

THE PATRIARCHS OF THE CHURCH OF THE EAST

The Patriarchs of the Church of the East

Translated from Assyrian into English
by Youel A. Baaba

DANIEL D. BENJAMIN

EUPHRATES
2008

First Gorgias Press Edition, 2008

Copyright © 2008 by Gorgias Press LLC

All rights reserved under International and Pan-American Copyright Conventions. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise without the prior written permission of Gorgias Press LLC.

Published in the United States of America by Gorgias Press LLC, New Jersey

ISBN 978-1-59333-741-4

EUPHRATES

An Imprint of

GORGIAS PRESS

180 Centennial Ave., Suite 3, Piscataway, NJ 08854 USA

www.gorgiaspress.com

The paper used in this publication meets the minimum requirements of the American National Standards.

Printed in the United States of America

I would like to express my sincere thanks and appreciation to
Mr. Francis Sarguis
for editing the English translation.

PREFACE

The manuscripts dealing with the teachings and history of a faith are generally preserved in its churches, monasteries and libraries. Reviewing such sources, a researcher learns the sacraments of that faith and its missionary activities. Unfortunately, the majority of manuscripts of the Church of the East were destroyed by non-Christians or those who opposed the church and its doctrine. What little that was spared is generally found today in the Chaldean Catholic churches.

The loss of precious manuscripts is only part of the tragedy experienced by this faith. Throughout its history, its land, churches, monasteries and cultural institutions have been ransacked and destroyed, while tens of thousands of its adherents were murdered. This explains in large measure why, after several centuries of ravage, the Assyrian nation and its ancient church have been reduced to a feeble minority largely bereft of its rich heritage.

As if these calamities were not enough, yet two more disasters would further weaken the church:

1. The advent of foreign missionaries who came in the guise of supporters of the Church of the East but in fact sparked division between this church and those of the Presbyterian, the Orthodox and the Catholic churches.
2. The schism induced by the bitter personal rivalry between Patriarch Mar Eshai Shimun XXI and the Indian Metropolitan, Mar Toma Darmo dating back to the early 1960s. The deposition of the metropolitan led him to abandon his pastoral duties and return to Baghdad. Once arrived, and with the endorsement of the Iraqi government, he proceeded to ordain bishops who in turn ordained him patriarch. It was thus that the Church of the East came to be split into two separate institutions, one under the leadership of Mar Addai II, the other led by Mar Dinkha IV. Predictably, each of them justifies the legitimacy of his leadership while denigrating that of the other.

The bitterness of this divide has affected every Assyrian to the core. The reader will note that I did not make reference to either of the current patriarchs in the lists included with this study.

Notwithstanding the paucity of surviving manuscripts, I conducted a detailed search and studied a variety of sources. Where appropriate, I have pointed out the errors in a source and this will hopefully be useful to researchers in this field. In partial vindication of my work, I take the liberty to quote from a recent note sent to me by Professor Sebastian Brock, a long-time Oxford-based expert in the history and literature of the Churches of the East:

“Dear Daniel Benjamin,

I was delighted to find in the Journal of Assyrian Academic Studies, just arrived, that I share much of contents with you! Your piece on the patriarchs [of Church of the East]) is most useful. Many congratulations on all your fine works.”

It will be apparent to the reader that the present sources are not agreed as to the exact names of the patriarchs or the period in which they occupied the apostolic seat. There is a twofold explanation for this incompatibility: One, the various schisms occurring in the Church’s history; Two, the dearth of reliable old church manuscripts.

In this work, I offer a patriarchal chronology (List 1) and the dates of patriarchal tenure (List 2) based on specific sources. Errors found in these sources have been referenced in the footnotes to each list. The following three errors have been given particular attention, because, in turn, they led to egregious errors resulting from illiteracy. The patriarchal chronology (list 1) and the period of their occupation of the apostolic seat (list 2) that I have compiled are based on specific sources and the mistakes that exist in them have been referenced in the footnotes of these two lists. The following three errors have been given particular attention, because, in turn, they led to egregious errors resulting from illiteracy.

1. Simon Peter was listed as patriarch of the Church of the East in these sources:

- a. In the Book of Pearl published by Kashisha Yosip D’Kelaita, Simon Peter is listed as the first patriarch while he was not listed in the book of *Partoote* which was published by the above mentioned Kashisha in the city of Urmia.
- b. In his English translation of the Book of Pearl, Mar Eshai Shimun XXI lists Simon Peter following the footsteps of Kashisha Yosip D’Kelaita.

- c. The book of Professor Gewargis David Malik lists Simon Peter as the second patriarch of the Church of the East after Apostle Thomas.

This error is based on a phrase found in the First Epistle of Peter, Chapter 5, verse 13, in which he says “The chosen church which is at Babylon, salutes you.”

There is not a single historical document that confirms Simon Peter visited Babylon. At that time, this city was destroyed and the remaining Jewish generations that were taken captive to Babylon on March 2, 606 BC by King of Kings Nebuchadnezzar had already returned to Jerusalem after 70 years of living in the land of Diaspora, by the permission of Cyrus I, the Persian King in 536 BC. Moreover, all remaining residents of Babylon in 275 BC were taken as immigrants to Seleucia, the capital of Seleucian Empire.

At the time Simon Peter wrote his epistle, the Jews had not yet forgotten the bitter days that their forefathers had spent in Diaspora under the authority of Babylon, their first exodus. In his epistle, Simon Peter is referring to the city of Rome, their new Diaspora whose authority at that time extended to the land of Judea.

Another indication that he is referring to Rome as Babylon comes from the book of Revelation of John where he states in chapter 17, verses

5–9 “Babylon the great, the mother of harlots and the beast that carries her, which has the seven heads.....” The city of Rome, as is known to all, is built on seven hills.

2. In the latter years of his patriarchate, Mar Eshai Shimun changed his title from Mar Shimun XXI to Mar Shimun XXIII. The reader will see clearly in the text of this study that this change has no valid historical basis.

3. The present patriarch, Mar Dinkha took the title of Mar Dinkha IV based on the list prepared by Kashisha Iskhaq Rehana which erroneously includes a Mar Dinkha III in the 14th century, who in reality did not exist. The correct title of the present patriarch should be Mar Dinkha III.

After three years of extensive research, I have prepared a new chronology of the patriarchs (list 3). This work is offered in the hope that it will provide a legitimate basis for correcting long-standing inaccuracies in previous patriarchal chronologies of the Church of the East.

Daniel D Benjamin

THE PATRIARCHS OF THE CHURCH OF THE EAST

There is not a fully reliable document in which the names of the Patriarchs of the Church of the East are listed chronologically nor where the periods during which they occupied the seat of its leadership are accurately defined. Such an absence is understandable, considering that the history of the Church of the East is buried in the depths of ancient times, making it unlikely that such documents and records—even if they once existed—would have survived to the present. Over the past two millennia, Middle East Christians generally, and members of our nation specifically, have experienced indescribable afflictions. The disasters befalling our nation, first under paganism, then due to religious discrimination, have resulted in the loss of thousands of old religious manuscripts and cultural writings that existed in churches, monasteries, and schools. What remains is woefully small, and most of a few centuries-old have been preserved in museums of the European countries and in particular at the Vatican, in Rome.

With the passage of twenty centuries, compiling a reliable list of the Patriarchs of the Church of the East and accurately specifying their tenure of the apostolic seat is a difficult, if not impossible task. To verify a date with certainty, it is necessary to dig in the depths of history. But the conclusions of one particular researcher may be at variance with that of his or her colleagues. This difficulty became obvious to this writer, when the two relevant lists attached here were compiled and made part of this writing.

In comparing the names of the patriarchs and the dates of their occupation of the apostolic seat as noted in these two lists, we see that generally they coincide. However, in the list prepared by Mar Eshai Shimun¹ which documents, *inter alia*, patriarchal dates in the first three centuries, we see clear divergence from the other sources. In his list, Mar Eshai Shimun has included three patriarchs who are not mentioned on any other list. On the other hand, what he lists from the fourth century to the beginning of the

¹ It should be noted that while we refer to this list as that of Mar Eshai Shimun, in reality the list was developed by Kashisha Iskhak Rehana at the request of the Patriarch.

sixteenth century is nearly identical to the other sources. It is possible that all those who documented the history of the patriarchs from the 4th to the 16th centuries, relied on sources which were compatible with one another. This compatibility is evident when we look at List # 2 attached. In particular, we note the compatibility of dates of patriarchal tenure from Shimun I Bar Sabbai (Patriarch No. 14) to Shimun VI (Patriarch No. 96). It was just after this period that a schism occurred in the Church of the East, splitting it into two branches, and still later splitting it into three branches. During this latter period, one may clearly see the incompatibility between the Mar Eshai Shimun list and the other lists.

A closer look at the history of the leadership of the Church of the East is key to understanding the reason for these competing lists.

1. THE LIST OF KASHISHA YOSIP DEKELAITA

Kashisha Yosip DeKelaita prepared this list and published it in, "The Book of Marganitha"² in 1924. It is similar to the list of patriarchs in the book of Partote³ (the third source) which was arranged by the above mentioned Kashisha and published in 1898 in the City of Urmia. The differences between these two sources are minimal.

- Simon Peter was mentioned on the top of the list in 'The Book of Marganitha' but was omitted from the book of Partote. Kashisha DeKelaita included it in the list based on a phrase in epistle of Peter I, chapter 5, verse 13, in which he says, "She who is in Babylon, chosen together with you, sends you her greetings."
- The Book of Marganitha contains the names of fourteen patriarchs following Shimun VII after the schism in the church (Yabh-

² The Book of Marganitha (The Pearl) on the Truth of Christianity was written by Mar Abhd-Isho Bar Brikha, metropolitan of Nisibis and Armenia in 1298. The author translated this book into Arabic in 1312. The reference here is to the edition of Kashisha Yosip DeKelaita printed at the Assyrian Press of the Church of the East, Mosul, Iraq 1924.

³ The Book of Partute (crumbs or fragments) written in Aramaic and printed in Urmia at the press of the Archbishop of Canterbury's Mission, 1899. The book contains selected fragments from various sources in Aramaic. Shamasha Yosip DeKelaita made the selection of this material and organized it in the format that is printed. At the end of the book, DeKelaita included a list of the patriarchs of the Church of the East and the periods of their occupation of the Apostolic seat up to Shimun VII (Dinkha bar Mama).

Alaha IV to Eshai Shimun XXI) which do not appear in the book of Partote.

In *The Book of Partote* and *The Book of Marganitha*, Kashisha DeKelaita does not mention the sources for the information appearing in his list. However, in a footnote at the bottom of page 134 of *The Book of Marganitha*, he states that due to unavailability of historical books, he compiled with laborious effort, the list in an outline form and brought it into existence with the help of Kashisha Suleiman Saegh (of the Chaldean Church) in the city of Mosul.

A somewhat intriguing chronology may be seen not only in the list of Kashisha DeKelaita in *The Book of Marganitha*, but equally in all other sources included in List 2, including the reference of Albert Aboona. What we see is that from the beginning of the eighteenth century until the beginning of the twentieth century (a period of 203 years, from 1700–2003), four patriarchs are said to have occupied the seat of leadership of the Church of the East, each one of them for a period of forty years exactly; and following them, a fifth patriarch is said to have served forty-three years. To the average person, such neat division claiming equal duration of tenures raises some doubt. One is led to speculate that for the 203 years in question, the identity of the patriarchs and the period of their patriarchal tenure was not known, except for the names of five of them. The further supposition is that the list compiler simply divided this period in equal 40-year segments among the first four patriarchs, and ascribed a 43-year tenure to the fifth patriarch.

2. THE LIST OF MAR ESHAI SHIMUN

The two lists we have compiled and which appear in this article were the product of a three-year study of numerous sources, poring over lists in different languages, and reading thousands of book pages. With the compilation of these two lists, we have concluded that the list of Mar Eshai Shimun included in *The Book of Marganitha*⁴ (which he translated into English from Kashisha DeKelaita's edition), is riddled with egregious errors which in turn became the basis for additional distortions.

Candor requires us to state unequivocally that in their list of patriarchs in *The Book of Marganitha* in the English language, neither Mar Eshai

⁴ *The Book of Marganitha (The Pearl) on the Truth of Christianity*, Mar Themotheus Memorial Printing and Publishing House Ltd., Ernakulam, Kerala, India, 1965.

Shimun nor Kashisha Iskhak Rehana show the slightest evidence of serious-minded research. As we have already noted, the list of patriarchs in *The Book of Marganitha* in the English language was put together by Kashisha Iskhak Rehana Bet Gadda. Kashisha Rehana makes his role clear, when he states: “In humble obedience to the profitable injunction of His Holiness the Catholicos Patriarch of the East, I, Kashisha Iskhak Rehana d’beth Gadda, prepared this Tree (table) of the succession of the Catholicos Patriarchs of the East.”

But in pursuing his task, Kashisha Rehana has relied on a questionable assumption, which is described in his own words as follows:

“In the present Table of Succession, I have listed the dates that are acceptable to the majority of various authors. For example, Mar Shimun Bar Sabbai, served on the Patriarchal See:

From 320–330 according to *The Book of Marganitha*
 From 326–344 according to Amr Bar Mattay
 From **328**–339 according to Patros
 From **328**–340 according to Wigram
 From 323–**341** according to Tupankchi
 From ?–**341** according to Gewargis David Malech

The date, therefore, agreed upon by the majority of these sources in the case of Mar Shimun Bar Sabbai is 328–341 and this I have recorded in this list. In like manner, I have acted in the case of all the Catholicos Patriarchs of the East.”

The guidepost used by Kashisha Rehana constitutes questionable scholarship. This approach led to the mistakes in his list. For example, he recorded the certain patriarchal terms as follows:

Shimun IV from 1403–1407
 Shimun VI from 1448–1490
 Shimun VIII from 1538–1551

But Kashisha Rehana’s dates are quickly disproven simply by examining their tombstones in the Monastery of Rabban Hormizd near the village of Alkosh. There, the engraved dates of their deaths reveals the following:⁵

Shimun IV passed away on February 20, 1497
 Shimun VI passed away on March 5, 1538
 Shimun VIII passed away on November 1, 1558

⁵ See source of Professor Heleen H. L. Murre-Van Den Berg (source 11 in List 1).

Also, Kashisha Iskhak Rehana did not include in his list the Great Mar Awa the First (536–552) who appears in all other lists. Mar Awa is one of the great Catholicos, with a number of significant texts and interpretations of both the Old and New Testament to his credit. His writings are listed in a work of Mar Odisho of Suwa on religious books⁶. Kashisha Rehana appears to have overlooked this fact.

Kashisha Iskhak Rehana listed Elia IV erroneously as Elia III and earlier, he listed Elia Abu Khalim as Elia III. This is presumably a printing error. Elsewhere, Kashisha Rehana did not comply with his own customized guideline. His list includes three patriarchs, Bar Tulmai (33–?); Abd Mshikha (191–203); and Bar Ganbara (1135–1136), each of whom has received an “●” symbol after their names in lists 1 and 2, indicating that they do not exist in any of the other lists.

Kashisha Iskhak Rehana included in his list Mar Dinkha III (1359–1368) who is not listed in any of the other lists except on the list of Shamasha Gewargis David Malech (source 6). And here too, Kashisha Rehana strayed from his own guideline, clearly ignoring the opinion of the majority of historians. This particular error has led to another one, in that, *the current Patriarch was dubbed Mar Dinkha IV instead of the true sequence of Mar Dinkha III*.

It is worth mentioning that the late Aprim DeKelaita (the son of Kashisha Yopip DeKelaita), who participated in the consecration of the patriarch in England, admitted to this writer that he was equally guilty with others in selecting the title Dinkha IV. He stated that the mistake was based on the error made by Kashisha Rehana during the translation of the Book of Marganitha into English.

Before Kashisha Iskhak Rehana, Professor Gewargis David Malech alone listed him in this manner and included in his list Mar Dinkha III (1359–1368). It is noteworthy to point out that:

- David the son of Professor Gewargis David Malech, having realized the mistake made by his father, did not include Mar Dinkha III in his list that was published in the “Fragments on the History of Assyrians.”⁷
- Professor Coakley in one of his papers writes: “More significant is the addition of another Dinkha (‘III’) to the sequence. The origin of this

⁶ The Book of Marganetha, Kashisha Yosip DeKelaita’s version, page 70.

⁷ Pasiqatha d’tasheta d’athoraye,” Ephram Abraham Press, Chicago, Illinois, 1931.

evidently non-existent figure seems to be as follows. Dinkha II reigned 21 years 10 months (!) according to Guriel.⁸ If he took office in 1329 he will have died in 1350/1; yet a patriarch Dinkha is firmly attested in 1364.⁹ This must then be another Dinkha.”¹⁰

Another point that has been a cause for debate is the change to the title of Eshai Shimun XXI (as it exists in all sources without any exception), to Eshai Shimun XXIII, found exclusively in the list of Kashisha Iskhak Rehana. This change was rationalized by Kashisha on the following grounds:

1. He counted Simon Peter as Shimun I
2. And Shimun Bar Sabbai (328–341) as Shimun II
3. And Shimun II (according to the list of Kashisha Yosip and all other lists) as Shimun III
4. Yabh-Alaha IV (according to the list of Kashisha Yosip, Albert Aboona and David Gewargis Malech) was listed as Shimun X.

Thus he added two patriarchs to his list both bearing the title Shimun, *and in the twinkling of the eye, Eshai Shimun XXI became Eshai Shimun XXIII.*

There is no official document that reveals the exact date of the change from Shimun XXI to Shimun XXIII, nor is any date given when it was used. As is the custom in the printing of liturgical books, Kashisha Yosip DeKelaita, director of the Assyrian Press of the Church of the East, has printed them “by permission of Mar Eshai Shimun XXI.”

From the day that Mar Eshai Shimun was exiled from Iraq to the island of Cyprus (Friday, May 18, 1933) until Saturday, February 13, 1937, there is no authenticated document that indicates that the patriarch used the title Shimun XXIII. On February 13, 1937, Mar Eshai Shimun wrote an introduction in English for the book “The Nestorian Churches” without mentioning his “Shimunaya” title. He concluded his preface with his signature and follows:

⁸ J. F. Coakley, *The Patriarchal List of the Church of the East*, Orientalia Lovaniensia Analecta, Uitgeverij Peeters en Departement Oosterse Studies, Leuven, 1999, pp.77.

⁹ J. B. Abbelloos and T.J. Lamy (eds.), *Gregorii Barhebraei Chronicon ecclesiasticum*, vol. 3, Paris and Louvain, 1877, est. cols, 3–62, 566–575.

¹⁰ In fact—Guriel’s figures being worthless—it was the same Dinkha. For further evidence see J.M. Vosté, “Mar Denha II Catholicos Nestorien,” *OCP* 12 (1946), 208–210.

Eshai Shimun
 By the Grace of God
 Catholicos Patriarch
 of the East

The first inkling of a date for this change comes from the news covering his arrival for the first time in the City of New York. On July 31, 1940, the editor of *The New York Times* wrote about the arrival of Mar Eshai Shimun to the United States of America, describing him as “the twenty third member of his family.”

A second indication is the Patriarch’s photograph at a dinner party in January 1940 in the city of Yonkers, New York, where the photographer wrote on it “Mar Eshai Shimun XXIII.” It is pertinent to mention here that both of these sources point out that he is the 119th patriarch of his church, whereas the chronological list compiled by Kashisha Iskhak Rehana in his translation of the book of Marganetha, lists him as the 111th patriarch.

3. THE BOOK OF PARTOTE

This book contains samples from the writings of thirty fathers of the church and other writers. The Anglican missionary, David Jenks participated in its compilation. Kashisha Yosip DeKelaita (then a Shamasha) edited the collection.

From its preface, we understand that Kashisha Yosip DeKelaita compiled the patriarchal list therein. However, there is no mention as to the sources from which he obtained the details. It is very possible that one of the sources on which Kashisha Yosip DeKelaita depended in preparing his list was the list of Gewargis David Malech. Though the Malech list was not published at the time, its existence was known to DeKelaita who worked with Kashisha Nestorus, (the son of Gewargis David Malech) in the Church Motwa.¹¹

Simon Peter is not included in this list. The list includes the names of patriarchs up to Shimun VII (Dinkha bar Mama) at which time the schism occurred in the church and Yohannan Sulaka was ordained a patriarch by the Pope of Rome.

¹¹ See the resignation letter of Kashisha (then Shamasha) Yosip DeKelaita dated September 27, 1908 in which he withdraws as secretary of the Motwa and cancels his membership. See page 360 of the book of Gewargis David Malech.

4. KASHISHA ALBERT ABOONA

Kashisha Albert Aboona is a great educator of the Chaldean Church. He has many writings in which his proficiency in the history and literature of the church is evident. He compiled lists of the patriarchs of both branches of the church and included them in his book, "Aramaic Language and Literature" written in Arabic.

Differences between the lists of Albert Aboona and other lists are as follows:

- Even though Albert Aboona included Youkhannan II (Garba) in his list, he refers to him as an unofficial patriarch. This is the reason that he lists the patriarchs from Youkhannan III (Bar Narsai) to Youkhannan VIII as Youkhannan II to Youkhannan VII.
- Amr Bar Shleimon, mentions in his book "Patriarchs of the See of the East, the Book of Magdal" that after the death of Sargis (of Suwa) a division occurred in the church whereby they elected two patriarchs, Anoosh Bet Garmay and Israel of Kashkar. This is the reason why Albert Aboona lists only Israel of Kashkar as the patriarch.

5. MARI BAR SHLEIMON

Mari Bar Shleimon, a well-known historian, wrote his book during the patriarchate of Mar Yahwala II (1190–1222).

Mari Bar Shleimon, like his colleague Amr Bar Mattay, wrote at length on the patriarchs of the East and on their communications or exchanges with the Sultans and Caliphs. Many of the dates that are mentioned in his writings are in Lunar calendar (Hegira).

6. PROFESSOR GEWARGIS DAVID MALECH

Professor Shamasha Gewargis David Malech, born in the year 1835 in the town of Spurgan, earned his education in the theological college of the American Missionaries in the town of Siri, Urmia. This educator has written the complete history of the Assyrian nation and the Church of the East in the Assyrian language.

On his way to the United States of America with his son Kashisha Nestores, Shamasha Gewargis passed away in 1909 in Tiflis, Georgia. After his son arrived in the city of Chicago, he translated his father's book into

the Norwegian language and a female physician translated it to English and printed it in 1910.¹²

The list of Gewargis David Malech, especially after the schism in the sixteenth century, is not compatible with other sources. The patriarchs that he listed after Shimun VIII, whom he calls Youkhanan Sulaka, fall far apart from other lists. His list also includes the names of Chaldean patriarchs enumerated as follows: Elia VII, Shimun Elia VIII, Youkhanan Elia IX, Ogen Elia X, Dinkha Elia XI, Esho-Yabh Elia XII, Dinkha Shimun V, Elia Shimun XVI, Shimun, Yosip Mukhatas, Nona Shimun XVIII, Oraham Shimun XIX, Rovil Shimun XX, and Benyamin Shimun XXI who occupied the patriarchal seat in 1903. Professor Gewargis David Malech wrote his book during the period that Mar Benyamin occupied the apostolic seat of the Church of the East.

In 1931, his second son David published "Fragments on the History of Assyrians" a book in the Assyrian language and which includes a list of patriarchs of the Church of the East. The list reveals pronounced differences from that of his father and is more compatible with other sources. For this reason, this writer included in List #1 the names of the patriarchs after Shimun VIII according to the list of David and not those of his father Professor Gewargis David Malech.

7. SHAMASHA DAVID BET BENYAMIN

Shamasha David Bet Benyamin is the father of this writer. Shamasha David was a skillful writer in the literary Assyrian language (Aramaic). In 1956, he established the Nineveh Press in the city of Kirkuk, Iraq, and printed a considerable number of books in the Assyrian language.

Benyamin's writings and translations cover a multitude of topics. In one of his manuscripts, he compiled a list of patriarchs, which is included in List 1. This list was taken from the book of Kashisha Joseph Guriel¹³ to whom Professor Coakley made a reference in an earlier paragraph of this article.

¹² Prof. George David Malech, *History of the Syrian Nation and the Old Evangelical Church of the East*. Minneapolis, Minn. 1910.

¹³ J. Guriel, *Elementa Chaldaicae quibus series patriarchum Chaldaeorum*, Rome, 1860.

8. THE NESTORIAN CHURCHES¹⁴

Below the title of the book, the author has written the following: “A Concise History of Nestorian Christianity in Asia from the Persian Schism to the Modern Assyrians.”

Wherever he mentions the name of Mar Eshai Shimun, he refers to him as Shimun XXI.

9. JOSEPHUS SIMONIUS ASSEMANUS

Assemanus is a well-known Lebanese scholar. His writings have been an expansive and reliable source for researchers all over the world.

It is significant to mention that Assemanus indicated the duration of the patriarchs occupying the apostolic seat of the Church of the East on pages 624–630, volume III of his book.¹⁵ In other places he lists the year of demise, which differs considerably from other sources where he derived his information. For this reason, in the List # 2, this writer has shown only the years of patriarchal tenure, but not the year of their demise.

10. THE DEATH OF A NATION

Professor Abraham Yohannan has written the history of Assyrians and the Church of the East and at the end of his book,¹⁶ has compiled a list of patriarchs alongside the names of Parthian and Sassanian Kings, Arab Caliphs, and Othman Sultans.

According to his list, patriarch Mar Benyamin Shimun was Shimun XVI who was still alive at the time Professor Abraham Yohannan published his book in 1916.

Under the photograph of Mar Benyamin Shimun which the author has inserted in the front of his book, he mentions that he was patriarch number 138 in the chain of catholicos of the church of Assyrian Christians. However, the total number of patriarchs listed individually totals ninety seven, with an additional seven under the title of Elia, these latter being under the Chaldean branch of the Church of the East according to other sources.

¹⁴ Aubrey R. Vines M.A., B.Sc., *The Nestorian Churches*, with a foreword by Mar Eshai Shimun, Independent Press Ltd. 1937.

¹⁵ Josephus Simonius Assemanus, *Bibliotheca Orientalis Clementino-Vaticana*, An Encyclopedia of Syriac Writers, Gorgias Press, 2004, Vol. III.

¹⁶ Abraham Yohannan, Ph.D., *The Death of a Nation*, G. P. Putnam's Sons, New York & London, 1916.

11. PROFESSOR HELEEN H. L. MURRE-VAN DEN BERG

The research of Professor Heleen Van Den Berg of the University of Leiden, The Netherlands, on the patriarchs of the Church of the East from the fifteenth to the eighteenth centuries was published in volume 2, number 2, 1999 in the electronic magazine, "Hogoye."¹⁷

Professor Heleen Van Den Berg based her research on a number of dependable manuscripts and published sources that are relevant to the specific period of the history of the patriarchs of the Church of the East.

The significance of her list is derived from the fact that she mentions the specific dates of the demise of certain patriarchs, which contravenes the wrong dates found in other lists especially the list of Kashisha Rehana which we have referred to it in an earlier paragraph.

Mar Eshai Shimun is listed by her as patriarch Shimun XXI.

CONCLUSION

While segments of this article and the lists associated with it have been published elsewhere, we hope that the presentation in this specific frame creates an encompassing and clearer picture of the history of the leadership of the Church of the East, and reveals a number of previously unpublicized mistakes. To prepare a complete and fully accurate chronological list of the patriarchs, it is necessary to penetrate into the depths of history and study all related manuscripts; which may include minute items of information, but when examined thoroughly by researchers, the secrets buried in their dark folds may reveal certain truths not known before. Without laborious effort, it is possible and even likely that the researcher will reach incorrect conclusions. Utilizing the sources that have been studied by writers and researchers mentioned in this writing, we hope that we have been successful in correcting some of the mistakes.

Finally, it is this writer's hope that the foregoing research will be considered with an open mind, in the hope that the exposure of past mistakes will lead to a more accurate history.

¹⁷ Heleen Van Den Berg, *The Patriarchs of the Church of the East from the Fifteenth to Eighteenth Centuries*, *Hogoye: Journal of Syriac Studies*, Vol.2, No. 2, 1999.

List 1: Chronology of the Patriarchs of the Church of the East

Number	Patriarchs	①	②	③	④	⑤	⑥	⑦	⑧	⑨	⑩	⑪
1	Shimun Keepa (Simon Peter)	•	•	•	•	•	• ¹	•	•	•	•	•
2	Tooma, the Apostle	•	•	•	•	•	•	•	•	•	•	•
3	Bar Tulmai	•	● ²	•	•	•	•	•	•	•	•	•
4	Addai (Taddai), the Apostle	•	•	•	•	•	•	•	•	•	•	•
5	Agai, disciple of Addai	•	•	•	•	•	•	•	•	•	• ³	•
6	Mari, disciple of Addai	•	•	•	•	•	•	•	•	•	•	•
7	Kashisha Yosip DeKelaita	•	•	•	•	•	•	•	•	•	•	•
8	Mar Eshai Shimun	•	•	•	•	•	•	•	•	•	•	•
9	The Book of Pertoote	•	•	•	•	•	•	•	•	•	•	•
10	Albert Aboona	•	•	•	•	•	•	•	•	•	•	•
11	The Book of Magdla	•	•	•	•	•	•	•	•	•	•	•
12	Mari Bar Shleimon	•	•	•	•	•	•	•	•	•	•	•
13	Gewargis David Malek	•	•	•	•	•	•	•	•	•	•	•
14	Shamasha David Benyamin	•	•	•	•	•	•	•	•	•	•	•
15	The Nestorian Churches	•	•	•	•	•	•	•	•	•	•	•
16	Assemanus	•	•	•	•	•	•	•	•	•	•	•
17	The Death of a Nation	•	•	•	•	•	•	•	•	•	•	•
18	Heleen Van Den Berg	•	•	•	•	•	•	•	•	•	•	•

¹ Listed after Thomas the Apostle

² ● Appears only on the list of Mar Eshai Shimun

³ Listed after Mari

List 1: Chronology of the Patriarchs of the Church of the East

Number	Patriarchs	①	②	③	④	⑤	⑥	⑦	⑧	⑨	⑩	⑪
7	Abris (Relative of Virgin Mary)	•	•	•	•	•	•	•		•	•	•
8	Oraham I (of Cashkar)	•	•	•	•	•	•	•		•	•	•
9	Yacob I (Relative of Yosip)	•	•	•	•	•	•	•		•	•	•
10	Ebid M' Shikha		• ⁴									
11	Akha d' Awu	•	•	•	•	•	•	•		•	•	•
12	Shakhlupa (of Kashkar)	•	•	•	•	•	•	•		•	•	•
13	Papa (bar Gaggai)	•	•	•	•	•	•	•		•	•	•
14	Shimun I (bar Sabbai)	•	•	•	•	•	•	•		•	•	•

⁴ • Appears only on the list of Mar Eshai Shimun

List 1: Chronology of the Patriarchs of the Church of the East

Number	Patriarchs	① Kashisha Yosip DeKelaita	② Mar Eshai Shimun	③ The Book of Pertoote	④ Albert Aboona	⑤ The Book of Magdla Mari Bar Shleimon	⑥ Gewargis David Malek	⑦ Shamasha David Benyamin	⑧ The Nestorian Churches	⑨ Assemanus	⑩ The Death of a Nation	⑪ Heleen Van Den Berg
59	Youkhannan III (bar Narsai)	•	•	•	• ⁵	•	•	•	•	•	•	•
60	Youkhannan IV	•	•	•	• ⁶	•	•	•	•	•	•	•
61	Youkhannan V (bar Ogare)	•	•	•	• ⁷	•	•	•	•	•	•	•
62	Oraham III (Abraza)	•	•	•	•	•	•	•	•	•	•	•
63	Ammanoel	•	•	•	•	•	•	•	•	•	•	•
64	Israel (Karkhaya)	•	•	•	•	•	•	•	•	•	•	•

⁵ Albert Aboona listed him as Youkhannan II bar Narsai

⁶ Albert Aboona listed him as Youkhannan III without a proper name

⁷ Albert Aboona listed him as Youkhannan IV bar Ogare

List 1: Chronology of the Patriarchs of the Church of the East												
Number	Patriarchs											
65	Odishu I (Garmaqaya)	① Kashisha Yosip DeKelaita	② Mar Eshai Shimun	③ The Book of Pertoote	④ Albert Aboona	⑤ The Book of Magdla Mari Bar Shleimon	⑥ Gewargis David Malek	⑦ Shamasha David Benyamin	⑧ The Nestorian Churches	⑨ Assemanus	⑩ The Death of a Nation	⑪ Heleen Van Den Berg
66	Mari (bar Tob) Aturaya	•	•	•	•	•	•	•	•	•	•	•
67	Youkhannan VI (Youannis)	•	•	•	• ⁸	•	•	•	•	•	•	•
68	Youkhannan VII (bar Nazuk)	•	•	•	• ⁶	•	•	•	•	•	•	•
69	Eshoyabh IV (bar Khazqiyil)	•	•	•	•	•	•	•	•	•	•	•
70	Elia I (of Terhan)	•	•	•	•	•	•	•	•	•	•	•
71	Youkhannan VIII (bar Targala)	•	•	•	• ¹⁰	•	•	•	•	•	•	•

⁸ Albert Aboona listed him as Youkhannan V bar Essa

⁹ Albert Aboona listed him as Youkhannan VI bar Nazook

List 1: Chronology of the Patriarchs of the Church of the East												
Number	Patriarchs											
72	Sorishu III (bar Zanbur)	① Kashisha Yosip DeKelaita	② Mar Eshai Shimun	③ The Book of Pertoote	④ Albert Aboona	⑤ The Book of Magdla Mari Bar Shlemon	⑥ Gewargis David Malek	⑦ Shamasha David Benyamin	⑧ The Nestorian Churches	⑨ Assemanus	⑩ The Death of a Nation	⑪ Heleen Van Den Berg
73	Odishu II (bar Ars)	•	•	•	•	•	•	•	•	•	•	•
74	Makkikha I (bar Shlemon)	•	•	•	•	•	•	•	•	•	•	•
75	Elia II (bar Maqli)	•	•	•	•	•	•	•	•	•	•	•
76	Barsoma (of Suwa)	•	•	•	•	•	•	•	•	•	•	•
77	Bar Gabbara		• ¹¹									
78	Odishu III	•	•	•	•	•	•	•	•	•	•	•

¹⁰ Albert Aboona listed him as Youkhanan VII bar Targala

¹¹ • Appears only on the list of Mar Eshai Shimon

List 1: Chronology of the Patriarchs of the Church of the East												
Number	Patriarchs	① Kashisha Yosip DeKelaita	② Mar Eshai Shimun	③ The Book of Peroote	④ Albert Aboona	⑤ The Book of Magdla Mari Bar Shlemon	⑥ Gewargis David Malek	⑦ Shamasha David Benyamin	⑧ The Nestorian Churches	⑨ Assemanus	⑩ The Death of a Nation	⑪ Heleen Van Den Berg
79	Eshoyabh V (Baladaya)	•	•	•	•	•	•	•	•	•	•	
80	Elia III (Abu Khalim)	•	•	•	•	•	•	•	•	•	•	
81	Yabhalaha II (bar Qaiyuma)	•	•	•	•	• ¹²	•	•	•	•	•	
82	Sorishu IV (bar Qaiyuma)	•	•	•	•		•	•	•	•	•	
83	Sorishu V (bar Masih)	•	•	•	•		•	•	•	•	•	
84	Makkikha II	•	•	•	•		•	•	•	•	•	
85	Dinkha I (of Arbil)	•	•	•	•		•	•	•	•	•	
86	Yabhalaha III (bar Turkaye)	•	•	•	•		•	•	•	•	•	

¹² Mari bar Shlemon lived in the times of Patriarch Yabhalaha II who occupied the patriarchal seat in 1190-1222.

List 1: Chronology of the Patriarchs of the Church of the East												
Number	Patriarchs											
87	Timatheus II	① Kashisha Yosip DeKelaita	② Mar Eshai Shimun	③ The Book of Pertoote	④ Albert Aboona	⑤ The Book of Magdla Mari Bar Shleimon	⑥ Gewarigis David Malek	⑦ Shamasha David Benyamin	⑧ The Nestorian Churches	⑨ Assemanus	⑩ The Death of a Nation	⑪ Heleen Van Den Berg
88	Dinkha II	•	•	•	•	•	•	•	•	•	•	•
89	Dinkha III	•	•				•					
90	Shimun II	•		•	•		•	•		• ¹³	•	
91	Shimun III	•	•	•	•		•	•		•	•	
92	Elia IV	•	• ¹⁴	•	•		•	•			•	
93	Shimun IV	•	•	•	• ¹⁵		•	•		•	•	• ¹⁶

¹³ Assemani lists the patriarchs named Shimun in their chronological succession without their proper names.

¹⁴ Listed him after Shimun IV.

List 1: Chronology of the Patriarchs of the Church of the East

Number	Patriarchs	① Kashisha Yosip DeKelaita	② Mar Eshai Shimun	③ The Book of Pertoote	④ Albert Aboona	⑤ The Book of Magdla Mari Bar Shleimon	⑥ Gewargis David Malek	⑦ Shamasha David Benyamin	⑧ The Nestorian Churches	⑨ Assemanus	⑩ The Death of a Nation	⑪ Heleen Van Den Berg
94	Shimun V (beth Sayada)	•	•	•	•	•	•	•	•	•	•	• 17
95	Elia V	•	• 18	•	•	•	•	•	•	•	•	•
96	Shimun VI	•	•	• 22	•	•	• 19	•	•	•	•	•
97	Shimun VII (Eshoyabh)	•	• 24	• 25	• 20	•	• 21	• 22	•	• 23	•	• 22

- 15 Listed as Shimun IV d'beth Sayada
 16 Listed as Shimun IV d' beth Sayada
 17 Listed without proper name
 18 Listed after Shimun VI
 19 Listed as Eshoyabh bar Mama

List 1: Chronology of the Patriarchs of the Church of the East

Number	Patriarchs	① Kashisha Yosip DeKelaita	② Mar Eshai Shimun	③ The Book of Peroote	④ Albert Aboona	⑤ The Book of Magdla Mari Bar Shleimon	⑥ Gewargis David Malek	⑦ Shamasha David Benyamin	⑧ The Nestorian Churches	⑨ Assemanus	⑩ The Death of a Nation	⑪ Heleen Van Den Berg
98	Shimun VIII (Dinkha bar Mama)	•	24 •				• 25				26 •	
99	Yabhalaha IV	•			• 27		•					
100	Shimun IX (Dinkha)	•	• 28				•	•				•

20 Listed as Dinkha bar Mama. After him, Assemani listed only the patriarchs that followed the Roman Catholic Church

21 Listed as Dinkha bar Mama

22 Listed without proper name

23 Listed as Dinkha bar Mama

24 Listed as Shimon VIII and after it “bar Mama” without a title”.

25 Listed as Youkhannan Sulaka.

26 Listed as Eshoyabh.

27 Listed as Yabhalaha V, Aboona’s source does not contain Yabhalaha IV.

28 Listed as Dinkha bar Mama

List 1: Chronology of the Patriarchs of the Church of the East

Number	Patriarchs	①	②	③	④	⑤	⑥	⑦	⑧	⑨	⑩	⑪
101	Shimun X	●	● ● 29	●	●	●	●	●	●	●	●	● ● 33
102	Shimun XI (Eshuyabh)	●	● ● 30	●	●	●	●	●	●	●	●	● ● 32
103	Shimun XII (Yabhalah)	●	● ● 31	●	●	●	●	●	●	●	●	● ● 33
104	Shimun XIII (Dinkha)	●	● ● 34	●	●	●	●	●	●	●	●	● ● 35

29 Listed as Shimun X (Yabhalaha)

30 Listed as Shimun XI (Dinkha)

31 Listed as Shimun XII (without proper name)

32 Listed as Shimun XII (Mukhatas)

33 Listed as Shimun XII

34 Listed as Shimun XIII (Eshoyabh)

35 Listed as Shimun XIII (Yuna)

List 1: Chronology of the Patriarchs of the Church of the East

Number	Patriarchs	① Kashisha Yosip DeKelaita	② Mar Eshai Shimun	③ The Book of Peroote	④ Albert Aboona	⑤ The Book of Magdla Mari Bar Shleimon	⑥ Gewargis David Malek	⑦ Shamasha David Benyamin	⑧ The Nestorian Churches	⑨ Assemanus	⑩ The Death of a Nation	⑪ Heleen Van Den Berg
105	Shimun XIV (Sulaiman)	•	• 36		•		•				• 37	•
106	Shimun XV (Mukhattis)	•	• 38		•		•				• 39	•
107	Shimun XVI (Yonan: Yuna)	•	• 40		•		•				• 41	•
108	Shimun XVII (Oraham)	•	• 42		•		•					•

36 Listed as Shimun XIV (Yabhalaha)

37 Listed as Shimun XIV (Oraham)

38 Listed as Shimun XV (Dinkha)

39 Listed as Shimun XV (Rovil)

40 Listed as Shimun XVI (Shlemon or Sulaiman)

41 Listed as Shimun XVI (Benyamin)

42 Listed as Shimun XVII (Mikhael or Mukhatas)

List 1: Chronology of the Patriarchs of the Church of the East

Number	Patriarchs	① Kashisha Yosip DeKelaita	② Mar Eshai Shimun	③ The Book of Peroote	④ Albert Aboona	⑤ The Book of Magdla Mari Bar Shleimon	⑥ Gewargis David Malek	⑦ Shamasha David Benyamin	⑧ The Nestorian Churches	⑨ Assemanus	⑩ The Death of a Nation	⑪ Heleen Van Den Berg
109	Shimun XVIII (Rovil)	•	• 43		•		•					•
110	Shimun XXIV (Benyamin)	•	• 44		•		•					•
111	Shimun XX (Polous)	•	• 45		•		•					•
112	Shimun XXI (Eshai)	•	• 46		•		•					•

43 Listed as Shimun XVIII (Yonan or Yuna)

44 Listed as Shimun XXIV (Oraham)

45 Listed as Shimun XX (Rovil)

46 Listed as Shimun XXI (Benyamin)

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat						
Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemani	Heleen Van Den Berg
1	Simon Peter					
2	Thomas, the Apostle		33 - 73		33	
3	Bar Tulmai		33 - 1 ¹			
4	Addai (Taddai), the Apostle	33 – 45	33 – 45	45 - ?	33	
5	Agai, disciple of Addai	45 – 48	45 – 81	45 – 48	45	
6	Mari, disciple of Addai	48 – 81	48 – 81	48 – 81	48	
7	Abris (Relative of Virgin Mary)	82 – 98	90 – 107	82 – 98	82	

¹ 1 ● Appears only in the list of Mar Eshai Shimun

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat						
Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemani	Heleen Van Den Berg
8	Oraham I (of Kashkar)	98 – 110 ²	130 – 152	98-110 ²	88	
9	Yacob I (Joseph's relative)	120 – 138	172 – 190	120 – 138	120	
10	Abdkshikha		191 – 203 ³ ●			
11	Akha D'Awoo	139 – 159 ⁴	205 – 220	139 – 162	139	
12	Shakhloopa (of Kashkar)	162 – 179 ⁵	224 – 244	162 – 182	162	

² Or 120

³ ● Appears only in the list of Mar Eshai Shimun

⁴ Or until 162

⁵ Or until 182

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat						
Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemani	Heleen Van Den Berg
13	Papa (bar Gaggai)	247 – 320 ⁶	247 – 326	256 - 326	256	
14	Shimun I (bar Sabae)	320 – 330	328 – 341	327 – 340	326	
15	Shahdoost	330-333	345 – 347	340 – 340	332	
16	Bar Baashmeen	333 - 341	350 – 358	340 – 344	333	
17	Tumarsa	384 - 392	383 – 393	384 – 392	384	
18	Kayooma	395 - 399	393 - 399	394 - 399	395	
19	Eskhaq I	399 – 411	399 – 411	400 – 411	399	
20	Akhee	411 – 415	411 – 415	411 – 415	411	

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat						
Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemani	Heleen Van Den Berg
21	Yabh-Alaha I	415 – 420	415 – 420	415 – 420	415	
22	Maana	420 ⁷	420	420	420	
23	Karabookht (Marabookht)	421	421	420 – 421	421	
24	Dadishu	421 – 456	421 – 456	457 – 483	430	
25	Bawai (Baboy)	457 – 483	457 – 484	421 - 456	465	
26	Akak	484 – 496	484 - 496	484 - 496	485	
27	Bawai	498 - 502	496 – 502	497 – 503	498	
28	Sheela	503 – 520	505 – 523	503 – 521	503	

⁷ Deposited by Yazdgird I

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat						
Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemani	Heleen Van Den Berg
29	Narsai/Elisha	520 – 535	524 – 535 ⁸	522 – 536	520	
30	Polous	535 – 536	539 – 540	536 – 537	535	
31	Mar-Abha I Rabba	536 – 552		537 – 552	536	
32	Yosip	552 – 567	552 – 567	552 – 567	552	
33	Ezkiel	567 – 580	570 – 581	568 – 579	567	
34	Esho-Yabh (Arzoonaya)	581 – 595	581 – 595	580 – 595	580	
35	Sobresho (Garmkaya)	596 – 604	596 – 604	596 – 604	596	
36	Gregor (Gregorius)	604 – 607	605 – 608	605 – 608	605	

⁸ Elisha listed from 524-538

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat						
Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemani	Heleen Van Den Berg
37	Esho- Yabh II (Gdalaya/Arab)	628 – 644	628 – 644	628 – 645	628	
38	Mar Imme	644 – 647 ⁹	647 – 650	645 – 649	647	
39	Esho- Yabh III	647 – 657 ¹⁰	650 – 660	650 – 660	650	
40	Gewargis I	661 – 680	681 – 684	661 – 668	660	
41	Youkhannan I (bar Martha)	680 – 682	684 – 692	681 – 683	680	
42	Khnanesho I (Khgira)	686 – 693	686 – 693	686 – 693	685	
43	Youkhannan II	693 – 694	693 – 694	693 – 695	692	

⁹ Or from 647-650

¹⁰ Or from 650-658

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat						
Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemani	Heleen Van Den Berg
44	Sleewazkha	713 – 729	714 – 728	713 – 729	714	
45	Petyon	731 – 740	731 – 740	731 – 740	731	
46	Marabha II (bar Brikh Siwyane)	741 – 751	741 – 751	741 – 751	742	
47	Sorain	754	752 – 754	751 -754	754	
48	Yacob II	754 – 773	754 – 773	754 – 773	754	
49	Khnanesho II	774 – 779	774 – 778	774 – 779	774	
50	Thematius I	780 – 820	780 – 820	780 – 820	778	
51	Esho Barnoon	820 – 824	820 – 824	820 – 824	820	
52	Gewargis II	825 – 832	825 – 832	825 – 832	825	

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat						
Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemani	Heleen Van Den Berg
53	Sobresho II	832 – 836	832 – 836	832 – 836	832	
54	Oraham II (of Marga)	837 – 850	837 – 850	837 – 850	836	
55	Teadasis (Theodorus)	852 – 858	850 – 852	852 – 858	852	
56	Sargis (of Suwa)	860 – 872	860 – 872	860 – 872	860	
57	Israel (of Kashkar) ¹¹					
58	Anosh (beth Garmai)	877 – 884	873 – 884	874 – 884	877	
59	Youkhannan III (bar Narsai)	884 – 892	884 – 892	894 – 892	884	
60	Youkhannan IV	892 – 898	892 – 898	892 – 898	892	

¹¹ Listed only by Albert Aboona as Patriarch from ? to 877. The compiler of this list has shown him to maintain the sequence.

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat							
Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemani	Heleen Van Den Berg	
61	Youkhannan V (bar Avgare)	900 – 905	900 – 905	900 – 905	900		
62	Oraham III (Abraza)	905 – 937	906 – 937	905 – 937	906		
63	Emmanuel	938 – 949	937 – 949	938 – 960	938		
64	Israel (Karkhaya)	961 – 962	961 – 962	961 – 962	962		
65	Odisho I (Garmkaya)	963 – 986	963 – 986	963 – 986	963		
66	Mari (bar Tobi) Assyrian	987 – 1000	967 ¹² - 1000	987 -1000	987		
67	Youkhannan VI (Youanis)	1001 – 1012	1001 – 1012	1000 – 1012	1001		
68	Youkhannan VII (bar Nazook)	1012 – 1020	1013 – 1022	1012 – 1020	1012		

¹² Erroneously listed as 967, it should read 987. In the opinion of the compiler of this list, this is a printing error.

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat

Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemani	Heleen Van Den Berg
69	Eshoyabh IV (bar Ezkiel)	1020 – 1025	1023 – 1027	1020 – 1025	1020	
70	Elia I (of Tirhan)	1028 -1049	1028 – 1049	1028 – 1049	1028	
71	Youkhannan VIII (bar Targala)	1050 – 1057	1049 = 1057	1050 – 1057	1050	
72	Sobresho III (bar Zanboor)	1063 = 1072	1057 – 1072	1061 – 1072	1063	
73	Odisho II (bar Ars)	1 072 – 1090	1072 – 1090	1072 – 1090	1074	
74	Makkekha I (bar Shliemon)	1092 – 1108	1 092 – 1109	1092 – 1109	1092	
75	Elia II (bar Miklee)	1111 – 1132	1111 – 1132	1111 – 1131	1111	
76	Barsoma (of Suwa)	1134 – 1136	1133 – 1135	1134 = 1136	1134	

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat						
Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemani	Heleen Van Den Berg
77	Bar Gabara		1135 – 1136 ¹³ ●			
78	Odisho III	1138 – 1147	1138 – 1147	1138 – 1147	1138	
79	Eshoyabh V (Baladaya)	1148 - 1174	1148 – 1175	1148 – 1175	1148	
80	Elia III (Abu Khalem)	1175 – 1190	1176 – 1190	1176 – 1190	1176	
81	Yabhalaha II (bar Kayuma)	1190 – 1222	1191 – 1222	1190 – 1222	1190	
82	Sobresho IV (bar Kayuma)	1222 – 1225	1222 – 1226	1222 – 1225	1222	
83	Sobresho V (bar Maseekh)	1226 – 1256	1226 – 1256	1226 – 1256	1226	
84	Makkeekha II	1257 – 1265	1257 – 1265	1257 – 1265	1257	

13 ● Appears only in the list of Mar Eshai Shimun.

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat						
Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemani	Heleen Van Den Berg
85	Dinkha I (of Arbil)	1265 – 1281	1265 – 1281	1265 – 1281	1265	
86	Yabhalaha III (bar Turkaye)	1281 – 1317	1281 – 1318	1281 – 1317	1281	
87	Timatheus II	1318 – 1328	1318 – 1328	1318 – 1328	1318	
88	Dinkha II	1329 – 1364	1329 – 1359	1329 – 1364	1360 ¹⁴	
89	Dinkha III		1359 - 1368	1359 - 1368		
90	Shimun II	1365 – 1392	¹⁵	1365 – 1392	1477 ¹⁶	

¹⁴ After this date, the list of Assemanus shows different names and dates that are very different from other lists.

¹⁵ Does not exist in Mar Eshai Shimun's list.

¹⁶ Assemanus' list does not match with any of the other lists from this patriarch until the schism in the middle of the sixteenth century.

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat						
Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemami	Heleen Van Den Berg
91	Shimun III	1403 – 1407	1369 – 1392	1403 – 1407	1490	
92	Elia IV	1407 – 1420	1407 – 1420	1407 – 1420		
93	Shimun IV	1420 – 1447	1403 – 1407	1420 – 1447	1504	1437–1497 ¹⁷
94	Shimun V (beth Sayada)	1448 – 1490	1420 – 1447	1448 – 1490	1530	1497-1502 ¹⁸
95	Elia V	1491 – 1504	1491 – 1504 ¹⁹	1491 – 1504	1502	1502-1504
96	Shimun VI	1505 – 1538	1448 – 1490	1505 – 1538	1551	1504-1538 ²⁰

¹⁷ Listed as “ Shimun IV beth Sayada”. Passed away on February 20, 1497 as engraved on his tombstone in the Monastery of Rabban Hormizd.

¹⁸ Without the personal name.

¹⁹ Listed after Shimun VI

²⁰ Passed away on August 5, 1538 as engraved by Kashisha Israel on the patriarch’s tombstone in the Monastery of Rabban Hormizd.

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat						
Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemani	Heleen Van Den Berg
97	Shimun VII (Eshoyabh)	1538 – 1551	1505 – 1538 ²¹	1538 – 1551	1552 ²²	1538-1558 ²³
98	Shimun VIII (bar Mama) ²⁴	1552 - ?	1538 – 1551 ²⁵	1551 – 1558		
99	Yabhalaha IV	? - 1580		? - 1580		
100	Shimun IX (Dinkha)	1582 – 1600	1552 – 1558 ²⁶	1582 – 1600		1580 – 1600

²¹ Listed as “Shimun VII” without the proper name.

²² Assemani listed him as Dinkha bar Mama and after him , Assemani listed only the patriarchs who followed to the Roman Catholic Church.

²³ Listed as Eshoyabh bar Mama. Passed away on November 1, 1558 as it is engraved on his tombstone at the Monastery of Rabban Hormizd.

²⁴ Dinkha bar Mama was listed as Shimun VII in the Book of Pertote (Source 3); in the book of Albert Aboona (Source 4); in the list of Shamasha David Benyamin (Source 7). In the list of Mar Eshai Shimun (Source 2) Dinkha Bar Mama is listed as Shimun IX; and in the book of Gewargis David Malek (Source 6) Shimun XIII is Youkhanna Sulaka, and in Kashisha Yosip Dekelaita’s list (source 1) Dinkha bar Mama is Shimun XIII, and in the Death of a Nation (source 10) Shimun VIII is listed without proper name.

²⁵ Listed as Eshoyabh Shimun VIII

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat

Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemani	Heleen Van Den Berg
101	Shimun X	1600 - 1653	1558 - 1580 ²⁷	1600 - 1653		1600 - 1638
102	Shimun XI	1653 – 1690	1580 – 1600 ²⁸	1653 – 1690		1638 - 1656
103	Shimun XII (Yabhalaha)	1690 – 1692	1600 – 1653 ²⁹	1690 – 1692		1656 - 1662 ³⁰
104	Shimun XIII (Dinkha)	1692 – 1700	1653 – 1690 ³¹	1692 – 1700		1662 – 1700
105	Shimun XIV (Sulaiman)	1700 – 1740	1690 – 1692 ³²	1700 – 1740		1700 – 1740

²⁶ Listed as Dinkha bar Mama

²⁷ Listed as Yabhalaha Shimun X

²⁸ Listed as Dinkha Shimun XI

²⁹ Listed as Elia Shimun XII

³⁰ Listed as Shimun XII without personal name

³¹ Listed as Eshoyabh Shimun XIII

³² Listed as Yabhalaha Shimun XIV

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat						
Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemani	Heleen Van Den Berg
106	Shimun XV (Mukhatas)	1740 – 1780	1692 - 1700 ³³	1740 – 1780		1740 – 1780
107	Shimun XVI (Yonan)	1780 – 1820	1700 - 1740 ³⁴	1780 – 1820		1780 – 1820
108	Shimun XVII (Oraham)	1820 – 1860	1740 – 1741 ³⁵	1820 – 1860		1820 – 1860
109	Shimun XVIII (Rovil)	1860 – 1903	1740– 1820 ³⁶	1860 – 1903		1860 – 1903
110	Shimun XIX (Benyamin)	1903 – 1918	1820 – 1860 ³⁷	1903 – 1918		1903 – 1918

³³ Listed as Dinkha Shimun XV

³⁴ Listed as Shlemon (Sulaiman) Shimun XVI

³⁵ Listed as Mikhael (Mukhatas) Shimun XVII

³⁶ Listed as Yonan (Yuna) Shimun XVIII

³⁷ Listed as Oraham Shimun XIX. Erroneously listed as from 1740 while before him Shimun Oraham was listed from 1740 – 1741. In the opinion of the compiler of this list, this is a printing error.

List 2 – The Patriarchs of the Church of the East According to their Occupation of the Apostolic Seat						
Number	Patriarchs	Kashisha Yosip Dekelaita	Mar Eshai Shimun	Gewargis David Malech	Assemani	Heleen Van Den Berg
111	Shimun XX (Polous)	1918 – 1920	1860 – 1903 ³⁸	1918 – 1918		1918 – 1920
112	Shimun XXI (Eshai)	1920 – 1975	1920– [1975] ³⁹			1920 - 1975

³⁸ Listed as Rowil Shimun XX

³⁹ Listed as Benyamin Shimun XXI.

(3) Chronology of Patriarchs of the Church of the East Compiled by Daniel D. Benjamin

- 1 Tooma, the Apostle
- 2 Addai (Taddai), the Apostle
- 3 Agai, disciple of Addai
- 4 Mari, disciple of Addai
- 5 Abris (Relative of Virgin Mary)
- 6 Oraham I (of Cashkar)
- 7 Yacob I (Relative of Yosip)
- 8 Akha d'Awu
- 9 Shakhlupa (of Kashkar)
- 10 Papa (bar Gaggai)
- 11 Shimun I (bar Sabbai)
- 12 Shahdost
- 13 Bar Baashmin
- 14 Tumarsa
- 15 Qaiyuma
- 16 Eskhaq I
- 17 Akhkhi
- 18 Yabh-Alaha I
- 19 Maana
- 20 Qarabukht (Marabukht)
- 21 Dadishu
- 22 Bawai (Baboy)
- 23 Aqq
- 24 Bawai
- 25 Sheela

- 26 Narsai/Elisha
- 27 Polous
- 28 Mar Awa I, the Great
- 29 Yosip
- 30 Khazqiyil
- 31 Esho-Yabh I (Arzunaya)
- 32 Sorishu I (Garmaqaya)
- 33 Gregor (Gregorius)
- 34 Esho-Yabh II (Gdalaya or Arab)
- 35 Mar Immeh
- 36 EshYabh III (Khdayawayaya)
- 37 Gewargis I
- 38 Youkhannan I (bar Martha)
- 39 Khnanishu I (Khgira)
- 40 Youkhannan II (Garba)
- 41 Sliwazkha
- 42 Pethyon
- 43 Mar Awa II (bar Brikh Siwyane)
- 44 Surin
- 45 Yacob II
- 46 Khnanishu II
- 47 Timotheus I
- 48 Eshu-barnon
- 49 Gewargis II
- 50 Sorishu II
- 51 Oraham II (of Marga)
- 52 Teadasis (Theodoros)

- 53 Sargis (Suwaya)
- 54 Anosh (d'beth Garmay)
- 55 Youkhannan III (bar Narsai)
- 56 Youkhannan IV
- 57 Youkhannan V (bar Ogare)
- 58 Oraham III (Abraza)
- 59 Ammanoel
- 60 Israel (Karkhaya)
- 61 Odishu I (Garmaqaya)
- 62 Mari (bar Tobi) Aturaya
- 63 Youkhannan VI (Youannis)
- 64 Youkhannan VII (bar Nazuk)
- 65 Eshoyabh IV (bar Khazqiyil)
- 66 Elia I (of Terhan)
- 67 Youkhannan VIII (bar Targala)
- 68 Sorishu III (bar Zanbur)
- 69 Odishu II (bar Ars)
- 70 Makkikha I (bar Shlemon)
- 71 Elia II (bar Maqli)
- 72 Barsoma (of Suwa)
- 73 Odishu III
- 74 Eshoyabh V (Baladaya)
- 75 Elia III (Abu Khalim)
- 76 Yabhalaha II (bar Qaiyuma)
- 77 Sorishu IV (bar Qaiyuma)
- 78 Sorishu V (bar Masih)
- 79 Makkikha II

- 80 Dinkha I (of Arbil)
- 81 Yabhalaha III (bar Turkaye)
- 82 Timatheus II
- 83 Dinkha II
- 84 Shimun II
- 85 Shimun III
- 86 Elia IV
- 87 Shimun IV
- 88 Shimun V (beth Sayada)
- 89 Elia V
- 90 Shimun VI
- 91 Shimun VII (Eshoyabh)
- 92 ShimunVIII (Dinkha bar Mama)
- 93 Yabhalaha IV
- 94 Shimun IX (Dinkha)
- 95 Shimun X
- 96 Shimun XI (Eshuyabh)
- 97 Shimun XII (Yabhalah)
- 98 Shimun XIII (Dinkha)
- 99 Shimun XIV (Sulaiman)
- 100 Shimun XV (Mukhattis)
- 101 Shimun XVI (Yonan: Yuna)
- 102 Shimun XVII (Oraham)
- 103 Shimun XVIII (Rovil)
- 104 Shimun XVIV (Benyamin)
- 105 Shimun XX (Polous)
- 106 Shimun XXI (Eshai)

شمعون السابع (ايشوعياىب)	91
شمعون الثامن (دنخا بر ماما)	92
يهبآلاها الرابع	93
شمعون التاسع (دنخا)	94
شمعون العاشر	95
شمعون الحادي عشر	96
شمعون الثاني عشر (يهبآلاها)	97
شمعون الثالث عشر (دنخا)	97
شمعون الرابع عشر (سليمان)	99
شمعون الخامس عشر (موختس)	100
شمعون السادس عشر (يونان)	101
شمعون السابع عشر (اوراهام)	102
شمعون الثامن عشر (رونيل)	103
شمعون التاسع عشر (بنيامين)	104
شمعون العشرون (بولص)	105
شمعون الحادي والعشرون (ايشاي)	106

اسرائيل (الكرخي)	60
عبديشوع الاول (الجرمقي)	61
ماري (بر طوبي) الآشوري	62
يوخنا السادس (يوآنيس)	63
يوخنا السابع (بر نازوك)	64
ايشوعياب الرابع (بر حزقيال)	65
ايليا الاول (الطيرهاني)	66
يوخنا الثامن (بر طرگالا)	67
سبريشوع الثالث (بر زنبور)	68
عبديشوع الثاني (بر عرس - عريض)	69
مكيخا الاول (بر سليمان)	70
ايليا الثاني (بر مقلي)	71
برصوما (الصوباوي)	72
عبديشوع الثالث	73
ايشوعياب الخامس (البلدي)	74
ايليا الثالث (أبو حلیم)	75
يهبآلاها الثاني (بر قيوما)	76
سبريشوع الرابع (بر قيوما)	77
سبريشوع الخامس (ابن المسيح)	78
مكيخا الثاني	79
دنخا الاول (الاربيلي)	80
يهبآلاها الثالث (ابن الاتراك)	81
طيماثيوس الثاني	82
دنخا الثاني	83
شمعون الثاني	84
شمعون الثالث	85
ايليا الرابع	86
شمعون الرابع	87
شمعون الخامس (دبيت صيادي)	88
ايليا الخامس	89
شمعون السادس	90

يوسف	29
حزقيال	30
ايشوعياح الاول (الارزني)	31
سبريشوع الاول (الجرمقي)	32
غريغور (يوس)	33
ايشوعياح الثاني (الجدالي)	34
مار امه	35
ايشوعياح الثالث (الحديابي)	36
گورگيس الاول	37
يوخنا الاول (بر مارتا)	38
خنانيشوع الاول (الاعرج)	39
يوخنا الثاني (الاجرب)	40
صليبا زخا	41
بثيون	42
مار أبا الثاني	43
سورين	44
يعقوب الثاني	45
خنانيشوع الثاني	46
طيماتئوس الاول	47
يشوع برنون	47
گورگيس الثاني	49
سبريشوع الثاني	50
اوراهام الثاني (المرجي)	51
تآداسيس (تآدوروس)	52
سرکيس (الصوباوي)	53
اسرائيل (الكشكري)	57
آنوش (من بيت گرمي)	54
يوخنا الثالث (بر نرساي)	55
يوخنا الرابع	56
يوخنا الخامس (بر ابگر)	57
اوراهام الثالث (ابرازا)	58
عمانويل	59

(3) جدول بطاركة كنيسة المشرق

إعداد دانيال داود بنيامين

1	توما الرسول
2	أداي (تدأي) الرسول
3	أگاي (تلميذ أداي)
4	ماري (تلميذ أداي)
5	ابريس (قريب مريم العذراء)
6	اوراهام الاول (الكشكري)
7	يعقوب الاول (قريب يوسف)
8	أخو أبيه
9	شخلويا (الكشكري)
10	پاپا (بر گگی)
11	شمعون الاول (بر صباعي)
12	شاهدوست
13	بر بعشمين
14	تومرصا
15	قيوما
16	اسحق الاول
17	أخي
18	يهبالاها الاول
19	معنا
20	قارابوخت (مارابوخت)
21	داديشوع
22	پاواي (بابوي)
23	آفاق
24	پاواي
25	شيللا
26	نرساي / اليشاع
27	بولص
28	مار أبا الاول

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

هلن فان دن برگا ①①	السمعاني ⑨	گورگیس داود مالک ⑥	مار ایشاي شمعون ②	القس يوسف قليتا ①	البطاركة	التسلسل
1860 – 1820		1860 – 1820	³⁶ 1741 – 1740	1860 – 1820	شمعون السابع عشر (اوراهم)	108
1903 – 1860		1903 – 1860	³⁸ 1820 – ³⁷ 1740	1903 – 1860	شمعون الثامن عشر (رونيل)	109
1918 – 1903		1918 – 1903	³⁹ 1860 – 1820	1918 – 1903	شمعون التاسع عشر (بنيامين)	110
1920 – 1918		1918 – 1918	⁴⁰ 1903 – 1860	1920 – 1918	شمعون العشرون (بولص)	111
1975 – 1920			⁴¹ [1975] – 1920	[1975] – 1920	شمعون الحادي والعشرون (ايشاي)	112

- 36 أدرج كشمعون موختس السابع عشر
- 37 أدرج سهوا 1740 في الوقت الذي ذكر أن شمعون اوراهم السابع عشر جلس على الكرسي البطريركي من سنة 1740 – 1741 . يعتبره كاتب هذا البحث خطأ مطبعيا
- 38 أدرج كشمعون يونا الثامن عشر
- 39 أدرج كشمعون اوراهم التاسع عشر
- 40 أدرج كشمعون رونيل العشرون
- 41 أدرج كشمعون بنيامين الحادي والعشرون

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

التسلسل	البطاركة	① القس يوسف قليتا	② مار ايشاي شمعون	⑥ گورگيس داود مالك	⑨ السمعاني	①① هلن فان دن برگا
103	شمعون الثاني عشر (يهبالاها)	1690 – 1692	1600 – 1653 ³¹	1690 – 1692		1656 – 1662 ³⁰
104	شمعون الثالث عشر (دنخا)	1692 – 1700	1653 – 1690 ³²	1692 – 1700		1662 – 1700
105	شمعون الرابع عشر (سليمان)	1700 – 1740	1690 – 1692 ³³	1700 – 1740		1700 – 1740
106	شمعون الخامس عشر (موختيس)	1740 – 1780	1692 – 1700 ³⁴	1740 – 1780		1740 – 1780
107	شمعون السادس عشر (يونان)	1780 – 1820	1700 – 1740 ³⁵	1780 – 1820		1780 – 1820

- 29 أدرج كشمعون دنخا الحادي عشر
30 أدرج كشمعون الثاني عشر من دون اسمه الشخصي
31 أدرج كشمعون لييا الثاني عشر
32 أدرج كشمعون ايشو عياب الثالث عشر
33 أدرج كشمعون يهبالاها الثالث عشر
34 أدرج كشمعون دنخا الخامس عشر
35 أدرج كشمعون سليمان السادس عشر

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

التسلسل	البطاركة	القس يوسف قليتا ①	مار ايشاي شمعون ②	گورگيس داود مالك ⑥	السمعاني ⑨	هلن فان دن برگا ①①
98	شمعون الثامن (دنيا بر ماما) 26	؟ - 1552	1538 - 1551 25	1551 - 1558		
99	يهبالاها الرابع	؟ - 1580		1580 - ؟		
100	شمعون التاسع (دنيا)	1582 - 1600	1552 - 1558 27	1582 - 1600		1600 - 1580
101	شمعون العاشر	1600 - 1653	1558 - 1580 28	1600 - 1653		1600 - 1638
102	شمعون الحادي عشر	1653 - 1690	1580 - 1600 29	1653 - 1690		1638 - 1656

25 أدرج كشمعون ايشوعياب الثامن

26 أدرج دنخا بر ماما كشمعون السابع في كتاب القئات (مصدر③) وكذلك في مصدر القس البير ابونا (مصدر④) والشماس داود بنيامين (مصدر⑦). وفي مصدر

مار شمعون (مصدر ②) فهو شمعون التاسع وفي مصدر گيورگيس داود مالك (مصدر⑥) فان شمعون الثامن هو بوخنا سولاقا. وفي مصدر القس يوسف قليتا (مصدر①) فان دنخا بر ماما هو شمعون الثامن. وفي مصدر The Death of a Nation (مصدر⑩) فهو شمعون الثامن من دون اسمه الشخصي.

27 أدرج كدنيا بر ماما

28 أدرج كشمعون يهبالاها العاشر

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

التسلسل	البطاركة	١ القس يوسف قليتا	٢ مار ايشاي شمعون	٣ غورگيس داود مالك	٤ السمعاني	٥ هلن فان دن برگا
93	شمعون الرابع	1447 – 1420	1407 – 1403	1447 – 1420	1504	1497 – 1437 ¹⁸
94	شمعون الخامس (من بيت صيادي)	1490 – 1448	1447 – 1420	1490 – 1448	1530	1502 – 1497 ¹⁹
95	ايليا الخامس	1504 – 1491	1504 – 1491 ²⁰	1504 – 1491	1502	1504 – 1502
96	شمعون السادس	1538 – 1505	1490 – 1448	1538 – 1505	1551	1538 – 1504 ²¹
97	شمعون السابع (ايشوعيا)	1551 – 1538	1538 – 1505 ²⁴	1551 – 1538	1552	1558 – 1538 ²²

- 18 أدرج كشمعون الرابع ديبث صيادي. توفي يوم 20 شباط سنة 1497 كما هو منقوش على شاهد قبره في دير ريان هرمز
- 19 من دون الاسم الشخصي
- 20 أدرج بعد شمعون السادس
- 21 توفي يوم 5 آب سنة 1538 كما نقشه القس اسراييل على شاهد قبره في دير ريان هرمز
- 22 أدرج كايثوعيا بر ماما. توفي يوم 1 تشرين الثاني سنة 1558 كما هو منقوش على شاهد قبره في دير ريان هرمز
- 23 أدرجه السمعاني كدخا بر ماما ومن بعده أدرج البطاركة الذين إنتموا الى كنيسة روما
- 24 أدرج كشمعون السابع من دون اسمه الشخصي

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

التسلسل	البطاركة	١ القس يوسف قليتا	٢ مار ايشاي شمعون	٦ گورگيس داود مالك	٩ السمعاني	١١ هـن فان دن برگا
87	طيماتوس الثاني	1328 – 1318	1328 – 1318	1328 – 1318	1318	
88	دنخا الثاني	1364 – 1329	1359 – 1329	1364 – 1329	1360 ¹⁵	
89	دنخا الثالث		1368 - 1359			
90	شمعون الثاني	1392 – 1365	17	1392 – 1365	1477 ¹⁶	
91	شمعون الثالث	1407 – 1403	1392 – 1369	1407 – 1403	1490	
92	ابيليا الرابع	1420 – 1407	1420 – 1407	1420 – 1407		

¹⁵ بعد هذا التاريخ يدرج السمعاني أسماءً وتواريخاً بعيدة كل البعد عن المصادر الأخرى

¹⁶ اعتباراً من هذا التطيريك ولغاية الانقسام الكنسي في منتصف القرن السادس عشر، لا ينسجم جدول السمعاني مع المراجع الأخرى

¹⁷ لم يدرجه مار شمعون في جدولته

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

التسلسل	البطاركة	① القس يوسف قليتا	② مار ايشاي شمعون	③ غورگيس داود مالك	④ السمعاني	⑤ هلن فان دن برگا
78	عديشوع الثالث	1147 – 1138	1147 – 1138	1147 – 1138	1138	
79	ايشوع عياب الخامس (البلدي)	1174 – 1148	1175 – 1148	1175 – 1148	1148	
80	ابليا الثالث (أبو حليم)	1190 – 1175	1190 – 1176	1190 – 1176	1176	
81	بهيا لاهما الثاني (بر قيوما)	1222 – 1190	1222 – 1191	1222 – 1190	1190	
82	سبريشوع الرابع (بر قيوما)	1225 – 1222	1226 – 1222	1225 – 1222	1222	
83	سبريشوع الخامس (بر المسيح)	1256 – 1226	1256 – 1226	1256 – 1226	1226	
84	مكيخا الثاني	1265 – 1257	1265 – 1257	1265 – 1257	1257	
85	دنخا الاول (الاربيبي)	1281 – 1265	1281 – 1265	1281 – 1265	1265	
86	بهيا لاهما الثالث (ابن الاتراك)	1317 – 1281	1318 – 1281	1317 – 1281	1281	

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

التسلسل	البطاركة	١ القس يوسف قليتا	٢ مار ايشاي شمعون	٣ غورگيس داود مالك	٤ السمعاني	٥ هلن فان دن برگا
71	يوخنا الثامن (بر طرگالا)	1057 – 1050	1057 – 1049	1057 – 1050	1050	
72	سبريشوع الثالث (بر زنبور)	1072 – 1063	1072 – 1057	1072 – 1061	1063	
73	عديشوع الثاني (بر عرس - عريض)	1090 – 1072	1090 – 1072	1090 – 1072	1974	
74	مكيخا الاول (بر سليمان)	1108 – 1092	1109 – 1092	1109 – 1092	1092	
75	ابيليا الثاني (بر مقلي)	1132 – 1111	1132 – 1111	1131 – 1111	1111	
76	برصوما (الصوباوي)	1136 – 1134	1135 – 1133	1136 – 1134	1134	
77	ابن الجبار		1136 – 1135 ¹⁴			

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

التسلسل	البطاركة	١ ① القس يوسف قليتا	٢ ② مار ايشاي شمعون	٣ ③ غورگيس داود مالك	٤ ④ السمعاني	٥ ⑤ هلم فان دن برگا
64	اسرائيل (الكرخي)	962 - 961	962 - 961	962 - 961	962	
65	عديشوع الاول (الجرمقي)	986 - 963	986 - 963	986 - 963	963	
66	ماري (بر طوبي) الاثوري	1000 - 987	1000 - ¹³ 967	1000 - 987	987	
67	يوخنا السادس (يوانيس)	1012 - 1001	1012 - 1001	1012 - 1000	1001	
68	يوخنا السابع (بر نازوك)	1020 - 1012	1022 - 1013	1020 - 1012	1012	
69	ايشوعياي الرابع (بر حزقيال)	1025 - 1020	1027 - 1023	1025 - 1020	1020	
70	ايليا الاول (الطيرهاتي)	1049 - 1028	1049 - 1028	1049 - 1028	1028	

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

التسلسل	البطاركة	① القس يوسف قليتا	② مار ايشاي شمعون	⑥ گورگيس داود مالك	⑨ السمعاني	①① هلن فان دن برگا
57	اسرائيل (الكشوري) ¹²					
58	آوش (من بيت گرمي)	884 – 877	884 – 873	884 – 874	877	
59	يوخنا الثالث (برنساوي)	892 – 884	892 – 884	892 – 894	884	
60	يوخنا الرابع	898 – 892	898 – 892	898 – 892	892	
61	يوخنا الخامس (بب ابگر)	905 – 900	905 – 900	905 – 900	900	
62	اوراهام الثالث (ابززا)	937 – 905	937 – 906	937 – 905	906	
63	عمانويل	949 – 938	949 – 937	960 – 938	938	

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

التسلسل	البطاركة	١ القس يوسف قليتا	٢ مار ايشاي شمعون	٦ گورگيس داود مالك	٩ السمعاني	١١ هـن فان دن برگا
50	طيماتوس الاول	820 – 780	820 – 780	820 – 780	778	
51	يشوع برون	824 – 820	824 – 820	824 – 820	820	
52	گورگيس الثاني	832 – 825	832 – 825	832 – 825	825	
53	سبريشوع الثاني	836 – 832	836 – 832	836 – 832	832	
54	اوراهام الثاني (المرجي)	850 – 837	850 – 837	850 – 837	836	
55	تاداسيس (تادوروس)	858 – 852	852 – 850	858 – 852	852	
56	سركيس (الصوبايوي)	872 – 860	872 – 860	872 – 860	860	

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

التسلسل	البطاركة	① القس يوسف قليتا	② مار ايشاي شمعون	⑥ گورگيس داود مالك	⑨ السمعاني	①① هلن فان دن برگا
41	يوخنا الاول (بر مارتا)	682 – 680	692 – 684	683 – 681	680	
42	خنايشوع الاول (الاعرج)	693 – 686	693 – 686	693 – 686	685	
43	يوخنا الثاني (الاجرب)	694 – 693	694 – 693	695 – 693	692	
44	صليبا زخا	729 – 713	728 – 714	729 – 713	714	
45	بثيون	740 – 731	740 – 731	740 – 731	731	
46	مار ابا الثاني	751 – 741	751 – 741	751 – 741	742	
47	سورين	754	754 – 752	754 – 751	754	
48	يعقوب الثاني	773 – 754	773 – 754	773 – 754	754	
49	خنايشوع الثاني	779 – 774	778 – 774	779 – 774	774	

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

التسلسل	البطاركة	١ القس يوسف قليتا	٢ مار ايشاي شمعون	٦ گورگيس داود مالك	٩ السمعاني	١١ هـن فان دن برگا
34	ايشوعيا ب الاول (الارزني)	595 – 581	595 – 581	595 – 580	580	
35	سبريشوع الاول (الجرمقي)	604 – 596	604 – 596	604 – 596	596	
36	عريفور (يوس)	607 – 604	607 – 605	608 – 605	605	
37	ايشوعيا ب الثاني (الجدالي)	644 – 628	644 – 628	645 – 628	628	
38	مار امه	647 – 644 ¹⁰	650 – 647	649 – 645	647	
39	ايشوعيا ب الثالث (الحديابي)	657 – 647 ¹¹	660 – 650	660 – 650	650	
40	گورگيس الاول	680 – 661	684 – 681	668 – 661	660	

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

التسلسل	البطاركة	① القس يوسف قليتا	② مار ايشاي شمعون	⑥ گورگيس داود مالك	⑨ السمعاني	①① هلن فان دن برگا
27	بواوي	502 – 498	502 – 496	503 – 497	498	
28	شيبلا	520 – 503	523 – 505	521 – 503	503	
29	نرساي / اليشاع	535 – 520	535 – 524 ⁹	536 – 522	520	
30	بولص	536 – 535	540 – 539	537 – 536	535	
31	مار ابا الاول	552 – 536		552 – 537	536	
32	يوسف	567 – 552	567 – 552	567 – 552	552	
33	حزقيال	580 – 567	581 – 570	579 – 568	567	

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

التسلسل	البطاركة	① القس يوسف قليتا	② مار ايشاي شمعون	⑥ گورگيس داود مالك	⑨ السمعاني	①① هلن فان دن برگا
20	أخي	415 - 411	415 - 411	415 - 411	411	
21	يهيالاها الاول	420 - 415	420 - 415	420 - 415	415	
22	معنا	8 420	420	420	420	
23	قارابوخت (مارابوخت)	421	421	421 - 420	421	
24	داديشوع	456 - 421	456 - 421	456 - 421	430	
25	باواي (بابوي)	483 - 457	484 - 457	483 - 457	465	
26	آفاق	496 - 484	496 - 484	496 - 484	485	

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

التسلسل	البطاركة	١ ١ القس يوسف قليتا	٢ ٢ مار ايشاي شمعون	٣ ٣ غورگيس داود مالك	٤ ٤ السمعاني	٥ ٥ هلن فان دن برگا
13	پاپا (بر گگي)	320 – 247 ⁷	326 – 247 ⁶	326 – 256	256	
14	شمعون الاول (بر صباغي)	330 – 320	341 – 328	340 – 327	326	
15	شاهدوست	333 – 330	347 – 345	340 – 340	332	
16	بر بشمين	341 – 333	358 – 350	344 – 340	333	
17	تومر صا	392 – 384	393 – 383	392 – 384	384	
18	قيوما	399 – 395	399 – 393	399 – 394	395	
19	اسحق الاول	411 – 399	411 – 399	411 – 400	399	411 - 399

٦ جلس على الكرسي البطريركي لمدة ثمانون (80) سنة؛ ؟
٧ أو من سنة 256

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

التسلسل	البطاركة	القس يوسف قليتا ①	مار ايشاي شمعون ②	گورگيس داود مالك ⑥	السمعاني ⑨	هلن فان دن برگا ①①
8	اوراهام الاول (الكشكري)	2 110 – 98	152 – 130	2 110 – 98	88	
9	يعقوب الاول (قريب يوسف)	138 – 120	190 – 172	138 – 120	120	
10	عيد المسيح		3 203 – 191			
11	أخو أبيه	4 159 – 139	220 – 205	162 – 139	139	
12	شخاوپا (الكشكري)	5 179 – 162	244 – 224	182 – 162	162	

2 أو 120

3 • ورد في جدول مار ايشاي شمعون فقط

4 أو الى 162

5 أو الى 182

(2) بطاركة كنيسة المشرق حسب سني تسنمهم السدة الرسولية

التسلسل	البطاركة	١ القس يوسف قليتا	٢ مار ايشاي شمعون	٣ گورگيس داود مالك	٤ السمعاني	٥ هـن فان دن برگا
1	شمعون الصفا					
2	توما الرسول		73 - 33		33	
3	بر تولماي		10 - 33			
4	آداي (تداي) الرسول	45 - 33	45 - 33	45 - ?	33	
5	آگاي (تلميذ آداي)	48 - 45	81 - 45	48 - 45	45	
6	ماري (تلميذ آداي)	81 - 48	81 - 48	81 - 48	48	
7	ابريس (قريب مريم العذراء)	98 - 82	107 - 90	98 - 82	82	

(1) تسلسل بطاركة كنيسة المشرق

التسلسل	شمعون العشرون (بولص)	شمعون الحادي والعشرون (ايشاي)
البطاركة	111	112
① القس يوسف قليتا	•	•
② مار ايشاي شمعون	45 •	46 •
③ كتيب الفتات		
④ البير ابونا	•	•
⑤ كتاب المجدل: ماري بن سليمان		
⑥ گورگيس داود مالك	•	•
⑦ الشماس داود بنيامين		
⑧ الكنائس النسطورية		
⑨ السمعاني		
⑩ موت أمة		
①① هيلن فان دن برگ	•	•

44

أدرج كشمعون اوراهم التاسع عشر

45

أدرج كشمعون رونيل العشرون

46

أدرج كشمعون بنيامين الحادي والعشرون

(1) تسلسل بطاركة كنيسة المشرق

التسلسل											
106	شمعون الخامس عشر (موختس)	•	① القس يوسف قليتا	•	•	•	•	•	•	•	•
107	شمعون السادس عشر (يونان)	41	② مار ايشاي شمعون	•	•	•	•	•	•	•	•
108	شمعون السابع عشر (اوراهام)	42	③ كتيب الفتات	•	•	•	•	•	•	•	•
109	شمعون الثامن عشر (رونيل)	43	④ البير ابونا	•	•	•	•	•	•	•	•
110	شمعون التاسع عشر (بنيامين)	44	⑤ كتاب المجدل: ماري بن سليمان	•	•	•	•	•	•	•	•
			⑥ گورگيس داود مالك	•	•	•	•	•	•	•	•
			⑦ الشماس داود بنيامين								
			⑧ الكنائس النسطورية								
			⑨ السمعاني								
		38	⑩ موت أمة	•	•	•	•	•	•	•	•
		40	⑪ هيلن فان دن برگ	•	•	•	•	•	•	•	•

37	أدرج كشمعون بهبالاها الرابع عشر
38	أدرج كشمعون رونيل الخامس عشر
39	أدرج كشمعون دنخا الخامس عشر
40	أدرج كشمعون بنيامين السادس عشر
41	أدرج كشمعون سليمان السادس عشر
42	أدرج كشمعون (ميخائيل موختس) السابع عشر
43	أدرج كشمعون يونا الثامن عشر

(1) تسلسل بطاركة كنيسة المشرق

التسلسل										
	البطاركة									
98	شمعون الثامن (دنخا بر ماما)	•	① القس يوسف قليتنا							
99	بهبلاها الرابع	•	② مار ايشاي شمعون	26						
100	شمعون التاسع (دنخا)	•	③ كتيب الفتات							
101	شمعون العاشر	•	④ البير ابونا		27					
		•	⑤ كتاب المجدل: ماري بن سليمان							
		•	⑥ گورگيس داود مالك	25						
		•	⑦ الشماس داود بنيامين							
		•	⑧ الكنائس النسطورية							
		•	⑨ السمعاني							
		•	⑩ موت أمة	24						
		•	⑪ هيلن فان دن برگ							

- 21 أدرج كدخا بر ماما
 22 أدرج من دون اسمه الشخصي
 23 أدرج كدخا بر ماما
 24 أدرج كشمعون الثامن ومن بعده بر ماما من دون كنية
 25 أدرج كيوخنا سولاقا
 26 ادرج كايثو عياب.
 27 أدرج كيهبلاها الخامس. لا يوجد في جدول بهبلاها الرابع
 28 أدرج كدخا بر باما

(1) تسلسل بطاركة كنيسة المشرق

التسلسل	البطاركة	شمعون الرابع	شمعون الخامس (ديبث صيادي)	ايثيا الخامس	شمعون السادس	شمعون السابع (ايشو عياب)
93	شمعون الرابع	•	•	•	•	•
94	شمعون الخامس (ديبث صيادي)	•	•	•	•	•
95	ايثيا الخامس	•	•	•	•	•
96	شمعون السادس	•	•	•	•	•
97	شمعون السابع (ايشو عياب)	•	•	•	•	•

- 14 أدرج من بعد شمعون الرابع
 15 أدرج كشمعون الرابع ديبث صيادي
 16 أدرج كشمعون الرابع ديبث صيادي
 17 أدرج من دون اسمه الشخصي
 18 أدرج بعد شمعون السادس
 19 أدرج كايثو عياب بر ماما
 20 أدرج كدخا بر ماما ومن بعده أدرج البطاركة الذين اتبعوا كنيسة روما.

(1) تسلسل بطاركة كنيسة المشرق

التسلسل	البطاركة	① القس يوسف قلبينا	② مار ايشاي شمعون	③ كتيب الفتات	④ البير ابونا	⑤ كتاب المجدل: ماري بن سليمان	⑥ گورگيس داود مالك	⑦ الشماس داود بنيامين	⑧ الكنائس النسطورية	⑨ السمعاني	⑩ موت أمة	⑪ هيلن فان دن برگ
84	مكخا الثاني	•	•	•	•	•	•	•	•	•	•	•
85	دنخا الاول (الاربيبي)	•	•	•	•	•	•	•	•	•	•	•
86	يهبالاها الثالث (ابن الاتراك)	•	•	•	•	•	•	•	•	•	•	•
87	طيماتوس الثاني	•	•	•	•	•	•	•	•	•	•	•
88	دنخا الثاني	•	•	•	•	•	•	•	•	•	•	•
89	دنخا الثالث	•	•	•	•	•	•	•	•	•	•	•
90	شمعون الثاني	•	•	•	•	•	•	•	•	•	•	•
91	شمعون الثالث	•	•	•	•	•	•	•	•	•	•	•
92	ايليا الرابع	•	•	•	•	•	•	•	•	•	•	•

(1) تسلسل بطاركة كنيسة المشرق

التسلسل	البطاركة	76	77	78	79	80	81	82	83
١	القس يوسف قليتا	•							
٢	مار ايشاي شمعون	•	•						
٣	كتيب الفتات	•							
٤	البير ابونا	•							
٥	كتاب المجدل: ماري بن سليمان	•					12.		
٦	گورگيس داود مالك	•							
٧	الشماس داود بنيامين	•							
٨	الكنائس النسطورية	•							
٩	السمعاني	•							
١٠	موت أمة	•							
١١	هيلن فان دن برگ								
		برصوما (الصوباي)	ابن الجبار	عديشوع الثالث	ايشوع عياب الخامس (البلدي)	ابليا الثالث (ابو حليم)	يهيالاها الثاني (بر قيوما)	سبريشوع الرابع (بر قيوما)	سبريشوع الخامس (ابن المسيح)

11 • ورد في جدول مار ايشاي شمعون فقط

12 عاش ماري بن سليمان في زمن البطريرك يهياالاها الثاني الذي جلس على الكرسي البطريركي بين (1190 - 1222).

(1) تسلسل بطاركة كنيسة المشرق

التسلسل	البطاركة	68	69	70	71	72	73	74	75
		يوخنا السابع (بر نازوك)	ايشوعياي الرابع (بر حزقيال)	ابيليا الاول (الطير هاتي)	يوخنا الثامن (بر طرگالا)	سبريشوع الثالث (بر زنبور)	عبديشوع الثاني (بر عرس - عريض)	مكيخا الاول (بر سليمان)	ابيليا الثاني (بر مقلي)
	① القس يوسف قليتا	•	•	•	•	•	•	•	•
	② مار ايشاي شمعون	•	•	•	•	•	•	•	•
	③ كتيب الفتات	•	•	•	•	•	•	•	•
	④ البير ابونا	• ⁹	•	•	• ¹⁰	•	•	•	•
	⑤ كتاب المجدل: ماري بن سليمان	•	•	•	•	•	•	•	•
	⑥ گورگيس داود مالك	•	•	•	•	•	•	•	•
	⑦ الشماس داود بنيامين	•	•	•	•	•	•	•	•
	⑧ الكنائس النسطورية	•	•	•	•	•	•	•	•
	⑨ السمعاني	•	•	•	•	•	•	•	•
	⑩ موت أمة	•	•	•	•	•	•	•	•
	①① هيلن فان دن برگ								

(1) تسلسل بطاركة كنيسة المشرق

التسلسل	البطاركة	١	٢	٣	٤	٥	٦	٧	٨	٩	١٠	١١
60	يوخنا الرابع	•	•	•	•	•	•	•	•	•	•	
61	يوخنا الخامس (بر ابگر)	•	•	•	•	•	•	•	•	•	•	
62	اوراهام الثالث (ابرازا)	•	•	•	•	•	•	•	•	•	•	
63	عمانويل	•	•	•	•	•	•	•	•	•	•	
64	اسرائيل (الكرخي)	•	•	•	•	•	•	•	•	•	•	
65	عديشوع الاول (الجرمقي)	•	•	•	•	•	•	•	•	•	•	
66	ماري (بر طوبي) الاشوري	•	•	•	•	•	•	•	•	•	•	
67	يوخنا السادس (يوانيس)	•	•	•	•	•	•	•	•	•	•	

6 أدرجه البير ابونا كيوخنا الثالث من دون كنية

7 أدرجه البير ابونا كيوخنا الرابع بر ابگاري

8 أدرجه البير ابونا كيوخنا الخامس بر عيسى

(1) تسلسل بطاركة كنيسة المشرق

التسلسل	البطاركة	1	2	3	4	5	6	7	8	9	10	11
51	يشوع برونون	•	•	•	•	•	•	•	•	•	•	•
52	گورگيس الثاني	•	•	•	•	•	•	•	•	•	•	•
53	سبريشوع الثاني	•	•	•	•	•	•	•	•	•	•	•
54	اوراهام الثاني (المرجي)	•	•	•	•	•	•	•	•	•	•	•
55	تاداسيس (تادوروس)	•	•	•	•	•	•	•	•	•	•	•
56	سركيس (الصوبايوي)	•	•	•	•	•	•	•	•	•	•	•
57	اسرائيل (الكشوري)	•	•	•	•	•	•	•	•	•	•	•
58	آئوش (من بيت گرمي)	•	•	•	•	•	•	•	•	•	•	•
59	يوخنا الثالث (بر نرساي)	•	•	•	•	•	•	•	•	•	•	•

(1) تسلسل بطاركة كنيسة المشرق

التسلسل	البطاركة	9	10	11	12	13	14	15	16	17
		يعقوب الاول (قريب يوسف)	عبد المسيح	أخو أبيه	شخاوپا (الكشكري)	پاپا (بر گگي)	شمعون الاول (بر صباعي)	شاهدوست	بر بشمين	تومر صا
① القس يوسف قليتا		•		•	•	•	•	•	•	•
② مار ايشاي شمعون		•	•	•	•	•	•	•	•	•
③ كتيب الفتات		•		•	•	•	•	•	•	•
④ البير ابونا		•		•	•	•	•	•	•	•
⑤ كتاب المجدل: ماري بن سليمان		•		•	•	•	•	•	•	•
⑥ گورگيس داود مالك		•		•	•	•	•	•	•	•
⑦ الشماس داود بنيامين		•		•	•	•	•	•	•	•
⑧ الكنائس النسطورية						•		•	•	•
⑨ السمعاني		•		•	•	•	•	•	•	•
⑩ موت أمة		•		•	•	•	•	•	•	•
⑪ هيلن فان دن برگ										

(1) تسلسل بطاركة كنيسة المشرق

التسلسل	البطاركة	1	2	3	4	5	6	7	8
	شمعون الصفا	•	•		•	•	•	•	•
	توما الرسول	•	•	• ²	•	•	•	•	•
	بر تولماي								
	أداي (تداي) الرسول				•	•	•	•	•
	أگاي (تلميذ أداي)				•	•	•	•	•
	ماري (تلميذ أداي)				•	•	•	•	•
	ابريس (قريب مريم العذراء)				•	•	•	•	•
	اوراهام الاول (الكشكري)				•	•	•	•	•
	القس يوسف قليتا	•	•						
	مار ايشاي شمعون	•	•	• ²	•	•	•	•	•
	كتيب الفتات		•		•	•	•	•	•
	البير ابونا		•		•	•	•	•	•
	كتاب المجدل: ماري بن سليمان				•	•	•	•	•
	گورگيس داود مالك	• ¹	•		•	•	•	•	•
	الشماس داود بنيامين		•		•	•	•	•	•
	الكنائس النسطورية		•		•	•	•	•	•
	السمعاني		•		•	•	•	•	•
	موت أمة				•	• ³	•	•	•
	هيلن فان دن برگ	• ¹							

- 1 أدرج بعد توما الرسول
 2 • ورد في جدول مار ايشاي شمعون فقط
 3 أدرج بعد ماري

الكلداني من كنيسة المشرق وفقاً للمصادر الأخرى.

11. جدول العلامة هيلين مُوري- فان دن برگ

نَشَرَتِ العلامة هيلين مُور- فان دن برگ، من جامعة لايدن بهولندية، بحثاً عن بطاركة كنيسة المشرق من القرن الخامس عشر لغاية القرن الثامن عشر في المجلة الإلكترونية "هوكويو"²⁴.

اعتمدت هذه العلامة على عدد كبير من المخطوطات والمصادر المطبوعة ذات العلاقة بفترة زمنية محددة من تاريخ كنيسة المشرق.

تتبع أهمية بحثها من الأدلة التي ساققتها حول سني وفاة بعض البطاركة والتي فُنِدَّتْ من خلالها التواريخ غير الدقيقة في الجداول الأخرى وخاصة في جدول القس اسحاق ريحانا الذي اشرنا اليه في مقطع سابق.

البطيريك ايشاي شمعون بحسب جدولها هو "شمعون الحادي والعشرون".

الخاتمة

مع أن معلومات هذا البحث والجداول الملحقة به كانت قد نشرت في مصادر مختلفة، إلا أن جمعها في هذا الاطار يعطي القارئ صورة أكثر شمولاً ووضوحاً عن تاريخ رئاسة كنيسة المشرق ويحلُّ بعض الألغاز المبهمة المتعلقة بها.

يتطلب إعداد جدول متكامل لتعاقب بطاركة كنيسة المشرق سبر أغوار التاريخ بغية التنقيب في الوثائق ذات العلاقة، حتى وإن كانت مجرد ملاحظات صغيرة وعابرة، ومن ثم وضعها تحت المجهر لإستنباط الحقائق من بين ثناياها المظلمة. ومن غير عمل شاق كهذا، فمن الجائز أن يقع الباحث في أخطاء.

وأني بدوري استطعت تصحيح بعض الأخطاء مستعينا بالمراجع التي اجتهد فيها الكتاب والباحثون الذين تم ذكرهم. وفي الختام، كلّي أملٌ بأن يُناقش هذا البحث بأريحية وب عقلية متفتحة لكي يكون معبراً لتصحيح الأخطاء التي بنيت على أسس غير قوية.

Heleen Van Den Berg, *The Patriarchs of the Church of the East from the Fifteenth to Eighteenth Centuries*. Hugoye: Journal of Syriac Studies, Vol. 2, no. 2, 1999

المعاصرين".

حيثما ورد اسم مار ايشاي شمعون، أشار اليه المؤلف بشمعون الحادي والعشرين.

9. جدول يوسف سمعان السمعاني

يوسف السمعاني عالم لبناني ذائع الصيت، اضحت مؤلفاته موردا تاريخيا غزيرا ومُعتمدا لدى الباحثين العالميين.

ويجدر ان ننوه هنا بأن السمعاني أدرَجَ في جدولهِ على الصفحات 624 – 630 من مؤلَّفِهِ المذكور في الحاشية ادناه،²² تواريخ جلوس البطاركة على الكرسي الرسولي لكنيسة المشرق. وفي اماكن أخرى ادرج سني وفاتهم والتي جاءت مختلفة بعضها عن البعض بحسب المصادر التي استقاها منها. ولهذا فإن كاتب هذا البحث ادرج في الجدول المقارن رقم (2) تواريخ الجلوس فقط، دون ذكر سنوات وفاتهم المتعددة والمختلفة.

10. جدول العلامة اوراهام يوخنا

كتب العلامة اوراهام يوخنا تاريخ الامة الآشورية وكنيسة المشرق وادرج في نهاية الكتاب اسماء البطاركة والحكام الفرثيين والساسانيين والخلفاء العرب والسلاطين العثمانيين.

مار بنيامين شمعون بحسب جدولهِ هو شمعون السادس عشر وقد كان حيا يرزق إبان طبعه كتابه "موت أمة" سنة 1916.²³

يذكر العلامة اوراهام يوخنا اسفل صورة لمار بنيامين شمعون وضعها في مطلع كتابه، بأنه البطريرك رقم 138 في سلسلة جثالقة الكنيسة الآشورية المسيحية، في حين أن عَدَدَهُم كما أدرجه في نهاية كتابه تحت أسمائهم الشخصية وألقابهم الذاتية، لا يتجاوز السبعة والتسعين (97)، اضافة الى سبعة آخرين بلقب "ايليا" وهم ينتمون الى الفرع

Josephus Simonius Assemanus, *Bibliotheca Orientalis Clementino-Vatican, An Encyclopedia of Syriac Writers*, Gorgius Press, 2004, Vol. III

Abraham Youhanna, Ph.D., *The Death of a Nation*, G. P. Putman's Sons, New York & London, 1916, pp. 152-158

عشر، ايشوعياي ايليا الثاني عشر، دنحا شمعون الخامس، ايليا شمعون السادس عشر، شمعون، يوسف موختس، نونا شمعون الثامن عشر، اوراهم شمعون التاسع عشر، روبيل شمعون العشرون، بنيامين شمعون الحادي والعشرون، الذي جلس على الكرسي البطريركي سنة 1903. وكان غورگيس داود مالك قد كتب مؤلَّفَهُ في زمن البطريرك مار بنيامين شمعون.

نشر السيد داود مالك، الابن الثاني للعلامة غورگيس داود مالك، عام 1931 كتابا باللغة الآشورية¹⁹ يتضمن جدولاً لبطاركة كنيسة المشرق، ذا اختلافات بيّنة عن جدول ابيه ومتطابقاً مع الجداول الأخرى. ولقد ادرج كاتب هذا البحث في الجدول المنسوب الى العلامة غورگيس داود مالك، اسماء البطاركة بعد شمعون الثامن كما جاءت في جدول ابنه داود مالك وليس كما وردت في جدول الاب.

7. جدول الشماس داود دُبَيْث بنيامين

المرحوم الشماس داود دُبَيْث بنيامين، والد كاتب هذا البحث، كان ضليعاً باللغة الآشورية الأدبية. اسس مطبعة نينوى في كركوك سنة 1956 وطبع ونشر العديد من الكتب باللغة الآشورية.

له مؤلفات ومقالات في مواضيع مختلفة. في احدى مخطوطاته، نسخ بخط يده جدول البطاركة كما ادرجناه في الجدول المقارن رقم (1) مُستَلّاً من كتاب القس يوسف جبرائيل الذي ذكره العلامة كوكلي في فقرة سابقة من هذا البحث.²⁰

8. جدول كتاب الكنائس النسطورية²¹

تحت العنوان الرئيسي للكتاب، كتب مؤلفه ما يلي:

"تاريخ مختصر للمسيحية النسطورية في آسيا منذ الإنشقاق الفارسي والى الآشوريين

¹⁹ "كهنوتنا بدأ في كنعان في سنة 520"، *كهنوتنا في كنعان*، ج 1، ص 193.

²⁰ J. Guriel, *Elementa Chaldaicae Quibus series Patriarchim Chaldaeorum*, Rome, 1860.

²¹ Aubrey R. Vines, *The Nestorian Churches*, Independent Press, Ltd., Memorial Hall, E.C.4, 1937.

من بيت كرمي واسرائيل الكشكري. وهذا هو السبب الذي جعل القس البيير أبونا لوحد هيدرج في جدوله اسرائيل الكشكري كبطريك.

• أدرج يهبألاها الرابع كيهبألاها الخامس في الوقت الذي لم يدرج يهبألاها الرابع في الجدول. باعتقاد كاتب هذا البحث بأن هذا خطأ مطبعياً.

5. جدول ماري بر شليمون

ماري بر شليمون مؤرخ ذائع الصيت. أنجز مؤلفه "أخبار فطاركة كرسي المشرق"¹⁸ في عهد البطريك مار يبالاها الثاني (1190 - 1222). كتب باسهاب، مثل زميله عمرو بر ستي، عن بطاركة امشرق وعلاقتهم مع الحكام والخلفاء (المسلمين). وتجدر الإشارة ان الكثير من التواريخ التي وردت في مؤلفاتها جاءت بالتقويم الهجري.

6. جدول العلامة گورگيس داود مالك

وُلِدَ گورگيس داود مالك سنة 1835 في مدينة سوبورغان- ايران، واكمل دراسته في كلية اللاهوت التابعة للارسالية الامريكية في مدينة سيري- مقاطعة اورميا . كتب هذا العلامة تاريخ الامة الآشورية وكنيسة المشرق باللغة الآشورية. تُوفِّي سنة 1909 في مدينة تفليس الجورجية وهو في طريقه بمعية ابنه القس نسطورس، الى الولايات المتحدة الأمريكية. وقد ترجم القس نسطورس كتاب والده الى اللغة النرويجية التي كان يتقنها بعد وصوله الى مدينة شيكاغو. وعن هذه الترجمة قامت طيبة امريكية بنقله الى الإنجليزية وتم طبعه عام 1910.

لا يتطابق جدولته مع بقية الجداول وخاصة بعد الانشقاق الكنسي في القرن السادس عشر. فأسماء البطاركة الذين ادرجهم بعد شمعون الثامن، الذي يسميه يوخنن سولاقا، تُشذ كليا عن بقية الجداول وتتضمن أسماء البطاركة الكلدان ايضاً، إذ ذكرها كالتالي: ايليا السابع، شمعون ايليا الثامن، يوخنن ايليا التاسع، أوجين ايليا العاشر، دنخا ايليا الحادي

نستدل من مقدمة الكتاب بأن القس يوسف ذبيث قَلَيْتَا (وكان آنذاك شماسا) هو الذي نظمّ جدول البطاركة الملحق بهذا الكتاب، إلا أنه لم يذكر المصادر التي استقى منها معلوماته. من المُرَجَّحُ أنَّ أحد المراجع التي إعتدّها كان جدول العلامة غورگيس داود مالك، الذي وإن لم يكن قد نُشِرَ آنذاك، إلا أن القس يوسف ذبيث قَلَيْتَا كان على علم بوجوده من خلال عمله في المجلس الكنسي مع القس نسطورس، نجل العلامة غورگيس داود مالك.¹⁶

لم يُدرَجْ القس يوسف ذبيث قَلَيْتَا البطريرك شمعون الصفا في هذا الجدول الذي يتضمن اسماء البطاركة الذين تعاقبوا على رئاسة كنيسة المشرق حتى شمعون السابع (دنخا بَرَماما) اي الى فترة انشقاق الكنيسة، عندما سيمَ يُوخَنَنَّ (يوخنا) سولاقا بطريركا على يد البابا رئيس كنيسة رومة.

4. جدول القس ألبير أبونا

يُعتَبَرُ القس ألبير أبونا أحد علماء الكنيسة الكلدانية المتمرسين وله مؤلفات تَظْهَرُ فيها معرفته الواسعة بتاريخ الأدب والكنيسة. أنجز جدولا خاصا ببطاركة كنيسة المشرق بشقيها والحقه بمؤلّفه "أدب اللغة الآرامية" باللغة العربية.

الاختلافات بين جدول القس ألبير أبونا وبقية الجداول هي كما يلي:

- بالرغم من أن القس ألبير أبونا أدرج يوحنا الثاني (الأجرب) في جدولهِ، إلا انه وصفه ببطريرك غير شرعي. وهكذا ادرج البطريرك يوحنا الثالث (بر نرسي) لغاية يوحنا الثامن، كيوحنا الثاني الى يوحنا السابع.
- يذكر ماري بر شليمون في كتابه أخبار بطاركة كرسي المشرق¹⁷ بأنه حصلت فرقة بين ابناء الكنيسة بعد موت سرقيس الصوبواوي ورسوموا بطريركين اثنين هما أنوش

¹⁵ معلومة خاصة اعطيت الى كاتب هذا البحث من قبل العلامة كوكلي (Coakley)

¹⁶ انظر كتاب استقالة القس يوسف ذبيث قَلَيْتَا المؤرخ 1908/9/27 من عضوية المجلس الكنسي وسكرتارية هيئة تحريره المنشور في الصفحة 369 من كتاب العلامة غورگيس داود مالك:

History of the Syrian Nation and the Old Evangelical Church of the East, Minneapolis, Minn. 1910.

¹⁷ أخبار فطاركة كرسي المشرق - من كتاب المجلد، لماري بن سليمان، رومة، 1٨٩٩

ايشاي شمعون الثالث والعشرين. بتاريخ 13 شباط 1937 كتب مار شمعون مقدمة قصيرة باللغة الانجليزية لمؤلف بعنوان "الكنائس النسطورية - The Nestorian Churches"¹¹ دون أن يذكر لقبه الترتيبي الشمعوني، وذيلته بتوقيعه كالاتي:

Eshai Shimon
By the Grace of God
Catholicos Patriarch
Of the East
ايشاي شمعون
بالنعمة الإلهية
البطريرك جاثليق
المشرق

إن الدلالة الأولى لهذا التغيير وردت في خبر وصول مار ايشاي شمعون الى مدينة نيويورك لأول مرة، إذ كتب محرر جريدة نيويورك تايمز بتاريخ 31 تموز 1940 عن وصول مار شمعون الى الولايات المتحدة، وذكر بأن مار شمعون هو "العضو الثالث والعشرون في تسلسل عائلته"¹².

والدلالة الثانية لهذا التغيير هي صورة لمار شمعون ألتقطت في حفل بمدينة يونكرس- ولاية نيويورك، في شهر كانون الثاني من سنة 1940، حيث كتب المصور عليها: "مار شمعون الثالث والعشرون"¹³.

ويجدر التنويه هنا، بأن كلا الدالتين تشيران الى كونه البطريرك المائة والتاسع عشر (119) في حين أن ترتيبه التعاقبي في جدول القس اسحاق ریحانا في الترجمة الانجليزية لكتاب المرجانة هو المائة والحادي عشر (111).

3. جدول كُتَيْبُ الْفُتَات¹⁴

يحتوي هذا الكتاب مقتطفات من مؤلفات ثلاثون من مشاهير أدباء وآباء كنيسة المشرق والتي ساهم في جمعها وترتيبها المبشر الانجليكاني دافيد جنكس¹⁵ واشرف على تنقيحها القس يوسف دُبَيْثُ قَلَيْتَا.

¹¹ Aubrey R. Vines, *The Nestorian Churches*, Independent Press, Ltd., Memorial Hall, E.C.4, 1937

¹² J. F Coakley, *The Patriarchal List of the Church of the East*, Orientalia Lovaniensai Analecta, Uitgeverij Peeters end Departement Ooster Studeis Leuven, 1999, Footnote 5.

¹³ المصدر أعلاه صفحة 66.

¹⁴ Press of the Archbishop of Canterbury's Mission, 1898, Urmi.

حصل كالآتي: وفقا لجدول [يوسف] جبرائيل، الذي هو باطل¹⁰، جلس دنخا الثاني على السدة الرئاسية مدة احدى وعشرين سنة وعشرة اشهر! فاذا كان قد جلس على السدة الرئاسية سنة 1329 لكان تاريخ وفاته 1350/1351. ومع ذلك فإن ابللوس ولامي يؤكدان جزما وجود بطريرك بإسم دنخا سنة 1364، وباعتقادهما يكون هذا الاخير "دنخا آخر".

هناك موضوع آخر اثار نقاشا حادا، ألا وهو، تغيير اللقب الترتيبي للبطريرك ايشاي شمعون "الحادي والعشرون" كما هو مدرج في كافة المصادر دون استثناء، الى ايشاي شمعون "الثالث والعشرون" كما هو مدرج في جدول القس اسحاق ريحانا فقط. ويعود سبب ذلك الى أن القس اسحاق ريحانا احتسب:

أ. شمعون الصفا بمرتبة شمعون الأول

ب. شمعون برصباعي (328 – 341) بمرتبة شمعون الثاني

ج. شمعون الثاني (بحسب كل الجداول) بمرتبة شمعون الثالث.

د. ييآلاها الرابع (بحسب جدول القس يوسف دبيث قليتا، والأب البيير أبونا والعلامة كوركيس داود مالک) فقد احتسبه بمرتبة شمعون العاشر.

وبهذا يكون قد اضاف بطريركين بلقب "شمعون" الى جدولته، فَعَدَا "ايشاي

شمعون الحادي والعشرون"، بطرْفَة عَيْن، "ايشاي شمعون الثالث والعشرون".

لا توجد وثيقة رسمية تحدد زمن هذا التغيير (من شمعون الحادي والعشرون الى الثالث والعشرون). كل الموافقات التي بموجبها طُبِعَت الكتب الكنسية في المطبعة الأثرية لكنيسة المشرق تحت اشراف القس يوسف دُبيث قَلَيْتَا، كانت قد صدرت تحت إسم "ايشاي شمعون الحادي والعشرون".

من اليوم الذي نُفِيَ فيه مار شمعون من العراق الى جزيرة قبرص، والذي صادف نهار الجمعة 18 آب 1933 والى يوم السبت 13 شباط 1937، لم يُعْتَرَّ على وثيقة بطريركية او وثيقة رسمية واحدة حُرِّرتْ خلال هذه الفترة، تشير الى انه عَرَفَ نفسه بلقب

¹⁰ المصدر اعلاه، حاشية رقم 31

أي من الجداول الأخرى وهم: بر تولماي 33 - ؟؛ عبد المسيح 191 - 203؛ بر جبارا 1135 - 1136.

أدرج القس اسحاق ربحانا في جدولته مار دنخا الثالث (1359 - 1368) والذي لم يرد ذكره في أي من الجداول الأخرى سوى جدول العلامة غورغييس داود مالك (المصدر رقم 6). وهنا تخلى القس اسحاق ربحانا عن نهجه في اعتماد ما ورد في غالبية المصادر. وإن خطأه هذا أدى الى الوقوع في خطأ افدح، وهو أن البطريك الحالي لقب بـ "دنخا الرابع" عوضاً عن "دنخا الثالث".

وتجدر الإشارة هنا بان كاتب هذا البحث، وفي اثناء حديثه شخصي مع المرحوم افرام يوسف دبيث قليتا (الابن البكر للقس يوسف دبيث قليتا) والذي كان قد شارك في طقوس رسامة البطريك الحالي في انكلترا، اعترف بانه شخصيا مع آخرين، أخطأوا في اختيار لقب "دنخا الرابع". ولقد عزى هذا الخطأ الى الخلط الذي اوجده القس اسحاق ربحانا في الترجمة الانجليزية من كتاب المرجانة.

لقد كان العلامة غورغييس داود مالك الباحث الوحيد الذي سبق القس اسحاق ربحانا بهذا الاحتساب الترتيبي الخاطئ.⁷ ومن الضروري أن ننوه في هذا الصدد بما يلي:

- يبدو أن السيد داود مالك، نجل العلامة غورغييس داود مالك، كان قد علم بالخطأ الذي وقع فيه والده، فلم يذكر "مار دنخا الثالث" في الجدول الذي نشره في كتابه "مختصر تاريخ الاشوريين".⁸
- يذكر العلامة كوكلي في أحد بحوثه ما ترجمته حرفياً:⁹
مما يلفت النظر في جدول القس اسحاق ربحانا هو اضافة دنخا آخر ("الثالث"). ويبدو ان اضافة هذا الشخص، الذي لا وجود له على الاطلاق،

7 Prof. George David Malech, *History of the Syrian Nation and the Old Evangelical Church of the East*, Minneapolis, Minn. 1910, 310

8 David Gewargis Malek, *Briefs on the History of Assyrian*, Ephraim Abraham Press, Chicago, IL. 1931

9 J. F Coakley, *The Patriarchal List of the Church of the East*, *Orientalia Lovaniensai Analecta*, Uitgeverij Peeters end Departement Ooster Studeis Leuven, 1999, pp. 77

وهكذا فإن اكثرية المصادر المتفقة بتاريخها تُظهِرُ بأن مار شمعون برصباعي جلس على الكرسي البطريركي بين الاعوام 328 - 341".
المعيار الذي اتبعه القس اسحاق ريحانا ينم عن انعدام المعرفة وبعيد عن الاسلوب القويم للبحث العلمي المعاصر وهذا ما اوقعه في المزيد من الأخطاء، إذ حدّد تواريخ جلوس البطاركة الواردة أسمائهم ادناه على السدّة الرئاسية كما يلي:

• شمعون الرابع: من سنة 1403 – 1407

• شمعون السادس: من سنة 1448 – 1490

• شمعون الثامن: من سنة 1538 – 1551

وعند مقارنة هذه التواريخ مع تواريخ وفاتهم كما هي منقوشة على شواهد اضرحتهم في دير الرّبّان هرمز بقصبة القوش، نراها تخالف كلياً، لا بل تفقد ما ذهب اليه القس اسحاق ريحانا والتي هي كما يلي:⁵

• شمعون الرابع: توفي في 20 شباط 1497

• شمعون السادس: توفي في 5 آب 1538

• شمعون الثامن: توفي في 1 تشرين الثاني 1558

لم يُدرج القس اسحاق ريحانا في جدولته الجتاليق مار أباً الأول الكبير (536 552) والدرج في كل الجداول الاخرى، علماً بأن مار أباً كان من ألمع البطاركة وله مؤلفات قيّمة عديدة وتفسير للعهدين القديم والجديد، وقد سردها مار عبد يشوع الصوباوي في مقالته عن الكتب الكنسية:⁶ وبرأي كاتب هذا البحث، يعتبر هذا سهواً.

اشار القس اسحاق ريحانا الى البطريرك ايليا الرابع خطأً كونه ايليا الثالث. وبرأي كاتب هذا البحث يعتبر هذا خطأً مطبعياً.

وفي مكان آخر، نلاحظ بأن القس اسحاق ريحانا لم يلتزم حتى بالمعيار والمنطق اللذين استنبطهما واتبعهما، بل انه ادرج في جدولته أسماء ثلاثة بطاركة لم يرد ذكْرُهُم في

⁵ Heleen Van Den Berg, *The Patriarchs of the Church of the East from the Fifteenth to Eighteenth Centuries*. Hugoye: Journal of Syriac Studies, Vol. 2, no. 2, 1999

⁶ كتاب "المرجانة على صحة العقيدة المسيحية" لعبد يشوع الصوباوي. جمعه القس يوسف ديبث قلينا، المطبعة الأثورية للكنيسة الشرقية القديمة، الموصل، 1924، صفحة 70

المرجانة الذي نقله الى الانجليزية² عن طبعة القس يوسف دبيث قَلِيَّتًا، مليء باخطاء لا يمكن التغاضي عنها، والتي ترتبت عليها لاحقا، عن جهل، أخطاء اخرى.

برأيي، انَّ الابتعاد عن الرياء والاقرار بالحقيقة هي من محاسن الاخلاق ومن مستلزمات البحث العلمي. وانطلاقا من هذه الحكمة، اجد نفسي ملزما للقول من دون رياء، بأنه لا المار ايشاي شمعون ولا القس اسحاق ريحانا إعتمدوا على الاسس الصحيحة للبحث العلمي في ترتيب جدول البطاركة الملحق بالترجمة الانجليزية لكتاب المرجانة.

تجدد الاشارة في هذا الصدد بأن الجدول الملحق بالترجمة الانجليزية لكتاب المرجانة كان قد نظمه القس اسحاق ريحانا دبيث جَدًّا حيث يقول في احدى فقرات الكتاب ما يلي:³

"بطاعة ملؤها التواضع لأمر مفيد من قداسة البطريرك جاثليق المشرق [مار ايشاي شمعون]، انا القس اسحاق ريحانا دبيث جَدًّا قمت بتنظيم جدول تعاقب البطاركة جثالقة المشرق"

وفي مسعاه الشخصي لتحديد تواريخ جلوس البطاركة على السدة الرئاسية للكنيسة، اتبع القس اسحاق ريحانا معياراً غير قانوني وغير منطقي، مبنيا على رؤيته الشخصية الافتراضية ليس إلا، حيث يقول:⁴

"عند تنظيمي لهذا الجدول، اعتمدت في تحديد التواريخ على ما اتفق عليه القسم الأكبر من الكتاب. فعلى سبيل المثال، جلس مار شمعون برصباعي على الكرسي البطريركي:

من سنة 320 - 330 بحسب كتاب المرجانة
 من سنة 326 - 344 بحسب عمرو بر متي
 من سنة 328 - 339 بحسب بطرس
 من سنة 328 - 340 بحسب ويغرام
 من سنة 323 - 341 بحسب توفينكجي
 من سنة ؟ - 341 بحسب غورگيس داود مالك

² The Book of Marganithat (The Pearl) on the Truth of Christianity, Mar Themotheus Memorial Printing and Publishing House Ltd., Ernakulam, Kerala, India, 1965.

³ المصدر اعلاه صفحة 116

⁴ المصدر اعلاه صفحة 115

• يتضمن الجدول الملحق بكتاب المرجانة أسماء أربعة عشر بطريركا بعد شمعون السابع، أي بعد انشقاق الكنيسة وهم: يبالاها الرابع الى ايشاي شمعون الحادي والعشرين والتي لم ترد في كُتَيْبُ الفُتَاتِ.

لم يذكر المرحوم القس يوسف ذبيث قَلَيْتَا، في كلا المصدرين، المراجع التي استقى منها المعلومات التي اوردها في جَدْوَلِيَّهِ وإِكْتَفِي بالتتويه في حاشية الصفحة 134 من كتاب المرجانة بأنه بعد عمل شاق وجهد جهيد، وبسبب قلة المصادر، استطاع انجاز الجدول المختصر بمعاونة القس سليمان صائغ [من الكنيسة الكلدانية] في مدينة الموصل. من الألغاز المبهمة، لا في جدول القس يوسف ذبيث قَلَيْتَا الملحق بكتاب المرجانة فحسب، بل في كل المصادر المعروضة في الجدول المقارن رقم 2 بما فيها مصدر الأب البير أبونا، نجد انه من بداية القرن الثامن عشر وحتى بداية القرن العشرين (أي على مدى 203 سنوات: من سنة 1700 - 1903) جلس على السدة الرئاسية لكنيسة المشرق أربعة بطاركة (شمعون الرابع عشر، شمعون الخامس عشر، شمعون السادس عشر، شمعون السابع عشر) كلُّ منهم لمدة أربعين سنة، من دون زيادة أو نقصان، ومن بعدهم بطريرك خامس (شمعون الثامن عشر) لمدة ثلاث واربعين سنة. يصعب الأخذ بهذا الإضطراد الزمني، ليس على الباحث فحسب، بل وعلى الفرد العادي ايضاً. وقد يمكننا أن نعزو هذا الاضطراد الى عدم معرفة العدد الحقيقي للبطاركة وأسماء جميعهم باستثناء خمسة منهم، ولا فترة جلوس كل منهم على السدة الرئاسية للكنيسة طوال قرنين وأكثر. وهكذا تم تقسيم هذه الفترة الزمنية (203 سنوات) على البطاركة الخمسة حسب تعاقبهم، فخصت مدة اربعين (40) سنة بالتمام لكل من البطاركة الاربعة الأوائل وثلاث واربعين (43) سنة للبطريرك الخامس.

2. جدول البطريرك مار ايشاي شمعون

مثلما ذكر المرحوم القس يوسف ذبيث قَلَيْتَا، فاني كذلك بحثت بمشقة بالغة في العشرات من المصادر والوثائق والجداول بلغات مختلفة، وطالعت آلاف الصفحات على مدى ثلاث سنوات حتى تمكنت في نهاية الأمر من إعداد الجدولين الملحقين بهذا البحث. وخلال ترتيبهما ترسخت لدي حقيقة جلية مفادها ان جدول مار شمعون الملحق بكتاب

الأولى بتواريخ تختلف عن بقية المصادر، كما يتضمن جدولهُ أسماء ثلاثة بطاركة لم يرد ذكرهم في أيٍّ من المصادر الأخرى. يبيدُ أنّ ما أُدرجَ من القرن الرابع والى بداية القرن السادس عشر (وقد سمّيتها بالعصور المظلمة) فيكاد يدنو الى التطابق مع بقية الجداول. ويبدو أن جميع مرتبي جداول بطاركة القرون المذكورة، إعتدوا في ترتيب اسماء البطاركة على مصدر واحد فقط، أو على مصادر متطابقة. ويظهر هذا التطابق جلياً في الجدول المقارن رقم 2 (البطاركة حسب سني جلوسهم على السدة الرسولية) الذي قمت باعداده والحاقه بهذا البحث حيث تتطابق تواريخ جلوس البطاركة من شمعون الأول برصباي الى شمعون السادس، أي من البطريرك تسلسل 14 الى البطريرك تسلسل 96. وبعد ذلك التاريخ حدث إنشقاق في كنيسة المشرق فانقسمت ال فرعين، وفي زمن لاحق الى ثلاثة فروع. وبعد فترة الإنشقاق، يتضح جلياً عدم التطابق بين الجدول المنسوب الى مار ايشاي شمعون وبقية الجداول.

في سياق هذا البحث، سوف ندرج بعض الايضاحات على جداول المصادر المختلفة مستهدفين بذلك إغناء معرفة القارئ بتاريخ كنيسة المشرق وأسباب الفروقات بين الجداول.

1. جدول القس يوسف دُبَيْثِ قَلَيْتَا

رتَّبَ القس يوسف دُبَيْثِ قَلَيْتَا هذا الجدول ونشره كملحق في كتاب المرجانة¹ وهو مماثل لجدول البطاركة الملحق بكتيّب الفتات (كثاونا ذفرتوتوي)، المصدر رقم 3، والذي كان قد قام القس المذكور بترتيبه ونشره سنة 1898 في مدينة اورميا. الاختلافات بين هذين الجدولين طفيفة وهي كالآتي:

- أُدرجَ شمعون الصفا (بطرس الرسول) على رأس الجدول الملحق بكتاب المرجانة والذي لم يرد ذكره في الجدول الملحق بكتيّب الفتات. وقد اضافهُ القس يوسف دُبَيْثِ قَلَيْتَا الى هذا الجدول مستنداً على ما جاء في الاصحاح الخامس، الشطر 13 من رسالة بطرس الرسول الاولى - حيث يقول: " تُسَلِّمُ عليكم الكنيسة المختارة التي في بابل".

¹ "كتاب المرجانة على صحة العقيدة المسيحية" لعبد يشوع الصوباوي. جمعه القس يوسف دُبَيْثِ قَلَيْتَا، المطبعة الأثرية للكنيسة الشرقية القديمة، الموصل، 1924، صفحة 146 - 150

بطاركة كنيسة المشرق

لا يوجد جدول يمكن التعويل عليه كُلياً أُدرجت فيه اسماء البطاركة حسب تعاقبهم الصحيح والمدة الزمنية الحقيقية لجلوس كل منهم على السدة الرئاسية لكنيسة المشرق. ويُعدُّ هذا الافتقار حالة طبيعية ومقبولة منطقياً، لأن تاريخ هذه الكنيسة يمتدّ في اغوار الزمن ليصل الى بداية التبشير المسيحي. وليس من المرجح ان تكون مثل هذه الوثائق والسجلات، هذا ان كانت موجودة اصلاً، قد سلّمت الى وقتنا الحاضر. فعلى مدى الالفى سنة الماضية، تعرضت الشعوب المسيحية عموماً، وشعبنا الآشوري خاصة في موطنه بالشرق الاوسط، الى اضطهادات يعجز القلم عن وصفها. ان النكبات التي حلّت بشعبنا على يد الشعوب الوثنية الهمجية والتفرقة المذهبية من قبل جيرانهم، تسببت في ضياع الألاف المؤلفة من المخطوطات الكنسية القديمة والمصنفات الثقافية التي كانت تحتضنها دور العبادة والاديرة والمدارس ولم يَنْجُ منها إلا النزر القليل. أما الوثائق والكتب التي خُطت خلال القرون القليلة الماضية، فلقد وجدت طريقها الى متاحف الدول الأوروبية، وتحديدًا مكتبة الفاتيكان في مدينة روما.

واليوم، وبعد مُضيِّ عشرين قرناً، فإنَّ إعدادَ جدول شامل لبطاركة كنيسة المشرق وتحديد الفترة الزمنية لجلوس كل منهم على الكرسي الرسولي، على ضوء المصادر المتوفرة حالياً ليس بالمسعى اليسير. وقد يصح القول، إن ذلك غير ممكن على الإطلاق. تستوجب الضرورة أحياناً سبر اغوار التاريخ بغية إثبات تاريخ معين. وبالرغم من هذا العمل المضني، فمن الوارد أن لا تتفق النتائج التي يتوصل اليها باحث ما مع ما يتوصل اليه باحثون آخرون. وقد تبيّن لي هذا الأمر جلياً عندما قمت باعداد الجدولين المقارنين الملحقين بهذا البحث.

بعد مقارنة دقيقة لاسماء البطاركة المدرجة في هذين الجدولين وتواريخ جلوسهم على السدة الرسولية، نجدها متطابقة الى حد كبير باستثناء الجدول المنسوب الى مار ايشاي شمعون حيث نجد فيه تحريفاً جلياً. فلقد أُدرجت فيه عهود البطاركة في القرون الثلاثة

لا يوجد مصدر تاريخي واحد يشير الى ذهاب بطرس الرسول الى بابل التي كانت آنذاك قد تحولت الى خرائب غير مأهولة، وكانت الأجيال اليهودية التي سبها الملك نبوخذنصر الى بابل في الثاني من آذار سنة 606 قبل الميلاد، قد عادت الى اورشليم (القدس) بعد سبعين عاما من الغربة، وذلك بقرار من الملك الفارسي كورش الأول سنة 536 قبل الميلاد. أما بقية سكان بابل فكان قد تمّ تهجيرهم الى سلوقية الرافدين عاصمة السلوقيين.

حين كتب بطرس الرسول رسالته المذكورة لم تكن قد غابت عن ذاكرة اليهود بعد ذكرى الأيام المريرة التي قضاها أجدادهم في الغربة تحت نير بابل "مضطهدتهم الأولى". لذا، فان بطرس الرسول كان يرمز بذلك الى مدينة روما " مضطهدتهم الثانية" التي كان نفوذها قد امتدّ الى يهودا.

إن الاثبات الآخر لاشارته الى مدينة روما كرمزا لبابل، فقد ورد في كتاب "رؤيا يوحنا اللاهوتي"، حيث يقول في الاصحاح 17: الآيات 5 – 9: "بابل العظيمة أم الزانيات،..... والدب الذي يحملها له سبعة رؤوس....." ومن المعروف، أن روما كانت قد شيدت على سبع تلال.

2. في السنوات الاخيرة من سدته البطريركية، استبدل مار ايشاي شمعون لقبه من "مار شمعون الحادي والعشرين" الى "مار شمعون الثالث والعشرين". وفي نص البحث، سيلاحظ القارئ أن هذا التغيير لا اساس له من الصحة لانه لا يستند على ثوابت تاريخية.

3. إتخذ البطريرك الحالي مار دنخا خانانيا لقب "دنخا الرابع" أستنادا على جدول مار ايشاي شمعون الذي أدْرَج خطأ، ثمة مار دنخا ثالث من القرن الرابع عشر والذي لا وجود له اصلا في تسلسل البطاركة. إن اللقب الصحيح للبطريرك الحالي هو "مار دنخا الثالث".

بعد جهد من البحث المسهب استمر ثلاث سنوات، قمت باعداد جدول جديد لتسلسل البطاركة (رقم 3) والذي الحقته بهذا الكتاب، أملا أن يناقش بصدر رحب وعقلية متفتحة بعيدة عن الاستعلاء ليصبح مدخلا لتصحيح الأخطاء التي بُنيَتْ على أسس غير قويمة ويتم بالتالي تبنيّه من قبل كنيسة المشرق كجدول رسمي لبطاركتها.

دانيال داود بنيامين

أحد المتمرسين في الدراسات السريانية وفي تأريخ الكنائس الشرقية من جامعة أوكسفورد البريطانية.

"عزيزي دانيال بنيامين

سررت باستلام مجلة الدراسات الأكاديمية الآشورية التي وصلتني توأ، وأتفق معك في الكثير مما احتوى بحثك عن البطاركة [كنيسة المشرق] والذي أعتبره مهما للغاية. أهنئك على جميع بحوثك القيّمة".

سباستيان بروك

Dear Daniel Benjamin,

I was delighted to find in the Journal of Assyrian Academic Studies, just arrived, that I share much of contents with you! Your piece on the patriarchs [of Church of the East] is most useful. Many congratulations on all your fine works.

Sebastian Brock.

من الطبيعي أن لا يجد القارئ توافقاً كلياً بأسماء البطاركة ولا بأزمنة جلوسهم على الكرسي الرسولي في المصادر المتوفرة. ويعود سبب عدم التوافق الى الانشقاقات التي حدثت في الكنيسة والى انعدام الوثائق الكنسية القديمة والصحيحة.

ولقد قمت باعداد لائحة جديدة لتسلسل البطاركة (الجدول رقم 1) وكذلك جدول بازمنة جلوسهم على الكرسي الرسولي (الجدول رقم 2) معتمداً على عدد مميز من المصادر. وقد أشرت في حواشي الصفحات الى الأخطاء الواردة فيها حيثما وجدت. وقمت بالتركيز على ثلاثة أخطاء غاية في النشاز، والتي ترتبت عليها، بسبب الجهل، مغالطات اخرى اسجلها أدناه:

1. أدرج شمعون الصفا كبطريك لكنيسة المشرق في المراجع الثلاث التالية فقط:

أ. الجدول الملحق بكتاب المرجانة الذي أعدّه الأب يوسف قليتا حيث اعتبر شمعون الصفا "البطريك الأول"، في حين لم يدرجه في الجدول الملحق "بكتاب الفتات" الذي كان هو شخصياً قد قام باعداده وطبعه في مدينة اورمية.

ب. الجدول الملحق بالترجمة الانجليزية لكتاب المرجانة والذي أعدّه مار ايشاي شمعون وفيه سار على خطى الأب يوسف قليتا.

ج. كتاب الشماس كيورگيس داود مالك حيث أدرج شمعون الصفا على كونه "البطريك الثاني" لكنيسة المشرق، بعد توما الرسول.

وقد نجم هذا الخطأ بناءً على جملة غامضة في رسالة بطرس الرسول الاولى، الاصحاح 5: الآية 13، حيث يقول فيها: "تخصمكم بالسلام الكنيسة المختارة في بابل".

تقدمة

تبقى الوثائق والمراجع التاريخية لكل كنيسة محفوظة عموماً في أديرتها وكنائسها ومكتباتها. ولدى التنقيب في هذه الكنوز، يقف الباحث على تعاليم تلك الكنيسة ورسالتها. وتستثنى من هذه القاعدة كنيسة المشرق التي، لسؤ حظها، تعرّض القسم الأكبر من وثائقها للحرق والإتلاف على يد الوثنيين الهمج والحاقدين على الكنيسة والعقيدة المسيحية. وما تمّ الحفاظ عليه في الوطن التاريخي الاصلي لأبناء هذه الكنيسة، فلا يشكل إلا النزر القليل من كنزها الهائل والذي هو الآن في حوزة الكنيسة الكلدانية الكاثوليكية.

لم يقتصر الدمار الذي ألحق بكنيسة المشرق على ضياع مخطوطاتها القيمة فحسب، بل شمل هدم كنائسها وأديرتها ومدارسها ومؤسساتها الثقافية في مختلف بلاد المشرق، إضافة الى إبادة الآلاف من المؤمنين. وهكذا، وبعد قرون عديدة من الإبادة والدمار، تحولت الأمة الآشورية وكنيستها القديمة تدريجياً الى أقلية هزيلة مجردة من تراثها الغني. وكانّ الدمار الذي ألمحنا اليه والمصائب التي ألمّت بهذه الكنيسة لم تكن كافية للنيل منها، لتتلقى أخيراً ضربتين اخرتين كانتا السبب في زيادة وهنها، وهما:

1. قدوم المبشرين الأجانب تحت ستار المنقذين والمغيثين واختتام تبشيرهم باقتسام أتباع كنيسة المشرق بين الكنائس البروتستانتية والأرثوذكسية والكاثوليكية.

2. الإنشقاق المرير الذي حدث في مطلع العقد السادس من القرن الماضي، نتيجة ضغينة شخصية بين البطريرك مار ايشاي شمعون الحادي والعشرون وبين مار توما درمو ميترافوليط الهند. إذ أنّ عزّل الميترافوليط المذكور عن كرسيه، دفعه الى الخروج عن طاعة رئاسة الكنيسة وهجر رعيته والعودة الى بغداد. وهناك، وبمباركة النظام العراقي، قام برسامة عدد من الأساقفة الذين قاموا بدورهم برسامته بطريركاً. وهكذا إنشقت كنيسة المشرق الى فرعين وهي تخضع اليوم لرئاسة بطريركين، مار أدّي الثاني ومار دنخا الرابع، يُزيّف كل منهما الآخر ويؤكد شرعيته. ولا تزال مرارة هذا الإنشقاق عالقة في أفواه كافة أبناء هذه الكنيسة.

وبناء على ما اوردته في الفقرة رقم 2 اعلاه، لم ادرج اسم أيّ من البطريركين الحاليين في جدول البطارقة الملحق بهذا البحث.

وعلى الرغم من المصاعب التي اعترضت سبيلي في ترتيب هذا البحث والجدول الملحقة به، فقد عملت باهتمام بالغ لجمع المعلومات الضرورية والمؤكدة، فقامت بدراسة المصادر المختلفة منوها الى الأخطاء الواردة في كل منها لكي ينال هذا البحث رضى الضليعين بالبحث العلمي المعاصر. وكشهادة على امانة وكمال البحث الذي يتضمنه هذا الكتاب، فقد أدرجت أدناه الترجمة العربية، مع النص الانجليزي، للرسالة التي إستلمتها من

اتقدم بجزيل الشكر
للسيدة سوزان يوسف قصراني
لترجمتها الجزء العربي من اللغة السريانية

وكذلك
للسيد عمانويل سولومون
لإعادة صياغة الترجمة العربية

بطاركة كنيسة المشرق

دنيا الثالث لا الرابع

دانيال داود بنيامين

الولايات المتحدة الأمريكية

2005

- 53 ہذیبہ (۱۰۶ جلد)
- 54 اُتھ (دیسہ کتب)
- 55 مہنتی اکبائے (جد کتب)
- 56 مہنتی ذبیگئے
- 57 مہنتی سمبٹئے (جد کتب)
- 58 اُجڈوہ اکبائے (۲ جلد)
- 59 اُتھم ۱۰۰
- 60 بہڈیک (جد کتب)
- 61 اُجڈوہ کتب (اُتھم)
- 62 مڈب (جد کتب) اُتھ ۱۰۰
- 63 مہنتی اکبائے (مہنتی)
- 64 مہنتی ذبیگئے (جد کتب)
- 65 اُتھ کتب ذبیگئے (جد کتب)
- 66 اُتھ کتب (دہڈوہ)
- 67 مہنتی اکبائے (جد کتب)
- 68 ہڈوہ اکبائے (جد کتب)
- 69 اُجڈوہ کتب (جد کتب)
- 70 اُتھ کتب (جد کتب)
- 71 اُتھ کتب (جد کتب)
- 72 اُتھ کتب (دہڈوہ)
- 73 اُجڈوہ اکبائے
- 74 اُتھ کتب سمبٹئے (جد کتب)
- 75 اُتھ کتب (۱۰۰ جلد)
- 76 اُتھ کتب (جد کتب)
- 77 ہڈوہ کتب ذبیگئے (جد کتب)
- 78 ہڈوہ کتب سمبٹئے (جد کتب)
- 79 اُتھ کتب
- 80 اُتھ کتب (جد کتب)
- 81 اُتھ کتب (جد کتب)

- 25 حَمْزُكَ
- 26 نَدْبُهُ / دَفْعِيكَ
- 27 قَمْ كَهْ
- 28 مَدْبُ دَفْعِي دَفْعِي دَفْعِي
- 29 نَمْ هِي
- 30 نَبْوَصِيكُ
- 31 بَعْفُ كَبِيهِ بَدْعِي (دَفْعِي دَفْعِي)
- 32 هَبْدُ بَعْفِي بَدْعِي (بَدْعِي دَفْعِي)
- 33 كَبْدِيهِ (بَعْفِي)
- 34 بَعْفُ كَبِيهِ بَدْعِي (بَدْعِي / بَدْعِي)
- 35 مَدْبُ دَفْعِي
- 36 بَعْفُ كَبِيهِ بَدْعِي (بَدْعِي)
- 37 كَبْدِيهِ بَدْعِي
- 38 مَبْدِي بَدْعِي (بَدْعِي دَفْعِي)
- 39 سَبْعِي بَدْعِي (بَدْعِي)
- 40 مَبْدِي بَدْعِي (بَدْعِي)
- 41 بَدْعِي وَجْدِي
- 42 عَدْفِي
- 43 مَدْبُ دَفْعِي دَفْعِي (بَدْعِي بَدْعِي بَدْعِي)
- 44 هَبْدِي
- 45 بَعْفِي بَدْعِي
- 46 سَبْعِي بَدْعِي
- 47 بَعْفِي بَدْعِي
- 48 بَعْفِي بَدْعِي
- 49 كَبْدِيهِ بَدْعِي
- 50 هَبْدُ بَعْفِي بَدْعِي
- 51 دَفْعِي بَدْعِي (بَدْعِي)
- 52 دَفْعِي بَدْعِي (بَدْعِي دَفْعِي)

(3) مَتَّكَل دَقَقَدْتَجِي دِيَدَا ۱ دَقَدِيَسَا
 مَلَمَحَل جَد دَبِيَك دَهَب دِيَه يِيَمِي

- 1 ۱۸ه مَلَمَحَل جَلَبَسَا
- 2 ۱ دَب (۸ دَب) جَلَبَسَا
- 3 ۱ جَب (۸ لَمَبَدَا دَب دَب)
- 4 ۱ مَلَدَب (۸ لَمَبَدَا دَب دَب)
- 5 ۱ دَبِيَه (۱ سَتَا دَقَدَا مَلَدَب)
- 6 ۱ جَدَا مَلَدَب (دَجَدَا)
- 7 ۱ مَلَمَحَل جَدَا (۱ سَتَا دَمَه)
- 8 ۱ سَتَا دَب جَمَه
- 9 ۱ جَلَمَكَا (دَجَدَا)
- 10 ۱ قَلَا (جَدَا جَب)
- 11 ۱ يَمَلَا مَلَدَب (جَدَا يَتَا)
- 12 ۱ مَلَمَحَل
- 13 ۱ جَد جَلَمَب
- 14 ۱ ۸ مَلَدَبَا
- 15 ۱ جَلَمَكَا
- 16 ۱ جَمَلَم مَلَدَبَا
- 17 ۱ جَب
- 18 ۱ مَلَمَحَل دَب مَلَدَبَا
- 19 ۱ مَلَدَبَا
- 20 ۱ مَلَدَبَا جَم (مَلَدَبَا جَم)
- 21 ۱ دَب جَم
- 22 ۱ جَب (جَلَم)
- 23 ۱ جَلَم
- 24 ۱ جَب

(2) كوردبندج ديدنه د فديسنگ لومړۍ د پښتانه سولې لپاره دوه تنه غلبنسنگ

Heleen Van Den Berg ①①	Assemani ⑨	⑥ آسماني د پښتانه سولې لپاره دوه تنه غلبنسنگ	② آسماني د پښتانه سولې لپاره دوه تنه غلبنسنگ	① آسماني د پښتانه سولې لپاره دوه تنه غلبنسنگ	كوردبندج	عائمه
1918 – 1903	1918 – 1903	37 1860 – 1820	1918 – 1903	1918 – 1903	پهغه ، آسماني (پښتانه سولې)	110
1920 – 1918	1918 – 1918	38 1903 – 1860	1918 – 1918	1920 – 1918	پهغه ، پهغه (كوله ه)	111
1975 – 1920		39 [1975] – 1920	[1975] – 1920	[1975] – 1920	پهغه ، دپهغه (پښتانه سولې)	112

37

هېلېن وان ډېن برگ ، آسماني (پښتانه سولې)

38

هېلېن وان ډېن برگ ، پهغه (كوله ه)

39

هېلېن وان ډېن برگ ، دپهغه (پښتانه سولې)

(2) كوردبندچه ديدنه د فخرينه كونه و بئنه د بنه بنه ساسه بلك حه ذهنه علبسته

Heleen Van Den Berg	①①	Assemani	⑤	⑥	⑦	⑧	كوردبندچه	علا
1780 – 1740	①①	Assemani	⑤	⑥	⑦	⑧	يصله ، بنمبسته (مه بنه ه)	106
1820 – 1780							يصله ، خاگه بنده (نه ب)	107
1860 – 1820							يصله ، خاگه بنده (بندته ه)	108
1903 – 1860							يصله ، اغنمبسته (ده ب)	109

32 هديت زه يصله ، زديسته (بنه بنه كته)

33 هديت زه يصله ، بنمبسته (دسن)

34 هديت زه يصله ، خاگه بنده (عليه) ، مه كسچ

35 هديت زه يصله ، خاگه بنده (مجنه ك) مه بنه ه

36 هديت زه يصله ، اغنمبسته (نه ب) . مه دوت كه زه هديت 1740 خد مه حذير مهيه يصله ، خاگه بنده (بندته ه) بنه ه مه يصله 1740 – 1741 . خديت زمبسته دته هديت ، زته خد يحنه ببنه كسه .

(2) كوردبندج ديدنه د فديسه لوه و بته د بيه بيه ساس بل حه ذهني حليستنه

①① Heleen Van Den Berg	⑨ Assemani	⑥	②	①	كوردبندج	عنا
1638 – 1600		1653 – 1600	²⁷ 1580 – 1558	1653 – 1600	يحصه ، كهبنه	101
1656 – 1638		1690 – 1653	²⁸ 1600 – 1580	1690 – 1653	سځ كهبنه	102
²⁹ 1662 – 1656		1692 – 1690	³⁰ 1653 – 1600	1692 – 1690	اځ كهبنه (په پركه)	103
1700 – 1662		1700 – 1692	³¹ 1690 – 1653	1700 – 1692	اځ كهبنه (د سځه)	104
1740 – 1700		1740 – 1700	³² 1692 – 1690	1740 – 1700	اځ كهبنه (هه كسځه)	105

27

هډبڼه ، پي ، حصه ، كهبنه (په پركه)

28

هډبڼه ، پي ، حصه ، سځ كهبنه (د سځه)

29

هډبڼه ، پي ، حصه ، اځ كهبنه (د اځه پي حه سځه)

30

هډبڼه ، پي ، حصه ، اځ كهبنه (په پركه)

31

هډبڼه ، پي ، حصه ، اځ كهبنه (په پركه)

(2) كُود بُدَجِي دِي دِيَاةُ دِي مُدِيَاةُ لَوَاةُ وَجِي دِي سَاةُ سَاةُ بِلَا حُو دَوَهِي عِلْمِيَاةُ

Heleen Van Den Berg	①①	Assemani	⑤	⑥	⑦	⑧	كُود بُدَجِي	عِلْمِيَاةُ
18 1502 – 1497	①①	Assemani	⑤	⑥	⑦	⑧	كُود بُدَجِي	عِلْمِيَاةُ
1504 – 1502	①②	Assemani	⑤	⑥	⑦	⑧	كُود بُدَجِي	عِلْمِيَاةُ
20 1538 – 1504	①③	Assemani	⑤	⑥	⑦	⑧	كُود بُدَجِي	عِلْمِيَاةُ
21 1558 – 1538	①④	Assemani	⑤	⑥	⑦	⑧	كُود بُدَجِي	عِلْمِيَاةُ

18 دِكْرِي عِلْمِيَاةُ صَوَاةُ كُود بُدَجِي

19 هَدِيَاةُ خُدُو "عِلْمِيَاةُ عِلْمِيَاةُ".

20 كُود بُدَجِي صَوَاةُ 5 عِلْمِيَاةُ 1538 لَمِي دِي عِلْمِيَاةُ صَوَاةُ خُدُو عِلْمِيَاةُ بِلَا جَاةُ دِي عِلْمِيَاةُ دِي عِلْمِيَاةُ صَوَاةُ كُود بُدَجِي حُو دَوَهِي.

21 هَدِيَاةُ لَمِي "عِلْمِيَاةُ خُدُو كُود بُدَجِي". كُود بُدَجِي لَمِي صَوَاةُ 1 عِلْمِيَاةُ دِي عِلْمِيَاةُ دِي عِلْمِيَاةُ 1558 لَمِي دِي عِلْمِيَاةُ صَوَاةُ بِلَا جَاةُ دِي عِلْمِيَاةُ دِي عِلْمِيَاةُ صَوَاةُ كُود بُدَجِي حُو دَوَهِي.

22 لَمِي عِلْمِيَاةُ هَدِيَاةُ عِلْمِيَاةُ لَمِي دِي عِلْمِيَاةُ صَوَاةُ كُود بُدَجِي دِي عِلْمِيَاةُ صَوَاةُ كُود بُدَجِي حُو دَوَهِي.

(2) كود بديج ديديا دمجديسا لوم وبتا ديسايساس بل حودهنن اسسنت						
Heleen Van Den Berg	①①	Assemani	⑤	⑥	⑦	⑧
	15 1477	1392 – 1365	16	1392 – 1365	1392 – 1365	①
	1490	1407 – 1403	1392 – 1369	1407 – 1403	1407 – 1403	②
		1420 – 1407	1420 – 1407	1420 – 1407	1420 – 1407	③
17 1497 – 1437	1504	1447 – 1420	1407 – 1403	1447 – 1420	1447 – 1420	④
						⑤
						⑥
						⑦
						⑧

15 همدتا ديممكيب لاس لاسه كلفلا بلس همدتا لمدتيا مچ لاسه كود بديجا هكاه ب وبتا ديمدنن لولمسا، دودتا ساسهبتا.

16 لاسه همدتا دودتا لبتج يعملا.

17 همدتا لاس " يعملا \ ديتيكتا ديسا بديجا " . همدتا صفا 20 ختيج 1497 لاس ديسا همدتا بلس جاكف ديمدنن ديسا همدتا لاس دودتا

دودتا اسه ديمود.

(2) كود بديج ديديا د فديس كوه و بدي د بديس اسد بل حه ذهني اسسني

Heleen Van Den Berg ①①	Assemani ⑨	⑥	②	①	كود بديج	عنا
	1028	1049 – 1028	1049 – 1028	1049 – 1028	كدي فديس (ديديا)	70
	1050	1057 – 1050	1057 – 1049	1057 – 1050	سديس اسسني (كدي بديس)	71
	1063	1072 – 1061	1072 – 1057	1072 – 1063	فديس اسدي اسسني (كدي و فديس)	72
	1974	1090 – 1072	1090 – 1072	1090 – 1072	فديس اسدي اسسني (كدي بديس)	73
	1092	1109 – 1092	1109 – 1092	1108 – 1092	فديس فديس (كدي اسسني)	74
	1111	1131 – 1111	1132 – 1111	1132 – 1111	كدي اسسني (كدي فديس)	75
	1134	1136 – 1134	1135 – 1133	1136 – 1134	كدي اسسني (ديديا)	76

(2) كورد بۆجە دېدەن دېھننىڭ كۆمەكچىسىگە كۆمەكچىسىگە كۆمەكچىسىگە كۆمەكچىسىگە

Heleen Van Den Berg ①①	Assemani ④	⑥	②	①	كورد بۆجە	مەنبە
					بۇھەيىك (دۇجۇد) 11	57
	877	884 – 874	884 – 873	884 – 877	لەنەب (دېھن بۆجە)	58
	884	892 – 894	892 – 884	892 – 884	مەنبەك كۆپەن (بۇ بۆجە)	59
	892	898 – 892	898 – 892	898 – 892	مەنبەك دېھن	60
	900	905 – 900	905 – 900	905 – 900	مەنبەك سەھىپىسى (بۇ بۆجە)	61
	906	937 – 905	937 – 906	937 – 905	بۇجە سەھىپىسى (بۇ بۆجە)	62

كود بديجي د بديا د فديسي لكوه و بئ د بئ بئ سب ب ل حو ذهئ علسئ (2)

Heleen Van Den Berg ①①	Assemani ⑨	⑥	②	①	كود بديجي	علا
	660	668 – 661	684 – 681	680 – 661	كوه ذبسه فديسي	40
	680	683 – 681	692 – 684	682 – 680	سفبغ فديسي (جد فديا)	41
	685	693 – 686	693 – 686	693 – 686	سفبغ فديسي (سبب)	42
	692	695 – 693	694 – 693	694 – 693	سفبغ فديسي (بدي)	43
	714	729 – 713	728 – 714	729 – 713	بكبب و بئ	44
	731	740 – 731	740 – 731	740 – 731	كوه	45
	742	751 – 741	751 – 741	751 – 741	فدي بئ فديسي (جد فدي بئ بئ)	46
	754	754 – 751	754 – 752	754	هه ذب	47
	754	773 – 754	773 – 754	773 – 754	بكه فديسي	48

(2) كورد بۆيىچە دېيىلگەن دېفېنىسىن كۆرسىتىش

Heleen Van Den Berg ①①	Assemani ④	⑥	②	①	كورد بۆيىچە كۆرسىتىش	بىرەنە نۇسخا	بىرەنە نۇسخا
	580	595 – 580	595 – 581	595 – 581	(بىرەنە نۇسخا) (بىرەنە نۇسخا)	34	
	596	604 – 596	604 – 596	604 – 596	(بىرەنە نۇسخا) (بىرەنە نۇسخا)	35	
	605	608 – 605	607 – 605	607 – 604	بىرەنە نۇسخا (بىرەنە نۇسخا)	36	
	628	645 – 628	644 – 628	644 – 628	(بىرەنە نۇسخا) (بىرەنە نۇسخا)	37	
	647	649 – 645	650 – 647	9 647 – 644	بىرەنە نۇسخا	38	
	650	660 – 650	660 – 650	10 657 – 647	(بىرەنە نۇسخا) (بىرەنە نۇسخا)	39	

(2) كوردېنچې دېډيټې، د فېډېسيټې، كومې، وېبڼې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،						
Heleen Van Den Berg ①①	Assemani ⑨	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،
	498	503 – 497	502 – 496	502 – 498	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،
	503	521 – 503	523 – 505	520 – 503	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،
	520	536 – 522	535 – 524 ⁸	535 – 520	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،
	535	537 – 536	540 – 539	536 – 535	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،
	536	552 – 537		552 – 536	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،
	552	567 – 552	567 – 552	567 – 552	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،
	567	579 – 568	581 – 570	580 – 567	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،	ټولې، دېټې، پېښې، سټېټې، ټولې، حوډهڼې، پلېټې،

(2) كوردبديج ديداي ديديسا كوهه وچنا ديساچاسا سلا حودهنن اسيسنا						
						كوردبديج
Heleen Van Den Berg ①①	Assemani ⑨	⑥	②	①	كواچ (جديج) (كوردبديج)	13
	326 - 256	326 - 247	320 - 247	330 - 320	پهله ، ديديسا (جديج پاكسي)	14
	326	341 - 328	330 - 320	333 - 330	پهله دهه	15
	332	347 - 345	341 - 328	341 - 333	جديج جديج	16
	333	358 - 350	347 - 345	341 - 333	پهله دهه	17
	384	393 - 383	326 - 247	392 - 384	جديج	18
	395	399 - 393	341 - 328	399 - 395	پهله دهه	19
411 - 399	399	411 - 400	411 - 399	411 - 399	پهله دهه ديديسا	

٢) كوردبۆجی دێدیار، دۆدیسێ كۆمە وێنێ دێسێ ساسە بۆ حە دەهێنێ سانسێ						
						كوردبۆجی كۆمە
Heleen Van Den Berg	①①				①	8
Assemani	②	88	2 110 – 98	152 – 130	③	٩
		120	138 – 120	190 – 172		10
				203 – 191		11
		139	162 – 139	220 – 205		12
		162	182 – 162	244 – 224		

- 2 120
 - 3 ١٠
 - 4 162
 - 5 182
- ..

(2) كودبندج د بڼه د ډيډيټ د ډيډيټس لومړۍ وېش د بڼه بڼه لاس ته راوړل د حودنه لاس ته راوړل

Heleen Van Den Berg ①①	Assemani ⑨	⑥ لومړۍ وېش د بڼه لاس ته راوړل	② کودبندج د بڼه لاس ته راوړل	① کودبندج د بڼه لاس ته راوړل	کودبندج	عناوين
					ټولگه ، ډيډيټ	1
33		73 - 33			ټولگه لاس ته راوړل	2
		○ - 33			ډيډيټ لاس ته راوړل	3
33	45 - ?	45 - 33	45 - 33		ډيډيټ (لاس ته راوړل) لاس ته راوړل	4
45	48 - 45	81 - 45	48 - 45	48 - 45	ډيډيټ (لاس ته راوړل) د ډيډيټ	5
48	81 - 48	81 - 48	81 - 48	81 - 48	ټولگه د ډيډيټ (لاس ته راوړل)	6
82	98 - 82	107 - 90	98 - 82	98 - 82	ډيډيټ (لاس ته راوړل) د ټولگه لاس ته راوړل	7

(1) مهجلا، دكرد بديج، ديدان، دوديسا

مهجلا	كورد بديج	110
① فبيلنا نم هي ديكنه	•	•
② فلدا، ل بيل بيلكم	44 •	•
③ كاجفنا دقدههههه		•
④ بليد لافنا	•	•
⑤ كاتين دمجديك: فلاد ب بدي بيلكم		•
⑥ ببه ديبه ده ب بيلك	•	•
⑦ بيلنا ده ب بيلنا		•
The Nestorian Churches ⑧		
Assemanus بيهكعب ⑨		
The Death of a Nation ⑩		
Heleen Van Den Berg ①①	•	•
	•	•
	•	•

- 43 هديدا، بي بيلك، مه ل ه بيل بيلنا
 44 هديدا، بي بيلك، ل بيل بيلنا
 45 هديدا، بي بيلك، ده بيل بيلنا
 46 هديدا، بي بيلك، بيل بيلنا (بيل بيلنا) ده بيل بيلنا

(1) مه تارة د كورد بديج د بديج د فوديس

<p>كورد بديج</p>		<p>قائمه</p>	
①	تعبيرنامه ده ديكنه	•	•
②	قلاز زنجبيل يلمنه	39 •	•
③	كاردنه د فقهه ده		
④	بديج زنه	•	•
⑤	كارت د فوديس: قلاز زنجبيل يلمنه	•	•
⑥	بديج ده د فوديس	•	•
⑦	بديج ده د فوديس	•	•
⑧	The Nestorian Churches		
⑨	بديج Assemanus		
⑩	The Death of a Nation	38 •	40 •
①①	Heleen Van Den Berg	•	•
106	بديج بديج بديج بديج (مه بديج)		
107	بديج بديج بديج بديج (مه بديج)		
108	بديج بديج بديج بديج (مه بديج)		
109	بديج بديج بديج بديج (مه بديج)		

- 36 مه بديج بديج بديج بديج
 37 مه بديج بديج بديج بديج
 38 مه بديج بديج بديج بديج
 39 مه بديج بديج بديج بديج
 40 مه بديج بديج بديج بديج
 41 مه بديج بديج بديج بديج
 42 مه بديج بديج بديج بديج

(1) مەزھەب دىگەن نەرسە نىمە؟

102	تەبىئەت ئىلمى	① تەبىئەت ئىلمى دىگەن	•		•					
103	تەبىئەت ئىلمى	② قانداق ئىشقا ئىشەنەن	30 •		•					
104	تەبىئەت ئىلمى	③ كەبىرە دىگەن نەرسە	33 •		•					
105	تەبىئەت ئىلمى	④ ئىشەنچ	35 •		•					
		⑤ كەبىرە دىگەن نەرسە:	37 •		•					
		⑥ كەبىرە دىگەن نەرسە			•					
		⑦ ئىشەنچ			•					
		⑧ The Nestorian Churches			•					
		⑨ Assemanus			•					
		⑩ The Death of a Nation			•					
		⑪ Heleen Van Den Berg			•					

- 30 مەزھەب نەرسە، ئىشەنچ، ئىشەنچ
- 31 مەزھەب نەرسە، ئىشەنچ (دەلىل ئىشەنچ مەزھەب)
- 32 مەزھەب نەرسە، مەزھەب، ئىشەنچ
- 33 مەزھەب نەرسە، ئىشەنچ
- 34 مەزھەب نەرسە، مەزھەب، ئىشەنچ
- 35 مەزھەب نەرسە، مەزھەب، ئىشەنچ

(1) مهتلا، دكهت بدج، دبدج، دبدجس

①① Heleen Van Den Berg										مهتلا
⑩ The Death of a Nation									24●	مهتلا، مهتلا (دس)
⑨ Assemanus بهمكب										مهتلا، مهتلا (دس)
⑧ The Nestorian Churches										مهتلا، مهتلا (دس) بد مكم
⑦ بهتلا ده بد تلتا										مهتلا، مهتلا (دس)
⑥ بهتلا ده بد مكم									25●	مهتلا، مهتلا (دس)
⑤ كهتلا ده بد تلتا: ملا دب تلتا مكم										مهتلا، مهتلا (دس)
④ بهتلا تلتا									27●	مهتلا، مهتلا (دس)
③ كهتلا ده بد تلتا										مهتلا، مهتلا (دس) بد مكم
② ملا دب تلتا مكم									26●	مهتلا، مهتلا (دس)
① بهتلا تم مه ديكلا										مهتلا، مهتلا (دس) بد مكم

- 23 مهتلا، بهتلا "دس بد مكم".
- 24 مهتلا، بهتلا "مهتلا، مهتلا" هتلا ده مته "بد مكم" دكلا مهتلا.
- 25 مهتلا، بهتلا "مهتلا مهتلا".
- 26 مهتلا، بهتلا "بهتلا بهتلا".
- 27 مهتلا، بهتلا "بهتلا مهتلا، مهتلا" بد كه مهتلا "بهتلا، بهتلا".
- 28 مهتلا، بهتلا "دس بد مكم".
- 29 مهتلا، بهتلا مهتلا، بهتلا

(1) مه تارا د كهد بديج د بديج د فديس

فديس		كهد بديج									
94	يمكة ، سمبنتا (ديسه پند)	①	فببنتا تم هي ديكتا								
95	زكتا سمبنتا	•	②	فلا ، زجب يلمف	•	18					
96	يمكة ، حابنتا	•	•	③	حابنتا دقتا ٤٨	•	22	•	25		
97	يمكة ، حابنتا (بحة حبسه ب)	•	•	④	بديت زفنا	•	23	•			
		•	•	⑤	كابت د فديت: فلا ذب تديلمف	•					
		•	•	⑥	بنت د بده ب فلي	•	19	•	22		
		•	•	⑦	ببنتا دده ب فلي	•	21	•			
		•	•	⑧	The Nestorian Churches	•					
		•	•	⑨	Assemanus زهمكب	•			20		
		•	•	⑩	The Death of a Nation	•					
		•	•	①①	Heleen Van Den Berg	•			22		

- 16 مهديت زبي "يمكة ، ذبنتا ديسه پند".
- 17 مهديت دكرا يفل صفة فنتا.
- 18 مهديت خرد "يمكة ، حابنتا".
- 19 مهديت زبي "بحة حبسه ب فلي".
- 20 مهديت زبي ديسا د فلي. هو د ميدي مهديت ليه فهد بديج د بديج د كدرا د دده مدي.
- 21 مهديت زبي "ديسا د فلي".
- 22 مهديت دكرا يفل صفة فنتا.

(1) مەزگەلەر دىگەن بىر تىلدا دىگەن بىر تىلدا												
قىسىم	كىتاب تىلى											
87	كىتاب تىلى	①	②	③	④	⑤	⑥	⑦	⑧	⑨	⑩	⑪
88	كىتاب تىلى	•	•	•	•	•	•	•	•	•	•	•
89	كىتاب تىلى	•	•	•	•	•	•	•	•	•	•	•
90	كىتاب تىلى	•	•	•	•	•	•	•	•	•	•	•
91	كىتاب تىلى	•	•	•	•	•	•	•	•	•	•	•
92	كىتاب تىلى	•	•	•	•	•	•	•	•	•	•	•
93	كىتاب تىلى	•	•	•	•	•	•	•	•	•	•	•

13 ھەممىسى ھۆججەتتە "كىتاب تىلى" دەپ كۆرسىتىلگەن مەزگەلەر، م.د. دىگەن بىر تىلدا مەنىدە.

14 ھۆججەتتە مەزگەلەر كىتاب تىلى، دىگەن.

15 ھۆججەتتە مەزگەلەر "كىتاب تىلى" دەپ كۆرسىتىلگەن مەزگەلەر.

(1) مه تارا د كورنا د بديا د فديسا

ملا	كورنا د بديا	1	2	3	4	5	6	7	8	9	10	11
56	هد كورنا (ره تارا)	•	•	•	•	•	•	•	•	•	•	
57	بهد تارا (د جديا)	•			•							
58	لاره (د ريسه اديا)	•	•	•	•	•	•	•	•	•	•	
59	مه بيا كورنا (د بديا)	•	•	•	5 •	•	•	•	•	•	•	
60	مه بيا د بيا	•	•	•	6 •	•	•	•	•	•	•	
61	مه بيا سمبورا (د بديا)	•	•	•	7 •	•	•	•	•	•	•	
62	بديا كورنا (بديا)	•	•	•	•	•	•	•	•	•	•	

5 لکيد لاره مه تارا مه بيا "مه بيا اديا د بديا"

6 لکيد لاره مه تارا مه بيا "مه بيا كورنا د بديا"

7 لکيد لاره مه تارا مه بيا د بديا د بديا"

(1) مه تارا د كورنا بديجا د بديجا د فديسا

ملا	كورنا بديجا	١	٢	٣	٤	٥	٦	٧	٨	٩	١٠	١١	١٢	١٣	١٤	١٥
8	تارنا مه بديجا (د بديجا)	•	•	•	•	•	•	•		•	•	•	•	•	•	•
9	بديجا بديجا (تارنا د مه مه)	•	•	•	•	•	•	•		•	•	•	•	•	•	•
10	بديجا بديجا		0													
11	تارنا د تارنا مه	•	•	•	•	•	•	•		•	•	•	•	•	•	•
12	بديجا (د بديجا)	•	•	•	•	•	•	•		•	•	•	•	•	•	•
13	كورنا (بديجا)	•	•	•	•	•	•	•		•	•	•	•	•	•	•
14	بديجا بديجا (بديجا)	•	•	•	•	•	•	•		•	•	•	•	•	•	•
15	تارنا مه	•	•	•	•	•	•	•		•	•	•	•	•	•	•

(1) مه تارا د كورنا د كورنا د كورنا د كورنا

مه تارا	كورنا د كورنا	1	2	3	4	5	6	7
1	يحصه ، جافا	•	•					
2	2018 قورنا كورنا	•	•	•				
3	جده كورنا		0					
4	كورنا (كورنا) كورنا	•	•	•	•	•	•	•
5	كورنا (كورنا) كورنا	•	•	•	•	•	•	•
6	كورنا (كورنا) كورنا	•	•	•	•	•	•	•
7	كورنا (كورنا) كورنا	•	•	•	•	•	•	•
8	The Nestorian Churches		•		•			
9	Assemanus كورنا		•		•			
10	The Death of a Nation				•	•	•	•
11	Heleen Van Den Berg							

- 1 مه تارا مه تارا كورنا
- 2 كورنا د كورنا د كورنا كورنا كورنا
- 3 مه تارا مه تارا كورنا

בְּכֵן אֵשׁ דְּזַמְבוּ כִּי יִלְכֶּה תְּבַדֵּי קַהֲמָהּ לְכַבְּדָהּ.
 מִזְבֵּן לְבָבָהּ תִּמְכַּחֵהּ , תִּמְדָּוֶהָ בְּכֵי תִמְכַּחֵהּ , דִּיכְהַבְּהָ שֶׁבַד (21).

סוּמָה

לְכֵי סַבְיָהּ דְּאִשְׁתֵּי מַרְיָם מְהַדְּוֵת דְּבַהּ לְכֵי, קְדָבְהֵי מַסְוֵה תְּבַכְּדָהּ
 אֵשׁ מְחַמְתֵּי קְדָבֵי, יִלְכֶּה מְבַלְבָּלֵהּ אֵשׁ דְּאִשְׁתֵּי לְכֵדָהּ, ⁹⁵ מְכַמְכַמְתֵּי מַלְכָה
 סָדָהּ אֵשׁ סַבְיָהּ וְרַבָּהּ דְּאִשְׁתֵּי דְּזַמְבוּהָ דִּיכְדָהּ דְּבַכְּדָהּ וְכִלְכָה
 מַלְכָה לְבַדְחָהּ דְּזַמְבוּהָ.

לְכֵי מְכַמְכַמְתֵּי מְהַדְּוֵת מַלְכָה לְכֵדָהּ דְּקַהֲבָהּ, מַבְהֵלָהּ אֵשׁ לְכַבְּדָהּ
 אֵשׁ מְחַמְתֵּי ⁹⁶ לְכֵדָהּ דְּאִשְׁתֵּי מְכַמְכַמְתֵּי דְּאִשְׁתֵּי לְכֵדָהּ, לְכֵי יִלְכֶּה אֵשׁ
 מְחַמְתֵּי דְּאִשְׁתֵּי, וְכַדְּוֵהּ, מְבַלְבָּלֵהּ מַסְוֵה מְחַמְכַמְתֵּי ⁹⁷ לְכַמְכַמְתֵּי מַלְכָה
 לְכֵדָהּ מְכַמְכַמְתֵּי, יִמְכַחֵהּ, מְדָוֶהּ דְּגַל מַסְוֵה מְבַלְבָּלֵהּ דְּגַל אֵשׁ דְּבַכְּדָהּ
 לְכֵדָהּ לְכֵדָהּ, מְחַמְתֵּי אֵשׁ דְּאִשְׁתֵּי אֵשׁ מְכַמְכַמְתֵּי. מַבְהֵלָהּ אֵשׁ
 דְּבַכְּדָהּ דְּבַכְּדָהּ מַלְכָה לְכֵדָהּ מְחַמְתֵּי מְכַמְכַמְתֵּי דְּאִשְׁתֵּי מַרְיָם,
 מַבְהֵלָהּ יִלְכֶּה לְבַדְחָהּ לְכַמְכַמְתֵּי.

דְּבַכְּדָהּ דְּבַכְּדָהּ דְּבַכְּדָהּ

⁹⁵ כְּדָבָהּ, אֶתֶר, frame
⁹⁶ אַגְוָר, depths
⁹⁷ מַבְהֵלָהּ, מְכַבְּרָהּ, magnifier
⁹⁸ מְכַמְכַמְתֵּי, תְּנַיָּהֵם, folds

ܐܘܝܠܐܘܪܐܝܠܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ (ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ) ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ.
 ܕܘܢ ܘܦܝܠܘܫܐܝܢ ܕܡܨܝܚܐ (ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ) ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ.
 ܘܗܘܘ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ.
 ܘܗܘܘ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ "ܡܨܝܚܐ"
 ܘܗܘܘ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ (21)، ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ،
 ܘܗܘܘ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ (23).
 ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ،
 ܘܗܘܘ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ (23) ܘܗܘܘ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ.
 ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ، ܕܡܨܝܚܐ
 ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ
 ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ "ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ" (21)
 ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ
 ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ 18 ܕܡܨܝܚܐ، 1933 ܘܗܘܘ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ 13 ܕܡܨܝܚܐ،
 ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ 71 ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ
 ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ (23). ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ 13 ܕܡܨܝܚܐ، 1937، ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ
 ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ
 ܕܡܨܝܚܐ "The Nestorian Churches" 72، ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ
 ܕܥܝܪܐܢܐ 73 "ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ

ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ
 ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ
 ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ
 ܕܡܨܝܚܐ

Eshai Shimon
 By the Grace of God,
 Catholicos Patriarch
 of the East

68
69
70
71
72
73

ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ، ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ، طرفة عين، in the twinkling of an eye
 ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ، ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ، defined,
 ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ، ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ، (ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ)، نفي، إبعاد، exile
 ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ، ܕܡܨܝܚܐ ܕܥܝܪܐܢܐ، سجل موثق، authenticated document
 Aubrey R, Vines M.A., B.D., B.Sc., The Nestorian Churches, with foreword by Mar Eshai Shimon, Independent Press Ltd., 1937.
 ܕܡܨܝܚܐ، ܕܡܨܝܚܐ، توقيعہ، signature

• דָּוָה בְּדָתָא דְּבִלְקָא בְּבִזְבִּיחֵי חַיִּיךְ, לְבַי דִּיךְ דְּבִיבְתָא
לְשׁוֹן תְּקוּדָא דְּבִבְבִידֵי לְשׁוֹן תְּבִישׁ, קַר מִמֶּסְוִי " מְבַד דִּיבְתָא
לְבָאֵי " קֵם חַיִּיךְ " קְהִלַּתְךָ בְּכָא אֲחִיבָא דִּיבְרֵי דִּיבְתָא " ⁶¹.

• מְבִלְקָא " חֶחְבַּב " קֵם בְּבַי חַיִּיךְ, חֶחְבַּב לִישׁ לְשׁוֹן אֲחִיבָא: ⁶²
" בְּבַי חַיִּיךְ לְבִיבְתָא לִישׁ סְוִיבְתָא דְּבִבְבִידֵי דְּבִבְתָא דִּיבְתָא דְּבִבְתָא
סְבִיבְתָא בְּבַי דִּיבְתָא לְשׁוֹן (" לְבָאֵי "). מְבִיבְתָא לְשׁוֹן דְּבִבְתָא
דִּיבְתָא דְּבִבְתָא דְּבִבְתָא דְּבִבְתָא, אִם דְּבִיבְתָא לְבִיבְתָא לִישׁ
לְבִיבְתָא, אִם לִישׁ לְשׁוֹן לְשׁוֹן. לְשׁוֹן לְשׁוֹן [דִּיבְתָא] לְבִיבְתָא,
דְּבִבְתָא לִישׁ, ⁶³ דִּיבְתָא לְשׁוֹן לְשׁוֹן לְשׁוֹן דְּבִבְתָא לְשׁוֹן
לְשׁוֹן לְשׁוֹן דְּבִבְתָא לְשׁוֹן (21) לְשׁוֹן לְשׁוֹן (10) לְשׁוֹן לְשׁוֹן.
אִם לְשׁוֹן לְשׁוֹן לְשׁוֹן דְּבִבְתָא לְשׁוֹן לְשׁוֹן לְשׁוֹן, 1329, לְשׁוֹן
אִם לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן 1351/1350. לְשׁוֹן לְשׁוֹן, לְשׁוֹן לְשׁוֹן לְשׁוֹן ⁶⁴
לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן ⁶⁵ לְשׁוֹן לְשׁוֹן לְשׁוֹן
' דִּיבְתָא ' לְשׁוֹן, אִם לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן.

בְּבַי חַיִּיךְ לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן ⁶⁶ לְשׁוֹן לְשׁוֹן לְשׁוֹן
דְּבִבְתָא לְשׁוֹן לְשׁוֹן לְשׁוֹן, לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן
דְּבִיבְתָא לְשׁוֹן, לְשׁוֹן לְשׁוֹן לְשׁוֹן, לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן
לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן:

ל: סִיבְתָא לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן.

א: אִם לְשׁוֹן לְשׁוֹן (341 - 328) לְשׁוֹן לְשׁוֹן, ⁶⁷

61 קְהִלַּתְךָ בְּכָא אֲחִיבָא דִּיבְרֵי דִּיבְתָא, מְבִיבְתָא דְּבִבְתָא לְשׁוֹן, יִיבְתָא, 1931.
62 J.F. Coakley, The Patriarchal List of the Church of the East. Orientalia Lovaniensia
Analecta, Uitgeverij Peeters en Departement Oosterse Studies, Leuven, 1999, pp.77
63 דְּבִיבְתָא, בִּאטְל, עִדִּים אֲחִיבָא, worthless (סוּב אִם לְשׁוֹן לְשׁוֹן 31 דְּבִבְתָא דְּבִבְתָא דְּבִבְתָא
מִמֶּסְוִי לְשׁוֹן, קֵם 78)
64 J.B. Ableloos and T.J. Lamy (eds.), Gregorii Barhebraei Chronicon ecclesiasticum,
Vol. 3 Paris and Louvain 1877, esp. col. 3-62, 566-575.
65 מְבִיבְתָא, בְּבִיבְתָא, firmly
66 דְּבִבְתָא לְשׁוֹן, מְבִיבְתָא, contradictory
67 לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן לְשׁוֹן.

بند يئتنا.⁵⁸

تعبتن بهس دتهتن ذبعيليس ليلين ديبكنن كه دابه زبي يكنن
 اكبا... همي صذر مييس هيدذن اسوه كننه بيلس زبي يكنن
 اكبا... تسيبن دهنه من اسه بند يئتنا يئكنن اسوه.
 دده حيه لاسيكي سييس سوس دكن تلبيليس بس جنك هله بسب دته
 قذيه كراي ملام حيسه اسوه⁵⁹ ههمه كبسوس، يكنن سبيليس هيديس
 اسه فهدبّقي: ذ اسه لخص: 33 - ؟؛ بخدم بسب: 191 - 203؛ ذ ائتنا: 1135 -
 1136، لوب ديكه اسه د اسه ل غف بند هيدذن لاسيكن.

ل غف سبيليس تعبتن بهس كه هيديس لخص دتنن اكبا (1359 -
 1368) اسه دكن ليه هيدذن ل غف بند هيدذن لاسيكن حيسه مي هيدذن
 ديلكنن ببه ديبه ده بد ميكي (متمم ل@). ه ل غف كنن هيل ليه
 دببنا مي جنك دملح حيسه اسوه، د.س. ديلكنن ليكنن دمتمن ذنه
 دمهم عيكنن. اسه سلكنن مهم ذن ليه بند سلكنن كم ذن، ه فهدبّقي
 ديد مي قدي ديد انا ديديشنا (يد انا ديديشنا دله ده دين) صلي
 عيليس هذن دتنن "ديبكنن" سكه "اكبا".
 سبسنا كنه لخدم ذن دمتمن لغدير دييه يكنن (هذهتن دتعبتن
 تم هك دييه يكنن) اسه دتمم ذن اسوه كه اعتمنا دهنه صيدن
 دفهدبّقي لاسيكنن تبا دنن ديككد، موه دين ليه مي صذر موه اسه، كه
 بند يئتنا قذيه كراي بس شه من دنن اسه صيكن، دنن اسه قذيه كراي
 نبين اسوه (مذن دختن اسه) بس لاسيكن، بصيكنن دمتمن "دتنن
 ديبكنن". زبي اسه اسه، اسه "يلكن" قين اسوه يئن بك سلكنن
 دتعبتن بهس دتهتن كه اسه دنكنن ذه كنن دمتمن ليكنن ييلهنن.
 ه مي صذر تعبتن بهس دتهتن، ملكتن ببه ديبه ده بد ميكي
 بكسه ديه، سمحني ليه تاسه ل هذنن ه سبيليس هيديس بند دتنن اكبا
 (1359 - 1368).⁶⁰ ه كنن سبسنا كنه، كنن كنن لئيشنا كنه دمتمن:

58 سهو، overlook

59 استنبطها، invented

60

بَعْدَ كَسْرٍ هِدْدَانٌ دَهْدَانٌ كَمَا حَكَتْ دَهْدَانٌ كَيْتَانٌ يَبْلُغَانِ بَدِ
جَاهِيَّةً جَدِيَّةً " دِهْمَكُم مَكْتَبَتِكُمْ " ⁴⁶.

هَذَا هُوَ دَهْدَانٌ يَبْعَثُ كَمَا دَهْدَانٌ دَهْدَانٌ دَهْدَانٌ كَمَا حَكَتْ
دَهْدَانٌ كَيْتَانٌ يَبْلُغَانِ ⁴⁷ مَكْتَبَتِكُمْ هُوَ يَبْعَثُ بَشَرًا دَهْدَانٌ
دِيَّةً كَيْتَانٌ، دِيَّةً يَدُ كَهْفَتِهِ لَمَّا دَهْدَانٌ ⁴⁸:

" مَكْتَبَتِكُمْ مَكْتَبَتُكَ مَكْتَبَتُكَ مَكْتَبَتُكَ كَمَا حَكَتْ ⁴⁹ دَهْدَانٌ
بَشَرًا كَيْتَانٌ دَهْدَانٌ [مَكْتَبَتُكَ]، لَمَّا يَبْعَثُ
بَشَرًا دَهْدَانٌ دِيَّةً كَيْتَانٌ، مَكْتَبَتِكُمْ كَمَا حَكَتْ (هِدْدَانٌ)
دِهْمَتِكُمْ دَهْدَانٌ كَيْتَانٌ دَهْدَانٌ دَهْدَانٌ "

تَسْمِيَّةً فُضِيَّةً كَمَا كَمَا كَمَا دَهْدَانٌ دَهْدَانٌ دَهْدَانٌ دَهْدَانٌ كَيْتَانٌ
كَمَا حَكَتْ دَهْدَانٌ دِيْدَانٌ، مَكْتَبَتِكُمْ بَشَرًا دَهْدَانٌ بَدِ جَدِيَّةً كَمَا
بَعْدَ كَسْرٍ هِدْدَانٌ كَمَا كَمَا، يَدُ يَدُ بَدِ جَدِيَّةً فُضِيَّةً كَمَا هِدْدَانٌ ⁵⁰
بَشَرًا ⁵¹ يَدُ دَهْدَانٌ كَيْتَانٌ:

" كَمَا حَكَتْ هِدْدَانٌ دِهْمَتِكُمْ، دَهْدَانٌ مَكْتَبَتِكُمْ مَكْتَبَتِكُمْ
دَهْدَانٌ دَهْدَانٌ. يَدُ يَدُ مَكْتَبَتِكُمْ، مَكْتَبَتِكُمْ مَكْتَبَتِكُمْ بَدِ
كَمَا حَكَتْ دَهْدَانٌ دَهْدَانٌ:

مَكْتَبَتِكُمْ 320 - 330	كَمَا حَكَتْ دَهْدَانٌ كَيْتَانٌ
مَكْتَبَتِكُمْ 326 - 344	كَمَا حَكَتْ [يَدُ مَكْتَبَتِكُمْ]
مَكْتَبَتِكُمْ 328 - 339	كَمَا حَكَتْ هِدْدَانٌ
مَكْتَبَتِكُمْ 328 - 340	كَمَا حَكَتْ هِدْدَانٌ
مَكْتَبَتِكُمْ 323 - 341	كَمَا حَكَتْ هِدْدَانٌ
مَكْتَبَتِكُمْ ؟ 341	كَمَا حَكَتْ هِدْدَانٌ دَهْدَانٌ كَيْتَانٌ

⁴⁶ تَرْتِيبِيَّةٌ: مَكْتَبَتِكُمْ مَكْتَبَتِكُمْ (يَكْتَبَتَانِ)، بَحْثٌ وَاسْتِقْصَاءٌ عِلْمِيٌّ، scientific research.

⁴⁷ كَمَا حَكَتْ 109 - 113

⁴⁸ كَمَا حَكَتْ 116.

⁴⁹ مَكْتَبَتِكُمْ دَهْدَانٌ، ذُو فَائِدَةٍ وَمَنْفَعَةٍ، profitable

⁵⁰ دَهْدَانٌ فُضِيَّةً كَمَا حَكَتْ سَمْعِيَّةً، الإِفْتِرَاضُ الشَّخْصِيُّ، personal assumption

⁵¹ بَشَرًا، عَامِيَّةٌ، سَادِحٌ، simplistic, naive

⁵² كَمَا حَكَتْ 115 دَهْدَانٌ دَهْدَانٌ دَهْدَانٌ.

حم ذهني ددعمسا ديدكسا، كاذب دذي هبذ، كلسهه فبي مدبي
 جبهه مي دبعتن مينس. هتدج ذت اسيهسا (203 يتي) فبيسه فكبك
 جم نيه³⁵ نيه لذتك فهدبتيجا دسه بلسه هـ ايبكسه³⁶ بك
 حم ذهني كلسن كلب كيهسا دذتكب (40 يتي)، هسه سبعتن
 كيهسا دذتكب هكسا (43 يتي).

② هدد ذ دذذب ذبج يمهه

ذيه دمجهسه متن بعتن مهك ديه يكن، ذ اذت صيه سي
 كبلهسا ذت يهدبي دذمتن هذيكذ هدد ذ كيتي فدي هدد
 كبلق دكهه ذكته صيهسا ذكسا يتي بدي، كوك دذكسا
 ميهههه كاذب هدد ذ سبعتن مـ اذت صي نيه
 بصلجههسا ذهبيسه³⁷ ذكعب دذذ كك³⁸ هدد ذ دذذب ذبج
 يمههـ سبعتن كه كته دذكعب³⁹ دمعهيه⁴⁰ سوه كيتن
 ذكيتن مي كته دذكعب دبعتن مهك، ميكن سوه سوكيتن⁴¹
 ك ميتهيتن⁴² ديكسه فبلسهـ يبي ته ذبه⁴³ سوكيتن سذين
 سبعتن، ذبسه مي موفذسا صبه⁴⁴ هسه ذت دذذ، ديكته
 دهذتي بعبسا نيه. هتدج، ذ ميهههه ذت اذت سبعتن، يبي مـ
 دذمذ دك بعب ذقي،⁴⁵ دك مذب يمههـ هذك ببعتن بيهس ذت ذت

35 دذذذوهسا، بالتساوي equally

36 بد ذه ذه سذتن، بالتالي، consequently

37 صيه ذيه هبه ذبه، رسخت الحقيقه، the truth was established

38 ذذذ، واضح، لا غبار على صحته، clear

39 *The Book of Marganitha (The Pearl) on the Truth of Christianity*, Mar Themotheus Memorial Printing and Publishing House Ltd., Ernakulam, Kerala, India, 1965.

40 ميهههه، ترجمه، translated

41 بجهه سيذيب، تحريف، distortion

42 دك اذت كفسومذ، لا يغفر، unforgivable

43 دك بديكسا، عن جهل وعدم دراية، lack of knowledge

44 التملق، flattery, adulation

45 عكسا ذكسا، رياء، hypocrisy

קִדְבֵי דִּיבְרֵי דְּבַרְכֵי דְּבַרְכֵי

כִּי סֵדֵי בְּרֵיךְ דְּקִדְבֵי דְּבַרְכֵי¹ מִי אֲסִיבֵי² חַד חֲתָבָהּ, דְּקֹהֵת
 הַדְּבָרִים מֵעַל יַמְיָתָהּ דְּשֵׁהוּ לְבִיבֵי דְּבַרְכֵי דְּבַרְכֵי דְּבַרְכֵי דְּבַרְכֵי
 בְּדָבָר וְתוּבִיבֵי מֵאֲסִיבֵי דְּבַרְכֵי דְּבַרְכֵי דְּבַרְכֵי דְּבַרְכֵי. אִתְּרַבֵּי
 לְבַרְכֵי דְּבַרְכֵי חֲתָבָהּ אֲסִיבֵי מִי אֲסִיבֵי דְּבַרְכֵי³ לְתַתֵּי בַרְכֵי דְּבַרְכֵי
 דְּבַרְכֵי דְּבַרְכֵי מֵאֲסִיבֵי אֲסִיבֵי דְּבַרְכֵי דְּבַרְכֵי דְּבַרְכֵי דְּבַרְכֵי
 דְּבַרְכֵי דְּבַרְכֵי⁴, 2. אֲבֵי אֲסִיבֵי, דְּקִיבֵי אֲסִיבֵי לְהַדְּבָרִים מֵאֲסִיבֵי.
 לְבַרְכֵי מִי אֲסִיבֵי חֲתָבָהּ וְתוּבִיבֵי דְּבַרְכֵי, אֲסִיבֵי מִי אֲסִיבֵי דְּבַרְכֵי
 מִי אֲסִיבֵי, לְבַרְכֵי מֵעַל מִי אֲסִיבֵי לְבַרְכֵי יַתֵּי אֲסִיבֵי לְבַרְכֵי לְ
 מִי אֲסִיבֵי⁵ מִי אֲסִיבֵי⁶ דְּבַרְכֵי מֵעַל לְבַרְכֵי דְּבַרְכֵי דְּבַרְכֵי דְּבַרְכֵי⁷
 אֲסִיבֵי דְּבַרְכֵי, מִי אֲסִיבֵי מֵעַל לְבַרְכֵי לְבַרְכֵי דְּבַרְכֵי⁸ יַדְּבַרְכֵי
 לְבַרְכֵי וְחֲתָבֵי דְּבַרְכֵי דְּבַרְכֵי דְּבַרְכֵי אֲסִיבֵי דְּבַרְכֵי מִי אֲסִיבֵי.
 מֵעַל דְּבַרְכֵי לְבַרְכֵי מִי אֲסִיבֵי לְבַרְכֵי דְּבַרְכֵי, אֲסִיבֵי דְּבַרְכֵי מִי אֲסִיבֵי
 לְבַרְכֵי דְּבַרְכֵי מֵעַל לְבַרְכֵי דְּבַרְכֵי, אֲסִיבֵי מֵעַל לְבַרְכֵי מִי אֲסִיבֵי
 לְבַרְכֵי⁹ דְּבַרְכֵי דְּבַרְכֵי מֵעַל לְבַרְכֵי¹⁰ אֲסִיבֵי מִי אֲסִיבֵי דְּבַרְכֵי
 דְּבַרְכֵי מֵעַל.

מֵעַל מִי אֲסִיבֵי לְבַרְכֵי דְּבַרְכֵי, מִי אֲסִיבֵי דְּבַרְכֵי דְּבַרְכֵי דְּבַרְכֵי

1 הם דְּבַרְכֵי דְּבַרְכֵי דְּבַרְכֵי דְּבַרְכֵי, לוח או جدول אֲסִיבֵי הַבִּיטְרֵיכֵי, list of patriarchs
 2 מִי אֲסִיבֵי דְּבַרְכֵי מֵעַל לְבַרְכֵי, יַעֲמֵד עֲלֶיהָ כְּלִיא, completely dependable
 3 דְּבַרְכֵי מֵעַל, בַּלְעֵל, common sense
 4 וְתַנָּק וְסִגְלָת, documents and records
 5 דְּבַרְכֵי אֲסִיבֵי לְבַרְכֵי, לֹא תוּסַף, indescribable
 6 מִי אֲסִיבֵי, דְּבַרְכֵי, עֲקָב, מִסָּבִיב, disasters
 7 הַתַּעֲבִיב הַדִּינִי, religious discrimination
 8 חֲתָבֵי דְּבַרְכֵי, מִי אֲסִיבֵי, manuscripts
 9 מִי אֲסִיבֵי, museums
 10 דְּבַרְכֵי מֵעַל, בַּלְתַּחֲדִיד, in particular

مُصَدِّدٌ فِي مِثْلِ هَذَا هُنَا

بِأَنَّ دَعْوَى دَسْمَانِ

لِجَدِّهِ وَهَبِ

مُجَدِّدٌ لِبَنِيهِ يَتَمِيمٌ

هُنَا

فِي هَذَا هُنَا هُنَا

هُنَا

دُهْبِ

حِكْمَةٌ وَدِقَّةٌ مَجْدِيدَةٌ
جميع الحقوق محفوظة للمؤلف
All Rights Reserved

Copyright © 2005

فَأَنْتُمْ بِلَدَانِكُمْ أَهْلِيٌّ

وَأَنَا بِلَدَانِكُمْ أَهْلِيٌّ

تَجِدُ

دُجَيْبَكَ دَهْرًا دِيهًا يَتَمَّعُ

دَهْرًا سَدَقًا مَحْسَبَةً دَهْرًا مَحْذُومًا

2005

