

EL PATRIARCADO DE ANTIOQUÍA: UNA SOMERA INTRODUCCIÓN

MARÍA GLORIA GUILLÉN PÉREZ

RESUMEN

Introducción histórica al Patriarcado de Antioquía y exposición esquemática del desarrollo de las provincias eclesiásticas en la zona con cartografía sumaria de las mismas. Recensión pormenorizada de las diferentes sedes episcopales que podemos localizar en cada provincia basándose en los documentos antiguos y análisis de los obispos de cada diócesis, que están atestiguados en las fuentes eclesiásticas antiguas.

ABSTRACT

Historical introduction to the Patriarchal of Antioch and a schmatical presentation of the development of the ecclesiastic provinces in the area accompanied by summary maps of these. A detailed recension is made of the different episcopal Sees that we can locate in each Province using the ancient documents and an analysis of the Bishops of each Diocesis which are verified in the ancient ecclesiastical sources.

I. EVOLUCIÓN ESPIRITUAL

Elaborar una introducción sobre el Patriarcado de Antioquía del siglo IV al VI, supone no sólo referirse a las sucesivas crisis religiosas que, en el seno de la iglesia cristiana, conmocionaron a todo el imperio, sino también a la relación entre emperadores e iglesia, que habría de determinar la propia marcha interna de esta última. Esa intrínseca unión Iglesia-Estado tendrá, de otra parte, claras consecuencias en el ámbito de la administración territorial.

Los emperadores, desde Constantino, habían entendido que de la buena marcha en los asuntos eclesiásticos dependía el bienestar del imperio; por ello, hicieron del capítulo política religiosa uno de los más importantes de su política imperial interviniendo y tomando decisiones que hubieron de influir definitivamente en el futuro de la iglesia. Aunque Constantino no había hecho del cristianismo una religión de Estado, le fue concediendo privilegios. Dicha concesión, mantenida y ampliada por sus sucesores culminaría cuando Teodosio I determinara la confesionalidad cristiano-nicena del Imperio. Fue en el concilio de Constantinopla 381, convocado por este emperador, en el que, haciéndose eco de una realidad que había ido implantándose paulatinamente, se decretara, en virtud al canon II, la correspondencia final entre demarcaciones administrativas civiles y eclesiásticas¹.

Si Teodosio I había sido un convencido niceno, sus predecesores, lejos de haberse mantenido en la misma línea, no siempre favorecieron al grupo cristiano-niceno. El arrianismo contaría con el apoyo de Constancio y Valente, mientras los nicenos sufrían deposiciones y exilios. No menos ocurrió tras Teodosio I. La definición de *Ortodoxia* durante los siglos V y VI entrañó no pocas veces crisis, que finalmente habían de provocar el separatismo de la iglesia Oriental y el surgimiento, con ello, de las iglesias nacionales. Así, mientras la doctrina de Nestorio, condenada por el concilio de Efeso, se propagaba fuera de las circunscripciones imperiales, convirtiéndose hacia el 485 en iglesia reconocida dentro del imperio persa², la disputa en torno al concilio de Calcedonia 451 supuso la disgregación interna de la iglesia en el imperio romano-bizantino oriental. En vano intentó, por último, Justiniano establecer el diálogo entre monofisitas e iglesia bizantina ortodoxa. Las facciones monofisitas se organizaron en iglesias aparte tanto en la jurisdicción del patriarcado antioqueno como en la del alejandrino. Es por esta razón por la que tenemos a bien concluir nuestra introducción con la figura de Justiniano. Tras él la configuración de una iglesia monofisita particular, cuyas huellas se han mantenido hasta la actualidad en Siria, estaba clara; de otra parte, la inestabilidad política se hizo sentir, haciéndose cada vez más aguda, en el ámbito circunscripcional antioqueno. La guerra contra los persas en la frontera mesopotámica había de recrudecerse desde el 581, desde el 604 el rey persa Chosroes marcha resolutamente sobre las provincias imperiales del Este, a partir del 629 Persia ya no será el gran enemigo, sino una fuerza nueva, los árabes musulmanes. Estos se lanzaron a la conquista de sus vecinos. Los imperios persa y bizantino. Los persas cayeron a la primera, mientras que los bizantinos perdieron, en principio, sus provincias del Este. Hacía el 640 los árabes ya se habían hecho con el territorio de nuestro patriarcado.

El patriarcado de Antioquía, parte integrante de ese gran mosaico que era el imperio romano, estuvo inmerso también en este mundo de polémicas religiosas, que buscaba ansioso respuestas

1 ENßLIN, W., *Die Religionspolitik des Kaisers Theodosius d. Gr.* Sitzungsberichte der bayerischen Akademie der Wissenschaften. Philosophisch-historisch Abteilung. Heft 2, p. 35.

2 En Der Kleine Pauly, T. 4, p. 83. ed. Dtv. München, 1979.

teológicas. Por ello, antes de ocuparnos de su desarrollo provincial y de pasar a detallar el compendio de sus obispados integrantes, haremos previo resumen sucinto de la evolución de su vida espiritual y religiosa.

La condena de Arrio, padre de la iglesia de Alejandría, por un sínodo alejandrino (318) presidido por el patriarca de Alejandría Alejandro primero y por el concilio ecuménico de Nicea (325) después, desencadenó una profunda crisis en la iglesia cristiana, que no había de resolverse hasta Teodosio I. Arrio había negado la consubstancialidad de Padre e Hijo al explicar el tema de la Trinidad. En su opinión, el Hijo habría sido generado del Padre. El concilio de Nicea decreta, por contra, la consubstancialidad entre Padre e Hijo³. Pero Arrio no estaba sólo y contaba con el apoyo de importantes prelados, además de su amigo Eusebio de Nicomedia, en el seno de la vieja diócesis de Oriente, tales fueron: Eusebio de Cesarea y Patrófilo de Escitópolis entre los palestinos y Narciso de Neronias entre los Cilicios, que manifestaron su disconformidad con el concilio⁴. Tras Nicea, la espiritualidad cristiana oriental se hallaba dividida: Frente a los defensores de la consubstancialidad y de Nicea se encontraban los seguidores de Arrio de una parte, y, de otra, la línea más moderada de Eusebio de Nicomedia para quien el Padre y el Hijo no eran de la misma sustancia, es decir consubstanciales, sino de una sustancia parecida «*homoiousion*».

A la muerte de Constantino, una vez eliminado el tercer hermano Constantino II, el imperio quedó en manos de los otros dos hijos de Constantino, a saber, Constante como emperador de Occidente y Constancio como emperador de Oriente. Mientras que Constante era partidario de la fé nicena, Constancio apoyaba el arrianismo. Sin duda, Constancio, impresionado por la potestad de su hermano Constante convertido en dueño absoluto del Occidente e influenciado por el hecho de que las fronteras mesopotámicas se hallaran amenazadas por los persas, se había mostrado al principio condescendiente con los nicenos y con Atanasio de Alejandría al aceptar la decisión del concilio de Sárdica (343), que suponía la vuelta de Atanasio a Alejandría. Atanasio⁵, desde el 328 sucesor de Alejandro de Alejandría a quien hubiera acompañado al concilio de Nicea y máximo defensor del credo niceno que, a causa de un complot, había sido condenado por el sínodo de Tiro (335) y exiliado por Constantino a Treveris y que, habiendo vuelto a Alejandría tras la muerte de dicho emperador, fuera de nuevo condenado por un sínodo antioqueno (339), había buscado auxilio en el Papa Julio y en el Occidente. Dicha política concesiva y suave de Constancio hacia los nicenos y Atanasio había de verse recrudescida después cuando su hermano Constante murió, y en sus manos quedara el dominio sobre todo el imperio⁶. De la comunión con Sárdica se habían separado, sin embargo, el grupo de obispos orientales, que encabezados por Esteban de Antioquía, Narciso de Neronia, Acacio de Cesarea y Jorge de Laodicea se habían retirado a Filipopolis (en Tracia), donde habían de reiterar su

3 JACOBS, M., Die Reichskirche und ihre Dogmen. En Zugänge zur Kirchengeschichte 3, pp. 13-29. Göttingen, 1987. GRILLMEIER, A. Jesus der Christus im Glauben der kirche. T. 1. 1979. Pp. 356-382; 386-413. ALTANER, B., Patrologie. Freiburg, 1978/1993, pp. 269-271.

4 DEVREESSE, R., Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'a la conquête arabe. Paris, 1945, p. 3.

5 ALTANER, B., Patrologie. Freiburg, 1978/1993, pp. 271-279. Bardy, G., DHGE 4, 1313-1340. SCHWARTZ, E. En Ges. Schriften 3: Zur Geschichte des A. 1959. GRILLMEIER, A., Jesus der Christus im Glauben der kirche. T. 1. 1979. pp. 460-477.

6 DEVREESSE, R., Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'a la conquête arabe. Paris, 1945, pp. 5-8.

condena sobre Atanasio, hecho al que sumaron la deposición de Hosio de Córdoba y la del mismo Papa.

Mientras tanto, el nombramiento de Gallo, primo de Constancio, como César por éste a la muerte de Constante hubo de favorecer enormemente las posiciones del arrianismo en Antioquía. La comunidad religiosa antioquena se hallaba profundamente dividida: De una parte, estaba la iglesia oficial, en aquel momento la arriana apoyada por Gallo, a cuya cabeza estaba Leoncio, sucesor de Esteban, el anterior obispo de Antioquía también arriano; De otra parte, se hallaba el grupo niceno encabezado por Paulino, que había tomado las riendas de la comunidad nicena de Antioquía tras la deposición y posterior muerte de su anterior guía espiritual, el niceno Eustacio; y, finalmente, el grupo dirigido por Flaviano, más numeroso que el de Paulino y afín a éste teológicamente, pero que no se había separado de la comunión con la entonces iglesia oficial, es decir la arriana⁷. Y, fue, de nuevo, este episcopado arriano antioqueno el que consiguió la deposición y exilio de Atanasio en el sínodo de Milán (355)⁸. Concilio en el que el episcopado occidental fue obligado a firmar la deposición de Atanasio por el emperador Constancio.

Los obispos de la corte Ursacio y Valente, arrianos de convicción, intentan buscar una solución unificadora al cisma, por ello proponen abolir la fórmula nicena del *homoousion* (consustancial) y la cercana del *homoiousion* (parecida en esencia), conceptos que en su opinión eran objeto de discordia y que para nada aparecían en el Nuevo Testamento, para implantar y hacer valer por doquier la fórmula arriana del *Anhomoion*, que señalaba la diferencia entre Padre e Hijo: Esta fue la propuesta aprobada por el grupo de obispos reunido en Sirmio junto a Constancio, en el 357⁹. Si en Sirmio prevalecían los deseos de unidad, en el doble sínodo de Seleucia-Rímni, los defensores de Sirmio lucharon tenazmente por sus ideas en materia doctrinal. Poco después, los nicenos encabezados por Basilio de Ancira difundían la idea de que era necesario convocar un concilio ecuménico que restaurara la unidad de la iglesia¹⁰. La idea se llevó a cabo en el 359, más en contra de las prerrogativas nicenas que deseaban la celebración de un concilio único, los arrianos convencieron a Constancio para que convocase dos concilios: Uno en Oriente, en Seleucia; el otro en Occidente, en Rímni¹¹. Delegados del dividido episcopado oriental habían de reunirse con los delegados de Occidente en Constantinopla para llegar a un acuerdo en tema de Credo. Finalmente, se celebró, por presión de Constancio, un sínodo en Constantinopla (360)¹², al que se unió una mayoría de Occidente, con lo que se llegó a cierta unificación, que aprobaría una fórmula *homoiusiana* -arriana: suponía que Cristo era de una sustancia parecida al Padre. De nuevo se suceden deposiciones y reemplazos, en este caso incluyéndose también las deposiciones de arrianos extremados *anhomeos*. En Antioquía, se

7 DEVREESSE, R., Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'a la conquête arabe. Paris, 1945, pp. 9-10.

8 ALTANER, B., Patrologie. Freiburg, 1978/1993, p. 272.


9 JACOBS, M., Die Reichskirche und ihre Dogmen. En Zugänge zur Kirchengeschichte 3, Göttingen, 1987. P. 41.


10 DEVREESSE, R., Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'a la conquête arabe. Paris, 1945, pp. 12-13.

11 JACOBS, M., Die Reichskirche und ihre Dogmen. En Zugänge zur Kirchengeschichte 3. Göttingen, 1987. P. 41.

12 DEVREESSE, R., Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'a la conquête arabe. Paris, 1945, p. 14. JACOBS, M., Die Reichskirche und ihre Dogmen. En Zugänge zur Kirchengeschichte 3. Göttingen, 1987. Pp. 41-42.

PATRIARCADO DE ANTIOQUIA:
DIVISION PROVINCIAL (S. IV-VI)


elige a Melecio para ocupar la silla del ya depuesto anhomeo Eudoxio. No habría de durar mucho, sin embargo, en su puesto: Algunas medidas tomadas en favor de los nicenos, que hubieron de provocar descontentos entre arrianos y semiarrianos, le valieron la deposición y exilio decretado por Constancio a Armenia. Estos últimos intentos de Constancio por unificar la iglesia, aunque siempre en aras del arrianismo, no surtieron grandes efectos. Así a su muerte en el 361, la iglesia continuaba dividida en los 3 clásicos grupos: Los viejos nicenos, los homoiusianos, y los arrianos extremados, a saber, los anhomeos¹³.

Juliano, que antes de la muerte de Constancio había sido ya proclamado emperador de Occidente por las tropas de Paris, se convierte en emperador único del imperio. La restauración pagana de Juliano supuso, en principio, tolerancia para todos los grupos cristianos, aunque,

¹³ JACOBS, M., *Die Reichskirche und ihre Dogmen. En Zugänge zur Kirchengeschichte* 3. Göttingen, 1987. P. 42.

finalmente se transformó en persecución¹⁴. Dicha tolerancia fue aprovechada por Atanasio para volver a Alejandría.

Mientras tanto, se mantenían en Antioquía los 3 grupos cristianos más arriba mencionados. A este respecto hay que añadir que el grupo dirigido por Flaviano se había adherido y aceptaba a Melecio, todavía en exilio, como legítimo patriarca; no así el de Paulino. El problema surgió cuando Lucifer de Cagliariis¹⁵, niceno convencido e interesado en sabotear el sínodo alejandrino (362) convocado por Atanasio en aras de la pacificación y unión entre nicenos y semiarrianos (los partidarios del *homoiousion*), marcha de Alejandría a Antioquía antes de que se aperturara el sínodo y ordena a Paulino como obispo de Antioquía. Tal hecho, aprobado por Atanasio y sus legados en Antioquía, lo cual era anticánónico puesto que Antioquía tenía en Melecio ya obispo aunque éste se encontrara en exilio, provocó una nueva y profunda escisión en la comunidad cristiana antioquena, que no hubo de solucionarse hasta el ascenso de Teodosio I, a lo que contribuyeron principalmente los esfuerzos de Basilio el grande, obispo de Cesarea en Capadocia¹⁶. Melecio fue entonces aceptado como legítimo obispo de Antioquía en Oriente y en Occidente.

El cisma por causa de Melecio no había sido el único punto de litigio en Antioquía durante estos años: A pesar de la amistad con que se había granjeado a Atanasio y de que, así mismo, se hubiera distinguido por su lucha contra el arrianismo, Apolinar, obispo de Laodicea, y su doctrina fueron condenados por el mencionado sínodo alejandrino del 362 y, más tarde, por el Papa Dámaso en el 377 y 382, finalmente por el concilio de Constantinopla (381)¹⁷. Se había definido como niceno al defender la consubstancialidad de las tres personas de la Trinidad; su problema surgía cuando intentaba explicar las naturalezas de Cristo: Predicaba que el Verbo al hacerse carne ocupaba el lugar del alma humana, con lo que el cuerpo humano se convertía en el Templo, en la casa de Dios. Ello suponía la existencia de una sola naturaleza en Cristo y, por lo tanto, la negación de Cristo como todo Dios y todo hombre, dos naturalezas distintas en una sola Persona. La necesidad de combatir la expansión de las ideas apolinaristas conllevaría el surgimiento de la segunda *escuela antioquena*, encabezada por Diodoro de Tarso, que fundamentaría los pilares del diofisismo. La escuela contó con figuras de tanto renombre como Teodoro de Mopsuestia, Juan Crisóstomo, Teodoreto de Ciro o Nestorio. Todos ellos se esforzaron por poner de relevancia la existencia de la naturaleza humana de Cristo; aún, cuando en el caso de Nestorio el problema fuese llevado al extremo de la condenación por herejía.

Juliano muere en el 363, Joviano su sucesor, niceno de convicciones, habría de verse enfrentado a todas estas polémicas que mantenían al episcopado oriental profundamente dividido. Aunque Valentiniano, el sucesor de Joviano, era también niceno, éste asocia a su hermano Valente al poder en Oriente que era arriano. La situación vivida en Oriente en época de Constancio se renueva convirtiéndose el arrianismo en Credo oficial. Los nicenos son depuestos y exiliados, mientras se intronizaba en su lugar a obispos arrianos.


14 En Der Kleine Pauly: T. 2. München, 1979. P. 1515. En RE Supl. VIII, p. 755. BIDEZ, J., *La vie de l'emp. I.* 1930. DEVREESSE, R., *Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'à la conquête arabe.* Paris, 1945. Pp. 17-23. JACOBS, M.: *Die Reichskirche und ihre Dogmen.* En *Zugänge zur Kirchengeschichte* 3. Göttingen, 1987. Pp. 43-45.

15 ALTANER, B., *Patrologie.* Freiburg, 1978/1993. P. 367.

16 ALTANER, B., *Patrologie.* Freiburg, 1978/1993, pp. 290-291.

17 ALTANER, B., *Patrologie.* Freiburg, 1978/1993, pp. 313-314. Aigrain, DHGE 3, 962-982. LIETZMANN, H., *Apollinar von L. und seine Schule* 1. 1904.

SIRIA I Y SIRIA II (S. IV-VI)


A la muerte de Valente en el 379, Teodosio el grande, su sucesor al haber sido asociado al imperio por Graciano, se encontró con una comunidad cristiana oriental escindida. Los esfuerzos de algunos obispos, sobre todo de Basilio de Cesárea pero también de su amigo Gregorio de Nazianzos y de su hermano Gregorio de Nisa, por combatir el arrianismo y reestablecer la

unidad, tan amenazada también dentro de la comunidad ortodoxa, todavía antes de la muerte del gran capadocio no habían dado los resultados esperados. Buscando la intervención de Atanasio y del Papa Dámaso, Basilio había intentado solucionar los problemas que disgregaban a los ortodoxos: Las diferencias teológicas entre nicenos y *homoiusianos*, y el cisma meleciano, tema en el que buscó hasta la saciedad el reconocimiento de Melecio, como ya hemos visto. Teodosio, mediante su edicto «*Cunctos populos*», promulgado en el 380¹⁸, declara la confesionalidad del Imperio en la fé ortodoxa nicena. Poco después en el 381 convoca un concilio en Constantinopla, que había de unificar las matizaciones surgidas en credo ortodoxo. Triunfa la línea de los nuevos nicenos, cuya guía espiritual, Basilio de Cesarea, había dejado este mundo en el 379 antes de que se celebrara el concilio. El principal acontecimiento teológico del concilio fue la proclamación del Espíritu Santo como tercera persona de la Trinidad, aunque sin aplicar el concepto niceno del *homousios* para el Espíritu¹⁹. Se condena el arrianismo en todas sus formas y el apolinarismo. El problema meleciano que, como ya hemos indicado, se había solucionado en el 380 por un acuerdo que hiciera él con Paulino y cuyo contenido desconocemos, volvía a tener vigencia tras la muerte de Melecio, ocurrida poco después, esta vez a causa de Paulino. Desaparecido Melecio era consecuente que Paulino le sucediera; en la ley teodosiana de julio del 381, según la cual se ordenaba la vuelta de los obispos ortodoxos a sus sillas, se mencionaba a la silla de Antioquía, sin embargo, como vacante. Acacio de Berea y un grupo de obispos consagran a Flaviano obispo de Antioquía, hecho que fue reconocido por el emperador. Por contra los occidentales, entre ellos el Papa, y demás partidarios de Paulino reclamaron la silla antioquena para Paulino, excomulgando a Acacio y a los consagradores de Flaviano. Se producía así un nuevo cisma que no habría de solucionarse hasta bastante tiempo después de la muerte de Paulino. Ambos obispos convivieron paralelamente al cargo de sus respectivas comunidades en Antioquía. Finalmente, tras la muerte de Paulino Roma reconoció a Flaviano y, como último paso recibió a sus consagradores en comunión²⁰. El que así ocurriera se debió, en gran parte, a la labor de Juan Crisóstomo, desde el 397 consagrado patriarca de Constantinopla. Sin embargo, Juan no había de durar mucho en la silla de Constantinopla: Enemistado con la emperatriz Eudoxia, un grupo de obispos sirios, entre los que se encontraban Acacio de Berea, Severiano de Gabala y Antioco de Ptolemais, le organizaron una dura oposición que unida al grave problema con Teófilo de Alejandría, acabarían por procurarle la deposición y el exilio en el 404²¹. El apoyo de Roma no le valió la reintegración en su silla: Murió en el exilio, sin que su nombre se insertara en los dípticos del patriarcado constantinopolitano. Ello fue motivo de nuevas discrepancias entre Oriente y Occidente. Muerto Teófilo de Alejandría y, gracias sobre todo a la actividad de hombres como Alejandro, el nuevo patriarca de Antioquía, tanto Cirilo de Alejandría, sobrino y sucesor de Teófilo, como Acacio de Berea consintieron en aceptar en los dípticos a Juan reestableciéndose la paz en la iglesia.

18 Codex theod. XVI, 1, 2.

19 JACOBS, M., *Die Reichskirche und ihre Dogmen*. En *Zugänge zur Kirchengeschichte* 3, P. 63. Göttingen, 1987.

20 *Dizionario patristico e di Antichità cristiana*. Diretto da A. di Berardino. Vol. I (1983), p. 1382 y 20. Vol. II (1983), p. 2206. Jedin, H., *Hanbuch der Kirchengeschichte*. Vol. I. Basel-Wien, 1973. p. 62 y siguientes.


21 ALTANER, B., STUIBER, A., *Patrologie*. Freiburg 1978/1993. Pp. 322-323. PALLADIOS, *Dialogue sur la vie de Jean Chrysostome*. T. I. VI-IX. Sources Chrétiennes, 341. 1988. VENABLES, E., *Dictionary of Christian Biography* I (1967). pp. 12-14.

Bajo el gobierno de Teodosio II un nuevo problema había de ensombrecer la paz de la iglesia. Nestorio, desde el 428 patriarca de Constantinopla y antiguo alumno y seguidor de la escuela antioquena, había sentido amenazadas en Constantinopla las dos naturalezas de Cristo. El, al intentar distinguirlas, daba a pensar en la existencia de dos Cristos, por lo menos así lo interpretaron sus enemigos. En este sentido, negaba el título de *Madre de Dios* para María y proponía el de *Madre de Cristo*, puesto que, a su entender, María era una mortal y no podía haber engendrado a Dios. A la naturaleza humana se habría agregado después la divina. Sus sermones levantaron revuelo en ámbitos constantinopolitanos, lo que le supuso la organización de una dura oposición en contra. Cirilo de Alejandría contrario a la doctrina de Nestorio, y movido, finalmente por una cuestión de tipo política, ya que había sido acusado en Constantinopla por un grupo de clérigos pertenecientes a su jurisdicción, temiendo tener que comparecer ante un sínodo presidido por Nestorio, encabezó dicha oposición hasta las últimas consecuencias. Un sínodo romano en agosto del 430 condenó a Nestorio. Cirilo, convertido en delegado romano en Oriente, promovió la facción antinestoriana, que dirigió en el concilio que el emperador había convocado para Junio del 431 en Efeso. El patriarcado oriental con Juan de Antioquía a la cabeza encontraron en los 12 *Anatematismos* que Cirilo, en tanto que delegado del Papa, hubiera enviado a Nestorio antes del concilio para su firma como símbolo de ortodoxia junto con la resolución del sínodo romano, ideas apolinaristas. Por ello, organizaron la réplica, de cuya forma escrita se encargaron Teodoro de Ciro y Andrés de Samosata. Por consejo de Juan, Nestorio aceptó en varios sermones y en una carta enviada al Papa el título de *Madre de Dios* para María, en lugar de su propuesto *Madre de Cristo*. Congregado el concilio, faltaban por llegar Juan, una buena parte del patriarcado oriental y los legados romanos, Cirilo, haciendo caso omiso de las protestas de Candidiano, enviado imperial, y de un conjunto de obispos que querían esperar a Juan y al resto, aperturó el concilio. A su llegada Juan congregó una asamblea aparte la de los *Orientales*. Ambas asambleas, ciriliana y oriental, se excomulgaron recíprocamente sin llegar a una solución. Teodosio II se decidió finalmente por los cirilianos y decretó en septiembre del 431 el cierre del concilio y la deposición de Nestorio. Los *Orientales* se retiraron a sus tierras en cisma con el resto de la iglesia. Gracias, finalmente, a la intervención de Teodosio II y de Acacio de Berea, sobre todo, se iniciaron los procesos de paz que no concluyeron hasta el 435. Dicha paz y Unión, por la que los *Orientales* habrían de sacrificar a Nestorio, mientras que Cirilo, de su parte, hubo de encontrar un compromiso con sus *Anatematismos*, encontró de ambas facciones críticas y oposición. Por fin, en el 435 se publicó el decreto de deposición y exilio contra Nestorio, su doctrina y partidarios²².

Poco después Rabula, obispo de Edesa, volvía a reincidir sobre el asunto nestoriano: Pretendiendo ver connotaciones nestorianas en los escritos de Teodoro de Mopsuestia levantó una polémica contra ellos, cuya difusión en Armenia y Cilicia habría de provocar la desorientación de los obispos locales. Así mismo puso a Proclo, nuevo patriarca de Constantinopla, en conocimiento de la situación, enviándole también sus puntos de vista sobre la obra del difunto Teodoro. La respuesta de Proclo no se hizo de esperar: El «Tomus ad armenios», una profesión de fe antinestoriana y antiteodoriana. El segundo paso de Proclo fue intentar que Juan de

22 JEDIN, H., *Handbuch der Kirchengeschichte*. Vol. I, 1973. CAMELOT, P. Th., Ephèse et Chalcédoine. Paris, 1964. SCIPIONI, L.I., Nestorio e il concilio di Efeso. Milano, 1974. Recientemente Ch. Fraise-Coué en *Histoire du Christianisme des origines à nos jours*. T. II: *Naissance d'une chrétienne* (250-430). Dir. por Charles y Luce Pietri. 1995.

EUFRASENSIA, OSRHOENA Y MESOPOTAMIA (S. IV-VI)


LEYENDA:

- DEMARCAION PROVINCIAL
- RIO
- ⊙ CIUDAD METROPOLITANA
- ⊗ SUFAGANIO

Antioquía y su sínodo condenaran los Capítulos de Teodoro de Mopsuestia. Tras haber sido instados a ello en diversas ocasiones, los *Orientales* se quejaron ante Teodosio, Proclo y Cirilo; con ello se dejó el tema de lado por el momento²³.


Las enseñanzas monofisitas de Eutiques, monje constantinopolitano, acuñaron un nuevo problema en la iglesia oriental. Dicha doctrina fue detectada y acusada por Teodoreto de Ciro en su obra el «Eranistes». Eusebio de Dorilea se encargó de la acusación formal ante Flaviano, el nuevo patriarca de Constantinopla, quien convocó un sínodo para el 448 en Constantinopla que condenó a Eutiques. Gracias a sus influencias en la corte, Eutiques consiguió que Teodosio II convocara un nuevo sínodo en el 449 en Efeso, para revisar su caso. Más que de revisión se trataba de restauración, ya que el acusado no compareció como tal y los acusadores hubieron de sentarse en el banquillo de los acusados. Teodosio encargó de la presidencia a Dióscoro de Alejandría; el Papa no fue invitado; a Teodoreto de Ciro, que había condenado en sus escritos a Eutiques, se le excluyó de los debates, salvo invitación expresa de la asamblea congregada en Efeso. En el transcurso del posteriormente llamado «conciliabulo» se decretó la restauración de Eutiques y la deposición y exilio de los contrarios a éste y a la doctrina monofisita: Teodoreto de Ciro, Domno de Antioquía, Flaviano de Constantinopla, Eusebio de Dorilea, Ireneo de Tiro, Aquilino de Biblos, Daniel de Carras, así como Ibas de Edesa. Fruto de las intrigas que contra estos dos últimos suscitara Uranio de Himeria, se habían visto sometidos ambos, cuyas tendencias teológicas hay que encuadrar en la escuela antioquena, a diferentes juicios en el seno del patriarcado antioqueno, de los que, sin embargo, habían salido indemnes: Como el sínodo reunido por Domno, ante quien habían sido acusados, en Antioquía (445) no concluyera ningún cargo contra ellos, sus enemigos marcharon a Constantinopla y consiguieron que el emperador decretase la realización de una encuesta en Tiro el 25.02.449 para solventar el caso. No pudiéndose demostrar culpabilidad alguna, la encuesta se trasladó a Beritos y también de aquí salieron indemnes. Finalmente reseñar, desde el punto de vista teológico, que Dióscoro había aperturado el «conciliabulo» oponiéndose a la lectura del símbolo de Nicea²⁴.

El Papa reprochó las decisiones tomadas en el «conciliabulo» y exigió la convocatoria de un nuevo concilio en Italia. Esta era la situación, cuando la muerte del emperador Teodosio II, vino a solucionar el problema. Su hermana Pulqueria, la nueva emperatriz, casada con Marciano, se deshizo de Eutiques y de su protector el eunuco Crisapio. Convocó, además, un concilio que había de celebrarse en Calcedonia en el año 451. Que duda cabe que los papeles habían cambiado: Eutiques y Dióscoro comparecen como acusados. Las decisiones tomadas en el «conciliabulo» se abolen, deponiéndose a ambos prelados. Los depuestos por el «conciliabulo» son restaurados en sus sillas. Calcedonia y sus resoluciones, sobre todo en el campo teológico, no fueron del contento de todos: Se había impuesto la fórmula propuesta por el Papa León en su tomo «ad Flavianum», que suponía la existencia de una sola persona y dos naturalezas en Cristo. Aunque se había proclamado a Cirilo y leído su segunda carta a Nestorio como símbolo de dogma, intentando buscar así el compromiso entre la doctrina de León y la de Cirilo, existían claras diferencias entre la una y las enseñanzas de Cirilo, cuya tendencia monofisita había sido vista ya en Efeso (431) por el patriarcado oriental. La fórmula de Calcedonia es claramente

23 DEVREESSE, R., *Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'a la conquête arabe*. Paris, 1945, pp. 53-54.

24 DEVREESSE, R., *Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'a la conquête arabe*. Paris, 1945, pp. 54-60. GRILLMEIER, A., BACHT, A., *Das Konzil von Chalcedon, Geschichte und Gegenwart*. 3 t. 1951-1954. CAMELOT, P. Th., *Ephèse et Chalcédoine*. Paris, 1964.

ISAURIA Y LAS DOS CILICIAS (S. IV-VI)


- LEYENDA =
- CILLA METROPOLITANA
 - SUPRACOMUNIO
 - DEMARCACION PROVINCIAL

leoniana lo que implicaba que, a pesar de ese intento de compromiso, se sacrificaba a Cirilo frente a León, algo que no acababa de asimilar la iglesia oriental en su mayoría²⁵. La impronta del romanismo del concilio quedaba también impuesta por el reconocimiento del Primado de la silla romana. Juvenal de Jerusalen consiguió por fin el reconocimiento del patriarcado, desligado definitivamente de la vieja diócesis de Oriente. Nestorianismo y monofisismo fueron condenados.

Estos descontentos, fueron dibujando focos de oposición a Calcedonia en Egipto, Palestina, pero también en el mismo patriarcado antioqueno. Así, un mes después del advenimiento del nuevo emperador León, calcedoniano por convicción, en Egipto era masacrado el patriarca calcedoniano alejandrino Proterio, y sustituido por Timoteo Eluro. Los calcedonianos apoyados por el Papa pedían satisfacción del hecho, mientras que el grupo anticalcedoniano, que había consagrado a Timoteo Eluro denunciaba las decisiones de Calcedonia como causa de todos los males. El emperador León ordena entonces la elaboración de una encuesta por la que se sometía al Papa y a todo el episcopado a una doble cuestión: ¿Era legítima la ordenación de Timoteo?, ¿Convenía mantener las decisiones de Calcedonia? La respuesta a la encuesta resultó favorable a Calcedonia y contraria a Timoteo. Un nuevo foco de monofisismo surge en Antioquía en torno a la figura de Pedro Fulon. Este monofisita, contando con la ayuda del isaurio Zenon, se hizo consagrar patriarca de Antioquía aprovechando la ausencia del patriarca legítimo Martirio. Martirio volvió y retomó su cargo, pero las intrigas que Pedro Fulón le propiciara acabaron por llevarle a renunciar a su puesto, Pedro se hizo consagrar entonces patriarca de Antioquía por segunda vez. El patriarca de Constantinopla, Gennadio, cansado de las intrigas de Pedro consiguió finalmente alejarlo y encerrarlo bajo la guardia de los Acometas. Muerto el emperador Leon, Zenon se hizo con el poder y, con ello, cambió también su posición frente a Pedro Fulon²⁶: De acuerdo con Acacio, el nuevo patriarca de Constantinopla, mantuvo a Pedro en su encierro con los Acometas²⁷. Poco después, en el 475, Basilisco expulsa a Zenon del poder y abraza el monofisismo²⁸. Tal hecho supuso un gran triunfo para el monofisismo: A Pedro Fulon y Timoteo Eluro les fueron restituidas sus sillas. De otra parte, Basilisco sin pensárselo mucho condenó por medio de una circular, la llamada «Encíclica» de Basilisco, las decisiones de Calcedonia y el *Tomus Leonis ad Flavianum*. Los tumultos que esta circular conlleva entre los fieles ortodoxos lo llevaron a elaborar una corrección del edicto: la «Antiencíclica». Basilisco no tuvo, sin embargo, tiempo de ver los resultados de su maniobra, puesto que en el 476 Zenon retomaba el poder y se contraponía a la política religiosa de Basilisco. En primer lugar expulsó a Pedro Fulón de Antioquía que fue sustituido primero por Juan Codonado y luego por el calcedoniano Calandion, después, de acuerdo con Acacio, patriarca de Constantinopla, decide que ya era tiempo de reunir a los obispos orientales bajo un credo común sin preocuparse de Roma: Este fue el origen de un nuevo edicto, del llamado *Henoticon* de Zenon, promulgado en

25 DEVREESSE, R., *Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'à la conquête arabe*. Paris, 1945, p. 63. Jacobs, M., *Die Reichskirche und ihre Dogmen*. En *Zugänge zur Kirchengeschichte* 3. Göttingen, 1987. Pp. 11-112. GRILLMEIER, A., BACHT, A., *Das Konzil von Chalcedon, Geschichte und Gegenwart*. 3 t. 1951-1954. Camelot, P. Th., *Ephèse et Chalcédoine*. Paris, 1964.

26 Sobre Pedro Fulon ver: Opitz, RE, XIX, 1295-1296. Fritz, DTC, XII, 1933-1935.

27 DEVREESSE, R., *Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'à la conquête arabe*. Paris, 1945, pp. 63-65.

28 HONIGMANN, E., *Evêques et évêches monophysites d'Asie Antérieur au VI siècle*. Louvain, 1951. Pp. 4-5.

el 482. En él se proclamaba la existencia de un sólo símbolo de fé, el de Nicea, confirmado por el de Constantinopla. Así mismo, se aceptaba la doctrina de los *Anatematismos* de Cirilo y se puntualizaba que no era ya más cuestión de dos naturalezas o de una, sino de la unidad de Cristo. La condena implícita de Calcedonia provocó la protesta de Roma. Acacio de Constantinopla hace caso omiso al asunto, lo que traería la excomunión de Acacio por el Papa Felix y la elisión del nombre del Papa en los dípticos de Constantinopla por Acacio, originándose de esta forma el cisma acaciano, que habría de mantener la ruptura entre Constantinopla y Roma desde el 484 hasta el 519²⁹. Aunque el *Henoticon* le abría camino al monofisismo y de otra parte buscaba establecer una política religiosa fundamentada en la tolerancia, no llegó a satisfacer ni a monofisitas radicales, de forma absoluta, ni a calcedonianos³⁰. Quienes se negaron a suscribirlo fueron depuestos, así ocurrió con Calandion, el patriarca calcedoniano de Antioquía, de nuevo sustituido por Pedro Fulon, y un grupo de obispos pertenecientes al patriarcado antioqueno. Con todo y con Pedro Fulon como patriarca, el monofisismo renueva y arraiga raíces en el patriarcado antioqueno. En Palestina el *Henoticon* fue, por lo general, aceptado. En Egipto fue motivo de recrudecimiento de la lucha sangrienta que, desde Calcedonia, enfrentaba a calcedonianos y monofisitas³¹.

Anastasio (491-518), sucesor de Zenon, aunque apoyaba claramente a los monofisitas, intentó mantenerse en esa línea de tolerancia y unidad religiosa buscada a través del *Henoticon*³². Que duda cabe, sin embargo, que las puertas estaban plenamente abiertas al monofisismo: Flaviano II, el nuevo patriarca de Antioquía (498-512), fue finalmente reemplazado de su cargo por firmar el *Henoticon* con ciertas reservas, ya que evitaba rechazar el concilio de Calcedonia. Como sucesor se eligió al monofisita Severo³³, que entre el 508 y el 511, se había granjeado la amistad de Anastasio y gozaba de gran influencia sobre él. El monofisismo sirio se vio también reforzado por los monofisitas persas, quienes oprimidos en aquel país, huyeron a Siria buscando refugio³⁴.

El advenimiento de Justino (518-527) al poder supone el contrapunto a la política religiosa de sus antecesores Zenon y Anastasio. Justino renueva las relaciones con Roma: Se reprueba el *Henoticon* y se acepta el Tomo del Papa León. Un sínodo constantinopolitano en el 518 condena a Severo de Antioquía, que se retira a Egipto desde donde organiza la oposición monofisita. El episcopado del patriarcado antioqueno ha de decidirse entre someterse o abandonar sus sillas: Un grupo de 30 obispos prefieren disidir³⁵, en su lugar se introducen obispos calcedonianos.

En el 527 accede Justiniano al trono. Su política religiosa ha de verse regida por dos puntos antagónicos: De una parte, sus conquistas y la expansión del imperio hacia el Occidente lo

29 DEVREESSE, R., *Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'a la conquête arabe*. Paris, 1945, pp. 66-67.

30 HONIGMANN, E., *Evêques et évêches monophysites d'Asie Antérieur au VI siècle*. Louvain, 1951. P. 6.

31 DEVREESSE, R., *Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'a la conquête arabe*. Paris, 1945, p. 67.

32 HONIGMANN, E., *Evêques et évêches monophysites d'Asie Antérieur au VI siècle*. Louvain, 1951. P. 7.

33 LEBON, J., *Le monophysitisme Sévérien*. Lou, 1909. SAMUEL, V.C., *The council of Chalcedon and the christology of S. of A.* Yale Univ., 1957.

34 HONIGMANN, E., *Evêques et évêches monophysites d'Asie Antérieur au VI siècle*. Louvain, 1951. Pp. 7-17.

35 DEVREESSE, R., *Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'a la conquête arabe*. Paris, 1945, pp. 71-72.

ponen en aviso de la necesidad de contar con el apoyo de la iglesia de Occidente y con el Papa, lo que significaba imponer la aceptación de Calcedonia, de otra se encuentra con una iglesia oriental, en la que el monofisismo se hallaba fuertemente enraizado. Si en principio siguió la política occidental de Justino, después suavizó su posición, intentando buscar el equilibrio: Se trataba de mantener Calcedonia y de buscar el diálogo con los monofisitas. Sus intentos resultaron vanos: las soluciones que propuso, lejos de contentar a nadie, agudizaron las fuerzas y deseos separatistas de los monofisitas en Siria y Egipto. La formación de iglesias monofisitas separadas frente a la iglesia bizantina calcedoniana era inevitable. Los sucesores de Justiniano renunciaron a estas tentativas de diálogo y se mantuvieron en el terreno dogmático de Calcedonia³⁶. En aras de ese equilibrio buscado, convocó Justiniano el concilio constantinopolitano del 553. Por influencia de Askidas, metropolitano de Cesárea y máximo consejero del emperador en materia religiosa, había decretado, mediante un edicto en el 543/544, la condena de Nestorio y sus escritos, junto con las obras de Teodoro de Mopsuestia, y algunos escritos de Teodoreto de Ciro e Ibas de Edesa, que se consideraban imbuidos de nestorianismo. Así pensaba el emperador poder mantener unido el reino desde Alejandría a Roma. Los monofisitas reaccionaron friamente: no buscaban una nueva condena de Nestorio sino la del concilio de Calcedonia. En Occidente se pensaba que el emperador buscaba hacer concesiones a los monofisitas egipcios. En el concilio del 553 se condenaron finalmente estos escritos considerados peligrosos, los llamados tres capítulos, sin que se consiguiera acercamiento alguno entre monofisitas y calcedonianos³⁷.

II. DESARROLLO PROVINCIAL

Ya desde el concilio de Nicea (325) se va viendo una evolución del hecho que «de iure» se impusiera en Constantinopla 381, a saber, la correspondencia entre jurisdicciones civiles y eclesiásticas³⁸. A partir de Constantinopla 381 el mapa de la geografía eclesiástica debía reflejar el de la civil³⁹. De esta forma el territorio que nos ocupa, el del patriarcado de Antioquía, quedaba incluido en la vieja diócesis militar y civil de Oriente. Más adelante veremos que, por razones históricas, esta correspondencia había de sufrir a lo largo de los siglos algunas excepciones. Sin embargo, será en el concilio de Calcedonia del 451, cuando se establezca, de forma definitiva para la iglesia oriental, la relación de una jerarquía eclesiástica a cuya jurisdicción quedaban sometidos los diferentes cuadros territoriales, correspondientes también a la división civil. Desde este momento, patriarcas, arzobispos diocesanos y metropolitanos estarían a la cabeza de patriarcados, diócesis y provincias, cuyos ámbitos territorial-administrativos fueron perfectamente delimitados en el concilio del 451. La existencia de esta jerarquía respondía, sin

36 OSTROGORSKY, G., *Die Geschichte des byzantinischen Staates*. München, 1963. P. 91.

37 BROWNING, R., *Justinian und Theodora. Herrscher in Byzanz*. Tr. alemana. 1988. Pp. 197-206.

38 La acentuación del metropolitano y de su sínodo provincial por los cánones 6 de Nicea y 9 del sínodo de Antioquía 341 son testigos de la misma. JONES, *The Later Roman Empire*. Oxford, 1964. Pp. 880-881. Así mismo se ha querido ver en el canon 6 de Nicea el anuncio de la división eclesiástica en diócesis calcada de la administración civil: LÜBECK, K., *Reichseinteilung und kirchliche Hierarchie des Orients*. Münster, 1901. Pp. 72-98. En contra: DAGRON, G., *Naissance d'une capitale*. Paris, 1974. Pp. 412-416.

39 ENBLIN, W., *Die Religionspolitik des Kaisers Theodosius d. Gr.* Sitzungsberichte der bayerischen Akademie der Wissenschaften. Philosophisch-historisch Abteilung. Heft 2, p. 35.

embargo, al fruto de un desarrollo en el seno de la iglesia: Así en Nicea (325) se prevee la superioridad de los obispos de Antioquía, aunque sin especificar, como si se hizo para Alejandría, su ámbito jurisdiccional. Fue en Calcedonia (451), donde se explicitó el territorio bajo la administración de los patriarcas antioquenos. No obstante, la influencia de los obispos de Antioquía sobre el vasto territorio que conformaba la diócesis de Oriente, fue paulatinamente más allá de lo que suponía una mera superioridad sin pretensiones jurídico-administrativas, dejándose sentir de forma concreta conforme pasaba el tiempo. Por poner un ejemplo, recordemos en el concilio de Efeso el caso de los obispos chipriotas que reclamaron su independencia frente a Antioquía.

La circunscripción territorial que se definiera en Calcedonia (451) como componente del patriarcado antioqueno había sufrido grandes pérdidas en relación a la superficie que ocupara la diócesis civil de Oriente. Así, el rango honorífico concedido a Jerusalén en Nicea (325) por el canon 7⁴⁰ originó no sólo el que los obispos de Jerusalén se fueran desligando de la autoridad de su metrópolis Cesarea interviniendo y actuando de modo propio, sino el que además, principalmente con el obispo Juvenal desde el concilio de Efeso (431), consiguieran finalmente en Calcedonia (451) la erección del patriarcado de Jerusalén, que aglutinaba las tres Palestinas; un territorio este que se había desgajado de la diócesis de Oriente, a cuya cabeza estaba Antioquía. También Chipre, inserta en la diócesis de Oriente, busca la independencia de Antioquía fundamentándose en el origen apostólico de su iglesia. En el concilio de Efeso (431) se les conceden sus prerrogativas mientras Antioquía no pudiese demostrar derechos sobre Chipre. Finalmente fue en Calcedonia (451), cuando se decreta definitivamente la independencia de Chipre, que se convierte en un arzobispado autocéfalo⁴¹. Por último, mencionar al catholicado de Seleucia-Ctesifon, sede del cristianismo persa, que estuvo hasta el 424 bajo la jurisdicción del obispo de Antioquía y, a partir de esta fecha, consecuencia de los conflictos persas-bizantinos, se separó de la iglesia antioquena durante el sínodo de Markabta, habido en dicha fecha, como iglesia autocéfala, es decir independiente⁴².

Dado que es desde el concilio de Calcedonia (451), desde cuando se puede hablar de patriarcado antioqueno como institución jurídica propiamente dicha, hemos decidido prescindir de estas tres zonas en el recuento provincial, que más adelante incluimos.

Fuentes de primer orden para reconstruir el compendio geográfico del patriarcado antioqueno durante el espacio temporal que nos ocupa, son las listas conciliares de presencia, voto y suscripción de una parte y la llamada *Notitia antioquena* de otra. Esta última, elaborada en el s. VI⁴³, nos ofrece una visión de la jerarquía obrada en el seno de la iglesia antioquena a través de los siglos que, reflejada en la estructura de las listas conciliares, había sido recogida por la cancillería patriarcal y publicada a modo de *Notitia*. Así mismo queda explícito en ella el reparto provincial-eclesiástico en el momento de expedición de la misma. Como fuere, ya lo hemos indicado anteriormente, que desde el concilio de Constantinopla (381) se había decretado

40 DAGRON, G., Naissance d'une capitale. Paris, 1974. P. 414.

41 BECK, H.G., Kirche und theologische Literatur im byzantinischen Reich. 1977. P. 199.

42 BECK, H.G., Kirche und theologische Literatur im byzantinischen Reich. 1977. P. 196.

43 Sobre la cronología, génesis y autoría de la noticia ver: HONIGMANN, E., Studien zur Notitia antiochena. *BZ* 25(1925). Pp. 60-88. VAILHÉ, S., Echos d'Orient 10, 139-145. DEVRESSE, R., Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'à la conquête arabe. Paris, 1945, pp. 114-119. La reconstrucción de la misma que seguiremos se halla en el citado artículo de E. Honigmann.

la correspondencia entre jurisdicciones civiles y eclesiásticas nos ha parecido importante e interesante incluir también el testimonio de la lista civil de Hierocles, cuya confección hay que retrotraer de igual forma al s. VI. Se trata esta de un recuento también del orbe bizantino⁴⁴.

Antes de pasar a detallar el compendio de obispados sufraganeos sometidos a la jurisdicción de los metropolitanos provinciales, haremos repaso de la génesis provincial eclesiástica del patriarcado. Frente a Constantinopla que por sí misma nunca tuvo sufraganeos, era Antioquía no sólo sede patriarcal sino también cabeza de su provincia: Siria I. Dicha provincia procede de la división de la antigua diocleciana provincia de Colesiria, de la que también se desgajaron Siria II y Eufratesia. El primer reparto de la Colesiria ocurrió hacia el 359, cuando se creó la Eufratesia, con Hierapolis como metrópolis desde el 381. La antigua Resafa a la que el emperador Anastasio (491-518)⁴⁵ cambiara el nombre en honor de S. Sergio, por haberse encontrado su dedo pulgar, y, en consecuencia de ello, recibiera del emperador los derechos de metrópoli, aparece mencionada en la *Notitia antioquena* como metrópolis con sufraganeos. Políticamente, sin embargo, siguió perteneciendo a la Eufratesia⁴⁶. En nuestro índice la citamos entre las sufraganeas de Eufratesia. La división de Siria I y Siria II debió de darse poco después del 381⁴⁷. Antioquía primero cabeza de la Colesiria pasó después a ser metrópolis de Siria I. Le estaban sometidos en régimen de jurisdicción: Berea, Calcis, Gabala, Seleucia, Anasarza, Paltos, Gabbula, Laodicea y Gindaros. Los titulares de estas sillas además de tener el título de arzobispos⁴⁸, formaban el consejo permanente del patriarca⁴⁹.

A expensas de la provincia de Mesopotamia se erigió en el 381 la Osrhoena⁵⁰. Con respecto a Mesopotamia, no incluimos a Nisibis: La ciudad fue cedida en el 363 a los persas. Hasta el 410 era sufraganea de Amida, a partir de esta fecha se convierte en metrópolis con cinco sufraganeas: Arzun, Qardu, Bet Zabai, Bet Rahimai y Bet Mokasaye. La *Notitia antioquena* incluye también a Dara⁵¹, antigua sufraganea de Amida, y a sus sufraganeas; Como sea que civilmente continuó formando parte de Mesopotamia⁵² y que, sin embargo, eclesiásticamente figura separada, la hemos introducido aparte con sus sufraganeas. Por último, La parte norte de Mesopotamia que Justiniano agregó a su nueva provincia Armenia IV, eclesiásticamente continuó bajo la jurisdicción de Amida. Desde la reorganización administrativa de Diocleciano pertenece Cilicia a la diócesis de Oriente: La vieja Cilicia traquia fue separada de la pedia. Consecuencia de ello, se creó la provincia de Isauria que comprendía el territorio de la Cilicia

44 En Der Kleine Pauly 2. Stuttgart, 1979. Pp. 1133-1134. Hemos seguido la publicación que de la misma hizo G. PARTHEY, *Hieroclis Synecdemus et notitiae graecae episcopatumum*. Amsterdam, 1967.

45 HONIGMANN, E. RE IIA, 2. 1684-1688.

46 CHRYSOS, E., *Die Bischofslisten des V ökumenischen Konzils (553)*. Bonn, 1966. P. 114. HONIGMANN, E., RE V A,2. 1803.

47 DEVREESSE, R., *Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'à la conquête arabe*. Paris, 1945, p. 46-47.

48 HONIGMANN, E., *Studien zur Notitia antiochena*. BZ 25(1925). P. 67, señala que se desconoce la fecha exacta en que se les concedió tal titulación, en cualquier caso en época pre-árabe.

49 BECK, H.G., *Kirche und theologische Literatur im byzantinischen Reich*. 1977. P. 195. HONIGMANN, E., *Studien zur Notitia antiochena*. BZ 25(1925). P. 68.

50 DEVREESSE, R., *Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'à la conquête arabe*. Paris, 1945, p. 47.

51 JANIN, R., DHGE 14, 83-84.

52 CHRYSOS, E., *Die Bischofslisten des V ökumenischen Konzils (553)*. Bonn, 1966. P. 114. HONIGMANN, E., RE V A,2. 1803.

traquia más la zona isaúrica en torno a Palaia Isaura y el sur de Licaonia. Posteriormente, hacia el 370, se restringieron los límites de la provincia de Isauria: La parte norte, junto a la antigua capital Isaura, con la zona sur de Galacia y la parte este de Pisidia configuraron la nueva provincia de Licaonia (Patriarcado de Constantinopla). Junto a esta provincia de Isauria, con Seleucia como metrópolis⁵³, la Cilicia pedia siguió existiendo como provincia de Cilicia. En la *Notitia dignitatum*, escrita hacia el 408, encontramos por primera vez la división de Cilicia⁵⁴ I, con Tarsos como metrópolis, y Cilicia II, con Anazarbos. Hacia la misma época remonta la división de Fenicia I o marítima, metrópolis: Tiro, y Fenicia II o libanesa, metrópolis Damasco⁵⁵. La provincia de Arabia, con su metrópolis Bostra, fue creada por Trajano en el 106. En el concilio de Calcedonia 451, Juvenal de Jerusalén consiguió arrebatarse a Antioquía una parte de Arabia, con lo que los límites de la provincia eclesiástica se redujeron.

Justiniano erigió a nivel civil una nueva provincia, Teodorías, en honor de su esposa Teodora. Dicha provincia que se constituyó a expensas de Siria I y Siria II con metrópolis en Laodicea, nunca llegó a configurar una provincia eclesiástica⁵⁶. Laodicea, su capital, testimoniada desde el s. V como metrópolis autocéfala, mantuvo tal categoría.

Para concluir apuntar que el cuadro provincial del patriarcado antioqueno permaneció con pocas variantes el mismo desde el concilio de Efeso 431 hasta el s. VI.

III. REPARTO DE OBISPADOS POR PROVINCIAS

Ya hemos señalado que la *Notitia antioquena* recoge una visión de la jerarquía eclesiástica tal y como había ido imponiéndose en la iglesia hasta el momento de expedición de la misma: El s. VI. Dado que nuestro trabajo se extiende cronológicamente entre los s. IV al VI, seguiremos en el mismo la relación de rangos, es decir el orden de aparición metropolitana que como sabemos eran los cabezas de provincia, ofrecido por dicha *Notitia*. En el índice de sufraganeos incluimos además obispados de los que, aunque no queden citados por la *Notitia*, tenemos constancia por las listas conciliares u otras fuentes. Esta es la razón por la que no mantendremos la secuencia episcopal-sufragania documentada por la *Notitia*, prefiriendo, en nuestro caso, un orden alfabético.

Por último, algunas aclaraciones sobre nomenclatura. La lista de titulares para cada obispado, referida solamente al periodo del s. IV al VI, recoge, además de los representantes de la iglesia bizantina, los de otros grupos cristianos, que, aunque en la mayoría de los casos fueran considerados herejes «a posteriori» por la iglesia en aquellos momentos ortodoxa, a saber, la bizantina, constituyeron también en su tiempo la iglesia oficial, tal es el caso de los arrianos o de los monofisitas. El significado numérico de estos grupos y su influencia tanto popular como en la misma corte imperial hace que no se pueda hablar de la iglesia de Oriente sin considerarlos: En definitiva, monofisitas, por ejemplo, o nestorianos, separados como iglesias nacionales

53 Tabula imperii byzantini 5. Wien. Pp. 34-37.

54 Tabula imperii byzantini 5. Wien. P. 39.

55 DEVREESE, R., Le Patriarcat d'Antioche depuis de la Paix de l'église jusqu'à la conquête arabe. Paris, 1945, p. 46.

56 CHRYSOS, E., Die Bischofslisten des V ökumenischen Konzils (553). Bonn, 1966. P. 114. HONIGMANN, E., RE V A.2. 1803.

de la iglesia bizantina, han sido lo responsables de la continuidad del cristianismo hasta nuestros días en no pocas regiones del Oriente.

Bajo la denominación de iglesia bizantina, en nuestro trabajo, nos referimos a la iglesia ortodoxa, mantenida en la línea conciliar desde Nicea (325) y, posteriormente, defensora del concilio de Calcedonia (451). Además de los arrianos, hemos introducido un grupo de semiarrianos: Se trata de aquellos cristianos que, más cerca en sus concepciones teológicas de los cristianos nicenos que los arrianos, enseñaban la doctrina del *homoiousion*, es decir, Padre e hijo son de una sustancia parecida. Aparte de los monofisitas, incluimos a los dos grandes grupos monofisitas que formaron y siguen formando iglesias separadas: Los seguidores del patriarca Severo de Antioquía, llamado grupo severiano y los partidarios de Jacobo de Baradas, llamados jacobitas.

PROVINCIA DE SIRIA I

ANTIOQUÍA

Hoy Antakya. Siendo que, desde la reforma administrativa de Diocleciano en el 298 se había constituido en cabeza de la diócesis de Oriente, aparece mencionada en las listas civiles: Hiérokless, 711,2. Así mismo en la *notitia antiochena*: Honigmann, BZ 25, 73,2. La tradición cristiana retrotrae la fundación de la comunidad cristiana de Antioquía al apóstol Pedro hacia el 36 d. C. Desde entonces aparece documentada una larga lista de patriarcas hasta la actualidad. Entre los siglos IV al VI, periodo que nos ocupa, encontramos representantes de la iglesia ortodoxa bizantina, en su gran mayoría; pero, también nombres que se hallan en conexión con herejías: La arriana, la monofisita y la jacobita. Por eso, cito sus nombres, fundamentándome en la obra de Fedalto, en relación a estos grupos. *Iglesia ortodoxa-bizantina*: Tirano (304-314), Vital (314-320), Filogonio (320-324), Eustacio, depuesto, (324/325-330), Paulino (330), Paulino (362-381), Melecio (379-381), Flaviano (381-404), Evagrio (388-392/393), Porfirio (404-414?), Alejandro (414-424), Teodoto (424-428), Juan (428-441/442), Domno (441/442-450), Máximo (451-455), Basilio (457-458), Acacio (458-459), Martirio, depuesto (459-470), Julian (471?-475), Esteban (481), Calandio (482-484), Flaviano (498-512), Pablo (519-521), Eufrasio (521-526), Eufremio (527-541), Domnino (545-559), Anastasio, depuesto (559-570), Gregorio (570-593), Anastasio iter. (593-598), Anastasio mart. (598-609), Macedonio, monotel. (639-649). *Grupo arriano, semiarriano y apolinarista*: Eulalio (331-332), Eusebio, Eufronio (332-333), Placillo o Flacillo (333-343), Esteban (343), Leoncio (344-358), Eudoxio, depuesto (358-359), Aniano (359), Melecio, posteriormente niceno, (360/361-362/365-378/381), Vital, apolinarista (375-376), Euzoio (360-376), Doroteo, depuesto (376-381). *Grupo monofisita*: Pedro Fullon (470, 475/477, 485/488), Juan Codonato (476-477, 481), Paladio (490-498), Severo (512-518). *Grupo jacobita*: Sergio Tellensis (558-561), Pablo (564-577), Pedro de Callinico (581-591), Julián (591-594), Atanasio Camelario (595-631).

Benzing, RE, I, 2442-2445. Le Quien, II, 699-776. Karalevskij, DHGE 3, 697-701. Honigmann, Byz. 14, 45 (N.46).el patriarcado Schieffer, IT, 23-29. Fedalto, Hierarchia 2, 681-692.

ANASARZA

A 11 Km de Zefyrión (Mersin). Incluida en la *notitia Antiochena*: Honigmann, BZ 25, 73,5. La silla episcopal aparece atestiguada desde el sínodo de Antioquía 445. En las filas de la iglesia

ortodoxa-bizantina el último miembro es Ciro en el 458. Leoncio, perteneciente al grupo jacobita es el último obispo conocido. Representantes: 1-*Iglesia ortodoxa-bizantina*: Maras (445-451), Ciro (458). 2-*Grupo monofisita*: Tomas (511), Esteban (512-518). 3- *Grupo jacobita*: Leoncio (565).

Jones, 268. Le Quien, II, 787-788. Devreesse, 162-163. Vailhé, DHGE 2, 1439. Schieffer, IT, 19. Fedalto, Hierarchia 2, 699.

BEREA

Hoy Aleppo o Halab. Citada en las listas civiles: Hiérokless, 711,7. Así como en las eclesiásticas entre los arzobispados de Siria I: Honigmann, BZ 25, 73,4. La sede episcopal se halla testimoniada desde el 324 hasta la actualidad. Representantes: 1-*Iglesia ortodoxa-bizantina*: Eustacio (324/325), Ciro, Anatolio (363), Teodoto (374), Acacio (378-432), Teocisto (438-458), Megas, Magnum (536-540), 2-*Grupo monofisita*: Pedro (511-512), Antonino (519).

Benzinger, RE, III, 307-308. Le Quien, II, 781-786. Devreesse, 163-164. Janin, DHGE 8, 887-888. Schieffer, IT, 47-48. Fedalto, Hierarchia 2, 693.

CALCIS

Hoy Qennesrin. Mencionada en las listas civiles: Hiérokless, 711,8. Las noticias eclesiásticas la atestiguan también como silla arzobispal: Honigmann, BZ 25, 73,4. Ya en el s. III encontramos el primer testimonio de su existencia como tal. La lista de obispos de la iglesia bizantino-ortodoxa continua hasta el s. VI, mientras que la del grupo jacobita se mantiene hasta el s. X. Representantes: 1-*Iglesia ortodoxa-bizantina*: Magnus (363), Eusebio (381), Apringio (431), Antonio, Jamblico (445-451), Romulo (451), Domno (458), Nono (482-484), Romano (482-484), Cosmas (511), Dometio (553), Probo (s. VI). 2. *Grupo semiarriano*: Telafio (342-343). 3. *Grupo monofisita*: Simeon (511-512), Isidoro (519). 4. *Grupo jacobita*: Juan (566-575).

Benzinger, RE, III, 2090-2091. Le Quien, II, 785-788. Devreesse, 164. Janin, DHGE 12, 279-280. Schieffer, IT, 76. Fedalto, Hierarchia 2, 700.

GABALA

Actualmente Geble o Djeble. Incluida en las listas civiles: Hiérokless, 711,5, y en las eclesiásticas, como silla arzobispal: Honigmann, BZ 25, 73,4. Primeras noticias en el s. IV. Presenta continuidad hasta el s. VI, en la serie episcopal ortodoxa-bizantina. Representantes: 1-*Iglesia ortodoxa bizantina*: Zoilo (325), Cimatio (358-362), Domno (381), Severiano (398), Flaviano (458), Juan (536), Romano (553), posteriormente, sin fecha, Germano. 2- *Grupo arriano*: Severo.

Benzinger, RE, VII, 415. Le Quien, II, 797-798. Devreesse, 169. Janin-Stiernon, DHGE 19, 501-505. Honigmann, Byz. 14, 45, (N.56). Schieffer, IT, 161. Fedalto, Hierarchia 2, 701-702.

GABBULA

Actualmente Gabbül. Atestiguado en la *notitia Antiochena*: Honigmann, BZ 25, 73,5. La silla episcopal está atestiguada desde el 325 por un representante de la iglesia ortodoxa-

bizantina, mientras que el último obispo conocido fue Eusebio, de la iglesia severiana. Representantes: 1- *Iglesia ortodoxa-bizantina*: Bassiano (325), Mara? (400/403), Pedro (451-458), Esteban? (506/507). 2- *Grupo semiarriano*: Severo (342-343). 3- *Grupo severiano*: Eusebio (512).

Le Quien, II, 797-798. Devreesse, 165. Stiernon, DHGE 19, 521-525. Honigmann, Byz. 14, 46 (N.67). Fedalto, Hierarchia 2, 702.

GINDAROS

Hoy Djindaris. Le Quien, II, 789-790. Janin-Aubert, DHGE 20, 1419-1420: Gindaros no aparece mencionado por ninguna *Notitiae*. Es posible que Gindaros hubiera perdido su jurisdicción episcopal antes de la datación en que se estipula la confección de las *Notitiae*. En época justiniana no tenía obispo, solamente poseía un «Periodeutes». Pedro que tomó parte en los sínodos de Nicea 325 y Antioquía 341 es el único y último representante conocido de esta silla episcopal. Schieffer, IT, 164. Fedalto, Hierarchia 2, 703.

LAODICEA

Hoy Latakie. Citada en las listas civiles: Hiérokès, 711,4, y en las eclesiásticas como sede arzobispal: Honigmann, BZ 25, 73,11. La silla episcopal aparece atestiguada con anterioridad al s. III. La iglesia ortodoxa bizantina ha tenido continuidad hasta nuestros días. Serie arzobispal: 1-*Iglesia ortodoxa-bizantina*: Pelagio (360-382), Elpidio (394-415), Macario (431-451), Máximo (458), Esteban (553). 2- *Grupo arriano y apolinarista*: Teodoto (325), Georgio (341-360), Apolinar (362-390/395). 3-*Grupo monofisita*: Nicias (511-512), Constantino (519-533). 3- *Grupo jacobita*: Domecio (553-563/564).

Honigmann, RE, XII, 713-718. Le Quien, II, 789-796. Devreesse, 168. Honigmann, Byz. 14, 45, (N.48). Schieffer, IT, 192. Fedalto, Hierarchia 2, 703.

PALTOS

Hoy Balda o Bulda. Documentada en las listas civiles: Hiérokès, 711,6. También aparece en las eclesiásticas como silla arzobispal: Honigmann, BZ 25, 73,5. Su primer representante conocido, perteneciente a la iglesia ortodoxa-bizantina se sitúa en el s. IV. Mientras que el último, datado en el s. VI, es un monofisita. Representantes: 1-*Iglesia ortodoxa-bizantina*: Cimatio (362), Patricio (363), Euprepio (s. IV), Severo (381), Sabas (445-458), Juan (518). 2- *Grupo monofisita*: Euchario (512-518).

Spuler, RE, XVIII, 280-281. Le Quien, II, 799-800. Devreesse, 169-170. Schieffer, IT, 243. Fedalto, Hierarchia 2, 705.

SELEUCIA

Hoy en las cercanías de el-Kabusiye. Citada en las listas civiles: Hiérokès, 711,3. Cómo el resto de las sufragánias de Antioquía constituía una sede arzobispal, aunque sin sufragánios; así aparece en la *notitia antiochena*: Honigmann, BZ 25, 73,4. La sede está testimoniada desde el s. IV con seguridad. Mientras los últimos representantes de la iglesia bizantina provienen del s. X;

la iglesia armenio-gregoriana tiene representantes hasta el s. XII. Representantes: 1-*Iglesia ortodoxa-bizantina*: Zenobio (325), Bizo (381-394), Máximo (398-404), Dositeo (414-424), Gerontio (449- 458/459), sin nombre (527-545), Esteban (532), Dionisio (553), Teodoro (S. VI). 2- *Grupo semiarriano*: Eusebio (359). *Grupo monofisita*: Constancio (501), Nono (519). *Grupo jacobita*: Juan (564).

Ruge, RE, II A, 1184-1205. Le Quien, II, 777-780. Devreesse, 167. Honigmann, Byz. 14, 45, (N.47). Schieffer, IT, 281-282. Fedalto, Hierarchia 2, 706.

PROVINCIA DE FENICIA MARÍTIMA

TIRO

Actualmente Sur, en Líbano. Atestiguado como metrópolis de Fenicia marítima por Hiérokless, 715,6. y por la *notitia antioquena*: Honigmann, BZ 25, 73, 13. Ya en el s. II encontramos titulares suyos en la serie de la iglesia bizantina, que tiene continuidad hasta nuestros días. Representantes: 1-*Iglesia bizantina*: Metodio (311), Doroteo (316), Paulino (316-319), Zenon (325), Pablo (335), Zenon (367-381), Diodoro (sin fecha), reverencio (s. V), Ciro (depuesto por nestoriano- 431), Beroniciano (433), Ireneo (448- nestoriano), Fotio (446-451), Doroteo (458), Epifanio (512-518/515-536), Eusebio (553), Theodoro (s. VI). 2-*Grupo semiarriano*: Vital (342-343), Uranio (359). 3-*Grupo monofisita*: Juan Codonado (485?)

F. Bôte, RE, VII A, 1876-1908. Le Quien, II, 801-812. Devreesse, 194. Honigmann, Byz. 14, 45 (N.37). Schieffer, IT, 308. Fedalto, Hierarchia 2, 708.

ARADOS Y ANTARADOS

Arados es la actual er-Ruwad, situada en una isla frente a Tartus. Antarados está situada en la extremidad norte de Fenicia, frente a Tortose: Der Neue Pauly 1, 952. Benzinger, RE, II, 371-372. Antarados, situada frente a Arados: Benzinger, RE, I, 2347. Tanto Arados como Antarados se hallan en la actual Siria. Ambas se hallan atestiguadas por la lista de Hiérokless como por la *notitia antioquena*: Hiérokless, 716,5. Honigmann, BZ 25, 73, 15(Arados). Hiérokless, 716,6. Honigmann, BZ 25, 73, 15 (Antarados). Los dos obispados se encontraban hacia la mitad del s. V administrados por un mismo obispo, que portaba el título de obispo de Arados y Antarados. Las listas de Calcedonia 451 documentan la división en dos episcopados independientes. La lista episcopal de Arados, solamente con representantes de la iglesia bizantina, se inicia en el s. IV y tiene continuidad hasta el s. VIII. Titulares: Mocimo (381), Museo, obispo de Arados y Antarados (431), Pablo, obispo de Arados y Antarados (445-; obispo de Arados en Calcedonia-451), Atico, obispo de Arados y Constancia (458), Asyncrecio, obispo de Arados (553). En cuanto a la serie episcopal de Antarados, nos son conocidos representantes de la iglesia bizantina con anterioridad al s. V; mientras que los últimos hay que retrotraerlos al s. XII. Titulares: Cimacio (sin fecha- antes del 415), Moises, obispo de Arados y Antarados (415), Alejandro, obispo de Antarados (451), Teodosio (518).

Le Quien, II, 827-830. Devreesse, 196-197. Janin, DHGE 3, 1345-1346 und 511-52. Schieffer, IT, 35. Fedalto, Hierarchia 2, 710-711.

ARCA

Hoy Tell-Arka, al NE de Trípolis. Obispado atestiguado por las listas civiles y eclesiásticas: Hiérokless, 716,3. Honigmann, BZ 25, 73, 14. Su lista episcopal se halla testimoniada por la iglesia bizantina desde el s. IV hasta el VI. Representantes: 1-*Iglesia bizantina*: Luciano (363), Alejandro (381), Reverencio (sin fecha), Marcelino (431-nestoriano), Epifanio (445), Timoteo (449), Heraclito (518). 2-*Iglesia severiana*: Timoteo (444-448).

Benzinger, RE, II, 1117-1118. Le Quien, II, 823-826. Devreesse, 197. Janin, DHGE 3, 1482-1483. Schieffer, IT, 36. Fedalto, Hierarchia 2, 711.

BERITOS

Actualmente Beyrouth, en Líbano. Obispado testimoniado por la lista de Hiérokless, 715,9. y por la *notitia antioquena*: Honigmann, BZ 25, 73,11. La serie episcopal de Berytos aparece documentada por la iglesia bizantina desde antes del 324, y tiene continuidad hasta nuestros días tanto en la iglesia bizantina como en la maronita. Representantes: 1-*Iglesia bizantina*: Quarto (antes del 324), Eusebio (324), Gregorio (325), Timoteo (377-381), Eustacio (448-451), Aristo (sin fecha), Juan (474-491), Talassio (536), Atanasio (sin fecha). 2-*Grupo semiarriano*: Macedonio (342-343). 3-*Grupo monofisita*: Marino (511).

Benzinger, RE, III, 321-323. Le Quien, II, 815-820. Devreesse, 197-198. Korolevski, DHGE 8, 1300-1340. Honigmann, Byz. 14, 45 (N.43). Schieffer, IT, 48-49. Fedalto, Hierarchia 2,712.

BOTRIS

Actualmente Batrun, ciudad costera al SO de Trípolis, en Líbano. El obispado está atestiguado por Hiérokless, 716,1. Y por la *notitia antioquena*: Honigmann, BZ 25, 73,15. Los primeros obispos conocidos de esta silla proceden de la iglesia bizantina en el s. V, mientras que lo últimos nos los proporciona la iglesia maronita en el s. XVIII. Titulares: 1-*Iglesia bizantina*: Porfirio (451), Esteban (553). 2-*Grupo severiano*: Elias (512-518).

Benzinger, RE, III, 793. El obispado aparece atestiguado desde Calcedonia 451: Le Quien, II, 827-828. Devreesse, 198. Arn. v. Lantschoot, DHGE 9, 1421. Schieffer, IT, 51-52. Fedalto, Hierarchia 2, 719.

BIBLOS

Hoy Gubail, 30 Km al NE de Beyrouth, en Líbano. Testimoniado por las listas civiles y eclesiásticas: Hiérokless, 715,10. Honigmann, BZ 25, 73,15. La serie episcopal se halla atestiguada desde antes del 381 en la iglesia bizantina, los últimos representantes proceden, sin embargo, de la iglesia maronita en el s. XIX. Titulares: *Iglesia bizantina*: Marco?, Eutalio (sin fecha), Basilides (381), Beneto (445), Aquilino (449), Rufino (451), Teodosio (553).

Der Neue Pauly 2, 863. Benzinger, RE, III, 1099-1100. Le Quien, II, 819-822. Devreesse, 198. Janin, DHGE 10, 1452-1454. Schieffer, IT, 53. Fedalto, Hierarchia 2, 719.

ORTOSIAS

Las ruinas han sido encontradas en Ard Artusi. El obispado se halla incluido en Hiérokless, 716,4. y en la *notitia antioquena*: Honigmann, BZ 25, 73,15. Su primer obispo conocido es

Fósforo, que tomó parte en el sínodo de Antioquía 445. Sus primeros representantes los documenta la serie episcopal bizantina, mientras que los últimos lo están por la severiana. Titulares: 1-*Iglesia bizantina*: Fosforo (445-451), Nonno (458). 2-*Grupo severiano*: Sin nombre (489), Esteban (512-518), Nilo (518).

Honigmann, RE, XVIII, 1494-1495. Le Quien, II, 825-826. Devreesse, 198-199. Honigmann, RE, XVIII, 1494-1495. Schieffer, IT, 239. Fedalto, Hierarchia 2, 722.

PANEAS

Hoy Baniyas en Siria. Incluida tanto en las lisras civiles como en las eclesiásticas: Hiérokless, 716,9. Honigmann, BZ 25, 73,16. Los primeros representantes de esta silla episcopal nos los proporciona la iglesia bizantina con anterioridad al 325, y los últimos la iglesia melquita-católica en la actualidad. Titulares: *Iglesia bizantina*: Erasto (sin fecha), Filocalo (325), Martirio (360), Baraco (381), Atanasio (sin fecha).

Hölscher, RE, XVII, 49. Le Quien, II, 831-832. Devreesse, 199. Honigmann, Byz. 14, 45 (N.38). Schieffer, IT, 243-244. Fedalto, Hierarchia 2, 722.

PORFIREON

Hoy Nebi Younas, en Israel. Incluido en *lanotitia antioquena*: Honigmann, BZ 25, 73,14. El obispado aparece testimoniado desde el concilio de Calcedonia 451 por la iglesia bizantina y tiene continuidad, en esta misma iglesia, hasta el s. VI. Titulares: 1-*Iglesia bizantina*: Tomás (451-458), Cristóforo (536), Alejandro (s. VI), Pablo (572). 2-*Grupo monofisita*: Teodoro (518).

Hölscher, RE, XVIII, 271-272. Le Quien, II, 829-832. Devreesse, 199-200. Honigmann, Byz. 16, 53 (N.144). Schieffer, IT, 259-260. Fedalto, Hierarchia 2, 723.

PTOLEMAIS

Hoy Akka, en Isarel. Testimoniado por la lista civil de Hiérokless, 715,7. Así como por la *notitia antioquena*: Honigmann, BZ 25, 73, 14. La serie episcopal se inicia en la iglesia bizantina a fines del s. II, mientras que los últimos representantes nos los proporciona la iglesia melquita-católica en el s. XX. Titulares: 1-*Iglesia bizantina*: Enias (325-341), Nectabo (381), Antioco (408), Heladio (431), Pablo (445-451), Jorge (553). 2-*Grupo monofisita*: Juan (518).

Spuler, RE, XXIII, 1883-1886. Le Quien, II, 813-816. Devreesse, 200. Honigmann, Byz. 14, 45 (N.39). Schieffer, IT, 261. Fedalto, Hierarchia 2, 723.

SIDON

Hoy Sidon, en Líbano. La silla episcopal está atestiguada por las listas civiles y eclesiásticas. Hiérokless, 715,8. Honigmann, BZ 25, 73,14. La lista episcopal de la iglesia bizantina nos proporciona representantes desde fines del s. III, los últimos representantes proceden, sin embargo, de la iglesia melquita-católica en la actualidad. Titulares: 1-*Iglesia bizantina*: Teodoro (325), Amfion (sin fecha), Pablo (381), Damián (445-451), Megas (458). 2-*Grupo monofisita*: Andrés (518).

Honigmann, RE, II A, 2216-2229. Le Quien, II, 811-814. Devreesse, 200. Honigmann, Byz. 14, 45 (N.41). Schieffer, IT, 285. Fedalto, Hierarchia 2, 725.

TRIPOLIS

Hoy Tarabulus (Trípolis), en Líbano. La silla episcopal está incluida en la lista civil de Hiérokless, 716,2. Así como en la *notitia antioquena*: Honigmann, BZ 25, 73,16. La serie episcopal está testimoniada por la iglesia bizantina desde antes del 325 y tiene continuidad tanto en la iglesia bizantina, como en la melquita católica y la maronita hasta la actualidad. Titulares: 1-*Iglesia bizantina*: Elanico (325), Teodoro (451-458). 2-*Grupo semiarriano*: Teodosio (351), Seneo (359). 3-*Grupo monofisita*: Esteban (512-518), Leoncio (518).

Honigmann, RE, VII A, 203-207. Le Quien, II, 821-824. Devreesse, 201. Honigmann, Byz. 14, 45 (N.42). Schieffer, IT, 306. Fedalto, Hierarchia 2, 727.

PROVINCIA DE CILICIA I

TARSOS

Hoy Tarsus en el Kydnos (Tarsus Çadi), en Turquía. Incluida en las listas civiles como metropolis de Cilicia I: : Hiérokless, 704,2. La *notitia antiochena* también la menciona como tal: Honigmann, BZ 25, 73,17. La sede está documentada, por lo menos, desde el s. III, y tiene continuidad hasta el s. XI en la iglesia bizantina y la armenio-gregoriana hasta el XIV. Representantes: 1-*La iglesia bizantina*: Lupus (314-319?), Theodoro (325), Antonio (325), Silvano (366), Diodoro (378-391), Falerio (394-404?), Dositeo (420), Mariano, Heladio (431-435), Teodoro (449-451), Pelagio (457-458), Nestor, depuesto, (484), Pedro (553). 2- *Grupo semiarriano*: Acacio. 3- *Grupo monofisita*: Dionisio (512), Sincretico (537-538), Conon (553-575).

Ruge, RE, IV A, 2413-2439. Le Quien, II, 869-876. Devreesse, 151-153. Honigmann, Byz. 14, 46 (N.78). Schieffer, IT, 293-294. Fedalto, Hierarchia 2, 754. TIB 5, 428.

ADANA

Capital actual del Sandjak y del Vilayet, en la ribera derecha del Saros, en Turquía. Incluida tanto en las listas civiles como en la *notitia antioquena*: Hiérokless, 704, 6. Honigmann, BZ 25, 73,18. La serie episcopal comienza en el 325. Mientras que los últimos representantes pertenecen a la iglesia armenio-católica en el s. XIX. Representantes: 1-*Iglesia bizantina*: Paulino (325), Ciriaco (381), Anatolio (404), Cirilo (431-434), Filippo (451). 2-*Grupo semiarriano*: Pison (342/343).

Hirschfeld, RE, I, 344. Le Quien, II, 881-882. Devreesse, 153. Tournebize, DHGE 1, 508-509. Schieffer, IT, 3. Fedalto, Hierarchia 2, 757. Der Neue Pauly 1, 103-104.

AUGUSTA

Ruinas situadas en la orilla izquierda del Saros en la zona de Bryklike, en Turquía. Testimoniada tanto por las listas civiles como por la *notitia antioquena*: Hiérokless, 704,7. Honigmann,

BZ 25, 73,19. La serie episcopal empieza en el s. IV y tiene continuidad, en la iglesia monofisita, hasta el s. VI. Representantes: 1-*Iglesia bizantina*: Pison (363), Tariano (431), Teodoro (451). 2-*Grupo monofisita*: Sereno (512-518).

Ruge, RE, II, 2345. Le Quien, II, 879-880. Devreesse, 153. Bardy, DHGE 5, 412. Schieffer, IT, 43. Fedalto, Hierarchia 2, 758.

CORICOS

Las ruinas están cerca de Kizkalesi, en Turquía. Mencionada tanto en las listas civiles como en las *Notitiae* eclesiásticas: Hiéroklès, 704,5. Honigmann, BZ 25, 73,19. Desde el 381 hasta el ss. XI-XII aparecen documentados miembros de la iglesia bizantina. Representantes: 1-*Iglesia bizantina*: Germano (381), Salustio (431-451), Arquelao (536), Cipriano (553). 2-*Grupo monofisita*: Indaco (512-518).

Ruge, RE, XI, 1452. Le Quien, II, 879-882. Devreesse, 153-154. Janin, DHGE 13, 925-926. Schieffer, IT, 115. Fedalto, Hierarchia 2, 758.

MALLOS

Las ruinas están en los alrededores de Kiziltahta, Turquía. Documentada por las listas civiles y por la *notitia antioquena*: Hiéroklès, 704,8. Honigmann, BZ 25, 73,18. La serie episcopal, compuesta únicamente por representantes de la iglesia bizantina, comienza en el 379 y termina en el 553: Bematio (379), Valentino (431-433), Crisipo (451-457/458), Cosmas (553).

Ruge, RE, XIV, 916-917. Le Quien, II, 883-884. Devreesse, 154-155. Schieffer, IT, 200. Fedalto, Hierarchia 2, 759. TIB 5, 337.

POMPEIOPOLIS

Las ruinas se llaman Oeran o Viransehir y están en la región de Mezetlü, Turquía. Incluida tanto en las listas oficiales como en las *Notitia* eclesiásticas: Hiéroklès, 704,3. Honigmann, BZ 25, 73,18. El obispado se halla documentado desde el 363 y la iglesia -bizantina tiene continuidad hasta el s. XIV. Representantes: 1-*Iglesia bizantina*: Sofronio (363), Filomoso (381), Matroniano (434-451). 2-*Grupo monofisita*: Basilio (512-518).

Ruge, RE, III A, 935-938. Le Quien, II, 877-878. Devreesse, 155. Schultze, Kleinasien II, 298. Schieffer, IT, 258. Fedalto, Hierarchia 2, 759.

SEBASTE

Hoy Ayas Kikik, en Turquía. Se le llamó también Elaiussa. Incluido en las listas civiles y eclesiásticas: Hiéroklès, 704,4. Honigmann, BZ 25, 73,18. El primer obispo conocido es Mino-doro, cuya cronología se desconoce. El siguiente y último conocido de la iglesia -bizantina es Alejandro (449-457/458). Después aparece documentada la iglesia armenia-gregoriana hasta el s. XIV.

Le Quien, II, 877-880. Devreesse, 155. Schultze, Kleinasien II, 297. Schieffer, IT, 279. Fedalto, Hierarchia 2, 760. TIB 5, 400. Ruge, RE, V, 2228.

ZEFIRION

Hoy Mersin, Turquía. Sólo aparece mencionada en las listas civiles: Hiéroklès, 704,9. Su serie episcopal, en la que sólo hallamos representantes de la iglesia bizantina, se inicia en el 381 con Aerio, y continua con: Zenobio, depuesto (433-435?), Hipatio (451-457/458).

Le Quien, II, 883-884. Devreesse, 155. Schieffer, IT,311; IP, 505. Fedalto, Hierarchia 2, 760. TIB 5, 464.

PROVINCIA DE OSRHOENA

EDESA

Actualmente Urfa, Turquía. Documentada como metrópolis de la Osrhoena por las listas civiles y por la *notitia antioquena*: Hiéroklès, 714, 1. Honigman, BZ 25, 73,20. La sede se halla atestiguada por las series episcopales de la iglesia bizantina desde el s. II hasta el s. XIV, de la iglesia monofisita en el s. VI, de la iglesia nestoriana en el s. VII, de la iglesia jacobita desde el s. VI hasta el s. XIX, de la iglesia armenio gregoriana en el s. XII, de la iglesia sirio-católica de los s. XVII al XIX. Representantes: 1-*Iglesia bizantina*: Qûnê (315), Šaād, Aetilas (324-345/348), Abraham (348-363), Barse (363), Eulogio (379-387), Ciro (394-396), Silvano (396-398), Pëqîdâ (398-409), Diogenio (409-411), Rabbulas (411-435/436), Ibas (437-449), Nonno (449-451), Ibas (451-457), Nonno (457-471), Ciro (471-498), Pedro (498-510), Asclepio (522-525), Pablo (526), Andrés (527), Addeo (553), Epifanio (560-578/582), Teodoro, sin nombre (588), Ciro (620-639). 2-*Grupo monofisita*: Pablo, que se pasó a la iglesia calcedoniana (510-519). 3-*Grupo nestoriano*: Ahishema (602). 4-*Grupo jacobita*: Jacobo (542-578), Severo (578-603), Sergio (580?-591), Pablo (602-607), Jesaias (610-628), Simeon (628-650).

Meyer, RE, V, 1933-1938. Le Quien, II, 955-968. Devreesse, 290-294. Janin, DHGE 14, 1421-1424. Schieffer, IT, 128. Fedalto, Hierarchia 2, 803.

BATNAE

Hoy Séroudj, Turquía. Incluido tanto en las listas civiles como en las eclesiásticas: Hié-roklès, 714, 5. El obispado está testimoniado desde el 381, los últimos representantes proceden, sin embargo de la iglesia jacobita en el s. XII. Representantes: 1-*Iglesia bizantino*:- Abrahamio (381), Dadas (448), Basilio (457/458), Julián (553). 2- *Grupo monofisita*: Jacobo (519), Moises (521/522).

Janin, DHGE 6, 1334. Le Quien II, 971-974. Fedalto, Hierarchia 2, 808-809.

DAUSARA

Qal'at Dja'bar, en Siria? Incluido en la *notitia antioquena*. Conocemos dos nombres de obispos, uno perteneciente a la iglesia bizantina: Nonno (553), y otro procedente de la iglesia jacobita: Basilio (1138).

Le Quien II, 983-984. Fraenkel, RE, IV, 2234-2235. Janin, DHGE 14, 107-108. Fedalto, Hierarchia 2, 816.

CALLINICON

Hoy Ar-Raqqah, Siria. Incluida en la lista de Hiérokès, 715,1. También aparece mencionada en la *notitia antioquena*: Honigmann, BZ 25, 74, 1-2. La silla episcopal está atestiguada desde el 388, en la serie episcopal-bizantina, es, sin embargo, la serie jacobita la que nos proporciona los últimos testimonios, en el s. XIII. Representantes: 1-*Iglesia bizantino*:- Sin nombre (388), Damián (451-457/458). 2-*Grupo monofisita*: Pablo (503-519), Juan (543/544).

Honigmann, RE, XII, 2054. Le Quien, II, 969-972. Devreesse, 295. Janin, DHGE 11, 412-414. Schieffer, IT, 55. Fedalto, Hierarchia 2, 809.

CARRAS

Hoy Harran, Turquía. Documentado por las listas civiles y por la *notitia antioquena*: Hiérokès, 714,4. Honigmann, BZ 25, 73,21. El obispado aparece testimoniado desde el 355, en la serie episcopal de la iglesia bizantina, mientras que las últimas noticias proceden de la serie episcopal jacobita, en el s. XI. Representantes: 1-*Iglesia bizantino*:- Abgaro (355), Barses, Eusebio, Vito (376-381), Protogenes, Abrahamio, Daniel (445-449), Juan (451-458), Estratonicio (511). 2-*Grupo monofisita*: Juan (518). 3-*Grupo jacobita*: Sergio (557-558), Simeón (620).

Weissbach, RE, X, 2009-2021. Le Quien, II, 973-978. Devreesse, 295-296. Janin, DHGE 11, 1123-1124. Schieffer, IT, 58. Fedalto, Hierarchia 2, 811.

CIRCESION

Se sitúa en el-Busera, Siria. Incluida en la *notitia antioquena*: Honigmann, BZ 25,7 4,1. Silla episcopal atestiguada desde el 325; los últimos nombres de obispo conocidos proceden de la iglesia jacobita en el s. XI. Representantes: 1-*Iglesia bizantino*:- Jonás ? (325), Abrahamio (451-458), David (536), Tomás (553). 2-*Grupo monofisita*: Nonno (519).

Weinbach, RE, XI, 505-507. Le Quien, II, 977. Devreesse, 296-297. Janin, DHGE 12, 836-837. Schieffer, IT, 79. Fedalto, Hierarchia 2, 813.

CONSTANTINA

Identificada con la actual Viransehr, Turquía. Incluida en las listas civiles y en la *notitia antioquena*: Hiérokès, 714,2. Honigmann, BZ 2, 73,21. El obispado aparece atestiguado desde el 381, en la serie episcopal bizantina, mientras que sus últimos representantes proceden de la iglesia jacobita en el s. XI. Representantes: 1-*Iglesia bizantino*:- Batthes (381), Eusebio (s. V), Sofronio (445-451), Abraham (456), Pablo (484), Baradoto (502-503), Samuel (513), Tomás (553), sin nombre (588). 2-*Grupo monofisita*: Juan (519-521), Daniel (622). 3-*Grupo jacobita*: Juan (591), Pablo (600), Zaqueo? o Jonás? (610).

Fraenkel, RE, IV, 953. Le Quien, II, 967-970. Devreesse, 297-298. Janin, DHGE 13, 625-626. Schieffer, IT, 84. Fedalto, Hierarchia 2, 814.

HIMERIOS

Emplazamiento no identificado. Mencionado por la *notitia antioquena*: Honigmann, BZ 25, 74,1. La silla episcopal está atestiguada desde el 374 por Eustacio, de la iglesia bizantina, y tiene continuidad hasta el s. VI, tanto en la iglesia bizantina como en la monofisita. Representantes: 1- *Iglesia bizantino-*: Eustacio (374), Jobino (381), Ausonio (431), Uranio (448-449), Mario (484), Sergio (553). 2- *Grupo monofisita*: Tomas, Juan (519).

Fiey, DHGE 23, 978. Streck, RE, VIII, 232. Le Quien, II, 983-986. Devreesse, 298. Fedalto, Hierarchia 2, 816.

MACEDON

Se la situa en Biredjik, Turquía. Documentada por las listas civiles y por la *notitia antioquena*: Hiérokès, 715,2. Honigmann, BZ 25, 73,21. La datación del obispado se retrotrae al 325, mientras que las últimas noticias no las proporciona la serie episcopal de la iglesia jacobita en el s. XV. Representantes: 1-*Grupo bizantino-ortodoxo*: Mareas (325), Daniel (448-451), Sergio (505-506).

Fraenkel, RE, III, 498 (Birtha). Le Quien, II, 985-986. Devreesse, 295. Honigmann, Byz. 14, 46 (N.76).

MARCOPLIS

De ubicación desconocida. Incluido en la *notitia antioquena*: Honigmann, BZ 25, 73,21. Obispado atestiguado por sólo dos representantes de la iglesia bizantina: Ciro (431) y Caiumas (451).

Honigmann, RE, XIV, 1880. Le Quien, II, 981-984. Devreesse, 298. Schieffer, IT, 200. Fedalto, Hierarchia 2, 818.

Levenq, DHGE 8, 1538-1539. Fedalto, Hierarchia 2, 817.

NUEVA VALENCIA

Sin identificar. Mencionado por la lista de Hiérokès, 714,6. También por la *notitia antioquena*: Honigmann, BZ 25, 74,2. Sólo se conoce el nombre de un obispo, Basilio (457-458).

Sturm, RE, XVI, 2103. Le Quien, II, 985-986. Fedalto, Hierarchia 2, 818.

RHESINA

Ruinas encontradas en Ras-al 'Ain, Siria. También llamada Teodosiopolis: Weissbach, RE, I A, 618-619. Incluido en la lista de Hiérokès, 714,3. Las primeras noticias que documentan la existencia del obispado, en el 325, las proporciona la serie episcopal de la iglesia bizantina. Mientras que es la iglesia jacobita la que nos ofrece las últimas, en el s. XI. Representantes: 1- *Iglesia bizantino-*: Antioco (325-341), Eunomio (s. IV), Juan (445-449), Andrés (484), Addai (610). 2- *Grupo monofisita*: Pedro (519), Ascholio (535). 3- *Grupo jacobita*: Gabriel (684).

Le Quien, II, 979-982. Devreesse, 298. Honigmann, Byz. 14, 46 (N.75). Schieffer, IT, 299 (Theodosiopolis). Fedalto, Hierarchia 2, 818.

PROVINCIA DE SIRIA II

APAMIA

Las ruinas están cerca de Qal'at al-Mudik, Siria. Mencionada en las listas civiles y eclesiásticas, como metrópolis de Siria II: Hiérokless, 712,2. Honigmann, BZ 25, 74,3. El obispado está atestiguado con anterioridad al s. IV. El último representante, procedente de la iglesia armenio-gregoriana, es del s. XII. Titulares: 1-*Iglesia bizantina*: Alfio (314-341), Uranio (363), Juan (378-381), Marcelo, Agapeto, Polichronio (428-431), Alejandro (431-433), Domno (449-451), Epifanio (457-/458), Conon (484), Isaac (512), Pablo (536), Tomas (540-553), sin nombre (611). 2-*Grupo monofisita*: Juan (476-477), Esteban (512-518), Cosmas (512-518), Pedro (518).

Der Neue Pauly 1, 824. Benzinger, RE, I, 2663-2664. Le Quien, II, 909-914. Devreesse, 179-181. Janin, DHGE 3, 918-920. Honigmann, Byz. 14, 45 (N.49). Schieffer, IT, 30-31. Fedalto, Hierarchia 2, 775.

ARETUSA

Identificada con Rastan, Siria. Incluida en la lista de Hiérokless, 712,4. Así como en la *notitia antioquena*: Honigmann, BZ 25, 74,5. La silla episcopal está documentada por la serie episcopal bizantina, desde el 325 hasta el 681. Titulares: Eustacio (325), Marco (341-364), Marco (451), Eusebio (458), Andrés (515), Severiano (515-536).

Benzinger, RE, II, 680. Le Quien, II, 915-916. Devreesse, 181. Janin, DHGE 3, 1655-1656. Honigmann, Byz. 14, 45 (N.61). Schieffer, IT, 37. Fedalto, Hierarchia 2, 777.

BALANEAS

Hoy Banias, Siria. Citado en las listas civiles de Hiérokless, 712,7. También en la *notitia antioquena*: Honigmann, BZ 25, 74,5. El obispado aparece atestiguado en la lista episcopal de la iglesia bizantina, desde el 325 hasta el 553. Representantes: Eufraction (325), Timoteo (449), Tomas? (517-518), Teodoro (536), Esteban (553).

Benzinger, RE, II, 2816. Le Quien, II, 921-924. Devreesse, 182. Janin, DHGE 6, 307. Honigmann, Byz. 14, 45 (N.54). Schieffer, IT, 45. Fedalto, Hierarchia 2, 777.

EPIFANIA

Actualmente Hama, ciudad importante en el Orontes, Siria. Incluido en las listas civiles y en la *notitia antioquena*: Hiérokless, 712,3 Honigmann, BZ 25, 74, 4. La sede episcopal está documentada desde el 325 hasta la actualidad por la serie episcopal bizantina. Titulares: 1-*Iglesia bizantina*: Mauricio (325-341), Eusebio (381), Esteban (445), Eutiquiano (451), Epifanio (457/458), Cosmas (515-518), Sergio (536). 2-*Grupo arriano*: Eustacio (342-343).

Benzinger, RE, VI, 192. Janin, DHGE 15, 634-635. Le Quien, II, 915-918. Fedalto Hierarchia 2, 778.

LARISSA

Hoy Qal'at Segar, Siria. Incluido en la lista de Hiérokless, 712,5. Así como en la *notitia antioquena*: Honigmann, BZ 25, 74,4. El obispado está atestiguado desde el 325. El último

titular conocido procede de la iglesia jacobita, en el s. XI. Representantes: 1-*Iglesia bizantina*: Gerontio (325), Zoilo (359-363), Patrofilo (381), Julián (431-433), Melecio (449-451), Diógenes (457-458), Eusebio (518), Esteban (536).

Moritz, RE, XII, 873. Honigmann, RE, IIIA, 418-419. Le Quien, II, 917-920. Devreesse, 182. Honigmann, Byz. 14, 45 (N.59). Schieffer, IT, 193. Fedalto, Hierarchia 2, 779.

MARIAMMA

Actualmente Mirjamin, cerca de Barin, Siria. Incluido en la lista civil de Hiérokès, 712,6. También en la *notitia antioquena*: Honigmann, BZ 25, 74,5. Su primer obispo conocido es Pablo, que participó en Calcedonia 451 y el último Aeterio (536), ambos de la iglesia bizantina. Titulares de la iglesia bizantina: Pablo (325), Magno (457/458), Kuros (493), Ciro (518), Aeterio (536).

Le Quien, II, 919-920. Devreesse, 181. Honigmann, RE, XIV, 1745-1746. Schieffer, IT, 200-201. Fedalto, Hierarchia 2, 780.

RAFANEAS

Hoy Rafniye, Siria. Mencionado tanto en la lista civil como en la eclesiástica: Hiérokès, 712,8. Honigmann, BZ 25, 74,5. El obispado aparece datado desde el 325 y tiene continuidad, en la iglesia bizantina, hasta el 536. Representantes: 1-*Iglesia bizantina*: Basiano (325), Basilio (381), Lampadio (451), Zoilo (515-518), Nonno (536). 2-*Iglesia semiarriana*: Gerontio (342-343).

Beer, RE, I A, 232. Le Quien, II, 921-922. Devreesse, 183. Honigmann, Byz. 14, 45 (N.58). Schieffer, IT, 262. Fedalto, Hierarchia 2, 780.

SELEUCOBELOS

Seluqiye. Aparece incluido en la lista civil de Hiérokès, 712,9. Así como en la *notitia antioquena*: Honigmann, BZ 25, 74,4. Su serie episcopal queda circunscrita a la iglesia bizantina y está testimoniada desde antes del 363 hasta el 536. Representantes: Quintiliano, Aristónico (363), Marciano (381), Diógenes (431-433), Eusebio (451), Elías (457/458), Tomás?(517-518), Ciriaco (536).

Honigmann, RE, II A, 1200-1203. Le Quien, II, 919-922. Devreesse, 183. Schieffer, IT, 282. Fedalto, Hierarchia 2, 781.

PROVINCIA DE EUFRATESIA

HIERÁPOLIS

La actual Manbig, Siria. Incluida como metrópolis de la provincia de Eufratesia en la lista civil de Hiérokès, 712,11. Así mismo en la *notitia antioquena*: Honigmann, BZ 25, 74,6. Mientras que el primer representante de la silla hay que situarlo en el 325 y se halla dentro de la iglesia bizantina, el último obispo conocido pertenece a la iglesia armenio-gregoriana y es

del s. XVI. Titulares: 1-*Iglesia bizantina*: Filoxeno (325), Teodoto (378-381), Lucio (394), Panolbio (444), Juan, Esteban (448-457), Teodoro (553), Esteban (fin del s. VI). 2-*Grupo nestoriano*: Alejandro (431-435). 3-*Iglesia monofisita*: Ciro (484), Filoxeno (485-519). 3-*Iglesia jacobita*: Jacobo (564), Tomas (600).

Honigmann, RE, Suppl. IV, 733-742. Le Quien, II, 925-930. Devreesse, 283. Honigmann, Byz. 14, 45 (N.50). Schieffer, IT, 174-175. Fedalto, Hierarchia 2, 782.

BARBALISSOS

Identificada con Balis, cercana al Eúfrates, en el punto donde el río se dirige bruscamente hacia el Este, en Siria. Incluido en la *notitia antioquena*: Honigmann, BZ 25, 74,7. El obispado está documentado desde el 325. El último nombre de obispo del que disponemos es Elias Abou Ihassan procedente de la iglesia jacobita en el s. XI. Titulares: *Iglesia bizantina*: Antonio? (325), Acilino (433), Cosmas (451).

Le Quien, II, 949-950. Devreesse, 284-285. Janin, DHGE 6, 575-576. Schieffer, IT, 45. Fedalto, Hierarchia 2, 784.

CIRO

Actualmente Quros, 60 Km al NE de Alepo. Incluido en la lista de Hiérokless, 713,1. También en la *notitia antioquena*: Honigmann, BZ 25, 73,11. La iglesia bizantina documenta el obispado desde el 325. Es, sin embargo, la iglesia marronita la que oferta las últimas noticias en nuestro s. XX. Titulares: 1-*Iglesia bizantina*: Siricio (325), Isidoro (381), Teodoreto (423-457), Juan (475-484). 2-*Iglesia semiarriana*: Abgar (359), Asterio. 2-*Iglesia nestoriana*: Sergio (519-520). *Iglesia monofisita*: Sergio (512-532).

Honigmann, RE, XII, 199-204. Le Quien, II, 929-934. Devreesse, 284-286. Janin, DHGE 13, 1186-1187. Honigmann, Byz. 14, 45 (N.63). Schieffer, IT, 119-120. Fedalto, Hierarchia 2, 785.

DOLICHE

Localizada en Tell-Dülük, 12 Km al NO de Ayntap, en la ruta de Germanicia hasta Zeugma. Mencionado tanto en la lista de Hiérokless, 713,3, como en la *notitia antioquena*: Honigmann, BZ 25, 74,8. La silla episcopal se halla documentada desde el 325 hasta el s. XII, siendo estos últimos representantes de la iglesia jacobita y los primeros de la bizantina. Representantes: 1-*Iglesia bizantina*: Arquelao (325), Maris (381), Atanasio, Timoteo (445-458), Filoxeno (532). 2-*Grupo semiarriano*: Olimpio (342-343), Cyrion (359). 3-*Grupo nestoriano*: Abbibo (431). 4-*Iglesia monofisita*: Filoxeno (512-532).

Benzinger, RE, V, 1276. Le Quien, II, 937-940. Devreesse, 285-286. Janin, DHGE 14, 578-580. Honigmann, Byz. 14, 45 (N.53). Schieffer, IT, 125. Fedalto, Hierarchia 2, 786.

EUROPOS

Actualmente Djerablus, Siria. Mencionado en Hiérokless, 713, 11. También en la *notitia antioquena*: Honigmann, BZ 25, 74,9. El único y primer representante de la iglesia bizantina es David, que tomó parte en el concilio de Calcedonia 451; posteriormente, en el 817, David, de la

iglesia jacobita, es el último nombre de obispo que conocemos. Además del David de la iglesia bizantina sabemos del nombre de otro prelado, obispo monofisita de Europos en el 512.

E. Meyer-Benzinger, RE, VI, 1309-1310. Le Quien, II, 945-946. Devreesse, 286. Janin, DHGE 15, 1427-1428. Honigmann, Byz. 16, 61 (N.517). Schieffer, IT, 159. Fedalto, Hierarchia 2, 788.

GERMANICIA

Actualmente Maras, en Turquía suroriental, 150 Km al O. de Samsat. Incluido en la lista civil y en la *notitia antioquena*: Hiéroklès, 713,5. Honigmann, BZ 25, 74,8. El obispado está atestiguado desde el 314, por un representante de la iglesia bizantina. El último obispo conocido de Germanicia proviene de la iglesia armenio-católica en el s. XX. Titulares: 1-*Iglesia bizantina*: Salomón (314-325), Gorgonio (362), Esteban (378), Juan (451). 2-*Grupo arriano*: Eudoxio (331-360). 3-*Iglesia nestoriana*: Juan (433-458). 3-*Grupo monofisita*: Tomás (519-542).

Honigmann, RE, Suppl. IV, 686-689. Le Quien, II, 939-942. Devreesse, 286. Stiernon, DHGE 20, 943-960. Honigmann, Byz. 14, 45 (N.51). Schieffer, IT, 164. Fedalto, Hierarchia 2, 789.

NEOCESAREA

Quizás Qasrin, Siria. Incluido en la *notitia antioquena*: Honigmann, BZ 25, 74,7. Sus titulares, insertos todos en la serie episcopal bizantina, documentan al episcopado desde el 325, viviendo el último representante en el s. IX. Representantes: Pablo (325-341), Melecio (431-433), Patricio (451), Juan (553).

Sturm, RE, XVI, 2413-2414. Le Quien, II, 947-948. Devreesse, 286-287. Honigmann, Byz. 14, 45 (N.62). Schieffer, IT, 211. Fedalto, Hierarchia 2, 794.

PERRA

Pirun cerca de Adijaman, Turquía. Atestiguado por Hiéroklès, 713,6. Así como por la *notitia antioquena*: Honigmann, BZ 25, 74,8. Tanto la iglesia bizantina como la monofisita testimonian la existencia del obispado: desde el 372, hasta el 512 (iglesia monofisita). Titulares: 1-*Iglesia bizantina*: Jobino (372-381), Atanasio (445), Sabiniano (451). 2-*Iglesia monofisita*: Gemelino (411-435), Eustacio (512-518).

Honigmann, RE, XIX, 904-906. Le Quien, II, 943-946. Devreesse, 287. Schieffer, IT, 248. Fedalto, Hierarchia 2, 795.

RESAFA

Er-Resafe, Siria. Más adelante Resafa fue llamada Sergiopolis, como se ve en las *Notitiae*: Honigmann, BZ 25, 75,14. El obispado aparece poco después del 434 por primera vez testimoniado, en la serie episcopal bizantina. Sus últimos representantes proceden de la iglesia jacobita en el s. X. Titulares: 1-*Iglesia bizantina*: Mariniano (434-451), Sergio (524), Cándido (542), Abraham (553-565).

Honigmann, RE, IIA, 1684-1688. Beer, RE, I A, 620. Le Quien, II, 951-952. Devreesse, 288-289. Honigmann, RE, II A, 684-688. Honigmann, OC 12, 214. Schieffer, IT, 263. Fedalto, Hierarchia 2, 799.

SAMOSATA

Actualmente Samsat, Turquía. Documentado por Hiérokless, 713,2. Así como por la *notitia antioquena*: Honigmann, BZ 25, 74,9. El obispado de Samosata aparece documentado ya en el s. III. Sus últimos representantes pertenecen, siin embargo, a la iglesia jacobita en el s. XVI. Titulares: 1-*Iglesia bizantina*: Peperio (325-341), Eusebio (360-380), Antioco (381), Andrés (428-444), Rufino (449-451), Eusebio (484). 2-*Grupo arriano*: Lucio (sin datación). 3-*Iglesia jacobita*: Severo (595-641).

Stiernon, DHGE 20, 943-960. Weissbach, RE, I A, 2220-2224. Le Quien, II, 933-936. Devreesse, 287-288. Honigmann, Byz. 14, 45 (N.52). Schieffer, IT, 275-276. Fedalto, Hierarchia 2, 796.

SURA

Actualmente el-Hammam, en Siria. Incluido en la *notitia antioquena*: Honigmann, BZ 25, 74,7. El obispado aparece atestiguado desde el 445, a través de Uranio, perteneciendo su último representante a la iglesia jacobita (557). Titulares: 1-*Iglesia bizantina*: Uranio (445-451). 2-*Iglesia monofisita*: Marion (512-519), Sergio (542). *Iglesia jacobita*: Juan (557-576).

Honigmann, RE, IV A, 953-960. Le Quien, II, 949-950. Devreesse, 289. Honigmann, Byz. 16, 61 (N.515). Schieffer, IT, 289. Fedalto, Hierarchia 2, 800.

URIMA

Celindre (Gülнар), Turquía. Incluido en Hiérokless, 713,10. Así como en la *notitia antioquena*: Honigmann, BZ 25, 74,8. El obispado está documentado por la iglesia bizantina en el 363, al comienzo, sus últimos representantes, sin embargo proceden de la iglesia jacobita en el s. IX.

Spuler, RE, IX A, 1023-1024. Le Quien, II, 945-946. Devreesse, 287. Schieffer, IT, 310. Primer obispo conocido Abrahamio (363): Fedalto, Hierarchia 2, 800.

ZEUGMA

Hoy Balkis, Turquía. Incluida tanto en las listas civiles cómo en la *notitia antioquena*: Hiérokless, 713,4. Honigmann, BZ 25, 74,7. Obispado testimoniado desde el 325 con Basso en el 325 de la iglesia bizantina. Tiene continuidad en la iglesia jacobita hasta el s. XIX.

Ver también Janin, DHGE 14, 578-580 en Doliche. Spuler, RE, X A, 251-252. Le Quien, II, 941-944. Devreesse, 289-290. Honigmann, Byz. 14, 45 (N.57). Schieffer, IT, 311. Fedalto, Hierarchia 2, 801.

PROVINCIA DE ARABIA

BOSTRA

Actualmente Busra, en Siria. Metrópolis civil y eclesiástica de Arabia como demuestran: Hiérokless, 722,1 y la *notitia antioquena*: Honigmann, BZ 25, 74,10. Sus primeros representantes, de la iglesia bizantina, aparecen atestiguados en el s. III. En la actualidad sólo la iglesia melquita-católica, entre los grupos cristianos, cuenta con representantes. Titulares: 1-*Iglesia bizantina*: Nicomaco (325), Antonio (343-344), Tito (363-378), Bagadio (381-394), Eulisio (sin

fecha), Antioco (431), Constantino (448-451), Antipatro (458), Julián (512-518), Jordán (527), Juan (539-553), Simeón (507). 2-*Iglesia monofisita*: Casiano (512-518), Juan? 3-*Iglesia jacobita*: Teodoro (542-572), Juan (580-581).

Der Neue Pauly 2, 755. Benzinger, RE, III, 789-791. Le Quien, II, 853-860. Devreesse, 227-233. Korolevsky, DHGE 9, 1399-1405. Honigmann, Byz. 14, 46 (N.68). Schieffer, IT, 51. Fedalto, Hierarchia 2, 744.

ADRAA

Hoy Der'at, en Siria. Contenido en las listas civiles y eclesiásticas: Hiérokless, 722,3. Honigmann, BZ 25, 74,11. Su serie episcopal la encontramos por primera vez atestiguada en el 381 en la iglesia bizantina, mientras que las últimas huellas corresponden a la iglesia jacobita en el s. IX. Titulares: 1-*Iglesia bizantina*: Uranio (381), Proclo (449-451), Dorimeno (553). 2-*Grupo semiarriano*: Arabion (359-363).

Benzinger, RE, I, 402. Le Quien, II, 859-860. Devreesse, 225. Vailhé, DHGE 1, 592-593. Schieffer, IT, 3. Fedalto, Hierarchia 2, 747.

CANOTA

Hoy Al-Kanawat, Siria. Incluido en las listas civiles y eclesiásticas: Hiérokless, 723,4. Honigmann, BZ 25, 74,14. Su primer y último obispo conocido es Teodosio, que tomó parte en el conciliabulo de Efeso 449.

Moritz, RE, X, 1856. Le Quien, II, 867-868. Devreesse, 233-234. Janin, DHGE 11, 714-715. Schieffer, IT, 56. Fedalto, Hierarchia 2, 748.

CONSTANTIA

Hoy Burak, al norte de Ledja, en Siria. Mencionado tanto por las listas civiles como por las eclesiásticas. Hiérokless, 723,2. Honigmann, BZ 25, 74,13. Sus dos únicos titulares conocidos pertenecen a la iglesia bizantina: Chilon (381), Solemo (451).

Benzinger, RE, IV, 952. Le Quien, II, 865-866. Devreesse, 237-238. Janin, DHGE 13, 586. Schieffer, IT, 84. Fedalto, Hierarchia 2, 748.

DIONISIAS

Actualmente Es-Soueidah o Souweida, Siria. Incluido en la lista civil de Hiérokless, 723,3. y en la *notitia antioquena*: Honigmann, BZ 25, 74,14. Tan sólo nos han sido transmitidos los nombres de dos obispos, procedentes de la iglesia bizantina: Severo (325) y Elpidio (381).

Benzinger, RE, V, 881. Le Quien, II, 865-866. Devreesse, 236-237. Janin, DHGE 14, 506. Schieffer, IT, 124. Fedalto, Hierarchia 2, 748.

ERRA

Lugar no identificado. Mencionado por la *notitia antioquena*: Honigmann, BZ 25, 74,12. Conocemos los nombres de tres titulares pertenecientes a la iglesia bizantina: Sopatro (325), Juan (451), y Blario (sin fecha).

Le Quien, II, 865-866. Devreesse, 225. Janin, DHGE 15, 815. Honigmann, Byz. 14, 46 (N.72). Schieffer, IT, 156. Fedalto, Hierarchia 2, 749.

ESBUS

Actualmente Hesban, en Jordania. Mencionado por la *notitia antioquena*: Honigmann, BZ 25, 74,12. Su serie episcopal se circunscribe a la iglesia bizantina desde el s. IV hasta el IX. Titulares: Gennadio (325), Zosio (431), Teodosio (fin s. VI/s. VII).

Benzinger, RE, VI, 613. Le Quien, II, 863-864. Devreesse, 220. Janin, DHGE 15, 837. Honigmann, Byz. 14, 46 (N.70). Schieffer, IT, 157. Fedalto, Hierarchia 2, 749.

EUTIMIA

Lugar no identificado. Incluida en la *notitia antioquena*: Honigmann, BZ 25, 74,13. La silla episcopal se encuentra atestiguada tan sólo por Anastasio que participó en el concilio de Calcedonia 451.

Le Quien, II, 867-868. Janin, DHGE 16, 78. Honigmann. Byz. 16, 61 (N.506). Schieffer, IT, 160. Fedalto, Hierarchia 2, 749.

FAINA

El Mismiye. Atestiguado por la lista civil de Hiérokless, 723,1. El obispado aparece atestiguado desde Calcedonia 451, a través de Malco, su único representante conocido.

Hölscher, RE, XIX, 1562. Vailhé, DHGE I, 658-660. Le Quien, II, 867-868. Devreesse, 239. Honigmann, Byz. 16, 61 (N.498). Schieffer, IT, 250. Fedalto, Hierarchia 2, 747.

GERASA

Hoy Geras o Wadi el-Dayr, en Jordania. Mencionado por la lista civil de Hiérokless, 722,7, y por la *notitia antioquena*. Honigmann, BZ 25, 74,11. Su primer obispo conocido perteneció a la iglesia semiarriana: Exeresio (359). Los restantes titulares documentados pertenecen a la iglesia bizantina: Planco (448-454/455), Claudio (464-465), Aeneas (495), Pablo (526-533), Mariano (ss. V-VI), Anastasio (s. VI).

Benzinger, RE, VII, 1242-1244. Le Quien, II, 859-862. Devreesse, 223. Stiernon, DHGE 20, 820-828. Schieffer, IT, 163. Fedalto, Hierarchia 2, Fedalto, Hierarchia 2, 750.

MAXIMIANOPOLIS

Actualmente Shaqqa, en Siria. Está documentado por la *notitia antioquena*. Honigmann, BZ 25, 74,14. Sólo la iglesia bizantina nos proporciona titulares conocidos: Tiberino (354), Sergio (sin fecha), Pedro (sin fecha), Severo (451).

Le Quien, II, 867-868. Devreesse, 235. Schieffer, IT, 203. Fedalto, Hierarchia 2, 750.

MEDABA

Los restos arqueológicos se encuentran en la actual Madaba, en Jordania. Incluido tanto en la lista de Hiéroklès, 722,6, como en la *notitia antioquena*: Honigmann, BZ 25, 74,11. Todos sus representantes pertenecen a la iglesia bizantina, cuya serie episcopal se inicia hacia el 451 y termina en el s. VII. Representantes: Gaiano (antes del 451), Gaiano (458), Elias (531-534), Juan (562), Sergio (576-596), Ciro (s. VI).

Hölscher, RE, XV, 29. Le Quien, II, 859-862. Devreesse, 220. Schieffer, IT, 202. Fedalto, Hierarchia 2, 751.

NEAPOLIS

Se desconoce su situación. Aparece incluida en la lista civil de Hiéroklès, 722,10. La serie episcopal se halla reducida a dos nombres, ambos de la iglesia bizantina: Severo (381) y Chilon (451).

Hölscher, RE, XVI, 2129-2130. Le Quien, II, 865-866. Devreesse, 214-215. Schieffer, IT, 211. Fedalto, Hierarchia 2, 751.

NEILA

Quizás Moushennef, en Siria. Incluido en la lista civil de Hiéroklès, 722,2. Así como en la *notitia antioquena*. Honigmann, BZ 25, 74,15. Obispado atestiguado desde Calcedonia 451, a través de Gauto, después de él sólo conocemos el nombre de Diocles (492), de la iglesia bizantina también.

Grohman, RE, XVII, 566. Le Quien, II, 865-866. Devreesse, 232. Honigmann, Byz. 16, 61 (N.499). Schieffer, IT, 211. Fedalto, Hierarchia 2, 752.

NEVA

Hoy Nawa, Siria. Mencionada por la lista civil de Hiéroklès, 722,8. Tanto como por la *notitia antioquena*: Honigmann, BZ 25, 74,13. Sólo nos ha sido transmitido el nombre de dos obispos, ambos de la iglesia bizantina: Petronio (431), Jobio (451).

Hölscher, RE, XVII, 147-148. Le Quien, II, 863-864. Devreesse, 226. Schieffer, IT, 212. Fedalto, Hierarchia 2, 752.

FILADELFIA

Hoy Amman en Jordania. Incluido en la lista civil de Hiéroklès, 722,9. Así como en la *notitia antioquena*: Honigmann, BZ 25, 74,11. Todos sus representantes corresponden a la iglesia bizantina, cuya serie episcopal empieza en el 325 y termina en el s. XVIII. Titulares: Cyrion (325-341), Eulogio (451), Polyeucto (sin nombre).

Honigmann, RE, XIX, 2094-2096. Le Quien, II, 861-864. Devreesse, 219-220. Honigmann, Byz. 14, 46 (N.69). Schieffer, IT, 251. Fedalto, Hierarchia 2, 752.

FILIPOPOLIS

Hoy Shahba, en Siria. Se halla incluido tanto en la lista civil de Hiérokless, 722,12, como en la *notitia antioquena*: Honigmann, BZ 25, 74,15. Hormisdas, que tomó parte en Calcedonia 451, es su primer obispo conocido; el siguiente y último, procedente también de la iglesia bizantina es Basilio (552-553).

Honigmann, RE, XIX, 2263. Le Quien, II, 861-862. Devreesse, 236. Honigmann, Byz. 16, 53 (N.134). Schieffer, IT, 253. Fedalto, Hierarchia 2, 753.

ZERABENNA

Hoy Ezra, Siria. Incluida en la *notitia antioquena*: Honigmann, BZ 25, 74,12. Nono, que tomó parte en Calcedonia 451, es su primer obispo conocido, mientras que Varo, de la iglesia monofisita, es su siguiente y último representante, en el 542-543.

Spuler, RE, X A, 773. Devreesse, 238. Byz. 16, 61, (N.500). Schieffer, IT, 311. Fedalto, Hierarchia 2, 753.

PROVINCIA DE CILICIA II

ANAZARBOS

Ruinas cercanas a la actual Dilekkaya, Turquía. Atestiguada como metrópolis de la Cilicia II tanto en las listas civiles como en las eclesiásticas: Hiérokless, 705,2. Honigmann, BZ 25, 74,17. El primer obispo conocido es Maris, cuya cronología desconocemos. El obispo más reciente es Juan (1307), perteneciente a la iglesia armenio-gregoriana. Representantes: 1-*Iglesia bizantina*: Maris, Maximino (431), Valerio (445), Esteban (449), Ciro (451), Orestes (457), Juan (550), Aeterio (553). 2-*Grupo arriano*: Atanasio (325). 3-*Grupo monofisita*: Entrechio (508-518). 4-*Grupo jacobita*: Iwan (557).

Hirschfeld, RE, I, 2101. Le Quien, II, 885-888. Devreesse, 155-156. Vailhé, DHGE 2, 1504-1506. Schieffer, IT, 19-20. Fedalto, Hierarchia 2, 761. Der Neue Pauly 1, 675.

AIGAI

La actual Yumurtalik, Turquía. Documentada tanto por las listas civiles como por la *notitia antioquena*; Hiérokless, 705,4. Honigmann, BZ 25, 74,20. Con seguridad atestiguable como silla episcopal desde el 325. La serie episcopal de la iglesia armenio-gregoriana ofrece los últimos nombres de obispos conocidos en el s. XVI. Representantes: 1-*Iglesia bizantina*: Patrofilo (376), sin nombre (404), Eustacio (440-451), Tomas (550). 2-*grupo arriano*: Tarcudimantos (325-341). 3-*Grupo monofisita*: Julio (518/519).

Hirschfeld, RE, I, 945. Le Quien, II, 893-896. Devreesse, 157. Pétridès, DHGE 1, 645-647. Honigmann, Byz. 14, 46 (N.86). Schieffer, IT, 4. Fedalto, Hierarchia 2, 763. Der Neue Pauly 1, 315.

ALEJANDRIA

Hoy Iskanderum, Turquía. Incluido en las listas civiles y en la *notitia antioquena*: Hiérokless, 705,6. Honigmann, BZ 25, 74,18. La silla episcopal se halla testimoniada con anterioridad al concilio de Nicea (325) y tiene continuidad, en lo que respecta a la iglesia -bizantina, en el s. X. Representantes: 1-*Iglesia bizantina*: Hesiquio (325-341), Teófilo (381), Baranes (445), Julián (451), Basilio (458/459), Urbicio (550). 2-*Grupo semiarriano*: Dionisio (342/343). 3-*Grupo monofisita*: Juan (512-518), Pablo (518).

Der Neue Pauly 1, 466. Benzinger, RE, I, 1395. Le Quien, II, 903-906. Devreesse, 156-157. Vailhé, DHGE 2, 287-289. Schieffer, IT, 16. Fedalto, Hierarchia 2, 764.

CASTABALA

Hoy Bodrum, Turquía. Documentada tanto por las listas civiles como por la *notitia antioquena*: Hiérokless, 706, 2. Honigmann, BZ 25, 74,19. Los primeros obispos de Castabala están datados ya a principios del s. IV, y el último, perteneciente a la iglesia -bizantina también, es de final del s. VII. Representantes: 1-*Iglesia bizantina*: Maris, Moises (325-341), Hesiquio (431), Peregorio (451), Esteban (550), Teodoro (691). 2-*Grupo semiarriano*: Teofilo (362).

Stiernon, DHGE 25 1487. Ruge, RE, X, 2335-2336. Le Quien, II, 901-902. Devreesse, 157. Janin, DHGE 11, 1410. Honigmann, Byz. 14, 46 (N.81). Schieffer, IT, 60. Fedalto, Hierarchia 2, 769.

EPIFANIA

Hoy Gözene o Gözender, en Turquía. Incluido en las listas civiles y en la *notitia antioquena*: Hiérokless, 705,5. Honigmann, BZ 25, 74,18. El obispado está atestiguado desde el 314, mientras que su último titular, de la iglesia -bizantina, hay que situarlo en el s. XIX. Representantes: 1- *Iglesia bizantina*: Amfion (314-325), Hesiquio (381), Polichronio (431-451), Marino (458/459), Nicetas (550-553). 2- *Grupo monofisita*: Paulo (518/519).

TIB 5, 249. Ruge, RE, VI, 192. Le Quien, II, Janin, DHGE 15, 633-634. Honigmann, Byz. 14, 46 (N.79). Schieffer, IT, 155. Fedalto, Hierarchia 2, 766.

FLAVIAS

Se propone para su localización Kadirli a 10 Km de Bodrum, Turquía. Testimoniada por las listas civiles y por la *notitia antioquena*: Hiérokless, 706,1. Honigmann, BZ 25, 74,19. La sede está atestiguada desde el s. III; sus últimos representantes, dentro de la serie bizantina, también son del s. X. Representantes: 1-*Iglesia bizantina*: Nicetas (325-341), Juan (451), Andrés (550). 2-*Grupo monofisita*: Procopio (512-518).

Stiernon, DHGE 25 1487. Ruge, RE, VI, 2514. Le Quien, II, 899-902. Devreesse, 158. Janin, DHGE 17, 374-375. Honigmann, Byz. 14, 46 (N.82). Schieffer, IT, 160. Fedalto, Hierarchia 2, 767.

IRENOPOLIS

TIB 5, propone localizarla al SO de Duziçi, Stiernon, DHGE 25, 1484-1496, plantea que, en todo caso, habría que revisar todavía la propuesta de Anuario pont. (1994, p. 882) localizándola

la cerca de Mopsuestia. Atestiguada por las listas civiles y por la *notitia antioquena*: Hiéroklès, 705,708. Honigmann, BZ 25, 74,18. La silla episcopal está documentada desde el 314 por un obispo arriano. Los últimos obispos conocidos provienen de la iglesia jacobita, en el s. X. Representantes: 1-*Iglesia bizantina*: Indimo (449), Procopio (550). 2-*Grupo arriano*: Narciso (314-360). 3-*Grupo monofisita*: Basilio (491-518), Juan (519).

Ruge, RE, XVII, 48 (Bajo Neronias). Le Quien, II, 897-900. Devreesse, 158. Honigmann, Byz. 14, 46 (N.80). Schieffer, IT, 184-185. Fedalto, Hierarchia 2, 765.

MOPSUESTIA

Hoy Yakapinar. Turquía. Testimoniada tanto en las listas civiles como en la *notitia antioquena*: Hiéroklès, 705,3. Honigmann, BZ 25, 74,19. La sede episcopal está atestiguada desde el s. III con Teodoro (266). Los últimos obispos conocidos provienen de la serie episcopal armenio-gregoriana en el s. XIV. Representantes: 1-*Iglesia bizantina*: Auxentio (359), Protogenes, Zosimo, Olimpio (381), Cirilo, Teodoro (392-428), Tomás (445-448), Basiano (451), Juan, Auxentio, Palatino, Jacobo, Zosimo, Teodoro, Simón, Cosmas (550). 2-*Grupo arriano*: Macedonio (325-342/343). 3-*Grupo nestoriano*: Melecio, depuesto, (431). 4-*Grupo monofisita*: Julián (484), Juan (518-519).

Ruge, RE, XVI, 243-250. Le Quien, II, 889-894. Devreesse, 158-159. Honigmann, Byz. 14, 46 (N.85). Schieffer, IT, 206-208. Fedalto, Hierarchia 2, 770. TIB 5, 351.

ROSOS

Actualmente Uluçinar, Turquía. Documentada por las listas civiles y eclesiásticas: Hiéroklès, 705,7. Honigmann, BZ 25, 74,19. El obispado está atestiguado desde el 342, los últimos titulares tanto de la iglesia -bizantina como de la monofisita son del s. VI. Representantes: 1-*Iglesia bizantina*: Cyoto (342/343), Antipatros (363), Porfirio (404), Julián (451), Antonino (550), Teodoro, Juan. 2- *Grupo monofisita*: Román (512-518).

TIB 5, 392. Beer, RE, I A,1148. Le Quien, II, 905-908. Devreesse, 159. Schieffer, IT, 264. Fedalto, Hierarchia 2, 772.

SIS

Sólo tenemos noticia de este obispado a través de sus representantes; de éstos, únicamente Pedro, (596), el primero de sus titulares conocidos, pertenece a la iglesia bizantina. Posteriormente, encontramos de nuevo nombres de obispos de Sis a partir del s. XII hasta la actualidad, en la serie episcopal de la iglesia armenio-gregoriana.

PROVINCIA DE ISAURIA

SELEUCIA

Actualmente Selfkeh, Turquía. Documentada como metrópolis de la provincia de Isauria por las listas civiles y la *notitia antioquena*: Hiéroklès, 708,2. Honigmann, BZ 25, 74,21. Los

primeros testimonios que constatan la sede episcopal de Seleucia hay que retrotraerlos a Agapio en el 325. El último titular, dentro de la iglesia bizantina fue: Gerásimo en el s. XIII. Representantes: 1-*Iglesia bizantina*: Agapio (325), Neonas, depuesto, (360), Simposio (381), Samo, Máximo, Dexiano (431), Juan, Basilio (448-468), Esteban (532), Teodoro (553). 2-*Grupo monofisita*: Constantino (512), Solon (512-518), Eugenio (553-575).

Ruge, RE, II A, 1203-1204. Le Quien, II, 1011-1015. Devreesse, 144-146. Honigmann, Byz. 14, 48 (N.161). Schieffer, IT, 280-281. Fedalto, Hierarchia 2, 861.

ADRASSO

Actualmente Balabolu, 27 Km al oeste de Mut, Turquía. Incluido en las listas civiles y en la *notitia antioquena*: Hiéoklès 710,6. Sólo la lista episcopal de la iglesia bizantina documenta a representantes suyos, empezando por Pablo (553), y, el siguiente y último Esteban (691).

Le Quien II, 1031-1032. Vailhé, DHGE 1, 597. Der Neue Pauly 1, 129. Fedalto Hierarchia 2, 862.

ANEMURION

La actual Anamur, Turquía. Se encuentra incluida en las noticias civiles y en la *notitia antioquena*: Hiéoklès, 708,4. Honigmann, BZ 25, 74,23. Jacobo, que en Calcedonia 451 se dejó representar por su metropolitano es su primer obispo conocido. Posteriormente, Mamas (691), perteneciente a la iglesia bizantinaortodoxa, es su último titular conocido. Representantes: 1-*Iglesia bizantina*: Jacobo (451), Eufronio (457/458), Mamas (691). 2-*Grupo monofisita*: Lucas (519).

Der Neue Pauly 1, 698-699. Hirschfeld, RE, I, 2182. Le Quien, II, 1015-1018. Devreesse, 146. Pétridès, DHGE 2, 1828-1829. Schieffer, IT, 21. Fedalto, Hierarchia 2, 862.

ANTIOQUIA

Hoy Endiseğüney, Turquía. Aparece mencionada en las listas civiles y en la *notitia antioquena*: Hiéoklès, 709,3. Honigmann, BZ 25, 75,1. Sus representantes, todos pertenecientes a la iglesia bizantina, permiten datar el episcopado desde el 325, mientras que, a partir del s. X, se pierde la huella de los mismos. Representantes: Antonio (325), Teodosio (381), Acacio (451-457/458).

Der Neue Pauly 1, 764. Wilhelm, RE, I, 2445-2446. Le Quien, II, 1017-1020. Devreesse, 146. Janin, DHGE 3, 703-704. Honigmann, Byz. 14, 48 (N.163). Schieffer, IT, 23. Fedalto, Hierarchia 2, 863.

CHARADROS

Hoy Yakacik, Turquía. El obispado aparece testimoniado desde Calcedonia 451. Fedalto, Hierarchia 2, 864 y 869: A mitad del siglo V el obispado aparece unido a Lamos. Su último titular, en la serie episcopal bizantinaortodoxa es Eustacio (787). Éste, junto a Nunechio, que representó a Charadros en el concilio de Calcedonia (451), son sus únicos representantes conocidos.

Der Neue Pauly 2, 1095-1096. Ruge, RE, III, 2116. Le Quien, II, 1017-1018. Devreesse, 147. Janin, DHGE 12, 414. Schieffer, IT, 76.

CELENDERIS

Hoy Aydıncık, Turquía. Documentado tanto por las listas civiles como por la *notitia antioquena*: Hiérokless, 708,3. Honigmann, BZ 25, 74,23. Testimoniada como sede episcopal desde el 381, presenta continuidad, en la serie episcopal bizantina, hasta el s. IX. Representantes: 1-*Iglesia bizantina*: Musonio (381), Julián (451-457/458). 2-*Grupo monofisita*: Asterio (508-511), Pelagio (519).

Ruge, RE, XI, 38. Le Quien, II, 1015-1016. Devreesse, 147. Janin, DHGE 12, 52. Schieffer, IT, 60. 863. Fedalto, Hierarchia 2, 863. TIB 5, 298.

CESTROS

Hoy Kilisebeleni Harabeleri o Macar Kalesi, Turquía. Documentada por las listas civiles y por la *notitia antioquena*: Hiérokless, 709,5. Honigmann, BZ 25, 75,2. Sólo conocemos a dos representantes de esta silla episcopal: Epifanio (451), de la iglesia bizantina y Helpidio (519), de la iglesia monofisita.

TIB 5, 301. Ruge, RE, XI, 359. Le Quien, II, 1025-1026. Devreesse, 147. Janin, DHGE 12, 253. Schieffer, IT, 62. Fedalto, Hierarchia 2, 864.

CLAUDIOPOLIS

Hoy Mut, Turquía. Citado por las listas civiles y la *notitia antioquena*: Hiérokless, 709,10. Honigmann, BZ 25, 74,22. Titulares de la iglesia bizantina documentan la extensión cronológica, hasta ahora atestiguada, entre el 325 y el 691, de esta silla episcopal: 1-*Iglesia bizantina*: Edesio (325), Calicrates, Montano (381), Gerontio (431), Teodoro (449-451), Juan (518). 2-*Grupo monofisita*: Juan (511-520).

Stiernon, DHGE 20, 961. Ruge, RE, III, 2662. Le Quien, II, 1027-1028. Devreesse, 147. Janin, DHGE 12, 1079. Schieffer, IT, 80-81. Fedalto, Hierarchia 2, 864.

COROPISSOS

Hoy probablemente Dagpazari, 21 km al NE de Claudiopolis (Mut). Solamente documentada por Atenaios (325).

TIB 5, 313. Le Quien II, 1035-1036. Fedalto, Hierarchia 2, 865.

DALISANDOS

TIB 5, 233: Hoy probablemente Sinabiç, a 6 Km de Mut. Mencionada en las listas civiles de Hiérokless, 710,1. También incluida en la *notitia antioquena*: Honigmann, BZ 25, 74, 22-23. Únicamente la serie episcopal de la iglesia bizantina se halla atestiguada. Ésta documenta al obispado desde el 381 hasta el s. XII. Representantes: Marino (381), Esteban (451-457/458), Constantino (681).

Ruge, RE, IV, 2023-2024. Le Quien, II, 1025-1026. Devreesse, 147. Janin, DHGE 14, 26-27. Schieffer, IT, 121. Fedalto, Hierarchia 2, 866.

DIOCESARIA

Hoy Uzuncaburç, Turquía. Mencionado por las listas civiles y la *notitia antioquena*: Hié-roklès, 709,8. Honigmann, BZ 25, 74,22. El obispado está documentado desde el 381 hasta el 518, en este último caso por un titular de la iglesia monofisita. Representantes: 1- *Iglesia bizantina*: Montano (381), Succenso (433-440), Juan (451), Hermófilo (457/458). 2- *Grupo monofisita*: Hilario (518/519).

TIB 5, 239. Ruge, RE, V, 656. Le Quien, II, 1019-1022. Devreesse, 147. Janin, DHGE 14, 493. Schieffer, IT, 123. Fedalto, Hierarchia 2, 866.

DOMICIOPOLIS

Actualmente Dindebol, 18 Km al NO de Germanicopolis. No aparece en la lista de Hié-roklès, pero sí en la *notitia antioquena*: Honigmann, BZ 25, 75,4. Antonio, que tomó parte en Calcedonia 451, es su primer representante, por lo demás solo la serie episcopal de la iglesia bizantina se halla representada y hasta el s. IX. Representantes: Antonio (451), Orentio (457/458), Pedro (553), Cosmas (691).

Ruge, RE, V, 1313. Le Quien, II, 1023-1024. Devreesse, 148. Janin, DHGE 14, 588-589. Schieffer, IT, 125-126. Fedalto, Hierarchia 2, 867.

FILADELFIA

TIB 5, 378: Situación desconocida habría que buscarla al Este de Germanicopolis. Documentada tanto por las listas civiles como por la *notitia antioquena*: Hié-roklès, 710,4. Honigmann, BZ 25, 75,2. El obispado está documentado desde el 381 hasta el 787, a través de representantes de la iglesia -bizantina. Representantes: 1-*Iglesia bizantina*: Psisto (381), Matalo (451), Atanasio (457/458). 2- *Grupo monofisita*: Sergio (508-511), Victor (519).

Ruge, RE, XIX, 2093-2094. Le Quien, II, 1021-1024. Devreesse, 149. Schieffer, IT, 251-252. Fedalto, Hierarchia 2, 871.

GERMANICOPLIS

Hoy Ermenek. Mencionado tanto en las listas civiles como en la *notitia antioquena*: Hié-roklès, 710,2. Honigmann, BZ 25, 75,3. El obispado aparece atestiguado desde Calcedonia 451 a través de Tirano. Mientras que su último titular conocido, también procedente de la serie episcopal bizantina, es del s. XIV. Representantes: 1-*Iglesia bizantina*: Tirano (451). 2-*Grupo monofisita*: Bisula (498-512).

Ruge, RE, VII, 1258. Le Quien, II; 1027-1028. Devreesse, 148. Stiernon, DHGE 20, 960-963. Schieffer, IT, 164. Fedalto, Hierarchia 2, 867.

HIERAPOLIS

Emplazamiento desconocido, quizás 10 Km al N de Dalisandos. Mencionado en la lista civil de Hié-roklès, 709,11. El obispado aparece atestiguado desde Calcedonia 451 a través de Pablo, que es su primer y último titular conocido.

Le Quien, II, 1025-1026. Devreesse, 148. Honigmann, Byz. 16, 59 (N.444). Schieffer, IT, 175. Fedalto, Hierarchia 2, 868.

IOTAPE

Hoy Aydap Iskelesi, Turquía. Obispado citado tanto en las listas civiles como en la *notitia antioquena*: Hiéroklès, 709,7. Honigmann, BZ 25, 75,2. Ammonio, que suscribió las actas de Calcedonia 451, es su primer representante conocido. Éste y Jorge, en el s. XI, también procedente de la iglesia bizantina, son sus únicos representantes conocidos.

TIB 5, 275. Ruge, RE, IX, 2004. Le Quien, II, 1019-1020. Devreesse, 148. Schieffer, IT, 184. Fedalto, Hierarchia 2, 868.

IRENOPOLIS

Hoy Irnebol, en Turquía. Mencionado en la lista civil de Hiéroklès, 710, 3. Así como en la *notitia antioquena*: Honigmann, BZ 25, 75,3. Sólo conocemos titulares de la iglesia bizantina, que la documentan desde antes del 381 hasta el s. IX. Representantes: Juan, Filoteo (381), Aureliano (431), Menodoro (451), Julián (457/458).

Stiernon, DHGE 25, 1496-1500. Ruge, RE, V, 2135. Le Quien, II, 1029-1030. Devreesse, 148. Schieffer, 185. Fedalto, Hierarchia 2, 868.

JULIOSEBASTE

TIB 5, 278: Quizás las actuales ruinas de una pequeña ciudad en el Asar Tepe, 3 Km al SO de Adanda, Turquía. Incluida en la lista civil de Hiéroklès, 709,4. La silla episcopal aparece por primera vez testimoniada en la respuesta a la carta encíclica del emperador Leo, en el 458, por parte del representante de este obispado.

Ruge, RE, X, 104. Le Quien, II, 1029-1030. Devreesse, 149.

MANDANE

Hoy Akyaka, a 35 KM de Anemurion y a 18 de Celenderis, Turquía. Tan sólo conocemos el nombre de un obispo: Pedro (518) de la iglesia monofisita.

TIB 5, 340. Le Quien II, 1021-1022. Fedalto, Hierarchia 2, 870.

MELOE

TIB 5, 346: Quizás haya que situarla entre Kazanci y Kirkuyu. Sólo conocemos titulares de la iglesia monofisita, desde el 512 hasta el s. XI: Musonio (512-518), Pedro? (518).

NEFELIS

TIB 5, 366: Lugar costero, entre el cabo de Acra, 100 estadios al Este de Selinus, y Kragos, Turquía. Se menciona en la *notitia antioquena*: Honigmann, BZ 25, 75,1. El obispado está

atestiguado desde Calcedonia 451, a través de Antonio. Éste, procedente de la iglesia ortodoxa-bizantina, es, por otra parte, su único representante conocido.

Ruge, RE, XVI, 2491-2492. Ramsay, 381-499. Schultze, Kleinasien II, 258. Le Quien, II, 1023-1024. Devreesse, 148. Schieffer, IT, 212. Fedalto, Hierarchia 2, 870.

OLBA

Actualmente Ura (Ugara) en el municipio de Uzuncaburç, Turquía. Incluida en Hiérokless, 709,9. La serie episcopal de la iglesia bizantina documentan al primero, en el 381, y al último, en el 691, de sus titulares conocidos. Representantes: 1-*Iglesia bizantina*: Eusebio (381), Diaferontio (448-451), Pablo (457/458), Teodoro (681). 2-*Grupo monofisita*: Pablo (512-518), Teodoro (519).

TIB 5, 369. Ruge, RE, XVII, 2399-2403. Le Quien, II, 1029-1032. Devreesse, 148. Schieffer, IT, 234. Fedalto, Hierarchia 2, 871.

SBIDA

Ruinas al Este de Yukarıcağlar, a 11 Km de Germanicopolis. Mencionado en las listas civiles y en la *notitia antioquena*: Hiérokless, 710, 7. Honigmann, BZ 25, 75,4. Su primer y único representante conocido es Conon, que tomó parte en Calcedonia 451.

Ruge, RE, II A, 338. Le Quien, II, 1027-1030. Devreesse, 149. Honigmann, Byz. 16, 59 (N.446). Schieffer, IT, 278. Fedalto, Hierarchia 2, 872.

SELINUS

Situada a 3 Km de Gazipasa, Turquía. Mencionada en la lista civil de Hiérokless, 709,6. También en la *notitia antioquena*: Honigmann, BZ 25, 75,2. Sus representantes se hallan incluidos todos en la serie episcopal de la iglesia -bizantina: Neon (381), es el primero, seguido de Aeliano (451), Teo (457/458), y Atanasio en el 879 es el último.

TIB 5, 407. Ruge, RE, II A, 1308. Le Quien, II, 1019-1020. Devreesse, 149. Schieffer, IT, 282. Fedalto, Hierarchia 2, 872.

TITIOPOLIS

TIB 5, 447: Quizás la actual Kulinuiran, Turquía. Constatada por las listas civiles y por la *notitia antioquena*: Hiérokless, 709,1. Honigmann, BZ 25, 75,1. El obispado lo encontramos documentado desde el 381. Sus últimos representantes, procedentes de la iglesia bizantina-ortodoxa, son de final del s. VII. Representantes: 1-*Iglesia bizantina*: Artemio (381), Domicio (691). 2-*Grupo monofisita*: Mampreo (451-468). Pedro (468-485).

Ruge, RE, VI A, 1553-1554. Le Quien, II, 1023-1024. Devreesse, 149. Schieffer, IT, 302. Fedalto, Hierarchia 2, 873.

ZENOPOLIS

Isnebol, Turquía. Incluido en la *notitia antioquena*: Honigmann, BZ 25, 75,4. Obispado documentado por la serie episcopal de la iglesia bizantina desde el 488 hasta el s. IX: Firmiano (488), Gennadio (553).

Fedalto, Hierarchia 2, 874. Le Quien I, 1033-1034.

PROVINCIA DE FENICIA LIBANESIA

DAMASCO

Actualmente Damas, situada en la vasta llanura de El Goutah, en Siria. Aparece atestiguada como metrópolis civil y eclesiástica de Fenicia libanesia: Hiérokless, 717,4. Honigmann, BZ 25, 75,6. Su serie episcopal aparece documentada con anterioridad al concilio de Nicea 325, en la iglesia bizantina. Los últimos representantes proceden de la iglesia melquita-católica en la actualidad. Titulares: 1-*Iglesia bizantina*: Magnus (325-340), Filipo (381), Juan (431), Teodoro (445-451), Juan (458), Pedro (515), Zacarias (sin fecha), Eustacio (553), Germano (588). 2-*Iglesia severiana*: Mammiano (512-518), Tomás (519).

Benzinger, RE, IV, 2042-2048. Le Quien, II, 833. Devreesse, 201-202. Janin, DHGE 14, 42-47. Honigmann, Byz. 14, 45 (N.40). Schieffer, IT, 121. Fedalto, Hierarchia 2, 729.

ABILA

Actualmente Quwailibeh. Incluido en las listas civiles y eclesiásticas: Hiérokless, 717,6. Honigmann, BZ 25, 75,6. Su primer obispo conocido es Helicon que tomó parte en el concilio de Nicea 325. El último conocido es Alejandro de la iglesia monofisita. Titulares: 1-*Iglesia bizantina*: Helicon (325), Jordán (445-451), Juan (458), Juan (563-564). 2-*Iglesia monofisita*: Alejandro (519).

Der Neue Pauly 1, 16-17. Benzinger, RE, I, 98. Le Quien, II, 843-846. Devreesse, 202-203. Vailhé, DHGE 1, 120-122. Fedalto, Hierarchia 2, 733. Schiffer, IT.1.

ARLANA

Hoy Harlan: Sus ruinas se encuentran entre Sura y Barbalissos. Mencionado por la *notitia antioquena*: Honigmann, BZ 25, 75,9. Sólo tenemos noticia de un representante de la iglesia bizantina: Abraamio que tomó parte en el concilio de Calcedonia 451, también firmó la carta circular del emperador León en el 458.

Le Quien, II, 847-848. Devreesse, 203. Vailhé, DHGE 1, 1326-1327. Schieffer, IT, 39. Fedalto, Hierarchia 2, 733.

BARCUSA

Hoy Burqesa. Sus únicos representantes conocidos, de la iglesia bizantina, son: Alejandro (536) y Juan (553).

Benzinger, RE, III, 6. Devreesse, 203. Janin, DHGE VI, 757-758. Fedalto, Hierarchia 2, 733.

CHONOCHORA

Identificada con la ciudad de Qara, en Siria. Aparece incluido en la *notitia antioquena*: Honigmann, BZ 25, 75,8. Su primer obispo conocido es Dadas, que participó en Calcedonia 451. Mientras que las últimas noticias de su serie episcopal proceden de la iglesia bizantina en el s. XVII. Titulares: 1-*Iglesia bizantina*: Dadas (451-458). 2-*Grupo monofisita*: Alejandro (519).

Le Quien, II, 847-850. Devreesse, 203. Janin, DHGE 12, 761. Honigmann, Byz. 16, 61 (N.510). Schieffer, IT, 78. Fedalto, Hierarchia 2, 734.

CORADA

Ciudad no identificada. Citada por la *notitia antioquena*: Honigmann, BZ 25, 75,9. Sólo nos son conocidos dos obispos de su serie episcopal, procedentes de la iglesia bizantina: Pedro, que participó en el concilio de Calcedonia 451 y, posteriormente, firmó la carta circular al emperador León en el 458, y Teodoro (553).

Honigmann, RE, XI, 1369. Le Quien, II, 851-852. Devreesse, 203. Janin, DHGE 13, 804. Honigmann, Byz. 16, 61 (N.514). Schieffer, IT, 114. Fedalto, Hierarchia 2, 734.

DANABA

Localizada en Mehin. Mencionado por la *notitia antioquena*: Honigmann, BZ 25, 75,8. El obispado aparece testimoniado desde Calcedonia 451 por la iglesia bizantina, su último representante proviene, sin embargo de la iglesia siriana-católica a principios del s. XX. Titulares: 1-*Iglesia bizantina*: Teodoro (451-458), Eulogio (553).

Benzinger, RE, IV, 2083-2084. Le Quien, II, 847-848. Devreesse, 203. Janin, DHGE 14, 55-56. Honigmann, Byz. 16, 61 (N.512). Schieffer, IT, 121-122. Fedalto, Hierarchia 2, 735.

EMESA

Actualmente Homs, en Siria. Atestiguada tanto por la lista civil de Hiérokless, 717,2, como por la *notitia antioquena*: Honigmann, BZ 25, 73,11. Desde el 453 aparece erigida como metrópolis autocéfala. Su serie episcopal está documentada desde el s. III en la iglesia bizantina. Tanto la iglesia bizantina como la jacobita y la melquita-católica testimonian representantes hasta nuestros días. Titulares: 1-*Iglesia bizantina*: Silvano (263-303), Anatolio (325-341), Eusebio (341-359), Pablo (359-367), Nemesio (s. V), Ciriaco (sin fecha), Pablo (431-433), Pedro (sin fecha), Pompeiano (445), Uranio (451-457), Dositeo (591). 2-*Grupo arriano*: Eusebio (359). 3-*Grupo severiano*: Julián (512-518).

Benzinger, RE, V, 2497-98. Le Quien, II, 837-842. Devreesse, 203-205. Janin, DHGE 15, 397-399. Schieffer, IT, 130-131. Fedalto, Hierarchia 2, 736.

EVARIA

Hoy Hauwarin. Testimoniado por la *notitia antioquena*: Honigmann, BZ 25, 75,8. El Obispado aparece atestiguado desde Calcedonia 451 en la iglesia bizantina, a través de Tomás.

Solamente tenemos noticia de otro titular más procedente de la iglesia monofisita: Juan (519).

Benzinger, RE, V, 2496-2497. Le Quien, II, 847-848. Devreesse, 205. Honigmann, Byz.16, 53 (N.154). Schieffer, IT, 157. Fedalto, Hierarchia 2, 739.

HELIOPOLIS

Hoy Baalbek en Líbano. Tanto la lista civil de Hiérokless, 717,5, como la *notitia antioquena*: Honigmann, BZ 25, 75,7, la mencionan. Silla episcopal testimoniable desde Teodoto en el s. IV por la iglesia bizantina; presenta continuidad tanto en la iglesia bizantina, como en la maronita y en la melquita-católica hasta nuestros días. Titulares: 1-*Iglesia bizantina*: Teodoto (s. IV), José (445-451), Pedro (458), Miguel (535).

Honigmann, RE, Suppl. IV, 715. Le Quien, II, 841-844. Devreesse, 205-206. Schieffer, IT, 170. Fedalto, Hierarchia 2, 740.

IABRUDA

Actualmente Yabrud, en el corazón del Djebel Qalamun, en Siria. Incluido en la *notitia antioquena*: Honigmann, BZ 25, 75,8. El obispado aparece atestiguado desde Calcedonia 451. Su último representante, también de la iglesia bizantina, vivió en el s. XV. Titulares: 1-*Iglesia bizantina*: Eusebio (451-458). 2-*Grupo monofisita*: Tomás (518-519).

Stiemon, DHGE 26, 522-539. Beer, RE, IX, 545. Le Quien, II, 845-846. Devreesse, 206. Honigmann, Byz.16, 61 (N.511). Schieffer, IT, 181. Fedalto, Hierarchia 2, 741.

LAODICEA

Actualmente Tell Nebi-Mend, en Siria. Mencionado por la lista civil de Hiérokless, 717,3 y por la *notitia antioquena*: Honigmann, BZ 25, 75,7. Sus representantes procedentes todos de la iglesia bizantina aparecen documentados desde el 431 hasta el s. VIII. Titulares: Planco (431), Valerio (445-451).

Honigmann, RE, XII, 718-720. Le Quien, II, 841-842. Devreesse, 206. Schieffer, IT, 191. Fedalto, Hierarchia 2, 742.

PALMIRA

Hoy Tudmur. Aparece documentada por la lista de Hiérokless, 717,7. Así como por la *notitia antioquena*: Honigmann, BZ 25, 75,7. Sus primeros titulares proceden, en el s. IV, de la iglesia bizantina, mientras que los últimos lo son de la iglesia jacobita en el s. IX. Representantes: 1-*Iglesia bizantina*: Marino (325), Juan (451-458). 2-*Grupo monofisita*: Juan (519).

Watzinger, RE, XVIII, 262-277. Le Quien, II, 845-848. Devreesse, 206-207. Honigmann, Byz. 14, 45 (N.44). Schieffer, IT, 243. Fedalto, Hierarchia 2, 742.

TRIBU ARABE

«Ethnon sarrakenon». Aparece documentado por la *notitia antioquena*: Honigmann, BZ 25, 75,9. Obispos conocidos son Moises, que debió haber vivido en tiempos del emperador Valente y Eustacio que tomó parte en el concilio de Calcedonia 451.

Le Quien, II, 851-852. Devreesse, 207, 215. Honigmann, Byz. 16, 58 (N.406). Schieffer, IT, 276: «Gens Palestianae et Phoeniciae Libanensis». Fedalto, Hierarchia 2, 743.

PROVINCIA DE MESOPOTAMIA

AMIDA

Actualmente Diyarbakir, en Turquía. Metrópolis de la provincia de Mesopotamia constatada por Hiéroklès, 715,4. También por la *notitia antioquena*: Honigmann, BZ 25, 75,10. La sede se halla atestiguada desde el 325. Las últimas noticias que disponemos de ella proceden de titulares jacobitas en el s. XIX. Representantes: 1-*Iglesia bizantino*:- Simeón (325), Maras (381), Acacio (419-422), Simeón (448-457), Tomas (504/505-519), Abraham (521-551), Ciriaco (553), Simeón (586-587). 2-*Grupo nestoriano*: Asterio (431). 3-*Grupo monofisita*: Maras (458), Juan (484-503), Nonno (519), Maras (520-521). 4-*Grupo jacobita*: Eunomio (558-568), Ciriaco (577-578), José (581), Samuel (610), Tomás (622-623).

Der Neue Pauly 1, 591. Baumgartner, RE, I, 1833. Le Quien, II, 989-996. Devreesse, 300-302. Karalewsky-Tournebize, DHGE 2, 1237-1249. Schieffer, IT, 18. Fedalto, Hierarchia 2, 822.

ANCITENE

Hoy Tilenzit, cerca del Murat Su, al Este de Elazis, Turquía. El obispado se halla incluido en las listas civiles: Georg. Kypr. 959. Su primer obispo conocido es Maras, que participó en Calcedonia 451. El siguiente y último Abraham (475-500), de la iglesia monofisita.

Fiey, DHGE 23, 318. Baumgartner, RE, I, 2656. Devreesse, 302. Schieffer, IT, 30. Fedalto, Hierarchia 2, 828.

ARSAMOSATA

Der Neue Pauly 2, 36: o hay que identificarla con Erzurum o localizarla al S. de la parte oriental del Eufrates, Turquía. Obispado documentado desde el 518/519 con Aaron, de la iglesia monofisita, posteriormente no se ha transmitido ningún otro nombre de obispo monofisita. La serie jacobita comienza en el 798 y termina en el s. XII.

Le Quien II, 1005-1006. Fedalto, Hierarchia 2, 831.

CEFAS

Ciudad de Mesopotamia situada en el Tigris, en el Tur 'Abdin, al SE de Hasankef. Mencionado por la *notitia antioquena*: Honigmann, BZ 25, 75,12. Sus únicos representantes, pertenecientes a la iglesia bizantina, son: Benjamín (360-363), Noe (451-457/458).

Le Quien, II, 1005-1006. Devreesse, 302. Arn van Lantschoot, DHGE 12, 150. Schieffer, IT, 60-61. Fedalto, Hierarchia 2, 840.

MARONOPOLIS

Honigmann, RE, XIV, 1914-1916. Honigmann y Devreesse creen que es posible identificar Maronopolis con Ingila, con lo que se trataría de la actual Egil en Turquía. Devreesse, 303. Obispado testificable desde Calcedonia 451; el último titular conocido proviene de la iglesia bizantina. 1-*Iglesia bizantina*: Eusebio (451-457/458), Teodoro (553). 2- *Grupo monofisita*: Aretas (519/520).

Schieffer, IT, 201. Fedalto, Hierarchia 2, 844.

MARTIROPOLIS

Maypherqat. Obispado incluido en la *notitia antioquena*: Honigmann, BZ 25, 75,11. La silla episcopal está atestiguada desde el 399. El último titular conocido procede de la iglesia jacobita en el s. XVI. Representantes: 1-*Iglesia bizantino-*: Maruthas (399-418/420), Zebenno (451). 2- *Grupo monofisita*: Nonno (519-520).

Weissbach, RE, XIV, 2043-2044. Le Quien, II, 999-1002. Devreesse, 303. Schieffer, IT, 201. Fedalto, Hierarchia 2, 848.

SOFENE

Bét-Suphaaye. Obispado mencionado tanto por las listas civiles como por la eclesiástica *notitia antioquena*: Georg. Kypr. 958. Honigmann, BZ 25, 75,11. Sus únicos titulares proceden de la iglesia bizantina: Caiumas (451) y Ciriaco (536).

Weissbach, RE, III A, 1015. Le Quien, II, 1001-1002. Devreesse, 303-304, Schieffer, IT, 287. Fedalto, Hierarchia 2, 858.

VALARSECOPOLIS

El obispado aparece atestiguado sólo por la participación de esta silla en Calcedonia 451, con Cajumas.

Le Quien, II, 1005-1006. Honigmann, Byz. 16, 60 (N.469). Schieffer, IT, 309: el nombre compuesto es una corruptela. Treidler, RE, 767-771. Fedalto, Hierarchia 2, 860.

DARA Y SUS SUFRAGANIOS

DARA

Actualmente Dara, Primero sufragania de Amida. A partir del 553 la encontramos como sede metropolitana. La *notitia antioquena*: Honigmann, BZ 25, 75, 17 la menciona como sede metropolitana con tres sufraganias: Teodosiopolis, Turabdio y Mnasubio. El obispado aparece atestiguado desde el 537 y tiene continuidad, en la serie episcopal jacobita hasta el s. XI.

Representantes: 1-*Iglesia bizantino-*: Mamas (537), Esteban, metropolitano (553), Teodoro (fin s. VI). 2-*Grupo monofisita*: Eutiquiano (507), Tomás (519). 3-*Grupo jacobita*: Juan (567-573).
Janin, DHGE 14, 83. Le Quien II, 997-998. Fedalto, Hierarchia 2, 841.

ABREVIATURAS

ACO	Acta Conciliorum Oecumenicorum. Leipzig, 1936.
Byz.	Byzantion. Revue internationale des Etudes byzantines. Bruxelles.
BZ	Byzantinische Zeitschrift.
Devreesse,	DEVREESSE, R., Le Patriarcat d'Antioche; depuis de la paix del'église jusqu'a la conquête arabe, Paris, 1945.
DHGE	Dictionnaire d'Histoire et de Géographie Ecclésiastique.
Fedalto	
Hierarchia 2,	FEDALTO, G., Hierarchia ecclesiastica. Series episcoporum christianorum orientalium. T. 2. Padova, 1988.
Georg.Kypr.	HONIGMANN, E., Le Synekdomos d'Hiéroklos et l'opuscule géographique de Georges de Chypre, Bruxelles, 1939.
Hiéroklos	PARTHEY: Hieroclis synecdemus et notitiae graecae episcopatum. Amsterdam, 1967.
Jones	JONES, A. H. M., The Cities of the Eastern Roman Provinces. Oxford, 1971.
Le Quien	LE QUIEN, M., Oriens Christianus. 3 vol. Paris, 1740.
Ramsay	RAMSAY, W. M., The historical geography of Asia Minor. Amsterdam, 1962.
RE	Paulys Real-Encyclopädie der classischen Altertumswissenschaft. Stuttgart.
Schieffer, IT	SCHIEFFER, R., Index Topographicus de ACO.
TIB	Tabula Imperii byzantini. Wien.
Schultze, Kleinasien	SCHULTZE, V., Altchristlichen Städten und Landschaften. 2 T.