0030-0100 – Ignatius Antiochensis – Epistulae interpolatae et supositiciae

The Spurious Epistles of Ignatius

this file has been downloaded from: http://www.ccel.org/ccel/schaff/anf01.html

things, and the places of angels, and the stations of the powers that are seen and that are not seen, am on this account a disciple; for I am far short of the perfection which is worthy of God.] Be ye perfectly strong¹¹⁷⁴ in the patience of Jesus Christ our God.

Here end the three Epistles of Ignatius, bishop and martyr.¹¹⁷⁵

Introductory Note to the Spurious Epistles of Ignatius

To the following introductory note of the translators nothing need be prefixed, except a grateful acknowledgment of the value of their labours and of their good judgment in giving us even these spurious writings for purposes of comparison. They have thus placed the materials for a complete understanding of the whole subject, before students who have a mind to subject it to a thorough and candid examination.

We formerly stated that eight out of the fifteen Epistles bearing the name of Ignatius are now universally admitted to be spurious. None of them are quoted or referred to by any ancient writer previous to the sixth century. The style, moreover, in which they are written, so different from that of the other Ignatian letters, and allusions which they contain to heresies and ecclesiastical arrangements of a much later date than that of their professed author, render it perfectly certain that they are not the authentic production of the illustrious bishop of Antioch.

We cannot tell when or by whom these Epistles were fabricated. They have been thought to betray the same hand as the longer and interpolated form of the seven Epistles which are generally regarded as genuine. And some have conceived that the writer who gave forth to the world the Apostolic Constitutions under the name of Clement, was probably the author of these letters falsely ascribed to Ignatius, as well as of the longer recension of the seven Epistles which are mentioned by Eusebius.

It was a considerable time before editors in modern times began to discriminate between the true and the false in the writings attributed to Ignatius. The letters first published under his name were those three which exist only in Latin. These came forth in 1495 at Paris, being appended to a life of Becket, Archbishop of Canterbury. Some three years later, eleven Epistles, comprising those mentioned by Eusebius, and four others, were published in Latin, and passed through four or five editions. In 1536, the whole of the professedly Ignatian letters were published at Cologne in a Latin version; and this collection also passed through several editions. It was not till 1557 that

¹¹⁷⁴ Or, as in the Greek, "Fare ye well, to the end."

II75 [N.B.—The aphoristic genius of Ignatius seems to be felt by his Syrian abbreviator, who reduces whole chapters to mere maxims.]

the Ignatian Epistles appeared for the first time in Greek at Dillingen. After this date many editions came forth, in which the probably genuine were still mixed up with the certainly spurious, the three Latin letters, only being rejected as destitute of authority. Vedelius of Geneva first made the distinction which is now universally accepted, in an edition of these Epistles which he published in 1623; and he was followed by Archbishop Usher and others, who entered more fully into that critical examination of these writings which has been continued down even to our own day.

The reader will have no difficulty in detecting the internal grounds on which these eight letters are set aside as spurious. The difference of style from the other Ignatian writings will strike him even in perusing the English version which we have given, while it is of course much more marked in the original. And other decisive proofs present themselves in every one of the Epistles. In that to the Tarsians there is found a plain allusion to the Sabellian heresy, which did not arise till after the middle of the third century. In the Epistle to the Antiochians there is an enumeration of various Church officers, who were certainly unknown at the period when Ignatius lived. The Epistle to Hero plainly alludes to Manichæan errors, and could not therefore have been written before the third century. There are equally decisive proofs of spuriousness to be found in the Epistle to the Philippians, such as the references it contains to the Patripassian heresy originated by Praxeas in the latter part of the second century, and the ecclesiastical feasts, etc., of which it makes mention. The letter to Maria Cassobolita is of a very peculiar style, utterly alien from that of the other Epistles ascribed to Ignatius. And it is sufficient simply to glance at the short Epistles to St. John and the Virgin Mary, in order to see that they carry the stamp of imposture on their front; and, indeed, no sooner were they published than by almost universal consent they were rejected.

But though the additional Ignatian letters here given are confessedly spurious, we have thought it not improper to present them to the English reader in an appendix to our first volume.¹¹⁷⁶ We have done so, because they have been so closely connected with the name of the bishop of Antioch, and also because they are in themselves not destitute of interest. We have, moreover, the satisfaction of thus placing for the first time within the reach of one acquainted only with our language, all the materials that have entered into the protracted agitation of the famous Ignatian controversy.

The Epistle of Ignatius to the Tarsians

IITS [Spurious writings, if they can be traced to antiquity, are always useful. Sometimes they are evidence of facts, always of opinions, ideas and fancies of their date; and often they enable us to identify the origin of corruptions. Even interpolations prove what later partisans would be glad to find, if they could, in early writers. They bear unwilling testimony to the absence of *genuine* evidence in favour of their assumptions.]

Ignatius, who is also called Theophorus, to the Church which is at Tarsus, saved in Christ, worthy of praise, worthy of remembrance, and worthy of love: Mercy and peace from God the Father, and the Lord Jesus Christ, be ever multiplied.

Chapter I.—His own sufferings: exhortation to stedfastness.

From Syria even unto Rome I fight with beasts: not that I am devoured by brute beasts, for these, as ye know, by the will of God, spared Daniel, but by beasts in the shape of men, in whom the merciless wild beast himself lies hid, and pricks and wounds me day by day. But none of these hardships "move me, neither count I my life dear unto myself,"¹¹⁷⁷ in such a way as to love it better than the Lord. Wherefore I am prepared for [encountering] fire, wild beasts, the sword or the cross, so that only I may see Christ my Saviour and God, who died for me. I therefore, the prisoner of Christ, who am driven along by land and sea, exhort you: "stand fast in the faith,"¹¹⁷⁸ and be ye steadfast, "for the just shall live by faith;"¹¹⁷⁹ be ye unwavering, for "the Lord causes those to dwell in a house who are of one and the same character."¹¹⁸⁰

Chapter II.—Cautions against false doctrine.

I have learned that certain of the ministers of Satan have wished to disturb you, some of them asserting that Jesus was born [only¹¹⁸¹] in appearance, was crucified in appearance, and died in appearance; others that He is not the Son the Creator, and others that He is Himself God over all.¹¹⁸² Others, again, hold that He is a mere man, and others that this flesh is not to rise again, so that our proper course is to live and partake of a life of pleasure, for that this is the chief good to beings who are in a little while to perish. A swarm of such evils has burst in upon us.¹¹⁸³ But ye have not "given place by subjection to them, no, not for one hour."¹¹⁸⁴ For ye are the fellow-citizens as well as the disciples of Paul, who "fully preached the Gospel from Jerusalem, and round about unto Illyricum,"¹¹⁸⁵ and bare about "the marks of Christ" in his flesh.¹¹⁸⁶

¹¹⁷⁷ Acts xx. 24. 1 Cor. xvi. 13. 1178 1179 Hab. ii. 4; Gal. iii. 11. Ps. lxviii. 7 (after the LXX). 1180 1181 Some omit this. That is, as appears afterwards from chap. v., so as to have no personality distinct from the Father. 1182 1183 The translation is here somewhat doubtful. Gal. ii. 5. 1184 Rom. xv. 19. 1185 Gal. vi. 17. 1186

Chapter III.—The true doctrine respecting Christ.

Mindful of him, do ye by all means know that Jesus the Lord was truly born of Mary, being made of a woman; and was as truly crucified. For, says he, "God forbid that I should glory, save in the cross of the Lord Jesus."¹¹⁸⁷ And He really suffered, and died, and rose again. For says [Paul], "If Christ should become passible, and should be the first to rise again from the dead."¹¹⁸⁸ And again, "In that He died, He died unto sin once: but in that He liveth, He liveth unto God."¹¹⁸⁹ Otherwise, what advantage would there be in [becoming subject to] bonds, if Christ has not died? what advantage in patience? what advantage in [enduring] stripes? And why such facts as the following: Peter was crucified; Paul and James were slain with the sword; John was banished to Patmos; Stephen was stoned to death by the Jews who killed the Lord? But, [in truth,] none of these sufferings were in vain; for the Lord was really crucified by the ungodly.

Chapter IV.—Continuation.

And [know ye, moreover], that He who was born of a woman was the Son of God, and He that was crucified was "the first-born of every creature,"¹¹⁹⁰ and God the Word, who also created all things. For says the apostle, "There is one God, the Father, of whom are all things; and one Lord Jesus Christ, by whom are all things."¹¹⁹¹ And again, "For there is one God, and one Mediator between God and man, the man Christ Jesus;"¹¹⁹² and, "By Him were all things created that are in heaven, and on earth, visible and invisible; and He is before all things, and by Him all things consist."¹¹⁹³

Chapter V.—**Refutation of the previously mentioned errors.**

And that He Himself is not God over all, and the Father, but His Son, He [shows when He] says, "I ascend unto my Father and your Father, and to my God and your God."¹¹⁹⁴ And again,

108

1189 Rom. vi. 10.

1190 Col. i. 15.

- 1191 1 Cor. viii. 6.
- 1192 1 Tim. ii. 5.
- 1193 Col. i. 16, 17.
- 1194 John xx. 17.

¹¹⁸⁷ Gal. vi. 14.

Acts xxvi. 23 (somewhat inaccurately rendered in English version).

"When all things shall be subdued unto Him, then shall He also Himself be subject unto Him that put all things under Him, that God may be all in all."¹¹⁹⁵ Wherefore it is one [Person] who put all things under, and who is all in all, and another [Person] to whom they were subdued, who also Himself, along with all other things, becomes subject [to the former].

Chapter VI.-Continuation.

Nor is He a mere man, by whom and in whom all things were made; for "all things were made by Him."¹¹⁹⁶ "When He made the heaven, I was present with Him; and I was there with Him, forming [the world along with Him], and He rejoiced in me daily."¹¹⁹⁷ And how could a mere man be addressed in such words as these: "Sit Thou at My right hand?"¹¹⁹⁸ And how, again, could such an one declare: "Before Abraham was, I am?"¹¹⁹⁹ And, "Glorify Me with Thy glory which I had before the world was?"¹²⁰⁰ What man could ever say, "I came down from heaven, not to do Mine own will, but the will of Him that sent Me?"¹²⁰¹ And of what man could it be said, "He was the true Light, which lighteth every man that cometh into the world: He was in the world, and the world was made by Him, and the world knew Him not. He came unto His own, and His own received Him not?"¹²⁰² How could such a one be a mere man, receiving the beginning of His existence from Mary, and not rather God the Word, and the only-begotten Son? For "in the beginning was the Word, and the Word was with God,¹²⁰³ and the Word was God."¹²⁰⁴ And in another place, "The Lord created Me, the beginning of His ways, for His ways, for His works. Before the world did He found Me, and before all the hills did He beget Me."¹²⁰⁵

Chapter VII.—Continuation.

1195	1 Cor. xv. 28.
1196	John i. 3.
1197	Prov. viii. 27, 30.
1198	Ps. cx. 1.
1199	John viii. 58.
1200	John xvii. 5.
1201	John vi. 38.
1202	John i. 9, 10, 11.
1203	John i. 1.
1204	Some insert here John i. 3.
1205	Prov. viii. 22, 23, 25.

And that our bodies are to rise again, He shows when He says, "Verily I say unto you, that the hour cometh, in the which all that are in the graves shall hear the voice of the Son of God; and they that hear shall live."¹²⁰⁶ And [says] the apostle, "For this corruptible must put on incorruption, and this mortal must put on immortality."¹²⁰⁷ And that we must live soberly and righteously, he [shows when he] says again, "Be not deceived: neither adulterers, nor effeminate persons, nor abusers of themselves with mankind, nor fornicators, nor revilers, nor drunkards, nor thieves, can inherit the kingdom of God."¹²⁰⁸ And again, "If the dead rise not, then is not Christ raised; our preaching therefore is vain, and your faith is also vain: ye are yet in your sins. Then they also that are fallen asleep in Christ have perished. If in this life only we have hope in Christ, we are of all men most miserable. If the dead rise not, let us eat and drink, for to-morrow we die."¹²⁰⁹ But if such be our condition and feelings, wherein shall we differ from asses and dogs, who have no care about the future, but think only of eating, and of indulging¹²¹⁰ such appetites as follow after eating? For they are unacquainted with any intelligence moving within them.

Chapter VIII.-Exhortations to holiness and good order.

May I have joy of you in the Lord! Be ye sober. Lay aside, every one of you, all malice and beast-like fury, evil-speaking, calumny, filthy speaking, ribaldry, whispering, arrogance, drunkenness, lust, avarice, vainglory, envy, and everything akin to these. "But put ye on the Lord Jesus Christ, and make no provision for the flesh, to fulfil the lusts thereof."¹²¹¹ Ye presbyters, be subject to the bishop; ye deacons, to the presbyters; and ye, the people, to the presbyters and the deacons. Let my soul be for theirs who preserve this good order; and may the Lord be with them continually!

Chapter IX.-Exhortations to the discharge of relative duties.

- 1208 1 Cor. vi. 9.
- 1209 1 Cor. xv. 13, 14, 17, 18, 19, 32.

Literally, "coming also to the appetite of those things after eating." The text is doubtful.

¹²⁰⁶ John v. 25, 28.

^{1207 1} Cor. xv. 53.

¹²¹¹ Rom. xiii. 14.

Ye husbands, love your wives; and ye wives, your husbands. Ye children, reverence your parents. Ye parents, "bring up your children in the nurture and admonition of the Lord."¹²¹² Honour those [who continue] in virginity, as the priestesses of Christ; and the widows [that persevere] in gravity of behaviour, as the altar of God. Ye servants, wait upon your masters with [respectful] fear. Ye masters, issue orders to your servants with tenderness. Let no one among you be idle; for idleness is the mother of want. I do not enjoin these things as being a person of any consequence, although I am in bonds [for Christ]; but as a brother, I put you in mind of them. The Lord be with you!

Chapter X.—Salutations.

May I enjoy your prayers! Pray ye that may attain to Jesus. I commend unto you the Church which is at Antioch. The Churches of Philippi,¹²¹³ whence also I write to you, salute you. Philo, your deacon, to whom also I give thanks as one who has zealously ministered to me in all things, salutes you. Agathopus, the deacon from Syria, who follows me in Christ, salutes you. "Salute ye one another with a holy kiss."¹²¹⁴ I salute you all, both male and female, who are in Christ. Fare ye well in body, and soul, and in one Spirit; and do not ye forget me. The Lord be with you!

110

109

The Epistle of Ignatius to the Antiochians

Ignatius, who is also called Theophorus, to the Church sojourning in Syria, which has obtained mercy from God, and been elected by Christ, and which first¹²¹⁵ received the name Christ, [wishes] happiness in God the Father, and the Lord Jesus Christ.

Chapter I.—Cautions against error.

The Lord has rendered my bonds light and easy since I learnt that you are in peace, that you live in all harmony both of the flesh and spirit. "I therefore, the prisoner of the Lord,¹²¹⁶ beseech you, that ye walk worthy of the vocation wherewith ye are called,"¹²¹⁷ guarding against those heresies

¹²¹² Eph. vi. 4.

Literally, "of the Philippians."

^{1214 1} Pet. v. 14.

¹²¹⁵ Comp. Acts xi. 26.

Literally, "in the Lord."

¹²¹⁷ Eph. iv. 1.

of the wicked one which have broken in upon us, to the deceiving and destruction of those that accept of them; but that ye give heed to the doctrine of the apostles, and believe both the law and the prophets: that ye reject every Jewish and Gentile error, and neither introduce a multiplicity of gods, nor yet deny Christ under the pretence of [maintaining] the unity of God.

Chapter II.—The true doctrine respecting God and Christ.

For Moses, the faithful servant of God, when he said, "The Lord thy God is one Lord,"¹²¹⁸ and thus proclaimed that there was only one God, did yet forthwith confess also our Lord when he said, "The Lord rained upon Sodom and Gomorrah fire and brimstone from the Lord."¹²¹⁹ And again, "And God¹²²⁰ said, Let Us make man after our image: and so God made man, after the image of God made He him."¹²²¹ And further "In the image of God made He man."¹²²² And that [the Son of God] was to be made man [Moses shows when] he says, "A prophet shall the Lord raise up unto you of your brethren, like unto me."¹²²³

Chapter III.—The same continued.

The prophets also, when they speak as in the person of God, [saying,] "I am God, the first [of beings], and I am also the last,¹²²⁴ and besides Me there is no God,"¹²²⁵ concerning the Father of the universe, do also speak of our Lord Jesus Christ. "A Son," they say, has been given to us, on whose shoulder the government is from above; and His name is called the Angel of great counsel, Wonderful, Counsellor, the strong and mighty God."¹²²⁶ And concerning His incarnation, "Behold, a virgin shall be with Child, and shall bring forth a Son; and they shall call his name Immanuel."¹²²⁷

- 1222 Gen. v. 1, Gen. ix. 6.
- 1223 Deut. xviii. 15; Acts iii. 22, Acts vii. 37.
- Literally, "after these things."
- 1225 Isa. xliv. 6.
- 1226 Isa. ix. 6.
- I227 Isa. vii. 14; Matt. i. 23.

<sup>Deut. vi. 4; Mark xii. 29.
Gen. xix. 24.
The ms. has "Lord."</sup>

¹²¹ Gen. i. 26, 27.

And concerning the passion, "He was led as a sheep to the slaughter; and as a lamb before her shearers is dumb, I also was an innocent lamb led to be sacrificed."¹²²⁸

Chapter IV.—Continuation.

The Evangelists, too, when they declared that the one Father was "the only true God,"¹²²⁹ did not omit what concerned our Lord, but wrote: "In the beginning was the Word, and the Word was with God, and the Word was God. The same was in the beginning with God. All things were made by Him, and without Him was not anything made that was made."¹²³⁰ And concerning the incarnation: "The Word," says [the Scripture], "became flesh, and dwelt among us."¹²³¹ And again: "The book of the generation of Jesus Christ, the son of David, the son of Abraham."¹²³² And those very apostles, who said "that there is one God,"¹²³³ said also that "there is one Mediator between God and men."¹²³⁴ Nor were they ashamed of the incarnation and the passion. For what says [one]? "The man Christ Jesus, who gave Himself"¹²³⁵ for the life and salvation of the world.

Chapter V.-Denunciation of false teachers.

Whosoever, therefore, declares that there is but one God, only so as to take away the divinity of Christ, is a devil,¹²³⁶ and an enemy of all righteousness. He also that confesseth Christ, yet not as the Son of the Maker of the world, but of some other unknown¹²³⁷ being, different from Him whom the law and the prophets have proclaimed, this man is an instrument of the devil. And he that rejects the incarnation, and is ashamed of the cross for which I am in bonds, this man is antichrist.¹²³⁸ Moreover, he who affirms Christ to be a mere man is accursed, according to the

1235 1 Tim. ii. 5.

¹²⁸ Comp. 1 John ii. 22, 1 John iv. 3; 2 John 7.

¹²²⁸ Isa. liii. 7; Jer. xi. 19.

John xvii. 3.

¹²³⁰ John i. 1.

John i. 14.

¹²³² Matt. i. 1.

¹²³³ 1 Cor. viii. 4, 6; Gal. iii. 20.

¹²³⁴ Eph. iv. 5, 6; 1 Tim. ii. 5.

Comp. John vi. 70. Some read, "the son of the devil."

¹²³⁷ Or, "that cannot be known."

[declaration of the] prophet,¹²³⁹ since he puts not his trust in God, but in man. Wherefore also he is unfruitful, like the wild myrtle-tree.

Chapter VI.-Renewed cautions.

These things I write to you, thou new olive-tree of Christ, not that I am aware you hold any such opinions, but that I may put you on your guard, as a father does his children. Beware, therefore, of those that hasten to work mischief, those "enemies of the cross of Christ, whose end is destruction, whose glory is in their shame."¹²⁴⁰ Beware of those "dumb dogs," those trailing serpents, those scaly¹²⁴¹ dragons, those asps, and basilisks, and scorpions. For these are subtle wolves,¹²⁴² and apes that mimic the appearance of men.

Chapter VII.-Exhortation to consistency of conduct.

Ye have been the disciples of Paul and Peter; do not lose what was committed to your trust. Keep in remembrance Euodias,¹²⁴³ your deservedly-blessed pastor, into whose hands the government over you was first entrusted by the apostles. Let us not bring disgrace upon our Father. Let us prove ourselves His true-born children, and not bastards. Ye know after what manner I have acted among you. The things which, when present, I spoke to you, these same, when absent, I now write to you. "If any man love not the Lord Jesus Christ, let him be Anathema."¹²⁴⁴ Be ye followers of me.¹²⁴⁵ My soul be for yours, when I attain to Jesus. Remember my bonds.¹²⁴⁶

Chapter VIII.—Exhortations to the presbyters and others.

- 1241 The text is here doubtful.
- Literally, "fox-like thoes," lynxes being perhaps intended.
- Some think that this is the same person as the Euodias referred to by St. Paul, Phil. iv. 2; but, as appears from the Greek

(ver. 3, $\alpha i \tau i \nu \epsilon \zeta$), the two persons there mentioned were *women*.

1244 1 Cor. xvi. 22.

1245 Comp. 1 Cor. iv. 16.

1246 Comp. Col. iv. 18.

¹²³⁹ Jer. xvii. 5.

¹²⁴⁰ Phil. iii. 18, 19.

Ye presbyters, "feed the flock which is among you,"1247 till God shall show who is to hold the rule over you. For "I am now ready to be offered,"¹²⁴⁸ that I "may win Christ."¹²⁴⁹ Let the deacons know of what dignity they are, and let them study to be blameless, that they may be the followers of Christ. Let the people be subject to the presbyters and the deacons. Let the virgins know to whom they have consecrated themselves.

Chapter IX.—Duties of husbands, wives, parents, and children.

Let the husbands love their wives, remembering that, at the creation, one woman, and not many, was given to one man. Let the wives honour their husbands, as their own flesh; and let them not presume to address them by their names.¹²⁵⁰ Let them also be chaste, reckoning their husbands as their only partners, to whom indeed they have been united according to the will of God. Ye parents, impart a holy training to your children. Ye children, "honour your parents, that it may be well with vou."1251

Chapter X.—Duties of masters and servants.

Ye masters, do not treat your servants with haughtiness, but imitate patient Job, who declares, "I did not despise¹²⁵² the cause¹²⁵³ of my man-servant, or of my maid-servant, when they contended with me. For what in that case shall I do when the Lord makes an inquisition regarding me?"¹²⁵⁴ And you know what follows. Ye servants, do not provoke your masters to anger in anything, lest ye become the authors of incurable mischiefs to yourselves.

Chapter XI.—Inculcation of various moral duties.

1247	1 Pet. v. 2.

- 2 Tim. iv. 6. 1248
- 1249 Phil. iii. 8.
- Comp. 1 Pet. iii. 6. 1250
- 1251 Eph. vi. 1, 3.
- Literally, "If I did despise." 1252

- Or, "judgment." 1253
- Job xxxi. 13, 14. 1254

Let no one addicted to idleness eat,¹²⁵⁵ lest he become a wanderer about, and a whoremonger. Let drunkenness, anger, envy, reviling, clamour, and blasphemy "be not so much as named among you."¹²⁵⁶ Let not the widows live a life of pleasure, lest they wax wanton against the word.¹²⁵⁷ Be subject to Cæsar in everything in which subjection implies no [spiritual] danger. Provoke not those that rule over you to wrath, that you may give no occasion against yourselves to those that seek for it. But as to the practice of magic, or the impure love of boys, or murder, it is superfluous to write to you, since such vices are forbidden to be committed even by the Gentiles. I do not issue commands on these points as if I were an apostle; but, as your fellow-servant, I put you in mind of them.

Chapter XII.—Salutations.

I salute the holy presbytery. I salute the sacred deacons, and that person most dear to me,¹²⁵⁸ whom may I behold, through the Holy Spirit, occupying my place when I shall attain to Christ. My soul be in place of his. I salute the sub-deacons, the readers, the singers, the doorkeepers, the labourers,¹²⁵⁹ the exorcists, the confessors.¹²⁶⁰ I salute the keepers of the holy gates, the deaconesses in Christ. I salute the virgins betrothed to Christ, of whom may I have joy in the Lord Jesus.¹²⁶¹ I salute the people of the Lord, from the smallest to the greatest, and all my sisters in the Lord.

Chapter XIII.—Salutations continued.

I salute Cassian and his partner in life, and their very dear children. Polycarp, that most worthy bishop, who is also deeply interested in you, salutes you; and to him I have commended you in the Lord. The whole Church of the Smyrnæans, indeed, is mindful of you in their prayers in the Lord. Onesimus, the pastor of the Ephesians, salutes you. Damas,¹²⁶² the bishop of Magnesia, salutes you. Polybius, bishop of the Trallians, salutes you. Philo and Agathopus, the deacons, my companions, salute you, "Salute one another with a holy kiss."¹²⁶³

Comp. 2 Thess. iii. 10. 1255 Eph. v. 3. 1256 1 Tim. v. 6, 11. 1257 1258 Literally, "the name desirable to me," referring to Hero the deacon. A class of persons connected with the Church, whose duty it was to bury the bodies of the martyrs and others. 1259 1260 Such as voluntarily confessed Christ before Gentile rulers. Some insert here a clause referring to widows. 1261 Or, as some read, "Demas." 1262

¹²⁶³ 2 Cor. xiii. 12.

Chapter XIV.—Conclusion.

I write this letter to you from Philippi. May He who is alone unbegotten, keep you stedfast both in the spirit and in the flesh, through Him who was begotten before time¹²⁶⁴ began! And may I behold you in the kingdom of Christ! I salute him who is to bear rule over you in my stead: may I have joy of him in the Lord! Fare ye well in God, and in Christ, being enlightened by the Holy Spirit.

The Epistle of Ignatius to Hero, a Deacon of Antioch

Ignatius, who is also called Theophorus, to Hero, the deacon of Christ, and the servant of God, a man honoured by God, and most dearly loved as well as esteemed, who carries Christ and the Spirit within him, and who is mine own son in faith and love: Grace, mercy, and peace from Almighty God, and from Christ Jesus our Lord, His only-begotten Son, "who gave Himself for our sins, that He might deliver us from the present evil world,"¹²⁶⁵ and preserve us unto His heavenly kingdom.

Chapter I.-Exhortations to earnestness and moderation.

I Exhort thee in God, that thou add [speed] to thy course, and that thou vindicate thy dignity. Have a care to preserve concord with the saints. Bear [the burdens of] the weak, that "thou mayest fulfil the law of Christ."¹²⁶⁶ Devote¹²⁶⁷ thyself to fasting and prayer, but not beyond measure, lest thou destroy thyself¹²⁶⁸ thereby. Do not altogether abstain from wine and flesh, for these things are not to be viewed with abhorrence, since [the Scripture] saith, "Ye shall eat the good things of the earth."¹²⁶⁹ And again, "Ye shall eat flesh even as herbs."¹²⁷⁰ And again, "Wine maketh glad the heart of man, and oil exhilarates, and bread strengthens him."¹²⁷¹ But all are to be used with moderation, as being the gifts of God. "For who shall eat or who shall drink without Him? For if anything be

- 1266 Gal. vi. 2.
- 1267 Literally, "having leisure for."
- Literally, "cast thyself down."
- 1269 Isa. i. 19.
- 1270 Gen. ix. 3.
- 1271 Ps. civ. 15.

Literally, "before ages."

¹²⁶⁵ Gal. i. 4.

beautiful, it is His; and if anything be good, it is His."¹²⁷² Give attention to reading,¹²⁷³ that thou mayest not only thyself know the laws, but mayest also explain them to others, as the earnest servant¹²⁷⁴ of God. "No man that warreth entangleth himself with the affairs of this life, that he may please him who hath chosen him to be a soldier; and if a man also strive for masteries, yet is he not crowned except he strive lawfully."¹²⁷⁵ I that am in bonds pray that my soul may be in place of yours.

Chapter II.—Cautions against false teachers.

Every one that teaches anything beyond what is commanded, though he be [deemed] worthy of credit, though he be in the habit of fasting, though he live in continence, though he work miracles, though he have the gift of prophecy, let him be in thy sight as a wolf in sheep's clothing,¹²⁷⁶ labouring for the destruction of the sheep. If any one denies the cross, and is ashamed of the passion, let him be to thee as the adversary himself. "Though he gives all his goods to feed the poor, though he remove mountains, though he give his body to be burned,"¹²⁷⁷ let him be regarded by thee as abominable. If any one makes light of the law or the prophets, which Christ fulfilled at His coming, let him be to thee as antichrist. If any one says that the Lord is a mere man, he is a Jew, a murderer of Christ.

Chapter III.—Exhortations as to ecclesiastical duties.

"Honour widows that are widows indeed."¹²⁷⁸ Be the friend of orphans; for God is "the Father of the fatherless, and the Judge of the widows."¹²⁷⁹ Do nothing without the bishops; for they are priests, and thou a servant of the priests. They baptize, offer sacrifice,¹²⁸⁰ ordain, and lay on hands;

The term ἱερουργέω, which we have translated as above, is one whose signification is disputed. It occurs once in the New Testament (Rom. xv. 16) where it is translated in our English version simply "ministering." Etymologically, it means "to act as a priest," and we have in our translation followed Hesychius (Cent. iv.), who explains it as meaning "to offer sacrifice." [The

¹²⁷² Eccl. ii. 25 (after LXX.); Zech. ix. 17.

¹²⁷³ Comp. 1 Tim. iv. 13.

¹²⁷⁴ Literally, "athlete."

^{1275 2} Tim. ii. 4.

¹²⁷⁶ Comp. Matt. vii. 15.

^{1277 1} Cor. xiii. 2.

^{1278 1} Tim. v. 3.

¹²⁷⁹ Ps. lxviii. 5.

but thou ministerest to them, as the holy Stephen did at Jerusalem to James and the presbyters. Do not neglect the sacred meetings¹²⁸¹ [of the saints]; inquire after every one by name. "Let no man despise thy youth, but be thou an example to the believers, both in word and conduct."¹²⁸²

Chapter IV.—Servants and women are not to be despised.

Be not ashamed of servants, for we possess the same nature in common with them. Do not hold women in abomination, for they have given thee birth, and brought thee up. It is fitting, therefore, to love those that were the authors of our birth (but only in the Lord), inasmuch as a man can produce no children without a woman. It is right, therefore, that we should honour those who have had a part in giving us birth. "Neither is the man without the woman, nor the woman without the man,"¹²⁸³ except in the case of those who were first formed. For the body of Adam was made out of the four elements, and that of Eve out of the side of Adam. And, indeed, the altogether peculiar birth of the Lord was of a virgin alone. [This took place] not as if the lawful union [of man and wife] were abominable, but such a kind of birth was fitting to God. For it became the Creator not to make use of the ordinary method of generation, but of one that was singular and strange, as being the Creator.

Chapter V.—Various relative duties.

Flee from haughtiness, "for the Lord resisteth the proud."¹²⁸⁴ Abhor falsehood, for says [the Scripture], "Thou shalt destroy all them that speak lies."¹²⁸⁵ Guard against envy, for its author is the devil, and his successor Cain, who envied his brother, and out of envy committed murder. Exhort my sisters to love God, and be content with their own husbands only. In like manner, exhort my brethren also to be content with their own wives. Watch over the virgins, as the precious treasures

whole passage in the Epistle to the Romans, where this word occurs may be compared (original Greek) with Mal. i. 11, Heb. v. 1, etc.]

1281 Specifically, assemblies for the celebration of the Lord's Supper.

^{1282 1} Tim. iv. 12.

^{1283 1} Cor. xi. 11.

¹²⁸⁴ Jas. iv. 6; 1 Pet. v. 5.

¹²⁸⁵ Ps. v. 6.

of Christ. Be long-suffering,¹²⁸⁶ that thou mayest be great in wisdom. Do not neglect the poor, in so far as thou art prosperous. For "by alms and fidelity sins are purged away."¹²⁸⁷

Chapter VI-Exhortations to purity and caution.

Keep thyself pure as the habitation of God. Thou art the temple of Christ. Thou art the instrument of the Spirit. Thou knowest in what way I have brought thee up. Though I am the least of men, do thou seek to follow me, be thou an imitator of my conduct. I do not glory in the world, but in the Lord. I exhort Hero, my son; "but let him that glorieth, glory in the Lord."¹²⁸⁸ May I have joy of thee, my dear son, whose guardian may He be who is the only unbegotten God, and the Lord Jesus Christ! Do not believe all persons, do not place confidence in all; nor let any man get the better of thee by flattery. For many are the ministers of Satan; and "he that is hasty to believe is light of heart."¹²⁸⁹

Chapter VII.—Solemn charge to Hero, as future bishop of Antioch.

Keep God in remembrance, and thou shalt never sin. Be not double-minded¹²⁹⁰ in thy prayers; for blessed is he who doubteth not. For I believe in the Father of the Lord Jesus Christ, and in His only-begotten Son, that God will show me, Hero, upon my throne. Add speed, therefore,¹²⁹¹ to thy course. I charge thee before the God of the universe, and before Christ, and in the presence of the Holy Spirit, and of the ministering ranks [of angels], keep in safety that deposit which I and Christ have committed to thee, and do not judge thyself unworthy of those things which have been shown by God [to me] concerning thee. I hand over to thee the Church of Antioch. I have commended you to Polycarp in the Lord Jesus Christ.

Chapter VIII.—Salutations.

1291 Comp. Epistle to the Antiochians, chap. xii.

¹²⁸⁶ Prov. xiv. 29.

Prov. xv. 27 (after LXX.: Prov. xvi. 6 in English version)

^{1288 1} Cor. i. 31; 2 Cor. x. 17.

¹²⁸⁹ Sirach xix. 4.

¹²⁹⁰ Comp. Jas. i. 6, 8.

The bishops, Onesimus, Bitus, Damas, Polybius, and all they of Philippi (whence also I have written to thee), salute thee in Christ. Salute the presbytery worthy of God: salute my holy fellow-deacons, of whom may I have joy in Christ, both in the flesh and in the spirit. Salute the people of the Lord, from the smallest to the greatest, every one by name; whom I commit to thee as Moses did [the Israelites] to Joshua, who was their leader after him. And do not reckon this which I have said presumptuous on my part; for although we are not such as they were, yet we at least pray that we may be so, since indeed we are the children of Abraham. Be strong, therefore, O Hero, like a hero, and like a man. For from henceforth thou shalt lead¹²⁹² in and out the people of the Lord that are in Antioch, and so "the congregation of the Lord shall not be as sheep which have no shepherd."¹²⁹³

Chapter IX.-Concluding salutations and instructions.

115

Salute Cassian, my host, and his most serious-minded partner in life, and their very dear children, to whom may "God grant that they find mercy of the Lord in that day,"¹²⁹⁴ on account of their ministrations to us, whom also I commend to thee in Christ. Salute by name all the faithful in Christ that are at Laodicea. Do not neglect those at Tarsus, but look after them steadily, confirming them in the Gospel. I salute in the Lord, Maris the bishop of Neapolis, near Anazarbus. Salute thou also Mary my daughter, distinguished both for gravity and erudition, as also "the Church which is in her house."¹²⁹⁵ May my soul be in place of hers: she is the very pattern of pious women. May the Father of Christ, by His only-begotten Son, preserve thee in good health, and of high repute in all things, to a very old age, for the benefit of the Church of God! Farewell in the Lord, and pray thou that I may be perfected.

116

The Epistle of Ignatius to the Philippians

Ignatius, who is also called Theophorus, to the Church of God which is at Philippi, which has obtained mercy in faith, and patience, and love unfeigned: Mercy and peace from God the Father, and the Lord Jesus Christ, "who is the Saviour of all men, specially of them that believe."¹²⁹⁶

- 1295 Col. iv. 15.
- 1296 1 Tim. iv. 10.

¹²⁹² Comp. Deut. xxxi. 7, 23.

¹²⁹³ Num. xxvii. 17.

¹²⁹⁴ 2 Tim. i. 18.

Chapter I.—Reason for writing the epistle.

Being mindful of your love and of your zeal in Christ, which ye have manifested towards us, we thought it fitting to write to you, who display such a godly and spiritual love to the brethren,¹²⁹⁷ to put you in remembrance of your Christian course,¹²⁹⁸ "that ye all speak the same thing, being of one mind, thinking the same thing, and walking by the same rule of faith,"¹²⁹⁹ as Paul admonished you. For if there is one God of the universe, the Father of Christ, "of whom are all things;"¹³⁰⁰ and one Lord Jesus Christ, our [Lord], "by whom are all things;"¹³⁰¹ and also one Holy Spirit, who wrought¹³⁰² in Moses, and in the prophets and apostles; and also one baptism, which is administered that we should have fellowship with the death of the Lord;¹³⁰³ and also one elect Church; there ought likewise to be but one faith in respect to Christ. For "there is one Lord, one faith, one baptism; one God and Father of all, who is through all, and in all."¹³⁰⁴

Chapter II.—Unity of the three divine persons.

There is then one God and Father, and not two or three; One who is; and there is no other besides Him, the only true [God]. For "the Lord thy God," saith [the Scripture], "is one Lord."¹³⁰⁵ And again, "Hath not one God created us? Have we not all one Father?¹³⁰⁶ And there is also one Son, God the Word. For "the only-begotten Son," saith [the Scripture], "who is in the bosom of the Father."¹³⁰⁷ And again, "One Lord Jesus Christ."¹³⁰⁸ And in another place, "What is His name, or what His Son's name, that we may know?"¹³⁰⁹ And there is also one Paraclete.¹³¹⁰ For "there is also,"

1297	Literally, "to your brother-loving spiritual love according to God."
1298	Literally, "course in Christ."
1299	1 Cor. i. 10; Phil. ii. 2, Phil. iii. 16.
1300	1 Cor. viii. 6.
1301	1 Cor. viii. 6.
1302	1 Cor. xii. 11.
1303	Literally, "which is given unto the death of the Lord."
1304	Eph. iv. 5.
1305	Deut. vi. 4; Mark xii. 29.
1306	Mal. ii. 10.
1307	John i. 18.
1308	1 Cor. viii. 6.
1309	Prov. xxx. 4.
1310	i.e., "Advocate" or "Comforter;" comp. John xiv. 16.

saith [the Scripture], "one Spirit,"¹³¹¹ since "we have been called in one hope of our calling."¹³¹² And again, "We have drunk of one Spirit,"¹³¹³ with what follows. And it is manifest that all these gifts [possessed by believers] "worketh one and the self-same Spirit."¹³¹⁴ There are not then either three Fathers,¹³¹⁵ or three Sons, or three Paracletes, but one Father, and one Son, and one Paraclete. Wherefore also the Lord, when He sent forth the apostles to make disciples of all nations, commanded them to "baptize in the name of the Father, and of the Son, and of the Holy Ghost,"¹³¹⁶ not unto one [person] having three names, nor into three [persons] who became incarnate, but into three possessed of equal honour.

Chapter III.—Christ was truly born, and died.

For there is but One that became incarnate, and that neither the Father nor the Paraclete, but the Son only, [who became so] not in appearance or imagination, but in reality. For "the Word became flesh."¹³¹⁷ For "Wisdom builded for herself a house."¹³¹⁸ And God the Word was born as man, with a body, of the Virgin, without any intercourse of man. For [it is written], "A virgin shall conceive in her womb, and bring forth a son."¹³¹⁹ He was then truly born, truly grew up, truly ate and drank, was truly crucified, and died, and rose again. He who believes these things, as they really were, and as they really took place, is blessed. He who believeth them not is no less accursed than those who crucified the Lord. For the prince of this world rejoiceth when any one denies the cross, since he knows that the confession of the cross is his own destruction. For that is the trophy which has been raised up against his power, which when he sees, he shudders, and when he hears of, is afraid.

Chapter IV.—The malignity and folly of Satan.

1311	Eph. iv. 4.
1312	1 Cor. xii. 13.
1313	Eph. iv. 4.
1314	1 Cor. xii. 11.
1315	Comp. Athanasian Creed.
1316	Matt. xxviii. 19.
1317	John i. 14.

- 1318 Prov. ix. 1.
- ¹³¹⁹ Isa. vii. 14.

And indeed, before the cross was erected, he (Satan) was eager that it should be so; and he "wrought" [for this end] "in the children of disobedience."¹³²⁰ He wrought in Judas, in the Pharisees, in the Sadducees, in the old, in the young, and in the priests. But when it was just about to be erected, he was troubled, and infused repentance into the traitor, and pointed him to a rope to hang himself with, and taught him [to die by] strangulation. He terrified also the silly woman, disturbing her by dreams; and he, who had tried every means to have the cross prepared, now endeavoured to put a stop to its erection;¹³²¹ not that he was influenced by repentance on account of the greatness of his crime (for in that case he would not be utterly depraved), but because he perceived his own destruction [to be at hand]. For the cross of Christ was the beginning of his condemnation, the beginning of his death, the beginning of his destruction. Wherefore, also, he works in some that they should deny the cross, be ashamed of the passion, call the death an appearance, mutilate and explain away the birth of the Virgin, and calumniate the [human] nature¹³²² itself as being abominable. He fights along with the Jews to a denial of the cross, and with the Gentiles to the calumniating of Mary,¹³²³ who are heretical in holding that Christ possessed a mere phantasmal body.¹³²⁴ For the leader of all wickedness assumes manifold¹³²⁵ forms, beguiler of men as he is, inconsistent, and even contradicting himself, projecting one course and then following another. For he is wise to do evil, but as to what good may be he is totally ignorant. And indeed he is full of ignorance, on account of his voluntary want of reason: for how can he be deemed anything else who does not perceive reason when it lies at his very feet?

Chapter V.-Apostrophe to Satan.

For if the Lord were a mere man, possessed of a soul and body only, why dost thou mutilate and explain away His being born with the common nature of humanity? Why dost thou call the passion a mere appearance, as if it were any strange thing happening to a [mere] man? And why dost thou reckon the death of a mortal to be simply an imaginary death? But if, [on the other hand,] He is both God and man, then why dost thou call it unlawful to style Him "the Lord of glory,"¹³²⁶ who is by nature unchangeable? Why dost thou say that it is unlawful to declare of the Lawgiver

The various Gnostic sects are here referred to, who held that matter was essentially evil, and therefore denied the reality of our Lord's incarnation.

¹³²⁰ Eph. ii. 2.

¹²¹ [This is the idea worked out by St. Bernard. See my note (*supra*) suffixed to the Syriac Epistle to Ephesians.]

¹³²³ The ms. has $\mu\alpha\gamma\epsilon i\alpha\varsigma$, "of magic;" we have followed the emendation proposed by Faber.

Literally, "heretical in respect to phantasy."

Literally, is "various," or "manifold."

^{1326 1} Cor. ii. 8.

who possesses a human soul, "The Word was made flesh,"¹³²⁷ and was a perfect man, and not merely one dwelling in a man? But how came this magician into existence, who of old formed all nature that can be apprehended either by the senses or intellect, according to the will of the Father; and, when He became incarnate, healed every kind of disease and infirmity?¹³²⁸

Chapter VI.—Continuation.

And how can He be but God, who raises up the dead, sends away the lame sound of limb, cleanses the lepers, restores sight to the blind, and either increases or transmutes existing substances, as the five loaves and the two fishes, and the water which became wine, and who puts to flight thy whole host by a mere word? And why dost thou abuse the nature of the Virgin, and style her members disgraceful, since thou didst of old display such in public processions,¹³²⁹ and didst order them to be exhibited naked, males in the sight of females, and females to stir up the unbridled lust of males? But now these are reckoned by thee disgraceful, and thou pretendest to be full of modesty, thou spirit of fornication, not knowing that then only anything becomes disgraceful when it is polluted by wickedness. But when sin is not present, none of the things that have been created are shameful, none of them evil, but all very good. But inasmuch as thou art blind, thou revilest these things.

Chapter VII.—Continuation: inconsistency of Satan.

And how, again, does Christ not at all appear to thee to be of the Virgin, but to be God over all,¹³³⁰ and the Almighty? Say, then, who sent Him? Who was Lord over Him? And whose will did He obey? And what laws did He fulfil, since He was subject neither to the will nor power of any one? And while you deny that Christ was born,¹³³¹ you affirm that the unbegotten was begotten, and that He who had no beginning was nailed to the cross, by whose permission I am unable to say. But thy changeable tactics do not escape me, nor am I ignorant that thou art wont to walk with slanting and uncertain¹³³² steps. And thou art ignorant who really was born, thou who pretendest to know everything.

¹³²⁷ John i. 14.

¹³²⁸ Matt. iv. 23, Matt. ix. 35.

Reference seems to be made to obscene heathen practices.

i.e., so as to have no separate personality from the Father. Comp. Epistle to the Tarsians, chap. ii.

Literally, "and taking away Christ from being born."

¹³³² Literally, "double."

Chapter VIII.—Continuation: ignorance of Satan.

For many things are unknown¹³³³ to thee; [such as the following]: the virginity of Mary; the wonderful birth; Who it was that became incarnate; the star which guided those who were in the east; the Magi who presented gifts; the salutation of the archangel to the Virgin; the marvellous conception of her that was betrothed; the announcement of the boy-forerunner respecting the son of the Virgin, and his leaping in the womb on account of what was foreseen; the songs of the angels over Him that was born; the glad tidings announced to the shepherds; the fear of Herod lest his kingdom should be taken from him; the command to slay the infants; the removal into Egypt, and the return from that country to the same region; the infant swaddling-bands; the human registration; the nourishing by means of milk; the name of father given to Him who did not beget; the manger because there was not room [elsewhere]; no human preparation [for the Child]; the gradual growth, human speech, hunger, thirst, journeyings, weariness; the offering of sacrifices and then also circumcision, baptism; the voice of God over Him that was baptized, as to who He was and whence [He had come]; the testimony of the Spirit and the Father from above; the voice of John the prophet when it signified the passion by the appellation of "the Lamb;" the performance of divers miracles, manifold healings; the rebuke of the Lord ruling both the sea and the winds; evil spirits expelled; thou thyself subjected to torture, and, when afflicted by the power of Him who had been manifested, not having it in thy power to do anything.

Chapter IX.—Continuation: ignorance of Satan.

Seeing these things, thou wast in utter perplexity.¹³³⁴ And thou wast ignorant that it was a virgin that should bring forth; but the angels' song of praise struck thee with astonishment, as well as the adoration of the Magi, and the appearance of the star. Thou didst revert to thy state of [wilful] ignorance, because all the circumstances seemed to thee trifling;¹³³⁵ for thou didst deem the swaddling-bands, the circumcision, and the nourishment by means of milk contemptible:¹³³⁶ these things appeared to thee unworthy of God. Again, thou didst behold a man who remained forty days and nights without tasting human food, along with ministering angels at whose presence thou didst shudder, when first of all thou hadst seen Him baptized as a common man, and knewest not the reason thereof. But after His [lengthened] fast thou didst again assume thy wonted audacity, and

According to many of the Fathers, Satan was in great ignorance as to a multitude of points connected with Christ. [See my note at end of the Syriac Epistle to Ephesians, *supra*.]

Literally, "thou wast dizzy in the head."

Literally, "on account of the paltry things."

Literally, "small."

didst tempt Him when hungry, as if He had been an ordinary man, not knowing who He was. For thou saidst, "If thou be the Son of God, command that these stones be made bread."¹³³⁷ Now, this expression, "If thou be the Son," is an indication of ignorance. For if thou hadst possessed real knowledge, thou wouldst have understood that the Creator can with equal ease both create what does not exist, and change that which already has a being. And thou temptedst by means of hungel¹³³⁸ Him who nourisheth all that require food. And thou temptedst the very "Lord of glory,"¹³⁹⁹ forgetting in thy malevolence that "man shall not live by bread alone, but by every word that proceedeth out of the mouth of God." For if thou hadst known that He was the Son of God, thou wouldst also have understood that He who had kept his¹³⁴⁰ body from feeling any want for forty days and as many nights, could have also done the same for ever. Why, then, does He suffer hunger? In order to prove that He had assumed a body subject to the same feelings as those of ordinary men. By the first fact He showed that He was God, and by the second that He was also man.

Chapter X.—Continuation: audacity of Satan.

Darest thou, then, who didst fall "as lightning"¹³⁴¹ from the very highest glory, to say to the Lord, "Cast thyself down from hence¹³⁴² [to Him] to whom the things that are not are reckoned as if they were,¹³⁴³ and to provoke to a display of vainglory Him that was free from all ostentation? And didst thou pretend to read in Scripture concerning Him: "For He hath given His angels charge concerning Thee, and in their hands they shall bear Thee up, lest thou shouldest dash Thy foot against a stone?"¹³⁴⁴ At the same time thou didst pretend to be ignorant of the rest, furtively concealing what [the Scripture] predicted concerning thee and thy servants: "Thou shalt tread upon the adder and the basilisk; the lion and the dragon shall thou trample under foot."¹³⁴⁵

Chapter XI.—Continuation: audacity of Satan.

1337	Matt. iv. 3.
1338	Or, "the belly."
1339	1 Cor. ii. 8.
1340	Some insert, "corruptible."
1341	Luke x. 18.
1342	Matt. iv. 6.
1343	Comp. Rom. iv. 17.
1344	Matt. iv. 6.

1345 Ps. xci. 13.

If, therefore, thou art trodden down under the feet of the Lord, how dost thou tempt Him that cannot be tempted, forgetting that precept of the lawgiver, "Thou shall not tempt the Lord thy God?"¹³⁴⁶ Yea, thou even darest, most accursed one, to appropriate the works of God to thyself, and to declare that the dominion over these was delivered to thee.¹³⁴⁷ And thou dost set forth thine own fall as an example to the Lord, and dost promise to give Him what is really His own, if He would fall down and worship thee.¹³⁴⁸ And how didst thou not shudder, O thou spirit more wicked through thy malevolence than all other wicked spirits, to utter such words against the Lord? Through thine appetite¹³⁴⁹ wast thou overcome, and through thy vainglory wast thou brought to dishonour: through avarice and ambition dost thou [now] draw on [others] to ungodliness. Thou, O Belial, dragon, apostate, crooked serpent, rebel against God, outcast from Christ, alien from the Holy Spirit, exile from the ranks of the angels, reviler of the laws of God, enemy of all that is lawful, who didst rise up against the first-formed of men, and didst drive forth [from obedience to] the commandment [of God] those who had in no respect injured thee; thou who didst raise up against Abel the murderous Cain; thou who didst take arms against Job: dost thou say to the Lord, "If Thou wilt fall down and worship me?" Oh what audacity! Oh what madness! Thou runaway slave, thou incorrigible¹³⁵⁰ slave, dost thou rebel against the good Lord? Dost thou say to so great a Lord, the God of all that either the mind or the senses can perceive, "If Thou wilt fall down and worship me?"

Chapter XII.—The meek reply of Christ.

But the Lord is long-suffering, and does not reduce to nothing him who in his ignorance dares [to utter] such words, but meekly replies, "Get thee hence, Satan."¹³⁵¹ He does not say, "Get thee behind Me," for it is not possible that he should be converted; but, "Begone, Satan," to the course which thou hast chosen. "Begone" to those things to which, through thy malevolence, thou hast been called. For I know Who I am, and by Whom I have been sent, and Whom it behoves Me to worship. For "thou shall worship the Lord thy God, and Him only shalt thou serve."¹³⁵² I know the one [God]; I am acquainted with the only [Lord] from whom thou hast become an apostate. I am

1346 Deut. vi. 16.
1347 Luke iv. 6.
1348 Matt. iv. 9.
1349 Or, "belly."
1350 Or, "that always needs whipping."
1351 Matt. iv. 10.
1352 Matt. iv. 10; Deut. vi. 13.

not an enemy of God; I acknowledge His pre-eminence; I know the Father, who is the author of my generation.

Chapter XIII.-Various exhortations and directions.

These things, brethren, out of the affection which I entertain for you, I have felt compelled to write, exhorting you with a view to the glory of God, not as if I were a person of any consequence, but simply as a brother. Be ye subject to the bishop, to the presbyters, and to the deacons. Love one another in the Lord, as being the images of God. Take heed, ye husbands, that ye love your wives as your own members. Ye wives also, love your husbands, as being one with them in virtue of your union. If any one lives in chastity or continence, let him not be lifted up, lest he lose his reward. Do not lightly esteem the festivals. Despise not the period of forty days, for it comprises an imitation of the conduct of the Lord. After the week of the passion, do not neglect to fast on the fourth and sixth days, distributing at the same time of thine abundance to the poor. If any one fasts on the Lord's Day or on the Sabbath, except on the paschal Sabbath only, he is a murderer of Christ.

Chapter XIV.-Farewells and cautions.

Let your prayers be extended to the Church of Antioch, whence also I as a prisoner am being led to Rome. I salute the holy bishop Polycarp; I salute the holy bishop Vitalius, and the sacred presbytery, and my fellow-servants the deacons; in whose stead may my soul be found. Once more I bid farewell to the bishop, and to the presbyters in the Lord. If any one celebrates the passover along with the Jews, or receives the emblems of their feast, he is a partaker with those that killed the Lord and His apostles.

Chapter XV.—Salutations. Conclusion.

Philo and Agathopus the deacons salute you. I salute the company of virgins, and the order of widows; of whom may I have joy! I salute the people of the Lord, from the least unto the greatest. I have sent you this letter through Euphanius the reader, a man honoured of God, and very faithful, happening to meet with him at Rhegium, just as he was going on board ship. Remember my bonds³⁵³ that I may be made perfect in Christ. Fare ye well in the flesh, the soul, and the spirit, while ye

¹³⁵³ Comp. Col. iv. 18.

think of things perfect, and turn yourselves away from the workers of iniquity, who corrupt the word of truth, and are strengthened inwardly by the grace of our Lord Jesus Christ.

The Epistle of Maria the Proselyte to Ignatius

Mary of Cassobelæ to Ignatius1354

Maria, a proselyte of Jesus Christ, to Ignatius Theophorus, most blessed bishop of the apostolic Church which is at Antioch, beloved in God the Father, and Jesus: Happiness and safety. We all¹³⁵⁵ beg for thee joy and health in Him.

Chapter I.—Occasion of the epistle.

Since Christ has, to our wonder,¹³⁵⁶ been made known among us to be the Son of the living God, and to have become man in these last times by means of the Virgin Mary,¹³⁵⁷ of the seed of David and Abraham, according to the announcements previously made regarding Him and through Him by the company of the prophets, we therefore beseech and entreat that, by thy wisdom, Maris our friend, bishop of our native Neapolis,¹³⁵⁸ which is near Zarbus,¹³⁵⁹ and Eulogius, and Sobelus the presbyter, be sent to us, that we be not destitute of such as preside over the divine word as Moses also says, "Let the Lord God look out a man who shall guide this people, and the congregation of the Lord shall not be as sheep which have no shepherd."¹³⁶⁰

¹³⁵⁴ Nothing can be said with certainty as to the place here referred to. Some have conceived that the ordinary reading, *Maria Cassobolita*, is incorrect, and that it should be changed to *Maria Castabalitis*, supposing the reference to be to Castabala, a well-known city of Cilicia. But this and other proposed emendations rest upon mere conjecture.

¹³⁵⁵ Some propose to read, "always."

¹³⁵⁶ Or, "wonderfully."

¹³⁵⁷ The ms. has, "and."

¹³⁸⁸ The ms. has Ἡμελάπης, which Vossius and others deem a mistake for ἡμεδαπῆς, as translated above.

¹³⁵⁹ The same as Azarbus (comp. Epist. to Hero, chap. ix.).

¹³⁶⁰ Num. xxvii. 16, 17.

Chapter II.—Youth may be allied with piety and discretion.

But as to those whom we have named being young men, do not, thou blessed one, have any apprehension. For I would have you know that they are wise about the flesh, and are insensible to its passions, they themselves glowing with all the glory of a hoary head through their own³⁶¹ intrinsic merits, and though but recently called as young men to the priesthood.¹³⁶² Now, call thou into exercise¹³⁶³ thy thoughts through the Spirit that God has given to thee by Christ, and thou wilt remember¹³⁶⁴ that Samuel, while yet a little child, was called a seer, and was reckoned in the company of the prophets, that he reproved the aged Eli for transgression, since he had honoured his infatuated sons above God the author of all things, and had allowed them to go unpunished, when they turned the office of the priesthood into ridicule, and acted violently towards thy people.

Chapter III.-Examples of youthful devotedness.

Moreover, the wise Daniel, while he was a young man, passed judgment on certain vigorous old man,¹³⁶⁵ showing them that they were abandoned wretches, and not [worthy to be reckoned] elders, and that, though Jews by extraction, they were Canaanites in practice. And Jeremiah, when on account of his youth he declined the office of a prophet entrusted to him by God, was addressed in these words: "Say not, I am a youth; for thou shalt go to all those to whom I send thee, and thou shalt speak according to all that I command thee; because I am with thee."¹³⁶⁶ And the wise Solomon, when only in the twelfth year of his age,¹³⁶⁷ had wisdom to decide the important question concerning the children of the two women,¹³⁶⁸ when it was unknown to whom these respectively belonged; so that the whole people were astonished at such wisdom in a child, and venerated him as being not a mere youth, but a full-grown man. And he solved the hard questions of the queen of the Ethiopians, which had profit in them as the streams of the Nile [have fertility], in such a manner that that woman, though herself so wise, was beyond measure astonished.¹³⁶⁹

Literally, "in themselves." 1361 Literally, "in recent newness of priesthood." 1362 1363 Literally, "call up." Literally, "know." 1364 1365 The ancient Latin version translates $\dot{\omega}\mu o\gamma \epsilon \rho ov \tau \alpha \zeta$ "cruel old men," which perhaps suits the reference better. 1366 Jer. i. 7. Comp. for similar statements to those here made, Epistle to the Magnesians (longer), chap. iii. 1367 Literally, "understood the great question of the ignorance of the women respecting their children." 1368 Literally, "out of herself." 1369

Chapter IV.—The same subject continued.

Josiah also, beloved of God, when as yet he could scarcely speak articulately, convicts those who were possessed of a wicked spirit as being false in their speech, and deceivers of the people. He also reveals the deceit of the demons, and openly exposes those that are no gods; yea, while yet an infant he slays their priests, and overturns their altars, and defiles the place where sacrifices were offered with dead bodies, and throws down the temples, and cuts down the groves, and breaks in pieces the pillars, and breaks open the tombs of the ungodly, that not a relic of the wicked might any longer exist.¹³⁷⁰ To such an extent did he display zeal in the cause of godliness, and prove himself a punisher of the ungodly, while he as yet faltered in speech like a child. David, too, who was at once a prophet and a king, and the root of our Saviour according to the flesh, while yet a youth is anointed by Samuel to be king.¹³⁷¹ For he himself says in a certain place, "I was small among my brethren, and the youngest in the house of my father."¹³⁷²

Chapter V.—Expressions of respect for Ignatius.

But time would fail me if I should endeavour to enumerate¹³⁷³ all those that pleased God in their youth, having been entrusted by God with either the prophetical, the priestly, or the kingly office. And those which have been mentioned may suffice, by way of bringing the subject to thy remembrance. But I entreat thee not to reckon me presumptuous or ostentatious [in writing as I have done]. For I have set forth these statements, not as instructing thee, but simply as suggesting the matter to the remembrance of my father in God. For I know my own place,¹³⁷⁴ and do not compare myself with such as you. I salute thy holy clergy, and thy Christ-loving people who are ruled under thy care as their pastor. All the faithful with us salute thee. Pray, blessed shepherd, that I may be in health as respects God.

The Epistle of Ignatius to Mary at Neapolis, Near Zarbus.

^{1370 2} Kings xxii., xxiii.

^{1371 1} Sam. xvi.

Ps. cl. 1 (in the Septuagint; not found at all in Hebrew).

¹³⁷³ Literally, "to trace up."

¹³⁷⁴ Literally, "measure" or "limits."

Ignatius, who is also called Theaphorus, to her who has obtained mercy through the grace of the most high God the Father, and Jesus Christ the Lord, who died for us, to Mary, my daughter, most faithful, worthy of God, and bearing Christ [in her heart], wishes abundance of happiness in God.

Chapter I.—Acknowledgment of her excellence and wisdom.

Sight indeed is better than writing, inasmuch as, being one¹³⁷⁵ of the company of the senses, it not only, by communicating proofs of friendship, honours him who receives them, but also, by those which it in turn receives, enriches the desire for better things. But the second harbour of refuge, as the phrase runs, is the practice of writing, which we have received, as a convenient haven, by thy faith, from so great a distance, seeing that by means of a letter we have learned the excellence that is in thee. For the souls of the good, O thou wisest¹³⁷⁶ of women! resemble fountains of the purest water; for they allure by their beauty passers-by to drink of them, even though these should not be thirsty. And thy intelligence invites us, as by a word of command, to participate in those divine draughts which gush forth so abundantly in thy soul.

Chapter II.—His own condition.

But I, O thou blessed woman, not being now so much my own master as in the power of others, am driven along by the varying wills of many adversaries,¹³⁷⁷ being in one sense in exile, in another in prison, and in a third in bonds. But I pay no regard to these things. Yea, by the injuries inflicted on me through them, I acquire all the more the character of a disciple, that I may attain to Jesus Christ. May I enjoy the torments which are prepared for me, seeing that "the sufferings of this present time are not worthy [to be compared] with the glory which shall be revealed in us."¹³⁷⁸

Chapter III.—He had complied with her request.

I have gladly acted as requested in thy letter,¹³⁷⁹ having no doubt respecting those persons whom thou didst prove to be men of worth. For I am sure that thou barest testimony to them in the exercise

Literally, "a part."

¹³⁷⁶ Literally, "all-wise."

Literally, "by the many wills of the adversaries."

¹³⁷⁸ Rom. viii. 18.

¹³⁷⁹ Literally, "I have gladly fulfilled the things commanded by thee in the letter."

of a godly judgment,¹³⁸⁰ and not through the influence of carnal favour. And thy numerous quotations of Scripture passages exceedingly delighted me, which, when I had read, I had no longer a single doubtful thought respecting the matter. For I did not hold that those things were simply to be glanced over by my eyes, of which I had received from thee such an incontrovertible demonstration. May I be in place of thy soul, because thou lovest Jesus, the Son of the living God. Wherefore also He Himself says to thee, "I love them that love Me; and those that seek Me shall find peace."¹³⁸¹

Chapter IV.—Commendation and exhortation.

Now it occurs to me to mention, that the report is true which I heard of thee whilst thou wast at Rome with the blessed father¹³⁸² Linus, whom the deservedly-blessed Clement, a hearer of Peter and Paul, has now succeeded. And by this time thou hast added a hundred-fold to thy reputation; and may thou, O woman! still further increase it. I greatly desired to come unto you, that I might have rest with you; but "the way of man is not in himself."¹³⁸³ For the military guard [under which I am kept] hinders my purpose, and does not permit me to go further. Nor indeed, in the state I am now in, can I either do or suffer anything. Wherefore deeming the practice of writing the second resource of friends for their mutual encouragement, I salute thy sacred soul, beseeching of thee to add still further to thy vigour. For our present labour is but little, while the reward which is expected is great.

Chapter V.—Salutations and good wishes.

Avoid those that deny the passion of Christ, and His birth according to the flesh: and there are many at present who suffer under this disease. But it would be absurd to admonish thee on other points, seeing that thou art perfect in every good work and word, and able also to exhort others in Christ. Salute all that are like-minded with thyself, and who hold fast to their salvation in Christ. The presbyters and deacons, and above all the holy Hero, salute thee. Cassian my host salutes thee, as well as my sister, his wife, and their very dear children. May the Lord sanctify thee for evermore in the enjoyment both of bodily and spiritual health, and may I see thee in Christ obtaining the crown!

¹³⁸⁰ Literally, "by a judgment of God."

¹³⁸¹ Prov. viii. 17 (loosely quoted from LXX.).

¹⁸⁸² The original is $\pi \dot{\alpha} \pi \dot{\alpha}$, [common to primitive bishops.]

¹³⁸³ Jer. x. 23.

The Epistle of Ignatius to St. John the Apostle

Ignatius, and the brethren who are with him, to John the holy presbyter.

We are deeply grieved at thy delay in strengthening us by thy addresses and consolations. If thy absence be prolonged, it will disappoint many of us. Hasten then to come, for we believe that it is expedient. There are also many of our women here, who are desirous to see Mary [the mother] of Jesus, and wish day by day to run off from us to you, that they may meet with her, and touch those breasts of hers which nourished the Lord Jesus, and may inquire of her respecting some rather secret matters. But Salome also, [the daughter of Anna,] whom thou lovest, who stayed with her five months at Jerusalem, and some other well-known persons, relate that she is full of all graces and all virtues, after the manner of a virgin, fruitful in virtue and grace. And, as they report, she is cheerful in persecutions and afflictions, free from murmuring in the midst of penury and want, grateful to those that injure her, and rejoices when exposed to troubles: she sympathizes with the wretched and the afflicted as sharing in their afflictions, and is not slow to come to their assistance. Moreover, she shines forth gloriously as contending in the fight of faith against the pernicious conflicts of vicious¹³⁸⁴ principles or conduct. She is the lady of our new religion and repentance,¹³⁸⁵ and the handmaid among the faithful of all works of piety. She is indeed devoted to the humble, and she humbles herself more devotedly than the devoted, and is wonderfully magnified by all, while at the same time she suffers detraction from the Scribes and Pharisees. Besides these points, many relate to us numerous other things regarding her. We do not, however, go so far as to believe all in every particular; nor do we mention such to thee. But, as we are informed by those who are worthy of credit, there is in Mary the mother of Jesus an angelic purity of nature allied with the nature of humanity.¹³⁸⁶ And such reports as these have greatly excited our emotions, and urge us eagerly to desire a sight of this (if it be lawful so to speak) heavenly prodigy and most sacred marvel. But do thou in haste comply with this our desire; and fare thou well. Amen.

A Second Epistle of Ignatius to St. John.

1385 Some mss. and editions seem with propriety to omit this word.

Literally, "a nature of angelic purity is allied to human nature."

¹³⁸⁴ Literally, "of vices."

His friend¹³⁸⁷ Ignatius to John the holy presbyter.

If thou wilt give me leave, I desire to go up to Jerusalem, and see the faithful¹³⁸⁸ saints who are there, especially Mary the mother, whom they report to be an object of admiration and of affection to all. For who would not rejoice to behold and to address her who bore the true God from her¹³⁸⁹ own womb, provided he is a friend of our faith and religion? And in like manner [I desire to see] the venerable James, who is surnamed Just, whom they relate to be very like Christ Jesus in appearance,¹³⁹⁰ in life, and in method of conduct, as if he were a twin-brother of the same womb. They say that, if I see him, I see also Jesus Himself, as to all the features and aspect of His body. Moreover, [I desire to see] the other saints, both male and female. Alas! why do I delay? Why am I kept back? Kind¹³⁹¹ teacher, bid me hasten [to fulfil my wish], and fare thou well. Amen.

The Epistle of Ignatius to the Virgin Mary

Her friend¹³⁹² Ignatius to the Christ-bearing Mary.

Thou oughtest to have comforted and consoled me who am a neophyte, and a disciple of thy [beloved] John. For I have heard things wonderful to tell respecting thy [son] Jesus, and I am astonished by such a report. But I desire with my whole heart to obtain information concerning the things which I have heard from thee, who wast always intimate and allied with Him, and who wast acquainted with [all] His secrets. I have also written to thee at another time, and have asked thee concerning the same things. Fare thou well; and let the neophytes who are with me be comforted of thee, and by thee, and in thee. Amen.

Reply of the Blessed Virgin to this Letter.

¹³⁸⁷ Literally, "his own."

¹³⁸⁸ Some omit this word.

Literally, "of herself." Some read, instead of "*de se*," "*deorum*," when the translation will be, "the true God of gods."

¹³⁹⁰ Or, "face." Some omit the word.

¹³⁹¹ Or, "good."

¹³⁹² Literally, "his own." [Mary is here called χριστοτόκος, and not θεοτόκος, which suggests a Nestorian forgery.]

The lowly handmaid of Christ Jesus to Ignatius, her beloved fellow-disciple.

The things which thou hast heard and learned from John concerning Jesus are true. Believe them, cling to them, and hold fast the profession of that Christianity which thou hast embraced, and conform thy habits and life to thy profession. Now I will come in company with John to visit thee, and those that are with thee. Stand fast in the faith,¹³⁹³ and show thyself a man; nor let the fierceness of persecution move thee, but let thy spirit be strong and rejoice in God thy Saviour.¹³⁹⁴ Amen.

Introductory Note to the Martyrdom of Ignatius

The learned dissertation of Pearson, on the difficulties of reconciling the supposed year of the martyrdom with the history of Trajan, etc., is given entire in Jacobson (vol. ii. p. 524), against the decision of Usher for a.d. 107. Pearson accepts a.d. 116. Consult also the preface of Dr. Thomas Smith,¹³⁹⁵ in the same work (p. 518), on the text of the original and of the Latin versions, and on the credibility of the narrative. Our learned translators seem to think the text they have used, to be without interpolation. If the simple-minded faithful of those days, so near the age of miracles, appear to us, in some degree, enthusiasts, let us remember the vision of Col. Gardiner, accredited by Doddridge, Lord Lyttleton's vision (see Boswell, *anno* 1784, chap. xi.), accepted by Johnson and his contemporaries, and the interesting narrative of the pious Mr. Tennent of New Jersey, attested by so many excellent and intelligent persons, almost of our own times.

The following account of the martyrdom of Ignatius professes, in several passages, to have been written by those who accompanied him on his voyage to Rome, and were present on the occasion of his death (chaps. v. vi. vii.). And if the genuineness of this narrative, as well as of the Ignatian Epistles, be admitted, there can be little doubt that the persons in question were Philo and Agathopus, with Crocus perhaps, all of whom are mentioned by Ignatius (*Epist. to Smyr.*, chap. x.; *to Philad.*, chap. xi.; *to Rom.*, chap. x.) as having attended him on that journey to Rome which resulted in his martyrdom. But doubts have been started, by Daillé and others, as to the date and authorship of this account. Some of these rest upon internal considerations, but the weightiest objection is found in the fact that no reference to this narrative is to be traced during the first six

^{1393 1} Cor. xvi. 13.

¹³⁹⁴ Luke i. 47.

He published an edition of Ignatius, Oxford, 1709.