EUSEBIUS

BISHOP OF CAESAREA

THE ECCLESIASTICAL HISTORY

TRANSLATED BY

JOHN E. L. OULTON D.D.

NOTES BY

HUGH J. LAWLOR, D.D., LITT.D.

first published 1927AD

BOOK IV

The Fourth Book of the Ecclesiastical History contains the following:

1. The persons who were bishops of the Romans and Alexandrians in the reign of Trajan.

2. The sufferings of the Jews in his day.

3. Those who wrote apologies for the faith in the time of Hadrian.

4. The bishops of the Romans and Alexandrians in his day.

5. The bishops of Jerusalem from the first, from the time of the Saviour right down to the [emperors] of whom we are speaking. 

6. The final siege of the Jews in the time of Hadrian.

7. The persons who were leaders of the knowledge which is falsely so called at that time.

8. Those who were ecclesiastical writers.

9. A letter of Hadrian, ordering that we ought not to be persecuted without trial.

10. The persons who were bishops of the Romans and the Alexandrians in the reign of Antoninus.

11. On the heresiarchs of their day.

12. On the apology of Justin to Antoninus.

13. A letter of Antoninus to the Common Assembly of Asia in regard to our doctrine.

14. The facts related concerning Polycarp the disciple of the apostles. 

15. How, under Verus, Polycarp along with others suffered martyrdom at the city of the Smyrnaean.

16. How Justin the philosopher, presenting the word of Christ at the city of the Romans, suffered martyrdom.

17. On the martyrs whom Justin mention in a treatise of his own.

18. The works of Justin which have come down to us.

19. The persons who presided over the church of the Roman and of the Alexandrians in the reign of Verus.

20. Those who [presided over] the [church] of the Antiochenes.

21. On the ecclesiastical writers who were conspicuous in their day.

22. On Hegesippus, and the things which he mention.

23. On Dionysius bishop of the Corinthians, and the epistles which he wrote.

24. On Theophilus, bishop of the Antiochenes.

25. On Philip and Modestus.

26. On Melito, and the things which he mention. 

27. On Apollinarius.

28. On Musanus.

29. On the heresy of Tatian.

30. On Bardesanes the Syrian and his extant works.

Succession of Bishops.

Now about the twelfth year of the reign of Trajan, the bishop of the community at Alexandria, whom we men​tioned a little while ago,1 departed this life; and Primus, the fourth from the apostles, was appointed to the ministry of the people there.

At that time also, when Evarestus had completed his eighth year, Alexander received the episcopate at Rome, holding the fifth place in the succession from Peter and Paul.

The Jewish Revolt.

And while everything connected with our Saviour’s teaching and Church daily flourished and went forward more and more, the calamities of the Jews were at their height, and disaster followed upon disaster. For instance, when the em​peror was approaching the eighteenth year [of his reign], another disturbance arose on the part of the Jews, causing the destruction of very large numbers of them. For in Alexandria and the rest of Egypt, and in Cyrene as well, a violent spirit of revolt, so to speak, fanned their passions into flame, so that they rushed into an open rising against their fellow-inhabitants the Greeks. And when the faction had greatly extended, in the following year they began a war on no small scale, Lupus being then governor of all Egypt. And indeed in the first engagement it so happened that the Jews had the advantage over the Greeks, who in their turn fled to Alexandria, and captured and slew the Jews in the city. But the Jews in Cyrene, though deprived of their aid, continued to plunder the land of Egypt and devastate its nomes, under the leadership of Lucuas. Against them the emperor sent Marcius Turbo with a force of infantry and a naval contingent, and with cavalry as well. And he diligently prosecuted the war with them in many battles and for no brief period, killing immense numbers of Jews, not only of those from Cyrene, but also of those from Egypt who had come to the assistance of their king Lucuas.

But the emperor suspected that the Jews in Mesopotamia also would attack the inhabitants of that country. So he ordered Lusius Quietus to clear the province of them. And he in turn marched against them and killed an immense number of those that dwelt there; for which success the emperor appointed him governor of Judaea. These events have also been recorded in the same terms by such Greeks as have handed down in writing an account of those times.

REIGN OF HADRIAN (117-138AD)

Now when Trajan had held the principate for twenty entire years all but six months, Aelius Hadrianus succeeded to the government.

Two Apologists: Quadrates and Aristides.

To him Quadratus dedicated and addressed a discourse, which he had composed in defence of our religion, because certain wicked men were endeavouring to molest our people. The treatise is still to be found in the hands of very many of the brethren, as indeed it is in ours also. From it we may gather striking proofs of the author’s understanding and of his apostolic soundness in the faith.2 But he himself reveals the early date at which he lived in the following account, given by him in these very words:
But the works of our Saviour were always present (for they were genuine): namely, those who were healed, those who rose from the dead; who were not only seen in the act of being healed or raised, but were also always present; and not merely when the Saviour was in earth, but after His departure as well, they lived for a considerable time; insomuch that some of them survived even to our own day.

Such a one was he. And Aristides too, a faithful follower of our religion, has left behind him an Apology which, like Quadratus, he dedicated to Hadrian on behalf of the faith. And his book also is to this day preserved in the hands of very many.

Succession of Bishops.

Now in the third year of the same government, Alexander, bishop of the Romans, died, having completed the tenth year of his administration.3 Xystus was his successor. And in the community of the Alexandrians also, Primus departed this life about the same time, in the twelfth year of his presidency, and was succeeded by Justus.

As to the bishops at Jerusalem, however, I have quite failed to find their dates preserved in writing (for indeed it is recorded that they were exceedingly short-lived); but this much I have learnt from writings: that up to the siege of the Jews under Hadrian there had been fifteen bishops in succession, all of whom, it is said, were of Hebrew origin, but received the knowledge of Christ with a sincere heart, insomuch that the persons capable of judging such matters approved them as worthy of the ministry of a bishop; for [it is said]  that their whole church at that time consisted of believing Hebrews, who continued from the days of the apostles right down to that siege in which the Jews, having again revolted from the Romans, were conquered after severe fighting.

It will be right, then, since the bishops of the circumcision came to an end at that time, to give here a list of them from the first. The first, therefore, was James, the Lord’s brother, as he was called; after him the second, Symeon; the third, Justus; Zacchaeus, the fourth; the fifth, Tobias; the sixth, Benjamin; John, the seventh; the eighth, Matthias; the ninth, Philip; the tenth, Seneca; the eleventh, Justus; Levi, the twelfth; Ephres, the thirteenth; the fourteenth,  Joseph; last of all, the fifteenth, Judas. Such is the number of the bishops in the city of Jerusalem, from the apostles to the time of which we are now speaking. All of them were of the circumcision.

Now in the twelfth year of [Hadrian’s] government, Xystus, having completed a period of ten years as bishop of the Romans, was succeeded by Telesphorus, the seventh from the apostles.

And after a lapse of a year and some months, Eumenes succeeded in the sixth place4 to the presidency of the com​munity of the Alexandrians. His predecessor had continued [in office] for eleven years.

Bar Cochba and the founding of Aelia.

The revolt of the Jews once more grew to be a great and large movement; so Rufus the governor of Judaea took unsparing advantage of their folly, and advanced against them with the military reinforcements which the emperor had sent him. At a single stroke he destroyed tens of thousands of them, men, children and women alike; and in accordance with the rules of warfare confiscated their lands. Now the commander of the Jews at that time was a man named Bar Cochba, which means a star. He was nothing but an assassin and a robber; nevertheless he used his name to impress his servile followers with the belief that he was in truth a luminary come down from heaven to shine upon their evil plight.

The war was at its height in the eighteenth year of the rule [of Hadrian], round about Beth-ther, a small but very strong town not very far from Jerusalem, where a protracted siege brought the revolutionaries to utter destruction through hunger and thirst, and the author of their folly paid the just penalty. From that time forward the whole nation was wholly prohibited from setting foot upon the country round about Jerusalem, by the decree and ordinances of a law of Hadrian, which forbade them even from afar to gaze on the  soil inherited from their fathers. Such is the account given by Aristo of Pella. So when the city was thus emptied of the nation of the Jews and its old inhabitants utterly destroyed, and when it was peopled with an alien race, the Roman city which then arose changed its name, and was called Aelia in honour of him who was ruling, Aelius Hadrianus.

And moreover, since the church there was [now] composed of Gentiles, the first to be entrusted with the ministry of its members, in succession to the bishops of the circumcision, was Mark.

Heresies.

As the churches throughout the world were now resplendent like brilliant luminaries, and as faith in our Saviour and Lord Jesus Christ was now flourishing wherever man was to be found, the demon who hates the good—that enemy of the truth, that ever deadly foe of man’s salvation—pondered all sorts of devices against the Church. In days of old he used to arm himself against her with external persecutions; but when that course lay no longer open to him, he employed men who were villains and cheats as instruments for the destruction of souls and as ministers of perdition, and adopted another plan of campaign. For he left no stone unturned to secure that cheats and deceivers, by assuming the very name of our religion, should bring such of the faithful as became their victims to the lowest depths of perdition, and also, by their own actions and practices, turn aside those ignorant of the faith from the path that leads to the word of salvation.

Satorninus.

So front Menander (who, as we have already stated,5 was Simon’s successor) there proceeded a power with, as it were, the double jaws and twin heads of a serpent, which produced the authors of two different heresies: Satorninus an Antiochene by race, and Basilides an Alexandrian. Of these the one in Syria, the other in Egypt, established schools of God-hating heresies. Irenaeus tells us that for the most part Satorninus gave utterance to the same falsehoods as Menander,6 but that Basilides, under the pretence of profounder mysteries, set no bounds to the sweep of his ideas,7 so monstrous were the fictions which he invented to form his impious heresy.

Therefore very many churchmen contended at that time for truth, and with unusual eloquence championed the doctrine of the apostles and of the Church. And some of these by means of treatises also provided subsequent generations with methods of guarding against these very heresies of which we spoke.

Basilides.

Among those which have come down to us, there is a most powerful refutation of Basilides by a writer of the greatest renown at that time, Agrippa Castor, which unmasks the man’s cunning imposture. In exposing his hidden mysteries, he says that Basilides composed four and twenty books on the Gospel, and on the other hand that he named Barcabbas and Barcoph as his prophets, providing himself likewise with certain others who never existed, whom he called by barbarous names in order to strike amazement into those who marvel at such things; that he taught that to taste meat offered to idols, and to renounce without reservation the faith in times of persecution, were matters of indifference; and that he imposed upon his followers a five years’ silence after the manner of Pythagoras. And the writer of whom we have spoken has collected other similar facts about Basilides, and thus openly laid bare the error of the said heresy in no unworthy fashion.

Carpocrates.

Now Irenaeus also writes that Carpocrates was a contem​porary of these men, the father of another heresy, that of the Gnostics, as it was called.8 These latter also claimed to hand down the magic arts of Simon, yet not secretly like Basilides, but now even openly. Thus, they almost prided themselves, as if forsooth it were something great, on the spells which they composed with excessive care, and on certain demons that send dreams and act as familiar spirits, and on other like practices. And [Irenaeus says] that consequently they teach that every kind of infamy must be done by those who are about to enter upon the final stage of their initiation (or, rather, of their abomination), for that they may not escape the “cosmic powers” (so they say) except by discharging to them all their due payment of infamous conduct.9
Slanders against the Christians.

So it came to pass that, by the use of these ministers, the demon who rejoices in evil enslaved and brought to ruin their pitiable dupes, while supplying the heathen with abundant material of speaking ill of the divine word: for their fame spread, and brought infamy upon the whole Christian nation.10 And so it was chiefly for this reason that that impious and outrageous suspicion came to be circulated among the unbe​lievers of that day concerning us, namely, that we indulged in unlawful intercourse with mothers and sisters, and in unhallowed feasts.

These efforts of his, however, did not long achieve success; since the truth established herself, and as time advanced became a brilliant and powerful light. For by her action the machinations of her enemies were exposed and checked immediately: new heresies being successively devised, since the previous ones were ever passing away and losing themselves in forms of diverse character and shape, now in one way, now in another. But the splendour of the catholic and only true Church, ever the same and ever alike, grew in magnitude and power, as it cast upon every race both of Greeks and bar​barians the light of all that is venerable, unsullied and free, all that is modest and pure, in her divine life and philosophy. So then, in the process of time there was quenched also the slander against the Faith as a whole; and in consequence our teaching alone remained victorious on all sides, and was acknowledged as superior without a rival in gravity and sobriety and in divine and philosophic doctrines. Hence no one today may dare to utter vile calumny against our faith, nor any such slander as they who conspired against us were formerly wont to use in days of yore.

Champions of the Faith.

Nevertheless, in the time of the [heretics] of whom I am speaking, the truth again brought forward many champions of her cause, who made war on the godless heresies, not with oral refutations alone, but also with proofs in writing.

Hegesippus.

Among these Hegesippus was well known, he whose words we have already previously employed on very many occasions,11 in order to set forth from his tradition certain facts relating to apostolic times. Now, he has noted down in five treatises, written in the simplest style, the unerring tradition of the apostolic preaching; and he indicates the time at which he flourished when he writes thus of those who first set up idols: 
. . . .to whom they erected cenotaphs and temples, as they do to this day. One of these was Antinous, a slave of Hadrian Caesar, in whose honour also the Antinoean games are held, who lived in our day. Indeed [the emperor] founded a city named after Antinous and [appointed] prophets. . . .

Justin Martyr.

In his day Justin also, a genuine lover of the true philosophy, was still engaged in studying the learning of the Greeks. He too indicates this time, when writing thus in his Apology to Antoninus:
And we do not deem it out of place to mention here Antinous also, who lived just lately; and whom all were driven by fear to worship as a god, though they knew who he was and whence he came.12
And, speaking of the war that was then being waged against the Jews, the same writer makes the following statement:

 For indeed in the Jewish war which was waged just lately, Bar Cochba, the leader of the Jewish revolt, ordered the Christians—and them alone—to be led off to terrible punishments, unless they denied that Jesus was the Christ and blasphemed Him13
And in the same [volume] also he shows that his change from Greek philosophy to Christianity14 was made not groundlessly but deliberately. He writes as follows:
For indeed at the time when I took delight in the doctrines of Plato, I used to hear the Christians slandered; but for my part, when I saw them fearless in the face of death and all that men deem fearful, I gradually came to the conclusion that they could not possibly be living in vice and the love of pleasure. For who is there that loves pleasure, or is licentious, or thinks it a good thing to feed on human flesh, who would embrace death, and so lose the satisfaction of his own lusts; and would not rather at all costs endeavour to continue his present existence permanently and escape the notice of the rulers, instead of giving himself up to be put to death?15
Rescript to Minucius Fundanus.

And the same writer also records that when Hadrian received a letter on behalf of the Christians from that most distinguished governor, Serenius Granianus, to the effect that it was not right to put them to death without any charge or trial in order to gratify popular outcries, the emperor sent a rescript to Minucius Fundanus, the proconsul of Asia, ordering that no one should be tried without a charge or reasonable accusation. And he has given a copy of the letter, preserving the original Latin. He prefaces it with the following remarks:
And although a letter of the most mighty and noble Caesar, Hadrian, your father, supplies us with grounds for asking you to order that the trials should take place, even as we requested; we have not made this request because it was ordered by Hadrian, but rather from the conviction that we request what is right16….our address. However, we have subjoined the copy of Hadrian’s letter, that you may know that we speak the truth in this matter also; and here it is.17
Therewith the said author gives the actual Latin rescript; while we have translated it into Greek to the best of our ability. It runs as follows:

To Minucius Fundanus. I received a letter, written to me by thy illustrious predecessor Serenius Granianus. I do not think it right, therefore, to let the matter pass without examina​tion, lest the men should be harassed and the informers supplied with opportunity of villainy. So then, if the provincials can so clearly sustain this petition against the Christians as to give answer in a court of law, let them have recourse to this method alone, and not to petitions and mere outcries. For it were much more fitting that thou shouldest decide concerning any accusations which may be made. If, therefore, any bring an accusation and show that they are breaking the law in any particular, do thou pass judgment according to the gravity of the offence. But, by Hercules! should anyone prefer a suit of the kind through mere calumny, arrest him for his sharp practice, and see to it that thou inflict punishment.18
Such, then, are the terms of Hadrian’s rescript. 

REIGN OF ANTONINUS (138-161AD)

But when Hadrian had paid the debt of nature,19 after [a reign of] one and twenty years, Antoninus, called Pius, succeeded to the principate of the Romans.

Succession of Bishops of Rome.

Now in his first year Telesphorus departed this life in the eleventh year of his ministry, and Hyginus received the office of the episcopate of the Romans. Irenaeus records that Telesphorus adorned his death by martyrdom.20
Heretics: Valentinus and Cerdon.

In the same [passage] he shows that, in the time of the said bishop of the Romans Hyginus, Valentinus, the founder of a sect21 of his own, and Cerdon, the author of the Marcionite error, were both of them well known at Rome. He writes thus:
For Valentinus came to Rome under Hyginus, flourished under Pius, and remained until Anicetus. But Cerdon, the predecessor of Marcion-he too came to the church under Hyginus (who was the ninth bishop) and making public confession continued therein on this manner: now teaching in secret, now making public confession anew, now being convicted of false teaching and removed from the assembly of the brethren.22
Now he says this in his third book Against the Heresies. In the first book, however, he gives this further account of Cerdon:
Now a certain Cerdon, who went back for his material to the followers of Simon, and who came to stay at Rome under Hyginus (the holder of the ninth place from the apostles in the episcopal succession), taught that the God proclaimed by the law and the prophets was not the Father of our Lord Jesus Christ: for that the one was known, the other unknown; the one was just, the other good. And his successor, Marcion of Pontus, enlarged his school, blaspheming unblushingly. . . .23
And the same Irenaeus, having unfolded with the greatest vigour the unfathomable Depth of Valentinus’ much-erring Matter, lays bare the fact that his villainy was concealed and hidden like a reptile in a hole.24 Moreover he says that in their day there was also another past-master in the art of magic trickery, whose name was Marcus.25 And he writes these very words describing also their purposeless perfectings and abominable initiations:
For some of them prepare a nuptial chamber and perform a rite of initiation accompanied by invocations over those who are being perfected; and they assert that this which they do is a spiritual marriage after the likeness of the heavenly unions. Others lead [the candidates] to water, and as they baptize them say the following words; “Into the name of the unknown Father of the universe, into Truth the Mother of all things, into Him that descended upon Jesus. . “Others, again, use Hebrew ex​pressions with a view to impressing those who are being perfected with still greater astonishment. . . 26 

Succession of Bishops.

But to resume. Hyginus having died after an episcopate of four years, Pius was entrusted with the ministry at Rome. In Alexandria, however, Mark was appointed pastor, after Eumenes had completed thirteen years in all; and when Mark rested from his ministry after ten years, Celadion received the ministry of the church of the Alexandrians.

And in the city of the Romans too, when Pius had departed this life in the fifteenth year of his episcopate, Anicetus presided over the Christians of that place. Hegesippus records that he himself took up his abode at Rome in his day, and remained there until the episcopate of Eleutherus.27
Justin Martyr (continued).

But Justin was in his fullest prime in the time of these men, presenting the divine word in the garb of a philosopher, and contending for the faith in his treatises. He wrote also a treatise against Marcion, in which he mentions that at the time when he composed it the man was alive and well known. He speaks thus:
. . . and [such was] a certain Marcion of Pontus, who is even now still teaching his followers to believe in some other God greater than the Creator. And with the aid of the demons he has also persuaded many throughout the whole human race to utter blasphemies, and to deny that the Maker of this universe is the Father of Christ: yea, to confess that some other, greater than He, has made it.28 And all the followers of these men are called Christians, as we said;29 just as philosophers share the name they bear in common, although they may have no beliefs in common.30 
Then he goes on to say

Now we have also composed a work against all the heresies that have ever been; which we will give you, should you wish to read it.31
And this very Justin, besides the most excellent work against the Greeks, also addressed other discourses containing an Apology for our faith to the emperor Antoninus (the same who was called Pius) and the Senate of the Romans. For indeed he was staying at Rome. And he makes it plain who and whence he was, in the Apology in the following words:
To the emperor Titus Aelius Hadrianus Antoninus Pius Caesar Augustus, and to Verissimus his son the philosopher, and to Lucius, own son of Caesar the philosopher, and adopted son of Pius, a lover of learning; and to the sacred Senate and the whole people of the Romans: I Justin, son of Priscus the son of Bacchius, of Flavia Neapolis in Syria Palestina, have composed this address and petition on behalf of those men of every race who are unjustly hated and reviled, I myself being one of them.32
Rescript to the Commune Asiae.
And the same emperor, on being petitioned by other brethren in Asia who were suffering from all kinds of injuries at the hands of the peoples of that country, thought it right to address the following ordinance to the Common Assembly of Asia:

The emperor Caesar Marcus Aurelius Antoninus Augustus, Armenius, Pontifex Maximus, holding the Tribunician Power for the fifteenth time, Consul for the third: to the Common Assembly of Asia, greeting. I for my part indeed know that the gods also are careful that such persons should not escape detection. For theirs it is, much rather than yours, to punish such as will not worship them. Whom if ye bring into trouble, accusing them as atheists, ye will but confirm in the opinion which they hold.33 For when accused it were preferable in their eyes to appear34 to die for their own god rather than to live. Wherefore also they come off victorious when they give up their own lives rather than obey your behests. But as to the earthquakes which have taken, and are still taking, place, it is not improper to admonish you who lose heart whensoever they occur, and compare our condition with theirs. They indeed become the more confident towards their god; but ye during both the time (in which ye are seemingly ignorant) neglect both the other gods and the worship of the Immortal35 And the Christians, because they worship Him, ye harass and persecute unto death. Now, with regard to such persons, many also of the provincial governors wrote in times past to our divine father too; to whom also he sent a rescript that they should in no wise annoy such persons, unless they were manifestly making some attempt upon the government of the Romans. And to me also many have given information concerning such persons; to whom also I sent a rescript in agreement with my father’s decision. But if anyone persist in bringing to trial any of such persons as such: let him who is accused be acquitted of the charge, even though he be manifestly such; but the accuser shall be liable to be punished. Published at Ephesus in the Common Assembly of Asia.

That such was the course of these events is a fact further testified by Melito, bishop of the church at Sardis, who was well known at that time: as is clear from what he has said in the Apology for our faith which he addressed to the emperor Verus.36
Polycarp.

Now Irenaeus records that in the time of the said persons, while Anicetus was ruling the church of the Romans, Polycarp, who was still alive, was at Rome and held converse with Anicetus on a certain question relating to the day of the Pascha.37 And the same writer tells us another story about Polycarp, which must needs be added to our present account of him. It runs as follows:
From the Third Book of Irenaeus Against the Heresies.

And Polycarp too, who not only was instructed by apostles and held intercourse with many who had seen the Lord, but also received in Asia his appointment from apostles as bishop in the church at Smyrna, whom we ourselves also have seen in our early manhood (for he survived long and departed this life at a very great age by a glorious and most notable martyrdom), always taught38 these very things which he had learnt from the apostles, which the Church hands down, which alone are true. To these witness is borne by all the churches in Asia and by the successors of Polycarp up to this day, who was a much more trustworthy and surer witness to the truth than Valentinus and Marcion and all such wrong-minded men. He also, when he came to stay at Rome in the days of Anicetus, converted many followers of the aforesaid heretics to the Church of God, pro​claiming that he had received from the apostles as the one and only truth that which is handed down by the Church. And there are those who have heard him tell how that John the disciple of the Lord, when at Ephesus he went to take a bath and saw Cerinthus within, rushed out of the bath-house without taking it, with the words, “Let us flee, lest even the bath-house fall in, for within is Cerinthus the enemy of the truth.” And Polycarp himself too, when Marcion on one occasion confronted him and said, “Recognize us,” replied: “I recognize, I recog​nize, the first-born of Satan.” So great precaution did the apostles and their disciples take to avoid communication, even by word, with any of those who were falsifying the truth; as Paul also said: A man that is heretical after a first and second admonition refuse; knowing that such a one is perverted, and sinneth, being self-condemned.39 Now there is also an epistle of Polycarp written to the Philippians, of a most adequate kind; from which such as so desire, and have a care for their own salvation, can learn both the character of his faith and the message of the truth.40
Such is the account of Irenaeus. Now Polycarp, in the said writing of his to the Philippians, extant to this day, has employed certain testimonies taken from the former epistle of Peter.

REIGN OF MARCUS AURELIUS (161-180AD)

When Antoninus—the same who was called Pius—had completed the twenty-second year of his principate, he was succeeded by his son Marcus Aurelius Verus, also called Antoninus, together with his brother Lucius.

Polycarp (continued)

Now at this time, when the greatest persecutions again threw Asia into turmoil, Polycarp was perfected by martyr​dom; and I deem it absolutely necessary that [the account of] his end, which is still extant in writing, should be recorded in this history. There is in existence the letter written in the name of the church over which he ruled, indicating in the following words to the communities41 in each place the events which befell him:
The church of God which sojourns at Smyrna to the church of God which sojourns at Philomelium and to all the journ​ings42 of the holy catholic Church in every place: mercy, peace and love from God the Father and our Lord Jesus Christ be multiplied.43 We write unto you, brethren, the story of that which befell them that suffered martyrdom and the blessed Polycarp, who by his martyrdom caused the persecution to cease, having, as it were, set thereon his seal.44
Next, before they tell the story of Polycarp, they relate the events which befell the other martyrs, describing the steadfastness they displayed under the agonies. For they say that the encircling bystanders were amazed to behold them, now torn with scourges even to the innermost veins and arteries, so that actually the hidden, secret parts of the body, their entrails and members, became visible; now laid upon a couch of sea shells and a kind of sharp pointed spit; and, after going through every kind of punishment and torture, at last committed as food to the wild beasts.45
But they relate that the right noble Germanicus was especially pre-eminent, encouraging, with the help of the divine grace, the natural shrinking of the body from death [which some displayed]. In fact when the proconsul wished to persuade him, urging his years, and entreating one who was in the full bloom of early youth to take pity on himself, [they go on to say] that he did not hesitate but eagerly dragged the wild beast towards him, all but using violence46 and irritating it, to the intent that he might the more speedily be released from their unrighteous and lawless life. And [they add] that after his glorious death the whole multitude, marvelling at the bravery of the martyr beloved of God and at the fortitude of the people of the Christians as a whole, began with one consent to cry aloud: “Away with the atheists; let search be made for Polycarp.”47
Further, [they say] that when these cries were the occasion of a very great tumult, a certain Phrygian by race, named Quintus, lately arrived from Phrygia, on seeing the wild beasts and the threatened tortures to follow, lost heart and courage, and at last gave up his salvation. Yet the account given by the aforesaid letter shows that this man rushed forward along with others to the tribunal with unusual eagerness, howbeit without proper discretion; but that notwithstanding when seized he gave a clear example to all, that one ought not to venture on such conduct in a fool-hardy and indiscreet manner. Such, then, was the end that overtook these men.48
But to resume. [They go on to say] that the most marvel​lous Polycarp, when first he heard these things, remained undis​mayed, preserving a steadfast and unshaken mien, and wished to remain on the spot in the city; but that he yielded to the entreaties and advice of his friends that he should quietly withdraw; and so went out to a farm at no great distance from the city and there abode with a few companions, doing nothing else night and day but continuing in steadfast prayers49 to the Lord; and that therein he asked for peace for the churches throughout the whole world with entreaty and supplication which thing it had ever been his wont to do. And, further, [they say] that as he prayed he saw in a trance at night, three days before his apprehension, the pillow under his head burst into flame and all in a moment consumed by fire; and that on arousing from sleep thereupon, he immediately interpreted the appearance to those present, prophesying the future, as it were, and plainly declaring to his companions that he must for Christ’s sake depart this life by fire.50 So then, they say that as those who were seeking him prosecuted the search with all eagerness, he was once more compelled by the love and affection of the brethren to depart to another farm; whither not long afterwards his pursuers came, and seized two of the servants on the spot: one of whom they tortured, and through him discovered where Polycarp lodged.51 And that arriving late in the evening they found him in bed in an upper room; whence he might have departed to another house, but would not, saying, “The will of God be done.”52 And moreover, when he heard of their arrival, as the account says, he went down and conversed with them with a right cheerful and gentle countenance; so that those to whom the man was until then unknown thought they actually beheld a miracle, as they observed his advanced years and the gravity and firmness of his bearing, and wondered why there was so much ado to apprehend an old man like him. But he without delay ordered that a table should immediately be set before them; then requested them to partake freely of food, and asked of them one hour that he might pray unmolested. To this they con​sented; and he stood up and prayed, being filled with the grace of the Lord, so that those who were present were amazed when they heard him praying, and many of them now repented that such a grave and venerable old man was to be put to death.53
After this the letter concerning him proceeds with the story somewhat on this manner and in these very words:

But when at length he had finished his prayer, having called to mind all, even those who at any time had come in his way, both small and great, both famous and obscure, and the whole catholic Church throughout the world, the hour for departure came,54 and they set him on an ass and brought him to the city, it being a great sabbath. And there met him Herod the captain of the police and his father Nicetes; who also transferred him to their vehicle, and strove to persuade him, sitting beside him and saying, “Why, what harm is there in saying, Caesar is Lord, and in sacrificing, and saving thyself?” At first he made no reply, but when they persisted he said: “I am not going to do what you counsel me.” So, failing to persuade him, they uttered threatening words; and made him dismount so speedily that he scraped his shin as he was getting down from the vehicle. But indeed, without turning round, as if none the worse, he went on his way promptly and speedily. Thus was he conducted to the arena.55 Now though there was such a tumult therein that many could not even so much as hear, a voice out of heaven came56 to Polycarp as he entered it, “Be strong, Polycarp, and play the man.”57 And though no one saw the speaker, many of our people heard the voice.

When, therefore, he was brought forward, there was a great tumult when they heard that Polycarp had been apprehended. At last when he came forward the proconsul asked him if he were Polycarp; and when he admitted it, tried to persuade him to deny, saying, “Have respect to thy years,” and making similar remarks as it is their wont to say; “ Swear by the genius of Caesar repent and say, ‘Away with the atheists.’” But Polycarp with a grave countenance looked upon the whole multitude that was in the arena, and waving his hand at them he sighed and  looked up to heaven58 and said: “ Away with the atheists.” The governor pressed him and said: “Swear, and I will release thee; revile Christ.” But Polycarp replied: “Eighty and six years am I His servant, and He hath one me no wrong. How then can I blaspheme my King who saved me?”59 And on his per​sisting again and saying: “Swear by the genius of Caesar,”  Polycarp answered: ‘If thou vainly thinkest that I will swear by the genius of Caesar, as thou sayest, pretending to be ignorant who I am, hear my plain speech: I am a Christian. And if thou wouldest learn the doctrine of Christianity, appoint a day and give it a hearing.” The proconsul said: “Persuade the people.” Polycarp replied: “As for thyself, I have deemed thee worthy of discourse; for we have been taught to render, as is meet, to rulers and powers ordained of God such honour60 as does not harm us. But them I count not worthy, that I should make my defence before them.”61 So the proconsul said: “ I have wild beasts; to them I will throw thee, except thou repent.” But he said: “ Call for them; for repentance from better to worse is a change we cannot make; but it is a noble thing to change from cruel to righteous deeds.” So he again said to him: “I will have thee consumed by fire, shouldest thou despise the wild beasts; except thou repent.” Polycarp said: “Thou threatenest a fire that burns for a season, and after a little is quenched; for thou art ignorant of that fire of the judgment to come and of eternal punishment,62 reserved for the ungodly. But why dost thou delay? Come, do according to thy will.”63 Now in saying these things and much else as well, he was filled with courage and joy, and his countenance was full of grace; so that not only did it not fall in dismay at the things which were said to him, but on the contrary the proconsul was astounded, and sent the herald to proclaim in the midst of the arena: “Thrice has Polycarp confessed himself to be a Christian.”
When this statement had been made by the herald, the whole multitude of heathen and of Jews who dwelt in Smyrna shouted aloud in ungovernable rage: “This fellow is the teacher of Asia, the father of the Christians, the destroyer of our gods, he who teaches many not to sacrifice or even worship.” So saying, they cried out and asked the Asiarch Philip to let loose a lion on Polycarp. But he said that it was unlawful for him to do this, seeing that he had closed the sports. Then they thought good with one consent to cry out that he should burn Polycarp alive. For it must be that the matter of the vision. which appeared to him concerning the pillow should be fulfilled:64 when, as he prayed, he saw it in flames, and turning to the faithful who  were with him said prophetically, “I must be burnt alive.”65 So speedily, then, did these things happen, more quickly than it takes to say it-the crowds straightway collecting from the workshops and baths timber and faggots; in which work the Jews especially lent a ready hand, as is their wont. But when the pyre was prepared, he stripped him of all his outer garments, loosened his girdle and endeavoured even to take off his shoes, although not in the habit of doing this formerly, because at all times every one of the faithful vied, which should be before another in touching his flesh. For he had received all honour because of his holy life, even before the grey hairs came. Immediately, then, they placed about him the instruments prepared for the pyre. But as they were for nailing him as well, he said: “ Let me be; for He who gives the power to endure the fire will give the power to remain at the pyre without shrinking, even without the security

ye seek from the nails.”66 So they did not nail him, but bound him to [the stake]. And he put his hands behind him, and was bound like a choice ram taken from a mighty flock and offered I as a burnt-offering acceptable to Almighty God; and said: “ O Father of Thy beloved and blessed Child, Jesus Christ, through whom we have received the knowledge of Thee, the God of angels and powers and of all creation, and of the whole family of the righteous who live before Thee; I bless Thee that Thou hast deemed me worthy of this day and hour, that among the number of the martyrs I may have a share in the cup of Thy Christ,67 unto the resurrection of eternal life,68 both of soul and body in the incorruptibility of the Holy Spirit. And may I be received to-day among them before Thee, as a rich and acceptable sacri​fice, even as Thou hast before prepared it, Thou true God69 who canst not lie,70 who both didst manifest it beforehand and didst fulfil. Therefore I also praise thee for all things. I bless Thee, I glorify Thee, through the eternal High Priest71 Jesus Christ, Thy beloved Child; through whom with Him in the Holy Spirit be glory to Thee both now and for the ages that are to come. Amen.”72
Now when he had offered up the Amen and completed the prayer, the men who were in charge of the fire lit it; and when a great flame blazed forth, those of us to whom it was given to see it-who also were preserved to tell to the others what happened saw a marvellous thing. For the fire formed into the likeness of a vaulted room, as it were a boat’s sail filled with the wind, and made a wall about the body of the martyr; and it was in the midst, not as burning flesh, but . . . as gold or silver refined in a furnace. For verily we perceived such a fragrant odour, as if it were the scent of frankincense or of some other costly spice.73 So at length the lawless men, seeing that the body could not be consumed by the fire, ordered a confector to approach and stab him with a sword; which when he did, there came out a quantity of blood,74 so that the fire was quenched and all the multitude marvelled that there was so much difference between the unbelievers and the elect. Of the number of these was also this man, who was the most marvellous apostolic and prophetical teacher in our time, bishop of the Catholic Church in Smyrna. For every word which he uttered from his mouth both was and shall be accomplished.75
But the jealous and envious evil one, the adversary of the family of the righteous, seeing the greatness of his martyrdom and his blameless life from the beginning, and that he had been wreathed with the crown of incorruptibility and had carried off a prize which none could gainsay, took care that not even his poor body should be taken away by us, although many longed to do this and to have fellowship with his holy flesh. So certain persons instigated Nicetes, the father of Herod and the brother of Alce, to petition the governor not to give up his body, “lest,” it was said, “they should leave the Crucified and begin to worship this man.” And this they said at the instigation and strong pressure of the Jews, who also watched when we were going to take him out of the fire. For they were ignorant that we shall never be able either to desert Christ, who suffered for the salva​tion of those who are being saved in the whole world, or worship any other. For Him, being the Son of God, we adore; but the martyrs, as disciples and imitators of the Lord, we love as they deserve for their matchless affection towards their own King and Teacher. God grant that we too may be partakers and fellow​ disciples with them.76  When, therefore, the centurion saw the contention caused by the Jews, he set him in the midst, as their custom is, and burnt him. And so we on our part afterwards took up his bones, more valuable than precious stones and purer than wrought gold, and laid them in a fitting place. And when we assemble there according to our power in gladness and joy, the Lord will permit us to celebrate the birthday of his martyr​dom, both in memory of those who have already contended, and for the training and preparation of such as shall hereafter do the same.77
Such were the events that befell the blessed Polycarp. Includ​ing those who came from Philadelphia, he was the twelfth to be martyred at Smyrna, yet he alone is held in especial memory by all, so that his name is on the lips even of the heathen in every place. . . .78
Such, then, was the issue bestowed upon the events that befell the marvellous and apostolic Polycarp; the account of which the brethren of the church of the Smyrnaeans have set forth in their letter of which I have spoken.

Metrodorus and Pionius.

But in the same volume concerning him other martyrdoms as well were subjoined, which took place in the same Smyrna about the same period of time with Polycarp’s martyrdom. Among them Metrodorus also, who was accounted a presbyter of the Marcionite error, was put to death, being committed to the fire.79 Of those of that day, however, there was a certain celebrated martyr, Pionius, who was well known. The several confessions made by this man;80 his boldness of speech; his apologies for the faith before the people and the rulers;81 his instructive harangues; moreover, his kindly help to those who had succumbed to the temptation that persecution brings;82 the exhortations which he addressed to the brethren who came to visit him in prison;83 the tortures which he subsequently endured;84 the agonies that were consequent thereupon; the nailings85 and the endurance on the pyre;86 the end which crowned his marvellous deeds:87 of these the writing concerning him contains a very full account; and to it, which has been given a place in the Martyrdoms of the Ancients collected by us, we shall refer such as so desire.
Carpus, Papylus and Agathonice.
And, following this, there are extant memoirs of others also who suffered martyrdom in Pergamum, a city in Asia: Carpus and Papylus and a woman, Agathonice, who were perfected gloriously after very many magnificent confessions.

Justin Martyr (continued)

Now in their day Justin, of whom we spoke a little before,88 when he had addressed a second book on behalf of our doctrines to the aforesaid rulers, was adorned with a divine martyrdom, in consequence of the plot against him which was devised by a philosopher, Crescens, a man who eagerly pursued the manner of life and conduct of a Cynic—that name so aptly given—since Justin had again and again refuted Crescens in dialogues in the presence of an audience. So at the last by his martyrdom he was wreathed with the triumphal crown of the truth of which he was an ambassador. And this event that truly devoted lover of wisdom himself also indicated quite clearly in the aforesaid Apology before it came to pass, even as it was destined very shortly to happen to him. His words are as follows: 

I, too, therefore, expect to be plotted against and thrust into the stocks by one of those named, or, it may be, by Crescens, that lover of display rather than wisdom.89 For we ought not to call that man a lover of wisdom who, in matters which he does not understand, bears adverse testimony in public, declaring that the Christians are atheists and ungodly persons. And this he does in order to please and gratify the masses who have been led astray. For if he attacks us without having read the teach​ings of Christ, he is a scoundrel, and much worse than ignorant people, who frequently avoid the discussion and condemnation of matters which they do not understand. And if he has read them but not grasped their grandeur; or, grasping it, adopts this course in order to avoid the suspicion of being a Christian he is a low scoundrel to a far greater extent, the slave of ignorant, unreasoning opinion and fear. For indeed I would have you know that when I put forward, and asked him, certain questions of this kind, I discovered and proved that he really was without understanding; and, to show that I speak the truth, if our dis​cussions have not been brought before you, I am ready to discuss the questions again even in your presence also. For this would be a matter worthy of emperors. But if my questions and his replies have actually been made known to you, it is manifest to you that he understands nothing about our affairs; or, if he understands, but has not the courage to speak because of those who hear him, he is plainly no lover of wisdom, as I said before, but a lover of glory: for he does not even honour that admirable saying of Socrates. . . .90
This, then, is what Justin says. But that he was perfected, as he himself predicted, in consequence of the machinations of Crescens, is recorded by Tatian, a man who for the first part of his life gave lectures on Greek studies, wherein he had won no small reputation, and who left behind him in treatises very much that will cause him to be remembered. In his work Against the Greeks he states the above fact, thus:
And Justin, that marvellous man, rightly declared that the aforesaid were like robbers.91
Then, after making some further statements about the philosophers, he thus continues:
Crescens, for example, who made his nest in the great city, surpassed all in sodomy, and was wholly attached to the love of money. And he who was counselling men to despise death him​self so feared it, that he exerted himself to compass the death of Justin, as though it were some great evil; because in proclaiming the truth Justin proved the philosophers to be gluttons and impostors.92
Such, then, was the cause of Justin’s martyrdom.

Now the same man, previously to his own conflict, in the former Apology calls to mind others who suffered martyrdom before he did; and the account he gives is also useful for our purpose. He writes as follows:
A certain woman lived with a dissolute husband. She herself too had formerly been of like habits; but when she came to know the teachings of Christ, she learnt sobriety, and endeavoured to persuade her husband likewise to be sober-minded, repeating His teachings and telling of the punishment in eternal fire93 which is to come upon such as do not live soberly and with right reason.

But he pursued the same licentious conduct, and by his actions estranged his wife. For the woman deemed it wrong to continue to share the bed of a man whose aim it was to provide himself with pleasures from any and every source, contrary to the law of nature and what is right. So she wished to be separated from the union.

And when she was earnestly entreated by her friends, who counselled her still to remain with him in the hope that some day her husband would change, she did violence to herself and remained. But when her husband went to Alexandria and was reported to be conducting himself still worse: in order that she might not be a partaker of his crimes and infamies by remaining in the union and sharing his bed and board, she gave him the “repudium,” as you call it, and so was separated.

But that fine fellow of a husband—instead of being glad, as he ought, that she had done with all that giddy conduct of the old days, when in the company of servants and hirelings she delighted in revellings and every kind of vice, and that she now wished him too to be done with the like-because she had left him against his wishes, brought an accusation to the effect that she was a Christian. And she addressed a petition to thee, the emperor, requesting that she might be permitted first to set her affairs in order, and then, after the settlement thereof, to make her defence as regards the accusation. Which thing thou didst grant. But he who was once her husband, being unable for the moment to say anything further against her, turned his attention to one Ptolemy, whom Urbicius had punished, her former teacher in Christian doctrine. This was his method. He persuaded a centurion, who was his friend, to cast Ptolemy into bonds; then to seize and ask him one question and one alone, whether he were a Christian. And when Ptolemy, who was a lover of truth and in no way disposed to deceit or falsehood, had confessed himself to be a Christian, the centurion had caused him to be kept in bonds, and for a long time punished him as he lay in the prison. And finally, when the man was brought before Urbicius, he was examined as before on one point and on that alone, whether he were a Christian. And again, conscious of the benefits he enjoyed through the teaching of Christ, he confessed that he had been schooled in the divine virtue. For he who denies anything whatsoever either does so because he has decided against it; or else avoids confession, feeling himself unworthy and out of place as regards the matter. But neither of these things can be the case with the true Christian. 

And when Urbicius ordered him to be led away, a certain Lucius, who himself also was a Christian, on seeing judgment so unreasonably passed, said to Urbicius: “Why is it that thou hast punished this man, who is neither an adulterer nor fornicator nor murderer nor thief nor robber nor convicted of any wrong​doing at all, but because he confesses to the name of Christian ?

Thou dost not give such judgment, O Urbicius, as befits the emperor Pius, or the philosopher the son of Caesar, or the sacred Senate.” And he, without making any other answer, said also to Lucius: “ Methinks thou also art such a one.” And on his replying “Most certainly,” he again ordered that he too should be led away. But Lucius professed his thanks; for that he was rid, he added, of such evil masters, and was going to a good Father and King, even God. And there was a third also as well who came forward and was condemned to punishment.94
To this Justin naturally and suitably adds those words of his which we have already recalled, saying
I, too, therefore expect to be plotted against by one of those named, 

and so forth.95
Writings of Justin.

Now Justin has left us very many monuments96 of a cultured mind keenly interested in divine things, which are replete with profitable matter of every kind. And to these we shall refer scholars, when we have performed the useful task of indicating such as have come to our knowledge. There is [1] one book of his on behalf of our doctrines, addressed to Antoninus who was called Pius, and his sons and the Senate of the Romans; and [2] another, containing a second defence of our faith, which defence he had made to the successor and namesake of the aforesaid emperor, Antoninus V eras, the events of whose time we are at the present moment describ​ing. And [3] there is another, the book Against the Greeks, in which, having discussed at great length very many of the questions investigated by us and the philosophers of the Greeks, he treats distinctly of the nature of demons. These things there is no urgent necessity to quote at present. And, again, [4] another treatise of his against the Greeks has come down to us; and this he entitled Refutation. And besides these there is [5] another treatise On the Monarchy of God, which fact he establishes not only from our Scriptures but also from the Greek books. After these [6] [there is the treatise] entitled Harper; and [7] another, in the manner of the schools, On the Soul, in which after propounding various questions on the problem before him, he gives the opinions of the Greek philosophers; and these he promises to con​trovert, as well as to give his own opinion, in another treatise. And he also composed [8] a Dialogue against the Jews, which he had held at the city of the Ephesians with Trypho, a most distinguished Hebrew of that day. In it he shows the way in which the divine grace impelled him towards the word of faith, as well as the great zeal which in former days he had bestowed upon the study of philosophy, and the whole​hearted search for the truth which he pursued.97
And he records of the Jews in the same work that they formed a plot against the teaching of Christ, when he aims these very words at Trypho:
And not only did ye not repent of your evil deeds, but chose picked men at that time and sent them out from Jerusalem over all the earth, saying that a godless sect, the Christians, had made its appearance, and recounting the things that all those who do not know us say against us; so that not only are ye to blame for your own iniquity, but also for that of absolutely the whole human race as well.98
And he writes also that even as late as his day prophetical gifts were a conspicuous feature in the Church.99 And he mentions the Apocalypse of John, saying clearly that it was the apostle’s.100 And he also calls to mind certain prophetic utterances, proving as against Trypho that the Jews had indeed cut them out of the Scripture.101 And many other fruits of his labours are still in the hands of many brethren. And so worthy of study did the man’s books seem, even to the men of olden time, that Irenaeus calls to mind his sayings. Thus in one place, in the fourth book Against the Heresies, he adds these very words:
And well does Justin say in his work against Marcion: “ I would not have believed the Lord Himself, had He preached another God besides the Creator. . . .”102
and in another place, in the fifth book of the same work, as follows:
And well did Justin say that before the coming of the Lord Satan never dared to blaspheme God, inasmuch as he did not yet know his condemnation. . . 103
So much, then, for these things, which I have of necessity stated that I may urge scholars to a diligent regard for his books. And such were the facts concerning him.

Succession of Bishops.

But when the government of which we are at present speaking was now in its eighth year, Soter succeeded Anicetus, when he had completed his episcopate of the church of the Romans in eleven years in all.

But when Celadion had presided over the community of the Alexandrians for fourteen years, Agrippinus took up the succession.

And in the church of the Antiochenes also Theophilus was well known as the sixth from the apostles, since Cornelius, who came after Heron, was the fourth [bishop] of the Christians there, and, after him, Eros succeeded to the episcopate in the fifth step.

Other Ecclesiastical Writers.

Now there flourished in the Church in those days Hege​sippus, whom we know from what has gone before,104 and Dionysius, bishop of the Corinthians, and Pinytus, a bishop too, but of the people of Crete, and, moreover, Philip and Apollinarius and Melito, and Musanus and Modestus, and finally Irenaeus; of these also the orthodoxy and sound faith, derived from the apostolic tradition, have come down in writing even to us.
Hegesippus (continued).

Now Hegesippus, in the five Memoirs which have come down to us, has left behind a very complete record of his personal views. And in his Memoirs he tells us that on a journey as far as Rome he associated with very many bishops, and that he had received the same teaching from all.105 In fact, we may listen to what he says, when, after some remarks on the epistle of Clement to the Corinthians, he adds as follows:
And the church of the Corinthians continued in the true doctrine until Primus was bishop at Corinth. . . With them I associated on my voyage to Rome, and I abode with the Corin​thians many days; during which we were refreshed together in the true doctrine. But when I came to Rome, I made for myself a succession-list as far as Anicetus; whose deacon was Eleutherus. And from Anicetus Soter received the succession; after whom came Eleutherus. And in every succession and in every city that which the Law and the Prophets and the Lord preach is faithfully followed.
And the same writer also touches upon the beginnings of the heresies in his day, in the following words:
And after James the Just had suffered martyrdom, as had also the Lord, on the same account . . . again . . the son of His106 uncle, Symeon the son of Clopas, was appointed bishop; whom all put forward, being a cousin of the Lord, as the second [bishop]. . . . For this reason they used to call the church a virgin: for she had not yet been corrupted by vain teachings. But Thebuthis, because he was not made bishop, began secretly to corrupt her from the seven sects among the people, to which he himself belonged; from which came Simon (whence the Simonians) and Cleobius (whence the Cleobians) and Dositheus (whence the Dositheans) and Gorthaeus (whence the Goratheni) and the Masbotheans. Springing from these, the Menandrianists and Marcianists and Carpocratians and Valentinians and Basilid​ians and Saturnilians, each by themselves and each in different ways, introduced their own peculiar opinions. From these sprang false Christs, false prophets, false apostles, those who have divided the unity of the church by injurious words against God and against his Christ.107
And, moreover, the same writer also records the sects that have been of old time among the Jews, saying:
Now these were the different opinions in the circumcision, among the sons of the Israelites, against the tribe of Judah and the Christ: Essenes, Galilaeans, Hemerobaptists, Masbotheans, Samaritans, Sadducees, Pharisees.
And he wrote very much else besides, which in part we have already mentioned previously, giving the accounts at suitable points.108 And he sets down certain things from the Gospel of the Hebrews and the Syriac [Gospel] and, in par​ticular, from [writings in] the Hebrew tongue, thus showing that he was himself a believer of Hebrew origin. And he relates other matters as well, on the strength of unwritten Jewish tradition. And not only he, but Irenaeus also and the whole company of the ancients, used to call the Proverbs of Solomon “All-virtuous Wisdom.” And in treating of the Apocryphal [books], as they are called, he records that some of them were fabricated by certain heretics in his own time. But now we must pass on to another matter.
Dionysius of Corinth.

And first of all it should be said of Dionysius, that he had been entrusted with the throne of the episcopate of the community at Corinth, and that he used to communicate without stint of his inspired industry, not only with those under his charge but also with those in foreign lands, rendering himself of the greatest service to all in the catholic epistles which he penned to the churches. Of these [1] one is addressed to the Lacedaemonians, containing instruction in orthodoxy and exhorting to peace and unity; [2] another to the Athen​ians, stirring them up to faith and that conduct which is in accordance with the Gospel, which conduct he convicts them of esteeming lightly, in that they had all but apostatized from the Word from the time that it befell their president Publius to suffer martyrdom in the persecutions of that day. And he mentions that Quadratus was appointed their bishop after the martyred Publius, and testifies that by his zeal they were brought together again and had their faith rekindled. And, moreover, he informs us that Dionysius the Areopagite, whom the apostle Paul converted to the faith according to the account in the Acts,109 had been the first to be entrusted with the episcopate of the community at Athens.

And there is extant [3] another epistle of his, to the Nicomedians; in which he attacks the heresy of Marcion and defends the canon of the truth.

And in writing also [4] to the church which sojourns in Gortyna together with the other communities in Crete, he commends their bishop Philip, because the church under him had witness borne to it for very many deeds of bravery; and reminds him of the need of guarding against the perversion of the heretics.

 And in writing also [5] to the church which sojourns in Amastris together with the churches in Pontus, he mentions that Bacchylides and Elpistus had urged him to write; and he has set out expositions of the divine Scriptures, indicating their bishop Palmas by name. And he gives the same people much exhortation on the subjects of marriage and chastity; and orders that those who come back from any falling away whatsoever, whether it be a fault [of conduct] or even a wandering into heresy, should be welcomed.

With these has been included [6] another epistle, to the Cnossians; in which he counsels Pinytus, the bishop of the community, not to lay a heavy burden, that of chastity, as a necessary thing, upon the brethren,110 but to have an eye to the weakness of the many. In his reply to this Pinytus admires and commends Dionysius, but in his turn counsels him to impart on some future occasion more solid food, and nourish his people with a further letter for men more fully grown; so that from continual converse with doctrines of milk they might not grow old imperceptibly under a training fit for babes.111 And in this epistle also Pinytus’ orthodoxy in the faith, his care for the profit of his hearers, his learning and understanding of divine things, are revealed, so to speak, under the most perfect of images.

Moreover, there is also extant [7] an epistle of Dionysius to the Romans, addressed to Soter, the then bishop. There is nothing like quoting passages from it too; in which he writes thus in commendation of the custom of the Romans which was observed down to the persecution in our day:
For this has been your custom from the beginning: to do good in divers ways to all the brethren, and to send supplies to many churches in every city: now relieving the poverty of the needy, now making provision, by the supplies which ye have been in the habit of sending from the beginning, for brethren in the mines; and thus as Romans ye observe the hereditary custom of Romans, which your blessed bishop Soter has not only maintained, but even advanced, by providing in abundance the help that is distributed for the use of the saints, and by exhorting with blessed words, as a loving father his children,112 the brethren who come up [to Rome].113
Now in this same epistle he mentions also the epistle of Clement to the Corinthians, showing that it was an ancient custom dating from primitive times to read it in the church. At all events he says:
This day, therefore, we spent as a holy Lord’s day, in which we read your epistle; from the reading of which we shall always be able to obtain admonition, as also from the former epistle written to us through114 Clement.
And, moreover, the same person also speaks thus of the fact that his own epistles were tampered with:
For when the brethren desired me to write epistles, I did so. And these the apostles of the devil have filled with tares,115 cutting out some things and adding others: for whom the woe is reserved.116 It is not marvellous, therefore, if some have set themselves to tamper with the Dominical Scriptures as well, since they have also laid their designs against writings that do not class as such.
And, besides these, there is also [8] another epistle of Dionysius extant, which he wrote to a most faithful sister Chrysophora. In it he writes what is suitable, and imparts to her also the fitting spiritual food.

Theophilus.

The writings, then, of Dionysius are so many. But of Theophilus, who, as we have shown, was bishop of the church of the Antiochenes,117 [1] the three elementary treatises To Autolycus are extant; as is also [2] another, with the title Against the heresy of Hermogenes, in which he has made use of testimonies drawn from the Apocalypse of John. And [3] certain catechetical books of his are extant as well.

But since the heretics, in no less degree at that time also, were spoiling like tares the pure seed of the apostolic teaching,118 the pastors of the churches everywhere, as if they were scaring wild beasts away from the sheep of Christ,119 endeavoured to ward them off: at one time by warning and counsel to the brethren; at another, delivering a more open attack upon them in oral discussions and refutations in person; or yet again, by means of written memoirs completely refuting their opinions with the most rigorous proofs.

In fact, that Theophilus along with the others entered the field against them is evident from [4] a certain book of uncom​mon merit which he composed against Marcion; which book has itself been preserved even to this day along with the others of which we have spoken.
Succession of Bishops of Antioch.

Now Theophilus was succeeded by Maximin, the seventh [bishop] from the apostles of the church of the Antiochenes. 
Other Writers against Marcion.

But to resume. Philip, who, as we learnt from the words of Dionysius,120 was bishop of the community at Gortyna, also composed a most weighty book against Marcion; as likewise did Irenaeus and Modestus. The last-named also was more successful than the others in unmasking the man’s error and making. it plain to all. And many others too [wrote with the same object], whose labours are still to this day preserved in the hands of many of the brethren.

Melito and Apollinarius.

In their day also Melito and Apollinarius, bishops respec​tively of the communities at Sardis and Hierapolis, flourished with distinction; and they addressed, each of them separ​ately, books in defence of the faith to the aforesaid emperor of the Romans at that time. Of these writers there have come to our knowledge the works that are set out below. Of Melito: [1] the two [treatises] On the Pascha, [2] the treatise On Conduct and the Prophets, the books [3] On the Church, and [4] On the Lord’s Day; and, further, [5] the book On the Faith of Man, [6] On Creation, [7] On the Subjection of the Senses to Faith; and, in addition to these, [8] the book On Soul and Body or Mind,121 [9] On Baptism122 and Truth and Faith and the Birth of Christ, and [10] his book of Prophecy and [11] that On Soul and Body, and [12] the book On Hospitality, and [13] The Key, and [14] the [treatises] On the Devil and the Apocalypse of John, and [15] the book On the Corporeality of God; and, finally, [16] the petition To Antoninus.

Now at the beginning of his work On the Pascha he indicates the time at which he composed it, in the following words:

 When Servillius Paulus was proconsul of Asia, at the season when Sagaris suffered martyrdom, there arose a great discussion in Laodicea concerning the Pascha, which fell in due season in those days. And these things were written. . . .

Now Clement the Alexandrian mentions this book in his own book On the Pascha, which he says he composed because of Melito’s work.

And in the petition addressed to the emperor, Melito records that under him the following misfortunes befell us:

 For the race of the godly—a thing that never before happened—is now persecuted, being harassed in Asia by recent decrees. For the shameless informers and lovers of other men’s goods, taking advantage of the ordinances, plunder openly, day and night pillaging innocent persons.

And, further on, he says:
And if this action is taking place at thy bidding, well and good. For a just emperor would never make an unjust decision; and we for our part gladly accept the honour of such a death. Howbeit, this request only we present to thee, that thou wouldest thyself first note the workers of such strife, and so judge aright as to whether they are worthy of death and punishment, or of safety and quiet. But if this decision and this fresh ordinance—not fit for use oven against barbarian enemies—come not from thee, we beseech thee all the more earnestly not to abandon us to such spoliation at the hands of the people.
Again, in addition to this, he goes on to say:
For our philosophy at first flourished among barbarians; but after it had appeared among thy peoples during the mighty principate of thy ancestor Augustus, it became to thy Empire especially an auspicious boon. For from that time the power of the Romans increased to something great and splendid. And to this thou hast become the successor whom men desired; yea, and such shalt thou continue to be, along with thy son, if thou protectest the philosophy which was nursed in the cradle of the Empire and saw the light along with Augustus, which also thy ancestors honoured, as they did the other religions. And this is the greatest proof of the fact that it was for the good that our doctrine flourished alongside of the Empire in its happy incep​tion: that123 from the time of the principate of Augustus no evil has befallen it, but, on the contrary, all things have been splendid and glorious in accordance with the prayers of all. Nero and Domitian, alone of all [the emperors], persuaded by certain malignant persons, desired to bring our doctrine into ill repute; and since their day, by an unreasonable custom, lying information about the Christians has come to be prevalent. But thy pious fathers have corrected their ignorance, many a time rebuking in writing as many as dared to raise disturbances concerning them. Thus it is clear that thy grandfather Hadrian wrote to the proconsul Fundanus, governor of Asia, as well as to many others besides; and thy father, when thou also wast ruling the world with him, wrote to the cities, and, among others, to the people of Larissa and Thessalonica and Athens, and to all the Greeks, that they should raise no disturbances concerning us. But as for thee, we are the more persuaded that thou wilt do all whatsoever we ask of thee, inasmuch as thou art of the same mind on those matters as they; aye, and with a far greater love for mankind and for wisdom.
These words, then, are to be found in the aforesaid book. But in [17] his book of Extracts, the same writer, in the introduction at the beginning, gives a catalogue of the acknow​ledged Scriptures of the Old Covenant. This also we must needs set down here. He writes thus:
Melito to Onesimus the brother, greeting. Since thou didst oft-times request, in thy zeal for the word, that thou mightest have extracts from the Law and the Prophets concerning the Saviour and our faith as a whole; and moreover didst desire also to learn the exact truth as to the ancient books, what is their number and what their order: I was zealous to perform such a task, knowing thy zeal for the faith and love for the study of the word, and that thou, in thy yearning for God, esteemest these things above all else, contending for the prize of eternal salvation. Having, therefore, gone up to the East and come to the place where these things were proclaimed and done, and having exactly learnt which are the books of the Old Covenant, I send thee the list of them as given below. These are their names. Of Moses, five books: Genesis, Exodus, Numbers, Leviticus, Deuteronomy; Jesus Nave, Judges, Ruth; four [books] of Kings, two of Chronicles; [the book] of Psalms of David; of Solomon, Proverbs, also called Wisdom, Ecclesiastes, Song of Songs; Job; of prophets, [the books] of Isaiah, Jeremiah, [the book] of the twelve [prophets] in a single roll, Daniel, Ezekiel; Esdras. From these also I have made the extracts, dividing them into six books.

The writings, then, of Melito are so many. But of Apollin​arius many are preserved in the hands of many persons, and the following have come down to us: [1] the discourse addressed to the aforesaid emperor; [2] five treatises Against the Greeks; [3] On Truth, i and ii; [4] Against the Jews, i and ii; and [5] what after these he wrote against the heresy of the Phrygians (a novelty devised not long afterwards, but at that time beginning, as it were, to shoot forth) while Montanus with his false prophetesses was still taking the first steps in his error.
Musanus, Tatian and the Severians.

And of Musanus too, whom we included in the foregoing list of persons,124 there is extant a certain book in the nature of a very sharp rebuke, written by him to some brethren who were inclining towards the heresy of the Encratites, as they are called, a heresy which at that time was beginning to spring up, and was introducing a strange, pernicious, false doctrine into the world. It is recorded125 that the author of this error was Tatian, whose remarks about the marvellous Justin we quoted a little further back,126 relating that he was a disciple of the martyr.

Now Irenaeus tells us this fact in his first book Against the Heresies. He writes thus, both with regard to the man and his heresy:
. . . from Satorninus and Marcion those who are called Encrat​ites preached celibacy, setting at naught the primitive creation of God, and tacitly censuring Him who made male and female127 for the generation of mankind; and they introduced abstinence from such things as they call “animate,” thus showing ingrati​tude to God who has made all things.128 And they deny the salvation of the first-created man. And this last point was a recent invention of theirs, a certain Tatian having first introduced this blasphemy. He had been a hearer of Justin, and, as long as he was with him, gave vent to no such doctrine; but after Justin’s martyrdom he broke away from the Church, and, elated at the thought of being a teacher and puffed up with the idea that he was superior to the rest, formed a school with a distinctive character of its own. For while he invented certain invisible aeons, as did the followers of Valentinus; while he proclaimed marriage to be corruption and fornication, in a manner similar to Marcion and Satorninus: his own contribution was to deny the salvation of Adam.129
Thus did Irenaeus write at that time. But a little later a certain man, Severus by name, put fresh strength into the aforesaid heresy; and so it came to pass that its adherents went by the name—derived from him—of Severians. Now these persons make use of the Law and the Prophets and Gospels, but interpret in a way peculiar to themselves the thoughts contained in the sacred Scriptures. But they revile the apostle Paul, and reject his epistles; nor do they receive even the Acts of the Apostles.

Their former leader, however, Tatian, arranged a kind of joining together and compilation of the Gospels, I know not how, to which he gave the title The Diatessaron; and it is still to this day to be found in the hands of some. But it is said that he dared to alter certain of the apostle’s expres​sions, with a view to correcting the style in which they were composed. Now this writer has left behind him a great number of treatises, of which his famous book Against the Greeks is chiefly remembered by many. Speaking in it of primitive times, he has shown that Moses and the prophets of the Hebrews were earlier than all the famous men among the Greeks.130 And this work also seems to be the best and most useful of all his treatises. So was it with regard to these men.
Bardesanes.

Now in the same reign, when the heresies were multiplying in Mesopotamia, Bardesanes, a most able man and an exceed​ingly skilled disputant in the Syriac language, having com​posed dialogues against the Marcionites and certain other leaders of various doctrines, committed them to writing in his own tongue, along with very many other treatises of his. These dialogues his disciples (of which he had very many for he was a powerful defender of the faith) translated from Syriac into Greek. And among them is that able dialogue of his On Fate, to131 Antoninus, and all the others which, it is said, he composed because of the persecution of that day. Now he formerly belonged to the Valentinian school; but, having abjured it and refuted a great part of this heretic’s fictions, he imagined somehow that he had come over to the more correct opinion. Howbeit he did not completely cleanse himself from the filth of the ancient heresy.

Now at that time Soter, the bishop of the church of the Romans, ended [his life].

FOOTNOTES

a 1 Tim. vi. 20.

1 iii. 21.

2 ορθοτομια: ep. 2 Tim. ii. 15. 

3 οικονομια
4 κλήρω.
5 iii. 26. 1. 

6 Iren. i. 18. 

7 1b. 19. 1.

8 Iren. i. 20. 4. 

9 Ib. 20. 2. 

10 Cp. ib. 20. 2

11 ii. 23. 4-18; iii. 11; 12; 16; 17; 18. 1; 19; 20. 1-6, 9; 32.

12 Just., Apol. i. 29. 

13 Ib. 31.

14 θεοσέβεια.
15 Just., Apol. ii. 12.

16 reading δίκαια for δικαίαν
17 Just., Apol. i. 68

18 Just., Apol. i. 68. 

19 τό χρεων 

20 Iren. iii. 3. 3.

21 Or “ heresy.”  

22 Iren. iii. 4. 2.

23 Iren. i. 24; 26. l. 

24 Ib. 1. 8(?). 

25 Ib. 7. 1.

26 Ib. 14. 2. 

27 Heg. (22. 3 below).

28 Text corrupt: see note. 

29 Just. Apol. i. 7.

30 Ib. 26. 

31 Ib. (?)
32 Ib. 1.

33 A slight emendation of Schwartz has been adopted. 

34 Reading το for τω.​

35 It is difficult to got an intelligible meaning out of § 5. 

36 Melito, Apol. (26. 10 below).

37 Iren. ad Victor. (v. 24. 16 below).

38 Reading έδίδαξεν with the Latin of Irenaeus (docuit) for δίδαξας
39 Tit. iii. 10, 11. 

40 Iren. iii. 3. 4. 

41 παροικιαις 

42 παροικιαις. 

43 Jude 2. 

44 Mart. Pot., Inscr. 1.

45 Mart. Pot. 2 (Ign. Rom. 4). 

46 Ign., Rom. 5.

47 Mart. Pot. 3. 

48 Ib. 4.

49 Cp. Rom. xii. 12. . 

50 Mart. Pol. 5. 

51 Ib. 6.

52 Acts xxi. 14. 

53 Mart. Pol. 7. 

54 Cp. John xvii. 1
55 Mart. Pol. 8. 

56 Luke iii. 22.

57 Josh. i. 6, 7, 9 (LXX). 

58 Cp. Mark, vii. 34.

59 Mart. Pol. 9. 

60 Rom. xiii. 1, 7; cp. 1 Pet. ii. 13.

61 Mart. Pol. 10. 

62 Matt. xxv. 46. 

63 Mart. Pol. 11.

64 Cp. John xviii. 31, 32. 

65 Mart. Pol. 12.

66 Ib. 13. 

67 Matt. xx. 23, etc.

68 John v. 29; Titus i. 2. 

69 John xvii. 3.

70 Titus i. 2. 

71 Pol., Phil. 12. 

72 Mart. Pol. 14.

73 Mart. Pol. 15. 

74 John xix. 34. 

75 Mart. Pol. 16.

76 Ib. 17. 

77 Ib. 18.

78 Mart. Pol. 19. 

79 Mart. Pion. 21. 6 ff. 

80 Ib. 20. 7.

81 Ib. 4. 2. 

82 Ib. 12. 2; 14. 16. 

83 Ib. 11.

84 Ib. 20. 1, 2. 

85 Ib. 21. 2, 3. 

86 Ib. 21. 7-9.

87 Ib. 22.2-4. 

88 8.3-5; 11.8-11; 12.

89 τον αφιλοσοφου και φιλοκομπου.
90 Just. Apol. ii. 3.
91 Tat., ad Graec. 18.

92 Tat., ad Grcec., 19. 

93 Matt. xviii. 8; xxv. 41, 46.

94 Just., Apol. ii. 2. 

95 16. 3 ff. 

96 υπομνηματα.

97 Just., Dial. 1-8. 

98 Ib. 17. 

99 Ib. 82. 

100 Ib. 81.

101 Ib. 71-73. 

102 Iren. iv. 11. 2. 

103 Ib. v. 26. 3.

104 See 8. 1. 

105 Heg. (§ 2).

106 Or “his.” 

107 Ps. ii. 2; Acts iv. 26. 

108 See p. 110, note 1.

109 Acts xvii. 34.

110 Acts xv. 28 combined with Matt. xxiii. 4. 

111 Heb. v. 12-14.

112 1 Thess. ii. 11.

113 The text of the earlier part of this extract is almost certainly corrupt. 

114 διά. 

115 Matt. xiii. 25, 39.

116 Cp. Rev. xxii. 18, 19. 

117 c. 20.

118 Matt. xiii. 25. 

119 Cp. John x. 12 f. 

120 23. 5.

121 Reading, with Schwartz, η νόος 

122 λουτρου.

123 Reading το in place έκ του.
124 c. 21. 

125 Iren. i. 26. 1 (§ 3). 

126 16.7-9.

127 Gen. i. 27. 

128 Cp: 1 Tim. iv. 3, 4. 

129 Iren. i. 26. 1.

130 Tat., ad Graec. 31, 36-41. 

131 Or “against.”

1

