

ACTA CONCILIORVM OECVMENICORVM

IVSSV ATQVE MANDATO

SOCIETATIS SCIENTIARVM
ARGENTORATENSIS

EDIDIT

EDVARDVS SCHWARTZ

TOMVS PRIMVS
VOLVMEN PRIMVM
PARS PRIMA

MDCCCCXXVII

WALTER DE GRUYTER & CO.

VORMALS G. J. GÖSCHEN'SCHE VERLAGSHANDLUNG / J. GUTTENTAG, VERLAGS-
BUCHHANDLUNG / GEORG REIMER / KARL J. TRÜBNER / VEIT & COMP.
BEROLINI ET LIPSIAE

CONCILIVM VNIVERSALE EPHESENVN

EDIDIT

EDVARDVS SCHWARTZ

VOLVMEN PRIMVM

ACTA GRAECA

PARS PRIMA

COLLECTIO VATICANA 1—32

MDCCCCXXVII

WALTER DE GRUYTER & CO.

VORMALS G. J. GÖSCHEN'SCHE VERLAGSHANDLUNG / J. GUTTENTAG, VERLAGS-
BUCHHANDLUNG / GEORG REIMER / KARL J. TRÜBNER / VEIT & COMP.
BEROLINI ET LIPSIAE

Printed in Germany
Archiv-Nr. 47 13 65/1
Fotomechanischer Nachdruck 1965 von Walter de Gruyter & Co., Berlin 30

PRÆFATIO

I. DE COLLECTIONIBVS ET CODICIBVS GRAECIS

Concilii uniuersalis quod a. 431 Ephesi habitum est, gesta cum iis uarii generis scriptionibus quæ inde ab initio per longum temporum decursum gestis ipsis additæ sunt, tribus exhibentur collectionibus, quas secundum illorum codices primarios appellauit Vaticanam Seguieranam Atheniensem. omnes tres in hoc uolumine proponuntur, primo in sex primis uoluminis partibus Vaticana quippe quæ ordine et copia ceteras superet quamuis ætate inferior, deinde in septima parte Seguieriana et Atheniensis, addentur denique in eadem parte collectiones quædam minores.

v Collectionis Vaticanæ formam plenam unus continet codex Vaticanus 830 chartaceus. quæ præcedunt Gestis Ephesenis, Gelasii Historia ecclesiastica et alia, ex alio exemplari transscripta esse testatur subscriptio quæ legitur f. 105^u ἀπὸ βιβλίου μεμβράνου τοῦ μοναστηρίου τῆς χώρας; illis, quæ incipiunt f. 106^r, desinunt fol. 474ⁿ, subscriptum est μετεγράφη τὸ παρὸν βιβλίον τῶν πρακτικῶν τῆς οἰκουμενικῆς τρίτης συνόδου ἀπὸ βιβλίου παλαιοτάτου βαμβικίνου τῆς βιβλιοθήκης τῆς ἁγίας σοφίας κατὰ τὸ εἶνε ἔτος [1446] ὀκτωβρίου ἰε̄ ἰνδ̄ ἰ. codex non pulcre sed accurate scriptus est; contra orthographiæ regulas raro peccatum est. præcedit capitulatio ex antiquo exemplari transsumpta neque ex ipso codice compilata: nam ad numeros 47 48 49 50 deest ipse epistularum textus, ni fallor, quia in codice aliquo eorum ex quorum stirpe Vaticanus descendit, nonnulla folia exciderunt, librarius autem qui hunc defectum inuenit, truncata capita maluit omittere quam transscribere. de codicibus qui ex V transscripti sunt, referam in capite quarto, ubi de editione Romana loquar.

MP Eiusdem collectionis formæ breuioris codex antiquissimus est Ambrosianus M 88 sup. chartaceus s. XIII, de quo Martini et Bassi in catalogo codicum Græcorum bibliothecæ Ambrosianæ referunt sub numero 534. scriptus est a monacho quodam Iohanne, fuit olim Manuelis Sophiani atque a. 1606 ex insula Chio Mediolanum portatus est. margines superior et multo magis inferior humiditate corrosi sunt adeo ut lectio sæpe incerta sit. codicis per se boni usui obstat quod librarius multa in breuius contraxit aut prorsus omisit. præter M igitur adhibenda sunt alia huius recensionis exempla, quæ quamuis ss. xv et xvi non antiquiora tamen antiqui alicuius codicis unde descripti sunt, imaginem satis accurate repræsentant. quorum inspexi codices Vat. 2179 [= Column. 18] scriptum a Georgio Bastraleto a. 1421 ¹⁾, Parisinum 417 uitii et interpolationibus fœdatum, Monacensem 40 ex 43 transscriptum; in apparatus recepti Parisinum 416 [h] olim 206. 2041 ex bibliotheca Jo. Huralti Boistallerii, chart. s. xvi et Monacensem 43 [k] chart. s. xvi, cuius altera pars inde a uerbis ἀ δὲ γεγράφαμεν ὁρθῶς κατὰ τῶν Νεστορίου quæ sunt ex Cyrilli epistula ad Acacium Melitenensem [V 128, pars IIII p. 21, 28], ab eodem librario scripta extat in Monacensi 45.

¹⁾ Gestis Ephesenis præcedit Gelasius; ab editoribus Berolinensibus codex prætermisus est.

SD Collectionis Seguieranae codex antiquissimus est Parisinus Coislinianus 32 membr. s. XII. nitidissime scriptus est a librario non docto, qui terminationum notas sæpe non recte interpretatus est, sed contra orthographiam haud ita multum peccauit. præter folia hic illic amissa codici damnum inde allatum est, quod paginarum partes exteriores non raro plus minus abscisæ sunt. eiusdem collectionis alteram recensionem exhibuit ille codex bombycinus qui cum s. XVI primo Monachium peruenisset, ibi bis descriptus est et pro bibliotheca ducis Bauariæ [Mon. 115] et pro Fuggerana [Mon. 116], tum in bibliothecam Reuchlinianam receptus possessorem habuit marchionem Turlacensem. ex hoc codice eiusque apographo a Bernhardo Hausio pro Iohanne Pistorio Turlacensi confecto H. Commelinus Acta œcumenicæ tertiæ synodi Heidelbergæ a. 1591 edidit, codicem præter paucissima fideliter secutus¹⁾. ipse codex periit, sed ex duobus apographis Monacensibus facile restituitur præsertim adhibita editione Heidelbergensi.

A Codicem Atheniensem collectionis propriæ et a ceteris mirum quantum discrepantis testem unicum, A. Ehrhard, collega meus Argentoratensis et huius operis adiutor insignis, illic in bibliotheca Societatis Christianæ archæologicæ detexit numero 9 signatum eiusque de inuentione statim me fecit certiolem. cum per Paulum Marc plura comperissem, id egi ut codex totus phototypice exprimeretur, quod ut factum sit, indefesso studio et peritæ prudentiæ Georgii Karo debetur, qui illo tempore instituto quod dicitur imperii Germanici archæologico præerat. uere a. 1914 Fimmen, iuuenis optimæ spei, quem postea in bello gloriosa mors patriæ et litteris eripuit, codicis phototypa mihi Argentorate detulit. codex scriptus est ab homine docto multis scripturæ compendiis adhibitis uersus finem s. XII in charta quæ bombycina dici solet. initio non plus tria folia periire, paucissima in ipso codice, paulo plura in fine; præterea foliorum primorum uiginti angulus exterior partis inferioris abscissus est.

His uniuersorum corporum codicibus, quorum numerus ceterorum conciliorum codices longe superat, accedunt ii qui maiorem minoremue alicuius corporis partem continent.

W Codices Vindobonenses theolog. gr. 18 et 40 unius codicis esse partes ita discerpti, ut prior pars codici 18, altera codici 40 attribueretur, olim ex scripturæ similitudine numerisque quaternionum agnouit Ph. E. Pusey breuiterque rem exposuit in schedula, quæ primæ codicis 18 paginæ adnexa est. scripta est ingens moles in charta bombycina nitide et accurate ab uno librario præter pauca ab homine ætatis inferioris in f. 250^u — 251^r perscripta sæculo XII, ni fallor, exeunte, post mortem imperatoris Iohannis Comneni [1143], in quo finitur catalogus imperatorum f. 258^r [cf. A. Pusch, *das χρονικὸν ἐπιτομὸν der Wiener Hs. P. gr. 40, Jena 1908*]. in orthographicis non peccatum est nisi raro, 1 semper subscribitur. quæcumque occurrunt correcturæ, ipsi scribæ debentur. totus codex comparatus est ab Augerio de Busbeke Constantinopoli, cum legati Cæsarei munere fungeretur.

Post aliquot Gregorii Nazianzeni et Basilii scripta quæ enumerata sunt a Lambecio in commentariorum de Bibliotheca Cæsarea libro III p. 473, sequitur materies Ephesena. initium faciunt scriptiones nonnullæ, quæ quamuis ab ipsis gestis alienæ, tamen fere non tradi solent nisi in collectionibus Ephesenis. quarum numeros adscripsi adiecta collectione codicis R, quam descripsi in libello singulari [*Abhandlg. d. bayer. Akad. d. Wiss. xxxii 6*]:

¹⁾ Plura de his disserui in Commentatione de codice Atheniensi [*Abhandlg. d. Bayer. Akad. d. Wiss. XXX 8 p. 80 sq.*], Hartigii sagaces secutus expositiones [*ibid. XXVIII 3 p. 277*].

- a. cod. 18 f. 163^r τοῦ ἐν ἁγίοις $\overline{\text{πρσ}}$ ἡμῶν κυρίλλου ἐπισκόπου ἀλεξανδρείας πρὸς βασιλίδα λόγος ἐν κεφαλαίοις τεσσαράκοντα πρὸς τοῖς τρισὶ
= *V* 149 *S* 43 *A* 2 *R* 8
- b. f. 178^r τοῦ μακαρίου κυρίλλου ἀρχιεπισκόπου ἀλεξανδρείας περὶ τῆς ἐνανθρωπήσεως τοῦ θεοῦ λόγου τοῦ υἱοῦ τοῦ πατρὸς = *V* 140 *S* 37.
- c. συζήτησις περὶ τοῦ αὐτοῦ = *V* 141 *S* 37
- d. f. 178^u περὶ τῆς ἐνανθρωπήσεως τοῦ θῦ λόγου τοῦ υἱοῦ τοῦ $\overline{\text{πρσ}}$: ἐκθεσις τῶν ἐν νικαία συναχθέντων πρὸς παῦλον σαμοσατέα
= *V* 142 *S* 37 *A* 27 *R* 2

Iam incipiunt ipsa Acta Ephesena:

1. f. 197^r ἡ κατὰ νεστορίου τοῦ ἀνολάτρου καὶ ἀσεβοῦς παρακολουθήσασα πράξις ἐν ἐφέσω: — πρὸ τῆς συνόδου: sequitur Cyrilli epistula ad monachos
= *V* 1 *S* 1 *R* 10
2. f. 185^r Cyrilli epistula prima ad Nestorium = *V* 2 *S* 2 [7] *A* 10 *R* 11
3. f. 185^u Nestorii epistula prior ad Cyrillum = *V* 3 *S* 3 *A* 11 *R* 12
4. [hinc incipit cod. 40] f. 1^r ἐπιστολὴ τοῦ ἁγίου κυρίλλου πρὸς νεστόριον = *V* 4 *S* 11 *A* 12 *R* 13
5. f. 2^r Nestorii epistula altera ad Cyrillum = *V* 5 *S* 12 *A* 13 *R* 14
6. f. 4^r ἐπιστολὴ κυρίλλου πρὸς νεστόριον ἐπιφωνητικὴ τρίτη = *V* 6 *S* 13 *A* 23 *R* 15; de capitulis omissis et subscriptione cf. notam p. 40, 21
7. f. 7^r κυρίλλου ἐπισκόπου ἀλεξανδρείας ἐπιστολὴ πρὸς κελεστίνον ἐπίσκοπον ῥώμης = *V* 144 *S* 39 *A* 161
8. f. 8^u Cælestini epistula ad Cyrillum = *V* 9 *S* 15 *A* 6
9. f. 9^r Cælestini epistula ad Nestorium = *V* 10 *S* 16 *A* 7
10. f. 11^u Cælestini epistula ad Constantinopolitanos = *V* 11 *S* 17 *A* 8
11. f. 14^u Cælestini epistula ad Iohannem Antiochenum = *V* 12 *S* 18 *A* 9
12. f. 15^r τοῦ ἁγίου κυρίλλου καὶ τῆς αὐτοῦ συνόδου = *V* 145 *S* 40 *A* 162
13. f. 15^u ἐπιστολὴ ἰωάννου ἐπισκόπου ἀντιοχείας πρὸς νεστόριον = *V* 14 *S* 41 *A* 20 *R* 16
14. f. 17^r Cyrilli epistula ad Iohannem Antiochenum = *V* 13 *S* 19 *A* 16
15. f. 17^u Cyrilli epistula ad Iuuenalem = *V* 15 *S* 23 *A* 18
16. f. 18^r Cyrilli epistula ad Acacium Bereæensem = *V* 16 *S* 21 *A* 35
17. f. 18^u Acacii Bereæensis epistula ad Cyrillum = *V* 17 *S* 22 *A* 36
18. f. 19^r διαμαρτυρία προτεθείσα ἐν δημοσίῳ κατὰ τῶν κληρικῶν κωνσταντινουπόλεως καὶ κατὰ ἐκκλησίας ἐμφανισθείσα ὡς ὅτι ὁμόφρων ἐστὶ νεστόριος παύλου τοῦ σαμοσατέως τοῦ ἀναθεματισθέντος πρὸ ἐτῶν ρξ̄ ἀπὸ τῶν ὀρθοδόξων ἐπισκόπων = *V* 18 *S* 10 *A* 21
19. f. 19^u τοῦ αὐτοῦ ἁγίου κυρίλλου πρὸς τοὺς ἐν κωνσταντινουπόλει ὄντας κληρικοὺς αὐτοῦ = *V* 22 *S* 9 *A* 137
20. f. 21^r τοῦ αὐτοῦ προσφωνητικὸς πρὸς τὸν εὐσεβεστάτον βασιλέα θεοδόσιον περὶ τῆς ὀρθῆς πίστεως τῆς εἰς τὸν κύριον ἡμῶν ἰν̄ τὸν χν̄ = *V* 7 *S* 4 *A* 1
21. f. 33^r τοῦ αὐτοῦ ἐπιστολὴ γραφείσα πρὸς τὸν κλῆρον καὶ τὸν λαὸν κωνσταντινουπόλεως ἐν ἧ γράφει ὥστε μὴ προσέχειν αὐτοὺς τῇ δυσσεβεί διδασκαλίᾳ τοῦ αἰρετικοῦ νεστορίου μήτε μὴν κοινωνεῖν αὐτῷ εἰ μένει λύκος ἀντὶ ποιμένουσ· ἀλλὰ μάλλον ἀνδρίζεσθαι ἐν κῶ· καὶ τὴν ἑαυτῶν πίστιν τηρεῖν ἀπαράθραυστον· ἔτι τὴ γράφει κοινωνικοὺς εἶναι τοὺς ἐκβληθέντας παρὰ νεστορίου· ἀντιπόντας αὐτοῦ τῇ διδαχῇ = *V* 24 *S* 14 *A* 22
22. f. 34^r Theodosii sacra ad Cyrillum = *V* 8 *S* 6 *A* 5 *R* 21

23. f. 34^u ἴσον σάκρασ γραφείσησ πρὸσ ἀκάκιον τὸν τῆσ βεροιαίων· συμεῶνα τὸν ἀντιοχείασ ἀναχωρητὴν καὶ ἄλλαισ ἐπαρχίαισ ἰδία ἐκάστω = *V* 23 *S* 94 *A* 138
24. f. 35^r ἴσον ὑπομνημάτων τῶν πραχθέντων ἐν τῇ ἐν ἐφέσῳ συνόδῳ: — ἀρχὴ τῆσ συνόδου: sequitur sacra imperatorum = *V* 25 *S* 24 *A* 30
- f. 35^u καὶ ἀναγνωσθείσησ πράττεται τὰ ὑπομνήματα πραχθέντα ἐν ἐφέσῳ παρὰ τῆσ ἀγίας καὶ οἰκουμηνικήσ συνόδου ἕνεκα τοῦ δυσσεβοῦσ νεστορίου: ipsa gesta ommissa sunt, secuntur statim
25. τὰ παρεκβληθέντα κεφάλαια ἀπ' ἐνὸσ τῶν αἰρετικῶν βιβλίων τοῦ δυσσεβοῦσ νεστορίου τὰ ἐπὶ συνόδου ἀναγνωσθέντα παρὰ πέτρου πρεσβυτέρου ἀλεξανδρείασ = *V* 60 *S* 32 *A* 32 *R* 17
26. f. 37^u synodi sententia de Nestorio = *V* 62 *S* 34 *A* 32
27. καθαίρεσισ = *V* 63 *S* 35 *A* 33
28. τῇ ἐξῆσ τοῦ καθαιρεθῆναι τὸν αὐτὸν νεστόριον ἀπεστάλη αὐτῷ τοῦτο ἐπίσταλμα παρὰ τῆσ ἀγίας συνόδου: — ipsa epistula ommissa est, cf. *V* 64 *S* 36 *A* 34
29. Cyrilli epistula ad Comarium Potamonem etc. = *V* 67 *S* 47
30. f. 38^u Cyrilli epistula ad patres monachorum = *V* 68 *S* 48
31. f. 39^r ἀναφορὰ πρὸσ τοὺσ εὐσεβεστάτουσ βασιλείσ παρὰ τῆσ ἀγίας συνόδου περὶ τῆσ καθαιρέσεωσ νεστορίου = *V* 81 *S* 49
32. f. 40^r ἐπιστολὴ γραφέισα παρὰ τῆσ ἀγίας συνόδου πρὸσ τὸν κλῆρον καὶ τὸν λαὸν κωνσταντινουπόλεωσ περὶ τῆσ καθαιρέσεωσ νεστορίου = *V* 85 *S* 50
33. ἐπιστολὴ γραφέισα παρὰ τοῦ κλήρου κωνσταντινουπόλεωσ πρὸσ τὴν ἀγίαν σύνοδον = *V* 86 *S* 51 [= 110]
34. f. 40^u ἴσον βασιλικοῦ γράμματοσ ἀποσταλὲν ἐν ἐφέσῳ πρὸσ τὴν ἀγίαν σύνοδον διὰ παλλαδίου μαγιστριανοῦ ἀνατρέποντοσ τὰ παρ' αὐτῶν πραχθέντα· ὡσ ὀφειλούσησ ἄνωθεν γενέσθαι ζητήσεωσ = *V* 83 *S* 52
35. ἀναφορὰ τῆσ συνόδου ἀντίγραφωσ πρὸσ τὴν σάκραν διδάσκουσα ὡσ ψευδῆ τὰ ἀνευχθέντα παρὰ τοῦ κανδιδιανοῦ = *V* 84 *S* 53
36. f. 41^u ἴσον ἀναφορᾶσ παρὰ τῆσ ἀγίας συνόδου πρὸσ τοὺσ εὐσεβεστάτουσ βασιλείσ περὶ τῶν ἀνατολικῶν = *V* 92 *S* 60 *A* 39
37. f. 42^u γράμματα ἀποσταλέντα παρὰ τῆσ ἀγίας συνόδου τοῖσ καθ' ἐκάστην ἐπαρχίαν τὲ καὶ πόλιν ἐπισκόποισ πρεσβυτέροισ ὑποδιακόνοισ διακόνοισ καὶ λαικοῖσ περὶ τῶν ἀνατολικῶν = *V* 91 *S* 61 *A* 40
38. f. 43^r ἴσον ἀναφορᾶσ πρὸσ τοὺσ εὐσεβεστάτουσ βασιλείσ παρὰ τῆσ ἀγίας συνόδου περὶ τῶν ἀπὸ ῥώμησ ἐλθόντων ἐπισκόπων καὶ πρεσβυτέρων διὰ τοῦ διακόνου εὐτυχοῦσ = *V* 107 *S* 65 *A* 43
39. f. 43^u ἴσον σάκρασ ἀποσταλείσησ διὰ ἰῶ τοῦ κόμητοσ σακρῶν παρὰ τῶν εὐσεβεστάτων βασιλέων τῇ ἀγία καὶ μεγάλῃ συνόδῳ = *V* 93 *S* 66 *A* 44
40. ἴσον ἀναφορᾶσ τῆσ ἀγίας συνόδου πρὸσ τὴν σάκραν τὴν ἀναγνωσθείσαν παρὰ τοῦ μεγαλοπρεπεστάτου κόμητοσ τῶν σακρῶν ἰῶ = *V* 94 *S* 67 *A* 47
41. f. 44^r ἴσον ἐπιστολῆσ κυρίλλου ἀρχιεπισκόπου ἀλεξανδρείασ γραφείσησ πρὸσ τὸν κλῆρον καὶ τὸν λαὸν κωνσταντινουπόλεωσ = *V* 100 *S* 68 *A* 51
42. f. 44^u ἴσον ἐπιστολῆσ γραφείσησ παρὰ τοῦ ἀρχιεπισκόπου κυρίλλου τοῖσ ἐν κωνσταντινουπόλει εὐλαβεστάτοισ ἐπισκόποισ θεοπέμπτω καὶ ποτάμῳ καὶ δανιήλῳ ὑπὲρ ὧν ἔπαθε συσκευῶν τῶν κατὰ νεστόριον καὶ ἰῶ χάριν = *V* 104 *S* 74 *A* 46
43. f. 45^r ἐπιστολὴ πραχθείσα παρὰ τῆσ ἀγίας συνόδου τοῖσ ἀποσταλείσι παρ'

- αὐτῆς τῆς ἁγίας συνόδου ἐν κωνσταντινουπόλει εὐλαβεστάτοις ἐπισκόποις ὥστε αὐτοὺς δικάσασθαι τοῖς ἀπὸ τῆς ἀνατολῆς = *V* 95 *S* 75 *A* 58
44. f. 45^u κυρίλλου ἀρχιεπισκόπου ἀλεξανδρείας κατὰ τοῦ ἀποσχίσαντος ἰῶ τοῦ τῆς ἀντιοχείας = *V* 78 *S* 79 *R* 20
45. f. 46^r Cyrilli sermo = *V* 75 *S* 80
46. f. 47^r τοῦ αὐτοῦ ἁγίου κυρίλλου = *V* 77 *S* 81
47. f. 47^u τοῦ αὐτοῦ ἁγίου κυρίλλου ἐξήγησις λεχθεῖσα ἐν ἐφέσω ἐν ἁγίῳ ἰῶ τῷ εὐαγγελιστῇ = *V* 76 *S* 78
48. f. 48^u τοῦ αὐτοῦ κατὰ νεστορίου = *V* 80 [= 136] *S* 82
49. f. 49^r ἀνελθόντων ἐν κωνσταντινουπόλει κτλ. = *V* 109 *S* 115 *A* 149
50. f. 49^u ἀντίγραφον ἐρμηνείας βασιλικῆς θεσπίσεως γραφέντος πρὸς ἰσίδωρον ἑπαρχὸν πραιτωρίων καὶ ὑπατον περὶ τῆς ἐξορίας νεστορίου = *V* 110 *S* 116 *A* 150
- ἀντίγραφον θεοῦ νόμου = *V* 111 *S* 117 *A* 151
51. f. 50^r Maximiani epistula ad Cyrillum = *V* 114 *S* 83 *A* 88
52. Cyrilli epistula ad Maximianum = *V* 115 *S* 84 *A* 89
53. f. 51^u τοῦ αὐτοῦ κυρίλλου λόγος ἀπολογητικὸς πρὸς τὸν βασιλέα Θεοδοσίον = *V* 118 *S* 85 *A* 96
54. f. 57^u ἴσον θεοῦ γράμματος ἀποσταλέντος δι' ἀριστολάου τριβούνου καὶ νοταρίου ἰῶ τῷ ἐπισκόπῳ ἀντιοχείας περὶ εἰρήνης καὶ ἐνώσεως τῶν ἁγίων ἐκκλησιῶν = *V* 120 *S* 86 *A* 102
55. f. 58^u λίβελλοι ἐπιδοθέντες τῷ ἀγιωτάτῳ ἐπισκόπῳ κυρίλλῳ παρὰ παύλου ἐπισκόπου ἐμέσης ἀποσταλέντος παρὰ ἰωάννου ἀντιοχείας = *V* 122 *S* 87 *A* 109 *R* 23
56. f. 59^r Iohannis Antiocheni epistula ad Cyrillum = *V* 123 *S* 88 *A* 110 *R* 22
57. f. 59^u τοῦ αὐτοῦ κυρίλλου ἐπιστολὴ ἕτερα γραφείσα πρὸς ἰῶ τὸν ἀντιοχείας ἐπισκοπὸν καὶ τὴν συναχθεῖσαν ἐκείσε σύνοδον = *V* 133 *S* 92 *A* 132 *R* 35
58. f. 60^u ὁμιλία πρόκλου ἐπισκόπου λεχθεῖσα καθεζομένου νεστορίου ἐν μεγάλῃ ἐκκλησίᾳ κωνσταντινουπόλεως = *V* 19 *S* 93 *A* 19 *R* 47
59. f. 62^r κυρίλλου ἐπιστολαὶ πρὸς τοὺς ἀλεξανδρεῖς· πρὸ τῆς συνόδου· ἐπιστολὴ πρώτη ἀπὸ ῥόδου = *V* 26 *S* 95 *A* 139
60. f. 62^u τοῦ αὐτοῦ δευτέρα ἐπιστολὴ = *V* 27 *S* 96 *A* 140
61. τοῦ αὐτοῦ ἐπιστολὴ τρίτη = *V* 28 *S* 97
62. f. 63^r τοῦ αὐτοῦ ἐπιστολὴ δ' = *V* 29 *S* 98 *A* 141
63. ἡ ἐν νικαίᾳ σύνοδος πίστιν ἐξέθετο ταύτην = *S* 100 cf. *A* 74
64. ὅτε χαρείσιος προσῆλθε τῇ ἁγίᾳ συνόδῳ κατὰ τῶν τεσσαρεσκαίδεκατιτῶν = *V* 55. 56 *S* 101 cf. *A* 76
65. f. 64^r ἴσον τῆς ἐκθέσεως τοῦ παραπλασθέντος συμβόλου = *V* 57. 58 *S* 102 cf. *A* 76
66. f. 65^r synodi definitio = *V* 59 *S* 103 *A* 77
67. θεοδότου ἐπισκόπου ἀγκύρων λεχθεῖσα ἐν ἐφέσω = *V* 71 *S* 106
68. f. 66^r τοῦ αὐτοῦ εἰς τὴν γένναν τοῦ $\overline{\sigma\rho\sigma}$ ἀναγασθεῖς ἐν τῇ συνόδῳ ἐπὶ τοῦ ἐπισκόπου κυρίλλου = *V* 72 *S* 107 *A* 144
69. f. 69^r τοῦ αὐτοῦ λεχθεῖσα ἐν τῇ ἡμέρᾳ τῆς γεννήσεως τοῦ $\overline{\sigma\rho\sigma}$ ἡμῶν ἰῶ $\overline{\chi\upsilon}$ ὑπανεγνώσθη δὲ καὶ αὕτη ἐν τῇ αὐτῇ συνόδῳ = *V* 73 *A* 145
70. f. 72^u ἀκακίου ἐπισκόπου μελετήσης ὁμιλία λεχθεῖσα ἐν ἐφέσω = *V* 74 *S* 108 *A* 146
71. f. 73^u ὁμιλία παύλου ἐπισκόπου ἐμέσης· λεχθεῖσα χοιάκ κθ ἐν τῇ μεγάλῃ ἐκκλησίᾳ ἀλεξανδρείας καθημένου τοῦ μακαρίου κυρίλλου εἰς τὴν γένναν τοῦ

- $\overline{\chi\upsilon}$ καὶ ὅτι θεοτόκος ἡ ἁγία παρθένοσ μαρία καὶ ὅτι οὐ δύο υἱοὺσ λέγομεν ἀλλ' ἓνα υἷον $\overline{\kappa\nu}$ τὸν χριστὸν· καὶ εἰσ τὸν ἀρχιεπίσκοπον ἐγκώμιον = *V* 124 *S* 123 *A* 111 *R* 24
72. f. 74^r τοῦ αὐτοῦ ὁμιλία λεχθεῖσα ἐν τῇ μεγάλῃ ἐκκλησίᾳ ἀλεξανδρείασ τυβί· εἰσ τὴν ἐνανθρώπησιν τοῦ $\overline{\sigma\rho\sigma}$ ἡμῶν $\overline{\iota\omega}$ $\overline{\chi\upsilon}$ καὶ εἰσ τὸν ἀρχιεπίσκοπον κύριλλον ἐγκώμιον = *V* 125 *S* 124 *A* 112 *R* 25
73. f. 75^r κυρίλλου ἀρχιεπισκόπου ἀλεξανδρείασ εἰσ τὸν προεξηγησάμενον καὶ εἰσ τὴν ἐνανθρώπησιν τοῦ κυρίου = *V* 126 *S* 125 *A* 113 *R* 26
74. f. 75^u ὁμιλία ρηγίνου ἐπισκόπου κύπρου λεχθεῖσα ἐν ἐφέσῳ μετὰ τὴν καθάρεισιν νεστορίου = *V* 70 *S* 105 *A* 143
- f. 76^r uacuum relictum est, sequitur
75. f. 76^u κυρίλλου ἀλεξανδρείασ πρὸσ τὰ παρὰ θεοδωρίτου εἰρημένα κατὰ τῶν ἀναθεματισμῶν = *A* 25 *R* 7
76. f. 95^r post spatium relictum sequitur τοῦ ἐν ἁγίοισ $\overline{\pi\rho\sigma}$ ἡμῶν κυρίλλου ἀρχιεπισκόπου ἀλεξανδρείασ ἐπιστολὴ πρὸσ οὐαλεριανὸν ἐπίσκοπον τοῦ ἰκονίου = *V* 119 *A* 134 *R* 34
77. f. 99^u τοῦ αὐτοῦ ἁγίου κυρίλλου πάπα ἀλεξανδρείασ πρὸσ εὐλόγιον πρεσβύτερον ἐπιστολὴ περὶ πίστεωσ = *V* 132 *S* 91 *A* 131 *R* 31
78. f. 100^r τοῦ αὐτοῦ πρὸσ ἀκάκιον ἐπίσκοπον μελιτηνῆσ = *V* 128 *S* 90 *A* 127 *R* 28
79. f. 104^r τοῦ αὐτοῦ πρὸσ τὸν μακαριώτατον ἐπίσκοπον σούκενσον τῆσ διοκαισαρέων πόλεωσ κατὰ τὴν ἰσαύρων ἐπαρχίαν περὶ πίστεωσ = *V* 171 *A* 135 *R* 32
80. f. 106^r πρόκλου ἀρχιεπισκόπου κωνσταντινουπόλεωσ λόγοσ πρὸσ ἀρμενίουσ περὶ πίστεωσ = *A* 133 *R* 46
81. f. 109^u τοῦ ἐν ἁγίοισ $\overline{\pi\rho\sigma}$ ἡμῶν ἀθανασίου τοῦ μεγάλου ἀρχιεπισκόπου ἀλεξανδρείασ ἐπιστολὴ δογματικὴ πρὸσ ἐπίκτητον ἐπίσκοπον κορίνθου = *R* 55
82. f. 112^u τοῦ αὐτοῦ ἀπόδειξισ ὅτι εἰσ ὁ $\overline{\chi\sigma}$ = *R* 59 [Lietzmann, Apollinaris 294]
83. f. 114^u τοῦ αὐτοῦ περὶ τῆσ ἐνσάρκου οἰκονομίασ τοῦ $\overline{\theta\upsilon}$ λόγου καὶ περὶ τῆσ ἁγίασ τριάδοσ = *R* 62 [PG 26, 984]
84. f. 120^u ἐπιστολὴ τοῦ ἐν ἁγίοισ $\overline{\pi\rho\sigma}$ ἡμῶν κυρίλλου πρὸσ τὸν μακαριώτατον πατριάρχην ἀντιοχείασ $\overline{\iota\omega}$ καὶ τοὺσ τῆσ ἀνατολήσ ἐπισκόπουσ περὶ εἰρήνησ = *V* 127 *S* 89 *A* 114 *R* 27
85. f. 122^r ἐπιστολὴ τοῦ ἐν ἁγίοισ $\overline{\pi\rho\sigma}$ ἡμῶν λέοντοσ πάπα ρώμησ γραφείσα πρὸσ τὸν ἐν ἁγίοισ φλαβιανὸν $\overline{\pi\rho\sigma}$ ἀρχιεπίσκοπον κωνσταντινουπόλεωσ κατὰ εὐτυχοῦσ αἰρεσιάρχου ἢ ὀνομασθεῖσα παρὰ τῆσ ἁγίασ τετάρτησ συνόδου στήλη ὀρθοδοξίασ = *R* in appendice [Leo ep. 28]
86. f. 125^u προσφωνητικὸσ παρὰ τῆσ ἁγίασ τετάρτησ συνόδου πρὸσ τὸν φιλόχριστον βασιλέα μαρκιανόν: ὅτι οὐ καινοτομῶν τί καὶ κατὰ τῆσ ἐν νικαία πίστεωσ νῦν ὁ ἁγιώτατοσ ἀρχιεπίσκοποσ λέων ἐποιήσατο τὴν ἐπιστολὴν τὴν πρὸσ τὸν ἐν ἁγίοισ ἐπίσκοπον τῆσ βασιλίδοσ κωνσταντινουπόλεωσ φλαβιανόν· ἀλλὰ τοῖσ ἁγίοισ πατράσιν ἀκολουθῶν· τοῖσ καὶ μετὰ τὴν μεγάλην σύνοδον τὴν ἐν νικαία τὰσ κατὰ καιρὸν ἀναφυσείσασ αἱρέσεισ ὁμοιοτρόπωσ ἐλεγξάσασαν = *L* 111 819 *M* vii 456
87. f. 128^r λέοντοσ πάπα ρώμησ τοῦ μακαριωτάτου καὶ σοφωτάτου ἐπιστολὴ πρὸσ λέοντα βασιλέα τὸν μέγαν μετὰ μαρκιανὸν βασιλεύσαντα = *R* in appendice (Leo ep. 165); edidi in libro speciali de codice *R* [Abhdlg. d. Bayer. Akad. d. Wiss. xxxii 6 p. 56 sq.]
- f. 131^r ἐπιστολὴ μιχαήλ τοῦ ἁγιωτάτου $\overline{\pi\rho\sigma}$ ἀρχιεπίσκοπου κωνσταντινουπόλεωσ πεμφθεῖσα πρὸσ τὸν μακαριώτατον $\overline{\pi\rho\sigma}$ ἀρχιεπίσκοπον ἀντιοχείασ κύριον πέτρον: cf. Krum-

bacher p. 82, 6. hinc incipit farrago ætatis recentioris et a conciliis aliena, quam enumeratam inuenies in Lambecii commentariis facileque inde codicem tempore Comnenorum compositum esse concludes. unum tamen specimen antiquitatis his immixtum est f. 146^r ἔκθεσις τῆς ἁγίας πρώτης συνόδου τῶν τριακοσίων δέκα καὶ ὀκτὼ ἁγίων πρῶν κατὰ παύλου τοῦ σαμοσατέως = nr. d supra p. III

Collectorem, quem orthodoxiæ Constantinopolitanæ assecclam et Cyrillum Leonemque papam pro rectae fidei columnis habuisse apparet, materiem ex uno eodemque fonte petiisse nemo credet; tamen nr. 1—74 ex quodam gestorum Ephesenorum codice transcriptos esse et per se probabile est et inde confirmatur quod haud raro occurrunt spatia uacua relicta, unde illum codicem hic illic male habitum fuisse concludas; eiusmodi locos inueni f. 9^r [V 10 p. 77, 25], f. 18^r [V 15 p. 97, 28], f. 22^r [V 7 p. 46, 12/13], f. 24^r [V 7 p. 50, 7], f. 25^u [V 7 p. 54, 13/14], f. 34^u [V 8 p. 74, 22/23], f. 49^r [duobus locis, V 80], f. 51^u [V 118 p. 76, 21. 21/22], f. 58^u [V 122 p. 7, 6], f. 61^r [V 19 p. 105, 6], f. 65^u [V 71], f. 70^r [V 73], f. 72^r [V 73], f. 73^r [V 74]. neque scio an in isto codice gestis adnexa fuerit illa Cyrilli apologiæ pro XII capitulis aduersus Theodoretum recensio quæ codicum *WAR* propria est et sub nr. 75 in *W* inuenitur ab eis quæ præcedunt et quæ secuntur, distincta; nam f. 93^r pro ἀνθρωποφαγίαν ἡμῶν ἀποφαίει [p. 360, 19/20 Pusey] scriptum est in *W* ἀνθρωπο spatium ἀποφαίει. notandum autem in nr. 76—81 eiusmodi lacunas non extare.

H Ratione longe diuersa materies Ephesena et Chalcedonensis commixta est in collectiuncula quadam quæ extat in codicibus Musei Britannici Arundeliano 529 [= Add. 10 445] et Parisino 1115. ipsam collectiunculam edam in fine uoluminis; at in codice Britannico [*H*] ei quædam præcedunt, quæ causam præbent iam hic de eo referendi. scriptus est priore quadam, sed non multo antiquiore scriptura detersa a. 1111, sicut testatur subscriptio in fine codicis: ἔλαβε τὸ προσῆκον πέρασ ἢ πανιέροσ αὐτῆ βίβλοσ μὴνὶ ἰουλίω 7 ἰνδ̄ ᾱ [legas δ̄] ἔτους (ς)χιθ. collectionibus et Ephesena et Chalcedonensi interponit librarius excerpta ex Cyrilli Scythopolitani uitis Euthymii et Sabæ quæ enumerata sunt in catalogo bibliothecæ Arundelianæ [*Catalogue of manuscripts in the British Museum. New Series. Vol. I p. 529 sq. London 1834.*] f. 1—5^r leguntur uaria excerpta quæ ad concilium Nicænum pertinent, f. 5^b—6^u excerptum de concilio Epheseno ex Cyrilli uita Euthymii [Anal. Gr. Paris 1688 p. 40, 3—42, 21], deinde folium siue folia interciderunt. iam f. 7^r materies Ephesena incipit a uerbis — βόλων πηρώσκεται Cælestini epistulæ ad Nestorium [V 10 p. 80, 23], quam secuntur [f. 10^r] ipsa quæ post epistulæ lectionem in concilio gesta sunt [καὶ μετὰ τὸ ἀναγνωσθῆναι πᾶσαν πέτροσ πρεσβύτεροσ ἀλεξανδρείασ — ἐμπερέσθω τοῖσ ὑπομνήμασιν καὶ προεκομίσθη ἐν ἐφέσω ἢ ἐπιστολῇ τοῦ ἐν ἁγίοισ κυρίλλου ἢ πρὸσ νεστόριον cf. V 50 p. 36, 16—20] et Cyrilli epistula tertia [V 6] ad Nestorium. cuius finis legitur f. 19^u; in margine superiore scriptum est ἔωσ ὠδε τὰ τῆς 7 συνόδου· τὰ δὲ ἐντεῦθεν ἀρχόμενα περὶ ἐνώσεωσ εἰσὶν atque sequitur collectiuncula illa quæ, sicut dixi, *H* cum codice Parisino [*X*] communis est et in ultima huius uoluminis parte edetur. ceterum codex *H* plurimis et pessimis scripturæ uitiis non minus laborat quam codex *X*, quo damno ne quis ab eius usu deterreatur, moneo ut animaduertatur p. 82, 14, quo loco ex magna testium multitudine unus *H* ueram lectionem exhibet.

De parua, sed docta collectione de Cyrilli cum Nestorio certamine et de pace ab eo cum Iohanne Antiocheno facta, quæ extat in codice Vaticano 504 s. XII [E], in ultima *J* huius uoluminis parte agendum erit; hic ad describendum transeo codicem Vallicellianum F 22 chart. s. xv a plus uno librario conscriptum, ubi ex gestis Ephesenis præ-

cipue ea excerpta sunt quæ ad rixam et ad pacem Cyrilli et Orientalium episcoporum pertinent. codici inest collectio canonum, quam recentem esse probant additamenta s. XIII debita [cf. Martini, Catalogo di manoscritti Greci esistenti nelle biblioteche italiane 2, 148 sq.]; præcedunt canonibus hæc, titulos desumpsi ex tabula f. 9^r perscripta:

- ᾱ συνοδικὸν ἀναγινωσκόμενον τῇ κυριακῇ τῆσ ὀρθοδοξίας [f. 10^r—37^u]
 β̄ ἐκ τῶν πρακτικῶν τῆσ πρώτης συνόδου [f. 40^r—48^r]: excerpta sunt e Gelasio
 γ̄ ἐκ τῶν πρακτικῶν τῆσ τρίτης συνόδου· ἔνθα καὶ τὰ κεφάλαια τοῦ ἁγίου κυρίλλου
 [f. 48^u—134^u]
 δ̄ ἐκ τῶν πρακτικῶν τῆσ τετάρτης συνόδου· ἐπιστολὴ τοῦ ἀγιωτάτου λέοντος πάπα
 ῥώμης [f. 135^r—142^u, Leon. ep. 28]

Parte numero γ̄ signata comprehensa sunt:

1. f. 48^u ἐπιστολὴ τῶν ἑπτὰ ἀνατολικῶν ἐπισκόπων πρὸς τοὺς ἰδίους τοὺς ἐν ἐφέσω = *A* 65
2. f. 49^r ἄλλη ἐπιστολὴ τῶν αὐτῶν πρὸς αὐτοὺς = *A* 66
3. f. 50^r ἀντίγραφα τῶν ἐν ἐφέσω ἀνατολικῶν πρὸς τοὺς ἐν κωνσταντινουπόλει = *A* 67
4. f. 51^u ἀναφορὰ τῶν ἐν ἐφέσω ἀνατολικῶν καὶ τῶν σὺν αὐτοῖς πρὸς τὸν βασιλέα = *A* 68
5. f. 52^u ἐπιστολὴ θεοδώριτου ἐπισκόπου κύρου πρὸς ἀλέξανδρον τὸν ἱεραπόλεωσ γραφείσα ἀπὸ χαλκηδόνοσ = *A* 69
6. f. 55^r ἐπιστολὴ τῶν ἐν κωνσταντινουπόλει σταλέντων ἀνατολικῶν πρὸς τοὺς ἰδίους τοὺς ἐν ἐφέσω = *A* 70
7. f. 56^u κυρίλλου πρὸς τὰ παρὰ θεοδώριτου εἰρημένα κατὰ τῶν ἀναθεματισμῶν: est eadem recensio atque in *A* 25 *R* 7 *W* 75
8. f. 108^r ἴσον ἀναφορὰσ σταλείσησ παρὰ τῆσ ἁγίας συνόδου πρὸς τὸν εὐσεβέστατον βασιλέα θεοδόσιον = *A* 49 *V* 102
9. f. 110^r ἴσον ἐπιστολῆσ γραφείσησ παρὰ τῆσ ἁγίας συνόδου πρὸς τὸν ἀρχιεπίσκοπον τῆσ ῥώμης κελεστίνον δηλοῦσα πάντα τὰ πραχθέντα ἐν αὐτῇ τῇ ἐφεσίῳν ἁγία καὶ μεγάλη συνόδω = *A* 54 *V* 82
10. f. 115^r Cyrilli epistula tertia ad Alexandrinos, in mg. scriptum extat τοῦ αὐτοῦ ἐπιστολὴ γ̄ = *V* 28, deest in *A*
11. f. 115^u ἐπιστολὴ μαξιμιανοῦ τοῦ ἀγιωτάτου ἀρχιεπισκόπου κωνσταντινουπόλεωσ πρὸς κύριλλον τὸν ἀγιώτατον κατὰ νεστορίου καὶ περὶ τῆσ οἰκείας χειροτονίας = *A* 88 *V* 114
12. f. 116^u κυρίλλου πρὸς τὸν αὐτὸν μαξιμιανὸν σταλείσα διὰ ἀριστολάου = *A* 125 *V* 131
13. f. 117^u τοῦ αὐτοῦ πρὸς τὸν αὐτὸν ἐπιστολὴ β̄ = *A* 126
14. f. 118^u θεῖον γράμμα πρὸς τὴν ἐν ἐφέσω ἁγίαν σύνοδον ἀπολύων πάντα τοὺς ἐπισκόπους εἰς τὰ ἴδια καὶ ἀποκαθιστῶν κύριλλον καὶ μέμοννα τοὺς ἀγιωτάτους ταῖσ ἰδίαισ ἐκκλησίαισ = *A* 97
15. f. 119^r ἀρχὴ τῶν κεινημένων ἐπὶ τῇ ἐνώσει τῶν ἐκκλησιῶν: — γράμμα βασιλικὸν ἀποσταλὲν διὰ ἀριστολάου τριβούνου καὶ νοταρίου ἰωάννη ἐπισκόπω ἀντιοχείασ περὶ τῆσ ἐνώσεωσ τῶν ἐκκλησιῶν = *A* 102 *V* 120
16. f. 121^u ἐπιστολὴ ἰωάννου ἐπισκόπου ἀντιοχείασ πρὸς κύριλλον ἀρχιεπίσκοπον ἀλεξανδρείασ περὶ τῆσ συμβάσεωσ διὰ παύλου πεμφθείσα τοῦ ἐμέσησ καὶ μὴ προσδεχθείσα παρὰ κυρίλλου = *A* 108
17. f. 124^u τοῦ αὐτοῦ πρὸς τὸν αὐτὸν κύριλλον τὸν ἀγιώτατον = *A* 110 *V* 123

18. f. 126^u κυρίλλου τοῦ ἀγιωτάτου πρὸς τὸν μακάριον ἰωάννην τὸν ἀντιοχείας ἐπι-
στολὴ σταλλεῖσα διὰ τοῦ εὐλαβεστάτου ἐπισκόπου παύλου = *A* 114 *V* 127
19. f. 131^r ἐπιστολὴ ἰωάννου ἐπισκόπου ἀντιοχείας πρὸς κύριλλον = *A* 118
20. f. 132^u τοῦ αὐτοῦ γρὸς πάντας τοὺς τῆς ἀνατολῆς ἐπισκόπους μηνύουσα τὴν
γεγενημένην εἰρήνην = *A* 119

Accuratius de hac collectione disputandum erit simul cum collectione Atheniensi, quacum eam arte cohærere primo obtutu apparet; hic adnotasse sufficiat J ex ipso codice *A* descriptum esse non posse, quoniam unam certe epistolam [10] continet, quæ in Collectione *A* primaria quidem inerat, in codice tamen *A* cum haud paucis aliis iam non extat.

Fuit cum crederem similiter iudicandum esse de codice Marciano 504 s. xv, qui inter multa alia hanc paruum continet collectionem:

- f. 279^r θεοδώριτου πρὸς ἰωάννην ἐπίσκοπον ἀντιοχείας = *A* 128
f. 279^u κυρίλλου πρὸς δυνατὸν ἐπίσκοπον νικοπόλεως παλαιᾶς ἠπείρου = *A* 129 *V* 129
f. 280^u τοῦ αὐτοῦ ἐπιστολὴ πρὸς εὐσέβιον πρεσβύτερον = *A* 130
f. 281^u τοῦ αὐτοῦ πρὸς εὐλόγιον πρεσβύτερον ἀλεξανδρείας στάζοντα [sic] ἐν κων-
σταντινουπόλει = *A* 131 *V* 132
f. 283^r τοῦ αὐτοῦ ἐπιστολὴ πρὸς ἰωάννην ἀντιοχείας ἐπίσκοπον καὶ τὴν συναχθεῖ-
σαν ἐκεῖ σύνοδον = *A* 132 *V* 133
f. 285^r πρόκλου ἐπισκόπου κωνσταντινουπόλεως πρὸς ἀρμενίους περὶ πίστεως = *A* 133

Ordine scriptionum artus inter Marcianum et *A* conexus demonstratur, sed spes qua plectus me gemellum codicis Atheniensis inuenisse putaveram, fefellit: non gemellus est Marcianus, sed ex ipso codice Atheniensi descriptus. in Cyrilli commonitorio ad Eulogium uerba ἡμᾶς τοὺς ὀρθοδόξους ταῖς Ἀπολιναρίου δόξαις ἀκολουθεῖν καὶ φρονεῖν ὅτι σύγκρασις ἐγένετο ἢ [uol. 14 p. 35, 18/19] omissa sunt in Marciano, lineam faciunt in *A*. ibidem p. 36, 10/11 in *A* linea incipit a | μένησ νοερῶσ, desinit in ἐνώσεως ὁμολογοῦ |: Marcianus uerba νοερῶσ usque ad ἐνώσεως ὁμολογουμένης omittit. nota igitur *T* = *cod. Marcianus* 504 in catalogo codicum parti quartæ huius uoluminis præmisso delenda est.

Eius inter duo concilia a. 431 Ephesi habita quod uniuersalis et orthodoxi nomine dignum esse paulo post uel aduersarii Orientales pronuntiarunt, caput præ omnibus ceteris eminens fuit Cyrillus. neque minus recte molis ingentis librorum commentariorum sermonum epistularum quas ille per longum episcopatus tempus conscripsit, pars quamuis non maxima, sed primaria et ea quam posterum plurimi aestimabant, dici potest uaria illa et multiplex series scriptionum quibus ecclesiæ Aegyptiacæ archiepiscopus et dominus pugnam contra Nestorium eiusque et socios et præcessores ante concilium instituit, in concilio peruicit, post synodum et terminauit et continuauit. inde factum est ut non in ipsis tantum concilii gestorum corporibus materies, ut ita dicam, Ephesena et Cyrilliana simul crescerent et magis magisque inter se coalescerent, sed etiam collectiones et ex gestorum corporibus et ex Cyrilli operibus aliunde petitis uario modo componerentur. quarum antiqua et insignia exempla sunt collectio codicis Vaticani 1431 [*R*], cui propter nimiam et partim a concilio Epheseno alienam materiem peculiarem destinaui librum [*Abhandlg. d. Bayer. Akad. d. Wiss.* xxxii 6], et codicis Vallicelliani *C* 4 [*U*], quam ultimæ huius uoluminis parti reseruau. simili intentione confectam, ab eis tamen quæ in codicibus ad hæc tempora peruenerunt, longe diuersam describit Photius in bibliothecæ codice 169; continebat illa *V* 165. 166. 4. 5. 6. 119 et alias epistulas inter quas certo erant *V* 135, *V* 134 et scholia de incarnatione

unigeniti. hic enumerō eas quæ sicut illæ, materiem et Ephesenam et Cyrillianam præbent, sed non dignæ sunt quæ specialiter ederentur.

Z Incipio a codice Parisino 1308 [olim MDCCXXXIII. 1897. 2981], quem ut hic explorare potuerim, Henrici Omont probatæ debeo liberalitati. in fine codicis f. 167^r alia manu subscriptum est ἐν ἔτει ζωζζ' γέγραπται, i. e. anno p. C. 1388/89. post alia et recentia continet:

- f. 89^u τοῦ ἁγίου κυρίλλου ἀρχιεπισκόπου ἀλεξανδρείας ἐπιστολὴ πρὸς νεστόριον ἐπισκοπον κωνσταντινουπόλεως = *V* 6
- f. 99^r θεοδωρήτου ἐπισκόπου κύρου ἀνατροπὴ τῶν τοιούτων ιβ' κεφαλαίων, secuntur litteræ fere euanidæ quas ita legere mihi uisus sum ἐν οἷς αἱ ἀπολογίαι πρὸς, tum clare legitur ἐν ἕκαστον τοῦ ἁγίου κυρίλλου ἐπισκόπου ἀλεξανδρείας. est recensio genuina apologiæ Cyrilli contra Theodoretum qualis extat in *V* 167—169. in fine scriptæ sunt litteræ cryptographicæ, quibus rubrica hæc superposita est explicatio: τέλος τῆς φιλονεικίας
- f. 139^r τοῦ ἁγίου κυρίλλου ἐπισκόπου ἀλεξανδρείας λόγος περὶ τῆς ἐνανθρωπήσεως τοῦ θυ λόγου υἱοῦ τοῦ πρσ = *V* 140
- f. 140^u τοῦ αὐτοῦ ἁγίου κυρίλλου ἐκ τοῦ συνοδικοῦ τόμου. inscriptio falsa est; sequitur anathematismus VIII concilii quinti [L v 573 = *M* VIII 382 εἴ τις ἐκ δύο φύσεων — ἡ τοῦ θεοῦ ἐκκλησία]
- f. 141^r τοῦ αὐτοῦ ἁγίου κυρίλλου ὑπομνηστικὸν εὐλογίῳ διακόνῳ ἀλεξανδρείας παραμένοντι ἐν κωνσταντινουπόλει ὄντι ἀποκρισεαρίῳ = *V* 132
- f. 144^r τοῦ αὐτοῦ ἁγίου κυρίλλου ἀλεξανδρείας ἐπιστολὴ πρὸς τὸν μακαριώτατον σοῦκενσον ἐπίσκοπον τῆς διοικισαρέων τῆς κατὰ τὴν ἰσαύρων ἐπαρχίαν περὶ τῶν δυσσεβεστάτων νεστορίου δογμάτων = *V* 171
- f. 150^u τοῦ αὐτοῦ ἐπιστολὴ δευτέρα πρὸς σοῦκενσον: — ἕτερον ὑπομνηστικὸν ἀντιγραφὲν πρὸς τὰς πύσεις ἡμῶν παρ' αὐτοῦ = *V* 172
- f. 155^u τοῦ αὐτοῦ περὶ τῆς ἐνανθρωπήσεως τοῦ μονογενοῦς: secuntur excerpta ex Cyrilli Scholiis quæ edidi uol. v p. 219—226

Finem faciunt scriptiones Athanasio et Basilio suppositæ de imaginibus. ceterum ex hoc codice descriptus est Parisinus 882, quo usus est Aubert in Scholiorum editione.

B Aliam huius generis inueni collectionem in codice Borbonico II B 15 bibliothecæ Neapolitanæ s. XIII. initium faciunt [Codices Græci mss. regiæ bibliothecæ Borbonicæ descripti a S. Cyrillo. Neapoli 1826 t. I p. 163 sq.] f. I αἱ τῶν ἀρμενίων αἰρέσεις κεφαλαιωδῶς, f. 3 τοῦ ὑπερτίμου τοῦ ψελλοῦ πρὸς τὸν βασιλέα κύριν μιχαήλ τὸν δούκαν [1071—1078] τὸ σύμβολον τῆς ἁγίας πίστεως καὶ περὶ τοῦ [sic] Ζ' συνόδου διὰ στίχων πολιτικῶν, deinde secuntur

- f. 4^u ᾧ ἀναθεματισμοὶ τῶν τοῦ ὠριγένουσι ληρημάτων τῆς ἁγίας καὶ οἰκουμένης ἑ συνόδου: non sunt illi xv anathematismi quos olim Lambecius in cod. Vindob. hist. gr. 7 inuenit, sed decem a Iustiniano in fine tractatus contra Origenem prolati [L v 677 = *M* VIII 533]
- f. 5^u δ τοῦ ἐν ἀγίοις πρσ ἡμῶν κυρίλλου ἀρχιεπισκόπου ἀλεξανδρείας ἐρμηνεία τῶν ἐκτεθέντων παρ' αὐτοῦ κατὰ νεστορίου δώδεκα κεφαλαίων = *V* 148
- f. 15^r ε τοῦ ἐν ἀγίοις κυρίλλου ἀρχιεπισκόπου ἀλεξανδρείας β ἐπιστολὴ πρὸς νεστόριον τὸν ἐν βεβήλοις = *V* 4
- f. 18^u ζ τοῦ ἐν ἀγίοις κυρίλλου ἀρχιεπισκόπου ἀλεξανδρείας ἐπιστολὴ γ πρὸς τὸν αὐτὸν δυσσεβῆ νεστόριον = *V* 6
- f. 28^u ζ τοῦ ἐν ἀγίοις κυρίλλου ἀρχιεπισκόπου ἀλεξανδρείας ἐπιστολὴ πρὸς ἰωάννην ἀντιοχείας ἀρχιεπίσκοπον = *V* 127

- f. 40^r ἡ τοῦ αὐτοῦ ἐπιστολὴ πρὸς σοῦκενσον τὸν μακαριώτατον ἐπίσκοπον τῆς διοκαισαρέων ἐκκλησίας κατὰ τὴν ἰσαύρων ἐπαρχίαν = *V* 171
- f. 46^v θ̄ τοῦ αὐτοῦ ἐπιστολὴ πρὸς τὸν αὐτὸν ἐπίσκοπον σοῦκενσον περὶ τῶν δύο φύσεων = *V* 172
- f. 51^v ἰ̄ τοῦ αὐτοῦ πρὸς ἀκάκιον ἐπίσκοπον μεμψάμενον αὐτὸν ὡς συνθέμενον τοῖς ἀνατολικοῖς = *V* 128
- f. 64^v ἰᾶ τοῦ αὐτοῦ ἐν ἀγίοις κυρίλλου ἐπιστολὴ πρὸς εὐλόγιον πρεσβύτερον χρηματίζοντα ἐν κωνσταντινουπόλει = *V* 132
- f. 67^r ἰβ̄ τοῦ μεγάλου ἀγίου βασιλείου ἐκ τῶν ἀσκητικῶν αὐτοῦ λόγων: ἐρωτήσεις ὀλίγαι. *primam sententiam* [ἐν μὲν δὴ τοῦτο ἔχειν δεῖ προειλημμένον ἐν ταῖς διανοαῖς ἡμῶν ὅτι ποῖημα ὄντες τοῦ ἀγαθοῦ θεοῦ καὶ ὑπ' αὐτοῦ συγκροτούμενοι μικρά τε καὶ μεγάλα περὶ ἡμᾶς οἰκονομοῦντος οὔτε πάθοιμεν ἂν τι θεοῦ μὴ βουλομένου οὔτε μὴν ὧν πάσχομεν, βλαβερὸν τί ἐστὶν ἢ τοιοῦτον ὥστε ἐνεῖναι κἂν ἐπινοαῖαι βέλτιον λαβεῖν] *in eis quæ feruntur asceticis Basilii non inueni; ceteræ tres sunt regularum breu. tract. interr. et resp. 204 [usque ad τηρήσετε]. 211. 259*
- f. 67^v ἐκ τοῦ εἰς τὰ γενέθλια τοῦ $\overline{\sigma\sigma}$ λόγου τοῦ αὐτοῦ = PG 31, 1460. 1461 [τίνα τρόπον φησὶν ἐν σαρκί — οὐ τῇ θεότητι τῆς οἰκείας μετέδωκεν ἀσθενείας]
- f. 68^r ἰγ̄ τοῦ ἐν ἀγίοις γρηγορίου τοῦ θαυματουργοῦ περὶ τῆς ἐνανθρωπήσεως τοῦ θῦ̄ λόγου πίστις ἐκτεθείσα ἐν κεφαλαίοις ἰβ̄ καὶ ἐρμηνευθείσα = *V* 170
- f. 72^r ἰδ̄ εἰς τὸ ἐγὼ καθεύδω καὶ ἡ καρδιά μου ἀγρυπνεῖ [Cant. 5, 2] = Greg. Nyss. *homil. in Cant. 10 p. 993* [ὅταν γὰρ ἡ ψυχὴ μόνη — δέχεται τοῦ θεοῦ τὴν ἐμφάνειαν]
- f. 72^v ἰε̄ τοῦ ἐν ἀγίοις $\overline{\pi\rho\sigma}$ ἡμῶν γρηγορίου τοῦ θεολόγου πρὸς νεκτάριον ἐπίσκοπον κωνσταντινουπόλεως = Greg. Naz. *ep. 202*
- f. 74^v ἰς̄ τοῦ αὐτοῦ ἐπιστολὴ β̄ πρὸς κληδόνιον κατὰ ἀπολιναρίου = Greg. Naz. *ep. 101, quæ in editionibus prior numeratur*
- f. 83^r ἰζ̄ λέοντος τοῦ ἐν ἀγίοις ἐπισκόπου ῥώμησ πρὸς φλαβιανὸν τὸν ὀσιώτατον ἐπίσκοπον κωνσταντινουπόλεως κατὰ εὐτυχοῦς τοῦ ἐν βεβήλοις περὶ τῆς ἐνώσεως τῶν δύο φύσεων τῆς υἱκῆσ ὑποστάσεως καὶ τῆς ἐκατέρας αὐτῶν ἐν τῇ οἰκείᾳ ιδιότητι μονῆσ = Leon. *ep. 28. in hoc tomo celeberrimo finem facit collectio; quæ secuntur inde a f. 93^r, aliorum spectant.*
Finem faciat codex Vaticanus 720 s. xii, ubi inter multa et uaria extant
- F f. 36^v τοῦ ἀγίου κυρίλλου ἀρχιεπισκόπου ἀλεξανδρείας ἔκθεσις περὶ τῆς ἐνανθρωπήσεως τοῦ θεοῦ λόγον τοῦ υἱοῦ τοῦ πατρός = *V* 140. *adiungitur f. 38^r sine interuallo uel distinctione συζήτησις περὶ τοῦ αὐτοῦ = V 141*
- f. 39^r τοῦ ἐν ἀγίοις κυρίλλου ἐπισκόπου ἀλεξανδρείας ἐπιστολὴ πρὸς σοῦκενσον ἐπίσκοπον διοκαισαρείας τῆς ἰσαύρων χώρας = *V* 171
- f. 43^r τοῦ αὐτοῦ πρὸς τὸν αὐτὸν σοῦκενσον ἐπιστολὴ δευτέρα = *V* 172
Singulares Cyrilli epistolæ raro in codicibus occurrunt; hic adferendi sunt
- L Codex Oxoniensis Laudianus 92^b s. x, ubi Leontium sequitur f. 210^r ὑπομνηστικὸν τοῦ θεοφιλεστάτου ἀρχιεπισκόπου κυρίλλου πρὸς τὸν μακάριον σοῦκενσον ἐπίσκοπον τῆς διοκαισαρέων κατὰ τὴν ἰσαύρων ἐπαρχίαν [= *V* 171] et f. 218^r ἕτερον ὑπομνηστικὸν ἀντιγραφὲν πρὸς τὰς πεύσεις ἡμῶν παρὰ τοῦ αὐτοῦ [*V* 172]
- O et codex Oxoniensis Baroccianus 26, qui in initio appendicis quæ canonum collectioni adnexa est, f. 341^v continet τοῦ ἀγίου κυρίλλου ἀλεξανδρείας ἐκ τῆς βιβλίου τῆς τριτῆς συνόδου ἐπιστολὴν πρὸς τοὺς οἰκειοὺς ἀποκριτὰριους [= *V* 22]. *de codice et canonum collectione plura inuenies in libro rossico Wladimiri Beneševič de col-*

lectione canonica quattuordecim titulorum p. 316 sq. de codicibus singularibus earum Cyrilli scripturum, quas pro capitulis suis confecit, suo loco in præfationibus partium v. vi. vii agetur.

In concilii Chalcedonensis actione prima lectæ sunt epistolæ V 4 cum initio eorum quæ post lectionem gesta sunt [I 2 p. 13, 20—14, 12] et V 127, eadem epistolæ sine gestis iterum in actione tertia quæ uulgo secunda dicitur. hac de causa facere non potui quin uel hic adhiberem codices Gestorum Chalcedonensium, quos in codicum tabula p. 2 enumeravi; adieci duos qui epistulas V 4 et V 127 ex Gestis Chalcedonensibus præbent excerptas. accurate de his agendum erit in præfatione tomi alterius.

II. DE FLORILEGIO CYRILLIANO

Cyrillus ut primus si non instituit, certe diuulgauit communemque reddidit morem fidei doctrinam quam ueram et unice traditam proclamabat, locis ex patribus excerptis probandi et fulciendi, ita inde ab initio primarium fere locum obtinuit in eis florilegiis quæ eius exemplum secuti composuerunt qui doctrinam eius contra concilium Chalcedonense non magis quam contra Eutychianos defendebant, Timotheus Aelurus et compiler florilegii quod ex codice Vaticano 1431 nuper a me editum est [*Abhandlg. d. Bayer. Akad. d. Wiss.* xxxii 6 p. 28 sq.], neque duarum naturarum doctrinæ propugnatores sicut Theodoretus et Leo papa facere poterant quin florilegiis a se collectis locos adderent Cyrillianos. etiam magis studium effloruit Cyrillum excerptendi, postquam Iustiniani tempore et auspiciis consuetudo inualuit symbolum Chalcedonense explicandi ex Cyrilli doctrina, sicut faciunt Ephraim Antiochenus et Eulogius a Photio excerpti [bibl. 229. 230]; quod ultimum dicere possis antiquorum florilegiorum exemplum, Doctrina patrum plena est locis Cyrillianis. de quibus omnibus hoc loco agere eo minus in animo est, quo de antiquissimis florilegiis Timothei Aeluri et florilegio codicis Vaticani in libro memorato disserui, de posterioribus utilia dici non possunt dum quis ausus sit Leontii Byzantii libros ex codicibus qui extant boni et antiqui, integros edere. de uno uero uel hic plura dicere commodum duxi, de florilegio illo Cyrilliano nondum edito, quod olim Angelus Maius [Noua bibl. patr. 2, 445], Philippus Edwardus Pusey [Cyrill. in Iohann. euang. uol. 3, 476. de recta fide ad imperatorem etc. p. xi sq.], Franciscus Diekamp [Doctr. patr. p. xlviii sq.] Iohanni Cæsariensi concilii Chalcedonensis defensori adscripserunt. quod falsum esse docte et sagaciter ex Seueri memoria syriaca probauit R. Dragnet [*Julien d'Halicarnasse* p. 50 sq.]; quæ ab eo edoctus nuper [*Zeitschr. f. neutestamentl. Wiss.* 1926 p. 73] exposui, eo magis breuiter hic repetenda esse censeo, quo ipse olim [Act. Conc. I 5, 1 p. xv] illos uiros secutus falsa protuli. Seuerus cum a. 508—511 Constantinopoli degeret, ibi in collectionem quandam cccxxxiiii locorum incidit, quos homines complures eo consilio ex Cyrilli scriptis excerpterunt, ut symbolum Chalcedonense ab illius doctrina non abhorrere probarent. quod illis male cecidisse ut demonstraret, conscripsit ipse librum Φιλαλήθης nomine inditum et ita dispositum, ut parte priore florilegium illud Cyrillianum repeteret integrum atque totum, parte altera locos illos non accurate exscriptos aut falso intellectos aut similia doceret. libri huius Seueriani memoria extat duplex. totum præbet illum uersio syriaca in cod. Vaticano 139 s. viii; partem priorem, id est florilegium Cyrillianum, et initium refutationis Seuerianæ seruauerunt duo codices Græci inter se simillimi, codex Parisinus 415 [P] s. xii, quem hic explorare per Henrici Omont liberalitatem mihi licuit, et codex, s. xiiii male et raptim scriptus, olim monasterii S. Ecatherinæ Cairensis, ubi Ph. E. Pusey eum detexit, nunc Sinaiticus 1690 [s], iterum ab W. Benešewiç inuentus, qui

phototypa a se expressa olim mihi donauit. codicis Parisini apographon est codex Ven. 165 [p] s. xv; quoniam ille antequam in bibliothecam Parisinam peruenit, haud paucas quaterniones et inter eas maximam florilegii partem amisit, apographon in hac certe codicis parte utilius est exemplari. in utroque codice, et Parisino et Sinaitico, adiunctum est florilegium epistularum quæ ad instituendum concilium Chalcedonense pertinent, collectioni et ipsis primæ sessionis gestis; in Parisino sequitur canonum collectio. opus quod huc pertinet, incipit nullo titulo uel auctoris nomine præmisso a definitione fidei Chalcedonensi [cf. *Zeitschr. f. neutestamentl. Wiss.* 1926 p. 72]; sequitur comparatio singularum symboli sententiarum cum singulis locis Cyrilli; hæ partes receptæ sunt in Doctrinæ patrum c. 24 tmemata x et xii. iam sequitur ipsum florilegium:

Κυρίλλου ἀρχιεπισκόπου Ἀλεξανδρείας χρήσεις διάφοροι, ἐν αἷς ἔστιν εὐρεῖν τῶν δύο φύσεων τὸ διάφορον καὶ τὸν θεὸν λόγον ἀπαθῆ καὶ ἀθάνατον, τὸν δὲ ναὸν παθητὸν καὶ θνητὸν παρ' αὐτοῦ κηρυττόμενον

- ᾱ—ε̄ ἐκ τῆς πρὸς Νεστόριον δευτέρας ἐπιστολῆς, ἧς ἡ ἀρχὴ· Καταφλυαροῦσι μὲν, ὡς μανθάνω, τινὲς τῆς ἐμῆς ὑπολήψεως [V 4]: excerpta vi
- ζ̄ τοῦ αὐτοῦ Κυρίλλου ἐκ τῆς πρὸς Νεστόριον τρίτης ἐπιστολῆς, ἧς ἡ ἀρχὴ· Τοῦ σωτήρος ἡμῶν ἐναργῶς λέγοντος [V 6]: excerptum i
- η̄—ιᾱ τοῦ αὐτοῦ Κυρίλλου ἐκ τῆς πρὸς Ἰωάννην Ἀντιοχείας ἀρχιεπίσκοπον ἐπιστολῆς ἧς ἡ ἀρχὴ· Εὐφραινέσθωσαν οἱ οὐρανοὶ καὶ ἀγαλλιᾶσθω ἡ γῆ [V 127]: excerpta iiii
- ιβ̄—ιε̄ τοῦ αὐτοῦ Κυρίλλου ἐκ τῆς πρὸς Εὐλόγιον ἐπιστολῆς τὸν ἐν Κωνσταντινουπόλει ἀποκρισιάριον, ἧς ἡ ἀρχὴ· Ἐπιλαμβάνονται τινες τῆς ἐκθέσεως ἧς πεποιήνται οἱ Ἀνατολικοὶ [V 132]: excerpta iiii
- ισ̄—ιθ̄ τοῦ αὐτοῦ Κυρίλλου ἐκ τοῦ περὶ ἐνανθρωπήσεως λόγου, οὗ ἡ ἀρχὴ· Βαθὺ μὲν καὶ μέγα καὶ ἀξιοθαύμαστον [R 19, *Abhndlg. d. Bayer. Akad. d. Wiss.* xxxii 6 p. 13]: excerpta iiii
- κ̄ τοῦ αὐτοῦ ἐκ τῆς πρὸς Ἀκάκιον τὸν Βεροίας δευτέρας ἐπιστολῆς, ἧς ἡ ἀρχὴ· Πρέπουσαν ἑαυτῇ φροντίδα καὶ νῦν ἡ σὴ ὀσιότης ἀνεδέξατο [A 107]: excerptum i
- κᾱ—κη̄ τοῦ αὐτοῦ Κυρίλλου ἐκ τῆς ἐρμηνείας τοῦ ἀποπομπαίου ἧς ἐποίησε πρὸς Ἀκάκιον τὸν Σκυθοπόλεως ἐπίσκοπον, ἧς ἡ ἀρχὴ· Τοῖς παρὰ τῆς σῆς ὀσιότητος ἀρτίως ἐπεσταλμένοις ἐντυχῶν ἡσθην ἄγαν [V 134]: excerpta viii
- κθ̄—λε̄ τοῦ αὐτοῦ ἐκ τῆς πρὸς Ἀκάκιον τὸν Μελιτηνῆς ἐπίσκοπον ἐπιστολῆς, ἧς ἡ ἀρχὴ· Χρῆμα μὲν ἀδελφοῖς ἡ πρόσρησις [V 128]: excerpta vii
- λζ̄—μζ̄ τοῦ αὐτοῦ ἐκ τοῦ πρώτου ὑπομνηστικοῦ τοῦ πρὸς Σούκενσον ἐπίσκοπον τῆς Διοκαισαρέων τῶν κατὰ τὴν Ἰσαύρων ἐπαρχίαν, οὗ ἡ ἀρχὴ· Ἐνέτυχον μὲν τῷ ὑπομνηστικῷ τῷ παρὰ τῆς σῆς ὀσιότητος ἀποσταλέντι [V 171]: excerpta xii
- μη̄—νδ̄ τοῦ αὐτοῦ ἐκ τοῦ πρὸς τὸν αὐτὸν Σούκενσον δευτέρου ὑπομνηστικοῦ, οὗ ἡ ἀρχὴ· Ἐμφανῆ μὲν καθίστησιν ἑαυτὴν ἡ ἀλήθεια τοῖς ἀγαπῶσιν αὐτὴν [V 172]: excerpta vii
- νε̄—νζ̄ τοῦ αὐτοῦ Κυρίλλου ἐκ τῆς πρὸς Θεοδώρητον ἐρμηνείας τοῦ πρώτου ἀναθεματισμοῦ [V 169]: excerpta iiii
- νη̄ τοῦ αὐτοῦ ἐκ τῆς πρὸς τὸν αὐτὸν Θεοδώρητον ἐρμηνείας τοῦ δευτέρου ἀναθεματισμοῦ [V 169]: excerptum i
- νθ̄. ξ̄ τοῦ αὐτοῦ ἐκ τῆς πρὸς τὸν αὐτὸν Θεοδώρητον ἐρμηνείας τοῦ τρίτου ἀναθεματισμοῦ [V 169]: excerpta ii
- ξᾱ τοῦ αὐτοῦ ἐκ τῆς πρὸς τὸν αὐτὸν Θεοδώρητον ἐρμηνείας τοῦ τετάρτου ἀναθεματισμοῦ [169]: excerptum i

ξβ	του αὐτοῦ ἐκ τῆς πρὸς τὸν αὐτὸν Θεοδώρητον ἐρμηνείας τοῦ ἔκτου ἀναθεματισμοῦ [V 169]: excerptum I
ξγ	του αὐτοῦ ἐκ τῆς πρὸς τὸν αὐτὸν Θεοδώρητον ἐρμηνείας τοῦ ἑβδόμου ἀναθεματισμοῦ [V 169]: excerptum I
ξδ	του αὐτοῦ ἐκ τῆς πρὸς τὸν αὐτὸν Θεοδώρητον ἐρμηνείας τοῦ ιβ ἀναθεματισμοῦ [V 169]: excerptum I
ξε—οα	του αὐτοῦ ἐκ τῆς πρὸς μονάζοντας πρώτης ἐπιστολῆς, ἧς ἡ ἀρχή· Ἄφικοντο μὲν τινες [V 1]: excerpta VII
οβ	του αὐτοῦ ἐκ τῆς πρὸς μονάζοντας δευτέρας ἐπιστολῆς, ἐν ἧι ὑπομνηματίζει τὸ τῶν τριακοσίων δεκαοκτὼ σύμβολον, ἧς ἡ ἀρχή· Τὸ φιλομαθὲς καὶ φιλόπονον τῆς ὑμετέρας ἀγάπης [V 135]: excerptum I
ογ	του αὐτοῦ ἐκ τοῦ περὶ ἐνανθρωπήσεως λόγου, οὗ ἡ ἀρχή· Αὐτὸς γὰρ ὑπάρχων τοῦ θεοῦ καὶ πατρός: excerptum I [in editis non inueni]
οδ. οε	του αὐτοῦ Κυρίλλου ἐκ τῆς πρὸς Οὐαλεριανὸν ἐπίσκοπον Ἰκονίου ἐπιστολῆς, ἧς ἡ ἀρχή· Ἀπόχρη μὲν ὡς διακείμεναι [sic], μᾶλλον δὲ καὶ ὡς ἔχει φύσεως τὸ ἀληθές [V 119]: excerpta II
ος—ο	του αὐτοῦ ἐκ τοῦ κατὰ συνουσιαστῶν λόγου, οὗ ἡ ἀρχή· Ὁ μακρὸς ἡμῖν ἀρτίως πεποιήται λόγος: excerpta XV [edita sunt a Ph. E. Pusey in Cyrilli comment. in euang. Ioh. uol. 3, 476—489]
οα	του αὐτοῦ Κυρίλλου ἐκ τῆς ἐρμηνείας τῆς εἰς τὸν Ἀβραὰμ καὶ τὸν Μελχισεδέκ, ἧς ἡ ἀρχή· Νόμον μὲν εἰς βοήθειαν ἔδωκεν ὁ τῶν ὄλων θεός [Glargyra 2 PG 69, 80]: excerptum I
οβ—οιθ	του αὐτοῦ Κυρίλλου ἐκ τῶν Σχολίων [edidi uol. v p. 226—230]: excerpta XXVIII
οκ	του αὐτοῦ Κυρίλλου ἀπὸ τῆς πραγματείας τῆς περὶ δογμάτων ἐπλύσεως, ἧς ἡ ἀρχή· Ὁ ἐπὶ πάντων θεὸς χεῖρας πόδας ὀφθαλμοὺς ὤτά τε καὶ πτέρυγας ἔχειν ὑπὸ τῆς θείας γραφῆς ὀνομάζεται: excerptum I [editum a Ph. E. Pusey l. c. p. 549]
οκα	του αὐτοῦ Κυρίλλου πρὸς τοὺς λέγοντας ὅτι ἠγνόησεν ὁ υἱὸς τὴν ἐσχάτην ἡμέραν, τὸ δὲ προοίμιον ἐστὶ τόδε: excerptum I [editum a Ph. E. Pusey l. c. p. 583]
οκβ. οκγ	του αὐτοῦ Κυρίλλου ἐκ τῆς ἀπολογίας τοῦ πρώτου ἀναθεματισμοῦ ἦν [δν p δ s] ποιεῖται πρὸς τοὺς τῆς Ἀνατολῆς, ἧς ἡ ἀρχή· Τῆς μετὰ σαρκὸς οἰκονομίας [A 24]: excerpta II
οκδ—οκς	του αὐτοῦ ἐκ τῆς αὐτῆς ἀπολογίας τοῦ τρίτου ἀναθεματισμοῦ, ἧς ἡ ἀρχή· Ὁ θεσπέσιος Παῦλος [A 24]: excerpta III
οκζ—οκ	του αὐτοῦ ἐκ τῆς αὐτῆς ἀπολογίας τοῦ τετάρτου ἀναθεματισμοῦ, ἧς ἡ ἀρχή· Σκοπός, ὡς ἔοικε, τοῖς ἐθέλουσιν ἀπερισκέπτως [A 24]: excerpta IIII
οκα. οκβ	του αὐτοῦ ἐκ τῆς αὐτῆς ἀπολογίας τοῦ ἑβδόμου ἀναθεματισμοῦ, ἧς ἡ ἀρχή ἐστὶ τόδε· Καὶ νῦν ἡμῖν οὐδὲν ἦττον δὴ [sic] τῶν ἴσων ἔρχεται λόγων τῆς ἀπολογίας ὁ τρόπος [A 24]: excerpta II
οκγ. οκδ	του αὐτοῦ ἐκ τῆς αὐτῆς ἀπολογίας τοῦ ιβ ἀναθεματισμοῦ [A 24]: excerpta II
οκε—οκε	του αὐτοῦ Κυρίλλου ἐκ τοῦ προσφωνητικοῦ λόγου τοῦ πρὸς Θεοδόσιον τὸν εὐσεβέστατον βασιλέα, οὗ ἡ ἀρχή· Τῆς μὲν ἐν ἀνθρώποις εὐκλείας τῷ ἀνωτάτῳ [sic] καὶ ἀσυγκρίτοις διαφοραῖς [V 7]: excerpta XXI
οκε—οκε	του αὐτοῦ Κυρίλλου ἐκ τῆς ἐπιστολῆς τῆς πρὸς τὰς βασιλίσσας Ἀρκαδίαν καὶ Μαρίναν, ἧς ἡ ἀρχή· Σεμνολόγημα μὲν οἰκουμενικόν [V 150]: excerpta VIIII
οκε—οκε	του αὐτοῦ Κυρίλλου ἐκ τῆς ἐπιστολῆς τῆς πρὸς τὰς εὐσεβεστάτας βασιλίδας Πουλχερίαν καὶ Εὐδοκίαν, ἧς ἡ ἀρχή· Τοῖς τὸ θεῖον καὶ οὐράνιον ἱερουροῦσι

κήρυγμα διὰ φωνῆς Ἡσαίου διακελεύεται [sic] λέγων ὁ τῶν ἄλων θεός· ἐπ' ὄρους [sic] ὑψηλὸν ἀνάβηθι ὁ εὐαγγελιζόμενος Σιών, ὕψωσον [V 149]: excerpta xi

- ρoς τοῦ αὐτοῦ ἐκ τοῦ κατὰ Ἰουλιανοῦ δευτέρου βιβλίου, λόγου δὲ ἔκτου, οὗ ἡ ἀρχή· Ἐπὶ καιροῦ δὲ πάλιν ἐροῦμεν τὰ ἐκ τῆς θεοπνεύστου γραφῆς· ἔφη γὰρ ὅτι θάνατος καὶ ζωὴ ἐν χειρὶ γλώσσης [PG 76, 780]: excerptum i
- ρoζ τοῦ αὐτοῦ βιβλίου λόγου ὀγδόου, οὗ ἡ ἀρχή· Φέρεται [sic] μὲν οὖν τῷ σοφῷ κατὰ τῆς ἀρρήτου δόξης ὁ πόλεμος [PG 76, 885]: excerptum i
- ρoη τοῦ αὐτοῦ ἐκ τοῦ κατὰ Ἰουλιανὸν [sic] βιβλίου τρίτου λόγου τετρακαιδεκάτου, οὗ ἡ ἀρχή· Ὁ θεσπέσιος προφήτης Ἰερεμίας ἤγουν δι' αὐτοῦ θεὸς τοῖς τῆς ἀληθείας ἐχθροῖς οἰονεῖ πως: excerptum i [non dum editum¹]
- ρoθ τοῦ αὐτοῦ Κυρίλλου ἐκ τῆς αὐτῆς βίβλου τρίτης λόγου δωδεκάτου, οὗ ἡ ἀρχή· Πειράται μὲν οὖν ὁ δι' ἐναντίας πολυτρόποις συκοφαντίαις [legendum συκοφαντίας] εὐρήμασιν ἐκπολιορκεῖν τὴν ἀλήθειαν: excerptum i [non dum editum¹]
- ρπ τοῦ αὐτοῦ ἐκ τῆς αὐτῆς βίβλου λόγου τρισκαιδεκάτου, οὗ ἡ ἀρχή· Ἀκόρεστος μὲν εἰς φιλοσοφίας ὁ τῶν ἁγίων κατήγορος: excerptum i [non dum editum¹]
- ρπα—ρqa τοῦ αὐτοῦ Κυρίλλου ἐκ τοῦ λόγου τοῦ κατὰ Διοδώρου ἐπισκόπου Ταρσοῦ, οὗ ἡ ἀρχή· Προτετάσσεται μὲν τῆς ἀληθείας οὐδὲν παρά γε τοῖς ἀγαπῶσιν αὐτὴν καὶ εὐεῖδόντι λαλεῖν περὶ αὐτῆς: excerpta xi [edita a Ph. E. Pusey l. c. p. 492 sq.]
- ρqb—ρqd τοῦ αὐτοῦ Κυρίλλου ἐκ τοῦ πρὸς τὰ Θεοδώρου δευτέρου λόγου, οὗ ἡ ἀρχή· Οἱ τὴν ἁγίαν καὶ θεόπνευστον γραφὴν καθαρῶι διανοίας περιαθρήσαντες ὀφθαλμῶι: excerpta iii [edita a Ph. E. Pusey l. c. p. 511 sq.]
- ρqε. ρqς τοῦ αὐτοῦ Κυρίλλου ἐκ τοῦ πρὸς τὰ Θεοδώρου ἐπισκόπου Μοψουεστίας τρίτου λόγου, οὗ ἡ ἀρχή· Φορτικοὶ μὲν γὰρ ἴσως οἱ πρὸς ἡμῶν εἰσι λόγοι: excerpta ii [edita a Ph. E. Pusey l. c. p. 525 sq.]
- ρqz—σλα²) τοῦ αὐτοῦ Κυρίλλου ἐκ τῆς περὶ τριάδος πραγματείας ἣν πρὸς Νεμεσινόν τινα ποιεῖται, καλεῖται δὲ Θησαυρὸς ἡ βίβλος [PG 75]: excerpta xxxv. inde ab excerpto σς [= Thesaur. 15, PG 75, 292] uerbis ultimis [καὶ συνδεσμομένους πρὸς ἐμὲ διὰ τὴν κατὰ σάρκα συγγένειαν] præsto est codex Parisinus 415. codex Sinaiticus desinit in fine excerpti σλ; excerpti quod sequitur, codex Parisinus non seruauit nisi initium καὶ μεθ' ἕτερα πάλιν· περι. quæ secuntur, uerba esse Seueri ad suam refutationem transeuntis exposui l. l. [Zeitschr. f. neutestamentl. Wiss. 1926, 73]. quoniam florilegium excerpta ccxxxiiii continuisse Seueri testimonio constat, apparet in codicum Græcorum archetypo prioris partis libri Seueriani finem casu quodam periisse. nam codicibus illis florilegii non formam primariam exhiberi, sed eam quam Seuerus in ipsius librum Φιλαλήθης recepit, demonstratur ultimis quamuis laceris et disiectis codicis Parisini uerbis. coniecerim igitur hominem quendam orthodoxiæ Chalcedonensis asseclam ex libro Seueri titulum et partem alteram Seuero ipsi debitam præter prima uerba in eadem pagina atque florilegii finem perscripta cultro adhibito resecuisse et hunc truncum postmodum transscriptum esse cum ipsis illis uerbis, quæ Seueri hæretici esse librarius non nouerat. ceterum si quis Seueri hunc librum critice edere sibi proposuerit, uereor ne codicem Vat. syr. 139 non adiumentum

¹) Fr. Diekamp se hæc excerpta editurum esse olim pollicitus est [Sitzungsber. d. Berl. Akad. 1901, 1051¹], sed, quantum scio, promisso non stetit.

²) De errore quem in numeris adponendis librarius codicis Parisini commisit, cf. Zeitschr. f. neutestamentl. Wiss. 1926, 72¹.

tantum necessarium habeat in florilegio, cum codices Græci sat multis uitii laborasse uideantur, sed impedimentum quoque molestum, ne dicam insuperabile; codex enim et mutilus est et pessime habitus. mihi in eo acquiescendum erat, ut excerptorum Græcorum uariam lectionem plenam apparatusi insererem.

III. DE VERSIONIBVS

Ex eis quæ in gestorum Ephesenorum corpora relata sunt, Marius Mercator monachus in monachorum usum statim post ipsum concilium Latine uertit *V* 2. 4. 5. 22 et symbolum illud transformatum quod Ephesi d. 22. m. Iul. a. 431 lectum est [*A* 76] et ipse contra gestorum testimonium Theodoro Mopsuesteno adscripsit. quorum omnium exemplaria Græca non e gestorum quadam collectione, sed ni fallor [cf. uol. v I p. XI sq.], a Cyrilli apocrisiariis Constantinopoli constitutis accepit. neque ad gestorum Ephesenorum memoriam pertinet Cyrilli Scholiorum uersio Leonis epistula 165 antiquior, cf. uol. v I p. XIII.

Quæ Ephesi et postmodum Constantinopoli de Nestorii depositione et ordinatione Maximiani acta sunt, præterea pacis formulam quæ inter Cyrillum et Iohannem Antiochenum a. 433 constituebatur, Romam siue per ipsos Cælestini legatos siue per litteras synodales Græce conceptas esse nuntiata certum est; sed horum omnium uersiones Latinæ in scrinio Romanorum pontificum non extabant nisi epistularum Cyrilli alterius ad Nestorium [*V* 4] et de pace ad Iohannem Antiochenum [*V* 127], quas ex Collectione Quesneliana edidi uol. v p. 334—340; sunt concilio Chalcedonensi antiquiores [cf. uol. v 2 p. XIII sq.]. quam parua uel sub finem sæculi quinti in Occidente fuerit rerum Ephesi gestarum, nedum gestorum Ephesenorum in magna corpora redactorum notitia, testis est Dionysius exiguus qui in epistula uersioni epistolæ Cyrilli synodicæ ad Nestorium [*V* 6, cf. uol. v p. 235, II sq.] præmissa illam Græcis iam dudum bene compertam hactenus Latinis esse ignoratam queritur. Dionysius præterea transtulit primus epistulas Cyrilli ad Successum [*V* 171. 172, uol. v 294 sq.].

Cum uero schismate Acaciano sublato et communionem inter ecclesias Constantinopolitanam Romanamque restituta controuersiæ primo de uno ex trinitate passo, tum de doctrina Cyrilli concilii Epheseni ducis et propugnatoris, quæ aliis a synodo Chalcedonensi discrepare, aliis cum eo conciliari posse uidebatur, ex Oriente magis magisque in Occidentem transfluerent, acre cœpit studium apud Latinos et ea noscendi quæ Ephesi gesta erant, et quæ aliquo modo ad illud concilium pertinebant. præterea crescebat Constantinopoli notitia sermonis Latini, uel antequam Italia imperio recuperari cœpit. inde factum est ut sæculo sexto quasi pullularent translationes uel partium uel totorum corporum Ephesenorum. primo, ut uidetur, translata sunt ea quæ gesta sunt Ephesi d. 22. m. Iul. a. 431, quæ uulgo contra codicum memoriam dicitur actio sexta; harum uersionum historiam satis intricatam enarraui uol. v 2 p. VIII sq. accedebant alia, quæ in Collectionem quam dixi Sichardianam recepta sunt: Cyrilli defensionis capitulorum contra Theodoretum ea recensio qua illa cum interpretationibus eiusdem coniuncta est [*A* 25], synodi Orientalium decretum [*V* 96] et alia quæ iam Græce ne extant quidem. huic collectori extitit aduersarius collector Palatinus: præter nouam uersionis illorum quæ Ephesi d. 22. m. Iul. a. 431 gesta sunt, recensioem Cyrilli defensionis capitulorum contra Theodoretum formam primariam [*V* 167—169] et defensionem eorundem capitulorum contra Orientales [*A* 24] transtulit [uol. v p. 116 sq.]. eodem fere tempore, certe antequam Liberatus diaconus breuiarium paulo post concilium Constantinopolitanum a. 553 con-

scripsit, facta est translatio concilii Epheseni prima, sicut gloriatur eius auctor in subscriptione quæ antiquissimo illius codice Parisino 1572 seruata est. hæc uersio quæ etiamnunc extat in ea Collectione, quam Fridericum Maassen secutus appellauit Turo-nensem, bis correctata et emendata est, primo in Collectione Veronensi, qua tamen non recepta est nisi pars illius uersionis, deinde tota et multo diligentius a Rustico, cuius recensio uersionis antiquæ est prior pars Collectionis Casinensis, alteram quam edidi in uol. IIII, de suo adiecit. hæc hic sufficiant; plura præter præfationem uol. II inuenies in uol. III, ubi uersionem antiquam proponam qualis a Rustico emendata est, ita tamen ut etiam illius forma primaria facile possit agnosci.

Syriace totum gestorum corpus translatum non fuisse uidetur; certe nullius eiusmodi uersionis notitia ad me peruenit. neque earum quæ singularium scriptio-num quæ in corpora Græca peruenerunt, notæ sunt uersionum Syriacarum exemplaria Græca ex corporibus gestorum Ephesenorum desumpta esse uidentur. omnium antiquissima est ea quam Rabbula inter annos 432 et 435 [cf. *Concilstud.* 2, 24 sq.] confecit orationis Cyrilli ad Theodosium de recta fide [V 7], cuius exemplar Cyrillus ipse ei miserat; e codice Musei Britannici add. 14 557 s. VII edidit Ph. Ed. Pusey in editione illius libri Oxonii 1877. est magis paraphrasis uerba Græca sermoni Syriaco libere accommodans quam translatio unde editor lectiones exemplaris Græci diuinari possit, sed uel ita non prorsus inutilis in illius libri recensione ultra modum difficili¹⁾. ex eodem codice P. Bedjan in editionis Nestorii libri Heraclidæ appendice publicauit uersiones interpretationum seu solutionum quas Cyrillus capitulorum suorum synodali-bus Ephesenis protulit [V 148], Cyrilli epistolæ ad Valerianum [V 119], libelli a Paulo Emeseno Cyrillo oblatis [V 122], epistolæ Iohannis Antiocheni ad Cyrillum [V 123], Cyrilli epistolæ ad Iohannem Antiochenum [V 127]. denique codici dudum celebri Musei Britannici Add. 12 156 s. VI, de cuius parte priore egi in adnotationibus ad flori-legium codicis Vaticanæ 1431 [*Abhandlg. d. Bayer. Akad. d. Wiss.* xxxii 6] insunt uersiones Cyrilli defensionis capitulorum suorum aduersus Orientales i. e. Andream Samosatenum [f. 91^a—107^b], et eiusdem defensionis eorundem capitulorum aduersus Theodoretum [f. 107^b—122^a]. quas ut per codicis phototypa commode explorare possim, debeo munificentia Pii pontificis XI, qui multis quæ pro conciliorum editione fecit, etiam hoc pretiosum donum adici uoluit.

III. DE EDITIONIBVS

Primus Gesta concilii Epheseni Græca typis imprimenda curauit tybotheta doc-tus Hieronymus Commelinus cuius opera ACTA OECVMENICAE TERTIAE SYNODI EPHESI HABITAE *Græce nunc primum e* REVCHLINIANAE BIBLIOTHECAE *exemplari peruetusto fideliter expressa* Heidelbergæ a. 1591 in lucem prodierunt. codice usus est arche-typo collectionis D, qui cum plurimis ceteris bibliothecæ Reuchlinianæ codicibus periit,

¹⁾ Quæstionem ad amussim pertractare non huius præfationis est; sed liceat quæ grauissima sunt, in adnotatione perstringere. Cyrillum orationis ad imperatorem alteram confecisse editionem et dialogis ad Hermiam adiunxisse cum cognouisset Pusey, optime egit quod etiam huius libri formæ proposuit editionem ad codices exactam. si quæ lectiones dialogi [Δ] sensu et sermone commendabantur, eas recipere non dubitauit; sed restant loci nonnulli quibus aperta uitia et Δ et codicibus orationis inprimis DA communia sunt. quem consensum inde ortum esse quod DA redeant ad codicem ex Δ correctum, neque per se probabile est et eo refellitur quod earum mutationum quæ Δ propter dialogi formam orationi primariæ superductam propriæ sunt, in DA nullum inuenitur uestigium. unde consensus ille mirus non uideo qua alia ratione explicari possit quam ita ut DA redeant ad exemplar quoddam orationis ex codice correctum gemello eius quod Cyrillus transscribendum dedit librariis, cum paucis permutatis orationem in dialogum transformasset. ab hoc codice discrepat ille quem Rabbula destinauerat, ne eum quidem uitiiis propriis destitutum.

et istius apographo pro Pistorio magistro confecto et illi donato, quod postquam exemplar typhotetis Commelinianis fuit, abiectum esse uidetur. summopere se curasse ut editione quantum potuit codex ille archetypus repræsentaretur, ipse dicit Commelinus et testatur artissimus consensus qui inter editionem atque apographa illa Monac. 115 et 116 intercedit [cf. supra p. 11].

Plura uoluerunt ii homines docti quibus a Sixto v et Paulo v munus impositum est ut conciliorum œcumenicorum acta græca ex codicibus ederent adiecta uersione Latina. primus hoc consilium capere ausus est Antonius Augustinus uir ingenio atque doctrina non inter Hispanos tantum et ultra illud sæculum ingeniis fertile emens, sed consilii magni et uasti fructus remansit nullus nisi apographa codicum Græcorum a Græculis opera mercenaria confecta, quæ postea Romam in bibliothecam Vaticanam perlata sunt. cum Gregorio papæ XIII frustra suasisset ut concilia non Latine tantum, sed etiam Græce edi iuberet, post mortem eius Sixtus papa v consilium ex feruore uera funditus sciendi exortum suum fecit, ut imperio ecclesiæ uniuersali instrumentum fieret. sicut Vulgatæ Bibliorum, ita conciliorum quoque editionem quam celerrime non præparari tantum atque inchoari, sed etiam ad finem perducere uolebat papa, frena uero eius festinationi imperiosæ imposuerunt uiri docti quibus munus edendi imponebatur ne nominum quidem mentione permissa. certe hoc consecuti sunt, ut non unus, sed plures adhiberentur codices ex eis quorum copia facile præsto erat; quod nimis pauci erant et pauci illi opera nisi festina non explorabantur, temporum, ut caute loquar, erat, non illorum culpa. primus conciliorum generalium ecclesiæ catholicæ Pauli v pont. max. auctoritate editorum tomus Romæ a. 1608 ex typographia Vaticana prodiit. indici eorum quæ sub concilii Epheseni titulo continentur, præmissa est nota editorum hæc:

Cum quattuor Græcis codd. mss. collatum, Bibliothecæ Vaticanæ, et Sfortianæ, tertio Card. Columnæ, olim Card. Sirleti, quarto Ant. Aug. Archiepiscopi Tarraconen. ex Hispaniis Romam allato: ac etiam cum impresso in Germania apud Commelinum. Latina uero interpretatio ubi aliud non adnotatur, est Theodori Peltani, multis locis ad Græcum exemplar castigata.

Quam notam ut explicarem et codices qui illic commemorati sunt, inuenirem, contigit mihi, cum a. 1910 Romæ codices Vaticanos explorarem a Francisco Ehrle nunc eminentiæ purpura decorato et Iohanne Mercati docte et beneuole adiutus. codex quem typographiæ tradiderunt editores Romani, est is quem illi quarto loco numerant, Vaticanus 1177¹⁾ ex bibliotheca Antonii Augustini, codicis Ottoboniani 49, sine dubio eius quem editoribus præbebat bibliotheca Sfortiana, apographon a. 1557 confectum; codex Ottobonianus a. 1524 ex codice transcriptus est Vaticano 830 [V], quem primo loco adferunt. qui in nota codex dicitur cardinalis Columnæ, olim cardinalis Sirleti, est Vaticanus 1431, cuius historiam enarraui in libro quem de eo conscripsi [Abhandlg. d. Bayer. Akad. d. Wiss. xxxii 6 p. 3 sq.]. eiusmodi apparatus recensio critica superstrui non poterat; nam ipsorum gestorum codices tres, Vaticani 830 et 1177 atque Ottobonianus 49 re uera ad unum redeunt ceterorum duorum patrem et auum, Vaticanum 830; Vaticanus autem 1431 quippe qui non gestorum codex sit, sed collectio alio et proprio consilio compilata, multa omittit, quæ in concilii editione deesse non poterant. codicem Vaticanum non sufficere editores Romani uel inueniant, quod quattuor capitulationis titulis $\overline{\alpha\gamma}$ $\overline{\alpha\delta}$ $\overline{\rho\gamma}$ $\overline{\rho\delta}$ in ipso corpore textus desunt,

¹⁾ Codicis folia 341—348 per casum in cod. Vat. lat. 6418 perlata et ibi numeris 209—216 signata esse me docuit I. Mercati.

cf. supra p. 1. propter hunc defectum sane intolerabilem ad codicem quendam confugerunt, quem in notis codicis Vaticani 1177 marginibus adscriptis et in titulo ipsorum illorum textuum [*Copie del Bavarico*], qui in foliis nonnullis eidem codici Vaticano post capitulationem insertis perscripti sunt, Bauaricum dicunt. est codex Monacensis 115 [cf. supra p. 11], quem d. 12. m. Nou. a. 1588 ad Sixtum v missum esse testatur F. Oefele bibliothecarius in nota d. 24. m. Febr. a. 1782 perscripta et codici inserta. cuius codicis ut notitia Romam perueniret, ante aliquot annos per mirum causarum casuumque conexum accidit. cum enim circa a. 1558 codex ille uetustus *D*, qui postea bibliothecæ Reuchlinianæ fuit [cf. supra p. 11], Monachii esset et transcriberetur, ducis Bauariæ Alberti iussu sodalis quidam societatis Iesu Theodorus Peltanus, id est de Pelte uico quodam monasterii Leodiensis oriundus, concilium Ephesenum ex illo codice siue potius eius apographo Latine uertit, ea tamen condicione ut translatio simul cum Graeco exemplari, id est codice Monac. 115, Romam mitteretur et hoc illic cum codicibus Vaticanis conferretur. et uersio et exemplar Græcum Romæ per XII annos delituerunt, dum Peltano illuc profecto cardinalis Sirletus tum bibliothecarius utrumque librum qui post uaria fata ad illum peruenerunt, reddidit adiecta collatione Monacensis 115 cum Vaticano 830; alterum uersionis Peltanianæ exemplar Romæ remansit [Vat. lat. 5512]. Peltanus Ingolstadium, ubi ducis mandato primum Græcam, mox Hebraicam Chaldaicamque linguam, denique theologiam docebat, reuersus translationem denuo ad collationem Sirletianam Vaticani 830 et ad alterum codicis *D* apographon Fuggeranum [Mon. 116] exactam et correctam Ingolstadiæ a. 1576 edidit. quarum rerum memoria cum Romæ mansisset, uiri quibus munus concilia edendi impositum erat, a Sixto v impetrauerunt, ut codicem Mon. 115 iterum Romam mitti a Bauariæ duce rogaret. postea cum Commelini editionem, quæ tribus annis postquam codicem Bauaricum Romam transmissum acceperunt, in lucem prodit, cum eis quæ ex Bauarico transcripserant et adnotauerant, accurate consentire cognouissent, non tantum capitibus illis ex Bauarico descriptis paginas editionis Commelinianæ adscripserunt, sed etiam in nota illa de codicibus quos adhibuerunt, Bauarici loco editionem Heidelbergensem commemorare maluerunt.

Vt omnes has animaduersiones quas in bibliothecis Vaticana et Monacensi coram ipsis codicibus feci, in summam redigam, editio Romana exprimit mixtam quandam lectionum uarietatem, quarum maxima pars debetur propagini codicis *V*, minor codicibus *D*, minima codici *R*. ex hac materie quamuis parca textum non imperite et cum sensu quodam eius quod aptum et probabile sit, extractum esse iterum iterumque, dum ipse opus non restauro, sed ex fundamentis nouum ædifico, expertus sum; certe concilii Epheseni recensionem Romanam multo meliorem inueni quam Chalcedonensis, quæ raptim et sine diligentia conserta esse uidetur.

Operi ab editoribus Romanis non perpetrato, sed incepto nihil addiderunt qui secuti sunt Conciliorum Collectores uel cloaca illa maxima Migneana, quæ Patrologiæ Græcæ nomine gloriatur, quamuis ueræ patrologiæ grauissima damna intulerit et inferre pergat. nam quod Labbei operosa futilitas marginibus tomi III editionis regiæ renouatæ quæ Parisiis a. 1671 prodit, lectiones quasdam ex codice *S* excerptas adpersit, nullius erat usus, quoniam notas nullo signo ab eis distinxit quas ex editione Romanas desumpsit. immo et ille et qui eum secuti sunt, imprimis Dominicus Mansi, in quo desiit ista editorum series immerito celebrata, textum Romanum deprauauerunt typtothecarum erroribus haud paucis admissis neque correctis.

Vnus post uiros illos numquam nominatos qui editionem Romanam curauere, strenuam operam non ipsis gestis, sed aliquot gestoribus partibus codicum ope recen-

sendis nauauit Philippus Edwardus Pusey. qui feruenti zelo Cyrillum tamquam orthodoxiæ columnam ueneratus magnam temporis pecuniæ laboris copiam eorum illius operum quibus plurimum tribuebat, editionibus nouis parandis impendit; ex haud parua harum editionum mole duo huc pertinent uolumina, quorum alterum Oxoniæ a. 1875 emissum continet Cyrilli duo epistulas ad Nestorium [V 4. 6], epistulam ad Iohannem Antiochenum [V 127], libros quinque aduersum Nestorium [V 166], duodecim capitum explanationem [V 148], eorundem defensiones contra Orientales episcopos [A 24] et contra Theodoretum [V 167—169], Scholia de incarnatione unigeniti [edidi aliter disposita uol. v 184 sq.], alterum ibidem a. 1877 publicatum de recta fide ad Theodosium imperatorem [V 7] simul cum dialogo de incarnatione unigeniti, de recta fide ad Arcadium Marinamque principissas [V 150], de eadem re ad Pulcheriam Eudociamque Augustas [V 149], quod unus Christus dialogum, apologeticum ad Theodosium imperatorem [V 118]. quam promisit epistularum Cyrilli omnium editionem, ea numquam in lucem prodiit. bene de Cyrilli memoria uir Anglus primo eo meritis est quod haud paucos codices primus ex bibliothecarum tenebris ad lucem protraxit aut per se ipsum aut per optimos illorum temporum exploratores codicum Hermannum Hinck et Augustum Mau summa diligentia collatos, deinde indefesso illo et tenaci labore quo Cyrilli librorum quos edebat, memoriam per catenas, panoplias dogmaticas Byzantinorum, excerpta innumera in codicibus Syriacis Musei Britannici abdita persecutus ingentem molem conquisiuit, unde e. g. ei contigit ut Scholiorum Cyrilli Græcorum reliquias omnes quæ extant, colligeret. neque tamen opus inceptum ita absoluit, ut nouo editori nihil nisi spicas legendas relinqueret, immo apparatus ita obscure et ambigue instituit, ut nullius codicis quamuis bene collati accurata notitia inde peti posset et omnes denuo conferri deberent. grauius est quod codices imprudenter et antiquitatis specie nimis confisus elegit memoriæ historia illius sæculi more neglecta; grauius quod codicibus imprudenter electis imprudentem tribuebat fiduciam sermonis leges sensusque aptitudinem parum curans; e. g. in Cyrilli apologetico codices *SDW*, quos solos adhibuit, peiorem textum præbere non agnouit, sed ita presse eos secutus est, ut editionem Romanam non emendaret, sed prauiore redderet. hic quoque igitur omnia de fundamentis denuo erant extruenda.

Hæc in usum lectorum quos non omnes defuturos spero, primæ Actorum Græcorum parti præmittenda esse duxi; caput de collectionum origine et historia in partis quartæ præfationem distuli, quando primaria certe Collectionis Vaticanæ forma edita erit.

Iam cum præfationem eius partis concludo, quod totius operis initium est, in mentem ascendit pia collegæ Argentoratensis et per multos annos amici memoria, HENRICI BRESSLAU ante paucos menses inter graues morbi perniciosi dolores defuncti. qui simul atque Societati scientiarum Argentoratensi per testamentum Trübnerianum maiora audere licuit, consilium concilia œcumenica edendi feruide arripuit, deinde Societatis præses electus indefessa opera atque perita prudentia opus hoc ipsum fouit promouitque neque temporibus infaustis, cum patriæ calamitas Societatem grauius opprimeret, studium certe et spem præbere destitit. non officii magis quam ueritatis causa nomen uiri optimi cum hoc opere quod ei tantum debet, semper coniunctum fore hoc loco publice testari uolui.

Monachii mense Maio a. xxvii h. s.

E. Schwartz

EDITIONVM CONSPECTVS

Concilia ed. Labbeus et Cossartius Parisiis 1671 t. III	Conciliarum collectio ed. Mansi t. III. v	
p. 9—20	III p. 577—588	V 19 uol. I pars I
p. 20—45	III p. 588—617	V 1 uol. I pars I
p. 45—105	III p. 617—680	V 7 uol. I pars I
p. 105—225	III p. 680—801	V 150 uol. I pars V
p. 225—314	III p. 804—884	V 149 uol. I pars V
p. 314. 315	III p. 884. 885	V 2 uol. I pars I
p. 315	III p. 885	V 3 uol. I pars I
p. 315—322	III p. 885—892	V 4 uol. I pars I
p. 322—327	III p. 892—1000	V 5 uol. I pars I
p. 327—330	III p. 1000	V 21 uol. I pars I
p. 330. 331	III p. 1000. 1001	V 20 uol. I pars I
p. 331—338	III p. 1004—1008	V 22 uol. I pars I
p. 338. 339	III p. 1008—1012	V 18 uol. I pars I
p. 339—346	III p. 1012—1017	V 144 uol. I pars V
p. 346—350	III p. 1017—1021	V 9 uol. I pars I
p. 349—352	III p. 1021—1024	Coll. Veron. 3. 4 uol. II
p. 351	III p. 1023	V 24 ¹ uol. I pars I
p. 354—363	III p. 1025—1036	V 10 uol. I pars I
p. 363—374	III p. 1036—1048	V 11 uol. I pars I
p. 375—378	III p. 1048. 1049	V 12 uol. I pars I
p. 378. 379	III p. 1049—1052	V 13 uol. I pars I
p. 379. 382	III p. 1053. 1056	V 16 uol. I pars I
p. 382—386	III p. 1056. 1057	V 17 uol. I pars I
p. 386. 387	III p. 1057. 1060	V 15 uol. I pars I
p. 387—395	III p. 1061—1068	V 14 uol. I pars I
p. 395—410	III p. 1068—1084	V 6 uol. I pars I
p. 410—419	III p. 1085—1094	uol. V p. 235—244
p. 419. 422	III p. 1093. 1096	V 24 uol. I pars I
p. 422. 423	III p. 1097	V 145 uol. I pars V
p. 423—426	III p. 1099. 1100	uol. V p. 247—249
p. 426—431	III p. 1101—1108	V 143 uol. I pars V
p. 434. 435	III p. 1109. 1112	V 8 uol. I pars I
p. 435—439	III p. 1112—1116	V 25 uol. I pars I
p. 439	III p. 1116	V 26 uol. I pars I
p. 439. 442	III p. 1117	V 27 uol. I pars I
p. 442. 443	III p. 1117. 1120	V 31 uol. I pars I

L

p. 443. 446
 p. 446—518
 p. 518. 519
 p. 519—530
 p. 530—547
 p. 560
 p. 560—564
 p. 564—568
 p. 568—572
 p. 572. 573
 p. 573
 p. 576
 p. 576. 577
 p. 577. 580
 p. 580—584
 p. 584—589
 p. 589—600
 p. 600
 p. 601
 p. 601. 604
 p. 604. 605
 p. 605. 608
 p. 608. 609
 p. 609—632
 p. 633
 p. 633—653
 p. 656—660
 p. 660—668
 p. 668. 669
 p. 672
 p. 673—689
 p. 693—697
 p. 697—700
 p. 701. 704
 p. 704. 705
 p. 705—709
 p. 709
 p. 712
 p. 712—716
 p. 716
 p. 717. 720
 p. 721
 p. 724—728
 p. 727—731
 p. 732. 733
 p. 733—735
 p. 735. 736

M

III p. 1121
 III p. 1124—1193
 III p. 1196
 III p. 1196—1208
 III p. 1208—1225
 III p. 1228
 III p. 1228—1232
 III p. 1232—1236
 III p. 1236—1240
 III p. 1240
 III p. 1241. 1244
 III p. 1244
 III p. 1244. 1245
 III p. 1245. 1248
 III p. 1248—1252
 III p. 1252—1257
 III p. 1260—1269
 III p. 1269. 1272
 III p. 1272. 1273
 III p. 1273
 III p. 1273. 1276
 III p. 1276. 1277
 III p. 1277. 1280
 III p. 1280—1304
 III p. 1304. 1305
 III p. 1305—1325
 III p. 1325—1329
 III p. 1329—1337
 III p. 1337—1341
 III p. 1341. 1344
 III p. 1344—1361
 III p. 1368—1372
 III p. 1372. 1373
 III p. 1376. 1377
 III p. 1377. 1380
 III p. 1380—1384
 III p. 1384. 1385
 III p. 1385
 III p. 1385—1389
 III p. 1389
 III p. 1392
 III p. 1396
 III p. 1400. 1401
 III p. 1401—1407
 III p. 1407. 1408
 III p. 1408—1410
 III p. 1410. 1411

V 30 uol. I pars I
 V 33—54 uol. I pars II
 A 75 uol. I pars VII
 V 60 uol. I pars II
 V 61. 62 uol. I pars II
 V 63—65 uol. I pars II
 V 67 uol. I pars II
 V 146 uol. I pars V
 V 81 uol. I pars III
 V 69 uol. I pars II
 V 28 uol. I pars I
 V 29 uol. I pars I
 V 68 uol. I pars II
 V 70 uol. I pars II
 V 75 uol. I pars II
 V 80 uol. I pars II
 V 151 uol. I pars V
 V 152 uol. I pars V
 V 153 uol. I pars V
 V 155 uol. I pars V
 V 156 uol. I pars V
 V 157 uol. I pars V
 V 160 uol. I pars V
 V 106. 107 uol. I pars III
 V 85 uol. I pars III
 V 87—90 uol. I pars III
 V 92 uol. I pars III
 V 82 uol. I pars III
 V 78 uol. I pars II
 A 74 uol. I pars VII
 A 76. 77 uol. I pars VII
 V 79 uol. I pars II
 V 163 uol. I pars V
 V 96 uol. I pars III
 V 83 uol. I pars III
 V 154 uol. I pars V
 V 161 uol. I pars V
 V 162 uol. I pars V
 V 158 uol. I pars V
 V 159 uol. I pars V
 V 164 uol. I pars V
 V 93 uol. I pars III
 V 96 uol. I pars III
 Coll. Winteriana 15—18 uol. V
 Coll. Winteriana 22 uol. V
 Coll. Winteriana 24 uol. V
 Coll. Winteriana 25 uol. V

L	M	
p. 736	III p. 1411. 1412	Coll. Winteriana 19 uol. V
p. 736—741	III p. 1412—1417	V 97 uol. I pars III
p. 743	III 1417—1419	Coll. Winteriana 20 uol. V
p. 744	III 1419. 1420	Coll. Winteriana 21 uol. V
p. 745. 746	III p. 1420—1422	Coll. Winteriana 23 uol. V
p. 745—752	III p. 1421—1425	V 84 uol. I pars III
p. 752. 753	III p. 1428. 1429	V 66 uol. I pars II
p. 753	III p. 1429	V 67 uol. I pars II
p. 756	III p. 1432	V 86 uol. I pars III
p. 756—760	III p. 1433. 1436	V 94 uol. I pars III
p. 760. 761	III p. 1436. 1437	V 100 uol. I pars III
p. 761. 764	III p. 1437. 1440	V 101 uol. I pars III
p. 764—768	III p. 1441. 1444	V 102 uol. I pars III
p. 768. 769	III p. 1444—1448	V 105 uol. I pars III
p. 769. 770	III p. 1448	Coll. CT 64 uol. III
p. 772	III p. 1449	V 104 uol. I pars III
p. 772. 773	III p. 1450	V 98 uol. I pars III
p. 773. 776	III p. 1450. 1453	V 99 uol. I pars III
p. 777. 780	III p. 1453. 1456	V 103 uol. I pars III
p. 780. 781	III p. 1457. 1460	V 95 uol. I pars III
p. 781—785	III p. 1460—1464	V 108 uol. I pars III
p. 785. 788	III p. 1464	V 116 uol. I p. III
p. 787 sq.	III p. 1465—1468	Coll. Winteriana 6 uol. V
p. 802	III p. 1469	A 82 uol. I pars VII
p. 802—806	III p. 1469—1473	V 91 uol. I pars III
p. 806. 807	III p. 1476	A 83 uol. I pars VII
p. 809	III p. 1477. 1478	Coll. Winteriana 3 uol. V
p. 810	III p. 1478	Coll. Winteriana 4 uol. V
p. 811—827	V p. 1—20	V 148 uol. I pars V
p. 827—887	V p. 20—81	A 24 uol. I pars VII
p. 887—943	V p. 81—140	V 167—169 uol. I pars VI
p. 944—974	V p. 141—169	Coll. Palat. 57 uol. V
p. 974—979	V p. 169—176	V 140—142 uol. I pars V
p. 979—983	V p. 177—180	V 77 uol. I pars II
p. 983—987	V p. 181—185	V 74 uol. I pars II
p. 988	V p. 186	Coll. CT 50 uol. III
p. 987—1006	V p. 185—204	V 73 uol. I pars II
p. 1007—1022	V p. 204—217	V 72 uol. I pars II
p. 1023—1027	V p. 221—225	V 71 uol. I pars II
p. 1027—1058	V p. 225—256	V 118 uol. I pars III
p. 1058. 1059	V p. 256	V 109. 110 uol. I pars III
p. 1059. 1062	V p. 257	V 113 uol. I pars III
p. 1062. 1063	V p. 257. 260	V 114 uol. I pars III
p. 1063—1067	V p. 260—265	V 115 uol. I pars III
p. 1067—1069	V p. 265. 266	Coll. CT 66 uol. III
p. 1069—1072	V p. 266—269	Coll. Veron. 26 uol. II
p. 1072—1074	V p. 269—271	Coll. Veron. 23 uol. II

L.	M	
p. 1074. 1075	V p. 271—272	Coll. Veron. 24 uol. II
p. 1075—1086	V p. 273—277	Coll. Veron. 25 uol. II
p. 1082—1082	V p. 277—281	V 120 uol. I pars III
p. 1086	V p. 281. 284	V 121 uol. I pars III
p. 1087	V p. 284	V 23 uol. I pars I
p. 1087. 1090	V p. 285	V 130 uol. I pars III
p. 1090. 1091	V p. 288	V 122 uol. I pars III
p. 1091	V p. 289. 290	Coll. CT 73 uol. III
p. 1091—1095	V p. 289—292	V 123 uol. I pars III
p. 1095. 1098	V p. 293. 296	V 124 uol. I pars III
p. 1089—1103	V p. 296—301	V 125 uol. I pars III
p. 1103	V p. 301	V 126 uol. I pars III
p. 1106—1111	V p. 301—309	V 127 uol. I pars III
p. 1111—1130	V p. 309—325	V 128 uol. I pars III
p. 1130—1146	V p. 328—344	V 134 uol. I pars III
p. 1147. 1150	V p. 344—348	V 132 uol. I pars III
p. 1151. 1154	V p. 348—352	V 129 uol. I pars III
p. 1155	V p. 352	V 131 uol. I pars III
p. 1155—1175	V p. 353—372	V 119 uol. I pars III
p. 1175—1178	V p. 371—373	Coll. Veron. 32 uol. II
p. 1178. 1179	V p. 379. 380	Coll. Veron. 31 uol. II
p. 1179—1206	V p. 384—408	V 135 uol. I pars III
p. 1206—1210	V p. 408—413	V 133 uol. I pars III
p. 1210. 1211	V p. 413	V 111 uol. I pars III
p. 1211. 1214	V p. 416. 417	V 112 uol. I pars III
p. 1214. 1215	V p. 417. 420	V 138. 139 uol. I pars III
p. 1218—1231	V p. 421—437	t. III 2 p. 187—195
p. 1234—1242	V p. 437—445	V 137 uol. I pars III

Migne, Patrologia Græca

75 p. 1369—1412
 75 p. 1413—1420
 76 p. 9—248
 76 p. 256—292
 76 p. 293—312
 76 p. 316—385
 76 p. 385—452
 76 p. 453—488
 76 p. 1133—1200
 76 p. 1201—1336
 76 p. 1336—1420
 77 p. 10—40 [ep. 1]
 77 p. 40. 41 [ep. 2]
 77 p. 44 [ep. 3]
 77 p. 44—49 [ep. 4]

Hæc editio

R = Collectio codicis Vaticanæ, de qua cf.
 Abhandlg. d. Bayer. Akad. d. Wiss. XXXII 6

uol. V p. 184—231
 V 140. 141 uol. I pars V
 V 166 uol. I pars VI
 A 3 uol. I pars VII
 V 148 uol. I pars V
 A 24 uol. I pars VII
 V 167—169 uol. I pars VI
 V 118 uol. I pars III
 V 7 uol. I pars I
 V 150 uol. I pars V
 V 149 uol. I pars V
 V 1 uol. I pars I
 V 2 uol. I pars I
 V 3 uol. I pars I
 V 4 uol. I pars I

Migne, Patrologia Græca

77 p. 49—57 [ep. 5]	V 5 uol. I pars I
77 p. 60. 61 [ep. 8]	V 21 uol. I pars I
77 p. 61. 64 [ep. 9]	V 20 uol. I pars I
77 p. 64—69 [ep. 10]	V 22 uol. I pars I
77 p. 80—85 [ep. 11]	V 144 uol. I pars V
77 p. 85—89	U 3 uol. I pars VII
77 p. 89—93 [ep. 12]	V 9 uol. I pars I
77 p. 93. 96 [ep. 13]	V 13 uol. I pars I
77 p. 97. 100 [ep. 14]	V 16 uol. I pars I
77 p. 100. 101 [ep. 15]	V 17 uol. I pars I
77 p. 104. 105 [ep. 16]	V 15 uol. I pars I
77 p. 105—121 [ep. 17]	V 6 uol. I pars I
77 p. 124. 125 [ep. 18]	V 24 uol. I pars I
77 p. 125. 128 [ep. 19]	V 145 uol. I pars V
77 p. 128. 129 [ep. 20]	V 26 uol. I pars I
77 p. 129. 132 [ep. 21]	V 27 uol. I pars I
77 p. 132 [ep. 22]	V 30 uol. I pars I
77 p. 132—137 [ep. 23]	V 67 uol. I pars II
77 p. 137 [ep. 24]	V 28 uol. I pars I
77 p. 137. 140 [ep. 25]	V 29 uol. I pars I
77 p. 140. 141 [ep. 26]	V 68 uol. I pars II
77 p. 141. 144 [ep. 27]	V 100 uol. I pars III
77 p. 144. 145 [ep. 28]	V 104 uol. I pars III
77 p. 145. 148 [ep. 29]	V 116 uol. I pars III
77 p. 148. 149 [ep. 30]	V 114 uol. I pars III
77 p. 149—156 [ep. 31]	V 115 uol. I pars III
77 p. 156. 157 [ep. 32]	CT 66 uol. III
77 p. 157—162 [ep. 33]	C 145 uol. III
77 p. 161—164 [ep. 34]	C 196 uol. III
77 p. 164. 165 [ep. 35]	V 130 uol. I pars III
77 p. 165. 168 [ep. 36]	V 122 uol. I pars III
77 p. 168. 169 [ep. 37]	A 117 uol. I pars VII
77 p. 169—173 [ep. 38]	V 123 uol. I pars III
77 p. 173—181 [ep. 39]	V 127 uol. I pars III
77 p. 181—201 [ep. 40]	V 128 uol. I pars III
77 p. 201—221 [ep. 41]	V 134 uol. I pars III
77 p. 221 [ep. 42]	R 40
77 p. 221. 224 [ep. 43]	R 41
77 p. 224—228 [ep. 44]	V 132 uol. I pars III
77 p. 228—237 [ep. 45]	V 171 uol. I pars VI
77 p. 237—245 [ep. 46]	V 172 uol. I pars VI
77 p. 248. 249 [ep. 47]	A 118 uol. I pars VII
77 p. 249—253 [ep. 48]	V 129 uol. I pars III
77 p. 253. 256 [ep. 49]	V 131 uol. I pars III
77 p. 256—277 [ep. 50]	V 119 uol. I pars III
77 p. 277—282 [ep. 51]	Coll. Veron. 30 uol. II
77 p. 283—286 [ep. 52]	Coll. Veron. 31 uol. II

Migne, Patrologia Græca

- 77 p. 288. 289 [ep. 54]
 77 p. 289—320 [ep. 55]
 77 p. 320 [ep. 56]
 77 p. 320. 321 [ep. 57]
 77 p. 321 [ep. 58]
 77 p. 323. 324 [ep. 59]
 77 p. 323—326 [ep. 60]
 77 p. 325—328 [ep. 61]
 77 p. 327. 328 [ep. 62]
 77 p. 328 [ep. 63]
 77 p. 327—330 [ep. 64]
 77 p. 329. 330 [ep. 65]
 77 p. 329—332 [ep. 66]
 77 p. 332—337 [ep. 67]
 77 p. 337. 338 [ep. 68]
 77 p. 337. 340 [ep. 69]
 77 p. 341 [ep. 70]
 77 p. 341—344 [ep. 71]
 77 p. 344. 345 [ep. 72]
 77 p. 348—352 [ep. 75]
 77 p. 352—360 [ep. 76]
 77 p. 376 [ep. 82]
 77 p. 981—985 [hom. 1]
 77 p. 985—989 [hom. 2]
 77 p. 989. 992 [hom. 3]
 77 p. 992—996 [hom. 4]
 77 p. 996—1001 [hom. 5]
 77 p. 1001—1005 [hom. 6]
 77 p. 1005—1009 [hom. 7]
 77 p. 1009 [hom. 8]
 77 p. 1089—1096 [hom. 15]
 77 p. 1096 [hom. 16]
 77 p. 1349—1369
 77 p. 1369—1385
 77 p. 1385—1389
 77 p. 1433—1437
 77 p. 1437—1444
 77 p. 1444
 77 p. 1449—1457
 77 p. 1457—1461
 77 p. 1464. 1465
 77 p. 1468—1472
 A 130 uol. I pars VII
 V 135 uol. I pars III
 R 38
 R 44
 R 43
 C 283 uol. III
 C 300 uol. III
 C 284 uol. III
 C 298 uol. III
 R 30
 C 299 uol. III
 C 302 uol. III
 Coll. Sichard. 14 uol. V
 V 133 uol. I pars III
 C 303 uol. III
 R 36
 R 37
 C 288 uol. III
 R 39
 R 48
 R 50
 R 42
 V 77 uol. I pars II
 V 76 uol. I pars II
 V 126 uol. I pars III
 V 80 uol. I pars II
 V 75 uol. I pars II
 V 78 uol. I pars II
 V 79 uol. I pars II
 CT 50 uol. III
 R 19
 E 8 uol. I pars VII
 V 73 uol. I pars II
 V 72 uol. I pars II
 V 71 uol. I pars II
 V 124 uol. I pars III
 V 125 uol. I pars III
 HX 2 uol. I pars VII
 V 14 uol. I pars I
 V 120 uol. I pars III
 V 101 uol. I pars III
 V 74 uol. I pars II

COLLECTIO VATICANA

1—32

- V = Collectio Vaticana
 Codex Vaticanus 830 s. XV
- MP = Collectionis Vaticanæ recensio breuior
- M = Codex Ambrosianus M 88 sup. s. XIII
- P {h = Codex Parisinus 416 s. XVI
 {k = Codex Monacensis 43 s. XVI
- S = Collectio Seguierana
 Codex Parisinus Coislinianus 32 s. XI
- D = Collectionis Seguieranæ recensio altera
 m = Codex Monacensis 115 s. XVI
 n = Codex Monacensis [Fuggeranus] 116 s. XVI
- A = Collectio Atheniensis
 Codex Atheniensis societatis archæologiæ Christianæ 9 s. XII
- W = Codex Vindobonensis theol. gr. 40 s. XII, in epistulis 1—3 = Codex Vindobonensis theol. gr. 18 s. XII
- R = Codex Vaticanus 1431 s. XI
- H = Codex musei Britannici Arundelianus 529 s. XII, in 18 = Codex Monacensis 467
- B = Codex Neapolitanus II B 15 s. XIII
- E = Codex Vaticanus 504 s. XII
- F = Codex Vaticanus 720 s. XII
- L = Codex Laudianus 92^b s. X
- U = Codex Vallicellianus C 4 s. XIII
- J = Codex Vallicellianus F 22 s. XV
- Z = Codex Parisinus 1308 s. XIII
- O = Codex Oxoniensis Baroccianus 26 s. X
- Acta Chalcedonensia
- Δ^w = Codex Vindobonensis hist. gr. 27 s. XII
- Δ^m = Codex Venetus 555 s. XII
- Δ^p = Codex Parisinus 415 s. XII unde descriptus est codex Venetus 165 s. XV
- Δ^s = Codex Sinaiticus 1690 s. XIII
- Excerpta ex Actis Chalcedonensibus
- ⊙^p = Codex Parisinus 415
- ⊙^r = Codex Vaticanus 712

Τάδε ἔνεστι τῆιδε τῆι βίβλῳι

Τὰ πρό τῆς τρίτης συνόδου κατὰ Νεστορίου παρακολουθήσαντα κεφάλαια

ᾱ	Τοῦ ἁγίου Κυρίλλου ἐπιστολή πρὸς τοὺς μονάζοντας: —	
β̄	Τοῦ αὐτοῦ πρὸς Νεστόριον ἐπιστολή: —	
γ̄	Νεστορίου ἐπιστολή πρὸς Κύριλλον: —	5
δ̄	Κυρίλλου πρὸς Νεστόριον ἐπιστολή: —	
ε̄	Νεστορίου ἐπιστολή πρὸς Κύριλλον: —	
ς̄	Κυρίλλου πρὸς Νεστόριον ἐπιστολή, ἐν ἧι καὶ οἱ ἀναθεματισμοὶ ἦτοι τὰ κεφάλαια: —	
ζ̄	Τοῦ αὐτοῦ προσφωνητικὸς πρὸς τὸν εὐσεβέστατον βασιλέα Θεοδόσιον περὶ τῆς ὀρθῆς πίστεως: —	10
η̄	Θεοδόσιος ἔνδοξος θριαμβευτῆς αἰεὶ αὐγούστος Κυρίλλῳ ἐπισκόπῳ: —	
θ̄	Ἐπιστολή Κελεστίνου ἐπισκόπου Ῥώμης πρὸς τὸν ἅγιον Κύριλλον: —	
ῑ	Ἐπιστολή τοῦ αὐτοῦ πρὸς Νεστόριον: —	
ιᾱ	Κελεστίνος ἐπισκόποις πρεσβυτέροις διακόνους κλήρωι θεοῦ δούλοις καὶ καθολικῶι λαῶι διάγουσιν ἐν Κωνσταντινουπόλει: —	15
ιβ̄	Ἐπιστολή τοῦ αὐτοῦ Κελεστίνου πρὸς Ἰωάννην ἐπίσκοπον Ἀντιοχείας: —	
ιγ̄	Ἐπιστολή τοῦ ἁγίου Κυρίλλου πρὸς τὸν αὐτὸν Ἰωάννην ἐπίσκοπον Ἀντιοχείας: —	
ιδ̄	Ἀντίγραφον ἐπιστολῆς γραφείσης παρὰ Ἰωάννου ἐπισκόπου Ἀντιοχείας πρὸς Νεστόριον: —	
ιε̄	Ἐπιστολή Κυρίλλου πρὸς Ἰουβενάλιον ἐπίσκοπον Ἱεροσολύμων: —	20
ις̄	Ἐπιστολή Κυρίλλου πρὸς Ἀκάκιον: —	
ιζ̄	Ἐπιστολή Ἀκακίου πρὸς Κύριλλον: —	
ιη̄	Διαμαρτυρία προτεθείσα ἐν δημοσίοις κατὰ τῶν κληρικῶν Κωνσταντινουπόλεως καὶ κατὰ ἐκκλησίαν ἐμφανισθείσα ὡς ὅτι ὁμόφρων ἐστὶ Νεστόριος Παύλου τοῦ Σαμοσατέως τοῦ ἀναθεματισθέντος πρὸ ἐτῶν ρξ̄ ἀπὸ τῶν ὀρθοδόξων ἐπισκόπων: —	25
ιθ̄	Ὁμιλία Πρόκλου ἐπισκόπου Κυζίκου λεχθεῖσα καθεζομένου Νεστορίου ἐν τῆι μεγάλῃ ἐκκλησίᾳ Κωνσταντινουπόλεως: —	
κ̄	Κυρίλλου πρὸς τινα Ζηλωτὴν περὶ Νεστορίου: —	
κᾱ	Τοῦ αὐτοῦ πρὸς τοὺς ἐγγράφως αὐτὸν αἰτιασαμένους ὅτιπερ οὐ σεσιώπηκεν ἐξ ἀκοῆς μαθῶν ἔρπειν ἐπὶ τὸ χεῖρον τὴν δυσσεβῆ τοῦ Νεστορίου διδασκαλίαν: —	30

VM, P [= hk]

1 om. M ἐστὶν ἐν τῆ P 2 τὰ δὲ M πρό — συνόδου om. M κατὰ] τὰ κατὰ τοῦ P κεφάλαια VP ἐν τῆ ἁγία τρίτη συνόδῳ ἐστὶ ταῦτα M 8 καὶ ἀναθεματισμὸς P 11 θεοδοσίου βασιλέως ἐπιστολή πρὸς τὸν ἅγιον κύριλλον M 12 πρὸς — Κύριλλον euapuerē in M 13 τοῦ αὐτοῦ ἐπιστολή M 14/15 κελεστίνου ἐπισκόπου πᾶσι τοῖς ἐν cetera euapuerē M 16 ἐπιστολή om. M 17 τοῦ — κυρίλλου ἐπιστολή M 18 ἀντίγραφον — παρὰ om. M ἀντιοχείας ἐπιστολή M 20 κυρίλλου ἐπιστολή M Ἱεροσολύμων euapuit in M 23 ἐν om. M δημοσία MP 24 κατὰ τὴν P 25 ρξ̄ M ἑκατὸν ἐξήκοντα P ρζ̄ V παρὰ M 26 Κυζίκου om. MP 28 om. MP 29 κ̄ MP τοῦ αὐτοῦ V κυρίλλου MP 30 τοῦ om. MP

1*

- κβ Τοῦ αὐτοῦ: —
- κγ Ἴσον σάκρας γραφείσης πρὸς Ἀκάκιον τὸν τῆς Βεροιαίων καὶ Συμεῶνα τὸν ἐν Ἄντιοχείαι ἀναχωρητὴν καὶ ἄλλαις ἐπαρχίαις ἰδία ἐκάστωι: —
- κδ Τοῦ ἁγίου Κυρίλλου ἐπιστολὴ γραφείσα πρὸς τὸν κλῆρον καὶ τὸν λαὸν Κωνσταντινουπόλεως: — 5
- κε Θείον γράμμα ἀποσταλὲν ἐν Ἀλεξανδρείαι Κυρίλλω ἐπισκόπῳ καὶ τοῖς κατὰ χώραν τῶν μητροπόλεων ἐπισκόποις: —
- κς Πρὸ τῆς συνόδου ἐπιστολὴ Κυρίλλου πρὸς τοὺς ἐν Ἀλεξανδρείαι, ἀπὸ Ῥόδου: —
- κζ Τοῦ αὐτοῦ ἐπιστολὴ δευτέρα, ἀπὸ Ἐφέσου: —
- κη Τοῦ αὐτοῦ ἐπιστολὴ τρίτη, περὶ τῆς συνόδου: — 10
- κθ Τοῦ αὐτοῦ ἐπιστολὴ τετάρτη, περὶ τῆς καθαιρέσεως Νεστορίου: —
- λ Ἐπιστολὴ Ἰωάννου Ἄντιοχείας πρὸς Κύριλλον: —
- λα Πάντων συνεδρευσάντων ἐν Ἐφέσῳ, ἀπεστάλη ἐν Ἐφέσῳ τὸ ἐξῆς θείον γράμμα: —
- λβ Καὶ μετὰ τὸ ἀναγνωσθῆναι ἐν Ἐφέσῳ τοῦτο αὐτὸ τὸ προγεγραμμένον θείον γράμμα πράττεται παρὰ τῶν ἁγίων πατέρων καὶ ἐπισκόπων τὰ τῆι ὑποθέσει ἡρμοσμένα: — 15
- λγ Αἰ ὀνομασίαι τῶν ἐν τῆι συνόδῳ ἐπισκόπων καὶ τῶν πόλεων αὐτῶν: —
- λδ Διδασκαλία Πέτρου πρεσβυτέρου Ἀλεξανδρείας καὶ νοταρίου περὶ τῶν Νεστορίου ὁμιλιῶν: —
- λε Διαλαλιὰ Ἰουβενάλιου ἐπισκόπου Ἱεροσολύμων περὶ τῆς ἀναγνώσεως τοῦ θείου γράμματος τοῦ πρὸς ἕκαστον μητροπολίτην ἀποσταλέντος: — 20
- λς Αἴτησις Φίρμου ἐπισκόπου Καισαρείας Καππαδοκίας καὶ κατάθεσις Μέμνονος ἐπισκόπου Ἐφέσου περὶ τοῦ ποιῆσαι τοὺς ἐπισκόπους ἡμέρας δέκα καὶ ἕξ ἐν Ἐφέσῳ μετὰ τὴν ὀρισθεῖσαν προθεσίαν, καὶ τότε συνήδρευσαν: —
- λζ Διαλαλιὰ Θεοδότου ἐπισκόπου Ἀγκύρας περὶ τοῦ παραγενέσθαι Νεστόριον ἐν τῆι συνόδῳ: — 25
- λη Καταθέσεις τῶν ἐπισκόπων τῶν ἀποσταλέντων πρὸς Νεστόριον: —
- λθ Διαλαλιὰ Φλαβιανοῦ ἐπισκόπου Φιλίππων περὶ τοῦ κληθῆναι Νεστόριον ἐκ δευτέρου: —
- μ Καταθέσεις τῶν ἀποσταλέντων ἐπισκόπων ἐν τῆι δευτέρῃ κλήσει Νεστορίου: —
- μα Διαλαλιὰ Φλαβιανοῦ περὶ τρίτης κλήσεως: —
- μβ Καταθέσεις τῶν ἐν τῆι τρίτῃ κλήσει ἀποσταλέντων ἐπισκόπων: — 30
- μγ Διαλαλιὰ Ἰουβενάλιου ἐπισκόπου Ἱεροσολύμων περὶ τῶν τριῶν Νεστορίου κλήσεων καὶ περὶ τῆς ἀναγνώσεως τοῦ συμβόλου: —
- μδ Διδασκαλία Πέτρου πρεσβυτέρου καὶ νοταρίου καὶ διαλαλιὰ Ἀκακίου ἐπισκόπου Μελιτηνῆς περὶ τῆς δευτέρας Κυρίλλου πρὸς Νεστόριον ἐπιστολῆς: —
- με Καταθέσεις πάντων τῶν ἐπισκόπων περὶ τῆς αὐτῆς ἐπιστολῆς: — 35
- μς Διαλαλιὰ Παλλαδίου ἐπισκόπου Ἀμασείας περὶ τῆς ἀναγνώσεως τῆς Νεστορίου πρὸς Κύριλλον ἐπιστολῆς: —

VM, P [= hk]

1 κα τοῦ αὐτοῦ: — κβ τοῦ αὐτοῦ MP 2 τῆς om. P βεροιαίων V 4 5 om. MP 6 κδ MP
σταλὲν M κυρίλλω ἐν ἀλεξανδρεία M ἀρχιεπισκόπῳ P om. M 8 κε MP κυρίλλου ἐπιστολὴ M
τὸν ἐν — λαὸν P 9 κς MP 10 κζ MP 11 κη MP 12 om. MP 13 κθ MP
ἐστάλη M om. P ἐν Ἐφέσῳ om. MP θείον om. M 14 λ MP ἐν — προγε-
γραμμένον VP τὸ ἄ γεγραμμένον γράμμα ἐν ἐφέσῳ M 16 λα MP 17 λβ MP 19 λγ MP ἐπισκό-
που VP τοῦ M θείου om. M 20 πρὸς — ἀποσταλέντος] σταλέντος πρὸς τοὺς μροπολίτας M
21 λδ MP 22 δέκα καὶ ἕξ Y δεκαῆ P ις M 24 λε P λς M ἀγκύρων VM 26 λς P λζ M
27 λζ P λη M 28 λη P λθ M τῶν ἐπισκόπων τῶν ἀποσταλέντων P 29 λθ P μ M
Φλαβιανῶ] τοῦ αὐτοῦ MP τρίτης] τῆς P in fine add. νεστορίου εἰς τὸ ἐλθεῖν M 30 μ P μα M
31 μα P om. M ἐπισκόπου VP τοῦ M 33 μβ MP 35 μγ MP ὑπὲρ MP 36 μδ MP
παλαδίου VMP, corr. V 36/37 ἐπιστολῆς πρὸς κύριλλον M

- μζ Καταθέσεις πάντων τῶν ἐπισκόπων περὶ τῆς αὐτῆς ἐπιστολῆς: —
μη Αἱ τῶν ἐπισκόπων ἐκβολῆσεις κατὰ Νεστορίου: —
μθ Διαλαλιὰ Ἰουβενάλιου ἐπισκόπου Ἱεροσολύμων περὶ τῆς ἀναγνώσεως τῆς ἐπιστολῆς Κελεστίνου ἐπισκόπου Ῥώμης: —
ν Καταθέσεις τῶν ἐπισκόπων ἀποδεδωκῶτων Νεστορίῳ τὰς ἐπιστολάς: — 5
να Διδασκαλία Φείδου ἐπισκόπου Ἰόππης περὶ ὧν καὶ ἐν Ἐφέσῳ Νεστόριος ἐδυσφήμισεν: —
νβ Διαλαλιὰ Κυρίλλου ἐπισκόπου Ἀλεξανδρείας περὶ τῶν αὐτῶν δυσφημιῶν: —
νγ Καταθέσεις Θεοδότου ἐπισκόπου Ἀγκύρας καὶ Ἀκακίου ἐπισκόπου Μελιτηνῆς: —
νδ Διδασκαλία Πέτρου πρεσβυτέρου καὶ νοταρίου περὶ τῶν χρήσεων τῶν ἁγίων πατέρων: — 10
νε Ὅτε Χαρίσιος προσῆλθε τῇ συνόδῳ κατὰ τῶν τεσσαρεσκαίδεκατιτῶν: —
νε Οἱ ἐπιδοθέντες λίβελλοι παρὰ Χαρισίου πρεσβυτέρου: —
νζ Ἴσον ἐκθέσεως τοῦ παραπλασθέντος συμβόλου: —
νη Αἱ ὑπογραφαὶ τῶν μεταθεμένων ἀπὸ τῶν τεσσαρεσκαίδεκατιτῶν καὶ ὑπογραμάντων εἰς αὐτό: — 15
νθ Ὅρος τῆς συνόδου περὶ τοῦ μηδενὶ ἐξεῖναι πίστιν ἑτέραν ἐκτίθεσθαι παρὰ τὸ ἅγιον σύμβολον: —
ξ Διδασκαλία Πέτρου πρεσβυτέρου καὶ νοταρίου καὶ διαλαλιὰ Φλαβιανοῦ ἐπισκόπου Φιλίππων περὶ τῆς ἀναγνώσεως τῶν Νεστορίου λόγων: —
ξα Διδασκαλία Πέτρου πρεσβυτέρου καὶ νοταρίου περὶ τῆς σταλείσης ἐπιστολῆς ἀπὸ Καρ- 20
θαγένης παρὰ Καπραίου ἐπισκόπου: —
ξβ Ἀπόφασις τῆς συνόδου κατὰ Νεστορίου καὶ ὑπογραφαὶ τῶν ἐπισκόπων: —
ξγ Καθαίρεσις: —
ξδ Τῇ ἐξῆς τοῦ καθαιρεθῆναι τὸν αὐτὸν Νεστόριον ἀπεστάλη αὐτῷ τοῦτο τὸ ἐπίσταλμα παρὰ τῆς ἁγίας συνόδου: — 25
ξε Ἐπιστολὴ πεμφθεῖσα πρὸς τοὺς κληρικούς καὶ οἰκονόμους τῆς ἐκκλησίας Κωνσταντινουπόλεως ἐν αὐτῇ τῇ ἡμέρῃ ἐν ἣ αὐτῷ Νεστορίῳ ἀπεστάλη: —
ξς Τῶν εὐρεθέντων ἐν Κωνσταντινουπόλει ἐπισκόπων ὑπομνηστικόν: —
ξζ Ἡ σταλείσα ἐπιστολὴ τοῦ ἁγίου Κυρίλλου Κομαρίῳ καὶ Ποτάμῳ ἐπισκόποις καὶ τῷ ἀρχιμανδρίτῃ Δαλματίῳ καὶ Τιμοθέῳ καὶ Εὐλογίῳ: — 30
ξη Κυρίλλου ἐπιστολὴ γραφεῖσα ἀπὸ Ἐφέσου πρὸς τοὺς πατέρας τῶν μοναζόντων: —
ξθ Συνοδικὴ ἐπιστολὴ πρὸς τὸν κλῆρον καὶ τὸν λαόν: —
ο Ὅμιλία Ῥηγίνου ἐπισκόπου Κύπρου λεχθεῖσα ἐν Ἐφέσῳ μετὰ τὴν καθαίρεσιν Νεστορίου: —
οα Ὅμιλία Θεοδότου ἐπισκόπου Ἀγκύρας λεχθεῖσα ἐν Ἐφέσῳ: —
οβ Τοῦ αὐτοῦ εἰς τὴν γένναν τοῦ σωτήρος ἀναγνωσθεῖσα ἐν τῇ συνόδῳ ἐπὶ τοῦ ἐπι- 35
σκόπου Κυρίλλου: —
ογ Τοῦ αὐτοῦ λεχθεῖσα ἐν τῇ ἡμέρῃ τῆς γεννήσεως τοῦ σωτήρος ἡμῶν Ἰησοῦ Χριστοῦ ὑπανεγνώσθη δὲ καὶ αὐτῇ ἐν τῇ αὐτῇ συνόδῳ: —

VM, P [= hk]

1 με MP 2 μς MP τῶν ἐπισκόπων VP κατὰ τῶν ἐπισκόπων ἦτοι M 3 μζ MP
 ἐπισκόπου om. M τῆς' om. P 5 μη MP ἀποδεδωκῶτων ἐπισκόπων M τὰς νεστορίου P
 6 μθ P euanuit in M φίδου P ἰόπησ P 8 ν P euanuit in M 9 να P euanuit in M
 ἀγκύρων M Ἀκακίου om. P ἐπισκόπου om. M in fine add. περὶ τῶν αὐτῶν δυσφημιῶν MP
 10 νβ MP 11 νγ MP 12 νδ MP 13 νε MP 14 Αἱ] καὶ MP numeratione omissa 16 νε MP
 18 νζ MP 20 νη MP Διδασκαλία — νοταρίου] ἐπιστολὴ τοῦ αὐτοῦ πέτρου M ἀποσταλεί-
 σησ P 20/21 καθαργένησ MP 21 κραπαιόλου V 22 νθ MP τῆς om. V 23 ξ MP
 24—32 om. MP 30 δαλμάτῳ V 33 εα MP Ῥηγίνου MP 34 εβ MP ἐπισκόπου om. M
 ἀγκύρων M 35 εγ MP γέννησιν V 37 εδ P om. M 37/38 γεννήσεως — αὐτῇ] χϛ γεννή-
 σεω ὑπανεγνωσθεῖσα M

- $\overline{\text{οδ}}$ Ἀκακίου ἐπισκόπου Μελιτηνῆς ὁμιλία λεχθεῖσα ἐν Ἐφέσῳ: —
 $\overline{\text{οε}}$ Ὅμιλία Κυρίλλου ἐπισκόπου Ἀλεξανδρείας λεχθεῖσα ἐν Ἐφέσῳ συνάξεων ἐπιτελουμένων καθαιρεθέντος Νεστορίου: —
 d. 26. m. Sept. $\overline{\text{ος}}$ Τοῦ αὐτοῦ ὁμιλία λεχθεῖσα ἐν ἡμέραι τοῦ ἁγίου Ἰωάννου τοῦ εὐαγγελιστοῦ: —
 431 $\overline{\text{οζ}}$ Τοῦ αὐτοῦ ἐν Ἐφέσῳ ὁμιλία ὠραία πάνυ: 5
 $\overline{\text{οη}}$ Τοῦ αὐτοῦ κατὰ Ἰωάννου τοῦ Ἀντιοχείας: —
 $\overline{\text{οθ}}$ Τοῦ αὐτοῦ πρὶν συσχεθῆναι παρὰ τοῦ κόμητος καὶ ὑπὸ στρατιωτῶν φυλαχθῆναι: —
 $\overline{\text{π}}$ Τοῦ αὐτοῦ πρὸς Νεστόριον, ἡνίκα κατῆλθον οἱ ἑπτὰ εἰς τὴν ἁγίαν Μαρίαν: —
 $\overline{\text{πα}}$ Ἀναφορὰ πρὸς τοὺς εὐσεβεστάτους βασιλεῖς περὶ τῆς καθαιρέσεως Νεστορίου: —
 $\overline{\text{πβ}}$ Ἀναφορὰ πρὸς Κελεστίνον ἐπίσκοπον Ῥώμης: — 10
 $\overline{\text{πγ}}$ Ἴσον βασιλικῆς γράμματος ἀποσταλέντος ἐν Ἐφέσῳ πρὸς τὴν ἁγίαν σύνοδον διὰ Παλλαδίου μαγιστριανοῦ: —
 $\overline{\text{πδ}}$ Ἴσον ἀναφορᾶς τῆς ἁγίας συνόδου σταλείσης διὰ Παλλαδίου μαγιστριανοῦ Καλανδῶν Ἰουλίῳν Ἐπιφί ζ ἰνδ. ιε: —
 d. 1. m. Iul. 431 $\overline{\text{πε}}$ Ἴσον ἐπιστολῆς γραφείσης παρὰ τῆς ἁγίας συνόδου πρὸς τὸν κλῆρον καὶ τὸν λαὸν 15
 Κωνσταντινουπόλεως: —
 $\overline{\text{πς}}$ Ἴσον ἐπιστολῆς γραφείσης παρὰ τοῦ κλήρου Κωνσταντινουπόλεως πρὸς τὴν ἁγίαν σύνοδον: —
 $\overline{\text{πζ}}$ Λίβελλοι ἐπιδοθέντες παρα τῶν ἀγιωτάτων ἐπισκόπων Κυρίλλου καὶ Μέμνονος: —
 $\overline{\text{πη}}$ Διαλαλιὰ Ἰουβενάλιου ἐπισκόπου Ἱεροσολύμων περὶ τῆς ἀναγνώσεως τῶν αὐτῶν 20
 λιβέλλων: —
 $\overline{\text{πθ}}$ Καταθέσεις τῶν ἐπισκόπων τῶν ἀποσταλέντων παρὰ τῆς συνόδου πρὸς Ἰωάννην Ἀντιοχείας: —
 $\overline{\text{ρ}}$ Διαλαλιὰ τῆς συνόδου ἀνατρέπουσα τὰ πεπραγμένα παρὰ Ἰωάννου κατὰ Κυρίλλου καὶ Μέμνονος: — 25
 $\overline{\text{ρα}}$ Ἐπιστολὴ ἀποσταλείσα παρὰ τῆς συνόδου τοῖς καθ' ἑκάστην ἐπαρχίαν τε καὶ πόλιν ἐπισκόποις πρεσβυτέροις διακόνοις καὶ παντὶ τῷ λαῷ: —
 $\overline{\text{ρβ}}$ Ἴσον ἀναφορᾶς τῆς συνόδου πρὸς τοὺς βασιλεῖς: —
 $\overline{\text{ργ}}$ Ἴσον σάκρας ἀποσταλείσης διὰ Ἰωάννου τοῦ κόμητος τῶν σάκρων τῇ συνόδῳ: —
 $\overline{\text{ρδ}}$ Ἴσον ἀναφορᾶς τῆς ἁγίας συνόδου πρὸς τὴν σάκραν τὴν ἀναγνωσθεῖσαν παρὰ Ἰω- 30
 ἀννου κόμητος τῶν σάκρων: —
 $\overline{\text{ρε}}$ Ἐντολιμαῖον γράμμα πρὸς τοὺς ζ ὥστε ἐν Κωνσταντινουπόλει δικάσασθαι πρὸς Ἰω-
 ἄννην ἐπίσκοπον Ἀντιοχείας: —
 $\overline{\text{ρς}}$ Ἴσον ἐντολικῆς: —

VM, P [= hk]

1 $\overline{\text{ξε}}$ P om. M 2 $\overline{\text{ξς}}$ P om. M ἐπισκόπου om. M 2/3 τελουμένων M 4 $\overline{\text{ξζ}}$ P om. M
 ὁμιλία — εὐαγγελιστοῦ] εἰς τὰ τοῦ εὐαγγελιστοῦ Ἰωάννου [Ἰωάννου om. P] MP 5 $\overline{\text{ξη}}$ P om. M
 ὁμιλία — πάνυ om. MP 6 $\overline{\text{ξθ}}$ P om. M Ἰωάννην P τοῦ Ἀντιοχείας om. MP 7 $\overline{\text{ο}}$ P om. M
 συσχεθῆναι — φυλαχθῆναι SD in inscriptione συσχεθῆ — φυλαχθῆ VMP 8 $\overline{\text{σα}}$ P om. M πρὸς P 9 $\overline{\text{οβ}}$ P
 $\overline{\text{εδ}}$ M βασιλέας M 10 $\overline{\text{ογ}}$ P $\overline{\text{ξε}}$ M 11 $\overline{\text{οδ}}$ P $\overline{\text{ξς}}$ M 13 $\overline{\text{οε}}$ P om. M ἀποσταλείσης P
 τοῦ αὐτοῦ παλλαδίου M μαγιστριανοῦ om. M 14 ἐπὶ φιζίνδι ἰνδικτιώνος πέμπτης P ἐπιφιξίν M
 15 $\overline{\text{ος}}$ P om. M 16 τῆς κωνσταντινουπόλεως M 17 $\overline{\text{οζ}}$ P om. M 18 σύνοδον MP σύνοδον καὶ
 τὸν λαόν V 19 $\overline{\text{οη}}$ P om. M 20 $\overline{\text{οθ}}$ P om. M 22 $\overline{\text{π}}$ P om. M τῶν σταλέντων ἐπισκόπων M
 23 ἐπίσκοπον ἀντιοχείας MP 24 $\overline{\text{πα}}$ P om. M κατὰ Κυρίλλου om. P 26 $\overline{\text{πβ}}$ P om. M
 σταλείσα M τοῖς om. M τε om. M 27 ἐπισκόποις om. P διακόνοις ἅμα ἐπισκόποις P
 τῷ om. M 28 $\overline{\text{πγ}}$ P om. M τῆς — βασιλεῖς om. MP 29 $\overline{\text{πδ}}$ P om. M σταλείσης M
 κόμητος τῶν σάκρων Ἰωάννου M 30 $\overline{\text{πε}}$ P om. M τὴν ἀναγνωσθεῖσαν σάκραν M 30/31 Ἰωάν-
 νου — σάκρων] τοῦ κόμητος Ἰωάννου M 32 $\overline{\text{πς}}$ P om. M ζ scripsi $\overline{\text{εξ}}$ VMP 33 ἐπίσκοπον]
 τὸν M 34 $\overline{\text{πζ}}$ P om. M

- ρζ Ἐπιστολή γραφείσα παρὰ τοῦ αὐτοῦ Ἰωάννου καὶ τῶν σὺν αὐτῷ πρὸς Ῥούφον ἐπίσκοπον Θεσσαλονίκης: —
 ρη Ἴσον ἐπιστολῆς γραφείσης τῆι ἐν Ἐφέσῳ ἀγία συνόδῳ παρὰ τῶν εὐρεθέντων ἐν Κωνσταντινουπόλει ἐπισκόπων: —
 ρθ Ἀντίγραμμα τῆς προτεταγμένης ἐπιστολῆς παρὰ τῆς συνόδου: — 5
 ρ ϼ Ἴσον ἐπιστολῆς Κυρίλλου ἐπισκόπου Ἀλεξανδρείας πρὸς τὸν κλῆρον Κωνσταντινουπόλεως: —
 ρα Ἴσον ἐπιστολῆς Μέμνονος ἐπισκόπου Ἐφέσου πρὸς τὸν κλῆρον Κωνσταντινουπόλεως: —
 ρβ Ἀναφορὰ πρὸς τοὺς βασιλεῖς περὶ τῆς ὑπογραφῆς παρὰ τῆς συνόδου: —
 ργ Δέσις παρὰ τοῦ κλήρου Κωνσταντινουπόλεως πρὸς τὸν εὐσεβέστατον βασιλέα: — 10
 ρδ Ἐπιστολή Κυρίλλου πρὸς Θεόπεμπτον Ποτάμωνα καὶ Δανιὴλ ἐπισκόπους: —
 ρε Συνοδικὴ ἐπιστολὴ πρὸς τὸν κλῆρον Κωνσταντινουπόλεως: —
 ρς Ἴσον ὑπομνήματος πραχθέντος ἐπὶ τῆι παρουσίᾳ τῶν ἀπὸ Ῥώμης ἐλθόντων ἐπισκόπων καὶ πρεσβυτέρων: —
 ρζ Ἴσον ἀναφορὰς πρὸς τοὺς εὐσεβεστάτους βασιλεῖς περὶ τῶν ἀπὸ Ῥώμης ἐπισκόπων τε 15 καὶ πρεσβυτέρων διὰ τοῦ διακόνου Εὐτυχίου: —
 ρη Ἀντίγραφον ἀναφορὰς παρὰ τῆς συνόδου διὰ Ἰουβενάλιου Φίρμου Ἰφλαβιανοῦ Ἀρκαδίου Ἀκακίου Θεοδότου Εὐοπίου ἐπισκόπων καὶ Φιλίππου πρεσβυτέρου: —
 ρθ Βασιλικὸν θέσπισμα τὸ δημεῖον καὶ ἐξορίζον Νεστορίον: —
 ρι Ἀντίγραφον ἐρμηνείας βασιλικοῦ θεσπίσματος γραφέντος πρὸς Ἰσίδωρον ἑπαρχον πραι- a. 436 τωρίων καὶ ὕπατον περὶ τῆς ἐξορίας Νεστορίου: — 21
 ρια Ἀντίγραφον θείου νόμου: —
 ριβ Διάταξις τῶν ἐπάρχων: —
 ριγ Ἐπιστολὴ συνοδικὴ γραφείσα ἀπὸ Κωνσταντινουπόλεως: —
 ριδ Ἐπιστολὴ γραφείσα παρὰ τοῦ γενομένου ἐπισκόπου Κωνσταντινουπόλεως Μαξιμιανοῦ 25 πρὸς Κύριλλον ἀρχιεπίσκοπον Ἀλεξανδρείας: —
 ριε Ἐπιστολὴ Κυρίλλου πρὸς Μαξιμιανὸν ἐπίσκοπον Κωνσταντινουπόλεως: —
 ρισ Ἐπιστολὴ Ἀλυπίου πρεσβυτέρου τῶν ἀποστόλων πρὸς Κύριλλον: —
 ριζ Κύριλλος Ἀλυπίῳ πρεσβυτέρῳ: —
 ριη Κυρίλλου ἀπολογητικὸς πρὸς τὸν βασιλέα Θεοδόσιον: — 30
 ριθ Τοῦ αὐτοῦ πρὸς Οὐαλεριανὸν ἐπίσκοπον κατὰ τῶν τὰ Νεστορίου φρονούντων: —
 ρκ Ἴσον θείου γράμματος ἀποσταλέντος δι' Ἀριστολάου τριβούνου καὶ νοταρίου Ἰωάννη ἐπισκόπου Ἀντιοχείας περὶ τῆς εἰρήνης καὶ ἐνώσεως τῶν ἐκκλησιῶν: —
 ρκα Θεῖον γράμμα ἀποσταλὲν πρὸς Ἀκάκιον ἐπίσκοπον Βεροίας: —
 ρκβ Λίβελλος ἐπδοθεὶς τῷ ἀρχιεπισκόπῳ Κυρίλλῳ παρὰ Παύλου ἐπισκόπου Ἐμέσης τοῦ 85 ἀποσταλέντος παρὰ Ἰωάννου τοῦ Ἀντιοχείας ἐπισκόπου: —
 ρκγ Ἐπιστολὴ Ἰωάννου ἐπισκόπου Ἀντιοχείας πρὸς Κύριλλον: —

VM, P [= hk]

1 πη P om. M γραφείσα — αὐτοῦ om. M 3 πθ P om. M 5 γ P om. M ἀντίγραφα MP
 6 γα P om. M ἐπισκόπου om. MP ἀλεξανδρείας om. M 8 ρβ P om. M ἐπισκόπου]τοῦ M
 τὸν αὐτὸν MP Κωνσταντινουπόλεως om. MP 9 γγ P om. M πρὸς — συνόδου om. MP
 post 9 ins. ρθ [om. M] Πρὸς τὸν κλῆρον κωνσταντινουπόλεως παρὰ τῆς συνόδου: — MP 10 ρε
 P om. M εὐσεβέστατον om. M 11 ρς P om. M 12 om. MP 13 ρζ P om. M τῆ om. P
 15 γη P om. M εὐσεβείσ M 17 ρθ P Ἐθ M 19 ρ P ὁ M 20 ρα P σα M 20/21 πραιτωρίων —
 ὕπατον om. M 22 ρβ P οβ M 23 ργ P inde ab hoc omnes numeros om. M 24 ρδ P 25 ρε P
 26 ἐπίσκοπον P τὸν M 27 ρς P 28 ρζ P 29 ρη P ἐπιστολὴ κυρίλλου πρὸς ἀλύπιον
 πρεσβύτερον M κυρίλλου P 30 om. M ρθ P 31 ρι P φρονούντων τὰ νεστορίου M
 32 ρα P 34 ριβ P βερροίας V 35 ριγ P τῷ ἀρχιεπισκόπῳ om. M 37 ριδ P
 τὸν ἀλεξανδρείας ἄγιον κύριλλον M

- d. 25. m. ρκδ
Dec. 432 'Ομιλία Παύλου ἐπισκόπου Ἐμέσης λεχθεῖσα Χοιὰκ εἰκοστῆ ἑνάτῃ ἐν τῇ μεγάλῃ ἐκκλησίαι Ἀλεξανδρείας καθήμενου τοῦ μακαρίου Κυρίλλου εἰς τὴν γένναν τοῦ Χριστοῦ καὶ ὅτι θεοτόκος ἡ ἀγία παρθένος Μαρία καὶ ὅτι οὐ δύο υἱοὺς λέγομεν, ἀλλ' ἓνα υἱὸν καὶ κύριον τὸν Χριστόν, καὶ εἰς τὸν ἀρχιεπίσκοπον ἐγκώμια: —
- d. 1. m. Ian. ρκε
433 Τοῦ αὐτοῦ ὁμιλία λεχθεῖσα ἐν τῇ μεγάλῃ ἐκκλησίαι Ἀλεξανδρείας Τυβὶ εἰς τὴν ἑνανθρώπησιν τοῦ σωτῆρος ἡμῶν Ἰησοῦ Χριστοῦ καὶ εἰς τὸν ἀρχιεπίσκοπον Κύριλλον ἐγκώμια: —
- ρκς Κυρίλλου ἀρχιεπισκόπου Ἀλεξανδρείας εἰς τὸν προεξηγησάμενον καὶ εἰς τὴν ἑνανθρώπησιν τοῦ κυρίου: —
- ρκζ Ἐπιστολή Κυρίλλου ἐπισκόπου Ἀλεξανδρείας πρὸς Ἰωάννην Ἀντιοχείας: — 10
- ρκη Τοῦ αὐτοῦ ἐπιστολή πρὸς Ἀκάκιον ἐπίσκοπον Μελιτηνῆς: —
- ρκθ Τοῦ αὐτοῦ ἐπιστολή πρὸς Δυνατὸν ἐπίσκοπον Νικοπόλεως Παλαιᾶς Ἠπείρου: —
- ρλ Ἰωάννου ἐπισκόπου Ἀντιοχείας καὶ τῶν λοιπῶν τῶν σὺν αὐτῷ ἐπιστολή πρὸς Ξύστον ἐπίσκοπον Ῥώμης καὶ πρὸς Κύριλλον ἐπίσκοπον Ἀλεξανδρείας καὶ πρὸς Μαξιμιανὸν ἐπίσκοπον Κωνσταντινουπόλεως: — 15
- ρλα Κυρίλλου ἐπισκόπου Ἀλεξανδρείας ἐπιστολή πρὸς Μαξιμιανὸν ἐπίσκοπον Κωνσταντινουπόλεως: —
- ρλβ Τοῦ αὐτοῦ πρὸς Εὐλόγιον πρεσβύτερον Ἀλεξανδρείας στατίζοντα ἐν Κωνσταντινουπόλει: —
- ρλγ Τοῦ αὐτοῦ πρὸς Ἰωάννην ἐπίσκοπον Ἀντιοχείας καὶ τὴν συναχθεῖσαν ἐκεῖ σύνοδον: —
- ρλδ Τοῦ αὐτοῦ ἐπιστολή πρὸς Ἀκάκιον ἐπίσκοπον [Μελιτηνῆς] περὶ τοῦ ἀποπομπαίου: — 20
- ρλε Τοῦ αὐτοῦ εἰς τὸ ἅγιον σύμβολον: —
- ρλς Τοῦ αὐτοῦ πρὸς Νεστόριον, ἡνίκα κατῆλθον οἱ ἑπτὰ εἰς τὴν ἀγίαν Μαρίαν: —
- ρλζ Βασιλικὸς νόμος περὶ τῶν προσφευγόντων ἐν ἐκκλησίαι: —
- ρλη Ἴσον θεοῦ θεοσπίσματος τοῦ εὐσεβεστάτου βασιλέως Θεοδοσίου κατὰ τε Πορφυρίου καὶ Νεστοριανῶν καὶ κατὰ Εἰρηναίου ἐπισκόπου Τυρίων: — 25
- ρλθ Διάταγμα προτεθὲν παρὰ τῶν ἐπάρχων μετὰ τοῦ θείου πραγματικοῦ κατὰ Πορφυρίου καὶ Νεστορίου καὶ Εἰρηναίου: —
- ρμ Κυρίλλου περὶ τῆς ἑνανθρωπήσεως τοῦ θεοῦ λόγου τοῦ υἱοῦ τοῦ πατρὸς: —
- ρμα Συζήτησις περὶ τοῦ αὐτοῦ: —
- ρμβ Ὅροι ἐπισκόπων τῶν ἐν Νικαίαι συναχθέντων ἐν τῇ συνόδῳ καὶ ἔκθεσις τῆς αὐτῆς 30 συνόδου κατὰ Παύλου Σαμοσατέως: —
- ρμγ Δέσις Βασιλείου διακόνου καὶ λοιπῶν μοναχῶν πρὸς τοὺς φιλοχρίστους βασιλεῖς: —
- ρμδ Κυρίλλου ἐπιστολή πρὸς Κελεστίνον: —
- ρμε Τοῦ αὐτοῦ συνοδικὴ πρὸς τοὺς ἐν Κωνσταντινουπόλει μοναχοὺς: —
- ρμς Ἀναφορὰ Νεστορίου καὶ τῶν σὺν αὐτῷ ἐπισκόπων πρὸς τὸν βασιλέα περὶ τῶν πεπραγ- 35 μένων παρὰ τῇ ἀγίαι συνόδῳ, γραφεῖσα πρὸ τοῦ παραγενέσθαι ἐν Ἐφέσῳ τὸν Ἀντιοχείας ἐπίσκοπον: —

V, MP [usque ad 27 Εἰρηναίου: —]

1 ριε P ἐμίσησ M 2 γέννησιν V 4 ἐγκώμιον εἰς τὸν ἀρχιεπίσκοπον V 5 ρις P
 τυβὶ ε V ε τυβὶ M καὶ P 6 τοῦ κυ τοῦ σρσ M ἡμῶν om. M ἀρχιεπίσκοπον] ἅγιον M
 7 ἐγκώμιον V 8 ριζ P ἀρχιεπισκόπου Ἀλεξανδρείας om. M 10 ριη P Ἐπιστολή —
 Ἀλεξανδρείας] τοῦ αὐτοῦ ἐπιστολή M 11 ριθ P 12 ρκ P ἐπιστολή om. P δονάτον V
 13 ρκα P καὶ — ἐπιστολή om. M 14 καὶ πρὸς om. M ἐπίσκοπον om. VM πρὸς om. M
 15 ἐπίσκοπον om. M κωνσταντινουπόλεως ἐπιστολή M 16 ρκβ P ἐπίσκοπου —
 ἐπιστολή om. P ἐπισκόπου Ἀλεξανδρείας om. M ἐπίσκοπον om. M 18 ρκγ P πρεσ-
 βύτερον VM ἐπίσκοπον P 19 ρκδ P ἐπίσκοπον om. M 20 ρκε P ἐπιστολή in fine
 coll. M ἐπίσκοπον om. M Μελιτηνῆς falso additum 21 ρκς P ἅγιον om. P 22 om. MP
 23 ρκζ P 24 ρκη P τε om. M 27 καὶ¹ om. V

- ρμζ Θείον γράμμα ἀποσταλὲν τῇ ἀγίᾳ συνόδῳ διὰ Κανδιδιανοῦ τοῦ καὶ τὴν εὐταξίαν τῆς συνόδου ἐγχειρισθέντος: —
- ρμη Ἐπίλυσις τῶν δώδεκα κεφαλαίων ῥηθείσα ἐν Ἐφέσῳ ὑπὸ Κυρίλλου, τῆς ἀγίας συνόδου ἀξιώσασθαι αὐτὸν σαφέστερον αὐτοῖς ἐκτρανωθῆναι τὴν τούτων λύσιν: —
- ρμθ Κυρίλλου προσφωνητικὸς ταῖς εὐσεβεστάταις βασιλίσσαις περὶ τῆς ὀρθῆς πίστεως: — 5
- ρν Τοῦ αὐτοῦ ἕτερος προσφωνητικὸς ταῖς εὐσεβεστάταις δεσποίνας: —
- ρνα Ὑπομνήματα παρὰ τοῖς Ἀνατολικῶς ἐπισκόποις πραχθέντα κατὰ Κυρίλλου καὶ Μέμνονος καὶ τῆς ἀγίας συνόδου: —
- ρnb Γράμμα τῶν αὐτῶν περὶ τῆς ἀκοινωνησίας σταλὲν τῇ ἀγίᾳ συνόδῳ: —
- ρnγ Ἀναφορὰ τῶν αὐτῶν πρὸς τὸν βασιλέα δι' ἧς ἐμήνυσαν τὰ πραχθέντα καὶ τὴν αἰτίαν 10 τῆς βραδυτήτος τῆς ἀφίξεως τοῦ Ἀντιοχείας: —
- ρnd Ἀναφορὰ πρὸς τὸν βασιλέα Ἰωάννου ἀρχιεπισκόπου Ἀντιοχείας καὶ τῶν σὺν αὐτῷ, ἦν ἀντέγραψαν διὰ Παλλαδίου: —
- ρνε Ἐπιστολὴ τῶν αὐτῶν πρὸς τὸν κλῆρον Κωνσταντινουπόλεως: —
- ρnc Ἐτέρα πρὸς τὴν ἐν Κωνσταντινουπόλει σύγκλητον: — 15
- ρνζ Ἐτέρα πρὸς τὸν ἐν Κωνσταντινουπόλει λαόν: —
- ρnh Ἀναφορὰ τῶν αὐτῶν πρὸς τὸν βασιλέα περὶ τῆς καθαιρέσεως Κυρίλλου καὶ Μέμνονος: —
- ρnθ Ἐτέρα ἀναφορὰ, ἦν δεδώκασι μετὰ τῆς προειρημένης Εἰρηναίῳ τῷ κόμητι: —
- ρξ Ἐτέρα ἀναφορὰ τῶν αὐτῶν πρὸς τὰς βασιλίδας: —
- ρξα Ἐπιστολὴ τῶν αὐτῶν πρὸς τὸν ἑπαρχον: — 20
- ρxb Ἐπιστολὴ τῶν αὐτῶν πρὸς τὸν πραιπόσιτον: —
- ρxγ Ἀναφορὰ τῶν αὐτῶν πρὸς τὸν βασιλέα, ἧς προέταξαν τὸ σύμβολον τῶν ἐν Νικαίᾳ, ἀναγαγόντες τὰ τυπωθέντα ὑπὸ τῆς ἀγίας συνόδου ἐπὶ τοῖς δοθείσιν αὐτῇ λιβέλλοις παρὰ Κυρίλλου καὶ Μέμνονος, ἧτις ἐστάλη Εἰρηναίῳ κόμητι καὶ δι' αὐτοῦ ἐπεδόθη: —
- ρxd Ἐπιστολὴ κόμητος, Εἰρηναίου πρὸς τοὺς Ἀνατολικούς περὶ τῶν πραχθέντων μετὰ τὴν 25 ἐν Κωνσταντινουπόλει εἰσοδὸν αὐτοῦ καὶ τὴν τῶν ἀναφορῶν ἀπόδοσιν: —
- ρxe Τὰ ἀντιλεγόμενα ἐκ τῶν Νεστορίου δυσφημιῶν κεφάλαια ἐν τοῖς κατ' αὐτοῦ γεγραμμένοις πέντε βιβλίοις τῷ ἐν ἀγίοις Κυρίλλῳ ἡγουν ἐν μὲν τῷ ᾱ κεφάλαια ιᾱ, ἐν τῷ 30 δευτέρῳ ιδ̄, ἐν τῷ τρίτῳ ξξ̄, ἐν τῷ δ̄ ἐπτὰ καὶ ἐν τῷ πέμπτῳ ἐπτά: —
- ρxc Ἡ κατὰ τῶν τοιούτων κεφαλαίων πεντάβιβλος ἀντίρρησις ἡγουν οἱ πέντε τόμοι τοῦ ἀγίου Κυρίλλου: —
- ρxζ Ἐπιστολὴ Θεοδωρήτου κατὰ τοῦ ἀγίου Κυρίλλου περὶ τῶν γραφέντων παρ' αὐτοῦ δώδεκα κεφαλαίων ἀναθεματισμῶν διαλαμβάνουσα: — 35
- ρxe Ἐπιστολὴ τοῦ ἀγίου Κυρίλλου πρὸς Εὐόπτιον πρὸς τὴν παρὰ Θεοδωρήτου κατὰ τῶν δώδεκα κεφαλαίων ἀντίρρησιν: —
- ρxθ Αὐτὰ τὰ τοῦ ἀγίου Κυρίλλου κεφάλαια τῶν ἀναθεματισμῶν δώδεκα, ἔχοντα ἐν ἑκάστῳ ὑποτεταγμένην τὴν παρὰ Θεοδωρήτου μέμψιν καὶ τὴν παρὰ τοῦ ἀγίου Κυρίλλου πρὸς τὴν μέμψιν ἀντίρρησιν καὶ ἀπολογία: — 40
- ρo Τοῦ ἀγίου Γρηγορίου τοῦ θαυματουργοῦ ἐπισκόπου Νεοκαισαρείας κεφάλαια περὶ πίστεως δώδεκα, ἐν οἷς καὶ ἀναθεματισμὸς κεῖται καὶ ἐρμηνεία ἐκάστῳ ὑποτέτακται: —
- ρoa Ἐπιστολὴ τοῦ ἀγίου Κυρίλλου ἀρχιεπισκόπου Ἀλεξανδρείας πρὸς τὸν μακαριώτατον Σούκενσον ἐπίσκοπον τῆς Διοκαισαρέων: —
- ρob Ἐτερον ὑπομνηστικὸν ἀντιγραφὲν πρὸς τὰς πεύσεις ἡμῶν παρ' αὐτοῦ: — 45

V

35 ἀναθεματισμὸν V

Acta conciliorum oecumenicorum. I, 1.

2

1 = S 1. Latine extat in Collectione CT 1

L III 20 1 Κύριλλος πρεσβυτέροις καὶ διακόνοις πατράσι μοναχῶν καὶ τοῖς σὺν ὑμῖν τὸν μονήρη
M III 588 βίον ἀσκούσιν καὶ ἐν πίστει θεοῦ ἰδρυμένοις ἀγαπητοῖς καὶ ποθεινοτάτοις ἐν κυρίῳ χαί-
PG 77, 9 ρειν. Ἀφίκοντο μὲν τινὲς κατὰ τὸ εἰωθὸς ἐν Ἀλεξανδρείᾳ τῶν σὺν ὑμῖν ἐρομένῳ δέ
μοι καὶ φιλοπευστοῦντι λίαν εἰ τῆς τῶν πατέρων ἐπεικειᾶς ἰόντες κατ' ἴχνος καὶ ὑμεῖς 5
αὐτοὶ πίστει μὲν ὀρθῇ τε καὶ ἀμωμήτῳ διαπρέπειν ἐπέγεσθε, πολιτεῖαι δὲ τῇ παγκάλῃ
κατασεμνύνεσθε καὶ τοῖς τῆς ἀσκήσεως ἐναβρύνεσθε πόνοις, τρυφήν ἀληθῶς ἠγούμενοι
τὸ ὑπὲρ γε τοῦ ἀγαθοῦ τληπαθεῖν ἐλέσθαι γεννικῶς, ἀπήγγελλον μὲν ἐκείνοι ταῦτά γε ὑμῖν
οὕτως ἔχειν, προσέθεσαν δὲ ὅτι τοῖς τῶν προλαβόντων ἀνδραγαθήμασιν ἀμιλλάσθε φιλοτι-
μότερον. ἔχαιρον οὖν ἀναγκαιῶς ἐγὼ καὶ μοι διεχέιτο πρὸς εὐθυμίαν ὁ νοῦς τὰς τῶν 10
ἐμῶν τέκνων εὐδοκιμήσεις οἰκειουμένῳ, καὶ σφόδρα εἰκότως. καὶ γὰρ ἔστι τῶν ἀτόπων
PG 12 παιδοτρίβας μὲν ταῖς τῶν νέων ἐπιγάνυσθαι ῥώμαις κἂν εἴ τι γένοιτο παρ' αὐτῶν τῶν
εἰς ἐπαίνους τελούντων τῇ τέχνῃ, τοῦτο ταῖς σφῶν αὐτῶν οἰάτινα στέφανον ἀνάπτειν
κεφαλαῖς καὶ τῆς ἐκείνων ἀνδρείας μερίζεσθαι τὰ αὐχρήματα, ἡμᾶς δὲ πατέρας ὄντας πνευ-
ματικoὺς καὶ λόγοις ὑμᾶς ἐπαλείφοντας τοῖς εἰς ἀγαθὴν εὐτολμίαν, ἵνα καταθλήσαντες μὲν 15
τῶν τῆς σαρκὸς κινήματων παραιτούμενοι δὲ τὸ πίπτειν εἰς ἁμαρτίαν καὶ μὴν καὶ ἠττάσθαι
πειράζοντι τῷ σατανᾷ κομίσσησθε τὸ βραβεῖον, μὴ οὐχὶ δὴ μᾶλλον ἢ ἐκείνοι θεοφιλοῦς
M III 589 2 ἀναπίπλασθαι θυμηδίας. οὐκοῦν, καθά φησιν τοῦ σωτήρος ὁ μαθητῆς, σπουδῆν
2 Petr. 1, 5-8 πᾶσαν παρεισενεγκόντες ἐπιχορηγήσατε ἐν τῇ πίστει ὑμῶν τὴν ἀρετὴν,
ἐν δὲ τῇ ἀρετῇ τὴν γνῶσιν, ἐν δὲ τῇ γνῶσει τὴν ἐγκράτειαν, ἐν δὲ τῇ 20
ἐγκρατεῖᾳ τὴν ὑπομονήν, ἐν δὲ τῇ ὑπομονῇ τὴν εὐσέβειαν, ἐν δὲ τῇ
εὐσεβείᾳ τὴν φιλαδελφίαν, ἐν δὲ τῇ φιλαδελφίᾳ τὴν ἀγάπην. ταῦτα γὰρ
ὑμῖν παρόντα καὶ πλεονάζοντα οὐκ ἀργούς οὐδὲ ἀκάρπους καθίστησιν
εἰς τὴν τοῦ κυρίου ἡμῶν Ἰησοῦ Χριστοῦ ἐπίγνωσιν. χρῆναι γὰρ ἔγωγε φημί
τοὺς οἵπερ ἂν ἔλοιτο τῆς ἐν Χριστῷ νοουμένης ζωῆς τὴν εὐκλεᾶ τε καὶ ἀξιέραστον διάπ- 25
τειν ὁδόν, πρῶτον μὲν ἀπλήῃ τε καὶ ἀλωβήτῳ κατασεμνύνεσθαι πίστει, προσεπάγειν δὲ
οὕτως αὐτῇ τὴν ἀρετὴν, οὐ δὴ γεγονότος πειράσθαι καταπλουτεῖν τοῦ κατὰ Χριστὸν μυ-

Flor. Cyr. 65 ἐκ τῆς πρὸς μονάζοντας πρώτης ἐπιστολῆς, ἧς ἡ ἀρχὴ Ἀφίκοντο μὲν τινες

VM, P [= hk], S, D [= mn], W R A^c A^c

inscr. βιβλίον πρῶτον τῶν πρακτικῶν τῆς τρίτης συνόδου SD ἢ κατὰ νεστορίου τοῦ ἀνθρωπολά-
τρου καὶ ἀσεβοῦς παρακολουθήσασα πράξις ἐν ἐφέσω W ᾠ VSD 2 μοναχοῖς VSD
ἡμῖν VMSR 3 καὶ ποθεινοτάτοις om. M ποθεινοτάτοις ἀδελφοῖς D χῶ S 4 ἐν ἀλεξαν-
δρεία κατὰ τὸ ἠεθὸς R ἐν ἀλεξανδρείᾳ S ὑμῖν MDWR^{cop} A^c ἡμῖν VPSR 5 ὄντες S 6 τε
om. VR δέ] τε RA^c καλλίστη V 7 ἐναβρύνεσθε P 8 γε om. D ἀληθοῦς S
γεννικῶς R γενικῶς VMPSW γενναίως D ἀπήγγελλον W γε] τε SD om. R 8/9 οὕτως
ὑμῖν P 8 ἡμῖν R 9 ἀμιλλάσθαι VR 9/10 φιλοτιμότεροι V 10 μὲν οὖν D ἐγὼ om. V
εὐθυμίαν D 11 ἀτοπωτάτων R 12 ἐπιγάνυσθαι VMPSDW γένοιτό τι D τι γένηται V
13 ἐπαινον P συντελούντων D 14/15 πνευματικῶς ὄντας V 15 λόγουσ R 16 ἁμαρ-
τίαν VA^c ἁμαρτίας M PSDWR μὴν καὶ] μὴ P 17 ἢ om. SD ἐκείνων D 19 παρεισε-
νέγκαντες DR συνεισενέγκαντες S ὑμῶν ἐν τῇ πίστει M 23 ἀκάρπους] ἀπράκτους W πα-
ρίστησιν SD 25/26 διδάγειν VD 26 τε] δὲ M

στηρίου τὴν γνῶσιν καὶ ἀναφοιτᾶν εὖ μάλα πρὸς τελεωτάτην σύνεσιν. τοῦτο γάρ, οἶμαι, ἐστὶν τὸ εἰς ἄνδρα τέλειον κατανηθῆσαι καὶ εἰς μέτρον ἡλικίας ἐλθεῖν τοῦ πλη- Eph. 4, 13
 ρώματος αὐτοῦ. νῆψει δὴ οὖν τῆι προπούσῃ μονασταῖς τὰς ἑαυτῶν ὀσφύας εὖ μάλα
 διεζωσμένοι κατανδρίζεσθε τῶν παθῶν ψυχικῶν τε ἅμα καὶ σωματικῶν ἔσεσθε γὰρ οὕτω 4
 λαμπροὶ καὶ εὐδόκιμοι καὶ ἐν καλῶι τῆς ἐλπίδος τῆς τοῖς ἀγίοις ἠῤῥεπισμένης. ἔστω L III 21
 δὲ ἐν ὑμῖν καὶ πρό γε τῶν ἄλλων ἡ πίστις ὀρθὴ καὶ τὸ ἀνεπίληπτον ἔχουσα παντελῶς.
 οὕτω γὰρ οὕτω καὶ ὑμεῖς αὐτοὶ τὴν τῶν ἀγίων πατέρων ἰχνηλατοῦντες εὐσέβειαν ἐναυλι-
 σθήσεσθε σὺν αὐτοῖς ταῖς ἄνω μοναῖς καὶ σκηναῖς οἰκήσετε τὰς ἐν οὐρανοῖς, ὧν καὶ ὁ θε-
 σπέσιος Ἡσαίας διαμένῃται λέγων· οἱ ὀφθαλμοὶ σου ὄψονται Ἱερουσαλήμ, πόλις Ies. 33, 20
 πλουσία, σκηναὶ αἱ οὐ μὴ σεισθῶσιν. 10

3 Λαμπρὸς μὲν οὖν ὅτι καὶ ἀξιάστος ὑμῖν ὁ βίος ὀρθὴ τε καὶ ἀκαπήλευτος ἐνιδρυται
 πίστις, οὐκ ἠγνόηκα, πόθεν; τετάρταγμα δὲ οὐ μετρίως ἀκηκῶς ὅτι θρύλοι τινὲς εἰς ὑμᾶς
 ἀφίκοντο χαλεποὶ καὶ περινοστοῦσι τινὲς τὴν ἀπλήν ὑμῶν παραλύοντες πίστιν καὶ ῥηματίων
 εἰκαίων ἀποπτύοντες ὄχλον ἀναπυθανόμενοι τε καὶ λέγοντες τὴν ἀγίαν παρθένον πότερον 14
 ποτε θεοτόκον ἢ μὴ κατονομάζεσθαι χρή. καὶ ἦν μὲν ἄμεινον τῶν τοιούτων ὑμᾶς Ζητη- PG 13
 μάτων εἰς ἅπαν ἀποφοιτᾶν καὶ ἂ μὲν ἐστὶν ὡς ἐν ἐσόπτρῳ καὶ αἰνίγματι θεωρούμενα 1 Cor. 13, 12
 τοῖς ἀρτίοις τὴν φρένα καὶ βεβηκόσι τὸν νοῦν, μηδὲ ἀνορύττειν ὅλως (τὰ γὰρ τοι τῶν
 θεωρημάτων ἰσχυρότερα τὸν τῶν ἀκεραιτέρων ὑπερνήχεται νοῦν)· ἐπειδὴ δὲ ἅπαξ οὐκ
 ἀνήκοι τῶν τοιούτων μεμενήκατε λόγων καὶ φιλονεικεῖν εἰκὸς ἐλέσθαι τινὰς καὶ τοῖς τὸν
 νοῦν οὐκ ἐρηρυσμένοις οἶά τινα σκόλοπα τὸ ἐπ' αὐτοῖς δὴ τούτοις ἐμπερονησαί βλάβος, 20
 δεῖν ὠπήθη ἀναγκαίως ὀλίγ' ἄττα πρὸς ὑμᾶς περὶ τούτων εἰπεῖν, οὐχ ἵνα λογομαχῆτε
 μάλλον, ἀλλ' ἵνα εἴ τις ὑμῖν ἐπιφύοιτο, ταῖς ἐκεῖνων εἰκασιλογίαις τὸ ἀληθὲς ἀντε- M III 592
 ξάγοντες αὐτοὶ τε διαδιδράσκητε τὴν ἐκ τοῦ πλανᾶσθαι ζημίαν, προσωφελῆτε δὲ καὶ ἐτέ-
 ρους, τοῖς καθήκουσι λογισμοῖς ὡς ἀδελφοῦς ἀναπέιθοντες τὴν ἄνωθεν ταῖς ἐκκλησίαις καὶ
 ἐκ τῶν ἀγίων ἀποστόλων παραδοθεῖσαν πίστιν καθάπερ τινὰ πολῦτιμον μαργαρίτην ἐν ἰδίαις 25
 ἔχειν ψυχαῖς.

4 Θεθαύμακα τοίνυν εἶπερ ὅλως ἐνδοιάζουσι τινὲς πότερον ποτε θεοτόκος ἢ μὴ λέγοιτ'
 ἂν ἡ ἀγία παρθένος. εἰ γὰρ ἐστὶ θεὸς ὁ κύριος ἡμῶν Ἰησοῦς Χριστός, πῶς οὐ θεοτόκος
 ἢ τεκοῦσα παρθένος; ταύτην ἡμῖν παρέδοσαν τὴν πίστιν οἱ θεσπέσιοι μαθηταί, κἂν εἰ
 μὴ τῆς λέξεως πεποιήνται μνήμη· οὕτω φρονεῖν δεδιδάγμεθα παρὰ τῶν ἀγίων πατέρων. 30
 καὶ γοῦν ὁ τῆς αἰοιδίου μνήμης πατὴρ ἡμῶν Ἀθανάσιος τῆς Ἀλεξανδρέων ἐκκλησίας κατα-
 κοσμήσας τὸν θρόνον ἐφ' ὅλοις ἔτεσιν τεσσαράκοντα καὶ ἕξ τὸν ἀριθμὸν καὶ ταῖς τῶν
 ἀνοσιῶν αἰρετικῶν εὐρεσιλογίαις ἄμαχόν τινα καὶ ἀποστολικὴν ἀντιτάττων σύνεσιν καὶ οἶον
 εὐοσμοτάτῳ τινὶ μύρῳ τοῖς ἰδίοις συγγράμμασι κατευφραίνων τὴν ὑπ' οὐρανὸν καὶ ἐπ'

VM, P [= hk], S, D [= mn], WR A^c A^c
 3 αὐτοῦ] τοῦ χϛ D δ' οὖν P μονασταὶ D 4 διαζωσμένοι R γὰρ φησιν S 5 ἔστι S
 ἔσται R 6 ἡμῖν S ὀρθὴ SDR A^c ὀρθὴ καὶ ἀκαπήλευτος VMPW ἀνεπίληπτον R ἀνεπίληκτον VMW
 εἶχε ἀνεπίληκτον h^{mg} 7 οὕτω^a om. PA^c, add. h αὐτοὶ om. P 7/8 συναυλισθήσεσθε P
 8 ὧν] ὡς D 9 μου SD 9/10 πόλεις πλουσίας D 10 σκηναὶ MSWR σκηναῖς VPD 11 οὖν
 om. D ὑμῖν ὅτι καὶ ἀξιάστος D ὑμῶν W ἐνήδρωται W ἡ D 12 θρύλλοι VPSP
 θρῶλοι W εἰς] ὡς R 13 ἀπλανῆ D om. W ἡμῶν V 14 παραπτύοντες SD παραλύ-
 οντες R παρθένον SDR A^c παρθένον μαρίαν VPW παρθένον καὶ θεοτόκον M 15 ποτε om. D
 ἡμᾶς R 16 αἰνίγμασι S 17 μὴ VMPW τοι om. VMPDW 18 ἰσχυρότερα τῶν θεωρη-
 μάτων VMPW τῶν νοημάτων ἰσχυρότερα D τὸν] τὸ R 19 ἐλέσθαι τινὰς εἰκὸς VP 20 τού-
 τοις SDR τοῦτο VMPW 21 ὀλίγα ἄττα SWR ὀλίγα τινὰ VMm περὶ τούτων πρὸς ὑμᾶς M
 22 ἵνα VR 22/23 ἀντεξετάζοντες SD 23 αὐτοὶ τε om. VMPW πλανᾶσθε D προσωφελῆτε W
 24 ἄνωθεν ἐν VMPSW καὶ om. MDWA^c, corr. W 25 πολῦτιμον VMDW ταῖς ἰδίαις D
 27 τοίνυν] γὰρ R ποτε om. D πωσ M 28 ὁ χϛ MWR 29 τεκοῦσα] τεκοῦσα ἡ ἀγία V αὐτὸν
 τεκοῦσα P τὴν πίστιν παρέδοσαν VMPSW εἰ om. M 31 ὁ τῆς V 33 εὐρησιλογίαις WR
 ἀντιτάσων SR 34 εὐοσμοτάτην W τὴν ὑπ' τὸν S

ὀρθότητι καὶ ἀκριβείαι δογμάτων παρὰ πάντων μαρτυρούμενος τὸ περὶ τῆς ἁγίας ἡμῖν καὶ ὁμοουσίου τριάδος συντιθείς βιβλίον, ἐν τῷ τρίτῳ λόγῳ ἄνω τε καὶ κάτω θεοτόκον ἀποκαλεῖ τὴν ἁγίαν παρθένον, καὶ χρῆσομαι δὲ ἀναγκαίως ταῖς αὐτοῦ φωναῖς, αὐταῖς λέξεσιν ἐχούσαις ὡδε

- Ath. c. Ar. 3, Σκοπὸς τοίνυν οὗτος καὶ χαρακτήρ τῆς θείας γραφῆς, ὡς πολλάκις εἶπομεν, διπλὴν 5
L III 29 εἶναι τὴν περὶ τοῦ σωτήρος ἐπαγγελίαν ἐν αὐτῇ, ὅτι τε αἰεὶ θεὸς ἦν καὶ ἐστὶν υἱός, λόγος
24 ὦν καὶ ἀπαύγασμα καὶ σοφία τοῦ πατρὸς, καὶ ὅτι ὕστερον δι' ἡμᾶς σάρκα λαβὼν ἐκ παρθένου τῆς θεοτόκου Μαρίας ἄνθρωπος γέγονεν.
- c. Ar. 3, 33 Καὶ μεθ' ἕτερα πάλιν· Πολλοὶ γοῦν ἄγιοι γεγονάσι καὶ καθαροὶ πάσης ἁμαρτίας· Ἰε-
Ier. 1, 5 ρεμίας δὲ καὶ ἐκ κοιλίας ἠγάσθη καὶ Ἰωάννης ἔτι κυοφορούμενος ἐσκίρτησεν ἐν ἀγαλ- 10
Lc. 1, 41 λιάσει ἐπὶ τῇ φωνῇ τῆς θεοτόκου Μαρίας.

Ἀξίως μὲν οὖν ὁ ἀνὴρ καὶ θαρσεῖσθαι πρέπειν ὡς οὐκ ἂν ἔφη τι τῶν ὅσα ἐστὶν τοῖς ἱεροῖς οὐ συμβαίνοντα λόγοις. πῶς γὰρ ἂν ἁμάρτοι τάληθους ὁ λαμπρὸς οὕτω καὶ διαβόητος καὶ ἐν αὐτῇ τῇ ἁγία καὶ μεγάλῃ συνόδῳ, τῇ ἐν Νικαίᾳ φημι κατὰ PG 16 καιροῦς συναγερμένη, πρὸς ἀπάντων τεθαυμασμένος; οὕτω μὲν γὰρ τὸν τῆς ἐπισκοπῆς 15 διείπε θρόνον, ἐτέλει δὲ μᾶλλον ἐν κληρικοῖς· πλὴν ἀγχινοίας ἕνεκα καὶ τῆς ἄλλης ἐπεικειας καὶ ἰσχνῆς ἄγαν καὶ ἀσυγκρίτου φρενὸς παρελήφθη μὲν τὸ τῆνικάδε παρὰ τοῦ τῆς μακαρίας μνήμης Ἀλεξάνδρου τοῦ ἐπισκόπου, συνῆν δὲ τῷ πρεσβύτῃ οἰάπερ υἱὸς πατρί, ποδηγῶν εἰς ἕκαστα τῶν χρησίμων καὶ τὴν ἐφ' ἑκάστῳ τῶν πρακτέων ὁδὸν εὖ μάλα παραδεικνύς. 20

M III 593 5 Ἐπειδὴ δὲ τινὰς εἰκὸς δεῖν μὲν οἶεσθαι τὸν ἐπὶ τούτοις ἡμῖν ἐμπεδοῦσθαι λόγον καὶ ἀπ' αὐτῆς τῆς ἱεράς καὶ θεοπνεύστου γραφῆς φάναι τε πρὸς τούτῳ τὴν ἁγίαν ἐκείνην καὶ μεγάλην σύνοδον μήτε θεοτόκον εἰπεῖν τὴν τοῦ κυρίου μητέρα μήτε μὴν ὅλως ὀρίσαι τι τοιοῦτον, φέρε δὴ φέρε καὶ νῦν, ὡς ἔνι, καταδεικνύμεν τῆς ἐν Χριστῷ νοουμένης οἰκονομίας τὸ μυστήριον τίνα μὲν τρόπον παρὰ τῆς θείας ἡμῖν κεκήρυκται γραφῆς, τί δὲ 25 καὶ αὐτοὶ λελαλήκασιν οἱ πατέρες τὸν τῆς ἀνωμότητος πίστewς ὄρον ἐκφέροντες, ἐνηχοῦντος αὐτοῖς τάληθες τοῦ ἁγίου πνεύματος. οὐ γὰρ ἦσαν οἱ λαλοῦντες αὐτοὶ κατὰ τὴν τοῦ σωτήρος φωνήν, ἀλλὰ τὸ πνεῦμα τοῦ θεοῦ καὶ πατρὸς τὸ λαλοῦν ἐν αὐτοῖς. ἀποδεδειγμένου γὰρ οὕτως ὅτι θεὸς κατὰ φύσιν ἐστὶν ὁ ἐκ τῆς ἁγίας παρθένου γεγεννημένος, κατοκνήσειν οἶμαι παντελῶς οὐδένα πρὸς γε τὸ χρῆναι νοεῖν καὶ μὴν καὶ φράσαι ὅτι θεοτόκος ἂν 30 λέγοιτο, καὶ μάλα εἰκότως. ἔχει δὲ οὕτως ἡμῖν τὸ τῆς πίστewς σύμβολον

6 Πιστεύομεν εἰς ἕνα θεὸν πατέρα παντοκράτορα, πάντων ὁρατῶν τε καὶ ἀορατῶν ποιητὴν· καὶ εἰς ἕνα κύριον Ἰησοῦν Χριστὸν τὸν υἱὸν τοῦ θεοῦ, γεννηθέντα ἐκ τοῦ πατρὸς μονογενῆ, τουτέστιν ἐκ τῆς οὐσίας αὐτοῦ, θεὸν ἐκ θεοῦ, φῶς ἐκ φωτός, θεὸν ἀληθινὸν

9—11 cf. Exc. Ephes. IIII

VM, P [= hk], S, D [= mn], WRA^tΛ^c
1 ἀκριβείαι] εὐσεβείαι V 2 τε om. R 3 καὶ χρῆσομαι R κεχρήσομαι VMPSDW ταῖς
αὐτοῦ φωναῖς ἀναγκαίως V 3/4 λέξεσιν αὐταῖς S 6 παρὰ V ἐπαγγελίαν PDRA^t ἀπαγ-
γελίαν VMSWA^c αἰεὶ om. V 9 πάλιν om. V καὶ om. SR 12 οἶα VMPW 13 μὴ ἔστι
τοῖς ἱεροῖς D ἂν om. VMPWR 14 οὗτος D 14/15 κατὰ καιροῦς om. D 21 ἐπεὶ D 22 φανή-
ναί SA^t et φάναι et φανῆναι uertit Λ^c τοῦτο P 23/24 ὀρίσαι τι τοιοῦτον ὅλως D 24 τοιοῦ-
των R καὶ νῦν om. P καταδεικνύομεν W ἐν VMPWR ἐπὶ SD 27 αὐτοῖς om. V
τάληθους Λ^c σωτήρος] k̄ R 29 οὕτως] αὐτοῖς S ἐστὶν om. R γεγεννημένος VS,
corr. V 30 μὲν οἶμαι V νοεῖν — φράσαι] εἰπεῖν καὶ νοῆσαι V 31 καὶ — εἰκότως om. VA^t
32 πιστεύω D 32/33 ποιητὴν πάντων — ἀορατῶν D 32 τε om. P 33—13, 5 θῷ τὸν μονο-
γενῆ καὶ τὰ λοιπὰ V 34 αὐτοῦ] τοῦ π̄ρσ R

ἐκ θεοῦ ἀληθινοῦ, γεννηθέντα, οὐ ποιηθέντα, ὁμοούσιον τῷ πατρὶ, δι' οὗ τὰ πάντα ἐγένετο
τά τε ἐν τῷ οὐρανῷ καὶ τὰ ἐν τῇ γῆ, τὸν δι' ἡμᾶς τοὺς ἀνθρώπους καὶ διὰ τὴν ἡμετέ-
ραν σωτηρίαν κατελθόντα σαρκωθέντα ἐνανθρωπήσαντα παθόντα καὶ ἀναστάντα τῇ τρί-
τῃ ἡμέρᾳ, ἀνελθόντα εἰς τοὺς οὐρανοὺς, ἐρχόμενον κρῖναι ζῶντας καὶ νεκρούς· καὶ εἰς τὸ
ἅγιον πνεῦμα.

5

- 7 Οἱ μὲν γὰρ τῶν αἱρέσεων εὐρεταὶ τοὺς τῆς ἀπωλείας σφίσιν τε αὐτοῖς καὶ μὴν καὶ L III 25
ἑτέροις ὀρύττοντες βόθρους ματαιότητος εἰς τοῦτο κατῶλισθον ἐννοιῶν, ὡς οἶεσθαι τε καὶ
λέγειν πρόσφατον εἶναι τὸν υἱὸν καὶ ἐν ἴσῳ τοῖς κτίσμασιν παρῆχθαι πρὸς ὑπαρξιν παρὰ τοῦ
θεοῦ καὶ πατρός. καὶ τὸν πρὸ παντὸς αἰῶνος καὶ χρόνου, μᾶλλον δὲ τῶν αἰώνων τὸν
ποιητὴν τῇ κατὰ χρόνον ἀρχῇ περιγράφοντες οὐκ ἐρυθριῶσιν οἱ δέλαιοι, ὑποβιβάζοντες 10
δέ, κατὰ γε τὸ αὐτοῖς δοκοῦν, τῆς πρὸς τὸν πατέρα καὶ θεὸν ἰσότητός τε καὶ δόξης, τὸ PG 17
προὔχειν αὐτῷ τῶν ἄλλων παραχωροῦσι μόλις, μεσίτην δὲ εἶναι φασὶ θεοῦ καὶ ἀνθρώ-
πων οὔτε τῆς εἰς λῆξιν ὑπεροχῆς λαχόντα τὴν δόξαν οὔτε μὴν τοῖς τῆς κτίσεως ἐνιζή-
σαντα μέτροις. τίς οὖν ἄρα ἐστὶν ὁ καὶ τῆς θείας ὑπεροχῆς ἠττώμενος καὶ τῶν τῆς
κτίσεως μέτρων ἀνωικισμένος; ἀδιανόητον παντελῶς τὸ χρῆμά ἐστιν, καὶ τόπος ἢ λόγος 15
οὐδεὶς ὁράται μεταξὺ ποιητοῦ καὶ κτίσματος. κατασύροντες τοίνυν αὐτόν, τό γε ἦγον ἐπ'
αὐτοῖς, τῶν τῆς θεότητος θύκων, υἱὸν καὶ θεὸν ὀνομάζουσιν καὶ προσκυνεῖσθαι δεῖν οἶον- M III 596
ται, καίτοι τοῦ νόμου βοῶντος ἀναφανδὸν κύριον τὸν θεὸν σου προσκυνήσεις καὶ Deut. 6, 13
αὐτῷ μόνῳ λατρεύσεις, καὶ μὴν καὶ διὰ φωνῆς τοῦ Δαυὶδ θεοῦ λέγοντος τοῖς ἐξ
Ἰσραὴλ οὐκ ἔσται ἐν σοὶ θεὸς πρόσφατος οὐδὲ προσκυνήσεις θεῷ ἄλλοτρίῳ. Ps. 80, 10
8 ἀλλ' ἐκεῖνοι μὲν οἰάπερ ἀμαξιτὸν ἀφέντες εὐτριβῆ τὴν ἀλήθειαν, ἐπὶ βόθρους ἴενται καὶ 21
πέτρας καὶ ἦι φησὶν ὁ Σολομών, τοὺς ἄξονας τοῦ ἰδίου γεωργίου πεπλάνηνται καὶ Prou. 9, 12
συνάγουσι χερσὶν ἀκαρπίαν· ἡμεῖς δέ, οἷς τὸ θεῖον εἰς νοῦν ἐνήστραψε φῶς, τῆς ἐκείνων
ἀβελτηρίας τὰ ἀσυγκρίτως ἀμείνω φρονεῖν ἠιρημένοι καὶ τῇ τῶν ἁγίων πατέρων ἐπόμενοι
πίστει γεγενῆσθαι φαμέν ἀληθῶς ἐκ τῆς τοῦ θεοῦ καὶ πατρὸς οὐσίας τὸν υἱὸν θεοπρεπῶς 25
τε καὶ ἀπορρήτως καὶ ἐν ἰδίᾳ μὲν ὑποστάσει νοεῖσθαι, τῇ δὲ ταυτότητι τῆς οὐσίας ἐνοῦ-
σθαι τῷ γεγεννηκότι καὶ εἶναι μὲν ἐν αὐτῷ, ἔχειν δὲ πάλιν ἐν ἑαυτῷ τὸν πατέρα.
ὁμολογοῦμεν δὲ εἶναι φῶς ἐκ φωτός, θεὸν ἐκ θεοῦ κατὰ φύσιν ἰσοκλεᾶ τε καὶ ἰσοουργὸν
χαρακτῆρά τε καὶ ἀπαύγασμα καὶ κατὰ πᾶν ὅτι οὖν ἰσομέτρως ἔχοντα καὶ κατ' οὐδένα Hebr. 1, 3
τρόπον μειονεκτούμενον. ἐπαριθμουμένου γὰρ οὕτως τοῦ ἁγίου πνεύματος, ἡ ἁγία 30
τε καὶ ὁμοούσιος τριάς εἰς μίαν θεότητα ἐνοῦται φύσιν.
- 9 Ἄλλ' ἡ μὲν θεόπνευστος γραφὴ σάρκα φησὶν γεγενῆσθαι τὸν ἐκ θεοῦ λόγον, τουτέστιν Ioh. 1, 14
ἐνωθῆναι σαρκὶ ψυχὴν ἐχούσῃ τὴν λογικὴν· ἐπομένη δὲ τοῖς εὐαγγελικοῖς κηρύγμασιν ἡ
ἁγία καὶ μεγάλη σύνοδος αὐτὸν ἔφη τὸν ἐκ τῆς οὐσίας τοῦ θεοῦ καὶ πατρός γεγεννημένον

32—33 Flor. Cyr. 65 ἡ μὲν θεόπνευστος — λογικὴν

VM, P [= hk], S, D [= mn], WRA¹Λ^c
2 τῷ om. MPDW τὰ om. P 3 καὶ σαρκωθέντα MPR καὶ σαρκωθέντα καὶ WΛ^c καὶ
παθόντα καὶ ταφέντα P 4 τοὺς om. SR καὶ πάλιν ἐρχόμενον P 8 καὶ ἐν ἴσῳ PSDR ἐν
ἴσῳ τε VM ἐν ἴσῳ W παρῆχθαι S, corr. S^{mz} πρὸς ὑπαρξιν om. D 9/10 τὸν ποιητὴν τῶν
αἰώνων M τὸν om. R 10 τῇ — χρόνον] καὶ κατὰ καιρὸν D 11 γε om. V ἑαυτοῖς VW
τὸν om. DR τὸ] τοῦ S 12 προυπάρχειν V προπρούχειν M μόλις παραχωροῦσι M 12/13 θῦ
καὶ ἀνῶν φασὶν R 14 καὶ^r om. VMPW 15 ὑπερανωικισμένος SD 15/16 οὐδεὶς ἢ λόγος P
τοίνυν]οῦν P γοῦν W 17 θάκων DR 18/19 καὶ — λατρεύσεις om. R 19 τοῦ θῦ P
21 ἀμαξιτὸν D 22 ἦ] ὡς S ὁ om. S 23 εἰς νοῦν om. P 25 γεγενῆσθαι PS ἀληθῶς
om. R τὸν μονογενῆ ὡν R 27 τε τῷ MPWR ἐν αὐτῷ μὲν εἶναι V αὐτῷ S 28 δὴ Λ^c
29 τε om. P πάντα R καὶ om. SD 30 μὲν γὰρ V 32 γενέσθαι Flor. Cyr. ἐκ
θεοῦ om. V θῦ θῦ M 33 ἔχοντα Flor. Cyr. 34 γεγεννημένον S

μονογενῆ, τὸν δι' οὐ τὰ πάντα καὶ ἐν ᾧ τὰ πάντα, δι' ἡμᾶς τοὺς ἀνθρώπους καὶ διὰ τὴν
 ἡμετέραν σωτηρίαν καταφοιτῆσαι μὲν ἐξ οὐρανῶν, σαρκωθῆναι δὲ καὶ ἐνανθρωπήσαι πα-
 θεῖν τε καὶ ἀναστῆναι καὶ ὅτι κατὰ καιροὺς ἀφίξεται κριτῆς· ἠνόμαζον δὲ τὸν ἐκ θεοῦ
 λόγον ἓνα κύριον Ἰησοῦν Χριστόν. ἄθρει δὴ οὖν ὅπως ἓνα λέγοντες υἱόν, κύριον δὲ αὐτὸν καὶ
 L III 28 Χριστόν Ἰησοῦν ὀνομάζοντες, ἐκ τοῦ θεοῦ καὶ πατρός γεγενῆσθαι φασιν εἶναι τε μονογενῆ καὶ 5
 PG 20 10 θεὸν ἐκ θεοῦ καὶ φῶς ἐκ φωτός, γεννηθέντα καὶ οὐ ποιηθέντα καὶ ὁμοούσιον τῷ πατρί. καίτοι
 τὸ Χριστὸς ὄνομα φαίη τις ἂν ὡς ἤρμοσε μὲν οὐ μόνωι τῷ Ἐμμανουήλ, ἀλλὰ γὰρ καὶ ἐφ' ἐτέρων
 αὐτὸ τεθειμένον εὐρήσομεν. ἔφη γὰρ πού θεὸς περὶ τῶν ἐξελεγμένων καὶ ἡγιασμένων
 Ps. 104, 15 ἐν πνεύματι· μὴ ἄπτεσθε τῶν χριστῶν μου καὶ ἐν τοῖς προφήταις μου μὴ πονη-
 ρεύεσθε. καὶ μὴν καὶ ὁ θεσπέσιος Δαυὶδ κεχρισμένον εἰς βασιλέα παρὰ τοῦ θεοῦ 10
 i Reg. 24, 7 διὰ χειρὸς Σαμουὴλ χριστὸν κυρίου τὸν Σαοὺλ ἀποκαλεῖ. καὶ τί τοῦτο λέγω, καίτοι μετὸν
 M III 597 εὐκόλως τοῖς ἐθέλουσιν ἰδεῖν τοὺς ἐν πίστει τῇ ἐν Χριστῷ δεικνυμένους καὶ ἡγιασμένους
 ἐν πνεύματι τῇ τοιαύτῃ κλήσει τιμημένους; καὶ γοῦν ὁ προφήτης Ἀμβακούμ τὸ ἐπὶ Χριστῷ
 Hab. 3, 13 μυστήριον καὶ τὴν δι' αὐτοῦ σωτηρίαν προανακέκραγε λέγων· ἐξῆλθες εἰς σωτηρίαν
 λαοῦ σου τοῦ σῶσαι τοὺς χριστούς σου. οὐκοῦν τὸ Χριστὸς ὄνομα πρέπει ἂν 15
 οὐχὶ μόνωι τε καὶ ἰδικῶς, ὡς ἔφη, τῷ Ἐμμανουήλ, ἀλλὰ καὶ τοῖς ἄλλοις ἅπασιν οἵπερ ἂν
 εἶεν τῇ τοῦ ἁγίου πνεύματος χάριτι κατακεχρισμένοι. πεποιήται γὰρ ἀπὸ τοῦ πράγ-
 ματος ἢ φωνῆ καὶ ἀπὸ τοῦ κεχρίσθαι χριστοί. ὅτι δὲ καὶ ἡμεῖς αὐτοὶ τὴν οὕτως εὐκλεᾶ
 i Ioh. 2, 20. τε καὶ ἀξιόληπτον ἀληθῶς καταπλουτοῦμεν χάριν, ἐμπεδοῖ λέγων ὁ σοφὸς Ἰωάννης· καὶ
 27 ὑμεῖς χρίσμα ἔχετε ἀπὸ τοῦ ἁγίου. καὶ πάλιν· οὐ χρεῖαν ἔχετε ἵνα τις 20
 διδάσκηι ὑμᾶς, ἀλλ' ὡς τὸ αὐτοῦ χρίσμα διδάσκει ὑμᾶς. γέγραπται δὲ καὶ
 Act. 10, 38 περὶ τοῦ Ἐμμανουήλ· Ἰησοῦν τὸν ἀπο Ναζαρέτ, ὡς ἔχρισεν αὐτὸν ὁ θεὸς
 πνεύματι ἁγίῳ καὶ δυνάμει. καὶ μὴν καὶ ὁ θεσπέσιος Δαυὶδ πρὸς αὐτὸν πού
 Ps. 44, 8 φησιν· ἠγάπησας δικαιοσύνην καὶ ἐμίσησας ἀδικίαν· διὰ τοῦτο ἔχρισέν σε ὁ
 θεός, ὁ θεός σου, ἔλαιον ἀγαλλιᾶσεως παρὰ τοὺς μετόχους σου. τί οὖν ἂν 25
 τις ἴδοι τὸ περιττὸν ἐν τῇ ἁγίᾳ παρθένωι παρὰ τὰς ἄλλας, κἂν εἰ λέγοιτο τεκεῖν αὐτὴν
 τὸν Ἐμμανουήλ; ἄτοπον γὰρ οὐδέν, κἂν εἰ ἔλοιτό τις καὶ τὴν ἐκάστου τῶν κεχρισμένων μη-
 11 τέρα Χριστοτόκον ἀποκαλεῖν. ἀλλ' ἔστι πολὺ τὸ μεσολαβοῦν καὶ ἀσυγκρίτοις διαφοραῖς
 τῆς τοῦ σωτῆρος ἡμῶν εὐκλείας καὶ ὑπεροχῆς ἀποτερίζον τὰ καθ' ἡμᾶς. οἰκέται μὲν
 γὰρ ἡμεῖς, ὁ δὲ κατὰ φύσιν κύριος καὶ θεός, κἂν εἰ γέγονε μεθ' ἡμῶν καὶ ἐν τοῖς καθ' 30
 ἡμᾶς οικονομικῶς. ταύτηι τοι καὶ ὁ μακάριος Παῦλος Χριστὸν αὐτὸν ἠνόμαζε καὶ θεόν,
 Eph. 5, 5 οὕτω λέγων· τοῦτο γὰρ ἴστε γινώσκοντες ὅτι πᾶς πόρνος ἢ ἀκάθαρτος ἢ πλε-
 ονέκτης, ὅς ἐστιν εἰδωλολάτρης, οὐκ ἔχει κληρονομίαν ἐν τῇ βασιλείᾳ
 τοῦ Χριστοῦ καὶ θεοῦ. οὐκοῦν οἱ μὲν ἄλλοι πάντες, ὡς ἔφη, εἶεν ἂν καὶ μάλα
 εἰκότως διὰ τὸ κεχρίσθαι χριστοί, μόνος δὲ Χριστὸς καὶ θεός ἀληθῶς ὁ Ἐμμανουήλ, καὶ οὐκ 35

VM, P [= hk], S, D [= mn], WRΛ^tΛ^c

1 καὶ — πάντα om. VMPW τὸν δι R διὰ om. SA^{tc} 2 καταφοιτήσαντα D 4 οὖν
 om. V πῶς DR 5 Ἰησοῦν om. W τοῦ om. VMPW γεγενῆσθαι S τε καὶ D 6 καί²
 om. V καί³ om. V 7 ὡς ἤρμοσε μὲν οὐ SD ὡς ἤρμοσθαι μὲν οὐ R οὐχ ὡς ἤρμοσμένον [ἤρμοσμένω
 PW, corr. W] VMPW μόνον SDA^{tc} γὰρ om. VDR, corr. V ἐτέρω D ἐκατέρων μάλλον δὲ
 ἐφ' ἐτέρων V 8 πού] ὁ P 9 ἄπτεσθαι SR 10 καί² om. VMPW κεχρισμένον MPSWA^{tc}
 κεχρισμένος VD ἐχρισμένος R βασιλείαν R τοῦ om. SD 11 ἀπεκάλει S ἐπεκάλει D
 μετὸν SR μετὸν D μὲν VMPW 12 εἰς χ^v W καὶ ἡγιασμένους om. D 13 ἀμβακούμ V
 χ^v P χ^u R 14 σωτηρίαν] παρουσίαν S προανακέκραγε DA^{tc} ἀνακέκραγε S προανακεκράγει VMPWR
 17 κεχρισμένοι D 18 ὅτι — αὐτοὶ om. R ὑμῖς S 20 ἁγίου VMSWA^{tc} θ^u PD πάλιν
 om. D καὶ οὐ R 21 διδάξη S ἀλλ' ὡς] ἀλλὰ V ἡμασ R 23 ἐν π^vi D καί³
 om. VMPSW πού om. VMPW 24 ἀδικίαν] MPSmWR ἀνομίαν Vn 25 θεός¹] ὁσ M ὁ θεός
 om. S 26 αὐτῇ R αὐτὸν MPW 27 κἂν] καὶ R 29 τὰ] τὸ W μὲν om. V 31 ὀνομάζει R
 32 ἴστε VMPWR ἐστὲ SD inter utrumque uariant Λ^c 33 ὅς MPDWR ὁ SA^{tc} ὁστις V 34 τοῦ
 om. VS 34/35 καὶ μάλα εἰκότως post χριστοί coll. D om. SA^t 35 χ^o θ^o W om. R ἀληθῶς om. P

ἀν ἁμάρτοι τάληθους, εἴ τις ἔλοιτο λέγειν ὡς αἱ μὲν τῶν ἄλλων μητέρες χριστοτόκοι μὲν, οὐ μὴν ἔτι καὶ θεοτόκοι, μόνη δὲ παρ' ἐκείνας ἡ ἁγία παρθένος χριστοτόκος τε ὁμοῦ καὶ θεοτόκος νοεῖται τε καὶ λέγεται. γεγέννηκε γὰρ οὐ ψιλὸν ἄνθρωπον καθ' ἡμᾶς, σαρκω- PG 21
θέντα δὲ μᾶλλον καὶ ἐνανθρωπήσαντα τὸν ἐκ θεοῦ πατρός λόγον. ὠνομάσμεθα μὲν
γὰρ καὶ ἡμεῖς αὐτοὶ κατὰ χάριν θεοῖ' πλήν οὐχ οὕτω θεὸς ὁ υἱός, φύσει δὲ μᾶλλον καὶ L III 29
ἀληθείαι, κἄν εἰ γέγονε σάρξ.

12 Ἄλλ' ἴσως ἐκείνο ἐρεῖς· ἄρ' οὖν, εἰπέ μοι, θεότητος μήτηρ γέγονεν ἡ παρθένος; καὶ
πρὸς γε τοῦτο φαμέν ὅτι γεγέννηται μὲν ὁμολογουμένως ἐξ αὐτῆς τῆς οὐσίας τοῦ θεοῦ
καὶ πατρός ὁ ζῶν τε καὶ ἐνυπόστατος αὐτοῦ λόγος καὶ ἀναρχον ἐν χρόνῳ τὴν ὑπαρξιν M IIII 600
ἔχει, αἰεὶ συνυφεστηκῶς τῷ γεγεννηκότῳ ἐν αὐτῷ τε καὶ σὺν αὐτῷ καὶ ὑπάρχων καὶ νοού- 10
μενος· ἐν ἐσχάτοις δὲ τοῦ αἰῶνος καιροῖς, ἐπειδὴ γέγονε σάρξ, τουτέστιν ἠνώθη σαρκὶ ψυ-
χὴν ἔχουσι τὴν λογικὴν, γεγενῆσθαι λέγεται καὶ σαρκικῶς διὰ γυναικός. ἔοικε δὲ πῶς
τῷ καθ' ἡμᾶς τόκῳ τὸ ἐπ' αὐτῷ μυστήριον. αἱ μὲν γὰρ τῶν ἐπὶ γῆς μητέρες, ὑπη-
ρετοῦσαι τῇ φύσει πρὸς γένεσιν, ἔχουσι μὲν ἐν μήτρῳ πηγνυμένην κατὰ βραχὺ τὴν σάρκα
καὶ ἀφράστοις τισὶν ἐνεργείαις θεοῦ προιοῦσάν τε καὶ τελειομένην εἰς εἶδος τὸ ἀνθρώπινον· 15
ἐνίησι δὲ τῷ ζῳίῳ τὸ πνεῦμα ὁ θεὸς καθ' ὃν οἶδεν τρόπον. πλάττει γὰρ πνεῦμα ἀν- Zach. 12, 1
θρώπου ἐν αὐτῷ κατὰ τὴν τοῦ προφήτου φωνήν. ἕτερος δὲ σαρκὸς καὶ ὁμοίως
ἕτερος ὁ ψυχῆς ἐστὶ λόγος. ἀλλ' εἰ καὶ γεγόνασι μόνων αὐτῶν τῶν ἀπὸ γῆς σωματῶν
μητέρες, ἀλλ' οὖν ὅλον ἀποτεκοῦσαι τὸ ζῳιον, τὸ ἐκ ψυχῆς δὴ λέγω καὶ σώματος, οὐχὶ
μέρος λέγονται τεκεῖν, οὐδ' ἂν εἴποι τις, φέρε εἰπεῖν, τὴν Ἐλισάβετ σαρκοτόκον μὲν, οὐ 20
μὴν ἔτι καὶ ψυχοτόκον· ἐκτέτοκε γὰρ ψυχωθέντα τὸν βαπτιστὴν καὶ ὡς ἐν ἐξ ἁμφοῖν τὸν
ἄνθρωπον, ψυχῆς δὴ λέγω καὶ σώματος. τοιοῦτόν τι πεπράχθαι παραδεξόμεθα καὶ
ἐπὶ τῇ γεννήσει τοῦ Ἐμμανουήλ. γεγέννηται μὲν γάρ, ὡς ἔφην, ἐκ τῆς τοῦ θεοῦ καὶ
πατρός οὐσίας ὁ μονογενὴς αὐτοῦ λόγος· ἐπειδὴ δὲ σάρκα λαβὼν καὶ ἰδίαν αὐτὴν ποιη-
σάμενος κεκηράσθη καὶ υἱὸς ἀνθρώπου καὶ γέγονε καθ' ἡμᾶς, οὐδὲν, οἶμαι, τὸ ἄτοπον 25
εἰπεῖν, μᾶλλον δὲ καὶ ἀναγκαῖον ὁμολογεῖν ὅτι γεγέννηται κατὰ σάρκα διὰ γυναικός, κα-
θάπερ ἀμέλει καὶ ἡ τοῦ ἀνθρώπου ψυχὴ τῷ ἰδίῳ συναπογεννᾶται σώματι καὶ ὡς ἐν λε-
λόγισται πρὸς αὐτό, καίτοι τὴν φύσιν ἕτερα παρ' αὐτὸ νοουμένη τε καὶ ὑπάρχουσα κατὰ
τὸν ἴδιον λόγον. κἄν εἰ βούλοιο τις τὴν τοῦ δαίνοιο μητέρα λέγειν ὡς ἔστι μὲν σαρκο-
τόκος, οὐ μὴν ἔτι καὶ ψυχοτόκος, περισσοεπήσει λίαν· τέτοκε γάρ, ὡς ἔφην, συντεθειμένον 30
εὐτεχνῶς ἐξ ἀνομοίων τὸ ζῳιον καὶ ἐκ δυοῖν μὲν, πλήν ἄνθρωπον ἕνα, μένοντος μὲν
ἐκατέρου τοῦθ' ὅπερ ἐστίν, συνδεδραμηκότων δὲ ὡς περ εἰς ἐνότητα φυσικὴν καὶ οἶον ἀνα-
κιρνάντων ἀλλήλοισιν ὅπερ ἂν ὡς ἴδιον ἐκατέρωι προσῆι.

7—18 Flor. Cyr. 66 ἄλλ' ἴσως — λόγος

VM, P [= hk], S, D [= mn], WRA¹Λ^c

1 ἂν ἔλοιτο VSD μὲν om. SDA¹ 2 μὴν δὲ P ἐκείναις S 4 τοῦ θῦ D μὲν
om. MPW del. V 5 καὶ om. D αὐτοὶ om. V θεοὶ κατὰ χάριν D 5/6 πλήν — εἰ om. S
7 διὰ θεότητος SD ἡ ἁγία παρθένος Flor. Cyr. 8 πρὸ S πρῶτον D γεγέννηται S 9 λόγος
αὐτοῦ V τοῦ θεοῦ λόγος Flor. Cyr. 10 συνεφεστικῶς R συνεφεστῶς SD συνεφεστηκῶς Flor. Cyr.
10/11 καὶ [om. SD Flor. Cyr.] ὑπάρχων καὶ νοούμενος MPSDWR Flor. Cyr. Λ^c συνυπάρχων καὶ συν-
νοούμενος V 12 καὶ γεγενῆσθαι λέγεται [λέγεται καὶ S] SD 14 γέννησιν S τη μήτρα R
15 ἀφράστῳ D τε om. VMPW τελομένην R 16 τῷ ζῳίῳ om. W ὁ om. MPSDW τὸ
πνεῦμα V 18 ὁ om. PR τῆς ψυχῆς SD αὐταὶ μόνων S μόνον αὐταὶ DW 19 δὴ λέγω om. RA¹
20 λέγεται M τὴν ἐλισάβετ φέρε εἰπεῖν S 21 ἕνα D ἐν W om. S ἔξ om. W 22 ἐκ
ψυχῆς W δὴ om. W παραδεξόμεθα MPWR, corr. R 22/23 καὶ ἐπὶ — ἐμμανουήλ παραδεξό-
μεθα P 23 γενέσει MSWR γεγέννηται S 23/24 ἐκ τῆς — οὐσίας ὡς ἔφην P 23 καὶ
om. M 26 καὶ om. S ὅτι καὶ V γεγέννηται S 27 ἀμέλει om. VMPW 28 ἐστὶν ἕτερα R
29 καὶ D 30 ἔτι καὶ ἔτι S περιττοεπήσει P περιττοεπήσει εἰ W περιττοεπήσει ἢ M περιττοεπὸν
ὑπάρχει V 31 ἐντέχνῳ P ἀτέχνῳ D δυεῖν D ἕνα ἄνθρωπον P 32 τοῦτο] τὸ R
ὡς περ om. R 32/33 ἀνακιρνάντων P 33 ἂν] ἐστὶν W

PG 24 18 Ὅτι δὲ ἐστὶν ἀναγκαιοτάτη λίαν ἢ ἔνωσις ἐπὶ Χριστοῦ, καταθρῆσαι βῆαιον καὶ ἀταλαί-
 πωρον παντελῶς καὶ διὰ πολλῶν ἐτέρων. φέρε γάρ, εἰ δοκεῖ, τὰς τοῦ μακαρίου Παύλου
 πολυπραγμονώμεν φωνάς, ἀκριβῆ τὸν νοῦν καὶ ὡς ἐνι λεπτῶς ἐνερείδοντες. ἔφη τοίνυν
 L III 32 περὶ τοῦ μονογενοῦς· ὃς ἐν μορφῇ θεοῦ ὑπάρχων οὐχ ἀρπαγμὸν ἠγήσατο
 Phil. 2, 6-8 τὸ εἶναι ἴσα θεῷ, ἀλλ' ἑαυτὸν ἐκένωσεν μορφὴν δούλου λαβὼν, ἐν ὁμοιώ- 5
 ματι ἀνθρώπων γενόμενος, καὶ σχήματι εὔρεθεὶς ὡς ἄνθρωπος, ἐταπει-
 M III 601 νωσεν ἑαυτόν. τίς οὖν ἄρα ἐστὶν ὁ ὑπάρχων ἐν μορφῇ τοῦ θεοῦ καὶ οὐχ ἀρπαγ-
 μὸν ἠγησάμενος τὸ εἶναι ἴσα θεῷ; ἢ τίνα κεκένωται τρόπον, καθίεται δὲ ὅπως εἰς ταπει-
 νωσιν καὶ ἐν τῇ τοῦ δούλου μορφῇ; εἰ μὲν οὖν εἰς δύο τέμνοντες τὸν ἕνα κύριον
 Ἰησοῦν Χριστόν, εἰς τε ἄνθρωπον φημι καὶ τὸν ἐκ θεοῦ πατρός λόγον, τὸν ἐκ τῆς ἁγίας 10
 παρθένου φασὶν ὑπομείναι τὴν κένωσιν, ἀποδυστάντες αὐτοῦ τὸν ἐκ θεοῦ λόγον, προαπο-
 δεικνύντων ὅτι καὶ ἐν μορφῇ καὶ ἰσότητι νοεῖται τε καὶ ἦν τοῦ πατρός, ἵνα καὶ τὸν τῆς
 κενώσεως ὑπομείνη τρόπον, εἰς ὅπερ οὐκ ἦν, καθιγμένος. ἀλλ' οὐδὲν ἐστὶν τῶν πε-
 ποιημένων, εἰ κατ' ἰδίαν νοοῖτο φύσιν, τὸ ἐν ἰσότητι τοῦ πατρός· πῶς οὖν ἄρα κεκένωσθαι
 λέγεται, εἰ τὴν φύσιν ἄνθρωπος ὦν γεγέννηται καθ' ἡμᾶς ἐκ γυναικός; ἐκ ποίας, εἰπέ μοι, 15
 πρεσβυτέρας ὑπεροχῆς τῆς ἀνθρώπου ἢ λόγος εἰς τὸ ἄνθρωπος εἶναι κατέβη; ἢ πῶς ἂν
 νοοῖτο λαβεῖν, ὡς οὐκ ἔχων ἐν ἀρχῇ, τὴν τοῦ δούλου μορφὴν ὁ φύσει τελῶν ἐν οἰκέταις
 14 καὶ ὑπὸ ζυγᾶ δουλείας κείμενος; ἀλλὰ ναί, φησὶν, ὁ φύσει τε καὶ ἀληθῶς καὶ ἐλεύθερος
 υἱός, ὁ ἐκ θεοῦ πατρός λόγος, ἐν μορφῇ τοῦ γεγεννηκότος ὑπάρχων καὶ ἴσος ὦν αὐτῷ,
 κατώκησεν ἐν ἀνθρώπῳ γεννηθέντι διὰ γυναικός, καὶ τοῦτό ἐστιν ἡ κένωσις καὶ τὸ τῆς 20
 ταπεινώσεως χρήμα καὶ τὸ ἐν τῇ τοῦ δούλου καθικέσθαι μορφῇ. εἶτα, ὦ βέλτιστοι, τὸ
 κατοικῆσαι μόνον ἐν ἀνθρώπῳ τὸν ἐκ θεοῦ λόγον ἀρκέσειεν ἂν εἰς κένωσιν αὐτῷ, καὶ
 ἀσφαλὲς εἰπεῖν ὅτι τε οὕτως ὑπέδου τὴν τοῦ δούλου μορφὴν καὶ οὕτως αὐτῷ γένοιτο ἂν
 Ioh. 14, 23 ὁ τῆς ταπεινώσεως τρόπος; καίτοι λέγοντος ἀκούω τοῖς ἁγίοις ἀποστόλοις· ἔάν τις ἀγαπᾷ με,
 τὸν λόγον μου τηρήσει καὶ ὁ πατήρ μου ἀγαπήσει αὐτὸν καὶ πρὸς αὐτὸν 25
 ἐλευσόμεθα καὶ μονὴν παρ' αὐτῷ ποιησόμεθα. ἀκούεις ὅπως ἐν τοῖς ἀγα-
 πῶσιν αὐτὸν συγκατοικήσει αὐτῷ καὶ αὐτὸν ἔφη τὸν θεὸν καὶ πατέρα; ἄρ' οὖν καὶ αὐτὸν
 κεκένωσθαι δώσομεν καὶ τὴν ὁμοίαν ἀνατλήναι ταπεινώσιν τῷ υἱῷ καὶ τὴν τοῦ δούλου
 μορφὴν ἀναλαβεῖν, ὅτι τὰς τῶν ἀγαπώντων αὐτὸν ψυχὰς ἁγίας ποιεῖται μονάς; τί δὲ
 PG 25 τὸ πνεῦμα τὸ κατοικοῦν ἐν ἡμῖν; ἄρα καὶ αὐτὸ τῆς ἐνανθρωπήσεως ἀποπληροῖ τὴν 30
 οἰκονομίαν, ἣν διὰ μόνου τοῦ υἱοῦ πεπράχθαι φημὲν τῆς ἀπάντων σωτηρίας ἕνεκα καὶ
 15 ζωῆς; ἄπαγε τῆς οὕτω περιττῆς καὶ ἀνοήτου παντελῶς εἰκαισουλίας. τεταπείνωκε
 τοίνυν ἑαυτὸν ὁ ἐν μορφῇ καὶ ἰσότητι τοῦ θεοῦ καὶ πατρός ὑπάρχων λόγος, ὅτε γενόμενος
 Ioh. 1, 14 σὰρξ, καθὰ φησιν Ἰωάννης, γεγέννηται διὰ γυναικός καὶ ὁ γέννησιν ἔχων τὴν ἐκ θεοῦ
 M III 604

VM, P [= hk], S, D [= mn], WRA'Λ^c

1 ἀναγκαιοτάτον D βῆαιον D 3 φωνάς] ἀφορμὰς S καὶ om. VMWA^c λεπτομερῶς V
 ἐπερείδοντες VD 5/6 ὁμοιότητι S 7 τοῦ om. D 8 κατῆλθε V 9 εἰ RA^c
 οἱ VMPSDW οὖν om. S τεμόντες R 10 τοῦ θῦ R 11 ἀποδυστάντες V ἀποδυστόν-
 τες P 11/12 προαποδεικνύντες D προαποδεικνύτωσαν V 12 τε καὶ ἦν] γε εἶναι P 12—14 ἵνα
 — πατρός om. S 13 ὑπομείναι R οὐκ om. M καθιγμένος P 14 ἄρα om. S ἔτι D
 15 καθ' ἡμᾶς om. P ἐκ^a SDRΛ^c καὶ ἐκ VMPW 16 ὑπεροχῆς πρεσβυτέρας καὶ P ὑπεροχῆς S τῆς
 τοῦ D τοῦ S 17 ἀρχαῖς R 18 ὑπὸ] οὐχ ὑπὸ V ζυγὸν VPW δούλου V φασὶν VMPWA^c
 ἀληθῶς ὑπάρχων PD καὶ om. M 20 κατώκηκεν R 21 καθικνεῖσθαι VMPW 23 οὕτως S
 οὕτως VPW οὕτω M αὐτῷ om. M 24 κενώσεως D λέγοντος ὡς V 26 πῶς SD
 27 αὐτὸν om. V καὶ αὐτὸν ἔφη συγκατοικήσει αὐτῷ P αὐτῷ om. D 28 δώσομεν
 SDRΛ^c λέγετε VMPW υἱῷ] θῦ R 29 ἁγίας VPSWRA^c ἰδίας D πεποιήται W
 μονὰς DRΛ^c μονὰς ἰδίας VMPW 30 τὸ ἄγιον πᾶν V τὸ^a om. R ἐνανθρωπίσεως W
 ἀποπληροῖ SDRΛ^c ἀπεπλήρου VMPW 31 ἦν] ἢ Λ^c πάντων ἕνεκα σωτηρίας VMPW 32 ἀνοή-
 του R ἀνοήτου VMPSDW 33 τοῦ — πρὸς καὶ ἰσότητι P θεοῦ καὶ om. W 34 καθὼς P
 ὁ ἰωάννης D γεγέννηται S

- L III 36 ἄγγελοι θεοῦ. ἀλλ' ἡμεῖς μὲν, εἰ καὶ τῷ ἀγίῳ κεκρίσμεθα πνεύματι, τὴν μὲν τῆς υἰοθεσίας καταπλουτοῦμεν χάριν, κεκλήμεθα δὲ καὶ θεοί, τό γε μὴν τῆς ἑαυτῶν φύσεως μέτρον οὐκ ἀγνοήσομεν. ἔσμεν γὰρ ἐκ γῆς καὶ τελούμεν ἐν οἰκέταις, ὃ δὲ ἔστιν οὐκ ἐν οἷς ἡμεῖς, ἀλλὰ
- 17 φύσει τε καὶ ἀληθῶς υἱὸς καὶ τῶν ὄλων κύριος καὶ ἔξ οὐρανῶν. καὶ οὐ δήπου φαμέν ὀρθὰ φρονεῖν ἡρημένοι σαρκὸς γενέσθαι πατέρα τὸν θεὸν οὐδ' αὖ τὴν τῆς θεότητος φύσιν γεγενῆσθαι διὰ γυναικός, οὕτω προσλαβοῦσαν τὸ ἀνθρώπινον, συνενεγκόντες δὲ μᾶλλον εἰς ἔνωσιν τὸν τε ἐκ θεοῦ φύντα λόγον καὶ τὸν ἐκ τῆς ἀγίας παρθένου τελείως ἄνθρωπον, ἓνα Χριστὸν Ἰησοῦν καὶ κύριον προσκυνήσομεν, οὔτε τῶν τῆς θεότητος ὄρων ἔξω τιθέντες διὰ τὴν σάρκα οὔτε μὴν εἰς ἀνθρωπότητα ψιλὴν καταβιβάζοντες διὰ τὴν πρὸς ἡμᾶς ὁμοίωσιν. οὕτω νοήσεις τὸν ἐκ θεοῦ φύντα λόγον τὴν ἐκούσιον ὑπομείναι κέ-
- Phil. 2, 8. 7 νωσιν· οὕτω τεταπεινώκεν ἑαυτὸν μορφὴν δούλου λαβὼν ὁ κατὰ φύσιν ἰδίαν ἐλεύθερος·
- Hebr. 2, 16. οὕτω σπέρματος Ἀβραάμ ἐπελάβετο καὶ κεκοινώνηκεν αἵματος καὶ σαρκός. εἰ γὰρ ἄν-
- 14 θρωπος νοεῖται ψιλὸς καθ' ἡμᾶς, πῶς ἑτέρου παρ' αὐτὸν φυσικῶς ἐπελάβετο σπέρματος
- Hebr. 2, 17 Ἀβραάμ; πῶς δὲ τῆς ἰδίας σαρκός κεκοινωνηκέναι λέγεται, ἵνα κατὰ πάντα τοῖς ἀδελ-
- φοῖς ὁμοιωθῆι; τὸ γὰρ τισιν ὁμοιοῦσθαι λεγόμενον ἔξ ἀνομοίου τινὸς ἐπὶ τὸ δεῖν ὁμοιοῦ-
- 18 σθαι τρέχει. ἐπελάβετο τοίνυν σπέρματος Ἀβραάμ καὶ κεκοινώνηκεν αἵματος καὶ σαρκός ὁ τοῦ θεοῦ λόγος, ἴδιον ποιησάμενος σῶμα τὸ ἐκ γυναικός, ἵνα μὴ μόνον ὑπάρχων θεός, ἀλλ' ἤδη καὶ ἄνθρωπος γεγονώς καθ' ἡμᾶς νοοῖτο διὰ τὴν ἔνωσιν. οὐκοῦν ἐκ δυοῖν μὲν πραγμάτων ὁμολογουμένως, θεότητός τε καὶ ἀνθρωπότητος ὁ Ἐμμανουήλ· πλὴν εἰς κύριος Ἰησοῦς Χριστὸς εἰς τε καὶ ἀληθῶς υἱὸς θεός τε ὁμοῦ καὶ ἄνθρωπος καὶ οὐκ ἄνθρωπος
- 20 PG 29 θεοποιηθεὶς ἐν ἴσῳ τοῖς κατὰ χάριν, θεός δὲ μᾶλλον ἀληθινός ἐν ἀνθρωπείᾳ μορφῇ πεφηνῶς δι' ἡμᾶς. πιστῶσεται δὲ πρὸς τοῦτο ἡμᾶς καὶ ὁ θεσπέσιος Παῦλος λέγων·
- Gal. 4, 4 ὅτε δὲ ἦλθεν τὸ πλήρωμα τοῦ χρόνου, ἔξαπέστειλεν ὁ θεὸς τὸν υἱὸν αὐτοῦ, γενόμενον ἐκ γυναικός, γενόμενον ὑπὸ νόμον, ἵνα τοὺς ὑπὸ νόμον ἔξαγοράσῃ, ἵνα τὴν υἰοθεσίαν ἀπολάβωμεν ἡμεῖς. εἶτα τίς ὁ ἀπεσταλμένος ὑπὸ
- 25 M III 608 νόμον τε καὶ ἐκ γυναικός, ὡς ἔφη, γεγεννημένος, πλὴν ὅτι πάλιν αὐτὸς ὁ πέρα μὲν νόμων
- Hebr. 2, 17 ὡς θεός, ἐπειδὴ δὲ κεκρημάτικεν ἄνθρωπος, γεγονώς καὶ ὑπὸ νόμον, ἵνα κατὰ πάντα τοῖς
- Mt. 17, 27 ἀδελφοῖς ὁμοιωθῆι; καὶ γοῦν συνετέλει μὲν ὁμοῦ τῷ Πέτρῳ τὸ δίδραγμα κατὰ τὸν Μωσέως νόμον· ὅτι δὲ ἔστιν ἐλεύθερος ὡς υἱὸς καὶ νόμου κρείττων ὡς θεός, καὶ εἰ
- Mt. 17, 25. 26 γέγονεν ὑπὸ νόμον ὡς ἄνθρωπος, ἐδίδασκε λέγων· οἱ βασιλεῖς τῆς γῆς ἀπὸ τίνων 30 λαμβάνουσι κῆνσον ἢ τέλη; ἀπὸ τῶν υἰῶν αὐτῶν ἢ ἀπὸ τῶν ἀλλοτρίων; Πέτρου δὲ φάσκοντος ἀπὸ τῶν ἀλλοτρίων, ἐπήνεγκεν αὐτός· ἄρα γε ἐλεύθεροὶ εἰσιν οἱ υἱοί.

ἽΟντος δὴ οὖν ἐναργούς ὡς οὐκ ἂν λέγοιτο Χριστὸς ἔξω τε σαρκὸς ὑπάρχων καὶ

L III 37 οἶον εἰ κατὰ μόναν ὁ ἐκ θεοῦ λόγος, πρεπούσης δὲ μᾶλλον αὐτῷ τῆς τοιαύτης κλήσεως, ὅτε 35 γέγονεν ἄνθρωπος, φέρε δὴ φέρε δεικνύμεν ἔξ αὐτῶν ἐλδόντες τὰς πίστεις τῶν ἱερῶν γραμμάτων

4—12 Flor. Cyr. 68 καὶ οὐ — σαρκός

VM, P [= hk], S, D [= mn], WRΛ'Λ ^c					
2 τότε γε D	2/3 ἡγνοήσαμεν SD	4 οὐρανῶν SDRΛ ^c οὐρανοῦ VMPW		5 πατέρα]	
παρὰ S	οὐδὲ [οὐδ' M] αὐτὴν τὴν MSD	αὐ πάλιν Flor. Cyr.	6 γεγενῆσθαι S	προλαβοῦ-	
σαν S	8 προσκυνήσωμεν. MR, corr. R, W	τὸν — ὄρον D	12 σαρκὸς ὁ τοῦ θῦ λόγος D	13 πῶς	
ὡς R	14 ἵνα om. S	15 ὁμοιωσθαι VκWR ὁμοιωσθαι Mh	ἴδειν S om. P	15/16 ὁμοιοῦ-	
σθαι M	18 ἐν MW	δυσεῖν D	19 ὁμολογουμένων MPW ὁμολογουμένων V	τε om. S	
20 καὶ ² om. R	καὶ οὐκ ἄνθρωπος SDRΛ ^c	οὐ VMPW	21 ἀληθινός om. D	22 δὲ om. R	
πρὸς om. SD	23 δὲ ἦλθεν] διήλθε M	24 γεννώμενον ἐκ γυναικός VMmW	25 λάβωμεν M		
ἀποστελλόμενος VMPW	26 ἐκ] ἀπὸ P	γεγεννημένος ὡς ἔφη R	ἔφην D	γεγεννη-	
μένος SΛ ^c	28 καὶ γοῦν καὶ R	συντελεῖ RΛ ^c συντελεῖ VMPD	δίδραγμα VMPD		
30 ὑπο R	τίνοσ W	32 ἐκ SR	αὐτὸς SRA ^c ὁ αὐτὸς D αὐτοῖς VMPW	ἄρα] ἔτι D	
34 ἐναργῶς VR					

ὅτι θεὸς κατὰ φύσιν ἐστὶ καὶ εἰς ἐνότητα συνενηνεγμένος, τὴν πρὸς γε φημί τὴν ἰδίαν σάρκα· οὐ δὴ πεφηνότος ἀληθοῦς, θεοτόκος ἂν λέγοιτο πρὸς ἡμῶν καὶ σφόδρα εἰκότως ἢ ἁγία παρθένος.

19 οὐκοῦν ὁ προφήτης Ἡσαΐας μόνον οὐχὶ καὶ ἐνανθρωπήσαντα τὸν υἱὸν καὶ ὅσον οὐδέπω παρεσόμενον προκατεδείκνυε λέγων· ἰσχύσατε χεῖρες ἀνειμένα καὶ γόνατα παρα- Ies. 35, 3-6
λελυμένα· παρακαλέσατε οἱ ὀλιγόψυχοι τῇ διανοίᾳ· ἰσχύσατε, μὴ φο- 5
βεῖσθε. ἰδοὺ ὁ θεὸς ἡμῶν κρίσιν ἀνταποδίδωσι καὶ ἀνταποδώσει· αὐτὸς ἤξει καὶ σώσει ἡμᾶς. τότε ἀνοιχθήσονται ὀφθαλμοὶ τυφλῶν καὶ ὦτα κωφῶν ἀκούσονται· τότε ἀλείται ὡς ἔλαφος ὁ χωλὸς καὶ τρανὴ ἔσται γλῶσσα μο-
γιλάλων. ἄθρει δὴ οὖν ὅπως καὶ κύριον ἀποκαλεῖ καὶ θεὸν ὀνομάζει καίτοι λαλῶν ἐν πνεύματι, ὅτι μὴ ἄνθρωπον ἀπλῶς θεοφόρον ἠπίστατο τὸν Ἐμμανουὴλ οὔτε μὴν ὡς ἐν 10 ὀργάνου τάξει παρελημμένον, ἀλλὰ θεὸν ἀληθῶς ἐνηνθρωπηκότα. τότε γὰρ τότε καὶ ἀνεύχθησαν μὲν ὀφθαλμοὶ τυφλῶν, ἤκουσαν δὲ καὶ ὦτα κωφῶν, τότε καὶ ἐλάφου δίκην ὁ χωλὸς ἀνεπήδα, γέγονε δὲ καὶ τρανὴ γλῶσσα μογιλάλων. οὕτως αὐτὸν τοῖς ἁγίοις εὐαγγελισταῖς διακηρύττειν ἐκέλευεν τὸ πνεῦμα λέγον· ἐπ' ὄρος ὑψηλὸν ἀνάβηθι, ὁ Ies. 40, 9-11
εὐαγγελιζόμενος Σιών, ὕψωσον τῇ ἰσχύϊ τὴν φωνὴν σου, ὁ εὐαγγελιζό- 15
μενος Ἱερουσαλὴμ· ὑψώσατε, μὴ φοβεῖσθε. εἶπὸν ταῖς πόλεσιν Ἰουδα· ἰδοὺ ὁ θεὸς ἡμῶν, ἰδοὺ κύριος μετὰ ἰσχύος ἔρχεται καὶ ὁ βραχίων μετὰ κυρείας. ἰδοὺ ὁ μισθὸς μετ' αὐτοῦ καὶ τὸ ἔργον ἐνώπιον αὐτοῦ. ὡς ποι- PG 32
μὴν ποιμανεῖ τὸ ποίμνιον αὐτοῦ καὶ τῷ βραχίονι αὐτοῦ συνάξει ἄρνας. ἐπέφανε γὰρ ἡμῖν ὁ κύριος ἡμῶν Ἰησοῦς ὁ Χριστὸς ἰσχὺν ἔχων τὴν θεοπρεπῆ καὶ βραχί- 20
ονα μετὰ κυρείας, τουτέστιν ἐν ἐξουσίᾳ τε καὶ κυριότητι. τοιγάρτοι καὶ ἔφασκε τῷ μὲν λεπρῷ θέλω, καθαρίσθητι, ἤπειτο δὲ τῆς σοροῦ καὶ ἀνίστη τεθνεῶτα τὸν τῆς χήρας Mt. 8, 3
20 υἱόν. συνήγαγε δὲ καὶ ἄρνας· ποιμὴν γὰρ ἐστὶν ἀγαθός, τὴν ψυχὴν αὐτοῦ θεῖς ὑπὲρ Lc. 7, 14
τῶν προβάτων. τοιγάρτοι καὶ ἔφασκε· καθὼς γινώσκει με ὁ πατήρ, κἀγὼ γι- Ioh. 10, 15, 16
νώσκω τὸν πατέρα, καὶ τὴν ψυχὴν μου τίθημι ὑπὲρ τῶν προβάτων. καὶ M III 609
ἄλλα πρόβατα ἔχω, ἃ οὐκ ἐστὶν ἐκ τῆς αὐλῆς ταύτης· κἀκεῖνά με δεῖ ἀγαγεῖν, 26
καὶ τῆς φωνῆς μου ἀκούσουσι καὶ γενήσονται μία ποίμνη, εἰς ποιμὴν. ἀρχόμενος δὲ τῶν ἐπ' αὐτῷ κηρυγμάτων καὶ ὁ θεσπέσιος βαπτιστῆς οὔτε θεότητος ὄρ-
γανον οὔτε μὴν ἄνθρωπον ἀπλῶς θεοφοροῦντα κατὰ τινος, θεὸν δὲ μᾶλλον μετὰ σαρκὸς ἢ γοῦν ἐνηνθρωπηκότα τοῖς ἀνὰ πάσαν τὴν Ἰουδαίαν εὐηγγελίζετο λέγων· ἐτοιμάσατε Mt. 3, 3
τὴν ὁδὸν κυρίου, εὐθείας ποιεῖτε τὰς τρίβους τοῦ θεοῦ ἡμῶν. τίνος οὖν 31
ἄρα προστέταχεν ἐτοιμάζεσθαι τὰς ὁδοὺς πλὴν ὅτι Χριστοῦ, τουτέστιν ἐν ἀνθρωπείᾳ μορ-
φῇ πεφηνότος τοῦ λόγου; ἀπόχρη δέ, οἶμαι, πρὸς πίστιν καὶ ὁ θεσπέσιος Πᾶυλος, L III 40
ἐπιμαρτυρῶν τε καὶ λέγων· τί οὖν ἐροῦμεν; εἰ ὁ θεὸς ὑπὲρ ἡμῶν, τίς καθ' Rom. 8, 31, 32
ἡμῶν; ὅς γε τοῦ ἰδίου υἱοῦ οὐκ ἐφείσατο, ἀλλ' ὑπὲρ ἡμῶν πάντων παρέ- 35

VM, P [= hk], S, D [= mn], WRA⁴A^c

1 ὅτι καὶ D 2 ἀληθοῦς om. S καὶ σφόδρα VMPWR σφόδρα καὶ μάλα SD 3 καὶ²
om. D οὕτω V 4 προκαταδεικνύει R 5 παρακαλεῖσθε SD 6 ἡμῶν — αὐτὸς om. SD
8/9 μογιλάλων γλῶσσα V μογιλάλων PWSD μογιλάλου M 9 οὖν om. W καίτοι MPDWR¹⁰
ἄτε V 11 ἀληθῶς VMPWR¹⁰ ἀληθῶς καὶ S καὶ ἀληθῶς καὶ D γὰρ SDR γὰρ δὴ VMPW
12 μὲν om. R τυφλῶν ὀφθαλμοὶ SD 13 μογιλάλων VPMWSD τοῖς ἁγίοις αὐτὸν M 14 ἐκέ-
λευσε SD πᾶν MSDWR πᾶν τὸ VP λέγων W 15 τὴν σιών VMPW ἐν τῇ P 16 τὴν
Ἱερουσαλὴμ VMPW 17 βραχίων SDR¹⁰ βραχίων αὐτοῦ VMPW 18 μισθὸς SDR¹⁰ μισθὸς αὐτοῦ
VMPW ἐνώπιον αὐτῶν S 19 τῷ MWRA¹⁰ ἐν τῷ VPSD 20 ὁ² om. VMPSD τὴν om. P
20/21 μετὰ — βραχίονα V 21 ἐν om. PR 22 ἀνίστει W ἀνίστα SD τεθνεῶτα
om. SD 23 συνήγε P ἑαυτοῦ S τιθείς SD θῆσει MW 24 τῶν om. V 26 δεῖ με
MWR 27 ἀκούσασιν D ἀκούουσι R γενήσεται VMPA¹⁰ 28 αὐτοῦ R βαπτιστῆς ἰωάν-
νησ SD 30 ἐνανθρωπηκότα M τὴν om. V 31 τοῦ — ἡμῶν MSDRA¹⁰ αὐτοῦ VPW 32 ἄρα
om. VMPW ἐτοιμάσαι D ὀνομάζεσθαι R ἀνοῦ V 33 πεφηνότι V μακάρισ SD
34 τε om. SD τίς ὁ M 35 ἀπάντων R om. S

3*

δωκεν αὐτόν, πῶς οὐχὶ καὶ σὺν αὐτῷ τὰ πάντα ἡμῖν χαρίζεται; εἶτα, εἰπέ μοι, πῶς ἂν νοοῖτο θεοῦ καὶ ἴδιος υἱὸς ὁ ἐκ τῆς ἀγίας παρθένου; ὡσπερ γὰρ ἴδιον ἀνθρώπου καὶ μὴν καὶ ἐκάστου τῶν ἐτέρων ζώων τὸ ἐξ αὐτοῦ κατὰ φύσιν γεγεννημένον, οὕτως ἴδιον θεοῦ τὸ ἐκ τῆς οὐσίας αὐτοῦ νοοῖτ' ἂν εἶναι καὶ λέγοιτο. πῶς οὖν ἴδιος θεοῦ υἱὸς ὠνόμασται ὁ Χριστός, ὃς καὶ δέδοται παρὰ τοῦ θεοῦ καὶ πατὴρ τῆς ἀπάν-
 Rom. 4, 25 των ἔνεκα σωτηρίας καὶ ζωῆς; παρεδόθη γὰρ διὰ τὰ παραπτώματα ἡμῶν καὶ
 Ies. 53, 12 αὐτὸς ἀνομίας πολλῶν ἀνήνεγκεν ἐν τῷ σώματι αὐτοῦ ἐπὶ τὸ ξύλον κατὰ
 1 Petr. 2, 24 τὴν τοῦ προφήτου φωνήν. πρόδηλον οὖν ὅτι τὸ τῆς ἐνώσεως χρῆμα παραληφθὲν ἀναγκαιώς ἴδιον υἱὸν ἀποφαίνει τοῦ θεοῦ τὸν ἐκ τῆς ἀγίας παρθένου. σῶμα γὰρ ἦν οὐχ ἐτέρου τινὸς τῶν καθ' ἡμᾶς, ἴδιον δὲ μᾶλλον αὐτοῦ τοῦ ἐκ τοῦ πατρὸς ὄντος λόγου τὸ 10
 γεννηθὲν ἐξ αὐτῆς.

21 Εἰ δὲ δὴ ψιλὴν καὶ μόνην ἀπονέμει τις αὐτῷ τὴν ὀργανικὴν ὑπουργίαν, ἀποπέμψει καὶ οὐχ ἑκὼν καὶ τοῦ εἶναι κατὰ ἀλήθειαν υἱόν. ὑποκείσθω γὰρ τις τῷ λόγῳ, φέρε εἰπεῖν, ἄνθρωπος, ἔστω δὲ αὐτῷ καὶ παῖς τὰ εἰς λύραν τεχνίτης ψάλλειν τε ἄριστα μεμελετηκώς ἄρ' οὖν ὁ τοιοῦτος καταλογιέται τὴν λύραν καὶ τὸ τῆς ὠιδῆς ὄργανον ἐν υἱοῦ τάξει σὺν τῷ 15

PG 33 υἱῷ; καίτοι πῶς οὐκ εὐθες λίαν τὸ χρῆμά ἐστιν; ἡ μὲν γὰρ εἰς ἔνδειξιν παρελήφθη τῆς τέχνης, ὃ δὲ ἐστὶ καὶ ὄργανου δίχα τοῦ τεκόντος υἱός. εἰ δὲ δὴ φαίεν ὅτι παρελήφθη

πρὸς ὑπουργίαν ὁ ἐκ γυναικός, ἵνα δι' αὐτοῦ τελῆται τὰ θαύματα καὶ τῶν εὐαγγελικῶν θεσπισμάτων ἀναλάμψη τὸ κήρυγμα, λεγέσθω καὶ ἕκαστος τῶν ἁγίων προφητῶν θεότητος
 Exod. 7, 20 ὄργανον καὶ πρό γε τῶν ἄλλων ὁ ἱεροφάντης Μωυσῆς, ὃς ἀνασχῶν τὴν ῥάβδον μετετίθει 20
 14, 21. 17, 6 μὲν εἰς αἷμα τοὺς ποταμούς, διστάς δὲ καὶ αὐτὴν τὴν θάλασσαν διὰ μέσων ἵεναι κυμάτων

Ps. 113, 8 ἐκέλευε τοῖς ἐξ Ἰσραὴλ, ἐπιφέρων δὲ αὐτὴν καὶ πέτραις ὑδάτων αὐτὰς ἐποίει μητέρας καὶ
 1 Tim. 2, 5 πηγὴν ἔδειξε τὴν ἀκρότομον καὶ μεσίτης γέγονε θεοῦ καὶ ἀνθρώπων καὶ νόμου διάκονος
 M III 612 ἦν καὶ καθηγεῖτο λαῶν. οὐδὲν οὖν ἄρα τὸ περιττὸν ἐν Χριστῷ καὶ πεπλεονέκτηκε μὲν

οὐδαμῶς τοὺς πρὸ αὐτοῦ γεγονότας ὡς ἐν ὀργάνων χρεῖαι τε καὶ τάξει κατὰ τὸν ἴσον 25

Ps. 88, 7 τρόπον παρειλημμένος, πεφλυάρηκε δὲ κατὰ τὸ εἶκος ὁ θεσπέσιος Δαυὶδ ἐκεῖνο εἰπὼν ὅτι
 τίς ἐν νεφέλαις ἰσωθήσεται τῷ κυρίῳ καὶ τίς ὁμοιωθήσεται τῷ κυρίῳ

22 ἐν υἱοῖς θεοῦ; ἀλλ' ὁ γε σοφώτατος Παῦλος τελούντα μὲν ἐν οἰκέταις ἀποφαίνει Μωσέα, θεὸν δὲ καὶ κύριον ἀποκαλεῖ τὸν ἐκ γυναικός οἰκονομικῶς γεγονότα, τουτέστι Χριστόν.

Hebr. 3, 1-6 γέγραφε γὰρ ὡδί· ὥστε, ἀδελφοὶ ἅγιοι, κλήσεως ἐπουρανίου μέτοχοι, κατα-
 νοήσατε τὸν ἀπόστολον καὶ ἀρχιερέα τῆς ὁμολογίας ἡμῶν Ἰησοῦν πιστὸν ὄντα τῷ ποιήσαντι αὐτόν, ὡς καὶ Μωυσῆς ἐν ὄλωι τῷ οἴκῳ αὐτοῦ. πλείονος γὰρ οὗτος δόξης παρὰ Μωυσῆν ἠξίωται, καθ' ὅσον πλείονα τιμὴν ἔχει

8—11 Flor. Cyr. 69 πρόδηλον — αὐτῆς

VM, P [= hk], S, D [= mn], WRΛ^cΛ^o

1	ἑαυτὸν S	χαρίζεται MWR	2	νοῆται P	καὶ VMPWRΛ ^c om. SDA ^c	3	καὶ μὴν		
	καὶ MPSR	καὶ μὴν VW καὶ D		ἐτέρου S	καὶ κατὰ SD	3/4	γεγεννημένον S		
	νοοῖτο SD	εἶναι om. PΛ ^c	5	ὁ om. R	καὶ om. SD	τοῦ om. VMPW	καὶ om.		
	Flor. Cyr.	πρσ VMPWRΛ ^c	σρσ SD	6	γάρ] δὲ P	8	προφήτου] μακαρίου S		
	9	ἀποφαίνεται M	τοῦ om. SD	τὸν] τὸ Λ ^c	τὸν ἔμμανουήλ τὸν V	10	ἐκ πρσ MPWR		
	11	θυ πρσ Flor. Cyr.	13	τις] πωσ V	14	τε] τὰ VMW τε non uertunt Λ ^c	15	ἄρα VMPW	
	16	ἄηθεσ M	λίαν om. R	γὰρ	λύρα SDA ^c	παρελήμφθη R	18	τελείται M	
	17	τελήτε V	τελή S	19	ἀναλάβη D	ἁγίων om. R	19/20	ὄργανον θεότητος M	
	20	ἄλλων VMPWRΛ ^c	ἄλλων ἀπάντων SD	μωσῆσ SDR	21	διαχωρίζων V	δέ om. W	θάλατταν R	
	22	ἐκέλευσε SD	Ἰσραηλίταισ P	25	εἰ ὡσ V	τάξει τε καὶ χρεῖαι V	τε om. P	25/26	κατὰ —
	27	τρόπον ante πεφλυάρηκε coll. P	26	παρειλημμένος SR ^{cor}	παρειλημμένους MPDWRΛ ^c	καὶ οὗτος			
	28	παραλαμβάνεται V	καὶ ὁ V	κακεῖνο V	τοῦτο SD	ὅτι om. PΛ ^c	27	καὶ τίς om. SD	
	29	καὶ om. S	γεγονότα om. R	τὸν χν P	30	γέγραπται SD	δέ P	ὡδε VMPW	
	31	ἀγίας VMW	μου ἁγίας P	32	μωσῆσ D	ἄλλω SDRΛ ^c om. VMPWΛ ^c	33	δόξης οὗτος VR	

τοῦ οἴκου ὁ κατασκευάσας αὐτόν. πᾶς γὰρ οἶκος κατασκευάζεται ὑπὸ L III 41
 τινος, ὁ δὲ τὰ πάντα κατασκευάσας θεός. καὶ Μωυσῆς μὲν πιστὸς ἐν ὄλωι
 τῷ οἴκῳ αὐτοῦ ὡς θεράπων εἰς μαρτύριον τῶν λαληθησομένων· Χριστὸς
 δὲ ὡς υἱὸς ἐπὶ τὸν οἶκον αὐτοῦ, οὐ οἶκος ἐσμὲν ἡμεῖς. ἄθρει δὴ οὖν ὅπως
 καὶ τὸ τῆς ἀνθρωπότητος αὐτῷ τετήρηκε μέτρον καὶ τῆς ἀνωτάτω δόξης καὶ θεοπρεποῦς 5
 ἀξίας ἀπονέμει τὴν ὑπεροχὴν. ἀρχιερέα γὰρ καὶ ἀπόστολον εἰπὼν καὶ μὴν καὶ
 γενέσθαι πιστὸν τῷ ποιήσαντι αὐτὸν εὖ μάλα διαβεβαιούμενος, τιμηθῆσθαι μειζόνως
 ἢ κατὰ Μωυσέα φησὶν, καθ' ὅσον πλείονα τιμὴν ἔχει τοῦ οἴκου ὁ κατασκευάσας
 αὐτόν· εἶτα προσεπάγει πᾶς γὰρ οἶκος κατασκευάζεται ὑπὸ τινος, ὁ δὲ τὰ
 πάντα κατασκευάσας θεός. οὐκοῦν τέτακται μὲν ἐν ποιήμασιν καὶ ἐν τοῖς κα- 10
 τεσκευασμένοις ὁ θεσπέσιος Μωυσῆς, κατασκευαστῆς δὲ τῶν ὄλων δέδεικται Χριστός, καίτοι
 θεοῦ λεγομένου κατασκευάσαι τὰ πάντα. θεὸς οὖν ἄρα καὶ ἀληθινὸς ἀνευδοιάστως ἐστί.
 καὶ Μωυσῆς μὲν ὡς θεράπων ἐν ὄλωι τῷ οἴκῳ πιστός, Χριστὸς δὲ ὡς υἱὸς ἐπὶ τὸν
 οἶκον αὐτοῦ, οὐ οἶκος ἐσμὲν ἡμεῖς, καίτοι θεοῦ λέγοντος διὰ φωνῆς προφητῶν ὅτι 14
 ἐνοικήσω ἐν αὐτοῖς καὶ ἐμπεριπατήσω καὶ ἔσομαι αὐτῶν θεός καὶ αὐτοὶ 2 Cor. 6, 16
 23 ἔσονταί μοι λαός. ἀλλὰ τίς ἂν νοοῖτο, φαίη τις ἂν ἴσως, ἡ διαφορὰ Χριστοῦ καὶ PG 36
 Μωυσέως, εἴπερ ἄμφω γεγονάσι διὰ γυναικῶν; πῶς δὲ μὲν οἰκέτης καὶ ὡς ἐν οἴκῳ
 πιστός, δὲ καὶ φύσει κύριος ὡς υἱὸς καὶ ἐπὶ τὸν οἶκον αὐτοῦ, τουτέστιν ἡμᾶς; οἶμαι
 δὲ ἔγωγε παντὶ τῷ τὸ χρῆμα ὑπάρχειν ἐναργές, εἴπερ ἐστὶν ἐν καλῷ φρονῶς καὶ νοῦν 1 Cor. 2, 16
 ἔχει Χριστοῦ κατὰ τὸν μακάριον Παῦλον. ὁ μὲν γὰρ ἦν ἄνθρωπος καὶ ὑπὸ ζυγὰ δουλείας, 20
 δὲ κατὰ φύσιν ἐλεύθερος ὡς θεός καὶ δημιουργὸς τῶν ὄλων καὶ κένωσιν ἀνατλάς τὴν
 ἐθελούσιον δι' ἡμᾶς, ἀλλ' οὐχὶ τοῦτο αὐτὸν τῆς θεοπρεποῦς δόξης ἐξοικεῖ οὔτε μὴν τῆς
 ὑπερτάτης καὶ κατὰ πάντων ὑπεροχῆς ἀποσοβῆσει· πόθεν; ὥσπερ γὰρ ἡμεῖς τὸ αὐτοῦ M III 613
 πνεῦμα πλουτήσαντες (κατώικηκε γὰρ ἐν ταῖς καρδίαις ἡμῶν) τετάγμεθα μὲν ἐν τέκνοις Eph. 3, 17
 θεοῦ, τό γε μὴν εἶναι τοῦθ' ὅπερ ἐσμὲν, οὐκ ἀποβεβλήκαμεν (ἐσμὲν γὰρ ἄνθρωποι κατὰ 25
 φύσιν, καίτοι θεῶι λέγοντες ἄββᾶ ὁ πατήρ), οὕτως καὶ αὐτὸς ὁ τῆς τοῦ θεοῦ καὶ πατρός Rom. 8, 15
 οὐσίας ἀπορρήτως ἐκπεφηνῶς θεὸς λόγος προσλαβὼν τὸ ἀνθρώπινον τετίμηκε μὲν τὴν
 φύσιν, οὐ μὴν ἔξω γέγονε τῆς ἰδίας ὑπεροχῆς, μεμένηκε δὲ καὶ ἐν ἀνθρωπότητι θεός.
 οὐκοῦν οὐκ ἐν ὀργάνου τάξει παρειληφθαι φαμέν τὸν ἐκ τῆς παρθένου ναόν, ἐπόμενοι
 δὲ μᾶλλον τῇ πίστει τῶν ἱερῶν γραμμάτων καὶ ταῖς τῶν ἁγίων φωναῖς σάρκα γεγενῆσθαι Ioh. 1, 14
 τὸν λόγον διακεισόμεθα κατὰ γε τοὺς ἤδη πλειστάκις ἡμῖν προαποδοθέντας τρόπους. 31
 οὕτως καὶ τέθεικεν ὑπὲρ ἡμῶν τὴν ἰδίαν ψυχὴν. ἐπειδὴ γὰρ ἦν ὁ θάνατος αὐτοῦ τῷ κόσμῳ
 σωτήριος, ὑπέμεινε σταυρόν, αἰσχύνης καταφρονήσας, καίτοι ζωὴ κατὰ φύσιν ὑπάρχων Hebr. 12, 2
 ὡς θεός. πῶς οὖν ἡ ζωὴ τεθνάναι λέγεται; τῇ ἰδίᾳ σαρκὶ παθοῦσα τὸν θάνατον, ἵνα L III 44

VM, P [= hk], S, D [= mn], WRΛ'Λ'

2 ὁ μωυσῆς P 3 μαρτυρίαν V 4 ὁ οἶκος D πῶς SD 5 αὐτοῦ V δόξης
 om. SD 8 μωυσέα M 9 εἶτα προσεπάγει MPWR εἶτα προσάγει SD om. V τὰ om. R
 10/11 κατεσκευασμένοις MW κατασκευασμένοις PR κατασκευαζομένοις V κατασκευασμοῖς SD 11 μωυσῆς R
 τῶν — ᾧ SDRΛ'Λ' τούτων ὁ τῶν ὄλων θῶ V τούτων ὁ τῶν ὄλων δέδεικται κῶ [κῶ om. MW] ᾧ MPW
 13 ἐν ὄλω — πιστὸς ὡς θεράπων S οἴκῳ αὐτοῦ SD 14 ὁ οἶκος D τῶν προφητῶν SD
 16 μου R νοοῖτο om. P ἴσως om. WR 17 μωυσέως PSD ἄμφω om. V γυναικὸς SD
 18 καὶ om. W ὡς VMPWRΛ'Λ' καὶ SD καὶ SDRΛ'Λ' om. VMPW αὐτοῦ om. M 19 τῷ
 om. D 20 ζυγὸν δούλου V 22 ἐθελουσίαν S ἐξοικεῖ SR ἐξοικεῖ D ἐξοικεῖ VMW ἐξοικεῖ P
 23 καὶ om. D ἀποσοβεῖ R αὐτό SΛ'Λ' 24 κατώικησε VD καὶ τετάγμεθα W μὲν
 om. W 26 τῷ θῶ D λέγοντος R 28 οἰκείας M 29 τὸν — ναόν om. R ναόν] υἱὸν V
 30 γεγενῆσθαι VP γενέσθαι D 31 διεισόμεθα P ἡμῖν om. R 32 οὕτω γὰρ SD οὕτως V
 οὕτι M τέθεικεν P ἰδίαν om. V 32/33 τοῦ κόσμου VMPW 33 ὁ σωτήριος V
 34 ὡς] ὁ S

- 24 φαίνεται Ζωή, ζωοποιούσα πάλιν αὐτήν. φέρε γάρ, εἰ καὶ ἐφ' ἡμῶν αὐτῶν ὁ τοῦ θανάτου πολυπραγμονοῖτο τρόπος, οὐχ ἅπας τις οὖν τῶν εὐφρονούντων ἐρεῖ τοῖς ἀπὸ γῆς σώμασιν οὐ συγκαταφθεῖρεσθαι τὰς ψυχάς; ἀλλ' οἶμαι τοῦτό ἐστιν οὐδενὶ τῶν ὄντων ἐνδοιαστόν· πλὴν ἀνθρώπου θάνατος τὸ συμβεβηκὸς ὀνομάζεται. οὕτω νοήσεις καὶ ἐπ' αὐτοῦ τοῦ Ἑμμανουήλ. ἦν μὲν γὰρ ὁ λόγος ὡς ἐν ἰδίῳ σώματι τῷ ἐκ γυναικός, ἐδίδου 5 δὲ αὐτὸ τῷ θανάτῳ κατὰ καιρὸν, πάσχων μὲν οὐδὲν εἰς ἰδίαν φύσιν αὐτός (ζωὴ γὰρ ἐστὶ καὶ ζωοποιός), οἰκειούμενος δὲ τὰ σαρκός, ἵνα καὶ αὐτοῦ λέγηται τὸ παθεῖν καὶ εἰς ὁ πάντων ἀντάξιός τεθνεῶς ὑπὲρ πάντων ἀγοράσῃ τῷ ἰδίῳ αἵματι τὴν ὑπ' οὐρανὸν καὶ κατακτη-
- PG 37 σῆται τῷ θεῷ καὶ πατρὶ τοὺς ἀνά πάσαν τὴν γῆν. καὶ τοῦτο ὡς ἀληθὲς ὁ μακάριος Ies. 53, 12 προφήτης Ἡσαίας διακηρύττει λέγων ἐν πνεύματι· διὰ τοῦτο αὐτὸς κληρονομήσει 10 πολλοὺς καὶ τῶν ἰσχυρῶν μεριεῖ σκύλα, ἀνθ' ὧν παρεδόθη εἰς θάνατον ἢ ψυχὴ αὐτοῦ καὶ ἐν τοῖς ἀνόμοις ἐλογίσθη καὶ αὐτὸς ἁμαρτίας πολλῶν
- 25 ἀνήνεγκεν καὶ διὰ τὰς ἀνομίας αὐτῶν παρεδόθη. εἰς οὖν ὁ πάντων ἀζιώτερος τὴν ἰδίαν ὑπὲρ πάντων τέθεικε ψυχὴν, καὶ συνεχῶρει μὲν οἰκονομικῶς καταβιβάζεσθαι βραχὺ τῷ θανάτῳ τὴν σάρκα, κατήργηκε δὲ πάλιν αὐτὸν ὡς ζωὴ παθεῖν οὐκ ἀνεχομένη τὸ 15
- M III 616 παρὰ φύσιν ἰδίαν, ἵνα καὶ ἐν τοῖς ἀπάντων ἀτονήσῃ σώμασιν ἢ φθορὰ καὶ τὸ τοῦ θανάτου I Cor. 15, 22 παραλύοιτο κράτος. ὡσπερ γὰρ ἐν τῷ Ἀδὰμ πάντες ἀποθνήσκομεν, οὕτω καὶ ἐν τῷ Χριστῷ πάντες ζωοποιηθήσομεθα. εἰ γὰρ μὴ πέπονθεν ἀνθρωπίνως ὑπὲρ ἡμῶν, οὐδὲ ἐνήργηκε θεικῶς τὰ εἰς σωτηρίαν ἡμῶν. λέγεται γὰρ πρότερον μὲν ἀποθανεῖν ὡς ἄνθρωπος, ἀναβιώναι δὲ μετὰ τοῦτο διὰ τοῖς εἶναι κατὰ φύσιν θεός. εἰ τοίνυν 20
- I Petr. 3, 18 οὐ πέπονθε τὸ τεθνᾶναι σαρκὶ κατὰ τὰς γραφάς, οὐδὲ ἐζωοποιήθη πνεύματι, τουτέστιν I Cor. 15, 17 οὐκ ἀνεβίω. καὶ εἰ τοῦτό ἐστιν ἀληθές, ματαῖα ἢ πίστις ἡμῶν· ἐπι ἐσμὲν ἐν ταῖς Rom. 6, 3 ἁμαρτίαις ἡμῶν. βεβαπίσμεθα γὰρ εἰς τὸν θάνατον αὐτοῦ κατὰ τὰς τοῦ μακαρίου Eph. 1, 7 Παύλου φωνάς καὶ τὴν ἀφεσιν τῶν ἁμαρτιῶν ἐσχίκαμεν διὰ τοῦ αἵματος αὐτοῦ.
- 26 Ἄλλ' εἴπερ ἐστὶν ὁ Χριστὸς οὔτε υἱὸς ἀληθῶς οὔτε μὴ φύσει θεός, ἄνθρωπος δὲ 25 φιλὸς καθ' ἡμᾶς καὶ θεότητος ὄργανον, σσώσμεθα μὲν οὐκ ἐν θεῷ, πόθεν; ἐνός δὲ μᾶλλον τῶν καθ' ἡμᾶς τεθνεῶτος ὑπὲρ ἡμῶν καὶ δυνάμεσιν ἀλλοτρίαις ἐγγεγεμένου. πῶς οὖν ἐπι κατηργήθη θάνατος διὰ Χριστοῦ; καίτοι λέγοντος ἀκούω σαφῶς περὶ τῆς Ioh. 10, 18 ἰδίας ψυχῆς· οὐδεὶς αἴρει αὐτὴν ἀπ' ἐμοῦ, ἀλλ' ἐγὼ τίθημι αὐτὴν ἀπ' ἐμαυτοῦ.
- L III 45 Ἐξουσίαν ἔχω θεῖναι αὐτὴν καὶ ἐξουσίαν ἔχω πάλιν λαβεῖν αὐτήν. κατέβη 30 γὰρ μεθ' ἡμῶν εἰς θάνατον διὰ τῆς ἰδίας σαρκός ὁ θάνατος οὐκ εἰδώς, ἵνα καὶ ἡμεῖς ἀναβαίνωμεν σὺν αὐτῷ πρὸς ζωὴν. ἀνεβίω γὰρ σκυλεύσας τὸν αἶδη οὐχ ὡς ἄνθρωπος

1—7 Flor. Cyr. 70 φέρε — ζωοποιός

13—17 Flor. Cyr. 71 εἰς — κράτος

13—16 Orientales adu. Cyrilli xii capita [A 24] 106 [= PG 76, 377] ἐν τῷ πρώτῳ τόμῳ· 'εἰς — ἰδίαν'.

20—21 *ibid.* 75 [= p. 353] ἐν τῷ πρώτῳ τόμῳ· 'εἰ — πνεύματι'.

VM, P [= hk], S, D [= mn], WRLA^c

1 ζωοποιούσα Ζωὴ S εἰ om. DL^c ὑμῶν M 2 πολυπραγμονοῖτο SR Flor. Cyr. *perscrute-*
tur Λ^c πολυπραγμονεῖται VMPW πολυπραγμονεῖσθω D οὖν om. D φῆσει P ἀπὸ γῆς om. V
3 μὴ P om. V οὐ del. M ἐν οὐδενὶ D 4 νομίζεται Flor. Cyr. 5 ὁ λόγος] λόγος S ὄλος R
6 εαυτὸν Flor. Cyr. 7 σαρκικά S αὐτὴ D 8 ἀγοράσει W 9 ὡς om. VMPW 10 δια-
κηρύσσει R 11 μεριεῖται P 12/13 αὐτὸς — καὶ om. SD 13 ἁμαρτίας SD 13/14 ὑπὲρ
πάντων ὁ πάντων — ἰδίαν D 14 καταβιβάζεσθαι SDRAL^c Orient. Flor. Cyr. καταβιάζεσθαι VMPW
15 κατήργει VMPW δὲ om. S τε VMPW τὸ om. VMPW 16 ἀτονήσει W ἀσθενήσῃ P
17 καὶ om. S 18 ζωοποιησόμεθα P ζωοποιησόμεθα in ζωοποιησόμεθα corr. W μὴ] καὶ P
19 οὐδὲ ἐνήργηκε] ἀλλ' ἐνήργει καὶ P ἐνήργησε PSD μὲν γὰρ R το πρότερον V
19/20 ἀποθανεῖν μὲν D 20 τοι om. VSD θεός om. SD 21 τὸ VMSSWR τῷ V^{corr} P
26 ὑμᾶς P 27 τεθνεῶτων P 28 ὁ θάνατος VMPW 30 ἐξουσίαν γὰρ D λαβεῖν πάλιν S
31 μεθ' ἡμῶν om. V ἰδίας om. S 31/32 ἀναβῶμεν VD

καθ' ἡμᾶς, ἀλλ' ὡς θεὸς ἐν σαρκὶ μεθ' ἡμῶν καὶ ὑπὲρ ἡμᾶς. κατεπλούτει δὲ ἡ φύσις ὡς ἐν αὐτῷ δὴ καὶ πρῶτῳ τὴν ἀφθαρσίαν καὶ συνετρίβη θάνατος τῷ τῆς ζωῆς σῶματι πολεμίου δίκην ἐμβαλὼν· ὡσπερ γὰρ νενίκηκεν ἐν Ἀδάμ, οὕτω πέπτωκεν ἐν Χριστῷ. καὶ γοῦν ἀναβαίνοντι δι' ἡμᾶς καὶ ὑπὲρ ἡμῶν πρὸς τὸν ἐν οὐρανοῖς πατέρα καὶ θεόν, ἵνα τοῖς ἐπὶ τῆς γῆς βάσιμον ἀποφήνη τὸν οὐρανόν, τὰς ἐπινικίους ὠιδὸς ἀνετίθει λέγων ὁ θεὸς 5 σπέσιος μελιωδὸς· ἀνέβη ὁ θεὸς ἐν ἀλαλαγμῷ, κύριος ἐν φωνῇ σάλπιγγος. Ps. 46, 6-9 ψάλατε τῷ θεῷ ἡμῶν, ψάλατε· ψάλατε τῷ βασιλεῖ ἡμῶν, ψάλατε. ψάλατε PG 40 συνετῶς· ἐβασίλευσεν ὁ θεὸς ἐπὶ πάντα τὰ ἔθνη. ἔφη δὲ που καὶ ὁ μακάριος Παῦλος περὶ αὐτοῦ· ὁ καταβάς αὐτός ἐστιν καὶ ὁ ἀναβάς ὑπεράνω τῶν οὐρανῶν, Eph. 4, 10 ἵνα πληρώσῃ τὰ πάντα. 10

27 "Ὅτε τοίνυν καὶ θεὸς ἐστὶν ἀληθῶς καὶ βασιλεὺς κατὰ φύσιν, εἴρηται δὲ καὶ τῆς 1 Cor. 2, 8 δόξης κύριος ὁ ἐσταυρωμένος, πῶς ἂν ἐνδοιάσειέ τις θεοτόκον εἰπεῖν τὴν ἁγίαν παρθένον; προσκύνησον ὡς ἓνα, μὴ διελὼν εἰς δύο μετὰ τὴν ἔνωσιν· τότε γελάσει μάτην ὁ παράφρων Ἰουδαῖος· τότε κυριοκτόνος ἔσται κατὰ ἀλήθειαν, ἀλώσεται δὲ πεπλημμεληκῶς οὐκ εἰς ἓνα 14 τῶν καθ' ἡμᾶς, ἀλλ' εἰς αὐτὸν τὸν τῶν ὄλων σωτήρα θεόν καὶ δὴ καὶ ἀκούσεται· οὐαὶ M III 617 ἔθνος ἀμαρτωλόν, λαὸς πλήρης ἀμαρτιῶν· σπέρμα πονηρόν, υἱοὶ ἄνομοι· Ies. 1, 4 ἐγκατελίπατε τὸν κύριον καὶ παρωργίσατε τὸν ἅγιον τοῦ Ἰσραήλ. Ἑλλήνων δὲ παῖδες κατ' οὐδένα τρόπον τῆι Χριστιανῶν διαμωμήσονται πίστει· λελατρεύκαμεν γὰρ οὐκ ἀνθρώπῳ ψιλῷ, μὴ γένοιτο, θεῷ δὲ μᾶλλον τῷ κατὰ φύσιν, οὐκ ἀγνοοῦντες αὐτοῦ τὴν δόξαν, κἂν εἰ γέγονε καθ' ἡμᾶς μεμενηκῶς ὅπερ ἦν, τουτέστι θεός. δι' αὐτοῦ τε 20 καὶ σὺν αὐτῷ τῷ θεῷ καὶ πατρὶ ἡ δόξα σὺν ἁγίῳ πνεύματι εἰς τοὺς αἰῶνας τῶν αἰώνων. ἀμήν.

2 = S 2 [7] A 10. Latīnæ uersiones habentur 1) Marii Mercatoris in Collectione Palatina 27; 2) in Collectione CT 2, unde deriuata est Collectio Veronensis 13 24

1 Τῷ εὐλαβεστάτῳ καὶ θεοσεβεστάτῳ συλλειτουργῷ Νεστορίῳ Κύριλλος ἐν κυρίῳ L III 314 χαίρειν. Ἄνδρες αἰδέσιμοι καὶ πίστεως ἄξιοι παραγεγόνασιν ἐν Ἀλεξανδρείᾳ, εἴτα μετέδο- M III 884 σαν ὡσανεὶ τῆς σῆς θεοσεβείας ἀγανακτοῦσης σφόδρα καὶ πάντα κινούσης κάλων εἰς τὸ PG 77, 40 [ep. 2]

VM, P [= hk], S, D [= mn], WRΛ'Λ^c
 1 καὶ om. P ἡμῶν D 2 δὴ om. VMPSW πρῶτον D ὁ θάνατος V 3 πολέ-
 μου P 3 τῷ ἀδάμ V τῷ χῶ V 4 τοῖς οὐρανοῖς S 5 τῆς om. VS βάσιν D
 ἐνετίθει VMPW 7/8 ψάλατε συνετῶς om. V 8 πάντα om. V δήπου P ὁ om. SD
 μακάριος om. SDR 9 αὐτοῦ λέγων VMPW τῶν VMPSDWA^{tc} πάντων τῶν R 11 τότε S
 ὅτι τέ VMW 15 τῶν ὄλων om. VMPW ὄρα καὶ θῶ V καὶ² om. P 16 ἀμαρτωλῶν P
 17 ἐγκατελίπατε D ἐγκατελείπατε R ἐγκατελίπετε VMP ἐγκατελείπετε SW 18 τὴν τῶν SD
 μωμήσονται D πίστιν SD 18/19 οὐ λελατρεύκαμεν γὰρ ἀνω P 19 οὐκ om. MW 21 θῶ πρὶ
 S θῶ τε καὶ πρὶ MW ἡ om. P τῷ ἁγίῳ καὶ ζωοποιῷ D αἰῶνας τῶν αἰώνων VMPWA^{tc}
 αἰῶνας SDR

VM, P [= hk] SS₁, D [= mn], D₁ [= m_{1n}], AWRΛ^mΛ'Λ^cΛ^u
 β VMPSD ζ S₂D₁ inscr. om. VMPS₁W κυρίλλου ἐπισκόπου ἀλεξανδρείας πρὸς νεστορίον S
 κυρίλλου [τοῦ αὐτοῦ κυρίλλου D₁] ἐπισκόπου ἀλεξανδρείας [ἐπ. ἀλ. om. D₂A] πρὸς νεστορίον ἠνίκα ἔμαθεν αὐ-
 τὸν κακῶς φρονεῖν DD₂A cf. Λ^u κυρίλλου ἀρχιεπισκόπου ἀλεξανδρείας ἐπιστολὴ γραφεῖσα πρὸς νεστορίον
 εὐσπλαγχνίας καὶ ἀπολογίας μεστὴ ὡς αὐτοῦ νεστορίου ἐξ ἀρχῆς αἰτίου γενομένου σκανδάλου πᾶσι
 χριστιανοῖς τὸ [l. τῷ] μὴ ὁμολογεῖν αὐτὸν θεοτόκον τὴν ἁγίαν παρθένον ἀλλὰ χριστοτόκον ὡς τοῦ
 χριστοῦ μὴ ὄντος κατ' αὐτὸν θεοῦ ἀλλὰ μᾶλλον κοινοῦ ἀνθρώπου· παρακαλοῦντος δὲ χαρίσασθαι λέξιν
 τοῦ σκανδαλιζομένου ἐπὶ τῇ αὐτοῦ ἐξηγήσει καὶ θεοτόκον ὀνομάσαι αὐτὴν R 25/26 Τῷ — χαί-
 ρειν om. Λ^m 25 καὶ om. S θεοσεβεστάτῳ SS₂DD₂Λ^{tcu} θεοφιλεστάτῳ VMPWR ἐπισκόπῳ
 συλλειτουργῷ V κύριλλος ἐπίσκοπος DD₂A 25/26 ἐν — χαίρειν om. Λ^u 25 χῶ P 26 εἴτα
 μετέδοσαν om. spat. rel. W εἴτα] οἵτινες M 27 καὶ τῆς D κάλων κινούσης VSS₂DD₂ πρὸς SS₁

λυπεῖν ἐμέ. βουλομένωι δέ μοι τῆς σῆς θεοσεβείας τὴν λύπην ἀναμαθεῖν ἔφασαν ὅτι
 ep. 1 τὴν πρὸς μοναστὰς ἀγίους γενομένην ἐπιστολὴν περιφέρουσι τινὲς τῶν ἀπὸ τῆς Ἀλεξαν-
 2 δρείας καὶ ἡ τοῦ μίσους ἀφορμὴ καὶ τῆς ἀηδίας αὕτη γέγονεν. τεθαύμακα τοίνυν εἰ μὴ
 ἐκεῖνο μᾶλλον ἢ σὴ θεοσεβεία καθ' ἑαυτὴν ἐλογίσαστο· οὐ γὰρ πρότερον ἐμῆς γραφείσης
 ἐπιστολῆς ὁ ἐπὶ τῇ πίστει γέγονε θόρυβος, ἀλλ' ἡ εἰρημένων τινῶν παρὰ τῆς σῆς θεοσε- 5
 βείας ἢ καὶ μὴ. πλὴν χαρτίων ἢ γούν ἐξηγήσεων περιφερομένων, κάμνομεν ἡμεῖς ἐπα-
 PG 41 νορθοῦν ἐθέλοντες τοὺς διστραμμένους. ἐγγὺς γὰρ γεγόνασι τινὲς τοῦ μὴ ἀνέχεσθαι
 λοιπὸν ὁμολογεῖν ὅτι θεὸς ἐστὶν ὁ Χριστός, ὄργανον δὲ μᾶλλον καὶ ἐργαλεῖον θεότητος καὶ
 ἀνθρωπος θεοφόρος καὶ τί γὰρ οὐχὶ τῶν τοιούτων ἐπέκεινα; ἦν οὖν ἄρα τὸ χαλεπαί-
 νειν ἡμῶν ἐφ' οἷς εἶρηκεν ἢ οὐκ εἶρηκεν ἢ σὴ θεοσεβεία· τοῖς γὰρ περιφερομένοις χαρ- 10
 τίοις οὐ σφόδρα πιστεύω. πῶς οὖν ἐνι σιωπῆσαι πίστει ἀδικουμένης καὶ τοσοῦτων
 διστραμμένων; ἢ οὐ παρασησόμεθα τῷ βήματι τοῦ Χριστοῦ, οὐκ ἀπολογησόμεθα δὲ
 3 τῆς ἀκαίρου σιωπῆς ἔνεκα, καίτοι τεταγμένοι παρ' αὐτοῦ πρὸς τὸ λέγειν ἃ δεῖ; τί δὲ
 ποιήσω νῦν (δεῖ με γὰρ βουλεύσασθαι μετὰ τῆς σῆς θεοσεβείας), μνηύοντος τοῦ εὐλαβέ-
 στάτου καὶ θεοσεβεστάτου τῆς Ῥωμαίων ἐπισκόπου Κελεστίνου καὶ τῶν σὺν αὐτῷ θεο- 15
 σεβεστάτων ἐπισκόπων περὶ τῶν ἀπενεχθέντων οὐκ οἶδ' ὅπως ἐκεῖ χαρτίων, πότερον ποτε
 τῆς σῆς θεοσεβείας ἢ μὴ; γράφουσι γὰρ ὡς πάνυ σκανδαλισθέντες. πῶς δὲ τοὺς ἀπὸ
 τῆς Ἀνατολῆς ἐκ πασῶν τῶν ἐκκλησιῶν ἐρχομένους θεραπεύσομεν καὶ τῶν χαρτίων καταγογγύ-
 M III 885 ζοντας; ἢ τάχα που νομίζει ἡ σὴ θεοσεβεία ὅτι μικρὸς ταῖς ἐκκλησίαις ἀνεφύη θόρυβος
 ἐκ τῶν τοιούτων ὁμιλιῶν; πάντες ἐσμέν ἐν ἀγῶσι καὶ πόνοις τοὺς ἕτερα φρονεῖν οὐκ οἶδ' 20
 ὅπως ἀναπεπεισμένους μεθιστάντες εἰς τὸ ἀληθές. ὅτε τοίνυν ἡ τὴν ἀνάγκην ἄσασιν τοῦ
 γογγύζειν ἐπενεγκούσα ἢ σὴ θεοσεβεία ἐστὶν, πῶς αἰτιάται δικαίως; τί δέ μοι καὶ μάτην
 καταβοᾶι καὶ οὐχὶ μᾶλλον ἐπανορθοῖ τὸν ἑαυτῆς λόγον, ἵνα παύσῃ σκάνδαλον οἰκουμε-
 L III 315 νικόν; εἰ γὰρ καὶ παρερρῆ λόγος ὡς ἐπὶ λαοῦ τρέχων, ἀλλ' ἐπανορθοῦσθω ταῖς ἐπι-
 σκέψεσιν, καὶ λέξιν χαρίσασθαι τοῖς σκανδαλιζομένοις καταξίωσον, θεοτόκον ὀνομάζων τὴν 25
 ἀγίαν παρθένον, ἵνα θεραπεύσαντες τοὺς λελυπημένους καὶ ὀρθὴν παρὰ πᾶσιν δόξαν
 ἔχοντες ἐν εἰρήνῃ καὶ ὁμοψυχίαι τῶν λαῶν τὰς συνάξεις ἐπιτελώμεν. ὅτι δὲ ὑπὲρ
 τῆς εἰς Χριστὸν πίστει πάντα ἔτοιμοι παθεῖν ἐσμέν καὶ δεσμωτηρίων εἰς πείραν ἐλαθεῖν
 4 καὶ αὐτοῦ τοῦ θανάτου, μὴ ἀμφιβαλλέτω ἢ σὴ θεοσεβεία. ἐπ' ἀληθείας δὲ λέγω ὅτι καὶ πε-
 ριόντος ἔτι τοῦ τῆς μακαρίας μνήμης Ἀττικοῦ συντέθειταί μοι βιβλίον περὶ τῆς ἀγίας καὶ ὁμοουσίου 30

29—25, 3 loquitur de Dialogis ad Hermiam, quorum liber sextus est de incarnatione

VM, P [= hk], S S₁, D = mn], D₁ [= m₁n₁], AWRΛ^mΛ^cΛ^u
 1 ἔφησαν SS₁A om. R μετέδωσαν R^mg 2 τὴν om. D γεγεννημένην S₁D₁ γινομένην S
 τῆς om. PD 3 καὶ ἡ om. S₁ ἀδικίας SD 4 ἑαυτὴν VMPS₁D₁WR ἑαυτὸν SDA 5 θόρυβος
 θρύλλος S₁ ἢ om. MPWR περὶ S 6 εἰ RΛ^c χαρτίων τινῶν AR 7 θέλοντες V
 8 λοιπὸν om. D μᾶλλον δὲ Λ^m 9 θεοφόρος ἀνοσ̄ A τῶν τοιούτων VMPSS₁DWRΛ^mte
 τούτων D₁A 10 ἡμᾶς R εἶρηκεν^t VSS₁DRΛ^mte ἢ εἶρηκεν MPD₁WA 11 σφόδρα] πάνυ τι R
 ἐνι VMPS₁D₁WARΛ^mu ἦν SDA^c σιωπᾶν R 12 δὲ om. S₁ 13 καίτοι γε VS₁D εἰς SDD₁A
 δὲ καὶ S₁D₁ 14 γὰρ με VS₁D₁ γὰρ M μνηύοντι S 15 θεοφιλεστάτου VMPW βῶμῃσ V
 ἐπισκόπου VMPWΛ^mte ἐκκλησίας ἐπισκόπου S₁DD₁AA^u ἐπισκόπου ἐκκλησίας S ἐκκλησίας R 15/16 θεο-
 σεβεστάτων MPWRΛ^mu θεοφιλεστάτων VSS₁DD₁AA^c 16 ἐκεῖ χαρτίων οὐκ οἶδ' ὅπως D ἐκεῖ om. S₁
 χάρτων V^u πότερον ποτε VSDARΛ^m πότερον S₁D₁ πρότερον MPWΛ^cte 17 σὴσ εἰσὶ R ἢ μὴ
 VSS₁DD₁ARΛ^m om. MPWΛ^cte ἐκ R 18 ἀνατολικῆσ P χάρτων V 18/19 καταγογγυζόν-
 των SA^c 19 οὐ μικρὸσ AR ενεφῆ R 20 πάντες μὲν S πάντες γὰρ S₁ ἢ πάντες R
 21 ὅτι VMk^w ἢ om. D πᾶσι A 22 ἐνεγκούσα S₁ εἰκαίωσ P τί δὲ μοι VMPWRΛ^m
 πῶσ δὲ μισεῖ SS₁DD₁AA^cte 23 καί] ἢ S₁ ἑαυτοῦ SS₁ 24 παρερρῆ VS₁ παρή R ὡσ om. D
 ἀλλ' om. V 26 ὀρθῶσ S πᾶσαν S 27 ἐν om. R δὲ]καὶ S περὶ R 28 πάντες SA
 ἐτοίμωσ R ἐσμέν παθεῖν M 29 τοῦ om. S₁D₁R ἀμφιβαλέτω VSS₁DD₁ corr. V δὲ om. R
 30 τοῦ τοῦ ἔτι S₁ ἐπὶ S om. R βιβλία MPW

τριάδος, ἐν ᾧ καὶ λόγος περὶ τῆς ἐνανθρωπήσεως τοῦ μονογενοῦς, οἷς νῦν γέγραφα, συν-
 ωιδός, καὶ ὑпанέγνωμεν αὐτὰ καὶ ἐπισκόποις καὶ κλήρωι καὶ τοῖς φιλακροάμοσι τῶν λαῶν,
 ἐκδέδωκα δὲ τέως οὐδενί. εἰκὸς οὖν ἐκδοθέντος τοῦ λόγου πάλιν ἐγκαλεῖσθαι με ὅτι
 καὶ πρὸ τῆς χειροτονίας τῆς σῆς θεοσεβείας συντέθεικα τὸ λογίδιον.

3 = S 3 A 11. Latine extat in Collectione CT 3

5

Τῷ δεσπότη μου θεοφιλεστάτῳ καὶ ἀγιωτάτῳ συλλειτουργῷ Κυρίλλῳ Νεστόριος PG 77, 44
 ἐν κυρίῳ χαίρειν. Οὐδὲν ἐπιεικείας Χριστιανικῆς βιαίτερον. ὑπὸ ταύτης γοῦν νῦν [ep. 3]
 διὰ τοῦ εὐλαβεστάτου πρεσβυτέρου Λάμπωνος πρὸς τὸ παρὸν βεβιάσμεθα γράμμα, πολλὰ Loofs Nest.
 μὲν εἰπόντος ἡμῖν περὶ τῆς σῆς εὐλαβείας, πολλὰ δὲ ἀκούσαντος, τὸ δὲ τελευταῖον οὐκ 169
 ἐνδόντος ἡμῖν, ἕως τὸ παρ' ἡμῶν εἰσεπράξατο γράμμα. καὶ τῇ τοῦ ἀνδρὸς νενικήμεθα βίαι· 10
 φόβον γὰρ ὁμολογῶ κεκτησθαι πολὺν περὶ πᾶσαν παντὸς ἀνδρὸς Χριστιανικῆν ἐπιεικείαν,
 ὡς ἐγκαθήμενον αὐτῇ τὸν θεὸν κεκτημένην. τὰ μὲν οὖν παρ' ἡμῶν, καίτοι πολλῶν παρὰ
 τῆς σῆς θεοσεβείας οὐ κατὰ ἀδελφικὴν ἀγάπην (δεῖ γὰρ εἰπεῖν εὐφημότερον) γεγο-
 νότων, ἐν μακροθυμίᾳ τε καὶ γραμμάτων ἀγάπῃ προσρητικῇ· δείξει δὲ ἡ πείρα ποταπὸς
 ἡμῖν ὁ τῆς παρὰ τοῦ εὐλαβεστάτου πρεσβυτέρου Λάμπωνος βίας καρπός. 15

Πᾶσαν τὴν σὺν σοὶ ἀδελφότητα ἐγὼ τε καὶ οἱ σὺν ἐμοὶ προσαγορεύομεν.

4 = S 11 A 12. Lecta est in concilio Chalcedonensi, cuius Gestorum lectiones non
 adfero nisi selectas. Latinæ uersiones habentur 1) Marii Mercatoris [A^m] in Collec-
 tione Palatina 26, ad quam proxime accedit uersio Gestorum Chalcedonensium
 antiqua [A^k]; hanc correxit Rusticus [A^r]; 2) in Collectione Quesneliana [A^q] 66 [uol. 20
 v 337—340]; 3) in Collectione CT 6, unde deriuata est uersio Collectionis Veronen-
 sis I4 [A^u] et Gestorum concilii quinti [A^{us}]

Τῷ εὐλαβεστάτῳ καὶ θεοφιλεστάτῳ συλλειτουργῷ Νεστορίῳ Κύριλλος ἐν κυρίῳ M IIII 888
 χαίρειν. Καταφλυαροῦσι μὲν, ὡς μανθάνω, τινὲς τῆς ἐμῆς ὑπολήψεως ἐπὶ τῆς σῆς PG 77, 44
 [ep. 4]

4 Flor. Cyr. 1 ἐκ τῆς πρὸς Νεστόριον δευτέρας ἐπιστολῆς, ἧς ἡ ἀρχή· Καταφλυαροῦσι μὲν, ὡς μαν-
 θάνω, τινὲς τῆς ἐμῆς ὑπολήψεως

Scripta est mense Mechir [d. 26 m. Ian. — d. 24 m. Febr.] 430, subscribitur in SD: Αὕτη ἡ πρώτη
 ἐπιστολὴ ἀνεγνώσθη ἐν τῇ ἐν ἐφέσῳ συνόδῳ ἀνελήφθη ἐν τοῖς ὑπομνήμασι καθὼς περιέχει

VM, P [= hk], SSr, D [= mn], D_r [= m₁n₁], AWRΛ^mΛ^cΛ^u

1 ἐν — λόγος] καὶ MPW 1/2 συνωδός VARΛ^{mte} συνωδὰ MPSS_rDD_rWΛ^u 2 ὑпанέγνων
 μὲν MPSS_rW αὐτῷ SD καὶ² om. ARL^m κλήρω SS_rDD_rAR Λ^{mteu} κληρικοῖς VMPW 3 οὐ-
 δέν MPW 4 θεοσεβείας om. R συντέθειται V λογάδιον M in fine add. ἔρρωσο ἐν
 κυρίῳ AR alia Λ^{mc}

3 VM, P [= hk], SD [= mn], AWR Λ^{tc}

γ VPSD inscr. ἐπιστολὴ νεστορίου πρὸς κύριλλον τὸν ἀλεξανδρείας διὰ λάμπωνος πρεσβυτέρου
 καὶ μονάζοντος SD νεστορίου πρὸς κύριλλον A 6 ἀγιωτάτῳ δεσπότη μου M om. V τῷ θεοφιλε-
 στάτῳ A om. MR ἀγιωτάτῳ μου V om. M 7 ἐν — χαίρειν om. R βιαίτερον VMARΛ^c βεβιαίτερον
 PSDW suauius Λ^c ὑπ αὐτῆς A οὖν V 9 δὲ καὶ ἀκούσαντος VPR δὲ om. V
 10 ἡμῖν R 11 χριστιανικῆς R 12 αὐτὸν R 14 τε om. S ποταμός Vm 16 οἱ] ἡ W

VM, P [= hk], S, D [= mn], ARBEUW Δ^wΔ^mΔ^p [= Ven. 165], Δ^sΘ^rΘ^rΛ^mΛ^qΛ^cΛ^uΛ^cΛ^rΛ^uΛ^s
 δ VP ῑa S β D inscr. om. VMPSDR κυρίλλου πρὸς νεστόριον A ἐπιστολὴ τοῦ ἀγίου

κυρίλλου πρὸς νεστόριον W τοῦ ἀγίου κυρίλλου ἐπισκόπου ἀλεξανδρείας πρὸς νεστόριον ἐπιστολὴ E
 τοῦ ἐν ἀγίοις κυρίλλου ἀρχιεπισκόπου ἀλεξανδρείας ἐπιστολὴ πρὸς νεστόριον τὸν ἐν βεβήλοις B τοῦ
 αὐτοῦ ἐπιστολὴ δευτέρα πρὸς νεστόριον U ἀντίγραφον ἐπιστολῆς γραφείσης παρὰ τοῦ θεοφιλεστάτου
 ἀλεξανδρείας ἐπισκόπου [ἐπισκόπου ἀλεξανδρείας Δ^m] κυρίλλου πρὸς νεστόριον ἐπίσκοπον [ἐπ. om. Δ^m]
 μηνὶ μεχρὶ ἰνδικτιώνος τρισκαιδεκάτης [ιγ' Δ^m] Δ^w[in prima actione], Δ^m ἢ [om. Θ^r] ἐπιστολὴ τοῦ
 μακαρίου κυρίλλου πρὸς νεστόριον Δ^w[in tertia actione], Θ^r ἀντίγραφον ἐπιστολῆς ἀποσταλείσης παρὰ
 κυρίλλου πρὸς νεστόριον Δ^s 23/24 Τῷ — χαίρειν om. EΔ^mps Λ^mqukms 23 εὐσεβεστάτῳ B
 θεοσεβεστάτῳ RBA^{tc} om. A 23/24 ἐν — χαίρειν om. AR 24 μὲν om. WΔ^{ps}

- θεοσεβείας, καὶ τοῦτο συχνῶς, τὰς τῶν ἐν τέλει συνόδους καιροφυλακούντες μάλιστα, καὶ τάχα που καὶ τέρπειν οἰόμενοι τὴν σὴν ἀκοὴν καὶ ἀβουλήτους πέμπουσι φωνάς, ἡδίκημένοι
- L III 318 μὲν οὐδέν, ἐλεγχθέντες δέ, καὶ τοῦτο χρηστῶς, ὃ μὲν ὅτι τυφλοὺς ἡδίκηει καὶ πένητας, ὃ δὲ ὡς μητρὶ Ξίφος ἐπανατείνας, ὃ δὲ θεραπαίνῃ συγκεκλοφῶς χρυσίον ἀλλότριον καὶ τῆς αὐτῆς ἐσχηκῶς αἰετὴν τὴν ὑπόληψιν, ἣν οὐκ ἂν εὐξαιτό τις συμβῆναι τισὶν καὶ τῶν λίαν 5 ἐχθρῶν. πλὴν οὐ πολὺς τῶν τοιούτων ὁ λόγος ἐμοί, ἵνα μήτε ὑπὲρ τὸν δεσπότην καὶ διδάσκαλον μήτε μὴν ὑπὲρ τοὺς πατέρας τὸ τῆς ἐνούσης ἐμοί βραχύτητος ἐκτείνωμι μέτρον. οὐ γὰρ ἐνδέχεται τὰς τῶν φαύλων διαδρᾶναι σκαιότητας, ὡς ἂν ἔλοιτό τις διαβιοῦν.
- Rom. 3, 14 2 ἀλλ' ἐκείνοι μὲν ἀράς καὶ πικρίας μεστὸν ἔχοντες τὸ στόμα τῶι πάντων ἀπολογήσονται κριτῆι· τετράβομαι δὲ πάλιν ἐγὼ πρὸς τὸ ὅτι μάλιστα πρέπον ἐμαυτῶι καὶ ὑπομνήσω καὶ 10 νῦν ὡς ἀδελφὸν ἐν Χριστῶι τῆς διδασκαλίας τὸν λόγον καὶ τὸ ἐπὶ τῆι πίστει φρόνημα μετὰ πάσης ἀσφαλείας ποιείσθαι πρὸς τοὺς λαοὺς ἐννοεῖν τε ὅτι τὸ σκανδαλίσαι καὶ μόνον
- Mt. 18, 6 ἓνα τῶν μικρῶν τῶν πιστευόντων εἰς Χριστὸν ἀφόρητον ἔχει τὴν ἀγανάκτησιν. εἰ δὲ δὴ πληθὺς εἴη τοσαύτη τῶν λελυπημένων, πῶς οὐχ ἀπάσης εὐτεχνίας ἐν χρεῖαι καθεστήκαμεν πρὸς γε τὸ δεῖν ἐμφρόνως περιελεῖν τὰ σκάνδαλα καὶ τὸν ὑγιᾶ τῆς πίστεως κατευρῦναι λόγον τοῖς 15 ζητοῦσι τὸ ἀληθές; ἔσται δὲ τοῦτο καὶ μάλα ὀρθῶς, εἰ τοῖς τῶν ἀγίων πατέρων περιτυγχάνοντες λόγοις περὶ πολλοῦ τε αὐτοὺς ποιείσθαι σπουδάζοιμεν καὶ δοκιμάζοντες ἑαυτοὺς εἰ ἐσμὲν
- 2 Cor. 13, 5 ἐν τῆι πίστει κατὰ τὸ γεγραμμένον, ταῖς ἐκείνων ὀρθαῖς καὶ ἀνεπιλήπτοις δόξαις τὰς ἐν ἡμῖν ἐννοίας εὖ μάλα συμπλάττομεν.
- 3 Ἐφη τοίνυν ἡ ἀγία καὶ μεγάλη σύνοδος αὐτὸν τὸν ἐκ θεοῦ πατρὸς κατὰ φύσιν 20 γεννηθέντα υἱὸν μονογενῆ, τὸν ἐκ θεοῦ ἀληθινοῦ θεὸν ἀληθινόν, τὸ φῶς τὸ ἐκ τοῦ φωτός, τὸν δι' οὗ τὰ πάντα πεποίηκεν ὁ πατήρ, κατελθεῖν σαρκωθῆναι ἐνανθρωπήσαι παθεῖν ἀναστῆναι τῆι τρίτῃ ἡμέρῃ καὶ ἀνελθεῖν εἰς οὐρανοὺς. τούτοις καὶ ἡμᾶς ἔπρεσθαι δεῖ καὶ τοῖς λόγοις καὶ τοῖς δόγμασιν, ἐννοοῦντας τί τὸ σαρκωθῆναι καὶ ἐνανθρωπήσαι δηλοῖ τὸν ἐκ θεοῦ λόγον. οὐ γὰρ φαμέν ὅτι ἡ τοῦ λόγου φύσις μεταποιηθεῖσα γέγονε σάρξ, ἀλλ' 25 οὐδὲ ὅτι εἰς ὅλον ἄνθρωπον μετεβλήθη τὸν ἐκ ψυχῆς καὶ σώματος, ἐκεῖνο δὲ μᾶλλον ὅτι
- M III 889 σάρκα ἐψυχωμένην ψυχῆι λογικῆι ἐνώσας ὁ λόγος ἑαυτῶι καθ' ὑπόστασιν ἀφράστως τε καὶ ἀπερινοήτως γέγονεν ἄνθρωπος καὶ κεχηρημάτικεν υἱὸς ἀνθρώπου, οὐ κατὰ θέλησιν μόνην

20—23/24 ἀναστήναι adfert Nestorius in ep. 5

25—p. 28, 18 Flor. R II 57 ἐκ τῆς πρὸς Νεστόριον ἐπιστολῆς β' οὐ γὰρ — ὁ λόγος

25—28 Flor. Cyr. I οὐ γὰρ — ἄνθρωπος

VM, P [= hk], S, D [= mn], ARBEUWΔ^wΔ^mΔ^p [= Ven. 165], Δ^sΘ^pΘ^rΛ^mΛ^qΛ^cΛ^uΛ^kΛ^rΛⁿΛ^s
 1 συνεχῶς E καὶ om. AΛ^{tuns} 2 καὶ^r om. W πεπόμφασι SD 3 χρησίμως DAΛ^{tuns}
 δέ] δ' ἄλλος E 4 ὡς θεραπαίνῃ VM^{PA} 5 εὐξαιτό P 6 ὁ λόγος τῶν τοιούτων SDE τῶν τοιού-
 των λόγος UΘ^r 6/7 διδάσκαλον καὶ δεσπότην SD 7 μοι VMP ἐκτείνωτο DΛ^{mkr}
 8 βιοῦν A 9 μεστὸν om. V post τὸ στόμα coll. B τὸ om. VMP 9/10 ἀπολογήσονται τῶ τῶν πάν-
 των κριτῆι A 10 τρέψομαι P ὑπομνήσκω A 11 κῶ DAΛ^qθῶ VMPE τὸν τῆς διδασκαλίας M
 12 ἀκριβείας E δὲ A 12/13 ἓνα καὶ μόνον SD 13 δὴ om. PAW Δ^wΘ^p 14 ἦν R οὐχὶ
 πάσης E 14/15 πρὸς — δεῖν] καιρὸς δὲ τὸ αἰεῖ E 15 τε VΔ^m ὑγιῆ SEΔ^mps κατευ-
 ρῦναι VMPSDARBEUWΔ^mΘ^pΛ^{uns} κατευρῆναι Δ^s κατευθῆναι Δ^wΘ^rΛ^qc *insinuetur* Λ^{mkr} 16 καὶ
 μάλα ὀρθῶς τοῦτο SD μᾶλλον P εἰ] αἰεῖ E 16/17 λόγοις περιτυγχάνοντες B 17 σπουδάζο-
 μεν VSDEUΘ^p καὶ om. EΛ^c δοκιμάζομεν R εἰ om. S 18 ταῖς] καὶ ταῖς W ἀν-
 επιλήπτοις VM, h [corr. h^mg], RBEUΘ^p ἀνεπιπλάστοις Δ^ps 19 ἐννοίας SE συμπλάττομεν VΔ^mpsΘ^r
 συμπράττομεν E 20 θῦ VMPBEΔ^wpsΘ^pΛ^mq^{cks} θῦ καὶ SDARUWΛ^{uns} 20/21 γεννηθέντα κατὰ
 φύσιν Δ^wΘ^r γεννηθέντα Λ^c 21 τοῦ om. PAU 22 *per quem et cum quo* Λ^q ἐστὶν κατελθεῖν S
 σαρκωθῆναι τε καὶ ἐνανθρωπήσαι V 23 τοὺς οὐρανοὺς EΔ^mpsΘ^r δὲ καὶ V om. R 23/24 τοῖς
 λόγοις ἔπρεσθαι δεῖ U 23 δεῖν R 24 δηλοῖ om. B 24/25 τὸν τοῦ θῦ λόγον BΛ^qkr *dei uerbum de*
deo Λ^m 25 μεταποιεῖσθαι S 26 οὐδ' ARE ὅτι om. VΘ^r flor. Cyr. flor. R ἄνθρωπον
 om. P 27 ἐψυχωμένην VκDΔ^sΘ^r ὁ λόγος ἐνώσας S ἑαυτῶι ὁ λόγος Flor. Cyr. 28 μόνον
 SnEΔ^mpsΛ^mkr flor. R

ἢ εὐδοκίαν, ἀλλ' οὐδὲ ὡς ἐν προσλήψει προσώπου μόνου, καὶ ὅτι διάφοροι μὲν αἱ πρὸς ἐνότητα τὴν ἀληθινὴν συνενεχθεῖσαι φύσεις, εἰς δὲ ἕξ ἀμφοῖν Χριστὸς καὶ υἱός, οὐχ ὡς τῆς τῶν φύσεων διαφορᾶς ἀνηρημένης διὰ τὴν ἔνωσιν, ἀποτελεσασῶν δὲ μᾶλλον ἡμῖν τὸν ἕνα κύριον καὶ Χριστὸν καὶ υἱὸν θεότητός τε καὶ ἀνθρωπότητος διὰ τῆς ἀφράστου καὶ ἀπορ-
 4 ρήτου πρὸς ἐνότητα συνδρομῆς. οὕτω τε λέγεται, καίτοι πρὸ αἰώνων ἔχων τὴν ὑπαρ- 5
 ξιν καὶ γεννηθεῖς ἐκ πατρός, ἱγεννηθῆναι καὶ κατὰ σάρκα ἐκ γυναικός, οὐχ ὡς τῆς θείας
 αὐτοῦ φύσεως ἀρχὴν τοῦ εἶναι λαβούσης ἐν τῇ ἀγίᾳ παρθένῳ οὔτε μὴν δεηθείσης ἀναγ- L III 319
 καίως δι' ἑαυτὴν δευτέρας γεννήσεως μετὰ τὴν ἐκ πατρός (ἔστιν γὰρ εἰκαῖόν τε ὁμοῦ καὶ ἀμα-
 θές τὸν ὑπάρχοντα πρὸ παντὸς αἰῶνος καὶ συναίδιον τῷ πατρὶ δεῖσθαι λέγειν ἀρχῆς
 τῆς εἰς τὸ εἶναι δευτέρας), ἐπειδὴ δὲ δι' ἡμᾶς καὶ διὰ τὴν ἡμετέραν σωτηρίαν ἐνώσας 10
 ἑαυτῷ καθ' ὑπόστασιν τὸ ἀνθρώπινον προῆλθεν ἐκ γυναικός, ταύτηι τοι λέγεται γεννη-
 θῆναι σαρκικῶς. οὐ γὰρ πρῶτον ἀνθρώπος ἐγεννήθη κοινὸς ἐκ τῆς ἀγίας παρθένου,
 εἶθ' οὕτως καταπεφοίτηκεν ἐπ' αὐτὸν ὁ λόγος, ἀλλ' ἕξ αὐτῆς μήτρας ἐνωθεῖς ὑπομείναι λέ-
 5 γεται γέννησιν σαρκικὴν, ὡς τῆς ἰδίας σαρκὸς τὴν γέννησιν οἰκειούμενος. οὕτω φημέν αὐτὸν PG 48
 καὶ παθεῖν καὶ ἀναστῆναι, οὐχ ὡς τοῦ θεοῦ λόγου παθόντος εἰς ἰδίαν φύσιν ἢ πληγᾶς ἢ δια- 15
 τρήσεις ἢ λων ἢ γούν τὰ ἕτερα τῶν τραυμάτων (ἀπαθὲς γὰρ τὸ θεῖον, ὅτι καὶ ἀσώματον),
 ἐπειδὴ δὲ τὸ γεγονὸς αὐτοῦ ἴδιον σῶμα πέπονθεν ταῦτα, πάλιν αὐτὸς λέγεται παθεῖν ὑπὲρ
 ἡμῶν· ἦν γὰρ ὁ ἀπαθὴς ἐν τῷ πάσχοντι σῶματι. κατὰ τὸν ἴσον δὲ τρόπον καὶ ἐπὶ τοῦ τε-
 θνᾶναι νοοῦμεν. ἀθάνατος μὲν γὰρ κατὰ φύσιν καὶ ἀφθαρτος καὶ ζωὴ καὶ ζωοποιός
 ἐστὶν ὁ τοῦ θεοῦ λόγος· ἐπειδὴ δὲ πάλιν τὸ ἴδιον αὐτοῦ σῶμα χάριτι θεοῦ, καθά φησιν ὁ Hebr. 2, 9
 Παῦλος, ὑπὲρ παντὸς ἐγεύσατο θανάτου, λέγεται παθεῖν αὐτὸς τὸν ὑπὲρ ἡμῶν θάνατον, 21
 οὐχ ὡς εἰς πείραν ἐλθῶν τοῦ θανάτου τό γε ἦκον εἰς τὴν αὐτοῦ φύσιν (ἀποπληξία γὰρ
 τοῦτο λέγειν ἢ φρονεῖν), ἀλλ' ὅτι, καθάπερ ἔφη ἀρτίως, ἢ σὰρξ αὐτοῦ ἐγεύσατο θανάτου.

1—5 διάφοροι μὲν — συνδρομῆς adfert Flavianus in ep. ad Leonem [ep. 26]

1—4 Flor. R II 6·καὶ ὅτι — ἀνθρωπότητος ἀληθοῦς

1—3 Flor. Cyr. 2 Theodoret. eran. 2, 167 = flor. Chalc. 12 καὶ ὅτι διάφοροι — ἔνωσιν

1—4 Doctr. patr. 5, 5 ἐκ τῆς πρὸς Νεστόριον ἐπιστολῆς· 'διάφοροι — υἱὸν καὶ κύριον'

2—5 Ephr. ap. Phot. bibl. 229 p. 263^a 26 ἐν. . . τῆι πρὸς τὸν Νεστόριον α' φησὶν ἐπιστολῆι· 'οὐχ ὡς
 — συνδρομῆς'

2. 3 Doctr. patr. p. 171, 1 ἐκ τῆς πρὸς Νεστόριον ἐπιστολῆς· 'οὐχ ὡς — ἔνωσιν'

8—10 Flor. Cyr. 3 ἔστι γὰρ — δευτέρας

12—p. 28, 3 Flor. Cyr. 4 οὐ γὰρ — ὁμολογήσομεν

14—19 Doctr. patr. 7, 23 ἐκ τῆς πρὸς Νεστόριον α' ἐπιστολῆς· 'οὕτω φημέν — νοοῦμεν'

VM, P [= hk], S, D [= mn], ARWBEUΔ^w Δ^m, Δ^p [= Ven. 165], Δ^sΘ^pΘ^rΛ^mΛ^qΛ^cΛ^uΛ^kΛ^rΛ^pΛ^s
 1 μόνον ΕΛ^{mkr} καὶ] ἀλλ' ΕΛ^{mqrk} 2 ἀληθῆ B om. Λ^t συναχθεῖσαι VMPS, ex συνεχθεῖ-
 σαι corr. flor. R ἀποφτέρων V 4 ἕνα — υἱὸν MSRBEUWΔ^{wmps} Θ^r Λ^mΛ^qΛ^cΛ^uΛ^kΛ^rΛ^pΛ^s flor. RII 57 ἕνα υἱὸν
 καὶ Χριστὸν καὶ κύριον Λ^t Doctr. ἕνα κύριον καὶ υἱὸν καὶ Χριστὸν Θ^p Ephr. ἕνα κύριον ἰησοῦν χ^v καὶ
 υἱὸν [καὶ υἱὸν om. Flau. Flor. RII 6] P Flau. ἕνα κ^v ἰησοῦν καὶ χ^v καὶ υἱὸν DA κ^v ἕνα χ^v καὶ υἱὸν V
 ἐκ θεότητός W 4/5 ἀπορρήτου] ἀπερινοήτου B Flau. Λ^k [loco altero] 5 τε om. DARΛ^{mtr} 6 καὶ^s om.
 P δὲ καὶ E κατὰ σάρκα om. S 7 post φύσεως add. *in qua consubstantiuus uel coessentialis, id est*
homousius est patri Λ^{mkr}, sed adnotat Rusticus *non est in Graeco* λαχούσης SD δεηθείσης τῆς V
 8 ἑαυτῆς U 9 προυπάρχοντα Flor. Cyr. λέγειν δεῖσθαι P 10 ἐπεὶ W διὰ om. W
 11 ἑαυτῷ ὁ λόγος WΔ^wΘ^{pr} τὸ ἀνθρώπινον καθ' ὑπόστασιν D τὸ ἀνθρώπινον S τὸ] σῶμα
 Λ^{mtr} σῶμα καὶ Δ^p τοι om. W 13 ἕξ αὐτῆς τῆς μήτρας ΕΔ^{wps}Θ^r flor. R ἐκ τῆς μήτρας αὐτῆς B
 ἐνωθεῖς] γεννηθείς S 14 σαρκικὴν γέννησιν E σαρκικὴν D 15 καὶ^t om. W 16 γούν om. V
 WΔ^w 17 ἴδιον αὐτοῦ D αὐτῷ ἴδιον P ταύτη Δ^m ταύτη τοι BΔ^{ps} 19 μὲν om. V
 ζῶν Flor. Cyr. 20 τοῦ] ἐκ V τὸ ἴδιον αὐτοῦ [αὐ R] πάλιν SDARBU χάριτι θεοῦ
 om. S 21 Παῦλος] ἀπόστολος P *apostolus Paulus* Λ^{mkr} 20/21 ὑπὲρ — θανάτου καθά — ὁ παῦ-
 λος DA 21 αὐτὸν Flor. Cyr. om. flor. R τὸν om. R flor. R 22 ἑαυτοῦ Flor. Cyr. 23 ἢ σὰρξ
 ἢ SEUΔ^{wps} flor. R

οὕτω καὶ ἐξηγημένῃς αὐτοῦ τῆς σαρκός, πάλιν ἡ ἀνάστασις αὐτοῦ λέγεται, οὐχ ὡς πε-
σόντος εἰς φθοράν, μὴ γένοιτο, ἀλλ' ὅτι τὸ αὐτοῦ πάλιν ἐγήγερται σῶμα.

- 6 Οὕτω Χριστὸν ἕνα καὶ κύριον ὁμολογήσομεν, οὐχ ὡς ἄνθρωπον συμπροσκυνούντες
τῷ λόγῳ, ἵνα μὴ τομῆς φαντασία παρεισκρίνηται διὰ τοῦ λέγειν τὸ $\overline{\sigma\upsilon\nu}$, ἀλλ' ὡς ἕνα καὶ
τὸν αὐτὸν προσκυνούντες, ὅτι μὴ ἀλλότριον τοῦ λόγου τὸ σῶμα αὐτοῦ, μεθ' οὗ καὶ αὐτῷ 5
συνεδρεύει τῷ πατρὶ, οὐχ ὡς δύο πάλιν συνεδρευόντων υἱῶν, ἀλλ' ὡς ἑνὸς καθ' ἕνωσιν
μετὰ τῆς ἰδίας σαρκός. ἔαν δὲ τὴν καθ' ὑπόστασιν ἕνωσιν ἢ ὡς ἀνέφικτον ἢ ὡς ἀκαλ-
λῆ παραιτώμεθα, ἐμπίπτομεν εἰς τὸ δύο λέγειν υἱούς· ἀνάγκη γὰρ πᾶσα διορίσαι καὶ εἰπεῖν
M III 892 τὸν μὲν ἄνθρωπον ἰδικῶς τῇ τοῦ υἱοῦ κλήσει τετιμημένον, ἰδικῶς δὲ πάλιν τὸν ἐκ θεοῦ
λόγον υἰότητος ὄνομά τε καὶ χρῆμα ἔχοντα φυσικῶς. οὐ διαιρετέον τοιγαροῦν εἰς υἱούς 10
7 δύο τὸν ἕνα κύριον Ἰησοῦν Χριστόν. ὀνήσει δὲ κατ' οὐδένα τρόπον τὸν ὀρθὸν τῆς
πίστεως λόγον εἰς τὸ οὕτως ἔχειν, κἂν εἰ προσώπων ἕνωσιν ἐπιφημίζωσι τινές. οὐ
Ioh. 1, 14 γὰρ εἶρηκεν ἡ γραφή ὅτι ὁ λόγος ἀνθρώπου πρόσωπον ἤνωσεν ἑαυτῷ, ἀλλ' ὅτι γέγονε
σάρξ. τὸ δὲ σάρκα γενέσθαι τὸν λόγον οὐδὲν ἕτερόν ἐστιν εἰ μὴ ὅτι παραπλησίως ἡμῖν
Hebr. 2, 14 μετέσχεν αἵματος καὶ σαρκός ἰδιὸν τε σῶμα τὸ ἡμῶν ἐποίησατο καὶ προήλθεν ἄνθρωπος 15
ἐκ γυναικός, οὐκ ἀποβεβληκῶς τὸ εἶναι θεός καὶ τὸ ἐκ θεοῦ γεννηθῆναι πατρός, ἀλλὰ καὶ
ἐν προσλήψει σαρκός μεμενηκῶς ὅπερ ἦν. τοῦτο πρεσβεύει πανταχοῦ τῆς ἀκριβοῦς πίστεως
L III 322 ὁ λόγος· οὕτως εὐρήσομεν τοὺς ἁγίους πεφρονηκότας πατέρας· οὕτως τεθαροσῆκασι θεοτό-
κον εἰπεῖν τὴν ἁγίαν παρθένον, οὐχ ὡς τῆς τοῦ λόγου φύσεως ἦτοι τῆς θεότητος αὐτοῦ τὴν
ἀρχὴν τοῦ εἶναι λαβούσης ἐκ τῆς ἁγίας παρθένου, ἀλλ' ὡς γεννηθέντος ἕξ αὐτῆς τοῦ ἁγίου 20
σώματος ψυχωθέντος λογικῶς, ὡς καὶ καθ' ὑπόστασιν ἕνωθεις ὁ λόγος γεγεννησθαι λέγεται
κατὰ σάρκα. ταῦτα καὶ νῦν ἕξ ἀγάπης τῆς ἐν Χριστῷ γράφω, παρακαλῶν ὡς ἀδελφὸν
PG 49 καὶ διαμαρτυρόμενος ἐνώπιον τοῦ Χριστοῦ καὶ τῶν ἐκλεκτῶν ἀγγέλων ταῦτα μεθ' ἡμῶν
καὶ φρονεῖν καὶ διδάσκειν, ἵνα σῴζηται τῶν ἐκκλησιῶν ἡ εἰρήνη καὶ τῆς ὁμονοίας καὶ
ἀγάπης ὁ σύνδεσμος ἀρραγῆς διαμένει τοῖς ἱερεῦσι τοῦ θεοῦ. 25

Πρόσειπε τὴν παρὰ σοὶ ἀδελφότητα. σὲ ἢ σὺν ἡμῖν ἐν Χριστῷ προσαγορεύει.

7. 8 Doctr. patr. 7, 13 ἐκ τῆς συνοδικῆς Κυρίλλου πρὸς Νεστόριον ἐπιστολῆς· ἔαν δὲ — δύο υἱούς

11. 12 Doctr. patr. 27, 3 p. 194, 24 [ex Eulogio Alexandrino] ὀνήσει — τινές'

14—16 Flor. Cyr. 5 τὸ δὲ σάρκα — εἶναι θεός

18—21 Flor. Cyr. 6 οὕτως — λογικῶς

18 Doctr. patr. p. 172, 12 οὕτως — πατέρας'

VM, P [= hk], S, D [= mn], ARWB EUΔ^wΔ^m, ΔP [= Ven. 165 usque ad 25 πεφρονηκότας, inde a
26 = πατέρας Par. 415], Δ^sΘ^pΘ^rΛⁿΛ^qΛ^tΛ^cΛ^uΛ^kΛ^rΛⁿΛ^s

1 τῆς αὐτοῦ Flor. Cyr. τῆς VMPΛ^mα^tκ 1/2 πεσόντος αὐτοῦ Fl. Cyr. 2 διαφθοράν Flor. Cyr.

flor. R πάλιν τὸ αὐτοῦ E 3 κ̄ν ἕνα MP ὁμολογήσομεν mRBEΔ^mps Θ^pr ὁμολογοῦμεν WΛ^mα^tκ

Flor. R συμπροσκυνῆσθαι R 4 διὰ τὸ WΘ^r ἀλλ' ὡς] ἄλλω E 5 μὴ] μὴ δὲ ὡς U τὸ

σῶμα τοῦ λόγου D αὐτῷ MPS^{corr} REUΛ^qα^ums αὐτὸ VSDA τὸ σῶμα αὐτὸς Θ^r αὐτὸς BWΔ^wps Θ^pΛ^t

flor. R om. Λ^mk 7 ἰδίας VMPsDBEUΛ^{uns} ἰδίας αὐτοῦ R om. AWΔ^wps Θ^pr Λ^mα^tκ^r flor. R

8 παραιτούμεθα VMDΘ^p Doctr. flor. R λέγειν δύο SΔ^wps Doctr. flor. R 10/11 δύο υἱοῦς MARΘ^p

11 ὤνησε MP ὠφέλησε V δὲ — τρόπον] κατ' οὐδένα γὰρ τρόπον V δὲ κατ' οὐδὲν S 12 λόγον] τρόπον P

εἰ] ἢ S εἰς VMBEWΘ^pr ἐπιζημιώσωσί D 13 ἢ om. V πρόσωπον ἀνθρώπου M αὐτῷ S

14 τὸν λόγον γενέσθαι P γεγενῆσθαι τὸν λόγον Flor. Cyr. εἰ μὴ] ἢ B 15 μετασχῶν E κεκοινῶνη-

κεν S τε] δὲ DAΔ^mps Λ^kr δὲ τὸ flor. R τὸ RE 16 ἐκ γυναικός om. Λ^m γεγενῆσθαι VMPΘ^p

16/17 ἀλλ' ἐν E 18 εὐρήσομεν RΔ^m πατέρας πεφρονηκότας P πεφρονηκότας Flor. Cyr.

τέ θαροσῆκασι P τεθαροσῆκασι EWΔ^wps Θ^pr Flor. Cyr. τεθαροσῆκαμεν U 18/19 εἰπεῖν θεοτόκον SU 19 ἢ P

τῆς om. AR τὴν om. WΔ^wps Θ^pr 20 λαχούσης SRB ἁγίου αὐτοῦ Flor. Cyr. 21 ψυχω-

θέντος τέ DΛ^tuns ὡς] ὡς E καὶ om. RBΛ^m γεγενῆσθαι S γεννηθῆναι WΔ^wps Θ^pr

22 δὲ καὶ M ὡς ἕξ V γράφων παρακαλῶ WΔ^wΘ^pr 23 διαμαρτύρομαι WΔ^wΘ^p τοῦ θῦ VME

θῦ P *dei* Λ^m *deo* Λ^tuns ἀγγέλων αὐτοῦ VMP 24 καὶ^r om. AR 25 διαμένει VMPDAB διαμείνη SREU

διαμείνη WΔ^wps Θ^pr διαμένει Δ^s τοῖς τοῦ θῦ ἱερέσι B 26 om. SDRBUWΔ^wps Θ^pr Λ^mα^tκ^rns

πρόσειπε δὲ A ἐρρώσθαι σε καὶ μνημονεύειν τοῦ κῶ σὺν αὐτοῖς καὶ οἱ σὺν ἡμῖν λίαν προσαγορεύουσιν A

σοὶ P κῶ VMP

5 = S 12 A 13. Latinae uersiones habentur 1) Marii Mercatoris in Collectione Palatina 25; 2) in Collectione CT 7, unde deriuatae sunt uersiones Collectionis Veronensis 15 et Gestorum concilii quinti

- 1 Τῶι εὐλαβεστάτῳ καὶ θεοσεβεστάτῳ συλλειτουργῶι Κυρίλλῳ Νεστόριος ἐν κυρίῳ PG 77, 49
χαίρειν. Τὰς μὲν καθ' ἡμῶν ὕβρεις τῶν θαυμαστῶν σου γραμμάτων ἀφήμι ὡς μακρο-^[ep. 5]
θυμίας ἀξίας ἱατρικῆς καὶ τῆς διὰ τῶν πραγμάτων αὐτῶν κατὰ καιρὸν πρὸς αὐτὰς ἀπο-^{Loofs Nest.}
κρίσεως· ὁ δὲ γε σιωπῆς οὐκ ἀνέχεται, ὡς μέγαν φέρον, εἰ σιγηθεῖη, τὸν κίνδυνον, 7
τούτου, καθὼς ἂν οἶός τε ᾧ, οὐ πρὸς μακρολογία ἀποτεινόμενος, ποιήσασθαι πειράσομαι
τὴν διήγησιν σύντομον, τὸν τῆς σκοτεινῆς καὶ δυσπέπτου μακρηγορίας ναυτιασμὸν φυλα-
τόμενος. ἄρξομαι δὲ ἀπὸ τῶν πανσόφων τῆς σῆς ἀγάπης φωνῶν, αὐτὰς αὐτολεξεῖ 10
παραθείς. τίνες τοίνυν αἱ τῆς θαυμαστῆς τῶν σῶν γραμμάτων διδασκαλίας φωναί;
Ἡ ἀγία φησὶν καὶ μεγάλη σύνοδος αὐτὸν τὸν ἐκ θεοῦ πατρὸς κατὰ φύσιν γεννηθέντα p. 26, 20—23
υἰὸν μονογενῆ, τὸν ἐκ θεοῦ ἀληθινοῦ θεὸν ἀληθινόν, τὸ φῶς τὸ ἐκ φωτός, τὸν δι' οὗ τὰ
πάντα πεποίηκεν ὁ πατήρ, κατελθεῖν σαρκωθῆναι ἐνανθρωπήσαι παθεῖν ἀναστῆναι. 14
- 2 Ταῦτα τῆς σῆς θεοσεβείας τὰ ῥήματα καὶ γνωρίζεις ἴσως τὰ σά' ἄκουε δὲ καὶ τὰ παρ' ἡμῶν, M III 893
ἀδελφικὴν ὑπὲρ εὐσεβείας παραίνεσιν καὶ ἦν ὁ μέγας ἐκεῖνος Παῦλος τῶι φιλουμένῳ παρ'
αὐτοῦ Τιμοθέῳ διεμαρτύρατο· πρόσεχε τῆι ἀναγνώσει, τῆι παρακλήσει, τῆι διδασχῆι. 1 Tim. 4, 13.
τοῦτο γὰρ ποιῶν καὶ σεαυτὸν σώσεις καὶ τοὺς ἀκούοντάς σου. τί δέ 16
μοι τὸ πρόσεχε βούλεται; ὅτι τὴν τῶν ἀγίων ἐκείνων ἐξ ἐπιπολῆς ἀναγινώσκων παρά-
δοσιν συγγνώμης ἀξίαν ἠγνόησας ἄγνοιαν, παθητὸν αὐτοὺς εἰρηκέναι νομίσας τὸν τῶι 20
πατρὶ συναίδιον λόγον· ἔγκυπον δέ, εἰ δοκεῖ, τοῖς ῥητοῖς ἀκριβέστερον καὶ τὸν θεῖον
ἐκείνων τῶν πατέρων εὐρήσεις χορὸν οὐ τὴν ὁμοούσιον θεότητα παθητὴν εἰρηκότα οὐδὲ πρόσ- PG 52
φατον γεννητὴν τὴν τῶι πατρὶ συναίδιον οὐδὲ ἀναστάσαν τὴν τὸν λελυμένον ναὸν ἀνα-
στήσασαν. κἄν μοι τὰς ἀκοὰς εἰς ἀδελφικὴν ἱατρείαν παράσχῃς, αὐτὰς σοι τὰς τῶν ἀγί-
ων πατέρων φωνὰς παραθέμενος τῆς κατ' ἐκείνων ἀπαλλάξω συκοφαντίας καὶ τῆς κατὰ 25
τῶν θείων γραφῶν δι' ἐκείνων.
- 3 Πιστεύω τοίνυν φασί, καὶ εἰς τὸν κύριον ἡμῶν Ἰησοῦν Χριστὸν τὸν υἰὸν αὐτοῦ L III 323
τὸν μονογενῆ. σκόπησον ὅπως τὸ κύριος καὶ Ἰησοῦς καὶ Χριστός καὶ μονογενῆς καὶ
υἰός πρότερον θέντες τὰ κοινὰ τῆς θεότητος καὶ τῆς ἀνθρωπότητος ὡς θεμελίους ὀνόματα

5 subscribitur in Collectione C: *scripta est mense Iunio indictione quarta decima* [430]
24—p. 30, 4 adferuntur ab Eutherio in Coll. Casinensi 291 [uol. 4 p. 216, 36—217, 2]

VM, P [= hk], S, D [= mn], AWRΛ^mΛ^tΛ^cΛ^u
ε̅ VP ιβ̅ S ιγ̅ D νεστορίου πρὸς κύριλλον inscr. A Ἰσον ἐπιστολῆς νεστορίου πρὸς τὸν
πάππαν κύριλλον ἦτις πᾶσιν ἀπήρσεν ἐν τῇ ἀγία συνόδῳ inscr. D 4/5 Τῶι — χαίρειν om. Λ^m
4 εὐλαβεστάτῳ καὶ θεοσεβεστάτῳ ARΛ^u εὐλαβεστάτῳ [εὐσεβεστάτῳ S] καὶ θεοφιλεστάτῳ SΔΛ^{tc} εὐλα-
βεστάτῳ W δεσπότη μου τῷ [τῷ om. P] θεοφιλεστάτῳ καὶ [καὶ om. P] ἀγιωτάτῳ VMP 4/5 ἐν —
χαίρειν om. WRΛ^{ans} 5 θαυμασιῶν M 6 ἀξία WR πατρικῆς M γραμμάτων Λ^t
αὐτῶν om. R καιροῦς W 7 μέγα R φέρων P σιγηθῆναι S 8 τούτου VMPSDWR
τοῦτο Λ^{tcu} τοῦτο οὐκ ἀποκρύψομαι ἀλλὰ A καθ' ὅσον MW ἂν om. W οὐ VMPAWRΛ^{tcu}
om. SD σοῦ Λ^m 9 δυσπέπτου P 10 ἀγάπης] διδασκαλίας S 11 αἱ om. MWR σου τῶν
γραμμάτων V τῶν γραμμάτων σου M 12 θεοῦ πατρὸς VMPWRΛ^m θεοῦ καὶ πατρὸς SΔΛ^{tcu} τοῦ
θεοῦ καὶ πατρὸς A 13 τοῦ φωτός MPS 15 δὲ VDAWRΛ^{tcu} δὴ MPΣΛ^m τὰ^a VMPA
τὴν D om. S ταῦτα WR 16 παῦλος ἐκεῖνος PS 17 διδασχῆ VMPSWR διδασκαλία DA 19 ἐπι-
στολῆς V 20 αὐτὸν SD 21 λόγον om. S τοῖς ῥητοῖς ἀκριβέστερον εἰ δοκεῖ DA 22 ὁμο-
ούσιον SDAWRΛ^{mu} ὁμοούσιον τοῦ πατρὸς VMPΛ^{tc} 22/23 εἰρηκότας οὐτε WR 23 γεννητὴν SDAΛ^{mcu}
γέννησιν VMPWRΛ^t 25 πατέρων DAWRΛ^u ἐκείνων VMP om. S *illorum patrum* Λ^{mc} 26 ἀγίων P
27 πιστεύω VMPWRΛ^{tcu} Eutherius πιστεύομεν SDAΛ^m τοίνυν φασί A τοίνυν SΔΛ^{tcu} φασὶν Λ^m
Euth. φησὶν VMPWR καὶ SAWΛ^{mtu} Euth. om. VMPDRΛ^c 28 ὅτι SD καὶ ιδ̅ καὶ χδ̅ MSDAWRΛ^{cu}
καὶ ιδ̅ χδ̅ PΛ^{mt} ιδ̅ χδ̅ V *et Christus Euther.* 29 θέντα S

τότε τὴν τῆς ἐνανθρωπήσεως καὶ τῆς ἀναστάσεως καὶ τοῦ πάθους ἐποικοδομοῦσι παρά-
δοσιν, ἵνα τῶν ὀνομάτων τῆς φύσεως ἑκατέρας κοινῶν τινων σημαντικῶν προκειμένων
μήτε τὰ τῆς υἰότητος καὶ κυριότητος τέμνηται μήτε τὰ τῶν φύσεων ἐν τῷ τῆς υἰότητος
4 μοναδικῷ συγχύσεως ἀφανισμῷ κινδυνεύη. τούτου γὰρ αὐτοῖς παιδευτῆς ὁ Παῦλος
γεγένηται, ὃς τῆς ἐνανθρωπήσεως τῆς θείας τὴν μνήμην ποιούμενος καὶ μέλλων τὰ τοῦ 5
πάθους ἐπάγειν, πρότερον θεῖς τὸ Χριστός, τὸ κοινόν, ὡς μικρῷ πρότερον ἔφην, τῶν φύ-
σεων ὄνομα, προσάγει τὸν λόγον ἀμφοτέραις πρεπύδῃ ταῖς φύσεσιν. τί γὰρ φησιν;
Phil. 2, 5. 6 τοῦτο φρονεῖσθω ἐν ὑμῖν ὃ καὶ ἐν Χριστῷ Ἰησοῦ, ὃς ἐν μορφῇ θεοῦ ὑ-
πάρχων οὐχ ἄρπαγμὸν ἠγήσατο τὸ εἶναι ἴσα θεῷ. ἀλλ', ἵνα μὴ τὰ καθ' ἑκα-
στον λέγω, ὑπήκοος ἐγένετο μέχρι θανάτου, θανάτου δὲ σταυροῦ. ἐπειδὴ γὰρ 10
ἔμελλεν τοῦ θανάτου μεμνήσθαι, ἵνα μὴ τὸν θεὸν λόγον ἐντεῦθεν τις παθητὸν ὑπολάβῃ,
τίθησιν τὸ Χριστός, ὡς τῆς ἀπαθούς καὶ παθητῆς οὐσίας ἐν μοναδικῷ προσώπῳ προση-
γορίαν σημαντικὴν, ὅπως καὶ ἀπαθῆς ὁ Χριστὸς καὶ παθητὸς ἀκινδύνως καλοῖτο, ἀπαθῆς
μὲν θεότητι, παθητὸς δὲ τῇ τοῦ σώματος φύσει.
5 Πολλὰ λέγειν περὶ τούτου δυνάμενος καὶ πρῶτόν γε τὸ μηδὲ γεννήσεως ἐπὶ τῆς 15
οἰκονομίας, ἀλλ' ἐνανθρωπήσεως τοὺς ἁγίους ἐκείνους μνημονεῦσαι πατέρας, τὴν τῆς βρα-
χυλογίας ἐν προοιμίῳ ὑπόσχεσιν χαλινοῦσαν τὸν λόγον αἰσθάνομαι καὶ πρὸς τὸ δεύτερον
6 τῆς σῆς ἀγάπης κινούσαν κεφάλαιον, ἐν ᾧ τὴν μὲν τῶν φύσεων ἐπήνουν διαιρέσιν κατὰ
τὸν τῆς ἀνθρωπότητος καὶ θεότητος λόγον καὶ τὴν τούτων εἰς ἑνὸς προσώπου συνά-
M III 896 φειαν καὶ τὸ τὸν θεὸν λόγον δευτέρας ἐκ γυναικὸς μὴ φάσκειν δεδεῆσθαι γεννήσεως καὶ 20
τὸ πάθους ἄδεκτον ὁμολογεῖν τὴν θεότητα. ὀρθόδοξα γὰρ ὡς ἀληθῶς τὰ τοιαῦτα καὶ ταῖς
τῶν αἰρέσεων πασῶν περὶ τὰς δεσποτικὰς φύσεις ἐναντία κακοδοξίαις. τὰ λοιπὰ δὲ εἰ
μὲν τινα σοφίαν κεκρυμμένην ἐπήγετο ταῖς τῶν ἀναγινωσκόντων ἀκοαῖς ἀκατάληπτον, τῆς
σῆς ἐστὶν ἀκριβείας εἰδέναι· ἐμοὶ γοῦν τὰ πρῶτα καταστρέφειν ἐδόκει. τὸν γὰρ ἐν τοῖς πρῶ-
PG 53 τοῖς ἀπαθῇ κηρυχθέντα καὶ δευτέρας γεννήσεως ἄδεκτον πάλιν παθητὸν καὶ νεόκτιστον οὐκ 25
οἶδ' ὅπως εἰσήγεν, ὡς τῶν κατὰ φύσιν τῷ θεῷ λόγῳ προσόντων τῇ τοῦ ναοῦ συναφείαι
διεφθαρμένων ἢ μικροῦ τινος τοῖς ἀνθρώποις νομιζομένου τοῦ τὸν ἀναμάρτητον ναὸν καὶ
τῆς θείας ἀχώριστον φύσεως τὴν ὑπὲρ ἁμαρτωλῶν γέννησιν τε καὶ τελευτὴν ὑπομείναι ἢ
Ioh. 2, 19 πιστεῦσθαι τῆς δεσποτικῆς οὐκ ὀφειλοῦσης φωνῆς πρὸς Ἰουδαίους βρώσης· λύσατε τὸν
L III 326 ναὸν τοῦτον, καὶ ἐν τρισὶν ἡμέραις ἐγερῶ αὐτόν, οὐ· λύσατέ μου τὴν θεότητα 30
καὶ ἐν τρισὶν ἡμέραις ἐγερθήσεται.

Πάλιν πλατῦναι κἀνταῦθα βουλόμενος, τῇ τῆς ἐπαγγελίας ἀναστέλλομαι μνήμη·
7 ῥητέον δ' οὖν ὅμως βραχυλογίαι χρησάμενον. πανταχοῦ τῆς θείας γραφῆς, ἡνίκα ἂν

VM, P [= hk], SD [= mn], AWR Λ^mΛ^tΛ^oΛ^u

1 τότε om. VWR τῆς ἀναστάσεως καὶ τοῦ πάθους VMSWRΛ^mε^u Euther. τοῦ πάθους καὶ
τῆς ἀναστάσεως PDAΛ^t 2 τῆς φύσεως ἑκατέρας DAA τῶν φύσεων ἑκατέρων VMP τῶν φύσεων
ἐκατέρας SR ἐκατέρας τῶν φύσεων W προκειμένων σημαντικῶν S 3 θεότητος S καὶ
κυριότητος om. V θεότητος P 4 μοναδικῶς SD κινδυνεύεται VMP τούτο R αὐτὸς
VMP 5 ἐγένετο WR ὃς] ὁ MP τὴν om. S 6 κοινόν VMPSWRA κοινόν τῶν
δύο DA εἶπον WR τῶν om. A 8 τοῦτο] τοῦ S 9 τὰ om. VMPA 11 παθη-
τὸν τίς WR ὑπολάβῃ SDA 13 καὶ² om. R (οὐ)κ ἀκινδύνως M καλοῖτο VMPAΛ^mε^u
ἐκκαλοῖτο W ἐκαλεῖτο R νοοῖτο SD 14 θεότητος S 15 ἐπὶ WR πρότερον V μηδὲ
DAWRΛ^mε^u μὴ VMPSA^u 16 ἀλλὰ καὶ D ἐκείνους τοὺς ἁγίους A ἀπομνημονεῦσαι ἢ ἀπο-
μνημονεύεται k 18 τὴν μὲν] καὶ τὴν V 19 postulat^r ἐν πρόσωπον 20 καὶ τὸν τοῦ θεοῦ λόγου R
μὴ om. S φάσκειν om. SD 21 τοῦ VMP ἀνεπίδεκτον VMP εἶναι ὁμολογεῖν A 22 λοιπὰ
δὲ SDAWR δὲ λοιπὰ VMP 23/24 ἔστι τῆς σῆς ἀκριβείας WR δ'οὖν S 26 εἰσήγαγεν R
27 τοῖς om. P τοῦ VPA τὸ MSDWR 28 φύσεως ἀχώριστον WR γένεσιν M 29 οὐκ
ὀφειλοῦσης φωνῆς SDA φωνῆς οὐκ ὀφειλοῦσης WR οὐκ ὀφειλομένης φωνῆς VMP 30 οὐ om. D
31 ἐγερθήσομαι W 32 πλατύνεσθαι P συστέλλομαι PΛ^u στέλλομαι M 33 δ'οὖν S γοῦν VM
οὖν PWR δ' DA χρῆσαμένους P χρῆσάμενος M χρῆσάμενοι WR

μνήμην τῆς δεσποτικῆς οἰκονομίας ποιῆται, γέννησις ἡμῖν καὶ πάθος οὐ τῆς θεότητος, ἀλλὰ τῆς ἀνθρωπότητος τοῦ Χριστοῦ παραδίδοται, ὡς καλεῖσθαι κατὰ ἀκριβεστέραν προσηγορίαν τὴν ἀγίαν παρθένον Χριστοτόκον, οὐ θεοτόκον. καὶ ἄκουε ταῦτα τῶν εὐαγγελίων βουόντων· Βίβλος, φησίν, γενέσεως Ἰησοῦ Χριστοῦ υἱοῦ Δαυὶδ υἱοῦ Ἀβραάμ. δὴ Mt. 1, 1 λον δὲ ὅτι τοῦ Δαυὶδ υἱὸς ὁ θεὸς λόγος οὐκ ἦν. δέχου καὶ ἄλλην, εἰ δοκεῖ, μαρτυρίαν· Ἰακώβ Mt. 1, 18 δὲ ἐγέννησε τὸν Ἰωσήφ τὸν ἄνδρα Μαρίας, ἐξ ἧς ἐγεννήθη Ἰησοῦς ὁ λεγόμενος Χριστός. σκόπει πάλιν ἑτέραν ἡμᾶς διαμαρτυρομένην φωνήν· τοῦ δὲ Ἰη- Mt. 1, 18 σοῦ Χριστοῦ ἡ γέννησις οὕτως ἦν. μνηστευθείσης γὰρ τῆς μητρὸς αὐτοῦ Μαρίας τῷ Ἰωσήφ, εὐρέθη ἐν γαστρὶ ἔχουσα ἐκ πνεύματος ἁγίου. κτί- σμα δὲ πνεύματος τίς ἂν τὴν τοῦ μονογενοῦς ὑπολάβοι θεότητα; τί δεῖ λέγειν καὶ τὸ 10 ἦν ἡ μήτηρ τοῦ Ἰησοῦ ἐκεῖ; καὶ πάλιν τὸ σὺν Μαρίας τῇ μητρὶ τοῦ Ἰησοῦ καὶ Ioh. 2, 1 τὸ τὸ ἐν αὐτῇ γεννηθὲν ἐκ πνεύματος ἐστὶν ἁγίου καὶ τὸ λάβε τὸ παιδίον Act. 1, 14 Mt. 1, 20 καὶ τὴν μητέρα αὐτοῦ καὶ φεῦγε εἰς Αἴγυπτον καὶ τὸ περὶ τοῦ υἱοῦ αὐτοῦ Mt. 2, 13 τοῦ γενομένου ἐκ σπέρματος Δαυὶδ κατὰ σάρκα καὶ περὶ τοῦ πάθους αὐθις ὅτι Rom. 1, 3 ὁ θεὸς τὸν ἑαυτοῦ υἱὸν πέμψας ἐν ὁμοιώματι σαρκὸς ἁμαρτίας καὶ περὶ Rom. 8, 3 ἁμαρτίας κατέκρινε τὴν ἁμαρτίαν ἐν τῇ σαρκί καὶ πάλιν Χριστὸς ἀπέθανεν 1 Cor. 15, 3 ὑπὲρ τῶν ἁμαρτιῶν ἡμῶν καὶ Χριστοῦ παθόντος σαρκί καὶ τοῦτό ἐστιν, οὐχ 1 Petr. 4, 1 ἡ θεότης μου, ἀλλὰ τὸ σῶμα τὸ ὑπὲρ ὑμῶν κλύμενον. καὶ ἄλλων μυρίων φωνῶν 1 Cor. 11, 24 διαμαρτυρομένων τῶν ἀνθρώπων τὸ γένος μὴ τὴν τοῦ υἱοῦ νομίζειν θεότητα πρόσφατον ἢ M IIII 897 πάθους σωματικῆς δεκτικῆς, ἀλλὰ τὴν συνημμένην τῇ φύσει τῆς θεότητος σάρκα (ᾧθεν καὶ 20 κύριον τοῦ Δαυὶδ ἑαυτὸν ὁ Χριστὸς καὶ υἱὸν ὀνομάζει· τί γὰρ φησιν, ὑμῖν δοκεῖ περὶ Mt. 22, 42-44 τοῦ Χριστοῦ; τίνος υἱὸς ἐστὶ; λέγουσιν αὐτῷ· τοῦ Δαυὶδ. ἀπεκρίθη Ἰησοῦς καὶ εἶπεν αὐτοῖς· πῶς οὖν Δαυὶδ ἐν πνεύματι κύριον αὐτὸν καλεῖ, λέγων· PG 36 εἶπεν ὁ κύριος τῷ κυρίῳ μου· κάθου ἐκ δεξιῶν μου; ὡς υἱὸς ὢν πάντως τοῦ Δαυὶδ κατὰ σάρκα, κατὰ δὲ τὴν θεότητα κύριος), εἶναι μὲν οὖν τῆς τοῦ υἱοῦ θεότητος τὸ 25 σῶμα ναὸν καὶ ναὸν κατ' ἄκραν τινα καὶ θείαν ἠνωμένον συνάφειαν, ὡς οἰκειοῦσθαι τὰ τούτου τὴν τῆς θεότητος φύσιν, ὁμολογεῖσθαι καλὸν καὶ τῶν εὐαγγελικῶν παραδόσεων ἄξιον· τὸ δὲ δὴ τῷ τῆς οἰκειότητος προστρίβειν ὀνόματι καὶ τὰς τῆς συνημμένης σαρκὸς ιδιότητας, γέννησιν λέγω καὶ πάθος καὶ νέκρωσιν, ἢ πλανωμένης ἐστίν, ἀδελφέ, καθ' Ἑλληνας διανοίας ἢ τὰ τοῦ φρενοβλαβοῦς Ἀπολιναρίου καὶ Ἀρείου καὶ τῶν ἄλλων νοσοῦσης 30 αἰρέσεων, μᾶλλον δὲ τι κακείνων βαρύτερον. ἀνάγκη γὰρ τῷ τῆς οἰκειότητος τοῦ τοιοῦ- τους παρασυρομένους ὀνόματι καὶ γαλακτοτροφίας κοινωνῶν διὰ τὴν οἰκειότητα τὸν θεὸν λόγον ποιεῖν καὶ τῆς κατὰ μικρὸν αὐξήσεως μέτοχον καὶ τῆς ἐν τῷ πάθους καιρῷ

p. 30, 33—3 1, 3 adferuntur ab Eutherio

VM, P [= hk], SD [= mn], AWRΛ^mΛ^cΛ^u

1 γέννησιν MPAWR 2 ἀλλὰ τῆς ἀνθρωπότητος om. S παραδίδοται VΛ^m παραδέδοται SDA παραδιδούσης MP παραδεδωκυίας WR κατ' VM 3 καὶ om. D 4 φησὶ VMSAWRΛ^c om. PDΛ^m 5 δὲ om. AΛ^m δὲ καὶ S 7 καὶ πάλιν P τοῖνον πάλιν S ἡμῖν V δια- μαρτυρομένην R 8 γὰρ om. AΛ^m 10 τοῦ πᾶν DAWR τὴν — ὑπολάβοι SDAWR ὑπολά- βοι [ὑπολάβη V] τὴν τοῦ μονογενοῦς VMP καὶ SDAWRΛ^c om. VMPΛ^u 11 καὶ om. MP μα- ριάμ AWR 12 τὸ τὸ VΛΛ^m τὸ MPSDWR 13 τὸ om. SD 14 τὸ περὶ SD 15 ἑαυτοῦ — πέμψας SDAWR υἱὸν αὐτοῦ ἀπέστειλεν VMP 15/16 καὶ — ἁμαρτίας om. WR 16 καὶ κατέκρινε P 17 παθόντος ὑπὲρ ἡμῶν WR ἐν σαρκὶ AΛ^{mc} 18 σῶμα μου DAWR ἡμῶν SW κλύμενον εἰς ἄφρασιν ἁμαρτιῶν V μυρίων ἄλλων VMP 19 διαμαρτυρομένων V τῶν om. VMP 21 φησιν AΛ om. VMPSDWR 22 τίνος SDAWR φησὶ τίνος VMP ἐστὶν υἱὸς VMP ὁ 10 VMPWR 23 πνεύματι ἁγίῳ DA 24/25 τοῦ δαδ πάντως A 25 τοῦ υἱοῦ MPSAWA υἱοῦ V τοῦ χυ D 26 τινα om. S ὡς οἰκειοῦσθαι SDAWRΛ^c οἰκειοῦσθαι τέ MP οἰκειοῦσθαι δὲ V 28 δὴ om. SD συνημμένης VPAWRΛ^m om. SDΛ^c 29 ἐστὶν ἀληθῶς SD 29/30 καθ' Ἑλληνας ἀδελφέ VM 30 τὰ τῶν SWR 31 αἰρέσεως SD δὲ τι κακείνων SDAΛ δὲ ὅτι κακείνων VM δὲ κακείνων P κακείνων τί WR τὸ S 32 περισυρομένους S διὰ τὴν οἰκειότητα om. D

L III 327 δειλίας και βοηθείας ἀγγελικῆς ἐνδεᾶ. και σιωπῶ περιτομῆν και θυσίαν και ἰδρώτας και πείναν, ἃ τῆι σαρκί μὲν ὡς δι' ἡμᾶς συμβάντα προσκυνητὰ προσαπτόμενα, ἐπὶ δὲ τῆς θεότητος ταῦτα και ψευδῆ λαμβανόμενα και ἡμῖν ὡς συκοφάνταις δικαίας κατακρίσεως αἴτια.

8 Αὐται τῶν ἀγίων πατέρων αἱ παραδόσεις· ταῦτα τῶν θείων γραφῶν τὰ παραγγέλματα· 5 οὔτω τις και τὰ τῆς φιλανθρωπίας τῆς θείας και τὰ τῆς αὐθεντίας θεολογεῖ· ταῦτα
 1 Tim. 4, 15 μελέτα· ἐν τούτοις ἴσθι, ἵνα σοῦ ἢ προκοπῆ φανερά ἦι πᾶσιν, ὁ Παῦλος πρὸς πάντας φησίν. τῆς δὲ γε τῶν σκανδαλιζομένων φροντίδος καλῶς μὲν ποιεῖς ἀντεχόμενος και χάρις τῆι τῶν θείων μεριμνητικῆι σου ψυχῆι και τῶν παρ' ἡμῖν φροντιζούσηι· γίνωσκε δὲ πεπλανημένον σαυτὸν ὑπὸ τῶν ἐνταῦθα παρὰ τῆς ἀγίας συνόδου καθηρημένων, ὡς 10
 PG 57 τὰ Μανιχαίων φρονούντων, ἢ τῶν τῆς σῆς ἴσως διαθέσεως κληρικῶν. τὰ γὰρ τῆς ἐκκλησίας καθ' ἐκάστην προκόπτει και τὰ τῶν λαῶν ἐν ἐπίδοσει διὰ τὴν τοῦ Χριστοῦ χάριν
 Ies. 11, 9 τοσαύτη, ὡς τὰ τοῦ προφήτου τοὺς βλέποντας τὰ πλήθη βοᾶν· πλησθήσεται ἡ γῆ τοῦ γινῶναι τὸν κύριον ὡς ὕδωρ πολὺ κατακαλύψαι θαλάσσης. τὰ τε τῶν βασιλέων ἐν ὑπερβαλλούσηι χαρᾷ πεφωτισμένου τοῦ δόγματος, και ἵνα συνελὼν ἐπι- 15
 2 Reg. 3, 1 ἐκάστην εὔροι τις ἂν παρ' ἡμῖν τὴν φωνὴν πληρουμένην· ὁ οἶκος Σαοὺλ ἐπορεύετο και ἠσθένει και ὁ οἶκος Δαυὶδ ἐπορεύετο και ἐκραταιοῦτο.

9 Ταῦτα τὰ παρ' ἡμῶν ὡς ἀδελφῶν πρὸς ἀδελφῶν συμβουλευμάτα· εἰ δὲ τις
 1 Cor. 11, 16 φιλονεικεῖ, κεκράζεται και δι' ἡμῶν πρὸς τὸν τοιοῦτον ὁ Παῦλος ἡμεῖς τοιαύτην 20
 M III 1000 συνήθειαν οὐκ ἔχομεν οὐδὲ αἱ ἐκκλησίαι τοῦ θεοῦ. πάσαν τὴν σὺν σοι ἐν Χριστῶι ἀδελφότητα ἐγὼ τε και οἱ σὺν ἐμοὶ πλείστα προσαγορεύομεν. ἐρρωμένους ὑπερευχόμενος ἡμῶν διατελοῖς, δέσποντα τιμιώτατε και θεοσεβέστατε.

VM, P [= hk], S, D [= mn], AWRΛ^mΛ^oΛ^u

1 και A τε και VMPSDWR ἐνδεᾶ SDAWR ἐπιδεᾶ VMP 2 πείνην R πείναν και δίψαν V προσκυνητὰ MPSAWRA προσκυνητῶς V πρόσκειται D συναπτόμενα VMP προσάπτομεν WR 3 ταῦτα ψευδῆ και WR 5 και ταῦτα D τῶν — τὰ VPA τῶν — γραφῶν SWR τὰ τῶν — γραφῶν D 7 ἢ φανερά A παρὰ πᾶσιν A ἐν πᾶσιν WR 7/8 ὁ — πάντας SDAWRA και πρὸς πάντας καθὰ ὁ παῦλος VMP 8 ποιῶ M 9 ἡμῶν S 10 δὲ μάλλον σαυτὸν πεπλανημένον S 10—11 ἐνταῦθα — κληρικῶν] τῆς σῆς διαθέσεως κληρικῶν περὶ τῶν ἐνταῦθα παρὰ τῆς ἀγίας συνόδου καθηρημένων ὡς τὰ μανιχαίων φρονούντων D 11 φρονούντων PSDAWRA^{teu} νοσοούντων VMΛ^m ἢ τῶν SDAWRA^{mtc} ἡμῶν P ὑμῶν VM 11/12 τῆς ἐκκλησίας om. V 12 τὰ] κατὰ R 12/13 ἐπίδοσει — τοσαύτη [τοσαῦτα S] SDAWR ἐπίδοσει τοσαύτη — χάριν VMP 12 χῦ VMPSWRA^{mcu} θῦ DAΛ^t 13 τὰ²] παρὰ W τοὺς om. VMP 14 τε VMPSWRA^{mt} δὲ DAΛ^{cu} 15 ὑπερβαλοῦση MSm πεφωτισμένων VMP 16 θεομάχοις SDAWRA om. VMP 17 πληρουμένην τὴν φωνὴν S 19 τὰ A om. VMPSDWR ἀδελφῶ in ἀδελφοῦ corr. S ἀδελφοῦς D ἀδελφῶν S 19/20 φιλονεικεῖ SDAWRA^{teu} δοκεῖ φιλονεικεῖν VMP 21 οὔτε A χῦ A 21—23 πάσαν — θεοσεβέστατε om. VMP *ipsi gloria in saecula saeculorum* Λ^m 22 ἐν χῦ AWRΛ^{teu} om. SD 22/23 ἐρρωμένος — θεοσεβέστατε om. S 23 και ὑπερευχόμενος DΛ^u δέσποτα WΛ^{teu} δέσποτὰ μου R πάντα μοι DA

6 = S 13 A 23. Latinae uersiones extant Dionysii exigui [uol. V p. 236—244; Λ^d, in anathematismis Λ^d et Λ^v] et in Collectione TC 8 [Λ^aΛ^c], unde deriuatae sunt eae quas habent Collectio Veronensis 17 [Λ^v] et Gesta Concilii quinti [Λ^o]

1 Τῷ εὐλαβεστάτῳ καὶ θεοφιλεστάτῳ συλλειτουργῷ Νεστορίῳ Κύριλλος καὶ ἡ συν-
 ελθοῦσα σύνοδος ἐν Ἀλεξανδρείᾳ ἐκ τῆς Αἰγυπτιακῆς διοικήσεως ἐν κυρίῳ χαίρειν. L III 395
 M III 1068
 PG 77, 105
 [ep. 17]
 Mt. 10, 37
 M III 1069
 8
 Τοῦ σωτήρος ἡμῶν λέγοντος ἐναργῶς ὁ φιλῶν πατέρα ἢ μητέρα ὑπὲρ ἐμὲ οὐκ
 ἐστὶν μου ἄξιός, καὶ ὁ φιλῶν υἱὸν ἢ θυγατέρα ὑπὲρ ἐμὲ οὐκ ἐστὶν μου ἄξιός,
 τί πάθωμεν ἡμεῖς οἱ παρὰ τῆς σῆς εὐλαβείας ἀπαιτούμενοι τὸ ὑπεραγαπᾶν σε τοῦ πάν-
 των ἡμῶν σωτήρος Χριστοῦ; τίς ἡμᾶς ἐν ἡμέραι κρίσεως ὀνήσει δυνήσεται ἢ ποίαν
 εὐρήσομεν τὴν ἀπολογίαν, σιωπὴν οὕτω τιμήσαντες τὴν μακρὰν ἐπὶ ταῖς παρὰ σοῦ γενο-
 μέναις κατ' αὐτοῦ δυσφημίαις; καὶ εἰ μὲν σαυτὸν ἠδίκεις μόνον τὰ τοιαῦτα φρονῶν καὶ
 διδάσκων, ἥτιτων ἂν ἦν ἡ φροντίς· ἐπειδὴ δὲ πάσαν ἐσκανδάλισας ἐκκλησίαν καὶ ζύμην
 αἰρέσεως ἀήθους καὶ ξένης ἐμβέβληκας τοῖς λαοῖς καὶ οὐχὶ τοῖς ἐκείσε μόνοις, ἀλλὰ γὰρ
 καὶ τοῖς ἀπανταχοῦ (περιηρέθη γὰρ τῶν σῶν ἐξηγήσεων τὰ βιβλία), ποῖος ἔτι ταῖς παρ'
 ἡμῶν σιωπαῖς ἀρκέσει λόγος ἢ πῶς οὐκ ἀνάγκη μνησθῆναι λέγοντος τοῦ Χριστοῦ μὴ 15
 νομίσητε ὅτι ἦλθον βαλεῖν εἰρήνην ἐπὶ τὴν γῆν, ἀλλὰ μάχαιραν. ἦλθον Mt. 10, 34. 35
 γὰρ διχάσαι ἄνθρωπον κατὰ τοῦ πατρὸς αὐτοῦ καὶ θυγατέρα κατὰ τῆς PG 108
 μητρὸς αὐτῆς; πίστεως γὰρ ἀδικουμένης, ἐρρέτω μὲν ὡς ἔωλος καὶ ἐπισφαλῆς ἡ
 πρὸς γονέας αἰδώς, ἠρεμείτω δὲ καὶ ὁ τῆς εἰς τέκνα καὶ ἀδελφούς φιλοστοργίας νόμος
 καὶ τοῦ ζῆν ἀμείνων ἔστω λοιπὸν τοῖς εὐσεβέσιν ὁ θάνατος, ἵνα κρείττονος ἀναστά- Hebr. 11, 35
 σεως τύχωσιν κατὰ τὸ γεγραμμένον. 21

2 Ἰδοὺ τοίνυν ὁμοῦ τῇ ἀγίᾳ συνόδῳ τῇ κατὰ τὴν μεγάλην Ῥώμην συνειλεγμένῃ
 προεδρεύοντος τοῦ ὀσιωτάτου καὶ θεοσεβεστάτου ἀδελφοῦ καὶ συλλειτουργοῦ ἡμῶν Κε-
 λεστίνου τοῦ ἐπισκόπου καὶ τρίτῳ σε τούτῳ διαμαρτυρόμεθα γράμματι, συμβουλευόντες
 ἀποσχέσθαι τῶν οὕτω σκαιῶν καὶ ἔξεστραμμένων δογμάτων ἃ καὶ φρονεῖς καὶ διδάσκεις, 25

Flor. Cyr. 7 ἐκ τῆς πρὸς Νεστόριον τρίτης ἐπιστολῆς, ἧς ἡ ἀρχὴ· Τοῦ σωτήρος ἡμῶν ἐναρ-
 γῶς λέγοντος

VM, P [= hk], S, D [= mn] ARWHBUZΛ^dΛ^cΛ^aΛ^o

inscr. om. VMPU ἴσον ἐπιστολῆς κυρίλλου ἐπισκόπου ἀλεξανδρείας πρὸς νεστόριον περὶ τῆς
 ἀκοινωνησίας SD τοῦ αὐτοῦ πρὸς νεστόριον A ἐπιστολῆ κυρίλλου ἐπισκόπου ἀλεξανδρείας πρὸς νεστό-
 ριον γ̄ παραινενική ὥστε εἰ μὲν πισθεῖ καὶ καθυπογράψειεν τοῖς τεταγμένοις ἐν τῇ ἐπιστολῇ ἐκκλησια-
 στικοῖς κεφαλαίοις κοινωνικὸν ἐπίσκοπον αὐτὸν εἶναι· εἰ δε μὴ. Ἐένον καὶ ἀκοινωνῆτον τυγχάνειν αὐτὸν
 παρὰ τοῦ τῆς Ῥωμαίων ἐπισκόπου κελεστίνου R ἐπιστολῆ κυρίλλου πρὸς νεστόριον ἐπιφωνητικῇ τρίτῃ W
 ἐπιστολῇ κυρίλλου ἐπισκόπου ἀλεξανδρείας πρὸς νεστόριον τὸν αἰρετικὸν H τοῦ ἐν ἀγίοις κυρίλλου
 ἀρχιεπισκόπου ἀλεξανδρείας ἐπιστολῇ πρὸς τὸν αὐτὸν δυσσεβῆ νεστόριον B τοῦ ἀγίου κυρίλλου ἀρχι-
 επισκόπου ἀλεξανδρείας ἐπιστολῇ πρὸς νεστόριον ἐπίσκοπον κωνσταντινουπόλεως Z

ζ VP ιγ̄ S ιδ̄ D 4 καὶ θεοφιλεστάτῳ om. V θεοσεβεστάτῳ RW 5 ἐν Ἀλεξανδρείᾳ
 om. W ἐν κυρίῳ χαίρειν om. V 6 ἐναργῶς om. RW ὑπὲρ ἐμὲ om. A 7 καὶ ὁ φιλῶν
 — ἄξιός om. PW 8 πάθωμεν M πάθοιμεν P θεοσεβείας S ἀπειθούμενοι RW τοῦ RW
 ὑπεραγαπᾶν σε VMPΛ^dτε^o ὑπεραγαπάσθαι SDARWHBUZ 9 Χριστοῦ om. RWΛ^o ποίαν οὕτως DA
 10 τὴν om. VB σιωπῆ H τιμήσαντες AR σιωπήσαντες W 10/11 γινόμεναις H
 11 βλασφημίαις κατ' αὐτοῦ P δυσφημίαις V τὰ om. HZ, corr. H καὶ VPSRWHBUZΛ^oτε^o ἢ DAΛ^d
 12 ἦν om. SDH ἡ om. P ἐπεὶ P 13 ἄχθουσ V om. M τέ καὶ RW om. M Ἐξένην VMS
 μόνον VMPZ 14 γὰρ om. V καὶ ποῖος RW 14/15 τῶν παρ' ἡμῖν VMP 15 σιωπῆς
 VMPS μεμνήσθαι VMP τοῦ χϋ λέγοντος VMP τοῦ χϋ RW 15/16 μὴ — [ἔτι] οὐκ A
 16 εἰρήνην ἦλθον βαλεῖν SD τῆς γῆς Z ἀλλὰ VSAHA^d οὐκ ἦλθον βαλεῖν εἰρήνην ἀλλὰ
 MPDRWBUZΛ^oτε^o 18 ὡς ἔωλος H ἔωλον καὶ ἐπισφαλῆς S 19 ὁ om. RW
 20 ἔσται DA 20/21 τύχωσιν ἀναστάσεως B 22 ὁμοῦ PARWHUZ δμωσ M δμα VSDB 23 ὀσιω-
 τάτου καὶ om. DA καὶ θεοσεβεστάτου om. Z θεοφιλεστάτου RW 24 σοι SD τοῦτο WH
 om. V διαμαρτυρώμεθα M 25 ἀποσχέσθαι μὲν VP οὕτως εἰκαίων U οὕτως κενῶν HA^u
 διεστραμμένων VH σου δογμάτων DA

ἀνθελέσθαι δὲ τὴν ὀρθὴν πίστιν τὴν ταῖς ἐκκλησίαις παραδοθεῖσαν ἐξ ἀρχῆς διὰ τῶν ἁγίων
 Lc. 1, 2 ἀποστόλων καὶ εὐαγγελιστῶν, οἱ καὶ αὐτόπται καὶ ὑπηρέται τοῦ λόγου γεγόνασιν. καὶ
 ep. 10 εἰ μὴ τοῦτο δράσειεν ἢ σὴ εὐλάβεια κατὰ τὴν ὀρισθεῖσαν προθεσίαν ἐν τοῖς γράμμασι
 L III 318 τοῦ μνημονευθέντος ὀσιωτάτου καὶ θεοσεβεστάτου ἐπισκόπου καὶ συλλειτουργοῦ ἡμῶν τῆς
 Ῥωμαίων Κελεστίνου, γίνωσκε σαυτὸν οὐδένα κληρὸν ἔχοντα μεθ' ἡμῶν οὐδὲ τόπον ἢ 5
 λόγον ἐν τοῖς ἱερεῦσιν τοῦ θεοῦ καὶ ἐπισκόποις. οὐ γὰρ ἐνδέχεται περιδεῖν ἡμᾶς ἐκκλη-
 σίας οὕτω τεθορυβημένας καὶ σκανδαλισθέντας λαοὺς καὶ πίστιν ὀρθὴν ἀθετουμένην καὶ
 διασπώμενα παρὰ σοῦ τὰ ποίμνια τοῦ σῶζειν ὀφείλοντος, εἴπερ ἦσθα καθ' ἡμᾶς ὀρθῆς
 δόξης ἐραστὴς τὴν τῶν ἁγίων πατέρων ἰχνηλατῶν εὐσέβειαν. ἅπασι δὲ τοῖς παρὰ τῆς
 σῆς εὐλαβείας κεχωρισμένοις διὰ τὴν πίστιν ἢ καθαιρεθεῖσι λαϊκοῖς τε καὶ κληρικοῖς κοι- 10
 νωνικοῖ πάντες ἐσμέν. οὐ γὰρ ἐστὶ δίκαιον τοὺς ὀρθὰ φρονεῖν ἐγνωκότας σαῖς ἀδικεί-
 Coll. Veron. σθαι ψήφοις, ὅτι σοὶ καλῶς ποιοῦντες ἀντειρήκασιν. τοῦτο γὰρ αὐτὸ καταμεμήνυκας
 ep. 3, 2 ἐν τῇ ἐπιστολῇ τῇ γραφείσῃ παρὰ σοῦ πρὸς τὸν τῆς μεγάλης Ῥώμης ἁγιώτατον καὶ
 M III 1072 συνεπίσκοπον ἡμῶν Κελεστίνον. οὐκ ἀρκέσει δὲ τῇ σῇ εὐλαβείᾳ τὸ συνομολογήσαι
 μόνον τὸ τῆς πίστεως σύμβολον τὸ ἐκτεθὲν κατὰ καιροὺς ἐν ἁγίῳ πνεύματι παρὰ τῆς 15
 ἁγίας καὶ μεγάλης συνόδου τῆς κατὰ καιροὺς συναχθείσης ἐν τῇ Νικαέων (νενόηκας γὰρ
 καὶ ἡρμήνευσας οὐκ ὀρθῶς αὐτό, διεστραμμένως δὲ μᾶλλον, κἂν ὁμολογήσῃ τῇ φωνῇ τὴν
 λέξιν), ἀλλὰ γὰρ ἀκόλουθον ἐγγράφως καὶ ἐνωμότως ὁμολογήσαι ὅτι καὶ ἀναθεματίζεις μὲν
 τὰ σαυτοῦ μιὰ καὶ βέβηλα δόγματα, φρονήσεις δὲ καὶ διδάξεις ἃ καὶ ἡμεῖς ἅπαντες οἱ τε
 κατὰ τὴν Ἑσπέραν καὶ τὴν Ἐΰϊαν ἐπίσκοποι καὶ διδάσκαλοι καὶ λαῶν ἡγούμενοι. συνέθετο 20
 δὲ καὶ ἡ κατὰ τὴν Ῥώμην ἁγία σύνοδος καὶ ἡμεῖς ἅπαντες ὡς ὀρθῶς ἐχούσαις καὶ ἀνεπιλήπ-
 PG 169 τως ταῖς γραφείσαις ἐπιστολαῖς πρὸς τὴν σὴν εὐλάβειαν παρὰ τῆς Ἀλεξανδρέων ἐκκλη-
 σίας. ὑπετάξαμεν δὲ τοῦτοις ἡμῶν τοῖς γράμμασιν ἃ σε δεῖ φρονεῖν καὶ διδάσκειν
 καὶ ὧν ἀπέχεσθαι προσήκει. αὕτη γὰρ τῆς καθολικῆς καὶ ἀποστολικῆς ἐκκλησίας ἡ
 πίστις, ἣ συναινοῦσιν ἅπαντες οἱ τε κατὰ τὴν Ἑσπέραν καὶ τὴν Ἐΰϊαν ὀρθόδοξοι ἐπίσκοποι. 25

V, P [= hk], S, D [= mn], ARWHBUZΛ^dΛ^cΛ^uΛ^σ

1 ἀνελέσθαι P 2 γεγόνασι τοῦ λόγου S καὶ] ἢ RWHΛ^{tcuo}, corr. H 3 θεοσεβεία S
 θεοσεβεία καὶ εὐλάβεια Z 4 μνημονευθέντος om. D 4/5 ὀσιωτάτου καὶ θεοσεβεστάτου [καὶ θ.
 om. SΛ^u] — τῆς Ῥωμαίων [τῆς Ῥωμαίων ἐκκλησίας B] κελεστίνου SRBUZΛ^{tcuo} ὀσιωτάτου καὶ θεοσεβεστά-
 του ἀδελφοῦ καὶ συλλειτουργοῦ ἡμῶν ἐπισκόπου τῆς Ῥωμαίων [τοῦ τῆς Ῥωμαίων ἐκκλησίας ἐπισκόπου V]
 κελεστίνου VMP ὀσιωτάτου — ἐπισκόπου κελεστίνου τοῦ συλλειτουργοῦ ἡμῶν DA ὀσιωτάτου — ἐπισκόπου καὶ
 συνύπουργοῦ ἡμῶν κελεστίνου H ὀσιωτάτου ἐπισκόπου τῆς Ῥωμαίων καὶ θεοφιλεστάτου συλλειτουργοῦ
 ἡμῶν κελεστίνου W 5 μηδένα SDHUZ οὔτε Z 6 οὐδὲ VRW παριδεῖν Z 7 οὕτω om. DA
 καὶ] ἢ A 8 διασπώμενα — σοῦ] διασπώμενα ταρᾶσσοσι H τὰ om. Z 8/9 ὀρθῆς —
 ἐραστῆς om. S 9 πατέρων om. RW 10 εὐλαβείας] εὐσεβείας S 10/11 κεχωρισμένοις —
 ἢ] ἢ καὶ RH] — λαϊκοῖς — κληρικοῖς [κληρικοῖς τε καὶ λαϊκοῖς RUΛ^σ] κοινωνικοῖ [κοινωνοῖ H] — ἐσμέν
 VMPSRHBUZΛ^dtcuo κεχωρισμένοις διὰ τὴν πίστιν κοινωνικοῖ — ἐσμέν W κεχωρισμένοις [κεχωρισμένοις
 κοινωνοῦμεν ἡμεῖς D] ἢ καθαιρεθεῖσι κληρικοῖς διὰ τὴν πίστιν ἢ λαϊκοῖς κοινωνικοῖ πάντες ἡμεῖς ἐσμέν
 DA 12 σοὶ] οἱ VM om. PS φρονούντες DA 13 τῇ γραφείσῃ ἐπιστολῇ M ἁγιώτατον
 τῆς μεγάλης Ῥώμης P τῆς μεγάλης] μέγαν Z καὶ VPDHBUZΛ^d om. MSARWΛ^{tcuo} 14 ἐπί-
 σκοπον S τὸ] τοῦ D 15 σύμβουλον R καιρὸν P 16 ἁγίας καὶ μεγάλης SDAHBUZΛ^dtcuo
 μεγάλης καὶ ἁγίας RW μεγάλης VMP τῆς om. S κατὰ καιροῦς om. W συνηγμένης S νικαέων
 πόλει BΛ^σ 17 ἐρμήνευσας H ἡρμήνευκας DABUZ ἐρμήνευκας S διεστραμμένα M 18 καὶ ἐνωμότως]
 κατενόμοτον H ὁμολογήσαι σε H ἀναθεματίσεις W ἀναθεματήσεις R 19 μυρία H
 καὶ βέβηλα om. H βδελυρὰ RW *abominanda* Λ^σ πάντες VMPDH τε om. VMP 20 τὴν²
 om. RWH 21 μεγάλην Ῥώμην B Ῥωμαίων AZ ἁγία om. VMPB ὡς om. RΛ^{tu} 21/22 ἀν-
 επιπλήκτως R 22 ταῖς ἐπιστολαῖς ταῖς γραφείσαις [πεμφθείσαις W] RW 23 ἃ σε Λ^dtcuo ἃ τε
 VMSDARWHBUZ ἃ γε P 24 ἀποσχέσθαι SDUZ 24/25 ἢ τῆς — ἐκκλησίας πίστις H 24 καὶ
 ἀποστολικῆς om. A 25 τὴν² om. RW ὀρθόδοξοι om. RWΛ^σ

8 Πιστεύομεν εἰς ἕνα θεὸν πατέρα παντοκράτορα, πάντων ὁρατῶν τε καὶ ἀορατῶν ποιητὴν· καὶ εἰς ἕνα κύριον Ἰησοῦν Χριστὸν τὸν υἱὸν τοῦ θεοῦ, γεννηθέντα ἐκ τοῦ πατρὸς μονογενῆ, τουτέστιν ἐκ τῆς οὐσίας τοῦ πατρὸς, θεὸν ἐκ θεοῦ, φῶς ἐκ φωτός, θεὸν ἀληθινὸν ἐκ θεοῦ ἀληθινοῦ, γεννηθέντα, οὐ ποιηθέντα, ὁμοούσιον τῷ πατρί, δι' οὗ τὰ πάντα ἐγένετο 5 τὰ τε ἐν τῷ οὐρανῷ καὶ τὰ ἐν τῇ γῆ, τὸν δι' ἡμᾶς τοὺς ἀνθρώπους καὶ διὰ τὴν ἡμετέραν σωτηρίαν κατελθόντα καὶ σαρκωθέντα καὶ ἐνανθρωπήσαντα, παθόντα καὶ ἀναστάντα τῇ τρίτῃ ἡμέρῃ, ἀνελθόντα εἰς τοὺς οὐρανοὺς, ἐρχόμενον κρῖναι ζῶντας καὶ νεκρούς· καὶ εἰς τὸ ἅγιον πνεῦμα.

Τοὺς δὲ λέγοντας ἦν ποτε ὅτε οὐκ ἦν· καὶ ἔμπρῳ γεννηθῆναι οὐκ ἦν· καὶ ὅτι ἐξ οὐκ ὄντων ἐγένετο, ἢ ἐξ ἑτέρας ὑποστάσεως ἢ οὐσίας φάσκοντας εἶναι ἢ τρεπτὸν ἢ ἀλλοιωτὸν 10 τὸν υἱὸν τοῦ θεοῦ, τούτους ἀναθεματίζει ἡ καθολικὴ καὶ ἀποστολικὴ ἐκκλησία.

Ἐπόμενοι δὲ πανταχῇ ταῖς τῶν ἁγίων πατέρων ὁμολογίαις αἷς πεποιήνται λαλοῦντος ἐν αὐτοῖς τοῦ ἁγίου πνεύματος καὶ τῶν ἐν αὐτοῖς ἐνοιῶν ἰχνηλατοῦντες τὸν σκοπὸν καὶ βασιλικὴν L III 399 ὡσπερ ἐρχόμενοι τρίβον φαμέν ὅτι αὐτὸς ὁ μονογενὴς τοῦ θεοῦ λόγος ὁ ἐξ αὐτῆς γεννηθεὶς τῆς οὐσίας τοῦ πατρὸς, ὁ ἐκ θεοῦ ἀληθινοῦ θεὸς ἀληθινός, τὸ φῶς τὸ ἐκ τοῦ φωτός, ὁ δι' οὗ τὰ πάντα ἐγένετο τὰ τε ἐν τῷ οὐρανῷ καὶ τὰ ἐν τῇ γῆ, τῆς ἡμετέρας ἕνεκα σωτηρίας κατελθὼν καὶ καθείς ἑαυτὸν εἰς κένωσιν ἐσαρκώθη τε καὶ ἐνηθρώπησε, τουτέστι σάρκα λαβὼν ἐκ τῆς ἁγίας παρθένου καὶ ἰδίαν αὐτὴν ποιησάμενος ἐκ μήτρας τὴν καθ' ἡμᾶς ὑπέμεινε γέννησιν καὶ προήλθεν ἄνθρωπος ἐκ γυναικός, οὐχ ὅπερ ἦν, ἀποβεβηκώς, ἀλλ' εἰ καὶ γέγονεν ἐν προσλήψει σαρκὸς καὶ αἵματος, καὶ οὕτω μεμενηκώς ὅπερ ἦν, θεὸς δηλονότι φύσει 20 τε καὶ ἀληθείαι. οὔτε δὲ τὴν σάρκα φαμέν εἰς θεότητος τραπήναι φύσιν οὔτε μὴν εἰς φύσιν σαρκὸς τὴν ἀπόρρητον τοῦ θεοῦ λόγου παρενεχθῆναι φύσιν. ἄτρεπτος γάρ ἐστιν καὶ ἀναλλοίωτος παντελῶς ὁ αὐτὸς αἰετῶν κατὰ τὰς γραφάς, ὁρῶμενος δὲ καὶ βρέφος καὶ Mal. 3, 6 ἐν σπαργάνοις ὧν ἔτι καὶ ἐν κόλπῳ τῆς τεκούσης παρθένου πάσαν ἐπλήρου τὴν κτίσιν ὡς θεὸς καὶ σύνοδος ἦν τῷ γεγεννηκότῃ· τὸ γὰρ θεῖον ἄποσόν τέ ἐστιν καὶ ἀμέγεθες καὶ 25 4 περιορισμῶν οὐκ ἀνέχεται. ἠνώσθαί γε μὴν σαρκὶ καθ' ὑπόστασιν ὁμολογοῦντες τὸν λόγον, ἕνα προσκυνούμεν υἱὸν καὶ κύριον Ἰησοῦν Χριστόν, οὔτε ἀνά μέρος τιθέντες καὶ διορίζοντες

19—23 Flor. Cyrill. 7 ἀλλ' εἰ — παντελῶς

21—23 Doctr. patr. 24 p. 170, 15 οὔτε δέ — γραφάς

VM, P [= hk], S, D [= mn], ARWHBUZ Λ^dΛ^cΛ^aΛ^σ

1 πιστεύομεν τὸ ἅγιον μᾶθημα S τε om. P 2/3 γεννηθέντα — μονογενῆ] τὸν μονογενῆ γεννηθέντα ἐκ τοῦ πρσ SD τοῦ πατρὸς — πατρὸς] τῆς οὐσίας τοῦ πρσ μονογενῆ A 4 ποιηθέντα] ποιηθέντα δι' οὗ ἐποίησε τοὺς αἰῶνας DA 5 τε om. S τῷ om. Z ἐπὶ τῆς γῆς RW 6 καὶ σαρκωθέντα om. A καὶ² om. SDAZ καὶ³ om. A 7 ἡμέρα κατὰ τὰς γραφάς Z τοὺς om. SRWH οὐρανὸν S 8 τὸ πνεῦμα τὸ ἅγιον DA 9 ἐξ om. A 10 ἦ] καὶ V 11 ἁγία καθολικὴ R ἁγία τοῦ εὑ καθολικὴ W ἁγία S ἐκκλησία ἀμήν H 12 πανταχοῦ VA πατέρων om. RW *martyrum* Λ^d αἷς DARWBUZΛ^c αἷ VMPS 13 τὸν om. V 14 ἐρχόμενοι R αὐτὸς om. VMP λόγος τοῦ θῦ W ὁ om. DA 14/15 τῆς οὐσίας γεννηθεὶς P 15 καὶ ὁ S τοῦ om. VPDA 16 ἐγένοντο Z τε om. SBZ ἐπὶ τῆς γῆς DAB 17 λαβὼν τὴν A 19 ἀποβαλὼν Z 20 ἐν om. SDAU Flor. Cyr. πρόσληψις Flor. Cyr. μεμένηκεν Z 21 τε om. VSD δὴ PΛ^d om. A φύσιν τραπήναι RW 21/22 οὔτε μὴν — παρενεχθῆναι φύσιν om. B σαρκὸς εἰς φύσιν V εἰς σαρκὸς Doctr. 22 ἄρρητον Flor. Cyr. τοῦ om. VMP μετενεχθῆναι SD παραχθῆναι V ἄστρεπτος S μὲν γάρ Flor. Cyr. 23 παντελῶς om. BΛ^d Doctr. ὁ — αἰετῶν SRWUΛ^c Doctr. ὁ — αἰετῶν VMZ θαυμαστός αἰετῶν H ὁ — αἰετῶν B ὁ — μὲν αἰετῶν P μὲν ὁ αὐτὸς αἰετῶν DA 23/24 ὁρῶμενος — ἔτι] μὲν ὡς δὲ ἔτι ἐν σπαργάνοις καὶ βρέφος ὁρῶμενος P 23 καὶ² om. V 24 ἐν σπαργάνοις] ἐσπαργανωμένος RWH ὧν] μὲν ὡς V κόλπῳ MPRWUΛ^c κόλπῳ VDABZΛ^d 25 γὰρ] θεῖον H ἄποσόν τέ ἐστιν] ἀπειρόν ἐστι καὶ ἄποσον Z 26 περιορισμῶν VSABZΛ^d περιορισμῶν MPDHUΛ^c ὁρισμῶν RW γε μὴν] μὲν H λόγον om. B 27 καὶ² om. D ὁρίζοντες W

5*

- PG 112 ἄνθρωπον καὶ θεὸν ὡς συνημμένους ἀλλήλοις τῆι τῆς ἀξίας καὶ αὐθεντίας ἐνόητι (κενοφω-
νία γὰρ τοῦτο καὶ ἕτερον οὐδέν) οὔτε μὴν Χριστὸν ἰδικῶς ὀνομάζοντες τὸν ἐκ θεοῦ λόγον
καὶ ὁμοίως ἰδικῶς Χριστὸν ἕτερον τὸν ἐκ γυναικός, ἀλλ' ἓνα μόνον εἰδότες Χριστὸν τὸν ἐκ
θεοῦ πατρὸς λόγον μετὰ τῆς ἰδίας σαρκός. τότε γὰρ ἀνθρωπίνως κέχρισται μεθ' ἡμῶν,
Ioh. 3, 34 καίτοι τοῖς ἀξίοις τοῦ λαβεῖν τὸ πνεῦμα διδούς αὐτὸς καὶ οὐκ ἐκ μέτρου, καθά φησιν ὁ 5
μακάριος εὐαγγελιστῆς Ἰωάννης. ἀλλ' οὐδὲ ἐκείνο φαμέν ὅτι κατώικηκεν ὁ ἐκ θεοῦ
λόγος ὡς ἐν ἀνθρώπῳ κοινῶι τῷ ἐκ τῆς ἀγίας παρθένου γεγεννημένῳ, ἵνα μὴ θεοφόρος
Ioh. 1, 14 ἄνθρωπος νοοῖτο Χριστός. εἰ γὰρ καὶ ἐσκήνωσεν ἐν ἡμῖν ὁ λόγος, εἶρηται δὲ καὶ
Col. 2, 9 ἐν Χριστῷ κατοικῆσαι πᾶν τὸ πλήρωμα τῆς θεότητος σωματικῶς, ἀλλ' οὖν ἐννο-
οῦμεν ὅτι γενόμενος σάρξ, οὐχ ὡσπερ ἐν τοῖς ἀγίοις κατοικῆσαι λέγεται, κατὰ τὸν ἴσον 10
καὶ ἐν αὐτῷ τρόπον γενέσθαι διοριζόμεθα τὴν κατοίκησιν· ἀλλ' ἐνωθεὶς κατὰ φύσιν καὶ
οὐκ εἰς σάρκα τραπέις, τοιαύτην ἐποιήσατο τὴν κατοίκησιν, ἣν ἂν ἔχειν λέγοιτο καὶ ἡ τοῦ
5 ἀνθρώπου ψυχὴ πρὸς τὸ ἴδιον ἑαυτῆς σῶμα. εἰς οὖν ἄρα Χριστὸς καὶ υἱὸς καὶ κύριος,
οὐχ ὡς συνάφειαν ἀπλῶς τὴν ὡς ἐν ἐνότητι τῆς ἀξίας ἢ γοῦν αὐθεντίας ἔχοντος ἀνθρώπου
πρὸς θεόν· οὐ γὰρ ἐνοῖ τὰς φύσεις [ἢ] ἰσοτιμία. καὶ γοῦν Πέτρος τε καὶ Ἰωάννης ἰσό- 15
τιμοὶ μὲν ἀλλήλοις καθὼ καὶ ἀπόστολοι καὶ ἅγιοι μαθηταί, πλην οὐχ εἰς οἱ δύο. οὔτε μὴν
κατὰ παράθεσιν τὸν τῆς συναφείας νοοῦμεν τρόπον (οὐκ ἀπόχρη γὰρ τοῦτο πρὸς ἔνωσιν
L III 402 φυσικῆν) οὔτε μὴν ὡς κατὰ μέθεξιν σχετικῆν, ὡς καὶ ἡμεῖς κολλώμενοι τῷ κυρίῳ κατὰ
1 Cor. 6, 17 τὸ γεγραμμένον ἐν πνεῦμα ἐσμέν πρὸς αὐτόν, μᾶλλον δὲ τὸ τῆς συναφείας ὄνομα παραι-
τούμεθα ὡς οὐκ ἔχον ἱκανῶς σημήναι τὴν ἔνωσιν. ἀλλ' οὐδὲ θεὸν ἢ δεσπότην τοῦ 20
Χριστοῦ τὸν ἐκ θεοῦ πατρὸς λόγον ὀνομάζομεν, ἵνα μὴ πάλιν ἀναφανδὸν τέμνωμεν εἰς
M III 1076 δύο τὸν ἓνα Χριστὸν καὶ υἱὸν καὶ κύριον καὶ δυσφημίας ἐγκλήματι περιπέσωμεν, θεὸν
ἑαυτοῦ καὶ δεσπότην ποιοῦντες αὐτόν. ἐνωθεὶς γάρ, ὡς ἤδη προείπομεν, ὁ τοῦ θεοῦ
λόγος σαρκὶ καθ' ὑπόστασιν θεὸς μὲν ἐστὶ τῶν ὄλων, δεσπόζει δὲ τοῦ παντός, οὔτε
δὲ αὐτὸς ἑαυτοῦ δούλος ἐστὶν οὔτε δεσπότης. εὐθες γάρ, μᾶλλον δὲ ἤδη καὶ δυσ- 25
Ioh. 20, 17 σεβῆς τὸ οὕτω φρονεῖν ἢ λέγειν. ἔφη μὲν γὰρ θεὸν ἑαυτοῦ τὸν πατέρα, καίτοι θεὸς
ὦν φύσει καὶ ἐκ τῆς οὐσίας αὐτοῦ· ἀλλ' οὐκ ἠγνοήκαμεν ὅτι μετὰ τοῦ εἶναι θεὸς καὶ
ἄνθρωπος γέγονεν ὑπὸ θεῷ κατὰ γε τὸν πρέποντα νόμον τῆι τῆς ἀνθρωπότητος φύσει.
αὐτὸς δὲ ἑαυτοῦ πῶς ἂν γένοιτο θεὸς ἢ δεσπότης; οὐκοῦν ὡς ἄνθρωπος καὶ ὄσον

26. 27 adfert Ephraim Antioch. ap. Phot. 229 p. 251^b 35

VM, P [= hk], S, D [= mn], ARWHBUZΛ^dΛ^aΛ^cΛ^aΛ^σ

1 ὡς om. MP οὔτε V μᾶλλον ἀλλήλους V ἀξίας] ἐξουσία W 1/2 καινοφωνία V
2 οὐδὲν ἕτερον Z ὀνομάζοντες ἰδικῶς Z ὀνομάζοντες P τοῦ θεοῦ MP λόγου P 3 ἰδι-
κῶς VMPAHUΛ^{dtu} ἰδικῶς ὡς SDRWBZΛ^{cσ} 3—4 ἀλλ' — σαρκός om. A 4 θῷ VMPZΛ^{dteuσ} θῷ
[τοῦ θῷ R] καὶ SDRWHBU τότε] οὔτε V τοῖς ταύτησ Z ἀνθρώπινον W ἀνοσ H κέχρηται
S κέχρηται ZΛ^a μεθ' παρ' V 5 τοῦ om. H τὸ om. RW ἐμέτρου H ἐκ μέρου A
μέτρου λαμβάνων τοῦτο παρὰ τοῦ πρσ Z 6 μακάριος om. RW ἄγιος Z εὐαγγελιστῆσ om. VMP
κατώικησεν VMmWHBU 7 ἐν om. VPS superscr. Z γεγεννημένω S 8 νοῖται ὁ Z
9/10 ἐννοῶμεν VMPSARB 10 λέγεται κατοικῆσαι A οὐδὲ κατὰ Λ^d τὸ Z 11 γεγενῆ-
σθαι B διοριζόμεθα γενέσθαι PU ἀλλὰ τὴν MP 11/12 ἀλλ' — κατοίκησιν om. MPH, corr. H
12 ἂν om. Z 13 ψυχῆ] εἰστω M τὸ σῶμα αὐτῆσ V ἴδιον μόνον H κσ καὶ υσ καὶ χσ H
υσ καὶ χσ καὶ κσ Z 14 τὴν — ἀξίας om. R τῆσ V ἐν MHUΛ^{dteu} θῷ SD om. VPAWBZ
ἐνότητα V ἔχοντος] ἔχων τῆσ Z 15 ἡ om. VMPA καὶ γοῦν καὶ RW τε om. RWZ
16 καὶ¹ om. Z 17 τρόπον νοοῦμεν Z 18 ὡς om. B οἰκετικῆν RWΛ^σ 20 ὡς om. B
σημᾶναι VMPRWHB 21 Χριστοῦ] παντός S τέμνωμεν RW 22 καὶ υἱὸν SDRWHBUZΛ^σ
τὸν υἱὸν VMPΛ^{dt} 23 αὐτοῦ MS εἶπομεν Z θῷ πρσ P 25 καὶ ἤδη DA 26 οὕτω
φρονεῖν ἢ λέγειν SARWHBUΛ^{dtuσ} οὕτω φρονεῖν καὶ λέγειν D λέγειν οὕτωσ ἢ φρονεῖν ZΛ^c οὕτω
φρονεῖν VMP 27 οὐχ' R ἠγνόηκεν P μείναι VMPΛ^d 28 ὑπὸ θῷ VMPSWU ὁ ὑπὸ
[ὑπὸ γε B] θῷ DARBA^d ὁ ὑπὸ θῷ Z οὐ ποθὸν H γε om. AU τῆ φύσει τῆσ ἀνθρωπότητος B
29 δ' M om. R αὐτοῦ A καὶ om. Λ^{du}

ἦκεν εἰς γε τὸ πρότερον τοῖς τῆς κενώσεως μέτροις, ὑπὸ θεῷ μεθ' ἡμῶν ἑαυτὸν εἶναι φησιν. οὕτω γέγονε καὶ ὑπὸ νόμον, καίτοι λαλήσας αὐτὸς τὸν νόμον καὶ νομοθέτης Gal. 4, 4
 6 ὑπάρχων ὡς θεός. παραιτούμεθα δὲ λέγειν ἐπὶ Χριστοῦ 'διὰ τὸν φοροῦντα τὸν φορούμενον Loofs, Nestor. P. 262, 3. 4. 11. 12
 σέβω· διὰ τὸν ἀόρατον προσκυνῶ τὸν ὄρωμενον'. φρικτὸν δὲ πρὸς τούτῳ κάκεινο εἰπεῖν 'ὁ ληφθεὶς τῷ λαβόντι συγχρηματίζει θεός'. ὁ γὰρ ταῦτα λέγων διατέμνει πάλιν εἰς δύο PG 113
 Χριστοὺς καὶ ἄνθρωπον ἴστησιν ἀνὰ μέρος ἰδικῶς καὶ θεὸν ὁμοίως. ἀρνείται γὰρ ὁμολο- 6
 γουμένως τὴν ἔνωσιν, καθ' ἣν οὐχ ὡς ἕτερος ἑτέρῳ συμπροσκυνεῖται τις οὔτε μὴν συ-
 χρηματίζει θεός, ἀλλ' εἰς νοεῖται Χριστὸς Ἰησοῦς υἱὸς μονογενῆς, μιᾷ προσκυνῆσει τιμώμε-
 νος μετὰ τῆς ἰδίας σαρκός. ὁμολογοῦμεν δὲ ὅτι αὐτὸς ὁ ἐκ θεοῦ πατὴρ γεννηθεὶς υἱὸς
 καὶ θεὸς μονογενῆς, καίτοι κατὰ φύσιν ἰδίαν ὑπάρχων ἀπαθῆς, σαρκὶ πέπονθεν ὑπὲρ ἡμῶν 1 Petr. 4, 1
 κατὰ τὰς γραφὰς καὶ ἦν ἐν τῷ σταυρωθέντι σώματι, τὰ τῆς ἰδίας σαρκὸς ἀπαθῶς οἰκει- 11
 ούμενος πάθη. χάριτι δὲ θεοῦ καὶ ὑπὲρ παντὸς ἐγεύσατο θανάτου, διδοὺς αὐτῷ τὸ Hebr. 2, 9
 ἴδιον σῶμα, καίτοι κατὰ φύσιν ὑπάρχων ζωὴ καὶ αὐτὸς ὢν ἡ ἀνάστασις. ἵνα γὰρ Ioh. 11, 25
 ἀρρήτῳ δυνάμει πατήσας τὸν θάνατον ὡς ἔν γε δὴ πρώτη τῇ ἰδίᾳ σαρκὶ γένηται πρῶ- Col. 1, 18
 τὸ τοκοῦ ἐκ νεκρῶν καὶ ἀπαρχὴ τῶν κεκοιμημένων ὁδοποιήσῃ τε τῇ ἀνθρώπου 1 Cor. 15, 20
 φύσει τὴν εἰς ἀφθαρσίαν ἀναδρομὴν, χάριτι θεοῦ, καθάπερ ἔφημεν ἀρτίως, ὑπὲρ παντὸς 18
 ἐγεύσατο θανάτου τριήμερὸς τε ἀνεβίω σκυλευσας τὸν αἶδη. ὥστε κὰν λέγηται 1 Cor. 15, 21
 δι' ἀνθρώπου γενέσθαι ἡ ἀνάστασις τῶν νεκρῶν, ἀλλὰ νοοῦμεν ἄνθρωπον τὸν ἐκ θεοῦ
 γεγονότα λόγον καὶ λελύσθαι δι' αὐτοῦ τοῦ θανάτου τὸ κράτος. ἤξει δὲ κατὰ καιροῦς L III 403
 ὡς εἰς υἱὸς καὶ κύριος ἐν τῇ δόξῃ τοῦ πατρός, ἵνα κρίνη τὴν οἰκουμένην ἐν δικαιοσύ- Act. 17, 31
 νῃ, καθὰ γέγραπται. 21

7 Ἀναγκαιῶς δὲ κάκεινο προσθήσομεν. καταγγέλλοντες γὰρ τὸν κατὰ σάρκα θάνα-
 τον τοῦ μονογενοῦς υἱοῦ τοῦ θεοῦ, τουτέστιν Ἰησοῦ Χριστοῦ τὴν τε ἐκ νεκρῶν ἀναβίωσιν
 καὶ τὴν εἰς οὐρανοὺς ἀνάληψιν ὁμολογοῦντες, τὴν ἀναίμακτον ἐν ταῖς ἐκκλησίαις τελοῦμεν M III 1077
 λατρείαν πρόσμιεν τε οὕτω ταῖς μυστικαῖς εὐλογίαις καὶ ἀγιαζόμεθα μέτοχοι γινόμενοι τῆς 25
 τε ἀγίας σαρκὸς καὶ τοῦ τιμίου αἵματος τοῦ πάντων ἡμῶν σωτήρος Χριστοῦ καὶ οὐχ ὡς
 σάρκα κοινὴν δεχόμενοι, μὴ γένοιτο, οὔτε μὴν ὡς ἀνδρὸς ἡγιασμένου καὶ συναφθέντος τῷ
 λόγῳ κατὰ τὴν ἐνότητα τῆς ἀξίας ἢ γοῦν ὡς θεῖαν ἐνοίκησιν ἐσχηκότος, ἀλλ' ὡς ζωο-
 ποιὸν ἀληθῶς καὶ ἰδίαν αὐτοῦ τοῦ λόγου. Ζωὴ γὰρ ὢν κατὰ φύσιν ὡς θεός, ἐπειδὴ
 γέγονεν ἐν πρὸς τὴν ἑαυτοῦ σάρκα, ζωοποιὸν ἀπέφηνεν αὐτήν, ὥστε κὰν λέγηται πρὸς ἡμᾶς 30
 ἀμὴν λέγω ὑμῖν, ἐὰν μὴ φάγητε τὴν σάρκα τοῦ υἱοῦ τοῦ ἀνθρώπου καὶ Ioh. 6, 53

3/4 Cyrill. adu. Nestor. 2, 12 = Exc. Eph. VIII. XV

4/5 cf. Cyrill. l. c. 2, 12. Exc. Eph. XV

9—12 Doctr. patr. 7, 24. 8, 15 ἐκ τῆς πρὸς Νεστόριον γ' ἐπιστολῆς· ὁμολογοῦμεν — οἰκειούμενος πάθη
 29—p. 38, 3] Doctr. patr. 20, 2 Κυρίλλου ἐκ τῆς πρὸς Νεστόριον β' ἐπιστολῆς· ζωὴ — χρηματίσαντος

VM, P [= hk], S, D [= mn], ARWHBUZΛΔΛ'Λ'Λ'Λ'Λ'

1 ἦκον Z γε] δὲ H τοῖς μέτροις τῆς κενώσεως B θῶ Z ἑαυτὸν om. AW
 2 καὶ ὑπὸ νόμον γέγονε S καίτοι — νόμον om. P 3 δὲ om. M τὸ φορούμενον RZΛ^u
 4 τὸ ὄρωμενον ZΛ^u τοῦτο WH ὅτι ὁ Z 6 διίστησιν Z 7 ἐν ἐτέρῳ D τις om. H
 8 κ̄σ̄ ῑσ̄ χ̄σ̄ B υἱὸς om. W 8/9 μιᾷ — πατὴρ om. P 9 αὐτὸς ὁ om. VM ὁ om. H
 10 κατ' ἰδίαν φύσιν BU 11 ἐν om. R ἀπαθῶς om. P 12/13 τὸ ἴδιον om. W 13 ζωὴ
 κατὰ φύσιν ὑπάρχων P κατὰ φύσιν ὑπάρχων V 14 ἐν om. WΛ^u 15 τοῦ ἀνθρώπου VSD
 ἀνθρωπίνῃ A 16 ἔφημεν VPRWHUΛ^uε^uσ δημεν M ἔφην SDABZ 17 γευσάμενος H τριή-
 μερὸς τε ἀνεβίω SHBUZΛ^uε^uσ τριήμεροσ δὲ ἀνεβίω VMDARWΛ^uσ καὶ ἀνεβίω τριήμεροσ P αἶδη]
 θάνατον V 18 γεγενῆσθαι DAB ἀλλὰ καὶ P ἀλλὰ γε A 19 γεννηθέντα DA τὸ τοῦ
 θανάτου DAB 20 κύριος] χ̄σ̄ H 21 καθῶς DZ 23 ἀνάστασιν PD 24 ἐν om. M
 25 προσίεμεν MPH τε om. VH δὲ RWZ οὕτως ἤδη Z γινόμενοι AWBHZ γιγνώμενοι SD
 γενόμενοι VMPRU 26 τε om. SHBZ 27/28 τοῦ λόγου S 28 ἔχοντοσ W 29 ἴδιον A
 30 ἐν om. HBA^uε^u ταύτην A λέγηται Λ^c 31 ἀμὴν VMPRWHUΛ^uε^uσ ἀμὴν ἀμὴν SDAH^uε^uσBZΛ^uε^uσ
 μὴ om. V superscr. HU ἀνοῦ τοῦ καθ' ἡμᾶσ B

PG 116 πῖητε αὐτοῦ τὸ αἷμα, οὐχ ὡς ἀνθρώπου τῶν καθ' ἡμᾶς ἐνὸς καὶ αὐτὴν εἶναι λογιούμεθα (πῶς γὰρ ἡ ἀνθρώπου σὰρξ ζωοποιὸς ἔσται κατὰ φύσιν τὴν ἑαυτῆς;), ἀλλ' ὡς ἰδίαν ἀληθῶς γενομένην τοῦ δι' ἡμᾶς καὶ υἱοῦ ἀνθρώπου γεγονότος τε καὶ χρηματίσαντος.

8 Τὰς δέ γε ἐν τοῖς εὐαγγελίοις τοῦ σωτήρος ἡμῶν φωνὰς οὔτε ὑποστάσει διὸ οὔτε μὴν προσώποις καταμερίζομεν. οὐ γὰρ ἔστι διπλοῦς ὁ εἷς καὶ μόνος Χριστός, κἂν 5 ἐκ δύο νοῆται καὶ διαφόρων πραγμάτων εἰς ἐνότητα τὴν ἀμέριστον συνενηνεγμένος, καθάπερ ἀμέλει καὶ ἀνθρωπος ἐκ ψυχῆς νοεῖται καὶ σώματος καὶ οὐ διπλοῦς μᾶλλον, ἀλλ' εἷς ἐξ ἀμφοῖν. ἀλλὰ τὰς τε ἀνθρωπίνας καὶ πρὸς γε τούτῳ τὰς θεϊκὰς παρ' ἐνὸς εἰρησθαι διακεισόμεθα, φρονούντες ὀρθῶς. ὅταν μὲν γὰρ θεοπρεπῶς λέγηται περὶ ἑαυτοῦ

Ioh. 14, 9 ὁ ἔξωρακὺς ἐμὲ ἐώρακε τὸν πατέρα καὶ ἐγὼ καὶ ὁ πατήρ ἐν ἐσμέν, τὴν θεῖαν αὐτοῦ 10
Ioh. 10, 30 καὶ ἀπόρητον ἐννοοῦμεν φύσιν, καθ' ἣν καὶ ἐν ἔστιν πρὸς τὸν ἑαυτοῦ πατέρα διὰ τὴν

Hebr. 1, 3 ταυτότητα τῆς οὐσίας εἰκὼν τε καὶ χαρακτήρ καὶ ἀπαύγασμα τῆς δόξης αὐτοῦ· ὅταν

Ioh. 8, 40 δὲ τὸ τῆς ἀνθρωπότητος μέτρον οὐκ ἀτιμάζων τοῖς Ἰουδαίοις προσλαλήῃ νῦν δέ με Ζητεῖτε ἀποκτεῖναι, ἀνθρωπον ὃς τὴν ἀλήθειαν ὑμῖν λελάληκα, πάλιν οὐδὲν ἤττον αὐτὸν τὸν ἐν ἰσότητί τε καὶ ὁμοιότητι τοῦ πατρὸς θεὸν λόγον καὶ ἐκ τῶν τῆς 15 ἀνθρωπότητος αὐτοῦ μέτρων ἐπιγινώσκομεν. εἰ γὰρ ἔστιν ἀναγκαῖον τὸ πιστεῦναι ὅτι θεὸς ὢν φύσει γέγονε σὰρξ ἢ γοῦν ἀνθρωπος ἐψυχωμένος ψυχῆ λογικῆ, ποῖον ἂν ἔχοι λόγον τὸ ἐπαισχύνεσθαί τινα ταῖς παρ' αὐτοῦ φωναῖς, εἰ γεγονάσιν ἀνθρωποπρεπῶς; εἰ γὰρ παραιτοῖτο τοὺς ἀνθρώπων πρέποντας λόγους, τίς ὁ ἀναγκάσας γενέσθαι καθ' ἡμᾶς ἀνθρωπον; ὁ δὲ καθεὶς ἑαυτὸν δι' ἡμᾶς εἰς ἐκούσιον κένωσιν διὰ ποῖαν αἰτίαν παραι- 20

L III 406 τοῖτο ἂν τοὺς τῆι κενώσει πρέποντας λόγους; ἐνὶ τοιγαροῦν προσώπων τὰς ἐν τοῖς εὐαγ-
1 Cor. 8, 6 γελίοις πάσας ἀναθετόν φωνὰς, ὑποστάσει μιᾷ τῆι τοῦ λόγου σεσαρκωμένη. κύριος

M III 1080 9 γὰρ εἷς Ἰησοῦς Χριστός κατὰ τὰς γραφάς. εἰ δὲ δὴ καλοῖτο καὶ ἀπόστολος καὶ ἀρχιερεὺς τῆς

Hebr. 3, 1 ὁμολογίας ἡμῶν, ὡς ἱερουργῶν τῷ θεῷ καὶ πατρὶ τὴν πρὸς ἡμῶν αὐτῷ τε καὶ δι' αὐτοῦ τῷ θεῷ καὶ πατρὶ προσκομιζομένην τῆς πίστεως ὁμολογίαν καὶ μὴν καὶ εἰς τὸ ἅγιον 25 πνεῦμα, πάλιν αὐτὸν εἶναι φημὲν τὸν ἐκ θεοῦ κατὰ φύσιν υἷον μονογενῆ καὶ οὐκ ἀνθρώπων πρὸς προσνεμοῦμεν παρ' αὐτὸν ἐτέρῳ τό τε τῆς ἱερωσύνης ὄνομα καὶ αὐτὸ δὲ τὸ χρῆμα.

4—6] Doctr. patr. 22, 13 Εὐβούλου ἐπισκόπου Λύστρων ἐκ τοῦ λόγου τοῦ πρὸς τὸν χάρτην τὸν ἐπιδοθέντα τῷ . . . βασιλεῖ Ἡρακλείῳ ὑπὸ Ἀθανασίου τοῦ τῶν Σευηριανῶν ψευδεπισκόπου πονηθέντος αὐτῷ . . . ἐν τῇ πρὸς . . . Νεστόριον δευτέρῃ ἐπιστολῇ οὕτω πάλιν ἔγραψε· τὰς δέ γε — συνενηνεγμένους.

5] Doctr. patr. 4, 12 in scholio K. ἐν τῇ πρὸς Νεστόριον ἐπιστολῇ φησιν ὅτιπερ οὐκ ἔστι διπλοῦς — Χριστός.

9—12 adfert Ephraim Antioch. ap. Phot. 229 p. 251^b 38 ὅταν — οὐσίας

21—23 idem ibidem p. 260^a 6 ἐν τῇ πρὸς Νεστόριον τρίτῃ ἐπιστολῇ· τοιγαροῦν — γραφάς

VM, P [= hk], S, D [= mn], ARWHBUZΛ^dΛ^cΛ^aΛ^σ

1 τῶν VMPZ τοῦ SDARWHB τὸ U 1/2 λογιούμεθα εἶναι DA 2 ἀνθρωπεία V ἐστὶ VMP
3 υἱοῦ καὶ ἀνοῦ D γενομένου DA τε om. H 4 ἡμῶν om. A ἤδη διὸς Z 5 προσ-
ώποις διὸ κατὰ μεριζομένου οὐ H οὐ] οὐδὲ DA κἂν εἰ RH καὶ εἰ W 6 δυοῖν B νοεῖ-
ται W νοεῖτο BZ νοεῖτο H συνενηνεγμένοις R συνηγμένοις UWΛ^a, corr. W 7 ὁ ἀνοῦ Z
8 γε RWBU τοῦτο P πρὸς S 9 λέγεται RWA^σ περὶ αὐτοῦ R παρὰ αὐτοῦ W om.
VMP 11 ἐνοοῦμεν V ἐννοῶμεν B 13 τὸ μέτρον οὐκ ἀτιμάζων τῆς ἀνθρωπότητος B 13/14 Ζη-
τεῖτε με AB 15 τὸν om. A τε om. DARWZ τῆς om. V 16 μέτρων αὐτοῦ S μέτρον U
17 κατὰ φύσιν θῶ ὢν V ἐμψυχωμένος VSDZ 18 τινὰς RWHΛ^σ τὰς — φωνὰς H 19 γὰρ
καὶ A καθ' ἡμᾶς γενέσθαι SDAB 19/20 καθ' — ἀνθρωπον om. Z 20 ἀνθρωπον — ἡμᾶς
om. MP δι' ἡμᾶς om. Λ^c 21 ἂν om. P τοιγαροῦν ἐνὶ B Ephr. 22 πάσας om. A
τῆι om. U σεσαρκωμένου Λ^dτ^σ 22/23 εἰς γὰρ κῶ Z Ephr. κῶ γὰρ ἔστιν B 23 ἰῶ χῶ
εἰς V 24 αὐτοῦ Λ^t 25 τῆς πίστεως om. S 25/26 καὶ μὴν — πνεῦμα om. HΛ^d 25 ναὶ
μὴν καὶ τὴν Z καὶ μὴν U 26 ὡς ὡν VMP 27 προσνεμοῦμεν VPA^d προσνεμοῦμεν μὲν Λ^τ ἐτέρῳ
παρ' αὐτὸν B τε om. MDA ὄνομα] ἀξίωμα Z αὐτὸ om. V δὴ PScorr Z γε H om. V
τὸ om. S, corr. S χρῆμα MPSPARWHBΛ^dτ^σ χρίσμα VB^{corr} UZ

γένεον γὰρ μεσίτης θεοῦ καὶ ἀνθρώπων καὶ διαλλακτῆς εἰς εἰρήνην, ἑαυτὸν ἀναθεὶς εἰς ὁσμὴν 1 Tim. 2, 5
 εὐωδίας τῷ θεῷ καὶ πατρί. τοιγάρτοι καὶ ἔφασκεν θυσίαν καὶ προσφορὰν οὐκ ἠθέλη- Eph. 5, 2
 σας, σῶμα δὲ κατηρτίσω μοι. [ὄλοκαυτώματα καὶ περὶ ἁμαρτίας οὐκ εὐδόκησας.] Hebr. 10, 5-7
 τότε εἶπον· ἰδοὺ ἤκω· ἐν κεφαλίδι βιβλίου γέγραπται περὶ ἐμοῦ τοῦ ποιῆσαι,
 ὁ θεός, τὸ θέλημά σου. προσκεκόμικε γὰρ ὑπὲρ ἡμῶν εἰς ὁσμὴν εὐωδίας τὸ ἴδιον 5
 σῶμα καὶ οὐχ ὑπὲρ γε μᾶλλον ἑαυτοῦ. ποίας γὰρ ἂν ἐδεήθη προσφορᾶς ἢ θυσίας
 ὑπὲρ ἑαυτοῦ, κρείττων ἀπάσης ὑπάρχων ἁμαρτίας ὡς θεός; εἰ γὰρ πάντες ἡμάρτον Rom. 3, 23
 καὶ ὑστεροῦνται τῆς δόξης τοῦ θεοῦ, καθὼς γεγόναμεν ἡμεῖς ἔτοιμοι πρὸς παρα-
 φορὰν καὶ κατηρρώστησεν ἡ ἀνθρώπου φύσις τὴν ἁμαρτίαν, αὐτὸς δὲ οὐχ οὕτως καὶ
 ἠττώμεθα διὰ τοῦτο τῆς δόξης αὐτοῦ, πῶς ἂν εἴη λοιπὸν ἀμφίβολον ὅτι τέθυται δι' ἡμᾶς 10
 καὶ ὑπὲρ ἡμῶν ὁ ἀμνὸς ὁ ἀληθινός; καὶ τὸ λέγειν ὅτι προσκεκόμικεν ἑαυτὸν ὑπὲρ τε ἑαυτοῦ
 καὶ ἡμῶν, ἀμοιρήσειεν ἂν οὐδαμῶς τῶν εἰς δυσσέβειαν ἐγκλημάτων. πεπλημμέληκε γὰρ
 κατ' οὐδένα τρόπον οὔτε μὴν ἐποίησεν ἁμαρτίαν· ποίας οὖν ἐδεήθη προσφορᾶς, ἁμαρτίας
 10 οὐκ οὔσης ἐφ' ἡπερ ἂν γένοιτο καὶ μάλα εἰκότως; ὅταν δὲ λέγη περὶ τοῦ πνεύματος
 ἐκεῖνος ἐμὲ δοξάσει, νοοῦντες ὀρθῶς οὐχ ὡς δόξης ἐπιθεῖα τῆς παρ' ἐτέρου φαμέν Ioh. 16, 14
 τὸν ἕνα Χριστὸν καὶ υἱὸν τὴν παρὰ τοῦ ἀγίου πνεύματος δόξαν ἐλεῖν, ὅτι μὴδὲ κρείττον 16
 αὐτοῦ καὶ ὑπὲρ αὐτὸν τὸ πνεῦμα αὐτοῦ. ἐπειδὴ δὲ εἰς ἔνδειξιν τῆς ἑαυτοῦ θεότητος
 ἐχρήτο τῷ ἰδίῳ πνεύματι πρὸς μεγαουργίας, δεδοξάσθαι παρ' αὐτοῦ φησιν, ὡσπερ ἂν
 εἰ καὶ τις λέγοι τῶν καθ' ἡμᾶς περὶ τῆς ἐνούσης ἰσχύος αὐτῷ τυχὸν ἢ γοῦν ἐπιστήμης
 τῆς ἐφ' ὅτι οὐκ εἶναι ὅτι δοξάσουσί με. εἰ γὰρ καὶ ἔστιν ἐν ὑποστάσει τὸ πνεῦμα ἰδικῆι καὶ 20
 δὴ καὶ νοεῖται καθ' ἑαυτό, καθὼς πνευμά ἐστιν καὶ οὐχ υἱός, ἀλλ' οὖν ἐστιν οὐκ ἀλλότριον
 αὐτοῦ. πνεῦμα γὰρ ἀληθείας ὠνόμασται καὶ ἔστιν Χριστὸς ἢ ἀλήθεια καὶ προχεῖται Ioh. 16, 13
 παρ' αὐτοῦ καθάπερ ἀμέλει καὶ ἐκ τοῦ θεοῦ καὶ πατρός. ἐνεργήσαν τοιγαροῦν τὸ πνεῦμα Ioh. 14, 6
 καὶ διὰ χειρὸς τῶν ἀγίων ἀποστόλων τὰ παράδοξα μετὰ τὸ ἀνελεῖν τὸν κύριον ἡμῶν
 Ἰησοῦν Χριστὸν εἰς τὸν οὐρανὸν ἐδόξασεν αὐτόν. ἐπιστεύθη γὰρ ὅτι θεὸς κατὰ φύσιν 25
 ἐστίν, πάλιν αὐτὸς ἐνεργῶν διὰ τοῦ ἰδίου πνεύματος. διὰ τοῦτο καὶ ἔφασκεν ὅτι ἐκ M III 1081
 τοῦ ἐμοῦ λήψεται καὶ ἀπαγγελεῖ ὑμῖν. καὶ οὔτι που φαμέν ὡς ἐκ μετοχῆς τὸ Ioh. 16, 14
 πνευμά ἐστιν σοφὸν τε καὶ δυνατόν. παντέλειον γὰρ καὶ ἀπροσδέες ἐστιν παντὸς ἀγαθοῦ. L III 407

VM, P [= hk], S, D [= mn], ARWHBUZΛ^dΛ^cΛ^aΛ^o

1 καὶ γὰρ γέγονε Z γὰρ om. A θῦ μεσίτης Z τοῦ θῦ H 1/2 τῷ — πρὶ εἰς ὁσμὴν
 εὐωδίας Z 3 σῶμα — μοι Λ^o σῶμα — μοι. ὄλοκαυτώματα — εὐδόκησας [ἐζήτησας Z] VMPDAZ ὄλο-
 καυτώματα — ἠυδόκησας σῶμα — μοι SRWHBUZ^{dtuo} 5 τὸ θέλημά σου ὁ θῶ VP τὸ θέλημά σου
 RWA^c προκεκόμικε P περὶ S 6 οὐ μᾶλλον γε ὑπὲρ Z γε μᾶλλον om. V γε om. RW
 αὐτοῦ P πῶς H ἂν om. VMH, corr. H δεηθείη P 7 ὑπὲρ ἑαυτοῦ] καὶ H ἀπάσης
 ἁμαρτίας ὡς θῶ ὑπάρχων B ἀπάσης ὑπάρχων ἁμαρτίας VMPS ὑπάρχων ἀπάσης ἁμαρτίας DZ ὑπάρχων
 ἁμαρτίας ἀπάσης A ἀπάσης ἁμαρτίας ὑπάρχων RWHU 8 εἰς U 8/9 παραφορὰν HZ^{corr}
 9 κατηρρώστηκεν ARW 10 τητῶμεθα ἡγουν ὑστερούμεθα B διὰ τοῦτο om. VRW ἀμφί-
 λογον RW 11 τὸ om. S λέγειν δὲ DA προκεκόμικεν PBA γε V αὐτοῦ S
 11/12 ἡμῶν τε καὶ ἑαυτοῦ Z 12 καὶ ἡμῶν καὶ S καὶ ὑπὲρ RW ἂν om. PU 13 πῶς VA
 οὖν ἂν BU ἂν οὖν Z egeret Λ^d 14 καὶ — εἰκότως om. V 15 παρ' om. VMP 16 Χριστὸν] κν S
 ἐλεῖν] αἰτεῖν Z 17 αὐτοῦ VZ 18 ἐχρήτο VMP ἐχρήσατο H ἰδίῳ SDARWBUZ^{dtuo}
 ἀγίῳ VMPH μεγαουργίαν VMPDWUΛ^o οὐχ ὡσπερ V 19 καὶ om. Z αὐτῷ ἰσχύος SU
 ἢ γοῦν ἐπιστήμης τυχὸν B 20 ἐφοτουοῦν RW δοξάσουσιν [δοξάσωσιν H] ἐμὲ ARWHBUZ
 21 καὶ^c om. Z καθὼς καὶ H καὶ om. U οὐχ υἱός] οὐ χῶ RW ἐστίν οὐκ] οὐκ ἐστίν B
 22 ὠνόμασται] ἐστὶ καὶ ὠνόμασται Z ὁ χῶ U ἢ om. H 22/23 καὶ προχεῖται — πατρός
 om. W, add. in mg. m. rec. 23 θεοῦ καὶ om. P καὶ om. M ἐνήργησεν H 23/24 τοιγαροῦν —
 καὶ] δὲ το αὐτὸ πᾶν U 24 διὰ om. R παράδοξα ποιοῦν H 24/25 μετὰ — οὐρανὸν om. U
 24 τὸν χν SDA 25 τοῦσ οὐνοῦσ Z 26 πάλιν om. P ἰδίου om. VMP ἀγίου AZ, superscr. H
 27 ἀπαγγελεῖ VMPsNA ἀναγγελεῖ mRWHBUZ ὅτι που U οὐ τύπου H 28 ἐστὶ] καὶ S
 γὰρ] δὲ H παντὸς om. Z

1 Cor. 1, 24 ἐπειδὴ δὲ τῆς τοῦ πατρὸς δυνάμεως καὶ σοφίας, τουτέστιν τοῦ υἱοῦ, πνευμά ἐστιν, αὐτό-
χρημα σοφία ἐστὶ καὶ δύναμις.

11 Ἐπειδὴ δὲ θεὸν ἐνωθέντα σαρκὶ καθ' ὑπόστασιν ἢ ἅγια παρθένος ἐκτέτοκε σαρκι-
κῶς, ταύτηι τοι καὶ θεοτόκον εἶναι φαμέν αὐτήν, οὐχ ὡς τῆς τοῦ λόγου φύσεως τῆς
Ioh. 1, 1 ὑπάρξεως τὴν ἀρχὴν ἐχούσης ἀπὸ σαρκός (ἦν γὰρ ἐν ἀρχῇ καὶ θεὸς ἦν ὁ λόγος καὶ 5
PG 120 ὁ λόγος ἦν πρὸς τὸν θεὸν καὶ αὐτὸς ἐστὶ τῶν αἰώνων ὁ ποιητής, συναΐδιος τῷ πατρὶ
καὶ τῶν ὄλων δημιουργός), ἀλλ' ὡς ἤδη προείπομεν, ἐπειδὴ καθ' ὑπόστασιν ἐνώσας ἑαυ-
τῷ τὸ ἀνθρώπινον καὶ ἐκ μήτρας αὐτῆς γέννησιν ὑπέμεινε σαρκικὴν, οὐχ ὡς δεηθεὶς ἀναγ-
καίως ἦτοι διὰ τὴν ἰδίαν φύσιν καὶ τῆς ἐν χρόνῳ καὶ ἐν ἐσχάτοις τοῦ αἰῶνος καιροῖς
γεννήσεως, ἀλλ' ἵνα καὶ αὐτὴν τῆς ὑπάρξεως ἡμῶν εὐλογῆσιν τὴν ἀρχὴν καὶ τεκούσης 10
γυναικὸς αὐτὸν ἐνωθέντα σαρκὶ παύσῃται λοιπὸν ἢ κατὰ παντὸς τοῦ γένους ἀρὰ πέμπουσα
Gen. 3, 16 πρὸς θάνατον τὰ ἐκ γῆς ἡμῶν σώματα καὶ τὸ ἐν λύπαις τέξῃ τέκνα δι' αὐτοῦ κα-
Ies. 25, 8 ταργούμενον ἀληθὲς ἀποφῆνῃ τὸ διὰ τῆς τοῦ προφήτου φωνῆς κατέπιεν ὁ θάνατος
ἰσχύσας καὶ πάλιν ἀφείλεν ὁ θεὸς πᾶν δάκρυον ἀπὸ παντὸς προσώπου.
ταύτης γὰρ ἕνεκα τῆς αἰτίας φαμέν αὐτὸν οἰκονομικῶς καὶ αὐτὸν εὐλογῆσαι τὸν γάμον καὶ 15
Ioh. 2, 1, 2 ἀπελθεῖν κεκλημένον ἐν Κανᾷ τῆς Γαλιλαίας ὁμοῦ τοῖς ἁγίοις ἀποστόλοις.

12 Ταῦτα φρονεῖν δεδιδάγμεθα παρά τε τῶν ἁγίων ἀποστόλων καὶ εὐαγγελιστῶν, καὶ
πάσης δὲ τῆς θεοπνεύστου γραφῆς καὶ ἐκ τῆς τῶν μακαρίων πατέρων ἀληθοῦς ὁμολογίας·
τούτοις ἅπασιν καὶ τὴν σὴν εὐλάβειαν συναινέσαι χρὴ καὶ συνθέσθαι δίχα δόλου παντός.
ἃ δὲ ἐστὶν ἀναγκαῖον ἀναθεματίσαι τὴν σὴν εὐλάβειαν, ὑποτέτακται τῆιδε ἡμῶν τῇ ἐπι- 20
στολῇ.

ᾱ Εἴ τις οὐχ ὁμολογῆσει θεὸν εἶναι κατὰ ἀλήθειαν τὸν Ἐμμανουὴλ καὶ διὰ τοῦτο
θεοτόκον τὴν ἁγίαν παρθένον (γεγέννηκε γὰρ σαρκικῶς σάρκα γεγονότα τὸν ἐκ θεοῦ λόγον),
ἀνάθεμα ἔστω.

β Εἴ τις οὐχ ὁμολογῆσει σαρκὶ καθ' ὑπόστασιν ἠνώσθαι τὸν ἐκ θεοῦ πατρὸς λόγον 25
ἕνα τε εἶναι Χριστὸν μετὰ τῆς ἰδίας σαρκός, τὸν αὐτὸν δηλονότι θεὸν τε ὁμοῦ καὶ ἀνθρω-
πον, ἀνάθεμα ἔστω.

γ Εἴ τις ἐπὶ τοῦ ἐνὸς Χριστοῦ διαιρεῖ τὰς ὑποστάσεις μετὰ τὴν ἔνωσιν, μόνῃ συ-
νάπτων αὐτὰς συναφείαι τῇ κατὰ τὴν ἀξίαν ἢ γοῦν αὐθεντίαν ἢ δυναστείαν καὶ οὐχὶ δὴ
μᾶλλον συνόδῳ τῇ καθ' ἔνωσιν φυσικὴν, ἀνάθεμα ἔστω. 30

28—30] Ephraim Antioch. ap. Phot. 229 p. 259^b 34 ἐν τῷ τρίτῳ κεφαλαίῳ τῶν ἀναθεματισμῶν
'εἴ τις — ἔστω'

VM, P [= hk], S, D [= mn], AR, W [usque ad 21], HBUZΛ^d, Λ^p [inde ab 22], Λ^cΛ^aΛ^o
1 πνεῦμα ἐστὶ, τουτέστι τοῦ υἱοῦ Z 2 ἐστὶ σοφία V 3 ἐπειδὴ δὲ] καὶ ἐπειδὴ V ἅγια
om. H τέτοκε A 4 εἶναι om. WΛ^o 4/5 τὴν τῆς ὑπάρξεως V ὑπάρξεως τὴν R 6 τῶν
— ὁ] ὁ τῶν ὄλων Z καὶ συναΐδιος Z συναΐδιος ὧν W 7 ὁ δημιουργός R 7/8 αὐτῷ R
8 καὶ om. UΛ^d 9 καὶ om. VMPΛ^d χρόνοις Z καιροῖς τοῦ αἰῶνος W 10 αὐτός S
11 ἐνωθέντα σαρκὶ om. RWΛ^o 12 πρὸς] εἰς S 13 ἀληθῆ S καὶ ἀληθὲς A ἀποφῆναι A
τό om. S 16 ὁμοῦ — ἀποστόλοις om. V ἅμα H ἁγίοις om. RZΛ^o 17 τε om. VMPW
ἁγίων om. Z 18 δὲ om. H τῆς ἐκ τῶν S ἁγίων BZ ὁμολογίαις ἀληθοῦς M
19 καὶ om. P δεῖ M καὶ συνθέσθαι om. RΛ^o λόγου VMPW 20 ἀναγκαῖα DL^o
τῇ om. Z 21 subscripsit εἰσὶ δὲ ἃ λέγει ὁ ἅγιος ὑποτετάχθαι ἐν τῇ παρουσίᾳ αὐτοῦ ἐπιστολῇ,
τὰ δυοκαίδεκα κεφάλαια τὰ κατὰ [l. μετὰ] τῶν ἀναθεματισμῶν· ἅτινα καὶ ἐτέθησαν ἔμπροσθεν μετὰ τὸ
ὄλον συμπέρασμα τῶν ἐν τῇ συνόδῳ πραχθέντων· ἅτι καὶ προεγράφησαν μετὰ αὐτῶν ἐρμηνειῶν
αὐτῶν καὶ τῶν πρὸς τὰ κεφάλαια τοῦ ἁγίου, τοῦ θεοδωρήτου μέμψεων καὶ τῶν παρὰ τοῦ ἁγίου πάλιν
κυρίλλου, πρὸς τὰς τοῦ θεοδωρίτου μέμψεων ἀντιθέσεων: — W 22 sq. numeros om. SDZ
διὰ τοῦτο om. P σάρκα γεγονότα om. S 24. 27. 30 ἔστω om. Z hic om. M 25 πατρὸς
om. S 26 τε² om. V 28 ὑποστάσεις] φύσεις H 29 ἤτουν H ἢ R αὐθεντία V^{er}phr.
ἢ δυναστείαν om. Ephr. Λ^c cf. V 148, 10 δυναστεία V 30 φυσικῇ RZ cf. V 169, 22 A 24, 19

δ Εἴ τις προσώποις δυσὶν ἢ γούν ὑποστάσειν τὰς τε ἐν τοῖς εὐαγγελικοῖς καὶ ἀποστολικοῖς συγγράμμασι διανέμει φωνὰς ἢ ἐπὶ Χριστῷ παρὰ τῶν ἁγίων λεγομένας ἢ παρ' M III 1084 αὐτοῦ περὶ ἑαυτοῦ καὶ τὰς μὲν ὡς ἀνθρώπῳ παρὰ τὸν ἐκ θεοῦ λόγον ἰδικῶς νοουμένῳ προσάπτει, τὰς δὲ ὡς θεοπρεπεῖς μόνῳ τῷ ἐκ θεοῦ πατρὸς λόγῳ, ἀνάθεμα ἔστω.

εἰ Εἴ τις τολμᾷ λέγειν θεοφόρον ἄνθρωπον τὸν Χριστὸν καὶ οὐχὶ δὴ μᾶλλον θεὸν 5 εἶναι κατὰ ἀλήθειαν ὡς υἱὸν ἕνα καὶ φύσει, καθὸ γέγονε σὰρξ ὁ λόγος καὶ κεκοινώνηκε Hebr. 2, 14 παραπλησίως ἡμῖν αἵματος καὶ σαρκός, ἀνάθεμα ἔστω.

ς Εἴ τις λέγει θεὸν ἢ δεσπότην εἶναι τοῦ Χριστοῦ τὸν ἐκ θεοῦ πατρὸς λόγον καὶ PG 121 οὐχὶ δὴ μᾶλλον τὸν αὐτὸν ὁμολογεῖ θεὸν τε ὁμοῦ καὶ ἄνθρωπον, ὡς γεγονότος σαρκός Ioh. 1, 14 τοῦ λόγου κατὰ τὰς γραφάς, ἀνάθεμα ἔστω. 10

ζ Εἴ τις φησὶν ὡς ἄνθρωπον ἐνηργηθῆναι παρὰ τοῦ θεοῦ λόγου τὸν Ἰησοῦν καὶ τὴν τοῦ μονογενοῦς εὐδοξίαν περιῆφθαι ὡς ἐτέρῳ παρ' αὐτὸν ὑπάρχοντι, ἀνάθεμα ἔστω.

η Εἴ τις τολμᾷ λέγειν τὸν ἀναληφθέντα ἄνθρωπον συμπροσκυνεῖσθαι δεῖν τῷ θεῷ λόγῳ καὶ συνδοξάζεσθαι καὶ συγχρηματίζειν θεὸν ὡς ἕτερον ἐτέρῳ (τὸ γὰρ συν αἰεὶ προστιθέμενον τοῦτο νοεῖν ἀναγκάσει) καὶ οὐχὶ δὴ μᾶλλον μιᾷ προσκυνήσει τιμᾷ τὸν Ἐμμανουὴλ καὶ μίαν αὐτῷ τὴν δοξολογίαν ἀνάπτει, καθὸ γέγονε σὰρξ ὁ λόγος, ἀνάθεμα ἔστω.

θ Εἴ τις φησὶν τὸν ἕνα κύριον Ἰησοῦν Χριστὸν δεδοξάσθαι παρὰ τοῦ πνεύματος, ὡς ἄλλοτρίαι δυνάμει τῇ δι' αὐτοῦ χρώμενον καὶ παρ' αὐτοῦ λαβόντα τὸ ἐνεργεῖν δύνασθαι κατὰ πνευμάτων ἀκαθάρτων καὶ τὸ πληροῦν εἰς ἀνθρώπους τὰς θεοσημείας, καὶ οὐχὶ δὴ μᾶλλον ἴδιον αὐτοῦ τὸ πνευμά φησὶν, δι' οὗ καὶ ἐνήργηκε τὰς θεοσημείας, ἀνάθεμα ἔστω. 20

ι Ἀρχιερέα καὶ ἀπόστολον τῆς ὁμολογίας ἡμῶν γεγενῆσθαι Χριστὸν ἢ θεία λέγει Hebr. 3, 1 γραφή, προσκεκόμικε δὲ ὑπὲρ ἡμῶν ἑαυτὸν εἰς ὁσμὴν εὐωδίας τῷ θεῷ καὶ πατρί. εἴ Eph. 5, 2 τις τοίνυν ἀρχιερέα καὶ ἀπόστολον ἡμῶν γεγενῆσθαι φησὶν οὐκ αὐτὸν τὸν ἐκ θεοῦ λόγον, ὅτε γέγονε σὰρξ καὶ καθ' ἡμᾶς ἄνθρωπος, ἀλλ' ὡς ἕτερον παρ' αὐτὸν ἰδικῶς ἄνθρωπον ἐκ γυναικός, ἢ εἴ τις λέγει καὶ ὑπὲρ ἑαυτοῦ προσενεγκεῖν αὐτὸν τὴν προσφορὰν καὶ οὐχὶ δὴ 25 μᾶλλον ὑπὲρ μόνων ἡμῶν (οὐ γὰρ ἂν ἐδεήθη προσφορᾶς ὁ μὴ εἰδὼς ἁμαρτίαν), ἀνάθεμα ἔστω.

ια Εἴ τις οὐχ ὁμολογεῖ τὴν τοῦ κυρίου σάρκα ζωοποιὸν εἶναι καὶ ἰδίαν αὐτοῦ τοῦ ἐκ θεοῦ πατρὸς λόγου, ἀλλ' ὡς ἐτέρου τινὸς παρ' αὐτὸν συνημμένου μὲν οὕτῳ κατὰ τὴν

1—4 cf. ep. 128, 13

VM, P [= hk], S, D [= mn], ARHBUZΛ^d ΛρΛ'ΛρΛ^uΛσ
 1 ὑποστάσεων H τε om. Z 2 γράμμασι R διανέμοι V λεγομένην S 3 αὐτῷ V
 αὐτοῦ PS ἐκ] τοῦ H νοουμένῳ ἰδικῶς Z νοουμένων H 4 προσάπτειν H ὡς
 om. U θεοπρεπεῖς Λ' πατρὸς om. ΑΛ' cf. V 169, 32 A 24, 19 ἔστω om. RZ 7 ἔστω
 om. MRZ 9 ὁμολογεῖ] ὁμοῦ λέγει H ὁμοῦ τε V 10 ἔστω om. MZ 11 ἐνεργῆσαι A
 ἐνεργεῖσθαι Z 12 εὐδοξίαν] δόξαν αὐτῷ Z ἕτερον — ὑπάρχοντα VBL^σ ἔστω om. M
 13 τολμήσει V δεῖ V 14 θῶ VH ἐτέρῳ PSHBUZΛ^{dpcu} ἐν ἐτέρῳ VMDARΛ' 14/15 τὸ —
 ἀναγκάσει om. ΑΛ' cf. V 148, 22. 169, 56. A 24, 62 αἰεὶ συνπροσπιθέμενον V προστεθὲν H
 15 ἀναγκάσει VMSRHUZΛρ ἀναγκάσει B ἀναγκάζει PDL^{dteu} δὴ]γε H τιμᾶν Z 16 ἀνάπτει
 MSU προσάπτει R *dependit* Λ^{dp} *adhibet* Λ^{ic} *refert* Λ^{us} ἀναπέμπει VPDAMB ἀναπέμπειν Z cf. ll. cc. καθὰ S
 ἔστω om. M 17 Ἰησοῦν om. Λ^{ic} Χριστὸν om. VMP δεδοξάσθαι λέγει D δοξάζεσθαι Λ' πρῶ
 VM, corr. M 18 τῇ δι' αὐτοῦ om. D δύνασθαι ἐνεργεῖν M 19 κατὰ τε H πνευμά-
 των τὲ B εἰς ἀνθρώπους om. Λ^d cf. V 169, 59 20 φῆσει MS φύσει D ἔστω om. R
 21/22 Ἀρχιερέα — πατρί om. V 22 προσκεκόμικε MPSRHBUZΛ^{dpcu} προσκεκομικέναι DAL^{ic} cf.
 V 148, 26. 169, 66 A 24, 80 δὲ MPSRHUZΛρ γὰρ ΒΛ^{ds} τὲ DAL^{teu} cf. ll. cc. ὑπὲρ ἡμῶν om. Λ^u
 αὐτὸν P 23 καὶ — γεγενῆσθαι φησὶν [λέγει DA] VMPDAL^{us} φησὶ καὶ ἀπόστολον ἡμῶν
 γεγενῆσθαι [γενέσθαι SRZ] SRHBUZ Λ^{ic} cf. ll. cc. οὐχ R 24 ὅτι VMPS καὶ om. H
 παρ'] πρὸς P ἄνθρωπον ἰδικῶς M ἄνωσ R 25 καὶ om. RL^d cf. ll. cc. αὐτοῦ H
 τὴν προσφορὰν om. Z 26 μόνων om. S 28 οὐκ H 29 αὐτῷ H κατὰ om. P

ἀξίαν ἢ γοῦν ὡς μόνην θείαν ἐνοίκησιν ἐσχηκός, καὶ οὐχὶ δὴ μᾶλλον ζωοποιόν, ὡς ἔφημεν, ὅτι γέγονεν ἰδία τοῦ λόγου τοῦ τὰ πάντα ζωογονεῖν ἰσχύοντος, ἀνάθεμα ἔστω.

Ἰβ̄ Εἴ τις οὐχ ὁμολογῆ τὸν τοῦ θεοῦ λόγον παθόντα σαρκὶ καὶ ἐσταυρωμένον σαρκὶ καὶ θανάτου γευσάμενον σαρκὶ γεγονότα τε πρωτότοκον ἐκ τῶν νεκρῶν, καθὸ ζωὴ τέ ἐστι καὶ ζωοποιὸς ὡς θεός, ἀνάθεμα ἔστω.

5

7 = S 4 A I. extat uersio Syriaca a Rabbula confecta et a Puseyo in editione Oxoniensi [1877] huius et aliorum Cyrilli libellorum publicata [Σ], adeo tamen ab exemplari recedit, ut eius ad recensioem paruus sit usus. inde a p. 44, 25 libellum totum repetiit ipse Cyrillus in dialogo septimo ad Hermiam [Δ].

Λόγος προσφωνητικὸς πρὸς τὸν εὐσεβέστατον βασιλέα Θεοδόσιον περὶ τῆς ὀρθῆς 10 πίστεως τῆς εἰς τὸν κύριον ἡμῶν Ἰησοῦν Χριστὸν παρὰ Κυρίλλου ἀρχιεπισκόπου Ἀλεξανδρείας

PG 76, 1 Τῆς μὲν ἐν ἀνθρώποις εὐκλείας τὸ ἀνωτάτω καὶ ἀσυγκρίτοις διαφοραῖς τῶν ἄλλων
 1133 ἀπάντων ἀνεστηκός τε καὶ ὑπερκείμενον ὑμεῖς, ὦ φιλόχριστοι βασιλεῖς, καὶ κλήρος ὑμῖν
 Ies. 45, 23 ἐξαίρετός τε καὶ πρέπων παρὰ θεοῦ τῆς ἐνούσης αὐτῷ κατὰ πάντων ὑπεροχῆς εἰκόσ 15
 Col. 1, 16 ἐπὶ γῆς τὸ γέρας. κάμπτει μὲν γὰρ αὐτῷ πᾶν γόνου θρόνός τε καὶ ἀρχαὶ κυρίστητές
 Ies. 6, 3 τε καὶ ἐξουσίαι δοῦλον ὑπέχουσαι τὸν αὐχένα καὶ ταῖς καθηκούσαις ἀεὶ δοξολογίαις κατα-
 γεραιρούσαι πλήρη τε εἶναι φασι τὸν οὐρανὸν καὶ τὴν γῆν τῆς δόξης αὐτοῦ. ἴδοι δ'
 ἂν τις καὶ ἐπὶ τῆς ὑμετέρας γαληνότητος τῆς οὕτω περιφανοῦς καὶ ἀνωτάτω πασῶν εὐ-
 κλείας διαπρέποντά τε καὶ ἐναργῆ τὸν τύπον. ὑμεῖς γὰρ ἐστὲ καὶ τῶν εἰς λῆξιν ἀξιο- 20
 μάτων πηγαι καὶ ἀπάσης ὑπεροχῆς ἐπέκεινα καὶ τῆς ἐν ἀνθρώποις εὐημερίας ἀρχὴ καὶ
 γένεσις, καὶ νεύμασι μὲν τοῖς ἡμερωτάτοις τοῦ ὑμετέρου κράτους πρὸς ἐννομόν τε
 καὶ ἀξιάγαστον καὶ ἀοίδιμον πηδαλιουχεῖται ζωὴν πᾶν ὅσον ἐστὶ τοῖς τῆς βασιλείας
 θώκοις ὑπεστρωμένον, οἱ δὲ τῆς Ζεύγλης οὐκ ἀνεχόμενοι πίπτουσι ραιδίως, τῆς ἐνούσης
 ὑμῖν εὐσθεναίας ἠττώμενοι, κἂν ἀστράφη μόνον ἢ βασιλέως ἀσπίς, φρουδα τὰ ἐκείνων, 25
 PG 1136 οἴχονται, διολύλασι καὶ τῆς ἐνούσης αὐτοῖς ἀπονοίας τὸν οἰκείον εὐθύς ἀποστήσαντες
 νοῦν πεσόντες εἰς γόνου ζητοῦσι τὸν ἔλεον. τοιγάρτοι κεκράτηκε τῆς ὑπ' οὐρανὸν
 τῶν ὑμετέρων ὑπασπιστῶν ἢ μαχιμωτάτη καὶ ἐμπειροπόλεμος καὶ ἀεὶ νικῶσα πληθύς·
 ὑμεῖς ἐστὲ τῶν πρὸς ἔω καὶ ἐσπέραν καὶ ὠιδῆ καὶ λύρα καὶ ἀπάσης εὐφημίας
 ὑπόθεσις· ὑμᾶς οἱ πρὸς νότον καὶ μὴν καὶ ὅσοι βορειότεραν οἰκοῦσι χώραν, φωναῖς 30
 ταῖς χαριστηρίοις στεφανοῦντες οὐ καταλήγουσιν. ἔρεισμα δὲ τὸ ἀκρόατον τῆς

Flor. Cyrill. 135 ἐκ τοῦ προσφωνητικοῦ λόγου τοῦ πρὸς Θεοδόσιον τὸν εὐσεβέστατον, βασιλέα, οὗ ἡ ἀρχή· Τῆς μὲν ἐν ἀνθρώποις εὐκλείας τὸ ἀνωτάτω καὶ ἀσυγκρίτοις διαφοραῖς

1 ἐσχηκός SA^{ms} 2 ἔφην AZA^s cf. V 148, 28 A 24, 96 τὰ om. R 3 καὶ ἐσταυρω-
 μένον σαρκὶ om. H 4 καὶ θανάτου — σαρκὶ om. B τε om. S δὲ A 4/5 τέ ἐστι VM SHUZA^d
 ἐστι PDARB cf. V 169, 89

VM, P [= hk], S, D [= mn], WU

10 λόγος SD κυρίλλου ἐπισκόπου ἀλεξανδρείας VMP τοῦ αὐτοῦ WU προσφωνητικὸς om. U
 εὐλαβέστατον SD 11 τῆς — Χριστὸν om. S τὸν ἄνω MW παρὰ — Ἀλεξανδρείας om. VMPWU
 Z VP δ SD 13 μὲν om. D ἀνωτάτων V ἀσυγκρίτως P 14 ἡμῖν WU 15 θεῶ P
 κατὰ om. S εἰκόσ VMPWU εἰκόσ γὰρ SD 16 τε] δὲ S 17 τε om. VMWU ὑπέχουσαι SD
 ἀεὶ VMPWU αὐτῷ S αὐτῷ ἀεὶ D 17/18 καταγεραίρουσαι D καταγεραίροντες S 18 δὲ SD
 19 ἡμετέρας S ἀνωτάτης S 20 τὸν om. M ἡμεῖς U 21 πάσης SD 23 καὶ ἀοίδιμον om. SD
 πηδαλιουχεῖτε M 24 θάκοις SD ὑπεστρωμένον SW 25 ἡμῖν S 26 οἴχεται MW
 27 καὶ κεκράτηκε D 29 ἔω SD ἔωαν VMPWU ἔσπερον D 29/30 ὑπόθεσις εὐφημίας V
 μὴν καὶ om. P βορειότερον — τόπον V 31 εὐχαριστηρίοις D εὐφημοῦντες W δὲ
 om. P ἀκρόατον D

οὕτω θεοφίλους καὶ εὐαγεστάτης ὑμῶν βασιλείας αὐτὸς ὁ κύριος ἡμῶν Ἰησοῦς Χριστός. δι' αὐτοῦ γὰρ βασιλεῖς βασιλεύουσι καὶ οἱ δυνάσται γράφουσι δικαιοσύνην Prou. 8, 15 κατὰ τὸ γεγραμμένον. ἔστι γὰρ αὐτῷ παναλκὲς τὸ θέλημα καὶ ἐν τῷ κατανεῦσαι μόνον ἢ παντὸς πληρώσις ἀγαθοῦ, διανέμει δὲ καὶ λίαν ἐτοιμῶς τοῖς ἀγαπῶσιν αὐτὸν τὰ πάντων ἐξαίρετα τῶν ὅσα ἐστὶν ἀξιόληπτα καὶ τεθαυμασμένα. καὶ ἀπόχρη μὲν εἰς ἀπόδειξιν 5 ὡν ἔφην, τὰ τῷ ὑμετέρῳ κράτει δεδωρημένα, δοθησόμενα δὲ ἔτι καθὰ πεπιστεύκαμεν· ὅτι δὲ ἐστι κρηπίς ἀκατάσειστος ταῖς βασιλέων τιμαῖς τῆς εἰς θεὸν εὐσεβείας τὰ αὐχρήματα, καὶ ἔξ αὐτῆς πειράσσομαι τῆς ἀγίας καὶ θεοπνεύστου πληροφορησαί γραφῆς, βραχυλογήσας ὡς ἔνι.

2 Πλείστοι μὲν γὰρ ὅσοι γεγόνασι κατὰ καιροὺς οἱ τῆς Ἰουδαίων ἄρξαντες χώρας καὶ 10 τοὺς τῆς παρ' αὐτοῖς βασιλείας διέποντες θρόνους· ἀλλ' οἱ μὲν τῆς εἰς θεὸν αἰδοὺς ἀνοσίως ὀλιγωρήσαντες καὶ τὸν τῆς δικαιοσύνης πρῦτανιν παρ' οὐδὲν ποιούμενοι νόμον καὶ τοῖς τῆς φαυλότητος βόθροις ἑαυτοὺς ἐνιέντες οἱ τάλανες κακοὶ κακῶς ἀπολώλασι (παγχάλεπον γὰρ τὸ προσκρούειν θεῷ καὶ κατὰ τι γοῦν ὅλως ἔξω φέρεσθαι τοῦ εἰκότος λυποῦντας αὐτόν)· ὅσοι γε μὴν τῆς εἰς αὐτὸν εὐσεβείας γεγόνασιν ἐπιμεληταὶ καὶ τῶν ἀρεσκόντων 15 αὐτῷ γνήσιοι φύλακες, νενικήκασιν ἐχθροὺς ἀμογητὶ καὶ κεκρατήκασιν τῶν δι' ἐναντίας. τοιοῦτός τις ἦν Ἰωσίας ἐκεῖνος, ὃς αὐτοῖς τεμένεσι καὶ βωμοῖς τοὺς τῶν εἰδώλων κατεμπρήσας θεραπευτὰς γοητείας τε πάσης καὶ ψευδομαντείας τρόπους περιελὼν καὶ τὰ τῆς δαιμονιώδους ἀπάτης καταλύσας παίγνια τοῦ παντὸς ἀξίαν ἀπέφηνε λόγου τὴν ἑαυτοῦ βασιλείαν καὶ ἀξιάγαστον μὲν τοῖς πάλαι, τεθαυμασμένην δὲ καὶ εἰς δεῦρο παρά γε τοῖς 20 εἰδόσι τιμᾶν τὰ οἷς ἂν ὁ θεῖος ἐφήδοιτο νοῦς. ἀλλὰ ταυτὶ μὲν ἅπαντα τοῖς τε ὑμετέροις προγόνοις καὶ ὑμῖν αὐτοῖς εὖ μάλα κατώρθωται, διαμεμνήσομαι δὲ χρησίμως καὶ τῶν Ἐζεκίας τῷ σοφωτάτῳ κατὰ καιροὺς πεπραγμένων· ὀνήσει γὰρ οὐ μετρίως τὴν εὐσεβεστάτην ὑμῶν κορυφὴν τῶν διηγημάτων ἢ δύναμις. 24

3 Ἄνῆρ τις τῶν ἐκ Βαβυλῶνος τῆς Περσικῆς (Ῥαψάκης οὗτος ἦν) εἶλε μὲν ἅπασαν PG 1137 ὡς ἔπος εἰπεῖν τὴν τῶν Ἰουδαίων χώραν, καταδημῶσας δὲ σὺν αὐτῇ τὴν Σαμάρειαν ἐπ' αὐτὴν ἦει τὴν Ἱερουσαλήμ μυριάδῳ πληθῷ τῶν ὑπὸ χεῖρα δορυφορούμενος καὶ φάλαγγα μὲν ἵππικὴν οὐκ εὐχείρῳτων ἔχων, μάλλον δὲ καὶ δυσάντητον, ὀπλίτην δὲ πεζομάχον ταῖς ψάμμῳις ἰσάριθμον. εἶτα τῷ τείχει περιστήσας τὰς ἐλεπόλεις καὶ τὴν τοῦ πολέμου παρασκευὴν ἀπονοσίαις τε βαρβαρικαῖς οὐ μετρίως ὠφρυωμένος, αἰρήσειν μὲν κατὰ κράτος 30 ταῖς ἄλλαις ὁμοῦ καὶ αὐτὴν ἔφασκε τὴν ἀγίαν πόλιν καὶ τῆς ἀρρήτου δόξης κατεθρασύνετο καὶ παλιμφήμους ἠφίει φωνάς, ἀκρατῆ καὶ ἀχάλινον ἐπὶ θεῷ τὴν γλώσσαν ἀνεῖς. ἔφη γὰρ ὅτι κἂν εἰ βούλοιο σῴζειν αὐτούς, ἀνόνητον ἔσσεσθαι τοῖς ἐπ' αὐτῷ πεποιθόσι τῆς ἐπικουρίας τὴν χάριν. ἐπειδὴ δὲ ἦκον τινὲς ἀπαγγέλλοντες τῷ βασιλεῖ τῆς ἐκείνου σκαϊότητος τὰ τολμήματα καὶ τοὺς Περσικοῦ φρονήματος γέμοντας λόγους, τότε δὴ τότε 35

VM, P [= hk], S, D [= mn], A [inde a 25 ἀνῆρ τις, per totum libellum foliorum anguli inferiores abscissi], WU

1 ἐναργεστάτης D ὁ χσ MW 3 γάρ] καὶ D 5 ἀπόδοσιν V 6 ἔτι VMPWU
καὶ ἔτι SD καθάπερ SD 8 γραφῆς πληροφορησαί PU, corr. U 11 αὐτῆς S 12 δίκησ D
13 φιλαυτότητος D 14 καὶ om. S ὅλως om. SD φέρεσθαι ἔξω S 15 γε μὴν] δὲ V
16 καὶ om. MPWSU 18 ἀπάσης VMPU ψευδομαντείας PU 19 ἀπάτης] ἀπάσης MW
20 τε PSD 21 τε om. V 21/22 ἡμετέροις S 22 κατόρθωται W διαμεμνησόμεθα SD
καί] κατὰ S τῶν ἐν D 23 σοφῷ SD ὀνήσει γάρ MSDWU καὶ γάρ ὀνήσει P καὶ ὀνήσει V
οὐ μετρίως SDUΣ om. VMPW 24 τῶν διηγημάτων ἢ MPDWDUΣ ἢ τῶν λόγων V 25 οὗτος
ἦν VMPWU οὗτος A οὗτος ἦν οὗτος SD ἀνείλε SDA 27 ἦει om. W 28 δέ¹ om. M
πεζομάχον [πεζομάχων M] καὶ VMPWU τοῖς AW 29 ψάμμων S φαλιούσ W παραστήσας D
τάς om. VMPWU 30 ὄφρυωμένος M ὠφρυωμένος Sm κατωφρυωμένος V 31 καὶ — ἀρρήτου]
τῆς ἀρρήτου δὲ U 32 καὶ² VMPSWU τε καὶ DA ἐπὶ — ἀνεῖς MPAWU τὴν γλώσσαν ἀνεῖς ἐπὶ
θεῷ V ἐπὶ θεῷ τὴν γλώσσαν ἀφείσ SD 34 τὴν χάριν τῆς ἐπικουρίας V 35 τοῦ MSWU τότε² om. V

6*

μόναις ὡσπερ ἐπαλήθιας ταῖς κατὰ θεοῦ δυσφημίαις καὶ τοῦ τὴν πόλιν ἀλῶναι ταύτην ἔσεσθαι πρόφασιν ἐμφρόνως ὑπειληφώς, περιερρήγνυτο τὴν ἐσθῆτα καὶ εἰς τὸν οἶκον ἀνέβη τοῦ θεοῦ, λιταῖς δηλονότι τὴν θείαν ὀργὴν ὑποτρέχων καὶ τῶν ἐπὶ ταῖς δυσφημίαις αἰτιαμάτων ἑαυτὸν ἀπαλλάττων. καὶ τί τὸ ἐντεύθεν; εὐμενῆ καὶ ἴλεων κατεστήσατο τὸν τῶν δυνάμεων κύριον· νενίκηκε τὸν Ἀσσύριον, οὐχ ἵππον εἰς μάχην ὀπλίσας εὐχάλινον, 5 οὐ τοξοτῶν εὐστοχίαις, οὐ δοράτων βολαῖς οὐδὲ ταῖς τῶν τακτικῶν ἐμπειρίαις τῶν ὑπὸ χεῖρα χρώμενος, ψήφωι δὲ μᾶλλον τῆι παρὰ θεοῦ τῆς τῶν Ἀσσυρίων στρατιάς τὸν ἐν

Ies. 37, 36 μιᾷ νυκτὶ καθορίσαντος θάνατον. ἐξῆλθε γάρ φησιν, ἄγγελος κυρίου καὶ ἀνείλεν ἐκ τῆς παρεμβολῆς τῶν Ἀσσυρίων ἑκατὸν ὀγδοήκοντα πέντε χιλιάδας. καὶ ἀναστάντες τὸ πρωὶ εὗρον πάντα τὰ σώματα νεκρά. οὗτοι τῆς εἰς θεὸν 10 εὐσεβείας καρποὶ καὶ τοῦ μὴ ἀνασχέσθαι φωνῆς, εἰ κατ' αὐτῆς τῆς θείας γένοιτο δόξης.

4 Δεῖν δὲ οἶμαι μάλιστα ταῖς βασιλέων εὐσεβέσιν ἀκοαῖς παλίμφημον μὲν οὐδὲν λαλεῖσθαι κατὰ θεοῦ, ἐκεῖνα δὲ μᾶλλον ὅσα καὶ μῶμου παντὸς καὶ διαβολῆς ἐπέκεινα τρέχει καὶ τῆς πρεπούσης δοξολογίας αὐτῶι ποιεῖται τὴν ἔκτισιν. ἄριστα δὲ κἀγὼ τοῦτο εἰδὼς ἔχειν, παρωρηθῆν ἀναγκαίως τῆς ὀρθῆς τε καὶ ἀποστολικῆς πίστεως τὴν παράδοσιν ἐγ- 15 γράψαι μὲν τῶιδε τῶι βιβλίωι, ξένιον δὲ ὡσπερ τι πνευματικὸν προσκομίσαι τῶι ὑμετέρωι κράτει, καὶ αὐταῖς δὲ ταῖς θεοφιλεστάταις ἀληθῶς βασιλίσιν, αἱ τῆι ὑμετέραι γαληνότητι συναστράπτουσιν, ἢ μὲν ταῖς εὐκταιοτάταις ὑμῖν ἐπαυχούσα γοναῖς καὶ τῆς

PG 1140 εἰς αἰεὶ διαμονῆς τὰς ἐλπίδας τοῖς σκῆπτροις εἰσφέρουσα, ἢ δὲ τοῖς παρθενοῖς βλαστήμασι συνακμάζουσα καὶ τὰς τῆς εὐκλεεστάτης ὑμῶν βασιλείας οἰκειομένη φρον- 20 τίδας. λίθοι μὲν οὖν Ἰνδικαὶ τὰς ἀοιδίμους ὑμῶν καταφαιδρύνουσι κεφαλὰς, ψυχῆς δὲ καὶ νοῦ νοητὸς ἂν γένοιτο κόσμος πίστις ὀρθῆ τε καὶ ἀκιβδήλευτος, ἦν ὅτι τηρήσετε, τεθαρσηκῶς προσάγω τὸν λόγον ὡς ἔρεισμα νοῦ καὶ ψυχῆς ἀγλαίσμα καὶ

Prou. 8, 11 καρδίας στέφανον. γέγραπται γάρ ὅτι κρείσσω σοφία λίθων πολυτελῶν, πᾶν δὲ τίμιον οὐκ ἄξιον αὐτῆς ἐστίν. οὐκοῦν διὰ βραχέων εἰπεῖν πειράσομαι 25 τὰ περὶ τῆς ἐνανθρωπήσεως τοῦ μονογενοῦς, καὶ ὃ τί ποτέ ἐστι τὸ ἐπ' αὐτῶι μυστήριον,

1 Cor. 13, 12 διαρθρῶν ὅτι μάλιστα σαφῶς κατὰ γε τὸ ἐγχωρῶν τοῖς ἐν ἐσόπτρῳ καὶ αἰνίγματι βλέ-
Eph. 4, 7
Phil. 1, 19 πουσιν καὶ ἐκ μέρους γινώσκουσι κατὰ τὸ μέτρον τῆς δωρεᾶς τῆς ἐπιχορηγίας τοῦ πνεύματος, καθὰ καὶ ὁ θεοπέσιος γράφει Παῦλος. οὐδεὶς γὰρ λέγει κύριος Ἰησοῦς εἰ

1 Cor. 12, 3 5 μὴ ἐν πνεύματι ἀγίωι, καὶ οὐδεὶς λέγει ἀνάθεμα Ἰησοῦς εἰ μὴ ἐν Βεελζεβούλ. φαίη δ' 30 ἂν οἶμαί τις· οὐκοῦν ἐπειδὴ σοὶ καὶ τῆς ἐπὶ τούτῳ κόνεως ἄψασθαι δοκεῖ καὶ τὸν οὕτω διαβριθῆ καὶ δύσοιστον ἀνατλήναι πόνον, ἀκονότατα διασάφει τὸν ἀκριβῆ τε καὶ ἀκιβδήλευτον καὶ ἀπάσης αἰτίας ἀπηλλαγμένον ἐπὶ Χριστῶι λόγον. διαφοροῖς γὰρ δόξαις καταμεθύουσι τινές, παραπλάττοντες εἰς τὸ ἀκαλλές τὰ ἐπ' αὐτῶι κερησμιωδημένα παρά τε τῆς νέας καὶ ἀρχαιότερας γραφῆς. οὐκ ἠγνοήκαμεν οὖν ὡς ἀνεπιτήδευτον ἐστὶ τῶν 35

VM, P [= hk], S, D [= mn], AWU

1 βλασφημία P 3 ἀποτρέπων A 4 κατεκτήσατο SDA 5 νενίκηκε γάρ PD
6/7 τῶν ὑπὸ χεῖρα om. S 7 χρώμενος D χρωμένων VMPSAWU τὸν om. P 9 παρα-
τάξεω A τῶν Ἀσσυρίων om. U ἐν μιᾷ νυκτὶ ἑκατὸν MPAWU 10 τὸ VMScorr DU κατὰ τὸ A
τῶ PSW 11 οἱ καρποὶ MP γένοιτο VMPWU γένηται A λέγοιτο SD 12 βασιλέω A
13 παντὸς om. PA 14 αὐτῶ δοξολογίᾳ SD 14/15 τοῦτο κἀγὼ ἔχειν εἰδὼς SD 16 ἡμε-
τέρω S 17 ταῖς — ἀληθῶς MPWU ταῖς ἀληθεστάταις ἀληθῶς V ταῖς ἀληθῶς θεοφιλεστάταις SD
ἀληθῶς ταῖς θεοφιλεστάταις A βασιλίσσαις D 18 καὶ ἡ μὲν DA τοῖς S 19 ἔσαεὶ V
20 εὐκλεωτάτησ MW 21 Ἰνδικαὶ MPWU Ἰνδικοὶ VSDA 22 ἀκαπήλευτος V 23 τεθαρρηκῶς SDA
προσφέρω A 26 ἐνανθρωπίσεω W αὐτῆσ SD 27 σοφῶς S αἰνίγμασι VA, corr. V
29 λέγει P κν̄ ιν̄ D, de A non constat 30 ιν̄ SDW, de A non constat 31 ἄψεσθαι V 32 δια-
βριθῆ] διακριβῆ P ἀκριβῆ VMPWU ἀληθῆ SDA 33 πάσης VMPWU ἐν P 24 παρα-
πλήττοντες DA κερησμιωδοτημένα SD 35 οὐκ ἀνεπιτήδευτον VMPWU

ἀτόπων τοῖς ἀσυνέτοις οὐδέν, πίπτουσι δὲ καὶ λίαν ἐτοιμῶς εἰς πέταυρον αἴδου κατὰ τὸ Prou. 9, 18 γεγραμμένον καὶ εἰς παγίδα θανάτου, μὴ νοοῦντες μήτε ἄ λέγουσι μήτε περὶ τίνων 1 Tim. 1, 7 διαβεβαιοῦνται. τίνες δ' ἂν εἶεν οἱ παρ' ἐκάστωι θρύλοι καὶ τὰ σεμνὰ μυθάρια, διειπεῖν ἀναγκαῖον.

6 Οἱ μὲν γὰρ ὅτι πέφηνε μὲν ἄνθρωπος ὁ ἐκ θεοῦ πατρὸς λόγος, οὐ μὴν ὅτι καὶ πεφόρηκε 5 τὴν ἐκ τῆς ἀγίας [καὶ θεοτόκου] παρθένου σάρκα, φρονεῖν τε καὶ λέγειν τετολμήκασι, καταψεύδονται δὲ μόνην τοῦ μυστηρίου τὴν δόκησιν. ἕτεροι δὲ αὐ κατερυθριάσκησι τὸ δοκεῖν ἀνθρώπῳ προσκυνεῖν καὶ τὴν ἀπὸ γῆς σάρκα ταῖς ἀνωτάτω δόξαις στεφανοῦν παραιτούμενοι καὶ ἐκ τῆς ἄγαν ἀμαθίας νόθην τινὰ καὶ παρεφθαρμένην νοσοῦντες εὐλάβειαν παρατετράφθαι φασὶ τὸν ἐκ θεοῦ πατρὸς φύντα λόγον εἰς ὁστέων τε καὶ νεύρων 10 καὶ σαρκὸς φύσιν, τὴν ἐκ παρθένου γέννησιν τοῦ Ἐμμανουὴλ πλατὺ γελῶντες οἱ τάλανες καὶ τὸ ἀπρεπὲς καταγράφοντες τῆς οὕτως ἀρίστης καὶ θεοπρεποῦς οἰκονομίας. οἱ δὲ καὶ ὀψιγενῆ τὸν συναίδιον τῷ πατρὶ θεὸν λόγον εἶναι πεπιστεύκασι καὶ εἰς τὸ μόλις ὑπάρξει διακεκλησθαι τότε ὅτε καὶ τῆς κατὰ σάρκα γεννήσεως ἔλαχε τὴν ἀρχήν. εἰσὶ δὲ οἱ καὶ πρὸς 14 τοῦτο μανίας δυσσεβῶς ἠγμένοι, ὥστε καὶ ἀνυπόστατον τὸν ἐκ θεοῦ φασιν εἶναι λόγον, PG 1141 ῥῆμα δὲ ἀπλῶς τὸ κατὰ μόνην νοούμενον προφορὰν ἐν ἀνθρώπῳ γενέσθαι· Μάρκελλος δὲ οὗτοι καὶ Φωτεινός. δοκεῖ γε μὴν καὶ ἑτέροις ἐνανθρωπήσαι μὲν ἀληθῶς τὸν μονογενῆ καὶ ἐν σαρκὶ γενέσθαι πιστεύειν, μὴ μὴν ἔτι καὶ ἐψυχῶσθαι τελείως τὴν ἀναληφθεῖσαν σάρκα ψυχῇ λογικῇ καὶ νοῦν ἐχούσῃ τὸν καθ' ἡμᾶς, εἰς ἐνότητα δὲ τὴν εἰς ἅπαν, ὥσπερ οὖν οἶονται, κατασφίγγοντες τὸν τε ἐκ θεοῦ λόγον καὶ τὸν ἐκ τῆς ἀγίας παρθένου 20 ναόν, κατοικήσαι φασιν ἐν αὐτῷ τὸν λόγον καὶ ἴδιον μὲν ποιήσασθαι σῶμα τὸ ἀναληφθέν, ψυχῆς δὲ αὐτὸν τῆς λογικῆς τε καὶ νοεράς ἀναπληροῦν τὸν τόπον. ἕτεροι δὲ αὐ πρεσβεύουσι μὲν ταῖς τούτων δόξαις τὰ ἐναντία καὶ ἀντιφέρονται τοῖς φρονήμασιν, ἔκ τε θεοῦ λόγου καὶ ψυχῆς τῆς λογικῆς καὶ σώματος ἤτοι τελείας ἀπλῶς ἀνθρωπότητος συνεστάναι τε καὶ ἀναπεπλέχθαι διαβεβαιούμενοι τὸν Ἐμμανουὴλ, οὐ μὴν ἔτι καὶ ὑγιᾶ καὶ ἀμύμητον 25 παντελῶς τὴν ἐπ' αὐτῷ τετηρήκασι δόξαν. καταδυστάσι γὰρ εἰς δύο τὸν ἕνα Χριστὸν καὶ παχεῖαν ὥσπερ αὐτοῖς ἐνιέντες τὴν διατομήν, ἀνά μέρος ἐκάτερον μόνον οὐχὶ καὶ ἐστῶτα παραδεικνύουσιν, ἕτερον μὲν εἶναι διατεινόμενον τὸν ἐκ παρθένου τεχθέντα τελείως ἄνθρωπον, ἕτερον δὲ αὐ τὸν ἐκ θεοῦ πατρὸς λόγον, οὐχ ὅ τί ποτέ ἐστιν ἢ τε τοῦ λόγου φύσις 30 καὶ τῆς σαρκὸς, διακρίνοντες οὐδὲ μόναις ταῖς εἰς τοῦτο διαφοραῖς ἐμφιλοχωρεῖν ἐθέλοντες (οὐ γὰρ ἂν ἐννοίας τῆς ἀληθοῦς εἰς τοῦτο διήμαρτον, ἐπεὶ μὴ φύσις ἢ αὐτὴ σαρκὸς τε καὶ θεότητος), ἀλλὰ τὸν μὲν ὡς ἄνθρωπον ἰδία τιθέντες καὶ ἀνά μέρος, τὸν δὲ ὡς θεὸν φύσει τε καὶ ἀληθῶς υἰὸν ὀνομάζουσι, καίτοι θέλοντες εἶναι Χριστιανοί. καὶ δὴ καὶ λογίδι' ἄττα περὶ τούτου συγγράφοντες εἰπεῖν τετολμήκασιν αὐταῖς λέξεσιν ὧδε

3—12 Flor. Cyr. 135 τίνες δ' ἂν — οἰκονομίας

17—22 Flor. Cyr. 136 δοκεῖ — τόπον

VM, P [= hk], S, D [= mn], AWU

1 δὲ om. V 2 μήτε² om. S 3 θρύλλοι VMPSDAWU 4 δεῖ εἰπεῖν A δὴ εἰπεῖν Flor. Cyr. 5 ἀναγκάισ A 6 μὲν om. V 7 γὰρ om. A 8 πεφόρηκε DAU 9 πεφόρακε S 10 τῆς ἀγίας καὶ θεοτόκου παρθένου SU τῆς [γῆς W] καὶ θεοτόκου παρθένου MW τῆς ἀγνῆς καὶ θεοτόκου παρθένου P τῆς ἀγίας παρθένου καὶ θεοτόκου VDAΣ τῆς ἀγίας παρθένου Flor. Cyr. 11 6/7 καταψεύδονται — δόκησιν om. A 12 σκεπτόμενοι DA 13 τῆς — δόξης Flor. Cyr. 14 καὶ om. SD 15 νόθον D 16 τε om. S 17 οἱ τάλανες om. S 18 θεὸν om. S 19 εἶναι λόγον S 20 ὑπάρξει καὶ M 21 ἔλαβε S 22 ἰγμένοι VAU 23 τὸ] τοῦ S 24 φώτισ V 25 γε μὴν] δὲ A μὲν VMPWU μὴν S γε μὴν A om. D 26 μὴ] γε Flor. Cyr. 27 ὅτι DAW 28 ἐμψυχῶσθαι VSD, corr. S 29 τῶν W 30 τὸν ἐκ θῦ τε M τὸν ἐκ θῦ A τὸν ἐκ θῦ πρσ SD 31 καὶ κατοικήσαι Flor. Cyr. 32 δ' V om. MPU τε Flor. Cyr. 33 τάναντία A 34 τῆς om. SD, de A non constat 35 τελείως SD 36 ὅτι W 37 τὴν ἐπαυτὸν παντελῶς D, de A non constat 38 εἰς δύο om. V 39 διανομήν A 40 ἐκάτερον καὶ SDA 41 καὶ om. W 42 τῆς παρθένου D 43 λόγου VMPAWUD θῦ SD 44 οὐδὲ D 45 ἂν om. P 46 34 λογίδια ἄττα SA 47 τούτων D

- Loofs, Nesto-
riana P. 217,
18, 19
ibid. 20-218,
7
- Ὁ μὲν γὰρ φύσει καὶ ἀληθῶς υἱὸς ὁ ἐκ θεοῦ πατρὸς λόγος ἐστίν, ὁ δὲ ὁμωνύμως τῷ υἱῷ υἱός.
- Καὶ μεθ' ἕτερα πάλιν· Οὐ σὰρξ ὁ τοῦ θεοῦ λόγος, ἀλλὰ ἄνθρωπον ἀνειληφώς. ὁ μὲν γὰρ μονογενῆς προηγουμένως καὶ καθ' ἑαυτὸν υἱὸς τοῦ θεοῦ ἐστίν τοῦ πάντων δημιουργοῦ· ὃν δὲ ἀνέλαβεν ἄνθρωπον, οὐ φύσει θεὸς ὢν, διὰ τὸν ἀναλαβόντα αὐτὸν ἀλη-
5
Mt. 11, 27 θῶς θεοῦ υἱὸν ὁμωνύμως αὐτῷ χρηματίζει. τὸ μὲν γὰρ οὐδεὶς ἔγνω τὸν υἱὸν εἰ μὴ ὁ πατὴρ τὸν φύσει τε καὶ ἀληθείαι δηλοῖ ἐκ τοῦ πατρὸς υἱόν, τὸ δὲ λεγόμενον ὑπὸ
Lc. 1, 30, 31 τοῦ Γαβριὴλ μὴ φοβοῦ, Μαριάμ, εὖρες γὰρ χάριν παρὰ τῷ θεῷ, καὶ ἰδοὺ συλλήψῃ ἐν γαστρὶ καὶ τέξῃ υἱὸν καὶ καλέσεις τὸ ὄνομα αὐτοῦ Ἰησοῦν τῷ ἀνθρώπῳ ἐφαρμόζει. 10
- 7 Ἄλλὰ ταυτὶ μὲν ἐκείνοι· φρονήσομεν δὲ ἡμεῖς οὐχ ὧδε, πόθεν; ἀναπέσει γὰρ οὐδαμῶς τῶν ἑτεροδόξων ὁ λόγος τροχιὰν ἀφέντας τὴν ἐπ' εὐθὺ διαστείχειν ἑτέραν τὴν ἕξω
PG 1144 σκοποῦ καὶ διεστραμμένην. καὶ εἰ μὲν τις ἔλοιτο μακρὸν ἐφ' ἐκάστω ποιῆσθαι λόγον καὶ διαρκῆ τὴν βάσανον, οὐκ εὐαρίθμητον μὲν δαπανήσει χρόνον, δυσασχθῆ δὲ ἰδρῶτα καὶ
Mt. 22, 29 δυσδιάφυκτον ἀνατλάς κατορθώσει μόλις· παρέντες δὲ οὖν τὸ δεῖν οἰεσθαι μακρὰ καὶ σφό- 15
δρα στενολεσχεῖν καὶ ὀλίγην κομιδῇ τὴν βάσανον ἐπιρριπτούντες ἐκάστω, φέρε λέγωμεν
1 Tim. 3, 16 καὶ πρό γε τῶν ἄλλων τοῖς δοκῆταις· πλανᾶσθε, μὴ εἰδότες τὰς γραφὰς μήτε μὴν
1 Tim. 3, 16 τὸ μέγα τῆς εὐσεβείας μυστήριον, τούτεστι Χριστόν, ὃς ἐφανερώθη ἐν σαρκί, ἐδικαιώθη ἐν πνεύματι, ὤφθη ἀγγέλοις, ἐκηρύχθη ἐν ἔθνεσιν, ἐπιστεύθη ἐν κόσμῳ, ἀνελήφθη ἐν δόξῃ. δεῖν δὲ οἶμαι τοὺς δι' ἐναντίας ἢ ψήφον ἐπάγειν 20
τὴν αἰσχίῳ τοῖς πάλαι καὶ ψευδηγόρους ἀποκαλεῖν τοὺς τῆς οἰκουμένης μυσταγωγούς, οἷς
Mt. 28, 19 αὐτὸς ἔφη Χριστὸς πορευθέντες μαθητεύσατε πάντα τὰ ἔθνη, ἢ εἴπερ τοῦτο καταπεφρίκασι δρᾶν, ὀρθὰ μὲν ἐλέσθαι φρονεῖν τὰ ἐπὶ Χριστῷ, φράσαντας δὲ τὸ ἐρρῶσθαι
δεῖν ταῖς σφῶν αὐτῶν ἀμαθίαις ἀπριξ μὲν ἔχασθαι τῶν ἱερῶν γραμμάτων, τὴν δὲ ἀπλανῆ τῶν
8 ἀγίων διαίτην τριβὸν ἐπ' αὐτὴν ἰέναι τὴν ἀλήθειαν. εἴη γὰρ ἂν οὐχ ἕτερον οἶμαι 25
τι τὸ τῆς εὐσεβείας μυστήριον ἢ αὐτὸς ἡμῖν ὁ ἐκ θεοῦ πατρὸς λόγος, ὃς ἐφανερώθη ἐν σαρκί· γεγέννηται γὰρ διὰ τῆς ἀγίας [καὶ θεοτόκου] παρθένου, μορφήν δούλου λαβὼν·
Lc. 2, 14 ὤφθη δὲ καὶ ἀγγέλοις, οἱ γεννηθέντα καταγεραίρουσι δόξα τε, φασίν, ἐν ὑψίστοις
θεῷ καὶ ἐπὶ γῆς εἰρήνη, ἐν ἀνθρώποις εὐδοκία, καὶ μὴν καὶ τοῖς ποιμέσι
Lc. 2, 11, 12 κατασημαίνοντες τὸν δι' ἡμᾶς ἐν σαρκὶ θεὸν λόγον, ἰδοὺ δὴ, φασίν, ἐγεννήθη ὑμῖν σήμερον 30
σωτῆρ, ὃς ἐστὶ Χριστὸς κύριος, ἐν πόλει Δαυὶδ. καὶ τοῦτο ὑμῖν τὸ σημεῖον· εὐρήσετε βρέφος ἐσπαργανωμένον καὶ κείμενον ἐν φάτνῃ. οὗ δὲ τόκος ὁ διὰ
παρθένου καὶ φανέρωσις ἐν σαρκί, πῶς οὐκ ἀδρανῆς εἰκαιομυθία, πῶς δὲ οὐχὶ μανία καὶ
λῆρος τὸ τῆς δοκῆσεως ὄνομα τῆς οὕτω σαφοῦς τε καὶ ἐναργοῦς καταγράφειν οἰκονομίας;
εἰ γὰρ σκια καὶ δόκησις ἦν καὶ οὔτε σάρκωσις ἀληθῶς οὔτε μὴν τέτοκεν ἢ παρθένος, 35

VM, P [= hk], S, D [= mn], AWU

1 καὶ om. SD	υἱός] θσ P	θεοῦ om. W	ἐστὶ λόγος SD	3 μεθ' om. S	ἀλλ' DA
5 θσ VMPSDWU	κσ ΑΔ	6 θυ υἱόν SDAΔ	υἱόν θυ VMPWU	7 τε MPSSAWU	τέλειον V
παρὰ D	8 τῷ om. VMPWU	9 τέξεις PD	11 φρονήσομεν SDAU	πόθεν om. V	
ἀναπέσει D, de A non constat	12 ἀφέντες SD, de A non constat	εὐθείαν in ἐπ' εὐθείαν corr. V	διατρέχειν D	12/13 ἕξω σηκοῦ καὶ M om. V	ἕξω σκοποῦ spatia relicto om. W
13 ἕκαστον V	14 διαρκῆ μου V	μὲν om. S	καιρὸν A	15 δυσδιάφευκτον A	16 σθενο- λεσχεῖν D
17 ἐκάστα D, de A non constat	17 δοκίταισ VA	πλανᾶσθαι S	18 ἐν om. P	21 τοῖς] τῆσ A	οὖσ V
22/23 καὶ πεφρίκασι A	23 φράσαντας mΔ	φράσαντες VMPSnAWU	24 σφῶν om. D	μὲν om. D	εὐχεσθαι S
25 διάγοντας VD	ὀδὸν DA	ἂν om. A	27 γεγέννηται S	παρθένου Δ καὶ θεοτόκου παρθένου PSAWU	θεοτόκου παρθένου MD
28 παρθένου MD	θεοτόκου VS	δούλου μορφήν M	29 καὶ om. S	30 ἡμῖν DAW	σήμερον om. SD
31 ἡμῖν SU, corr. U	32 εὐρήσετε γὰρ M	καὶ om. WU	οὗ MPSSDWUΣ	εἰ θυ VA	εἰ Δ
δ MPWUΔ om. VSDA	33 τῆσ παρθένου U	εἰκαιομυθίασ M	35 εἰ] ἢ S		

οὐκ ἐπελάβετο σπέρματος Ἀβραάμ ὁ ἐκ θεοῦ πατὴρ λόγος, οὐχ ὡμοιώθη τοῖς ἀδελφοῖς. Hebr. 2, 16. σκιά γὰρ οὐτι που τὰ καθ' ἡμᾶς ἢ δόκησις, ἀλλ' ἐσμὲν ἐν σώμασιν ἄπτοις τε καὶ ὄρατοις ¹⁷
 9 καὶ τὴν γηγενῆ δὴ ταύτην σάρκα κατημφισμένοι καὶ φθορᾶς καὶ παθῶν ἠττήμεθα. οὐ-
 κούν εἰ μὴ γέγονε σὰρξ ὁ λόγος, οὐδὲ ἐν ᾧ πέπονθεν, αὐτὸς πειρασθεὶς δύνα- Hebr. 2, 18
 ται τοῖς πειραζομένοις βοηθήσαι· οὐδὲ γὰρ ἂν τι πάθοι σκιά. οἴχεται δὴ οὖν τὸ PG 1145
 σύμπαν ἡμῖν εἰς τὸ μηδὲν ἀληθῶς. ποῖον γὰρ ἔτι νῶτον δέδωκεν ὑπὲρ ἡμῶν ἢ ποῖαν Ies. 50, 6
 τοῖς παιούσι παρειᾶν ὑποστρώσας πρὸς τὰς ἐκ τῶν Ἰουδαίων διεκαρτέρει πληγὰς; ἤλοις 7
 δὲ διαπεπάρθαι χεῖράς τε καὶ πόδας τὸν οὐκ ἐν σαρκὶ πεφηνότα τίνα δὴ τρόπον οἰηθείη
 τις ἂν; ἢ ποῖαν, εἰπέ μοι, πλευρὰν διανύττοντες οἱ Πιλάτου δορυφόροι τὸ τίμιον αἷμα συ- Ioh. 19, 34
 ναναβλύζον ὕδατι τοῖς θεωμένοις παρέδειξαν; καὶ εἰ χρή τούτων τὸ ἐπέκεινα λέγειν, οὔτε 10
 ἀπέθανεν ὑπὲρ ἡμῶν οὔτε μὴν ἐγήγερται Χριστὸς, οὐ παραδεχθέντος εἰς ἀλήθειαν κεκένωται
 μὲν ἢ πίστις, οἴχεται δὲ ὁ σταυρὸς, ἢ τοῦ κόσμου σωτηρία καὶ ζωὴ, καὶ διόλωλε παντελῶς
 ἢ τῶν ἐν πίστει κεκοιμημένων ἐλπίς. εὐ γὰρ ὡδε ἔχειν ἐδόκει καὶ τῷ μακαρίῳ Παύλῳ.
 παρέδωκα γὰρ ὑμῖν, φησίν, ἐν πρώτοις δὲ καὶ παρέλαβον, ὅτι Χριστὸς ἀπέθανεν 1 Cor. 15, 3-8
 ὑπὲρ τῶν ἁμαρτιῶν ἡμῶν κατὰ τὰς γραφὰς καὶ ὅτι ἐτάφη καὶ ὅτι ἐγήγερται 15
 τῇ ἡμέρᾳ τῇ τρίτῃ κατὰ τὰς γραφὰς καὶ ὅτι ὤφθη Κηφᾶι, εἶτα τοῖς δώ-
 δεκα, ἔπειτα ὤφθη ἐπάνω πεντακοσίοις ἀδελφοῖς ἐφ' ἅπαξ, ἐξ ὧν οἱ πλείους
 μένουσιν ἕως ἄρτι, τινὲς δὲ καὶ ἐκοιμήθησαν· ἔπειτα ὤφθη Ἰακώβῳ,
 ἔπειτα τοῖς ἀποστόλοις πᾶσιν, ἔσχατον δὲ πάντων, ὡσπερ εἰ τῷ ἐκτρώματι, 19
 ὤφθη κάμοι. καὶ μεθ' ἕτερα πάλιν· εἰ δὲ Χριστὸς κηρύσσεται ὅτι ἐκ νεκρῶν 1 Cor. 15,
 ἐγήγερται, πῶς λέγουσιν ἐν ὑμῖν τινὲς ὅτι ἀνάστασις νεκρῶν οὐκ ἔστιν; εἰ ¹²⁻¹⁵
 δὲ ἀνάστασις νεκρῶν οὐκ ἔστιν, οὐδὲ Χριστὸς ἐγήγερται· εἰ δὲ Χριστὸς οὐκ
 ἐγήγερται, κενὸν ἄρα τὸ κήρυγμα ἡμῶν, κενὴ [δὲ] καὶ ἡ πίστις ἡμῶν. εὐρι-
 σκόμεθα δὲ καὶ ψευδομάρτυρες τοῦ θεοῦ, ὅτι ἐμαρτυρήσαμεν κατὰ τοῦ θεοῦ
 ὅτι ἤγειρε τὸν Χριστόν, ὃν οὐκ ἤγειρεν, εἴπερ ἄρα νεκροὶ οὐκ ἐγείρονται. 25
 τεθναίη γὰρ ἂν, εἰπέ μοι, τίνα δὴ τρόπον ἢ σκιά; πῶς οὖν ἀνέστησε τὸν Χριστόν ὁ πατὴρ
 σκιάν ὄντα καὶ δόκησιν καὶ τοῖς τοῦ θανάτου δεσμοῖς οὐχ ἀλώσιμον; οἴχέσθω δὴ οὖν
 ὁ ἐκείνων ἔμετος, μῦθον δὲ ἄλλως καὶ ἀνοσίου βουλῆς ἀποβράσματα τὰ παρ' αὐτοῖς ἠγώ-
 μεθα. τοὺς γὰρ τοιοῦτους ἡμῖν προκαταμηνύει γράφων τοῦ σωτήρος ὁ μαθητὴς· ὅτι 1 Ioh. 4, 1-3
 πολλοὶ ψευδοπροφήται ἐξεληλύθασιν εἰς τὸν κόσμον, ἐν τούτῳ γινώσκετε 30
 τὸ πνεῦμα τοῦ θεοῦ· πᾶν πνεῦμα δὲ ὁμολογεῖ Ἰησοῦν Χριστόν ἐν σαρκὶ
 ἐληλυθότα, ἐκ τοῦ θεοῦ ἐστι, καὶ πᾶν πνεῦμα δὲ μὴ ὁμολογεῖ τὸν Ἰησοῦν, ἐκ
 τοῦ θεοῦ οὐκ ἐστι. καὶ τοῦτό ἐστι τὸ τοῦ ἀντιχρίστου δὲ ἀκηκόατε ὅτι
 ἔρχεται, καὶ νῦν ἐν τῷ κόσμῳ ἐστὶν ἤδη. εἰ γὰρ μὴ γέγονεν ἄνθρωπος μήτε

6—10 Flor. Cyr. 137 ποῖον δέδωκε νῶτον — παρέδειξαν

VM, P [= hk], S, D [= mn], AWU
 2 οὐτι που] οὐ τόπος D ἢ δόκησις om. S τε om. S 3 ταύτην δὴ SD ταύτην A
 κατημφισμένοι U ἠττήμεθα DA 4 πέπονθεν] γέγονε A πειραθείς AW^{corr} 6 δέδωκε νῶτον
 Flor. Cyr. ἢ ποῖαν] ὁποῖαν Flor. Cyr. 7 ἐκαρτέρει A 8 δὴ οὖν A om. D 9 ἂν om. M
 δορυφόροι Πιλάτου Flor. Cyr. 10 χρή τι A Δ 11 μὴν om. P ὁ χσ SD 12 μὲν om.
 VMPWU διόλωλε μὲν A 13 γάρ] γε W ἐδόκει ἔχειν A 14 παρέδωκε V ἡμῖν φησίν U
 φησιν ὑμῖν PA φησιν W 16 τῇ τρίτῃ ἡμέρᾳ W κατὰ τὰς γραφὰς om. V 17 ἐπάνω]
 ἐπέκεινα W πλείονος SD 18 εἶτα ὤφθη SD 19 ὡς περὶ P τῷ MW τῷ VPSDAU
 20 φησὶ καὶ S κηρύττεται SD 21/22 εἰ — ἔστιν om. SD 22/23 εἰ — ἐγήγερται om. P
 23 ἄρα καὶ A δὲ om. DA Δ γὰρ S ὑμῶν DΣ 24 ὅτι — θεοῦ om. P τοῦ
 om. A 26 τεθναίη — σκιά om. V τεθναίη] τεθνάσαι ἢ MW εἰπέ μοι] εἴποιμι U
 28 ἐκείνων ὁ D ἀπόβρασμα U τὰ om. MW παρ' αὐτοῖς VMPAW ἐκείνων SD
 28/29 ἠγώμεθα AUΣΔ ἠγούμεθα VMPSDW 29 προκαταμήνυσε DA 30 γινώσκειται VAU
 31 δ om. SW, corr. W 32 καὶ πάλιν πᾶν PW 33 ἀκούετε P

μὴν ἀναβέβηκεν ἐν σαρκὶ πρὸς τὸν ἐν οὐρανοῖς πατέρα καὶ θεόν, οὐδ' ἂν ὑποστρέψειεν ἔξ οὐρανοῦ καθ' ἡμᾶς, ἄνθρωπος δηλονότι καὶ ἐν σαρκί.

PG 1148 10

Τὸ δὲ δὴ καὶ ἑτέρους οἶσθαί τε καὶ φρονεῖν ἔξ ἀμετρήτου νωθείας γέννησιν μὲν ἀνήνασθαι τὴν διὰ τῆς ἀγίας παρθένου τὸν ἐκ θεοῦ φύντα λόγον καὶ φύσιν μὲν ἀτιμάσαι τὴν καθ' ἡμᾶς, παρατετράφθαι δὲ μάλλον αὐτὸν εἰς τὴν ἀπὸ γῆς σάρκα, δυσφημούντων 5 ἐστὶ τὴν οἰκονομίαν καὶ τοῖς θείοις σκέμμασιν ἐπιτιμᾶν ἠιρημένων. ὁ μὲν γὰρ τῶν

Phil. 2, 7
Gal. 4, 4
Hebr. 2, 14.
15

ὄλων δημιουργὸς καὶ πολὺς εἰς ἔλεον τοῦ θεοῦ λόγος κεκένωκεν ἑαυτὸν δι' ἡμᾶς γενόμενος ἄνθρωπος, γενόμενος ἐκ γυναικός, ἵν' ἐπιείπερ αἵματος καὶ σαρκὸς κεκοινωνήκε τὰ παιδία, τουτέστιν ἡμεῖς, καὶ αὐτὸς παραπλησίως μετάσχη τῶν αὐτῶν, ἵνα διὰ τοῦ θανάτου καταργήσῃ τὸν τὸ κράτος ἔχοντα τοῦ θανάτου, τουτέστι τὸν διάβολον, 10 καὶ ἀπαλλάξῃ τούτους ὅσοι φόβῳ θανάτου διὰ παντὸς τοῦ ζῆν ἔνοχοι ἦσαν δουλείας. ὣδε γὰρ ἔφη τὸ γράμμα τὸ ἱερόν· οἱ δὲ τῆς οὕτω παγκάλῃς καὶ ἀρίστης βουλῆς τὸ ἀπρεπὲς καθορίζουσι καὶ ὡσπερ ἐνὸν αὐτοῖς τὰ ἀμείνω φρονεῖν, καὶ τοῖς τῆς σοφίας ἐπιτιμῶσι σκέμμασι. μὴ γὰρ δὴ χρῆναι λέγουσιν ὡδίνα καὶ τόκον τὸν ἐκ γυναικὸς καταγράφειν ἡμᾶς τοῦ μονογενοῦς, οἶσθαι δὲ μάλλον τὴν τοῦ λόγου φύσιν εἰς τὸ 15 σαθρὸν δὴ τοῦτο καὶ γηγενὲς μετεστοιχειώσθαι σῶμα καὶ τροπὴν φαντάζονται τοῦ τροπῆν οὐκ εἰδότος. ἐρήρεισται γὰρ ἡ τοῦ θεοῦ φύσις ἐν ἰδίῳ ἀγαθοῖς καὶ ἀκατάσειστον ἔχει τὴν ἐφ' οἷς ἐστὶ διαμονήν. φύσις μὲν γὰρ ἡ γενητὴ καὶ χρόνῳ παρενεχθεῖσα πρὸς ὑπαρξιν πάθοι ἂν τὴν ἀλλοίωσιν καὶ οὐκ ἔξω λόγου τοῦ καθήκοντός τε καὶ ἀληθοῦς τὸ χρῆμα κείσεται· τὸ γὰρ ἀρχὴν ὄλων τοῦ εἶναι λαχὸν οἶονεῖ πως ἤδη καὶ συνεσπαρμένον 20 ἔχει τὸ ἀλλοιοῦσθαι δεῖν. θεὸς δὲ ὁ παντὸς ἐπέκεινα νοῦ γενέσεως καὶ φθορᾶς τὴν ὑπαρξιν ἔχων ἐξηρημένην τε καὶ ὑπερίσχουσαν ἀμείνων ἔσται καὶ τροπῆς, καὶ ὡσπερ τῷ τῆς ἰδίας φύσεως λόγῳ παντὸς τοῦ κεκλημένου πρὸς γένεσιν ὑπερανέστηκέ τε καὶ ὑπερφέρεται, καὶ τοῦτο ἀσυγκρίτοις διαφοραῖς, οὕτω καὶ ἐν τοῖς εἰωθόσι συμβαίνειν τοῖς δι' αὐτοῦ γεγονόσιν ὑπερανεστήξει πάλιν, παθεῖν οὐκ εἰδῶς τὸ πεφυκὸς ἀδικεῖν. οὐκοῦν ἐν ἀγαθοῖς μὲν τὸ θεῖον 25 ἀμεταπτώτοις ἐστὶ, τὰ δὲ γε τῆς κτίσεως ἐν ἀλλοιώσει καὶ τροπαῖς καὶ ἀγχιθυρον ἔχοντα τὴν παραφθοράν. καὶ τοῦτο γινώσκων εὖ μάλα καὶ ὡς ἀριστα φιλοσοφῶν ὁ προφήτης

Bar. 3, 3

Ἰερεμίας ἀνεφώνει πρὸς θεὸν ὅτι σὺ καθήμενος τὸν αἰῶνα καὶ ἡμεῖς ἀπολλύμενοι τὸν αἰῶνα. καθεδεῖται γὰρ ὡσπερ ἐν ἰδίῳ θύκοις τὸ θεῖον ἀεὶ βασιλεύον καὶ κατακρατοῦν τῶν ὄλων καὶ ὑπὸ μηδενὸς τῶν παθῶν τυραννόμενον, ἡμεῖς δὲ τὴν φύσιν εὐτροχω- 30 τάτην τε καὶ εὐπαράφορον κομιδῆι πρὸς ἀλλοίωσιν ἔχοντες καὶ τροπῆν ἀπολλύμεθα τὸν αἰῶνα, τουτέστιν ἐν παντὶ καιρῷ καὶ χρόνῳ φθαρτοί τε ἐσμὲν καὶ τρεπτοί. οὗτ' οὖν τὸ θεῖον ἐν παρατροπαῖς γένοιτ' ἂν ποτε, τῆς ἰδίας ἐδραιότητος ἔξωσθὲν ὑπὸ τῶν

12—25 Flor. Cyr. 138 οἱ δὲ — ἀδικεῖν

VM, P [= hk], S, D [= mn], AWU

1 τοῖς οὐρανοῖς MPSA καὶ om. M ὑποστρέψῃ V 3 νύθην V γένεσιν MPAW
4 ἀρνήσασθαι A 5 τῆς γῆς VMPW 8 γενόμενος SDAΣΔ om. VMPWU ἐπεὶ W αἵματος
om. S 9 παραπλησίως om. V 12 δουλεία D τὸ ἱερόν γράμμα M 12/13 τῆς — ὡσπερ] τοῖς
οὐπερ S 12 παγκάλου V 14 τὸν DAΔΣ Flor. Cyr. om. VMPWU 14/15 ἐκ γυναικός om. S
15 θῦ λόγου SD ἐς SD 16 δὴ om. A φαντάζεσθαι VA 17 τοῦ om. AΔ 18 ἐν Flor. Cyr.
μὲν om. A γεννητὴ VPSAW Flor. Cyr., corr. A 19 ὑπαρξιν SDAΔ Flor. Cyr. γένεσιν VMPWU
τε] δὲ Flor. Cyr. 20 τοῦ εἶναι om. S ἤδη om. A διεσπαρμένον D 21 νοῦ MSDAUΣΔ
Flor. Cyr. νοῦ καὶ φύσεως PW νοῦ καὶ φύσεως καὶ V 22 ἔχων om. D ὑπερέχουσαν U
ὑπερίσχουσαν SDA Flor. Cyr. ἐστὶ DA Flor. Cyr. 23 τὸ V πρὸς γένεσιν om. M 24 δια
τούτου A 25 ὑπερανεστήξει] τας A ὑπερανέστηκε Flor. Cyr. παθεῖν om. A εἶδος VP
27 παραφορὰν VU 28 θῦ SAΔ τὸν θῦ VMPDWU 29 καθευδεῖται W θάκοις SD σαλεύον V
29/30 κρατοῦν SDA 30/31 εὐτροχωτάτην M ἐντροχωτάτην D 31 τε om. V παράφορον SD
32 καιρῷ SDAΔ καιρῷ τέ MPWU τέ καιρῷ V τε om. VD 33 γένοιτ' ἂν ποτε ἐν παρατρο-
παῖς VMPW παρά τῆς S ἔξωσθὲν S ἔξωθεν VMPWU του om. DA τε S

παθῶν, οὐτ' ἂν ἡ φθαρτὴ τε καὶ ἀλλοιουμένη φύσις, τουτέστιν ἡ γενητὴ καταπλουτήσειεν ἂν οὐσιώδη τὴν ἀτρεψίαν οὐδ' ἂν ἐπαυχήσειε τοῖς τῆς θείας φύσεως ἀγαθοῖς ὡς ἰδίοις ἢ κτίσις. ἀκούσεται γὰρ εὐλόγως τί γὰρ ἔχεις, ὃ οὐκ ἔλαβες; ὅτι δὲ ἐστὶν ἄτρεπ- 1 Cor. 4, 7
τος μὲν καὶ ἀναλλοίωτος παντελῶς ἢ τοῦ λόγου φύσις, ἀλλοιωτὴ δὲ πάντως ἡ γενητὴ, καταθρῆσαι τις ἂν καὶ λίαν εὐκόλως ἀναμελιωδούντος ἐν πνεύματι τοῦ μακαρίου Δαυίδ· 5
οἱ οὐρανοὶ ἀπολοῦνται, σὺ δὲ διαμένεις· καὶ πάντες ὡς ἱμάτιον παλαιωθή- Ps. 101, 27.
σονται καὶ ὡσεὶ περιβόλαιον ἐλίξεις αὐτούς, καὶ ἀλλαγῆσονται· σὺ δὲ ὁ 28
αὐτὸς εἶ καὶ τὰ ἔτη σου οὐκ ἐκλείψουσι. ποῦ τοιγαροῦν μεμένηκεν ὁ αὐτὸς ὁ
ἐκ θεοῦ λόγος, εἴπερ ἐστὶν ἀληθὲς εἰπεῖν ὅτι μεθεὶς τὸ ἐρηρισμένως τε καὶ ἀκλονήτως
ἔχειν καταπεφοίτηκε μὲν εἰς ὅπερ οὐκ ἦν, μεταπεποιήται δὲ καὶ εἰς σαρκὸς φύσιν καὶ εἰς 10'
τὸ φθείρεσθαι πεφυκός; ἄρ' οὖν οὐχὶ λήρὸς τε ἦδη καὶ μανία ταυτί; καίτοι πῶς ἂν
ἐνδοιάσειέ τις (ῥῆρα γὰρ εἰπεῖν ταῖς ἐκείνων ἀμαθίαις ἀντιτείνοντας ἀμαθέστερον) ὡς
ἐστὶν οὐκ ἀπεικὸς καὶ τὴν ἀπὸ γῆς σάρκα πρὸς τὴν τῆς θεότητος φύσιν ἀναφοιτᾶν δύ-
νασθαί ποτε καὶ τῆς ἀνωτάτω πασῶν οὐσίας γενέσθαι σύστασιν; εἰ γὰρ αὕτῃ τῆς θεό-
τητος ἡ φύσις κατὰ γε τὴν ἐκείνων ἐμβροντησίαν εἰς τὴν τῆς σαρκὸς μετακεχώρηκε φύσιν, 15
οὐδὲν ὡς ἔοικε τὸ ἀπεῖργον ἔτι τὴν μὲν κάτω τε καὶ ἰδίαν φύσιν ὑπερπέτασθαι τὴν σάρκα,
μεταπλάττεσθαι δὲ πρὸς θεότητα καὶ εἰς οὐσίαν τὴν ἀνωτάτω. ἀλλ' οὐ ταῖς ἐκείνων
ἀσυνεσίαις τὸ εὐπειθὲς χαριούμεθα, προσκεισόμεθα δὲ μᾶλλον ταῖς θείαις γραφαῖς, καὶ προφήτου
μὲν λέγοντος ἰδοὺ ἡ παρθένος ἐν γαστρὶ ἔξει καὶ τέξεται υἴὸν καὶ καλέσουσι Ies. 7, 14
τὸ ὄνομα αὐτοῦ Ἐμμανουήλ, κατασφραγίζοντος δὲ τὴν προαναφώνησιν τοῦ μακαρίου 20
Γαβριὴλ καὶ τὴν ἀνωθεν ψῆφον τῆι παρθένωι διερχομένης (μὴ φοβοῦ γὰρ ἔφη, Lc. 1, 30. 31
Μαριάμ, ὅτι ἰδοὺ συλλήψῃ ἐν γαστρὶ καὶ τέξῃ υἴὸν καὶ καλέσεις τὸ ὄνομα
αὐτοῦ Ἰησοῦν), ἐκ γυναικὸς ἀληθῶς γεγενῆσθαι πιστεύομεν τὸν Ἐμμανουήλ καὶ τὸ
λαμπρὸν τε καὶ ἀξιάγαστον τῆς ἑαυτῶν φύσεως οὐ διωσόμεθα καύχημα, φρονούντες ὀρθῶς.
ἐπεδράξατο γὰρ ὁ μονογενὴς οὐχὶ τῆς ἰδίας φύσεως (ἦν γὰρ ἂν οὐδὲν τι μᾶλλον τὰ 25
καθ' ἡμᾶς ἐν ἀμείνοσιν), ἀλλ' οὐδὲ τῆς ἀγγέλων, ἀλλὰ σπέρματος Ἀβραάμ, καθὰ γέγρα- Hebr. 2, 16
πται. ἦν γὰρ οὕτω καὶ οὐχ ἑτέρως τὸ διολισθῆσαν εἰς φθορὰν ἀνασώσασθαι γένος.
12 Τί δέ; οὐχὶ κάκεινο πρὸς τοῖσδε καταθαυμάζειν ἄξιον; μόνον γὰρ οὐχὶ καὶ τὸ ἐρρω- PG 1152
σθαι φράσαντες τῆι θεοπνεύστῳ γραφῆι καὶ πνεύμασι πλάνης τὸν οἰκίον τινὲς ἀπονέ- 1 Tim. 4, 1
μοντες νοῦν εἰς τοῦτο καθίκοντο δυσβουλίας καὶ μεираκιώδους ἀβελτηρίας, ὡς οἴεσθαι δεῖν 30
τὸν τῶν αἰῶνων δημιουργόν, τὸν συναίδιον τῷ θεῷ καὶ πατρὶ θεὸν λόγον, τῆι τῆς σαρκὸς
γενέσει συμπαρομαρτοῦσαν ἔχειν τῆς ὑπάρξεως τὴν ἀρχὴν καὶ ὀψιγενῆ φαντάζεσθαι
τὸν ἐπέκεινα παντὸς αἰῶνος καὶ χρόνου, ὡς ἐν ἐσχάτοις καὶ μόλις τοῖς τῆς ἐνανθρωπήσεως

3—17 Flor. Cyr. 139 ὅτι δὲ — ἀνωτάτω

VM, P [= hk], S, D [= mn], AWU
1 γενητὴ PSA, corr. A 2 ἂν om. A οὐσιώδη DAΔ οὐσιωδῶς VMPSWU 4 μὲν
SDAΔ τε VMPWU πάντως MPAWU Flor. Cyr. πάντη V παντελῶς SDA γενητὴ PSU
5 καταθρῆσειεν ἂν τις D μακαριωτάτου P θεοπνεύστου D 6 διαμενεῖς VA 7 εἰλίξεισ W
καὶ αὐτούς S 8 μεμένηκεν ὁ αὐτὸς PAΔ ἔτι [ὅτι Flor. Cyr.] μεμένηκεν ὁ αὐτὸς MSDWU με-
μένηκεν ὁ αὐτὸς ἔτι V 9 ἰδεῖν Flor. Cyr. ἐρηρισμένον P Flor. Cyr. ἐρηρισμένον U τε
om A 11 ταυτὸ S ταύτῃ Flor. Cyr. ἂν om. A 13 ἀπεικός Flor. Cyr. εἰς SD
14/15 ποτὲ δύνασθαι A 15 ἢ om. V γε om. Flor. Cyr. 16 οὐδὲν ὡς] οὐδενός Flor. Cyr.
ἔτι] ἐστὶ A Flor. Cyr. ὑπεπετέσθαι S καὶ τὴν Flor. Cyr. 17 δὲ SDAΔ Flor. Cyr. δὲ καὶ
VMPWU εἰς om. V Flor. Cyr., corr. V 18 ἀπειθὲς An προσκεισόμεθα SDAΔ ἐψόμεθα
VMPWU 20 προφώνησιν P 23 Ἰησοῦν] ἐμμανουήλ V γυναικὸς οὖν V γεγενῆσθαι SAU
'Εμμανουήλ] ἰν V 24 ἑαυτοῦ k αὐτοῦ h 25 ἐπελάβετο DA ἦν] ἢ W ἂν om. D
26 ἀλλὰ σπέρματος] σπέρματος δὲ V καθὼς MWU 27 οὕτως PAU διολισθῆσαν W
ἀνασώζεσθαι A 28 μόνον γὰρ οὐχὶ MSDW μονονουχὶ γὰρ VPAU 29 πλάνοις U 30 καθή-
κοντο mW ὡς om. W δεῖν] μὲν DA 31 τῶν om. SD πῆρι καὶ θῶ SD

- καιροῖς πατέρα μὲν γενέσθαι τὸν θεόν, συνεισβαλεῖν δὲ ὡσπερ εἰς τὸ εἶναί τε καὶ ὑφε-
 στάναι τῷ ἐκ τῆς παρθένου ναῶι τὸν δι' οὗ τὰ πάντα καὶ ἐν ᾧ τὰ πάντα. ἄρ' οὖν
 οὐχὶ πρὸς λήξιν ἤδη τὴν ἀνωτάτω διεληλάκασιν τῶν κακῶν οἱ μῦθον οὕτω τὸν γραῶδη
 καὶ βδελυρὸν προχειρότατα προσηκάμενοι καὶ τῆς ἀκράτου νωθείας τὸν οἰκείον ἀναπλή-
 Ps. 13, 3 σαντες νοῦν; τάφος ἀληθῶς ἀνευιγμένος ὁ λάρυγξ αὐτῶν, ταῖς γλώσσαις 5
 αὐτῶν ἐδολιοῦσαν· ἰὸς ἀσπίδων ὑπὸ τὰ χεῖλη αὐτῶν, ὧν τὸ στόμα ἀράς καὶ
 πικρίας γέμει. τὸν γάρτοι δι' οὗ τὰ πάντα, καὶ προυφιστάμενοι τῶν πάντων ἀνάγκη νοεῖν.
 Ioh. 1, 1-3 τί δὲ δὴ καὶ δρῶμεν ἄν; Ἰωάννου μὲν γράφοντος ἐν ἀρχῇ ἦν ὁ λόγος, καὶ ὁ λόγος
 ἦν πρὸς τὸν θεόν, καὶ θεὸς ἦν ὁ λόγος. πάντα δι' αὐτοῦ ἐγένετο καὶ χωρὶς αὐτοῦ
 I Ioh. 1, 1-3 ἐγένετο οὐδὲν καὶ πάλιν ὃ ἦν ἀπ' ἀρχῆς, ὃ ἀκηκόαμεν, ὃ ἐωράκαμεν τοῖς ὀφθαλ- 10
 μοῖς ἡμῶν, ὃ ἐθεασάμεθα καὶ αἱ χεῖρες ἡμῶν ἐψηλάφησαν, περὶ τοῦ λόγου τῆς
 Ζωῆς, καὶ ἡ Ζωὴ ἐφανερώθη καὶ ἐωράκαμεν καὶ μαρτυροῦμεν καὶ ἀπαγγέλλο-
 μεν ὑμῖν τὴν Ζωὴν τὴν αἰώνιον, ἣτις ἦν πρὸς τὸν πατέρα καὶ ἐφανερώθη
 ἡμῖν, αὐτοῦ δὲ Χριστοῦ τῆς ἰδίας ὑπάρξεως τὴν ἀποπτον ἀρχαιότητα τοῖς Ἰουδαίοις κατα-
 Ioh. 8, 57 σημαίνοντος· ἐπειδὴ γὰρ ἔφασκον πεντήκοντα ἔτη οὐπω ἔχεις, καὶ Ἀβραὰμ ἐώρα- 15
 κας; ἀντήκουον ἐναργῶς ἀμὴν ἀμὴν λέγω ὑμῖν, πρὶν Ἀβραὰμ γενέσθαι, ἐγὼ εἰμι.
 οὐδὲ τὸ ἦν ἔστιν ἐπεννηγεμένου μηδενὸς καὶ μὴν καὶ τὸ εἰμί τέτακται σαφῶς, τίνα τῆς
 γενέσεως κατίδοι τις ἂν τὴν ἀρχὴν; ἢ τίνα δὴ τρόπον ὃ ὧν ἐν ἀρχῇ τῇ παντὸς ἐπέκεινα
 νοῦ παραδέξαιτο ἂν τὸ ἐν καιρῷ κεκληθῆσθαι πρὸς ὑπαρξιν; εἰ μὲν οὖν τις ἔλοιτο τούτοις
 σχολαιότερον ἀντιφῆρεσθαι, χαλεπὸν οὐδὲν τοῦς τῆς θεοπνεύστου γραφῆς παρακομίζοντας 20
 λόγους τὰ ἐκ τῆς ἐκείνων ἐμβροντησίας ἀποκρούεσθαι βλάβη, τὰ γε μὴν οὕτως ἐναργῆ νο-
 σοῦντα τὸν ἔλεγχον καὶ πολὺ λίαν ἔχοντα τὸ ἀκαλλῆς περιττὸν οἶμαί που καὶ φροντίδος
 ἀξιούν. οὐκοῦν ἐπ' ἐκείνο ἴωμεν, ὅπερ ἐστὶ τῶν κατεγνωσμένων συγγενές.
 18 Παρασημαίνουσι γὰρ τινὲς τῆς ἀληθείας τὸ κάλλος, καθάπερ τι νόμισμα κιβδηλεύοντες
 Ps. 74, 6 ἐπαίροντές τε εἰς ὕψος τὸ κέρας καὶ ἀδικίαν λαλοῦντες κατὰ τοῦ θεοῦ κατὰ τὸ γεγραμ- 25
 PG 1153 μένον ἀνύπαρκτόν τε καὶ ἰδικῶς οὐχ ὑφιστάμενα φαντάζονται τὸν μονογενῆ, καὶ οὐκ εἶναι
 μὲν ἐν ὑποστάσει τῇ καθ' ἑαυτὸν, ῥῆμα δὲ ἀπλῶς καὶ λόγον τὸν κατὰ μόνην τὴν προ-
 φησίαν γενέσθαι παρὰ θεοῦ καὶ ἐν ἀνθρώπῳ κατοικήσαι φασιν οἱ τάλανες. συνθέντες
 δὲ οὕτως τὸν Ἰησοῦν, ἀγίων μὲν εἶναι φασιν ἀγιώτερον, οὐ μὴν ἔτι καὶ θεόν. οὐκοῦν,
 I Ioh. 2, 22. καθὰ καὶ ὁ τοῦ σωτήρος ἐπιστέλλει μαθητῆς, τίς ἐστὶν ὁ ψεύστης εἰ μὴ ὁ ἀρνού- 30
 23 μενος ὅτι Ἰησοῦς οὐκ ἐστὶν ὁ Χριστός; οὗτός ἐστιν ὁ ἀντίχριστος ὁ ἀρνού-
 μενος τὸν πατέρα καὶ τὸν υἱόν. πᾶς ὁ ἀρνούμενος τὸν υἱὸν οὐδὲ τὸν πα-
 τέρα ἔχει· ὁ ὁμολογῶν τὸν υἱὸν καὶ τὸν πατέρα ἔχει. ἄμφω γὰρ δι' ἀμφοῖν
 καὶ ἐκάτερος ἐν ἐκατέρῳ πρὸς τε ἡμῶν αὐτῶν καὶ τῶν ἀγίων ἀγγέλων ἐπιγινώσκονται.
 οὐ γὰρ ἂν τις ἀναμάθοι τί ἐστὶ πατήρ, εἰ μὴ υἱὸν ὑφιστάμενός τε καὶ γεγεννημένον εἰσδέ- 35
 ξαιτο κατὰ νοῦν· ἀλλ' οὐδ' ἂν ὃ τί ποτὲ ἐστὶν υἱός, ἀναμάθοι πάλιν, εἰ μὴ ὅτι τέτοκεν

VM, P [= hk], S, D [= mn], AWU

1 συνεισβαλεῖν W συνεισβάλλειν SDA τὲ A 2 τῆς om. D 3 διεληλάκασαν V 4 τῆς
 om. S ἀκρατοῦσ PWU ἀκράτου A 5 ἀληθῶς om. A 7 γὰρ P καὶ προυφιστάμενοι] καὶ
 ἐν ᾧ τὰ πάντα ἓνα P καὶ — νοεῖν om. W spatio relicto ὄντων D de A non constat 8 δὲ
 om. D δεῖ P ἂν om. S 9 λόγος οὗτος ἦν ἐν ἀρχῇ πρὸς τὸν θῆ SD 10 οὐδέεν V οὐδὲ
 ἐν nU 12/13 ἀπαγγελοῦμεν V 13 τὴν αἰώνιον Ζωὴν M 14 ὑμῖν S τοῖς Ἰουδαίοις om. A
 14/15 κατασημάναντοσ MW κατασημῆναντοσ VPU 15/16 εἶδες A 16 ἀντήκουσαν SDA ἀμὴν^a
 om. P 17 ναὶ μὴν καὶ V καὶ μὴν D 18 δὴ om. D 19 παρεδέξατο A ἔλοιτό τις M βούλοιο DA
 19/20 σχολαιότερον τούτοις M 20 σχολαιότερον SA 21 βλάβη SDAWUΔ βέλη VMPΣ 22 ἀκαλῆσ A
 καὶ DAΔ om. VMPSWU 26 καὶ om. W ὑφιστάμενα PS δοξάζουσι S 28 ὡς καὶ DA
 29 τε DA 30 καὶ om. P ἐπέστειλε AΔ 32 πᾶς ὁ ἀρνούμενος τὸν υἱὸν om. V πᾶς
 γὰρ P 33 τὸν υἱὸν om. S γὰρ καὶ D 34 ἐν ἐκατέρῳ ἐκάτερος DA γε V αὐ-
 τῶν om. U ἐπιγινώσκονται PU 34/35 ἐπιγινώσκονται — ὑφιστάμενός] ἔξαφανίζοντα S 35 τε
 om. SDA γεγεννημένον S 35/36 εἰσδέξαιτο DA 36 ὁ υἱός VMWΔ

ὁ πατήρ, διενθυμοῖτο σαφῶς οὐκοῦν ἀναγκαῖον οἶμαι που καὶ ἀσφαλὲς εἰπεῖν ὡς εἶπερ ἐστὶν ἀνύπαρκτος ὁ υἱός, οὐδ' ἂν τὸν πατέρα πατέρα κατὰ τὸ ἀληθὲς νοήσαιμεν ἄν. ποῦ γὰρ ἐστὶ πατήρ, εἰ μὴ τέτοκεν ἀληθῶς; ἢ εἶπερ γεγέννηκε τὸ μὴ ὑφεστῶς μὴδὲ ὑπάρχον ὅλως, τὸ γεννηθὲν ἔσται τὸ μὴδέν. τὸ γάρτοι μὴ ὑφεστῶς ἐν ἴσῳ τῷ μὴδενί, 14 μᾶλλον δὲ παντελῶς οὐδέν. εἶτα τοῦ μὴδενὸς ἔσται πατήρ ὁ θεός; ἀλλ' ὦ βέλτιστοι, 5 φαίην ἂν ἔγωγε πρὸς γε τοὺς τῶν τοιούτων ἐξηγητάς, ὕθλος εἰκαῖος τὰ παρ' ὑμῶν. ἢ γοῦν ἐρομένῳ φράζετε· πῶς ἐξαίρετος ἢ εἰς ἡμᾶς ἀγάπησις τοῦ θεοῦ καὶ πατρός; καὶ εἰ δέδωκεν ὑπὲρ ἡμῶν τὸν υἱὸν τὸν καθ' ὑμᾶς οὐχ ὑφεστηκότα, τὸ μὴδέν ἄρα δέδωκεν ὑπὲρ ἡμῶν, καὶ οὔτε γέγονε σὰρξ ὁ λόγος οὔτε τὸν τίμιον ὑπέστη σταυρὸν οὔτε κατήρηκε τοῦ θανάτου τὸ κράτος οὔτε μὴν ἀνεβίω πάλιν. εἰ γὰρ ἐστὶ τὸ μὴδέν καὶ ἀνύπαρκτος καθ' ὑμᾶς, πῶς 10 ἐν γε τούτοις γένοιτ' ἄν; πεφενάκιεν οὖν ἄρα τῆς ἀγίας γραφῆς ὁ λόγος τοὺς πεπιστευκότας καὶ ἢ τῆς πίστεως ἐδραιότης οἴχεται πρὸς τὸ μὴδέν. τί δέ; οὐκ ἐν μορφῇ θεοῦ Phil. 2, 6 ὑπάρχειν τὸν υἱὸν τὸ ἱερὸν ἡμῖν κατεσήμηνε γράμμα εἰκόνα τε αὐτὸν καὶ χαρακτήρᾳ φησι Hebr. 1, 3 τοῦ γεγεννηκότος; καίτοι πῶς τοῦτό ἐστιν οὐχ ἅπασιν ἐναργές· αἱ δὲ εἰκόνες ὡς τὰ ἀρχέτυπα· δεῖ γὰρ οὕτως αὐτὰς καὶ οὐχ ἑτεροίως ἔχειν. οὐκοῦν εἰ μὴ ἐνυπόστατος ἢ 15 εἰκὼν μήτε μὴν ἐν ὑπάρξει νοοῖτο τῆι καθ' ἑαυτὸν ὁ χαρακτήρ, ἀνυπόστατον εἶναι δώσουσιν ὡς ἐξ ἀναγκαίου λόγου καὶ τὸν οὐπὲρ ἐστὶ χαρακτήρ, καὶ τὸ τῆς εἰκόνας ἀκαλλὲς ἀνα- 16 δραμεῖται που πάντως ἐπὶ τὸ ἀρχέτυπον. εἶτα εἰπέ μοι, Φίλιππος, χριστομαθῆς ὢν ἄγαν, τὸν ὄντα τε καὶ ὑφεστηκότα πατέρα κατιδεῖν ἡξίου λέγων κύριε, δεῖξον ἡμῖν τὸν Ioh. 14, 8 πατέρα, καὶ ἀρκεῖ ἡμῖν ἢ γοῦν τὸν οὐκ ὄντα καὶ ἀνυπόστατον; ἀλλ' οἶμαι φαίη 20 τις ἂν μελλήσας οὐδὲν ὅτι τὸν ὄντα τε καὶ ὑφεστηκότα. εἶπερ οὖν ἐστὶ τὸ μὴδέν ὁ PG 1156 υἱός, ἄτε δὴ μὴ ὑφεστηκῶς κατὰ γε τὸ ἐκείνων ἀχάλινον θράσος, εἰς εἰκόνα καὶ γινώσιν ἀκριβῆ τοῦ πατρὸς ἑαυτὸν ἡμῖν ἀνθ' ὅτου παρεκόμιζε λέγων· τοσοῦτον χρόνον μεθ' Ioh. 14, 9. 10 ὑμῶν εἶμι, καὶ οὐκ ἔγνωκός με, Φίλιππε; ὁ ἑωρακῶς ἐμὲ ἑώρακε τὸν πατέρα. οὐ πιστεύεις ὅτι ἐγὼ ἐν τῷ πατρὶ καὶ ὁ πατήρ ἐν ἐμοί ἐστιν; ἐγὼ καὶ ὁ 25 πατήρ ἐν ἐσμέν. ἀλλ' οὐκ ἂν οἶμαί που τὸν ὑφεστηκότα καταθρήσειέ τις ἐν γε τῷ μὴ ὑφεστηκότι, οὐδ' ἂν ἐννοοῖτό ποτε καὶ ταυτὸν εἰς ἅπαν τῷ μὴ ὑπάρχοντι τὸ ὑπάρχον. ἔσται δὲ ὅπως ἐν υἱῷ μὲν ὁ πατήρ, ὁ υἱὸς δὲ αὐτὸν ἐν τῷ πατρὶ; ἢ οὐχ ἔτοιμον εἰπεῖν ὡς εἰ μὴ ἐστὶν ὁ λόγος ἐν ὑπάρξει τῆι καθ' ἑαυτὸν, κινδυνεύσειεν ἂν καὶ αὐτὸς ὁ πατήρ, ἔχων μὲν ἐν ἑαυτῷ τὸ μὴδέν, νοούμενος δὲ ὑπάρχειν ἐν τῷ μὴδενί; 30 τὸ γὰρ οὐκ ὄν ὅλως οὐδὲν ἂν νοοῖτο λοιπόν. καὶ οὐκ ἄτραχυς μὲν ὁ λόγος (πλειστήν γὰρ ὄσσην ἐν ἑαυτῷ τὴν ἀτοπίαν νοσεῖ), περιστήσιν δ' οὖν ὅμως εἰς τὸ ἀπηχῆς τῶν δι' ἐναντίας τὸ δόγμα. κατατεθήποι δ' ἂν τις εἰκότως τίνα δὴ τρόπον ἐν τῷ υἱῷ τῷ μὴ λαχόντι τὸ εἶναι τὰ ὄντα πεποίηκεν ὁ πατήρ. εἰ δὲ δὴ τις ἔροιτο πότερα τοῖς οὔσι τὸ εἶναι καλὸν ἢ γοῦν τὸ μὴ εἶναι τυχόν, φαίη τις ἂν εὐθὺς ὅτι τὸ εἶναι. τοῖς γὰρ 35

VM, P [= hk], S, D [= mn], AWU

1 σοφῶς WΔ που om. A 2 πατέρα^a om. SΔ 3 ἐστὶ VMPDAWUΣ ἔτι SΔ ὁ
 πῆρ P γεγέννηκε S ὑφεστός MW 4 ὑφεστός MW 6 γε om. SA ἡμῶν S 7 ὑμᾶς U
 ἔδωκεν DA 8 ὑφεστῶτα S ἄρα δέδωκεν] παραδέδωκεν P παρέδωκεν MW ἄρα ἔδωκεν V
 9 σὰρξ ὁ λόγος γέγονεν V κατήρηται A 10 ἀνεβίωσε SD ἀνύπαρκτον VA 12 οὐκ]
 καὶ A 13 κατεσήμηνε MWU κατεσήμανε VPA ὑπεσήμανε SD αὐτὸν om. A φησι καὶ
 χαρακτήρα PDA 14 γεγεννηκότος S ὅτι αἱ δὲ A 15 ἐτέρως V ἐνυπόστατον V
 17 ἀκαλὲς A 18 που om. V 19 τε om. V 20 τέ καὶ S 21 μελήσας VPSDAU
 22 εἰς] ὡς Sn 23 ἀκριβῆ om. D προεκόμιζε P τοσοῦτω χρόνω MW 24 καὶ τὸν D
 πατέρα μου S 25 ἐστὶν om. U 25/26 ἐγὼ — ἐσμέν om. V 26 ἀλλ'] καὶ U που τὸν
 SDA τοῦτον VMPWU γε om. V 27 ἀλλ' οὐδ' A καὶ ταυτὸν SDAΔ καταυτὸν U κατὰ
 ταυτὸν VMPW 28 δ' αὐτὸν V δὲ DA 28/29 οὐκ ἔτοιμον U οὐκ ἔτυμον A 30 ὁ πατήρ αὐτόσ
 M ὁ πατήρ U 31 οὐδέ DA 32 ἐν αὐτῷ S om. VMPWU 33 κατατεθήπη U 34 πότε-
 ρον M ἐνοῦσι A 35 τυχόν om. S τοῖς γὰρ MPSDAWU ὁ γὰρ τοῖς V

7*

- οὐκ οὐσί ποτε τὸ εἶναι διδούς ἀγαθὸς ὅτι μάλιστα κεχηματικέ τε καὶ ἔστιν ὁ δημιουργός·
 ἔχει γὰρ ἂν ὡδε τὸ χρέμα τῆ φύσει. οὐκοῦν ἐν ἀμείνοσιν ἢ κτίσις ἤπερ ὁ δι' οὐ
 τὰ πάντα παρήχθη πρὸς γένεσιν· ὁ μὲν γὰρ οὐχ ὑφεστηκέναι λέγεται, τὰ δὲ ὑφέστηκέ τε
 Hebr. 4, 12 καὶ ἐν τῷ εἶναι νοεῖται. ὡ τῆς τῶν ἐννοιῶν ἀτοπίας· ἄπαγε τῆς δυσφημίας. Ζῶν γὰρ
 Ioh. 14, 6 ὁ λόγος τοῦ θεοῦ καὶ ἐνεργῆς καθὰ γέγραπται. τοιγάρτοι καὶ ἔφασκεν ἐγὼ εἰμι 5
 ἢ Ζωή, ἀλλ' οὐκ ἂν νοοῖτο Ζωή, μὴ ὑφεστηκώς· Ζωή δὲ ἐστὶ κατὰ φύσιν, διαφεύσεται
 γὰρ οὐδαμῶς. τὸ ἄρα μὴ ὑφεστάναι λέγειν τὸν ἐκ θεοῦ πεφηνότα λόγον ψευδηγόρημα
 Exod. 3, 14 σαθρὸν καὶ φρενὸς ἀπόβρασμα τῆς ἠλιθιωτάτης. Μωσεί γὰρ ἔφασκεν αὐτὸς ἐγὼ εἰμι
 ὁ ὦν. τὸ δὲ ὄν ἀληθῶς οὐκ ἐν ὑποστάσει τῆ καθ' ἑαυτὸ σιιζόμενον πῶς ἂν νοοῖτο
 ποτε; οὐκοῦν τῶν τῆδε διελιφότων καθοριούμεν εἰκότως τὸ εἰς ἄκρον ἀμαθές. 10
 16 Οὐ μὴν οὐδὲ ἐκείνους ἐπαινέσομεν, φιλοθηρεῖν εὖ μάλα δεδιδαγμένοι τὸ ἀληθές, οἱ
 τητάσθαι λέγουσι ψυχῆς λογικῆς τὴν ἐνωθεῖσαν τῷ λόγῳ σάρκα. σαρκὶ γὰρ που μόνῃ
 καὶ τὴν ζωτικὴν τε καὶ αἰσθητικὴν λαχούσῃ κίνησιν ἀμφιεννύντες τὸν λόγον παραφέρουσιν
 εἰς κόσμον, τὴν νοῦ καὶ ψυχῆς ἐνέργειαν ἀπονέμοντες τῷ μονογενεῖ. καταπεφρίκασι
 PG 1157 γὰρ οὐκ οἶδ' ὅπως ψυχωθείσῃ ψυχῇ λογικῇ τῆ ἀνθρωπίνῃ σαρκὶ κατὰ φύσιν ἠνώσθαι 15
 τὸν λόγον ὁμολογεῖν, τῆς μὲν ἀνωθέν τε καὶ ἀρχαιοτάτης πίστεως τὴν παράδοσιν ὀλίγου
 παντελῶς ἀξιούντες λόγου, θελήσει δὲ μόνῃ τῆ κατὰ σφᾶς αὐτοὺς καὶ τοῖς ἀνθρωπίνους
 Rom. 12, 3 δεῖν ἔπασθαι λογισμοῖς ἀμαθῶς ἠρημένοι καὶ φρονούντες ἀληθῶς παρ' ὃ δεῖ φρονεῖν.
 καὶ τίς ὁ λόγος αὐτοῖς τοῦ τοιοῦδε δόγματος; ἐγὼ φράσω. τὸν θεοῦ μεσίτην καὶ
 1 Tim. 2, 5 ἀνθρώπων κατὰ τὰς γραφὰς συγκείσθαι φαμέν ἐκ τε τῆς καθ' ἡμᾶς ἀνθρωπότητος τελείως 20
 ἐχούσης κατὰ τὸν ἴδιον λόγον καὶ ἐκ τοῦ πεφηνότος ἐκ θεοῦ κατὰ φύσιν υἱοῦ, τουτέστι
 τοῦ μονογενοῦς, διαβεβαιούμεθα δὲ σύνοδον μὲν τινα καὶ τὴν ὑπὲρ λόγον συνδρομὴν εἰς
 ἐνωσιν ἀνίσων τε καὶ ἀνομοίων πεπράχθαι φύσεων· ἓνα δ' οὖν ὅμως Χριστὸν καὶ κύριον
 καὶ υἱὸν ἐπιγινώσκουμεν, ἐν ταυτῷ καὶ ὑπάρχοντα καὶ νοούμενον θεόν τε ὁμοῦ καὶ ἀνθρω-
 πον. ἀδιάσπαστον δὲ παντελῶς τὴν ἐνωσιν διατηρεῖν εἰθίσμεθα, τὸν αὐτὸν εἶναι πι- 25
 στεύοντες καὶ μονογενῆ καὶ πρωτότοκον, μονογενῆ μὲν ὡς ἐκ θεοῦ πατρὸς λόγον καὶ ἐκ
 Rom. 8, 29 τῆς οὐσίας αὐτοῦ πεφηνότα, πρωτότοκον δὲ αὐτὸ καθὸ γέγονεν ἀνθρωπος καὶ ἐν πολλοῖς
 1 Cor. 8, 6 ἀδελφοῖς. ὡσπερ γὰρ εἰς ἐστὶ θεὸς ὁ πατήρ, ἐξ οὗ τὰ πάντα, οὕτως καὶ εἰς
 κύριος Ἰησοῦς Χριστός, δι' οὗ τὰ πάντα. θεὸν γὰρ ὄντα κατὰ φύσιν ἐπιγινώ-
 σκομεν τὸν δι' οὗ τὰ πάντα λόγον, καὶ εἰ γέγονε σάρξ, τουτέστιν ἀνθρωπος. 30
 17 Ἄλλ' οὐτι που σφόδρα ταῖς ἐν ἡμῖν περὶ τούτου δόξαις τὰ ἐκείνων συμφέρεται.
 ἓνα μὲν γὰρ ὁμολογουμένως παραδέχονται καὶ αὐτοὶ Χριστὸν Ἰησοῦν, παρωθοῦνται δὲ λίαν,
 ὡς δυσσεβῆς ὅτι μάλιστα, καταδυστᾶν εἰς δύο τὸν Ἐμμανουήλ· ψυχῆς δ' οὖν ὅμως τῆς
 ἀνθρωπίνης καὶ λογικῆς τὴν σάρκα γυμνώσαντες, ἠνώσθαι φασιν αὐτῇ τὸν ἐκ θεοῦ λόγον.

11—25 Flor. Cyr. 140 οὐ μὴν — εἰθίσμεθα

VP [= hk], S, D [= mn], AWU

1 διδούς DAΔ δούσ VMPSWU τε om. PDA 2 ἔχει D γὰρ] δ' A κτήσις S
 ἤπερ PAU εἴπερ VMSDW 3 γὰρ om. W οὐχ om. M ὑφεστηκός S τε om. VA
 6 διαφεύσεται W 8 ἠλιθιωτάτης] λιθώδους V μωσῆ S 9 οὐκ om. VA 10 ποτὲ μὴ
 ὑφεστηκώς [ὑφεστῶσ A] VA καθαριούμεν V 11 οὐ μὴν VMSAWU Flor. Cyr. οὐκοῦν P οὐκοῦν D
 οὐδὲ om. S ἐπαινέσομεν ἂν MA ἐπαινέσωμεν ἂν DU ἐπαινέσαιμεν ἂν Δ Flor. Cyr. δεδιδαγμένους
 Flor. Cyr. 12 ἠττάσθαι VM 12/13 μόνῃ καὶ DAΔ Flor. Cyr. μόνῃ MSWU μόνῃ VP 15 λογικῆ
 ψυχῆ V φύσιν] ἀλήθειαν Flor. Cyr. 16 τε om. A 17 αὐτοὺς om. S 19 αὐτοῦ S
 ἐγὼ γὰρ Flor. Cyr. τοῦ θεοῦ Flor. Cyr. 20 ἀνθρωπον Flor. Cyr. συγκείσθαι] νοεῖσθαι
 Flor. Cyr. τε om. DA 21 καὶ om. U ἐκ θεοῦ om. DA 22 μὲν om. D 23 ἀνίσων U
 ὁμοίων S κν̄ iv̄ DA 24 υἱὸν ὀνομάζεσθαι SD 24/25 καὶ ἄνῶν ὁμοῦ D 25 ἀδιάστατον DA
 τηρεῖν S 25/26 καὶ μονογενῆ πιστεύοντες V 26 ἐκ om. V 27 πεφηνότα καὶ VMPU
 καθὰ S 28 ὁ θσ̄ ὁ S ὁ θσ̄ καὶ DA 29 γὰρ om. A 32 ὁμολογοῦμεν ὡς MPW iv̄ x̄n VM
 33 τῆς om. D 34 χωρίσαντες καὶ γυμνώσαντες V

ἐξεύρηται δέ τις αὐτοῖς πιθανός, ὡς οἶονται, πρὸς τοῦτο λόγος. τὰ γάρτοι, φασί, κατὰ σύνθεσιν πρὸς ἑνὸς τελείου σύστασιν συνδεδραμηκότα μέρη τε καὶ ἔξ ἀτελῶν ὀράσθαι φιλεῖ, τοῦ τελείως ἔχοντος καθ' ἑαυτὸ καὶ ὡς ἐν ἰδίαι φύσει τῆς ἐκ μερῶν συνθέσεως οὐ δεδημένον. τοιγάρτοι, φασί, παραιτητέον εἰκότως ἄνθρωπον δοῦναι τέλειον τὸν συνενωθέντα τῷ λόγῳ ναόν, ἵνα καὶ ἡ σύνθεσις, ἥπερ ἂν ἐπὶ Χριστῷ νοοῖτο τυχόν, ἀκριβῆ τε καὶ ἀδιάβλητον τὸν ἐπ' αὐτῆς ἀποσώζῃ λόγον. καὶ μὴν κάκεινο προσθείεν ἂν, ὡσπερ οὖν ἐγῶμαι πάλιν. εἰ γὰρ ἔξ ἀνθρώπου τελείου, φασί, καὶ τοῦ ἐκ πατρὸς ὄντος λόγου συντίθεμεν τὸν Ἐμμανουήλ, οὐ βραχὺ τὸ δείμα, μᾶλλον δὲ ἀδιάφικτον ἤδη πως ἀναφανείται λοιπὸν τὸ καὶ ἀβουλήτως δεῖν δύο μὲν υἱούς, Χριστοὺς δὲ αὐτὸν δύο φρονεῖν τε καὶ λέγειν. εἴτα τί τούτοις ἀντεροῦμεν ἡμεῖς; πρῶτον μὲν ὅτι τῆς πίστεως τὴν οὕτως ἀρχαιοτάτην καὶ ἔξ αὐτῶν τῶν ἀγίων ἀποστόλων διήκουσαν εἰς ἡμᾶς παράδοσιν οὐ ταῖς ὑπερμέτροις ἀκριβείαις καταλύειν ἄξιον οὔτε μὴν ταῖς εἰς ἄκρον ἐρεῦναις ὑποφέρειν τὰ ὑπὲρ νοῦν, ἀλλ' οὐδὲ ἦκειν εἰς μέσον οἶά περ τινὰς ὀριστὰς ῥησοκινδύνως λέγοντας ὡς τὸ δεῖνα μὲν ὀρθῶς, τὸ δεῖνα δὲ αὐτὸ ἑτεροίως ἔχειν. ἐχρῆν δὴπου καὶ ἦν ἄμεινον ἀληθῶς ἀπονέμειν μᾶλλον τῷ πανσόφῳ θεῷ τῶν ἰδίων διασκέψεων τὴν ὁδὸν καὶ μὴ τοῖς εὐ ἔχειν παρ' αὐτῷ δεδοκιμασμένοις ἀνοσίως ἐπιτιμᾶν. ἀκουσόμεθα γὰρ λέγοντος ἐναργῶς· οὐ γὰρ εἰσιν αἱ βουλαὶ μου ὡσπερ αἱ βουλαὶ ὑμῶν οὐδὲ ὡσπερ αἱ ὁδοὶ ὑμῶν, αἱ ὁδοὶ μου· ἀλλ' ὡς ἀπέχει ὁ οὐρανὸς ἀπὸ τῆς γῆς, οὕτως ἀπέχει ἡ ὁδὸς μου ἀπὸ τῶν ὁδῶν ὑμῶν καὶ τὰ διανοήματα ὑμῶν ἀπὸ τῆς διανοίας μου. υἱοὺς δὲ οὐ τι που δύο προσκυνήσομεν, ἀλλ' οὐδὲ Χριστοὺς ἐροῦμεν δύο, κἂν ἐψυχῶσθαι πιστεύωμεν ψυχῇ λογικῇ τὸν ἐνωθέντα τῷ λόγῳ ναόν. ὡσπερ γὰρ κατὰ γε τὸ ἐκείνοις εὐ ἔχειν δοκοῦν κἂν εἰ ἐκ μόνης λέγοιτο τῆς σαρκὸς καὶ τοῦ ἐκ θεοῦ πατρὸς πεφηνότος λόγου, οὐδεὶς αὐτοὺς ἀναπαίσει τρόπος ἀνὰ μέρος τὴν σάρκα τιθέντας καὶ ἀνὰ μέρος αὐτὸν μονογενῆ δυάδα Χριστῶν ὁμολογεῖν, οὕτω κἂν τῇ καθ' ἡμᾶς ἀνθρωπότητι τελείως ἐχούσῃ κατὰ γε τὸν τῆς ἰδίας φύσεως λόγον οἰονεῖ συνενηχῆσθαι τε καὶ ἠνώσθαι λέγωμεν ἀπορρήτως τε καὶ ὑπὲρ νοῦν τὸν ἐκ θεοῦ λόγον, οὐχ υἱὸν δυάδα νοήσομεν, ἀλλ' ἓνα καὶ τὸν αὐτόν, φύσει μὲν ὄντα θεὸν καὶ ἔξ αὐτῆς πεφηνότα τῆς οὐσίας τοῦ θεοῦ καὶ πατρός, ἐν ἐσχάτοις δὲ τοῦ αἰῶνος καιροῖς γενόμενον ἄνθρωπον καὶ διὰ τῆς ἀγίας [καὶ θεοτόκου] παρθένου γεγεννημένον καὶ πρὸς τε ἡμῶν αὐτῶν καὶ τῶν ἀγίων ἀγγέλων προσκυνούμενον κατὰ τὰς γραφάς.

18 Εἰ δὲ δὴ φαῖεν ὅτι μόνης μὲν ἐδέετο τὰ καθ' ἡμᾶς τῆς τοῦ μονογενοῦς ἐπιδημίας, ἐθελή-

20—27 Flor. Cyr. 141 υἱοὺς — νοήσομεν διὰ τοῦτο

VM, P [= hk], S, D [= mn], AWU
 1 ἐξεύρηται S καὶ τισ V πιθανός αὐτοῖς DA περὶ τούτου S φησὶ A
 2 δεδραμηκότα VMPW 3 οὐ om. D, de A non constat 4 καὶ δοῦναι D, de A non constat
 τὸν om. SD 5 σύνθεσις SDAΣΔ ἔνωσις VMPWU χῦ P τυχῶν W 6 τὸν om. VMPWU
 αὐτοῖς S αὐτῇ DA διασώζοι PDA 7 ἐγῶμαι πάλιν SDΣ ἐγῶμαι AΔ ἡγοῦμαι πάλιν VMPWU
 φασὶ om. S τοῦ ἐκ τοῦ VMPW 8 συντίθεμεν DAΔ φήσομεν εἶναι VMPSWU τὸν] τὸ D
 9 καὶ om. U δ' αὐ V 10 μὲν om. P ὄντως P 11 εἰς] ὡς U 12 ὑπὲρ μέτρον S
 καταλύειν VMPSWUΣ καταλιπεῖν DA καταλυπεῖν et καταλιπεῖν Δ codd. εἰς om. P ὑπερφέρειν
 VMDW 13 εἰκειν S ὀριστὰς VPSWUΣ ὀριστὰς καὶ DAΔ 14 μὲν om. S ἐτέρως
 VMPWU χρῆν S δέ που A 15 δὲ μᾶλλον MDΔ δὴ μᾶλλον U 15/16 τοῖς μὴ τοῖς U
 16 αὐτοῦ P αὐτῶν A δεδοκιμασμένοις V 18 μου αἱ ὁδοὶ ὑμῶν A ὁ om. A 20 δύο om. P
 ἀλλ' om. A 21 ἐψυχῶσθαι SD πιστεύωμεν Flor. Cyr. πιστεύωμεν Flor. Cyr. 22 τὸ ἐκείνοις]
 ἐκείνοισ D ἔχον W εἰ om. S ἔλοιτο A ἔλοιτο D τοῦ ἐκ τοῦ S θῦ καὶ SDA
 om. Flor. Cyr. 23 λόγος SU τρόπος] λόγος S 25 ἰδίας om. Flor. Cyr. λόγον om. S
 συνενεχῆσθαι V συνηχῆσθαι MSWU 26 τε om. SD λέγομεν καὶ ἠνωσθαί πως S λέγομεν P(S)
 DAW Flor. Cyr. 27 αὐτοῖς U 29 καὶ θεοτόκου om. Δ γεγεννημένον SA καὶ om. S
 ὑμῶν S αὐτῶν om. U 31 τὰ om. VMW

- Bar. 3, 38 σας δὲ ὀφθῆναι τοῖς ἐπὶ γῆς καὶ ἀνθρώποις συναναστραφῆναι παραδείξαι τε ἡμῖν τῆς εὐαγγελικῆς πολιτείας τὴν ὁδὸν οἰκονομικῶς ἡμπέσχετο τὴν ὁμοίαν ἡμῖν σάρκα (τὸ γάρτοι θεῖον κατὰ φύσιν ἰδίαν οὐχ ὀρατόν), ἡγνοηκότες ἀλώσονται τῆς ἐνανθρωπήσεως τὸν σκοπὸν
- 1 Tim. 3, 16 καὶ συνέντες οὐδαμῶς τὸ μέγα τῆς εὐσεβείας μυστήριον. εἰ γὰρ δὴ μόνην ἔχει τὴν ἀφορμὴν τὸ ὀφθῆναι τοῖς ἐπὶ γῆς τοῦ μονογενοῦς ἢ σάρκωσις ἢ γοῦν ἐνανθρώπησις, 5 προσετίθει γε μὴν ἕτερον οὐδὲν τῆι ἀνθρώπου φύσει, πῶς οὐκ ἄμεινον ἦδη πως καὶ σοφὸν τῆι τῶν δοκητῶν συμφέρεσθαι δόξει καὶ ἡμᾶς αὐτούς; οἱ σαρκὸς τε ὁμοῦ καὶ γήνιου σώματος ἀπαμφιεννύντες τὸν λόγον ὤφθαι μὲν ἐπὶ γῆς ὡς ἄνθρωπον μυθοπλαστοῦσιν
- PG 1161 οἱ δέλαιοι, ἡμαρτηκότες δὲ τάληθους ἀλοίειν ἂν καὶ οὐ σὺν ἰδρώτι μακρῶι. ἢ οὐκ ἄμεινον ἐροῦσιν, εἰ μὴδὲν ὀνίνησι τὴν ἀνθρώπου φύσιν ὁ ἐκ θεοῦ λόγος, καὶ εἰ γέγονε σὰρξ, 10 ἀπαλλάττεσθαι μὲν ἀκαθαρσίας σαρκικῆς, δόξαι δ' οὖν ἅπαξ τῶι γήνιω προσκεκρήσθαι σώματι διαπερᾶναι τε οὕτως τὸν προτεθέντα σκοπὸν; τίς οὖν ἂν γένοιτο λοιπὸν τῆς ἐπιδημίας ὁ λόγος ἢ τίς ὁ τρόπος τῆς ἐνανθρωπήσεως, πέπρακται δὲ οὗτου χάριν, εἰ τις ἔροιτο τυχόν, ἀντακούσεται παρ' ἡμῶν· ἢ θεία διδάξει γραφή. ἴθι δὴ οὖν ὦ γενναῖε, πυθοῦ τῶν ἱερῶν γραμμάτων καὶ ταῖς τῶν ἀγίων ἀποστόλων φωναῖς ἐνερείσας εὐ μάλα 15 τῆς διανοίας τὸν ὀφθαλμὸν ἄθρει καλῶς τὸ ζητούμενον. ἔφη τοίνυν ὁ σοφὸς ἡμῖν
- 2 Cor. 13, 3 Παῦλος, αὐτὸν ἔχων ἐν ἑαυτῶι λαλοῦντα Χριστόν· ἐπειδὴ γὰρ τὰ παιδία κεκοινωνήκεν Hebr. 2, 14. 15 αἵματος καὶ σαρκὸς, καὶ αὐτὸς παραπλησίως μετέσχε τῶν αὐτῶν, ἵνα διὰ τοῦ θανάτου καταργήσῃ τὸν τὸ κράτος ἔχοντα τοῦ θανάτου, τουτέστι τὸν διάβολον καὶ ἀπαλλάξῃ τούτους ὅσοι φόβῳ θανάτου διὰ παντὸς τοῦ 20 Ζῆν ἔνοχοι ἦσαν δουλείας. καὶ μὴν καὶ ἐτέρωθι τρόπον ἡμῖν (ἕτερον) ἀφηγοῦμενος
- Rom. 8, 3, 4 τὸ γὰρ ἀδύνατον τοῦ νόμου, φησίν, ἐν ᾧ ἡσθένει διὰ τῆς σαρκὸς, ὁ θεὸς τὸν ἑαυτοῦ υἱὸν πέμψας ἐν ὁμοιώματι σαρκὸς ἁμαρτίας καὶ περὶ ἁμαρτίας κατέκρινε τὴν ἁμαρτίαν ἐν τῇ σαρκί, ἵνα τὸ δικαίωμα τοῦ νόμου πληρωθῇ 20 ἐν ἡμῖν τοῖς μὴ κατὰ σάρκα περιπατοῦσιν, ἀλλὰ κατὰ πνεῦμα. ἀρ' οὖν οὐχὶ 25 προδηλότατον καὶ οὐδενὶ τῶν ὄντων ἀσυμφανὲς ὅτι καθ' ἡμᾶς γέγονεν ὁ μονογενῆς, τουτέστι τέλειος ἄνθρωπος, ἵνα τῆς μὲν ἐπεισάκτου φθορᾶς τὸ γήνιον ἡμῶν ἀπαλλάξῃ σῶμα, τῆι καθ' ἑνῶσιν οἰκονομία τὴν ἰδίαν αὐτῶι ζωὴν ἐνείης, ψυχὴν δὲ ἰδίαν τὴν ἀνθρωπίνην ποιούμενος ἁμαρτίας αὐτὴν ἀποφήνηι κρείττονα, τῆς ἰδίας φύσεως τὸ πεπηγὸς τε καὶ ἄτρεπτον, οἷα περ ἐρίωι βαφήν, ἐγκαταχρώσας αὐτῆι; δεῖν γὰρ οἶμαι τοῖς περὶ τούτων λό- 30 γοις παραδειγμάτων πολὺ λίαν ἔχουσι τὸ ἀσυμφανές· ὀρώμεν γὰρ μόλις ἐν ἐσόπτρῳ καὶ αἰνίγματι τὰ θεῖα τε καὶ ὑπὲρ νοῦν μυστήρια. εἴη δ' ἂν οὐκ ἄτοπον οἶμαι ποῦ τὸ χρημα· φέρει γὰρ ἐν ἑαυτῶι τὸν εἰκότα, μᾶλλον δὲ τὸν ἀληθῆ λογισμόν. ὡςπερ οὖν ἐπειδὴ γέγονε σὰρξ τοῦ ζωοποιούντος τὰ πάντα λόγου, τὸ θανάτου καὶ φθορᾶς ὑπερφέρεται κρά-

VM, P [= hk], S, D [= mn], AWU

1 τῆς γῆς MAWU 1/2 εὐαγγελικῆς SDAUSΔ ἀγγελικῆς VMPW 2 ἡμπέσχετο VU
 ὁμοίαν] ἰδίαν D 4 συνιέντες VWU 5 τὸ] τοῦ VW τῆς γῆς MPWU εἴτ' οὖν MPSWU
 ἐνανθρώπιωσις U 6 προσετέθη V ἀνθρωπεία DAD πως καὶ] πῶς δ' οὐ V 7 δοκι-
 τῶν V σαρκὸς] ψυχῆς S τε om. A 8 ἀπαμφιαννύντες M ἐπαμφιεννύντες D 9 ἂν
 om. VMPWU μικρῶ U 10 εἰ καὶ VMPWU 11 ἅπαξ] ὁμοῦ SD κεκρήσθαι S
 12 οὖν om. P 13 ἢ om. D τρόπος] λόγος A 13/14 εἴ τις — γενναῖε om. W spatio rel. 14 πρὸς S
 ἢ — γραφή om. V ἴσθι V 15 πίθου V ἐρείσας V 16 ἄθρει δὴ V 17 τὸν χῶν MSDA
 γὰρ VMPWUΔ δὲ SDA 20 τούτου S 21 καὶ] ναὶ U τὸν ante τρόπον add. Scorr τὸν
 αὐτὸν τρόπον P ἕτερον Δ om. VMPSDAWU 22 τοῦ νόμον — ἡσθένει VMPWU τοῦ νόμου
 ἐν ᾧ ἡσθένει φησὶ SD φησὶ τοῦ νόμου ἐν ᾧ ἡσθένει A 23 πέμψας ὡν M ἐπέμψας SD
 καὶ περὶ ἁμαρτίας om. SD 26 προδηλώτατον U ὄντων] πάντων W 27 τελείως A γήιο-
 νον V 30 ἐν ἐρίωι P αὐτὴν SD αὐτῶ U τούτου SD 31 καὶ] τε καὶ VS καὶ ἐν PA
 32 ἄτοπον VMkW ἄποπτον hk^{ms} SDAU ποῦ om. VMPW 33 φέροι A γὰρ] δὲ SD
 ἐν om. SD τὴν εἰκόνα D δὲ καὶ VMPWU τὸν om. P 34 ἐγένετο A φθορᾶς καὶ
 θανάτου V ἐπιφέρεται W

τος, κατὰ τὸν αὐτὸν οἶμαι τρόπον, ἐπεὶ τοι γέγονε ψυχὴ τοῦ πλημμελεῖν οὐκ εἰδότης, ἐρηρ-
 σμένην ἔχει λοιπὸν τὴν ἐφ' ἅπασιν τοῖς ἀγαθοῖς ἀμεταποίητον στάσιν καὶ τῆς πάλαι καθ'
 ἡμῶν τυραννοῦσης ἀμαρτίας ἀσυγκρίτως εὐσθενεστέραν. πρῶτός τε γὰρ καὶ μόνος
 ἄνθρωπος ἐπὶ γῆς ὁ Χριστός, (δς) οὐκ ἐποίησεν ἀμαρτίαν οὐδὲ εὐρέθη δόλος 1 Petr. 2, 22
 ἐν τῷ στόματι αὐτοῦ, ρίζα δὲ ὡσπερ καὶ ἀπαρχὴ τεθειμένος τῶν εἰς καινότητα ζωῆς 5
 ἀναμορφουμένων ἐν πνεύματι καὶ τὴν τοῦ σώματος ἀφθαρσίαν καὶ τὸ [ἐκ] τῆς θεότητος
 ἀσφαλές καὶ ἐρηρυσμένον, ὡς ἐν μεθέξει καὶ κατὰ χάριν, καὶ εἰς ἅπαν ἤδη τὸ ἀνθρώπινον
 παραπέμψει γένος. καὶ τοῦτο εἰδὼς ὁ θεσπέσιος γράφει Παῦλος· ὡσπερ γὰρ ἐφορέ- PG 1164
 σαμεν τὴν εἰκόνα τοῦ χοικοῦ, φορέσωμεν καὶ τὴν εἰκόνα τοῦ ἐπουρανοῦ. 1 Cor. 15, 49
 εἰκόνα μὲν γὰρ τοῦ χοικοῦ τὸ εὐόλισθον ἔφη πρὸς ἀμαρτίαν καὶ τὸν ἐντεῦθεν ἡμῖν ἐπρ- 10
 ριφέντα θάνατον, εἰκόνα δὲ αὐτοῦ τοῦ ἐπουρανοῦ, τουτέστι Χριστοῦ τὸ ἐδραῖον εἰς
 ἀγιασμόν καὶ τὴν ἐκ θανάτου καὶ φθορᾶς ἀνακομιδὴν τε καὶ ἀνακαίνισιν εἰς ἀφθαρσίαν
 καὶ ζωὴν.

21 Ὅλον οὖν ὄληι συνηνώσθαι φαμέν τῇ καθ' ἡμᾶς ἀνθρωπότητι τὸν ἐκ θεοῦ λόγον.
 οὐ γὰρ που τὸ ἀμεινον ἐν ἡμῖν, τουτέστι ψυχὴν οὐδενὸς ἂν ἤξίωσε λόγου, μόνῃ δωρού- 15
 μενος τῇ σαρκὶ τῆς ἐπιδημίας τοὺς πόνους. ἐπράττετο δὲ δι' ἄμφω καλῶς τῆς οἰκονο-
 μίας τὸ μυστήριον· προσεχρήσατο δὲ καθάπερ ὄργανω τῇ μὲν ἰδίᾳ σαρκὶ πρὸς τὰ σαρκὸς
 ἔργα τε καὶ ἀρρωστήματα φυσικὰ καὶ ὅσα μύμου μακράν, ψυχῇ δὲ αὐτῇ ἰδίᾳ πρὸς τὰ
 ἀνθρώπινά τε καὶ ἀνυπαίτια πάθη. πεινήσαι γὰρ λέγεται κόπους τε ὑπενεγκεῖν τοὺς ἐκ
 μακρῶν ὁδοποριῶν πτοίας τε καὶ φόβους καὶ λύπην καὶ ἀγωνίαν καὶ τὸν ἐπὶ τῷ σταυ- 20
 ρῷ θάνατον. ἐπαναγκάζοντος γὰρ οὐδενὸς τέθεικεν ἀφ' ἑαυτοῦ τὴν ἰδίαν ψυχὴν ὑπὲρ
 ἡμῶν, ἵνα καὶ νεκρῶν καὶ ζώντων κυριεύσῃ, σάρκα μὲν τὴν ἰδίαν τῆς ἀπάντων Rom. 14, 9
 σαρκὸς ἀνταποτιννὺς δῶρον ἀληθῶς ἀντάξιον, ψυχὴν δὲ ψυχῆς ἀντίλυτρον τῆς ἀπάντων
 ποιούμενος, εἰ καὶ ἀνεβίω πάλιν, ζωὴ κατὰ φύσιν ὑπάρχων ὡς θεός. καὶ γοῦν ὁ θε- 24
 σπέσιος Πέτρος ἄνδρες ἀδελφοί, φησίν, ἔξδὸν εἰπεῖν μετὰ παρρησίας πρὸς Act. 2, 29-31
 ὑμᾶς περὶ τοῦ πατριάρχου Δαυὶδ ὅτι καὶ ἐτελεύτησε καὶ ἐτάφη καὶ τὸ
 μνήμα αὐτοῦ ἔστιν ἐν ἡμῖν ἄχρι τῆς ἡμέρας ταύτης. προφήτης οὖν ὑπάρ-
 χων καὶ εἰδὼς ὅτι ὄρκω ὤμοσεν αὐτῷ ὁ θεὸς ἐκ καρποῦ τῆς ὀσφύος
 αὐτοῦ καθίσει ἐπὶ τὸν θρόνον αὐτοῦ, προειδὼς ἐλάλησε περὶ τῆς ἀναστά-
 σεως τοῦ Χριστοῦ ὅτι οὔτε ἐγκατελείφθη εἰς αἶδην ἢ ψυχὴ αὐτοῦ οὔτε ἢ 30
 σὰρξ αὐτοῦ εἶδε διαφθοράν. οὐ γάρτοι θέμις εἰπεῖν φθορᾷ μὲν δύνασθαι κρατεῖ-
 σθαι ποτε τὴν ἐνωθείσαν τῷ λόγῳ σάρκα, κάτοχον δὲ αὐτῆς αἶδου πύλαις τὴν θείαν γε-
 νέσθαι ψυχὴν. οὐκ ἐγκατελείφθη γὰρ εἰς αἶδου, καθὰ καὶ ὁ θεσπέσιος ἔφη Πέτρος.
 οὐ γὰρ που τὴν γε ἀληπτον παντελῶς καὶ ἀνάλωτον τῷ θανάτῳ φύσιν, τουτέστι τὴν

14—24 Flor. Cyr. 142 ὄλον — ποιούμενος
 31—p. 56, 8 Flor. Cyr. 143 οὐ γάρτοι — κατεφαίνετο

VM, P [= hk], S, D [= mn], AWU

1 τοι om. V	2 λοιπὸν om. DA	2/3 καθ' ἡμῶν πάλαι SD	3 τυραννεοῦσης VMWU
τυραννεοῦσης P	4 τῆς γῆς VP	δς ΣΔ om. VMPSDAWU	οὐδὲ γὰρ M
5 κενότητα W	6 ἐν om. S	ἐκ SDAΣ om. VMPWUΔ	7 και' om. VMPW
8 παραπέμψη	MPW παραπέμπει A	γένος om. S	9 φορέσωμεν SD
11 τοῦ χυ P	12 ἀνακαίνισιν P	13 τε καὶ SD	15 ἐν om. P
τὴν ψυχὴν DA Flor. Cyr.	ἀν om. SD, de A non constat	16 τοῦ πόνου S	τοὺς τρόπους P
καλῶς δι' ἄμφω V	18 τε om. A	19 τε	om. Flor. Cyr.
κόπους τε] κόπους V καὶ κόπους Flor. Cyr.	21 ἀνθ' P	22 ἵνα μὴν Flor. Cyr.	23 ἀποτιννὺς A
δῶρον ἀληθῶς VMWUΔ Flor. Cyr.	ἀληθῶς δῶρον SDA	δῶρον P	τῆς om. Flor. Cyr.
24 καὶ ζωὴ A	26 ἡμᾶς SU	27 ὑμῖν SD	26/27 καὶ τὸ — ταύτης om. Σ
27 ἄχρι — ταύτης om. S	28 ὁ θς αὐτῷ M	29 τοῦ θρόνου SDA	30 οὐκ PS
κατελείφθη V	ἢ ψυχὴ αὐτοῦ εἰς αἶδην VMPWU	31 γὰρ τι Flor. Cyr.	31/32 κρατεῖσθαι δύνασθαι SD
33 αἶδην VP	καὶ om. A	34 γε Δ Flor. Cyr.	τε VMPSDAWU

θεότητα τοῦ μονογενοῦς τῶν ὑπὸ χθόνα μυχῶν ἀνακεκομίσθαι φήσομεν. οὐ γὰρ ἂν
 ἠεῖωθη τὸ χρῆμα θαύματος, εἰ μὴ μεμένηκεν εἰς τὸν αἰδὸν ὁ ἐκ θεοῦ λόγος, τῆι τῆς θεό-
 τητος ἐνεργείᾳ τε καὶ φύσει παραδόξως καὶ ὑπὲρ λόγον πληρῶν μὲν τὰ πάντα καὶ τοῖς
 πᾶσιν ἐπιδημῶν. ἀνωτέρω γὰρ τόπου καὶ περιορισμοῦ καὶ μεγέθους μετρητοῦ τὸ θεῖον,
 PG 1165 22 αὐτὸ δὲ ὑπὸ μηδενὸς χωρούμενον. παράδοξον δὲ καὶ οὐδενὶ τῶν ὄντων ἀθαύμαστον 5
 ὅτι σῶμα μὲν ἀνεβίω τὸ τῆι φύσει φθαρτὸν (ἦν γὰρ ἴδιον τοῦ ἀφθάρτου λόγου), ψυχὴ δὲ
 δὴ πάλιν τὴν πρὸς αὐτὸν λαχοῦσα συνδρομὴν τε καὶ ἔνωσην καταπεφοίτηκε μὲν εἰς αἰδοῦ,
 θεοπρεπεῖ δὲ δυνάμει καὶ ἐξουσίᾳ χρωμένη καὶ τοῖς ἐκείσε πνεύμασι κατεφαίνετο. τοι-
 Ies. 49, 9 γάρτοι καὶ ἔφασκε τοῖς ἐν δεσμοῖς ἐξέλθετε, καὶ τοῖς ἐν τῷ σκοτεινῷ ἀνακα-
 λύφθητε. καὶ μοι δοκεῖ φάναι τι τοιοῦτον καὶ ὁ θεσπέσιος Πέτρος περὶ τοῦ θεοῦ 10
 I Petr. 3, 17- λόγου καὶ τῆς καθ' ἔνωσην οἰκονομικῆν γεγεννημένης αὐτοῦ ψυχῆς· κρείττον γὰρ ἀγα-
 20 θοποιοῦντας, εἰ θέλοι τὸ θέλημα τοῦ θεοῦ, πάσχειν ἢ κακοποιοῦντας, ὅτ
 καὶ Χριστὸς ἅπαξ ὑπὲρ ἁμαρτιῶν ἀπέθανε, δίκαιος ὑπὲρ ἀδίκων, ἵνα
 ἡμᾶς προσαγάγηι τῷ θεῷ, θανατωθεῖς μὲν σαρκί, ζωοποιηθεῖς δὲ πνεύ-
 ματι, ἐν ᾧ, φησί, καὶ τοῖς ἐν φυλακῇ πνεύμασι πορευθεῖς ἐκήρυξεν ἀπει- 15
 θήσασι ποτέ. οὐδὲ γὰρ, οἶμαι, φαῖεν ἂν ὡς γυμνὴ καὶ καθ' ἑαυτὴν ἡ θεότης τοῦ
 μονογενοῦς καταπεφοίτηκε μὲν εἰς αἰδοῦ, διεκήρυξε δὲ τοῖς ἐκείσε πνεύμασιν, ἄποτος
 οὔσα παντελῶς (κρείττον γὰρ αἰεὶ τοῦ ὄρασθαι τὸ θεῖον), ἀλλ' οὐδὲ δοκῆσει καὶ ἐσχηματι-
 σμένως εἰς τὸ ψυχῆς εἶδος αὐτὴν μεμορφώσθαι δώσομεν (παραιτητέον γὰρ πανταχῆ
 τὴν δόκησιν), ἀλλ' ὡσπερ τοῖς ἔτι μετὰ σαρκὸς συναναστρέφη μετὰ σαρκός, οὕτω καὶ ταῖς 20
 εἰς αἰδοῦ ψυχαῖς διεκήρυξεν, ἴδιον ἔχων φόρημα τὴν ἐνωθεῖσαν αὐτῷ ψυχῇ.
 28 Καὶ βαθὺς μὲν ἴσως καὶ ἀπόρητος ἀληθῶς καὶ ταῖς ἡμετέραις διανοίαις οὐχ ἀλώ-
 σιμος ὁ τῆς ἐνανθρωπήσεως τρόπος, ἐκείνο δ' οὖν ὅμως ἀναλογίζεσθαι πρέπει. τὰ
 γάρτοι μὴ καθ' ἡμᾶς πολυπραγμονεῖν οὐκ ἀζήμιον, ἀνούστατον δὲ παντελῶς τὸ βασάνοις
 ὑποφέρειν τὰ ὑπὲρ νοῦν καὶ πειράσθαι νοεῖν ἢ νοεῖν οὐχ οἶόν τε. ἢ οὐκ οἶσθα ὅτι τὸ βαθύ 25
 δὴ τοῦτο μυστήριον καὶ νοῦν ὑπερέχον τὸν ἐν ἡμῖν ἀπεριεργάστῳ πίστει τετίμηται; τὸ
 Ioh. 3, 9 δὲ ἀσυνέτως λέγειν πῶς δύναται ταῦτα γενέσθαι Νικοδήμῳ τε ἐκείνῳ καὶ τοῖς
 Ioh. 3, 11 κατ' αὐτὸν ἀπονέμοντες, ἀνενδοιάστως παραδεξώμεθα τὰ διὰ τοῦ θεοῦ πνεύματος χρη-
 σμιδοῦμενα, καὶ αὐτῷ δὲ πιστεύσωμεν λέγοντι τῷ Χριστῷ· ἀμὴν ἀμὴν λέγω ὑμῖν,
 ἃ οἶδαμεν, λαλοῦμεν, καὶ ἃ ἐωράκαμεν, μαρτυροῦμεν. οἰχέσθω δὴ οὖν 30
 λῆρος μὲν ἅπας μῦθός τε ἀδρανῆς καὶ ψευδοδοξία καὶ κεκομψευμένων ῥημάτων φενακισμός.

16—21 Flor. Cyr. 144 οὐδὲ γὰρ — ψυχὴν

VM, P [= hk], S, D [= mn], AWU

1 θόνα U φήσομεν VMPSPDWUS Flor. Cyr. φησίν AΔ οὐ SDAΔ Flor. Cyr. οὐδὲ MPWU
 οὔτε V 3 καί² τε καὶ SDA 4 ἀνώτερον VS τόπου καὶ περιορισμοῦ MPSWUΔ Flor. Cyr. με-
 τρου καὶ τόπου [τύπου A] καὶ περιορισμοῦ DA που καὶ περιορισμοῦ καὶ τόπου V μετρητοῦ] με-
 στοῦ M 5 δὲ] τε DA οὐδενὶ τῶν ὄντων] οὐδενὸς ἦττον P θαυμαστὸν VMPW 7 δὴ
 om. MSDAW Flor. Cyr. αὐτὸ PSD 8 χρώμενος A ἐκείσε πνεύμασι] ἐκεῖ πάσι P
 9 ἐξέλθατε A 9/10 ἀνακαλύφθητε VMAWUΔ ἀνακαλύπτεσθε V suprascr., PSD 10 τοιοῦτο MWU
 τε om. V 11 τοῖς D αὐτῷ P 12 εἰ θέλει D ἐθέλοι V 13 καὶ om. SD ὁ ᾠσ
 VMWUΔ περὶ A ἁμαρτωλῶν VSDA ἔπαθε A 14 τῷ om. A μὲν om. AΔ
 θανατωθῆ — ζωοποιηθῆ V 14/15 τῷ πᾶσι D 15 ἐν om. V 16 ἂν om. S ὡς om. U
 17 μὲν om. Flor. Cyr. διακηρύξει A δὲ om. A 19 τῆς ψυχῆς D αὐτὸν P πανταχοῦ
 Flor. Cyr. 20 ἔτι μετὰ σαρκός] ἐπὶ γῆς V ἀνεστράφη Flor. Cyr. 21 ἐν P ἐκήρυξεν
 Flor. Cyr. φρόνημα VA αὐτοῦ S 23 ἐνανθρωπήσεως] ἐνώσεως Δ 23/24 τὰ γάρτοι]
 ὡς τάγε W 24 καθ' ἡμᾶς μὴ U καθ' ἡμᾶς A 25 νοεῖν ἢ νοεῖν DAΔ νοεῖν ἢ MPSWU ἢ V
 26 δὴ om. PD τουτί AΔ ἐν ἡμῖν τῆ ἡμῶν D ἡμῶν A 27 νικοδίου V τε VPSDWU
 δὴ A utrumque Δ codd. 28 παραδεξόμεθα PD θεῖου] ἰδίου S 29 πιστεύσωμεν PS τῷ
 om. VM 31 μὲν om. P δὲ A ῥηματίων SD et ῥημάτων et ῥηματίων Δ codd.

προσίεμεθα γὰρ οὐτι που τὸ κατασίνεσθαι πεφυκός, κἂν εἰ τοῖς ἄγαν ἐξησηκμένοις καὶ μὴν καὶ πικροῖς ἡμᾶς κατακρατοῖεν λόγοις οἱ δι' ἐναντίας. ἔστι γὰρ τὸ θεῖον ἡμῶν μυστήριον οὐκ ἐν πειθοῖ σοφίας ἀνθρωπίνης λόγοις, ἀλλ' ἐν ἀποδείξει πνεύ- 1 Cor. 2, 4
ματος.

24 Θεὸς οὖν ὑπάρχων καὶ τῶν ὄλων κύριος κατὰ τὰς γραφὰς ὁ μονογενὴς ἐπέφανεν⁴ ἡμῖν. ὤφθη γὰρ ἐπὶ γῆς καὶ ἐπέλαμψε τοῖς ἐν σκότει, γενόμενος ἄνθρωπος, οὐ δοκῆσει^{Ps. 117, 27} (μὴ γένοιτο· μανία γὰρ τοῦτό γε φρονεῖν ἢ λέγειν), οὔτε μὴν εἰς σάρκα παρενεχθεῖς κατὰ^{PG 1168} μετάστασιν καὶ τροπὴν (ἀναλλοίωτος γὰρ καὶ ἀεὶ κατὰ τὸ αὐτὸ καὶ ὡσαύτως ἔχων ὁ ἐκ^{Bar. 3, 38} θεοῦ λόγος), ἀλλ' οὐδὲ ὁμόχρονον τῆι σαρκὶ τὴν ὑπαρξίν ἔχων (αὐτὸς γὰρ ἐστὶ τῶν αἰ-
ώνων ὁ ποιητής), οὔτε μὴν ὡς λόγος ἀνυπόστατος οὐδὲ ὡς ῥῆμα ψιλὸν ἐν ἀνθρώπῳ¹⁰ γεγινώς· ὁ γάρτοι καλῶν τὰ οὐκ ὄντα ποτὲ πρὸς ὑπαρξίν τε καὶ γένεσιν προουφίστηκεν ἀναγκαίως· αὐτὸς γὰρ ἐστὶν ἡ ζωὴ, πεφηνώς ἐκ ζωῆς, τοῦ θεοῦ καὶ πατρὸς ὄντος τε καὶ νοουμένου κατ' ἰδίαν ὑπόστασιν. ἀλλ' οὐδὲ μόνην ἡμπέσχετο σάρκα ψυχῆς ἐρήμην τῆς λογικῆς, γεγέννηται δὲ κατὰ ἀλήθειαν ἐκ γυναικὸς καὶ πέφηνεν ἄνθρωπος ὁ¹⁵ ζῶν καὶ ὑπάρχων καὶ συναίδιος τῷ θεῷ καὶ πατρὶ θεὸς λόγος, μορφὴν δούλου λαβὼν, καὶ ἐστὶν ὡσπερ ἐν θεότητι τέλειος, οὕτω καὶ ἐν ἀνθρωπότητι τέλειος, οὐκ ἐκ μόνης θεότητος καὶ σαρκὸς εἰς ἓνα Χριστὸν καὶ κύριον καὶ υἰὸν συγκαίμενος, ἀλλ' ἐκ δυοῖν τελείων, ἀνθρωπότητος δὴ λέγω καὶ θεότητος, εἰς ἓνα καὶ τὸν αὐτὸν παραδόξως συνδούμενος.

25 Ἐρεῖ δὲ τις κατὰ τὸ εἶκόσ· τίνα δὴ οὖν τέτοκεν ἡ ἀγία παρθένος; τὸν ἄνθρωπον ἢ γοῦν τὸν ἐκ θεοῦ λόγον; φαιμέν δὲ ἡμεῖς· καὶ μὴν τοῦτό γέ ἐστιν ἡ πλάνησις καὶ τὸ²⁰ ἀμαρτεῖν τοῦ πρέποντός τε καὶ ἀληθοῦς. μὴ γὰρ μοι διέλησις μετὰ τὴν ἔνωσην μηδὲ διυστὰς εἰς ἄνθρωπον ἰδικῶς καὶ εἰς θεὸν λόγον διπρόσωπον ἡμῖν ἀνατύπου τὸν Ἐμμανουήλ, μὴ ἄρα τις ἡμῖν εἰκότως διαμωμήσαιο φρονεῖν ἐλομένοις ὀρθὸν μὲν οὐδέν, ἐκεῖνο δὲ^{Iuda 17-19} μᾶλλον ὃ καὶ διὰ τῆς ἀγίας κατεδικάσθη γραφῆς. ὠδε γὰρ τις ἔφη τῶν Χριστοῦ μαθητῶν· ὑμεῖς δὲ ἀγαπητοί, μνήσθητε τῶν ῥημάτων τῶν προειρημένων ὑπὸ²⁵ τῶν ἀποστόλων τοῦ κυρίου ἡμῶν Ἰησοῦ Χριστοῦ, ὅτι ἔλεγον ὑμῖν ὅτι ἐπ' ἐσχάτου τῶν χρόνων ἐλεύσονται ἐν παιγμονῇ ἐμπαίκται, κατὰ τὰς ἑαυτῶν ἐπιθυμίας πορευόμενοι τῶν ἀσεβειῶν. οὗτοί εἰσιν οἱ ἀποδιορίζοντες, ψυχικοί, πνεῦμα μὴ ἔχοντες. οὐ διοριστέον οὖν ἄρα κατ' οὐδένα τρόπον εἷς γε δὴ³⁰ μάλιστα τὸ δύο φάναι μετὰ τὴν ἔνωσην καὶ ἀνὰ μέρος ἐκάτερον ἐννοεῖν. ἰστέον δ' οὖν

16—18 Flor. Cyr. 145 καὶ ἐστὶν — συνδούμενος
30—p. 58, 3 Flor. Cyr. 146 ἰστέον — συνδρομήν

VM, P [= hk], S, D [= mn], AWU

1 προσίεμεθα — πεφυκός om. VMPW προίεμεθα A 1/2 κἂν εἰ — ἐναντίας om. A 2 ἡμᾶς
om. DU κατακρατοῖεν W κρατοῖεν SD 3 πειθῶ, suprascr. οἱ V πειθοῖς SD σοφίας ἀνθρω-
πίνους VP ἀνθρωπίνης σοφίας SDA λόγων A 5 οὖν ἄρα SDA τὰς om. U ἐπεφάνη A
6 τῆς γῆς SD σκότῳ MSA γενομένοις ἀνοῖσ̄ A 7 γε om. SDA ἢ φρονεῖν ἢ MPW
8 καὶ SDAΔ ἢ VMPWU καί² om. V 9/10 ὁ ποιητῆς τῶν αἰώνων M 10 ὁ om. SD οὔτε A
11 τε om. VMPWU ὑφέστηκεν D προουφίστηκωσ A 13 ἡμπέσχετο VP 14 ἐρημον MU
γεγέννηται SU δὲ VMPWUΔ γὰρ SDAΣ 15 πρὶ καὶ θῶ SD πρὶ PA ὁ λόγος MW
16 ὡς P οὕτω — τέλειος om. PSD οὕτω om. A 17 κν̄ καὶ υν̄ καὶ χν̄ D θν̄ χν̄ A
ἀλλ' — τελείων om. D ἐν Flor. Cyr. τέλειον Flor. Cyr. 18 ἀνθρωπότητα V δὴ
VMWUΔ Flor. Cyr. om. PA τε SD θεότητα V καὶ εἰς Flor. Cyr. 19 οὖν δὴ S δὴ DA
20 γοῦν om. VMΔ ἐκ θεοῦ θν̄ A δὲ om. D οὖν W μὴν om. V μὴν καὶ MWU 21 ἀμαρ-
τημα V 22 ἰδικῶς ἀληθῶς SD εἰς om. A λόγον] ἰδικῶς D ἡμῖν om. D 23 μὲν
ἐλόμενος A μὲν οὖν MWU 24 τοῦ χῶ V ἐν χῶ A 26 ἔλεγεν SD ἡμῖν SDW
27 ἐσχάτων SD τοῦ χρόνου MPAU ἐν παιγμονῇ MPW ἐμπαιγμονῇ VU ἐν ἐμπαιγμονῇ SDAΔ
28 οὗτοι δὲ P 29 εἰς γε PSUΔ εἰς τε VA εἰς δὲ γε MW εἶτε D δεῖ D 30 τὰ D
φανῆναι SD νοεῖν V οὖν V Flor. Cyr.

ὅτι θεωρεῖ μὲν τινα φύσεων διαφορὰν ὁ νοῦς (ταυτὸν γὰρ οὔτι που θεότης τε καὶ ἀνθρωπότης), εἰσδέξεται δὲ ὁμοῦ ταῖς περὶ τούτων ἐννοίαις καὶ τὴν ἀμφοῖν εἰς ἐνότητα συνδρομήν. οὐκοῦν θεοῦ μὲν ἐξέφυ τοῦ πατρὸς ὡς θεός, ἐκ παρθένου δὲ ἀνθρώπος.

PG 1169 ὁ γὰρ ἐκ θεοῦ πατρὸς ἀπορρήτως τε καὶ ὑπὲρ νοῦν ἀναλάμπας λόγος γεγεννησθαι λέγεται καὶ ἐκ γυναικός, καταφοιτήσας εἰς ἀνθρωπότητα καὶ καθεὶς ἑαυτὸν εἰς ὅπερ οὐκ ἦν, οὐχ ἵνα μείνῃ κεκενωμένος, ἀλλ' ἵνα θεὸς εἶναι πιστευῆται καὶ ἐν εἴδει τῷ καθ' ἡμᾶς πεφηνῶς ἐπὶ γῆς, οὐχ ὡς ἐν ἀνθρώπῳ κατοικήσας, ἀλλ' ὡς αὐτὸς κατὰ φύσιν ἀνθρώπος γεγονῶς μετὰ τοῦ τὴν ἰδίαν ἀνασῶσασθαι δόξαν. καὶ γοῦν ὁ θεσπέσιος Παῦλος τὰ πολὺ τῆς ἀλλήλων ὁμοουσιότητος διεστηκότα τε καὶ ἀμετρήτῳ διαφορᾷ διεσχοινισμένα, θεότητά τε καὶ ἀνθρωπότητα, συλλέγων εἰς ἓν οικονομικῶς καὶ ἐξ ἀμφοῖν τὸν ἓνα κατασημαίνων Χριστὸν καὶ υἰὸν καὶ θεόν

Rom. 1, 1-4 Παῦλος δοῦλος, φησίν, Ἰησοῦ Χριστοῦ, κλητὸς ἀπόστολος ἀφωρισμένος εἰς εὐαγγέλιον θεοῦ, ὃ προεπηγγείλατο διὰ τῶν προφητῶν αὐτοῦ ἐν γραφαῖς ἁγίαις περὶ τοῦ υἱοῦ αὐτοῦ τοῦ γενομένου ἐκ σπέρματος Δαυὶδ κατὰ σάρκα, τοῦ ὀρισθέντος υἱοῦ θεοῦ ἐν δυνάμει κατὰ πνεῦμα ἁγίωσύνης. ἰδοὺ δὴ σαφῶς ἀφωρίσθαι φησὶν ἑαυτὸν εἰς εὐαγγέλιον θεοῦ, καίτοι γράφων ἀναφανδόν

2 Cor. 4, 5 οὐ γὰρ ἑαυτοὺς κηρύσσομεν, ἀλλὰ Χριστὸν Ἰησοῦν κύριον, καὶ πάλιν οὐ γὰρ 1 Cor. 2, 2 ἔκρινά τι εἰδέναι ἐν ὑμῖν εἰ μὴ Ἰησοῦν Χριστὸν καὶ τοῦτον ἐσταυρωμένον.

26 υἰὸν δὲ αὐτὸν ὀνομάσας θεοῦ, καὶ ἐκ σπέρματος τοῦ Δαυὶδ γεγεννησθαι φησὶν ὑρίσθαι τε δισχυρίζεται καὶ εἰς υἰὸν θεοῦ. πῶς οὖν, εἶπέ μοι, θεὸς ὁ ἐκ σπέρματος ἀναφύς τοῦ Δαυίδ; ὁ δὲ δὴ καὶ πρὸ αἰώνων καὶ αἰδίως υἱὸς καθὼ πέφηνεν ἐκ θεοῦ, τίνα δὴ τρόπον εἰς υἰὸν ὑρίσθη θεοῦ, καθάπερ εἰς ἀρχὰς τοῦ ὑφεστάναι παρενεχθεῖς; ἔφη γὰρ αὐτὸς περὶ ἑαυτοῦ κύριος εἶπε πρὸς με' υἱὸς μου εἶ σύ, ἐγὼ σήμερον γεγέννηκά σε, καίτοι τοῦ σήμερον αἰεὶ πῶς ἡμῖν οὐχ ὅτι τὸν παρωικηκότα, τὸν ἐνεστῶτα δὲ μᾶλλον καταδηλοῦντος καιρόν. βαθὺ τὸ μυστήριον, ἀλλὰ τοῖς μὲν ἀνὰ μέρος τιθεῖσι καὶ διορίζουσι δυσέφικτόν τε καὶ ἄπορον ἀληθῶς, τοῖς γε μὴν εἰς ἐνότητα κατασφίγγουσι τὸν Ἐμμανουήλ ἐγγύς τε ἐλεῖν καὶ ἐτοιμοτάτη λίαν ἢ τῶν ἱερῶν δογμάτων ἀκιβδήλευτος γνώσις. ὁ γὰρ τῷ φύσαντι συναίδιος καὶ πρὸ παντὸς αἰῶνος υἱὸς ἐπειδὴ καταβέβηκεν εἰς τὴν ἀνθρώπου φύσιν, οὐκ ἀπολισθήσας τοῦ εἶναι θεός, προσλαβὼν δὲ τὸ ἀνθρώπινον, νοοῖτ' ἂν εἰκότως καὶ ἐκ σπέρματος γεγεννησθαι Δαυὶδ καὶ νεωτάτην ἔχειν τὴν ἐν ἀνθρωπότητι γέννησιν· ἔστι δὲ οὐκ ἀλλότριον αὐτοῦ τὸ προσληφθέν, ἀλλ' ἴδιον ἀληθῶς. λελόγισται τοιγαροῦν ὡς ἐν πρὸς αὐτόν, καθάπερ ἀμέλει καὶ τὴν ἀνθρώπου σύνθεσιν καταθρῆσαι τις ἄν. πέπλεκται μὲν γὰρ ἐξ ἀνομοίων τὴν φύσιν, ψυχῆς δὴ λέγω καὶ σώματος, ἀλλ' οὖν

27—30 Flor. Cyr. 147 ὁ γὰρ — λελόγισται

VM, P [= hk], S, D [= mn], AWU
 1 διαφορὰν φύσεων W φύσεως S Flor. Cyr. ταυτὶ S 1/2 θεότης — ἀνθρωπότης
 MPWUΔ θεότητος — ἀνθρωπότητος VSDA Flor. Cyr. 2 τούτου S 3 θῶ VMPWV ἐξέφυ
 τοῦ] ἐξ ἐμφύτου VMWU ἐξέφη P 4 τε om. V γεγεννησθαι S 5 καὶ om. VA ἐν
 ἀνθρωπότητι V οὐχὶ S 6 εἶναι om. D καὶ erasum S ὡν P τὸ PS 7 φύσιν VMPWUΔ
 ἀλήθειαν SDA 9 θεότητος τε καὶ ἀνθρωπότητος S 11 κλητὸς ἀπόστολος om. P 12 θεοῦ
 om. S 15 δὴ om. D ὑρίσθαι VMW ὑρίσθη U 16 κηρύσσομεν A ἰν' ἁν A κν VMWUΣΔ
 om. PSD 17 ἁν ἰν V 18 τοῦ om. SD γεγεννησθαι AU om. S 19 ἀναφύεις D
 20 αἰδίως W υἱός] θῶ M 21 ἀρχὴν SD ὑφεστάναι] εἶναι postea add. ὑφεστάναι W
 21/22 περὶ αὐτοῦ VP πρὸς ἑαυτὸν S 23 πῶς ἡμῖν αἰεὶ A οὐχ ὅτι] οὐ SDAΔ 22/23 παραδη-
 λούντος DA 25 τε — ἀληθῶς] ἀληθῶς καὶ ἄπορον P ἀληθῶς V^m παντελῶς V τῷ —
 κατασφίγγοντι SD 26 ἐτοιμοτάτος S 27 τῷ φύσαντι VMAWU τῷ φύσει S τῆ φύσει P τῷ
 φύντι S^m D 28 τὸ MW προσλαβὼν δὲ [δὲ om. SD] MPSDWUΣΔ Flor. Cyr. προελθεῖν εἰς VA
 νοοῖτο SD 29 γεγεννησθαι SA 30 γένεσιν MPSDU Flor. Cyr. ἔστι δὲ] ὥστε V αὐτῷ S
 31 αὐτὸ D ἀνθρωπείαν V σύνθεσιν] φύσιν A καταθρῆσαι VMPWU καταθρῆσει A κατα-
 θρῆσει S καταθρῆση D 32 συμπέλεκται SD μὲν om. V

εἰς νοεῖται τὸ συναμφοτέρον ἄνθρωπος, ὡς ἀπὸ μόνης μὲν τῆς σαρκὸς ὄλον ἔσθ' ὅτε κατωνομάσθαι τὸ ζῶιον, ψυχῆς δὲ ὠνομασμένης νοεῖσθαι τὸ συναμφοτέρον. κατὰ τὸν PG 1172 ἴσον οὖν ἄρα τρόπον καὶ ἐπ' αὐτοῦ παραδεξόμεθα τοῦ Χριστοῦ· εἰς γὰρ υἱὸς καὶ εἰς κύριος Ἰησοῦς ὁ Χριστὸς καὶ πρὸ σαρκὸς καὶ ὅτε πέφηνεν ἄνθρωπος.

27 Καὶ τὸν ἀγοράσαντα ἡμᾶς δεσπότην οὐκ ἀρνησόμεθα, κἄν εἰ διὰ τῶν ἀνθρωπίνων ἡμῖν καὶ ἐκ τῶν τῆς κενώσεως ἔσθ' ὅτε μέτρων κατασημαίνοιτο. Ἰουδαίους μὲν γὰρ ἔφη προσλαλῶν ὁ κύριος ἡμῶν Ἰησοῦς ὁ Χριστός· εἰ τέκνα τοῦ Ἀβραὰμ ἦτε, τὰ ἔργα τοῦ Ἀβραὰμ ἐποιεῖτε ἄν· νῦν δὲ ζητεῖτέ με ἀποκτεῖναι, ἄνθρωπον δὲς τὴν ἀλήθειαν ὑμῖν λελάληκα. τοῦτο Ἀβραὰμ οὐκ ἐποίησε. γράφει δὲ καὶ Παῦλος 5
περὶ αὐτοῦ· δὲς ἐν ταῖς ἡμέραις τῆς σαρκὸς αὐτοῦ δεήσεις τε καὶ ἰκετη- Ioh. 8, 39. 40
ρίας πρὸς τὸν δυνάμενον σώζειν αὐτὸν ἐκ θανάτου μετὰ κραυγῆς ἰσχυ- Hebr. 5, 7. 8
ρᾶς καὶ δακρῶν προσενέγκας καὶ εἰσακουσθεὶς ἀπὸ τῆς εὐλαβείας, καίπερ ὦν υἱὸς, ἔμαθεν ἀφ' ὧν ἔπαθε, τὴν ὑπακοήν. ἄρ' οὖν ἄνθρωπον αὐτὸ δὴ τοῦτο ψιλὸν καὶ κατ' οὐδένα τρόπον ἀνεστηκότα τῶν καθ' ἡμᾶς λογιούμεθα τὸν Χριστόν; μὴ γένοιτο. τὴν δὲ τοῦ θεοῦ σοφίαν καὶ δύναμιν ἀσθενείας εἰς τοῦτο καθικέσθαι δῶσο- 15
μεν, ὡς δεδιέναι μὲν θάνατον, ἐξαιτεῖν δὲ τὸ σώζεσθαι παρὰ τοῦ πατρός, καὶ τοῦ κατὰ φύσιν εἶναι ζῶν ἐκπέμφομεν τὸν Ἐμμανουήλ; ἢ περιτρέποντες εἰς τὴν ἀνθρωπότητα καὶ εἰς μέτρον φύσεως τῆς καθ' ἡμᾶς τὸ ὡς ἐν λόγοις μικροπρεπές, δράσομέν τι τῶν ἐπαι- 20
νουμένων καὶ ἔξ ὧν ἐστὶ θεός, τὴν ὑπερκόσμιον αὐτοῦ κατοψόμεθα δόξαν, τὸν αὐτὸν εἶναι συ- νέντες θεὸν τε ὁμοίως καὶ ἄνθρωπον ἦτοι θεὸν ἐνηθρονηκότα; ἡκέτω δὴ οὖν εἰς μέσον ἡμῖν 25
ὁ δοκιμώτατος Παῦλος, ταυτὶ βοῶν τε καὶ λέγων· σοφίαν δὲ λαλοῦμεν ἐν τοῖς τελείοις, 1 Cor. 2, 6-8
σοφίαν δὲ οὐ τοῦ αἰῶνος τούτου οὐδὲ τῶν ἀρχόντων τοῦ αἰῶνος τούτου τῶν καταργουμένων, ἀλλὰ λαλοῦμεν θεοῦ σοφίαν ἐν μυστηρίῳ τὴν ἀποκε- κρυμμένην, ἣν οὐδεὶς τῶν ἀρχόντων τοῦ αἰῶνος τούτου ἔγνωκεν. εἰ γὰρ ἔγνωσαν, οὐκ ἂν τὸν κύριον τῆς δόξης ἐσταύρωσαν. καὶ μὴν ἐπὶ τούτοις· 25
δὲς ὧν ἀπαύγασμα τῆς δόξης καὶ χαρακτήρ τῆς ὑποστάσεως αὐτοῦ φέρων Hebr. 1, 3. 4
τε τὰ πάντα τῷ ῥήματι τῆς δυνάμεως αὐτοῦ, καθαρισμόν τῶν ἁμαρτιῶν ἡμῶν ποιησάμενος, ἐκάθισεν ἐν δεξιᾷ τῆς μεγαλωσύνης ἐν ὑψηλοῖς, τοσοῦτω κρείττων γενόμενος τῶν ἀγγέλων, ὅσῳ διαφορώτερον παρ' αὐτοὺς κεκλη- 30
ρονόμηκεν ὄνομα. καίτοι τό γε εἶναι τε καὶ ὀνομάζεσθαι τῆς δόξης κύριον πῶς οὐ
λίαν ὑπερτενὲς καὶ παντὸς ἐπέκεινα γεννητοῦ καὶ παρηγμένου πρὸς γένεσιν; καὶ παρήμι μὲν τὰ ἀνθρώπινα (σμικρὰ γὰρ δὴ λίαν), ἐρῶ δ' οὖν ὅτι κἄν ἀγγέλους ὀνομάσαι καὶ ἀρχὰς καὶ θρόνους καὶ κυριότητας ἀπαριθμήσαιοι τις καὶ μὴν καὶ εἰ τῶν ἀνωτάτω διαμενήσεται σερα- 35
φίμ, κατόπιν ἰόντα τῆς οὕτως ὑπερτενοῦς ὁμολογήσειεν ἄν εὐκλείας, εἴ γε νοῦν ἔχει τὸν εὐ βεβη- PG 1173

13—20 Flor. Cyr. 148 ἄρ' οὖν — ἄνθρωπον

VM, P [= hk], S, D [= mn], AWU
1 ὄλον] δ ἔστιν S 2 κατωνομάζεσθαι W 3 οὖν om. A αὐτοῖς S παραδεξόμεθα
VMWU εἰς γὰρ] εἰ γὰρ S εἰ γὰρ εἰς D 3/4 κ̄σ̄ καὶ εἰς ὡσ̄ D 3 ὁ υἱὸς P 4 ὁ om. Vka
δτι P 5 εἰ om. A 6 μέτρων ἔσθ' ὅτε VMPWU κατασημαίνεται D κατασημαίνεται A
7 ἰσ̄ χ̄σ̄ Vk 8 με ζητεῖτε SD ἔνσ̄ S 10 δὲ — αὐτοῦ om. P τε om. P 13/14 αὐ-
τὸν δὴ τοῦτον D δὴ τοῦτον A 16 τὸν θάνατον SDA ἐξαιτῶν SD τοῦ Flor. Cyr.
18 μικροπρεπές VSW 19 καὶ om. SD, de A non constat τὸν om. Flor. Cyr. 19/20 συνιέν-
τες VMP συνθέντες A 20 τε om. U ὁμοῦ SDU Flor. Cyr., de A non constat δὴ om. P
23 σοφίαν θῦ λαλοῦμεν P λαλοῦμεν σοφίαν SD 24 ἀρχόντων] ἀνῶν μᾶλλον δὲ τῶν ἀρχόντων V
25 ἔγνωκεν S ἔγνωκαν D ἐσταύρωσε S καὶ μὴν καὶ VMPWU 27 ἡμῶν SDΣΔ om. VMPAWU
28 τοῖς ὑψηλοῖς VMPWU τοσοῦτον V τούτω S 29 κρείττω mA ὅσον VP 30 τό γε
MPAWUΔ γε τὸ V τὸ SD 31 ὑπερτελέσ V γεννητοῦ VSDA παρενηγεμένου A 32 σμικρὰ
— λίαν om. SD ὁρῶ γ' οὖν ὄμωσ A δτι om. D ὀνομάσαιτο M om. U 33 καὶ⁴ om. SD
διαμενήσεται MSDWΔ διαμενήσετε U διαμενήσαιοι PA διαμένηται V 33/34 σεραφείμ MW
34 ἔχει VMPSDU

κότα καὶ σοφόν. ἔκκριτον γὰρ εἶναι φημί τὸ γέρας καὶ δεῖν ἀνακεῖσθαι μόνῃ τῇ τῶν ὄλων βασιλίδι φύσει. πῶς οὖν ἂν γένοιτο τῆς δόξης κύριος ὁ ἑσταυρωμένος, τὸ δὲ ἀπαύγασμα τοῦ πατρὸς καὶ τῆς οὐσίας ὁ χαρακτήρ, ὁ φέρων τὰ πάντα τῷ ῥήματι τῆς δυνάμεως αὐτοῦ, κρείττων ἀγγέλων γεγενῆσθαι λέγεται; τάχα που τὸ ἔλαττον, ὡς ἐγῶμαι, λαβῶν, ὅτε πέφηνεν ἄνθρωπος. γέγραπται γὰρ ὅτι τὸν δὲ βραχὺ τι παρ' ἀγγέλους ἡλαττωμένον βλέπομεν Ἰησοῦν διὰ τὸ πάθημα τοῦ θανάτου δόξῃ καὶ τιμῇ ἑστεφανωμένον. ἄρ' οὖν ἐξώσομεν τὸν ἐκ θεοῦ πατρὸς πεφηνότα λόγον τῆς αὐτῶν πρεπούσης οὐσιώδους ὑπεροχῆς καὶ τῆς πρὸς αὐτὸν ἀκριβοῦς ἐμφερείας, τῆς ἀγγέλων εὐκλείας ἡττώμενον βλέποντες διὰ τὸ ἐκ τῆς οἰκονομίας σμικροπρεπές; οὐ μὲν οὖν. οἶμαι γὰρ δεῖν οὔτε τῶν ἀνθρωπίνων ἀπαλλάττειν παντελῶς τὸν ἐκ θεοῦ λόγον μετὰ τὴν πρὸς σάρκα σύνοδον οὔτε μὴν δόξης τῆς θεοπρεποῦς ἀποστερεῖν τὸ ἀνθρώπινον, εἰ ἐν Χριστῷ νοοῖτο καὶ λέγοιτο.

28 Πλὴν ἐρησομένους οὐκ ἠγνόησά τινας· τίς δὴ ἄρα ἐστὶν ἀληθῶς Ἰησοῦς ὁ Χριστός; ὁ ἐκ γυναικὸς ἄνθρωπος ἢ γοῦν ὁ ἐκ θεοῦ λόγος; καὶ ἠλίθιον μὲν κομιδῇ τὸ διατείνεσθαι περιττὰ καὶ φληνάφοις εἰκαιομυθίαις ἀνταναφωνεῖν, ἐρῶ δ' οὖν ὅτι σφαλερόν τε καὶ οὐκ ἀζήμιον τὸ διατέμνειν εἰς δύο καὶ ἀνὰ μέρος ἰσθῶν ἀνθρώπων τε καὶ λόγον οὐκ ἀνεχομένης τῆς οἰκονομίας καὶ Χριστὸν ἕνα βούσης τῆς θεοπνεύστου γραφῆς. χρῆναι γὰρ ἔγωγε φημί μῆτε τὸν ἐκ θεοῦ λόγον ἀνθρωπότητος δίχα μῆτε μὴν τὸν ἐκ γυναικὸς ἀποτεχθέντα ναὸν οὐχ ἐνωθέντα τῷ λόγῳ Χριστὸν Ἰησοῦν ὀνομάζεσθαι. ἀνθρωπότητι γὰρ καθ' ἐνωσιν οἰκονομικὴν ἀπορρήτως συνενηγεμένος ὁ ἐκ θεοῦ λόγος νοεῖται Χριστός, ἀνωτέρω μὲν ἀνθρωπότητος, ὡς φύσει θεὸς καὶ υἱός, οὐκ ἀτιμάζων δὲ καὶ τὸ ἐν ὑφέσει γενέσθαι δοκεῖν διὰ τὸ ἀνθρώπινον. τοιγάρτοι ποτὲ μὲν ἔφασκεν ὁ ἑωρακῶς ἐμὲ ἑώρακε τὸν πατέρα· ἐγὼ καὶ ὁ πατήρ ἕν ἐσμέν, ὅτε δὲ αὐτὸς πάλιν ὁ πατήρ μου μείζων μου ἐστίν. οὐ μείων γὰρ ὢν τοῦ πατρὸς κατὰ γε τὸ ἐν οὐσίαι ταῦτον καὶ κατὰ πᾶν ὅτι οὖν τὸ ἰσοστατοῦν, ἐν ἐλάττωσιν εἶναι φησι διὰ τὸ ἀνθρώπινον. κηρύττεται δὲ καὶ διὰ τῶν ἱερῶν γραμμάτων ποτὲ μὲν ὡς ὄλος ὢν ἄνθρωπος σεσιωπημένης αὐτοῦ τῆς θεότητος οἰκονομικῶς, ποτὲ δὲ αὐτὸς πάλιν ὡς θεὸς σεσιγημένης αὐτοῦ τῆς ἀνθρωπότητος· ἀδικεῖται δὲ κατ' οὐδένα τρόπον διὰ τὴν ἀμφοῖν εἰς ἐνότητα σύμβασιν. καὶ γοῦν ὁ θεοπέσιος Παῦλος ὁ Ἑβραῖος ἐξ Ἑβραίων καὶ φυλῆς Βενιαμίν, ὁ κλητὸς ἀπόστολος, ἐπέστέλλει τοῖς διὰ πίστεως δεικνυμένοις καὶ κατανεκρώσασιν τὰ μέλη τῆς σαρκός, πορνείαν δὲ λέγω καὶ πάθος, ἐπιθυμίαν κακὴν καὶ τὴν πλεονεξίαν· ἀπεθάνετε γὰρ καὶ ἡ ζωὴ ὑμῶν κέκρυπται σὺν τῷ Χριστῷ ἐν τῷ θεῷ. αὐτὸς γε μὴν ἔφη περὶ τῶν ἑαυτοῦ μαθητῶν· πάτερ ἄγιε, τήρησον αὐτοὺς ἐν τῷ ὀνόματί σου ὡς δέδωκάς μοι, ἵνα ὡσιν ἐν καθῶς ἡμεῖς. ὅτε ἡμῶν μετ' αὐτῶν, ἐγὼ ἐτήρουν

17—28 Flor. Cyr. 149 χρῆναι — σύμβασιν

VM, P [= hk], S, D [= mn], AWU

1 γένος SD 2 πῶς οὖν] ὡς SD δ' ἂν A κ̄ τῆς δόξης VMPWU 4 τάχα που
om. SD ἐγῶμαι SDAΔ οἶμαι U ἡγοῦμαι VMPW 5 ὅτι VMPWU τὸν δὲ om. A 6 ἡλατ-
τωμένον om. SD θανάτου] σταυροῦ SD 7 ἐξώσωμεν W αὐτῆς S om. VMPWU 8 τῆς
SD καὶ τῆς VMPAWUΔ τῶν ἀγγέλων VMPWU 9 ἐκ om. VP μικροπρεπὲς MSW νοούμενον
οὐμενον SD οἶμαι] οὐ U 13 εἰ ἠγνόηκα SD δὲ SD ἀληθῶς om. SDA 15 ἄρ' οὖν A
14 γοῦν om. M 15 φληνάφοις SD εἰκαιομυθίαις V εἰκαιομυθίας SD 16 ἀνατέμνειν D
ἀνεχόμενον S 18 γυναικός] παρθένου S τεχθέντα S 19 οὐχ SDA Flor. Cyr. ὡς MPAWU
ὡς μὴ V ἀνθρωπότητα S 20 ἀπορρήτω M συννηγεμένος V ἀνώτερος VS μὲν ὢν DA
21 τὸ καὶ Flor. Cyr. τὸ S 23 καὶ ἐγὼ καὶ Σ Flor. Cyr. ποτὲ Flor. Cyr. πάλιν om. MSD
μου om. S μου om. U 25 φασί S διὰ om. Flor. Cyr. κηρύσσεται SD 26 ὢν om. SDA
αὐτῆς S 27 αὐτῶν om. M σεσιγημένης SDA σεσιωπημένης VMPAWU Flor. Cyr. αὐτῆς S 28 τοῖν P
29 ὅτι om. DA 30 κατανεκρώσας VMPW τῆς om. VPW 32 ἡμῶν W γε μὴν] οὖν V 33 οὐσ
PAU 34 καὶ ἡμεῖς DA

αὐτοὺς ἐν τῷ ὀνόματί σου ὦι δέδωκάς μοι, καὶ ἐφύλαξα αὐτοὺς καὶ οὐδεὶς ἐξ αὐτῶν ἀπώλετο, εἰ μὴ ὁ υἱὸς τῆς ἀπωλείας, ἵνα ἡ γραφή πληρωθῆι. νῦν δὲ πρὸς σὲ ἔρχομαι καὶ ταῦτα λαλῶ ἐν τῷ κόσμῳ, ἵνα ἔχῃσι τὴν χαρὰν τὴν ἐμὴν πεπληρωμένην ἐν αὐτοῖς. συνίης οὖν ὅπως ἀπὸ μόνης ὥσπερ ἡμῖν τῆς ἀνθρωπότητος ἐν γε τουτοιῖσι κατασημαίνεσθαι δοκεῖ; οἰησόμεθα γὰρ οὐδαμῶς 5 κεκρῦφθαι τε καὶ ἀποδημῖν τοῦ κόσμου, καίτοι λέγοντα σαφῶς ἀμὴν ἀμὴν λέγω Mt. 18, 20 ὑμῖν ὅτι ὅπου ἐὰν συναχθῶσι δύο ἢ τρεῖς εἰς τὸ ἐμὸν ὄνομα, ἐκεῖ εἰμι ἐν μέσῳ αὐτῶν καὶ πάλιν ἰδοὺ ἐγὼ μεθ' ὑμῶν εἰμι πάσας τὰς ἡμέρας ἕως τῆς Mt. 28, 20 συντελείας τοῦ αἰῶνος. ἴδοις δ' ἂν καὶ αὐτὸν τὸν ἱερώτατον Παῦλον καταρραθυ- 9 μούντα πολλάκις τοῦ καὶ ἀνθρωπον δεῖν ἀνακηρύττειν αὐτόν· Παῦλος γάρ φησιν, ἀπό- Gal. 1, 1 στολος, οὐκ ἀπ' ἀνθρώπων οὐδὲ δι' ἀνθρώπου, ἀλλὰ διὰ Ἰησοῦ Χριστοῦ καὶ αὐτὸ ἐπὶ τούτοις γνωρίζω δὲ ὑμῖν τὸ εὐαγγέλιον, φησί, τὸ εὐαγγελισθὲν ὑπ' Gal. 1, 11, 12 ἐμοῦ ὅτι οὐκ ἐστὶ κατὰ ἀνθρωπον· οὐδὲ γὰρ ἐγὼ παρὰ ἀνθρώπου παρέλαβον αὐτὸ οὐδὲ ἐδιδάχθην, ἀλλὰ δι' ἀποκαλύψεως Ἰησοῦ Χριστοῦ. καὶ μὴν καὶ 14 ἐτέρωθι φησιν εἰ δὲ καὶ ἐγνώκαμεν κατὰ σάρκα Χριστόν, ἀλλὰ νῦν οὐκέτι 2 Cor. 5, 16 γινώσκομεν. τίς οὖν ἐστὶν Ἰησοῦς ὁ Χριστὸς ὁ τὴν οὕτως ἀπόρρητον ἀπλανῆ τε καὶ θείαν ἀποκάλυψιν τῶν ἑαυτοῦ μυστηρίων ἐναστράπτων αὐτῷ; ἄρ' οὐχὶ γενόμενος σὰρξ ὁ λόγος καὶ τὴν ἐκ γυναικὸς δι' ἡμᾶς οὐκ ἀτιμάσας γέννησιν; καίτοι πῶς οὐκ ἀληθὲς ὅπερ ἔφη; μεμνήμεθα γὰρ τοῦ μακαρίου λέγοντος Γαβριὴλ πρὸς τὴν ἁγίαν παρ- 19 θένον μὴ φοβοῦ, Μαριάμ· ἰδοὺ γὰρ συλλήψῃ ἐν γαστρὶ καὶ τέξῃ υἱὸν καὶ Lc. 1, 30 καλέσεις τὸ ὄνομα αὐτοῦ Ἰησοῦν. καινὸν δὲ οἶμαι τουτὶ παρὰ τοῦ πατρὸς ὄνομα δεδόσθαι τῷ λόγῳ διὰ τῆς ἀγγέλου φωνῆς· προανακεκράγει γὰρ οὕτω καὶ χρη- σμῶιδημα προφητικὸν καὶ καλέσουσι τὸ ὄνομα αὐτοῦ τὸ καινὸν ὃ ὁ κύριος Ies. 62, 2 ὀνομάσει αὐτό. ὅτε τοίνυν ὁ συναΐδιος τῷ πατρὶ καὶ πρὸ παντὸς αἰῶνος υἱὸς καὶ μονογενὴς ἐν ἐσχάτοις τοῦ αἰῶνος καιροῖς γέγονεν ἀνθρωπος, γεγέννηται δὲ καὶ ἐκ γυναι- 25 κὸς καὶ ὠρίσθη μὲν υἱός, κεχημάτικε δὲ καὶ πρωτότοκος καὶ γέγονεν ἐν πολλοῖς ἀδελ- Rom. 8, 29 φοῖς, τότε καὶ ὁ φύσει πατὴρ ὀρίζει τοῦνομα, τοῖς τῆς πατρότητος, ἵν' οὕτως εἴπωμεν, ἐπόμενος νόμοις.

80 Ὁ αὐτὸς οὖν ἄρα καὶ μονογενὴς ἐστὶ καὶ πρωτότοκος. ὁ γάρτοι μονογενὴς ὡς PG 1177 θεός, πρωτότοκος ἐν ἡμῖν καθ' ἔνωσησιν οἰκονομικὴν καὶ ἐν πολλοῖς ἀδελφοῖς ὡς ἀνθρωπος, 80 ἵνα καὶ ἡμεῖς ὡς ἐν αὐτῷ τε καὶ δι' αὐτοῦ υἱοὶ θεοῦ φυσικῶς τε καὶ κατὰ χάριν, φυσικῶς μὲν ὡς ἐν αὐτῷ τε καὶ μόνῳ, μεθεκτικῶς δὲ καὶ κατὰ χάριν ἡμεῖς δι' αὐτοῦ ἐν πνεύματι. ὥσπερ οὖν γέγονεν ἴδιον τῆς ἀνθρωπότητος ἐν Χριστῷ τὸ μονογενὲς διὰ τὸ ἠνώσθαι τῷ

33—p. 62, 2 Flor. Cyr. 150 ὥσπερ — σαρκὶ ψυχὴν ἐχούσῃ τὴν λογικὴν

VM, P [= hk], S, D [= mn], AWU

1 ὦι — μοι om. VΣ οὐσ A καὶ¹ om. A 3 λέγω A 4 αὐτοῖς M ἑαυτοῖς UΔ συ-
 νειὸς MAW ὅπως] ὥσπερ A ὥσπερ om. A 5 ἡμεῖς P τουτοιῖσι] τούτοις εἰ MW τού-
 τοῖς U οἰησόμεθα VMPWU 6 κόσμου] σκοποῦ W λέγοντος SD ἀμὴν² om. SD
 7 ὅτι om. A ἂν A δ' ἂν SD 8 ἡμῶν SU καὶ ἕως MPAW 9 αὐτόν] τὸν τὸν U
 10 καὶ om. D γὰρ om. A 10/11 ὁ ἀπόστολος P 12/13 τὸ — ἐμοῦ VMPWU φησι τὸ
 εὐαγγέλιον — ἐμοῦ SD τὸ εὐαγγέλιον τὸ — ἐμοῦ φησιν A 15 εἰ δὲ ἐγνώκαμεν S κατὰ
 σάρκα om. D 16/17 ἀπλανῆ τε καὶ ἀπόρρητον θείαν VMPW 17 ἀπαστράπτων A
 18 ἐκ om. A 19 ἀληθὴς S ὅθεν S γὰρ om. A μακαρίου om. VΣ γαβριὴλ λέγον-
 τος V 20 γὰρ om. PU τέξεις U 20/21 καὶ καλέσεις — Ἰησοῦν om. A 21 καλέσῃ S τοῦτο
 VMPWU 22 διδοσθαι SD 22/23 ἀγγέλου — προφητικόν] προφητείας V 22 τοῦ ἀγγέλου SDA
 προανακεκράγει D 23 τὸ³ om. A 24 αὐτῷ AW ὃ om. D καὶ⁴ om. V ὃ A 25 τοῦ
 αἰῶνος om. V γεγέννηται S 26 υἱὸς SDAΣΔ υἱὸς θῦ VMPWU 27 τὸ ὄνομα VSDΔ
 28 νόμοις ἐπόμενος V 29 οὖν om. M 29/30 ὁ γάρτοι — πρωτότοκος om. U 30 οἰκονομικῶς V
 ὡς om. SDAU, corr. U 31 καὶ om. VMPWU ἡμεῖς MPSDWU ἡμεῖς ὡμεν VA χάριν γενώμεθα W
 32 μεθεκτικῶς V τέ S 33 ἴδιον γέγονε A τὸ μονογενὲς om. A

Rom. 8, 29 λόγῳ κατὰ σύμβασιν οἰκονομικήν, οὕτως ἴδιον τοῦ λόγου τὸ ἐν πολλοῖς ἀδελφοῖς καὶ τὸ πρωτότοκος διὰ τὸ ἠνώσθαι σαρκί. ἐρηρισμένον δ' οὖν ἔχων τὸ εἶναι θεὸς καὶ τροπῆς ἀμείνων ὑπάρχων αἰεὶ, μεμένηκεν ὅπερ ἦν, καὶ ὅτε γέγονεν ἄνθρωπος, τῆι κατὰ πάντων ὑπεροχῆι δόξῃι τε τῆι ἀνωτάτῳ κατεστημένος. τοιγάρτοι κεκέλευσται μεθ' ἡμῶν καὶ αὐτῆ τῶν ἄνω πνευμάτων ἢ ἀγία τε καὶ παμμακαρία πληθὺς προσκυνεῖν αὐτῷ. ἦν γὰρ δὴ που 5 καὶ μάλα εἰκὸς ἀνήνασθαι τὴν προσκύνησιν καὶ κατοκνήσαι τιμάν, τὸ τῆς ἀνθρωπότητος ὀρώντας μικροπρεπές, καὶ τὸν δι' ἡμᾶς γενόμενον καθ' ἡμᾶς οὐκ ἀξιῶσαι δοξολογεῖν, ἀποφοιτῶντας ὡς ἀπωτάτῳ τοῦ πεπλανῆσθαι δοκεῖν. ἀποπτον γὰρ καὶ αὐτοῖς ἦν ἔτι τὸ ἐπὶ Χριστῷ μυστήριον, ἐξεκάλυπτε δὲ τὸ πνεῦμα αὐτοῖς καὶ δυσσεβεῖν οὐκ ἠφίει τοὺς

Hebr. 1, 6 ἡγιασμένους. τοιγάρτοι φησὶν ὁ θεσπέσιος Παῦλος· ὅταν δὲ εἰσαγάγηι τὸν πρωτότοκον εἰς τὴν οἰκουμένην, λέγει· καὶ προσκυνησάτωσαν αὐτῷ πάντες ἄγγελοι θεοῦ. ὁ γὰρ ιδιότητι φυσικῆι τῆς οἰκουμένης ἀπάσης διενεγκῶν ἔξω τε αὐτῆς ὑπάρχων καθὸ νοεῖται θεός, εἰσβέβηκεν εἰς αὐτήν, μέρος κόσμου πεφηνῶς ὡς ἄνθρωπος, πλὴν οὐ διὰ τοῦτο τῆς θείας ὀπύλισθε δόξης. προσκυνεῖται γὰρ ὡς μονογενῆς κἄν εἰ καλοῖτο πρωτότοκος, ὅπερ ἔστιν ἐναργῶς τοῖς τῆς ἀνθρωπότητος μέτροις ὅτι μά- 15 λιστα πρέπον.

31 Ἄρ' οὖν ὡς ἄνθρωπον προσκυνήσομεν τὸν Ἐμμανουήλ; μὴ γένοιτο. λῆρος γὰρ ἤδη τουτὶ καὶ ἀπάτη καὶ πλάνησις, διοίσομεν δὲ κατ' οὐδὲν τῶν τῆι κτίσει λελατρευκῶτων

Rom. 1, 25 παρὰ τὸν κτίστην καὶ ποιητήν, οἳ τινες μετήλλαξαν τὴν ἀλήθειαν τοῦ θεοῦ ἐν τῷ ψεύδει κατὰ τὸ γεγραμμένον, οἷς εἰ φρονήσαιμεν ἀδελφά, καὶ συνακουσόμεθα πάντως· 20

Rom. 1, 22. 23 φάσκοντες εἶναι σοφοὶ ἐμωράνθησαν καὶ ἠλλαξαν τὴν δόξαν τοῦ ἀφθάρτου θεοῦ ἐν ὁμοιώματι εἰκόνοσ φθαρτοῦ ἀνθρώπου καὶ πετεινῶν καὶ τετραπόδων καὶ ἐρπετῶν. ἢ γὰρ οὐχὶ καὶ ἡμεῖς αὐτοὶ καὶ ἰσουργοὶ καὶ σύμφρονες τοῖς μνημονευθεῖσιν ἐσόμεθα τὴν τοῦ θεοῦ δόξαν ἐν τῷ ψεύδει μεταλλάττοντες ἐν ὁμοιώματι εἰκόνοσ φθαρτοῦ ἀνθρώπου, εἰ ὡς ἀνθρώπῳι φιλῷ καὶ ἐνὶ τῶν καθ' ἡμᾶς προσοίσομεν τὴν προσ- 25

PG 1180 κύνησιν τῷ Ἐμμανουήλ; τί δέ; οὐχὶ καὶ αὐτῆ τῶν ἀγγέλων ἢ ἄνω πληθὺς τοῖς εἰς τοῦτο μανίας ἤκουσι συντετάζεται; ἀνεξίτητον δὲ οἶμαι που τὴν ἐπὶ τῷ πεπλανῆσθαι γραφῆν καὶ τῆι τῶν ἐθνῶν ἀγέληι περιθήσομεν καὶ δυσάπονιπτον ἔξει τῶν ἀρχαίων αἰτιμάτων τὸ βλάβος. πλανάται γὰρ οἶμαι καὶ νῦν καὶ οὐδὲν ἦττον ἢ πάλαι, καὶ τὴν εἰς εὐθὺ διαστείχουσιν ἠγνόηκε τρίβον, καὶ περιττός, ὡς ἔοικεν, ὁ μακάριος Παῦλος προ- 30

Gal. 4, 8. 9 σφωνῶν τε αὐτοῖς καὶ λέγων· ἀλλὰ τότε μὲν οὐκ εἰδότες θεὸν ἐδουλεύσατε τοῖς φύσει μὴ οὔσι θεοῖς, νῦν δὲ γνόντες θεόν, μᾶλλον δὲ γνωσθέντες ὑπὸ θεοῦ, πῶς ἐπιστρέφετε πάλιν ἐπὶ τὰ ἀσθενῆ καὶ πτωχὰ στοιχεῖα, οἷς πάλιν ἄνωθεν δουλεύειν θέλετε; ποῖον γὰρ ἔτι θεὸν ἐγνώκασιν, εἰ μὴ φύσει θεὸς ὁ Χριστὸς εἰς ὃν πεπιστεύκασιν; καὶ εἰ λελατρεύκασιν ἀνθρώπῳι, τοῖς τῆς ἀρχαίας πλάνης 35

VM. P [= hk], S, D [= mn], AWU

2 σαρκί ψυχῆν ἐχούση τὴν λογικὴν Flor. Cyr. οὖν W om. U 3 ὅταν V 4 ἀνωτάτη S
5 μακαρία PU δὴ om. A 6 εἰκότως A 6/7 τὸ τῆς — ὀρώντας μικροπρεπές S τὸ τῆς —
ὀρώντας μικροπρεπές D ὀρώντας τὸ τῆς — μικροπρεπές A τὸ τῆς — μικροπρεπές [σικρὸν P]
ὀρώντας VMPWU 8 ἀποτάτῳ DA ὑποπτον U ἦν καὶ αὐτοῖς A αὐτοῖς ἦν D αὐτῶν εἶναι
τι S ἔτι om. A 9 χῦ P ἠφίη A ἐφίη VW 13 αὐτήν] ἑαυτὸν S 14 ἀπολεισθαι S
17 προσκυνήσομεν SDAΣΔ προσκυνήσομεν μόνον VMPWU 18 ἤδη om. SD τοῦτο VMPWU
καὶ ἀπάτη om. A διοισόμεθα A καὶ κατ' P τῶν om. S 19 κτίσαντα VMPWU τοῦ
θεοῦ om. SDA 20 εἰ φρονήσαιμεν VMPAWU ἐφρονήσαιμεν S εἰ συμφρονήσαιμεν D ἀδελφοὶ SD
21 ἠλλάξαντο SD 22 φθαρτοῦ om. D 22/23 ἐμπετῶν καὶ τετραπόδων SD 23 οὐχὶ om. U
24 ἐν — μεταλλάττοντες τὴν — δόξαν P μεταλλάσσοντες SD 25 ἀνοῦ φθαρτοῦ A εἰ] ἢ
SD 26 ἄνω om. V τῆς V 27 ἀντιτάξεται SD ἀνεξίτηλον SDA ἀνεκζήτητον P
τῶν W 28 ἔξει ΣΔ ἔχει VMPSPDAWU 29 οἶμαι] ἔτι A καὶ² SDA om. VMPWAU οὐδὲν
ἦττον om. A 30 ἠγνοηκέναι VMPW 31 τε] γε U 32 ἀπὸ M 35 πεπιστεύκαμεν S

ἐνέχονται βρόχοις. ἢ οὐκ ἀληθές ὃ φημί; ἀληθές μὲν οὖν. ἄθρει δὴ οὖν, ὦ φιλό-
 χριστε βασιλεῦ, ὅπως ἔξ ἀναγκαίων ἤδη συλλογισμῶν μόνον οὐχὶ συνωθούμεθα πρὸς γε
 τὸ δεῖν ἐμφρόνως ὡς θεῶι τῷ κατὰ φύσιν προσκυνεῖν τῷ ἐκ θεοῦ πατρὸς φύντι λόγῳ
 καὶ ἐν τῷ καθ' ἡμᾶς πεφηνότι σχήματι, τῆς ἀμφοῖν εἰς ἐνότητα συνδρομῆς οὐκ ἀνικάνως
 ἐχούσης πρὸς τὸ ἀφανίσει τυχὸν τὸ καὶ ἔσθ' ὅτε λυποῦν εἰς μόνης ἡμᾶς ἀνθρωπότητος 5
 ὑποψίαν. προσλαβοῦσα γὰρ ἡ τοῦ λόγου φύσις τὸ ἀνθρώπινον οὐκ ἀνθρωπότης ἔσται
 ψιλή, νικῶσα δὲ μᾶλλον ἰδίαι δόξει τὸ προσληφθὲν ἐν ἀκλονήτῳ σίωζεται διαμονῇ τῆς
 θεοπρεποῦς ὑπεροχῆς. ταυτὶ φρονούντες οἱ μαθηταὶ προσεκύνουν, λέγοντες ἀληθῶς Mt. 14, 33
 θεοῦ υἱὸς εἶ, καίτοι βάδην ἰόντα βλέποντες καὶ ἐν σαρκὶ καθ' ἡμᾶς· ἐπ' ἄκρου γὰρ δὴ
 δίεθι κύματος παραδόξως ὡς θεός. 10

32 Ἐρεῖ δὲ ἴσως ὁ τῆι τοιαύτῃ δόξει μαχόμενος· καὶ τίς ἦν ὁ λέγων πρὸς τὴν ἐν τῇ
 Σαμαρείᾳ γυναῖκα· ὑμεῖς προσκυνεῖτε ὃ οὐκ οἶδατε, ἡμεῖς προσκυνοῦμεν ὃ οἶδα- Ioh. 4, 22
 μεν; εἴτα πῶς ἔσται προσκυνητὸς ὁ τοῖς προσκυνούσι συντεταγμένος; ἐγὼ δὲ φαίην ἂν
 ὅτι τὸ τίς ἦν ὅλως ἐπὶ Χριστοῦ λεγόμενον ἀσύφηλόν τε καὶ ἀμαθές· μεμέρισται γὰρ οὐδαμῶς.
 ὁ δὲ τῷ γυναικί προσλαλῶν ὁ εἰς τε καὶ μόνος κύριος ἦν Ἰησοῦς Χριστός, ἐκ τῆς προσ- 15
 κυνούσης ἀνθρωπότητος καὶ ἐκ τῆς προσκυνουμένης θεότητος τὸ εἶναί τε καὶ ὀνομάζεσθαι
 θεός τε ὁμοῦ καὶ ἀνθρωπος ἀληθές ἔχων ἐφ' ἑαυτῷ, καθάπερ ἀμέλει φαίη τις ἂν καὶ
 ἐτέρως περὶ αὐτοῦ. ἦι μὲν γὰρ ἔστι θεός, νοοῖτ' ἂν ὑπάρχων αὐτὸς ὁ τῆς δόξης κύ- I Cor. 2, 8
 ριος· ἦι δὲ γέγονεν ὁ κατὰ μέθεξιν τὴν παρὰ θεοῦ δοξαζόμενος ἀνθρωπος, ἐδεῖτο καὶ δόξης, 19
 λέγων πάτερ, δοξασόν σου τὸν υἱόν. ἀλλ' εἰς κύριος, μία πίστις, ἐν βᾶπ- Ioh. 17, 1
 τισμα κατὰ τὸ γεγραμμένον. ὡσπερ οὖν ἔστι μία πίστις ἢ εἰς Χριστὸν καὶ ἐν ἀληθῶς Eph. 4, 5
 τὸ βάπτισμα, καίτοι βαπτιζομένων καὶ πεπιστευκότων ἡμῶν εἰς πατέρα καὶ υἱὸν καὶ ἅγιον
 πνεῦμα, κατὰ τὸν αὐτὸν οἶμαι τρόπον τε καὶ λόγον μία προσκύνησις ἢ πατρὸς καὶ ἐναν- PG 1181
 θρωπήσαντος υἱοῦ καὶ ἁγίου πνεύματος. ἔξωσθήσεται γὰρ οὐδαμῶς τοῦ προσκυνεῖσθαι 24
 δεῖν πρὸς τε ἡμῶν αὐτῶν καὶ τῶν ἁγίων ἀγγέλων ὁ μονογενής, καὶ εἰ γέγονε σὰρξ καὶ Ioh. 1, 14
 ἐσκήνωσεν ἐν ἡμῖν κεχηματικῆ τε πρωτότοκος ἐν πολλοῖς ἀδελφοῖς. ἐπεὶ τίς ἂν εἴη Rom. 8, 29
 πάλιν ὁ τῆς ἐπ' αὐτῷ πίστεως λόγος; πῶς οὐκ ἄξιον ἰδεῖν; οὐδὲ γὰρ οἶμαι φαίην ἂν
 οἵπερ ἂν ἔλοιτο φρονεῖν ὀρθῶς, ὡς εἰς μόνον πεπιστεύκαμεν τὸν ἐκ θεοῦ πατρὸς φύντα
 λόγον, ἀπογυμνοῦντες αὐτὸν τῆς σαρκός. οὐδ' αὖ ἐκείνο παρήσομεν εἰπεῖν (λελέζεται
 γάρ)· οὐ γὰρ ὡς εἰς ἓνα τῶν καθ' ἡμᾶς οὔτε μὴν ὡς εἰς ἀνθρωπον ἢ πίστις, ἀλλ' ὡς 30
 εἰς θεὸν πράττεται τὸν φύσει καὶ ἀληθῶς ἐν προσώπῳ Χριστοῦ. συλλήψεται δὲ τῷ
 λόγῳ καὶ ὁ σοφὸς γράφων Παῦλος· οὐ γὰρ ἑαυτοὺς κηρύσσομεν, ἀλλὰ Χριστὸν 2 Cor. 4, 5. 6
 Ἰησοῦν κύριον, ἑαυτοὺς δὲ δούλους ὑμῶν διὰ Ἰησοῦ Χριστοῦ, ὅτι ὁ θεὸς ὁ

12—17 Flor. Cyr. 151 ὑμεῖς — ἑαυτῷ

VM, P [= hk], S, D [= mn], AWU
 2 γε om. DA τε S 3 τῷ² om. SD θῷ καὶ A 4 τῷ] τοῖς MW οὐκ ἂν
 ἰκανῶς MPS οὐχ ἰκανῶς D 5 ἐφανίσει A καὶ τὸ A τὸ P 6 οὐκ om. W ἀνθρωπό-
 τητος V 8 ταυτὶ DΔ ταύτῃ MWU ταῦτα VPSDA 10 κύματα S 11 τῆι om. VMPWU
 12 ἡμεῖς W ἡμεῖς δὲ AΣ Flor. Cyr. 13 ἔσται om. M τεταγμένος S 14 ἀσύμφιλόν A
 Flor. Cyr. καὶ om. S 15 δὲ om. V τε] δὲ V μόνος Ἰησοῦς Χριστός ἦν Flor.
 Cyr. ἦν κύριος SD k̄ ἡμῶν A, de ἦν non constat 15/16 προσκυνήσεως Flor. Cyr.
 16 καὶ — θεότητος om. V προσκυνούσης Flor. Cyr. 17 ἀληθῶς A 18 ἦ] εἰ DA ἔστι
 θ̄ VA θ̄ ἔστι SD ἔστι MPWU αὐτὸς ὑπάρχων A 19 ἦ] εἰ DA δεξάμενος D 21 ἐν
 x̄w VMPWU 22 τὸ om. DA 23 καὶ μία SD 23/24 τοῦ ἐνανθρωπήσαντος U 24 οὐδα-
 μού D τὸ A 25 τε] γε V εἰ καὶ VMPWU 26 ὡς ἐν² VMWU 28 ἐν om. A
 27 τῆς — πίστεως ὁ λόγος VMPWU οὖν οὐκ VMPWU ἂν om. VMPWU 28 εἴπερ V
 29 εἰπεῖν om. V 30 οὐ γὰρ] οὐκ A οὔτε γὰρ U ὡς MSDWUΣΔ om. PA ὡς VMPWUΣ
 om. DA ὡς³ om. DΔ 31 τέ καὶ A 32 ἑαυτὸν S 32/33 ἰν̄ x̄w καὶ k̄v S 33—p. 64, 2
 ὅτι — Χριστοῦ om. P

εἰπὼν ἐκ σκότους φῶς λάμπει, ὃς ἔλαμπεν ἐν ταῖς καρδίαις ἡμῶν πρὸς φωτισμὸν τῆς γνώσεως τῆς δόξης αὐτοῦ ἐν προσώπῳ Ἰησοῦ Χριστοῦ. ἰδοὺ δὴ σαφῶς τε καὶ ἐναργῶς ὁ φωτισμὸς τῆς γνώσεως τοῦ θεοῦ καὶ πατρὸς ἐν προσώπῳ

Ioh. 14, 9 διέλαμψε τοῦ Χριστοῦ. τοιγάρτοι καὶ ἔφασκεν ὁ ἑωρακῶς ἐμὲ ἐώρακε τὸν πα-

Ioh. 10, 30 33 τέρα· ἐγὼ καὶ ὁ πατήρ ἐν ἐσμέν. χαρακτήρ δὲ ὁ θεῖος οὐ σωματικός, ἀλλ' ἐν 6
δυνάμει καὶ δόξῃ τῇ θεοπρεπεστάτῃ, τοῦτο δὲ ἦν ἀκραιφνὲς ἐν Χριστῷ. γνωρίζεσθαι
δὲ καὶ διὰ τούτων ἡξίου καὶ διὰ τῆς τῶν δρωμένων ὑπεροχῆς εἰς ἐννοίας ἀναφοιτῶν τὰς
ἐπ' αὐτῷ τοὺς ἀκρωμένους ἤθελε, κατασμικρυνούσης αὐτὸν ἡρέμα παρά γε τοῖς ἀσυνέτοις

Ioh. 10, 37. 38 τῆς ὀρωμένης σαρκός. εἰ γὰρ οὐ ποιῶ τὰ ἔργα τοῦ πατρὸς μου, φησί, μὴ
πιστευέτέ μοι· εἰ δὲ ποιῶ, κἂν ἐμοὶ μὴ πιστεύητε, τοῖς ἔργοις μου πιστεύ- 10
ετε. φάναι δὲ οἶμαι ταυτὶ τὸ τῆνικαδε Χριστὸν οὐκ ἀσυντελὲς εἰς ὄνησιν εἰδὸτα τὸ
χρῆμα. ἐπειδὴ γὰρ ὤιοντο θεὸν μὲν οὐκ εἶναι κατὰ φύσιν τὸν δι' ἡμᾶς ἐνηνθρωπη-
κότα, ψιλὸν δὲ ἀπλῶς ἄνθρωπον καθ' ἡμᾶς ἀπαράδεκτόν τε διὰ τοῦτο τὴν ἐπ' αὐτῷ
πίστιν ἐποιοῦντο τινές, ἀναγκαίως τὸ δαίμα καὶ τὸν ἐπὶ τούτοις ὄκνον ὑποτεμνόμενος τῇ
τῆς θεότητος φύσει τὴν πίστιν ἀναπιθεῖς ὡς ἐν προσώπῳ πατρὸς καὶ οὐχὶ τῇ καθ' ἡμᾶς 15

Ioh. 12, 44. 45 σμικροπρεπείαι προσνέμων ἔφασκεν· ὁ πιστεύων εἰς ἐμὲ οὐ πιστεύει εἰς ἐμέ,
ἀλλ' εἰς τὸν πέμψαντά με, καὶ ὁ θεωρῶν ἐμὲ θεωρεῖ τὸν πέμψαντά με.
ἄρ' οὖν οὐκ ἴσον εἰπεῖν· ὡ τῶν ἐμῶν κατήκοι λόγων, μὴ μικρὰ καὶ χαμαιριφῆ τὰ εἰς ἐμὲ
δοξάζετε, ἴστε δὲ ὅτι τὴν εἰς αὐτὸν ἐμὲ τὸν ὀρώμενον ἐν σαρκὶ προσιέμενοι πίστιν οὐκ
εἰς ἄνθρωπον ἀπλῶς ἔσεσθε πεπιστευκότες, ἀλλ' εἰς αὐτὸν τὸν πατέρα δι' ἐμοῦ τοῦ κατὰ 20
πάν ὀπιούν ἴσως τε καὶ ἀπαραλλάκτως ἔχοντος υἱοῦ, σαρκωθέντος μὲν δι' ὑμᾶς καὶ περι-
βλημα σμικροπρεπὲς οἰκειουμένου τὴν ἀνθρωπότητα, τό γε μὴν ἰσοφυές τε καὶ ἰσουργὸν
καὶ ἐν ταυτότητι δόξης ἀδιαλύβητον παντελῶς ἔχοντος πρὸς αὐτόν;

34 Μάθοι δ' ἂν τις καὶ ἐτέρως αὐτὸν τὴν πίστιν οὐ διωθούμενον, ἀλλὰ τομῆς τινος
δίχα καὶ διαφορᾶς εἰσδεδεγμένον αὐτὴν ὡς ἐν ἰδίῳ προσώπῳ, καὶ εἰ γέγονεν ἄνθρωπος. 25
ἐπειδὴ γὰρ τὸν ἐκ γενετῆς ἰάτο τυφλὸν καὶ τὸ γλυκὺ μὲν, ἄηθες δ' οὖν ἐνεφύτευσε φῶς
αὐτῷ, παρὰ πάντων εἰκότως ἔθαυμάζετο. ἀλλ' ὁ μὲν τοῦ πάθους ἀπηλλαγμένος παρὰ

Ioh. 9, 35-38 τοῖς Ἰουδαίοις ἐκρίνετο καὶ ὠμολόγει τὸν ἰατρόν, Χριστὸς δὲ αὐτῷ περιτυχῶν σὺ πιστεύεις,
ἔφασκεν, εἰς τὸν υἱὸν τοῦ θεοῦ; τοῦ δὲ τίς ἐστὶ, κύριε διακεκραγότες, ἵνα πιστεύσω
εἰς αὐτόν; ἀντεφώνει λέγων· καὶ ἐώρακας αὐτὸν καὶ ὁ λαλῶν μετὰ σοῦ ἐκεῖνός 30
ἐστίν. ὃ δὲ ἔφη· πιστεύω κύριε, καὶ προσεκύνησεν αὐτῷ. καίτοι πῶς οὐχ

Ioh. 1, 18 ἅπασι συμφανὲς ὡς ἄποπος παντελῶς ἡ θεία τε καὶ ἀνωτάτω φύσις; θεὸν γὰρ οὐδεὶς ἐώ-
ρακε πώποτε κατὰ τὸ γεγραμμένον. εἴπερ οὖν διστὰς ἑαυτοῦ τὸ ἀνθρώπινον ὡς
αὐτὸ δὴ τοῦτο πεφηνῶς ὁ ἐκ θεοῦ πατρὸς λόγος γυμνὸς καὶ μόνος ἡξίου πιστεῦεσθαι, τί
μὴ μᾶλλον τὴν τοῦ θεοῦ φύσιν ἀναλογίζεσθαι δεῖν, ἥτις ποτέ ἐστι, τὸν εὖ παθόντα διεκε- 35
λεύετο, παρέδειξε δὲ σωματικῶς, ὡς καὶ αὐτοῖς ὄμμασι καταθεῖσθαι παρόν; ἔφη γὰρ

31—33 Flor. Cyr. 152 καίτοι — γεγραμμένον

VM, P [= hk], S, D [= mn], AWU

2 Ἰησοῦ om. SΣΔ 3 τε om. VMPWU 5 σωματικῶς SU 6 θεοπρεπεστάτῳ V δὲ
om. A 7 ἀποφοιτῶν τὰς A ἀναφοιτῶντας S 8 κατασμικρυνούσας V 10 πιστευέτέ A μὴ
om. S πιστεύηται W μου om. A 10/11 πιστεύσατε VMPWU 11 ταυτὶ om. V ἀτελὲς SD
12 γὰρ om. W 13 ἄντων ἀπλῶς V 14 ἐπ' αὐτῷ] ἑαυτῶν SD 14 ὑποτεμ-
μενος A 16 μικροπρεπεία MPSWU 17 θεωρῶν] ἑωρακῶς A 18 ἄρα SD οὖν om. AΔ
19 ἐν σαρκὶ om. D 21 ἡμᾶς SD 22 μικροπρεπὲς U οἰκειωσαμένου VMPWU 23 ἀδιά-
βλητον D πρὸς αὐτὸν ἔχοντος παντελῶς P 26 γεννητῆς SD ἰάται U 26/27 αὐτῷ
φῶς D 27 ἀλλὰ SD 28 τοῖς om. A σὺ] οὐ P 29 δὲ τὸ τίς AΔ κύριε om. A
30 ἀνταναφωνέει SDA 32 ὡς — παντελῶς om. S τε om. S ἀνωτάτῃ SU 33 αὐτοῦ SD
34 τοῦτο om. A τοῦτο καὶ V ὁ om. VMPWU 35 εὖπαθόντα A 36 καταθεῖσθαι SDΔ
καταθεῖσθαι VMAW παραθεῖσθαι P θεῖσθαι U παρῶν S παρόντα DA

ὅτι καὶ ἐώρακας αὐτὸν καὶ ὁ λαλῶν μετὰ σοῦ ἐκεῖνός ἐστιν. ἢ οὐχὶ τὴν ^{Ioh. 9, 37}
σάρκα παραδείξει φήσομεν; εἴτα πῶς αὐτὸς ἂν εἴη λοιπὸν ἢ σάρξ, εἰ μὴ νοοῖτο καθ'
ἔνωσιν, ὡς αὐτὸς ὑπάρχων τὸ ἴδιον αὐτοῦ; καθάπερ ἀμέλει καὶ ἐφ' ἡμῶν γένοιτ' ἂν· κατα-
δείξειε γὰρ ἂν τις οὐ μεμερισμένως οὐδὲ ἀτελῶς τὸν καθ' ἡμᾶς ἄνθρωπον, τὸν ἐκ ψυχῆς
δὴ λέγω καὶ σώματος, καὶ ἀπὸ μόνης αὐτοῦ τῆς σαρκός. ⁵

⁸⁵ Γέγραφε δέ που καὶ ὁ σοφὸς ἡμῖν Ἰωάννης ὅτι πολλὰ μὲν οὖν καὶ ἄλλα σημεῖα ^{Ioh. 20, 30.}
ἐποίησεν ὁ Ἰησοῦς ἐνώπιον τῶν μαθητῶν αὐτοῦ, ἃ οὐκ ἐστι γεγραμμένα ἐν ³¹
τῷ βιβλίῳ τούτῳ· ταῦτα δὲ γέγραπται, ἵνα πιστεύσητε ὅτι Ἰησοῦς ἐστιν
ὁ Χριστὸς ὁ υἱὸς τοῦ θεοῦ καὶ ἵνα πιστεύοντες ζωὴν ἔχητε ἐν τῷ ὀνόματι
αὐτοῦ. κατατεθήποι δ' ἂν τις οὐ μείον καὶ τὸν θεσπέσιον Πέτρον Ἰουδαίοις προσπε- ¹⁰
φωνηκότα σαφῶς καὶ ἀναφανδόν· ἄρχοντες τοῦ λαοῦ καὶ πρεσβύτεροι, εἰ ἡμεῖς ^{Act. 4, 8-10.}
σήμερον ἀνακρινόμεθα ἐπὶ εὐεργεσίαι ἀνθρώπου ἀσθενοῦς, ἐν τίνι οὗτος ¹²
σέσωσται, γνωστὸν ἔστω πᾶσιν ὑμῖν καὶ παντὶ τῷ λαῷ Ἰσραὴλ ὅτι ἐν
τῷ ὀνόματι Ἰησοῦ Χριστοῦ τοῦ Ναζωραίου, ὃν ὑμεῖς ἐσταυρώσατε, ὃν ὁ
θεὸς ἤγειρεν ἐκ νεκρῶν, ἐν τούτῳ οὗτος παρέστηκεν ἐνώπιον ὑμῶν ¹⁵
ὑγιής. καὶ μεθ' ἕτερα πάλιν· καὶ οὐκ ἔστιν ἐν ἄλλῳ οὐδενὶ ἢ σωτηρία. οὐδὲ
γὰρ ὄνομα ἕτερόν ἐστιν ὑπὸ τὸν οὐρανὸν τὸ δεδομένον ἐν ἀνθρώποις,
ἐν ᾧ δεῖ σωθῆναι ἡμᾶς. τίς οὖν ἄρα ἐστὶν ὁ καὶ θάνατον ὑποδύς καὶ ἐγγεγμένους ^{PG 1185}
ἐν δόξῃ καὶ ἐκ Ναζαρέτ, εἰ μὴ Χριστὸς Ἰησοῦς, τουτέστιν ὁ πρὸ παντὸς μὲν αἰῶνος ἐκ
πατρὸς ἀπορρήτως γεγεννημένος, ἐν δὲ γε τῷ λοίσθῳ καὶ εἰς πέρας ἤκοντι τοῦ αἰῶνος ²⁰
καιρῷ καὶ σωματικῶς ἐκ γυναικός; ὁ πίστιν οὖν ἄρα τὴν εἰς αὐτὸν προσιέμενος γέρας
ἀποίσειται τὸ ἐξαίρετον· διακεκλήσεται γὰρ υἱὸς θεοῦ. ὅσοι γὰρ ἔλαβον αὐτόν, ^{Ioh. 1, 12. 13}
ἔδωκεν αὐτοῖς ἐξουσίαν, φησί, τέκνα θεοῦ γενέσθαι τοῖς πιστεύουσιν εἰς
τὸ ὄνομα αὐτοῦ, οἳ οὐκ ἐξ αἱμάτων οὐδὲ ἐκ θελήματος σαρκὸς οὐδὲ ἐκ θελή- ²⁴
ματος ἀνδρός, ἀλλ' ἐκ θεοῦ ἐγεννήθησαν. ἵνα γὰρ γένηται πρωτεύων ἐν πᾶσιν ^{Col. 1, 18}
⁸⁶ αὐτὸς, καθὰ γέγραπται, γεγέννηται μὲν ἐκ γυναικός, ἐπειδὴ δὲ ἐστὶν ἀπαρχὴ τῆς ἀναμορ-
φουμένης κτίσεως δι' ἁγιασμοῦ πρὸς θεόν, καὶ πρὸ γε τῶν ἄλλων αὐτὸς γεννητὸς ἐδείχθη
πνεύματος, τὴν ἀνδρὸς τε καὶ γυναικὸς οὐ περιμένων σύνοδον καὶ οὐκ ἀτιμία καὶ μύμῳι
καταδικάζων τὴν φύσιν (τίμιος γὰρ ὁ γάμος καὶ ὁ πλάσας ἀπ' ἀρχῆς ἄρσεν καὶ ^{Hebr. 13, 4}
θῆλυ ἐποίησεν αὐτούς), ἀλλὰ τῷ μείζονι καὶ ἀσυγκρίτως ὑπερκειμένῳ προσνέμων ³⁰
ἤδη πως τὰ ἀνθρώπινα. γεννητοῦς γὰρ πνεύματος, οὐκ ἀνδρῶν ἡμᾶς ἔτι χρηματίζειν
ἤθελε. καὶ γοῦν πατέρα, φησί, μὴ καλέσητε ὑμῶν ἐπὶ τῆς γῆς· εἰς γὰρ ἐστὶν ^{Mt. 23, 9. 8}
ὁ πατὴρ ὑμῶν ὁ οὐράνιος, πάντες δὲ ὑμεῖς ἀδελφοὶ ἐστέ. οὐκοῦν ἀμύμητον
παντελῶς τὸ πιστεύειν εἰς αὐτόν, μᾶλλον δὲ καὶ τῆι τῶν πλημμελημάτων ἀμνηστία τετίμη- ³⁴
ται. γράφει γὰρ ἡδε πάλιν ὁ ἔκκριτος Παῦλος· εἰδότες δὲ ὅτι οὐ δικαιοῦται ^{Gal. 2, 16}

VM, P [= hk], S, D [= mn], AWU

1 ἢ om. P 2 ἂν — λοιπὸν αὐτὸς SDA 3 ὡς om. S αὐτὸ W 3/4 καταδείξει S
καταδείξει D καταδείξη A 5 δὴ om. D 6 οὖν om. SD 8 πιστεύητε A 8/9 ὅτι om. U
9 ὁ Χριστὸς om. A 10 ζωὴν αἰώνιον MW 10/11 ἔχοιτε S 10 οὐ μείον] τὸ ὅμοιον SD 11 καὶ om. S
13 ἡμῖν W 15 παρέστηκεν] ἐστὶν S ἡμῶν S 16 ἕτερον S ἐν οὐδενὶ ἄλλῳ SD
ἐν ἄλλῳ ἐν οὐδενὶ W 17/18 ἐν ᾧ — ἡμᾶς τὸ — ἀνοῖσ SD ἐν ᾧ — ἡμᾶς A 19 καὶ ἐκ] ἐν S
Ἰησοῦς χ̄σ̄ ΑΔ 19/20 ἀπορρήτως ἐκ θῡ π̄ρ̄σ SD 20 γεγεννημένος S γε om. A 21 ὁ
erasum S προσιέμενος om. S 22 ἀποίσειτο A τὸ om. A διακεκλήσειτο A 22/23 ὅσοι —
τοῖς] καὶ ὅσοι W 23 φησί — γενέσθαι SDAΔ τέκνα — γενέσθαι φησί MPU τέκνα θῡ γενέσθαι V
θῡ π̄ρ̄σ S 24/25 ἀνδρὸς — σαρκὸς U 25 ἐγεννήθησαν S 25/26 αὐτὸς ἐν πᾶσι SDA
26 καθὼς γέγραπται P κατὰ τὸ γεγραμμένον A ἐστὶν ἀπαρχὴ] ἀπαρχὴν S 26/27 τοῖς ἀναμορ-
φουμένοισι D 27 κτίσεως om. D ἁγιασμόν MWU πρὸς θεόν om. S εἰδείχθη γεννητὸς P
28 π̄ν̄σ̄ SDAΔ τοῦ π̄ν̄σ̄ M̄cor̄ WU τοῦ π̄ρ̄σ̄ MP ἐκ π̄ν̄σ̄ V περιμείνας S μύμῳι U 30 κρείτ-
τονι SD 31 ἥδη πως] εἶδει V ἀνδρὸς P ἔτι om. DA 32 ὑμῶν μὴ καλέσητε A
μὴ καλέσητε V 33 ὑμῶν ὁ π̄ρ̄σ̄ S ὑμῶν D

ἄνθρωπος ἐξ ἔργων νόμου, ἐὰν μὴ διὰ πίστεως Ἰησοῦ Χριστοῦ, καὶ ἡμεῖς εἰς Χριστὸν Ἰησοῦν ἐπιστεῦσαμεν, ἵνα δικαιωθῶμεν ἐν αὐτῷ. κατοκνήσω δὲ οὐδαμῶς, ὅπερ ἤδη φθάσας ἔφην, ἀνακυκλήσας εἰπεῖν ὅτι Χριστὸς Ἰησοῦς οὐ γυμνὸς καὶ καθ' ἑαυτὸν ὁ ἐκ θεοῦ νοεῖται λόγος, ἀλλ' ὅτε προσέλαβε τὸ ἀνθρώπινον καὶ ἀσυγχύτως ἐνεπλάκη σαρκί, οὕτως ἔχοντα καὶ ὀρώμενον καὶ ἐν εἶδει τῷ καθ' ἡμᾶς τυγχάνοντα τοῖς ἁγίοις ἀπο-⁵

Mt. 17, 5 στόλοις παρέδειξεν ὁ πατήρ, φωνῆς ἄνωθεν ἐκπεποιημένης τοιαύδε· οὗτός ἐστιν ὁ υἱός μου ὁ ἀγαπητός, ἐν ᾧ εὐδόκησα· αὐτοῦ ἀκούετε. σύνες οὖν ὅπως οὐκ ἐν τούτῳ, φησίν, ἐστὶν ὁ υἱός μου, ἵνα μὴ ἀνὰ μέρος ὡς ἕτερος ἐν ἐτέρῳ τυχόν, ἀλλ' εἰς νοῖτο καὶ ὁ αὐτὸς καθ' ἑνωσιν οἰκονομικήν. πλημμελὲς δὲ ὅτι τὸ ἀντιτείνειν ἐστὶ

Ioh. 5, 9, 10 καὶ τῶν ὅτι μάλιστα σφαλερωτάτων, ἀναπέθει γράφων Ἰωάννης ὡδί· ὅτι αὕτη ἐστὶν ἡ¹⁰ μαρτυρία τοῦ θεοῦ ὅτι μεμαρτύρηκε περὶ τοῦ υἱοῦ αὐτοῦ. ὁ πιστεύων εἰς τὸν υἱὸν τοῦ θεοῦ ἔχει τὴν μαρτυρίαν τοῦ θεοῦ ἐν ἑαυτῷ· ὁ μὴ πιστεύων τῷ θεῷ ψεύστην πεποίηκεν αὐτόν, ὅτι οὐκ ἐπίστευσεν εἰς τὴν μαρτυρίαν ἣν μεμαρτύρηκεν ὁ θεὸς περὶ τοῦ υἱοῦ αὐτοῦ. μεμαρτύρηκε δὲ ὅτι οὗτος ὁ

PG 1188 μετὰ σαρκὸς καὶ ἐν τῇ τοῦ δούλου μορφῇ μοναδικῶς τε καὶ ἰδικῶς ἐμὸς ἀληθῶς υἱός.¹⁵ καὶ αὐτὴν δὲ τὴν διὰ τοῦ ἁγίου βαπτίσματος εὐκλεᾶ χάριν καὶ τὴν ἐν αὐτῷ ζωοποίησιν καὶ τὴν θεοῦ μέθεξιν δι' ἁγιασμοῦ ἐν πνεύματι διὰ Ἰησοῦ Χριστοῦ πεπραχθαί δώσομεν

Mt. 3, 11 ἀναγκαίως. μεμνήμεθα γὰρ Ἰωάννου λέγοντος· ὁ ὀπίσω μου ἐρχόμενος ἰσχυρότε-²⁰ ρός μου ἐστίν, οὐ οὐκ εἰμὶ ἱκανὸς τὰ ὑποδήματα βαστάσαι· ἐκεῖνος ὑμᾶς βαπτίσει ἐν πνεύματι ἁγίῳ καὶ πυρὶ. ἄρ' οὖν, εἶπέ μοι, τῆς καθ' ἡμᾶς ἀνθρω-²⁰ πότητος ἔργον εἶναι φαιμέν τὸ ἐν πνεύματι ἁγίῳ βαπτίζειν δύνασθαι καὶ πυρὶ; καὶ πῶς ἂν εἴη τοῦτό γε; καὶ μὴν ἄνδρα λέγων τὸν ὅσον οὐδέπω παρεσόμενόν τε καὶ ὀφθησόμενον αὐτὸν ἔφη βαπτίζειν ἐν πυρὶ καὶ ἁγίῳ πνεύματι, οὐ τὸ ἀλλότριον τοῖς βαπτιζομένοις ἐνιέντα πνεῦμα δουλοπρεπῶς καὶ ὑπουργικῶς, ἀλλ' ὡς θεὸν κατὰ φύσιν μετ' ἐξουσίας τῆς ἀνωτάτω τὸ ἐξ αὐτοῦ τε καὶ ἴδιον αὐτοῦ, δι' οὗ καὶ ὁ θεὸς ἡμῖν ἐνσημαίνεται χαρακτήρ. ἀναμορφούμεθα γὰρ²⁵

Ies. 61, 10 ὡς εἰς εἰκόνα τὴν θείαν, εἰς Χριστὸν Ἰησοῦν, οὐ σωματικὸν ὑπομένοντες τὸν ἀναπλασμόν (κομιδῇ γὰρ εὐηθες οἶεσθαι τουτί), διὰ δὲ τοῦ μεταλαχεῖν ἁγίου πνεύματος αὐτὸν ἐν ἑαυ-³⁰

Gal. 3, 27 τοῖς πλουτοῦντες Χριστόν, ὡς ἤδη χαίροντας ἐκεῖνο φωνεῖν ἀγαλλιᾶσθω ἡ ψυχὴ μου ἐπὶ τῷ κυρίῳ· ἐνέδυσσε γὰρ με ἱμάτιον σωτηρίου καὶ χιτῶνα εὐφροσύνης.

Gal. 3, 27 ὅσοι γὰρ εἰς Χριστὸν ἐβαπτίσθητε, Χριστὸν ἐνεδύσασθε, φησίν.³⁰

87 Εἰ δὲ δὴ τις ἔροίτο προσιών· ἄρ' οὖν εἰς ἄνθρωπον βεβαπτίσμεθα καὶ τοῦτο εἶναι φήσομεν ἀληθές; καὶ πρὸς γε ἡμῶν ἀντακούσεται· εὐφήμει, ἄνθρωπε· τί δρᾷς, ὦ οὗτος; κατακομίζεις ἡμῶν εἰς γῆν τὴν ἐλπίδα; βεβαπτίσμεθα γὰρ οὐκ εἰς ἄνθρωπον ἀπλῶς, ἀλλ' εἰς θεὸν ἐνηνθρωπηκότα καὶ ἀνιέντα ποινῆς καὶ τῶν ἀρχαίων αἰτιμάτων τοὺς τὴν

VM, P [= hk], S, D [= mn], AWU
 3 εἶπον A 4 νοεῖται ὁ ἐκ θῦ V 5 ὅτι P 6 προσεπλάκη SD 6 φωνῶν S 7 ἐκπε-
 ποιημένησ MPSWUΔ 8 ἐκπεπομένησ VDA 9 ἡδὲ ἡδοκῆσα MDU 10 ἀκούετε αὐτοῦ S 11 ὁ υἱὸς
 ἐστίν SD 12 μου om. SD 13 ἐν om. SD 14 9 καὶ ὁ MPSAWU ὁ V καὶ D 15 τὸ om. P
 16 10 ὅτι] ὄντι A 17 σφαλερωτέρων D 18 ὡδε SD 19 11/12 ὅτι — θεοῦ¹ om. S, add. S^{mg} 20 11 ὅτι]
 ἦν S^{mg} D 21 12 μαρτυρίαν τοῦ θῦ VMAWU 22 μαρτυρίαν ἀληθῆ τοῦ θῦ P 23 μαρτυρίαν SD 24 αὐτῷ P
 25 13 τῷ θῶ DAA 26 τῷ υἱῷ VMPWU 27 εἰς τὸν υἱὸν Σ 28 14 οὗτος] αὐτός S 29 15 καὶ om. AW
 30 16 om. VMPWU 31 υἱὸς ἐστὶν ἀληθῶς SD 32 16 αὐτός S 33 βαπτίσματος DAAΔ πῶσ VMPWU
 34 17 τοῦ θῦ P 35 18 μεμνήσμεθα S 36 μεμνήσομαι Δ 37 19 ἐκεῖνος] αὐτός SD 38 20/21 ἄρ' — πυρὶ om. P
 39 20 ἄρα οὖν SD 40 ἄρ' V 41 21 τῷ S 42 βαπτίζειν δύνασθαι] βαπτίζεσθαι D 43 καὶ² om. VMPWU
 44 ἂν οὖν P 45 22 γε om. SD 46 ὅσον om. W 47 οὕτω A 48 24 θῦ PA 49 25 τε om. VMPWU 50 ἴδιον] δι' SD
 51 26 εἰς om. PS 52 εἰς om. A 53 ἀναμένοντες A 54 27 οἶεσθαι εὐηθεσ A 55 τουτί SDΔ 56 ταυτί
 VMPAWU 57 28 χαίροντες A 58 30 γὰρ φησιν — ἐνεδύσασθε S 59 γὰρ εἰς — ἐνεδύσασθε D
 60 32 ἀλήθειαν V 61 γε A 62 τε SD om. VMPWU 63 ὡ ἄνῃ A ἄνῶν S 64 33 καὶ κατακομίζεις DA 65 κατα-
 κομίζων V 66 ἡμῶν τὴν ἐλπίδα εἰς γῆν S 67 ἡμῶν τὴν ἐλπίδα D 68 εἰς γῆν ἡμῶν τὴν ἐλπίδα A 69 ἀλη-
 θῶς S 70 34 ποινῶν SD 71 τὴν om. MPW

εἰς αὐτὸν πίστιν εἰσδεδεγμένους. καὶ γοῦν ὁ θεσπέσιος Πέτρος Ἰουδαίους ἔφη προσλαλῶν
μετανοήσατε οὖν καὶ βαπτισθήτω ἕκαστος ὑμῶν ἐπὶ τῷ ὀνόματι Ἰησοῦ Act. 2, 38
Χριστοῦ εἰς ἄφεσιν ἁμαρτιῶν καὶ λήψεσθε τὴν δωρεὰν τοῦ ἁγίου πνεύματος.
ἀπολύων γὰρ ἁμαρτίας τὸν αὐτῷ προσκείμενον τῷ ἰδίῳ λοιπὸν καταχρῖει πνεύματι, ὅπερ
ἐνήσι μὲν αὐτὸς ὡς ἐκ θεοῦ πατρὸς λόγος καὶ ἐξ ἰδίας ἡμῖν ἀναπηγάζει φύσεως, κοινὸν 5
δὲ ὡσπερ τὸ χρῆμα τιθεῖς τῇ μετὰ σαρκὸς οἰκονομία διὰ τὴν ἔνωσιν καὶ ὡς ἄνθρωπος
ἐνέπνει σωματικῶς. ἐνεφύσησε γὰρ τοῖς ἁγίοις ἀποστόλοις εἰπὼν λάβετε πνεῦμα Ioh. 20, 22
ἅγιον, καὶ οὐκ ἐκ μέτρου δίδωσι τὸ πνεῦμα κατὰ τὴν Ἰωάννου φωνήν, ἀλλ' αὐτὸς Ioh. 3, 34
ἐνήσιν ἐξ ἑαυτοῦ, καθάπερ ἀμέλει καὶ ὁ πατήρ. καὶ γοῦν ὁ θεσπέσιος Παῦλος, ὄλην
ἀποστήσας τὴν ἐν γε τούτῳ διαφορὰν, ποτὲ μὲν αὐτὸ τῷ θεῷ καὶ πατρὶ προσνέμων 10
ὄραται, ποτὲ δὲ αὐτῷ υἱῷ. γράφει γὰρ ὡδε· ὑμεῖς δὲ οὐκ ἐστὲ ἐν σαρκί, ἀλλ' Rom. 8, 9, 10
ἐν πνεύματι, εἴπερ πνεῦμα θεοῦ οἰκεῖ ἐν ὑμῖν. εἰ δέ τις πνεῦμα Χριστοῦ οὐκ PG 1189
ἔχει, οὗτος οὐκ ἐστὶν αὐτοῦ. εἰ δὲ Χριστὸς ἐν ὑμῖν, τὸ μὲν σῶμα νεκρὸν
διὰ ἁμαρτίαν, τὸ δὲ πνεῦμα ζῶν διὰ δικαιοσύνην. ἄραρεν οὖν ὅτι καὶ ἰδιὸν
ἐστὶ τὸ πνεῦμα τοῦ υἱοῦ καὶ οὐτι που μόνον ἢ λόγος ἐστὶ πεφηνῶς ἐκ πατρὸς, ἀλλ' εἰ καὶ 15
νοοῖτο καθ' ἡμᾶς ἄνθρωπος γεγωνῶς ὁ τῶν τῆς θεότητος ἰδιωμάτων ὡς ἐν ἰδίᾳ φύσει
λειπόμενος. καὶ γοῦν αὐτὸς ὑπάρχων ἢ πάντων ζωὴ διὰ τὴν ἐκ ζῶντος πατρὸς ἄρρητον
γέννησιν, ζωοποιεῖσθαι λέγεται μεθ' ἡμῶν. πάρα δ' οὖν ὅμως ἰδεῖν χαριζόμενον μὲν
τῇ ἰδίᾳ σαρκὶ τῆς θεοπρεποῦς ἐνεργείας τὴν δόξαν, οἰκειούμενον δὲ αὐτὰ σαρκὸς καὶ
οἰονεῖ πως καθ' ἔνωσιν οἰκονομικὴν καὶ τῇ ἰδίᾳ περιτιθέντα φύσει. 20

88 Ἡ οὐχὶ δὴ μάλιστα πρέπειν ἐρεῖ τις τῷ γε ὄντι κατὰ φύσιν ἐκ θεοῦ πατρὸς λόγῳ
τὸ ἄνωθεν ἦκειν καὶ ἐξ οὐρανοῦ τὸ ζωογονεῖν δύνασθαι τὰ οἷς ἂν ἐνιέναι βούλοιο τὴν
ζωήν; τί δέ; τὸ δημιουργεῖν, εἶπέ μοι, θεικῶς δοίη τις ἂν εἶναι τῶν ἀνθρωπίνων; οὐδα-
μῶς. πῶς τοίνυν; ἡμᾶς ζωοποιεῖ μὲν ὡς θεός, πλὴν οὐ μόνῳ τῷ μεταλαχεῖν ἁγίου 24
πνεύματος, ἀλλ' ἔδεδωκεν παραθεῖς καὶ τὴν ἀναληφθεῖσαν σάρκα. ἔφη γὰρ ὅτι ἀμὴν Ioh. 6, 53
ἀμὴν λέγω ὑμῖν, ἔάν μὴ φάγητε τὴν σάρκα τοῦ υἱοῦ τοῦ ἀνθρώπου καὶ
πίητε αὐτοῦ τὸ αἷμα, οὐκ ἔχετε ζωὴν ἐν ἑαυτοῖς. κατακερτομούντων δὲ αὐτὸν
τῶν Ἰουδαίων ποτὲ καὶ τὴν ἐπὶ τοῖς ἀμείνοσι ψῆφον ἀνάπτειν οὐκ οἶδ' ὅπως ἐπικειρη-
κότων τῷ μακαρίῳ Μωσῆ εἰρηκότων τε ἀναφανδὸν οἱ πατέρες ἡμῶν ἔφαγον τὸ Ioh. 6, 31. 30
μάννα ἐν τῇ ἐρήμῳ, καθὼς ἐστὶ γεγραμμένον· ἄρτον ἐκ τοῦ οὐρανοῦ ἔδωκεν 30
αὐτοῖς φαγεῖν. τί ποιεῖς σὺ σημεῖον, ἵνα πιστεύσωμέν σοι; τί ἐργάζη, ὡς
ἄνωθεν ἡμῖν καὶ ἐξ οὐρανοῦ κατακομίσας τὸ σῶμα; φησὶν· ἀμὴν ἀμὴν λέγω ὑμῖν, Ioh. 6, 32. 33
οὐ Μωυσῆς δέδωκεν ὑμῖν τὸν ἄρτον ἐκ τοῦ οὐρανοῦ τὸν ἀληθινόν. ὁ γὰρ
ἄρτος τοῦ θεοῦ ἐστὶν ὁ καταβαίνων ἐκ τοῦ οὐρανοῦ καὶ ζωὴν διδούς τῷ
κόσμῳ. καὶ πρὸς γε τούτοις πάλιν μόνον οὐχὶ καὶ δακτύλῳ καταδεικνύς ἑαυτὸν ἐν- 35

VM, P [= hk], S, D [= mn], AWU

1 ἐκδεδεγμένους A ἐνδεδεγμένους μάλλον δὲ εἰσδεδεγμένους V προσλαλῶν ἔφη V 2 οὖν
om. SD 2/3 εἰς ὄνομα τοῦ κῡ ιω̄ χῡ S 3 ἁμαρτιῶν MSDΣ τῶν ἁμαρτιῶν A ἁμαρτιῶν ὑμῶν VPWU
τῶν ἁμαρτιῶν ὑμῶν W^{corr}Δ 4 ἁμαρτιῶν SD 5 ὡς] ὁ W καὶ om. W ἀναπηγάζων MW
6 διὰ om. SW, corr. W 8 κατὰ — φωνήν τὸ π̄να V 9 αὐτοῦ SDA 10 αὐτὸ MSAWUΣ αὐτῷ VPDΔ
11 αὐτῷ τῷ P γὰρ PWUΣΔ δὲ VSDA om. M 12 εἰ τις δὲ V Χριστοῦ] θῷ W 14 ζῶν
VMPWUΣ ζωὴ SDΔΔ τὴν δικαιοσύνην SD ἄραρεν] ἄρα γε V 15 υἱοῦ] θῷ SD 16 ὁ
MWΣΔ ὁ μὴ VPSDAU 17 λειπόμενον S ὑπάρχει SD διὰ δὲ D ἐκ τοῦ V 17/18 ἀπόρ-
ρητον γένεσιν S 18 πάρα δ' οὖν om. W spatia relicta 19 τὴν σάρκα V 21 πρέπειν V
τε A 22 καὶ om. P coniciam τό (τε) 23 δὲ δὴ D εἶναι om. A ἢ τῶν V 24 ζωοποιεῖ μὲν
ἡμᾶς SD μόνον A 25 σάρκα τοῦ υἱοῦ τοῦ ἀνοῦ D 26 ὅτι ἐάν S τοῦ² om. M 27 πίετε U
αὐτοῦ om. V 28 ποτὲ om. U 28/29 ἐπιχειρηκότων W 29 μωσῆ PSW τὲ MPWUΔ
δὲ VSDA ὑμῶν V 30 ἐρήμῳ καὶ ἀπέθανον κατὰ τὸ W 32 ἀμὴν² om. VP λέγω λέγω U
33 μωσῆς U οὐρανοῦ] οὐρανοῦ ἀλλ' ὁ π̄πρ μου δίδωσιν ὑμῖν τὸν ἄρτον ἐκ τοῦ οὐρανοῦ VDAΣ 35 δακ-
τύλοισι κατασημαίνων αὐτὸν S 35—p. 68, 1 ἐν σῶματι D

- Ioh. 6, 51-56. σώματον ἐγὼ εἶμι, φησίν, ὁ ἄρτος ὁ ζῶν ὁ ἐκ τοῦ οὐρανοῦ καταβάς. ἐάν
 57 τις φάγηι ἐκ τούτου τοῦ ἄρτου, ζήσει εἰς τὸν αἰῶνα. καὶ ὁ ἄρτος δὲ ὄν ἐγὼ
 δώσω, ἢ σὰρξ μου ἐστὶν ὑπὲρ τῆς τοῦ κόσμου ζωῆς. ὁ τρώγων μου τὴν
 σὰρκα καὶ πίνων μου τὸ αἶμα ἐν ἐμοὶ μένει καὶ γὰρ ἐν αὐτῷ. καθὼς ἀπέστειλέ
 με ὁ ζῶν πατήρ καὶ γὰρ ζῶ διὰ τὸν πατέρα, καὶ ὁ τρώγων με κακεῖνος ζήσει 5
 δι' ἐμέ. καίτοι πῶς οὐκ ἀληθὲς εἶπεν ὡς οὐ καταπεφοίτηκε μὲν ἐξ οὐρανῶν ἢ σὰρξ,
 PG 1192 ἀλλ' ἦν ἐκ παρθένου κατὰ τὰς γραφάς; ἔστι δὲ οὐκ ἔδεστος ὁ λόγος, ἀλλ' εἰς ἕν ἄμφω
 συλλέγων κατὰ σύμβασιν οικονομικὴν τὰ τῶν φύσεων ἰδιώματα διὰ μυρίων ὄσων ἡμῖν
 ὁράται λόγων. Νικοδήμω μὲν γὰρ οὐ συνιέντι τὸ μυστήριον, ἀνακεκραγότι δὲ ἀμαθῶς
 Ioh. 3, 9 πῶς δύναται ταῦτα γενέσθαι; εἰ τὰ ἐπίγεια, φησίν, εἶπον ὑμῖν καὶ οὐ πιστεύ- 10
 Ioh. 3, 12-13 ετε, πῶς ἐὰν εἶπω ὑμῖν τὰ ἐπουράνια, πιστεύσετε; καὶ οὐδεὶς ἀναβέβηκεν
 εἰς τὸν οὐρανόν, εἰ μὴ ὁ ἐκ τοῦ οὐρανοῦ καταβάς, ὁ υἱὸς τοῦ ἀνθρώπου.
 Ἰουδαίοις δὲ πάλιν τὴν ἴσην ἐκείνῳ νοσοῦσιν ἀπαιδευσίαν καὶ διαγελᾶν οὐκ οἶδ' ὅπως
 Ioh. 6, 61-62 ἐλομένοις αὐτόν, ἐπέπερ ἔφη ζωοποιὸν καὶ ἐξ οὐρανοῦ τὸ ἴδιον σῶμα, τοῦτο ὑμᾶς σκαν- 15
 δαλίζει; φησίν· ἐὰν οὖν θεωρήτε τὸν υἱὸν τοῦ ἀνθρώπου ἀναβαίνοντα ὅπου 15
 ἦν τὸ πρότερον; ἢ οὐχὶ τετέχθαι φαμέν ἐκ γυναικὸς τὸν Ἐμμανουήλ; ποῦ τοιγαροῦν
 τὸ πρότερον ἦν ἢ πῶς ἀναβέβηκεν ἔνθαπερ εἶναι φησιν αὐτός, καίτοι τεχθέντος διὰ τῆς
 ἀγίας παρθένου τοῦ ἐνωθέντος αὐτῷ σώματος; οὐχὶ δὲ καὶ ἀπρακτεῖν ὁμολογήσασθαι
 ἂν τὴν ἀπὸ γῆς σὰρκα πρὸς τὸ δύνασθαι ζωοποιεῖν ὅσον ἦκεν εἰς ἰδίαν φύσιν; πῶς οὖν,
 εἰπέ μοι, ζωοποιὸς ἢ σὰρξ; ἢ πῶς ἂν νοοῖτο καὶ ἐξ οὐρανοῦ τὸ ἀπὸ γῆς; καθ' ἑνῶσιν 20
 δηλονότι τὴν πρὸς γε φημι τὸν ζῶντά τε καὶ οὐρανόθεν λόγον. φρονήσομεν γὰρ ὡδὶ
 τὰ λῖαν ὀρθὰ καὶ τοῖς ἱεροῖς συμβαίνοντα λόγοις· εἴη γὰρ ἂν οὐχ ἑτέρως καὶ δημιουργὸς
 89 θεικῶς καὶ ὅτε μὴ δίχα νοοῖτο σαρκός. συλλήπτωρα δὲ τοῦ λόγου ποιήσομαι πάλιν ὡδὶ
 Col. 1, 12-20 γεγραφότα τὸν θεσπέσιον Παῦλον· εὐχαριστοῦντες τῷ θεῷ καὶ πατρὶ τῷ ἱκα- 25
 νώσαντι ἡμᾶς εἰς τὴν μερίδα τοῦ κλήρου τῶν ἁγίων ἐν τῷ φωτί, ὃς ἔρρυ- 25
 σατο ἡμᾶς ἐκ τῆς ἐξουσίας τοῦ σκότους καὶ μετέστησεν εἰς τὴν βασιλείαν
 τοῦ υἱοῦ τῆς ἀγάπης αὐτοῦ, ἐν ᾧ ἔχομεν τὴν ἀπολύτρωσιν, τὴν ἄφεσιν
 τῶν ἁμαρτιῶν, ὃς ἐστὶν εἰκὼν τοῦ θεοῦ τοῦ ἀοράτου, πρωτότοκος πάσης
 κτίσεως, ὅτι ἐν αὐτῷ ἐκτίσθη τὰ πάντα τὰ ἐν τοῖς οὐρανοῖς καὶ τὰ ἐπὶ τῆς γῆς, τὰ
 ὁρατὰ καὶ τὰ ἀόρατα, εἴτε θρόνοι εἴτε κυριότητες εἴτε ἀρχαὶ εἴτε ἐξουσίαι, τὰ 30
 πάντα δι' αὐτοῦ καὶ εἰς αὐτὸν ἔκτισται, καὶ αὐτός ἐστι πρὸ πάντων καὶ τὰ πάντα
 ἐν αὐτῷ συνέστηκε, καὶ αὐτός ἐστιν ἡ κεφαλὴ τοῦ σώματος τῆς ἐκκλη-
 σίας, ὃς ἐστὶν ἀρχή, πρωτότοκος ἐκ τῶν νεκρῶν, ἵνα γένηται ἐν πάσιν αὐ-
 τὸς πρωτεύων, ὅτι ἐν αὐτῷ εὐδόκησεν πᾶν τὸ πλήρωμα κατοικῆσαι καὶ δι'

6—9 Flor. Cyr. 153 πῶς — λόγων

16—21 Flor. Cyr. 154 τετέχθαι — λόγον

VM, P [= hk], S, D [= mn], AWU

1 φησίν om. V ὁ ζῶν om. SD 2 τοῦ ἄρτου τούτου VMPU Ζήσει VMPWAU Ζήσεται
 SDA δὲ om. SW 3 ἦν ἐγὼ δώσω ὑπὲρ VS 5 ζῶ om. M 6 καταπεφοίτηκε
 μὲν οὐκ VMWU καταπεφοίτηκε μὲν A Flor. Cyr. 7 ἔστι MPSDUΣΔ Flor. Cyr. 8 τι VAW
 8 συμβίβασιν P ἡμῖν ὄσων A ἡμῖν ὄσων ἡμῖν Flor. Cyr. ἡμῖν VMPWU 10 εἶπον ὑμῖν φησὶ DA
 11 ἂν A πιστεύσητε U 13 δὲ] τέ V 14 ἴδιον] ἁγίον A 15 θεωρήτε φησὶ A
 16 οὖν V 17 τὸ] τὰ A ἢ om. A ἔνθα φησίν εἶναι V αὐτόν SDA καίτοιγε D
 τεχθέντα SD ἐκ Flor. Cyr. 18 αὐτῆ S τῷ λόγῳ Flor. Cyr. σώματος ψυχὴν ἔχοντος
 τὴν λογικὴν Flor. Cyr. cf. Σ ὁμολογήσασθαι V ὁμολογήσομεν SA ὁμολογήσωμεν D 20 τῆς γῆς SΔ
 21 ἐξ οὐρανοῦ SD φρονήσωμεν VMDW ὡδὶ om. V 22 ἂν om. V ἕτερον D 23 ὅτι
 VMPW ποιήσομεν P 24 γράφοντα S οὐρανόφρονα καὶ θεσπέσιον DA 25 ἐν τῇ μερίδι A
 27 τῆς ἀγάπης] τοῦ ἀγαπητοῦ A ἢ U 27/28 τὴν ἄφεσιν τῶν ἁμαρτιῶν om. V 29 τὰ³ om. SDA
 τοῖς om. W τὰ³ om. SDA 33 τῶν om. U 34 ἠεὶ δόκησε S

αὐτοῦ ἀποκαταλλάξαι τὰ πάντα εἰς αὐτόν, εἰρηνοποιήσας διὰ τοῦ αἵματος τοῦ σταυροῦ αὐτοῦ [δι' αὐτοῦ] εἴτε τὰ ἐπὶ τῆς γῆς εἴτε τὰ ἐν τοῖς οὐρανοῖς. ἰδοὺ δὴ πάλιν ἀναφανδὸν δι' αὐτοῦ, φησί, καὶ εἰς αὐτόν ἐκτισται τὰ πάντα, καὶ μὴν ὅτι πρὸ πάντων ἐστὶ καὶ ὅτι τὰ πάντα συνέστηκεν ἐν αὐτῷ, καὶ αὐτὸν εἶναι φησι πρωτότοκον ἐκ νεκρῶν, εἰρηνοποιήσαντα διὰ τοῦ αἵματος αὐτοῦ τὰ τε ἐν τοῖς οὐρανοῖς καὶ τὰ ἐπὶ τῆς 5 γῆς. εἶτα τίς ὁ ἐκ νεκρῶν πρωτότοκος, εἰ μὴ Χριστὸς Ἰησοῦς, τουτέστιν ἐν σαρκὶ καὶ PG 1193 μετὰ σαρκὸς ὁ λόγος; τεθναίη γὰρ ἂν οὐδαμῶς τό γε ἦκον εἰς ἰδίαν φύσιν θεὸς ὢν ὁ λόγος οὐδ' ἂν νοοῖτο τῶν ὄλων δημιουργὸς καθ' ἡμᾶς ὢν ἄνθρωπος, εἰ μὴ δεδημιούργηκε μὲν ὡς θεός, καὶ εἰ μὴ δίχα σαρκὸς νοοῖτο μετὰ τὴν ἔνωσιν, πρωτότοκος δὲ καὶ ἐκ νεκρῶν καθὸ πέφηνεν ἄνθρωπος, οὐκ ἀποβαλὼν τὸ εἶναι θεὸς διὰ τὴν ἐνανθρώπησιν. 10

40 Ἰδοὺς δ' ἂν καὶ ἐτέρωθι διὰ τῶν αὐτῶν ἰόντας λόγων τοὺς πνευματοφόρους. Ἰωάννης μὲν γὰρ ἐν ἀρχῇ φησὶν ἦν ὁ λόγος καὶ ὁ λόγος ἦν πρὸς τὸν θεὸν καὶ θεὸς Ioh. 1, 1-3 ἦν ὁ λόγος. οὗτος ἦν ἐν ἀρχῇ πρὸς τὸν θεόν. πάντα δι' αὐτοῦ ἐγένετο καὶ χωρὶς αὐτοῦ ἐγένετο οὐδέν. Παῦλος δὲ αὐ' εἰς θεὸς ὁ πατήρ, ἔξ οὗ 1 Cor. 8, 6 τὰ πάντα, καὶ εἰς κύριος Ἰησοῦς Χριστός, δι' οὗ τὰ πάντα. ἀλλ' εἴπερ ἦν 15 τι μεσολαβοῦν μετὰ τὸ ἠνώσθαι σαρκὶ τὸν λόγον καὶ εἰς ἑτερότητα καταδιαίρουν, τὴν ὡς ἐν υἱῶν δυάδι φημί κατὰ τὸ τισὶ δοκοῦν, πῶς ἐκτίσθη τὰ πάντα διὰ Ἰησοῦ Χριστοῦ; ἀλλὰ μὴν ἐκτίσθη δι' αὐτοῦ τὰ πάντα. πρόδηλον οὖν ὅτι τὰ φύσει τε καὶ ἰδικῶς ἐνυπάρχοντα τῷ ἐκ πατρὸς ὄντι λόγῳ τετήρηται πάλιν αὐτῷ καὶ ὅτε πέφηνεν ἄνθρωπος. ἐπισημὰς οὖν ἄρα τὸ διατέμνειν ἀποτολμᾶν. εἰς γὰρ κύριος Ἰησοῦς Χριστὸς καὶ δι' 20 αὐτοῦ τὰ πάντα δεδημιούργηκεν ὁ πατήρ. ἔστι τοιγαροῦν καὶ δημιουργὸς θεϊκῶς καὶ ζωοποιὸς ὡς ζωὴ ἀνθρωπίνους τε αὐ καὶ τοῖς ὑπὲρ ἀνθρώπων ἰδιώμασιν εἰς ἕν τι τὸ μεταξὺ συγκεῖμενος. μεσίτης γὰρ ἔστι θεοῦ καὶ ἀνθρώπων κατὰ τὰς γραφάς, φύσει μὲν 1 Tim. 2, 5 ὑπάρχων θεὸς καὶ οὐ δίχα σαρκός, ἄνθρωπος δὲ ἀληθῶς καὶ οὐ ψιλὸς καθ' ἡμᾶς, ἀλλ' ὢν 24 ὅπερ ἦν, καὶ εἰ γέγονε σὰρξ. γεγράφται γὰρ ὅτι Ἰησοῦς Χριστὸς χθὲς καὶ σήμε- Hebr. 13, 8

41 ρον ὁ αὐτὸς καὶ εἰς τοὺς αἰῶνας. ἦ γὰρ οὐχὶ διὰ τῆς ἀγίας [καὶ θεοτόκου] παρθένου τετέχθαι πιστεύομεν ἐν ἐσχάτοις τοῦ αἰῶνος καιροῖς τὸν Ἐμμανουήλ; εἶτα πῶς τοῦτο οὐκ ἀληθές; τὸ δὲ δὴ χθὲς καὶ σήμερον, ὦ φιλόχριστε βασιλεῦ, καιρὸν ἡμῖν τὸν ἐνεστηκότα καὶ τὸν ἤδη παρωικηκότα κατασημῆνιεν ἂν. πῶς οὖν ὁ αὐτὸς εἶη ἂν εἰς γε τὸν παρωικηκότα, καίτοι γένεσιν οὕτω τὴν κατὰ σάρκα λαχῶν; οὐκοῦν ἦν ὁ λόγος ἐν 30 ἀρχῇ καὶ ὡς ἔξ αἰδίου καὶ ἀτρέπτου πεφηνῶς τοῦ θεοῦ καὶ πατρὸς ἔχει καὶ αὐτὸς ἐν ἰδίᾳ φύσει τὸ αἰδιόν τε καὶ ἄτρεπτον. ἦ οὐχὶ νεώτατον κομιδῆι καὶ τοῖς τῆς ἐνανθρω-

VM, P [= hk], S, D [= mn], AWU

1 καταλλάξει V 2 τοῦ διὰ V αὐτῷ SD δι' αὐτοῦ MPSDAU om. VWΣΔ
 εἴτε τὰ] τὰ τε W τῆς om. A εἴτε τὰ] τὰ τε W τοῖς om. S 3 φησι δι' αὐτοῦ SD
 4 τὰ om. S φησι om. A 5 τῶν νεκρῶν SDA εἰρηνοποιήσας S αἵματος VMPAWUΔ
 αἵματος τοῦ σταυροῦ SDΣ τε om. A τοῖς om. VA ἐπὶ om. S τῆς om. VA 6 ἐκ
 om. D 7 τεθναίη M ἂν om. A ἦκον — φύσιν SDA εἰς — φύσιν ἦκον V εἰς ἰδίαν
 φύσιν MPWU θεὸς ὢν om. A 8 ὢν] ὡς SW 9 μὲν om. SD καὶ SDAΔ κἂν VMPWU νοοῖτ'
 ἂν A καὶ om. MPA 10 ἄνθρωπος] εἶναι θεός U 10/11 τὴν ἐνανθρώπησιν — λόγων om. W 10 τὴν
 om. MU 11 δ' om. D καὶ om. SDA λόγον S 12 γὰρ om. VP φησιν ἐν ἀρχῇ SD
 14 οὐδὲ ἐν MSDΔ αὐ om. DA ὁ θς ὁ U 15 καὶ εἰς — τὰ πάντα om. A 17 δυάδα V
 φημί om. D 17/18 τὰ πάντα — ἐκτίσθη om. MPWU 17 τὰ πάντα SDA πάντα VA 18 οὖν
 om. VMPWU ἰδίῳ VMPWU 19 τετήρηται] ταῦτα MPWU αὐτῷ] οὕτω A γέγονεν A
 21 ἔστι om. SD θεικῶς] ὡς θς SD 22 ζῶν ΑΣ ἀνθρωπίνως SDA 24 οὐχὶ δίχα P ψιλῶς SD
 25 ὅτι om. A 26 οὐ A καὶ θεοτόκου om. Δ 27 φάμεν καὶ πιστεύομεν SD τοῦ αἰῶνος
 om. P 28 ἀλήθεια V 28/29 ἐνεστῶτα A 29 ἤδη om. SD κατασημῆνιεν P καταση-
 μαίνη A κατασημαίνει SD ἂν om. SD οὖν om. A ἂν εἶη V γε PUΔ τε VMSDAW
 30 καίτοι VMPSUΔ καίτοι γε DAW τὴν κατὰ σάρκα οὕτω VMPWU ἦν om. A 32 ἦ] καὶ A
 καί² om. VS 32—p. 70, 1 ἐνανθρωπίσεως W ἐνθρωπήσεως P

πήσεως χρόνους συνδεδραμηκός ὄνομα τῷ λόγῳ τὸ Ἰησοῦς Χριστός; καὶ μὴν τοῦτο ἡμῖν
 διὰ πλείστων ὄσων ἐδείχθη λόγων. σύνες οὖν ὅτι Χριστὸν Ἰησοῦν καὶ οὐ μονοειδῶς
 τὸν λόγον χθές τε καὶ σήμερον τὸν αὐτὸν εἶναι φησι καὶ εἰς τοὺς αἰῶνας. πῶς δ' ἂν
 PG 1196 ἔχοι τὸ ἀτρεπτόν τε καὶ τὴν ἐν ταυτότητι διαμονὴν ἢ ἀνθρώπου φύσιν, καίτοι κίνησιν
 ὑπομένουσα καὶ πρό γε τῶν ἄλλων τὴν ἐξ οὐκ ὄντων εἰς τὸ εἶναι καὶ ζῆν; διημάρτηκεν 5
 οὖν ἄρα τάληθους ἡμῖν τὸ γράμμα τὸ ἱερὸν καὶ τὸν χθές οὐκ ὄντα προεῖναι φησι;
 φαίην ἂν οὐχὶ τοῦτο ἐγώ, πολλοῦ γε καὶ δεῖ (χθές γὰρ καὶ σήμερον ὁ αὐτὸς καὶ εἰς τοὺς
 αἰῶνας Χριστὸς Ἰησοῦς)· τὸ δὲ τοῦ λόγου πρεσβύτατόν τε καὶ ἀκλινές ἤκιστα μὲν
 ἀρνήσομαι, καὶ εἰ γέγονε σὰρξ, οἰήσομαι δὲ καθ' ἑνωσιν μετὰ τῆς ἰδίας σαρκὸς ὡς χθές ὄντα
 καὶ προυπάρχοντα καταδηλοῦσθαι πάλιν αὐτόν. καὶ γοῦν κατεμυσάττετο μὲν ὁ παράφρων 10
 Ἰουδαῖος καὶ καταλιθοῦν αὐτὸν ἐπεχείρει, τὴν πίστιν οὐ προσιέμενος. κατατεθήπει γὰρ
 ὅτι καίτοι καθ' ἡμᾶς ὀρώμενος ἄνθρωπος τῆς ὑπὲρ ἀνθρωπὸν ἀρχαιότητος ἑαυτῷ τὸ
 Ioh. 8, 58 πρεσβύτερον ἐπεμαρτύρει, λέγων ὡς θεὸς ἀμὴν ἀμὴν λέγω ὑμῖν, πρὶν Ἀβραὰμ
 γενέσθαι, ἐγὼ εἰμί, ὅτε καὶ πρὸς τοῦτο ἔφασκον ἐκείνοι πεντήκοντα ἔτη οὐπω
 Ioh. 1, 30 ἔχεις, καὶ Ἀβραὰμ ἐώρακα; ἔφη δὲ καὶ Ἰωάννης· οὗτός ἐστι περὶ οὗ ἐγὼ 15
 εἶπον· ὀπίσω μου ἔρχεται ἀνὴρ ὃς ἔμπροσθέν μου γέγονεν, ὅτι πρῶτός
 μου ἦν. καίτοι πῶς ἄνδρα τε εἰδῶς καὶ ὀνομάζων τὸν Ἐμμανουὴλ ἔμπροσθέν τε
 αὐτοῦ καὶ πρῶτον γενέσθαι φησὶ τὸν ὀψιγενῆ τε καὶ μετ' αὐτόν; ἀλλ' ἐρεῖ τις ἴσως·
 ἔμπροσθεν αὐτὸν καὶ πρῶτον γενέσθαι φησὶ κατὰ γε τὴν δόξαν, ὡςπερ οὖν ἔπεισέ μοι
 νοεῖν. καὶ μὴν ὅτι κίβδηλόν τε καὶ ἀμαθές τὸ τῆιδε νοεῖν, οὐ μακρὸς ἡμῖν διαδείξει 20
 λόγος. παραδεξάμενοι γὰρ τὸ ἔμπροσθεν εἰς τὸ ἄμεινον ἐν δόξει, κατὰ τὸν ἴσον που
 λόγον καὶ τὸ ὀπίσω φήσομεν τὸ ὡς ἐν εὐκλείᾳ δευτέρον εὖ μάλα καταδηλοῦν. συμβή-
 σεται τοίνυν ὡς ἐξ ἀνάγκης ἡμῖν τῆς Ἰωάννου δόξης ἠττάσθαι Χριστὸν καὶ ὀπίσω δραμεῖν
 ἀσυνέτως ὑπονοεῖν. ἔφη γὰρ ὅτι ὀπίσω μου ἔρχεται ἀνὴρ. ὦ τῆς ἀτοπίας·
 Ps. 88, 7 οἰησόμεθα γὰρ οὐχ ὡδε ἔχειν, ἐννεονηκότες ὀρθῶς τὸ ἐν ψαλμοῖς γεγραμμένον ὅτι τίς 25
 ἐν νεφέλαις ἴσωθήσεται τῷ κυρίῳ; ὁμοιωθήσεται τῷ κυρίῳ ἐν υἱοῖς θεοῦ;
 ἀναθετόν οὖν ἄρα καὶ μετὰ σαρκὸς αὐτῷ τὸ πρεσβύτατον ὡς θεῷ κατὰ φύσιν ἐνωθέντι
 σαρκὶ καὶ τὰ τῆς ἰδίας φύσεως ἀγαθὰ κοινοποιεῖν εἰωθότι τῷ ἰδίῳ σώματι.
 42 Τοῦτο δ' ἂν μάθοις ὡδέ τε ἔχον καὶ εἰρημένον ὀρθῶς καὶ ἐξ ἐτέρων εὐθύς, εἴπερ
 ἔλοιο, μαρτυριῶν. ἔφη μὲν γὰρ που θεὸς περὶ τοῦ ἐκ σπέρματος Δαυὶδ τὸ κατὰ σάρκα 30
 Mich. 5, 2 Χριστοῦ δι' ἐνός τῶν ἁγίων προφητῶν καὶ σύ, Βηθλεεμ οἶκος τοῦ Ἐφραθᾶ, μὴ
 ὀλιγοστός εἶ τοῦ εἶναι ἐν χιλιᾶσιν Ἰούδα; ἐκ σοῦ μοι ἐξελεύσεται τοῦ
 εἶναι εἰς ἄρχοντα ἐν τῷ Ἰσραήλ, καὶ αἱ ἔξοδοι αὐτοῦ ἀπ' ἀρχῆς ἐξ ἡμερῶν
 I Cor. 10, 2-4 αἰῶνος· περὶ δὲ γε τῶν υἱῶν Ἰσραὴλ ὁ ἱερώτατος Παῦλος ὅτι πάντες εἰς τὸν Μωυ-
 σὴν ἐβαπτίσθησαν ἐν τῇ νεφέλῃ καὶ ἐν τῇ θαλάσσει καὶ πάντες βρῶμα 35

VM, P [= hk], S, D [= mn], AWU

1 $\bar{\chi}\sigma\ \bar{\iota}\sigma$ VMPWU ἡμῖν SDAΔ ἤδη VMPWU ἤδη ἡμῖν Σ 2 καὶ om. SD 3 γε τὸν A
 ἐχθές SD τοὺς om. SD 4 τε om. U ἢ om. A 5 τὴν] τῶν A διήμαρτεν SD
 6 τὸ ἱερὸν γράμμα M ἐχθές SD 7 δεῖ] δὴ A 8 $\bar{\iota}\sigma\ \bar{\chi}\sigma$ A τε om. SΔ 10 μὲν SΔΔ
 μὲν καὶ VMPWU καὶ A παραφρονῶν VMPWU 11 προίεμενος A κατετεθήπει MD
 12 ὀρώμενος $\bar{\alpha}\nu\sigma$ καθ' ἡμᾶς P 13 πρεσβύτατον SD κατεμαρτύρει PW ἀμὴν² om. P
 15 δὲ πάλιν καὶ VP καὶ om. S 15/16 εἶπον ἐγὼ M 16 εἶπον ὅτι S εἶπον ὑμῖν DΣ
 17 τὸν ἔμμανουὴλ καὶ ὀνομάζων P 18 ἑαυτοῦ U 18/19 τὸν ὀψιγενῆ — φησὶ om. A 19 αὐ-
 τοῦ W οὖν om. V 20 διδάξει D 22 θήσομεν A κατάδηλον S 24 ὅτι om. A
 25 ὀρθῶς om. S 26 ὁμοιωθήσεται τῷ κυρίῳ om. MPW τίς ὁμοιωθήσεται S καὶ τίς ὁμοιω-
 θήσεται UΔ 27 οὖν ἄρα] τοίνυν S τὸ om. S ὡς] ἢ S 28 οἰκείας VMWU 29 ὡδέ]
 τῆδε A τε om. SD ἔχων WU ἔξ — εὐθύς] ἔξαιρέτως A 30 ἔχοιο A μὲν om. MPSD
 ὁ $\sigma\bar{\theta}$ P τὸ om. SDA 31 ἁγίων om. P εὐφραθᾶ PSD μὴ VSDUΣ om. MPAWΔ
 32 γὰρ μοι W 34/35 μωσὴν SA 35—p. 71, 1 βρῶμα τὸ πνευματικόν VMΔ βρῶμα πνευματικόν
 AW τὸ αὐτὸ βρῶμα πνευματικόν PU τὸ αὐτὸ πνευματικόν βρῶμα SD

τὸ πνευματικὸν ἔφαγον καὶ πάντες τὸ αὐτὸ πνευματικὸν ἔπιον πόμα. ἔπι- PG 1197
 νον γὰρ ἐκ πνευματικῆς ἀκολουθούσης πέτρας, ἡ δὲ πέτρα ἦν ὁ Χριστός.
 ἄθρει δὴ οὖν ἐν Χριστῷ Ἰησοῦ δεικνύμενον καθ' ἔνωσιν οἰκονομικὴν τὸ ἰδικῶς τοῦ λόγου
 πρεσβύτατον. ἢ οὐκ ἐναργῆς ὁ λόγος; τὸν γάρτοι Βηθλεεμίτην ὡς ἄνθρωπον καὶ ἐκ
 γυναικὸς ἀπ' ἀρχῆς αἰῶνος τὰς ἐξόδους ἔχειν εὖ μάλα φησίν. ἐν ἀρχῇ γὰρ ἦν καὶ 5
 πρὸ παντὸς αἰῶνος ὁ ἐνανθρωπήσας λόγος καὶ αὐτὸς ἦν ἡ πέτρα, δεδιψηκότα τὸν Ἰσραὴλ
 τοῖς παρ' ἐλπίδα καὶ ἀδοκίτοις ἐκμεθύσκων νάμασι, καίτοι γεννηθεὶς κατὰ γε τὴν σάρκα
 καὶ τὸ ἀνθρώπινον ἐν ἐσχάτοις τοῦ αἰῶνος καιροῖς καὶ κεχρισμένος εἰς τὴν εἰς τόνδε τὸν
 κόσμον ἀποστολὴν παρὰ τοῦ θεοῦ καὶ πατρός· κατωνόμασται γὰρ οὐχ ἑτέρου του χάριν
 ἀλλ' ἢ διὰ τοῦτο Χριστός, Χριστὸς δὲ ἦν ἡ πέτρα κατὰ τὸν Παῦλον. ἐπαγωνιεῖται δὲ 10
 αὐ καὶ συναθλήσει τῷ λόγῳ καὶ ὁ σοφὸς Ἰωάννης, μόνον οὐχὶ καὶ συναγείρων τὰς
 φύσεις καὶ συνδέων εἰς ἔνωσιν τῶν ἑκατέρω προσόντων ἰδιωμάτων τὴν δύναμιν. θέα
 γὰρ ὁ φησιν· ὁ ἦν ἀπ' ἀρχῆς, ὁ ἀκηκόαμεν, ὁ ἐωράκαμεν τοῖς ὀφθαλμοῖς 1 Ioh. 1, 1, 2
 ἡμῶν, ὁ ἐθεασάμεθα καὶ αἱ χεῖρες ἡμῶν ἐψηλάφησαν, περὶ τοῦ λόγου τῆς
 ζωῆς, καὶ ἡ ζωὴ ἐφανερῶθη καὶ ἐωράκαμεν καὶ μαρτυροῦμεν καὶ ἀπαγ- 15
 γέλλομεν ὑμῖν τὴν ζωὴν τὴν αἰώνιον, ἣτις ἦν πρὸς τὸν πατέρα καὶ ἐφα-
 νερῶθη ἡμῖν. ἰδοὺ τὸν ὄντα ἀπ' ἀρχῆς ὠφθαί τέ φησιν ἐναργῶς, ὑπομείναι δὲ καὶ
 ἀφήν. ἀνακεκράγει γὰρ ὁ Θωμάς· ὁ κύριός μου καὶ ὁ θεὸς μου, ἀναμετρήσας Ioh. 20, 28
 δακτύλῳ πλευρὰν τε τὴν σώματος καὶ τὰς διατρήσεις τῶν ἥλων. γεγενῆσθαι δὲ φησι
 τοὺς ἀγίους ἀποστόλους καὶ ὁ θεὸς ἡμῖν Λουκάς αὐτόπτας τε καὶ ὑπηρετάς τοῦ λόγου. Lc. 1, 2
 γέγονε γὰρ ἐμφανῆς ὁ ἀσώματος καὶ ἀπτὸς ὁ ἀναφῆς, οὐκ ὀθνεῖον ἔχων περίβλημα τὴν 21
 ἀπὸ γῆς σάρκα, ἀλλ' ἴδιον αὐτὴν ποιησάμενος ναὸν καὶ ἐν αὐτῇ τε καὶ σὺν αὐτῇ γνω-
 रिζόμενος ὡς θεὸς καὶ κύριος. γεγραφότα δὲ οἶσθά που τὸν ἱερώτατον Παῦλον· οὐδεὶς Rom. 14, 7-9
 γὰρ ἡμῶν ἑαυτῷ Ζῆι καὶ οὐδεὶς ἑαυτῷ ἀποθνήσκει. ἐάν τε γὰρ Ζῶμεν,
 τῷ κυρίῳ Ζῶμεν, ἐάν τε ἀποθνήσκωμεν, τῷ κυρίῳ ἀποθνήσκομεν. ἐάν 25
 τε οὖν Ζῶμεν ἐάν τε ἀποθνήσκωμεν, τοῦ κυρίου ἐσμέν. εἰς τοῦτο γὰρ
 Χριστὸς ἀπέθανε καὶ ἔζησεν, ἵνα καὶ νεκρῶν καὶ ζώντων κυριεύσῃ.

43 Ἄραρεν οὖν ὅτι κεκυρίευκεν ἀληθῶς νεκρῶν τε καὶ ζώντων ὁ μὴ ἑτέρου του χάριν
 πλὴν ὅτι τοῦδέ γε καὶ μόνου τεθνεῶς καὶ ἐγγεγερμένος. τίνα δὴ οὖν ἄρα φαμέν ὡς
 ὑπέδου μὲν θάνατον, ἀνεβίω δὲ αὐ, ἢ τὸν υἱὸν δηλονότι; ἀλλ' ὅτι μὲν τὸν υἱόν, ἅπας τις 30
 οὖν, οἶμαι, συννεύσειεν ἄν. τί οὖν ἐροῦμεν; πότερα δὴ οὖν θνητὸς τέ ἐστι καὶ
 φθορᾷ κάτοχος ὁ ἐκ θεοῦ πατρός λόγος ἢ πέρα θανάτου καὶ φθορᾶς ἀμείνων ὡς ζωῆ;
 καίτοι πῶς οὐχ ἅπασιν ἐναργῆς ὅτι θανάτου κρείττων ὡς ζωῆ; εἶτα πῶς γέγονεν
 ἐν νεκροῖς καὶ ἐλεύθερος κατὰ τὰς γραφάς; τεθναίη γὰρ ἄν οὔτι που καθ' ἑαυτὸν ὁ λόγος.

VM, P [= hk], S, D [= mn], AWU

1 πόμα πνευματικὸν ἔπιον PU ἔπινον V 2 ἐκ τῆσ U 3—12 δεικνύμενον —
 προσόντων] δι A 4 βηθλεεμίτην D βηθλεεμ τὴν S 6 ὁ om. SD 7 ἄδο-
 κήτωσ SD γε om. SD 8 κεχρημένος M εἰς² om. D 9 του] τοῦ δὴ SD 10 ἀλλ' om. VMWU
 ἦν om. P τὸν νόμον καὶ τὸν παῦλον V 11 τῷ λόγῳ καὶ ἐπαθλήσει SD 12 ἑκατέρω W 13 ὁ
 φησιν] φασιν S 16 τὴν² om. A 17 δέ] τέ A 18 ἀνεκεκράγει D γὰρ] δὲ W 19 τὴν om. MA
 σώματος PUD τοῦ σώματος VMSDAW 19/20 τοὺς ἀγίους ἀποστόλους φησὶ SD 20 θεῖος] θαυ-
 μάσιος SD 21 ἀπτῶσ S 22 ἐν VMPWUΣ σὺν SDA τε om. V σὺν αὐτῇ VMPWUΣ ἐν
 ἀρχῇ SD, de A non constat 23 που καὶ V τῶν ἱερωτάτων M 24 ὑμῶν S 25 ἀποθνήσκο-
 μεν PU ἀποθνήσκομεν W 26 ἀποθνήσκομεν S 27 Χριστός om. W καὶ² om. V 28 ὅτι —
 ζώντων VMAWUΔ ὅτι καὶ νεκρῶν τε καὶ ζώντων κεκυρίευκεν ἀληθῶς P ἀληθῶς ὅτι κεκυρίευκε [καὶ
 κεκυρίευκεν D] καὶ ζώντων καὶ νεκρῶν SD 29 γε καὶ SA τέ καὶ VMPWU καὶ DΔ τέ καὶ M 29—p.
 72, 3 τίνα δὴ — ἐγγεγερμένος om. V 31 πότερα SDA πότερον PΔ ποτέρω MWU δὴ οὖν
 om. SD οὖν om. A τέ om. U 32 ἢ πέρα θανάτου] εἴπερ ἀθάνατος A ὡς] ἢ A 33 καί-
 τοι — ζωῆ om. PΔ θανάτων M κρείττον S 34 καὶ ἐν νεκροῖς ἐλεύθερος A ἄν U om. MPSDAW

- PG 1200 φαμέν οὖν ὅτι τεθνεώσης αὐτοῦ τῆς σαρκὸς αὐτὸς τοῦτο λέγεται παθεῖν. οὐκοῦν οὐ δίχα σαρκὸς, ἐν αὐτῇ δὲ μάλλον καὶ μετ' αὐτῆς τὴν τῆς κυριότητος ἀνεδήσατο δόξαν ὁ νόμῳ σαρκὸς καὶ φύσει τῇ καθ' ἡμᾶς τεθνεῶς καὶ ἐγγεγερμένος, ἀνθρώπινον μὲν τὸ τεθνήσκειν πάθος, ἐνέργημα δὲ θεικὸν τὸ ἀναβῆναι δεικνύς, ἵνα δι' ἀμφοῖν γνωρίζηται καθ' ἡμᾶς τε ἅμα καὶ ὑπὲρ ἡμᾶς ὡς θεὸς καὶ τῶν ὄλων γεγονώς ὀρώιτο κύριος ὁ καὶ πρὸ 5 σαρκὸς βασιλεύων μετὰ τοῦ ἰδίου πατρός. οὕτως αὐτὸν ὁ Ναθαναὴλ ἐπιγινώσκων
- Ioh. 1, 50 ἔφασκε· ῥαββί, σὺ εἶ ὁ υἱὸς τοῦ θεοῦ, σὺ εἶ ὁ βασιλεὺς τοῦ Ἰσραὴλ, αὐτὸς δὲ
- Ioh. 13, 13 τοῖς ἑαυτοῦ μαθηταῖς ὑμεῖς καλεῖτέ με φησὶν ὁ κύριος καὶ ὁ διδάσκαλος, καὶ
- Mt. 10, 1 καλῶς λέγετε· εἰμὶ γάρ. ἔργῳ δὲ αὐτὸ πιστούμενος ἀνίησι μὲν ἀμαρτίας, ἔξουσίαν δὲ δέδωκε κατὰ πνευμάτων ἀκαθάρτων, ὥστε ἐκβάλλειν αὐτὰ καὶ θεραπεύειν 10
- Act. 3, 6, 2 πᾶσαν νόσον καὶ πᾶσαν μαλακίαν ἐν τῷ λαῷ. ἐν ὀνόματι γὰρ Ἰησοῦ Χριστοῦ τοῦ Ναζωραίου τεθεράπεται μὲν ὁ τῷ πόδε λελωβημένος καὶ τῇ ὠραία προσκίζων πύλη, ἀρρωστίαν δὲ τὴν οὕτω μακρὰν ἀπεσείσατο καὶ κομιδῇ δυσδιάφυκτον διέδρα νόσον Αἰνέας,
- Act. 9, 34 πρὸς δὲν ὁ θεσπέσιος ἔφη Πέτρος· Αἰνέα, ἰάταί σε Ἰησοῦς ὁ Χριστός.
- 44 Πανταχόθεν οὖν ἄρα συνωθούμενοι πρὸς ἀλήθειαν καὶ τὸ τοῖς ἱεροῖς γράμμασι δο- 15 κοῦν ἰχνηλατεῖν εὐ μάλα σπουδάζοντες καὶ ταῖς τῶν πατέρων ἐπόμενοι δόξαις, τὸν ἐκ ῥίζης Ἰεσοαί, τὸν ἐκ σπέρματος Δαυὶδ, τὸν ἐκ γυναικὸς κατὰ σάρκα, τὸν μεθ' ἡμῶν ὑπὸ νόμον ὡς ἄνθρωπον καὶ ὑπὲρ ἡμᾶς ὑπὲρ νόμον ὡς θεόν, τὸν δι' ἡμᾶς τε καὶ μεθ' ἡμῶν ἐν νεκροῖς, τὸν ὑπὲρ ἡμᾶς δι' ἑαυτὸν ζωοποιὸν καὶ ζωὴν υἱὸν εἶναι τοῦ θεοῦ κατὰ ἀλήθειαν πιστεύομεν, οὔτε ψιλούντες θεότητος τὸ ἀνθρώπινον οὔτε μὴν ἀνθρωπότητος ἀπαμ- 20 φιευνόντες τὸν λόγον μετὰ τὴν ἀφραστόν τε καὶ ἀπερινόητον ἔνωσιν, ἀλλ' ἕνα καὶ τὸν αὐτὸν ὁμολογούντες υἱὸν ἐκ δυοῖν πραγμάτων εἰς ἓν τι τὸ ἐξ ἀμφοῖν ἀπορρήτως ἐκπε- 45 φηνότα, καθ' ἔνωσιν δηλονότι τὴν ἀνωτάτω καὶ οὐ φύσεως παρατροπήν. ὅσον γὰρ
- Ioh. 4, 15 οὕτω δοξάζουσι περιέσται τὸ κέρδος, σαφηνεῖ λέγων ὁ Χριστοῦ μαθητῆς· ὅς ἂν ὁμολογήσῃ ὅτι Ἰησοῦς ἐστὶν ὁ υἱὸς τοῦ θεοῦ, ὁ θεὸς ἐν αὐτῷ μένει καὶ αὐτὸς 25 ἐν τῷ θεῷ. ὅτι δὲ Ἰησοῦς Χριστὸς ὁ ἐκ Δαυὶδ κατὰ σάρκα κατὰ φύσιν καὶ ἀληθῶς
- Ioh. 1, 14 υἱὸς ἐστὶ τοῦ θεοῦ καθὼ γέγονε σὰρξ ὁ λόγος καὶ ἐσκήνωσεν ἐν ἡμῖν, κατασφραγιστὴ λέγων
- Ioh. 5, 20 ὁ σοφὸς Ἰωάννης· καὶ οἶδαμεν ὅτι ὁ υἱὸς τοῦ θεοῦ ἦκει καὶ ἔδωκεν ἡμῖν διάνοιαν ἵνα γινώσκωμεν τὸν ἀληθινὸν θεόν, καὶ ἐσμὲν ἐν τῷ ἀληθινῷ, ἐν τῷ υἱῷ αὐτοῦ Ἰησοῦ Χριστῷ. οὗτός ἐστιν ὁ ἀληθινὸς θεὸς καὶ ζωὴ 30 αἰώνιος, καὶ δι' αὐτοῦ τε καὶ σὺν αὐτῷ τῷ θεῷ καὶ πατρὶ ἡ δόξα σὺν ἀγίῳ πνεύματι εἰς τοὺς αἰῶνας τῶν αἰώνων ἀμήν.

15—21 Flor. Cyr. 155 πανταχόθεν — ἔνωσιν

VM, P [= hk], S, D [= mn], AWU

2 ἐν PWUΣ σὺν SDAΔ μετ' αὐτῆς MPWUΣΔ ἐν αὐτῇ SD αὐτὴν A ἀνεδήσατο MWUΔ ἀνεδύσατο P ἀνεδέξατο SDA ὁ om. A 3 τεθηκίω SD 5 ὠρώιτο MW, corr. M ὁ om. A 6 ἐπιγινώσκων ὁ ναθαναὴλ [ναθαὴλ S] SD 7 ῥαββί A ραββή S σὺ βασιλεὺς εἶ A 10 δ' ἔδωκε P αὐτὰ ἐκβάλλειν D 11 πᾶσαν² om. V ἐν τῷ U 12 τῷ ποδι A προσκαθήμενος M 13 δυσδιάφυκτον A ἀπέδρα SD 14 Ἰησοῦς om. V 15 τὴν ἀλήθειαν P 18 τε om. DA μεθ' ἡμῶν AΣΔ Flor. Cyr. καθ' ἡμᾶς μεθ' ἡμῶν SD καθ' ἡμᾶς VMPWU 19 τὸν] καὶ Flor. Cyr. ἑαυτοῦ Flor. Cyr. 20 ἀνθρώπινον] ἀναληφθὲν Flor. Cyr. ἀνθρωπότητος om. D 21 τε om. S Flor. Cyr. ἀπερινόητον VMPWU ἀπόρρητον SDA Flor. Cyr. 22 υἱὸν VMPWUΣΔ χν SDA δεῖν D τὸ SDAUΔ τὸν VMW τῶν P 23 οὐ om. S 24 τοῖς οὕτω SD γράφων DA χυ θεσπέσιος DA 25 αὐτός SDAΔ οὕτως VMPWU 26 καὶ om. SD 27 ἐστὶν υἱὸς SDA κατασφραγιστὴ SD 28 ἦκε W 29 γινώσκομεν Pm 30 ἡ ζωὴ ἡ SDA ζωὴ ἡ U 31 καὶ om. SD τε om. SD ἡ om. P ἀγίῳ MPWUΣΔ τῷ ἀγίῳ S τῷ ἀγίῳ καὶ προσκυνητῷ καὶ ζωοποιῷ D τῷ ἀγίῳ καὶ ζωοποιῷ καὶ προσκυνητῷ VA νῦν καὶ ἀεὶ καὶ εἰς VA 32 τῶν αἰώνων om. VMSD

8 = S 6 A 5. Latine extat in Collectione CT 20

1 Αὐτοκράτορες Καίσαρες Θεοδόσιος καὶ Οὐαλεντινιανὸς νικηταὶ τροπαιοῦχοι μέγιστοι L III 434
 αἰσέβαστοι αὐγουστοὶ Κυρίλλω ἐπισκόπω. Μέλει πλείστον θεοσεβείας ἡμῖν, δι' ἣν οἱ M III 1109
 πλημμελούντες ἀξιοῦνται συγγνώμης, οὐ μὴν εὐδόκιμον [τὸ δεῖσθαι συγγνώμης] τοῖς ἐπαι-
 νεῖσθαι παρ' ἡμῶν ὀφείλουσι καὶ διὰ τὴν σεπτὴν μάλιστα τιμᾶσθαι θρησκείαν. τοὺς δὲ 5
 ἱερέας χρῆ καὶ ἀπὸ τῆς τῶν ἡθῶν χρηστότητος καὶ ἀπὸ τῆς περὶ τὴν πίστιν ἀκριβείας
 θαυμάζεσθαι καὶ τὴν ἀπλότητα τοῦ βίου διὰ παντὸς ἐπιδεικνύναι γινώσκων τε ὡς τὴν
 ἐκάστου πράγματος φύσιν καὶ τοὺς περὶ τὴν εὐσεβείαν μάλιστα λόγους μᾶλλον ἂν εὔροι
 2 Ζήτησις ἥπερ αὐθάδεια. καὶ γὰρ ἔξ ἀρχῆς ἡμῖν αὐτοὺς οὐκ ἀπειλή τινος δυναστεύοντος
 ἢ δυναστεύειν νομίζοντος, ἀλλ' ἢ τῶν ἀγίων πατέρων καὶ τῆς ἱεράς συνόδου βουλή κατε- 10
 στήσατο, καὶ παντὶ δῆλον ὡς ἡ θρησκεία τὸ βέβαιον οὐκ ἂν ἐκ κελεύσεως σχοίη μᾶλλον
 ἢ συναιρέσεως. νῦν οὖν ἡμᾶς ἢ σὴ θεοσεβεία διδάξάτω τί δήποτε ἡμῶν, οἷς τοσοῦτον
 οἴσθα μέλειν αἰεὶ εὐσεβείας, ὑπεριδῶν, ὑπεριδῶν δὲ καὶ τῶν ἀπανταχοῦ ἱερέων, οὓς
 συλλεχθέντας ἦν ἄμεινον λύσαι τὴν ἀμφισβήτησιν, ταραχὴν τὸ γε ἐπὶ σαυτῶι καὶ χωρι-
 σμὸν ταῖς ἐκκλησίαις ἐμβέβληκας, ὡς δὴ τοῖς ὑπὲρ εὐσεβείας λόγοις θραυστέρας ὁρμῆς 15
 πρεπούσης μᾶλλον ἢ ἀκριβείας καὶ παρ' ἡμῖν αὐτοῖς οὐκ ἐμμελείας πλέον ἰσχυρούσης ἢ
 θράσους καὶ ποικιλίας μᾶλλον ἡμῖν ἥπερ ἀπλότητος ἀρεσκούσης. καὶ μὴν οὐχ οὕτως
 ἡμῶν τὴν πολλὴν ὠνόμεθα τιμὴν παρὰ τῆς σῆς θεοσεβείας δεχθήσεσθαι οὐδὲ ὥσπερ οὐχὶ
 3 καὶ ἀγανακτεῖν εἰδόντων ἡμῶν πάντα συνταραχθήσεσθαι· νῦν δὲ μελήσει ἡμῖν τῆς ἱεράς
 γαλήνης. πάντα δὲ ἴσθι συγκινήσας οὐχ' ὡς ἐχρῆν, καὶ θαυμαστὸν οὐδὲν τὸ 20
 μέτρον ἐκβεβηκότα μὴ μέχρι τῶν ἐκκλησιῶν καὶ τῶν συνιερέων στήσαι τὴν ἐπιχείρησιν,
 ἀλλὰ καὶ περὶ ἡμῶν αὐτῶν πιστεῦσαι τῆς ἡμετέρας τι εὐσεβείας ἀνάξιον. ἢ τίνα εἶχε
 λόγον ἕτερα μὲν πρὸς ἡμᾶς καὶ τὴν εὐσεβεστάτην αὐγούσταν Εὐδοκίαν τὴν ἐμὴν σύμβιον nr. 7
 ἐπιστέλλειν, ἕτερα δὲ πρὸς τὴν ἐμὴν ἀδελφὴν τὴν εὐσεβεστάτην αὐγούσταν Πουλχερίαν; nr. 149
 ἢ διχονοεῖν ἡμᾶς ὠπτήθης ἢ διχονοήσιν ἠλπισας ἐκ τῶν τῆς σῆς θεοσεβείας γραμμάτων. 25
 τοῦτο δὲ καὶ γεγονός, εἴπερ οὕτως εἶχεν, ἐκ περιεργίας εἰδέναι τὸν οὕτω πόρρωθεν ὄντα παντε-

8 VM, P [= hk], S, D [= mn], A, WRΛ^c

inscr. deest VMPWΛ^c ἴσον σάκρα [σάκρα ἀποσταλείσης D] παρὰ τοῦ εὐσεβεστάτου ἡμῶν βασιλέως
 θεοδοσίου πρὸς κύριλλον ἐπίσκοπον ἀλεξανδρείας SD σάκρα ἀποσταλείσα τῷ δσιωτάτῳ κυρίλλῳ A του
 βασιλεως θεοδοσίου ἐπιστολῇ πρὸς κύριλλον R

ἦ V ζ SD 2—3 αὐτοκράτορες — ἐπισκόπῳ DARΛ^c θεοδόσιος ἐνδοξος θριαμβευτῆς ἀειαύγουστος κυ-
 ρίλλῳ ἐπισκόπῳ VMPW om. S 3 μέλει VPSD θεοσεβείας SDARΛ^c ἐν ἄλλῃ φιλοσοφίᾳ A^{ms} φιλοσο-
 φίας VMPW 4 εὐδόκιμον SDARΛ^c εὐδαιμον VMPW τὸ δεῖσθαι συγγνώμης VMPWΛ^c om. SDARΛ^c
 4/5 τοὺς — ὀφείλοντας P ἡμῖν R 5 σεπτὴν VMPWΛ^c om. SDARΛ^c 7 τοῦ βίου διὰ παν-
 τὸς ἐπιδεικνύναι [ἐπιδεικνύειν V] VMPWΛ^c διὰ παντὸς ἐπιδεικνύναι τοῦ βίου SR διὰ παντὸς ἐπιδεικνυ-
 σθαι τοῦ βίου DA 8 τὴν εὐσεβείαν SDARΛ^c τῆς εὐσεβείας VMPW 9 αὐτοὺς SDARΛ^c αὐτοῖς
 VMPW 10 δυναστεύειν om. R 11 καὶ VMPWΛ^c καίπερ SR καίτοι DA δῆλον
 παντὶ M παντὶ τῶι A ἢ om. VMPWR οὐκ ἂν om. S 11/12 σχοίη μᾶλλον ἢ SDRΛ^c
 ἔχοι μᾶλλον δὲ ἐκ A ἔχοι ἢ μᾶλλον VMPW 12 συναιρέσεως SAΛ^c συνέσεως VMPWDR ἡμᾶς
 om. A οἷς VMPWRΛ^c οἱ S οἷς DA 13 οἴσθα μέλειν VMPW οἴσθα μὲν DAΛ^c ἤσθημεν S
 οἴσθα R αἰεὶ SDARΛ^c om. VMPW εὐσεβεῖς DA ὑπεριδῶν ὑπεριδῶν δὲ VMPW ὑπεριδῶν
 SDA^c ὑπεριδῶν δὲ AR πανταχοῦ DA 14 συναφθέντας A ἄμεινον ἦν M τῷ W
 σὲ αὐτῷ R 14/15 χωρισμὸν SDARΛ^c om. VMPW 15 ὀργῆς A 16 προσούσης S αὐτοῖς
 SDARΛ^c om. VMPW 17 μᾶλλον VMPW καὶ μᾶλλον τούτων SDARΛ^c ἥπερ ἀπλότητος ἀρεσ-
 κούσης SDARΛ^c ἀρκούσης ἥπερ ἀπλότητος VMPW 18 δειχθήσεσθαι SR 18/19 οὐδὲ — συν-
 ταραχθήσεσθαι om. R οὐχὶ καὶ MPW καὶ VA om. SD 19 πάντας A 20 οὐχ' ὡς ἐχρῆν
 SDA^c ὡς οὐκ ἐχρῆν VMPAWR οὐδὲν SDARΛ^c οὐδὲν ἐν τούτοις VMPW 21 τῶν τῆς ἐκκλησίας
 SRA^c τῆς ἐκκλησίας DA καὶ τῶν om. R συνιερέων SDARΛ^c ἱερέων VMPW τὰ τῆς
 ἐπιχειρήσεως P 22 τῆς ἡμετέρας τι SDARΛ^c τι τῆς ἡμετέρας VMPW τίνα μὲν V 25 ἢ
 SDARΛ^c εἰ μὴ VMPW ὠπτήθης R ἔλπισας R 26 καὶ om. W γεγονώς D περιεργείας WR

M III 1112 λῶς ἐστὶν ἐπίμογον, καὶ μὴ γεγονὸς ποιῆσαι βούλεσθαι παντὸς μᾶλλον ἢ ἱερέως. ὄρμης
 μέντοι μιᾶς καὶ τῆς αὐτῆς προθέσεως τὰ τε τῶν ἐκκλησιῶν τὰ τε τῶν βασιλέων μέλη χωρίζειν
 LIII 435 4 βούλεσθαι ὡς οὐκ οὔσης ἀφορμῆς ἑτέρας εὐδοκιμήσεως. ὡς ἂν οὖν εἰδείης ὅποιον
 τὸ ἡμέτερον, καὶ τὰς ἐκκλησίας ἴσθι καὶ τὴν βασιλείαν ἠνώσθαι καὶ ἔτι μᾶλλον κελυόντων
 ἡμῶν ἐνωθήσεσθαι σὺν τῇ τοῦ σωτήρος προνοίᾳ θεοῦ καὶ δεδόσθαι τῇ σῆι θεοσεβείᾳ 5
 συγγνώμην, ὡς ἂν μὴ πρόφασις εἴη μηδὲ λέγειν δύναο διὰ τοὺς ὑπὲρ τῆς εὐσεβείας ἐγ-
 κεκλήσθαι λόγους. γυμνασθῆναι γὰρ τούτους ἐπὶ τῆς ἱεράς συνόδου βουλόμεθα καὶ
 κρατεῖν ὡς ἂν καλῶς ἔχειν δόξειεν, εἴτε μεταλαμβάνοιεν συγγνώμης εἴτε μὴ παρὰ τῶν
 πατέρων οἱ νικηθέντες. ἡμεῖς μέντοι γε συνταράσσεσθαι τὰς πόλεις καὶ τὰς ἐκκλησίας
 οὐκ ἀνεξόμεθα οὔτε μὴν ἀνεξετάστους ἡμῖν τοὺς λόγους, ὡν κριτὰς προκαθίσει δὲ τοὺς 10
 τῆς ἀπανταχοῦ προεστῶτας ἱερωσύνης καὶ δι' ὧν ἡμεῖς ἐγκρατέστεροι τῆς ἀληθινῆς δόξης
 ἐσμέν τε καὶ ἐσόμεθα. πάντως δὲ οὐδεὶς ὅτωι κἂν μικρὸν μέτεστι πολιτείας ἀξίας
 παρρησιάζεσθαι ἢ τῆς κατὰ τὴν εὐσέβειαν πεποιθήσεως, τὴν τοιαύτην ἀποφυγεῖν αἰρήσεται
 κρίσιν, ἐπεὶ μηδὲ βουληθέντι τοῦτο ἐξέσται, τῆς ἡμετέρας θειότητος ἐπαινούσης μὲν
 ἀναγκαιῶς τοὺς ἐπὶ προθυμίᾳ θαρροῦντας ἐλθεῖν ἐπὶ τὴν τοιαύτην ἐξέτασιν, οὐκ ἀνεξο- 15
 μένης δὲ εἴ τις κελύειν μᾶλλον ἢ συμβουλεύειν καὶ συμβουλεύεσθαι περὶ τῶν τοιούτων
 5 ἐθέλοι. ὥστε ἦκειν δεῖ σου τὴν εὐλάβειαν κατὰ τὸν χρόνον ὃν τὰ ἕτερα δηλοῖ γράμματα
 ep. 25 πρὸς ἅπαντας ἀπεσταλμένα τοὺς τῶν μητροπόλεων ἐπισκόπους, καὶ τὴν παρ' ἡμῶν σχέσιν
 μὴ ἄλλως ἀνακτήσασθαι προσδοκᾶν, εἰ μὴ πᾶν μὲν λυπηρὸν καὶ ταραχώδες παύσειας, ἐπὶ
 δὲ τὴν τῶν ζητουμένων ἔρευναν ἔλθοις ἐθελοντί. καὶ γὰρ ἂν οὕτως δόξιας οὔτε 20
 οἰκεία πεπληγμένος λύπητι οὔτε τινὶ δυσμεναίνων παρὰ τὸ προσήκον τὰ τε ἡδὴ γεγονότα
 σκληρῶς μὲν καὶ παραλόγως, ὅμως δὲ ὑπὲρ δόξης πεποιηκῆναι καὶ τὰ ἐξῆς ἐνδίκως ἐθέλειν
 οὐ γὰρ ἑτέρως ἂν ἐθέλοντος ἀνεξόμεθα.

VM, P [= hk], S, D [= mn], AWRAL^c

1—3 παντὸς — βούλεσθαι om. PSDARAL^c 2 μέλη MΛ^c μέλλει W μέλλειν V 3 εἰδείη S
 εἰδῆς D 4 κελυόντων VMPWDAAL^c καὶ λεγόντων SRA^c 5 τοῦ ὄρσ προνοία SRA^c τοῦ ὄρσ
 ἡμῶν προνοία DA προνοία τοῦ ὄρσ VMW προνοία P τοῦ θεοῦ P om. R δεδόσθαι δὲ P
 6 μήτε SDAR τῆς εὐσεβείας S εὐσεβείας DAR *rietatis* Λ^c τῆς ἐκκλησίας VMPW 6/7 ἐγκεκλι-
 σθαι VMW ἐκεκλήσθαι R *excluderis* Λ^c 8 ἔχειν καλῶς SR δείξειεν D μεταλαμβάνειεν S
 καὶ μὴ SDAR 9 κινηθέντες P γε om. SDAR συνταράττεσθαι MPWR τοὺς ἐκκλησίας A
 10 οὔτε R ἡμῖν SDARA^c εἶναι VMPW 11 καὶ δι' SDARA^c δι' VMPW 12 ὅτω MWSDRA^c
 οὔτω VPAAL^c κἂν VDARA^c καὶ MPWSA^c μέτεστι SDA^c μέτεστιν αὐτῷ VA ἐστὶ MPW πρόσεστι R
 πολιτείας VSDARA^c τὰς αἰτίας MPW 12/13 ἀξίας παρρησιάζεσθαι scripsi ἀξίος [ἀξίως MW] παρρησι-
 ζεσθαι VSDARA^c παρρησιάζεσθαι ἀξίως P 13 ἢ τῆς MPSWRA^c εἴ τις VDA τῆς M^{corr} τὴν εὐσέβειαν
 πεποιθήσεως MPWA^c τὴν πεποιθήσιν SDAAL^c τὴν πεφοίτησιν R πεποιθήσιν V τὴν τοιάνδε DAR τὴ
 τοιάνδε S ἀποφεύγειν R 14 μὴ MPW βουληθέντος S τούτω P 14/15 ἐπαινούσης — ἐξέτασιν
 om. SDARA^c 15 ὑπὸ M ex corr. προθυμία W προθυμίας VMP 15/16 ἀνεξομένης VMPW ἀνεχομένης
 SDARA^c 16 δὲ om. SDARA^c ἦτις SDARA^c κελύει SDAR συμβουλεύει D καὶ SDAWR ἢ
 VMPAL^c 17 ἐθέλει DAR ὥστε καὶ SD ὡν P ἕτερα] ἡμέτερα W συγγράμματα S 18 πάντα
 SDAR τῶν om. M 19 ὄλωσ S ἄλλωσ R μὲν SDARA^c om. VMPW 20 ἔλθησ SDAR ἐθελοντήσ
 SDAR ἂν om. R 21 οὔτε] οὐδέ D τι S παρὰ τὸ προσήκον om. S τε] δὲ R
 22 παρὰ λόγον A 22/23 ὅμως — ἀνεξόμεθα om. W spatio relicto 22 ὅμως VAR ὄλωσ MPSDAL^c
 τὴ h τὸ Mk ἐθέλειν ἐνδίκωσ VMP 23 οὐ γὰρ ἑτέρως ἂν V οὐ γὰρ ἂν ἑτέρωσ SDA οὐ γὰρ ἑτέρωσ R
 ὄπερ ἂν MP θέλοντας S

9 = S 15 A 6. epistula Latina extat in Collectionibus Turonensi [A¹], Casinensi [A^c], Veronensi [Aⁿ], Frisingensi [A^f], edita est uol. II p. 5. 6

1 Τῷ ἀγαπητῷ ἀδελφῷ Κυρίλλωι Κελεστίνος. Τῆι ἡμετέραι συγγνώμητι τὰ διὰ τοῦ υἱοῦ ἡμῶν Πουσειδωνίου τοῦ διακόνου ἀποσταλέντα παρὰ τῆς σῆς ἀγιότητος γράμματα ἀπέδωκεν εὐθυμίαν καὶ ἀντικατηλαξάμεθα τὸ ἥδον πρὸς τὸ λυποῦν. ἀποβλέποντες γὰρ καὶ ἐννοοῦντες ἅπερ εἶπεν ὁ τὴν ἐν Κωνσταντινουπόλει ἐκκλησίαν διεστραμμέναις προσομιλίαις ταραττεῖν ἐπιχειρῶν, οὐ σμικρῶι κατ' αὐτὴν τὴν ψυχὴν πεπληγμένοι πόνωι διαφόροις σκέψεων κέντροις βασανιζόμεθα ἐννοοῦντες ὅπως βοηθηθεῖεν εἰς τὸ ἐμμένειν τῇ πίστει· ὡς δὲ τὴν ἡμετέραν διάνοιαν εἰς τὰ παρὰ τῆς σῆς ἀδελφότητος γραφέντα μετεστήσαμεν, ὡφθη ἡμῖν εὐθύς ἐτοιμοτάτη θεραπεία, δι' ἧς ἡ λοιμώδης νόσος ὑγιεινῶι φαρμάκωι ἀπελα-
θείη, φημί δὴ τὴν τῆς καθαρᾶς πηγῆς ἔκροιαν τὴν ἀπὸ τοῦ λόγου τῆς σῆς ἀγάπης ἐκρέουσαν, δι' οὐ πᾶσα καθαριεῖται ἢ ἰλὺς τοῦ κακῶς διαχειομένου ρείθρου καὶ πᾶσιν ἀνοίγεται ὁ τρόπος τῆς δεούσης περὶ τὴν ἡμετέραν πίστιν ἐννοίας. ὡσπερ οὖν ἐκείνον καὶ στίζομεν καὶ μεμφόμεθα, οὕτως τὴν σὴν ἀγιότητα ὡσπερ παρούσαν ἐν τοῖς ἰδίωις γράμμασιν τῆι τοῦ κυρίου ἀγάπῃ περιπλεκόμεθα, ὀρῶντες ὅτι ἐν καὶ τὸ αὐτὸ περὶ τοῦ δεσπότητος φρο-
2 νοῦμεν. καὶ θαυμαστὸν οὐδὲν τὸν προνοητικώτατον τοῦ κυρίου ἱερέα ὑπὲρ τοῦ τῆς πίστεως ἔρωτος τοιαύτη διαμάχεσθαι ἀρετῆι, ὥστε τῆι ἀτόπωι τῶν ἐναντίων τόλμηι ἀνθίστασθαι καὶ τοὺς ἑαυτῶι ἐμπειστευμένους τοιαύταις ὑπομνήσεσι βεβαιοῦν. ὡσπερ τοίνυν ἐκεῖνα ἡμῖν πικρά, οὕτω ταῦτά ἐστιν ἡδέα· ὡσπερ ἐκεῖνα ἰλυώδη, οὕτω ταῦτα καθαρά. καὶ χαίρομεν τοσαύτην ἐνεῖναι τῆι σῆι εὐλαβείαι γρηγόρησιν, ὡς ἤδη σε νενικη-
3 κέναι τὰ ὑποδείγματα τῶν σου προηγησαμένων, γενόμενων αἰεὶ καὶ αὐτῶν ἐκδικῶν τοῦ ὀρθοδόξου δόγματος. ἀληθῶς ἐπὶ σοῦ ἀρμόσει ἡ εὐαγγελικὴ μαρτυρία ἢ λέγουσα· ὁ ποιμὴν ὁ ἀγαθὸς τὴν ψυχὴν αὐτοῦ τίθησιν ὑπὲρ τῶν ἰδίων προβάτων. ἀλλ' ὡσπερ σὺ ποιμὴν ἀγαθός, οὕτως ἐκεῖνος οὐδὲ ὡς κακὸς μισθωτὸς κατηγορεῖσθαι ἄξιος, ὅς οὐ διὰ τοῦτο διαβάλλεται ὡς τὰ ἑαυτοῦ καταλιπὼν πρόβατα, ἀλλ' ὅτι ἠυρέθη αὐτὸς
4 διασπαράττων αὐτά. προσθεῖναι δὲ καὶ ἡμεῖς τινὰ ἐμέλλομεν, ἀγαπητὲ ἀδελφέ, εἰ μὴ ἐρωῶμέν σε τὰ αὐτὰ φρονούντα πάντα ἅπερ φρονοῦμεν ἡμεῖς, καὶ ἐν τῆι βεβαιώσει τῆς πίστεως ἐδοκιμάζομέν σε ἐκδικῶν ἰσχυρότατον. ἀπεδόθη γὰρ ἡμῖν πάντα κατὰ τάξιν παρὰ τοῦ υἱοῦ ἡμῶν Πουσειδωνίου τοῦ διακόνου ὅσα περὶ τούτου τοῦ πράγματος ἢ σὴ

V, P [= hk], S, D [= mn], AWA¹A^cAⁿA^f

inscr. deest VMPW κελεστίνου ἐπισκόπου πρὸς κύριλλον S κελεστίνου ἐπισκόπου πρὸς τὸν ἀρχιεπίσκοπον κύριλλον D κελεστίνου ἀρχιεπισκόπου βῶμησ πρὸς τὸν ἀρχιεπίσκοπον κύριλλον A ὁ VMP
1ε S 1ε D

3 Τῷ — Κελεστίνος [cf. A¹] om. S [= A^c] 4 ἡμῶν om. W ὁσιότητος AW 5 ἀπέδω-
κεν VMPW [= A] παρέσχηκεν SD παρέσχον A τὸ ἥδον VSDA τὸν δόντα MPW 6 ὁμίλιασ PA
8 postulatatur ἐβασανιζόμεθα τὸ πῶσ A βοηθηθεῖεν S βοηθεῖεν D βοηθηθῆς VMP βοηθηθεῖσ W
βοηθηθῆ A in exemplari Latino deerat *populis* sicut in A^f ἐν τῷ A πίστει οὐ κατεδέξατο W
9 ἐννοίαν S 10 ἠπίω A 11 καθαρᾶς] καθ' ἡμᾶσ W 12 καθαριεῖται VPW καθαριεῖται M
καθαίρεται SD καθαιρεῖται A ἢ om. A ἰσχὺσ MPW 13/14 καὶ στίζομεν καὶ om. V
14 γράμμασιν om. M 15 ὀρῶντες SDA [= A] εἰδότες VMPW 16 τοῦ κυρίου VPWS [= A] τοῦ
χῦ A χριστὸν D 17 τοιαύτη VMPW μετὰ τοσαύτησ SD μετὰ τοιαύτησ A in exemplari Latino lege-
batur siue intellegebatur *hac pro ac* ἀρετῆσ SDA ὥστε VMPW [= A] ὡσ καὶ SDA 17/18 ἀν-
θίστασθαι δύνασθαι SDA 18 ἑαυτοῦ S αὐτῷ VA αὐτὴν W ἐμπειστευσαμένους P 20 εἶναι P
ἐνεῖναι ὀρῶντες SD ἐνοῦσαν ὀρῶντες A εὐσεβεία S γρηγόρησιν M ἐργρηγόρησιν SD σε om.
VMPW 21 γενομένων om. V 22 ὀρθοῦ DA ἀληθῶσ DA [= A] ἀληθῶσ τε VMPSW ἀρμόσει VMPW
ἀρμόζουσα εὐρίσκειται SDA *potest... conuenire* A 23 καλὸσ S τῶν ἰδίων προβάτων VMPW τῶν
προβάτων τῶν ἰδίων SD τῶν προβάτων A 24 οὐτος P 25 ἑαυτοῦ] ἐκεῖνου M 26 προ-
σθεῖναι VMW προθεῖναι P προστιθέναι SDA 27 σε om. W ταῦτα πάντα φρονούντα S τὰ αὐτὰ φρονου-
τα P καὶ ἡμεῖς καὶ V 28 σοι S ἰσχυρότατον εἶναι SDA κατὰ τάξιν πάντα V 29 πα-
ρὰ SDA [= A] διὰ VMPW τούτου om. A

10*

- ἀγιότης γεγράφηκεν. πάντα τὰ δίκτυα τῆς δολεράς προσομιλίας ἐγύμνωσας καὶ οὕτως τὴν πίστιν ὠχύρωσας, ὡς μὴ δύνασθαι τὴν καρδίαν τῶν τῶι Χριστῶι καὶ θεῶι ἡμῶν πιστευ-
 4 ὄντων εἰς ἕτερον ἔλκυσθῆναι μέρος. μέγας οὗτός ἐστι τῆς ἡμετέρας πίστεως θρίαμβος τὸ καὶ ἀποδείξει τὰ ἡμέτερα οὕτως ἰσχυρῶς καὶ νενικηκέναι τὰ ἐναντία διὰ τῆς τῶν θείων γραφῶν μαρτυρίας. τί λοιπὸν διαπράζεται ἢ ποῦ ἑαυτὸν ἐκεῖνος περιστρέψει; ὅς γενόμε-
 5 νος ἐραστής ἀσεβοῦς νεωτερισμοῦ, ὡς ἐβούλετο ταῖς ἑαυτοῦ μάλλον ἐννοίαις δουλεύειν ἢ τῶι Χριστῶι, τὸν ἐμπιστευθέντα ἑαυτῶι δῆμον βλάψαι ἠθέλησε τῶι τῆς ἰδίας προσομιλίας
 Tit. 3, 9 δηλητηρίωι, δέον καὶ ἀναγνῶναι τοῦτο καὶ κατέχειν ὅτι τὰ μάταια Ζητήματα καὶ μὴ προκόπ-
 6 τοντα εἰς ὑγίειαν, ἀλλὰ χωροῦντα εἰς ψυχῶν ἀπώλειαν φεύγειν μάλλον ἢ ἐπιζητεῖν δεῖ.
 7 ἄλλ' ὅμως εἰς κρημνοὺς αὐτὸν ἐπειγόμενον, μάλλον δὲ ἤδη ἐν αὐτῶι τῶι κρημνῶι ὅθεν
 πεσεῖται, διάγοντα, εἴ γε δυνάμεθα, ἀνακαλεῖσθαι ὀφείλομεν, μὴ τὴν πῶσιν αὐτοῦ τῶι μὴ
 βοηθεῖν προσωθήσωμεν. ὁ Χριστὸς ὁ θεὸς ἡμῶν, ὧι ἐπάγεται Ζήτησις περὶ τῆς ἰδίας
 Lc. 15, 4, 5 γεννήσεως, ἐδίδαξεν ἡμᾶς κάμνειν ὑπὲρ προβάτου ἑνός, θέλων καὶ διὰ τῶν ἰδίων ὤμων
 ἀνακαλεῖσθαι, μὴ ἐκκέηται τῶι λύκωι εἰς ἀρπαγὴν· εἶτα ὁ διδάξας ἡμᾶς οὕτως δραμεῖν ὑπὲρ
 σωτηρίας προβάτου ἑνός, πῶς ἄρα ἡμᾶς κάμνειν βούλεται ὑπὲρ αὐτοῦ τοῦ τῶν προβάτων
 15 ποιμένος; ὅς τῆς προσηγορίας ταύτης καὶ τοῦ ἐπαγγέλματος ἐπιλεησμένος αὐτὸς ἑαυτὸν
 εἰς ἀρπαγὴν λύκου μετήλλαξεν, ἐπιθυμῶν ἀπολέσαι τὴν ἀγέλην ἣν αὐτὸς ὤφειλε συντηρήσαι.
 6 τοῦτον οὖν ἡμεῖς ἀπὸ τῆς περικλείσεως τῶν ἀμῶν ἀποκινήσαι ὀφείλομεν, ἐὰν μὴ αὐτὸν,
 Ez. 32, 11 ὡς θέλομεν, διορθωσώμεθα. εἴη ἔτι συγγνώμης ἐλπίς διορθούμενωι· θέλομεν γὰρ ἵνα
 ὑποστρέψῃ καὶ Ζήσει, εἰ μὴ αὐτὸς τὴν Ζωὴν τῶν ἐμπεπιστευμένων ἑαυτῶι ἀπολέσειεν·
 20 εἴη δὲ τις φανερά ἀπόφασις κατ' αὐτοῦ ἐμμένοντος. ἐκκοπτεῖον γὰρ τὸ τοιοῦτον τραῦμα,
 cf. Mt. 5, 29 δι' οὗ οὐχ ἐν μέλος βλάπτεται, ἀλλὰ πᾶν τὸ σῶμα τῆς ἐκκλησίας τιτρώσκεται. τί γὰρ
 ποιεῖ μετὰ τῶν ἀλλήλοις ὁμοιοῦντων, ὅς μόνος ἑαυτῶι φρονεῖν δοκῶν ἀπὸ τῆς ἡμετέρας
 L III 350 διχονοεῖ πίστεως; ὅθεν μενέτωσαν ἐν τῇ κοινωνίᾳ οὓς αὐτὸς ἀντιλέγοντας αὐτῶι ἀπε-
 κίνησε τῆς κοινωνίας, καὶ γινωσκέτω ὅτι αὐτὸς τὴν ἡμετέραν κοινωνίαν ἔχειν οὐ δύναται,
 25 ἐὰν ἐν ταύτῃ τῇ τῆς διαστροφῆς ὁδῶι παραμείνῃ ἐναντιούμενος τῇ ἀποστολικῇ διδαχῇ.
 7 συναφθείσης σοι τοῖνυν τῆς αὐθεντίας τοῦ ἡμετέρου θρόνου, τῇ ἡμετέραι διαδοχῇ χρη-
 VM, P [= hk], S, D [= mn], AWA:Λ^αΛ^αΛ^α
 1 δολεράς SDA δολίας VMPW 2 τῶι om. P καὶ om. M τῶ P 3 ἐστι om. A
 ὁ θρίαμβος P 4 τὸ καὶ DA [= Λ] τὸ VMPSW καὶ SDA [= Λ] καὶ οὕτως VMPW 5 μαρ-
 τυρίας ἐδείχθη DA ποῦ λοιπὸν W αὐτὸν V περιστρέψει VMPW περιαγάγοι SDA *circumferat* Λ
 6 ἀσεβοῦς om. P ὡς VDA [= Λ] ὅς MPSW μάλλον ταῖς ἑαυτοῦ VMPW δουλεύων D
 7 ἢ τῶ χῶ MPW [= Λ] ὤφθη ἑαυτῶ ἢ [μᾶλλον ἢ Α] τῶ χῶ ἔξακολουθῶν καὶ VSDA αὐτῶ PDA
 ἠθέλησε VMPW [= Λ] ἐσπούδασε SDA 8 ἀναγνόντι W τοῦτον DA τὰ om. A τὸ S
 8/9 προκόπτοντα εἰς ὑγίειαν VMPW εἰς ὑγίειαν προκόπτοντα SDA 10 αὐτοῦς V om. D ἐπεισα-
 γόμενον SD ἐπιγενόμενον A ἐν om. S 11/12 μὴ — προσωθήσωμεν om. M τῶ μὴ βοηθεῖν
 VS [= Λ] τῶ βοηθεῖν PDW τοῦ βοηθεῖν A προσωθήσωμεν DA προσωθίσωμεν W ὡς ἐπαγγέλ-
 λεται A 13 γενέσεως A περὶ P θέλειν S καὶ om. P ὤμων om. W *spatio relicto* ἡμῶν DA
 14 ἀνακεῖσθαι S καὶ μὴ M ὡς μὴ D δραμεῖν VMPW τρέχειν SDA 15 ὄπισθ A
 πόσον SD τῶν om. P 16 ὅσον S τοῦ om. MW αὐτὸν ἑαυτὸν D 17 ἀρπαγὴν
 λύκου MPW [= Λ] ἀρπαγα λύκον VS^{mcort} A ἀρπαγμα λύκον D μετήλλαξεν VMPW μετέβαλεν SDA
 μάλλον ὤφειλε S 18 καὶ ἡμεῖς S περικλείσεως VMPW μάνδρας SDA τὸν αὐτὸν S ἑαυ-
 τὸν DA 19 ἐθέλομεν A διορθωσώμεθα VMP [= Λ] διορθωσώμεθα W σπουδάσωμεν διορθώσα-
 σθαι S σπουδάσῃ διορθώσασθαι DA εἴη Λ ἢ εἰ MPW εἰ VSDA διορθουμένωι MPW *corrigenti*
 Λ διορθωθησομένω [διορθωθησομένου S] δυνήσεται περιλείπεσθαι VSDA 20 ἐπιστρέψῃ P τῶν
 ἐμπεπιστευμένων τὴν Ζωὴν S αὐτῶ PDA 21 εἴη VMPW ἔσται SDA 22 διατιτρώ-
 σκεται V 23 ὅς VMPW [= Λ] ὁ SDA ἑαυτὸν S φρονεῖν δοκῶν VMPW δοκῶν φρονεῖν
 ἄριστα SDA καὶ ἀπὸ DA 24 διχονοεῖ VMPW [= Λ] διχονοῶν SDA μενέτωσαν ἐν τῇ κοινωνίᾳ
 VMPW [= Λ] μένειν ἑαυτοῦς πάντες ἐν τῇ ἡμετέρᾳ κοινωνίᾳ εἰδέτωσαν [ιδέτωσαν SD] SDA 25 κοινωνίας
 ὡς ἐνόμισε SDA γινωσκέτω VMPW [= Λ] γινωσκέτωσαν SD om. A δυνήσεται VMPW 26 ἐν om.
 SDA διαμείνῃ S διατάξει S 27 τοίνυν σοι M καὶ τῇ SDA διαδοχῇ MW [= Λ]
 δοχῇ P τοῦ τόπου διαδοχῇ ἐπ' ἐξουσία VSDA

σάμενος ταύτην ἐκβιάσεις ἀκριβεί στερρότητι τὴν ἀπόφασιν ἵνα ἢ ἐντὸς δέκα ἡμερῶν ἀριθμουμένων ἀπὸ τῆς ἡμέρας τῆς ὑπομνήσεως ταύτης τὰ κακὰ κηρύγματα ἑαυτοῦ ἐγγράφωι ὁμολογίαι ἀθετήση καὶ ἑαυτὸν διαβεβαιώσῃται ταύτην κατέχει τὴν πίστιν περὶ τῆς γεννήσεως τοῦ Χριστοῦ τοῦ θεοῦ ἡμῶν ἦν καὶ ἡ Ῥωμαίων καὶ ἡ τῆς σῆς ἀγιότητος ἐκκλησία καὶ ἡ καθόλου καθοσίωσις κατέχει, ἢ ἔαν μὴ τοῦτο ποιήσῃ, εὐθὺς ἢ σὴ ἀγιότητος ἐκείνης τῆς ἐκκλησίας προνοησομένη μάθῃ αὐτὸν παντὶ τρόπῳ ἀπὸ τοῦ ἡμετέρου σωματίου ἀποκινητέον, ὃς οὔτε τῶν θεραπευόντων ἴασιν ἠθέλησε καταδέξασθαι καὶ εἰς ἀπίλειαν αὐτοῦ τε καὶ πάντων τῶν αὐτῷ ἐμπειστευμένων καθὼς λοιμώδης ἠπέιχθη.

8 Τὰ δὲ αὐτὰ ἐγράψαμεν πρὸς τοὺς ἀγίους ἀδελφούς καὶ συνεπισκόπους ἡμῶν Ἰωάννην Ῥούφον Ἰουβενάλιον καὶ Φλαβιανόν, ἵνα φανερὰ ᾗ ἢ περὶ αὐτοῦ ἡμῶν, μᾶλλον δὲ ἢ τοῦ Χριστοῦ ἡμῶν θεία ἀπόφασις.

10 = S 16 A 7. Latina epistula extat in Collectionibus Turonensi [Λ¹], Casinensi [Λ²], Veronensi [Λ³], Frisingensi [Λ⁴], Vaticana [Λ⁵], edita est uol. II p. 7—12

1 Τῷ ἀγαπητῷ ἀδελφῷ Νεστορίῳ Κελεστίνος. Ἐφ' ἡμέρας τινὰς τῆς ζωῆς ἡμῶν μετὰ τὸ ἀνόσιον καὶ πολλάκις κατακριθὲν δόγμα Πελαγίου καὶ Κελεστίου ἢ καθολικὴ πίστις εἰρήνευσεν, ὅποτε ἐκείνους μετὰ τῶν ἐπομένων τῆι δόξει αὐτῶν ἢ τε Ἀνατολῇ καὶ ἡ Δύσει ἀκοντίῳ συμφωνούσης ἀποφάσεως ἐπληξεν. αὐτίκα δὲ τῆς ἀγίας μνήμης Ἀπτικὸς ὁ διδάσκαλος τῆς καθολικῆς πίστεως καὶ ἀληθῶς τοῦ μακαρίου Ἰωάννου καὶ εἰς ταῦτα διάδοχος οὕτως ἐκείνους ἐδίωξεν ὑπὲρ τοῦ κοινου βασιλέως, ὥστε αὐτοῖς μὴδὲ τοῦ ἐκεῖ ἐστάναι ἀνεσιν συγχωρηθῆναι. ἔσχεν ἡμᾶς μετὰ τὴν ἐκείνου ἔξοδον οὐχ ἢ τυχούσα φροντίς ἐκδεχομένους πότερον ὁ ἐκείνον διαδεξόμενος εἴη αὐτοῦ καὶ εἰς τὴν πίστιν διάδοχος, ἐπειδὴ δυσχερές ἐστιν ἐκτείνεσθαι τὰ καλὰ· πολλάκις γὰρ ἑαυτὰς ἀμοιβαδὸν αἰ ἐναντιότητες διαδέχονται. ἀλλ' ἐσχίκαμεν μετ' ἐκείνον· τὸν μέλλοντα ἡμᾶς ταχέως καταλιπεῖν τὸν ἅγιον Σισίνιον εὐδοκίμησαντα ἐπὶ τε ἀπλότητι καὶ ἀγιότητι κοινωνόν, αὐτὴν τὴν πίστιν ἦν εὖρε, κηρύττοντα. ἀνεγνώκει δηλαδὴ ἢ ἀπλή ἐκείνη εὐλάβεια καὶ εὐλαβῆς ἀπλότης δεῖν μᾶλλον φοβεῖσθαι ἢ

VM, P [= hk], S, D [= mn], AWA¹Λ²Λ³Λ⁴Λ⁵

1 ἵνα om. P ἢ VMPW [= Λ] εἰ μὴ SDA ἡμερῶν δέκα M 2 τῆς ὑπομνήσεως VMPW [= Λ] τῆς κατὰ τὴν ὑπόμνησιν ταύτην SDA 3 ὁμολογία ἀθετήση VMPW ἀναθεματίσει SA] ὁμολογία SDA 4 γενέσεως A τοῦ² om. W χῦ τοῦ εὔ VPW [= Λ¹Λ²] χῦ καὶ θῦ SDA [= Λ²] ἢ τῆς Ῥωμαίων DA 4/5 ἐκκλησία om. S 5 καθοσίωσις VMPW [= Λ] θρησκεία SDA κατέχει VMPW [= Λ] κηρύττει SDA ἢ — ποιήσῃ VMPW [= Λ] om. SDA ὁσιότης SDA 6 προνοησομένη Λ προνοησαμένη VMPW ποιήσῃται πρόνοιαν καὶ SDA αὐτὸν VMPW ἑαυτὸν SDA ἀπὸ om. SDA 7 ἀποκινητέον VMPW ἀποκινητέον τυγχάνειν SDA τὴν τῶν SD δέξασθαι S 8 αὐτοῦ VMPW ἑαυτοῦ SD καθ' ἑαυτοῦ A πεπιστευμένων VMPW καθὼς [καθὰ MP] λοιμώδης MPW male pestifer Λ δυστρόπωσ καὶ ὡσ [οἶα A] λοιμώδης νόσος SDA οἶα λοιμώδης νόσος V ἠπέιχθη MP [= Λ] ὑπέιχθη W ἠπέιχθη δραμεῖν διὰ παντὸς τοῦ τῆς ἐκκλησίας σώματος ἐλαυνόμενος VSDA 9—11 Τὰ — ἀπόφασις VMPW [= Λ] om. SDA

10 VM, P [= hk], S, D [= mn], AWA¹Λ²Λ³Λ⁴Λ⁵

inscr. deest in VMPW τοῦ αὐτοῦ πρὸς νεστορίον SA τοῦ αὐτοῦ κελεστίνου πρὸς νεστορίον D ἱ VMP ἱς S ἱε D

14 Τῷ — κελεστίνος VMPW [= Λ¹Λ²] τῷ ἀγιωτάτῳ ἀδελφῷ νεστορίῳ κελεστίνος ἐν κυρίῳ χαίρειν D om. SA 15 τὸ τὸ W καὶ om. W καὶ om. M κελεστίνου MSAW, corr. S 16 ἠρέυνησεν P αὐτῶν τῆ δόξει P καὶ δύσις MA 17 συμφωνούντων S 19 ἐκείνος VMP om. A αὐτοῦσ MPSW μήτε VDA μὴ MPW 20 ἐκείνου om. S ἐκδεχομένους om. VMPW 21 διαδεξόμενος D διαδεξάμενος VMPWSAW 22 αἰ om. P 23 ταχέως om. MA διαδέχεσθαι mA γρ καταλιπεῖν m in mg. σισίνιον MD 24 τε τῆ V αὐτὸν P 25—78, 1 ἀνεγνώκει — ζητεῖν om. W spatio relicto 25 γὰρ δηλαδὴ M ἢ ἀπλή ἐκείνη VA ἐκείνη ἢ ἀπλή MPWD εὐλάβεια VMPA εὐσέβεια SD εὐλαβῆς VMPA ἢ εὐσεβῆς SD δεῖ P

- Sir. 3, 22 ἰδίας συνέσεως βάθος ζητεῖν, καὶ ἀλλαχοῦ· μὴ δεῖν ἀνερευνᾶν τὰ βαθύτερα, καὶ πάλιν· εἶ
Gal. 1, 8 2 τις ἄλλο κηρύξειεν παρ' ὃ ἐκηρύξαμεν, ἀνάθεμα εἶη. ἀλλὰ καὶ τούτου ἐκ τοῦ κόσμου
μεθισταμένου, ὡς ἡ ἡμετέρα φροντίς ἐπὶ τοσοῦτον ἑαυτὴν ἐξέτεινεν, ἐφ' ὅσον ὁ κύριος
ἐπέτρεψεν, ἐχαροποίησεν ἡμῶν τὴν ψυχὴν ἢ διήγησις τῶν ἐρχομένων ἀγγέλων, ἢ εὐθέως
ἐβεβαίωσεν ἢ τῶν ἡμετέρων κοινωνῶν ἀναφορὰ τῶν παραγενομένων τῆι σῆι χειροτονία, 5
οἵτινες τοσοῦτον σοὶ ἐμαρτύρησαν ὅσον ἐχρῆν τῷ ἀλλαχόθεν ἐπλεχθέντι. μετὰ τοσαύτης
πρότερον ὑπολήψεως ἔζησας, ὥστε καὶ ἐφθόνησε τοῖς σοῖς ἀλλοτρία πόλις· μετὰ τοσαύτης
δὲ νῦν ἀτοπίας φευκτέον σεαυτὸν παρεσκευάσας, ὡς τοὺς σοὺς ἐν ἀλλοτρίοις ὄραν ὅπως
8 ἀπηλλάγησαν. πρώην ἐδεξάμεθα τὰς σὰς ἐπιστολάς, αἷς ἐν στενωπῷ οὐκ ἠδυνήθημεν
ἀποκρίνασθαι· ἔδει γὰρ τὸν λόγον εἰς Ῥωμαϊκὸν μεταβληθῆναι. ὅπερ ὡς βραδέως διὰ τὴν 10
ἀνάγκην ποιοῦμεν, ἐδεξάμεθα τοιαῦτα περὶ σοῦ γράμματα τοῦ ἀγίου ἀδελφοῦ καὶ συνεπισκόπου
μου Κυρίλλου τοῦ δοκιμωτάτου ἱερέως διὰ τοῦ υἱοῦ μου Ποσειδωνίου τοῦ διακόνου, ἀφ'
ῶν σφόδρα ἐλυπήθημεν ἀπολωλέναι τῶν περὶ σοῦ ἀνενεγκόντων τὴν μαρτυρίαν. καλὰς
γὰρ σου τὰς ἀρχὰς κακὴ, ὡς ὀρώμεν, ἀπόβασις διεδέξατο, καλὰς φημί ἀρχὰς τὰς παρ'
ἡμῖν οὕτω φημισθείσας, ὡς δεῖξαι ἡμᾶς ἐν τῇ ἀποκρίσει τῆι πρὸς τὴν ἀναφορὰν τῶν 15
ἀδελφῶν ὅπως ἡμεν κοινωνοὶ τῆς χαρᾶς· ἀλλὰ νῦν ἐννοοῦντες καὶ τὴν περὶ σοῦ μέμψιν
τοῦ προειρημένου ἀδελφοῦ καὶ τὰς σὰς ἐπιστολάς ἐρμηνευθείσας, αἵτινες φανεράς περιέχουσι
Gal. 4, 20 βλασφημίας, ὀρώμεν ὅτι λεκτέον παρ' ἡμῶν τὸ ἀποστολικὸν ἐκεῖνο· ἤθελον ἀλλάξαι μου
τὴν φωνήν, ὅτι κατασχύνομαι ἐν ὑμῖν. μᾶλλον δὲ ἤλλαξα, εἰ μὴ ἑαυτὸν ἀπὸ τοῦ
1 Cor. 5, 13 κρημνοῦ ἀνακαλέσειεν ὁ ἀσεβῆς προσομιλητῆς· ἀνάγκη γὰρ ἔστιν ἵνα ἀφ' ἡμῶν αὐτῶν τὸ 20
κακόν, ὡςπερ ἐκελεύσθη, ἀποστήσωμεν.
L III 355 4 Ἀνέγνωμεν τοίνυν τῶν ἐπιστολῶν τὸ ὕφος καὶ τὰς βίβλους τοῦ μεγαλοπρεπεστάτου
ἀνδρὸς τοῦ υἱοῦ ἡμῶν Ἀντιόχου ἀποδιδόντος ὑπεδεξάμεθα. ἐπὶ ταύταις ἀνιχνευθεὶς μὲν
ἡμῖν καὶ εὐρεθεὶς καὶ κατασχεθεὶς, πολυλαλία τινὶ ἐξωλίσθαντες, τάληθῆ τοῖς σκοτεινοῖς ἐγ-
καλύπτων καὶ πάλιν συγχέων ἐκάτερα τῷ ὁμολογεῖν μὲν τὰ ἀρνηθέντα, ἐπιχειρεῖν δὲ 25
ἀρνεῖσθαι τὰ ὁμολογημένα· ἐν δὲ ταῖς σαῖς ἐπιστολαῖς φανεράν ἀπόφασιν οὐκ οὕτως περὶ τῆς
ἡμετέρας πίστεως ὡς περὶ σεαυτοῦ ἐξήνεγκας, θέλων περὶ τοῦ θεοῦ λόγου ἄλλως κηρύξαι ἢπερ ἡ
5 πάντων πίστις ἔχει. ἰδοὺ νῦν εἰς οἷαν καλοῦμεθα ἀπόφασιν περὶ σοῦ· ἰδοὺ οἷαί εἰσιν αἱ εὐεργεσίαι
τῶν σῶν καινοτήτων. ἀφ' οὗ ἀγνοοῦμενος μὲν ἐπελέχθης, γνωσθεὶς δὲ κατηγορήθης, λοιπὸν
Rom. 8, 26 μετὰ τοῦ τῶν ἐθνῶν διδασκάλου λεκτέον· τί γὰρ εὐξόμεθα ὡς χρή, οὐκ ἴσμεν. ἀρα οὐ ταῦτα 30
τὰ ῥήματα ἐκείνηι τῆι ἐκκλησίαι πρέπει, ἥτις δεδοκιμασμένων ἐν αὐτῇ ἀνθρώπων κατε-
φρόνησεν, ἀκολουθήσασα τῆι σῆι φήμηι, οὐ τῆι γνώσει; ἡπατήθη ἢ ὑπόνοια τῶν καλῶς

V, P [= hk], S, D [= mn], AWA^cΛ^cΛ^cΛ^cΛ^c

1 ἐρευνᾶν PWA καὶ DA [= Λ] om. VMPSW πλὴν P 2 κηρύξει καὶ νομοθετήσῃ
V κηρύξει PDA ἔστω VMPW 3 ἑαυτὴν MSDA αὐτὴν V ἑαυτὸν PW 4 ἐπέστρεψεν M εὐθύς S
5 ὑμετέρων VMP 6 οἱ DA σοὶ om. S τοσαύτησ οὖν M τοσαύτησ γὰρ καὶ SD 7 ὥστε]
ὅθεν SD 8 σαυτὸν A παρασκευάσας S 10 ῥωμαϊκὴν P ἀνενεχθῆναι P 11 ποιοῦ-
μεν MPWS [= Λ] ἐποιοῦμεν VDA τοιαῦτα SDA [= Λ] om. VMPW παρὰ D 12 μου om. PS
μου] ἡμῶν D τοῦ διακόνου om. A ἀφ'] δι' DA 13 ἐλυπήθη S τὴν τῶν M
τὴν om. MPW 14 κακὴν S ἀπόβασιν S ἀπόφασιν PD 15 φανείσασ A 15/16 τῆι —
ἀδελφῶν] ἀναφορὰ τῆι πρὸς τοὺς ἀδελφούς A 16 παρὰ D 17 ἀδελφοῦ VMPW [= Λ] ἀδελφοῦ
μου SDA ἐπιστολάς τὰς DA ἔχουσι VMPW 18 ἀναλλάξαι P 19 τὴν φωνήν μου DA
ἡμῖν S ἐκ P 20 ἔστιν om. S 21 ἐκελεύσθη DA [= Λ] ἐκελεύσθημεν VMPSW ἀποσπᾶσμεν DA
22 p^ostulatur τὰς βίβλους δς 23 ἀπεδεξάμεθα VA ἀνιχνεύθησ SD 24 ἡμῖν om. P
εὐρέθησ SD καὶ κατασχεθεὶς om. S κατεσχέθησ D πολυλαλία τινὶ VMPW [= Λ] πολυλα-
τινὶ A πολύλογα τινὰ SD ἐξωλίσθαντες [ἐξωλίσθαινεσ A] VPAW [= Λ] ἐξολισθάνων S ἐξολισθαίνων D
oblitteratum in M 26 ὁμολογηθέντα P 27 σαυτοῦ A θεοῦ] υἱοῦ M 28 περὶ πάντων P
νῦν MPWS [= Λ^c] τοίνυν VDA om. Λ^{nl} 29 καινοτήτων SDA [= Λ] κενότητων VMPW μὲν om. A
κατηγορῆ A 30 τῶν om. A καθὼς W ἀρα οὐ] ἀρ' οὖν A 32 ἀκολουθήσασα DA [= Λ]
ἀκολουθοῦσα VMPSW

περὶ σοῦ πιστευσάντων. τίς γὰρ ἐντὸς προβατείου μαλλοῦ ἄρπαγα κεκρύφθαι λύκον Mt. 7, 15 νομίσειε; φωνή ἐστὶν αὐτοῦ τοῦ ἀποστόλου δεῖν καὶ αἰρέσεις εἶναι, ἵνα οἱ δεδοκιμασμένοι 1 Cor. 11, 19 φανεροὶ ᾦσιν. ἄνοιγέ σου τὰς ἀκοὰς καὶ τούτου τοὺς πρὸς Τιμόθεον καὶ Τίτον ἄκουε λόγους· τί ἄλλο κελεύει ἢ ἵνα τὰς βεβήλους καινότητος τῶν φωνῶν ἀποστρέφονται; ταῦτα 2 Tim. 2, 16 Tit. 3, 9 γὰρ εἰς ἀσέβειαν προχωρεῖ, ἅπερ αἰεὶ ἀκάνθας καὶ τριβόλους ποιεῖ. τὸν δὲ Τιμόθεον καὶ 1 Tim. 1, 3 παρακεκληκέναι αὐτὸν φησιν, ἵνα τῇ Ἐφέσῳ παραμένων παραγγείλη τισὶ μὴ τις ἄλλο 6 κηρύξη. πρὸ ὀφθαλμῶν μοί ἐστι τὰ ῥήματα Ἱερεμίου τοῦ προφήτου· φοβερά, φησὶν Jer. 5, 30. 31 6 ἐγένετο ἐπάνω τῆς γῆς· οἱ προφήται ἀδικίαν προφητεύουσι. ταῦτα, εἶπέ μοι, ὡς ἄγνωστα σε παρέρχεται ἢ ὡς ἐγνωσμένων καταφρονεῖς; εἰ μὲν ὡς ἄγνωστά σε παρέρχεται, μὴ αἰδεσθῆς μαθεῖν τὸ ὀρθόν, ὡς οὐκ ἐφοβήθης τὸ διεστραμμένον διδάξει· εἰ δὲ 10 ὡς ἐγνωσμένων καταφρονεῖς, νόει ὅτι ἀναπολόγητά σοι ἔσται, ὅταν ἀπο σοῦ τοῦ ἐπιτρα- Mt. 25, 24 sq. πέντος σοι ταλάντου τὸν λόγον ἐκείνος ἐπιζητήσῃ, ὃς δι' ἡμῶν ἀπὸ τούτου τοῦ ἀγίου δανείσματος ἑαυτοῦ αἰεὶ κέρδος ἐκδέχεται. ὄρα οἷα τιμωρία ἐκείνον μένει τὸν κρύψαντα ὅπερ εἰλήφει, ἔτι γε μὴν τὸν ὀλόκληρον ἀποκαταστήσαντα ὅπερ εἰλήφει. ὅθεν φανερώς 17 πρόσεχε ὅσος καὶ οἷος ὁ κίνδυνος μηδὲ ὅπερ ἔλαβες, ἀποδιδόναι. ἄρα σὺ τῷ δεσπότῃ 15 ἡμῶν ἐρεῖς· οὗς δέδωκάς μοι, ἐφύλαξα, ὅποτε οὕτως ἀκούομεν σχίζεσθαι εἰς μέρη τὴν Ioh. 17, 12 ἐκκλησίαν αὐτοῦ; μεθ' οἷας συνειδήσεως ζῆς, σχεδὸν ὑπὸ πάντων τῶν ἐν ταύτῃ τῇ πόλει καταλειφθεῖς; νῦν μόνη αὐτοὺς τότε μᾶλλον γεγενῆσθαι ἀσφαλεῖς ἢ νῦν εἰσιν, ὅτε ἑαυτοῖς ἐπιζητοῦσι βοήθειαν. πόθεν σοι εἰς τοιαῦτα ζητήματα ἰθύνειν λόγους, ἅπερ ἐν- νοεῖν βλάσφημον; πόθεν ἐπισκόπων ταῦτα εἰς δῆμους κηρύττειν, δι' ὧν τὸ σέβας τοῦ 20 παρθενικοῦ τόκου τιτρώσεται; οὐκ ὀφείλουσι τῆς ἀρχαίας πίστεως τὴν καθαρότητα βλάσφημοι εἰς τὸν θεὸν λόγοι διαταράξει. τίς πώποτε οὐκ ἄξιός τοι ἀναθεματισθῆναι ἐκρίθη ἢ ἀφαιρῶν τι ἢ προστιθεῖς τῇ πίστει; τὰ γὰρ μεστῶς καὶ φανερώς παραδοθέντα ἡμῖν παρὰ τῶν ἀποστόλων οὔτε προσθήκην οὔτε μείωσιν ἐπιδέχεται. ἀνέγνωμεν ἐν ταῖς Apoc. 22, 18. 19 M III 1029 L III 358 28 βίβλοις ἡμῶν μήτε προστιθέναι δεῖν μήτε ἀφαιρεῖν· μερίστη γὰρ καὶ τὸν προστιθέντα καὶ τὸν ἀφαιροῦντα τιμωρία δεσμεί.

8 Ὅθεν καυτήρα καὶ σίδηρον ἐτοιμάζομεν, ἐπειδήπερ ἐτέρως οὐκ ἐστὶ καταντλητέα τὰ τραύματα, ἅπερ ἐστὶ λοιπὸν ἀποκοπῆς ἄξια· ἴσμεν γὰρ τὰ μέγιστα ἐλαττώματα μετὰ μεί- ζονος αἰεὶ πόνου θεραπευόμενα. ἀλλὰ μεταξὺ πολλῶν ἅπερ παρὰ σοῦ ἀσεβῶς κηρυτ- τόμενα ἢ καθόλου ἀπωθεῖται ἐκκλησία, κλαίοντες μάλιστα τὰ ταῦτα τὰ ῥήματα παρὰ σοῦ 30 ἐπῆρθαι ἀπὸ τοῦ συμβόλου, ἅπερ ἡμῖν πάσης ζωῆς καὶ σωτηρίας ἐπαγγέλλεται τὴν ἐλπίδα.

V, M [usque ad 2 νομίσειε], P [= hk], S, D [= mn], AWA:Λ^cΛ^uΛ^l!

1 προβατίου S προβάτου V μαλοῦ VSW ἄρπαγα κεκρύφθαι λύκον VMPW ἄρπαγα λύκον κεκρύφθαι S κεκρύφθαι λύκον ἄρπαγα DA 2 νομίσειε VMPS νομίσει W ὑποτοπάσειε A ὑποτοπάσεις D 2—p. 83, 3 φωνή — κρίσει om. M, pro his ponendo ταῦτα καὶ τὰ τοιαῦτα τῆς τοιαύτης ἐπιστολῆς περι- εχοῦσης καὶ πῆ μὲν τὸν δυσσεβῆ νεστόριον κατονειδιζούσης πῆ δὲ καὶ πρὸς μετόμελον προκαλούσης πρὸς τῷ τέλει διαλαμβάνει M 2 φωνῆς A 3 τούτου DA [= Λ] om. VPSW 4 καινότητος SDA [= Λ] κενότητος VPW 5 αἰεὶ SDA [= Λ] ἂν VPW ποιῆ VhW 6 ἑαυτὸν P παραγγέλη A 7 μου SD τὰ ῥήματα τὰ [τὰ διὰ τοῦ S] SA 8 προφήται φησὶν DA 9 σοι PSD 9/10 εἰ — παρέρχεται om. A 9 μὲν om. VPSW σοι PD 10 μαθεῖν τὸ διεστραμμένον καὶ V 11 καταφρονεῖν A 13 ἑαυτοῦ VPWA [= Λ] ἑαυτῷ SD κέρδος αἰεὶ V μένει ἐκείνον DA 14 ὅπερ om. V ἔτι γε — εἰλήφει om. PW μὴν καὶ D τὸν A [= Λ] τὸν μὴ VSD 15 προσέχετε A ὁ om. PAW ἀποδιδόντω S 16 ἔδωκάς A σχίζεσθαι εἰς μέρη PWSA [= Λ] σφάζεσθαι καὶ σχίζεσθαι V 17 ἀπὸ VPSW τῶν om. VPW ταύτῃ VPW [= Λ] αὐτῇ DA om. S 18 καταληφθεῖς P τότε SDA [= Λ] om. VPW 19 αὐτοῖς SA τὴν βοήθειαν SD 20 εἰς δῆμους ταῦτα VP 21 τὴν τῆς — καθαρότητα SDA 22 εἰς τὸν θεὸν λόγοι SD [= Λ] εἰς θεολογίαν A λόγοι VPW ἀνδειοσ A 23 τι om. S τί τῆ S 24 γὰρ ἐν V 25 προσθεῖναι PS προσθήναι VW ἀφελεῖν S καὶ om. S 27 καυστήρα A τὰ om. A 28 λοιπὸν ἐστὶν A καὶ μετὰ P 29 τοῦ πόνου DA ἀσεβῶς SDA [= Λ] om. VPW 29/30 ἢ — ἐκκλη- σία τὰ κηρυττόμενα διὰ σοῦ A 30 καθολικῆ SD ἀπὸ A 31 fuisse sublata Λ ἐπῆρθαι VPWSA ἀπῆρθαι con. edd. Rom. συμβόλου VPSDA διαβόλου W *symbolo ab apostolis tradito* Λ

- ὅπερ διὰ τί γίνεται, λαλοῦσιν αἱ ἐπιστολαὶ σου, περὶ ὧν οὐδεμία ἀμφιβολία ἐστίν, ἐπειδὴ ταύτας αὐτὸς ἀπέστειλας, ἃς οὐκ ἤβουλόμεθα ἐλληλυθέναι εἰς ἡμετέρας χεῖρας, μὴ ἀναγκασθῶμεν δικάσαι περὶ τοῦ εἶδους τοῦ τηλικούτου μύσου. πασῶν τῶν διαλέξεών σου τὰς ὁδοὺς ὁ βραχὺς ἐκείνων περιέκλεισε λόγος· ἤπλωσας σεαυτὸν πλατύτερον καὶ πολλαῖς στροφαῖς περιήλθες, ὅπερ δὲ ὁμως διὰ διαφόρων ὁδῶν εἰς τὸν ἀσεβῆ ὄρον ἔφθασας. ἴσμεν τί 5
- Tit. 3, 9 ἐκεῖνος διέταξεν ὁ κελεύσας φεύγειν τὰς ξρίδας καὶ τὰς μάχας τὰς περὶ τοῦ νόμου· εἰσὶ γάρ, φησίν, ἄχρηστοι καὶ μάταιαι. ὅπερ τοίνυν ἄχρηστον καὶ μάταιον κρίνεται, οὐδεὶς 9 ἀμφιβάλλει μακρὰν εἶναι ὠφελείας. τοιγαροῦν εἰ καὶ ὁ ἀδελφὸς Κύριλλος ἤδη σε διὰ δευτέρων ἐπιστολῶν μεθοδευθῆναι φησι, θέλω σε τοῦτο νοεῖν ὅτι μετὰ τὴν πρώτην καὶ δευτέραν ἐκείνου καὶ ταύτην τὴν ἡμετέραν ἐπιτίμησιν, ἣν δηλὸν ἐστὶν εἶναι λοιπὸν τρίτην, 10 παντελῶς ἀπὸ τοῦ συνεδρίου ἡμῶν καὶ τῆς τῶν Χριστιανῶν συνόδου ἀπεκλείσθης, ἐὰν
- Ioh. 14, 6 μὴ εὐθέως τὰ κακῶς εἰρημένα διορθωθῆ, ἐὰν μὴ εἰς ταύτην τὴν ὁδὸν ἐπανέλθῃς, ἣν ἑαυτὸν ὁ Χριστὸς εἶναι μαρτύρεται. κακῶς κατὰ τούτου ὅπλα κατ' ἀνελπιστίαν ἐκίνησας,
- Mt. 24, 45 sq. ὃς ἐπάνω σε τῶν οἰκετῶν ἑαυτοῦ ὡς πιστὸν καὶ συνετὸν δούλον ἐπέτρεψε πρότερον καταστῆναι. ἀπώλετό σοι ἡ ὑπὲρ τῆς τοιαύτης ὑπηρεσίας ἐπαγγελθεῖσα μακαριότης· οὐ 15 γὰρ μόνον τροφήν οὐ παρέχεις ἐν καιρῶι, ἀλλὰ καὶ δηλητηρίωι ἀναιρεῖς οὖς ἐκεῖνος τῶι
- Ps. 13, 3 ἰδίωι αἵματι καὶ τῶι ἰδίωι θανάτῳ ἐκέρδανε. δηλητήριον γὰρ ὑπὸ τοῖς σοῖς χεῖλεσιν ἐστὶ ταῦτα ἄπερ κατάρας καὶ πικρότητος μεστὰ καθορῶμεν, ὅποτε κατὰ τοῦ ὄντος ἠδέος
- Ioh. 10, 10 ἐπιχειρεῖς διαλέγεσθαι. ποῦ ἐστὶν ἡ ποιμενικὴ ἐπιμέλεια; ποιμὴν ἀγαθὸς τὴν ψυχὴν αὐτοῦ τίθησιν ὑπὲρ τῶν ἰδίων προβάτων, μισθωτὸς δὲ ἐστὶν, ὃς ταῦτα τοῖς λύκοις 20 καταλιμπάνει καὶ παραδίδωσι. τί δὲ σύ, ὦ ποιμὴν, ἐνταῦθα πράξεις, ὅτε τὴν δεσποτικὴν ἀγέλην ἀντὶ λύκων αὐτὸς διασπαράττει; εἰς ποίους λοιπὸν φραγμοὺς ἡ δεσποτικὴ ἀγέλη καταφυγεῖν δύναται, εἰ ἐντὸς τῶν ἐκκλησιαστικῶν περιβόλων τιτρώσκειται; ἢ
- Ioh. 10, 16 ποῖαι παραφυλακῆ ἀσφαλῆς ἔσται, ὅποτε σε φάσκει ἀντὶ φύλακος ἄρπαγα; καὶ ἄλλα, φησίν ὁ κύριος, ἔχω ἄπερ οὐκ ἐστὶν ἀπὸ τούτου τοῦ προβατεῶνος κάκεῖνα δεῖ με ἀγαγεῖν. 25 ἐκεῖνος ἄλλα ἐπαγγέλλεται ἀγαγεῖν, σοὶ δὲ ἄπερ εἶχες, ἀπόλλυται, εἰ καὶ τὰ μάλιστα φανερόν ἐστιν, ὅσακις ταῦτα συμβαίνει, οὐ τὰ πρόβατα τοῖς ποιμέσιν, ἀλλὰ μᾶλλον τοῖς προβάτοις τοὺς ποιμένας ἀπόλλυσθαι. καὶ τὴν φωνὴν μου, φησίν, ἀκούσονται. διὰ τί; ἵνα γένηται μία ἀγέλη. πρὸς τὴν ἐκείνου φωνὴν μία ἀγέλη γίνεται, πρὸς δὲ τὴν σὴν
- 11 ἢ βλάπτεται ἢ φυγαδεύεται. σκληρόν ἐστιν ἵνα ἐπὶ σοῦ ἀρμόσῃ τὰ ῥήματα τοῦ μακαρίου 30
- M III 1032 Παύλου ἀπὸ τῶν Πράξεων τῶν ἀποστόλων· ἐγώ, φησίν, οἶδα ὅτι εἰσελεύσονται μετὰ τὴν Act. Ap. 20, 29 ἐμὴν ἀναχώρησιν λύκοι βαρεῖς καθ' ὑμῶν, μὴ φειδόμενοι τῆς ἀγέλης· ἀφ' ὑμῶν ἀνα-
- L III 359 στήσονται ἄνθρωποι λαλοῦντες διεστραμμένα, ἵνα ἀγάγωσι τοὺς μαθητὰς ὀπίσω αὐτῶν.

V, P [= hk], S, D [= mn], AW, H [inde a 23 — βόλων], Λ'Λ'Λ'Λ'Λ'
 2 πρὸς D 4 ἐκεῖνος A περιέκλυσε SD περιστροφῆς VA 5 διήλθες P διὰ
 om. PW τί SDA ὅτι VPW 9 θέλω A [= Λ] θέλων VPSDW νοεῖν Λ ποιεῖν VPSDAW
 11 τοῦ DA τῆς τοῦ VPSW *ab universitate collegii* Λ 12 εἰρημένα ὑπὸ σοῦ SD 14 αὐτοῦ P
 ὡς VPW ὡςπερ SDA δούλον καὶ συνετὸν DA ἐκέλευσε D πότερον S 15 τῆς om.
 SDA 16 παρέχεις VPW [= Λ] παρέσχες SDA 18 εἰσὶ DA ὄντως VA ἠδέως D 20 ἑαυτοῦ PW
 τῶν ἰδίων προβάτων VPW τῶν προβάτων τῶν ἰδίων S τῶν προβάτων DA 21 ὁ ποιμὴν S
 ὅτε SDA ὅτι VPW *quī* Λ 23 καταφεύγειν DSA εἴ] ἢ D ἐν τοῖς τῶν ἐκκλη-
 σιαστικῶν περιβόλοις V 24 ἀσφαλῆς V om. H φάσκει] *postulatur* πάσχει 25 ἃ P πρό-
 βατα ἄπερ V ἀπὸ τούτου τοῦ προβατεῶνος VA ἀπὸ τούτου τοῦ προβατῶνος D ἐκ τούτου τοῦ
 προβατῶνος S ἀπὸ τούτων τῶν προβάτων ὡς WH ἀπὸ τῶν προβάτων τούτων ὃς P 26 ἐκεῖνος —
 ἀγαγεῖν om. P ἐκεῖνος VSWH [= Λ] ὁ κῶ DA σοὶ H [= Λ] σοὶ VPSDAW ἃ DA εἶχες
 V= PSW [= Λ] ἔχεις VDA ἀπόλλυται VPSW [= Λ] ἀπόλλυνται H ἀπολλύεις D ἀπολύεις A
 27 ἐστὶν om. A 28 τῆς φωνῆς PDA 29 γένωνται S ἀγέλη SDAH ποιμνὴ PW ποιμνὴ εἰς ποιμνὴ V
 ποιμνὴ V γένεται H 30 ἢ βλάπτεται SDAH [= Λ^q] βλάπτεται VPW [= Λ^{cu}] σκληρόν σοι A
 σοῦ VPWH σοὶ SDA 32 τοῦ ποιμνίου P καὶ ἀφ' H 33 ἄνδρες H ἀγάγωσι VPW
 [= Λ^{cl}] ἀπαγάγωσι SDAH [= Λ^u] ἑαυτῶν SD

ταῦτα ἠβουλόμεθα παρὰ σοῦ ἄλλοις ἢ σοὶ εἰρήσθαι· διδακτέα γὰρ ἦν παρὰ σοῦ, οὐ μαθη-
 τέα σοι ἄπερ λέγομεν. τίς γὰρ φέρεי διδάσκεσθαι ἐπίσκοπον ὅπως ὀφείλει εἶναι Χρι-
 στιανός; ἐπιμελῶς πρόσεχε εἰς οἶαν αἵρεσιν κέκλησαι· προκαλή, διαβάλλη, κατηγορη-
 τί τούτων ἱερεὶ πρέπει; σκληροῖς σκληρὰ ἀπόκρισις, εἴ τις ἄρα ἐστὶν ἄμυνα λόγοις τιμωρεῖσθαι
 τὰ βλάσφημα. ἢ ὑπολαμβάνεις ὅτι ἡμεῖς σου φεισόμεθα, ὅποτε τῆς ἑαυτοῦ ψυχῆς αὐτὸς οὐ
 φείδη; ὅς πάντας θέλεις τοὺς φθάσαντας καὶ τοὺς παρόντας καὶ τοὺς μέλλοντας ἀφαιρεῖσθαι
 12 τὴν εὐεργεσίαν τῆς σωτηρίας. διώκω δηλονότι τοὺς ἐχθροὺς τοῦ καλοῦ δεσπότη μου δοῦ-
 λος πιστός, ὅποτε φησὶν ὁ προφήτης τελειῶ μίσει τούτους μισεῖν· ὑπομιμνήσκομαι πάλιν Ps. 138, 22
 ἄλλου λαλοῦντος ἵνα μὴ φείσωμαι. τί νὶ ἐγὼ ἐνταῦθα προσχῶ; τί νὶ δὲ τιμὴν τινα φυλά- Deut. 13, 8
 ξω, ὅποτε τοῦτο ὀρῶ πραττόμενον, ἵνα μοι ἀρθῆ ἢ ἀπάσης ἐλπίδος ὑπόθεσις; αὐτοῦ 10
 τοῦ κυρίου ἐν τῷ εὐαγγελίῳ ῥήματά ἐστιν οἷς φησὶν μὴ πατέρα μὴ μητέρα μὴ τέκνα μὴ τινα Mt. 10, 37
 συγγένειαν ὀφείλιν αὐτοῦ προτιμᾶσθαι. ἔστι γὰρ πολλάκις τοιαύτη εὐσέβεια ἀφ' ἧς ἀσε-
 βεια τίκεται, ὅτε, νικώσης τῆς κατὰ σάρκα διαθέσεως, ἐκείνης τῆς ἀγάπης, ἣτις ἐστὶν ὁ 1 Ioh. 4, 16
 θεός, ἢ σωματικὴ ἀγάπη προκρίνεται. δι' ἣν πολλάκις [μὲν] τιμῶμέν τινας· ἀλλ' ὅτε κατ'
 ἐκείνου ἐστὶν, ὅς ἐστὶν αὐτὴ ἢ ἀγάπη, ἀνάγκη λοιπὸν κάκεινας τὰς ἐννοίας ἐκβάλλεσθαι, 15
 13 ὧν ὁ ἀρχηγὸς εἰς δίκην καλεῖται. ἔξυπνίσθητι ὄψε ποτε· οὐ γὰρ λεκτέον ταύτας ἐγρη-
 γόρσεις ἄς ἀπονέμεις οὐ τῆι φυλακῆι, ἀλλὰ τῆι ἀρπαγῆι. ἠβουλόμεθά σε ἐν τούτῳ ὡι
 κηρύττεις, κοιμᾶσθαι καὶ ἐγρηγορέναι ἐν τούτῳ καθ' οὐ πολεμεῖς· τί δὲ λέγω; φορητό-
 τερον ἦν ἡμῖν, εἰ ἐκοιμῶ εἰς ἐκάτερον. οὐδένα ἀπώλλυες, οὐδένα ἐκέρδαινες· ἐν οὐδεμῶι Ζημίαι
 ψυχῶν ἢ ἐκκλησία ἐστύγναζεν, ἐν οὐδενὶ κέρδει ἔχαιρεν· ἦρκει αὐτῆι εἰ τῷ ἰδίῳ νυμφίῳ 20
 αὐτὴν ὡσπερ παρελήφεις, καὶ παρεδίδους. ἀλλὰ τί πολλοῖς ἐμβραδύνω; λέγοντος
 τοῦ ἀρχιτέκτονος Παύλου, μάτην διὰ σοῦ ἐπικτισθέν τι ζητῶ, ἐν ὡι οὐχ ὀρῶ θεμέλιον. 1 Cor. 3, 10. 11
 14 Ἄκούω βίαν ὑπομένειν τοὺς κληρικοὺς μεγίστην τοὺς καθολικῶς φρονούντας, οἷς
 ἡμεῖς κοινωνοῦμεν, ὡς λέγεσθαι αὐτοὺς καὶ τῆς πόλεως ἀποκεκλείσθαι. χαίρομεν ὅτι
 τὸ ἔπαθλον τῆς ὁμολογίας ἐκέρδαναν, ἀλλὰ λυπούμεθα ὅτι ἐπίσκοπος ὁ διώκων. ὁ 25
 μακάριος ἀπόστολος Παῦλος ἀπὸ διώκτου εἰς κήρυκα μετελλάγη· νῦν δὲ μέγιστον ἀσε-
 15 βημα εἰς διώκτην ἀπὸ κήρυκος μετελλάχθαι. ἀριθμεῖ τοὺς πάλαι αἵρετικούς, οἵτινες
 τοιαύτας ζητήσεις ταῖς ἐκκλησίαις ἐπήνεγκαν. τίς πώποτε ἀπὸ τοιαύτης ἔριδος νικήσας
 ἀνεχώρησεν; ἔχεις τῆς πόλεως τῆς σῆς ὑπόδειγμα· Παῦλος ὁ Σαμοσατεὺς ἐπιβὰς τῆς
 Ἀντιοχέων ἐκκλησίας ὡς τινα ἐκήρυττε, συνῆξε τῶν ἰδίων σπερμάτων τὸ θέρος. τοὺς M III 1033
 λοιποὺς τῶν κακῶν εὐρετὰς κατασχόντας τῶν ἐκκλησιῶν αἰεὶ ἢ αὐτὴ στερρότης τῆς ἀπο- 31
 φάσεως κατεβάλλετο· ἀλλὰ καὶ τούτους τοὺς αἵρετικούς, περὶ ὧν ἡμᾶς, ὡς τὰ κατ' αὐτοὺς

V, P [= bk], S, D [= mn], AWHΛ'Λ'Λ'Λ'Λ'

1 ἠβουλόμεθα P παρὰ σοῦ ἠβουλόμεθα DA 2 σοὶ σου A ἐλέγομεν S γὰρ —
 διδάσκεσθαι om. H 2/3 χριστιανός εἶναι V 3 προσέχετε A ποῖαν DH κέκλησαι VA
 προκαλή P 4 εἴ DAH [= Λ] ἢ PSW ἢ V λόγων S 5 ὅτι om. H σου φεισόμεθα
 ἡμεῖς V ἡμεῖς σου φεισόμεθα A σαυτοῦ A αὐτὸς om. VS 6 θέλει S τοὺς παρόντας καὶ om. P
 καὶ τοὺς om. H 7 διώκω VSD [= Λ] διώκων PAWH 7/8 δοῦλος PAWH [= Λ] ὡς
 δοῦλος VSD 9 μὴ om. PW φήσωμαι PA γὰρ ἐγὼ H τιμᾶ S τινα om. V τίνα
 δὲ DA 10 μοι SDAH [= Λ] μὴ VPW ἀρεσθῆ A πάσης SDAH 11 ῥημά AH 11/12 συγγένειαν
 τινὰ DA 12 ὀφείλει S 13 ὅτι A ἐκείνην τὴν ἀγάπην PW 14 ἦσ A μὲν om. VDH
 ὅτε] ὡ A 15 ἐκείνουσ PW ἐκείνον H ὡς W 16 ταύτησ S 16/17 ἐγρηγορήσεις V εἰ
 γρηγορεῖσ DA ἐγρηγορεῖν H 17 ἠβουλόμεθα PSDAH ὡι om. H 18 καὶ] ἢ D ἐν τού-
 τῳ SDAH [= Λ] om. VPW 18/19 φορητέον W 19 ἦν ἐν V ἀπώλυες SA ἐκέρδανες
 PAW 20 ψυχῆσ SD ἐν om. A αὐτὴν W 21 παρεφης V παρελήφας A
 παρεδίδως PDA 22 ἐπικτιθέν A 23 βίαν ὑπομένειν μεγίστην τοὺς κληρικοὺς A μεγίστην
 ὑπομένειν βίαν τοὺς κληρικοὺς D 25 ἐκέρδανον A ἀλλὰ SDAH [= Λ] om. VPW 26 ἀπόστολος
 om. V μετελλάγη] εἰς τὴν H δὲ] ὡς H 27 ἀπὸ κήρυκος εἰς διώκτην S 28 ταῖς ἐκκλη-
 σίαισ SDAH [= Λ'ε'ε] τῆ ἐκκλησία VPW [= Λ] 29 τῆσ— ὑπόδειγμα SDAH ὑπόδειγμα τῆς πόλεως τῆς σῆς
 VPW 31 λοιπῶν W αὐτὴ ἢ αἰεὶ A αὐτῆς W 32 κατεβάλλετο AH τούτους om. H

ἀγνοῶν, ἐρωτήσαι ἠθέλησας, ἐκ τῶν ἰδίων θρόνων ὡς ἄδικα λαλοῦντας καταδίκη δικαία ἐξέωσεν. οὓς ἐκεῖ εὐρηκέναι ἀνάπαυσιν οὐ θαυμάζομεν· εὐρήκασιν γὰρ ἀσεβῆς κήρυγμα, L III 362 16 ὅτε ἐν συγκρίσει ἑαυτοὺς ἐνόμισαν ἀνευθύνους. ἐνταῦθα ἐπειδὴ ἡ εὐκαιρία τοῦ λόγου ἀπήτησεν, οὐ δυνάμεθα σιωπᾶν ὅπερ θαυμάζομεν. ἀνέγνωνμεν ὅπως καλῶς πιστεύεις περὶ τῆς κατὰ γένεσιν ἀμαρτίας καὶ ὅπως αὐτὴν τὴν φύσιν δεικνύεις εἶναι κατάχρεω καὶ 5 τοῦτον δικαίως ἀποδιδόναι τὸ χρέος, ὃς ἀπὸ τοῦ γένους τοῦ χρεώστου κατάγεται. τί μετὰ σοῦ ποιοῦσιν οἱ κατακριθέντες, ὅτι ταῦτα ἠρνήσαντο; οὐδέποτε ἀνυπόπτως τὰ ἐναντία ἑαυτοῖς συμφωνεῖ· ἀλλὰ μὴν ἐξεβάλλοντο, εἰ καὶ σοὶ ὁμοίως ἀπήρεσκον. ὁμῶς διὰ τί νῦν τὰ κατ' ἐκείνων πεπραγμένα ζητεῖται, ὅποτε δηλὸν ἐστὶν ὅτι ἐκείθεν πρὸς ἡμᾶς παρὰ τοῦ τότε ἐπισκόπου τοῦ καθολικοῦ Ἀττικοῦ τὰ ὑπομνήματα ἀπεστάλη; διὰ τί μὴ 10 ὁ τῆς ἀγίας μνήμης Σισίνιος ἐζήτησε; δηλαδή, ὅτι ἐδοκίμασεν αὐτοὺς παρὰ τοῦ προηγησαμένου δικαίως κατακεκρίσθαι. κλαίετῶσαν οἱ ἄθλιοι ἐκπεπτωκότες τῆς κατὰ ἀνθρώπους ἐλπίδος, οἵτινες εἰς μόνην τὴν κοινωσίαν διὰ μετανοίας βοηθεῖσθαι ἠδύναντο. ἰδοὺ ἤρξω μαθεῖν περὶ αὐτῶν, εἴ τι πρῶτον ἠγνόησας· ἀλλὰ τὸ σὸν πρᾶγμα μᾶλλον ἢ τὸ ἄλλων Lc. 4, 23 καθολικῆ καὶ ἐπιταχυνομένη σκέπει θεράπευε, ὅτι ἠρμολομένως λέγομεν· ἰατρί, θεράπευσον 15 σεαυτὸν ὁ βοηθεῖν ἄλλοις σκεπτόμενος. ἡ ποιότης τῆς νόσου τῆς σῆς οὔτε ἐπιδέχεται οὔτε 17 ἐπιτρέπει δοθῆναι ἀνακωχήν. τοῦ ἱερέως τῆς Ἀλεξανδρέων ἐκκλησίας τὴν πίστιν καὶ ἐσχίκαμεν καὶ ἔχομεν δεδοκίμασμένην, καὶ σὺ δι' αὐτοῦ ὑπομνησθεὶς τὰ αὐτὰ ἡμῖν πάλιν φρόνει, εἰ μεθ' ἡμῶν εἶναι θέλεις. ὦι, ἀδελφέ, εἰ δίδεται παρὰ σοῦ συναίνεσις, πάντων καταγνοῦς, ὧν ἄχρι τοῦ παρόντος ἐφρόνησας, εὐθὺς ταῦτα, ὡς θέλομεν, κήρυττε, ἅπερ αὐτὸν κη- 20 ρύττοντα καθοραῖς. ἡμεῖς γὰρ παρὰ τὸ πρέπον καὶ τοὺς ἱερεῖς ἀνεχόμεθα διορθωθῆναι· ἀλλ' ὡς περ φροντίζομεν αὐτῶν τῷ πρότερον μεθοδεύειν, οὕτως εἰ ἀποχρήσονται τῇ ὑγιεινῇ ὑπομνήσει, ἀνάγκη ἡμᾶς βεβαιῶσαι κατ' αὐτῶν τὴν τῆς καταδίκης ἀπόφασιν. τοῦτο δὲ ἔσται μετὰ τὸ καταγνώναί σε τοῦ φαύλου δόγματος μεστὸν μαρτύριον τῆς διορθώσεως· ἀνακληθῶσι πάντες εἰς τὴν ἐκκλησίαν, οὓς δηλὸν ἐστὶν ἀποκεκλείσθαι διὰ τὸν Χριστόν, 25 ὃς ἐστὶ ταύτης κεφαλὴ. ἀνακληθῶσι πάντες, οὓς εἰ μὴ γίνεται ὁ λέγομεν, ὁ ἐκβλητέος ἐξέβαλεν, εἰ καὶ τὰ μάλιστα ἐν τῇ ἡμετέρῃ κοινωσίᾳ εἰσὶν εἰς οὓς ᾤφθησεν τοιοῦτος. 18 Καὶ πρὸς τὸν κλῆρον δὲ τῆς ἐκκλησίας τῆς κατὰ Κωνσταντινούπολιν καὶ πάντας τοὺς ἐπιγραφόμενους τὸ τοῦ Χριστοῦ ὄνομα, οἷα ἀπήτησεν ἡ ἀνάγκη, ἀπεστείλαμεν γράμματα, ἵνα ἂν ἐν τῇ τῆς διεστραμμένης διαλέξεως παραμονῇ διατελέσης καὶ μὴ ταῦτα ἅπερ ὁ 30 ἀδελφὸς Κύριλλος μεθ' ἡμῶν κηρύττει, κηρύξῃς, μάθωσί σε ἀποκεχωρισθαι τοῦ ἡμετέρου

V, P [= hk], S, D [= mn], AWHΛ'Λ'Λ'Λ'Λ'

1 ἠθέλησας ἐρωτήσαι V 2 ἐξώθησεν P 3 ὅτε ἐν] cuius Λετιλ cui Λε κρίσει P
 4 ὅπως DAH [= Λ] ὅτι ὡς S ὅπερ VPW 4/5 περὶ — ἀμαρτίας πιστεύεις S 5 κατάχρεω A
 κατάχρεω H 6 κατάγεται κατέσται H 7 ἠρνήσατο A τὰ ἐνυπόπτως τὰ W τὰ P 8 συμ-
 φωνήσῃ DA 9 νῦν om. V ζητεῖτε PSWH ὅτε S om. PW 10/11 ὁ μὴ S ὁ PW 11 σισίνιος
 WH 12 κεκρίσθαι VPW κλαίετῶσαν SAW κλάστῶσαν H οἱ ἄθλιοι οἱ P 14 ἠγνόησας A
 πρᾶγμα H [= Λ] τραῦμα VPSDAW 15 ἐπισκέπει V θεράπευε VW 16 βοηθήσῃ D σκηπτό-
 μενος P 17 καὶ om. V 18 ἔχομεν S πάλιν om. H φρονεῖς P φρόνησον VW
 19 δίδεται Λ δέδοται VPSDAWH παρὰ σοῦ PSWH [= Λ] ἄρα σοὶ VDA συναίνεσις Λ σύνεσις
 VPSDAWH 20 παρόντος VPDAWH νῦν S ἐθέλομεν A κηρύττοντες P 20/21 καθοραῖς
 κηρύττοντα S 21 τοὺς ἱερεῖς] τὴν εἰς τοὺς ἱερεῖς μέμψιν W 22 ἐφροντίζομεν DA ἑαυτῶν
 PSDA τῷ] τὸ WH 22/23 ὑγιεῖ VA 24 ἐστὶν H δόγματος DAH [= Λ] διδάγμα-
 τος VPSW μεστὸν SDAH [= Λ] μεστὸν γὰρ VPW διορθώσεως PSDWH [= Λ] συνειδήσεως VA
 25 ἀνακληθῶσι SDAH [= Λ'cf] ἀνακληθῶμεν V εἰ ἀνακληθῶσι P [= Λ^u] ἂν ἀνακληθῶσι W^{opt} πάντα S
 οὓς H 26 ἀνακληθῶσι πάντες om. W ἀνακληθῶμεν V πάντα S οὓς PSDA οἷς V
 ὡς WH γίνεσθαι DA γίνεσθαι S γένηται VPWH ὁ ἐκβλητέος A [= Λ] ἐκβλητέος δὲ VPSDW
 ἐκβέβληται δὲ H 28 τοὺς om. VP 29 τοῦ χῦ VPDWH χῦ S τούτου A ἀπήνησεν SDH
 ἢ om. D ἐπεστείλαμεν H 30 εἰ VPW διατελέσεις VP 31 ἀδελφὸς ἡμῶν D ἑμῶν H
 κηρύξῃς AH

συνεδρίου, μεθ' ὧν σοι οὐ δύναται εἶναι κοινωνία, εἰσόμενοι καὶ τοῦτο καὶ λοιπὸν ὄντες τῷ ὑποδείγματι ἀσφαλεῖς, ὅπως τῆς ψυχῆς ἑαυτῶν προνοεῖσθαι ὀφείλουσι καθηγημένη καὶ πεπεμμένη κρίσει. φανερώς τοίνυν ἴσθι ταύτην ἡμῶν εἶναι τὴν ἀπόφασιν ὡς ἐὰν M III 1036 μὴ περὶ τοῦ θεοῦ τοῦ Χριστοῦ ἡμῶν ταῦτα κηρύξεις ἄπερ καὶ ἡ Ῥωμαίων καὶ ἡ Ἀλεξανδρέων καὶ πάσα ἡ καθολικὴ ἐκκλησία κατέχει, ὡς καὶ ἡ ἀγία ἢ κατὰ τὴν μεγάλην Κων- 5 σταντινούπολιν ἐκκλησία ἕως σοῦ κάλλιστα κατέσχε, καὶ ταύτην τὴν ἀπιστον καινότητα, ἣτις ἐπιχειρεῖ χωρίζειν ἄπερ συνάπτει ἡ ἀγία γραφή, ἐντὸς δεκάτης ἡμέρας ἀριθμουμένης ἀπὸ τῆς ἡμέρας ταύτης τῆς ὑπομνήσεως φανεραὶ καὶ ἐγγράφωι ὁμολογία ἀθετήσης, ἀπὸ L III 363 πάσης κοινωνίας καθολικῆς ἐκκλησίας ἐκβέβλησαι. ὄνπερ τύπον πρὸς σὲ τῆς ἡμετέρας κρίσεως διὰ τοῦ μνημονευθέντος υἱοῦ ἡμῶν Ποσειδωνίου τοῦ διακόνου μετὰ πάντων τῶν 10 χαρτίων πρὸς τὸν ἅγιον καὶ συνεπίσκοπόν μου τῆς μνημονευθείσης Ἀλεξανδρέων ἱερέα τὸν πρὸς ἡμᾶς περὶ τούτου αὐτοῦ ἐντελέστερον ἀνενεγκόντα ἀπεστείλαμεν, ἵνα τοποτηρῶν ἡμῖν τοῦτο πράξει ὥστε τὸ παρ' ἡμῶν ὠρισμένον σοὶ τε καὶ πᾶσι τοῖς ἀδελφοῖς φανερωθῆναι, ἐπειδὴ πάντες εἰδέναι ὀφείλουσι τὸ πραττόμενον, ὅσάκις ἦι περὶ κοινου πράγματος 15 ἢ σκέψις.

16

11 = S 17 A 8. Latina epistula extat in iisdem Collectionibus atque 10

1 Κελεστίνος ἐπίσκοπος πρεσβυτέροις διακόνοις κλήρωι θεοῦ δούλοις καὶ καθολικῶι λαῷ διάγουσιν ἐν Κωνσταντινουπόλει ἀγαπητοῖς ἀδελφοῖς ἐν κυρίωι χαίρειν. Πρὸς τούτους μοι διαλεχθησομένωι οἷτινες ἐκκλησίαν ποιούσι, παράσχοι ὁ ἀποστολικὸς λόγος προοίμιον, ἵνα οἱ εὐλαβεῖς μαθηταὶ πρῶτον ἀκούσωσιν ἐκείνου τοῦ διδασκάλου τὰ ῥήματα, 20 ὅς τοῖς ἔξνεσιν ἐκήρυξεν. ἐκτὸς ἐκείνων, φησίν, ἄπερ ἐστὶν ἔξωθεν, ἡ ἐπιμονή μου 2 Cor. 11, 28. ἡ καθημερινή, ἡ φροντίς πασῶν τῶν ἐκκλησιῶν. καὶ πάλιν· τίς ἀσθενεῖ, καὶ οὐκ ἀσθενῶ; 29 τίς σκανδαλίζεται, καὶ ἐγὼ οὐ καίομαι; οὕτω καὶ ἡμεῖς, εἰ καὶ πόρρω ὄντες, ὡς ἐγνώκαμεν ἐνταῦθα διαστροφῆι διδασκαλίας τὰ ἡμέτερα μέλη διασπαράττεσθαι, πατρικῆς φροντίδος ἡμᾶς ὑπὲρ ὑμῶν καιούσης, ἀλλοτριῶι πυρὶ ἐνεπρήσθημεν, εἰ καὶ τὰ μάλιστα παρὰ ταῖς 25

subscr. Αὕτη ἡ ἐπιστολὴ ἀνεγνώσθη ἐν τῇ συνόδωι τῇ ἐν Ἐφέσῳ μετὰ τὰς καταθέσεις τὰς κατὰ τῆς ἐπιστολῆς Νεστορίου, ἣτις καὶ ἀνελήφθη ἐν τοῖς ὑπομνήμασιν: — SD

V, M [inde a 3], P [= hk], S, D [= mn], AWHΛ'Λ'Λ'Λ'Λ'

1 μεθ' ἡμῶν γάρ DA κοινωνὸν εἶναι V τοῦτο καὶ om. S 2 ὅπερ VPW καθε-
 3 γημένη D καθηγημένη PWH 4 τοῦ θῦ τοῦ χῦ MP [= Λ] τοῦ θῦ καὶ χῦ S τοῦ χῦ τοῦ θῦ VD χῦ τοῦ
 5 θῦ A τοῦ χῦ καὶ θῦ WH καὶ om. H ἡ' om. H 5 ἀγία κατὰ SD 5/6 μεγάλην κωνσταν-
 6 τινούπολιν SDH μεγαλόπολιν VMPW μεγαλόπολιν κωνσταντινούπολιν A 6 σοῦ SDA [= Λ] οὐ VMPWH
 7 καινότητα SDA [= Λ] κενότητα VMPWH 7/8 ἀριθμουμένης — ἡμέρας om. H 8 ἀθετήσεις AWH
 8/9 ἀπὸ πάσης om. MPW 9 ἐκβέβλησαι κοινωνίας — ἐκκλησίας M τῆς καθολικῆς P 11 χαρ-
 10 τῶν S μνημονευθείσης om. V ἀλεξανδρέων MP [cf. Λ] ἀλεξανδρέων ἐκκλησίας SDAH ἐκκλη-
 11 σίας ἀλεξανδρέων W ἀλεξανδρείας V 12 πρὸς ἡμᾶς om. V τούτου αὐτοῦ VMPWS [= Λ] τοῦ
 12 αὐτοῦ DA 12/13 ἵνα — πράξει om. M τοποτηρῶν — ὥστε om. V 12 τοποτηρητῶν PWm
 13 διὰ τοποτηρητῶν W^{corr} τόπον τηρῶν H ἡμῶν P 13 φανερωθῆ V 14 ἦι VDA om.
 MPSWH

V M, P [= hk], S [multa abscissa], D [= mn], AWHΛ'Λ'Λ'Λ'Λ'

inscr. deest VMPSW τοῦ αὐτοῦ πρὸς τὸν κληρὸν καὶ τὸν λαὸν κωνσταντινουπόλεωσ ἐπιστολῆ A
 Κελεστίνου ἀρχιεπισκόπου βώμης πρὸς τὸν κληρὸν καὶ τὸν λαὸν κωνσταντινουπόλεωσ ἐπιστολῆ D 1a
 VMP 1z S 1z D

17 ἐπισκόποις MPW 18 ἀγαπητοῖς om. D ἐν — χαίρειν om. V 19 ἐκκλησίαν A [= Λ]
 ἐκκλησίας SD ἐκκλησίαν θεοῦ VMPW παράσχη MS παράσχοι μοι P 20 πρῶτον om. SD
 22 ἡ' om. AW καθ' ἡμέραν A ἡ' om. PW 23 ἐγὼ οὐ καίομαι MPW οὐκ ἐγὼ πυρούμαι VSDA
 εἰ καὶ] εἶναι P om. MW 24 πατρικῆ A 25 ἡμῶν S

11*

ἐκκλησίαις τοῦ θεοῦ, αἵτινες εἰς ἓνα θάλαμον Χριστοῦ πανταχοῦ ἀναφέρονται, τί ἂν εἴη πόρρω;
2 τί δὲ νομισθεῖη ἀλλότριον; ὄντων οὖν ὑμῶν ἡμετέρων μελῶν, δικαίως ἠγωνιάσαμεν μὴ
 τὴν ὑμετέραν πίστιν τὴν πανταχοῦ κηρυττομένην ἀπὸ τῆς ὁδοῦ τῆς ἀληθείας ἢ ἐνδελέ-
 χεια τοῦ κακῶς διδάσκοντος ἀποστρέψῃ. Νεστόριος γὰρ ὁ ἐπίσκοπος περὶ τοῦ παρ-
 θενικοῦ τόκου καὶ περὶ τῆς θεότητος τοῦ Χριστοῦ τοῦ θεοῦ καὶ σωτῆρος ἡμῶν, ὡσπερ τοῦ **5**
 σεβάσματος αὐτοῦ καὶ τῆς κοινῆς πάντων σωτηρίας ἐπληρησμένος, ἀθέμιτα κηρύττει, φευ-
 κτέα συμβουλεύει, ὡς καὶ τὰ γράμματα αὐτοῦ μετ' ἰδίας ὑπογραφῆς ἀποσταλέντα ἡμῖν, ὡς
 καὶ ἡ ἀναφορὰ τοῦ ἀγίου ἀδελφοῦ καὶ συνεπισκόπου μου Κυρίλλου διὰ τοῦ υἱοῦ μου
 M III 1037 Ποσειδωνίου τοῦ διακόνου πρὸς ἐμὲ ἀποσταλεῖσα ἐδίδαξεν. ὡν πάντων ἀναγνωσθέντων,
 μεγίστην καὶ φευκτέαν διαστροφὴν ἀσεβοῦς κηρύγματος εὐρήκαμεν. τὴν γὰρ ἀνθρω- **10**
 πίνην καὶ τὴν θεῖαν φύσιν ἐν τῷ Χριστῷ ἀνακρίνει, νῦν μόνον ἀνθρωπον, νῦν αὐτῷ
3 κοινωνίαν θεοῦ, ὁσάκις καταξιοῖ, προσάπτων. ἀλλ' ἡμεῖς, ὡς Ἱερεμίας φησί, τῶν τοι-
 Ier. 23, 16 οὔτων προφητῶν τοὺς ματαίους ἀκοῦσαι οὐ δυνάμεθα λόγους. ἀκούσῃ τοῦ Ἰεζεκιήλ
 Ezech. 13, 9. καὶ ἐπιγνώι τί αὐτῷ ἀπειλεῖ. ἐκτενώ, φησί, τὴν χεῖρα μου ἐπάνω τῶν προφητῶν τῶν
 L III 366 ¹⁰ ὀρώντων ψευδῆ καὶ λαλούντων κενά. ἐν τῇ ἐπιστήμῃ τοῦ λαοῦ μου οὐκ ἔσονται οὐ- **15**
 δὲ ἐν τῇ γραφῇ τοῦ οἴκου Ἰσραὴλ γραφήσονται καὶ εἰς τὴν γῆν τοῦ Ἰσραὴλ οὐκ εἰσελεύ-
 σονται, ὅτι τὸν λαόν μου ἠπάτησαν. ποῦ ἐστὶν ἡ χρεωστούμενη περὶ τὴν ἱερὰν ἀγέλην
 φροντίς τοῦ ποιμένος; ποῦ ἡ πρόνοια τῶν δεσποτικῶν περιβόλων; ποῖαν δὲ ἐλπί-
 δα ἔξει ἡ ἀγέλη, ὅτε λύκον ἑαυτὸν ὁ ποιμὴν δείκνυσιν καὶ οὕτως τοῖς προβάτοις ἐπέρ-
 χεται, ὡς καθ' ἑκάστου λυσσάν; ἐκείνῳ γὰρ τῷ στόματι διασπαράττονται, ἀφ' οὗ τὰ **20**
 ἀσεβῆ προφέρεται. τροφαὶ παραβάλλονται οὐχ αἱ παίνοσαι, ἀλλ' αἱ βλάπτουσαι· μα-
4 καρία δὲ ὅμως ἡ ἀγέλη ἢ παρέσχεν ὁ κύριος κρίνειν περὶ τῆς ἰδίας νομῆς. ὅθεν, ὡς
 οὐκ ἀμφιβάλλομεν ὅτι ποιεῖτε, τὴν ἀσεβῆ διάλεξιν ἀπωθεῖσθαι ὀφείλει ἡ πίστις ὑμῶν, ἵνα
 παρ' ὑμῖν ἐν Χριστῷ ἐγρηγορόσι φανερὰ ᾖ διαφορὰ τροφῆς καὶ δηλητηρίου καὶ ἐπιμείνητε
 τούτοις ἄπερ τοῦ λόγου τῶν προτέρων ποιμένων διδάσκοντος μεμαθήκατε, εἰδότες ὅτι **25**
 ἄχρι τοῦ παρόντος ἐσχῆκατε ἱερέας ἔν τε διδασκαλίαι καὶ ἀγιότητι προύχοντας, οἵτινες
 οὐδέποτε χωριζόμενοι τῶν πατρικῶν παραδόσεων τὴν ἐκκλησίαν τοῦ κυρίου μετὰ μεγίστης
5 ἐκυβέρνησαν ἡσυχίας. ἵνα γὰρ ἀπὸ τῶν νεαρῶν ἀρξώμεθα, τί οὐκ ἐνέβαλε ταῖς ψυχαῖς
 ὑμῶν ἡ παιδείσις τοῦ τῆς ἀγίας μνήμης ἐπισκόπου Ἰωάννου; οὐ ὁ λόγος εἰς πάντα τὸν
 κόσμον ἐξεχύθη οἰκοδομῶν τὴν καθολικὴν πίστιν, ὅς οὐδαμοῦ κατὰ διδασκαλίαν ἀπῆν' **30**
 ὅπου γὰρ δῆποτε ἀνεγνώσθη, ἐκήρυξεν. τὴν δὲ ἐκείνου ἐπιμελῆ σύνεσιν στερρότης δια-
 βεβημένη διεδέξατο· ἐκυβέρνησε γὰρ ὁ τῆς ἀγίας μνήμης ἐπίσκοπος Ἄττικὸς τὸν Χριστια-
 νὸν λαὸν τῷ τοῦ προηγησαμένου ὑποδείγματι καὶ ἐδίωξε τὰς ἱεροσύλους τῶν αἰρετικῶν
 μανίας. ἐσχῆκαμεν δὲ τούτου ἀπογενομένου κοινωνῶν τὸν τῆς ἀγίας μνήμης Σισίνιον,

V, M [usque ad 12 προσάπτων], P [= hk], S, D [= mn], AWA'Λ'Λ'Λ'Λ'

1 τοῦ θεοῦ om. SD τοῦ χυ S πανταχῇ S 2 ὑμῶν ex ἡμῶν corr. S om. A
 ἠγωνιάσαμεν P 3 ὑμετέραν MhW [= Λ] ἡμετέραν VksDA πανταχῇ S 5 θειότητος A
 τοῦ χυ καὶ θυ V 8 μου om. SD 8/9 διὰ — διακόνου SDA [= Λ] om. VMPW 10 ἀσεβοῦς
 κηρύγματος διαστροφὴν A εὐρηκα S 11 καὶ θεῖαν A in Christo nostro Λ νῦν δὲ αὐτῷ SD
 12 ἀλλ' — p. 85, 10 διαμερίζεσθαι om. M, ponendo pro illis καὶ μεθ' ἕτερα 13 ἀκοῦση W ἀκούσει VPSDA
 14 ἐκτενώ VSD [= Λ] ἐκτείνω PAW φησί τὴν χεῖρα μου SD [= Λ] τὴν χεῖρα μου φησὶν A φησί
 τὴν μάχαιράν μου VPW 15 κενὰ λαλούντων SD 15/16 οὔτε SDA 16 τοῦ² om. SDA 19 ὅτι A
 19/20 ἐπέρχεσθαι D 20 ἐν ἐκείνῳ SD διασπαράσσονται A 21 προφέρεται — παραβάλλονται] προ-
 βάλλονται A προφέρονται W οὐχ αἰ] οὐχι A ἀλλ' αἰ] ἀλλὰ A βλάπτουσαι SDA [= Λ] λεπ-
 τύνουσαι VPW 22 ἢ om. SD παρεῖχεν P τομῆς PW ὡς SDA [= Λ] om. VPW 24 φανερὰ
 παρ' ὑμῖν ἐγρηγορόσιν ἢ διαφορὰ SD καὶ² om. A ἐπιμείνητε δὲ A 25 διδάσκοντες W 26 τε
 τῇ V τῇ DA 27 χυ S 29 ἡμῶν VS μακαρίας DA ἐπισκόπου om. DA 30 τὴν
 πίστιν τὴν καθολικὴν S ἀπῆ A 32 ἐπίσκοπος om. S 34 τὸν om. VPW σισίνιον D

εἰδότα ὅση δόξα αὐτοῦ ἔμενον, εἰ φυλάξειεν ὀλόκληρα καὶ ἀβλαβῆ τὰ ἄχρις αὐτοῦ διαμεί-
 ναντα τῆς καθολικῆς πίστεως κόσμια. ἐνοήσαμεν ὅπως ἐκείνῳ οὐκ ἔλειψε καὶ ἀπλό-
 της περιστερᾶς καὶ σύνεσις ἐρπετοῦ. ἐκλαύσαμεν, ἀγαπητοὶ ἀδελφοί, ὡσπερ προορῶντες Mt. 10, 16
 6 τὰ μέλλοντα, τὸ ταχέως ὑμᾶς τῆς ἐκείνου βοηθείας ἀπεστερηθῆσθαι. ἐν τούτῳ γὰρ ἄγνοῦ
 ποῖαν ἐλπίδα εὐρήσομεν, ὅς περὶ τοῦ θεοῦ ἡμῶν ἄλλως διαλαμβάνει ἢ αὐτὸς περὶ ἑαυτοῦ 5
 ἢ οἱ ἀπόστολοι περὶ αὐτοῦ παραδεδώκασιν· οὐ μόνον τοὺς συντετριμμένους οὐ συνδεσμεῖ, cf. Ezech. 34,
 ἀλλὰ καὶ συντριβεῖ τοὺς συνδεδεμένους· οὐ μόνον τοὺς καταβεβλημένους οὐκ ἐγείρει, ἀλλὰ 4
 καὶ τοὺς ἰσταμένους καταβάλλει ἐπιχειρεῖ· οὐ μόνον τὰ διεσπαρμένα οὐ συνάγει, ἀλλὰ καὶ cf. Mt. 12, 30
 τὰ συνηγμένα διαμερίζει, εἰ καὶ τὰ μάλιστα οὔτε συντριβῆναι δύναται διάνοια ἀφιερωμένη M III 1040
 θεῷ οὔτε καταβληθῆναι ἰστάμενος οὐρανίαι δυνάμει οὔτε τὸ ἱερὸν πλήθος διαμερίζεσθαι. 10
 φανερώς οὖν τῇ ἀγάπῃ ὑμῶν, ὅπερ χωρὶς δακρύων οὐ δυνάμεθα εἰπεῖν, ἀπαγγέλλομεν·
 ἐκίνησεν ὁ διαλεκτικὸς ὑμῶν μάχην πρὸς τὴν ἀλήθειαν, τῇ ἀρχαίᾳ πίστει χείρας ἐπήνεγκεν,
 πολεμῆ πρὸς τοὺς ἀποστόλους, τοὺς προφήτας ἐβάλλει, αὐτοῦ τοῦ κυρίου ἡμῶν περὶ
 7 ἑαυτοῦ λέγοντος τοῖς ῥήμασιν οὐκ ἀκολουθεῖ. ποίας θρησκείας ἢ ποίοις νόμοις ἑαυτὸν
 ἐπίσκοπον λέγει, ἀποχρησάμενος τῇ καινῇ καὶ τῇ παλαιᾷ διαθήκῃ; καὶ γὰρ καὶ τὸ νοητὸν 15
 τοῦ σχήματος ἐβάλλει καὶ οὐ δέχεται τὴν μεταξὺ ἡμῶν ἀναστραφείσαν ἀλήθειαν καὶ
 ἀπλῶς ἄλλως περὶ τοῦ μυστηρίου τοῦ Χριστοῦ τοῦ θεοῦ ἡμῶν διαλαμβάνει ἢ ἀνέχεται τὸ L III 367
 τῆς πίστεως τῆς ἡμετέρας ἀγίασμα, ὡς μετὰ σεβάσματος ἠκολούθησε πᾶς καθολικῶς δια-
 λεγόμενος. οὐδεὶς γὰρ καλῶς τῇ θρησκείᾳ ἐκδεδομένος ἄλλως περὶ τοῦ Χριστοῦ
 8 ἐφρόνησεν ἢ αὐτὸς περὶ ἑαυτοῦ φρονεῖσθαι ἠθέλησεν. ἐκίνησέ ποτε ἱερόσυλον Ζήτησιν 20
 ὁ Σαμοσατεὺς Παῦλος, ὅτε τῆς ἀγίας κατὰ τὴν Ἀντιόχειαν ἐκκλησίας προΐστατο· ἀλλὰ
 τούτον ἀπὸ τοῦ θρόνου, ἐν ᾧ μιαρῶς προουκαθέζετο, καθήρηκεν ἐνωθεῖσα τῶν καθολικῶν
 ἱερέων ἀπόφασις. αἰεὶ γὰρ ἐκκόπτεσθαι ὀφείλουσιν οἱ τοιοῦτοι, οἵτινες τὴν ψυχὴν τοῦ
 Χριστιανοῦ λαοῦ διαταράττοντες καὶ πρὸς τὴν γνῶμην τὴν ἰδίαν τὰ εὐαγγέλια διαστρέφοντες τῷ
 θεῷ καρποφορεῖν οὐ δύνανται, καὶ γεωργητέα ἐστὶν ἢ ἄμπελος ἢ τὸ δίκαιον τοῦ κτήτορος 25
 9 ἐπιγινώσκουσα. δῆλον δέ ἐστιν ὅτι αἱ τοιαῦται τῶν λόγων καινότητες ἀπὸ ματαίου
 ἔρωτος δόξης γεννῶνται· ὡς τινες ἐθέλουσι παρ' ἑαυτοῖς δοκεῖν ὀξεῖς, ὀπτικοὶ καὶ φρόνι-
 μοι, ζητοῦσι τί προσηνέγκωσι ξένον, ὅθεν παρὰ ταῖς ἀπαιδεύτοις ψυχαῖς πρόσκαιρον δόξαν
 ὀξύτητος ἀπενέγκωνται. ἀλλὰ τίς πώποτε ἀληθῆ δόξαν ἐκέρδανεν ἑαυτῷ δοκῶν φρό-
 νιμος; ὁ γὰρ θεὸς ἡμῶν τὰ ἀσθενῆ τοῦ κόσμου ἐπιλέγεται καὶ ἐκ τῶν ἐναντίων συγχέει 1 Cor. 1, 27
 τὰ ἰσχυρὰ καὶ τοὺς φρονίμους διὰ τῶν τοῦ κόσμου μωρῶν. τίς ἐν τῇ τοῦ κόσμου 31
 σοφίᾳ καυχᾶται, εἰ μὴ ὁ ὁμολογῶν ἑαυτὸν ἐκ τοῦ κόσμου εἶναι, εἰ μὴ ὁ ἀρνούμενος ἑαυ-

V, M [inde a 11 φανερώς usque ad 20 ἠθέλησεν], P [= hk], S, D [= mn], AWA'Λ'Λ'Λ'Λ'

1 δόξα αὐτοῦ V αὐτοῦ δόξα PW δόξα αὐτὸν D δόξα αὐ . . S αὐτὸν δόξα A ἔμενον SDA
 ἔμεινεν VPW 1/2 μείναντα SD 4 τῷ SD ὑμᾶς VPW [= Λ] ἡμᾶς SDA [= Λ^c] ἀπο-
 στερηθῆσθαι V ἀποστερεῖσθαι PW γὰρ τούτῳ V τούτῳ δέ W ἀνοῦ S 5 αὐτοῦ P 6 οὐ
 μόνον VPWSDA *qui non solum* Λ συνέδησεν A 7 ἠγειρεν A 8 καταβαλεῖν DA τὰ
 διεσπαρμένα PWA [= Λ] τὰ διστώτα [διστώτα καὶ D] διστραμμένα S τοὺς διεσπαρμένους V συνάγειν
 οὐ βούλεται W 9 τὰ συνηγμένα PWD [= Λ] τὰ συνηγμένα SA τοὺς συνηγμένους V καὶ μάλιστα
 VPW 10 καταβληθῆναι δύναται A οὐδὲ A 12 ὑπήνεγκε S 13 πρὸς τοὺς ἀποστόλους
 VMPSW τοὺς ἀποστόλους D τοῖς ἀποστόλοις A ἡμῶν om. S 14 αὐτοῦ S ποίου νόμου VW
 15 ἀποταξάμενος A τῇ καινῇ καὶ τῇ παλαιᾷ VMAW [= Λ] τῇ παλαιᾷ καὶ τῇ [τῇ om. SD] καινῇ P γὰρ τὸ
 VP γὰρ τὸν MW 17 τοῦ χῦ καὶ θῦ SD χῦ τοῦ θῦ W 19 καλῶς] ὄλωσ A ἐκδεδεμένος VMPW
 τοῦ om. SD 20—p. 86, 13 ἐκίνησε — ἐκβληθῆ om. M 21 τὴν om. DA ἐκκλησίας προ-
 ἴστατο] πρωτοεκκλησίας S 22 προεκαθέζετο DA ἐκαθέζετο S προουκαθίζετο V 23 ἐκκόπτεσθαι
 ὀφείλουσιν οἱ τοιοῦτοι SDA [= Λ] ἐκκόπτεσθαι ὀφείλουσι καιρίως οἱ τοιοῦτοι V ὀφείλουσιν οἱ τοιοῦτοι
 καιρίως ἐκκόπτεσθαι P ἐκκόπτεσθαι ὀφείλουσιν οἱ τοιοῦτοι καιρίως W 24 λαοῦ om. PW [= Λ¹]
 τὴν ἰδίαν γνῶμην SD μεταστρέφοντες τὰ εὐαγγέλια SD τὰ εὐαγγέλια μεταστρέφοντες A 25 δίκαιον]
 ἴδιον W 26 καὶ εὐθὲς ἐπιγινώσκουσα P κενότητες PSW 27 γεννῶνται VS γίνονται A αὐτοῖς V
 28 δοκοῦσι SD παρενέγκωσι A ξένον προσηνέγκωσιν D ἐξ S 29 πώποτε SDA [= Λ]
 τούτων ποτέ VPW

- Ioh. 17, 16 τὸν ἐκείνου εἶναι μαθητὴν τοῦ εἰπόντος μὴ εἶναι ἑαυτὸν ἀπὸ τοῦ κόσμου; μία ἐστὶ δόξα
 1 Cor. 1, 31 **10** ἵνα, ὡς φησιν ὁ ἀπόστολος, ὁ καυχώμενος ἐν κυρίῳ καυχάσθω. ἄρα οὐ τούτῳ τῷ
 ὑμετέρῳ ἐπισκόπῳ, ἀλλὰ ἄχρι νῦν ὑμετέρῳ, ἐὰν μὴ πιστεύσῃ ὅπερ πιστεύομεν, ὀρώμεν
 Rom. 1, 22 ταύτην τὴν γνῶμην πρέπουσαν; μωρὸς ἐγένετο, ὃς λέγει ἑαυτὸν σοφόν· ὠμολογημένη
 1 Cor. 1, 24 γὰρ ἐστὶ μωρία τὸ ἐκείνον ἀγνοεῖν, ὃν ἴσμεν θεοῦ σοφίαν εἶναι καὶ δύναμιν. ὁμολογεῖ 5
 γὰρ ἑαυτὸν ταῦτα ἀγνοεῖν ἄπερ ἀνακρίνει. καὶ μὴ θαυμάσῃ ἡ ἀγάπη ὑμῶν ἀπὸ τῆς
 Ioh. 14, 6 ὁδοῦ τῆς ἀληθείας ἀποπλανᾶσθαι τοῦτον, ὀρώσα ὅτι τὸν Χριστόν, ὅστις ἡ ὁδὸς ἡμῶν
 τυγχάνει, ἀπώλεσε. κατελήφραμεν αὐτὸν ἐνίστε σκαιῶι διαλέξει προδιδόμενον, ἐνίστε
 κρυπτόμενόν τισι λανθανούσαις διόδοις καὶ σκέποντα τὰ ἴδια δηλητήρια. καὶ δέον ἡμᾶς
 Prou. 26, 4 ἀκολουθοῦντας τῇ γνῶμῃ τοῦ σοφωτάτου Σολομῶντος μηδεμίαν διδόναι ἀπόκρισιν πρὸς τὴν 10
 ἄνοιαν αὐτοῦ, μὴ ὅμοιοι αὐτῷ γενώμεθα, ὅμως συμβουλευόμεν ἵνα μεθ' ἡμῶν τοῖς ἀπο-
 στόλοις καὶ τοῖς προφήταις ἀκολουθήσῃ, μὴ, ὡς πᾶσι μόνος ἀνθίσταται, μόνος παρὰ πάν-
11 των ἐκβληθῇ. ὑμεῖς δὲ ἐπιμελέστερον ἐγρηγορέναί ὀφείλετε, ἵνα ἀντιστήτε τοῖς τοῦ
 ἐχθροῦ κηρύγμασι· μείζων γὰρ ὑμῖν ἐστὶ φροντίς, ὅταν ἐντὸς τῆς ἐκκλησίας λέγηται
 M III 1041 ὑμῖν τὰ τῇ ἐκκλησίᾳ ἐναντιούμενα. ἐχέτωσαν ἐκεῖνοι ἀνακωχὴν τῶν καμάτων, οὓς 15
 προκαλεῖται ὁ ἀντίδικος ἔξω διάγων, καὶ οἴτινες περὶ τοὺς προμαχῶνας διεσπαρμένοι ἀ-
 σφαλίζονται ἑαυτοὺς τῇ τῶν τειχῶν βοθηταί· οἱ δὲ ἔχοντες ἔνδον τὸν πολέμιον ἀργίαν
 οὐκ ἴσασιν. ὅμως ἐν τούτῳ τῷ ἐμφυλίῳ πολέμῳ, ἐν ταύτῃ τῇ οἰκειακῇ μάχῃ εἴη
 ὑμῖν τείχος ἡ πίστις καὶ κατὰ τῆς ἀπιστίας αὐτῆ ἑαυτὴν ἐκδικήσῃ πνευματικοῖς ἀκοντίοις.
 Ps. 70, 3 φυλάξωμεν ταύτην, ὅτι φυλαττομένη φυλάττει ἡμᾶς· διὰ ταύτης ἡ ἀσφάλεια ἡμῶν ἐστὶν 20
 ὁ θεὸς καὶ ἡ καταφυγή. ἀρπάζει ἐκ χειρὸς ἀμαρτωλοῦ· τούτῳ ὑμᾶς ἐν κλύδωνι κει-
 Mt. 8, 25 μένουσ πρέπει λέγειν· κύριε ἐλευθέρωσον ἡμᾶς, ἀπολλύμεθα.
 L III 370 **12** Πρὸς ὑμᾶς νῦν, ὦ κληρικοὶ καὶ πάντες οἱ καθιερωμένοι ἐστὲ τῷ κυρίῳ, μεταστρε-
 πτέος ὁ παρ' ἡμῶν λόγος. ἐρεῖ τις τυχὸν τὴν τάξιν μὴ πεφυλάχθαι. ἠθελήσαμεν καὶ
 ἡμεῖς πρότερον, ὅπερ ἀπίηται ἡ ἀκολουθία, διαλεχθῆναι ὑμῖν· ἀλλ' ἐκράτησεν ἡ περὶ ἐκεῖ- 25
 νους μείζων φροντίς, οὓς θέλομεν εἰς τὸ κοινὸν σῶσαι. οὔτε γὰρ περὶ ὑμῶν ἀμφιβάλ-
 λειν ὀφείλομεν, ὧν δηλαδὴ ἡγεμονουόντων ἐκείνους ἐν τῇ πίστει ἐστάναι πιστεύομεν.
 ἡ ἀναφορὰ τοῦ ἀγίου καὶ θεῶι ἐρασμίου τοῦ ἀδελφοῦ καὶ συνεπισκόπου μου Κυρίλλου,
 ἦν ἀπέστειλέ μοι διὰ τοῦ υἱοῦ μου Ποσειδωνίου τοῦ διακόνου ἑαυτοῦ, ταῦτα ἀνεδίδαξε
 πράττεσθαι καθ' ὑμῶν ἄπερ δύναται κατὰ τῶν μελῶν τῆς ἐκκλησίας ποιεῖν ὁ τῆς κεφαλῆς 30
 αὐτῆς μὴ φεισάμενος. ἀλλὰ ταῦτα ὑμᾶς μὴ βασανιζέτω. μείζων γὰρ δόξα ἐστὶν
 2 Tim. 2, 5 ἐν μείζονι καμάτῳ, ὅτι ἡ ποιότης τοῦ ἀγῶνος ποιεῖ τὴν τοῦ ἄθλου ποιότητα. ἀναγινώ-
13 σκετε γὰρ μεθ' ἡμῶν ὅτι ὁ νομίμως ἀγωνισάμενος στεφανοῦται. ὅθεν ἡ προτροπὴ

V, M [inde a 13 ὑμεῖς — 32 ποιότητα], P [= hk], S [multa abscissa], D [= mn], AWA^cΛ^cΛ^cΛ^cΛ^c
 1 μαθητῆσ A αὐτὸν A ἐκ SDW 2 καυχᾶται A οὐ A οὖν VPSDW 3 ἡμε-
 τέρω D [= Λ^c] def. S 5 εἶναι θῦ σοφίαν SD εἶναι σοφίαν θῦ A 6 θραύση PW 7 τὸν om.
 D def. S ἡ A om. VPDW def. S 8 ἑαυτὸν D def. S σκιά PmW καὶ A 9 σκέποντα
 hDA def. S 10 σολομῶνος A 11 αὐτοῖσ SD 12 καὶ τοῖς προφήταις om. D def. S
 μόνος πᾶσιν SD 13 ὀφείλετε ἐγρηγορέναί SD 14 ἐστὶν ὑμῖν PSD ὅταν VPW ὅτε MDA def. S
 λέγηται VMPW λέγεται SDA 15 ἡμῖν W οὐ M 16 προσκαλεῖται MDW def. S
 εἴ τινες P 17 τειχῶν A ἔνδοθεν P πολέμιον D [= Λ] def. S πόλεμον VMPAW
 18 οἰκεία D def. S 19 τὰς ἀπιστίας P 21 ἀπὸ SD τούτῳ MDA [= Λ] def. S
 τοῦτο VPW ὑμᾶς VA [= Λ] def. S ἡμᾶς MPDW ἐν VPW [= Λ] τῷ SDA 21/22 κει-
 μένουσ VMPAW [= Λ] κινουμένουσ SD 23 νῦν VMPAW [= Λ] οὖν SD ὦ om. D πάντες
 PDA πάντας VMSW ὄσοι SD τῷ θῦ ἐστὲ D . . . ἐστὲ S 24 ἡμῖν V μὴ om. nA
 25 ἀπαιτεῖ A διαφυλαχθῆναι A 25/26 ἐκείνων VA 26 οὓς] οὐ A ἐθέλομεν V ἡμῶν P 27 ὧν]
 τῶν SD 28 θεῷ ἐρασμίου τοῦ VMPSPDW quod in θεῷ ἐρασμιωτάτου emendem θεοφιλεστάτου A
 29 μου om. SD διὰ — ἑαυτοῦ SDA [= Λ] om. VMPW αὐτοῦ A ἐδίδαξε V 32 ἐν
 — καμάτῳ om. A 32—p. 89, 7 προσκαλεσαμένου om. M 32 αἰῶνος A 32/33 ἀναγινωσκειται S
 33 ὑμῶν S ἀγωνισάμενος SD [= Λ] ἀγωνιζόμενος VPAW τροπὴ VW ῥοπή P

- ἡμῶν χρεωστείται ὑμῖν, ἢ καὶ τοῖς μικροψύχοις καὶ τοῖς ἀνδρείως ἀνθισταμένοις ἀναγκαία ἐστίν, ἵνα τοὺς πειρασμοὺς δυνηθῶσι φέρειν οἱ μὴ δυνάμενοι καὶ ἰσχυρότερον στῶσιν οἱ ἀνθιστάμενοι. οὐδέποτε τοῦ βασιλέως ἡμῶν τὰ ὄπλα ἠττάται. ἔλεγχός ἐστι πᾶς πειρασμός τῷ Χριστιανῷ· τοῦτον γάρ, ὡς ἀνέγνωμεν, ὑπομονὴ ἐργάζεται, ἐκ ταύτης ἐλπίς Rom. 5, 3. 4 γεννᾶται, ἣτις οὐδένα, τῆς γραφῆς ἐπαγγελλομένης, ἠπάτησεν. ὅθεν, ἀγαπητοὶ ἀδελφοί, 5 ἐπειδὴ ἡ παραμυθία ὑμῶν ἐκ θεοῦ ἐστίν, ὡς τὰ σώματα ὑμῶν, τούτέστιν ὑμᾶς αὐτοὺς Ζώσας, ὡς φησὶν ὁ ἀπόστολος, θυσίας προσφέρετε, μὴ ἀποκάμητε ἀνθιστάμενοι. παρε- 6 ξει ἐκεῖνος δύναμιν, ὅς διὰ τοῦ ἀποστόλου ἡμᾶς διδάσκων θέλει τὰ ἡμέτερα μέλη ὄπλα 2 Cor. 6, 7 εἶναι τῆς ἑαυτοῦ δικαιοσύνης. ἔχετε ὑποδείγματα τῶν ἁγίων, οἵτινές ποτε ἔσπειραν ἐν Ps. 125, 5 δάκρυσιν, ὕστερον δὲ ἐν χαρᾷ θεριοῦσιν. οὐ φιλεῖ ὁ ἡμέτερος δεσπότης δοῦλον, εἰ μὴ 10 τὸν ἐν πείρῃ δεδοκιμασμένον· τὰς Χριστιανὰς ψυχὰς αἰεὶ ἢ τῶν πραγμάτων παλαιστρα γυμνάζει. τρέχετε, ἵνα ἀλλήλους ἐν ταῖς ὁδοῖς τοῦ κυρίου παρέλθητε· οὐ θέλω ὑμᾶς ὑπὸ cf. 1 Cor. 9, 24 τῶν ἀντιδίκων καταλαμβάνεσθαι. φησὶν [δὲ καὶ] ὁ ἀπόστολος χρῆναι γενέσθαι ἄπερ ὄρω- cf. 1 Cor. 11, 9 μεν· ἰσχὺν καὶ πίστιν οὐ δοκιμάζει εἰ μὴ ὁ τόπος τῆς συμβολῆς. ἡσυχίαν στεφανοῦ- σθαι δυσχερές· τὰ ἔπαθλα εἰ μὴ τοῖς καμάτοις οὐ δίδονται. τὴν περικεφαλαίαν τῆς Eph. 6, 17. 14 ὑγείας αἱ κεφαλαὶ ὑμῶν μὴ ἀπόθωνται· μὴ ἐκδύσῃται τὸν θώρακα τῆς πίστεως ὁ ἐπαγ- 16 γελλόμενος στρατιώτην τοῦ Χριστοῦ ἀειόχρεων. οἱ ἡμέτεροι καθ' ἡμῶν πόλεμον κεινή- κασιν, εἰ ἄρα ἡμέτεροι λεκτέοι οὗτοι οὐς ἠισθόμεθα ῥαγέντος τοῦ τῆς φιλίας νόμου πρὸς τὸν ἐχθρὸν ἠτομοληκέναι. ὑμέτερόν ἐστιν ἰσταμένους ἔχειν τοὺς πόδας ἐν τοῖς πυλῶ- Ps. 121, 2 σιν Ἱερουσαλήμ. θέλομεν ὑμῶν τὰς βάσεις εἶναι τελείας, μὴ ποτε πρὸς ἴσον ὑπόδειγμα 20 τὰ ἴχνη τινὸς παρασαλευθῆι· ἀκολουθήσωσι τῷ διαβόλῳ μετὰ τοῦ κακοῦ οἱ ἐπιγινώσκοντες M III 1044
- 15 ἑαυτοὺς ἐξ ἐκείνου ὄντας. ὑμεῖς, οἵτινες υἱοὶ θεοῦ τοῖς ἔργοις φαίνεσθε, ἐπειδὴ ἐκ τῶν καρπῶν θέλει ἕκαστον διαγινώσκεσθαι, ἀμοιβαδὸν τὰς διανοίας τῶν μικροψύχων παραμυθῆ- Mt. 7, 20 σασθε καὶ ἕκαστον τῶν ἀσθενῶν ὑποδέξασθε βεβαιούντες αὐτούς. μὴ δὴ ἀπατήσῃ ὑμᾶς ἡ ἀσέβεια, ἀλλὰ περὶ τοῦ καλοῦ καὶ τοῦ κακοῦ κατὰ τὴν ἐκάστου ποιότητα τὴν κρίσιν 25 κατέχετε, φεύγοντες τὰ διεστραμμένα καὶ τὰ ὀρθὰ ἐπαινοῦντες. ἀποβλητέος γάρ ἐστι τῷ θεῷ, λέγοντος Σολομώντος, ὅστις ἢ τὸν δίκαιον ἀντὶ ἀδίκου ἢ ἀντὶ δικαίου δέχεται Prou. 17, 15 ἄδικον. οὐδὲν ἐστὶν ἢ πρόσκαιρος θλίψις, ἀλλὰ πρὸ ὀφθαλμῶν ἢ τὸ αἰώνιον ἔπαθλον, L III 371
- 16 οὐ οὐδὲν προκριτέον. βοᾷ ὁ ἡμέτερος ὑμνωιδὸς ὅτι ἐὰν κατ' αὐτοῦ συστήῃ πόλεμος, Ps. 26, 3 ἐλπιδὶ ἐκείνου τοῦ φωτισμοῦ ὅλως οὐ φοβηθήσεται. εἰ ἀγῶνα πρὸς τὰ ἔθνη εἶχετε, 30

V, P [= hk], S [nonnulla abscissa], D [= mn], AWA'Λ'Λ'Λ'Λ'

1 ἡμῶν ὑμῶν A 2 ἵνα VPW [= Λ'ctf] ἵνα καὶ DA [= Λ^u] def. S ἰσχυρότεροι DA def. S
3 τὰ ὄπλα τοῦ βασιλέως ἡμῶν V ἐστὶ δὲ A 4 τοῦτον — ὑπομονή] *quippe quae patientiam* Λ
ἐγνωμεν VPW 5 ἠθέτησεν A ἀδελφοὶ ἀγαπητοὶ A 6 ὑμῶν W [= Λ] ἡμῶν VPSDA ἡμῶν
SDA ἡμᾶς SD 7 ὡσπερ P θυσίας om. D 8/9 εἶναι ὄπλα P 9 αὐτοῦ AW om. SD ὑπο-
δείγματα] ὑπόδειγμα τὸ A 10 ὕστερον δὲ ἐν χαρᾷ θεριοῦσιν VPW ὕστερον θεριοῦσιν ἐν χαρᾷ Sn
θεριοῦσιν ἐν χαρᾷ ὕστερον m θεριοῦσιν ὕστερον ἐν χαρᾷ A 12 δικάζει V γυμνάζει in mg. ἀλλή-
λοισ S ὑπὸ VP ἀπὸ W παρὰ SDA 13 δὲ καὶ VPWA καὶ om. S δὲ om. D δὲ καὶ om. Λ
ἄπερ PW [= Λ] ὄπερ VSDA 14 πίστιν VSDA [= Λ] τόπον W κόπον P συμβουλήσ W
ἡσυχίαν VW [= Λ] ἡσυχία P ἦσ δίχα SDA 16 ὑγείας PSDA ἐκδύσῃτε PS 17 στρα-
τιώτην Λ στρατιώτησ VPSDAW ἀειόχρεων VPW [= Λ] ἀειόχρεωσ SDA 18 ἠσθόμεθα VA
sentiamus Λ εἰσόμεθα W εὐξόμεθα P αἰσθάνομαι SD φιλιανίας P 19 ἡμέτερόν V ὕστερόν P
19/20 τῷ πυλῶνι SD 20 πρὸς — ὑπόδειγμα] προελθόντων ὑπὸ δήγματος A 21 τινὸς
τὰ ἴχνη A τὰ ἴχνη VPW 21 ἀκολουθήσωσι A [= Λ] ἀκολουθήσουσι SD καὶ ἀκολουθήσωσι VPW
22 ὑμεῖς δὲ P 23 ἕκαστον VPS [= Λ] ἕκαστος DAW διαγινώσκεσθε W ἐπιγινώσκεσθαι PS
ὀλοψύχων [sic] A 23/24 παραμυθεῖσθε P 24 μὴ δὲ S 25 ἢ om. V τοῦ κακοῦ καὶ
τοῦ καλοῦ VSD 26 ἐπαινοῦντες VPAW [= Λ] φρονούντες SD 27 τοῦ σολομώντος V
28 οὐδὲν V [= Λ] οὐδὲν δὲ PDAW def. S ἀλλὰ VSDAW om. Λ^{uf} ἂν P si Λ^{cti} τὸ ἔπαθλον τὸ
αἰώνιον A 29 στῆ VPW 30 ἀγωνίαν SDA ἔχετε DA def. S

δηλαδή μεγίστης ἂν ἦν νίκης νικᾶν τοὺς αἰεὶ ὑμῖν γενομένους ἐχθρούς· πληκτικὴ δὲ ἐκείνη ἢ νίκη λεκτέα ὅπου ὁ ἱερεὺς ἀλλαγέντος τοῦ κηρύγματος διώκτης τῶν καθολικῶν ἐγένετο; ἰδικῶς ἐν ἅπασι κατὰ Παύλου φρονῶν, ὃς τοῦ εὐαγγελίου τοῦ κυρίου, οὗ διώκτης ἦν πρότερον, ὕστερον ἐγένετο κήρυξ. κατελείφθη ὁ ἀσεβῆς διαλεκτικὸς παρὰ τοῦ θείου 5
17 πνεύματος, ὁπότε κατ' αὐτοῦ τοῦ θείου πνεύματος ἐφρόνησεν ἐναντία. δικαίως, ἐὰν 5
ἐπιμεινῆ, ἀκούσεται παρ' ἡμῶν τὰ ῥήματα τοῦ Σαμουὴλ ἅπερ τότε τῷ Σαοὺλ παρ' αὐτοῦ τοῦ
1 Reg. 15, 23 ἱερέως εἴρηται· ἐξουθενήσει σε κύριος, ἵνα μὴ βασιλεύσῃς ἐπὶ Ἰσραὴλ. ἐκείνος ἄξιος
γένονεν, ὅτι μόνον ἐν πράγμασιν ἅπερ ἔπραττε, κατεφρόνησε τῶν ἐντολῶν τοῦ θεοῦ·
ποία τούτῳ χρεωστηθήσεται τιμωρία, ὃς ἑαυτὸν κατὰ τοῦ κυρίου τῆς θειότητος ὕψωσε;
νῦν ὑμέτερόν ἐστι θεραπεῦσαι τὸ παρ' ἐκείνου τραῦμα καὶ ἰάσασθαι τοὺς τοῖς παρ' αὐτοῦ 10
ῥήμασι τετρωμένους. ἀσφαλῆσιν ἴχνεσιν ἴστασθε κατὰ τοῦ ἤδη πεσόντος, ὡς ὁ παρ' αὐτοῦ
λόγος δείκνυσι, καὶ εἴ τι ὑμῖν ἐπήνεγκεν, ἀνεξικάκως φέρετε. ἐμηχανήσατο ὕβρεις, ἐμηχανήσατο
ἀφορισμούς· ἐκείνος αὐτὸν ἐν τοῖς ἰδίοις πέπονθεν, ὃν ὑποδεδέχθαι ὑπὲρ ἡμῶν ἀνθρωπον ἀρνεί-
18 ται. ὅθεν μηδεὶς κλαύσῃ τὰ κατὰ τινος ὑμῶν ἐπινοηθέντα. τῆς ἀνεξικακίας καὶ τῆς ὑπο-
Act. Ap. 7, 54-56 μονῆς τύπος εἶη Στέφανος ὁ πρῶτος τοῦ Χριστοῦ μάρτυς. ὁ ὄχλος τῶν ἀπίστων κατ' 15
αὐτοῦ ἔβρυχε, καὶ ὁμως ὁ συνοδοιπόρος τοῦ Χριστοῦ οὐκ ἐσιώπησεν ὅπερ ἑώρα. ἐβόα
μεταξὺ μαινομένων, μεταξὺ τῶν τῆς θρησκείας ἐχθρῶν, λέγων ἑαυτὸν ὄραν ἀνεωιγμένους
τοὺς οὐρανοὺς καὶ τὸν υἱὸν τοῦ ἀνθρώπου, δι' ὃν ταῦτα ἔπασχεν, ἰστάμενον πρὸς τῇ
19 δεξιᾷ τοῦ θεοῦ. μακρόν ἐστι χωρεῖν δι' ἐκάστου τῶν πριαμένων ἑαυτοῖς ζωὴν ἢ θανά-
τῳ ἢ ὁμολογίᾳ· ἔχετε ὑμεῖς, ὅσοι τῆς ἐκκλησίας ἐκβέβλησθε, σχεδὸν τῶν ἡμετέρων καιρῶν 20
ὑπόδειγμα τὸ τοῦ τῆς μακαρίας μνήμης Ἀθανασίου τοῦ σοφωτάτου ἱερέως τῆς Ἀλεξαν-
δρέων ἐκκλησίας. τίνοι οὐκ ἂν εἶη παραμυθία ἢ ἐκείνου ὑπομονή; τίνοι οὐκ ἂν εἶη ὑπο-
δειγμα ἢ ἐκείνου στερρότης; τίνοι οὐκ ἂν ποιήσειεν ἐλπίδα ἢ ἐκείνου πολυπόθητος
ἐπάνοδος; ἐκβάλλεται Ἀρείου διώκοντος, ἀλλὰ ἀνακλητέος τοῦ κυρίου προπέμποντος.
ἔπαθε φυλακὴν, ἔπαθε θλίψεις, καὶ οὐ θαυμαστὸν εἶ ὁ ἀποστολικὸς ἀνὴρ ταῦτα πέπον- 25
M III 1045
2 Cor. 11, 23
sq.
2 Cor. 12, 10
θε δι' ἑαυτὸν γεγυμνάσθαι καυχᾶται ὁ ἀπόστολος, καὶ ἐν τούτοις πᾶσιν ἐκείνῳ ἡ-
κολούθησε τῷ μαρτυρομένῳ ὅτι ἑαυτῷ ἐν ταῖς θλίψεσιν ἀρέσκει. ἐδιώχθη ἐκεῖθεν καὶ
ἐν τοῖς ἡμετέροις μέρεσιν ἀνεκτίσατο· ἀμέλει ἐνταῦθα αὐτοῦ ἢ κατάστασις ἀνεκαινίσθη
καὶ ἐν τούτῳ τῷ θρόνῳ εὖρε κοινωνίας ἀνάπαυσιν, ἀφ' οὗ αἰεὶ τοῖς καθολικοῖς γεννάται
βοήθεια. καὶ ὁμως ἐν ταῖς θλίψεσιν οὐκ ἠισθήθη πόνου ὁ γενόμενος ἐν τῷ διωγμῷ 30
20 ὁμολογητής. ὅθεν οὐδεὶς τῶν Χριστιανῶν κλαῦσαι ὀφείλει τὴν ἐπενεχθεῖσαν αὐτῷ
πρόσκαιρον ἐξορίαν, ὅτι ἐκείνων οὐδεὶς ἐξωρισμένος ἐστὶ θεῷ. μᾶλλον φοβηθῶμεν μὴ

V, P [= hk], S [pauca abscissa], D [= mn], AWA'Λ'Λ'Λ'Λ'

1 ἂν ἦν νίκης VPW [= Λ] ἢ ἀνάγκη S ἡμῖν ἀνάγκη DA ἡμῖν S γινομένους S
1/2 ἐκείνη ἢ νίκη SD ἢ νίκη ἐκείνη A uictoria Λ ἐκείνη VPW ἐκείνος ὁ ἱερεὺς A 2 ἐγένετο
ὕστερον SDA 4 κατελήφθη SDA 4/5 παρὰ — πνεύματος om. A ἁγίου P 5 κατ' A
[= Λ] καὶ VPSDW 6 τότε VPW [= Λ] om. SDA 7 ἐξουθενήσέ SD σαλεύσης V
εἰ ἐκείνος V ἄξιος PAW [= Λ] ἀνάξιος VSD 8 ὅτι VPSW ἐπειδὴ D ὅτι ἐπειδὴ A 9 τῆς
θεότητος τοῦ κυ P θειότητος A [= Λ] θεότητος V(P)SDAW 10 ἡμέτερόν PSD [= Λ^c] 10/11 τοῖς
παρ' αὐτοῦ [ἐκείνου S] ῥήμασι τετρωμένους SDA [τετραυματισμένους A] eius sermonibus Λ^{ctf} παρ' αὐτοῦ
ῥήματι τετρωμένους PW ῥήματι τετρωμένους παρ' αὐτοῦ V eius sermone Λⁱ 11 ἴστασθαι PW om. A
12 καὶ om. Λ praeter Λ^c 13 αὐτὸν SD [= Λ] αὐτὸς VPAW πέπουφεν SD ὃν om. A
ὑποδεδεῖσθαι A 14 ἐπινοηθέντα VPW ἐπενεχθέντα SDA 16 ἔβρυχε VPW [= Λ] ἐβρύχετο
S ἐβρυχάτο DA ἐβόα VAW [= Λ] ἀλλ' ἐβόα P καὶ ἀνεβόα D . . . νεβόα S 17 τῶν om. A
19 μικρόν A 20 ἐτύχετε D καιρῶν om. A ἡμερῶν D 21 ὑπόδειγμα τὸ scripsi ὑποδείγματα
τὸ A ὑποδείγματα SD ὑπόδειγμα VPW 22/23 τίνοι¹ — στερρότης VAW [= Λ^{u(1)}] τίνοι οὐκ ἂν εἶη
παραμυθία — ὑπομονή om. PSD τίνοι οὐκ ἂν εἶη ὑπόδειγμα — στερρότης om. Λ^{ctf(1)} 24 πρέποντος S
25 ὁ om. A 26 ὃν VAW ἑαυτὸν om. P γεγυμνώσθαι A 27 μαρτυρομένῳ P
αὐτῷ VA ἐν om. SD 30 τῇ θλίψει S ἠσθήθη VSA ἠσθετο P ἠσθη DW 31 ἐπαινεθεῖ-
σαν P 32 πρόσκαιρον] πρότερον P ἐκείνῳ V

ἀπὸ τῆς χώρας τῶν ζώντων, τουτέστιν ἀπ' ἐκείνης ἣν ἡμετέραν θέλομεν εἶναι πατρίδα, ἐξορισθῶμεν. ἐκείνὸ ἐστὶν ἡμέτερον, ἐκείνο διηγεκές, ἐκείνο αἰώνιον. οὐκ ἐστὶ γὰρ L III 374 ἐκείνο ἡμέτερον, δι' οὐ μόνη πάροδος· ἀλλὰ ταῦτα ἀληθῶς ἡμέτερα, ἅπερ ἀσφαλεστάτη ἐλπίς ἐπαγγέλλεται. ἔστι δὲ λέγοντος ἀκοῦσαι τοῦ ἀποστόλου· ἃ ὀφθαλμὸς οὐκ 1 Cor. 2, 9 εἶδεν οὐδὲ ἀκοή ἤκουσεν οὐδὲ εἰς καρδίαν ἀνθρώπου ἀνήλθεν, ταῦτα ἡ- 5

21 τοίμασεν ὁ θεὸς τοῖς ἀγαπῶσιν αὐτόν. ἵνα δὲ μηδὲ πρὸς καιρὸν δοκῆι τούτου ἰσχύειν ἢ ἀπόφασις τοῦ ἤδη καθ' ἑαυτοῦ τὴν θεῖαν ἀπόφασιν προσκαλεσαμένου, φανερώς ἢ αὐθεντία τοῦ ἡμετέρου θρόνου ὠρίσατο μηδένα ἢ ἐπίσκοπον ἢ κληρικὸν ἢ κατὰ τι ἐπάγ- γελμα Χριστιανὸν τῶν παρὰ Νεστορίου ἢ τῶν τούτου ὁμοίων, ἀφ' οὗ τοιαῦτα κηρύττειν ἤρξαντο, ἢ τοῦ ἰδίου τόπου ἢ τῆς κοινωνίας ἀποκινηθέντων δοκεῖν ἢ ἀποκεκινήσθαι ἢ 10 ἀποκοινωνήτον γεγενῆσθαι· ἀλλ' οὗτοι πάντες ἐν τῇ ἡμετέρᾳ κοινωνίᾳ καὶ ἐγένοντο καὶ ἄχρι τοῦ παρόντος εἰσίν, ὅτι οὐδένα ἢ καθελεῖν ἢ ἀποκινήσαι ἠδύνατο δὲ ἐν τῷ κηρύττειν τοιαῦτα ἀσφαλῶς οὐχ εἰσθήκει. πάντας τοίνυν ὁ παρῶν λόγος εἰς τὸ κοινὸν περιπλέ- κεται, ἵνα μᾶλλον καὶ μᾶλλον ἰσχυροποιηθέντες καὶ θαρσαλέοι γενόμενοι ἐν κυρίῳ μὴ μετακινήθητε, ἀλλὰ μᾶλλον θεραπεύσητε τὰς ἀλλήλων ἀσθενείας. ἤδη γὰρ ὑμῖν ἐκεῖ 15

22 τοὺς ἀσθενεῖς παρατιθέμεθα, ὅπου ὀρώμεν αὐτὸν νοσοῦντα τὸν ἰατρόν. ὡς θέλομεν ὅμως, εἰ ἔτι δυνάμεθα, βοηθεῖν. ὡς γὰρ πρὸς τὸν ἅγιον ἀδελφὸν καὶ συνεπίσκοπον ἡμῶν Κύριλλον ἀρμοδίους ἀποκρίσεις ἐπέμπομεν, καὶ ὑμῖν ἐπεστείλαμεν διὰ τοῦ ποθεινοτάτου Πρωσείδωνίου τοῦ διακόνου αὐτοῦ τὰ πεμπτέα παρὰ τοῦ αὐτοῦ ἀδελφοῦ μου καὶ πρὸς ἐκείνον περὶ οὗ ὁ λόγος. καὶ ἐπειδὴ ἐν τηλικούτῳ πράγματι ἢ ἡμετέρα σχεδὸν παρουσία 20 ἀναγκαῖα ἐφαίνετο, τὴν ἡμετέραν διαδοχὴν διὰ τὰ κατὰ θάλατταν καὶ γῆν διαστήματα αὐτῷ τῷ ἁγίῳ ἀδελφῷ μου Κυρίλλῳ ἀπενείμαμεν, μὴ αὐτῇ ἢ νόσος ἀφορμῇ τῆς μακρότητος ἐπιτριβῆι. μόνον ὑμεῖς τοὺς ἀποστολικούς πρὸ ὀφθαλμῶν ἔχετε λόγους· 1 Cor. 1, 10 ἐν τῇ αὐτῇ διανοίᾳ καὶ ἐν τῇ αὐτῇ γνώμῃ γίνεσθε τέλειοι, ἵνα, ὡς ἀνέγνωμεν, παρα- Mt. 10, 22 μένοντες ἄχρι τέλους δυνηθῆτε σωθῆναι. ἵνα δὲ γνῶτε ἐφ' οἷσι ὄρωι τὰ γεγραμμένα 25 ἀπεστείλαμεν, αὐτὴν τὴν ἀπόφασιν ἐποιήσαμεν ταύτῃ τῇ ἐπιστολῇ ὑποταγῆναι.

Ὁ θεὸς ὑμᾶς ὑγιεῖς φυλάξαι, ἀδελφοὶ ποθεινότατοι.

23 Σαφῶς τοιγαροῦν μαθήσῃ ταύτην ἡμετέραν εἶναι τὴν ἀπόφασιν, ὡς εἰ μὴ περὶ τοῦ M III 1048 θεοῦ τοῦ Χριστοῦ ἡμῶν ταῦτα ἐξηγήσῃ ἃ καὶ ἡ Ῥωμαϊκὴ καὶ ἡ Ἀλεξανδρέων καὶ ἅπανσα καθολικὴ ἐκκλησία νοεῖ, καθὼς καὶ ἡ εὐαγεστάτη Κωνσταντινουπολιτῶν ἐκκλησία μέχρι σοῦ, 80

V, M [inde a 7 φανερώσ], P [= hk], S [rauca abscissa], D [= mn], AWA!A°A°A!A!
 1 χαρᾶσ A ἢ ἀπ' A 1/2 ἡμετέραν — ἐστὶν om. P 2 οὐκ ἐστὶ] ἐκείνο D γὰρ om. A
 3 παράδοσις SD 4 ἐλπίδι SD ἀκοῦσαι om. SD 5 οὐσ SD ἀνέβη SD 6 μηδὲ
 VPW [= Λ] μὴ SDA 7 τοῦ om. A μεθ' S φανερώσ] διωρίσατο δὲ φανερώσ M 8 θρό-
 νου om. A ὠρίσατο om. M ἡ² om. SDW ἡ³ om. A 9 παρὰ om. P 10 ἤρξαντο
 VM [= Λ] ἤρξατο PSDAW [= Λ¹] 11 ἀκοινωνήτων A 12 ἡ¹ om. A ἐδύνατο M 13 πάν-
 τα D 13/14 περιπλέκει A 14 μᾶλλον καὶ μᾶλλον VMPSW [= Λ] μᾶλλον DA 15 κατακινή-
 θῆτε W ἀλλήλων] *aliorum* A ὑμῶν A 17/18 ἀδελφὸν καὶ ἐπίσκοπον ἡμῶν MW ἀδελφὸν
 ἡμῶν καὶ ἐπίσκοπον P 18 ἀπεστείλαμεν V 19 τὰ om. A παρ' αὐτοῦ τοῦ A παρὰ τοῦ SD
 21 γῆν VMPW [= Λ] τὰ μακρὰ S μακρὰ D τὰ A 22 ἐνείμαμεν A 23 ἐπιτριβῆναι S 24 ἐν τῇ
 αὐτῇ γνώμῃ VMPW [= Λ] τῇ αὐτῇ γνώμῃ A γνώμῃ SD 24/25 ἄχρι τέλους παραμένοντες SDA
 25 γράμματα DA 26 ἀπεστείλαμεν SDA [= Λ] ἀπεστείλαμεν τῷ πρὸς δὲ ἡμῖν ὁ λόγος VMPW
 ἀπόφασιν SDA [= Λ] ἀπόφασιν τὴν κατ' αὐτοῦ νεστορίου VMPW ταύτην MS τὴν ἐπιστολὴν S
 ὑποταγῆναι SDA [= Λ] ὑποταγῆναι ἵνα γνῶτε τὸν περὶ αὐτοῦ δοθέντα τύπον VMPW 27 φυλάξει W
 φυλάξει M διαφυλάξει SD inscr. deest in SA ἀπόφασιν DA ἐστὶ δὲ ὁ [ὁ om. VPW] ὄρω μεθ' ἕτερα
 οὕτως [οὕτως P] VMPW 28 τὴν om. PA 28/29 τοῦ θῦ τοῦ χῦ MW θῦ τοῦ χῦ P *de deo*
Christo A τοῦ χῦ τοῦ θῦ SDA χῦ τοῦ θῦ V 29 Ῥωμαίων DA ἡ² om. P ἀλεξανδρέων VDA
 def. S ἀλεξανδρική P ἀλεξανδρινή W ἀλεξανδρεινή M πάσα A 30 τῆς κωνσταντινουπολιτῶν
 VMPW ἐκκλησίας MW

ὡ βέλπιστε, ἐνόησε [κατὰ τὴν ἐκτεθείσαν πίστιν ἐν τῇ Νικαέων συνόδῳ]; καὶ εἰ μὴ ταύτην τὴν δύσπιστον καινότητα τῇ σεβαστῇ καὶ σεβασμίᾳ γραφῇ διαστήσεις ἐντὸς δέκα ἡμερῶν, ἀφ' ἧς γνωρίζονται σοι, ταύτης τῆς μεθοδείας τὴν ἡμέραν ἐναριθμίον, τὰ φανερά καὶ γεγραμμένα τῆς καταδικασίμου αἰρέσεως, ἀπὸ πάσης καθολικῆς ἐκκλησίας ἀκοινώνητον.

12 = S 18 A 9. Latina epistula extat in Collectionibus Turonensi [Λ¹], Casinensi ⁵ [Λ²], Veronensi [Λ³], Frisingensi [Λ⁴]

L III 375 1 Τῷ ἀγαπητῷ ἀδελφῷ Ἰωάννῃ Κελεστίνος. Εὐχόμεθα μὲν, ὡςπερ μία ἐστὶ τῆς θεότητος ἡ οὐσία, οὕτω καὶ παρὰ πᾶσι τοῖς ὁπουδήποτε οὖσιν ἀνθρώποις μίαν τῆς ὀρθῆς πίστεως ἀλήθειαν ἔχειν· ἐλάττων δὲ ὁμοῦ ὁ στεναγμὸς ἐστίν, ἐὰν τινὲς ἑαυτοὺς ἐκτὸς τῆς ἀγέλης τῆς δεσποτικῆς ἀποχωρίζοντες καὶ διὰ γωνιῶν καὶ συσκίων τόπων λανθάνοντες ¹⁰ ἑαυτοῖς ἢ καὶ ὀλίγοις πρὸ συμβουλευῶσιν ὁμοουοῦσιν ἑαυτοῖς ἐν τῇ λανθανούσῃ πλάνῃ. ² ὅτε δὲ ἐν τῇ τοῦ θεοῦ ἱερᾷ ἐκκλησίᾳ ὁ προβεβλημένος ὑπὸ τῷ ὀνόματι τοῦ ἱερέως αὐτὸν τὸν τοῦ Χριστοῦ δῆμον ἀπὸ τῆς ὁδοῦ τῆς ἀληθείας κατὰ κρημνῶν ἀποστρέφει τῇ οὐκ ὀρθῇ συμβουλῇ καὶ τοῦτο ἐν τῇ μεγίστῃ πόλει, εἰς ἣν διὰ τὴν τιμὴν τοῦ ἐνοικούντος βασιλείου ἀπὸ παντὸς τοῦ κόσμου συντρέχει τὸ πλῆθος, τότε δηλαδὴ διπλασιαστέος ἐστίν ¹⁵ ὁ θρῆνος καὶ μεζίων ἢ φροντὶς, ἵνα μῆτι ἢ ἀρπαγῇ τοῦ λύκου περιγενομένου κατισχύσῃ. ἐλάττων γάρ ἐστίν ἡ φροντὶς πολιορκούντος τοῦ ἐχθροῦ ἢ ἐντὸς τειχῶν ἐκβακχεύοντος, καὶ κουφότερον παρενοχλεῖ ὁ λύκος ἐκτὸς τῶν ποιμνίων ἀποπλανώμενος ἢ περ ἐν αὐτῇ τῇ ἀγέ-
ληι τόπον ποιμένος ἐπιλαβόμενος, ἐπειδήπερ πλέον τοῦ ἐμφυλίου πολέμου ἐστίν, ὅταν ἐντὸς τῆς ἐκκλησίας, τουτέστιν ἐντὸς αὐτοῦ τοῦ οἴκου τοῦ θεοῦ δόρατα ἀκοντίζονται τῆς ²⁰ ³ ἀσεβοῦς θρησκείας. ὅθεν πάνυ συντετάρακται ἡμῶν τὰ σπλάγχνα, ὅτι οὗτος ὅστις δοκεῖ κατέχειν τὴν ἐκκλησίαν Κωνσταντινουπόλεως, τοῖς καθωσιωμένοις τοῦ Χριστοῦ δήμοις διεστραμμένα τινὰ ἐγγέει, ὑπεναντία τῆς τιμῆς καὶ αἰδοῦς τοῦ τοκετοῦ τῆς ἀγίας παρθένου καὶ ὑπεναντία τῆς ἐλπίδος τῆς ἡμετέρας σωτηρίας. ταῦτα εἰς ἡμᾶς ἦλθεν ὑποβαλλούσης τῆς ἀλληδόνας τῶν πιστῶν, ἃ ἐγνωρίσθη διὰ τῶν βιβλίων ἅπερ αὐτὸς ἔπεμψε, καί, ὅπερ ²⁵

VM, P [= hk], S [pauca abscissa], D [= mn], AWA¹Λ²Λ³Λ⁴Λ⁵

1 κατὰ — συνόδῳ om. AA ἐν — συνόδῳ VMPW ἐν νικαία SDA 2 δύσπιστον A
καινότητα MPW τῇ DA om. VMPSW διαστήσεις PWA διαστήσεις VMS διαστήσεως D
3 γνωρίζονται σοι A cf. Λ γνωρίζονται σοι ταῦτα τὰ γράμματα P γνωρίζονται σοι τὰ γράμματα ταῦτα
VMW ταῦτα γνωρίζονται σοι τὰ γράμματα SD 3/4 ταύτης — αἰρέσεως] γίνωσκε V 3 ἡμετέ-
ραν MPSW ἐναριθμίον P 4 ἀκοινώνητον MPSW [= Λ] ἀκοινώνητον εἶναι V ἀκοινώνητον ἴσθι
σεαυτὸν DA in fine add. καὶ ἀνερέγγητον πρὸς πᾶν ὄτιον τῶν ἐξ ἀθηνῶν ἱερατικῆς VMPSW

VM, P [= hk], S [pauca abscissa], D [= mn], AWA¹Λ²Λ³Λ⁴

inscr. τοῦ αὐτοῦ πρὸς τὸν ἀντιοχέα ἐπίσκοπον ἰῶ S τοῦ αὐτοῦ πρὸς ἰῶ τὸν ἀντιοχέα ἐπίσκοπον
A deest VMPDW ἰβ VMP ἰζ D

7 ἀγαπητῷ om. S κελεστίνος ἐν κῶ χαίρειν n 7/8 ἐστὶ τῆς θεότητος [ὀρθότητος A] ἢ SDA
ἐστὶ τῆς θεότητος VMW ἢ τῆς θεότητος ἐστὶν P 8 τοῖς om. S ὁπουδῆπου S 9 πίστεως om. S
ἀληθείας ἔχειν S ἔχειν ἀλήθειαν DA ἐκτὸς ἑαυτοῦ DA 10 χωρίζοντες P 11 ἑαυτοῦς VA
ἢ καὶ ὀλίγοις PW ἢ ὀλίγοις D [= Λ] ἴγοις S εἰκαίσις λόγοις VA συμβουλευῶσιν V συμβουλευού-
σιν MPSDW συμβουλῆσις A ὁμοουοῦσιν PW ὁμοουοῦσιν VSD ὁμολογῶσιν A ἑαυτοῦς A 12 λαμ-
πρὰ superscr. ἱερᾷ V ἐπὶ V ἐν D ὀνόματι] ναῶ A αὐτὸν Λ αὐτοῦ VMPSDAW
13 ἀποστρέφῃ MSAW 15 βασιλείου MA [= Λ] βασιλείου γένους P βασιλέως VSDW παντὸς
κόσμου S τὸ πλῆθος om. S 16/17 ἵνα — φροντὶς om. P 16 μὴ S περιγενομέ-
νου D παραγενομένου VMSW παραγενομένη A 19 τόπων A 20 αὐτοῦ SDA [= Λ] om. VMPW
οἴκου θῶ S *Christi thalamum* Λ ἀκοντίζετε S ἀκοντίζῃ MPW 21 πάνυ SDA [= Λ] om. VMPW
23 τινὰ SDA [= Λ] om. VMPW ἐγγέει Λ ἐγγέει VMPSDAW ἐναντία DA 24 εἰς ἡμᾶς
ἦλθεν [ἦλθεν DA] SDA εἰσῆλθεν VMPW ὑποβαλοῦσης PSW 25 δ] *hæc* Λ βιβλίων] πιστῶν V

μείζονος ἀποδείξεως ἦν, πεμφθεισῶν ἐπιστολῶν πρὸς ἡμᾶς ὑπογραφῆι αὐτοῦ τοῦ αὐθέν-
 4 του ὠχυρωμένων, ὡς ἀμφιβληθῆναι παρ' ἐτέρων μὴ ἔξον εἶναι. ὅθεν ἐπειδὴ ὑπὲρ τοι-
 οῦτων αἰτιῶν οὐκ ἔστιν ἀσφαλῆς ἢ μακροτέρα παρενθύμησις (τοιούτον γὰρ ἔστι σχεδὸν M III 1049
 ἔγκλημα παρενθυμείσθαι τὰ τοιαῦτα ὁποῖόν ἐστι μύσος τοιαῦτα ἱερόσυλα λέγειν), καὶ τὸν
 ἐπίσκοπον Νεστορίον καὶ εἴ τις ἄλλος αὐτῶι ἀκολουθήσας τοιαῦτα λέγει, ἀπὸ τῆς ἡμετέρας 5
 κοινωνίας ἀποχωρίζομεν, ἕως οὐ δι' ἐγγράφου ὁμολογίας πεμφθείσης τὴν διαστροφὴν ἦν
 ἤρξατο διδάσκειν, κατακρίνηι καὶ ταύτην ἑαυτὸν περὶ τοῦ παρθενικοῦ τόκου, τουτέστι
 περὶ τῆς σωτηρίας τοῦ τῶν ἀνθρώπων γένους τὴν πίστιν ὁμολογήσει κατέχειν, ἦντινα
 κατὰ τὴν ἀποστολικὴν διδασκαλίαν ἢ Ῥωμαίων καὶ ἢ Ἀλεξανδρέων καὶ ἢ καθολικὴ παν-
 ταχοῦ ἐκκλησία κατέχει, προσκυνήσει τε καὶ ὁμολογήσει. εἴ τις δὲ ἢ ἀπὸ Νεστορίου ἢ 10
 ἀπὸ τῶν ἄλλων τῶν αὐτῶι ἐξακολουθησάντων, ἀφ' οὐ τὰ τοιαῦτα ἤρξατο λαλεῖν, ἢ ἀκοινώνη-
 τος ἐγένετο ἢ ἐγυμνώθη τῆς τοῦ ἱερέως ἀξίας ἢ τῆς τοῦ κληρικοῦ, τούτον ἐν τῇ ἡμετέραι
 κοινωνίαι καὶ μεμενηκέναι καὶ μένειν εἰς τὸ ἐξῆς ὠμολόγηται καὶ οὐδὲ λέγομεν αὐτὸν
 ἀποκεκινήσθαι, ἐπειδήπερ οὐδὲ ἠδύνατό τινα ἢ τούτου ἀπόφασις ἀποκινεῖν, ὅστις ἑαυτὸν
 παρέσχευεν ἤδη ἀποκινητέον. 15

5 Ταῦτα, ἀδελφὲ τιμιώτατε, πρὸς τὴν σὴν ἀγίωσύνην ἐγράψαμεν, ἵνα ἐνδυναμωθεῖς ἐν L III 378
 τῶι δεσπότῃ καὶ τὸν οἰκείον τῶι σῶι στήθει τοῦ Χριστοῦ θύρακα καὶ τὴν ἀσπίδα τῆς Eph. 6, 15. 16
 καθολικῆς ὁμολογίας ἐνδυσάμενος τὴν ἀγέλην τοῦ ἡμετέρου δεσπότου Ἰησοῦ Χριστοῦ,
 ὅστις ὑπὲρ ἡμῶν καὶ ἐγεννήθη καὶ ἔπαθεν, ὅστις καὶ ἀνοιγόντων τῶν καταχθονίων καὶ
 τοῦ θανάτου ἠττηθέντος ὑπὲρ ἡμῶν τῇ τρίτῃ ἡμέρῃ ἀνέστη, ἀπὸ τῆς πονηρᾶς καὶ 20
 αἰσχίστης διδασκαλίας ἐλύσῃς. ὡσπερ δὲ καὶ πρὸς τὸν ἀγιώτατον ἀδελφὸν καὶ
 συνεπίσκοπον ἡμῶν Κύριλλον τὸν ἀκριβῆ τῆς καθολικῆς πίστεως ἔκδικον ἐγράψαμεν, ταύ-
 την περὶ τοῦ αὐτοῦ Νεστορίου γινωσκέτω ἢ σὴ ἀγίωσύνῃ παρ' ἡμῶν, μᾶλλον δὲ ὑπ' αὐ-
 τοῦ τοῦ δεσπότου θεοῦ Χριστοῦ ἐξενηγεμένην εἶναι τὴν ἀπόφασιν ἵνα ἢ ἐντὸς δέκα
 ἡμερῶν ἀριθμουμένων ἀφ' ἧς ἂν ἡμέρας ὑπομνησθῆι, τὰς ἱεροσύλους αὐτοῦ διδασκαλίας 25
 περὶ τῆς τοῦ Χριστοῦ γεννήσεως ἐγγράφωι ὁμολογίαι καταδικάσῃ καὶ ταύτηι ἑαυτὸν
 ὁμολογήσει τῇ πίστει ἀκολουθεῖν ἦντινα καὶ ἢ Ῥωμαίων καὶ ἢ Ἀλεξανδρέων καὶ ἢ
 καθολικὴ φυλάττει ἐκκλησία, ἢ ἀπὸ τῆς συνόδου τῶν ἐπισκόπων ἀποκινήσει γινωσκέτω
 ἑαυτὸν οἰκείω βεβλάφθαι ὀλέθρῳ. ἵνα δὲ ταῦτα τὰ παρ' ἡμῶν ἀποφανθέντα σπου-
 δαιότερον ἐξανυσθεῖ, διὰ τοῦ ἡμετέρου υἱοῦ Ποσειδωνίου τοῦ διακόνου τῆς Ἀλεξανδρέων 30
 ἐκκλησίας τὰς ἡμετέρας ἐπιστολὰς πρὸς τὴν σὴν διάθεσιν ἠβουλήθημεν πιστότερον διακομι-
 σθῆναι.

Ὁ θεὸς ὑγιαίνοντά σε διαφυλάξει, ἀδελφὲ τιμιώτατε.

VM, P [= hk], S [paucissima abscissa], D [= mn], AWA^cΛ^cΛ^cΛ^c
 1 πρὸς ἡμᾶς ἐπιστολῶν P ἐπιγραφαῖς SD 2 οὐκ P ἐπειδὴ μὴ D ἐπειδὴ μοι A
 3 ἢ om. D 4 ἱερόσυλα λέγειν] ἱερέα συλλέγειν V 6 ὅτου A 7 κατακρίνει VW κατακρίνει A
 ὑπὲρ A 8 ὁμολογήσει V^{corr} D ὁμολογήσει VPSAW ἦν W 9 ἢ² om. P 9/10 ἐκκλησία
 πανταχοῦ S 10 προσκυνήσει MPSDW ὁμολογήσει MPSDW 11 τῶν ἄλλων om. S
 τῶν μὴ P ἀκολουθησάντων SW ἤρξατο] *coeperunt* Λ 11/12 ἢ ἀκοινώνητος VMPW [= Λ]
 ἀκοινώνητος SDA 13 κοινωνίαι om. VMPW 14 οὔτε ἠδύνατο SDA 17 σῶ SDA [= Λ]
 om. VMPW τοῦ χῦ SDA [= Λ] om. VMPW ἀσπίδα Λ ἐλπίδα VMPSDAW 18 ὁμο-
 λογίαι VMPAW [= Λ] ἐκκλησίας τὴν ὁμολογίαν D ἐκκλησία S 19 ἐγεννήθη VS, corr. V
 21 δὲ A [= Λ] δὴ D om. VMPSW 22 τὸν DW om. VMPWA ἐκκλησίας καὶ πίστεως V
 22/23 ταύτην S [= Λ] ταῦτα DA om. VMPW 23 γινωσκέτω καὶ DA ἀπ' SDA 24 θῦ χῦ
 SDA [= Λ] θῦ καὶ χῦ VMPW εἰ SD 25 ἂν om. VDA, corr. A ὑπομνησθῆ A ὑπομνησθεῖ
 VMPSDW 26 καταδικάσει D καταφρονήσει S αὐτὸν W 27 ὁμολογήσει SDW ἦντινα
 ἢ SDA ἢ² om. A def. S 28 ἢ om. S 29 ἑαυτὸν οἰκείω P ἑαυτὸν τῶ οἰκείω DA οἰκείω
 ἑαυτὸν VMW τῶ οἰκείω ἑαυτὸν S βεβλήσθαι A ὀλέθρῳ MW ἡμῶν] αὐτῶν P 31 ἐβουλή-
 θημεν P βουλόμεθα S 33 Ὁ — τιμιώτατε VMPWSD [= Λ^c] om. A [= Λ^{mf}] διαφυλάξει SD
 διαφυλάξει MW διαφυλάξειεν P διαφυλάττοι V

13 = S 19 A 16. Latine extat in Collectione CT 16

Κυρίω μου ἀγαπητῶι ἀδελφῶι καὶ συλλειτουργῶι Ἰωάννη Κύριλλος ἐν κυρίω χαίρειν.
 Ἔγνω που πάντως καὶ διὰ πολλῶν ἢ σὴ θεοσεβεία τῆς ἀγίας Κωνσταντινουπολιτῶν ἐκκλησίας
 τὴν νῦν οὖσαν κατάστασιν ὅτι τεθορύβηται λίαν καὶ ἀποσύνακτοι μεμενήκασιν πολλοὶ καὶ
 M III 1052 τῶν ἄγαν σπουδαίων καὶ ἐπεικῶν, οὐ τὸν τυχόντα θόρυβον εἰς αὐτὴν ὑπομένοντες τὴν πί- 5
 στιν ἐκ τῶν λεγομένων ἐπ' ἐκκλησίας αὐτῆς παρὰ τοῦ εὐλαβεστάτου ἐπισκόπου Νεστορίου,
 ep. 4 ὡὶ καὶ συνεβούλευσα διὰ γραμμάτων ἀποσχέσθαι τῶν τοιούτων σκαιῶν καὶ ἐξεστραμμένων
 ζητημάτων καὶ τῆι τῶν πατέρων ἀκολουθῆσαι πίστει. ἀλλ' ἐμὲ μὲν ὠλήθη ταῦτα γρά-
 φοντα δυσμενῆ καὶ τοσοῦτον ἀπέσχε τοῦ προσέχειν ὡς ἔξ ἀγάπης ἐκεῖνα γεγραφότι πρὸς
 τὴν αὐτοῦ εὐλάβειαν, ὥστε καὶ ὠλήθη τὰ τοιαῦτα φρονῶν καὶ λέγων καὶ τὰς Ῥωμαίων 10
 cf. Coll. Veron. ἀκοὰς συναρπάσαι δύνασθαι· γέγραφε γὰρ ἔκτοπὰ τινα συνθεῖς ἐν ἐπιστολῆι μακρᾷ τῶι
 ep. 3. 4 κυρίω μου τῶι θεοσεβεστάτῳ ἐπισκόπῳ τῆς Ῥωμαίων ἐκκλησίας Κελεστίνῳ καὶ δὴ καὶ
 τοῖς ἰδίῳις ἐνέθηκε γράμμασι κατὰ τῶν ἐναντία δοξαζόντων αὐτῶι ὅτι τὴν ἀγίαν παρθένον
 L III 379 θεστόκον λέγοντες οὐ φρίττουσιν, εἶτα καὶ τετράδας ἰδίων ἐξηγήσεων ἀπέστειλεν, ἃς καὶ ἀνα-
 γνόντες οἱ κατὰ τὴν μεγάλην Ῥώμην εὐρεθέντες θεοσεβέστατοι ἐπίσκοποι καὶ συνεδρίων πολλῶν 15
 γενομένων κατεβόησαν αὐτοῦ φάσκοντες ἐναργῶς αἴρεσιν αὐτὸν καινοτομήσαι παγχάλεπον
 τὴν οὐδενὶ τῶν πάλαι γεγονότων ἐξευρημένην. ἐπειδὴ δὲ ἀνάγκη με γραψάσης αὐτοῦ
 ep. 4 τῆς εὐλαβείας ἐκέισε ταῦτα τὰ γεγονότα εἰπεῖν ἅπαντα, πέμψαι δὲ καὶ τὰ ἴσα τῶν παρ'
 ἐμοῦ γραφέντων πρὸς αὐτὸν γραμμάτων, ἐκδεδήμεκεν ἀναγκαίως κληρικὸς τῆς Ἀλεξανδρέ-
 ων, ὁ ἀγαπητὸς διάκονος Ποσειδώνιος. ἀναγνωσθέντων τοίνυν ἐν συνεδρίῳ τῶν τε ἐξηγή- 20
 σεων αὐτοῦ καὶ τῶν ἐπιστολῶν, μάλιστα ἐν οἷς οὐκ ἔστι συκοφαντίας τόπος (ἔχουσι γὰρ αὐτοῦ
 τὴν ὑπογραφήν), φανερὰ τετύπικεν ἡ ἀγία Ῥωμαίων σύνοδος καὶ δὴ καὶ γεγράφηκε πρὸς τὴν
 ep. 12 σὴν θεοσεβείαν, οἷς καὶ ἀνάγκη πείθεσθαι τοὺς ἀντεχομένους τῆς πρὸς ἅπασαν τὴν Δύσιν κοινω-
 νίας· γεγράφασι γὰρ τὰ ἴσα καὶ πρὸς τὸν θεοσεβέστατον ἐπίσκοπον τῆς Θεσσαλονίκης
 Ῥούφον καὶ πρὸς ἑτέρους τινὰς τῶν κατὰ τὴν Μακεδονίαν θεοσεβεστάτους ἐπισκόπους, 25
 οἱ καὶ αἰεὶ συντρέχουσι ταῖς παρ' αὐτοῦ ψήφοις. γεγράφασι δὲ οὐδὲν ἦττον καὶ πρὸς
 τὸν τῆς Αἰλιέων θεοσεβέστατον ἐπίσκοπον Ἰουβενάλιον. τῆς σῆς τοίνυν θεοσεβείας ἔστι
 σκοπήσαι τὸ συμφέρον· ἡμεῖς γὰρ τοῖς παρ' αὐτοῦ ἀκολουθήσομεν κρίμασι δεδιότες τὸ ἀπο-
 λισθεῖν τῆς τοσοῦτων κοινωνίας οὐκ ἐφ' ἑτέροις τισὶν ἡγανακτικῶν πράγμασιν οὐδὲ ἐπὶ

VM, P [= hk], S [haud pauca abscissa], D [= mn], AWUA'Λ^c
 inscr. om. VMPSDW τοῦ αὐτοῦ πρὸς Ἰωάννην τὸν ἀντιοχείας A τοῦ αὐτοῦ ἐπιστολῆ Ἰωάννη ἐπισκόπῳ
 ἀντιοχείας U ἰγ VM ἰθ S κ D
 2 τῶ κυρίῳ VMD ἀγαπητῶ DAUA^c om. VMPSW ἐν — χαίρειν om. S 4 τεθορύβηται καὶ
 τεθορύβηται V 5 θόρυβον] βόθουον MPW 7 τοιούτων VMPSWUA^c οὕτω DA καὶ ἐξεστραμμένων
 SDAUA^c om. VMPW 9 προσχεῖν S ὡς SDAU τῶ VMPW γεγραφότα DA γράφοντι W
 γεγωνότι S 10 καὶ¹ om. V φρονῶν VMSWA^c καὶ φρονῶν PDAU 11 γὰρ om. P
 12 τῶ SDAU καὶ VMPW θεοσεβέστω P 13 ἐνέθηκα A τὰ ἐναντία MPSWU αὐτῶ
 SDAUA^c om. VMPW 15 εὐρεθέντες om. DA καὶ om. U 16 γενομένων D αὐτὸν om. P
 17 ἐξευρημένην VMW με γραψάσης] μεταγραψάσης P 17/18 τῆς αὐτοῦ V 18 τὰ om. DU
 19 γραφέντων] γεγονότων S 20 ἀναγνωσθειῶν VA τε om. Vks 21 καὶ μάλιστα DA αὐτοῦ
 μάλιστα S οὐκ om. A ἔχει W 22 φανερὰ [φανερὰν U] — σύνοδος DUUA^c φανερὰν
 τετύπικεν ἡ ἀγία σύνοδος A ἡ ἀγία Ῥωμαίων σύνοδος φανερὰ τετύπικε S ἡ ἀγία Ῥωμαίων σύνοδος
 φανερὰν MPW ἡ ἀγία Ῥωμαίων σύνοδος φανερὰν τετύπικεν ἡ ἀγία σύνοδος V καὶ² om. P
 24 τὰ ἴσα καὶ MPDWU καὶ τὰ ἴσα καὶ V τὰ ἴσα SA τῆς om. DA Θεσσαλονίκης S 25 τὴν
 om. SD θεοσεβεστάτους DAUA θεοσεβεστάτων S θεοσεβείσ VMPW ἐπισκόπων S 26 αἰεὶ]
 οἷα P περὶ P, corr. h in mg. ἦττον om. W 27 Ἰουβενάλιον A ἔστι θεοσεβείας SDU
 28 τὸ συμφέρον σκοπήσαι U αὐτοῦ οὐκ W ἀκολουθοῦμεν U τὸ om. VMPSW 28/29 ἀπολι-
 σθαίνειν V 29 ἡγανακτικῶν P

σμικροῖς πεποιτημένων τὴν κίνησιν, ἀλλ' ὑπὲρ αὐτῆς τῆς πίστεως καὶ τῶν ἀπανταχοῦ κειμένων ἐκκλησιῶν καὶ τῆς οἰκοδομῆς τῶν λαῶν.

Πρόσειπε τὴν παρὰ σοὶ ἀδελφότητα· σὲ ἡ σὺν ἡμῖν ἐν κυρίῳ προσαγορεύει.

14 = S 41 A 20. Latine extat in Collectione CT 19

4

Ἀντίγραφον ἐπιστολῆς γραφείσης παρὰ Ἰωάννου
ἐπισκόπου Ἀντιοχείας πρὸς Νεστόριον

L III 387
M III 1061

1 Τῷ δεσπότῃ τῷ θεοφιλεστάτῳ καὶ ὀσιωτάτῳ ἐπισκόπῳ Νεστορίῳ Ἰωάννης ἐν κυρίῳ χαίρειν. Τὸν ἑαυτοῦ σκοπὸν περὶ τὴν σὴν θεοσέβειαν μετὰ πάσης ἀληθείας διὰ τοῦ κυρίου μου τοῦ τὰ πάντα μεγαλοπρεπεστάτου κόμητος Εἰρηναίου ἐδήλωσα τῇ σῇ διαθέσει καὶ ἐπειδὴ, ὡς νομίζω, πάσης εἰμὶ λοιπὸν ὑποψίας ἐκτὸς ἀληθῆσιν ἀπολογίαις χρῆσάμενος, πεπαρη- 10
σιασμένην λοιπὸν χρῶμαι πρὸς τὴν σὴν γνησιότητα συμβουλία. Ἐξεστὶν δέ σοι ἐξ αὐτῶν ὧν συμβουλευῶ, ἐνέχυρα ἡμῶν λαβεῖν τῆς περὶ σὲ γνησιότητος καὶ ὡς φροντῖς ἡμῖν ἔστιν οὐ μικρὰ τῆς κατὰ θεὸν ἀγάπης, ἣν οἱ μετιόντες τοὺς θεῖους ἐκπληροῦσι νόμους, οἱ δὲ ἀμελοῦντες καὶ πανούργως προσφερόμενοι τοῖς οἰκείοις μέλεσιν ἑαυτοῦς πρότερον βλάπτου- 15
σιν ἢ καθ' ὧν ἐγχειροῦσιν.

15

Ἐπεὶ οὖν ταυτὰ μοι καλῶς πεπροομιάσται, ὡς ἔγωγε οἶμαι, δέξαι με, παρακαλῶ, L III 390
ἀγαθὸν σοὶ ἐσόμενον σύμβουλον, μὴ παρωθούμενος τὸ ἐν τοῖς παρ' ἐμοῦ λεγομένοις χρήσιμον
2 καὶ μετὰ πάσης τῆς κατὰ θεὸν διαθέσεως λεγόμενον. ἔδει μὲν οὖν ἡμᾶς περὶ χρηστῶν
πραγμάτων τὰ σκέμματα πρὸς ἀλλήλους ποιείσθαι· ἐπειδὴ δὲ αἱ ἁμαρτίαι ἡμῶν πολλὴν ἐξου-
σίαν ταῖς ἐκκλησιαστικαῖς ταραχαῖς ἐνεποίησαν, τούτου ἕνεκα ἠπείχθη τὰ πρόσφατον ἡμῖν γρα- 20
φέντα ἀπὸ τε Ῥώμης καὶ Ἀλεξανδρείας τῇ σῇ γνωρίσει ὀσιότητι. ἀθρόον γὰρ Ἀλεξανδρέων
κληρικοὶ ἐπιστάντες ἐπιστολὰς ἡμῖν δεδώκασιν διαφόρους περὶ τῆς σῆς φιλοθείας ἐκπε-
φθείσας, τὴν μὲν τοῦ ἄγιωτάτου ἐπισκόπου Κελεστίνου, τὰς δὲ τοῦ θεοφιλεστάτου ἐπισκόπου ep. 12
Κυρίλλου, ὧν τὰ ἀντίγραφα ἀποστείλας παρακαλῶ σου τὴν διάθεσιν οὕτως αὐτοῖς ἐντυχεῖν, ὥστε ep. 13
μήτε τάραχόν τινα κατὰ διάνοιαν ὑποστήναι, ἀφ' ἧς πολλάκις φιλονεικία καὶ ἐνστάσεις ἐπιβλα- 25
βεῖς συμβαίνουσι, μήτε μὴ καταφρονῆσαι τοῦ πράγματος, εἰδότος τοῦ διαβόλου δι' ὑπερ-
οψίας πολλὰ τῶν οὐ χρηστῶν πραγμάτων κορυφῶν καὶ εἰς ὕψος αἶρειν, ὥστε ἀδιόρθωτα
αὐτὰ ποιῆσαι γενέσθαι, ἀλλ' ἐμμελῶς αὐτοῖς ἐντυχεῖν, παραλαβεῖν δὲ τινὰς τῶν ὁμοψύχων

VM, P [= hk], S, D [= mn], AWUA^tΛ^c

1 μικροῖς VMPW σμικρῶ U κρίσιν P κρίσιν καὶ κίνησιν V πανταχοῦ VMPW
1/2 κειμένων MPWU^t κινουμένων DA κεινημένων καὶ κειμένων V de S non constat 3 ἢ om. M
ἐμοὶ D in fine add. ἐρῶσθαι σε καὶ μνημονεύειν ἡμῶν τῷ κῶ εὐχομαι ἀγαπητὴ καὶ ποθεινότητε U

VM, P [= hk], S, D [= mn], AWRA^tΛ^c

5. 6 ἀντίγραφον — νεστόριον VMP cf. Α Ἰωάννου — νεστόριον SD ἐπιστολὴ Ἰωάννου — νεστό-
ριον W Ἰωάννου — νεστόριον ἐν ἡ μακάριον ἀποκαλεῖ θεόδωρον τὸν αἰρετικόν Α ἐπιστολὴ Ἰωάννου
θεοφιλεστάτου ἐπισκόπου ἀντιοχείας πρὸς νεστόριον R ἰδ VMP μα S μβ' D 7/8 τῷ δεσπότῃ
— χαίρειν om. VMPR 7 τῷ²] μου SD μου τῷ WΛ^t καὶ ὀσιωτάτῳ om. A 10 εἰμὶ om. SW
ὑποψίας λοιπὸν παρ' ὁμῖν VMPR 11 συμβουλή W 12 ἔστιν ἡμῖν R ἡμῶν P 13 μετιώντες
W τηρῶντες VMP 14 πανούργοι ὡς W φερόμενοι D βέλεσιν D 16 προομιάσται
MPSDAR 17 καὶ μὴ P 18 οὖν om. SD ἡμᾶς om. R 19 σκάμματα R πρὸς
ἀλλήλους τὰ σκέμματα DA ἀλλήλους] πρὸς αὐτοὺς ex ποιουμένους corr. W ἐπεὶ S μαρτυρία P
20 ἐποίησαντο V ἕνεκεν VA ἠπείχθη P 22 φιλοθείας SDR θεοσεβείας VMPAΛ^t θεοφι-
λείας W 23 τὰς] τὴν S; de quibus Cyrilli praeter eam quae praecedat epistulis loquatur, nescitur
θεοσεβεστάτου A 24 συντυχεῖν SDWR, corr. W 25 μὴ AR ταραχὴν VMPAR φιλονει-
κία AR ἐνστασις ἐπιβλαβῆς ARA^t 26 συμβαίνει ARA^t τυγχάνουσι SD 26/27 δι' ὑπεροψίαν V αἰ
ὑπεροψία S 27 κορυφῶν τε καὶ D κορυφῶνται καὶ S αἶρουσιν S 27/28 ἀδιόρθωτων αὐτῶν S
28 αὐτὰ om. P αὐτοῖς om. VMPW συντυχεῖν S παραλαβῶν R συμπααραλαβεῖν M

σοι πρὸς τὴν τῶν προκειμένων διάσκεψιν, δοῦναι δὲ αὐτοῖς καὶ ἔξουσίαν τὸ συμφέρον, ἀλλὰ μὴ τερπνὸν εἰσηγήσασθαι. πάντως γὰρ εἰ σχοίεν ἄδειαν πολλοὶ τε ὄντες καὶ γνήσιοι οἱ τοῦ σκέμματος κοινωνοῦντες, βραδίως ἐπὶ τὴν συμβουλίαν ἤξομεν καὶ τὸ νομιζόμενον ὑπάρχειν σκυθρωπὸν παραχρήμα <ἄν> εἶη φαιδρόν. καὶ γὰρ εἰ καὶ προθεσμίαν στενο-
 ep. 10 τάτην τοῖς γράμμασιν ἐνέθηκεν ὁ κύριός μου ὁ θεοφιλέστατος ἐπίσκοπος Κελεστίνος, δέκα 5
 μόναις ἡμέραις, ὡς τὰ γράμματα αὐτοῦ περιέχει, περιορίσας τὴν ἀπόκρισιν, ἀλλ' ἔξεστιν ἔργον αὐτὸ ποιῆσαι καὶ ἡμέρας μόνης μιᾶς, τάχα δὲ καὶ ὠρῶν ὀλίγων. τὸ γὰρ χρήσασθαι προσφῶρι ὀνόματι ἐν τῇ κατὰ τὸν παμβασιλέα Χριστὸν ὑπὲρ ἡμῶν οἰκονομία, τετριμμένω μὲν πολλοῖς τῶν πατέρων, ἐπαληθεύοντι δὲ καὶ τῇ σωτηρίῳ ἐκ παρθένου γεννήσει, τοῦτο βραϊδίον ὡς οὔτε ἐπικίνδυνον χρὴ παραιτήσασθαι τὴν σὴν ὁσιότητα οὔτε 10
 ἐκεῖνο ὑπολογίσασθαι ὡς οὐ χρὴ σε ἑαυτῷ ἐναντία ἐκθέσθαι. εἰ γὰρ ἡ διάνοιά σου τοῦ αὐτοῦ τοῖς πατράσιν καὶ τῆς ἐκκλησίας διδασκάλοις φρονήματος ἔχεται (τοῦτο γὰρ διὰ πολλῶν καὶ κοινῶν φίλων περὶ σοῦ, δέσποτα, μεμαθήκαμεν), τί λυπεῖ τὸ εὐσεβὲς φρόνημα καταλλήλῳ ὀνόματι δημοσιεῦσαι, καὶ τοῦτο τοσαύτης προκειμένης ταραχῆς καὶ [τοσαύτης] Ζητήσεως ἐκ σοῦ; τοῦτο γὰρ εὖ ἴσθι, θεοφιλέστατε· κεκίνηται τὸ κεφάλαιον 15
 καὶ τοῖς τε μακρὰν καὶ τοῖς ἐγγὺς σφόδρα αὐτὸ περιτεθρόληται καὶ πλείστη ὄση περὶ τούτου Ζάλη ἀδοκίτως τὰς ἐκκλησίας διέλαβεν, τῶν πανταχοῦ πιστῶν ταύτης ἕνεκα τῆς αἰτίας ἀλλήλοις καθ' ἐκάστην συρρηγνυμένων τὴν ἡμέραν. καὶ ὅτι τοῦτό ἐστιν ἀληθές, ἀπ' αὐτῶν τῶν πραγμάτων εἴση σαφῶς. ἡ γὰρ Δύσις καὶ Αἴγυπτος, τάχα δὲ καὶ Μακε-
 L III 391 δονία ἔκρινεν ἀποραγῆναι τῆς ἐνώσεως, ἦν ἰδρῶσι πολλοῖς καὶ πόνοις ἀγίων καὶ ἐπισή- 20
 μων ἐπισκόπων καὶ μάλιστα τοῦ τὰ πάντα ἀγίου καὶ κοινου ἡμῶν πατρὸς τοῦ μεγάλου Ἀκακίου ἢ τοῦ θεοῦ χάρις τῷ κοινῷ τῶν ἐκκλησιῶν κεχάρισται. τίς γὰρ ἂν μέμψαιτο, εἰ δόξεις λέγειν ἃ φρονεῖς; μᾶλλον δὲ τίς οὐκ ἂν ἀποδέξαιτο, εἰ δέξαιο προσηγορίαν, ἣς τὴν διάνοιαν, ὡς ἔγνωμεν, ἢ σὴ εὐλάβεια κέκτηται, καὶ τοῦτο ὑπὲρ εὐσταθείας καὶ εἰρήνης οἰκουμένης;

Εἰ δοκεῖ δέ, καλοῦ παραδείγματος εἰς καιρὸν ὑπομνήσω σε, οὐ βούλομαί σε καὶ μεμνησθαι· οὐδὲ γὰρ χρόνος πολὺς ἐστὶν ἔξ οὗ παρ' ἡμῖν συμβέβηκεν, ὥστε αὐτὸ καὶ λήθῃ παραδοθῆναι. μέμνησαί που πάντως τοῦ μακαρίου Θεοδώρου τοῦ ἐπισκόπου ἐν ἐξηγήσει εἰπόντος τι τῶν οὐ δοξάντων καλῶς εἰρησθαι πρώτῳ τε σοὶ τῷ καὶ παρρησιασα-

VM, P [= hk], S, D [= mn], AWRΛ'Λε, cf. Innocentium [t. III 2 p. 71] et Facund. 10, 2
 1 σου S δέ] τὲ D καὶ om. D πρὸς τὸ A 2 τὸ τερπνὸν SDW εἰ om. R
 ἔχοιεν VMPR ἔχοιμεν A 3 πράγματος SDA συμβουλήν SW ἤξομεν MPSDAWR *descendi-*
mus Λ' ἤξουσι VΛε 4 ἡ ὑπάρχον R παραυτικά DA ἄν addidi 4/5 στενωτάτην P
 5 ἐνέθηκεν] ἕνεκεν S ἐνέθηκε τοῖς γράμμασι DA 6 αὐτοῦ om. P 7 μόνης om. SD 8 ὑπὲρ
 om. D 9 τετριμμένω S 10 ὡς οὔτε MPSDWR ὅπερ οὔτε ὡς VΛε locus conceptoris *neglegentia*
corruptus, uoluit τοῦτο οὔτε ὡς χρὴ om. R 11 ἐκεῖνου S ὑπολογίσασθαι P σε ἑαυ-
 τῷ AR σε σεαυτῷ MPW σεαυτῷ VSD ἐναντία SDAR τάναντία V τὰ ἐναντία MPW σου
 DARAΛε ἔως S om. VMPW 12 πατράσιν] πράγμασι S τοῖς διδασκάλοις τῆς ἐκκλησίας SD
 13 παρὰ P σὲ W λυπῆ PDW 14 καὶ om. S τοῦτο SDRAΛε ταῦτα A τότε VMPW
 περικειμένης V 15 τοσαύτης VMPWR om. SDAAΛε ἔξου R καὶ τοῦτο S εὖ om. V θεοφι-
 λέστατε καλῶς V 16 τοῖς SDW οἷς VMP οἷς AR οἷς VMP οἷς AR αὐτὸ SDARAΛε om. VMPW
 περιτεθρόληται VPSD περιτεθρόληται R περιτεθρόληται A καὶ om. AR 16/17 ἀδοκίτος Ζάλη —
 διέλαβεν περὶ τούτου R 17 ἀδοκίτος AR ἕνεκεν S 18 συρρηγνυμένων R ἀλήθεια S
 19 αὐτῶν VPDΛε αὐτῶν τούτων MSAWR εἶη V σαφές VW καὶ om. S ἡ αἴγυπτος DA
 20 ἔκρινεν SDARAΛε ἔκριναν VMPW 21 τοῦ] καὶ AΛε 22 ὄν ἢ D γάρ] δ' V 23 δό-
 ξεις] δοξάζεις MPW ἀποδέξαιτο — δέξαιο om. S δέξαιο DARAΛε δέξαιτο MPW δέξεται V 24 εὐσε-
 βεια S εὐσταθείας VR 25 οἰκουμένης εἰρήνης M 26 ὑπομνήσεως οὐ βούλομαί S καὶ
 om. SA 27 οὐ παρ' VMPAW οὐπερ SD 27/28 καὶ λήθη αὐτὸ P λήθην S 28 παρα-
 δοῦναι SDW παραδραμεῖν A πῶς SR θεοδώρου] παύλου V 28/29 ἐξήγει S 29 τινα
 Wcorr σοὶ καὶ τῷ SD 29—p. 95, 1 πεπαρρησιασμένω SDA παρρησιασμένω R

μένωι κατ' ἐκείνον τὸν καιρόν, ἔπειτα καὶ πάσιν τοῖς ἀκούσασιν, καὶ ὅπως ἐκείνος αἰσθό-
 μενος τῆς βλάβης καὶ τῆς ταραχῆς, ἦν ὁ μικρὸς ἐνεποίησε τονθορυσμός, ἐννοήσας ὡς ἡ
 ταραχὴ ποιήσει διάστασιν, μᾶλλον δὲ καὶ ἀντίστασιν, φιλοῦντων τῶν ἀνθρώπων, εἰ τοιαύ-
 τῆς δρᾶξοιντο ἀφορμῆς, τῆιδε κάκεισε διαρρῆσθαι, καὶ τὴν ἀντίστασιν αὔξειν τὸν δοκούντα
 βραχὺν εἶναι τοῦ σκανδάλου σπινθήρα (ὃ δὴ καὶ νῦν παρ' ἡμῖν γεγένηται), ὅπως ὁ γεν-
 ναῖος ἐκείνος ἀναστὰς οὐ μετὰ πολλὰς ἡμέρας τὸ παρ' αὐτοῦ λεχθὲν ἀνευθριάστως ἐπὶ
 χρησίμωι τῆς ἐκκλησίας διωρθώσατο, καὶ διορθωσάμενος, παραχρῆμα ἀπετρίψατο τὴν κατ'
 αὐτοῦ γεγνουῖαν διαβολήν, οὐ λογισάμενος εἶναι τι σαθρὸν τὴν διόρθωσιν, καὶ τοῦτο πάν-
 των εἰδόντων μὲν ὡς σαθρῶς παρ' αὐτοῦ ἐλέχθη τὸ λεχθὲν, ἀποδεξαμένων δὲ αὐτὸν τῆς
 παραυτίκα μεταστάσεως.

4 Ἐγὼ δὲ σου τὴν θεοσέβειαν οὐκ ἐπὶ διαβεβλημένῃ μεταστάσει τοῦ λόγου προτρέπω
 οὔτε μὴν ἐναντιότητι μεираκιώδει, ὡς ἂν τις εἴποι, ἀλλ' ἐπειδὴ σοι πολλάκις πρὸς πολλοὺς
 εἴρηται, ὡς μεμαθήκαμεν, ὡς οὐκ ἐκτρεπόμενος τὴν εὐσεβῆ ταύτην διάνοιαν μόνον τὸ ὄνομα
 παραιτῆι, εἰ δὲ σοι τινὲς τῶν ἐν τῇ ἐκκλησίαι ἐπισήμων καὶ τοῦτο ὑπόθοιντο, οὐκ ἂν
 παραιτήσαιο ἀνευδοιάστως καὶ θεοτόκον εἰπεῖν τὴν ἀγίαν παρθένον, τούτου ἕνεκα ἐπὶ τὸ
 σὸν σε προτρέπω, προενεγκεῖν ἐκκαλούμενος ὅπερ μεμαθήκαμεν, μὴ διασφάλλεσθαί σε φρο-
 νοῦντα, προστιθέντα δὲ ῥῆμα πράγματι καὶ ὄνομα πολλοῖς τῶν πατέρων καὶ συντεθὲν καὶ
 ῥηθὲν καὶ συγγραφὲν καὶ μὴ παραιτήσασθαι ὅλως ῥῆμα τὴν κατὰ ψυχὴν ἐλέγχον εὐσεβῆ
 διάνοιαν. τοῦτο γὰρ τὸ ὄνομα οὐδεὶς τῶν ἐκκλησιαστικῶν διδασκάλων παρήτηται.
 οἱ τε γὰρ χρῆσάμενοι αὐτῷ πολλοὶ καὶ ἐπίσημοι οἱ τε μὴ χρῆσάμενοι οὐκ ἐπελάβοντο τῶν
 χρῆσαμένων, καὶ μάτην ἡμεῖς, ὡς ἔοικεν, δῆθεν ἀκριβείας περιττῆς ἕνεκα πρὸς αἰρετικὴν κακο-
 δοξίαν μόνον βλεπούσης τὰς συνειδήσεις τῶν ἀδελφῶν εἰς οὐδὲν δέον πληττομένης περιορι-
 μεν, ὄνομα παραιτούμενοι οὐ τὴν διάνοιαν εὐ καὶ καλῶς παραδεχόμεθα. εἰ γὰρ τὸ ἔξ αὐτοῦ
 σημαίνονμενον μὴ παραδεχοίμεθα, λείπεται περὶ πολλὰ ἡμᾶς διασφάλλεσθαι, μᾶλλον δὲ κιν-
 δυεύειν περὶ τὴν ἄρρητον οἰκονομίαν τοῦ μονογενοῦς υἱοῦ τοῦ θεοῦ. ἀκολουθήσει γὰρ
 εὐθὺς τῇ τοῦ ὀνόματος τούτου ἀναίρεσει εἴτ' οὖν τῷ ἔξ αὐτοῦ σημαίνονμένωι τὸ μήτε
 θεὸν εἶναι τὸν τὴν ἄρρητον οἰκονομίαν ὑπὲρ ἡμῶν ἀναδεξάμενον μήτε μὴν τὸν θεὸν λόγον
 κενώσαντα ἑαυτὸν εἰς τὴν τοῦ δούλου μορφὴν ἀφατόν τι περὶ ἡμᾶς ἐπιδεδείχθαι φιλαν-
 θρωπίας μέγεθος, ἅπερ αἱ θεῖαι γραφαὶ μάλιστα κυροῦσιν τὴν εἰς ἡμᾶς φιλανθρωπίαν, ὅταν
 τὸν προαιώνιον καὶ συναίδιον καὶ μονογενῆ τοῦ θεοῦ υἱὸν ἐπὶ τὴν ἐκ παρθένου γέννησιν
 ἀπαθῶς τῷ λόγῳ καταγάωσι κατὰ τὸ εἰρημένον τῷ θεῷ ἀποστόλῳ ἔξαπέστειλεν ὁ
 θεὸς τὸν υἱὸν αὐτοῦ γενόμενον ἐκ γυναικός, ἀποδεικνύντι σαφῶς τὴν τοῦ μονο-
 γενοῦς ἐκ παρθένου, ὡς φθάσας ἔφην, ἄρρητον γέννησιν, ἀφ' ἧς γεννήσεως εἰ προσαγο-

VM, P [= hk], S, D [= mn], AWRAL^c, cf. Fac. 7, 5

1 κατὰ τὸν καιρὸν ἐκείνον M 1/2 αἰσχόμενος A αἰσθανόμενος R 2 μικρὸς τότε AR Ἰησοῦ.
 τονθορισμός P τῶν θρυσμῶν S τὸν θρυσμὸν R θόρυβος V 5 βραχὺν] μικρὸν W σπιθῆρα R
 παρ' ἡμῖν νῦν VMPSD ὑμῖν Ἰησοῦ. Fac. 7 χρῆσῳ R διορθώσατο VDWR παραυτίκα V
 ἀπετρίψατο A 8 οὐ VMPSW Fac. om. DARAL^c λιγόμενος S σαθρὸν VMP Fac. ὀρθὸν SDAWRAL^c
 τὴν διόρθωσιν] ἢ τὴν ὀρθωσιν SW καὶ τοῦτο SDARAL^c καίτοι VMPW 10 μεταβολῆς DA
 12 ἐναντιότητα μεираκιώδη PSDWR 13 ἐντρεπόμενος SD μόνον om. D 14 παραιτῆ
 VMPW παρητήσω SD παρήτησαι AR σοι om. A ἐν om. V 15 καὶ om. SDW
 τούτου ἕνεκα om. SD 15/16 τὸ σὸν σε] τοσόνδε A 16 προενεγκεῖν VMP διενεγκεῖν W
 ἐγκαλούμενος R 18 γραφὲν P ῥῆμα ὅλως V 21 δῆθεν om. D ἕνεκεν S 22 ὀρω-
 σης M πλαττομένης S 23 εὐ καὶ καλῶς] εὐκόλως W 24 παραδεχοίμεθα ARAL^c παραδεχόμεθα
 VMPSDW περὶ om. VS ἡμῖν S 25 γὰρ om. S 26 εἴτ' οὖν — σημαίνονμένωι om. V
 τῶν — σημαίνονμένων A cf. Fac. 29 ἅπερ VMPSW ὅπερ DR καίπερ A cum AL^c τούτοις μάλιστα AL^c
 ταῦτα μάλιστα R τὴν — φιλανθρωπίαν conceptoris incuria addita 30 τὸν] τῶν S πρὸ
 αἰώνων SDAR συναίδιον μονογενῆ A 31 τούτῳ ἀπαθῶς VM τοῦτο ἀπαθῶς P τοῦ λόγου R
 τῷ — καταγάωσι] λέγῳσι κατελθεῖν A καταγαγεῖν R 32 γενόμενον MPSARAL^c γεννῶμενον
 VD om. W 33 γέννησιν ἄρρητον ὡς φθάσας ἔφην VMP εἶπον R

ρεύοιτο ἢ παρθένος παρὰ τῶν πατέρων, ὡσπερ οὖν καὶ προσαγορεύεται, τούτῳ τῷ ὀνόματι, **M III 1068** οὐκ οἶδ' ὅτου χάριν τὴν οὐκ ἀναγκαίαν ταύτην Ζήτησιν (καὶ μοι σύγγνωθι) καθ' ἑαυτῶν καὶ τῆς ἐκκλησιαστικῆς εἰρήνης, ὡς ὄρᾳς, ἀναδεδέγμεθα. κίνδυνος γὰρ οὐδεὶς τὰ αὐτὰ λέγειν τε καὶ φρονεῖν τοῖς ἐν τῇ ἐκκλησίᾳ τοῦ θεοῦ εὐδοκίμησασι διδασκάλοις, ὧν περιττὸν μὲν τὰ ὀνόματα ἀπαριθμῆσθαι· ἐπίστασαι γὰρ αὐτοὺς οὐδενὸς ἦττον, ἐπειδὴ τῷ εἶναι αὐτῶν μαθητῆς αὐτὸς ⁵ τε καὶ πάντες ἡμεῖς σεμνυνόμεθα.

Ταῦτα παρ' ἡμῶν συμβουλευθήτη, παρακαλῶ· ταῦτα πράξει παρακλήθητι· μὴ δῶις χώραν καὶ νομὴν ἐρπούση διαστάσει. ἐννόησον γὰρ ὡς εἰ πρὸ τῶν νῦν ἀποσταλέντων γραμμάτων οἱ πολλοὶ ἄσχετοι ἦσαν καθ' ἡμῶν, νῦν δραζάμενοι τῆς ἀπὸ τῶν γραμμάτων τούτων παρρησίας τίνες οὐκ ἔσονται καὶ ποῖαι οὐ χρήσονται καθ' ἡμῶν τῇ παρρησίᾳ. ¹⁰ ταῦτα ἐγὼ πολλοὺς τῶν θεοφιλεστάτων ἐπισκόπων καὶ τῶν τῆς σῆς φιλοθείας ἐραστῶν παρ' ἑμαυτὸν ἔχων, οἱ ἔτυχον παρεῖναι ἡμῖν τῶν γραμμάτων τούτων τῶν ἀπευκτῶν ἀποδοθέντων, νομίσας καὶ γνησίου ἔργον ποιεῖν κατὰ τὰς ἑμαυτοῦ ὑποσχέσεις καὶ ἀδελφικῆ συμβουλίας ἀνορθοῦν κάμνουσάν σοι ἐπὶ τοῦ παρόντος τὴν ὑπόληψιν, ἐπέστειλα, εὐχόμενός σου τὴν φιλοθεῖαν ἀφιλονείκῃ τῇ γνώμῃ δέξασθαι, ἦν μετὰ φόβου θεοῦ καὶ φίλτρου τοῦ ¹⁵ περὶ σέ καὶ τοῦ ἀσφαλούς ἔνεκα τῆς ἐκκλησίας εἰσηγησάμην, οὐ μόνος ὢν, ὡς ἔφην, ἀλλὰ γὰρ παρόντων μοι τῶν περὶ τὸν κύριόν μου τὸν θεοφιλέστατον ἐπίσκοπον Ἀρχέλαον Ἀπρίγγιον Θεοδώρητον Ἡλιάδην Μελέτιον καὶ τὸν πρόσφατον τῇ τοῦ θεοῦ χάριτι προβληθέντα τῇ Λαοδικῶν τοῦ θεοῦ ἐκκλησίᾳ ἐπίσκοπον Μακάριον, οἱ καὶ δογμάτων ἐντὸς ὑπάρχουσιν καὶ περὶ σέ διαπύρως διάκεινται, μεθ' ἡμῶν σε εὐχόμενοι, δέσποτα, φρονήματι ²⁰ **L III 395** εὐπειθεῖ χρησάμενον στήσαι τῶν γραμμάτων τούτων καθάπερ λαίλαπος σφοδροτέραν φορᾶν, ἱκανήν, εἰ μὲν εἴξαιμεν, μὴ θολῶσαι μὴδὲ ταραξαι, εἰ δὲ ἐνσταίημεν, λυπήσαι. ταῦτα οἰκειούμενοι τὰ σὰ ἡμεῖς μὲν ἐδηλώσαμεν, αὐτὸς δὲ καταδέξασθαι καὶ ἀσμενίσαι καταξίωσον, εἰ μὴ ἄρα τις οὐκ ἀγαπῶν ἡμᾶς παρασκευάσειεν ἐπὶ βλάβῃ ἑαυτοῦ τε καὶ τοῦ κοινου καταφρονῆσαι τούτου τοῦ πράγματος. τὸ δοκοῦν, παρακαλῶ, παραχρήμα ἀντιγράψαι καταξίωσον, ²⁵ μάλλον δὲ μὴ τὸ δοκοῦν, ἀλλὰ τὸ συμφέρον.

15 = S 23 A 18. Latine extat in Collectione CT 17

L III 386 Κυρίωι μου ποθεινοτάτω ἀδελφῳ καὶ συλλειτουργῳ Ἰουβενάλιω Κύριλλος ἐν κυρίωι
M III 1057 χαίρειν. Ἠυχόμεν μὲν τοῖς τῶν εὐδοκίμησάντων ἴχνεσι καὶ τῇ ὀρθῇ πίστει κατακολου-

VM, P [= hk]. S, D [= mn]. AWRΛ'Λ^c
1 οὖν] αὐ D 2 οὐκ² om. A 3 τὰ αὐτὰ SDAW^oπΛ^c ταῦτα RΛ' τὸ ταῦτὰ P τῷ ταῦτα V
τὸ ταῦτα MW 5 τὸ MPSWR 7 δούσ V 8 καὶ νομὴν VMPWRΛ^c καινοτομὴν A ἢ νομὴν SD
ἐρπούση τῇ A διαστάσει καινοτομεῖν D 10 τῇ om. VPW 11 πολλοῖς MDW τοῖς S
12 πρὸς R ἑμαυτῷ DA 13 ἔργου R 14 σου AW, corr. W ἀπέστειλα MPDR ἐχόμενος V
15 ἀφιλονείκῃ τῇ S ἀφιλονείκῃ D ἀφιλονεικίτῳ MPAR ἀφιλονεικοτάτῃ VW ἦν] ἢ A
16 ἀσφαλῶς S μόνον ὢν ἔφην S 17 μοι om. R τὸν θεοφιλέστατον κύριόν μου τὸν DA
18 ἀπριγγίου θεοδώρητου Ἡλιάδου μελετίου καὶ τοῦ V ἀπερίγγιον S θεοδώριτον MSDA μελί-
τιον AR τῇ τοῦ om. A τῇ om. R 18/19 προβληθέντος V 19 ἐπισκόπου μακαρίου V
20 ὑπάρχειν S διάκεινται] καίονται S εὐχόμενοι σε V εὐχόμενοι A 21 στήναι SD σφοδροτέ-
ραν — ἱκανήν] σφόδρα τὰ σφοδρότερα τὴν κοινήν S 22 μὴδὲ SD ἐνσταίημεν] ἐντείνομεν VMP
24 παρασκευάσει V 25 καὶ τούτου V πραγμάτων R παραχρήμα om. VA 26 εἰ
ante μάλλον adrasum S δὲ om. V

VM, P [= hk], S [paucā abscissa], D [= mn], AWA'Λ^c
inscr. om. VMPWSV κυρίλλου [κυρίλλου ἐπισκόπου ἀλεξανδρείας D] πρὸς ἰουβενάλιον ἐπίσκοπον
[ἐπίσκοπον ἱεροσολύμων A] DA 1ῆ VP numerus abscissus in S κδ' D
28 τῷ κυρίω VM μου om. P ἀδελφῷ ποθεινοτάτῳ P Flavianō Iuuenali Λ^c
κύριλλος ἐπίσκοπος DA 29 μὲν om. DA probatissimorum patrum Λ^c τῇ om. A

θεῖν τὸν εὐλαβέστατον ἐπίσκοπον Νεστόριον (τίς γὰρ τῶν εὐ φρονούντων οὐκ ἂν εὐξαιτο δοκιμωτάτους εἶναι τοὺς καθηγείσθαι λαχόντας τῶν τοῦ σωτήρος ποιμνίων;) ἐπειδὴ δὲ παρ' ἐλπίδας ἢ τῶν πραγμάτων ἡμῖν ἐκβέβηκε φύσις (ὃν γὰρ ἔσσεσθαι προσεδοκῶμεν ποιμένα γνήσιον, τοῦτον τῆς ὀρθῆς πίστεως διώκτην εὐρήκαμεν), δεῖ λοιπὸν μνημονεῦσαι τοῦ πάντων ἡμῶν σωτήρος Χριστοῦ λέγοντος οὐκ ἤλθον βαλεῖν εἰρήνην ἐπὶ τὴν γῆν, Mt. 10, 34. 35 ἀλλὰ μάχαιραν. ἤλθον γὰρ διχάσαι ἄνθρωπον κατὰ τοῦ πατρὸς αὐτοῦ. εἰ 6 δὲ δὴ καὶ πρὸς γονέας ἡμῖν ὁ πόλεμος ἀνέγκλητός τε καὶ ἀνεπίληπτος, μᾶλλον δὲ καὶ παντὸς ἐπαίνου μεστός, ὅτε τῆι τοῦ Χριστοῦ δόξει συναθλεῖν ἐγνώκαμεν, πῶς οὐκ ἀνάγκη πάσα, καίτοι δακρύοντας ὡς ἀδελφὸν ἀπολέσαντας, τὸν θεοφιλεῖ περιζώσασθαι ζῆλον καὶ μόνον οὐχὶ τοῖς ἀνὰ πᾶσαν τὴν γῆν ἐκείνο εἰπεῖν εἴ τις πρὸς κύριον, ἴτω πρὸς με. Exod. 32, 26 ἐγὼ μὲν γὰρ καὶ δι' ἑνὸς καὶ δευτέρου γράμματος ὡς ἀδελφὸν παρεκάλεσα μὴ ταῖς ἰδίαις ep. 2. 4 ἀκολουθεῖν ἐννοίαις, ἀλλὰ τῆι ὀρθῆι καὶ ἀποστολικῆι πίστει τῆι παραδοθείσηι ταῖς ἐκκλησίαις, οἰηθεῖς ἀπαλλάξαι αὐτὸν τῆς τῶν αὐτοῦ γραμμάτων σκαιότητος· ἀλλ' οὐδὲν ὤνησε τὸ τῆς διαθέσεως φάρμακον, ἄπρακτος γέγονεν ἢ συμβουλή καὶ τοσοῦτον ἀπέσχε τοῦ θέλειν τοῖς τῆς ἀληθείας ἐπεσθαι δόγμασιν, ὥστε καὶ ἐπιστολὴν ἀπέστειλε πρὸς με μεθ' ep. 5 ὑπογραφῆς ἰδίας, ἐν ἣ καὶ ἐπιπλήττει μὲν ὡς λυπούμενος, διωμολόγηκε δὲ σαφῶς θεοτόκον οὐκ εἶναι τὴν ἀγίαν παρθένον, ὅπερ ἐστὶν ἐναργῶς εἰπεῖν μὴ εἶναι θεὸν ἀληθῶς τὸν Ἐμμανουήλ, ἐφ' ᾧ τὰς τῆς σωτηρίας ἔχομεν ἐλπίδας. οἰηθεῖς δὲ ὅτι καὶ τὴν Ῥωμαίων ἐκκλησίαν συναρπάσαι δυνήσεται, ἔγραψε πρὸς τὸν κύριόν μου τὸν εὐλαβέστατον καὶ θεοσεβέστατον ἀδελφὸν καὶ συλλειτουργὸν Κελεστίνον τῆς Ῥωμαίων ἐκκλησίας ἐπίσκοπον, ἐνθεῖς 20 ταῖς ἐπιστολαῖς τῶν αὐτοῦ δογμάτων τὴν διαστροφὴν. πέπομφε δὲ καὶ ἐξηγήσεις πολλὰς, ἔξ ὧν ἐλήλεγκται φρονῶν τὰ διεστραμμένα, καὶ κατεγνώσθη λοιπὸν ἀραρότως ὡς αἰρετικός. ἐπειδὴ τοίνυν ὁ μνημονευθεὶς εὐλαβέστατος καὶ θεοσεβέστατος τῆς Ῥωμαίων ἐκκλησίας ἐπίσκοπος Κελεστίνος φανερὰ γέγραφε περὶ αὐτοῦ καὶ πέπομφε πρὸς με τὰς ἐπιστολάς, ep. 9-12 δεῖν ὠήθησαν ἀποστεῖλαι ταύτας καὶ ἀκονηθεῖσαν οἴκοθεν εἰς εὐσεβῆ ζῆλον τὴν σὴν θεοσεβειαν διαναστήσαι διὰ τοῦ γράμματος, ὅπως ἂν ἐκ μιᾶς ψυχῆς καὶ συντόνου προθυμίας 26 τὴν εἰς Χριστὸν ἀγάπην ζωσώμεθα καὶ σώσωμεν λαοὺς κινδυνεύοντας καὶ στήσωμεν ἐκκλησίαν τὴν οὕτω διαφανῆ, σύμφρονες δηλονότι γεγονότες ἐκάστοις ἅπαντες καὶ κατὰ τὸν ὀρισθέντα τύπον ἐπιστέλλοντες αὐτῷ καὶ τοῖς λαοῖς. ἂν μὲν ὠφελήσωμεν καὶ μεταστήσωμεν κατὰ τὸ ἀληθές αὐτὸν ὧν πεφρόνηκεν, κεκερδάκαμεν ἀδελφὸν καὶ σεσώκαμεν ποιμένα· ἔαν δὲ ἄπρακτος ἡμῶν ἢ συμβουλή γένηται, αὐτὸς ἑαυτῷ ἐπιγράψας τὸ συμβὰν αὐτῷ τῶν ἰδίων πόνων ἔδεται τοὺς καρπούς. δεῖ δὲ ἡμᾶς ἀναγκαίως καὶ τῷ φιλοχρίστῳ καὶ 1es. 3, 10 εὐσεβεστάτῳ βασιλεῖ, καὶ ἅπασιν δὲ τοῖς ἐν τέλει γράψαι καὶ συμβουλευσαί μὴ προτιμῆσαι τῆς εἰς Χριστὸν εὐσεβείας ἄνθρωπον, ἀλλὰ χαρίσασθαι τῆι οἰκουμένῃ τὸ βέβαιον εἰς

VM, P [= hk], S [rauca abscissa], D [= mn], AWA^cΛ^c
 3/4 γνήσιον ποιμένα D 4 εὐρομεν DA διὸ δεῖ W 6 γὰρ om. S 7 ἡμῖν om. Λ^c
 ἀνεπίληπτός τε καὶ ἀνέγκλητος S μᾶλλον δὲ om. P 8 τοῦ om. A δόξει P ἐδώκαμεν P
 9 ὄλεσαντας A lapsum Λ^c θεοφιλεῖ P περισώζεσθαι P περισώσασθαι S 10 τοῖς] τὴν P
 ἐκεῖ ἐκείνο MP, corr. k 12 ταῖς SDAΛ^c ταῖς ἀγίαις VMPW 13 ἀπαλλάξειν VMPW τῆς —
 γραμμάτων om. S 14 συμβουλίαι V 15 ἐπιστολάς DA ἀποστεῖλαι VMPW 16 αἰς SD
 μέν] με A 17 οὐκ] εἰπεῖν μὴ V ἀληθῶς om. V 18 ὃν W τῆς σωτηρίας] σωτηρίου V
 19 εὐλαβέστατον καὶ om. P 19/20 θεοφιλέστατον D 22 ὡς om. A 23 καὶ θεοσεβέστατος
 om. P θεοφιλέστατος DA 23/24 ἐπίσκοπος τῆς — ἐκκλησίας SDA 25 ταῦτας πρὸς
 σὲ W εἰς om. S 26 διαστήσαι D ψυχῆς μιᾶς M 27 ζωσώμεθα M 27/28 καὶ —
 διαφανῆ om. V 28 διαφωρῆ M om. spat. rel. W γεγονότες δηλονότι V 29 αὐτῷ] et
 clero Λ^c 30 πεφρόνηκας S sapuit et docere praesumpsit Λ^c τὸν ἀδελφὸν V 31 γίνηται M
 ἑαυτοῦ MW ἐπιγράψας SDAΛ^c γράψας VMPAW αὐτῷ MPAWA^c ἑαυτῷ V αὐτὸς SD et clero Λ^c
 32 οἰκείων V κόπων S τοὺς καρπούς ἔδεται M 33 εὐλαβεστάτῳ S πᾶσι DA
 δὲ om. S μῆ] καὶ M

πίστιν ὀρθὴν καὶ ποιμένος ἀπαλλάξαι πονηροῦ τὰ θρέμματα, εἰ μὴ ταῖς ἀπάντιον εἴκει συμβουλαῖς.

Πρόσπειτε τὴν παρὰ σοὶ ἀδελφότητα· σὲ ἢ σὺν ἡμῖν ἐν κυρίῳ προσαγορεύει.

16 = S 21 A 35. Latine extat in Collectione CT 14

L III 379 Κυρίῳ μου ἀγαπητῷ ἀδελφῷ καὶ συλλειτουργῷ Ἀκακίῳ Κύριλλος ἐν κυρίῳ χαίρειν. 5
 M III 1053 Οἱ σφόδρα λυπούμενοι καὶ φροντίδι τετρωμένην ἔχοντες τὴν καρδίαν οὐ μικρῶς ἔχουσι
 PG 77, 97 παραψυχὴν, ὅταν τισὶ τῶν ὁμογνωμόνων τὰ ἐφ' οἷς λελύπηται, λέγωσι. τοιοῦτός τις
 γέγονα καγὼ· διὰ τοι τοῦτο τῆι σῆι τελειότητι γράψαι δεῖν ὑπέστην τὰς αἰτίας ἐφ' αἷς
 εἰκότως, ὡς γε οἶμαι, λελύπημαι, μᾶλλον δὲ καὶ ἔπι λυπούμαι. οὐ γὰρ ἤρκεσε τῷ εὐλα-
 βεστάτῳ ἐπισκόπῳ Νεστορίῳ τὸ ἐπ' ἐκκλησίας εἰπεῖν ἃ ἐπ' ἐκκλησίας ἐσκανδάλισε καὶ 10
 παρέλυσε πίστιν τὴν ἐπὶ τῷ πάντων ἡμῶν σωτήρι Χριστῷ, ἀλλὰ γὰρ καὶ ἠνέσχετο Δωρο-
 θεοῦ τινὸς ἐπισκόπου τολμήσαντος ἐπ' ἐκκλησίας καὶ συνάξεως εἰπεῖν ἀναφανδόν· εἴ τις
 λέγει θεοτόκον τὴν Μαρίαν, ἀνάθεμα ἔστω. τί τοίνυν δράσομεν ἐν ἐκκλησίᾳ ὀρθοδόξων
 L III 382 ἀναθεματισθέντες μετὰ τῶν ἀγίων πατέρων; εὕρισκω γὰρ ἐν συγγραφαῖς καὶ τὸν τῆς αἰοιδί-
 μου μνήμης ἐπίσκοπον Ἀθανάσιον πλειστάκις αὐτὴν ὀνομάσαντα θεοτόκον, καὶ τὸν μακά- 15
 ριον δὲ πατέρα ἡμῶν Θεόφιλον καὶ ἑτέρους πολλοὺς τῶν ἀγίων καὶ κατὰ καιροὺς ἐπισκό-
 πων, τοῦτο μὲν Βασίλειον, τοῦτο δὲ Γρηγόριον, καὶ αὐτὸν δὲ τὸν μακάριον Ἀττικόν. οὐ-
 δεῖς δὲ οἶμαι τῶν ὀρθοδόξων θεοτόκον αὐτὴν δέδιεν εἰπεῖν, εἴπερ ἐστὶν ἀληθὲς ὅτι θεὸς
 ἐστὶν ὁ Ἐμμανουήλ. γέγονασι τοίνυν ἀνάθεμα πρὸς θεὸν ὄντες ἄγιοι πατέρες, καὶ
 πάντες δὲ ὅσοι τοῖς ὀρθοῖς τῆς ἀληθείας ἐπόμενοι δόγμασι θεὸν ὁμολογοῦσι Χριστόν, 20
 καὶ οὐ μέχρι τούτων ἢ ἐκ τοῦ πράγματος ζημία, ἀλλὰ γὰρ καὶ διεστράφησαν αἱ τῶν λαῶν
 γυνῶμαι. τεθρήνηκα γὰρ ἀκούων τοὺς μὲν εἰς τοῦτο πεσόντας ἀπιστίας ἤδη καὶ ἀμαθίας,
 ὡς μὴδὲ θεὸν ὁμολογεῖν τὸν Χριστόν, τοὺς δὲ κἂν εἰ ἔλοιτο ὁμολογεῖν ὅλως αὐτὸν θεόν,
 μὴδὲν ὑγιὲς ἐπ' αὐτῷ δοξάζειν, ἀλλ' εὐδοκίαι καὶ χάριτι μεθ' ἡμῶν κεκληῖσθαι πρὸς τοῦτο
 λέγοντας. ταῦτα θρήνου καὶ οἰμωγῆς ἄξια. ποῖα γὰρ ὅλως ἢ χρεῖα καὶ εἰς μέσον 25
 ἄγεσθαι τὰ οὕτως λεπτὰ καὶ κεκρυμμένα; διὰ τί δὲ μὴ μᾶλλον ἠθικαῖς ἐξηγήσεσιν ὠφε-
 λοῦμεν τοὺς λαοὺς, εἰ μὴ σφόδρα ἔχομεν ἰκανῶς εἰς ἀκρίβειαν τὴν δογματικὴν; ἐπειδὴ
 δὲ μονάζουσι τοῖς κατὰ τὴν Αἴγυπτον καὶ τὴν Ἀλεξάνδρειαν τεθορυβημένοις ἐκ τῶν τοιού-
 ep. 1 των ἀναγνωσμάτων ἢ γοῦν ἐξηγήσεων τὸν ὀρθὸν τῆς πίστεως ἐξηγησάμεθα λόγον, ἐκπε-
 πολέμωται καὶ γέγονεν ἐχθρὸς καὶ συλλέγει τινὰς ἀγύρτας καὶ ἀπεγνωσμένους καὶ παρα- 30
 σκευάζει ψεύδεσθαι κατ' ἐμοῦ τινὰ ἐπὶ πολλῶν, καὶ τάχα δικαίως. εἰ γὰρ εἶχομεν ζῆλον

VM, P [= hk], S [rauca abscissa], D [= mn], AWA'Λ^c

1 ὀρθὴν πίστιν M ἦκει V 2 συμβουλαῖς V συμβουλαῖς S 3 περὶ σὲ P παρὰ σοῦ M

VM, P [= hk], S [rauca abscissa], D [= mn], AWA'Λ^c

inscr. κυρίλλου ἀρχιεπισκόπου ἀλεξανδρείας [τοῦ αὐτοῦ A] πρὸς ἀκάκιον ἐπίσκοπον βερροῖας περὶ
 τοῦ αἰρετικοῦ νεστορίου DAA 15 VMP numerus abscissus S κβ' D

5 τῷ κυρίῳ V τῷ τῆς βερο . . . ἐπισκόπῳ κυρίῳ S μου om. M ἀγαπητῷ καὶ συλλειτουργῷ
 ἀδελφῷ MPW ἀγαπητῷ om. V 6 μικρὰν W 7 λέγουσι V 8 τοι om. P τε M
 9 ἠρέκθη MPW 9/10 εὐλαβεστάτῳ καὶ θεοσεβεστάτῳ S 10 ἐκκλησίᾳ S ἐπ' VMAWA'Λ^c
 πᾶσας P τὰς SD 11 παραλοῦσαι S ἡμῶν om. DA γὰρ om. SD καὶ om. P 12 ἀνα-
 φανδόν SDA'Λ^c om. VMPAW 13 ἐκκλησίᾳ S ὀρθοδόξῳ V ὀρθόδοξοι Λ^c 14 γραφαῖς P
 15 ἐπίσκοπον om. DA ταύτην A 16 ἀγίων om. A καὶ om. DA 19 οἱ πρὸς W
 τὸν θῷ SD 20 δὲ SDA'Λ^c om. VMPW τῆς ἀληθείας ὀρθοῖς A θεὸν om. Λ^c τὸν ᾧ SD
 21 ἐκ om. A γὰρ om. PS 23 θεὸν om. Λ^c εἰ om. SDA ὅλως ὁμολογεῖν S
 24 μὴ δὲ S 25 ἦ MW ἦν M^{corr} P 27 εἶχομεν SDA ἀκριβῶς W 28 τῆν^a om. VMPW
 τῶν om. VMPW 29/30 ἐκπεπολέμωται — συλλέγει om. P 30 κατεγνωσμένους VMPW καὶ
 om. P 30/31 κατασκευάζει DA 31 τινὰ ἐπὶ πολλῶν κατ' ἐμοῦ S ἔχομεν P

θεοῦ καὶ τῆς τῶν πατέρων φιλοθείας ἐγινόμεθα μιμηταί, πάλαι ἂν ἤμεν κατὰ τῶν τετολμηκότων φλυαρήσαι κατὰ τοῦ Χριστοῦ καὶ ἀναθεματισάντων ἡμᾶς τε τοὺς ζῶντας καὶ τοὺς M III 1056 πρὸς θεὸν ὄντας ἤδη πατέρας ἀγίους ψήφον ὅσιν ἐξενέγκαντες, δι' ἧς ἦν εἰκὸς θεραπεύεσθαι καὶ τοὺς εἰς πίστιν ἠδικημένους τῶν λαῶν. PG 100

Πρόσειπε τὴν παρὰ σοὶ ἀδελφότητα· σὲ ἢ σὺν ἡμῖν ἐν κυρίῳ προσαγορεύει. 5

17 = S 22 A 36. Latine extat in Collectione CT 15

Τῷ δεσπότῃ μου τῷ τὰ πάντα ἀγιωτάτῳ καὶ θεοφιλεστάτῳ ἐπισκόπῳ Κυρίλλῳ Ἀκάκιος ἐν κυρίῳ χαίρειν. Ἐνέτυχον γράμμασι τῆς σῆς θεοσεβείας ἐκ τοῦ σύνεγγυς ἡμῖν ἀποδοθεῖσιν ἀπευκτοῖς, δακρύων καὶ θρήνου μεστοῖς, τῶν κατὰ Κωνσταντινούπολιν θρυλουμένων ἔνεκεν, καὶ κρατεῖ τὸ βάθος τῆς κατὰ Χριστὸν πίστεως, καθὼς δεῖ, μετέχουσιν, ὡς 10 περιττὸν ἦν τοῦτο καὶ τὴν ἀρχὴν εἰς μέσον ἀχθῆναι. τί γὰρ ὤνησεν Ἀπολινάριος ὁ Λαοδικεύς, εἰς ὧν ἐν τοῖς ἔμπροσθεν ὁ μέγας ἀγωνιστὴς ὁ ὑπὲρ τῆς ὀρθῆς πίστεως κραταιῶς πρὸς τοὺς ἐχθροὺς μαχεσάμενος θαρσήσας ἑαυτοῦ τῆι σοφίᾳ καὶ ἐθελήσας παρεια- L III 383 γαγεῖν ἔξ ἀπόρων πόρους τινὰς τῆι καθαρᾷ καὶ ἀδόλῳ τοῦ Χριστοῦ πίστει; οὐ παρεσκεύασεν ἐν τοῖς σχισματικοῖς ἑαυτὸν παρὰ τῆι καθόλου ἐκκλησίᾳ λογισθῆναι; οὐκ εἴρηται 15 τινὶ τῶν πρὸ ἡμῶν ἐπισκόπων ἀναστεῖλαι βουλομένῳ τὰ ὑπὲρ ἀνθρώπου μὴ περιεργάζεσθαι τοὺς εὖ διακειμένους, ἐρρωμένη τῆι διανοίᾳ καὶ ἐντελεῖ συνέσει αὐτὴν ῥήξαντι τὴν φωνήν· »πῶς ὁ πατὴρ τὸν μονογενῆ ἐγέννησε, σιωπῆι τιμάσθω«; καὶ προϊόντος τοῦ λόγου ἀπρηριθήσατο ὡς διαλανθάνει ἤδη ἡ ἔρευνα κατὰ μικρὸν πάσας ὁμοῦ τὰς κατ' οὐρανὸν δυνάμεις, μήτι γε ἀνθρώπους καὶ ἔννοιαν ἀνθρώπων. πῶς δὲ οὐκ ἀναγκαῖα καὶ πρέπουσα 20 ἢ παραίνεσις τῶν θείων γραφῶν ἐκδιδάσκουσα· βαθυτέρα σου μὴ ζητεῖ καὶ ἰσχυρό- Sir. 3, 21 τερά σου μὴ περιεργάζου· ἃ προσετάγη σοι, ταῦτα διανοοῦ, οὐ γὰρ ἔστι σοι χρεῖα τῶν κρυπτῶν; οἱ δὲ ὑπεραπολογεῖσθαι ζητοῦντες τῶν ταῦτα ἐνοήσαι καὶ φράσαι ἐπιχειρησάντων παρόμοιόν τι λέγουσι πεπονθέναι ὧν ὑπέμεινεν ὁ μακάριος Παυλῖνος ὁ ἐπίσκοπος, ὃς παρητιέτο τρεῖς ὑποστάσεις λέγειν ῥητῶς, δυνάμει καὶ ἀληθῶς ταῦ- 25 τα φρονῶν, ταῦτα μετιῶν, ἠκολούθησε δὲ τοῖς Δυτικαῖς θεοφιλέσιν ἐπισκόποις τῷ ἐστενωσθαι τὴν Ῥωμαικὴν φωνὴν καὶ μὴ δύνασθαι πρὸς τὴν ἡμετέραν τῶν Γραικῶν φράσιν τρεῖς ὑποστάσεις λέγειν. πλὴν ὅτι χρὴ πάντας ἡμᾶς τοὺς δυναμένους συναγεῖν καὶ PG 101

18—20 locum non inueni

V, M [usque ad 8], P [= hk], S [pauca abscissa], D [= mn], AWA'Λ^c
 1 ἐγενόμεθα A 2 ἀναθεματίσαντας S τοὺς τε D τοὺς VS 3 τὸν θῆ S ἐξευ-
 κόντες SD ἧς ἦν VMPWA^c ἧς ἂν SD ἦν A 4 ἠδικημένους] ἠδη κειμένους P 5 πρόσειπε
 — προσαγορεύει om. AΛ^c σὲ — προσαγορεύει om. V ἐμοὶ SD
 inscr. ἀκακίου ἐπισκόπου [om. S] βεροίας [βεροίας D om. A] πρὸς κύριλλον SDA cf. Λ^c 12
 VMP κβ S κγ' D
 7 ἀγίῳ AΛ^c καὶ θεοφιλεστάτῳ om. M 8—p. 100, 15 om. M p10 iis ponendo Ἡ τοι-
 αὐτῆ ἐπιστολῆ διαλαμβάνει ὅτι ἐδεξάμεθα τὴν σταλεῖσάν μοι ἐπιστολὴν τε καὶ τὰ ἐν αὐτῇ διδασκόμενα....
 [fere 12 litterae oblitteratae] ἐποίησα δὲ κτλ. 9 θρήνου SDAΛ^c θρήνων VPW 9/10 θρυλλουμέ-
 νων VPSDW 10 ἔνεκεν PAWA^c ἔνεκεν ἐν οἷς VSD πάθος V, noli βάθος coniungere cum τῆς
 πίστεως δεῖ VSW δὴ PDAΛ^c 12 ἐν om. PW ὁ ὑπὲρ] οὐ περὶ D 12/13 ὁ κραταιῶς SDAΛ^c
 13 θαρρήσας DA 13/14 παραγαγεῖν A 14 ἀπόρου D 14/15 παρεσκευάσαμεν V 15 σχη-
 ματιστικοῖς SD 16 ἀναγγεῖλαι VPW 17 ἐντελεῖ] ἐν τελείῳ P 18 μονογενῆ] υἱὸν PW
 19 διαλανθάνοι P πάσας ὁμοῦ κατὰ μικρὸν S 20 μήτοι PD καὶ πρέπουσα om. S 21 βαρύτερά
 VA 22 περιεργάζου SDA ἐξέταζε VPW προετάγη D 22/23 ἔστι σοι χρεῖα SDA χρεῖα σοι VPW
 23 ἀπολογεῖσθαι ζητοῦντες ὑπὲρ S νοήσαι S 23/24 καὶ φράσαι om. D 24 λέγει S 25 ἀλη-
 θεία SDW 25/26 τὰ αὐτὰ SD 26 ταῦτα μετιῶν om. W τὰ αὐτὰ SDA μετρών Λ^c
 θεοφιλεστάτοις SDA 27 γραικῶν SDAΛ^c γραφῶν VPW 28 λέγειν ῥητῶς W

13*

συμπάσχειν τῇ ἐκκλησίᾳ τοῦ θεοῦ περὶ πολλοῦ ποιείσθαι καταστεῖλαι τὴν ἐξαγγελθεῖσαν φωνήν, ὅπως μὴ πρόφασις δοθῆι τοῖς διασχίζουσιν καὶ διατέμνουσιν τὴν ἐκκλησίαν τοῦ θεοῦ ἐτοίμως ἔχουσι. διὸ χρὴ τὴν σὴν ἐντελῆ καὶ ἀπρητισμένην σύνεσιν, εἰ καὶ τι τοιοῦτον τὴν ἀρχὴν ἐλέχθη
 M III 1057 τὸ λυπεῖν καὶ διαταράττειν πολλοὺς τῶν εὐλαβῶν καὶ φιλοχρίστων δυνάμενον, καταστεῖλαι
 τὸ κινήθην, εἰ καὶ τὰ μάλιστα, ὡς φθάσας ἔφην, πολλοὶ τῶν ἀπὸ Κωνσταντινουπόλεως εἰς 5
 τὴν Ἀντιόχειαν ἀφικνουμένων, ἔτι μὴν καὶ πρὸς ἡμᾶς, τοῦτο μὲν κληρικῶν, τοῦτο δὲ λαικῶν,
 συνηγορεῖν δοκοῦσι τῷ ῥηθέντι ῥητῷ οὐκ ἐναντίως ἔχοντι κατὰ διάνοιαν τῇ ἀποστολικῇ πίστει,
 προσέτι δὲ καὶ τῇ τῶν ἀγίων πατέρων τῶν ἐν Νικαίᾳ συνελθόντων περὶ τοῦ ὁμοουσίου θεσπι-
 σθείσῃ καὶ διαδοθείσῃ εἰς πᾶσαν τὴν καθόλου ἐκκλησίαν. τὸ τοίνυν συνετὸν καὶ συμπαθητικὸν
 καὶ ἐντελὲς τῆς σῆς ἱερωσύνης καιροῦ καλοῦντος ἐπιδείξασθαι καταξίωσον, μεσιτευούσης 10
 σου τῆς ἀγιωσύνης τῷ ῥηθέντι ῥητῷ πρὸς τοὺς ἀκούσαντας καὶ διαρραγέντας, ὥστε σου
 τὴν ἀγιωσύνην ἐκεῖνα φρονῆσαι τε καὶ ἐπιτελεῖσαι, ἃ δυνήσεται, χεῖμαζομένης ἐπὶ τοῦ
 παρόντος τῆς καθόλου ἐκκλησίας, ἔτι μᾶλλον καὶ μᾶλλον εἰς ὕψος ἀναπεμφθῆναι, δεσποτι-
 κῇ τι φωνῇ χρώμενον καὶ ἐπινοοῦντα τῇ νοητῇ θαλάττῃ ἐπὶ τοῦ παρόντος δοκούσῃ
 Mc. 4, 39 διαταράττεσθαι καὶ ἐπάγοντα τὸ σιῶπα, πεφίμωσο. 15

Ἐποίησα δὲ ἀναγνωσθῆναι τὴν ἐπιστολὴν τῆς σῆς θεοσεβείας τῷ τὰ πάντα ἀγιωτά-
 L III 386 τῷ καὶ θεοφιλεστάτῳ Ἰωάννῃ τῷ τῆς Ἀντιοχείων ἐπισκόπῳ, καὶ κατακούσας μετὰ πολλῆς
 τῆς συναισθήσεως καὶ συμπαθείας, τὰ αὐτὰ ἡμῖν πρεσβυτικὴν ἄγουσιν ἡλικίαν νεωστὶ εἰς
 ἐπισκοπὴν ἐληλυθώς (ὅς τῇ τοῦ θεοῦ χάριτι ἀκμάζει ἐν τοῖς τῇ ἐπισκοπῇ προσεῖναι
 ὀφείλουσιν ἐπάθλοις, ὡς μέγα ἐπ' αὐτῷ φρονεῖν καὶ σεμνύνεσθαι πάντας τοὺς τῆς Ἀνατο- 20
 λικῆς διοικήσεως θεοφιλεστάτους ἐπισκόπους) παρακαλῶν σου τὴν θεοσέβειαν καταλαμβάν-
 νεται ὥστε σου τὴν ἀγιωσύνην τῇ προσούσῃ αὐτῇ συνέσει χρησαμένην μεταχειρίσασθαι τὸ
 ἐπισυμβᾶν οὐκ ἀνεκτὸν ῥῆμα, ὡς δι' ὧν λαλεῖς, δι' ὧν πράττεις, τὸ ἀποστολικὸν καιροῦ
 2 Cor. 10, 8 καλοῦντος ἐπιδείξῃ τὸ φάσκον· ἐὰν γὰρ θέλω χρήσασθαι τῇ ἐξουσίᾳ, ἢ ἔδωκεν ἡμῖν ὁ
 θεὸς εἰς οἰκοδομὴν καὶ οὐκ εἰς καθαιρέσιν, οὐκ αἰσχυρθήσομαι. τὸν δὲ πο- 25
 θεινότατον τὸν τὰ γράμματα ἡμῶν ἐπαγόμενον πιστὸν ὄντα καὶ Χριστιανὸν ἐκ προγόνων
 καταξίωσον τῇ ἐνούσῃ καὶ ἐνυπαρχούσῃ σοι φιλαγαθία προσέσθαι καὶ ἐν οἷς ἂν δεηθῆι,
 προνοίας αὐτὸν ἀξιῶσαι τῆς σοι πρεπούσης.

Πᾶσαν τὴν σὺν σοὶ ἀδελφότητα ἐγὼ τε καὶ οἱ σὺν ἐμοὶ πλείστα προσαγορεύομεν.

V, M [inde a 16 ἐποίησα], P [= hk], S [pauca abscissa], D [= mn], AWAΛ^c
 1 ποιῆσαι VPW 2 τέμνειν S 3 τοιοῦτο W 4 λυποῦν VPW τοὺς πολλοὺς P
 5/6 εἰς τὴν [τὴν om. D] ἀντιόχειαν — καὶ SDA ἀφικνουμένων εἰς ἀντιόχειαν καὶ VPW 7 οὐκ
 om. P 8/9 θεοπισθεῖσαν καὶ διαδοθείσαν W 9 δοθείσῃ P 10 καὶ ἐντελὲς om.
 VPW 11 καὶ ὡς PW 12 φρονῆσαι τε καὶ om. VPW 13 καθόλου om. VPW 14 τινί
 τῇ P χρώμενον φωνῇ DA ἐπινοοῦντα SDWA^c ἐπιτιμῶντα VA ἐπιφωνοῦντα P θαλάσῃ SD
 15 καὶ ἐπάγοντα om. PW καὶ ἐπάδοντα V 16 θεοσεβείας] ἀγιωσύνης WA^c 16/17 τὰ — θεοφιλοστάτῳ
 SDAΛ^c ἀγιωτάτῳ VMPW 17 ἰωάννη — ἐπισκόπῳ DAΛ^c ἐπισκόπῳ ἰωάννη τῷ τῆς ἀντιοχείας
 VMPSW 17—29 καὶ κατακούσας — προσαγορεύομεν om. M 17/18 μετὰ — συμπαθείας om. VPW
 ἡμῖν VPWA ἡμῖν βούλεται SD ἡμῖν φρονεῖ A 19 ὅς — χάριτι VW ὅς ἐν τῇ — χάριτι P ὅστις
 [ὅς S] χάριτι θῷ SDA τῆς ἐπισκοπῆς SA προσεῖναι A 20 καὶ σεμνύνεσθαι om. VPW
 20/21 ἀνατολικῆς διοικήσεως SDAΛ ἀνατολῆς VPW θεοφιλεστάτους om. VPDW θεοσέβειαν ὡς DA
 21/22 καταλαμβάνεται VPWAΛ παραλαμβάνεται SD 22 τῇ — χρησαμένην om. VPW αὐτῆς D
 23 ὥστε SD om. A 23/24 καιροῦ καλοῦντος om. VPW 24 γὰρ om. VPW 25—28 τὸν
 δὲ — πρεπούσης om. VPW 26 ἡμῖν A 27 προσέσθαι scripsi suscipere Λ προσέσθαι A προσήσεσθαι
 S προστήσεσθαι D 28 καταξιώσαι A 29 σὺν¹] ἐν W ἡμῖν P πλείστα om. VPW

18 = S 10 A 21. Latina uersio extat in Collectione CT 4

Διαμαρτυρία προτεθείσα ἐν δημοσίῳι κατὰ τῶν κληρικῶν Κωνσταντινουπόλεως καὶ κατὰ ἐκκλησίαν ἐμφανισθείσα ὡς ὅτι ὁμόφρων ἐστὶ Νεστόριος Παύλου τοῦ Σαμοσατέως τοῦ ἀναθεματισθέντος πρὸ ἐτῶν ρξ̄ ὑπὸ τῶν ὀρθοδόξων ἐπισκόπων

L III 338
M III 1008

Ὅρκίζω τὸν λαμβάνοντα τότε τὸ χαρτίον κατὰ τῆς ἁγίας τριάδος ὥστε φανερόν αὐτὸ ποιῆσαι ἐπισκόποις πρεσβυτέροις διακόνους ἀναγνώσταις λαϊκοῖς οἰκοῦσι Κωνσταντινούπολιν ἔτι τε καὶ τὸ ἴσον αὐτοῖς ἐκδοῦναι πρὸς ἔλεγχον τοῦ αἰρετικοῦ Νεστορίου ὅτι ὁμόφρων ἐστὶ τοῦ ἀναθεματισθέντος Παύλου τοῦ Σαμοσατέως πρὸ ἐτῶν ἑκατὸν ἐξήκοντα ὑπὸ τῶν ὀρθοδόξων πατέρων ἐπισκόπων. ἔστι δὲ τὰ παρ' ὀποτέρων εἰρημένα οὕτως

M III 1009

Παῦλος εἶπε· Μαρία τὸν λόγον οὐκ ἔτεκε. Νεστόριος συμφώνως εἶπεν· οὐκ ἔτεκεν, ὡ βέλτιστε, Μαρία τὴν θεότητα.

Loofs, Nestoriana p. 252, 5. 6
ibid. p. 245, 18. 19

Παῦλος· οὐδὲ γὰρ ἦν πρὸ αἰώνων. Νεστόριος· καὶ μητέρα χρονικὴν τῆι δημιουργίῳ τῶν χρόνων ἐπιστῶσι θεότητι.

Παῦλος· Μαρία τὸν λόγον ὑπέδέξατο καὶ οὐκ ἐστὶ πρεσβυτέρα τοῦ λόγου. Νεστόριος· πῶς οὖν Μαρία τὸν ἑαυτῆς ἀρχαιότερον ἔτεκεν;

ibid. p. 373, 17
15

Παῦλος· Μαρία ἔτεκεν ἄνθρωπον ἡμῖν ἴσον. Νεστόριος· ἄνθρωπος ὁ τεχθεὶς ἐκ παρθένου.

ibid. p. 373, 11

Παῦλος· κρείττονα δὲ κατὰ πάντα, ἐπειδὴ ἐκ πνεύματος ἁγίου καὶ ἐξ ἐπαγγελιῶν καὶ ἐκ τῶν γεγραμμένων ἢ ἐπ' αὐτῷ χάρις. Νεστόριος· τεθέαμαι γὰρ φησὶ, τὸ πνεῦμα καταβαῖνον ὡσεὶ περιστερὰν καὶ μένον ἐπ' αὐτόν, τὸ τὴν ἀνάληψιν αὐτῷ χαρισάμενον (ἐντειλάμενος, φησί, τοῖς ἀποστόλοις οὓς ἐξελέξατο, διὰ πνεύματος ἁγίου ἀνελήφθη), τοῦτο δὴ τὸ τηλικαύτην Χριστῷ χαρισάμενον δόξαν.

ibid. p. 293, 20-294, 2
Ioh. 1, 32
Act. 1, 2

Παῦλος· ἵνα μήτε ὁ ἐκ Δαυὶδ χρισθεὶς ἀλλότριος ἦι τῆς σοφίας μήτε ἡ σοφία ἐν ἄλλωι οὕτως οἰκῆ. καὶ γὰρ ἐν τοῖς προφήταις ἦν, μᾶλλον δὲ ἐν Μωσεί, καὶ ἐν πολλοῖς κυρίοις, μᾶλλον δὲ ἐν Χριστῷ ὡς ἐν ναυί. καὶ ἀλλαχοῦ λέγει ἄλλον εἶναι τὸν Ἰησοῦν Χριστὸν καὶ ἄλλον τὸν λόγον. Νεστόριος· μὴ ἐγχωρεῖ τὸν πρὸ πάντων τῶν αἰώνων γεννηθέντα ἄλλο ἄπαξ γεννηθῆναι, καὶ ταῦτα θεότητι;

ibid. p. 378, 18. 19
Cassian. c. Nest. 6, 9^s

2—27 θεότητι adfert Anastasius Sinaita in Hodego 20, lectiones adfero, sed non omnes ex codice Monacensi 467 [H] et excerptorum codice Parisino 1115 [X]

VM, P [= hk], S [pauca abscissa], D [= mn], AWA^c
 ἡ VMP ἰ S 1α' D 2—4 δημοσίωι — ἐπισκόπων] κωνσταντινουπόλει A 2 δημοσία P
 κατὰ VMPWA παρὰ SDHX 3 ἐκκλησίαν SDHA τὴν ἐκκλησίαν X ἐκκλησίας VPW propter scripturam
 abbreviatam de M non constat 4 τοῦ ἀναθεματισθέντος — ἐπισκόπων om. HX ἑκατὸν ἐξήκοντα PA
 ἐξήκοντα V ἀπὸ PSW 5 μεταλαμβάνοντα X λαβόντα SDAW 6 ποιῆσαι αὐτὸ S 6/7 κωνσταν-
 τινουπόλει S 7 αὐτοῦ HXAc 8 πρὸ — ἐξήκοντα om. V ρξ̄ MSnWHX 9 ἀπὸ PSWHX
 πατέρων om. DAA δὲ καὶ S καὶ D παρ' ὀποτέρων SD παρὰ ὀποτέρων H ab utrisque Ac παραποτέρων X
 παρὰ πρῶν MPW om. VA 10 ὁ σαμοσατεὺς παῦλος DA τὸν om. DA σύμφωνα A 12 παῦλος
 [ὁ σαμοσατεὺς παῦλος DA] εἶπεν DAHXAc γὰρ ἦν] παρῆν S νεστόριος εἶπε DAHXAc 13 ἐπίστησι
 P ἐπιστῶν W ἐφροσύνη X 14 παῦλος εἶπε DAHXAc 14/15 νεστόριος εἶπε DAHXAc 15 ἀρχαι-
 ότερον αὐτῆς S 16 παῦλος [ὁ σαμοσατεὺς παῦλος A] εἶπε DAHA παῦλος λέγει X ἡμῖν ἄνον S
 νεστόριος εἶπεν DAHXAc 18 παῦλος [ὁ σαμοσατεὺς παῦλος A] εἶπε DAHXAc ἐπειδὴ καὶ ἐκ Ac
 ἐξ om. S ἀγγελων A 19 ἡ] ἦν Ac νεστόριος εἶπε DAHXAc γὰρ SHXA om. VMPDAW 20 ὡς A
 τὸ om. P 21 τοῖς ἀποστόλοις φησὶν DA 22 δὲ P τῷ χῶ SD αὐτῷ Ac χαρισάμενον
 χῶ A 23 παῦλος [ὁ σαμοσατεὺς A] εἶπεν DAHXAc ἡ om. SHX 24 οἰκεῖ MAHX
 μωσῆ SD μωσῆ H 25 ναῦ MPSWXAc ναῦ θῦ VDA οὐρανῶ H 26 νεστόριος εἶπε VDAHXA
 om. MPW ἐγχωρεῖν PA πρὸ om. D πάντων om. S τῶν om. DHX 27 γεννη-
 θέντα om. S ἄλλον P καὶ τοῦτο D om. A θεότητι MPWHX τῆ θεότητι V divinitate Ac
 θεότητος S θεότητα D κατὰ τὴν θεότητα AA^c

3 Ἰδοὺ δέδεικται σαφῶς λέγων ὁ παραβάτης· οὐκ ἐτέχθη ἀπὸ Μαρίας ὁ γεννηθεὶς ἐκ
 L III 339 τοῦ πατρὸς· ἰδοὺ συναινεί τῷ αἰρετικῷ Παύλῳ τῷ λέγοντι ἄλλον εἶναι τὸν λόγον καὶ
 ἄλλον τὸν Ἰησοῦν Χριστόν, καὶ οὐκ ἔστιν εἰς ὡς ἡ ὀρθοδοξία κηρύττει. διὰ τοῦτο
 ἔσημειωσάμην σοι, ὦ Ζηλωτὰ τῆς ἁγίας πίστεως, καὶ μέρος τοῦ μαθήματος τῆς ἐκκλησίας
 Act. 11, 26 Ἄντιοχέων, ἔξ ἧς καὶ τὴν τῶν Χριστιανῶν ἐπίκλησιν ἐν πρώτοις ἔσχομεν, ὅτι οὐκ οἶδεν 5
 ἄλλον καὶ ἄλλον υἱὸν τοῦ θεοῦ, ἀλλ' ἓνα τὸν πρὸ πάντων αἰώνων γεννηθέντα θεὸν ἐκ
 θεοῦ ἀπὸ τοῦ πατρὸς, ὁμοούσιον τῷ πατρὶ καὶ τὸν αὐτὸν ἐπὶ Αὐγούστου Καίσαρος ἐκ
 Μαρίας τῆς παρθένου γεννηθέντα. ἔχει γὰρ ῥητῶς

θεὸν ἀληθινὸν ἐκ θεοῦ ἀληθινοῦ, ὁμοούσιον τῷ πατρὶ, δι' οὗ καὶ οἱ αἰῶνες κατηρ-
 τίσθησαν καὶ τὰ πάντα ἐγένετο, τὸν δι' ἡμᾶς ἐλθόντα καὶ γεννηθέντα ἐκ Μαρίας τῆς ἁγίας 10
 παρθένου καὶ σταυρωθέντα ἐπὶ Ποντίου Πιλάτου καὶ τὰ ἑξῆς τοῦ συμβόλου

4 Συνάιδει δὲ τούτοις καὶ ὁ μακάριος ἐπίσκοπος Εὐστάθιος ὁ τῆς αὐτῆς Ἄντιοχείας,
 εἰς ὧν ἐκ τῶν τριακοσίων δεκαοκτῶ ἐπισκόπων ἐπὶ τῆς ἁγίας καὶ μεγάλης συνόδου, λέγων
 οὕτως

τὸ μὴ μόνον ἄνθρωπον, ἀλλὰ καὶ θεόν, καθὼς καὶ Ἰερεμίας ὁ προφήτης λέγει· 15
 Bar. 3, 36-38 οὗτος ὁ θεὸς ἡμῶν, οὐ λογισθήσεται ἕτερος πρὸς αὐτόν. ἐξεῦρε πάσαν
 ὁδὸν ἐπιστήμης καὶ ἔδωκεν αὐτὴν Ἰακώβ τῷ παιδί αὐτοῦ καὶ Ἰσραὴλ τῷ
 ἠγαπημένῳ ὑπ' αὐτοῦ. μετὰ ταῦτα ἐπὶ τῆς γῆς ὤφθη καὶ τοῖς ἀνθρώποις
 συναναστράφη. πότε δὲ συναναστράφη ἀνθρώποις, εἰ μὴ ὅτε συνεγεννήθη μετ' αὐ-
 τῶν ἐκ παρθένου καὶ συνενηπίασε καὶ συνηζήθη καὶ συνέφαγε καὶ συνέπιε καὶ τὰ ἄλλα; 20

Εἴ τις οὖν τολμήσειε λέγειν ἄλλον εἶναι υἱὸν τὸν πρὸ τῶν αἰώνων μονογενῆ τὸν
 ἀπὸ τοῦ πατρὸς γεννηθέντα καὶ ἄλλον τὸν ἐκ Μαρίας τῆς παρθένου τεχθέντα καὶ οὐ τὸν
 αὐτὸν ἓνα κύριον Ἰησοῦν Χριστόν, ἔστω ἀνάθεμα.

9—11 plura ex symbolo Antiocheno adfert Cassian. c. Nestor. 6, 3². 4². 9¹

αὕτη ἡ διαμαρτυρία προετέθη ἐν δημοσίῳ τόπῳ ἐν Κωνσταντινουπόλει ἐπέχοντος ἔτι Νεστορίου
 τὸν θρόνον τῆς αὐτῆς πόλεως subscr. A, cf. A

V, M [inde a 12 μακάριος deficiunt phototypa], P [= hk], S, D [= mn], AWA:A^c

1 ὁ παραβάτης λέγων DA 2 τοῦ om. SDA παύλῳ VMPSWA παύλῳ τῷ σαμοσατέι
 [σαμοσατέων D] DA 5 ἔσχομεν VMPSWA^c ἔχομεν DAΛ^c 6 θῦ υἱὸν V αἰώνων om. V
 6/7 θῦ — τοῦ VMPSWA cf. Cass. 6, 6⁶ ἐκ θῦ [τοῦ θῦ A] καὶ DA 8 τεχθέντα VMPW 10 ἐγένοντο DA
 ἐλθόντα SDA Cass. 11. cc. et 6, 8 κατελθόντα VMPAW 10/11 ἁγίας παρθένου VMPSWA ἀειπαρθένου DA
 παρθένου Cass. 12 δὲ om. DA ἐπίσκοπος εὐστάθιος [εὐστάθιος om. S] ὁ τῆς αὐτῆς [αὐτῆς
 ἐκκλησίας P] VPSW εὐστάθιος ὁ γενόμενος ἐπίσκοπος [ἐπίσκοπος om. D] DAΛ ἄντιοχέων P
 13 ἐκ om. SA τῆ D 15 τὸν S καὶ² om. DA ὁ προφήτης Ἰερεμίας S 18 μετὰ δὲ P
 τῆς om. S 19 ὅτι ὅτε P 20 συνενηπίασε DA συνέφαγε καὶ συνέπιε SDAΛ συνέφαγεν
 ἀνοῖσ καὶ συνέπιε P συνέπιε καὶ συνέφαγε VW καὶ τὰ ἄλλα [τάλλα D] PSDAΛ om. V καὶ τὰ ἄλλα
 ἀπλῶς ἀνθρώπινα καὶ ἀδιάβλητα τῆς φύσεως ἡμῶν κατεδέξατο πάθη W 21 λέγειν ἄλλον — μονο-
 γενῆ] ἄλλον — μονογενῆ εἰπεῖν S τὸν υἱὸν τὸν W τῶν VPWA^c πάντων τῶν SDAΛ^c
 22 ἐκ V τεχθέντα] γεννηθέντα S

19 = S 93 A 19. Latina uersio extabat in cod. Vat. 3836, sed fere tota periit

Ὁμιλία Πρόκλου ἐπισκόπου Κυζίκου λεχθεῖσα καθεζομένου Νεστορίου ἐν τῇ μεγάλῃ ἐκκλησίᾳ Κωνσταντινουπόλεως

L III 9
M III 577
PG 65, 68o

1 Παρθενικὴ πανήγυρις σήμερον τὴν γλῶτταν, ἀδελφοί, πρὸς εὐφημίαν καλεῖ καὶ ἡ παροῦσα ἑορτὴ τοῖς συνελθοῦσιν ὠφελείας γίνεται πρόξενος. καὶ μάλα εἰκότως· ἀγνείας γὰρ ἔχει ὑπόθεσιν, καὶ τοῦ γένους τῶν γυναικῶν καύχημα τὸ τελούμενον καὶ δόξα τοῦ θήλεος διὰ τὴν ἐν καιρῷ μητέρα καὶ παρθένον. ἐπέραστος ἡ σύνοδος· ἰδοὺ γὰρ γῆ καὶ θάλαττα δορυφορεῖ τῇ παρθένῳ, ἢ μὲν τὰ νῦτα ταῖς ὀλκάσιν γαληνῶς ὑφαπλώσασα, ἢ δὲ τὰ ἴχνη τῶν βαδιζόντων ἀκωλύτως παραπέμπουσα. σκιρτάτω ἡ φύσις, καὶ γυναῖκες τιμῶνται· χορευέτω ἡ ἀνθρωπότης, καὶ παρθένοι δοξάζονται. ὅπου γὰρ ἐπλεόνασεν ἡ ἁμαρτία, ὑπερεπερίσσευσεν ἡ χάρις. συνεκάλεσεν ἡμᾶς ἡ ἁγία Μαρία, τὸ ἀμόλυντον τῆς παρθενίας κειμήλιον, ὁ λογικὸς τοῦ δευτέρου Ἀδάμ παράδεισος, τὸ ἐργαστήριον τῆς ἐνότητος τῶν φύσεων, ἡ πανήγυρις τοῦ σωτηρίου συναλλάγματος, ἡ παστὰς ἐν ἧ ὁ λόγος ἐνυμφεύσατο τὴν σάρκα, ἡ ἔμψυχος τῆς φύσεως βάτος, ἦν τὸ τῆς θείας ὠδίνος πῦρ οὐ κατέκαυσεν, ἡ ὄντως κούφη νεφέλη ἡ τὸν ἐπὶ τῶν χερουβιμ μετὰ σώματος βαστάσασα, ὁ τοῦ ἔξ οὐρανῶν ὑετοῦ καθαρῶτατος πόκος ἔξ οὐ ὁ ποιμὴν τὸ πρόβατον ἐνεδύσατο, ἡ δούλη καὶ μήτηρ, ἡ παρθένος καὶ οὐρανός, ἡ μόνη θεῶι πρὸς ἀνθρώπους γέφυρα, ὁ φρικτὸς τῆς οἰκονομίας ἰστός ἐν ᾧ ἀρρήτως ὑφάνθη ὁ τῆς ἐνώσεως χιτῶν, οὐπὲρ ἰστοουργὸς μὲν τὸ πνεῦμα τὸ ἅγιον, ἔριθος δὲ ἡ ἔξ ὕψους ἐπισκιάσασα δύναμις, ἔριον δὲ τὸ ἀρχαῖον τοῦ Ἀδάμ κίβδιον, κρόκη δὲ ἡ ἐκ παρθένου ἀμόλυντος σὰρξ, κερκὶς δὲ ἡ ἀμέτρητος τοῦ φορέσαντος χάρις, τεχνίτης δὲ ὁ δι' ἀκοῆς εἰσπηδήσας λόγος.

2 Τίς εἶδεν, τίς ἤκουσεν ὅτι μήτραν ὁ θεὸς ἀπεριγράπτως ὤικησεν; ὃν οὐρανὸς οὐκ ἐχώρησεν, γαστήρ οὐκ ἐστενοχώρησεν, ἀλλ' ἐγεννήθη ἐκ γυναικὸς θεὸς οὐ γυμνὸς καὶ ἀνθρωπος οὐ φιλὸς, καὶ πύλην σωτηρίας ὁ τεχθεὶς τὴν πάλαι τῆς ἁμαρτίας ἐδειξεν θύραν. ὅπου γὰρ ὁ ὄφις διὰ τῆς παρακοῆς τὸν ἰὸν ἐνέχεεν, ἐκεῖ ὁ λόγος διὰ τῆς ἀκοῆς εἰσελθὼν τὸν ναὸν ἐζωοπλάστησεν· ὅθεν ὁ πρῶτος μαθητῆς τῆς ἁμαρτίας Κάιν προέκυψεν, ἐκεῖθεν

23 cf. Nestorium in Collectione Palatina 22 p. 38, 10

V, P [= hk], S, D [= mn], AWR, A [deficit in 14 ἔμψυχος]

2/3 Ὁμιλία — ἐπισκόπου] τοῦ αὐτοῦ ὁμιλία R 2 κυζίκου om. PSWR 2/3 καθεζομένου — κωνσταντινουπόλεως VPSW ἐν κωνσταντινουπόλει καθεζομένου νεστορίου εἰς τὴν ἐνανθρώπησιν τοῦ κυ ἡμῶν ἰω χυ ὅτι θεοτόκος ἐστὶν ἡ ἁγία παρθένος μαρία καὶ ὅτι ὁ τεχθεὶς οὔτε θῶ γυμνὸς οὔτε ἀνῶς φιλὸς ἀλλ' ἐμμανουὴλ τυγχάνει θῶ καὶ ἀνῶς ἀσυγχύτως καὶ ἀμεταβλήτως ὑπάρχων DA περὶ τῆς γεννήσεως τοῦ κυ ἡμῶν ἰω χυ R in fine add. εἶπε δὲ αὐτὴν [αὐτὴν ἐν κωνσταντινουπόλει εἰς τὴν ἁγίαν μαρίαν συνάξεως οὔσης R] ὅτε ἦν ἐπίσκοπος νεστόριος προτραπεῖς παρ' αὐτοῦ AR 18 VP 7 D

4 γλῶτταν ἡμῶν ARA 5/6 ἔχει γὰρ ἀγνείας W 6 τοῦ κοινοῦ τῶν γυναικῶν γένους AR 7 ἐπέραστος αὐτὴ καὶ ἑξάσιος D 8 δωροφορεῖ DA ὑφαπλώσασα VDA ἑφαπλώσασα R συναπλώσασα PSW 9 ἀναλόγως W σκιρτᾶ τὲ W 10 καὶ — δοξάζονται om. ARA καὶ VPW αἱ SD 10/11 ἐπερίσσευσεν W 11 ὑπὲρ περισσευσεν R ἡμᾶς DARA μὲν ἡμᾶς ἐνταῦθα VPSW ἁγία ARA ἁγία θεοτόκος D ἁγία καὶ θεοτόκος παρθένος VPS ἁγία παρθένος καὶ θεοτόκος W 13 ἐνώσεως DA 14 ἔμψυχος DARA ἔμψυτος VPSW 15 τῶν] τὸν mW 17 ἀνεδήσατο W μαρία ἡ δούλη DAR θῶ DAWR 18 ὑφάνθη ὁ τῆς ἐνώσεως PSW ὑφανθεὶς τῆς ἐνώσεως V ὁ τῆς ἐνώσεως [ἐνανθρωπήσεως A γρ καὶ ἐνώσεως A^{ms} ἐνσαρκώσεως R] ὑφάνθη DAR 19 ἰστοουργία V 20 ἀμόλυντος ἐκ παρθένου S 21 δὲ om. VPSW ὑπακοῆς R 22 ὁ om. AR καὶ ὃν VAR 23 γαστήρ VPSW γαστήρ παρθένου AR ἡ γαστήρ τῆς παρθένου D οὐκ ἐστενοχώρησεν] ἐχώρησεν R ἐκ γυναικὸς ἐγεννήθη VS 24 πύλη SD πύλη ἦν R 25 ὁ ὄφις] ἡ φύσις W ἐέχεεν VR ἐκεῖθεν PSDW ἀκοῆς AR ὑπακοῆς VPSDW 26 τὸν ναὸν] τὸ κοινὸν A ἐζωοβλάστησεν S μαθητῆς om. VPSDW ἐκεῖθεν γὰρ S

- ὁ τοῦ γένους λυτρωτῆς Χριστὸς ἀσπόρως ἐβλάστησεν. οὐκ ἠσχύνθη ὁ φιλόανθρωπος
τὴν ἐκ γυναικὸς ὠδίνα· ζωὴ γὰρ ἦν τὸ πραγματευόμενον. οὐκ ἐμίανθη οἰκήσας μόρια,
PG 684 ἅπερ αὐτὸς ἀνυβρίστως ἐδημιούργησεν. εἰ μὴ παρθένος ἔμεινεν ἢ μήτηρ, ψιλὸς ἄνθρω-
πος ὁ τεχθεὶς καὶ οὐ παράδοξος ὁ τόκος· εἰ δὲ καὶ μετὰ τόκον ἔμεινεν παρθένος, ἐκείνος
Ioh. 20, 26, 28 ἀφράστως ἐγεννήθη ὁ καὶ τῶν θυρῶν κεκλεισμένων ἀκωλύτως εἰσελθὼν, οὐ τὴν συζυγίαν 5
3 τῶν φύσεων ὁ Θωμᾶς ἀνακεκράγει λέγων ὁ κύριός μου καὶ ὁ θεός μου. μὴ
ἐπαισχυνθῆς τὴν ὠδίνα, ὡς ἄνθρωπε· αὕτη γὰρ ἡμῖν γέγονε σωτηρίας ἀφορμὴ. εἰ μὴ
Hebr. 2, 14 ἐκ γυναικὸς ἐγεννήθη, οὐκ ἂν ἀπέθανεν· εἰ μὴ ἀπέθανεν, οὐκ ἂν διὰ τοῦ θανάτου
κατήρησεν τὸν τὸ κράτος ἔχοντα τοῦ θανάτου, τουτέστι τὸν διάβολον.
οὐχ ὕβρις ἀρχιτέκτονι μείναι ἐν οἷς ὠικοδόμησεν, οὐ μαιίνει πηλὸς τὸν κεραμέα ἀνακαινίζοντα 10
ὅπερ ἐπλασεν· οὕτως οὐδὲ μαιίνει τὸν ἄχραντον τὸ ἐκ παρθενικῆς γαστρὸς προελθεῖν.
ἦν γὰρ πλάσσω οὐκ ἐμολύνθη, διὰ ταύτης προελθὼν οὐκ ἐμίανθη. ὡς γαστήρ ἐν ἡ
τὸ τῆς κοινῆς ἐλευθερίας γραμματεῖον συνετάγη· ὡς κοιλία ἐν ἡ τὸ κατὰ τοῦ θανάτου
ὄπλον ἐχαλκεύθη· ὡς ἄρουρα ἐν ἡ ὁ τῆς φύσεως γεωργὸς Χριστὸς ὡς στάχυς ἀσπόρως
Hebr. 6, 20 ἐβλάστησεν· ὡς ναὸς ἐν ἡ ὁ θεὸς γέγονεν ἱερεὺς, οὐ τὴν φύσιν μεταβαλὼν, ἀλλὰ τὸν 15
L III 13 κατὰ τὴν τάξιν Μελχισεδέκ δι' οἶκτον ἐνδυσάμενος. ὁ λόγος σὰρξ ἐγένετο, κἄν
Ioh. 1, 14 Ἰουδαῖοι ἀπιστῶσιν εἰπόντι τῷ κυρίῳ· ὁ θεὸς μορφὴν ἀνθρώπου ἐφόρεσεν, κἄν Ἕλληνες
I Cor. 1, 23 κωμωδῶσι τὸ θαῦμα. διὰ γὰρ τοῦτο Ἰουδαίοις μὲν σκάνδαλον, ἔθνεσιν δὲ μωρία
M III 581 τὸ μυστήριον, ἐπειδὴ ὑπὲρ λόγον τὸ θαῦμα. εἰ μὴ ὁ λόγος ὠικησεν γαστέρα, οὐκ ἂν ἐκαθέ-
Mt. 4, 11 σθη ἢ σὰρξ ἐπὶ τοῦ θρόνου· εἰ τῷ θεῷ ὕβρις εἰς μήτραν εἰσελθεῖν, [ἄρα] καὶ τοῖς ἀγγέλοις ὕβρις 20
4 ἀνθρώπῳ διακονεῖν. ὁ οὖν κατὰ φύσιν ἀπαθῆς γέγονε δι' οἶκτον πολυπαθῆς. οὐκ
PG 685 ἐκ προκοπῆς γέγονε θεὸς ὁ Χριστὸς, μὴ γένοιτο, ἀλλὰ δι' οἶκτον γέγονεν ἄνθρωπος, ὡς
πιστεύομεν. οὐκ ἄνθρωπον ἀποθεωθέντα κηρύττομεν, ἀλλὰ θεὸν σαρκωθέντα ὁμολογοῦ-
μεν. τὴν οἰκείαν δούλην ἐπεγράψατο μητέρα ὁ κατ' οὐσίαν ἀμήτωρ καὶ κατ' οἰκονο-
Hebr. 7, 3 μίαν ἀπάτωρ. ἐπεὶ πῶς ὁ αὐτὸς κατὰ Παῦλον ἀμήτωρ καὶ ἀπάτωρ; εἰ ψιλὸς ἄνθρω- 25
πος, οὐκ ἀμήτωρ· ἔχει γὰρ μητέρα. εἰ γυμνὸς θεός, οὐκ ἀπάτωρ· ἔχει γὰρ πατέρα.
5 νῦν δὲ ὁ αὐτὸς ἀμήτωρ μὲν ὡς πλάστης, ἀπάτωρ δὲ ὡς πλάσμα. αἰδέσθητι κἄν τὴν
προσηγορίαν τοῦ ἀρχαγγέλου. ὁ τὴν Μαριὰμ εὐαγγελισάμενος Γαβριὴλ ἐλέγετο. τί
δὲ ἐρμηνεύεται Γαβριὴλ; θεὸς καὶ ἄνθρωπος. ἐπεὶ οὖν ὁ παρ' αὐτοῦ εὐαγγελιζόμενος
θεὸς καὶ ἄνθρωπος, προέλαβεν ἢ προσηγορία τὸ θαῦμα, ἵνα πιστώσῃται τὴν οἰκονομίαν. 30

V, P [= hk], S, D [= mn], AWR

2 ταμειούμενον W ἐμολύνθη AR μόρια] μαρία P 4 τὸν τόκον A 6 ἐκέκραγε AR
7 ὡς om. VPSW γέγονεν ἡμῖν DA μὴ AR γὰρ μὴ S μὴ γὰρ VPDW 8 ἂν om. SW εἰ μὴ
ἀπέθανεν om. PSWR διὰ τοῦ θανάτου om. W 10 οἷς αὐτὸς AR ὡ W ὁ πηλὸς R 11 δ A
ἐπλασεν PSWR ἐπλασε σκεῦος V ἐποίησε σκεῦος D ἐποίησε πλάσμα καὶ ὅπερ ἐπλασε σκεῦος A οὕτως
— προελθεῖν om. P μολύνει R ἀνὼν S ἄχραντον θῶ D παρθένου D 12 παρελθὼν AR
13 καινήσ VP om. W διαγραμματίον P κοιλίας S 14 χῶ ὡς στάχυς R om. VPSDAW
15 ὁ om. A τὸν om. VP 16 τάξιν τοῦ AR δι' οἶκτον] οἶκον W οἶκτω S 17 οἱ Ἰουδαῖοι V
ἀπιστοῦσιν S εἰπόντι om. AR ἀνῶ μορφὴν R οἱ Ἕλληνες V 18 κωμωδοῦσι R
κακῶς κωμωδῶσι P τουτο γὰρ R τουτο W μὲν] τέ W ἕλλησι VD 18/19 μωρία [μωρίας
R] — θαῦμα AR ὁ παῦλος ἐβόα τοῦ γὰρ μυστηρίου τὴν δύναμιν οὐκ ἔγνωσαν A^{ms} μωρίαν ὁ παῦλος βοᾷ
τοῦ γὰρ μυστηρίου τὴν [τὴν γὰρ τοῦ μυστηρίου S] δύναμιν οὐκ ἔγνωσαν ἐπειδὴ ὑπὲρ λόγον τὸ θαῦμα εἰ
γὰρ ἔγνωσαν [ἐπειδὴ — ἔγνωσαν om. S] οὐκ ἂν τὸν κῶ τῆς δόξης ἐσταύρωσαν VPSDW μὴ γὰρ
VPDW γὰρ μὴ S τὴν γαστέρα AR εἰ σὰρξ ἐκαθέσθη R 20 ἁγίου θρόνου VPSDW μήτραν
ἦν ἐπλασεν VPSDW ἄρα om. AR ὕβρις om. S 21 ἀνθρώπῳ om. W οὖν] ὡν R
φύσιν ὡς θῶ R 22 ἀνὼς ὁ θῶ A 23 τὸν γὰρ χῶ οὐκ SW 24 ὑπεγράψατο P 24/25 οἰκονο-
μίαν ἐπὶ γῆσ VPSDW 25 ὁ om. D τὸν παῦλον VD καὶ om. PSW ἀπάτωρ καὶ
ἀμήτωρ R 26 εἰ γυμνὸς — πατέρα om. PA ἔχει — πατέρα om. S εἰ δὲ S 27 μὲν om. A
πλάσμα] ἄνῶς D καὶ S 28 ὁ γὰρ D μαρίαν PSDAW λέγεται R 29 post ἐρμηνεύεται
superscr. τὰ R γαβριὴλ μάθε ἀκούσας VPSDW 29/30 ἐπεὶ — ἄνθρωπος om. S 29 οὖν
om. VPW 30 θῶ DA θῶ ἐστι VPW ἦν R προσέλαβεν W τὸ θαῦμα om. AR

Μάθε τὴν αἰτίαν τῆς παρουσίας καὶ δόξασον τὴν δύναμιν τοῦ σαρκωθέντος. πολλὰ ὤφειλεν τῶν ἀνθρώπων τὸ γένος καὶ πρὸς τὸ χρέος ἠπόρει. διὰ τοῦ Ἀδάμ πάντες τὴν ἁμαρτίαν ἐχειρογραφήσαμεν· δούλους ἡμᾶς κατείχεν ὁ διάβολος· τὰς ὠνάς ἡμῶν προέφε- ρεν, χάρτη κεκρημένος τῷ πολυπαθεῖ σώματι. εἰστήκει ὁ κακὸς πλαστογράφος, ἐπι- σείων ἡμῖν τὸ χρέος καὶ ἀπαιτῶν ἡμᾶς τὴν δίκην. ἔδει τοίνυν δυοῖν θάτερον, ἢ πᾶσιν ὅ- 5 ἐπαχθῆναι τὸν ἐκ τῆς δίκης θάνατον, ἐπειδὴ καὶ πάντες ἡμαρτον, ἢ τοιοῦτον δοθῆναι Rom. 3, 23 πρὸς ἀντίδοσιν ὡς πᾶν ὑπῆρχεν δικαίωμα πρὸς παραίτησιν. ἄνθρωπος μὲν οὖν σώσαι οὐκ ἠδύνατο· ὑπέκειτο γὰρ τῷ χρέει. ἄγγελος ἐξαγοράσαι οὐκ ἴσχυεν· ἠπόρει γὰρ τοι- ούτου λύτρου. ἀναμάρτητος ὑπὲρ τῶν ἡμαρτηκόντων ἀποθανεῖν ὤφειλεν· αὕτη γὰρ ἐλεί- 9

6 πετο μόνη τοῦ κακοῦ ἢ λύσις. τί οὖν; αὐτὸς ὁ πᾶσαν φύσιν εἰς τὸ εἶναι παραγαγών, ὡς M III 584 μὴδὲν πρὸς παροχὴν ἄπορον, ἐξεῦρε τοῖς κατακρίτοις ζωὴν ἀσφαλεστάτην καὶ τῷ θανάτῳ λύσιν εὐπρεπεστάτην, καὶ γίνεται ἄνθρωπος ὡς οἶδεν αὐτὸς (λόγος γὰρ ἐρμηνεύσασαι τὸ L III 16 θαῦμα οὐ δύναται), καὶ ἀποθνήσκει ὡς ἐγένετο, καὶ λυτροῦται ὡς ὑπῆρχεν κατὰ Παῦλον τὸν λέγοντα ἐν ὧς ἔχομεν τὴν ἀπολύτρωσιν δια τοῦ αἵματος αὐτοῦ, τὴν ἄφεσιν Eph. 1, 7 τῶν παραπτωμάτων. ὡς τῶν πραγμάτων· ἄλλοις ἐπραγματεύσατο τὸ ἀθάνατον, 15 αὐτὸς γὰρ ὑπῆρχεν ἀθάνατος. τοιοῦτος γὰρ ἄλλος κατ' οἰκονομίαν οὔτε ἦν οὔτε γέγο- νεν οὔτε ἔστιν οὔτε ἔσται ἢ μόνος ὁ ἐκ παρθένου τεχθεὶς θεὸς καὶ ἄνθρωπος, οὐκ ἀνπιτα- λαντεύουσιν μόνον ἔχων τὴν ἀξίαν τῷ πλήθει τῶν ὑποδίκων, ἀλλὰ καὶ πᾶσαις ψήφοις PG 688 ὑπερέχουσιν, ἐν μὲν τῷ υἱὸς εἶναι τὸ ἀπαράλλακτον σώζων πρὸς τὸν πατέρα, ἐν δὲ τῷ δημιουργὸς τὸ τῆς δυνάμεως ἀπροσδεὲς ἔχων, ἐν δὲ τῷ φιλοκτίρμων τὸ εἰς συμπάθειαν 20 ἀνυπερέβλητον δημοσιεύων, ἐν δὲ τῷ ἀρχιερεὺς τὸ πρὸς παραίτησιν ἀξιόπιστον φέρων, Hebr. 3, 1 ὧν οὐδὲν εὖροι τις ἂν ἐπ' οὐδενὶ ἴσον ἢ παραπλήσιον πώποτε. ὄρα γὰρ αὐτοῦ τὴν φιλανθρωπίαν· ἐκὼν κατακριθεὶς τὸν κατὰ τῶν σταυρωσάντων ἔλυσεν θάνατον καὶ ἀπέστρε- ψεν τὴν τῶν ἀποκτεινάντων ἀνομίαν εἰς τὴν τῶν ἀνομησάντων σωτηρίαν.

7 Ἀνθρώπου τοίνυν φιλοῦ τὸ σώσαι οὐκ ἦν· καὶ γὰρ αὐτὸς ἐδέϊτο τοῦ σώζοντος κατὰ 25 Παῦλον τὸν λέγοντα πάντες γὰρ ἡμαρτον. ἡ ἁμαρτία τῷ διαβόλῳ προσήγεν, ὁ διάβο- Rom. 3, 23 λος τῷ θανάτῳ παρέπεμπε, ἐν μεγίστῳ κινδύνῳ τὰ καθ' ἡμᾶς προήγεν, ὑπῆρχεν ἐν ἀπόροις

V, M [inde a 2 ἀνθρώπων], P [= hk], S, D [= mn], AWR

1 μάθε πρῶτον D καὶ τότε D 2 ὤφειλεν ἔξ ἁμαρτιῶν VPSDW τῶν — γένος R ἢ τῶν ἀνῶν φύσις VMPSPWA ἠπόρει πρὸς τὸ χρέος VMPSW τοῦ AR γὰρ τοῦ VMPSD γὰρ W 3 ἐχειρογράφησαν VMPSW δούλους δὲ S 4 χάρτη DAR γραφὴ VMPW γραφεὶ S ἡμῶν σώματι VMPSPDW πλαστογράφος VMPSW τῶν παθῶν πλαστογράφος DAR 5 ἡμᾶς om. R ἔδει τοίνυν] ἢ δὲ ἦν P 6 ἐκ om. S δίκης R καταδίκης VMPSDAW post ἡμαρτον rel. spat. XX litt. W 7 ἀντίδοσιν τίμημα D οὖν] γὰρ DA σώσαι] σῶμα A 8 χρέει τῆς ἁμαρτίας VMPSPDW ἔξαγοράσαι [ἔξαγοράσασθαι VMPSW] τὴν ἀνθρωπότητα VMPSPDW 8/9 τοῦ τοιοῦτου AR 9 ἀναμάρτητος] λοιπὸν οὖν ὁ ἀναμάρτητος.D γὰρ om. DA 10 τί οὖν om. VMPSW ἐκ μὴ ὄντων εἰς τὸ εἶναι D παραγαγῶν ὡς θσ R ὡς] δ S 11 παροχὴν ἀγαθῶν R ἐξῆρκεν καὶ R ἐκπρεπεστάτην R 12 ἐκπρεπεστάτην W ἀσφαλεστάτην R ὡς AR ἐκ παρθένου ὡς VMPSPDW 13 δ D ὡς W δ D 13/14 τὸν λέγοντα παῦλον VMPSPDW τὸν παῦλον A 15 παραπτωμάτων] ἁμαρτιῶν R ὡς τῶν πραγμάτων VMSAR ὡς τῶν μεγάλων πραγμάτων D om. PW 16/17 ἦν οὔτε γέγονεν R γέγονεν οὔτε ἦν VMPSPWA 17 οὔτε ἔστιν SmWAR om. VMPn ἔσται ποτὲ DA τε καὶ D 18 μόνον ἔχων VMPR μόνην ἔχων W ἔχων μόνον SDA ἀξίαν] ἐξουσίαν D πᾶσαις ψήφοις] παντάπασιν W 19 πρὸς τὸν πρᾶ σώζων R 21 δημοσιεύων R ἐδημοσίευσεν A ἐδημοσίευσεν VMPSPDW τῷ] τὸ AR πρὸς παραίτησιν AR εἰς παράστασιν VMPSPDW 22 εὖροι — ἐπ'] ἂν εὖροι τίς ἐν R ὄρα] ὁ MPS 23/24 ἀπέστρεψεν R ἀντέστρεψε VMPSDAW ἀνέστρεψε P 25 φιλοῦ τὸ om. MPSW οὐκ ἦν σώ- σαι M σώσαι] σῶμα R γὰρ αὐτὸς SWR γὰρ καὶ αὐτὸς VMP αὐτὸς γὰρ DA 26 πάντες γὰρ ἡμαρτον R ὅτι πάντες ἡμαρτον MPSW ὅτι πάντες ἡμαρτον καὶ ὑστεροῦνται τῆς δόξης τοῦ θῦ καὶ τὰ ἐξῆς [καὶ τὰ ἐξῆς om. D] ἐπειδὴ οὖν VDA τῷ διαβόλῳ R τῷ διαβόλῳ τὸν ταύτησ [αὐτῆσ DA] ὑπεύθυνον PMSDAW τὸν ταύτησ ὑπεύθυνον τῷ διαβόλῳ V 26/27 διάβολος R διάβολος τοῦτον VMPSPDAW 27 παρέπεμπε R παρέπεμπε τοιγάρτοι VMPSPDAW προήγεν ὑπῆρχεν sc̄ip̄si προήγεν VMPSA προήγε καὶ D ὑπῆρχεν WR

ἡ λύσις, οἱ πεμφθέντες ἰατροὶ κατηγοροῦν. τί οὖν; ὡς εἶδον οἱ προφήται κρείττον τέχνης
 ἀνθρωπείας τὸ τραῦμα, τὸν ἐξ οὐρανῶν ἐπεβῶν ἱατρόν. καὶ ὁ μὲν ἔλεγε κλῖνον
 οὐρανοῦς σου καὶ κατὰβηθι· ἄλλος ἴασαι με, κύριε, καὶ ἰαθήσομαι· ἕτερος
 ἐξέχειρον τὴν δυναστείαν σου καὶ ἔλθ' εἰς τὸ σῶσαι ἡμᾶς· ἄλλος εἰ ὄντως
 κατοικήσει θεὸς μετὰ ἀνθρώπων; ἄλλος ταχὺ προκαταλαβέτωσαν ἡμᾶς
 οἱ οἰκτιρμοὶ σου, κύριε, ὅτι ἐπτωχεύσαμεν σφόδρα· ἕτερος οἴμοι ψυχῆ, ὅτι
 ἀπόλωλεν εὐλαβῆς ἀπὸ τῆς γῆς καὶ ὁ κατορθῶν ἐν ἀνθρώποις οὐχ ὑπάρχει·
 ἄλλος ὁ θεὸς εἰς τὴν βοήθειάν μου πρόσχες, κύριε, εἰς τὸ βοηθησαί μοι
 σπεύσον· ἄλλος ὅσον ὅσον ὁ ἐρχόμενος ἤξει καὶ οὐ χρονιεῖ· ἄλλος ἐπλανή-
 θην ὡς πρόβατον ἀπολωλός· ζήτησον τὸν δοῦλόν σου τὸν ἐλπίζοντα ἐπὶ σέ·
 ἄλλος· ὁ θεὸς ἐμφανῶς ἤξει, ὁ θεὸς ἡμῶν, καὶ οὐ παρασιωπήσεται. οὐ
 περιεῖδεν τοῖνυν ἐπὶ πολὺ τὴν φύσιν τυραννουμένην ὁ φύσει βασιλεὺς, οὐκ ἀφήκεν εἰς τέλος
 εἶναι τῷ διαβόλῳ ὑπεύθυνον ὁ φιλοκτίρμων θεός, ἀλλ' ἦλθεν ὁ αἰεὶ παρῶν καὶ κατέβαλεν
 λύτρον τὸ οἰκεῖον αἷμα καὶ ἔδωκεν ὑπὲρ τοῦ γένους ἀντάλλαγμα τῷ θανάτῳ ὃ ἐκ παρθέ-
 νου ἐφόρεσεν σῶμα, καὶ ἐξηγόρασατο τὸν κόσμον ἐκ τῆς τοῦ νόμου κατάρας θανάτῳ
 τὸν θάνατον καταργήσας καὶ βοᾷ Παῦλος Χριστὸς ἡμᾶς ἐξηγόρασεν ἐκ τῆς κατά-
 ρας τοῦ νόμου. ὁ τοῖνυν ἀγοράσας οὐ φιλὸς ἀνθρωπος, ὡ Ἰουδαίε· ἡ γὰρ τῶν ἀνθρώ-
 πων φύσις τῇ ἀμαρτίᾳ δεδούλωτο. ἀλλ' οὐδὲ θεὸς γυμνὸς ἀνθρωπότητος· σῶμα γὰρ
 εἶχεν, ὡ Μανιχαῖε· εἰ μὴ γὰρ ἐνεδύσατο ἐμέ, οὐκ ἂν ἔσωσεν ἐμέ· ἀλλ' ἐν τῇ γαστρὶ
 τῆς παρθένου ὁ ἀποφηνάμενος τὸν κατάδικον ἐνεδύσατο καὶ ἐκεῖ τὸ φρικτὸν γέγονεν συν-
 ἄλλαγμα. δούς γὰρ πνεῦμα ἔλαβεν σάρκα· ὁ αὐτὸς μετὰ τῆς παρθένου καὶ ἐκ τῆς
 παρθένου· ὡ μὲν ἐπεσκίασεν, μετ' αὐτῆς· ὡ δὲ ἐσαρκώθη, ἐξ αὐτῆς. εἰ ἄλλος ὁ Χριστὸς
 καὶ ἄλλος ὁ θεὸς λόγος, οὐκέτι τριάς, ἀλλὰ τετράς. μὴ σχίσῃς τὸν τῆς οἰκονομίας
 χιτῶνα τὸν ἄνωθεν ὑφαντόν· μὴ μαθητεύσης Ἀρείῳ. ἀσεβῶς ἐκεῖνος τὴν οὐσίαν τέ-
 μνει· σὺ τὴν ἔνωσιν μὴ μέριζε, ἵνα μὴ μερισθῆς ἀπὸ τοῦ θεοῦ. τίς ἐπέφανεν τοῖς
 ἐν σκότει καὶ σκιᾷ θανάτου καθημένοις; ἀνθρωπος; καὶ πῶς; ὅς γε ἐν σκότει
 διήγεν κατὰ Παῦλον τὸν λέγοντα ὅς ἐρρύσατο ἡμᾶς ἐκ τῆς ἐξουσίας τοῦ σκότους
 καὶ πάλιν ἦτε γὰρ ποτε σκότος. τίς οὖν ἐπέφανεν; Δαυὶδ σε διδάσκει λέγων

VM, P [= hk], S, D [= mn], AWR

1 ἦν ἡ λύσις τοῦ θανάτου VA οἱ — κατηγοροῦν om. MPSW μεῖζον VMPSDAW
 2 ἀνθρωπίνης DW ἀνοῦ V οὐρανοῦ M ἱατρόν ἐπεβῶν R ἔλεγε κύριε VDA 3 οὐρα-
 νοῦς] τὸ οὐσ A σου om. VDW ἕτερος δὲ W 4 σου κύριε A 4—8 ἄλλος οἴμοι —
 τῆς γῆς ἄλλος εἰ — σου κύριε ἄλλος ὁ θς R 4/5 εἰ — ἀνθρώπων ἄλλος om. P 5 ὄντως]
 οὕτως MSW θς κατοικήσει R οικήσει ὁ [ὁ om. A] θς VMPSDAW ἡμᾶς om. R 6 ὅτι — σφόδρα
 om. AR ψυχῆ om. VMPSDAW 7 καὶ ὁ — ὑπάρχει om. AR οὐκ ἔστιν D 8 ὁ θεός om. MPSAW
 9 καὶ ἄλλος A ὅσον — ἄλλος om. W ὅσον ὅσον ὁ VMPSD ὁ R om. A 10/11 τὸν ἐλπίζοντα
 — παρασιωπήσεται om. AR 10 τὸν ἐλπίζοντα ἐπὶ σέ om. V 12 παρεῖδε VMPSDAW ἐπὶ
 πολὺ R om. VMPSDAW τὴν φύσιν τὴν ἀνθρωπίνην VMPSDAW βασιλεὺς ὑπάρχων D βασι-
 λεὺς καὶ θς R 12/13 οὐκ — θεός om. AR 13 καὶ om. kA 14 λύτρον ὑπὲρ ἡμῶν D
 ἴδιον VMPSDW γένους] γενέσθαι W 14/15 τῷ — σῶμα om. MP ὁ — σῶμα] ἦν ἐκῶν
 ἐφόρεσε σάρκα D 15/16 θανάτῳ — καταργήσας om. AR 16 τὸν om. D 16/17 καὶ βοᾷ —
 νόμου om. MPSW 17 ἀγοράσας ἡμᾶς VMPSDW Ἰουδαῖοι M τῶν om. V 18 δεδούλωται S
 οὐδὲ AR οὕτε μὴν VMPSDW θεός om. V 19 με DA ἔσωσέ με DA 19/20 ἀλλ' —
 παρθένου ὁ] ἄλλο — παρθένου R 20 παρθενίας S 21 δούς] οὐ MPS μετὰ — καὶ om.
 VMPS 22 ὡ R ὁ SW ἀλλ' ὁ DA τὸ VMP μὲν γὰρ VMPSW μετ' αὐτῆς R αὐτὴν DA
 om. VMPSW ὡ R ὁ VMPSDAW 23 καὶ om. S 23—25 μὴ — μέριζε om. D 24 μα-
 θητευθῆσ VA ἀσεβῶς ἐκεῖνος R ἐκεῖνος γὰρ ἀσεβῶς A ἐκεῖνος γὰρ ἀσεβῶν VMPS ἐκεῖνος γὰρ
 ἀσεβῆσ ὦν W 25 ἔνωσιν R συνάφειαν VMPSAW ἵνα — θεοῦ om. AR ἵνα om. S τοῦ om.
 MSDW ἐπέφανεν εἶπέ μοι VMPSDW 26/27 ἀνθρωπος — δς] ἡ τίς MPSW 26/27 δς — διή-
 γεν] ἠδύνατο ἐν σκότει διάγων D ὡς γε R οὐ γὰρ VA 28 καὶ πάλιν ἦτε AR ἤμεν VMPSDW
 σκότος κατὰ τὸ γεγραμμένον VMPSDW τίς — ἐπέφανεν om. MPSW ἐπέφανεν ἡμῖν D

εὐλογημένος ὁ ἐρχόμενος ἐν ὀνόματι κυρίου. εἶπε φανερώς, ὦ Δαυὶδ, ἀναβόησον ^{Ps. 117, 26}
 τῇ ἰσχύϊ καὶ μὴ φείση· ὡς σάλπιγγα ὑψωσον τὴν φωνὴν σου, εἶπε τίς οὗτος; ^{Ies. 58, 1}
 κύριος ὁ θεὸς τῶν δυνάμεων· θεὸς κύριος, καὶ ἐπέφανεν ἡμῖν. ^{Ps. 117, 27} συνήλθον αἱ φύσεις καὶ
 9 ἀσύγχυτος ἔμεινεν ἡ ἔνωσις. ἦλθεν σῶσαι, ἀλλ' ἐχρῆν καὶ παθεῖν. πῶς ἦν δυνατὸν ἐκάτερα;
 ἄνθρωπος φιλὸς σῶσαι οὐκ ἴσχυεν· θεὸς γυμνὸς παθεῖν οὐκ ἠδύνατο. τί οὖν; αὐτὸς ⁵
 ὦν θεὸς [ὁ Ἐμμανουὴλ] γέγονεν ἄνθρωπος, καὶ ὦν μὲν ἦν, ἔσωσεν, ὦν δὲ γέγονεν, ἔπαθεν.
 διὰ τοῦτο ὡς εἶδεν ἡ ἐκκλησία στεφανώσασαν αὐτὸν ταῖς ἀκάνθαις τὴν συναγωγὴν,
 θρηνοῦσα τὴν τόλμαν ἔλεγεν· θυγατέρες Ἱερουσαλήμ, ἐξέλθατε καὶ ἴδετε ^{Cant. 3, 11}
 τὸν στέφανον, ὦν ἔστεφάνωσεν αὐτὸν ἡ μήτηρ αὐτοῦ. αὐτὸς γὰρ καὶ
 τὸν ἐξ ἀκανθῶν ἐφόρεσεν στέφανον καὶ τὴν τῶν ἀκανθῶν ἔλυσεν ἀπόφασιν. ^{ὁ 10}
 αὐτὸς ἐν κόλποις πατρὸς καὶ ἐν γαστρὶ παρθένου, ἐν ἀγκάλαις μητρὸς καὶ ἐπὶ πτερύγων
 ἀνέμων, ὑπ' ἀγγέλων προσεκυνεῖτο καὶ τελώναις συνανέκειτο· τὰ σεραφίμ οὐ προσέβλεπεν
 καὶ Πιλάτος ἠρώτα· ὁ δούλος ἐράπιζεν καὶ ἡ κτίσις ἔφριπτεν. ἐπὶ σταυροῦ ἐπήγνυτο ¹³
 καὶ ὁ θρόνος οὐκ ἐγυμνοῦτο· ἐν τάφῳ κατεκλείετο καὶ τὸν οὐρανὸν ἐξέτεινεν ὡσεὶ δέρριν· ^{Ps. 103, 2}
 ἐν νεκροῖς ἐλογίζετο καὶ τὸν αἶδην ἐσκόλευεν. κάτω πλάνος ἐσυκοφαντεῖτο καὶ ἄνω ἅγιος ^{Mt. 27, 63}
 ἔδοξολογεῖτο. ὦ τοῦ μυστηρίου· βλέπω τὰ θαύματα καὶ ἀνακηρύττω τὴν θεότητα· ὀρώ ^{M III 588}
 τὰ πάθη καὶ οὐκ ἀρνούμαι τὴν ἀνθρωπότητα, ἀλλ' ὁ Ἐμμανουὴλ φύσεως μὲν πύλας ἀνέω- ^{PG 692}
 ξεν ὡς ἄνθρωπος, παρθενίας δὲ κλείθρα οὐ διέρρηξεν ὡς θεός, ἀλλ' οὕτως ἐκ μήτρας ἐξήλ-
 θεν, ὡς δι' ἀκοῆς εἰσηλθεν· οὕτως ἐτέχθη, ὡς συνελήφθη. ἀπαθῶς εἰσηλθεν, ἀφρά- ¹⁹
 στως ἐξήλθεν κατὰ τὸν προφήτην Ἰεζεκιὴλ τὸν λέγοντα· ἐπέστρεψέν με, φησί, κύριος ^{Ezech. 44, 1. 2}
 κατὰ τὴν ὁδὸν τῆς πύλης τῶν ἁγίων τῆς ἐξωτέρας τῆς βλεπούσης κατὰ ἀνα-
 τολάς, καὶ αὕτη ἦν κεκλεισμένη. καὶ εἶπεν κύριος πρὸς με· υἱὲ ἀνθρώπου,
 ἡ πύλη αὕτη κεκλεισμένη ἔσται, οὐκ ἀνοιχθήσεται. οὐδεὶς οὐ μὴ διέλθῃ
 δι' αὐτῆς, ἀλλ' ἡ κύριος ὁ θεὸς Ἰσραὴλ, μόνος αὐτὸς εἰσελεύσεται καὶ
 ἐξελεύσεται, καὶ ἔσται ἡ πύλη κεκλεισμένη. ἰδοὺ ἀπόδειξις ἐναργῆς τῆς ἁγίας ²⁵
 καὶ θεοτόκου Μαρίας· ἡ λελύσθω λοιπὸν ἀντιλογία πάσα, καὶ τῇ τῶν γραφῶν φωτιζώμεθα ^{L III 20}
 διδασκαλία, ἵνα καὶ βασιλείας οὐρανῶν τύχωμεν ἐν Χριστῷ Ἰησοῦ τῷ κυρίῳ ἡμῶν, αὐ-
 τῷ ἡ δόξα εἰς τοὺς αἰῶνας τῶν αἰώνων. ἀμήν.

VM, P [= hk], S, D [= mn], AWR

1 εἶπε VMPSW τίς οὗτος εἶπε DAR 1—3 ἀναβόησον — δυνάμεων om. AR 2 ἰσχύϊ σου SD
 3 ἡμῖν AR ἡμῖν ὁ γὰρ λόγος σὰρξ ἐγένετο VMPSDW 4 παθεῖν] ἀποθανεῖν A ἦν δυνατὸν]
 ἐδύνατο A ἐκάτερα] ἀμφότερα γενέσθαι D 5 ἴσχυσεν R τί οὖν om. AR 5/6 αὐτὸς —
 θεός] ὁ αὐτὸς οὖν ὡς θῶ φύσει R 6 θῶ ὦν D θεός δ] ὁ θῶ W ὁ Ἐμμανουὴλ om. AR
 ἐγένετο R ὦ — ὦ SAW δ — δ VMPDA^{corr} R ἦν om. P 7 ταῖς om. W 8 θρηνω-
 δοῦσα V ἐξέλθατε VMPSDA 9 ὦ DAR δν VMPSW 10 ἐξ ἀκανθῶν R ἀκάνθινον VMPSDAW
 11 ἐν] AR ὁ αὐτὸς ἐν VMPSDW 12 ὑπ' R ὑπὸ A ὁ αὐτὸς ὑπ' VMPSDW συνα-
 νεκλίνετο VPSDAW συνεκλίνετο M δν τὰ PMSW προέβλεπε S 13 καὶ] ὁ P ἔτρεμεν A
 14 θρόνος τῆς δόξης VMPSDW ἐγυμνοῦτο DAR ἐγεγύμνωτο VPSW ἐγύμνωτο M κατέκειτο R
 τοὺς οὐρανοὺς A ὡσπερ A 15 ἐσκόλευσεν MPS κάτω AR ὡδε VMPSDW ἄνω
 AR ἐκεῖ VMPSDW ὁ ἅγιος PSW, de M non constat 18/19 ἄνθρωπος — ἐξήλθεν ὡς om. W
 ἠνέωξεν S 18 παρθένου S οὕτως om. A 19 ἐτέχθη] ἐγεννήθη V συνελήμφθη R
 19/20 ἀπαθῶς — ἐξήλθεν om. W ἀφράστως MDR ἀφάρτως VPS 20 με om. M φησί
 om. VD 22 ἦν om. R 23 καὶ οὐκ R οὐκ ἀνοιχθήσεται om. A καὶ οὐδεὶς SDW
 διέλθοι P 24 κύριος om. W Ἰσραὴλ om. R superscr. W μόνος om. D αὐτὸς τέ
 S om. AR 25 καὶ ἔσται om. P καὶ ἰδοὺ R 25/26 τῆς ἁγίας θεοτόκου παρθένου μαρίας S
 26 λελύσθω λυπὸν R λυέσθω τοῖνον VMPSDAW πάσα ἀντιλογία R τῶν ἁγίων γραφῶν R
 26/27 φωτιζώμεθα διδασκαλία R καταφωτιζώμεθα γνῶσει VMPSDAW 27 καὶ om. R 27/28 ἐν
 — δόξα om. VMPSW αὐτῷ — αἰώνων om. DA 28 τῶν αἰώνων om. R

20 = S 8 A 15. Latine extat in Collectione CT 18

L III 330
M III 1000
PG 77, 61

Κυρίλλου πρὸς τινὰ Ζηλωτὴν περὶ Νεστορίου

Οἶδα μὲν τῆς σῆς ἀγάπης τὸ εἰλικρινὲς καὶ οὐκ ἠγνόηκα τὴν σπουδὴν. καὶ εἰ
 μὲν ἔγραψον πρὸς τινὰς τὸν ἕμὸν οὐκ εἰδότας τρόπον, πολλοῖς ἂν ἐχρησάμην λόγοις
 ἀναπέιθων ὅτι σφόδρα εἰμί τις εἰρηνικὸς καὶ οὔτε δύσερις οὔτε φιλόμαχος, ἀλλ' εὐχόμενος
 καὶ φιλεῖν ἅπαντας καὶ φιλεῖσθαι παρ' ἀπάντων· ἐπειδὴ δὲ πρὸς εἰδότα γράψω, βραχυλογη-
 σας ἐκείνο διδάσκω ὅτι εἰ πραγμάτων ἦν ἢ χρημάτων ἀφαίρεσιν ὑπομῆναι καὶ παῦσαι
 λύπην ἀδελφοῦ, ἐποίησα ἂν ἠδέως ὑπὲρ τοῦ μὴ δοκεῖν τι τῆς ἀγάπης ἠγείσθαι προτιμότερον·
 ἐπειδὴ δὲ ὁ τῆς πίστεως ἐστὶ λόγος καὶ ἐσκανδαλίσθησαν καὶ αἱ κατὰ πάσαν ὡς ἔπος
 εἰπεῖν τὴν Ῥωμαίων ἀρχὴν ἐκκλησίαι (οὐ γὰρ ἔστι τις τῶν ἐξ οἰασθηποτοῦν πόλεως ἢ
 χώρας ἐρχόμενος καὶ μὴ λέγων ὅτι τί ταῦτ' ἐστὶ τὰ θρυλούμενα καὶ ποῖα καινὴ μάθησις
 ταῖς ἐκκλησίαις ἐπιφέρεται), πρὸς ταῦτα τί δράσομεν οἱ πεπιστευμένοι παρὰ θεοῦ τὸν τοῦ
 μυστηρίου λόγον; πρὸς οὓς ἐν ἡμέραι κρίσεως δικάσονται οἱ μυσταγωγούμενοι πάντως.
 ἐροῦσι γὰρ οὕτως τηρῆσαι τὴν πίστιν, ὡς μεμυσταγώγηται παρ' ἡμῶν. καὶ εἰ μὲν ὀρθῶς
 τοῦτο πεπράχαμεν, ἀποληψόμεθα καὶ μισθόν, τευξόμεθα δὲ καὶ ἐπαίνων· εἰ δὲ ἐτέρως καὶ
 διεστραμμένως, ποῖαι φλόγες ἡμῖν ἀρκέσουσιν; ἀκουσόμεθα γὰρ ὅτι τὴν γῆν μου
 ἀπώλεσας καὶ τὸν λαόν μου ἀπέκτεινας κατὰ τὸ γεγραμμένον. καὶ ἕκαστος
 μὲν τῶν ἐν τάξει λαικῶν τῆς ἑαυτοῦ ζωῆς ὑπεραπολογήσεται, ἡμεῖς δὲ οἱ ταῖς τῆς ἱερωσύ-
 νης λειτουργίαις πεφορτισμένοι οὐχ ὑπὲρ μόνων ἑαυτῶν, ἀλλ' ὑπὲρ πάντων τῶν πιστευόν-
 των εἰς Χριστὸν ἀπολογησόμεθα. ἐμοὶ τοίνυν οὐδεὶς ἐστὶ λόγος οὐ λύπης, οὐχ ὕβρεως,
 οὐ λοιδορίας τῆς οὕτω πολλῆς ἣς πεποιήνται κατ' ἐμοῦ τῶν ἀνυπολήπτων τινές, ἀλλ'
 οἰχέσθω ταῦτα πάντα πρὸς λήθην, δικάσει δὲ καὶ τοῖς πεφλυαρηκόσι θεός. μόνον
 σιωπέσθω τὰ τῆς πίστεως, καὶ φίλος εἰμί καὶ ἀγαπητὸς καὶ οὐδενὶ παραχωρῶν πρὸς τὸ
 χρῆναι μειζόνως φιλεῖν τὸν θεοφιλέστατον ἐπίσκοπον Νεστόριον, ὃν, ὡς ἐπὶ τοῦ θεοῦ
 φημί, καὶ εὐδοκμεῖν ἐν Χριστῶι βούλομαι καὶ τὸν ἐπὶ τοῖς παρελθοῦσιν ἀφανίσαι μῶμον
 καὶ δεῖξαι συκοφαντίαν καὶ οὐ πάντως ἀλήθειαν τὰ παρὰ τινων ἐπὶ τῆι πίστει θρυλούμενα.
 εἰ δὲ προστετάγμεθα παρὰ Χριστοῦ καὶ τοὺς μισοῦντας ἀγαπᾶν, πῶς οὐ μᾶλλον ἀκόλουθον
 ἀδελφοῖς τε καὶ συνιερεύσι τοῦτο ποιεῖν; ὅτι γὰρ εἰ παραλύοιτο παρὰ τινων ἡ πίστις,
 τὰς ἑαυτῶν ψυχὰς οὐ προδώσομεν, κἂν εἰ προκείοιτο παθεῖν καὶ αὐτὸν τὸν θάνατον, οὐκ
 ἐστὶν ἀμφίβολον. εἰ γὰρ δεδίαμεν ὑπὲρ τῆς δόξης τοῦ θεοῦ τὴν ἀλήθειαν εἰπεῖν, ἵνα

VM, P [= hk], S, D [= mn], AUA^cΛ^c

2 κυρίλλου VMP ἄλλη ἐπιστολὴ S ἄλλη ἐπιστολὴ τοῦ αὐτοῦ κυρίλλου D τοῦ αὐτοῦ ἐπιστολὴ A
 κυρίλλου ἐπιστολὴ γραφεῖσα U πρὸς — νεστορίου VDA, add. Scorr, πρὸς — τοῦ αὐτοῦ νεστορίου U
 πρὸς τοὺς ἐγγράφωσ αὐτὸν αἰτιασαμένουσ διπερ οὐ σεσιώπηκεν ἔξ ἀκοῆσ μαθῶν ἔρπειν ἐπὶ τὸ χεῖρον
 τὴν δυσσεβῆ νεστορίου διδασκαλίαν [cf. 21] MP κ̄ VMP ἦ S θ' D

3 οἶδαμεν AL σῆς] ὑμετέρας σῆσ P ἠγνόηκαμεν A 4 ἐγράφομεν A λόγοις] τρόποισ
 λέγων P 5 εἰμί] εἰ μὴ U οὔτε] οὐ V ἀλλ' εὐχόμενος om. A 6 εἰδότας P 7 ἢ χρημά-
 των ἦν U ἦ] καὶ S 7/8 λύπην παῦσαι S 8 ἐποίησάμην VMP τῆσ ἀγάπης ἠγείσθαι τι P
 τῆσ ἀγάπης ἠγείσθαι M 9 λόγος ἐστὶ V καὶ² om. U 11 ἐρχόμενος καὶ MSDAUA ἐρχομένων
 καὶ V ἐρχομένων ὁ P τί ταῦτ' S ταῦτα VMPDAUA θρυλλούμενα VMPSDAU ποῖα om. A
 14 ἐροῦσι γὰρ] καὶ ἐροῦσιν P 15 καὶ¹ om. S 16 ποῖα M 17 ἀπέκτεινας — ἀπώλεσας P
 δ καὶ S 18 αὐτοῦ U ταῖς om. P superscr. S 19 ἑαυτῶν μόνον ἀλλὰ καὶ PA 21 οὐδὲ
 λοιδορίας D τῆσ — ἦσ VMPD τῆσ — οἶσ S ἦσ οὔτω πολλῆσ A τῆσ — ἦν U 22 πεφλυ-
 αρικόσι P 23 καὶ¹ om. MDA εἰμί καὶ om. MP καὶ³ om. DA οὐδεν M παραχωρῶ
 MPSA 24 τοῦ om. PDA 25 τοῖσ AUA τοῖσ ἤδη VMPSD ἀφανίσαι μῶμον VMPS μῶμον
 ἀφανίσαι DA ἀφανίσαι γέλωτα UA^c maculam et risum Λ^c 26 θρυλλούμενα VPSDAU 27 προ-
 σταττόμεθα U Χριστοῦ] θῦ MP 28 τηρεῖν MP τινων VMPDA τινος SAU 29 οὐ om. V
 προδώσομεν] *prodemus taeiurnitate contenti* Λ^c 30 ἀμφίβολον] *dubium non est Christo donante uirtutem* Λ^c

μη περιπέσωμεν ἀηδίαις, ποίωι λοιπὸν προσώπωι τὰ τῶν ἀγίων μαρτύρων ἐγκώμια ποιη-
σόμεθα πρὸς τοὺς λαοὺς; οὗς ἐπαινοῦμεν ὅτιπερ' τετηρήκασι τὸ εἰρημένον ἕως θανάτου Sir. 4, 28
ἀγώνισαι ὑπὲρ τῆς ἀληθείας.

21 = S 7 A 14. Latine extat in Collectione CT 4

4

Τοῦ αὐτοῦ πρὸς τοὺς ἐγγράφως αὐτὸν αἰπασαμένους ὅτιπερ οὐ σεσιώπηκεν ἐξ
ἀκοῆς μαθῶν ἔρπειν ἐπὶ τὸ χεῖρον τὴν δυσσεβῆ τοῦ Νεστορίου διδασκαλίαν

L III 327
M III 1000
PG 77, 60

Ἐπειδὴ μοι γέγραφεν ἡ εὐλάβεια ὑμῶν ὡς λυπούμενου τοῦ θεοσεβεστάτου Νεστο-
ρίου ὅτι τὴν πρὸς μονάζοντας ἐποίησα ἐπιστολὴν ἀνασειράζειν βουλόμενος τοὺς ἐπὶ τῷ ἐρ. 1
θρύλλωι σκανδαλισθέντας, ἀναγκαίως τοῦτο φημί ὅτιπερ οὐ τοσοῦτον γέγονε παρ' ἡμῶν,
ὅσον παρὰ τῆς αὐτοῦ θεοσεβείας. ἐγὼ μὲν γὰρ σκανδαλισθεῖσιν ἀνθρώποις ἀπὸ τῶν 10
ἐξηγήσεων αὐτοῦ τὸν τῆς ὀρθῆς πίστεως ἐξεθέμην λόγον, αὐτὸς δὲ ἠνέσχετο ἐν ἐκκλησίαι
τῇ καθολικῇ καὶ τῇ τῶν ὀρθοδόξων τοῦ καλοῦ Δωροθέου τοῦ ἐπισκόπου φανερώς λέγον-
τος· ἀνάθεμα εἴ τις εἶναι λέγει θεοτόκον τὴν Μαρίαν. καὶ οὐ μόνον τοῦτ' ἀκούσας
σεσίγηκεν ἐκείνου λέγοντος, ἀλλὰ γὰρ καὶ εἰς κοινωνίαν αὐτὸν εὐθύς τὴν μυστικὴν ἐδέξατο L III 330
καὶ κοινωνὸν ἐποίησεν. ἰδοὺ τοίνυν ἀνεθεματίσθημεν ἐπ' αὐτοῦ, ἵνα τέως μὴ λέγοιμι 15
παρ' αὐτοῦ· οὐ γὰρ ἂν ἐκείνος ἐπ' ἐκκλησίας ἐφθέγγετο τοιαῦτα παρὰ γνώμην αὐτοῦ.
τοιγαροῦν καὶ ἡμεῖς οἱ ζῶντες καὶ κατὰ πάσαν τὴν οἰκουμένην ἐπίσκοποι καὶ οἱ πρὸς
θεὸν ἀποδημήσαντες πατέρες ἡμῶν ἀνεθεματίσθημεν. τί οὖν ἐκύλυε καὶ ἡμᾶς ταῖς
ἐκείνου φωναῖς γράψαι τὰ ἐναντία καὶ εἰπεῖν· ἀνάθεμα εἴ τις οὐ λέγει θεοτόκον εἶναι τὴν
Μαρίαν; ἀλλ' οὐ πεποίηκα τοῦτο δι' αὐτὸν τέως, ἵνα μὴ λέγωσιν τινες ὅτι ἀνεθεμάτισεν 20
αὐτὸν ὁ Ἀλεξανδρείας ἐπίσκοπος ἦτοι σύνοδος ἡ Αἰγυπτιακή. ἐὰν δὲ μάθωσιν οἱ τε
κατὰ τὴν Ἀνατολὴν καὶ Δύσιν θεοσεβεστάτοι ἐπίσκοποι ὅτι ἀνεθεματίσθησαν πάντες (πάν-
τες γὰρ λέγουσι καὶ ὁμολογοῦσιν ὅτι θεοτόκος ἐστὶν ἡ ἁγία Μαρία), πῶς ἄρα διατεθήσον-
ται; ἢ πῶς οὐχ ἅπαντες λυπηθήσονται, κἂν εἰ μὴ δι' ἑαυτούς, ἀλλ' οὖν διὰ τοὺς ἁγίους πατέ-
ρας, ὧν ἐν τοῖς συγγράμμασιν εὐρίσκομεν αἰεὶ θεοτόκον ὀνομαζομένην τὴν ἁγίαν παρθένον 25
Μαρίαν; εἰ δὲ μὴ ἐδόκει φορτικὸν εἶναι τὸ ἐσόμενον, πολλὰς ἂν ἔπεμψα βίβλους πολλῶν
ἀγίων πατέρων, ἐν αἷς ἔστιν εὐρεῖν οὐχ ἅπαξ, ἀλλὰ πλειστάκις κειμένην τὴν φωνήν, ἐν PG 61
ἢ ὁμολογοῦσιν εἶναι θεοτόκον τὴν ἁγίαν παρθένον Μαρίαν.

VM, P [= hk], S, D [= mn], AUA^cΛ^c

2/3 ἕως — ἀγώνισαι] ἕως ἀγώνισαι M ἕως ἀγωνίσαιντο, in mg. οἶμαι ἕως ἀγῶν ἦν περὶ τῆς
ἀληθείας P 3 περὶ MP

VM, P [= hk], S, D [= mn], AA^cΛ^c

5 τοῦ αὐτοῦ VMP κυρίλλου A τοῦ αὐτοῦ [om. S] κυρίλλου [κυρίλλου ἐπισκόπου ἀλεξανδρείας S]
ἐπιστολῇ ᾱ β̄ καὶ γ̄ SD 5/6 πρὸς — διδασκαλίαν om. MP, sed cf. quæ ad inscriptionem ep. 20 ad-
notata sunt 6 τοῦ om. SDA κᾱ VMP ζ̄ S η' D

7 γεγράφηκεν DA εὐλαβεστάτου Λ^c 8 ἐποίησάμην DA 9 θρύλλω VPSDA το-
σοῦτο A ἡμῶν VMPAL^c ἐμοῦ SDA^c 10/11 τῆς ἐξηγήσεως S 11 ἑαυτοῦ P 12/13 λέγοντος
φανερώς A 13 εἴ τις om. S λέγει [λέγοι M] θεοτόκον τὴν μαρίαν MP λέγειν θεοτόκον τὴν μαρίαν
S θεοτόκον λέγειν τὴν μαρίαν D θεοτόκον λέγοι τὴν μαρίαν A λέγει τὴν ἁγίαν μαρίαν θεοτόκον V
τοῦτ' [τοῦτο D] SDAAL ταῦτα VMP 14 γὰρ om. VMP 15 ἐπ' VPS^com D ὑπ' SA μὴ τέως
λέγω M 19 ἐγγράψαι A τὰναντία V ἐναντία S 19/20 εἴ τις — μαρίαν ἀνάθεμα VMP
20 λέγωσι καὶ ἡμᾶς P 21 ἡ σύνοδος ἢ V σύνοδος D 22 τὴν ἀνατολὴν καὶ δύσιν DAAL^c δύσιν
[τὴν δύσιν MS] καὶ ἀνατολὴν VMPSAL^c 23 καὶ ὁμολογοῦσιν om. S 24 καὶ εἰ VM εἰ καὶ P
αὐτοῦσ P 25 παρθένον om. S 27 ἀλλὰ PAL ἀλλὰ καὶ VMSD

22 = S 9 A 137. alia recensio epistulae seruata est uersione Marii Mercatoris in
Collectione Palatina 28

L III 331
M III 1004
PG 77, 64 1

Τοῦ αὐτοῦ

Ἀνέγνων τὸ ὑπομνηστικὸν τὸ ἀποσταλὲν παρ' ὑμῶν, δι' οὗ ἐμάνθανον ὅτι Ἀναστά-
σιος ὁ πρεσβύτερος συντυχῶν ὑμῖν προσεποιεῖτο ζητεῖν καὶ φιλίαν καὶ εἰρήνην καὶ ἔλεγεν 5
ep. 1 ὅτι ὡς ἔγραψεν τοῖς μονάζουσιν, οὕτως φρονούμεν· εἶτα πρὸς ἴδιον σκοπὸν βλέπων ἔλεγε
περὶ ἐμοῦ ὅτι καὶ αὐτὸς εἶρηκε τὴν ἀγίαν σύνοδον μὴ μεμνήσθαι τῆς λέξεως, τῆς θεοτό-
cf. ep. 1, 5 κου φημί. ἐγὼ δὲ γέγραφα ὅτι εἰ καὶ μὴ ἐμνήσθη ἡ σύνοδος τῆς λέξεως, καλῶς
ἐποίησεν· οὔτε γὰρ ἐκινήθη τοιοῦτόν τι κατ' ἐκείνο καιροῦ, δι' ὃ οὔτε ἦν ἀνάγκη τὰ μὴ
ζητούμενα φέρειν εἰς μέσον, εἰ καὶ τὰ μάλιστα τῇ δυνάμει τῶν ἐννοιῶν οἶδε θεοτόκον 10
τὴν ἀγίαν παρθένον. αὐτὸν γὰρ λέγει τὸν γεννηθέντα ἐκ τοῦ πατρός, τὸν δι' οὗ τὰ
πάντα ἐγένετο, σαρκωθῆναι ἐνανθρωπήσαι παθεῖν ἀναστῆναι ἐκ νεκρῶν, ἀνελθεῖν εἰς
οὐρανοὺς, ἦξειν δὲ καὶ κριτὴν ζώντων καὶ νεκρῶν καὶ οὐχ ὅτι πάντως αὐτὸς ὁ ἐκ θεοῦ
Ioh. 19, 34 κατὰ φύσιν γεννηθεὶς λόγος ἀπέθανεν ἢ ἐνύχθη τῇ λόγῃ εἰς τὴν πλευράν (ποῖαν γὰρ
ἔχει πλευράν τὸ ἄσωματον ἢ πῶς ἂν ἀπέθανεν ἢ ζωῆ;), ἀλλ' ὅτι ἐνωθεὶς τῇ σαρκί, εἶτα 15
πασχούσης αὐτῆς, ὡς τοῦ ἰδίου πάσχοντος σώματος, αὐτὸς πρὸς ἑαυτὸν οἰκειοῦται τὸ πάθος.
L III 334 σοφιζόμενοι τοίνυν καὶ ἀπατῶντες ἑαυτοὺς ταῦτα λέγουσιν· ὅτι γὰρ ψεύδονται καὶ τὸν ἴδιον
2 ἰὸν ἔχουσιν εἰς τὴν καρδίαν, ἔστιν καὶ διὰ τούτου ἰδεῖν. ἀπεστάλησαν γὰρ τῷ Βουφᾷ
Μαρτυρίῳ τῷ διακόνῳ τῷ φροντίζοντι τῶν ἐκκλησιαστικῶν πραγμάτων δύο χαρτῖα, ἐν
ep. 1 μὲν συνταχθὲν παρὰ Φωτίου ἢ παρ' ἐτέρου τινὸς κατὰ τοῦ τόμου τοῦ πρὸς τοὺς μονάζοντας, 20
PG 65 ἐν δὲ ὡς ἐν σχήματι τετράδος, ἀλλόκοτον ἔχον τὴν ἐπιγραφὴν, ἔχει δὲ οὕτως· Πρὸς τοὺς
Loofs Nestor. P. 265, 3-5 διὰ τὴν συνάφειαν ἢ τὴν θεότητα τοῦ μονογενοῦς νεκρῶντος ἢ ἀποθεοῦντος τὴν ἀνθρω-
πότητα. τὸ δὲ προοίμιον εἰς τὰς παρὰ τῶν αἰρετικῶν λοιδορίας ὡς ἐπὶ σκληρῶν
γενομένας· εἴτ' ἀποτείνεται καὶ δῆθεν πειράται δεικνύειν ὅτι τὸ σῶμά ἐστι τὸ πεπονθὸς
καὶ οὐχ ὁ θεὸς λόγος, ὡς τινῶν λεγόντων ὅτι ὁ ἀπαθὴς τοῦ θεοῦ λόγος παθητὸς ἐστίν. 25
ἀλλ' οὐδεὶς οὕτω μαίνεται· ὡς δὲ πολλάκις εἶπομεν, ἡ ἀγία σύνοδος αὐτὸν ἔφη παθεῖν
1 Petr. 4, 1 τὸν λόγον τὸν δι' οὗ τὰ πάντα ἐγένετο, παθεῖν δὲ σαρκὶ κατὰ τὰς γραφάς. παθόντος
γὰρ τοῦ σώματος αὐτοῦ αὐτὸς λέγεται παθεῖν, ὅτι καὶ ἡ τοῦ ἀνθρώπου ψυχὴ, καίτοι πά-
M III 1005 σχουσα μηδὲν εἰς ἰδίαν φύσιν, πάσχειν λέγεται τοῦ αὐτῆς παθόντος σώματος. ἀλλ'
ἐπειδὴ σκοπὸς ἐκείνοις δύο λέγειν Χριστοὺς καὶ δύο υἱοὺς καὶ τὸν μὲν ἄνθρωπον ἰδικῶς, 30
Ps. 140, 4 τὸν δὲ θεὸν ἰδικῶς, εἶτα μόνων τῶν προσώπων ποιοῦσιν τὴν ἐνωσιν, διὰ τοῦτο ποικίλλον-
3 ται καὶ προφάσεις πλάττονται ἐν ἁμαρτίαις, καθὰ γέγραπται. συντυχόντες τοίνυν αὐτοῖς

VM, P [= hk], S, D [= mn], AWOA

κβ VMP θ S γ' D τοῦ αὐτοῦ VMP Τοῦ ἀγίου κυρίλλου A κυρίλλου ἐπισκόπου ἀλεξανδρείας
πρὸς τοὺς κληρικούς τοὺς στασιάζοντας ἐν κωνσταντινουπόλει S τοῦ αὐτοῦ κυρίλλου ἑτέρα ἐπιστολὴ
πρὸς τοὺς κλήρους τοὺς στασιάζοντας ἐν κωνσταντινουπόλει D τοῦ αὐτοῦ ἀγίου κυρίλλου πρὸς τοὺς
ἐν κωνσταντινουπόλει ὄντας κληρικούς αὐτοῦ W τοῦ ἀγίου κυρίλλου ἐπισκόπου ἀλεξανδρείας ἐκ τῆς
βίβλου τῆς τρίτης συνόδου ἐπιστολὴ πρὸς τοὺς οἰκείους ἀποκρισιαρίου O 5 ἡμῖν S καὶ om. D
7 μὴ om. VMPAWO, μεμνήσθαι ἢ μνησθαι corr. O 9 μὴ om. S 11 παρθένον] μαρίαν V
13 εἶπεν O οὐχ ὅτι VMPAW ουκ ὅτι O οὐχί SD αὐτὸς — θεοῦ om. P 15 ἔχει πλευράν
WA ἔχει εἰπέ μοι πλευράν VPAO ἔχει πλευράν εἰπέ μοι MSD ἂν om. SD 16 πρὸς VPAW
εἰς MSDO 17 γὰρ SDA δὲ VPWO om. MA τὸ A 18 ἔχουσιν ἰὸν V ἐν τῇ καρδίᾳ SD
καὶ PSD δὴ καὶ V δὲ καὶ MAO τοῦτο M 20 τοὺς om. SD 21 ἔχον om. SD ὑπογρα-
φὴν W 22 μικροῦντος V 23 σκληρῶν VMPSDAW σκληρον O durissime A; Nestorium λήρῳι
[λήρῳιν Loofs] dixisse sequitur ex Coll. Palat. 21 [uol. V p. 31, 2] 24 γινόμενα W εἴτ' ἀποτείνε-
ται VMPAW εἴτ' ἀποτινεται O ἐπαποτείνεται SD 25 ἀπαθὴς τοῦ θεοῦ VMPSDAOA θεὸς W
26 αὐτὸν om. O εἶπε W 28 αὐτοῦ MSDOA om. VPAW αὐτὸς om. M τοῦ om. V καίτοι
καὶ SD 29 αὐτοῦ P 30 ἄνθρωπον] θανατον O 31 μόνην MPA τὴν om. V 32 καθὼς D

ἐκεῖνα λέγετε ὅτι ποιείτε μὲν κακῶς εἰσβάλλοντες τινὰς καταφλυαρεῖν τοῦ ἐπισκόπου ἡμῶν καὶ τούτους θάλποντες καὶ συγκροτοῦντες καὶ ὄργανα τῆς ἑαυτῶν μοχθηρίας ποιούμενοι. πλὴν οὐχ αὕτη τῆς λύπης ἐστὶν ἡ πρόφασις, ἀλλ' οὐδὲ ὅλως ἐχθρὸς ἐστὶν ὁ ἐπίσκοπος ἡμῶν τοῦ ἐνταῦθα· λυπεῖ δὲ πάντας τοὺς κατὰ τὴν Ἀνατολὴν καὶ Δύσιν ἐπισκόπους τὸ μὴ γίνεσθαι ὀρθῶς τὸν περὶ Χριστοῦ λόγον, ἀλλὰ διεστραμμένως. ἀρκεῖ δὲ πρὸς ἀπό- 5 δειξιν καὶ ἔλεγχον αὐτῶν τὸ μὴδὲ πώποτε ἐν ταῖς ἐκκλησίαις ταῦτα παρά τινος εἰρήσθαι οἶον δὴ τὸ κείμενον ἐν ταῖς αὐτοῦ ἐξηγήσεσιν, ἔχει δὲ οὕτως·

4 Οὐ ταῖς κραυγαῖς κρίνω τὴν περὶ ἐμὲ φιλοσοργίαν, ἀλλὰ τῷ περὶ τὰ δόγματα πό-
θωι καὶ τῷ μεμνήσθαι τῆς τοῦ δεσπότη καὶ θεότητος ἅμα καὶ ἀνθρωπότητος
καὶ μετ' ὀλίγα

Loofs Nesto-
riana p. 282,
19-21

Καὶ προσέχω τοῖς ἡμετέροις δήμοις εὐλάβειαν μὲν πολλὴν κεκτημένοις καὶ θερμότητι
εὐσέβειαν, ὑπὸ δὲ τῆς περὶ τὸ δόγμα θεογνωσίας ἀγνοίας πεπηρωμένοις. τοῦτο δὲ οὐκ
ἐγκλημα τῶν λαῶν, ἀλλὰ (πῶς ἂν εὐπρεπῶς εἶποιμι;) τῷ μὴ ἔχειν τοὺς διδασκάλους και-
ρὸν καὶ τι τῶν ἀκριβεστέρων ὑμῖν παραθέσθαι δογμάτων.

ibid. p. 283,
2-8
Exc. Eph.
XXV

5 Πῶς γὰρ οὐκ ἐσχόλασαν οἱ πρὸ αὐτοῦ; ἀρά γε εὐστομώτερός ἐστιν Ἰωάννου, ἴσος 15
δὲ τοῦ μακαρίου Ἀπτικοῦ ἢ συνετώτερος; τίς ἡ ὄφρυς αὕτη; μάλλον δὲ πῶς οὐχ
ὠμολόγησεν ἐναργῶς ὅτι ξένην καὶ ἀσυνήθη διδασκαλίαν εἰσήγαγεν καὶ τοῖς πρὸ αὐτοῦ
μὴ ἐγνωσμένην διὰ τὴν ἀτοπίαν μήτε ἐν συλλόγῳ πιστῶν μήτε ἐν ἀγίαις ἐκκλησίαις;
ἐμοὶ τοίνυν πρὸς αὐτὸν περὶ πραγμάτων τέως λόγος οὐδὲ εἰς, γένοιτο δὲ μάλλον μετανοή-
σαι αὐτὸν καὶ τὴν ὀρθὴν ὁμολογήσασθαι πίστιν, καὶ ὑπὲρ ὧν εἰς ἐμὲ πεποίηκεν ἐρεθίζων καὶ 20

6 ἐπαλείφω κατ' ἐμοῦ τοὺς ἐχθρούς, ἀπολογήσεται τῷ θεῷ. οὐδὲν δὲ θαυμαστὸν εἰ
κακῶς ἡμᾶς λέγουσιν αἱ κοπρίαι τῆς πόλεως, Χαιρήμων Θυϊκτωρ Σωφρονᾶς καὶ τὸ τοῦ φυ-
ρατοῦ Φλαυιανοῦ παιδαρύλλιον· αἰεὶ γὰρ γεγόνασιν καὶ περὶ ἑαυτοὺς καὶ περὶ πάντας κακοί.
ἴστω δὲ ὁ εἰσβαλὼν αὐτοὺς ὅτι οὔτε ἀποδημίαν φοβούμεθα οὔτε ἀπολογίαν τὴν πρὸς ἐκεί-
νους, καὶ εἰ γένοιτο τούτου καιρὸς (συμβαίνει γὰρ ὅτι ἡ τοῦ σωτήρος οἰκονομία διὰ μικρῶν 25

L III 335

καὶ εὐτελεστάτων πραγμάτων συνάγει σύνοδον, ἵνα καθαρῶς τὴν ἑαυτοῦ ἐκκλησίαν ἀσπι-
λον καὶ ἀσύγχυτον ἔχουσιν τὴν εὐγενῆ πίστιν), μὴ προσδοκάτω [δὲ] ὁ δέλιαιος [δὲ] εἰ
καὶ πλείους καὶ ἀξιόλογοι εἶεν οἱ διὰ τῆς αὐτοῦ σπουδῆς κατηγορεῖν ἡμῶν μέλλοντες,
δικαστῆς ἔσεσθαι τῶν καθ' ἡμᾶς, κἂν τοῦτο προσταχθῆι ἐξ ἀμβιτίωνος, παραιτησόμεθα
7 ἐκέισε ἐλθόντες καί, σὺν θεῷ φάναι, ταῖς ἑαυτοῦ δυσφημίαις ἀπολογήσεται. ὅθεν φεύγο- 30

μεν τὴν εἰρήνην οὐδαμῶς, ἀλλὰ μάλλον ἀρπάζομεν, ἐὰν ὁμολογηθῆι ἡ πίστις ὀρθὴ καὶ
παύσωνται τοῦ λέγειν τοιαῦτα ἅπερ ξενοεποῦντες ἐπικαλοῦνται θάνατον· τοσαύτην γὰρ διαστρο-
φήν ἔχει τὸ ἀποσταλὲν τετράδιον τῶν αὐτοῦ δυσφημιῶν, ὡς μολύνεσθαι τὸν ἀναγινώσκοντα.
ἐπειδὴ δὲ αἰτιᾶται ὡς λέξιν ἀσυνήθη εἶρηκεν ἡ γραφὴ ἢ γοῦν ἢ ἀγία σύνοδος θεοτόκον
ὀνομάσασα τὴν ἀγίαν παρθένον, ἐρωτάσθωσαν αὐτοὶ ποῦ Χριστοτόκον ἢ θεοδόχον εὑρον 35

PG 68

M IIII 1008

VM, P [= hk], S, D [= mn], AWOA

1 ὑμῶν VM 3 οὐκ αὕτη VMPAWO 4 ὑμῶν VMP τοῦ] τὸν M τούσ τε SD
τῷ MPW 5 γενέσθαι SDO το O 6 τὸ VAA τοῦ MSPDWO παρά — εἰρήσθαι VPAW
ῤηθῆναι παρά τινος SDO παρά τινος M 8 ante Οὐ ins. νεστορίου D, in mg. S 9 καὶ τῷ om. MO
καὶ om. SD 11 ὑμετέροις D 12 ὑπὸ] ἐπὶ V ἀγνείας M πεπηρωμένοις Λ πεπληρω-
μένοις VPDA πεπληρωμένους MSWO ὀλισθαίνουσι Exc. Eph. 13 τὸ SDO 14 ὑμῖν VPSAOA
ἡμῖν Scot DW 15 γε om. P ἴσως P 19 τέως SDO om. VMPAWA 20 ὑπὲρ VA om.
MPSDWO 22 βίκτηρ SD' 23 φλαβιανοῦ VPD γὰρ om. SD παρ' ἑαυτοῖς W
26 συλλέγει MPAWO 27 τὴν VMPAWO καὶ SD προσδοκάσθω SD δὲ deleui ὅτι deleui
28 καὶ] εἰ καὶ P σπουδῆς] πίστewσ P ἡμᾶς W 29 ἔσεσθαι MSDWO ἔσεται VA ἔσται P
κἂν VMPAWOΛ καὶ SD προσταχθῆ om. SD ἀμβιτίωνος MPAW ἀμβιτίωνος O ἀμμιτίωνος V
ἀμμιτίωνος SD παραιτησόμεθα γὰρ SD 30 αὐτοῦ V 31 μάλλον ραδίως P 32 ἔξενοε-
ποῦντες S ξενοποιούντες P γὰρ] δὲ SD 32/33 ἔχει διαστροφὴν SD 33 καὶ τὸν V 34/35 εἶρηκεν
— ὀνομάσασα confusa, uidentur εἶρηκεν — σύνοδος ditto-graphia esse uerborum εὑρον γεγεγραμμένον (35) et
scribendum esse τὸ θεοτόκον ὀνομάσαι, cf. A 34 τῆ γραφῆ SD 35 ὀνομάζουσα M ἠῦραν WO

Coll. Pal. 21 γεγραμμένον. πρὸς τούτῳ κἀκεῖνο ἐνέθηκεν αὐταῖς λέξεσιν οὕτως· τὴν θεοδόχον τῷ
 P. 37, 9. 11. θεῷ μὴ συνθεολογῶμεν παρθένον, οὐκ εἰδῶς ὃ λέγει. εἰ γὰρ μὴ τέτοκε θεὸν μηδὲ
 12 ἔσχεν ἐν τῇ κοιλίᾳ θεὸν ὄντα Χριστόν, πῶς ἔπι θεοδόχος ἐστίν; καὶ αὐτὸς δὲ τὸν
 πατέρα εἶπεν θεοτόκον. ποῦ τοίνυν ἀνέγνω τὰς λέξεις ταύτας, ἀγνωῶ· πλὴν ἐπειδὴ καὶ
 ἄλλα πολλὰ ἐπισύρονται ἐγκλήματα ἐκ τῶν ἐξηγήσεων αὐτοῦ, φυλαχθήσονται ἕως καιροῦ, εἰ μὴ τις 5
 8 γένηται μετάγνωσις. τὸ δὲ γε σχεδάριον τῆς δεήσεως τὸ παρ' ὑμῶν ἀποσταλὲν ὡς
 ὀφείλον ἐπιδοθῆναι μὲν βασιλεῖ, οὐκ ἄνευ δὲ γνώμης ἡμῶν, λαβὼν ἀνέγνω· ἐπειδὴ δὲ
 πολλὴν εἶχεν καταδρομὴν κατὰ τοῦ ἐκείσε ἢ ἀδελφοῦ ἢ πῶς ἂν εἴποιμι; τέως ἐπέσχον, ἵνα
 μὴ ἐπέρχοιτο ἡμῖν λέγων· κατηγορήσατέ μου ἐπὶ τοῦ βασιλέως ὡς αἰρετικοῦ. ὑπηγορεύ-
 σαμεν δὲ ἑτέρως μετὰ τοῦ καὶ παραιτῆσθαι τὴν αὐτοῦ κρίσιν, εἰπόντες καὶ τῆς ἔχθρας 10
 τὸν τρόπον, καὶ τὴν δίκην μετασπάσαι, εἰ ἐνίστανται ὅλως ἐκεῖνοι, εἰς ἑτέρους ἄρχοντας.
 ἀναγνόντες τοίνυν τὸ σχεδάριον ἐπίδοτε, εἰ καλέσειεν χρεῖα, κἂν ἴδητε ὅτι ἐπιβουλεύων
 ἐμμένει καὶ ἀληθῶς πάντα κινεῖ τρόπον τὸν καθ' ἡμῶν ὀρώντα, σπουδαίως γράψατε καὶ
 L III 338 ἐπιλεξάμενος ἄνδρας εὐλαβεῖς καὶ φρονίμους ἐπισκόπους τε καὶ μονάζοντας ἔξαποστελῶ
 Ps. 131, 4 πρῶτῳ καιρῷ. οὐ γὰρ μὴ δῶσω ὕπνον κατὰ τὸ γεγραμμένον τοῖς ὀφθαλμοῖς καὶ 15
 PG 69 τοῖς βλεφάροις μου νυσταγμὸν καὶ ἀνάπαυσιν τοῖς κροτάφοις μου, ἕως οὐ
 ἀγωνίσωμαι τὸν ὑπὲρ τῆς ἀπάντων σωτηρίας ἀγῶνα. τοιγάρτοι μεμαθηκότες τὴν ἡμῶν
 γνώμην, ἀνδρίσασθε· ἤδη γὰρ καὶ γενήσονται παρ' ἡμῶν γράμματα ἃ δεῖ καὶ πρὸς οὓς
 δεῖ. σκοπὸς γὰρ μοι διὰ τὴν εἰς Χριστὸν πίστιν καὶ καμῖν καὶ ὑποστῆναι πᾶν ὀτιοῦν τῶν
 νομιζομένων εἶναι δεινῶν ἐν βασάνοις, ἕως οὐ καὶ τὸν ἡδύν μοι διὰ τοῦτο ὑπομείνω θάνατον. 20

23 = S 94 A 138

L III 1087 ἴσον σάκρας γραφείσης πρὸς Ἀκάκιον τὸν τῆς Βεροιαίων καὶ Συμεῶνα τὸν Ἀντιο-
 M V 284 χείας ἀναχωρητὴν καὶ ἄλλας ἐπαρχίας ἰδία ἐκάστῳ

Οὐδὲν παντελῶς ἡμῖν παραλείπεται τῶν ὑπὲρ τῆς ἑαυτῶν ὀφειλόντων σπουδασθῆναι
 θρησκείας καὶ τοῦτο ἀκριβῶς εἴσεται σου ἢ ὁσιότης παρὰ τοῦ εὐλαβεστάτου ἐπισκόπου 25
 Ἀντιοχείων καὶ τῶν λοιπῶν μαθούσα τῶν σὺν αὐτῷ ἀγίων ἐπισκόπων. γεγέννηται δὲ
 τινες περὶ τὸ πρᾶγμα φιλονεικία καὶ δυσκολία, ἃς ἐξαλείψαι πειραθέντες ὑπὸ τῶν πολλῶν
 τέως πραγμάτων διεκωλύθημεν· οὐ μὴν ἀποστῆναι ταύτης τῆς σπουδῆς αἰρησόμεθα, πρὶν
 ἂν ἡμῖν ὁ ἀγαθὸς θεὸς τὴν τῶν ἀγίων ἐκκλησιῶν ἔνωσιν χαρίσοιτο δι' ὑμετέρων εὐχῶν,
 ὥστε προσήκει μετὰ πάσης σπουδῆς ταῦτα παρὰ τοῦ θεοῦ τὴν σὴν αἰτεῖν ἀγιότητα, τῆς 30
 Ῥωμαικῆς θρησκείας ἱερέας ἐπιδείξαντα εὐδοκίμους.

6—11 adfert Nestorius in Libro Heraclidae p. 154. 155

12—17 adfert Nestorius l. c. p. 155. 156

VM, P [= hk], S [pauca abscissa], D [= mn], AWOA

1 γεγραμμένην V τούτο D 2 εἰδῶς VMPAWO εἰδῶς δλωσ SD 3 αὐτὸς SDA αὐτὸν
 VMPAWO δέ] τοίνυν P 4 εἶρηκε SD ταύτας VPAWOL πάσας SD 5 πολλὰ VPAWO
 τινὰ SD αὐτῶν MAW 6 ἀποσταλὲν παρ' ὑμῶν SD ἡμῶν O 7 ὀφείλον] φιλον O
 ἡμῶν SDWO ὑμῶν VPS^{corr} A 9 ὡς om. PW, corr. W 10 τοῦ καὶ VAWO τούτο καὶ SD καὶ
 τοῦ P 12 καλέσοι VP καλέσειεν O ἴδοιτε V 13 τὸν om. SD 14 ἔξαποστελλῶ P
 ἔξαποστελλῶ MAW 15/16 ὀφθαλμοῖς μου SD 17 ἀγωνίσωμαι VSm, corr. S τοιγαροῦν SD
 μεταμεμαθηκότες W 18 ἀνδρίζεσθαι O ex corr. 19 ὁ σκοπὸς M υπομειναι O

VM, P [= hk], S, D [= mn], AW

22 τῆς om. A βερροιαίων VA καὶ om. W 22/23 ἐν ἀντιοχείᾳ P om. SD 23 ἄλλας
 ἐπαρχίας VA ἄλλαις ἐπαρχίαις MPSDW ἐκάστη V κ̄γ VMP 9α' D 26 τῆς ἀντιοχείων SD
 λοιπῶν — τῶν om. W δέ] καὶ S 27 περὶ τὸ πρᾶγμα om. S τραῦμα P 28 γραμμάτων P
 29 ὁ θ̄ ἡμῖν ὁ ἀγαθὸς S ἡμῖν om. V ἀγίων om. D 30 προσήκειν MPSD 30 τοῦ om. V
 αἰτεῖν τὴν σὴν P 31 ἐπιδείξαντα VPW ἐπιδείξαντας SD ἐπιδείξαντος A

24 = S 14 A 22. Latine extat in Collectione CT 9

Τοῦ ἁγίου Κυρίλλου ἐπιστολή γραφέισα πρὸς τὸν κλῆρον καὶ τὸν λαὸν Κωνσταντι-
νουπόλεως ἐν ἧι γράφει ὥστε μὴ προσέχειν αὐτοὺς τῆι δυσσεβεῖ διδασκαλίαι τοῦ αἰρετικοῦ
Νεστορίου μήτε μὴν κοινωνεῖν αὐτῶι, εἰ μένει λύκος ἀντὶ ποιμένος, ἀλλὰ μάλλον ἀνδρί-
ζεσθαι ἐν κυρίωι καὶ τὴν ἑαυτῶν πίστιν τηρεῖν ἀπαρακόμιστον, ἔτι τε γράφει κοινωνικοὺς
εἶναι τοὺς ἐκβληθέντας παρὰ Νεστορίου ἀντειπόντας αὐτοῦ τῆι διδαχῆι

L III 419
M III 1093
PG 77, 124

Τοῖς ἀγαπητοῖς καὶ ποθεινοτάτοις πρεσβυτέροις καὶ διακόνοις καὶ λαῶι Κωνσταντινου-
πόλεως Κύριλλος ἐπίσκοπος καὶ ἡ συνελθοῦσα σύνοδος ἐν Ἀλεξανδρείαι ἐκ τῆς Αἰγυπτιακῆς
διοικήσεως ἐν κυρίωι χαίρειν. Ὅπερ μὲν καὶ μόλις ἤλθομεν ἐφ' ὅπερ ἦν ἄμεινον ἐν
ἀρχαῖς ἐλθεῖν, τὸ φροντίδα θέσθαι φαμέν τῆς ἀπάντων ὑμῶν σωτηρίας καὶ τοῦ μὴ χρῆναι
παθεῖν τὸν ἐπὶ τῆι πίστει θόρυβον· ἀπολογοῦμεθα δὲ ταῖς ἀπάντων ὑμῶν διὰ τοῦτο λύ-
παις. διετελέσαμεν γὰρ οὐκ ἀδακρυτὶ τὸν παρωιχηκότα καιρόν, προσεδοκῶμεν δὲ ὅτι
συμβουλαῖς καὶ παραινέσεσιν ἐκκλησιαστικαῖς καὶ τοῖς παρὰ πάντων ὑμῶν ἐλέγχοις μετα-
στήσεται μὲν τῶν ἀπηχεστάτων ἑαυτοῦ δογμάτων ὁ εὐλαβέστατος ἐπίσκοπος Νεστόριος,
τιμήσει δὲ μεθ' ἡμῶν τὴν πίστιν τὴν παραδοθεῖσαν ταῖς ἐκκλησίαις παρὰ τε τῶν ἁγίων
ἀποστόλων καὶ εὐαγγελιστῶν καὶ παρὰ παντὸς ἱεροῦ γράμματος καὶ ταῖς διὰ τῶν ἁγίων
προφητῶν φωναῖς εἰς τὸ ἔχειν ὀρθῶς κατεσφραγισμένην. ἐπεὶ δὲ καὶ ἔξ ὧν παρ' ὑμῖν ἐπ'
ἐκκλησίας λαλῶν οὐ παύεται καὶ ἐκ τῶν ἐγγράφων ἐξηγήσεων αὐτοῦ πεπλανημένον εὐρί-
σκομεν καὶ οὐ μετρίως δυσσεβοῦντα περὶ τὴν πίστιν, λοιπὸν ἀναγκαίως ἤλθομεν ἐπὶ τὸ
χρῆναι διὰ συνοδικοῦ γράμματος αὐτῶι διαμαρτύρασθαι ὡς εἰ μὴ ἀπόσχοιτο τὴν ταχίστην
τῶν ἑαυτοῦ καινοτομιῶν καὶ κατὰ τὴν ὀρισθεῖσαν προθεσμίαν παρὰ τοῦ ὀσιωτάτου καὶ
θεοσεβεστάτου τῆς Ῥωμαίων ἐκκλησίας ἐπισκόπου Κελεστίνου ἀναθεματίσειε μὲν ἐκεῖνα
ἐγγράφως ἅπερ εἰρηκὲ τε παρ' ὑμῖν καὶ βίβλοις ἐνήθηκεν ἢ γοῦν ἐντεθῆναι παρεσκεύασεν,
αἱ καὶ παρ' ἡμῖν εἰσιν, οὐδένα κοινωνίας ἔχει τόπον πρὸς τοὺς ἱερέας τοῦ θεοῦ, ἀλλ' ἔσται
πάντων ἀλλότριος. αἰτιάσθω δὲ μηδεὶς τὴν μέλλησιν· οὐ γὰρ ἐνυστάξαμεν θορυβουμένης
οὕτω μεγάλης ἀγέλης, μάλλον δὲ καὶ τῶν ἀπανταχόθεν λαῶν καὶ ἐκκλησιῶν, ἐμμησάμεθα
δὲ τοὺς ἱατρικὴν ἔχοντας ἐμπειρίαν, οἱ τὰ ἐν τοῖς σώμασι γινόμενα τῶν παθῶν οὐκ εὐθὺς
ταῖς διὰ σιδήρου καὶ πυρὸς ὑποφέρουσιν ἀνάγκαις, ἀλλ' ἡπίοις ἐν ἀρχαῖς φαρμάκοις κατα-
μαλάσσουσι περιμένοντες τὸν ταῖς τομαῖς πρέποντα καιρόν.

PG 125

Ἀνδρίζεσθε τοίνυν ἐν κυρίωι καὶ τὴν ἑαυτῶν πίστιν τηροῦντες ἀπαρακόμιστον εὐαρε-
στοεῖν σπουδάζετε τῶι Χριστῶι τῶι ἐνὶ καὶ μόνωι καὶ ἀληθῶς υἱῶι τοῦ θεοῦ, μεμνημένοι καὶ τῶν

VM, P [= hk], S [pauca abscissa], D [= mn], AWA^cΛ^c
2—6 τοῦ — διδαχῆι om. S 2 ἁγίου VMP αὐτοῦ DAWA^c Κυρίλλου om. W ἐπιστολή
γραφέισα VMPWA om. DA 3—6 ἐν ἧι — διδαχῆ VMPWA om. DA 5 ἀπαράθραυστον W καὶ
κοινωνοῦς V
κὸ VP κῆ M numerus abscissus S ιε' D 7 ποθεινοτάτοις ἀδελφοῖς DA πρεσβυτέροις διακόνοις
VMPW 8 ἐπίσκοπος om. W 9 μὲν om. M 10 ἀρχῆ S φαμέν om. P ὑμῶν om. A
11 ἐν W πάντων DA 13 καί' ἢ S ἡμῶν S 15 ταῖς ἁγίαις ἐκκλησίαις P 16 παρὰ
om. A τάγματος VS 17 ἀποστόλων καὶ προφητῶν S κατεσφραγισμένην P ἐπειδὴ δὲ
SD ἐπεὶ P ἡμῖν S 17/18 in ecclesiis Λ^c 18 ἐγγράφωσ VMP, corr. M, oblitteratum in W
19 δυσσεβοῦντα — πίστιν om. P 20 χρῆναι] χρῆμα A ἀπόσχηται A τὴν ταχίστην ἀπό-
σχοιτο SD 21 καὶ om. D 22 κελεστίνου ἐπισκόπου S ἀναθεματίσειε AΛ^c ἀναθεματίσει VM
καὶ ἀναθεματίσει PSWA^c καὶ ἀναθεματίσει D 23 τε παρ' ὑμῖν καὶ SDAL^c ταῖς παρ' ὑμῖν δὲ VMPW
εἶτ' οὖν S τεθῆναι D 24 αἱ — τόπον om. S ὑμῖν W τόπον ἔχει P ἔχει τρόπον DA
25 μέλησιν VPDWA 26 οὕτω om. S ἀγέλης] πόλεωσ S ἀπανταχόσε SD πανταχόσε A
27 ἱατρικῆσ W γινόμενα om. V 28 ἀρχῆ S 28/29 καταμαλάσσουσι A 29 τὸν om. P
30 τηροῦντες πίστιν DA

L III 422 ἀγίων ἡμῶν πατέρων τῶν ἱερατευσάντων ὀρθῶς καὶ ἀγίως παρ' ὑμῖν, οἱ καὶ ἔτι περιόντες [καὶ] θεοτόκον ὠνόμαζον τὴν ἀγίαν παρθένον (τέτοκε γὰρ τὸν Ἐμμανουήλ, ὃς ἔστι θεὸς ἀληθῶς· γέγονε γὰρ σὰρξ ὁ λόγος καὶ γεγέννηται σαρκικῶς ἐκ γυναικός, ἵνα ἡμεῖς εὐρεθῶμεν ἀδελφοὶ τοῦ ὑπὲρ πάσαν τὴν κτίσιν), ἐκήρυσσον δὲ οὐ δύο παρ' ὑμῖν Χριστοῦς, ἀλλ' ἓνα τὸν αὐτὸν θεὸν λόγον καὶ ἄνθρωπον κατὰ σάρκα ἐκ γυναικός οὐ συναφείαι ψιλήι 5 καὶ ὡς ἐν ἰσότητι μόνῃ τῶν ἀξιωμάτων συνημμένον ἄνθρωπον θεῷ (ταῦτα γὰρ ἐκείνου τὰ ψυχρὰ καὶ ἀνωφελῆ καὶ γραῦδη δόγματα), τὸν αὐτὸν δὲ καὶ παθεῖν ἔφασκον σαρκικῶς ὑπὲρ ἡμῶν τὸν θάνατον καὶ ἀναστῆναι θεικῶς πατήσαντα τοῦ θανάτου τὸ κράτος ἤξειν τε ἔφασκον τῶν ὄλων κριτὴν. ταύτην ἑαυτοῖς ἀναζωπυροῦντες ἀεὶ τὴν πίστιν, ἀσπίλους καὶ ἀμώμους ἑαυτοὺς τηρήσατε, μήτε κοινωνοῦντες τῷ μνημονευθέντι μήτε μὴν ὡς δι- 10 δασκάλῳ προσέχοντες, εἰ μένοι λύκος ἀντὶ ποιμένος καὶ μετὰ ταύτην ἡμῶν τὴν ὑπόμνησιν τὴν πρὸς αὐτὸν γενομένην φρονεῖν ἔλοιτο τὰ διεστραμμένα. τοῖς δὲ γε τῶν κληρικῶν ἦτοι λαϊκῶν διὰ τὴν ὀρθὴν πίστιν κεχωρισμένοις ἢ καθαιρεθείσι παρ' αὐτοῦ κοινωνοῦμεν ἡμεῖς, οὐ τὴν ἐκείνου κυροῦντες ἄδικον ψῆφον, ἐπαινοῦντες δὲ μᾶλλον τοὺς πεπονηθῶτας 15

1 Petr. 4, 14 κἀκείνο λέγοντες αὐτοῖς· εἰ ὄνειδίξεσθε ἐν κυρίῳ, μακάριοι, ὅτι τὸ τῆς δυνάμεως 15 καὶ τὸ τοῦ θεοῦ πνεῦμα ἐφ' ὑμᾶς ἀναπέπαυται.

24^a Latine extat in Collectione CT ante Caelestini epistulam ad Nestorium [10]

L III 351
M III 1023

Δεξάμενος δὲ ὁ ἀρχιεπίσκοπος τῆς Ῥώμης Κελεστίνος τετράδας ἐξηγήσεων παρ' αὐτοῦ Νεστορίου διὰ Ἀντιόχου καὶ εὐρῶν αὐτὰς πεπληρωμένας δυσφημιῶν ἔτι τε ὑπομνησθεῖς καὶ παρὰ τοῦ ἀρχιεπισκόπου Κυρίλλου ὡς μὴ καταδεχομένου τοῦ αὐτοῦ Νεστορίου τὰ 20 τῆς συμβουλῆς ἢ παραινέσεως εἰς τὸ τὰ ὀρθὰ φρονεῖν καὶ μὴ τὰ ἐναντία, ἔγραψεν αὐτῷ καὶ αὐτὸς Κελεστίνος ἀκοινώνητον ἐπιστολήν, ὀρίσας καὶ δέκα ἡμερῶν προθεσίαν, ἣτις 10 ἐστὶν αὕτη ἡ ἐπιστολή· Ἐφ' ἡμέρας πινὰς τῆς ζωῆς ἡμῶν καὶ τὰ λοιπά.

25 = S 24 A 30. Latinae uersiones extant duae, altera in Collectione CT 22, altera in Collectione Veronensi 12 25

L III 435
M III 1112

Θεῖον γράμμα ἀποσταλὲν ἐν Ἀλεξανδρείᾳ Κυρίλλῳ ἀρχιεπισκόπῳ καὶ τοῖς κατὰ χώραν τῶν μητροπόλεων ἐπισκόποις

1 Αὐτοκράτορες Καίσαρες Θεοδόσιος καὶ Οὐαλεντιανὸς νικηταὶ τροπαιοῦχοι μέγιστοι ἀεισέβαστοι αὐγούστοι Κυρίλλῳ ἐπισκόπῳ. Ἡρτηται τῆς εἰς θεὸν εὐσεβείας ἡ τῆς

VM, P [= hk], S [pauca abscissa], D [= mn], AWA^aΛ^c
 1 πρῶν ἡμῶν S ὑμῶν πρῶν M 2 καὶ om. VDA^c ὀνομάζοντες PW 3 γὰρ om. MDW
 δὲ V γεγέννηται MP 4 παρ' ὑμῖν οὐ δύο DA 5 καὶ ἐκ S 7 δὲ] γὰρ A καὶ om. S
 σαρκικῶς ἔφασκον παθεῖν S 8/9 θάνατον — τῶν om. S 8 ἀθάνατον V τὸ τοῦ θανάτου V
 9 τε VMPWA^c δὲ SDA ἐν ἑαυτοῖς DA 10 ἑαυτοῦς καὶ ἀμώμους DA 11 μένει VP ὑμῶν VM
 12 τὴν om. S γινομένην A γεγεννημένην SD τὰ om. A γε om. S 13 ἢ S 14 κηρύτ-
 τοντες A 15 ἐκεῖνο A 16 τὸ τοῦ om. V εἰς VMPW ἡμᾶς SD
 24^a suo loco inter epistulam Cyrilli ad clerum Constantinopolitanum et Caelestini ad Nestorium ponit
 Λ, sine interuallo ep. 24 adiungunt VMPW om. SDA
 18 δὲ καὶ M 19 βλασφημιῶν V 21 τὰναντία V 22 ἀκοινώνητον VMPA τὴν προγραφείσαν W
 22/23 ἣτις — λοιπῶν] ἐν αὐτῇ W est enim Λ^c quae est ista Λ^c, utrobique sequitur ipsa epistula ἢ om. P
 VM, P [= hk], S, D [= mn], AWA^aΛ^cΛ^a
 26/27 θεῖον — ἐπισκόποις VMP περὶ τῆς ἐνανθρωπήσεως τοῦ θῦ λόγου τοῦ υἱοῦ τοῦ πρῶ [περὶ
 — πρῶ om. SW]: ἴσον ὑπομνήματος τῶν πραχθέντων ἐν τῇ ἐν ἐφέσω συνόδῳ [ἀγία συνόδῳ D]: Ἀρχὴ
 τῆς συνόδου SDW ἀρχὴ τῆς συνόδου: σάκρα βασιλικῆ A κῆ VMD κῶ PS
 28 οὐαλεντιανὸς D 29 ἐπισκόπῳ AA^c ἀρχιεπισκόπῳ VMP ἐπισκόπῳ ἀλεξανδρείας SDW

ἡμετέρας πολιτείας κατάστασις καὶ πολὺ ταύταις ἔνεστι τὸ συγγενές τε καὶ προσφυές. ἔχονται γὰρ ἀλλήλων καὶ ἑκατέρα τῆι τῆς ἑτέρας συναύξεται προκοπῆι, ὥστε τὴν μὲν ἀληθῆ θρησκευίαν τῆι δικαιοπραγίαι, τὴν δὲ πολιτείαν ὑπ' ἀμφοτέρων συγκροτουμένην ἐκλάμπειν. βασιλεύειν οὖν τεταγμένοι παρὰ θεοῦ σύνδεσμοί τε τῆς τῶν ὑπηκόων εὐσεβείας τε καὶ 4 εὐπραγίας τυγχάνοντες, ἀρραγές αἰεὶ τὸ προσφυές τούτων φυλάττομεν, τῆι τε προνοίαι καὶ M III 1113 ἀνθρώποις μεσιτεύοντες ἐκείνηι μὲν ὑπουργοῦμεν εἰς τὴν τῆς πολιτείας αὔξησιν, διὰ πάν- L III 438 των δὲ ὡς εἰπεῖν τῶν ὑπηκόων γινόμενοι τούτους εὐσεβεῖν τε καὶ πολιτεῦσθαι κατὰ τὸ εὐσεβέσι πρέπον παρασκευάζομεν. ἑκατέρου δεόντως ἐπιμελούμενοι (οὐδὲ γὰρ ἔνεστι τὸν θατέρου μεταποιούμενον μὴ ὁμοίως καὶ τοῦ ἑτέρου φροντίσαι) σπουδῆν τιθέμεθα πρὸ τῶν ἄλλων τὴν ἐκκλησιαστικὴν κατάστασιν θεῶι πρέπουσαν καὶ τοῖς ἡμετέροις καιροῖς 10 πρόσφορον διαμένειν ἔχειν τε ἐκ τῆς τῶν πάντων ὁμονοίας τὸ ἀτάραχον καὶ διὰ τῆς ἐν τοῖς ἐκκλησιαστικοῖς πράγμασιν εἰρήνης τὸ ἀστασίαστον προσεῖναι τε τῆι εὐσεβείᾳ θρησκείαι τὸ ἀνεπίληπτον καὶ τοὺς εἰς τὸν κλῆρον τὴν τε μεγάλην ἱερωσύνην τελοῦντας πάσης 2 τῆς κατὰ τὸν βίον μέμψεως ἀπηλλάχθαι. ταῦτά τε συνορῶντες διὰ τῆς εἰς θεὸν ἀγάπης καὶ τῆς φιλαλήλου γνώμης τῶν εὐσεβοῦντων κρατύνεσθαι, πολλάκις μὲν ἤδη διὰ τὰ κατὰ 15 καιρὸν συμπεσόντα ἀναγκαίαν τὴν τῶν ἀπανταχόθεν ἀγιωτάτων ἐπισκόπων θεοφιλῆ σύνοδον ἡγησάμεθα, ὀκνηρότεροι δὲ ὅμως περὶ τὸν σκυλμὸν τῆς αὐτῶν θεοσεβείας γεγόναμεν. ἀλλ' ἡ τῶν νῦν ἀναγκαίων ἐκκλησιαστικῶν τε καὶ τῶν ταύταις συνημμένων δημοσίων χρειῶν ζήτησις χρεωδεστάτην τε καὶ ἀπαραίτητον ταύτην ἀπέδειξεν· ὅθεν ὡς ἂν μὴ τὰ τῆς προκειμένης τῶν οὕτω χρησίμων ἐξετάσεως ἀμελούμενα τὴν ἐπὶ τὸ χεῖρον λάβοι ῥοπήν, ὅπερ 20 ἐστὶ τῆς τῶν ἡμετέρων καιρῶν εὐσεβείας ἀλλότριον, φροντίσει ἡ σὴ θεοσέβεια μετὰ τὸ ἐπιόν, σὺν θεῶι δὲ εἰρήσθω, ἅγιον πάσχα εἰς τὴν Ἐφεσίων τῆς Ἀσίας παραγενέσθαι κατ' αὐτὴν τῆς ἀγίας πεντηκοστῆς τὴν ἡμέραν, ὀλίγους οὓς ἂν δοκιμάσειεν, ἐκ τῆς ὑπ' αὐτὴν τεταγμένης ἐπαρχίας ἀγιωτάτους ἐπισκόπους εἰς τὴν αὐτὴν συνδραμεῖν παρασκευάσασα, ὥστε καὶ τοὺς ἀρκοῦντας ταῖς κατὰ τὴν αὐτὴν ἐπαρχίαν ἀγιωτάταις ἐκκλησίαις καὶ τοὺς τῆι 25 3 συνόδωι ἐπιτηδεῖους μηδαμῶς ἐλλείψαι. γέγραπται γὰρ τὰ ἴσα παρὰ τῆς ἡμετέρας θειότητος περὶ τῆς προλεχθείσης ἀγιωτάτης συνόδου τοῖς θεοφιλέσιν ἐπισκόποις τῶν ἀπανταχοῦ μητροπόλεων, ὥστε τούτου γενομένου τὴν τε ἐκ τῶν ἀμφισβητουμένων συμβαίνουσαν ταραχὴν κατὰ τοὺς ἐκκλησιαστικούς κανόνας διαλυθῆναι καὶ τὴν ἐπὶ τοῖς οὐ δεόντως γενομένοις δοθῆναι διόρθωσιν τῆι τε περὶ θεὸν εὐλαβείαι καὶ τῆι τῶν δημοσίων λυσιτελείαι ὑπάρξει τὸ βέβαιον, 30 δηλαδὴ μηδεμίαν πρὸ τῆς ἀγιωτάτης συνόδου καὶ τοῦ μέλλοντος παρ' αὐτῆς κοινῆι ψήφωι ἐφ' ἅπασι δίδοσθαι τύπου καινοτομίας ἰδίαι παρὰ τινων γινομένης. καὶ πεπεῖσμεθα μὲν ἕκαστον τῶν θεοφιλεστάτων ἱερέων γνόντας ἐκκλησιαστικῶν τε καὶ οἰκουμενικῶν πραγμάτων χάριν τὴν ἀγιωτάτην σύνοδον τούτῳ ἡμῶν τῷ θεσπίσματι κατεπέμψασθαι συνδραμεῖν σπουδαίως τοῖς οὕτως ἀναγκαίοις καὶ εἰς θεοῦ ἀρέσκειαν φθάνουσι τὰ δυνατὰ 35

d. 19. m. Apr.
43¹
d. 7. m. Iun.
43¹

VM, P [= hk], S [pauca abscissa], D [= mn], AWA^cΛ^aΛ^u

1 ταύταις VMPSA^c ταύτησ DAW 2 ἔχονται VAA^c ἔχεται MPSDW τῆι om. M
τὴν μὲν] μὴν τὴν A 3 συγκροτουμένην P 4 θεῶ MP 6 τοῖσ ἀνοῖσ DA κακείνη V
7 γινόμενοι D γενόμενοι A τούτους VMPSWA^c τουτέστιν DA εὐσεβεῖσ P 8 ἑκατέρου
SWA^c ἑκατέρου τὲ VMP ἑκατέρου γε D ἑκατέρου δὲ A ἐπιμελόμενοι W 9 θάτερον SD
10 τὸ τὴν V καὶ τὴν W κατάστασιν om. MP θῶ τε SDW 10/11 πρόσφορον διαμένειν
καιροῖσ V πρόσφορον διαμένειν MP 11 τε καὶ W 11/12 ἐν τοῖσ om. A 13 τὸ] καὶ τὸ WA^c,
de S non constat 15 φιλαλήθουσ SD 18 οὐ συνημμένων MP 19 τε om. VMP ἀπέδειξαν D
21 ἐστὶ] ἐπὶ VMP κατὰ P 22 δὲ om. A 23 τὴν τῆσ — πεντηκοστῆσ ἡμέραν VM^{corr}, τὴν om. M
οὖσ DAWA^c ὄσουσ VMP de S non constat αὐτόν P 24 παρασκευάσασ MP 25 ταῖσ om. P
25/26 τῆσ συνόδου VMP 26 ἐκλείψαι A γαληνότητος V 27 πρότερον λεχθείσης V
29 διαλεχθῆναι S γινομένοισ S γινομένοισ W 30 εὐλαβεία MPSWA^c εὐσεβεία VDA 31 αὐτῆ
SW αὐτοῖσ V 32 δίδοσθαι ἐφ' ἅπασι S δεδόσθαι P γενομένησ VMP 33 γνόντας
VMPSDA^c γνόντας AWA^c 34/35 συνδραμεῖν δὲ V 35 ἀναγκαίωσ S δυνατὰ] δοκοῦντα A

15*

- M III 1116 συμβαλούμενον· καὶ ἡμεῖς δὲ τούτων πολλὴν ποιούμενοι φροντίδα ἀπολιμπάνεσθαι οὐδένα φορητῶς ἀνεξόμεθα οὐδεμίαν τε ἔξει πρὸς θεὸν οὐδὲ πρὸς ἡμᾶς ἀπολογία ἢ μὴ παραχρήμα κατὰ τὸν προειρημένον καιρὸν εἰς τὸν ἀφορισθέντα τόπον σπουδαίως παραγενόμενος.
- L III 439 καὶ γὰρ ὁ καλούμενος εἰς ἱερατικὴν σύνοδον καὶ μὴ προθύμως συντρέχων οὐκ ἀγαθῆς εἶναι δείκνυται συνειδήσεως. 5
- Ἄλλοτε ὁ θεὸς σε διαφυλάξει πολλοῖς χρόνοις, πάτερ ὀσιώτατε καὶ εὐλαβέστατε.
- d. 19. m. Nou. 430 Ἐδόθη τῆι πρὸ δεκατριῶν Καλανθῶν Δεκεμβρίων ἐν Κωνσταντινουπόλει ὑπατεία τῶν δεσποτῶν ἡμῶν Θεοδοσίου τὸ τρισκαιδέκατον καὶ Οὐαλεντιανοῦ τὸ τρίτον τῶν αἰωνίων αὐγούστων.

26 = S 95 A 139

10

Πρὸ τῆς συνόδου ἐπιστολὴ πρώτη ἀπὸ Ῥόδου

- PG 77, 128 Κύριλλος πρεσβυτέρους καὶ διακόνους καὶ λαῶι Ἀλεξανδρείας ἀγαπητοῖς καὶ ποθεινοτάτοις ἐν κυρίῳ χαίρειν. Χάριτι καὶ φιλανθρωπία τοῦ πάντων ἡμῶν σωτήρος Χριστοῦ τὸ πλατὺ καὶ μέγα διενηξάμεθα πέλαγος ἀπαλοῖς τε καὶ ἡμερωτάτοις πνεύμασιν, ὥστε δῖχα φόβου καὶ κινδύνου παντὸς τὸν πλοῦν ἐξανύσαντας ἀφικέσθαι εἰς τὴν Ῥοδίῶν 15
- Ps. 88, 10 δοξολογούντας θεὸν καὶ λέγοντας μετὰ τῆς τοῦ ψάλλοντος φωνῆς σὺ δεσπόζεις τοῦ κράτους τῆς θαλάσσης καὶ τὸν σάλον τῶν κυμάτων αὐτῆς σὺ καταπραύνεις.
- Col. 2, 5 ἐπειδὴ δὲ ἦν ἀναγκαῖον ἀπόντας τῷ σώματι, παρόντας δὲ τῷ πνεύματι περιπτύξασθαι
- PG 129 διὰ τοῦ γράμματος ὡς τέκνα, δεῖν ὠήθη ἐπιστεῖλαι τέως ταῦτα ὑμῖν καὶ ἐναργῆ καταστήσαι. πιστεύω γὰρ ὅτι προσθήσει θεὸς τὰ λοιπὰ καὶ διὰ τῆς ἀπάντων ὑμῶν προ- 20
- σευχῆς παρακεκλημένος. δεῖξατε τοίνυν εἰς τὸν παρόντα μάλιστα καιρὸν ὡς καρπὸν ἀγάπης τὰς ὑπὲρ ἡμῶν προσευχάς· κἀγὼ γὰρ τοῦτο ποιῶν οὐ διαλιμπάνω, ἵνα πάλιν ὁ
- Judith 16, 2 πάντας συντρίβων πολέμους ὁ τῶν δυνάμεων κύριος καταστήσας τὰ μεταξὺ καὶ πάντα βράσας θόρυβον χαίροντας ἡμᾶς χαίρουσιν ὡς τέκνοις ἀποδώ. πάντα γὰρ δύναται κατὰ
- Lc. 1, 37 τὸ γεγραμμένον, ἀδυνατεῖ δὲ αὐτῷ παντελῶς οὐδέν. τῆς δὲ ὑμῖν συντρόφου καὶ προ- 25
- πούσης ἐπεικειας ἀντέχεσθε· τοῦτο γὰρ ὑμᾶς ἀποφανεῖ μάλιστα δοκιμωτάτους, οἳ καὶ ἀπόντος καὶ παρόντος τοῦ κατὰ πνεῦμα πατρὸς τὸν εὐγενῆ καὶ ἀξιόληπτον τιμάτε βίον.
- Rom. 16, 16 Ἀσπάσασθε ἀλλήλους ἐν φιλήματι ἀγίῳ. ἀσπάζονται ὑμᾶς οἱ σὺν ἐμοὶ ἀδελφοί. ἐρῶσθαι ὑμᾶς ἐν κυρίῳ εὐχομαι, ἀγαπητοὶ καὶ ποθεινότατοι.

VM, P [= hk], S [rauca abscissa], D [= mn], AWA'Λ'Λ'

1 συμβαλλόμενον P 2 τε] τὸ S οὔτε SW 3 εἰρημένον P ἀφωρισμένον SW
 παραγινόμενος A 4 τρέχων A ὀρθῆς V 5 δείκνυσι S 6 ὁ θεός — εὐλαβέστατε om. AΛ'ε
 διαφυλάξει SD διαφυλάξει W διαφυλάττει VMP χρόνοις πολλοῖς VMP 7—9 ἐδόθη — αὐγού-
 στων om. V 7 ἰγ MW δεκεμβρίου M νοεμβρίων A 8 ἰγ M οὐαλεντιανοῦ D γ M
 in fine add. καὶ ἀναγνωσθεῖσιν πρόττεται τὰ ὑπομνήματα πραχθέντα ἐν ἐφέσω παρὰ τῆς ἀγίας καὶ
 οἰκουμηνικῆς συνόδου ἕνεκεν [ἕνεκα W] τοῦ δυσσεβοῦς νεστορίου SDW

V, P [= hk], S, D [= mn], AW

11 πρὸ — Ῥόδου VPSD κυρίλλου ἐπιστολαὶ πρὸς τοὺς ἀλεξανδρεῖς πρὸ — Ῥόδου W κυρίλλου
 ἐπιστολὴ πρώτη ἀπὸ Ῥόδου στα(τιῶνος) πρὸ τοῦ ἀπαντῆσαι εἰς τὴν σύνοδον A κς V κς P ςβ' D
 12/13 ποθεινοτάτοις ἀδελφοῖς SD 14 ἡμερωτάτοις D 16 τὸν θῦ SDA 17 καὶ τὸν
 VPWA τὸν δὲ SD 18 ἦν om. A 19 ἡμῖν S 20 προσθήσει θς PA προσθήσει ὁ θς VW θς
 προσθήσει SD ἡμῶν SD 22 πᾶν om. V 23 πάντα — πόλεμον SDW θς ὁ V
 τὰ om. A 24 ὑμᾶς P τέκνα P 25 δὲ om. A ἐν ὑμῖν V 26 ὑμᾶς ἀποφανεῖ PAW
 ὑμᾶς ἀποφαίνει SD ἀποφανεῖ ὑμᾶς V δοκιμωτάτοις D

27 = S 96 A 140

Τοῦ αὐτοῦ ἐπιστολὴ δευτέρα

M III 1117

Κύριλλος πρεσβυτέροις καὶ διακόνοις καὶ λαῶι Ἀλεξανδρείας ἀγαπητοῖς καὶ ποθεινοτάτοις ἐν κυρίῳ χαίρειν. Διψῶντί μοι πάλιν τῆς ὑμῶν ἐπεικειᾶς τὴν πρόσρησιν δέδοται τοῦ γράφειν καιρὸς καὶ τόπος. ἔσμεν τοιγαροῦν ἐν τῇ Ἐφεσίῳ, διὰ τὰς πάντων ὑμῶν εὐχὰς ἐν εὐρωστίαι διατελοῦντες καὶ λοιπὸν ἐγγὺς ἔχοντες τὸν τῆς συνόδου καιρὸν. πιστεύομεν δέ ὅτι Χριστὸς ὁ πάντων σωτὴρ καθαρὰς ἀποφανεῖ διεστραμμένων ἐννοιῶν τὰς ἑαυτοῦ ἐκκλησίας καὶ τὴν ὀρθὴν πίστιν φανοτάτην ἅπασι καταστήσει, ὥστε πάντας πανταχῇ καθαρὸς καὶ ἀμώμους, ἀκαπήλευτον ἔχοντας αὐτήν, ὅσας αἶρειν χεῖρας εἰς προσευχὰς, ἐκείνο λέγοντας τὸ διὰ φωνῆς τοῦ μακαρίου Δαυὶδ κατευθυνθήτω ἡ προσευχή μου ὡς θυμίαμα ἐνώπιόν σου· ἔπαρσις τῶν χειρῶν μου θυσία ἐσπερινή. περιέρχεται γὰρ ὁ πονηρὸς, τὸ ἀκοίμητον θηρίον, ἐπιβουλεύων τῇ δόξῃ Χριστοῦ, ἰσχύει δὲ ὅλως οὐδέν, ἀργούσης αὐτοῦ τῆς σκαιότητος καὶ ἀπρακτοῦσης τῆς πονηρίας. ἐπιβουλεύει γὰρ οὐκ ἀνθρώπῳ κοινῶι οὐδὲ ἐνὶ τῶν καθ' ἡμᾶς ἀπλῶς κατὰ τὸ δοκοῦν τοῖς νέοις δογματισταῖς, ἀλλὰ θεῶι τῶι πάντα ἰσχύοντι. οὐκοῦν ἀκουέτω παρὰ παντὸς ἀγαπῶντος Χριστὸν σκληρὸν σοι πρὸς κέντρα λακτίζειν. πλήττει γὰρ ἑαυτὸν ὁ δαίλιος καὶ ὁμοῦ τοῖς ἰδίοις τέκνοις πεσεῖται πρὸς ὄλεθρον. οἱ γὰρ τὰ ὀρθὰ τῶν ἁγίων ἐκκλησιῶν διαστρέφοντες δόγματα τῆς ἐκείνου μερίδος εἰσίν, οὐ φεύζονται δὲ τὸ κρίμα τοῦ θεοῦ. προσεύχεσθε τοίνυν ὑπὲρ ἡμῶν ἵνα ὁ θεὸς ὁ πάντων σωτὴρ δοῖ πάλιν χαίρουσι χαίροντας ἀποδοθῆναι· πάντα γὰρ δύναται καὶ ἀδυνατεῖ παντελῶς οὐδὲν αὐτῶι. ἀσπάσασθε ἀλλήλους ἐν φιλήματι ἀγίῳ. ἀσπάζονται ὑμᾶς οἱ σὺν ἐμοὶ ἀδελφοί. ἐρῶσθαι ὑμᾶς ἐν κυρίῳ εὐχομαι, ἀγαπητοὶ καὶ ποθεινότατοι.

28 = S 97. Latine extat in Collectione CT 29

Τοῦ αὐτοῦ ἐπιστολὴ τρίτη

L III 573
M III 1241

Κύριλλος πρεσβυτέροις καὶ διακόνοις καὶ λαῶι Ἀλεξανδρείας ἀγαπητοῖς καὶ ποθεινοτάτοις ἐν κυρίῳ χαίρειν. Εἰ καὶ πλατύτερον ἔδει τὰ γεγενημένα τῇ ὑμετέραι θεοσεβείαι γνωρίσαι, ἀλλὰ διὰ τὸ κατεπέιγεσθαι τοὺς τοῦ γράμματος διακομιστὰς συντόμως ἐπέστειλα. ἴστε τοίνυν ὅτι κατὰ τὴν ὀγδόην καὶ εἰκάδα τοῦ Παυνὶ μηνὸς ἡ ἁγία σύνοδος γέγονεν ἐν τῇ Ἐφεσίῳ ἐν τῇ μεγάλῃ ἐκκλησίᾳ τῆς πόλεως, ἣτις καλεῖται Μαρία θεοτόκος, δια-

V, P [= hk], S, D [= mn], AW
2 τοῦ — δευτέρα Pm τοῦ — δευτέρα ἐπιστολὴ SnW om. V τοῦ αὐτοῦ δευτέρα πρὸς τοὺς αὐτοὺς μεθὸ κατήνησεν A κζ V κς P 4γ' D
3 καὶ om. P ἀγαπητοῖς] ἀγαθοῖς W 4/5 δέδονται SD 5 τοῦ γράφειν om. W
6 εὐρωστία S χρόνον P 7 ἀπὸ τῶν διεστραμμένων D 8 φανοτάτην — καταστήσει] ἀποκαταστήσει φανοτάτην V 8/9 πανταχῇ πάντα W 9 καὶ ἀκαπήλευτον A 12 ἐπιβουλεύων] ἐπιζητῶν τίνα καταπή και ἐπιβουλεύων P τοῦ χῦ VP 13—15 ἐπιβουλεύει — παρὰ om. D
15 τὰ πάντα W 16 τὸν χῦ PA τὸ πρὸς V 17 ὁμοῦ] ἡμῖν W ἀγίων om. SD
18 ἐκείνων A 20 παντελῶς — αὐτῶι] αὐτῶ οὐδέν SD 21 καὶ οἱ S 22 ἀγαπητοὶ καὶ ἀδελφοὶ V

VM, P [= hk], S, D [= mn], WJA^c

præmittit Τοῦ ἁγίου κυρίλλου ἐπιστολαὶ β̄ πρὸ τῆς συνόδου προσαγορευτικαὶ πρὸς τοὺς πρεσβυτέρους καὶ διακόνους καὶ τὸν λαὸν ἀλεξανδρείας ἡ μὲν μία σταλεῖσα ἀπὸ τῆς βόδου ἡ δὲ ἕτερα ἀπὸ τῆς ἐφέσου: — Τοῦ αὐτοῦ πρὸς τοὺς αὐτοὺς τρίτη ἐπιστολὴ M 24 τοῦ — τρίτη om. V ἐπιστολὴ τρίτη om. S κη V κζ MP 4δ' D

25/26 Κύριλλος — χαίρειν om. M 25 καὶ om. P 26 καὶ om. V 27 συντόμως om. DJ
ἀπέστειλα V ἐπέστειλεν S 28 πανέμου MP 29 ἐφέσω VMPS ἐν] μεν M 29/p. 118, 1 διατελέσαντες M

τελέσαντες δὲ πᾶσαν τὴν ἡμέραν τελευταίον καταγνωσθέντα καὶ οὐδὲ τολμήσαντα παραβαλεῖν ἐν τῇ ἀγίᾳ συνόδῳ τὸν δύσφημον Νεστόριον καθαιρέσει ὑποβεβλήκαμεν καὶ ἐξεβάλομεν τῆς ἐπισκοπῆς. ἡμεν δὲ οἱ συνελθόντες ἐπίσκοποι ὑπὲρ τοὺς διακοσίους ἐπέμεινε δὲ πᾶς ὁ λαὸς τῆς πόλεως ἀπὸ πρωῆς ἕως ἑσπέρας περιμένων τὸ κρίμα τῆς ἀγίας συνόδου· ὡς δὲ ἤκουσαν ὅτι καθηρέθη ὁ δύσφημος, πάντες μιᾷ φωνῇ ἤρξαντο εὐφημεῖν 5 τὴν ἀγίαν σύνοδον καὶ δοξολογεῖν τὸν θεὸν ὅτι πέπτωκεν ὁ τῆς πίστεως ἐχθρός. ἐξελθόντας δὲ ἡμᾶς ἐκ τῆς ἐκκλησίας προέπεμψαν μετὰ λαμπάδων ἕως τοῦ καταγωγίου (λοιπὸν γὰρ ἦν ἑσπέρα) καὶ γέγονε πολλὴ θυμηδία καὶ λυχναψία ἐν τῇ πόλει, ὥστε καὶ τὰς γυναῖκας θυμιατήρια κατεχοῦσας προηγεῖσθαι ἡμῶν. καὶ ἔδειξεν ὁ σωτὴρ τοῖς δυσφημοῦσι M III 1244 τὴν δόξαν αὐτοῦ ὅτι πάντα δύναται. μέλλομεν οὖν τοὺς χάρτας τελειώσαντες τοὺς 10 γενομένους ἐπὶ τῇ καθαιρέσει αὐτοῦ, λοιπὸν ἐπιτάχυνειν πρὸς ὑμᾶς σὺν θεῷ. Πάντες ἐσμὲν ἐν εὐθυμίᾳ καὶ ὑγείᾳ διὰ τὴν τοῦ σωτήρος χάριν. ἐρρωσθαι ὑμᾶς ἐν κυρίῳ εὐχομαι, ἀγαπητοὶ καὶ ποθεινότατοι.

29 = S 98 A 141

Τοῦ αὐτοῦ ἐπιστολὴ τετάρτη

15

L III 576 Κύριλλος πρεσβυτέροις καὶ διακόνοις καὶ λαῷ Ἀλεξανδρείας ἀγαπητοῖς καὶ ποθεινοτάτοις ἐν κυρίῳ χαίρειν. Τὰ λαμπρὰ καὶ μεγάλα τῶν κατορθωμάτων οὐ δίχα πόνων εἰς πέρασ ἀγεται, δεῖ δὲ δὴ πάντως ἀγαθοῦ παντὸς ἰδρῶτα προανατεῖλαι καὶ οὐ θαυμαστὸν PG 140 εἰ ἐν τοῖς μεγάλοις ἀκολουθοῦν δρῶμεν τὸ τοιοῦτον, ὅτε καὶ τὰ κοινὰ καὶ τὰ κάτωθεν καὶ μερίμνης γέμει καὶ διὰ πόνων ἔρχεται. ἀλλὰ καὶ ἐν τῷ πονεῖν δεδιδάγμεθα λέγειν 20 Ps. 26, 14 ἀνδρίζου καὶ κραταιούσθω ἡ καρδία σου καὶ ὑπόμεινον τὸν κύριον. τεθαρσῆκαμεν γὰρ ὅτι καρπὸς εὐκλεῆς τοῖς εἰς ἀρετὴν σπουδάσμασιν ἔπεται καὶ πνευματικῆς ἀνδρείας ξένιον εὐρίσκομεν τὸν παρὰ θεοῦ μισθόν. αἵρεσιν τοίνυν μιαρωτάτην ἐπιχειρήσασαν ἤδη κατὰ πάσης αἵρεσθαι τῆς ὑπ' οὐρανὸν καὶ ἀνιστώσαν εἰς ὕψος τὸ κέρας καὶ λαλοῦσαν ἀδικίαν κατὰ τοῦ θεοῦ καθεῖλεν αὐτὸς καὶ οἴαπερ φλόγα κατεμπρήσαι θέλουσαν 25 τὰ ὀρθὰ τῆς ἐκκλησίας δόγματα κατέσβεσεν ὁ μονογενὴς τοῦ θεοῦ λόγος, τὸν ταύτης εὐρετὴν καὶ πατέρα καταργήσας τε ὁμοῦ καὶ παύσας τῆς ἱερωσύνης ψήφῳ τῆς ἀγίας Ps. 125, 3 συνόδου, ὥστε καὶ χαίροντας ἡμᾶς λέγειν ἐμεγάλυνε κύριος τοῦ ποιῆσαι μεθ' ἡμῶν ἔγενήθημεν εὐφραϊνόμενοι. εὐθυμία γὰρ διδασκάλοις καὶ τοῖς λαῶν ἡγουμένοις τὸ τὴν ὀρθὴν κρατύνεσθαι πίστιν καὶ δοξάζεσθαι πανταχοῦ τὸν τῶν ὄλων σωτήρα θεόν, 30 καταργουμένου τοῦ σατανᾶ καὶ ἀνηρημένων τῶν παρ' αὐτοῦ σκανδάλων καὶ τῶν τῆς ἀληθείας δογμάτων κατισχυόντων τοῦ ψεύδους, ἵνα πάντες ἐξ ἐνὸς στόματος ὁμοφώνως Eph. 4, 5 λέγωμεν εἰς κύριος, μία πίστις, ἐν βάπτισμα. ταῦτα καὶ νῦν ὡς τέκνοις γράφω,

VM, P [= hk], S, D [= mn], A [inde a 15], W, JA'Ac [usque ad 13]

1 οὐ SDJ τολμήσαντες S 2 ἐν om. S 3 δὲ om. P οἱ om. W ὑπὲρ τοὺς διακοσίους [διακοσίους ὡσεὶ τριακοσίους ἤτις ἢ πλείω S] SDWJA ὡσεὶ τριακοῖοι ἤτις ἢ πλείω S VMP 4 ἐπέμεινε W περιμένων om. SW 5 ἤκουσεν S δύσφημος DJA δύστηνος VMPSW πάντα S ἤρξαντο πάντες μιᾷ φωνῇ P φωνῇ μιᾷ VM 6 δοξάζειν VMPSW 7 δὲ om. W ἐκ om. W τοῦ om. J 9 πᾶρ S τοῖς om. S 11 ἐπὶ τῇ — αὐτοῦ γενομένου P ἐπὶ] ἐν V 12 ὑγεία DJ 13 εὐχομαι ἐν κῶ W καὶ om. MP

15 Τοῦ αὐτοῦ κυρίλλου ὁ ἐπιστολὴ πρὸς τοὺς αὐτοὺς τῆς αὐτῆς ἐχομένη ἐννοία: — M, ipsa epistula omissa τοῦ — τετάρτη om. V ἐπιστολὴ om. P τοῦ αὐτοῦ πρὸς τοὺς αὐτοὺς ἀπὸ ἐφέσου A κθ V κη P 4ε' D 16 καὶ om. P ἀγαπητοῖς] ἀγαθοῖς W 17 εἰς] ὡς S 18 δὴ om. DW 19 ἀκολουθοῦντες W τὸ om. W κάτωθεν VPA κατὰ τὸ θεῖον SD κατὰ τὸν βίον W καὶ om. P 23 ἀνδρίας VD 24 ἀνιστάσαν P τὸ ὕψος A 26 κατέσβεσεν om. SD 28 καὶ om. SDW 30 δέξασθαι SDW πανταχοῦ om. P θεόν] χν SD καὶ θν V

τὰ παράδοξα τοῦ σωτήρος διηγούμενος, ἵνα ἐκτενεστέρας ποιήσθε τὰς προσευχάς, ὥστε ἰσχύσαι μετὰ τῆς τοῦ θεοῦ βουλῆς χαίροντας χαίρουσιν ἀποδοθῆναι μετ' εὐρωστίας.

Ἐρρωσθαι ὑμᾶς ἐν κυρίῳ εὐχομαι.

30 = S 20 A 17 Latine extat in Collectione CT 21

Ἐπιστολή Ἰωάννου Ἀντιοχείας πρὸς Κύριλλον

4
L III 443
M III 1121

Τῷ δεσπότῃ μου τῷ θεοφιλεστάτῳ καὶ ἀγιωτάτῳ συλλειτουργῷ Κυρίλλῳ Ἰωάννης PG 77, 132
ἐν κυρίῳ χαίρειν. Οὐδὲ ἐμὲ μετρίως δάκνει τὸ ὅλως τῆς ὑμετέρας ὁσιότητος εἰς τὴν
Ἔφεσον παραγενομένης τὰς μικρὰς ταύτας ὑστερήσαι ἡμέρας. τῆς γὰρ χρείας ὁ περὶ L III 446
τὴν σὴν ἀγιωσύνην πῶθος πλέον μοι ἔγκειται συντόνως τὴν ὁδὸν ἐξανύσαι. εἰμὶ γοῦν
εὐχαῖς τῆς σῆς ὁσιότητος ἐπὶ θύραις λοιπὸν, πολὺν ὑποστάς τὸν τῆς ὁδοιπορίας πόνον. 10
ἡμέρας γὰρ ἔχω τριάκοντα (τοσοῦτον γὰρ ὁ κύκλος τῆς ὁδοῦ ἔχει) ὀδεύων, οὐδαμοῦ οὐδ'
ὄλως ἐνδιδούς ἐμαυτῷ, ἐνίων τῶν κυρίων τῶν θεοφιλεστάτων ἐπισκόπων ἀνωμαλία κατὰ
τὴν ὁδὸν χρησαμένων, ζῶιων δὲ πολλῶν πεπτωκότων ἀπὸ τῆς συντόνου ὁδοιπορίας.
εὐχου οὖν, δέσποτα, καὶ ταύτας τὰς πέντε ἢ ἕξ μονὰς καὶ ἀλύτως ἡμᾶς ὀδεῦσαι καὶ δρα-
μεῖν καὶ περιπτύξασθαι τὴν ἱεράν ἡμῖν καὶ ὀσίαν κεφαλὴν. 15

Οἱ περὶ τὸν κύριόν μου τὸν θεοφιλέστατον ἐπίσκοπον Ἰωάννην Παῦλον Μακάριον
προσφθέγγονται σου τὴν ὀσιότητα. πᾶσαν τὴν σὺν σοὶ ἀδελφότητα ἐγὼ τε καὶ οἱ σὺν
ἐμοὶ πλεῖστα προσαγορεύομεν. ἔρρωμένος ὑπερευχόμενος ἡμῶν διατελοῖς, δέσποτα
θεοφιλέστατε καὶ ὀσιώτατε.

30^a Πρὸ τῆς ἐπιστολῆς Ἰωάννου ἢ σάκρα προαπεστάλη <ἡ> ἐξῆς· ἀλλ' ἐπειδὴ συνεδρευ- 20
σάντων τῶν εὐλαβεστάτων ἐπισκόπων αὕτη ἢ σάκρα προλάμπει τῶν ὑπομνημάτων, προ-
ετάξαμεν τὴν ἐπιστολήν, ἵνα μὴ ἐκ δευτέρου γραφῆι ἢ αὕτη σάκρα ἢ καλοῦσα πάντας εἰς
τὸ συνέδριον.

Πάντων συνεδρευσάντων ἐν Ἐφέσῳ ἀπεστάλη ἐν Ἐφέσῳ τὸ ἐξῆς θεῖον γράμμα
περιέχον οὕτως 26

30 maximam epistolae partem adfert Cyrillus in apologetico [V 118, 20 uol. I 3 p. 84]

V, P [= hk], S, D [= mn], AW

1 ποιείσθε S 2 εὐχαριστίας VP

VM, P [= hk], S [rauca abscissa], DAΛ^aΛ^c

5 ἐπιστολή Ἰωάννου [Ἰωάννου ἐπισκόπου MP] ἀντιοχείας πρὸς κύριλλον VP Ἰωάννου ἐπισκόπου
ἀντιοχείας πρὸς τὸν ἀγιώτατον κύριλλον DA om. SA^{te} λ V κθ P κη M κα' D numerus abscissus S
6 Τῷ — Κυρίλλῳ om. A τῷ² om. SD ἀγίω S 7 τὴν om. VMP 9 ἐξανύσας
MP διανύσαι S γοῦν] τοῖνον A 10 ἀγιότητος VMP ἐπὶ — λοιπὸν τῆς σῆς — εὐχαῖς V
11 τοσοῦτο A τοσοῦτος VP οὐδαμῶς V om. SD 11/12 οὐδὲ ὄλως SD μηδὲ ὄλως A 12 ἐαυ-
τῷ SD ἐμαυτῷ ἐν μηδενὶ A τῶν κυρίων om. SD 13 δὲ] τέ P 14 μονὰς] ἡμέρας D
καὶ² om. M 14/15 δραμεῖν καὶ SDAΛ^{te} ἀλύτως VMP 15 ὑμῖν D 16 τὸν² SDA καὶ VP
καὶ μακάριον VP 17 προπροσφθέγγονται Λ^c πᾶσαν SDAΛ^{te} καὶ πᾶσαν VMP σὺν σοὶ]
σὴν P σοὶ M τε om. A 18 διατελοῖς ἡμῶν S 19 ὀσιώτατε] ἀγιώτατε A

VM, P [= hk]

30^a falsa narrat collector; neque enim ep. 31, sed ep. 25 in gesta relata est. melius res exponitur in
ea præfatione quæ in Collectione Casinensi huic epistolæ præmittitur, cf. Candidiani contestationem in uol. III p. 32
20 ἡ addidi ἄλλ' om. V 24 ἐν Ἐφέσῳ² om. P

81 = 147 [V.] S 44 A 31. Latine extat in Collectione C 23

L III 442 Αὐτοκράτορες Καίσαρες Θεοδόσιος καὶ Οὐαλεντιανὸς νικηταὶ τροπαιοῦχοι μέγιστοι
 M III 1117 ἀεισέβαστοι αὐγουστοὶ τῇ ἁγίαι συνόδω. Πάντων μὲν τῶν κοινῇ λυσιτελούντων πολ-
 λὴν φροντίδα ποιούμεθα, διαφερόντως δὲ τῶν εἰς εὐσέβειαν ἠκόντων, δι' ὧν καὶ τῶν λοιπῶν
 ep. 25 ἀγαθῶν ἡ χορηγία τοῖς ἀνθρώποις προσγίνεται. διὰ τοῦτο πρώην μὲν περὶ τοῦ συ- 5
 νελεθῆν τὴν ὑμετέραν θεοσέβειαν εἰς τὴν Ἐφεσίων μητρόπολιν τὰ εἰκότα γεγραφήκαμεν· ἐπει-
 δὴ δὲ ἐχρῆν καὶ τῆς πρεπούσης εὐταξίας τε καὶ ἡσυχίας τῇ διασκέψει τῆς ἀγιωτάτης
 M III 1120 ὑμῶν συνόδου δεόντως φροντίσαι, οὐδὲ τοῦτο παρήκαμεν ὥστε αὐτῇ πανταχόθεν ὑπάρξαι
 τὸ ἀτάραχον. καὶ πεπείσμεθα μὲν ὡς οὐδεμιᾶς τῆς ἔξωθεν βοηθείας εἰς τὸ καὶ ἑτέροις
 εἰρήνην παρασχέιν δεῖται ὑμῶν ἡ θεοσέβεια, ἣν δὲ καὶ τοῦτο τῆς ἐμμελοῦς ἡμῶν περὶ 10
 τὴν εὐσέβειαν προνοίας μὴ παριδεῖν. ἐντέταλται τοίνυν Κανδιδιανὸς ὁ μεγαλοπρεπέστατος
 κόμης τῶν καθωσιωμένων δομεστικῶν ἄχρι τῆς ἀγιωτάτης ὑμῶν διαβῆναι συνόδου καὶ μη-
 δὲν μὲν ταῖς περὶ τῶν εὐσεβεστάτων δογμάτων γινομέναις ζητήσεσιν ἢ γοῦν εἰσηγήσεσι
 L III 443 κοινωῆσαι (ἀθέμιτον γὰρ τὸν μὴ τοῦ καταλόγου τῶν ὀσιωτάτων ἐπισκόπων τυγχάνοντα
 τοῖς ἐκκλησιαστικοῖς σκέμμασιν ἐπιμίγνυσθαι), τοὺς κοσμικοὺς δὲ καὶ μονάζοντας τοὺς τε 15
 ἤδη διὰ τοῦτο συνηγμένους καὶ τοὺς συνάγεσθαι μέλλοντας τῆς αὐτῆς παντὶ τρόπῳ χωρί-
 σαι πόλεως, ἐπειδὴ περ οὐ χρὴ τοὺς κατ' οὐδὲν ἀναγκαίους ὄντας τῇ μελλούσῃ τοῦ δόγ-
 ματος διασκέψει κινεῖν θορύβους καὶ διὰ τοῦτο ἐμποδίζειν τοῖς εἰρηνικῶς τυπωθῆναι παρὰ
 τῆς ὑμετέρας ἀγιωσύνης ὀφείλουσι, καὶ φροντίσαι τοῦ μὴ τινα διχόνοιαν ἐξ ἀντιπαθείας
 ἐπὶ πλέον παραταθῆναι, ὡς ἂν μὴ ἐκ τούτου ἢ τῆς ἀγιωτάτης ὑμῶν συνόδου παρεμπο- 20
 δίζοιτο διάσκεψις καὶ ἡ ἀκριβῆς τῆς ἀληθείας ζήτησις ἐκ τῆς ἐγγινομένης τυχὸν ἀτάκτου
 περιηγήσεως διακρούηται, ἀνεξικάκως δὲ τῶν λεγομένων ἕκαστον ἀκροῦμενον προστιθέναι
 τὸ δοκοῦν ἢ ἀντιτιθέναι καὶ οὕτως πᾶσαν κατὰ πρότασίν τε καὶ λύσιν τὴν περὶ τοῦ ἀληθοῦς
 δόγματος ἔρευναν δίχα τινὸς ταραχῆς διακριθῆναι καὶ κοινῇ τῆς ὑμετέρας ἀγιότητος ψήφωι
 ἀστασίαστόν τε καὶ τὸν πᾶσιν ἀρέσκοντα τύπον λαβεῖν. πρωτοτύπως δὲ παρὰ τῆς ἡμε- 25
 τέρας θειότητος ὁ αὐτὸς μεγαλοπρεπέστατος ἀνὴρ Κανδιδιανὸς ἐντέταλται παντὶ τρόπῳ

post formulam salutationis ins. Οὐκ ἐνεφανίσθη αὕτη τῇ ἁγίαι [om. V₁] συνόδωι κατὰ τὸν δέοντα καιρόν, ἀλλ' ὑπεκρύβη διὰ Κανδιδιανοῦ κόμητος Νεστορίωι χαρίζομένου, μετὰ δὲ [δὲ om. S καὶ μετὰ D] τὴν ἀπόφασιν ἀνεγνώσθη ὡς τὰ κεκριμένα ἀργῆσαι V₁SD

31 VV₁ M, P [= hk], S, D [= mn], AA

inscr. Θεῖον γράμμα ἀποσταλὲν [σταλὲν SD] τῇ ἁγίαι συνόδωι διὰ κανδιδιανοῦ κόμητος δομεστικῶν τοῦ καὶ τὴν εὐταξίαν τῆς συνόδου ἐχειρισθέντος V₁SD ἴσον θεῖου γράμματος ἀναγνωσθέντος τῇ συνόδωι παρὰ τοῦ κόμητος κανδιδιανοῦ A om. VMPA λᾶ V κθ MP ρμζ V₁ μδ S με' D

2/3 Αὐτοκράτορες — συνόδωι V₁SD cf. A θεοδόσιος ἐνδοξος θριαμβευτῆς αἰεὶ αὐγουστος πρὸς τὴν ἁγίαν τοῦ θῦ [τοῦ θῦ om. P] σύνοδον VMP om. A 3 λυσιτελούντων SDA συντελούντων VMPV₁
 4 διὸ A 5 γίνεται VMP 6 θεοσέβειαν V₁SDAA εὐλάβειαν VMP ἐπὶ VM τῶν ἐφεσίων V₁
 πόλιν VMP 7 ἐχρῆν V₁SDAA χρῆ VMP τε om. VMP ἡσυχίας] εὐκοσμία S 8 ὑμῶν om. A
 ὑπαρξῆναι MP περιφυλαχθῆναι V 9 μὲν om. D 10 δέεται VMP θεοσέβεια V₁SDAA
 εὐσέβεια VMP ἐντελοῦς SD ὑμῶν V 11 οὐ A τοιγαροῦν VM 12 κόμης — δομε-
 στικῶν V₁SDAA καὶ καθωσιωμένους κόμης τῶν δομεστικῶν VMP ἀγιωτάτης V₁SDAA ἀγίας VMP
 13 εὐσεβεστάτων VMPA om. V₁SDA συζητήσεσι V₁ ἤγουν εἰσηγήσεσι VA εἴτ' οὖν [ἤτουν M]
 γινομέναις εἰσηγήσεσι MP om. V₁SDA 14 μὴ VMPA ἔξω V₁SDA ὀσιωτάτων V₁SDA ἀγιωτάτων VMP
 15 τοὺς V₁SDA om. VMP δέ] τε A καὶ om. S 16 συνηγμένους VMP συνειλεγμένους V₁SDA
 καὶ τοὺς VMPA ἢ καὶ V₁SDA συνεῖναι A 16/17 χωρίσει MP 17 ἀναγκαῖον P 20 πλείον VMP
 ἐπιτεθῆναι DA 22 προτιθέναι SDA προταθῆναι MP 23 τὸ δοκοῦν ἢ ἀντιτιθέναι V₁SD τὸ δοκοῦν
 ἢ ἀνατιθέναι A τὴ ἢ ἀντιτιθέναι τὸ δοκοῦν V τὴ καὶ ἀντιτεθῆναι [ἀντιταθῆναι P] πρὸς τὸ δοκοῦν MP
 πᾶσαν κατὰ VMPAA κατὰ V₁ κατὰ πᾶσαν SD τὴν περὶ om. VMP 24 διακριθῆναι V₁SDAA
 διαλυθῆναι VMP καὶ κοινῇ VPV₁SA τῇ D om. A ὀσιότητος VMP 25 τε] δὲ SD 25/26 ὑμετέ-
 ρας V₁ 26 ἀγιότητος S

παραφυλάττειν μηδένα τῶν τῆς ἀγιωτάτης ὑμῶν συνόδου, ὡς οἴκαδε ἐπανιόντα ἢ καὶ τὸ θεῖον ἡμῶν στρατόπεδον καταλαβεῖν βουλόμενον ἢ καὶ ἀλλαχοῦ που ἀφικνεῖσθαι προηρημένον, ἀπολιπεῖν τὸν ἀφορισθέντα τῆι διασκέψει τόπον μήτε μὴν ἑτέραν τὸ παράπαν προτεθῆναι ἐκκλησιαστικὴν ζήτησιν ἢ τινῶν ἐξαιτούντων ἢ ὄπωσοῦν ἕκ τινος ἀνακύπτουσιν ὑποθέσεως μὴ συντείνουσιν εἰς τὴν προκειμένην τοῦ ἀγίου δόγματος διάσκεψιν, πρὶν ἂν ⁵ πᾶσα ἢ περὶ τούτου κινουμένη λυθῆι ἀμφισβήτησις καὶ τὰ εἰς τὴν ἀληθῆ αὐτοῦ ἔρευναν συντελοῦντα πρὸς ἀκρίβειαν ζητηθέντα τέλους τύχηι τοῦ τῆι ὀρθοδόξωι θρησκείαι συμβαίνοντος.

Γινωσκέτω δὲ ὑμῶν ἢ θεοσέβεια δεδόχθαι τῆι ἡμετέραι γαληνότητι μηδεμίαν ἢ ἐπὶ τῆς ἀγιωτάτης ὑμῶν συνόδου ἢ καὶ ἐν δημοσίωι αὐτόθι δικαστηρίωι χρηματικὴν ἢ ἐγκληματικὴν κατὰ τινος κινήθηαι αἰτίασιν, εἴ τινα τυχὸν ταύτην εἶναι συμβαίνοι, πᾶσαν δὲ τὴν περὶ τούτων διάγνωσιν συγκροτηθῆναι κατὰ ταύτην τὴν μεγαλῶνυμον πόλιν· Εἰρηναῖον δὲ τὸν μεγαλοπρεπέστατον ἄνδρα φιλίας μόνης χάριν συνεκδεδημηκέναι τῶι ἀγιωτάτῳι καὶ θεοφιλεστάτῳι ἐπισκόπῳι τῆσδε τῆς μεγαλωνύμου πόλεως Νεστορίῳι μήτε τοῖς σκέμμασι τῆς ἀγιωτάτης ὑμῶν συνόδου μήτε μὴν τοῖς ἐγχειρισθείσι τῶι παρ' ἡμῶν ἀποσταλέντι ἐν- ¹⁵ δοξοτάτῳι ἀνδρὶ Κανδιδιανῶι κατὰ τινὰ λόγον κοινωνήσοντα.

32 Καὶ μετὰ τὸ ἀναγνωσθῆναι ἐν Ἐφέσωι τοῦτο αὐτὸ τὸ προγεγραμμένον θεῖον γράμμα πράττεται παρὰ τῶν ἀγίων πατέρων καὶ ἐπισκόπων τὰ τῆι ὑποθέσει ἡρμοσμένα, ἅτινα καὶ ὑποτέτακται.

VV₁M, P [= hk], S, D [= mn], AA
 1 φυλάττειν S καὶ om. S 2 καὶ om. MP 2/3 προειρημένον V₁A 3 ἀπολείπειν A
 ὀρισθέντα V₁SDA σκέψει A τόπον VMP τύπον V₁SDA 3/4 προταθῆναι MP
 5 ὑποθέσεως A ὑπόθεσιν VPV₁SDA, de M propter scripturam abbreviatam non constat δόγματος]
 π̄νσ A διάσκεψιν V₁SDA διάγνωσιν MP ζήτησιν καὶ διάγνωσιν V 6 περὶ om. V₁ τούτου
 κινουμένη VMPA τοῦ ζητουμένου V₁SDA λυθείη V₁SDA τὰ om. MP αὐτοῦ ἔρευναν V
 ἔρευναν αὐτοῦ MP eius inquisitionem A ἔρευναν V₁SDA 7 λυσιτελοῦντα V τὰ λυσιτελοῦντα MP
 καὶ πρὸς VMP πρὸς ἀκρίβειαν συντελοῦντα S ζητηθέντα om. S τύχοι P τοῦ τῆ
 PMV₁A τοῦ V τῆ SD 9 ἢ ὑμῶν V₁SDA ἢ om. VMP 10 ἀγιωτάτης VMPA ἀγίας V₁SDA
 καὶ om. S 11 ἢ M τινὰ MP ταύτην MP συμβαίνει MP πᾶσι P 12 τούτων
 VMPA τούτου V₁SDA ταύτην VMPA om. V₁SDA μεγαλῶνυμον πόλιν VMPV₁AA μεγαλόπολιν SD
 13 μόνησ SDAΛ μόνην V₁ μόνον VMP χάριν ἥδη VP ἀγιωτάτῳι [ἀγίῳ S] καὶ V₁SDAΛ om. VMP
 14 μήτε V₁SDAΛ μὴ VMP 15 ἀγιωτάτησ V₁SDAΛ ἀγίας VMP μὴν om. VMPA τῆσ
 ἐγχειρισθείσης M 15/16 ἐνδοξοτάτῳι V₁DAΛ μεγαλοπρεπεστάτῳι VMP om. S 16 κοινωνήσαντα M
 VM, P [= hk]
 32 cf. quæ ad 30^a adnotata sunt λ̄β V λ̄ M λ̄α P

INDICES

I
IN HAC VOLVMINIS I PARTE I CONTINENTVR

Capitulatio Collectionis Vaticanae	p. 3—9
Sacra ad Cyrillum	8 p. 73. 74
Sacra ad Cyrillum et metropolitans qua synodus Ephesum conuocatur.....	25 p. 114—116
Imperatorum scriptum ad synodum	31 p. 120. 121
Sacra ad Acacium Beroensem et Symeonem styliten	23 p. 112
Acacii Beroensis ep. ad Cyrillum	17 p. 99. 100
Caelestini ep. ad Constantinopolitanos [Coll. Veron. 5]	11 p. 83—90
Caelestini ep. ad Cyrillum [Coll. Veron. 1]	9 p. 75—77
Caelestini ep. ad Iohannem Antiochenum [Coll. Veron. 6]	12 p. 90. 91
Caelestini ep. ad Nestorium [Coll. Veron. 2]	10 p. 77—83
Cyrilli oratio ad Theodosium	7 p. 42—72
Cyrilli epistulae IIII ad Alexandrinos [ep. 20. 21. 24. 25]	26—29 p. 116—119
Cyrilli ep. ad Acacium Beroensem [ep. 14]	16 p. 98. 99
Cyrilli ep. ad Constantinopolitanos [ep. 18]	24 p. 113. 114
Cyrilli ep. ad Iohannem Antiochenum [ep. 13]	13 p. 92. 93
Cyrilli ep. ad Iuvenalem [ep. 16]	15 p. 96—98
Cyrilli ep. ad Nestorium I [ep. 2]	2 p. 23—25
Cyrilli ep. ad Nestorium II [ep. 4]	4 p. 25—28
Cyrilli ep. ad Nestorium III [ep. 17]	6 p. 33—42
Cyrilli ep. ad monachos [ep. 1]	1 p. 10—23
Cyrilli ep. ad apocrisarios Constantinopoli constitutos [ep. 10]	22 p. 110—112
Cyrilli ep. ad uituperatores [ep. 8].....	21 p. 109
Cyrilli ep. ad zeloten quendam [ep. 9].....	20 p. 108. 109
Iohannis Antiocheni ep. ad Cyrillum	30 p. 119
Iohannis Antiocheni ep. ad Nestorium.....	14 p. 93—96
Nestorii ep. ad Cyrillum I [Loofs, Nestor. p. 169].....	3 p. 25
Nestorii ep. ad Cyrillum II [Loofs, Nestor. p. 173—180].....	5 p. 29—32
Procli sermo	19 p. 103—107
obtestatio Constantinopoli proposita.....	18 p. 101. 102
narratio de Caelestini ep. ad Nestorium [10].....	24 ^a p. 114
notae collectoris.....	30 ^a p. 119. 32 p. 121

II
ADFERVNTVR

Caelestini epistularum ratio habita non est

Gen.	3, 16	40, 12		2 Reg.	3, 1	32, 17
Exod.	3, 2	103, 14		3 Reg.	8, 27	106, 4
	3, 14	52, 8		Ps.	2, 7	58, 22
	7, 20	20, 20			13, 3	50, 5
	14, 21	20, 21			26, 14	118, 21
	17, 6	20, 22			44, 8	14, 24. 17, 3
	32, 26	97, 10			46, 6—9	23, 6
Deut.	6, 13	13, 18			49, 3	106, 11
Iud.	6, 37. 38	103, 16			69, 2	106, 8
I Reg.	24, 7	14, 11			74, 6	50, 25. 118, 24

	78, 8	106, 5	Zach.	12, 1	15, 16
	79, 3	106, 4	Mal.	3, 6	17, 11. 35, 23
	80, 10	13, 20	Mt.	1, 1	31, 4
	88, 7	70, 25		1, 16	31, 5
	88, 10	116, 16		1, 18	31, 7
	101, 27. 28	49, 6		1, 20	31, 12
	103, 2	107, 14		2, 13	31, 12
	103, 3	107, 11		3, 3	19, 30
	104, 15	14, 9		3, 11	66, 18
	109, 1	17, 29		4, 11	104, 20
	113, 8	20, 23		5, 44	108, 27
	117, 26	107, 1		8, 3	19, 22
	117, 27	57, 5. 107, 3		10, 1	72, 9
	118, 176	106, 9		10, 20	12, 27
	125, 3	118, 28		10, 34. 35	33, 15. 97, 5
	131, 4	112, 15		10, 37	33, 6
	140, 2	117, 10		11, 27	46, 4
	140, 4	110, 32		14, 33	63, 8
	143, 5	106, 2		17, 5	66, 6
Prou.	8, 11	44, 24		17, 25. 26	18, 30
	8, 15	43, 2		17, 27	18, 28
	9, 12	13, 22		18, 6	26, 13
	9, 18	45, 1		18, 40	61, 6
Cant.	3, 11	107, 8		22, 29	46, 17
Sir.	3, 21	99, 21		22, 42—44	31, 21
	4, 28	109, 2		29, 9. 8	65, 32
Judith	16, 2	116, 23		27, 63	107, 15
Ies.	1, 4	23, 15		28, 19	46, 22
	3, 10	97, 32		28, 20	61, 8
	6, 3	42, 18	Mc.	4, 39	100, 15
	7, 14	49, 19	Lc.	1, 2	34, 2. 71, 20
	11, 9	32, 13		1, 30. 31	46, 8. 49, 21
	14, 20	108, 16		1, 30	61, 20
	19, 1	103, 15		1, 35	103, 19. 106, 22
	25, 8	40, 13		1, 37	116, 25. 117, 20
	33, 20	11, 9		1, 41	12, 10
	35, 3—6	19, 4		1, 79	106, 25
	37, 36	44, 8		2, 11. 12	46, 30
	40, 9—11	19, 14		2, 14	46, 28
	45, 23	42, 16		7, 14	19, 22
	49, 9	56, 9	Ioh.	1, 1—3	50, 8. 69, 12
	50, 6	47, 6		1, 1	40, 5
	53, 12	20, 7. 22, 10		1, 12. 13	65, 22
	55, 8	53, 17		1, 14	13, 32. 16, 34. 21, 30. 28, 13. 36, 8. 41, 9. 63, 25. 72, 27. 104, 16
	61, 10	66, 28		1, 18	64, 32. 107, 11
	62, 2	61, 23		1, 30	70, 15
Ier.	1, 5	12, 10		1, 32	101, 19
	17, 14	106, 3		1, 50	72, 7
	58, 1	107, 1		2, 1. 2	40, 16
Baruch	3, 3	48, 28		2, 1	31, 11
	3, 36—38	102, 16		2, 19	30, 29
	3, 38	54, 1. 57, 6		3, 9	56, 27. 68, 10
Ezech.	44, 1. 2	107, 20		3, 11	56, 29
Mich.	5, 2	70, 31		3, 12. 13	68, 10
	7, 1. 2	106, 6		3, 34	36, 5. 67, 8
Habac.	2, 3	106, 9			
	3, 13	14, 14			

	4, 22	63, 12		8, 9, 10	67, 11
	6, 31. 30	67, 29		8, 15	21, 26
	6, 32. 33	67, 32		8, 29	52, 27. 61, 26. 62, 1. 63, 26
	6, 51. 56. 57	68, 1		8, 31. 32	19, 34
	6, 53	37, 31. 67, 25		12, 3	52, 18
	6, 61. 62	68, 14		14, 7—9	71, 23
	8, 39. 40	59, 7		14, 9	55, 22
	8, 40	38, 13		16, 16	116, 28. 117, 21
	8, 57	50, 15	1. Cor.	1, 23	104, 18
	8, 58	70, 13		1, 24	40, 1
	9, 35—38	64, 28		2, 2	58, 16
	9, 37	65, 1		2, 4	57, 3
	10, 15. 16	19, 24		2, 6—8	59, 21
	10, 18	22, 29		2, 8	63, 18
	10, 30	38, 10. 60, 23. 64, 5		2, 16	21, 19
	10, 37	64, 9		4, 7	49, 3
	11, 25	37, 13		6, 17	36, 19
	12, 44. 45	64, 16		8, 6	38, 22. 52, 28
	13, 13	72, 8		10, 2—4	70, 34
	14, 6	39, 22. 52, 5		11, 16	32, 19
	14, 8	51, 19		11, 24	31, 17
	14, 9. 10	51, 23		12, 3	44, 30
	14, 9	38, 10. 60, 22. 64, 4		13, 12	11, 16. 44, 27. 54, 31
	14, 23	16, 24		15, 3—8	47, 14
	14, 28	60, 23		15, 3	31, 16
	16, 13	39, 22		15, 12—15	47, 20
	16, 14	39, 15. 26		15, 17	22, 22
	17, 1	63, 20		15, 20	37, 15
	17, 11—13	60, 33		15, 21	37, 18
	19, 34	47, 9. 110, 14		15, 22	22, 17
	20, 17	36, 26	2. Cor.	15, 49	55, 8
	20, 22	67, 7		4, 5. 6	63, 32
	20, 26. 28	104, 5		4, 5	58, 16
	20, 30. 31	65, 6		5, 16	61, 15
Act.	1, 2	101, 21		6, 16	21, 15
	1, 14	31, 11		10, 8	100, 24
	2, 29—31	55, 25		13, 3	54, 17
	2, 38	67, 2		13, 5	26, 18
	3, 6. 2	72, 11	Gal.	1, 1	61, 10
	4, 8—10. 12	65, 11		1, 11. 12	61, 12
	9, 5	117, 16		2, 16	65, 35
	9, 34	72, 14		3, 13	106, 16
	10, 38	14, 22		3, 27	66, 30
	11, 26	102, 5		4, 4	18, 23. 37, 2. 48, 8
	17, 31	37, 20		4, 8. 9	62, 31
Rom.	1, 1—4	58, 11	Eph.	1, 7	22, 24. 105, 14
	1, 1	60, 29		3, 17	21, 24
	1, 3	31, 13		4, 5	63, 20. 118, 33
	1, 22. 23	62, 21		4, 7	44, 28
	1, 25	62, 19		4, 10	23, 9
	3, 14	26, 9		4, 13	11, 2
	3, 23	39, 7. 105, 6. 26		5, 2	39, 1. 41, 22
	4, 25	20, 6		5, 5	14, 32
	5, 20	103, 10		5, 8	106, 28
	6, 3	22, 23	Phil.	1, 19	44, 28
	8, 3. 4	54, 22		2, 5. 6	30, 8
	8, 3	31, 15		2, 6—8	16, 4

	2, 6	51, 12	Iuda	17—19	57, 25
	2, 7	48, 7	V 1		24, 2. 98, 29. 109, 8. 110, 6. 8. 20
	2, 8. 7	18, 11	V 2. 4		97, 11
	3, 5	60, 29	V 4		29, 12. 92, 7. 18
Col.	1, 12—20	68, 24	V 5		97, 15
	1, 13	106, 27	V 6		113, 20
	1, 16	42, 16	V 7		73, 23
	1, 18	37, 13	V 9—12		97, 24
	2, 5	116, 18	V 10		34, 3. 94, 5. 114, 23
	2, 9	36, 9	V 12		92, 22. 93, 23
1. Tim.	3, 5. 3	60, 30	V 13		93, 24
	1, 7	45, 2	V 16		100, 16
	2, 5	20, 23. 39, 1. 52, 19. 69, 23	V 25		120, 5
	2, 8	117, 9	V 149		73, 24
	3, 16	46, 18. 54, 4	Coll. Veron. 3. 4		92, 11. 97, 18
	4, 1	49, 29	Coll. Veron. 3, 2		34, 12
	4, 13. 16	29, 17	[Nestorius]		
	4, 15	32, 6	Coll. Palat. 21 p.		112, 1
Hebr.	1, 3. 4	59, 26	37, 9. 11. 12		
	1, 3	13, 29. 38, 12. 51, 13	[Nestorius p. 276,		
	1, 6	17, 31. 62, 10. 107, 12	4. 5. 7]		
	2, 9	27, 20. 37, 12. 60, 5	symbolum Nicaenum		12, 32. 35, 1
	2, 14. 15	48, 8	μέρος τοῦ μαθήμα-		
	2, 14	28, 15. 41, 6. 54, 17. 104, 8	τος τῆς ἐκκλησίας		
	2, 16. 14	18, 12	Ἀντιοχείων		102, 9
	2, 16. 17	47, 1	Athanasius ἐν τῷ		
	2, 16	49, 26	τρίτῳ λόγῳ περὶ		
	2, 17	18, 14. 27	τῆς τριάδος [c.		
	2, 18	47, 4	Arian. 3, 29. 33]		12, 5. 9
	3, 1—6	20, 30	Cyrilli βιβλίον περὶ		
	3, 1	38, 23. 41, 21. 105, 21	τῆς ἀγίας καὶ		
	4, 12	52, 4	ὁμοουσίου τριά-		
	5, 7. 8	59, 10	δος, ἐν ᾧ καὶ λό-		
	6, 20	104, 16	γος περὶ τῆς ἐναν-		
	7, 3	104, 25	θρωπήσεως τοῦ		
	7, 7	17, 19	μονογενοῦς		24, 30
	10, 5—7	39, 2	Eustathius Antioche-		
	11, 35	33, 20	nus		102, 15
	12, 2	21, 33	Nestorius [cf. supra]		
	13, 4	65, 29	p. 217, 18. 19		46, 1
1. Petr.	13, 8	69, 25	p. 217, 20—218, 7		46, 3
	2, 22	55, 4	p. 245, 18. 19		101, 12
	2, 24	20, 7	p. 252, 5. 6		101, 10
	3, 17—20	56, 11	p. 262, 3. 4. 11. 12		37, 3
	3, 18	22, 21	p. 265, 3—5		110, 21
	4, 1	31, 17. 37, 10. 110, 27	p. 282, 19—21		111, 8
	4, 14	114, 15	p. 283, 2—8		111, 11
	5, 8	117, 12	p. 293, 20—294, 2		101, 19
2. Petr.	1, 5—8	10, 18	p. 373, 11		101, 16
1. Ioh.	1, 1—3	50, 10	p. 373, 17		101, 15
	1, 1. 2	71, 13	p. 378, 18. 19		101, 26
	2, 20. 27	14, 19	Paulus Samosatenus		101, 10. 12. 14. 16. 18. 23
	2, 22. 23	50, 30	episcopus aliquis		99, 15
	4, 1—3	47, 29			
	4, 15	72, 24			
	5, 9. 10	66, 10			
	5, 20	72, 28			

ceteri indices in calce voluminis proponuntur

