
66 Acta Patristica et Byzantina (17) 2006

PROCLUS OF CONSTANTINOPLE: ENCOMIA ON THE
APOSTLES PAUL AND ANDREW (HOMILIES 18 AND 19)

J.H. Barkhuizen

(University of Pretoria)

Abstract
The purpose of this article is to provide an annotated translation of two
homilies of Proclus of Constantinople dedicated to the apostles Paul
(homily 18) and Andrew (homily 19). Their treatment in one article is
justified because of the fact that a section of one homily is repeated in the
other (the relevant passages are added as appendix at the close of the
article), and also the fact that both belong to the genre of the
hagiographical homily (commemoration of the saints). The translations are
accompanied by notes on various aspects of style and theology of the
homilies, including a detailed reference to biblical allusions. This is
followed by remarks on the content and structure of each homily. The
contents of the homily on Paul is based on an overall picture of his life-
experiences in the service of the gospel of Christ, as these are witnessed in
his letters and the Acts of the Apostles, while the homily on Andrew is in
part based on the words of Andrew himself in John 1.41 (“We have found
the Messiah”). The homily on Paul is dominated by athletic and military
images, which are part and parcel of the hagiographical genre, while the
image of the fishing-net (of the Gospel) dominates the homily on Andrew.

1. Introduction

In presenting the reader in this article with an annotated translation in
English of homilies 18 and 19 of Proclus of Constantinople, each an
encomium on the apostle Paul and Andrew respectively, I thus complete a
goal which I have set myself since the latter years of the previous century:
the introduction to and the translation of the (Greek1) homilies of Proclus,
bishop of Constantinople (died A.D. 446). The major work was published
as the first in the series Early Christian Studies (published by The Centre of
Early Christian Studies, The Catholic University of Australia, Brisbane). In
that publication2 the translation focussed on 27 homilies covering the
theme: Homilies on the life of Christ. Subsequent articles have covered (in
chronological order of publication) homily 27 on baptism,3 homily 17 on
St. Stephen,4 and homily 34 on all the saints,5 the latter two forming part of
the hagiographical output of Proclus, to which genre homilies 18 and 19
also belong. However, in the case of homily 18 and 19, it should be noted
that both encomia relate not to the martyrdom of either of these apostles, as
reported in the later apocryphal acts6 of Paul and Andrew, but merely to

Acta Patristica et Byzantina (17) 2006 67

their calling and their work: the proclamation of the Gospel, and their
successes and sufferings for the sake of the Gospel, as these aspects are
described in the New Testament.

Finally: The reason why these two homilies are here treated together in the
same article is of a practical and formal nature: the note, accompanying
homily 18 in PG 65.817-818, explains it sufficiently: ‘Haec Procli Oratio,
sequenti in Andream apostolum valde affinis est, ut etiam eadem verba ex
altera in alteram ab auctore derivata sint’. The similarity in language and
style of these two homilies, especially regarding the reference to the
apostolic office in both homilies, calls for one overview rather than treating
them separately.

2. Annotated translation of homily 187

I.
No one is weak and ill when Paul is contending.8 For together with his
head-cloths,9 even recollections (of him) mow down10 illnesses.
No one then is weak and ill when Paul is contending.
The contest of the tent-maker (Acts 18.3) is a strong remedy11 against
illnesses.
(5) Therefore the feast12 of Paul is radiant and bright; the spectacles of
Tarsus are wonderful.
While Paul, that boxer13 of piety, is contending, everything14 is filled with
joy:
 Paradise, which he inhabited;
 Heaven, which he seized;15
 The world, which he imbued with wisdom;16
 (10) The abyss,17 which he sanctified;
 The sun, alongside which he ran (his course);
 The basket,18 which he made distinguished;
 Creation, which he conquered;
 The Church, which he made very abundant;19
 (15) The prison, which he illuminated;20
 The tomb, which he adorned;
Everything is observing Paul’s contests:
 The courses of the tent-maker;
 The wrestling bouts of the athlete;
 (20) The marks of the boxer;
 The trophies of the soldier;21
 The cargo of the steersman;

68 Acta Patristica et Byzantina (17) 2006

 The vineyard of the farmer;
 The medicine chest of the physician;
 (25) The flight of the eagle;
 The fall22 of the demons;
 The shame23 of the devil;
 The desolation of the synagogues;
 The destruction of the idols;24
 (30) The power of the cross (Rom. 1.16);
 The bridle of the voice;
 The prey25 of the lightning;
 The boldness of the rage;
 The benevolence of the calling;
 (35) The orthodoxy of the response;
 The cure of blindness;
 The birth pangs of the baptismal font;26
 The authority and confidence of the proclamation (of the gospel);27
 Forgetfulness of the law;28
 (40) The zealous care for the word.29
For Paul, the unconquerable soldier, conquered while doing battle,30
and spoke loudly31 while he was clearly and truly expressing himself
everywhere.

Creation (the world?) shot its arrows (at him), but faith armed (him).
Tarsus produced (him),32 but paradise seized (him);
(45) Damascus regenerated (him) (Acts 9), but the world called
(him) blessed;
Rome buried (him),33 but heaven crowned (him);
Marks were made on his body,34 but every tongue praised the
contest.

Soon the rays of celebrations shone forth,
and everything was filled with admiration for Paul:
 (50) The epistles, nets35 of salvation;

The head-cloths, sickles of sufferings;36
The tongue, a flute of the one crucified;37
The fall, the awakening of the world;
Blindness, the true-sightedness of faith;
(55) The basket, the net38 of the gospel;
The wounds, the cures39 of the world;
The race courses, the providers of prizes;
The shipwreck (Acts 27.39-42), the rudder of the Church;
The chains, the bond of love;
(60) The blood, the libation of the love for mankind;

Acta Patristica et Byzantina (17) 2006 69

The tomb, the nobility of the Romans;
Recollection (memory),40 the glory of those of the right faith.

II.
There is in life really nothing of such a nature as the apostolic grace.
The law indeed contained41 many wonderful things, but when the Sun rose,
the lamp was
(65) extinguished.42
And there is in life nothing of such a nature as (the) apostles:

They ministered unto (served) the word;43
They touched the One-without-form who became flesh (1 John 1.1);
They followed him when he was walking about, he who is
everywhere
(70) present;
They heard a voice of One calling things not yet in existence as if
they already were
(Rom. 4.17);
They caught the world through (the net of) the tongue;
Like eagles they circumvented the ends (of the earth);
They rooted out deceit (erring) like tares;
(75) They set altars on fire like thorny thistles;
They destroyed44 idols like wild animals (beasts);
They put the demons to flight like wolves;
Like shepherds they gathered the Church together;
They gathered those of the right faith like ears of corn;
(80) They treated worthless heresies like chaff;45
They caused Judaism to become arid like grass;
They tore Hellenism in pieces like (wooden) material;46
They ploughed the world with the cross;
They sowed the word like corn;
(85) Like morning stars they illuminated everything (Phil. 2.15).

Therefore the Lord just now47 called out to Paul:
 ‘My grace is all you need (II Cor. 12.9).

O Paul,
like the sun you have illuminated everything with your proclamation
(of the gospel);
(90) like a moon you have driven away the darkness of ignorance;
like an eagle you have soured up towards heaven;
like a pearl you have shone in the abyss.

 My grace is all you need.
Look at your victories,

70 Acta Patristica et Byzantina (17) 2006

(95) and proclaim my power.48
My grace is all you need’.
Authorities were enraged;
People (crowds) were standing up against (him);49
Kings were condemning (him);50
(100) Cities were in turmoil;
Jews were lying in wait;51
Gentiles wanted to saw (him) asunder;
Swords were being sharpened;
Chains were being prepared,
(105) but Paul has stood as a rock against afflictions calling out:
Who can separate us from the love of Christ? (Rom. 8.35).

O head, adorned52 not with hair, but with victories!

III.
For consider with me again the contests of Paul, and you will be amazed at
his crowns:
 He won the Romans over through an epistle;
 (110) He took the Corinthians captive53 through a cross;
 He converted the Galatians through rebuke;54
 He dashed to the ground Artemis of the Ephesians (Acts 19.28);
 He took the Athenians captive through an altar (Acts 17.22-23);
 In Philippi he gained the jailer (for Christ) (Acts 16.25-34);

(115) In (Pisidian) Antioch he made an emphatic speech in public
(Acts 13.16ff.);
In Iconium he was buried under a thick shower of stones (Acts
14.19);
In Lystra he uttered a word (and thus strengthened) the feet for a
lame man
(Acts 14.8-10);

 In Troas he brought Eutychus back to life (Acts 20.9-10);
 On the island he triumphed over a viper (Acts 28.3-5);
 (120) In Cyprus he blinded the sorcerer (Acts 13.6-11);
 In Jerusalem he pleaded the case of the cross (Acts 22.1ff.);
A place (of contest) followed, but his course did not slacken.
From everywhere (streams of) perils, as from fountains, were flowing
towards him.

Perils from rivers (II Cor. 11.26), but they did not belittle the heap of
his virtues.
(125) Perils from thieves, but they did not rob the treasure of his
faith.

Acta Patristica et Byzantina (17) 2006 71

Perils stemming from his race, but the earthly man stood steadfast
like a heavenly man.
Perils stemming from gentiles, but they did not destroy the walls of
the gospel.
Perils in cities, but they did not outwit the victor of the world.
(130) Perils in desolate places, but the theatre of the gospels saw the
victory.
Perils at sea, but they did not sink the ship of perseverance.
Perils among false brothers, but from the Jews he received angels.

Truly the art of temptation failed the devil, but a crown (of victory) was not
wanting55 (135) for Paul.

IV.
Therefore, let us admire all the limbs of Paul:
 O head, citadel of virtues!
 O eyes, which reflected the Holy Trinity!
 O tongue, thundering noise of theology!
 (140) O marks, brighter than stars!
 O hands, modellers of limbs!
 O feet, goal of the gospel’s course!
 O words, physicians56 of souls!
 O epistles, fishing-net57 of salvation!
 (145) O breast, ocean of caring!
 O drops of sweat, moistening (irrigating) the Church!
 O man, pillar of faith!
 O treasure, that has enriched the world!
 O physician,58 who cured the error!
 (150) O corpse, that never dies!
 O apostle, silent in the tomb, but calling from heaven:
 For to me life is Christ, and death is gain! (Phil. 1.21)
To him (i.e. Christ) belongs59 the glory, and the power,
together with the Father, and the Holy Spirit,
(155) now and for ever,
and for ages to come. Amen.

3. Contents and structure of homily 18

The basic characteristic of homily 18 is an encomium or eulogy,60 in which
the preacher presents the apostle Paul61 to his audience, by using the
traditional agonistic image62 of the hagiographical63 genre, while he
selects and lists various aspects of his life and work in the form of a

72 Acta Patristica et Byzantina (17) 2006

successive use of enumeration, a rhetorical technique which is so much part
and parcel of the homilies of Proclus.64 The homily contains no less than
ten lists referring to Paul’s contests, including his opponents or objects of
opposition, as well as the results of these contests. Homily 18 is therefore,
among the homilies of Proclus, the most conspicuous example of the
technique of enumeration or cataloguing. This, at the same time, serves to
illustrate the symmetry and rhythm, which here give to the homily, as also
to the other homilies of Proclus, ‘a distinctive melodious sound’, ‘coming
close to the hymnic’,65 marking Proclus’ style clearly as rhythmic or poetic
prose.66 The ten lists are introduced and connected with each other in
various ways or links, all serving to render a continuous flow of praise and
eulogy:

Introduction (lines 1-6): The homily, and at the same time, the first
list, is introduced with the remark that no person is ill and weak
while/when Paul is involved in battle, a reference to the radiance of
his feast, and that everything is therefore filled with joy.
• First list (lines 7-16): Everything is filled with joy at Paul’s

contests – these include: paradise, heaven, the world, the deep
(abyss), the sun, the basket, creation, the Church, the prison, and
the tomb.

o Link (line 17): The second list, containing the
contests/struggles of Paul, is linked with the first list by
means of word repetition using the word ‘everything’/‘all’:
everything is filled with joy (first list) – everything/all
observes his contests.

• Second list (lines 18-40): Twenty-three aspects, defining the
contest of Paul, are listed.

o Link (lines 41-42): A remark that Paul was victorious as
unconquerable soldier, leads to the third list.

• Third list (lines 43-47): A list containing references to creation,
Tarsus (where he was born), Rome (where he was buried),
Damascus (where he was reborn), and to the torture marks on his
body.

o Link (lines 48-49): The fourth list is introduced by the
repetition of the motif of everyone being filled with joy and
admiration for Paul.

• Fourth list (lines 50-62): A lists of objects filled with admiration
for Paul

o Link (lines 63-66): A remark concerning the office of
apostle leads to the fifth list.

Acta Patristica et Byzantina (17) 2006 73

• Fifth list (lines 67-85): A list describing the admirable ministry
of apostles.

o Link (line 86): The preacher concludes the fifth list by
quoting II Cor. 12.9 (My grace is all you need), which
again introduces the sixth list, and which again flows over
(without any break) into list seven containing some of the
hardships of Paul.

• Sixth list (lines 87-96): A list serving as expansion of II Cor. 12.9
(My grace is all you need).

• Seventh list (lines 97-106): A list containing the results of God’s
grace that was sufficient for Paul.

o Link (line 107): List seven is concluded by means of an
exclamatio, referring to Paul’s head adorned not with hair
but with victories.

o Link (line 108): The preacher introduces list eight by
calling on his audience to contemplate these very victories
of Paul.

• Eigth list (lines 109-121): A list of the contests of Paul with
references to cities in which he worked.

o Link [link 8a+b - lines 122-123): The preacher concludes
(122) list eight and introduces (123) list nine with another
reference to the perils and dangers Paul had to face.

• Ninth list (lines 124-133): A list of perils that Paul had to face.
o Link (lines 134-135): List nine is concluded by another

reference to Paul’s crowns of victory.
o Link (line 136): The final list is introduced by an

exhortation directed at the audience to praise the limbs of
Paul, which he employed in his service of the gospel

• Tenth and final list (lines 137-152): A list (in the form of
exclamatio) mostly regarding Paul’s limbs in service of the
gospel.

• Conclusion: The homily is concluded by the doxology (153-156)

4. Annotated translation of homily 19

I.
The net of the apostolic fishing is strong.67
The casting-net of commemorating Andrew is wonderful.
Unbroken is the net of the immortal dead.
For with time the snares, which not human skill, but grace has weaved, do
not grow old.

74 Acta Patristica et Byzantina (17) 2006

(5) For even if the fishermen were to depart from life, yet the instruments
of eloquent fishermen do not grow old with time, as well as the net with/in
which they catch the world.
Those who draw (the nets) are not seen, but the nets have been filled.
They have not obtained a fishing rod, which time destroys.
(10) They did not let a fishing net down, which age cuts through.
They have not forged an anchor, which rust destroys.
They have not attached bait to a snare for fishes.
They have not sat on a rock, which the waves are shaking.
They have not gone aboard a boat, which a storm destroys.
(15) They have not caught fish, the folly of nature.
But just as human skill is wonderful, in the same way also (their)
instruments are wonderful and unique.
For instead of a fishing rod, they handle the proclamation of the gospel.
And instead of a fishing line, they release (the line of) commemoration.
(20) Instead of an anchor, they put forth power.
Instead of bait, they attach miracles (to the snare).
Instead of a rock, they catch from heaven.
Instead of a boat, they laid hold of the altar.
Instead of fish, they catch kings.
(25) Instead of a net, they have thrown out the gospel.
Instead of human skill, they have used grace.
Instead of a sea, they travel through life.
And instead of nets, they fish with the cross.
Who has ever seen dead people fishing, and live people being fished?
(30) O for the power of the One crucified!
O for the divine dignity!
O for the apostolic beneficence!
There is indeed nothing in life of such a nature as the apostolic grace.

II.
Life indeed saw many wonderful things, and things beyond expectation.
(35) It saw blood calling forth after it has been shed,

and murder calling out without a tongue,
and nature being torn on account of envy,
and the earth defiled on account of a brutal act,
and the murder of a brother sending one born from the same mother
forth to his death,
and the door of death being opened on account of jealousy.68

It saw an ark (becoming) in shipwreck the womb of nature.69

Acta Patristica et Byzantina (17) 2006 75

(40) It saw an old man being armed against his own offspring on account of
his faith.
It saw one sacrificing another who was not slaughtered, and offering one
who was not killed.70
It saw a tent more spacious than heaven, and God contained under (the roof
of) a tent.71
It saw a theft, the source of blessings,72 and a wrestling (match) between
Maker and slave.73
It saw envy progressing among brothers, and slavery producing kingship.
(45) It saw dreams having prepared a throne, and having brought famine to
the plotters.74
It saw fire bedewing a bramble-bush,75 and a staff as source of miracles.76
It saw waves being deprived,77 and depth illuminated.
It saw ways made ready, and a pillar of a cloud …78 guiding the famous
throng of people (Ex. 13.21-22).
(50) It saw a staff having blossomed without soil (Num.17.8), and heaven
having turned manna into bread (Ex. 16.14).
It saw a lawgiver having commanded elements (of nature), and a letter (of
law) bursting forth with a curse.
It saw a man having controlled the sun with a word (Jos. 10.12-13), and a
sterile woman having given (55) birth to a prophet through prayer.79
It saw a handful of flower, richer than (fields) with a deep crop, and a flask
of oil, more bounteous than fountains (I Kings 17.14-16).
It saw a prophet being taken up in an immaterial chariot,80 and bones of the
dead (becoming) remedies of life.81
(60) These and other many wonderful things life saw,82 but those have
passed by were like a shadow and grass, and like a lamp extinguished.
For when the sun rose,83 the shadow passed by, because there is nothing of
such a nature as the apostles.

III.
They served God through the word (Luke 1.2);
(65) they touched the One without form who became flesh (I John 1.1);
they followed him84 when he walked around, yet being present everywhere;
they reclined85 together with the One who is not circumscribed;
they heard a voice of One who created everything with his word;86
they caught the world through their tongue;
(70) in their course they travelled around to all ends (of the world);
they rooted out the error like tares;
they mowed down altars like thistles;
they destroyed idols like beasts;

76 Acta Patristica et Byzantina (17) 2006

they put the demons87 to flight like wolves;
(75) they gathered the Church like a flock (of sheep);
they gathered those of the right faith like corn;
they treated the heresies as worthless like chaff;88
they made Judaism arid like grass;
They destroyed Hellenism with fire like wooden material;
(80) they ploughed nature with the cross;
they sowed the word like corn;
Like morning stars they illuminated everything.
Therefore the Lord called unto them:
‘You are the light for the world (Matt. 5.14).
(85) You have the sunrise as virgin birth;
the dawn as the womb of baptism;
radiance, the grace of the One crucified;
rays as astounding tongues;
day as the coming age;
(90) noon as the hour of the cross;
sunset as the habitation of the tomb;
evening as temporary death;
illumination as the resurrection of the dead.
You are the light for the world (Matt. 5.14).
(95) Behold the stars, and be amazed at their radiance!’

IV.
Therefore today Andrew, having found the Lord, who is shared in common
just like a treasure of light, has called to Peter, his own brother, saying:
‘We have found the Messiah’(John 1.41).
O excess of brotherly love!
(100) O inversed order!
Though Andrew came second after Peter into life, yet he was first that
caught Peter for the gospel.
‘We have found the Messiah’ (John 1.41), he said.
The word sprang from excessive joy.
(105) Radiant are the tidings of his founding (the Messiah).
‘We have found’, he says, ‘the treasure.
Peter, flee from the poverty of circumcision!
Doff the rags of the law!
Throw away the yoke of the letter!
(110) Deny all these things as being of little value, and the present things
that belong to the world of dreams!
(Judge) Bethsaida as a place of little worth,89

Acta Patristica et Byzantina (17) 2006 77

the casting-net as instrument of poverty,
the boat as sea of shipwreck,
(115) human skills as source of a storm,
the fish as merchandise of gluttony,
the earth as ocean of tumult,
your race as vine-switches of corruption,
the world as market of the belly,
(120) the temple as cave of bandits (Matt. 21.13);
Jerusalem as abode of many prophets (Matt. 23.37),
the nation as rage against God,
Caiaphas as father of an evil Sanhedrin.
We have found the Messiah (John 1.41),
(125) whom the prophets proclaimed beforehand,
whom the law designated beforehand.
We have found the treasure of the law.
Peter, flee from the famine of the letter.
We have found the Messiah (John 1.41),
(130) whom the symbols foreshadowed,
whom Micaiah saw on the throne of glory (I Kings 22.19),
whom Isaiah saw upon the seraphim (Is. 6.6),
whom Ezekiel saw upon the cherubim (Ez. 10.1),
whom Daniel saw upon the clouds (Dan. 7.13),
(135) whom Nebuchadnezzar saw in the furnace (Dan. 3.26ff.),
whom Abraham received in his tent (Gen. 18.1ff.),
whom Jacob did not let go unless being blessed (Gen. 32.22ff.),
whom Moses saw (in the crevice of) the rock from behind (Ex. 33.22).
Him we have found, born without beginning, and revealed in these last
days.
(140) The treasure, the abundance of which is not emptied,
and the richness, which cannot be robbed,
and whose existence is without beginning,
and the finding is recent.
We have found the Messiah, which, being translated, means: Christ.
(145) There have been many ‘anointed ones’, but all were slaves to death.90
Abraham was an ‘anointed one’, but his body was dissolved in a tomb;
Isaac was one,91 but the memory of him lies in bones;
Jacob was one, but he has become subordinate to death;
Moses was one, but we do not even know where he is buried (Deut. 34.6);
(150) David was an anointed one, but all were spoils (of death).
All were ‘anointed ones’, but they were prisoners of death.
But one was the Christ, in nature God, in his mercy man.92

78 Acta Patristica et Byzantina (17) 2006

He sealed with his birth the womb of the virgin, and rendered the fishermen
to be fountains of remedies.93
(155) To him belong the power, and the kingdom and the glory, and the
worship,
together with his Father, the immaculate and consubstantial one, of the
same power as he,
and the Holy Spirit,
now and ever, and till all ages, Amen.

5. Contents and structure of homily 19

The homily reveals the following structure:

• Lines 1-33, forming the first paragraph of the homily, are dominated
by the fishing image, which is based on the calling of the disciples
when Jesus said: ‘Come with me, and I will make you fishers of men’
(Matt.4.19). The preacher concludes his introduction with the remark
that nothing can compares in worth with the office of the apostles.

• Lines 34-63 serve as explanation of the preacher’s remark in line 33
regarding the high calling of apostleship. Life – here personified by
Proclus - has seen many wondrous and paradoxical events, and he
lists - again we have the well-used technique of enumeration as in
homily 18 – various events from the Old Testament, but he
concludes – in the form of an inclusio – that these events were mere
shadows in comparison with the sun (Christ).

• Lines 64-95 revert to the apostles, and there follows a list of their
activities as servants of God’s word and the sub-section (64-84)
concludes with Jesus’ words that they are the light for the world
(Matt.5.14), followed by the use of various images (in the form of
comparisons, e.g. they put demons to flight as if they were wolves)
employed to illustrate this apostolic activity. The fact that they are
the light for the world leads to the second sub-section (85-95) in
which the concept of light and elements of light are focussed upon.

• Lines 96-154 relate to Andrew’s calling before that of his elder
brother Peter, and his act of introducing Peter to Christ, the Messiah,
whom he has found (John 1.41). The section contains a dramatized
speech put in the mouth of Andrew, patterned as follows: The words:
We have found the Messiah (John 1.41) form a link between the
following sub-sections of Andrew’s speech:

o first he exhorts Peter to doff things that belong to his old life
as fisherman (96-123);

Acta Patristica et Byzantina (17) 2006 79

o secondly he employs the concept of the pre-figuration and pre-
proclamation of Christ by various Old Testament figures (124-
143);

o thirdly he reflects upon the fact that there were many ‘anointed
ones’ (���������, like Abraham, Jacob, Isaac etc., but they
have all seen death, while there is but one Christ, both God
and man!

• Lines 155-158 form the concluding Trinitarian doxology.

6. Appendix. Homily 18 and 19: a comparison.

As stated above in the introduction, Proclus has re-employed in one homily
words, phrases and concepts occurring in the other. A comparison reveals
21 concepts with one member from each, except the first concept, which
has 4 members. The reader will notice that in some of these concepts there
are some minor differences. All these phrases relate to the dignified office
of apostle and occur in paragraph II of homily 18 and in paragraphs II-III
of homily 19. Note that (PG) 65.820 refers to homily 18, and 65.824/5 to
homily 19:

1.
	
���
���
���� !"#$��

������������������������������%���������������������� !"#$��

�������&�����������������������%��������'�������������������
���� !"($��
)
��������������������%���������'���������������� !"�*��

�������������������
• ��������������������
�������'�����%������+��,���'�������
���� !"#$��

������'
�������
������+��,� ��������������
�&����������'�����%��'�
��������������+������ !"�*��

�
• �'�������������������&������ !"#C�

�'����������������,��������&������ !"�*�

• ��-����.����������,����������������+������������ !"#C�
��-����.����������,����������������+����������� !"�*��

• ��������,����������/����%���������������������������� !"#C�

��������,����������/���������������������	������� !"�*��

• �	�������.����
����������
�����+����	���%��'
��	������� !"#C�
���������������	�������.����
����������������
����&����������������� !"�*�

80 Acta Patristica et Byzantina (17) 2006

• ����&��������������&������
����������+������ !"#C�
����&��������������&������
����������+������ !"�*0$��

• �������,����'
������������������������ !"#C�

�������,������������+������������������������� !"�$���

• ��1�����/�����������������%��'
�/�/��������� !"#C�
��1�����/�������������������'
�/�/��������� !"�$��

• ����������������
���+���
%��'
�������,�
���� !"#C�

��,������������
���+���
��'
������,�
���� !"�$��

• ������������������	����%��'
�,��������� !"#C�
������������������	������'
�,��������� !"�$��

• ��.�&�������������
�����+���
%��'
�������
���� !"#C�

��.�&�������������
�����+���
��'
�������
���� !"�$�

• �����&�&����������2���������%��'
����+����
���� !"#C�
�����&�&����������2�����������'
�����+�������� !"�$��

• ����������������
����,����1��
%��'
��������
���� !"#C�

����������������
����,����1��
��'
����������� !"�$��

• �������������������
���'������
%��'
��	�������� !"#C�
�������������������
���'������
��'
��	�������� !"�$��

• ��1���������������3������+���%��'
������������ !"#C�

��1���������������3������+�����'
������������ !"�$��

• ������������������'2������+���%��'
��)������� !"#C�
�����.��1���������'2������+�����'
��)������� !"�$��

�
• ������������������������������������+������ !"#C�

��������������������������������.��������� !"�$��
�

• ���������������������&��%��'
����������� !"#C�
���������������������&����'
����������� !"�$����

�
• ���������-���������������'
��'��.��������� !"#C��

���������-���������������'
��'��.��������� !"�$��
�

Acta Patristica et Byzantina (17) 2006 81

• 4�����������5�����
��������������
�����
������6������7��*�����������'������
�
4���������������
��������
���������'�4�������
7�'8+���
�����������.��
�����
�����+�� �

NOTES

1 Homilies 25 and 30 are in Syriac (and Arabic), homily 6 is not genuine, and

homily 20 is spurious. This leaves only homilies 18-19, translated in this
article, to complete my translation of Proclus’ homilies.

2 Barkhuizen, Proclus Bishop of Constantinople. Homilies on the Life of
Christ, Early Christian Studies 1, Brisbane 2001.

3 Ibidem, Proclus of Constantinople, Homily 27: 9����&�&��� ���
 ���
�������+�%�Acta Patristica et Byzantina 14 (2003) 1-20.

4 Ibidem, ‘Proclus of Constantinople, Homily 17: “Encomium on the holy
Stephen, First of Martyrs”. Translation and Analysis’, Acta Patristica et
Byzantina 15 (2004) 1-21.

5 Ibidem, Proclus of Constantinople, Encomium on “All the Saints” (Homily
34). Translation and Analysis, Acta Classica 47 (2004) 1-26.

6 See R.A. Lipsius and M. Bonnet, Acta Apostolorum Apocrypha 1, 2
(Leipzig 1891-1903). Andrew was reportedly imprisoned and subsequently
martyred in Patras, in Achaia, and Paul in Rome under Nero.

7 While the division of the homily into paragraphs is taken from its edition in
PG, its division into lines is based on my translation, which tries to follow
the rhythmical sentence structure of Proclus’ homilies. Cf. Barkhuizen (see
note 2) 16-18.

8 The image of the athletic contests is diagnostic as far as the hagiographical
genre is concerned. It is significant that Paul frequently employed the
agonistic image in his letters.

9 The power invested in relics was a common feature of popular religion, and
was adapted by the Christian Church. This concept is already apparent in
the NT. It is said, not only, of course, of Jesus himself (cf. inter alia Mt.
9.21), but also of the apostles (Acts 5.15). It is applied to Paul especially in
Acts 19.12, to which passage Proclus undoubtedly refers in this instance.
See also note 115.

10 This image of the reaper of illnesses (���
�������
�,����/������is repeated
in line 51 (��,�������������.

11 The medical image (��������+������.���+������is repeated in line 24
(�������������������.��+���,������ �

12 The �����&���
�of Paul (i.e. his martyrdom in Rome) was celebrated on the
29th of June (on which day also Peter’s martyrdom was celebrated). See
J.C.J. Metford, The Christian Year, Thames and Hudson 1991, 111.

13 Boxing (see also line 20) and wrestling (see line 19) were an integral part of
the ancient athletic games.

82 Acta Patristica et Byzantina (17) 2006

14 The idea of ‘everything’ admiring Paul’s contests ‘everywhere’ is almost a

refrain that underlines the eulogiac character of the homily. See also lines
17, 42, 49, 85 and 89.

15 This is the culmination of Paul’s desire expressed in Phil.1.23: to depart
and be with Christ – that is better by far.

16 Cf. especially 1 Cor.1.19-30, which is almost a hymn on the Wisdom of
God, which Paul preached in contrast to the wisdom of man.

17 	*�����
�in a Christian sense serves as equivalent to Hades, the abode
both of the devils and the dead, the place where sinners are punished.

18 See Acts 9.23-25.
19 6���&��/��coveys the image of the sea: ‘to make something like the sea’

i.e. abundant. For a summary of Paul’s mission work, see (apart from Acts)
Gal.1-2.

20 Paul was jailed on several occasions – inter alia in Philippi, Jerusalem (Acts
21.27ff), Caesarea (Acts 23.31ff) and Rome, but this line probably refers to
the incident in the prison at Philippi (Acts 16.19-40).

21 The military image is likewise part of the language of the hagiographical
genre (see note 8).

22 Notice the play upon words: ��������0�������� �
23 For the concept of honour (here of Paul) vs. shame (of the devil) in the

encomiastic (hagiographical) genre, see also J.H. Barkhuizen, Proclus of
Constantinople, Encomium on “All the Saints” (Homily 34). Translation and
Analysis, Acta Classica 47 (2004) 10-11.

24 See for this inter alia Acts 19.24-40.
25 For the metaphorical use of ,����+�%�see G.W.H. Lampe, A Patristic Greek

Lexicon, Oxford University Press 1982 ed., 651.
26 The image is that of the baptismal font as ‘the womb of the church’.
27 Cf. e.g. Acts 26.16 and Gal.1.15-16.
28 For Paul’s conception of the inadequacy of the law to save, see especially

his Epistle to the Galatians – e.g. chapter 3.
29 See inter alia 1 Cor. 9.16-27.
30 1 Cor. 4.9-13, 2 Cor. 4.5-15 and 6.4-10 give an overview of his ‘battle’ as

one of the apostles of the Lord.
31 ����������� �
32 Cf. Acts 9.30 and 11.25.
33 Tradition has it that both Peter and Paul died (and were buried) in Rome.

See also note 21.
34 See Gal. 6.17 and 2 Cor. 4.10.
35 See notes 53 and 68.
36 See lines 1-2 above and note 9.
37 Cf. 1 Cor. 1.23: but we proclaim Christ nailed to the cross.
38 See notes 53 and 68.

Acta Patristica et Byzantina (17) 2006 83

39 For the medical image see note 11.
40 An example of inclusio: ��'�+���+���(line 2) – �'�+���+��(line 62).
41 E�:�� �
42 Literally: ‘put to sleep’. We have here an antithetical metaphor: rising –

sleeping.
43 Cf. Luke 1.2: servants of the Gospel.
44 ����������� �
45 Cf. Matt. 3.12 = Luke 3.17.
46 �)��� �
47 Or: ‘aptly’, ‘fittingly’.
48 Cf. Gal. 1.15-16.
49 Cf. e.g. Acts 21.35-36.
50 Cf. in general Acts chapters 23-26.
51 See e.g. Acts 23.12ff.
52 ���+���� �
53 The image contained in ��&�������here and below regarding the Athenians,

refers to the ‘fishing-net’ of the gospel.
54 Cf. Gal.1.6ff: I am astonished to find you turning away so quickly from him

who called you by grace, and following a different gospel; etc.
55 A double use of the verb �	���-�%�which one could translate in both cases

with ‘there is a lack of’: temptation lacked the devil, but a crown (of
victory) was not lacking Paul.

56 For the medical image see also lines 4 and 24, and also note 11.
57 See notes 53 and 68.
58 See note 11.
59 The doxologies at the end of many homilies, where no verb is present, can

be translated either as statement (to whom belongs the glory) or wish (to
whom be the glory). Here, and in my book on Proclus (note 2), I have
interpreted the verb as indicative and not jussive.

60 Apart from the general eulogiac character of the homily, words such as ‘joy’
(line 6), ‘glory’ (line 62), ‘amazed’ (line 108), ‘admire’ (line 136), etc. serve
to confirm the nature of the homily as eulogy.

61 Most of the facts surrounding Paul’s life are taken from The Acts of the
Apostles.

62 Apart from the main image taken from the world of the ��&���, the homily
contains a host of other images.

63 For this term see J.Leemans, W.Mayer, P.Allen and B.Dehandschutter, Let
us die that we may live. Greek Homilies on Christian Martyrs from Asia
Minor, Palestine and Syria (c.AD 350-AD 450), Routledge: London and
New York 2003, 22.

84 Acta Patristica et Byzantina (17) 2006

64 See especially F.J. Leroy, L’homilétique de Proclus de Constantinople,

Studi e Testi 247, Vatican City 1967, 166-168; and J.H. Barkhuizen (see
note 2) 19-22.

65 See Leemans, 28 (note 63), said of Hesychius of Jerusalem, but of course,
equally and especially true of Proclus – see following note.

66 See J.H. Barkhuizen, ‘Aspects of style and imagery in the homilies of Pro-
clus of Constantinople’, Acta Patristica et Byzantina 9 (1998) 1-22.

67 Whereas in homily 18 the dominating image is of Paul the athlete or soldier,
in homily 19 it is the image of the fishing net, based on Matt. 4.19: Come
with me, and I will make you fishers of men.

68 The preacher begins his catalogue of splendid and paradoxical things with
the murder of Abel by his brother Cain – Gen. 4.1-16. Quotations follow
The Revised English Bible.

69 Noah and the flood - Gen. 6-9.
70 Abraham and Isaac - Gen. 22.
71 Abraham entertaining God in his tent - Gen.18.
72 Jacob - Gen. 27.27-29.
73 Jacob - Gen. 32.22-32.
74 The history of Joseph and his brothers - Gen. 37 and following chapters.
75 Moses and the bramble-bush - Ex. 3.1ff.
76 Moses before the Pharaoh - Ex. 9.1ff.
77 The sea turned into dry land - Ex.14.1ff.
78 At this point there is a gap in the text.
79 The birth of Samuel – 1 Sam.1.19-20.
80 Elijah carried up to heaven - II Kings 2.11.
81 A dead man thrown into the grave of Elisha and then revived by the bones

of Elisha - II Kings 13.21.
82 Notice the technique of inclusio: the idea expressed in line 34 (at the

beginning of par.II) is repeated in line 60 (at the end of the paragraph).
83 See e.g. Mal. 4.2 and Luke 1.78b-79.
84 Cf. inter alia Matt. 4.18ff.
85 The Gospel of Luke has specifically developed the concept of the table

fellowship – see D.E. Smith, Table Fellowship as a Literary Motif in the
Gospel of Luke, Journal of Biblical Studies 106/4 (1987) 613-638.

86 Cf. John 1.1-3; Col.1.16.
87 See e.g. Acts 19.11-12: God worked extraordinary miracles through Paul:

when handkerchiefs and scarves which had been in contact with his skin
were carried to the sick, they were cured of their diseases, and the evil
spirits came out of them.

88 For the image of corn and chaff, see Matt. 3.12 = Luke 3.17.
89 Peter and Andrew came from Bethsaida – John 1.43-44.

Acta Patristica et Byzantina (17) 2006 85

90 In homily 11.2 Proclus also has a list of Old Testament figures that were

subjected to death in contrast to Christ, whom Death could not conquer. See
Barkhuizen (note 2), pp. 159-160.

91 In the Greek the word �������
�is every time significantly repeated with the
name of an Old Testament figure.

92 Notice the use of inclusio: lines 144/5 are repeated at the conclusion of this
section in lines 151/2.

93 See e.g. Acts 3.1-10; 19.11-12.

