ΘΕΟΦΡΑΣΤΟΥ ΧΑΡΑΚΤΗΡΕΣ

[ΠΡΟΟΙΜΙΟΝ

Ἤδη μὲν καὶ πρότερον πολλάκις ἐπιστήσας τὴν διάνοιαν ἐθαύμασα, ἴσως δὲ οὐδὲ παύσομαι θαυμάζων, τί γὰρ δήποτε, τῆς Ἑλλάδος ὑπὸ τὸν αὐτὸν ἀέρα κειμένης καὶ πάντων τῶν Ἑλλήνων ὁμοίως παιδευομένων, συμβέβηκεν ἡμῖν οὐ τὴν αὐτὴν τάξιν τῶν τρόπων ἔχειν. [2] ἐγὼ γάρ, ὦ Πολύκλεις, συνθεωρήσας ἐκ πολλοῦ χρόνου τὴν ἀνθρωπίνην φύσιν καὶ βεβιωκὼς ἔτη ἐνενήκοντα ἐννέα, ἔτι δὲ ὡμιληκὼς πολλαῖς τε καὶ παντοδαπαῖς φύσεσι καὶ παρατεθεαμένος ἐξ ἀκριβείας πολλῆς τούς τε ἀγαθοὺς τῶν ἀνθρώπων καὶ τοὺς φαύλους ὑπέλαβον δεῖν συγγράψαι, ἃ ἑκάτεροι αὐτῶν ἐπιτηδεύουσιν ἐν τῷ βίῳ. [3] ἐκθήσω δέ σοι κατὰ γένος, ὅσα τε τυγχάνει γένη τρόπων τούτοις προσκείμενα καὶ ὃν τρόπον τῇ οἰκονομίᾳ χρῶνται· ὑπολαμβάνω γάρ, ὦ Πολύκλεις, τοὺς υἱεῖς ἡμῶν βελτίους ἔσεσθαι, καταλειφθέντων αὐτοῖς ὑπομνημάτων τοιούτων, οἷς παραδείγμασι χρώμενοι αἱρήσονται τοῖς εὐσχημονεστάτοις συνεῖναί τε καὶ ὁμιλεῖν, ὅπως μὴ καταδεέστεροι ὦσιν αὐτῶν. [4] τρέψομαι δὲ ἤδη ἐπὶ τὸν λόγον· σὸν δὲ παρακολουθῆσαί τε [ὀρθῶς] καὶ εἰδῆσαι, εἰ ὀρθῶς λέγω. πρῶτον μὲν οὖν ποιήσομαι <τὸν λόγον ἀπὸ> τῶν τὴν εἰρωνείαν ἐζηλωκότων, ἀφεὶς τὸ προοιμιάζεσθαι καὶ πολλὰ περὶ τοῦ πράγματος λέγειν. [5] καὶ ἄρξομαι πρῶτον ἀπὸ τῆς εἰρωνείας καὶ ὁριοῦμαι αὐτήν, εἶθ' οὕτως τὸν εἴρωνα διέξειμι, ποῖός τίς ἐστι καὶ εἰς τίνα τρόπον κατενήνεκται· καὶ τὰ ἄλλα δὴ τῶν παθημάτων, ὥσπερ ὑπεθέμην, πειράσομαι κατὰ γένος φανερὰ καθιστάναι.]

ΕΙΡΩΝΕΙΑΣ Α'

Ἡ μὲν οὖν εἰρωνεία δόξειεν ἂν εἶναι, ὡς τύπῳ λαβεῖν, προσποίησις ἐπὶ [τὸ] χεῖρον πράξεων καὶ λόγων, ὁ δὲ εἴρων τοιοῦτός τις, [2] οἷος προσελθὼν τοῖς ἐχθροῖς ἐθέλειν λαλεῖν, οὐ μισεῖν· καὶ ἐπαινεῖν παρόντας, οἷς ἐπέθετο λάθρα, καὶ τούτοις συλλυπεῖσθαι ἡττωμένοις· καὶ συγγνώμην δὲ ἔχειν τοῖς αὑτὸν κακῶς λέγουσι καὶ ἐπὶ [πᾶσι] τοῖς καθ' ἑαυτοῦ λεγομένοις. [3] καὶ πρὸς τοὺς ἀδικουμένους καὶ ἀγανακτοῦντας πράως διαλέγεσθαι· καὶ τοῖς ἐντυγχάνειν κατὰ σπουδὴν βουλομένοις προστάξαι ἐπανελθεῖν. [4] καὶ μηδὲν ὧν πράττει ὁμολογῆσαι, ἀλλὰ φῆσαι βουλεύεσθαι καὶ προσποιήσασθαι ἄρτι παραγεγονέναι καὶ ὀψὲ γενέσθαι [αὐτὸν] καὶ μαλακισθῆναι. [5] καὶ πρὸς τοὺς δανειζομένους καὶ ἐρανίζοντας [εἰπεῖν ὡς οὐ πλουτεῖ· καὶ πωλῶν φῆσαι] ὡς οὐ πωλεῖ· καὶ μὴ πωλῶν φῆσαι πωλεῖν· καὶ ἀκούσας τι μὴ προσποιεῖσθαι, καὶ ἰδὼν φῆσαι μὴ ἑωρακέναι, καὶ ὁμολογήσας μὴ μεμνῆσθαι· καὶ τὰ μὲν σκέψεσθαι φάσκειν, τὰ δὲ οὐκ εἰδέναι, τὰ δὲ θαυμάζειν, τὰ δ' ἤδη ποτὲ καὶ αὐτὸς οὕτως διαλογίσασθαι. [6] καὶ τὸ ὅλον δεινὸς τῷ τοιούτῳ τρόπῳ τοῦ λόγου χρῆσθαι· Οὐ πιστεύω· Οὐχ ὑπολαμβάνω· Ἐκπλήττομαι· καὶ· Λέγεις αὐτὸν ἕτερον γεγονέναι· Καὶ μὴν οὐ ταῦτα πρὸς ἐμὲ διεξῄει· Παράδοξόν μοι τὸ πρᾶγμα· Ἄλλῳ τινὶ λέγε· Ὅπως δὲ σοὶ ἀπιστήσω ἢ ἐκείνου καταγνῶ, ἀποροῦμαι· Ἀλλ' ὅρα, μὴ σὺ θᾶττον πιστεύεις. [7]

[Τοιαύτας φωνὰς καὶ πλοκὰς καὶ παλιλλογίας εὑρεῖν ἔστι τῶν εἰρώνων. τὰ δὴ τῶν ἠθῶν μὴ ἁπλᾶ ἀλλ' ἐπίβουλα φυλάττεσθαι μᾶλλον δεῖ ἢ τοὺς ἔχεις.]

ΚΟΛΑΚΕΙΑΣ Β'

Τὴν δὲ κολακείαν ὑπολάβοι ἄν τις ὁμιλίαν αἰσχρὰν εἶναι, συμφέρουσαν δὲ τῷ κολακεύοντι, τὸν δὲ κόλακα τοιοῦτόν τινα, [2] ὥστε ἅμα πορευόμενον εἰπεῖν· Ἐνθυμῇ, ὡς ἀποβλέπουσι πρὸς σὲ οἱ ἄνθρωποι; τοῦτο δὲ οὐθενὶ τῶν ἐν τῇ πόλει γίνεται πλὴν σοί· ηὐδοκίμεις χθὲς ἐν τῇ στοᾷ· πλειόνων γὰρ ἢ τριάκοντα ἀνθρώπων καθημένων καὶ ἐμπεσόντος λόγου, τίς εἴη βέλτιστος, ἀπ' αὐτοῦ ἀρξαμένους πάντας ἐπὶ τὸ ὄνομα αὐτοῦ κατενεχθῆναι. [3] καὶ ἅμα τοιαῦτα λέγων ἀπὸ τοῦ ἱματίου ἀφελεῖν κροκύδα, καὶ ἐάν τι πρὸς τὸ τρίχωμα [τῆς κεφαλῆς] ὑπὸ πνεύματος προσενεχθῇ ἄχυρον, καρφολογῆσαι, καὶ ἐπιγελάσας δὲ εἰπεῖν· Ὁρᾶς; ὅτι δυεῖν σοι ἡμερῶν οὐκ ἐντετύχηκα, πολιῶν ἔσχηκας τὸν πώγωνα μεστόν, καίπερ εἴ τις καὶ ἄλλος πρὸς τὰ ἔτη ἔχεις μέλαιναν τὴν τρίχα. [4] καὶ λέγοντος δὲ αὐτοῦ τι τοὺς ἄλλους σιωπᾶν κελεῦσαι καὶ ἐπαινέσαι δὲ ἀκούοντος, καὶ ἐπισημήνασθαι δέ, εἰ παύεται, Ὀρθῶς, καὶ σκώψαντι ψυχρῶς ἐπιγελάσαι τό τε ἱμάτιον ὦσαι εἰς τὸ στόμα ὡς δὴ οὐ δυνάμενος κατασχεῖν τὸν γέλωτα. [5] καὶ τοὺς ἀπαντῶντας ἐπιστῆναι κελεῦσαι, ἕως ἂν αὐτὸς παρέλθῃ. [6] καὶ τοῖς παιδίοις μῆλα καὶ ἀπίους πριάμενος εἰσενέγκας δοῦναι ὁρῶντος αὐτοῦ, καὶ φιλήσας δὲ εἰπεῖν· Χρηστοῦ πατρὸς νεόττια. [7] καὶ συνωνούμενος ἐπικρηπῖδας τὸν πόδα φῆσαι εἶναι εὐρυθμότερον τοῦ ὑποδήματος. [8] καὶ πορευομένου πρός τινα τῶν φίλων προδραμὼν εἰπεῖν ὅτι Πρὸς σὲ ἔρχεται, καὶ ἀναστρέψας ὅτι Προσήγγελκά σε. [9] ἀμέλει δὲ καὶ τὰ ἐκ <τῆς> γυναικείας ἀγορᾶς διακονῆσαι δυνατὸς ἀπνευστί. [10] καὶ τῶν ἑστιωμένων πρῶτος ἐπαινέσαι τὸν οἶνον καὶ παραμένων εἰπεῖν· Ὡς μαλακῶς ἐσθίεις, καὶ ἄρας τι τῶν ἀπὸ τῆς τραπέζης φῆσαι· Τουτὶ ἄρα ὡς χρηστόν ἐστι· καὶ ἐρωτῆσαι, μὴ ῥιγοῖ, καὶ εἰ ἐπιβάλλεσθαι βούλεται, καὶ εἴ τι περιστείλῃ αὐτόν, καὶ μὴν ταῦτα λέγων πρὸς τὸ οὖς προσκύπτων διαψιθυρίζειν· καὶ εἰς ἐκεῖνον ἀποβλέπων τοῖς ἄλλοις λαλεῖν. [11] καὶ τοῦ παιδὸς ἐν τῷ θεάτρῳ ἀφελόμενος τὰ προσκεφάλαια αὐτὸς ὑποστρῶσαι. [12] καὶ τὴν οἰκίαν φῆσαι εὖ ἠρχιτεκτονῆσθαι καὶ τὸν ἀγρὸν εὖ πεφυτεῦσθαι καὶ τὴν εἰκόνα ὁμοίαν εἶναι.

[13] [καὶ τὸ κεφάλαιον τὸν κόλακα ἔστι θεάσασθαι πάντα καὶ λέγοντα καὶ πράττοντα, ᾧ χαριεῖσθαι ὑπολαμβάνει.]

ΑΔΟΛΕΣΧΙΑΣ Γ'

Ἡ δὲ ἀδολεσχία ἐστὶ μὲν διήγησις λόγων μακρῶν καὶ ἀπροβουλεύτων, ὁ δὲ ἀδολέσχης τοιοῦτός ἐστιν, [2] οἷος, ὃν μὴ γινώσκει, τούτῳ παρακαθεζόμενος πλησίον πρῶτον μὲν τῆς αὑτοῦ γυναικὸς εἰπεῖν ἐγκώμιον· εἶτα ὃ τῆς νυκτὸς εἶδεν ἐνύπνιον, τοῦτο διηγήσασθαι· εἶθ' ὧν εἶχεν ἐπὶ τῷ δείπνῳ, τὰ καθ' ἕκαστα διεξελθεῖν. [3] εἶτα δὴ προχωροῦντος τοῦ πράγματος λέγειν, ὡς πολὺ πονηρότεροί εἰσιν οἱ νῦν ἄνθρωποι τῶν ἀρχαίων, καὶ ὡς ἄξιοι γεγόνασιν οἱ πυροὶ ἐν τῇ ἀγορᾷ, καὶ ὡς πολλοὶ ἐπιδημοῦσι ξένοι, καὶ τὴν θάλατταν ἐκ Διονυσίων πλόϊμον εἶναι, καὶ εἰ ποιήσειεν ὁ Ζεὺς ὕδωρ πλεῖον, τὰ ἐν τῇ γῇ βελτίω ἔσεσθαι, καὶ ὃ ἀγρὸν εἰς νέωτα γεωργήσει, καὶ ὡς χαλεπόν ἐστι τὸ ζῆν, καὶ ὡς Δάμιππος μυστηρίοις μεγίστην δᾷδα ἔστησεν, καὶ πόσοι εἰσὶ κίονες τοῦ Ὠιδείου, καὶ Χθὲς ἤμεσα, καὶ Τίς ἐστιν ἡμέρα τήμερον; [4] κἂν ὑπομένῃ τις αὐτόν, μὴ ἀφίστασθαι, [καὶ] ὡς Βοηδρομιῶνος μέν ἐστι τὰ μυστήρια, Πυανοψιῶνος δὲ τἀπατούρια, Ποσιδεῶνος δὲ [τὰ] κατ' ἀγροὺς Διονύσια. [5]

[Παρασείσαντα δὴ δεῖ τοὺς τοιούτους τῶν ἀνθρώπων καὶ διαράμενον ἀπαλλάττεσθαι, ὅστις ἀπύρευτος βούλεται εἶναι· ἔργον γὰρ συναρκεῖσθαι τοῖς μήτε σχολὴν μήτε σπουδὴν διαγινώσκουσιν.]

ΑΓΡΟΙΚΙΑΣ Δ'

Ἡ δὲ ἀγροικία δόξειεν ἂν εἶναι ἀμαθία ἀσχήμων, ὁ δὲ ἄγροικος τοιοῦτός τις, [2] οἷος κυκεῶνα πιὼν εἰς ἐκκλησίαν πορεύεσθαι. [3] καὶ τὸ μύρον φάσκειν οὐδὲν τοῦ θύμου ἥδιον ὄζειν. [4] καὶ μείζω τοῦ ποδὸς τὰ ὑποδήματα φορεῖν. [5] καὶ μεγάλῃ τῇ φωνῇ λαλεῖν. [6] καὶ τοῖς μὲν φίλοις καὶ οἰκείοις ἀπιστεῖν, πρὸς δὲ τοὺς αὑτοῦ οἰκέτας ἀνακοινοῦσθαι περὶ τῶν μεγίστων, καὶ τοῖς παρ' αὐτῷ ἐργαζομένοις μισθωτοῖς ἐν ἀγρῷ πάντα τὰ ἀπὸ τῆς ἐκκλησίας διηγεῖσθαι. [7] καὶ ἀναβεβλημένος ἄνω τοῦ γόνατος καθιζάνειν, ὥστε τὰ γυμνὰ αὐτοῦ φαίνεσθαι. [8] καὶ ἐπ' ἄλλῳ μὲν μηδενὶ <μήτε ἐφίστασθαι> μήτε ἐκπλήττεσθαι ἐν ταῖς ὁδοῖς, ὅταν δὲ ἴδῃ βοῦν ἢ ὄνον ἢ τράγον, ἑστηκὼς θεωρεῖν. [9] καὶ προαιρῶν δέ τι ἐκ τοῦ ταμιείου δεινὸς φαγεῖν, καὶ ζωρότερον πιεῖν. [10] καὶ τὴν σιτοποιὸν πειρῶν λαθεῖν, κᾆτ' ἀλέσαι μετ' αὐτῆς τοῖς ἔνδον πᾶσι καὶ αὑτῷ τὰ ἐπιτήδεια. [11] καὶ ἀριστῶν δὲ ἅμα τοῖς ὑποζυγίοις ἐμβαλεῖν. [12] καὶ τὴν θύραν ὑπακοῦσαι αὐτός, καὶ τὸν κύνα προσκαλεσάμενος καὶ ἐπιλαβόμενος τοῦ ῥύγχους εἰπεῖν· Οὗτος φυλάττει τὸ χωρίον καὶ τὴν οἰκίαν. [13] καὶ τὸ ἀργύριον δὲ παρά του λαβὼν ἀποδοκιμάζειν, λίαν γὰρ λεπρὸν εἶναι, καὶ ἕτερον ἅμα ἀλλάττεσθαι. [14] καὶ εἰ τὸ ἄροτρον ἔχρησεν ἢ κόφινον ἢ δρέπανον ἢ θύλακον, [ἀπαιτῆσαι] ταῦτα τῆς νυκτὸς κατὰ ἀγρυπνίαν ἀναμιμνησκόμενος. [15] καὶ εἰς ἄστυ καταβαίνων ἐρωτῆσαι τὸν ἀπαντῶντα, πόσου ἦσαν αἱ διφθέραι καὶ τὸ τάριχος καὶ εἰ τήμερον [ὁ ἀγὼν] νουμηνίαν ἄγει, καὶ εἰπεῖν εὐθὺς ὅτι βούλεται καταβὰς ἀποκείρασθαι καὶ ἐν βαλανείῳ δὲ ᾆσαι καὶ εἰς τὰ ὑποδήματα δὲ ἥλους ἐγκροῦσαι καὶ τῆς αὐτῆς ὁδοῦ παριὼν κομίσασθαι παρ' Ἀρχίου τοῦ ταρίχους. καὶ ἐν βαλανείῳ δὲ ᾆσαι· καὶ εἰς τὰ ὑποδήματα δὲ ἥλους ἐγκροῦσθαι.

ΑΡΕΣΚΕΙΑΣ Ε'

Ἡ δὲ ἀρέσκειά ἐστι μέν, ὡς ὅρῳ περιλαβεῖν, ἔντευξις οὐκ ἐπὶ τῷ βελτίστῳ ἡδονῆς παρασκευαστική, ὁ δὲ ἄρεσκος ἀμέλει τοιοῦτός τις, [2] οἷος πόρρωθεν προσαγορεύσας καὶ ἄνδρα κράτιστον εἰπὼν καὶ θαυμάσας ἱκανῶς, ἀμφοτέραις ταῖς χερσὶ λαβόμενος μὴ ἀφιέναι καὶ μικρὸν ἔτι προπέμψας καὶ ἐρωτήσας, πότε αὐτὸν ὄψεται, ἐπαινῶν ἀπαλλάττεσθαι. [3] καὶ παρακληθεὶς δὲ πρὸς δίαιταν μὴ μόνον ᾧ πάρεστι βούλεσθαι ἀρέσκειν, ἀλλὰ καὶ τῷ ἀντιδίκῳ, ἵνα κοινός τις εἶναι δοκῇ. [4] καὶ τοὺς ξένους δὲ εἰπεῖν ὡς δικαιότερα λέγουσι τῶν πολιτῶν. [5] καὶ κεκλημένος δὲ ἐπὶ δεῖπνον κελεῦσαι καλέσαι τὰ παιδία τὸν ἑστιῶντα, καὶ εἰσιόντα φῆσαι σύκου ὁμοιότερα εἶναι τῷ πατρί, καὶ προσαγόμενος φιλῆσαι καὶ παρ' αὑτὸν καθίστασθαι, καὶ τοῖς μὲν συμπαίζειν αὐτὸς λέγων· Ἀσκός, πέλεκυς, τὰ δὲ ἐπὶ τῆς γαστρὸς ἐᾶν καθεύδειν ἅμα θλιβόμενος.

ΑΠΟΝΟΙΑΣ ς'

Ἡ δὲ ἀπόνοιά ἐστιν ὑπομονὴ αἰσχρῶν ἔργων καὶ λόγων, ὁ δὲ ἀπονενοημένος τοιοῦτός τις, [2] οἷος ὀμόσαι ταχύ, κακῶς ἀκοῦσαι, λοιδορηθῆναι δυναμένοις, τῷ ἤθει ἀγοραῖός τις καὶ ἀνασεσυρμένος καὶ παντοποιός. [3] ἀμέλει δυνατὸς καὶ ὀρχεῖσθαι νήφων τὸν κόρδακα κοὐ προσωπεῖον ἔχων ἐν κωμαστικῷ χορῷ. [4] καὶ ἐν θαύμασι δὲ τοὺς χαλκοῦς ἐκλέγειν καθ' ἕκαστον παριὼν καὶ μάχεσθαι τούτοις τοῖς τὸ σύμβολον φέρουσι καὶ προῖκα θεωρεῖν ἀξιοῦσι. [5] δεινὸς δὲ καὶ πανδοκεῦσαι καὶ πορνοβοσκῆσαι καὶ τελωνῆσαι καὶ μηδεμίαν αἰσχρὰν ἐργασίαν ἀποδοκιμάσαι, ἀλλὰ κηρύττειν, μαγειρεύειν, κυβεύειν. [6] τὴν μητέρα μὴ τρέφειν, ἀπάγεσθαι κλοπῆς, τὸ δεσμωτήριον πλείω χρόνον οἰκεῖν ἢ τὴν αὑτοῦ οἰκίαν. [7] καὶ τούτων ἂν εἶναι δόξειε τῶν περιισταμένων τοὺς ὄχλους καὶ προσκαλούντων, μεγάλῃ τῇ φωνῇ καὶ παρερρωγυίᾳ λοιδορουμένων καὶ διαλεγομένων πρὸς αὐτούς, _καὶ μεταξὺ οἱ μὲν προσίασιν, οἱ δὲ ἀπίασι πρὶν ἀκοῦσαι αὐτοῦ, ἀλλὰ τοῖς μὲν τὴν ἀρχήν, τοῖς δὲ συλλαβήν, τοῖς δὲ μέρος τοῦ πράγματος λέγει, οὐκ ἄλλως θεωρεῖσθαι ἀξιῶν τὴν ἀπόνοιαν αὐτοῦ, ἢ ὅταν ᾖ πανήγυρις. [8] ἱκανὸς δὲ καὶ δίκας τὰς μὲν φεύγειν, τὰς δὲ διώκειν, τὰς δὲ ἐξόμνυσθαι, ταῖς δὲ παρεῖναι ἔχων ἐχῖνον ἐν τῷ προκολπίῳ καὶ ὁρμαθοὺς γραμματιδίων ἐν ταῖς χερσίν. [9] οὐκ ἀποδοκιμάζει δὲ οὐδ' ἅμα πολλῶν ἀγοραίων στρατηγεῖν καὶ εὐθὺς τούτοις δανείζειν καὶ τῆς δραχμῆς τόκον τρία ἡμιωβόλια τῆς ἡμέρας πράττεσθαι καὶ ἐφοδεύειν τὰ μαγειρεῖα, τὰ ἰχθυοπώλια, τὰ ταριχοπώλια, καὶ τοὺς τόκους ἀπὸ τοῦ ἐμπολήματος εἰς τὴν γνάθον ἐκλέγειν. [10]

[Ἐργώδεις δέ εἰσιν οἱ τὸ στόμα εὔλυτον ἔχοντες πρὸς λοιδορίαν καὶ φθεγγόμενοι μεγάλῃ τῇ φωνῇ, ὡς συνηχεῖν αὐτοῖς τὴν ἀγορὰν καὶ τὰ ἐργαστήρια.]

ΛΑΛΙΑΣ Ζ'

Ἡ δὲ λαλιά, εἴ τις αὐτὴν ὁρίζεσθαι βούλοιτο, εἶναι ἂν δόξειεν ἀκρασία τοῦ λόγου, ὁ δὲ λάλος τοιοῦτός τις, [2] οἷος τῷ ἐντυγχάνοντι εἰπεῖν, ἂν ὁτιοῦν πρὸς αὐτὸν φθέγξηται, ὅτι οὐθὲν λέγει καὶ ὅτι αὐτὸς πάντα οἶδεν καὶ, ἂν ἀκούῃ αὐτοῦ, μαθήσεται· καὶ μεταξὺ δὲ ἀποκρινομένῳ ἐπιβάλλειν εἴπας· Σὺ μὴ ἐπιλάθῃ, ὃ μέλλεις λέγειν, καὶ Εὖ γε, ὅτι με ὑπέμνησας, καὶ Τὸ λαλεῖν ὡς χρήσιμόν που, καὶ Ὃ παρέλιπον, καὶ Ταχύ γε συνῆκας τὸ πρᾶγμα, καὶ Πάλαι σε παρετήρουν, εἰ ἐπὶ τὸ αὐτὸ ἐμοὶ κατενεχθήσῃ· καὶ ἑτέρας ἀρχὰς τοιαύτας πορίσασθαι, ὥστε μηδὲ ἀναπνεῦσαι τὸν ἐντυγχάνοντα. [3] καὶ ὅταν γε τοὺς καθ' ἕνα ἀπογυμνώσῃ, δεινὸς καὶ ἐπὶ τοὺς ἀθρόους [καὶ] συνεστηκότας πορευθῆναι καὶ φυγεῖν ποιῆσαι μεταξὺ χρηματίζοντας. [4] καὶ εἰς τὰ διδασκαλεῖα δὲ καὶ εἰς τὰς παλαίστρας εἰσιὼν κωλύειν τοὺς παῖδας προμανθάνειν· τοσαῦτα καὶ προσλαλεῖν τοῖς παιδοτρίβαις καὶ διδασκάλοις. [5] καὶ τοὺς ἀπιέναι φάσκοντας δεινὸς προπέμψαι καὶ ἀποκαταστῆσαι εἰς τὴν οἰκίαν. [6] καὶ πυθόμενος [τὰ ἀπὸ] τῆς ἐκκλησίας ἀπαγγέλλειν, προσδιηγήσασθαι δὲ καὶ τὴν ἐπ' Ἀριστοφῶντος τότε γενομένην τῶν ῥητόρων μάχην [καὶ τὴν Λακεδαιμονίοις ὑπὸ Λυσάνδρου], καὶ οὕς ποτε λόγους αὐτὸς εἴπας εὐδοκίμησεν ἐν τῷ δήμῳ, καὶ κατὰ τῶν πληθῶν γε ἅμα διηγούμενος κατηγορίαν παρεμβαλεῖν, ὥστε τοὺς ἀκούοντας ἤτοι ἐπιλαθέσθαι ἢ νυστάξαι ἢ μεταξὺ καταλιπόντας ἀπαλλάττεσθαι. [7] καὶ συνδικάζων δὲ κωλῦσαι κρῖναι καὶ συνθεωρῶν θεάσασθαι καὶ συνδειπνῶν φαγεῖν λέγων, ὅτι χαλεπὸν τῷ λάλῳ ἐστὶ σιωπᾶν, καὶ ὡς ἐν ὑγρῷ ἐστιν ἡ γλῶττα, καὶ ὅτι οὐκ ἂν σιωπήσειεν, οὐδ' εἰ τῶν χελιδόνων δόξειεν εἶναι λαλίστερος. [8] καὶ σκωπτόμενος ὑπομεῖναι καὶ ὑπὸ τῶν αὑτοῦ παιδίων, ὅταν αὐτὸν ἤδη καθεύδειν βουλόμενα κελεύῃ λέγειν· Τάτα, λαλεῖν τι ἡμῖν, ὅπως ἂν ἡμᾶς ὕπνος λάβῃ.

ΛΟΓΟΠΟΙΙΑΣ Η'

Ἡ δὲ λογοποιία ἐστὶ σύνθεσις ψευδῶν λόγων καὶ πράξεων, ὧν [πιστεύεσθαι] βούλεται ὁ λογοποιῶν, ὁ δὲ λογοποιὸς τοιοῦτός τις, [2] οἷος ἀπαντήσας τῷ φίλῳ εὐθὺς καταβαλὼν τὸ ἦθος καὶ μειδιάσας ἐρωτῆσαι· Πόθεν σύ; καὶ Λέγεις τι; [τί] καὶ πῶς; Ἔχεις περὶ τοῦδε εἰπεῖν καινόν; καὶ ὡς ἐπιβαλὼν ἐρωτᾶν· Μὴ λέγεταί τι καινότερον; καὶ μὴν ἀγαθά γέ ἐστι τὰ λεγόμενα. [3] καὶ οὐκ ἐάσας ἀποκρίνασθαι εἰπεῖν· Τί λέγεις; οὐθὲν ἀκήκοας; δοκῶ μοί σε εὐωχήσειν καινῶν λόγων. [4] καὶ ἔστιν αὐτῷ ἢ στρατιώτης [τις] ἢ παῖς Ἀστείου τοῦ αὐλητοῦ ἢ Λύκων ὁ ἐργολάβος παραγεγονὼς ἐξ αὐτῆς τῆς μάχης, οὗ φασιν ἀκηκοέναι· αἱ μὲν οὖν ἀναφοραὶ τῶν λόγων τοιαῦταί εἰσιν αὐτοῦ, ὧν οὐθεὶς ἂν ἔχοι ἐπιλαβέσθαι. [5] διηγεῖται δὲ τούτους φάσκων λέγειν, ὡς Πολυπέρχων καὶ ὁ βασιλεὺς μάχῃ νενίκηκε, καὶ Κάσανδρος ἐζώγρηται. [6] καὶ ἂν εἴπῃ τις αὐτῷ, Σὺ δὲ ταῦτα πιστεύεις; φήσει, τὸ πρᾶγμα βοᾶσθαι γὰρ ἐν τῇ πόλει, καὶ τὸν λόγον ἐπεντείνειν, καὶ πάντας συμφωνεῖν, ταὐτὰ γὰρ λέγειν περὶ τῆς μάχης, καὶ πολὺν τὸν ζωμὸν γεγονέναι. [7] εἶναι δ' ἑαυτῷ καὶ σημεῖον τὰ πρόσωπα τῶν ἐν τοῖς πράγμασιν· ὁρᾶν γὰρ αὐτῶν πάντων μεταβεβληκότα. λέγει δ', ὡς καὶ παρακήκοε παρὰ τούτοις κρυπτόμενόν τινα ἐν οἰκίᾳ, ἤδη πέμπτην ἡμέραν ἥκοντα ἐκ Μακεδονίας, ὃς πάντα ταῦτα οἶδε. [8] καὶ πάντα διεξιὼν πῶς οἴεσθε πιθανῶς σχετλιάζει λέγων· Δυστυχὴς Κάσανδρος· ὢ ταλαίπωρος· ἐνθυμῇ τὸ τῆς τύχης; ἄλλ<ως> οὖν ἰσχυρὸς γενόμενος· [9] καὶ Δεῖ δ' αὐτόν σε μόνον εἰδέναι. πᾶσι δὲ τοῖς ἐν τῇ πόλει προσδεδράμηκε λέγων. [10]

[Τῶν τοιούτων ἀνθρώπων τεθαύμακα, τί ποτε βούλονται λογοποιοῦντες· οὐ γὰρ μόνον ψεύδονται, ἀλλὰ καὶ [ἀ]λυσιτελῶς ἀπαλλάττουσι. [11] πολλάκις γὰρ αὐτῶν οἱ μὲν ἐν τοῖς βαλανείοις περιστάσεις ποιούμενοι τὰ ἱμάτια ἀποβεβλήκασιν, οἱ δ' [ἐν] τῇ στοᾷ πεζομαχίᾳ καὶ ναυμαχίᾳ νικῶντες ἐρήμους δίκας ὠφλήκασιν. [12] εἰσὶ δ' οἳ καὶ πόλεις τῷ λόγῳ κατὰ κράτος αἱροῦντες παρεδειπνήθησαν. [13] πάνυ δὴ ταλαίπωρον αὐτῶν ἐστι τὸ ἐπιτήδευμα. ποία γὰρ οὐ στοά, ποῖον δὲ ἐργαστήριον, ποῖον δὲ μέρος τῆς ἀγορᾶς, [οὗ] οὐ διημερεύουσιν ἀπαυδᾶν ποιοῦντες τοὺς ἀκούοντας. [14] οὕτως καὶ καταπονοῦσι ταῖς ψευδολογίαις.]

ΑΝΑΙΣΧΥΝΤΙΑΣ Θ'

Ἡ δὲ ἀναισχυντία ἐστὶ μέν, ὡς ὅρῳ λαβεῖν, καταφρόνησις δόξης αἰσχροῦ ἕνεκα κέρδους, ὁ δὲ ἀναίσχυντος τοιοῦτος, [2] οἷος πρῶτον μὲν ὃν ἀποστερεῖ πρὸς τοῦτον ἀπελθὼν δανείζεσθαι, εἶτα ... [3] [καὶ] θύσας τοῖς θεοῖς αὐτὸς μὲν δειπνεῖν παρ' ἑτέρῳ, τὰ δὲ κρέα ἀποτιθέναι ἁλσὶ πάσας, καὶ προσκαλεσάμενος τὸν ἀκόλουθον δοῦναι ἀπὸ τῆς τραπέζης ἄρας κρέας καὶ ἄρτον καὶ εἰπεῖν ἀκουόντων πάντων· Εὐωχοῦ, Τίβειε. [4] καὶ ὀψωνῶν δὲ ὑπομιμνήσκειν τὸν κρεωπώλην, εἴ τι χρήσιμος αὐτῷ γέγονε, καὶ ἑστηκὼς πρὸς τῷ σταθμῷ μάλιστα μὲν κρέας, εἰ δὲ μή, ὀστοῦν εἰς τὸν ζωμὸν ἐμβαλεῖν, καὶ ἐὰν μὲν λάβῃ, εὖ ἔχει, εἰ δὲ μή, ἁρπάσας ἀπὸ τῆς τραπέζης χολίκιον ἅμα γελῶν ἀπαλλάττεσθαι. [5] καὶ ξένοις δὲ αὑτοῦ θέαν ἀγοράσας μὴ δοὺς τὸ μέρος θεωρεῖν, ἄγειν δὲ καὶ τοὺς [υἱεῖς] εἰς τὴν ὑστεραίαν καὶ τὸν παιδαγωγόν. [6] καὶ ὅσα ἐωνημένος ἄξιά τις φέρει, μεταδοῦναι κελεῦσαι καὶ αὑτῷ. [7] καὶ ἐπὶ τὴν ἀλλοτρίαν οἰκίαν ἐλθὼν δανείζεσθαι κριθάς, ποτὲ [δὲ] ἄχυρα, καὶ ταῦτα [τοὺς] χρήσαντας ἀναγκάσαι ἀποφέρειν πρὸς αὑτούς. [8] δεινὸς δὲ καὶ πρὸς τὰ χαλκεῖα τὰ ἐν τῷ βαλανείῳ προσελθὼν καὶ βάψας ἀρύταιναν βοῶντος τοῦ βαλανέως αὐτὸς αὑτοῦ καταχέασθαι καὶ εἰπεῖν, ὅτι λέλουται, ἀπιὼν [δὲ]· Κακίζεις; οὐδεμία σοι χάρις.

ΜΙΚΡΟΛΟΓΙΑΣ Ι'

Ἔστι δὲ ἡ μικρολογία φειδωλία τοῦ διαφόρου ὑπὲρ τὸν καιρόν, ὁ δὲ μικρολόγος τοιοῦτός τις, [2] οἷος ἐν τῷ μηνὶ ἡμιωβόλιον ἀπαιτεῖν [ἐλθὼν] ἐπὶ τὴν οἰκίαν. [3] καὶ ὁμοσιτῶν ἀριθμεῖν τὰς κύλικας, πόσας ἕκαστος πέπωκε, καὶ ἀπάρχεσθαι ἐλάχιστον τῇ Ἀρτέμιδι τῶν συνδειπνούντων. [4] καὶ ὅσα μικροῦ τις πριάμενος λογίζεται, περιττὰ φάσκειν εἶναι. [5] καὶ οἰκέτου χύτραν ἔνην ἢ λοπάδα κατάξαντος εἰσπρᾶξαι ἀπὸ τῶν ἐπιτηδείων. [6] καὶ τῆς γυναικὸς ἐκβαλούσης τρίχαλκον οἷος μεταφέρειν τὰ σκεύη καὶ τὰς κλίνας καὶ τὰς κιβωτοὺς καὶ διφᾶν τὰ καλύμματα. [7] καὶ ἐάν τι πωλῇ, τοσούτου ἀποδόσθαι, ὥστε μὴ λυσιτελεῖν τῷ πριαμένῳ. [8] καὶ οὐκ ἂν ἐᾶσαι οὔτε συκοτραγῆσαι ἐκ τοῦ αὑτοῦ κήπου οὔτε διὰ τοῦ αὑτοῦ ἀγροῦ πορευθῆναι οὔτε ἐλάαν ἢ φοίνικα τῶν χαμαὶ πεπτωκότων ἀνελέσθαι. [9] καὶ τοὺς ὅρους δ' ἐπισκοπεῖσθαι ὁσημέραι εἰ διαμένουσιν οἱ αὐτοί. [10] δεινὸς δὲ καὶ ὑπερημερίαν πρᾶξαι καὶ τόκον τόκου. [11] καὶ ἑστιῶν δημότας μικρὰ τὰ κρέα κόψας παραθεῖναι. [12] καὶ ὀψωνῶν μηθὲν πριάμενος εἰσελθεῖν. [13] καὶ ἀπαγορεῦσαι τῇ γυναικὶ μήτε ἅλας χρηννύειν μήτε ἐλλύχνιον
μήτε κύμινον μήτε ὀρίγανον μήτε ὀλὰς μήτε στέμματα μήτε θυηλήματα,
ἀλλὰ λέγειν, ὅτι τὰ μικρὰ ταῦτα πολλά ἐστι τοῦ ἐνιαυτοῦ. [14]
[καὶ τὸ ὅλον δὲ τῶν μικρολόγων καὶ τὰς ἀργυροθήκας ἔστιν ἰδεῖν
εὐρωτιώσας καὶ τὰς κλεῖς ἰωμένας καὶ αὐτοὺς δὲ φοροῦντας ἐλάττω τῶν
μηρῶν τὰ ἱμάτια καὶ ἐκ ληκυθίων μικρῶν πάνυ ἀλειφομένους καὶ ἐν χρῷ
κειρομένους καὶ τὸ μέσον τῆς ἡμέρας ὑποδουμένους καὶ πρὸς τοὺς γνα-
φεῖς διατεινομένους, ὅπως τὸ ἱμάτιον αὐτοῖς ἕξει πολλὴν γῆν, ἵνα μὴ
ῥυπαίνηται ταχύ.]

ΒΔΕΛΥΡΙΑΣ ΙΑ'

Οὐ χαλεπὸν δέ ἐστι τὴν βδελυρίαν διορίσασθαι· ἔστι γὰρ παιδιὰ ἐπιφανὴς καὶ ἐπονείδιστος, ὁ δὲ βδελυρὸς τοιοῦτος, [2] οἷος ἀπαντήσας γυναιξὶν ἐλευθέραις ἀνασυράμενος δεῖξαι τὸ αἰδοῖον. [3] καὶ ἐν θεάτρῳ κροτεῖν, ὅταν οἱ ἄλλοι παύωνται, καὶ συρίττειν, οὓς ἡδέως θεωροῦσιν οἱ λοιποί· καὶ ὅταν σιωπήσῃ τὸ θέατρον, ἀνακύψας ἐρυγεῖν, ἵνα τοὺς καθημένους ποιήσῃ μεταστραφῆναι. [4] καὶ πληθούσης τῆς ἀγορᾶς προσελθὼν πρὸς τὰ κάρυα ἢ τὰ μύρτα ἢ τὰ ἀκρόδρυα ἑστηκὼς τραγηματίζεσθαι, ἅμα τῷ πωλοῦντι προσλαλῶν· καὶ καλέσαι δὲ τῶν παρόντων ὀνομαστί τινα, ᾧ μὴ συνήθης ἐστί· [5] καὶ σπεύδοντας δέ ποι ὁρῶν [περιμεῖναι κελεῦσαι]· [6] καὶ ἡττωμένῳ δὲ μεγάλην δίκην ἀπιόντι ἀπὸ τοῦ δικαστηρίου προσελθεῖν καὶ συνησθῆναι. [7] καὶ ὀψωνεῖν ἑαυτῷ καὶ αὐλητρίδα μισθοῦσθαι καὶ δεικνύειν δὲ τοῖς ἀπαντῶσι τὰ ὠψωνημένα καὶ παρακαλεῖν ἐπὶ ταῦτα· [8] καὶ διηγεῖσθαι προσστὰς πρὸς κουρεῖον ἢ μυροπώλιον, ὅτι μεθύσκεσθαι μέλλει.

ΑΚΑΙΡΙΑΣ ΙΒ'

Ἡ μὲν οὖν ἀκαιρία ἐστὶν ἐπίτευξις [χρόνου] λυποῦσα τοὺς ἐντυγχάνοντας, ὁ δὲ ἄκαιρος τοιοῦτός τις, [2] οἷος ἀσχολουμένῳ προσελθὼν ἀνακοινοῦσθαι. [3] καὶ πρὸς τὴν αὑτοῦ ἐρωμένην κωμάζειν πυρέττουσαν. [4] καὶ δίκην ὠφληκότα ἐγγύης προσελθὼν κελεῦσαι αὑτὸν ἀναδέξασθαι. [5] καὶ μαρτυρήσων παρεῖναι τοῦ πράγματος ἤδη κεκριμένου. [6] καὶ κεκλημένος εἰς γάμους τοῦ γυναικείου γένους κατηγορεῖν. [7] καὶ ἐκ μακρᾶς ὁδοῦ ἥκοντα ἄρτι παρακαλεῖν εἰς περίπατον. [8] δεινὸς δὲ καὶ προσάγειν ὠνητὴν πλείω διδόντα ἤδη πεπρακότι. [8] καὶ ἀκηκοότας καὶ μεμαθηκότας ἀνίστασθαι ἐξ ἀρχῆς διδάσκων. [9] καὶ προθύμως δὲ ἐπιμεληθῆναι, ἃ μὴ βούλεταί τις γενέσθαι, αἰσχύνεται δὲ ἀπείπασθαι. [10] καὶ θύοντας καὶ ἀναλίσκοντας ἥκειν τόκον ἀπαιτήσων. [11] καὶ μαστιγουμένου οἰκέτου παρεστὼς διηγεῖσθαι, ὅτι καὶ αὑτοῦ ποτε παῖς οὕτως πληγὰς λαβὼν ἀπήγξατο. [12] καὶ παρὼν διαίτῃ συγκρούειν, ἀμφοτέρων βουλομένων διαλύεσθαι. [13] καὶ ὀρχησόμενος ἅψασθαι ἑτέρου μηδέπω μεθύοντος.

ΠΕΡΙΕΡΓΙΑΣ ΙΓ'

Ἀμέλει <ἡ> περιεργία δόξει εἶναι προσποίησίς τις λόγων καὶ πράξεων μετὰ εὐνοίας, ὁ δὲ περίεργος τοιοῦτός τις, [2] <οἷος> ἐπαγγέλλεσθαι ἀναστάς, ἃ μὴ δυνήσεται. [3] καὶ ὁμολογουμένου τοῦ πράγματος δικαίου εἶναι ἐντείνας ἐλεγχθῆναι. [4] καὶ πλείω δὲ ἐπαναγκάσαι τὸν παῖδα κεράσαι, ἢ ὅσα δύνανται οἱ παρόντες ἐκπιεῖν. [5] καὶ διείργειν τοὺς μαχομένους, <καὶ> οὓς οὐ γινώσκει. [6] καὶ ἀτραποῦ ἡγήσασθαι, εἶτα μὴ δύνασθαι εὑρεῖν, οὗ πορεύεται. [7] καὶ τὸν στρατηγὸν προσελθὼν ἐρωτῆσαι, πότε μέλλει παρατάττεσθαι, καὶ τί μετὰ τὴν αὔριον παραγγελεῖ. [8] καὶ προσελθὼν τῷ πατρὶ εἰπεῖν, ὅτι ἡ μήτηρ ἤδη καθεύδει ἐν τῷ δωματίῳ. [9] καὶ ἀπαγορεύοντος τοῦ ἰατροῦ, ὅπως μὴ δώσει οἶνον τῷ μαλακιζομένῳ, φήσας βούλεσθαι διάπειραν λαμβάνειν, εὖ ποτίσαι τὸν κακῶς ἔχοντα. [10] καὶ γυναικὸς δὲ τελευτησάσης ἐπιγράψαι ἐπὶ τὸ μνῆμα τοῦ τε ἀνδρὸς αὐτῆς καὶ τοῦ πατρὸς καὶ τῆς μητρὸς καὶ αὐτῆς τῆς γυναικὸς τοὔνομα καὶ ποδαπή ἐστι, καὶ προσεπιγράψαι, ὅτι οὗτοι πάντες χρηστοὶ ἦσαν. [11] καὶ ὀμνύναι μέλλων εἰπεῖν πρὸς τοὺς περιεστηκότας, ὅτι Καὶ πρότερον πολλάκις ὀμώμοκα.

ΑΝΑΙΣΘΗΣΙΑΣ ΙΔ'

Ἔστι δὲ ἡ ἀναισθησία, ὡς ὅρῳ εἰπεῖν, βραδυτὴς ψυχῆς ἐν λόγοις καὶ πράξεσιν, ὁ δὲ ἀναίσθητος τοιοῦτός τις, [2] οἷος λογισάμενος ταῖς ψήφοις καὶ κεφάλαιον ποιήσας ἐρωτᾶν τὸν παρακαθήμενον· Τί γίνεται; [3] καὶ δίκην φεύγων καὶ ταύτην εἰσιέναι μέλλων ἐπιλαθόμενος εἰς ἀγρὸν πορεύεσθαι. [4] καὶ θεωρῶν ἐν τῷ θεάτρῳ μόνος καταλείπεσθαι καθεύδων. [5] καὶ πολλὰ φαγὼν καὶ τῆς νυκτὸς ἐπὶ θάκου ἀνιστάμενος <ἀποπλανώμενος> ὑπὸ κυνὸς τῆς τοῦ γείτονος δηχθῆναι. [6] καὶ λαβών <τι> καὶ ἀποθεὶς αὐτός, τοῦτο ζητεῖν καὶ μὴ δύνασθαι εὑρεῖν. [7] καὶ ἀπαγγέλλοντος αὐτῷ, ὅτι τετελεύτηκέ τις αὐτοῦ τῶν φίλων, ἵνα παραγένηται, σκυθρωπάσας καὶ δακρύσας εἰπεῖν· Ἀγαθῇ τύχῃ. [8] δεινὸς δὲ καὶ ἀπολαμβάνων ἀργύριον ὀφειλόμενον μάρτυρας παραλαβεῖν. [9] καὶ χειμῶνος ὄντος μάχεσθαι τῷ παιδί, ὅτι σικύους οὐκ ἠγόρασεν. [10] καὶ τὰ παιδία ἑαυτοῖς παλαίειν ἀναγκάζων καὶ τροχάζειν [καὶ] εἰς κόπους ἐμβάλλειν. [11] καὶ ἐν ἀγρῷ αὐτὸς φακῆν ἕψων δὶς ἅλας εἰς τὴν χύτραν ἐμβαλὼν ἄβρωτον ποιῆσαι. [12] καὶ ὕοντος τοῦ Διὸς εἰπεῖν· † ἡδύ γε τῶν ἄστρων νομίζει, ὅτι δὴ καὶ οἱ ἄλλοι λέγουσι πίσσης † [13] καὶ λέγοντός τινος· Πόσους οἴει κατὰ τὰς Ἠριαίας [Meursius: Ἱερὰς] πύλας ἐξενηνέχθαι νεκρούς; πρὸς τοῦτον εἰπεῖν· Ὅσοι ἐμοὶ καὶ σοὶ γένοιντο.

ΑΥΘΑΔΕΙΑΣ ΙΕ´

Ἡ δὲ αὐθάδειά ἐστιν ἀπήνεια ὁμιλίας ἐν λόγοις, ὁ δὲ αὐθάδης τοιοῦτός τις, [2] οἷος ἐρωτηθείς· Ὁ δεῖνα ποῦ ἐστιν; εἰπεῖν· Πράγματά μοι μὴ πάρεχε. [3] καὶ προσαγορευθεὶς μὴ ἀντιπροσειπεῖν. [4] <καὶ> πωλῶν τι μὴ λέγειν τοῖς ὠνουμένοις, πόσου ἂν ἀποδοῖτο, ἀλλ' ἐρωτᾶν· Τί εὑρίσκει; [5] καὶ τοῖς τιμῶσι καὶ πέμπουσιν εἰς τὰς ἑορτὰς εἰπεῖν, ὅτι οὐκ ἂν γένοιτο διδόμενα <τὰ ἀποδιδόμενα>. [6] καὶ οὐκ ἔχειν συγγνώμην οὔτε τῷ ῥυπώσαντι αὐτὸν ἀκουσίως οὔτε τῷ ὤσαντι οὔτε τῷ ἐμβάντι. [7] καὶ φίλῳ δὲ ἔρανον κελεύσαντι εἰσενεγκεῖν εἰπών, ὅτι οὐκ ἂν δοίη, ὕστερον ἥκειν φέρων καὶ λέγειν, ὅτι ἀπόλλυσι καὶ τοῦτο τὸ ἀργύριον. [8] καὶ προσπταίσας ἐν τῇ ὁδῷ δεινὸς καταράσασθαι τῷ λίθῳ. [9] καὶ ἀναμεῖναι οὐκ ἂν ὑπομείναι πολὺν χρόνον οὐθένα. [10] καὶ οὔτε ᾆσαι οὔτε ῥῆσιν εἰπεῖν οὔτε ὀρχήσασθαι ἂν ἐθελήσειεν· [11] δεινὸς δὲ καὶ τοῖς θεοῖς μὴ ἐπεύχεσθαι.

ΔΕΙΣΙΔΑΙΜΟΝΙΑΣ ΙΣΤ´

Ἀμέλει ἡ δεισιδαιμονία δόξειεν <ἂν> εἶναι δειλία πρὸς τὸ δαιμόνιον, ὁ δὲ δεισιδαίμων τοιοῦτός τις [2] οἷος, ἐπὶ Χοῶν ἀπονιψάμενος τὰς χεῖρας καὶ περιρρανάμενος ἀπὸ ἱεροῦ δάφνην εἰς τὸ στόμα λαβὼν οὕτω τὴν ἡμέραν περιπατεῖν. [3] καὶ τὴν ὁδὸν ἐὰν ὑπερδράμῃ γαλῆ, μὴ πρότερον πορευθῆναι, ἕως διεξέλθῃ τις ἢ λίθους τρεῖς ὑπὲρ τῆς ὁδοῦ διαβάλῃ. [4] καὶ ἐὰν ἴδῃ ὄφιν ἐν τῇ οἰκίᾳ, ἐὰν παρείαν, Σαβάζιον καλεῖν, ἐὰν δὲ ἱερόν, ἐνταῦθα ἡρῷον εὐθὺς ἱδρύσασθαι. [5] καὶ τῶν λιπαρῶν λίθων τῶν ἐν ταῖς τριόδοις παριὼν ἐκ τῆς ληκύθου ἔλαιον καταχεῖν καὶ ἐπὶ γόνατα πεσὼν καὶ προσκυνήσας ἀπαλλάττεσθαι. [6] καὶ ἐὰν μῦς θύλακον ἀλφίτων διαφάγῃ, πρὸς τὸν ἐξηγητὴν ἐλθὼν ἐρωτᾶν, τί χρὴ ποιεῖν, καὶ ἐὰν ἀποκρίνηται αὐτῷ ἐκδοῦναι τῷ σκυτοδέψῃ ἐπιρράψαι, μὴ προσέχειν τούτοις, ἀλλ' ἀποτραπεὶς ἐκθύσασθαι. [7] καὶ πυκνὰ δὲ τὴν οἰκίαν καθᾶραι δεινὸς Ἑκάτης φάσκων ἐπαγωγὴν γεγονέναι. [8] κἂν γλαῦκες βαδίζοντος αὐτοῦ ταράττωνται, [καὶ] εἴπας· Ἀθηνᾶ κρείττων, παρελθεῖν οὕτω. [9] καὶ οὔτε ἐπιβῆναι μνήματι οὔτ' ἐπὶ νεκρὸν οὔτ' ἐπὶ λεχὼ ἐλθεῖν ἐθελῆσαι, ἀλλὰ τὸ μὴ μιαίνεσθαι συμφέρον αὑτῷ φῆσαι εἶναι. [10] καὶ ταῖς τετράσι δὲ καὶ ἑβδόμαις προστάξας οἶνον ἕψειν τοῖς ἔνδον, ἐξελθὼν ἀγοράσαι μυρσίνας, λιβανωτόν, πόπανα καὶ εἰσελθὼν εἴσω στεφανοῦν τοὺς Ἑρμαφροδίτους [Steinmetz: Ἑρμᾶς, ἀφρονεῖν] ὅλην τὴν ἡμέραν. [11] καὶ ὅταν ἐνύπνιον ἴδῃ, πορεύεσθαι πρὸς τοὺς ὀνειροκρίτας, πρὸς τοὺς μάντεις, πρὸς τοὺς ὀρνιθοσκόπους, ἐρωτήσων, τίνι θεῶν -ἢ θεᾷ- προσεύχεσθαι δεῖ. καὶ τελεσθησόμενος πρὸς τοὺς Ὀρφεοτελεστὰς κατὰ μῆνα πορεύεσθαι μετὰ τῆς γυναικός -ἐὰν δὲ μὴ σχολάζῃ ἡ γυνή, μετὰ τῆς τίτθης- καὶ τῶν παιδίων. [12] [καὶ τῶν περιρραινομένων ἐπὶ θαλάττης ἐπιμελῶς δόξειεν ἂν εἶναι.] [13] κἄν ποτε ἐπίδῃ σκορόδῳ ἐστεμμένον τῶν ἐπὶ ταῖς τριόδοις, ἀπελθὼν κατὰ κεφαλῆς λούσασθαι καὶ ἱερείας καλέσας σκίλλῃ ἢ σκύλακι κελεῦσαι αὑτὸν περικαθᾶραι. [14] μαινόμενον δὲ ἰδὼν ἢ ἐπίληπτον φρίξας εἰς κόλπον πτύσαι.

ΜΕΜΨΙΜΟΙΡΙΑΣ ΙΖ‘

Ἔστι δὲ ἡ μεμψιμοιρία ἐπιτίμησις παρὰ τὸ προσῆκον τῶν δεδομένων, ὁ δὲ μεμψίμοιρος τοιόσδε τις, [2] οἷος ἀποστείλαντος μερίδα τοῦ φίλου εἰπεῖν πρὸς τὸν φέροντα· Ἐφθόνησάς μοι τοῦ ζωμοῦ καὶ τοῦ οἰναρίου οὐκ ἐπὶ δεῖπνον καλέσας. [3] καὶ ὑπὸ τῆς ἑταίρας καταφιλούμενος εἰπεῖν· Θαυμάζω, εἰ σὺ καὶ ἀπὸ τῆς ψυχῆς οὕτω με φιλεῖς. [4] καὶ τῷ Διὶ ἀγανακτεῖν, οὐ διότι ὕει, ἀλλὰ διότι ὕστερον. [5] καὶ εὑρὼν ἐν τῇ ὁδῷ βαλλάντιόν τι εἰπεῖν· Ἀλλ' οὐ θησαυρὸν εὕρηκα οὐδέποτε. [6] καὶ πριάμενος ἀνδράποδον ἄξιον καὶ πολλὰ δεηθεὶς τοῦ πωλοῦντος· Θαυμάζω, εἰπεῖν, ὅ τι ὑγιὲς οὕτω ἄξιον ἐώνημαι. [7] καὶ πρὸς τὸν εὐαγγελιζόμενον, ὅτι Υἱός σοι γέγονεν, εἰπεῖν, ὅτι Ἂν προσθῇς· καὶ τῆς οὐσίας τὸ ἥμισυ ἄπεστιν, ἀληθῆ ἐρεῖς. [8] καὶ δίκην νικήσας καὶ λαβὼν πάσας τὰς ψήφους ἐγκαλεῖν τῷ γράψαντι τὸν λόγον ὡς πολλὰ παραλελοιπότι τῶν δικαίων. [9] καὶ ἐράνου εἰσενεχθέντος παρὰ τῶν φίλων καὶ φήσαντός τινος· Ἱλαρὸς ἴσθι, Καὶ πῶς; εἰπεῖν, Ὅτι δεῖ τἀργύριον ἀποδοῦναι ἑκάστῳ καὶ χωρὶς τούτων χάριν ὀφείλειν ὡς εὐεργετημένον;

ΑΠΙΣΤΙΑΣ ΙΗ‘

Ἔστιν ἀμέλει <ἡ> ἀπιστία ὑπόληψίς τις ἀδικίας κατὰ πάντων, ὁ δὲ ἄπιστος τοιοῦτός τις, [2] οἷος ἀποστείλας τὸν παῖδα ὀψωνήσοντα ἕτερον παῖδα πέμπειν τὸν πευσόμενον, πόσου ἐπρίατο. [3] καὶ φέρειν αὐτὸς τὸ ἀργύριον καὶ κατὰ στάδιον καθίζων ἀριθμεῖν, πόσον ἐστί. [4] καὶ τὴν γυναῖκα τὴν αὑτοῦ ἐρωτᾶν κατακείμενος, εἰ κέκλεικε τὴν κιβωτόν, καὶ εἰ σεσήμανται τὸ κυλιούχιον, καὶ εἰ ὁ μοχλὸς εἰς τὴν θύραν τὴν αὐλείαν ἐμβέβληται, καὶ ἂν ἐκείνη φῇ, μηδὲν ἧττον αὐτὸς ἀναστὰς γυμνὸς ἐκ τῶν στρωμάτων καὶ ἀνυπόδητος τὸν λύχνον ἅψας ταῦτα πάντα περιδραμὼν ἐπισκέψασθαι καὶ οὕτω μόλις ὕπνου τυγχάνειν. [5] καὶ τοὺς ὀφείλοντας αὐτῷ ἀργύριον μετὰ μαρτύρων ἀπαιτεῖν τοὺς τόκους, ὅπως μὴ δύναιντο ἔξαρνοι γενέσθαι. [6] καὶ τὸ ἱμάτιον δὲ ἐκδοῦναι δεινὸς οὐχ ὃς βέλτιστα ἐργάσεται, ἀλλ' ὅταν ᾖ ἄξιος ἐγγυητὴς τοῦ κναφέως. [7] καὶ ὅταν ἥκῃ τις αἰτησόμενος ἐκπώματα, μάλιστα μὲν μὴ δοῦναι, ἂν δ' ἄρα τις οἰκεῖος ᾖ καὶ ἀναγκαῖος, μόνον οὐ πυρώσας καὶ στήσας καὶ σχεδὸν ἐγγυητὴν λαβὼν χρῆσαι. [8] καὶ τὸν παῖδα δὲ ἀκολουθοῦντα κελεύειν αὑτοῦ ὄπισθεν μὴ βαδίζειν, ἀλλ' ἔμπροσθεν, ἵνα φυλάττῃ αὐτόν, μὴ ἐν τῇ ὁδῷ ἀποδράσῃ. [9] καὶ τοῖς εἰληφόσι τι παρ' αὐτοῦ καὶ λέγουσι· Πόσου, κατάθου, οὐ γὰρ σχολάζω πω, <εἰπεῖν>· Πέμπειν μηδὲν πραγματεύου· ἐγὼ γάρ, <ἕως> ἂν σὺ σχολάσῃς, συνακολουθήσω.

ΔΥΣΧΕΡΕΙΑΣ ΙΘ‘

Ἔστι δὲ ἡ δυσχέρεια ἀθεραπευσία σώματος λύπης παρασκευαστική, ὁ δὲ δυσχερὴς τοιοῦτός τις, [2] οἷος λέπραν ἔχων καὶ ἀλφὸν καὶ τοὺς ὄνυχας μεγάλους περιπατεῖν καὶ φῆσαι ταῦτα εἶναι αὑτῷ συγγενικὰ ἀρρωστήματα· ἔχειν γὰρ αὐτὸν καὶ τὸν πατέρα καὶ τὸν πάππον, καὶ οὐκ εἶναι ῥᾴδιον αὐτῶν εἰς τὸ γένος ὑποβάλλεσθαι. [3] ἀμέλει δὲ δεινὸς καὶ ἕλκη ἔχειν ἐν τοῖς ἀντικνημίοις καὶ προσπταίσματα ἐν τοῖς δακτύλοις καὶ μὴ θεραπεῦσαι ἀλλ' ἐᾶσαι θηριωθῆναι· καὶ τὰς μασχάλας δὲ θηριώδεις καὶ δασείας ἔχειν ἄχρι ἐπὶ πολὺ τῶν πλευρῶν καὶ τοὺς ὀδόντας μέλανας καὶ ἐσθιομένους ὥστε δυσέντευκτος εἶναι καὶ ἀηδής. [4] καὶ τὰ τοιαῦτα· ἐσθίων ἀπομύττεσθαι· θύων ἅμ' ἀδαξᾶσθαι· προσλαλῶν ἀπορρίπτειν ἀπὸ τοῦ στόματος· ἅμα πιὼν προσερυγγάνειν. [5] ἐν ἀνίπτοις τοῖς στρώμασι μετὰ τῆς γυναικὸς [αὐτοῦ] κοιμᾶσθαι. [6] ἐλαίῳ σαπρῷ ἐν βαλανείῳ χρώμενος σφύζεσθαι. [7] καὶ χιτωνίσκον παχὺν καὶ ἱμάτιον σφόδρα λεπτὸν καὶ κηλίδων μεστὸν ἀναβαλλόμενος εἰς ἀγορὰν ἐξελθεῖν. [8] καὶ εἰς ὀρνιθοσκόπου τῆς μητρὸς ἐξελθούσης βλασφημῆσαι. [9] καὶ εὐχομένων καὶ σπενδόντων ἐκβαλεῖν τὸ ποτήριον καὶ γελάσαι ὡς τεράστιόν τι πεποιηκώς· [10] 8 καὶ αὐλούμενος δὲ κροτῆσαι ταῖς χερσὶ μόνος τῶν ἄλλων καὶ συντερετίζειν καὶ ἐπιτιμᾶν τῇ αὐλητρίδι, τί οὕτω ταχὺ ἐπαύσατο· [11] καὶ ἀποπτύσαι δὲ βουλόμενος, ὑπὲρ τῆς τραπέζης προσπτύσαι τῷ οἰνοχόῳ.

ΑΗΔΙΑΣ Κ‘

Ἔστι δὲ ἡ ἀηδία, ὡς ὅρῳ περιλαβεῖν, ἔντευξις λύπης ποιητικὴ ἄνευ βλάβης, ὁ δὲ ἀηδὴς τοιοῦτός τις, [2] οἷος ἐγείρειν ἄρτι καθεύδοντα εἰσελθών, ἵνα αὐτῷ λαλῇ. [3] καὶ ἀνάγεσθαι δὴ μέλλοντας κωλύειν. [4] καὶ προσελθόντων δεῖσθαι ἐπισχεῖν, ἕως ἂν περιπατήσῃ. [5] καὶ τὸ παιδίον τῆς τίτθης ἀφελόμενος, μασώμενος σιτίζειν αὐτὸς καὶ ὑποκορίζεσθαι ποππύζων καὶ πανουργημάτιον τοῦ πάππου καλῶν. [6] καὶ ἐσθίων δὲ ἅμα διηγεῖσθαι, ὡς ἐλλέβορον πιὼν ἄνω καὶ κάτω καθαρθείη καὶ ζωμοῦ τοῦ παρακειμένου ἐν τοῖς ὑποχωρήμασιν αὑτῷ μελαντέρα <εἴη> ἡ χολή. [7] καὶ ἐρωτῆσαι δὲ δεινὸς ἐναντίον τῶν οἰκείων· Εἴπ', ὦ μάμμη, ὅτ' ὤδινες καὶ ἔτικτές με, τίς ἡμέρα; [8] καὶ ὑπὲρ αὑτοῦ δὲ λέγειν, ὡς ἡδύς ἐστι καὶ <ἀηδής>, ἀμφότερα δὲ οὐκ ἔχοντα οὐ ῥᾴδιον ἄνθρωπον λαβεῖν, [9] καὶ ὅτι ψυχρὸν ὕδωρ ἐστὶ παρ' αὐτῷ λακκαῖον, καὶ ὡς κῆπος λάχανα πολλὰ ἔχων καὶ ἁπαλὰ [ὥστε εἶναι ψυχρὸν] καὶ μάγειρος εὖ τὸ ὄψον σκευάζων, καὶ ὅτι ἡ οἰκία αὐτοῦ πανδοκεῖόν ἐστι_μεστὴ γὰρ ἀεί_καὶ τοὺς φίλους αὐτοῦ εἶναι τὸν τετρημένον πίθον· εὖ ποιῶν γὰρ αὐτοὺς οὐ δύνασθαι ἐμπλῆσαι. [10] καὶ ξενίζων δὲ δεῖξαι τὸν παράσιτον αὐτοῦ ποῖός τίς ἐστι τῷ συνδειπνοῦντι· καὶ παρακαλῶν δὲ ἐπὶ τοῦ ποτηρίου εἰπεῖν, ὅτι τὸ τέρψον τοὺς παρόντας παρεσκεύασται, καὶ ὅτι αὐτήν, ἐὰν κελεύσωσιν, ὁ παῖς μέτεισι παρὰ τοῦ πορνοβοσκοῦ ἤδη, ὅπως πάντες ὑπ' αὐτῆς αὐλώμεθα καὶ εὐφραινώμεθα.

ΜΙΚΡΟΦΙΛΟΤΙΜΙΑΣ ΚΑ‘

Ἡ δὲ μικροφιλοτιμία δόξει εἶναι ὄρεξις τιμῆς ἀνελεύθερος, ὁ δὲ μικροφιλότιμος τοιοῦτός τις, [2] οἷος σπουδάσαι ἐπὶ δεῖπνον κληθεὶς παρ' αὐτὸν τὸν καλέσαντα κατακείμενος δειπνῆσαι. [3] καὶ τὸν υἱὸν ἀποκεῖραι ἀπαγαγὼν εἰς Δελφούς, [4] καὶ ἐπιμεληθῆναι δέ, ὅπως αὐτῷ ὁ ἀκόλουθος Αἰθίοψ ἔσται. [5] καὶ ἀποδιδοὺς μνᾶν ἀργυρίου καινὸν ποιῆσαι ἀποδοῦναι. [6] καὶ κολοιῷ δὲ ἔνδον τρεφομένῳ δεινὸς κλιμάκιον πρίασθαι καὶ ἀσπίδιον χαλκοῦν ποιῆσαι, ὃ ἔχων ἐπὶ τοῦ κλιμακίου ὁ κολοιὸς πηδήσεται. [7] καὶ βοῦν θύσας τὸ προμετωπίδιον ἀπαντικρὺ τῆς εἰσόδου προσπατταλεῦσαι στέμμασι μεγάλοις περιδήσας, ὅπως οἱ εἰσιόντες ἴδωσιν, ὅτι βοῦν ἔθυσε. [8] καὶ πομπεύσας δὲ μετὰ τῶν ἱππέων τὰ μὲν ἄλλα πάντα δοῦναι τῷ παιδὶ ἀπενεγκεῖν οἴκαδε, ἀναβαλλόμενος δὲ θοἰμάτιον ἐν τοῖς μύωψι κατὰ τὴν ἀγορὰν περιπατεῖν. [9] καὶ κυναρίου δὲ Μελιταίου τελευτήσαντος αὐτῷ, μνῆμα ποιῆσαι καὶ στηλίδιον, ποιήσας ἐπιγράψαι· Κλάδος Μελιταῖος. [10] καὶ ἀναθεὶς δακτυλίδιον χαλκοῦν ἐν τῷ Ἀσκληπιείῳ τοῦτο ἐκτρίβειν, στεφανοῦν, ἀλείφειν ὁσημέραι. [11] ἀμέλει δὲ καὶ διοικήσασθαι παρὰ τῶν συμπρυτάνεων, ὅπως ἀπαγγείλῃ τῷ δήμῳ τὰ ἱερά, καὶ παρεσκευασμένος λαμπρὸν ἱμάτιον καὶ ἐστεφανωμένος παρελθὼν εἰπεῖν· Ὦ ἄνδρες Ἀθηναῖοι, ἐθύομεν οἱ πρυτάνεις τὰ ἱερὰ τῇ Μητρὶ τῶν θεῶν, τὰ γαλάξια, καὶ τὰ ἱερὰ καλά, καὶ ὑμεῖς δέχεσθε τὰ ἀγαθά. καὶ ταῦτα ἀπαγγείλας ἀπιὼν διηγήσασθαι οἴκαδε τῇ ἑαυτοῦ γυναικί, ὡς καθ' ὑπερβολὴν εὐημέρει.

[12] καὶ πλειστάκις δὲ ἀποκείρασθαι καὶ τοὺς ὀδόντας λευκοὺς ἔχειν καὶ τὰ ἱμάτια δὲ χρηστὰ μεταβάλλεσθαι καὶ χρίσματι ἀλείφεσθαι. [13] καὶ τῆς μὲν ἀγορᾶς πρὸς τὰς τραπέζας προσφοιτᾶν, τῶν δὲ γυμνασίων ἐν τούτοις διατρίβειν, οὗ ἂν οἱ ἔφηβοι γυμνάζωνται, τοῦ δὲ θεάτρου καθῆσθαι, ὅταν ᾖ ἡ θέα, πλησίον τῶν στρατηγῶν. [14] καὶ ἀγοράζειν αὑτῷ μὲν μηδέν, ξένοις δ' ἐ<λάας> εἰς Βυζάντιον † ἐπιστάλματα † καὶ Λακωνικὰς κύνας εἰς Κύζικον καὶ μέλι Ὑμήττιον εἰς Ῥόδον, καὶ ταῦτα ποιῶν τοῖς ἐν τῇ πόλει διηγεῖσθαι. [15] ἀμέλει δὲ καὶ πίθηκον θρέψαι δεινὸς καὶ τίτυρον κτήσασθαι καὶ Σικελικὰς περιστερὰς καὶ δορκαδείους ἀστραγάλους καὶ Θουριακὰς τῶν στρογγύλων ληκύθους καὶ βακτηρίας τῶν σκολιῶν ἐκ Λακεδαίμονος καὶ αὐλαίαν Πέρσας ἐνυφασμένην καὶ παλαιστρίδιον κόνιν ἔχον καὶ σφαιριστήριον. [16] καὶ τοῦτο περιὼν χρηννύναι τοῖς φιλοσόφοις, τοῖς σοφισταῖς, τοῖς ὁπλομάχοις, τοῖς ἁρμονικοῖς ἐνεπιδείκνυσθαι· καὶ αὐτὸς ἐν ταῖς ἐπιδείξεσιν ὕστερον ἐπεισιέναι συγκαθημένων ἵν' εἴπῃ τις τῶν θεωμένων, ὅτι τούτου ἐστὶν ἡ παλαίστρα.

ΑΝΕΛΕΥΘΕΡΙΑΣ ΚΒ‘

Ἡ δὲ ἀνελευθερία ἐστὶν ἀπουσία τις φιλοτιμίας δαπάνην ἐχούσης, ὁ δὲ ἀνελεύθερος τοιοῦτός τις, [2] οἷος νικήσας τραγῳδοῖς ταινίαν ἀναθεῖναι ξυλίνην τῷ Διονύσῳ ἐπιγράψας μόνον αὐτοῦ τὸ ὄνομα. [3] καὶ ἐπιδόσεων γινομένων ἐκ τοῦ δήμου, ἀναστὰς σιωπῇ ἐκ τοῦ μέσου ἀπελθεῖν. [4] καὶ ἐκδιδοὺς αὑτοῦ θυγατέρα τοῦ μὲν ἱερείου πλὴν τῶν ἱερέων τὰ κρέα ἀποδόσθαι, τοὺς δὲ διακονοῦντας ἐν τοῖς γάμοις οἰκοσίτους μισθώσασθαι. [5] καὶ τριηραρχῶν τὰ τοῦ κυβερνήτου στρώματα αὑτῷ ἐπὶ τοῦ καταστρώματος ὑποστορέννυσθαι, τὰ δὲ αὑτοῦ ἀποτιθέναι. [6] καὶ τὰ παιδία δὲ δεινὸς μὴ πέμψαι εἰς διδασκάλου, ὅταν ᾖ [τοῦ ἀποτιθέναι καὶ τὰ παιδία] Μουσεῖα, ἀλλὰ φῆσαι κακῶς ἔχειν, ἵνα μὴ συμβάλωνται. [7] καὶ ἐξ ἀγορᾶς δὲ ὀψωνήσας τὰ κρέα αὐτὸς φέρειν καὶ τὰ λάχανα ἐν τῷ προκολπίῳ. [8] καὶ ἔνδον μένειν, ὅταν ἐκδῷ θοἰμάτιον ἐκπλῦναι. [9] καὶ φίλου ἔρανον συλλέγοντος καὶ διειλεγμένου αὐτῷ, προσιόντα προϊδόμενος ἀποκάμψας ἐκ τῆς ὁδοῦ τὴν κύκλῳ οἴκαδε πορευθῆναι. [10] καὶ τῇ γυναικὶ δὲ τῇ ἑαυτοῦ προῖκα <πολλὴν> εἰσενεγκαμένῃ μὴ πρίασθαι θεράπαιναν, ἀλλὰ μισθοῦσθαι εἰς τὰς ἐξόδους ἐκ τῆς γυναικείας παιδίον τὸ συνακολουθῆσον. [11] καὶ τὰ ὑποδήματα παλιμπήξει κεκαττυμένα φορεῖν καὶ λέγειν, ὅτι Κέρατος οὐδὲν διαφέρει. [12] καὶ ἀναστὰς τὴν οἰκίαν καλλῦναι καὶ τὰς κλίνας ἐκκορίσαι. [13] καὶ καθεζόμενος παραστρέψαι τὸν τρίβωνα, ὃν αὐτὸν φορεῖ.

ΑΛΑΖΟΝΕΙΑΣ ΚΓ‘

Ἀμέλει δὲ ἡ ἀλαζονεία δόξει εἶναι προσποίησίς τις ἀγαθῶν οὐκ ὄντων, ὁ δὲ ἀλαζὼν τοιοῦτός τις, [2] οἷος ἐν τῷ διαζεύγματι ἑστηκὼς διηγεῖσθαι ξένοις, ὡς πολλὰ χρήματα αὐτῷ ἐστιν ἐν τῇ θαλάττῃ· καὶ περὶ τῆς ἐργασίας τῆς δανειστικῆς διεξιέναι, ἡλίκη, καὶ αὐτὸς ὅσα εἴληφε καὶ ἀπολώλεκε· καὶ ἅμα ταῦτα πλεθρίζων πέμπειν τὸ παιδάριον εἰς τὴν τράπεζαν, δραχμῆς αὐτῷ κειμένης. [3] καὶ συνοδοιπόρου δὲ ἀπολαῦσαι ἐν τῇ ὁδῷ δεινὸς λέγων, ὡς μετ' Ἀλεξάνδρου ἐστρατεύσατο, καὶ ὡς αὐτῷ εἶχε, καὶ ὅσα λιθοκόλλητα ποτήρια ἐκόμισε· καὶ περὶ τῶν τεχνιτῶν τῶν ἐν τῇ Ἀσίᾳ, ὅτι βελτίους εἰσὶ τῶν ἐν τῇ Εὐρώπῃ, ἀμφισβητῆσαι· καὶ ταῦτα ψοφῆσαι, οὐδαμοῦ ἐκ τῆς πόλεως ἀποδεδημηκώς. [4] καὶ γράμματα δὲ εἰπεῖν, ὡς πάρεστι παρ' Ἀντιπάτρου τριττὰ δὴ λέγοντα παραγενέσθαι αὐτὸν εἰς Μακεδονίαν· καὶ διδομένης αὐτῷ ἐξαγωγῆς ξύλων ἀτελοῦς ὅτι ἀπείρηται, ὅπως μηδ' ὑφ' ἑνὸς συκοφαντηθῇ, Περαιτέρω φιλοσοφεῖν προσῆκε τοῖς Μακεδόσι· [5] καὶ ἐν τῇ σιτοδείᾳ δὲ ὡς πλείω ἢ πέντε τάλαντα αὑτῷ γένοιτο τὰ ἀναλώματα διδόντι τοῖς ἀπόροις τῶν πολιτῶν, ἀνανεύειν γὰρ οὐ δύνασθαι. [6] καὶ ἀγνώτων δὲ παρακαθημένων κελεῦσαι θεῖναι τὰς ψήφους ἕνα αὐτῶν καὶ ποσῶν κατὰ χιλίας καὶ κατὰ μίαν καὶ προστιθεὶς πιθανὰ ἑκάστοις τούτων ὀνόματα ποιῆσαι καὶ δέκα τάλαντα· καὶ τοῦτο φῆσαι εἰσενηνοχέναι εἰς ἐράνους αὐτῶν· καὶ τὰς τριηραρχίας εἰπεῖν, ὅτι οὐ τίθησιν, οὐδὲ τὰς λειτουργίας, ὅσας λελειτούργηκε. [7] καὶ προσελθὼν δ' εἰς τοὺς ἵππους τοὺς ἀγαθοὺς τοῖς πωλοῦσι προσποιήσασθαι ὠνητιᾶν. [8] καὶ ἐπὶ τὰς κλίνας ἐλθὼν ἱματισμὸν ζητῆσαι εἰς δύο τάλαντα καὶ τῷ παιδὶ μάχεσθαι, ὅτι τὸ χρυσίον οὐκ ἔχων αὐτῷ ἀκολουθεῖ. [9] καὶ ἐν μισθῷ τὴν οἰκίαν οἰκῶν φῆσαι ταύτην εἶναι τὴν πατρῴαν πρὸς τὸν μὴ εἰδότα, καὶ διότι μέλλει πωλεῖν αὐτὴν διὰ τὸ ἐλάττω εἶναι αὐτῷ πρὸς τὰς ξενοδοχίας.

ΥΠΕΡΗΦΑΝΙΑΣ ΚΔ‘

Ἔστι δὲ ἡ ὑπερηφανία καταφρόνησίς τις πλὴν αὑτοῦ τῶν ἄλλων, ὁ δὲ ὑπερήφανος τοιόσδε τις, [2] οἷος τῷ σπεύδοντι ἀπὸ δείπνου ἐντεύξεσθαι φάσκειν ἐν τῷ περιπατεῖν. [3] καὶ εὖ ποιήσας μεμνῆσθαι φάσκειν. [4] καὶ βαδίζων [ἐν ταῖς ὁδοῖς] τὰς διαίτας κρίνειν [ἐν] τοῖς ἐπιτρέψασι. [5] καὶ χειροτονούμενος ἐξόμνυσθαι τὰς ἀρχάς, οὐ φάσκων σχολάζειν. [6] καὶ προσελθεῖν πρότερος οὐδενὶ θελῆσαι. [7] καὶ τοὺς πωλοῦντάς τι ἢ μεμισθωμένους δεινὸς κελεῦσαι ἥκειν πρὸς αὑτὸν ἅμ' ἡμέρᾳ. [8] καὶ ἐν ταῖς ὁδοῖς πορευόμενος μὴ λαλεῖν τοῖς ἐντυγχάνουσι, κάτω κεκυφώς, ὅταν δὲ αὐτῷ δόξῃ, ἄνω πάλιν. [9] καὶ ἑστιῶν τοὺς φίλους αὐτὸς μὴ συνδειπνεῖν, ἀλλὰ τῶν ὑφ' αὑτόν τινι συντάξαι αὐτῶν ἐπιμελεῖσθαι. [10] καὶ προαποστέλλειν δὲ, ἐπὰν πορεύηται, τὸν ἐροῦντα, ὅτι προσέρχεται. [11] καὶ οὔτε ἐπ' ἀλειφόμενον αὑτὸν οὔτε λουόμενον οὔτε ἐσθίοντα ἐᾶσαι ἂν εἰσελθεῖν. ἀμέλει δὲ καὶ λογιζόμενος πρός τινα τῷ παιδὶ συντάξαι τὰς ψήφους διωθεῖν καὶ κεφάλαιον ποιήσαντι γράψαι αὐτῷ εἰς λόγον. [12] καὶ ἐπιστέλλων μὴ γράφειν, ὅτι Χαρίζοιο ἄν μοι, ἀλλ' ὅτι Βούλομαι γενέσθαι, καὶ Ἀπέσταλκα πρὸς σὲ ληψόμενος, καὶ Ὅπως ἄλλως μὴ ἔσται, καὶ Τὴν ταχίστην.

ΔΕΙΛΙΑΣ ΚΕ‘

Ἀμέλει δὲ ἡ δειλία δόξειεν ἂν εἶναι ὕπειξίς τις ψυχῆς ἐκ φόβου, ὁ δὲ δειλὸς τοιοῦτός τις, [2] οἷος πλέων τὰς ἄκρας φάσκειν ἡμιολίας εἶναι· καὶ κλυδωνίου γενομένου ἐρωτᾶν, εἴ τις μὴ μεμύηται τῶν πλεόντων· καὶ τοῦ κυβερνήτου ἀνακύπτων μὲν πυνθάνεσθαι, εἰ μεσοπορεῖ καὶ τί αὐτῷ δοκεῖ τὰ τοῦ θεοῦ, καὶ πρὸς τὸν παρακαθήμενον λέγειν, ὅτι φοβεῖται ἀπὸ ἐνυπνίου τινός· καὶ ἐκδὺς διδόναι τῷ παιδὶ τὸν χιτωνίσκον· καὶ δεῖσθαι πρὸς τὴν γῆν προσάγειν αὑτόν. [3] καὶ στρατευόμενος δὲ <τοῦ> πεζοῦ ἐκβοηθοῦντος <οἷός> τε προσκαλεῖν πάντας κελεύων πρὸς αὑτὸν καταστάντας πρῶτον περιιδεῖν, καὶ λέγειν, ὡς ἔργον διαγνῶναί ἐστι, πότεροί εἰσιν οἱ πολέμιοι. [4] καὶ ἀκούων κραυγῆς καὶ ὁρῶν πίπτοντας εἰπεῖν πρὸς τοὺς παρεστηκότας, ὅτι τὴν σπάθην λαβεῖν ὑπὸ τῆς σπουδῆς ἐπελάθετο, τρέχειν ἐπὶ τὴν σκηνήν, τὸν παῖδα ἐκπέμψας κελεύειν προσκοπεῖσθαι, ποῦ εἰσιν οἱ πολέμιοι, ἀποκρύψαι αὐτὴν ὑπὸ τὸ προσκεφάλαιον, εἶτα διατρίβειν πολὺν χρόνον ὡς ζητῶν. [5] καὶ ἐν τῇ σκηνῇ ὁρῶν τραυματίαν τινὰ προσφερόμενον τῶν φίλων προσδραμὼν καὶ θαρρεῖν κελεύσας ὑπολαβὼν φέρειν. καὶ τοῦτον θεραπεύειν καὶ περισπογγίζειν καὶ παρακαθήμενος ἀπὸ τοῦ ἕλκους τὰς μυίας σοβεῖν καὶ πᾶν μᾶλλον ἢ μάχεσθαι τοῖς πολεμίοις. καὶ τοῦ σαλπιστοῦ δὲ τὸ πολεμικὸν σημήναντος καθήμενος ἐν τῇ σκηνῇ <εἰπεῖν>· Ἄπαγ' ἐς κόρακας· οὐκ ἐάσει τὸν ἄνθρωπον ὕπνου λαβεῖν πυκνὰ σημαίνων. [6] καὶ αἵματος δὲ ἀνάπλεως ἀπὸ τοῦ ἀλλοτρίου τραύματος ἐντυγχάνειν τοῖς ἐκ τῆς μάχης ἐπανιοῦσι καὶ διηγεῖσθαι ὡς κινδυνεύσας· Ἕνα σέσωκα τῶν φίλων. καὶ εἰσάγειν πρὸς τὸν κατακείμενον σκεψομένους τοὺς δημότας, τοὺς φυλέτας καὶ τούτων ἅμ' ἑκάστῳ διηγεῖσθαι, ὡς αὐτὸς αὐτὸν ταῖς ἑαυτοῦ χερσὶν ἐπὶ σκηνὴν ἐκόμισεν.

ΟΛΙΓΑΡΧΙΑΣ ΚΣΤ‘

Δόξειεν δ' ἂν εἶναι ἡ ὀλιγαρχία φιλαρχία τις ἰσχύος καὶ κέρδους γλιχομένη, ὁ δὲ ὀλιγαρχικὸς τοιοῦτος, [2] οἷος τοῦ δήμου βουλευομένου, τίνας τῷ ἄρχοντι προσαιρήσονται τῆς πομπῆς τοὺς συνεπιμελησομένους, παρελθὼν ἀποφήνασθαι, ὡς δεῖ αὐτοκράτορας τούτους εἶναι, κἂν ἄλλοι προβάλλωνται δέκα, λέγειν· Ἱκανὸς εἷς ἐστι, τοῦτον δὲ ὅτι δεῖ ἄνδρα εἶναι· καὶ τῶν Ὁμήρου ἐπῶν τοῦτο ἓν μόνον κατέχειν, ὅτι

Οὐκ ἀγαθὸν πολυκοιρανίη, εἷς κοίρανος ἔστω,
τῶν δὲ ἄλλων μηδὲν ἐπίστασθαι· [3] ἀμέλει δὲ δεινὸς τοῖς τοιούτοις τῶν ὀλίγων <λόγοις> χρήσασθαι, ὅτι Δεῖ αὐτοὺς ἡμᾶς συνελθόντας περὶ τούτων βουλεύσασθαι καὶ ἐκ τοῦ ὄχλου καὶ τῆς ἀγορᾶς ἀπαλλαγῆναι καὶ παύσασθαι ἀρχαῖς πλησιάζοντας καὶ ὑπὸ τούτων οὕτως ὑβριζομένους ἢ τιμωμένους, <καὶ> ὅτι Ἢ τούτους δεῖ ἢ ἡμᾶς οἰκεῖν τὴν πόλιν. [4] καὶ τὸ μέσον δὲ τῆς ἡμέρας ἐξιὼν καὶ τὸ ἱμάτιον ἀναβεβλημένος καὶ μέσην κουρὰν κεκαρμένος καὶ ἀκριβῶς ἀπωνυχισμένος σοβεῖν τοὺς τοιούτους λόγους τραγῳδῶν [Herwerden: <λέγων> τὴν τοῦ Ὠιδείου]· [5] Διὰ τοὺς συκοφάντας οὐκ οἰκητόν ἐστιν ἐν τῇ πόλει, καὶ ὡς Ἐν τοῖς δικαστηρίοις δεινὰ πάσχομεν ὑπὸ τῶν δεκαζομένων, καὶ ὡς Θαυμάζω τῶν πρὸς τὰ κοινὰ προσιόντων, τί βούλονται, καὶ ὡς Ἀχάριστόν ἐστι <τὸ> τοῦ νέμοντος καὶ διδόντος, καὶ ὡς αἰσχύνεται ἐν τῇ ἐκκλησίᾳ, ὅταν παρακάθηταί τις αὐτῷ λεπτὸς καὶ αὐχμῶν· [6] καὶ εἰπεῖν· Πότε παυσόμεθα ὑπὸ τῶν λειτουργιῶν καὶ τῶν τριηραρχιῶν ἀπολλύμενοι; καὶ ὡς μισητὸν τὸ τῶν δημαγωγῶν γένος, τὸν Θησέα πρῶτον φήσας τῶν κακῶν τῇ πόλει γεγονέναι αἴτιον· τοῦτον γὰρ ἐκ δώδεκα πόλεων εἰς μίαν καταγαγεῖν τὰ <πλήθη> λυθείσης βασιλείας· καὶ δίκαια αὐτὸν παθεῖν· πρῶτον γὰρ αὐτὸν ἀπολέσθαι ὑπ' αὐτῶν· καὶ τοιαῦτα ἕτερα πρὸς τοὺς ξένους καὶ τῶν πολιτῶν τοὺς ὁμοτρόπους καὶ ταὐτὰ προαιρουμένους.

ΟΨΙΜΑΘΙΑΣ ΚΖ‘

Ἡ δὲ ὀψιμαθία φιλοπονία <περὶ παιδείαν> δόξειεν ἂν εἶναι ὑπὲρ τὴν ἡλικίαν, ὁ δὲ ὀψιμαθὴς τοιοῦτός τις, [2] οἷος ῥήσεις μανθάνειν ἑξήκοντα ἔτη γεγονὼς καὶ ταύτας λέγων παρὰ πότον ἐπιλανθάνεσθαι. [3] καὶ παρὰ τοῦ υἱοῦ μανθάνειν “τὸ ἐπὶ δόρυ” καὶ “ἐπὶ ἀσπίδα” καὶ “ἐπ' οὐράν”. [4] καὶ εἰς [τὰ] Ἡρῷα συμβαλλόμενος [Navarre: συμβάλλεσθαι] τοῖς μειρακίοις λαμπάδα τρέχειν. [5] ἀμέλει δὲ κἄν που κληθῇ εἰς Ἡράκλειον <συνθύσων>, ῥίψας τὸ ἱμάτιον τὸν βοῦν αἴρεσθαι, ἵνα τραχηλίσῃ. [6] καὶ προσανατρίβεσθαι εἰσιὼν εἰς τὰς παλαίστρας. [7] καὶ ἐν τοῖς θαύμασι τρία ἢ τέτταρα πληρώματα ὑπομένειν τὰ ᾄσματα ἐκμανθάνων. [8] καὶ τελούμενος τῷ Σαβαζίῳ σπεῦσαι, ὅπως καλλιστεύσῃ παρὰ τῷ ἱερεῖ. [9] καὶ ἐρῶν ἑταίρας καὶ κριοὺς προσβάλλων ταῖς θύ<ραις> πληγὰς εἰληφὼς ὑπ' ἀντεραστοῦ δικάζεσθαι. [10] καὶ εἰς ἀγρὸν ἐφ' ἵππου ἀλλοτρίου ἐποχούμενος [Navarre: κατοχούμενος] ἅμα μελετᾶν ἱππάζεσθαι καὶ πεσὼν τὴν κεφαλὴν κατεαγέναι. [11] καὶ ἐν δεκαδισταῖς συνάγειν τοὺς μετ' αὐτοῦ συναύξοντας. [12] καὶ μακρὸν ἀνδριάντα παίζειν πρὸς τὸν ἑαυτοῦ ἀκόλουθον. [13] καὶ διατοξεύεσθαι καὶ διακοντίζεσθαι τῷ τῶν παιδίων παιδαγωγῷ καὶ ἅμα μανθάνειν παρ' αὑτοῦ <παραινεῖν>, ὡς ἂν καὶ ἐκείνου μὴ ἐπισταμένου. [14] καὶ παλαίων δ' ἐν τῷ βαλανείῳ πυκνὰ τὴν ἕδραν στρέφειν, ὅπως πεπαιδεῦσθαι δοκῇ. [15] καὶ ὅταν ὦσι <χοροὶ> γυναικῶν [suppl. Diels: ὦσιν ἐγγὺς γυναῖκες], μελετᾶν ὀρχεῖσθαι αὐτὸς αὑτῷ τερετίζων.

ΚΑΚΟΛΟΓΙΑΣ ΚΗ‘

Ἔστι δὲ ἡ κακολογία ἀγωγὴ ψυχῆς εἰς τὸ χεῖρον ἐν λόγοις, ὁ δὲ κακολόγος τοιόσδε τις, [2] οἷος ἐρωτηθείς· Ὁ δεῖνα τίς ἐστιν; <εἰπεῖν> οἰκονομῶν καθάπερ οἱ γενεαλογοῦντες· Πρῶτον ἀπὸ τοῦ γένους αὐτοῦ ἄρξομαι. Τούτου ὁ μὲν πατὴρ ἐξ ἀρχῆς Σωσίας ἐκαλεῖτο, ἐγένετο δὲ ἐν τοῖς στρατιώταις Σωσίστρατος, ἐπειδὴ δὲ εἰς τοὺς δημότας ἐνεγράφη, <Σωσίδημος>. Ἡ μέντοι μήτηρ εὐγενὴς Θρᾷττά ἐστι· καλεῖται γοῦν ἡ ψυχὴ Κρινοκόρακα· τὰς δὲ τοιαύτας φασὶν ἐν τῇ πατρίδι εὐγενεῖς εἶναι. Αὐτὸς δὲ οὗτος ὡς ἐκ τοιούτων γεγονὼς κακὸς καὶ μαστιγίας. [3] καὶ κακονοῶν δὲ πρός τινα εἰπεῖν· Ἐγὼ δήπου τὰ τοιαῦτα οἶδα, ὑπὲρ ὧν σὺ ἔπλασας πρὸς ἐμέ· κἀπὶ τούτοις διεξιών· Αὗται αἱ γυναῖκες ἐκ τῆς ὁδοῦ τοὺς παριόντας συναρπάζουσι, καὶ Οἰκία τις αὕτη τὰ σκέλη ἠρκυῖα· οὐ γὰρ οἷον λῆρός ἐστι, τὸ λεγόμενον, ἀλλ' ὥσπερ αἱ κύνες ἐν ταῖς ὁδοῖς συνέχονται, καὶ Τὸ ὅλον ἀνδρολάβοι τινές, καὶ Αὐταὶ τὴν θύραν τὴν αὔλειον ὑπακούουσι. [4] <ἀ>μέλει δὲ καὶ κακῶς λεγόντων ἑτέρων συνεπιλαμβάνεσθαι καὶ αὐτὸς εἴπας· Ἐγὼ δὲ τοῦτον τὸν ἄνθρωπον πλέον πάντων μεμίσηκα· καὶ γὰρ εἰδεχθής τις ἀπὸ τοῦ προσώπου ἐστίν· ἡ δὲ πονηρία, οὐδὲν ὅμοιον· σημεῖον δέ· τῇ γὰρ ἑαυτοῦ γυναικὶ τάλαντα εἰσενεγκαμένῃ προῖκα, ἐξ οὗ παιδίον αὐτῷ γεννᾷ, τρεῖς χαλκοῦς εἰς ὄψον δίδωσι καὶ τῷ ψυχρῷ λούεσθαι ἀναγκάζει τῇ τοῦ Ποσειδῶνος ἡμέρᾳ. [5] καὶ συγκαθήμενος δεινὸς περὶ τοῦ ἀναστάντος εἰπεῖν καὶ ἀρχήν γε εἰληφὼς μὴ ἀποσχέσθαι μηδὲ τοὺς οἰκείους αὐτοῦ λοιδορῆσαι. [6] καὶ πλεῖστα περὶ τῶν <αὑτοῦ> φίλων καὶ οἰκείων κακὰ εἰπεῖν, καὶ περὶ τῶν τετελευτηκότων, κακῶς λέγειν ἀποκαλῶν παρρησίαν καὶ δημοκρατίαν καὶ ἐλευθερίαν καὶ τῶν ἐν τῷ βίῳ ἥδιστα τοῦτο ποιῶν. [7]

[Οὕτως ὁ τῆς βασκανίας ἐρεθισμὸς μανικοὺς καὶ ἐξεστηκότας
ἀνθρώπους τοῖς ἤθεσι ποιεῖ.]

ΦΙΛΟΠΟΝΗΡΙΑΣ ΚΘ‘

Ἔστι δὲ ἡ φιλοπονηρία ἐπιθυμία κακίας, ὁ δὲ φιλοπόνηρός ἐστι τοιόσδε τις, [2] οἷος ἐντυγχάνειν τοῖς ἡττημένοις καὶ δημοσίους ἀγῶνας ὠφληκόσι καὶ ὑπολαμβάνειν, ἐὰν τούτοις χρῆται, ἐμπειρότερος γενήσεσθαι καὶ φοβερώτερος. [3] καὶ ἐπὶ τοῖς χρηστοῖς εἰπεῖν, ὡς γίνεται κατὰ φύσιν [ὡς] οὐδεὶς [ἐστι] χρηστός, καὶ ὁμοίους πάντας εἶναι, καὶ ἐπισκῆψαι δέ, ὡς χρηστός ἐστι. [4] καὶ τὸν πονηρὸν δὲ εἰπεῖν ἐλεύθερον, ἐὰν βούληταί τις εἰς π<εῖραν ἐλθεῖν>, καὶ τὰ μὲν ἄλλα ὁμολογεῖν ἀληθῆ ὑπὲρ αὐτοῦ λέγεσθαι ὑπὸ τῶν ἀνθρώπων, ἔνια δὲ ἀνανεύειν· φῆσαι γὰρ αὐτὸν εὐφυῆ καὶ φιλέταιρον καὶ ἐπιδέξιον· καὶ διατείνεσθαι δὲ ὑπὲρ αὐτοῦ, ὡς οὐκ ἐντετύχηκεν ἀνθρώπῳ ἱκανωτέρῳ· καὶ εὔνους δὲ εἶναι αἰτίῳ ἐν ἐκκλησίᾳ λέγοντι ἢ ἐπὶ δικαστηρίῳ κρινομένῳ· καὶ πρὸς <τοὺς> καθημένους δὲ εἰπεῖν δεινός, ὡς οὐ δεῖ τὸν ἄνδρα, ἀλλὰ τὸ πρᾶγμα κρίνεσθαι· καὶ φῆσαι αὐτὸν κύνα εἶναι τοῦ δήμου, φυλάττειν γὰρ αὐτὸν τοὺς ἀδικοῦντας· καὶ εἰπεῖν, ὡς Οὐχ ἕξομεν τοὺς ὑπὲρ τῶν κοινῶν συναχθεσθησομένους, ἂν τοὺς τοιούτους προώμεθα. [5] δεινὸς δὲ καὶ προστατῆσαι φαύλων καὶ συνηγορῆσαι ἐν δικαστηρίοις ἐπὶ πονηροῖς πράγμασιν καὶ κρίσιν κρίνων ἐκδέχεσθαι τὰ ὑπὸ τῶν ἀντιδίκων λεγόμενα ἐπὶ τὸ χεῖρον. [6]

[καὶ τὸ ὅλον <ἡ> φιλοπονηρία ἀδελφή ἐστι τῆς πονηρίας. καὶ ἀληθές ἐστι τὸ τῆς παροιμίας, τὸ ὅμοιον πρὸς τὸ ὅμοιον πορεύεσθαι.]

ΑΙΣΧΡΟΚΕΡΔΕΙΑΣ Λ‘

Ἡ δὲ αἰσχροκέρδειά ἐστιν ἐπιθυμία κέρδους αἰσχροῦ, ἔστι δὲ τοιοῦτος ὁ αἰσχροκερδής, [2] οἷος ἑστιῶν ἄρτους ἱκανοὺς μὴ παραθεῖναι [3] καὶ δανείσασθαι παρὰ ξένου παρ' αὑτῷ καταλύοντος. [4] καὶ διανέμων μερίδας φῆσαι δίκαιον εἶναι διμοίρῳ τῷ διανέμοντι δίδοσθαι καὶ εὐθὺς αὑτῷ νεῖμαι. [5] καὶ οἰνοπωλῶν κεκραμένον τὸν οἶνον τῷ φίλῳ ἀποδόσθαι. [6] καὶ ἐπὶ θέαν τηνικαῦτα πορεύεσθαι ἄγων τοὺς υἱεῖς, ἡνίκα προῖκα ἀφιᾶσιν οἱ θεατρῶναι. [7] καὶ ἀποδημῶν δημοσίᾳ τὸ μὲν ἐκ τῆς πόλεως ἐφόδιον οἴκοι καταλιπεῖν, παρὰ δὲ τῶν συμπρεσβευτῶν δανείζεσθαι· καὶ τῷ ἀκολούθῳ μεῖζον φορτίον ἐπιθεῖναι ἢ δύναται φέρειν καὶ ἐλάχιστα ἐπιτήδεια τῶν ἄλλων παρέχειν· καὶ ξενίων τὸ μέρος τὸ αὑτοῦ ἀπαιτήσας ἀποδόσθαι. [8] καὶ ἀλειφόμενος ἐν τῷ βαλανείῳ [καὶ] εἰπών· Σαπρόν γε τὸ ἔλαιον ἐπρίω, ὦ παιδάριον· τῷ ἀλλοτρίῳ ἀλείφεσθαι. [9] καὶ τῶν εὑρισκομένων χαλκῶν ἐν ταῖς ὁδοῖς ὑπὸ τῶν οἰκετῶν δεινὸς ἀπαιτῆσαι τὸ μέρος, κοινὸν εἶναι φήσας τὸν Ἑρμῆν. [10] καὶ θοἰμάτιον ἐκδοῦναι πλῦναι καὶ χρησάμενος παρὰ γνωρίμου ἐφελκύσαι πλείους ἡμέρας, ἕως ἂν ἀπαιτηθῇ. [11] καὶ τὰ τοιαῦτα· Φειδωνείῳ μέτρῳ τὸν πύνδακα εἰσκεκρουμένῳ μετρεῖν αὐτὸς τοῖς ἔνδον τὰ ἐπιτήδεια σφόδρα ἀποψῶν. [12] ὑποπρίασθαι φίλου δοκοῦντος πρὸς τρόπου πωλεῖν. [13] καὶ χρέος δὲ ἀποδιδοὺς τριάκοντα μνῶν ἔλαττον τέτταρσι δραχμαῖς ἀποδοῦναι. [14] καὶ τῶν υἱῶν δὲ μὴ πορευομένων εἰς τὸ διδασκαλεῖον τὸν μῆνα ὅλον διά τιν' ἀρρωστίαν ἀφαιρεῖν τοῦ μισθοῦ κατὰ λόγον· καὶ τὸν Ἀνθεστηριῶνα μῆνα μὴ πέμπειν αὐτοὺς εἰς τὰ μαθήματα διὰ τὸ θέας εἶναι πολλάς, ἵνα μὴ τὸν μισθὸν ἐκτίνῃ. [15] καὶ παρὰ παιδὸς κομιζόμενος ἀποφορὰν τοῦ χαλκοῦ τὴν ἐπικαταλλαγὴν προσαπαιτεῖν, [καὶ] λογισμὸν δὲ λαμβάνων παρὰ τοῦ χειρίζοντος. [16] καὶ φράτορας ἑστιῶν αἰτεῖν τοῖς ἑαυτοῦ παισὶν ἐκ τοῦ κοινοῦ ὄψον, τὰ δὲ καταλειπόμενα ἀπὸ τῆς τραπέζης ἡμίση τῶν ῥαφανίδων ἀπογράφεσθαι, ἵν' οἱ διακονοῦντες παῖδες μὴ λάβωσι. [17] συναποδημῶν δὲ μετὰ γνωρίμων χρήσασθαι τοῖς ἐκείνων παισί, τὸν δὲ ἑαυτοῦ ἔξω μισθῶσαι καὶ μὴ ἀναφέρειν εἰς τὸ κοινὸν τὸν μισθόν. [18] ἀμέλει δὲ καὶ συναγόντων παρ' αὐτῷ ὑποθεῖναι τῶν παρ' ἑαυτοῦ διδομένων ξύλων καὶ φακῶν καὶ ὄξους καὶ ἁλῶν καὶ ἐλαίου τοῦ εἰς τὸν λύχνον. [19] καὶ γαμοῦντός τινος τῶν φίλων καὶ ἐκδιδομένου θυγατέρα πρὸ χρόνου τινὸς ἀποδημῆσαι, ἵνα <μὴ> προπέμψῃ προσφοράν. [20] καὶ παρὰ τῶν γνωρίμων τοιαῦτα κίχρασθαι, ἃ μήτ' ἂν ἀπαιτήσαι μὴτ' ἀπ' ἀποδιδόντων ταχέως ἄν τις κομίσαιτο.

