

Gregorius Nyssenus

De virginitate

ΓΡΗΓΟΡΙΟΥ ΕΠΙΣΚΟΠΟΥ ΝΥΣΣΗΣ ΠΕΡΙ ΠΑΡΘΕΝΙΑΣ

Ἐπιστολὴ μηνύουσα τὰ ὑποτεταγμένα τῶν κγ
κεφαλαίων ἅτινά ἐστι προτροπὴ εἰς τὸν κατ' ἀρετὴν βίον.

Ὁ μὲν σκοπὸς τοῦ λόγου ἐστὶν ἐπιθυμίαν τῆς κατ'
ἀρετὴν ζωῆς τοῖς ἐντυγχάνουσιν ἐμποιῆσαι· πολλῶν δὲ
τῷ κοινοτέρῳ βίῳ, καθὼς ὠνόμασεν ὁ θεῖος ἀπόστολος,
τῶν *περισπασμῶν ἐγκειμένων ἀναγκαίως* ὁ λόγος ὡσπερ
τινὰ θύραν καὶ εἴσοδον τῆς σεμνοτέρας διαγωγῆς τὸν τῆς
παρθενίας ὑποτίθεται βίον, ὡς οὔτε τοῖς ἐμπλακεῖσι τῇ
τοῦ βίου κοινότητι ῥάδιον τὸ καθ' ἡσυχίαν προσφιλοσοφεῖν
τῇ θειοτέρῳ ζωῇ καὶ τοῖς ἀποταξαμένοις πάντη τῷ ταρα-
χώδει βίῳ πολλῆς εὐκολίας οὔσης ταῖς ὑψηλοτέραις ἀσχο-
λίαις *παρεδρεύειν ἀπερισπάστως*. Καὶ ἐπειδὴ καθ' ἑαυτὴν
πως ἀργότερα πρὸς τὸ πείθειν ἐστὶν ἡ συμβουλή καὶ οὐκ
ἂν τις ῥαδίως ὑπαγάγοιτό τινα ψιλῷ τῷ λόγῳ πρὸς τι
τῶν ὠφελούντων ἐγκελευόμενος, εἰ μὴ πρότερον ἀπο-
σεμνύνειεν ἐκεῖνο πρὸς ὃ τὸν ἀκροατὴν παρορμᾷ, τούτου
χάριν ἀπὸ τῶν ἐγκωμίων τῆς παρθενίας ὁ λόγος ἀρξά-
μενος, οὕτως εἰς τὴν συμβουλήν καταλήγει. Μᾶλλον δέ
πως τοῦ ἐν ἐκάστῳ καλοῦ καὶ διὰ τῆς παραθέσεως τῶν
ἐναντίων φανερουμένου ἀναγκαίως καὶ τῆς δυσχερείας τοῦ
κοινοτέρου βίου μνήμη τις γέγονεν. Εἶτα εὐμεθόδως ὑπο-
γραφή τις παρεισήχθη τοῦ κατὰ φιλοσοφίαν βίου, καὶ τὸ
μὴ δύνασθαι τούτου τυχεῖν τὸν ἐν κοσμικαῖς ὄντα φροντίσι
κατεσκευάσθη. Τῆς δὲ σωματικῆς ἐπιθυμίας ἀργούσης ἐν
τοῖς ἀποταξαμένοις, ἀκολούθως ἐπεζητήθη τί τὸ ἀληθῶς
ἐπιθυμητόν, οὗ χάριν καὶ τὴν δύναμιν παρὰ τοῦ δημιουργοῦ
τῆς φύσεως ἡμῶν εἰλήφαμεν. Τούτου δὲ καθ' ὅσον οἶόν τε
ἦν ἐκκαλυφθέντος ἐφάνη ἀκολούθως καὶ τινα μέθοδον πρὸς
τὸ τυχεῖν τοῦ ἀγαθοῦ τούτου ἐπινοῆσαι.

Εὐρέθη τοίνυν ἡ ἀληθὴς παρθενία ἢ παντὸς τοῦ ἐξ ἁμαρτιῶν μολυσμοῦ καθαρεύουσα πρὸς τὴν τοιαύτην ἐπινοίαν ἐπιτηδείως ἔχουσα, ὥστε πάντα τὸν διὰ μέσου λόγον, κἂν πρὸς ἕτερά τινα βλέπειν δοκῆ, πρὸς τὸ τῆς παρθενίας συντείνειν ἐγκώμιον. Τὰς δὲ μερικὰς ὑποθήκας τοῦ τοιοῦτου βίου, ὅσαι τοῖς ἀκριβῶς μετιοῦσι τὴν σεμνότητα ταύτην ἐπετηδεύθησαν, φεύγων τὴν ἀμετρίαν ὁ λόγος παρέδραμε καθολικῶς τε διὰ τῶν γενικωτέρων παραγγελμάτων προαγαγὼν τὴν παραίνεσιν ἐμπεριείληφε τρόπον τινὰ τὰ καθ' ἕκαστον, ὡς μήτε τι παριδεῖν τῶν ἀναγκαίων καὶ τὴν ἀμετρίαν φυλάξασθαι. Ἔθους δὲ πᾶσιν ὄντος προθυμότερον ἀντιλαμβάνεσθαι παντὸς ἐπιτηδεύματος, εἴ τινας ἐν ἐκείνῳ προευδοκίμησαντας ἴδιοιεν, ἀναγκαίως καὶ τῶν ἐν ἀγαμία διαλαμψάντων ἀγίων μνήμην ἐποιησάμεθα. Καὶ ἐπειδὴ μὴ τοσοῦτον τὰ ἐν τοῖς διηγήμασιν ὑποδείγματα δύναται πρὸς κατόρθωσιν ἀρετῆς ὅσον ἡ ζῶσα φωνὴ καὶ τὰ ἐνεργούμενα τῶν ἀγαθῶν ὑποδείγματα, ἀναγκαίως πρὸς τῷ τέλει τοῦ λόγου τοῦ θεοσεβεστάτου ἐπισκόπου καὶ πατρὸς ἡμῶν ἐπεμνήσθημεν, ὡς μόνου δυνατῶς ἔχοντος τὰ τοιαῦτα παιδεύειν. Ἡ δὲ μνήμη οὐκ ἐπ' ὀνόματος γέγονεν, ἀλλὰ διὰ τινων γνωρισμάτων τὸ ἐκεῖνον εἶναι τὸν δηλούμενον ὁ λόγος ἠνίξατο, ἵνα μὴ τοῖς μετὰ ταῦτα καθομιλοῦσι τῷ λόγῳ ἀνόνητος ἢ συμβουλή εἶναι δόξη, τῷ παρελθόντι τὸν βίον προσφοιτᾶν τοὺς νέους κελεύουσα, ἀλλὰ πρὸς τοῦτο βλέποντες μόνον, οἷον εἶναι προσήκει τὸν τοῦ τοιοῦτου βίου καθηγητὴν, ἐκλέγωνται ἑαυτοῖς εἰς ὁδηγίαν τοὺς ἀεὶ παρὰ τῆς τοῦ θεοῦ χάριτος εἰς προστασίαν τῆς κατ' ἀρετὴν πολιτείας ἀναδεικνυμένους· ἢ γὰρ εὐρήσουσι τὸν ζητούμενον ἢ οἷον χρὴ εἶναι οὐκ ἀγνοήσουσιν.

Ἡ δὲ ἀκολουθία τῶν νοημάτων ἐστὶν αὕτη·

α. Ὅτι κρείττων ἐγκωμίων ἢ παρθενία ἐστίν.

β. Ὅτι ἴδιον τῆς θείας τε καὶ ἀσωμάτου φύσεως κατόρθωμά ἐστὶν ἡ παρθενία.

γ. Μνήμη τῶν ἐκ τοῦ γάμου δυσχερῶν καὶ ἔνδειξις τοῦ τὸν γεγραφότα τὸν λόγον μὴ ἄγαμον εἶναι.

δ. Ὅτι πάντα τὰ κατὰ τὸν βίον ἄτοπα τὴν ἀρχὴν ἀπὸ τοῦ γάμου ἔχει ἐν ᾧ καὶ οἷος ὁ κατὰ ἀλήθειαν ἀποταξάμενος τῷ βίῳ ἐστίν.

ε. Ὅτι προηγεῖσθαι χρὴ τὴν τῆς ψυχῆς ἀπάθειαν

τῆς σωματικῆς καθαρότητος.

. Ὅτι Ἡλίας καὶ Ἰωάννης τῆς ἀκριβείας τοῦ βίου τούτου ἐπεμελήθησαν.

ζ. Ὅτι οὐδὲ ὁ γάμος τῶν κατεγνωσμένων ἐστίν.

η. Ὅτι δύσκολόν ἐστι τοῦ σκοποῦ τυχεῖν τὸν εἰς πολλὰ τῇ ψυχῇ μεριζόμενον.

θ. Ὅτι δυσμετάθετον ἐπὶ παντὸς ἡ συνήθεια.

ι. Τί τὸ ἀληθῶς ἐπιθυμητόν;

ια. Πῶς ἂν τις ἐν περινοίᾳ γένοιτο τοῦ ὄντως καλοῦ;

ιβ. Ὅτι ὁ ἑαυτὸν ἐκκαθάρας ἐν ἑαυτῷ τὸ θεῖον κάλλος κατόψεται ἐν ᾧ καὶ περὶ τῆς τοῦ κακοῦ αἰτίας.

ιγ. Ὅτι ἀρχὴ τῆς ἑαυτοῦ ἐπιμελείας ἡ ἀπαλλαγὴ τοῦ γάμου ἐστίν.

ιδ. Ὅτι ἡ παρθενία κρείττων τῆς τοῦ θανάτου δυναστείας ἐστίν.

ιε. Ὅτι ἡ ἀληθῆς παρθενία ἐν παντὶ ἐπιτηδεύματι θεωρεῖται.

ι. Ὅτι τὸ ὀπωσοῦν ἔξω γενέσθαι τῆς ἀρετῆς ἴσον κίνδυνον ἔχει.

ιζ. Ὅτι ἀτελής εἰς τὸ ἀγαθὸν ὁ καὶ ἐνί τινι τῶν κατ' ἀρετὴν ἐλλείπων.

ιη. Ὅτι χρὴ πάσας τὰς τῆς ψυχῆς δυνάμεις πρὸς ἀρετὴν βλέπειν.

ιθ. Μνήμη Μαρίας τῆς ἀδελφῆς Ἀαρὼν ὡς ἀρξάμενης τούτου τοῦ κατορθώματος.

κ. Ὅτι ἀδύνατον ὁμοῦ ταῖς σωματικαῖς ὑπηρετεῖν ἡδοναῖς καὶ τὴν κατὰ θεὸν εὐφροσύνην καρποῦσθαι.

κα. Ὅτι χρὴ τὸν ἀκριβῶς ζῆν προελόμενον πρὸς πᾶν εἶδος σωματικῆς ἡδονῆς ἀλλοτρίως ἔχειν.

κβ. Ὅτι οὐ δεῖ πέρα τοῦ δέοντος ἀσκεῖν τὴν ἐγκράτειαν καὶ ὅτι ὁμοίως ἐναντιοῦται τῇ ψυχῇ πρὸς τελείωσιν ἢ τε πολυσαρκία τοῦ σώματος καὶ ἡ ἄμετρος κακοπάθεια.

κγ. Ὅτι χρὴ τὸν τὴν ἀκρίβειαν τοῦ βίου τούτου μαθεῖν βουλόμενον παρὰ τοῦ κατορθώσαντος διδάσκεσθαι.

Κεφάλαιον α

Ὅτι κρείττων ἐγκωμίων ἡ παρθενία ἐστίν.

Τὸ σεμνὸν τῆς παρθενίας εἶδος, ὃ πᾶσι μὲν τίμιόν ἐστι τοῖς τὸ καλὸν ἐν καθαρότητι κρίνουσι, παραγίνεται δὲ

μόνοις, οἷς ἂν ἡ τοῦ θεοῦ χάρις εὐμενῶς πρὸς τὴν ἀγαθὴν ταύτην ἐπιθυμίαν συναγωνίσηται. Αὐτόθεν μὲν ἔχει τὸν πρέποντα ἔπαινον ἀπὸ τῆς προσηγορίας τῆς συνονομαζομένης αὐτῇ· τὸ γὰρ ἄφθορον κατὰ τὴν συνήθειαν τῶν πολλῶν ἐπὶ τῆς παρθενίας λεγόμενον σημαντικόν ἐστὶ τῆς ἐν αὐτῇ καθαρότητος, ὥστε διὰ τοῦ ἰσοδυναμοῦντος ὀνόματος ἔστιν ἐπιγνῶναι τὴν ὑπερβολὴν τοῦ τιμίου τούτου χαρίσματος, εἴπερ πολλῶν ὄντων τῶν κατ' ἀρετὴν ἐπιτελουμένων μόνον τοῦτο τῇ ἐπωνυμίᾳ τοῦ ἀφθάρτου τετίμηται· εἰ δὲ χρὴ καὶ δι' ἐγκωμίων τὴν μεγάλην ταύτην τοῦ θεοῦ δωρεὰν ἀποσεμνύνειν, ἀρκεῖ πρὸς εὐφημίαν αὐτῆς ὁ θεῖος ἀπόστολος δι' ὀλίγων ῥημάτων πᾶσαν ἐγκωμίων ὑπερβολὴν ἀποκρύψας, ὃς ἀγίαν καὶ ἄμωμον τὴν κεκοσμημένην διὰ τῆς χάριτος ταύτης ὠνόμασεν. Εἰ γὰρ τὸ κατόρθωμα τῆς σεμνῆς ταύτης παρθενίας ἐστὶ τὸ ἄμωμόν τινα γενέσθαι καὶ ἅγιον-ταῦτα δὲ τὰ ὀνόματα κυρίως καὶ πρῶτως εἰς δόξαν παραλαμβάνεται τοῦ ἀφθάρτου θεοῦ-, τίς μείζων ἔπαινος παρθενίας ἢ τὸ ἀποδειχθῆναι διὰ τούτων θεοποιῦσαν τρόπον τινὰ τοὺς τῶν καθαρῶν αὐτῆς μυστηρίων μετεσχηκότας, εἰς τὸ γενέσθαι αὐτοὺς κοινωνοὺς τῆς δόξης τοῦ μόνου ὡς ἀληθῶς ἀγίου καὶ ἀμώμου θεοῦ, διὰ καθαρότητος αὐτῶ καὶ ἀφθαρσίας οἰκείουμένους; Ὅσοι δὲ μακροὺς ἐπαίνους ἐν διεξοδικοῖς κατατείνουσι λόγοις, ὡς διὰ τούτων προσθήσοντές τι τῷ θαύματι τῆς παρθενίας, λελήθασιν ἑαυτοὺς κατὰ γε τὴν ἐμὴν κρίσιν ἐναντιούμενοι τῷ ἰδίῳ σκοπῷ καί, δι' ὧν ἐξαίρουσιν εἰς μέγεθος, ὑποπτον ποιοῦντες διὰ τῶν ἐγκωμίων τὸν ἔπαινον. Ὅσα γὰρ ἐν τῇ φύσει τὸ μεγαλεῖον ἔχει οἴκοθεν τὸ θαῦμα ἐπάγεται οὐδὲν τῆς ἐκ τῶν λόγων συνηγορίας δεόμενα καθάπερ ὁ οὐρανὸς ἢ ὁ ἥλιος ἢ ἄλλο τι τῶν τοῦ κόσμου θαυμάτων, τοῖς δὲ ταπεινοτέροις τῶν ἐπιτηδευμάτων ἀντὶ ὑποβάθρας ὁ λόγος γινόμενος μεγέθους τινὰ φαντασίαν διὰ τῆς τῶν ἐπαίνων περινοίας προστίθησιν· ὅθεν πολλάκις τὸ ἐκ τῶν ἐγκωμίων κατασκευαζόμενον θαῦμα ὡς σεσοφισμένον ὑπὸ τῶν ἀνθρώπων καθυποπτεύεται. Ἐπαινος δὲ μόνος ἱκανὸς τῆς παρθενίας ἐστὶ τὸ κρείττονα τῶν ἐπαίνων εἶναι τὴν ἀρετὴν ἀποφήνασθαι καὶ τῷ βίῳ θαυμάσαι μᾶλλον ἢ τῷ λόγῳ τὴν καθαρότητα. Ὁ δὲ ὑπόθεσιν ἐγκωμίων ταύτην ὑπὸ φιλοτιμίας ποιούμενος ἔοικε τὴν σταγόνα τῶν οἰκείων ἰδρώτων ἀξιόλογον εἰς προσθήκην νομίζειν τῷ ἀπείρῳ πελάγει γενήσεσθαι, εἴ γε ἀνθρωπίνῳ λόγῳ δυνατὸν εἶναι

τὴν τοσαύτην χάριν ἀποσεμνῶναι πεπίστευκεν· ἢ γὰρ τὴν ἑαυτοῦ δύναμιν ἀγνοεῖ ἢ ὁ ἐπαινεῖ οὐκ ἐπίσταται.

Κεφάλαιον β

Ὅτι ἴδιον τῆς θείας τε καὶ ἀσωμάτου φύσεως κατόρθωμά ἐστιν ἡ παρθενία.

Συνέσεως γὰρ ἡμῖν χρεῖα πολλῆς, δι' ἧς ἔστι γινῶναι τὴν ὑπερβολὴν τῆς χάριτος ταύτης, ἥτις συνεπινοεῖται μὲν τῷ ἀφθάρτῳ πατρί· ὁ δὲ καὶ παράδοξον ἐν πατρὶ παρθενίαν εὐρίσκεισθαι τῷ καὶ υἱὸν ἔχοντι καὶ δίχα πάθους γεννήσαντι. Τῷ δὲ μονογενεῖ θεῷ τῷ τῆς ἀφθαρσίας χορηγῷ συγκαταλαμβάνεται, ὁμοῦ τῷ καθαρῷ καὶ ἀπαθει τῆς γεννήσεως αὐτοῦ συνεκλάμψασα· καὶ πάλιν τὸ ἴσον παράδοξον υἱὸς διὰ παρθενίας νοούμενος. Ἐνθεωρεῖται δὲ ὡσαύτως καὶ τῆ τοῦ ἁγίου πνεύματος φυσικῇ καὶ ἀφθάρτῳ καθαρότητι· τὸ γὰρ καθαρὸν καὶ ἄφθαρτον ὀνομάσας ἄλλῳ ὀνόματι τὴν παρθενίαν ἐσήμανας. Πάσῃ δὲ τῇ ὑπερκοσμίῳ φύσει συμπολιτεύεται διὰ τῆς ἀπαθείας συμπαροῦσα ταῖς ὑπερεχούσαις δυνάμεσιν, οὔτε τινὸς τῶν θείων χωριζομένη καὶ οὐδενὸς τῶν ἐναντίων προσαπτομένη· πάντα γὰρ ὅσα καὶ φύσει καὶ προαιρέσει πρὸς ἀρετὴν νένευκε τῷ καθαρῷ πάντως ἐνωραίζεται τῆς ἀφθαρσίας, καὶ πάντα ὅσα εἰς τὴν ἐναντίαν ἀποκέκριται τάξιν τῇ ἀποπτώσει τῆς καθαρότητος τοιαῦτά ἐστι καὶ ὀνομάζεται. Τίς οὖν ἐξαρκέσει δύναμις λόγων τῇ τοσαύτῃ χάριτι παρισωθῆναι; Ἡ πῶς οὐ φοβεῖσθαι χρή, μὴ διὰ τῆς τῶν ἐπαίνων σπουδῆς λυμνήηται τις τῷ μεγαλείῳ τοῦ ἀξιώματος, ἐλάττω τὴν περὶ αὐτοῦ δόξαν τῆς προειλημμένης τοῖς ἀκροαταῖς ἐμποιήσας;

Οὐκοῦν καλῶς ἔχει τοὺς μὲν ἐγκωμιαστικοὺς λόγους ἐπὶ ταύτης ἔαν, ὡς ἀμήχανον ταῖς ὑπερβολαῖς τῆς ὑποθέσεως συνεπᾶραι τὸν λόγον, ὡς δὲ ἔστι δυνατόν ἀεὶ μεμνησθαι τοῦ θεοῦ τούτου χαρίσματος καὶ ἐπὶ γλώττης ἔχειν τὸ ἀγαθόν, ὅπερ ἴδιον μὲν τῆς ἀσωμάτου φύσεώς ἐστι καὶ ἐξαίρετον, ὑπὸ φιλανθρωπίας δὲ θεοῦ καὶ τοῖς διὰ σαρκὸς καὶ αἵματος λαχοῦσι τὴν ζωὴν ἐχαρίσθη, ἵνα καταβληθεῖσαν τὴν ἀνθρωπίνην φύσιν ὑπὸ τῆς ἐμπαθοῦς διαθέσεως, ὡσπερ τινὰ χεῖρα τὴν τῆς καθαρότητος μετουσίαν ὀρέξασα, πάλιν ὀρθώσῃ καὶ πρὸς τὰ ἄνω βλέπειν χειραγωγήσῃ.

Διὰ τοῦτο γὰρ οἶμαι καὶ τὴν πηγὴν τῆς ἀφθαρσίας αὐτὸν τὸν κύριον ἡμῶν Ἰησοῦν Χριστὸν μὴ διὰ γάμου εἰσελθεῖν εἰς τὸν κόσμον, ἵνα ἐνδείξηται διὰ τοῦ τρόπου τῆς ἐνανθρωπήσεως τὸ μέγα τοῦτο μυστήριον, ὅτι θεοῦ παρουσίαν καὶ εἴσοδον μόνῃ καθαρότης ἱκανὴ ἐστὶ δέξασθαι, ἣν ἄλλως οὐκ ἔστι πρὸς ἀκρίβειαν πᾶσαν κατορθωθῆναι, εἰ μὴ παντελῶς τις ἑαυτὸν τῶν τῆς σαρκὸς παθημάτων ἀλλοτριώσειεν. Ὅπερ γὰρ ἐν τῇ ἀμιάντῳ Μαρίᾳ γέγονε σωματικῶς, τοῦ πληρώματος τῆς θεότητος ἐν τῷ Χριστῷ διὰ τῆς παρθενίας ἐκλάμψαντος, τοῦτο καὶ ἐπὶ πάσης ψυχῆς κατὰ λόγον παρθενευούσης γίνεται, οὐκέτι σωματικὴν ποιουμένου τοῦ κυρίου τὴν παρουσίαν. Οὐ γὰρ γινώσκομεν ἔτι, φησί, κατὰ σάρκα Χριστόν, ἀλλὰ πνευματικῶς εἰσοικιζομένου καὶ τὸν πατέρα ἑαυτῷ συνεισάγοντος, καθὼς φησί που τὸ εὐαγγέλιον.

Ἐπεὶ οὖν τοσαύτη ἐστὶ τῆς παρθενίας ἡ δύναμις, ὡς καὶ ἐν τοῖς οὐρανοῖς παρὰ τῷ πατρὶ τῶν πνευμάτων μένειν καὶ μετὰ τῶν ὑπερκοσμίων χορεύειν δυνάμεων καὶ τῆς ἀνθρωπίνης σωτηρίας ἐφάπτεσθαι, τὸν μὲν θεὸν δι' ἑαυτῆς πρὸς τὴν τοῦ ἀνθρωπίνου βίου κοινωνίαν κατάγουσα, τὸν δὲ ἄνθρωπον ἐν ἑαυτῇ πρὸς τὴν τῶν οὐρανίων ἐπιθυμίαν πτεροῦσα καὶ οἶονεὶ σύνδεσμός τις γινομένη τῆς ἀνθρωπίνης πρὸς τὸν θεὸν οἰκειώσεως, τὰ τοσοῦτον ἀλλήλων ἀφεστῶτα τῇ φύσει τῇ παρ' ἑαυτῆς μεσιτεία εἰς συμφωνίαν ἄγουσα, τίς ἂν εὐρεθεῖν δύναμις λόγων συνανιούσα τῷ θαύματι; Ἄλλ' ἐπειδὴ παντελῶς ἄτοπον ἀφώνοις ἢ ἀναισθητοῖς ὅμοιον φαίνεσθαι καὶ τῶν δύο τὸ ἕτερον, ἢ μὴ ἐπεγνωκέναι δοκεῖν τὰ τῆς παρθενίας καλὰ ἢ ἀπληκτον καὶ ἀκίνητον πρὸς τὴν τῶν καλῶν αἴσθησιν ἐπιδειχθῆναι, βραχέα τινὰ περὶ αὐτῆς εἰπεῖν διὰ τὸ δεῖν ἐν πᾶσι πείθεσθαι τῇ ἐξουσίᾳ τοῦ ἐπιτάξαντος ἡμῖν προεθυμήθημεν. Μηδεὶς δὲ τοὺς κομπωδεστέρους παρ' ἡμῶν ἐπιζητεῖτω τῶν λόγων· ἔστι μὲν γὰρ οὐδὲ βουλομένοις ἡμῖν ἴσως δυνατὸν τὸ τοιοῦτον, ἀμελετήτοις οὔσι τῆς τοιαύτης λέξεως· εἰ δὲ καὶ παρῆν τοῦ κομπάζειν ἢ δύναμις, οὐκ ἂν τοῦ κοινῆ λυσιτελοῦντος τὸ ἐν ὀλίγοις εὐδοκιμῆσαι προετιμήσαμεν. Ζητεῖν γὰρ ἐξ ἀπάντων οἶμαι δεῖν τὸν γε νοῦν ἔχοντα οὐκ ἐξ ὧν ὑπὲρ τοὺς λοιποὺς θαυμασθήσεται, ἀλλ' ἐξ ὧν ἂν καὶ ἑαυτὸν καὶ τοὺς λοιποὺς ὠφελήσειεν.

Κεφάλαιον γ

Μνήμη τῶν ἐκ τοῦ γάμου δυσχερῶν καὶ ἔνδειξις τοῦ τὸν γεγραφότα τὸν λόγον μὴ ἄγαμον εἶναι. Ἐῖθε πως οἷόν τε ἦν κάμοί τι γενέσθαι πλέον ἐκ τῆς τοιαύτης σπουδῆς. Ὡς μετὰ πλείονος ἂν τῆς προθυμίας τὸν περὶ τούτων πόνον ἐνεστησάμην, εἶπερ κατὰ τὸ γεγραμμένον ἐπ' ἐλπίδι τοῦ μετασχεῖν τῶν ἐκ τοῦ ἀρότρου καὶ ἀλοητοῦ γεννημάτων ἐφιλοπόνουν τὸν λόγον. Νυνὶ δὲ τρόπον τινὰ ματαία καὶ ἀνόνητος ἡ γνῶσις ἐμοὶ τῶν τῆς παρθενίας καλῶν, ὡς τῷ βοῖ τὰ γεννήματα τῷ μετὰ κημῶν ἐπιστρεφομένῳ τὴν ἄλωνα ἢ ὡς τῷ διψῶντι τὸ ὑπορρέον τὸν κρημνὸν ὕδωρ, ὅταν ἀνέφικτον ἦ. Μακάριοι δὲ οἷς ἐν ἐξουσία τῶν βελτιόνων ἐστὶν ἡ αἴρεσις, καὶ οὐκ ἀπετειχίσθησαν τῷ κοινῷ προληφθέντες βίῳ, καθάπερ ἡμεῖς οἷόν τιτι χάσματι πρὸς τὸ τῆς παρθενίας καύχημα διειργόμεθα, πρὸς ἣν οὐκ ἔστιν ἐπανελθεῖν ἔτι τὸν ἅπαξ τῷ κοσμικῷ βίῳ τὸ ἴχνος ἐναπερείσαντα. Διὰ τοῦτο θεαταὶ μόνον τῶν ἀλλοτρίων ἐσμέν καλῶν ἡμεῖς καὶ μάρτυρες τῆς ἐτέρων μακαριότητος· κἂν τι δεξιὸν περὶ παρθενίας νοήσωμεν, ταῦτὸν πάσχομεν τοῖς ὀψοποιοῖς τε καὶ ὑπηρέταις, οἱ τὴν ἐπιτραπέζιον τῶν πλουσίων τρυφήν ἄλλοις ἠδύνουσιν, οὐδενὸς αὐτοῖ τῶν παρεσκευασμένων μετέχοντες. Ὡς μακαριὸν γε ἂν ἦν, εἰ μὴ οὕτως εἶχε μηδὲ τῇ ὕστεροβουλίᾳ τὸ καλὸν ἐγνωρίσαμεν. Νυνὶ δὲ ζηλωτοὶ μὲν ὄντως καὶ πάσης εὐχῆς καὶ ἐπιθυμίας ἐπέκεινα πράττοντες, οἷς ἡ δύναμις τῶν ἀπολαύσεων τῶν ἀγαθῶν τούτων οὐκ ἀποκέκλεισται. Ἡμεῖς δὲ καθάπερ οἱ τῇ πολυτελείᾳ τοῦ πλούτου τὴν ἑαυτῶν παραθεωροῦντες πενίαν πλεῖον ἀνιῶνται τοῖς παροῦσι καὶ δυσχεραίνουσι, τὸν αὐτὸν τρόπον ὅσῳ πλέον τὸν τῆς παρθενίας πλοῦτον ἐπιγινώσκουμεν, τοσούτῳ μᾶλλον οἰκτείρομεν τὸν ἄλλον βίον διὰ τῆς τῶν βελτιόνων παρεξετάσεως οἷων καὶ ὅσων πτωχεύει καταμανθάνοντες. Οὐ λέγω μόνον ὅσα εἰς ὕστερον τοῖς κατ' ἀρετὴν βεβιωκόσιν ἀπόκειται, ἀλλὰ καὶ ὅσα τῆς παρούσης ἐστὶ ζωῆς. Εἰ γάρ τις ἀκριβῶς ἐξετάζειν ἐθέλοι τοῦ βίου τούτου τὸ πρὸς τὴν παρθενίαν διάφορον, τοσαύτην εὐρήσει τὴν διαφορὰν, ὅση σχεδὸν τῶν ἐπιγείων ἐστὶ πρὸς τὰ οὐράνια· ἔξεστι δὲ γνῶναι τὴν τοῦ λόγου ἀλήθειαν αὐτὰ διασκεψαμένους τὰ πράγματα.

Πόθεν δέ τις ἀρξάμενος ἐπαξίως ἂν τὸν βαρὺν τοῦτον βίον ἐκτραγωδήσειεν; Ἡ πῶς ἂν τις ὑπ' ὄψιν ἀγάγοι τὰ κοινὰ τοῦ βίου κακὰ, ἃ πάντες μὲν οἱ ἄνθρωποι διὰ τῆς πείρας γινώσκουσιν, οὐκ οἶδα δὲ ὅπως ἐν αὐτοῖς τοῖς εἰδόσιν αὐτὰ λανθάνειν ἢ φύσις ἐμηχανήσατο, ἐκουσίως τῶν ἀνθρώπων ἐν οἷς εἰσιν ἀγνοούντων; Βούλει, ἀπὸ τῶν ἡδίστων ἀρξώμεθα; Οὐκοῦν τὸ κεφάλαιον τῶν ἐν τῷ γάμῳ σπουδαζομένων τὸ κεχαρισμένης ἐπιτυχεῖν συμβιώσεως. Καὶ δὴ ταῦθ' οὕτως ἐχέτω καὶ διὰ πάντων μακαριστὸς ὑπογεγράφθω ὁ γάμος· γένος εὐδόκιμον, πλοῦτος ἀρκῶν, ἡλικία συμβαίνουσα, τῆς ὥρας αὐτὸ τὸ ἄνθος, φίλτρον πολὺ, καὶ οἶον ἐν ἑκατέρῳ ὑπὲρ τὸν ἄλλον ὑπονοεῖσθαι, ἢ γλυκεῖα ἐκείνη φιλονεικία τὸ ἑαυτὸν βούλεσθαι νικᾶν ἐν τῇ ἀγάπῃ ἐκάτερον. Προσέστω τούτοις δόξα καὶ δυναστεία καὶ περιφάνεια καὶ πᾶν ὃ τι βούλει. Ἄλλ' ὄρα τὴν τοῖς ἀπηριθμημένοις χρηστοῖς ἀναγκαίως συμπαραοῦσαν καὶ ὑποσμύχουσαν λύπην. Οὐ λέγω τὸν τοῖς εὐδοκιμοῦσιν ἐπιφυόμενον φθόνον καὶ τὸ πρόχειρον εἶναι πρὸς ἐπιβουλήν τῶν ἀνθρώπων τὸ δοκοῦν εὐημερεῖν ἐν τῷ βίῳ, καὶ ὅτι πᾶς ὁ μὴ ἰσομοιρῶν ἐν τῷ κρείττονι φυσικόν τι πρὸς τὸν ὑπερέχοντα τὸ μῖσος ἔχει· καὶ διὰ τοῦτο δι' ὑποψίας τοῖς δοκοῦσιν εὐθυμεῖν ὁ βίος ἐστί, πλείω τῶν ἡδέων τὰ λυπηρὰ παρεχόμενος. Παρίημι ταῦτα ὡς καὶ τοῦ φθόνου κατ' ἐκείνων ἀργοῦντος· καίτοι γε οὐ ράδιόν ἐστιν εὔρεῖν ὅτῳ τὰ δύο κατὰ ταῦτὸν συνηνέχθη καὶ ὑπὲρ τοὺς πολλοὺς εὐδαιμονεῖν καὶ διαφεύγειν τὸν φθόνον. Πλὴν ἀλλὰ πάντων τῶν τοιούτων ἐλευθέραν αὐτῶν, εἰ δοκεῖ, τὴν ζωὴν ὑποθώμεθα, καὶ ἴδωμεν εἰ δυνατόν ἐστιν εὐθυμεῖν τοὺς ἐν τῷ αὐτῷ διάγοντας εὐημερία.

Τί οὖν ἔσται τὸ λυποῦν, ἐρεῖς, εἰ μὴδὲ ὁ φθόνος τῶν εὐδαιμονούντων καθάψεται; Τοῦτο αὐτό φημι τὸ διὰ πάντων αὐτοῖς τὸν βίον καταγλυκαίνεσθαι, τοῦτό ἐστι τὸ τῆς λύπης ὑπέκκαυμα. Ἔως γὰρ ἂν ἄνθρωποι ᾧσι, τὸ θνητὸν τοῦτο καὶ ἐπικηρον πρᾶγμα, καὶ τοὺς τάφους τῶν ἀφ' ὧν γεγόνασι βλέπωσιν, ἀχώριστον ἔχουσι καὶ συνεζευγμένην τῇ ζωῇ τὴν λύπην, εἰ καὶ μικρὸν μετέχοιεν τοῦ λογίζεσθαι. Ἡ γὰρ διηνεκῆς τοῦ θανάτου προσδοκία οὐκ ἐπὶ ῥητοῖς τισὶ σημείοις ἐπιγινωσκομένη, ἀλλὰ διὰ τὴν ἀδηλίαν τοῦ μέλλοντος πάντοτε ὡς ἐνεστηκυῖα φοβοῦσα τὴν ἀεὶ παροῦσαν εὐφροσύνην συγγεῖ, τῷ φόβῳ τῶν ἐλπιζομένων τὰς εὐθυμίας ἐπιταράσσει. Εἰ γὰρ ἦν δυ-

νατὸν πρὸ τῆς πείρας τὰ τῶν πεπειραμένων μαθεῖν. Εἰ γὰρ ἐξῆν δι' ἄλλης τινὸς ἐπινοίας ἐντὸς τοῦ βίου γενόμενον ἐποπτεῦσαι τὰ πράγματα, πόσος ἂν ἦν ὁ δρόμος τῶν αὐτομολούντων πρὸς τὴν παρθενίαν ἀπὸ τοῦ γάμου. Πόση φυλακὴ καὶ προμήθεια τοῦ μήποτε ταῖς ἀφύκτοις πάγαις ἐγκρατηθῆναι, ὧν τὴν δυσκολίαν οὐκ ἔστιν ἄλλως δι' ἀκριβείας μαθεῖν, μὴ ἐντὸς τῶν ἀρκύων γενόμενον. Εἶδες γὰρ ἂν, εἴπερ ἰδεῖν ἀκινδύνως ἐξῆν, πολλὴν τῶν ἐναντίων τὴν σύγχυσιν, γέλωτα δακρύοις ἐμπεφυρμένον καὶ λύπην εὐφροσύναις συμμεμιγμένην, πανταχοῦ τοῖς γινομένοις συμπαρόντα διὰ τῶν ἐλπίδων τὸν θάνατον καὶ ἐκάστου τῶν καθ' ἡδονὴν ἐφαπτόμενον. Ὅταν ἴδῃ ὁ νυμφίος τὸ ἀγαπώμενον πρόσωπον, εὐθὺς πάντως καὶ ὁ φόβος τοῦ χωρισμοῦ συνεισέρχεται· κἂν ἀκούσῃ τῆς ἡδίστης φωνῆς, καὶ τὸ μὴ ἀκούσεσθαι ποτε ἐννοήσῃ· καὶ ὅταν εὐφρανθῇ τῇ θεωρίᾳ τοῦ κάλλους, τότε μάλιστα φρίττει τὴν προσδοκίαν τοῦ πένθους· ἐὰν τὰ τίμια τῇ νεότητι καὶ ὅσα παρὰ τῶν ἀνοήτων σπουδάζεται κατανοήσῃ, οἷον ὀφθαλμὸν τοῖς βλεφάροις λάμποντα καὶ ὄφρυν περικεχυμένην τῷ ὄμματι καὶ παρειὰν ἐν ἡδεῖ καὶ γλαφυρῶ μειδιάματι καὶ χεῖλος ἐπληθισμένον τῷ φυσικῷ ἐρυθήματι, κόμην τε χρυσομιγῆ καὶ βαθεῖαν τῷ ποικίλῳ τῆς ἐμπλοκῆς τῇ κεφαλῇ περιστίλβουσιν καὶ πᾶσαν τὴν πρόσκαιρον ἀγλαΐαν ἐκείνην, τότε πάντως, κἂν μικρὸν αὐτῷ προσῆ τοῦ λογίζεσθαι κἀκεῖνο τῇ ψυχῇ ἐννοεῖ, ὅτι τοῦτο μὲν τὸ τοιοῦτον κάλλος οἰχθήσεται ποτε διαρρῦν καὶ εἰς τὸ μὴ ὂν περιστήσεται, ὅστέα βδελυρὰ τε καὶ εἰδεχθῆ ἀντὶ τοῦ νῦν φαινομένου γενόμενον, οὐδὲν ἴχνος, οὐδὲν μνημόσυνον, οὐδὲν λείψανον τοῦ παρόντος ἀνθους ἐπιφερόμενον.

Εἰ ταῦτα καὶ τὰ τοιαῦτα διανοοῖτο, ἄρ' ἐν εὐφροσύνῃ βιώσεται; Ἐὰν πιστεύσῃ τοῖς παροῦσιν αὐτῷ χρηστοῖς ὡς αἰεὶ παραμένουσιν; Ἡ δὴλον ἐκ τούτων, ὅτι καθάπερ ἐν ταῖς τῶν ὀνείρων ἀπάταις ἀμηχανήσῃ καὶ ἀπίστως πρὸς τὸν βίον ἔξει, ὡς ἀλλοτρίοις προσέχων τοῖς φαινομένοις, συνιεῖς πάντως, εἴπερ ἔχοι τινὰ τῶν ὄντων ἐπίσκεψιν, ὅτι οὐδὲν τῶν ἐν τῷ βίῳ φαινομένων ὡς ἔστι φαίνεται, ἀλλὰ κατὰ τὰς ἀπατηλὰς φαντασίας ἕτερα ἀνθ' ἑτέρων ἡμῖν προδείκνυσι διαπαίζων ταῖς ἐλπίσι τοὺς πρὸς αὐτὸν κεχηνότας, καὶ διὰ τῆς τῶν φαινομένων πλάνης συγκαλύπτων αὐτὸς ἑαυτὸν, ἕως ἂν ἀθρόως ἐν ταῖς μεταβολαῖς ἐλεγχθῇ ἄλλο τι ὢν παρὰ τὴν ἀνθρωπίνην ἐλπίδα τὴν διὰ

τῆς ἀπάτης τοῖς ἀνοήτοις ἐγγινομένην. Ποίας οὖν ἡδονῆς ἄξια τῷ ταῦτα λογιζομένῳ φανεῖται τὰ ἡδέα τοῦ βίου; Πότε ἠσθήσεται κατὰ ἀλήθειαν ὁ ταῦτα φρονῶν καὶ τοῖς δοκοῦσιν αὐτῷ παρεῖναι χρηστοῖς εὐφρανθήσεται; Οὐκ αἰεὶ τῷ φόβῳ τῆς μεταβολῆς ταραττόμενος ἀνεπαίσθητον ἔχει τὴν τῶν παρόντων ἀπόλαυσιν; Ἐὼ σημεῖα καὶ ὄνειρους καὶ κληδόνας καὶ τοὺς τοιούτους λήρους, πάντα ὑπὸ ματαίας συνηθείας παρατηρούμενα καὶ πρὸς τὸ χειρὸν ὑποπτευόμενα. Ἄλλὰ καιρὸς ὠδίνων τὴν παῖδα καταλαμβάνει καὶ οὐχὶ παιδὸς γενέσις, ἀλλὰ θανάτου παρουσία τὸ πρᾶγμα νομίζεται καὶ θάνατος τῆς κυοφορούσης διὰ τοῦ τόκου ἐλπίζεται. Πολλάκις δὲ καὶ τῆς πονηρᾶς ταύτης μαντείας οὐ διεψεύσθησαν, ἀλλὰ πρὶν ἑορτάσαι τὴν γενέθλιον ἑορτὴν, πρὶν τινος τῶν κατ' ἐλπίδας ἀγαθῶν ἀπογεύσασθαι, εὐθὺς εἰς θρήνον τὴν χαρὰν μεθηρμόσαντο. Ἔτι τῷ φίλτρῳ ζέοντες, ἄρτι τοῖς πόθοις ἀκμάζοντες, οὐπω τῶν κατὰ τὸν βίον ἡδίστων λαβόντες τὴν αἴσθησιν, ὥσπερ τινὸς ἐνυπνίου φαντασία, πάντων ἀθρόως τῶν ἐν χερσὶν ἐχώρισθησαν. Τὰ δὲ ἐπὶ τούτοις οἶα; Πορθεῖται μὲν ὑπὸ τῶν οἰκείων ὡς ὑπὸ πολεμίων ὁ θάλαμος, καλλωπίζεται δὲ ἀντὶ τοῦ θαλάμου διὰ τοῦ τάφου ὁ θάνατος. Ἀνακλήσεις ἐπὶ τούτων ἀνόνητοι καὶ μάταιοι χειρῶν κρότοι, ἀναμνήσεις τοῦ προτέρου βίου, κατάραι κατὰ τῶν συμβουλευσάντων τὸν γάμον, μέμψεις κατὰ τῶν μὴ κωλυσάντων φίλων, ἐν αἰτία πολλῇ οἱ γονεῖς ἂν τε περιόντες τύχωσιν ἂν τε καὶ μὴ, ἀγανάκτησις κατὰ τῆς ἀνθρωπίνης ζωῆς, κατηγορία πάσης τῆς φύσεως, κατ' αὐτῆς τῆς θείας οἰκονομίας μέμψεις πολλαὶ καὶ ἐγκλήματα, μάχη πρὸς ἑαυτόν, πόλεμος κατὰ τῶν νουθετούντων, οὐδεὶς τῶν ἀτοπωτάτων ὄκνος οὔτε ῥημάτων οὔτε πραγμάτων. Πολλάκις δέ, οἷς ἂν ὑπερανίσχη τὸ πάθος καὶ περισσοτέρως καταποθῆ ὁ λογισμὸς ὑπὸ τῆς λύπης, εἰς πικρότερον πέρας ἢ τραγωδία κατέληξεν, οὐδὲ τοῦ περιλειφθέντος ἐπιβιώναι τῇ συμφορᾷ δυνηθέντος. Ἄλλ' οὐχὶ τοῦτο; Ὑποθώμεθα δὲ τὰ βελτίω, ὅτι καὶ διέφυγε τῶν ὠδίνων τὸν κίνδυνον καὶ γέγονεν αὐτοῖς παῖς, αὐτὸ τῆς ὥρας τῶν γεννησαμένων τὸ ἀπεικόνισμα. Τί οὖν; Ἠλαττώθη διὰ τούτων ἢ τοῦ λυπεῖσθαι ὑπόθεσις ἢ οὐχὶ καὶ προσθήκας μᾶλλον ἐδέξατο; Τούς τε γὰρ προτέρους ἔχουσι φόβους καὶ τὸν ὑπὲρ τοῦ τέκνου προσέλαβον, μή τι συμβῆ περὶ τὴν ἀνατροφὴν ἀηδές, μή τις πονηρὰ

συντυχία, μή τι σύμπτωμα τῶν ἀβουλήτων ἢ πάθος ἢ πῆρωςιν ἢ κίνδυνον ἐπαγάγη τινά. Καὶ ταῦτα μὲν ἀμφοτέρων κοινά, τὰ δὲ τῆς γαμετῆς ἴδια τίς ἂν ἐξαριθμήσαιτο; Ἴνα γὰρ ἐάσωμεν τὰ πρόχειρα ταῦτα καὶ πᾶσιν γνώριμα, τὸ τῆς κυοφορίας ἄχθος, τὸν ἐν ταῖς ὠδίσι κίνδυνον, τὸν ὑπὲρ τῆς ἀνατροφῆς πόνον, τὸ τὴν καρδίαν αὐτῆς τῷ τεχθέντι συναποσχίζεσθαι, κἂν πλειόνων γένηται μήτηρ, εἰς τοσαῦτα κατατέμενεσθαι αὐτῆς τὴν ψυχὴν, ὅσος ὁ ἀριθμὸς τῶν τέκνων ἐστίν, ὡς τῶν συμβαινόντων ἐκείνοις ἐν τοῖς ἰδίοις σπλάγχνοις τὴν αἴσθησιν δέχεσθαι. Καὶ πάντα τὰ τοιαῦτα γνώριμα πᾶσιν ὄντα τί ἂν τις λέγοι; ἀλλ' ἐπειδὴ κατὰ τὸ θεῖον λόγιον οὐχ ἑαυτῆς ἐστὶ κυρία, πρὸς δὲ τὸν διὰ τοῦ γάμου κυριεύσαντα τὴν ἀποστροφὴν ἔχει, κἂν πρὸς ὀλίγον αὐτοῦ μονωθῆ ὡς τῆς κεφαλῆς διεζευγμένη, οὐ φέρει τὴν μόνωσιν, ἀλλὰ ὡς μελέτην τινὰ τῆς ἐν τῇ χηρείᾳ ζωῆς καὶ τὴν ἐν ὀλίγῳ τοῦ ἀνδρὸς ἀναχώρησιν οἰωνίζεται. Εὐθύς ὁ φόβος ἀπόγνωσιν ἐμποιεῖ τῶν χρηστοτέρων ἐλπίδων, καὶ διὰ τοῦτο ὁ μὲν ὀφθαλμὸς περὶ τὴν εἴσοδον πέπηγε γέμων ταραχῆς καὶ πτοήσεως, ἢ δὲ ἀκοὴ τοὺς ὑπολαλοῦντας περιεργάζεται, συγκόπτεται δὲ ἡ καρδία μαστιζομένη τῷ φόβῳ καί, πρὶν τι προσαγγελθῆναι νεώτερον, καὶ μόνον ψόφος πρὸ τῶν θυρῶν ἢ ὑπονοηθεῖς ἢ γενόμενος, ὥσπερ τις ἄγγελος κακῶν, ἐξαίφνης τὴν ψυχὴν διεκλόνησε. Καὶ τὰ μὲν ἔξω δεξιὰ τυχὸν καὶ οὐδενὸς ἄξια φόβου, φθάνει δὲ ἡ λειποθυμία τὴν ἀγγελίαν καὶ ἀναστρέφει πρὸς τὸ ἐναντίον ἀπὸ τῶν ἠδέων τὴν γνώμην. Τοιοῦτος τῶν εὐθυμούντων ὁ βίος. Πάνυ γε ἄξιος. Οὐ γὰρ τῇ ἐλευθερίᾳ τῆς παρθενίας ἀντεξετάζεται. Καίτοι πολλὰ τῶν σκυθρωποτέρων ὁ λόγος ἐπιτρέχων παρέλιπε. Πολλάκις γὰρ κάκεινη ἔτι νέα τῷ σώματι, ἔτι τῇ νυμφικῇ ἀγλαΐᾳ στίλβουσα, ἔτι τυχὸν ἐρυθριῶσα τοῦ νυμφίου τὴν εἴσοδον καὶ μετὰ αἰδοῦς ὑποβλέπουσα, ὅτε καὶ θερμότερους εἶναι συμβαίνει τοὺς πόθους ὑπ' αἰσχύνης πρὸς τὸ ἐκφανῆναι κωλυομένους, ἐξαίφνης χήρα καὶ ἀθλία καὶ ἔρημος καὶ πάντα τὰ φευκτὰ μεταλαμβάνει ὀνόματα καὶ τὴν τέως λαμπρὰν καὶ λευχείμονα καὶ περίβλεπτον ἀθρόως καταμελαίνει προσπεσοῦσα ἢ συμφορά, καὶ περιβάλλει τῷ πένθει τὸν νυμφικὸν κόσμον ἀποσυλήσασα. Εἴτα ζόφος ἀντὶ τῆς ἐν παστάδι λαμπρότητος καὶ θρηνηδοὶ τὰς οἰμωγὰς ἐπιτείνουσαι καὶ μῖσος κατὰ τῶν ἐπιχειρούντων πραῦνεν τὰ πάθη, ἀπέχθεια σιτίων, τηκεδὼν σώματος,

κατήφεια ψυχῆς, ἐπιθυμία θανάτου καὶ μέχρις αὐτοῦ τοῦ θανάτου πολλάκις ἰσχύσασα. Ἐὰν δὲ καὶ πεφθῆ πως τῷ χρόνῳ ἢ συμφορᾷ, πάλιν ἄλλη συμφορᾷ, εἴτε ὑπάρχει τέκνα εἴτε καὶ μή. Ὅντα μὲν γὰρ ὀρφανὰ πάντως ἐστί, καὶ διὰ τοῦτο ἔλεινὰ καὶ δι' ἑαυτῶν τὸ πάθος ἀνακαινίζοντα· εἰ δὲ μὴ εἴη, πρόρριζον οἴχεται τὸ τοῦ κατοικομένου μνημόσυνον καὶ τὸ κακὸν ὑπὲρ παραμυθίαν ἐστίν. Ἐὼ τὰ ἄλλα τὰ τῆς χηρείας ἴδια. Τίς γὰρ ἂν πάντα μετὰ ἀκριβείας ἀπαριθμήσαιο; Τοὺς ἐχθρούς, τοὺς οἰκείους, τοὺς μὲν ἐπεμβαίνοντας τῇ συμφορᾷ, τοὺς δὲ φαιδρυνομένους τῇ ἐρημίᾳ καὶ μεθ' ἡδονῆς βλέποντας ἐν πικρῷ ὀφθαλμῷ τὸν διαπίπτοντα οἶκον, καὶ τοὺς καταφρονούντας οἰκέτας καὶ πάντα τὰ ἄλλα ὅσα πάρεστιν ἀφθόνως ἐπὶ τῶν τοιούτων ὄραν, δι' ὧν αἱ πολλαὶ καὶ δεύτερον ὑπ' ἀνάγκης πρὸς τὴν τῶν ὁμοίων κακῶν παρεβάλλοντο πειρᾶν, οὐκ ἐνεγκοῦσαι τῶν ἐπεγγελῶντων τὴν πικρίαν, ὥσπερ ἀμυνόμεναι τοὺς λυπήσαντας τοῖς ἰδίοις κακοῖς· πολλὰ δὲ τῇ μνήμῃ τῶν συμβεβηκότων πᾶν ὅτιοῦν ὑπέστησαν μᾶλλον ἢ ἐμπεσεῖν ἐκ δευτέρου τῇ τῶν συμφορῶν ὁμοιότητι. Καὶ εἰ βούλει μαθεῖν τὰ δυσχερῆ τοῦ κοινοτέρου βίου, ἄκουσον οἷα λέγουσιν αἱ τῇ πείρᾳ τὸν βίον γνωρίσασαι, ὅπως μακαρίζουσι τὴν ζωὴν τῶν ἐξ ἀρχῆς τὸν ἐν παρθενίᾳ βίον προελομένων καὶ μὴ διὰ συμφορᾶς μεταμαθόντων τὸ κάλλιον, ὅτι πάντων τῶν τοιούτων κακῶν ἀνεπίδεκτός ἐστιν ἡ παρθενία· οὐκ ὀρφανίαν θρηνεῖ, οὐ χηρείαν ὀδύρεται· αἰεὶ σύνεστι τῷ ἀφθάρτῳ νυμφίῳ, αἰεὶ ἐπαγάλλεται τοῖς τῆς εὐσεβείας γεννήμασι· τὸν τε οἶκον τὸν ἀληθῶς ἴδιον πᾶσι τοῖς καλλίστοις ὄρᾳ διηνεκῶς εὐθηνούμενον διὰ τὸ παρεῖναι καὶ ἐνοικεῖν αἰεὶ τὸν τοῦ οἴκου δεσπότην, ἐφ' ἧς ὁ θάνατος οὐ χωρισμόν, ἀλλὰ συνάφειαν τοῦ ποθουμένου ποιεῖ ὅταν γὰρ ἀναλύσῃ, τότε σὺν Χριστῷ γίνεται, καθὼς φησιν ὁ ἀπόστολος. Ἄλλὰ καιρὸς ἂν εἴη, ἐπειδὴ τὰ τῶν εὐθυμούντων ἐκ μέρους ἐξήτασται, καὶ τοὺς ἑτέρους ἐποπτεῦσαι βίους τῷ λόγῳ, οἷς καὶ πενία καὶ δυσκληρία καὶ αἱ λοιπαὶ τῶν ἀνθρωπίνων παθῶν συμφοραὶ παραπεπήγασιν, οἷον πηρώσεις τε καὶ νόσοι καὶ ὅσα τοιαῦτα τῇ ἀνθρωπίνῃ ζωῇ συγκεκλήρωται. Ἐν οἷς ἅπασιν ὁ μὲν καθ' ἑαυτὸν ζῶν ἢ διαφεύγει τὴν πειρᾶν ἢ ῥᾶον διαφέρει τὴν συμφορᾶν, συγκεκροτημένην ἔχων περὶ ἑαυτὸν τὴν δianoian καὶ πρὸς οὐδὲν ἄλλο ταῖς φροντίσι περιελκόμενος· ὁ δὲ πρὸς γυναῖκα

καὶ τέκνα μεμερισμένος οὐδὲ σχολὴν ἄγει πολλάκις τοῖς ἰδίοις ἐπιστενάξαι κακοῖς, τῆς τῶν φιλάτων φροντίδος τὴν καρδίαν περιηχούσης. Ἡ τάχα περιττόν ἐστὶ τοῖς ὁμολογουμένοις ἐνδιατρίβειν τῷ λόγῳ; Εἰ γὰρ τοῖς δοκοῦσιν εἶναι καλοῖς τοσοῦτος πόνος καὶ ταλαιπωρία συνέζευκται, τί ἂν τις περὶ τῶν ἐναντίων στοχάσαιο; Ἡ που πᾶσα λόγου ὑπογραφή τῆς ἀληθείας ἐλάττων ἐστὶ τὸν βίον αὐτῶν ὑπ' ὄψιν ἀγαγεῖν ἐπιχειροῦσα, ἀλλ' ἔστιν ἴσως δι' ὀλίγου τὸ πολὺ τῆς κατὰ τὴν ζωὴν ἀηδίας ἐνδείξασθαι, ὅτι ἐναντίως πρὸς τοὺς εὐήμερεῖν δοκοῦντας συγκεκληρωμένοι τῷ βίῳ καὶ τὰς λύπας ἀπὸ τῶν ἐναντίων ἔχουσι. Τοῖς μὲν γὰρ εὐθυμοῦσι ταρασσει τὸν βίον ὁ προσδοκώμενος ἢ καὶ παραγινόμενος θάνατος, τούτοις δὲ συμφορὰ ἐστὶν ἡ ἀναβολὴ τοῦ θανάτου· καὶ ὁ μὲν βίος αὐτοῖς ἐκ διαμέτρου πρὸς τὸ ἐναντίον διέστηκεν, ἡ δὲ ἀθυμία πρὸς τὸ αὐτὸ πέρασ ἀμφοτέροις συμφέρεται.

Οὕτω πολύτροπός ἐστὶ καὶ ποικίλη τῶν ἐκ τοῦ γάμου κακῶν ἡ χορηγία. Λυποῦσι γὰρ ὁμοίως καὶ γινόμενοι παῖδες καὶ μὴ γινόμενοι, καὶ πάλιν ζῶντες καὶ ἀποθνήσκοντες. Ὁ μὲν γὰρ εὐθηνεῖται παισὶν οὐδὲ τροφῆς ἔχων ἱκανῶς, τῷ δὲ οὐχ ὕπεστιν ὁ τοῦ κλήρου διάδοχος ἐπὶ πολλοῖς οἷς ἐμόχθησε καὶ ἐν ἀγαθῶν μοίρα τὴν τοῦ ἐτέρου ποιεῖται συμφορὰν, ἐκάτερος ἑαυτῷ ἐκεῖνο γενέσθαι βουλόμενος ἐφ' ᾧ δυσφοροῦντα βλέπει τὸν ἕτερον· ᾧ μὲν γὰρ τέθνηκεν ὁ καταθύμιος παῖς, ᾧ δὲ ἐπεβίω ὁ ἄσωτος· ἐλεεινοὶ δὲ ἀμφοτέροι, ὁ μὲν τὸν θάνατον τοῦ παιδός, ὁ δὲ τὴν ζωὴν ὀδυρόμενος. Ἐὼ ζηλοτυπίας καὶ μάχας, εἴτε ἐξ ἀληθῶν πραγμάτων εἴτε ἐξ ὑπονοιῶν συνισταμένας, εἰς οἷα πάθη καὶ συμφορὰς καταλήγουσι. Τίς γὰρ ἂν πάντα μετὰ ἀκριβείας ἀπαριθμήσαιο; Σὺ δ', εἰ βούλει μαθεῖν ὅπως ἐμπέπλησται τῶν τοιούτων κακῶν ἡ ἀνθρωπίνη ζωὴ, μὴ μοι ἀναλάβης τὰ παλαιὰ διηγήματα, ἃ τοῖς ποιηταῖς τῶν δραμάτων τὰς ὑποθέσεις ἔδωκε· μῦθοι γὰρ ἐκεῖνα διὰ τὴν ὑπερβολὴν τῆς ἀτοπίας νομίζονται, ἐν οἷς παιδοφονίαι καὶ τεκνοφαγίαι, φόνοι τε ἀνδρῶν καὶ μητροκτονίαι καὶ ἀδελφῶν σφαγαὶ καὶ μίξεις παράνομοι καὶ ἡ παντοδαπὴ τῆς φύσεως σύγχυσις, ἣν οἱ τὰ ἀρχαῖα διηγούμενοι ἀπὸ γάμων ἀρχόμενοι τῆς ἀφηγήσεως εἰς τὰς τοιαύτας συμφορὰς καταλήγουσιν. Ἀλλ' ἐκεῖνα πάντα καταλιπὼν θεώρησον ἐπὶ τῆς παρούσης τοῦ βίου σκηνῆς τὰς ἐν αὐτῷ τραγωδίας, ὧν χορηγὸς γίνεται τοῖς ἀνθρώποις ὁ γάμος.

Ἐλθὲ ἐπὶ τὰ δικαστήρια, ἀνάγνωθι τοὺς περὶ τούτων νόμους· ἐκεῖ κατόψει τὰ τῶν γάμων ἀπόρρητα. Ὡσπερ γὰρ ὅταν ἰατρῶν ἀκούσης τὰ ποικίλα πάθη διεξιόντων, τὴν ἀθλιότητα μανθάνεις τοῦ ἀνθρωπίνου σώματος, οἷων καὶ ὄσων κακῶν δεκτικόν ἐστι διδασκόμενος, οὕτως ἐπειδὴν τοῖς νόμοις ἐντύχης καὶ γνῶς τὰς πολυτρόπους τοῦ γάμου παρανομίας, καθ' ὧν ἐκεῖνοι τὰς τιμωρίας ὀρίζουσιν, ἀκριβῶς διδάσκη τὰ τοῦ γάμου ἴδια· οὔτε γὰρ ἰατρὸς τὰ μὴ ὄντα θεραπεύει πάθη, οὔτε νόμος τὰ μὴ γινόμενα τιμωρεῖται κακά.

Κεφάλαιον δ

Ὅτι πάντα τὰ κατὰ τὸν βίον ἄτοπα τὴν ἀρχὴν ἀπὸ τοῦ γάμου ἔχει· ἐν ᾧ καὶ οἷος ὁ κατὰ ἀλήθειαν ἀποταξάμενος τῷ βίῳ ἐστίν.

Μᾶλλον δὲ τί χρὴ μικρολόγως τοῦ τοιούτου βίου τὴν ἀτοπίαν ἐλέγχειν, ἐν μόναις μοιχείαις καὶ διαστάσεσι καὶ ἐπιβουλαῖς περιορίζοντας τὴν τῶν συμφορῶν ἀπαρίθμησιν; Δοκεῖ γάρ μοι τῷ ὑψηλοτέρῳ καὶ ἀληθεστέρῳ λόγῳ πᾶσα ἢ τοῦ βίου κακία ἢ πᾶσι πράγμασι καὶ ἐπιτηδεύμασι ἐνθεωρουμένη μηδεμίαν εὐρίσκειν ἀρχὴν κατὰ τῆς τοῦ ἀνθρώπου ζωῆς, εἴ τις ἑαυτὸν μὴ ὑπαγάγοι τῇ ἀνάγκῃ τοῦ βίου τούτου. Οὕτω δὲ ἡμῖν ἢ ἀλήθεια τοῦ λόγου φανερωθήσεται· ὁ τὴν τοῦ βίου τούτου ἀπάτην κατανοήσας καθαρῶ τῷ τῆς ψυχῆς ὀφθαλμῷ καὶ ὑψηλότερος τῶν ἐνταῦθα σπουδαζομένων γενόμενος καί, καθὼς φησιν ὁ ἀπόστολος, καθάπερ τινὰ δυσώδη σκύβαλα τὰ πάντα περιορῶν καὶ τρόπον τινὰ τοῦ βίου παντὸς διὰ τῆς τοῦ γάμου ἀναχωρήσεως ἑαυτὸν ἐξοικίσας οὐδεμίαν ἔχει κοινωνίαν πρὸς τὰ κακὰ τὰ ἀνθρώπινα, πλεονεξίαν λέγω καὶ φθόνον ὀργήν τε καὶ μῖσος καὶ κενῆς δόξης ἐπιθυμίαν καὶ τὰ ἄλλα ὅσα τοῦ τοιούτου γένους ἐστί. Πάντων δὲ τῶν τοιούτων τὴν ἀτέλειαν ἔχων καὶ διὰ πάντων ἐλευθεριάζων καὶ εἰρηνεύων τῷ βίῳ, οὐκ ἔστιν ἐφ' ᾧ τε καὶ φιλονεικήσει περὶ τοῦ πλείονος ἢ ἐπὶ τίνι καθ' ἑαυτοῦ κινήσει τοῖς γειτνιώσι τὸν φθόνον ὁ μηδενὸς τῶν τοιούτων ἀπτόμενος, οἷς ὁ φθόνος ἐν τῇ ζωῇ περιφέρεται; παντὸς γὰρ τοῦ κόσμου τὴν ἑαυτοῦ ψυχὴν ὑπεράρας καὶ μόνον τίμιον ἑαυτῷ κτῆμα νομίζων τὴν ἀρετὴν, ἄλυπὸν τινα καὶ εἰρηνικὸν καὶ ἄμαχον βιοτεύσει βίον. Τῆς γὰρ ἀρετῆς ἢ κτήσις, κἂν πάντες μετέχωσιν

αὐτῆς ἄνθρωποι κατὰ τὴν ἑαυτοῦ δύναμιν ἕκαστος, ἀεὶ πλήρης τοῖς ἐπιθυμοῦσιν ἔστιν, οὐ κατὰ τὴν ἐπὶ τῆς γῆς κτήσιν, ἦν οἱ διαιροῦντες εἰς τμήματα, ὅσον ἂν προσθῶσι τῇ μιᾷ μερίδι, τοσοῦτον ὑφείλοντο τῆς ἐτέρας, καὶ ὁ πλεονασμὸς τοῦ ἐνὸς ἐλάττωσίς ἐστι τοῦ συμμετέχοντος· ὅθεν καὶ αἱ περὶ τοῦ πλείονος μάχαι διὰ τὸ πρὸς τὸ ἐλαττοῦσθαι μῖσος τοῖς ἀνθρώποις συνίστανται. Ἐκείνου δὲ ἀνεπίφθονός ἐστιν ἡ πλεονεξία τοῦ κτήματος καὶ ὁ τὸ πλεῖον ἀρπάσας οὐδεμίαν ἠνεγκε ζημίαν τῷ συμμετασχεῖν ἀξιοῦντι τῶν ἴσων, ἀλλ' ὅσον ἐστὶ τις χωρητικός, αὐτὸς τε πληροῦται τῆς ἀγαθῆς ἐπιθυμίας καὶ ὁ πλοῦτος τῶν ἀρετῶν ἐν τοῖς προλαβοῦσιν οὐκ ἀναλίσκεται.

Ὅ τοίνυν πρὸς τοῦτον ἀποβλέπων τὸν βίον καὶ τὴν ἀρετὴν ἑαυτῷ θησαυρίζων, ἦν οὐδεὶς ὅρος ἀνθρώπινος περιγράφει, ἄρα καταδέξεται ποτε πρὸς τι τῶν ταπεινῶν καὶ πεπατημένων τὴν ἑαυτοῦ ψυχὴν ἐπικλῖναι; Ἐὰν θαυμάσεται τὸν γῆινον πλοῦτον ἢ δυναστείαν ἀνθρωπίνην ἢ ἄλλο τι τῶν ὑπὸ ἀνοίας σπουδαζομένων; Εἰ μὲν γάρ τις ἔτι περὶ ταῦτα διάκειται ταπεινῶς, ἔξω τοῦ τοιούτου ἂν εἴη χοροῦ καὶ οὐδὲν πρὸς τὸν ἡμέτερον ἔξει λόγον· εἰ δὲ τὰ ἄνω φρονεῖ καὶ συμμετεωροπορεῖ τῷ θεῷ, ὑψηλότερος πάντως τῶν τοιούτων ἔστιν οὐκ ἔχων τὴν κοινὴν ἀφορμὴν τῆς περὶ τὰ τοιαῦτα πλάνης, τὸν γάμον λέγω. Τὸ γὰρ ὑπὲρ τοὺς ἄλλους θέλει εἶναι, τὸ χαλεπὸν τοῦτο πάθος ἢ ὑπερηφανία, ὃ δὴ μάλιστα σπέρμα τις εἰπὼν ἢ ρίζαν πάσης τῆς κατὰ τὴν ἀμαρτίαν ἀκάνθης τοῦ εἰκότος οὐχ ἀμαρτήσεται, τοῦτο μάλιστα ἐκ τῆς αἰτίας τοῦ γάμου τὴν ἀρχὴν ἔχει.

Οὐ γὰρ ἔστιν ὡς ἐπὶ τὸ πολὺ τὸν πλεονέκτην μὴ τοὺς παῖδας ἐπαιτιᾶσθαι ἢ τὸν δοξομανῆ καὶ φιλότιμον μὴ εἰς τὸ γένος ἀνενεγκεῖν τοῦ κακοῦ τὴν αἰτίαν, ὡς ἂν μὴ ἐλάττων δοκοῖ τῶν πρὸ αὐτοῦ γεγονότων, καὶ ἵνα μέγας τοῖς μετὰ ταῦτα νομίζοιτο καταλιπὼν τινα τοῖς ἐξ αὐτοῦ διηγήματα· ὡσαύτως δὲ καὶ τὰ λοιπὰ ὅσα ψυχῆς ἐστὶν ἀρρωστήματα, φθόνος καὶ μνησικακία καὶ μῖσος καὶ εἴ τι τοιοῦτον ἕτερον, τῆς αὐτῆς αἰτίας ἤρτηται. Πάντα γὰρ ταῦτα τοῖς περὶ τὸν βίον τοῦτον ἐπτοημένοις συμπολιτεύεται, ὧν ὁ ἕξω γενόμενος, καθάπερ ἐπὶ τινος ὑψηλῆς σκοπιᾶς πόρρωθεν ἐποπτεύων τὰ ἀνθρώπινα πάθη, οἰκτεῖρει τῆς τυφλότητος τοὺς τῇ τοιαύτῃ ματαιότητι δεδουλωμένους καὶ μέγα κρίνοντας τὴν τῆς σαρκὸς εὐπραγίαν. Ὅταν γὰρ τινα τῶν ἀνθρώπων ἐπὶ τινὶ τῶν κατὰ

τὸν βίον ἴδη περίβλεπτον, ἀξιώμασιν ἢ πλούτοις ἢ δυναστείαις κομῶντα, καταγελαῖ τῆς ἀνοίας τῶν διὰ ταῦτα πεφυσημένων καὶ ἀριθμεῖ τὸν μήκιστον χρόνον τοῦ ἀνθρώπινου βίου κατὰ τὴν εἰρημένην ὑπὸ τοῦ ψαλμοῦ προθεσίαν. Εἶτα παραμετρῶν τοῖς ἀπείροις αἰῶσι τὸ ἀκαριαῖον τοῦτο διάστημα, ἐλεεῖ τῆς χαυνότητος τὸν ἐπὶ τοῖς οὕτω γλίσχροις καὶ ταπεινοῖς καὶ προσκαίροις τὴν ψυχὴν ἐπαιρόμενον. Τί γὰρ ἄξιόν ἐστι μακαρισμοῦ τῶν ἐνταῦθα; Ἡ τιμή, τὸ παρὰ πολλῶν σπουδαζόμενον; -Ἐπειδὴ τί πλέον τοῖς τετιμημένοις προστίθησι; Διαμένει γὰρ θνητὸς ὁ θνητός, κὰν τιμᾶται κὰν μὴ. -Ἡ τὸ πολλά πλέθρα κεκτῆσθαι γῆς; Τοῦτο δὲ εἰς τί πέρας χρηστὸν καταλήγει τοῖς κτησαμένοις, ἐκτὸς τοῦ οἴεσθαι τὸν ἀνόητον ἑαυτοῦ εἶναι τὰ μηδὲν προσήκοντα; Ἄγνοεῖ γὰρ, ὡς ἔοικεν, ὑπὸ τῆς πολλῆς λαιμαργίας, ὅτι τοῦ κυρίου μὲν ἐστὶν ἀληθῶς ἡ γῆ καὶ τὸ πλήρωμα αὐτῆς-βασιλεὺς γὰρ πάσης τῆς γῆς ὁ θεός-, τοῖς δὲ ἀνθρώποις τὸ τῆς πλεονεξίας πάθος ψευδῶνυμον τῆς κυριότητος τὴν προσηγορίαν δίδωσι τῶν οὐδὲν προσηκόντων. Ἡ μὲν γὰρ γῆ, καθὼς φησὶν ὁ σοφὸς ἐκκλησιαστής, εἰς τὸν αἰῶνα ἔστηκε πάσαις ὑπηρετοῦσα ταῖς γενεαῖς καὶ ἄλλοτε ἄλλους τοὺς κατ' αὐτὴν γινόμενους ἐκτρέφουσα· οἱ δὲ ἄνθρωποι, οὐδὲ ἑαυτῶν ὄντες κύριοι, ἀλλὰ πρὸς τὸ τοῦ ἄγοντος βούλημα ὅτε οὐκ ἴσασι εἰς τὴν ζωὴν παριόντες, καὶ ὅτε μὴ βούλονται πάλιν αὐτῆς χωριζόμενοι, ὑπὸ τῆς πολλῆς ματαιότητος κυριεύειν οἴονται αὐτῆς, οἱ κατὰ καιροὺς γινόμενοί τε καὶ ἀπολλύμενοι τῆς ἀεὶ μενούσης.

Ὁ οὖν ἐπεσκεμμένος ταῦτα καὶ διὰ τοῦτο περιφρονῶν ὅσα τίμια τοῖς ἀνθρώποις νομίζεται, μόνης δὲ τῆς θείας ζωῆς ἔχων τὸν ἔρωτα, ὁ εἰδὼς ὅτι Πᾶσα σὰρξ χόρτος καὶ πᾶσα δόξα ἀνθρώπου ὡς ἄνθος χόρτου, πότε σπουδῆς ἄξιον τὸν χόρτον οἰήσεται τὸν σήμερον ὄντα καὶ αὔριον οὐκ ἐσόμενον; Οἶδε γὰρ ὁ ἐπεσκεμμένος τὰ θεῖα καλῶς, ὅτι οὐ τὰ ἀνθρώπινα μόνον οὐκ ἔχει τὸ πάγιον, ἀλλ' ὡς οὐδὲ τοῦ κόσμου παντὸς εἰς τὸ διηνεκὲς ἠρεμήσαντος.

Διὰ τοῦτο ὡς ἀλλοτρίας καὶ προσκαίρου ταύτης ὑπερορᾷ τῆς ζωῆς, ἐπειδὴ Ὁ οὐρανὸς καὶ ἡ γῆ παρελεύσεται, κατὰ τὴν τοῦ σωτῆρος φωνήν, καὶ πάντα τὴν μεταστοιχείωσιν ἀναγκαίως ἐκδέχεται. Διὰ τοῦτο, ἕως ἐστὶν ἐν τῷ σκῆνει, καθὼς φησὶν ὁ ἀπόστολος τὸ πρόσκαιρον ἐνδεικνύμενος, βαρούμενος τῇ παρουσίᾳ ζωῆ τὸ μακρύνεσθαι αὐτῷ τὴν

παροικίαν ταύτην ὀδύρεται, ὡσπερ καὶ ὁ ψαλμωδὸς ἐν ᾠδαῖς θείαις λέγων πεποιήται. Ὅντως γὰρ ἐν σκότῳ βιοτεύουσιν οἱ μετὰ τῶν σκηνωμάτων τούτων τῇ ζωῇ παροικούντες· οὐ χάριν στενάξας ὁ προφήτης πρὸς τὴν παράτασιν τῆς παροικίας, Οἴμοι, φησὶν, ὅτι ἡ παροικία μου ἐμακρύνθη. Σκότῳ δὲ τὴν αἰτίαν τῆς κατηφείας ταύτης ἀνέθηκε. Τὸ γὰρ σκότος τῇ Ἑβραίων φωνῇ κηδὰρ ὀνομάζεσθαι παρὰ τῶν σοφῶν μεμαθήκαμεν. Ἡ γὰρ οὐκ ἀληθῶς, καθάπερ ἀορασίᾳ τινὶ νυκτερινῇ κεκρατημένοι οἱ ἄνθρωποι, οὕτω πρὸς τὴν τῆς ἀπάτης ἐπίγνωσιν ἀμβλυωποῦσιν οὐκ εἰδότες ὅτι πάντα ὅσα τίμια ἐν τῇ ζωῇ ταύτῃ νενόμισται, ἢ καὶ ὅσα πρὸς τὸ ἐναντίον ὑπέληπται, ἐν μόνῃ τῇ ὑπολήψει τῶν ἀνοήτων ὑφέστηκεν; Αὐτὰ δὲ ἐφ' ἑαυτῶν ἐστὶν οὐδαμοῦ οὐδέν· οὐ δυσγένειά τις, οὐκ εὐδοκίμησις γένους, οὐ δόξα, οὐ περιφάνεια, οὐ τὰ παλαιὰ διηγήματα, οὐχ ὁ ἐπὶ τοῖς ἐνεστῶσι τύφος, οὐ τὸ κρατεῖν ἐτέρων, οὐ τὸ ὑποχείριον εἶναι. Πλοῦτοί τε καὶ τρυφαὶ καὶ πενίαι καὶ ἀπορίαι καὶ πᾶσαι αἱ τοῦ βίου ἀνωμαλίας, τοῖς μὲν ἀπαιδεύτοις πάμπολυ διαφέρειν δοκοῦσιν, ὅταν ἡδονὴν ποιῶνται τῶν τοιούτων κριτήριον· τῷ δὲ ὑψηλῷ τὴν διάνοιαν πάντα ὁμότιμα φαίνεται καὶ οὐδὲν προτιμότερον τοῦ ἐτέρου τὸ ἕτερον, τῷ ὁμοίως διὰ τῶν ἐναντίων τὸν τῆς ζωῆς δρόμον ἀνύεσθαι καὶ ἴσην ἐν ἑκατέρῃ τῶν λήξεων τὴν πρὸς τὸ εὖ ἢ κακῶς ζῆν δύναμιν ἐνυπάρχειν, διὰ τῶν δεξιῶν ὄπλων καὶ ἀριστερῶν, φησὶν ὁ ἀπόστολος, διὰ δόξης καὶ ἀτιμίας. Δι' ὧν ὁ μὲν κεκαθαρμένος τὸν νοῦν καὶ ἐπεσκεμμένος τὴν τῶν ὄντων ἀλήθειαν ὀρθῶς ὀδεύσει τὴν πορείαν, ἀπὸ γενέσεως μέχρι τῆς ἐξόδου τὸν τεταγμένον αὐτῷ χρόνον διεξερχόμενος, οὔτε ὑπὸ τῶν ἡδέων θρυπτόμενος οὔτε ὑπὸ τῶν αὐστηρῶν ταπεινούμενος, ἀλλὰ κατὰ τὴν τῶν ὁδοιπόρων συνήθειαν τοῦ πρόσω ἐχόμενος ὀλίγον ποιεῖται τῶν προφαινομένων τὸν λόγον. Σύννηθες γὰρ τοῖς ὁδοιποροῦσιν ἐπὶ τὸ τῆς ὁδοῦ πέρας ὁμοίως ἐπείγεσθαι, ἂν τε διὰ λειμώνων καὶ συμφύτων χωρίων ἂν τε διὰ τῶν ἐρημοτέρων καὶ τραχυτέρων τόπων διέρχωνται, καὶ οὔτε τὸ ἡδὺ παρακατέσχεν οὔτε τὸ ἀηδὲς ἐνεπόδισεν. Οὕτω καὶ αὐτὸς ἀμεταστρεπτὶ πρὸς τὸν προκείμενον σκοπὸν ἑαυτῷ ἐπειχθήσεται, πρὸς οὐδὲν τῶν παροδίων ἐπιστρεφόμενος, ἀλλὰ πρὸς μόνον τὸν οὐρανὸν βλέπων διαπεράσει τὸν βίον, καθάπερ τις ἀγαθὸς κυβερνήτης πρὸς τὸν ἄνω σκοπὸν διευθύνων τὸ σκάφος.

Ὁ δὲ παχὺς τὴν διάνοιαν καὶ κάτω βλέπων καὶ συγκεκυφῶς τῇ ψυχῇ πρὸς τὰ ἡδέα τοῦ σώματος καθάπερ πρὸς τὴν νομὴν τὰ βοσκήματα, μόνη τῇ γαστρὶ καὶ τοῖς μετὰ γαστέρα ζῶν, ἀπηλλοτριωμένος δὲ τῆς ζωῆς τοῦ θεοῦ καὶ ξένος τῶν διαθηκῶν τῆς ἐπαγγελίας, οὐδὲν ἕτερον ἀγαθὸν εἶναι νομίζων ἢ τὸ ἡσθῆναι διὰ τοῦ σώματος. Οὗτός ἐστι καὶ πᾶς ὁ τοιοῦτος ὁ ἐν σκότει διαπορευόμενος, καθὼς φησιν ἡ γραφή, ὁ τῶν ἐν τῷ βίῳ τούτῳ κακῶν ἐφευρετής· ἐν τούτοις γὰρ καὶ πλεονεξία καὶ παθῶν ἀκολασία καὶ ἢ πρὸς τὰς ἡδονὰς ἀμετρία, φιλαρχία τε πᾶσα καὶ κενῆς δόξης ἐπιθυμία καὶ ὁ λοιπὸς ὄμιλος τῶν συνοικούντων παθῶν τοῖς ἀνθρώποις. Ἔχεται γὰρ πως ἐν τοῖς κακοῖς τοῦ ἑτέρου τὸ ἕτερον, καὶ ὥπερ ἂν τὸ ἐν παραγένηται, καὶ τὰ λοιπὰ καθάπερ ὑπό τινος φυσικῆς ἀνάγκης ἐλκόμενα συνεισέρχεται πάντως, οἷον ἐν ἀλύσει γίνεται τῆς ἀρχῆς ἐπισπασθείσης· οὐ δὲ τὰς λοιπὰς ἡρεμεῖν τῆς ἀλύσεως ἀγκύλας δυνατόν ἐστιν, ἀλλ' ἢ κατὰ τὸ ἕτερον πέρασ τῆς ἀλύσεως ἀγκύλη συνεκινήθη τῇ πρώτῃ κατὰ τὸ ἀκόλουθον αἰεὶ καὶ προσεχὲς ἀπὸ τοῦ πρώτου διὰ τῶν παρακειμένων τῆς κινήσεως προιούσης. Οὕτως ἐμπέπλεκται καὶ συμπέφυκεν ἀλλήλοις τὰ ἀνθρώπινα πάθη, καὶ δι' ἑνὸς τοῦ ἐπικρατήσαντος καὶ ὁ λοιπὸς τῶν κακῶν ὄλκός συνεισέρχεται τῇ ψυχῇ. Καὶ εἰ χρή σοι διαγράψαι τὴν πονηρὰν ταύτην ἄλυσιν, ὑπόθου τινὰ διὰ τινος ἡδονῆς τοῦ κατὰ τὴν κενοδοξίαν ἠττηθῆναι πάθους· ἀλλὰ τῇ κενοδοξίᾳ καὶ ἢ τοῦ πλείονος ἔφεσις συνηκολούθησεν. Οὐ γὰρ ἔστι πλεονέκτην γενέσθαι, μὴ ἐκείνης ἐπὶ τὸ πάθος χειραγωγούσης. Εἴτα ἢ τοῦ πλεονεκτεῖν καὶ προέχειν ἐπιθυμία ἢ ὀργὴν ἐξάπτει πρὸς τὸ ὁμότιμον ἢ πρὸς τὸ ὑποχείριον τὴν ὑπερηφανίαν ἢ πρὸς τὸ ὑπερέχον τὸν φθόνον, φθόνου δὲ ἀκόλουθος ἢ ὑπόκρισις γίνεται, ἐκείνης ἢ πικρία, ταύτης ἢ μισανθρωπία, τούτων ἀπάντων τὸ τέλος κατάκρισις εἰς γέενναν καὶ σκότος καὶ πῦρ καταλήγουσα. Ὅρῳ τὸν ὄλκον τῶν κακῶν, ὅπως ἑνὸς τὰ πάντα τοῦ καθ' ἡδονὴν πάθους ἐξέχεται;

Ἐπειδὴ οὖν ἅπαξ εἰσῆλθεν εἰς τὸν βίον ἢ ἀκολουθία τῶν τοιούτων παθῶν μίαν ὀρῶμεν ἐκ τῆς τῶν θεοπνεύστων γραφῶν συμβουλῆς τὴν διέξοδον τούτων, τὸ χωρισθῆναι τοῦ τοιοῦτου βίου τοῦ συνημμένην ἔχοντος μεθ' ἑαυτοῦ τὴν τῶν ἀνιαρῶν ἀκολούθησιν. Οὐκ ἔστι γὰρ ἐν Σοδόμοις φιλοχωρήσαντα διαφυγεῖν τὴν τοῦ πυρὸς ἐπομβρίαν, οὐδὲ

τὸν ἔξω Σοδόμων γενόμενον εἶτα πάλιν ἐπιστραφέντα πρὸς τὴν ἐρήμωσιν ταύτης μὴ παγῆναι στήλην ἀλός, ἀλλ' οὐδὲ τῆς Αἰγυπτίων δουλείας ἀπαλλαγῆσεται ὁ μὴ καταλιπὼν τὴν Αἴγυπτον, τὴν ὑποβρύχιον λέγω ταύτην ζωὴν, καὶ διαβὰς οὐχὶ τὴν Ἐρυθρὰν ἐκείνην, ἀλλὰ τὴν μέλαιναν ταύτην καὶ ζοφώδη τοῦ βίου θάλασσαν. Εἰ δέ, καθὼς φησὶν ὁ κύριος, ἐὰν μὴ ἐλευθερώσῃ ἡμᾶς ἢ ἀλήθεια, τῷ κακῷ τῆς δουλείας ἐναπομένομεν, πῶς ἔστιν ἐν τῇ ἀληθείᾳ γενέσθαι τὸν ζητοῦντα τὸ ψεῦδος καὶ ἐν τῇ πλάνῃ τοῦ βίου ἀναστρεφόμενον; Πῶς δέ τις τὴν δουλείαν ἀποδράσεται ταύτην ὁ ταῖς ἀνάγκαις τῆς φύσεως ὑποχείριον δοὺς τὴν ἰδίαν ζωὴν; Γνωριμώτερος δ' ἂν γένοιτο ἡμῖν διὰ τινος παραδείγματος ὁ περὶ τούτων λόγος.

Ὡσπερ τις ποταμὸς χειμερίοις ῥεύμασι τραχυνόμενος καὶ κατὰ τὴν ἑαυτοῦ φερόμενος φύσιν ξύλα τε καὶ λίθους καὶ πᾶν τὸ παρατυχὸν ὑπολαμβάνων τῷ ῥείθρῳ μόνοις τοῖς κατ' αὐτὸν γινομένοις σφαλερὸς καὶ κινδυνώδης ἐστί, τοῖς δὲ πόρρωθεν αὐτὸν φυλασσομένοις εἰκῆ ῥεῖ, οὕτω καὶ τὴν τοῦ βίου ταραχὴν ὁ κατ' αὐτὴν γεγωνῶς μόνος ὑφίσταται καὶ μόνος ἀναδέχεται καθ' ἑαυτοῦ τὰ πάθη, ἅπερ ἂν ἡ φύσις ἀκολουθῶς ἑαυτῇ ῥέουσα τοῖς δι' αὐτῆς πορευομένοις ἀναγκαίως ἐπάγεται διὰ τῶν τοῦ βίου κακῶν ἐπικλύζουσα. Εἰ δέ τις καταλίποι τὸν χειμάρρου τοῦτον, ὡς φησὶν ἡ γραφή, καὶ τὸ ὕδωρ τὸ ἀνυπόστατον ἔξω πάντως ἔσται, κατὰ τὴν τῆς ᾠδῆς ἀκολουθίαν, τῆς θήρας τῶν ὀδόντων τοῦ βίου, καθάπερ στρουθίον τῷ τῆς ἀρετῆς πτερῷ διαπτὰς τὴν παγίδα.

Ἐπειδὴ γὰρ κατὰ τὸ ῥηθὲν ἡμῖν ἐπὶ τοῦ χειμάρρου ὑπόδειγμα παντοίαις ταραχαῖς καὶ ἀνωμαλίαις πλημμυρῶν ὁ ἀνθρώπινος βίος ἀεὶ φέρεται κατὰ τοῦ πρᾶνου τῆς φύσεως προχεόμενος καὶ οὐδὲν ἔστηκε τῶν ἐν αὐτῷ σπουδαζομένων οὐδὲ ἀναμένει τὴν πλησμονὴν τῶν ἐπιθυμούντων, πάντα δὲ τὰ προσπίπτοντα ὁμοῦ τε προσήγγισε καὶ θιγόντα παρέδραμε, καὶ τὸ ἀεὶ παρὸν τῷ σφοδρῷ τῆς παρόδου διαφεύγει τὴν αἴσθησιν, ὑπὸ τῆς κατόπιν ἐπιρροῆς τῶν ὀφθαλμῶν ἀρπαζομένων· διὰ τοῦτο λυσιτελεῖς ἂν εἴη πόρρω τοῦ τοιοῦτου ῥεύματος ἑαυτοῦς ἀνέχειν, ὡς ἂν μὴ τῶν ἀστάτων περιεχόμενοι τῶν ἀεὶ ἐστώτων ὀλιγωρήσαιμεν. Πῶς γὰρ ἔστι τὸν προσπαθοῦντά τι τῶν ἐν τῷ βίῳ τούτῳ διὰ τέλους ἔχειν τὸ ποθούμενον; Τί τῶν μάλιστα σπουδαζομένων εἰσαεὶ παραμένει τοιοῦτον; Ποία νεότητος

ἀκμή; Τίς δυνάμεως ἢ μορφῆς εὐμοιρία; Τίς πλοῦτος; Ποία δόξα; Τίς δυναστεία; Οὐ πάντα τὰ τοιαῦτα μικρὸν ἀνθήσαντα χρόνον πάλιν ἀπερρῦη καὶ πρὸς τὴν ἐναντίαν ἐπωνυμίαν μετέπεσε; Τίς ἐνεβίω διὰ παντὸς τῆ νεότητι; Τίτι διήρκεσε διὰ τέλους ἡ δύναμις; Τὸ δὲ τοῦ κάλλους ἄνθος ἄρ' οὐχὶ καὶ αὐτῶν τῶν κατὰ τὸ ἔαρ προφαινομένων ὠκυμωρότερον ἢ φύσις ἐποίησε; Τὰ μὲν γε ὥρας ἐπιλαβούσης ἐβλάστησε, καὶ μικρὸν ἀπανθήσαντα χρόνον πάλιν ἀνήβησε, καὶ πάλιν ἀπερρῦη, καὶ πάλιν ἐκόμησε, καὶ τὸ νῦν κάλλος καὶ εἰς νέωτα ἔδειξε. Τὸ δὲ ἀνθρώπινον ἄνθος ἄπαξ ἢ φύσις κατὰ τὸ ἔαρ τῆς νεότητος δείξασα εἶτα ἀπέσβεσε, τῷ χειμῶνι τοῦ γήρωτος ἐναφανίσασα. Ὡσαύτως καὶ τὰ ἄλλα πάντα πρὸς καιρὸν τινα τὴν τῆς σαρκὸς αἴσθησιν ἀπατήσαντα εἶτα παρέδραμε καὶ συνεκαλύφθη τῆ λήθῃ. Ἐπεὶ οὖν αἱ τοιαῦται μεταβολαὶ κατὰ τινα τῆς φύσεως ἀνάγκην συμβαίνουσαι λυποῦσι πάντως τὸν ἐν προσπαθείᾳ γινόμενον, μία τῶν τοιούτων ἐστὶ κακῶν ἀποφυγή, τὸ μηδὲν τῶν μεταβαλλομένων τῆ ψυχῇ προστεθῆναι, ἀλλ' ὡς ἔστι δυνατόν χωρισθῆναι τῆς πρὸς πάντα τὸν βίον τὸν ἐμπαθῆ τε καὶ σάρκινον ὁμιλίας, μᾶλλον δὲ καὶ τῆς πρὸς τὸ σῶμα τὸ ἑαυτοῦ συμπαθείας ἔξω γενέσθαι, ὡς ἂν μὴ κατὰ σάρκα βιοῦς ὑπεύθυνος γένηται ταῖς ἐκ τῆς σαρκὸς συμφοραῖς. Τοῦτο δὲ ἐστὶ τὸ μόνῃ τῆ ψυχῇ ζῆν καὶ μιμεῖσθαι κατὰ τὸ δυνατόν τὴν τῶν ἀσωμάτων δυνάμεων πολιτείαν, ἐν ἣ οὔτε γαμοῦσιν οὔτε γαμίσκονται, ἀλλ' ἔργον αὐτοῖς καὶ σπουδὴ καὶ κατόρθωμα τὸ θεωρεῖν τὸν πατέρα τῆς ἀφθαρσίας ἐστὶ καὶ πρὸς τὸ ἀρχέτυπον κάλλος τὴν ἰδίαν καλλωπίζειν μορφήν διὰ τῆς ἐνδεχομένης μιμήσεως.

Ταύτης οὖν τῆς διανοίας καὶ τῆς ὑψηλῆς ἐπιθυμίας συνεργόν, καθὼς τῆ γραφῇ δοκεῖ, καὶ βοηθὸν τῷ ἀνθρώπῳ τὴν παρθενίαν δεδόσθαι φαμέν. Καὶ ὡσπερ τῶν λοιπῶν ἐπιτηδευμάτων τέχναι τινὲς πρὸς τὴν ἐκάστου τῶν σπουδαζομένων ἀπεργασίαν ἐπενοήθησαν, οὕτω μοι δοκεῖ καὶ τὸ τῆς παρθενίας ἐπιτήδευμα τέχνη τις εἶναι καὶ δύναμις τῆς θειοτέρας ζωῆς πρὸς τὴν ἀσώματον φύσιν τοὺς ἐν σαρκὶ ζῶντας ὁμοιοῦσθαι διδάσκουσα.

Κεφάλαιον ε

Ὅτι προηγεῖσθαι χρὴ τὴν τῆς ψυχῆς ἀπάθειαν τῆς σωματικῆς καθαρότητος.

Πᾶσα γὰρ ἐστὶ σπουδὴ τοῦ τοιούτου βίου, ὅπως μὴ τὸ ὑψηλὸν τῆς ψυχῆς διὰ τῆς ἐπαναστάσεως τῶν ἡδονῶν ταπεινωθεῖη, καὶ ἀντὶ τοῦ μετεωροπορεῖν καὶ εἰς τὰ ἄνω βλέπειν τὴν διάνοιαν ἡμῶν πρὸς τὰ σαρκὸς καὶ αἵματος πάθη κατενεχθεῖσαν πεσεῖν. Πῶς γὰρ ἔτι δύναται πρὸς τὸ συγγενές τε καὶ νοητὸν φῶς ἐλευθέρῳ ἀναβλέπειν τῷ ὄμματι ἢ προσηλωθεῖσα κάτω τῇ ἡδονῇ τῆς σαρκὸς καὶ τὴν ἐπιθυμίαν πρὸς τὰ ἀνθρώπινα πάθη κατασχολήσασα, ὅταν [γὰρ] πρὸς τὰ ὑλώδη σχῆ τὴν ῥοπὴν ἐκ μοχθηρᾶς τινος καὶ ἀπαιδεύτου προλήψεως; Καθάπερ ὁ γὰρ οἱ τῶν σῶν ὀφθαλμοὶ εἰς τὸ κάτω παρὰ τῆς φύσεως ἐστραμμένοι τῶν οὐρανίων θαυμάτων ἀπείρως ἔχουσιν, οὕτως ἢ τῷ σώματι συγκατασπασθεῖσα ψυχὴ οὐκέτι πρὸς τὸν οὐρανὸν καὶ τὰ ἄνω κάλλη βλέπειν δυνήσεται, πρὸς τὸ ταπεινὸν καὶ κτηνῶδες τῆς φύσεως ἐπικύπτουσα. Ὡς ἂν οὖν μάλιστα ἡμῖν ἐλευθέρῃ καὶ ἄνετος ἢ ψυχὴ πρὸς τὴν θείαν τε καὶ μακαρίαν ἡδονὴν ἀναβλέποι, πρὸς οὐδὲν τῶν γηϊνῶν ἑαυτὴν ἐπιστρέψει οὐδὲ τῶν νενομισμένων κατὰ τὴν τοῦ κοινοῦ βίου συγχώρησιν ἡδονῶν μεταλήψεται, ἀλλὰ μεταθήσει τὴν ἐρωτικὴν δύναμιν ἀπὸ τῶν σωματικῶν ἐπὶ τὴν νοητὴν τε καὶ ἄυλον τοῦ καλοῦ θεωρίαν. Πρὸς τὴν τοιαύτην τοίνυν τῆς ψυχῆς διάθεσιν ἢ παρθενία τοῦ σώματος ἡμῖν ἐπενοήθη, ὡς ἂν μάλιστα λήθην καὶ ἀμνηστίαν ἐμποιήσῃ τῇ ψυχῇ τῶν ἐμπαθῶν τῆς φύσεως κινημάτων, μηδεμίαν ἀνάγκην ἐπάγουσα πρὸς τὰ ταπεινὰ τῆς σαρκὸς ὀφλήματα καταγίνεσθαι. Ἐλευθερωθεῖσα γὰρ ἅπαξ τῶν τοιούτων χρεῶν οὐκέτι κινδυνεύει μὴ τῷ κατ' ὀλίγον προσεθισμῷ περὶ τὰ δοκοῦντα νόμῳ τινὶ φύσεως συγκεχωρηῆσθαι ἐν ἀποστροφῇ καὶ ἀγνοίᾳ τῆς θείας τε καὶ ἀκηράτου γένηται ἡδονῆς, ἣν μόνη καρδίας καθαρότης τοῦ ἐν ἡμῖν ἡγεμονικοῦ θηρεύειν πέφυκεν.

Κεφάλαιον

Ὅτι Ἡλίας καὶ Ἰωάννης τῆς ἀκριβείας τοῦ βίου τούτου ἐπεμελήθησαν.

Διὰ τοῦτό μοι δοκεῖ καὶ ὁ μέγας ἐν προφήταις Ἡλίας καὶ ὁ ἐν πνεύματι καὶ δυνάμει Ἡλιοῦ μετ' ἐκεῖνον ἐπιδη-

μήσας τῷ βίῳ, οὐ μείζων οὐδεὶς ἐν γεννητοῖς γυναικῶν,
εἴπερ τι καὶ ἕτερον ἢ κατ' αὐτοὺς ἱστορία παραδηλοῖ δι'
αἰνίγματος, τοῦτο μάλιστα τῷ ἰδίῳ δογματίζειν βίῳ τὸ
χωρισθῆναι τῆς τοῦ ἀνθρωπίνου βίου ἀκολουθίας τὸν τῆ
θεωρία τῶν ἀοράτων ἀποσχολάζοντα, ὡς ἂν μὴ ταῖς τοιαύ-
ταις ἀπάταις ταῖς διὰ τῶν αἰσθήσεων γινομέναις προσε-
θισθεὶς σύγχυσίν τινα καὶ πλάνην πάθοι περὶ τὴν τοῦ
ὄντως ἀγαθοῦ κρίσιν. Ἀμφότεροι γὰρ εὐθύς ἐκ νέων ἀπε-
ξενώθησαν τῆς ἀνθρωπίνης ζωῆς καὶ οἷον ἔξω τῆς φύσεως
ἑαυτοὺς ἔστησαν τῆ τε περὶ τὴν βρῶσιν καὶ πόσιν ὑπεροψία
τῆς συνήθους καὶ νενομισμένης τροφῆς καὶ τῆ κατὰ τὴν
ἔρημον διαγωγῆ, ὡς καὶ τὴν ἀκοὴν ἀπεριήχητον, καὶ
ἀμετεώριστον αὐτοῖς φυλαχθῆναι τὴν ὄψιν, καὶ τὴν γεῦσιν
ἀπλῆν τε καὶ ἀπραγμάτευτον διαμεῖναι, ἐκ τοῦ προστυ-
χόντος ἑκατέρους πληρουμένης τῆς χρείας. Ἐντεῦθεν εἰς
πολλὴν εὐδίαν καὶ γαλήνην ἀπὸ τῶν ἔξωθεν θορύβων
κατέστησαν καὶ διὰ τοῦτο εἰς τοσοῦτον μέγεθος τῶν θείων
χαρισμάτων ἐπήρθησαν, ὅσον περὶ ἑκατέρου τούτων μνη-
μονεύει ὁ λόγος. Ἡλίας μὲν γὰρ καθάπερ ταμίας τις τῶν
τοῦ θεοῦ δωρεῶν καταστάς τὰς ἐκ τοῦ οὐρανοῦ χρείας κατ'
ἐξουσίαν καὶ ἀποκλείειν τοῖς ἀμαρτάνουσι καὶ ἀνιέναι τοῖς
μετανοοῦσι κύριος ἦν· τὸν δέ γε Ἰωάννην τοιοῦτον
μὲν τι θαυματοποιῆσαι οὐδὲν ἢ θεία φησὶν ἱστορία,
περισσότερον δὲ ἢ κατὰ πάντα προφήτην τὸ ἐν αὐτῷ
χάρισμα παρὰ τοῦ τὰ κρυπτὰ βλέποντος μεμαρτύρηται·
τάχα ὅτι καθαρὰν τε καὶ ἀμιγῆ πάσης ὑλικῆς προσπα-
θείας τὴν ἑαυτῶν ἐπιθυμίαν ἀπ' ἀρχῆς εἰς τέλος τῷ
κυρίῳ ἀνέθηκαν, οὔτε εἰς τέκνων στοργὴν οὔτε εἰς γυναικῶν
φροντίδα οὔτε εἰς ἄλλο τι τῶν ἀνθρωπίνων ἀπασχολήσαντες·
οἱ γε μηδὲ τῆς καθ' ἡμέραν ἀναγκαίου τροφῆς πρόπειν
ἑαυτοῖς ὑπολαβόντες τὴν μέριμναν τῆς τε τῶν ἐνδυμάτων
σεμνότητος κρείττους ἐπιδειχθέντες ἐκ τῶν ἐπιτυχόντων
ἑαυτοῖς τὰς χρείας ἀπεσχεδίαζον, ὁ μὲν δέρμασιν αἰγείοις,
ὁ δὲ καμήλου θριξὶ σκεπαζόμενος, οὐκ ἂν εἰς ἐκεῖνο τὸ
μέγεθος, ὡς οἶμαι, φθάσαντες, εἰ ταῖς τοῦ σώματος
ἡδυπαθείαις ὑπὸ τοῦ γάμου κατεμαλάχθησαν. Ταῦτα δὲ
οὐχ ἀπλῶς, ἀλλὰ, καθὼς φησὶν ὁ ἀπόστολος, εἰς νου-
θεσίαν ἡμῶν ἀναγέγραπται, ἵνα πρὸς τὸν ἐκείνων βίον
καὶ τὸν ἑαυτῶν κατευθύνωμεν. Τί οὖν ἐκ τούτων μανθά-
νομεν; Τὸ καθ' ὁμοίότητα τῶν ἁγίων ἀνδρῶν μηδενὶ τῶν
βιωτικῶν πραγμάτων προσασχολεῖν τὴν διάνοιαν τὸν

ἐπιθυμοῦντα τῷ θεῷ συναφθῆναι. Οὐδὲ γάρ ἐστι δυνατόν τὸν εἰς πολλὰ τῇ διανοίᾳ διαχεόμενον πρὸς θεοῦ κατανόησιν καὶ ἐπιθυμίαν εὐθυπορῆσαι.

Δοκεῖ δέ μοι δι' ὑποδείγματος ἑναργέστερον ἂν παραστήσαι τὸ περὶ τούτων δόγμα. Ὑποθώμεθα γάρ τι ὕδωρ ἐκ πηγῆς προχεόμενον εἰς διαφόρους ἀπορροὰς κατὰ τὸ συμβὰν διασχίζεσθαι. Οὐκοῦν ἕως ἂν οὕτω φέρηται, εἰς οὐδὲν τῶν πρὸς τὴν γεωργίαν χρησίμων ἐπιτήδειον ἔσται, τῆς εἰς πολλὰ διαχύσεως ὀλίγον τὸ ἐν ἐκάστῳ καὶ ἀδρανὲς καὶ δυσκίνητον ὑπὸ ἀτονίας ποιούσης· εἰ δέ τις πάσας αὐτοῦ τὰς ἀτάκτους ἀπορροὰς συναγάγοι καὶ εἰς ἓν ῥέθρον τὸ πολλαχῆ τέως διεσκεδασμένον ἀθροίσειεν, εἰς πολλὰ ἂν τῶν βιωφελῶν καὶ χρησίμων ἀθρόω καὶ συντεταμένῳ τῷ ὕδατι χρῆσαιτο. Οὕτω μοι δοκεῖ καὶ ὁ νοῦς ὁ ἀνθρώπινος, εἰ μὲν πανταχοῦ διαχέοιτο πρὸς τὸ ἀρέσκον ἀεὶ τοῖς αἰσθητηρίοις ῥέων καὶ σκεδαννύμενος, μηδεμίαν ἀξιόλογον δύναμιν σχεῖν πρὸς τὴν ἐπὶ τὸ ὄντως ἀγαθὸν πορείαν· εἰ δὲ πανταχόθεν ἀνακληθεῖς καὶ περὶ ἑαυτὸν ἀθροισθεῖς συνηγμένος καὶ ἀδιάχυτος πρὸς τὴν οἰκείαν ἑαυτῷ καὶ κατὰ φύσιν ἐνέργειαν κινῶτο, οὐδὲν τὸ κωλύον αὐτὸν ἔσται πρὸς τὰ ἄνω φέρεσθαι καὶ τῆς ἀληθείας τῶν ὄντων ἐφάπτεσθαι. Καθάπερ γὰρ τὸ περιεστεγασμένον διὰ σωλήνος ὕδωρ ὄρθιον πολλακίς ὑπὸ τῆς ἀναθλιβούσης βίας ἐπὶ τὰ ἄνω φέρεται, οὐκ ἔχον ὅπῃ διαχυθῆ, καὶ ταῦτα κατωφεροῦς αὐτῷ τῆς κατὰ φύσιν οὔσης κινήσεως, οὕτω καὶ ὁ νοῦς ὁ ἀνθρώπινος οἷόν τινος σωλήνος στενοῦ τῆς ἐγκρατείας αὐτὸν πανταχόθεν περισφιγγούσης ἀναληφθήσεται πῶς ὑπὸ τῆς τοῦ κινεῖσθαι φύσεως πρὸς τὴν τῶν ὑψηλῶν ἐπιθυμίαν, οὐκ ἔχων ὅπου παραρρυῆ. Οὔτε γὰρ στήναί ποτε δύναται τὸ ἀεικίνητον ὑπὸ τοῦ πεποιηκότος εἰληφὸς τὴν φύσιν καὶ εἰς τὰ μάταια κεχρῆσθαι τῇ κινήσει κωλυόμενον ἀμήχανον μὴ πρὸς τὴν ἀλήθειαν πάντως εὐθυπορῆσαι, τῷ πανταχόθεν ἀπὸ τῶν ἀτόπων ἀπείργεσθαι. Καὶ γὰρ ἐν ταῖς πολυοδίαις οὕτω μάλιστα τοὺς ὁδοιπόρους ὀρῶμεν τῆς εὐθείας οὐχ ἁμαρτάνοντας, ὅταν τὴν ἐν ταῖς ἄλλαις ὁδοῖς πλάνην προμαθόντες ἐκκλίνωσιν. Ὡσπερ οὖν ὁ τῶν πεπλανημένων τρίβων ἐν τῷ ὁδεύειν ἀναχωρήσας ἐπὶ τῆς εὐθείας ἑαυτὸν φυλάσσει, οὕτως ἡμῶν ἡ διάνοια τῇ ἀποστροφῇ τῶν ματαίων τὴν ἐν τοῖς οὐσίς ἀλήθειαν ἐπιγνώσεται. Ἔοικεν οὖν ταῦτα παιδεύειν ἡμᾶς ἡ μνήμη τῶν μεγάλων προφητῶν ἐκείνων τὸ μηδενί

τῶν ἐν τῷ κόσμῳ σπουδαζομένων ἐμπλέκεσθαι, ἐν δὲ τῶν σπουδαζομένων ὁ γάμος ἐστὶ, μᾶλλον δὲ ἀρχὴ καὶ ρίζα τῆς τῶν ματαίων σπουδῆς.

Κεφάλαιον ζ

Ὅτι οὐδὲ ὁ γάμος τῶν κατεγνωσμένων ἐστίν.

Μηδεὶς δὲ διὰ τούτων ἡμᾶς ἀθετεῖν οἰέσθω τὴν οἰκονομίαν τοῦ γάμου· οὐ γὰρ ἀγνοοῦμεν ὅτι καὶ οὗτος τῆς τοῦ θεοῦ εὐλογίας οὐκ ἠλλοτριῶται, ἀλλ' ἐπειδὴ τούτου μὲν αὐτάρκης συνήγορος καὶ ἡ κοινὴ τῶν ἀνθρώπων φύσις ἐστίν, αὐτόματον τὴν πρὸς τὰ τοιαῦτα ῥοπὴν ἐντιθεῖσα πᾶσι τοῖς διὰ γάμου προιοῦσιν εἰς γένεσιν, ἀντιβαίνει δὲ πως ἡ παρθενία τῇ φύσει, περιττὸν ἂν εἴη προτροπὴν ὑπὲρ γάμου καὶ παραίνεσιν φιλοπόνως συγγράφειν τὴν δυσανταγώνιστον αὐτοῦ προβαλλομένους συνήγορον, τὴν ἡδονὴν λέγω, πλὴν εἰ μὴ τάχα διὰ τοὺς τὰ δόγματα τῆς ἐκκλησίας παραχαράσσοντας τῶν τοιούτων χρεῖα λόγων ἂν εἴη, οὐδὲ κεκαυτηριασμένους τὴν ἰδίαν συνείδησιν ὁ ἀπόστολος ὀνομάζει, ὅτι καταλιπόντες τὴν ὁδηγίαν τοῦ πνεύματος διὰ τῆς τῶν δαιμόνων διδασκαλίας οὐλάς τινας καὶ ἐγκαύματα ταῖς καρδίαις ἑαυτῶν ἐγχαράσσουσι, τὰ τοῦ θεοῦ κτίσματα βδελυσσόμενοι ὡς μιάσματα καὶ εἰς κακὸν φέροντα καὶ κακῶν αἴτια καὶ τὰ τοιαῦτα προσ-αγορεύοντες. Ἄλλὰ τί μοι τοὺς ἔξω κρίνεις; φησὶν ὁ εἰπών. Ἐξω γὰρ εἰσιν ὡς ἀληθῶς ἐκεῖνοι τῆς τοῦ λόγου τῶν μυστηρίων αὐλῆς, οὐκ ἐν τῇ σκέπῃ τοῦ θεοῦ, ἀλλ' ἐν τῇ μάνδρᾳ τοῦ πονηροῦ αὐλιζόμενοι, οἱ ἐζωγρημένοι εἰς τὸ ἐκείνου θέλημα κατὰ τὴν τοῦ ἀποστόλου φωνήν, καὶ διὰ τοῦτο μὴ συνιέντες, ὅτι πάσης ἀρετῆς ἐν μεσότητι θεωρουμένης ἢ ἐπὶ τὰ παρακείμενα παρατροπὴ κακία ἐστίν· ὑφέσεως γὰρ καὶ ἐπιτάσεως πανταχοῦ τις τὸ μέσον ἀπολαβὼν τὴν ἀρετὴν ἐκ τῆς κακίας διέκρινε.

Σαφέστερος δ' ἂν ἡμῖν ὁ λόγος γένοιτο ἐπ' αὐτῶν τῶν πραγμάτων δεικνύμενος. Δειλία καὶ θράσος δύο κακίαι κατὰ τὸ ἐναντίον νοούμεναι, ἡ μὲν κατὰ ἔλλειψιν, ἡ δὲ κατὰ πλεονασμὸν πεποιθήσεως, μέσην περιέχουσιν ἑαυτῶν τὴν ἀνδρείαν. Πάλιν ὁ εὐσεβὴς οὔτε ἄθεος οὔτε δεισιδαίμων ἐστίν· ἴσον γὰρ ἐπ' ἀμφοῖν τὸ ἀσέβημα καὶ τὸ μηδένα θεὸν καὶ τὸ πολλοὺς εἶναι οἰέσθαι. Βούλει καὶ δι' ἑτέρων ἐπιγνῶναι

τὸ δόγμα; Ὁ φυγὼν τὸ φειδωλὸς εἶναι καὶ ἄσωτος ἐν τῇ τῶν ἐναντίων παθῶν ἀναχωρήσει τὴν ἐλευθερίαν τῷ ἥθει κατάρθωσε· τοιοῦτον γάρ τι ἢ ἐλευθερία ἐστὶ, τὸ μῆτε πρὸς τὰς ἀμέτρους καὶ ἀνωφελεῖς δαπάνας εἰκῆ διακεῖσθαι μῆτε πρὸς τὰ ἀναγκαῖα μικρολόγως ἔχειν. Οὕτω καὶ ἐπὶ τῶν λοιπῶν πάντων, ἵνα μὴ τοῖς καθ' ἑκαστον ἐπεξίωμεν, τὴν μεσότητα τῶν ἐναντίων ἀρετὴν ὁ λόγος ἐγνώρισεν. Οὐκοῦν καὶ ἡ σωφροσύνη μεσότης ἐστὶ, καὶ φανερὰς ἔχει τὰς ἐφ' ἑκάτερα πρὸς κακίαν παρατροπὰς· ὁ μὲν γὰρ ἐλλείπων κατὰ τὸν τῆς ψυχῆς τόνον καὶ εὐκαταγώνιστος τῷ τῆς ἡδονῆς πάθει γενόμενος καὶ διὰ τοῦτο μηδὲ προσεγγίσας τῇ ὁδῷ τοῦ καθαροῦ βίου καὶ σώφρονος εἰς τὰ πάθη τῆς ἀτιμίας κατώλισθεν· ὁ δὲ παρελθὼν τῆς σωφροσύνης τὸ βάσιμον καὶ ὑπερπεσὼν τοῦ μέσου τῆς ἀρετῆς, οἷον κρημνῶ τινι τῇ διδασκαλίᾳ τῶν δαιμόνων ἐγκατηνέχθη καυτηριάζων, καθὼς φησιν ὁ ἀπόστολος, τὴν ἰδίαν συνείδησιν. Ἐν ᾧ γὰρ βδελυκτὸν εἶναι τὸν γάμον ὀρίζεται, ἑαυτὸν στίζει τοῖς τοῦ γάμου ὄνειδισμοῖς· εἰ γὰρ τὸ δένδρον κακόν, καθὼς φησὶ πού τοῦ εὐαγγέλιον, καὶ ὁ καρπὸς πάντως τοῦ δένδρου ἄξιος. Εἰ δὲ τοῦ φυτοῦ τοῦ κατὰ τὸν γάμον βλάστημα καὶ καρπὸς ἐστὶν ὁ ἄνθρωπος, τὰ τοῦ γάμου ὄνειδη πάντως τοῦ προφέροντος γίνεται. Ἄλλ' ἐκεῖνοι μὲν στιγματῖαι τὴν συνείδησιν καὶ καταμεμωλωπισμένοι τῇ ἀτοπία τοῦ δόγματος διὰ τῶν τοιούτων ἐλέγχονται. Ἡμεῖς δὲ ταῦτα καὶ περὶ τοῦ γάμου γινώσκουμεν, ὡς δεῖν προηγουμένην εἶναι τὴν περὶ τὰ θεῖα σπουδὴν τε καὶ ἐπιθυμίαν, τῆς δὲ τοῦ γάμου λειτουργίας μὴ ὑπερορᾶν τὸν σωφρόνως τε καὶ μεμετρημένως κεχρησθαι δυνάμενον. Οἷος ἦν ὁ πατριάρχης Ἰσαάκ, ὃς οὐκ ἐν ἀκμῇ τῆς ἡλικίας, ἵνα μὴ πάθους ἔργον ὁ γάμος γένηται, ἀλλ' ἤδη τῆς νεότητος ὑπαναλωθείσης αὐτῷ δέχεται τὴν τῆς Ῥεβέκκας συνοίκησιν διὰ τὴν ἐπὶ τῷ σπέρματι τοῦ θεοῦ εὐλογίαν, καὶ μέχρι μιᾶς ὠδίνος ὑπηρετήσας τῷ γάμῳ, πάλιν τῶν ἀοράτων ὅλος ἦν μύσας τὰ σωματικὰ αἰσθητήρια· τοῦτο γὰρ ἢ ἱστορία δοκεῖ μοι σημαίνειν τὴν βαρύτητα τῶν ὀφθαλμῶν τοῦ πατριάρχου διηγουμένη.

Κεφάλαιον η

Ὅτι δύσκολόν ἐστι τοῦ σκοποῦ τυχεῖν τὸν εἰς

πολλά τῆ ψυχῆ μεριζόμενον.

Ἄλλα ταῦτα μὲν ἔχέτω ὅπως ἂν ἔχειν δοκῆ τοῖς τὰ τοιαῦτα καθορᾶν ἐπιστήμοσιν· ἡμεῖς δὲ πρὸς τὰ συνεχῆ τοῦ λόγου προΐωμεν. Τί οὖν ἦν τὸ λεγόμενον; ὅτι ἔαν ἐξῆ μήτε τῆς θειοτέρας ἐπιθυμίας ἀφίστασθαι μήτε ἀποφεύγειν τὸν γάμον, οὐδεὶς ἐστι λόγος ὁ ἀθετῶν τὴν οἰκονομίαν τῆς φύσεως καὶ ὡς βδελυκτὸν διαβάλλων τὸ τίμιον. Καθάπερ γὰρ ἐπὶ τοῦ προρρηθέντος ἡμῖν τοῦ κατὰ τὸ ὕδωρ καὶ τὴν πηγὴν ὑποδείγματος, ὅταν ἐπὶ τι χωρίον διοχετεύων ὁ γεωργὸς τὸ ὕδωρ ἐφέλκηται, γένηται δέ τις καὶ διὰ μέσου χρεῖα βραχείας ἀπορροῆς, τοσοῦτον μόνον δώσει παραρρηῆναι, ὅσον τῆ ἐπιζητούσῃ χρεῖα σύμμετρον γινόμενον, πάλιν εὐκόλως ἀναμιχθῆναι τῷ ῥείθρῳ· εἰ δὲ ἀπίρως καὶ ἀταμιεύτως ἀνοιξείε τῷ ὕδατι τὴν ἀπόρροϊαν, κινδυνεύσει τῆς εὐθείας ἀφέμενον ὅλον ἐκχαραδρωθῆναι κατὰ τὸ πλάγιον-τὸν αὐτὸν τρόπον, ἐπειδὴ χρεῖα τῷ βίῳ καὶ τῆς ἐξ ἀλλήλων διαδοχῆς, εἰ μὲν τις οὕτω χρήσαιτο τῷ γινομένῳ, ὡς προηγουμένων τῶν πνευματικῶν φειδωλῆ καὶ ὑπεσταλμένη κεχρηῆσθαι τῆ περὶ τὰ τοιαῦτα ἐπιθυμία διὰ τὴν τοῦ καιροῦ συστολήν, οὗτος ὁ σώφρων ἂν εἴη γεωργὸς ὁ ἐν σοφίᾳ γεωργῶν ἑαυτὸν κατὰ τὸ παράγγελμα τοῦ ἀποστόλου, οὐκ αἰεὶ περὶ τὰς ἀποδόσεις τῶν ψυχρῶν ἐκείνων ὀφλημάτων μικρολογούμενος, ἀλλὰ τὴν ἐκ συμφώνου καθαρότητα τῆ σχολῆ τῶν προσευχῶν ἀφορίζων, ὁ δεδοικῶς μὴ διὰ τῆς τοιαύτης προσπαθείας ὅλος γένηται σὰρξ καὶ αἶμα, ἐν οἷς οὐ καταμένει τὸ τοῦ θεοῦ πνεῦμα· ὁ δὲ ἀσθενῶς διακείμενος, ὡς μὴ δύνασθαι ἂν πρὸς τὴν τῆς φύσεως φορὰν ἀνδρικῶς στήναι, κρείττων ἂν εἴη πόρρω τῶν τοιούτων ἑαυτὸν ἀνέχων μᾶλλον ἢ εἰς ἀγῶνα κατιῶν μείζονα τῆς δυνάμεως. Κίνδυνος γὰρ οὐ μικρὸς παρακρουσθέντα τὸν τοιοῦτον ἐν τῇ πείρᾳ τῆς ἡδονῆς μηδὲν ἔτερον ἀγαθὸν οἰηθῆναι ἢ τὸ διὰ σαρκὸς μετὰ προσπαθείας τινὸς λαμβανόμενον καὶ ἀποστρέψαντα παντελῶς τὸν ἑαυτοῦ νοῦν ἀπὸ τῆς τῶν ἀσωμάτων ἀγαθῶν ἐπιθυμίας ὅλον σάρκινον γενέσθαι, τὸ ἐν τούτοις ἡδὺ διὰ παντὸς τρόπου θηρεύοντα, ὡς φιλήδονον αὐτὸν μᾶλλον εἶναι ἢ φιλόθεον. Ἐπειδὴ τοίνυν διὰ τὸ τῆς φύσεως ἀσθενὲς οὐ παντός ἐστι τῆς εἰς τὰ τοιαῦτα συμμετρίας ἐπιτυχᾶναι, ἐπικίνδυνον δὲ τὸ ἔξω τοῦ μέτρου παρενεχθέντα εἰς ὕλην βυθοῦ κατὰ τὸν ψαλμῶδὸν ἐμπαγῆναι, λυσιτελεῖς ἂν εἴη, καθὼς ὑφηγεῖται ὁ λόγος, ἀπείρατον τῶν τοιούτων δια-

βιῶναι, ὡς ἂν μὴ τῇ προφάσει τῶν συγκεχωρημένων εἴσοδον λάβοι κατὰ τῆς ψυχῆς τὰ πάθη.

Κεφάλαιον θ

Ὅτι δυσμετάθετον ἐπὶ παντὸς ἡ συνήθεια.

Ἀμήχανον γάρ τί ἐστιν ἐπὶ παντὸς ἡ συνήθεια, πολλὴν ἔχουσα δύναμιν πρὸς ἑαυτὴν ἐλκύσαι καὶ ἐπισπάσασθαι τὴν ψυχὴν καὶ τινα καλοῦ παρασχεῖν φαντασίαν, ἐν ᾧ ἂν τις σχέσιν καὶ προσπάθειαν διὰ τοῦ προσεθισμού τινα κτήσεται. Καὶ οὐδὲν οὕτω τῇ φύσει φευκτόν ἐστιν, ὡς ἐν συνηθείᾳ γεγόμενον μὴ καὶ σπουδῆς ἄξιον καὶ αἰρετὸν νομισθῆναι. Ἀπόδειξις τοῦ λόγου ὁ ἀνθρώπινος βίος, ἐν ᾧ τοσοῦτων ὄντων ἔθνων οὐ τὰ αὐτὰ πᾶσι σπουδάζεται, ἄλλα δὲ παρ' ἑτέροις ἐστὶ καλά τε καὶ τίμια, τῆς παρ' ἐκάστοις συνηθείας τὴν περί τι σπουδὴν τε καὶ ἐπιθυμίαν ποιούσης. Καὶ οὐ μόνον κατὰ τὰ ἔθνη τὴν τοιαύτην παραλλαγὴν ἔστιν ἰδεῖν τῶν αὐτῶν ἐπιτηδευμάτων παρά τισι μὲν θαυμαζομένων, διαβαλλομένων δὲ παρ' ἑτέροις, ἀλλὰ καὶ ἐπὶ τοῦ αὐτοῦ ἔθνους καὶ τῆς αὐτῆς πόλεως καὶ γένους, ἐν οἷς πολλὴν διαφορὰν ἔστιν ἰδεῖν ἐκ τῆς συνηθείας ἐκάστοις ἐγγινομένην. Οὕτως ἐκ μιᾶς ὠδίνος ἀδελφοὶ προελθόντες εἰς γένεσιν τοῖς ἐπιτηδεύμασι τῷ βίῳ πλεῖστον ἀπ' ἀλλήλων ἐσχίσθησαν· καὶ οὕτω τοῦτο θαυμαστόν, ἐπεὶ καὶ ὁ καθ' ἕκαστον ἄνθρωπος οὐ τὴν αὐτὴν ὡς ἐπὶ τὸ πολὺ περὶ τοῦ αὐτοῦ πράγματος κρίσιν ἔχει, ἀλλ' ὡς ἂν περὶ ἕκαστον ἀπὸ τῆς συνηθείας διατεθῆ. Καὶ ἵνα μὴ τὰ πόρρω τοῦ πράγματος λέγωμεν, πολλοὺς ἡμεῖς ἐγνωρίσαμεν ἐραστὰς μάλιστα τῆς σωφροσύνης εὐθύς παρὰ τὴν πρώτην ἡλικίαν φανέντας, ἀρχὴν δὲ ῥυπαροῦ βίου ποιησαμένους τὴν δοκοῦσαν ἔννομόν τε καὶ συγκεχωρημένην τῶν ἡδονῶν μετουσίαν. Ἐπειδὴ γὰρ ἅπαξ τὴν τοιαύτην παρεδέξαντο πεῖραν, κατὰ τὸ ῥῆθὲν ἡμῖν ἐπὶ τοῦ ῥείθρου ὑπόδειγμα ὅλον πρὸς ταῦτα τὸ ἐπιθυμητικὸν μεταστρέψαντες καὶ τὴν ὁρμὴν τῆς διανοίας ἀπὸ τῶν θειοτέρων πρὸς τὰ ταπεινὰ καὶ ὑλώδη μετοχετεύσαντες πολλὴν ἐν ἑαυτοῖς τὴν εὐρυχωρίαν τοῖς πάθεσιν ἠνοιξαν, ὡς παντελῶς τῆς ἐπὶ τὰ ἄνω φορᾶς λῆξαι καὶ ἀποξηρανθῆναι τὴν ἐπιθυμίαν, ὅλην πρὸς τὰ πάθη μεταρρυεῖσαν. Διὰ τοῦτο λυσιτελεῖς εἶναι νομίζομεν τοῖς ἀσθενεστέ-

ροις εἰς τὴν παρθενίαν ὡς εἰς ἀσφαλές τι φρούριον καταφεύγειν καὶ μὴ πρὸς τὴν ἀκολουθίαν κατιόντας τοῦ βίου προκαλεῖσθαι καθ' ἑαυτῶν πειρασμοὺς καὶ τοῖς ἀντιστρατευομένοις τῷ νόμῳ τοῦ νοῦς ἡμῶν διὰ τῶν τῆς σαρκὸς παθημάτων συμπλέκεσθαι, καὶ κινδυνεύειν οὐ περὶ γῆς ὄρων καὶ χρημάτων ἀποβολῆς ἢ ἄλλου τινὸς τῶν κατὰ τὴν ζωὴν ταύτην σπουδαζομένων φροντίζοντας, ἀλλὰ περὶ τῆς προηγουμένης ἐλπίδος. Οὐκ ἔστι γὰρ τὸν εἰς τὸν κόσμον τοῦτον ἀποστραφέντα τῇ διανοίᾳ καὶ τὴν ᾧδε μέριμναν ἀναλαμβάνοντα καὶ εἰς ἀνθρωπίνην ἀρέσκειαν ἑαυτὸν ἀσχολοῦντα πληρωτὴν γενέσθαι τῆς μεγάλης καὶ πρώτης ἐντολῆς τοῦ κυρίου, ἢ φησιν ἐξ ὅλης καρδίας καὶ δυνάμεως τὸν θεὸν ἀγαπᾶν. Πῶς γὰρ ἀγαπήσει τις ἐξ ὅλης καρδίας τὸν θεόν, ὅταν καταμερίσῃ τὴν καρδίαν ἑαυτοῦ πρὸς θεὸν καὶ κόσμον καὶ κλέπτων τὴν ἐκείνῳ μόνῳ χρεωστούμενην ἀγάπην ἀνθρωπίνοις αὐτὴν πάθει προσαναλίσκη; Ὁ γὰρ ἄγαμος μεριμνᾷ τὰ τοῦ κυρίου, ὁ δὲ γαμήσας μεριμνᾷ τὰ τοῦ κόσμου. Εἰ δὲ ἐπίπονος ἢ πρὸς τὰς ἡδονὰς μάχη δοκεῖ, θαρρείτω πᾶς· οὐδὲ γὰρ πρὸς τοῦτο μικρὰ ἢ συνήθεια καὶ τοῖς δυσκολωτάτοις εἶναι δοκοῦσιν ἡδονὴν τινα διὰ τῆς ἐπιμονῆς ἐνεργάσασθαι, καὶ ἡδονὴν τὴν καλλίστην καὶ καθαρωτάτην, ἧς ἄξιόν ἐστι τὸν γε νοῦν ἔχοντα περιέχεσθαι μᾶλλον ἢ τῇ περὶ τὰ ταπεινὰ μικροπρεπείᾳ τῶν μεγάλων κατὰ ἀλήθειαν καὶ πάντα νοῦν ὑπερεχόντων ἀλλοτριουῶσθαι.

Κεφάλαιον ι

Τί τὸ ἀληθῶς ἐπιθυμητόν;

Ὅση γὰρ ἐστὶν ἡ ζημία ἐν ἀποπτώσει γενέσθαι τῆς τοῦ ὄντως καλοῦ κτήσεως, τίς ἂν παραστήσειε λόγος; Ποία δ' ἂν τις χρήσαιτο διανοίας ὑπερβολῆ; Πῶς ἂν ἐνδείξοιτο καὶ εἰς ὑπογραφὴν ἀγάγοι τὸ καὶ λόγῳ ἄρρητον καὶ νοήματι ἀκατάληπτον; Εἰ μὲν γὰρ τις ἐπὶ τοσοῦτον τὸ τῆς καρδίας ὄμμα κεκάθαρται, ὡς δυνηθῆναι ποσῶς ἰδεῖν τὸ ἐν τοῖς μακαρισμοῖς ὑπὸ τοῦ κυρίου ἐπηγγελμένον, πάσης καταγνώσεται φωνῆς ἀνθρωπίνης, ὡς οὐδεμίαν ἐχούσης δύναμιν εἰς τὴν τοῦ νοηθέντος παράστασιν· εἰ δέ τις ἔτι τοῖς ὑλικοῖς ἐγκαθήμενος πάθει καθάπερ ὑπὸ λήμης τινὸς τῆς ἐμπαθοῦς διαθέσεως τὸ διορατικὸν τῆς

ψυχῆς ἐπιπέπλασται, ματαία καὶ οὕτω πᾶσα λόγων ἰσχύς.
 Ἐπὶ γὰρ τῶν ἀναισθήτως ἐχόντων ἐν τῷ ὁμοίῳ καθέστηκε
 τό τε ἐλαττοῦν διὰ τοῦ λόγου καὶ τὸ ὑπεραίρειν θαύματα,
 ὡς καὶ ἐπὶ τῆς ἡλιακῆς ἀκτίνος τῷ μὴ τεθεαμένῳ τὸ φῶς
 ἀπὸ πρώτης γενέσεως ἀργῆ καὶ ἀνόνητος γίνεται ἢ διὰ
 τῶν λόγων τοῦ φωτὸς ἐρμηνεία· οὐ γὰρ ἐστὶ δυνατὸν τὴν
 τῆς ἀκτίνος λαμπηδόνα δι' ἀκοῆς ἐναυγάσαι. Οὕτω καὶ
 ἐπὶ τοῦ νοητοῦ καὶ ἀληθινοῦ φωτὸς ἰδίων ὀφθαλμῶν ἐκά-
 στῳ χρεία, ἵνα τὸ κάλλος ἐκεῖνο θεάσῃται, ὅπερ ὁ μὲν
 ἰδὼν κατὰ τινὰ θείαν δωρεάν τε καὶ ἐπίπνοϊαν ἀνερμήνευτον
 ἐν τῷ ἀπορρήτῳ τῆς συνειδήσεως ἔχει τὴν ἔκπληξιν· ὁ δὲ
 μὴ τεθεαμένος οὐδὲ γινώσεται τὴν ζημίαν ὧν ἀπεστέρηται.
 Πῶς γὰρ ἂν τις αὐτῷ τὸ διαπεφευγὸς αὐτὸν ἀγαθὸν παρα-
 στήσειε; Πῶς ἂν τις ὑπ' ὄψιν ἀγάγοι τὸ ἄφραστον; Ἰδίας
 φωνὰς σημαντικὰς ἐκείνου τοῦ κάλλους οὐ μεμαθήκαμεν.
 Ὑπόδειγμα τοῦ ζητουμένου ἐν τοῖς οὖσιν ἔστιν οὐδέν·
 ἐκ συγκρίσεως αὐτὸ δηλωθῆναι ἀμήχανον. Τίς γὰρ ὀλίγω
 σπινθηρι προσεικάζει τὸν ἥλιον ἢ ῥανίδα βραχεῖαν πρὸς
 τὴν τῶν ἀβύσσων ἀπειρίαν ἀνθίστησιν; Ὃν γὰρ ἔχει
 λόγον πρὸς τὰς ἀβύσσους ἢ ὀλίγη σταγὼν ἢ πρὸς τὴν
 μεγάλην τοῦ ἡλίου ἀκτῖνα μικρὸν σπινθηράκιον, οὕτω
 διάκειται καὶ πάντα τὰ παρὰ τῶν ἀνθρώπων ὡς καλὰ
 θαυμαζόμενα πρὸς ἐκεῖνο τὸ κάλλος, ὃ περὶ τὸ πρῶτον
 ἀγαθὸν καὶ τὸ ἐπέκεινα παντὸς ἀγαθοῦ θεωρεῖται.
 Τίς οὖν ἐπίνοια τὸ μέγεθος τῆς ζημίας τῷ παθόντι τὴν
 ζημίαν ταύτην ἐνδείξεται; Καλῶς μοι δοκεῖ ὁ μέγας
 Δαβὶδ τὴν ἀμηχανίαν ἐνδεδειχθαι ταύτην, ὃς ἐπειδὴ ποτε
 τῇ δυνάμει τοῦ πνεύματος ὑψωθείς τὴν διάνοϊαν καὶ οἶον
 ἐκβὰς αὐτὸς ἑαυτὸν εἶδεν ἐκεῖνο τὸ ἀμήχανον καὶ ἀπερι-
 νόητον κάλλος ἐν τῇ μακαρίᾳ ἐκείνῃ ἐκστάσει-εἶδε δὲ
 πάντως ὡς ἀνθρώπῳ δυνατὸν ἰδεῖν ἔξω τῶν τῆς σαρκὸς
 προκαλυμμάτων γενόμενος καὶ εἰσελθὼν διὰ μόνης τῆς
 διανοίας εἰς τὴν τῶν ἀσωμάτων καὶ νοητῶν θεωρίαν-
 ἐπειδὴ τι καὶ εἶπεῖν ἄξιον τοῦ ὀφθέντος ἐπεπόθησεν, ἐκείνην
 ἐξεβόησε τὴν φωνήν, ἣν πάντες ἄδουσιν, ὅτι Πᾶς ἄν-
 θρωπος ψεύστης· τοῦτο δὲ ἐστὶν, ὡς γε ὁ ἐμὸς λόγος, ὅτι
 πᾶς ἄνθρωπος φωνῇ ἐπιτρέπων τὴν τοῦ ἀφράστου φωτὸς
 ἐρμηνείαν ὄντως ψεύστης ἐστίν, οὐχὶ τῷ μίσει τῆς ἀλη-
 θείας, ἀλλὰ τῇ ἀσθενείᾳ τῆς διηγήσεως. Τὸ μὲν γὰρ αἰσθη-
 τὸν κάλλος, ὅσον κάτω περὶ τὸν ἡμέτερον ἀναστρέφεται
 βίον, εἴτε ἐν ἀψύχοις ὕλαις εἴτε καὶ ἐν σώμασιν ἐμψύχοις

διά τινος εὐχροίας ἐμφανταζόμενον, αὐτάρκης ἡμῶν ἢ κατὰ τὴν αἴσθησιν δύναμις καὶ θαυμάσαι καὶ ἀποδέξασθαι καὶ γνώριμον ἐτέρῳ ποιῆσαι, διὰ τῆς τῶν λόγων γραφῆς ὥσπερ ἐν εἰκόνι τινὶ τῷ λόγῳ τοῦ τοιούτου κάλλους ἐγγραφομένου· οὐ δὲ τὸ ἀρχέτυπον διαφεύγει τὴν κατανόησιν, πῶς ἂν ὁ λόγος ὑπ' ὄψιν ἀγάγοι, οὐδεμίαν μηχανὴν ὑπογραφῆς ἐξευρίσκων, οὐ χροιάν ἔχων εἶπεῖν, οὐ σχῆμα, οὐ μέγεθος, οὐ μορφῆς εὐμοιρίαν, οὐδέ τινα ὅλως φλυαρίαν τοιαύτην; Τὸ γὰρ ἀειδὲς πάντη καὶ ἀσχημάτιστον καὶ πηλικότῃτος πάσης ἀλλότριον καὶ πάντων, ὅσα περὶ σῶμα καὶ αἴσθησιν θεωρεῖται, πόρρωθεν ἰδρυμένον, πῶς ἂν τις διὰ τῶν μόνῃ τῇ αἰσθήσει καταλαμβανομένων γνωρίσειεν; Οὐ μὴν διὰ τοῦτό γε ἀπογνωστότερον ἡμῖν τῆς ἐπιθυμίας ταύτης, ὅτι ὑψηλοτέρα φαίνεται τῆς καταλήψεως, ἀλλ' ὅσῳ μέγα τὸ ζητούμενον ὁ λόγος ἀπέδειξε, τοσούτῳ μᾶλλον ὑψοῦσθαι χρὴ τὴν διάνοιαν καὶ συνεπαίρεσθαι τῷ μεγέθει τοῦ ζητουμένου, ὡς μὴ παντελῶς ἔξω γενέσθαι τῆς τοῦ ἀγαθοῦ μετουσίας· κίνδυνος γὰρ οὐ μικρός, μὴ τῷ λίαν ὑψηλῷ τε καὶ ἀρρήτῳ παντάπασι τῆς περὶ αὐτοῦ ἐννοίας ἀπολισθήσωμεν, μηδενὶ γνωρίμῳ τὴν κατανόησιν αὐτῶν ἐπερείδοντες.

Κεφάλαιον ια

Πῶς ἂν τις ἐν περινοίᾳ γένοιτο τοῦ ὄντως καλοῦ;
Δεῖ τοίνυν τῆς ἀσθενείας ἔνεκεν ταύτης διὰ τῶν τῇ αἰσθήσει γνωρίμων χειραγωγεῖν πρὸς τὸ ἀόρατον τὴν διάνοιαν. Ἡ δὲ ἐπίνοια γένοιτ' ἂν ἡμῖν τοιαύτη ὥσπερ τοίνυν οἱ μὲν ἐπιπολαιότερον καὶ δίχα διανοίας τὰ πράγματα βλέποντες, ἐπειδὴν ἴδωσιν ἄνθρωπον ἢ ὅπερ ἂν τύχη τῶν φαινομένων, πλέον οὐδὲν τοῦ ὄρωμένου περιεργάζονται· ἀρκεῖ γὰρ αὐτοῖς θεασαμένοις τὸν ὄγκον τοῦ σώματος ὅλον νομίσει τὸν τοῦ ἀνθρώπου λόγον κατειληφέναι-, ὁ δὲ διορατικὸς τὴν ψυχὴν καὶ πεπαιδευμένος μὴ μόνοις ὀφθαλμοῖς ἐπιτρέπειν τὴν τῶν ὄντων ἐπίσκεψιν, οὐ μέχρι τῶν φαινομένων στήσεται, οὐδὲ τὸ μὴ βλεπόμενον ἐν τοῖς μὴ οὖσι λογίζεται, ἀλλὰ καὶ φύσιν ψυχῆς περινοεῖ καὶ τὰς τῷ σώματι ἐμφαινομένας ποιότητας καὶ κοινῇ καὶ καθ' ἑαυτὰς ἐπισκέπτεται· ἰδίᾳ τε γὰρ αὐτῶν ἐκάστην χωρίζει τῷ λόγῳ, καὶ πάλιν τὴν κοινὴν συνδρομὴν τε καὶ σύμπνοιαν περὶ τὴν τοῦ ὑποκειμένου σύστασιν θεωρεῖ. Οὕτως οὖν

καὶ ἐν τῇ τοῦ καλοῦ ζητήσῃ ὁ μὲν ἀτελής τὴν διάνοιαν, ἐπειδὴν ἴδη τι πρᾶγμα, ᾧ κάλλους τινὸς περικέχεται φαντασία, αὐτὸ ἐκεῖνο καλὸν εἶναι τῇ ἑαυτοῦ φύσει οἰήσεται, ὅπερ ἂν τὴν αἴσθησιν αὐτοῦ δι' ἡδονῆς ἐπισπάσῃται, καὶ οὐδὲν ὑπὲρ τοῦτο πλέον περιεργάζεται· ὁ δὲ κεκαθαρμένος τὸν τῆς ψυχῆς ὀφθαλμὸν καὶ δυνατὸς τὰ τοιαῦτα βλέπειν, χαίρειν ἑάσας τὴν ὕλην τὴν ὑποβεβλημένην τῇ τοῦ καλοῦ ἰδέᾳ, οἷον ὑποβάθρα τινὶ τῷ ὀρωμένῳ χρήσεται, πρὸς τὴν τοῦ νοητοῦ θεωρίαν κάλλους, οὗ κατὰ μετουσίαν τὰ ἄλλα γίνεται καὶ ὀνομάζεται καλά.

Δοκεῖ δέ μοι χαλεπὸν εἶναι τῶν πλείστων τῇ τοιαύτῃ παχύτητι τῆς διανοίας συζώντων τὸ διατεμόντας τῷ λόγῳ καὶ χωρίσαντας τὴν ὕλην ἀπὸ τοῦ ἐπιθεωρουμένου κάλλους αὐτὴν ἐφ' ἑαυτῆς τοῦ καλοῦ τὴν φύσιν κατανοῆσαι. Καὶ εἴ τις ἀκριβῶς ἐθέλοι τὴν αἰτίαν σκοπεῖν τῶν πεπλανημένων καὶ μοχθηρῶν ὑπολήψεων, οὐκ ἂν μοι δοκεῖ ἄλλην εὔρεῖν ἢ τὸ μὴ ἀκριβῶς ἡμῶν γεγυμνάσθαι τὰ αἰσθητήρια πρὸς τὴν τοῦ καλοῦ καὶ μὴ τοιοῦτου διάκρισιν. Διὰ τοῦτο ἀποστάντες οἱ ἄνθρωποι τῆς περὶ τὸ ὄντως ἀγαθὸν σπουδῆς, οἱ μὲν εἰς ἔρωτα σαρκῶν κατωλίσθησαν, οἱ δὲ ἐπὶ τὴν ἄψυχον τῶν χρημάτων ὕλην ταῖς ἐπιθυμίαις ἔρρεψαν· ἄλλοι ἐν τιμαῖς καὶ δόξαις καὶ δυναστείαις τὸ καλὸν ὠρίσαντο· εἰσὶ δὲ τινες οἱ περὶ τέχνας καὶ ἐπιστήμας τινὰς ἐπτοήθησαν· οἱ δὲ ἀνδραποδωδέστεροι τούτων λαιμὸν καὶ γαστέρα τοῦ ἀγαθοῦ ποιοῦνται κριτήρια. Εἰ δὲ ἀποστάντες τῶν ὕλικῶν νοημάτων καὶ τῶν περὶ τὰ φαινόμενα προσπαθειῶν ἀνεζήτουν τὴν ἀπλήν τε καὶ ἄϋλον καὶ ἀσχημάτιστον τοῦ καλοῦ φύσιν, οὐκ ἂν περὶ τὴν αἴρεσιν τῶν ἐπιθυμιῶν ἐπλανήθησαν οὐδ' ἂν τοσοῦτον ὑπὸ ταῖς τοιαύταις ἀπάταις παρελογίσθησαν, ὡς μηδὲ τὸ πρόσκαιρον τῆς ἐν τούτοις ἡδονῆς βλέποντας πρὸς τὴν ὑπεροψίαν τούτων ὀδηγηθῆναι.

Οὐκοῦν αὕτη ἂν γένοιτο ἡμῖν ὁδὸς εἰς τὴν τοῦ καλοῦ εὔρεσιν ἄγουσα· τὸ πάντα τὰ ἄλλα, ὅσα τὰς ἐπιθυμίας τῶν ἀνθρώπων ἐφέλκεται, καλὰ εἶναι νομιζόμενα καὶ διὰ τοῦτο σπουδῆς τινος καὶ ἀποδοχῆς ἀξιούμενα, ταῦτα ὑπερβαίνοντας ὡς ταπεινά τε καὶ πρόσκαιρα, μηδενὶ τούτων προσαναλίσκειν τὴν ἐπιθυμητικὴν ἡμῶν δύναμιν, μήτε μὴν ἀργὴν καὶ ἀκίνητον ἐν ἑαυτοῖς κατακλείσαντας ἔχειν, ἀλλ' ἐκκαθάραντας αὐτὴν ἀπὸ τῆς τῶν ταπεινῶν προσπαθείας ἐκεῖ ἀνάγειν, ὅπου οὐκ ἐφικνεῖται ἢ αἴσθησις, ὡς μήτε

οὐρανοῦ κάλλος θαυμάσαι μήτε φωστήρων αὐγάς μήτε ἄλλο τι τῶν φαινομένων καλῶν, ἀλλὰ διὰ τοῦ πᾶσι τούτοις ἐπιθεωρουμένου κάλλους χειραγωγεῖσθαι πρὸς τὴν ἐκείνου τοῦ κάλλους ἐπιθυμίαν, οὗ καὶ οὐρανοὶ διηγοῦνται δόξαν καὶ στερέωμα καὶ πᾶσα ἢ κτίσις ἀναγγέλλει τὴν γνῶσιν. Οὕτω γὰρ ἀνιοῦσα ἡ ψυχὴ καὶ πᾶν τὸ καταλαμβανόμενον ὡς μικρότερον τοῦ ζητουμένου καταλιμπάνουσα γένοιτο ἂν ἐν περινοίᾳ τῆς μεγαλοπρεπείας ἐκείνης τῆς ὑπεράνω τῶν οὐρανῶν ἐπηρμένης.

Ἄλλὰ πῶς ἂν τις τῶν ὑψηλῶν ἐφίκοιτο περὶ τὰ ταπεινὰ τὴν σπουδὴν ἔχων; Πῶς δ' ἂν τις πρὸς τὸν οὐρανὸν ἀναπταίη μὴ πτερωθεὶς τῷ οὐρανίῳ πτερῷ καὶ ἀνωφερῆς καὶ μετέωρος διὰ τῆς ὑψηλῆς πολιτείας γενόμενος; Τίς οὕτως ἔξω τῶν εὐαγγελικῶν μυστηρίων ἐστίν, ὡς ἀγνοεῖν ὅτι ἐν ὄχημα τῇ ἀνθρωπίνῃ ψυχῇ τῆς ἐπὶ τοὺς οὐρανοὺς πορείας ἐστί, τὸ τῷ εἶδει τῆς καταπτώσεως περιστερᾶς ἑαυτὸν ὁμοιωσάμενος, ἥς τὰς πτέρυγας γενέσθαι αὐτῷ καὶ Δαβὶδ ὁ προφήτης ἐπόθησεν; Οὕτω γὰρ ἐν αἰνίγματι τὴν τοῦ πνεύματος δύναμιν τῇ γραφῇ σύνηθες ὀνομάζειν, εἴτε διότι χολῆς ἐστὶν ἄμοιρον τοῦτο τὸ ὄρνεον, ἢ καὶ ὅτι δυσωδίας ἐχθρόν, καθὼς φασὶν οἱ ταῦτα παρατηρήσαντες. Οὐκοῦν ὁ πάσης πικρίας καὶ σαρκικῆς δυσωδίας ἑαυτὸν ἀποστήσας καὶ πάντων τῶν ταπεινῶν τε καὶ χαμαιζήλων ὑπεραρθεὶς, μᾶλλον δὲ παντὸς τοῦ κόσμου γεγονῶς ὑψηλότερος ἐν τῷ προειρημένῳ πτερῷ, ἐκεῖνος εὕρησει τὸ μόνον ἐπιθυμίας ἄξιον καὶ γενήσεται καὶ αὐτὸς καλὸς τῷ καλῷ προσπελάσας· καὶ ἐν αὐτῷ γεγονῶς λαμπρὸς τε καὶ φωτοειδῆς ἐν τῇ μετουσίᾳ τοῦ ἀληθινοῦ φωτὸς καταστήσεται. Ὡσπερ γὰρ ἐν νυκτὶ τὰς ἀθρόας τοῦ ἀέρος ἐκλάμψεις, ἃς τινες διάττοντας καλοῦσιν ἀστέρας, οὐδὲν ἄλλο φασὶν οἱ ταῦτα φιλοσοφήσαντες ἢ ἀέρα εἶναι ὑπὸ βίας πνευμάτων τινῶν εἰς τὸν αἰθέριον τόπον ὑπερχεόμενον· λέγουσι γὰρ τὸν πυροειδῆ τοῦτον ὄλκον ἐκφλογωθέντος ἐν τῷ αἰθέρι τοῦ πνεύματος ἐν τῷ οὐρανῷ ἐγχαράσσεσθαι· ὥσπερ οὖν ὁ περίγειος οὔτος ἀὴρ ἀνωσθεὶς ὑπὸ τῆς βίας τοῦ πνεύματος φωτοειδῆς γίνεται τῷ καθαρῷ τοῦ αἰθέρος ἐναλλοιούμενος, οὕτω καὶ ὁ νοῦς ὁ ἀνθρώπινος καταλιπὼν τὸν θολερὸν τοῦτον καὶ αὐχμῶδη βίον, ἐπειδὴν καθαρὸς γενόμενος ἐν τῇ δυνάμει τοῦ πνεύματος φωτοειδῆς γένηται καὶ ἐμμιχθῆ τῇ ἀληθινῇ καὶ ὑψηλῇ καθαρότητι, διαφαίνεται καὶ αὐτὸς ἐν ἐκείνῃ καὶ ἀκτίνων ἐμπύμπλαται καὶ

φῶς γίνεται κατὰ τὴν τοῦ κυρίου ὑπόσχεσιν, ὅς τοὺς δικαίους λάμψειν καθ' ὁμοίότητα τοῦ ἡλίου κατεπηγγείλατο. Τοῦτο καὶ ἐπὶ τῆς γῆς ὀρώμεν γινόμενον ἐπὶ κατόπτρου ἢ ὕδατος ἢ ἄλλου τινὸς τῶν ἀποστίλβειν διὰ λειότητα δυναμένων· ὅταν γάρ τι τούτων δέξηται τὴν τοῦ ἡλίου ἀκτῖνα, καὶ ἄλλην ἐφ' ἑαυτοῦ ἀκτῖνα ποιεῖ, οὐκ ἂν τοῦτο ποιῆσαν εἰ ῥύπων τινὶ τὸ καθαρὸν τε καὶ στίλβον τῆς ἐπιφανείας ἀχρειωθείη. Εἴτε οὖν ἡμεῖς ἄνω γενοίμεθα καταλιπόντες τὸ περίγειον σκότος, ἐκεῖ φωτοειδεῖς γενησόμεθα τῷ ἀληθινῷ φωτὶ τοῦ Χριστοῦ ἐμπελάσαντες, εἴτε τὸ φῶς τὸ ἀληθινόν, τὸ καὶ ἐν τῇ σκοτίᾳ λάμπον, καὶ μέχρις ἡμῶν καταβαίη καὶ ἡμεῖς φῶς ἐσόμεθα, καθὼς φησι τοῖς μαθηταῖς που ὁ κύριος, εἰ μὴ τις ἀπὸ κακίας ῥύπος τῇ καρδίᾳ προσπεπρασμένος τὴν χάριν τοῦ ἡμετέρου φωτὸς ἀμαυρώσειε.

Τάχα τοίνυν ἡμᾶς ἡρέμα διὰ τῶν ὑποδειγμάτων ὁ λόγος προσήγαγε τῇ ἐπινοίᾳ τῆς πρὸς τὸ κρεῖττον ἡμῶν ἀλλοιώσεως, καὶ ἐδείχθη μὴ δυνατὸν ἑτέρως εἶναι συναφθῆναι τὴν ψυχὴν τῷ ἀφθάρτῳ θεῷ, μὴ καὶ αὐτὴν ὡς οἶόν τε καθαρὰν γενομένην διὰ τῆς ἀφθαρσίας, ὡς ἂν διὰ τοῦ ὁμοίου καταλάβοι τὸ ὅμοιον, οἷονεὶ κάτοπτρον τῇ καθαρότητι τοῦ θεοῦ ἑαυτὴν ὑποθεῖσα, ὥστε κατὰ μετοχὴν καὶ ἐμφάνειαν τοῦ πρωτοτύπου κάλλους καὶ τὸ ἐν αὐτῇ μορφωθῆναι. Εἰ δὴ τις τοιοῦτός ἐστιν, οἷος ἤδη πάντα καταλιπεῖν τὰ ἀνθρώπινα, εἴτε σώματα εἴτε χρήματα εἴτε τὰ ἐν ἐπιστήμαις ἢ τέχναις ἐπιτηδεύματα ἢ καὶ ὅσα ἐν ἔθεσι καὶ νόμοις δεξιὰ θεωρεῖται-περὶ τὰ τοιαῦτα γὰρ ἢ πλάνη τῆς τοῦ καλοῦ κατανοήσεως, ἐν οἷς ἢ αἴσθησις κριτήριον γίνεται-, ὁ τοιοῦτος πρὸς ἐκεῖνο μόνον ἐρωτικῶς τε καὶ ἐπιθυμητικῶς ἔξει, ὃ οὐχ ἑτέρωθεν ἔχει τὸ καλὸν εἶναι οὐδὲ ποτὲ ἢ πρὸς τι τοιοῦτόν ἐστιν, ἀλλ' ἐξ ἑαυτοῦ καὶ δι' ἑαυτοῦ καλὸν καὶ ἐν ἑαυτῷ τοιοῦτον, ἀεὶ καλὸν ὄν καὶ οὐδέποτε καλὸν γινόμενον ἢ ποτὲ οὐκ ἐσόμενον, ἀλλὰ πάντοτε ὡσαύτως ἔχον προσθήκης τε καὶ ἀυξήσεως ὑπεράνω καὶ ἀνεπίδεκτον πάσης τροπῆς τε καὶ ἀλλοιώσεως. Τῷ τοίνυν πάσας ἑαυτοῦ τὰς τῆς ψυχῆς δυνάμεις ἐκ παντὸς εἴδους κακίας ἀποκαθάραντι τολμῶ καὶ λέγω ὅτι ἐμφανὲς γίνεται τὸ μόνον τῇ φύσει καλόν. Καθάπερ γὰρ ὀφθαλμῷ τὴν λήμην ἀπορρυψαμένῳ τὰ ἐν τῷ ἀέρι τηλαυγῶς καθορᾶται, οὕτω καὶ τῇ ψυχῇ διὰ τῆς ἀφθαρσίας παραγίνεται ἡ δύναμις τῆς τοῦ φωτὸς ἐκείνου κατανοήσεως, καὶ ἡ

ἀληθινὴ παρθενία καὶ ἡ περὶ τὴν ἀφθαρσίαν σπουδὴ εἰς τοῦτον τὸν σκοπὸν καταλήγει, τὸ δι' αὐτῆς δυνηθῆναι τὸν θεὸν ἰδεῖν· ὅτι γὰρ τὸ κυρίως καὶ πρώτως καὶ μόνως καλὸν καὶ ἀγαθὸν καὶ καθαρὸν ὁ τῶν ὄλων ἐστὶ θεός, οὐδεὶς οὕτω τυφλὸς τὴν διάνοιαν, ὡς μὴ καὶ ἀφ' ἑαυτοῦ συνιδεῖν.

Κεφάλαιον ιβ

Ὅτι ὁ ἑαυτὸν ἐκκαθάρας ἐν ἑαυτῷ τὸ θεῖον κάλλος κατόψεται· ἐν ᾧ καὶ περὶ τῆς τοῦ κακοῦ αἰτίας.

Ἄλλὰ τοῦτο μὲν ἴσως οὐδεὶς ἀγνοεῖ ἐπιζητεῖν δὲ εἰκὸς τινος, εἰ δυνατόν ἐστίν οἷόν τινα μέθοδον καὶ ἀγωγὴν τὴν πρὸς τοῦτο χειραγωγοῦσαν ἡμᾶς ἐξευρεῖν. Μεστὰ μὲν οὖν αἱ θεῖαι βίβλοι τῆς τοιαύτης εἰσὶν ὑφηγήσεως, πολλοὶ δὲ τῶν ἁγίων καθάπερ τινὰ λύχνον τὸν ἑαυτῶν βίον τοῖς κατὰ θεὸν πορευομένοις προφαίνουσιν. Ἄλλὰ τὰς μὲν ἐκ τῆς θεοπνεύστου γραφῆς εἰς τὸν προκείμενον σκοπὸν ὑποθήκας ἔξεστιν ἐκάστῳ πλουσίως ἐξ ἀμφοτέρων τῶν διαθηκῶν ἀναλέξασθαι· πολλὰ μὲν γὰρ ἐν προφήταις καὶ νόμῳ, πολλὰ δὲ ἐν εὐαγγελικαῖς τε καὶ ἀποστολικάῖς παραδόσεσι πάρεστιν ἀφθόνως λαβεῖν. Ὅσα δ' ἂν καὶ ἡμεῖς ἐπινοήσαιμεν ταῖς θεαῖς ἀκολουθοῦντες φωναῖς, ταυτὰ ἐστὶ. Τὸ λογικὸν τοῦτο καὶ διανοητικὸν ζῶον ὁ ἄνθρωπος, τῆς θείας τε καὶ ἀκηράτου φύσεως ἔργον καὶ μίμημα γεγονώς-οὕτω γὰρ ἐν τῇ κοσμογενεῖα περὶ αὐτοῦ ἀναγέγραπται, ὅτι Κατ' εἰκόνα θεοῦ ἐποίησεν αὐτόν-, τοῦτο οὖν τὸ ζῶον, ὁ ἄνθρωπος, οὐ κατὰ φύσιν οὐδὲ συνουσιωμένον ἔσχεν ἐν ἑαυτῷ παρὰ τὴν πρώτην γένεσιν τὸ παθητικόν τε καὶ ἐπίκηρον-οὐδὲ γὰρ ἦν δυνατόν τὸν τῆς εἰκόνας διασωθῆναι λόγον, εἰ ὑπεναντίως εἶχε τὸ ἀπεικονισμένον κάλλος πρὸς τὸ ἀρχέτυπον-, ἀλλ' ὕστερον ἐπεισῆχθη τὸ πάθος αὐτῷ μετὰ τὴν πρώτην κατασκευήν. Ἐπεισῆχθη δὲ οὕτως· εἰκὸν ἦν καὶ ὁμοίωμα, καθὼς εἴρηται, τῆς πάντων τῶν ὄντων βασιλευούσης δυνάμεως καὶ διὰ τοῦτο καὶ ἐν τῷ αὐτεξουσίῳ τῆς προαιρέσεως πρὸς τὸν ἐξουσιάζοντα πάντων εἶχε τὴν ὁμοιότητα, οὐδεμιᾷ τινὶ τῶν ἕξωθεν ἀνάγκη δεδουλωμένος, ἀλλὰ τῇ γνώμῃ τῇ ἰδίᾳ πρὸς τὸ δοκοῦν διοικούμενος καὶ τὸ ἀρέσκον αὐτῷ κατ' ἐξουσίαν αἰρούμενος. Τὴν δὲ συμφορὰν ταύτην, ἣ νῦν κεκράτηται τὸ ἀνθρώπινον, αὐτὸς ἐθελοντῆς ἀπάτη παρενεχθεὶς ἐπεσπάσατο, αὐτὸς τῆς κακίας εὐρετῆς γενόμενος, οὐχὶ παρὰ

θεοῦ γενομένην εὐρών· θεὸς γὰρ θάνατον οὐκ ἐποίησεν, ἀλλὰ τρόπον τινὰ κτίστης καὶ δημιουργὸς τοῦ κακοῦ κατέστη ὁ ἄνθρωπος. Καθάπερ γὰρ τοῦ ἡλιακοῦ φωτὸς κοινὴ μὲν πρόκειται πᾶσιν ἢ μετουσία οἷς ἢ τοῦ ὄραν δύναμις πάρεστι, δύναται δέ τις, εἰ βουληθείη, μύσας τὸν ὀφθαλμὸν ἔξω γενέσθαι τῆς τοῦ φωτὸς ἀντιλήψεως, οὐ τοῦ ἡλίου ἀποχωροῦντος ἐτέρωθι καὶ οὕτως ἐκείνῳ τὸ σκότος ἐπάγοντος, ἀλλὰ τοῦ ἀνθρώπου διὰ τῆς ἐπιμύσεως τῶν βλεφάρων τὸν ὀφθαλμὸν τῆς ἀκτίνος διατειχίσαντος -τῆς γὰρ ὀρατικῆς δυνάμεως ἐν τῇ ἐπιμύσει τῶν ὀμμάτων ἐνεργεῖν ἀδυνατούσης, ἀνάγκη πᾶσα τὴν ἀργίαν τῆς ὀράσεως σκότους ἐνεργεῖαν γίνεσθαι ἐκουσίως ἐν τῷ ἀνθρώπῳ διὰ τῆς ἀορασίας συνισταμένην· ἢ ὥσπερ εἴ τις οἰκίαν ἑαυτῷ κατασκευάζων μηδεμίαν ἐντέμοι τῷ φωτὶ τὴν ἐπὶ τὰ ἔσω πάροδον, ἀναγκαίως ἐν σκότῳ βιώσεται ἐκὼν ἀποκλείσας ταῖς ἀκτῖσι τὴν εἴσοδον· οὕτω καὶ ὁ πρῶτος ἐκ γῆς ἄνθρωπος, μᾶλλον δὲ ὁ τὴν κακίαν ἐν τῷ ἀνθρώπῳ γεννήσας, ἐν μὲν τῇ φύσει τὸ καλὸν καὶ ἀγαθὸν κατ' ἐξουσίαν ἔσχεν ἀπανταχόθεν προκείμενον, ἐθελοντῆς δὲ καθ' ἑαυτοῦ τὰ παρὰ φύσιν ἐκαινοτόμησε, τὴν τοῦ κακοῦ πεῖραν ἐν τῇ ἀποστροφή τῆς ἀρετῆς τῇ ἰδίᾳ προαιρέσει δημιουργήσας. Κακὸν γὰρ ἔξω προαιρέσεως κείμενον καὶ κατ' ἰδίαν ὑπόστασιν θεωρούμενον ἐν τῇ φύσει τῶν ὄντων ἐστὶν οὐδέν. Πᾶν γὰρ κτίσμα θεοῦ καλὸν καὶ οὐδὲν ἀπόβλητον, καὶ πάντα ὅσα ἐποίησεν ὁ θεὸς καλὰ λίαν. Ἄλλ' ἐπειδὴ κατὰ τὸν ῥηθέντα τρόπον εἰσεφθάρη τῇ ζωῇ τῶν ἀνθρώπων ἢ τοῦ ἀμαρτάνειν ἀκολουθία, καὶ ἐκ μικρᾶς ἀφορμῆς εἰς ἄπειρον τῆς κακίας ἐν τῷ ἀνθρώπῳ χυθείσης καὶ τὸ θεοειδὲς ἐκεῖνο τῆς ψυχῆς κάλλος τὸ κατὰ μίμησιν τοῦ πρωτοτύπου γενόμενον οἷον τις σίδηρος κατεμελάνθη τῷ τῆς κακίας ἰῶ, οὐκέτι τηνικαῦτα τῆς οἰκείας αὐτῷ καὶ κατὰ φύσιν εἰκόνας τὴν χάριν διέσωζεν, ἀλλὰ πρὸς τὸ αἰσχος τῆς ἀμαρτίας μετεμορφώθη. Ὅθεν τὸ μέγα καὶ τίμιον τοῦτο ὁ ἄνθρωπος, ὡς ὑπὸ τῆς γραφῆς ὠνομάσθη, ἐκπεσὼν τῆς οἰκείας ἀξίας, οἷον πάσχουσιν οἱ ἐξ ὀλισθήματος ἐγκατενεχθέντες βορβόρῳ καὶ τῷ πηλῷ τὴν μορφήν ἑαυτῶν ἐξαλείψαντες ἀνεπίγνωστοι καὶ τοῖς συνήθεσι γίνονται, οὕτω καὶ ἐκεῖνος ἐμπροσθεν τῷ βορβόρῳ τῆς ἀμαρτίας ἀπώλεσε μὲν τὸ εἰκὼν εἶναι τοῦ ἀφθάρτου θεοῦ, τὴν δὲ φθαρτὴν καὶ πηλίνην εἰκόνα διὰ τῆς ἀμαρτίας μετημφιάσατο, ἣν ἀποθέσθαι συμβουλεύει ὁ λόγος, οἷον

τινι ὕδατι τῷ καθαρῷ τῆς πολιτείας ἀποκλυσάμενον, ὡς ἂν περιαιρεθέντος τοῦ γηίνου καλύμματος πάλιν τῆς ψυχῆς φανερωθῇ τὸ κάλλος. Ἀπόθεσις δὲ τοῦ ἀλλοτρίου ἐστὶν ἢ εἰς τὸ οἰκεῖον ἑαυτῷ κατὰ φύσιν ἐπάνοδος, οὐ τυχεῖν ἄλλως οὐκ ἔστι, μὴ οἷος ἐξ ἀρχῆς ἐκτίσθη, τοιοῦτον πάλιν γενόμενον· οὐ γὰρ ἡμέτερον ἔργον οὐδὲ δυνάμεως ἀνθρωπίνης ἐστὶ κατόρθωμα ἢ πρὸς τὸ θεῖον ὁμοίωσις, ἀλλὰ τοῦτο μὲν τῆς τοῦ θεοῦ μεγαλοδωρεᾶς ἐστίν, εὐθὺς ἅμα τῇ πρώτῃ γενέσει χαρισαμένου τῇ φύσει τὴν πρὸς αὐτὸν ὁμοιότητα.

Τῆς δὲ ἀνθρωπίνης σπουδῆς τοσοῦτον ἂν εἴη, ὅσον ἐκκαθᾶραι μόνον τὸν ἐπιγινόμενον ἀπὸ κακίας ρύπον αὐτῷ καὶ τὸ κεκαλυμμένον ἐν τῇ ψυχῇ κάλλος διαφωτίσαι. Τὸ δὲ τοιοῦτον δόγμα καὶ ἐν τῷ εὐαγγελίῳ διδάσκειν οἶμαι τὸν κύριον λέγοντα πρὸς τοὺς ἀκούειν δυναμένους τῆς ἐν μυστηρίῳ λαλουμένης σοφίας, ὅτι Ἡ βασιλεία τοῦ θεοῦ ἐντὸς ὑμῶν ἐστίν. Ἐνδείκνυται γάρ, οἶμαι, ὁ λόγος αὐτῷ, ὅτι τὸ τοῦ θεοῦ ἀγαθὸν οὐ διώριστα τῆς φύσεως ἡμῶν οὐδὲ πόρρωθέν που τῶν ζητεῖν αὐτὸν προαιρουμένων ἀπώκισται, ἀλλ' ἀεὶ ἐν ἐκάστῳ ἐστίν, ἀγνοούμενον μὲν καὶ λανθάνον, ὅταν ὑπὸ τῶν μεριμνῶν τε καὶ ἡδονῶν τοῦ βίου συμπνίγηται, εὐρισκόμενον δὲ πάλιν, ὅταν εἰς ἐκεῖνο τὴν διάνοιαν ἡμῶν ἐπιστρέψωμεν. Εἰ δὲ χρή καὶ δι' ἑτέρων τὸν λόγον πιστώσασθαι, τοῦτο καὶ ἐν τῇ ἀναζητήσει τῆς ἀπολομένης δραχμῆς οἶμαι τὸν κύριον ἡμῖν ὑποτίθεσθαι, ὡς οὐδὲν ὄφελος ὄν ἐκ τῶν λοιπῶν ἀρετῶν, ἅς δραχμὰς ὁ λόγος ὠνόμασε, κἂν πᾶσαι παροῦσαι τύχωσι, τῆς μιᾶς ἐκείνης ἀπούσης τῇ χηρευούσῃ ψυχῇ. Διὰ τοῦτο πρῶτον μὲν ἄπειν λύχνον κελεύει, τὸν λόγον τάχα σημαίνων τὸν τὰ κεκρυμμένα διαφωτίζοντα· εἶτα ἐν τῇ ἰδίᾳ οἰκίᾳ, τουτέστιν ἐν ἑαυτῷ, ζητεῖν τὴν ἀπολομένην δραχμὴν. Διὰ δὲ τῆς ζητουμένης δραχμῆς τὴν εἰκόνα πάντως τοῦ βασιλέως αἰνίσσεται, τὴν οὐχὶ παντελῶς ἀπολομένην, ἀλλ' ὑποκεκρυμμένην τῇ κόπρῳ. Κόπρον δὲ χρή νοεῖν, ὡς οἶμαι, τὴν τῆς σαρκὸς ῥυπαρίαν, ἧς ἀποσαρωθείσης καὶ ἀποκαθαρθείσης διὰ τῆς ἐπιμελείας τοῦ βίου ἔκδηλον τὸ ζητούμενον γίνεσθαι, ἐφ' ᾧ εἰκότως αὐτὴν τε τὴν εὐροῦσαν χαίρειν ψυχὴν καὶ εἰς κοινωνίαν τῆς εὐφροσύνης συμπαραλαμβάνειν τὰς γείτονας. Τῷ ὄντι γὰρ πᾶσαι αἱ σύνοικοι τῆς ψυχῆς δυνάμεις, ἅς γείτονας νῦν προσηγόρευσε, ἐπειδὴν συνανακαλυφθῇ καὶ ἐκλάμψη αὕτη ἡ μεγάλη τοῦ

βασιλέως εικών, ἦν ἐξ ἀρχῆς ἐνεσημήνατο ἡμῶν τῇ δραχμῇ
ὁ πλάσας κατὰ μόνας τὰς καρδίας ἡμῶν, τότε ἐπὶ τὴν
θείαν ἐκείνην χαρὰν τε καὶ εὐφροσύνην ἐπιστραφήσονται,
τῷ ἀφράστῳ κάλλει τοῦ εὐρεθέντος ἐνατενίζουσαι. Συγχά-
ρητε γάρ μοι, φησὶν, ὅτι εὗρον τὴν δραχμὴν, ἦν ἀπό-
λεσα. Αἱ δὲ γείτονες ἦτοι σύνοικοι τῆς ψυχῆς δυνάμεις αἱ
ἐπὶ τῇ εὐρέσει τῆς θείας δραχμῆς εὐφραινόμεναι, ἡ λογιστική
τε καὶ ἐπιθυμητική καὶ ἡ κατὰ λύπην τε καὶ ὀργὴν ἐγγινο-
μένη διάθεσις, καὶ εἴ τινες ἄλλαι δυνάμεις εἰσὶ περὶ τὴν
ψυχὴν θεωρούμεναι, εἰκότως ἂν καὶ φίλοι εἶναι νομίζοιντο,
ὡς πάσας τότε χαίρειν ἐν κυρίῳ εἰκός, ὅταν αἱ πᾶσαι
πρὸς τὸ καλὸν τε καὶ ἀγαθὸν βλέπωσι καὶ πάντα εἰς δόξαν
θεοῦ ἐνεργῶσι, μηκέτι τῆς ἀμαρτίας ὄπλα γινόμεναι.
Εἰ οὖν αὕτη ἐστὶν ἡ ἐπίνοια τῆς τοῦ ζητουμένου
εὐρέσεως, ἡ τῆς θείας εἰκόνας εἰς τὸ ἀρχαῖον ἀποκατάστα-
σις τῆς νῦν ἐν τῷ τῆς σαρκὸς ῥύπῳ κεκαλυμμένης, ἐκεῖνο
γενώμεθα, ὃ ἦν παρὰ τὴν πρώτην ζωὴν ὁ πρωτόπλαστος.
Τί οὖν ἐκεῖνος ἦν; Γυμνὸς μὲν τῆς τῶν νεκρῶν δερμάτων
ἐπιβολῆς, ἐν παρρησίᾳ δὲ τὸ τοῦ θεοῦ πρόσωπον βλέπων,
οὐπὼ δὲ διὰ γεύσεως καὶ ὀράσεως τὸ καλὸν κρίνων,
ἀλλὰ μόνον τοῦ κυρίου κατατρυφῶν καὶ τῇ δοθείσῃ
βοηθῷ πρὸς τοῦτο συγχρώμενος, καθὼς ἐπισημαίνεται ἡ
θεία γραφή, ὅτι οὐ πρότερον αὐτὴν ἔγνω, πρὶν ἐξορισθῆναι
τοῦ παραδείσου καὶ πρὶν ἐκείνην ἀντὶ τῆς ἀμαρτίας, ἦν
ἀπατηθεῖσα ἐξήμαρτε, τῇ τῶν ὀδίνων τιμωρίᾳ κατα-
κριθῆναι. Δι' ἧς τοίνυν ἀκολουθίας ἔξω τοῦ παραδείσου
γεγόναμεν τῷ προπάτορι συνεκβληθέντες, καὶ νῦν διὰ τῆς
αὐτῆς ἔξεστιν ἡμῖν παλινδρομήσασιν ἐπανελθεῖν ἐπὶ τὴν
ἀρχαίαν μακαριότητα. Τίς οὖν ἡ ἀκολουθία; Ἡδονὴ τότε
δι' ἀπάτης ἐγγενομένη τῆς ἐκπτώσεως ἤρξατο. Εἶτα
αἰσχύνῃ καὶ φόβῳ τῷ τῆς ἡδονῆς πάθει ἐπηκολούθησε
καὶ τὸ μηκέτι λοιπὸν ἐν ὀφθαλμοῖς εἶναι τολμᾶν τοῦ κτί-
σαντος ἀλλὰ φύλλοις καὶ σκιαῖς ὑποκρύπτεσθαι. Δέρμασι
νεκροῖς μετὰ ταῦτα περικαλύπτονται καὶ οὕτως εἰς τὸ
νοσῶδες τοῦτο καὶ ἐπίπονον χωρίον ἄποικοι πέμπονται,
ἐν ᾧ ὁ γάμος παραμυθία τοῦ ἀποθνήσκειν ἐπενοήθη.

Κεφάλαιον ιγ

Ὅτι ἀρχὴ τῆς ἑαυτοῦ ἐπιμελείας ἡ ἀπαλλαγὴ
τοῦ γάμου ἐστίν.

Εἰ οὖν μέλλομεν ἀναλύειν ἐντεῦθεν καὶ σὺν Χριστῷ
γίνεσθαι, πάλιν ἐκ τοῦ τελευταίου προσήκει τῆς ἀνα-
λύσεως ἄρξασθαι, ὡσπερ οἱ τῶν οἰκείων ἀποξενωθέντες,
ἐπειδὴν ἐπιστρέφωσιν ὅθεν ὥρμησαν, πρῶτον ἐκεῖνον
καταλείπουσι τὸν τόπον ᾧ τελευταῖον προιόντες συνέτυχον.
Ἐπεὶ οὖν τοῦ χωρισμοῦ τῆς ἐν τῷ παραδείσῳ ζωῆς τὸ
τελευταῖον ὁ γάμος ἐστί, τοῦτον πρῶτον καταλιπεῖν ὡσπερ
τινὰ σταθμὸν ἔσχατον τοῖς πρὸς τὸν Χριστὸν ἀναλύουσιν
ὑψηγεῖται ὁ λόγος· εἶτα τῆς περὶ τὴν γῆν ταλαιπωρίας
ἀναχωρήσαι, ἣ ἐνιδρύνθη μετὰ τὴν ἁμαρτίαν ὁ ἄνθρωπος·
ἐπὶ τούτῳ ἔξω τῶν τῆς σαρκὸς προκαλυμμάτων γενέσθαι,
τοὺς δερματίνους χιτῶνας, τουτέστι τὸ φρόνημα τῆς
σαρκὸς ἐκδυσάμενους, καὶ πάντα ἀπειπαμένους τὰ κρυπτὰ
τῆς αἰσχύνης, μηκέτι τῇ συκῇ τοῦ πικροῦ βίου ὑποσκιά-
ζεσθαι, ἀλλ' ἀπορρίψαντας τὰ ἐκ τῶν προσκαίρων τούτων
φύλλων τῆς ζωῆς προκαλύμματα ἐν ὀφθαλμοῖς γίνεσθαι
πάλιν τοῦ κτίσαντος, τὴν τε κατὰ γεῦσιν καὶ ὄψιν ἀπάτην
ἀπόσασθαι, σύμβουλόν τε μηκέτι τὸν ἰοβόλον ὄφιν, ἀλλὰ
τὴν ἐντολὴν τοῦ θεοῦ μόνην ἔχειν. Αὕτη δέ ἐστί τὸ τοῦ
καλοῦ μόνου ἄπτεσθαι, τὴν δὲ τοῦ πονηροῦ γεῦσιν ἀπό-
σασθαι, ὡς ἐκεῖθεν ἡμῖν τῆς τῶν κακῶν ἀκολουθίας τὴν
ἀρχὴν λαβούσης, ἐκ τοῦ μὴ θελήσαι τὸ κακὸν ἀγνοῆσαι.
Διὸ καὶ ἀπερρήθη τοῖς πρωτοπλάστοις τὸ μὴ μετὰ τοῦ καλοῦ
καὶ τὴν τῶν ἐναντίων γνῶσιν λαβεῖν, ἀλλ' ἀποσχέσθαι μὲν
τοῦ γνωστοῦ καλοῦ τε καὶ πονηροῦ, καθαρὸν δὲ καὶ
ἀμιγῆ καὶ ἀμέτοχον τοῦ κακοῦ τὸ ἀγαθὸν καρποῦσθαι· ὅπερ
οὐδὲν ἄλλο ἐστίν, ὡς γε ὁ ἐμὸς λόγος, ἣ μετὰ τοῦ θεοῦ εἶναι
μόνου καὶ ταύτην ἄπαυστον ἔχειν καὶ διηνεκῇ τὴν τρυφήν
καὶ μὴ συγκαταμιγνύειν τῇ ἀπολαύσει τοῦ καλοῦ τὰ πρὸς
τὸ ἐναντίον ἀφέλκοντα. Καὶ εἰ χρή τολμήσαντα εἰπεῖν,
τάχα οὕτως ἂν τις ἀπὸ τοῦ κόσμου τούτου, ὃς ἐν τῷ πονηρῷ
κεῖται, ἀρπαγείῃ πάλιν εἰς τὸν παράδεισον, ἐν ᾧ καὶ
Παῦλος γενόμενος ἤκουσέ τε καὶ εἶδε τὰ ἄρρητα καὶ
ἀθέατα, ἃ οὐκ ἐξὸν ἀνθρώπῳ λαλῆσαι.
Ἄλλ' ἐπειδὴ ὁ μὲν παράδεισος ζώντων ἐστὶν οἰκητή-
ριον τοὺς διὰ τῆς ἁμαρτίας νεκρωθέντας οὐ προσδεχό-
μενος, ἡμεῖς δὲ σάρκινι καὶ θνητοί, πεπραμένοι τῇ
ἁμαρτίᾳ, πῶς ἐστὶν ἐν τῇ χώρᾳ τῶν ζώντων γενέσθαι
τὸν τῇ δυναστείᾳ τοῦ θανάτου κρατούμενον; Ποῖον τρόπον
καὶ ποῖαν ἐπίνοιαν ἐξεύροι τις ἂν, ὅπως ἔξω τῆς ἐξουσίας
ταύτης γενήσεται; Ἄλλ' ἀρκεῖ πάντως καὶ πρὸς τοῦτο ἡ

τοῦ εὐαγγελίου ὑφήγησις. Οὐκοῦν ἠκούσαμεν τοῦ κυρίου πρὸς τὸν Νικόδημον λέγοντος, ὅτι Τὸ γεγεννημένον ἐκ τῆς σαρκὸς σὰρξ ἐστὶ· τὸ δὲ γεγεννημένον ἐκ τοῦ πνεύματος πνευμά ἐστιν. Οἶδαμεν δὲ τὴν μὲν σάρκα θανάτῳ διὰ τὴν ἁμαρτίαν οὖσαν ὑπόδικον, τὸ δὲ πνεῦμα τοῦ θεοῦ καὶ ἄφθαρτον καὶ ζωοποιὸν καὶ ἀθάνατον.

Ὡσπερ τοίνυν τῆ κατὰ σάρκα γενέσει συναπόκειται πάντως καὶ ἡ διαλύουσα δύναμις τὸ γεννώμενον, οὕτω δηλαδή καὶ τὸ πνεῦμα τοῖς δι' αὐτοῦ γεννωμένοις τὴν ζωοποιὸν ἐναποτίθεται δύναμιν. Τί οὖν ἀνακύπτει διὰ τῶν εἰρημένων; ἀποστάντας ἡμᾶς τῆς κατὰ σάρκα ζωῆς, ἡ πάντως ἐπακολουθεῖ καὶ ὁ θάνατος, τοιοῦτον ἐπιζητήσαι βίον, ὃς οὐκέτι τοῦ θανάτου τὴν ἀκολουθίαν ἐφέλκεται· οὗτος δὲ ἐστὶν ὁ ἐν παρθενίᾳ βίος. Καὶ ὡς ἀληθῆ ταῦτα μικρῶν προστεθέντων ἔσται καταφανέστερα. Τίς γὰρ οὐκ οἶδεν, ὅτι τῆς μὲν σωματικῆς συναφείας τὸ ἔργον σωμάτων θνητῶν ἐστὶ κατασκευή, τῆς δὲ πρὸς τὸ πνεῦμα κοινωνίας ζωῆ καὶ ἀφθαρσίας τοῖς συναφθεῖσιν ἀντὶ τέκνων προσγίνεται; Καὶ καλῶς ἐστὶ τὸ ἀποστολικὸν εἰπεῖν ἐπὶ τούτῳ ὅτι σῶζεται διὰ τῆς τεκνογονίας ταύτης ἡ τῶν τοιούτων τέκνων μήτηρ εὐφραينوμένη, καθὼς ἐν θείοις ὕμνοις ὁ ψαλμῳδὸς ἀνευφήμησεν εἰπών· Ὁ κατοικίζων στεῖραν ἐν οἴκῳ μητέρα ἐπὶ τέκνοις εὐφραينوμένην. Εὐφραίνεται γὰρ ὡς ἀληθῶς ἡ παρθένος μήτηρ, ἡ τὰ ἀθάνατα τέκνα κυοφοροῦσα διὰ τοῦ πνεύματος, στεῖρα διὰ τὴν σωφροσύνην ὑπὸ τοῦ προφήτου ὠνομασμένη.

Κεφάλαιον 18

Ὅτι ἡ παρθενία κρείττων τῆς τοῦ θανάτου δυναστείας ἐστίν.

Οὐκοῦν ὁ τοιοῦτος βίος προτιμητέος τοῖς γενοῦν ἔχουσιν, ὃς κρείττων τῆς τοῦ θανάτου δυναστείας ἐστίν. Ἡ γὰρ σωματικὴ παιδοποιία-καὶ μηδεὶς δυσχεράνη τὸν λόγον-οὐ μᾶλλον ζωῆς ἀλλὰ θανάτου τοῖς ἀνθρώποις ἀφορμὴ γίνεται· ἀπὸ γὰρ γενέσεως ἢ φθορὰ τὴν ἀρχὴν ἔχει, ἥς οἱ παυσάμενοι διὰ τῆς παρθενίας ἐν ἑαυτοῖς ἔστησαν τὴν τοῦ θανάτου περιγραφὴν, περαιτέρω προελθεῖν αὐτὸν δι' ἑαυτῶν κωλύσαντες, καὶ ὥσπερ τι μεθόριον θανάτου καὶ ζωῆς ἑαυτοὺς στήσαντες ἐπέσχον αὐτὸν τῆς ἐπὶ πρόσω φορᾶς. Εἰ οὖν οὐ δύναται παρελθεῖν τὴν

παρθενίαν ὁ θάνατος, ἀλλ' ἐν αὐτῇ καταλήγει καὶ καταλύεται, σαφῶς ἀποδείκνυται τὸ κρεῖττον εἶναι τοῦ θανάτου τὴν παρθενίαν, καὶ καλῶς ἄφθορον ὀνομάζεται σῶμα τὸ μὴ ὑπουργῆσαν τῇ τοῦ φθαρτοῦ βίου ὑπηρεσίᾳ μηδὲ τῆς θνητῆς διαδοχῆς ὄργανον γενέσθαι καταδεξάμενον. Ἐν τούτῳ γὰρ διεκόπη τὸ συνεχές τῆς τοῦ φθείρεσθαι καὶ ἀποθνήσκειν ἀκολουθίας, ὅπερ ἀπὸ τοῦ πρωτοπλάστου καὶ μέχρι τῆς τοῦ παρθενεύοντος ζωῆς διὰ μέσου γέγονεν· οὐ γὰρ ἦν δυνατὸν ἀργῆσαί ποτε τὸν θάνατον, ἐνεργουμένης διὰ τοῦ γάμου τῆς ἀνθρωπίνης γενέσεως. Ἀλλὰ πάσαις ταῖς προλαβούσαις γενεαῖς συμπαροδεύων καὶ τοῖς ἀεὶ παραγινομένοις εἰς τὸν βίον συνδιεξερχόμενος, ὅρον τῆς ἐνεργείας ἑαυτοῦ τὴν παρθενίαν εὗρεν, ὃν παρελθεῖν τῶν ἀμηχάνων ἐστίν· ὥσπερ γὰρ ἐπὶ τῆς θεοτόκου Μαρίας ὁ βασιλεύσας ἀπὸ Ἀδὰμ μέχρις ἐκείνης θάνατος, ἐπειδὴ καὶ κατ' αὐτὴν ἐγένετο, καθάπερ τινὶ πέτρα τῷ καρπῷ τῆς παρθενίας προσπταίσας περὶ αὐτὴν συνετρίβη, οὕτως ἐν πάσῃ ψυχῇ τῇ διὰ παρθενίας τὴν ἐν σαρκὶ παριούσην ζωὴν συντρίβεται πῶς καὶ καταλύεται τοῦ θανάτου τὸ κράτος, οὐκ ἔχοντος τίσι τὸ ἑαυτοῦ κέντρον ἐναπερείσῃται. Καὶ γὰρ τὸ πῦρ, εἰ μὴ ὑποβληθεῖ ξύλα καὶ καλάμη καὶ χόρτος αὐτῷ ἢ ἄλλο τι τῶν ὑπὸ πυρὸς δαπανωμένων, οὐκ ἔχει φύσιν ἐφ' ἑαυτῷ μένειν· οὕτως οὐδὲ τοῦ θανάτου ἡ δύναμις ἐνεργήσῃ, μὴ τοῦ γάμου τὴν ὕλην ὑποτιθέντος αὐτῷ καὶ τοὺς τεθνηξομένους οἷον καταδίκους τινὰς ἐτοιμάζοντος.

Εἰ δὲ ἀμφιβάλλεις, ἐπίσκεψαι τῶν συμφορῶν τὰ ὀνόματα, ὅσα ἐκ τοῦ θανάτου τοῖς ἀνθρώποις ἐπάγεται, καθὼς ἤδη καὶ κατ' ἀρχὰς τοῦ λόγου προεῖρηται. Πόθεν τὴν ἀρχὴν ἔχει; Ἄρ' ἔστι χηρείαν ὀδύρεσθαι ἢ ὀρφανίαν ἢ τὴν ἐπὶ παισὶ συμφορὰν μὴ προλαβόντος τοῦ γάμου; Αἱ γὰρ περισπούδαστοι θυμηδία καὶ εὐφροσύνη καὶ ἡδοναί, καὶ πάντα ὅσα περὶ τὸν γάμον σπουδάζεται, ταῖς τοιαύταις ὀδύνασις ἐναπολήγουσιν. Ὡσπερ γὰρ τοῦ ξίφους ἡ μὲν λαβὴ λεία καὶ εὐαφῆς καὶ περιεξεσμένη καὶ στίλβουσα καὶ τῷ τύπῳ τῆς παλάμης ἐμφυομένη, τὸ δὲ λοιπὸν σίδηρός ἐστι, θανάτου ὄργανον, φοβερὸν μὲν ἰδεῖν, φοβερώτερον δὲ εἰς πεῖραν ἔλθεῖν, τοιοῦτόν τι καὶ ὁ γάμος ἐστίν, καθάπερ λαβὴν τινα διὰ τινος εὐμηχάνου τορευίας ὠραιομένην τὸ λεῖον καὶ ἐπιπόλαιον τῆς ἡδονῆς προτείνων τῇ ἐπαφῇ τῆς αἰσθήσεως, ἀλλ' ἐπειδὴ ἐν χερσὶ γένηται τοῦ ἀψαμένου

καὶ τὴν τῶν ἀλγεινῶν παρουσίαν συνημμένως μεθ' ἑαυτοῦ συνεισήγαγε, πένθους καὶ συμφορῶν δημιουργὸς τοῖς ἀνθρώποις γινόμενος.

Οὗτος ἔδειξε τὰ ἔλεεινὰ καὶ πλήρη δακρύων θεάματα· παῖδας ἐν ἁωρία τῆς ἡλικίας ἡρημωμένους καὶ λάφυρον προκειμένους τοῖς δυναστεύουσιν, ἐπιμειδιῶντας πολλάκις ὑπὸ τῆς τῶν κακῶν ἀγνοίας τῷ δυστυχήματι. Χηρείας δὲ γενέσις τίς ἄλλη καὶ οὐχὶ γάμος ἐστίν; Οὐκοῦν ἢ ἀναχώρησις τούτου πάντων ἀθρόως τῶν κακῶν τούτων λειτουργημάτων τὴν ἀτέλειαν ἔχει, καὶ οὐδὲν ἀπεικός· ὅπου γὰρ ἀναλύεται μὲν ἢ ἐξ ἀρχῆς ὀρισθεῖσα κατὰ τῶν πεπλημμεληκῶτων κατάκρισις, οὐκέτι δὲ θλίψεις τῶν μητέρων κατὰ τὸ γεγραμμένον πληθύνονται οὐδὲ λύπη τῆς ἀνθρωπίνης προηγεῖται γενέσεως, συνανήρηται πάντως ἢ ἀπὸ τοῦ βίου συμφορὰ καὶ ἀφήρηται τῶν προσώπων τὸ δάκρυον, καθὼς φησιν ὁ προφήτης· οὐ γὰρ ἐν ἀνομίαις ἐστὶν ἢ σύλληψις ἔτι, οὐδὲ ἐν ἁμαρτίαις ἢ κύησις, οὐδὲ ἐξ αἱμάτων, οὐδὲ ἐκ θελήματος ἀνδρὸς καὶ ἐκ θελήματος σαρκός, ἀλλ' ἐκ θεοῦ μόνου ἢ γέννησις γίνεται. Τοῦτο δὲ γίνεται, ὅταν συλλαμβάνη μὲν τις ἐν τῷ ζωτικῷ τῆς καρδίας τὴν ἀφθαρσίαν τοῦ πνεύματος, τίκτη δὲ σοφίαν τε καὶ δικαιοσύνην, ἁγιασμόν τε καὶ ἀπολύτρωσιν. Παντὶ γὰρ ἕξεστι μητέρα γενέσθαι τοῦ ταῦτα ὄντος, καθὼς φησὶ που ὁ κύριος, ὅτι Ὁ τὸ θέλημά μου ποιῶν καὶ ἀδελφὸς καὶ ἀδελφὴ καὶ μήτηρ μου ἐστίν.

Τίνα οὖν χώραν ἔχει ἔτι ἐπὶ τῶν τοιούτων κυημάτων ὁ θάνατος; Ὅντως κατεπόθη ἐν ἐκείνοις τὸ θνητὸν ὑπὸ τῆς ζωῆς, καὶ ἔοικεν εἰκῶν τις εἶναι τῆς ἐν τῷ μέλλοντι αἰῶνι μακαριότητος ὁ ἐν παρθενίᾳ βίος, πολλὰ φέρων ἐν ἑαυτῷ τῶν δι' ἐλπίδος ἀποκειμένων ἀγαθῶν τὰ γνωρίσματα. Ἐξεστι δὲ ἐπιγνῶναι τὴν τῶν εἰρημένων ἀλήθειαν τὸν λόγον κατεξετάζοντας· πρῶτον μὲν γὰρ τῇ ἁμαρτίᾳ καθάπαξ ἀποθανῶν ζῆ τὸ λοιπὸν τῷ θεῷ, οὐκέτι καρποφορῶν τῷ θανάτῳ, καὶ ὅσον τὸ ἐφ' ἑαυτῷ συντέλειαν τῆς κατὰ σάρκα ζωῆς ἐν ἑαυτῷ ποιήσας ἀναμένει λοιπὸν τὴν μακαρίαν ἐλπίδα καὶ ἐπιφάνειαν τοῦ μεγάλου θεοῦ, οὐδὲν διάστημα μεταξὺ ἑαυτοῦ καὶ τῆς παρουσίας τοῦ θεοῦ διὰ τῶν διὰ μέσου γενεῶν ἐργαζόμενος. Εἶτα τὸ ἐξαίρετον τῶν ἐν τῇ ἀναστάσει καλῶν καὶ ἐν τῷ παρόντι καρποῦται βίῳ· εἰ γὰρ ἰσάγγελος ἢ ζωὴ, ἢ μετὰ τὴν ἀνάστασιν παρὰ τοῦ κυρίου τοῖς δικαίοις ἐπήγγελται, τῆς δὲ ἀγγελικῆς φύσεως

ἴδιον τὸ ἀπηλλάχθαι τοῦ γάμου ἐστίν, ἤδη δέδεκται τὰ τῆς ἐπαγγελίας καλὰ ταῖς λαμπρότησι τῶν ἀγίων ἀναμιγνύμενος καὶ τῷ ἀμολύντῳ τῆς ζωῆς τὴν καθαρότητα τῶν ἀσωμάτων μιμούμενος. Εἰ οὖν τούτων καὶ τῶν τοιούτων ἢ παρθενία γίνεται πρόξενος, τίς μὲν λόγος ἐπαξίως τὴν χάριν ταύτην θαυμάσεται; Τί δὲ ἄλλο τῶν τῆς ψυχῆς ἀγαθῶν οὕτω φανήσεται μέγα καὶ τίμιον, ὡς τῷ μεγαλείῳ τοῦ χαρίσματος τούτου παρισωθῆναι διὰ συγκρίσεως;

Κεφάλαιον ιε

Ὅτι ἡ ἀληθὴς παρθενία ἐν παντὶ ἐπιτηδεύματι θεωρεῖται.

Ἄλλ' εἰ κατείληπται ἡμῖν ἡ ὑπερβολὴ τοῦ χαρίσματος, συνιδεῖν προσήκει καὶ τὸ ἀκόλουθον, ὅτι οὐχ ἀπλοῦν, ὡς ἂν τις οἰηθείη, τὸ κατόρθωμα τοῦτό ἐστιν, οὐδὲ μέχρι τῶν σωμάτων ἰστάμενον, ἀλλ' ἐπὶ πάντα διήκον καὶ διαβαῖνον τῇ ἐπινοίᾳ, ὅσα κατορθώματα ψυχῆς ἐστὶ καὶ νομίζεται. Ἡ γὰρ τῷ ἀληθινῷ νυμφίῳ προσκολληθεῖσα διὰ παρθενίας ψυχῆ, οὐ μόνον τῶν σωματικῶν μολυσμάτων ἑαυτὴν ἀποστήσει, ἀλλ' ἐντεῦθεν μὲν ἄρξεται τῆς καθαρότητος, ἐπὶ πάντα δὲ ὁμοίως καὶ μετὰ τῆς ἴσης ἀσφαλείας πορεύσεται, μήπου τῆς καρδίας παρὰ τὸ δέον ἐπικλιθείσης εἰς πονηροῦ τινος κοινωνίαν μοιχικόν τι πάθος κατὰ τὸ μέρος ἐκεῖνο προσδέξεται. Οἷόν τι λέγω - πάλιν γὰρ τὸν λόγον ἐπαναλήψομαι - ἢ τῷ κυρίῳ προσκολληθεῖσα ψυχὴ εἰς τὸ γενέσθαι πρὸς αὐτὸν ἐν πνεύμα, καὶ καθάπερ ὁμολογίαν τινὰ συμβιωτικὴν καταθεμένη τὸ μόνον ἐκεῖνον ἀγαπᾶν ἐξ ὅλης καρδίας τε καὶ δυνάμεως, οὔτε τῇ πορνείᾳ προσκολληθήσεται, ἵνα μὴ γένηται σῶμα ἐν πρὸς αὐτήν, οὔτε ἄλλο τι τῶν ἀντικειμένων τῇ σωτηρίᾳ προσδέξεται, ὡς μιᾶς οὔσης ἐν ἅπασι τῆς τῶν μiasμάτων κοινότητος, καί, εἰ δι' ἑνός τινος μολυνθείη, μηκέτι τὸ ἄσπιλον ἔχειν ἐν ἑαυτῇ δυναμένη.

Ἔστι δὲ καὶ δι' ὑποδείγματος τεκμηριῶσαι τὸν λόγον.

Ὡσπερ τὸ ἐν τῇ λίμνῃ ὕδωρ τέως μὲν λεῖόν ἐστι καὶ ἀκίνητον, εἰ μηδεμία τις τῶν ἔξωθεν ταραχῆ προσπεσοῦσα τὸ σταθερὸν τοῦ τόπου διακινήσειε, λίθου δὲ ποθεν ἐμπεσόντος τῇ λίμνῃ ὅλον ἐν κύκλῳ συνεκλονήθη τῷ μερικῷ σάλῳ συγκυματούμενον - ὁ μὲν γὰρ ὑπὸ τοῦ βάρους εἰς τὸν

βυθὸν καταδύεται, τῶν δὲ περὶ αὐτὸν κυμάτων κυκλοτερῶς ἐν ἀλλήλοις ἐγειρομένων καὶ ἐπὶ τὰ ἄκρα τοῦ ὕδατος ὑπὸ τῆς ἐν τῷ μέσῳ κινήσεως ἐξωθουμένων, πᾶσα ἐν κύκλῳ περιτραχύνεται τῆς λίμνης ἢ ἐπιφάνεια συνδιατιθεμένη τῷ βάθει· οὕτω καὶ τὸ τῆς ψυχῆς γαληναῖον καὶ ἡσύχιον δι' ἐνός τινος παρεμπεσότος εἰς αὐτὴν πάθους ὅλον συνδιεσεῖσθαι καὶ τῆς τοῦ μέρους βλάβης ἐπήσθετο. Φασὶ δὲ καὶ οἱ τὰ τοιαῦτα ἐξητακότες μὴ ἀπεσχίσθαι τὰς ἀρετὰς ἀπ' ἀλλήλων μηδὲ δυνατὸν εἶναι μιᾶς τινος ἀρετῆς κατὰ τὸν ἀκριβῆ περιδράξασθαι λόγον τὸν μὴ καὶ τῶν λοιπῶν ἐφασπάμενον, ἀλλ' ὧ ἂν παραγένηται μία τῶν ἀρετῶν ἀναγκαίως ἐπακολουθεῖν καὶ τὰς ἄλλας. Οὐκοῦν ἐξ ἀντιστρόφου καὶ ἡ περί τι βλάβη τῶν ἐν ἡμῖν εἰς ὅλον τὸν κατ' ἀρετὴν διατείνει βίον καὶ ὄντως, καθὼς φησιν ὁ ἀπόστολος, τοῖς μέλεσι τὸ ὅλον συνδιατίθεται, ἂν τε πάσῃ μελος ἔν, συναλγοῦντος τοῦ παντός, ἂν τε καὶ δοξάζεται, τοῦ ὅλου συγκαίροντος.

Κεφάλαιον ι

Ὅτι τὸ ὄπωσοῦν ἔξω γενέσθαι τῆς ἀρετῆς ἴσον κίνδυνον ἔχει.

Ἄλλὰ μυρία κατὰ τὸν βίον ἡμῶν αἰ πρὸς τὴν ἀμαρτίαν παρατροπαὶ καὶ πολυτρόπως αἰ γραφαὶ τὸ πλῆθος τοῦτο διασημαίνουσι· Πολλοὶ γάρ, φησίν, οἱ ἐκδιώκοντές με καὶ θλίβοντές με, καὶ Πολλοὶ οἱ πολεμοῦντές με ἀπὸ ὕψους, καὶ ἄλλα τοιαῦτα πολλά. Τάχα τοίνυν κυρίως ἔστιν εἰπεῖν, ὅτι πολλοὶ οἱ μοιχικῶς ἐπιβουλεύοντες πρὸς τὸ διαφθεῖραι τὸν τίμιον τοῦτον ὡς ἀληθῶς γάμον καὶ τὴν ἀμίαντον κοίτην· εἰ δὲ χρῆ καὶ ὄνομαστὶ τοὺς μοιχοὺς τούτους ἀπαριθμήσασθαι, μοιχὸς ἢ ὀργή, μοιχὸς ἢ πλεονεξία, μοιχὸς ὁ φθόνος, ἢ μνησικακία, ἢ ἔχθρα, ἢ βασκανία, τὸ μῖσος· καὶ πάντα ὅσα παρὰ τοῦ ἀποστόλου κατείλεκται ὡς ἀντικείμενα τῇ ὑγιαινούσῃ διδασκαλίᾳ μοιχῶν ἔστιν ἀπαριθμησις. Ὑποθώμεθα τοίνυν εἶναι τινα ἐν γυναιξὶν εὐπρεπῆ τε καὶ ἀξιέραστον καὶ διὰ τοῦτο βασιλεῖ πρὸς γάμον συναρμοσθεῖσαν, ἐπιβουλεύεσθαι δὲ διὰ τὴν ὥραν ὑπὸ ἀκολάστων τινῶν. Οὐκοῦν ἡ τοιαύτη, ἕως μὲν ἂν πρὸς πάντας τοὺς ἐπὶ διαφθορᾷ παρεδρεύοντας ἐχθρῶς ἔχη καὶ κατηγορηῖ τούτων ἐπὶ τοῦ νομίμου ἀνδρός, σῶφρων ἔστι καὶ πρὸς μόνον ἐκεῖνον τὸν νυμφίον ὄρᾳ καὶ οὐδεμίαν ἔχουσι χώραν κατ'

αὐτῆς αἰ τῶν ἀκολάστων ἀπάται. Εἰ δέ τινι πρόσθοιτο τῶν ἐπιβουλευόντων, οὐκ ἐξαιρεῖται αὐτὴν τῆς τιμωρίας ἢ ἐπὶ τῶν λοιπῶν σωφροσύνη· ἀρκεῖ γὰρ εἰς κατάκρισιν καὶ τὸ δι' ἑνός τινος μανθῆναι τὴν κοίτην. Οὕτω καὶ ἡ τῷ θεῷ ζῶσα ψυχὴ οὐδενὶ τῶν δι' ἀπάτης αὐτῇ προφαινομένων καλῶν ἐρασθήσεται· εἰ δὲ παρεδέξατο διὰ τινος πάθους τὸν μiasμόν τῇ καρδίᾳ, ἔλυσε καὶ αὐτὴ τοῦ πνευματικοῦ γάμου τὰ δίκαια. Καὶ ὡς φησιν ἡ γραφὴ εἰς κακότεχνον ψυχὴν μὴ εἰσελεύσεσθαι σοφίαν, οὕτως ἔστιν ἀληθῶς εἰπεῖν μηδὲ εἰς θυμώδη καὶ βάσκανον ἢ ἄλλο τι ἔχουσαν τοιοῦτον ἐν ἑαυτῇ πλημμελὲς δυνατὸν εἶναι τὸν ἀγαθὸν νυμφίον εἰσοικισθῆναι.

Τίς γὰρ ἐπίνοια συναρμόσει τὸ τῇ φύσει ἀλλότριόν τε καὶ ἀκοινωνητον; Ἄκουσον τοῦ ἀποστόλου μηδεμίαν κοινωνίαν εἶναι φωτὶ πρὸς σκότος διδάσκοντος ἢ δικαιοσύνη πρὸς ἀνομίαν ἢ συνελόντι φάναι πάντα, ὅσα ἐστὶν ὁ κύριος κατὰ τὴν διαφορὰν τῶν ἐν αὐτῷ θεωρουμένων νοούμενός τε καὶ ὀνομαζόμενος, πρὸς πάντα τὰ ἐν κακίᾳ κατὰ τὸ ἐναντίον νοούμενα. Εἰ οὖν ἀμήχανος τῶν τῇ φύσει ἀμίκτων ἢ κοινωνία, ἀλλοτρία πάντως καὶ ἀνεπίδεκτος τῆς τοῦ ἀγαθοῦ συνοικήσεως ἢ ὑπὸ κακίας τινὸς κατειλημμένη ψυχῇ. Τί οὖν ἐκ τούτων μανθάνομεν; τὸ δεῖν τὴν σώφρονα καὶ λελογισμένην παρθένον παντὸς πάθους κατὰ πάντα τρόπον τῆς ψυχῆς ἀπτομένου χωρίζεσθαι καὶ φυλάσσειν ἑαυτὴν ἀγνήν τῷ νομίμως αὐτὴν ἀρμοσαμένῳ νυμφίῳ, μὴ ἔχουσαν σπῖλον ἢ ῥυτίδα ἢ τι τῶν τοιούτων· μία γὰρ ἐστὶν ὁδὸς εὐθειᾶ στενὴ τε ὡς ἀληθῶς καὶ τεθλιμμένη καὶ τὰς ἐφ' ἑκάτερα παρατροπὰς οὐ παραδεχομένη, καὶ τὸ ὀπωσοῦν ταύτης ἔξω γενέσθαι ἴσον ἔχει τὸν τῆς ἀποπτώσεως κίνδυνον.

Κεφάλαιον ιζ

Ὅτι ἀτελής εἰς τὸ ἀγαθὸν ὁ καὶ ἐνὶ τινὶ τῶν κατ' ἀρετὴν ἐλλείπων.

Εἰ δὴ ταῦτα οὕτως ἔχει, διορθωτέον ὡς οἶόν τε τῶν πολλῶν τὴν συνήθειαν· ὅσοι πρὸς μὲν τὰς αἰσχροτέρας τῶν ἡδονῶν ἰσχυρῶς ἀπομάχονται, ἄλλως δὲ τὴν ἡδονὴν ἐν τιμαῖς καὶ φιλαρχίαις θηρεύουσι, παραπλήσιον ποιοῦντες ὥσπερ ἂν εἴ τις οἰκέτης μὴ ὅπως ἔξω τῆς δουλείας γενήσεται

σπεύδοι, ἀλλ' ἐναμείβοι τοὺς κεκτημένους, τὴν ἐναλλαγὴν τῶν κυριευόντων ἐλευθερίαν οἰόμενος-δοῦλοι γὰρ εἰσιν ἐπίσης πάντες, κἂν μὴ ὑπὸ τῶν αὐτῶν κυριεύονται, ἕως ἂν ὅλως ἐπικρατῆ τις αὐτῶν μετὰ δυναστείας ἀρχή-. Εἰσὶ δὲ πάλιν οἱ τῇ πολλῇ πρὸς τὰς ἡδονὰς μάχη εὐκαταγώνιστοί πως τῷ ἀντικειμένῳ πάθει γεγόνασι, καὶ ἐν τῇ ἐπιτεταμένη τῆς ζωῆς ἀκριβεῖα λύπαις καὶ παροξυσμοῖς καὶ μνησικακίαις καὶ τοῖς λοιποῖς πᾶσιν, ὅσα πρὸς τὸ ἐναντίον τοῦ κατὰ τὴν ἡδονὴν πάθους ἀντικαθέστηκεν, εὐκόλως τε ἀλίσκονται καὶ δυσχερῶς διεκδύνουσι· τοῦτο δὲ γίνεται, ὅταν μὴ ὁ λόγος ὁ κατ' ἀρετὴν, ἀλλὰ τι πάθος τῆς κατὰ τὸν βίον πορείας ἡγεμονεύη.

Ἡ μὲν γὰρ ἐντολὴ τοῦ κυρίου σφόδρα τηλαυγής, καθώς φησιν ἢ γραφῆ, ὡς καὶ νηπίων ὀφθαλμοὺς φωτίσαι, μόνῳ τῷ θεῷ προσκολλᾶσθαι ἀγαθὸν εἶναι λέγουσα. Ὁ δὲ θεὸς οὔτε λύπη ἐστὶν οὔτε ἡδονὴ οὔτε δειλία ἢ θράσος ἢ φόβος ἢ ὀργὴ ἢ ἄλλο τι τοιοῦτον πάθος, ὃ τῆς ἀπαιδεύτου κυριεύει ψυχῆς, ἀλλ', ὡς φησιν ὁ ἀπόστολος, αὐτοσοφία καὶ ἀγιασμός, ἀλήθειά τε καὶ χαρὰ καὶ εἰρήνη καὶ ὅσα τοιαῦτα. Πῶς οὖν ἔστι τῷ ταῦτα ὄντι προσκολληθῆναι τὸν ὑπὸ τῶν ἐναντίων κρατούμενον; Ἡ πῶς οὐκ ἄλογον τὸν ἐν τινὶ τῶν παθῶν ὅπως μὴ ὑπαχθῆ σπουδάζοντα ἀρετὴν νομίζειν τὸ ἀντικείμενον; οἷον ἡδονὴν μὲν φεύγοντα λύπη κατέχεσθαι, τὸ δὲ θρασὺ καὶ προπετεὲς διακλίνοντα δειλία ταπεινοῦν τὴν ψυχὴν, ἢ θυμοῖς ἀνάλωτον μένειν ἐσπουδακότα κατεπτηχέναι τῷ φόβῳ. Τί γὰρ διαφέρει οὕτως ἢ ἄλλως τῆς ἀρετῆς ἐκπεσεῖν, μᾶλλον δὲ αὐτοῦ τοῦ θεοῦ ἔξω γενέσθαι, ὅς ἐστιν ἡ παντελὴς ἀρετὴ; Καὶ γὰρ ἐπὶ τῶν τοῦ σώματος ἀρρωστημάτων οὐκ ἂν διαφέρει τὸ κακόν τις εἴποι δι' ὑπερβαλλούσης ἐνδείας ἢ ἀπὸ πλησμονῆς ἀμέτρου διαφθαρῆναι, εἰς τὸ αὐτὸ πέρασ τῆς ἀμετρίας ἐν ἑκατέροις ληγούσης. Οὐκοῦν καὶ ὁ τῆς κατὰ ψυχὴν ζωῆς τε καὶ ὑγείας ἐπιμελούμενος ἐπὶ τοῦ μέσου τῆς ἀπαθείας ἑαυτὸν τηρήσει, ἀμιγῆς καὶ ἀμέτοχος διαμένων τῆς ἑκατέρωθεν τῇ ἀρετῇ παρακειμένης ἐναντιότητος. Οὐκ ἐμὸς ὁ λόγος, ἀλλ' αὐτῆς τῆς θείας φωνῆς· τὸ δόγμα φανερώς γὰρ τῆς τοῦ κυρίου διδασκαλίας ἔστιν ἀκοῦσαι, ἐν οἷς διδάσκει τοὺς μαθητάς, ὡς ἄρνας λύκοις συναναστρεφομένους, μὴ περιστερὰς εἶναι μόνον, ἀλλ' ἔχειν τι καὶ τοῦ ὄφεως ἐν τῷ ἦθει. Τοῦτο δὲ ἐστὶ μὴ τὸ κατὰ τὴν ἀπλότητα δοκοῦν ἐπαινετὸν ἐν ἀνθρώποις εἰς ἄκρον ἐπιτηδεύειν, ὡς τῇ

ἔσχάτη ἀνοίᾳ τῆς τοιαύτης ἕξεως πλησιαζούσης· μηδ' αὖ πάλιν τὴν ἐπαινουμένην ὑπὸ τῶν πολλῶν δεινότητα καὶ πανουργίαν ἀμιγῆ τῶν ἐναντίων καὶ ἄκρατον ἀρετὴν νομίζειν· ἐκ δὲ τῆς δοκούσης ἐναντιότητος μίαν τινὰ συγκεκραμένην ἥθους κατάστασιν ἀπεργάζεσθαι, τῆς μὲν τὸ ἀνόητον, τῆς δὲ τὸ ἐν πονηρίᾳ σοφὸν περικόψαντας, ὡς ἐξ ἑκατέρων ἐν ἀποτελεσθῆναι καλὸν ἐπιτήδευμα ἀπλότητι γνώμης καὶ ἀγχινοίᾳ συγκεκραμένον. Γίνεσθε γάρ, φησί, φρόνιμοι ὡς οἱ ὄφεις καὶ ἀκέραιοι ὡς αἱ περισσεραί.

Κεφάλαιον ιη

Ὅτι χρὴ πάσας τὰς τῆς ψυχῆς δυνάμεις πρὸς ἀρετὴν βλέπειν.

Οὐκοῦν ὅπερ ἐνταῦθα εἴρηται παρὰ τοῦ κυρίου, κοινὸν ἔστω δόγμα τοῦ βίου παντός, καὶ μάλιστα ἐπὶ τῶν διὰ παρθενίας τῷ θεῷ προσιόντων, τὸ μὴ πρὸς ἕν τι κατόρθωμα βλέποντας τῶν ἐναντίων ἀφυλάκτως ἔχειν, ἀλλὰ πανταχόθεν ἑαυτοῖς τὸ ἀγαθὸν ἐξευρίσκειν, ὡς ἂν διὰ πάντων τὸ ἀσφαλὲς ὑπάρχοι τῷ βίῳ. Οὐδὲ γὰρ στρατιώτης μέρη τινὰ τοῖς ὅπλοις φραξάμενος γυμνῷ κινδυνεύει τῷ λοιπῷ σώματι. Τί γὰρ κέρδος αὐτῷ τῆς ἐπὶ μέρους ὀπίσσεως, εἰ κατὰ τῶν γυμνῶν τὴν καιρίαν δέξεται; Τίς δ' ἂν εὐμορφον ὀνομάσειεν ἐκεῖνον, ᾧ τῶν εἰς εὐμορφίαν τι συντελούντων ἕκ τινος συμφορᾶς περικέκοπται; Ἡ γὰρ περὶ τὸ λεῖπον αἰσχύνη καὶ τὴν τοῦ ὑγιαίνοντος χάριν διελυμήνατο. Εἰ δὲ καταγέλαστός ἐστι, καθὼς φησί πού τὸ εὐαγγέλιον, ὁ ἐγχειρήσας μὲν τῇ τοῦ πύργου οἰκοδομῇ, ἐν θεμελίῳις δὲ τὴν ἑαυτοῦ σπουδὴν στήσας καὶ τοῦ τέλους οὐκ ἐφικόμενος, τί ἄλλο ἐκ τῆς παραβολῆς ταύτης μανθάνομεν ἢ τὸ πάσης ὑψηλῆς προθέσεως ἐπὶ τὸ πέρας φθάνειν ἐσπουδακέναι, ταῖς ποικίλαις τῶν ἐντολῶν ἐποικοδομαῖς τὸ ἔργον τοῦ θεοῦ τελειοῦντας; Οὔτε γὰρ λίθος εἷς ἢ πᾶσα τοῦ πύργου οἰκοδομὴ ἐστὶν οὔτε ἐντολὴ μία πρὸς τὸ ἐπιζητούμενον μέτρον ἄγει τὴν τῆς ψυχῆς τελειότητα, ἀλλὰ καὶ τὸν θεμέλιον ὑποβεβλήσθαι δεῖ πάντως καί, καθὼς φησὶν ὁ ἀπόστολος, τὴν ἐκ χρυσίου καὶ λίθων τιμίῳν οἰκοδομὴν ἐπιθέσθαι. Οὕτω γὰρ τὰ ἔργα τῶν ἐντολῶν ὀνομάζεται κατὰ τὸν εἰπόντα προφήτην ὅτι

Ἦγάπησα τὰς ἐντολάς σου ὑπὲρ χρυσίον καὶ λίθον τίμιον πολύν. Ὑποκείσθω τοίνυν ἀντὶ θεμελίου τινὸς τῷ κατ' ἀρετὴν βίῳ ἢ περὶ τὴν παρθενίαν σπουδῇ, ἐποικοδομείσθω δὲ τῷ θεμελίῳ τούτῳ πάντα τὰ ἔργα τῆς ἀρετῆς. Εἰ γὰρ καὶ σφόδρα τοῦτο τίμιον καὶ θεοπρεπὲς εἶναι πιστεύεται, ὥσπερ οὖν καὶ ἔστι καὶ πεπίστευται, ἀλλ' εἰ μὴ καὶ ὄλος ὁ βίος τούτῳ συμβαίνοι τῷ κατορθώματι, ἐπιμολύνοιτο δὲ τῇ λοιπῇ τῆς ψυχῆς ἀταξία, τοῦτο ἐκεῖνό ἐστι τὸ ἐνώτιον τὸ ἐν τῇ ρίνι τῆς ὑδὸς ἢ ὁ μαργαρίτης ὁ ἐν τοῖς ποσὶ τῶν χοίρων καταπατούμενος. Ἀλλὰ περὶ μὲν τούτων τοσαῦτα.

Εἰ δέ τις παρ' οὐδὲν ποιεῖται τὸ μὴ συνηρμόσθαι τινὶ διὰ τῶν καταλλήλων τὸν βίον, τὰ ἐν τῷ οἴκῳ ἑαυτοῦ θεασάμενος παιδευθήτω περὶ τοῦ δόγματος. Δοκεῖ γάρ μοι, καθάπερ ἐπὶ τῆς ἰδίας οἰκίσεως ὁ τοῦ οἴκου δεσπότης οὐ καταδέξεται ἀπρεπῆ καὶ ἀσχήμονα τὰ ἐν τῇ οἰκίᾳ βλέπειν, ἢ κλίνην ἀνατετραμμένην ἢ πλήρη κόπρου τὴν τράπεζαν ἢ τὰ μὲν τίμια τῶν σκευῶν ἐν ῥυπαροῖς τισι τόποις ἀπερριμμένα, ὅσα δὲ πρὸς τὰς ἀτιμοτέρας ὑπηρεσίας ἐστίν, ἐν ὀφθαλμοῖς προκείμενα τῶν εἰσιόντων, ἀλλὰ πάντα εὐσχημόνως καὶ κατὰ τάξιν τὴν πρέπουσαν διαθεῖς καὶ ἐκάστῳ τὴν ἀρμόζουσαν ἀποδοῦς χώραν, θαρρῶν δέχεται τοὺς ἐπιξενουμένους, ὡς οὐδεμίαν αἰσχύνην ὀφλήσων εἰ φανερόν γένοιτο ὅπως αὐτῷ τὰ κατὰ τὴν οἰκίαν ἔχει· οὕτως οἶμαι χρῆναι καὶ τὸν τοῦ σκηνώματος ἡμῶν οἰκοδεσπότην καὶ οἰκονόμον, τὸν νοῦν λέγω, πάντα τὰ ἐν ἡμῖν εὖ διατίθεσθαι ἐκάστη τε τῶν τῆς ψυχῆς δυνάμεων, ἃς ἀντὶ ὀργάνων τινῶν ἢ σκευῶν ὁ δημιουργὸς ἡμῖν ἔτεκτένηατο, οἰκείως καὶ πρὸς τὸ καλὸν κεχρησθαι. Εἰ δὲ μὴ φλυαρίαν τινὰ καὶ ἀδολεσχίαν τοῦ λόγου τις καταγνώσεται, εἰρήσεται καὶ καθ' ἕκαστον ὅπως ἂν τοῖς παροῦσιν αὐτῷ χρώμενος πρὸς τὸ συμφέρον αὐτῷ τὸν βίον οἰκονομήσειε.

Φαμὲν τοίνυν τὴν μὲν ἐπιθυμίαν δεῖν ἐν καθαρῷ τῆς ψυχῆς ἰδρυμένην ἔχειν, ὥσπερ τι ἀνάθημα ἢ ἀπαρχὴν τῶν ἰδίων ἀγαθῶν ἐξελόντα ἀφιερῶσαντά τε αὐτὴν ἅπαξ ἀνέπαφον καὶ καθαρὰν διαφυλάσσειν, μηδαμοῦ τῇ κατὰ τὸν βίον ῥυπαρία μολυνομένην. Τὸν δὲ θυμὸν καὶ τὴν ὀργὴν καὶ τὸ μῖσος καθάπερ κύνας τινὰς πυλωροὺς πρὸς μόνην ἐγρηγορέναι τὴν τῆς ἀμαρτίας ἀντίστασιν καὶ κατὰ τοῦ κλέπτου καὶ πολεμίου κεχρησθαι τῇ φύσει, ὃς ἐπὶ λύμῃ τοῦ θείου θησαυροῦ παρεισδύεται καὶ διὰ τοῦτο ἔρχεται,

ἵνα κλέψη καὶ θύση καὶ ἀπολέση. Τὴν δὲ ἀνδρείαν καὶ τὸ
 θάρσος ἀντὶ ὄπλου τινὸς διὰ χειρὸς φέρειν, πρὸς τὸ μὴ
 πτοηθῆναί ποτε πτόησιν ἐπελθοῦσαν καὶ ὄρμας ἀσεβῶν
 ἐπερχομένας. Ἐλπίδι δὲ καὶ ὑπομονῇ ἀντὶ βακτηρίας,
 εἶποτε τοῖς πειρασμοῖς κάμοι, ἐπιστηρίζεσθαι. Τὸ δὲ τῆς
 λύπης κτήμα καιρῶ μετανοίας ἐπὶ ἀμαρτήμασιν, εἰ τύχοι
 ποτὲ συμβάν, προχειρίζεσθαι, ὡς οὐδέποτε χρήσιμον ὄν ἢ
 πρὸς τὴν τοιαύτην μόνην ὑπηρεσίαν. Ἡ δὲ δικαιοσύνη αὐτῶ
 κανὼν εὐθύτητος ἔσται, τὸ ἐν παντὶ ἄπταιστον λόγῳ τε
 καὶ ἔργῳ ὑφηγουμένη, ὅπως τε χρῆ τὰ ἐν τῇ ψυχῇ διακεῖ-
 σθαι καὶ πῶς ἂν τις ἐκάστῳ τὸ κατ' ἀξίαν νέμοι. Τὴν δὲ
 τοῦ πλείονος ἔφεισιν, ὃ πολὺ τε καὶ ἀμέτρητον ἔγκειται
 τῇ ἐκάστου ψυχῇ, τῇ κατὰ θεὸν ἐπιθυμία προσθείς, μακα-
 ριστὸς ἔσται τῆς πλεονεξίας, ἐκεῖ βιαζόμενος, ὅπου ἐπαινε-
 τὸν τὸ βιάζεσθαι. Σοφίαν δὲ καὶ φρόνησιν συμβούλους
 ἔξει τῶν συμφερόντων καὶ συνδιοικούσας αὐτῶ τὴν ζωὴν,
 ὡς μηδαμοῦ ὑπὸ ἀμαθίας ἢ ἀφροσύνης παραβλαβῆναι.
 Εἰ δὲ μὴ κατὰ φύσιν καὶ κατὰ τὸ οἰκεῖον χρῶτο ταῖς εἰ-
 ρημέναις δυνάμεσιν, ἀλλὰ ὑπαλλάσσοι παρὰ τὸ δέον τὴν
 χρῆσιν, τὴν μὲν ἐπιθυμίαν προστιθείς τοῖς αἰσχίστοις, τὸ
 δὲ μῖσος ἐπὶ τοὺς ὁμοφύλους προχειριζόμενος, ἀγαπῶν δὲ
 τὴν ἀδικίαν καὶ ἐπὶ τοὺς γονέας ἀνδριζόμενος καὶ θαρσῶν
 τὰ ἄτοπα καὶ ἐλπίζων τὰ μάταια, φρόνησιν δὲ καὶ σοφίαν
 ἀπελαύνων τῆς μεθ' ἑαυτοῦ συνοικήσεως, λαιμαργίαν καὶ
 ἀφροσύνην προσεταιρίζοιτο, καὶ περὶ τῶν λοιπῶν ὡσαύτως
 ποιῶν, ἄτοπος ἂν εἴη τις καὶ ἀλλόκοτος, ὡς μὴδ' ἂν εἶπεῖν
 ἀξίως τινὰ δυνηθῆναι τὴν ἀτοπίαν. Καθάπερ γὰρ εἴ τις
 ἐναλλάξ ὀπλιζόμενος ἀναστρέφοι μὲν τὸ κράνος, ὥστε
 καλύπτειν τὸ πρόσωπον καὶ ὀπίσω νενευκέναι τὸν λόφον,
 τοὺς δὲ πόδας ἔχοι ἐν θώρακι καὶ τὰς κνημίδας ἐφαρμόζοι
 τῶ στήθει, καὶ ὅσα τῆς ἀριστερᾶς ἐστί τῇ δεξιᾷ
 μεταλαμβάνοι, τὴν δὲ τῶν δεξιῶν ὀπλισιν τῇ εὐωνύμῳ
 προσρίπτοι· ὅπερ οὖν παθεῖν εἰκὸς ἐν πολέμῳ τὸν τοιοῦτον
 ὀπλίτην, τοῦτο καὶ παρὰ τὸν βίον πάσχειν εἰκὸς τὸν συγ-
 κεχυμένον τὴν γνώμην καὶ τὴν χρῆσιν τῶν δυνάμεων τῆς
 ψυχῆς ὑπαμείβοντα.
 Οὐκοῦν προνοητέον ἡμῖν τῆς ἐν τούτοις εὐαρμοστίας,
 ἣν ἢ ἀληθῆς σωφροσύνη πέφυκεν ἐμποιεῖν ταῖς ἡμετέραις
 ψυχαῖς. Καὶ εἰ χρῆ τὸν τελεώτατον τῆς σωφροσύνης ὄρον
 σκοπῆσαι, τάχα τοῦτο σωφροσύνη κυρίως ἂν λέγοιτο,
 ἢ πάντων τῶν ψυχικῶν κινήματων μετὰ σοφίας καὶ φρονή-

σεως εὐτακτος οἰκονομία. Καὶ ἡ τοιαύτη κατάστασις τῆς ψυχῆς οὐκέτι πόνου τινὸς οὐδὲ πραγματείας πρὸς τὴν τῶν ὑψηλῶν τε καὶ οὐρανίων μετουσίαν δεήσεται, ἀλλ' ἐν πολλῇ ῥαστώνῃ τὸ τέως δυσέφικτον εἶναι δοκοῦν κατορθώσει φυσικῶς, τῇ ὑπεξαιρέσει τοῦ ἐναντίου τὸ ζητούμενον ἔχουσα· τὸν τε γὰρ ἔξω τοῦ σκότους γενόμενον ἐν φωτὶ πάντως εἶναι ἀνάγκη, καὶ τὸν μὴ τεθνηκότα ζῆν. Καὶ τοίνυν εἴ τις μὴ ἐπὶ ματαίῳ λάβοι τὴν ἑαυτοῦ ψυχὴν, ἐν τῇ ὁδῷ πάντως τῆς ἀληθείας ἔσται· ἡ γὰρ τοῦ μὴ παρατραπῆναι πρόνοιά τε καὶ ἐπιστήμη ὁδηγία τίς ἐστὶν ἀκριβῆς τῆς ἐπὶ τὴν εὐθειαν πορείας. Καὶ ὥσπερ οἱ ἐλευθερωθέντες οἰκέται παυσάμενοι τοῦ τοῖς κρατοῦσιν ὑπηρετεῖν, ἐπειδὴν ἑαυτῶν γένωνται κύριοι, τρέπουσι πρὸς ἑαυτοὺς τὴν σπουδὴν, οὕτως οἶμαι καὶ τὴν ψυχὴν ἐλευθερωθεῖσαν ἀπὸ τῆς σωματικῆς λατρείας καὶ ἀπάτης ἐπιγινώσκειν λοιπὸν τὴν οἰκεῖαν ἑαυτῇ καὶ κατὰ φύσιν ἐνέργειαν· ἡ δὲ ἐλευθερία ἐστὶ, καθὼς καὶ παρὰ τοῦ ἀποστόλου ἐμάθομεν, τὸ μὴ ζυγῶ δουλείας ἐνέχεσθαι μηδὲ καθάπερ δραπέτην ἢ κακοῦργον γενόμενον πεδηθῆναι τῷ τοῦ γάμου δεσμῷ.

Οὐκ ἐν τούτῳ δὲ μόνῳ τὸ τέλειον τῆς ἐλευθερίας ἐστὶν· μή τις οὕτω μικρόν τε καὶ εὖωνον τὸ τῆς παρθενίας οἰέσθω, ὥστε ἐν ὀλίγῳ παρατηρήματι σαρκὸς κατορθοῦν νομίζειν τὸ τοσοῦτον πρᾶγμα· ἀλλ' ἐπειδὴ πᾶς ὁ ποιῶν τὴν ἁμαρτίαν δοῦλος τῆς ἁμαρτίας ἐστίν, ἡ ἐν παντὶ πράγματι καὶ ἐπιτηδεύματι πρὸς κακίαν παρατροπὴ δουλοῦται πῶς τὸν ἄνθρωπον καὶ στιγματίαν ποιεῖ μάλωπας αὐτῷ καὶ ἐγκαύματα διὰ τῶν τῆς ἁμαρτίας πληγῶν ἐμποιοῦσα, ὥστε τὸν τοῦ μεγάλου σκοποῦ τοῦ κατὰ τὴν παρθενίαν ἀψάμενον ἐν πᾶσι προσήκειν ἑαυτῷ εἶναι ὅμοιον καὶ πάσῃ τῇ ζωῇ συνεμφαίνειν τὴν καθαρότητα. Οὕτως καὶ ἡ ἀλιευτικὴ τέχνη ποιεῖ κατὰ τὴν τοῦ κυρίου παραβολὴν, τοὺς χρηστοὺς καὶ ἐδωδίμους τῶν ἰχθύων ἀπὸ τῶν πονηρῶν τε καὶ δηλητηρίων διαχωρίζουσα, ὡς ἂν μή τις τῶν ἐναντίων συνεισπесόντος τοῖς ἀγγείοις, καὶ ἡ τῶν χρησίμων ἀπόλαυσις συναχρειωθῇ. Τοῦτο καὶ τῆς ἀληθινῆς σωφροσύνης ἔργον ἐστὶ, τὸ ἐκ πάντων τῶν ἐπιτηδευμάτων τὸ καθαρὸν τε καὶ ὠφέλιμον ἐκλεγομένην ἐν παντὶ τὸ ἄχρηστον ἀποποιεῖσθαι καὶ ἐναφιέναι τοῦτο τῷ κοινῷ καὶ κοσμικῷ βίῳ, θαλάσση τροπικῶς ὑπὸ τῆς παραβολῆς ὠνομασμένῳ· καθὼς καὶ ὁ ψαλμῶδὸς ὀνομάζει,

διδασκαλίαν ἐξομολογήσεως ἐν τινι τῶν ψαλμῶν ἡμῖν ὑψηγούμενος, τὸν ἄστατον τοῦτον καὶ ἐμπαθῆ καὶ ταραχώδη βίον ὕδατα ψυχῆς ἀπτόμενα καὶ βάθη θαλάσσης καὶ καταιγίδα καλῶν, ἐν ἧ πᾶσα μὲν ἀποστατικὴ διάνοια καθ' ὁμοίότητα τῶν Αἰγυπτίων ὡς λίθος εἰς τὸν βυθὸν καταδύεται, ὅσον δὲ θεῶ φίλον καὶ διορατικὸν τῆς ἀληθείας ἐστίν, ὅπερ Ἰσραὴλ ὑπὸ τῆς ἱστορίας ὠνόμασται, τοῦτο μόνον ὡς ξηρὰν αὐτὴν διεξέρχεται οὐδαμοῦ τῆς πικρίας καὶ τῆς ἄλμης τῶν βιωτικῶν κυμάτων συνεφαπτόμενον. Οὕτω τυπικῶς ὑπὸ καθηγεμόνι τῷ νόμῳ-τύπος δὲ ἦν ὁ Μωϋσῆς τοῦ νόμου-καὶ ὁ Ἰσραὴλ τὴν θάλασσαν διεπέρασεν ἄβροχος, καὶ τούτῳ συνδιαπερῶν ὁ Αἰγύπτιος ὑποβρύχιος ἦν, ἑκάτερος ὑπὸ τῆς συμπαρούσης ἑαυτῷ διαθέσεως, ὁ μὲν κούφως διεξιὼν, ὁ δὲ εἰς βυθὸν καθελκόμενος. Κούφον μὲν γὰρ τι καὶ ἀνωφερὲς πρᾶγμα ἢ ἀρετὴ πάντες γὰρ οἱ κατ' αὐτὴν ζῶντες ὡς νεφέλαι πέτονται κατὰ τὸν Ἑσπαῖαν καὶ ὡς περιστερὰὶ σὺν νεοσσοῖς βαρὺ δὲ ἢ ἀμαρτία, καθὼς φησί τις τῶν προφητῶν, ἐπὶ τάλαντον μολύβδου καθεζομένη. Εἰ δὲ τινι βεβιασμένη καὶ ἀπρόσκολλος ἢ τοιαύτη τῆς ἱστορίας ἐκδοχὴ φαίνεται, καὶ οὐδέχεται πρὸς ὠφέλειαν ἡμῶν τὴν διὰ τῆς θαλάσσης θαυματοποιίαν ἀναγεγράφθαι, ἀκουσάτω τοῦ ἀποστόλου ὅτι Ἐκείνοις μὲν συνέβαινε τυπικῶς, ἐγράφη δὲ πρὸς νοουθεσίαν ἡμῶν.

Κεφάλαιον ιθ

Μνήμη Μαρίας τῆς ἀδελφῆς Ἀαρὼν ὡς ἀρξαμένης τούτου τοῦ κατορθώματος.

Ἡμῖν δὲ δίδωσι τὰ τοιαῦτα ὑπονοεῖν καὶ ἡ προφήτις *Μαριάμ* εὐθέως μετὰ τὴν θάλασσαν ξηρὸν καὶ εὐηχον μεταχειριζομένη τὸ τύμπανον καὶ τοῦ χοροῦ τῶν γυναικῶν προπομπεύουσα· τάχα γὰρ διὰ τοῦ τυμπάνου τὴν παρθενίαν ἔοικεν ὁ λόγος αἰνίττεσθαι ὑπὸ τῆς Μαρίας πρώτης κατορθωθεῖσαν, δι' ἧς οἶμαι καὶ τὴν θεοτόκον προδιατυποῦσθαι *Μαρίαν*. Ὡσπερ γὰρ τὸ τύμπανον πολὺν τὸν ἦχον ἀφήσι, πάσης ἰκμάδος κεχωρισμένον καὶ ξηρὸν εἰς ἄκρον γενόμενον, οὕτω καὶ ἡ παρθενία λαμπρὰ τε καὶ περιβόητος γίνεται μηδὲν ἐν ἑαυτῇ τῆς ζωτικῆς ἰκμάδος κατὰ τὸν βίον τοῦτον προσδεχομένη. Εἰ οὖν νεκρὸν μὲν

σῶμα τὸ τύμπανον, ὅπερ ἡ Μαριάμ μετεχειρίζετο, νέκρωσις δὲ σώματος ἢ παρθενία ἐστὶ, τάχα οὐ πολὺ τοῦ εἰκότος τὸ παρθένον εἶναι τὴν προφήτιν ἀπεσχοίνισται. Ἄλλὰ ταῦτα μὲν στοχασμοῖς τισι καὶ ὑπονοίαις, οὐκ ἐκ φανεράς ἀποδείξεως οὕτως ἔχειν ὑπενοήσαμεν, τῷ τὴν προφήτιν Μαριάμ τοῦ χοροῦ τῶν παρθένων ἠγήσασθαι, εἰ καὶ πολλοὶ τῶν ἐπεσκεμμένων ἄγαμον αὐτὴν σαφῶς ἀπεφήναντο ἐκ τοῦ μηδαμοῦ τῆς ἱστορίας γάμον καὶ παιδοποιίαν αὐτῆς μνημονεύεσθαι. Ἡ γὰρ ἂν οὐκ ἐκ τοῦ ἀδελφοῦ αὐτῆς Ἀαρών, ἀλλ' ἐκ τοῦ ἀνδρός, εἶπερ ἦν, ὠνομάζετο καὶ ἐγνωρίζετο, ἐπειδὴ κεφαλὴ γυναικὸς οὐχ ὁ ἀδελφός, ἀλλ' ὁ ἀνὴρ προσηγόρευται. Καίτοι παρ' οἷς εὐλογίας μέρος τὸ παιδοποιεῖν ἐσπουδάζετο καὶ νόμιμον ἦν, εἰ φανείη τίμιον τὸ τῆς παρθενίας χάρισμα, ἐκ πολλοῦ τοῦ περιόντος ἡμεῖς ταύτην τὴν σπουδὴν ἀσπασώμεθα οἱ οὐ κατὰ σάρκα τῶν θείων λογίων, ἀλλὰ πνευματικῶς ἐξακούοντες. Ἀπεκαλύφθη γὰρ διὰ τῶν θείων λογίων τί ποτε τὸ κυφορεῖν τε καὶ τίκτειν ἀγαθόν ἐστι, καὶ ποῖον εἶδος τῆς πολυτεκνίας παρὰ τοῖς ἀγίοις τοῦ θεοῦ ἐσπουδάζετο. Ὁ τε γὰρ προφήτης Ἡσαΐας καὶ ὁ θεῖος ἀπόστολος ἐναργῶς ταῦτα καὶ σαφῶς διεσήμαναν, ὁ μὲν λέγων Ἐκ τοῦ φόβου σου, κύριε, ἐν γαστρὶ ἐλάβομεν, ὁ δὲ καυχώμενος ἐπὶ τῷ πάντων γενέσθαι πολυγονώτατος ὡς καὶ πόλεις ὅλας καὶ ἔθνη κυφορήσαι, οὐ μόνον Κορινθίους καὶ Γαλάτας διὰ τῶν οἰκείων ὠδίνων εἰς φῶς ἀγαγὼν καὶ ἐν κυρίῳ μορφώσας, ἀλλὰ καὶ ἀπὸ Ἱερουσαλὴμ ἐν κύκλῳ μέχρι τοῦ Ἰλλυρικοῦ καταπληρώσας τῶν ἰδίων τέκνων τὴν οἰκουμένην, ὅπερ ἐν Χριστῷ διὰ τοῦ εὐαγγελίου ἐγέννησεν. Οὕτω μακαρίζεται καὶ ἐν τῷ εὐαγγελίῳ ἡ τῆς ἀγίας παρθένου κοιλία ἢ τῷ ἀχράντῳ τόκῳ ὑπηρετήσασα, ὡς οὔτε τοῦ τόκου τὴν παρθενίαν λύσαντος οὔτε τῆς παρθενίας τῇ τοιαύτῃ κυφορίᾳ ἐμποδὼν γενομένης· ὅπου γὰρ πνεῦμα σωτηρίας γεννᾶται, καθὼς Ἡσαΐας φησὶν, ἄχρηστα πάντως τῆς σαρκὸς τὰ θελήματα.

Κεφάλαιον κ

Ὅτι ἀδύνατον ὁμοῦ ταῖς σωματικαῖς ὑπηρετεῖν ἡδοναῖς καὶ τὴν κατὰ θεὸν εὐφροσύνην καρποῦσθαι

Ἔστι δέ τις καὶ παρὰ τῷ ἀποστόλῳ τοιοῦτος λόγος, ὡς ἄρα διπλοῦς ἡμῶν ἐστὶν ὁ καθ' ἕκαστον ἄνθρωπος, ὁ μὲν ὀρώμενος ἔξωθεν, ᾧ τὸ διαφθείρεσθαι κατὰ φύσιν ἐστίν, ὁ δὲ κατὰ τὸ κρυπτόμενον τῆς καρδίας νοούμενος, ὃς ἐπιδέχεται τὸ ἀνακαινοῦσθαι. Εἰ οὖν ἀληθῆς ὁ λόγος-πάντως δέ ἐστὶν ἀληθῆς διὰ τὴν ἐν αὐτῷ λαλοῦσαν ἀλήθειαν-, οὐδὲν ἀπεικὸς καὶ γάμον διπλοῦν ἐννοεῖν ἑκατέρῳ τῶν ἐν ἡμῖν ἀνθρώπων πρόσφορόν τε καὶ κατάλληλον· καὶ τάχα ὁ τολμήσας εἰπεῖν τὴν σωματικὴν παρθενίαν τοῦ ἔνδοθεν καὶ πνευματικοῦ γάμου συνεργὸν καὶ πρόξενον γίνεσθαι οὐ πόρρω τοῦ εἰκότος ἀποτολμήσει.

Ὡς γὰρ οὐκ ἔστι κατὰ ταῦτόν δύο τισὶ τέχναις ὑπηρετεῖν διὰ τῆς τῶν χειρῶν ἐνεργείας, οἷον γεωργοῦντα καὶ ναυτιλλόμενον, ἢ χαλκεύοντά τε καὶ τεκτονεῦοντα, ἀλλ' εἰ μέλλοι τις τῆς μιᾶς ὑγιῶς ἀντιλήψεσθαι, τῆς ἑτέρας ἀφεκτέον αὐτῷ· οὕτως ἡμῖν καὶ δύο προκειμένων γάμων, τοῦ μὲν διὰ σαρκὸς ἐπιτελουμένου, τοῦ δὲ διὰ πνεύματος, ἢ περὶ τὸν ἕνα σπουδῆ τὸν τοῦ ἑτέρου χωρισμὸν ἀναγκαῖον ποιεῖ. Οὔτε γὰρ δύο κατὰ ταῦτόν ὁ ὀφθαλμὸς ἰδεῖν ἱκανὸς ἐστίν, εἰ μὴ ἀνὰ μέρος καὶ ἰδίᾳ ἑκατέρῳ τῶν ὀρατῶν ἐπερείσειεν, οὔτε ἡ γλῶσσα διαφόροις ὑπηρετήσει φωναῖς, Ἑβραίων τε ῥήματα καὶ Ἑλλήνων ἐν τῷ αὐτῷ φθεγγομένη, οὔτε ἡ ἀκοὴ διηγήσεώς τε πραγμάτων καὶ διδακτικῶν λόγων κατὰ ταῦτόν ἀκροάσεται· ἢ γὰρ διαφορὰ τῆς φωνῆς, εἰ μὲν ἀνὰ μέρος ἀκούοιτο, ἐνησημανεῖται τῷ ἀκροωμένῳ τὴν ἔννοιαν, εἰ δὲ κατὰ ταῦτόν μιχθεῖσα περιηχοίῃ τὴν ἀκοήν, συγχυσίς τις ἀδιάκριτος τὴν διάνοιαν λήψεται τῶν σημαινομένων ἐν ἀλλήλοις συγχεομένων.

Κατὰ τὸν αὐτὸν λόγον καὶ τὸ ἐπιθυμητικὸν ἡμῶν φύσιν οὐκ ἔχει ὁμοῦ ταῖς σωματικαῖς ὑπηρετεῖν ἡδοναῖς καὶ τὸν πνευματικὸν μετιέναι γάμον. Οὐδὲ γὰρ διὰ τῶν ὁμοίων ἐπιτηδευμάτων δυνατόν ἐστὶν ἑκατέρου τῶν σκοπῶν λαβέσθαι· τοῦ μὲν γὰρ ἐγκράτεια καὶ σώματος νέκρωσις καὶ τῶν κατὰ σάρκα πάντων ὑπεροψία πρόξενον γίνονται, τῆς δὲ σωματικῆς συναφείας πάντα τὰ ἐναντία. Οὐκοῦν ὥσπερ δύο κυρίων ἐν αἰρέσει προκειμένων, ἐπειδὴ κατὰ ταῦτόν οὐκ ἔστιν ἀμφοτέρων γενέσθαι ὑπήκοον -Οὐδεὶς γὰρ δύναται δυσὶ κυρίοις δουλεύειν-, τὸν ὀφελιμώτερον ὁ εὖ φρονῶν ἐπιλέξεται· οὕτως ἡμῖν καὶ δύο προκειμένων γάμων, ἐπειδὴ οὐκ ἔστιν ἐν ἀμφοτέροις εἶναι -Ὁ γὰρ ἄγαμος μεριμνᾷ τὰ τοῦ κυρίου, ὁ δὲ γαμήσας

μεριμνᾶ τὰ τοῦ κόσμου-, σωφρονούντων ἂν εἴη μήτε διαμαρτεῖν τῆς ἐκλογῆς τοῦ συμφέροντος μήτε τὴν ἐπὶ τοῦτον ἄγουσαν ὁδὸν ἀγνοῆσαι, ἦν οὐκ ἔστιν ἄλλως ἢ διὰ τοιαύτης τινὸς ἀναλογίας μαθεῖν.

Ὡσπερ γὰρ ἐν τῷ σωματικῷ γάμῳ ὁ μὴ ἀπόβλητος γενέσθαι σπουδάζων, καὶ τῆς τοῦ σώματος εὐεξίας καὶ τοῦ πρέποντος καλλωπισμοῦ καὶ πλούτου περιουσίας καὶ τοῦ μηδὲν μήτε ἐκ τοῦ βίου μήτε ἐκ τοῦ γένους ἐπάγεσθαι τι ὄνειδος πολλὴν ποιήσεται πρόνοιαν-οὕτω γὰρ ἂν τύχοι μάλιστα τῶν κατὰ γνώμην- τὸν αὐτὸν τρόπον καὶ ὁ τὸν πνευματικὸν γάμον ἑαυτῷ μετιὼν πρῶτον μὲν νέον ἑαυτὸν καὶ πάσης παλαιότητος κεχωρισμένον τῇ ἀνακαινώσει τοῦ νοῦς ἐπιδείξει, εἶτα πλούσιον ἐν οἷς τὸ πλουτεῖν ἐστὶ περισπούδαστον, οὐ τοῖς ἀπὸ γῆς σεμνυνόμενον χρήμασιν, ἀλλὰ τοῖς οὐρανόις θησαυροῖς κομῶντα. Γένους δὲ σεμνότητα οὐ κατὰ τὴν αὐτόματον συντυχίαν πολλοῖς καὶ τῶν φαύλων προσοῦσαν κάκεῖνος ἔχειν φιλοτιμήσεται, ἀλλὰ τὴν πόνῳ καὶ σπουδῇ δι' οἰκείων κατορθωμάτων προσγινομένην, ἦν μόνοι αὐχοῦσιν οἱ τοῦ φωτὸς υἱοὶ καὶ τέκνα θεοῦ καὶ τῶν ἀφ' ἡλίου ἀνατολῶν εὐγενεῖς διὰ τῶν ἔργων τῶν φωτεινῶν χρηματίζοντες. Ἴσχυν δὲ καὶ εὐεξίαν οὐ σῶμα ἀσκῶν οὐδὲ καταπαιίνων τὴν σάρκα περιποιήσεται, ἀλλὰ πᾶν τὸ ἐναντίον ἐν τῇ τοῦ σώματος ἀσθενείᾳ τελειῶν τὴν τοῦ πνεύματος δύναμιν. Οἶδα δὲ καὶ τὰ ἔδνα τοῦ γάμου τούτου οὐκ ἀπὸ φθαρτῶν χρημάτων πεποιημένα, ἀλλ' ἐκ τοῦ ἰδίου πλούτου τῆς ψυχῆς δωροφορούμενα. Βούλει μαθεῖν τὰ τῶν δώρων ὀνόματα; Ἄκουσον Παύλου τοῦ καλοῦ νυμφοστόλου ἐν τίσι πλουτοῦσιν οἱ ἐν παντὶ συνιστῶντες ἑαυτούς, ἐν οἷς ἄλλα τε πολλὰ καὶ μεγάλα εἰπών, Καὶ ἐν ἀγνότητι φησίν. Καὶ πάλιν ὅσα ἐτέρωθι ἐν τοῖς τοῦ πνεύματος καρποῖς ἀπαριθμεῖται, πάντα τοῦ γάμου τούτου δῶρά ἐστι. Καὶ εἴ τις μέλλοι πείθεσθαι τῷ Σολομῶντι καὶ τὴν ἀληθινὴν σοφίαν σύνοικόν τε καὶ βίου κοινωνὸν ἑαυτῷ λαμβάνειν, περὶ ἧς φησιν ὅτι Ἐράσθητι αὐτῆς, καὶ τηρήσει σε, τίμησον αὐτήν, ἵνα σε περιλάβῃ, ἐπαξίως τῆς ἐπιθυμίας ταύτης παρασκευάσεται ἐν καθαρᾷ τῇ στολῇ τοῖς ἐν τῷ γάμῳ τούτῳ εὐφραινομένοις συνεορτάζων, ἵνα μὴ ἀπόβλητος γένηται, τῆς μὲν ἑορτῆς συμμετασχεῖν ἀξιῶν, τὸ δὲ ἔνδυμα τοῦ γάμου μὴ περικείμενος. Δῆλον δὲ ὅτι κοινὸς ὁ λόγος ἐστὶν ἐπὶ τε ἀνδρῶν ὁμοίως καὶ γυναικῶν εἰς τὴν περὶ τὸν τοιοῦτον γάμον σπουδὴν· ἐπειδὴ γάρ,

καθώς φησιν ὁ ἀπόστολος, οὐκ ἔνι ἄρσεν καὶ θῆλυ, πάντα δὲ καὶ ἐν πᾶσι Χριστός, εἰκότως ὁ τῆς σοφίας ἐρασθεὶς τὸν ἔνθεον ἔχει τῆς ἐπιθυμίας σκοπὸν, ὅς ἐστιν ἡ ἀληθῆς σοφία, καὶ ἡ τῷ ἀφθάρτῳ νυμφίῳ προσκολληθεῖσα ψυχὴ τῆς ἀληθινῆς σοφίας ἔχει τὸν ἔρωτα, ἥτις ἐστὶν ὁ θεός. Ἄλλὰ τί μὲν ὁ πνευματικός ἐστι γάμος καὶ πρὸς τίνα βλέπει σκοπὸν ὁ καθαρός τε καὶ οὐράνιος ἔρωσ, μετρίως ἡμῖν ἐκ τῶν εἰρημένων ἀνακεκάλυπται.

Κεφάλαιον κα

Ὅτι χρὴ τὸν ἀκριβῶς ζῆν προελόμενον πρὸς πᾶν εἶδος σωματικῆς ἡδονῆς ἀλλοτρίως ἔχειν.

Ἐπειδὴ δὲ τῇ καθαρότητι τοῦ θεοῦ προσεγγίσει, μὴ αὐτὸν τίνα πρότερον τοιοῦτον γενόμενον, ἀδύνατον κατεφάνη, ἀναγκαῖον ἂν εἴη μεγάλῳ τινὶ καὶ ἰσχυρῷ διατειχίσματι πρὸς τὰς ἡδονὰς ἑαυτὸν διαστήσει, ὡς ἂν μηδαμοῦ τῷ προσεγγισμῷ τούτῳ τὸ καθαρὸν τῆς καρδίας ἐπιμολύνουτο· τεῖχος δὲ ἐστὶν ἀσφαλές ἡ τελεία πρὸς πᾶν τὸ ἐμπαθῶς ἐπιτελούμενον ἀλλοτρίωσις. Μία γὰρ οὖσα τῷ γένει ἡ ἡδονή, καθὼς ἀκούειν ἔστι τῶν σοφῶν, ὥσπερ τὸ ὕδωρ ἐκ μιᾶς πηγῆς εἰς διαφόρους ὀχετοὺς μεριζόμενον, δι' ἐκάστου τῶν αἰσθητηρίων τοῖς φιληδόνοις ἐγκαταμίγνυται. Οὐκοῦν ὁ διὰ τινος τῶν αἰσθήσεων τῆς ἐγγενομένης αὐτῷ ἡδονῆς ἠττηθεὶς ἐκεῖθεν ἐτρώθη τὴν καρδίαν, καθὼς διδάσκει ἡ τοῦ κυρίου φωνή, ὅτι τῶν ὀφθαλμῶν τὴν ἐπιθυμίαν ὁ πληρώσας ἐν τῇ καρδίᾳ τὴν βλάβην ἐδέξατο. Οἶμαι δὲ ἀπὸ μέρους ἐνταῦθα περὶ παντὸς αἰσθητηρίου προειρηκέναι τὸν κύριον, ὥστε ἀκολουθοῦντας ἡμᾶς τῷ εἰρημένῳ καλῶς ἂν προσθεῖναι, ὅτι καὶ ὁ ἀκούσας πρὸς τὸ ἐπιθυμῆσαι καὶ ὁ ἀψάμενος καὶ ὁ πᾶσαν τὴν ἐν ἡμῖν δύναμιν εἰς ὑπηρεσίαν ἡδονῆς κατασπάσας τῇ καρδίᾳ ἐξήμαρτεν.

Ἴνα οὖν μὴ τοῦτο γένηται, κανόνι χρηστέον τούτῳ πρὸς τὸν ἴδιον βίον τῷ σώφρονι, τῷ μήποτε προσθέσθαι τινὶ κατὰ ψυχὴν, ᾧ δέλεάρ τι ἡδονῆς παραμέμικται, καὶ πρό γε πάντων τὴν ἐπὶ τῆς γεύσεως ἡδονὴν διαφερόντως φυλάττεσθαι, διότι προσεχεστέρα πῶς αὕτη δοκεῖ εἶναι καὶ οἶονεὶ μήτηρ τῆς ἀπηγορευμένης. Αἱ γὰρ κατὰ βρῶσιν καὶ πόσιν ἡδοναὶ πλεονάζουσιν τῶν ἐδωδύμων τῇ ἀμετρίᾳ ἀνάγκην ἐμποιοῦσι τῷ σώματι τῶν ἀβουλήτων κακῶν,

πλησμονῆς ὡς τὰ πολλὰ τοῖς ἀνθρώποις ἐντικτούσης
τὰ τοιαῦτα πάθη. Ὡς ἂν οὖν μάλιστα γαλιναῖον ἡμῖν
διαμένοι τὸ σῶμα, μηδενὶ τῶν ἐκ τοῦ κόρου παθημάτων
ἐπιθολούμενον, προνοητέον τῆς ἐγκρατεστέρας διαγωγῆς
μέτρον καὶ ὄρον τῆς ἀπολαύσεως οὐ τὴν ἡδονήν, ἀλλὰ τὴν
ἐφ' ἐκάστου χρεῖαν ὀρίζειν.

Ὅρωμεν δὲ καὶ τοὺς γεωργοὺς ἀναμεμιγμένον τῷ
σίτῳ τὸ ἄχυρον τεχνικῶς διακρίνοντας, ὡς ἂν ἐκάτερον
αὐτῶν εἰς τὴν προσήκουσαν χρεῖαν παραληφθῆι, τὸ μὲν
εἰς τὴν ἀνθρωπίνην ζωὴν, τὸ δὲ εἰς καῦσιν τε ἅμα καὶ εἰς
τὴν τῶν ἀλόγων τροφήν. Οὐκοῦν καὶ ὁ τῆς σωφροσύνης
ἐργάτης διακρίνων τῆς ἡδονῆς τὴν χρεῖαν, ὥσπερ ἀχύρου
τὸν σίτον, τὴν μὲν ἀπορρίψει τοῖς ἀλογωτέροις, ὧν τὸ
τέλος εἰς καῦσιν, ὡς φησιν ὁ ἀπόστολος, τῆς δὲ χρεῖας
αὐτῆς κατὰ τὸ ἐνδέον εὐχαριστῶν μεταλήψεται.

Κεφάλαιον κβ

**Ὅτι οὐ δεῖ πέρα τοῦ δέοντος ἀσκεῖν τὴν ἐγκράτειαν καὶ
ὅτι ὁμοίως ἐναντιοῦται τῇ ψυχῇ πρὸς τελείωσιν
ἢ τε πολυσαρκία τοῦ σώματος καὶ ἡ
ἄμετρος κακοπάθεια.**

Ἄλλ' ἐπειδὴ πολλοὶ ἐπὶ τὸ ἕτερον εἶδος τῆς ἀμετρίας
κατολισθήσαντες διὰ τῆς ὑπερβαλλούσης ἀκριβείας ἔλαθον
ὑπεναντία σπουδάζοντες τῷ ἰδίῳ σκοπῷ, καὶ ἄλλῳ τρόπῳ
τῶν ὑψηλῶν τε καὶ θειοτέρων τὴν ψυχὴν ἀποστήσαντες
εἰς ταπεινὰς φροντίδας καὶ ἀσχολίας κατήγαγον πρὸς τὰ
σωματικὰ παρατηρήματα τὴν διάνοιαν ἑαυτῶν κλίναντες,
ὡς μηκέτι αὐτοῖς ἐν ἐλευθερίᾳ μετεωροπορεῖν τὸν νοῦν
καὶ τὰ ἄνω βλέπειν, ἀλλ' ἐπὶ τὸ πονοῦν καὶ συντριβόμενον
τῆς σαρκὸς ἐπικλίνεσθαι, καλῶς ἂν ἔχοι καὶ τούτου ποιεῖ-
σθαι τὴν ἐπιμέλειαν καὶ τὰς ἐξ ἐκατέρων ἀμετρίας ἐπίσης
παραφυλάττεσθαι, μήτε διὰ πολυσαρκίας καταχωννύοντας
τὸν νοῦν μηδ' αὖ πάλιν ταῖς ἐπείσάκτοις ἀσθενείαις ἐξίτηλον
αὐτὸν καὶ ταπεινὸν ποιεῖν καὶ περὶ τοὺς σωματικοὺς
πόνους ἡσυχολημένον, μεμνήσθαι δὲ τοῦ σοφοῦ παραγγέλματος
τοῦ ἐπίσης ἀπειρηκότος τὴν τε ἐπὶ τὰ δεξιὰ καὶ τὴν ἐπὶ τὰ
ἐναντία παρατροπήν. Ἦκουσα δὲ τινος ἰατρικοῦ τὰ ἐκ
τῆς τέχνης διεξιόντος, ὅτι ἐκ τεσσάρων ἡμῖν οὐχ ὁμοειδῶν
στοιχείων ἀλλ' ἐναντίως διακειμένων

τὸ σῶμα συγκέκραται,
θερμοῦ τε καὶ ψυχροῦ, ὑγροῦ τε καὶ ξηροῦ.
Προνοητέον τοίνυν τῆς ἰσοκρατείας τῶν ποιότητων
πρὸς τὴν τῆς ὑγείας διαμονήν, εἴπερ τι ἀληθὲς αὐτῶν ὁ
λόγος ἔχει, μηδενὶ μέρει τῶν ἐξ ὧν συνεστήκαμεν ἢ πλεονα-
σμὸν ἢ ἐλάττωσιν ἐκ τῆς κατὰ τὴν δίαιταν ἀνωμαλίας
ἐπάγοντες. Ὡσπερ γὰρ ὁ τοῦ ἄρματος ἐπιστάτης, εἰ μὴ
συμφωνούντων ἐπιστατοίῃ τῶν πάλων, οὔτε τὸν ὄξυν
ἐπισπέρχει τῇ μάστιγι οὔτε τὸν βραδὺν κατάγχει ταῖς
ἡνίαις, οὐδ' αὖ πάλιν τὸν ἐνδιάστροφον ἢ δυσήνιον ἄνετον
ἐὰν ταῖς οἰκείαις ὀρμαῖς εἰς ἀταξίαν ἐκφέρεσθαι, ἀλλὰ
τὸν μὲν εὐθύνει, τὸν δὲ ἀνακόπτει, τοῦ δὲ καθικνεῖται
διὰ τῆς μάστιγος, ἕως ἂν μίαν τοῖς πᾶσι τὴν πρὸς τὸν
δρόμον σύμπνοίαν ἐμποιήσῃ· τὸν αὐτὸν τρόπον καὶ ὁ
ἡμέτερος νοῦς ὁ τὰς τοῦ σώματος ἡνίας ὑφ' ἑαυτὸν ἔχων
οὔτε πλεονάζοντι τῷ θερμῷ κατὰ τὸν καιρὸν τῆς νεότητος
τὰς τῆς πυρώσεως προσθήκας ἐπινοήσῃ, οὔτε κατεψυγμένῳ
διὰ πάθος ἢ χρόνον τὰ ψύχοντα καὶ τὰ μαραίνοντα πλεονάσει,
καὶ ἐπὶ τῶν λοιπῶν ποιότητων ὁμοίως τῆς γραφῆς
ἀκούσεται· ἵνα μήτε τὸ πολὺ πλεονάσῃ μήτε τὸ ὀλίγον
ἐλαττώσῃ, ἀλλὰ τὸ ἐν ἑκατέρῳ ἄμετρον περικόπτων
τῆς τοῦ ἐνδέοντος προσθήκης ἐπιμελήσεται καὶ ἐπίσης
τὴν ἐφ' ἑκάτερα τοῦ σώματος ἀχρηστίαν φυλάξεται, μήτε
δι' ὑπερβαλλούσης εὐπαθείας ἄτακτον καὶ δυσήνιον τὴν
σάρκα ἑαυτοῦ ἐπασκήσας, μήτε διὰ τῆς ἀμέτρου κακοπαθείας
νοσώδη καὶ λελυμένην καὶ ἄτονον πρὸς τὴν ἀναγκαίαν
ὑπηρεσίαν παρασκευάσας. Οὗτος ὁ τελεώτατος τῆς
ἐγκρατείας σκοπός, οὐχὶ πρὸς τὴν τοῦ σώματος βλέπειν
κακοπάθειαν, ἀλλὰ πρὸς τὴν τῶν ψυχικῶν διακονημάτων
εὐκολίαν.

Κεφάλαιον κγ

**Ὅτι χρὴ τὸν τὴν ἀκρίβειαν τοῦ βίου τούτου
μαθεῖν βουλόμενον παρὰ τοῦ κατορθώσαντος
διδάσκεσθαι.**

Τὰ δὲ καθ' ἕκαστον, ὅπως τε χρὴ βιοτεύειν τὸν ἐν
τῇ φιλοσοφίᾳ ταύτῃ ζῆν προελόμενον καὶ τίνα φυλάττεσθαι
καὶ τίσιν ἐπιτηδεύμασιν ἀσκεῖν ἑαυτόν, ἐγκρατείας μέτρα
καὶ διαγωγῆς τρόπον καὶ πάντα τὸν ἐπιβάλλοντα τῷ

τοιούτῳ σκοπῷ βίον, ὅτῳ φίλον δι' ἀκριβείας μαθεῖν, εἰσὶ μὲν καὶ ἔγγραφοι διδασκαλῖαι ταῦτα διδάσκουσαι, ἐνεργεστέρα δὲ τῆς ἐκ τῶν λόγων διδαχῆς ἢ διὰ τῶν ἔργων ἐστὶν ὑφήγησις, καὶ οὐδεμία πρόσεστι δυσκολία τῷ πράγματι, ὡς δεῖν ἢ μακρὰν ὁδοιπορίαν ἢ ναυτιλίαν πολλὴν ὑποστάντας ἐπιτυχεῖν τοῦ παιδεύοντος, ἀλλ' Ἐγγύς σου τὸ ῥῆμα, φησὶν ὁ ἀπόστολος, ἀπὸ τῆς ἐστίας ἢ χάρις. Ἐνταῦθα τὸ τῶν ἀρετῶν ἐργαστήριον, ἐν ᾧ πρὸς τὸ ἀκρότατον τῆς ἀκριβείας ὁ τοιοῦτος βίος προῖων ἐκκεκάθαρται. Καὶ πολλή ἐστὶν ἐξουσία καὶ σιωπῶντων ἐνταῦθα καὶ φθεγγομένων τὴν οὐράνιον ταύτην πολιτείαν διὰ τῶν ἔργων διδάσκεσθαι, ἐπεὶ καὶ πᾶς λόγος δίχα τῶν ἔργων θεωρούμενος, κἂν ὅτι μάλιστα κεκαλλωπισμένος τύχη, εἰκόνι ἔοικεν ἀψύχῳ ἐν βαφαῖς καὶ χρώμασιν εὐανθῆτινα χαρακτῆρα προδεικνυούση· ὁ δὲ ποιῶν καὶ διδάσκων, καθὼς φησὶ που τὸ εὐαγγέλιον, οὗτος ἀληθῶς ζῶν ἐστὶν ἄνθρωπος καὶ ὠραῖος τῷ κάλλει καὶ ἐνεργὸς καὶ κινούμενος. Οὐκοῦν τούτῳ προσφοιτητέον ἐστὶ τῷ μέλλοντι κατὰ τὸν αἰροῦντα λόγον τῆς παρθενίας ἀνθέξεσθαι. Καθάπερ γὰρ ὁ φωνὴν ἔθνους τινὸς ἐκμαθεῖν προθυμούμενος οὐκ ἔστιν αὐτάρκης ἑαυτῷ διδάσκαλος, ἀλλὰ παρὰ τῶν ἐπισταμένων παιδεύεται καὶ οὕτω γίνεται τοῖς ἀλλογλώσσοις ὁμόφωνος, οὕτως οἶμαι καὶ τοῦ βίου τούτου μὴ κατὰ τὴν ἀκολουθίαν προίοντος τῆς φύσεως, ἀλλὰ ἀπεξενωμένου τῇ καινότητι τῆς διαγωγῆς, μὴ ἄλλως τινὰ μαθεῖν τὴν ἀκρίβειαν ἢ παρὰ τοῦ κατωρθώματος χειραγωγούμενον. Καὶ τὰ ἄλλα δὲ πάντα, ὅσα κατὰ τὸν βίον ἐπιτηδεύομεν, μᾶλλον ἂν κατορθωθείη τῷ μετιόντι, εἰ παρὰ διδασκάλους τις ἐκάστου τῶν σπουδαζομένων ἐκμάθοι τὴν ἐπιστήμην ἢ εἰ ἀφ' ἑαυτοῦ κατεπιχειροίη τοῦ πράγματος· οὐ γὰρ ἐναργές ἐστὶ τὸ ἐπιτήδευμα τοῦτο, ὥστε κατ' ἀνάγκην ἑαυτοῖς ἐπιτρέπειν τῶν λυσιτελούντων τὴν κρίσιν, ὅτε καὶ τὸ κατατολμᾶν τῆς τῶν ἀγνοουμένων πείρας οὐκ ἔξω κινδύνου καθίσταται. Καθάπερ δὲ τὴν ἰατρικὴν πρότερον ἀγνοουμένην διὰ τῆς πείρας ἐξεύρον οἱ ἄνθρωποι παρατηρήμασί τισι κατ' ὀλίγον ἐκκαλυφθεῖσαν, ὥστε καὶ τὸ ὠφελοῦν καὶ τὸ βλάπτον διὰ τῆς τῶν πεπειραμένων μαρτυρίας ἐπιγινώσκον οὕτως εἰς τὸν τῆς τέχνης λόγον παραληφθῆναι καὶ παράγγελμα πρὸς τὸ μέλλον τὸ παρατηρηθὲν τοῖς προλαβοῦσι γίνεσθαι, νῦν δὲ ὁ πρὸς τὴν τέχνην ταύτην ἐσπουδακῶς οὐκ ἔχει ἀνάγκην τῇ καθ' ἑαυτὸν πείρᾳ διαγινώσκειν τῶν

φαρμάκων τὴν δύναμιν, εἴτε δηλητήριον εἴτε ἀλεξητήριον
 τί ἐστίν, ἀλλὰ τὰ ἐγνωσμένα παρ' ἑτέρων μαθὼν αὐτὸς
 τὴν τέχνην κατάρθωσε· τὸν αὐτὸν τρόπον καὶ τῆς τῶν
 ψυχῶν ἰατρικῆς, τῆς φιλοσοφίας λέγω, δι' ἧς παντὸς πάθους
 τοῦ τῆς ψυχῆς ἀπτομένου τὴν θεραπείαν μαθηάνομεν, οὐκ
 ἔστιν ἀνάγκη στοχασμοῖς τισὶ καὶ ὑπονοίαις μετιέναι τὴν
 ἐπιστήμην, ἀλλ' ἐξουσία πολλῇ τῆς μαθήσεως παρὰ τοῦ
 διὰ μακρᾶς τε καὶ πολλῆς τῆς πείρας κτησαμένου τὴν ἕξιν.
 Ἔστι μὲν γὰρ ὡς ἐπὶ τὸ πολὺ καὶ ἐπὶ παντὸς πράγματος
 ἐπισφαλῆς σύμβουλος ἡ νεότης, καὶ οὐκ ἂν τις εὐροὶ ῥαδίως
 κατορθωθὲν τι τῶν σπουδῆς ἀξίων, ᾧ μὴ πολὺ συμπαρελή-
 φθη πρὸς κοινωνίαν τοῦ σκέμματος· ὅσῳ δὲ μείζων τῶν
 λοιπῶν ἐπιτηδευμάτων ὁ προκείμενος τοῖς μετιούσιν ἐστὶ
 σκοπός, τοσοῦτῳ καὶ μᾶλλον προνοητέον ἡμῖν τῆς ἀσφαλείας
 ἐστίν. Ἐπὶ μὲν γὰρ τῶν λοιπῶν ἡ νεότης οὐ κατὰ λόγον
 διοικουμένη εἰς χρήματα πάντως τὴν ζημίαν ἤνεγκεν, ἢ
 τινος κοσμικῆς περιφανείας ἢ καὶ ἀξιώματος ἐκπεσεῖν
 παρεσκεύασεν· ἐπὶ δὲ τῆς μεγάλης τε καὶ ὑψηλῆς ταύτης
 ἐπιθυμίας οὐ χρήματα τὸ κινδυνευόμενόν ἐστιν, οὐδὲ δόξα
 κοσμικὴ καὶ ἐφήμερος, οὐδὲ ἄλλο τι τῶν ἕξωθεν ἡμῖν
 παρεπομένων-τῶν καὶ κατὰ γνώμην καὶ ὡς ἑτέρως
 διοικουμένων ὀλίγος τοῖς σωφρονούσιν ὁ λόγος-, ἀλλ'
 αὐτῆς ἄπτεται τῆς ψυχῆς ἡ ἀβουλία, καὶ ὁ κίνδυνος τῆς
 ζημίας ταύτης ἐστὶν οὐ τὸ ἄλλο τι ζημιωθῆναι, οὐδ' οὐχὶ καὶ
 δυνατὴ φαίνεται ἡ ἐπανάληψις, ἀλλὰ τὸ αὐτὸν ἀπολέσθαι
 καὶ ζημιωθῆναι τὴν ψυχὴν τὴν ἰδίαν. Ὁ μὲν γὰρ τὴν πατρῶαν
 καταναλώσας οὐσίαν οὐκ ἀπελπίζει τυχὸν ἐπινοίαις τισὶ
 πάλιν ἐπὶ τὴν ἀρχαίαν ἐπανελθεῖν εὐπορίαν, ἕως ἂν ἐν τοῖς
 ζῶσιν ἢ· ὁ δὲ τῆς ζωῆς ταύτης ἐκπεσὼν πᾶσαν ἐλπίδα
 τῆς πρὸς τὸ κρεῖττον μεταβολῆς συναφήρηται.
 Οὐκοῦν ἐπειδὴ νέοι ἔτι καὶ ἀτελεῖς τὴν διάνοιαν οἱ
 πολλοὶ τῆς παρθενίας ἀντιλαμβάνονται, τοῦτο πρὸ πάντων
 αὐτοῖς ἐπιτηδευτέον ἂν εἴη, τὸ ζητῆσαι τῆς ὁδοῦ ταύτης
 ἀγαθὸν καθηγεμόνα τε καὶ διδάσκαλον, μὴ που διὰ τὴν
 ἄγνοιαν τὴν οὔσαν ἐν αὐτοῖς ἀνοδίας τινὰς καὶ πλάνας
 ἑαυτοῖς ἀπὸ τῆς εὐθείας καινοτομήσωσιν. Ἀγαθοὶ γὰρ
 δύο ὑπὲρ τὸν ἕνα, φησὶν ὁ ἐκκλησιαστής· εὐκαταγώνιστος
 δὲ ὁ εἷς τῷ ἐχθρῷ τῷ κατὰ τὰς θείας ὁδοὺς ἐνεδρεύοντι
 καὶ ὄντως οὐαὶ τῷ ἐνὶ ὅταν πέσῃ, ὅτι οὐκ ἔχει τὸν ἀνορ-
 θοῦντα. Ἦδη γάρ τινες ὁρμῇ μὲν δεξιᾷ πρὸς τὴν τοῦ σεμ-
 νοῦ βίου ἐπιθυμίαν ἐχρήσαντο, ὡς δὲ ὁμοῦ τῷ προελέσθαι

καὶ τῆς τελειότητος ἐφαψάμενοι, ἐτέρῳ πτώματι διὰ τοῦ τύφου ὑπεσκελίσθησαν, διὰ τινος φρενοβλαβείας ἑαυτοὺς ἐξαπατήσαντες ἐκεῖνο ἠγεῖσθαι καλόν, ἐφ' ὅπερ ἂν αὐτῶν ἢ διάνοια ῥέψη. Ἐκ τούτων εἰσὶν οἱ παρὰ τῆς Σοφίας ὀνομασθέντες ἀεργοί, οἱ τὰς ὁδοὺς ἑαυτῶν ἀκάνθαις στρώσαντες, οἱ βλάβην ἠγούμενοι τῆς ψυχῆς τὴν περὶ τὰ ἔργα τῶν ἐντολῶν προθυμίαν, οἱ παραγραψάμενοι τὰς ἀποστολικὰς παραινέσεις καὶ μὴ τὸν ἴδιον ἄρτον εὐσχημόνως ἐσθίοντες, ἀλλὰ τῷ ἀλλοτρίῳ προσκεχηνότες τέχνην βίου τὴν ἀργίαν ποιούμενοι· ἐντεῦθεν οἱ ἐνυπνιασταὶ οἱ τὰς ἐκ τῶν ὀνειρῶν ἀπάτας πιστοτέρας τῶν εὐαγγελικῶν διδαγμάτων ποιούμενοι καὶ ἀποκαλύψεις τὰς φαντασίας προσαγορεύοντες· ἀπὸ τούτων εἰσὶν οἱ ἐνδύνοντες εἰς τὰς οἰκίας καὶ πάλιν ἄλλοι οἱ τὸ ἄμικτόν τε καὶ θηριῶδες ἀρετὴν νομίζοντες καὶ τὴν τῆς ἀγάπης ἐντολὴν οὐ γνωρίζοντες οὐδὲ τῆς μακροθυμίας τε καὶ ταπεινοφροσύνης τὸν καρπὸν ἐπιστάμενοι.

Καὶ τίς ἂν διεξέλθοι πάντα τὰ τοιαῦτα πτώματα, εἰς ὅσα ἐκφέρεται τῷ μὴ θέλειν τοῖς κατὰ θεὸν εὐδοκιμοῦσι προστίθεσθαι; Ἐκ τούτων γὰρ ἔγνωμεν καὶ τοὺς τῷ λιμῷ μέχρι θανάτου ἐγκαρτεροῦντας, ὡς τοῦ θεοῦ ταῖς τοιαύταις εὐαρεστομένου θυσίαις, καὶ πάλιν ἄλλους ἐκ διαμέτρου πρὸς τὸ ἐναντίον ἀποστατήσαντας, οἱ μέχρις ὀνόματος τὴν ἀγαμίαν ἐπιτηδεύσαντες οὐδὲν διαφέρουσι τοῦ κοινῶν βίου, οὐ μόνον τῇ γαστρὶ τὰ πρὸς ἡδονὴν χαρίζομενοι, ἀλλὰ καὶ γυναιξὶ κατὰ τὸ φανερόν συνοικοῦντες καὶ ἀδελφότητα τὴν τοιαύτην συμβίωσιν ὀνομάζοντες, ὡς δὴ τὴν πρὸς τὸ χεῖρον ὑπόνοιαν ὀνόματι σεμνοτέρῳ περικαλύπτοντες· δι' ὧν καὶ σφόδρα τὸ σεμνὸν τοῦτο καὶ καθαρὸν ἐπιτήδευμα βλασφημεῖται παρὰ τῶν ἕξωθεν.

Οὐκοῦν λυσιτελεῖς ἂν εἴη μὴ νομοθετεῖν ἑαυτοῖς τοὺς νέους τὴν τοῦ βίου τούτου ὁδόν· οὐ γὰρ ἐπιλέλοιπε τὴν ζωὴν ἡμῶν τὰ τῶν ἀγαθῶν ὑποδείγματα, ἀλλὰ καὶ σφόδρα νῦν, εἴπερ ποτέ, ἡ σεμνότης ἦνθησε καὶ ἐπιχωριάζει τῷ βίῳ ἡμῶν πρὸς τὸ ἀκρότατον ταῖς κατ' ὀλίγον προσθήκαις ἀκριβωθεῖσα, ἥς ἕξεστι μετασχεῖν τὸν τοῖς τοιούτοις ἴχνησι περιπατοῦντα καὶ τῆς ὁσμῆς τοῦ μύρου τούτου κατόπιν ἐπόμενον τῆς εὐωδίας τοῦ Χριστοῦ ἀναπίμπλασθαι.

Καθάπερ γὰρ μιᾶς ἐξαφθείσης λαμπάδος εἰς πάντας τοὺς προσεγγίζοντας λύχνους ἢ τῆς φλογὸς διάδοσις γίνεται, οὔτε τοῦ πρώτου φωτὸς ἐλαττουμένου καὶ τοῖς διὰ μετα-

λήψεως φωτιζομένοις κατὰ τὸ ἴσον προσγινομένου, οὕτω καὶ ἡ τοῦ βίου τούτου σεμνότης ἀπὸ τοῦ κατωρθώκτου αὐτὴν ἐπὶ τοὺς προσεγγίζοντας διαδίδεται· ἀληθῆς γὰρ ὁ προφητικὸς λόγος, τὸν μετὰ ὀσμῆς καὶ ἀθώου καὶ ἐκλεκτοῦ διάγοντα τοιοῦτον γίνεσθαι.

Εἰ δὲ ζητεῖς τὰ γνωρίσματα, δι' ὧν οὐκ ἔστιν ἀμαρτεῖν τοῦ ἀγαθοῦ ὑποδείγματος, εὐκόλος ἡ ὑπογραφή.

Ἐὰν ἴδῃς βίον ἀνδρὸς ἐν μέσῳ θανάτου καὶ ζωῆς ἐνδεικνύμενον, μήτε παντελῶς πρὸς τὸν θάνατον τετραμμένον, μήτε ὅλῳ τῷ ποδὶ ἐπὶ τῆς ζωῆς βεβηκότα, ἀλλ' ἐν οἷς μὲν σαρκὸς ζωὴ δοκιμάζεται τοῖς νεκροῖς ἐναρίθμιον, πρὸς δὲ τὰ τῆς ἀρετῆς ἔργα, δι' ὧν οἱ τῷ πνεύματι ζῶντες ἐπιγινώσκονται, ἀληθῶς ἔμψυχον καὶ ἐνεργὸν καὶ ἰσχύοντα, πρὸς τοῦτον βλέπε τὸν κανόνα τοῦ βίου· τοῦτον τέθεικε σκοπὸν ὁ θεὸς τῇ ἡμετέρᾳ ζωῇ. Ὅψει δὲ οὐχ ἓνα μόνον, ἀλλὰ χορὸν ἁγίων ὑπὸ καθηγεμόνι τῷ κορυφαίῳ ταττόμενον, τοὺς μίμησιν τοῦ κατωρθώκτου ποιουμένους.

Ἐν οἷς πολλοὶ ταῖς ἡλικίαις νεάζοντες ἐν τῷ καθαρῷ τῆς σωφροσύνης ἐπολιώθησαν, φθάσαντες τῷ λογισμῷ τὸ γῆρας καὶ τρόπῳ τὸν χρόνον ὑπερβαλλόμενοι, οἱ τὸν τῆς σοφίας ἔρωτα σφοδρότερον καὶ βιαιότερον τῶν σωματικῶν ἡδονῶν ἐπεδείξαντο, οὐχ ὅτι φύσεως ἐτέρως εἶχον-ἐν ἅπασιν γὰρ ἡ σὰρξ ἐπιθυμεῖ κατὰ τοῦ πνεύματος-, ἀλλ' ἐπειδὴ καλῶς ἤκουσαν τοῦ εἰπόντος, ὅτι ἡ σωφροσύνη ξύλον ἐστὶ ζωῆς πᾶσι τοῖς ἀντεχομένοις αὐτῆς. Ἐπὶ τούτου τοῦ ξύλου τὸν τῆς νεότητος κλύδωνα ὥσπερ ἐπὶ σχεδίας τινὸς διαπλεύσαντες εἰς τὸν λιμένα τοῦ θελήματος τοῦ θεοῦ καθωρμίσθησαν, καὶ νῦν ἐν εὐδίᾳ καὶ γαλήνῃ τὴν ψυχὴν ἀκύμαντον ἔχουσι, μακαριστοὶ τῆς εὐπλοΐας, οἱ τὸ καθ' ἑαυτοὺς ἐπὶ τῆς ἀγαθῆς ἐλπίδος ὥσπερ ἐπὶ τινος ἀσφαλοῦς ἐβεβαίωσαν ἀγκύρας, οἱ πόρρω τῆς τῶν κυμάτων ταραχῆς ἀτρεμοῦσι, καθάπερ πυρσούς τινος ἀπὸ ὑψηλῆς φρυκτωρίας τὴν τῶν ἰδίων βίων λαμπρότητα τοῖς ἐπομένοις προέθηκαν. Οὐκοῦν ἔχομεν πρὸς ὃν ἀποβλέψαντες ἀσφαλῶς τὸν κλύδωνα τῶν πειρασμῶν διαπλεύσωμεν.

Τί μοι πολυπραγμονεῖς, εἴ τινες τῶν ταῦτα διανοηθέντων ἠττήθησαν, καὶ διὰ τοῦτο ἀπογινώσκεις ὡς ἀμηχάνου τοῦ πράγματος; Πρὸς τὸν κατωρθώκτα βλέπε, καὶ θαρρῶν κατατόλμησον τῆς ἀγαθῆς ναυτιλίας τῇ ἐπιπνοίᾳ τοῦ ἁγίου πνεύματος ὑπὸ κυβερνήτῃ τῷ Χριστῷ εὐθυνόμενος. Οὐδὲ γὰρ οἱ καταβαίνοντες εἰς τὴν θάλασ-

σαν ἐν πλοίοις καὶ ποιοῦντες ἐργασίαν ἐν ὕδασι πολλοῖς
τὸ συμβάν τινι ναυάγιον κώλυμα τῶν ἐλπίδων πεποίηται,
ἀλλὰ τὴν ἀγαθὴν ἐλπίδα ἑαυτῶν προβαλλόμενοι ἐπὶ τὸ
πέρας τοῦ κατορθώματος σπεύδουσιν. Ἡ οὐχὶ πάντων
ἀτοπώτατον ἂν εἴη τὸ μὲν σφαλῆναί τινα ἐν τῷ διηκριβωμένῳ
βίῳ πονηρὸν τίθεσθαι, ὅλον δὲ τὸν βίον καταγηρῶντας ἐν
σφάλμασιν ἄμεινον ἡγεῖσθαι βουλευέσθαι; Εἰ γὰρ δεινόν
ἐστὶν ἅπαξ προσεγγίσει τῇ ἁμαρτίᾳ, καὶ διὰ τοῦτο ἀσφαλές
εἶναι νομίζεις τὸ μηδὲ ἐγχειρεῖν τῷ ὑψηλοτέρῳ σκοπῷ, πόσω
χαλεπώτερόν ἐστιν ἐπιτήδευμα βίου τὴν ἁμαρτίαν ποιή-
σασθαι καὶ διὰ τοῦτο ἀμέτοχον καθόλου τῆς καθαρωτέρας
διαμεῖναι ζωῆς; Πῶς ἀκούεις τοῦ ἐσταυρωμένου, ὁ ζῶν,
τοῦ ἀποθανόντος τῇ ἁμαρτίᾳ, ὁ κατ' αὐτὴν ὑγιαίνων, τοῦ
κελεύοντος τὴν ἀκολουθήσασιν ὀπίσω αὐτοῦ, ὥσπερ τι
τρόπαιον κατὰ τοῦ ἀντικειμένου τὸν σταυρὸν ἐπὶ τοῦ σώματος
φέροντος, ὁ μὴ σταυρούμενος τῷ κόσμῳ καὶ τὴν νέκρωσιν τῆς
σαρκὸς μὴ δεχόμενος; Πῶς πείθη τῷ παρακαλοῦντί σε
Παύλῳ παραστήσαι τὸ σῶμά σου θυσίαν ζῶσαν ἁγίαν
εὐάρεστον τῷ θεῷ, ὁ συσχηματιζόμενος τῷ αἰῶνι τούτῳ
καὶ μὴ μεταμορφούμενος τῇ ἀνακαινώσει τοῦ νοός σου
μηδὲ περιπατῶν ἐν τῇ καινότητι τῆς ζωῆς ταύτης, ἀλλ'
ἔτι τὴν ἀκολουθίαν τῆς τοῦ παλαιοῦ ἀνθρώπου ζωῆς περιέ-
πων; Πῶς ἱερατεύεις θεῷ καίτοι εἰς αὐτὸ τοῦτο χρισθεῖς,
εἰς τὸ προσφέρειν δῶρον τῷ θεῷ, δῶρον δὲ οὐκ ἀλλότριον
τι πάντως οὐδὲ ὑποβολιμαῖον ἐκ τῶν ἕξωθέν σοι παρεπο-
μένων, ἀλλὰ τὸ ἀληθῶς σόν, ὅπερ ἐστὶν ὁ ἕσω σου ἄνθρω-
πος, τέλειός τε καὶ ἄμωμος εἶναι ὀφείλων κατὰ τὸν περὶ
τοῦ ἁμνοῦ νόμον, πάσης κηλίδος τε καὶ λώβης ἀπηλλαγ-
μένος; Πῶς οὖν ταῦτα προσοίσεις θεῷ, ὁ μὴ ἀκούων τοῦ
νόμου τοῦ κωλύοντος ἱεράσθαι τὸν ἄναγνον; Εἰ δὲ καὶ τὸν
θεὸν ἐπιφανῆναί σοι ποθεῖς, τί οὐκ ἀκούεις τοῦ Μωϋσέως
καθαρεύειν ἀπὸ γάμου τῷ λαῷ παραγγέλλοντος, ἵνα χω-
ρήσωσι τοῦ θεοῦ τὴν ἐμφάνειαν; Εἰ δὲ μικρὰ σοι ταῦτα
δοκεῖ, τὸ συσταυρωθῆναι Χριστῷ, τὸ παραστήσαι
ἑαυτὸν θυσίαν τῷ θεῷ, τὸ ἱερέα γενέσθαι τοῦ θεοῦ τοῦ
ὑψίστου, τὸ τῆς μεγάλης τοῦ θεοῦ ἐπιφανείας ἀξιωθῆναι,
τί σοι τούτων ἐπινοήσωμεν ὑψηλότερον, εἴ ποῦ σοι μικρὰ καὶ
τὰ ἀπὸ τούτων δόξει; Ἐκ μὲν γὰρ τοῦ συσταυρωθῆναι, καὶ
συζῆσαι καὶ συνδοξασθῆναι καὶ συμβασιλεύσαι προσγίνε-
ται· ἐκ δὲ τοῦ ἑαυτὸν παραστήσαι τῷ θεῷ, ἀπὸ τῆς ἀνθρω-
πίνης φύσεως καὶ ἀξίας εἰς τὴν ἀγγελικὴν ἐστὶ μετατά-

ξασθαι· οὕτω γάρ φησι ὁ Δανιήλ ὅτι Χίλιαι χιλιάδες
παρειστήκεισαν αὐτῷ. Ὁ δὲ τῆς ἀληθινῆς ἱερωσύνης
λαβόμενος καὶ τῷ μεγάλῳ ἀρχιερεῖ ἑαυτὸν συντάξας μένει
πάντως καὶ αὐτὸς ἱερεὺς εἰς τὸν αἰῶνα, οὐκέτι θανάτῳ
παραμένειν εἰς τὸ διηνεκὲς κωλύμενος. Τοῦ δὲ τὸν
θεὸν αὐτὸν καταξιωθῆναι ἰδεῖν οὐκ ἄλλος τίς ἐστίν ὁ
καρπὸς ἢ αὐτὸ τοῦτο τὸ καταξιωθῆναι τὸν θεὸν ἰδεῖν·
πάσης γὰρ ἐλπίδος ἢ κορυφῆ καὶ πάσης ἐπιθυμίας κατόρ-
θωμα, εὐλογίας τε θεοῦ καὶ ἐπαγγελίας πάσης καὶ τῶν
ἀρρήτων ἀγαθῶν τῶν ὑπὲρ αἴσθησίν τε καὶ γνῶσιν εἶναι
πεπιστευμένων τὸ πέρας καὶ τὸ κεφάλαιον τοῦτό ἐστιν, ὃ
καὶ Μωϋσῆς ἰδεῖν ἐπεπόθησε καὶ πολλοὶ προφητῆται καὶ
βασιλεῖς ἐπεθύμησαν· ἀξιοῦνται δὲ μόνοι οἱ καθαροὶ
τῇ καρδίᾳ, οἱ διὰ τοῦτο ὄντως μακάριοι καὶ ὄντες καὶ
ὀνομαζόμενοι, ὅτι αὐτοὶ τὸν θεὸν ὄψονται, ὧν ἕνα καὶ σὲ
βουλόμεθα γενέσθαι, συσταυρωθέντα Χριστῷ, παραστάν-
τα θεῷ ἀγνὸν ἱερέα καὶ καθαρὸν θῦμα γενόμενον ἐν πάσῃ
καθαρότητι διὰ τῆς ἀγνείας ἑαυτὸν ἐτοιμάσαντα τῇ τοῦ
θεοῦ παρουσίᾳ, ἵνα καὶ αὐτὸς ἴδῃς τὸν θεὸν ἐν καθαρᾷ
τῇ καρδίᾳ κατὰ τὴν ἐπαγγελίαν τοῦ θεοῦ καὶ σωτῆρος
ἡμῶν Ἰησοῦ Χριστοῦ, ᾧ ἡ δόξα καὶ τὸ κράτος εἰς τοὺς
αἰῶνας τῶν αἰώνων. Ἀμήν.