

l||fS^

;P^
:;;;P

S^
v

:

;^

^- :

^;:-
;SR^

TRANSLATIONS OF CHRISTIAN LITERATURE

GENERAL EDITORS : W. J. SPARROW-SIMPSON, D.D.,
W. K. LOWTHER CLARKE, B.D.

SERIES I

GREEK TEXTS

GREGORY THAUMATURGUS

OF CHKEftM
LITERATURE . SEMES I

GREEK TEXTS

GREGOW
THAUMATURGfUS
ADDRESSroOiyGEN

By W METCMJFE.BX).
*~*r

SOCIETY FOR PROMOTING
CHRISTIAN KNOWLEDGE. London

The Macmillan. Companu .

1920
l

First published 1907 wider the tltk of
"
Origen the Teacher?

Re-issue 1930.

PREFACE

THE name of Origen is inseparably connected

with the Catechetical School of Alexandria, over

which he presided for almost thirty years (A.D. 203-

231). Yet the most graphic sketch of Origen the

teacher has for background not Alexandria, but

Csesarea. The Farewell Address which Gregory
the Wonder-worker composed, and in all proba-

bility also delivered, on the occasion of his leaving

Origen's circle there, and Origen's letter of acknow-

ledgment, are not only precious remnants of the

once abundant materials for the personal history
of Origen, but also important documents in the

history of Christian learning. Until the publication
of Koetschau's handy edition,

1
they were not easily

accessible, being buried in somewhat scarce and

expensive collected editions (a remark which

applies equally to the existing translations).
2 The

text, too, was none of the best, and even when
editors have done their utmost, Gregory's style is

1 Des Gregorios Thaumaturges Dankrede an Origenes,
als Anhang der Brief des Origenes an Gregorios Th., heraus-

gegeben von Dr. phil. Paul Koetschau. Leipzig, 1894
(Kriiger's QuellenscJiriften^ Heft 9).

2 There is an English translation of the Address by the
late Principal Salmond in Vol. xx. of Clark's Ante-Nicene

Library, and of the Letter in the supplementary volume to

the same series by Prof. Allan Menzies, p. 295.

6316051

6 PREFACE

such a quagmire, a thicket, a labyrinth, to borrow

his own comparisons, that he is by no means easy
to follow. For my own part, when I first encoun-

tered the Address, I was driven to write down the

translation as the only way of making sense of the

text. Any one who knows Lommatzsch's text will

understand what I mean.1
I afterwards came across

Koetschau's edition, and it occurred to me that a

new translation from his texts might be accept-
able to the increasing number of those who take an

interest in such studies, but who have not the time

or patience to wrestle with Gregory's original.

The Letter to Gregory is an interesting example
of Origen's habits of thought, and equally with

the Address, forms perhaps the best introduction

to the study of Origen's writings.

1
Origenis Opera^ xxv., p. 339.

GREGORY THAUMATURGUS

INTRODUCTION

l

S. GREGORY the Wonder-worker, whose original
name was Theodoras, was of a heathen family be-

longing to Pontus. He and his brother Athenodorus
were drawn by a series of events which he details

below (c. v.) into the circle which had newly gathered
round Origen at Csssarea, and eventually returned

home to become the founders of the Church of their

native land.1 Having been ordained the first

bishop of Pontus, Gregory applied himself to the

evangelisation of the province with such devotion

that, as has been said, when he began he found

only seventeen Christians ;
when death ended his

life-work there remained only seventeen heathen.

The date of his birth is nowhere stated, but it

may be calculated as not later than 212 A.D. (cf.

Koetschau, p. xv.). According to Suidas, he died

in the reign of Aurelian (270-275).
The legends which speedily gathered round the

first bishop of Pontus, and procured for him the title

J EuseblUS, H. E. VI. 30. '&$ eri veovs a/JL(j>& ^iruricoirqs TWV
Kara Il6urov XK\rj<riuv al~ica97)va.i.

8 GREGORY THAUMATURGUS

of Thaumatourgos or Wonder-worker, together with

some rather con fused scraps of biography, were col-

lected by S. Gregory of Nyssa, from oral tradition,

especially that of his grandmother Macrina, and

were woven into a life designed more for edifi-

cation than for historical study. The history of

Gregory need not, however, concern us here, except
so far as it is connected with the great Christian

teacher, who inspired him with the desire for sacred

knowledge, and influenced him so profoundly in

the choice of a profession.

Origen is remarkable among the Christian philo-

sophers of Alexandria in that he was not a con-

vert from heathenism but the child of a Christian

home. Born about 185 A.D., a son of the soil, as

his name indicates,
1 he evinced great ability even

as a child. His father Leonides instructed him in

Scripture and in secular subjects, and sent him at

an early age to the Catechetical School, of which

more hereafter. His school and college days ended

abruptly. In the persecution under Severus (A.D.

202), his father was martyred, and the school was
broken up by the flight of Clement and other chief

men in the Church, The young Origen gathered
a number of pupils about him, and eventually the

Bishop Demetrius formally appointed him head of

the school, a post which he was to hold for close

1
Origenes used to be regarded as an uncommon name,

until the recent discoveries in Egypt showed that Origenes,
Orion, and Or, all derived from the name of the Egyptian
god Horus, were common among the country folk of Egypt.
See for example the Oxyrynchus Papyri.

INTRODUCTION 9

on thirty years. Only eighteen years old when

instituted,, he found time amid the work of teach-

ing to continue his own studies. The require-

ments of controversy with Jews and heathen led

him to pay special attention to Hebrew and philo-

sophy. His Hebrew studies, remarkable for the

period, produced the Hexapla, a great edition of

the Old Testament with the Hebrew text and

various Greek translations arranged in parallel

columns. 1 His philosophical knowledge found

expression in his writings ; for, not content with

the labours of lecturing and collating MSS., he

composed numerous books. These were all written

to the order of his patron Ambrose, who had at one

time been attracted by Gnosticism, but was won
over to orthodoxy by Origen. Ambrose made
use of his wealth to give the poor but independent
scholar the only aid he was likely to accept. He
supplied him with quarters and a staff of shorthand

writers and copyists. Ambrose not only provided
the means

;
he also prescribed the subjects. For

example, the tract On Prayer was written to clear

up certain doubts which had been exercising
Ambrose. The Commentary on S. John was com-

posed with special reference to an earlier com-

mentary by the Gnostic Heracleon, which Ambrose
had no doubt studied in his Valentinian days.

Origen's last great work, Against Celsus, originated

1 The best and most recent account of the Hexapla and
its constituent parts is in Swete's Introduction to the O.T. in

Greek.

10 GREGORY THAUMATURGUS

in the same way, Ambrose having sent him a copy
of Celsus' attack on Christianity.

This industrious but peaceful life, spent between

class-room and study, with occasional visits abroad,

was terminated rudely. Trouble had been brewing
between Origen and his superior, Bishop Deme-
trius. As Gregory says below, we have not the

necessary knowledge to explain it and would

gladly pass over it. It seems, however, to have

turned on Origen's fitness for ordination, and came

to a crisis when, in the course of a journey to

Greece, Origen was ordained priest at Caesarea of

Palestine by the bishops there, among whom were

his own warm friends Theoctistus of that city and

Alexander of Jerusalem. An act so opposed to all

Demetrius' intentions could not fail to excite his

anger, especially as his authority over his own
flock had been infringed. The reception which

Origen met with on his return compelled him to

retire from Alexandria. Soon after, early in 231,

a synod deposed Origen from his headship of the

Catechetical School and banished him from Alex-

andria. He made his way to his friends at

Cassarea, and after some delay resumed his

usual pursuits. He found a further field for his

activities. Demetrius had never allowed him to

preach or expound in public, on the ground that

he was a layman, and had even remonstrated

with Theoctistus and Alexander when they had
allowed him to preach in Palestine. Now he was
installed as a regular preacher in Csesarea. We

INTRODUCTION 1 1

Still have a great number of his homilies in the

original or in Latin translations.

It was early in the beginning of this second

period of his career that Gregory met him. A
third period has its scene in Tyre. In the Decian

persecution (A.D. 250) Origen was tortured in many
ways and sentenced to death. He survived the

rack, and the magistrate was moved to delay his

execution. The death of Decius in 251 procured
his release from prison ; but the respite was not for

long. Ambrose his patron and Alexander his

life-long friend were already dead, and he joined
them in 253, in the seventieth year of his age.

1

Among other inaccuracies in the above-men-

tioned life, Gregory of Nyssa represents the

Wonder-worker as studying under Origen not at

Csesarea, but at Alexandria. The error is a strik-

ing proof of the degree in which Origen's activity

as a teacher was connected with Alexandria, and

is natural enough. It is equally natural, and per-

haps more justifiable, to assume that Origen's

teaching at Csesarea was much the same as at

Alexandria, and that to put our texts in their

proper historical setting, we may revert to what

little we know of his work at the latter place.

Classes for catechumens (Karrj^ov^vefa) in which

candidates for admission to the Church were in-

doctrinated, had long been customary. Such an

institution existed in Alexandria, and is referred to

1 The principal source for Origen's life is Eusebius' Eccle-

siastical History^ v. vi.

12 GREGORY THAUMATURGUS

by Eusebius as ancient even in the time of Pan-

taenus l
(A.D. 1 80). But while the others were rarely

more than mere preparatory classes, the Cate-

chetical School at Alexandria was a real studium

generate^ the forerunner of the universities of

Christian Europe.
2 As elsewhere, this was the

result of the Church adapting herself to, or being
moulded by, local conditions. The philosophical

atmosphere of Alexandria, which had inspired

Philo the Jew, forced the Church there to give a

wider range to her scheme of instruction, and

inspired the tradition which was developed by
Clement and Origen.

Alexandria, famous for the magnitude of its

commerce and for the varied crowd of all nation-

alities which swelled its already vast native popu-

lation, was equally famous for its learning. This

was concentrated in the Museum, founded by
Ptolemy Philadelphus, who gave it quarters in the

Broucheion or official part of the city, under the

very shadow of his palace. At first it resembled a

modern academy rather than a teaching institution.3

Its equipment included spacious lecture-halls and

ambulatories, and a dining-hall, which was so pro-

1 H. E. v. 10.
2 It was called

eH rwv 7ciffr5>v &utr/u^, H. E. v. 10 ; rb fo-

SaffKaXeiov r$>v tepoov X6ycav, ibid.
; 5. rrls tfcmyx^eajs- ?) rov

KOLT-nx^v 5iarpij8^, vi. 3. A full list is given by Rcdepenning,
Origems, I. p; 57 n,

3
Holm, Hist. Greece, IV., 307 E.T., describes the original

foundation as one " which had something of the Institut de

France^ and something of the colleges at Oxford and
Cambridge."

INTRODUCTION 13

nounced a feature that "
to eat one's dinner

"
was

as well understood there as at the Inns of Court,
1

botanical gardens, and zoological collections. Under
Roman rule it continued to enjoy the Imperial

patronage. Contemporaneously with the increase

of learned institutions throughout the empire early

in the Christian era, the Museum became some-

what more of a place of instruction. Part of its

library of 700,000 rolls had been burned by Julius

Ccesar. That section which was housed in the

Sarapeum had escaped. The loss was partly

made up by Claudius, who founded the Claudi-

anum, in which his historical compositions were

to be recited annually ;
while Hadrian not only

transferred the rich collection of Pergamus to

Alexandria, but also increased the number of chairs

there. The University, for so we may now call it,

was a close reflection of the intellectual habits of

the time, in that it had chairs of the four chief

schools of philosophy,
2 It was famous as a medical

school. To say of a physician that he came from

Egypt was in itself a sufficient recommendation.3

and greate$t of all was the fame of its grammarians
and literary critics.4

r The Alexandrians did not put it quite so politely ot fr r$

? ffirovpevoi, Neocorus, p. 2773 ; B(J<mu/Taz,Athenseus, I. xlL
2
Athenasus, xiii. p. 610; [Lucian,] Eimuch* The latter

says nothing about there being two professors of each of the

four chief sects, as Bigg (Christian Platonists^ p. 120 n.) states,

referring to Heinichen on Eusebius, H. E, vi. 19.
3 Amm. MarcelL, xx. 16.
4 A most lively account of the learned society ofAlexandria

is given in an article on " Alexandria and the Alexandrians "

in the Quarterly Review
',
Vol. LXVI. p. 64.

14 GREGORY THAUMATURGUS

In contrast to the Museum, with its extensive

quarters and Imperial subsidies, the Christian School

of Sacred Studies was humble in the extreme.

Yet it was a worthy rival in its services to learning,

and has even cast an undeserved lustre on its more

opulent neighbour.
1 When or how it originated is

not distinctly recorded, and the statements usually

made concerning its history and organisation are

more distinguished by surmise than by fact. The
mention of Athenagoras, said to be its first head,

rests on the authority of Philip of Sida, one of the

last pupils of the school. Eusebius dismisses the

period before the headship of Pantaenus as an

indefinite antiquity (If. E. v. 10). The latter's

accession in 180 is the first exact date which can

be given, and marks the beginning of the most

important stage in the history of the School.

Pantaenus, Clement, and Origen gave a char-

acter to Alexandrian sacred studies, which their

successors might aspire to but never surpassed.

After Heraclas and Dionysius the Great, both

pupils of Origen, the school gradually declined,

and finally came to an end in the beginning of

the fifth century. Its rival, the Museum, had

perished long before. Early in Origen's headship,
it had been suppressed by the Emperor Caracalla

(A.D. 216). Athenagoras, Pantaenus, and Clement

had this in common that they were converts
1 For example, the importance of the Alexandrian theology

induced the application of the erroneous title
" the Alexan-

drian School" to the Neoplatonists. See Whittaker, The
Neo-Platonists (Cambridge, 1901), p. 27.

INTRODUCTION IS

from heathenism, and brought a rich philoso-

phical equipment to the service of Christian the-

ology. They are also alike in the somewhat

fitful appearances which they make on the stage
of history. About 190, an access of missionary
zeal hurried Pantaenus to the East, even to the

Indians (that is the Homerites of Arabia), where

he is said to have found a Hebrew version of S.

Matthew. After many triumphs he returned and

finished his career at Alexandria.1 The work of

the school was carried on by his convert and pupil

Clement of Alexandria, who records his memory
in warm terms.2 He in turn disappears during
the persecution of Septimus Severus, and our last

glimpse of him is wandering about the churches of

Syria.
3 When we remember how Origen was dis-

missed at a later time, we are tempted to suspect

that Bishop Demetrius made no great effort to recall

Clement after the stress of persecution was over.

When we come to Origen's assumption of the

headship of the school we are as far as ever from

attaining much light on its organisation. So far

from this, we find everything utterly disorganised.

By great good fortune Eusebius has committed to

the pages of his Church History a vivid sketch ot

Origen's student days, based on the reminiscences,

1
Dictionary of Christian Biography^ s. v. Pantaenus ;

Redepenning, I. 66 ;
Euseb. H. E. v. 10. According to

Jerome, Cat. 38, he lived until 211.
2 ff.E. v. II ;

vi. 6; Clem. Strom, i. 322, 323 ; Redepen-

ning, I. 70, 71-
3 Euseb. H.E. vi. n fin.

l6 GREGORY THAUMATURGUS

oral and written, of Origen and his friends, which

has escaped the fate of his much desiderated Life of

the master.1 Clement and the heads of the Church

had fled. Every day saw some of the faithful cast

into prison, put on trial, or led forth to martyrdom.

Origen's own father, Leonides, was among the

number. The young man he was seventeen years
old being prevented from sharing his father's fate,

encouraged him to stand firm and let no care for

his family shake his resolution, while he himself did

his best to draw the wrath of the persecutors upon
his head. Reduced to poverty by the confiscation

of his martyred father's property, and forced to

support himself by teaching literature, he soon

found his true vocation in teaching the faith.

When the persecution revived under the new

governor, Aquila, he had become a marked man.

Not a few of the new martyrs owed their conver-

sion to him. He never attempted to hide his

intimacy with them. In prison, in court, at the

place of execution he was with them openly, and

had many hairbreadth escapes from the mob. Time
and again he escaped providentially. Soldiers were

set to observe where his catechumens resorted. The
whole city was not enough to contain him. He was
forced to change his residence, or his hiding place,

time after time. But in spite of all drawbacks and
his furtive life, the number of his catechumens in-

creased. Bishop Demetrius confirmed him at the

age of eighteen as head of the School (A.D. 203),
1 H. E. vi. 1-5 ; his sources c. 2 init

INTRODUCTION I/

whereupon he abandoned the teaching of literature

as unprofitable and inconsistent with sacred learn-

ing, and the library of profane authors, which he

had accumulated or transcribed in the course of

his studies, he disposed of for a small pension, that

he might be independent of the gifts of others.

Judging from the above, there was nothing in

the shape of endowment or regular provision for

the payment of the teachers : they depended on

the honoraria offered by their pupils. It would

seem too that there was no room or place ap-

propriated to their use. Clement writes as if the

Church at Alexandria had a regular church build-

ing,
1 and owned property; but in those days

of persecution it must have assembled where and

when it could. It would have been imprudent in

the extreme to have identified itself with any fixed

place, a consideration which applies with greater

force to intending converts, against whom the edict

of Severus was specially directed, or to one who,
like Origen, had excited the animosity of the

heathen by his proselytising zeal. Eusebius' state-

ment that Origen's self-mutilation was prompted

by the desire to prevent even the possibility of

scandal also points to the conclusion that the

Catechetical School in those days had no local

habitation, and met in extreme privacy.
2

To the scanty information regarding the arrange-

ments and working of the Catechetical School it

1 Paed. ii. 10, 96 ;
see Bigg, p. 37.

2
Compare the plea of Bagoas in [Lucian] Bun. med.

1 8 GREGORY THAUMATURGUS

may be added that there were usually two or more
catechists.1 Eusebius informs us that, finding the

work of the School too heavy, Origen took for his

colleague Heraclas, who along with his martyred
brother had been one of his earliest converts.2 To
him he entrusted the beginners, while he himself

took charge of the studies of the more advanced.

Such a division arose naturally from the require-
ments of different classes of pupils. Some had

only to be induced to the ordinary belief (TrpoTpaTrrj-

vat, d$ TO
Trio-revets), while others, such as Gregory,

who had larger capability, were appealed to by
means of demonstration and by question and
answer.3 Clement's Cohcrtatio and Pcedagogus
present yet another form of appeal to those who
were heathen, while we are surely justified in

assuming that the De Printipiis gives a com-

pendium of Origen's more advanced teaching in

theology. The fact of its ending with the subject
of interpretation (book iv.) is in striking agreement
with Gregory's statement that Origen's final ad-

monition to his pupils was to depend upon no
human authority, be he ever so wise, but upon God
and His apostles and prophets. Redepenning's
assertion that Origen did not lecture, but made
use of question and answer, finds no support in

Gregory's reminiscence, but the reverse.4

1

Redepenning, I. 67 n. 2.

3 ILE. vi. cc. 3, 15.
8 Con. Celsttm, vi. 637 ; Euseb., H.E. vi. 18.
4
Redepenning, I. 69 ; cf. II. 11 ; infra, c. vi.

INTRODUCTION 19

II

In this earlier part of his account, from which

we have been drawing, Eusebius represents Origen
as full of missionary zeal, entirely devoted to

religious teaching, and deliberately rejecting profane

learning. But this is only one side of his genius.
The Origen whom Eusebius goes on to describe is

more like the Origen who meets us in Gregory's
Address and in his own writings.

He never seems to have taken much interest in

literature for its own sake. Gregory characterises

him and his friends as devoting their whole at-

tention to the matter of their discourses, and

treating the form as a secondary consideration. 1

This exactly describes Origen's style. It is form-

less, yet not without a certain character. His

usual practice was not to write, but to dictate, a

fact which accounts for many peculiarities of his

style, its repetitions, its abrupt transitions, its

equally abrupt resumptions, its additions, which a

writer would have inserted in their proper place,

but with him are simply tacked on at the end of a

paragraph, or anywhere. Works such as the tracts

On Prayer and On Martyrdom, which he probably
wrote with his own hand,

2 are more compact and

pointed, but the great majority of his writings are

such as we have described. It sounds like a
1
Infra, c. i. In c. vii., lie terms literary criticism

"
that

trifling and unnecessary study." Clement, too, in spite of his

literary acquirements, despised style. Strom, i. 10, 48 ; ii.

I, 3. Cf. Bigg, p. 47 n.
2 Cf. Bigg, pp. 121, 130.

2O GREGORY THAUMATURGUS

paradox to say that Origen would not have written

so much (6000 volumes, it is said) if he had

written less, but that is exactly the case. Had he

been less overwhelmed with occupations,
1 had he

commanded leisure to revise what he wrote, he

almost certainly would have pruned out much of

his "boundless verbosity/* and given his writings

that finish and connection which they too often lack.

But though he might part company with the

scholars of the Museum and the rhetoricians and

stylists of the day, Origen valued the profane
authors for their matter,

2 and was at one with his

heathen contemporaries in his interest in science

and philosophy. He could no more avoid these

subjects than can a present-day teacher of the-

ology, and Gregory lays special stress on his atten-

tion to them. Just as in our own day, there was

then a spacious common ground on which the

theologian and the philosopher could meet. What

Augustine somewhere observes about the ap-

proximation of philosophers and Christians was

already exemplified in Origen and his con-

1 In the Letter concerning Ambrose he complains :
"We

scarcely have time for 'meals amid our discussions, nor when
we have supped, for a walk, or rest to our bodies. Even then
we have to discuss points of grammar and check MSS. We
cannot even give our frames the benefit of a full night's sleep,
for we pursue our grammatical discussions until far into the

evening. I say nothing about the time from the dawn till

the ninth or tenth hour : for all serious students devote those
hours to the study and reading of the divine oracles/*

Lommatzschj xvii. 5 ; Delarue, iv. app. 55.
2
Address, c. xiii. below, p. 75.

INTRODUCTION 21

temporaries. If Pantaenus and Clement came
from the Schools to the Church, Ammonius is

said to have forsaken the Church for philosophy.

Heraclas, Origen's convert and successor, wore the

philosopher's cloak. Eusebius quotes Porphyry's

description of Origen as a renegade philosopher
who transferred his energies to Christianity, and

became a Christian outwardly, but secretly con-

tinued to commune with Plato and the later

philosophers.
1 Some have conjectured that this

refers to another Origen ;
but the supposition can

hardly be maintained in the face of Eusebius'

comments. Even if Porphyry has confused our

Origen with some heathen namesake, the mere

possibility of such a confusion is enough to indicate

that the outward difference between the philo-

sophers of the Church and of the Museum was

often very small. Besides, Pamphilus, Eusebius'

master, had been one of Origen's circle, and was

devoted to his memory, so that any information

which Eusebius offers is not to be rejected except
on better grounds than we have in this case. Nor
does he offer Porphyry's testimony without dis-

crimination. He alleges it as evidence at once of

Origen's acquaintance with philosophy, and of the

obloquy which he thereby incurred, and he goes
on to quote a letter of Origen's, written not in his

Alexandrian days, but after his colleague Heraclas

had become bishop in succession to Demetrius, in

which he justifies his attention to philosophy by
1 H.E. vi. 19.

22 GREGORY THAUMATURGUS

its utility in encounters with heretics and heathen,

and further defends it by the example of his pre-

decessor Pantaenus and the great services which

he had rendered to the faith, thanks to his

philosophical equipment.
In opposition to those who held that mere faith

and the bald meaning of Scripture were every-

thing, Origen regarded philosophy as a legitimate

aid to theology. Gregory describes his philoso-

phical teaching as culminating in the most import-
ant of all subjects, the right knowledge of the

Supreme Cause, a view which is repeated by
Origen himself in the opening sentences of his

Letter, where he urges Gregory to make philosophy,

which the Greeks regard as the end of all studies,

itself the preparatory study to theology. In

another sentence Gregory recalls Origen's saying
that there can be no religion, properly speaking,
without philosophy.

1 In the passage of his letter

just mentioned, Origen had said that Gregory's
abilities were calculated to make him a lawyer, or

a master in one of the philosophical sects considered

reputable. This same phrase had once before been

used by Origen in a connection strikingly similar.

In his Commentary on S. John, which we have

good reason to believe was often discussed the

later books at least with his hearers at Caesarea,
2

he enumerates various degrees of knowledge of

God. In the first rank are those who participate
in the Logos that was in the beginning ;

then

1
Address, c. vi., p. 59.

8
Koetschau, p. xiii.

INTRODUCTION 23

those who are commonly reckoned believers, who
know nothing save Jesus Christ and Him crucified,

while " a third class have attached themselves to

arguments which have some tincture of the Logos,
in the belief that they transcend all argument.
Perchance these are they who follow the more

reputable and seemly philosophical sects among
the Greeks." l The view which is here taken of the

function of philosophy is repeated on almost every

page of Origen's writings, and is sufficiently familiar

to require no further evidence. M. Denis has

collected many similar passages, and, borrowing
the language of the Letter to Gregory, remarks that

the spoils of Egypt were the ornament, not the

foundation of his genius,
2 and that in this he offers

a marked contrast to his predecessor Clement, who,
born and brought up in heathenism, remained

always dominated by philosophy. Origen, on the

contrary, had been reared in the bosom of the

Church, and regarded things from quite another

standpoint. In this he marks a distinct advance

in the history of theology as an independent study.
" A mere glance (continues M. Denis) at their writings

is enough to show the difference of their training and

mode of thought. Clement's writings are crammed with

quotations from profane authors, poets as well as

philosophers; he seems rejoiced to find some trace of

his new faith in the recollections of his former studies.

No less confused than those of his predecessor, Origen's

ii. 3, p. 53. Kal rplroi \6yois /iTexov<r(T* TOU

\6yov us trdvra vicepexovat \6yov irpoffeffx^affi.
2 De la Philosopie d'Origine^ Paris, 1884, p. 22.

24 GREGORY THAUMATURGUS

writings, while filled to satiety with Biblical quotations,

never present any profane citations, except in his work

against Celsus, and even there they are comparatively
rare. One might say that he was afraid lest the divine

word should be sullied by contact with human wisdom.

If he occasionally recalls some philosophical doctrine, it

is in general terms and anonymously ;
the names of Plato,

of Aristotle, of Zeno, would seem to him as out of place
beside those of Moses and the prophets, of Jesus and

the apostles, as idols in a church" (p. 22).

But if Origen never names the philosophers,

their influence is always present. Even M. Denis

admits that he inherited the Greek activity and

freedom of thought which acknowledged no limits

to discussion. And his surroundings conspired to

confirm the bent of his mind. " His sceptical in-

telligence pries unbidden into every defect, and

anticipates the hostile thrust
"

(Bigg). Reading
his works we are amazed at the audacity of his

questionings, and yet struck with the sanity of his

decisions. For Origen very seldom dogmatises.
More often he inquires or suggests, or states possi-

bilities, but defers judgment Not a little injustice

has been done him by the failure, or refusal, to dis-

tinguish between the positive and the tentative

elements in his utterances, and by the inability of

many of his critics to appreciate the poetical strain

in his nature.1

1 Cf. Bigg, 193 n : "The caution given by Origen at the
commencement of this chapter [De Princifiiis, i. 6] applies to

all his speculations outside the letter of the Creed, and must
never be forgotten : 'Nunc autem disputandi magis quarn

INTRODUCTION 25

The true contrast is not between Clement and

Origen, whose differences, after all, are more of

degree than of principle, but between Origen, and
on the one hand the Gnostics and on the other the

Orthodoxasts or Narrow-Church party, the reputed

Christians, the mere believers, or however they

may be named.1 From these Origen was more

widely separated than from the philosophers. He
brought to the discussion of theology not only the

Greek spirit of unfettered inquiry, but many of the

views which are characteristic of the Neo-Platonist

philosophy, which was even then being formulated.

While Gregory was studying at Caesarea, Plotinus

was frequenting the lectures of Ammonius Saccas

at Alexandria. Reading an account of the system
of Plotinus, one is struck with the coincidences be-

tween it and many portions of Ongen's writings,

which from the purely theological standpoint are

inexplicable.

The tendencies of the various parties Origen

sought to reconcile in a theology which should at

once be based on authority and the Scripture, and

yet go beyond the narrow limits of the general
creed.2 The following pages give some indication

of the gifts which he brought to bear on this task,

not only great speculative powers and wide erudi-

definiendi, prout possumus, exercemtir' Innumerable

passages of the same kind might be cited, but these will

suffice. The reader will understand that Origen never dog-
matises. This point is insisted on by Pamphilus in the

Apologia.*
-1 Contra Celsuin^ iii. 44-78.

2 See his preface to De Principles.

26 GREGORY THAUMATURGUS

tion, but a warm piety and a passionate desire

after God. The founder of speculative theology,

he is also the founder of mysticism, the father of

the English Latitudinarians, and
"
also the spiritual

ancestor of Bernard, the Victorines, and the author

of the De Imitatione, of Tauler and Molinos, of

Madame de Guyon,"
l two tendencies which, how-

ever diverse, have this in common, that they excite

the suspicion, if not the express censure, of what

has been termed official Christianity.

As to Origen's acquaintance with science, M.
Denis is somewhat scornful. His natural history,

he says, was not based on Aristotle, but on com-

pilations of wonders such as that of -Lilian (p. 14),

In the same way he valued mathematics for its

usefulness in a numerical Kabbala,
2 while the

speculations op the heavenly bodies which we find,

for instance, in the De Principiis warn us against

putting a modern construction on Gregory's
enthusiastic statements about his teaching ot

science (c. viii.).
Yet even here Origen represents

the orthodox philosophical as against the Gnostic

opinion of his day.
3 And farther, we must bear in

mind that Origen was not a professed scientist, but

a preacher, and a person of considerable imagina-
tive power. To him science was merely an aid,

not an end an aid to an aid, we might almost

1
Bigg, p. 1 88.

2 Cf. the opening- paragraph of the Letter to Gregory,
where he expressly connects geometry and astronomy with
the interpretation of Scripture.

8 See Whittaker, The Neo-Platonists, Cambridge, p. '24.

INTRODUCTION 2/

say, for the interpretation of Scripture, which it

aided, he in turn regarded as merely a stage on the

way to perfect knowledge. And if his science is

that of the Bestiary rather than of Aristotle, we

may still claim him as the "
spiritual ancestor

"

of those who to this day retail an astonishing
amount of science, falsely so-called, from their

pulpits, without inheriting any of his more
commendable features.

Origen's intellectual attitude may be summed

up in the saying of the Schools that theology is

scientia scientiarum)- As against the narrow

party, he affirmed that it is a science, that faith is

a stepping-stone to knowledge, or, to use one of his

startling expressions, "happy are they who no

longer need the Son as Physician, nor Shepherd,
nor Redemption, but as Wisdom and Word and

Righteousness."
2

Against the Gnostics he main-

tained the authority of the ecclesiastical tradition ;

and against the philosophers he upheld the claim

of Christianity and Revelation.

Ill

As to the events which severed Origen's

connection with Alexandria, we may adopt

Gregory's attitude :

"
I cannot pronounce on the

1 In one passage he refers to the knowledge of God (in

Revelation) as T\ rex*^ ro^ TGXV&V ai &n<TT^/A7j rav

Injoannem^ xiii. 46, p. 259 R.
2 In Joannem^ i. 22 fin.

28 GREGORY THAUMATURGUS

merits of the case, and gladly dismiss it" (c. v.).

By 231, he had taken up his abode in Csesarea.1

Here he was not long in gathering a circle of

friends about him, and in resuming his manifold

avocations.

While Origen had been passing through the last

stages of his Egyptian oppression, Gregory had

embraced the study of law, and had made up his

mind to go to the well-known school of law at

Berytus. The accident of his sister's going to

join her husband at Caesarea brought him there,

where he found Origen not long arrived as if

come to meet him (c. v.). The same spell which

Pantaenus had formerly cast over Clement, Origen
cast over Theodore and his brother. The day of

their meeting with him was like the birthday of a

new life. They were held spell-bound by his

disquisitions on the true aims of life. In terms

which echo the opening words of the De Principiis,

Origen declared that they only lived worthy of

reasonable beings who studied to live rightly, and
endeavoured to understand the true objects of

human effort He poured contempt on those who

sought after worldly fame and comfort, and em-
braced the professions which led thereto, singling
out says Gregory the very things which were

tempting him. Gregory dwells specially on the

charm of Origen's manner, which, we may be

sure, aided him in presenting the truth to men of

all shades of opinion, and in allaying controversies

1 See below, p. 35.

like those in Arabia and Bostra.1 His gentle

compelling power, his benevolence, his learning,

which to the enthusiastic disciple seemed due to a

direct and peculiar inspiration of God, won upon

Gregory, and made him forget everything else:

affairs, studies, even his beloved law, home, his

friends there equally with those beside him at

Caesarea. The passion for philosophy and its

teacher took possession of him, and he experienced
the truth of the saying,

" The soul of Jonathan was

knit to the soul of David "
(c. vi.).

Origen pruned the excrescences and restrained

the impetuosity of his pupils. He laid little stress

on rhetoric and mere literary refinement
;
but he

insisted in Socratic fashion on exactness of defini-

tion and clear apprehension of an argument. He
had the Socratic art of tripping up an adversary.

Yet he employed it not for the sake of gaining an

easy victory over his pupils, but for their benefit

His aim was to encourage exactness of thought
and expression, for he would say it was to the

interest of every man, whatever his race or con-

dition, not to be deceived in his ordinary converse

on the business of life (c. vii.).

From this he led them on to the consideration

of the outer world, raising them from an unreason-

ing wonder and astonishment to a reasoned ad-

miration of the world in its component parts and in

its organisation. He laid special stress on geometry
and astronomy, presenting the former as the sure

1
Eus., H. E. vi.

30 GREGORY THAUMATURGUS

and unquestionable foundation of all things, and

forming with the other a ladder reaching up to the

heavens (c. viil).

His teaching of ethics was marked by its prac-

tical nature. In contrast to many of his con-

temporaries, he insisted on the importance ot

practice and the uselessness of mere theorising

about the impulses and affections of the soul. His

example was as instructive as his precept, and the

last word of his instruction was that piety is the

beginning of all virtues (c. ix.).

In metaphysics, he discussed all arguments and

all theories, and encouraged his pupils to study all

philosophers, except those who were atheist (the

Epicureans), for he led them by degrees to the-

ology, the chief of all sciences. In their investiga-

tions, and how daring and wide they were we can

gather from his writings, he acted as their guide :

but he used to insist that they should pin their

faith to no man, however wise, but depend on God
and His prophets only. The need for this and for

an open and teachable mind was emphasised,

Gregory tells us, by the controversies and prejudices
of the philosophers (c. x.-xiv.).

No account of Origen's methods would be com-

plete without some reference to the allegorical

interpretation of Scripture, ofwhich the main body
of his Letter is a characteristic example. Reference

may be made in passing to the fourth book of the

De PrincipiiS) where he summarises his method.
As a rule, he recognised three senses in Scripture :

the literal sense, or body, the moral sense, and the

spiritual. There are some passages, he says, which

obviously have no literal or historical meaning, and

others which are a manifest offence to our moral

sensibilities. These difficulties are intentional,

meant to shock us and stimulate us to inquire

after the higher or spiritual meaning, which is

never absent from any scripture. In his Letter he

illustrates the uses of philosophy and secular learn-

ing from the use which the Israelites made of the

spoils of Egypt, transforming them into furniture

for the true worship of God. But worldly learning

may be perverted to heretical and deceptive pur-

poses, even as Hadad the Edomite fled from the

genuine wisdom of Solomon into Egypt, and came

back to rend Israel and set up the golden heifer in

Bethel, the house of God, that is, in the Scripture

itself. Others set up their vain imaginings in Dan
on the uttermost borders of the Holy Land, that is

to say, they go as near as they dare to heathenism.

IV

Allusion has already been made to the Style of

the Address. It is difficult from its prolixity

,and over-elaborateness. Koetschau suggests that,

Gregory's study of Latin had taught him the

trick of writing long periods. This is probable

enough, but we encounter not only periods, but

what can only be described as accumulations of

words and phrases (the passages, for instance,

32 GREGORY THAUMATURGUS

about the soil and the plants In c. vii., and the

snares and pitfalls of philosophy in xiv.), which

might be piled up indefinitely without disarranging

their structure to any great extent. His paren-
theses and anacoloutha are often puzzling. Through-
out there is the suspicion that, unlike his master,

he was thinking more of the sound than the sense.

The foot-notes give some idea of the way in

which he has fulfilled his avowed intention of

appropriating any fair-sounding word or phrase
which came his way. Origen, while listening to

this youthful production, must have felt much as

Socrates when he heard Phaedrus read that

wonderful composition of Lysias. As Bishop of

Neo-Caesarea, Gregory learned to write a remark-

ably clear and business-like style.

In translating the Address, I have kept as

closely as possible to the form in which the author

cast it. Here and there I have broken up long
sentences and altered the order of clauses for the

sake of clearness, but on the whole the translation

is as literal as possible. In the notes I have indi-

cated a few parallel passages, for many of which I

am indebted to Koetschau's notes and indexes.

I have suggested several additional scripture
references which he, possibly with good reason,
has not mentioned.

As to the Title, the Address is usually referred

to as the Panegyric^ a designation which has no MS.
authority, and is apparently due to Vossius, the

editor of the Mayence edition of 1604, to whom it

may have been suggested by Jerome (7ravr)yvpiK.ov

De vir. ill. 65). The MSS. term it

(sc. Xo'yos). Gregory himself calls it

Xoyos xaP L(rT71P LO $ (c * i" ?#
;

*v' ^0> following whom
Koetschau has entitled it Dankrede in his edition.

In the MS. it is usually found along with Contra

Celsum
y
and was regarded as a testimonium to

Origen from the more orthodox Gregory, In the

same sense Pamphilus affixed it to his Apologia.
Socrates (If. E. iv. 27) accordingly calls it <n>ora-

TLKOS Xoyos.

The Address is drawn up in due Form with

prooemium, main body, and conclusion as

follows
"
Gregory professes his incompetence for the task,

owing to his inexperience in composition, due to

his eight years' want of practice and his legal

studies in another language, but he dare not refuse

it lest he seem guilty of ingratitude
"

(i.-iii. m.}.

He begins his speech by thanking God through

Christ, and his guardian angel, and introduces a

sketch of his early years and the events by which

his angel led him and committed him to the care

of Origen (iii. ;#.-vi.). He details Origen's methods

of instruction, as summarised in the previous

pages (vii.-xv.). A lamentation over his depar-

ture from the paradise of Origen's circle to the far

country of secular life (xvi.-xvii.) leads to the

Conclusion, in which he begs Origen's blessing

and remembrances (xviii.-xix.).

The date of the Address is somewhat difficult to

c

34 GREGORY THAUMATURGUS

determine. It contains two notes of time. One is

in c.
i., where Gregory explains his incompetence

for his self-imposed task by saying that for eight

years he has composed no speech and has heard none

save from these admirable men who have embraced

the true philosophy, who, Draseke notwithstanding,

are members of Origen's circle. The other passage
is in c. v., where, referring to the beginning of their

acquaintance, he says that Origen was newly
arrived in Caesarea,

" as if to meet us." But before

founding on these passages, we have to take into

consideration (a) the statement of Eusebius, H. E.

vi. 30, that Theodore and his brother studied five

full years with Origen, and (b) the difficulty of

determining the exact date of Origen's departure
from Alexandria and his arrival at Cassarea.

Meanwhile it may be observed that Eusebius, in

c. 29, before the passage just cited, mentions

the accession of Gordian (June 238), which would

indicate that the Address was not delivered earlier

than that date, and that Gregory's meeting with

Origen was not earlier than the middle of 233.

Koetschau has made the most recent examina-

tion of the question, and has given an excellent

summary of the evidence, which, however, scarcely
bears out his conclusions. He accepts Eusebius'

statement that Gregory was five years with Origen,
and would make Gregory's eight years include the

three years or so during which his literary studies

gave place to the study of Latin and law previous
to his departure for Berytus (c. v.). It is true that

INTRODUCTION 35

In c. iiL, a paragraph further on, Gregory does

refer to his legal studies and his difficulties with

Latin as a further disability, but even making

every allowance for the eccentricities of Gregory's

style, it is surely a somewhat forced interpretation
to carry the force of d/craer^s over a page or so of

very confused Greek. Is it not possible that Gregory
means by d/acter?]? simply that he was eight years
with Origen, and that Eusebius' TreWe is due to

writing E' for H' ? Draseke suggests that it may
be an inference from the fact that in 235 the perse-
cution of Maximin broke out (p. 105).

There remains the further question of Origen's
arrival at Csesarea.

According to Eusebius, Chronica (cod. Amandi-

nus), it occurred in A. Abr. 2248 = 230 A.D., accord-

ing to Jerome in 2249= 231 A.D., and according to

the Armenian version in 2252= 234. In his Church

History, Eusebius gives another date, and that one

which can be checked. He says in vi. 26 that soon

after Origen's final departure from Alexandria,

Demetrius died in the tenth year of the reign of

Alexander Severus, i. e. 231, and in the forty-third

of his bishopric, which accordingly began in 188.

In favour of this, and against the other reading
8co8e/ca in vi. 26, we have the statement, in v. 22,

that Demetrius took in hand the office of bishop
in the tenth year of Commodus=i88 or 189.

The date of Origen's great opponent may there-

fore betaken as definitely fixed. By 231 Origen
had left Alexandria for ever. We cannot imagine

36 GREGORY THAUMATURGUS

that he had any inducement to linger on the road

between there and Csesarea, certainly not to spend

a year or two, as Koetschau asserts (p. xiv.). Rather

he went out in haste, as the Israelites had gone up

out of Egypt (In Joann. vi. init.), and as Eusebius'

language seems to imply, was already in Csesarea

when Demetrius died in the course of the year.

By the end of it, or early in 232, Gregory and

Athenodorus must have halted at Csesarea, while

the charm of novelty still surrounded Origen's

arrival. If we take his own statement that he spent

eight years attending Origen's lectures, and not

necessarily therefore neglecting his legal studies

(his brother-in-law would see to that), then his

return to Pontus and the delivery of the Address

would fall as nearly as possible in the end of 239,

or at latest early in 240, previous to Origen's

departure for Athens.

The date of Origens Letter is more difficult to

determine, and this question is further complicated

with the question of its purpose, There are two

theories. According to the general view, in which

Koetschau follows Ryssell and Redepenning, the

Letter is an acknowledgment ofthe Address, written

from Nicomedia, on the way to Greece, in 240.

The other view places the Letter earlier, and

regards it as a warning against the seductions of

philosophy to which Gregory was exposed while

he was seeking asylum in Egypt during the per-

secution of Maximin, 235-237. This view has been

expounded by Draseke, as the result of a careful

INTRODUCTION 37

examination of the Letter and Address.1 His main

contentions are as follow

(a) The Letter contemplates two courses as open
to Gregory : Law or Philosophy. But in the Ad-
dress (c. xiv.), Gregory's mind is made up, and he

looks forward not too enthusiastically to the sordid

and unquiet atmosphere of the law courts of his

native place.

() Origen's advice to cultivate philosophy as

ancillary to the earnest and prayerful study of

theology and the Scriptures seems superfluous if

offered subsequently to the Address (see especially

cc. xiL-xv.) which recounts Gregory's diligence in

precisely such a course of study, beginning with

philosophy and culminating in theology and

scriptural exegesis.

(c) So far as we know, Gregory had practically

completed his studies when he returned to Neo-

Csesarea; while the Letter finds him undecided,
and in a spirit very different from that evinced at

the end of the Address.

Draseke further suggests that we have here an

explanation of Gregory of Nyssa's statement that

Gregory studied under Origen at Alexandria,

namely, that he did for a time study at Alex-

andria, during the Maximinian persecution, when

Origen's circle was broken up. We may set aside

Draseke's assertions that there was no circle of

1
Jahrbucher fur frotestantische Theplogie^ vii. 1881, p,

102, Dr, J. Draseke, Der Brief des Origenes an Gregorios
von Neocasarea.

38 GREGORY THAUMATURGUS

students about Origen at Csesarea (119), and

that the OavjjLao-ioi avbpes of the Address (c. i.)

can only mean Alexandrian teachers. They are

no assistance, but rather the reverse, to his main

argument The questions which we have to con-

sider are, whether Origen and his friends had to

leave Caesarea during the persecution, and whether

Gregory would find Alexandria safer than Csesarea.

Koetschau has summed up the evidence against

Origen's withdrawal. Gregory does not allude to

it in his Address. Eusebius (77. E. vi. 28), though
he refers to Origen's notices of the persecution,

never says that he had to leave Cassarea. The

only authority for such an assertion is Palladius.1

"The error of the otherwise utterly unreliable

Palladius is to be explained as a misunderstand-

ing or mis-statement of Eusebius' words (H. E.

vi. 27, 28), and a combination of these passages
with an earlier one" (vi. i/).

2

But on the other hand, Eusebius (H, E. vi. 28)

represents the persecution as animated by Maxi-

min's dislike to Alexander and all his friends, the

Church among the rest, and her leaders in particular.

As Draseke remarks, Caesarea and Origen would

be among the first to feel the weight of Maximin's

resentment. If Ambrose and Protoctetus were

in uncommon danger (7re/Hora<m ot>x ^ TV^OVCTO)

we can hardly suppose that Origen, who had been

in intimate relations with Alexander and Julia,

1 Historia Lausiaca^ Rosweyd De Vitis Patrum, vii. c. 147.
2
Koetschau, p. xiii.

INTRODUCTION 39

would escape notice. It should be observed that

in c. 30 Eusebius returns to Origen with the

words, ro> Se 'H/uyeW CTH rrjs Kcucrapaas ra o-wrjOij

TrpcLTTovri, as if to imply that after the death of

Maximin he was able to resume his usual duties at

Caesarea. He uses a somewhat similar phrase at

the end of vi, 19 to describe Origen's resumption
of his duties at Alexandria after an absence of

some duration.

Origen's own notice of the persecution, in the

22nd book on S. John, has perished. Preuschen

has confounded it with a very vague allusion in the

32nd (c. 3. p. 408 R., Origines, IV., p. Ixxx.). There is

another passage, however, which may be connected

with it, xxviii. p. 399 R., a><r7rep 8e 6ta r<3z>

5icoy^60?s /cat rcus K.a&
fjfji&

. But this is such a commonplace

among the Alexandrians, that we can scarcely

venture to refer it to any particular case.

Finally, if we suppose with Draseke that Origen's

Letter was addressed to Gregory while he was in

Alexandria, then we have the reason for his choice

ofthe comparisons of the treasures of the Egyptians
and the case of Hadad the Edomite. They repre-

sent Gregory's own case, sojourning for a time in

Egypt, not merely in figure, but in fact, and sorely

tempted by the attractions of secular life.

As to the second question, whether Gregory
would be safer at Alexandria than at Csesarea, Zona-

ras xii. 19, states that during the persecution Philip

the Arabian was Prefect of Egypt, and no doubt he

40 GREGORY THAUMATURGUS

would do little to carry out Maximin's designs.

But while quite a safe refuge for Gregory, Alex-

andria was impossible for Origen in view of his

comparatively recent expulsion in 231.

On the whole, we are inclined to agree with

Draseke in regarding the Letter as anterior to the

Address, and as dating from the Maximinian

persecution, 235-237,

Koetschau's text of the Address (V) is based upon
the Vatican MS. Gr. 386, belonging to the thirteenth

century, which he denotes by A. As has been in-

dicated, Contra Celsum is in the same volume.

According to Koetschau (Texte u. Untersuchungen
VI. pt i), A is the parent MS. of the Venetian

MSS., gr. 45 (M), and gr. 44 (V). From the latter

are derived the MSS. gr. 146 in New College

Library, Oxford, and Palatine-Vaticanus gr. 309,

on which HoscheFs edition of 1605 *s based. In

addition to the separate edition by Hoschel already

mentioned, there is one by J. A. Bengel (Stuttgard,

1722) with a selection of notes. The English
translations have been named in the Preface (p.

5). Latin translations accompany the editions of

Vossius (by Jacob Sirmond), Hoschel (Laurent.

Rhodomanus), and Bengel. There is a German
translation in the Kemptener Bibliothek der Kir-

chenvater, Vol. 159. For the above information I

am indebted to Koetschau's Introduction to his

edition.

INTRODUCTION 41

The Address is prefixed also to the Paris MS.,
S. Gr. 6 1 6, dated 1339 (P), which Koetschau

agrees with Dean Armitage Robinson in deriving

from A.

The Address was first printed by Vossius in 1604

(S. Gregorii . . . Thaumaturgi opera om.}. Gal-

land's text (Bibliotheca Vet. Patrum, 1778, Vols.

III., XIV.) is reprinted by Migne Patr. Gr., Vol X.

It is also included in Origen's works, Delarue,

Vol. IV., app. ; Lommatzsch, Vol. XXV., p. 339.

GREGORY'S ADDRESS TO ORIGEN

Saint Gregory the Wonder-worker's Address to

Origen> which he delivered in Ccssarea of Palestine

after his many years
1

study with hwi^ when he was

about to depart to his fatherland.

I. A good thing is silence for men generally on

many occasions, but especially at the present

moment for me, who, whether I wish it or not, am
muzzled and constrained to be silent For I find

myself unpractised and without skill of your fair

and seemly discourses, which are spoken or com-

posed in choice and well-weighed words and

phrases in well-connected and unbroken sequence ;

perhaps because I have not the gifts for labouring
this graceful and truly Hellenic art, or, what is

more, because for eight years
1

I have not spoken
or written a discourse great or small myself, nor

have heard any one else writing or speaking in

private, or delivering a panegyric or holding a

disputation in public, except these admirable men
who have embraced the true philosophy.

2 These

are little concerned with fine diction and the

seemliness of words. They put the sound in the

second place, and choose to concern themselves

with the facts and their particular and accurate

1 See Introduction, p. 34.
2 Cf. ibid.

42

GREGORY'S ADDRESS TO ORIGEN 43

investigation and exposition. Not, I think, that

they do not desire, for indeed they desire exceed-

ingly, to express the nobility and accuracy of their

thoughts in noble and seemly speech ;
but because

they cannot readily embrace in one, and that only
a small and human soul, both the sacred and divine
"
power

"
residing in thought, and the " word n

of

eloquence which resides in utterance,
1 two things

the coveted desire of every man, yet so incompati-
ble since indeed silence is in some sort the

friend and fellow-worker of thought and research,

but the aptness and fluency of the word you
would seek and find nowhere else than in articulate

sounds and their constant practice.

And what is more, yet another study hampers

my mind greatly, and the word ties my tongue if

I should desire to speak ever so little in the

language of the Hellenes our marvellous laws, by
which now the affairs of all men under the dominion

of the Romans are directed, neither composed nor

studied without labour, which in themselves are

wise and accurate and copious and admirable, and

in a word, most Hellenic, but are expressed and

handed down in the language of the Romans, so

striking and brave and wholly conformable to

Imperial power, but so burdensome to me.

Yet it could not be otherwise, nor would I say

that I desired it. And forasmuch as our utter-

ances are but a sort of pictures of the affections of

our souls, let us acknowledge that it is with capable
1

I Cor. iv. 19, 20
; cf. Injoannem^ I 20,

44 GREGORY THAUMATURGUS

speakers as with good painters, thorough artists in

their art and rich in store of colours, who are in no

wise embarrassed thereby, but are enabled to exe-

cute, not mere likenesses, but pictures varied and

of enhanced beauty by the very mingling of many
colours.

II. But as for ourselves, like poverty-stricken

artists, destitute of these various colours, either

having never owned them, or perhaps having

squandered them, as with charcoal or potsherds,

these usual and common words and phrases,
1 let us

with the words convenient to us, copying according

to our ability, endeavour to give some indication

of the outlines of the patterns in our soul, if not

brilliantly or even tastefully, at least like a plain

black and white sketch. Though if any word fair

or pleasing to the tongue comes our way, we

welcome it gladly, since we value it highly.

But in the third place, yet another thing

hinders me and turns me aside, and restrains me
much more than the others, and bids me keep

silence ;
and that is my subject, which at once in-

cites me to speak, and makes me pause and

hesitate. For I propose to speak of one to

appearance and opinion only a man, but to those

who can see, prepared even now in virtue of his

greatness with the great preparation for the tran-

sition into the divine. It is not his race nor his

1 Cf. Injoannem^ iv. 2, where the earthen vessels of 2 Cor.

iv. 17, are said to represent the commonplace diction of the

Scriptures which the Greeks hold in contempt.

GREGORY'S ADDRESS TO ORIGEN 45

bodily nurture that I am proceeding to praise
and then pausing and casting about in excess of

misgiving; nor is it his strength or beauty. These,

forsooth, are the praises of striplings, which occa-

sion little anxiety whether worthily or unworthily

spoken. For as for making a discourse in solemn

form and with becoming hesitation whether too

cold or too impetuous, on things not abiding or

steadfast, but liable to all manner of speedy disso-

lution, I would not, even had the task set me been

to speak on any of those things which are useless

and vain, and such as I would never willingly have

set myself to speak on no, if such a task had

been set me, my speech would have contained

no trace of misgiving or care, lest in any

expression I should seem to come short of its

merits. But now I am about to recall whatever is

most God-like in him, whatever in him is akin to

God, whatever, though imprisoned in this appear-
ance and mortality, is forcing its way with all

welcome toil unto likeness with God.1
I am about

to touch, as I may, on things too great for me ;

and on some measure of the thanksgiving due

1 "
Nothing in Clement is more startling to the reader of

the present day than his repeated assertion of the deification

of the gnostic, not merely in the future (as here, Strom, vil.,

P. 830) but in this present life, as in P. 894. ... See also

Harnack, Dogmengesch., who goes so far as to say that the

idea of deification is to be found '

in all the Fathers of the

ancient Church after Origen' (Vol. III. 164 n. tr.), cf. his

Excursus on the use of the word e6s (Vol. I. 1 19), and the

references in the Index under the heading Deification.'"

Hort-Mayor, Seventh book ofthe Stromateis^ p. 203.

46 GREGORY THAUMATURGUS

through him to God, that it was granted me to

happen upon such a man, contrary to all human

expectation, even my own, who never intended

or expected it; and purposing to touch on such

matters, I, who am so little and utterly devoid of

wisdom, shrink and hesitate and fain would be

silent.

To keep silence, forsooth, is obviously the safe

course for me, lest under pretence of compliment,
but quite as much from forwardness, I utter irre-

verent and vile and trivial discourse about things

reverend and holy, and not merely come short of

the truth, but, according to my poor inability,

even take from it in the opinion of those who are

convinced that the feeble word will be framed in

detraction, rather than in power adequate to the

facts which it would describe.

Yet, dear Head,
1 no detraction or insult can

touch thy qualities, still less the divine, abiding
in their place as they do, unshaken, unaffected

by our little unworthy words. But how we are

to escape the reproach of rashness and forward-

ness we know not, rushing ignorantly with little

sense or preparation on matters great and per-

haps too high for us. Had we presumed to indulge
in these youthful indiscretions elsewhere and on

other persons, even then we had been rash and
venturesome enough ;

but at least shameless

effrontery would not have been the blame of our

forwardness, inasmuch as we should not have exer-

1 A reminiscence of the opening of the Antigone.

GREGORY'S ADDRESS TO ORIGEN 47

cised our rashness on thee. But now we are about

to fill up the measure of our folly nay, have

already filled it in daring to break with unwashen
feet (as the Word saith) on ears whereon the Word
of God Himself walks and resides, not as on most

men's, shod with the thick hide of enigmatical and

dark sayings, but barefooted, clear and evident1

But we, bearing our mere human words, like so

much filth and mud, dare to bring them to ears

trained to listen to divine and pure voices.

Is it not enough to have erred so far? Must we
not begin to be sober, and proceed no further, but

stop here? I would fain do so. Yet since I have

once been so rash, let me recite the cause which

has hurried me so far in this enterprise, if by

any means I may find pardon for this piece of

forwardness.

III. To my mind unthankfulness is a dreadful

thing, dreadful, yea, utterly dreadful, For to ex-

perience good and not endeavour to repay it at

least by words of thanksgiving, if no other means be

possible, is the mark of one witless wholly and

insensible to benefits, or of one bereft of memory.
For whoever felt and appreciated the benefits he

received even though the memory is not pre-

served to subsequent times if he does not at

the moment offer some thanks to the source of

his good, he is evil and unthankful and unholy,

and guilty of a sin unpardonable in great or small
;

if he be great and of great mind, for not having
1 Cf. Injoannem^ xxxii. 6

',
and below, cap. xv. init.

48 GREGORY THAUMATURGUS

his great benefits always on his lips with every

expression of thankfulness and praise ;
if he be

small and of little account, for not lauding and

blessing with all his might his benefactor not only

in great things, but in small. Those of great and

proficient mental powers, as out of greater abund-

ance and great wealth, ought to render their

benefactors the greater and more zealous thanks

according to their power ;
while as for those who

are little and in straitened circumstances, it does

not become them to be negligent or indolent, nor to

take their ease under pretext of being unable to

offer aught worthy or perfect . But, as befits men

poor yet willing, they should reckon not his whom

they honour, but their own power, and offer thanks

according to their ability, gracious, it may be, and

agreeable to him who is honoured, and in his judg-

ment not inferior to the great and numerous, if

offered with ample zeal and whole-heartedness.

So in the sacred books it is borne that a small and

poor woman in comparison with the rich and able

who brought of their wealth great and precious

gjfts she alone, who cast in a small, yea, the

smallest gift, yet her all, received the testimony

that she had offered the greatest gift. For it

was not, I deem, by the amount of material offered

the external but rather by the thoughts and

preferences which prompted the offering, that the

Divine Word weighed its value and magnificence.

So, even for us it is not becoming to desist for fear

our thanks should be unequal to the benefaction
;

GREGORY'S ADDRESS TO ORIGEN 49

but on the contrary to venture and endeavour to

offer, if not adequate, at least our available thanks

in some sort of return, in the hope that if we fail of

the perfect, our discourse may at least attain to the

partial, and escape the reproach of utter thank-

lessness.
1 For utter silence under the specious

pretext of inability to say anything worthy is in

truth unprofitable. But an attempt at acknow-

ledgment is always a mark of consideration, even

though the ability of him that offers thanks be

less than desert calls for. So I will not be silent,

even though I am unable to speak worthily. If I

only say all that I can say, I shall congratulate

myself.
So let this speech of mine be one of thanks-

giving. I would not choose to address the God of

all, although from Him are the beginnings of all our

benefits, and with Him, too, we should begin our

thanksgivings, and hymns, and praises. Yet not

even if I could present myself whole, not such as I

am now, defiled and unclean, mixed and alloyed

with utter and uncleansable evil, but my naked

self, all clean, all bright, all sparkling, without any

admixture of evil not even, I say, if I could

present myself all naked like some new birth,

should I of myself bear any gift adequate to the

praise and recompense of the Master and Cause of

all, whom no one, no, not all men together, could

ever worthily bless, not even though the whole

i St. Luke xxi. i. Eth. Nic. viii., 6, 7 ; Hort-Mayor,

P 232.

50 GREGORY THAUMATURGUS

universe, purified and become one and the same, all

things rapt out of themselves, or rather coming

again to Himself, should combine in one breath

and one burst of harmony. What of His works

even could any one comprehend excellently and

completely, and, if possible, celebrate worthily?

Nay, from the very nature of man's power, which

he obtained from none other than Him, it is im-

possible to find elsewhere anything greater which

he might offer in thanksgiving.

IV. But our blessings and laudations to the King
and Provider of all, the unfailing source of all good,
let us entrust to Him that healeth our infirmity

even in this also, and alone is able to supply
what is lacking, the Defender and Saviour of our

souls, His First-born Word, the Creator and Pilot

of all things, who Himself alone, on His own

behalf, and on behalf of us all, singly and

unitedly, is able to send up continuous and unceas-

ing thanksgivings to the Father. For He is the

Truth, and the Wisdom and Power of the very
Father of all.

1
Moreover, being in Him and

with Him, it cannot be that through forgetfulness

or foolishness, or by reason of any infirmity as of

one foreign to Him, He should lack power of

thanks, or not lacking it with reverence be it said

leave the Father unblessed. For He alone has

power to fill up perfectly the worthiness of the

praises offered through Him, whom the very Father

of all, having made one with Himself, that
1

i Cor. i. 24 ; S. John xiv. 10.

GREGORY'S ADDRESS TO ORIGEN 51

through Him alone, only not circumscribing Him-

self, He might honour and be honoured with

power in all respects equal to His own a lot

which He first and only of all existences ob-

tained, His Only-Begotten, the Word God in Him.

Thus only are the thanks and worship of all

other beings possible, when we bring and refer to

Him alone the power of worthy thanks for all the

benefits which come from the Father to us, con-

fessing that this is the one path of piety, the com-

plete remembrance through Him of the Cause of

all. Wherefore, then, since the Providence which

extends unto all, careth for us both in the greatest

and in the least, and preventeth us thus far, be that

acknowledged the perfect and worthy Word for

thanksgiving and praises which is most perfect and

quick and the living Word of the First Intelligence

Himself.

Let this our Address then be one of thanks-

giving, if of men, to this holy man here above all : or

if I wished to speak in loftier strain of those who

appear not, but are nearer the divine, and have a

care of men, let it be to him who by some great

dispensation obtained the lot of governing me
from childhood and tending me and caring for me,

the holy angel of God " who nourished me from

my youth up
J)

saith that man dear to God. But

he means his own angel. For he, being great,

would in due proportion have some one of the

greatest, yea, perchance the very Angel of Mighty
Counsel, the common Saviour of all

; by reason of

52 GREGORY THAUMATURGUS

his perfection having had Him alone allotted as his

guardian.
1 I do not know clearly : he only knows

and blesses his angel, a good one, whosoever he

be. And we, in addition to the common Governor

of all men, bless him who is the tutor of our own

infancy, who in all things has been our all-good

fosterer and guardian (not in the way that appeared

good to myself or any of my kindred and friends,

for we were blind and saw nothing in front of us

so as to be able to decide what was necessary, but

as appeared good to Him who foresaw all things
that were for the benefit of our soul), who has of

old, and now still nurtures me, chastens me, and

leads me by the hand, and, moreover, ordered all

things so as to bring me in contact with many,
but pre-eminently with this man this is the

chiefest thing of all. I was not bound to him by
any human kinship or blood, nor otherwise related

to him, nor one of his neighbours, nor even of

the same race, the usual occasions of friend-

ship and acquaintance. But, in a word, unknown,

alien, estranged as we were, separated from each

other so far as intervening mountains and rivers

could divide us, us He brought together by His truly
divine and wise providence and wrought this

saving companionship for me, having purposed it

aforetime, I think, from my very birth and infancy.
Yet how He did this would be a long tale to tell,

1 Gen. xlviii. 15 : Isai. x. 6. The belief in guardian angels
was held not only in the Church, but among^ the Gnostics

(Neander, Ch. Hist, ii. 57, 60) and the Stoics (Lightfoot,
S) 279 n). Cf. Plato, Rep. x. 620 E.

GREGORY'S ADDRESS TO ORIGEN 53

not only if I insisted on every detail, and made no

attempt to omit anything, but even if I should

choose to pass over many things and mention the

principal only.

V. Our earliest nurture from our birth was under

our parents, and our father's ways were those

erroneous customs from which no one, methlnks,

hoped that we should be delivered
;
nor had I any

hope, young and undiscerning and under a heathen

father. Then came the loss of my father, and my
orphanage, which was not improbably the begin-

ning of my knowledge of the truth. For then was

I first put to the saving and true word, I know not

how, by force rather than of my own will For

what judgment had I at fourteen years? Yet

from that time forth the sacred word began straight-

way to dwell in me
;
in such wise that when the

common reason of man had just developed, then

only it began to dwell within me.1
Though I did

not at first, yet now when I consider, I reckon It

no small sign of the sacred and wondrous provi-

dence which was exercised over me that this

succession of events was so distributed over my
years, namely that all previous to that age, as

being the works of error, should be consigned to

infancy and unreason, lest the sacred word should

be consigned in vain to a soul not yet reasonable
;

but when it became reasonable that it should not

be bare, although of the divine and pure word, at

least of the fear according to that word, that
1 The Greek for both word and reason is logos.

54 GREGORY THAUMATURGUS

so divine and human reason should work together

in my soul, the one aiding by means of the power

unspeakable by me, but familiar to it, and the

other being aided. This consideration fills me at

once with rejoicing and with fear. I rejoice in my
advancement; I fear lest, having been reckoned

worthy of such things, I yet fail of the end But

I see that somehow, unknown to me, my discourse

has lingered at this stage in my desire to declare

in due order my divine direction to this man.

Nevertheless, let me hasten on and deal concisely

with what follows, not professing to render the due

praise to Him who ordered all things so, nor thanks

nor reverence let us not commit the vulgarity of

naming these things, yet saying nothing worthy

but professing merely to make a narration, or

confession, or some of these more modest things.

It seemed to the only one of our parents left to

care for us, our mother, that being so far educated,

as became boys of no mean gifts and training, we

should go to an orator with the intention of

becoming orators. We went, and those who were

judges said that we should be orators in no long

time; for my own part, I neither could nor would

say so, though there was no thought of these

present surroundings, nor as yet any foundation of

the causes which were potent to bring us hither.

But in his watchfulness, the divine leader and

guardian, without our relatives' knowledge or in-

tention of ours was at hand counselling one of my
instructors,who had been charged with quite another

GREGORY'S ADDRESS TO ORIGEN 55

duty, namely, to teach me the language of the

Romans, not in the expectation of my becoming

proficient, but that I might not be wholly unversed

in that language. It happened that he had some

acquaintance with law. He (my divine guardian)

put it into my mind and inclined me through that

man to learn Roman law. The man was persist-

ent in this, and I was persuaded, more to please
him than from any taste for the study. When he

got me to be his pupil, he began to teach me zeal-

ously, and declared what my experience has since

proved to be most true, that an acquaintance with

law would be an excellent passport tyobiov he

called it whether I elected to become an orator,

one of those who plead in the courts, or to embrace

any other calling. He made this assertion, using
the word in a human sense, but it seems to me that

he delivered himself under some inspiration more

divine than he supposed, for when, with my con-

sent or not, I had become a student of these laws,

the toils were fast about me, and the cause and

occasion of my journey hither was the city of

Berytus, a city which is not far distant from these

parts, and is very Roman, and has a reputation

as a school of these laws. As for this holy

man, he was moved and removed from Egypt and

the city of Alexandria, where he formerly had his

residence, to this place as if to meet us, by other

matters. It is not in me to explain them aright,

and I willingly pass them over. Yet so far there

was no great necessity for my coming here, and for

56 GREGORY THAUMATURGUS

my union with this man. So far as law was

concerned, we might even have gone to reside in

Rome. How, then, was it brought about ? The

then governor of Palestine had taken a relative of

mine, my sister's husband, suddenly, reluctant

alone, without his bedfellow, and brought him

hither to aid him and share in the toils of

governing the people, for he was a lawyer, and

perhaps still is. He came with him, but intended

shortly to have his wife, whom he had sent for,

being vexed and unwilling to be separated from

her, So while we were purposing to reside abroad,

it is true, but anywhere rather than here, a

soldier suddenly came in upon us with orders to

escort and see to the safety of our sister on her

way to join her husband, and to bring us as her

companion. Thus we should be doing a favour to

our relative, and most of all to our sister, in seeing

that she lacked nothing of dignity and comfort on

the journey, and to our home and kinsfolk, who

applauded our resolution, and be accomplishing
1

somewhat not alien to our purpose, should we

proceed to Berytus and there study law. Every-

thing therefore impelled me: my desire to serve

my sister, my own studies, and also the soldier

(for mention should be made of him also), with

authority for the use of several of the public

vehicles, and orders for a considerable sum, more

on my account than on my sister's. These things

were apparent : but the other things not apparent

1 Reading SiaTrpa%o[j,vov$y as Koetschau suggests.

GREGORY'S ADDRESS TO ORIGEN 57

but more true, our communion with this man, our

true learning concerning the word through him,
the help of our soul to salvation, these led us un-

seeing and unknowing, but to our salvation. So it

was not the soldier, but a God-sent companion and

good escort and defender l who has preserved us

all through this life as through a long wayfaring,
that altered all our plans and our thought of going
to Berytus, which we imagined was our chief incen-

tive, and brought and settled us here, doing and

moving all things until he should bind me by all

means to this man, the cause of so much good to

me. But he, my God-sent angel, having come so

far and handed his charge over to him, perhaps in

a manner rested, not from any weariness or fatigue

(for the race of God's servants is unwearying), but

because he had committed me to a man who would

if it were possible fulfil all his providence and

care.

VI. And he took us over, and from the first day,

veritably the first day, the most precious of all days
if I must say so when first the true light began

to rise upon me, began by using every device to

bind us firmly, us who were like some wild beasts,

or fishes, or birds, fallen into snares or nets, trying

to struggle out and escape away, and wishful to

depart from him to Berytus or our fatherland. He
used every turn of language, pulled every string,

1 This is curiously like the petition of the Greek evening
office (Robinson, p. 36). "A-j^Xov elp-fjj/rjs, viarbv dtiyybv,

$>V tyvx&v teal v&v ffta/jLoircov Tjft&v, irapa TOV Kvpiov

5 8 GREGORY THAUMATURGUS

as they say, employed every resource of his abilities,

praised philosophy and those enamoured of philo-

sophy in long numerous and apt eulogies, insisting

that they only lived the life befitting the reasonable

beings
1 who studied to live rightly, who "knew

themselves," first their own nature, and secondly, the

things essentially good which a human being ought
to follow after, and the really evil things which he

ought to avoid. He reproached ignorance and all the

ignorant, and they are many, who, like younglings
blind of intellect, knowing not even what they are,

erring like irrational creatures, utterly ignorant and

unwilling to learn what good or evil is, rush and fly

as if after good things, after the possessions and

opinions and esteem of the multitude, and after

bodily comforts, reckoning these things of much,

nay, the utmost, value, and after such of the arts

as can furnish these forth, and after such callings

as can provide them, military service, the civil ser-

vice and the practice of law. He laid special stress

on the things which were exciting us, while

said he we were neglecting the chief of our en-

dowments, namely reason. I cannot now tell how

many sayings of this sort he was wont to utter

forth urging us to philosophise, and not one day
only, but all those early days when we first resorted

to him transfixed by his word as by a dart, and in

our new youth (for he was compounded of a certain

1 of \oytKol with Origen means all the intelligences, man
included, who participate more or less in the Logos. See
In Joannem and De Principiis^ passim.

GREGORY'S ADDRESS TO ORIGEN 59

sweet grace and persuasiveness and a certain

cogency), while we were still casting about and

considering and essaying to philosophise, but not

yet fully decided, yet withal somehow unable to

drawback, and attracted to him by some constrain-

ing power greater than his words. One could by
no means reverence the Lord of all this faculty of

which man alone of all things living on the earth

has received the privilege and honour ; probably

every one, whether wise or simple, possesses it, who
has not utterly lost his understanding through some
infatuation he used to declare, and that truly, that

true religion was utterly impossible to one who did

riot philosophise. Heaping such sayings one upon
another in great number, he would carry us away
like enchanted creatures finally rendered completely
motionless by his arts, and settle us I know not

where by his arguments, with a power which was

divine.

Furthermore, something else was striking the goad
of friendship into us, no easily resisted thing ;

that

was the keenness and great urgency of his ability

and good disposition, which shone so benevolently

upon us in his very tones as he discoursed or talked,

trying not to get an easy victory over us in argu-

ment, but by his able and kindly and genuine ability

to save us and render us partakers of the benefits

of philosophy, and especially of those which the

Deity had granted to him particularly in greater

measure than to most men, perhaps than to any of

the present day, having granted to him of religion

60 GREGORY THAUMATURGUS

the saving Word who visits many and operates in

all as many as He may approach (for there is none

who can resist Him who is and is to be King of all),

yet is hidden and not comprehended easily, nor even

with effort, by the many, so that when questioned

they can state aught clearly about Him, Like

some spark kindled within my soul there v/as

kindled and blazed forth my love both toward Him,
most desirable of all for His beauty unspeak-

able, the Word holy and altogether lovely, and

toward this man his friend and prophet Deeply
stricken by it, I was led to neglect all that seemed
to concern me : affairs, studies, even my favourite

law, home and kindred there, no. less than those

among whom I was sojourning. One thing only
was dear and affected by me : philosophy and its

teacher, this divine man and the soul of Jonathan
was knit with David.1 This I read subsequently in

the sacred writings, but I had by that time experi-
enced it no less distinctly than it is written,

distinctly prophesied though it is. For it says
not merely Jonathan was knit to David

;
but the

noblest parts, the soul, which even though the parts

apparent and visible to man are severed, cannot

themselves be forced to severance by any device,
and in no wise against their will. For the soul is

free, and can be confined in no way "you would
not keep it shut up in a cell."

2 For the first prin-
1

I Sam. (i Regg.) xviii. i.
2 Cf. Demosthenes, De Corona^ p. 258 (97 Bekker). In

DePrincipitS) i. i, Origen sets forth the current philosophical
doctrine that the soul is independent of local conditions. The

GREGORY'S ADDRESS TO ORIGEN 6 1

ciple of its being is to be where Reason (z/oy) is,

and if it seem to be in your cell, it is only there in

a secondary sense, as imagined by you, and is in no

wise hindered thereby from being where it may wish

to be. Rather by all manner of means it must in

reason be believed that it can be in the place and in

the relations where the energies suitable to it alone

reside. So is not my experience most plainly and

succinctly explained in the saying about the soul

of Jonathan being knit with the soul of David ?

these which, as I said, will never be prevailed on

against their will to be sundered, and are little

likely to desire it of their own will. For I do not

think that it is for the worse, which is manifold 1 and

too easily persuaded to change, that the power to dis-

solve these holy, these dear bands was given they
were certainly not riveted on us originally for that

end but for the better, which is stable and not

easily shaken; for which end rather these bands

were fashioned and this holy bond. Now it was
not the soul of David which was knit to the soul

of Jonathan by the Divine Word, but contrariwise

the soul of the inferior is spoken of as being affected

and being knit to the soul of David. For the better,

divine mind being simple and self-contained can move and

operate without expansion or contraction or any addition

or circumscription. Our own mental activity is dependent
of spatial conditions. . . Its vagaries in sea-sickness or fever

are the fault of the body, which under strange conditions
receives the motions of the mind in a disordered fashion,
and serves it with a coarser touch (acuminis ejus ictus

obtusiore ministerio dispensare).
1 The philosophical maxim : cf. De Oratione^ 21,

62 GREGORY THAUMATURGUS

being self-sufficient, would not choose to be knit to

that which is inferior to itself. But the inferior, as

needing the assistance of the superior, required to

be bound intimately to the better, that that which

remains constant might take no harm from its

association with the worse; while that which in

itself is irregular might, being knit and fitted to the

better, do no harm, but might by the constraint

of the bonds be won over to the better. Wherefore

also, to fashion the bonds was the part of the more

excellent, not of the worse
;
but to be bound so as

not even to have the power to cast loose from the

bonds, the part of the worse. By some such con-

straints, this David having enlaced us has held us

from that day until now, unable, even if we would,

to loose ourselves from his bonds. Even if we

depart abroad, he will not cease to hold our soul

thus knit according to the divine saying.

ORIGEN'S DIALECTIC

VIL Thus taking us from the first and en-

compassing us about on every hand, when he had

toiled much, and seemed to have come to a stand-

still, then he treated us as a skilled farmer would

some field, wild and either nowise good soil, but

salt and parched, shallow and sandy ;
or else not

utterly fruitless or unfertile, but though rich, yet

dry and untended, rough and encumbered with

thorns and wild bushes;
1 or as a vine-dresser

1 For the figure of the soil cf. Clement, Strom, i. 320 ;

Redepenning, i. 68 n. 3.

GREGORY'S ADDRESS TO ORIGEN 63

would some stock, either wild and devoid of fruit,

yet not wholly useless, if one by the vine-dresser's

art should take a cultivated shoot to engraft, slitting

it in the middle, and inserting the graft, and binding
it fast, and should then tend them till both shot

together as one (for you may see a tree mixed and

bastard, fruitful out of barren, bearing the fruit of

the good olive on wild roots) ;

l or a wild tree, yet
not useless to the skilled nursery-man ;

or a tree

cultivated, but uselessly luxuriant, or leafless and

sapless and dry from want of attention, choked

by the excessive growth of superfluous shoots,

hindered from shooting to perfection and bear-

ing fruit by its neighbours. He found us in some-

what the same condition, and with his husband-

man's skill surveyed us, and not only observed the

faults beheld of all and openly to be seen, but dug
down and searched to the inmost recesses, asking
and propounding and hearing us answer. When
he perceived anything which was not useless and

unprofitable and ineffectual in us, he broke the

ground, turned it over, watered it, used every

device, applied all his skill and care, and wrought
us into shape. The "thorns and thistles/'

2 and all

the tribe of wild grasses and herbs which our mad
and startled soul had sent forth and thrown up (for

it was disordered and hasty) he cut out and pulled

up with his inquiries and restraint, grappling with

us in argument, and sometimes overthrowing us in

true Socratic fashion if he espied us rushing off in

1 Rom. xi. 17.
2 Gen. iii. 18.

64 GREGORY THAUMATURGUS

all directions like wild horses,
1
plunging out of the

track and running aimlessly about, until by per-

suasion and compulsion, as if by the bit of reason

in our mouth, he rendered us quiet to his hand.

It was difficult and not without discomfort to us at

first, as he produced his reasons to us unaccustomed

and not as yet practised in following the argument
as he produced it; yet he reformed us. When in

any respect he had made us fit, and prepared us

well for the reception of the words- of truth, then, as

in ground well wrought and softened, ready to foster

the proffered seed, he brought it on without stint,

making his sowing in due season, and in due season

all the rest of his attentions, performing each in the

appropriate way and with the appropriate instru-

ments of reason. Whatever was dulled or spurious

in the soul, whether it was so constitutionally or

had become gross from excessive bodily nurture, he

quickened or restrained with the fine reasonings
and turns of the reasonable affections, which from

the simplest beginnings twine round one another,

until they result in a web from which there is no
means of escape, These roused us like sleepers,

and taught us to adhere constantly to the tasks set

before us, and not to weary because of their length
or their minuteness. What part was uncritical and

hasty in us, as when we agreed with whatever pre-

sented itself, even though it happened to be false,

or often contradicted, even though true statements

1 Like Polus in the Gorgias, 471, or the description of the
soul in Phadrus.

GREGORY'S ADDRESS TO ORIGEN 65

were made, this also he educated with arguments
such as those above mentioned and various others,

for this part of philosophy is many-sided. He
accustomed us not to express our assent idly or

fortuitously only to retract, but after exact in-

vestigation not only of the obvious many opinions
in acceptance and high repute here, thanks to some

high-sounding utterance, had found a way into our

ears as if true, although adulterate and false, and

had snatched a verdict of truth from us
;
these were

soon exposed as unsound and unworthy our cre-

dence, vain counterfeits of truth, and he had no

difficulty in exhibiting us as ludicrously deceived

and giving our testimony in vain where it was of

least avail
;
other arguments again, worthy indeed

of acceptance and with nothing specious about

them, or else expressed in unconvincing language,
and so considered paradoxical and utterly in-

credible, and thus rejected as false, and undeservedly

vilified, then subsequently were understood by those

who could follow them out and understand them

correctly to be the truest and absolutely most in-

contestable of all, although previously reckoned as

rejected and exploded. Well he taught us to con-

sider not only obvious and evident, but sometimes

erroneous and sophisticated arguments, to probe
each and sound it to see whether it gave any
echo of unsoundness

;

x and to have grounds
first for our confidence in ourselves, and so to have

grounds for our agreement with others or for

1
Plato, Philebus, 55 C.

E

66 GREGORY THAUMATURGUS

our own utterances. In this manner he gave us a

reasonable training for the critical part of our

soul as regards words and arguments not after

the fashionable rhetoricians' judgment whether this

or that is Hellenic or barbarous in expression, that

small and trifling and unnecessary study, but

a study most necessary to Hellenes and Bar-

barians, to wise and simple, in short (that I may
not become tedious in detailing every art and

occupation) to all men, whatever manner of life they
elect

;
since indeed all men in their common con-

versation about any subject whatever have an

interest and concern in not being deceived.

SCIENCE

VIII. Not only [did he guard against] this form

of deception, which Dialectics alone can rectify, but

he also raised up the humility of our souls, which

were amazed by the great and marvellous and

manifold and all-wise workmanship of the universe,

and which wondered unreasonably, and were flut-

tered with astonishment, and, like irrational beasts,

knew in no wise how to account for things ;
he

awoke and raised that up by other studies, namely
Physics. He explained each existence, both by
resolving them very skilfully into their primary
elements, then by reversing the process and detail-

ing the constitution of the universe and of each

part, and the manifold variation and change in

every portion of it, until carrying us on with his

wise teaching and arguments, both those which he

GREGORY'S ADDRESS TO ORIGEN 67

had learned and those which he had discovered,

concerning the sacred economy of the universe and

its faultless constitution, he established a reason-

able, in place of an unreasoning, wonder in our

souls. This divine and lofty science is taught by
the study of Nature (<u<r&oAoyta) most delectable to

all. What need to mention the sacred studies,

Geometry dear to all and irrefragable, and

Astronomy whose path is on high? These he

impressed on our souls, teaching, or recalling, or

I know not how to term it, making the one

(Geometry) the unshaken foundation of all know-

ledge and the secure groundwork, and leading us

to the most exalted heights by means of Astronomy,

making as it were heaven accessible to us by
" the

ladder reaching up to heaven
"
of either study.

PHILOSOPHY, ETHICS

IX. And that which is the crown of all and the

chief labour of the philosophic tribe,which expects as

from a plantation of many species, so from all other

studies and long philosophisings, the good fruits

of the divine virtues regarding conduct, from which

comes the untroubled and well-balanced condition

of our soul's impulses, and which was destined to

render us free from pain and unaffected by any

evils, well-ordered and well-balanced, and truly

God-like and happy ; this, too, he laboured with

his own wise and gentle, nay, more, most cogent

reasonings concerning our manners and ways. It

was not by words only, but in a manner by deeds,

68 GREGORY THAUMATURGUS

that he directed the impulses within us by the

very vision and consideration of the soul's impulses

and passions. For the proper understanding of

this is the most fitting way for our soul to recover

herself from disharmony, and change her confusion

into the considered and well-ordered ;
that having

beheld herself as in a mirror with her very begin-

nings and roots of evil, with all her unreasoning

part from which our strange affections spring, and

with her good, her reasonable part, under whose

control she remains unharmed and unaffected, that

recognising these elements in herself clearly, she

might
i cast out and get rid of all the growths of

the worse portion, which make us profuse in ex-

cess, or lower and hamper us through meanness,

such as pleasures and lusts, or griefs and fears,

and all the train of evils that follows these

breeds, that she might assert herself against them

all at their very beginning and sprouting, and

might not allow them to grow when they were

small, but destroy them and make them to dis-

appear; and again, that she might nourish and

preserve so, many things as originate in the better

portion and are good, and that she might nurse

them as they arose and guard them to perfection.

For so, he taught, would the divine virtues accrue

to the soul. Wisdom, which first can judge these

very motions of the soul in themselves, and from

the accruing knowledge about things external to

1 The confusion is Gregory's. K. suspects an error in the

text.

GREGORY'S ADDRESS TO ORIGEN 69

us, of good and evil
;
and Temperance, the power

which chooses these things rightly on principle ;

and Justice which renders each his due
; and, the

salvation of them all, Courage.

Moreover, he did not accustom us to the current

doctrine that Wisdom was the mere knowledge of

things good and evil, or of things to be or not to

be done a vain and unprofitable study this, if the

argument were divorced from action, and Wisdom
did not do the things which ought to be done, and

turn aside from the things which ought not to be

done, but only afforded the knowledge of such

things to them that lay hold upon her, like

many whom we see : or, again, the view of Tem-

perance that it is a science of things to be chosen

or not, as it is quite misrepresented by other

philosophers, especially the more recent, for as

high-sounding and forcible as are their utter-

ances. I have often marvelled at such, while

they demonstrated that the virtue of God and of

men is identical, and that on earth the wise man
is equal to the supreme God. These teachers are

incapable of conveying Wisdom so that one should

do the works of Wisdom, or Temperance so that

one should actually make choice of what he has

learned; similarly with Justice; and still more with

Courage. It was not in this fashion that our

teacher discussed the theory of the virtues with

us : rather he exhorted us to their practice, and
that more by his example than by his precept.

X. I beg of the philosophers of the present day,

70 GREGORY THAUMATURGUS

whom I have known personally, or have heard

mentioned by others, and of all other men, not to

refuse to stomach what I have just said, nor on

any account to think that I am biassed by my
friendship for this man or yet by hatred of other

philosophers. I am as desirous as any one to be

kindly disposed towards them for the sake of their

teaching, and as wishful to speak well of them and

to hear their praises fairly spoken by others. Yet

these praises are of such a character that the very

name of philosophy is brought into contempt on

almost every hand, and I would well-nigh rather

be utterly unlearned than learned in anything pro-

fessed by them, whom I have settled not so much

as go to hear for the rest of my days perhaps I

do not think rightly. So, I say, let no one suppose

that I am speaking in this strain from any jealousy

for the praises of this man, or from that other 1

jealousy of philosophers outside his school; but

lest we seem to flatter, let such be assured that

our praises come short of his deeds as we furnish

forth not words and names and artful occasions of

laudation. Why, even when I was a lad learn-

ing the ordinary rhetoric from a rhetorician, I

could not endure to utter any encomium which

was not true ;
and certainly now, when I have no

intention of laudation, I do not think that I must

exalt him by the simple plan of censuring others.

I should indeed have slandered him if, for the sake

of saying something great about him, I had con-

1
Hesiod, Works and Days, n.

GREGORY'S ADDRESS TO ORIGEN 71

trasted the faults of others with his own happy
life. We are not so foolish. I shall simply confess

my own experience without any word ofcomparison
or attack,

XI. He was the first and only one to direct me
to Greek philosophy, persuading me by his own
manner of life to listen and adhere to the study of

ethics. For all that the other philosophers said, I

had never been persuaded (I confess it again),

which was not right, and had almost been to our

misfortune. I had, certainly, not met with many
in my first experience, only with some few pro-
fessed teachers

;
but they all made philosophy

consist in mere phrases. He, however, was the

first to incline me to philosophise, by his words, it

is true, but anticipating their impulse by his deeds.

He did not merely pronounce studied phrases ;
he

never thought of speaking unless he did so with

a mind sincere and striving to give effect to his

utterances, either endeavouring to present himself

such as the man desirous to live a good life, whom
he described in his discourse, or exhibiting himself

I had intended to say as an example of the wise

man
; but since the word from above enjoins truth

upon us and not flattery, I will not yet call him an

example of the wise man
; though to say

" wishful

to be wise
"

is the truth. But let that pass. Not
a perfect pattern, then, but very wishful to conform

to it, constraining himself with all diligence and

zeal, if it may be said, even beyond mortal

power; striving to make us others of the same

/2 GREGORY THAUMATURGUS

sort, experienced masters not merely of theories

about our impulses, but of the impulses themselves
;

pressing words up to deeds, and carrying with

the theory itself no small part of each virtue,

perhaps the whole, if we had the capacity ;

forcing us, if the word may be used, to just

action through the proper action of the soul,
1

to which he persuaded us to apply ourselves
;
lead-

ing us away from the manifold business of living

and the irksomeness of the market-place, lifting us

to survey ourselves and to do our own business

in reality. That right action is this, and this the

genuine justice, some also of the ancient philoso-

phers have declared, asserting that to do one's

own business is most efficacious for the happi-

ness both of oneself and of those with whom one

has to do, inasmuch as it is the business of this

virtue to allot what is fit and to each one his

own. Now what else would be the soul's own

affair, or what so befitting it, as to give heed to

itself, not looking without, nor meddling with

others' affairs, nor, in short,
"
sinning the greatest

sin
"

against itself, but turning within upon itself

and giving itself up to itself, thus doing right?

Thus he taught us forcibly, if that is the word,

the practice of justice. In precisely the same

For this sense cf. Clem. Strom. vL 803,
T(f reXtq) yhp OVK Iv (rvfifioXaioLS iroXiriKois ovfie %v hira

v6(JLOvt aXX* l ISioirpayias tcai TTJS irpbs ebv aydirr)?, % 5tK

also Athenagoras, De Resurrectione^ 22 f. Kal 5<ct rovro

TTJS Keyo^ev^s iStOTrpaytas r&v /uepaJv <brl TTJS- OIJTWS e%o^a">js

GREGORY'S ADDRESS TO ORIGEN 73

way, he taught that prudence consisted in the

soul's remaining self-contained, and In the de-

sire and endeavour to know ourselves, this the

noblest task of philosophy, which is ascribed to

the most prophetic of spirits as the prime maxim
of wisdom <(Know thyself.'

3 That this is the

true work of wisdom and this the divine wis-

dom, is well said by the ancients, and that the

virtue of man and of God is veritably the same,
when the soul studies to see herself as in a mirror,

and also mirrors the divine mind in herself (if she

become worthy of such fellowship), and traces out

the unutterable path of this apotheosis. And so,

consequently, with Temperance and Courage : we
are temperate, he said, when we preserve the

wisdom of the soul which knows herself, if it has

accrued to her, for this in turn is Temperance, a

certain saving knowledge ;
and we are courageous

when we stand firm in all these attainments,

and decline from them neither wilfully nor under

compulsion, but guard and keep these attainments :

such is this virtue, inasmuch as it is a saviour

and custodian of precepts.

XII. On account of our "sloth and sluggish-

ness" 1 he has yet to make.us just and wise, and

temperate or brave, despite his urgency. We
neither possess, nor have come near to possessing

so much as one virtue human or divine, far from it.

For they are exceeding great and lofty, and none

of them may be grasped or attained by any but

1
Iliad, xix. 411.

74 GREGORY THAUMATURGUS

him to whom God inspires power : but we are not

so gifted by nature, and would never profess that

we are worthy to attain this gift, neglecting as we

do, by reason of our sloth and weakness, all the

things which befit those who are earnest after

excellence and suitors of perfection. So we have

yet to become just or temperate, or to possess any
other virtue. But we are lovers, loving with a most

ardent love, which was long ago effected perhaps
he only had the power by this admirable man,
the friend and advocate of the virtues, who by
force of his virtue implanted in us the love of the

beauty of righteousness, whose golden face he

showed to us, and of prudence (^po'znjcn?) the de-

sire of all, and of the true wisdom (cro^ta) most

delectable, and of temperance, of divine aspect,

which is the balance of the soul and peace to all

who possess her, and of courage
1 most admirable,

1 Salmond translates, "and for patience, that virtue

peculiarly ours," quoting the Stuttgart editor's note.
"

It

does not appear that this should be connected by apposition
with avSpeias-. But Gregory, after the four virtues which

philosophers define as cardinal^ adds two which are properly
Christian, viz. patience^ and that which is the hinge of all

piety" The distinction between Qpdvyffis and cro^m is Aristo-

telian, and the addition of (StnJr^ or eucre^efa to the original
four virtues was made by Plato himself. See Grant, Ethics

of Aristotle (2nd ed.), i. 144, 177, and his notes on ii. vii. ;

Plato, Protag. 349 B ; Clement, Strom,
yi. 803. For the cour-

age of the Gnostic see Clement, ibid. vii. 870 and 838. Hort-

Mayor's note on the latter is conclusive against Salmond's
translation. "'Ai/fye/a was said to be concerned vepl r&$

vTT^ovds (Stoics ap. Stob. Eel. II. 104). In P. 632 cb/fyeia is

said to be v virofj-ovri Ka.1 /caprepfx Kal TOIS 6(JLoioiS' eirl 5e ry

TnQu]J.it TCtTTT<U /CO,! ^ <Tto(f)pOO'VV'r) /Cttl T)

GREGORY'S ADDRESS TO ORIGEN 75

our patience, and above all, of piety, the mother of

all virtues properly speaking. It is indeed the

beginning and end of all virtues. Starting from

this we should most easily acquire the others, if we
first desired and pressed on to obtain for our-

selves this, the privilege of every one not godless
or a lover of pleasure ;

1 so that we might not

approach God unworthy and defiled, but con-

ducted by all virtue and wisdom, as by some good

sponsor (TTO/^TTOS) and most wise priest. And
the end of all is none other, I think, than to draw

nigh to God, being made like unto Him, in a pure

mind, and to remain in Him.

THEOLOGY

XIII. As for all his pains and zeal in the teach-

ing of theology, and his carefulness, how should I

enter into the very soul of the man, and detail here

with what purposed judgment and preparation he

taught us all the doctrine concerning God, and how
he was on his guard lest we should be imperilled

concerning the most essential of all, to wit the know-

ledge of the Cause of all He thought it right that

we should philosophise, and collate with all our

powers every one of the writings of the ancients,

whether philosophers or poets, excepting and reject-

ing nothing (for we had not the necessary discrimin-

ation), save only those of the atheists,who have taken

leave even of ordinary common sense in a body, and

1 Cf. 2 Tim. iii. 4.

76 GREGORY THAUMATURGUS

deny the existence of God or Providence. It is

unfitting for us to read them, lest our soul be defiled

by the mere contact, while it purposes religion, yet
hears words contrary to the service of God; unfitting

even for those who frequent the temples of an

erroneous piety to so much as touch things defiled.

Their works, said he, were not even to be enumer-

ated by men who had entered on the profession of

religion. But he urged us to become acquainted
and conversant with all the others, neither espousing
nor rejecting any school or theory in philosophy,
whether Greek or Barbarian,

1 but to give a hearing
to all. In this he acted wisely and cautiously, lest

some one argument in these or those teachers

should be heard and approved by itself as the only
true one, though it might as a matter of fact be

unsound, and should enter into our souls, and being
set in an exceptional category make us its own,
unable to dismiss it or to cleanse ourselves of it,

like fleeces dipt in some fast dye.
2 For the argument

of men is a wondrous and insinuating thing, ever

changing the hue of its sophisms, and swift to enter

in at the ear and impress and project itself on the

intellect, and having persuaded those whom it has

1 "Clement mentions the philosophy of the Indians,
Getse, Celts and Druids. This, together with the Jewish
sects, forms the barbarian philosophy/' Denis, p. n n. But
"the barbarian philosophy" with Clement usually means
revelation, just as he regards philosophy as a sort of
Covenant to the heathen. In Strom, vii. 829, he terms
revelation rV apxaiordrrjv <f>i\offo([)laV' Gregory (c. i.) terms
Christianity rfa /cAV <}>i\offo<pia.v. See Hort-Mayor, p. 201.

2
Plato, Rep. iv. 429 E.

GREGORY'S ADDRESS TO ORIGEN 77

once captured to love it as being true, there to

remain within, even though it be false and deceitful,

gaining a hold like some enchanter, having its very

dupe for its champion. So again, the human soul

is readily deceived by argument, and easy in her

acquiescence, and ready before she will sift and in-

vestigate every turn, to surrender herself an easy

prey in many cases to false arguments and dogmas,
erroneous and causing error in those who hold them,

1

because of her own dulness and weakness, or be-

cause she grows weary of accurate investigation,

by reason of the subtilty of the argument Not

only that, but if another argument wish to rectify

it, she will not now advance to it, nor be per-

suaded to change, but remains fast held by the argu-
ment to which she has already given lodgement, as

if some inexorable tyrant held her in his power.
XIV. Has not this induced the conflicts and

oppositions of dogmas and the quarrels of philo-

sophers, some taking their stand against others
1

dog-

mas, and others holding by some dogmas, or devoted

toothers; all intent on philosophising, and proclaim-

ing aloud the occasion of their first impulse, declar-

ing their desire to be no less now, that they are

grown old in argument, than when they began ; nay,

that they have the greater love for philosophy now

they have enjoyed the savour of it, so to say,

and continued familiarity with arguments, than they
had when from their pristine ignorance they were

carried off by a sudden impulse to philosophy?
1 Cf. 2 Tim. iiL 13.

78 GREGORY THAUMATURGUS

Such professions they make : but they never give
ear to any argument whatever adduced by those

who differ from them. So that no one of the

ancients converted any of the younger or the

Peripatetics to turn to him and philosophise his

philosophy, nor contrariwise
;

in sooth no, not one.

After all, one would not readily be persuaded to

set aside his own notions and give his adherence

to others, perhaps the very views which he might
have embraced in the first instance, had he been led

to them before entering on the pursuit of philosophy,
views which, when his soul was as yet unprejudiced,
he might have adhered to and cherished,and because

of them be as much opposed to those which he now
entertains.

Such things have our noble and most reputable
and critical Greeks professed as philosophy. What-
ever each chanced to be driven to first by some

impulse unconsciously, them and them alone he pro-
nounced true, and all the other arguments of other

philosophers, deceit and babbling. No more in his

clinging to his own views, than the others in their

championship of their several peculiarities, had he

anything like reason, to prevent him being com-

pelled to change his allegiance and his convictions,

either by force or argument. For, to tell the truth,

he had no impulse to philosophy save that unreason-

ing one to the dogmas in question, and no other

criterion ofwhat he opined to be true than uncritical

chance (if it be not paradoxical to say so). Each
one loved the things he had chanced first on, and

GREGORY'S ADDRESS TO ORIGEN 79

fettered, as it were, by them, he was no longer able

to attach himself to others. When he did have

something to say which, if he had only possessed
the help of reason, would have demonstrated the

complete truth of his own views and the falsity of

his opponents', through want of its help, he threw

away his case, and surrendered himself an easy prey
to the arguments which had obtained the first

hearing. Arguments of this sort have betrayed
those who entertained them in many matters, but

notably in the greatest and most necessary of all,

the knowledge and recognition of God. Yet they
remain in them, bound in a manner, and now it is

too late to extricate them without the greatest

difficulty : as from a quagmire in a plain very
broad and hard to traverse, which will not let

those who have once fallen in escape, either

by running back or going on, but holds them in

its grasp
l until the end

;
or as from a forest

deep and dense and tall, which a wayfarer enters

thinking to come out and set himself once more on

the open ground beside the fence
;

2 but by reason

of its extent and density he cannot, and revolving

many things in his mind, and discovering certain

paths within, he traverses many, one after the other,

in the hope that perhaps he will come out by some

one of them but they lead inward, and by no means

outward, for they are as it were forest tracks only ;

1 Reading Karixovros' The text is KarexovraS) which
Koetschau takes in a middle sense,

" but must remain there."
2 The Stoics compared philosophy to a garden, of which

Logic was the fence.

80 GREGORY THAUMATURGUS

until at last the wayfarer, weary and out of breath,

forasmuch as everything has become forest, and there

is no longer any resting-place on the earth, is fain to

establish his hearth and remain there, and make him

room in the forest as best he can ;
or as from some

labyrinth,
1 wherein one door is seen, into which

some one, suspecting no complication from the ex-

terior, enters by that one door which appears, then

proceeds to the very heart, and sees many a sight

and a structure most cunning and devious and

sophisticated, with many entrances and exits
;
but

when he wishes to come out, he is unable, for he is

held a prisoner in the structure which he thought

so curious. There is no labyrinth so inextricable

and confused, or forest so thick and devious, no

plain or quagmire so dire to hold those who wander

into it, as an argument, in the experience of some

of our philosophers.

Now, that we might not share the common ex-

perience of most men, he did not introduce but

one philosophical argument, nor did he allow us

to seek after them unaccompanied ; but he intro-

duced us to all, for he wished us to be unacquainted

with no one of the dogmas of the Greeks, and he

himselfwent in along with us, and preceded us, and

led us by the hand as in an exploration, in case any-

thing crooked, or hollow, or adulterate should crop

up by the way. In that case, as one well practised,

and from his long acquaintance with arguments

neither unaccustomed nor inexperienced, he himself

1
Plato, Eutkyd. 29iB.

GREGORY'S ADDRESS TO ORIGEN 81

would remain above in safety, and, stretching forth

a hand to us others, would draw us up like baptised
ones. Everything in each of the philosophers that

was useful and true he used to pick out and set

before us, and sift out what was false, especially

whatever concerned human piety.

SCRIPTURE

XV. (XIV. Lomm.) As regards this latter sub-

ject, he counselled us to pin our faith to no man,
even though he were testified to by all men as most

wise, only to God and His prophets. He himself

would interpret and make clear whatever was dark

and enigmatical, such as are many utterances of

the sacred voices, whether because it is God's wont

to speak thus to man, that the Divine word may
not enter in bare and unveiled 1 to some soul un-

worthy, as most are
;
or else, although every oracle

of God is naturally most clear and simple, yet by
reason of time and antiquity it has come to seem

indistinct and dark to us who have revolted from

God and have unlearned how to hear
;
whether I

cannot say. But he made them clear and brought
them into the light, whether they were enigmas
for he was a wondrous hearkener to God, and of

most excellent understanding or contained nothing

naturally crooked or incomprehensible by him.

This gift was his alone of all men whom I have

known personally, and the others whom I have

1 Cf. supra) p. 47.

82 GREGORY THAUMATURGUS

heard holding discourse, insomuch as he had studied

the clean and light-giving precepts of the oracles,
1

to keep them in his own soul and teach them to

others. For the Chief of them all, who gives utter-

ance to the prophets and suggests every prophecy
and every mystic and divine word, had honoured

him thus, and set him for His friend and advocate.

By this man He made plain teaching of the things
which He had only uttered in riddles by other

men; 2 and to this man He granted to search

and seek out the reasons of such things as He,

being faithful,
3 commanded royally or proclaimed,

in order that if any one were either obstinate of

soul and unbelieving, or anxious to learn, he might
learn of this man understanding and belief, and be

forced in a manner to choose God and to follow

after Him. And he declares these things, methinks

none otherwise than by communion with God's

Spirit; for the same power is requisite both to

those who give utterance and to those who give
ear to prophecies ;

one would not hear a prophet

except the very Spirit which prophesied had
bestowed upon him the understanding of its words.

Such a maxim is contained in the Scriptures,

namely, that he only that shutteth, openeth, and
none other whatsoever. Now, it is the Divine

Word that openeth the closed doors, making the

dark things plain.
4 This greatest gift hath our

1 Ps.xix. 8.
2 Ps. xlix. 2 ; S. John xvi. 29.

3 Heb. x, 23, etc.
4
Apoc. iii. 7 ; Isai. xxii. 22

; xlv. 2, 3 ; Ixi. i.

GREGORY'S ADDRESS TO ORIGEN 83

friend accepted from God and this goodly portion

from Heaven, to be the interpreter of God's words to

men, to understand the things of God as God's utter-

ances, and to set them forth to men as men hear.

Therefore there was nothing unutterable to us, for

there was nothing inaccessible. We were privileged

to learn every word, Barbarian or Hellenic, mystic
or published, divine or human, traversing them all

with the fullest freedom, and exploring them, bear-

ing off from all and enjoying the riches of the soul,

whether it was some ancient study of the truth, or

whatever else it might be termed, we engaged
in it possessed of that wonderful preparation and

mastery full of the fairest visions. In a word, this

was indeed our Paradise, imitating that great Para-

dise of God, wherein we needed not to till the

earth below,
1 nor to minister to thebody and grow

gross, but only to increase the acquisitions of our

souls, like some fair plants engrafting themselves,

or rather engrafted in us by the Cause of all.
2

XVI. (XV. Lomm.) This is truly the Paradise

of Delight, this the true joy and delight, wherein

we have delighted in this time that is now come to

an end, no short time, yet all too short if it last

only to this point now when we must leave and

depart hence. I know not what I have suffered or

yet sinned that I am going, am driven, forth.

What to say I know not, but that I, a second

Adam from Paradise I had even begun to say.

How pleasantly I lived, hearing the master speak,
1 Gen. iii. 23.

2
Cf. S. James i. 21 ; S. Matt. xv. 13.

84 GREGORY THAUMATURGUS

myself silent Would that I had learned to hold

my peace even now and be silent, and not strange

spectacle this make the master the hearer. For

what need to me ofthese words ? Why address these

complaints, when I ought not to depart, but to con-

tinue here ? These seem to me the discords of the

ancient beguilements, and the Judgments of the an-

cients await me still. Again, I seem to myself to be

disobedient, daring to overstep the words of God,

when I should continue in them and with them.1

But here I am, going away a fugitive from this

blessed life, no less than was that man of old from

before the presence of God, returning to the earth

from which I was taken. Dust therefore shall I eat

all the days of my life there, and I shall labour the

ground,
2 which shall bring forth thorns and thistle

to me, my griefs and reproachful cares, since I have

cast off the noble and good cares, and am returning

unto the things I had left behind, to the earth whence

I came, to my kindred here below, and to my
father s house,

3
forsaking the goodly land where my

good fatherland was of old, but I knew it not, and

kinsmen whom I began too late to know that I had

them as kindred to my soul, and our veritable

father's house, where our good father abides, and is

reverently esteemed and honoured by the true sons

who are content to abide there, But I, irreverent

and unworthy, go out from among them, turning

behind and running back.4

1 Cf. S. John xv. 7, 9.
2 Cf. Gen. iii. 19, 14* l l I iv. 28.

s Cf. Gen. xii. i.
4 Gen. xix. 26.

GREGORY'S ADDRESS TO ORIGEN 85

A certain son l is said to have taken the share

which fell to him with his other brother, and to

have gone abroad from his father to a far country,

such being his will, and living dissolutely, to have

squandered and made away with his patrimony.
At last in his extremity he hired himself to feed

swine, and being compelled by hunger he was fain

to share even the swine's meat, but got not even

that He paid the penalty of his dissoluteness,

exchanging his father's table which was royal, for

what he had not foreseen, the swinish food of

serfdom. Such we are likely to suffer when we

depart, and that not even with the portion which

falls to us. Yet though we have not taken what

we ought, we depart leaving fair and noble things
with thee and beside thee, exchanging them for

the worse. For there will receive us everything
sullen ;

tumult and distraction after peace, after a

calm and ordered a disordered life, after this free-

dom bitter slavery, markets and courts and crowds

and wantonness. We shall no longer have any
leisure whatever for better things, nor speak the

Divine maxims, but shall speak of the works of

men,
2 to be sure some simple one was what the

prophet meant, but we of wicked men. Truly it

will be night after day, and after bright light dark-

ness, and after rejoicing grief, that will receive me,
and after one's own country a hostile land, in which

I may not sing a holy song (how could I in a land

strange to my soul, wherein continuing I cannot go
1 St. Luke xv. ii. 2 Ps. xvi. 4.

86 GREGORY THAUMATURGUS

unto God ?
l
only weep and groan as I remember the

things here, if any will vouchsafe me even that.

Enemies are said to have once come up against

a great and holy city,
2 where the Deity was served,

and to have dragged away the inhabitants, both

singers and divines, to that same land Babylon it

was and those thus brought in would not, though

required by their masters, hymn God, nor raise

psalmody in a polluted land, but hung their instru-

ments of music on the willows, and wept
"
by the

rivers of Babylon/'
3 Methinks I am one of those,

driven out from this my holy city and native land,

wherein by day and night are proclaimed the sacred

laws and hymns and songs and mystic words, and

the light is that of the sun without ceasing,
4 where

by day we hold converse with the mysteries of

God, and at night we follow in our imaginings the

things which the soul saw and did in the day, where,
in a word, the divine inspiration is everywhere.
From this land I am driven out and am borne off

a captive to that strange land where I shall be

unable even to pipe
6 when I have hung my organ

as those did, on the willows. Yet I shall be by the

rivers, but shall work clay,
6 and shall have no

desire to sing if I remember, nay, perchance from
1 Cf. Ps. cxxxviL 4 ; xlii. 2. 2 2 Kings xxiv. xxv.
3 Ps. cxxxvil 1-3.

4
Apoc. xxi. 24.

6
'AvAe?;/.

"
Bengal supposes that the verb is changed in

order to convey the idea that while the Jews only had to give
up the use of instruments expressive of joyful feeling, Gregory
feared he would himself be unable to play even on those of a
mournful tone." Salmond.

6 Exod. i. 14.

GREGORY'S ADDRESS TO ORIGEN 87

other evil-doing I shall even forget, being despoiled
in my memories. And if I go away not against

my will, like a captive, but willingly, expelled by no

enemy but by myself, when I might have remained,

perhaps when I go hence I shall not travel in safety,

but like one who has left a safe and peaceful city, it

is likely indeed that as I journey I shall fall among
thieves,

1 and shall be taken and stripped and

wounded with many wounds,

And somewhere lie abandoned, left for dead.2

XVII. (XVI. Lomm.) But why do I make
these lamentations ? There is the Saviour of all,

the Nurse and Physician of the half-dead, and of

all the victims of robbers, the Logos, the Sleepless

Watcher of all men. There are also seeds within

us,
8 both what thou hast proved us to possess, and

what we have received from thee, thy good coun-

sels. With these we depart, weeping as we go
forth, but bearing these seeds. Perhaps our guard-
ian will stand over us and preserve us. Perhaps
we shall return to thee again bearing the fruits

and the sheaves of these seeds ;

4 not perfect (how
could they be?), but such as we could win from

the deeds of public life, damaged it is true by some

power unfruitful or of evil fruit, but destined to gain

no aid from us in destruction if God approve.

XVIII. (XVII. Lomm.) Here let my speech
come to an end. I have been bold where it little

i S. Luke x. 30.
2 An Iambic senarius in the original.

8 i Jno. iii. 9.
4
?s. cxxvi. 6,

88 GREGORY THAUMATURGUS

became me, yet I think, with such good will and

thankfulness as lay in my power, who have said

nothing worthy the subject, yet have not been

utterly silent I have lamented too, as those who
leave home and friends are wont, in a boyish fashion

which has no maturer or is it more studied?

way of ingratiating itself; but there is unfeigned-

ness about it, I know well, and thorough truth

with its healthy mind and sincere and unspoiled

attachment.

XIX. (XVIII. Lomm.) But do thou, dear Head, 1

rise and bless us as thou sendest us forth. Thou
hast been our salvation while we frequented thy holy
instruction. Save us with thy prayers also when

we are gone. Hand us over and commit us, yea
hand us over to the God who led us to thee, with

thanksgiving that He has prevented us hitherto, and

entreaties that He may guide us in the future also,

standing by us in all things, instilling His command-
ments into our minds, implanting within us His

godly fear, which will be our best guide. For

when we are gone, we shall not hearken to Him in

that same freedom which we enjoyed with thee.

Entreat some consolation to come to us for our

parting from thee
;
send some good escort, some

companion angel. Ask too that He may turn us

again and lead us unto thee. That above all things
will be our consolation.

1 Cf. above, p. 46.

ORIGEN'S LETTER TO GREGORY

Philocalia, XIII. (Robinson, p. 64; Lommatzsch,
Vol. XXV., p. 26

; Koetschau, p. 40.)

When and to whom philosophical learning is use-

ful for the exposition of the Holy Scriptures ;

with Scripture testimony,

i. Greeting in God, sir, my most excellent and

reverend son Gregory, from Origen.
Mental ability, as thou knowest, reinforced by

practice, can undertake work which leads to the

expected end (if I may use the expression) of that

which one wishes to practise. Thine ability is fit

to make thee an accomplished Roman lawyer, or

a Greek philosopher in some one of the schools

esteemed reputable.
1 But my desire has been

that thou shouldest employ all the force of thine

ability on Christianity as thine end, and to effect

this I would beseech thee to draw from Greek

philosophy such things as are capable of being
made encyclic or preparatory studies to Christi-

anity,
2 and from geometry and astronomy such

1 Cf. Injoannem^ ii. 4 ; supra, p. 23.
2 There are many passages to the same effect in Clement,

e.g. Strom, i. 331, vpofratSela ns oficra vii. 3, 2O, P. 839,

(fn\o<ro(f)ia 5e 7) 'EAA-^j/f/c^ olov irpoKaOatpei Kai irpoeOi&i r%v ^vx^ *is

irapatioxfa viffrecas, <$>* y r^y yv&criv ^7TOiro5o/it ^ aA^eos. His
classical passage is Strom, vi. 780.

9O GREGORY THAUMATURGUS

things as will be useful for the exposition of Holy

Scripture, in order that what the sons of the

philosophers say about geometry and music and

grammar and rhetoric and astronomy, that they

are the handmaidens of philosophy, we may say of

philosophy itself in relation to Christianity.

2. Possibly something of this sort is hinted in

the passage in Exodus,
1 which was written from

the mouth of God, saying that the sons of Israel

were to ask from their neighbours and fellow-

residents vessels of silver and of gold and raiment,

that having spoiled the Egyptians, they might have

material for the construction of the things, of which

they received the patterns, unto the worship of

God. For from the things of which the sons of

Israel spoiled the Egyptians were constructed

the things in the Holy of Holies, the ark with its

crown,
2 and the cherubim, and the mercy seat, and

the golden pot in which was stored the manna, the

bread of angels. These, it is likely, were made
from the finest of the gold of the Egyptians, and

from the next finest the candlestick of solid

gold near the inner curtain, and the lamps on it,

and the golden table whereon were the loaves of

shew-bread, and between the two the golden altar

of incense. If there was any third- or fourth-best

gold, from it were fashioned the golden instru-

ments
;
and from the silver of Egypt other things

were made. For from their sojourn in Egypt the

sons of Israel gained this, to have a good provision
1 Exod. xi. 2, 12, 35, etc. 2 Exod. xxv. n.

ORIGEN'S LETTER TO GREGORY pi

of so much precious material to use in the worship
of God. From the raiment of the Egyptians, too,

there was probably made so much as was required
of sewed-work,

1 as the Scripture calls it, the needle-

workers sewing together with the wisdom of God
these garments to those, to make the coverings and

the outer and inner curtains.

3. But what need for me enlarging unseasonably
and reconstructing the many things in which the

goods taken over from Egypt were useful to the

sons of Israel, goods which the Egyptians did

not put to their proper use, but which the

Hebrews by the wisdom of God put to the use of

religion ?

But again, the Scripture knows that to some the

going down from the land of the sons of Israel into

Egypt proved evil, thereby conveying that to

some the going to dwell with the Egyptians, that

is with the learning of the world, after having been

nourished in the law of God and the Israelitish

worship of Him, turns to evil. Ader the Edomite,
2

so long as he was in the land of Israel, not having
tasted the Egyptian loaves, fashioned no idols.

But when he fled from the wise Solomon and went

down to Egypt, as having fled from the wisdom of

God, he became a kinsman of Pharaoh by marrying
his wife's sister, and begetting a son who was

brought up among the sons of Pharaoh. Where-

fore, though he had returned to the land of Israel,

he had returned only to rend asunder the people
1 Exod. xxvii. 16.

2
Hadad, i Kings xi 14, etc.

92 GRE-GORY THAUMATURGUS

of God, and to make them say of the golden

heifer,
" These be thy gods, O Israel, which brought

thee up out of the land of Egypt."
l

Having learned by experience, I would assure

thee that he is rare who takes the useful things of

Egypt, and comes out of it, and fashions the things

for the worship of God
;
but there is many a brother

of the Edomite Aden These latter are they who
from some Greek liaison beget heretical notions,

and as it were fashion golden heifers in Bethel,

which being interpreted is the house of God.

And the word seems to me to convey by this that

they have set up their own figments in the Scrip-

tures, wherein the Word of God has His house,

which in a figure are called Bethel. And the other

figment, the word says, was set up in Dan. Now
the borders of Dan are the uttermost, and next to

the heathen borders, as is evident from what is

written in Joshua the son of Nun.2
Near, then,

to the heathen borders are some of the figments

which, as we have set forth, the brethren of Ader
have fabricated.

4. But do thou, sir my son, first and foremost

attend to the reading of the Holy Scriptures, yea
attend. For we need great attention in reading
the Scriptures, that we may not speak or think too

rashly about them. And, attending to the reading
of the divine oracles with a closeness faithful and

well-pleasing to God, knock at its closed places,
and they shall be opened unto thee by the porter

1
i Kings xii. 28

; Exod. xxxii. 4, 8.
2
Josh, xix. 40.

ORIGEN'S LETTER TO GREGORY 93

of whom Jesus said,
" To him the porter openeth."

l

And attending to the divine reading, seek rightly
and with unwavering faith in God for the mind of

the divine letters, hidden from most. Be not con-

tent with knocking and seeking ;
for most essential

is the prayer to understand divine things. To this

the Saviour urged us when he said not merely,
"
Knock, and it shall be opened unto you: seek

and ye shall find
"

;
but also,

"
Ask, and it shall be

given unto you."
2

These words have I ventured of my fatherly love

toward thee. Whether they are well ventured or

not, God perchance knows and His Christ, and he

that partaketh of the spirit of God and the spirit of

Christ Would that thou mightest partake, and

ever increase thy participancy, that thou mightest

say not merely,
" We are become partakers of

Christ,"
3 but even "We are made partakers of

God."

1 Matt. vii. 7 ; John x. 3.
2 Matt. vii. 7 ; Luke xi. 9.

8 Heb. iii. 14.

INDEX

ADDRESS, Gregory's, 42
date, 33

editions, 40, 41

form, 33

style, 31
text and MSS., 40
title, 32
translations, 5, 40

Ader (Hadad), 91

Alexander, Bishop, 10

Alexander, Emperor, 38
Alexandria, 5, n, 12

Alexandrian School, 14/2.

Allegorical interpretation, 30

Ambrose, Origen's patron, 9,

n, 38
Ammonius Saccas, 21, 25

Aquila, prefect, 16

Athenodorus, 7, 14, 36

Augustine, 20

BARBARIAN philosophy, 76 n.

Bengel, 40
Berytus, 28, 55

-24

C^SAREA, 5, 10, I T

Caracalla, 14
Catechetical School, 12, 14, 17

Catechumens' Classes, II

Celsus, Origen's book against, 9
Church buildings, 17

Claudianum, 13
Clement of Alexandria, 8, 14,

15, 16, 17, 21

Clement, Coliortatio and Pczda-

gogus, 18-- contrasted with Origen, 23

Commodus, 35

DECIAN persecution, u
Deification, 45 n.

Demetrius, Bishop of Alexan-

dria, 8, 10, 16, 21, 35

Denis, 23, 26

De Prindpiis, 1 8, 26, 30
Diction of Scripture, 44 n.

Dionysius of Alexandria, 14

Draseke, 34, 35-39

EUSEBIUS, 12, 15, 17,

21, 35

19,

GNOSTICISM, 26

Gordian, 34

Gregory of Nyssa, 8, n, 37

Gregory Thaumatourgos (the

Wonder-worker), 7) J ^> 2
i

30, 36, 53^ .- meets Ongen, u, 28, 34,

Guardian angels, 52 ;z.

HADRIAN, 13

Heraclas, colleague of Origen,

14, 18, 21

Heracleon, Gnostic, 9

Hexapla, 8

Hoschel, 40

95

96 INDEX

JEROME, 35
Julius Csesar, 13

KOETSCHAU, 5, 7, 3i> 33> 36>

38

LATITUDINARIANS, 26

Leonides, Origen's father, 8, 16

Logos, 22, 53 /*.

Lommatzsch, 6, 41, 89

MARTYRDOM, Origen's tract

on, 19
Maximin, 35, 38
Menzies' translation of Letter,

5.
Museum of Alexandria, 12 sq. t

20

NEOPLATONISM, 25
Neoplatonists, 1422.

ORIGEN, 8

name, 8 n.

appointed cntechist, 15, 16

ordination, 10

deposition, 10
at Csesarea, 28
date of arrival, 35
death, II

characteristics, 19
personal charm, 28
contrasted with Clement, 23
his dialectic, 62
ethics, 30, 67
metaphysics, 30
method, 29
mysticism, 26
on philosophy, 22, 67, 89
on persecutions, 39
and science, 26, 29, 66

style, 19
on Scripture, 30, 8 1

on theology, 27

Origen, heathen philosopher, 21

Origen's Letter to Gregory, 22,

36,89

PALLADIUS, 38
Pamphilus, 21, 32
Pantaenus, 12, 14, 15, 21, 22, 27
Patience, 74 n.

Philip of Sida, 14
Plotinus, 25
Pontus, 7

Porphyry on Origen, 21

Prayer, Origen's tract on, 9, 19
Protoctetus, 38

REDEPENNING, 18

Ryssel, 36

S. JOHN, Origen's Commentary
on, 9, 22, 36

Salmond, translation of Address,
5*.

Severus, 8

Soul, Origen on, 60
Swete on Hexapla, 9 n.

THEOCTISTUS, Bishop, 10
Theodoras (Gregory), 7
Translations, other, 5 n. , 40
Tyre, n

Vossius, 32

ZONARAS, 39

AuXetv, 86*2.

iSiOTTpayia, 72 n.

Qa.ujj.do'ioi aj/Spss, 38
/caT77xou/iei/6ta, II

XoyiKoi, 58 n.

o/crae-nfc, 35
<ro<j>ta, 74
<f>povr]cris, 74
<pv<rio\oyia.3 67

PRINTED IN GREAT BRITAIN BY RICHARD CI.AY & SONS, I-WITE
BRUNSWICK ST., STAMFORD ST., S.E. I, AND BUNGAY, SUFFOLK.

PUBLICATIONS

OF THE

S. P. C.

BOOKS FOR
STUDENTS

AND

OTHERS

SOCIETY FOR PROMOTING
CHRISTIAN KNOWLEDGE

ONDON : Central Offices : 6 ST, MARTIN'S PLACE, WC. 3
Book Shops : 64 NEW BOND STREET, W i

43 QUEEN VICTORIA STREET, EC*4
And of all Booksellers.

New York: THE MACMILLAN COMPANY

BOOKS FOR STUDENTS

Translations of Early Documents
A Series of texts important for the study of Christian

origins. Under the Joint Editorship of the Rev.
W. O. E. OESTERUEY, D.D., and the Rev. Canon
G. H. Box, M.A.

The object of this Series is to provide short, cheap, and handy
textbooks for students, either working by themselves or in
classes. The aim is to furnish in translations important
texts unencumbered by commentary or elaborate notes, which
can be had in larger works.

EXTRACTS FROM PRESS NOTICES.

The Times Literary Supplement says :
" These Jewish Apocalypses

have a direct relation to the thought and religious ideals which con-

fronted primitive Christianity in Palestine, and not only for their own
sakes,' but for their influence on the New Testament and Apostolic

Christianity they deserve careful attention. Handbooks at once so

scholarly and so readable will be welcomed by all interested in

Christian origins."

The Church Quarterly Review says :
" To the theological student

who is anxious to know something" of the circumstances and thought
of the time during which Christianity grew up, and of the Jewish
environment of the teaching of our Lord and the Apostles, there is

no class of books more valuable than the later Jewish Apocrypha."

The Church Times says: "The names of the Editors are a

guarantee of trustworthy and expert scholarship, and their work
has been admirably performed."

The Tablet says:
*A valuable series . . . well brought out and

should prove useful to students."

Catholic Book Notes says :
" The S.P.CK. is to be congratulated

on its various series of cheap and useful books for students."

The Journal of the Society of Oriental Research (U.S.A.) says :

"The S.P.C.K. have again made the whole body of students,

interested in things Jewish and Early Christian, their debtors . . .

their splendid work in this series."

The Living Church (U.S.A.) says: "To praise this project too

highly is an impossibility. Everyone has felt the need of such a

series of handy and inexpensive translations of these documents and

. . . we are assured of excellent results."

2

Translations of Early Documents

FIRST SERIES Palestinian=Jewish and

Cognate Texts (PreRabbinic)

1. Jewish Documents of the Time of Ezra
Translated from the Aramaic by A. E. COWLEY, Litt.D.,

Sub-Librarian of the Bodleian Library, Oxford.

45. 6d. net

2. The Wisdom of Ben-Sira (Ecclesiasticus)
By the Rev. W. O. E. OESTERLEY, D.D., Vicar of

St. Alban's, Bedford Park, W.; Examining Chaplain to

the Bishop of London. 3$. 6d. net.

3. The Book of Enoch
By the Rev. R. H. CHARLES, D.D., Canon of West-

minster. 3^. 6d. net.

4. The Book of Jubilees

By the Rev. Canon CHARLES. 4$. 6d. net.

5. The Testaments of the Twelve Patriarchs
By the Rev. Canon CHARLES. 31. 6d. net.

6. The Odes and Psalms of Solomon
By the Rev. G. H. Box, M.A., Rector of Sutton,

Beds., Hon. Canon of St. Albans.

7. The Ascension of Isaiah

By the Rev. Canon CHARLES. Together with No. 10

in one volume. 4^. 6d. net.

8. The Apocalypse of Ezra (ii. Esdras)
By the Rev. Canon Box. $s. 6< net.

9. The Apocalypse of Baruch
By the Rev. Canon CHARLES. Together with No. 12

in one volume. 3^. 6d. net.

3

Translations of Early Documents (continued)

10. The Apocalypse of Abraham
By the Rev, Canon Box. Together with No. 7 in

one volume. 4*. 6d. net.

11. The Testaments of Abraham, Isaac

and Jacob
By the Rev. Canon Box and S. GASELEE.

12. The Assumption of Moses
By Rev. W. J. FERRAR, M.A., Vicar of Holy Trinity,

East Finchley. With No. 9 in one volume. 3^. 6d. net

13. The Biblical Antiquities of Philo

By M. R. JAMES, Litt.D., F.B.A., Hon. Litt.D.,

Dublin, Hon. LL.D., St. Andrews, Provost of King's

College, Cambridge. Ss. 6d. net.

14. The Lost Apocrypha of the Old Testament
By M. R. JAMES, Litt.D. 5.?. 6d. net.

SECOND SERIES HeIlenistic=Jewish Texts

1. The Wisdom of Solomon
By W. O. E. OESTERLEY, D.D. 3^. 6d. net

2. The Sibylline Oracles (Books iii-v)

By the Rev. H. N. BATE, M.A., Vicar of Christ

Church, Lancaster Gate, W. ; Examining Chaplain to

the Bishop of London. 3^. 6d. net.

3. The Letter of Aristeas

By H. ST. JOHN THACKERAY, M.A., King's College,

Cambridge. 35. 6d. net.

4. Selections from Philo

5. Selections from Josephus
By H. ST. J. THACKERAY, M.A. 5^. net.

4

Translations of Early Documents (continued)

6. The Third and Fourth Books
of Maccabees

By the Rev. C. W. EMMET, B.D., Vicar of West
Hendred, Berks. 3^. 6d. net.

7. The Book of Joseph and Asenath
Translated from the Greek text by E. W. BROOKS.

3-r.
6d. net.

THIRD SERIES Palestinian =Jewish and

Cognate Texts (Rabbinic)

*1. The Sayings of the Jewish Fathers (Pirke
Aboth). Translated from the Hebrew by W. O. E.

OESTERLEY, D.D. $s. net.

*2. Berakhoth. By the Rev. A. LUKYN WILLIAMS, D.D.

*3. Yoma. By the Rev. Canon Box.

*4. Shabbath. By W. O. E. OESTERLEY, D.D.

*5. Tractate Sanhedrin. Mishnah and Tosefta.
The Judicial procedure of the Jews as codified towards

the end of the second century A.D. Translated from
the Hebrew, with brief Annotations, by the Rev,
HERBERT DANBY, M.A., Sub-Warden of St. Deiniol's

Library, Hawarden, 6s, net.

[The special importance of this consists in the lig-ht
thrown by it on the trial of our Lord.]

*6. Kimhi's Commentary on the Psalms
(Book I, Selections). By the Rev. R. G. FINCH,
B.D. is. 6d. net.

7. Tamid 11. Megilla
8. Aboda Zara 12. Sukka
9. Middoth 13. Taanith

10. Sopherim 14. Megillath Taanith
* It is proposed to publish these texts first by way of experiment. li

the Series should so far prove successful the others will follow. Nos. I,

5 and 6 are now ready.

Translations of Early Documents (continued)

Jewish Literature and Christian Origins :

Vol. I. The Apocalyptic Literature.

,, II. A Short Survey of the Literature of

Rabbinical and Mediaeval Judaism.

By W. O. E. OESTERLEY, M.A., D.D., and G. H.

Box, M.A., D.D.

The Uncanonical Jewish Books
A Short Introduction to the Apocrypha and the Jewish

Writings 200 B.C.A.D. 100. By WILLIAM JOHN FERRAR,

M.A., Vicar of East Finchley. 3^. net.

A popularisation of the work of specialists upon these books, which
have attracted so much attention.

Translations of Christian Literature

General Editors :

W. J. SPARROW SIMPSON, D.D. ; W. K. LOWTHER CLARKE, B.D.

\ NUMBER of translations from the Fathers have already
*** been published by the S.P.C.K. under the title "Early
Church Classics." It is now proposed to enlarge this series

to include texts which are neither "early" nor necessarily
'*
classics." The divisions at present proposed are given below.

Volumes belonging to the original series are marked with an
asterisk.

The Month says : "The cheap and useful series."

The Church Times says : "The splendid series."

Studies says:
" For the intelligent student of Church history who

cannot afford to be a specialist . . . such books abound in informa-
tion and sug-g-estion."

SERIES L GREEK TEXTS.

Dionysius the Areopagite: The Divine Names and
the Mystical Theology. By C. E. ROLT. 74-. 6<

net.

The Library of Photius. By J. H. FREESE, M.A. In

6 Vols. Vol. I. 10^. net.
6

Translations of Christian Literature (continued)

SERIES I. GREEK TEXTS (continued).

The Apocriticus of Macarius Magnes. By T. W.
CRAFER, D.D. 7^. 6d. net.

*The Epistle of St. Clement, Bishop of Rome. By the

Rt. Rev. J. A. F. GREGG, D.D. is. 6d. net.

*Clement of Alexandria: Who is the Rich Man that

is being saved ? By P. M. BARNARD, B.D. is. 6d. net.

*St. Chrysostom: On the Priesthood. ByT. A. MOXON.
2S. net.

The Doctrine of the Twelve Apostles. By C. BIGG,
D.D. Revised by the Right Rev. A. J. MACLEAN, D.D.

*The Epistle to Diognetus. By the Rt. Rev. L. B.

RADFORD, D.D. is. 6d. net.

St. Dionysius of Alexandria. By C. L. FELTOE, D.D.

y. 6d. net.

*The Epistle of the Gallican Churches : Lugdunum
and Vienna. With an Appendix containing Tertullian's

Address to Martyrs and the Passion of St. Perpetua. By
T. H. BINDLEY, D.D. is. 6d. net.

*St. Gregory of Nyssa: The Catechetical Oration.

By the Ven. J. H. SRAWLEY, D.D. 2s. net

*St. Gregory of Nyssa: The Life of St. Macrina. By
W. K. LOWTHER CLARKE, B.D. is. 6d. net.

Gregory Thaumaturgus (Origen the Teacher): the
, Address of Gregory to Origen, with Origen's
Letter to Gregory. By W. METCALFE, B.D. \Re-issue.

*The Shepherd of Hernias. By C. TAYLOR, D.D. 2 vols.

2s. each net.

Eusebius : The Proof of the Gospel. By W. J. FERRAR,
2 VOlS.

Hippolytus : Philosophtimena. By F. LEGGE, 2 vols.

The Epistles of St. Ignatius. By the Ven. J. H.

SRAWLEY, D.D. 4s. net.

7

Translations of Christian Literature (continued)

SERIE5 I. GREEK TEXTS (continued}.

*St. Irenaeus: Against the Heresies. By F. R. M.
HITCHCOCK, D.D. 2 vols. is. each net,

Palladium : The Lausiac History. By W. K. LOWTHER
CLARKE, B.D. $s. net.

Palladium : The Life of St. Chrysostom. By H. MOORE.

*St. Polycarp. By B. JACKSON, is. 6d. net.

St. Macarius: Fifty Spiritual Homilies. By A. J.

MASON, D.D.

SERIES II. LATIN TEXTS,
Tertullian's Treatises concerning

1

Prayer, concerning
1

Baptism. By A. SOUTER, D.Litt. 3^. net.

Tertullian against Praxeas. By A. SOUTER, D.Litt.

5s. net.

Novatian on the Trinity. By H. MOORE. 6s, net.

*St. Augustine: The City of God. By F. R. M. HITCH-
COCK, D.D. is. 6d. net.

*St. Cyprian : The Lord's Prayer. By T. H. BINDLEY,
D.D. is. 6d. net.

Minucius Felix: The Octavius. By J. H. FREESE.
$s. 6d. net.

*Tertullian: On the Testimony of the Soul and On
the Prescription of Heretics. By T. H. BINDLEY,
D.D. 2S. net.

*St. Vincent of Lerins : The Commonitory. By T. H.
BINDLEY, D.D. 2s. net.

St. Bernard : On Grace and Free Will. By W. WATKIN
WILLIAMS.

SERIES III. LITURGICAL TEXTS.
EDITED BY C. L. FELTOE, D.D.

St. Ambrose: On the Mysteries and on the Sacra-
ments. By T. THOMPSON, B.D., and J. H. SRAWLEY,
D.D. 45-. 6d. net.

Translations of Christian Literature (continued)

SERIES III. LITURGICAL TEXTS (continued).

*The Apostolic Constitution and Cognate Documents,
with special reference to their Liturgical elements.

By DE LACY O'LEARY, D.D. is. 6d. net,

*The Liturgy of the Eighth Book of the Apostolic
Constitution, commonly called the Clementine

Liturgy. By R. H. CRESSWELL. is. 6d. net.

The Pilgrimage of Etheria. By M. L. McCLURE. 6s. net.

*Bishop Sarapion's Prayer - Book. By the Rt. Rev. J.

WORDSWORTH, D.D. is. 6d. net.

The Swedish Rite. Vol. I, by E. E. YELVERTON.

Vol. II, by J. H. SWINSTEAD, D.D.

SERIES IV. ORIENTAL TEXTS.

The Ethiopic Didascalia. By J. M. HARDEN, B.D., LL.D.

gs. net.

The Apostolic Preaching of Irenaeus (Armenian). By
J. A. ROBINSON, D.D.

SERIES V. LIVES OF THE CELTIC SAINTS.
EDITED BY ELEANOR HULL.

St. Malachy of Armagh (St. Bernard). By H. J.

LAWLOR, D.D.

St. Ciaran of Clonmacnois. By R. A. S. MACALISTER.

St. Patrick: Life and Works. By N. D. J. WHITE, D.D.

SERIES VI. SELECT PASSAGES.

Documents Illustrative of the History of the Church.
Vol. I. To A.D. 313, Edited by B. J. KIDD, D.D.

73. 6d. net.

SERIES VII. MODERN EUROPEAN LANGUAGES.

Lives of the Serbian Saints. By C. P. HANKEY.

Handbooks of Christian Literature

The Letters of St. Augustine. By the Rev. Canon

W. J. SPARROW SIMPSON, D.D. Cloth boards, los. net.

The Early Christian Books. A Short Introduction

to Christian Literature to the Middle of the Second

Century. By W. JOHN FERRAR, M.A., Vicar of East

Finchley. Cloth boards, $s. 6d. net.

The Inspiration and Authority of Holy Scripture.
A Study in the Literature of the First Five

Centuries. By GEORGE DUNCAN BARRY, B.D. Cloth

boards, 45-. 6d. net.

The Eucharistic Office of the Book of Common Prayer.

By the Rev. LESLIE WRIGHT, M.A., B.D. Cloth boards,

3.$-.
6d. net.

Helps for Students of History
Edited by

C JOHNSON, M.A., H. W. V. TEMPERLEY, M.A.

and J. P. WHITNEY, D.D., D.C.L.

1. Episcopal Registers of England and Wales. By
R. C. FOWLER, B.A., F.S.A. 6d. net.

2. Municipal Records. By F. J. C. HEARNSHAW, M.A.
6d. net.

3. Medieval Reckonings of Time. By REGINALD L.

POOLE, LL.D., LittD. 6d. net.

4. The Public Record Office. By C. JOHNSON, M.A. 6d. net.

5. The Care of Documents. By C. JOHNSON, M.A. 6d. net.

6. The Logic of History. By C. G. CRUMP. %d. net.

7. Documents in, the Public Record Office, Dublin.

By R. H. MURRAY, Litt.D. Sd. net.

8. The French Wars of Religion. By ARTHUR A. TILLEY,
M.A. 6d. net.

Helps for Students of History (continued).

By Sir A. W. WARD, Litt.D., F.B.A.

9. The Period of Congresses I. Introductory. 8^. net.

10. The Period of Congresses II. Vienna and the

Second Peace of Paris, is. net.

11. The Period of Congresses HI. Aix-la-Chapelle
to Verona, is. net.

Nos. 9, 10, and u in one volume, cloth, 3^. 6d. net.

12. Securities of Peace: A Retrospect (1848-1914).
Paper, 2s. net ; cloth, 3^. net.

13. The French Renaissance. By A. A. TILLEY, M.A.
Sd. net.

14. Hints on the Study of English Economic History.

By W. CUNNINGHAM, D.D., F.B.A., F.S.A. 8 net.

15. Parish History and Records. By A. HAMILTON

THOMPSON, M.A., F.S.A. %d. net.

1 6. A Short Introduction to the Study of Colonial

History. By A. P. NEWTON, M.A., D.Litt. 6d. net.

17. The Wanderings and Homes of Manuscripts. By
M. R. JAMES, Litt.D., F.B.A. Paper cover, 2s. ; cloth

boards, $s. net.

1 8. Ecclesiastical Records. By the Rev. CLAUDE JENKINS,

M.A., Librarian of Lambeth Palace.

19. An Introduction to the History of American

Diplomacy. By CARL RUSSELL FISH, Ph.D., Pro-

fessor of American History in the University of

Wisconsin, is. net.

20. Hints on Translation from Latin into English.

By ALEXANDER SOUTER, D.Litt. 6d. net.

Helps for Students of History (continued).

21. Hints on the Study of Latin (A.D. 125-750). I

ALEXANDER SOUTER, D.Litt. $d. net.

22. Report of the Historical MSS. Commission. I

R. A. ROBERTS, F.R.Hist.S., sometime Secretary <

the Commission.

23. A Guide to Franciscan Studies. By A. G. LITTL]

24. A Guide to the History of Education. By JOH
WILLIAM ADAMSON, Professor of Education in th

University of London. %d. net.

25. Introduction to the Study of Russian Historj

By W. F. REDDAWAY. 6d. net,

26. Monuments of English Municipal Life. By VI

CUNNINGHAM, D.D., F.B.A.

27. La Guyenne Pendant la Domination Anglaisc
1 152= 1453. Esquisse d'une Bibliographie Me'thodiqu

par CHARLES BEMONT.

28. The Historical Criticism of Documents. By R. I

MARSHALL, M.A., LL.D.

29. The French Revolution. By G. P. GOOCH.

30. Seals. By H. S. KINGSFORD.

The Story of the English Towns
A

Series^
of Popular but Scholarly Histories of Englisl

Towns, designed primarily for the general reader, but suitable
also for use in schools. With Maps, Plans, and Illustrations
Cloth boards. Q.S. net.

The Yorkshire Post says :

" A picturesque history of Yorkshire's
two leading cities."

The Times Literary Supplement says : "This well-planned series.'

Leeds. By J. S. FLETCHER, Member of the Yorkshire

Archaeological Society.

Peterborough. By K. and R. E. ROBERTS.

The Story of the English Towns (continued).

Sheffield. By J. S. FLETCHER.

Westminster. By H. F. WESTLAKE, M.A., F.S.A., Cus-

todian and Minor Canon of Westminster Abbey.

In the Press

Harrogate Birmingham Nottingham
Pontefract Halifax Plymouth

St. Albans, etc.

Studies in Church History
The Venerable Bede. His Life and Writings. By the

Right Rev. G. F. BROWNE, D.D., formerly Bishop of

Stepney and of Bristol. With Illustrations. Cloth

boards, los. net.

The Morning Post says :
" The final and complete history of the

scholar-saint."

The Reformation in Ireland. A Study of Ecclesiastical

Legislation. By HENRY HOLLOWAY, M.A., B.D.

Cloth boards, *js. 6d. net.

[Study of the Irish Reformation is essential, if English
readers are to understand present-day Irish problems,
which hinge largely on religious questions. The author
discusses his difficult subject with complete impartiality.}

The Universe says: "The standpoint from which he writes is

that of the detached and unbiassed historian. His book is refreshingly
satisfactory."

The Emperor Julian. An Essay on His Relations with
the Christian Religion. By EDWARD J. MARTIN,

B.D., formerly Scholar of Oriel College, Oxford. Cloth

boards, 35. 6d. net.

The Importance of Women in Anglo-Saxon Times;
The Cultus of St. Peter and St. Paul, and other

Addresses. By the Right Rev. G. F. BROWNE, D.D.

With two Illustrations. Cloth boards, *js. 6d. net.

The Guardian says :
' ' Deserves to be widely read both for the

excellent choice of its matter and the equally admirable presentation
of it."

13

Studies in Church HistoryJ(continued) .

Essays Liturgical and Historical. By J. WICKHAM LEG<

D.Litt., F.S.A. Cloth boards, 5^. net.

The English Historical Review says :
*' Scholars and antiquarie

will thank Dr. Legg- for the service he has done by making- thes
studies more widely known."

French Catholics in the Nineteenth'Xentury. By th

Rev. Canon W, J. SPARROW SIMPSON, D.D. Clot

boards, $s. net.

The Expository Times says :
" The book has the merits of g-oo

history and good biography, both in manifest excellence."

An Abbot oi Vezelay. By ROSE GRAHAM, F.R.HistS

With eight Illustrations. Cloth boards, $s. 6d. net.

^ The Westminster Gazette says: "His career bristles with intei

diets, excommunications, appeals to Rome, and struggles in whic
he showed himself to be very distinctly a member of the Churc
Militant."

Texts for Students

General Editors: CAROLINE A. J. SKEEL, D.Lit.; H. J. WHITE, D.D.

J. P. WHITNEY, D.D., D.C.L.

1. Select Passages from Josephus, Tacitus, Suetonius
Dio Cassius, illustrative of Christianity in the Firs

Century. Arranged by H. J. WHITE, D.D. Pape
cover, %d. net.

2. Selections from Matthew Paris. By C. A. J. SKEEL
D.Lit. Paper cover, gd. net.

3. Selections from Qiraldus Cambrensis. By C. A. J

SKEEL, D.Lit. Paper cover, gd. net

4. Libri Sancti Patricii. The Latin Writings of St

Patrick, etc. Edited by NEWPORT J. D. WHITE, D.D
Paper cover, 6d. net.

5. A Translation of the Latin Writings of St. Patrick

By NEWPORT J. D. WHITE, D.D. Paper cover, 6d. net

6. Selections from the Vulgate. Paper cover, gd. net.

7. The Epistle of St. Clement of Rome. Paper cover

6d. net.

14

Texts for Students (continued).

8. Select Extracts from Chronicles and Records re-

lating to English Towns in the Middle Ages.
Edited, with Introduction, Notes, and Glossary, by
F. J. C. HEARNSHAW, M.A., LL.D. Paper cover, gd. net.

9. The Inscription on the Stele of Mesa. Commonly
called the Moabite Stone. The text in Moabite and

Hebrew, with translation by the Rev. H. F. B 3 COMPSTON,
M.A. Paper cover, 6d. net.

10. The Epistles of St. Ignatius. Edited by T. W.
CRAFER, D.D. is. net.

11. Christian Inscriptions. By H. P. V. NUNN, M.A.
With two Illustrations, is. net.

12 Selections from the " Historia Rerum Anglicarum"
of William of Newburgh. is. ^d. net.

13. The Teaching of the Twelve Apostles. By T. W.
CRAFER, D.D. 4^. net.

14. The Epistle of Barnabas. Edited by T. W. CRAFER,
D.D. 6d. net.

15. The Code of Hammurabi. By PERCY HAN DCOCK, M.A.
is. net.

1 6. Selections from the Tell El-Amarna Letters. By
PERCY HANDCOCK, M.A. ^d. net.

17. Select Passages Illustrating Commercial and Diplo-
matic Relations between England and Russia.
By A. WEINER, M.A., F.R.Hist.S. is. 6d. net.

Itinerarium Regis Ricardi. By M. T. STEAD.

Select Extracts Illustrating Florentine Life in the
Thirteenth and Fourteenth Centuries. By E. G.
ROPER.

Select Extracts Illustrating Florentine Life in the
Fifteenth Century. By ESTHER G. ROPER.

Slavonic Settlements in Dalmatia, Croatia and Serbia.

By J. B. BURY, F.B.A.

Babylonian Flood Stories. By PERCY HANDCOCK, M.A.

Babylonian Penitential Psalms. By PERCY HANDCOCK,
M.A.

Documents Illustrating Irish History in the 5ixteenth

Century. 4 Vols. By CONSTANCE MAXWELL.
15

Pioneers of Progress

MEN OF SCIENCE : Edited by S. CHAPMAN, M.A., D.Sc.

Each with a Portrait. Paper cover, Is. ; cloth, 2s. net.

The Medical Times says :
"
Extremely well written and should do

much to stimulate interest in science . . . especially suitable to place
in the hands of senior school-boys and junior students."

Galileo. By W. W. BRYANT, F.R.A.S., Royal Observatory,

Greenwich.

Michael Faraday. By J. A. CROWTHER, D.Sc.

Alfred Russel Wallace. The Story of a Great Dis-

coverer. By LANCELOT T. HOGBEN, B.A., B.Sc.

Joseph Priestley. By D. H. PEACOCK, B,A., M.Sc., F.I.C.

Joseph Dalton Hooker, O.M., G. C.S.I., C.B., F.R.S.,

M.D., etc. By Professor F. O. BOWER, Sc.D., F.R.S.

Herschel. By th'e Rev. HECTOR MACPHERSON, M.A.,

F.R.A.S., F.R.S.E.

Archimedes. By Sir THOMAS L. HEATH, K.C.B., F.R.S.

Aristarchus of Samos. By Sir THOMAS L. HEATH,
K.C.B., F.R.S.

John Dalton. By L. J. NEVILLE-POLLEY, B.Sc.

WOMEN : Edited by ETHEL M. BARTON.

With Illustrations.

Florence Nightingale. By E. F. HALL.

Dorothea Beale. By ELIZABETH H. SHILLITO, B.A.

Elsie Inglis. By EVA SHAW MCLAREN.

[25.3.20.

Printed in Great Britain by R. Clay &> Sons, Ltd., London and Bungay.

*miii (in immii ii

128 772

