet, j'ai fait voir au peuple d'Israël [Esrâ'èl] de plus grands (miracles) que celui-ci et ils n'ont cru en moi aucunement, après (les) avoir vus, avant mon retour, dans ma gloire, (auprès de mon Père) de qui je ne suis pas séparé. O Gamaliel, bienheureux ceux qui auront cru en moi. Sache, ô Gamaliel, qu'il te faudra devenir martyr à cause de mon nom. Que ta joie soit grande, car ton nom (est) inscrit dans le royaume des cieux! »

10

* fol. 44.
r^o b.

Puis il dit à ses disciples : Quant à vous, je vous ai choisis avant les temps et avant de faire les cieux et la terre¹. Réjouissez-vous désormais et sachez que (pas) un seul des cheveux de votre tête ne se perdra². Cependant il y a parmi vous un Satan³ Saṭān.

1. Matth., xxv, 34. — 2. Luc, xxi, 48. — 3. Jean, vi, 71.

11

ወኃደረ ፡ እግዚእ ፡ ኢየሱስ ፡ ምስለ ፡ አርዳኢው ፡ ይኣተ ፡ ሌሊተ ፡ ውስተ ፡ ቤቱ ፡ ለገማልያል ።

በረከተ ፡ ጸጋው ፡ የሀሉ ፡ ምስለ ፡ ገብሩ ፡ ወልደ ፡ ቀሕድ ፡ ውበእሲቱ ፡ መጽሐተ ፡ ድንግል ፡ ለዓለመ ፡ ዓለም ፡ አሜን ።

ጸጸነገር ፡ ዘከመ ፡ ተናገሮሙ ፡ በደብረ ፡ ዘይት ፡ እግዚእን ፡ ክርስቶስ ።

በረከተ ፡ ጸጋው ፡ ይኣድር ፡ ምስለ ፡ ገብሩ ፡ ገብረ ፡ ቀሕድ ፡ ወምስለ ፡ ብእሲቱ ፡ ወላተ ፡ ... ለዓለመ ፡ ዓለም ፡ አሜን ።

1. እግዚእ ፡ ኢየሱስ] B, C እግዚእን ፡ ኢየሱስ ፡ ክርስቶስ; D እግዚእ ፡ ኢየሱስ ፡ ክርስቶስ. — 3. በረከተ ፡ ጸጋው — አሜን] B ከግዑ ፡ ይኣድር ፡ በረከተ ፡ ጸጋው ፡ ላዕለ ፡ ገብሩ ፡ ... ለዓለመ ፡ ዓለም ፡ አሜን; C በረከተ ፡ ጸጋው ፡ የሀሉ ፡ ምስለ ፡ ገብሩ ፡ ግሀለ ፡ ሥላሴ ፡ ለዓለመ ፡ ዓለም ፡ አሜን; D በረከተ ፡ ጸጋው ፡ የሀሉ ፡ ምስለ ፡ ንጉሥን ፡ ጻዊት ፡ ለዓለመ ፡ ዓለም ፡ አሜን. — 5. ጸጸነገር — እግዚእን ፡ ክርስቶስ] B ነገር ፡ ዘከመ ፡ ተናገረ ፡ እግዚእን ፡ ኢየሱስ ፡ ክርስቶስ ፡ አመ ፡ ጌሠ ፡ ወኃረ ፡ ደብረ ፡ ዘይት; C, D ጸጸነገር ፡ (D ጸጸነገር) ተናግሮሙ ፡ ለእግዚእን ፡ ወእምላሳን ፡ ወመድኃኒን ፡ ኢየሱስ ፡ ክርስቶስ ፡ ዘከመ ፡ ተናገሮሙ ፡ በደብረ ፡ ዘይት. — 6. በረከተ ፡ ጸጋው — አሜን] B በረከተ ፡ ጸጋው ፡ የሀሉ ፡ ምስለ ፡ ለዓለመ ፡ ዓለም ፡ አሜን; C ግሀሉ ፡ ወምሕረቱ ፡ የሀሉ ፡ ምስለ ፡ ገብሩ ፡ ግሀለ ፡ ሥላሴ ፡ ለዓለመ ፡ ዓለም ፡ አሜን; D ግሀሉ ፡ ወምሕረቱ ፡ የሀሉ ፡ ምስለ ፡ ንጉሥን ፡ ጻዊት ፡ ለዓለመ ፡ ዓለም ፡ አሜን.

11

Le Seigneur Jésus demeura avec ses disciples, cette nuit-là, dans la maison de Gamaliel.

Que la bénédiction de sa grâce soit avec son serviteur Walda-Wâhed et sa femme Matshêta-Dengel pour les siècles des siècles! Amen

VINGT-NEUVIÈME MIRACLE

DISCOURS DE JÉSUS A SES APOTRES SUR LE MONT DES OLIVIERS.

1. Jésus se rend au Mont des Oliviers. — 2. Discours de Jésus aux apôtres. — 3. Discours de Jésus à Pierre. — 4. Les apôtres sont jaloux de Pierre. — 5. Après leur avoir prescrit l'humilité, Jésus leur déclare qu'ils jugeront les douze tribus d'Israël. — 6. Il se réserve de juger lui-même les fidèles. — 7. Seul le Père céleste connaît la date du jugement.

Vingt-neuvième (miracle). Exposé (où il est dit) comment Notre-Seigneur le Christ parla (à ses disciples) sur le Mont des Oliviers.

Que la bénédiction de sa grâce demeure avec son serviteur Gabra-Wâhed et avec sa femme Walata... pour les siècles des siècles! Amen.

1

ወሐረ : እግዚእ : ኢየሱስ : በሳኒታሁ : ደብረ : ዘይት : ወምስሌሁ : ዮሐንስ : ወ
ያዕቆብ : ደቂቀ : ዘብዴዎስ : አርዳኢሁ ።

2

ወዕበ : ርእዩ : ያዕቆብ : ወዮሐንስ : ውኡተ : ቤተ : መቅደስ : ይቤልዎ : ምንተ :
* fol. 44, v^o n. ያሢኒ : ዝንቱ : ቤተ : መቅደስ ። * ወይቤሎሙ : እግዚእ : ኢየሱስ : አማን : እብለ
ክሙ : ኢየትረከብ : ውስተ : ዝንቱ : ቤተ : መቅደስ : እብን : ላዕለ : ኡብን : እስመ ።
ይመጽኡ : አሕዛብ : እምሥራቀ : ፀሓይ : ወእምዕራብ : ወይንብሩ : ዲብ : ማዕደ : አ
ብርሃም : ይስሐቅ : ወያዕቆብ ። ወለደቂቀ : መንግሥትስ : ይሰድድምሙ : ወያወዕእዎ
ሙ : አፍአ : ወይረክቦሙ : ዓቢይ : ኅዘን ። ወአሕዛብስ : ይትፈሥሐ ።

ወአንትሙኒ : አርዳእ : እስመ : ይበጽሐክሙ : መዋዕል : ነሉ : ዘገብረ : ላዕሌ
ክሙ : እኩየ : ወዘቀተለክሙ : ይመስሎ : ከመ : ኢቀተለክሙ : ወከመ : ገብረ ።

1. እግዚእ : ኢየሱስ] B እግዚእነ : ኢየሱስ : ክርቡቶስ ; C እግዚእነ : ኢየሱስ. — 2. ደቂቀ : ዘብዴዎስ] B ወልደ : እልፍዮስ. — 3. ውኡተ] A, B ውስተ ; C, D donnent la leçon adoptée. — *ib.* ይቤልዎ] B ይ ቤሉ. — *ib.* ይቤልዎ — ቤተ : መቅደስ] B, D donnent la leçon adoptée. — *ib.* ምንተ] B ምንት. — 6. ዲብ] B ውስተ. — 7. ወለደቂቀ] B *om.* ወ. — 8. ዓቢይ : ኅዘን] B ኅዘን : ዓቢይ. — 9. ወአንትሙኒ] B, C, D ወአንትሙስ. — *ib.* አርዳእ] B አርዳእየ. — *ib.* ዘገብረ] B, D ዘኢገብረ ; C ዘኢደገብረ. — 10. ወዘቀተለክሙ] B, C, D ወዘኢቀተለክሙ. — *ib.* ይመስሎ] C, D *om.* — *ib.* ከመ : ኢቀተለክሙ : ወከመ : ገብረ : ወሳዩ] B, C, D ከመ : ዘኢገብረ ማማብረ : ወሳዩ.

1

Le Seigneur Jésus alla, le lendemain, au Mont des Oliviers. Avec lui (étaient) Jean [Yohannès] et Jacques [Yá'qob], fils de Zébédée [Zabédewos], ses disciples.

2

* fol. 44, v^o n. Lorsque Jacques et Jean virent le temple, ils lui dirent : « Combien ! ce temple est beau ! » Le Seigneur Jésus* leur dit : « Vraiment, je vous (le) dis, il ne sera pas trouvé en ce temple pierre sur pierre². Voici que des peuples viendront de l'orient et de l'occident et s'assoieront à la table d'Abraham [Abrehâm], d'Isaac [Yehsaq] et de Jacob [Yá'qob]. Quant aux fils du royaume, on les chassera, on les fera sortir dehors et une grande affliction les atteindra³. Mais les Gentils se réjouiront.

« Vous aussi (mes) disciples, voici que des jours arriveront pour vous (où) quiconque fera contre vous une mauvaise (action) et vous tuera croire qu'il

1. Ce sens n'est pas indiqué dans le *Lex. aeth.* de Dillmann. — 2. Matth., xxiv., 2. — 3. Matth., viii, 11-12.

ሠናየ : ወያገብኡ-ክሙ : ጎበ : ነገሥት : ወመኳንንት : ወደቀትሉክሙ : በእንተ : ስም
የ : ወደጸልኡ-ክሙ : ከተሎሙ : አሕዛብ ።

ወለእመ : ቆምክሙ : ጎበ : ነገሥት : ወመኳንንት : ኢተሐልዩ : ዘትነቡ : ወዘ
ትትናገሩ ። እስመ : መንፈስ : ቅዱስ : ዘጎዱር : ላዕሌክሙ : ይነብብ : ላዕሌ*ክሙ : * fol. 44,
v° b.

5 ወደትናገር : በልሳንክሙ : በዘያስተ፡ኃፍሮሙ : ለሕዝብ : በእንተአክሙ ።
ወበውእቱ : መዋዕል : ያገብእ : እኑ : እኅዋሁ : ለጥፀት : ወእብኒ : ውሉዶ : ወው
ሉድኒ : ይትነሥኡ : ዲበ : አገማዲሆሙ : ወደቀትልምሙ ። ወዘሰ : አገለፈ : ትዕግ
ሥቶ : ውእቱ : ይድጎን ። ተግገሡ : እንክ : እስመ : ከማሁ : ሰደድምሙ : ለነበያ
ት : ቀደምትክሙ ።

10 ብዑዓን : አንትሙ : እለ : ሰደዱክሙ : አሕዛብ : ወአኅሠሩክሙ : ወነበቡ : ላዕ
ሌክሙ : ንበበ : ሕስወ : በእንተ : ስምየ : ወደደልወክሙ : ከመ : ትትፈሥሁ ። አእ
ምሩ : እስመ : ዕሤትክሙ : ዓበይ : በሰማዮት ። ብዑዓን : አንትሙ : ደቂቀ : መንግ

1. መመኳንንት] C መመኳንንት sic. — 3. መመኳንንት] C መመኳንንት sic. — ib. ዘትነቡ : ወዘትት
ናገሩ] B ዘትትናገሩ : ወዘትነብቡ ; C ዘትነብቡ : ወዘትትናገሩ. — 4. ዘጎዱር] C om. u. — ib. ላዕሌክሙ] B,
C ምስሌክሙ. — ib. ላዕሌክሙ] B, C በላዕሌክሙ. — 5. በዘያስተ፡ኃፍሮሙ] C met e en surcharge.
— ib. ለሕዝብ] B, C, D ለአሕዛብ. — 6. እኑ] B እኅሙ ; C እኑ sic. — 7. ዲበ] C, D ላዕሌ. — 8. ይድ
ጎን] A, B ዘደድጎን ; C, D donnent la leçon adoptée. — ib. ተግገሡ] B ተግገሡሁ. — 10. እለ]
B ለእመ ; D ለእለ. — 11. ሕስወ] C እሁየ : ወሕስወ. — 12. ብዑዓን : አንትሙ. — አገማዲክሙ : አንት
መ] B om.

ne vous a pas tués, (mais) qu'il a fait une bonne (action)¹. On vous livrera aux
rois et aux juges et on vous tuera à cause de mon nom². Tous les peuples vous
haïront³.

« Lorsque vous vous tiendrez (debout) auprès des rois et des juges, ne pensez
pas à ce que vous préférerez (nû) à ce que vous direz. En effet, l'Esprit-Saint,
qui demeure en vous, parlera* par vous³ et s'exprimera par votre langue, afin * fol. 44,
v° b.
de confondre les gens à votre sujet.

« En ces jours-là, le frère livrera son frère à la mort et le père ses enfants⁵. Les
enfants aussi se lèveront contre leurs parents et les tueront. Quant à celui qui
prolongera sa patience, celui-là sera sauvé⁶. Soyez donc patients. En effet,
pareillement on a persécuté les prophètes, vos prédécesseurs⁷.

« Vous êtes bienheureux, vous que les peuples ont persécutés, ont
outragés et contre qui ils ont proféré des paroles mensongères à cause
de mon nom. Il vous faut vous réjouir. Sachez que votre récompense (sera)
grande dans les cieus⁸. Vous êtes bienheureux, (vous qui) êtes les fils du

1. Jean, xvi, 2. — 2. Matth., x, 17-18 (passim). — 3. Matth., x, 22. — 4. M. à m. : sur.
— 5. Matth., x, 19-20. — 6. Matth., x, 21-22. — 7. Ce sens n'est pas indiqué dans le
Lex. aeth. de Dillmann. — 8. Matth., v, 12.

ሥተ : እግዚአብሔር : አንትሙ ። ብፁዓን : አንትሙ : ወራሽያነ : ተድላ ። ብፁዓን :
 አንትሙ : እስመ : ነገሥተ : ምድር : ወመኳንንተሃ : ይሰግዱ : ለኸሙ ። ብፁዓን :
 * fol. 45, አንትሙ : እስመ : ከሉ : ሥልጣን : ይበጥል : አምነ : ምድር : ወአይ* ተርፍ : ውስተ
 1^o a. ታ : ዘእንበለ : ሥልጣንክሙ ።

3

ብፁ : አንተ : ኦስምዖን : እስመ : አይትነጣእ : እምውስተ : ከሉ : ምድር : 5
 ሥልጣንክ : እስከ : ዳግም : ምጽአትየ : ወእስከ : ይሬኦየ : አይሁድ : ርግዘተ : ገቦ
 የ : አንተ : ረገዡኒ : አመ : ዕለተ : ስቅለትየ : ዲበ : ዕፅ : መስቀል : ወርአዮሙ : ይ
 ተክዙ ። ብፁ-ዕ : አንተ : ኦስምዖን : እስመ : ኅበ : ዘከሩ : ስምየ : ይዘከሩ : ስመክ ።
 ብፁ-ዕ : አንተ : ኦስምዖን : እስመ : በላዕሌክ : አሐንጾ : ለመሠረተ : ክህነት ። ብፁ-
 ዕ : አንተ : ኦስምዖን : እስመ : ክህነተ : አሮን : ወመልክ : ጼዴቅ : ንጹሐን : ለክ : 10
 ወሀብኩ ። ብፁ-ዕ : አንተ : ኦስምዖን : እስመ : በየግንየ : ጎንብር : አመ : ዕለተ : ደ
 ይን ። ብፁ-ዕ : አንተ : ኦስምዖን : ወለእመ : ክህድከኒ : በዕለተ : ስቅለትየ : ፫ጊዜ ።

1. post ተድላ C, D add. አንትሙ. — 2. መኳንንተሃ] C መኳንንተሃ sic. — 3. ይበጥል] B ይ. ላል. — 4. ወእስከ] B, C, D om. ሙ. — 5. ርግዘተ] B, C, D መኳን : ርግዘተ. — 6. ዕፅ] B, C, D om. — 7. ዕፅ] B, C, D om. — 8. ይዘከሩ] C, D ይዘከሩ. — 9. እስመ] B om.

'royaume du Seigneur. Vous êtes bienheureux, (vous qui êtes) les héritiers
 des délices (du paradis). Vous êtes bienheureux, car les rois et les juges
 de la terre vous adoreront. Vous êtes bienheureux, car toute puissance
 * fol. 45, sera abolie de (dessus) la terre et il ne * restera sur (la terre) que votre
 1^o a. puissance.

3

« Tu es bienheureux, ô *Simon*, car de toute la terre ta puissance ne
 s'échappera pas jusqu'à ma seconde venue et jusqu'à ce que les Juifs voient
 la perforation de mon côté, qu'ils transperceront, le jour de mon erucifie-
 ment, sur le bois de la croix. En (le) voyant, ils deviendront tristes. Tu es
 bienheureux, ô *Simon*, car (là) où l'on se souviendra de mon nom on se
 souviendra de ton nom. Tu es bienheureux, ô *Simon*, car sur toi j'édifierai le
 fondement du sacerdoce. Tu es bienheureux, ô *Simon*, car je t'ai donné le
 sacerdoce d'*Aaron* [*Aron*] et de *Melchisédec* [*Malka-Tsédèq*], les purs. Tu es
 bienheureux, ô *Simon*, car tu siègeras à ma droite, au jour du jugement
 (dernier). Tu es bienheureux, ô *Simon*, (car) si tu me renies, au jour de

አነ ፡ እሰሪ ፡ ለከ ፡ ቲጊዜ ፡ በበገጃ ፡ ብፀ-ዓት ፡ አዕይንቲክ ፡ እለ ፡ ርእያኒ ፡ ብ* ፀ-ዕ ፡ * fol. 15, 1^o b.

አንተ ፡ አስምዖን ፡ እስመ ፡ ኢዶዳልም ፡ ብርሃነ ፡ አዕይንቲክ ፡ ከመ ፡ ይርአዩ ፡ ብርሃነ ፡ ዓለም ፡ በኩሉ ፡ መዋዕል ፡ *

ብፀ-ዕ ፡ አንተ ፡ አስምዖን ፡ እስመ ፡ ኃረይኩክ ፡ ወረሰይኩክ ፡ ድልወ ፡ ከመ ፡ ትርአይ ፡ ነፍሱ ፡ አባግዕድ ፡ ብፀ-ዕ ፡ አንተ ፡ አስምዖን ፡ እስመ ፡ ነፍሱ ፡ መላእክትዮ ፡ ያስተበዕዕክ ፡ ብፀ-ዕ ፡ አንተ ፡ አስምዖን ፡ እስመ ፡ ኃረይኩክ ፡ እምቅድመ ፡ መዋዕል ፡ ወአገማን ፡ ወሚምኩክ ፡ ሊቀ ፡ ላዕለ ፡ አርዳእዮ ፡ ብፀ-ዕ ፡ አንተ ፡ አስምዖን ፡ እስመ ፡ በትረ ፡ ስርዮት ፡ ይከውን ፡ ውስተ ፡ እዴክ ፡ ወረሰይኩክ ፡ መራኅተ ፡ ለአንቀጾ ፡ ስርዮት ፡ ወረሰይኩክ ፡ ድልወ ፡ ከመ ፡ ትጎድግ ፡ ኃጢአተ ፡ አማን ፡ እብለክ ፡ እስመ ፡ ነፍሱ ፡ ዘኃደገ ፡ ኃጢአተ ፡ ይትኃደግ ፡ ሎቱ ፡ ብፀ-ዕ ፡ አንተ ፡ አስምዖን ፡ እስመ ፡ ረድኦ ፡ ዳጎን ፡ ወሰላም ፡ አንተ ፡ ወደእዚሰ ፡ ይሠግሩ ፡ ብዙኃት ፡ ዓሣት ፡ ውስተ ፡ መሥገር* ትክ ፡ ወኩሉ ፡ ዘሰምዓክ ፡ ወዘሰምዓ ፡ ቃለክ ፡ አንተ ፡ መሠረታ ፡ ለቤተ ፡ ክርስቲያን ፡ ብፀ-ዕ ፡ አንተ ፡ አስምዖን ፡ እትፍራህ ፡ እምእለ ፡ ይቀትሉ ፡ ሥጋ ፡ ወባሕቱ ፡ ፍርሆ ፡ *

* fol. 15, v^o a.

1. ብፀ-ዓት ፡ አዕይንቲክ ፡ እለ ፡ ርእያኒ] B, D ብፀ-ዓት ፡ አዕይንት ፡ እለ ፡ ርእያኒ ፡ አስምዖን ፡ ወዓዲ ፡ ብፀ-ዓት ፡ አዕይንቲክ ፡ እለ ፡ ርእያኒ. — 2. አስምዖን] B አስምዖንምዖን sic. — 3. post በኩሉ ፡ መዋዕል B, C, D add. ብፀ-ዕ ፡ አንተ ፡ አስምዖን ፡ እስመ ፡ ትቀንዕ ፡ በአንቲአዮ ፡ ከመ ፡ ኤልያስ ፡ ነቢይ. — 4. ኃረይኩክ ፡ ወረሰይኩክ] B, C, D om. ኃረይኩክ. — 5. ነፍሱ] C om. — 8. ስርዮት] A ርስት; B ርስታዮ; C, D donnent la leçon adoptée. — ib. post መራኅተ B add. ትፀር. — 9. ነፍሱ] C, D ነፍሱ. — 10. ይትኃደግ] B, C, D አኃደግ. — 11. ወደእዚሰ] B, C, D ወአምደእዚሰ. — 12. ወኩሉ] B, C, D om. ወ. — ib. ለቤተ ፡ ክርስቲያን] B, D ለቤተ ፡ ክርስቲያንዮ; C ለቤተ ፡ sic ክርስቲያንዮ. — 13. ፍርሆ] B ትፈርሆ.

mon crucifiement, trois fois, moi je te pardonnerai trois fois trente (fois). Bienheureux (sont) tes yeux qui m'ont vu. Tu es *bienheureux, ô Simon, car la lumière de tes yeux ne s'obscurcira pas, afin qu'ils voient la lumière du monde, tous les jours.

* fol. 15, 1^o b.

« Tu es bienheureux, ô Simon, car je t'ai choisi et je t'ai rendu digne de paître toutes mes brebis. Tu es bienheureux, ô Simon, car tous mes anges te déclareront bienheureux. Tu es bienheureux, ô Simon, car je t'ai choisi avant les jours et les temps et je t'ai préposé prince sur mes disciples. Tu es bienheureux, ô Simon, car le bâton du pardon se trouve dans ta main. Je t'ai donné les clefs de la porte du pardon. Je t'ai rendu digne de remettre les péchés. Vraiment, je te dis que tout (être à) qui tu auras remis les péchés ils lui seront remis¹. Tu es bienheureux, ô Simon, car tu es le disciple du salut et de la paix. Bientôt beaucoup de poissons seront attrapés dans * ton filet. Quiconque t'écouterà et écoutera ta parole (sera sauvé). Tu es le fondement de l'Église. Tu es bienheureux, ô Simon. Ne crains pas ceux qui tuent le corps, mais crains celui qui tue l'âme et le

* fol. 15, v^o a.

1. Jean, xx, 23.

ለዘይቀትል ፡ ነፍሰ ፡ ወሥጋ ፡ ኅቡረ ። ብፁዕ ፡ አንተ ፡ እስምዖን ፡ እስመ ፡ ሰባኬ ፡ ጽድቅ ፡ አንተ ፡ ወጸዋዒ ፡ ውስተ ፡ ሃይማኖትዩ ። እምነሉ ፡ አጽናፈ ፡ ምድር ፡ አንተ ፡ ሊቀ ፡ ምእመናንዩ ፡ ወርእስ ፡ ጻድቃንዩ ። ብፁዕ ፡ አንተ ፡ እስምዖን ፡ እምይእዜ ፡ ወእስከ ፡ ለዓለመ ፡ ዓለም ።

4

ወሶበ ፡ ሰምዑ ፡ አርድእት ፡ ዘከመ ፡ ተናገሮ ፡ እግዚእነ ፡ ኢየሱስ ፡ ለጴጥሮስ ፡ ዘዮና ፡ ቀንዑ ፡ ላዕሌሁ ፡ ዓቢዩ ፡ ቅንዓተ ፡ ወይቤሉ ፡ በበይናተሆሙ ፡ መኑ ፡ ዘዩዓቢ ፡ እምድኅረ ፡ ስምዖን ።

5

ወአእመረ ፡ እግዚእ ፡ ኢየሱስ ፡ ዘሐለዩ ፡ በነፍሱሙ ። ወይቤሎሙ ፡ ዘይፈቅድ ፡ ይኩን ፡ ሊቀ ፡ እምኔክሙ ፡ ይኩን ፡ ገብረ ። ወዘይፈቅድ ፡ ይኩን ፡ ቅድመ ፡ ለይኩን ፡ ድኅረ ። አእምሩ ፡ ነሉ ፡ ዘሀሎ ፡ ምስሌዩ ፡ ውእቲ ፡ * በጽኑሙ ፡ ወዘኢይትጋባእ ፡ ም

* fol. 45, v° b.

1. ኅቡረ] B, C, D om. — *ib.* አንተ] B, C, D om. — 2. post ሃይማኖትዩ B, C, D *add.* አንተ. — 3. ወርእስ] B ወእሊ. — *ib.* ወእስከ] C om. ወ. — 4. ወሶበ] B om. ወ. — *ib.* ስምዖን] B om. — *ib.* እግዚእነ ፡ ኢየሱስ] B እግዚእነ ፡ ኢየሱስ ፡ ከርስቶስ; C እግዚእ ፡ ኢየሱስ ፡ ከርስቶስ; D እግዚእ ፡ ኢየሱስ. — *ib.* ለጴጥሮስ] C, D ለስምዖን ፡ ጴጥሮስ. — 6. ቀንዑ ፡ ላዕሌሁ ፡ ዓቢዩ ፡ ቅንዓተ] D om. — 7. ስምዖን] B om. — 9. ይኩን ፡ ሊቀ ፡ እምኔክሙ] B, C, D እምኔክሙ ፡ ይኩን ፡ ሊቀ. — *ib.* ለይኩን] B om. ሊ.

corps ensemble¹. Tu es bienheureux, ô Simon, car tu es le prédicateur de la justice et le convocateur à ma foi. Depuis toutes les extrémités de la terre, tu es le prince de mes fidèles et le chef de mes justes. Tu es bienheureux, ô Simon, dès maintenant et jusqu'aux siècles des siècles. »

4

Lorsque les disciples eurent entendu comment Notre-Seigneur Jésus avait parlé à Pierre [Pêtros], (fils) de Jonas [Yonâ], ils furent jaloux de lui d'une grande jalousie. Ils dirent entre eux : « Lequel est le plus grand après Simon? »

5

Le Seigneur Jésus sut ce qu'ils pensaient en eux-mêmes. Il leur dit : « Que celui qui veut devenir maître parmi vous devienne le serviteur et que celui qui veut se trouver en avant se trouve en arrière²! Sachez (que) quiconque se trouve avec moi est * votre compagnon et (que) celui qui ne se réunit pas avec moi,

* fol. 45, v° b.

1. Matth., x, 28. — 2. Matth., xx, 26-27.

ሰሌዩ ፡ ው-እቱ ፡ ይዘሩ ፡ ዘአስተጋባእክዎ ። ኢትተክዙ ፡ እንከ ፡ አቅደምኩ ፡ ወነገር ኩክሙ ፡ ከመ ፡ ትነብሩ ፡ ምስሌዩ ፡ ዲበ ፡ ፲ወጀመናብርት ፡ አመ ፡ ዕለተ ፡ ትንግሊ ፡ ወትኳንጉ ፡ ፲ወጀነገደ ፡ እስራኤል ።

6

ወይቤልዎ ፡ አርድእት ፡ ለምእመናንሰ ፡ እለ ፡ ይትመየጡ ፡ በእደዊነ ፡ ውስተ ፡ ሃ
 5 ይመየትከ ፡ መነ ፡ ይኳንኖሙ ። ወይቤሎሙ ፡ እግዚእ ፡ ኢየሱስ ፡ ለምእመናንሰ ፡ አነ ፡ እኳንኖሙ ፡ ወኢይሁብ ፡ ኩነኔሆሙ ፡ ለባእድ ። እስመ ፡ ኮነ ፡ ይበልዑ ፡ ሥጋ
 የ ፡ ወይሰትዩ ፡ ደምየ ፡ በሃይማኖት ። እስመ ፡ ኩሉ ፡ ዘይበልዕ ፡ ሥጋየ ፡ ወይሰት ፡ ደምየ ፡ በሃይማኖት ፡ ገጽሕት ፡ አነ ፡ ሎቱ ፡ ወውእቱ ፡ ሊተ ፡ ወአነሥእ ፡ በደኃሪት ፡ ዕለት ፡ ለሕይወት ፡ ዘለዓለም ። ወለኩነኔስ ፡ ኢይቀርብ ፡ ወባሕቱ ፡ አወርሶ ፡ ሕይወተ ፡
 10 ዘለዓለም ፡ እንተ ፡ አልባቲ ፡ ማኅለቅት ፡ ለእመ ፡ ኃድጉ ፡ ሎሙ ፡ ለሥጋየ ፡ እኳንን ።
 አእ * ምሩ ፡ እስመ ፡ ኡብ ፡ ኢይኳንን ፡ መነሂ ፡ ወኩሎ ፡ ኩነኔ ፡ አወፈዮ ፡ ለወል
 ዱ ፡ ወለዘፈቀደ ፡ የኅድግ ፡ ወለዘፈቀደ ፡ ይኳንን ። አእምሩ ፡ እስመ ፡ ይመጽእ ፡ መ

* fol. 46, 1^o a.

1. ይዘሩ] C, D ይዘርወኒ. — *ib.* post ወነገርኩኩሙ B, C, D *add.* ኩብርኪሙ. — 4. ለምእመናንሰ] C ለምእመናንሰ. — 5. እግዚእ ፡ ኢየሱስ] B እግዚእነ. — 6. አነ] D አንሰ. — 7. ወይሰቲ] C ወይሰትዩ. — 8. በሃይማኖት] B በሃይማኖትዩ. — *ib.* ወአነሥእ] B, C, D ወአነ ፡ አነሥእ. — *ib.* በደኃሪት] D በደኃሪ. — 9. ዕለት] B ስዕለት. — 10. ለሥጋየ ፡ እኳንን] B ለሥጋየ ፡ የኃድግ ፡ ወለእመ ፡ ኩነኔክዎ ፡ ለሥጋየ ፡ እኳንን; C, D ለሥጋየ ፡ አኃድግ ፡ ወለእመ ፡ ኩነኔክዎሙ ፡ ለሥጋየ ፡ እኳንን. — 11. ኢይኳንን] C *om.* ኢ. — *ib.* ወኩሎ] C ወኩሉ. — *ib.* ኩነኔ] B, C, D ኩነኔሁ. — 11-12. ለወልዱ] C, D ለወልድ. — 12. ወለ ዘፈቀደ ፡ የኅድግ ፡ ወለዘፈቀደ ፡ ይኳንን] B, C, D ለዘፈቀደ ፡ (D ወለፈቀደ) ይኅድግ ፡ ወለዘፈቀደ ፡ ይኳንን ፡ (B ይኳንን). — *ib.* ይመጽእ] B, C, D ትመጽእ.

*celui-là disperse ce que j'ai rassemblé*¹. Ne soyez donc pas tristes. Je vous ai dit autrefois que vous siégerez avec moi sur douze trônes, au jour de la résurrection, et (que) vous jugerez les douze tribus d'Israël² [*'Esrà'él*].

6

Les disciples lui dirent : « Quant aux fidèles qui se convertiront par notre intermédiaire à ta foi, qui les jugera? » Le Seigneur Jésus leur dit : « Les fidèles, moi-même je les jugerai et je ne donnerai pas leur jugement à un autre, car ils ont mangé ma chair et bu mon sang avec foi. En effet, quiconque mangera ma chair et boira mon sang avec une foi pure, je serai à lui, il sera à moi et je le ressusciterai, au dernier jour, pour la vie éternelle³. Il n'approchera pas du supplice, mais je le ferai hériter de la vie éternelle qui n'a pas de fin. Puisque je leur ai laissé ma chair, je (les) jugerai.

* « Sachez que le Père ne jugera personne, (mais que) tout jugement il l'a livré à son Fils⁴. (Le Fils) pardonnera à qui il voudra et condamnera qui il voudra.

* fol. 46, 1^o a.

1. Matth., xii, 30. — 2. Matth., xix, 28. — 3. Jean, vi, 55 et 57 (passim). — 4. Jean, v, 22.

ዋዕል : ነፍሱ : ዘይሰምዕ : ቃሎ : ለወልደ : እግዚአብሔር : የሐዩ : ለዝሉፉ ። ወዘይ
 ገብር : ምግባረ : ሠናዩ : ይወርስ : ተድላ : ዘለዓለም ። ወዘሰ : ይገብር : እኩዩ : ኢይ
 ወርስ : ተድላ : ዘለዓለም ። ወእለሰ : የአምኑ : ያከውን : ሀልዎቶሙ : ውስተ : መንግ
 ሥተ : ሰማያት ።

7

ወሶበ : ሰምዑ : አርድእት : ዘንተ : ይቤልዎ : አምላክን : ወመድኃኒን : ማእዘ : ያ
 ከውን : ዕለተ : ነኑኔ ። ወይቤሎሙ : እግዚእን : ለዕለተ : ነኑኔሰ : አልቦ : ዘይአምራ :
 ወኢያአምር : ሰዓታ : ዘእንበለ : አቡዩ : ዘበሰማያት ።

ኦእግዚእዩ : ኢየሱስ : ክርስቶስ : ተኖለዎ : እምናኖት : መብእስ : ለገብርክ : ወ
 ልደ : ዋሕድ : ምስለ : ብእሲቱ : ለዓለመ : ዓለም : አሜን ።

2. ምግባረ : ሠናዩ] B ምግባረ : ሠናዩ; C ሠናዩ : ምግባረ. — *ib.* ኢይወርስ : ተድላ : ዘለዓለም] B, C, D ይወርስ : ነኑኔ : ዘለዓለም. — 3. post የአምኑ B, C, D *add.* ሠናዩ. — 4. ሰማያት] D *om.* — 5. አምላክን] B, D እአምላክን. — *ib.* ማእዘ] B, D ማእዘን. — 6. እግዚእን] B እግዚእ : ኢየሱስ. — *ib.* ዘይአምራ] A, B, C, D ወኢያአምር; B *om.*; notre correction donne la leçon adoptée. — 7. ወኢያአምር] A, B, C, D ወኢያአምር; B *om.*; notre correction donne la leçon adoptée. — *ib.* ሰዓታ] B *om.* — *ib.* ዘበሰማያት] C, D ዘውስተ : ሰማያት. — 8. ኦእግዚእዩ — አሜን] B በረከተ : ጸጋው : የሀሉ : ምስለ : ገብሩ : ... ለዓለመ : ዓለም : አሜን; C ኦእግዚእዩ : ኢየሱስ : ዘርስቶስ : ግሀሉ : ወምሕረቱ : የሀሉ : ምስለ : ገብሩ : ግሀሉ : ሥላሴ : ለዓለመ : ዓለም : አሜን; D ኦእግዚእዩ : ኢየሱስ : ዘርስቶስ : ግሀልክ : ወምሕረቱክ : የሀሉ : ምስለ : ግጥምን : ዳዊት : ለዓለመ : ዓለም : አሜን.

Sachez que des jours viendront (où) *quiconque écoutera la parole du Fils du Seigneur vivra à jamais*¹. Celui qui fera des œuvres bonnes héritera des délices éternelles. Mais celui qui fera (des œuvres) mauvaises n'héritera pas des délices éternelles. Quant à ceux qui croiront, leur place sera dans le royaume des cieux. »

7

Lorsque les disciples eurent entendu ceci, ils lui dirent : « *Notre-Dieu et Notre-Sauveur*, quand le jour du jugement surviendra-t-il? » *Notre-Seigneur* leur dit : « *Quant au jour du jugement, personne ne le connaît, ni ne connaît son heure, sauf mon Père qui (est) dans les cieux* »².

O mon *Seigneur Jésus-Christ*, pais, (loin) du chemin raboteux, ton serviteur *Wadda-Wähd* avec sa femme pour les siècles des siècles. Amen.

1. Jean, v, 25. — 2. Matth., xxiv, 36.

* ፱ተኛ ጊዮረዎ፡ ለእግዚእን፡ ኢየሱስ፡ ክርስቶስ፡ ሎቱ፡ ስብሐት፡ ዘከመ፡ ተጠ ጊዮረዎ፡ እምዮሐንስ፡ ወልደ፡ ዘካርያስ ።
 በረከተ፡ ጸጋው፡ የሆሉ፡ ምስለ፡ ገብሩ፡ ወልደ፡ ዋሕድ፡ ወምስለ፡ ብእሲቱ፡ ፅፀ፡ ሕይወት፡ ለዓለመ፡ ዓለም፡ አሜን ።

* fol. 96, r^o b.

1. ፱ተኛ ጊዮረዎ — ወልደ፡ ዘካርያስ] B ተኣምራው፡ ለእግዚእን፡ ወአምላክን፡ ወመድኃኒን፡ ኢየሱስ፡ ክርስቶስ፡ ዘገብረ፡ እምዮሐንስ፡ ወልደ፡ ዘካርያስ; C ፳፱ተኛ ጊዮረዎ፡ ለእግዚእን፡ ኢየሱስ፡ ክርስቶስ፡ ዘከመ፡ ተጠምኅ፡ sic እምኅዝ፡ ዮሐንስ፡ ወልደ፡ ዘካርያስ (፳፱ተኛ ጊዮረዎ est presque entièrement effacé); D ፳፱ተኛ ጊዮረዎ፡ ለእግዚእን፡ ወአምላክን፡ ወመድኃኒን፡ ኢየሱስ፡ ክርስቶስ፡ ዘከመ፡ ተጠምቀ፡ እምኅዝ፡ ዮሐንስ፡ ወልደ፡ ዘካርያስ. — 3. በረከተ፡ ጸጋው — አሜን] B በረከተ፡ የሆሉ፡ ምስለ፡ ገብሩ፡ ... ለዓለመ፡ ዓለም፡ አሜን; C በረከተ፡ ጸጋው፡ የሆሉ፡ ምስለ፡ ገብሩ፡ ማህለ፡ ሥላሴ፡ ለዓለመ፡ ዓለም፡ አሜን; D በረከተ፡ ጸጋው፡ ማህለ፡ ምስለ፡ ንጉሥን፡ ጻዊት፡ ለዓለመ፡ ዓለም፡ አሜን.

TRENTIÈME MIRACLE

BAPTÊME ET TENTATION DE JÉSUS

1. BAPTÊME DE JÉSUS. — 1. Paroles de Jésus à ses apôtres. — 2. Jean-Baptiste déclare à ses disciples que le Seigneur lui a révélé, dans le sein de sa mère, que, lorsque les eaux du Jourdain se mettraient à reculer et deviendraient ardentes, ce serait le signe de la venue de l'Agneau de Dieu. — 3. Le prodige annoncé se réalise. — 4. Jésus dit aux apôtres qu'il va aller au Jourdain se faire baptiser par Jean. — 5. Il passe la nuit avec ses disciples à Béthanie, chez Lazare. — 6. Jean confesse publiquement la divinité de Jésus. — 7. Jésus insiste pour que Jean le baptise. — 8. Les eaux du Jourdain reculent de quarante coudées et deviennent comme des charbons ardents. — 9. Jésus admoneste les eaux. — 10. Il insiste à nouveau pour que Jean lui donne le baptême. — 11. Il descend dans le Jourdain. — 12. Pendant le baptême, le ciel s'ouvre, l'Esprit-Saint descend, sous la forme d'une colombe, sur la tête de Jésus, et la voix du Père se fait entendre. — 13. Affermissement de la foi des apôtres et conversion des Juifs qui assistent au baptême. — 14. A sa sortie du Jourdain, Jésus est adoré par de nombreux anges. — 15. Il retourne à Jérusalem d'où il envoie ses apôtres prêcher aux pays d'Ammon et de Moab. — II. TENTATION DE JÉSUS. — 16. Jésus est tenté par Satan au sommet d'une montagne, au désert. — 17. Après un jeûne de quarante jours et de quarante nuits, il est tenté à nouveau. — 18. Il est tenté une dernière fois sur le pinacle du temple de Jérusalem. — 19. Après la fuite de Satan, des anges servent Jésus. — 20. Jésus se rend en Galilée.

* Trentième miracle de *Notre-Seigneur Jésus-Christ* — gloire à lui — (où il est raconté) comment il fut baptisé par *Jean* [Yohannès], fils de *Zacharie* [Zakaryás].

* fol. 96, r^o b.

Que la bénédiction de sa grâce soit avec son serviteur *Waldä-Wähed* et avec sa femme *'Edä-Heywat* pour les siècles des siècles! Amen,

1

ወእምድኅረ : ዝንቱ : ይቤሎሙ : እግዚእ : ኢየሱስ : ለእርዳኢሁ : አእምሩ : እስመ : ቀርቦት : መንግሥተ : ሰማያት : ኅሁ : ፍኖተ : ጸባበ : ወኅድጉ : እምኔክሙ : ፍኖተ : ርኅብ ። እስመ : ብዙኃን : ጽውዓን : ወኅዳጣን : ኅሩያን ።

2

ወአሚሃ : ኮነ : ዮሐንስ : ያጠምቅ : ነሱሎ : ዘይመጽኦ : ኅቤሁ : እምደቁቅ : እስራኤል : በረሊገ : ዮርዳኖስ ። ወኮነ : ይቤሎሙ : ለእርዳኢሁ : እስመ : እግዚአብሔር : ይቤሊኒ : እንዘ : ሀሎኩ : ውስተ : ከርሠ : እምየ : ከመ : አጥምቅ : ሰብእ : ለንጽሕና : ውስተ : ዮርዳኖስ ። ወለእመ : ርኢክዎ : ለማይ : ይትመየጥ : ወይገብእ : ድኅሬሁ : ወይከውን : ምውቀ : ይደልወኒ : አእምር : ከመ : መጽኦ : በግዑ : ለእግዚአብሔር : ዘተነበየ : ነቢያት : በእንተኢሁ : መጽኦ : ውስተ : ዓለም : ከመ : ይደምስስ : ኃጢአተ : ፍቁራኒሁ ። ወሀለዎ : ይምጸእ : ኅቤየ : ከመ : ይጠመቅ ።

* fol. 46, v° a.

1. እግዚእ : ኢየሱስ] C እግዚእን : ኢየሱስ : ነርቡቶስ ; D እግዚእ : ኢየሱስ : ነርቡቶስ. — 2. እምኔክሙ] B om. — 3. ርኅብ] A ርኅብ ; B, C, D donnent la leçon adoptée. — ib. ante እስመ B, C, D add. እእምሩ. — 5. ይቤሎሙ] B ይብሎሙ. — 6. ለንጽሕና] C, D በንጽሕና. — 9. ነቢያት : በእንተኢሁ] B, D በእንተኢሁ : ነቢያት. — 10. ይምጸእ] B, C, D ይመጽኦ.

1

Ensuite le Seigneur Jésus dit à ses disciples : « Sachez que le royaume des cieux est proche¹. Cherchez la voie étroite et laissez (loin) de vous la voie large². En effet, beaucoup (sont) appelés et peu (sont) élus³. »

2

Alors Jean baptisait quiconque venait vers lui des enfants d'Israël [‘Esrâ’êl] dans le fleuve du Jourdain⁴ [Yordânos]. Il disait à ses disciples : « Le Seigneur m’a dit, alors que je me trouvais dans le sein de ma mère, de baptiser les hommes pour la purification⁵ dans le Jourdain. Si je voyais l’eau revenir, retourner en arrière et devenir chaude, il me faudrait savoir⁶ qu’est venu l’Agneau du Seigneur au sujet de qui les prophètes ont prophétisé, qu’il est venu dans le monde, afin d’effacer les péchés de ses bien-aimés, et qu’il doit venir vers moi pour être baptisé. »

* fol. 46, v° a.

1. Luc, XXI, 31. — 2. Matth., VII, 13. — 3. Matth., XX, 16 et XXI, 14. — 4. Marc, I, 4-5 (passim). — 5. Ce sens n’est pas indiqué dans le *Lex. aeth.* de Dillmann.

3

ወበአሐቲ፡ ፡ ዕለት ፡ እንዘ ፡ ያጠምቅ ፡ ዮሐንስ ፡ ሰብአ ፡ ውስተ ፡ ዮርዳኖስ ፡ ርእ
 ዮ ፡ ለፈለገ ፡ ዮርዳኖስ ፡ ተመደጠ ፡ ወገብአ ፡ ድኅሬሁ ፡ ወማይኒ ፡ ሞቀ ፡ ከመ ፡ ዘአ
 ርሰንዎ ፡ በእሳት ፡ ወውእቲሰ ፡ አውጽአ ፡ እዴሁ ፡ እምውስተ ፡ ማይ ፡ ወደቤ ፡ ናሁ ፡
 መጽአ ፡ በግዑ ፡ ለእግዚአብሔር ፡ ዘያኣትት ፡ ኃጢአተ ፡ ዓለም ፡ መጽአ ፡ ውስተ ፡
 5 ዓለም ፡ እምድኅሬየ ፡ እስመ ፡ እምቅድማየ ፡ ውእቲ ፡ ወቦቲ ፡ ነሉ ፡ ኮነ ፡ ወሊተሰ ፡
 ኢይደልወኒ ፡ እድንን ፡ ወእፍታሕ ፡ ቶታኅ ፡ አሳዕኒሁ ፡ እምእገራሁ ፡ ወእምገብ ፡ ጸር
 ሐ ፡ እንዘ ፡ ይብል ፡ ተማሃሎ ፡ እግዚአ ፡ ለገብርክ ፡ ወልደ ፡ አመትክ ፡ ወአጠይቆ ፡
 9 ምሥጢራቲክ ፡ እስመ ፡ አንተ ፡ ወልደ ፡ እግዚአብሔር ፡ ሕይው ፡ ቀዳማዊ ፡

4

ወሶበ ፡ ፈጸመ ፡ ነገሮቶሙ ፡ ለአርዳ* ኢሁ ፡ እግዚአ ፡ ኢየሱስ ፡ በእንተ ፡ ነኑኔ ፡ * fol. 46,
 10 ይቤሎሙ ፡ ንዑ ፡ ንሐር ፡ ውስተ ፡ ዮርዳኖስ ፡ ከመ ፡ ትስምዑ ፡ በሀየ ፡ ቃለ ፡ አዋዳ ፡ v° b.

1. ዮሐንስ ፡ ሰብአ] B ሰብአ ፡ ዮሐንስ. — 4. ዘያኣትት] A, B, C ዘያኣትት ፡ D donne la leçon adoptée. — ib. መጽአ ፡ ውስተ ፡ ኃለም] A om.; B, C, D donnent la leçon adoptée. — 5. ወቦቲ ፡ ነሉ ፡ ኮነ] C, D ወነሉ ፡ ቦቲ ፡ ኮነ. — ib. ወሊተሰ] B om. ወ. — 7. ተማሃሎ ፡ እግዚአ ፡ ለገብርክ] C, D ተማሃሊኒ ፡ (C ተማሃሊኒ ፡ sic) እግዚአ ፡ ለገብርክ. — ib. ወልደ] C ወለወልደ. — ib. ወአጠይቆ] C, D ወአጠይቶ. — 9. እግዚአ ፡ ኢየሱስ] B, C, D እግዚአን ፡ ኢየሱስ ፡ ክርስቶስ.

3

Un jour que Jean baptisait des gens dans le Jourdain, il vit le fleuve du Jourdain revenir et retourner derrière lui et l'eau aussi devenir chaude, comme si on l'avait fait chauffer¹ au feu. Quant à lui, il tira sa main de dedans l'eau et dit : « Voici qu'est venu l'Agneau du Seigneur qui ôte les péchés du monde. Il est venu dans le monde après moi². En effet, il était avant moi et tout a eu lieu par lui³. Pour moi, je ne suis pas digne de me baisser et de délier la courroie des chaussures de ses pieds⁴. » Puis, il cria, en disant : « Sois élément, ô Seigneur, envers ton serviteur, fils de ta servante, et instruis-le de tes mystères, car tu es le Fils du Seigneur vivant, éternel. »

4

Lorsque le Seigneur Jésus eut fini d'exposer à * ses disciples au sujet du jugement, il leur dit : « Venez, allons au Jourdain, afin que vous entendiez là

1. Ce sens (sens physique et non métaphorique) n'est pas indiqué dans le Lex. aeth. de Dillmann. — 2. Jean, 1, 29-30. — 3. Jean, 1, 3. — 4. Jean, 1, 27.

ዘይሰብክ ፡ በጸሐተ ፡ ፍኖትዮ ። ወበሀዮ ፡ ትሬኢይዎ ፡ ለማኅቶተ ፡ ገዳም ፡ ንዑ ፡ ንሑር ፡ ኅበ ፡ ኮከብ ፡ ብሩህ ። አማን ፡ አብለክሙ ፡ አልቦ ፡ እምትውልደ ፡ አንስት ፡ ዘዮዓብዮ ፡ ለዮሐንስ ፡ መጥምቅ ፡ ወምግባሩ ፡ ከመ ፡ ኤልያስ ፡ ነቢይ ።

ዮም ፡ እቀጠቅጦ ፡ ለእኩይ ፡ ወአበጥል ፡ ሥልጣኖ ፡ ወአኃጉሎ ፡ በውስተ ፡ ማያ ት ። ዮም ፡ ይትቁደሱ ፡ ማያተ ፡ ምድር ። ዮም ፡ ይትፌጸም ፡ ትንቢተ ፡ ነቢያት ። ዮም ፡ ትሬኢየኒ ፡ ባሕር ፡ ወተገብይይ ። ዮም ፡ ይሬእየኒ ፡ ዮርዳኖስ ፡ ወይገብእ ፡ ድኅሬሀ ። ዮም ፡ ይበጥል ፡ ኃይሉ ፡ ለዲያብሎስ ። ዮም ፡ ትበርሀ ፡ ዓለም ። ዮም ፡ ይትሑደስ ፡ አብኅ ፡ አዳም ። ዮም ፡ ይደመሰስ ፡ ኃጢአታ ፡ ለሑዋን ፡ እመ ፡ ክሉ ፡ ሰብእ ። ዮም ፡ እከሥት ፡ ለክሙ ፡ ምልክኖዮ ፡ ወ* አስምግክሙ ፡ ቃሎ ፡ ለአቡዮ ። ዮም ፡ አርእየክሙ ፡ ኃይሎ ፡ ለመንፈስ ፡ ቅዱስ ። ዮም ፡ ይትከሠት ፡ ለክሙ ፡ ምሥጢር ፡ ሥላሴ ።

* fol. 47, 1^o a.

10

ዮም ፡ ያንፈርዕዑ ፡ አድባር ፡ ወአውግር ፡ ከመ ፡ አባግዕ ። ዮም ፡ ይትፌሥሑ ፡ ክሉሙ ፡ አሕዛብ ፡ ወይጠፍሑ ፡ በእደባህሮም ። ዮም ፡ ይሬእየኒ ፡ ዮሐንስ ፡ ወልደ ፡

1. በጸሐተ] B በዐይህተ sic. — ib. ትሬኢይዎ ፡ ለማኅቶተ ፡ ገዳም] B, C, D ትሬኢይዎ ፡ ለማኅቶት ፡ ብሩህ ፡ ዘይጸርኅ ፡ ከመ ፡ ቃለ ፡ ቀርን ፡ ቅድሚው ፡ ለንጉሠ ፡ ነገሥት ። ንኡ ፡ ንሑር ፡ መንገሌው ፡ ለማኅቶተ ፡ (C ለማኅቶተ ፡ sic) ገዳም. — 2. እብለክሙ] B እብለክ. — 4. ማያት] C ሰማያት. — 6. ይሬእየኒ] B ትሬኢየኒ. — ib. ወይገብእ] B ወትገብእ. — ib. ድኅሬሀ] B ድኅሬሃ. — 7. ይበጥል] B ይበጥል. — ib. ይትሑደስ] C, D ይትቁደስ. — 10. ይትከሠት] B እከሥት. — ib. ምሥጢር] C ምሥጢረተ.

la parole du héraut, qui prêche l'avènement de ma voie. Là vous verrez la lampe du désert. Venez, allons vers l'étoile lumineuse. *Vraiment, je vous (le) dis, personne de la progéniture de la femme n'est plus grand que Jean-Baptiste¹ et son œuvre (est) comme (celle) du prophète Élie [Élyās].*

« Aujourd'hui, je briserai le Malin ; j'abolirai sa puissance et je le perdrai dans les eaux. Aujourd'hui, les eaux de la terre seront sanctifiées. Aujourd'hui, la prophétie des prophètes sera accomplie. Aujourd'hui, la mer² me verra et fuira. Aujourd'hui, *le Jourdain me verra et retournera en arrière*³. Aujourd'hui, le pouvoir du diable sera aboli. Aujourd'hui, le monde brillera. Aujourd'hui, notre père Adam [Adām] sera rénové. Aujourd'hui, sera effacé le péché d'Ève [Hêwân], mère de tous les hommes. Aujourd'hui, je vous manifesterai ma souveraineté et * je vous ferai entendre la voix de mon Père. Aujourd'hui, je vous ferai voir la force de l'Esprit-Saint. Aujourd'hui, le mystère de la Trinité vous sera révélé.

* fol. 47, 1^o a.

« Aujourd'hui, *les montagnes et les collines bondiront comme des agneaux*⁴. Aujourd'hui, tous les peuples se réjouiront et applaudiront de leurs mains.

1. Matth., xi, 11. — 2. Le terme *qāḥ* pourrait désigner *le fleuve* du Jourdain ; mais ici c'est la citation du Ps. cxiii ; d'ailleurs, dans la phrase qui suit il est expressément question du Jourdain. — 3. Ps., cxiii, 3. — 4. Ps., cxiii, 4.

መካን ፡ ወይትፌላክ ፡ ልቡ ፡ የም ፡ ይትፌወሱ ፡ ነሎሙ ፡ ሕሙማነ ፡ ልብ ፡ የም ፡ ይመጽኦ ፡ ብርሃን ፡ ለእለ ፡ ይነብሩ ፡ ውስተ ፡ ጽልመት ፡ የም ፡ ኢድኅን ፡ አምሳልየ ፡ ለእለ ፡ ይነብሩ ፡ ውስተ ፡ ሲኦል ፡ የም ፡ ይትረኝዋ ፡ አናቅጸ ፡ ሰማያት ፡ የም ፡ ይከውኑ ፡ ቀደምት ፡ ድኅረ ፡ ወደኃርትኒ ፡ ቅድመ ፡ የም ፡ ትጠይቁ ፡ መኑ ፡ አነ ፡ ወእምአይቱ ፡ መጻእኩ ፡ የም ፡ ትሰምዑ ፡ ቃሎ ፡ ለአብ ፡ እንዘ ፡ ይከውን ፡ ስምዓ ፡ በእንተአየ ፡ የም ፡ ይትከውይ ፡ የርዳናስ ፡ ምስለ ፡ ነሎሙ ፡ አናላግ ፡ የም ፡ ይብርሁ ፡ ሰማያት ፡ ወምድር ፡ ወማይኒ ፡ መፍረር ፡ ይከውን ፡ ጥዑመ ፡ ወይረውዩ ፡ ጽሙዓን ፡ እማይ ፡ ጥዑም ፡ የም ፡ እሔድስ ፡ ፍጥረትየ ፡ የም ፡ ይሁብ ፡ ዐካይ ፡ ብርሃኖ ፡ ዛቲ ፡ ዕለት ፡ ይእቲ ፡ ዕለተ ፡ እግዚአብሔር ፡ እንተ ፡ ዘከራ ፡ ነቢይ ፡

* fol. 47, 1^o b.

5

10 ወሶበ ፡ ፈጸመ ፡ ነገሮ ፡ ለአርዳኢሁ ፡ በጽሑ ፡ ቢታንያ ፡ እንተ ፡ ሀለወት ፡ ማዕከለ ፡ ኢየሩሳሌም ፡ ወየርዳናስ ፡ ወቤቱ ፡ በህየ ፡ ኅበ ፡ አልአዛር ፡

1. ይትፌወሱ ፡ ነሎሙ ፡ ሕሙማነ ፡ ልብ] B, C, D ይትፌወስ ፡ ነሎ ፡ ሕሙመ ፡ ልብ. — 2. ለእለ] B om. ለ. — 4. ወደኃርትኒ] B, C, D om. ኒ. — 6. የም ፡ ይትከውይ] B om. የም. — ib. ይብርሁ] A ይብርሁ; B, C, D donnent la leçon adoptée. — 7. መማይኒ] C om. ወ. — ib. ይከውን] C ይቀውን sic. — 8. እሔድስ] C ኢሔድስ. — ib. ፍጥረትየ] B ፍሬያትየ. — 9. ይእቲ] C om. — 10. ነገሮ] B ዘንተ ፡ ነገሮቶሙ; C, D ዘንተ ፡ ነገሮ. — 11. ወየርዳናስ] B, C, D ወየርዳናስ. — ib. ህየ] B, D om. ለ.

Aujourd'hui, Jean [Yohannès], fils de la stérile, me verra et son cœur se réjouira. Aujourd'hui, tous les affligés de cœur seront guéris. Aujourd'hui, la lumière viendra pour ceux qui demeurent dans les ténèbres¹. Aujourd'hui, je délivrerai mes semblables qui demeurent dans le Schéol. Aujourd'hui, les portes des cieus s'ouvriront. Aujourd'hui, les premiers se trouveront en arrière et les derniers en avant². Aujourd'hui, vous connaîtrez (avec certitude) qui je suis et d'où je suis venu. Aujourd'hui, vous entendrez la voix du Père, qui deviendra témoin à mon sujet. Aujourd'hui, le Jourdain exultera (d'allégresse) avec tous les fleuves. Aujourd'hui, les cieus et la terre brilleront. L'eau amère deviendra suave et les assoiffés s'abreuveront d'eau suave. Aujourd'hui, je rénouerai mes créatures. Aujourd'hui, le soleil donnera sa lumière. Ce jour-ci est le jour du Seigneur³, qu'a mentionné le prophète. »

* fol. 47, 1^o b.

5

Lorsqu'il eut achevé son exposé à ses disciples, ils parvinrent à Béthanie [Bitânyâ], qui se trouve entre Jérusalem [Iyarousalèm] et le Jourdain. Ils passèrent la nuit là, chez Lazare [Al'azâr].

1. Luc, I, 79. — 2. Matth., XIX, 30. — 3. Ps., cxvii, 24.

6

ወበጽባሕ ፡ በጽሑ ፡ ፈለገ ፡ ዮርዳኖስ ፡ ፡ ወሶበ ፡ ርእዮ ፡ ዮሐንስ ፡ ለእግዚእ ፡ ኢየሱስ ፡ ጸርሐ ፡ በልዑል ፡ ቃል ፡ እንዘ ፡ ይብል ፡ ነዋ ፡ በግዑ ፡ ለእግዚአብሔር ፡ ዘይእትት ፡ ኃጢአተ ፡ ዓለም ፡ ዝንቱ ፡ ውእቱ ፡ ወልደ ፡ እግዚአብሔር ፡ ዘመጽኦ ፡ ለመድኃኒትን ፡ ዝንቱ ፡ ውእቱ ፡ ንጉሠ ፡ ስብሐት ፡ ዘተነበዩ ፡ በእንተአሁ ፡ ዘከርያስ ፡ ዝንቱ ፡ ዋሕዱ ፡ ለእግዚአብሔር ፡ ቀዳማዊ ፡ ዘእንበለ ፡ ስሕተት ፡

7

ወዳውዖ ፡ እግዚእ ፡ ኢየሱስ ፡ ለዮሐንስ ፡ ወይቤሎ ፡ ይደልወከ ፡ ዮም ፡ ትፈጽም ፡ ሕገ ፡ ወትኩን ፡ ስም*ዓ ፡ በዘርእከ ፡ ኃይልዩ ፡ ተንሥእ ፡ አጥምቀኒ ፡ እስመ ፡ በጽሐ ፡ ጊዜ ፡ ጥምቀት ፡ ወአውሥእ ፡ ዮሐንስ ፡ ወይቤሎ ፡ ሊተ ፡ ይደልወኒ ፡ ከመ ፡ እጠመቅ ፡ እምኔከ ፡ ለምንትኑ ፡ መጻእከ ፡ አንተ ፡ ትጠመቅ ፡ እምኔዩ ፡ እንዘ ፡ አነ ፡ ገብርክ ፡ ዘመ ፡ ወይቤሎ ፡ እግዚእ ፡ ኢየሱስ ፡ ይደልወከ ፡ ኦዮሐንስ ፡ ከመ ፡ ትትፈሣከ ፡ በጥም

* fol. 47, v° a.

2-3. ዘያእትት] A, B, C ዘያእትት sic; D donne la leçon adoptée. — 3-4 ለመድኃኒትን] C om. A. — 4. ንጉሠ ፡ ስብሐት] B, C, D ንጉሠ ፡ ነገሥት. — ib. ከከርያስ] C om. — ib. ዝንቱ ፡ ዋሕዱ] B, C, D ዝንቱ ፡ ውእቱ ፡ ጥህዱ. — 5. ቀዳማዊ] B ቀዳሚ. — 6. እግዚእ] C ለእግዚእ. — ib. ይደልወከ ፡ ዮም] B, C, D ዮም ፡ ይደልወከ. — 7. ኃይልዩ] B, C, D እምኃይልዩ. — 8. ጥምቀት] B ጥምቀትዮ. — ib. ወአውሥእ] C, D ወአውሥእ. — 9. ለምንትኑ ፡ እምኔዩ] B om. — ib. አንተ] C, D om. — 10. እግዚእ ፡ ኢየሱስ] B, C, D እግዚእ. — ib. ይደልወከ] C ይደልወከ sic.

6

Le matin, ils arrivèrent au fleuve du Jourdain. Lorsque Jean vit le Seigneur Jésus, il cria à haute voix, en disant : « Voici l'Agneau du Seigneur qui ôte les péchés du monde¹. Celui-ci est le Fils du Seigneur qui est venu pour notre salut. Celui-ci est le roi de gloire au sujet de qui a prophétisé Zacharie [Zakaryàs]. Celui-ci (est) l'Unique du Seigneur éternel, sans péché. »

7

Le Seigneur Jésus appela Jean et lui dit : « Il te faudra aujourd'hui accomplir la Loi et devenir * témoin sur (le fait) que tu auras vu ma puissance. Lève-toi (et) baptise-moi, car le moment du baptême est arrivé. » Jean répondit et lui dit : « Pour moi, il me faut être baptisé par toi. Pourquoi es-tu venu², (afin) d'être baptisé toi-même par moi, alors que je suis ton serviteur ? » Le Seigneur Jésus lui dit : « Il te faut, ô Jean, te réjouir de mon baptême par

* fol. 47, v° a.

1. Jean, I, 29. — 2. Matth., III, 14.

ቀትዩ ፡ እምኔዩ ፡ ወኢትፍራህ ። ወአእምር ፡ ከመ ፡ አንተ ፡ ታኅብር ፡ እደከ ፡ ዲበ ፡
 ርእስዩ ፡ ወአነ ፡ አጠምቃ ፡ ለነፍስዩ ፡ አንተ ፡ አንብር ፡ እደከ ፡ ዲበ ፡ ርእስዩ ፡ ወአነ ፡
 እቁድሳ ፡ ለነፍስዩ ። ኢትዕብይ ፡ ትእዛዝዩ ፡ ኦዮሐንስ ፡ ዘበእንቲአሁ ፡ መጻእኩ ፡ ው
 ስተ ፡ ዓለም ፡ ከመ ፡ እፈጽም ፡ ሕገ ፡ ወትንቢተ ፡ ዘተነበዩ ፡ በእንቲአዩ ።

8

5 ወበጽሐ ፡ እግዚእ ፡ ኢየሱስ ፡ ውስተ ፡ ዮርዳኖስ ። ወሶበ ፡ ርእዮ ፡ ዮርዳኖስ ፡ ተ
 መይጠ ፡ ወጉብአ ፡ ድኅሬሁ ፡ ማበእመት ፡ ወኮነ ፡ ማዩ ፡ ከመ ፡ አፍሓመ ፡ አሳት ። ይ
 ቤ ፡ ዮሐንስ ፡ ወንጌ * ላዊ ፡ አማን ፡ ኡብለከመ ፡ ርኢክዎ ፡ አነ ፡ ለዮርዳኖስ ፡ ገብአ ፡ * fol. 47,
 ድኅሬሁ ፡ ገዕዮዮ ፡ እምቅድሚሁ ፡ ለእግዚእ ፡ ኢየሱስ ። v° b.

9

10 ወሶበ ፡ ገብአ ፡ ገሠጸ ፡ እግዚእነ ፡ እንዘ ፡ ያብል ፡ ቁም ፡ በመካንክ ፡ ጊዜ ፡ ጥምቀ
 ትዩ ፡ ወኢትጉዮይ ። ወእምዝ ፡ ተመይጠ ፡ ወቆመ ፡ ማይ ፡ ከመ ፡ ደትፈጸም ፡ ቃለ ፡

1. እምኔዩ] A እምኔክ; B, C, D donnent la leçon adoptée. — *ib.* ወኢትፍራህ] D *om.* ው. —
ib. ወአእምር] B *om.* ው. — 2. አንተ] B ወአንተ. — *ib.* ዲበ] B, C, D ላዕለ. — *ib.* ወአነ ፡ እቁድሳ ፡ ለን
 ፍስዩ] B *om.* — 5. እግዚእ ፡ ኢየሱስ] C, D እግዚእነ ፡ ኢየሱስ. — 6. ማዩ] A *om.*; B, C, D donnent
 la leçon adoptée. — *ib.* post አሳት D *add.* ህፍል. — 8. ጉደዮ] [D ጉደዮ. — 9. ወሶበ ፡ ገብአ ፡ ገሠ
 ጸ] B ወገሠዎ; C, D ወሶበ ፡ ገሠጸ. — *ib.* እግዚእነ] B, C, D *om.* — 10. ወኢትጉዮይ] B ወኢትጉዮይ. —
ib. ተመይጠ ፡ ወቆመ ፡ ማይ] B, C, D ተመይጠ ፡ ማይ ፡ ወቆመ.

moi et ne pas avoir peur. Sache que toi tu poseras ta main sur ma tête, (mais que) moi je me baptiserai moi-même. Toi, pose ta main sur ma tête et moi je me sanctifierai moi-même. Ne récuse pas mon commandement, ô Jean, au sujet duquel je suis venu dans le monde, afin d'accomplir la Loi et les prophéties que (les prophètes) ont prophétisées à mon sujet. »

8

Le Seigneur Jésus parvint au Jourdain. Lorsque le Jourdain le vit, il revint et retourna en arrière de quarante coudées. Son eau devint comme des charbons de feu. Jean * l'évangéliste dit : « Vraiment, je vous (le) dis, j'ai vu moi-même le Jourdain retourner en arrière, fuyant devant le Seigneur Jésus. »

* fol. 47, v° b.

9

Lorsque (le Jourdain) fut retourné (en arrière), Notre-Seigneur l'admonesla, en disant : « Tiens-toi à ton lieu au moment de mon baptême et ne

ጻዊት ፡ ነቢይ ፡ ዘይቤ ፡ ርእዩክ ፡ ማዖት ፡ ወፈርሁ ። ወካዕበ ፡ ይቤ ፡ ምንተ ፡ ከንኪ ፡ ባሕር ፡ ዘገባዩኪ ፡ ወአንተኒ ፡ ዮርዳኖስ ፡ ዘገበእከ ፡ ድኅሬክ ። ይቤ ፡ ጻዊት ፡ ዘንተ ፡ በትንቢት ፡ በእንተ ፡ ጉይዮተ ፡ ባሕር ፡ እምቅድመ ፡ ገጹ ፡ ለእግዚእ ፡ ኢየሱስ ፡ ዘመ ጽኦ ፡ ከመ ፡ ይከንና ፡ ለዓለም ፡ በጥበብ ።

10

ወሶበ ፡ ርእየ ፡ ዮሐንስ ፡ ጉዮተ ፡ ዮርዳኖስ ፡ ወገበኦቶ ፡ ድኅሬሁ ፡ ወተመይጦቶ ፡ ካዕበ ፡ ኅበ ፡ መካኑ ፡ ዘቀዳሚ ፡ በትእዛዘ ፡ እግዚእነ ፡ ርዕደ ፡ ዓቢየ ፡ ረዓደ ፡ ወሰገደ ፡ ቅድሚሁ ፡ ለእግዚእነ ። ወይቤሎ ፡ እግዚእየ ፡ ወአምላኪየ ፡ ተሣገሎ ፡ ለገብሮ^{*ከ} ፡ ወ ልደ ፡ አመትክ ። ወኢታገብሮ ፡ ያንብር ፡ እደሁ ፡ ዲቦ ፡ ርእስከ ፡ እስመ ፡ ኢይደልዎ ፡ ለእግዚእ ፡ ይተሐት ፡ ታሐተ ፡ ገብሩ ። እስመ ፡ አንተ ፡ እግዚእ ፡ ወአነ ፡ ገብር ። አንተ ፡ ንጉሥ ፡ ወአነ ፡ ላእክ ። አንተ ፡ ፈጣሪ ፡ ወአነ ፡ ፍጡር ። አንተ ፡ ገባሪ ፡ ወአነ ፡ ግብር ። አንተ ፡ ኃይል ፡ ሰማያዊ ፡ ወአነ ፡ ድኩም ፡ ምድራዊ ። አንተ ፡ ወልደ ፡ እግዚ

* fol. 48, r^o a.

1. ጻዊት ፡ ነቢይ] D ነቢይ ፡ ጻዊት. — 2. ይቤ ፡ ጻዊት ፡ ዘንተ] D ዘንተ ፡ ይቤ ፡ ጻዊት. — 3. ጉይዮተ] B, C, D ጉዮተ. — *ib.* ባሕር] C ማይ. — *ib.* ለእግዚእ ፡ ኢየሱስ] B, C, D ለእግዚእነ ፡ ኢየሱስ ፡ ነርቡቶ. — 4. ለዓለም] B, C, D ለምድር. — 5. ድኅሬሁ] B, C, D ድኅረ. — 6. ዘቀዳሚ] C, D ዘቀዳሚ. — *ib.* በትእዛዘ] C *om.* n. — *ib.* እግዚእነ] B እግዚእነ ፡ ኢየሱስ; C, D እግዚእነ ፡ ኢየሱስ ፡ ነርቡቶ. — 7. እግዚእየ ፡ ወአምላኪየ] B, C, D አምላኪየ ፡ ወእግዚእየ. — *ib.* ተሣገሎ] B, D ተሣገሎ *sic*; C ተሣገሎ *sic*. — *ib.* ወልደ] C, D ወልወልድ. — 9. ታሐተ] B, C, D ላዕል. — 11. ደኩም] B, C, D *om.*

fais pas. » Alors l'eau revint et se tint (à son lieu), afin que fût accomplie la parole du prophète David [Dâwit] qui a dit : « Les eaux t'ont vu et ont eu peur¹. » En outre, il a dit : « Pourquoi, mer, as-tu fui et toi aussi, Jourdain, es-tu retourné en arrière²? » David a dit ceci, en prophétisant au sujet de la fuite de la mer³ de devant la face du Seigneur Jésus, qui est venu afin de juger le monde avec sagesse.

10

Lorsque Jean vit la fuite du Jourdain, son retour en arrière et sa venue de nouveau à son lieu premier, sur l'ordre de Notre-Seigneur, il trembla d'un grand tremblement et se prosterna devant Notre-Seigneur. Il lui dit : « Mon Seigneur et mon Dieu, sois clément envers * ton serviteur, fils de ta servante, et ne le force pas à poser sa main sur ta tête, car il ne faut pas que le Seigneur s'humilie sous son serviteur. En effet, tu es le Seigneur et je suis le serviteur. Tu es le Roi et je suis le ministre. Tu es le Créateur et je suis (un être) créé. Tu es l'Auteur et je suis (un être) fait. Tu es le Fort céleste

* fol. 48, r^o a.

1. Ps., LXXVI, 17. — 2. Ps., CXIII, 5. — 3. Le terme *ባሕር* pourrait désigner à la rigueur le fleuve du Jourdain, mais ici c'est la citation du Ps. CXIII.

አብሔር : ወአነ : ወልደ : አንላ : እመሕያው ። ወይሴሎ ። እግዚእ : ኢየሱስ ። ግበር ።
ነሱ ። ዘአዘዝኩክ ። እስመ ። ይደልወክ ። ትግበር ። ዘንተ ።

11

ወወረደ ። እግዚእ ። ኢየሱስ ። ክርስቶስ ። ውስተ ። ዮርዳኖስ ። ዕሩቀ ። እምአልባላ
ሁ ። ወቆመ ። ማእከለ ። መዋግድ ። ወሀለው ። ህየ ። ብዙኃን ። ሕዝብ ። እለ ። መጽኤ ።
5 ይጠመቁ ። እምዮሐንስ ። ወጻውያ ። እግዚእ ። ኢየሱስ ። ለዮሐንስ ። ወይሴሎ ። ግበር ።
በከመ ። አዘዝኩክ ።

12

ወሐረ ። ዮሐንስ ። እንዘ ። ይርዕድ ። ወአንበረ ። እዲሁ ። ላዕለ ። ርእሰ ። እግዚእን ።
ወእምዝ ። አ * ልዓለ ። ርእሰ ። ወርእዮ ። ለሰማይ ። ስጦቀ ። ወእንዘ ። ይወርድ ። መንፈስ ።
ቅዱስ ። ውስቱቱ ። በአምሳለ ። ርግብ ። ወንበረ ። ዲባ ። ርእሰ ። እግዚእን ። ኢየሱስ ። ክ
10 ርስቶስ ። ወሰምዓ ። ቃለ ። አብ ። እንዘ ። ይጸርኅ ። ወይብል ። ዝንቱ ። ውእቱ ። ወል
ድዮ ። ዘአፈቅር ። ወዐቱ ። ሠመርኩ ። ግንቱ ። ውእቱ ። ወልድዮ ። ወዐቱ ። ዝበርኩ ።

* fol. 48, 1^o b.

1. እግዚእ ። ኢየሱስ] B, C, D እግዚእን. — 3. እግዚእ ። ኢየሱስ ። ክርስቶስ] B, C, D እግዚእን ። ኢየሱስ ። ክርስቶስ. — 4. ወሀለው] C ወሀለው. sic. — 5. እግዚእ ። ኢየሱስ] B እግዚእን. — 8. ወርእዮ] B om. ወ. — ib. ወእንዘ] B om. ወ. — ib. ይወርድ ። መንፈስ ። ቅዱስ] B ይወርድ ። እምሰማይ ። መንፈስ ። ቅዱስ. — 10. አብ] B, C, D om. — ib. ይጸርኅ ። ወይብል] B, C, D ይጸርኤ ። እምሰማይ ። ወይብል. — ib. ውእቱ] B om. — 11. ወዐቱ] B ዘዐቱ.

et je suis le faible terrestre. Tu es le Fils du Seigneur et je suis le fils de l'homme. » Le Seigneur Jésus lui dit : « Fais tout ce que je t'ai ordonné, car il te faut faire ceci. »

11

Le Seigneur Jésus-Christ descendit dans le Jourdain, nu de ses vêtements. Il se tint (debout) au milieu des flots. Se trouvaient là beaucoup de gens qui étaient venus, (afin) d'être baptisés par Jean. Le Seigneur Jésus appela Jean et lui dit : « Fais comme je t'ai ordonné. »

12

Jean alla en tremblant. Il posa sa main sur la tête de Notre-Seigneur. Puis * il leva sa tête. Il vit le ciel fendu. (Il vit) l'Esprit-Saint descendre sur (Jésus) sous la forme d'une colombe et demeurer sur la tête de Notre-Seigneur Jésus-Christ. Il entendit la voix du Père qui criait et disait : « Celui-ci est mon Fils que j'aime; en toi je me plais¹. Celui-ci est mon Fils; par lui j'ai fait

* fol. 48, 1^o b.

1. Matth., III, 16-17.

ነሱ ስማድተ፡ ወምድረ ፡ ዝንቱ ፡ ውእቱ ፡ ወልድየ ፡ ዘተወልደ ፡ እምቅድመ ፡ እ
 ዝማን ፡ ወመዋዕል ፡ ዝንቱ ፡ ውእቱ ፡ ወልድየ ፡ ዘኢይትራለጥ ፡ ወኢይትሌለይ ፡ እ
 ምኒየ ፡ ዝንቱ ፡ ውእቱ ፡ ወልድየ ፡ ዘበአማን ፡ ዘከማየ ፡

43

ወሶበ ፡ ሰምዑ ፡ አርድእት ፡ ዘንተ ፡ ቃለ ፡ እምሰማይ ፡ ተወሰከ ፡ ሃይማኖቶሙ ፡
 ወጸንዓ ፡ ወተሰምዓ ፡ ዝንቱ ፡ ቃል ፡ ለዮሐንስ ፡ መጥምቅ ፡ ወለአርዳኢሁ ፡ ወለነሱ 5
 ሙ ፡ ሕዝብ ፡ እለ ፡ ሀለዉ ፡ ህየ ፡ ወአምኑ ፡ በእግዚእነ ፡ ክርስቶስ ፡ ወይቤ ፡ ዮሐን
 ስ ፡ በቃሉ ፡ ወነነ ፡ ስምዓ ፡ በጽድቅ ፡ እንዘ ፡ ይብል ፡ ርኢክዎ ፡ ለመንፈስ ፡ ቅዱስ ፡
 እንዘ ፡ ይወርድ ፡ እምሰማይ ፡ ወነበረ ፡ ዲበ ፡ ርእሱ ፡ ለእግዚ. * እ ፡ ኢየሱስ ፡ ወሰማዕ
 ኩ ፡ ቃለ ፡ አብ ፡ እንዘ ፡ ይከውን ፡ ስምዓ ፡ ስወልዳ. ፡

* fol. 48,
 v° a.

44

ወሶበ ፡ ወጽእ ፡ እግዚእ ፡ ኢየሱስ ፡ እምውስተ ፡ ዮርዳኖስ ፡ ፈጸሞ ፡ ጥምቀተ ፡ 10

1. ነሱ ፡ ስማድተ] B, C, D ስማየ. — 2. አማን ፡ ወመዋዕል] D መዋዕል ፡ ወአማን. — *ib.* ውእቱ] D *om.* — *ib.* ወኢይትሌለይ] C ወዘኢይትሌለይ. — 6. ሀለዉ.] C ሀለው *sic.* — *ib.* በእግዚእነ ፡ ክርስቶስ] B, C, D በእግዚእነ ፡ ኢየሱስ ፡ ክርስቶስ. — *ib.* ወይቤ ፡ ዮሐንስ ፡ በቃሉ — ዲበ ፡ ርእሱ ፡ ለእግዚእ ፡ ኢየሱስ] B *om.* — 8. ለእግዚእ ፡ ኢየሱስ] C, D ለእግዚእነ ፡ ኢየሱስ ፡ ክርስቶስ. — 9. ለወልዳ.] C ላዕለ ፡ ወልዳ. — 10. እግዚእ ፡ ኢየሱስ] B, C, D እግዚእነ ፡ ኢየሱስ ፡ ክርስቶስ.

tous les cieux et la terre. Celui-ci est mon Fils qui a été engendré avant les temps et les jours. Celui-ci est mon Fils qui n'est pas séparé et n'est pas désuni de moi. Celui-ci est mon Fils véritable qui (est) comme moi. »

43

Lorsque les disciples entendirent ces paroles (venant) du ciel, leur foi s'accrut et s'affermir. Ces paroles furent entendues de *Jean-Baptiste*, de ses disciples et de tous les gens qui se trouvaient là. Ils crurent en *Notre-Seigneur le Christ*. *Jean* parla expressément¹ et devint témoin sincèrement, en disant : « J'ai vu l'Esprit-Saint descendre du ciel et demeurer sur la tête du **Seigneur Jésus*, et j'ai entendu la voix du Père qui devenait témoin de son Fils. »

* fol. 48,
 v° a.

44

Lorsque le *Seigneur Jésus* sortit du *Jourdain*, après avoir accompli

1. Ce sens n'est pas indiqué dans le *Lex. aeth.* de Dillmann.

ወረዳ፡ ጠቡኝን ፡ መለክከት ፡ እምስማይ ፡ ወደርዎ ፡ በከነራሆሙ ፡ ወአውዕለም ፡ እም
ዮርዳኖስ ፡ ወእምዝ ፡ ሰገዳ፡ ሎቱ ፡ ኅቡረ ፡

15

ወሐረ ፡ እግዚእ ፡ ኢየሱስ ፡ እምዮርዳኖስ ፡ ምስለ ፡ አርዳኢሁ ፡ እስከ ፡ ዐኢ ፡ ኢ
ዮሩሳሌም ፡ ወእምህዩ ፡ ራኝምሙ ፡ ለአርዳኢሁ ፡ ኅበ ፡ ሀገረ ፡ አሞን ፡ ወሞኑብ ፡ ከ
መ ፡ ይጸውዑ ፡ ሰብአ ፡ ውስተ ፡ ሃይማኖተ ፡ እግዚእ ፡ ኢየሱስ ፡ ክርስቶስ ፡

16

ወሶበ ፡ ነጸረ ፡ ሰይጣን ፡ በከነ ፡ ውስተ ፡ ዮርዳኖስ ፡ ወሰምዎ ፡ ለዮሐንስ ፡
እንዘ ፡ ይከውን ፡ ስምዔ ፡ ለእግዚእ ፡ ኢየሱስ ፡ ከመ ፡ ውኡቱ ፡ ወልደ ፡ እግዚአብሔ
ር ፡ ወሐረ ፡ እግዚእ ፡ ኢየሱስ ፡ ገዳመ ፡ ሶበ ፡ ተፈልጡ ፡ እምኒሁ ፡ አርዳኢሁ ፡ ወሶ
በ ፡ ርእዮ ፡ እግዚ *እ ፡ ኢየሱስ ፡ አእመረ ፡ እንዘ ፡ ዮኃሥሥ ፡ እምኒሁ ፡ ወዓርገ ፡ መ

* fol. 48, v° b.

3. እግዚእ ፡ ኢየሱስ] B, C, D እግዚእ ፡ ኢየሱስ ፡ ክርስቶስ. — ib. እስከ] C እስመ. — 4. ኢየሩሳሌም] B, C, D ገዳመ ፡ ኢየሩሳሌም. — 5. ሃይማኖተ ፡ እግዚእ ፡ ኢየሱስ ፡ ክርስቶስ] B ሃይማኖቱ; C, D እግዚእ ፡ ኢየሱስ ፡ ክርስቶስ. — 6. ውስተ] B, C, D በውስተ. — ib. ወሰምዎ] A, C, D ወከመ ፡ ስምዎ; B donne la leçon adoptée. — 7. ይከውን] B, C, D ይከውኖ. — ib. ለእግዚእ ፡ ኢየሱስ] B, C, D ለእግዚእ ፡ ኢየሱስ ፡ ክርስቶስ. — 8. ወሐረ ፡ እግዚእ ፡ ኢየሱስ ፡ ገዳመ] B ወሐረ ፡ ኅበ ፡ እግዚእ ፡ ኢየሱስ ፡ ክርስቶስ ፡ ገዳመ; C ወሐረ ፡ እግዚእ ፡ ገዳመ; D ወሐረ ፡ እግዚእ ፡ ኢየሱስ ፡ ክርስቶስ ፡ ገዳመ. — ib. ሶበ] C ወሶበ. — 9. እግዚእ ፡ ኢየሱስ] B እግዚእ; C, D ለእግዚእ. — ib. እንዘ ፡ ዮኃሥሥ] B በዮኃሥሥ. — ib. ወዓርገ] D መዓርገ.

(les rites) du baptême, de nombreux anges descendirent du ciel, le portèrent avec leurs ailes et le tirèrent du Jourdain. Puis ils l'adorèrent ensemble.

15

Le Seigneur Jésus s'en alla du Jourdain avec ses disciples, jusqu'à ce qu'ils entrassent à Jérusalem [Iyarousalém]. De là il envoya ses disciples au pays d'Ammon [Amon] et de Moab [Mo'ab], afin d'appeler les gens à la foi du Seigneur Jésus-Christ.

16

Lorsque Satan [Saytân] eut vu ce qui avait eu lieu au Jourdain et eut entendu Jean devenir témoin du Seigneur Jésus, (il sut) que (Jésus) était le Fils du Seigneur. Le Seigneur Jésus alla au désert¹, lorsque ses disciples se furent séparés de lui. Lorsque le *Seigneur Jésus vit (Satan), il sut qu'il le cherchait. Il monta au haut d'une montagne qui se trouvait là. Satan

* fol. 48, v° b.

1. Matth., iv, 1.

ለዕልተ : ደብር : ዘሀሎ : ህየ ። ወሰይጣንሂ : ዓርገ : ውስተ : ርእስ : ውኣቱ : ደብር ። ወይቤሎ : ነጽር : ኅበ : መንግሥታተ : ነፍሱ : ዓለም : እስመ : ሊተ : ውኣቱ : ወሰሰመ : ሰገድክ : ሊተ : እሁብክ ። ወይቤሎ : እግዚእ : ኢየሱስ : ጽሑፍ : ከመ : ለእግዚአብሔር : ባሕቲቱ : ይደሉ : ሰገድ : ወባሕቲቶ : ያምልኩ ።

17

ውተመዶጠ : እግዚእ : ኢየሱስ : ውስተ : ገዳም : እስመ : ያቀድም : አእምሮ : ከመ : ያሚክሮ : ሰይጣን : በረኅብ : ወእርኅበ : ነፍሶ : ወኢበልዓ : ምንተኒ : ማመዓልተ : ወጃሌሊተ ። ወመጽአ : ሰይጣን : ኅቤሁ : ውስተ : ገዳም : ወይቤሎ : እመሰ : ወልደ : እግዚአብሔር : አንተ : በል : ለእሉ : አዕባን : ይኩኑ : ኅብስተ : እስመ : አእምሮ : ከመ : ርኅብ : አንተ ። ወአውሥአ : እግዚእ : ኢየሱስ : ወይቤሎ : እ*ስመ : ጽሑፍ : አከ : በኅብስት : ክመ : ዘየሐዩ : ሰብእ : አላ : በነፍሱ : ቃል : ዘይወፅእ : እምአፉሁ : ለእግዚአብሔር ።

* fol. 49,
1^o a.

1. ውስተ : ርእስ : ውኣቱ] B, D om. ውስተ : ር ኤስ : ውስተ. — 3. እሁብክ] B, C, D ለከ : እሁብክ. — *ib.* እግዚእ : ኢየሱስ] B, C እግዚእ : ኢየሱስ : ክርዕቶ. — 4. ይደሉ] B, C, D om. — 5. እግዚእ : ኢየሱስ] B እግዚእ : C, D እግዚእ : ኢየሱስ : ክርዕቶ. — 6. ያሚክሮ : ሰይጣን] B, D ሰይጣን : ያሚክሮ ; C ሰይጣን : ያመክሮ. — 7. መጽአ : ሰይጣን : ኅቤሁ] B, C, D መጽአ : ኅቤሁ : ሰይጣን. — 8. ለእሉ] A, B om. ለ : C, D donnent la leçon adoptée. — 9. ወአውሥአ] C, D ወአውሥአ. — *ib.* እግዚእ : ኢየሱስ] C, D እግዚእ : ኢየሱስ : ክርዕቶ. — 10. ከመ] A om. ; B, C, D donnent la leçon adoptée. — *ib.* በነፍሱ : ቃል] A በቃል ; B, C, D donnent la leçon adoptée. — 11. ለእግዚአብሔር] B om.

aussi monta au sommet de cette montagne. Il lui dit : « Regarde les royaumes du monde entier : voici qu'ils sont à moi. Si tu m'adores, je te (les) donnerai. » Le Seigneur Jésus lui dit : « Il (est) écrit qu'il faut adorer le Seigneur seul et rendre le culte à lui seul¹. »

17

Le Seigneur Jésus revint au désert. En effet, il savait auparavant que Satan le tenterait par la faim. Il s'affama lui-même et ne mangea rien, (pendant) quarante jours et (pendant) quarante nuits. Satan vint vers lui dans le désert et lui dit : « Si tu es le Fils du Seigneur, dis à ces pierres de devenir du pain, car je sais que tu as faim. » Le Seigneur Jésus répondit et lui dit : * « Voici qu'il (est) écrit : (Ce n'est) pas seulement de pain que vit l'homme, mais de toute parole qui sort de la bouche du Seigneur². »

* fol. 49,
1^o a.

1. Matth., iv, 8-10. — 2. Matth., iv, 2-4.

ወዓዲ ፡ ያቀድም ፡ አእምሮ ፡ እግዚእ ፡ ኢየሱስ ፡ ከመ ፡ ሰይጣን ፡ ይፈቅድ ፡ ያመ
ክሮ ፡ በመልዕልተ ፡ ምሥዋዔ ፡ ኢየሩሳሌም ፡ ወቀድሞ ፡ እግዚእ ፡ ኢየሱስ ፡ ወዓርገ ፡
ህዩ ፡ ወሰይጣንሂ ፡ ዓርገ ፡ መካነ ፡ አቅርንተ ፡ ምሥዋዕ ፡ ወይቤሎ ፡ እመሰ ፡ ወልደ ፡
እግዚአብሔር ፡ አንተ ፡ በከመ ፡ ኮነ ፡ ስምዔ ፡ ዮሐንስ ፡ ወልደ ፡ ዘክርያስ ፡ ንጸሕ ፡ ነፍ
ሰከ ፡ እመልዕልተ ፡ ዝንቱ ፡ ቤተ ፡ መቅደስ ፡ ወተወረወው ፡ ታሕተ ፡ እስመ ፡ ጽሑፍ ፡
ከመ ፡ ለመላእክቲሁ ፡ ይኤዝመሙ ፡ በእንቲአከ ፡ ከመ ፡ ይዕቀቡከ ፡ በኩሉ ፡ ፍናዊከ ፡
ወበእደው ፡ ያንሥኡከ ፡ ከመ ፡ ኢትትዓቀፍ ፡ በዕብን ፡ እግርክ ፡ ላዕለ ፡ ተኩላ ፡ ወከይ
ሲ ፡ ትዔዓን ፡ ወትከይድ ፡ አንበሳ ፡ ወከይሴ ፡

ወሶቤሃ ፡ አርአዮ ፡ እግዚእ ፡ ኢየሱስ ፡ * ስብሐቲሁ ፡ ለሰይጣን ፡ ወይቤሎ ፡ ጽሑ-
ፍ ፡ ኢታመክሮ ፡ ለእግዚአብሔር ፡ አምላክክ ፡ ወእምዝ ፡ ኃድጎ ፡ ሰይጣን ፡ ወጐዩ ፡
ወቀርቡ ፡ መላእክቲሁ ፡ ወተልእክዎ ፡

fol. 59,
r° b.

1. ያቀድም] C, D አቅደመ. — *ib.* እግዚእ ፡ ኢየሱስ] B, C, D እግዚእነ ፡ ኢየሱስ ፡ ክርዕቶስ. — 2. ምሥዋዔ] B ምሥዋዕ. — *ib.* እግዚእ ፡ ኢየሱስ] B እግዚእነ ፡ ኢየሱስ ፡ C እግዚእነ ፡ ኢየሱስ ፡ ክርዕቶስ ፡ D እግዚእነ ፡ ክርዕቶስ. — 4. ኮነ ፡ ስምዔ] B, C, D ስምዔ ፡ ኮነ ፡ በእንቲአከ. — 5. ወተወረወው] B *om.* — 7. ወበእደው] C ወበእደዋሙ. — *ib.* ኢትትዓቀፍ] C ኢትትዓቀፍ *sic.* — *ib.* እግርክ] C, D እግርኪ. — 9. ወሶቤሃ] D ወሶቤ. — *ib.* እግዚእ ፡ ኢየሱስ] B, C, D እግዚእነ ፡ ኢየሱስ ፡ ክርዕቶስ. — *ib.* ante ጽሑፍ] B, C, D *add.* እስመ. — 11. መላእክቲሁ] C መላእክት.

En outre, le *Seigneur Jésus* savait auparavant que *Satan* voulait le tenter au-dessus de l'autel (du temple) de *Jérusalem*. Le *Seigneur Jésus* le précéda et monta là. *Satan* aussi monta à l'endroit des cornes de l'autel. Il lui dit : « *Si tu es le Fils du Seigneur*, comme (l')a témoigné *Jean*, fils de *Zacharie* [*Zakaryâs*], précipite-toi toi-même du haut de ce temple et jette-toi en bas, car il (est) écrit que (le *Seigneur*) a ordonné à ses anges, à ton sujet, de te garder dans toutes tes voies et de t'élever dans (leurs) mains, afin que tes pieds ne se heurtent pas à la pierre¹. Tu cheracheras sur le loup et le dragon et tu fouleras (aux pieds) le lion et le dragon². »

Aussitôt le *Seigneur Jésus* fit voir sa gloire à *Satan*. Il lui dit : « Il (est) écrit : Ne tente pas le *Seigneur*, ton Dieu³. » Alors *Satan* le laissa et s'enfuit. Les anges (du *Seigneur*) s'approchèrent et le servirent⁴.

* fol. 59,
r° b.

1. Matth., iv, 6. — 2. Ps., xc, 11. — 3. Matth., iv, 7. — 4. Matth., iv, 11.

20

ወእምድኅረ : ተመከረ : እምኅብ : ሰይጣን : ሖረ : እግዚእ : ኢየሱስ : ምድረ :
ገሊላ : ከመ : ይትረጸም : ቃለ : ነቢይ : ዘይቤ : ሕዝብ : ገሊላ : እለ : ይነብሩ : ው
ስተ : ጽልመት : ብርሃን : ዓቢይ : ሠረቀ : ላዕሌሆሙ ።

በረከተ : ጸጋሁ : የሀሉ : ምስለ : ገብሩ : ወልደ : ዋሕድ : ወምስለ : ብእሲቲ :
መጽሐተ : ድንግል : ለዓለመ : ዓለም ።

1. ወእምድኅረ] B ወድኅረ. — *ib.* እግዚእ : ኢየሱስ] B, C, D እግዚእን : ኢየሱስ : ክርስቶስ. — 4. በረከ
ተ : ጸጋሁ — ለዓለመ : ዓለም] B ብርሃን : መለቱ : ለእግዚእን : ኢየሱስ : ክርስቶስ : ይከድኖ : ለኅልን : ለዓለ
መ : ዓለም : አሜን ; C ብርሃን : መለቱ : ለእግዚእን : ኢየሱስ : ክርስቶስ : ይከድኖ : ለገብሩ : ግሀለ : ሥላሴ :
ለዓለመ : ዓለም : አሜን ; D ብርሃን : መለቱ : ለእግዚእን : ኢየሱስ : ክርስቶስ : ይከድኖ : ከመ : ልብስ : ለን
ጉሥን : ዳዊት : ለዓለመ : ዓለም : አሜን ።

20

Après qu'il eut été tenté par Satan, le Seigneur Jésus alla à la terre de Galilée [Galilé], afin que fût accomplie la parole du prophète qui a dit : « (Quant aux) gens de Galilée qui demeurent dans les ténèbres, une grande lumière s'est levée sur eux¹. »

Que la bénédiction de sa grâce soit avec son serviteur Walda-Wâhed et avec sa femme Matshêta-Dengel pour les siècles des siècles!

1. Matth., iv, 12, 14 et 16.

TABLE ANALYTIQUE DES MATIÈRES

| | Pages. |
|---|---------|
| VINGT ET UNIÈME MIRACLE | 181-186 |
| LA BRANCHE D'OLIVIER PLANTÉE PAR ZACHÉE. | |
| <p>1. Un vieillard, nommé Zachée, demande secours à Jésus pour payer ses dettes. — 2. Il lui déclare que tous ses oliviers ont été stériles. — 3. Jésus se fait apporter une branche d'olivier et ordonne à Zachée de la planter au milieu de son champ. — 4. Cette branche pousse immédiatement. — 5. Zachée et les gens de sa maison croient au Christ. — 6. Zachée fait une récolte d'olives extrêmement abondante. — 7. Il va remercier Jésus, qui lui promet que, chaque année, la récolte sera aussi copieuse.</p> | |
| VINGT-DEUXIÈME MIRACLE | 186-191 |
| RÉSURRECTION DE SARA, RÉBECCA ET RACHEL. | |
| <p>1. Jésus, en se rendant au tombeau de Rachel, rencontre des princes des prêtres et des scribes. — 2. Comme il leur dit qu'il va ressusciter Rachel, ils le traitent de fou. — 3. Il les réprimande sévèrement et leur déclare qu'il va ressusciter aussi Sara et Rébecca. — 4. Il opère la résurrection. — 5. Il fait constater aux Juifs le miracle. — 6. Sara admoneste les Juifs. — 7. Jésus les gourmande aussi. — 8. Il ordonne aux trois saintes femmes de retourner à leur tombeau.</p> | |
| VINGT-TROISIÈME MIRACLE. | 191-195 |
| LE MIRACLE DES MELONS. | |
| <p>1. Jésus rencontre, à Césarée de Palestine, un homme qui se lamente sur la perte de ses melons, entièrement rongés par les vers. — 2. Jésus se fait apporter les trois racines qui, seules, restent dans le champ. — 3. Il les bénit et ordonne de les planter en les éloignant l'une de l'autre. — 4. La récolte est surprenante et procure au propriétaire du champ, après le paiement de ses dettes, un bénéfice de quatre mille drachmes d'or. — 5. Cet homme apporte l'or à Jésus, qui lui conseille de le donner en aumône aux pauvres. — 6. Il le distribue entièrement et devient l'un des disciples de Jésus.</p> | |
| VINGT-QUATRIÈME MIRACLE. | 195-200 |
| GUÉRISON DE L'HÉMORROÏSSE. | |
| <p>1. L'hémorroïsse se décide à aller toucher la frange du vêtement de Jésus. — 2. Elle est guérie aussitôt. — 3. Jésus demandant à Pierre qui l'a touché, l'hémorroïsse se présente. — 4. Jésus lui remet ses péchés. — 5. Aux Juifs indignés qui le prennent pour le fils du charpentier Joseph, il répond que Joseph n'est pas son père, mais son ami.</p> | |

— 6. Il aperçoit une chèvre sauvage paissant sur une colline et lui ordonne de dire qui il est. — 7. Sept mille quatre cents hommes, sans compter les femmes et les enfants, croient en Jésus. — 8. Jésus renvoie la chèvre, en lui promettant qu'elle ne deviendra la propriété de personne.

VINGT-CINQUIÈME MIRACLE 200-207

GUÉRISON D'UN ÉLÉPHANTIASIQUE SOURD-MUET.

1. Jésus rend la parole à un éléphantiasique sourd-muet. — 2. Il l'envoie ensuite se laver à la piscine de Siloé : la lèpre disparaît. — 3. Comme la guérison est opérée le jour du sabbat, les Juifs veulent mettre à mort Jésus. — 4. Le miraculé défend Jésus. — 5. Jésus adresse aux Juifs de cinglants reproches, sous forme d'anathèmes. — 6. Aux Juifs qui déclarent que le Christ est Fils de David, il répond par la citation du premier verset du Psaume CIX (*Dixit Dominus Domino meo*).

VINGT-SIXIÈME MIRACLE 207-215

L'EXPULSION DES SAUTERELLES DE LA GALILÉE ET DE LA JUDEE ET LA QUESTION DU SABBAT.

1. Pendant quatre ans et demi, la Galilée et la Judée sont ravagées par les sauterelles. — 2. Les Juifs chargent Nicodème d'aller demander à Jésus la cessation du fléau. — 3. Nicodème fait la démarche. — 4. Jésus lui dit que cette calamité est due à l'endurcissement des Israélites. — 5. Néanmoins, il les délivrera, mais ce sera le jour du sabbat. — 6. Il expose à Nicodème la question du sabbat. — 7. Nicodème est émerveillé de la sagesse de Jésus. — 8. Jésus est transfiguré et entouré d'une nuée lumineuse. A un ange qui descend du ciel pour lui demander ses ordres, il enjoint d'écarter le fléau, le jour du sabbat. — 9. A Nicodème épouvanté de ce qu'il vient de voir il déclare que le spectacle sera bien plus effrayant, lorsqu'il viendra juger les vivants et les morts. — 10. Il le charge de prêcher aux Juifs la pénitence. — 11. Conversion de nombreux Israélites. — 12. Nicodème voit, de ses propres yeux, l'ange écarter le fléau.

VINGT-SEPTIÈME MIRACLE 215-218

LES LIONS D'ASCALON.

1. Les habitants de la région d'Ascalon viennent supplier Jésus de les délivrer des incursions de nombreux lions. — 2. Jésus leur promet de les exaucer. — 3. Nathanaël communique aux lions l'ordre de Jésus. — 4. Les lions se prosternent devant Nathanaël et lui obéissent. — 5. Les gens d'Ascalon sont affermis dans la foi.

VINGT-HUITIÈME MIRACLE 218-227

DISCOURS ESCHIATOLOGIQUE DE JÉSUS A JÉRICHO.

1. Les apôtres sont la lumière du monde et le sel de la terre. — 2. Dis-

cours eschatologique de Jésus à Pierre. — 3. Pierre demande à Jésus où les apôtres, qui se trouvent dans le désert, iront passer la nuit. — 4. Jésus ordonne à Pierre de se rendre à Jérusalem. — 5. Pierre et les apôtres arrivent instantanément à Jérusalem. — 6. Ils rencontrent Gamaliel qui les introduit chez lui. — 7. Gamaliel va au-devant de Jésus qu'il trouve assis sur le Mont des Oliviers. — 8. Au moment où Jésus entre chez Gamaliel, les colonnes de la maison se couvrent de verdure. — 9. Jésus déclare à Gamaliel qu'il deviendra martyr. — 10. Paroles de Jésus aux apôtres. — 11. Jésus passe la nuit chez Gamaliel.

VINGT-NEUVIÈME MIRACLE. 227-235

DISCOURS DE JÉSUS A SES APOTRES SUR LE MONT DES OLIVIERS.

1. Jésus se rend au Mont des Oliviers. — 2. Discours de Jésus aux apôtres. — 3. Discours de Jésus à Pierre. — 4. Les apôtres sont jaloux de Pierre. — 5. Après leur avoir prescrit l'humilité, Jésus leur déclare qu'ils jugeront les douze tribus d'Israël. — 6. Il se réserve de juger lui-même les fidèles. — 7. Seul le Père céleste connaît la date du jugement.

TRENTIÈME MIRACLE. 235-248

BAPTÈME ET TENTATION DE JÉSUS.

1. BAPTÈME DE JÉSUS. — 1. Paroles de Jésus à ses apôtres. — 2. Jean-Baptiste déclare à ses disciples que le Seigneur lui a révélé, dans le sein de sa mère, que, lorsque les eaux du Jourdain se mettraient à reculer et deviendraient ardentes, ce serait le signe de la venue de l'Agneau de Dieu. — 3. Le prodige annoncé se réalise. — 4. Jésus dit aux apôtres qu'il va aller au Jourdain se faire baptiser par Jean. — 5. Il passe la nuit avec ses disciples à Béthanie, chez Lazare. — 6. Jean confesse publiquement la divinité de Jésus. — 7. Jésus insiste pour que Jean le baptise. — 8. Les eaux du Jourdain reculent de quarante coudées et deviennent comme des charbons ardents. — 9. Jésus admoneste les eaux. — 10. Il insiste à nouveau pour que Jean lui donne le baptême. — 11. Il descend dans le Jourdain. — 12. Pendant le baptême, le ciel s'ouvre, l'Esprit-Saint descend, sous la forme d'une colombe, sur la tête de Jésus, et la voix du Père se fait entendre. — 13. Affermissement de la foi des apôtres et conversion des Juifs qui assistent au baptême. — 14. A sa sortie du Jourdain, Jésus est adoré par de nombreux anges. — 15. Il retourne à Jérusalem d'où il envoie ses apôtres prêcher aux pays d'Ammon et de Moab. — 16. TENTATION DE JÉSUS. — 16. Jésus est tenté par Satan au sommet d'une montagne, au désert. — 17. Après un jeûne de quarante jours et de quarante nuits, il est tenté à nouveau. — 18. Il est tenté une dernière fois sur le pinacle du temple de Jérusalem. — 19. Après la fuite de Satan, des anges servent Jésus. — 20. Jésus se rend en Galilée.

TABLE DES MATIÈRES

DU TOME XVII

| | Pages. |
|---|--------|
| FASC. I. — JOHN OF EPHESUS. | |
| Introduction | iii |
| Author's preface | 1 |
| Lives of the Eastern Saints (1) | 5 |
| FASC. II. — DOCUMENTS RELATIFS AU CONCILE DE FLORENCE. | |
| II. — <i>Œuvres anticonciliaires de Marc d'Éphèse.</i> | |
| Introduction | 309 |
| Documents VII à XXIV. | 336 |
| FASC. III. — LE SYNAXAIRE ARABE JACOBITE. — V. <i>Les mois de Baounah, Abib, Mésoré et jours complémentaires.</i> | |
| Texte arabe et traduction française. | 525 |
| FASC. IV. — LES MIRACLES DE JÉSUS (III). | |
| Texte éthiopien et traduction française. | 783 |
| Table analytique des matières. | 855 |

BR
60
P35
t.17

Patrologia orientalis

47

CIRCULATE AS MONOGRAPH

PLEASE DO NOT REMOVE
CARDS OR SLIPS FROM THIS POCKET

UNIVERSITY OF TORONTO LIBRARY
