
INDEX OF AUTHORS CITED IN THE SCHOLIA

Acta Apocrypha Barnabae, VII
Acta Apocrypha Justini, XXXIII
Acta Apocrypha Philippi, XXI
Acta Apocrypha Thomae, XXI, XXIV, XXIX
Acta Ioannis, IV
Aelian (sophist, second/third cent. AD),

XXIX
Aelius Aristides (second cent. AD), XXXIII
Aelius Dionysius (lexicographer, second cent.

AD), XXX
Aeschines (orator, Athens, fourth cent. BC),

I, XIX
Aeschylus (tragic poet, Athens, sixth-fifth

cent. BC), XIII, XXXV
Aetius of Antioch, (Arian Christian, fourth

cent. AD), XX
Agathangelus of Armenia, (Christian

historian, fifth cent. AD), IV
Agathias Scholasticus (historian,

Constantinople, sixth cent. AD),
XXXII

Albinus (philosopher, Smyrna, second cent.
AD), XXI, XXV

Alexander Monachus (Cyprus, possibly sixth
cent. AD), XXXI

Alexander of Aphrodisias (philosopher,
second/third cent. AD), I, III, IV, IX, X, XI,
XIV, XV, XVI, XIX, XX, XXIII, XXV, XXVI,
XXVII, XXVIII, XXIX, XXX, XXXI, XXXIV,
XXXVI, XXXVII, XXXIX, Post-Scholion,
XXIV Adnotatio

Ammonius of Alexandria (philosopher, fifth
cent. AD), XVI, XXV, XXXII, XXXVI,
XXXIX

Ammonius presbyter of Alexandria (probably
fifth/sixth century), XIV

Amphilochius of Iconium (fourth cent. AD),
VI, VII, XI, XIV, XXI, XXXI, XXXVII

Anacreon (lyric poet, sixth cent. BC), XXXV
Anastasius of Sinai (seventh cent. AD), XXIII,

XXV, XXXIV
Andreas of Caesarea (sixth/seventh cent.

AD), VII, XXX, XXXII, XXXVIII, XXXIX
Anonymus. See De Trinitate; Scripta

anonyma
Anonymus, Commentarium in Aristotelis De

Interpretatione, IV
Anonymus, Commentarium in Librum Περ�

Ε�ρ�σεω�, IV
Anonymus, Commentarium in Librum Περ�

Ι
 δε*ν, Post-Scholion XXIV Adnotatio
Anonymus, Dialogus cum Judaeis, XIII, XXXI,

XXXIII, XXXVI
Anonymus, Epitome Artis Rhetoricae, IV
Anonymus, Excerpta de Arte Rhetorica,

XXXIII
Anonymus, In Aristotelis Artem Rhetoricam

Commentaria, I, IV
Anonymus, In Aristotelis Ethica Nicomachea,

I, X

Anonymus, In Aristotelis Ethica Nicomachea
Paraphrasis, X

Anonymus, In Aristotelis Sophisticos
Elenchos, XIII

Anonymus, In Dionysii Thracis Artem
Grammaticam, IV; VII; XXXIII.

Anonymus, Prolegomena in Librum Περ�

στάσεων, IV, Post-Scholion XXIV Adnotatio
Anonymus, In Hermogenis Librum Περ�

στάσεων, XIII.
Anonymus, Περ� τ*ν OκτA µερ*ν το!

Tητορικο! λογου, IV
Anthologiae Palatinae Appendix,

Epigrammata Oracula, XXVIII
Anthologiae Palatinae Appendix, Sepulcralia,

XXVIII
Antiochus of Palestine (monk, seventh cent.

AD, also known as Antiochus of Ancyra),
IV, XXI, XXXII

Apocalypsis Apocrypha Enochi, IX
Apocalypsis Apocrypha Esdrae, XXI
Apocalypsis Apocrypra Ioannis, IV, XXI
Apollinaris of Laodicea (fourth cent. AD),

XIX, XXVI, XXX, XXXII, XXIV, XXXV, Post-
Scholion XXIV Adnotatio

Apollonius (sophist, first/second cent. AD),
XXVIII, XXX

Apollonius Dyscolus (grammarian,
Alexandria, second cent. AD), XV

Apophthegmata Patrum, XXVI
Archedemus of Tarsus (Stoic philosopher,

second cent. BC), IV
Archimedes (geometrician, Syracuse, third

cent. BC), XXI
Arethas of Caesarea (also, of Patras, ninth/

tenth cent. AD), VII, XIV, XXVIII, XXXI,
XXXII, XXXV, XXXVI, XXXVIII

Aristides Quintilianus (doctor of music, third
cent. AD), XV

Aristocles of Messene (philosopher, second
cent. AD), XXVII

Ariston of Ceos (Peripatetic philosopher, third
cent. BC), XV

Aristophanes (comic poet, Athens, fifth/
fourth cent. BC), XIX

Aristotle (fourth cent. BC), I, V, VII, X, XI,
XIII, XIV, XV, XVI, XIX, XX, XXV, XXVII,
XXIX, XXX, XXXI, XXXIII, XXXVII, XXXIX,
Post-Scholion XXIV Adnotatio

Arius Didymus (doxographer, first cent. BC),
X, XXXI

Asclepius of Tralles (philosopher, sixth cent.
AD), XI, XIII, XIX, XX, XXXI, XXXIV

Aspasius (philosopher, second cent. AD), X
Asterius of Amasea (Christian theologian,

fourth/fifth cent. AD), IV, XI
Asterius of Antioch, the sophist (Arian

Christian theologian, fourth cent. AD), IV,
VI, VIII, XI, XIII, XIV, XV, XXVII, XXX,
XXXI, XXXVI

Athanasius (fourth cent. AD), II, III, IV, V, VI,
VII, X, XI, XIII, XIV, XV, XVII, XVIII, XIX,
XX, XXI, XXII, XXIII, XXV, XXVI, XXVII,
XXIX, XXX, XXXI, XXXIII, XXXIV, XXXV,
XXXVI, XXXVII, XXXVIII, Post-Scholion
XXIV Adnotatio

Athenaeus Naucratites (the writer of
Deipnosophistae, second/third cent. AD),
XXX, XXXII, XXXV

Athenagoras of Athens (apologist, second
cent. AD), XIII, XXXI, XXXV, Post-Scholion
XXIV Adnotatio

Bacchylides (poet, fifth cent. BC), XXXV
Barsanuphius and John, XXXI
Basil of Ancyra (fourth cent. AD), XI, XX,

XXII, XXXII, XXXV
Basil of Caesarea (fourth cent. AD), IV, V, VI,

VII, VIII, X, XI, XII, XIV, XVI, XVIII, XIX,
XX, XXI, XXII, XXIII, XXV, XXVI, XXVII,
XXX, XXXI, XXXII, XXXIII, XXXIV, XXXV,
XXXVI, XXXVII, XXXVIII, Post-Scholion
XXIV Adnotatio

Basil of Seleucia (fifth cent. AD), I, III, IV, IX,
XIV, XV, XVI, XXVII, XVIII, XX, XXI, XXIII,
XXVII, XXX, XXXI

Cassian the Sabaite (monk, sixth cent. AD), I,
III, IV, X, XVI, XVII, XVIII, XXI, XXIX, XXX,
XXXI

Cassius Dio (historian, Nicaea, second/third
cent. AD), XXXII

Cebes (philosopher, first cent. AD), XXXI
Celestinus, pope of Rome (fifth cent.), I
Chronicon Paschale (seventh cent. AD), IV,

XXII, XXXII
Chrysippus (the Stoic philosopher, third cent.

BC), V, X, XIV, XV, XVI, XIX, XXI, XXIII,
XXV, XXVII, XXIX, XXXVII

Clement of Alexandria (second–third cent.
AD), I, III, IV, V, VI, X, XI, XII, XIV, XV, XVI,
XXIII, XXV, XXVI, XXVII, XXVIII, XXIX,
XXX, XXXV, XXXVII, XXXIX, Post-Scholion
XXIV Adnotatio

Clement of Rome (first cent. AD), VI, XXVII
Clement Studites (ninth cent.), XXIX
Constantine VII Porphyrogenitus (emperor,

Constantinople, tenth cent. AD), XXX,
XXXII

Constitutio Monasterii Prodromi το! Φοβερο!,
XXXII

Constitutiones Apostolorum (fourth cent.
AD), XIII

Corpus Hermeticum, XXI
Council of Chalcedon (451), I, IV, V
Council of Constantinople (local, 536 AD), IV
Council of Ephesus (431), I, IV
Critias of Athens (poet, fifth cent. BC), XXV
Critolaus of Phaselis (Peripatetic philosopher,

Lycia, second cent. BC), XXXVII

Index of Authors Cited in the Scholia 441

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

Cyril of Alexandria (fourth–fifth cent. AD), I,
III, IV, V, VI, VII, VIII, IX, X, XI, XIII, XV,
XVI, XIX, XX, XXI, XXII, XXIII, XXIV, XXV,
XXVII, XXVIII, XXIX, XXX, XXXI, XXXIV,
XXXV, XXXVI, XXXVII, XXXVIII, XXXIX,
Post-Scholion XXIV Adnotatio

Cyril of Jerusalem (fourth cent. AD), III, IV,
VIII, XI, XIV, XIX, XXVI, XXXIII, XXXV,
XXXVI

Cyril of Scythopolis (Christian biographer,
sixth cent. AD), VI

Damascius (philosopher, Alexandria, Athens,
fifth–sixth cent. AD), IV, XI, XIII, XXII, XXV,
XXVI, XXXI, XXXVI, XXXIX

David of Alexandria (Neoplatonist phil-
osopher, Alexandria, sixth cent. AD), XIII

De Trinitate, I, III, IV, V, VII, VIII, XI, XIII, XIV,
XV, XVI, XVII, XVIII, XIX, XX, XXIII, XXIV,
XXV, XXVI, XXVII, XXIX, XXX, XXXI, XXXV,
XXXVI, XXXIX

Demosthenes (orator, Athens, fourth cent.
BC), I, III, XIX, XXX, XXXV, XXXVII

Dexippus (philosopher, fourth cent. AD), VII,
XVI, XXIX

Diadochus of Photike (theologian, Epirus,
fifth cent. AD), XXXI, XXXVII

Didymus (fourth cent. AD), I, II, III, IV, V, VI,
VII, VIII, IX, X, XI, XII, XIII, XIV, XV, XVI,
XVII, XVIII, XIX, XX, XXI, XXII, XXIII, XXIV,
XXV, XXVI, XXVII, XXVIII, XXIX, XXX,
XXXI, XXXII, XXXIII, XXXIV, XXXV, XXXVI,
XXXVII, XXXVIII, XXXIX, Post-Scholion
XXIV Adnotatio

Dio Chrysostom (sophist, Prusa, first–second
cent. AD), III, XXXIII

Diodorus of Sicily (historian, first cent. BC), I,
XVI, XX, XXVII, XXXII, XXXV, XXXVIII

Diodorus of Tarsus (bishop, fourth cent. AD),
VI, XV, XXX, XXXI, XXXII, XXXVII, XXXVIII

Diogenes Laertius (biographer, third cent.
AD), I, XXVII, XXIX, XXX, XXXIII, XXXV,
XXXVII

Dionysius of Halicarnassus (historian, rhetor,
first cent. BC), I, XIII, XXVI, XXX, XXXVI

Dioscorides (medical doctor, first cent. AD),
XXXVI

Dissertatio Contra Judaeos, IV, XXIX, XXXI,
XXXVI

Doctrina Patrum (seventh–eighth cent. AD),
XXVI

Dorotheus of Sidon (astrologer, first cent.
AD), XXXIII

Elias of Alexandria (philosopher, Aristotle’s
commentator, sixth cent. AD), X, XIV, XXX

Enarratio in Prophetam Isaiam, III, VI, IX, X,
XI, XII, XIII, XIV, XVI, XXVII, XXIX, XXX,
XXXI, XXXV, XXXVI, XXXVII, XXXVIII,
Post-Scholion XXIV Adnotatio

Ephraem Syrus (fourth cent. AD), IV, VI, VII,
IX, X, XI, XIX, XX, XXI, XXII, XXIII, XXVI,
XXVII, XXIX, XXXV, XXXVI, XXXVII

Epiphanius of Salamis (Cyprus, fourth cent.
AD), III, IV, VI, VII, VIII, IX, XI, XIII, XV,
XVIII, XIX, XX, XXIII, XXV, XXVI, XXVII,
XXVIII, XXX, XXXI, XXXII, XXXVI, XXXVIII

Epigrammata Oracula Chaldaica (second
cent. AD), XXI

Euclid (geometrician, third cent. BC), XXXIV.
Euripides (tragic poet, Athens, fifth cent. BC),

VI, XIII, XXXV
Eusebius of Caesarea (fourth cent. AD), I, III,

IV, V, VI, VII, VIII, IX, X, XI, XII, XIII; XIV;
XV; XVI; XVIII, XIX, XX, XXI, XXIII, XXV,
XXVI, XXVII, XXVIII, XXIX, XXX, XXXI,
XXXII, XXXIII, XXXIV, XXXV, XXXVI,
XXXVII, XXXVIII, XXXIX, Post-Scholion
XXIV Adnotatio

Eusebius of Emesa (fourth cent. AD), XV
Eustathius of Thessaloniki (bishop,

philologist, twelfth cent. AD), III, IV,
XIII, XXVIII, XXIX, XXX, XXXII, XXXV,
XXXVI

Eustratius of Nicaea (eleventh/twelfth cent.
AD), X

Evagrius of Pontus (fourth cent. AD), V, VI,
IX, XXXIII

Evagrius Scholasticus (Church historian,
Antioch, sixth cent. AD), XIII, XXVII, XXX,
XXXII

Evangelium Apocryphon Bartholomaei, XXI

Galen (or, Claudius Galenus, medical doctor,
Pergamum, second cent. AD), I, IV, V, XI,
XIII, XIV, XVI, XX, XXIII, XXV, XXVII,
XXVIII, XXX, XXXIII, XXXIV, XXXIII,
XXXVII, XXXIX, Post-Scholion XXIV
Adnotatio

Gelasius of Cyzicus (fifth cent.), XXX
Gennadius I (patriarch, Constantinople, fifth

cent. AD), XXXI
George Cedrenus (monk, historian,

Constantinople, eleventh/twelfth cent.
AD), XXVI, XXIX, Post-Scholion XXIV
Adnotatio

George Monachus (or Georgius Hamartolus,
or Georgius Peccator, Alexandria, ninth
cent. AD), XXVI, XXIX

George Syncellus (abbot, chronicler,
Constantinople, eighth/ninth cent. AD),
XX, XXXII

Germanus I, patriarch of Constantinople
(seventh/eighth cent. AD), XXXIII

Gregory of Nazianzus (fourth cent. AD), III,
IV, V, VI, VII, IX, XI, XII, XIII, XIV, XV, XVII,
XXI, XXII, XXIII, XXV, XXVII, XXVIII, XXIX,
XXX, XXXI, XXXIII, XXXV, XXXVI, XXXVII,
Post-Scholion XXIV Adnotatio

Gregory of Nyssa (fourth cent. AD), IV, V,
VI, VII, VIII, IX, X, XI, XII, XIII, XIV, XV,
XVI, XVII, XIX, XX, XXI, XXII, XXIII, XXV,
XXVI, XXVII, XXVIII, XXIX, XXX, XXXI,
XXXIII, XXXIV, XXXV, XXXVI, XXXVII,
XXXVIII, Post-Scholion XXIV Adnotatio

Gregory Thaumaturgus (third cent. AD), V,
XVIII

Hecataeus of Abdera (historian, fourth–third
cent. BC), XXXII

Heliodorus (novelist, Emesa, probably third
cent. AD), XIII

Hephaestion of Thebes (astrologer, fourth
cent. AD), XXXIII

Heraclitus of Ephesus (the Presocratic
philosopher, sixth/fifth cent. BC), XXVII

Hermas (the author of Pastor, second cent.
AD), XXXV

Hermias of Alexandria (Neoplatonist
philosopher, fifth cent. AD), VII, IX, X, XIII,
XXVI, XXXI, XXXII, XXXVI, XXXIX

Hermogenes of Tarsus (rhetor, second/third
cent. AD), IV

Herodian (grammarian, rhetor, Alexandria,
Rome, second cent. AD), I, XIII, XXX

Herodotus (historian, Halicarnassus, fifth
cent. BC), XIII, XXVIII, XXXV, XXXVIII

Heron of Alexandria (mechanical engineer,
first cent. AD), XXXIV, XXXIX

Hesiod (epic poet, possibly eighth/seventh
cent. BC), XXXV

Hesychius of Alexandria (lexicographer, fifth/
sixth cent. AD), V, XIV, XV, XXVIII, XXX,
XXXI

Hesychius of Jerusalem (Christian presbyter,
fifth cent. AD), IV, VI, XIII, XIV, XXXI,
XXXIII

Hierocles of Alexandria (Neoplatonist
philosopher, fifth cent. AD), XX

Hippolytus (second/third cent. AD), II, III, IV,
VIII, IX, XI, XII, XIV, XIX, XX, XXI, XXV,
XXVI, XXVII, XXVIII, XXIX, XXXV, XXXVI,
XXXVII, XXXVIII, XXXIX

Homer (epic poet, eighth cent. BC), XIII, XXI,
XXIII, XXVIII, XXIX, XXXV, XXXVIII

Hyperides of Athens (orator, fourth cent. BC),
XXV

Iamblichus (philosopher, Chalcis in Syria,
third/fourth cent. AD), IX, XI, XIV, XVI,
XXIII, XXV, XXVIII, XXXI, XXXIX, Post-
Scholion XXIV Adnotatio

Ignatius of Antioch (Apologist, first/second
cent. AD), XXXVIII

Irenaeus (bishop of Lyon, second cent. AD),
IV, X, XI, XII, XVI, XXIII, XXIX, XXXIII,
XXXV, XXXVIII, XXXIX

Isocrates (orator, Athens, fifth/fourth cent.
BC), I

John I, patriarch of Antioch (fifth cent.), IV
John of Damascus (seventh/eighth cent. AD),

III, IV, VI, XI, XXII, XXIII, XXVI, XXIX, XXX,
XXXI, XXXII, XXXIII, XXXV, XXXIX

John Chrysostom (fourth cent.), I, III, IV, VI,
VII, VIII, IX, XI, XIII, XIV, XVI, XVII, XVIII,
XX, XXI, XXII, XXIII, XXIV, XXV, XXVI,
XXVII, XXIX, XXX, XXXI, XXXII, XXXIII,
XXXIV, XXXV, XXXVI, XXXVIII, XXXIX,
Post-Scholion XXIV Adnotatio

John Climacus (sixth/seventh cent. AD), III,
XVII, Post-Scholion XXIV Adnotatio

John Galen (grammarian, Constantinople,
twelfth cent. AD), XXVIII, XXIX

John Laurentius Lydus (historian,
Constantinople, sixth cent. AD), XXXI,
XXXII

John Malalas (chronicler, Antioch, fifth/sixth
cent. AD), IV, XXVII, XXXII

Index of Authors Cited in the Scholia442

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

John Philoponus (philosopher, grammarian,
Christian Monophysite, Alexandria, sixth
cent. AD), IV, V, VII, IX, X, XI, XIII, XX,
XXIII, XXX, XXXI, XXXII, XXXIII, XXXIV,
Post-Scholion XXIV Adnotatio

Josephus (first cent. BC), X, XVI, XX, XXIV,
XXVI, XXX, XXXI, XXXIII, XXXV, XXXVIII

Julian, emperor (fourth cent. AD), XXIV
Julian the Arian (theologian, fourth cent.

AD), XI, XXI, XXVI, XXX, XXXVI, XXXVIII
Julius Africanus (chronicler, Alexandria,

Jerusalem, second/third cent. AD), XXXII,
XXXIII

Julius Naucratites (Julius Pollux, or Julius
Polydeuces, grammarian, second cent.
AD), XXIII, XXV, XXIX, XXXI, XXXV, Post-
Scholion XXIV Adnotatio

Justin Martyr (second cent. AD), XI, XVI, XX,
XXIX, XXX, XXXI, XXXII, XXXIII, XXXV,
XXXVI, XXXIX

Justinian, emperor, IV

Leontius of Constantinople (Byzantius,
presbyter, fifth/sixth cent. AD), IV

Leontius of Cyrpus (bishop, hagiographer
and ecclesiastical author, seventh cent.),
XXXI

Libanius (sophist, rhetor, Constantinople,
Antioch, Nicomedia, fourth cent. AD), I,
XXIV, XXX

Lucian of Samosata (sophist, second cent.
AD), V, XIII, XXI, XXV, XXVIII, XXIX, XXXV,
XXXVII

Lysias (orator, Athens, fifth/fourth cent. BC),
I, III

Marcellus of Ancyra (bishop, fourth cent.
AD), XI, XXVI, XXXVI

Marcus Aurelius (emperor, Rome, second
cent. AD), I

Marcus Eremita (monk in Egypt and Palestine,
fourth/sixth cent. AD), XXXI

Martyrium Ignatii (Martyrium Antiochenum),
XXXV

Martyrium Prius Andreae, XXIX
Maximus Confessor (Constantinople, sixth/

seventh cent. AD), IV, IX, X, XI, XIII, XX,
XXII, XXVIII, XXX, XXXI, XXXVI

Meletius of Tiberiopolis (medical doctor,
prob. seventh–ninth cent.), XXXI

Melito of Sardis (apologist, bishop, second
cent.), XXIX

Memnon of Ephesus (bishop. fifth cent.), IV
Menander (comic poet, Athens, fourth/third

cent. BC), VI
Methodius of Olympus (third cent. AD), XIX,

XXXI, XXXII, XXXV, XXXVIII
Michael of Ephesus (philosopher, Aristotle’s

commentator, eleventh/twelfth cent. AD),
I, X, XX, XXXIX

Michael Glycas (chronicler, Constantinople,
twelfth cent. AD), XXX, XXXI, XXXII,
XXXIII, XXXIV, XXXVIII

Michael Psellus (polymath, Constantinople,
eleventh cent. AD), XXVI, XXX

Moderatus (Pythagorean philosopher, first
cent. AD), XXXI

Nemesius of Emesa (bishop, fourth cent. AD),
IV, X

Nestorius, I, XXXI
Nicephorus Callistus Xanthopoulus

(historian, theologian, Constantinople,
thirteenth/fourteenth cent. AD), XXIX,
XXXVIII

Nicholas the Mystic (ninth–tenth cent.), XXIX
Nicolaus (comic-poet, prob. fourth cent. BC),

XXXII
Nicomachus of Gerasa (mathematician,

second cent. AD), X, XXXI, XXXV
Nilus of Ancyra (abbot, fifth cent. AD),

XXXI
Numenius of Apamea (philosopher, second

cent. AD), XX, XXV

Oecumenius (sixth cent. AD), I, IV, VII, IX,
XVIII, XIX, XXII, XXVIII, XXIX, XXXI,
XXXII, XXXIII, XXXVI, XXXVIII, Post-
Scholion XXIV Adnotatio

Olympiodorus (deacon, Alexandria, sixth
cent. AD), IX, X, XI, XIII, XIX, XXI, XXIII,
XXV, XXX, XXXI, XXXVI, XXXVIII,
XXXIX

Olympiodorus (philosopher, Alexandria, sixth
cent. AD), IV, X, XIII, XIX, XXXI, XXXII,
XXXV

Oppian of Anazarbis in Cilicia (poet, second
cent. AD), XXVIII

Oribasius of Pergamus (medical doctor, fourth
cent. AD), X

Origen, I, II, III, IV, V, VI, VII, VIII, IX, X, XI,
XII, XIII, XIV, XV, XVI, XVIII, XIX, XX, XXI,
XXII, XXIII, XXIV, XXV, XXVI, XXVII,
XXVIII, XXIX, XXX, XXXI, XXXII, XXXIII,
XXXIV, XXXV, XXXVI, XXXVII, XXXVIII,
Post-Scholion XXIV Adnotatio

Orion of Egypt (Thebes, Alexandria,
grammarian, fifth cent. AD), XIX, XXXIII

Palladius of Helenopolis (monk, chronicler,
fourth/fifth cent. AD), VI, XXIV, Post-
Scholion XXIV Adnotatio

Papias of Hierapolis (second cent. AD),
XXXVIII

Pappus of Alexandria (mathematician, fourth
cent. AD), XXIX, XXXIV

Parmenides of Elea (fifth cent. BC), XXV
Paul of Aegina (medical doctor, seventh cent.

AD), XXVIII
Pectorius (second/third cent. AD), XXIX
Philo of Alexandria (first cent. BC/first cent.

AD), I, III, IV, IX, X, XI, XII, XIV, XVI, XIX,
XXII, XXV, XXVI, XXIX, XXX, XXXI, XXXIII,
XXXVI, Post-Scholion XXIV Adnotatio

Philostratus, Flavius (sophist, Lemnos,
second–third cent. AD), III

Philoxenus (Alexandrian grammarian, first
cent. BC,), XXVII

Philumenus of Alexandria (medical doctor,
second cent. AD), XXI, XXIII

Photius of Constantinople (patriarch, ninth
cent. AD), IX, XIX, XXIII, XXX, XXXI,
XXXII, XXXIX

Pindar (Thebes in Boeotia, lyric poet, sixth/
fifth cent. BC), XXXV

Plato (fifth/fourth cent. BC), V, XIII, XIV, XXV,
XXIX, XXXI, XXXIII, XXXVI, XXXVII,
XXXVIII, XXXIX

Plotinus (Alexandria, Rome, Lycopolis, third
cent. AD), V, XI, XIII, XV, XVI, XIX, XXII,
XXIV, XXV, XXVII, XXIX, XXXIV, XXXVI,
XXXVII, XXXIX, Post-Scholion XXIV
Adnotatio

Plutarch of Chaeronea (biographer, phil-
osopher, first–second cent. AD), I, III, IV,
V, X, XI, XII, XIII, XIV, XV, XVI, XX, XXIII,
XIV, XXV, XXVI, XXVII, XXIX, XXXI, XXXII,
XXXV, XXXVI, XXXVII, XXXVIII

Polybius of Megalopolis (historian, third/
second cent. BC), XVI, XX, XXVII, XXXVIII

Polycarp of Smyrna (bishop, first–second
cent. AD), XXXVII

Porphyry (philosopher, Rome, Tyre, third
cent. AD), I, X, XI, XVI, XX, XXIII, XXVI,
XXVII, XXVIII, XXIX, XXXII, XXXVI,
XXXVII

Posidonius (Apamea, Rhodes, second/first
cent. BC), I, III, V, XVI, XXIII, XXV, XXIX,
XXXVII

Priscianus of Lydia (philosopher, sixth cent.
AD), X

Proclus (Athens, fifth cent. AD), VII, X, XIII,
XIV, XV, XVI, XIX, XX, XXI, XXV, XXVI,
XXIX, XXX, XXXI, XXXIV, XXXV, XXXVI,
XXXIX, Post-Scholio, XXIV Adnotatio

Proclus of Constantinople (archbishop,
XXXVI; fifth cent. AD), VI, XXXVI

Procopius of Caesarea (historian, sixth cent.
AD), IV

Procopius of Gaza (Christian sophist and
rhetorician, fifth–sixth cent. AD), V, VI, XI,
XIII, XIV, XV, XX, XXIII, XXVIII, XXIX, XXX,
XXXI, XXXV, XXXVI, XXXVII, XXXVIII,
XXXIX

Protevangelium Jacobi, XXI
Pseudo-Caesarius, IV, XI, XV, XVI, XVIII, XX,

XXI, XXV, XXVI, XXVIII, XXIX, XXXI, XXXV,
XXXVIII

Pseudo-Callisthenes, XXI
Pseudo-Dionysius the Areopagite, IV, VII, XI,

XXXI, XXXV
Pseudo-Justin, IX, XI, XX, XXVI, XXVII, XXIX,

XXX, XXXI, XXXII, XXXV, XXXVI
Pseudo-Macarius (or Symeon, or Macarius-

Symeon, fourth cent. AD, Mesopotamia),
III, IV, VIII, X, XI, XIV, XVIII, XIX, XX, XXI,
XXIII, XXIV, XXV, XXVI, XXVII, XXIX,
XXXI, XXXIV, XXXVI, XXXVII, XXXVIII

Ptolemy (mathematician, Alexandria, second
cent, AD), XV, XXIX, XXXI, XXXIII, XXXIV

Scholia In Aelium Aristidem, XXIV, XXIX
Scholia in Aristophanem, Scholia in Nubes,

XVII
Scholia In Demosthenem, I.
Scholia in Euclidem, Scholia in Euclidem,

XXXIV
Scholia In Hesiodum, XXXI
Scholia in Sophoclem, XVII
Scholia In Thucydidem, XXVII
Scripta Anonyma Adversus Judaeos, Dialogus

contra Judaeos, III, XXI

Index of Authors Cited in the Scholia 443

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

Scripta Anonyma Adversus Judaeos,
Dissertatio Contra Judaeos, XXXI

Serenus of Antinoeia (geometrician, fourth
cent. AD), XXXIV

Severianus of Gabala (bishop, fourth/fifth
cent. AD), III, IV, X, XI, XIV, XV, XVII, XXVI,
XXVII, XXX, XXXI, XXXIII, XXXV, XXXVII,
XXXIX

Severus of Antinoeia, XXXIV
Severus of Antioch (patriarch, Monophysite,

fifth/sixth cent. AD), IV, XI, XXI
Sextus Empiricus (second/third cent. AD), IX,

X, XIII, XV, XIX, XXII, XXV, XXXV, XXVII,
XXIX, XXX, XXXIII, XXXV

Simplicius of Cilicia (Neoplatonist
commentator on Aristotle, sixth cent.),
III, IV, X, XI, XIII, XIV, XVI, XIX, XX,
XXII, XXIII, XXV, XXVI, XXIX, XXX,
XXXI, XXXVI, Post-Scholio, XXIV
Adnotatio

Socrates Scholasticus (historian,
Constantinople, fourth/fifth cent. AD), IV,
XIII, XIX, XX, XXXI, Post-Scholio, XXIV
Adnotatio

Solon (lawmaker, poet, Athens, seventh/sixth
cent. BC), X

Sopater of Athens (rhetor, fourth cent. AD),
IV, XIII, XXXII

Sophocles (tragic poet, Athens, fifth cent.
BC), XIII, XXXV

Sozomenus, Historia Ecclesiastica, Post-
Scholion XXIV Adnotatio

Speusippus (philosopher, Athens, fourth cent.
BC), X, XXV, XXIX, XXXVII

Stobaeus (anthologist, Macedonia, fifth cent.
AD), III, X, XI, XV, XX, XXIX, XXX, XXXI,
XXXII, XXXVI

Strabo (geographer, Amasea. first cent.
BC–first cent. AD), XIII, XXV, XXIX,
XXXV

Synesius of Cyrene (philosopher, bishop,
fourth–fifth cent. AD), X

Syrianus (philosopher, Aristotelian commen-
tator, fifth cent. AD), XIII, XVI, XXXI,
XXXII, XXXVI

Syrianus (rhetor and Neoplatonic
philosopher, fifth cent. AD), IV, XIII

Teles (philosopher, probably of Megara, third
cent. BC), XI

Testamenta XII Patriarcharum (second cent.
BC/third cent. AD), XXI

Testamentum Jobi, XXI
Themistius (philosopher, Constantinople,

fourth cent. AD), X, XI, XIII, XX, XXI, XXXI,
XXXVI

Theodore Anagnostes (historian,
Constantinople, fifth–sixth cent. AD),
XXVII, XXIX, XXXVI

Theodore of Mopsuestia (fourth–fifth cent.
AD), IV, VI, IX, XI, XV, XVI, XIX, XX, XXII,
XXIV, XXV, XXVI, XXVII, XXVIII, XXIX,
XXX, XXXI, XXXII, XXXIII, XXXV, XXXVI,
XXXVIII

Theodore Metochites, XXIX
Theodore Studites (eighth/ninth cent. AD),

III
Theodoret (bishop of Cyrrhus, fourth/fifth

cent.), I, III, IV, V, VI, VII, VIII, IX, X, XI,
XII, XIII, XIV, XV, XVII, XVIII, XIX, XX,
XXI, XXII, XXIII, XXIV, XXV, XXVI, XXVII,
XXVIII, XXIX, XXX, XXXI, XXXII, XXXIII,
XXXIV, XXXV, XXXVI, XXXVII, XXXVIII,
XXXIX, Post-Scholion XXIV Adnotatio

Theodosius (grammarian, Alexandria, fourth/
fifth cent. AD), IV

Theodotus, of Ancyra (bishop, fourth/fifth
cent. AD), XXXII

Theognostus (grammarian, Constantinople,
ninth cent. AD), IV

Theon of Alexandria (mathematician, fourth
cent. AD), XXIX

Theon of Smyrna (philosopher,
mathematician, second cent. AD), XXXI

Theophanes Confessor (Constantinople,
Samothrace, abbot in Cyzicus, eighth/ninth
cent. AD), XXIX

Theophilus of Antioch (apologist, second
cent. AD), XXVII, XXIX

Theophrastus of Eresus, Lesbos
(philosopher, fourth/third cent. BC), XIII,
XXIX, XXXIII, XXXVII

Vitae Aesopi, XXI, XXXIII
Timaeus (sophist and grammarian, prob.

fourth cent. AD), XXVIII
Tryphon of Alexandria (grammarian, first

cent. BC), XV

Xenocrates of Chalcedon (philosopher, fourth
cent. BC), XXV

Xenophon (historian, Athens, fifth/fourth
cent. BC), XIX, XXXVI, XXXVII

Index of Authors Cited in the Scholia444

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

INDEX OF NAMES IN THE SCHOLIA

Α:γύπτιοι, XXX

Βαλαάµ, XII
Βοανεργ�
, XXXVI

∆αυ!δ, XX, XXIV, XXVII; XXX
∆ευτ�ρα τ(ν Βασιλει(ν (scriptural book),

XXX
∆ιαθ9κη (καιν9), XIV
∆ιαθ9κη (προτ�ρα), XXVII

Ε- βρα�οι, XXXI
Εe λληνε
, XXXI

Η$ λ!α
, XXV
Η$ σα�α
, XXVII, XXXVIII

Ι$ άκωβο
 (apostle), XXXVI

Ι$ άκωβο
 (brother of Jesus), I, XXI
Ι$ εζάβελ, XVI, XVII
Ι$ εζεκι9λ, XXXI
Ι- ερουσαλ9µ, XX
Ι- ερουσαλ9µ �πουράνιο
, XXI
Ι$ ησο�
, IV, XXIV, XXXIII, XXXVI
Ι$ ουδα�οι, XIV, XX, XXXI
Ι$ ούδα
, XXVII, XXVIII, XXX
Ι$ σρα9λ, XXIV, XXIX, XXX, XXXI, XXXII
Ι$ σρα9λ W α$ ληθιν�
, XXXI
Ι$ ωάννη
, III, IV, VII, XXI, XXV, XXXI, XXXVI,

XXXVIII

Κάϊν, XXI
Κηφα̃
, XXI
Κλε�πα
, XX
Κορ!νθιο
 (whom Paul handed over to

Satan), XXX

Μεγάλη �$ δ� (Ode 1.7, in Exodus 15:7), XXX
Μωσ8
, XIV, XXII
Μωϋσ8
, XXVII

Νικολα�ται, XII, XVI

Πατ9ρ (W), XXIV, XXVI, XXVII
Πα�λο
, I, XXI, XXIV, XXX
Περγαµηνο!, XII
Πρ)τη τ(ν Παραλειποµ�νων (scriptural

book), XXX

Τιµ�θεο
, XXII

Χριστ�
, XXXI, XXXIII
Χριστ<
 Ι$ ησο�
, XXIV, XXXVI
Χριστο� διδασκαλ!α, XXIX
Χριστο� �πιδηµ!α, XXIX

 Index of Names in the Scholia 445

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

INDEX OF TERMS IN THE SCHOLIA1

α$ γαθα� πράξει
, XXIX
α$ γαλλιασθ�ντε
, IX
α$ γαλλ!ασι
, XXXII
α$ γάλµατα, XXXV
α$ γάπη, VI, X, XXI
α$ γαπητικ� διάθεσι
, X
α' γγελοι �φορ(ντε
, XXX
α' γγελο
, XXXI, XXXVIII
α' γεσθαι �
 πρ�βατον �π� σφαγ9ν, XXIX
α' γευστο
, XXXV
α- γ!α βασιλε!α κα� ευ$ λογηµ�νη, XXVIII
α- γ!α β!βλο
, XXX
αe γιαι βροντα!, XXX
αe γιαι δυνάµει
, XXX
αe γιο
, XX, XXV, XXIX, XXX, XXXVII
αe γιο
 κα� ευ$ λογηµ�νο
, IX
α$ γν)µονε
 Ι$ ουδα�οι, XIV
H' δειν, XXIX
α$ διάδοχο
 (Καιν� ∆ιαθ9κη), XIV
α$ διάστατον τ8
 θερραπε!α
, XXXIII
α$ δικε�σθαι (;π< το� θανάτου), XI
α$ δικ!α, XXII
α$ δ!κω
, XXX
α$ δύνατον, (α$. ε_ναι), XXI; (α$. �κλαβε�ν), XI;

(α$. τ!θεσθαι), XXV; (τ< α$. *χειν), XXXI
α$ ε!, VII, XIV, XXII
α$ ηδ8, XXVII
αhρεσι
 (Gnosticism), XVI
αOρετικο!, XIII
α:σθάνεσθαι, XXXV
α:σθ9σεω
 τ8
 α$ κουστικ8
 =ργανον, Post-

Sch. XXIV
α:σθητά (α:. γράµµατα), VII; (α' νω πατ<

α:σθητο�), XIV; (α:. πράγµατα), XXVII;
(α:. διο!κησιν), XXXI; (α:. α$ γάλµατα),
XXXI

α:τ!α (γεν�σθαι �ν α:τ!H), XXX; (α:. τ(ν

α- πάντων W Λ�γο
), VII; (α:. τ8
 κτ!σεω

W Λ�γο
), XXII; (α:. τ8
 α$ µαρτ!α
), XXX
α:τια̃σθαι, XXX
αFτιο
 (το� α- µαρτάνειν), XXX
α:)ν W �νεστηκ)
, IX
α$ κο9, XXXV
α$ κολουθ!α πνευµατικ9, XXXI
α$ κούειν, Post-Sch. XXIV, XXXII, XXXVI
α$ κούειν το� πνεύµατο
, Post-Sch. XXIV
α$ κούοντε
, III, VI, IX
α$ κου�ντων σωτηρ!αν, VI
α$ κουστ�ον, III
α' κρα τ(ν στοιχε!ων (= τ< α κα� τ< ω), VII
α$ λ9θεια ε_ναι, XXII
α$ ληθε!α
 µετ�χειν, XXII
α$ ληθ9
, XXXI
α$ ληθιν�
, XX, XXII
α$ ληθ(
, XVIII
α$ λλαχο�, IX, XXX
α' λογα (τά), Post-Sch. XXIV

α$ λλοιούµενο
, XXVIII
α- µαρτάνειν, XXX
α- µάρτηµα, XXX
α- µαρτ!α, VI, XI, XXX, XXXI
α- µαρτωλο!, XXX, XXXV
α$ µ�λεια, XXX
α$ µετακ!νητο
, XXI
α' µοιρο
, XXIII
α$ µφιβάλλειν, VI
α$ ναβα!νειν, XXV
α$ ναβεβηκ�τε
, XXXIV
α$ ναγιν)σκοντε
, III, XXIX
α$ ναγκα!ω
 ;πάρχειν, X
α$ νάγκη, XXXI
α$ νάγκη �στ!ν, XXXVII
α$ ναγωγ9 (α$ νακτ�ον, XIII; κατ $ α$ ναγωγ9ν,

XIII)
α$ ναιρε�ν τὰ φα�λα, XV
α$ ναληφθε!
, VIII
α$ νάληψι
, XXVIII
α$ ναλο�ν, XV
α$ ναµαρτησ!α, XI
α$ νάξιοι θεο�, XXX
α$ ναπε!θειν, XXX, XXXVIII
α$ νασε!ειν �π� α- µαρτ!αν, XXX
α$ νάστασι
, XXVIII; (α$. το� κυρ!ου), XXVII
α$ νατροφ9, XXX
α$ ναφ�ρειν, IV, XIX
α$ νεθε�σα, X
α$ νεξερεύνητο
, XXVII
α' νεσι
, X
α$ νηγµ�νω
 νοε�ν, VII
α' νθρωπο
 (τὰ πρ<
 α$ νθρ)πον

πραττ�µενα), XXVIII
α$ νο!γειν (the scriptures), XX
α$ νο!γειν τὰ κατὰ τ< γράµµα το� ν�µου, XX
α' νοιξιν *χειν, XXVII
α$ ντιστρ�φειν, XXXVII
α$ νωτ�ρω παντ<
 α:σθητο� α$ νάγεσθαι, XIV
α' ξιον κα� µ�γιστον, I
α' ξιο
, XXVII, XXIX
α$ ξι)µατα θνητ(ν, I
α$ παγγε�λαι, II; α$ παγγ�λλεσθαι

διδασκαλ!αν, XIX
α$ πατε(νε
, XIII
α$ πε!ρατο
, XXXV
α$ περισπάστω
 �νο�σθαι, V
α$ πιστ8σαι, V
α$ ποβάλλειν τ�ν α$ γάπην, X
α$ ποδ!δοσθαι, XXXVII
α$ ποκάλυψι
, XIII, XXXVII
α$ πολε!πεσθαι, XXXV
α$ πολογε�σθαι, XXX
α$ πολύεσθαι περισπασµο�, XI
α$ ποστελλ�µενον (πα̃ν τ< α$. qτερ�ν �στι

το� �ξαποστ�λλοντο
), XXX
α$ π�στολοι (πάντε
), XXIV

α$ π�στολο
 (Ι$ ωάννη
), III, XIII
α$ π�στολο
 (Πα�λο
), IV, XXII, XXIII
α' πρακτο
, XXIII
αe πτειν, IX
αe πτεσθαι, IX
α$ ργύρεο
, XXXV
α$ ρετ9, XXI, XXXI; κατ $ α$ ρετ�ν �νεργε�ν, X
α$ ριθµε�ν, XXX
α$ ριθµ�
, XXIX, XXXI; (α$. :σάκι
 Fσο

κυλισθε!
), XXXI; (α$. θε�ο
), XXVII;
(α$. µυστικ�
), IX

α- ρµ�ζεσθαι, XXIX
α- ρµον!α, XXXI
α$ ρν!ον (α$. �σφαγµ�νον), XXVII; (σφαγ>ν

α$.), XXXIII; (α$. �στηκ<
 �
 �σφαγµ�νον),
XXVIII

α$ ρχα! κα� �ξουσ!αι, XXIV
α$ ρχ9, + α' νωθεν, V
α$ ρχ9 (W Λ�γο
, cν �ν α$ ρχP), VII
α$ ρχ� κα� τ�λο
 (τὰ α' κρα τ(ν στοιχε!ων

�λ9φθησαν), VII
α$ ρχ� τ8
 κτ!σεω
 ου$ χ �
 κτ!σµα πρ(τον,

XXII
α$ ρχ� τ(ν α- πάντων W Λ�γο
, VII
α$ ρχ� τ(ν Xλων κα� τ�λο
 τ(ν α- πάντων W

Λ�γο
, VII
α$ ρχ9 τ(ν ποιηµάτων W Λ�γο
, XXII
α' ρχων, XXII; XXX
α' σαρκοι ψευδοµάντει
, XIII
α$ σάφεια τ8
 προτ�ρα
 ∆ιαθ9κη
, XXVII
α$ στ�ρων τ< τρ!τον, XXXVIII
α' στρα, θε�αι δυνάµει
, XXXVIII
α$ συντρ�χαστο
 µετοχ9, XIX
α$ τεχν(
 γ!νεσθαι, V
α' τρεπτο
, XXII
α$ τυφ!α (τ(ν α$ ποστ�λων), I
αυ$ θα!ρετο
 (ου$ κατ $ �πιταγ9ν), XXXII
α' φθαρτο
, XXXIV
α' χραντο
, XXXIII
α' ψυχα µορφ)µατα, XXXV

βάλλεσθαι κάτω, XXXVIII
βασιλε!α, XXIV, XXVIII
βασιλεύειν, XXIV
βδελύσσειν, XXII
βεβα!α στάσι
, XXXI
β�βαιο
 (κα� κατ $ ου$ σ!αν W σωτ9ρ), XXII
β�λη �κλεκτά, VI
β8µα το� Χριστο�, XXXVII
βιβλ!α, XXXVI
βιβλ!ον, XXVII, XXVIII
β!βλο
 α- γ!α, XXXI
β!ο
 (τK β!^ περιε�ναι), XXXI
βλάπτεσθαι (;π< το� θανάτου), XI
βλασφηµε�ν, XXX
βοηθο�ντε
 α' γγελοι, XXX
βούλεσθαι, XXX

1 The text of Irenaeus (most of Scholion XXXVIII and Scholion XXXIX) is not included.

Index of Terms in the Scholia446

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

βουλ9, XXXVI
βουνο!, XXX
βροντα� αe γιαι, XXXVI
βροντ9, XXXVI
βρ�χο
, τ8
 παρθεν!α
, XXXII

γεγραµµ�να, I
γ�λωτα Cφλισκάνειν, XXV
γεναµ�νη, XXIX; γενάµενο
, XXI
γενητ�
, XXVII
γ8, VI, VIII, XV, XXVII, XXVIII, XXX
γ!νεσθαι, V, XIX, XXVI
γιν)σκειν, XIV, XXVIII
γιν)σκεσθαι, X
γνησ!ω
 εuχεσθαι ΧριστK, XXIX
γν)µη, XVI, XXXI
γν)ριµοι το� σωτ8ρο
, I
τὰ γνωσθ�ντα, II
γν(σι
, XXXVI
γράµµα το� ν�µου, XX
γράµµατα, VII
γραφα!, (γ. κεκλεισµ�ναι, before the

Incarnation; γ. πληρούµεναι), XX, XXX
γράφειν, I, VII, XXI, XXVII, XXXVI
γράφεσθαι, VI, XIV, XXII, XXIV, XXV, XXVII,

XXXII, XXXVI
γραφ9 (scripture), (θε!α) III; (θε�πνευστο
)

XXV; (πολλαχο� τ8
 γ.) XXVII; (�ὰν

προσχP
 τP γ.) XXXVI
γυν9, XVI, XXXII

δαιµ�νια, XXXV
δα!µονε
, XXXIII
δ�κα παρθ�νοι, IX
δεκτικ�
 τινο
, XI
δεσπ�τη
 θε�
, I; δεσπ�τη
 σωτ9ρ, XXIX
δεύτερο
 θάνατο
, XI
δ�χεσθαι τ< κτισθ8ναι, XXVI
δηλωτικὰ γεγραµµ�να, I
δηµιουργ�
 (Christ), XXII
διάβολο
 (is the ‘wrath of God’), XXX
διαιρε�σθαι, XXXI
δια!ρεσι
, XXXI
δια!ρεσι
 τ(ν νοητ(ν, XXV
διάκρισι
 (λ�γο
 διακρ!σεω
 και

διοικ9σεω
), XXVII
διάνοια, XV
διανο!γειν τὰ
 γραφά
, XXVII
διάστασιν λαµβάνειν, V
διαστ8ναι, V
διαφοιτα̃ν τK παντ!, XV
διαφορὰν λαµβάνειν, XXIX
διαφωνε�ν, X
διδασκαλ!α, IX, XII, XIX
διδάσκαλοι, XXX
διδάσκειν, XXXII
διεγερτικ�
, XV
δι9γησι
 α:σθητ9, XXXI
δ!καιοι, XXXI, XXXVI
δικαιοσύνη (στρατεύεσθαι τK θεK κα� τP

δ.), VI; (Dλιο
 δικαιοσύνη
), XVIII; (διὰ

τ�ν προσο�σαν αυ$ το�
 δ.), XXXI
δικα!ω
, XXX
διο!κησι
, XXVII
διστάσαι, V
δ�γµατα (ψευδ8) VI, (µεγαλ�φωνα) XXXVI
δ�λο
, XXXI

δ�ξα, VII, XXXVI
δο�λοι (το� κυρ!ου), I; (θεο�), XXXI
δράκων, XXXVIII
δυνάµει
, V
δυνάµει
 �γκεχειρισµ�ναι τὰ α$ νθρ)πινα,

XXX
δυνάµενοι (τὰ πρ(τα τ8
 �κκλησ!α

φ�ρεσθαι), XXI
δύναµι
, XXVII; XXIX
δύναµι
, �ποπτικ� τ(ν Xλων, XV
δύναµι
, *φορο
 τ(ν Xλων, XV
δύναµι
, πορευτικ� το� υOο� το� θεο�, XV
δύνασθαι, XXXIII, XXXVI
δύνασθαι γν(ναι �ν τP παρούσG ζωP (par-

tial apprehension of scripture in this life),
XX

δύνασθαι φάναι, XVIII
δυνατ�ν (ε:πε�ν), XI; (α$ ναφ�ρειν), XIX;

(�στι), XVII; (α$ νθρ)ποι
 νο8σαι), XX
δ)δεκα (δ. θρ�νοι), XXIV; (δ.χιάδε
), XXXI;

(δ. χιλιάδε
), XXXII
δωδεκάκι
, XXXI
δωρούµενο
, I

�α̃ν, XXXV
�γγ!ζειν, XXXI
�γκαλε�σθαι, X
*γκληµα, XXX
�γχειρ!ζεσθαι (τὰ α$ νθρ)πινα), XXX; (τὰ

�π!πονα), XXXI
*θνο
 νοητ�ν, XXXI
*θνου
 κα� λαο� διαφορά, XXIX
ε:δωλολατρε!α, XIII
ε:θισµ�νο
, Post-Sch. XXIV
ε:κ�τω
, XII, XXXVI
ε:λούµεναι (αO δυνάµει
), V
ε_ναι (τ�), XXVI
ε:
 τοὺ
 α:(να
, XXIV
ε:
 χρε!αν κατατάσσεσθαι, XXX
ε:σαγ�µενοι ε:
 ευ$ λάβειαν, XXXVII
ε:σηγε�σθαι, XIII
�κ δεξι(ν, XXIV
qκαστο
 (τὰ περ� qκαστον), XXVII
�κατ�ρωθεν, XII
�κατ<ν τεσσαράκοντα τ�σσαρα (ρµδ ´),

XXXI, XXXII
�κβάλλεσθαι *ξω, XXI
*κβασι
 (δι $ �κβάσεω
 πληρ(σαι τὰ

γραφά
), XX
�κκλησ!α, IX, XIX; (�κκλησ!α το� θεο� το�

ζ(ντο
) XXI, XXXII
�κκλησ!αι �πτά, IX
�κλαµβάνειν, X, XIX, XXV; (κατὰ

πνευµατικ�ν α$ κολουθ!αν), XXXI
�κλ�γεσθαι, XXIX
�κούσιο
 Wρµ9, XXV
�κπορευοµ�νη (δ!στοµο
 ?οµφα!α), XII
�κτεθηλυµ�νον (�µπαθ>
 κα� �.), XVI
�κτ<
 θανάτου ε_ναι, XI
�λάττωσι
 (α' νεσι
 κα� �.), X; (τ8

φύσεω
), XXVII
�λαττωτικ<
 �αυτο�, I
�λ�γχεσθαι, XXX
�λλε!πειν, XXX
�µ�σσειν, XXII
�µµελ(
, XXIX
�µµ�νειν, XXXV

�µπαθ�
, XVI
�µφ�ρεσθαι, XXVII
qν, V
Sν �
 qν, V
�ν α:τ!H γ!νεσθαι, XXX
�ν α- µαρτ9µασι γ!νεσθαι, XXX
�ν ο:κε!οι
 τετάχθαι θεο�, XXIII
�νανθρωπε�ν (το� Λ�γο

�νανθρωπ9σαντο
), VII
*ναρθρο
 φων9, XXXVI
�ν�ργειαι α$ ρετ8
, XXI
�νεργε�ν, XVIII; �νεργε�ν (�. κατ $ α$ ρετ9ν),

X
�νεστηκ�
 (τ�), IV
�νεστ)
 (χρ�νο
), IV; (καιρ�
), XXVII
�νν�ησι
 τ8
 µεγαλοφων!α
, XXV
*ννοιαι το� πατρ�
, XXI
�νούµεναι (αO δυνάµει
), V
*νοχο
, XXX
�ντα�θα, III, IV, XIII
�ντ�λλεσθαι, XXVI, XXXI
�ξαποστ�λλειν, XXX
�ξαπτ�ον, XXVI
�ξεγε!ρεσθαι =ρθρου, XVIII
�ξ�ρχεσθαι α$ π< το� προσ)που το� θεο�,

XXI
�ξετάζειν, XXXVI
qξι
 (τελε!α q.), X; (µοχθηρὰ q.), XV
�ξουσ!α το� χε!ρονο
, XXX
�ξουσ!αι, XXIV
�ξουσ!αν λαµβάνειν, XVIII
*ξω, XX; XXI
*ξωθεν, XXVII
�πάγειν, XXXI, XXXIII
�πάγεσθαι, XXVII
*παθλον, XXIV
�παξ!ω
 τ(ν βεβιωµ�νων. XXXVII
�πιβλ�πειν, XV, XXVIII
�π!γειο
, XXVII
�πιδηµ!α, XX, XXVII
�πιεικτ�ν, XXVIII
�πιπλε!ων, XXXVII
�π!πονα, XXXI
�πιπορεύεσθαι, XV, XXVII
�πισε!ειν, XXX
�πισκοπε�ν, XXVIII
�π!σκοποι, XXX
�π!σταµαι (�πιστάµενο
), IV; (�π!στησον),

XVI; (�π!στησον), XIX; (�π!στησον),
XXXIV

�πιστ9µη, Post-Sch. XXIV
�πιστηµονικὰ λ�γειν, Post-Sch. XXIV
�πιστολα! (by the apostles), I
�πιφ�ρεσθαι, XXXI
�πιταγ9, XXXII
�π�µενο
, XXVII
�ποπτικο� Cφθαλµο!, XXX
�πουράνιο
, XXIV, XXVII
�πτά (number seven), IX; XXXVI; (�. α' γγελοι

τ(ν �. �κκλησι(ν), XIX; (�. α$ στ�ρε
),
XIX; (�. βροντα!), XXXVI; (�. �κκλησ!αι),
XIX; (�. θε�ο
 α$ ριθµ�
), XXVII (�. κ�ρατα,
XXVIII; (�. Cφθαλµο!), XXVIII. (�.
πνεύµατα), XIX, XXVIII; (�. σφραγ�δε
),
XXVII; �ργάζεσθαι, XXXV

*ργα, XVI, XXVI
�ρριζωµ�νο
, XXI

Index of Terms in the Scholia 447

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

*ρχεσθαι, XXXIII
*σωθεν, XXVII
�τερ�δοξοι, XII
qτερο
, XXXI
εj πράττειν, XXX
ευ$ αγγ�λια, (τά), XII
ευ$ αγγελιστ9
, III
ευ$ γν)µονε
, I
ευ$ µούσω
, XXIX
ε;ρ!σκειν, XXX, XXXII, XXXVI
ε;ρ!σκειν Cνοµαζοµ�νου
, XXI
ε;ρ!σκεσθαι, XXVII
ευ$ σ�βεια, XXI, XXXVI
ευ$ φροσύνη, XXXII
ευ$ χα!, XXX
�φαρµ�ζει τ< =νοµα, XVI
�φεδρεύοντα πνεύµατα, XXXV
�φεξ8
, XX
*χειν (θε<ν δεσπ�την), I; *χειν (fτα

α$ κούειν), Post-Sch. XXIV
�χθρο!, XXIV
�ωσφ�ρο
, XXXVIII

ζηλο�σθαι, XXXII
ζητητ�ον, XXXI
ζω9, VII, VIII

m, Post-Sch. XXIV
+γεµονικ�ν, XXIX
yγ�ρασεν τK αhµατι α;το�, XXIX
+γούµενοι, I
+δύ, XXVII
Dλιο
, IX; (D. α$ ληθιν�
), IX; (D. τ8

δικαιοσύνη
), XVIII
+µ�ρα, (+. το� σωτ8ρο
), IX, XVIII, XXXIII;

(+. Cργ8
 κα� α$ ποκαλύψεω

δικαιοκρισ!α
), XXXVII
cχον ποιε�ν, XV

θάνατο
, (zδ�ναι το� θ.), VII; (πρ(το
 θ.,
δεύτερο
 θ.), XI

θε!α, (θ. διδασκαλ!α), XII; (θ. γραφ9), III;
(θ. πα!δευσι
), IX

θε�α κα� µεγάλα, III
θε�αι (θ. φωνα!), XXIII; (θ. γραφα!), VI
θεϊκ�ν, XV
θε�ον πνε�µα, XXIII
θ�λειν, XXVI
θ�ληµα, XXVI
θ�λησι
, XXVI
θε�θεν, Post-Sch. XXIV
θεολ�γο
 Ι$ ωάννη
, IV, VII
θε�πνευστο
 γραφ9, XXV
θε�
, I, VI, X, XV, XXI, XXII, XXVI, XXX,

XXXI, XXXV, XXXVII
θεο� πο!ηµα, XXVI
θεραπε!α, XXXIII
θεωρ!α, VII
θησαυρ!ζειν, XXXVII
θλ!βεσθαι, XXXVIII
θλ�ψι
, XXXIII, XXXIV
θνητο!, I
θρ�νο
, XXIV, XXVIII; (θ. το� πατρ�
), XXIV
θυµ!αµα, XXIX
θυµιαµάτων φιάλαι, XXIX
θύρα, XXV
θυσ!α καθαρά, XXIX

Oκαν(
 α$ κον!ζειν γλ)σσα
, VI
:σοδυναµε�ν, XI
Oστορικ(
 γεγενηµ�να (τὰ), XIII
:σχύ
, XXXVI

καθάπαξ, X
καθάριο
, XXIX
καθ!σαι µετὰ το� πατρ�
, XXIV
καθ�λου, III
κα!εσθαι, XXVII
Καιν� ∆ιαθ9κη, XIV
καιν� �δ9, XXIX
καιν�
, XIV
καιρ�
 (κ. τ(ν νεκρ(ν), XXXVII; (κ.

συντελε!α
), XXXVII; (καιρ<ν *χειν), IX
κακ!α
 (κ. βλαστ9µατα), XII; (κ. παχύτη
),

XXII
κακ�ν, VI
καλε�ν, XXV
καλε�σθαι, XXX, XXXVI
καρδ!α (κρυπτ<ν τ8
 κ.), XIV; (κ. καθαρά),

XXVI; (κ. καιοµ�νη), XXVII
κατ $ �π!νοιαν, IX
κατὰ γ8ν διαιτ)µενοι, XXX
κατὰ καιν�ν στάσιν, XXVIII
κατὰ κεκρυµµ�νον, XXV
κατὰ πνε�µα σοφο!, Post-Sch. XXIV
κατὰ πνευµατικ�ν α$ κολουθ!αν

�κλαµβάνειν, XXXI
κατὰ σάρκα ε_ναι, XXVII
κατὰ σάρκα Ι$ σρα9λ, XXXI
κατὰ σαφ9νειαν, XXV
κατὰ σπ�ρµα Ι$ σρα9λ, XXXI
κατὰ τ< πρ�χειρον, XXV
κατὰ χρ�νον, VII
καταλάµπεσθαι, XVIII
καταλλ9λω
 λαµβάνειν, XIV
καταρτ!ζεσθαι, XXXI
κατασκευάζεσθαι, XXXV
κατασπα̃ν, XVI
καταυγάζεσθαι, IX
καταφρονε�ν, XXX
κατ�χειν, XXVII
κατηµαξευµ�νη, XXX
κατορθο�σθαι, X
κελεύειν, XXX
κιθάρα, XXIX
κλε!ειν (the scriptures), XX
κλε!
, XX
κλονε�σθαι, XV
κοιµ)µενοι, XV
κοιν<
 θάνατο
, XI
κολάζειν, XXX, XXXI
κ�λασι
, XI, XXX
κολαστικο� π�δε
, XXX
κ�πτειν, XXXI
κ�σµο
, XXXIII, XXXVI
κρ�µα, XXVII
κρ!νειν, XXVII, XXXV
κρ!νειν το� Ι$ σρα�λ τὰ
 δ)δεκα φυλά
,

XXIV
κρ!νεσθαι, XXX
κρ!σι
 (θεο�), XXVII; (κ. καθολικ9), XXX;

(κ. Κυρ!ου), XXX; (κ. λαο� µετὰ τ(ν

�πισκ�πων), XXX; (κ. µανθαν�ντων µετὰ

το� διδασκάλου), XXX; (κ. υO(ν µετὰ το�

πατρ�
), XXX

κριτ9
, XVII
κτα̃σθαι, XXVI
κτ!ζειν, XXVI
κτ!ζεσθαι, XXVI
κτ!σι
, XXII
κτ!σµα, XXVI
κτ!σµατα, XV
κυβε!α, XXIII
κύκλο
 (πασ(ν τ(ν δυνάµεων), V; (τροχ<ν

κα� κ. δυνάµεων), XXXVI
κύριο
 (W), VI, XIV, XXII

λαλε�ν, XXXV, XXXVI
λαµβάνειν (καταλλ9λω
 λ.), XIV; (λ. τ<

βιβλ!ον), XXIX; (λ. τὰ
 φυλά
) XXXII,
XXVIII, XXXI, XXXVII

λανθάνειν, XXX
λα�
, XXIX, XXX
λε!πεσθαι (το� α$ ληθινο� +λ!ου), IX
λευκα� στολα!, XXXIII
λευκα!νειν, XXXIII, XXXIV
λευκ� ψ8φο
, XIV
λ�γειν, XXV, XXVI, XXVII, XXIX, XXXII
λ�γεσθαι, XIII, XXIX, XXXII, XXXVI
λ�ξι
, XXXI
λ�ων, XXVII, XXVIII (+ προ κειµ�νη λ.),

XXIX
λοιπ�ν, XXVIII
λ�γο
 (teaching) περ� πνευµατικ(ν,

XIV; W λ�γο
 τ8
 προνο!α
, XXVII;
W λ�γο
 το� θεο� (a divine utterance),
XXX

Λ�γο
 (Χριστ�
), IV; (Λ. α:τ!α το�

;πάρχειν τ�ν κτ!σιν, ο[α δηµιουργ�
),
XXII; (Λ. α$ νο!γων τὰ
 γραφά
), XX; (Λ.
α$ ρχ� κτ!σεω
), XXII; (Λ. α$ ρχ�

ποιηµάτων �
 ποιητ9
), XXII; (Λ. α$ ρχ�

τ(ν Xλων κα� τ�λο
 τ(ν α- πάντων), VII;
(Λ. α$ ρχ�ν κα� τ�λο
 �πάγων), VII; (Λ.
διδάξα
 παρθεν!αν), XXXII; (Λ.
γεν�µενο
 νεκρ<
 περι�γραψεν τ�ν �π�

γ8
 α;το� ζω9ν), VIII; (Λ. γεν�µενο

υO<
 α$ νθρ)που), VI; (Λ. *κλεισεν τ�ν το�

ν�µου σκιάν), XX; (Λ. *ξω τ8

Ι- ερουσαλ�µ �πο!ησεν τοὺ
 Ι$ ουδα!ου
),
XX; (Λ. �αυτ<ν �ρ!σατο ζω�ν ε_ναι), VII;
(Λ. �νανθρωπ9σα
), VII; (Λ. �στιν τ<

α$ µ9ν), XXII; (Λ. ζω� ου$ γ�γονε, α$ λλ $

ε_ναι διεβεβαι)σατο), VII; (Λ. ζω� bν

κατὰ φύσιν, νεκρ<
 δι $ +µα̃
 �γ�νετο),
VII; (Λ. ζ(ν �στιν ε:
 τοὺ
 α:(να
), VII;
(Λ. cν �ν α$ ρχP), VII; (Λ. θε<
), VII, XX;
(Λ. νεκρ<
 γεγον�ναι �µολ�γησεν), VII;
(Λ. ου$ κτ!σµα), XXII; (Λ. πληρ)σα
 τὰ

γραφὰ
 δι $ �κβάσεω
), XX; (Λ. πρ(το

κτ!σεω
), XXII; (Λ. πρ(το
 ου$ χρ�ν^,
α$ λλὰ τιµP), VII; (Λ. σὰρξ γ�γονε), XX;
(Λ. τ8
 κτ!σεω
 W κτ!στη
 �στ�ν κα�

α' ρχων), XXII; (Λ. τ< Α κα� Ω εFρηται), V;
(Λ. τ< α' λφα, α$ ρχ�ν κα� α:τ!αν τ(ν

α- πάντων), VII; (Λ. τ< ω ε_ναι εFρηται,
κα� πρ(το
 κα� *σχατο
), VII; (Λ.
τοὺ
 τρε�
 χρ�νου
 περιε!ληφεν),
IV

λ�γ^ �κτ�µνειν κα� α$ ναιρε�ν, XII
λύειν, XXVII, XXVIII
λυχν!α, IX

Index of Terms in the Scholia448

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

λυχνια�ον φ(
, IX
λύχνο
, IX

µαθητα!, XXX, XXXIII
µακαρ!ζειν, III
µακαριζ�µενο
, III
µακαριοποιε�ν, III
µακροθυµ!α (το� κριτο�), XVII
µάλιστα, XXV
µανθάνειν, III, XXIX
µάντι
, XII
µαρτυρ!α, II
µαρτύριον, XXXIII
µάχαιρα, (µ. �παινετ9), VI; (µ. Cξε�α), VI
µαχ�µεν�ν �στιν, X; µάχεται, I
µεγάλοι λ�γοι, XXXVI
µεγαλοφων!α, (�ννο9σεω
 µ.), XXVI; (µ.

τ(ν νοηµάτων), XXXVI
µ�γιστον (α' ξιον κα� µ.), I
µ�λλειν, XXXI, XXXVI
µ�λλον, IV
µ�λλων (χρ�νο
), IV
µ�νειν α$ ε!, XXII
µερισθ8ναι, V
µ�σα, (στοιχε�α of the alphabet), VII
µεσ�τη
 (+ α' πρακτο
), XXIII
µετὰ σαφηνε!α
 γ!νεσθαι, XXV
µετανοε�ν, XVII
µετάνοια, XXXV
µετάπτωσι
, XXIII
µετεωρ!ζεσθαι, XXI
µετουσ!H ε_ναι, XX
µετουσ!αι το� πνεύµατο
, XIX
µετοχ�ν *χειν, XIX
µ�τωπον, XXXI
µ� χωρε�ν, XXII
µ9ποτε, XXXI
µικρὰ κα� α$ νθρ)πινα, III
µισθ<ν λαµβάνειν, XXXVII
µν9µην α$ ποβάλλειν, τ�ν περ! τινο
, XXII
µολύνεσθαι, XXXII
µοναδικ<ν γεν�σθαι, V
µυστικ�
 (α$ ριθµ�
), IX

να<
 το� θεο�, XXI
νεκρ�τη
, VII
νικα̃ν, XXIV, XXVIII, XXXIII
ν!κη, XXXIII
νοε�ν (ν. κα� α$ γαπα̃ν Χριστ�ν), XXIX, XXX,

XXXIII, XXXVI
νο9µατα, XXXVI
νοητὰ πράγµατα, XXVII
νοητ�ον, XXX
νοητ�
, XXIII
νο�
 (�ν� νοx καταρτ!ζεσθαι), XXXI; (νο�ν

α$ κον!ζειν), VI; (W τ<ν νο�ν �αυτο�

προσάγων) IX
νυκτεριν� κατάστασι
, IX
νύξ, IX, XVIII, XXXIII

ξηρα!νει τὰ φα�λα, XV
ξύλινο
, XXXV

W bν κα� W cν κα� W �ρχ�µενο
, IV
Wδο� το� θεο�, XXVII
=νοµα (=. το� τελειωθ�ντο
), XIV; (=., α$ ε�

καιν�ν), XIV; (=., τ< �π� πα̃σιν

γραφ�µενον), XIV; (=. τ8
 π�λεω
 το�

ζ(ντο
 θεο�), XXI; (=. το� πατρ�
), XXI;
(=. το� θεο�), XXIX; (φοβε�σθαι τ< =. το�

θεο�), XXIX
Xθεν, XXVI
οFεσθαι, XI
ο:κε!α ποι�τη
, XIV
ο:κονοµε�ν, XXVII
ο_κο
 Ι$ ακ)β, XXIV
Xµοιον (τ< W. ν�ει), XXX
Wµολογε�ν, XXIX
Wµολογ!α, XXXIII
Wµολογο�σιν, I
=ν, τ�, XXVI
Cνοµάζεσθαι, XV, XXX
Xπλα δικα!ων, VI
Xρα ε:, XXXVII
Cργ� θεο�, XXX
Cργ�ν το� θεο� συν!στασθαι, XXXVII
WρµP πολεµε�ν, XXXVIII
=ρο
, XXX
ου$ διαπ!πτων, XXII
ου$ δαµο�, V
ου$ κ α$ πογνωστ�ον, XIII
ου$ κ�τι, XX, XXVIII
ου$ ραν�
, XXI, XXV, XXXVIII
ου$ σ!α (+ τ(ν νοητ(ν ο.), XXV; ου$ σ!H ε_ναι

α$ ληθιν�
, XXII; ου$ σ!H ε_ναι, XX; =ψι
,
XXXV

ου$ σιο�σθαι, XXVI

παιδεύεσθαι, XXIII, XXX
πάλη, XXIV
πάντα, (π. γ!νεται W υO�
), V
πάντε
 υOο� α$ νθρ)πων, VI
παραβάλλεσθαι, XV
παραβολ9, IX
παράδειγµα, XXX
παραδ!δοσθαι, XXX
παρακατι)ν, XXXII
παράλειψι
 τ(ν �πιβαλλ�ντων, XXX
παράστασι
 βεβαι�τητο
, XXII
παραστατικ�
. XIV
παρεληλυθ)
 (χρ�νο
), IV
παρ�ρχεσθαι, XIV
παρθεν!α, XXXII
παρθ�νο
, XXXI, XXXII
παριστα̃ν, XXX
παρρησ!α, XXXI
πα̃σα διάλεκτο
 α$ νθρ)πων, XXIX
πα̃σα λογικ� φύσι
, XI
πα̃σα φυλ� Ι$ σρα9λ, XXIX
πα̃σαι (αO δυνάµει
), V
πάσχειν, XXXI
πάσχειν ταραχ9ν, XI
πατ�ρε
, XXX
πε!θειν �π� τ< α- µαρτάνειν, XXX
πε!θεσθαι, XXX
πε!ρH *χειν, XXVII
πειρα̃σθαι, XVI
περιβάλλεσθαι, XXXIII
περι�χειν, VII
περ!κεισθαι, XXXIII
περ!στασι
, XXXIII
πετάζεσθαι, XXI
π!πτειν, XXXVIII
πιστε�σαι, V

π!στεω
 µετ�χειν, XXII
πιστ�
, XXII
πιστο�σθαι, XXV, XXIX
πιστ(
 (α$ ναγιν)σκειν κα� α$ κούειν), III
π!στωσι
, XXV
πλάσσειν, XXVI
πληγα!, XXXV; πληγα�
 ;ποβάλλειν, XXXV
πλ8θο
, XXXI
πληθυντικ(
, Post-Sch. XXIV
πλύνειν, XXXIII, XXXIV
πνεύµατα, XXVIII
πνευµατικὰ σ)µατα, XXXIV
πνευµατικα� θυσ!αι, XXIX
πνευµατικ� ψ8φο
, XIV
πνευµατικ<ν zτ!ον, Post-Sch. XXIV
ποθε�ν τ<ν θε�ν, XXX
ποι9µατα, XXII
ποιητ9
, XXII
ποι�τη
, XIV
πολλὰ �
 µ�ρη, (γ!νεται) W υO�
, V
πονηρ�
, VI, XXXIII
πορεύεσθαι �π� τ8
 γ8
, XXVIII
πορνε!α, XIII, XVI
π�δε
 (υOο�), XV, XXIV, XXX
πρα̃ξι
, XXXIII
πράττειν, I, ,X, XXVII
πρεσβύτεροι, XXVIII
πρ�θεσι
, XXXIII
προθεωρε�ν, XXXIV
προκε!µενα (τά), III, XV, XXV, XXXI
προκειµ�νη λ�ξι
, III
προκε!µενον (τ�), XXXI
προκοπ9, XIV
προνοητικα� κιν9σει
, XV
πρ�νοια θεο�, XXX
προνο!α
 λ�γο
, XXVII
προσάγειν, IX
προσάπτεσθαι, XVI
προσ�ρχεσθαι, XXXI
προσευχα� τ(ν α- γ!ων, XXIX
προσευχ9, XXIX
προσ�χειν, XXXVI
προσηγορ!α, XIV, XXV
προσκε!µενον (τ�), X
προσκυνε�ν, XXXV
προσο�σα (τιν! τι
), XXXI
προστάσσεσθαι, XXV, XXX
προστ!θεσθαι, Post-Sch. XXIV
πρ�σωπον (of God), XXXI
προτρ�πεσθαι, XXV
προφ8ται, XXXVII
προφητε!α, III
προφητεύειν, XXXVII
προφ9τη
 (π. David), XXXVI; (π. Ezekiel),

XXXI; (π. John the Evangelist), III;
προφ9τη
 (π. Malachi), XXIX

προφορικ<
 λ�γο
, IX
προχε!ρω
 α$ κούειν, III
πρωϊν<
 α$ στ9ρ, XVIII
πρ(το
 θάνατο
, XI; Τά πρ(τα φ�ρεσθαι,

XXI
πτα�σµα, XXX
πτερά, XXI
πύρωσι
 το� θε!ου πνεύµατο
, XXIII

?Hδ!α µετάπτωσι
, XXIII
?Hθυµ!α, XXX

Index of Terms in the Scholia 449

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

?ε�σαν α[µα, XXIX
?!ζα ∆αυ!δ, XXVII, XXVIII

σάλπιγξ, XXV
σάρξ, XX
σαφ8 γ!νεσθαι, XXVII
σαφην!ζεσθαι, XXXVI
σαφ(
, XXVI
σεσωσµ�νοι, XXIX
σηµα!νειν, XIV, XIX, XXV, XXXI
σηµαινοµ�να, τά, XI
σηµε�ον, XXXI
σηµειο�σθαι, XXXI
σηµε!ωσι
, XXXI
σηµειωτ�ον, XXVI
σιωπα̃ν, I
σκυθρωπ�ν, XXVII, XXXI
σοφ!α, XXXVI
σοφιστικα� α$ πάται, XII
σοφο� α' νθρωποι, XXIX; σοφο! (το�

κ�σµου), XXV
σπ�ρµα, XXVII
σπουδα�ο
, XXX
σταυρο�σθαι, XXIX
σταυρωθε�
 Χριστ�
, XXIX
στολ9, XXXIII, XXXIV
στ�µα (το� σωτ8ρο
) VI, XII; (ου$ χ ευ$ ρ�θη

ψε�δο
 �ν τK στ�µατι τ(ν παρθ�νων)
XXXII; (σ. α:σθητ(ν α$ γαλµάτων), XXXV

στρατευ�µενοι, VI
στρ�φεσθαι περ� �αυτ�ν, XXXI
στ�λοι, τ8
 �κκλησ!α
, XXI
συγκαθ�ζεσθαι, XXIV
συγκαθ!ζειν, XXIV
συγκαταφ�ρεσθαι, XXXVIII
σύζυγο
, III
συµβασιλεύειν, XXIV
συµβεβηκ<
 πάθο
, XXX
σύµβολον XXIV, XXVIII, XXXI, XXXIII
συµπληρο�ν, XXXI
συµφωνε�ν, XXIV
συµφων!α, XXXI
συνH́δειν, XXVIII
συναφ!στασθαι, XXXVIII
συνβαδ!ζων, XX
συνεγε!ρειν, XXIV
συν�σεω
 zτ!ον, Post-Sch. XXIV
σύνεσι
, XXXVI, Post-Sch. XXIV
συνετ(
 α$ ναγιν)σκειν, III
σύνθετον ζKον, XI
συνκαταβα!νειν, XV
συντ�λεια τ(ν α:)νων, VII
σύρειν, XXXVIII
σφαγ9, XXIX
σφ!γγεσθαι, XXVII
σφραγ�δε
, XXVIII

σφραγ!ζεσθαι, XXVII
σφραγ!
, XXVII, XXXI
σ(µα, XXXIV
σ(µα θεο� αe γιον, XXX
σωµατικ� φυλ9, XXXII
σωτ9ρ, I, IV, XII, XVIII, XXI, XXII, XXIV, Post-

Sch. XXIV, XXVI
σωτηρ!α, VI, VII

τὰ �πιβάλλοντα σπουδα!^ α' ρχοντι, XXX
τὰ λογικά, XXVI
τάγµατα τρ!α, XXXVII
ταράττεσθαι, XI
τεθεµελιωµ�νο
, XXI
τελευτα̃ν, V
τ�λο
, V, VII, XVIII; (τ. �πάγειν), VII
τ�µνειν, XII
τ�σσαρα ζKα, XXVIII
τετράγωνον σχ8µα XXXI; τετράγωνο

α$ ριθµ�
, XXXI
τ�ω
, XXXI
τηρε�ν τὰ θεϊκὰ *ργα, XVIII
τ!θεσθαι, XXXI
τιµ9, I, VII; τιµ� δ!δοσθαι, XXIX
τµητικ�
, XII
τ�ξον, XXXI
τ�πον *χειν, XXXV
τρε�
 χρ�νοι, IV
τροχ�
, XXXVI
τK β!^ περιε�ναι, XXXI

υOο� τ8
 βροντ8
 (James and John),
XXXVI

υO�
 (γ!νεται qν), V; υO�
, *χων ?οµφα!αν

Cξε�αν �ν τK στ�µατι, VI; υO<
 το� θεο�,
XV; υO�
, �
 πάντα qν, V, XXVI

oλη, XXXV
;λικ�ν, XV
oπαρξι
, XXVI
;πάρχειν, XXII, XXV
;π>ρ �ν<
 *θνου
, XXIX; ;π>ρ µ�ρου
, XXIX
;περοχ9, I
;πηρετε�ν, XXXI
;πηρετικα� χε�ρε
, XXX
;π�θεσι
, XXIX
;ποκε�σθαι, XXXI
;ποπ�διον, XXIV
;ποχε!ριον λαµβάνειν, XXX
;στ�ρηµα, XXXVII

φανερο�ν, XXVII
φανερο�σθαι, XXXVII
φανερ(σαι λ�γον, II
φάσκειν, IV, XXIX, XXXVI
φα�λοι, VI
φε!δεσθαι, XXXI

φ�ρειν, XXXI
φ�ρεσθαι, XXXI
φοβε�σθαι τ< =νοµα το� θεο�, XXXVII
φοβε�σθαι τ<ν θε�ν, XXXI, XXXVII
φ�βο
, XXXVI
φο�νιξ, XXXIII
φορε�ν τ�ν ε:κ�να το� �πουραν!ου, XXI
φρον9µατα ψευδοδοξ!α
, XII
φρονιµ)τερον �ντυγχάνειν, XXV
φυλάττεσθαι, XX
φυλ9, XXXI, XXXII
φύσι
 α$ πολλυµ�νη, XVII
φωνε�ν, XXXI
φων9, XXX, XXXVI; φων� µεγάλη, XXV
φ(
, XVIII, XXXI
φ(
 α$ ληθιν�ν, IX
φωτ!ζειν, IX
φωτ!ζεσθαι ;π< λύχνου, IX
φωτισµ�
 (�κκλησ!α
 τιν�
), XIX
φωτοειδ�
, XIV

χαλκ�
, XV
χαρακτ9ρ, XXXI
χάριν Wµολογε�ν, XXXI
χε!ρ, XXXIII
χιλιάδε
, XXXI
χλιαρ�ν, XXIII
χρε!α, IX
χρ8σθαι, XII; (χ. παραδε!γµατι), XXX
χρ8σι
 ε:δωλοθύτων, XVI
χρ�νο
 (τρε�
 χρ�νοι), IV; (ου$ κατὰ

χρ�νον), VII; (χ. µακροθυµ!α
), XVII;
(χ. τεµν�µενο
 ε:
 +µ�ραν κα� νύκτα),
XXXIII

χρύσεο
 XXXV
χυδαι�τεροι κα� πολλο!, XXIX
χ)ραν *χειν, XX
χωρε�ν (οuκ �στιν χωρ8σαι τὰ βιβλ!α το�

κ�σµου), XXXVI; (µ� χωρο�ντα �ν

�αυτK), XXII
χωρητ�ον α' νω παντ<
 α:σθητο�, XIV

ψαλµο!, XXXV
ψαλµ<
 ν
′, VI
ψεκτὰ τὰ λεγ�µενα, VI
ψευδ8 δ�γµατα, VI
ψευδοµάντει
, XIII
ψε�δο
, XXXII
ψ�ξι
 + νοητ9, XXIII
ψυχρ�
, XXIII

�
 *τυχεν, III
fτα, XXX
zτ!ον, Post-Sch. XXIV
zφελε�ν τοὺ
 δεοµ�νου
, IX

Index of Terms in the Scholia450

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

BIBLICAL CITATIONS IN THE SCHOLIA

OLD TESTAMENT

Genesis
2:2 XXXVIII: 191–192
2:3 IX: 111–112
4:16 XXI: 134
20:5–6 XXVI: 146–147
49:8 XXVII: 149–151

Exodus
12:16 IX: 111–112
13:16 IX: 111–112
15:7 XXX: 159–161
19:19 XXXVI: 184
25:22 XXXVI: 184
29:42 XXXVI: 184
31:3 PSchXXIV: 141–142
31:15 IX: 111–112
35:31 PSchXXIV: 141–142
35:35 PSchXXIV: 141–142

Leviticus
23:3 IX: 111–112
23:8 IX: 111–112

Numbers
12:6 XXXVI: 184
28:25 IX: 111–112

Deuteronomy
10:17 XXXVI: 184
13:9 XXXVI: 184
15:7 XXXVI: 184
28:65 XXXVI: 184
32:4 XXII: 136–137
32:6 XXVI: 146–147
32:17 XXXV: 179
34:9 PSchXXIV: 141–142

2 Kings
24:1 XXX: 159–161

3 Kings
5:26 XXXVI: 184

4 Kings
2:11 XXV: 143–144

1 Paralipomenon
16:26 XXXV: 179
21:1 XXX: 159–161

Tobit
11:14 IX: 111–112
13:2 VIII: 110

Job
7:10 XXXVI: 184
10:8 XXVI: 146–147
11:13 XXVI: 146–147
12:13 XXXVI: 184
15:2 PSchXXIV: 141–142
20:3 PSchXXIV: 141–142
26:11 XXI: 134
33:3 XXVI: 146–147
37:5 XXXVI: 184

Psalms
2:1 VI: 106–107
4:7 XXXI: 166–167
5:12–13 VI: 106–107
32:9 XXVI: 146–147
33:10 XXXVII: 186–187
36:30 XXXVI: 184
37:13 VI: 106–107
44:16 XXXII: 169
48:4 XXXVI: 184
50:12 XXVI: 146–147
56:5 VI: 106–107
56:9 XVIII: 129
59:6 XXXI: 166–167
60:6 XXXVII: 186–187
74:4 XXI: 134
76:19 XXXVI: 184
77:49 XXX: 159–161
85:11 XXXVII: 186–187
89:4 XXXVIII: 191–192
94:7 PSchXXIV: 141–142
95:5 XXXV: 179
98:3 XXXVII: 186–187
99:2 XXXII: 169
101:16 XXXVII: 186–187
103:7 XXXVI: 184
103:32 XV: 123–124
104:43 XXXII: 169
107:3 XVIII: 129
109:1 XXIV: 140
113:12–15 XXXV: 179
118:73 XXVI: 146–147
134:16–18 XXXV: 179
138:12 IX: 111–112
140:2 XXIX: 155–156
148:5 XXVI: 146–147
149:6 XII: 118–119

Proverbs
12:18 VI: 106–107
24:22c VI: 106–107

Ecclesiastes
1:13 XI: 116–117
4:8 XI: 116–117
5:13 XI: 116–117

Song of Solomon
2:5 VI: 106–107
5:8 VI: 106–107

Wisdom of Solomon
5:6 XVIII: 129
12:10 XXXV: 179
15:15–17 XXXV: 179

Ecclesiasticus (Wisdom of Jesus, son of Sirach)
1:19 PSchXXIV: 141–142
3:23 PSchXXIV: 141–142
15:3 PSchXXIV: 141–142
17:7 PSchXXIV: 141–142
21:3 XII: 118–119

22:17 PSchXXIV: 141–142
26:17 IX: 111–112
39:6 PSchXXIV: 141–142
39:28 XXXVII: 186–187
43:17 XXXVI: 184
47:14 PSchXXIV: 141–142

Amos
9:10 XXXVI: 184

Michah
6:1 XXX: 159–161

Zephaniah
1:12 XXXVI: 184

Zachariach
4:10 XXVIII: 152–153

Malachi
1:11 XXIX: 155–156
4:2 XVIII: 129

Isaiah
1:14 XXII: 136–137
7:12 XXXVI: 184
8:18 I: 97–98
9:5 XXXVI: 184
10:13 PSchXXIV: 141–142
11:1–3 XXXVI: 184
11:2 PSchXXIV: 141–142
14:12 XXXVIII: 191–192
21:9 XXXV: 179
29:6 XXXVI: 184
29:11 XXVII: 149–151
34:6 VI: 106–107
44:26 XXXVI: 184
49:2 VI: 106–107
50:4 PSchXXIV: 141–142
53:7 XXIX: 155–156
65:17 XXXVI: 184

Jeremiah
6:7 XXIII: 138–139
12:12 VI: 106–107
26:10 VI: 106–107
29:6 VI: 106–107
36:8 XXX: 159–161

Barcuch
3:7 XXXVII: 186–187

Lamentations

Ezekiel
1:7 XXI: 134
9:5–6 XXXI: 166–167
10:1–19 XXI: 134
10:12 XXXVI: 184
10:16–17 XXI: 134
37:14 XXXVI: 184
39:7–8 XXXVI: 184

Daniel (translatio Graeca)
3:52 IX: 111–112
4:32 XXXVI: 184

Biblical Citations in the Scholia 451

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

7:11 XXXVI: 184
8:19 XXXVII: 186–187
9:26 XXXVII: 186–187
9:27 XXXVII: 186–187
10:19 XXXVI: 184
11:35 XXXVII: 186–187
12:4 XXVII: 149–151; XXXVII: 186–187
12:7 XXXVII: 186–187

Daniel (Theodotionis versio)
6:27 VIII: 110
9:22 XXXVI: 184
9:27 XXXVII: 186–187
12:4 XXXVII: 186–187

Susanna
44/45 PSchXXIV: 141–142
62 PSchXXIV: 141–142

Esther
1:1d XXXVI: 184

1 Maccabees
15:34 IX: 111–112

2 Maccabees
2:2 XXXV: 179

4 Maccabees
18:24 XXXVI: 184

NEW TESTAMENT

Matthew
2:11 XV: 123–124
3:9 PSchXXIV: 141–142
5:15 IX: 111–112
10:28 XI: 116–117
10:34 VI: 106–107; XII: 118–119
11:15 PSchXXIV: 141–142
13:42 XXXVIII: 191–192
13:43 PSchXXIV: 141–142
13:50 XXXVIII: 191–192
19:28 XXIV: 140
24:21 XXXVIII: 191–192
25:1 IX: 111–112
25:46 XI: 116–117

Mark
3:17 XXXVI: 184
10:24 I: 97–98
12:33 PSchXXIV: 141–142

Luke
1:32–33 XXIV: 140
8:8 PSchXXIV: 141–142
8:16 IX: 111–112
11:33 IX: 111–112
11:36 IX: 111–112
12:4 I: 97–98
12:35 IX: 111–112
14:35 PSchXXIV: 141–142
15:8 IX: 111–112
20:45 XX: 132–133
22:20 XXIV: 140
24:13 XX: 132–133
24:32 XX: 132–133; XXVII: 149–151

John
1:1 VII: 108–109; XX: 132–133
1:9 IX: 111–112

1:14 VII: 108–109; XX: 132–133
1:47 XXXI: 166–167
3:12 XXVII: 149–151
5:35 IX: 111–112
6:32 XIV: 121–122
6:37 XXI: 134
8:56 IX: 111–112
12:29 XXXVI: 184
13:33 I: 97–98
13:36 XXV: 143–144
14:6 VII: 108–109; XXII: 136–137
15:13–15 I: 97–98
15:15 I: 97–98
16:33 XXXIII: 171–172
21:25 XXXVI: 184

Acts
2:24 VII: 108–109
4:24 I: 97–98
4:25 VI: 106–107
6:10 XXXVI: 184
8:32 XXIX: 155–156
10:43 V: 105
18:25 XXIII: 138–139

Romans
1:1 I: 97–98
1:3 XXVII: 149–151
2:27 XX: 132–133
2:5 XXXVII: 186–187
6:9–10 VIII: 110
6:13 VI: 106–107
6:17 XXXVI: 184
11:33 XXVII: 149–151
11:36 V: 105
12:11 XXIII: 138–139
13:12 XVIII: 129
13:13 IX: 111–112

1 Corinthians
2:6–7 XXXVI: 184
3:12 XV: 123–124
3:17 XI: 116–117
3:19 XXV: 143–144
5:10–11 XIII: 120
6:3 XXX: 159–161
6:9 XIII: 120
6:15 XXX: 159–161
7:6 XXXII: 169
7:22 I: 97–98
7:23 XXIX: 155–156
7:35 XXXII: 169
8:6 V: 105
8:7 XVI: 125
8:10 XVI: 125
15:49 XXI: 134
15:52 XXXIV: 176
15:58 XXI: 134

2 Corinthians
2:17 XXXVI: 184
5:10 XXXVII: 186–187
6:7 VI: 106–107
8:8 XXXII: 169
12:19 XXXVI: 184

Galatians
1:10 I: 97–98
2:9 XXI: 134
6:10 IX: 111–112

Ephesians
2:6 XXIV: 140
2:10 XXVI: 146–147
2:19 XXIII: 138–139
3:17 XXI: 134
4:3 V: 105
4:12 XXX: 159–161
4:13 V: 105
4:14 XXIII: 138–139
5:5 XIII: 120
6:6 I: 97–98
6:12 XXIV: 140
6:17 VI: 106–107

Philippians
1:1 I: 97–98
1:29 V: 105
2:10 XXVII: 149–151
4:8 XXI: 134

Colossians
1:16 V: 105
1:20 V: 105
1:24 XXX: 159–161
2:2 PSchXXIV: 141–142
2:17 XXX: 159–161
4:12 I: 97–98

1 Thess.
1:3 X: 114

2 Thess.
2:4 XXXVIII: 191–192
2:10–11 XXXVIII: 191–192
2:11 XXXVIII: 191–192
3:5 X: 114

1 Timothy
1:5 XXVI: 146–147
1:15 XXII: 136–137
1:20 XXX: 159–161
3:1 XXII: 136–137
3:13 XXIX: 155–156
3:15 XXI: 134
4:9 XXII: 136–137
4:13 III: 100–101
6:11 X: 114

2 Timothy
2:11 XXII: 136–137
2:12 XXIV: 140
2:13 XXII: 136–137
2:22 XXVI: 146–147
3:10 X: 114
3:16 XXV: 143–144
4:8 XXXVIII: 191–192
4:18 XXXVI: 184

Titus
1:1 I: 97–98
2:2 X: 114
3:8 XXII: 136–137

Hebrews
1:3 VIII: 110
1:8 VIII: 110
1:13 XXIV: 140
2:13 I: 97–98
3:7 PSchXXIV: 141–142
3:15 PSchXXIV: 141–142
4:7 PSchXXIV: 141–142

Biblical Citations in the Scholia452

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

4:12 VI: 106–107; XII: 118–119
9:27 XI: 116–117
10:1 XX: 132–133
12:17 XXXV: 179
12:22 XXI: 134
13:8 IV: 102–103
13:12 XXXVI: 184

James
1:1 I: 97–98
1:15 XI: 116–117

1 Peter
2:9 XXI: 134
2:5 XXIX: 155–156
4:11 XXXVI: 184

2 Peter
1:1 I: 97–98
1:3 XXI: 134
1:5 XXI: 134
3:8 XXXVIII: 191–192

1 John
4:18 XI: 116–117

Jude
4 I: 97–98

Revelation
1:1 I: 97–98
1:3 III: 100–101; IX: 111–112
1:4 IV: 102–103; IX: 111–112;

XIX: 130–131
1:5 XXII: 136–137
1:6 XXIV: 140; XXVIII: 152–153
1:8 IV: 102–103; VII: 108–109;

XXII: 136–137
1:9 XXVIII: 152–153
1:11 IX: 111–112; XIX: 130–131
1:12 IX: 111–112
1:16 IX: 111–112; XII: 118–119;

XIX: 130–131
1:18 VII: 108–109; VIII: 110
1:20 IX: 111–112; XIX: 130–131;

XXVII: 149–151
2:1 IX: 111–112; XIX: 130–131
2:2 X: 114
2:4 X: 114
2:6 XII: 118–119; XVI: 125
2:10 XXVIII: 152–153
2:11 XI: 116–117
2:12 XII: 118–119
2:14 XIII: 120
2:15 XII: 118–119; XVI: 125
2:17 XIV: 121–122; XXI: 134
2:20 XIII: 120; XVI: 125; XXXI: 166–167
2:26 XVIII: 129
3:1 IX: 111–112
3:1 XIX: 130–131
3:7 XX: 132–133
3:12 XX: 132–133
3:12 XXI: 134
3:14 XXII: 136–137
3:14 XXIII: 138–139
3:16 XXIII: 138–139
3:21 XXIV: 140
3:21 XXIV: 140
3:21 XXVIII: 152–153
4:1 XXV: 143–144

4:2 XXIV: 140
4:3 XXIV: 140
4:4 XXIX: 155–156
4:4 XXIV: 140
4:5 IX: 111–112
4:5 XXXVI: 184
4:6 XXVIII: 152–153
4:8 IV: 102–103
4:8 XXII: 136–137
4:9 VII: 108–109
4:9 XXIV: 140
4:9–10 VIII: 110
4:10 VII: 108–109
4:10 XXIV: 140
4:10 XXIX: 155–156
4:11 VII: 108–109
4:11 XXII: 136–137
4:11 XXVI: 146–147
5:1 XXIV: 140
5:1 IX: 111–112
5:2 XXVIII: 152–153
5:5 IX: 111–112
5:5 XXIV: 140
5:5 XXVII: 149–151
5:5 XXVIII: 152–153
5:6 IX: 111–112
5:6 XXXIII: 171–172
5:6 XXVII: 149–151
5:6 XXVIII: 152–153
5:7 XXIV: 140
5:7 XXVII: 149–151
5:7 XXVIII: 152–153
5:8 XXIX: 155–156
5:9 XXIX: 155–156
5:9 XXXII: 169
5:10 XXVIII: 152–153
5:12 VII: 108–109
5:12 XXVII: 149–151
5:12 XXXIII: 171–172
5:13 VII: 108–109
5:13 XXII: 136–137
5:13 XXIV: 140
5:13 XXVI: 146–147
6:1 IX: 111–112
6:1 XXVII: 149–151
6:1 XXXVI: 184
6:16 XXIV: 140
6:16–17 XXX: 159–161
7:3 XXXI: 166–167
7:4 XXXII: 169
7:9 XXXII: 169
7:10 XXIV: 140
7:12 VII: 108–109
7:14 XXXIII: 171–172
7:14 XXXIII: 171–172
7:14 XXXIV: 176
7:15 XXIV: 140
7:15 XXXIII: 171–172
8:2 IX: 111–112
8:2 XIX: 130–131
8:5 XXXVI: 184
8:6 IX: 111–112
8:9 XXVI: 146–147
9:20 XXXV: 179
10:1 IX: 111–112
10:3 IX: 111–112
10:3–4 XXXVI: 184

10:4 IX: 111–112; XXVII: 149–151;
XXXVI: 184

10:6 VIII: 110
10:7 XXXI: 166–167
11:2 XX: 132–133
11:8 XXII: 136–137
11:13 IX: 111–112
11:15 XXVIII: 152–153
11:16 XXIX: 155–156
11:18 IX: 111–112; XXX: 159–161;

XXXI: 166–167; XXXVII: 186–187
11:19 XXXVI: 184
12:1 IX: 111–112
12:3 IX: 111–112
12:4 XXXVIII: 191–192
12:7 XXXVIII: 191–192
12:9 XXXVIII: 191–192
12:12 IX: 111–112
12:14 IX: 111–112
12:18 XXXVIII: 191–192
13:1 IX: 111–112
13:2–8 XXXVIII: 191–192
13:8 XXVII: 149–151; XXXIII: 171–172
13:14 XXXVIII: 191–192
13:17–18 XXXVIII: 191–192
13:18 XXXIX: 195
14:1 XXI: 134
14:2 XXXVI: 184
14:3 XXVIII: 152–153
14:3–4 XXXII: 169
14:4 XXIX: 155–156
14:4–5 XXXII: 169
14:7 XXII: 136–137
14:10 XXX: 159–161
15:1 IX: 111–112; XIX: 130–131
15:3 XXXI: 166–167
15:6 IX: 111–112
15:7 IX: 111–112
15:7–8 XIX: 130–131
15:8 IX: 111–112
16:1 IX: 111–112; XIX: 130–131
16:9 XXI: 134
16:18 XXXVI: 184
16:19 XXX: 159–161
17:1 IX: 111–112; XIX: 130–131
17:3 IX: 111–112
17:7 VIII: 110; IX: 111–112
17:13 XVI: 125
17:14 XXII: 136–137
17:15–16 XVI: 125
17:17 XVI: 125
17:18 XXI: 134
18:8 XXII: 136–137
18:23 IX: 111–112
19:4 XXIV: 140; XXIX: 155–156
19:5 XXXI: 166–167
19:6 XXII: 136–137; XXXVI: 184
19:12 XXI: 134
19:15 XXX: 159–161
19:16 XXII: 136–137
19:20 XXXVIII: 191–192
20:4 XXIV: 140
20:6 XI: 116–117
20:14 XI: 116–117
21:2 XXI: 134
21:4 XIV: 121–122
21:5 XXIV: 140

Biblical Citations in the Scholia 453

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

21:6 V: 105
21:8 XI: 116–117; XIII: 120
21:9 IX: 111–112; XIX: 130–131
21:10 XXI: 134
21:22 XXII: 136–137
21:23 IX: 111–112
21:25 IX: 111–112

21:26 VII: 108–109
22:3 XXXI: 166–167
22:4 XXI: 134
22:5 IX: 111–112
22:5–6 XXII: 136–137
22:6 XXXI: 166–167
22:7 XXVII: 149–151

22:9 XXVII: 149–151
22, 10 IX: 111–112; XXVII: 149–151
22:13 V: 105; VII: 108–109
22:15 XX: 132–133
22:15 XIII: 120
22:18 XXVII: 149–151

Biblical Citations in the Scholia454

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

INDEX OF MODERN AUTHORS

Aland, Kurt, 2, 6
Alberigo, Giuseppe, 24

Bardy, G., 30
Barsoum, Ignatius Aphram, 85
Bauer, Walter, 26
Bées, N., 1, 2, 83
Bethe, E., 54
Bogiadjedes, J., 2
Bowden, J. S., 73
Boysson, A. de, 86

Canivet, Pierre, 11, 48, 49
Cellier, R., 30
Charles, R. H., 6, 87, 88
Clayton, Jr. Paul, 73

Diekamp, Franz, 9, 36, 86
Diobouniotis, C., 2, 6, 8, 86, 87
Donaldson, James, 47
Doutreleau, L., 71

Elliott, J. K., 3

Funk, F. X., 72

Galland, A., 74
Gregory, Caspar René, 2
Grillmeier, Aloys, 73
Groote, Marc de, 6
Guathin, H. M., 30
Gumerlock, Francis X., 88

Harl, M., 50

Harnack, Adolf von, 6, 8, 37, 57, 70, 72, 86,
87, 88

Heuzey, Léon, 1, 2
Hoskier, H. C., 3, 138, 406

Junod, E., 88

Kelly, J. F. T., 86
Kilpatrick, G. D., 5
Klostermann, E., 86
Kraft, R. A., 26
Krodel, G., 26

Legrand, É., 58
Lejay, Paul, 57
Leroy-Molinghen, A., 49
Loofs, F., 3

Mercati, G., 52, 71
Moosa, Matti, 85
Mühlenberg, E., 50

Nautin, P., 87, 88
Nestle, E., 6
Nicetas, bishop of Heraclea, 72
Nicol, Donald M., 2

Otto, J. C. T., 72

Papadopoulos-Kerameus, A., 72
Pirandello, Luigi, 14

Quasten, J., 86

Richard, M., 72
Roberts, Alexander, 47
Robinson, A., 86
Rousseau, A., 71

Schermann, T. 87
Schmid, Joseph, 3, 4, 86
Schulze, J. L., 52
Siniossoglou, N., 48
Stählin, O. 11, 87
Stephanides, B., 30
Strathmann, D., 86

Thomson, Robert W., 20;
Turner, C. H., 57, 70, 86, 87, 88
Tzamalikos, P., COT, 31, 32, 39, 105, 147, 148,

162, 172, 211, 213, 219, 268, 281, 313, 319,
383, 384, 393. PHE, 28, 31, 32, 34, 40, 55,
57, 64, 65, 105, 112, 120, 139, 141, 144,
146, 162, 172, 174, 226, 253, 254, 256, 265,
268, 283, 310, 321, 323, 330, 393, 409.
NDGF, 2, 5, 10, 12, 24, 25, 35, 53, 67, 72,
73, 90, 93, 97, 124, 133, 178, 204, 215, 259,
308, 338, 351, 359, 371, 376, 377. RCR, 2, 5,
8, 10, 22, 32, 36, 39, 56, 68, 69, 72–75, 125,
147, 169, 178, 215, 225, 228, 238, 267, 270,
286, 351, 376, 377, 388

Uspenski, Porphirij, 1, 2

Wohlenberg, G., 86

Zuberi, Masarrat Husain, 29

Index of Modern Authors 455

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

GENERAL INDEX

Academy of Athens, persecuted by Justinian,
45

Acarnania, 52
Actia Nicopolis, 52, 53
Actian Games, 52
Actium, 52, 53
Aelian (Claudius Aelianus, sophist and

teacher of rhetoric, c. 175–c. 235), 333
Aelius Aristides (Greek orator, AD 117–118),

383
Aelius Dionysius (lexicographer, rhetorician,

Halicarnassus, fl. 117–138), 349
Aeneas of Gaza, 35
Aeschines (orator, statesman, Athens,

389–314 BC), 98, 276
Aeschylus, 69
Aetius (doxographer and Eclectic philosopher,

second century BC), 60, 324
Aetius of Amida (Byzantine physician and

medical writer, fl. mid fifth century to mid
sixth century), 138

Aetius of Antioch (Arian Christian, fourth
century AD), 29, 280

Agathangelus of Armenia (Christian
historian, fifth century AD), 137, 217

Agathias Scholasticus (historian, poet,
Constantinople, c. AD 530–582/594), 377

Akoimetoi, ix, x, xiii, xvi, 7, 8, 19, 22, 24, 75,
90, 91, 137, 178, 216, 239, 285, 294, 334,
388, 405

Albinus (Platonist philosopher, Smyrna,
teacher of Galen, fl. c. AD 150), 287, 305

Alcman, 60
Alexander, Bishop of Jerusalem, 26
Alexander, Patriarch of Alexandria, 30
Alexander Monachus (monk, Cyprus,

possibly sixth century AD), 123, 362
Alexander of Aphrodisias (Aristotelian

commentator, second/third century AD),
29, 31, 58, 73, 84, authorizing ‘dialectical
syllogism’, 5; influence on Origen, 40, 67,
88; method of commenting on Aristotle,
62; his presence in the Scholia, 66, 70;
respected by Eusebius, 41; studied by
Didymus, Theodoret, Cassian, 89

Alexander Severus, emperor (222–235), son
of Mamaea, 52

Alexandria, xiii, xiv, xvi, 20, 22, 26, 27, 31,
36, 45, 50, 55, 57, 73, 92–94

Alexandrian text of Rev. 5
allegory, 28, 42–43, 55, 57, 63, 91; seen as a

‘Greek method’, 56
Alogoi, 16
Amelius (pupil of Plotinus, third century

AD), 60
Ammonius (presbyter, Alexandria, probably

fifth/sixth century), 26, 263
Ammonius (son of Hermias, Neoplatonist

philosopher, Alexandria, c. 440–c. 520),
268, 307, 376, 397, 411; authorizing

‘dialectical syllogism’, 5; method of
commenting on Aristotle, 62

Amphilochius of Iconium (c. 339/40–394/
403), 19, 57

Anacreon (lyric poet, 582–485 BC), 178
anagogical exegesis, 42, 57, 93, 87
Anastasius, Monophysite emperor, 47
Anastasius of Sinai, 35, 36, 84, 89
Andreas of Caesarea, 4–7, 11, 14, 16, 17, 20,

53, 54, 62
Antioch, xii–xvi, 19, 22, 23, 26, 27, 74;

Cassian an offspring of Antioch, xiv;
and the Akoimetoi, xvi; introduced the
antiphonal chanting, 24–25; composed
Origen’s catena-fragments, 28; was the true
heir to Origen’s work, 30–32; school of, 30,
36, 55, 66, 71, 73, 92, 93, 94; antagonism
of, with Alexandria makes little sense, 31;
and allegory, 43; cherished Aristotelian
studies, 27, 46; language peculiar to, 90

Antiochus of Palestine (a Sabaite monk of the
seventh century), 54, 90

antiphony, 24–25
Antisthenes (445–360 BC, founder of the

Cynic school), 6
Antoninus Caracalla (188–217, Roman

emperor, AD 198–217), 52, 53
apokatastasis, 42, 43, 44, 90
Apollinaris of Laodicea (‘the Younger’,

bishop, allegedly taught heretical
doctrines, died 390), 38, 41–42, 45, 46,
276, 298, 299, 301, 315, 356, 377, 391

Apollinarism, 34, 42, 45, 308
Apollo Actius, 52
Apollonius (sophist, he wrote a Homeric

lexicon, first/second century AD), 330, 354
Apollonius Dyscolus (grammarian,

Alexandria, fl. second century AD), 265,
382

Apollonius of Ephesus (an anti-Montanist
Greek ecclesiastical writer, fl. 180–210),
12, 16

Apollonius Rhodius (poet of the Argonautica,
fl. first half of third century BC), 57

Aquila, 32, 33, 49–53, 84
Arabic translations of Aristotle, 29
Arabs, xii, 29, 44
Archedemus of Tarsus (Stoic philosopher, fl.

c. 140 BC), 213
Archimedes (geometrician, mathematician,

physicist, engineer, inventor, astronomer,
Syracuse, c. 287–c. 212 BC), 286, 307

Arethas of Caesarea (or, of Patras, born in
c. AD 860; was still alive in AD 932), 5–7,
11, 40, 53, 62, 70

Arianism, xii, 15, 30, 31, 35, 41, 63, 73, 92
Arians, xii, 92, 24, 45
Aristides Quintilianus (doctor of music, third

century AD), 265
Aristion, a disciple of Jesus, 15

Aristippus of Cyrene (the founder of the
Cyrenaic school of philosophy; initially a
pupil of Socrates, c. 435–c. 356 BC), 305

Aristocles of Messene (Peripatetic
philosopher, Sicily, probably second
century AD), 69, 320

Ariston of Ceos (Peripatetic philosopher,
fl. c. 225 BC), 123

Aristonicus of Alexandria (grammarian, c. 60
BC–c. AD 20), 382

Aristophanes (Athenian comic, c. 446–c. 386
BC), 69, 74, 137, 276

Aristotelian commentators, xvi, 5
Aristotelian logic, 29
Aristotelism, xii, 29, 53, 69, 80
Aristotle (philosopher and scientist, a student

of Plato, 384–322 BC), xii, xvi, 7, 31, 40,
69, 84; supposed to stand in harmony with
Plato, xvi; beings availed of in the Scholia,
66, 70, 74; communicated by Alexander
of Aphrodisias to Late Antiquity, 70;
criticizing Plato, 27; his moral philosophy,
58; his reception by Late Antiquity, 68;
influenced Didymus, 67; his works
translated into Syriac, 30; methods of his
commentators, 62; notoriously obscure,
62; on dielectic syllogism, 5; quoted by
Theodoret, 60; cherished by Antioch, 28,
29; taught at Nisibis, 31; was studied by
Didymus, Theodoret, Cassian, 89

Arius Didymus (Stoic philosopher and
teacher of Augustus, doxographer,
Alexandria, fl. first century BC), 240, 367

Arius of Alexandria (Christian priest, then
heretic, c. 250/256–336), 29, 45, 46, 63

Artemon (an Adoptionist Christian teacher in
Rome, fl. c. AD 230), 29, 32

Asclepius of Tralles (sixth century AD), 58,
242, 253, 278, 279, 368

Asia, 12
Asia Minor, 5, 19, 30
Aspasius (a Peripatetic philosopher, second

century AD), 58, 84, 238
Asterius of Amasea (bishop, theologian, c. AD

350–c. 410), 214, 242
Asterius of Antioch (sophist, Arian Christian

theologian from Cappadocia, died c. AD
341), 150, 218, 223, 228, 247, 259, 262,
264, 265, 346, 365, 368, 397, 398

Athanasius, a Cypriot monk, 1
Athanasius of Alexandria (bishop, c. 296/

298 – died 373), xii, 12, 22, 38, 45, 53, 74
Athenaeus of Naucratis (rhetorician and

grammarian, fl. c. end of the second and
beginning of the third centuries AD), 7, 10,
74

Athenagoras of Athens (apologist, c. AD
133–190), 259, 300, 361, 388

Athens, 1, 69
Attic syntax, 5, 6, 53

General Index456

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

Atticus, Bishop of Synada, 27

Bacchylides (lyric poet, fifth century BC), 178
Baghdad, 31
Bardaisan (poet, orator and educator, born

c. 154), 30
Barsanuphius of Palestine (or Barsanuphius

of Gaza, a hermit of the sixth century), 166
Basil of Ancyra (fourth century AD, died by

execution under Julian the Apostate in
362), 244, 283, 377, 390

Basil of Caesarea, xii, 10–12, 19, 21, 22, 39,
55, 73, 80, 101, 108, 117, 147, 159, 178,
200, 206, 210, 218, 220, 223, 228, 230,
236, 237, 239, 241, 243, 244, 246–248,
254, 262, 268, 273, 276, 279, 284–286,
289, 293, 295, 296, 300, 303, 304, 311,
315, 320, 324, 326, 328, 336, 341, 342,
346, 347, 356, 360, 362, 366, 377, 378,
380, 382, 383, 385, 388, 390, 394–400,
403–407; following Origen, 36;
corresponding with Diodorus of Tarsus, 41;
deprecating allegory, 55; his moral
philosophy, 58, studied philosophy, 59;
praised Eusebius, 61; Cassian’s works
probably attributed to B., 79; co-compiler
of Philocalia, 90

Basil of Seleucia, 21, 201, 206, 215, 216, 230,
246, 261, 262, 274, 293, 324, 325

Basilides, the Gnostic (Alexandria, taught
from 117–138), 29, 368

Benedict, St, xv; Benedictine Rule, xv;
Benedictine monastic order, xv, 75

Bessarion, Basil (a Greek, who became a
Roman Catholic Cardinal Bishop,
1403–1472), 58

Book of Cassian, ix, xv, xvi, 2, 7, 8, 64, 74, 76,
83, 85, 286

Byzantine society, xvi

Caesarea in Palestine, 19, 26
Callimachus, 57
Cappadocians, xiv, 14, 19, 73, 90, 91, 93, 147,

166, 209, 306, 315, 345, 399, 403
Caracalla, emperor, 51, 52
Carpus, bishop of Smyrna, 12
Carpus, one of seventy apostles, 12
Cassian the Sabaite (Sabaite monk and abbot,

(c. 475–20 July 20 548), xii, xiv, 7; reason
for his Scholia to be anonymous, xvi;
‘doctor of the Church’, 4; identified with
Pseudo-Caesarius, 5; an Aristotelian
scholar, 5; his text of Revelation, 6, 7;
using Homeric forms, 6, 7; was one of the
Akoimetoi, 8; author of De Trinitate, 12;
his reliance on Eusebius’ writings, 15; an
Antiochene among the Akoimetoi, 22;
knew the work of Lucian of Samosata, 30;
an Antiochene and true heir of Origen, 31;
Theodoret’s pupil, 42; culling from
Didymus’ commentary on Revelation, 44;
contemporary of John Philoponus, 46;
wrote in original Greek, 50; erudite
scholar, 54; on dialectical syllogism, 54;
on ‘anagogical sense’, 57; an heir to
Origen’s patrimony, 60; method of
commenting on Revelation, 62, 63, 64, 66;

a monk, a scholar and a theologian, 65; his
Aristotelian learnedness, 66; a student of
Alexander of Aphrodisias and Plutarch, 67;
influenced by Greek intellectuals of old,
69; an Antiochene intellectual, 71, 72, 25,
39; the author of QetR, 72; following
Theodoret and Gregory of Nyssa alike, 73;
he is not ‘John Cassian’, 74; abbot of the
Great Laura of Sabas, 75; his personal
style, 78; rare terms common with
Simplicius and Damascius, 89; he studied
Aristotle, 89; using the language of
Ephesus, 90; practised allegory, 91; the
last great scholar of Eastern Christianity,
94

Cassius Dio (Roman consul and historian who
wrote in Greek, Nicaea, c. AD 150–235),
377

Castor, bishop, Cassian the Sabaite’s
addressee, 76

Cebes of Thebes (philosopher, disciple of
Socrates, c. 430–350 BC, his tabula is
spurious of the first century AD), 369

Celestinus I (Pope of Rome from 422 to 432),
201

Celsus, against the Christians, 59
Celsus, Bishop of Iconium, 27
Cerinthus (was a Gnostic, c. AD 100), 14,

34
Chalcedon, 26, 41, 47, 72, 201, 214, 216, 217,

219
Christ, ‘God the Logos’, xiii, 28; styled

‘Lord’, xii, xiii, 71, 92, 200; Christ
Pantocrator, 17, 39, 61, 62, 211, 313, 333;
divided in two persons, 23; his oneness,
25; two natures of, xiii, 26; in Antiochene
and Cyrillian theology, 46; ‘the creative
hand’ of God, 55; accorded the title ‘Lord’,
79

Christianity, relation with Hellenism, 49
Christology, xii, xiii, 22–27, 34, 45, 46, 72, 73,

91, 92, 201
Chronicon Paschale (seventh century AD), 8,

22, 35, 41, 47, 137, 215, 377
Chrysippus of Soli (c. 279–c. 206 BC, was a

Stoic philosopher), 68, 69, 73, 97, 199,
220, 236, 238, 262, 265, 269, 269, 276, 286,
287, 294, 305, 325, 333, 382, 400, 401;
quoted by Theodoret, 60; his reception by
Late Antiquity, 68; was studied by
Didymus, Theodoret, Cassian, 89

Clement of Alexandria (c. 150–c. 215), xii,
xiv, 11, 12, 21, 29, 32, 40, 84; disputing
‘dialectical syllogism’, 5; allegedly master
of Catechetical School of Alexandria, 26;
remained a suspect of Platonism, 47;
availed of by Theodoret, 48; a source to
Theodoret, 59; influence on the Scholia,
66, 67, 71, 74, 80, 91; attr. of Scholion V,
86, 87, 88

Clement of Rome, 20, 22
Clement Studites (monk in Studios

monastery, ninth century), 334
Cleopatra (69–30 BC, the last pharaoh of

Ancient Egypt), 52
communicatio idiomatum, xiii, 23
conception, meaning of, 79

conjunction (συνάφεια), of natures in
Christ, 23–26, 52, 53, 72, 278, 325

Constantine (emperor, c. 272–337), 26, 52
Constantine Porphyrogenitus (emperor,

905–959), 344, 350, 377
Constantinople, xiv, xvi, 5, 23, 24, 41, 45, 66,

71, 72, 75, 89
Convent of Chariton, 75
Coptic versions of Rev., 5
Corpus Hermeticum (second and third

centuries AD), 286
Cosmas Indicopleustes (sixth-century

Alexandrian Nestorian author), 15, 19, 35
Critias of Athens (poet, 460–403 BC), 310
Critolaus of Phaselis (Peripatetic philosopher,

Lycia, c. 200–c. 118 BC), 401
Cyriacus, Monophysite Patriarch of Antioch

(793–817), 86
Cyril of Alexandria (c. 378–c. 444), xiii, 8, 11,

12, 19, 20, 21, 23, 24, 27, 29, 31, 35, 38, 39,
84, 101, 120, 123, 124, 137, 151, 156, 161,
166, 201, 214, 216–220, 222, 223, 225, 228,
230, 231, 240–247, 253–259, 265–270, 275,
276, 279, 283–286, 294, 295, 298, 301–306,
313–317, 323, 325, 328, 331, 335, 336, 345,
350–356, 360, 362, 365–367, 382, 386, 388,
390, 391, 398–400, 403, 406, 407, 410; a
prophet of Monophysitism, 23; defending
his anathemas, 47; above all a theologian,
49; against Nestorius, 71; drew on
Josephus, 50; his animosity against
Diodorus of Tarsus, 44; wrote against
Diodorus of Tarsus and Theodore of
Mopsuestia, 45; his Christology, 46; ref. to
‘Fifth Edition’ of scripture, 51; referring to
translators of scripture, 51; his emphasis
on the divinity of Christ, 72; his text in ‘the
Book of Cassian’, 76; identified Jesus
Christ with the Logos, 73; influence on
Cassian’s style, 78; mentioning the Fifth
Edition, 54; sanctioned the Book of
Revelation, 60; opposed by Theodoret, 77

Cyril of Jerusalem (bishop, c. 313–386,
‘doctor of the Church’), 4, 12, 100, 130,
178, 201, 214, 228, 243, 244, 262, 315, 379,
397, 398

Cyril of Scythopolis, 75, 76, 124, 223

Damascius (Neoplatonist, c. 458, died after
AD 538), x, xvi, 34, 68, 89, 147, 166, 213,
242, 253, 291, 308–310, 397, 410, 411

David, the Psalmist, styled ‘melodist’, 24–25
David of Alexandria (Neoplatonist phil-

osopher, Alexandria, sixth century AD),
253

Delphic oracles, 63
Demetrius (189–231), Bishop of Alexandria,

26
Demosthenes (orator, 384–322 BC), xvi, 48,

59, 60, 69, 98, 199, 209, 276, 356, 388, 404
Dexippus (philosopher, a pupil of Iamblichus,

fl. AD 350), 225, 268, 337
Diacrinomenus, John (Monophysite

chronicler, fifth–sixth-century
Constantinople, he wrote a chronicle of the
period from the Council of Ephesus, AD
431, to about 515), 31

General Index 457

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

Diadochus of Photike (theologian, ascetic,
Epirus, c. AD 400–c. 486), 362, 403

Diagoras of Melos (Greek poet and sophist of
the fifth century BC, generally regarded as
an atheist), 60

dialectical syllogism, 5, 6, 54, 67
Didymus the Blind (theologian, Alexandria,

c. 310–c. 398), 21, 22, 38, 39; his attitude
to Revelation, 17, 18; accused of heresy by
his excerptor, 34, 36; common language
with Theodoret, 37; considering Christ as
Pantocrator, 40, 62; on the symbolism of
numbers, 43; did not use the term
θεοτ�κο�, 46; condemned, 47; above all a
theologian, 49; citing translators of
scripture, 50; on dialectical syllogism, 54;
spoke of ‘the laws of allegory’, 55; an
erudite Aristotelian, 60, 89; cherished the
legacy of Origen, 61; Aristotelian scholar,
63; his commentary on Revelation, 66, 67,
92; his influence upon Proclus, 10, 68, 69,
125, 225, 238; influence on the Scholia, 70,
71, 74, 79, 80, 81, 82, 83, 91, 93; influence
on Cassian, 75, 78; rendering text of
Ezekiel, 90; ref. to the Gnostics, 85;
a dangerous allegiance to declare during
the 530s and 540s, 77; colloquial language,
87; influence by Origen, 88

Didymus the grammarian, published by Janus
Lascaris, 57

Dio Chrysostom (sophist, orator, philosopher,
historian of the Roman Empire, Prussa,
c. AD 40–115), 206, 310, 380

Diocletian (emperor, AD 244–311), 52,
53

Diodorus of Sicily (historian, wrote between
60 and 30 BC), 60, 69, 98, 143, 191, 270,
322, 323, 377, 388, 389, 405

Diodorus of Tarsus (bishop, 378–390), xiv, 23,
24, 30, 32, 39, 41, 42, 44, 93, 124, 201, 217,
223, 346, 352, 362, 374, 378, 403, 405;
Cassian an offspring of, xiv; ‘condemned’
intellectual, xvi; his rhetorical aptitude, 41;
allowing for the doctrine of apokatastasis,
42; opposing Apollinaris, 42; admired by
Emperors Theodosius I and II, 45; attacked
by Cyril, 46; condemned in 499; branded a
‘Nestorian’, 44, 47; influence on the
Scholia, 66; teacher of Nestorius, 71; an
instructor to Cassian, 72; a dangerous
allegiance to declare during the 530s and
540s, 77

Diogenes Laertius (biographer of Greek
philosophers, fl. c. third century AD), 6, 7,
84, 97, 322, 325, 336, 345, 382, 401

Diogenianus of Heraclea (grammarian,
philosopher, fl. c. AD 117–138), 60

Dionysius of Alexandria (Patriarch of
Alexandria, from 248 until his death in
265), 14; rejected Revelation, 65

Dionysius of Halicarnassus (historian, rhetor,
c. 60–after 7 BC), 98, 147, 184, 259, 333,
349

Dioscorides (physician, pharmacologist,
botanist, c. AD 40–90), 183

Dioscorus (Patriarch of Alexandria, from
444), 45

Docetism, xii; revived by Apollinaris, 41;
attacked by Cassian, 63, 92, 150.

Domitian (emperor, AD 51–96), 11
Dorotheus of Sidon (astrologer, c. AD 75),

380
Dyophysite doctrine (‘two natures of Jesus’),

30

Easter, determining the date of, 8
Edessa, xii, 5, 27, 30, 31, 240
Egypt, 5, 7, 9, 19, 26, 28, 45, 46, 74, 76, 309,

364
Elias, the prophet, 18
Elias of Alexandria, 5, 122, 240, 350
Elissaeus, the prophet, 18
Ephesus, xii, xiii, 11, 14, 15, 23–25, 45, 47,

56, 65, 77, 90, 115, 201, 214, 216, 219, 244,
283, 356, 449

Ephraem Syrus (Syrian deacon and
theologian, c. 306–c. 373), 12, 19, 30, 90,
97, 108, 201, 215, 216, 218, 222, 223, 234,
236, 243, 244, 246, 273, 281, 283, 285,
286, 288, 293, 315, 324, 325, 334, 335,
390, 397, 399

Epiphanius of Salamis (bishop, c. 310/
20–403), 9, 12, 16, 19, 26, 29, 30, 35, 51,
52, 89, 130, 150, 160, 200, 209, 218, 228,
231, 242–244, 246, 247, 253, 256, 265, 273,
280, 286, 294, 303, 315, 321, 328, 331, 343,
345, 346, 353, 361, 362, 364, 365, 377, 396,
398, 408.

Epirus, 52
Epitome of John Cassian, a concocted myth,

xv
Euclid of Alexandria (mathematician, active

in Alexandria during the reign of Ptolemy I,
323–283 BC), 29, 386

Eudocia (or Aelia Eudocia Augusta, empress,
c. 401–460, the wife of Theodosius II), 69

Euelpis, a layman preacher, 27
Euhemerus of Tegea (Greek mythographer,

4th/3rd century BC), 60
Eunomius (died c. 393, a leader of the

extreme or anomoean Arians), 29;
Eunomianism, attacked by Cassian, 73

Euphrates, 7
Euripides (c. 480–406 BC, one of the three

great Athenian tragedians), 57, 69, 178,
223, 259

Europe, ix, 1, 58
Eusebius of Caesarea (theologian, historian,

c. 265–c. 339/40), 11–16, 19, 21, 26, 27,
29, 30–33, 35–41, 44–49, 93, 97, 98, 100,
108, 109, 117, 125, 142, 143, 147, 150,
156, 160, 166, 181, 184, 187, 192, 193,
200, 201, 209, 218, 220, 222, 223, 228,
234, 237, 239, 240, 242, 244, 247, 248,
251, 254, 256, 259, 262–270, 273, 275,
278, 280–286, 293, 295, 300–306, 311,
315, 318, 320, 322, 325, 326, 328, 330,
333–337, 343–349, 351–357, 360, 362,
365, 366, 368, 374, 377–379, 382, 385,
386–400, 403, 408, 410; on Lucian of
Samosata, 30; a true heir of Origen, 31;
following Origen as editor, 33, 44;
allegedly built on Didymus, 36, 37;
associated with Didymus, 37; mentioning

Herophilus, 40; he respected Alexander of
Aphrodisias, 41; used the term θεοτ�κο�,

46; respected by Theodoret, 47; availed
himself of Theodoret, 48; cited translators
of scripture, 51; reporting discovery of
translations of scripture by Origen, 52;
shared Origen’s textual concerns, 54;
spoke of ‘the laws of allegory’, 55; styled
polymath, 58; a source to Theodoret, 59;
an exemplar to Theodoret, 60; respected by
Cassian, 61, 92; inchoate attitude towards
Revelation, 63; his presence in the Scholia,
65, 66, 70, 74, 80, 82; an eminent
Origenist, 71; influence by Origen, 88;
mentioned in the Philocalia, 90

Eusebius of Emesa (bishop, a pupil of
Eusebius of Caesarea, c. AD 300–c. 360),
265

Eusebius of Nicomedia (Arian bishop, died
341), 30, 35

Eustathius of Antioch (patriarch, fourth
century AD), 28, 84

Eustathius of Thessaloniki, 58, 178, 181, 206,
207, 212, 254, 257, 277, 318, 330, 339, 349,
350, 376, 377

Eustratius, of Nicaea (philosopher and
bishop, c. 1050/1060–c. 1120), 50, 58, 84,
238

Eutycheanism, xiii, 25
Eutyches, 45
Evagrius of Pontus (monk and ascetic, AD

345–399), x, xiv–xvi, 21, 31, 47, 61, 70, 75,
77, 93, 107, 150, 220, 234, 245, 247, 253,
320, 323, 328, 341, 377, 379, 400.

Evagrius Scholasticus (Syrian Church
historian, Antioch, sixth century AD), 150,
253, 341, 377

Facundus, bishop of Hermiane in Africa (sixth
century AD), 41, 45

Fifth Edition of scripture, 33, 51–54
Flavian II, of Antioch (patriarch, dies 518),

24, 47
Florence, 57
France, 57
Francesco Filelfo (humanist, 1398–1481), 58

Gaius (Roman theologian, third century), 14
Galen of Pergamon (physician, philosopher,

AD 129–c. 200/c. 216), xvi, 7, 40, 60, 69,
73, 84, 97, 143, 160, 199, 212, 220, 242,
246, 254, 262, 269, 295, 296, 300, 307, 310,
312, 318, 320, 353, 382, 386, 388, 402, 411;
respected by some Christian theologians,
29; availed of in the Scholia, 66, 70, 74;
was studied by Didymus, Theodoret,
Cassian, 89

Gelasius (abbot of the Laura of Sabas from
537 until 546), 10, 75, 76

Gelasius of Cyzicus (church historian, fifth
century), 341

Gennadius I (Patriarch of Constantinople, AD
458–471), 359

Gennadius of Marseilles (priest and historian,
fifth century), 74

George (abbot of the Laura of Sabas in 547),
76

General Index458

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

George Cedrenus (monk, historian,
Constantinople, eleventh-twelfth century
AD), 52, 141, 147, 334

George Monachus (or, Georgius Hamartolus,
or Georgius Peccator, Christian chronicler,
Alexandria, ninth century AD), 147,
334

George Syncellus (chronicler, eighth–ninth
century, Constantinople), 12, 377

Germanus I (Patriarch of Constantinople AD
715–730), 379

Gnosticism, xii, 48, 49; attacked by Cassian,
63, 92, 269, 272, 330

Gnostics, 17, 29, 30, 85, 120, 128
Goths, xii, 92
Great Laura of Sabas, ix, x, xii, 8, 9, 10, 31,

40, 50, 74, 75, 76, 86, 90, 136, 169, 215,
216, 239, 281, 286, 290, 294, 388, 400

Great Meteoron (Metamorphosis), ix, xii, xv,
xvi, 1, 2

Greece, 1, 52; Classical, 276, 324, 327, 337,
388, 389

Greek colloquialism, xiv, 9, 10, 37, 74, 89, 93,
124, 133, 146, 186, 217, 218, 335

Greek paideia, ix, x, xvi, 57, 60
Greeks: ‘the lies of the G.’, 56; Origen and

Theodoret countered the Greeks, 57; ‘the
maladies of the Greeks’, 68; distinguished,
147; Clement criticizing the Greeks, 261

Gregory of Nazianzus, 11–13, 20, 21, 29, 40,
44, 45, 56, 90, 137, 146, 200, 201, 206, 209,
214–218, 220, 222, 225, 231, 242, 247,
253–256, 259, 26, 262, 266, 272, 284, 290,
295–297, 301, 303, 311, 318, 320, 325, 328,
329, 331, 336, 349, 364, 384, 388, 389, 398,
399; styled Theologos, 11, 20, 71; on
‘laudable weapons’, 44; influence on
Scholia, 81; using Origen’s language, 90,
91

Gregory of Nyssa, 10, 12, 13, 20, 22, 23, 29,
35, 36, 38, 93, 127, 141, 142, 150, 156,
178, 181, 200, 201, 205, 214, 215, 218,
220, 222, 225, 228, 231, 236, 239–242,
244–248, 251, 253, 254, 256, 257, 262,
264–270, 276, 279, 282, 284, 286, 288,
290, 292–294, 297, 303–306, 311, 313,
315, 318, 321, 323, 324, 328, 330, 333,
336, 341, 343, 349, 356, 358, 362, 365,
368, 374, 379, 382, 386, 388–390, 396,
398–400, 404; a true heir of Origen, 31;
falsely thought to criticize Origen, 34;
following Origen, 44; an eminent
Origenist, 71; an instructor to Cassian,
xiv, 72–73; influence on Scholia, 65, 66,
70, 74, 79, 80, 81, 82; on Christology, 73;
influenced by Origen, 88; rendering text
of Ezekiel, 90

Gregory Thaumaturgus, 46, 220, 274

Harpocration of Alexandria (grammarian,
fl. probably second century AD), 382

Hebrew text of scripture, 33, 40, 351
Hebrews, converted to Christianity, 13
Hecataeus of Abdera (historian and Sceptic

philosopher, fl. in the fourth century BC),
69, 377

Hector (of Homer’s Iliad), 11

Helenopolis of Bithynia, 30
Heliodorus of Emesa

(fiction-and-epigram-writer, possibly
third century AD), 259, 260, 382

Hellenism, x, xvi, 49, 58, 69
Hellenistic philosophy and literature, 29, 90,

320
Hephaestion of Thebes (astrologer, fourth

century AD), 380
Heptapla, 33
Heraclitus of Ephesus (Presocratic

philosopher, c. 535–c. 475 BC), 69, 322
Hermas (the author of Pastor, second century

AD), 391, 392, 410
Hermias of Alexandria (Neoplatonist

philosopher, c. AD 410–c. 450), 34, 225,
231, 237, 240, 253, 318, 345, 371, 374, 376,
395, 411

Hermogenes (Christian heretic, late second/
early third centuries), 14

Herodian (Aelius Herodianus, grammarian
and rhetor, Alexandria, Rome, second
century AD), 97, 260, 349

Herodotus (historian, c. 484–425 BC), 69,
178, 190, 259, 329

Heron of Alexandria (mathematician,
mechanical engineer, c. AD 10–70), 382,
386

Herophilus (physician, born in Chalcedon,
fl. in Alexandria, 335–280 BC), 40

Hesiod (poet, fl. around 750 and 650 BC), 69
Hesychius of Alexandria (grammarian,

lexicographer, fifth/sixth century AD), 10,
124, 220, 261, 265, 277, 290, 330, 349, 374.

Hesychius of Jerusalem (Christian presbyter,
exegete, fifth century AD), 124, 137, 214,
222, 259, 261, 367, 380

Hexapla, 33, 36, 49, 52
Hierocles of Alexandria (Neoplatonist, fl.

c. AD 430), 34, 35
Hippocrates of Kos (physician, c. 460–c. 370

BC), 60, 84
Hippolytus of Rome (theologian,

c. 170–c. 236), 2, 6–9, 12, 20, 21, 53, 60,
147, 181, 184, 190, 200, 201, 205, 209, 215,
216, 218, 224, 228, 230, 243, 244, 248, 251,
253, 259, 262, 266, 273, 277, 285, 286, 303,
305, 307, 310, 311, 314, 318, 321, 326, 330,
336, 352, 361, 381, 389, 398, 401, 402,
408–410; H.’s works in Codex 573, 2;
‘doctor of the Church’, 4, 11, 16; using
Homeric forms, 6, 7; against the Gnostics,
29; sanctioned the Book of Revelation, 60;
on ‘the number of the beast’, 64; his text in
‘the Book of Cassian’, 76; rendering text of
Rev., 90

Hippolytus of Thebes (chronicler, almost
unknown), 8, 9

Holy Eucharist, 58
Holy Spirit, 30, 64; does not give birth to

offspring, 72, 91, 109, 200, 215, 263, 276;
participation in the Holy Spirit, 277, 280,
288, 293, 332, 404

Homer (poet, c. eighth/ninth century BC),
xvi, 11, 56, 57, 58, 69, 178, 190, 254, 259,
276, 284, 295, 310, 312, 329, 330, 333, 339,
376, 389, 405; Homeric forms, 6;

interpreted allegorically, 56; present in
Scholia, 74

Hypatius of Ephesus (metropolitan, died after
537), 48, 54

Hyperides (speech-writer, c. 390–322 BC),
xvi, 310

hypostasis, 23, 27
hypostatic union, 24

Iamblichus of Apamea (or, of Chalcis, in
Syria: Neoplatonist philosopher,
c. 245–c. 325), 7, 141, 231, 242, 262, 268,
294, 307, 331, 368, 370, 411

Ibas of Edessa (Nestorian bishop c. 435–457,
born in Syria), 30; pupil of Theodore of
Mopsuestia, 45; condemned, 47

Ignatius (c. 797–877, Patriarch of
Constantinople 847–858 and 867–877), 12

Ignatius Chortasmenus (Bishop of Selymbria,
fifteenth century), 58

Ignatius of Antioch (bishop, c. 35/50–98/
117), 11, 24

Irenaeus of Lugdunum (c. 140–202), xii, 8,
11–14, 16, 20, 22, 29, 32, 34, 91; sanctioned
the Book of Revelation, 60; ‘the number of
the beast’, 64; his presence in the Scholia,
66, 71, 74, 80, 82, 83; his text in ‘the Book
of Cassian’, 76

Isaac the Saved, Metropolitan of Cyprus, 85
Isocrates (orator, 436–338 BC), xvi, 57,

98
Italy, 57
Ithaca, 70, 74, 76

James the newly baptized ($ Ιάκωβο� W

Νεοβάπτιστο�), 9
Janus Lascaris (Greek scholar, 1445–1535),

57, 58
Jericho, 41, 51–53
Jerome (priest, theologian, historian,

c. 347–420): praised Apollinaris, 12;
testifying to Lucian of Samosata, 30;
testifying to Melito of Sardis, 32; once
an admirer of origen, 45; eulogized
Clement of Alexandria, 47; his
biographies, 74; his Vulgate, 102;
translator of Didymus, 365

Jerusalem, 8, 69, the second temple of, 24
Jesus Christ, 18; identified with the Logos,

25; his two natures, 23–25; history of his
life explored, 27; Origen followed the
footprints of, 28; taught in parables, 64;
identified with the Logos by Cyril of
Alexandria, 73

Jews: demolished the walls of Jericho, 41;
persecuted by Justinian, 45; certain Jews
discovered a translation of scripture, 52, 53;
in biblical history, 56; ‘the hard-hearted
Jews’, 122; cast out of Jerusalem, 133, 283;
who came to Christ, 168; did not deem
virginity as a virtue, 169–170; Clement on
the Jews, 261

Joel (chronicler, thirteenth century), 9
John I (Patriarch of Antioch 429–441, a

moderate supporter of Nestorius, pupil of
Theodore of Mopsuestia), 45, 201, 214,
217

General Index 459

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

John Cassian, xii, xiv; a product of forgery,
xv; a phantasmal figure, xvi; the Scythian
of Marseilles, 74, 75

John Chrysostom (Archbishop of
Constantinople, born in Antioch, AD
345–407), xii, 19, 10, 12, 21, 23, 24, 53, 58,
59, 69, 75, 84–85; ‘doctor of the Church’, 4;
Diodorus’ pupil, 41; against allegory, 56,
57; using anagoge, 57; indifferent to the
book of Revelation, 60; dismissed
Revelation, 61; in spuria, 78; influence on
Scholia, 80; using language peculiar to
Antioch, 90

John Climacus (monk at the monastery of
Mount Sinai, sixth/seventh century AD),
127, 141, 210; Cassian’s professed admirer,
10; influenced by Cassian the Sabaite, 80

John Galen (grammarian, Constantinople,
twelfth century AD), 329, 333

John Italus, 50
John Laurentius Lydus (Byzantine

administrator, historian, Constantinople,
sixth century AD), 370, 377

John Malalas (Greek chronicler, Antioch,
c. AD 491–578), 150, 214, 377

John of Damascus (Syrian monk and priest
in the Laura of Sabas, c. 645/676–749): on
NT canon, 22; admirer of Cassian, 10;
influenced by Cassian the Sabaite, 80;
using Sabaite colloquialisms, 10, 90; was a
Sabaite monk, 9, 294, 107, 124, 136–138,
201, 210, 215, 219, 244, 314, 342, 347, 353,
360, 362, 377, 383, 411

John of Palestine (a hermit of the sixth
century in Palestine), 166

John Philoponus (Christian and Aristotelian
commentator, AD 490–570), (condemend
by the Church), xv, 5, 7, 31, 37, 46, 50, 73,
86; quoting Revelation, 20; a guide to
Aristotle for Cassian, 70; influence on
Scholia, 80, 82; method of commenting on
Aristotle, 62; respecting Theodoret, 47

John the Evangelist, 15, 16, 19–22, 76, 93, 65;
‘a prophet’, 13; styled ‘theologian’, xiii, 2,
20, 65, 102–103, 108–109, 211, 214, 217,
285

John the presbyter of Ephesus, alleged author
of Revelation, 15, 16

Josephus (Jewish historian, 37–c. 100), 49,
50, 69, 147, 178, 183, 237, 270, 295, 298,
317, 318, 355, 358, 361, 380, 388, 389, 405.

Julian the Apostate (emperor, 331/332–363),
59, 298; dreaded Diodorus’ rhetorical
aptitude, 41

Julian the Arian (theologian, fourth century
AD), 10, 147, 161, 242, 284, 285, 345, 394,
396, 407, 408; a dangerous allegiance to
declare during the 530s and 540s, 77

Julius Africanus (chronicler, Alexandria,
Jerusalem, second/third century AD), 33,
377, 380

Julius Caesar (Roman general, statesman,
consul, 100–44 BC), 9

Julius Naucratites (or Julius Pollux, or Julius
Polydeuces, grammarian, second-century
AD), 40, 54, 69, 70, 141, 296, 333, 370,
374, 377, 380, 389

Justin Martyr (Christian apologist,
AD 100–c. 165), 10, 11, 14, 32, 72, 90, 143,
156, 184, 242, 269, 354, 365, 366, 378, 380,
389, 390, 398, 411

Justinian (emperor, AD 482–565), x, 10, 31,
41, 47, 75; persecutor of the Akoimetoi,
xvi; against Diodorus of Tarsus and
Theodore of Mopsuestia, 45, 214; his
dogmatic writings, 10; he valued Cyril of
Alexandria, 77

Koile Syria, 74

leap year, ix, 8, 9
Leontius Byzantius (an Origenist monk and

priest, c. 485–c. 542), xiv; addressee of
Casian the Sabaite, 7, 75; cherished the
legacy of Origen, 61; close friend of of
Casian the Sabaite, 77; followed
Origenism, 93, 215–215

Leontius of Constantinople (presbyter,
fifth–sixth centuries AD), 215

Leontius of Cyprus (bishop, iconographer,
ecclesiastical author, seventh century),
165

Libanius (sophist, rhetor, Constantinople,
Antioch, Nicomedia, c. 314–c. 394), 69, 98,
143, 298, 356

Local Synod of Constantinople (AD 536), ix,
44, 75, 76, 219

London, 57
Lord Christ (δεσπ�τη� Χριστ��), xii, xiii,

25, 71, 200
Lorenzo de Medici (see also Pope Leo X),

1475–1521, 57
Lucian of Samosata (sophist, rhetorician,

satirist, c. AD 125–180), xvi, 7, 30, 40,
52–54, 57, 70, 178, 220, 259, 284, 310–312,
330, 333, 388, 389, 403

Lysias (orator, logographer, Athens,
c. 445–c. 380 BC), 98, 101

Macedonia, 12
Macedonians, xii, 92
Mamaea (mother of Emperor Alexander

Severus, 222–235), 45,
52

Maraba I (Nestorian scholar, mid-sixth
century), 31

Marcellus of Ancyra (bishop, opponent of
Arianism, accused of Sabellianism, died
c. AD 374), 184, 244, 317, 362

Marcionites, xii, 90, 92
Marcus Aurelius (emperor AD 161 to 180,

Rome, AD 121–180), 203, 310, 312
Marcus Eremita (monk in Egypt and Palestine,

fourth-sixth century AD), 364
Mark, the apostle, 26
Mark Antony (Marcus Antonius, 83–30 BC,

Roman politician and general), 52
Matthaeus Blastares (Byzantine monk and

theologian of Thessaloniki, who opposed
reconciliation with Rome, fourteenth
century), 9

Maximian, emperor (286–305), 52, 53
Maximinus, emperor (311–313), 30
Maximus Confessor, 11, 51, 90, 143, 212,

217, 218, 230, 240, 244, 254, 256, 280, 291,
332, 353, 362, 365, 398, 404; admirer of
Cassian, 10; ignoring Revelation, 20

Megethius, a Marcionite, 90
Meletius of Tiberiopolis (medical doctor,

probably seventh-ninth century), 373
Melitas, abbot, first successor of Sabas, 76
Melitene, 86
Melito of Sardis, 11, 14, 155; claiming that

God is corporeal, 32
Memnon of Ephesus (bishop, fifth century),

216, 217
Menander (comic writer, Athens,

c. 341/42–c. 290 BC), 223
Mennas, Patriarch of Constantinople, 75
Meteora, ix, xii, xiv, xv, 1, 2, 8, 87, 88
Methodius of Olympus, 11, 13, 15, 20, 276,

365, 374, 378, 390, 405.
Michael Attaliates (a ‘patrician and pro-

consul’ of Constantinople, and historian,
eleventh century), 22

Michael Glycas (chronicler, twelfth-century
Constantinople), 4, 9, 353, 361, 376, 379,
386, 408

Michael of Ephesus (Aristotelian
commentator, eleventh–twelfth century),
58, 203, 238, 240, 411

Michael Psellus (Byzantine monk, writer,
philosopher, politician and historian,
c. 1017–c. 1078/1096), 62, 316, 317,
350; his method of commenting on
Aristotle

millenarism, 16, 19, 34, 64, 83, 219, 409
Mithraism, 330
Moderatus of Gades (Pythagorean

philosopher, first century AD), 368
Monarchian theology, xii, 25
Monastery of Metamorphosis (the Great

Meteoron), xii, xv, 1, 2
Monastery of Studios, 8, 334.
monophysitism, xiii, 23, 25, 26, 30, 31, 35,

44, 45, 46, 47, 77, 86
Moses, 28, 35, 102, 122, 137, 151, 210,

215, 283, 327; allegedly the source of
Judaeo-Christian wisdom, 47, 59

Musaeus (legendary polymath and an early
poet), 57

Narses, an Aristotelian teacher at Edessa, 31
Nemesius of Emesa (bishop, fourth century

AD), 239
Neo-Origenists, 45, 75; persecuted by

Justinian, 45
Neon, Bishop of Laranda, 27
Neophytus Inclusus (the Recluse, Cyprian

monk and presbyter, 1134–1214), 62
Neoplatonism, x, 68, 69, 125, 225, 238
Neoplatonists, 68, 226, 337, 388, 397, 411
Nerses of Lambron, 20
Nestorianism, xii, 24–26
Nestorians, 19, 30, 31, 44, 72, 217
Nestorius (Archbishop of Constantinople,

428–431), xiii, xvi, 22–29, 44, 45, 77, 201,
359; influence on Cassian, xvi, xvi; the
right wing of Antioch, 28; pupil of
Theodore of Mopsuestia, 45; not a hideous
heretic to Theodoret and Cassian, 71–72;

General Index460

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

echoes of his ideas in Cassian, 72;
defended by Theodoret, 72, 77; his affinity
with the Cappadocians, 73

New Laura, 75
Nicene theology, 13, 15, 25, 44
Nicephorus I of Constantinople (eighth/ninth

century), 22
Nicephorus Callistus Xanthopulus (the last

Greek church historian, fl. c. 1320), 24, 27,
30, 32, 52, 192, 193, 334

Nicetas Choniates (Byzantine historian,
c. 1155–1215), 24, 25,

Nicetas of Paphlagonia (or Nicetas David
or Nicetas the philosopher, bishop,
ninth-tenth century), 11, 12, 13, 19

Nicetas Seides (theologian, Constantinople,
1040–1120), 20, 21, 22

Nicholas I the Mystic (Patriarch of
Constantinople, AD 901–907 and
912–925), 334

Nicodemus of Athos, 75
Nicolaitans, 14, 119, 125–126
Nicolaus (comic-writer, probably fourth

century BC), 377
Nicomachus of Gerasa (mathematician, c. AD

60–c. 120 AD), 237, 368, 370, 382
Nicomedia, 30, 52, 53
Nicopolis, 52, 53
Nilus of Ancyra (abbot, fifth century AD),

362
Nisibis, xii, 5, 27, 31, 240
Northern Greece, 1
Notion, meaning of it, and difference from

Ónnoia, 79
Numbers: symbolism of, 17, 42, 43, 83;

intelligible essence of, 305; natural
conception of, 370; number ‘seven’, 111,
112, 152, 231, 232, 330

Numenius of Apamea (philosopher,
Neopythagorean, forerunner of the
Neoplatonists, fl. latter half of the second
century AD), 60, 69, 279, 280, 281, 305,
325

Octapla, 33, 52
Octavian, Augustus (first emperor of the

Roman Empire, 63 BC–AD 14), 52
Odysseus, 70
Oecumenius (scholar, sixth century), x, 4–7,

14, 17, 21, 22, 53, 199, 214, 217, 230,
232, 273, 276, 289, 290, 301, 331, 336,
362, 367, 368, 377, 379, 398, 404, 406,
406, 408; method of commenting on
Revelation, 62; not from Thessaly, 5; et in
aparrat. crit

Oenomaus of Gadara (Cynic philosopher,
second century), 60

Olympiodorus, the Deacon of Alexandria,
124, 204, 231, 242, 244, 254, 285, 293, 294,
306, 347, 354, 368, 373, 394, 396, 408, 410;
an erudite scholar, 54; possible catenist of
Didymus, 34, 35, 36; possible compiler of
Disymus, 89; referring to translators of
scripture, 51

Olympiodorus, the philosopher of Alexandria
(Olympiodorus the Younger, sixth century),
34, 36

Oppian of Corycus or Anazarbis in Cilicia
(poet, second century AD), 329

Oracula Chaldaica (second century AD),
287

Oribasius of Pergamum (a Greek medical
writer and the personal physician of
Emperor Julian the Apostate, c. 320–400),
237

Origen (theologian, Alexandria, Caesarea,
Tyre, third century), 13, 39, 84, 88;
condemned by the Church, xv, interpreting
2 Kings 24:1 and 1 Paralipomenon 21:1,
xiv; ‘condemned’ intellectual, xvi; a source
of Cassian, xvi; on divine wrath’, 4; his text
of Rev. 5, 6; was falsely attributed the
Scholia, 8, 86, 87; edict against O., 10; on
the ecclesiastical canon, 15; admired by
Eusebius, 16; on the historical character
of divine revelation, 18; Origen, ‘the not
yet tested’, 20; his legacy, 23; ordained
presbyter in Caesarea, 26; the founder of
Christian Philosophy of History, 27, 28;
accused of literalism, 28; allegedly master
of Catechetical School of Alexandria, 26;
not a Platonist, 31; his fragments on the
Psalms, 31; philosophy of History, 32; a
gifted editor, 33; followed by Gregory of
Nyssa, 35; characteristic vocabulary, 36;
followed by Didymus and Theodoret, 37;
excerpts from the conn. on were Psalms
compiled in Palestine, 40, 92; linked with
Theodoret through Diodorus of Tarsus and
Theodore of Mopsuestia, 42; on pious
people, 44; admired by Mamaea, 45;
condemned in 553, 45; used the term
θεοτ�κο�, 46; condemned, 47; respected
by Theodoret, 47; concerned with the
relation between Hellenism and
Christianity, 49; citing translators of
scripture, 50, 51; discovered unknown
editions of scripture, 52; his presence at
Actia Nicopolis, 53; his laboriousness, 54;
beyond ‘Alexandria’ and ‘Antioch’, 55;
practised allegory, 55; polemical work
against Celsus, 59; sanctioned the Book of
Revelation, 60; rejecting millenarian ideas,
64; his aura radiated upon the Scholia, 65;
establishing the coherence of scripture, 62;
influence on Scholia, 66, 70, 71, 81, 82; a
student of Alexander of Aphrodisias and
Plutarch, 67; was a dangerous allegiance
to declare during the 530s and 540s, 77;
his influence, 88; rare terms common
with Simplicius, 89; held up to obloquy, 90;
his alleged dialogue against the
Marcionites, 90; accused of practising
allegory, 91; followed by Theodoret in
exegesis, 43, 93; Theodoret was the true
heir to Origen’s doctrinal concerns, 94;
et in aparrat. crit

Origenism, ix, x, xii, 2, 43, 75, 82, 88, 91, 102,
128, 208, 245, 253, 323, 338, 357, 402, 403

Origenistic controversy, 75
Origenists, x, 45, 71, 75, 76, 90, 100
Orion of Alexandria (or of Thebes,

grammarian, fifth century), 69, 124, 225,
277, 309, 349, 379

Ottoman Turks, 1, 57
ousia, 27

Palestine, 10, xv, xii, 8, 9, 19, 20, 22, 27, 50,
66, 74, 75, 117, 124, 274, 364, 391

Palladius of Helenopolis (monk, chronicler,
fourth–fifth century AD), 141, 223,
298

Pamphilus of Caesarea (presbyter of
Caesarea, latter half of the third
century–309), 45

Pantaenus (theologian, allegedly master of
Catechetical School of Alexandria, fl. c. AD
180), 26

Pantocrator, applied to Christ, 17, 39, 40; in
Revelation, 61

Papias of Hierapolis (apologist, bishop, fl.
c. first third of the second century), 11, 15,
406

Pappus of Alexandria (mathematician, c. AD
290–c. 350), 155, 307, 386

Paris, 57
Parmenides of Elea (Presocratic philosopher,

fl. early fifth century BC), 60, 69, 79, 287,
309, 412.

Patmos, 11, 12, 14, 20, 22, 334
Patriarchal School of Constantinople, 20
Paul, the apostle, 12, 13, 18, 22, 28, 56, 58,

81, 98, 102, 105, 134, 140, 160, 162, 202,
207, 211, 215, 217, 261, 296, 299, 303, 391,
399

Paul of Aegina (medical doctor, seventh
century), 330.

Paul of Emesa (Antiochene bishop, fifth
century), 214, 217.

Paul of Samosata, (AD 200–275, Bishop of
Antioch, 260–268, an Adoptionist), 29

Paulinus, a layman preacher, 27
Peripatetic philosophy, 29, 46, 307, 309
Persia, xii, 29
Persians, 44
Peter, the apostle, 13, 22, 29
Peter I, Patriarch of Jerusalem (524–552), 75
Philo of Alexandria (Jewish philosopher, c. 20

BC– AD 50), 10, 28, 40, 88, 101, 118, 147,
202, 210, 211, 231, 237, 238, 242, 245,
251, 262, 268, 269, 270, 276, 286–288,
290, 295, 300, 305, 307, 310, 315, 318,
333, 334, 336, 347, 348, 359, 368, 369,
379, 381–384, 397.

Philo of Byblos (or Herennius Philo, historian,
grammarian, lexicographer, c. AD 64–141),
60

Philostratus (Lucius Flavius Philostratus, a
Greek sophist, Lemnos, Athens, c. AD 170/
172–247/250), 206

Philoxenus of Alexandria (grammarian, first
century BC), 320, 349

Philoxenus of Mabbug (or Philoxenus of
Hierapolis, Monophysite bishop, died AD
523), 7

Philumenus of Alexandria (medical doctor,
second century AD), 138, 286

Photinus (a Christian heretic, Bishop of
Sirmium in Pannonia, died 376), 248

Photinus, a friend of Emperor Julian the
Apostate, 41

General Index 461

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

Photius (Patriarch of Constantinople, 858–867
and 877–886, and scholar), 10, 12, 19, 27,
35, 39, 40, 44, 71, 84, 138, 161, 166, 219,
230, 277, 349–353, 368, 377, 411; criticized
Cosmas Indicopleustes, 19; reviewing
Theodore of Mopsuestia, 44; reporting
discovery of translations of scripture by
Origen, 52, 53; praised Theodoret, 66,
68, 82; definining ‘interpretation’, 84;
mentioning a certain ‘monk Theodosius’,
86

Phrygia, 16
Phrygian Montanists, 12
physis, 27
Pindar (lyric poet from Thebes, c. 522–443

BC), xvi, 178, 310, 388, 389; quoted by
Theodoret, 59; respected by Theodoret,
69; present in Scholia, 74

Plato (philosopher, mathematician, student
of Socrates, founder of the Academy in
Athens, 428/427–348/347 BC), xvi, 27–29,
31, 55, 60, 69, 259, 261, 269, 280, 286, 287,
303–307, 309, 313, 333, 336, 337, 367, 370,
371, 382, 395, 403, 410, 411; supposed
to stand in harmony with Aristotle, xvi;
cherished in Alexandria, 27; allegedly
appropriated the arcane wisdom, 47;
quoted by Theodoret, 48; rare vocabulary
to Christian scholars, 54; suspicious
of Homer, 56; allegedly usurped and
misappropriated the Jewish lore, 59; his
vocabulary influenced Didymus, 67;
lending his reception by Late Antiquity, 68;
present in Scholia, 74; his meaning of
‘notion’, 79

Platonism, x; imbued the spiritual life of
Alexandria, 27; Clement remained suspect
of, 47; influence of Christian thought, 69

Plotinus (philosopher, founder of
Neoplatonism, c. AD 204/5–270), 60, 69,
73, 199, 220, 245, 253, 267, 269, 277, 291,
300, 305–307, 309, 324, 326, 336, 337, 339,
370, 385, 397, 404, 411

Plutarch of Chaeronea (historian, biographer,
essayist, c. AD 46–120), xvi, 7, 34, 40, 60,
69, 73, 97, 98, 143, 147, 178, 191, 199, 205,
206, 213, 220, 237, 238, 246, 251, 259, 262,
266–268, 287, 294, 305, 318, 322, 324, 333,
337, 338, 361, 368, 369, 371, 373, 377, 388,
389, 395, 401, 405; being availed of in the
Scholia, 66, 70, 74, 79, 81; respected by
Theodoret, 69; influenced Origen, 67, 88;
studied by Didymus, Theodoret, Cassian,
89

Polybius of Megalopolis (historian,
c. 200–c. 118 BC), 270, 322, 323, 405

Polycarp, suffragan Bishop of Philoxenus of
Mabbug, 7

Polycarp of Smyrna (bishop, AD 69–155), 12,
399

Pope Leo X (Giovanni di Lorenzo di Medici,
1475–1521, pope since 1513), 57

Porphyry of Tyre (philosopher, student and
biographer of Plotinus, c. AD 234–c. 305),
7, 34, 60, 69, 203, 237, 246, 268, 281, 293,
310, 318, 322, 329, 338, 339, 376, 379, 397,
404; against the Christians, 59; interpreted

Homer allegorically, 56; published by
Janus Lascaris, 57; taught at Nisibis, 31

Posidonius of Apamea (or, of Rhodes,
c. 135–51 BC), Stoic philosopher, politician,
astronomer, geographer, historian and
teacher), xvi, 199, 206, 220, 269, 287, 294,
305, 307, 339, 401

Post-Nicene Christianity, xii, 92
Priscianus of Lydia (Neoplatonist

philosopher, fl. sixth century AD, died
after 532), 240

Proclus (Neoplatonist philosopher, AD
412–485), xvi, 34, 124, 125, 141, 166, 218,
225, 238, 253, 254, 263, 265, 268, 270, 276,
277, 280, 281, 286, 287, 300, 304, 308–310,
313, 318, 336, 337, 343, 370, 371, 374, 386,
388, 395, 398, 411; influenced by
Didymus, 68; pupil of Orion of Alexandria,
69; using Origen’s vocabulary, 90

Proclus of Constantinople (Archbishop,
theologian, fifth century AD, died 446/
447), 218, 398

Procopius of Caesarea (Byzantine historian,
from Palaestina Prima, c. AD 500–c. 565),
214, 261

Procopius of Gaza (a Christian sophist,
rhetorician, catenist, c. 464–528), 20, 27,
38, 51, 54, 55, 143, 161, 178, 181, 220, 222,
223, 242, 254, 257, 264, 265, 267, 283, 293,
317, 329, 336, 343, 354, 355, 360, 362, 365,
367, 368, 374, 398, 403, 408, 410.

Promised Land, 28
prosopon, 23, 27
Pseudo-Caesarius (= Cassian the Sabaite), 5,

10, 24, 39, 78, 124, 133, 147, 155, 215, 242,
269, 286, 305, 330, 358, 388, 407, 408

Pseudo-Callisthenes, 286
Pseudo-Dionysius the Areopagite (an

Akoimetan monk of Thracian extraction),
x, 12, 20, 21, 184, 215, 218, 226, 244, 246,
286, 360, 388

Pseudo-Macarius, 6, 7, 19, 21, 209, 218, 228,
236, 244, 246, 262, 273, 276, 281, 285, 286,
293, 298, 303, 315, 323, 337, 362, 366, 386,
397, 400, 405, 408

Ptolemy of Alexandria (Claudius Ptolemaeus,
mathematician, astronomer, geographer,
astrologer, c. AD 90–c. 168), astronomer,
astrologer, mathematician and
philosopher, 9, 58, 265, 307, 338, 386

Ptolemy of Ascalon (grammarian, end of first
century BC), 9

Pythagoras of Samos (philosopher,
mathematician, religious leader,
c. 570–c. 495 BC), 60, 231, 205, 330;
Pythagorean maxims and language, 7;
life, 141; teaching, 279; Pythagoreanism,
17, 43, 231, 281, 305, 330, 369;
Pythgoreans, 368

Qiiore, director of the School of Edessa, 30

Rabbula (bishop of Edessa from AD 411 to
435, Ephraem Syrus’s successor, he
opposed the views of Theodore of
Mopsuestia and those of Nestorius), 30, 44

Raphael Cartoons, 57

Red Sea, 28, 394, 396
Renaissance, 57, 58
Romania, xv
Rome, 29, 53, 57, 260.
Rufinus of Aquileia (monk, historian,

theologian, translator of Greek patristic
texts into Latin, especially the work of
Origen, AD 340/345–410), against Origen’s
detractors, 45

Sabas (St Sabbas the Sanctified, a
Cappadocian-Greek monk, priest and saint,
founder of the Great Laura, 439–532), 7,
75, 93; his dead body found incorrupt
after sixteen years, 76; tutor of Cassian, ix,
xiv

Samaritans, persecuted by Justinian, 45
Scythopolis, ix, 74, 75
Seleucus, correspondent of Amphilochius of

Iconium, 19
Serenus of Antinoeia (or of Antinouplis,

Greek mathematician and geometrician,
AD 300–c. 360), 386

Sergius Stissus (fifteenth/sixteenth century),
57, 58

servants of Christ, xii, servants of God, xii
Seventh Edition of scripture, 52, 53
Severianus of Gabala (Bishop of Gabala in

Syria, preacher in Constantinople, born
before 380, possibly died after 408), 26,
124, 171, 209, 212, 218, 244, 247, 261, 272,
315, 326, 328, 353, 374, 379, 380, 390, 400,
410; a dangerous allegiance to declare
during the 530s and 540s, 77; influence on
the Scholia, 66; respected by Theodoret
and Cassian, 69

Severus of Antioch (Patriarch of Antioch,
the champion of Monophysistism,
c. AD 465–c. 538/542), xiii, xvi, 25, 26, 31,
35, 50, 216, 231, 243, 286

Sextus Empiricus (physician, philosopher,
reported to have lived in Alexandria, Rome,
Athens, c. AD 160–210), 160, 178, 230, 240,
254, 266, 278, 289, 305, 320, 337, 382, 383

Simplicius of Cilicia (one of the last
Neoplatonists, persecuted by Justinian,
c. 490–c. 560), x, xvi, 89, 122, 147, 166,
167, 209, 213, 238, 240, 242, 254, 268, 277,
292, 296, 300, 304, 309, 310, 318, 337, 350,
370, 371, 397; method of commenting on
Aristotle, 62; not influenced by Didymus
as Proclus was, 68

Sixth Edition of scripture, 33, 52, 53, 54
Socrates (philosopher, c. 469–399 BC), 60,

78, 79, 305, 310
Socrates Scholasticus (Church historian,

Constantinople, born c. 380, date of birth
unknown), 24, 141, 218, 254, 260, 278,
367, 370

Solomon (biblical king, reigned allegedly
between 970 and 931 BC), 42, 43, 404

Solon of Athens (statesman, lawmaker, poet,
c. 638–558 BC), 69, 237

Sopater of Athens (rhetor, fourth century),
376

Sophocles (tragic poet, Athens, c. 497/6–406/
5 BC), 69, 178, 259, 389, 401

General Index462

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

Sophonias (Byzantine monk and Aristotelian
commentator, thirteenth/fourteenth
century, fl. c. 1300), 62

Souka monastery (in Palestine), 75
Sozomenus (Salminius Hermias Sozomenus,

a Church historian, c. 400–c. 450), 24,
141

Speusippus (philosopher, Plato’s nephew by
his sister Potone, c. 408–339/8 BC), 69,
240, 305, 337, 402

Stobaeus, John (compiler of Greek authors,
fifth century AD), 34, 206, 210, 237, 238,
240, 242, 246, 265, 281, 338, 343, 371, 377,
395, 397

Stoicism, influence upon Christian thought,
28, 69, 73, 159, 325–326, 337, 354;
allegorical method, 56; influence on
Scholia, 67, 77, 81, 122, 156, 211, 236,
246, 262, 265, 269, 320, 345, 400–401;
materialism rebuked by Origen, 305;
rebuked by Plotinus, 307

Strabo (geographer, philosopher, historian,
Amasea in Pontus, 64/63 BC–c. AD 24),
147, 254, 339, 389

Symmachus (translator of the Old Testament,
fl. late second century), 32, 33, 49, 50–53,
84, 336

Synesius of Cyrene (philosopher, Bishop
of Ptolemais in the Libyan Pentapolis,
c. 373–c. AD 414), 237

Syria, 6, 29, 31, 46, 71, 83, 89; Syriac versions
of Rev., 6, 71, et in aparrat. crit.; Syriac
fathers, 23–24, 85; Syriac antiphonal
chanting, 25; Syriac versions of scripture,
31; Syriac, adopted by Nestorian
preachers, 29; literature, 30

Syrianus of Athens, Neoplatonist philosopher
(head of Plato’s Academy in Athens after
Plutarch of Athens, since 431/432, he died
c. 437), 5, 58, 254, 268, 368, 397.

Tarsus, 11
Teles (philosopher, probably of Megara, third

century BC), 246
tertium quid, 46
Tertullian (Quintus Septimius Florens

Tertullianus, early Christian author from
Carthage, c. AD 160–c. 225), 46

Tetrapla, 33
Thales of Miletus (pre-Socratic Greek

philosopher, c. 624–c. 546 BC), 60
Themistius (317, Paphlagonia–c. AD 390,

Constantinople, a statesman, rhetorician,
philosopher), method of commenting on
Aristotle, 62, 167, 238, 240, 246, 253, 284,
310, 371, 395

Theoctistus, Bishop of Caesarea (third
century), 26

Theodore Anagnostes (historian, theologian,
Constantinople, fifth/sixth century), 47,
150, 183, 334

Theodore Metochites (Byzantine statesman,
author, philosopher, patron of the arts,
1270–1332), XXIX

Theodore of Cyrrhene mathematician, fifth
century BC, mentioned in three of Plato’s
dialogues), 60

Theodore of Mopsuestia (bishop,
c. 350–428), 23–25, 30, 31, 39, 41, 54, 93,
103, 124, 156, 201, 217, 219, 223, 231, 232,
244, 268, 276, 289, 290, 299, 304, 306, 308,
310, 324, 331, 336, 341, 344, 355, 362, 365,
376, 377, 378, 381, 382, 390, 395, 396, 403,
405; Cassian was one of his offsprings, xiv;
‘condemned’ intellectual, xvi; taught at
Nisibis, 31; opposing Apollinaris, 42; his
doctrine of universal restoration, 44;
condemned in 553, 45, 47; influence on
the Scholia, 66, 80; attacked by Cyril, 46;
teacher of Nestorius, 71; an instructor to
Cassian, 72; a dangerous allegiances to
declare during the 530s and 540s, 77

Theodore Studites (Byzantine Greek monk
and abbot of the Stoudios monastery in
Constantinople, AD 759–826), xiv, 8, 210,
274, 275, 334; admirer of Cassian, 10; a
layman preacher, 27; influenced by
Cassian the Sabaite, 80; about Origen and
Origenism, 90–91

Theodoret of Cyrrhus (c. 386–died after 457),
xiii, 7, 15, 21–25, 38, 39, 53, 85, 100, 107,
111, 117, 129, 132, 141, 142, 147, 150, 156,
160, 161, 166, 169, 178, 181, 183, 184, 190,
199–206, 209, 213, 215, 216–225, 228–240,
243–248, 254–265, 268, 271–288, 293–311,
31, 318, 325–342–368, 374–410; his view
of Christ as Lord (δεσπ�τη�), xiii; flower
and shining star of Antioch, xiv, 94;
nearly condemend by the Church), xv;
condemned intellectual, xvi; doctor of
the Church, 4; on divine wrath, 4;
commentator of book of Daniel, 5; using
Homeric forms, 6, 7; his text of Rev., 5, 7;
a Hellenized Syrian, 25; blackmailed at
Chalcedon, 26; shared Origen’s concerns,
28, 31, 40, 50, 54, 66; on Lucian of
Samosata, 30; praising Origen, 32;
following Origen as editor, 33; quoting
Origen, 34; not antipathetic to Eusebius,
35; possible catenist of Didymus, 36; com-
mon language with Didymus, 37; his
admiration of Theodore of Mopsuestia,
41–42; linked with Origen through
Diodorus of Tarsus and Theodore of
Mopsuestia, 42; against Docetism and
Arianism, 42; on the Song of Songs, 43;
on symbolism of numbers, 43; following
Origen, 44; the ‘Three Chapters’ left a tinc-
ture upon him, 45; attacking Arianism, 46;
admired Diodorus, 45; condemned, 47; his
debts to Clement and Eusebius, 48; con-
cerned with the relation between Hellenism
and Christianity, 49; did mention Clement
of Alexandria, 49; cited translators of
scripture, 51; edited by Migne, 52;
indulged in allegory, 55, 91; spoke of
‘the laws of allegory’, 55; influence on
Cassian, xvi, 55, 66, 70, 71, 74, 78, 81, 80,
82; condemning Greek allegory, 56; on
allegory and tropology, 57; his treatise ‘on
gods’, 58; respected in sixteenth-century
Europe, 58; considered as the last great
scholar of Late Antiquity, 59; indifferent
to the book of Revelation 60; rejecting

millenarian ideas, 64; recounting the life
of Didymus, 67; a sedulous exegete, 68;
mentioned Greek intellectuals of old, 69;
not the author of QetR, 72; an instructor
to Cassian, 72; on Christology, 73;
theologically suspect during the 530s
and 540s, 77; studied Aristotle, 89; using
language peculiar to Antioch, 90; strove
to convert heretics, 92

Theodosius, monk and scribe, 2, 3, 7, 8, 83,
85, 86, 86, 105, 139, 152, 155, 407,

Theodosius I (emperor, 347–395), 45
Theodosius II (emperor, 401–450), 45, 69,

309, 391, 400
Theodosius of Alexandria (grammarian,

purported to have lived about the time of
Emperor Constantine), 212

Theodosius the Coenobiarch (a monk, abbot,
of Cappadocian ancestry, ascetic
companion of St Sabas, c. 423–529), xiv,
75, 93

Theodotion, 32, 33, 49, 50, 51, 52, 53, 84;
Theodotionis versio, 110, 184, 186, 336, 358

Theodotus of Ancyra (bishop, at first friend
then an enemy of Nestorius, fourth–fifth
century AD), 169

Theodotus of Byzantium (a Christian heretic,
end of second century), 32

Theognostus the Grammarian
(Constantinople, ninth century AD), 212

Theon of Alexandria (a Greco-Egyptian
scholar and mathematician, the father of
Hypatia, c. 335–c. 405), 9, 155, 307

Theon of Alexandria (a medical doctor,
reviewed by Photius), 138

Theon of Smyrna (a Greek philosopher and
mathematician, influenced by
Pythagoreanism, fl. c. AD 100), 367, 369,
370, 382

Theophanes Confessor (monk and chronicler,
Constantinople, Samothrace, Abbas in
Cyzicus, c. AD 758/760–817/818), 334

Theophilus (Patriarch of Alexandria, died
412), 32

Theophilus of Antioch (apologist, patriarch
during c. 170, died in c. 183/185), 14, 24,
325, 337.

Theophrastus (philosopher, from Eresos in
Lesbos, the successor to Aristotle in the
Peripatetic school, c. 371–c. 287 BC), 29,
60, 69, 253, 337, 382, 402

Theory of Ideas, by Plato, 27, 79
Thessaly, 1, 2, 5
Thomas of Heraclea, producer of the versio

Heraclensis of NT, 7
Three Chapters, 45, 47, 77
Timaeus (sophist and grammarian, probably

fourth century), 330
Timaeus of Locris (Pythagorean philosopher,

c. 420–380 BC, featuring in Plato’s
Timaeus), 60

Tome of Leo, xiii, 25
Toura, 68, 70
tragic poets, of Athens (Aeschylus, Sophocles,

Euripides), xvi
Trajan (emperor, AD 53–117), 12
Trinitarian doctrine, taught at Nisibis, 31

General Index 463

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

Trinitarian God, xii, 25, 31, 45, 63, 92, 150,
288

Trinity (Τριά�), the term originated in
Antioch, 24

tropology, 42, 55, 57, 93, 254
Tryphon of Alexandria (grammarian, c. 60–10

BC), 123
Turks, 1, 57
typology, 4, 55, 56, 63, 133
Tyre, in Phoenicia, 52

Valentinus, early Christian Gnostic
theologian, c.100–c.160), 29

Veroe, in Thrace, 12

Veroia, in Macedonia, 12
Veroia, in Syria, 89
Victor I of Rome, pope (c. 189–c. 200), 29, 32
Victoria and Albert Museum, 57

Western Greece, 52
Western monasticism, xv
wrath of God (interpreted allegorically), xiv

Xenocrates of Chalcedon (philosopher,
mathematician, c. 396/5–314/13 BC,
scholarch of the Platonic Academy from
339/8 to 314/13 BC), 60, 69, 305

Xenophon (historian, soldier, mercenary,

philosopher, c. 430–354 BC), 60, 69, 276,
397, 404.

Zacharias Scholasticus (or Zacharias
of Mytilene, or Zacharias Rhetor, born
c. 465, Gaza, died after 536; bishop, rhetor,
theologian, ecclesiastical historian), 90

Zafaran, 85
Zeno (c. 425–491, Byzantine Emperor

474–475 and 476–491), 31
Zeno of Citium (the founder of the Stoic

school of philosophy, c. 334 BC–c. 262
BC), 123, 325, 401

Zouga monastery, 75

General Index464

Cambridge University Press
978-1-107-02694-0 - An Ancient Commentary on the Book of Revelation: A Critical Edition of the Scholia in Apocalypsin
P. Tzamalikos
Index
More information

www.cambridge.org© in this web service Cambridge University Press

http://www.cambridge.org/9781107026940
http://www.cambridge.org
http://www.cambridge.org

	http://www:
	cambridge:
	org:

	9781107026940:

