[image: image1.png]

CHRISTIANAE LITTERAE LATINAE
CHRISTIANITATIS LATINAE
SERMO ET LITTERAE
INSTITUTIONES II
APPUNTI DI CRISTIANISTICA
Ad usum discipulorum Facultatis Litterarum
LA0421

CHRISTIANAE LITTERAE LATINAE
INSTITUTIONES II
HUMANITAS POSTCONSTANTINIANA
Patrum Aurea quae dicitur Aetas
a Nicaena ad Chalcedonensem Synodum

(325-451 p.Ch.)

INTRODUCTIO
Christiana religio, superatis persecutionibus, tot tantisque ornata est operibus, ut iure saecula IV-VI aurea appellata sint Christianarum litterarum.
Etenim aevum tardo‑antiquum [=spätantike] doctoribus, basilicis, novis urbibus (Treveri, Mediolanum, Antiochia, Constantinopolis, Ravenna), innumeris christianis Imperatoribus fruitur, quorum imperium est sacrum ('dominus et deus' in tetrarchia, 'dominus gratia dei' apud Christianos).

In 'sacris palatiis', more 'iranico', imperatores habitant.
Contantinus Magnus est e)pi/skopoj tw=n e)kto\j [th=j))Ekklhsi/aj]. Pontifex Romanus est e)pi/skopoj tw=n ei)/sw, "non enim respublica in Ecclesia sed Ecclesia in republica, id est in Imperio Romano".

Optatus Milevitanus (ad cant. 4,8) orat: "Veni, Sponsa mea... veni de Libano, id est de Imperio Romano, ubi et sacerdotia sancta sunt et pudicitia et virginitas, quae in barbaris gentibus non sunt et, si essent, tuta esse non possent".

Ab Edicto Mediolanensi (a.313) ad Romam eversam (a.410), religio Christiana primum tolerata, deinde licita, demum una religio imperii facta est.
'Romania' gradatim imperium et Christianos indicat. Italiae Borealis episcopi quinquaginta numerantur, Nicaena Synodus coagulavit trecentos episcopos, Africana a.411 donatistas et catholicos quingentos septuaginta unum.
Evertisse Constantinum templa queritur Libanius, sacrasque abrogavisse leges, itaque lo/goi "arcte coniuncti cum i(era/, paene perierunt".
 Imperatorem doctos viros neglegere consiliariosque seligere barba/rouj a)nqrw/pouj.
“Imprimis, ait Norden, litterae Christianae libertate caruerunt, qua litterae antiquae fruebantur. Nullam auctoritatem venerabantur pagani auctores, ne deos quidem, maximum individualismum proclamantes. Traditio nonnnisi habebat vim moralem. Econtra Christianismus auctoritatem extulit atque personae dignitatem minuit. Contra haereticos - ai(retikoi/ - Tertullianus (praescr. 6) proclamat: "Nobis nihil ex nostro arbitrio indulgere licet, sed nec eligere quod aliquis de arbitrio suo induxerit, apostolos domini habemus auctores, qui nec ipsi quicquam ex suo arbitrio quod inducerent elegerunt, sed acceptam a Christo disciplinam fideliter nationibus assignaverunt".
Iulianus imperator monet: h(me/teroi oi(lo/goi kai\ to\ e(llhni/zein, w(\n kai\ to\ se/bein tou\j qeou/j: u(mw=n de\ h(a)logi/a kai\ h(a)groiki/a, kai\ ou)de\n u(pe\r to\ Pi/steuson th=j u(mete/raj e)sti\ sofi/aj.
 Pythagorici magni faciebant: to\ Au)to\j e)/fa – ipse dixit - to\ prw=ton kai\ me/gisto/n e)sti tw=n dogma/twn..

Tristitia plenae sunt litterae Christianae, 'in hac lacrimarum valle'; vitae severitati inclinant contra vulgatum fa/gwmen kai\ pi/wmen, au)/rion ga\r a)poqnh/skomen. Periit forma pulchritudinis,
 ut Latinae Litterae inferiores evadant Graecis. Ambrosius Basilium imitatur et hymnos 'secundum morem orientalium partium', teste Augustino, induxit, post Hilarium. Hieronymi litterarium opus innititur Origenis et Eusebii operibus. Periit quoque impetus speculativus et utile praeponitur. Basilii opus pro/j tou\j ne/ouj o(pwj a)/n e)c (Ellhnikw=n w)fei/lointo lo/gwn imitatoribus caret. Graecis fontibus utuntur fere omnes Latini auctores. Ambrosi epistolae ad Basilìum rarum extant amicitiae documentum. Caelestinus Papa I in ep. ad Nestorium (Jaffe 374) sero respondisse se excusat, quia nullum invenerat clericum qui vertere valeret Graeca scripta.

Augustini opera tardius in Graecum conversa sunt sermonem, quia Nova Roma non Latinos sed Hellenisticos colebat mores. Priscillianismus, Donatismus, Pelagianesimus haereses sunt occidentales. Augustinus unus vim speculativam Graecorum sociavit cum navitate occidentali. Fere omnes Scriptores monaci sunt vel monasticham vitam ducunt.
Rationalismus et fideismus, gnw=sij et pi/stij, in discrimen religionem ponunt. Pagani quoque iura rationis (nou=j) vindicabant contra mythologicas fabulas (pi/stij).
Iconographia Sacras Scripturas copulat cum classicis fabulis (Pastor, Orans, Christus capillatus sed imberbis, Apostoli togati et gestientes ut oratores).
Theodosius unam religionem sequendam statuit catholicam
 et edictum Constantinopolitanum die 8.XI.392 paganum cultum vetuit in Romano Imperio.
Firmicus, rhetorica ac philosophica imbutus institutione, apologiam innovat. Victorinus, altiore theologica pervestigatione, philosophum Platonem Christianum facit. Augustinus per grande opus Apologeticum in De civitate Dei ceteros superavit et vicit. Hilarius Pictaviensis, Ambrosius Mediolanensis, Hieronymus Stridoniensis, potissimum Augustinus Hipponensis Latinas litteras extulerunt et tradiderunt.

NOVA RATIO APOLOGETICA
IULIUS FIRMICUS MATERNUS (c.314-360).

Fere nihil de Firmico est traditum, rhetore clarissimo s.IV.
 Siculum et quidem Syracusanum se esse ipse testatur: "Hic est Syracusanus Archimedes civis meus, qui Romanos exercitus mechanicis artibus saepe prostravit".

Auctor 'venenosus' vehementer paganos adgreditur.

Matheseos libri videntur ethnicus exaravisse, De errore autem post conversionem (a.339). Nihil novi contra inanitatem logicam et moralem corruptionem politheismi tradit, sed 'novo' ardore hortatur imperatores ut paganorum bona publicet et deorum cultum prohibeat.
Opus utrumque unum fere argumentum pertractat.

Mathesis L.VIII

Mateseos libri testantur Firmici studium erga scientiam et momentum rhetoricae institutionis, ut patet in dispositione, in compositione, praesertim in prooemiis libri cuiusque.
 Sunt maximum astrologicae doctrinae compendium, docentes hominum vitam fato obnoxia esse per astrorum influxus, potissimum Saturni et Lunae. Flavio Maesio Egnatio Lolliano Mavortio Campaniae procuratori, ex Sicula gente, dicati sunt.

Sermocinatione utitur et philosophos Pythagoram Porphyriumque sequitur unius Dei notionem docentes, creatoris solis et lunae, qui et homines effinxit atque mundum universum 'necessitate perpetuitatis excoluit' et regit et servat legibus suis (1,6,2): "Sol optime maxime, qui mediam caeli possides partem, mens mundi atque temperies, dux omnium atque princeps, qui ceterarum stellarum ignes flammifera luminis tui moderatione perpetuas, tuque, Luna, quae in postremis caeli regionibus collocata ad genitalium seminum perennitatem menstruis semper aucta luminibus Solis augusta radatione fulgescis, et tu, Saturne, qui in summo caeli vertice constitutus livedinem
 sideris tui pigro cursu et tardis agitationibus provehis, et tu, Iuppiter, Tarpeiae rupis habitator, qui mundum ac terras salutari semper ac benigna maiestate laetificas et secundi globi possides principatum, tu vero, Grandive Mars rutilo semper horrore metuende, qui in tertiis caeli regionibus contineris, vos etiam, fidi Solis comites Mercurius et Venus".

Cosmologia astrologiae sociatur. Sumus cum stellis quadam cognatione coniuncti, ergo non debemus eas sacrilegis disputationibus propriis privare potestatibus, quarum cotidianis cursibus et formamur pariter et creamur (1,5.12).
Ideo astrologus omnes virtutes callere debet: “Esto pudicus, prudens, integer, sobrius, parvo victu, parvis opibus contentus, ne istius divinae scientiae gloriam, ignobilis pecuniae cupiditas infamet”; “Dato operam, ut instituto ac proposito tuo bonorum institutum ac propositum vincas sacerdotum; antistitem enim Solis ac Lunae et ceterorum deorum, per quos terrena omnia gubernantur, sic oportet animum suum semper instruere, ut dignus esse tantis caeremoniis omnium hominum testimoniis comprobetur” (2,30.2).
"In omnibus actibus fides tua incorrupta permaneat, numquam conscientiam tuam falsis testimoniis polluas, numquam pecuniae fenus exerceas, ne alienis necessitatibus miserum tibi pecuniae conferatur augmentum" (2,30.9‑10).
"Animus qui immortalis est, si a vitiis ac libidinibus terreni corporis fuerit separatus ac suae originis et seminis conscientiam retinens vim suae maiestatis agnoverit omnia quae difficilia putantur atque ardua, facile divina mentis vestigatione consequitur" (1,4.3).

De errore profanarum religionum
Euhemeristica confutatione disseritur de Romanorum Graecorumque caelestibus atque Constantius et Constans (a.350), monentur ut vel vestigia tollant paganae religionis: "Omnibus locis adque urbibus universis claudi protinus templa et accessu vetito omnibus licentiam delinquendi perditis abnegari”; “Etiam cunctos sacrificiis abstinere. Quod si quis aliquid forte huiusmodi perpetraverit, gladio ultore sternatur". Amputanda sunt haec, sacratissimi imperatores, penitus atque delenda, et severissimis edictorum vestrorum legibus corrigenda, ne diutius Romanum orbem praesumptionis istius error funestus inmaculet, ne pestiferae consuetudinis convalescat inprobitas, ne quicquit hominem dei conatur perdere diutius in terra dominetur". "Subvenite miseris, liberate pereuntes. Ad hoc vobis deus summus commisit imperium, ut per vos vulneris istius plaga curetur. Facinoris eorum periculum scimus, erroris notae sunt poenae, sed melius est ut liberetis invitos, quam ut volentibus concedatis exitium".

Diocletianus 'Iovius' et ceteri ut dei 'numina praesentia' habiti sunt, ut quidquid imperatorum esset sacrum haberetur: sacrum palatium, sacrum cubiculum, sacra vestis, sacrum stabulum, comes sacrarum largitionum, praepositus sacri cubiculi, sacratissimus coetus [=Senatus].
'Sacrilegus' dicebatur qui imperatorem offenderet, et licet a Christianis non haberetur deus, maxima tamen pollebat auctoritate, quia 'omnis potestas a Deo' est, igitur Christiani quoque sacratissimos appellaverunt imperatores.

Mythus Cereris et ai)ti/a mysteriorum Eleusinorum
Unicam Cereris filiam, quam Graeci Persephonam, nostri immutato sermone Proserpinam dicunt, ad coniugale consortium plures petebant. Mater sollicita de singulorum meritis iudicabat, et cum adhuc omnibus matris sententia videretur incerta, dives rusticus cui propter divitias Pluton fuit nomen, temerario cupiditatis ardore, cum moras dilationis ferre non posset, et cum praeposteri amoris conquereretur incendiis, prope Percum inventam virginem rapit. Percus est autem lacus in Hennae civitatis finibus satis amoenus et gratus, cuius amoenitas ex florum varietatibus nascitur. Nam per omnem annum vicissim sibi succedentibus floribus coronatur. Illic invenies quicquit hyacinthi turget in caulem, illic comam narcissi vel quod auream rosam desuper pingit, illic albae hederae per terram molliter serpunt, et cum purpureis violis suaviter rubens amarĭcus invenitur, nec coronam istam alba deserunt lilia. Prorsus aptus locus, qui gratia sua puellares animos et invitaret pariter et teneret. In hoc loco cum a Plutone virgo prope vesperam fuisset inventa, vi rapitur, et superimposita vehiculo scissis vestibus laceratis crinibus ducitur. Nec resecati ungues contra amatorem rusticum aliquid profuerunt, nec clamor atque ululatus adiuvit, nec ceterarum strepitus puellarum. Tunc una celeri cursu, cum de civitate nemo succurreret, facta ex ipso timore velocior, matri raptum virginis nuntiat. Contra raptorem indignata mater armatam manum ducit. Nec Plutonem mulieris fefellit adventus, sed ut retorsit ad civitatem oculos, et infinitos cuneos respexit venire cum matre, funestum cepit ex desperatione consilium. Quadrigam quae vehiculum trahebat, per medium lacum dirigit. Is erat profundis voraginibus immersus. Illic cum amata submersus virgine miserandae matri de morte filiae funestum spectaculum praebuit. Hennenses ut possent maternis luctibus ex aliqua parte invenire solacium, inferorum regem virginem rapuisse fincxerunt, et ut fides figmenta, sequeretur, prope Syracusas eum per alium lacum cum virgine emersisse iactarunt. Templum sane et raptori et virgini accurate conlatis sumptibus faciunt, et annua in templo vota decernunt. Sed nullo genere matris dolor vincitur, nec muliebris inpatientiae tormenta curantur, sed credens vere filiam prope Syracusas esse visam, Triptolemo duce vilico suo nocturnis itineribus ad Syracusanae civitatis litus cum lugubri veste ac sordido squalore pervenit. Nec illic defuit qui credulam de calamitatibus suis falleret matrem. Ait se Pandarus nescio qui vidisse non longe a Pachyno navem raptorem ascendisse cum virgine. Persuasum est mulieri quae quod quolibet genere vivere filiam cupiebat audire, infinitis donis remunerat civitatem.

Syracusani liberalitate mulieris provocati, raptum virginis consecrant, et mitigantes dolorem matris pompam miseri funeris excolunt honore templorum.

Sed nec hoc sufficit matri, sed ascensa nave per peregrina lit[t]ora filiam quaerit. Sic fluctibus tempestatibusque iactata, ad Atticae urbis locum pervenit. Illic hospitio recepta incolis incognitum adhuc triticum dividit. Locus ex patria et ex adventu mulieris nomen accepit, nam Eleusin dictus est, quod illuc Ceres relicta Henna venerat.

Sic quod ipsa dispensato quod adtulerat frumento colligendarum frugum tradiderat disciplinam, post mortem ob beneficium quod frugum copia nascebatur, et sepulta in loco est pariter et consecrata, et divino cum filia appellata nomine.

Amat enim Graecorum levitas eos qui sibi aliquid contulerint, vel qui consilio aut virtute se iuverint, divinis appellare nominibus, et sic ab ipsis beneficiorum gratia repensatur, ut deos dicant, deos esse credant, qui sibi aliquando profuerint. Sic de Libero Nisa non dubitat, nec de novis ambigit Sparta sideribus, cremat et consecrat Herculim tristis Oeta, et a vanis Cretensibus adhuc mortui Iovis tumulus adoratur.

De Firmici Latinitate

Firmici Latinitas, proxima classicis auctoribus, diatribae abundat rhetoricis lenociniis,
 Alexandrina carmina exemplar habens et ai)ti/aj poematio addens.

Deus (106es) est Summus (22es), numen (18es).

Sacra (27es) numquam Christianas res indicant.

Usurpantur liniamenta, valitudo, disperatio, dispicio, iocunditas, fincxi, sancxi, secuntur, prosecuntur, feris (fers), ungueo (unguo), urgueo (urgo), fulgis, lugite, absconsus, contremesco, ingemesco, fugire.
Figurae redundantiae: non solum... sed etiam; nec... sed, aut mente aut cogitatione; dei divina voce; ut imperet, ut regnet, ut perpetua numinis sui maiestate dominetur; mortis exitium, veneni virus, luminis splendore, moras dilationis, flammarum igne, societatis consortio, dominationis imperium; coqueretur incendiis, festina celeritate properate, societate coniungit, cupiditate desiderat; aquam colunt, aquam supplicant, aquam venerantur.

Ludus verborum (paronomasia): deflete potius quod erratis, et errorem vestrum; inpuri et inpudici, misera mortalitas, vestigantis invenit; aut auro premitur aut lauro; aquam quam, aqua qua.

Figurae argumentationis: si tamen Veneri placuit aliquando virginitas.

Clausolae: creticus et trochaeus ‑ v ‑ | ‑ v , dicreticus, ditrochaeus, trochaeus + creticus.
CAIUS MARIUS VICTORINUS

Fere oblivioni tradidus est Marius Victorinus, grammaticus, rhetor, versionum auctor Graecorum philosophorum, Boëtii praecursor et Augustinus in nuce. Cuius operis summa fuit fere a verbo ad Verbum transire (in principio verbum | in principio Verbum) ut per gradus grammaticus, apologeta, exegeta, theologus factus sit, atque a pagano vivendi more ad Christianam et mysticam vivendi rationem transvexerit.

Alius est ac Maternus rhetor clarissimus atque philosophus neoplatonicus ad Christi fidem conversus circ. a.355.
Hieronymus ter eum revocat: 1."Victorinus rhetor et Donatus grammaticus, praeceptor meus, Romae insignes habentur. E quibus Victorinus etiam statuam in foro Traiani meruit".
 2."Non quod ignorem Caium Marium Victorinum, qui Romae me puero rhetoricam docuit, edidisse commentarios in Apostolum, sed quod occupatus ille eruditione saecularium litterarum Scripturas omnino sanctas ignoraverit, et nemo possit, quamvis eloquens, de eo bene disputare quod nesciat".
 3."Victorinus, natione Afer Romae [et Mediolani] sub Constantio principe rhetoricam docuit et in extrema senectute Christi se tradens fidei scripsit adversus Arium libros more dialectico valde obscuros, qui nisi ab eruditis non intelleguntur et commentarios in Apostolum".

Augustinus (conf. VIII 2.3-5) autem eius enarrat miram conversionem.

“Ubi autem commemoravi legisse me quosdam libros Platonicorum, quos Victorinus, quondam rhetor Urbis Romae, quem Christianum defunctum esse audieram, in latinam linguam transtulisset: gratulatus est mihi, quod non in aliorum philosophorum scripta incidissem, plena fallaciarum et deceptionum secundum elementa huius mundi (Col 2,8): in istis autem omnibus modis insinuari Deum, et eius Verbum. Deinde, ut me exhortaretur ad humilitatem Christi, sapientibus absconditam, et revelatam parvulis (Mt 11,25), Victorinum ipsum recordatus est: quem, Romae cum esset, familiarissime noverat; deque illo mihi narravit, quod non silebo.
Habet enim magnam laudem gratiae tuae confitendam tibi, quemadmodum ille doctissimus senex, et omnium liberalium doctrinarum peritissimus: quique philosophorum tam multa legerat, et diiudicaverat, et dilucidaverat: doctor tot nobilium senatorum, qui etiam ob insigne praeclari magisterii, quod cives huius mundi eximium putant, statuam in Romano foro meruerat et acceperat: usque ad illam aetatem venerator idolorum, sacrorumque sacrilegiorum particeps... quae iste senex Victorinus tot annos, ore terricrepo defensitaverat: non erubuerit esse puer Christi tui, et infans fontis tui, subiecto collo ad humilitatis iugum, et edomita fronte ad crucis opprobrium...
Legebat, sicut ait Simplicianus, sacram Scripturam, omnesque Christianas Scripturas investigabat studiosissime et perscrutabatur: et dicebat Simpliciano non palam, sed secretius et familiarius: Noveris me iam esse Christianum. Et respondebat ille: Non credam, nec deputabo te inter Christianos, nisi in Ecclesia Christi te videro. Ille autem irridebat eum, dicens: Ergo parietes faciunt Christianos? Et hoc saepe dicebat, iam se esse Christianum. Et Simplicianus illud saepe respondebat: et saepe ab illo perietum irrisio repetebatur. Amicos enim suos verebatur offendere superbos daemonicolas, quorum... graviter ruituras in se inimicitias arbitrabatur.

Sed posteaquam legendo et inhiando hausit firmitatem, timuitque negari a Christo, coram Angelis sanctis, si eum timeret coram hominibus confiteri;
 reusque sibi magni criminis apparuit, erubescendo de sacramentis humilitatis Verbi tui, et non erubescendo de sacris sacrilegis superborum daemoniorum, quae imitator superbus acceperat: depuduit vanitati, et erubuit veritati, subitoque et inopinatus ait Simpliciano, ut ipse narrabat: Eamus in Ecclesiam, Christianus volo fieri. At ille non se capiens laetitia, perrexit cum eo.

Ubi autem imbutus est primus instructionum sacramentis, non multo post etiam nomen dedit: ut per baptismum regeneraretur, mirante Roma, gaudente Ecclesia... Denique ut ventum est ad horam profitendae fidei, quae verbis certis conceptis retentisque memoriter de loco eminentiore, in conspectu populi fidelis, Romae reddi solet ab eis qui accessuri sunt ad gratiam tuam, oblatum esse dicebat Victorino a presbyteris, ut secretius redderet; sicut nonnullis, qui verecundia trepidaturi videbantur, offerri mos erat: illum autem maluisse salutem suam in conspectu sanctae multitudinis profiteri. Non enim erat salus in Rhetorica quam docebat, et tamen eam publice professus erat. Quanto minus ergo vereri debuit mansuetum gregem tuum, pronuntians Verbum tuum, qui non verebatur in verbis suis, turbas insanorum!

Itaque, ubi ascendit, ut redderet, omnes sibimet invicem, quisque ut eum noverat instrepuerunt nomen eius strepitu congratulationis (quis autem ibi non eum noverat?) et sonuit presso sonitu per ora cunctorum collaectantium, Victorinus, Victorinus. Cito sonuerunt exultatione, quia videbant eum: et cito siluerunt intentione, ut audirent eum. Pronuntiavit ille fidem veracem praeclara fiducia, et volebant eum omnes rapere intro in cor suum: et rapiebant amando, et gaudendo. Hae rapientium manus erant".

Opera Victorini opera spectant grammaticam, rhetoricam, philosophiam, commentarios Ciceronis et Aristotelis, versiones, necnon christianam doctrinam et exegesim biblicam.
Ars grammatica

Grammaticus potissimum appellatur Victorinus propter tractatus de re grammatica, longiores quam ceteri (Donatus, Charisius, Diomedes, Dositheus: Graeco - Latina). Ex parte tradunt Elii Festi Aphthonii IV libri de Metrica.
Phonetica et orthographia amplius tractantur, cum digressionibus et nonnullis iterationibus (ut est vivae docendi rationis), ut potius adversaria et commentarii videantur quam opus finitum.
Commentarii libri duo in Ciceronis De Inventione opus

Commentarii: maximum Victorini opus non theologicum, quod praesertim lectitatum est in aevo quod dicitur medio, probabiliter hortante Cassiodoro.

Victorinus rhetoricam cum philosophia nectit ut rhetoricam et dialecticam unum esse sentiat. Platonem, Plotinum, potissimum autem Porphirium sequens cum digressionibus innumeris. Religiosis in rebus probabilismum scepticum amplectitur. Ciceronis fons Graecus discipulus est Novae Academiae.

Rhetoricam in historia cultus humani extollit et de eius finibus pertractat.

Ex partibus, quae sunt inventio, dispositio, elocutio, memoria, actio, tantum primam exponit. In primo libro igitur statibus causae definitis, sex partes sermonis explanantur: exordium, narratio, (partitio seu) divisio, confirmatio, refutatio, (conclusio seu) peroratio. In libro II de inventione proprie agit, seu de locis ad quos recurrendum est iuxta causae naturam.

Status causae potissimum in iudiciariis versatur sed genus deliberativum et epidicticum suum locum habent.

Syllogismus exponitur in quinque partes: maior, probatio maioris, minor, probatio minoris, conclusio.

Moralem doctrinam declarat per distinctionem inter officium et finem eloquentiae, doctrinam de bonis (honestum, utile, compositio utriusque), ordinem virtutum, notiones de origine iuris.

Victorinus quattuor partes novit sermonis: exordium, narrationem, quaestiones, epilogum.

Narrationis autem septem partes declarat: quis, quid, cur, ubi, quando, quemadmodum, quibus adminiculis et testatur his septem Ciceronem addidisse octavam 'opinionem'.

Sed non in istis divisionibus consistit operis Victorini momentum sed in excursibus philosophicis. Etenim Cicero non consensit Hermagorae asseveranti quaestiones philosophicas tractare rhetoris esse; Hermagoras enim (et Cicero in 'Topicis') distinguit quaestiones infinitas, sc. quae non tractant casum peculiarem unum, et finitas, quae tractant de quaestione reali, iuridica vel politica.

Cicero [Top. 21,79] quaestiones infinitas seu 'theses' appellat proposita, et quaestiones finitas seu 'hypoteses' causas; item in De inventione appellat quaestiones infinitas simpliciter quaestiones et finitas causas. Hermagoras igitur concedebat oratorem posse tractare etiam quaestiones infinitas, sc. philosophicas ('utrum possit consistere bonum nisi sit honestum', 'quae est forma mundi?', 'quae magnituido solis?') contradicente Cicerone.

Victorinus consentit Ciceroni et declarat quaestiones infinitas appellari 'theses', quae sunt duorum generum: theoreticae ac res divinas ut obiectum habentes, et practicae, res humanas ut obiectum habentes, sc. humana negotia et politicam artem. Philosophi igitur esse utrasquae tractare: 'Sapiens est enim qui divina atque humana optime novit'.

Rhetoris autem est theses practicas non ut rem sed ut 'locos communes' adhibere. Expleto 'officio' etiam orator ad philosophiam converti potest, etenim ad mentem Victorini (et Ciceronis) inest unitas maxima inter philosophiam et rhetoricam. Si enim munus oratoris consistit in 'causis' pertractandis, sc. quaestionibus finitis, et munus philosophi in 'thesibus', sc. in quaestionibus infinitis atque indeterminatis, huiusmodi quaestiones infinitae eadem methodo pertractari possunt ac finitae, iisdem sc. distingui statibus causae (coniectura - definitio - qualificatio), iisdem adhiberi typis argumentorum, iisdem locis.

Itaque philosophia utitur methodo rhetoricae et rhetorica methodo logicae (topica et dialectica). Philosophia igitur videri poterat a rhetore tamquam rhetorica facta generalis cum rhetorica videri poterat a philosopho tamquam philosophia facta particularis.

Praeterea cum anima in corpus sit praecipitata cumque homines universi passionibus subiiciantur 'sapientis' est scientiam veram et certam ceteris communicare hominibus, quod fieri nequit si eloquentiam non adhibuerit.

Pariter eloquentia nihil proficeret nisi sapientia praedita esset.
Commentarii videntur esse iter Victorini a probabilismo ad Christi certitudinem primum et ad antiarianismum postea.
Scepticismus theologicus, ontologicus, ethicus Victorini ante conversionem pro rerum adiunctis existimandus est. Etenim paganismus praeiulianeus expressit exteriorem fidelitatem traditioni magis quam interiorem pietatem religionemque et conatus est convivere cum Christiana religione.

Post a.358 e contra vehementer eam oppugnavit. Cum dicat: "Probabile colligitur argumentum si dicas deos esse vel non esse",
 non sui solius scepticismum exprimit. Cotta pontifex voluit et ipse habuisse non 'opinionem' sed 'veritatem' de deorum existentia.
 Verba Victorini resonant eandem persuasionem: "Necessarium porro tale est argumentum, si ea proferas, quorum talis sit natura, ut sic fieri necesse sit, si dicas: 'Si natus est, morietur; si peperit, cum viro concubuit'. Haec necesse est ut se consequantur: quod si necesse habet credere, necessarium factum est argumentum. Illud tamen scire debemus, argumentum necessarium paene non esse solumque esse inter homines probabile. Semper nobis necessarium videtur ex vero constare: nam si probabile ex veri simili, ex vero necesse est necessarium. Inter homines autem verum latet totumque suspicionibus geritur: ergo necessarium esse non potest argumentum. Sed tantum inter homines potest necessarium, quantum secundum opinionem humanam valet. Alioqui secundum Christianorum opinionem non est necessarium argumentum, 'si peperit, cum viro concubuit', neque hoc rursus, 'si natus est, morietur'. Nam aput eos manifestum est sine viro natum et non mortuum. Ergo necessarium argumentum illud quod iam opinione persuasum est".

Ast Victorini paganismus nonnisi conformismus est habendus politicus et socialis. Et huiusmodi scepticismus erga paganam religionem valuit ut confiteretur Simpliciano ante conversionem: "Noveris me iam esse Christianum".

Platonismum et Christianismum unum et idem esse fortasse putavit. Fidelis mansit 'mori maiorum', externam reverentiam exhibens usque ad conversionem: "Probabile autem per se ipsum non potest definiri neque in praeceptum quoddam exprimi, sed probabile erit argumentum pro moribus patriae, populi, temporis. Neque enim omnibus unum adque idem probabile est; aliud enim iustum Romanis, aliud barbaris videtur".

Probabile argumentum sic fit: "Si dicas inferos esse et impiis apud inferos poenas; si dicas omnes, qui philosophentur, contra deos facere; multi enim credunt, quod philosophi contra deos faciant. Etenim si deos adserunt et me forte stultum esse dicunt, quoniam me talem deus esse voluit, contra deos faciunt, cum me reprehendunt. Deinde in re publica cum bella aut pax ex Dei voluntate contingant, ipsi autem multa cupiant persuadere, contra deos faciunt, si id non agendum adserunt, quod deorum voluntate contingit. Ergo, ut diximus, ex his, quae in opinione sunt posita, probabile colligitur argumentum, si dicas inferos esse vel non esse, deos esse vel non esse, mundum natum, mundum non esse natum. Istae opiniones do/gmata dicuntur, dokw= enim Graece opinor et do/gma opinio nuncupatur. Adeo manifestum est omnia, quae in mundo aguntur, argumentis probabilibus persuaderi, quando etiam philosophorum professionibus ex opinione nomen impositum est, ut do/gmata dicantur".

"Res enim omnes non per se sunt neque ex natura valent, sed opinione; neque enim cum dicimus tunicam, per se ipsam intellegimus tunicam esse, qua vestimur, sed quia nostra nobis opinione persuasum est, cum audierimus tunicam, intellegimus rem esse, qua vestimur".
"Inter homines autem verum latet totumque suspicionibus geritur... Sed tantum inter homines potest necessarium quantum secundum opinionem humanam valet".

"Incredibile autem dicetur quod ab hominum opinione dissentit. Et hoc intererit inter falsum et incredibile, quod falsum in ipsa re est, incredibile vero in opinione... Inter falsum et incredibile hoc quoque interest: quod falsum est, credibile esse potest; deinde quod incredibile est, verum esse potest... Verum est enim, quod Simon volavit, sed tamen incredibile est".

Opera Christiana
Opera theologica christianam veritatem extollunt et ideo alia sunt ac fere vincta cum amico Candido. Grammaticus, rhetor, dialecticus philosophus potissimum, primus in historia litterarum Christianarum Latinarum conatus est mysterium declarare per religionis et scientiae rationes:
I.Commentarii: a.in Epistulam ad Galatas, b.in Epistulam ad Ephesios, c.in Epistulam ad Philippenses
II.Hymni
III.Epistulae

· Candidi Arriani ad Marium Victorinum rhetorem de generatione divina.

Candidus interpretatur Arianismum philosophica (neoplatonica) ratione.

· Marii Victorini rhetoris urbis Romae ad Candidum Arrianum.

Victorinus eadem philosophica ratione exponit catholicam veritatem.

· Candidi Arriani Epistola ad Marium Victorinum rhetorem [Praefatio Candidi ad Victorinum]: versio Latina fidei professionis arianae, quam Victorinus quaesiverat.
IV.Adversus Arium Libri IV
· Adversus Arium Liber I (pars I: cc.1‑47) De Trinitate: ratione habita formulae Sirmiensis omoeousianae a.358, novam responsionem ad Candidum elucubrat.

· Adversus Arium Liber I (pars II: cc.48‑64) Quod Trinitas o(moou/sioj sit (a. 360). Candidus non nominatur, et omoeusianis contradicit.

· Adversus Arium Liber II (a.361‑363) Et graece et latine de o(moou/sioj contra haereticos.

· Adversus Arium liber III De o(moousi/%
· Adversus Arium liber IV De o(moousi/% (a.361‑363)
· De o(moousi/% recipiendo est synthesis ex libro II.
Victorinus primus est explanator Latinus Epistularum Sancti Pauli. Non utitur fontibus Graecis, neque Litteris Christianis. Personali methodo rhetorica et philosophica "commentationem simplicem" proponit,
 neque inquirit nexum inter Vetus et Novum Testamentum.

Commentarii in Epistulas sancti Pauli brevi exegesi potissimum litterali utuntur, et inclinant ad philosophiam: "Quoniam sensus apparet et summa dictionis, nunc singula retractemus".
 Exegesis a philologia ad philosophiam convertitur: "Quoniam Christus dei motus est, motus autem in operatione est, operatio vero motus semper in dextera est, idcirco Christus in dextera Dei est constitutus".

Expositio est concinna ac brevis: "Tota virtus evangelii haec est: secundum spiritum sapere, secundum spiritum vivere, secundum spiritum sperare, secundum spiritum credere, nihil carnis in animo habere et in actu et in vita id est neque spem de carne suscipere".

Allegoriam reicit (sicut Ambrosiaster et Pelagius), ita ut esse videatur contra Alexandrinam scholam. Reicit quoque explanationes quae Iudaismum sapiunt, quia, inquit, Deus Pater Domini nostri Iesu Christi "longe separatus est a deo Iudaeorum".

In opere cui titulus est Commentarium in epistulam Pauli ad Philippenses (2,5) monet Christianorum fidem radicatam et fundatam in Christo operosam esse: "Quod si de nobis tantum cogitemus, nobis prodesse poterimus et de nostris tantum rebus agere, de spe, de liberatione nostra, sed hoc parum est, tunc enim vere de nobis agimus, si et alios curemus et aliis prodesse properemus. Cum enim omnes unum corpus sumus, aliis si prospiciamus, nobis prospicimus, si de aliis cogitemus, de nobis magis cogitamus... Si hoc sentimus in Christo Iesu, quia ipse magis de aliis, id est de nobis curam gessit, non de se neque de eo, quod ipse posset aut poterat aut potest, sed de nobis potius cogitavit, hoc est, quod supra dixit: sed aliorum singuli curam geramus... Quae omnia docent et hortantur nos, ut similiter imitantes dominum nostrum de aliis potius cogitemus quam de nobis ipsis. Hoc est enim vere de nobis agere, aliorum curam pro eorum salute suscipere hoc est ergo, ut hoc sentiatis in vobis, quod et in Christo sentitis. Illum profuisse aliis, hoc sentitis in Christo. Ergo et in vobis hoc sentite, ut pro aliis cogitetis et sollicitudinem pro aliis suscipiatis, ut aliis prodesse possitis".

Hymni
Trinitatem celebrant, postpositis quantitate et classicis carminum formis, parallelismum biblicum adhibentes.
Hymnus I - i(ero\j lo/goj De generatione divini Verbi - "Adesto" - Sunt 78 versus strophis non adstricti cum clausula cretica.

1 Adesto, lumen verum, pater omnipotens deus.
- v –

2 Adesto, lumen luminis, mysterium et virtus dei.
- v –

3 Adesto, sancte spiritus, patris et filii copula.
4 Tu cum quiescis, pater es, cum procedis, filius, 5 In unum qui cuncta nectis, tu es sanctus spiritus.
6 Unum primum, unum a se ortum, unum ante unum, deus.
7 Praecedis omne quantum, nullis notus terminis.

8 Nihil in te quantum quia neque quantum ex te est.
9 Namque ex te natum unum gignit magis quantum quam tenet.

10 Hinc immensus pater est, mensus atque immensus filius.

11 Unum autem et tu pater es, unum, quem genuis, filius.

12 Quod multa vel cuncta sunt, hoc unum est, quod genuit filius,
13 Cunctis qui ὄντος semen est. Tu vero virtus seminis,
14 In quo atque ex quo gignuntur cuncta, virtus quae fundit dei,
15 Rursusque in semen redeunt genita quaeque ex semine.

16 Operatur ergo cuncta Christus, qui omnis est virtus dei.

17 Namque Christus, in quiete motus, est summus deus.

18 Atque ipse motus, sapientia est et virtus dei,
19 Nullo a substantia distans, quia quod motus, hoc substantia est,
20 Quique motus, quia in ipso atque ipse est,
21 Ex deo dictus deus, natus autem quia motus est,
22 - Omnis enim motus natus est - unumque cum sit deus
23 Ac dei motus, unus et idem exsistit deus.
24 Tamen motus ipse, esse ut sibi sit, hoc quod ipse motus est.
25 Sed quia dei motus est, habet in se motus deum.
26 Rursusque, isto ipso quia dei motus est, habet in se motum deus.
27 In filio igitur pater est et in patre est ipse filius.
28 Sunt ergo singuli atque in semet semper cum sint singuli,
29 Hinc duobus una virtus, hinc una substantia est,
30 Sed, patre dante, quae sibi fit, filius substantia est.

31 Esse enim prius est, sic moveri posterum,
32 Non quo tempus illi adsit, sed in divinis ordo virtus est.

33 Esse nam praecedit motum, re prius, non tempore.

34 Hoc esse docti in deo memorant substantiam.

35 Hic autem motus ortus est; nam gignit motum substantia
36 Substantiaeque generatio, quid aliud quam substantia est.

37 Ergo motus et patris est. Filius ergo eadem substantia.

38 Hunc λόγον Graeci vocarunt, intus in patre, deum,
39 Causa qui sit ad partum atque ad ortus omnium.

40 Nihil namque absque hoc creatum est, per hunc creata cuncta sunt

41 Hic λόγος, si Christus est et si λόγος vita est,
42 Genitus λόγος a patre est. Est enim vivus deus.

43 In quo, cum substantia deus sit deusque sit vita substantia,
44 Genitus autem filius vita est, una est substantia, λόγος, deus.

45 Indiscretus ergo semper, semper et alter simul,
46 Missus mittenti par, et fons tamen manet,
47 Semper discurrit, spargens vitas, missus ut flumen filius.

48 Hinc substantia unum ambo, fons deus, flumen filius.
49 Sed quia in divinis substantia hoc idem quod vita est,
50 Vitaque ipsa, ipsa est sapientia, ut praecedit esse, cui inest

51 Princeps ac simplex vivere, sic adest

52 Intellegens sapiensque, semper cum praecedit vivere,
53 Non quo praecedat quidquam alterum,
54 neque quod sit omnino alterum,
55 Sed quo, progressu actuum, sit ter triplex alterum.
56 Christus igitur actus omnis, actus, cum procedit, filius,
57 Actusque vita est, qua procedunt et creantur omnia,
58 Fit idem doctor et magister, idem perfector spiritus,
59 Seminatas saeclis animas inrigans scitis sophiae.

60 Sophia autem cum sit Christus, idem Christus filius docet,
61 Profectus patre patrem, et Christum, spiritus.

62 Hinc patris cuncta Christus, hinc habet Christi cuncta spiritus.
63 Sic Christus medius inter parentem et sese alterum

64 Spiritum, inplet parentem dum esse praestat omnibus
65 Atque esse cunctis vita est et hoc est quod in Christo factum est.

66 Quid quia iungit ac salvat omnia ac docet verum deum,
67 Christum sequentes, Christo renatos, sanctus iungit spiritus.
68 Ergo Christus omnia, hinc Christus mysterium,
69 Per ipsum cuncta et in ipso cuncta atque in ipsum omnia.

70 Cuius altitudo pater est, ipse vero totus,
71 Progressu suo, longitudo et latitudo patris est.

72 Hinc Christus apparens saeculis, id profundum doctum idque arcanum

73 Et intimum intus docendo, Christus occultus, sanctus spiritus.

74 Omnes ergo unum spiritu, omnes unum lumine.

75 Hinc singulis vera, hinc tribus una substantia est,
76 Progressa a patre filio et regressa spiritu,
77 Quia tres exsistunt singuli et tres in uno singuli.

78 Haec est beata trinitas, haec beata unitas.

Hymnus II, hypopsalma, "Miserere Domine, Miserere Christe", habet 15 strophas tristichas. Versus initialis iteratur in omnibus strophis. Rythmus syllabis similiter cadentibus (=rima) innititur et clausula cretica. Codices in primo loco tradunt.
1 Miserere domine! Miserere Christe!

2 Miserere domine

3 Quia credidi in te, 4 Miserere domine

5 Quia misericordia tua cognovi te.
6 Miserere domine! Miserere Christe!
7 Tu spiritus mei λόγος es!

8 Tu animae meae λόγος es!
9 Tu carnis meae λόγος es!

10 Miserere domine! Miserere Christe!

11 Vivit deus,
12 Et semper vivit deus,
13 Et quia ante ipsum nihil est, a se vivit deus.

14 Miserere domine! Miserere Christe!

15 Vivit Christus,
16 Et quia deus ei generando dedit ut a semet ipso vivat Christus,
17 Quia a semet vivit, semper vivit Christus.

18 Miserere domine! Miserere Christe!

19 Quia vivit deus et semper vivit deus,
20 Hinc aeterna vita nata est,
21 Aeterna autem vita, filius dei Christus est.

22 Miserere domine! Miserere Christe!

23 Quod si a semet ipso vivit pater,
24 Et patre generante a se vivit filius,
25 Consubstantiale patri est quod ut semper vivit filius.
26 Miserere domine! Miserere Christe!
27 Animam, deus, dedisti mihi;
28 Anima autem imago vitae est quia vivit anima;
29 In aeternum vivat et anima mea.

30 Miserere domine! Miserere Christe!

31 Si ad similitudinem tuam deus pater, 32 Et ad imaginem filii homo factus sum, 33 Vivam creatus saeculis, quia me cognovit filius.

34 Miserere domine! Miserere Christe!

35 Amavi mundum, quia tu mundum feceras;

36 Detentus mundo sum, dum invidet mundus tuis;

37 Nunc odi mundum, quia nunc percepi spiritum.
38 Miserere domine! Miserere Christe!

39 Succurre lapsis, domine, succurre poenitentibus,
40 Quia divino et sancto iudicio tuo,
41 Quod peccavi mysterium est.
42 Miserere domine! Miserere Christe!

43 Cognosco, domine, mandatum tuum,
44 Cognosco reditum in anima scriptum mea,
45 Propero, si iubes redire, nostri salvator, deus.

46 Miserere domine! Miserere Christe!

47 Diu repugno, diu resisto inimico meo,
48 Sed adhuc mihi caro est, in qua victus diabolus,
49 Tibi triumphum magnum, nobis fidei murum dedit.

50 Miserere domine! Miserere Christe!

51 Velle mihi adiacet mundum et terras linquere,
52 Sed imbecilla pluma est, velle sine subsidio tuo,
53 Da fidei pennas, ut volem sursum deo.
54 Miserere domine! Miserere Christe!

55 Iam portas quaero, sanctus quas pandit spiritus,
56 Testimonium de Christo dicens,
57 Et quid sit mundus docens.
58 Miserere domine! Miserere Christe!

59 Patrem quo genitus semper
60 qui repraesentas deum,
61 Da claves caeli atque in me vince diabolum,
62 Sede lucis ut quiescam, gratia salvatus tua.

Hymnus III, "Deus Dominus" habet 60 strophas; iteratur: "O beata Trinitas". Per XXVI strophas nomina divina declarantur, deinde Deus ut substantia, forma, notio celebratur, demum oratio concludit hymnum.

1 Deus, Dominus, Sanctus spiritus,
4 O beata trinitas.
5 Pater, Filius, Paraclitus,
8 O beata trinitas.

9 Praestator, Minister, Divisor,
12 O beata trinitas.

13 Spiritus operationum, Spiritus ministeriorum, Spiritus gratiarum,
16 O beata trinitas.

17 Unum principium, Et alterum cum altero, Et semper alterum cum altero,
20 O beata trinitas.

21 Deus, quia pater substantiae et ipse substantia, 22 Filius spiritusque substantia, 23 Sed ter ipsa una substantia,
24 O beata trinitas.
25 Pater perfectus,
26 Perfectus patre perfecto filius,
27 Perfecto filio sanctus perfectus spiritus,
28 O beata trinitas.

29 Fons, Flumen, Irrigatio,
32 O beata trinitas.
33 In tribus,
34 Tergemina,
35 Sed una actio,
36 O beata trinitas.

37 Exsistentia,
38 Vita,
39 Cognitio,
40 O beata trinitas.
41 Caritas, Gratia, Communicatio,
44 O beata trinitas.

45 Caritas deus est, Gratia Christus, Communicatio sanctus spiritus,
49 Si caritas est, gratia est; Si caritas et gratia, communicatio est;
51 Omnes ergo in singulis et unum in tribus;

52 O beata trinitas.

53 Hinc ex deo apostolus Paulus: gratia domini nostri Iesu Christi,
54 Et caritas dei, Et communicatio sancti spiritus vobiscum.

56 O beata trinitas.

57 Ingenitus, Unigenitus, Genito genitus,
60 O beata trinitas.

61 Generator, Genitus, Regenerans,
64 O beata trinitas.

65 Verum lumen, Verum lumen ex lumine, Vera inluminatio,
68 O beata trinitas.

69 Status, Progressio, Regressus,
72 O beata trinitas.

73 Invisibilis invisibiliter, Visibilis invisibiliter, Invisibilis visibiliter,
76 O beata trinitas.

77 Omnis potentia, Omnis actio, Omnis agnitio,
80 O beata trinitas.

81 Inpassibilis inpassibiliter, Inpassibilis passibiliter, Passibilis inpassibiliter,
84 O beata trinitas.
85 Semen, Arbor, Fructus,
88 O beata trinitas.
89 Ab uno omnia, Per unum omnia, In uno omnia,
92 O beata trinitas.
93 Unus, simplex unus, unum et solum, unum et solum et semper;

94 Unus, alter unus, ex uno unus idem unus et omnia;

95 Unus, unitor omnium, virtus unius operans, unum ut fiant omnia,
96 O beata trinitas.

97 Ex aeterno ingenite, Ex aeterno genite, Ut omnia aeterna sint genite,
100 O beata trinitas.

101 Tu creari imperas, Tu creas, Tu creata recreas,
104 O beata trinitas.

105 Tu, pater, cunctis substantia es, Tu, fili, vita, Tu, spiritus, salvatio,
108 O beata trinitas.

109 Substantia ipsa vita est, 110 Vita ipsa, quia est aeterna, salvatio est, 111 Pater ergo, et filius et spiritus sanctus est,
112 O beata trinitas.
113 Tu esse cunctis praestas, Tu, fili, formam, Tu, spiritus, reformationem,
116 O beata trinitas.

117 Tu, deus, infiniti, et definiti pater es,

118 O beata trinitas.
119 Tu, o fili, quia vita es, infinitus es;

120 Quia a mortuis vitam revocas, definitus es;

121 Tu quoque, et infiniti et definiti pater es,
122 O beata trinitas.

123 Tu etiam, spiritus sancte, quia salvatio es, definitus es;

124 Et quia definito quod infinitum est retines,
125 Et infiniti et definiti pater es, 126 O beata trinitas.
127 Si ergo ter pater unitas,
128 Omnis autem a te, o deus, paternitas,
129 Unum et deus et omnis paternitas, 130 O beata trinitas.
131 Tu λόγον deus creasti, hinc deus factus pater;

132 Et quia a te creatus est λόγος,
et ipse, quia in illo es, factus est λόγος deus;

133 Haec duo unum sancto iunxisti spiritu;
simplex ergo et unum es factus in tribus, spiritus, λόγος deus;

134 O beata trinitas.
135 Primum ὄν, Ὂν secundum, Ὂν tertium,
Unum ὂν et simplex tria, 1
39 O beata trinitas.
140 Ὂν omne substantia est, Ὂν formata substantia est,
142 Formata substantia, aut sibi tantum,
aut alteris, aut sibi et alteri nota est,
143 O beata trinitas.

144 Substantia deus es, Forma filius, Notio spiritus,
147 O beata trinitas.

148 Ὂν primum, Ὂν verum deus es,
Ergo omnis et tota substantia deus es,
151 O beata trinitas.
152 Ὂν secundum, omnis forma Christus est,
153 Universalis autem substantia cum universalis est forma est,
154 Substantia igitur cum forma est et deus Christus est,
155 O beata trinitas.
156 Ὂν tertium, sanctus est spiritus;
sanctus spiritus totius exsistentiae demonstratio est;
157 Demonstratio autem numquam nisi nota demonstrat;
nosse autem in divinis, hoc est quod habere est;
cognoscentia enim ipsa eademque substantia est;

158 Habet ergo deum, habet Christum,
quem demonstrat sanctus spiritus;

159 O beata trinitas.
160 Inmensus, infinitus, invisibilis deus es, sed aliis inmensus, infinitus, aliis et invisibilis, tibi mensus, tibi finitus, tibi visibilis;

161 Hinc ergo et forma tibi est, ergo et λόγος idem es,
quia λόγος forma est;

162 Et quia forma tibi notitia es, notitia autem spiritus sanctus est,
id ergo et deus et λόγος et spiritus sanctus es;

163 O beata trinitas.
164 Tu, fili, visibilis; es enim universalis et omnium forma;
cum enim vivificas cuncta, fit forma de vita;

165 Forma autem semper in substantia et forma omnis notitia est;

166 Ergo in substantia deus es, in forma λόγος,
in notitia spiritus sanctus;

167 O beata trinitas.
168 Tu quoque, spiritus sancte, notio es;

169 Omnis autem notio, formae et substantiae notio est;
cognoscis igitur deum et habes dei formam;

170 Hinc et deus et filius, spiritus sanctus es;

171 O beata trinitas.
172 Esse, deus, es;
173 Spiritum esse, Christus;
174 Apparere quod sit spiritus, paraclitus;

175 O beata trinitas.
176 Hinc Christum misit pater,
Christus paraclitum, Christus ut paraclito,
178 Christo ut appareret pater,
179 O beata trinitas.
180 Secreta atque in occulto substantia, deus, es;

181 Secreta atque in occulto forma, deus, es;

182 Secreta atque in occulto notio, deus, es;

183 Hinc προòν istorum τῶν ὄντων, deus, es;

184 O beata trinitas.
185 Publica iam apparensque substantia λόγος es;
et quia publica et apparens,
forma autem, quia patris, forma es, hinc tibi substantia es;

186 Ergo in te pater est, quia pater substantia est;
eadem autem substantia,
neque enim alia ulla substantia;

187 Si ergo λόγος apparens forma est, formaque ipsa substantia est,
apparens autem forma apparensque substantia notio est,
idem, tu λόγος, et deus et spiritus sanctus es;

188 O beata trinitas.
189 Omnis notio, cognoscentia est;
omnis cognoscentia substantia est
cognoscentiaque ipsa forma est;

190 Es ergo, spiritus sancte,
publicata forma apparensque substantia;

191 Sed salvans regeneransque,
non manens generansve substantia es;

192 O beata trinitas.
193 Una igitur deus, λόγος, spiritusque substantia est,
manens in tribus exsistensque ter in omnibus tribus;
194 Hoc autem et forma et cognoscentia est;
195 Sic triplicatur omnis simplex singularitas;

196 O beata trinitas.

197 Tu, deus, incognite, tu incomprehensibilis, deus, es;

198 Sed incogniti atque incomprehensibilis,
quasi quaedam forma sine forma est;

199 Hinc προὸν quam ὂν diceris, magis defectus ac requies;
hinc cessantis cognoscentiae forma est noscentiae;

200 O beata trinitas.

201 Tu, λόγος, forma cum sis, forma patris es;
hinc ergo et imago patris es;
et cum forma patris es, est tibi forma et ipsa substantia;
et quia forma, eadem et substantia est,
hinc in te pater est et tu in patre;

202 Item quia forma es, notio tibi est; ergo et substantia tibi nota;
ex hoc notus et pater est quippe cum in sinu eius sis, ab eo genitus;
203 Verum ergo et tu ὄν, verum ἐκ τοῦ ὄντος τὸ ὄν;
omne autem ὂν semper in tribus;

204 O beata trinitas.
205 Tu, spiritus sancte, conexio es;
conexio autem est quicquid conectit duo;

206 Ita ut conectas omnia, primo conectis duo;

207 Esque ipsa tertia conplexio duorum
atque ipsa conplexio nihil distans uno,
unum cum facis duo;

208 O beata trinitas.

209 Tres ergo unum;
210 Et ter ergo unum,
211 Ergo ter tres unum,
212 O beata trinitas.

213 Hinc pater summus mittit λόγον;
missus creat et ministrat omnia,
214 Portans in salutem nobis carnem, simul et sanctam crucem,
215 Remeans victor ad patrem, salvandis nobis sese misit alterum,
216 O beata trinitas.

217 Semper cum deo Christus est, iuxta substantiam;
etenim vita semper est;
218 At quoniam vita actio est, actio autem ut agat incipit,
hoc est Christus natus est;
219 Ex aeterno autem deus et Christus agit,
ex aeterno, igitur deus Christus natus est;

220 O beata trinitas.
221 In caelos qui ascendit Christus est;
222 De caelis qui descendit idem est;

223 Non ergo ab homine, sed usque ad hominem Christus est;

224 O beata trinitas.
225 Hic est deus noster;
226 Hic est deus unus;
227 Hic unus et solus deus;

228 O beata trinitas.

229 Hunc oramus cuncti,
230 Et oramus unum,
231 Unum patrem et filium sanctumque spiritum,
232 O beata trinitas.
233 Da peccatis veniam,
234 Praesta aeternam vitam,
235 Dona pacem et gloriam,
236 O beata trinitas.
237 Libera nos,
238 Salva nos,
239 Iustifica nos,
240 O beata trinitas.

De Theologia et Latinitate

Victorinus philosophus neoplatonicus declarat: 'Deum intellegere difficile, non tamen desperatum' est, cum possit mens humana intellegere Deum 'per Christum'. Creavit igitur lectionem neoplatonicam mysterii Trinitatis, nativa indole. Religionem ipsam philosophiam habuit Platonismo proximam.

Fortasse ipse est (neo)Platonicus, de quo testatur Augustinus: "Quod initium sancti evangelii, cui nomen est secundum Iohannem, quidam Platonicus, sicut a sancto sene Simpliciano, qui postea Mediolanensis Ecclesiae praesedit episcopus, solebamus audire, aureis litteris conscribendum et per omnes Ecclesias in locis eminentissimis proponendum esse dicebat" (Civ. 10,29,2).

Sermonem innovavit novam linguam trinitariam et Christianam et latinam effinxit. Nec meditationem doctrinalem a spirituali contemplatione seiunxit, orationes in initio et in fine operis addens.

Ad eius mentem Deus unus est et praecedit esse, necnon quamcumque qualificationem et quamcumque categoriam. Pater est facultas cogitandi, qui ad extra manifestat se ipsum, et seipsum ut cogitationem delimitat; Pater non est entitas abstracta: ex eo enim omnia creata sunt; Pater est non-esse non privatione sed transcendentia, id est transcendit esse sed non est propter hoc sine esse: Deus est substantia ante substantiam. Deus tamen non est esse 'unum' numericum.

Necessitudo Patris et Filii est relatio generationis (‘autodelimitatio Patris infiniti, id est: Filius est Pater circumscribens seipsum ‘ Patris autodelimitatio’).
Trinitas est duplex dyas:
1. Pater-Filius (Filius a Patre distinguitur ut motus a cogitatione),
2. Filius [Christus]-Spiritus Sanctus (Christus a Spiritu Sancto distinguitur ut motus ad extra (vita) et motus ad intra (sapientia).

Mysterium per dyades duas explicatur: esse/motus et vita/sapientia.

Prima dyas (esse/motus) est Pater et Filius, sc. Pater est Deus in quiete (in potentia), Filius est Deus in actione (in actu).

Motus autem est duplex, id est vita/sapientia, et secundam dyadem perficit: Christum et Spiritum Sanctum.

Inest identitas substantiae, o(moousi/a, et distinctio, per notionem platonicam praestantiae (praevalentiae) rationis.

Pater est esse in potentia
Filius est esse in actu;

Pater est esse

Filius est sic esse;

Pater est requies

Filius est moveri
Pater est esse in se

Filius est esse in activitate Patris;

Pater est substantia

Filius est operatio
Pater est actio

Filius est motus
Pater est agere

Filius est operari
Pater est dare purum totale
Filius est responsio ad Patrem

Pater est principium purum
Filius est principium principiatum

Pater est originans purus
Filius est originatus originans

Pater est I persona

Filius est II persona

Spiritus est principiatus purus

Spiritus est originatus purus

Spiritus est III persona.

Creatio et redemptio in unum coalescunt
sunt duo tempora in quibus Christus vitam dat mundo

primum creando et postea redimendo.

Actus quo Pater a quiete ad motum transit

est actus generationis, autogenerationis,

id est voluntarius actus qui generat seipsum, sine scissura;

Filius est filius verus, realis, distinctus a ceteris filiis adoptionis.

Ex eo quod est voluntas Patris, Filius est alius ac Pater,

sed cum prodeat ex Patre manet in Patre.

Patri et Filio possunt ergo applicari eadem nomina

sed quae praedicantur de Deo Patre ad intra dicuntur,

quae vero de Filio ad extra, ad creationem exprimendam:
Pater est motus interior

Filius est motus exterior

Pater est vita abscondita
Filius est vita manifestata

Pater est cogitatio quiescens

Filius est cogitatio agens
et ideo una est substantia, una potentia, una divinitas.

Pater et Filius est uterque in utroque.

Pater et Filius sunt IDEM non autem IPSE:

identitas non excludit alteritatem.

Spiritus S. est intellegere

Filius est vita

Spiritus est sapientia

Filius est Christus,

Spiritus est Vita, cum creat et vivificat mundum;

Filius est Spiritus S., cum illuminat, et ad Deum reducit mundum.

Filius manifestatus est in incarnatione, in aperto;

Spiritus operatur in intimitate, in occulto.

Filius (motus) manifestatur ut Spiritus Sanctus tantum

post redemptionem expletam a Christo per ascensionem.

Itaque sicut Christus a Patre procedit

ita Spiritus Sanctus a Christo procedit modo analogo,

et ita a Patre procedit.

Descensus‑ascensus, in quo Spiritus Sanctus est copula,

coniungit Filium Patri.

In motu qui generat Filium implicite generatur etiam Spiritus.

Inter Filium et Spiritum inest eadem necessitudo

reciprocitatis et compenetrationis ac Patris et Filii:

alter alter idem.

Tria nomina sunt synonyma.

Persona quaeque habet suam individualitatem qua alia est ac alia.

Sunt ergo tres voces:

Pater vox in silentio

Filius vox

Spiritus vox vocis.
Verbum o(moou/sioj contra arianos defendit et divinam substantiam tribus inesse existentiis (quae vox magis individuans ei videtur quam persona).
Trinitas est pluralitas existentiarum (personarum) operantium.

Anima humana, qua esse ‑ vita ‑ intellegentia, imago est Trinitatis.

Victorinus unus manet in historia theologiae: nemo praecedit nemo sequitur. Unus Augustinus Spiritum Sanctum esse copulam Patris et Filii dixit, animamque hominis cum sit esse, vivere, intellegere, imaginem Trinitatis in se portare.

Stilus est alius ac ceteri auctores, inconcinnus et nudus, magis veritatis quam ornatus studiosus, inimitabilis.
Mirum tamen est quod nulla rhetorum artificia in tanti rhetoris opere inveniantur! Rhetorica et Philosophia facta sunt ancillae theologiae.
HILARIUS PICTAVIENSIS (c.310/315, ep. 350, +367)

Mediator inter culturam orientalem et occidentalem iure Hilarius Pictaviensis habetur, qui inter ceteros antiarianos auctores facile in occidente primum locum obtinet, theologicis, historicis, rhetoricis poeticisque rationibus.

Pictavae seu Pictavii [Poitiers] in Aquitania [Gallia] episcopus, inter maximos antistites s.IV annumerandus est atque inter praecipuos Christianae Latinitatis auctores. Appellatus est "Veritatis defensor", "Veritatis discipulus", "Athanasius Occidentis",
 "Latini sermonis contra Arianos tuba", “Malleus Arianorum” quia strenue veritatem Nicaenam defendit contra Arianos.

Genera litterarum fere omnia excoluit: Ecclesiae historiam, orationes, Trinitariam theologiam, Sacrarum Scripturarum exegesim, carmina et hymnos.

Vitam eius ex operibus potissimum novimus et spectant a. 355‑367, ut ante et post exilium opera eius iure dividi possint.

Pictavae circa a.310-315 natus, Hilarius liberales disciplinas fortasse Burdigalae [Bordeaux] didicit, in maxima Aquitaniae urbe. Cum uxore et filia Abram a.345 baptizatum eum esse tradit Venantius.
 Navitas politica doctrinalis et pastoralis ne in exilio (a.356‑361) quidem cessavit.

Hilarii opus contra Arianos De Trinitate sive De Fide L.XII appellatur, sed cum vox Trinitas numquam occurrat, verior videtur titulus De Fide,
 vel Contra Arianos.
 Primus est tractatus Litteras non minus quam Theologiam spectans.

Libri I‑III, quoddam unum constituunt, ut deducitur etiam ab initio L.IV: "Quos iam pridem conscripsimus". Prologus autobiographicus videtur (cc.1‑19); sequuntur summa totius operis (cc.20‑36) et oratio ad impetrandam a Deo necessariam lucem ad Trinitatis mysterium declarandum (cc.37‑38).
In I Libro difficultas cognoscendi et perveniendi ad Deum exponitur, qui per fidem attingitur non autem ratione, qua haeretici, potissimum Arius et Sabellius, abusi sunt. Cc. 1‑14 prooemium Catilinariae Sallustii redolent necnon Divinas Institutiones Lactantii. Itineris spiritualis veritas exemplo stilistico sociatur.

Liber II de generatione Filii pertractat, III de Ioannis Ego in Patre et Pater in me est, consubstantialitatem Filii proclamans.
Libri IV‑VII Valentinum, Sabellium, Ebionem, Arium, ceterosque negantes Filii divinitatem refellunt.

In L. IV traditur magni momenti Epistula Arii ad Alexandrum (cc.12‑13), cum symbolo Arianorum. Liber VIII Filii divinitatem componere conatur cum Dei unitate.
L. IX defendit generationem Filii a Patre contra Arianos.

Libri X-XI locorum exegesim declarat, quos haeretici usurpabant contra divinitatem Filii.
L.XII demum rectam exegesim Prov. 8,22 Deus creavit me tradit. Pauca sunt verba de pneumatologia.

III.1. Adfert plerisque obscuritatem sermo Domini, cum dicit: Ego in Patre et Pater in me, et non immerito. Natura enim intellegentiae humanae rationem dicti istius non capit. Videtur namque non posse effici, ut quod in altero sit aeque idipsum extra alterum sit; et cum necesse sit ea de quibus agatur non solitaria [per conto proprio] sibi esse, numerum [individualità numerica] tamen suum in quo sint conservantia non posse se invicem continere: ut qui aliquid aliud intra se habeat adque ita maneat manensque semper exterior, ei vicissim quem intra se habeat maneat aeque semper interior. Haec quidem sensus hominum non consequetur, nec exemplum aliquod rebus divinis conparatio humana praestabit. Sed quod inintellegibile est homini, Deo esse possibile est. Hoc non ita a me dictum sit, ut ad rationem dicti ea tantum sufficiat auctoritas, quod a Deo dictum sit. Cognoscendum itaque adque intellegendum est quid sit illud: Ego in Patre et Pater in me, si tamen conprehendere hoc ita ut est valebimus: ut quod natura rerum pati non posse existimatur, id divinae veritatis ratio consequatur.

Pastor et doctor

Hilarius exegesim Alexandrinam [Origenis] sequitur. Grave momentum tribuitur versioni LXX, quo VT clarius est factum ad Evangelium nuntiandum cunctis gentibus, ambages Textus Hebraici auferens sensumque verum reddens verbis et rebus, quae praeterea heres spiritualis est doctrinae quam Moises secreto commisit neque expressa in libris Veteris Testamenti invenitur, cuius finis fuit protegere Sacras Scripturas a disordine in qua Rabbini eam asservabant (In Ps 2,2 et 3).

Explanat sensum historicum sub luce revelationis totalis Dei mysterii, quod manifestatum est in Christo (cf T 5,35).

Liber [Tractatus] mysteriorum
 a.1884 inventus in Codice Aretino [Arezzo] est editus a Francisco Gamurrini a.1887. Aliud est ac Commentarium in Matthaeum et in Psalmos.
 Ab Hieronymo (Vir. 100) vocatur Liber Mysteriorum. Fortasse ad nos pervenit tantum indiculus ad universalem sensum scripturarum inquirendum.

Detegere velamen sub lege, "umbra futurorum" (1,8), est finis exegesis:
sensus scripturae
litteralis
--> moralis

-----> spiritualis (mysticus)

facultas hominis
c a r o
--> anima

-----> spiritus
destinatarii

simpliciores
--> progredientes
-----> perfecti.

Universa Scriptura in symbolis continet futuram Domini Incarnationem: haec est prima et altior ratio hermeneutica. Novum Testamentum interpretatur Vetus,
 licet raro illuminet plene: "Iunge personas, compara effectus, gesta intuere" (1,29).

In VT inest summa figurarum repraesentatium historicam veritatem de vita Iesu: "Et quia hoc libello visum est ostendere omnem in singulis quibusque et viris et temporibus et rebus adventus sui et praedicationis et passionis et resurrectionis et nostrae congregationis tamquam imaginem in speculo praeferri... Omne... opus, quod sacris voluminibus continetur, adventum Domini nostri Iesu Christi... et dictis nuntiat et factis exprimit et confirmat exemplis" (1,1).
 Hymni
Isidorus Hispalensis
 primum Hymnorum auctorem Hilarium proclamat: "Hilarius hymnorum carmine floruit primus". Carmina Orientis in Occidentem transferre conatus est, ideoque pater hymnologiae dicendus.

Tres hymni classici germani esse videntur. Hymni I et II alphabetici sunt. Prooemium breve senariis iambicis continuare dicit prophetiam David et in medio ponere mysterium Christi: Felix propheta David primus | in carne Christum hymnis mundo nuntians.

Ante saecula qui manes, de trinitatis mysterio, 20 strophae tetrasticae, alphabeticus hymnus est a littera A ad T. Metri: glyconaei et asclepiadaei minores in dystichum coniuncti: 1. - x - v v - v -;
2. - - - v v - | - v v - v x

Fefellit saevam, de redemptione et Christianorum regeneratione, 18 strophae, item alphabeticus hymnus est a littera F ad Z. Metri: trimetri iambici (senarius iambicus).

Adae cernis gloriam, Christi victoriam celebrat; manent 9 strophae. Metri: tetrametri trochaici catalectici, stropha tristicha.

HILARII SERMO

Tertullianus (Adv. Prax.) et Novatianus (De Trin.) theologiam trinitariam creaverant, sermonem et voces ex novo inducentes in linguam Latinam.

Hilarius Arianorum sententias miro ordine destruit et rectam interpretationem homoousiae Patris et Filii declarat, necnon locos difficiliores sacrae Scripturae eidem contradicentes.

Sermo theologicus
 tamen per quasdam familias vocum exprimitur, quae ad Deum praesertim referuntur, quaeque magis negativam notam quam positivam in seipsis habent: negat enim Deum originem habuisse per nativitatem vel per generationem, cum eius sint notae 'innascibilis ‑ innascibilitas', 'innatus ‑ innativitas', 'ingenitus'. Hae voces aptissima sunt ad transcendentiae mysterium exprimendum ut Graecae voces a)ge/nhtoj et a)ge/nnhtoj, quarum altera ex verbo gi/gnomai derivat et aliquid quod sit sine origine indicat, neque subiectum mutationibus; altera autem ex verbo genna/w et aliquid quod non sit generatum significat. Quae voces synonima habita sunt ab apologetis iam s. II et absolutam transcendentiam Dei veri significaverunt pro dependentia et contingentia rerum creatarum. Tali suffultus sermone Arius tenuit tantum Deum Patrem esse a)ge/nnhtoj, id est non generatum, sine origine, existentem per se; ergo Filius non potest esse a)ge/nnhtoj, hoc sensu, ergo Filius non est Deus ut Pater. Nam si esset Deus ut Pater duo essent principia non generata, duo essent dei.

Plurimis Hieronymus laudibus Hilari stilum
 extollit: "Et confessionis merito et vitae industria et eloquentiae claritate ubicumque Romanum nomen est praedicatum" (ep. 34,3); "Latinae eloquentiae Rhodanus";
 "Gallicano cothurno attollitur, et, cum Graecis floribus adornetur, longis interdum periodis involvitur et a lectione fratrum simpliciorum procul est".
 Obscuritas ex densitate et ellipsis oritur sed interdiu ex rei ipsius sublimitate et novitate ; ipse Hilarius testatur se locutum esse "de rebus absconditis" et usque ad hanc aetatem suam "intentatis et tacitis".

Stylus exegeticus
Hilarii sermo exegeticus conatum manifestat occidentalium scriptorum ad vertendas voces Graecas technicas, iam usitatas ad novos theologicos conceptus significandos. Typus et antitypus, in Ex 25,40 tu/poj, vertitur species, ut Cicero (Ac. 1,30; 1,33; Tusc. 1,58) Platonis ideam vertens; in Rom 5,14 autem vertitur imago (Tr. mys. 1,2). Varietate nimia utitur: praeformatio, praeformare, praefiguratio, praefigurare, figuratio, figura, signare, significare, ratio. Sacramentum indicat Dei oeconomiam (Tr. mys. 1,1; 1,5; 2,5), symbolum seu figuram (Tr. mys. 1,6; 1,13; 1,28; 2,9), actionem sanctificantem (Tr. mys. 1,5), Eucharistiam vel sacramentales ritus cum Eucharistia conexos (Tr. mys. 1,3; 1,31; 1,40; 2,3). Fluctuatio terminorum indicat voces Graecas non habere Latinas pares.

Praefixus prae indicat anterioritatem typorum VeterisTestamenti, cuius figurae anticipatae revelationis plene donantur in Novo. Item eventus sunt gesta praefigurantia quae a Iesu vel ab Ecclesia futura seu gerenda sunt. Gesta et gerenda functionem prophetiae significant, quae est praefiguratio futuri in praesenti.

Hilarius habet historiam patriarcharum et populi Haebraici praeparationem et praefigurationem historiae Christi et Ecclesiae. Vox a)nti/tupoj vel fere nullam fluctuationem habet. Redditur saepius per vocem exemplum. Moisis tabernaculum et cetera in deserto “erant... imaginaria et facta ad exemplum” (In Ps 14,3) sc. ad imitationem vel reproductionem perfecti exemplaris Christi et Ecclesiae, quod VT praenuntiat in figuris: “Et dignum hoc misericordia Dei, ut omnium patriarcharum suorum gesta in aliquantum perfectionem eorum, quae in Domino nostro consummanda erant, imitarentur”.

In Matthaeum 16,10
[Mt XVI 21 Exinde cœpit Jesus ostendere discipulis suis, quia oporteret eum ire Jerosolymam, et multa pati a senioribus, et scribis, et principibus sacerdotum, et occidi, et tertia die resurgere. 22 Et assumens eum Petrus, cœpit increpare illum dicens : Absit a te, Domine : non erit tibi hoc. 23 Qui conversus, dixit Petro : Vade post me Satana, scandalum es mihi : quia non sapis ea quæ Dei sunt, sed ea quæ hominum. 24 Tunc Jesus dixit discipulis suis : Si quis vult post me venire, abneget semetipsum, et tollat crucem suam, et sequatur me. 25 Qui enim voluerit animam suam salvam facere, perdet eam : qui autem perdiderit animam suam propter me, inveniet eam. 26 Quid enim prodest homini, si mundum universum lucretur, animæ vero suæ detrimentum patiatur ? aut quam dabit homo commutationem pro anima sua ? 27 Filius enim hominis venturus est in gloria Patris sui cum angelis suis : et tunc reddet unicuique secundum opera ejus. 28 Amen dico vobis, sunt quidam de hic stantibus, qui non gustabunt mortem, donec videant Filium hominis venientem in regno suo.]

Igitur post praedicationem passionis accipiens diabolus facultatem (usque ad tempus enim ab eo secesserat), quia incredibile satis apostolis videretur eum in quo Deus erat esse passibilem, sumens hanc humanae infidelitatis occasionem, opinionis istius Petro insinuàvit affèctum. Denique ita passionem detestatus est ut dixerit 'Absit', quo verbo rerum detestandarum exsecratio còntinètur. Sed sciens Dominus diabolicae artis instinctum, Petro ait: 'Vade retro post me', id est ut exemplo se passionis sequatur. In eum vero, per quem opinio haec suggerebatur conversus adiecit: 'Satana, scandalum mihi es'. Non enim convenit existimare Petro Satanae nomen et offensionem scandali deputari post illa indultae beatitudinis et potestatis tanta praeconia. Sed quia infidelitas omnis diaboli est, Petri responsione Dominus offensus dum opprobrio nominis infidelitatis istius est detestatus auctorem.

Enarratio concordat cum evangelica lectione; coordinatur particulis.

Est ergo exemplar stili simplicis, quem Hilarius adhibet in exegesi. Claritas, fluiditas, concinnitas levem ornatum permittunt. Lectio Hilarii conatur intelligi vel apud rudes.

Stilus theologicus
I.1. "Circumspicienti mihi proprium vitae humanae ac religiosum officium, quod vel a natura manans vel a prudentum studiis profectum dignum aliquid hoc concesso sibi ad intellegentiam divino munere obtineret, multa quidem aderant quae opinione communi efficere utilem adque optandam vitam videbantur; maximeque ea quae et nunc et semper antea potissima inter mortales habentur, otium simul adque opulentia, quod aliud sine altero mali potius materies quam boni esset occasio, quia et quies inops prope quoddam vitae ipsius esse intellegatur exilium, et opulens inquietudo tanto plus calamitatis adferat, quanto maiore indignitate his caretur quae maxime et optata et quaesita sunt ad utendum. Adque haec quidem quamquam in se summa adque optima vitae blandimenta contineant, tamen non multum videntur a consuetudine esse beluinae oblectationis aliena, quibus in saltuosa loca ac maxime pabulis laeta evagantibus adsit et securitas a labore et satietas ex pascuis. Nam si hic optimus et absolutissimus vitae humanae usus existimabitur, quiescere et abundare, necesse est hunc eundem, secundum sui cuiusque generis sensum, nobis adque universis rationis
 expertibus beluis
 esse communem: quibus omnibus natura ipsa in summa rerum copia et securitate famulante, sine cura habendi copia redundet utendi...
38. Expectamus ergo ut trepidi huius coepti exordia incites et profectu adcrescente confirmes et ad consortium vel prophetalis vel apostolici spiritus voces, ut dicta eorum non alio quam ipsi locuti sunt sensu adpraehendamus, verborumque proprietates hisdem rerum significationibus exsequamur. Locuturi enim sumus quae ab his in sacramento praedicata sunt, te aeternum Deum aeterni unigeniti Dei Patrem; et unum te sine nativitate et unum Dominum Iesum Christum ex te nativitatis aeternae non in deorum numerum veritatis diversitate referendum; neque non ex te genitum qui Deus unus es praedicandum; neque aliud quam Deum verum qui ex te vero Patre natus est confitendum.

Tribue ergo nobis verborum significationem, intellegentiae lumen, dictorum honorem, veritatis fidem. Et praesta ut quod credimus et loquamur, scilicet ut contingat nobis unum te Deum Patrem et unum Dominum Iesum Christum de prophetis adque apostolis cognoscentibus, nunc adversum negantes haereticos ita Deum et te celebrare, ne solum, et eum praedicare, ne falsum".

Stilus polemicus
Ad Constantium Augustum epistula a. 360

II.1. Tempus est loquendi: quia iam praeteriit tempus tacendi. Christus exspectetur: quia obtinuit [sc.imperium] antichristus. Clament pastores: quia mercenarii fugerunt. Ponamus animas pro ovibus: quia fures introierunt, et leo saeviens circuit. Ad martyrium per has voces exeamus, quia angelus satanae transfiguravit se in Angelum lucis. Intremus per ianuam: quia nemo vadit ad Patrem nisi per Filium (Io 14,6). Manifestentur in pace sua pseudoprophetae: quia in haeresi et schismate manifestabuntur probati. Sustineatur tribulatio, qualis non fuit a constitutione mundi: sed intelligantur breviandi dies propter electos Dei (Mt 24,22). Impleta est prophetia, dicens: Erit tempus, quando sanam doctrinam non sustinebunt, sed ad sua desideria coacervabunt sibi magistros scalpentes aures: et a veritate quidem auditum avertent, ad fabulas autem convertentur (2Tim 4,3); sed exspectetur promissio prophetantis: Beati estis, cum vos maledicent, et presequentur, et dicent omne malum adversum vos propter iustitiam. Gaudete et exultate, quoniam merces vestra copiosa est in coelo. Sic enim persecuti sunt et prophetas qui erant ante vos (Mt 5,11.12). Stemus ante iudices et potestates pro Christi nomine: quia beatus est qui usque in finem perseveraverit (Mt 10,22). Non timeamus eum qui potest corpus occidere, animam autem non potest: sed timeamus eum, qui potest corpus et animam occidere in gehennam (Mt 10,28). Nec solliciti de nobis simus: quia capilli capitis nostri numerati sunt (Mt 10,30). Et per Spiritum Sanctum sequamur veritatem: ne per spiritum erroris credamus mendacio. Et commoriamur Christo, ut Christo conregnemus. Ulterius enim tacere, diffidentiae signum est, non modestiae ratio, quia non minus periculi est semper tacuisse, quam numquam.

5. At nunc pugnamus contra persecutorem fallentem, contra hostem blandientem, contra Constantium antichristum: qui non dorsa caedit, sed ventrem palpat; non proscribit ad vitam, sed ditat in mortem; non trudit carcere ad libertatem, sed intra palatium honorat ad servitutem; non latera vexat, sed cor occupat; non caput desecat, sed animam auro occidit; non ignes publice minatur, sed gehennam privatim accendit. Non contendit, ne vincatur; sed adulatur, ut dominetur. Christum confitetur, ut neget; unitatem procurat, ne pax sit; haereses comprimit, ne Christiani sint; sacerdotes honorat, ne episcopi sint; ecclesiae tecta struit, ut fidem destruat.
7. Proclamo tibi, Constanti, quod Neroni locuturus fuissem, quod ex me Decius et Maximianus audirent: Contra Deum pugnas qeo/maxoj, contra Ecclesiam saevis, sanctos persequeris, praedicatores Christi odis, religionem tollis, tyrannus non iam humanorum, sed divinorum es... Christianum te mentiris, Christi novus hostis es: antichristum praevenis, et arcanorum mysteria eius operaris. Condis fides, contra fidem vivens. Doctor profanorum es, indoctus piorum episcopatus tuis donas, bonos malis demutas. Sacerdotes custodiae mandas, exercitus tuos ad terrorem Ecclesiae disponis, synodos contrahis, et Occidentalium fidem ad impietatem compellis... Orientales autem dissentiones artifex nutris, blandos elicis, fautores instigas: veterum turbator es, profanus novorum es. Omnia saevissima sine invidia gloriosarum mortium peragis. Novo inauditoque ingenii triumpho de diabolo vincis, et sine martyrio persequeris.
Adiuncta rerum longa serie colorum repraesentantur, peculiari locatione verborum, secundum historicos auctores.

DOCTORES ECCLESIAE
AURELIUS AMBROSIUS Episcopus Mediolanensis (c.340 | 374 ‑397)

Studia Ambrosiana nostra aetate

Ambrosiana studia virum altioris ingenii et pietatis extollunt, pastorali muneri consecratum, nonnulla autem potissimum coaeva politicis addictum rebus, magis civitatis moderatorem sagacem et liberum quam animarum pastorem. Ideoque opera eius maximi aut minimi habentur momenti iuxta auctorum opinionem.
Institutio eius vasta et alta est ad sententiam d.v. Sagot; levis autem et per summa capita vagans ad sententiam d.v. Testard.
Exegesis scripturarum neglegens et festinans, ad sententiam d.v. Simonetti; fontium 'pedissequa', aut synthesis nova iuxta d.v. Nauroy.

Item extollitur vinculum eius cum antiquis auctoribus ut recreator sapientiae profanae in novum altiorem humanum cultum pia religione christiana innixum, aut plagiarius habetur pessimus ad sententiam d.v. Hagendahl.
Sunt qui dicant nullos auctores revera Ambrosium novisse, et eius autobiographica documenta studio sui exarata esse, ut docet d.v. Neil McLynn, in opere quod inscribitur Ambrose of Milan, quodque 'apofaticum' est biographicum opus, procedens ex incognoscibilitate Ambrosii ad eius inaccessibilitatem.

D.v. Peter Brown dux gregis philologicorum in Corpus Christianorum (CSEL) confluentium, habet decem libros Epistularum (d.m. Michaela Zelzer cura editos), novissimum litterarium opus Ambrosii, quod Kunstbriefe, artificiosas epistulas, vocat, et L. X ei videtur veluti politisches Buch, monumentum navitatis Ambrosii in pastorali munere, in defendenda veritate catholica et disciplina clericorum, contra schisma Antiochenum, contra paganos Victoriae aram molientes restaurare, contra arianos et Iudaeos, demum veluti nova doctrina necessitudinum reipublicae et ecclesiae; non sunt igitur tabularium neque fons historicus fide dignus et per eos scimus ea tantum quae Ambrosius nos scire sinit et ea ratione qua voluit.

Praeterea d.v. McLynn destruit harmonicas Ambrosii vitas dd.vv. Palanque, Dudden, Paredi, quas alucinationes appellat, cum de Ambrosio dicant Ambrosio dictante.

Hieronymus exegesim eius sprevit, Graecorum pinnis fulgentem, et hodie nonnulli auctorem habent confusum, interpretem arbitrarium (Regellöse Spiel: Bardenhewer III, 527), plagiarium, morem allegoricum alexandrinorum secutum, theologum ineptum.

Contra arianismum est miles armatus (Campenhausen, p.272: fortis in fides quae non in fides qua), non theologus nativus et nonnisi discipulus pedissequus Graecorum.

D.v. Schanz, Geschichte der römischen Literatur, Mürchen 1914, p.362s, negat eum ingenium habuisse speculativum et nativum, magnum haberi posse, quin munus pastorale minuatur
Anno 1929, Hans von Campenhausen, Ambrosius von Mailand als Kirchenpolitiker et anno 1933, Jean‑Rémy Palanque, Saint Ambroise et l'Empire romain, rationem politico‑ecclesiasticam vel in titulo extollunt.

Kirchenpolitiker inclinationem Ambrosii ad theologiam negat (Cr. Markschies, Ambrosius von Mailand und die Trinitätstheologie, 1995).
Seelsorger, duce d.v. Pierre Courcelle, ab aliis dicitur, qui pastorale eius munus extollunt.
D. v. Gérard Nauroy, La méthode de composition et la structure du De Iacob et vita beata favet Ambrosii artificiosae navitati. Quem sequuntur Maria Becker, Die Kardinaltugenden bei Cicero und Ambrosius (Chresis 1994), et collectio a Christian Gnilka edita. Item in re exegetica magni momenti habendum est opus d.v. Pizzolato, La dottrina esegetica di Sant 'Ambrogio, favens novitati ambrosianae.

Daniel Williams, a.1995, secutus McLynn, opportunum ducit processum demythicizationis Ambrosii (historical demythologisation), qui elatus est propter triumphum contra Arianos.

Fontes potiores Ambrosii vitae, Latini et Graeci, sunt:
1.Vita Ambrosii a Paulino notario ad Augustinum missa;
2.Vita Praemetaphrastica;

3.Vita Metaphrastica, ex Theodoreti Historiis desumpta a Simeone Metaphraste, neque accurate, ex quibus anonymus, non alius forsan ac Metaphrastes, totidem fere verbis compilavit;
4.Testimonia Augustiniana (Conf. 6);

5.Testimonia Ambrosiana (praesertim ex Epistulis).

Parvus, macer, barbatus, magni oculi, animum per epistulas verum fortasse patefacit. Cum praefuisset Ecclesiae fere 25 annos, venerati sunt coaevi Zeno Veronensis, Philastrius et Gaudentius Brixienses, Chromatius Aquileiensis ceterique episcopi, potissimum autem Augustinus, qui et clara luce eum cicumfulsit in Confessionum libris, post susceptum baptismum a.387: "Verbis eius ‑ inquit ‑ suspendebar intentus... et delectabar suavitate sermonis... et dum cor aperirem ad excipiendum quam diserte diceret, pariter intrabat quam vere diceret, gradatim quidem" (5,13.14), et Paulinum rogavit ut vitam eius perscriberet.
Ambrosii filius, praefecti Praetorio Galliarum, Treveris in Belgica (a nonnullis autem Lugduni vel Arelate) natus esse traditur a.334 vel 339, tertius post Satyrum et Marcellinam, decem annos natam, ex Aurelia gente (De Virginibus 3,7) quae saltem martyrem unam enumerabat et protectorem Xistum Petronium Probum ex gente Anicia. Treveri Occidentis Augusti Constantini II sedes erant, fratris autem Constantii Augusti Oriens, et fratris Constantis provinciae Danuvianae, Africae, Italiae. Sed interfecto apud Aquileiam Contantino II a militibus Constantii, Gallia, Hispania, Britannia sub unius potestatem redactae sunt et praefectus depositus est.

Liberalibus studuit disciplinis, eloquentiam calluit ceterasque animi virtutes ut a Probo, Italiae Praefecto Praetorii, inter consiliarios accersitus sit. Valentinianum adiit et Liguriae Aemiliaeque primum praepositus, deinde Mediolani a.370, triginta annos natus constitit, ubi Constantius, unus superstes ex Constantini filiis, Italia et Gallia recuperatis Magnentioque profligato, Arianismi oppida extruxerat.

Ab a.355 sedem occupaverat arrianus Auxentius, Dionysio legitimo pastore exule una cum Eusebio Verc. et Lucifero Calar. Lite magna in eligendo successore orta, Ambrosius urbis Praefectus, pacificandarum partium causa, basilicam ingressus Laurentinam magna cum eloquentia dissidentium animos demulsit. Tunc puero clamante: "Ambrosius episcopus", omnes catholici pariter et Ariani mira concordia eum catechumenum episcopum elegerunt a.374, Valentiniano adprobante "quod iudices a se directi ad sacerdotium peterentur" (Vita 8). Dicebatur Probus Romam versus eum comitatus dixisse: "Age non ut iudex sed ut episcopus". Ipse autem: “Ego enim tractus de tribunalibus atque administrationis infulis ad sacerdotium, docere vos coepi quod ipse non didici. Itaque factum est, ut prius docere inciperem quam discere. Discendum mihi simul et docendum est; quoniam non vacavit ante discere" (off. 1,1,4).
A Simpliciano baptizatus a. 374 et a Limenio Vercellensi, octo post dies, episcopus ordinatus, magna diligentia theologicam perdidicit scientiam, philosophos et patres Graecos secutus, praesertim Platonem, Plotinum, Philonem, Origenem, Basilium, Didymum.

Neoplatonicos, Marium Victorinum, Simplicianum, Romanae ecclesiae presbyterum, qui ei successit, amicos habuit. Augustino recolendi quoque sunt Theodorus, Ermogenianus, Zenobius [discipuli Plotini et Porphirii].
Anno 385 ne quidem unam basilicam ariani habuerunt, quin immo post susceptam (a.386) cultus libertatem, ab occupata Portiana quam requirebant non solum vetiti sunt sed a Theodosio, uxore ducta Galla, sorore Valentiniani II, et Iustina conversa ad catholicam fidem, decretum libertatis abrogatur (a.388).
Apud Maximum, qui a.383 Gratianum Lugduni interfecerat, missus ab Iustina, pueruli Valentiniani II matre et pacis arbiter factus bellum arcere valuit.

 Maximo a suis Aquileiae interfecto (28.VIII.388) Theodosius Mediolanum ingreditur. Arcadius, XI annos natus, manet augustus Orientis, Valentinianus II autem, XVII annos natus, Galliae.

Edicto 17.VI.389 Manichaei iura civilia amittunt, mense aprili et maio a.390 Thessalonicenses reprimuntur sed die 18.VIII capitis damnatis XXX dierum spatium conceditur.
Post Thessalonicensem caedem a.390, Theodosium a choro in quem ad Orientis morem ingrediebatur prohibuit, poenitentiaque publica multavit (Vita 24) usque ad Domini nativitatis festum.

Mediolani mense februario a.391 paganus prohibetur cultus publicus, contra apostatas Concordiae leges feruntur, clauduntur templa pagana Aquileiae et evertitur Serapeion Alexandrinum.

Valentinianus II laqueo suspensus interiit (15.V.392); Augustus fit Eugenius (22.VIII). Theodosius prohibet cultum paganum etiam privatum (8.XI). Ambrosius conatur schisma Antiochenum frustra componere.

Theodosius a.393 filium Arcadium IX annos natum Augustum Italiae fecit. Eugenius et Abrogaste occupant Mediolanum. Ambrosius Bononiam et Florentiam petit. Capuae damnatur Bonosus et Mediolani Iovinianus. Paulinum Nolanum episcopum eligendum curat et quaestiones ecclesiae Vercellensis solvit.
Eugenius et Abrogastes a.394 pugnant contra Theodosium, quorum alter necatur, alter seipsum necat.

Theodosius Mediolani moritur (17.I.395), et imperium traditur filiis, 'principibus pueris', Honorio (395‑423) agenti XVIII annum et Arcadio puero XI annorum, Vandalo Stilicone tutore. Itaque 'commune imperium divisis tantum sedibus' perpetuo separatur.

Post necem Valentiniani II ab Arbogaste patratam a.392, panegyricam orationem ad populum habuit (De Obitu Valentiniani). Nichomachus Flavianus, auxiliante Eugenio, duos per annos novissimam pugnam pro paganis suscepit, qui post Theodosii victoriam a.394 pauciores facti sunt. Theodosium cita morte raptum a.395, coram Honorio imperatore, pari honore decoravit (De Obitu Theodosii), filiosque educandos suscepit, sibi piissime commendatos. Nam victis Maximo a.388 et Eugenio a.394 sedes imperii Mediolanum est translata.

Cum Damaso (361‑384) et Siricio (384‑389) Romanis pontificibus, et cum Basilio et nonnullis orientalibus episcopis epistulare habuit commercium.

Sabbato sancto (4.IV.397) Ambrosius obiit, pontificatus 22, aetatis c.57 agens annum.

Scutica et apes mel super os deponentes, quae pictores circa eum infantem pinxerunt,
 symbolum extant totius eius vitae et operis.

Adversus haereses, potissimum arianos, hebraeos, et paganos tenaciter pugnavit et victor evasit, auxiliantibus imperatoribus.
Quaestio de basilicis,
 instante ariano episcopo Mercurino Auxentio, ariano episcopo ex Mesia prophugo, constitutionem Valentiniani II,
 in medium ponit, ad praefectum praetorii Eusignium missam, copiam colligendi concedentem christianis homeistis contra decreta Gratiani, Valentiniani II, et Theodosii. Basilica Portiana extra urbem et basilica Nova in urbe, iussu Iustinae [Gratiani noverca], arianis tradendae erant: "Cum Valentinianus II, Iustina matre instigante... Ambrosium... basilicam Arianis tradere iussisset, episcopus, mense februario anni 386, una cum populo in basilicam Portianam se conclusit. Ad fideles eventis rumoribusque perturbatos episcopus contionatur atque omnibus eloquentiae praeceptis utens quae Cicero praeceperat eisque usus erat, primum ut animos sedaret, deinde ut ad fidei catholicae praecipuas veritates intentos redderet, maximam operam dedit. Immo, dum orationis exordium incipit, Ambrosius episcopus quibus verbis Cicero consul quartae orationis in Catilinam exordium inceperit, meminit eademque tacite imitatur".

Ibi die noctuque manentes (usque ad 3.IV.386) alternis vocibus sacrorum Psalmorum versus novosque hymnos ab ipso compositos cantitandos curavit.

Tamen neci Priscilliani non consensit.

Synagoga Callinici in Siria a christianis eversa neque reaedificanda ab Ambrosio appellatur perfidiae locus, impietatis domus, amentiae receptaculum, quod deus damnavit ipse. Auctorem eversionis vel seipsum faciens, Iuliani morem revocans prohibentis paganorum impensis reconstruere christianorum templa eversa.
 Iudaei legem Romanorum invocant cui non oboediunt; ceterum ipsis solvenda poena propter Christi mortem.

Symmachus: “Uno itinere – inquit - non potest perveniri ad tam grande secretum.
 [...] “Repetimus igitur religionum statum, qui reipublicae diu profuit. Certe dinumerentur principes utriusque sectae, utriusque sententiae: pars eorum prior caerimonias patrum coluit, recentior non removit. Si exemplum non facit religio veterum, faciat dissimulatio [tolleranza] proximorum. Quis ita familiaris est barbaris, ut aram Victoriae non requirat? Cauti in posterum sumus et aliarum rerum [eufemismo: sventure imminenti] ostenta vitamus. Reddatur saltem nomini honor, qui numini
 denegatus est. Multa Victoriae debet aeternitas vestra et adhuc plura debebit: aversentur hanc potestatem, quibus nihil profuit; vos amicum triumphis patrocinium nolite deserere”. Symmachus innititur rationibus politicis, non iuribus humanis, ut publice subveniret cultibus res publica.
 Per publicum stipendium pax deorum servabatur, licet imperator ad praesens christianus esset. Neglecta religione cuncta in peiorem condicionem vertuntur.

“Cunctis potentia ista votiva est; nemo colendam neget, quam profitetur optandam. Quodsi huius ominis non esset iusta vitatio, ornamentis saltem curiae decuit abstineri. Praestate, oro vos, ut ea quae pueri suscepimus, senes posteris relinquamus. Romam nunc putemus adsistere atque his vobiscum agere sermonibus: Optimi principum, patres patriae, reveremini annos meos, in quos me pius ritus adduxit! Utar caerimoniis avitis, neque enim paenitet! Vivam meo more, quia libera sum! Hic cultus in leges meas orbem redegit, haec sacra Hannibalem a moenibus, a Capitolio Senonas reppulerunt. Ad hoc ergo servata sum, ut longaeva reprehendar? Videro
 quale sit quod instituendum putatur; sera tamen et contumeliosa est emendatio senectutis. Ergo diis patriis, diis indigetibus pacem rogamus. Aequum est, quidquid omnes colunt, unum putari. Eadem spectamus astra, commune caelum est, idem nos mundus involvit: quid interest, qua quisque prudentia verum requirat? Uno itinere non potest perveniri ad tam grande secretum. Sed haec otiosorum disputatio est; nunc preces, non certamina offerimus [...] Ergo diis patriis, diis indigetibus pacem rogamus. Aequum est, quicquid omnes colunt, unum putari. Eadem spectamus astra, commune caelum est, idem nos mundus involvit: quid interest qua quisque prudentia verum requirat? Uno itinere non potest perveniri ad tam grande secretum".

Ambrosius respondet Romanorum semper fuisse ad meliora transire, negans reipublicae esse de cultu decernere sive quidpiam abolendo sive instaurando.
 Pax deorum convertitur in pax Christi.

"Quod vos ignoratis, id nos Dei voce cognovimus. Et quod vos suspicionibus quaeritis, ex ipsa sapientia Dei et veritate compertum habemus. Non congruunt igitur vestra nobiscum. Vos pacem diis vestris ab imperatoribus obsecratis, nos ipsis imperatoribus a Christo pacem rogamus. Vos manuum vestrarum adoratis opera, nos iniuriam ducimus omne quod fieri potest Deum putari. Non vult se Deus in lapidibus coli... Vestrum enim Deum lignum putatis. O contumeliosa reverentia! Christum mori potuisse non creditis. O honorifica pervicacia!".

Opera: Docere vos coepi quod ipse non didici

Praeclarum fecerunt Ambrosii episcopatum eloquentia, morum sanctitas, auctoritas, primus autem locus tribendus est eloquentiae eius grandi, nobili, copiosae. Sanctitas refulget in asceticis ac moralibus praeceptis, quorum primum locum exhortatio virginitatis facile habet. Auctoritas imperium et sacerdotium coniungit ad bonum fidelium et civium: “Ambrosium felicem quemdam hominem secundum saeculum opinabar, quem sic tantae potestates honorarent; caelibatus tantum eius mihi laboriosus videbatur. Quid autem ille spei gereret, et adversus ipsius excellentiae tentamenta quid luctaminis haberet, quidve solaminis in adversis, et occultum os eius quod erat in corde eius, quam sapida gaudia de pane tuo ruminaret; nec coniicere noveram, nec expertus eram; nec ille sciebat aestus meos, nec foveam periculi mei. Non enim quaerere ab eo poteram quod volebam, sicut volebam, secludentibus me ab eius aure atque ore catervis negotiosorum hominum, quorum infirmitatibus serviebat. Cum quibus quando non erat, quod per exiguum temporis erat, aut corpus reficiebat necessariis sustentaculis, aut lectione animum. Sed cum legebat, oculi ducebantur per paginas, et cor intellectum rimabatur, vox autem et lingua quiescebant. Saepe cum adessemus, non enim vetabatur quisquam ingredi, aut ei venientem nuntiari mos erat; sic eum legentem vidimus tacite, et aliter nunquam; sedentesque in diuturno silentio (quis enim tam intento esse oneri [molestare] auderet?) discedebamus, et coniectabamus eum parvo ipso tempore, quod reparandae menti suae nanciscebatur, feriatum ab strepitu causarum alienarum, nolle in aliud avocari; et cavere fortasse ne auditore suspenso et intento, si qua obscurius posuisset ille quem legeret, etiam exponere necesse esset; aut de aliquibus difficilioribus disceptare quaestionibus, atque huic operi temporibus impensis, minus quam vellet voluminum evolveret; quanquam et causa servandae vocis, quae illi facillime obtundebatur, poterat esse iustior tacite legendi. Quolibet tamen animo id ageret, bono utique ille vir agebat. Sed certe mihi nulla dabatur copia sciscitandi quae cupiebam de tam sancto oraculo tuo pectore illius, nisi cum aliquid breviter esset audiendum. Aestus autem illi mei otiosum eum valde, cui refunderentur, requirebant, nec unquam inveniebant. Et cum quidem in populo verbum veritatis recte tractantem omni die dominico audiebam; et magis magisque mihi confirmabatur omnes versutarum calumniarum nodos, quos illi deceptores nostri adversus divinos Libros innectebant, posse dissolvi. Ubi vero etiam comperi ad imaginem tuam hominem a te factum, a spiritualibus filiis tuis quod de matre catholica per gratiam regenerasti, non sic intelligi ut humani corporis forma te terminatum crederent atque cogitarent; quanquan quomodo se haberet spirtualis substantia, ne quidem tenuiter atque in aenigmate suspicabar; tamen gaudens erubui non me tot annos adversus catholicam fidem, sed contra carnalium cogitationum figmenta latrasse. Eo quippe temerarius et impius fueram, quod ea quae debebam quaerendo discere accusando dixeram. Tu enim, altissime et proxime, secretissime et praesentissime, cui membra non sunt alia maiora et alia minora, sed ubique totus es, et nusquam locorum es; non es utique forma ista corporea; tamen fecisti hominem ad imaginem tuam; et ecce ipse a capite usque ad pedes in loco est".

Opera Ambrosii innixa sunt humanitatis cultu luculentae etiam spectatis litteris. Quae fere quadraginta, a.375‑397, annumerantur, exegetica, moralia, ascetica, dogmatica, sermones, epistulae.

Graeci et Latini auctores facile contra paganos adhibuit ut Christianae humanitatis primus auctor esse videatur.
Tot composuit opera gravibus obrutus muneribus !
Omnia tamen pastorali cohaerent muneri et potius homiliae, quam tractatus appellanda videntur. Fortasse nonnulla retractavit notis vel summulis stenographi et notarii ‑ taxugra/foi vel u(pografei=j ‑ exarata.
Exaemeron L.VI (c.386‑390)

Homiliae IX per dies sex tempore Quadragesimae ad populum habuit. In die prima declaratur Creatio caeli et terrae (I), et lucis (II); in secunda firmamenti (III), in tertia terrae et aquarum (IV) necnon plantarum (V), in quarta solis, lunae et stellarum (VI), in quinta piscium (VII) et avium (VIII) in sexta demum animalium et hominis (IX).

Ex eiusdem nominis opere s.Basilii uberrime hausit, nec non, teste Hieronymo, ex Origenis et Romani Hippolyti operibus [Ep. 84,7 ad Pammachium: PL 22,749]. Commentarius est de biblicae creatione narrationis contra philosophorum cosmologias. Potissimum est autem opus litterarium naturae numerosae descriptionis et poesis gratia.

De Helia et ieiunio (a.389) - De temperantia
Exemplaria virtutum in omnibus Veteris Testamenti libris explanantur.

diuinum ad patres resultauit oraculum, ut, cum egrederentur ad bellum, tuba canerent, cuius sonitu dominus reminisceretur populi sui, quo petitum conferret auxilium plus quae misericordiae suae incentiua cognoscens, et in diebus laetitiae suae, in numeniis suis concinerent tubarum sono unde et Dauid ait: canite in initio mensis tuba, in die frequenti sollemnitatis uestrae. ueniet igitur nobis dies sollemnitatis et iam adpropinquat.

canamus tuba tamquam in proelium progredientes, canamus tuba, ut adnuntiemus sollemnitatis diem. simul nobis et certamen imminet et uictoria repromittitur. uictoria nostra crux Christi est, tropaeum nostrum pascha est domini Iesu. sed ille ante est proeliatus, ut uinceret, non quo ipse egeret certamine, sed ut nobis formam bellandi ante praescriberet et postea daret gratiam triumphandi.

certamen nostrum ieiunium est. denique ieiunauit saluator. et sic ad eum temptator accessit. et primum gulae direxit spiculum dicens: si filius dei es, dic lapidi huic, ut panis fiat. ille cibum uelut escam laquei praetendit, ut sic inlaquearet adpetentiam corporalem, dominus ieiunium praetulit, ut laqueos temptatoris, ut uincula dissolueret.

denique sic habes scriptum: non in solo pane uiuit homo, sed in omni uerbo dei. illo laqueo Adam fuerat strangulatus, hac absolutione diabolicae quaestionis omnis homo est liberatus. magna uirtus ieiunii, denique tam speciosa militia est, ut ieiunare delectaret et Christum, tam ualida, ut ad caelum homines eleuaret.

et ut humanis magis quam diuinis utamur exemplis, de Heliae ieiuno ore uox missa caelum clausit sacrilego populo Iudaeorum. etenim cum a rege Achab altare esset idolo constitutum, ad uerbum prophetae tribus annis et sex mensibus ros pluuiae non cecidit super terram. digna poena, quae intemperantiam congrue coherceret, ut caelum inpiis clauderetur, qui terrena polluerant. dignum etiam, ut ad condemnationem regis sacrilegi propheta ad uiduam in Sarepta Sidoniae mitteretur, quae quoniam deuotionem cibo praetulit, meruit ut ariditatis publicae sola non sentiret aerumnam. itaque non defecit hydria polenta, cum torrentis fluenta deficerent. quid eius reliqua contexam? ieiunus filium uiduae ab inferis resuscitauit, ieiunus pluuias ore deposuit, ieiunus ignis deduxit e caelo, ieiunus curru raptus ad caelum et quadraginta dierum ieiunio diuinam adquisiuit praesentiam. tunc denique plus meruit, quando amplius ieiunauit.

De Nabuthe Ieszraelita (c.394)

V

21 1 Post verba autem hæc, tempore illo vinea erat Naboth Jezrahelitæ, quæ erat in Jezrahel, juxta palatium Achab regis Samariæ.
2 Locutus est ergo Achab ad Naboth, dicens : Da mihi vineam tuam, ut faciam mihi hortum olerum, quia vicina est, et prope domum meam : daboque tibi pro ea vineam meliorem, aut si commodius tibi putas, argenti pretium, quanto digna est. 3 Cui respondit Naboth : Propitius sit mihi Dominus, ne dem hæreditatem patrum meorum tibi. 4 Venit ergo Achab in domum suam indignans, et frendens super verbo quod locutus fuerat ad eum Naboth Jezrahelites, dicens : Non dabo tibi hæreditatem patrum meorum. Et projiciens se in lectulum suum, avertit faciem suam ad parietem, et non comedit panem. 5 Ingressa est autem ad eum Jezabel uxor sua, dixitque ei : Quid est hoc, unde anima tua contristata est ? et quare non comedis panem ?
6 Qui respondit ei : Locutus sum Naboth Jezrahelitæ, et dixi ei : Da mihi vineam tuam, accepta pecunia : aut, si tibi placet, dabo tibi vineam meliorem pro ea. Et ille ait : Non dabo tibi vineam meam. 7 Dixit ergo ad eum Jezabel uxor ejus : Grandis auctoritatis es, et bene regis regnum Israël. Surge, et comede panem, et æquo animo esto : ego dabo tibi vineam Naboth Jezrahelitæ.
8 Scripsit itaque litteras ex nomine Achab, et signavit eas annulo ejus, et misit ad majores natu, et optimates, qui erant in civitate ejus, et habitabant cum Naboth. 9 Litterarum autem hæc erat sententia : Prædicate jejunium, et sedere facite Naboth inter primos populi :
10 et submittite duos viros filios Belial contra eum, et falsum testimonium dicant : Benedixit Deum et regem : et educite eum, et lapidate, sicque moriatur.

NV

21
1 Postea autem factum est hoc. Vinea erat Naboth Iez rahelitae, quae erat in Iezrahel iuxta palatium Achab regis Samariae.
2 Locutus est ergo Achab ad Naboth dicens: “ Da mihi vineam tuam, ut faciam mihi hortum holerum, quia vicina est et prope domum meam. Daboque tibi pro ea vineam meliorem aut, si tibi commodius putas, argenti pretium quanto digna est ”.
3 Cui respondit Naboth: “ Propitius mihi sit Dominus, ne dem hereditatem patrum meorum tibi ”.
4 Venit ergo Achab in domum suam tristis et indignans super verbo, quod locutus fuerat ad eum Naboth Iezrahelites dicens: “ Non dabo tibi hereditatem patrum meorum ”. Et proiciens se in lectulum suum avertit faciem ad parietem et non comedit panem.
5 Ingressa est autem ad eum Iezabel uxor sua dixitque ei: “ Quid est hoc, unde anima tua contristata est? Et quare non comedis panem? ”. 6 Qui respondit ei: “ Quia locutus sum Naboth Iezrahelitae et dixi ei: Da mihi vineam tuam, accepta pecunia; aut, si tibi placet, dabo tibi vineam pro ea. Et ille ait: “Non dabo tibi vineam meam” ”.
7 Dixit ergo ad eum Iezabel uxor eius: “ Grandis auctoritatis es et bene regis regnum Israel! Surge et comede panem et aequo esto animo; ego dabo tibi vineam Naboth Iezrahelitae ”.
8 Scripsit itaque litteras ex nomine Achab et signavit eas anulo eius et misit ad maiores natu et ad optimates, qui erant in civitate eius et habitabant cum Naboth.
9 Litterarum autem haec erat sententia: “ Praedicate ieiunium et sedere facite Naboth in capite populi
10 et submittite duos viros filios Belial contra eum, et testimonium dicant: “Maledixisti Deum et regem”; et educite eum et lapidate, sicque moriatur ”.

11 Fecerunt ergo cives ejus majores natu et optimates, qui habitabant cum eo in urbe, sicut præceperat eis Jezabel, et sicut scriptum erat in litteris quas miserat ad eos : 12 prædicaverunt jejunium, et sedere fecerunt Naboth inter primos populi. 13 Et adductis duobus viris filiis diaboli, fecerunt eos sedere contra eum : at illi, scilicet ut viri diabolici, dixerunt contra eum testimonium coram multitudine : Benedixit Naboth Deum et regem : quam ob rem eduxerunt eum extra civitatem, et lapidibus interfecerunt. 14 Miseruntque ad Jezabel, dicentes : Lapidatus est Naboth, et mortuus est. 15 Factum est autem, cum audisset Jezabel lapidatum Naboth et mortuum, locuta est ad Achab : Surge, et posside vineam Naboth Jezrahelitæ, qui noluit tibi acquiescere, et dare eam accepta pecunia : non enim vivit Naboth, sed mortuus est. 16 Quod cum audisset Achab, mortuum videlicet Naboth, surrexit, et descendebat in vineam Naboth Jezrahelitæ, ut possideret eam.
17 Factum est igitur sermo Domini ad Eliam Thesbiten, dicens : 18 Surge, et descende in occursum Achab regis Israël, qui est in Samaria : ecce ad vineam Naboth descendit, ut possideat eam. 19 Et loqueris ad eum, dicens : Hæc dicit Dominus : Occidisti, insuper et possedisti. Et post hæc addes : Hæc dicit Dominus : In loco hoc, in quo linxerunt canes sanguinem Naboth, lambent quoque sanguinem tuum.

11 Fecerunt ergo cives eius maiores natu et optimates, qui habitabant cum eo in urbe, sicut praeceperat eis Iezabel et sicut scriptum erat in litteris, quas miserat ad eos.
12 Praedicaverunt ieiunium et sedere fecerunt Naboth in capite populi;
13 et ingressi duo viri filii Belial sederunt contra eum et illi, ut viri diabolici, dixerunt contra eum testimonium coram multitudine: “ Maledixit Naboth Deum et regem ”. Quam ob rem eduxerunt eum extra civitatem et lapidibus interfecerunt;
14 miseruntque ad Iezabel dicentes: “ Lapidatus est Naboth et mortuus est ”.
15 Factum est autem cum audisset Iezabel lapidatum Naboth et mortuum, locuta est ad Achab: “ Surge, posside vineam Naboth Iezrahelitae, qui noluit tibi acquiescere et dare eam, accepta pecunia; non enim vivit Naboth, sed mortuus est ”.
16 Quod cum audisset Achab, mortuum videlicet Naboth, surrexit et descendebat in vineam Naboth Iezrahelitae, ut possideret eam.
17 Factus est igitur sermo Domini ad Eliam Thesbiten dicens:
18 “ Surge et descende in occursum Achab regis Israel, qui est in Samaria; ecce est in vinea Naboth, ad quam descendit, ut possideat eam.
19 Et loqueris ad eum dicens: Haec dicit Dominus: Occidisti, insuper et possedisti! Et post haec addes: Haec dicit Dominus: In loco, in quo linxerunt canes sanguinem Naboth, lambent tuum quoque sanguinem ”.

Dives est "custos non dominus, administrator non arbiter".

1. 1. Nabuthae historia tempore uetus est, usu cottidiana. Quis enim diuitum non cottidie concupiscit aliena? Quis opulentissimorum non exturbare contendit agellulo suo pauperem atque inopem auiti ruris eliminare finibus? Quis contentus est suo? Cuius non inflammet diuitis animum uicina possessio? Non igitur unus Achab natus est, sed quod peius est cottidie Achab nascitur et numquam moritur huic saeculo. Si unus occidat, adsurgunt plurimi, plures qui rapiant quam qui amittant. Non unus Nabuthae pauper occisus est; cottidie Nabuthae sternitur, cottidie pauper occiditur. Hoc metu percitum humanum genus cedit iam suis terris, migrat cum paruulis pauper onustus pignore suo, uxor sequitur inlacrimans, tamquam ad bustum prosequatur maritum. Minus tamen deplorat illa, quae deflet suorum funera, quia etsi amisit coniugis praesidium, sepulchrum tenet, etsi filios non tenet, tamen exules non

dolet, non ingemit grauiora funeribus tenerae prolis ieiunia.

2. Quousque extenditis, diuites, insanas cupiditates? Numquid soli habitabitis super terram? Cur eicitis consortem naturae et vindicatis vobis possessionem naturae?

In commune omnibus, divitibus atque pauperibus, terra fundata est: cur vobis ius proprium soli, divites, adrogatis? Nescit natura divites, quae omnes pauperes generat. Nudos fundit in lucem, nudos recipit terra quod edidit. Nescit natura discernere quando nascimur, nescit quando deficimus. Omnes similes creat, omnes similes gremio claudit sepulcri. Quis discernat species mortuorum? Redoperi terram et, si potes, divitem deprehende. Eruderato paulo post tumulum et, si cognoscis, egentem argue nisi forte hoc solo, quod plura cum divite pereunt.
Expositio Evangelii secundum Lucam L.X (c.a.390)

Numerus librorum incertus est (6‑10). Unum Novi Testamenti Evangelium commentatus est, maximum opus referens plures homilias. Liber III est tractatus in forma epistulae. Sequitur Origenem (I‑II), Eusebium (III), Hilarium. Cladem apud Adrianopolim ut finem mundi fere interpretatur. In hoc opere illud invenitur: "Nupta peperit, sed virgo generavit" (2,43).

Scripturi in euangelii librum, quem Lucas sanctus pleniore quodam modo rerum dominicarum distinctione digessit, stilum ipsum prius exponendum putamus; est enim historicus. nam licet scriptura diuina mundanae euacuet sapientiae disciplinam, quod maiore fucata uerborum ambitu quam rerum ratione subnixa sit, tamen si quis in scripturis diuinis etiam illa quae miranda illi putant quaerit, inueniet tria sunt enim quae philosophi mundi istius praecellentissima putauerunt, triplicem scilicet esse sapientiam, quod aut naturalis sit aut moralis aut rationalis. haec tria iam et in ueteri testamento potuimus aduertere. quid enim aliud significant tres illi putei, quorum unus est uisionis, alius abundantiae, tertius iuramenti, nisi triplicem istam in patriarchis fuisse uirtutem?

Rationalis puteus uisionis eo quod ratio uisum mentis acuat et animi purget optutum, ethicus puteus abundantiae eo quod cedentibus allophylis, quorum specie uitia corporis figurantur, uiuae Isaac liquorem mentis inuenit purum enim profluunt boni mores et bonitas ipsa popularis abundat aliis sibi restrictior tertius puteus iuramenti, hoc est sapientiae naturalis, quae ea quae supra naturam uel naturae sunt conprehendat; quod enim adfirmat et quasi deo teste iuratur etiam diuina conplectitur, cum dominus naturae fidei testis adhibetur.

Quid etiam tres libri Salomonis, unus de prouerbiis, alius ecclesiastes, tertius de canticis canticorum, nisi trinae huius ostendunt nobis sapientiae sanctum Salomonem fuisse sollertem? qui de rationabilibus et ethicis in prouerbiis scripsit, de naturalibus in ecclesiaste, quia uanitas uanitantium et omnia uanitas quae in hoc mundo sunt constituta; uanitati enim creatura subiecta est, de mirabilibus autem et rationabilibus in canticis canticorum, eo quod cum animae nostrae amor uerbi caelestis infunditur et rationi mens sancta quadam societate conectitur, admiranda mysteria reuelantur.

Euangelistis quoque quam putas defuisse sapientiam, quorum alii cum uariis generibus sint referti, singuli tamen diuerso genere praestant? est enim uere sapientia naturalis in libro euangelii, qui scribitur secundum Iohannem. nemo enim, audeo dicere, tanta sublimitate sapientiae maiestatem dei uidit et nobis proprio sermone reserauit.

Transcendit nubes, transcendit uirtutes caelorum, transcendit angelos et uerbum in principio repperit et uerbum aput deum uidit. quis autem moralius secundum hominem singula persecutus quam sanctus Matthaeus edidit nobis praecepta uiuendi?
De Officiis [Ministrorum] L.III (a.c.389‑1)

Deus mundum non redemit per dialecticam (Fid. ad Grat. 1,5,42).

Philosophia inutilis est ac perniciosa, quinimmo haereticorum magistra (Exp. Ps.118, 22,10). Ergo ad officia ministrorum Ecclesiae exponenda vestigia ac praecepta Ciceronis ad Marcum Filium, cum altioribus ex Sacris Scripturis praeceptis componenda sunt. Primas habent partes Dei intelligentia potius quam scientia, caritas quam iustitia, gratia quam humanae virtutes. Ita stoicismus fit universalis ethica ingressurus per saecula in altiores regiones Christianismi.

Neque pagano utitur sermone, qui contra Symmachum vehementer pugnaverat ut vir Romanus factus Christianus.

Hoc opus et vituperatur a lutheranis et a christianis dialogus habetur.

At structura pagana novis impletur christianis meditationibus et supernaturali spiritu. Fortasse scienter Ciceroni innititur ad sacras extollendas scripturas adque hortandos non solum ministros sed etiam paganos ad suscipiendam christianam veritatem.

In libro I (De Honesto) offici definita notione, de pudore et de quattuor cardinalibus virtutibus, hic primum ita appellatae, disserit: prudentia, iustitia - praesertim liberalitas et benevolentia - fortitudo, temperantia: “Haec vera fortitudo est, quam habet Christi athleta, qui nisi legitimo certamine non coronatur” (I,36).

Praecepta et evangelica consilia non secus ac apud stoicos distinguuntur, qui officia media a perfectis seiungebant: "Officium autem omne aut medium, aut perfectum est, quod aeque Scripturarum auctoritate probare possumus. Habemus etenim in Evangelio dixisse Dominum: Si vis in vitam aeternam venire, serva mandata. Dixit ille: Quae? Iesus autem dixit illi: Non homicidium facies, non adulterabis, non facies furtum, non falsum testimonium dices; honora patrem et matrem; et: Diliges proximum tuum sicut teipsum (Mt 19,17). Hae sunt media officia, quibus aliquid deest. Denique dicit illi adolescens: Omnia haec custodivi a iuventute mea: quid adhuc mihi deest? Ait illi Iesus: Si vis perfectus esse, vade, vende omnia bona tua, et da pauperibus, et habebis thesaurum in caelo, et veni, sequere me. Et supra ita est scriptum, ubi diligendos inimicos, et orandum dicit pro calumniantibus et persequentibus nos, et benedicere maledicentes (Mt 5,44); hoc nos facere debemus, si volumus perfecti esse, sicut Pater noster, qui in caelo est, qui super bonos et malos solem iubet radios suos fundere, et pluvia et rore terras universorum sine ulla discretione pinguescere (Mt 5,45). Hoc est igitur perfectum officium, quod kato/rtwma dixerunt Graeci, quo corriguntur omnia, quae aliquos potuerunt lapsus habere" (CIC., off. 1,3,8 ‑ AMBR., off. 1,11,36ss).

In libro II (de Utili) docet id esse utile, quod sit cum pietate copulatum: summum bonum est Deum cognoscere; summum utile est amare suaviter, affabiliter, omnibusque virtutibus:
136. Hoc maximum incentivum misericordiae, ut compatiamur alienis calamitatibus, necessitates aliorum, quantum possumus, iuvemus; et plus interdum quam possumus. Melius est enim pro misericordia causas praestare, vel invidiam perpeti, quam praetendere inclementiam; ut nos aliquando in invidiam incidimus, quod confregerimus vasa mystica, ut captivos redimeremus,
 quod arianis displicere potuerat; nec tam factum displiceret, quam ut esset quod in nobis reprehenderetur. Quis autem est tam durus, immitis, ferreus cui displiceat quod homo redimitur a morte, femina ab impuritate barbarorum, quae graviores morte sunt, adolescentulae, vel pueruli, vel infantes ab idolorum contagiis, quibus mortis metu inquinabantur?
137. Quam causam nos etsi non sine ratione aliqua gessimus, tamen ita in populo prosecuti sumus, ut confiteremur, multoque fuisse commodius astrueremus, ut animas Domino quam aurum servaremus. Qui enim sine auro misit apostolos, ecclesias sine auro congregavit.
 Aurum Ecclesia habet, non ut servet, sed ut eroget, et subveniat in necessitatibus. Quid opus est custodire quod nihil adiuvat? An ignoramus quantum auri atque argenti de templo Domini Assyrii sustulerint? Nonne melius conflant sacerdotes propter alimoniam pauperum, si alia subsidia desint, quam ut sacrilegus contaminata asportet hostis? Nonne dicturus est Dominus: Cur passus es tot inopes fame mori? Et certe habebas aurum, ministrasses alimoniam. Cur tot captivi deducti in commercio sunt, nec redempti, ab hoste occisi sunt? Melius fuerat ut vasa viventium servares, quam metallorum.

138. His non posset responsum referri. Quid enim diceres: Timui ne templo Dei ornatus deesset? Responderet: Aurum sacramenta non quaerunt: neque auro placent, quae auro non emuntur. Ornatus sacramentorum redemptio captivorum est. Vere illa sunt vasa pretiosa, quae redimunt animas a morte. Ille verus thesaurus est Domini, qui operatur quod sanguis eius operatus est. Tunc vas Dominici sanguinis agnoscitur, cum in utroque viderit redemptionem; ut calix ab hoste redimat, quos sanguis a peccato redimit. Quam pulchrum, ut cum agmina captivorum ab ecclesia redimuntur, dicatur: Hos Christus redemit! Ecce aurum quod probari potest, ecce aurum quo redimitur pudicitia, servatur castitas.

139. Hos ergo malui vobis liberos tradere, quam aurum reservare. His numerus captivorum, hic ordo praestantior est, quam species poculorum. Huic muneri proficere debuit aurum Redemptoris, ut redimeret periculantes. Agnosco infusum auro sanguinem Christi non solum irrutilasse, verum etiam divinae operationis impressisse virtutem redemptionis munere.

140. Tale aurum sanctus martir Laurentius Domino reservavit, a quo cum quaererentur thesauri Ecclesiae, promisit se demonstraturum. Sequenti die pauperes duxit. Interrogatus ubi essent thesauri quos promiserat, ostendit pauperes dicens: Hi sunt thesauri Ecclesiae. Et vere thesauri, in quibus Christus est, in quibus fides est. Denique Apostolus ait: Habemus thesaurum in vasis fictilibus (2 Cor 4,7). Quos meliores thesauros habet Christus, quam eos in quibus se esse dixit? Sic enim scriptum est: Esurivi, et dedistis mihi manducare: sitivi, et dedistis mihi bibere: hospes eram, et collegistis me (Mt 25,35). Et infra: Quod enim uni horum fecistis, mihi fecistis (Mt 35,40). Quos meliores Iesus habet thesauros, quam eos in quibus amat videri?

141. Hos thesauros demonstravit Laurentius, et vicit, quod eos nec persecutor potuit auferre. Itaque Ioachim [Rex Iudae] qui aurum in obsidione servabat, nec dispensabat alimoniae comparandae, et aurum vidit eripi, et se in captivitatem deduci. Laurentius, qui aurum Ecclesiae maluit erogare pauperibus, quam persecutori reservare, pro singulari suae interpretationis vivacitate sacram martyrii accepit coronam. Numquid dictum est sancto Laurentio: Non debuisti erogare thesauros Ecclesiae, vasa sacramentorum vendere?

De fide Libri V (ad Gratianum Augustum)

Contra Arianos, instante Gratiano, duo libri scripti sunt a.377‑378, cum imperator moveret contra Gothos ut opem ferret avunculo Valenti (Arianismi sectatori). Catholica doctrina exponitur Athanasii, contra Concilium Ariminense (a.359) et Constantium II. Addidit postea tres libros in quibus non tantum de Spiritu Sancto sed altius pervestigat quaestiones et obiectiones Palladii episcopi ariani Ratiariae (Bulgaria NE) et aliorum haereticorum contra divinitatem Filii.

L. PRIMVS, 1. Regina Austri uenit audire sapientiam Solomonis, ut in libro Regnorum legimus. Hiram quoque rex ad Solomonem misit, ut cognosceret eum. Tu quoque, sancte imperator Gratiane, ueteris imitator historiae, fidem meam audire uoluisti. Sed non ego Solomon, cuius mirere sapientiam; neque tu unius gentis, sed totius orbis Augustus fidem libello exprimi censuisti, non ut disceres, sed probares.
2. Quid enim discas, imperator auguste, quam ab ipsis incunabulis pio fouisti semper adfectu? Priusquam te, inquit, formarem in utero matris tuae, noui te, et priusquam exires de uulua, sanctificaui te. Ergo sanctificatio non traditur, sed infunditur. Et ideo diuina dona custodi! Quod enim nemo te docuit, utique deus auctor infudit.

3. Petis a me fidei libellum, sancte imperator, profecturus ad proelium. Nosti enim fide magis imperatoris quam uirtute militum quaeri solere uictoriam. Nam et Abraham trecentos decem et octo duxit ad bellum et ex innumeris tropaea hostibus reportauit signoque dominicae crucis et nominis quinque regum uictriciumque turmarum subacto robore et ultus est proximum et filium meruit et triumphum. Iesus quoque, filius Naue, hostes, quos totius exercitus manu ualida superare non poterat, septem tubarum sacerdotalium sono uicit, ubi "ducem militiae caelestis" agnouit. Ergo et tu uincere paras, qui Christum adoras, uincere paras, qui fidem uindicas, cuius a me libellum petisti.

4. Mallem quidem cohortandi ad fidem subire officium quam de fide disceptandi; in altero enim religiosa confessio est, in altero incauta praesumptio. Sed quoniam neque tu cohortatione indiges neque ego excusandi liber, ubi pietatis officium est, audax negotium uerecunda occasione suscipiam, ut de fide pauca disceptem, de testimoniis plura contexam.

5. De conciliis id potissimum sequar, quod trecenti decem et octo sacerdotes tamquam Abrahae electi iudicio consona fidei uirtute uictores uelut tropeum, toto orbe subactis perfidis, extulerunt, ut mihi uideatur hoc esse diuinum, quod eodem numero in conciliis fidei habemus oraculum, quo in historia pietatis exemplum.

6. Adsertio autem nostrae fidei haec est, ut unum deum esse dicamus neque ut gentes filium separemus neque ut Iudaei natum ex patre ante tempora et ex uirgine postea editum denegemus neque ut Sabellius patrem confundamus et uerbum, ut eundem patrem adseramus et filium, neque ut Fotinus initium fili ex uirgine disputemus neque ut Arrius plures credendo et dissimiles potestates plures deos gentili errore faciamus, quia scriptum est: Audi Istrahel, dominus deus tuus dominus unus est.

7. Deus enim et dominus nomen magnificentiae, nomen est potestatis, sicut ipse dicit: Dominus nomen est mihi, et sicut alibi propheta adserit: Dominus omnipotens nomen est ei. Dominus ergo et deus, uel quod dominetur omnibus uel quod spectet omnia et timeatur a cunctis.

8. Si ergo unus deus, unum nomen, potestas una est trinitatis.

De Sacramentis L.VI

Non de omnibus sed de tribus sacramentis baptismi, confirmationis, eucharistiae agit, deque dominica oratione. De auctore et tempore diu disputatum est. Sex capita sermonum ad neobaptizatos diriguntur. Diviniora et potiora sunt Sacramenta Christianorum quam Iudaeorum, ut est veritas pro figuris; sacramenta ecclesiae sunt 'transitus a peccato ad vitam, a culpa ad gratiam, ab inquinamento ad sanctificationem' (S 1,12). 'Multo maiora sunt quae non videntur quam quae videntur. Aliud est enim elementum, aliud consecratio, aliud opus, aliud operatio. Non aqua omnis sanat, sed aqua sanat quae habet gratiam Christi' (S 1,10.15); panis iste panis est ante verba Sacramentorum, ubi acesserit consecratio de pane fit caro Christi (S 4,14.23). 'Levitam vidisti, sed minister est Christi' (S 1,6); tangit sacerdos calicem... salit in vitam aeternam (S 5,2); noli considerare corporum figuras sed ministeriorum gratias. 'Si quotiescumque effunditur sanguis, in remissionem peccatorum effunditur, debeo illum semper accipere ut semper mihi peccata dimittat. Qui semper pecco, semper debeo habere medicinam. Medicina est coelestis venerabile sacramentum' (S 4,28.25).

HYMNI
Ambrosius primum locum habet ut pater liturgicae hymnologiae Latinae,
 Augustino teste: “Quantum flevi in hymnis et canticis tuis, suave sonantis Ecclesiae tuae vocibus commotus acriter” (Conf. 9,6). Universa Ecclesia occidentalis usum consecravit et hymni Ambrosiani appellati sunt. Quattuor germani videntur:
1. Deus creator omnium (Conf. 9,12,32),
2. Aeterne rerum conditor (Retr. 1,21),
3. Iam surgit hora tertia (De nat.et gr. 63),
4. Veni redemptor gentium ex incipit II strophae, vel Intende qui regis Israel, ex incipit I strophae, quae deest in nonnullis codicibus (Serm. 372,3). Traditio liturgica Ambrosiana novit XXX hymnos, inter quos Splendor paternae gloriae, Agnes beatae virginis.

D. v. Simonetti germanos habet quoque Splendor paternae gloriae, Grates tibi Iesu novas, Victor Nabor Felix pii, Hic est dies verus Dei, Aeterna Christi munera. Canendi ratio antiphonica alternatim Orientalium induit sensus spirituales ecclesiae Latinae apta, grandi, suavi, forma. Metri dimetri iambici acatalectici octo strophis tetrastichis distribuuntur: x ‑ v ‑ | x ‑ v x

Innovatio liturgica populo christiano profuit a.386, in ecclesia vincto a militibus pueri imperatoris Valentiniani II, fautrice ariana matre Justina.

Horati Odes, Carmen saeculare, Vergili, Herculis hymnus L.VIII Aeneidos, Apulei in L. XI Metamorphoseon, resonant apud Ambrosium, magis quam in hymnis trinitariis Marii Victorini et Hilarii Pictaviensis.

Neque syntaxis simplex taedium generat, cum econtra memoriam et hymni executionem faciliorem reddat, melius fere quam psalmorum rhythmus binarius.

Polysemiam adhibet et resonantiam classicam, philosophicam, biblicam, christianam (Ales diei nuntius).

Oxymoron frequentatur ad incomprehensibilitatem mysterii extolledam.

In summa hymnus exhibetur una et carmen chritianum et carmen ecclesiae et carmen hominis Deum quaerentis.

Dimeter iambicus, quam emendatissimus, opportunissimus pro sermone familiari habetur, unaque sollemnis, sacrum et commune copulans. Secundus et terius pes fere semper accentum verbalem et ictum metricum sociat, ut apud accentuativa carmina.

Aliquot hymni adscribi possunt scholae, quam vocant, ambrosianae.

In quinta stropha hymni Aeterne rerum conditor, clarae inspirationis biblicae, legitur: Surgamus ergo strenue, / gallus iacentes excitat / et somnolentos increpat, / gallus negantes arguit. Per galli cantum vox Christi auditur, quae dormientes excitat et somnolentes increpat, negantes autem confundit. Surgamus repercussam vocem audimus biblicae resurrectionis (Lc 7, 14: viduae filius; 5, 24; Mt. 9, 6; Mc 2, 11; Rm 13, 11). Gallus increpat negationem Petri revocat, et Domini prophetiam (Mt 26, 75; Mc 14, 72; Lc 22, 61‑62). Somnolentos querimoniam Iesus in horto Olivarum resonat: Sic non potuistis una hora vigilare mecum? Vigilate et orate (Mt 26, 38‑44; Mc 14, 34‑41; Lc 22, 40‑46), cum verbis amaris ad apostolos: Dormite iam et requiescite (Mt 26, 45). Hymnus increpat eos qui sopori somnolentiae cedunt et psalmodiae non intersunt. Evangelica vox vigilare bene dicitur de officio: vigilare orantes, in nocte aut in fine noctis. Hymnus hortatur fideles ne cedant somno Deoque offerant precem matutinam, ante solis ortum.

Stropha quarta hymni Splendor paternae gloriae est oratio ad Patrem Caelorum, ut nos adiuvet in vita nostra: Informet actus strenuos, / dentes retundat invidi, / casus secundet asperos, / donet gerendi gratiam. Gerendi gratiam declarat gratiam, donum Dei quo bene agimus, sed declarat quoque, post tertium versum, gratiam ferendi, tolerandi, cum gratia omnes labores et dolores.
Ambrosii Latinitas

Ambrosius resonat Ciceronem, Ovidium et lexicum maxime varium Vergilii inimitabili (teste Erasmo) stilo: 'Ambrosius loquitur Vergilium' (Tissot). Confitetur ipse se refellere verborum elegantiam (Ep. 18,2) et lenocinos poeticarum fabularum: "Quanto magis nos neglegere verba debemus, spectare mysteria, quibus vincit sermonis vilitas, quod operum miracula divinorum nullis venustate sermonibus veritatis suae lumine refulserunt?" (Exp. Luc. 2,42; cfr. 4,3); re autem vera abunde utitur et abutitur.
Etiam cum de theologicis rebus pertractat, iure (teste d. v. Lazzati) Ambrosium in orationum scriptoribus potius quam in oratoribus annumerari potest. Tantum De sacramentis et Explanatio symboli nullam retractationem exhibent, ut difficile st discernere quae scripta quaeque dicta sint.

Suavitas sermonis Ambrosii multum valuit erga Augustinum; non enim loquebatur tantum 'eloquenter' sed etiam 'salubriter': suavitas potissimum clausolis, salus mysteriis divinis pervestigandis innititur.

Exp.Luc. 2,41:

Ille igitur parvulus, ille infantulus fuit, ut vir possis esse perfectus;

ille involutus pannis, ut tu mortis sis laqueis absolutus;

ille in praesepibus, ut tu in altaribus;

ille in terris, ut tu in stellis;

ille alium locum in eo diversorio non habebat,

[an + paral + ant + brach]

ut tu plures haberes in caelestibus mansiones.

Qui cum dives, inquit, esset, propter vos pauper factus est,

ut illius inopia vos ditaremini.

[ch + par + hyp]
Meum ergo paupertas illa patrimonium est

et infirmitas Domini mea virtus est.

Maluit sibi egere, ut omnibus abundaret.

Me illi infantiae vagientis abluunt fletus, mea lacrimae illae delicta laverunt.

Plus igitur, Domine Iesu, iniuriis tuis debeo quod redemptus sum

quam operibus quod creatus sum.

Non prodesset nasci, nisi redimi profuisset.

Aculeis non caret et brevitas concinna ac modulata est felici varietate distincta. Omoeoteleuta abundant ad facilius quae audiuntur recolenda.

Graecum exemplar puram Latinitatem non corrumpit, et est veluti externa vestis ad sublimem doctrinam et exegesim clarius diffundendam in Occidente.
Eloquentia maxime in interpretandis Litteris Sacris manifestatur, quarum triplicem sensum extollit, naturalem scilicet seu historicum et ad litteram (De Paradiso et De Noe), moralem seu ethicum (vel in titulis: De Iacob et Vita beata, De Elia et ieiunio), et spiritualem seu mysticum (ubi littera inusitata tradit vel Nova Lege abolentur).

Abraham exemplar virtutum omnium est, oboedientiae potissimum erga Deum; Isaac autem puritatis: interpretandi haec ratio in pura latinitate versata aliquantulum contulit ad Agustinianam ubertatem.
De incarn. 36s
Generatio generationi non praeiudicat nec caro divinitati.
Idem enim patiebatur et non patiebatur, moriebatur et non moriebatur, sepeliebatur et non sepeliebatur, resurgebat et non resurgebat, qui corpus proprium suscitabat, quia quod cecidit, hoc resurget, quod non cecidit, non resurgit.
Resurgebat igitur secundum carnem, quae mortua resurrexit, non resurgebat secundum Verbum, quod non resolutum fuerat in terram, sed apud Deum semper manebat.
Ergo et moriebatur secundum susceptionem nostrae naturae et non moriebatur secundum aeternae substantiam vitae,

et patiebatur secundum corporis passionem, ut suscepti corporis veritas crederetur,

et non patiebatur secundum Verbi impassibilem divinitatem, quod totius exsors doloris est.

De Fide 5,53

Multa ergo secundum incarnationis legimus et credimus sacramentum;

sed in ipsa naturae humanae affectione maiestatem licet spectare divinam.

Fatigatur ex itinere Iesu, ut reficiat fatigatos;

petit bibere, sitientibus potum spiritalem daturus;

esurit, cibum salutis esurientibus traditurus;

moritur, vivificaturus;

sepelitur, resurrecturus;

tremulo pendit in ligno, confirmaturus trementes;

caelum caliginem obducit, ut illuminet;

terras tremefacit, ut solidet;

maria conturbat, ut mitiget;

reserat tumulos mortuorum, ut ostendat domicilia esse vivorum;

creatur ex virgine, ut ex Deo natus esse credatur;

nescire se simulat, ut scire faciat nescientes;

adorare quasi Iudaeus dicitur, ut quasi verus Deus Filius adoretur.

Exaem. dies quintus 85,23

Mare est ergo secretum temperantiae, exercitium continentiae,
gravitatis secessus, portus securitatis, tranquillitas saeculi, huius mundi sobrietas, tum fidelibus viris atque devotis incentivum devotionis, ut cum undarum leniter adfluentium sono certent cantus psallentium, plaudant insulae tranquillo fluctuum sanctorum choro, hymnis sanctorum personent.

Unde mihi ut omnem pelagi pulchritudinem comprehendam, quam vidit operator?

Et quid plura?

Quid aliud ille concentus undarum nisi quidam concentus est plebis?

Unde bene mari comparatur Ecclesia, quae primo ingredientis populi agmine totis vestibulis undas vomit, deinde in oratione totius plebis tamquam undis refluentibus stridit, cum responsoriis psalmorum cantus virorum mulierum virginum parvulorum consonus undarum fragor resultat.

Nam illud quid dicam, quod unda peccatum abluit et Sancti Spiritus aura salutaris aspirat?"

Lyrice Deum creatorem et mundi harmoniam canit.
Eucharistice vox et intellectus uniuntur.
Animalia ut apud Vergilium salutares admonitiones hominibus praebent. Hymnus Ad galli cantum metrice canit quae sermone soluto sunt expressa.
Sermo contra Auxentium de basilicis tradendis

E Wikisource

 [Populi ob imperialem iussum sollicitudinem levaturus, responsum suum exponit, additque ad consistorium se non ivisse, quod basilicae traditionem esset veritus. Tum adversariis ad disceptandum in ecclesia provocatis, negat se armis exterreri: suoque de sacris vasis responso memorato, paratum se ad certamina esse testatur. Eludi non posse dei decretum, nec praesidium ipsius superari, sed in servis suis pati eumdem velle. Cum ipse antea non fuerit captus, liquere quam inaniter haeretici tumultuentur. Deinde ubi Nabuthae historiam, et Christi ingressum in Ierusalem rei praesenti accomodavit, Auxentii perstringit crudelem legem, solutisque Arianorum obiectionibus, libenter se coram populo disputaturum praedicat: Auxentium vero iam a paganis, quos in iudices elegerat, damnatum, sicut et a Paulo et Christo ipso. Quod idem haereticus ad Caesarem provocaret, eum oblitum anni superioris: et [Arianos], dum servis Christi conflant invidiam, multo peiores esse Iudaeis: ecclesiam enim non Caesaris, sed Christi praeferre imaginem. Sub quae ubi pauca de suo responso et hymnis adiecit, se non inoboedientem, at imperatorem ecclesiae filium, et Auxentium plusquam Iudaeum esse declarat.]

[1] Video vos praeter solitum subito esse turbatos atque asservantes mei; miror quod hoc fit, nisi forte quia per tribunos me vidistis alii, audistis alii imperiali mandato esse conventum, ut quo vellem abirem hinc et si qui vellent sequendi potestatem haberent. Metuistis ergo ne ecclesiam desererem et dum saluti meae timeo vos relinquerem? Sed quid et ipse mandaverim potuistis advertere: deserendae ecclesiae mihi voluntatem subesse non posse, quia plus dominum mundi quam saeculi huius imperatorem timerem, sane si me vis aliqua abduceret ab ecclesia, carnem meam exturbari posse non mentem, paratum me esse, ut si ille faceret quod solet esse regiae potestatis, ego subirem quod sacerdotis esse consuevit.

[2] Quid ergo turbamini? Volens numquam vos deseram, coactus repugnare non novi. Dolere potero, potero flere, potero gemere; adversus arma milites Gothos quoque lacrimae meae arma sunt, talia enim munimenta sunt sacerdotis. Aliter nec debeo nec possum resistere. Fugere autem et relinquere ecclesiam non soleo, ne quis gravioris poenae metu factum interpretetur. Scitis et vos ipsi quod imperatoribus soleam deferre non cedere, suppliciis me libenter offerre nec metuere quae parantur.

[3] Utinam essem securus quod ecclesia haereticis minime traderetur! Ad palatium imperatoris irem libenter, si hoc congrueret sacerdotis officio, ut in palatio magis certarem quam in ecclesia. Sed in consistorio non reus solet Christus esse sed iudex. Causam fidei in ecclesia agendam quis abnuat? Si quis confidit, huc veniat; inclinatum iam vel imperatoris iudicium, quod lata lege patefecit, quod impugnat fidem, vel sperata ambientium quorundam studia non requirat. Non committo ut quisquam vendat iniuriam Christi…
[34] Hymnorum quoque meorum carminibus deceptum populum ferunt, plane nec hoc abnuo. Grande carmen istud est quo nihil potentius; quid enim potentius quam confessio trinitatis, quae cottidie totius populi ore celebratur? Certatim omnes student fidem fateri, patrem et filium et spiritum sanctum norunt versibus praedicare. Facti sunt igitur omnes magistri, qui vix poterant esse discipuli.

[35] Quid igitur obaudientius potest esse quam ut Christi sequamur exemplum, qui specie inventus ut homo humiliavit semetipsum factus oboediens usque ad mortem? {Phil. 2, 7sq.} Denique omnes per oboedientiam liberavit: Sicut enim per inoboedientiam unius hominis peccatores constituti sunt plurimi ita et per unius oboedientiam iusti constituentur multi {Rom. 5, 19}. Si ergo ille oboediens, accipiant oboedientiae magisterium cui nos inhaeremus dicentes his qui nobis de imperatore invidiam faciunt: «Solvimus quae sunt Caesaris Caesari et quae sunt dei deo» {cf. Mt. 22, 21}. Tributum Caesaris est, non negatur, ecclesia dei est, Caesari utique non debet addici, quia ius Caesaris esse non potest dei templum.

[36] Quod cum honorificentia imperatoris dictum nemo potest negare. Quid enim honorificentius quam ut imperator ecclesiae filius esse dicatur? Quod cum dicitur sine peccato dicitur, cum gratia dicitur. Imperator enim intra ecclesiam non supra ecclesiam est; bonus enim imperator quaerit auxilium ecclesiae, non refutat. Haec ut humiliter dicimus ita constanter exponimus. Sed incendia aliqui, gladium deportationem minantur. Didicimus Christi servuli non timere, non timentibus numquam est gravis terror; denique scriptum est: Sagittae infantium factae sunt plagae eorum {Ps. 63, 8}.

[37] Satis igitur propositis responsum videtur. Nunc illos interrogo quod Salvator interrogavit: Baptismum Iohannis de caelo est an ex hominibus? {Luc. 20, 4} et non potuerunt respondere ei Iudaei; si baptismum Iohannis non solverunt Iudaei, Auxentius solvit baptismum Christi? Non enim istud ex hominibus est baptismum sed de caelo, quod detulit nobis consilii magni angelus {cf. Is. 9, 6} ut iustificemur deo. Cur igitur rebaptizandos Auxentius fideles populos putat baptizatos in nomine trinitatis, cum apostolus dicat: Una fides unum baptisma {Eph. 4, 5}, et se hominum dicit adversarium esse non Christi cum consilium dei spernat et condemnet baptismum, quod Christus nobis ad redimenda nostra peccata donavit {cf. Luc. 7, 30}.
Sermo contra auxentium de basilicis tradendis.

1. Video vos praeter solitum subito esse turbatos, atque [asservantes] mei. Miror quid hoc sit, nisi forte quia per tribunos me vidistis aut audistis imperiali mandato esse conventum; ut quo vellem, abirem hinc: et si qui vellent, sequendi potestatem haberent. Metuistis ergo ne Ecclesiam desererem, et dum saluti meae timeo, vos relinquerem? Sed quid et ipse mandaverim, potuistis advertere: deserendae Ecclesiae mihi voluntatem subesse non [1007D] posse; quia plus Dominum mundi, quam saeculi hujus imperatorem timerem: sane si me vis aliqua abduceret ab Ecclesia, carnem meam exturbari posse, non mentem: paratum me esse, ut si ille faceret, quod solet esse regiae potestatis; ego subirem, quod sacerdotis esse consuevit.
Sancti Ambrosii Mediolanensis Ep. De Excessu Fratris Sui Satyri Libri Duo - Liber Primus.

[1289] 1. Deduximus, fratres dilectissimi, hostiam meam, hostiam incontaminatam, hostiam Deo placentem, domnum et fratrem meum Satyrum. Memineram esse mortalem, nec fefellit opinio, sed superabundavit gratia. Itaque nihil habeo quod querar, et habeo in quo Deo gratias agam; quia semper optavi, ut si quae perturbationes vel Ecclesiam vel me manerent, in me potius ac meam deciderent domum. Deo igitur gratias, quia in hoc omnium metu, cum omnia motibus sint suspecta Barbaricis, communem moerorem privato dolore transegi, et in me conversum est quidquid timebam omnibus. Atque utinam hic consummatum sit, ut dolor meus publici doloris redemptio sit!

S. Ambrosii, Mediolanensis Ep., De Obitu Valentiniani Consolatio
[1357A] 1. Etsi incrementum doloris sit, id quod doleas, scribere; quoniam tamen plerumque in ejus, quem amissum dolemus, commemoratione requiescimus; eo quod in scribendo dum in eum mentem dirigimus, intentionemque defigimus, videtur nobis in sermone reviviscere: signare aliquid de Valentiniani junioris ultimis cordi fuit; ne aut obliterasse silentio bene meriti de nobis pignoris memoriam videremur, atque inhonoratam reliquisse, aut refugisse incentivum dolendi, cum doluisse plerumque solatium sit dolentis: simul cum de ipso aut ad ipsum loquor, tamquam de praesente vel ad praesentem mihi sermo sit.
S. Ambrosii Mediolanensis Ep. De Obitu Theodosii Oratio
[1385A] 1. Hoc nobis motus terrarum graves, hoc juges pluviae minabantur, et ultra solitum caligo tenebrosior denuntiabat, quod clementissimus imperator Theodosius excessurus esset e terris. Ipsa igitur excessum ejus elementa moerebant. Coelum tenebris obductum, aer perpeti horrens caligine, terra quatiebatur motibus, replebatur aquarum alluvionibus. Quidni mundus ipse defleret eum principem continuo esse rapiendum, per quem dura mundi istius temperari solerent; cum criminum poenas indulgentia praeveniret.

Sancti Ambrosii Mediolanensis Episcopi Hexaemeron Libri Sex.
Liber Primus. De Opere Primi Diei. [0123]
1 CAPUT PRIMUM. (Sermo I.)

De mundi principio, duratione et unitate. Philosophorum errores referuntur ac perstringuntur. [0123A]

1. Tantumne opinionis assumpsisse homines, ut aliqui eorum tria principia constituerent omnium, Deum, et exemplar, et materiam, sicut Plato discipulique ejus; et ea incorrupta, et increata, ac sine initio esse asseverarent: Deumque non tamquam creatorem materiae, sed tamquam artificem ad exemplar, hoc est, ideam intendentem, fecisse mundum de materia, quam vocant hylen, quae gignendi causas rebus omnibus dedisse asseratur: ipsum quoque 2 mundum incorruptum, nec creatum, aut factum [0123B] existimarent: alii quoque, ut Aristoteles cum suis disputandum putavit, duo principia ponerent, materiam et speciem, et tertium cum iis, quod operatorium dicitur, cui suppeteret competenter efficere, quod adoriundum putasset.

2. Quid igitur tam inconveniens, quam ut aeternitatem operis cum Dei omnipotentis aeternitate conjungerent, vel ipsum opus Deum esse dicerent; ut coelum, et terram, et mare divinis prosequerentur honoribus? Ex quo factum est, ut partes mundi deos esse crederent, quamvis de ipso mundo non mediocris inter eos quaestio sit.

3. Nam Pythagoras unum mundum asserit: alii [0123C] innumerabiles dicunt esse mundos, ut scripsit Democritus, cui plurimum de Physicis vetustas auctoritatis detulit. Ipsumque mundum semper fuisse et fore Aristoteles usurpat dicere: contra autem Plato non semper fuisse, sed semper fore praesumit astruere: plurimi vero 3 nec fuisse semper, nec semper fore scriptis suis testificantur.

4. Inter has eorum dissensiones quae potest esse veri aestimatio? cum alii mundum ipsum Deum esse [0124A] dicant, quod ei mens divina, ut putant, inesse videatur; alii partes ejus, alii utrumque; in quo nec quae figura sit deorum, nec qui numerus, nec qui locus, aut vita possit, aut cura comprehendi. Siquidem mundi aestimatione volubilem, rotundum, ardentem, quibusdam incitatum motibus, sine sensu Deum conveniat intelligi, qui alieno, non suo motu feratur.
S. Ambrosii Mediolanensis Episcopi Enarrationes In Xii Psalmos Davidicos. [0921] In Psalmum Primum Enarratio
737 Praefatio. [0921a]
1. Quoniam summum virtuti incentivum proposuit Deus futurae beatitudinis delectationem: vehemens quoque calcar erroris delectationem esse diabolus excogitavit. Utriusque sententiae praestat indicium primus humani generis Adam, a Domino Deo in paradiso voluptatis positus; ut aeterna delectatione frueretur, ad virtutem futurae sobolis provocandam. Neque enim erat incognitum Deo locum eum errori daturum, et caeteris propositam spem salutis esse debere, qua in praereptam humano sedem generi contenderent reformari. Et idem per speciem serpentis quae praefiguravit delectationis illecebram, uxoria persuasione deceptus. Occasione igitur accepta, adversarius per delectationem mihi operatus est mortem. [0921B] Itaque quod divina gratia tributum erat ad vitam, factum est mihi in mortem, eoque faciliorem inimicus assensum hominis habuit; ad lapsum enim speciem praetendit naturae. Delectarunt enim opera sua Dominum: delectarunt prima naturae exordia, quae videns Dominus ait: Bona valde (Gen. I, 31) .

2. Laudant Angeli Dominum, psallunt ei Potestates coelorum, et ante ipsum initium mundi Cherubim et Seraphim cum suavitate canorae vocis suae dicunt: Sanctus, sanctus, sanctus (Esai. VI, 3) . Innumera 738 angelorum millia assistunt, et seniores [0922A] et turba magna sicut voces aquarum multarum concinunt Alleluia (Apoc. XIX, 1 et seq.). Ipsum axem coeli fert expressior sermo cum quadam perpetui concentus suavitate versari, ut sonus ejus extremis terrarum partibus audiretur, ubi sunt quaedam secreta naturae. Nec id ab usu naturae alienum videtur; quandoquidem vox missa gratiore plausu e nemoribus resultet, aut montibus, et suaviore sono reddant quod acceperint. In scopulis quoque ipsis et lapidibus reperit natura quod delectaret. Aliorum specula, aliorum usus delectat aut gratia. Ferae ipsae, atque aves loci amoenioris aut modulatioris vocis delectatione mulcentur. Lactentibus quoque parvulis aut severitas terrori est, aut blanditiae voluptati. Naturalis igitur delectatio est.

S. Ambrosii Mediolanensis Episcopi Expositio Evangelii Secundum Lucam Libris X Comprehensa.

Prologus.
 [1527] 1. Scripturi in Evangelii Librum, quem Lucas sanctus pleniore quodam modo rerum Dominicarum [1528] distinctione digessit, stylum ipsum prius exponendum putamus; est enim historicus. Nam [1529A] licet Scriptura divina mundanae evacuet sapientiae disciplinam, quod majore fucata verborum ambitu quam rerum ratione subnixa sit: tamen si quis in Scripturis divinis etiam illa quae miranda illi putant, quaerit, inveniet.

2. Tria sunt enim quae philosophi mundi istius praecellentissima putaverunt, alius Abundantiae, tertius Juramenti: nisi triplicem istam in Patriarchis fuisse virtutem? Rationabilis puteus Visionis; eo quod ratio visum mentis acuat, et animi purget obtutum. Ethicus puteus Abundantiae; eo [1529B] quod cedentibus allophylis, quorum specie vitia corporis figurantur, vivae Isaac liquorem mentis invenit. Purum enim profluunt boni mores, et bonitas ipsa popularis abundat aliis, sibi restrictior. Tertius puteus Juramenti, hoc est, sapientiae naturalis, quae ea quae supra naturam, vel naturae 1262 sunt, comprehendat. Quod enim affirmatur, et quasi Deo teste juratur, etiam divina complectitur, cum Dominus naturae, fidei testis adhibetur. Quid etiam tres libri Salomonis, unus de Proverbiis, alius Ecclesiastes, tertius de Canticis Canticorum; nisi trinae hujus ostendunt nobis sapientiae sanctum Salomonem fuisse solertem? Qui de rationabilibus, et ethicis in Proverbiis scripsit, de naturalibus in Ecclesiaste; quia Vanitas vanitatum, et omnia vanitas [1529C] (Eccles. I, 2) , quae in hoc mundo sunt constituta, Vanitati enim creatura subjecta est (Rom. VIII, 20) : de moralibus autem, et rationabilibus in Canticis Canticorum; eo quod cum animae nostrae amor Verbi coelestis infunditur, et rationabili mens sancta quadam societate connectitur; admiranda mysteria revelantur.

[SOPHRONIUS EUSEBIUS] HIERONYMUS STRIDONIUS (c.340‑419)

Momentum et quaestiones

Hieronymus asceta (sanctus), philologus (poeta), rhetor (polemista), multos amicos, plures autem inimicos habuit in vita et post mortem.

Bibliothecas, libros et codices perlegit atque perscripsit, instantibus controversiis, amicitiis incertis, ingravescente aetate.

Non aequo semper fuit animo, vitiis theologicis et exegeticis non caruit, eius ingenio adscribendis, una cum rationibus historicis et culturalibus.

Lutherus ‘verbosum ut Erasmum’ habuit, qui 'voluit grandiloque dicere et non successit': Miror, inquit, ... quod eo tempore, vix 300 annis post Christum, in tanta cognitione linguarum tanta caecitas fuit in ecclesia'; et invenisse dicit plus eruditionis in Aesopi fabulis quam in toto Hieronymo.

Ceterum vulgata versio Librorum sacrorum iuxta hebraeos nonnisi post saeculum IX fere communis facta est.
Neque coaevi auctores fidem praebent ei testanti: «Novum testamentum graecae fidei reddidi».
 Psalterium iuxta Hebraeos sero vicit Vetus Latinam.
 Ceterum Epiphanius et Rufinus LXX unam habebant versionem VT legitimam et Spiritu signatam.

In Hieronymi praefationibus saepe eius fontes declarantur et influxus quoque Origenis, ab eo refutati: "Quod illi maledictum vehemens esse existimant, eandem laudem ego maximam duco, cum illum imitari volo».

In dubium quoque revocatur gloria viri trilinguis, qua Concilium Tridentinum versionem vulgatam suscepit.

Natus est, si sequamur d.v. Cavallera, a.347, si d.v. Bosio [id est Penna] inter a.340‑350, si alios fere a.344, si traditionem a.331, in regione fere eadem ac Ambrosii, Gallia sc. Cisalpina.

Emona Iulia [Lubiana], Pannonia, Dalmatia, Noricum, Venetiae recolunt loca iuventutis et amicorum, qui primi sunt destinatarii epistularum: Paulus Concordiae, prope Aquileiam, Eliodorus Altini, prope Patavium.

Treviris cum Rufino desiderio asceticae vitae flagravit (fortasse Atanasium recolens in Gallia exulem).

Gallias peragravit cum Bonoso, collectisque libris, Romam repetiit ubi magistrum habuit Elium Donatum, qui "praeceptor meus" in chronicon vocatur, et fortasse Victorinum.
Baptismo suscepto c.a.366, numquam destitit “cum ceteris eiusdem aetatis et propositi, diebus dominicis sepulcra apostolorum et martyrum circumire, crebroque cryptas ingredi quae, in terrarum profunda defossae, ex utraque parte ingredientium per parietes habent corpora sepultorum, et quia obscura sunt omnia, ut propemodum illud propheticum compleatur: descendant ad infernum uiuentes, et raro desuper lumen admissum, horrorem temperet tenebrarum, ut non tam fenestram quam foramen dimissi luminis putes, rursumque pedetemptim inceditur et caeca nocte circumdatis illud uergilianum proponitur: horror ubique animo, simul ipsa silentia terrent” (in Ez. 12,40).

[370-374] Publicis a.370 muneribus posthabitis, cum Rufino, Bonoso, Chromatio, Heliodoro, Aquileiam petiit et usque ad a.373 innumeros codices perscripsit, quorum Tertullianus, Cyprianus, Hilarius primum habent locum.

[374-376] Evagrium, postea episcopum Antiochenum, Orientem petentem, secutus est, una cum iuniore fratre Pauliano, sorore et Vincentio viro munifico.
[377-382] Palaestinam et desertum Chalcidis (in Syria) petiit, Rufinus autem desertum Aegypti. Graecae et Hebraicae linguae magistros adiit et duo post annos Antiochiae gravi morbo superato, Apollinarem Laodicenum, virum origenistam, audivit. Demum Bethlem constitit, Rufinus autem, comitante Melania,
 Ierusalem. Innumeras controversias ipse enarrat: “Non mihi conceditur unus angulus heremi. Cotidie exposcor fidem, quasi sine renatus sim. Confiteor ut volunt: non placet. Subscribo: non credunt. Unum tantum placet ut hinc recedam. Iam iam cedo. Abruperunt a me partem animae meae, carissimos fratres. Ecce discedere cupiunt, immo discedunt melius esse dicentes inter feras habitare quam cum talibus Christianis; et ego ipse, nisi me et corporis inbecillitas et hiemis retineret asperitas, modo fugerem”.

"Infelices nos, linguam nostram continere non possumus, non possumus non fratribus detrahere. Si nos aliquis offenderit, quasi vultum promittimus pacatum, ceterum cor habet venenum. Monachi dicimur, et licet non sumus quales esse debemus, tamen dicimur. Hora III oramus, hora VI oramus, IX lucernarium facimus, media nocte consurgimus, deinde gallicinio oramus. Videte quibus horis semper ad obsequium Dei suscitamur... Hoc totum facimus et non consideramus, quia si inimicitias habet anima nostra contra fratrem, sine causa oramus. In Evangelio enim quid dicitur? ‘Si offeres munus tuum ad altare, et recordatus fueris ibi quod aliquid frater tuus habet adversum te’ (Mt 5,23). Vide quid dicat. Non dixit, si habes aliquid contra fratrem tuum; sed, si aliquid frater tuus habet contra te. Rem quasi iniustam videtur nobis imponere: si enim dixisset, si habes aliquid contra fratrem tuum, in nostra erat potestate quod haberemus. Nunc vero quid dicit? Si recordatus fueris, quod aliquid habet frater tuus adversum te. Respondeo ei: Domine, non est hoc in mea potestate, si frater meus habet aliquid contra me: ego nihil habeo contra eum. Si ille habet contra me, ad me quid pertinet? et quare non vis suscipere munus meum et dicis: si offeres munus tuum ad altare, et ibi recordatus fueris quod frater tuus habet aliquid contra te; dimitte, inquit, munus tuum, et vade reconciliare fratri tuo, et sic offeres munus tuum?. Ecce ego nihil habeo: si ille habet, ad me quid pertinet? Respondet tibi Dominus, et quid dicit? Male serve, intellego animum tuum: nihil habes contra fratrem tuum? nihil habes? amas illum? quare ergo salvari eum non vis? Si amas illum, vade, roga eum, mitte te ei ad pedes, diebus et noctibus deprecare: dicito, Munus meum dimisi ad altare, propter te victimas offerre non possum”.

Antiochiae presbyter ordinatur ab Epiphanio (favente Paulino), nullo onere pastorali et liturgico.
 Constantinopoli Gregori Nazianzeni a.379 doctrinam, Origeni faventem, hausit. Chronicon Eusebii Caes. vertit et Gregorio deposito, a. 381, cum Paulino et Epiphanio Romam reversus est.

[382‑385] Damasus eum a secretis habuit, iussitque ut integrum restitueret sensum Sacrarum Scripturarum in Latinam linguam ex Hebraica veritate.

Mulieres ac viri sub eius disciplina se consociaverunt.
 Calumniis obrutus, Siricio papa, a.384 electo, in Orientem rediit: Paula eiusque filia Eustochio comitantibus loca sancta et Aegyptum adiit; Alexandriae Didymum caecum audivit, et ex Nitriae monasteriis reversus Origenis bibliothecam Caesareae frequentavit rabbinorumque lectiones. Demum Betlehem constitit reliquos 34 annos. Psalterium iuxta Hexapla Paulae et Eustochio patronis dicavit. Paula fovente duo monasteria exstruxit, quorum alteri ipse alteri Paula primum praefuit et postea Eustochium.

Commentarios praesertim Prophetarum et De viris illustribus composuit; Adversus Iovinianum divulgavit («fortasse opus optimum»: Pricoco).

Epiphanius a.392 Origenem Hierosolymis anathematizavit, litemque vehementem suscitavit, itaque orti sunt:

Antiorigenistae: Hieronymus cum Paula et Eustochio in Bethlem et Theophilus Alexandrinus.

Origenis asseclae: Rufinus cum Melania in monte Olivetano et Ioannes Hierosolymitanus.
Dolet contra Ioannem Chrisostomum secutum esse Theophilum Alexandrinum, amicitiaeque causa erga Paulinum Antiochenum, a schola Theodori Mopsuesteni segregatum esse.

Libri tres a.401‑2 exaravit contra Rufinum controversiam miserrimam declarantes animumque vehementem libello Contra Vigilantium de virginitate s.Mariae.

Pelagiani, a Ioanne Hierosolymitano recepti, Hieronymo tantum inviderunt, ut monasterium eius a.417 oppugnarent, vivumque vix reliquerent.

Urbem a Gothis a.410 captam flevit: « Terribilis de Occidente rumor adfertur, obsideri Romam, et auro salutem civium redimi, spoliatosque rursum circumadari, ut post substantiam, vitam quoque amitterent. Haeret vox, et singultus intercipiunt verba dictantis. Capitur Urbs, quae totum cepit orbem: immo fame perit antequam gladio, et vix pauci qui caperentur inventi sunt ».

Bethlem flevit Paulae mortem, ibique obiit eodem a.419‑20.

Primus monachus Occidentis rationem rigidam et extremam anti femineam ascetismo attulit, quem humanitate, potissimum Hebraica, ditavit.
Opera
Philologum, Origenis vestigia sequentem, opera declarant et ad Occidentem divitias bibliothecarum Graecorum et Hebraeorum ferentem.

Versiones

Cicero et Horatius versionem ex Graecis exemplaribus aemulationem habent: "Nec tamen exprimi verbum e verbo necesse erit, ut interpretes indiserti solent" (CIC., off. 3,15); "Nec verbum verbo curabis reddere fidus interpres".

«Ego enim, ait Hieronymus, non solum fateor, sed libera voce profiteor me in interpretatione Graecorum absque scripturis sanctis, ubi et verborum ordo mysterium est, non verbum e verbo, sed sensum exprimere de sensu. Habeoque huius rei magistrum Tullium qui Protagoram Platonis et Oeconomicum Xenophontis et Aeschini et Demosthenis duas orationes pulcherrimas transtulit».

VULGATA (a.391‑406)

Antiochiae apud Apollinarem Laodicaenum litterae reverentiam didicit, typologicamque exegesim, Constantinopoli apud Gregorium Nazianzenum, Alexandriae apud Dydimum, Caesareae in Palaestina, in bibliotheca ipsius Origenis, quam Pamphilus Eusebius et Acacius rescripserant, denique apud rabbinum Baraninam, quem adversarii 'Barabbam' appellabant, completam institutionem etiam hebraicam sibi apparavit, neque tantum sermonem sed et rationem exegesis Iudaicae moralis 'halaka' et religiosae 'haggada'.

Gradus quibus perfecit opus maximum fuerunt:

‑ 1. Emendatio Evangeliorum et Psalterii iuxta textum Graecum LXX (Graeca veritas, a.383): haec prima emendatio Romana dicitur; sed d.v. D.De BRUYNE, Revue Bened. 42(1930), Psalterii emendationem negat.

‑ 2. Emendatio Veteris Testamenti e Graeco exaplari Origeniano, a.386: manent Iob, Cantica et Psalterium: secunda emendatio, quae in Vulgatam transiit et Gallicana vocatur, quia in Gallia potissimum vulgata est;

‑ 3. Versio Veteris Testamenti Hebraici, libri deuterocanonici Tobiae et Iudith ab aramaico, partis libri Ester et Danielis ex Graeca lingua a.390‑406. Utrum reliquum Testamentum Novum expoliverit disputatur.

Haec nova ex integro Hebraica versio emendatissimum est opus, fidelitate praeclarum. Non ordinate perfecit sed ad nutum quaerentium amicorum.

Deuterocanonicos libros omisit et versionibus Aquilae (c.140), Symmachi (c.200) et Veteris Latinae usus est.

Vulgata dicta est a Concilio Tridentino (8.IV.1546) quia a temporibus Isidori in catholica ecclesia est usitata.

Nonnulli aegre tulerunt novas voces, aptas ad novas res exprimendas: «Nolo offendaris in scripturis sanctis simplicitate et quasi vilitate verborum quae vel vitio interpretum vel de industria sic prolata sunt, ut rusticam contionem facilius instruerent et in una eademque sententia aliter doctus aliter audiret indoctus» (ep.53,9).

Cum potissimum Apocalypsis versiones pedetemptim sequantur Graecum textum traditam Latinam casuum syntaxim interdum non servant. Neque est facile invenire utrum ex ignorantia traductoris an ex eius deliberato stilo huiusmodi abnormis syntaxis oriatur: th\n gunai=ka h(le/gousa - ei)=don a)/llon a)/ggelon... kai\ e)/xwn (Ap. 2,20 et 10,1s), «mulierem... quae se dicit - vidi... angelum ... habentem evangelium aeternum ut evangelizaret ... dicentem; item e)/deice/n moi th\n po/lin... e)/xousan... e)/xousa... e)/xousa (Ap. 21,10-12), ostendit mihi civitatem... habentem... et habebat murum magnum et altum habens [habentem] portas; vidi turbam... amicti stolas albas (Ap. 7,9); qui sedebat super illum datum est ei ut sumeret pacem... et datus est illi gladius magnus (Ap. 6,4: dativus pleonasticus).

INTRODUZIONE AL MIDRASH E ALLA 'AGGADAH

Riccardo Di Segni in: Midrashim. Fatti e personaggi biblici (a cura di Ricc. Pacifici), Fabbri, Casale M. 1986, pp.7-14

Antologia di 'aggadot’ e ‘midrashim’, cioè di racconti e intepretazioni della Bibbía scritti dai rabbini... E’ possibile leggerla in modi diversi: ad esempio scorrendo il testo pagina dopo pagina, limitandosi all'ascolto o approfondendo i significati di questi racconti, studiando le problematiche che vi sono coinvolte, e i modi di espressione rabbinica, certamente diversi da quelli della nostra epoca e della nostra mentalità. In questa seconda prospettiva di lettura sono indispensabili alcuni concetti introduttivi.

l. ORIGINE E SVILUPPO DEL TERMINE «MIDRASH »

'Aggadah e midrash sono i due termini tecnici che esprimono una particolare produzione culturale rabbinica, protrattasi per molti secoli. Il termine midrash deriva dalla radice drsh, che ha il significato di cercare, interrogare, investigare; compare già nella Bibbía, ma solo due volte (2 Cr 13,22 e 24,27), con il significato di «opera scritta»; i Settanta lo rendono come «libro» e «scrittura». In rapporto all’etimologia, il midrasb sarebbe dunque un libro nel senso che è il risultato di un lavoro di ricerca e di investigazione.

Questa ricerca è diretta specificamente sulle scritture e si propone di chiarirne il significato; la «Casa del midrash» è quindi la scuola dove si approfondisce lo studio dei testi sacri, e questo molto probabilmente è già il senso dell'espressione che per la prima volta troviamo in Sir 51,23. Ma di questa attività esegetica abbiamo un esplicito documento di epoca molto antica, in Esd 7,10, dove è detto che «Esdra si dedicò a indagare la legge del Signore». Appunto Esdra, come prototipo del maestro, del rabbino, della nuova figura che si affianca nel mondo ebraico a quella del sacerdote, si caratterizza per un'attività particolare di esegesi scritturale, che viene espressa dal termine midrash.

Nell'accezione poi divenuta comune e diffusa il termine midrash viene quindi a indicare un'attivítà di studio e di ricerca del testo biblico, eseguita con la massima attenzione, che non si limita al senso immediato e letterale ma indaga e scruta ogni possibile significato implicito: midrash quindi indica essenzialmente un metodo rabbinico di esegesi.

Il termine poi per estensione indica anche altre due cose: la singola interpretazione ottenuta applicando il metodo e la raccolta di più interpretazioni.

L'interpretazione consentì ad ogni studioso di rileggere gli antichi testi biblici con uno spirito di riscoperta costante, di continua vivificazione della tradizione, di stabilimento di un contatto sempre più stretto tra l'antica esperienza religiosa e storica e quella attuale. Per mezzo del midrash la Bibbia non è un documento archeologico, ma uno stimolo a riscoprire le basi dell'esperienza quotidiana; e d'altra parte il midrash diventa il mezzo per creare tradizione, per far sì che l'attuale vissuto esca dall'effimero e dall'ordinario e si santifichi raccordandosi al passato. Ciò spiega l'importanza enorme che questa produzione ha nella cultura ebraica e in generale nella storia della cultura. documento di concezioni religiose e ideologiche, ricchissima fonte di notizie storiche, mitiche, etnologiche, struttura portante di un intero universo culturale per lunghi secoli.

2. I DUE TIPI FONDAMENTALI DI «MMRASH»

E’ necessario introdurre una distinzione fondamentale tra due tipi di midrash: quello relativo alla balakah e quello relativo alla ‘aggadah.Il prrmo termine indica letteralmente «il cammino» il «procedere », cioè la strada da seguire: è la componente legale e giuridica della tradizione.
In questo campo il midrash è lo strumento per lo sviluppo e l'applicazione della legge biblica. La soluzione di ogni nuovo problema legale, o il sostegno scritturale di una regola, di un uso, di un istituto giuridico passano necessariamente attraverso il midrasb. In questo settore esistono delle precise regole ermeneutiche, interpretative, di cui è noto il processo di sviluppo storico e l'articolazione in diverse scuole giuridiche. In altri termini l'interprete legale della Scrittura, pur avendo margini di manovra relativamente ampi, deve in linea di massima adeguarsi a dei canoni prefissati; se li rispetta, anche se dissente da altri suoi col​leghi, rimane sempre nell'ambito della tradizione.

Con l'altro termine, la 'aggadah, si intende praticamente tutto ciò che non è strettamente halakah: e quindi ogni forma di narrazione storica, mitica o leggendaria; le espressioni post‑bibliche di letteratura sapienziale; la morale; in un certo senso anche la più antica componente mistica. La definizione, come si vede, è negativa, rispetto a quella dello componente legale; tale è stata fin dai primi tentativi altomedioevali dí sistemazione della produzione rabbinica, e ancora oggi non è stata trovata una definizione migliore.

Molto schematicamente si può dire che il primo tipo di midrash corrisponde ad esigenze più specificamente tecniche e giuridiche, e la sua origine e sviluppo sono legate alle attività di insegnamento della legge e alla pratica dei tribunali rabbínici. Il secondo tipo, di più ampio respiro, trova la sua origine naturale nelle Sinagoghe, dove il rabbino spiega alla comunità le scritture, e stabilisce, attraverso la sua omelia (derashah) un contatto tra l'attualità e la storia.

Questa origine, mai abbandonata, spiega i particolari generi letterari e le espressioni che sovente incontriamo: fa luce ad esempio sui motivi del frequente riscontro di abbondante letteratura consolatoria, o in altri casi delle stranezze retoriche, delle iperboli e delle provocazioni, sostenute dalla necessità di tener desta l'attenzione del pubblico.

3. 'AGGADAH E MIDRASH 'AGGADAH

La 'ággadáh è dunque una delle due componenti fondamentali del midrash, ma i due termini non si identificano: come è possibile un midrash senza 'aggadah, così è possibile una 'ággadah senza midrash. Questa distinzione va ulteriormente chiarita.

Quale è l'origine del termine 'ággadah? Su questo punto gli studiosi non sono d'accordo. La radice del termine è hgd o ngd, che significa dire, raccontare. Secondo la primitiva ipotesi di Bacher, 'aggadah deriva dall'espressione tecnica maggid hakatuv, cioè «il testo scritto dice ... »; un'espressione che introduce la spiegazione che l'interprete propone per il verso biblico; in altri termini: «il verso è questo, ma vuol dire ... ».

Questa spiegazione, lega strettamente la 'aggadah alla esegesi; ma esiste anche 'ággadah non esegetica. E’ ad esempio 'aggadah il principio morale stabilito da un maestro, anche se non si appoggia a un verso biblico; ed è parimenti 'aggadah la narrazione in chiave più o meno leggendaria di fatti ed episodi biblici. Per questi motivi vi è tra gli studiosi chi suggerisce una differente etimologia; la 'aggadah sarebbe ciò che si dice e si racconta, cioè si tramanda oralmente, a differenza del testo biblico che è detto miqra', ciò che si legge. Quindi, almeno in origine, la 'aggadah avrebbe indicato una tradizione culturale trasmessa oralmente.

4. 1 DIVERSI TIPI DI « 'AGGADAH »

Queste precisazioni sulle differenze terminologiche tra 'aggadah e midrash 'aggadah introducono necessariamente a una classificazione di tipi diversi di 'aggadah. Il problema della classificazione non è una quetione recente, ma ha occupato già nel Medioevo numerosi studiosi. Ogni classificazione ha ovviamente i suoi limiti e in ogni caso le differenze tra i diversi gruppi non sono mai così rigide come si potrebbe inizialmente pensare.

Una prìma distinzione, in base al contenuto e al rapporto con la Bibbia, deriva dalle considerazioni fatte sopra: esistono tre tipi fondamentali di 'aggadah: la 'aggadah esegetica, cioè il midrash 'aggadah in senso stretto; la 'aggadah morale‑dídattica, che stabilisce principi generali di comportamento (esempi numerosi sono nel trattato di Avot, i Capita Patrum del quarto ordine della Mishnah) e infine la componente storico‑leggendaria, come quella che narra ad esempio gli episodi della vita dei Maestri, celebri. Si tratta di una distinzione più didattica che reale, con limiti sfumati (nella morale compare sovente la citazione biblica, oppure la storia del maestro ha sovente scopo edificante, ecc.) ma che almeno chiarisce che gli ambiti sono numerosi.

Un altro tipo di classificazione, già delineata da Avraham di Maimonide, e sviluppata successivamente, distingue tra i diversi generi letterari e il rapporto con il pubblico: dalla semplice battuta senza altri significati, agli insegnamenti di maggiore o minore portata storico‑morale. Proprio questa distinzione richiede ulteriori indispensabili precisazioni.

In primo luogo è da tener presente che difficilmente un'affermazione aggadica conservata nei testi tradizionali è fine a se stessa. Esistono, è vero, numerose affermazioni che sembrano solo motti di spirito e curiosità, ma la maggioranza assoluta degli insegnamenti si presta a una duplice lettura. Vi è un livello interpretativo immediato, che consiste ad esempio nella spiegazione che il maestro offre di un verso, di un episodio, di una qualsiasi situazione della storia biblica. Il significato della 'aggadah con ogni probabilità non si esaurisce quasi mai a questo livello. E’ necessario cogliere ogni sfumatura e ogni possibile allusíone per arrivare a un secondo livello, quello del confronto con l'attualítà. Gli esegeti non facevano della pratica astratta, ma si proponevano di dire o insegnare qualcosa agli uomini della loro generazion sulla base del testo biblico. Ogni apparente esagerazione, ogni distorsione del significato letterale deve essere letta in questa chiave. Ad esempio Esaù, il fratello di Giacobbe, diventa il prototipo di ogni malvagità non perché la Bibbia lo dica apertamente, ma perché nella simbologia accettata comunemente in quell'epoca Esaù rappresenta la Roma imperiale, con tutto ciò che ne consegue.

5. IL PROBLEMA DEL LINGUAGGIO

Può spesso succedere al lettore di oggi che malgrado gli sforzi di arrivare a questo secondo livello interpretativo non si riesca a cogliere il significato di molte delle affermazioni rabbiniche, o che si rimanga spiacevolmente stupiti dalle apparenti ingenuità o grossolanità di alcune forme espressive. In parte ciò può essere dovuto alla nostra scarsa conoscenza delle situazioni a cui alcuni autori potevano riferirsi. Ma esistono altre due eventualità importanti da tenere presenti.

La prima di queste riguarda la possibilità che la 'aggadah sia il veicolo di tradizioni esoteriche. I rabbini si preoccuparono della necessità di trasmettere nel tempo il loro pensiero e le loro concezioni in un testo scritto. Tuttavia spesso avvertirono il rischio di una divulgazione di massa di alcuni concetti che, per la loro particolare delicatezza e la possíbílítà di deformazioni eterodosse ritenevano accessibili solo a gruppi selezionati di ascoltatori. Per risolvere queste necessità in parte contrastanti elaborarono un linguaggio simbolico che mascherava il reale significato, e le cui chiavi di decodificazione erano note solo a pochi eletti. Si tratta in generale di insegnamenti mistici: alcuni di questi sono identificabili oggi, anche se la loro interpretazione può restare controversa; altri invece continuano a rimanere insospettabili a prima vista.

E notevole in questa prospettiva il fatto che queste regole di «camuffamento» intenzionale sono state già spiegate da interpreti tradizionali nei secoli scorsi; ma se le andiamo a rileggere oggi non possiamo non notare una straordinaria analogia con quei meccanismi di pensiero simbolico che già Freud metteva alla base del linguaggio onirico, e che più generalmente si è visto sono anche alla base delle espressioni mitiche antiche. In altri termini i meccanismi simbolici che i rabbini avrebbero adottato intenzionalmente sarebbero gli stessi che «naturalmente» intervengono nell'antica mitopoiesi. In realtà, il linguaggio rabbinico della 'aggadah non è soltanto simbolico, «primitivo», od «organico» (secondo le varie definizioni possibili) per una scelta intenzionale di camuffamento; lo è, molto più spesso, perché corrisponde ai modi espressione di una cultura antica, le cui chiavi di decodificazione oggi possono sfuggire. Nello scorso secolo, quando iniziarono a fiorire gli studi scientifici dell'ebraismo, la differenza e l'incomprensione del linguaggio portò ad affrettate diagnosi di «degenere sensibilità esegetica» rivolte ai maestri del midrash. Oggi è chiaro che questi pregiudizi vanno preliminarmente rimossi e che per comprendere questa gigantesca produzione letteraria è necessaria una ben diversa disposizione all'ascolto e alla decodificazione.

Collegato a questo problema è quello della definizione di 'aggadah come produzione popolare: certamente la 'aggadah non è produzione popolare, se con questo termine si vuole stabilire una contrapposizione con la produzione «colta». La 'aggadah è il risultato di una sviluppata tradizione letteraria colta, anche se recepisce sicuramente motivi e temi di tradizioni popolari diffuse; comunque, a parte alcune limitazioni per certi insegnamenti esoterici, è destinata per sua natura alla massima diffusione e divulgazione.

Al momento del passaggio al testo scritto definitivo i canoni letterari codificati possono avere in qualche modo nascosto le originarie strutture di pubblica omelia; in ogni modo il prodotto finale che noi abbiamo ricevuto è in generale il risultato di un'elaborazione e di una selezione accurata.

Si è accennato sopra agli espedienti messi in atto per difendere l'ortodossía. Effettivamente, anche sotto altri aspetti, il problema dell'ortodossia è particolarmente avvertito in questo ambito. Se ne comprendono facilmente le ragioni. Poiché la 'aggadah non è vincolata, come la halakah a canoni molto rigidi, essa può facilmente diventare veicolo di pensiero eterodosso. Questo pericolo lo avvertirono molti maestri in epoche differenti, e da questa coscienza di rischio derivano ripetuti pronunciamenti contro la 'aggadah e delle proibizioni di mettere per iscritto le tradizioni. Sono voci che comunque, di fronte allo sviluppo monumentale di questa letteratura, appaiono in definitiva come isolate.

6. Lo SVILUPPO STORICO DEI TESTI

Guardando alla 'aggadah e al mìdrasb 'aggadah come produzioni letterarie dobbiamo costatare inizialmente due fatti fondamentali. In primo luogo quello dell'origine geografica. La 'aggadah è essenzialmente un prodotto della Palestina. Nessun'altra comunità ebraica, anche quella babilonese, che per secoli è stata per altri aspetti l'anima culturale dell'ebraismo tradizionale, è riuscita a dare alla 'aggaáah qualcosa che pure lontanamente si possa avvicinare al contributo dell'ebraismo palestínese. Anche ciò che si trova in grande abbondanza nel Talmud Babilonese non è l'espressione di un prodotto locale, ma una tradizione importata dalla Palestina.

Il secondo dato riguarda la storia di questo prodotto culturale. Come forma espressiva, esegetica e letteraria dovrebbe essere iniziata già in epoca ellenistica, e come produzione florida, da questa data, è andata avanti per circa un millennio. I testi scritti tuttavia sono dissocíatí da queste lontane origini temporali. Noi dIsponiamo oggi di una vasta serie di fonti letterarie di 'aggadah e midrash 'aggadáh: da quelle sparse in grande abbondanza nella letteratura talmudica, ad opere compilative specializzate. Tutti questi materiali raccolgono certamente fonti e tradizioni antecedenti, ma l'epoca della loro redazione in forma stabile e letteralmente dignitosa parte almeno dal quinto secolo.

Secondo una classificazione recente e generalmente accettata, si distinguono nelle opere di 'aggadah e midrash 'aggadab quattro periodi: il periodo classico, dal 400 al 600 dell'e.v.; il periodo intermedio, fino all’anno mille; e il periodo tardo, fino al 1200; il periodo delle antologie (Jalqutim), fino al 1550. Il periodo classico ‑ nel quale viene redatta, tra le altre opere, la Genesi Rabbah ‑ si segnala dai successivi per lo stile, strettamente legato a precisi canoni espressivi, e forme letterarie perfette; per i contenuti, nettamente meno aperti agli influssi non ebraici circostanti e a quelli ebraici della letteratura apocalittica e pseudoepigrafica; per la lingua, che è ancora l'aramaico della Palestina settentrionale.

Nelle opere compilatìve successive, e anche nelle monumentali antologíe medioevali, non vi è soltanto la produzione più recente, ma una ricca serie di fonti precedenti che, se non fosse per queste antologie tarde, avremmo definitivamente perduto.

C’è un narratore nella Bibbia?
La Genesi e il modello narrativo della Bibbia ebraica di Jean-Pierre Sonnet

Titolo originale: Y a-t-il un narrateur dans la Bible. La Genèse et le modèle narratif de la Bible hébraïque, In: Françoise Mies (éd.), Bible et littérature. L’homme et Dieu mis en intrigue, Ed. Lessius, Namur 1999, pp. 9-27.

(traduzione dal francese di Luciano Zappella)

Come scrive Pascal Quignard, i libri «mantengono» il silenzio [P. Quignard, Petites traités I, Paris, Gallimard 1990, p. 103]. I libri non parlano, si leggono. Il paradosso della letteratura narrativa è che ci fa sentire delle voci. Ogni volta che incontriamo (almeno nelle nostre convenzioni tipografiche) il segno dei due punti e delle virgolette, il racconto fa di noi dei «recettori» di voci. «Dio disse: “Sia la luce!”» (Gen 1,3). Con l’immaginazione, convertiamo in discorso enunciato le parole che leggiamo.

Imitando il discorso con il discorso [«All reported discourse is a mimesis of discourse by discourse », M. Sternberg, «How Indirect Discourse Means: Syntax, Semantic, Poetics, Pragmatics», in: R. Sell (ed.) Literacy pragmatics, London, Routledge 1991, p. 63], il racconto ci fa immaginare delle voci, le voci che mette in scena. E il racconto biblico, che si apre con la messa in scena di un Dio che parla, sembra puntare più di ogni altro sulla rappresentazione del discorso [cfr. in proposito R. Alter, «Tra narrazione e dialogo», in: Id., L’arte della narrativa biblica, Brescia, Queriniana, 1990]. È rappresentando gli atti di parola degli uni e degli altri – più spesso in discorso diretto – che il racconto presenta la storia [cfr. in proposito M. Sternberg, «Proteus in quotations-Land: Mimesis and Reported Discourse», in Poetics Today 3, 1982, 123-124; S.A. Meier, Speaking of speaking: Marking Directed Discourse in the Hebrew Bible, Leiden, Brill (coll. Supplements to Vetus Testamentum, 46), 1992]. Il fenomeno della «voce», fenomeno decisivo nella poetica narrativa ebraica, sarà l’oggetto di indagine di queste pagine. Considererò tuttavia questo fenomeno non al libello dei personaggi messi in scena, ma a livello della narrazione stessa. Bisogna immaginare una voce che proferisce il racconto della Bibbia conferendogli la determinazione e l’intenzionalità di una narrazione, nel senso attivo del termine? Un master of tale guida il racconto, un pilota o un navigatore ne mantiene la rotta, conducendo lettore in un porto? In altri termini: c’è un narratore nella Bibbia?

Si sarà capito: qui non si sta parlando dell’autore. Che dietro il racconto biblico ci siano uno o più autori, degli «autori empirici» come direbbe Umberto Eco, non fa nessun problema (anche quando la determinazione dell’identità di questi autori rimane affidata alle nostre ipotesi). Il fenomeno che mi interessa è piuttosto il seguente: la narrazione biblica, in quanto narrazione, ha la pretesa di derivare da questi autori empirici oppure si reclama ad un’altra istanza «emettrice»? Prendendo le cose dall’altro capo: se gli autori hanno scritto, sono loro stessi a raccontare oppure fanno raccontare qualcun altro che non sia loro?

In un prima tappa, sosterrò che esiste un vero e proprio narratore, anonimo e onnisciente, alla base della narrazione biblica. A questo narratore, gli autori empirici, celandosi nell’anonimato delle scritture e delle riscritture, hanno come delegato il compito, e affidato il privilegio, di portare avanti la narrazione. Così facendo, gli autori, redattori e editori del corpus biblico hanno messo in campo un elemento essenziale della coerenza narrativa della Bibbia e, al tempo stesso, un elemento essenziale della sua coerenza teologica. La pertinenza teologica di questo racconto è infatti debitrice del tipo di autorità di cui è investito il narratore biblico e della relazione che quest’ultimo intrattiene con il mondo del racconto, nel suo personaggio divino come nei suoi personaggi umani. In una seconda tappa, confronterò il modello biblico con quello che promuove la modernità. Al di là delle differenze essenziali, il modello narrativo della Bibbia rivelerà degli aspetti di una modernità sorprendente.

Infine, in una terza tappa, farò vedere come un personaggio del racconto della Genesi mette alla prova il modello che questo libro mette in campo. All’inizio del grande racconto biblico, il libro della Genesi esige per il suo progetto un certo modello, il modello della narrazione onnisciente; questo stesso libro termina con l’entrata in scena di un personaggio – Giuseppe – la cui «scienza» apparentemente può compromettere la coerenza del modello in questione. Nel suo sapere da ermeneuta e nel suo saper far da regista, Giuseppe non prende forse il posto del narratore, se non di Dio stesso? La presenza della figura di Giuseppe nel cuore del racconto tradisce un’imprudenza, cioè una incoerenza, da parte degli autori oppure conferma, come un’ultima controprova, la debolezza del modello della Bibbia?
I. IN PRINCIPIO: LA VOCE DEL NARRATORE
È una sorpresa? Il racconto biblico pone il problema del narratore fin dalle sue prime parole: «Nel principio Dio creò i cieli e la terra» (Gen 1,1). Da quale fonte può provenire una simile affermazione?

Quale osservatore umano, quale autore empirico potrebbe divulgare ciò che ha preceduto la creazione dell’uomo (e quindi di ogni possibile testimonianza)? Chi era lì a registrare la prima parola divina: «Sia luce!» (Gen 1,3) [questa domanda posta dal racconto trova un’eco piena di ironia nella domanda di Dio a Giobbe: «Cingiti i fianchi come un prode; io ti farò delle domande e tu insegnami!

Dov'eri tu quando io fondavo la terra? Dillo, se hai tanta intelligenza. Chi ne fissò le dimensioni, se lo sai, o chi tirò sopra di essa la corda da misurare? » (Gb 38,3-5)]. La voce che racconta l’opera della creazione in Gen 1 si pone fin da subito come voce che trascende la scienza umana.

Essa rende il lettore testimone di ciò a cui nessun uomo ha assistito. Tale voce narratrice gode inoltre del privilegio di entrare nell’interiorità divina: « Dio vide che ciò era buono» (Gen 1, passim).

La prerogativa del narratore di rivelare al lettore i sentimenti di Dio e i suoi disegni segreti si manifesta in molti modi nelle prime pagine della Genesi. Così, all’inizio del racconto del diluvio: «Il Signore si pentì d’aver fatto l’uomo sulla terra, e se ne addolorò in cuor suo. E il Signore disse [= si disse o pensò]: “Io sterminerò dalla faccia della terra l’uomo che ho creato: dall’uomo al bestiame, ai rettili, agli uccelli dei cieli; perché mi pento di averli fatti”.» (Gen 6,6-7). O ancora, alla fine dell’episodio: «Il Signore disse in cuor suo: “Io non maledirò più la terra a motivo dell’uomo…”» (Gen 8,21). Dandoci accesso a ciò che sfugge ad ogni percezione, ad ogni «scienza» umana, il racconto mette in campo un narratore che la critica letteraria definisce onnisciente [cfr. M. Sternberg, The Poetics of Biblical Narrative, Bloomington, Indiana University Press, 1985, pp. 12-13, 32-35, 58-128]. Anonimo e senza volto, senza mai mettersi in scena, senza apparire mai con un «io», questo narratore regge con la sua autorità il racconto nel quale il lettore procede.

Il modello della narrazione onnisciente rappresenta la forma standard della narrazione biblica; lo si ritrova nel blocco che va dal libro della Genesi al libro dei Re e in opere come il libro di Giobbe, di Giona e di Ester. Nel racconto storiografico della Bibbia ebraica, il libro di Nehemia rappresenta un’eccezione, dal momento che il narratore vi si esprime in prima persona: «Nel mese di Chisleu del ventesimo anno, mentre mi trovavo nel castello di Susa…» (Nem 1,1; cfr. anche Esd. 7,27-9.15). In un altro registro, quello delle confessioni sapienziali, anche il libro di Qohelet mostra quest’altra convenzione narrativa: «Io, Qohelet, sono stato re d'Israele a Gerusalemme» (Qo 1,12).

Tra i deuterocanonici, il libro di Tobia mostra il passaggio da una narrazione in «io» (Tob 1,3-3,6) a quella di un narratore anonimo e onnisciente (Tob 3,7-14,15). Mentre i racconti evangelici di Matteo e Marco prolungano il modello classico della Bibbia ebraica, i racconti di Luca e di Giovanni applicano un modello diverso. L’«io» del narratore appare esplicitamente in Lc 1,3 e in At 1,1, e gli appelli al destinatario della narrazione in Gv 19,35 e 20,30-31 implicano un narratore personale, che il colophon finale presenta come il discepolo prediletto (Gv 21,24-25). In entrambi i casi, si tratta di «testimonianze»; ma mentre il narratore giovanneo si presenta come testimone diretto (Gv 19,325: «colui che lo ha visto, ne ha reso testimonianza»), il racconto di Luca si presenta come una testimonianza di seconda mano (Lc 1,2-3). Ciò detto, la narrazione propriamente detta è condotta da un parte e dall’altra in terza persona e come una narrazione onnisciente. Il narratore lucano conduce anche il lettore, senza menzionare le sue fonti, all’interno dello scambio tra Maria e l’angelo (Lc 1,26-38) e, ancor più, fa sentire la preghiera di Gesù sul monte degli ulivi, preghiera che non ebbe testimoni (dal momento che i discepoli erano addormentati, cfr. Lc 22,45). Analogamente, il narratore giovanneo riproduce il dialogo privato tra Gesù e Pilato (Gv 18,33-38) e fa accedere all’interiorità di Gesù (cfr. Gv 11,33; 13,21). La testimonianza evangelica appare quindi come sui generis, dal momento che pone il testimone al centro dell’evento Gesù.

L’onniscienza del narratore biblico, di questa voce off che racconta in terza persona, si coglie anche al di fuori della sua relazione con il personaggio di Dio. Se il narratore ha accesso all’interiorità divina, come potrebbe non avere accesso anche a quella dei personaggi umani? Conosce infatti persino i pensieri più segreti dei protagonisti dell’azione: «Abraamo… disse in cuor suo: “Nascerà un figlio a un uomo di cent'anni?”» (Gen 17,17); «Esaù… disse in cuor suo: “I giorni del lutto di mio padre si avvicinano, allora ucciderò mio fratello Giacobbe”» (Gen 27,41). In Gen 18, al momento dell’apparizione divina alle querce di Mamre, il narratore descrive al lettore quella che si nasconde, Sara, e gli comunica ciò che ella dice a se stessa, ridendo «dentro di sé» (Gen 18,12). Di fatto, tra la sfera pubblica e la sfera privata, nello spazio come nel tempo, questo narratore dà prova di una estrema mobilità. Ci può narrare ciò che avviene contemporaneamente in due luoghi. Così, la storia di Giuseppe in Egitto (Gen 37-50) è interrotta da quella di Giuda e Tamar in Gen 38, che si svolge nello stesso momento ma in terra di Cannan. Analoga mobilità si osserva sul piano temporale: il narratore può operare dei flashback, passi che noi rendiamo con il trapassato prossimo: «Infatti, il Signore aveva reso sterile l'intera casa di Abimelec, a causa di Sara, moglie di Abraamo» (Gen 20,18). Lo stesso narratore può anche anticipare ciò che nella storia verrà dopo. Così in Gen 22,1: «Dopo queste cose, Dio mise alla prova Abraamo». Dio non ha ancora detto e fatto nulla e già il narratore previene il suo lettore: ciò che segue sarà, né piè né meno, una messa alla prova.

L’onniscienza del narratore è ciò che lo allinea all’onniscienza del personaggio di Dio. Come Dio si china e capisce lo stato morale dell’universo con un solo sguardo – «Dio guardò la terra; ed ecco, era corrotta» (Gen 6,12a) –, il narratore può aggiungere nella stessa frase: «poiché tutti erano diventati corrotti sulla terra» (Gen 6,12b). Come Dio «vede il cuore» (1Sam 16,7), il narratore conosce il «tutto» di un personaggio nella sua qualità morale. Così nel ritratto iniziale di Noè: «Noè fu uomo giusto, integro, ai suoi tempi» (Gen 6,9). Il narratore quindi conosce le cose e gli esseri come li consce Dio. Comunica al lettore, quando serve, l’apprezzamento morale da parte di Dio della condotta umana: «Il Signore guardò con favore Abele e la sua offerta, ma non guardò con favore Caino e la sua offerta» (Gen 4,4-5); «Ciò che egli [Onan] faceva dispiacque al Signore» (Gen 38,10). Pur senza essere Dio (che è uno dei personaggi della storia), il narratore partecipa della scienza di Dio il quale, per primo, è onnisciente. D’altro canto, ed è un punto importante sul quale ritorneremo, egli è lungi dall’esibire in ogni caso questa onniscienza. È invece con un estremo riserbo che ne fa partecipi.

Fa sapere al lettore soltanto ciò che è necessario al suo atto di lettura, né più né meno, quando serve e quel tanto che serve.

Il narratore, si badi, non è affatto un’istanza terza che sovrasta Dio e il mondo degli uomini. Egli reca in sé un limite essenziale in cui si dice il suo status di narratore. Se racconta la storia con la libertà di un artista che crea delle prospettive, che ordina la presentazione delle cose, che imprime loro ritmo nei momenti della narrazione, non è però in grado di far avvenire qualsiasi cosa sulla scena della storia. Il personaggio di Dio è al tempo stesso omniscens e omnipotens (anche se tale onnipotenza prende delle strade che sconcertano sempre). Dio crea il mondo e modifica il corso della storia.

Fa piovere per quaranta giorni e quaranta notti sulla terra (Gen 7,4), una pioggia di zolfo e fuoco su Sodomia e Gomorra (Gen 19,24); chiude o apre il grembo delle donne, rendendole sterili o feconde (Gen 20,18; 29,31; 30,22). La Genesi, certamente, introduce progressivamente il lettore ad una causalità divina nella storia sempre più discreta e indiretta (ma anche sempre efficace). Se Dio, nei primi capitoli del libro, può fare irruzione sulla scena, interrogare Adamo sul far della sera (Gen 3,8-9) e Caino dopo il suo gesto fratricida (Gen 4,9) o ancora chiudere le porte dell’arca dietro Noè (Gen 6,16), questo stesso Dio, nella storia di Giuseppe, interviene soltanto con le modalità dell’assistenza e della benedizione: «Il Signore era con Giuseppe: a lui riusciva bene ogni cosa»

(Gen 39,2; cfr. 39,21-23); «Il Signore benedisse la casa dell'Egiziano per amore di Giuseppe; la benedizione del Signore si posò su tutto ciò che egli possedeva, in casa e in campagna» (Gen 39,5).

Resta il fatto che, di fronte alla potenza del padrone divino della storia, l’«impotenza» del narratore è manifesta. Narrando una storia a posteriori in cui non può cambiare niente, il narratore, d’ufficio, non può che narrare.

Un’ultima caratteristica del narratore biblico deve essere esplicitata: anonimo e onnisciente, questo narratore si presenta anche come assolutamente affidabile. Ad alcuni narratori piace ingannare il lettore («Ciò che è appena stato raccontato è solo un sogno»); altri attribuiscono al loro intervento un coefficiente di relatività («Questa è solo una delle versioni delle cose»; «Ricostruzione approssimativa di…»; «In tema di creazione, i Sumeri o gli Egizi racconteranno un’altra storia»). O ancora, per citare un esempio famoso, il narratore del romanzo di W. Faulkner Il rumore e il furore è solo un sempliciotto la cui modalità di narrazione riecheggia la definizione di vita che si legge nel Macbeth: «È una storia raccontata da un idiota, piena di rumore e furore, che non significa niente» (Atto V, sc. 5). Il narratore biblico, invece, si pone nei confronti del proprio racconto come un’istanza degna di una fiducia assoluta – dal momento che egli è in sintonia con la scienza divina [cfr., su questo punto, gli sviluppi di Auerbach, in un confronto tra il progetto narrativo dell’Odissea e quello della Genesi, «La cicatrice di Ulisse», in Mimesis. La rappresentazione realistica nella letteratura occidentale, Einaudi, Torino]. Quando parla, dice il vero (nell’economia della storia narrata), proprio come fa Dio nei suoi interventi verbali. Non capita così a parecchi personaggi umani sulla scena della storia (anche i profeti e Mosè hanno le loro debolezze in fatto di affidabilità). Gli interventi di Dio e del narratore forniscono così il metro di misura sul quale possono essere misurate tutte le altre versioni dei fatti. Quando Sara si lamenta di Agar con Abramo («da quando si è accorta d'essere incinta, mi guarda con disprezzo»: Gen 16,5), il lettore potrebbe chiedersi se non stia escogitando un pretesto per allontanare una rivale più seducente del previsto. Ma il testo, proprio poco prima, si preoccupa di presentare questi stessi propositi enunciati in terza persona dal narratore stesso: «quando si accorse di essere incinta, guardò la sua padrona con disprezzo» (Gen. 16,4). Probabilmente Sara è dura, ma si basa sulla verità.

Messo di fronte fin dai primi versetti della Genesi alla pretesa straordinaria della voce narrante, il lettore è sollecitato ad acconsentire (o a rifiutarsi di acconsentire) all’autorità di questa voce. La lettura in sequenza dei due racconti della creazione in Gen 1-2,4 e 2,4-3,24 appare, a questo riguardo, la prova decisiva. Il lettore (qualunque cosa sappia sull’origine distinta di questi testi), pronto a accogliere questi due sviluppi come provenienti da stessa voce narrativa, disposto a intendere il racconto di Gen 2-3 come (per esempio) un flashback drammatico sulla creazione dell’«umano» evocata nel poema di Gen 1, questo lettore potrà fidarsi delle affermazioni del narratore nel prosequio del racconto. Fin dai primi versetti della Genesi, una scelta pro o contro il narratore condiziona dunque l’intelleggibilità della poetica teologica complessiva del macroracconto.
II. IN MEDIAS RES: IL PUNTO DI VISTA DEL PERSONAGGIO
Nell’accondiscendenza all’autorità del narratore biblico c’è di che indispettire la coscienza moderna.

Usato dalla letteratura antica e classica (fino a Stendhal, Balzac e Zola), il modello della narrazione onnisciente si è trovato come rifiutato dalla narrazione moderna. Quest’ultima è contrassegnata da una svolta che si potrebbe definire al tempo stesso kantiana e fenomenologia, inaugurata da Gustave Flaubert e radicalizzata da Henry James, Marcel Proust, James Joyce e Virginia Woolf. Alla narrazione onnisciente, questo progetto letterario preferisce la «narrazione limitata», i cui limiti sono quelli della soggettività umana. Il punto di vista – limitato – del o dei personaggi messi in scena diventa il filtro obbligato di ogni accesso al mondo. Questa sistematizzazione del punto di vista del personaggio si verifica non solo nel caso della narrazione in «io», in cui si adotta necessariamente il punto di vista limitato della voce narrante («Dopo la sua malattia, penso a mamma come a una bambina», H. Bauchau, Lo strappo, incipit), ma anche nel caso della narrazione in terza persona.

Questa modalità narrativa, in modo nuovo, adotta anche la prospettiva di uno o più personaggi.

È la tecnica del personaggio «riflettore», usato in particolare da Henry James: un personaggio viene scelto come centro di percezione e funziona come il «riflettore» o la «testa registrante» della narrazione.

Il romanzo di James Gli ambasciatori (1903) si apre con la frase caratteristica: «La prima preoccupazione di Strether, arrivando all’hotel, fu di informarsi del suo amico». Legandosi alla percezione limitata dell’uno o dell’altro personaggio, il narratore percepisce ormai ciò che il personaggio percepisce e sa ciò che egli sa, né più né meno. Esce di scena quindi il narratore onnisciente, la sua pretesa di verità, a vantaggio di un narratore che, come scrive Erich Auerbach in Mimesis, «dubita, interroga e cerca, come se non conoscesse la verità dei suoi personaggi meglio dei suoi stessi personaggi o meglio del lettore». La finzione narrativa riconduce allora, attraverso mille percorsi, al timore della vita come «un alone luminoso, un involucro semitrasparente in cui siamo rinchiusi dalla nascita della nostra coscienza fino alla morte» (V. Woolf).

Senza lasciare la Genesi, si può illustrare questa svolta del progetto narrativo con una pagina del capolavoro di Thomas Mann, Giuseppe e i suoi fratelli (1933-1943). Riscrivendo la storia di Giuseppe (Gen 37-50), Mann inserisce nella sua vasta saga una parte del ciclo di Abramo: la sua conversione al Dio unico. Nella versione biblica, in Gen 12, tale esperienza deriva da una rivelazione perlomeno improvvisa: «Il Signore disse ad Abramo: “Va' via dal tuo paese, dai tuoi parenti e dalla casa di tuo padre, e va' nel paese che io ti mostrerò […]”; Abramo partì, come il Signore gli aveva detto» (Gen 12,1-4).

Stando al narratore della Genesi, Dio fa irruzione nella vita di Abramo nella frontalità di un invito e tramite la perentorietà di un imperativo. L’esperienza iniziale è quindi quella dell’esteriorità, radicale, di una parola. Il lettore viene collocato, a posteriori, in prima fila. Egli legge le stesse parole che Abramo ha sentito; le legge senza poter dubitare della loro origine: sono le parole di Adonai, e viene assicurato sul fatto che Abramo ha capito queste parole al punto di adeguarsi: « Abramo partì, come il Signore gli aveva detto».

Nel racconto di Thomas Mann, l’esperienza iniziale di Abramo prende un’altra direzione, esistenziale e letteraria. Tale esperienza, riportata sottoforma di un racconto nel racconto, viene riferita al giovane Giuseppe dal vecchio Eliezer (personaggio della finzione di Mann): Si diceva di Eliezer che assomigliasse ad Abramo. In effetti, non se ne sapeva niente, dal momento che nessuno aveva visto il Caldeo e i secoli non ne avevano trasmesso nessuna immagine, nessuno termine di paragone che si riferisse a lui. Riferendo questa somiglianza, fu necessario invece invertire le proporzioni, perché p probabile che fossero i tratti di Eliezer ad aiutare le persone a rappresentarsi l’immigrato di Ur, l’amico di Dio. (Giuseppe e i suo fratelli. II. Il giovane Giuseppe)

Dell’antenato somigliante, quindi di Abramo, Eliezer racconta al giovane Giuseppe, che «se ne compiaceva», «molte cose, piuttosto diverse»; «talvolta Caldeo era l’uomo che aveva scoperto Dio». E sarà attraverso l’ascolto di Giuseppe che il lettore viene a sapere di questa favolosa scoperta: Proprio all’inizio, ad Abramo venne un’idea; si disse che solo la Madre Terra meritasse di essere adorata e servita, lei che porta i frutti fecondi della vita. Ma si accorse che la terra aveva bisogno della pioggia del cielo. Posando il suo sguardo sul firmamento, vide il sole nella sua magnificenza, forza dispensatrice di benedizioni e di mali, e rischiò di decidersi in suo favore; ma il sole tramontò […]. È così che Abramo aveva scoperto Dio nel suo slancio verso la potenza suprema […]. Abramo aveva raccolto le diverse potenze in un solo fascio e lo aveva chiamato Dio (Ibid.)

Nella versione che ne dà Thomas Mann, l’esperienza iniziale del Dio unico è quindi tutta riflessa nella coscienza di Abramo; ancora prima è riflessa nel racconto che ne fa Eliezer (e si tratta di un racconto che corrisponde a uno del suoi modi di parlare), racconto sorpreso nell’ascolto che ne fa il giovane Giuseppe. Ecco usato il credo, e il genio, della narrazione moderna: la sua arte di moltiplicare i punti di vista, tutti limitati, come altrettanti accessi all’enigma del reale.

Per quanto sia legato a un modello classico di narrazione, il racconto biblico mostra una modernità sorprendente in alcuni suoi aspetti. Capace di un punto di vista assoluto sulle cose – quello del giudizio di Dio –, il narratore eccelle nella capacità di rendere la contingenza umana e i limiti del sapere umano. Il narratore biblico, scrive il critico letterario Robert Alter ne L’arte della narrativa biblica, «mostra la sua onniscienza con una drastica selettività». Se dà al suo lettore dei punti di riferimento, delimitando di tanto in tanto il percorso di lettura, fa in modo che il lettore, come i personaggi sulla scena, sia messo di fronte all’ambiguità dei fenomeni, all’enigma del reale e alle modalità di Dio. È così in Gen 22, nel racconto del cosiddetto sacrificio di Isacco. L’episodio si apre con una notizia che appartiene all’onniscienza del narratore e che conferisce al lettore un giro di vantaggio sul personaggio di Abramo: «Dopo questi fatti, Dio mise alla prova Abramo» (Gen 22,1). Il lettore sa ciò che il patriarca ancora non sa, e cioè che quanto segue non è nient’altro che un test, una prova. Ma per il resto, il lettore ne sa tanto quanto Abramo e viene rimandato come il padre di Isacco a ciò che ha di ambiguo l’ordine dato da Dio. Come i personaggi sulla scena alle prese con l’enigma della volontà divina, il lettore viene spinto a operare delle supposizioni sulla base di dati frammentari, a formulare delle ipotesi che deve continuamente aggiornare. Leggere il racconto biblico è quindi anche essere esposti ai limiti del sapere umano, essere ricondotti ai limiti del punto di vista di ciascuno.

La Bibbia ebraica fa un uso notevole della tecnica del punto di vista. In certi punti del racconto, il narratore adotta il punto di vista (limitato) del personaggio, facendo percepire ciò che percepisce, capire ciò che capisce. Di fatto, il lettore si trova associato ai tentennamenti, agli interrogativi, al dramma soggettivo della dramatis personae. La particella ebraica wehinnēh, «ed ecco», spesso usato dopo i verbi di percezione, indica generalmente un cambiamento di focalizzazione che introduce il lettore nella percezione del personaggio. È ciò che capita nell’episodio della visita divina alle querce di Mamre (Gen 18). Fin dall’inizio del racconto il lettore beneficia di un sapere che il personaggio non possiede (ancora): conosce l’identità del visitatore («Il Signore apparve ad Abraamo alle querce di Mamre, mentre egli sedeva all'ingresso della sua tenda nell'ora più calda del giorno» (Gen 18,1). Nel versetto seguente, il narratore fa vivere al suo lettore un significativo cambiamento di prospettiva, dal momento che gli fa vedere in diretta cosa vede Abramo: «Abraamo alzò gli occhi e ecco (wehinnēh) vide che tre uomini stavano davanti a lui» (Gen 18,2). In un bel gioco di ironia drammatica, il lettore assiste al viavai di una visita divina in incognito. Il cambiamento del punto di vista vi verifica specialmente nei momenti più drammatici della storia narrata. Quando Giacobbe si decide a tornare nel suo paese dopo gli anni trascorsi a Aram, sa perfettamente che dovrà affrontare Esaù, il fratello gemello che ha giurato la sua morte (Gen 27,41). La narrazione adotta la percezione visiva di Giacobbe nel momento in cui incontra colui che più teme di incontrare: «Giacobbe alzò gli occhi, guardò, ed ecco (wehinnēh) Esaù che veniva avendo con sé quattrocento uomini» (Gen 33,1).

La tecnica del punto di vista, dagli sviluppi così decisivi nella letterature moderna, è quindi parte integrante dell’arte del narratore biblico.

In grado di vedere la storia a partire da Dio, nel suo disegno provvidenziale, il narratore è molto abile anche nel rendere la contingenza della storia umana nel gioco delle circostanze, e specialmente delle circostanze negative, e nell’interazione positiva o negativa, e specialmente negativa, delle libertà individuali. La trama è regolarmente complicata da «imprevisti» in cui spicca l’umano, molto umano. «Scoppiò una lite fra i pastori del bestiame d'Abramo e i pastori del bestiame di Lot» (Gen 13,7); «Quando la gente del luogo gli faceva delle domande intorno a sua moglie, egli rispondeva: “È mia sorella”, perché aveva paura di dire: “È mia moglie”. “Non vorrei”, egli pensava, “che la gente del luogo mi uccida, a causa di Rebecca”. Infatti lei era di bell'aspetto» (Gen 26,7); «Esaù odiava Giacobbe, a causa della benedizione datagli da suo padre» (Gen 27,41). In questo modo di combinare onniscienza divina e rappresentazione della contingenza e della finitudine umane si manifesta la vetta teologica della poetica narrativa biblica. Commentando l’opera di Robert Alter, L’arte della narrativa biblica, Paul Ricoeur scrive: «Ciò che ha colpito Alter, nelle parti più drammatiche di questi racconti, è il fatto che il testo mira a comunicare la convinzione che il progetto divino, sebbene ineluttabile, si realizza soltanto per il tramite di ciò che si definisce l’ostinazione umana […]. Considerando il problema dall’altro versante, si potrebbe dire che una teologia che pone di fronte l’inevitabilità del progetto divino all’ostinazione delle azioni e delle passioni umane è una teologia che genera il narrativo, o meglio, una teologia che designa la modalità narrativa come la sua principale modalità ermeneutica» (Paul Ricoeur, «Le récit interprétatif. Exégèse et théologie dans les récits de la Passion», in Recherches de science religieuse, 73, 1985, pp. 18-19). È quindi tipico di questo racconto giustapporre in una sola trama due livelli che speculativamente non sono giustapponibili (se non a prezzo di distorsioni dialettiche): il livello del progetto divino, necessariamente a priori, e la contingenza delle libertà umane. Si capisce fino a che punto il modello della narrazione onnisciente sia appropriata allo scopo. Nel racconto biblico, il lettore, da una parte, è informato del progetto divino sulla creazione e sulla storia (nei commenti del narratore come pure nelle parole, divine e profetiche, che riproduce) e, dall’altra, è posto di fronte alle contingenze della storia umana nel gioco delle circostanze, dei tempi e dei luoghi, e nella interazione delle libertà. Così, in Gen 12, la rivelazione della promessa di Dio ad Abramo – «io farò di te una grande nazione, ti benedirò e renderò grande il tuo nome e tu sarai fonte di benedizione. Benedirò quelli che ti benediranno e maledirò chi ti maledirà, e in te saranno benedette tutte le famiglie della terra»» (Gen 12,2-3) – è seguito dal più contingente degli sviluppi: «Venne una carestia nel paese e Abramo scese in Egitto per soggiornarvi, perché la fame era grande nel paese» (Gen 12,10). Il lettore lo ha appreso da fonte divina: le nazioni sono chiamate a benedirsi in Abramo e nella sua discendenza. Ed ecco che Abramo, per un inghippo della storia, mette in pericolo il progetto divino, permettendo che il Faraone, principe delle nazioni, sequestri quella da cui verrà la discendenza (Gen 12,10-20). Come farà Dio a rispettare la sua promessa legandosi a simili persone, amici o nemici, vicini o stranieri, che spiccano nel mettere in scacco il suo progetto? È questo l’enigma degli enigmi che sostiene l’insieme della narrazione. Alla fine del libro della Genesi, Giuseppe, rivolgendosi ai suoi fratelli, risolverà l’enigma nel modo più felice: «Voi avevate pensato del male contro di me, ma Dio ha pensato di convertirlo in bene per compiere quello che oggi avviene: per conservare in vita un popolo numeroso» (Gen 50,20).
III. IN FINE: LA «SCIENZA» DI GIUSEPPE
La scienza di Giuseppe non minaccia forse il bell’edificio narrativo e teologico che si è appena presentato?

Tanto è facile far evolvere nel modello narrativo della Bibbia un Abramo di fronte alla figura enigmatica dei tre visitatori, un Isacco che non ci vede bene e benedice Giacobbe credendo di benedire Esaù, un Giacobbe alle prese con lo sconosciuto del guardo dello Yabboq, tanto è facile rappresentarvi le figure della perplessità umana, altrettanto pericoloso è piazzarvi una figura che ha a che fare con l’onniscienza come quella di Giuseppe. Giuseppe abbandonerebbe la sfera dei personaggi umani e del lettore per oscillare nella sfera dell’onniscienza del narratore e di Dio stesso?

Il dono della chiaroveggenza di Giuseppe è impressionante. Giuseppe è posto subito come l’uomo delle visioni, «il sognatore», come ironizzeranno i suoi fratelli (Gen 37,19). Giuseppe beneficia di sogni, ma beneficia anche dell’arte di interpretare, in modo infallibile, i sogni degli altri: i sogni benefici e malefici del capo dei coppieri, del capo dei panettieri (cfr. Gen 40,12.18.22; 41,12) e del Faraone stesso, che affronta Giuseppe con queste parole: «Ho fatto un sogno e non c'è chi lo possa interpretare. Ho udito dire di te che, quando ti raccontano un sogno, tu lo puoi interpretare» (Gen 41,15). «Poiché Dio ti ha fatto conoscere tutto questo, non c'è nessuno che sia intelligente e savio quanto te» (Gen 41,39) conclude il Faraone, una volta che viene data l’interpretazione. E il padrone dell’Egitto affida a Giuseppe la gestione economica del paese per far fronte alla carestia. «Andate da Giuseppe e fate quello che vi dirà» (Gen 41,55). La chiaroveggenza di Giuseppe si manifesta in un momento decisivo della sua storia: Giuseppe riconosce i suoi fratelli quando si presentano nella fila di coloro che vengono ad acquistare del grano (Gen 42,7.8). Riconosce i suoi fratelli senza farsi riconoscere da loro. L’ironia drammatica è come spostata di livello. È tipico del narratore che domina la scena, che sovrasta dei personaggi alle prese con i limiti del loro sapere. Ora sulla scena narrativa vi è un personaggio umano, il personaggio di Giuseppe, che sovrasta il non sapere dei fratelli.

E ciò fino al culmine dell’ironia nella scena dell’interprete in cui Giuseppe non perde una parola di ciò che i fratelli bisbigliano tra loro in ebraico: «essi non sapevano che Giuseppe li capiva, perché tra lui e loro c'era un interprete» (Gen 42,23). In altri momenti, la strategia di Giuseppe implica la manifestazione della sua «scienza». Dopo la scoperta della coppa nel sacco di Beniamino, mette in guardia i fratelli: «Che azione è questa che avete fatto? Non lo sapete che un uomo come me ha il potere di indovinare?» (Gen 44,15; cfr. 44,5). Insomma, nella sua intelligenza dei sogni come nella sua intelligenza della storia, Giuseppe mostra un sapere che lo pone al di sopra del gruppo [cfr. André Wenin, Giuseppe o l’invenzione della fratellanza, EDB, Bologna 2007].

Se Giuseppe è colui che sa, è anche colui che fa succedere le cose. Fin dal momento in cui riconosce i fratelli, Giuseppe prende in mano la trama degli eventi. È lui che organizza le partenze e i ritorni dei figli di Giacobbe, che telecomanda i colpi di teatro e le scene di riconoscimento – la scoperta del denaro nei sacchi dei dieci fratelli (Gen 42,7.35) o quella della coppa nel sacco di Beniamino (Gen 44,12). In quanto padrone del gioco, non potrebbe essere che Giuseppe prenda il posto di Dio? I fratelli, d’altronde, fraintendono. Scoprendo il denaro, «si sentirono mancare il cuore e, tremando, dicevano l'uno all'altro: “Che cos'è mai questo che Dio ci ha fatto?”» (Gen 42,28) – allorché Giuseppe ha ordito il tutto. Nell’incontro che segue, il maggiordomo di Giuseppe non esita a confermare i fratelli nel loro fraintendimento: «Datevi pace, non temete; il vostro Dio e il Dio di vostro padre ha messo un tesoro nei vostri sacchi» (Gen 43,23). Il modello narrativo messo in campo dalla Genesi non rischia di implodere se un personaggio umano concentra su di sé una scienza e un potere di azione che riguardano il divino? Avendo apparentemente tutte le chiavi in mano e tirando tutte le fila, Giuseppe fa ancora parte dei suoi padri e del suoi fratelli (e di noi, suoi lettori fraterni)?

La saga di Giuseppe rappresenta infatti una dimostrazione estrema della coerenza del modello narrativo della Genesi (e della visione teologica che mette in campo). Figura «limite» all’interno del modello, la figura di Giuseppe conferma questo modello come nessun altro. Sebbene sia investito di poteri straordinari, Giuseppe resta il fratello dei suoi fratelli e di tutte le figure umane del racconto.

Pur sapendo molte cose, Giuseppe non sa tutto. Le sue dimostrazioni di sapere e di dominio sono infatti finalizzate alla spiegazione di ciò che non sa: suo padre Giacobbe e il suo giovane fratello Beniamino sono veramente in vita (come hanno sostenuto i suoi fratelli?). Su questo punto Giuseppe non può fare a meno di interrogarsi (cfr. Gen 43,27; 45,3). Ma Giuseppe fa anche della sua scienza e del suo dominio i motori di una prova nella quale inserisce i figli di Lea e delle concubine di suo padre. Riconoscendo i suoi fratelli (Gen 41,7-8), Giuseppe decide, in un battibaleno, di rendere impossibile la conoscenza reciproca così da condurre i figli di Giacobbe riuniti davanti a lui verso un’altra forma di riconoscimento – il riconoscimento della loro colpa verso di lui [la storia di Giuda e di Tamar, inserita nel ciclo di Giuseppe in Gen 38, chiarisce al lettore la comprensione dello stratagemma di Giuseppe; l’abilità di Tamar è stata di condurre Giuda a riconoscere lui stesso la sua colpa nei confronti della nuora, evitandogli così di essere condannato per il suo misfatto]. Questa psicanalisi famigliare sfocia nella confessione di Giuda (Gen 44,18-34) in cui si scioglie ciò che aveva aperto tutta la vicenda: la preferenza di Giacobbe per i figli di Rachele. Se Giuseppe si è fatto carico di agire in modo «divino», o comunque come un indovino, era dunque per confonderei suoi fratelli in una prodigiosa maieutica e per portarli a riconoscere ciò che solo Dio può fare. Alla fin dei conti, infatti, è Dio che scopre le colpe, che le giudica e le perdona. Giuda allora si sbaglia veramente quando confonde gli agenti e dice: «Dio ha trovato l'iniquità dei tuoi servi» (Gen 44,16)?

Giuseppe si è incaricato di fare ciò che Dio faceva all’inizio della Genesi, quando Adonai interrogava e confondeva lui stesso i colpevoli (Gen 3,8-9; 4,9). Le iniziative di Giuseppe rispondono anche in modo opportuno al «ritirarsi» di Dio, che agisce ormai attraverso l’uomo a cui va il suo favore.

Il finale della storia, tuttavia, non lascia dubbi sul gioco di Giuseppe: lungi dall’attirarsi gli sguardi su di sé come un deus ex machina, Giuseppe reindirizza questi sguardi verso colui che è il vero maestro della trama.

Ciò che, più di tutto, ci rende Giuseppe infinitamente fratello sono le sue lacrime. Per sei volte Giuseppe piange: due volte di nascosto (Gen 42,23; 43,30), tre volte davanti ai suoi fratelli (Gen 45,1-2; 45,14-15; 50,17) e una volta ritrovando suo padre (Gen 26,29). In questi momenti, Giuseppe non sovrasta più la scena; anche lui è confuso da ciò che capita, disarmato di fronte a ciò che Dio ha fatto.

È nelle lacrime, e non in una chiaroveggenza olimpica, che Giuseppe decifra ogni enigma. È nelle lacrime che dice ai suoi fratelli: «Dio mi ha mandato qui prima di voi per conservarvi in vita» (Gen 45,5). Mentre i suoi fratelli hanno un ultimo dubbio sul suo perdono, è nelle lacrime che li rinvia al primo attore della storia: «Non temete. Sono io forse al posto di Dio? Voi avevate pensato del male contro di me, ma Dio ha pensato di convertirlo in bene per compiere quello che oggi avviene: per conservare in vita un popolo numeroso» (Gen 50,19-20). In queste attestazioni di sapienza, in cui si coglie non più un sogno ma il disegno di Dio nella storia, Giuseppe accede alla conoscenza del bene e del male la quale si ottiene solo a posteriori, al termine della storia vissuta con Dio. Tale conoscenza non si acquisisce a priori, come hanno creduto Adamo e Eva (Gen 3,4-5). Alla fine della Genesi e alla fine della sua grande prova, Giuseppe appare allora come un nuovo Adamo che riceve nella sua sapienza il frutto della «conoscenza del bene e del male».

E così, quando annuncia il senso della storia, Giuseppe si ritrova per così dire affine al narratore: con la sua sapienza, dà voce a ciò che il narratore sa della sapienza divina. Questa è la straordinaria architettura della Genesi, in cui la modalità divina, traendo il bene dal male fin dal suo gesto creatore, si fa esplicitamente riconoscere solo al cinquantesimo e ultimo capitolo. Questo lo straordinario riserbo del narratore, che lascia al suo ultimo personaggio il compito di esporre il succo di tutta l’opera narrata. Ma la prossimità di Giuseppe con il narratore si raddoppia con la contiguità di Giuseppe con il lettore. Sommerso dall’emozione quando decifra e «legge» un progetto che non sa misurare, Giuseppe si ritrova a fianco del lettore che retrospettivamente decifra la trama complessiva della Genesi. L’emozione di Giuseppe reca il termine biblico di «timore di Dio» (cfr. Gen 42,18) ed è probabilmente senza confronto con la «pietà e il timore» grazie ai quali, secondo la Poetica di Aristotele, si determina la katharsis dello spettatore della tragedia. Ma anche la narrazione biblica, come la tragedia antica, cerca di suscitare un determinato effetto nel suo destinatario. Non c’è dubbio che Giuseppe anticipi sulla scena l’emozione che il narratore intende comunicare al suo lettore.

Se i libri mantengono il silenzio, talvolta si leggono nelle lacrime.
Opera exegetica
Hieronymi doctrina de spirituali, exegetico, monasticho sensu scripturarum sacrarum Origenis optima hereditas esse videtur.
Litteralis pervestigatio philologica semper innititur Hebraica veritatate, ad quam consequendam scientiis utitur historicis et geographicis, necnon investigatione typologica.
Eius exegesis tamen non facile definiri potest, sed eclectica videtur et generaliter sensum declarat litteralem et spiritualem.

Biblia codex institutionis Christianae et vitae monasticae videbatur.
Schema tripartitum philosophorum (physica, ethica et logica) sacris Litteris docetur: Physica (historia et descriptio universi) Genesi et Ecclesiaste; Ethica Proverbiis et alibi; Logica Canticis Canticorum et Evangeliis (Ep. 30,1, ad Paulam). Biblica sunt praecepta ad pias mulieres quibus omnia opera aedificat et ornat.
Scripturarum cibo et potu enutritus omnis christifidelis viator ad Deum pervenit per quattuor gradus:

1. lectio divina per quam supersubstantialis cibus ante os ponitur;

2. meditatio per quam panis frangitur et sumitur [ruminatio];

3. oratio per quam gustatur;

4. contemplatio per quam delectatur.

Prologus in Pentateucho
"Desiderii mei desideratas accepi epistolas, qui quodam praesagio futurorum, cum Daniele
 sortitus est nomen, obsecrantis ut translatum in latinam linguam de hebraeo sermone Pentateuchum, nostrorum auribus traderem, periculosum opus certe, et obtrectatorum meorum latratibus patens, qui me asserunt in Septuaginta Interpretum suggillationem nova pro veteribus cudere: ita ingenium quasi vinum probantes; cum ego saepissime testatus sim, me pro virili portione in tabernaculo Dei offerre quae possim, nec opes alterius, aliorum paupertate foedari. Quod ut auderem, Origenis me studium provocavit, qui editioni antiquae translationem Theodotionis miscuit, asterisco et obelo
 opus omne distinguens: dum aut illucescere facit, quae minus ante fuerant, aut superflua quaeque iugulat et confodit; maxime quae evangelistarum et apostolorum auctoritas promulgavit. In quibus multa de Veteri Testamento legimus, quae in nostris codicibus non habentur; ut est illud: Ex Aegypto vocavi filium meum (Mt 2,15); et: Quoniam Nazaraeus vocabitur; et: Videbunt in quem compunxerunt (Io 19,37); et: Flumina de ventre eius fluent aquae vivae (Io 7,38); et: Quae nec oculus vidit, nec auris audivit, nec in cor hominis ascenderunt, quae praeparavit Deus diligentibus se (1 Cor 2,9); et multa alia quae proprium suntagma [‘opus’] desiderant. Interrogemus ergo eos, ubi haec scripta sint; et cum dicere non potuerint, de libris Hebraicis proferamus: Primum testimonium est in Osee [11,1], secundum in Isaia [11,1], tertium in Zacharia [12,10], quartum in Proverbiis [18,4], quintum aeque in Isaia [64,4]. Quod multi ignorantes, apocryphorum deliramenta sectantur; et Iberas naenias [manichaei et gnostici] libris authenticis praeferunt".

Commentarii in Evangelium Matthaei, 1

"Videns autem Iesus turbas, ascendit in montem, et cum sedisset, accesserunt ad eum dicipuli eius, et aperiens os suum, docebat eos... Dominus ad montana conscendit, ut turbas ad altiora secum trahat. Sed turbae ascendere non valent. Et sequuntur discipuli, quibus et ipsis non stans, sed sedens et contractus loquitur. Non enim intelligere poterant in sua maiestate fulgentem. Secundum litteram, nonnulli simpliciorum fratrum putant eum beatitudines, et cetera quae sequuntur, in Oliveti monte docuisse, quod nequaquam ita est: ex praecedentibus enim et sequentibus in Galilaea monstratur locus, quem putamus esse vel Thabor, vel quemlibet alium excelsum montem... Beati pauperes spiritu, quoniam ipsorum est regnum caelorum. Hoc est quod alibi legimus: Et humiles spiritu salvabit. Ne quis autem putaret paupertatem, quae nonnumquam necessitate portatur, a Domino praedicari, adiunxit 'spiritu': ut humilitatem intelligeres, non penuriam. Beati pauperes spiritu, qui propter Spiritum sanctum voluntate sunt pauperes. Unde super huiuscemodi pauperibus et Salvator per Isaiam loquitur: Dominus unxit me; propter quod evangelizare pauperibus misit me. Beati mites, quoniam ipsi possidebunt terram. Non terram Iudae, nec terram istius mundi; non terram maledictam, spinas et tribulos afferentem, quam crudelissimus quisque et bellator magis possidet; sed terram quam Psalmista desiderat, dicens: Credo videre bona Domini in terra viventium. Huiuscemodi possessor, et post victoriam triumphator, etiam in quadragesimo quarto psalmo describitur: Et intende, prospere procede et regna; propter veritatem et mansuetudinem, et iustitiam. Nemo enim terram istam per mansuetudinem, sed per superbiam possidet".

OPERA DOGMATICA ET POLEMICA
Tertulliani vehementiam imitatur tot operibus 'adversus' vel 'contra' adversarios: Adversus Helvidium de Mariae virginitate perpetua (a.383),
 laicum, Mariam non suscepisse prolem docens post Christum natum et defendens asceticam vitam.
Adversus Iovinianum L.II (a.393)
 monacho Romano contradicit matrimonium extollenti, ieiunium minuenti, virginalem statum religiosum impugnanti. Qui appellatur 'Epicurus Christianorum, callidus disputator, serpens lubricus, Proteus noster', ad perversitatem sui dogmatis Scripturas sacras vertens. Excellentiam coelibatus celebrat loca communia repetens paganae traditionis contra mulieres. Inter quae etiam illud De nuptiis Theophrasti: "Non est ergo ducenda sapienti" (I,47), per Porphirium et Senecam cognitum. Contra personam ipsam Ioviniani non semel vehementi eloquio procedit: "Ante nudo eras pede, modo non solum calceato, sed et ornato. Tunc impexa [rudis] tunica et nigra subucula vestiebaris, sordidatus et pallidus et callosam opere gestitans manum; nunc lineis et sericis vestibus et Atrebatum ac Laodiceae indumentis ornatus incedis. Rubent buccae, mitet [lucet] cutis, comae in occipitium frontemque tornantur; protensus est aqualiculus [porcinus venter], insurgunt humeri, turget guttur, et de obesis faucibus vix suffocata verba promuntur" (2,21).

Opera historica et agiographica

Rogatu Dextri, filii Paciani epicopi, a.392, De viris inlustribus edidit, quod est compendium omnium fere antiquorum ecclesiaticorum scriptorum.
Svetonium sequens 78 notitiae Graecos auctores et versiones Eusebii pingit, reliquae 57 Latinos, maxima ex parte coaevos.
 Rustica simplicitas qua pagani Christianos incusabant plene fugatur. Per analysim aestheticam et stilisticam, duce Cicerone (Brutus) et Quintiliano (Inst. orat. X), primam historiam litterarum Christianarum exaravit: "Discant sectatores eorum qui putant Ecclesiam nullos philosophos et eloquentes, nullos habuisse doctores, quanti et quales viri eam fundaverint, struxerint, adornaverint, et desinant fidem nostram rusticae tantum simplicitatis arguere, suamque potius imperitiam recognoscant" (praef.). Iudicia aesthetica valent fere semper, licet benevolentiam manifestet erga omnes qui ascesim professi sint, indulgentiam erga Tertullianum, dubium erga Priscillianum.

LIII. TERTULLIANUS presbyter nunc demum primus post Victorem et Apollonium Latinorum ponitur, provinciae Africae, civitatis Cathaginiensis, patre centurione proconsulari. Hic acris et vehementis ingenii sub Severo principe et Antonino Caracalla maxime floruit, multaque scripsit volumina, quae, quia nota sunt pluribus, praetermittimus. Vidi ego quemdam Paulum Concordiae (oppidum Italiae) senem,
 qui se beati Cypriani iam grandis aetatis notarium, cum ipse admodum esset adulescens, Romae vidisse diceret referretque sibi, solitum numquam Cyprianum absque Tertulliani lectione unam praeterisse diem ac sibi crebro dicere: Da magistrum, Tertullianum videlicet significans. Hic usque ad mediam aetatem presbyter ecclesiae, invidia postea et contumeliis clericorum Romanae ecclesiae, ad Montani dogma delapsus, in multis libris Novae Prophetiae meminit. Specialiter autem adversum ecclesiam exuit volumina, De pudicitia, De persecutione, De ieiuniis, De monogamia, De exstasi libros sex, et septimum, quem Adversus Apollonium composuit, ferturque vixisse usque ad decrepitam aetatem, et multa quae non extant opuscula edidisse.

LIV. ORIGENES, qui et Adamantius, decimo Severi et Pertinacis anno [a.203] adversus Christianos persecutione commota, a Leonide patre Christi martyrio coronato, cum fratribus et matre vidua pauper relinquitur, annos natus circiter septemdecim, rem enim familiarem ob confessionem Christi fiscus occupaverat. Hic Alexandriae, dispersa ecclesia... per multos annos floruit: et cum iam mediae esset aetatis, et propter ecclesias Achaiae, quae plurimis haeresibus vexabantur, sub testimonio ecclesiasticae epistolae, Athenas per Palaestinam pergeret, a Theoctisto et Alexandro, Caesareae et Hierosolymorum episcopis, presbyter ordinatus Demetrii offendit animos, qui tanta adversus eum debacchatus est insania, ut per totum orbem super nomine eius scriberet. Constat eum, antequam Caesaream migraret, fuisse Romae sub Zepherino episcopo, et statim Alexandriam reversum, Heraclam presbyterum, qui in habitu philosophi perseverabat, adiutorem sibi fecisse kathxh/sewn qui quidem et post Demetrium Alexandrinam tenuit ecclesiam. Quantae autem gloriae fuerit hinc apparet quod Phirmilianus, Caesareae episcopus, cum omni Cappadocia eum invitavit, et diu tenuit, et postea sub occasione sanctorum locorum Palaestinam veniens, diu Caesareae ab eo in sanctis scripturis eruditus est. Sed et illud, quod ad Mammaeam matrem Alexandri [Severi] Imperatoris, religiosam feminam, rogatus venit Antiochiam, et summo honore habitus est et ad Philippum imperatorem, qui primus de regibus Romanis Christianus fuit, et ad matrem eius litteras fecit, quae usque hodie extant. Quis ignorat et quod tantum habuerit in scripturis sanctis studii, ut etiam Hebraeam linguam contra aetatis gentisque suae naturam edisceret et, exceptis septuaginta interpretibus, alias quoque editiones in unum congregaret: Aquilae scilicet, Pontici proselyti et Theodotionis Hebionei et Symmachi eiusdem dogmatis, qui in Evangelium quoque κατα\ Matqai=on scripsit commentarios, de quo et suum dogma conformare conatur. Praeter quintam et sextam et septimam editionem, quas etiam nos de eius bibliotheca habemus, miro labore reperit et cum ceteris editionibus comparavit.
 Et quia indicem operis eius in voluminibus epistolarum, quas ad Paulam scripsimus, in quadam epistola [ep. 33] contra Varronis opera conferens posui, nunc omitto, illud de immortali eius ingenio non tacens, quod Dialecticam quoque et Geometriam, Arithmeticam, Musicam, Grammaticam et Rhetoricam, omniumque philosophorum sectas ita didicit, ut studiosos quoque secularium litterarum sectatores haberet, et interpretaretur eis cotidie, concursusque ad eum miri fierent. Quos ille propterea recipiebat, ut sub occasione saecularis litteraturae in fide Christi institueret. De crudelitate autem persecutionis, quae adversum Christianos sub Decio consurrexit [a.250], eo quod in religionem Philippi desaeviret, quem interfecerat, superfluum est dicere; cum etiam Fabianus Romanae ecclesiae episcopus in ipsa occubuerit, et Alexander et Babylas, Hierosolymorum et Antiochenae ecclesiae pontifices, in carcere pro confessione dormierint. Et si quis super Origenis statu scire velit quid actum sit, primum quidem de epistolis eius, quae post persecutionem ad diversos missae sunt, deinde et de sexto Eusebii Caesariensis ecclesiasticae historiae libro, et pro eodem Origene sex voluminibus, possit liquido cognoscere. Vixit usque ad Gallum et Volusianum, idest usque ad 69 aetatis suae annum, et mortuus est Tyri, in qua urbe et sepultus est.

CXXXV. HIERONYMUS, natus patre Eusebio, oppido Stridonis, quod a Gothis eversum Dalmatiae quondam Pannoniaeque confinium fuit, usque in praesentem annum, id est, Theodosii principis decimum quartum [a.392] haec scripsi: Vitam Pauli Monachi; Epistolarum ad diversos librum unum; Ad Heliodorum exhortatoriam; Altercationem Luciferiani et Orthodoxi; Chronicon omnimodae historiae; In Hieremiam et Ezechiel homilias Origenis viginto octo, quas de Graeco in Latinum verti; De Seraphim, De Osanna; De frugi et luxuriosos filiis; De tribus quaestionibus legis veteris; Homilias in canticum Canticorum duas; Adversus Helvidium de Mariae viriginitate perpetua; Ad Eustochium De virginitate servanda; Ad Marcellam epistolarum librum unum; Consolatoriam de morte filiae ad Paulam; In Epistolam Pauli ad Galatas commentariorum libros tres; item in Epistolam ad Ephesios commentariorum libros tres; In epistolam ad Titum librum unum; In Epistolam ad Philemonem librum unum; In Ecclesiasten commentarios; Quaestionum Hebraicarum in Genesim librum unum; De locis librum unum; Hebraicorum nominum librum unum; De Spiritu sancto Didymi, quem in Latinum trastuli, librum unum; In Lucam homilias triginta novem; In Psalmos, a decimo usque ad sextum decimum, tractatus septem; Captivum Monachum, Vitam beati Hilarionis. Novum Testamentum Graecae fidei reddidi; vetus iuxta Hebraicum transtuli; Epistolarum autem ad Paulam et Eustochium, quia cotidie scribuntur, incertus est numerus. Scripsi praeterea In Michaeam explanationum libros duos; In Sophoniam librum unum; In Nahum librum unum; In Habacuc libros duos; In Aggaeum librum unum; multaque alia de opere prophetali, quae nunc habeo in manibus, et necdum expleta sunt.

Praef. erudita Eusebii Caes. Chronicon. Hieronymi continuatio Chronicorum Canonum Liber temporum est (Ep.18) et Chronicon omnimodae historiae (vir.ill. 135) ab ipso vocatur.
1.1.1. "Res a mundi exordio sacris litteris editas breviter constringere et cum distinctione temporum usque ad nostram memoriam carptim dicere aggressus sum, multis id a me et studiose efflagitantibus, qui historiam divinam compendiosa lectione cognoscere properabant, quorum ego voluntatem secutus non peperci labori meo, quin ea, quae permultis voluminibus perscripta continebantur, duobus libellis concluderem, ita brevitati studens, ut paene nihil gestis subduxerim. Visum mihi est non absurdum, cum usque ad Christi crucem Apostolorumque actus per sacram historiam cucurrissem, etiam post gesta conectere, excidium Hierosolymae vexationesque populi Christiani et mox pacis tempora, ac rursum ecclesiarum intestinis periculis turbata omnia locuturus. Ceterum illud non pigebit fateri, me, sicubi ratio exegit, ad distinguenda tempora continuandamque seriem usum esse historicis mundialibus atque ex his, quae ad supplementum cognitionis deerant, usurpasse, ut et imperitos docerem et litteratos convincerem, verumtamen eaque de sacris voluminibus breviata digessimus, non ita legentibus auctor accesserim, ut praetermissis his, unde derivata sunt, appetantur: nisi cum illa quis familiariter noverit, hic recognoscat, quae ibi legerit: etenim universa divinarum rerum mysteria non nisi ex ipsis fontibus hauriri queunt. Nunc initium narrandi faciam".
Ann. Abrahae 1912 [105 a.Ch.n.] ‑ Cicero Arpini nascitur, matre Helvia, patre equestris ordinis ex regio Vulscorum genere.

1923 [94 a.Ch.n.] ‑ Titus Lucretius poeta nascitur. Postea amatorio poculo in furorem versus, cum aliquot libros per intervalla insaniae conscripsisset, quos postea Cicero emendavit, propria se manu interfecit, anno aetatis 44.

1930 [87] ‑ Caius Valerius Catullus, scriptor Lyricus, Veronae nascitur. Sallustius Crispus, scriptor historicus, in Sabinis Amiterni nascitur.

1934 [83] ‑ Cicero Quintium defendit 26 [?] anno aetatis.

1948 ‑ Vergilius Maro in pago, qui Andes dicitur, haud procul a Mantua nascitur, Pompeio et Crasso coss.

1952 ‑ Horatius Flaccus, satiricus et lyricus poeta, libertino patre Venusii nascitur. Ea quae de Catilina, Cethego, Lentulo, consule Cicerone, Sallustius scribit, hoc gesta sunt tempore.

1964 ‑ Vergilius, sumpta toga, Mediolanum transgreditur, et post breve tempus Romam pergit.

1975 ‑ Cicero in Phormiano suo ab Herennio et Popilio occiditur, 64 aetatis suae anno. Ciceronis caput cum manu dextra pro rostris positum, iuxtaque coronata imago Popilii militis, qui eum occiderat.

1977 ‑ Cornelius Nepos scriptor historicus clarus habetur.

1990 ‑ M.Terentius Varro philosophus prope nonagenarius moritur.

1999 ‑ Vergilius Brundisii moritur, Sentio Saturnino et Lucretio Cinna coss. Ossa eius Neapolim translata in secundo ab urbe miliario sepeliuntur, titulo istiusmodi suprascripto, quem moriens ipse dictaverat:

Mantua me genuit, Calabri rapuere, tenet nunc

Parthenope. Cecini pascua, rura, duces.
Genus biographicum historico proximum
 est.
Vita Antoni, inter potiora opera evasit, quam Athanasius Graeco sermone exaraverat et pluries est conversa in Latinam linguam.
Paraphrasis Evagri, ad litteram conversio viri anonymi in coptam, aetiopicam, syriacam, armenam, georgianam quoque linguam, Antonium exemplar fecerunt vitae monasticae, veram proclamandi atque vivendi Christianam perfectam rationem, contra idolatriam et confusam vivendi rationem in saeculo.
Pro martyrii sanguine potest quis solitudinem offerre Christo atque urbes deserere, ubi nonnisi politica corruptio, saecularizatio, controversiae dogmaticae vigent neque Deus colitur.

Desertus novus quidam locus peraptus habetur iuxta biblicam traditionem ad altius et perfectius experiendam Dei praesentiam, vocationem, solitudinem, tentationem, orationem.
Historia rerum memorabilium viri memorabilis mirabilia operatur, licet conscius sibi sit se esse ineptum instrumentum Omnipotentis.
'Incipit' perfectae vitae spiritualis consonat cum vocatione et conversione a tenebris mediocritatis ad splendorem perfectionis.

Natura extrema huius sequelae est nota praecipua vitae Antonii: "Post obitum autem parentum remansit solus cum sorore sua valde brevi aetate. Erat autem ipse annorum decem et octo vel viginti annorum constitutus, habens curam domus et sororis suae. Nondum expletis mensibus sex post obitum parentum suorum, secundum consuetudinem procedebat ad dominicum, congregabat apud se mentem suam, et cogitabat de omnibus, quomodo Apostoli quidem reliquerunt domum suam et secuti sunt Salvatorem, illi vero qui in Actibus Apostolorum sunt, sua vendentes afferebant ut distribueretur indigentibus, et quae et quanta spes deposita illis in caelis. Ista cogitans, ingressus dominicum, et contigit invenire eum lectionem evangelicam in qua audivit Dominum dicentem ad divitem: 'Si vis perfectus esse, vade, vende omnia tua et da pauperibus. et veni, sequere me, et habebis thesaurum in caelis'. Antonius vero, quasi a Domino inspiratus memoriam habens sanctorum in cogitando, et aestimans lectionem propter se esse lectam, continuo exiens de dominico, possessiones quidem habuit de parentibus arras [sata] trecentas optimas et fruge plenas donavit his qui erant in municipio ut in nullo molestarent illum neque sororem ipsius. Reliqua vero quae erant mobilia, omnia vendidit, et congregans pecuniam multam, distribuit pauperibus. Modicam tamen pecuniam reservavit propter sororem suam. Ut iterum ingressus dominicum audivit in evangelium Dominum dicentem: 'Nolite solliciti esse de crastino', exit continuo, et pecuniam quam servaverat dictribuit pauperibus".

Perfecta haec ratio sequendi Christum diffusa est ut magna charta ascetismi monastici, quae Augustinum vehementer movit (conf. 8,6,14) et fere prototypus facta est generis litterarii cum formis et locis peculiaribus.

Epistulae
Ex 154 epistulis sub eius nomine 117 germanae habentur, ceterae ab Damaso, Augustino, Theophilo ei missae sunt.
Breves sunt 69, longiores fere libelli vel tractatus, ut ep.4, ad Donatum, ep.15 ad Damasum, ep.41 ad Marcellam, ep.49 Apologeticum ad Pammachium, ep.50 ad Domnionem, ep.70 ad Magnum, ep.82 ad Theophilum, ep.84 ad Pammachium et Oceanum, ep.126 ad Marcellinum et Anapsychiam de origine animae, ep.112 ad Augustinum, ep.1 ad Innocentium Presbyterum de septies percussa.

Epitaphia seu Necrologia sunt ep.23 ad Marcellam de exitu Letae, ep.60 ad Heliodorum
 epitaphium Nepotiani (ad eundem quoque ep.14), ep.66 in Paulinam, ep.79 ad Salvinam de morte Nebridii, ep.108 Epitaphium sanctae Paulae, ep.77 In Fabiolam, ep.127 ad Principiam virginem Marcellae viduae epitaphium. Ep. 108 (a.404) novissima metamorphosis habetur elogii funebris patritiorum et est quaedam versio feminina Vitae Martini, in qua allegorismus biblicus una cum rhetorica arte non minuit ardorem spirituum et veritatem affectuum.

Epistulae novum genus creant
 cum quaestiones Sacrae Scripturae declarant et laudes vitae monasticae proclamant.

Inter lectitatissimas est ep. LII ad Nepotianum presbyterum a.394 missa, qui vivendi leges a clericis servandis petierat: 'opusculum aureum' (Schanz).

1. "Petis, Νepotiane carissime, litteris transmarinis, et crebro petis, ut tibi brevi volumine digeram praecepta vivendi, et qua ratione is, qui saeculi militia derelicta, vel monachus coeperit esse, vel clericus, rectum christi tramitem teneat, ne ad diversa vitiorum diverticula rapiatur. Dum essem adolescens, immo paene puer, et primos impetus lascivientis aetatis eremi duritia refrenarem, scripsi ad avunculum tuum, sanctum Heliodorum, exhortatoriam epistolam, plenam lacrimis querimoniisque, et quae deserti sodalis monstraret affectum. Sed in illo opere pro aetate tunc lusimus et, calentibus adhuc rhetorum studiis atque doctrinis, quaedam scholastico flore depinximus. Nunc, iam cano capite, et arata fronte, ad instar boum pendentibus a mento palearibus, frigidus obsistit circum praecordia sanguis. Unde et in alio loco idem poeta canit: Omnia fert aetas, animum quoque; et post modicum: Nunc oblita mihi tot carmina, vox quoque Moerim iam fugit.

Omnes pene virtutes corporis mutantur in senibus, et increscente sola sapientia, decrescunt ceterae: ieiunia, chameuniae,
 huc illucque discursus, peregrinorum susceptio, defensio pauperum, standi in oratione perseverantia, visitatio languentium, labor manuum, unde praebeantur elemosynae. Et, ne sermonem longius traham, cuncta quae per corpus exercentur, fracto corpore, minora fiunt. Nec hoc dico, quod in iuvenibus et adhuc solidioris aetatis, his dumtaxat, qui labore et ardentissimo studio, vitae quoque sanctimonia, et orationis ad Deum frequentia, scientiam consecuti sunt, frigeat sapientia, quae in plerisque senibus aetate marcescit: sed quod adolescentia multa corporis bella sustineat, et inter incentiva vitiorum et carnis titillationes, quasi ignis in lignis viridioribus, suffocetur, et suum non possit explicare fulgorem.

Senectus vero ‑ rursus admoneo ‑ eorum, qui adolescentiam suam honestis artibus instruxerunt, et in lege Domini meditati sunt die ac nocte [Ps 1.2], aetate fit doctior, usu tritior, processu temporis sapientior, et veterum studiorum dulcissimos fructus metit. Unde et sapiens ille Graeciae, cum, expletis centum et septem annis, se mori cerneret, dixisse fertur, dolere quod tunc egrederetur e vita, quando sapere coepisset.
 Plato octogesimo et uno anno scribens est mortuus; Isocrates nonaginta et novem annos in docendi scribendique labore complevit.
 Taceo ceteros philosophos, Pythagoram, Democritum, Xenocratem, Zenonem, Cleantem, qui iam aetate longaeva in sapientiae studiis floruerunt. Ad poetas venio, Homerum, Hesiodum, Simonidem, Stesichorum, qui grandes natu, cygneum nescio quid et solito dulcius, vicina morte, cecinerunt. Sophocles cum propter nimiam senectutem, et rei familiaris negligentiam, a filiis accusaretur amentiae, Oedipi fabulam, quam nuper scripserat, recitavit iudicibus, et tantum sapientiae in aetate iam fracta specimen dedit, ut severitatem tribunalium in theatri favorem verteret. Nec mirum, cum etiam Cato Romani generis disertissimus, censorius iam et senex Graecas litteras nec erubuerit, nec desperaverit discere. Certe Homerus refert, quod de lingua Nestoris, iam vetuli et pene decrepiti, dulcior melle oratio fluxerit.

5. Igitur clericus, qui Christi servit Ecclesiae, interpretetur primum vocabulum suum, et nominis definitione praelata, nitatur esse, quod dicitur. Si enim κλη/ρoj Graece, sors Latine appellatur: propterea vocantur clerici, vel quia de sorte sunt Domini, vel quia Dominus ipse sors, idest pars clericorum est. Qui autem vel ipse pars Domini est, vel Dominum partem habet, talem se exhibere debet, ut et possideat Dominum et ipse possideatur a Domino. Qui Dominum possidet, et cum propheta dicit: pars mea Dominus,
 nihil extra Dominum habere potest: quod si quippiam aliud habuerit praeter Dominum, pars eius non erit Dominus. Verbi gratia, si aurum, si argentum, si possessiones, si variam suppellectilem, cum his partibus Dominus pars eius fieri non dignabitur. Si autem ego pars Domini sum, et funiculus hereditatis eius [Dt 32,9], nec accipio partem inter ceteras tribus, sed quasi levita et sacerdos, vivo de decimis [Dt 18,1], et altari serviens altaris oblatione sustentor [1Cor 9,13]: habens victum et vestitum, his contentus ero [1Tim 6,8], et nudam crucem nudus sequar.
Obsecro itaque te, et 'repetens iterum iterumque monebo' [VERG., Aen. 3,436], ne officium clericatus, genus antiquae militiae putes, idest, ne lucra saeculi in Christi quaeras militia; ne plus habeas, quam quando clericus esse cepisti, et dicatur tibi: Cleri [hereditates] eorum non proderunt eis. Mensulam tuam pauperes et peregrini et cum illis Christus conviva noverit. Negotiatorem clericum, et ex inope divitem, ex ignobili gloriosum, quasi quamdam pestem fuge. Corrumpunt mores bonos confabulationes pessimae.
 Tu aurum contemnis, alius diligit; tu calcas opes, ille sectatur; tibi cordi est silentium, mansuetudo, secretum, illi verbositas, adtrita frons, fora placent et plateae ac medicorum tabernae. In tanta morum discordia, quae potest esse concordia? Hospitiolum tuum aut raro, aut nunquam mulierum pedes terant. Omnes puellas et virgines Christi aut aequaliter ignora, aut aequaliter dilige. Ne sub eodem tecto manseris: ne in praeterita castitate confidas. Nec David sanctior, nec Salomone potes esse sapientior. Memento semper quod paradisi colonum de possessione sua mulier eiecerit. Aegrotanti tibi sanctus quilibet frater adsistat, et germana vel mater, aut probatae quaelibet apud omnes fidei. Quod si huiuscemodi non fuerint consanguinitatis castimoniaequae personae, multas anus nutrit ecclesia, quae et officium praebeant, et beneficium accipiant ministrando, ut infirmitas quoque tua fructum habeat elemosynae. Scio quosdam convaluisse corpore et animo aegrotare coepisse. Periculose tibi ministrat, cuius vultum frequenter adtendis.

Si propter officium clericatus aut vidua tibi [a te] visitatur aut virgo, nunquam domum solus introeas talesque habeto socios, quorum contubernio non infameris. Si lector, si acolytus, si psaltes te sequitur, non ornentur vestibus, sed moribus: nec calamistro crispent comas, sed pudicitiam habitu polliceantur. Solus enim cum sola secreto et absque arbitro non sedeas.
 Si familiarius est aliquid loquendum, habet nutricem, maiorem domus virginem, viduam, maritatam: non est tam inhumana, ut nullum praeter te habeat, cui se audeat credere. Caveto omnes suspiciones; et quidquid porbabiliter fingi potest, ne fingatur, ante devita. Crebra munuscula et orariola et fasciola et vestes ori adplicatas et degustatos cibos blandasque et dulces litterulas sanctus amor non habet. Mel meum, lumen meum, meumque desiderium, et ceteras ineptias amatorum, omnes delicias et lepores et risu dignas urbanitates in comoediis erubescimus, in saeculi hominibus detestamur; quanto magis in clericis et in clericis monachis, quorum et sacerdotium proposito [sc. vitae monasticae], et propositum ornatur sacerdotio?...

7. Divinas scripturas saepius lege, immo numquam de manibus tuis sacra lectio deponatur. Disce quod doceas... Sacerdotis Christi mens osque concordent. Esto subiectus pontifici tuo et quasi animae parentem suscipe; amare filiorum, timere servorum est. Sed et episcopi sacerdotes se sciant esse, non dominos... 8. Sermo sacerdotis scripturarum lectione conditus sit.

12. Tantum tibi ieiunorum impone, quantum ferre potes.... Audio praeterea quosdam, contra rerum hominumque naturam, aquam non bibere, nec vesci pane, sed sorbitiunculas delicatas et contrita olera betarumque sucum non calice sorbere, sed concha. proh pudor! Non erubescimus istiusmodi ineptiis, nec taedet superstitionis? Insuper etiam famam abstinentiae in deliciis quaerimus. Fortissimum ieiunium est aqua et panis: sed quia gloriam non habet, et omnes pane et aqua vivimus, quasi publicum et commune ieiunium non putatur…
Epistula 130, Ad Demetriadem - e)pita/fion | e)pini/kion | e)gkw/mion
Rhetorum disciplina est, ab avis et atavis,
I. Elogium Patrum
et omni retro nobilitate, ornare quem laudes, ut ramorum sterilitatem radix fecunda compenset, et quod in fructu non teneas, mireris in trunco.

Scilicet nunc mihi Proborum et Olybriorum

clara repetenda sunt nomina:

kle/oj Pyndaricum

et illustre Anicii sanguinis

genus, in quo aut nullus, aut rarus est, qui non meruerit consulatum:

aut proferendus Olybrius virginis nostrae pater,

quem immatura morte

Romae a.409; cons.cum fratre subtractum congemuit.

Probino a.395
Vereor plura dicere, ne sanctae matris vulnus exasperem, recusatio et virtutum eius recordatio, fiat doloris instauratio. Mneme, chiasmus, rima Pius filius, vir amabilis, clemens dominus, civis affabilis consul quidam in pueritia, sed morum bonitate senator illustrior.

Felix morte sua, qui non vidit patriam corruentem;
hoxymoron imo felicior sobole,

gradatio seu climax
qui Demetriadis proavae nobilitatem insigniorem reddidit, Demedriadis filiae perpetua castitate...

Cum iam nuptiarum appropinquaret dies, et futuro matrimonio thalamus pararetur, secrete et absque arbitris, noctemque habens pro solatio, talibus se fertur armasse consiliis:

II. exhortatio dramatica "Quid agis, Demetrias? cur pudicitiam tanto pavore defendis?

Libertate opus est et audacia. ...

Si te virorum exempla non provocant,

exemplum
hortetur faciatque securam beata martyr Agnes quae et aetatem vicit et tyrannum, et titulum castitatis martyrio coronavit.

Nescis, misera, nescis cui virginitatem tuam debeas. appel. anaph. chiasmus Dudum inter barbaras tremuisti manus, aviae matrisque sinu et palliis tegebaris.

Vidisti te captivam, et pudicitiam tuam non tuae potestatis.

Horruisti truces hostium vultus:
raptas virgines Dei gemitu tacito conspexisti.

Urbs tua, quondam orbis caput,

Romani populi sepulcrum est;

et tu in Libyco littore, exulem virum,

polyptotus ipsa exul accipies? Quam habitura pronubam?

quo deducenda comitatu? Stridor Punicae linguae procacia tibi Fescennina cantabit.

[cf CAT. 61,122]

Rumpe moras omnes.

[cf VERG., Georg.3,43]

Perfecta Dei dilectio, foras mittit timorem.

[I Io 4,18]

Assume scutum fidei, loricam iustitiae,

[Eph 6,16; 1Thess 5,8]

galeam salutis, procede ad proelium.

Habet et servata pudicitia martyrium suum.

Quid metuis aviam? Quid formidas parentem?

[anaphora, parall.]

Forsitan et ipsae velint, quod te velle non credunt".

His et aliis quampluribus inflammata stimulis, omnem corporis cultum et habitum saecularem,
[chiasmus]

quasi propositi sui impedimenta, proiecit;

pretiosa monilia est graves censibus uniones ardentesque gemmae redduntur scriniis:

vili tunica induitur, viliori tegitur pallio:

[gradatio et chiasmus]

et insperata aviae genibus repente provolvitur, fletu tantum et planctibus quae esset ostendit.

Obstipuit sancta et gravis femina, alienum habitum in nepte conspiciens.

Mater gaudio stabat attonita.

Utraque verum non credere, quod verum esse cupiebant.

Haesit vox faucibus, et inter ruborem atque pallorem metumque ac laetitiam, cogitationes variae mutabantur...

Alii aedificent Ecclesias, vestiant parietes marmorum crustis;

columnarum moles advehant,

[HOR., TIB., bi/oi]

earumque deaurent capita pretiosum ornatum non sentientia;

ebore argentoque valvas, et gemmis aurea vel aurata distinguant altaria.

Non reprehendo, non abnuo.

Unusquisque in sensu suo abundet....

[Rom 14,5]

Sed tibi aliud propositum est: Christum vestire in pauperibus, visitare in languentibus, pascere in esurientibus, suscipere in his qui tecto indigent,

[Mt 24,35ss]

et maxime in domesticis fidei,

[Gal 6,10]

virginum alere monasteria, servorum Dei et pauperum spiritu habere curam, qui diebus et noctibus serviunt Domino tuo:

 [Apoc. 7,15]

qui in terra positi, imitantur angelorum conversationem, et nihil aliud loquuntur, nisi quod ad laudes Dei pertinet:

habentesque victum et vestitum, his gaudent divitiis: [1 Tim 6,8]

qui plus habere nolunt, si tamen servant propositum.

Alioqui si amplius desiderant, his quoque quae necessaria sunt probantur indigni.

Haec ad virginem divitem, et virginem nobilem sim locutus.

Nunc tantum ad virginem loquar, id est non ea quae extra te, sed in te sunt, tantum considerans.

Praeter Psalmorum et orationis ordinem, quod tibi hora tertia, sexta, nona, ad vesperam, media nocte, et mane semper est exercendum, statue quot horis sanctam Scripturam ediscere debeas;

quanto tempore legere non ad laborem, sed ad delectationem

et instructionem animae".

EPISTOLA XXII 88 AD EUSTOCHIUM, PAULAE FILIAM.

De custodia virginitatis.
Eustochium Virginem, Paulae nobiliss. apud Romanos Matronae filiam, docet quomodo Virginitatem custodire debeat, quam professa erat: atque eos qui castitatis specie ventri avaritiaeque inserviunt, acriter insectatur.
1. »Audi filia, et vide, et inclina aurem tuam, et obliviscere populum tuum, et domum patris tui; et concupiscet rex decorem tuum« (Ps. 44. 11). In quadragesimo quarto Psalmo Deus ad animam loquitur humanam, ut secundum exemplum Abrahae, exiens de terra sua, et de cognatione sua, relinquat Chaldaeos qui quasi doemonia interpretantur, et habitet in regione viventium, quam alibi Propheta suspirat, dicens: [Col. 0395] »Credo videre bona Domini in terra viventium« (Ps. 26. 13). Verum non sufficit tibi exire de terra tua, nisi obliviscaris populi tui, et domus patris tui, ut carne contempta, sponsi jungaris amplexibus. »Ne respexeris, inquit, retro: nec steteris in omni circa regione, sed in monte salvum te fac, ne forte comprehendaris« (Gen. 19. 17). Non expedit apprehenso aratro, respicere post tergum, nec de agro reverti domum, nec post Christi tunicam, ad tollendum aliud vestimentum tecto descendere (Matth. 24). Grande miraculum: Pater filiam cohortatur, ne meminerit patris sui. »Vos de patre diabolo estis, et desideria patris vestri vultis facere« (Joan. 8. 44), dicitur ad Judaeos. Et alibi: »Qui facit peccatum, de diabolo est« (Joan. 3. 8). Tali primum parente generati, nigri sumus, et post poenitentiam, nec dum culmine virtutis ascenso, dicimus: Nigra sum, sed speciosa, filiae Jerusalem (Cant. 1. 4). Exivi de domo infantiae meae, oblita sum patris mei, renascor in Christo. Quid pro hoc mercedis accipio? Sequitur: Et concupiscet rex decorem tuum. Hoc ergo illud magnum est Sacramentum. Propter hoc relinquet homo patrem, et matrem suam, et adhaerebit uxori suae, et erunt ambo, 89 jam non, ut ibi, in una carne (Gen. 2. 44), sed in uno spiritu. Non est sponsus tuus arrogans, non superbus, Aethiopissam duxit uxorem: statim ut volueris sapientiam audire veri Salomonis, et ad eum veneris, confitebitur tibi cuncta quae novit, et inducet te rex in cubiculum suum, et mirum in modum colore mutato, sermo tibi ille conveniet: Quae est ista, quae ascendit dealbata (Cant. 3. 6. et 8. 5).

2. Dominae virgines vocandae.---Haec idcirco, mi Domina Eustochium, scribo (Dominam quippe vocare debeo sponsam Domini mei) ut ex ipso principio lectionis agnosceres, non me nunc laudem Virginitatis esse dicturum, quam probasti optimam, et consecuta es: nec enumeraturum molestias nuptiarum, quomodo uterus intumescat, infans vagiat, cruciet pellex, domus cura sollicitet, et omnia quae putantur bona, mors extrema praecidat. Habent enim et maritatae ordinem suum, honorabiles nuptias, et cubile immaculatum (Hebr. 13); sed ut intelligeres tibi exeunti de Sodoma, timendum esse Lot uxoris exemplum (Genes. 19). Nulla est enim in hoc libello adulatio. Adulator quippe blandus inimicus est. Nulla erit Rhetorici pompa sermonis, quae te etiam inter Angelos statuat, et beatitudine Virginitatis exposita, mundum subjiciat pedibus tuis.

3. Nolo tibi venire superbiam de proposito, sed timorem. Onusta incedis auro, latro tibi vitandus est. Stadium est haec vita mortalibus, hic contendimus, ut alibi coronemur. Nemo inter serpentes et scorpiones securus ingreditur. Et inebriatus est, [Col. 0396] inquit Dominus, gladius meus in coelo (Isai. 34), et tu pacem arbitraris in terra, quae tribulos generat, et spinas, quam serpens comedit? Non est nobis colluctatio adversus carnem et sanguinem, sed adversus principatus, et potestates hujus mundi, et rectores harum tenebrarum, adversus spiritualia nequitiae in caelestibus (Ephes. 6. 12). Magnis inimicorum circumdamur agminibus, bostium plena sunt omnia. CARO FRAGILIS, et cinis futura post modicum, pugnat sola cum 90 pluribus. Cum autem fuerit dissoluta, et venerit princeps mundi hujus, et invenerit in ea peccati nihil, tunc secura audies per Prophetam: Non timebis a timore nocturno: a sagitta volante per diem, a negotio perambulante in tenebris, ab incursu et daemonio meridiano. Cadent a latere tuo mille, et decem millia a dextris tuis, ad te autem non appropinquabunt (Ps. 90. 5. 6). Quod si eorum te multitudo turbaverit, et ad singula incitamenta vitiorum coeperis aestuare, et dixerit tibi cogitatio tua: quid faciemus? respondebit tibi Elisaeus: Noli timere, quia plures nobiscum sunt, quam cum illis, et orabit, et dicet: Domine, aperi oculos puellae tuae, ut videat (4. Reg. 6. 16): et apertis oculis videbis igneum currum, qui te ad exemplum Eliae in astra sustollat (Ps. 123. 7); et tunc laeta cantabis: Anima nostra sicut passer erepta est de laqueo venantium: Laqueus contritus est, et nos liberati sumus (Ibid. 2).

4. In hac vita nulla est certa victoria.---Quamdiu hoc fragili corpore detinemur, quamdiu habemus thesaurum istum in vasis fictilibus (2. Cor. 4), et concupiscit spiritus adversus carnem, et caro adversus spiritum (Galat. 5), nulla est certa victoria. Adversarius noster diabolus, tanquam leo rugiens aliquem devorare quaerens, circumit (1. Petr. 5). Posuisti tenebras, ait David, et facta est nox. In ipsa pertransibunt omnes bestiae sylvae. Catuli leonum rugientes, ut rapiant, et quoerant a Deo escam sibi (Ps. 103. 20). Non quaerit diabolus homines infideles: non eos qui foris sunt, et quorum carnes rex Assyrius in olla succendit: de Ecclesia Christi rapere festinat. Escae ejus secundum Abacuc electae sunt. Job subvertere cupit, et devorato Juda, ad cribrandos Apostolos expetit potestatem. Non venit Salvator pacem mittere super terram, sed gladium. Cecidit Lucifer, qui mane oriebatur; et ille qui in Paradiso deliciarum nutritus est, meruit audire: Si exaltatus [Col. 0397] fueris, ut aquila, inde detraham te, dicit Dominus (Abdiae. 4). Dixerat enim in corde suo; Super sidera coeli ponam sedem meam, et ero similis Altissimo (Isai. 14. 13). Unde quotidie 91 ad eos qui per scalam Jacob somniantis descendunt, loquitur Deus: Ego dixi dii estis, et filii Altissimi omnes. Vos autem sicut homines moriemini, et tanquam unus de principibus cadetis (Ps. 81. 6. 7). Cecidit enim primus diabolus, et cum stet Deus in synagoga deorum, in medio autem deos discernat, Apostolus iis qui dii esse desinunt, scribit: Ubi enim in vobis sunt dissensiones et aemulationes, nonne homines estis, et secundum hominem ambulatis (2. Cor. 3. 3)?

5. Si Apostolus vas electionis, et separatus in Evangelium Christi, ob carnis aculeos et incentiva vitiorum reprimit corpus suum, et servituti subjicit, ne aliis praedicans ipse reprobus inveniatur; et tamen videt aliam legem in membris suis repugnantem legi mentis suae, et captivum se in legem duci peccati, si post nuditatem, jejunia, famem, carcerem, flagella, supplicia, in semetipsum reversus exclamat: Infelix ego homo, quis me liberabit de corpore mortis hujus (Rom. 7. 24), tu te putas securam esse debere? Cave, quaeso, ne quando de te dicat Deus: Virgo Israel cecidit, et non est qui suscitet eam (Amos. 5. 2). Audenter loquar: Cum omnia possit Deus, suscitare virginem non potest post ruinam. Valet quidem liberare de poena, sed non vult coronare corruptam. Timeamus illam Prophetiam, ne in nobis etiam compleatur: Virgines bonae deficient (Amos. 8. 13). Observa quid dicat, et virgines bonae deficient; quia sunt et virgines malae. Qui viderit, inquit, mulierem ad concupiscendum eam, jam moechatus est eam in corde suo (Matth. 5. 28). Perit ergo, et mente virginitas. Istae sunt virgines malae, virgines carne, non spiritu: virgines stultae, quae oleum non habentes, excluduntur a sponso.

6. Si autem et illae quae virgines sunt, ob alias tamen culpas, virginitate corporum non salvantur: quid fiet illis, quae prostituerunt membra Christi, et mutaverunt templum Sancti Spiritus in lupanar? Illico audient: »Descende, sede in terra virgo filia Babylonis: sede in terra, non est solium filiae Chaldaeorum: non vocaberis ultra mollis, et delicata. Accipe molam, mole farinam, discooperi velamen tuum, denuda crura, transi flumina, revelabitur ignominia tua, apparebunt opprobria tua« (Isai. 47). Et hoc post Dei Filii thalamos, 92 post oscula fratruelis, et sponsi, illa de qua quondam sermo Propheticus concinebat: Astitit regina a dextris tuis, in vestitu deaurato, circumdata varietate (Ps. 44. 10), nudabitur; et posteriora ejus ponentur in faciem ipsius: sedebit ad aquas solitudinis, posito vase, et divaricabit pedes suos omni transeunti, et usque ad verticem polluetur. RECTIUS FUERAT hominis [al. homini] subiisse conjugium, ambulasse per plana, quam [Col. 0398] ad altiora tendentem, in profundum inferni cadere. Ne fiat obsecro civitas meretrix, fidelis Sion, ne post Trinitatis hospitium, ibi daemones saltent, et sirenae nidificent, et hericii. Non solvatur fascia pectoralis; sed statim ut libido titillaverit sensum, aut blandum voluptatis incendium dulci nos calore perfuderit, erumpamus in vocem: Dominus auxiliator meus, non timebo quid faciat mihi caro (Psal. 117. 9). Cum paululum interior homo inter vitia atque virtutes coeperit fluctuare, dicito: »Quare tristis es anima mea, et quare conturbas me? Spera in Domino [al. Deo], quia confitebor illi, salutare vultus mei, et Deus meus« (Ps. 41. 12). Nolo sinas cogitationes crescere. Nihil in te Babylonium, nihil confusionis adolescat. Dum parvus est hostis, interfice: nequitia, ne zizania crescant, elidatur in semine. Audi Psalmistam dicentem: »Filia Babylonis misera, beatus qui retribuet tibi retributionem tuam quam retribuisti nobis. Beatus qui tenebit, et allidet parvulos tuos ad Petram« (Ps. 136. 8). Quia enim impossibile est in sensum hominis non irruere innatum medullarum calorem, ille laudatur, ille praedicatur beatus, qui ut coeperit cogitare sordida, statim interficit cogitatus, et allidit ad petram: petra autem Christus est (1. Cor. 104).

7. Hieronymi tentationes in eremo.---O quoties ego ipse in eremo constitutus, et in illa vasta solitudine, quae exusta solis ardoribus, horridum Monachis praestat habitaculum, putabam me Romanis interesse deliciis. Sedebam solus, quia amaritudine repletus eram. Horrebant sacco membra deformia, et squalida cutis situm aethiopicae carnis obduxerat. Quotidie lacrymae, quotidie gemitus, et si quando repugnantem somnus imminens oppressisset, nuda humo ossa vix haerentia collidebam. De cibis vero et potu taceo, cum etiam languentes 93 Monachi aqua frigida utantur, et coctum aliquid accepisse, luxuria sit. Ille igitur ego, qui ob gehennae metum, tali me carcere ipse damnaveram, scorpionum tantum socius et ferarum, saepe choris intereram puellarum. Pallebant ora jejuniis, et mens desideriis aestuabat in frigido corpore, et ante hominem sua jam in carne praemortuum, sola libidinum incendia balliebant. Itaque omni auxilio destitutus, ad Jesu jacebam pedes, rigabam lacrymis, crine tergebam; et repugnantem carnem hebdomadarum inedia subjugabam. Non erubesco infelicitatis meae miseriam confiteri, quin potius plango me non esse, quod fuerim. Memini [Col. 0399] me clamantem, diem crebro junxisse cum nocte, nec prius a pectoris cessasse verberibus, quam rediret, Domino increpante, tranquillitas. Ipsam quoque cellulam meam, quasi cogitationum mearum consciam pertimescebam. Et mihimet iratus et rigidus, solus deserta penetrabam. Sicubi concava vallium, aspera montium, rupium praerupta cernebam, ibi meae orationis locus, ibi illud miserrimae carnis ergastulum; et, ut ipse mihi testis est Dominus, post multas lacrymas, post coelo inhaerentes oculos, nonnunquam videbar mihi interesse agminibus Angelorum, et laetus gaudensque cantabam: Post te in odorem unguentorum tuorum curremus (Cant. 1. 3).

8. Si autem hoc sustinent illi, qui exeso corpore, solis cogitationibus oppugnantur, quid patitur puella, quae deliciis fruitur? Nempe illud Apostoli: Vivens mortua est (1 Tim 5. 6). Si quid itaque in me potest esse consilii, si experto creditur, hoc primum moneo, hoc obtestor, ut sponsa Christi vinum fugiat pro veneno. Haec adversus adolescentiam prima arma sunt daemonum. Non sic avaritia quatit, infiat superbia, delectat ambitio. Facile aliis caremus vitiis; hic hostis nobis inclusus est. Quocumque pergimus, nobiscum portamus inimicum. VINUM ET ADOLESCENTIA, duplex incendium voluptatis est. Quid oleum flammae adjicimus? Quid ardenti corpusculo fomenta ignium ministramus? Paulus 94 ad Timotheum: »Jam noli, inquit, aquam bibere, sed vinum modico utere, propter stomachum tuum, et frequentes tuas infirmitates« (1. Tim. 5. 23). Vide quibus causis vini potio concedatur, ut ex hoc stomachi dolor, et frequens mederetur infirmitas. Et ne nobis forsitan de aegrotationibus blandiremur, modicum praecepit esse sumendum, medici potius consilio, quam Apostoli: licet et Apostolus sit medicus spiritualis: et ne Timotheus imbecillitate superatus, Evangelii praedicandi non posset implere discursus: alioquin se dixisse meminerat: »Vinum in quo est luxuria« (Ephes. 5. 18) Et, »bonum est homini vinum non bibere, et carnem non manducare« (Rom. 14. 21). Noe vinum bibit, et inebriatus est (Gen. 9. 21). Post Diluvium, rudi adhuc saeculo, et tunc primum plantata vinea inebriare vinum forsitan nesciebat. Et ut intelligas Scripturae in omnibus sacramentum, Margarita quippe est sermo Dei, et ex omni parte forari potest, post ebrietatem nudatio femorum subsecuta est, libido juncta luxuriae. Prius enim venter extenditur, et sic caetera membra concitantur. »Manducavit enim populus, et bibit, et surrexerunt ludere« (Exod. 32. 6). Lot amicus Dei in monte salvatus (Genes. 19), et de tot millibus populi solus justus inventus, inebriatur a filiabus suis; et licet illae putarent genus hominum defecisse, et hoc facerent liberorum magis desiderio, quam libidinis: tamen sciebant virum justum, hoc nisi ebrium non esse facturum. Denique quid fecerit, ignoravit: et quanquam voluntas non sit in crimine, tamen error in culpa est. Inde nascuntur [Col. 0400] Moabitae, et Ammonitae, inimici Israel, qui usque ad quartam et decimam progeniem, et usque in aeternum, non ingrediuntur in Ecclesiam Dei.

9. Elias cum Jezabel fugeret, et sub quercu jaceret lassus in solitudine, veniente ad se Angelo suscitatur, et dicitur ei: »Surge, et manduca. Respexit, et ecce ad caput ejus panis collyrida, et vas aquae (4. Reg. 19. 5 et 6). Revera nunquid non poterat Deus conditum ei merum mittere, et electos cibos, et carnes contusione mutatas? Elisaeus filios Prophetarum 95 invitat ad prandium, et herbis agrestibus eos alens, consonum prandentium audit clamorem: »Mors in olla« (4. Reg. 4. 40). Homo Dei non iratus est cocis, lautioris enim mensae consuetudinem non habebat, sed farina desuper jacta, amaritudinem dulcoravit: eadem spiritus virtute, qua Moyses mutaverat Maram in dulcedinem. Necnon et illos qui ad eum comprehendendum venerant, oculis pariter ac mente caecatos, cum in Samariam nescios induxisset, qualibus eos epulis refici imperaverit, ausculta, »Pone eis, inquit, panem et aquam; manducent, et bibant, et remittantur ad Dominum suum« (4. Reg. 6. 22). Potuit et Danieli de regiis ferculis opulentior mensa transferri; sed Abacuc ei messorum prandium portat, arbitror rusticanum. Ideoque et desideriorum vir appellatus est, quia panem desiderii non manducavit, et vinum concupiscentiae non bibit.

10. Innumerabilia sunt de Scripturis divina responsa, quae gulam damnent, et simplices cibos probent [al. praebeant]. Verum quia nunc non est propositum de jejuniis disputare, et universa exequi, sui et tituli sit et voluminis, haec sufficiant pauca de plurimis. Alioquin ad exemplum horum, poteris tibi ipsa colligere, quomodo primus de paradiso homo, ventri magis obediens, quam Deo, in hanc lacrymarum dejectus est vallem. Et ipsum Dominum Satanas fame tentaverit in deserto. Et Apostolus clamitet: »Escae ventri, et venter escis: Deus autem hunc et illas destruet« (1. Cor. 6. 13). Et de luxuriosis, »quorum Deus venter est« (Philipp. 3). Id enim colit unusquisque, quod diligit. Ex quo sollicite providendum est, ut quos saturitas de paradiso expulit, reducat esuries.

11. Deus non delectatur nostra inedia.---Quod si volueris respondere, te nobili stirpe generatam, semper in deliciis, semper in plumis, non posse a vino et esculentioribus cibis abstinere, nec his legibus vivere districtius, respondebo: Vive ergo lege tua, quae Dei non potes. Non quod Deus universitatis Creator et Dominus, intestinorum nostrorum rugitu et inanitate ventris, pulmonisque delectetur ardore; sed quod aliter pudicitia tuta esse non possit. Job Deo carus, et testimonio ipsius immaculatus et simplex, audi [Col. 0401] quid de diabolo suspicetur: »Virtus ejus in lumbis, et potestas 96 ejus in umbilico« (Job. 4). Honeste viri mulierisque genitalia immutatis sunt appellata nominibus. Unde et de lumbis David super sedem ejus promittitur esse sessurus. Et septuaginta quinque animae introierunt in Aegyptum, quae exierunt de femore Jacob. At postquam colluctante Domino, latitudo femoris ejus emarcuit, a liberorum opere cessavit. Et qui Pascha facturus est, accinctis mortificatisque lumbis, facere praecipitur. Et ad Job dicit Deus: »Accinge sicut vir lumbos tuos« (Ibid. 38. 3): Et Joannes zona pellicea cingitur et Apostoli jubentur accinctis lumbis, Evangelii tenere lucernas. Ad Jerusalem vero, quae respersa sanguine, in campo invenitur erroris, in Ezechiele dicitur: »Non est praecisus umbilicus tuus« (Ezech. 16. 4). Omnis igitur adversus viros diaboli virtus in lumbis est: omnis in umbilico contra feminas fortitudo.

12. Vis scire ita esse, ut dicimus? Accipe exempla: Samson leone fortior et saxo durior, qui et unus et nudus mille persecutus est armatos, in Dalilae mollescit amplexibus. David secundum cor Domini electus, et qui venturum Christum sanctum saepe ore cantaverat, postquam deambulans super tectum domus suae, Bethsabee captus est nuditate, adulterio junxit homicidium. Ubi, et ILLUD BREVITER ATTENDE, quod nullus sit, etiam in domo, tutus aspectus. Quapropter ad Dominum poenitens loquitur: »Tibi soli peccavi, et malum coram te feci« (Psal. 50. 5). Rex enim erat, alium non timebat. Salomon, per quem se cecinit ipsa Sapientia, qui disputavit a cedro Libani usque ad hyssopum, quae exit per parietem, recessit a Domino, quia amator mulierum fuit. Et ne quis sibi de sanguinis propinquitate confideret, illicito Thamar sororis Amnon frater exarsit incendio.

13. Pudet [al. Piget] dicere, quot quotidie Virgines ruant, quantas de suo gremio mater perdat Ecclesia, super quae sidera inimicus superbus ponat thronum suum: quot petras excavet, et habitet coluber in foraminibus earum. Videas plerasque viduas, antequam nuptas, infelicem conscientiam mentita tantum veste protegere. Quas nisi tumor uteri, et infantium prodiderit vagitus , erecta cervice, et ludentibus pedibus incedunt. Aliae vero sterilitatem 97 praebibunt, et necdum sati hominis homicidium faciunt. Nonnullae cum se senserint concepisse de scelere, abortii venena meditantur, et frequenter etiam ipsae commortuae, trium criminum reae, ad [Col. 0402] inferos perducuntur, homicidae sui, Christi adulterae, necdum nati filii parricidae. Istae sunt quae solent dicere: »Omnia munda mundis« (Rom. 14. 20). Sufficit mihi conscientia mea. Cor mundum desiderat Deus. Cur me abstineam a cibis quos creavit Deus ad utendum? Et si quando lepidae et festivae volunt videri, ubi se mero ingurgitaverint, ebrietati sacrilegium copulantes, aiunt: Absit, ut ego me a Christi Sanguine abstineam. Et quam viderint pallentem atque tristem, miseram, et Manichaeam vocant: et consequenter: tali enim proposito jejunium haeresis est. Hae sunt, quae per publicum notabiliter incedunt, et furtivis oculorum nutibus, adolescentium greges post se trahunt, quae semper audiunt per Prophetam: »Facies meretricis facta est tibi, impudorata es tu« (Jerem. 3). Purpura tantum in veste tenuis, et laxius, ut crines decidant, ligatum caput, soccus vilior, et super humeros hyacinthina laena Maforte volitans: succinctae manichae brachiis adhaerentes, et solutis genubus factus incessus. Haec est apud illas tota virginitas. Habeant istiusmodi laudatores suos, ut sub virginali nomine lucrosius pereant. Libenter talibus non placemus.

98 14. Pudet dicere, proh nefas: triste, sed verum est: unde in Ecclesias Agapetarum pestis introiit? [Col. 0403] unde sine nuptiis aliud nomen uxorum? imo unde novum concubinarum genus? Plus inferam: unde meretrices univirae? Eadem domo, uno cubiculo, saepe uno tenentur et lectulo, et suspiciosos nos vocant, si aliquid existimamus. Frater sororem virginem deserit, coelibem spernit virgo germanum, fratrem quaerit extraneum, et cum in eodem proposito esse se simulent, quaerunt alienorum spiritale solatium, ut domi habeant carnale commercium. Istiusmodi homines Salomon in Proverbiis spernit [al. arguit.]: dicens; »Alligabit quis in sinu ignem, et vestimenta ejus non comburentur? Aut ambulabit super carbones ignis, et pedes illius non ardebunt« (Prov. 6. 27. 28)?

15. Explosis igitur et exterminatis his quae nolunt esse virgines, sed videri, nunc ad te mihi omnis dirigatur oratio, quae quanto prima Romanae urbis virgo nobilis esse coepisti, tanto tibi amplius laborandum est, ne et praesentibus bonis careas, et futuris. Et quidem molestias nuptiarum, et incerta conjugii domestico exemplo didicisti, cum soror tua Blesilla aetate major, sed proposito minor, post acceptum maritum, septimo mense viduata est. O infelix humana conditio et futuri nescia: et virginitatis coronam, et nuptiarum perdidit voluptatem. Et quanquam secundum pudicitiae gradum teneat viduitas, tamen 99 quas illam per momenta sustinere existimas cruces, spectantem quotidie in sorore; quod ipsa perdiderit, et cum difficilius experta careat voluptate, minorem continentiae habere mercedem? Sit tamen et illa secura, sit gaudens. Centesimus et sexagesimus fructus de uno sunt semine castitatis.

16. Virgo debet fugere Matronarum consortium. Viduarum vitia, et Clericorum.---Nolo habeas consortia matronarum: nolo ad nobilium domos accedas: nolo te frequenter videre, quod contemnens, virgo esse voluisti. Sic sibi solent applaudere mulierculae de judicibus viris, et in aliqua positis dignitate. Si ad Imperatoris uxorem concurrit ambitio salutantium, cur tu facis injuriam viro tuo? Ad hominis conjugem, Dei sponsa quid properas? Disce in hac parte superbiam sanctam: scito te illis esse meliorem. Neque vero earum tantum te cupio declinare congressus, quae maritorum inflantur honoribus, quas eunuchochorum greges sepiunt, et in quarum vestibus attenuata in filum auri metalla texuntur; sed etiam eas fuge, quas viduas necessitas fecit, non voluntas: non quod mortem optare debuerint maritorum; sed [Col. 0404] quod datam occasionem pudicitiae non libenter acceperint. Nunc vero tantum veste mutata pristina non mutatur ambitio. Praecedit caveas Basternarum ordo semivirorum: et rubentibus buccis, cutis farta distenditur, ut eas putes maritos non amisisse, sed quaerere. Plena adulatoribus domus, plena conviviis. Clerici ipsi, quos in magisterio esse oportuerat doctrinae pariter et timoris, osculantur capita matronarum, et extenta manu, ut benedicere eos putes velle, si nescias, pretia accipiunt salutandi. Illae interim, quae Sacerdotes suo viderint indigere praesidio, eriguntur in superbiam: et quia maritorum expertae dominatum, viduitatis praeferunt libertatem, castae vocantur, et Nonnae, 100 et post coenam dubiam, Apostolos somniant.

17. Sint tibi sociae, quas jejunia tenuant, quibus, pallor in facie est, quas et aetas probavit et vita, quae quotidie in cordibus suis canunt: »Ubi pascis? ubi cubas in meridie« (Cant. 1. 6)? Quae ex affectu dicunt: »Cupio dissolvi, et esse cum Christo« (Philipp. 1. 23). Esto subjecta parentibus: imitare sponsum tuum. Rarus sit egressus in publicum. Martyres tibi quaerantur in cubiculo tuo. Nunquam causa deerit procedendi, si semper quando necesse est, processura sis. Sit tibi moderatus cibus, et nunquam venter expletus. Plures quippe sunt, quae cum vino sint sobriae, ciborum largitate sunt ebriae. Ad orationem tibi nocte surgenti, non indigestio ructum faciat, sed inanitas. Crebrius lege, disce quamplurima. Tenenti codicem somnus obrepat, et cadentem faciem pagina sancta suscipiat. Sint tibi quotidiana jejunia, et refectio satietatem fugiens. NIHIL PRODEST BIDUO triduoque transmisso, vacuum portare ventrem, si pariter obruatur, si compensetur, saturitate jejunium. Illico mens repleta torpescit, et irrigata humus spinas libidinum germinat. Si quando senseris exteriorem hominem florem adolescentiae suspirare, et accepto cibo, cum te in lectulo compositam dulcis libidinum pompa concusserit, arripe scutum fidei, in quo ignitae diaboli exstinguuntur sagittae. »Omnes adulterantes, quasi clibanus« (Ose. 7. 4) corda eorum. At tu Christi comitata vestigiis, [Col. 0405] et sermonibus ejus intenta, dic: »Nonne cor nostrum ardens erat in via, cum aperiret nobis Jesus Scripturas« (Luc. 24. 32)? Et illud: »Ignitum eloquium tuum vehementer, et servus tuus dilexit illud« (Psal. 118). Difficile est humanam animam aliquid non amare, et necesse est, ut in quoscumque mens nostra trahatur affectus. Carnis amor spiritus amore superatur. Desiderium desiderio 101 restinguitur. Quidquid inde minuitur, hinc crescit. Quin potius semper ingemina, et dicito super lectulum tuum: »In noctibus quaesivi quem dilexit anima mea (Cant. 3. 1). Mortificate ergo, inquit Apostolus, membra vestra quae sunt super terram« (Coloss. 3. 5). Unde et ipse postea confidenter aiebat: »Vivo autem, jam non ego, vivit vero in me Christus« (Galat. 2. 20). Qui mortificat membra sua, et in imagine perambulat, non timet dicere: »Factus sum sicut uter in pruina« (Psal. 118. 83). Quidquid in me fuit humoris libidinis excoctum est; Et: »Infirmata sunt in jejunio genua mea;« Et: »oblitus sum manducare panem meum. A voce gemitus mei adhaesit os meum carni meae« (Ps. 101. 6).

18. Esto cicada noctium. Lava per singulas noctes lectum tuum, lacrymis tuis stratum riga. Vigila, et sis sicut passer in solitudine. Psalle spiritu, psalle et sensu: »Benedic, anima mea, Dominum, et ne obliviscaris omnes retributiones ejus: qui propitiatur cunctis iniquitatibus tuis: Qui sanat omnes infirmitates tuas, et redimit ex corruptione vitam tuam« (Psal. 101. 1. et seqq). Et quis nostrum ex corde dicere potest: »Quia cinerem tanquam panem manducabam, et potionem meam cum fletu miscebam« (Ps. 101. 10). An non flendum est, non gemendum, cum me rursus serpens invitat ad illicitos cibos? Cum de paradiso Virginitatis ejectos, tunicis vult vestire pelliceis, quas Elias ad paradisum rediens, projecit in terram? Quid mihi et voluptati, quae brevi perit? quid cum hoc dulci et mortifero carmine sirenarum? Nolo te illi subjacere sententiae, qua in hominem est illata damnatio: »In doloribus, et in anxietatibus paries« (Gen. 3. 16). Mulieris lex ista est, non mea: »Et ad virum conversio tua.« Sit conversio illius ad maritum, quae virum non habet Christum. Et ad extremum, »morte morieris.« Finis iste conjugii; meum propositum sine sexu est. Habeant nuptae suum tempus, et titulum. Mihi virginitas in Maria dedicatur et Christo.

19. Dicat aliquis: Et audes nuptiis detrahere, quae a Deo benedictae sunt? Non est detrahere nuptiis, cum illis virginitas 102 antefertur. Nemo malum bono comparat. Glorientur et nuptae, cum a virginibus sint secundae. »Crescite, ait, et multiplicamini, et replete terram« (Genes. 1. 28). Crescat et multiplicetur ille, qui impleturus est terram. Tuum agmen in [Col. 0406] coelis est. »Crescite et multiplicamini,« hoc expletur edictum post paradisum et nuditatem, et ficus folia, auspicantia pruriginem nuptiarum. Nubat, et nubatur ille, qui in sudore faciei comedit panem suum, cujus terra tribulos et spinas generat, et cujus herba sentibus suffocatur. Meum semen centenaria fruge foecundum est. »Non omnes capiunt verbum Dei, sed hi quibus datum est« (Matth. 19. 11). Alium eunuchum necessitas faciat, me voluntas. »Tempus amplexandi, et tempus abstinendi a complexibus: tempus mittendi lapides, et tempus colligendi« (Eccles. 3. 5). Postquam de duritia nationum generati sunt filii Abrahae, coeperunt »sancti lapides volvi super terram« (Zach. 9. 16). Petranseunt quippe mundi istius turbines, et in curru Dei, rotarum celeritate volvuntur. Consuant tunicas, qui inconsutam desursum tunicam perdiderunt, quos vagitus delectat infantium, in ipso lucis exordio fletu lugentium quod nati sunt. Eva in paradiso virgo fuit: post pelliceas tunicas, initium sumpsit nuptiarum. Tua regio paradisus est. Serva quod nata es, et dic: »Revertere anima mea in requiem tuam« (Ps. 124. 7). Et ut scias virginitatem esse naturae, nuptias post delictum: virgo nascitur caro de nuptiis, et in fructu reddens, quod in radice perdiderat. »Exiet virga de radice Jesse, et flos de radice ejus ascendet« (Isai. 11. 1). Virga Mater est Domini, simplex, pura, sincera, nullo extrinsecus germine cohaerente, et ad similitudinem Dei unione foecunda. Virgae flos Christus est, dicens: »Ego flos campi, et lilium convallium« (Cant. 2. 1). Qui et in alio loco, lapis praedicatur abscissus de monte sine manibus« (Dan. 2), significante Propheta, virginem nasciturum esse de Virgine. Manus quippe accipiuntur pro opere nuptiarum, ut ibi: »Sinistra ejus sub capite meo, et dextera illius amplexabitur me« (Cant. 2). In hujus sensus congruit 103 voluntatem etiam illud, quod animalia, quae in Arcam Noe bina inducuntur, immunda sunt: impar enim numerus est mundus. Et Moyses et Jesus Nave nudis in sanctam Terram pedibus jubentur incedere. Et discipuli sine calceamentorum onere, et vinculis pellium ad praedicationem novi Evangelii destinantur: Et milites, vestimentis Jesu sorte divisis, caligas non habebant [al. habuere] quas tollerent. Nec enim poterat habere Dominus, quod prohibuerat servis.

20. Laudo nuptias, laudo conjugium, sed quia mihi virgines generant: lego de spinis rosam, de terra [Col. 0407] aurum, de concha margaritam. Nunquid qui arat, tota die arabit? Nonne et laboris sui fruge laetabitur? Plus honorantur nuptiae, quando quod de illis nascitur plus amatur. Quid invides mater filiae? Tuo lacte nutrita est, tuis educata visceribus, in tuo adolevit sinu. Tu illam virginem sedula pietate servasti. Indignaris, quod noluit militis esse uxor, sed regis? Grande tibi beneficium praestitit. Socrus Dei esse coepisti. »De Virginibus, inquit Apostolus, praeceptum Domini non habeo« (1. Cor. 7. 25). Cur? Quia et ipse ut esset virgo, non fuit imperii, sed propriae voluntatis. Neque enim audiendi sunt, qui eum uxorem habuisse confingunt, cum de continentia disserens et suadens perpetuam castitatem, intulerit: »Volo autem omnes esse sicut meipsum« (1. Cor. 7. 8). Et infra: »Dico autem innuptis et viduis: Bonum est illis, si sic permaneant, sicut et ego.« Et in alio loco: »Nunquid non habemus potestatem circumducendi mulieres, sicut et caeteri Apostoli« (Ibid. 9. 5). Quare ergo non habet Domini de Virginitate praeceptum? Quia majoris est mercedis, quod non cogitur, et offertur. Quia, si fuisset Virginitas imperata, nuptiae videbantur ablatae: et durissimum erat contra naturam cogere, Angelorumque vitam 104 ab hominibus extorquere, et id quodam modo damnare, quod conditum est.

21. Alia fuit in veteri Lege felicitas. Ibi dicitur: »Beatus qui habet semen in Sion, et domesticos in Jerusalem.« Et: »maledicta sterilis, quae non pariebat« (Esai. 10). Et: »filii tui sicut novellae olivarum, in circuitu mensae tuae« (Ps. 127). Et repromissio divitiarum. Et, »non erit infirmus in tribubus tuis« (Isai. 56). Nunc dicitur, ne te lignum arbitreris aridum: habes locum pro filiis et filiabus in coelestibus sempiternum. Nunc benedicuntur pauperes, et Lazarus diviti praefertur in purpura. Nunc qui infirmus [Col. 0408] est, fortior est. Vacuus erat orbis: et ut de typicis taceam, sola erat benedictio liberorum. Propterea et Abraham jam senex Cethurae copulatur: et Jacob mandragoris redimitur: et conclusam vulvam in Ecclesiae figuram Rachel pulchra conqueritur. Paulatim vero increscente segete, messor immissus est. Virgo Elias, Eliscus virgo, virgines multi filii Prophetarum. Jeremiae dicitur: »Et tu ne accipias uxorem« (Jerem. 16. 2). Sanctificatus in utero, captivitate propinqua, uxorem prohibetur accipere. Aliis verbis idipsum Apostolus loquitur: »Existimo hoc bonum esse propter instantem necessitatem, quoniam bonum est homini sic esse« (1. Cor. 7. 26). Quae est ista necessitas, quae aufert gaudia nuptiarum? »Tempus breviatum est: Reliquum est, ut et qui habent uxores, sic sint quasi non habeant« (Ibid. 19). In proximo est Nabuchodonosor. Promovit se leo de cubili suo. Quo mihi superbissimo regi servitura conjugia? Quo parvulos, quos Propheta complorat, dicens: »Adhaesit lingua lactentis ad faucem ipsius in siti. Parvuli postulaverunt panem, et qui frangeret eis, non erat« (Thren. 4. 4). Inveniebatur ergo, ut diximus, in viris tantum hoc continentiae bonum, et in doloribus jugiter Eva parturiebat. Postquam vero Virgo 105 concepit in utero, et peperit nobis puerum, »cujus principatus in humeros ejus« (Isai. 9. 6), Deum, fortem, patrem futuri saeculi, soluta maledictio est. Mors per Evam: vita per Mariam. Ideoque et ditius virginitatis donum fluxit in feminas, quia coepit a femina. Statim ut filius Dei ingressus est super terram, novam sibi familiam instituit, UT QUI AB ANGELIS adorabatur in coelo, haberet Angelos et in terris. Tunc Holofernis caput, Judith continens amputavit (Judith. 13). Tunc Aman, qui interpretatur iniquitas, suo combustus est igni (Esther. 15). Tunc Jacobus et Joannes relicto patre, rete, navicula, secuti sunt Salvatorem; affectum sanguinis et vincula saeculi, et curam domus pariter relinquentes. Tunc primum auditum est: »Qui vult venire post me, abneget semetipsum: et tollat crucem suam, et sequatur me.« Nemo enim miles cum uxore pergit ad praelium. Discipulo ad sepulturam patris ire cupienti, non permittitur (Matth. 8). Vulpes foveas habent, et volucres coeli nidos, ubi requiescant: Filius autem hominis, non habet ubi caput suum reclinet (Luc. 9. 58). Ne forsitan contristeris, si anguste manseris. »Qui sine uxore est, sollicitus est quae Domini sunt, quomodo placeat Domino. Qui autem cum uxore est, sollicitus est quae sunt mundi; quomodo placeat uxori. Divisa est mulier, et Virgo. Quae non est [Col. 0409] nupta, cogitat quae sunt Domini, ut sit sancta corpore et spiritu« (I Cor. 7. 31. et seqq). Nam quae nupta est, cogitat quae sunt mundi, quomodo placeat viro.

22. Quantas molestias habeant nuptiae, et quot sollicitudinibus vinciantur, in eo libro quem adversus Helvidium de beatae Mariae perpetua Virginitate edidimus, puto breviter expressum. Nunc eadem replicare perlongum esset; et si cui placet, de illo potest haurire fonticulo. Verum ne penitus videar omisisse: 106 nunc dicam, quod cum Apostolus sine intermissione orare nos jubeat, et qui in conjugio debitum solvit, orare non possit: aut oramus semper, et virgines sumus: aut orare desinimus, ut conjugio serviamus. »Et si nupserit, inquit, virgo, non peccat: Tribulationem tamen carnis habebunt hujusmodi« (1. Cor. 7. 28). Et in principio libelli praefatus sum, me de angustiis nuptiarum, aut nihil omnino, aut pauca dicturum: et nunc eadem admoneo, ut si tibi placet scire quot molestiis virgo libera, quot uxor astricta sit, legas Tertullianum ad amicum Philosophum, et de Virginitate alios libellos, et beati Cypriani volumen egregium, et Papae Damasi super hac re, versu, prosaque composita; et Ambrosii nostri quae nuper scripsit ad Sororem opuscula. In quibus tanto se effudit eloquio, ut quidquid ad laudes virginum pertinet, exquisierit, expresserit, ordinarit.

23. Nobis diverso tramite incedendum. Virginitatem non tantum efferimus, sed servamus. Nec sufficit scire, quod bonum est, nisi custodiatur attentius quod electum est: quia illud judicii est, hoc laboris: et illud commune cum pluribus, hoc cum paucis. »Qui perseveraverit, inquit usque in finem, hic salvus erit« (Matth. 24. 13). Et, »multi vocati, pauci vero electi« (Ibid. 20. 16. et 22. 14). Itaque obtestor te coram Deo, et Christo Jesu, et electis Angelis ejus ut custodias quae coepisti, ne vasa templi Domini, quae solis Sacerdotibus videre concessum est, facile in publicum proferas; ne sacrarium Dei quisquam profanus aspiciat. Oza Arcam, quam non licebat tangere, attingens, subita morte prostratus est. Neque enim vas aureum, et argenteum tam carum Deo fuit, quam templum corporis virginalis. Praecessit umbra, nunc veritas est. Tu quidem simpliciter loqueris, et ignotos 107 quosque blanda non despicis, sed aliter vident impudici oculi. NON NORUNT animae pulchritudinem considerare, sed corporum [Col. 0410] Ezechias thesaurum Dei monstrat Assyriis: sed Assyrii non debuerunt videre, quod cuperent. Denique frequentibus bellis Judaea convulsa, vasa primum Domini capta atque translata sunt. Inter epulas et concubinarum greges (quia palma vitiorum est honesta polluere) Balthasar potat in phialis.

24. Ne declines aurem tuam in verba malitiae. Saepe enim indecens aliquid loquentes, tentant mentis arbitrium, si libenter audias virgo quod dicitur, si ad ridicula quaeque solvaris, quidquid dixeris, laudant; quidquid negaveris, negant: facetam vocant et sanctam, et in qua nullus sit dolus: Ecce vere ancilla Christi, dicentes: ecce tota simplicitas. Non ut illa horrida, turpis, rusticana, terribilis, et quae ideo forsitan maritum non habuit, quia invenire non potuit. Naturali ducimur malo. Adulatoribus nostris libenter favemus, et quanquam nos respondeamus indignos, et calidus rubor ora perfundat; attamen ad laudem suam intrinsecus anim laetatur. Sponsa Christi arca est Testamenti, intrinsecus et extrinsecus deaurata, custos legis Domini. Sicut in illa nihil aliud fuit, nisi tabulae Testamenti, ita et in te nullus sit extrinsecus cogitatus. Super hoc propitiatorium quasi super Cherubim, sedere vult Dominus. Mittit discipulos suos, ut in te sicut in pullo asinae sedeat, curis te saecularibus solvat, ut paleas et lateres Aegypti derelinquens, Moysen sequaris in eremo, et terram repromissionis introeas. Nemo sit qui prohibeat, non mater, non soror, non cognata, non germanus: Dominus te necessariam habet. Quod si voluerint impedire, timeant flagella Pharaonis, qui populum Dei ad colendum cum nolens dimittere, passus est ea quae scripta sunt. Jesus ingressus in Templum, ea quae Templi non erant, projecit. Deus enim zelotes est, et non vult Patris domum fieri speluncam latronum, Alioquin ubi aera numerantur, ubi sunt caveae columbarum, et simplicitas enecatur, ubi in pectore virginali saecularium 108 negotiorum cura aestuat, statim velum Templi scinditur; sponsus consurgit iratus, et dicit: Relinquetur vobis domus vestra deserta (Matth. 15. 38). Lege Evangelium, et vide quomodo Maria ad pedes Domini sedens, Marthae studio praeferatur. Et certe Martha sedulo hospitalitatis officio, Domino atque discipulis ejus convivium praeparabat, cui Jesus, »Martha, inquit, Martha, sollicita es, et turbaris erga plurima: pauca autem necessaria sunt, ut unum: Maria bonam partem elegit, quae non auferetur ab ea« (Luc. 10. 41. et seqq), Esto et tu Maria, cibis praeferto doctrinam. Sorores tuae cursitent, et quaerant quomodo Christum hospitem suscipiant. Tu semel saeculi onere [al. honore] projecto, sede ad pedes [Col. 0411] Domini, et dic: »Inveni eum, quem quaerebat anima mea: tenebo eum, et non dimittam« (Cant. 3. 4): et ille respondeat: »Una est columba mea, perfecta mea: una est matri suae, electa genitrici suae« (Ibid. 6. 8), coelesti videlicet Jerusalem.

25. In oratione ad Deum loquimur, etc.---Semper te cubiculi tui secreta custodiant, semper tecum sponsus ludat intrinsecus. Oras, loqueris ad Sponsum: legis, ille tibi loquitur: et cum te somnus oppresserit, veniet post parietem, et mittet manum suam per foramen, et tanget ventrem tuum: et expergefacta consurges, et dices: »Vulnerata caritate ego sum«: et rursus ab eo audies, »Hortus conclusus soror mea sponsa: hortus conclusus, fons signatus« (Cant. 4. 12). Cave ne domum exeas, et velis videre filias regionis alienae, quamvis fratres habeas Patriarchas, et Israel parente laeteris: Dina egressa corrumpitur. Nolo te Sponsum quaerere per plateas. Nolo te circumire angulos civitatis, dicas licet: »Surgam, et circumibo civitatem, et in foro, et in plateis quaeram quem dilexit anima mea« (Ibid. 3. 2); et interroges: »Num quem dilexit anima mea, vidistis« (Ibid. 3)? nemo tibi respondere dignabitur. Sponsus in plateis non potest inveniri. »Arcta, et angusta via est, quae ducit ad vitam« (Matth. 7. 14). Denique sequitur: »Quaesivi eum, et non inveni, vocavi eum, et non respondit mihi« (Cant. 5. 6). Atque utinam non invenisse sufficiat! Vulneraberis, nudaberis, et gemebunda narrabis: »Invenerunt me custodes, qui circumeunt civitatem: percusserunt me, et vulneraverunt me, tulerunt theristrum 109 meum mihi« (Ibid. v. 7). Si autem hoc exiens patitur illa, quae dixerat: »Ego dormio, et cor meum vigilat« (Cant. 5. 2). Et, »fasciculus stactes fratruelis meus mihi, in medio uberum meorum commorabitur;« quid de nobis fiet, quae adhuc adolescentulae sumus; quae sponsa intrante cum sponso, remanemus extrinsecus? Zelotypus est Jesus, non vult ab aliis videri faciem tuam. Excuses licet, atque causeris, obducto velamine ora contexi, et quaesivi te ibi, et dixi: »Annuntia mihi, quem dilexit anima mea: ubi pascis, ubi cubas in meridie, ne quando efficiar sicut operta super greges sodalium tuorum« (Cant. 1. 6. juxt. LXX): indignabitur, tumebit, et dicet: »Si non cognoveris teipsam, o pulchra inter mulieres, egredere tu in vestigiis gregum, et pasce haedos tuos in tabernaculis pastorum.« Sis licet pulchra, et inter omnes mulieres species tua diligatur a Sponso, nisi te cognoveris, et omni custodia servaveris cor tuum: nisi oculos juvenum fugeris, egredieris de thalamo meo, et pasces haedos, qui statuendi [al. staturi] sunt a sinistris.

26. Itaque, mi Eustochium, filia, domina, conserva, germana (aliud enim aetatis, aliud meriti, aliud religionis, hoc caritatis est nomen) audi Isaiam loquentem: »Populus meus intra cubiculum tuum. Claude ostium tuum, abscondere pusillum aliquantulum, donec transeat ira Domini« (Isai. 26). Foris vagentur virgines stultae, tu intrinsecus esto cum Sponso; quia si ostium clauseris, et secundum Evangelii praeceptum [Col. 0412] in occulto oraveris Patrem tuum, veniet, et pulsabit, et dicet: »Ecce ego sto ante januam, et pulso. Si quis mihi aperuerit, introibo et coenabo cum eo, et ipse mecum« (Apoc. 3. 20), et tu statim sollicita, respondebis: »Vox fratruelis mei pulsantis [al. additur et dicentis]: Aperi mihi soror mea, proxima mea, columba mea, perfecta mea« (Cant. 5, 2). Nec est ut dicas: »Despoliavi me tunica mea, quomodo induam illam? lavi pedes meos, quomodo inquinabo eos?« Illico consurge, et aperi, ne te remorante, pertranseat, 110 et postea conqueraris, et dicas: »Aperui ego fratrueli meo, fratruelis meus pertransivit.« Quid enim necesse est, ut cordis tui ostia clausa sint sponso? Pateant Christo, claudantur diabolo, secundum illud. »Si spiritus potestatem habentis ascenderit super te, ne dimiseris locum tuum« (Eccl. 10. 4). Daniel in coenaculo suo manebat in superioribus (neque enim manere poterat in humili) fenestras apertas ad Jerusalem habuit. Et tu habeto apertas fenestras, sed unde lumen introeat, unde videas civitatem Domini. Ne aperias illas fenestras, de quibus dicitur: »Intravit mors per fenestras vestras« [al. nostras] (Jer. 9. 21).

27. Inanis gloria fugienda.---Illud quoque tibi vitandum est cautius, ne inanis gloriae ardore capiaris. »Quomodo, inquit Jesus, potestis credere, gloriam ab hominibus accipientes« (Joan. 5)? Vide quale malum sit, quod qui habuerit, non potest credere. Nos vero dicamus: »Quoniam gloriatio mea tu es« (Psal. 3. 4). Et: »Qui gloriatur, in Domino glorietur« (2. Cor. 10. 17). Et: »Si adhuc hominibus placerem, Christi servus non essem« (Galat. 1. 10). Et: »Mihi autem absit gloriari, nisi in cruce Domini nostri Jesu Christi, per quem mihi mundus crucifixus est, et ego mundo.« Et illud: »In te laudabimur tota die, in Domino laudabitur anima mea« (Psal. 33). Cum facis eleemosynam, Deus solus videat. Cum jejunas, laeta sit facies tua. Vestis nec satis munda, nec sordida, et nulla diversitate notabilis; ne ad te obviam praetereuntium turba consistat, et digito monstreris . Frater est mortuus, sororis est corpusculum deducendum: cave ne dum haec saepius facis, ipsa moriaris. [Col. 0413] Nec satis religiosa velis videri, nec plus humilis quam necesse est, ne gloriam fugiendo quaeras. Plures enim paupertatis , misericordiae, atque jejunii arbitros declinantes, HOC IPSO CUPIUNT placere, quod placere contemnunt: et mirum in modum laus, dum vitatur, appetitur. Caeteris perturbationibus quibus hominis mens gaudet, aegrescit, sperat et metuit, 111 plures invenio extraneos. Hoc vitio pauci admodum sunt qui caruerint: et ille est optimus, qui quasi in pulchro corpore, rara naevorum sorde respergitur. Neque vero moneo, ne de divitiis glorieris, ne de generis nobilitate te jactes, ne te caeteris praeferas. Scio humilitatem tuam: scio te ex affectu dicere: »Domine, non est exaltatum cor meum, neque elati sunt oculi mei« (Psal. 130. 1). Novi apud te, et apud matrem tuam, superbiam, per quam diabolus cecidit, penitus locum non habere. Unde ad te super ea scribere superfluum sit. Stultissimum quippe est docere, quod noverit ille quem doceas. Sed ne hoc ipsum tibi jactantiam generet, quod saeculi jactantiam contempsisti; ne cogitatio tacita subrepat, ut quia in auratis vestibus placere desisti, placere coneris in sordidis: et si quando in conventum fratrum veneris vel sororum, humilies sedeas, scabello te causeris indignam. Vocem ex industria, quasi confecta jejuniis, non tenues; et deficientis imitata gressum, humeris innitaris alterius. Sunt quippe nonnullae exterminantes facies suas, ut appareant hominibus jejunantes: quae statim ut aliquem viderint, ingemiscunt, demittunt supercilium, et operta facie, vix unum oculum, liberant [Mss. librant] ad videndum. Vestis pulla, cingulum sacceum, et sordidis manibus pedibusque, venter solus, quia videri non potest, aestuat cibo. His quotidie Psalmus ille canitur: »Dominus dissipabit ossa hominum sibi placentium« (Psal. 52. 6). Aliae virili habitu, veste mutata, erubescunt esse feminae quod natae sunt, crinem amputant, et impudenter erigunt facies eunuchinas. Sunt quae ciliciis vestiuntur, et cucullis fabrefactis, ut ad infantiam redeant, imitantur noctuas et bubones.

28. Sed ne tantum videar disputare de 112 feminis, viros quoque fuge, quos videris catenatos, quibus feminei contra Apostolum crines, hircorum barba, nigrum pallium, et nudi in patientia frigoris pedes. Haec omnia argumenta sunt diaboli. Talem olim Antimum, talem nuper Sophronium Roma congemuit. Qui postquam nobilium introierunt domus, et deceperunt mulierculas oneratas peccatis, semper discentes, et nunquam ad scientiam veritatis pervenientes, tristitiam simulant; et quasi longa jejunia, furtivis noctium cibis protrahunt. Pudet dicere reliqua, ne videar potius [Col. 0414] invehi, quam monere. Sunt alii (de mei ordinis hominibus loquor) qui ideo Presbyteratum et Diaconatum ambiunt, ut mulieres licentius videant. Omnis his cura de vestibus, si bene oleant, si pes, laxa pelle, non folleat. Crines calamistri vestigio rotantur; digiti de annulis radiant: et ne plantas humidior via aspergat, vix imprimunt summa vestigia. Tales cum videris, sponsos magis aestimato quam Clericos. Quidam in hoc omne studium vitamque posuerunt, ut matronarum nomina, domos, moresque cognoscant. Ex quibus unum, qui hujus artis est princeps, breviter strictimque describam: quo facilius magistro cognito, discipulos recognoscas. Cum sole festinus exurgit; salutandi ei ordo disponitur; viarum compendia requiruntur, et pene usque ad cubicula dormientium, senex importunus ingreditur. Si pulvillum viderit, si mantile elegans, si aliquid domesticae suppellectilis, laudat, miratur, attrectat, et se his indigere conquerens, non tam impetrat, quam extorquet: quia singulae metuunt Veredarium urbis offendere. Huic inimica castitas, inimica jejunia: prandium nidoribus probat et altili geranopepa, quae vulgo pipizo nominatur. 113 Os barbarum et procax, et in [Col. 0415] convicia semper armatum. Quocumque te verteris, primus in facie est. Quidquid novum insonuerit, aut auctor, aut exaggerator est famae. Equi per horarum momenta mutantur, tam nitidi, tamque feroces, ut Thracii regis illum putes esse germanum.

29. Variis callidus hostis pugnat insidiis. Sapientior erat coluber omnibus bestiis, quas creaverat Dominus super terram. Unde et Apostolus: Non, inquit, ignoramus ejus astutias. NEC AFFECTATAE SORDES, nec exquisitae munditiae conveniunt Christiano. Si quid ignoras, si quid de Scripturis dubitas, interroga eum, quem vita commendat, excusat aetas, fama non reprobat; qui possit dicere, »Desponsavi enim vos uni viro, virginem castam exhibere Christo« (2. Cor. 11. 2). Aut si non est qui possit exponere, MELIUS EST ALIQUID nescire secure, quam cum periculo discere. Memento, quia in medio laqueorum ambulas: et multae veteranae virgines castitatis indubitatae in ipso mortis limine coronam perdidere de manibus. Si quae ancillulae sunt comites propositi tui, ne erigaris adversus eas, ne infleris ut domina. Unum sponsum habere coepistis, simul psallitis, Christi simul corpus accipitis, cur menda diversa sit? Provocentur et aliae. Honor virginum sit invitatio caeterarum. Quod si aliquam senseris infirmiorem in fide, suscipe, consolare, blandire, et pudicitiam illius fac lucrum tuum. Si qua simulat, fugiens servitutem, huic aperte Apostolum lege: »Melius est nubere, quam uri« (1 Cor. 7. 9). Eas autem virgines et viduas, 114 quae otiosae et curiosae domos circumeunt matronarum, quae rubore frontis attrito, parasitos vincunt mimorum, quasi quasdam pestes abjice. »Corrumpunt mores bonos confabulationes pessimae« (1. Cor. 15. 33). Nulla illis nisi ventris cura est, et quae ventri sunt proxima. Istiusmodi hortari solent, et dicere: Mi catella, rebus tuis utere, et vive dum vivis: et nunquid filiis tuis servas? Vinosae atque lascivae, quidvis mali insinuant, ac ferreas quoque mentes ad delicias emolliunt. »Et cum luxuriatae fuerint in Christo, nubere volunt, habentes damnationem, quod primam fidem irritam fecerunt« (1. Tim. 5. 11. 12). Nec tibi diserta multum velis videri, aut Lyricis festiva carminibus, metro ludere. Non delumbem matronarum salivam delicata secteris, quae nunc strictis dentibus, nunc labiis dissolutis, balbutientem linguam in dimidiata verba moderantur, rusticum putantes omne quod nascitur. Adeo illis [Col. 0416] adulterium etiam linguae placet: »Quae enim communicatio luci ad tenebras? Qui consensus Christo cum Belial« (2. Cor. 6. 14)? Quid facit cum Psalterio Horatius? cum Evangeliis Maro? cum Apostolo Cicero? Nonne scandalizatur frater, si te viderit in idolio recumbentem? Et licet omnia munda mundis, et nihil rejiciendum, quod cum gratiarum actione percipitur: tamen simul bibere non debemus calicem Christi, et calicem daemoniorum. Referam tibi meae infelicitatis historiam.

30. Cum ante annos plurimos domo, parentibus sorore, cognatis, et quod his difficilius est, consuetudine lautioris cibi, propter coelorum me regna 115 castrassem, et Jerosolymam militaturus pergerem, Bibliotheca, quam mihi Romae summo studio ac labore confeceram, carere omnino non poteram. Itaque miser ego lecturus Tullium, jejunabam. Post noctium crebras vigilias, post lacrymas, quas mihi praeteritorum recordatio peccatorum ex imis visceribus eruebat, Plautus sumebatur in manus [al. manibus]. Si quando in memetipsum reversus, Prophetas legere coepissem, sermo horrebat incultus; et quia lumen caecis oculis non videbam, non oculorum putabam culpam esse, sed solis. Dum ita me antiquus serpens [al. hostis] illuderet, in media ferme Quadragesima medullis infusa febris, corpus invasit exhaustum: et sine ulla requie (quod dictu quoque incredibile sit) sic infelicia membra depasta est, ut ossibus vix haererem. Interim parantur exequiae, et vitalis animae calor, toto frigescente jam corpore, in solo tantum tepente pectusculo palpitabat: Cum subito raptus in spiritu, ad tribunal judicis pertrahor; ubi tantum luminis, et tantum erat ex circumstantium claritate fulgoris, ut projectus in terram, sursum aspicere non auderem. Interrogatus de conditione, Christianum me esse respondi. Et ille qui praesidebat: Mentiris, ait, Ciceronianus es, non Christianus: ubi enim thesaurus tuus, ibi et cor tuum (Matth. 6. 21). Illico obmutui, et inter verbera (nam caedi me jusserat) conscientiae magis igne torquebar, illum mecum versiculum reputans: »In inferno autem quis confitebitur tibi« (Ps. 6. 6)? Clamare tamen coepi, et ejulans dicere: Miserere mei, Domine, miserere mei. Haec vox inter flagella resonabat. Tandem ad praesidentis genua provoluti qui astabant, precabantur, ut veniam tribueret adolescentiae, et errori locum poenitentiae commodaret, exacturus deinde cruciatum, si Gentilium litterarum libros aliquando legissem. Ego qui in tanto constrictus articulo, vellem etiam majora promittere, dejerare [Col. 0417] coepi, et nomen ejus obtestans, dicere, Domine, si unquam habuero codices saeculares, si legero, te negavi. In haec sacramenti verba dimissus, revertor 116 ad superos; et mirantibus cunctis, oculos aperto tanto lacrymarum imbre perfusos, ut etiam, incredulis fidem facerem ex dolore. Nec vero sopor ille fuerat, aut vana somnia, quibus saepe deludimur. Testis est tribunal illud, ante quod jacui, testis judicium triste, quod timui: ita mihi nunquam contingat in talem incidere quaestionem. Liventes fateor habuisse me scapulas, plagas sensisse post somnum, et tanto dehinc studio divina legisse, quanto non ante mortalia legeram.

31. Avaritiae tibi quoque vitandum est malum, non ut aliena non appetas (hoc enim et publicae leges puniunt) sed quo tua, quae tibi sunt aliena, non serves. »Si in alieno, inquit, fideles non fuistis, quod vestrum est, quis dabit vobis« (Luc. 16. 12)? Aliena nobis auri argentique sunt pondera, nostra possessio spiritalis est: de qua alibi dicitur: »Redemptio animae viri, propriae divitiae (Prov. 13). Nemo potest duobus dominis servire: aut enim unum odiet, et alterum amabit; aut unum patietur, et alterum contemnet. Non potestis Deo servire, et mammonae« (Matth. 6. 24), id est »divitiis.« Nam gentili Syrorum lingua, Mammona divitiae nuncupantur. COGITATIO VICTUS, spinae sunt fidei. Radix avaritiae, cura gentilium. At dicis: Puella sum delicata, et quae manibus meis laborare non possim. Si ad senectam venero, si aegrotare coepero, quis mei miserebitur? Audi Apostolis loquentem Jesum: »Ne cogitetis in corde vestro, quid manducetis: neque corpori vestro, quid induamini. Nonne anima plus est quam esca, et corpus plus quam vestimentum? Respicite volatilia caeli, quoniam non serunt, neque metunt, neque congregant in horrea, et Pater vester coelestis pascit illa« (Matth. 5. 25. 26). Si vestis defuerit, lilia proponantur. Si esurieris, audias beatos pauperes et esurientes. Si aliquis te afflixerit dolor, legito: »Propter hoc complaceo mihi in infirmitatibus meis.« Et, »datus est mihi stimulus carnis meae, angelus Satanae, qui me colaphizet« (1. Cor. 12 30. 7), extollar. Laetare in omnibus judiciis Dei. »Exultaverunt enim filiae Judae in omnibus Judiciis tuis, Domine.« Illa tibi semper in ore vox resonet: »Nudus exivi de 117 utero matris meae, nudus redeam« (Job. 1. 21). Et: »Nihil intulimus in hunc mundum, neque auferre quid possumus.«

32. At nunc plerasque videas armaria vestibus stipare, tunicas mutare quotidie, et tamen tineas non posse superare. Quae religiosior fuerit, unum exterit [al. exerit] vestimentum, et plenis arcis pannos trahit. [Col. 0418] Inficiuntur membranae colore purpureo. Aurum liquescit in litteras, gemmis codices vestiuntur, et nudus ante fores earum Christus emoritur. Cum manum egenti porrexerint, buccinant. Cum ad agapen vocaverint, praeco conducitur. Vidi nuper (nomen taceo, ne Satyram putes) nobilissimam mulierum Romanarum in Basilica Beati Petri, semiviris antecedentibus, propria manu, quo religiosior putaretur, singulos nummos dispertire pauperibus. Interea [ut usu nosse perfacile est] anus quaedam annis pannisque obsita praecucurrit, ut alterum nummum acciperet: ad quam cum ordine pervenisset, pugnus porrigitur pro denario, et tanti criminis reus sanguis effunditur. Radix omnium malorum est avaritia, ideoque ab Apostolo idolorum servitus appellatur. Quaere primum regnum Dei, et haec omnia apponentur tibi. Non occidet fame animam justam Dominus. »Junior fui, et senui, et non vidi justum derelictum, neque semen ejus quaerens panem« (Ps. 36. 25). Elias corvis ministrantibus pascitur. Vidua Sareptana, ipsa cum filiis nocte moritura, Prophetam pascit esuriens: et mirum in modum capsace completo, qui alendus venerat, alit. Petrus Apostolus inquit: »Argentum, et aurum non habeo, quod autem habeo, hoc tibi do. In nomine Domini Jesu surge, et ambula« (Act. 3. 6). At nunc multi, licet sermone taceant, opere loquuntur: Fidem et misericordiam non habeo: quod autem habeo, argentum et aurum, hoc tibi non do. »Habentes autem victum et vestitum, his 118 contenti sumus« (1. Tim. 6. 8). Audi Jacob, quid sua oratione postulet: »Si fuerit Dominus meus mecum, et servaverit me in via hac, per quam ego iter facio, et dederit mihi panem ad manducandum, et vestitum ad vestiendum« (Gen. 28. 20). Tantum necessaria deprecatus est: et post annos viginti dives dominus, et ditior pater, ad terram revertitur Chanaan. Infinita de Scripturis exempla suppetunt, quae avaritiam doceant esse fugiendam.

33. Verum quia nunc ex parte de ea dicitur (et suo, si Christus annuerit volumini reservatur) quid ante non plures annos Nitriae gestum sit, referemus. Quidam ex fratribus parcior magis quam avarior, et nesciens triginta argenteis Dominum venditum, centum solidos, quos lino texendo acquisierat, moriens dereliquit. Initum est inter Monachos consilium (nam in eodem loco circiter quinque millia divisis cellulis habitabant) quid facto opus esset. Alii pauperibus distribuendos esse dicebant: alii dandos Ecclesiae: nonnulli parentibus remittendos. Macarius vero, et Pambo, et Isidorus, et caeteri, quos Patres vocant, Sancto in eis loquente Spiritu, decreverunt infodiendos esse cum domino suo, dicentes: »Pecunia tua tecum sit in perditionem« (Act. 8. [Col. 0419] 10). Nec hoc crudeliter quisquam putet factum: tantus cunctos per totam Aegyptum terror invasit, ut unum solidum dimisisse, sit criminis.

34. Et quoniam Monachorum fecimus mentionem, et te scio libenter audire, quae sancta sunt, aurem paulisper accommoda. Tria sunt in Aegypto genera Monachorum. Unum, Coenobitae, quod illi Sauses gentili lingua vocant, nos in commune viventes possumus appellare. Secundum, Anachoretae, qui soli habitant per deserta; et ab eo quod procul ab hominibus recesserint, nuncupantur. Tertium genus est, quod Remoboth dicunt, deterrimum 119 [al. teterrimum] atque neglectum, et quod in nostra provincia aut solum, aut primum est. Hi bini vel terni, nec multo plures simul habitant, suo arbitratu ac ditione viventes: et de eo quod laboraverint, in medium partes conferunt, ut habeant alimenta communia. Habitant autem quam plurimum in urbibus et castellis: et quasi ars sit sancta, non vita, quidquid vendiderint, majoris est pretii. Inter hos saepe sunt jurgia: quia suo viventes cibo, non patiuntur se alicui esse subjectos. Revera solent certare jejuniis; et rem secreti, victoriae faciunt. Apud hos affectata sunt omnia; laxae manicae, caligae follicantes, vestis crassior [Mss. grossior], crebra suspiria; visitatio Virginum, detractio Clericorum: et si quando dies festus venerit, saturantur ad vomitum.

35. Coenobitae.---His igitur quasi quibusdam pestibus exterminatis, veniamus ad eos qui plures sunt, et in commune habitant, id est, quos vocari Coenobitas diximus. Prima apud eos confoederatio est, obedire majoribus, et quidquid jusserint, facere. Divisi sunt per decurias atque centurias, ita ut novem hominibus decimus praesit. Et rursus decem praepositos sub se centesimus habeat. Manent separati sejunctis cellulis. Usque ad horam nonam, ut institutum est, nemo pergit ad alium, exceptis his Decanis, quos diximus, ut si cogitationibus forte quis [Col. 0420] fluctuat, illius consoletur alloquiis. Post horam nonam in commune concurritur, Psalmi resonant, Scripturae recitantur ex more. Et completis orationibus, cunctisque residentibus, medius, quem Patrem vocant, incipit disputare. Quo loquente, tantum silentium fit, ut nemo alium respicere, nemo audeat excreare. Dicentis laus in fletu est audientium. Tacite [Leg. Tacitae] volvuntur per ora lacrymae, et ne in singultus quidem erumpit dolor. Cum vero de regno Christi, et de futura beatitudine, et de gloria coeperit annuntiare ventura, videas cunctos moderato suspirio, et oculis ad coelum levatis, intra se dicere: »Quis dabit mihi pennas sicut columbae, et volabo, et requiescam« (Ps. 54. 7)? Post haec concilium solvitur, et unaquaeque decuria cum suo parente pergit ad mensas, 120 quibus per singulas hebdomadas vicissim ministrant. Nullus in cibo strepitus est; nemo comedens loquitur. Vivitur pane, legumini bus et oleribus, quae sale solo condiuntur. Vinum tantum senes accipiunt, quibus cum parvulis saepe fit prandium, ut aliorum fessa sustentetur aetas, aliorum non frangatur incipiens. Dehinc consurgunt pariter, et hymno dicto, ad praesepia redeunt: ibi usque ad vesperam cum suis unusquisque loquitur, et dicit: Vidistis illum et illum? quanta in ipso sit gratia? quantum silentium? quam moderatus incessus? Si infirmum viderint, consolantur: si in Dei amore ferventem, cohortantur ad studium. Et quia nocte extra orationes publicas in suo cubili [Aliquot Mss. cubiculo] unusquisque vigilat, circumeunt cellulas singulorum; et aure apposita, quid faciant, diligenter explorant. Quem tardiorem deprehenderint, non increpant: sed dissimulato quod norunt, eum saepius visitant: et prius incipientes, provocant magis orare quam cogunt. Opus diei statum est: quod Decano redditum, fertur ad Oeconomum, qui et ipse per singulos menses Patri omnium cum magno tremore reddit rationem. A quo etiam cibi cum facti fuerint, praegustantur: et quia non licet dicere cuiquam: Tunicam et sagum textaque juncis strata non habeo, ille ita universa moderatur, ut nemo quid postulet, nemo dehabeat. Si quis vero coeperit aegrotare, transfertur ad exedram latiorem, et tanto senum ministerio confovetur, ut nec delicias urbium, nec matris quaerat affectum. Dominicis diebus orationi tantum et lectionibus vacant: quod quidem et omni tempore completis opusculis faciunt. Quotidie aliquid de Scripturis discitur. Jejunium totius anni aequale est, excepta Quadragesima, in qua sola conceditur districtius vivere . A Pentecoste coenae mutantur in prandia: quo et traditioni Ecclesiasticae satisfiat, [Col. 0421] et ventrem cibo non onerent duplicato. Tales Philo Platonici sermonis imitator: tales Josephus, Graecus Livius, in secunda Judaicae captivitatis historia Essenos refert.

36. Verum quia nunc de Virginibus scribens, 121 pene superfluum de Monachis disputavi, ad tertium genus veniam, quos Anachoretas vocant; qui et de Coenobiis exeuntes, excepto pane et sale, ad deserta nihil perferunt amplius. Hujus vitae auctor Paulus, illustrator Antonius: et ut ad superiora conscendam, princeps Joannes Baptista fuit. Talem vero virum Jeremias quoque Propheta describit, dicens: »Bonum est viro cum portaverit jugum ab adolescentia sua. Sedebit solitarius, et tacebit, quoniam sustulit super se jugum, et dabit percutienti se maxillam: saturabitur opprobriis, quia non in sempiternum abjiciet Dominus« (Thren. 27. et seqq.). Horum laborem et conversationen in carne non carnis, alio tempore, si volueris, explicabo. Nunc ad propositum redeam, quia de avaritia disserens, ad Monachos veneram. Quorum tibi exempla proponens, non dico aurum atque argentum, et caeteras opes, sed ipsam terram et coelum despiciens, et Christo copulata cantabis: »Pars mea Dominus.«

37. Post haec quanquam Apostolus orare nos semper jubeat, ET SANCTIS etiam ipse sit somnus oratio, sic tamen divisas orandi horas debemus habere, ut si forte aliquo fuerimus opere detenti, ipsum nos ad officium tempus admoneat. Horam tertiam, sextam, nonam, diluculum quoque et vesperam, nemo est qui nesciat. Nec cibi sumantur, nisi oratione praemissa: nec recedatur a mensa, nisi referatur Creatori gratia. Noctibus bis terque surgendum, revolvenda quae de Scripturis memoriter retinemus. Egredientes de hospitio, armet oratio: regredientibus de platea, oratio occurrat antequam sessio: nec prius corpusculum requiescat, quam anima pascatur. Ad omnem actum, ad omnem incessum manus pingat Domini crucem. Nulli detrahas, nec adversus filium matris tuae ponas scandalum. Tu quae [Ms. quis] es, ut alienum servum judices? »Suo Domino stat, aut cadit. Stabit autem: potens est enim Dominus statuere illum« (Rom. 14. 4). Nec si biduo triduoque jejunaveris, putes te non jejunantibus esse meliorem. Tu jejunas, et irasceris: ille comedit, et fronte blanditur. Tu vexationem mentis et ventris esuriem rixando digeris [al. detegis]: ille moderatius alitur, et Deo gratias agit. Unde quotidie clamat Isaias: »Non tale jejunium elegi, dicit Dominus« (Isai. 58. 5). Et iterum: 122 »In diebus jejuniorum vestrorum inveniuntur voluntates vestrae, et omnes qui sub vestra potestate sunt, stimulatis. In judiciis et litibus jejunatis, et percutitis pugnis humilem« (Ibid. v. 3). Ut quid mihi jejunatis? [Col. 0422] Quale illud potest esse jejunium, cujus iram non dicam nox occupat, sed luna integram derelinquit? Te ipsam considerans, NOLI IN ALTERIUS ruina, sed in tuo opere gloriari.

38. Exempla malorum. Meliorum exempla sectanda.---Nec illarum tibi exempla proponas, quae carnis curam facientes, possessionum reditus, et quotidianas domus impensas supputant. Neque enim undecim Apostoli Judae proditione sunt fracti: nec Phygelo, et Alexandro facientibus naufragium, caeteri a cursu fidei substiterunt. Nec dicas, illa et illa suis rebus fruitur; honoratur ab hominibus; fratres ad eam conveniunt et sorores. Nunquid ideo virgo esse desiit? Primo dubium est, an virgo sit talis. »Non enim quomodo videt homo, videt Deus. Homo videt in facie, Deus autem videt in corde« (1. Reg. 16). Dehinc etiam si corpore virgo est, spiritu virgo sit, nescio. Apostolus autem ita virginem definivit: Ut sit sancta corpore et spiritu (1. Cor. 7. 34). Ad extremum habeat sibi gloriam suam. Vincat Pauli sententiam, deliciis fruatur et vivat. Nos meliorum exempla sectemur. Propone tibi beatam Mariam, quae tantae exstitit puritatis, ut Mater Domini esse mereretur. Ad quam cum Angelus Gabriel in viri specie descendisset, dicens: Ave gratia plena, Dominus tecum (Luc. 1. 28), consternata et perterrita, respondere non potuit. Nunquam enim a viro fuerat salutata. Denique nuntium discit et loquitur. Et quae hominem formidabat, cum Angelo fabulatur intrepida. Potes et tu esse Mater Domini. Accipe tibi tomum magnum, novum, et scribe in eo stilo hominis: velociter spolia detrahe: et postquam accesseris ad Prophetissam, et conceperis in utero, et pepereris filium, dic . »A timore tuo, Domine, concepimus, et doluimus, et peperimus spiritum salvationis tuae, quem fecimus super terram« (Isa. 26). Tunc et filius tuus tibi respondebit, et dicet: Ecce mater mea, et fratres mei (Marc. 3. 34). Et mirum in modum ille, quem in latitudine pectoris tui paulo ante descripseras, quem in novitate cordis stilo rignaveras; postquam spolia ex hostibus receperit, postquam denudaverit principatuset 123 potestates, et affixerit eas cruci, conceptus adolescit, et major effectus sponsam te incipit habere de matre. GRANDIS LABOR, sed grande praemium, esse quod Martyres, esse quod Apostoli, esse quod Christus est. Quae quidem universa tunc prosunt, cum in Ecclesia fiunt: cum in una domo Pascha celebramus; si Arcam ingredimur cum Noe; si pereunte Jericho, Rahab meretrix justificata nos continet. Caeterum virgines, quales apud diversas haereses, et quares apud impurissimum Manichaeum esse dicuntur, scorta sunt existimandae, non virgines. Si enim corporis earum auctor est diabolus, quomodo possunt honorare plasmationem hostis sui? [Col. 0423] Sed quia sciunt virginale vocabulum gloriosum, sub ovium pellibus lupos tegunt. Christum mentitur Antichristus; et turpitudinem vitae falso nominis honore convestiunt. Gaude soror, gaude filia, gande mi virgo: quia quod aliae simulant, tu vere esse coepisti.

39. Haec omnia quae digessimus, dura videbuntur ei, quae non amat Christum. Qui autem omnem saeculi pompam pro purgamento habuerit; et vana duxerit universa sub sole, ut Christum lucrifaciat; qui commortuus est Domino suo, et consurrexit, et crucifixit carnem cum vitiis et concupiscentiis, libere proclamabit: »Quis nos separabit a caritate Dei [al. Christi]? an tribulatio? an angustia? an persecutio? an fames? an nuditas? an periculum? an gladius?« Et iterum: »Certus sum, quia neque mors, neque vita, neque Angelus, neque Principatus, neque Potestates, neque instantia, neque futura, neque fortitudo, neque excelsum, neque profundum, neque alia creatura poterit nos separare a caritate Dei, quae est in Christo Jesu Domino nostro« (Rom. 8. 35. et seqq.). Dei Filius pro nostra salute, hominis factus est filius . Novem mensibus in utero ut nascatur exspectat, fastidia sustinet, cruentus egreditur, pannis involvitur, blanditiis delinitur [al. deridetur]: et ille pugillo mundum includens, praesepis continetur angustiis. Taceo quod usque ad triginta annos ignobilis, parentum paupertate contentus est: verberatur, et tacet: crucifigitur, et pro crucifigentibus deprecatur. »Quid igitur retribuam Domino pro omnibus quae retribuit mihi? Calicem salutaris accipiam, et nomen Domini invocabo. 124 Pretiosa est in conspectu Domini, mors Sanctorum ejus« (Psal. 115. 4. 5. 6). Haec est sola DIGNA RETRIBUTIO, cum sanguis sanguine compensatur; et redempti cruore Christi, pro redemptore libenter occumbimus. Quis sanctorum sine certamine coronatus est? Abel justus occiditur; Abraham uxorem periclitatur amittere. Et ne in immensum volumen extendam, quaere et invenies singulos adversa perpessos. Solus in deliciis Salomon fuit, et forsitan ideo corruit. »Quem enim diligit Dominus, corripit [al. flagellat]. Castigat autem omnem filium quem recipit« (Prov. 3. 12). Nonne melius est brevi tempore dimicare , ferre vallum, arma sumere, lassescere sub lorica, et postea gaudere victorem, quam impatientia unius horae servire perpetuo?

40. Nihil amantibus DURUM EST, nullus difficilis cupienti labor est. Respice quanta Jacob pro Rachel pacta uxore sustinuit. »Et servivit, inquit Scriptura, Jacob pro Rachel annis septem. Et erant in conspectu ejus quasi dies pauci, quia amabat illam« (Genes. 29. [Col. 0424] 20). Unde et ipse postea memorat: In die urebar aestu, et gelu nocte (Gen. 31. 40). Amemus et nos Christum, ejusque semper quaeramus amplexus, et facile videbitur omne difficile; brevia putabimus universa quae longa sunt; et jaculo illius vulnerati, per horarum momenta dicemus: »Heu me, quia peregrinatio mea prolongata est a me. (Ps. 119. 2). Non sunt enim condignae passiones hujus temporis ad futuram gloriam, quae revelabitur in nobis (Rom. 8. 18). Quia tribulatio patientiam operatur, patientia autem probationem, probatio autem spem, spes autem non confundit« (Ibid. 5. 3. 4). Quando tibi grave videtur esse quod sustines, Pauli secundam Epistolam ad Corinthios lege: »In laboribus plurimum; in carceribus abundantius; in plagis supra modum; in mortibus frequenter. A Judaeis quinquies quadragenas una minus accepi: ter virgis caesus sum: semel lapidatus sum: ter naufragium feci: nocte et die in profundo maris fui. In itineribus saepius, periculis fluminum, periculis latronum, periculis ex genere, periculis ex gentibus, periculis in civitate, periculis in deserto, periculis in mari, periculis in falsis fratribus: in laboribus, in miseriis, in vigiliis multis, in fame et siti, in jejuniis plurimis, in frigore et nuditate« (2. Cor. 11). Quis nostrum saltem 125 minimam portionem de catalogo harum sibi potest vindicare virtutum? Ob quae ille postea confidenter aiebat: »Cursum consummavi, fidem servavi. Superest mihi corona justitiae, quam retribuet mihi in illa die Dominus justus judex« (2. Tim. 4. 7. 8). Si cibus insulsior fuerit, contristamur: et putamus Deo nos aliquod praestare beneficium , cum aquatius vinum bibimus. Calix frangitur, mensa subvertitur; verbera resonant, et aqua tepidior sanguine vindicatur. »Regnum coelorum vim patitur, et violenti rapiunt illud« (Matth. 11. 12). Nisi vim feceris, coelorum regna non capies. Nisi pulsaveris importune, panem non accipies Sacramenti. AN NON TIBI VIDETUR VIOLENTIA, cum caro cupit esse quod Deus est: et illuc unde Angeli corruerunt, Angelos judicatura conscendit?

41. Merces Virginum et pudicitiae.---Egredere quaeso paulisper de carcere, et praesentis laboris ante oculos tuos tibi pinge mercedem, quam nec oculus vidit, nec auris audivit, nec in cor hominis ascendit. Qualis erit illa dies, cum tibi Maria Mater Domini choris occurret comitata Virgineis? cum post Rubrum mare, submerso cum suo exercitu Pharaone, tympanum tenens Maria soror Aaron in sua manu, praecinet responsuris: »Cantemus Domino, gloriose enim honorificatus est: equum et ascensorem projecit in mare« (Exod. 15. 1). Tunc Thecla in tuos laeta volabit amplexus. Tunc et [Col. 0425] ipse sponsus occurret, et dicet: »Surge, veni proxima mea, speciosa mea, columba mea, quia ecce hyems transivit, pluvia abiit sibi« (Cant. 1. 10. 11). Tunc et Angeli mirabuntur, et dicent: »Quae est ista prospiciens [al. proficiscens] quasi diluculum, speciosa ut luna, electa ut sol« (Ibid. 6. 9)? Videbunt te filiae, et laudabunt reginae, et concubinae praedicabunt. Hinc et alius castitatis chorus occurret: Sara cum nuptis veniet: filia Phanuelis Anna cum viduis. Erunt in diversis gregibus carnis et spiritus matres tuae. Laetabitur illa, quod genuit: exultabitur ista, quod docuit. Tunc vere super asinam Dominus ascendet, et coelestem ingreditur Jerusalem. Tunc parvuli, de quibus in Isaia Salvator effatur: »Ecce ego, et pueri mei, quos mihi dedit Deus« (Isai. 8. 18), palmas victoriae sublevantes, consono ore cantabunt: »Osanna in excelsis: Benedictus qui venit in nomine Domini, osanna in excelsis« (Joan. 12. 13). Tunc centum 126 quadraginta quatuor millia in conspectu throni et seniorum tenebunt citharas, et cantabunt Canticum novum. Et nemo poterit dicere Canticum illud, nisi numerus definitus. »Hi sunt qui cum mulieribus se non coinquinaverunt: Virgines enim permanserunt. Hi sunt qui sequuntur agnum quocumque vadit« (Apoc. 14. 4). Quotiescumque te vana saeculi delectaverit ambitio: quoties in mundo aliquid videris gloriosum, ad paradisum mente transgredere: esse incipe quod futura es, et audies a sponso tuo: »Pone me sicut umbraculum in corde tuo; sicut signaculum in brachio tuo« (Cant. 8. 6), et corpore pariter ac mente munita clamabis, et dices: »Aquae multae non potuerunt extinguere caritatem, et flumina non operient eam« (Ibid. v. 7).

Latinitas Hieronymi
Optimus et maxime 'ciceronianus' scriptor et elegantissimus vix comparari potest cum Ambrosii gravitate et Augustini acutissimo ingenio. Et tamen polemista Tertullianeus animum irruentem semper patefacit et passionibus extra modum subactum et odiis sine fine obrutum. Item ab Alexandrinorum via ac ratione abest cum non semper convertat sed saepius contendat verborum et sententiarum vim explicare. Ingenii celeritate non nititur sed mentis acumine et cultura. Adversarios acerbissimis dictis afficit, frequenti dissimulatione, et acri dicacitate. Obruit Iovinianum; Vigilantium 'Dormitantium' appellat, Pelagium vero 'scotarum pultibus praegravatum', Rufinum 'scorpium in pure periturum', qui praeterea: "Ante enim quam converteretur, mecum pariter et litteras Graecas et linguam penitus ignorabat".
 Neque unam habuit mentem erga paganos auctores. Nam in ep.70 ad Magnum rhetorem, a.397‑8, Dt 21,10‑13 explanans, ubi agitur de matrimonio cum ancilla: 'radendum caput, supercilia, omnes pilos et ungues corporis amputandos, et sic eam habendam in coniugio', asserit: "Quid ergo mirum si et ego sapientiam saecularem, propter eloquii venustatem et membrorum pulchritudinem, de ancilla atque captiva Israhelitin facere cupio, si quidquid in ea mortuum est idolatriae, voluptatis, erroris, libidinum, vel praecido vel rado, et mixtus purissimo corpori vernaculos [‘servos] ex ea genero Domino sabaoth?
Prae omnibus stilus laudibus extollendus epistularum, quae velut oraculum sunt habitae scientiae, sanctitatis, animi ardoris: «Verum Christi templum anima credentis est: illam vesti, illi offer donaria, in illa Christum suscipe. Quae utilitas parietes fulgere gemmis, et Christum in paupere fame mori? iam non sumt tua quae possides; dispensatio tibi credita est: Memento Ananiae et Sapphirae. Illi sua timide servaverunt; tu considera ne Christi substantiam imprudenter effundas, id est, ne inmoderato iudicio rem pauperum tribuas non pauperibus et secundum dictum prudentissimi viri liberalitate liberalitas pereat. Noli 'aspicere ad phaleras et nomina vana Catonum'.
 'Ego te' inquit 'intus et in cute novi' (PERS. 3,30). Esse Christianum grande est, non videri. Et nescio quomodo plus placent mundo quae Christo displicent (ep.58 ad Paulinum).

Stilus classicus et novus, ciceronianus et Christianus, aulicus et tenuis: “Nihil illius severitate iucundius, nihil iucunditate severius, nihil suavitate tristius nihil tristitia suavius. Ita pallor in facie est, ut cum continentiam indicet non redoleat ostentationem (ep. 24,5).

Sermo silens et silentium loquens, neglecta mundities et in culta veste cultus ipse sine cultu.

In centenaria navitate facies philologi translatoris, exegetae, theologi, viri sancti germanam hereditatem Origenis, quem fontem omnino reppulisset, exhibet.

Animum pugnacem testatur Sulpicius Severus (Dial. 1,9: PL 20,190): “Apud Hieronymum sex mensibus fui: cui iugis adversus malos pugna perpetuumque certamen concivit odia perditorum. Oderunt eum haeretici quia eos impugnare non desinit, oderunt clerici quia vitam eorum insectatur et crimina. Sed plane eum boni omnes admirantur et diligunt. Nam qui eum haereticum esse arbitrantur, insaniunt”.

AUGUSTINUS HIPPONENSIS (354‑430)

De Augustino difficile est loqui, difficilius nova perscribere, difficillimum recte pervestigare, quod bibliographia innumeraque retialia instrumenta testantur.

Lexicon Augustinianum maximus conatus habendus est in unum colligendi fructus pervestigationum innumerabilium et in lucem ponendi momentum, mentem, vitam et opera contra manichaeos, donatistas, pelagianos, necnon munus rhetoris, philosophi, theologi, pastoris, sancti, doctoris per saecula.

Pervestigationes recentiores psychologicas, culturales, sociales et politicas rationes extollunt, necnon familiares, coniugales, ecclesiales. Conversio quoque ad catholicam fidem aliis conversionis generibus comparatur, ut fere laudatissimi auctoris momentum ac doctrina in nova rhetorica Christiana ponatur.

Augustinus rhetor, philosophus et theologus maximus habetur Latinitatis, peregrinatus per Africam et Italiam, per scholas et academias.

'Plato Christianus' (E.Hoffman) primus docuit hominem non esse tantum 'esse et nosse' sed etiam 'velle', locis biblicis usus fere 50.000.

Vix uno post obitum anno, annumeratur inter magistros optimos Ecclesiae, cum vivus et magis magisque post mortem veluti divinum oraculum exstiterit.

Concilia eius monumenta doctrinae extulerunt saepissimeque ex eisdem quam maxime hauserunt. Cuius morituri auctoritatem prophetavit fere Victor Vitensis: "In ea tempestate Hipporegiorum obsessa est civitas, quam omni laude dignus beatus Augustinus, librorum multorum confector, pontifex gubernabat. Tunc illud eloquentiae, quod ubertim per omnes campos Ecclesiae decurrebat, ipso meatu siccatum est flumen atque dulcedo suavitatis dulcius propinata in amaritudinem absynthii versa est, ut davidicum praeconium conveniret: 'dum consisteret peccator adversum me, obmutui et humiliatus sum et silui a bonis' (Ps 38,2‑3). Usque ad illud tempus ducentos iam triginta et duos confecerat libros exceptis innumerabilibus epistulis vel expositione totius Psalterii et Evangeliorum atque tractatibus popularibus, quos Graeci homelias vocant, quorum numerum comprehendere satis impossibile est".

Excursus et synopsis vitae et operum

354 Id.Nov. (13.11) Thagaste [Souk‑Ahras, Algeria] in Numidia nascitur. Navigius eius est frater et anonyma soror. "Inde [a.361‑366] ad scholam datus sum, ut discerem litteras, in quibus quid utilitatis esset ignorabam miser" (Conf. 1,14.15). 364 Schisma donatista 365‑69 Madaurae, in patria Apulei (s.II), altera Africae urbe doctissima studet rhetoricae. Thagastem otiosus rediit, inopiae causa. Sed post unum annum, 370 Carthaginem iuvante Romaniano petiit. Patrem amittit. Vitiis et Manichaeis vincītur.
372‑3 Adeodatus filius nascitur. Licentius, Romaniani filius, Eulogius, Honoratus, Nebridius, Alipius sunt amici. Ciceronis opus Hortensius perlegit.
374‑6 Thagaste et Carthagine rhetoricam docet. Domo expellitur.

380 Liber De Pulchro et Apto (deperditus) editur.

383 Colloquitur cum Fausto Milevitano manichaeo. Romam proficiscitur.

384 Symmacho adiuvante Mediolani rhetoricam docet, vias intelligendi Scripturas invenit ("Littera occidit, spiritus autem vivificat": 2 Cor 3,6).

385 Panegyricus Valentiniani. Mater cum Navigio Mediolanum petit.

386 Platonicos novit et Simplicianum. XXXIII annum agens redit ad catholicam fidem. Cassiciaci
 contra Mediam et Novam Academiam scribit De Academicis L.3 (Ac. CC 29): veritas cognosci atque attingi potest, et De beata vita (beata v. CC 29): beatitudo nonnisi in Dei scientia consistit. Neoplatonismum sapit De ordine L.2 (ord. CCSL 29). Soliloquiorum L.2 (sol. CSEL 89). Adeodati matrem dimittit.

387 Mediolani Vigilia Paschae die XXIII Aprilis ab Ambrosio baptizatur (Conf. 9,6,14) cum Adeodato et Alipio. De immortalitate animae (imm. an. CSEL 89) vulgatur eo invito. Septem artes liberales L.V: De grammatica (PL 32), De arithmetica (deperditus), De musica L.6 (PL 32), De dialectica (PL 32), De geometria (deperditus), De philosophia (deperditus), De rhetorica. Monicae obitus. Reditus in Africam. Fluvius operum: De quantitate animae (quant. an. CSEL 89: id est immaterialitate), De libero arbitrio L.3 (lib. arb. CC 29) contra Manichaeos, De moribus ecclesiae catholicae et de moribus Manicheorum L.2 (mor. PL 32).

389 Paulinus Nolanus baptizatur
390 Carthagine et Thagaste: De Genesi contra Manichaeos L.2 (PL 34), De diversis quaestionibus LXXXIII (div. qu. CC 44A), De magistro (mag. CC 29), De vera religione ad Romanianum (vera rel. CC 32) contra dualismum manichaeum. Mors Adeodati et Nebridii.

391 Hippone monasterium creat (Ep. 21), presbyter, cum Alipio Evodio Severo Possidio communi vita fruitur. De utilitate credendi (util. cred. CSEL 25.1) et De duabus animabus (duab. an. CSEL 25.1) contra Manichaeos; De diversis quaestionibus ad Simplicianum L.2 (div. qu. Simp.CC 44), in I quaestiones duo de Rom; in II autem V de Rg.
392 Acta contra Fortunatum Manicheum (c. Fort. CSEL 25.1), Ippone, de origine mali. Enarrationes in Psalmos (en. Ps. CC 38, 39, 40).

393 Concilium Ipponense. De fide et symbolo (CSEL 41), De Genesi ad litteram liber unus imperfectus (Gn. litt. imp. CSEL 28.1).

394 Psalmus contra partem Donati (ps. c. Don. CSEL 51), abecedarius, contra psalmos donatistae episcopi Parmeniani. De sermone Domini in monte L.2 (s. dom. m. CC 35). Expositio quarundam propositionum ex epistula ad Romanos (CSEL 84), Epistulae ad Romanos inchoata expositio (Rom. inch. exp. CSEL 84), Epistulae ad Galatas Expositio (Gal. exp. CSEL 84; De mendacio (mend. CSEL 41).

395 Theodosii obitus. Episcopus consecratur.

395‑408 Contra epistulam Manichaei quam vocant fundamenti (c. ep. fund. CSEL 25.1), id est fundamentalem, canonicam. De agone Christiano (agon. CSEL 41). De doctrina Christiana L.4 (doctr. chr. CC 32). Contra partem Donati post gesta L.2 (c. don. CSEL 53). Contra Adimantum Manichaei discipulum (c. Adim. CSEL 25.1; qu. XXVIII de Vetere et Novo Test.).

397 Disputatio cum Emerito donatistarum episcopo (Emer. CSEL 53 46); gesta conlationis Carthaginiensis (gest. Carth. SC 194, 195, 224); Contra Faustum Manichaeum L.33 (c. Faust. CSEL 25.1). Quaestiones evangeliorum L.2 (Mt et Lc: qu. ev. CCSL 44B); Conf. L.XIII.

398 Optatus episcopus donatista necatur. Acta Contra Felicem Manichaeum L.2 (c. Fel. CSEL 25.2). De disciplina Christiana sermo (disc. chr. CC 46).

399 19.3 Clauduntur templa. De natura boni (nat. b. CSEL 25.2) contra Manichaeos. Contra Secundinum Manichaeum (c. Sec. CSEL 25.2). Adnotationes in Iob (adn. CSEL 28.2). De catechizandis rudibus (cat. rud. CCSL 46).

400 De Fide rerum invisibilium (f. invis. CC 46). De consensu evangelistarum L.4 (cons. ev. CSEL 43;). Contra Epistulam Parmeniani L.3 (c. ep. Parm. CSEL 51). De baptismo contra Donatistas L.7 (bapt. CSEL 51). Ad inquisitiones Ianuarii L.2 (ep.54‑55). De opere monachorum ad Aurelium (op. mon. CSEL 41). Contra Centurium donatistam (deperditus). Epistula ad catholicos de secta donatistarum (ep. cath. CSEL 52).

401 De bono coniugali (b. coniug. CSEL 41). De sancta virginitate (virg. CSEL 41). Contra litteras Petiliani L.3 (c. litt. Pet. CSEL 52). De Genesi ad litteram L.12 (Gn. litt. BA 48, 49).

403 Contra Cresconium grammaticum et donatistam (=Ad Cresconium grammaticum partis Donati, c. Cresc. CSEL 52).

406 De divinatione daemonum (divin. daem. CSEL 41): oracula pagana et prophetae comparantur. Probationum et testimoniorum contra Donatistas (deperditus). Admonitio Donatistarum de Maximianistis (deperditus).

407‑408 In Iohannis evangelium tractatus CXXIV (Io. ev. tr. CC 36). Quaestiones expositae contra paganos numero sex (Ep.102): resurrectio, Christianae religionis tempus, sacrificiorum distinctio, in qua mensura mensi fueritis, filius Dei secundum Salomonem, Iona propheta. De utilitate ieiunii (util. ieiun. CC 46).

410 18.8 Alaricus (Visigothi) Urbem evertit, impellitque Vandalos in Africam. Pelagius petit Hipponem. De excidio urbis Romae sermo (exc. urb. CC). De unico baptismo contra Petilianum ad Constantinum (un. bapt. CSEL 53). Expositio epistulae Iacobi ad duodecim tribus (deperditus).
411 Breviculus conlationis cum Donatistis L.3 (brevic. CC 149).

412 Edictum contra donatistas. De spiritu et littera (spir. et litt. CSEL 60) et De peccatorum meritis et remissione et de baptismo parvulorum ad Marcellinum L.3 (pecc. mer. CSEL 60). De continentia (cont. CSEL 41).

413 De videndo Deo ad Paulinam (=Ep.147). De fide et operibus (f. et op. CSEL 41). De civitate Dei L.22 (civ. CC 47, 48) ad Marcellinum. De natura et gratia (nat. et gr. CSEL 60) ad Timasium et Iacobum.
414 De bono viduitatis (b. vid. CSEL 41). De Trinitate L.15 (trin. CC 50, 50A).

415 Ad Orosium Contra Priscillianistas et origenistas (c. prisc. et orig. CC 49). De anima et eius origine L.IV (nat. et or. an. CSEL 60). In epistulam Iohannis ad Parthos tractatus X (Io. ep. tr. PL 35). De perfectione iustitiae hominis, ad episcopos Eutropium et Paulum (perf. iust. CSEL 42).

416 Visigoti in Hispania. Concilio Milevitano damnantur Pelagius et Caelestius. Ep.177 ad Innocentium papam. De gestis Pelagii (gest. Pel. CSEL 42) ad Aurelium Carthaginiensem. De correctione Donatistarum (Ep.185). De praesentia Dei (Ep.187). De Patientia (pat. CSEL 41).
418 De gratia Christi et de peccato originali L.2 (gr. et pecc. or. CSEL 42). Ad Emeritum episcopum Donatistarum post conlationem (deperditus). Contra sermonem Arrianorum (c. s. arrian. PL 42;). Ep.194 ad Xistum.

419 Locutionum L.7 in Heptateuchum (loc. hept. CC 33). De nuptiis et concupiscentia ad Valerium L.2 (nupt. et conc. CSEL 42). Sermo ad Caesariensis ecclesiae plebem (s. Caes. eccl. CSEL 53). De adulterinis coniugiis L.II (adult. coniug. CSEL 41). Contra mendacium (c. mend. CSEL 41). Contra adversarium legis et prophetarum L.2 (c. adv. leg. CC 49). Contra duas epistulas Pelagianorum L.4 (c. ep. pel. CSEL 60) ad Bonifacium papam.

421 Contra Gaudentium Donatistarum episcopum L.2 (c. Gaud. CSEL 53). Contra Iulianum L.6 (c. Iul. PL 44). Enchiridion ad Laurentium De fide spe et caritate (ench. CC 46). De cura pro mortuis gerenda (cura mort. CSEL 41) ad Paulinum.

422 De VIII Dulcitii quaestionibus (Dulc. qu. CC 44A). De VIII quaestionibus ex veteri testamento (qu. vet. t. CCSL 33).

426 Heraclius consociatur episcopus. De gratia et libero arbitrio (gr. et lib. arb. PL 44). De correptione et gratia (corrept. PL 44). Retractationum L.2 (retr. CC 57).

427 Conlatio cum Maximino Arrianorum episcopo (conl. Max. PL 42). Speculum (spec. CSEL 12).

428 Contra Maximinum Arrianorum episcopum L.2 (c. Max. PL 44) acta conlationis. De [88] haeresibus ad Quodvultdeum (haer. CC 46). De praedestinatione sanctorum liber ad Prosperum et Hilarium primus (praed. sanct. PL 44). De dono perseverantiae liber ad Prosperum et Hilarium secundus (persev. PL 45).
429 Vandali duce Genserico in Africa. Aversus Iudaeos (adv. Iud. PL 42). Contra Iulianum opus imperfectum (c. Iul. imp. PL 45) sexies contra Iulianum.
430 Vandali in Numidia. Die 28 mensis augusti obiit annum agens 76.

Ab anno 354 ad 430 fere XIV imperatores gladio necati, inter quos Iulianus (359‑361) et Eugenius (383), qui paganismo faverunt.

Augustini navitas
Opera Augustini diversis rationibus enumerari possunt.
 Spectato tempore:
1.Ante conversionem, philosophica ratione veritatem inquirit, potissimum necessitudinem inter 'tempus' et 'Aeternum',
 inter contingens et Absolutum, inter creaturam et Creatorem; 2.Ante episcopatum, theologica ratione mystice ad Deum tendit, cum aesthetica rerum contemplatione et tractatione; 3.Post Episcopatum susceptum pastorali ratione plebem christianam hortatur et monet.

Philosophica conversio primus gradus fuit ut accederet ad veritatem divinam: “Imbecilla tunc aetate - XIX aetatis anno -, discebam libros eloquentiae, in qua eminere cupiebam fine damnabili, et ventoso per gaudia vanitatis humanae. Et usitato iam discendi ordine, perveneram in librum quendam cuiusdam Ciceronis, cuius linguam fere omnes mirantur, pectus non ita. Sed liber ille, ipsius exhortationem continet ad philosophiam, et vocatur Hortensius. Ille vero liber mutavit affectum meum, et ad te ipsum, Domine, mutavit preces meas, et vota ac desideria mea fecit alia”.

Veritatis inquisitor in magnos incidit errores cum rationem pro fide posuit, non rationem et fidem, tamquam alterutram eligi oporteret; Ecclesiam pro Christo, non in Ecclesia Christus, tamquam alteram relinquendam ut Christo adhaeresceret; gratiam pro opere, non gratiam per opus.

Potissimum de Sacris Scripturis: "Loquor vobis – inquit (Serm. 51,5,6) -aliquando deceptus, cum primo puer ad divinas Scripturas ante vellem afferre acumen discutiendi, quam pietatem quaerendi”; “Ego cum me ad volandum idoneum putarem, reliqui nidum; et prius cecidi, quam volarem”.

Conversio decretoria fuit: “Multa sunt quae in (Ecclesiae) gremio me iustissime teneant. Tenet consensio populorum atque gentium; tenet auctoritas miraculis inchoata, spe nutrita, caritate aucta, vetustate firmata; tenet ab ipsa sede Petri apostoli, cui pascendas oves suas post resurrectionem Dominus commedavit, usque ad praesentem episcopatum successio sacerdotum; tenet postremo ipsum Catholicae nomen, quod non sine causa inter tam multas haereses sic ista Ecclesia sola obtinuit” (C. ep. Man. 4,5).
Spectatis adversariis opera distingui possunt:
1. Contra Manichaeos (fere usque ad a. 400), quorum auditor factus erat Fortunatumque Carthagine fugaverat. Saepius meditatur de saeculi natura bona, declarans Genesim sexies;

2. Contra Donatistas (fere usque ad a. 412), quorum schisma gravissimum scandalum habuit contra Ecclesiae unitatem;

3. Contra Pelagianos (usque ad mortem): “Nova quippe haeresis – inquit (Ep. 176,2) - et nimium perniciosa tentat assurgere inimicorum gratiae Christi, qui nobis etiam dominicam orationem impiis disputationibus conantur auferre. Cum enim Dominus docuerit ut dicamus: 'Dimitte nobis debita nostra, sicut et nos dimittimus debitoribus nostris'; isti dicunt posse hominem in hac vita, praeceptis Dei cognitis, ad tantam perfectionem iustitiae sine adiutorio gratiae Salvatoris, per solum liberum voluntatis arbitrium pervenire, ut ei non sit iam necessarium dicere: 'Dimitte nobis debita nostra'. Illud vero quod sequitur: 'Ne nos inferas in tentationem'; non ita intelligendum, tamquam divinum adiutorium poscere debeamus ne in peccatum tentati decidamus; sed hoc in nostra esse positum potestate, et ad hoc implendum solam sufficere voluntatem hominis”.

Spectata re opera distingui possunt:
1. Autobiographica, ut Confessiones, 2. Apologetica, ut De civitate Dei,

3. Philosophica, ut Soliloquia, De magistro, De libero arbitrio,
4. Polemica:

- contra academicos, ut De Academicis L.III,

‑ contra Iudaeos, ut Adversus Iudaeos,

‑ contra Arianos, ut Contra Maximum Arrianum,

‑ contra Donatistas ut De baptismo L.VII, Breviculus collationis,

‑ contra Manichaeos (a.387‑400), ut De duabus animabus, Contra Adimantum, Contra epistulam fundamenti, De natura boni,

‑ contra Pelagianos (a.412‑430), ut De natura et gratia, De nuptiis et cuncupiscentia, De gratia et libero arbitrio, De corruptione et gratia,
5. Dogmatica, ut De vera religione, De trinitate L.XV, De doctrina Christiana,

6. Exegetica, ut De Genesi ad litteram libri 12, 7. Moralia et paraenetica, ut De agone Christiano, De bono coniugali, De mendacio, De patientia, De sancta virginitate, De opere monachorum,

8. Sermones; 9. Epistulae; 10. Retractationes;
 11. Regula; 12. Carmina.
Confessionum Libri XIII
Confessio, Graece e)comolo/ghsij, non solum peccatorum confessionem sed etiam laudes erga Deum significat: "Recordari uolo transactas foeditates meas et carnales corruptiones animae meae, non quod eas amem, sed ut amem te, Deus meus" (Conf. 2,1,1). Laudat Deum ante conversionem (1‑9), post conversionem (10) cum universo a Deo creato (11‑13).
Ipse Augustinus retractat: "A primo usque ad decimum de me scripti sunt, in tribus ceteris de scripturis sanctis, ab eo quod scriptum est: 'In principio fecit Deus caelum et terram', usque ad sabbati requiem" (retr. 2,6,1).

Unitas partium ex laude proficiscitur: "Sume - inquam - libros, quod desiderasti, Confessionum mearum; ibi non aliis de me crede, sed mihi; ibi me attende, et vide quid fuerim in me ipso, per me ipsum; et si quid in me tibi placuerit, lauda ibi mecum, quem laudari volui de me; neque enim me. Quoniam ipse fecit nos, et non ipsi nos; nos autem perdideramus nos, sed qui fecit, refecit. Cum autem ibi me inveneris, ora pro me ne deficiam, sed perficiar".

Motus animi exponit: “Sero te amavi, pulchritudo tam antiqua et tam nova, sero te amavi! Et ecce intus eras et ego foris ibi te quaerebam et in ista formosa, quae fecisti, deformis inruebam. Mecum eras, et tecum non eram. Ea me tenebant longe a te, quae si in te non essent, non essent. Vocasti et clamasti et rupisti surditatem meam coruscasti splenduisti et fugasti caecitatem meam, flagrasti, et duxi spiritum et anhelo tibi, gustavi et esurio et sitio, tetigisti me, et exarsi in pacem tuam” (Conf. 10,38).
Inquietum cor hominis in Deo quiescit: ”O aeterna veritas et vera caritas, et cara aeternitas! Tu es Deus meus, tibi suspiro die ac nocte… Et inveni me longe esse a te in regione dissimilitudinis” (Conf. 7,13. 16).
De Civitate Dei L. XXII Ad mentem d.v. F. Di Capua De civitate Dei
 summum est opus rhetoricae Romanae,
 cui usque ad annum 426 incubuit (Retr. 2,43):

"Interea Roma Gothorum inruptione agentium sub rege Allaricho atque impetu magnae cladis eversa est.
 Eversionem deorum falsorum multorumque cultores, quos usitato nomine paganos vocamus, in Christianam religionem referre conantes solito acerbius et amarius deum verum blasphemare coeperunt. Unde ego exardescere zelo domus dei adversus eorum blasphemias vel errores libros de civitate Dei scribere institui. Quod opus per aliquot annos me tenuit eo, quod alia multa intercurrebant, quae differri non oporteret et me prius ad solvendum occupabant. Hoc autem de civitate Dei grande opus tandem viginti duobus determinatum. Quorum quinque primi eos refellunt, qui res humanas ita prosperari volunt, ut ad hoc multorum deorum cultum, quos pagani colere consuerunt, necessarium esse arbitrentur et, quia prohibentur, mala ista exoriri atque abundare contendunt.

Sequentes autem quinque adversus eos loquuntur, qui fatentur haec mala nec defuisse umquam nec defutura mortalibus et ea, nunc magna nunc parva, locis, temporibus, personisque variari, sed deorum multorum cultum, quo eis sacrificatur, propter vitam post mortem futuram esse utilem disputant. His ergo decem libris duae istae vanae opiniones Christianae religionis religioni adversariae refelluntur. Sed ne quisquam nos aliena tantum redarguisse, non autem nostra asseruisse reprehenderet, id agit pars altera operis huius, quae libris duodecim continetur, quamquam, ubi opus est, et in prioribus decem, quae nostra sunt, asseramus et in duodecim posterioribus redarguamus adversa. Duodecim ergo librorum sequentium primi quattuor continent exortum duarum civitatum, quarum est una dei, altera huius mundi, secundi quattuor excursum earum sive procursum, tertii vero, qui et postremi, debitos fines. Ita omnes viginti duo libri cum sint de utraque civitate conscripti, titulum tamen a meliore acceperunt, ut de civitate dei potius vocarentur".

Eversio Urbis et meditatio de Providentia divina, in historia humana praesente, rem praebuerunt ut historiae theologiam conficeret.

Pars ergo est prima (L.1‑10) polemica et apologetica, secunda (L.11‑22) meditatio theologica de historia, refutatio gentilium calumniarum, expositio Christianae veritatis.

In L.XIX dialogice sensus exponitur historiae: “Ubi beatitudo? - In quaerendo summo bono. Quid est Summum Bonum? ‑ Est Vita aeterna. Quis finis hominis? ‑ Vita aeterna. Quomodo pervenitur ad vitam aeternam? ‑ Aedificando pacem, quae est tranquillitas ordinis. Qui aedificat pacem in terris, aedificat quoque pacem in caelis”.
14.28. “Verum tamen omnipotenti Deo, summo ac summe bono creatori omnium naturarum, voluntatum autem bonarum adiutori et remuneratori, malarum autem relictori et damnatori, utrarumque ordinatori, non defuit utique consilium, quo certum numerum civium in sua sapientia praedestinatum etiam ex damnato genere humano suae civitatis impleret, non eos iam meritis, quando quidem universa massa tamquam in vitiata radice damnata est, sed gratia discernens et liberatis non solum de ipsis, verum etiam de non liberatis, quid eis largiatur, ostendens.

Fecerunt itaque civitates duas amores duo, terrenam scilicet amor sui usque ad contemptum Dei, caelestem vero amor Dei usque ad contemptum sui.

Denique illa in se ipsa, haec in Domino gloriatur.

Illa enim quaerit ab hominibus gloriam:

huic autem Deus, conscientiae testis, maxima est gloria.

Illa in gloria sua exaltat caput suum:

haec dicit Deo suo: 'gloria mea, et exaltans caput meum' (Ps 3,4). Illi in principibus eius, vel in eis quas subiugat nationibus dominandi libido dominatur; in hac serviunt invicem in caritate, et praepositi consulendo, et subditi obtemperando.

Illa in suis potentibus diligit virtutem suam: haec dicit Deo suo: diligam te, Domine virtus mea (Ps 17,2).

22.30. “Pax itaque corporis est ordinata temperatura partium, pax animae inrationalis ordinata requies appetitionum, pax animae rationalis ordinata cognitionis actionisque consensio, pax corporis et animae ordinata vita et salus animantis, pax hominis mortalis et Dei ordinata in fide sub aeterna lege oboedientia, pax hominum ordinata concordia, pax domus ordinata imperandi atque oboediendi concordia cohabitantium, pax civitatis ordinata imperandi atque oboediendi concordia civium, pax caelestis civitatis ordinatissima

et concordissima societas fruendi Deo et invicem in Deo, PAX OMNIUM RERUM TRANQUILLITAS ORDINIS.

De trinitate L. XV (a.399‑419)

Meditatissimum opus philosophicum ac theologicum in I parte (L.I‑IV) de unitate Dei‑Trinitatis agit et ad extra operationibus; in II (L.V‑VIII) de relationibus divinis et de notione personae; in III (L.IX‑XV) vestigia Trinitatis inquiruntur in homine et in ceteris creaturis.

15.2. Deus quippe ipse quem quaerimus adiuvabit, ut spero, ne sit infructuosus labor noster,

et intellegamus quemadmodum dictum sit in Psalmo:

Laetetur cor quaerentium Dominum;

quaerite Dominum et confirmamini; quaerite faciem eius semper.

Videtur enim, quod semper quaeritur, numquam inveniri…

Fides quaerit, intellectus invenit.
Soliloquia

Cassiciaci cum matre, filio, fratre, sobrinis Lastidiano et Rustico, amicis Alipio, Licentio, Trigetio finguntur exarata.

Deus, qui de nihilo mundum istum creasti,

quem omnium oculi sentiunt pulcherrimum, deus, qui malum non facis, et facis esse ne pessimum fiat, deus, qui paucis ad id quod vere est refugientibus ostendis malum nihil esse, deus, per quem universitas etiam cum sinistra parte perfecta est;

deus, a quo dissonantia usque in extremum nulla est,

cum deteriora melioribus concinunt, deus, quem amat omne, quod potest amare, sive sciens sive nesciens, deus, in quo sunt omnia, cui tamen universae creaturae
nec turpitudo turpis est nec malitia nocet nec error errat, deus, qui nisi mundos verum scire noluisti,

deus,
pater veritatis, pater sapientiae,

pater verae summaeque vitae, pater beatitudinis, pater boni et pulchri, pater intelligibilis lucis, pater evigilationis atque illuminationis nostrae, pater pignoris, quo admonemur redire ad te:

TE INVOCO,
deus veritas,

in quo et a quo et per quem vera sunt,

quae vera sunt omnia, deus sapientia, in quo et a quo et per quem sapiunt,

quae sapiunt omnia, deus vera et summa vita, in quo et a quo et per quem vivunt,

quae vere summeque vivunt omnia, deus beatitudo, in quo et a quo et per quem beata sunt,

quae beata sunt omnia, deus bonum et pulchrum,

in quo et a quo et per quem bona et pulchra sunt,

quae bona et pulchra sunt omnia, deus intelligibilis lux, in quo et a quo et per quem intelligibiliter lucent,

quae intelligibiliter lucent omnia, deus, cuius regnum est totus mundus, quem sensus ignorat, deus, de cuius regno lex etiam in ista regna describitur, deus, a quo averti: cadere, in quem converti: resurgere,

in quo manere: consistere est, deus, a quo exire: emori, in quem redire: reviviscere,

in quo habitare: vivere est

deus, quem nemo amittit nisi deceptus,

quem nemo quaerit nisi admonitus,

quem nemo invenit nisi purgatus, deus, quem relinquere hoc est quod perire,

quem attendere hoc est quod amare,

quem videre hoc est quod habere, deus, cui nos fides excitat, spes erigit, caritas iungit, deus, per quem vincimus inimicum:

TE DEPRECOR, deus, per quem accepimus, ne omnino periremus, deus, a quo admonemur ut vigilemus, deus, per quem a malis bona separamus, deus, per quem mala fugimus et bona sequimur, deus, per quem non cedimus adversitatibus, deus, per quem bene servimus et bene dominamur, deus, per quem discimus aliena esse,

quae aliquando nostra, et nostra esse,

quae aliquando aliena putabamus, deus, per quem malorum escis atque illecebris non haeremus, deus, per quem nos res minutae non minuunt

deus, per quem melius nostrum deteriori subiectum non est, deus, per quem mors absorbetur in victoriam, deus, qui nos convertis, deus, qui nos eo quod non est exuis et eo quod est induis, deus, qui nos exaudibiles facis, deus, qui nos munis, deus, qui nos in omnem veritatem inducis, deus, qui nobis omnia bona loqueris…

deus, qui nos revocas in viam, deus, qui nos deducas ad ianuam, deus, qui facis ut pulsantibus aperiatur, deus, qui nobis das panem vitae, deus, per quem sitimus potum, quo hausto numquam sitiamus, deus, qui arguis saeculum de peccato, de iustitia et de iudicio, deus, per quem nos non movent qui minime credunt, deus, per quem improbamus eorum errorem,

qui animarum merita nulla esse apud te putant, deus, per quem non servimus infirmis et egenis elementis deus, qui nos purgas et ad divina praeparas praemia:

ADVENI MIHI PROPITIUS.
tu, quidquid a me dictum est,
unus deus, tu, tu veni mihi in auxilium,

una aeterna et vera substantia,
ubi
nulla discrepantia, nulla confusio, nulla transitio,

nulla indigentia, nulla mors, ubi
summa concordia, summa evidentia,

summa constantia, summa plenitudo, summa vita, ubi
nihil deest, nihil redundat,
ubi
qui gignit et quem gignit, unum est.

deus, cui serviunt omnia quae serviunt,

cui obtemperat omnis bona anima deus, cuius legibus rotantur poli, cursus suos sidera peragunt, sol exercet diem, luna temperat noctem omnisque mundus, per dies vicissitudine lucis et noctis,

per menses incrementis decrementisque lunaribus, per annos veris aestatis autumni et hiemis successionibus, per lustra perfectione cursus solaris, per magnos orbes recursu in ortus suos siderum magnam rerum constantiam, quantum sensibilis materia patitur,
temporum ordinibus replicationibusque custodit, deus, cuius legibus in aevo stantibus motus instabilis rerum mutabilium perturbatus esse non sinitur, frenisque circumeuntium saeculorum, semper ad similitudinem stabilitatis revocatur, deus, cuius legibus arbitrium animae liberum est, bonisque praemia et malis poenae fixis, per omnia necessitatibus distributae sunt, deus, a quo manant usque ad nos omnia bona,

a quo coercentur a nobis omnia mala, deus, supra quem nihil, extra quem nihil, sine quo nihil est, deus, sub quo totum est, in quo totum est, cum quo totum est, deus, qui fecisti hominem ad imaginem et similitudinem tuam,

quod qui se ipse novit agnoscit

EXAUDI, EXAUDI, EXAUDI ME, deus meus, domine meus, rex meus, pater meus,

causa mea, spes mea, res mea, honor meus, domus mea, patria mea, salus mea, lux mea, vita mea,
exaudi, exaudi, exaudi me more illo tuo paucis notissimo.

iam te solum amo, te solum sequor, te solum quaero;

tibi soli servire paratus sum, quia tu solus iuste dominaris;

tui iuris esse cupio.
iube, quaeso, atque impera, quidquid vis, sed sana et aperi aures meas, quibus voces tuas audiam, sana et aperi oculos meos, quibus nutus tuos videam, expelle a me insaniam, ut recognoscam te,

dic mihi qua attendam, ut aspiciam te;

et omnia me spero, quae iusseris, esse facturum.

recipe, oro, fugitivum tuum, domine, clementissime pater.

iamiam satis poenas dederim, satis inimicis tuis, quos sub pedibus habes, servierim,

satis fuerim fallaciarum ludibrium.

accipe me, ab istis fugientem famulum tuum, quia et isti me, quando a te fugiebam, acceperunt alienum.

ad te mihi redeundum esse sentio; pateat mihi pulsanti ianua tua;

quomodo ad te perveniatur, doce me.

nihil aliud habeo quam voluntatem;

nihil aliud scio nisi fluxa et caduca spernenda esse,

certa et aeterna requirenda.

hoc facio, pater, quia hoc solum novi;

sed unde ad te perveniatur ignoro.

tu mihi suggere, tu ostende, tu viaticum praebe.

si fide te inveniunt qui ad te refugiunt, fidem da;

si virtute, virtutem; si scientia, scientiam.

auge in me fidem, auge spem, auge caritatem.

o admiranda et singularis bonitas tua!

Ad te ambio, et quibus rebus ad te ambiatur, a te rursum peto.

tu enim si deseris, peritur; sed non deseris, quia tu es summum bonum, quod nemo recte quaesivit et minime invenit, omnis autem recte quaesivit, quem tu recte quaerere fecisti.

fac me, pater, quaerere te, vindica me ab errore,

quaerenti te mihi nihil aliud pro te occurrat.

si nihil aliud desidero quam te, inveniam te iam, quaeso, pater;

si autem est in me superflui alicuius appetitio,

tu ipse me munda et fac idoneum ad videndum te.
DIALECTICA
Sunt qui Augustinum pastorem ac doctorem magis habeant sc. theologum mysticum et philosophum quam rhetorem. Attamen primas partes figura rhetorica antithesis habet in universa eius doctrina, magis ad flectendum quam ad docendum apparata.

Dialectica
 corpus-spiritus ceteras figuras vincit contra manichaeos et donatistas, ad platonicorum autem extollendas sententias.

Dialectica ratio‑fides novam humanitatem creat, per doctrinae Christianae explanationem et per paganae culturae redemptionem: ‘Caelestis civitas ex omnibus gentibus cives evocat non curans quidquid in moribus, legibus, institutisque diversum est, nihil eorum rescindens nec destruens, imo etiam servans ac sequens: quod licet diversum in diversis nationibus, ad unum tamen eundemque finem terrenae pacis intenditur, si religionem quam unus summus et verus Deus colendus docetur, non impedit’ (Civ. 19,17).

Dialectica homo-Deus creat ‘anthropotheologiam’ :
Homo hominem uidere potest, homo hominem sequi non debet.

deus sequendus erat, qui uideri non poterat:

homo sequendus non erat, qui uideri poterat.
ut ergo exhiberetur homini,
et qui ab homine uideretur,
et quem homo sequeretur, deus factus est homo.
O homo, propter quem deus factus est homo, aliquid magnum te credere debes:

sed descende, ut ascendas;

quia et deus descendendo factus est homo.

adhaeresce medicamento tuo,

Ignatius imitare magistrum tuum,

Clemens agnosce dominum tuum,

Origenes amplectere fratrem tuum,

Chrysostomus intellige deum tuum.

Ambrosius hoc ille tantus et tantillus, uermis, non homo;

sed per quem factus est homo (Serm. 380).
Dialectica intus-foras vitam asceticam arcte copulat cum Incarnationis mysterio: "Noli foras ire, in te ipsum redi; in interiore homine habitat veritas; et si tuam naturam mutabilem inveneris, transcende et teipsum" (V.r. 39,72). Veritas inhabitans in homine est testimonium illius veritatis quae est Deus. Transcendens seipsum ponit homo veritatem ut normam absolutam navitatis: "Illuc ergo tende unde ipsum lumen rationis accenditur". Intellectus quaerens veritatem et voluntas quaerens amorem, ad unitatem deducunt vitam, quae una est contemplatio et amor.

Dialectica libertas‑gratia locum suum homini tribuit: "Qui ergo fecit te sine te, non te iustificat sine te. Ergo fecit nescientem, iustificat volentem".
 "Si igitur non est Dei gratia, quomodo salvat mundum? et si non est liberum arbitrium, quomodo iudicat mundum?".
 "Non igitur Deus impossibilia iubet; sed iubendo admonet et facere quod possis, et petere quod non possis".

Dialectica tempus‑aeternitas hominis vitam componit cum Aeterno et Absoluto Divino. Pulchritudo praesentis 'nunc' maior erit in 'ibi' eschatologico: "Nihil indecorum erit ibi, summa pax erit, nihil discordans, nihil monstruosum, nihil quod offendat adspectum, in omnibus Deus laudabitur".
 'Maximum sabbatum' non est tempus otiosum oppositum negotio, sed 'tempus sacrum', quo benedictionibus divinis et divina complebimur sanctitate - i)sa/ggeloj bi/oj - praeludium et primitiae 'immutationis angelicae'.

Dialectica exegesis-lectio
 videtur laborare Graecitatis biblicae et Hebraici sermonis imperfecta scientia, Augustino ipso testante: "Ego quidem Graecae linguae perparum adsecutus sum et prope nihil".
 Tamen in unum copulat pervestigandi rationes et vias: criticam - diorqiko/n ‑ et exegeticam - e(ceghtiko/n – et declarativam terminorum - glwssematiko/n, nullum verbum praetermittens, quin mysteria omnia habens, Deum auctorem firmiter proclamans Scripturae Sanctae. Item enarratio rerum - i(storiko/n -, grammatica et rhetorica - texniko/n - metrica ars - metriko/n - et stilus - to\ prw/sopon et to\ le/gon in unum coalescunt, ut est apud Origenem et Alexandrinos exegetas, itaque Sacris Auctoribus illud (/Omhron e)k (Omh/rou safhni/zein peropportune applicetur: "Omne quod dicitur sive fit [in scripturis] aut per suam proprietatem cognoscitur [sensu litterali], aut significat aliquid figurate, aut certe habet utrumque: et propriam cognitionem et figuratam significationem".
 "Ista [verba Scripturae] forte et nos possumus maiore diligentia melius distinguere et alius peritior vel lumine cordis plenior; interim ne fraudemini, quantum ad verba attinet Scripturae, quod sentio loquor.
 Polisemia sensus litteralis adhibetur in monosemia fundamentali (fortasse interpretationum varietas spectat errorum varietatem).

Sermones

Elata voce Augustinus meditatur sed tacite et maximis sensibus cum Ecclesia colloquitur. Sermones eius enarrationes Psalmorum, explanationes Evangelicae, Tractatus sunt, lingua cotidiana, non raro autem exculta, sed ad audientium aures semper aptata. Sermones 363, a Maurinis in quattuor ordines distributi sunt: 183 homiliae biblicae, 88 sermones festivi, 69 sanctorum commemorationes, 23 varii, 138 novissime editi a G.Morin et 9 a C.Lambot.

Symbolismo late utitur.

Marta et Maria pervenire debent illuc ubi est Verbum in aeternum: “Maria meliorem partem elegit: non tu malam, sed ista meliorem. Unde meliorem? Quia tu circa multa, illa circa unum… Multa sunt, quae facta sunt; unus qui fecit”.

“Et exierunt omnes, remansit solus et sola, remansit creator et creatura, remansit miseria et misericordia“.

“Dicit mihi homo: ‘Intelligam ut credam’; respondeo: ‘Crede ut intelligas’; ‘Intellige ut credas, verbum meum; crede ut intelligas Verbum Dei’.

Epistulae (Servus Ecclesiae)

Maurini Epistulas 270 numerant, quarum 47 ab aliis ad Augustinum missae et 6 ad amicos eius.

Cum doctis viris et cum plebe, cum Paganis, Manichaeis, Donatistis, Iudaeis et cum christianis colloquitur, privatas quaestiones universales faciens theologiae, philosophiae, historiae, exegesis, liturgiae, ut destinatarii non singuli sed omnes homines videantur. Nec tantum pastoralis navitatis invenitur sed historicum quoque testimonium, litterarium, autobiographicum, quod Confessiones complet.

Augustini Latinitas
Sermo Augustinianus
 non idem est in eius operibus, sunt quae traditioni rhetoricae paganae innituntur: "Adhuc saecularium litterarum inflatus consuetudine scripsi", sunt quae novam fidem declarant: "Et factum est, eruisti linguam meam, unde iam erueras cor meum" (Retr. prol).

Pagana vox reparator adhibetur usque ad a.392, deinde salvator (Fid.Symb. 6) neque caret haesitatione: "Christus, Iesus, id est Christus Salvator. Hoc est enim Latine Iesus. Nec quaerant grammatici quam sit Latinum, sed Christiani quam verum. Salus enim Latinum nomen est. Salvare et salvator non fuerunt haec Latina antequam veniret salvator: quando ad Latinos venit, et haec Latina fecit".
 Item: "Qui est Hebraice Iesus, Graece σωτη/ρ, nostra autem locutione salvator: quod verbum Latina lingua antea non habebat, sed habere poterat, sicut potuit, quando voluit".
 Neque uti puduit uti voce exorcizare,
 exuere
 et theoretice asseverare: "Licet enim cuique rei incognitae, quae nullum habet usitatum nomen, quodlibet nomen imponere".

Minucius et Lactantius spernunt communia et vulgaria verba sed Augustinus in unum copulat rhetoricam traditionis et biblicum sermonem.

Eloquentiam et rhetoricam utiles proclamavit sed ut instrumenta, quaerenda non per se sed veritatis ergo; non enim necessaria sunt Christiano oratori: sufficit biblica lectio et sufficiunt Christiani auctores.

Si compares quantum illi biblica Latinitas fastidiosa evasisset facile conversionem altissimam in eius mente evenisse credas : "Saepe et verba non latina dico ut vos intellegatis";
 "Melius est reprehendant nos grammatici quam non intelligant populi".

In opere De Civitate Dei componit excultum cum Christiano sermone: periodi sunt longiores et complexae cum clausulis; parum frequens est usus coniunctionis 'quod' et 'quia' pro accusativo et infinito.
 De primis autem operibus ad legem rhetoricae a se scriptis severe iudicavit.

In sermonibus ad populum genus dicendi conloquentem non eloquentem facit et Ciceronem sequitur declarans tres esse fines sermonum: docere, delectare, movere.

Admoniti sumus cantare domino canticum novum.

Homo novus novit canticum novum.

Canticum
res est hilaritatis, et si diligentius consideremus

res est amoris.

Qui ergo
novit novam vitam amare, novit canticum novum cantare.

Quae sit ergo vita nova, commonendi sumus propter canticum novum.

Ad unum enim regnum pertinent omnia, homo novus, canticum novum, testamentum novum.

Ergo homo novus,

et cantabit canticum novum,

et pertinebit ad testamentum novum.

Fortuna

Fortunam innumeri codices testantur.
 Nonnullae sententiae et doctrinae factae sunt Ecclesiae patrimonium universale. Oxymoron frequentatissimum est et tempus vincit, ut, e.c. docta ignorantia.
 De qua ipse: "Verumtamen – inquit - quoniam ipsa [sc. vita beata] est pax, quae praecellit omnem intellectum, etiam ipsam in oratione poscendo, quid oremus, sicut oportet, nescimus. Quod enim sicuti est cogitare non possumus, utique nescimus; sed quidquid cogitanti occurrerit, abicimus, respuimus, improbamus, non hoc esse quod quaerimus novimus, quamvis illud nondum quale sit noverimus. Est ergo in nobis quaedam, ut ita dicam, docta ignorantia, sed docta Spiritu Dei qui adiuvat infirmitatem nostram".

Florilegium
1. Adde caritatem, prosunt omnia, detrahe caritatem, nihil prosunt cetera. Aggiungi la carità: sono utili tutte le cose; sottrai la carità: a nulla giovano tutte le altre cose. (Serm. 138, 2).

2. Ante mortem ne laudes hominem quemquam. Prima che muoia, non lodare nessuno. (En. in ps. 99, 11).

3. Audite me, o pauperes: quid non habetis, si Deum habetis? Audite me, o divites: quid habetis, si Deum non habetis? Ascoltatemi, voi poveri: Che vi manca, se possedete Dio? Ascoltatemi, voi ricchi: Che avete, se non avete Dio? (Serm. 311, 18, 15).

4. Beatus qui amat te et amicum in te et inimicum propter te. Solus enim nullum carum amittit cui omnes in illo cari sunt, qui non amittitur. Beato chi ama te e l'amico in te e il nemico per te. Non perde nessuna persona cara solo colui al quale sono tutti cari nell'unico che non si può perdere, te. (Confess. 4, 9, 14)

5. Da quod iubes et iube quod vis. Da' ciò che comandi e comanda ciò che vuoi. (Confess. 10, 29, 40. 31, 45)

6. Definitio brevis et vera virtutis ordo est amoris. Una definizione breve e vera della virtù è l'ordine dell'amore. (De civ. Dei 15, 22).

7. Deum non vides. Ama, et habes. Tu non vedi Dio. Ama e lo possiedi. (Serm. 34, 5).

8. Deus Christus patria est quo imus; homo Christus via est qua imus. Cristo Dio è la patria dove siamo diretti; Cristo uomo è la via per la quale procediamo. (Serm. 123, 3, 3).

9. Deus non deserit si non deseratur. Dio non abbandona se non è abbandonato. (De nat. et gr. 26, 29).

10. Deus semper idem, noverim me, noverim te. O Dio che sei sempre lo stesso, che io abbia conoscenza di me, che io abbia conoscenza di te. (Solil. 2, 1, 1).

11. Ego vero Evangelio non crederem, nisi me catholicae Ecclesiae commoveret auctoritas. Io stesso non crederei al vangelo se non fossi mosso dall'autorità della Chiesa cattolica. (Contra ep. Man. 5, 6).

12. Erit enim voluntas tua libera, si fuerit pia. Eris liber, si fueris servus, liber peccati, servus iustitiae. La tua volontà sarà veramente libera se sarà credente. Sarai libero, se sarai schiavo, libero dal peccato, schiavo della giustizia. (In Io. Ev. tr. 41, 8).

13. Et ipsa est beata vita: gaudere ad te, de te, propter te. E questa è la vita beata: godere presso di te, di te e a motivo di te. (Confess. 10, 22, 32).

14. Factus eram ipse mihi magna quaestio. Ero diventato io stesso per me stesso un gran problema. (Confess. 4, 4, 9).

15. Fecisti nos ad te et inquietum est cor nostrum donec requiescat in te. Ci hai fatti per te, o Signore, e il nostro cuore non ha posa finché non riposa in te. (Confess. 1, 1, 1).
16. Habet semper unde det cui plenum pectus est caritatis. Ha sempre qualcosa da donare colui il cui petto è pieno di carità. (En. in ps. 36, d. 2, 13).

17. Hoc est Deus gratis amare, de Deo Deum sperare. Questo è amare Dio disinteressatamente, sperare Dio da Dio. (Serm. 334, 3).

18. Honor te debet quaerere, non tu ipsum. L'onore deve venire in cerca di te, non tu dell'onore. (Serm. 39, 2).

19. Ibi vacabimus et videbimus; videbimus et amabimus; amabimus et laudabimus. Ecce quod erit in fine sine fine. Nam quis alius noster finis, nisi pervenire ad regnum, cuius nullus est finis? Là ci riposeremo e vedremo; vedremo e ameremo; ameremo e loderemo. Ecco quale sarà la fine senza fine. (De civ. Dei 22, 30. 5).

20. In concordia Christi omnes una anima sumus. Nell'unione dell'amore di Cristo siamo tutti una sola anima. (En. in ps. 62, 5).

21. In eo quod amatur, aut non laboratur, aut et labor amatur. Quando si ama, non si si fatica, o, se si fatica, questa stessa fatica è amata. (De bono vid. 21, 26).

22. In persecutione militia, in pace constantia coronatur. In tempo di persecuzione è premiato il combattimento, in tempo di pace è premiata la perseveranza. (Serm. 303, 2).

23. Intellectus enim merces est fidei. Ergo noli quaerere intelligere ut credas, sed crede ut intelligas. La comprensione è la ricompensa della fede. Perciò non cercare di capire per credere, ma piuttosto credi per capire. (In Io. Ev. tr. 29, 6).

24. Intellegat non se esse episcopum, qui praeesse dilexerit, non prodesse. Non è vescovo chi ama essere capo senza essere utile. (De civ. Dei 19, 19).

25. Interior ergo magister est qui docet: Christus docet, inspiratio ipsius docet. È interiore il maestro che veramente insegna: Cristo insegna, la sua ispirazione insegna. (In Io. Ep. tr. 3, 13).

26. Invocas Deum quando in te vocas Deum. Invochi Dio quando chiami Dio dentro di te. (En. in ps. 30, II, d. 3. 4).

27. Itaque martyres non facit poena, sed causa. Ciò che fa i martiri non è la pena, ma la causa. (En. in ps. 34, d. 2, 13).

28. Longa vita, nihil aliud quam longa infirmitas. Una lunga vita non è altro che una lunga malattia. (Serm. 80, 2).

29. Magistrum enim unum omnes habemus, et in una schola condiscipuli sumus. Tutti noi abbiamo un solo masestro, e tutti siamo condiscepoli in una medesima scuola. (In Io. Ev. tr. 16, 3).

30. Magnus esse vis, a minimo incipe. Cogitas magnam fabricam construere celsitudinis, de fundamento prius cogita humilitatis. Vuoi essere alto? Comincia dal più basso. Se pensi di costruire l'edificio alto della santita, prepara prima il fondamento dell'umiltà. (Serm. 69, 1, 1).

31. Minus ordinata inquieta sunt, ordinantur et quiescunt. Fuori dell'ordine regna l'inquietudine, nell'ordine la quiete. (Confess. 13, 9, 10).

32. Moriatur error, vivat homo. Muoia l'errore, l'uomo viva. (Serm. 182, 2, 3).

33. Movet quidem corporis pulchritudo, sed intus quaeritur amoris vicissitudo. Il movente è la bellezza del corpo, ma quello che si cerca è lo scambio interno di amore. (Serm. 34, 4).

34. Multi etiam qui aperte foris sunt, et haeretici appellantur, multis e bonis catholicis meliores sunt. Molti che sono fuori e sono chiamati eretici sono migliori di molti e buoni cattolici! (De bapt. 4, 3, 4).

35. Nemo debet securus mori nisi qui novit sic mori ut mors in illo moriatur, vita coronatur. Nessuno morirà tranquillo se non chi sa di morire in guisa che per lui la morte avrà fine e la vita avrà il suo premio. (Serm. 64, 4).

36. Neque enim, quia de superiore isto loco loquimur vobis, ideo magistri vestri sumus: ille est enim omnium magister, cuius cathedra est super omnes caelos; sub illo in una schola convenimus et vos et nos condiscipuli sumus. Non dunque per il fatto che vi parlo da un luogo posto più in alto, io sono vostro maestro. Egli infatti è il maestro di tutti, la cui cattedra è al di sopra di tutti i cieli. Sotto di lui siamo riuniti in una sola scuola, e voi e noi siamo condiscepoli. (Serm. 301/A, 2).

37. Nihil in Ecclesia catholica salubrius fieri, quam ut rationem praecedat auctoritas. Non c'è nulla di più salutare nella Chiesa cattolica del primato dell'autorità sulla ragione. (De mor. Eccl. cath. 1, 25, 47).

38. Noli foras ire, in teipsum redi, in interiore homine habitat veritas. Et si tuam naturam mutabilem inveneris, trascende et teipsum. Illuc ergo tende, unde ipsum lumen rationis accenditur. Non uscire fuori, rientra in te stesso: nell'uomo interiore abita la verità. E se scoprirai mutevole la tua natura, trascendi anche te stesso. Tendi là dove si accende la stessa luce della ragione. (De vera rel. 39, 72).

39. Non enim erat tunc ubi non erat tempus. Infatti non c'era un allora dove non c'era il tempo. (Confess. 11, 13, 15-16).

40. Non in omnibus diabolus est accusandus; aliquando enim ipse homo diabolus suus est. Non in tutte le cose si deve accusare il diavolo; a volte infatti lo stesso uomo è diavolo a se stesso. (Serm. 163/B, 5).

41. Nonne vides quia perdidisti quod non dedisti? Non ti accorgi che hai perso quello che non hai donato? (En. in ps. 36, 3, 8).

42. Nunc autem nescio nec me pudet, ut istum, fateri nescire quod nescio. Ora però non so e non mi vergogno, come costui, di riconoscere di non sapere quello che non so. (De an. et eius orig. 1, 15, 25).

43. sacramentum pietatis! O signum unitatis! O vinculum caritatis! Qui vult vivere, habet ubi vivat, habet unde vivat. Accedat, credat, incorporetur ut vivificetur. O sacramento dell'amore di Dio! O segno di unità! O vincolo di carità! Chi vuole vivere ha dove vivere, ha di chi vivere. Si accosti, creda, sia unito al corpo di Cristo per divenire vivo. (In Io. Ev. tr. 26, 13).

44. Omnia tempora patent martyribus. Ogni tempo ha i suoi martiri. (Serm. 94/A, 2).

45. Oramus ergo ad illum, per illum, in illo, et dicimus cum illo, et dicit nobiscum. Preghiamo dunque rivolti a lui, per mezzo di lui e in lui. Noi preghiamo insieme con lui ed egli prega con noi. (En. in ps. 85, 1).

46. Orat pro nobis, ut sacerdos noster; orat in nobis, ut caput nostrum; oratur a nobis, ut Deus noster. (Gesù) rega per noi come nostro sacerdote, prega in noi come nostro capo; è pregato da noi, come Dio nostro. (En. in ps. 85, 1).

47. Oratio tua locutio est ad Deum; quando legis, Deus tibi loquitur: quando oras, Deo loqueris. La tua preghiera è un discorso con Dio; quando leggi, Dio parla con te; quando preghi, tu parli con Dio. (En. in ps. 85, 7).

48. Pauci quidem convenistis, sed si bene audistis, abundatis. Siete venuti veramente in pochi, pero, se avete capito tutti, siete già molti. (Serm. 19, 6)

49. Plenitudo ergo Christi, caput et membra. Quid est, caput et membra? Christus et Ecclesia. Pienezza del Cristo, il capo e le membra. Cosa vuol dire, capo e membra? Cristo e la Chiesa. (In Io. Ev. tr. 21, 8).

50. Pondus meum amor meus, eo feror quocumque feror. Il mio peso è il mio amore; esso mi porta dovunque mi porto. (Confess. 13, 9, 10)

51. Possideat te, ut possideas illum: eris praedium ipsius, eris domus ipsius. Possidet ut prosit, possidetur ut prosit. Possieda te, perché tu possieda lui; sarai la sua proprietà, sarai la sua casa. Egli possiede per farti stare bene, è posseduto per farti stare bene. (En. in ps. 34, d. 1. 12).

52. Praepositi sumus, et servi sumus: praesumus, sed si prosumus. Siamo posti a capo e siamo servi: siamo capi, ma se serviamo al bene di qualcuno. (Serm. 340/A, 3).

53. Qua vis ire? Ego sum via. Quo vis ire? Ego sum veritas. Ubi vis permanere? Ego sum vita. Dove vuoi camminare? Io sono la via. Dove vuoi arrivare? Io sono la verità. Dove vuoi rimanere? Io sono la vita. (Serm. 142, 1).

54. Quanto enim in altiore loco tanto in maiore periculo sumus. Quanto più in alto siamo posti, in tanto maggiore pericolo siamo. (Serm. 340/A, 8).

55. Qui ergo fecit te sine te non te iustificat sine te. Colui dunque che ti ha fatto senza di te non ti rende giusto senza di te. (Serm. 169, 3).

56. Qui noluerit servire caritati necesse est ut serviat iniquitati. Chi non vorrà servire la carità dovrà per forza servire l'iniquità. (En. in ps. 18, II, 15).

57. Qui novit veritatem novit eam; qui novit eam, novit aeternitatem. Caritas novit eam. O aeterna veritas, et vera caritas et cara aeternitas! Tu es Deus meus; tibi suspiro die ac nocte. Chi conosce la verità, la conosce. Chi la conosce, conosce l'eternità. La carità la conosce. O eterna verità e vera carità e cara eternità! Tu sei il mio Dio; a te sospiro giorno e notte. (Confess. 7, 10, 16).

58. Quid enim desideres tu nosti; quid tibi prosit ille novit. Tu sai che cosa desideri, ma egli solo sa che cosa ti giova. (Serm. 80, 1).

59. Quid est enim quod dicitur Testamentum Vetus nisi occultatio Novi? Et quid est aliud quod dicitur Novum, nisi Veteris revelatio? Cosa è infatti quello che è chiamato Antico Testamento, se non il nascondimento del Nuovo? E che cosa si chiama Nuovo Testamento, se non la rivelazione dell'Antico? (De civ. 16, 26. 2).

60. Quis sunt inimici ecclesiae? pagani, iudaei; omnibus peius vivunt mali christiani. Chi sono i nemici della Chiesa? I pagani, i giudei? Peggio di tutti vivono i cattivi cristiani. (En. in ps. 30, II, d. 2, 6).

61. Quisquis igitur Christo adhaeret, totum bonum quod etiam in litteris legis non intelligit, habet; quisquis est autem alienus a Christo, nec intelligit, nec habet. Chi aderisce a Cristo, possiede tutto il bene delle Scritture, anche di ciò che non capisce; chi invece è alieno da Cristo, né lo capisce, né lo possiede. (En. in ps. 77, 7).

62. Quod nescire nos Dominus voluit, libenter nesciamus. Quanto a noi, ignoriamo volentieri quel che il Signore non ci ha fatto conoscere. (En. in ps. 6, 2).

63. Quomodo difficile sum expertus meliores quam qui in monasteriis profecerunt; ita non sum expertus peiores quam qui in monasteriis ceciderunt. Come difficilmente ho conosciuto persone migliori di quelle che nei monasteri sono cresciute sulla via del Signore; così non ho conosciuto persone peggiori di quelle che nei monasteri sono caduti nel peccato. (Ep. 78, 7).

64. Remota itaque iustitia quid sunt regna nisi magna latrocinia? Se togliamo il fondamento della giustizia, che cosa sono gli stati se non delle grandi associazioni a delinquere? (De civ. Dei 4, 4).

65. Saeculi laetitia est impunita nequitia. L'allegrezza del mondo è la cattiveria impunita. (Serm. 171, 4).

66. Sapiens eris, si te non esse credideris. Sarai sapiente, se non ti crederai tale. (De an. et eius or. 3, 1, 1).

67. Servum te caritas faciat, quia liberum te veritas fecit. La carità ti renda servo come la verità ti ha fatto libero. (En. in ps. 99, 7).

68. Si non intellexisti, inquam, crede. Intellectus enim merces est fidei. Ergo noli quaerere intelligere ut credas, sed crede ut intelligas. Se non hai capito, credi. L'intelligenza è il frutto della fede. Non cercare dunque di capire per credere, ma credi per capire. (In Io. Ev. tr. 29, 6).

69. Si non potes intelligere, crede ut intelligas. Praecedit fides, sequitur intellectus.Se non puoi intendere, credi per capire. Prima viene la fede, segue l'intelligenza. (Serm. 118, 1).

70. Si potes, cape; si non potes, crede. Se puoi, capisci; se non puoi, credi. (In Io. Ev. tr. 35, 5).

71. Si putas te non habere tribulationes, nondum coepisti esse christianus. Se credi di non avere tribolazioni, non hai ancora cominciato ad essere cristiano. (En. in ps. 55, 4).

72. Si quam operam vestram mater Ecclesia desideraverit, nec elatione avida suscipiatis nec blandiente desidia respuatis. Se la madre Chiesa chiedesse i vostri servigi, non assumeteli per brama di salire in alto, né rifiutateli spinti dal dolce far nulla. (Ep. 48, 1-2).

73. Sic ergo quaeramus tamquam inventuri, et sic inveniamus tamquam quaesituri. Cerchiamo con l'animo di chi sta per trovare e troviamo con l'animo di chi sta per cercare. (De Trin. 9, 1, 1).

74. Sic et materna propinquitas nihil Mariae profuisset nisi felicius Christum corde quam carne gestasset. Così la materna vicinanza non sarebbe servita a nulla a Maria se più felicemente non avesse portato Cristo con il cuore che con la carne. (De s. virg. 3, 3).

75. Talis est quisque qualis eius dilectio est. Terram diligis? Terra eris. Deum diligis? Quid dicam? Deus eris? Non audeo dicere ex me; Scripturas audiamus: Ego dixi: dii estis et filii Altissimi omnes. Ognuno è tale e quale il suo amore. Ami la terra? Sarai terra. Ami Dio? Che dirò? Sarai Dio? Non oso dirlo, ma ascoltiamo la Scrittura che dice: Io ho detto: Siete dèi e figli dell'Altissimo. (Sal 81, 6) In Io. Ep. tr. 2, 14).

76. Totum quidquid sum, de misericordia tua est. Tutto quanto io sono deriva dalla tua misericordia. (En. in ps. 58, d. 2, 11).
77. Ubi enim mihi animus erga me hominis ignotus est et incertus, melius arbitror meliora sentire quam inexplorata culpare. Quando non conosco bene l'animo di una persona verso di me, preferisco pensar bene, piuttosto che incolpare senza prove. (De an. et eius or. 1, 2, 2).
Auctoritas Augustini:
Aug., De dono perseverantiae liber unus 21.55 (LIBER AD PROSPERUM ET HILARIUM SECUNDUS)

“Quamvis neminem velim sic amplecti omnia mea, ut me sequatur,
nisi in iis in quibus me non errasse perspexerit.
Nam propterea nunc facio libros,
in quibus opuscula mea retractanda suscepi,

ut nec me ipsum in omnibus me secutum fuisse demonstrem,
sed proficienter me existimo Deo miserante scripsisse,

non tamen a perfectione coepisse:

quandoquidem arrogantius loquor quam verius, si vel nunc dico me ad perfectionem sine ullo errore scribendi iam in ista aetate venisse.

Sed interest quantum et in quibus rebus erretur,

et quam facile quisque corrigat,

vel quanta pertinacia suum defendere conetur errorem.

Bonae quippe spei est homo,

si eum sic proficientem dies ultimus vitae huius invenerit,

ut adiiciantur ei quae proficienti defuerunt,

et perficiendus quam puniendus potius iudicetur”.

Sanctus Augustinus, Contra epistulam Manichaei quam vocant fundamenti, 5, 6: CSEL 25, 197 (PL 42, 176):
“Ego vero evangelio non crederem, nisi me catholicae ecclesiae commoreret auctoritas”.
Augustinus Alexanderson, B., Après la Conférence de Carthage (411): Augustin et les réactions des Donatistes, dans: Comunicazione e ricezione del documento cristiano in epoca tardoantica, Studia Ephemeridis Augustinianum 90, Roma 2004, p. 195-203.

Alexanderson, B., Le texte des Confessions de saint Augustin. Manuscrits et

stemma (= Acta Regiae Societatis Scientiarum et Litterarum

Gothoburgensis, Humaniora 42), Göteborg 2003.

Allen, P., The Mariology of Augustine's Letters, à paraître dans: Augustinianum.

Allen, P., The Mariology of Augustine's Exegetical Works (en préparation).

Augustinus, Den sande religion, Nytten af at tro, Troen og trosbekendelsen, Troen på ting man ikke ser, trad. Torben Damsholt (=Augustins småskrifter om troen 1), Frederiksberg 2004, 160 pp.

Bochet, I., Augustin dans la pensée de Paul Ricoeur, Éditions des facultés jésuites de Paris, Paris 2004, 125 pp.

IV - AUTEURS 68

Bochet, I., Augustin disciple de Paul, dans : Recherches de Science Religieuse 93 (2005) (en préparation).

Bochet, I., De l’exégèse à l’herméneutique augustinienne, dans : Un demi-siècle de recherches sur Augustin et l’augustinisme, Revue des Études Augustiniennes et Patristiques 50/2 (2004), sous presse.

Bochet, I., « Le firmament de l’Écriture ». L’herméneutique augustinienne, Institut d’Études Augustiniennes, Paris 2004, 563 pp.

Bochet, I., Herméneutique, apologétique et philosophie. Recherches sur

Augustin, dans : Revue des Études Augustiniennes 48/2 (2002), 321-329.

Bochet, I., Le livre V de la Cité de Dieu, dans : Lettura del De ciuitate Dei di Agostino d’Ippona, Libri I-X, Lectio Augustini XV–XVI–XVII, Settimana Agostiniana Pavese (1999-2001), Studia Ephemeridis Augustinianum 86, Roma 2003, p. 109-139.

Bochet, I., Maladie de l’âme et thérapeutique scripturaire selon Augustin, dans : Médecine et théologie chez les Pères de l’Église, sous la direction de V. Boudon-Millot et B. Pouderon, Éd. Beauchesne, Paris 2005 (sous presse).

Bochet, I., Quelques aspects de l’usage et de l’exégèse de Rm 9-11 dans l’oeuvre augustinienne après 411, dans : « Sicut scripsit apostolus » : The Text of

the Apostle Paul in Augustine and his Pelagian Opponents (411-430), Colloque des 3-4 juin 2005, sous la direction de M. Lamberigts et J.

Yates (en préparation).

Bochet, I., “Transibo et memoriam…”. La métamorphose d’un thème augustinien dans la pensée de Paul Ricoeur, dans : Le souci du passage.

Mélanges offerts à Jean Greisch, Éd. du Cerf, Paris 2004, p. 110-120.

Bochet, I., La via universale della salvezza. Unità della fede e diversità dei popoli, dans: Universalità cristiana e pluralismo delle culture. Attualità

di sant’Agostino, sous la direction de L. Alici, A. Pieretti, L. Pizzolato, Città Nuova, Roma (à paraître).

Børresen, K.E., La féminologie d’Augustin et les droits humains des femmes, dans : Mélanges offerts à T. J. van Bavel, éd. B. Bruning, J. Lam Cong

Ouy = Augustiniana 54 (2004), 325-341.

Bracht, K., Securitas libertatis. Augustins Entdeckung der radikalen Entscheidungsfreiheit als Ursprung des Bösen, Öffentliche Vorlesungen, Berlin 2004 (sous presse).

Caruana, S., OSA., The Ethical Implications of Christian Life in Saint Augustine of Hippo’s De sermone Domini in Monte, Melita Theologica 49/2 (1998), 51-70.

Caruana, S., OSA, Santu Wistin, It-Taghlim Nisrani (Saint Augustine, Teaching

Christianity), introduction and translation into Maltese, Malta, Provincja Agostinjana 2004, 271 pp.

IV - AUTEURS 69

Caruana, S., OSA, San Possidju ta' Kalama, Il-Hajja Ta' Wistin (Saint Possidius of Calama. Life Of Augustine), introduction and translation into Maltese, Malta 2004, sous presse.

Caruana, S., OSA, Santu Wistin. 29 Ittra (DIVJAK) (Saint Augustine, 29 Letters [Divjak collection]), introduction and translation into Maltese, Malta 2005, en préparation.

Caruana, S., OSA, Il-Lehen u L-Kelma, Studju tal-predikazzjoni ta’ Stu Wistin fuq San Gwann l-Ghammied (De voce et Verbo: Saint Augustine's Preaching on Saint John The Baptist) Xewkija, Gozo (Malta) 2004, 220

pp.

Caruana, S., OSA., Santu Wustin, Id-Diskors tal-Mulej fuq il-Muntanja, introduction and translation into Maltese, Malta, Provincja Agostinjana 1999, 166 pp.

Caruana, S., OSA, Augustine’s exegesis of Matthew 5-7 and the Ethics of

Christian Life in De sermone Domini in monte, dans: In Joyful and

Serene Service of the Lord’s Word, In Memory of Revd Dr. Joseph

Calleja OFM Conv., Melita Theologica Supplementary Series, 5 (2004), 69-120.

Chaïeb-Bourgueil, M.-L., Une géographie affective des « Confessions », dans :

Colloque St Augustin, Africanité et Universalité, co-organisé par

l’Université Catholique de l’Ouest, l’Académie d’Angers et diverses associations, Angers, avril 2003 (à paraître).

Dagemark, S., Augustine’s sermons. Circulation and authenticity evidenced by

examples of preaching and response, dans: Communicazione e ricezione del documento cristiano in epoca tardoantica (= Studia Ephemeridis Augustinianum 90), Roma 2004, p. 693-761.

Damgaard, F., Det gode liv – Augustin og Dantes læsning af Virgils Æneide, dans: Fønix 28 (2004), 11-24 (Augustine and Dante’s reading of Virgil’s Æneid).

Daur, K., Epistulae Augustini (epp. 1-100) Kritische Ausgabe, Corpus Christianorum, CCSL 31 und 31A (sous presse), epp. 101-139 (en préparation).

Di Berardino, A., Agostino di Ippona, la storia, dans: 387 d.c.: Ambrogio e Agostino, le sorgenti dell’Europa, Milano, 2003, p. 215-220.

Di Berardino, A. Augustín Pastor pastor de almas, dans: Agustín un don para la Iglesia, Lima 2004, sous presse.

Di Berardino, A., Muchos cuerpos per una sola alma. La pasión por la cuminión y la unidad, dans: Augustín Pastor pastor de almas, dans:

Agustín un don para la Iglesia, Lima 2004, sous presse.

Di Berardino, A., Los tiempos de San Agustín, dans: Agustín de Hipona, La actualidad de un pensador cristiano, Mexico City 2004, sous presse.

IV - AUTEURS 70

Di Berardino, A., San Agustín, Sobre el evangelio de Juan, dans: Agustín de Hipona, La actualidad de un pensador cristiano, Mexico City 2004, sous presse.

Di Berardino, A., Agustín en la sociedad de su tiempo, dans: Agustín de Hipona, La actualidad de un pensador cristiano, Mexico City 2004, sous presse.

Doyle, D. E., O.S.A., The Bishop as Disciplinarian in the Letters of St.

Augustine, Patristic Studies 4, New York, Peter Lang, 2002, 396 pp.

Dulaey, M., Augustin, Enarrationes in Psalmos, t. I (en collaboration avec I.

Bochet, A. I. Touboulic Bouton, P. M. Hombert, E. Rebillard), à paraître.

Dulaey, M., Scatentes lacrimis Confessionum libros : Les larmes dans les Confessions, dans : Le Confessioni di Agostino (402-2002) : Bilancio e prospettive, Studia Ephemeridis Augustinianum 85, Rome 2003, p. 215-

232.

Dulaey, M., L’interprétation du Psaume 21 (22 TM) chez saint Augustin, dans :

G. Dorival, David, Jésus et la reine Esther. Recherches sur le Psaume 21

(22 TM), Paris-Louvain 2002, p. 315-340.

Dulaey, M., L’apprentissage de l’exégèse biblique par Augustin (1). Années 386-389, dans : Revue des Études Augustiniennes 48 (2002), 267-295.

Dulaey, M., L’apprentissage de l’exégèse biblique par Augustin (2). Années 390-392, dans : Revue des Études Augustiniennes 49 (2003), 43-84.

Dulaey, M., L’apprentissage de l’exégèse biblique par Augustin (3). Années 393-394, dans : Revue des Études Augustiniennes 51 (2005), sous presse.

Dulaey, M., Augustin, Sur la Genèse contre les Manichéens. Sur la Genèse, livre inachevé. Texte latin et traduction de P. Monat, introduction de M.

Dulaey, M. Scopello et A. I. Touboulic Bouton, notes de M. Dulaey.

Bibliothèque Augustinienne 50, Paris IEA 2004.

Eisgrub, A., Artikel Gallina, gallus, dans: Augustinus-Lexikon 3,1/2, Basel (sous presse).

Fürst, A., Mendacium, De mendacio, Contra mendacium, dans: Augustinus-

Lexikon (en préparation).

Gallicet, E., Il libro IX del De civitate Dei: dans: Lectio Augustini XV-XVI-XVII.

Settimana Agostiniana Pavese (1999-2001), Studia Ephemeridis Augustinianum 86, Institutum Patristicum Augustinianum, Roma 2003, p.

219-233.

Gallicet, E., Risus, non cachinnatio (Augustin. Serm. 175, 2, 2): un aspetto di Agostino predicatore. Per gli Atti del Convegno “Le forme del comico nella letteratura cristiana antica” organizzato a Torino dalla Consulta Universitaria di Letteratura Cristiana Antica per il 22 maggio 2005 (en préparation).

Heintz, M., Per humanitatem Filii Tui: Some Remarks on the Beginnings of

”Confessions” 1 and 9, dans: Communio 31 (2004), 509-514.

IV - AUTEURS 71

Jørgensen, A. R., Augustins Bekendelser og den eksistentielle psykoterapi: en dialog om vilje, ansvar og mening, dans: Fønix 27 (2003), 48-61 (on Augustin’s Confessions and existential psychotherapy).

Lienhard, J.T., Augustine, Sermon 51: St. Joseph in Early Christianity, dans: In dominico eloquio: Essays in Patristic Exegesis in Honor of Robert L.

Wilken, ed. P. M. Blowers, Grand Rapids 2002, p. 336–47.

Lienhard, J.T., Réplica de Agustín a Maximino: hacia una nueva edición crítica, dans: Augustinus 68 (2003), 161–65.

Longosz, S., De receptione S. Augustini in cultura Polonorum (en polonais), dans: Vox Patrum 23 (2003), 397-418.

de Luis Vizcaíno, P., Comentario a la Regla de san Agustín (Capítulo IV/3º), dans: Estudio Agustiniano 38 (2003), 517-588.

de Luis Vizcaíno, P. Antropología de la Regla de san Agustín, dans: La ciudad

de Dios 216 (2003), 795-816.

de Luis Vizcaíno, P., Espiritualidad de la Regla de san Agustín, dans: Estudio Agustiniano 39 (2004), 295-322.

de Luis Vizcaíno, P., Las traducciones de las obras de san Agustín al español, dans: AA.VV., La traducción monacal. Valor y función de las traducciones de los religiosos a través de la historia, Universidad de Valladolid, Valladolid 2004, p. 179-206.

Mandouze, A., Augustin et Donat, Conclusions de la session d’Alger, et Un génial ancêtre de l’Algérie : Augustin d’Hippone, dans : Augustinus Afer. Saint Augustin. Africanité et universalité, Actes du Colloque international Alger-Annaba, 1-7 avril 2001, Editions Universitaires, Fribourg 2003, p. 125-130 ; 385-388 ; 455-465.

Mandouze, A. et G. Depardieu, Approche et lectures de saint Augustin, Vidéo cassette, Voir et dire, 2004 (reproduction des lectures faites au cours de l’année de l’Algérie en France).

Mandouze, A. et Depardieu, G., Lire saint Augustin, Desclée de Brouwer, Paris 2004 (texte correspondant à la vidéo cassette). DVD doit suivre en 2005.

Mazzucco, C., La parabola del Figliol prodigo nelle “Confessioni” di Agostino, dans: “E ‘n guisa d’eco i detti e le parole,” Studi in onore di G. Bàrberi Squarotti, Ed. dell’Orso, Alessandria 2005, p. 1-31 (sous presse).

Mayer, C. (éd.), Corpus Augustinianum Gissense. Die elektronische Edition aller Werke des Augustinus von Hippo. Lemmatisierte Texte, Zitatauszeichnung, Literaturdatenbank (CD-ROM), vollständig

verbesserte Neuauflage (CAG 2), Würzburg 2004.

Mayer, C., Artikel Figura(e) und Filius istarum lacrimarum, dans: Augustinus-

Lexikon 3,1/2, Basel (sous presse).

Mühlenberg, E., Augustin als christlicher Denker, dans: Denker des Christentums, C. Axt-Piscalar/J. Ringleben (éds.), Tübingen 2004 (sous presse).

IV - AUTEURS 72

Müller, C., Art. Finis; Forma; Generatio, sous la direction de Prof. Dr.

Cornelius Mayer dans: Augustinus-Lexikon 3,1/2, Basel (sous presse).

Nocoń, A., Il problema della pace nelle “Enarrationes in Psalmos” di sant’Agostino (en polonais), dans: Vox Patrum 23 (2003), 119-142.

Paciorek, P. M. Christ and Mechisedech both Fatherless and Motherless in the Christology of Augustine of Hippos, dans: Studia Patristica (sous presse).

Pierantoni Cl., La exégesis de Agustín a Gn 1, dans: Anuario del Seminario Pontificio Mayor (Santiago de Chile) 2004, p. 113-123.

Rombs, R. J., Augustine on the Origin of the Soul and Solidarity with Adam: In Dialogue with Robert J. O’Connell, dissertation sous la direction du Prof.

Dr. Joseph T. Lienhard, Fordham University (2003).

Sieben, H. J., Augustinus, De baptismo, Über die Taufe, Augustinus, Opera/Werke, Kritische Gesamtausgabe, lateinisch-deutsch, Paderborn (sous presse).

Wischmeyer, W., Paulus und Augustin (à paraître).

Wywra, D., Augustin und Luther über das Böse, dans: Philotheos 3 (2003), 154-

175.

Zincone, S., La genealogia di Cristo nella tradizione cristiana latina da Ilario ad Agostino, dans: Cultura latina cristiana fra terzo e quinto secolo, Atti del Convegno, Mantova, 5-7 nov. 1998, Accademia Nazionale Virgiliana di Scienze, Lettere e Arti, Miscellanea 9, Firenze 2001, p. 225-244.

Dissertation (en cours): Gerber, C., Augustine and the Procession of the Holy

Spirit, sous la direction de Thomas Weinandy, University of Oxford.

Dissertation (en cours): Meconi, D., Augustine and Divinisation, sous la direction de Thomas Weinandy, University of Oxford.

Dissertation (en cours): Tholen, Y., Der Donatismus in Augustins Predigten, Thèse en préparation sous la direction de Prof. Dr. Ekkehard Mühlenberg, Göttingen.

Dissertation (en cours): Vanlalthlana, The Doctrine of Divine Grace and Human Free Will in the Thought of Augustine of Hippo with Special Reference to his Anti-Pelagian Writings: An Appraisal of its Relevance to the Mizo Christian Understanding of Grace and Free Will (Thesis Guide: Prof. Dr.

J. Jayakiran Sebastian, United Theological College, Bangalore, India, under the Senate of Serampore College) Arnobius iunior

Cozic, M., Présence de Pélage dans le Liber ad Gregoriam d'Arnobe le Jeune, dans: Revue des Etudes Augustiniennes, à paraître en 2005.

Cozic, M., Rhétorique, foi et morale au Ve s. d'après un chapitre "exemplaire"

du Liber ad Gregoriam d'Arnobe le Jeune, dans: Chartae caritatis:

Etudes de Patristique et d'Antiquité tardive en hommage à Yves-Marie Duval, Etudes Augustiniennes, Série Antiquité, 173, Paris 2004, p. 481-

494.

Daur, K., Commentarii in psalmos, Lateinisch/Deutsch, übersetzt und

eingeleitet (Fontes Christiani) (en préparation).
CHRISTIANI AUCTORES LATINI REGIO ITALICA
LUCIFER CALARITANUS (+ c.371)

Auctores antiariani sunt Lucifer Calaritanus, Eusebius Vercellensis, Zeno Veronensis, Filastrius, Gaudentius.

Lucifer Calaritanus [Cagliari] Nicaenae doctrinae firmissime favit. Origo eius Africa non est certa et tantum ad arianam controversiam spectant quae de eius vita novimus. In Mediolanensi Concilio a.355 Liberii legatus fuit et inter paucos Athanasii damnationi non subscripsit et Constantio contradixit; itaque cum Eusebio Vercellensi exilio multatus est Germaniciam in Syria, Eleutheropolim in Palaestina, in Thebaidem. Rigore tanto ad schisma transivit paenitentibus remissionem concedi posse negans et opus De Synodis Hilarii damnans quod ipsi videretur nimis tenuum. Parum versatus videtur in quaestionibus religiosis et politicis arianismi necnon theologicis.

Iulianus a.362 exilio multatos revocavit in proprias sedes. Anthiochiae, ubi schisma meletianum‑paulinianum vigebat, consecravit episcopum Paulinum (nicaenum lucipherianum) contra legitimum episcopum Meletium (quem plures sequebantur), contrario Eusebio Vercellensi, qui concilio Alexandrino interfuerat. Ira motus rediit in Sardiniam statione facta Neapoli et Romae. Mortuus est c.364‑375 (HIER., vir.ill. 95) sub Valentiniano.
Quinque libelli contra Constantium 'apostatam et haereticum' supersunt, conscripti in exilio a.355‑361, aequantes imperatorem pessimis tyrannis Veteris Testamenti. Videntur loci et florilegia scripturistica: tanta est copia locorum biblicorum. Magnum tamen habent momentum sive linguisticum propter soloecismos et stilisticum propter diversitatem cum stilo Hilarii, sive testimoniale cum inter pauca recensenda sint documenta de versionibus biblicis ante Hieronymum factis necnon de formis vulgaris sermonis. Polemicis magis quam theologicis utitur rationibus et stilo vehementi asiano, rhetorice angusto.

Opera
De non conveniendo cum haereticis [paganis et imperatore]

"1. cum omnibus perniciosis tuis conatibus aduertisses itum obuiam cumque omnia machinamenta contra dei ecclesiam tua repperisses cuncto dei populo reuelata, dixisti nos fuisse atque esse inimicos pacis, hostes unitatis, aduersarios etiam fraternae caritatis. si inter dei cultores et eius religionis inimicos nihil esse debet inter, cur moyses tempore quo uidit populum illum carnalem iudaicum, cuius tu sapientiam tenes, idololatriae incurrisse reatum, posteaquam gladio certos percuti fecit, etiam stationem suam segregatam esse uoluit?

2. quomodo potueramus istam tuam implere uoluntatem, cum deum uideas dixisse per moysen de moabitis, ammonitis: non salutabitis eos pacifice omnibus diebus uitae tuae usque in aeternum? quomodo simul esse arriani et christiani potueramus, cum audias moysen dicere: non erit adultera ex filiabus israel, et omni commoneat loco, ut omnis adulter interficiatur productus ad portam lapidibus: et tolletis, inquit, inicum a uobismet ipsis? quomodo cum pseudoepiscopis sectae tuae arrianis nobis poterat conuenire, quando uideas non nos benedictos esse potuisse, nisi quia non abierimus post idololatriam tuam, nisi quia execrati fuerimus haeresim uestram arrianorum, sicuti et omnium execramur haereticorum, nisi quia tales uos iudicauerimus atque habeamus quales et ethnicos, cultores uidelicet omnium daemonum, nisi quia sic te fuerimus abominantes quomodo et iudaeos, qui inueniuntur esse sine deo, ex quo unicum negauerint filium dei?

4. quomodo potueramus nos, cum simus serui dei, uos uero serui diaboli, in unum conuenire, quando sic inter nos et uos separatum esse uoluerit deus, quomodo inter lumen et tenebras, inter uitam et mortem, inter dulcem et amarum, quomodo inter sanctos angelos dei, qui sunt semper clementiam eius magnificantes, et inter illos apostatas, quos in aeternum tecum uisurus eris torqueri, nisi temet eripueris ab eis? quomodo, inquam, nos uobis cum esse potueramus, dei serui cum seruis antichristi, quando amasiae regi fuerit dictum a deo in secundo subrelictorum libro: non ibit tecum exercitus israel, quia non deus cum israel, omnes filii ephrem; quia si te existimaueris praeualere in istis, in fugam conuertet te dominus ante inimicos, quia est uirtus a domino?

De regibus apostaticis [iudicium Dei interdum sero sed semper perficitur]

2. cognoscere iam poteris, constanti, etiam reprobatos a domino, etiam ad aeternam destinatos mortem diu regnare post delictum graue commissum, quandoquidem uideas, posteaquam unctus fuerit in regem gloriosus filius iesse dauid, tamen saul diu regnauerit et persequendi etiam eum, quem sibi deus in prophetam atque regem allegerat, habuerit potestatem; malus bonum, iniustus iustum, deo odibilis persequebatur eum quem diligebat [eum] deus. cum haec ita sint, ne glorieris, quia post tantum facinus perpetratum sis uiuens hactenus ut uixerit saul, sed aduertens, cuiusmodi uindicta processerit circa saul, quod et circa te possit procedere, nisi tibimet consulas.

7. adstruxisti etiam sanctum paracletum spiritum fabricatum esse ex nihilo, defendere temptasti quod unicus dei filius fuerit quando non fuerit; apostolicam atque euangelicam traditionem quo potuisses tollere e medio, operam totis tuis dedisti uiribus, episcopos dei iudicio ordinatos tua amoueri fecisti auctoritate, haereticos locis eorundem constituendos duxisti, qui possint tuam praedicare haeresem; manu militari pugnasti contra ecclesiam in alexandria, quam plurimos episcoporum relegasti in exiliis, in metallis, coniecisti in carcerem, certum etiam numerum interfecisti ex omnibus dei cultoribus.

De non parcendo in Deum delinquentibus
1. superatum te, imperator, a dei seruis ex omni cum conspexisses parte, dixisti passum te ac pati a nobis contra monita sacrarum scripturarum contumeliam; dicis nos insolentes extitisse circa te quem honorari decuerit. si quisquam dei cultorum pepercit apostatis, sint uera quae dicis de nobis.

2. fidei utique, ut probem te esse sacrilegum, ut probem te a uia deorbitasse ueritatis; hinc contumeliosus tibi uideor, quia dicam tibi deseruisse te iter omnium dei cultorum atque conprehendisse illam quam tenuerunt ac sunt tenentes hi qui non deo, sed phantasiae seruierunt ac sunt seruientes...

4. paenitere, imperator, corrige uias tuas, ut misericordiae inuenias locum, arbitror considerare te oportuisse, quod enim diligaris a nobis, amaris a nobis; et tu in eo nos exsecraris, cur maneamus in fide apostolica, reddis mala pro bonis.

Luciferiani appellati sunt Antiochiae qui Paulino favebant contra Meletium, Romae qui, communione cum Damaso fracta, horthodoxiam Nicaenam defendebant, reicientes moderatas reconciliationis condiciones a concilio Alexandrino inlatas erga eos, quos paenituerat formulae philoarianae Ariminensis. In Oriente eorum dux fuit Eraclides ab Oxyryncho; in Occidente Gregorius Eliberitanus. Utrum Lucifer auctor schismatis extiterit an luciferiani dicti sint quia exemplum eius immoderatum secuti essent nescimus. Per Libellum Precum ad Theodosium missum (a.384) pacem Romae, Treviris, Eleutheropoli, Oxyrynchi habuerunt. Postea silent. Fortasse in hac regione ponenda est sylloges De trinitate ps.‑athanasiana.

EUSEBIUS VERCELLENSIS (+ c.371)

Ex Sardinia insula cito Romam venit et a.339‑342 comitem habuit futurum papam Liberium et fortasse Athanasium cognovit. Romanae Ecclesiae lector, episcopus Vercellensis est renuntiatus (a.345‑371). Constantio II obstitit Athanasium damnanti in Mediolanensi synodo (a.355), propterea usque ad a.360 exilio est multatus Scythopoli in Palaestina sub philoariano episcopo Patrophilo, in Cappadocia, in Thebaide. Anno 362 post mortuum Constantium libertate donatus Alexandrinae Synodo interfuit. Antiochiam deinde petiit ad sedandum schisma. Frustra tamen Luciphero Calaritano vehementer se opponente. Huiusmodi oppositio minime impedivit quin Sirmium, in Pannonia, peteret, ubi invisit Germinium, virum moderatum inter Arianos. In Italiam reversus ab Arianis una cum Hilario Pictaviensi multa est passus et Mediolanensi interfuit concilio (a.364) contra Auxentium, episcopum philoarianum. Obiit a.370 vel 371.

Periit versio Commentariorum Psalmorum Eusebii Caesariensis (HIER., Vir.ill. 96). Fortasse auctor est versionis Evangeliorum (ante Hieronymum), Codice Vercellensi asservatae. Supersunt Epistula I Ad Constantium Augustum, Epistula II ad plebem Vercellensem, Novariensem, Eporediensem, Dertonensem [Epistula ad presbteros et plebem Italiae] clam missa a Scythopoli, qua minatur se victu prohibiturum si a fidelibus segregaturus fuisset, Epistula III ad Gregorium Illiberitanum, in qua animum suum patefacit: "1.Litteras sinceritatis tuae accepi, quibus, ut decet episcopum et dei sacerdotem, transgressori te ossio didici restitisse et cadentibus plurimis arimino in communicatione valentis, vrsacii et ceterorum, quos ipsi agnito blasphemiae crimine ante damnauerunt, tuum adsensum denegasse, fidem scilicet seruans, quam patres nicheani scripserunt. 2.In passionibus perdurare cupimus, ut, secundum quod dictum est, in regno glorificari possimus".

Opus dubium Dattrino habet De Trinitate libellos septem (ps.‑athanasianum), quod exhibeat doctrinam nimis definitam: "1. Tu unus deus, pater et filius et spiritus sanctus, qui unitam deitatem nobis declarasti et sacrosanctae solius naturae indiuisam gloriam propagasti et perfectam trinitatis tuae sempiternitatem demonstrasti, ideo optimum duxi, ut tua ueritas patefacta claresceret et hereticorum detecta caecitas innotesceret. Propter quod subito in aemulatione accensus est animus et exarsit sicut ignis rutilans in densas arborum siluas".
Epitaphium
Emeritae quantum damnato corpore uitae vel cunctis exuta malis mens possit, in isto sat dedit agnosci uirtus, quem mille labores exiliique dolor uicti stupuere fidelem.

Blandus et adfatu facilis sanctusque sereno in uultu exponens animum, patientor aequo, virtutum specimen diues sub paupere mundo, scribtorum custos rigidus dubiique serenus excusor ueri, contendens mente beata purgatam in terris animam reuocare per aethra, indignum clamans demergi crimine uitas sulpureasque undas corrupto corpore adire.

Candor erat mentis uerus semperque docebat

omnia factorum nostrae rationis habenda participesque mali, facinus qui in fata reclinant.

Vltor inexpletus fidei bellator in hostes,

sincerus cultorque dei domitorque malorum,

errantum lumen, qui crimina tolleret ore, talis erat specie, quem nec ieiunia longa magnanimum uicere, sitim fluuialibus undis, algorem uili solitum depellere ueste.

Robore caelesti mundum calcauit et omnes terrenas uicit labes purgatior aethra,

vitarum maculas puro qui decoquit igni rebus qui docuit populos factisque uocauit.

Daniel H. Williams, Ambrose of Milan and the End of the Nicen - Arian Conflicts, Oxford 1995
ecc., ma no fa parola di nessuno a fianco a sè nello schieramento dei buoni
: se una volta nomina Dionigi (Athan. II 8), è soltanto per ricordare che Costanzo lo aveva deposto per sostituirlo sulla cattedrea milanese con l'ariano Aussenzio. E' vero che, come rileva Brennecke, Lucifero si rifà continuamente al concilio di Milano, ma soltanto per ricordare che là Costanzo aveva operato a danno di Atanasio e della fede cattolica e lui, Lucifero, lo aveva ostacolato. Invano si cercherebbe in tutte le sue pagine un solo accenno a un fatto concreto avvenuto in quel concilio. In tale temperie di autoesaltazione e di voluta preterizione di ogni dettaglio concreto, l'assenza di ogni riferimento all'episodio che a Milano aveva visto protagonista Eusebio rientra perfettamente nello schema espositivo, sì che lo si spiega senza la minima difficoltà e perciò non desta alcuna meraviglia.

Quanto all'ignoranza di N in Occidente, Brennecke l'enfatizza all'eccesso: anche ad ammettere che Liberio, rivolgendosi a Costanzo, avesse inteso riferirsi non specificamente a N ma all'interpretazione serdicense di N, risulta ben difficile ammettere che a Roma si fosse smarrita memoria di questo testo, e ricordiamoci l'estrazione romana della formazione dottrinale di Eusebio. Perciò l'interpretazione più plausibile della richiesta di Liberio a Costanzo è che egli avesse fatto riferimento proprio a N; ed Eusebio, presentandone il testo a Milano quando la situazione era ormai compromessa, aveva giocato la sua ultima carta cercando di mettere in pratica il suggerimento del papa. Quanto alla ricostruzione finale che Brennecke propone per spiegare l'inesattezza di Ilario, essa, già di per sè scarsamente convincente, presuppone un abbassamento della cronologia che del testo ilariano avevano proposto Feder e altri, e recentemente Smulders ha dimostrato che questa retrodatazione non è sostenibile.
Il silenzio delle altre fonti riguardo al nostro episodio si spiega perfettamente in ragione della loro genericità e approssimazione.
 Di fronte a esse la notizia di Ilario s'impone in considerazione sia del brevissimo tempo intercorso tra il fatto e il racconto sia dell'accuratezza con cui Ilario, nel preparare l'Opus historicum contro Valente e Ursacio, si è documentato, e di cui fanno fede i fragmenta superstiti. Non c'è perciò serio motivo per dubitare circa l'attendibilità del suo racconto in merito allo svolgimento del concilio milanese.

ZENO VERONENSIS Episcopus (325‑c.380)

Utrum Zeno in Africa natus sit nescimus. Nonaginta tres sermones supersunt de vita cotidiana, liturgia, adversus arianos, quorum 77 brevissimi sunt et sequuntur auctores africanos. Tractatus duobus libris dividuntur, 62 sermones in primo, 30 in secundo. Stilus anaphoris refertus est et simplicioribus loquendi formis. Perrarum exhibetur thema: Christum ingressum esse in Mariam per aurem (id est per Angelum nuntiantem). Homilia sancti Arcadii, martyris Africani, testatur a.360 genuinam martyrum traditionem ampliphicationibus et exaggerationibus iam esse corruptam necnon legendis.
1,1. Pudicitiam qui colit, quantae nobilitatis sit, facillime cognoscit; est etenim tantae uirtutis, ut sit honorabilis etiam hostibus suis Haec totius humani generis fundamenta confirmat, haec nominum proprietates uniuersis affectibus praestat, haec parentum, coniugum liberorumque sacra iura custodit, haec in utroque sexu conspicua, in omni aetate miranda, in quauis condicione non dubia, soli sibi deuota, semper bene conscia, prorsus nulli rei subiecta, unum tantummodo metuens, ne <non> sit amplius quae uocatur. Quisquis resurrectionem negat, uitam suam, semet ipse condemnat.

F[PH]ILASTRIUS BRIXIENSIS episcopus (+ 391/7)

Contra Arianos (Auxentium Mediolanensem) vehementer pugnavit, Aquileiensi antiariano consilio interfuit, opusque mediocre exaravit Diversarum Haereseon liber, fere 156, quarum 28 ad iudaeos et 128 ad christianos spectant, 80 ex Epiphanio derivantur, aliae ab Irenaeo. Sententiae erroneae quoque enumerantur, licet sequaces nullos habuisse constat. Neque distinguit, ut recte facit Optatus Milevitanus, haeresim a schismate.

Praef.: "De hereseon diuersa pestilentia uariisque erroribus qui ab origine mundi emerserint et sub iudaeis defluxerint et ex quo uenit dominus noster iesus saluator in carne pullulauerint, dicere oportet numerumque earum paulatim exponere inimicumque humani generis perdici fuisse a sancto propheta non inmerito comparatum agnoscere: qui cum infecunditatem patiatur saepius, aliorumque furtim fetus incubans quasi suos iam fouet ac uindicat filios usque ad tempus aliquod; cumque eis iam tempus aetatis discernens adcreuerit, tunc amissis falsis parentibus, iura parentum sensu proprio recordantes, palamque oculis intuentes, sequi eos amplius non demorantur. Quorum causa nobis similitudo haec nuntiata est? quod diabolo relicto impietatis causa eius qui orbem terrarum sui sub dicione ac potestate eum tenere putaret, postque uero christo parente a nobis uiso et recognito, amissa falsitate parentis mendacissimi, iam ueri parentis christi uestigia sequi omnis homo non moratur agnoscens...

cap. 3. De hereseon diuersa pestilentia uariisque erroribus qui ab origine mundi emerserint et sub iudaeis defluxerint et ex quo uenit dominus noster iesus saluator in carne pullulauerint, dicere oportet numerumque earum paulatim exponere inimicumque humani generis perdici fuisse a sancto propheta non inmerito comparatum agnoscere: qui cum infecunditatem patiatur saepius, aliorumque furtim fetus incubans quasi suos iam fouet ac uindicat filios usque ad tempus aliquod; cumque eis iam tempus aetatis discernens adcreuerit, tunc amissis falsis parentibus, iura parentum sensu proprio recordantes, palamque oculis intuentes, sequi eos amplius non demorantur.

Quorum causa nobis similitudo haec nuntiata est? quod diabolo relicto impietatis causa eius qui orbem terrarum sui sub dicione ac potestate eum tenere putaret, postque uero christo parente a nobis uiso et recognito, amissa falsitate parentis mendacissimi, iam ueri parentis christi uestigia sequi omnis homo non moratur agnoscens.

Cottidie per aenigma enim compleri cognoscimus prophetiam hieremiae beatissimi ita dicentem: clamauit perdix, collegit quae non parturiit, faciens sibi diuitias non cum sapientia, in medio dierum derelinquent eum, et in postremo erit insipiens, quod nunc deserentes cottidie omnes gentes idolatriam mortiferam inimici, christum iam uerum deum de lege et prophetis audientes eumque cum patre semper esse credentes ac recordantes, aeque ad eum modis omnibus supplices properant peruolare, ut compleatur prophetia: recordabuntur et conuertuntur ad dominum christum omnes fines orbis terrarum.

Hic itaque hereticorum est numerus a mundi initio atque origine: primi sunt ofitae, qui dicuntur serpentini. Isti serpentem, id est colubrem, uenerantur, dicentes quod hic prior initium nobis scientiae boni et mali adtulerit.

Vnde ei deum inuidisse adserunt, quia scientiam, inquit, primus detulit mulieri bonae rei atque malae, perque illam ita ad genus omne hominum permanauerit; propter quod et de caelo primo deiectus est, inquit, in alterum; unde eum et de caelo aiunt aduenturum, et uelut aliquam dei uirtutem esse eundem aestimant, atque eum adnuntiant adorandum.

Alii sunt caiani, qui cain laudant fratricidam, primogenitum patris nostri ac beati adae protoplasti, dicentes ex altera uirtute, id est diaboli, cain factum, ex altera autem abel beatissimum natum, et uirtutem maiorem, quae erat in ipso cain, inualuisse, inquit, ut suum interficeret fratrem.

Alia autem est heresis sethianorum, quae seth filium adae postea genitum hocque appellatum nomine uenerantur, qui post interfectionem abel beatissimi natus est; ex quo et sethiani appellantur, colentes eum ac dicentes quod duobus creatis hominibus initio et angelis in dissensione constitutis tenuit uirtus in caelo feminea; apud eos enim masculi et feminae dii deaeque esse putantur... De seth autem ipso christum deum genus deducere aiunt. Quidam autem ex eis non solum genus de eo deducere, sed etiam ipsum christum esse adserunt atque opinantur.

Dositheus quidam postea, iudaeus genere, ausus est dicere secundum carnem solum esse uiuendum, in lege dei deque ea resurrectionem non sperans futuram nec dei spiritum nec angelum esse credens nec futurum iudicium de lege atque prophetis expectans.

Sadducei post ipsum, a saddoc homine iudaeo qui hoc nomine uocabatur ‑ qui discipulus fuit illius, qui et confirmauit hanc heresim, ut ex eo sadducei dicerentur ‑ secundum carnem aeque solum praedicant uiuendum, circumcidendum, corpusque baptizandum, de lege autem diuina non aliud expectantes, epicuream dementiam potius quam diuinae legis iura sectantes. De quibus et in euangelio scriptum est docente domino contraque hanc heresim pestiferam praedicante.

Alia autem est pharisaeorum, quae resurrectionem futuram confitetur, legem accipit et prophetas, christum autem expectant ut iustum hominem. Hi iudaizant et euangelia non accipiunt, et quaedam tempora christo domino nostro esse contraria adserunt.

Alii autem samaritani, sunt a samareo rege ita nuncupati. Alii autem aiunt a filio canaan, qui hoc nomine samareus uocabatur, a quo samaritani sunt appellati. Isti legem accipiunt mosi, id est quattuor solum libros, iudicium futurum non expectantes, resurrectionem negantes, christum deum dei filium in lege et prophetis nuntiatum ante non credentes, animam etiam inmortalem habere hominem iuxta legem non sentientes, solum autem hoc in corpore uiuendum esse putantes, resurrectionemque futuram in procreatione filiorum, quae in hoc saeculo fit cottidie, hanc aestimantes eamque praedicantes uanitatem, insensatis quippe pecudibus comparati, ut scriptum est in propheta: homo in honore constitutus non intellexit, comparatus pecudibus insensatis, et similis eis factus est.

Alia est heresis iudaeorum qui dicuntur nazorei, quae legem et prophetas accipit, carnaliter tamen uiuendum adfirmat, omnemque iustificationem in carnali obseruantia consistere suspicatur, crines etiam nutrientes capitis omnemque uirtutem iustitiae in eo putantes consistere, quasi a samson illo iudice sibi hoc praesumentes indicii quia nazorei uocabantur: a quo postea pagani fortes uiros ex illius figura usurpantes hercules nuncuparunt.

Esseni autem alii sunt, qui hoc nomine appellantur.

GAUDENTIUSTC \l2 "6.1.6. GAUDENTIUS episcopus Brixiensis (+ post a.406)

Pauca de se tradit in Ser. 16 et 21. Filastrio successit hortante Ambrosio, arianisque contradixit (Serm 19). Constantinopolim missus ab Honorio pro Chrisostomi causa nihil valuit. Supersunt 21 tractatus (sermones, homiliae), quorum 10 in Paschale Mysterium Exodum spectant, duo Nuptias apud Canam: quarum legitimitatem, contra Manicheos defendit; praeterea extollit Mariae virginitatem et contra parentes, filios ad perpetuam virginitatem cogentes impugnat, quod sublime illud propositum, perfectionem spectans, non imponendum sed proponendum esse docet. Serm. 13 de Nativitate contra bonorum aviditatem monet, 21 de vita et obitu Filastri.

Sermones exegetici theologica doctrina ditati sunt ac optimo stilo utuntur.

CHROMATIUS AQUILEIENSISTC \l2 "6.1.7. CHROMATIUS AQUILEIENSIS episcopus (+ 408)

Exegesis moralis. Chromatius Aquileiae, in urbe potiore inter Orientem et Occidentem, ab anno 370 constitit presbyter, a.381 ibi concilio interfuit, cui Ambrosio praefuit, et episcopo Valeriano successit a.387. Amicissimus fuit Hieronymi, qui ei dicavit versiones et commentarios biblicos, et Rufini, at eius liturgicum et artificiosum opus ad dies nostros permanet et tota septemtrionali Italia vulgatum est ac viguit. Cuius vitae (a.335/350 ‑ 407) una certa notitia ad annum 388 spectat, quo a Beato Ambrosio episcopus est consecratus.

Aquileiae vixisse videtur. Cetera testimonia tradunt necessitudines cum coaevis viris, inter quos eminet Athanasius Alexandrinus. Ex Epistula 7 Hieronymi quaedam de eius pia familia novimus et ex Epistula 115 s. Ioannis Chrysostomi pastoralem zelum in fide defendenda et spiritualem eius animum. multa enim impendit contra Arianismum aliosque errores necnon ad discidium componendum inter Hieronymum et Rufinum, quos etiam oeconomicis subsidiis adiuvit in vertendis sacris textibus. Quorum alter ei dedicavit versiones Paralipomenon, Proverbiorum, Tobiae et commentarios ad prophetas Abacuc (Chromatius definitur doctissimus episcoporum) et Jonae; alter autem Origenis Homilias in Iosue, qui etiam motus erat ad Eusebii historiam vertendam. Opus litterarium Chromatii, recentissime extructum, 45 Sermones annumerat et 61 Tractatus in Matthaei Evangelium. Origenis exegesim sequitur.

Sermo XXIII De Cain et Abel 1. Retulit scriptura divina de Cain et Abel, in praesenti lectione, ut audivit dilectio vestra, quod Abel esset pastor ovium, Cain autem agricola. Et factum est, inquit, ut offerent ambo munera sua ante Dominum. Obtulit et Abel de primo partu ovium suarum et pinguaminibus illarum. Et respexit, inquit, Deus ad munera Abel; ad Cain vero munera non respexit. Et contristatus est, inquit, Cain valde, et concidit vultus eius (Gn 4,3‑5).

Et quid dicimus? Numquid personarum acceptor est Deus, ut ad munera quidem Abel respiceret, ad munera vero Cain non respiceret? Absit hoc credi. Sed quia Deum latere nihil poterat, qui prodit mentes et corda singulorum, quia ipse conscientiae iudex est. Respexit ergo ad munera Abel Deus, quia munera sua simplici corde ac pura mente Domino offerebat. Denique, qui de fratris parricidio cogitabat, dicitur ad illum a Domino: Nam si recte offeras, non tamen recte dividas, peccasti, quiesce (Gn 4,7). Arguitur a Domino Cain, quod corde cogitabat, ut non facto compleret. Sed ita ille sua mente caecatus erat circa odium fratris, ut nec fraternam pietatem, nec Dei praesens iudicium cogitaret. Non illum pietas fratris, non ipsa caritas germanitatis, non divina correptio a proposito sceleris potuit revocare.

Unde non immerito dicitur a Domino in evangelio: Si offers munus tuum ad altare, et recordatus fueris quia habes aliquid adversus fratrem tuum, remitte munus tuum ad altare, et vade prius reconciliari fratri tuo, et tunc offers munus tuum (Mt 5,23‑24). Si ergo volumus munera nostra accepta esse Deo, reconciliari fratribus debemus, post quod, avulso odio <...>, ne Cain similes efficiamur.

2. In Cain ergo et Abel munera oblationum Deus intuebatur, sed internae mentis conscientiam considerabat, ut, ille placeret in munere, qui placebat in corde [CYPR., dom.or., 24]; et ille displiceret in munere, qui displicebat in corde. Placuit munus Abel Deo, quia puro corde munus Domino offerebat; displicuit munus Cain Deo, quia non puro corde sed mente scelerata, munus Domino offerebat, qui de fratris interitu cogitabat. Nam et ipsa munera iuxta typicam rationem offerentium grandem distantiam manifestant. Cain de fructibus terrae munera obtulit, quia terrena erat cogitatio eius: Abel vero de fructibus ovium munera obtulit, ut innocentiae suae signum ostendert. Et non solum de fructibus ovium munera obtulit Abel, sed pinguamina ovium, ubi pinguia misericordiae opera demonstrantur. Tunc ergo innocentiae nostrae munus acceptum est Deo, cum opera misericordiae tamquam pinguamina ovium adduntur. Nec illud autem otiosum quod Abel pastor ovium erat; praefigurabat enim in se exemplum illius, qui ait in evangelio: Ego sum pastor bonus. Bonus pastor animam suam ponit pro ovibus suis (Jn 10,11). In Abel imago <prae>cucurrit [CYPR., bon.pat. 10], ut in Christo veritas manifestetur. Ille pastor de terra, iste pastor de caelo. Ille pastor pecudum, hic martyrum. Ille pastor ovium irrationalium, hic rationabilium.

RUF[PH]INUS TURANNIUSTC \l2 "6.1.8. RUF[PH]INUS TURANNIUS AQUILEIENSIS

Exegesis philologica. Necessitudines cum Hieronymo arctissimae fuerunt in nomine Origenis atque inimicissimae in eodem nomine. Eadem experientia ascetica fruitus est itemque litteraria in vertendis operibus in Latinum sermonem. Maximas habuit partes in servando opere origeniano de principiis, quod ad nos pervenit, quibusdam immutationibus orthodoxis.

Concordiae, prope Aquileiam natus fere a.345, Romae studia explevit (a.359‑368) cum Hieronymo (a.347), Aquileiamque reversus baptizatus est (a.370). In Aegyptum (a.373), Palestinam (a.378) rursusque in Aegyptum (378‑380) peragravit, ubi Dydimum audivit, discipulum et successorem Origenis, et Eremitas in deserto invisit. Anno fere 380 in Palaestina monasterium fundavit in Monte Olivarum, ubi presbyter est ordinatus ab Ioanne Ierosolymitano. A.393 Hieronymus contra Origenem partes suscepit cum Rufinus minime adhaesisset. Ex quo vehemens orta est inimicitia quae licet a.397 cessavisset paulo post vehementior est facta edita versione quattuor Librorum De Principiis Origenis, emendatis locis contra orthodoxiam fidei, in cuius praefatione Rufinus Hieronymum se secutum esse profitebatur. Contra quem duos quoque libros perscripsit Apologia in Hieronymum a.401.

Romam reversus a.397 et Aquileiam a.399, versiones Graecas perfecit. A.407 Romam petiit, monasterium Pinetum apud Terracinam, denique Siciliam cum Melania, ubi a.410 mortuus est.

Eius praecipua merita versiones respiciunt, cum sermo Graecus pauciores in dies cultores inveniret. Opera Origenis (De principiis, 118 homiliae, commentarium in canticum et in ep.ad Romanos), Pamphili (Apologia pro Origene), Adamantii [Origenis] De recta in Deum fide, ps.‑Clementis (Recognitiones), Basilii (10 sermones et duo Regulae), Gregorii Nazianzeni (10 sermones), Evagrii Pontici, Eusebii Caesariensis, cuius historiam ecclesiasticam ad novem ex decem libris contraxit (quibus decimum et undecimum addidit a.324‑395), Gelasii Caesariensis (Appendix ad historiam Eusebii in duobus libris), Historiae monachorum, Vitae patrum, Sestii quoque Sententiarum (ad mentem christianorum redactarum), neopitagorici (quem ita retractavit ut Xisto II papae tribueret) vertit. Ad monachismi diffusionem potissimum Historiae monachorum contulerunt et ad genus novum inducendum historicum christianum versio Eusebii Historiae.

Hieronymo (ep. 57 ad Pammachium) consentit, amicum et discipulum docenti de officiis in vertenda sacra Scriptura, atque de versione litterali eligenda potius quam paraphrastica.

Rufini animi honestas vincere videtur Hieronymum, cui cedit fortasse sensu critico et ad contumelias quod attinet. In versionibus et in ceteris operibus maiore cura composuit quam Hieronymus. Eius latinitas emendata et sobria lucidum mentis ordinem revelat et morum innatam nobilitatem. Minus ingenium firmiore voluntate suppletur (econtra repentinus antiorigenismus Hieronymi). Minor fidelitas non obfuit culturae orientalis diffusioni.

Epistola LXXX

Inter epistolas Hieronymi tradita, inscribitur: Praefationes in Libros Origenis Periarchon, de Graeco translata: "Ut Origenem veluti ab adscriptis erroribus expurgatum cunctis legendum obtrudat, Hieronymum suae sententiae socium laudat, et Origenianarum opinionum fautorem mentitur: quae res maximum inter utrumque dissidium peperit".

1. Scio quam plurimos fratrum scientiae scripturarum desiderio provocatos, poposcisse ab aliquantis eruditis viris, et Graecarum litterarum peritis, ut Origenem Romanum facerent, et Latinis auribus condonarent. Inter quos etiam frater et collega noster ab Episcopo Damaso deprecatus, cum Homilias duas de Cantico Canticorum in Latinum transtulisset ex Graeco, ita in illo opere ornate magnificeque praefatus est, ut cuivis legendi Origenem, et avidissime perquirendi desiderium commoveret, dicens illius animae convenire quod dictum est: 'Introduxit me rex in cubiculum suum' (Cant 1,3); adserens eum quod cum in ceteris libris omnes vincat, in Canticis Canticorum etiam ipse se vicerit.

Pollicetur sane in ipsa Praefatione [non agitur vero de praefatione ad Damasum in Homilias de Cantico Canticorum sed ad Eusebium in 14 super Ezechielis Homilias] se et ipsos in Cantica Canticorum libros, et alios quam plurimos Origenis, romanis auribus largiturum. Sed ille, ut video, in stilo proprio placens, rem maioris gloriae sequitur, ut pater verbi sit potius, quam interpres. Nos ergo rem ab illo quidem coeptam sequimur et probatam: sed non aequis eloquentiae viribus, tanti viri ornare possumus dicta. Unde vereor ne vitio meo id accidat, ut is vir, quem ille, alterum post Apostolos Ecclesiae doctorem scientiae ac sapientiae merito comprobavit inopia sermonis nostri longe esse inferior videatur.

2. Quod ego saepe considerans reticebam, nec deprecantibus me frequenter in hoc opus fratribus annuebam. Sed tua vis, fidelissime frater Macari, tanta est, cui obsistere ne imperitia quidem potest; propter quod ne te ultra tam gravem paterer exactorem, etiam contra propositum meum cessi: ea tamen lege atque ordine, ut quantum fieri potest, interpretando sequar regulam praecessorum.

Et eius praecipue viri (Hieronymi), cuius superius fecimus mentionem; qui cum ultra septuaginta libellos Origenis, quos Homiliticos appellavit, aliquantos etiam de Tomis in Apostolum scriptis transtulisset in Latinum, in quibus cum aliquantis offendicula inveniantur in Graeco, ita elimavit omnia, interpretando, atque purgavit, ut nihil in illis quod a fide nostra discrepet, Latinus lector inveniat. Hunc ergo etiam nos, licet non eloquentiae viribus, disciplinae tamen regulis in quantum possumus sequimur, observantes scilicet, ne ea quae in libris Origenis a seipso discrepantia inveniuntur atque contraria, proferamus. Cuius diversitatis causam plenius in Apologetico, quem Pamphilianus pro libris ipsius Origenis scripsit, edidimus, brevissimo libello superaddito, in quo evidentibus, ut arbitror, probamentis corruptos esse in quam plurimis ab Haereticis et malevolis libros eius ostendimus: et istos praecipue, quos nunc exigis ut interpeter, id est, peri archon, quod e principiis, vel de principatibus, dici potest, qui sunt revera alias et obscurissimi et difficillimi. De rebus enim ibi talibus disputat, in quibus Philosophi omni sua aetate consumpta, nihil invenire potuerint. Hic vero noster quantum potuit id egit, ut creatoris fidem et creatarum rerum rationem, quam illi ad impietatem traxerunt, ad pietatem ipse converteret. Sicubi ergo nos in libris eius aliquid contra id invenimus, quod ab eo ceteris locis fideliter de Trinitate fuerat definitum, veluti adulteratum hoc et alienum, aut pratermisimus, aut secundum eam regulam protulimus, quam ab ipso frequenter invenimus affirmatam. Si qua sane, velut peritis iam et scientibus loquens, dum breviter transire vult, obscurius protulit: nos ut manifestior fieret locus, ea quae de ipsa re in aliis eius libris apertius legeramus, adiecimus, explanationi studentes; nihil tamen nostrum diximus; sed licet in aliis locis, dicta sua tamen tamen ipsi reddidimus. Hoc autem idcirco in Praefatione commonui; ne forte calumniatores inde se criminandi putarent invenisse materiam. Sed viderint ipsi, quid perversi et contentiosi homines agant.

3. Nobis interim tantus labor, si tamen orantibus vobis Deus annuerit, idcirco susceptus est, non ut calumniosorum ora (quod fieri non potest, licet forte etiam hoc Deus faciet) clauderemus; sed ut proficere ad scientiam rerum volentibus, materiam praeberemus. Illud sanem omnem, qui hos libros vel descripturus est, vel lecturus, in conspectu Dei Patris et Filii et Spiritus Sancti contestor atque convenio, per futuri regni fidem, per resurrectionem ex mortuis sacramentum, per illum qui praeparatus est diabolo et angelis suis aeternum ignem, sic non illum locum aeterna haereditate possideat, ubi est fletus et stridor dentium (Mt 8,12); et ubi ignis eorum non extinguetur, et vermis eorum non morietur (Mc 9,43), ne quis addat alliquid huic scripturae, ne auferat, ne inferat, ne immutet; sed conferat cum exemplaribus, unde scripserit, et emendet ad litteram, et distinguat, et inemendatum vel non distinctum codicem non habeat; ne sensuum difficultate, si distinctus codex non sit, maiores obscuritates legentibus generet".

Apologia (contra Hieronymum) L.2

Apologia [quam pro se misit Rufinus presbyter] ad Anastasium, Roma[n]ae urbis episc.

Cur synodo Romanae non interfuerit et orthodoxiam profitetur: "Ego enim praeter hanc fidem quam supra exposui, id est, quam ecclesia romana et alexandrina et aquileiensis nostra tenet quaeque ierosolymis praedicatur, aliam nec habui umquam nec habeo, in christi nomine, nec habebo".

De adulteratione librorum OrigenisTC \l3 "6.1.8.4. De adulteratione librorum Origenis
1. In his quae in superiore libro secundum apologeticum sancti martyris pamphili, quem pro origene graeco sermone edidit, prout potuimus uel res poposcit, latino sermone digessimus, illud est quod te, desideriorum uir, machari, admonitum uolo, ut scias hanc quidem fidei regulam, quam de libris eius supra exposuimus, esse quae et amplectenda sit et tenenda. In omnibus enim his catholicum inesse sensum euidenter probatur. Inueniri tamen in eius libris quaedam ab his non solum diuersa, sed nonnumquam etiam contraria, et ea quae ueritatis regula non admittit, agnosce, quae nos quoque nec recipimus nec probamus.

Sed hoc unde acciderit, opinionem quae ad nos usque peruenit, ne a te quidem uel ab his qui quod uerum est scire cupiunt, celari uolo, si qui tamen sunt qui, audientes id quod uerum est et quod ipsa ratio indicat, adquiescant, nec obtrectandi studio quiduis malint uerum esse, quam id quod eis obtrectandi materiam perimat.

Dubitari non puto quod hoc nullo genere fieri potuit, ut uir tam eruditus, tam prudens (certe quod indulgere etiam accusatores eius possunt), uir qui neque stultus neque insanus fuerit, ipse sibi contraria et repugnantia suis sententiis scriberet.

Nam et ipsi, deo iuuante, permanemus inlaesi, uitando ea quae suspecta habemus et inprobamus; et accusatores fratrum non inueniemur apud deum, quia diaboli proprium hoc opus esse dicitur accusandi fratres: unde et diabolus a criminando nomen accepit; simul et maledicorum sententiam, quae a regno dei separat eos qui tales sunt, declinamus.

Aut etiam si ullo genere concedamus hoc accidere potuisse (fortassis enim dicit aliquis quia ea, quae in prima aetate conscripsit, potest fieri ut obliuisceretur in aetate uergenti, et aliter quam aliquando senserat, post proferret), quid faciemus quod interdum in eisdem locis atque, ut ita dixerim, in consequenti pene capite sententia contrarii sensus inuenitur nserta? numquid in eodem opere eiusdem libri, interdum, ut diximus, statim in consequenti capitulo, oblitus sui esse potuit, uerbi causa, ut qui superius dixerat nusquam inueniri in omni scriptura ubi spiritus sanctus factus uel creatus esse diceretur, continuo subiceret inter ceteras creaturas factum esse spiritum sanctum?

aut iterum qui patrem et filium uius substantiae, quod graece homousion dicitur, designauit, in consequentibus statim capitulis alterius esse substantiae et creatum poterat dicere eum, quem paulo ante de ipsa natura dei patris pronuntiauerat natum? uel iterum de resurrectione carnis, qui tam euidenter pronuntiauit naturam carnis in caelum ascendisse cum uerbo dei atque inibi caelestibus apparuisse uirtutibus nouum et admirandum eis sui uisum praebentem, possibile erat ut hanc iterum diceret non esse saluandam? quia ergo haec incidere ne in eum quidem poterant qui uel mente motus uel cerebro esset insanus, quid sit in causa quam possum breuiter edocebo.

De benedictionibus patriarcharumTC \l3 "6.1.8.5. De benedictionibus patriarcharum (cf Gn 49)

Allegorismum origenianum latissime applicat (1,11): "Verum quoniam Scriptura divina non solum sacramentorum debet scientiam continere, verum etiam mores gestaque informare discentium (sic enim et sapientia per Salomonem dicit: Describe tibi haec dupliciter et tripliciter in corde tuo; et arca quae construebatur a Noe, bicamerata et tricamerata fieri iubetur), conemur et nos, posteaquam dupliciter ista, prout potuimus sentire, descripsimus, id est, secundum historiam et secundum mysticum intellectum, nunc in quantum recipere locus potest, etiam moralem in eo discutere sermonem, ut Scripturarum studiosi non solum quid in aliis vel ab aliis gestum sit, sed etiam ipsi intra se quid gerere debeant, doceantur".

Prologus in homilias Origenis super Iesum Nave Prologus in homilias Origenis super Numeros Prologus in explanationem Origenis super psalmos XXXVI‑XXXVII‑XXXVIII Praefatio atque epilogus in explanationem Origenis super epistulam Pauli ad Romanos Prologus in Adamantii [Origenis] libros V adversus haereticos Praefationes in libros Origenis Periarchon Prologus in Apologeticum Pamphili martyris pro Origene Prologus in Clementis recognitiones
In libros historiarum Eusebii
1. Peritorum dicunt esse medicorum, ubi imminere urbibus uel regionibus generales uiderint morbos, prouidere aliquod medicamenti uel poculi genus, quo praemuniti homines ab imminenti defendantur exitio.

Quod tu quoque, uenerande pater chromati, medicinae exequens genus tempore, quo diruptis italiae claustris alarico duce gothorum se pestifer morbus infudit et agros armenta uiros longe lateque uastauit, populis tibi a deo commissis feralis exitii aliquod remedium quaerens, per quod aegras mentes ab ingruentis mali cogitatione subtractae melioribus occupatae studiis tenerentur, iniungis mihi ut ecclesiasticam historiam, quam uir eruditissimus eusebius caesariensis graeco sermone conscripserat, in latinum uerterem, cuius lectione animus audientium uinctus, dum notitiam rerum gestarum auidius petit, obliuionem quodammodo malorum quae gererentur acciperet.

A quo ego opere cum excusare me uellem utpote inferior et inpar et qui in tam multis annis usum latini sermonis amiserim, consideraui quod non absque aliquo apostolicae institutionis ordine nobis ista praeciperes. Nam et cum dominus aliquando, esurientibus in deserto auditorum turbis, dixisset ad apostolos: date eis uos manducare, philippus unus ex apostolis intellegens eo magis splendescere diuinae uirtutis insignia, si minimorum quorumque ministeriis explerentur, non protulit panes apostolicae reconditos perae, sed puerulum adesse dicit habentem quinque panes et duos pisces; quem uerecunde excusans adiecit: sed haec quid sunt ad tantos?, quo magis in angustis opibus et desperatis clara fieret diuina potentia.

Sciens ergo ex illis te quoque descendere disciplinis, recordatus quod philippi fortassis exemplo, ubi pascendi turbas tempus uidisti, puerulum subrogaueris, qui panes quidem quinque duplicatos, sicut acceperat, adhiberet, ad explendum tamen euangelicum sacramentum proprio labore captos adderet etiam pisciculos duos, aggressus sum exequi, ut potui, quod praeceperas, certus, quod excusabit inperitiae nostrae culpas praecipientis auctoritas.

Sciendum sane est, quod decimus liber huius operis in graeco, quoniam perparum erat in rebus gestis, reliqua omnia in episcoporum panegyricis tractatibus nihil ad scientiam rerum conferentibus occupatus, omissis quae uidebantur superflua, historiae si quid habuit, nono coniunximus libro et in ipso eusebii narrationi dedimus finem.

Decimum uero uel undecimum librum nos conscripsimus partim ex maiorum traditionibus, partim ex his, quae nostra iam memoria conprehenderat et eos uelut duos pisciculos supra scriptis panibus addidimus. Quos si tu uel probaueris uel benedixeris, pro certo confidam quod sufficiant turbis.

Continet autem omne opus res in ecclesia gestas a saluatoris ascensione et deinceps; nostri uero duo libelli a temporibus constantini post persecutionem usque ad obitum theodosii augusti.

Praefatio in Gregorii Nazianzeni orationes Prologus in regulam sancti BasiliiTC \l3 "6.1.8.16. Prologus in regulam sancti Basilii
Praefatio in Sexti sententias
Specimen versionis Rufini de libris Origenis

LA PRESA E IL SACCO DI AI

I. Deprecamur vos, o auditores sacrorum voluminum, non cum taedio vel fastidio ea quae leguntur audire, pro eo quod minus delectabilis eorum videtur esse narratio. Scire etenim debetis digna quidem esse sancti Spiritus eloquio, quae leguntur, sed ad explananda ea indigemus gratia Spiritus sancti illa quam dicit Apostolus: Alii autem per spiritum datur sermo sapientiae, alii sermo scientiae secundum eundem spiritum. Ista igitur etiam nos in locis praesentibus indigemus, in quibus refertur quod Iesus successit Moyseo, et ipse populum ducit, et adumbratur in praesenti lectione talis quaedam historia.

Qui habitabant Gai civitatem, primo quidem visi sunt vincere et vertere filios Istrahel propter peccatum quod admiserant. Postea vero quam ablatum est malum de medio ipsorum, iubetur a Deo dux populi Iesus in duas partes dividere populum, ut pars simulet fugam, pars autem subsistat in insidiis quibus decipiatur Gai, cum praeceperit Iesus. Quibus ita dispositis rex Gai videns Iesum et filios Istrahel eminus concitatur adversum eos in proelium. Illis vero simulantibus fugam, isti acrius insectantur et velut spolia ducturi de hostibus omnes simul ex urbe procedunt, ita ut, sicut Scriptura dicit, relinquerent vacuam civitatem. Sed posteaquam (in) constitutum progressi sunt locum, conversus Iesus signum dedit, ut exsurgerent, qui in insidiis erant, et dorsa hostium caederent; et ita illi novissimi et isti primi medios hostes conclusos interimunt universos. Et hoc modo victis his, qui habitabant Gai, regem ipsorum suspenderunt in ligno gemino.

I. Vi preghiamo, uditori dei testi sacri, di non ascoltare le letture con noia o insofferenza, qualora il racconto sembri essere meno gradevole. Dovete infatti sapere che le parole che si leggono sono degne del santo Spirito; ma per esplicarle abbiamo bisogno di quella grazia dello Spirito santo di cui dice l'Apostolo: ‘Ad uno è dato dallo Spirito il discorso di sapienza, ad un altro il discorso di conoscenza, dal medesimo Spirito’ (I Cor. I2,8). Di questa grazia dunque anche noi abbiamo bisogno per commentare i passi seguenti, in cui si dice che Gesù successe a Mosè nella guida del popolo e in cui si adombrano certi particolari avvenimenti. Gli abitanti della città di Ai sembrò che in un primo momento vinoessero e mettessero in fuga i figli di Israele, a causa del peccato che avevano commesso. Poi, dopo che il male fu tolto loro di mezzo, il comandante del popolo, Gesù, rioeve da Dio l'ordine di dividere il popolo in due parti: una deve simulare la fuga, I'altra deve attendere il momento del l'imboscata, affinché, al segnale dato da Gesù, la città di Ai venga espugnata. Ciò predisposto, il re di Ai, vedendo da lontano Gesù e i figli di Israele, si getta contro di loro in battaglia. Mentre questi ultimi simulano la fuga, (il re e i suoi) li inseguono con impeto ancora maggiore; e, con l'intenzione di prendere le spoglie dei nemici, escono tutti dalla città, che, come dice la Scrittura, lasciano vuota. Ma, giunti nel luogo stabilito, Gesù, giratosi, dà a coloro che dovevano preparare l'imboscata il segnale per insorgere e attaccare i nemici alle spalle. Cosi questi secondi e i primi distruggono tutti i nemici stretti nel mezzo. E in questo modo, dopo aver vinto gli abitanti di Ai, appenlor, o il loro re al legno doppio.
2.His auditis verisimile est auditores dicere: quo modo victi sunt hi qui habitabant Gai, quasi non similia aut etiam potentiora bella vel gesta sint vel gerantur? Haec fuit cura Spiritus sancti, ut relictis tot et tantarum nobilium excidiis urbium proelium civitatis Gai scriptum sacris voluminibus mandaretur?

Temerarium fortasse sit quod facimus, tam ardua et tam difficilia Scripturae sanctae loca explanare conantes; sed si nos orationibus vestris iuvetis, non solum culpam effugiemus audaciae, verum et devotionem nostram amplexus Pater Verbi Deus dabit verbum in adapertionem oris n ostri, quo et vos aedificemini et nos non indevoti pareamus. Orantes ergo et intenti animis audite.

Primo propter peccata victi sumus et hi, qui habitabant Gai, quamplurimos ex nobis interfecerunt. Gai interpretatur Chaos. Chaos autem locum vel habitaculum esse novimus contrariarum virtutum, quarum rex et princeps diabolus est. Adversus hunc veniens Iesus in duas partes dividit populum et alios quidem in primis statuit, alios in posterioribus, qui ex insperato post terga veniant irumicorum. Et vide si non prima pars est populi illa de qua dicit: Non veni nisi ad oves perditas domus Israhel et de qua dicit Apostolus: gratia autem et pax omni homini operanti bonum, Iudaeo primum, tunc etiam et Graeco, id est Gentili posteriori. Iste ergo populus est, qui in primis statuitur et quasi fugiens cum Iesu Posterior vero populus est, qui ex gentibus congregatur, quique ex insperato venientes ‑ quis enim speraret gentes salvari? ‑ acrius post tergum adversarios caedunt; et sic uterque populus mediam turmam daemonum conclllsam sternit et vincit.

Sed fortasse dicas mihi: quomodo ergo quasi fugiens ponitur populus prior? Et valde consequenter. Fugere etenim visi sunt, qui sequuntur Iesum, a legalibus oneribus et praeceptis, ab observatione sabbati, a circumcisione carnis, a iugulatione hostiarum. Sed iterum non fugit, qui secutus est Christum, perfectionem et plenitudinem legis.
2.Udito ciò, è probabile che voi ascoltatori diciate: che me ne viene? Che m'interessa sapere che gli abitanti di Ai sono stati sconfitti? Forse guerre simili o anche più potenti non si sono compiute o non si compiono? Fu questa la preoccupazione dello Spirito santo: mettere per iscritto nei libri sacri la battaglia della città di Ai e tralasciare gli eccidi di tanto numerose e tanto grandi, nobili città?

Forse è temerario ciò che facciamo: noi che cerchiamo di spiegare luoghi così ardui e così difficili della Scrittura santa! Eppure, se ci aiuterete con le vostre preghiere, non solo eviteremo l'accusa di temerarietà, ma Dio, padre del Verbo, considerata la nostra devozione, ci darà la parola e aprirà la nostra bocca+ (Eph. 6,I9). Così voi sarete edificati e noi non appariremo irriverenti. Pregando dunque e concentrati negli animi, ascoltate.

All'inizio, a causa dei peccati, siamo stati vinti e gli abitanti di Ai uccisero molti di noi. Ai significa Caos. Sappiamo che Caos è il luogo o l'abitacolo delle potenze nemiche, il cui re e principe è il diavolo. Venendo contro costui, Gesù divide il popolo in due parti: gli uni li pone in testa, gli altri in coda, in modo che, inaspettatamente, giungano alle spalle dei nemici. E guarda se la prima parte del popolo non è quella della quale dice: Non sono venuto che per le pecore perdute della casa d'Israele+ (Mt. 14,Z4), e della quale dice l'Apostolo: grazia e pace ad ogni uomo che opera il bene, giudeo prima, ora anche greco+ (Rom. Z,IO), cioè gentilein seconda istanza. Questo dunque è il popolo che è posto in testa e che quasi fugge con Gesù. Il secondo è il popolo formato dai gentili, il quale giunge inaspettatamente ‑ chi infatti spererebbe nella salvezza dei gentili? ‑ e assai violentemente colpisce alle spalle gli avversari. E così l'uno e l'altro popolo abbatte e vince la massa dei demoni, presa in mezzo.

Ma forse mi potresti obiettare: come dunque può venire per primo un popolo che fugge? In modo del tutto conseguente. I seguaci di Gesù infatti fuggono i pesi e i precetti legali, I'osservanza del sabato, la circoncisione della carne, il sacrificio delle vittime. Ma il seguace di Cristo per converso non fugge la perfezione e la pienezza della legge.

3. Post omnia autem etiam rex Gai in ligno gemino dicitur esse suspensus. Hoc in loco mysterium tegitur quamplurimos latens, sed orantibus vobis temptabimus haec non nostris opinionibus, sed divinae Scripturae testimoniis aperire.

In superioribus diximus regem Gai diabolo posse conferri; hic quomodo in ligno gemino cruci~xus sit, operae pretium est noscere. Crux Domini nostri Iesu Christi gemina fuit. Mirus tibi sermo fortasse et novus videtur quod dico: crux gemina fuit, hoc est gemina ratione constat et duplici; quia visibiliter quidem filius Dei in carne crucifixus est, invisibiliter vero in ea cruce diabolus cum principatibus suis et potestatibus af/ixus est cruci. Non tibi hoc videbitur verum, si tibi horum testem produxero Apostolum Paulum? Audi ergo, de his quid ipse pronuntiat: Quod erat, inquit, contrarium nobis, tulit illud de medio, a/figens cruci suae, exuens principatus et potestates traduxit libere, triumphans eas in ligno crucis (licet in aliis exemplaribus habeatur: triumphans eas in semet ipso, sed apud Graecos habetur in ligno).
Ergo duplex ratio Dominicae crucis: una illa, qua di‑cit Apostolus Petrus quod Christus cruci~xus nobis reliquit exemplum, et haec secunda, qua crux illa trophaeumde diabolo fuit, in quo et crucifixus est et triumphatus.Ideo denique et Apostolus Paulus dicebat: Mihi autem absit gloriari nisi in cruce Domini mei Iesu Christi, per quem mihi mundus crucifixus est et ego mundo. Vides quia et hic Apostolus duplicem crucis prodidit rationem. Duo enim sibi contraria dicit esse crucifixa, se sanctum et peccatorem mundum, ad illam formam sine dubio, quam superius diximus, Christi et diaboli. Nos enim mundo crucifigimur tunc, cum veniens princeps huius mundi in nobis non invenit quicquam; et nobis mundus crucifigitur, cum peccati cuncupiscentias non recipimus.

3. Poi si dice anche che il re di Ai fu sospeso al legno doppio+ (Ios. 8,29). In questo passo è nascosto un mistero che sfugge ai più. Ma per le vostre preghiere tenteremo di spiegarlo, sulla base non di nostre opinioni, ma di testimonianze della divina Scrittura.

Prima abbiamo detto che il re di Ai può essere paragonato al diavolo. Come questo sia stato crocifisso al legno doppio dobbiamo capire. La croce del nostro Signore Gesù Cristo fu doppia. Affermazione sorprendente e nuova forse ti sembra questa: che la croce fu doppia, ma essa è costituita di due aspetti perché visibilme~tte è stato crocifisso il figlio di Dio nella carne; invisibilmente il diavolo con i suoi principati e potestà è stato affisso alla croce+ (Col. 2,14).

Ciò non ti sembrerà vero se addurrò come teste l'apostolo Paolo? Ascolta dunque a questo riguardo le sue stesse parole. (La lettera d'incriminazione diretta contro di noi), che testimoniava contro di noi, egli l'ha tolta di mezzo, affiggendola alla sua croce; spogliando i principati e le potestà li ha esposti pubblicamente al ludibrio, trionfando su di loro nel legno della croce (Col. 2,I4‑I5)+, (anche se in altri codici si ha: 'trionfando su di loro in se stesso'. Ma presso i Greci si ha: 'nel legno'). Sono dunque due gli aspetti della croce del Signore: a uno si riferisce l'apostolo Pietro quando dice che Cristo crocifisso ci ha lasciato un esempio (I Petr. 2,2I); l'altro è la croce come trofeo sul diavolo, trofeo in cui questofu crocifisso e ridotto oggetto del trionfo (di Cristo). Perciò infine l'apostolo Paolo diceva: Che io mi guardi dal gloriarmi se non nella croce dd mio Signore Gesù Cristo per il quale il mondo fu a me crocifisso ed io al mondo+ (Gal. 6, I4). Tu vedi che anche qui l'Apostolo ha mostrato un doppio aspetto della croce. Dice infatti che sono crocifisse due cose fra loro contrarie: sé santo e il mondo peccatore; in analogia senza dubbio alle figure precedentemente descritte di Cristo e del diavolo. Noi infatti siamo crocifissi al mondo+, quando venendo il principe di questo mondo in noi non trova alcunché+ (Io. I4,30); e il mondo è in noi crocifisso+, quando non accogliamo le seduzioni del peccato.

4. Sed si qui forte est attentior auditorum, potest dicere: Forma quidem rerum gestarum videtur esse conveniens, sed adhuc illud me movet quod diabolus et exercitus suus, quantum ad historiae figuram ostenditur, interemptus est; et quomodo videmus adhuc et diabolum et contrarias potestates in tantum valere adversum servos Dei, ut etiam Apostolus Petrus cum ingenti cautela praemoneat et dicat observandum esse quia: Adversarius noster diabolus sicut leo rugiens circuit, quaerens quem transvoret? Videamus ergo si et in hoc dignum aliquid sancti Spiritus eloquiis possumus invenire.

Adventus Christi unus quidem in humilitate completus est, alius vero speratur in gloria; et hic primus adventus in carne mystico quodam sermone in scripturis sanctis umbra eius appellatur... Propter quod intelligimus quamplurima primo hoc adventu eius adumbrari, quorum adimpletio atque perfectio in secundo consummetur adventu. Et Apostolus Paulus dicit quia: Resuscitavit nos cum eo, simulque sedere fecit in caelestibus. Et utique nondum videmus credentes aut resuscitatos esse iam, aut in caelestibus consedisse, sed adumbrata sunt quidem haec nunc per fidem, quia mente et spe a terrenis et mortuis operibus elevamur et cor nostrum erigimus ad caelestia et aeterna, implebitur tamen hoc in secundo eius adventu, ut ea, quae nunc fide et spe praesumpsimus, tunc etiam rerum effectu corporaliter teneamus.

Ita ergo et de diabolo intelligendum est quod victus est quidem et crucifixus est, sed his, qui cum Christo crucifixi sunt, omnibus autem credentibus et universis pariter populis tunc erit crucifixus, cum complebitur illud quod dicit Apostolus, quia: Sicut in Adam omnes moriuntur, ita et in Christo omnes vivihcabuntur. Est ergo in hoc etiam resurrectionis futurae mysterium. Nam et tunc dividetur populus in duas partes, erunt et tunc quidam primi et alii postremi, qui cum ad Iesum in unum conspiraverint, iam tunc ultra omnino non erit diabolus, quia iam non erit mors... De diabolo autem dicens ait: Novissimus inimicus destruitur mors, quia tunc vere vincitur mors, cum mortale hoc absorbetur a vita.
4. Ma qualche ascoltatore più attento può dire: l'interpretazione dei fatti sembra giusta; ma mi fa ancora problema, stando alla prefiguræione storica, ammettere l'annientamento del diavolo e del suo esercito. Perché vediamo che il diavolo e le potenze contrarie hanno ancora tanta forza contro i servi di Dio che anche l'apostolo Pietro con grande cura ammonisce e dice che si deve stare attenti, perché il nostro awersario il diavolo come leone ruggente circuisce, cercando chi divorare+ (I Petr. 5,8)? Vediamo dunque se anche su questo punto possiamo trovare qualcosa di degno delle parole del santo Spirito.

Una venuta di Cristo si è verificata nell'umiltà, l'altra si spera nella gloria. Questa prima venuta nella carne, con un'espressione quasi mistica, nelle Sacre Scritture è chiamata sua ombra+... Pertanto comprendiamo che in questa sua prima venuta sono adombrate molte cose, il cui adempimento e perfezionamento si attua nella seconda venuta. E l'apostolo Paolo dice: Ci ha risuscitati con lui e insieme ci ha fatto sedere nei cieli+ (Eph. 2,6). E d'altra parte vediamo che i credenti non sono ancora resuscitati o assisi nei cieli. Adesso questi beni, mediante la fede, sono intravisti come ombra, poiché con la mente e la speranza ci eleviamo dalle opere terrene e morte ed innalziamo il nostro cuore a quelle celesti ed eterne. Tuttavia s'adempiranno nella sua seconda venuta, quando ciò che ora pregustiamo nella fede e nella speranza allora lo possederemo effettivamente e realmente.

Cosl dunque anche a proposito del diavolo si deve intendere che è stato vinto e crocifisso; ma per coloro che con Cristo sono stati crocifissi, per tutti i credenti e parimenti per tutti i popoli, sarà crocifisso quando s'adempirà il detto dell'Apostolo: Come in Adamo tutti muoiono, cosl anche in Cristo tutti saranno vivificati+ (I Thess. 4,I5). Vi è dunque in ciò anche il mistero della futura resurrezione. Infatti anche allora il popolo sarà diviso in due parti. Vi saranno anche allora i primi e gli ultimi. Quando questi insieme confluiranno in un unico popolo attorno a Gesù, allora non vi sarà più assolutamente il diavolo, perché non vi sarà più la morte+ (Apoc. 2I,4).... Parlando del diavolo dice: L'ultimo nemico, la morte, è distrutto+ (I Cor. I5,26), perché la morte è vinta allora quando questo corpo mortale sarà assorbito dalla vita+ (2 Cor. 5,4)...

La divisione del popolo in due parti, quella dei giudei in testa e orientata alla fuga e quella dei gentili in coda e predisposta al soccorso inaspettato; la fuga e l'evento imprevedibiIe, sono entrambi necessari all'esito dell'azione: il re sospeso al legno doppio. L'esegesi del passo in esame è incentrata intorno a questo doppio. in un'analisi ardita ed Origene ne è consapevole, perché lo fa notare ai suoi ascoltatori. Compie un intervento nuovo rispetto al testo ebraico che parla solo di sospensione al legno. Ma Origene inserisce profondamente la sua esegesi dentro la narrazione storica e dentro i riferimenti neotestamentari: non la considera affatto come una sua gratuita meditazione. Il popolo che fugge con Giosuè, i giudei, l'abbandono della legge cioè della stessa condizione sociale, ciò che storicamente si forma per primo, da una parte; il popolo che supera le insidie, i gentili, l'intervento improwiso e risolutore, ciò che storicamente viene dopo, dall'altra: costituiscono il preludio della divisione, la sua forma attenuata. Si tratta solo di una divisione transitoria e strategica, propria dei vincitori. La divisione vera appartiene al campo dei vinti. Al legno doppio è appeso il re sconfitto. I vinti sono quelli che cadono nel tranello: dominati dall'istinto di attaccare precipitosamente, sprovvisti di ragione e di calcolo, abitatori del caos, fatti per essere annientati dalla astuzia altrui. Il loro re, personificazione totalmente negativa, li riassume tutti nel momento in cui è appeso. Ma noi proprio non comprendiamo, nonostante che Origene ci dica che dobbiamo proprio capirlo, come in questo campo possa apparire una divisione. Non è valida la spiegazione genealogica che dice che quel loro annientamento dipende da una loro divisione interna. Né nel resoconto storico né nell'interpretazione allegorica appare questa divisione interna, perché essi sono totalmente compatti e il loro re li rappresenta proprio tutti, con tutta la città. Dal dato storico dell'uccisione del re alla chiamata in causa della morte di Cristo non c'è passaggio: le due croci sono inconciliabili. E con questo tipo d'inconciliabilità non s'intende l'opposi~ione interna alla croce; ma il fatto che non è pensabile che la croce sia prefigurata dal legno del re di Ai a causa della sua totale differenza. L'inconciliabilità di cui qui si tratta è di ordine storico e allegorico; meglio è nell'impossibilità che l'allegoria trovi il riferimento storico‑narrativo: perché se la doppiezza è ravvisabile nella croce di Cristo, non è ravvisabile nel legno del re di Ai. Per comprendere il senso profondo della doppiezza dobbiamo pertanto usare il riferimento storico non in quanto la prelude o l'adombra ma in quanto, all'interno di una divisione che nasce altrove+ e non è storicamente preparata, il dato storico qualifica e dà intelligibilità ad uno dei termini divisi. Questo altrove+ è semplicemente il potere del legno di Cristo. Il legno di Cristo è capace di suscitare come suo opposto il legno del re di Ai e per il legno del re di Ai c'è la possibilità di vedersi trasferito nel legno di Cristo come nel suo opposto. L'opposto del re di Ai non è il Giosuè vincitore ma il Gesù appeso: il legno della perdizione incorporato nel legno della salvezza.

La doppiezza nasce dunque da una potenza straordinaria (come straordinaria non può che essere l'enunciæione della cosa: ti sembrerà discorso straordinario e nuovo+) dell'unica croce che incorpora il dato antico della perdizione, sottraendolo al suo vincitore storico, nel dato nuovo della salvezza. Questa potenza è l'unica che dà ragione dell'opposizione presente nell'unica croce: la croce del nostro Signore Gesù Cristo fu doppia (gemina)... cioè consta di una doppia ragione (gemina ratione est... et duplici)+. Origene ne approfondisce il senso. E' il nodo del paragrafo terzo. Dei due contrari appesi l'uno è visibile, l'altro invisibile. L'accertamento storico aveva visto nel legno del re di Ai il perduto. Questo perduto, incorporato nel legno della salvezza come nel suo opposto, non ha più i segni della materialità, che nella narrazione ebraica erano così netti; e diviene invisibile. Il re di Ai nell'allegoria diventa il maligno: non è più storicamente accertabile, concretamente esperibile. Ma invisibilmente in quella croce fu appeso il diavolo con i suoi principati e potestà+. La visibilità della croce consiste invece nella carne del lliglio diDio. Il legno antico offre solo il perduto. Il legno nuovo s'è sdoppiato ed ha il salvifico e il perduto. Ma visibilmente offre solo il salvifico. E' questo il senso dell'asserzione origeniana che il figlio di Dio fu crocifìsso nella carne visibilmente. Essa non va intesa nel senso che l'invisibile si riferisca al medesimo figlio di Dio, visto però nella gloria. Come la contrapposizione del re di Ai non era Giosuè [M.Simonetti, La morte di Gesii..., 36, osserva che nella contrapposizione visibile‑invisibile si coglie una tendenza platonica senza approfondire l'analisi].

Affermata la doppiezza della croce nuova, a differenza dell'unidimensionalità della croce antica, nella visibilità la nuova appare unidimensionale e precisamente si offre, al contrario dell'antica, come la croce del figlio di Dio cioè del salvifico. L'opposizione, nella croce, di Cristo e del suo avversario come opposizione del visibile e dell'invisibile costituisce un rovesciamento: il rovesciamento della considerazione che la differenza fra la forma visibile e la forma invisibile sia la differenza fra forma umana e forma divina del Cristo o che sia la differenza fra maligno come artefice (visibile) del male e maligno come male (invisibile) debellato, sconfitto, vinto. Il rovesciamento cioè della considerazione che l'invisibile sia qualifica del figlio di Dio, di cui in nessun modo i sensi e la storia potrebbero accertare la presenza sulla croce; e insieme il rovesciamento della considerazione che la visibilità sia qualifica del maligno la cui opera sembrerebbe evidente nella forma umana che attesta nel Cristo un male sublto, patito. L'opposizione fra visibile ed invisibile non è nel Cristo o nel maligno, ma fra Cristo e il suo avversario. Nella croce ad essere evidente è il figlio di Dio nella forma umano ‑ divina: la carne del figlio di Dio. Ad essere invisibile è l'avversario in quanto crocifisso: l'avversario cioè nella forma maligna e insieme dolorante. Visibile e invisibile sono qualifiche di due sconfitti. La croce doppia rovescia il mistero della croce perché dice l'evidenza della sconfitta del figlio di Dio (la cui carne non è altro dalla figliolanza) e l'invisibilità o inesperibilità della sconfitta del suo avversario. La croce doppia non è il mistero della presenza di Dio nell'uomo sofferente, distrutto, appeso; è il mistero della presenza del maligno in questo unico uomo sofferente, distrutto, appeso. L'immagine della croce doppia costituisce per Origene, più che un cambiamento, una possibilità diversa d'interpretazione della croce, rispetto a quella più consueta e più sviluppata che appare ad esempio nel Commento a Giovanni [In lo. I,7 (9), 43 (sc I20, 84)], dove la contrapposizione fra il Cristo crocifisso e il Cristo della gloria è il fondamento di un'ascesi, di una pedagogia, di una prospettiva di perfezione. Ma nel pensiero di Origene... s'afferma anche la differenza dentro la croce stessa. Enunciata la tesi ardita, Origene subito la rafforza con riferimenti neotestamentari. Il testo principale che adduce è Col. 2,14‑15: La lettera d'incriminazione (diretta) contro di noi, che testimoniava contro di noi, egli (Cristo) l'ha cancellata e annullata, affiggendola alla croce; spogliando i principati e le potestà, li ha esposti pubblicamente al ludibrio, trionfando su di loro in se stesso+. Per Origene la vittoria sui principati e potestà è riportata nella croce stessa. Egli propone addirittura di sostituire l'espressione trionfando su di loro in se stesso+ con l'espressione trionfando su di loro nel legno della croce+. Rimanda, a tal proposito, ad una tradizione manoscritta greca di Col. Z,I5 che ci è nota solo attraverso Epifanio [Pan. 66,73 (GCS 37,114,16). Cf C.Blanc, Origène... II (SC I57), 346‑347 n. I]. La fissazione alla croce della lettera d'incriminazione è in definitiva la fissazione alla croce dei principati e potestà: questo lo spostamento esegetico di Origene. Ma i principati e potestà sono la massima espressione del maligno. La doppiezza della croce, l'idea quindi della croce del maligno, è pertanto ottenuta da Origene attraverso un intervento sul testo di Paolo: la vittoria paolina su principati e potestà diviene l'affissione di costoro alla croce di Cristo per opera di Cristo stesso. Per Paolo vi è differenza fra croce e trionfo o per lo meno si tratta di due momenti successivi. Per Origene la croce è l'espressione contemporanea del trionfo. Per richiamare questa identità si richiama, in un altro luogo, all'uso militare della croce come trofeo di guerra [In 1Cor. frag. 6,12-14 (JTS 9 [1907‑8] 235)...

In altre due Omelie (l'Omelia III su Numeri e l'Omelia IX sul Levitico), l'esegesi origeniana di Col. 2,I5 propone ancora due coppie di opposizioni che convergono, sia pure in maniera meno potente, con I'immagine ardita: sono l'opposizione all'interno della figura del primogenito e l'opposizione all'interno della figura del sacrificio. L'opposizione fra Cristo come primogenito e i principati‑potestà come forme primogenite del maligno; l'opposizione cioè anche qui, come sulla croce, nelle due forme massime, trova il suo punto di congiungimento nell'assunto paolino‑origeniano di Cristo primogenito dei morti. Egli conosce il regno della morte proprio dei principati e potestà [In Num. hom. 3,4 (GCS 7,9,19.7ss)]. Ancora di più la separazione fra due immagini di vittima, il capo sacrificato sull'altare, espressione del Cristo, e il capro, espressione del maligno, condotto (traduxit) da Cristo stesso nel deserto del male perché vi muoia, propone la questione della conoscenza del territorio del male (il deserto) da parte di Cristo e la sua appartenenza al regno della morte (sacrificio sull'altare: In Lev. hom. 9,5 (GCS 6, 424.14‑426.2)]. Dunque in maniera diversa dalla croce doppia, fuori dalla problematica del visibile invisibile, le due immagini, pertinenti al medesimo testo paolino di Col. 2~I5, propongono lo stesso discorso della doppiezza del male: il male come maligno e il male di cui Cristo stesso ha esperienza. La cristologia nei pàssi delle due Omelie citate, che adduco come paralleli e convergenti con il passo qui in esame della croce doppia, si colloca proprio nella divaricazione di queste due forme di male. Cristo è la separazione fra l'opera compiuta e il proposito deliberato; è il male non nella sua origine ma nella sua fine; è la divisione fra l'origine e la fine del male; è il male subìto, separato dalla casa che lo produce.

Il discorso dell'invisibilità del maligno sulla croce e il discorso della croce di Cristo come dato visibile di male, nella forma della sofferenza, sottratto all'origine che l'ha provocato, nella sequela dell'argomentazione origeniana dell'Omelia in esame, dopo la citazione di Col. 2~I4‑I5, attraverso nuovi riferimenti e conferme, subìsce un ulteriore approfondimento.

A cominciare da citazioni di Pietro, Paolo, Giovanni che subito seguono.

La croce si mostra fuori dal luogo e dal tempo in cui è stata storicamente innalzata... La meditazione di Origene sul legno della croce diviene una meditazione sul percorso della croce. E in questo cammino essa rivela ancora la sua doppia ragione. Il secondo svelamento della natura della croce, dopo quello della sua anticipazione (il legno del re di Ai), è quello della sua prosecuzione. In primo luogo il percorso della croce appare come relazione della croce col credente, con ogni credente collocato nel tempo successivo alla croce storica... Quando l'apostolo Pietro (1Pt 2,21) propone la croce di Cristo come modello (exemplum) per il credente (ad essa Origene, per mantenere la duplice ratio, contrappone la croce trofeo del demonio), la doppiezza viene proiettata in avanti. Quando l'apostolo Paolo (Gal 6,14), seguendo anche Giovanni (Io 14,20), legge il conflitto della croce fra Cristo e il maligno come conflitto tra il sé santo+ del credente e il mondo peccatore+, compie una traduzione e trasmissione (ad illam formam) della crocifissione dei due contrari. Ma Origene (' 4) ricerca ancora al di là della relazione croce - credente, il senso del percorso della croce e ne rivela più a fondo la doppiezza centrando l'attenzione sulla relazione evento-fine.

Ora la croce della fine è solo la croce del maligno. E infatti l'indiscutibile esperienza della sopravvivenza del maligno all'epoca storica dell'innalzamento della croce induce a pensare che la croce del maligno avrà il suo carattere definitivo solo alla fine. E il tempo della fine non è più il tempo della croce di Cristo, perché èil tempo della sua seconda venuta, nella gloria. La contrapposizione fra le due croci diviene la contrapposizione fra il tempo dell'evento (la croce di Cristo e la croce dei credenti qui cum Christo crucifixi sunt), che si sposta sino al tempo prima della fine, e il tempo della fine (tunc erit crucifixus cum). La relazione fra le due ragioni della croce appare relazione dentro lo stesso dato storico ed è stabilita come relazione di temporalità, fra due tempi diversi. In modo più radicale si riprende l’opposizione visibile-invisibile nel disorso che, attraverso i concetti di ombra‑figura, adempimento ‑ consumazione, evocati dall'analogia con le due venute di Cristo, chiarisce il carattere dell'invisibile. La croce del maligno è invisibile perché è la croce del secondo tempo, corrispondente alla seconda venuta di Cristo e al conseguimento della perfezione degli uomini: tempo di cui è percettibile solo l'ombra e la cui intelligibilità è consentita solo attraverso il pensare allegorico (dall'ombra all'adempimento); mentre la seconda venuta di Cristo, invisibile, non ha pertinenza con la sua croce.

La differenza tra il visibile e l'invisibile della croce, che spiega la differenza fra croce di Cristo e croce del maligno, diventa la differenza fra croce dell'evento e croce della fine; vi passa dentro l'intera relazione temporale. Non può essere invece intesa come differenza iscritta nell'evento della croce in quanto pertinente e corrispondente alla prima venuta, umbratile, di Cristo. In questa ipotesi il senso della qualifica di invisibile alla croce del maligno rimane inspiegato e l'impiego analogico delle due venute di Cristo, effettuato allo scopo di chiarire quel senso, appare praticamente inutile.

Il visibile e invisibile, opposizione Cristo-maligno, servono a spiegare la doppiezza oltre che della croce, anche della morte. Una indagine (H. Crouzel, Mort et immortalité selon Origène..., 19‑38; 81‑96; 181‑196), sulle due accezioni di morte ‑ la morte naturale e la morte del peccato ‑ in tutta l'opera di Origene, ha mostrato che l'immortalità rispetto al la morte comune è figura della vera immortalità, quella rispetto alla morte del peccato. L'immortalità rispetto alla morte costituita dal maligno (peccato), la immortalità come fine del maligno è dunque un dato escatologico, invisibile. Mentre il dato visibile, nella sua funzione di figura, è l'immortalità rispetto alla morte comune. E la visibilità di questa immortalità ha qualche cosa di simile alla visibilità della presenza di Dio nel Cristo sulla croce. E nel passo in esame il maligno che, crocifisso, diviene sinonimo della morte; la cancellazione della morte come ultimo nemico; l'assorbimento della morte nella vita‑resurrezione, sono pertinenti alla morte‑immortalità del mistero non della figura. Resurrectionis futurae mysterium...

MAXIMUS TAURINENSIS episcopus (s.IV‑V)

Sacram rhetoricam coluerunt potissimum Maximus Taurinensis, Petrus Chrysologus et Leo Magnus. Gennadius obiisse eum testatur sub Honorio et Theodosio Ir. (a.408‑423), cum nonnulli a. 451 vel 456 mortuum esse dicant, quam opinionem fortasse genuit alter Maximus et ipse episcopus Taurinensis. Supersunt 240 Homiliae et Sermones in liturgicas sollemnitates vel diversas opportunitates, quorum ad centum germana esse videntur, cum alii Maximino tribuantur ariano Gothorum episcopo (circiter 40), et alii nothi anonymo auctori saec. XVIII.

Brevitas, sermo vivus et rerum adiiunctis aptatus, sobria concinnitas et usus rhetoricae et clausularum, indicant institutionem rhetoricam auctoris.

Maximus Taurinensis (Latinus) et Maximus Confessor (Graecus) saepe iidem habentur.

OperaTC \l3 "6.1.10.1. Opera
Collectio sermonum antiqua nonnullis sermonibus extravagantibus adiectis
Sermo 1 (Ss. Petri et Pauli) - Ambo igitur claues a domino perceperunt, scientiae iste ille potentiae; diuitias inmortalitatis ille dispensat, scientiae thesauros iste largitur. Sunt enim scientiae thesauri, sicut scriptum est: in quo sunt omnes thesauri sapientiae et scientiae absconditi. Ergo beati petrus et paulus eminent inter uniuersos apostolos, et peculiari quadam praerogatiua praecellunt; uerum inter ipsos quis cui praeponatur incertum est. Puto enim illos aequales esse meritis, qui aequales sunt passione; et simili eos fidei deuotione uixisse, quos simul uidemus ad martyrii gloriam peruenisse. Non enim sine causa factum putemus quod una die uno in loco unius tyranni tolerauere saeuitiam.

Vna die passi sunt, ut ad christum pariter peruenirent; uno in loco, ne alteri roma deesset; sub uno persecutore, ut aequalis crudelitas utrumque constringeret.

Dies ergo pro merito locus pro gloria persecutor decretus est pro uirtute. At in quo tandem loco martyrium pertulerunt? in urbe romana, quae principatum et caput obtinet nationum, scilicet ut ubi caput superstitionis erat, illic caput quiesceret sanctitatis; et ubi gentilium principes habitabant, illic ecclesiarum principes morarentur. Cuius autem meriti sint beatissimi petrus et paulus, hinc possumus intellegere, quod cum dominus orientis regionem propria inlustrauerit passione, occidentis plagam, ne quid minus esset, uice sui apostolorum sanguine inluminare dignatus est; et licet illius passio nobis sufficiat ad salutem, tamen etiam horum martyrium nobis contulit ad exemplum.

Hodierna igitur die beati apostoli sanguinem profuderunt.

APPONIUSTC \l2 "6.1.12. APPONIUS (s.V)

Probabiliter Romanus est auctor qui, ineunte saec.V, exegeticum opus Commentarii in Cantica Canticorum exaravit a.405‑415.

In Canticum canticorun expositioTC \l3 "6.1.12.1. In Canticum canticorun expositio
Pr.: Admirantibus nobis uocem Spiritus sancti, qui in multis scripturae diuinae locis inenarrabili caritatis adfectu humanam naturam a Verbo Dei sororem, filiam uel sponsam adserit nuncupari, secundum illud Esaiae prophetae: Audi me, plebs mea Israhel, semen Abraham amici mei, qui portamini meo utero; et alio loco idem propheta: modo, inquiens, patrem uocabis me et post me ingredi non cessabis; et in Exodo libro Dominus ad Moysen: Dic, inquit, pharaoni: Dimitte filium meum Israhel ut seruiat mihi in deserto; et per Dauid Sermo Dei ad Ecclesiam gentium: Audi, ait, filia, et uide et inclina aurem tuam: et beatus apostolus Paulus ad plebem Corinthiorum: Despondi, inquit, uos uni uiro uirginem castam exhibere Christo; et illud apertius declaratum, mirabile dictu, per Lucam euangelistam: Adam protoplastum, satorem corporum nostrorum, filium Dei per seriem genealogiae confirmatum, per hoc proculdubio quod Dei manibus de limo terrae formatus est.

Magno quidem illo beati Danihelis exemplo, diuinorum mysteriorum intellegentiae auidissimus cupis peruasor exsistere, sed me acerrima iussione ultra uires sub grauissimi ponderis cogis mole succumbere, ut tibi opusculum in Cantico Canticorum sapientissimi Salomonis Christo dictante exponendo scribam. Bonum quidem opus, sed plenum praesumptione iniungis, quod me rodendum eorum dentibus praeparet qui per singulas syllabas, antequam sensum desudantis contingant, subsannando uerba condemnant. In quo opere hoc mihi solum opitulari solamen confido quod te meae imperitiae auctorem sim habiturus, qui desiderio acquirendi sapientiae thesauros non credis nescire alios quod ignoras.

6. Nam quod ait: Qui pascuntur in liliis, pulchritudini dantur augmenta, simulque declaratur ut, sicut hinuli caprearum amplius sursum erecta frutectorum quam herbidum solum delectantur depasci, ita et illi de quibus lac doctrinae in auditorum corda infunditur, semper debeat sermo eorum et uitae exempla, non de inferioribus flosculis saecularium litterarum, sed de supernis apostolicis montibus, exhortando, flores depasci; semper in eis de pudicitia, de continentia, de conseruanda integritate, exhortatorius sermo ad populum resonare; et semper eis in castarum animarum exemplis pascua doctrinae est collocanda, eorum dumtaxat qui inter spinosas siluas impudicorum, quasi liliorum candore, castimoniae odoribus refulserunt, id est beati Heliae, Helisei, Danihelis, Hieremiae, Ioseph, Iohannis, Mariae, Theclae, uel quicumque sunt horum similes, quos enumerare longum est".

PETRUS CHRYSOLOGUSTC \l2 "6.1.15. PETRUS CHRYSOLOGUS ep. Ravennatis (+ post 450)

Vocatur Chrysologus propter oratoricam facundiam. Sermones breves (fortasse epitomae) fere 180 illustrant locos biblicos vel liturgicas celebrationes. Nonnulla coaeva traduntur. Sermoni vulgari indulget et rhetoricis figuris, antithesibus potissimum et diatribae, necnon et accentibus rhythmicis. Primas partes habuit in christologicis controversiis litterasque misit ad Theodoretum Cyri et Eutichem Constantinopolitanum. Cyprianum, Sedulium et Prudentium sequitur.

Collectio sermonum a Felice ep. parata sermonibus extravagantibus adiectis [Coll. Feliciana s.VIII]

Sermo 6. "Quoniam redeunte iuniore filio familia tota choros egit, caelestem cecinit symphoniam, conuenit et nos hodie psalmum sumere, dare tympanum, ponere organum, citharam tangere, et ad totum dei patris gaudium melodiam dauiticam personare.

118. Quoniam tota spes fidei christianae in resurrectione constituta est mortuorum, ne quisquam de ea ausus sit dubitare, beati pauli asserentis eam auctoritate, rebus, exemplis latissimam recitari uobis fecimus hodie lectionem, ad quam sermo noster quod adicere possit non potest inuenire.

129. Quoniam hodie deo natale sancti martyris cypriani conuenimur, in qua miro certamine diabolum triumphauit, et quia nobis uirtutum suarum gloriosum reliquit exemplum, ideo exultare nos conuenit et laetari.

LEO MAGNUS (440‑461)

Inter praecipuos auctores adnumerandus est Leo Magnus qui occidentalem et orientalem ecclesiam decretoria rexit potestatet, cum altam habuisset sui muneris conscientiam suaeque potestatis in Ecclesia una.

In Tuscia natus ineunte s.V. magnus in litteris, magnus in politicis rebus est habitus. Coaevus fuit Maioriani, novissimi imperatoris in occidente.

Pontifex maximus ab a.440 difficilia per tempora Attilam apud Mantuam domuit (a.452), barbarum ducem, Gensericumque vetuit ut Romam ingrederetur (a.455). Sunt qui hodie in dubium revocent huiusmodi triumphos argumentis ineptis. Monophysismum fugavit atque in Epistula ad Flavianum dogmaticas statuit sententias, in Concilio Calcedonensi adprobatas a.451. Pari virtute contra pelagianos est functus.

Liber Pontificalis Leonem facit diaconum sub Caelestino I (422‑432) et Xisto III (432‑440). Certe inter praecipuos adiutores extitit Pontificum. Romanae Ecclesiae decus appellatur a Ioanne Cassiano in praefatione operis (430‑431). Cum esset in Gallia, ad reconciliandum patritium Aetium cum praefecto praetorio Albino, pontifex electus est et quadraginta post dies die 29 sept. a.440 consecratus est (Sermo I). Supersunt alii 4 sermones (II‑V) in die natali habiti coram populo episcopisque suburbicariis.

Declinante Imperio et prementibus barbaris Leo consul et pastor ad summum extulit fastigium Sedis Apostolicae auctoritatem. Contra Manicheos, qui post eversam Carthaginem a Vandalis (439) in Italiam venerant, contra Pelagianos, in clericos et Priscillianistas, qui potissimum in Hispanis diffundebantur, pugnavit. In Oriente contra Eutichem misit clarissimam epistulam ad Flavianum. Latrocinio Ephesino (449) damnato, Calcedonensem convocavit per Marcianum. Paschae in Occidente celebrandum curavit. Obiit die 10 nov. a.461.

OperaTC \l3 "6.1.16.1. Opera
Supersunt Tractatus septem et nonaginta, sermones festivitates illustrantes, et 173 epistulae (143 a Leone missae) officium regendi ac docendi ac sanctificandi luculenter collustrantes. Stilus elegans fluidus velox, varius in lexico, encyclopedicus in sapientia, nova significatione induens verba, clausulis et rhytmo ditatus, traditionem metricam classicam una cum accentuativa fundit feliciter, ut cursus Leoninus appellatus sit atque per saecula perfectus in cancellaria curiali. Exemplar extitit epistularum et decretalium usque ad Renascentiam. Magnum habuit momentum in suscipiendis innovationibus lexicalibus. Eius est definitio Matris Dei: 'Salutifera virgo'.

Tractatus sun tprima collectio actuum Romanorum Pontificum. Sunt breves ac varii: Episcopalis consecratio (1), dies natalis (2‑5), eleemosyna (6‑11) et ieiunium quattuor Temporum decembr. (12‑20), quadragesimae (39‑51), Pentecostes (78‑81), m. septembris (86‑94), Domini Nativitas (21‑30), Epiphania (31‑38), Pascha (52‑72), Ascensio (73‑74), Pentecostes (75‑77), Petrus et Paulus (82‑84), Laurentius (85), beatitudines (95), incarnatio (96).

Magis pastor quam theologus exhibetur, qui cum Augustino vel Ambrosio comparari nequit, summa licet auctoritate polluerit. Ceterum eius est insigne: Vetustatis norma servetur.

Epistulae (c.173 quarum 143 Leonis) a.442‑460 exaratae quaestiones doctrinales pertractant; nonnullae cancellariae pontificiae sunt tribuenda.

De stilo et orationeTC \l3 "6.1.16.2. De stilo et oratione
Sententiis firmis et concinnis, interdum per antitheses, parallelismos et clausolas, quae potissimum numerosam et dulcem lectionem faciunt (cursus leoninus), consonat cum pulcherrimis orationibus liturgicis antiquioribus et stilo Ciceroniano trimembri accedit.

Mense novembri a.1961, XV vertente saeculo natalis eius, die indicendi Oecumenicum Concilium Vaticanum II appetente, Joannes XXIII memoriam et praestantissima eius merita extulit laudibus Litt.Enc. Aeterna Dei Sapientia. Doctus vir Silva‑Tarouca, in edendis leoninis epistulis optime meritus, stili proprietatem non raro adhibet ut normam seu argumentum ad secernendas veras a falsis litteris ei tributis. Est enim Leonis Magni stilus planus et elegans, simplex et numerosus, figuris non onustus, sed iis tantum adumbratus, quae sponte e natura rerum oriri videntur, ut in sermone in Natali S. Laurentii:

"Cum enim furor gentilium potestatum in electissima quaeque Christi membra saeviret, ac praecipue eos, qui ordinis erant sacerdotalis, impeteret, in levitam Laurentium, qui non solum ministerio sucramentorum, sed etiam dispensatione ecclesiasticae substantiae praeeminebat, impius persecutor efferbuit, duplicem sibi praedam de unius viri comprehensione promittens;

quem, si fecisset sacrae pecuniae traditorem, faceret etiam verae religionis exsortem.

Armatur itaque gemina face homo pecunia cupidus et veritatis inimicus:

avaritia, ut rapiat aurum; impietate, ut auferat Christum.

Postulat sibi ab immaculato sacrarii praesule opes ecclesiasticas,
quibus avidissimus inhiabat, inferri.

Cui levita castissimus, ubi eas repositas haberet, ostendens, numerosissimos sanctorum pauperum obtulit greges, in quorum victu atque vestitu inamissibiles condierat facultates, quae tanto integrius erant salvae, quanto sanctius probabantur expersae.

Fremit ergo praedo frustratus, et in odium religionis, quae talem divitiarum usum instituisset, exardescens, direptionem thesauri potioris aggreditur, ut apud quem nullam denariorum substantiam repperisset, illud depositum quo sacratius erat dives, auferret.

Renuntiare Christo Laurentium jubet, et solidissimam illam levitici animi fortitudinem diris parat urgere suppliciis;

quorum ubi prima nihil obtinent, vehementiora succedunt.

Laceros artus et multa verberum sectione concisos subjecto praecipit igne torqueri...

nihil proficis, saeva crudelitas.

Subtrahitur tormentis tuis materia mortalis, et, Laurentio in caelos abeunte, tu deficis.

Flammis tuis superari caritas Christi flamma non potuit, et segnior fuit ignis, qui foris ussit, quam qui intus accendit.

Saevisti persecutor in martyrem; saevisti et auxisti palmam, dum aggeras poenam".

Clausulae incitatioris orationis aures et animum mira voluptate acquiescunt.

Sermo 63TC \l3 "Sermo 63
Gloria, dilectissimi, dominicae passionis, de qua nos etiam hodie locuturos esse promisimus, humilitatis maxime est miranda mysterio, quae omnes nos et redemit et docuit, ut unde datum est pretium, inde et iustitia sumeretur.

Omnipotentis enim Filii Dei, quae per eamdem essentiam aequalis est Patri, potuisset humanum genus a dominatu daboli solo imperio suae voluntatis eruere, nisi divinis operibus maxime congruisset, ut nequitiae hostilis adversitatis de eo quod vicerat vinceretur, et per ipsam materiam naturalis repararetur libertas, per quam generalis fuerat inlata captivitas.

Sermo 82, In Natali ApostolorumTC \l3 "Sermo 82, In Natali Apostolorum
Stilo grandi utitur et concinno: Romae dominatus sedis Imperii cum Roma Petri sede comparatur.

Isti enim sunt viri, per quos tibi Evangelium Christi, Roma, resplenduit;

et quae eras magistra erroris, facta es discipula veritatis.

Isti sunt sancti patres tui verique pastores, qui regnis caelestibus inserendam multo melius multoque felicius condiderunt, quam illi quorum studio prima moeniorum tuorum fundamenta locata sunt:

ex quibus is, qui tibi nomen dedit, fraterna te caede foedavit.

Isti sunt, qui te ad hanc gloriam provexerunt, ut gens sancta, populus electus, civitas sacerdotalis et regia, per sacram beati Petri sedem caput orbis effecta, latius praesideres religione divina, quam dominatione terrena.

Quamvis enim multa aucta victoriis, ius imperii tui terra marique protuleris, minus tamen est quod tibi bellicus labor subdidit, quam quod pax christiana subiecit. ...

Ut autem huius inenarrabilis gratiae per totum mundum diffunderetur effectus Romanorum regnum divina providentia praeparavit:

cuius ad eos limites incrementa perducta sunt, quibus cunctarum undique gentium vicina et contigua esset universitas.

Dispositio namque divinitus operi maximo congruebat, ut multa regna uno confoederarentur imperio, et cito pervios haberet populos praedicatio generalis, quos unius teneret regimen civitatis.

Haec autem civitas ignorans suae provectionis auctorem, cum paene omnibus dominaretur gentibus, omnium gentium serviebat erroribus, et magnam sibi videbatur suscepisse religionem, quia nullam respuebat falsitatem.

Unde quantum erat per diabolum ternacius alligata, tantum per Christum est mirabilius absoluta.

GREGORIUS MAGNUS (590‑604)

Pontifex praeclarus Ecclesia regenda, ascetice vivendo, scholam sequens augustinianam, tam luculenter scribendo, in quattuor numerum doctorum ecclesiae occidentalis una cum Ambrosio, Augustino et Hieronymo iam proponente coaevo Liciniano a Cartagena meruit aggregari.

Nobili ortus gente (Anicia), quae pontificem Felicem III (483‑492) inter avos annumerabat, Romae litteras didicit, cum diaconus Arator paulo antea declamaverat duos libros operis Historia apostolica cumque Maximianus edidit quinque Elegias secundum antiquum morem. Anno fere 563 non praefectus Urbis, ut dicunt plurimi, est factus, sed praetor urbanus, ut ipse scribit ad Constantium episcopum Mediolanensem (Reg. IV,2) anno 593 utque diaconus Ioannes iterat in Vita (I,4), apocrisarius postea Constantinopolim missus est a Pelagio II, ibi ad monachos quos secum Roma attulerat Librum in Iob commentatus est. monasticam vitam conversus est suamque domum monasterium fecit apud Clivum Scauri in Caelio monte.

Bibliotheca est usus proxima domo, quam Agapitus pontifex condiderat auxiliante Cassiodoro.

Ex praetore factus monachus et abbas, licet infirma valetudine, anno 490 Pontifex maximus est renuntiatus. Sequens Cyprianum et Augustinum, quem potissimum perlegit, verbis et scriptis munus pastorale perfecit. Regula pastoralis ad Ioannem episcopum Ravennae est tractatus in quattuor partes divisus, quarum tertia longe amplior est et pertractat de rationibus dirigendi diversos christifidelium coetus in viam perfectionis christianae, ratione habita diversarum condicionum socialium, moralium, psychicarum. Spiritualis rector accommodare enim debet praecepta ad varios tipos humanae condicionis et periculorum quibus subsunt.

Monachos a. 596 cum abbate Augustino in Angliam misit ad evangelizandos Saxones et duo post annos alios adiunxit litteris datis ad regem et reginam iam baptizatos pallioque ad Augustinum, episcopum consecratum proximo anno. Ad convertendos quoque Longobardos arianos incuibuit regina catholica Theodolinda auxiliante, Visigothosque conversos ad fidem amici Leandri Hispalensis opera Franchosque catholicos adiuvit.

Severa disciplina fatigatus ab primo ingressu in monasticham vitam obiit die 12 martii a. 604.

Opera TC \l3 "6.1.25.1. Opera
Maxima ex parte exegetica et moralia opera nonnisi ad vitam spectant christianam et certis temporibus exarata sunt. Nescimus tantum quando dictavisset opus Expositio in Canticum Canticorum et Expositio in Librum I Regum L.6 (fortasse dictata a Claudio mira memoria praedito).

MoraliumTC \l3 "6.1.25.1.1. Moralium L.XXXV (Moralia)

Constantinopoli coepit exarare opus et nondum perfecerat a.595. Interpretatur Iob historice allegorice et tropice. Sed doctrina moralis vincit titulumque notat et signat. Ad monachos scripsit aetate media lectitatissimum opus hoc vastum et saepius pertractatum a.586‑600.

Epist. ad Leandrum: Qui hoc quoque mihi in onere suae petitionis addiderunt, ut non solum uerba historiae per allegoriarum sensus excuterem, sed allegoriarum sensus protinus in exercitium moralitatis inclinarem, adhuc aliquid grauius adiungentes, ut intellecta quaeque testimoniis cingerem et prolata testimonia, si implicita fortasse uiderentur interpositione superadditae expositionis enodarem... Sciendum uero est, quod quaedam historica expositione transcurrimus et per allegoriam quaedam typica inuestigatione perscrutamur, quaedam per sola allegoricae moralitatis instrumenta discutimus, nonnulla autem per cuncta simul sollicitius exquirentes tripliciter indagamus... Quae uidelicet si ad allegoriae sensum uiolenter inflectimus, cuncta eius misericordiae facta uacuamus...

Quia enim mundi iam tempora malis crebrescentibus termino adpropinquante turbata sunt, ipsi nos, qui interius mysteriis deseruire credimur, curis exterioribus implicamur; sicut eo quoque tempore quo ad ministerium altaris accessi, hoc de me ignorante me actum est, ut sacri ordinis pondus acciperem, quatenus in terreno palatio licentius excubarem; ubi me scilicet multi ex monasterio fratres mei germana uincti caritate secuti sunt.

De vita et miraculis patrumTC \l3 "6.1.25.1.2. De vita et miraculis patrum Italicorum [Dialogorum] L.4 (iul.593‑nov.594)

Dialogos Sulpicii redolet necnon Vitas Patrum quas Rufinus converterat. Mirabilia Dei italica eadem sunt ac Aegyptiaca. Expositio dialogica Gregorium inter et diaconum Petrum de miraculis, profetiis et visionibus exempla sequenda proponit. Benedictus in L.II tractatur. Magni est momenti historici campus coaevus in quo miracula ponuntur. Statim conversi sunt in graecum, arabum, saxonem, gallicum, italicum sermonem et missi ad reginam Teodolindam.

1, prol. Quadam die, nimiis quorumdam saecularium tumultibus depressus, quibus in suis negotiis plerumque cogimur soluere etiam quod nos certum est non debere, secretum locum petii amicum moerori, ubi omne quod de mea mihi occupatione displicebat se patenter ostenderet et cuncta quae infligere dolorem consueuerant congesta ante oculos licenter uenirent.

Ibi itaque cum adflictus ualde et diu tacitus sederem, dilectissimus filius meus petrus diaconus adfuit, mihi a primaeuo iuuentutis flore in amicitiis familiariter obstrictus atque ad sacri uerbi indagationem socius. Qui graui excoqui cordis languore me intuens, ait: numquidnam noui aliquid accidit, quod plus te solito moeror tenet? Qui graui excoqui cordis languore me intuens, ait: numquidnam noui aliquid accidit, quod plus te solito moeror tenet? Cui inquam: moerorem, petre, quem cotidie patior et semper mihi per usum uetus est et semper per augmentum nouus. Infelix quippe animus meus occupationis suae pulsatus uulnere meminit qualis aliquando in monasterio fuit, quomodo ei labentia cuncta subter erant, quantum rebus omnibus quae uoluuntur eminebat, quod nulla nisi caelestia cogitare consueuerat, quod etiam retentus corpore ipsa iam carnis claustra contemplatione transiebat, quod mortem quoque, quae paene cunctis poena est, uidelicet ut ingressum uitae et laboris sui praemium amabat.

2, prol. Huius ego omnia gesta non didici, sed pauca quae narro quatuor discipulis illius referentibus agnoui: constantino scilicet, reuerentissimo ualde uiro, qui ei in monasterii regimine successit; ualentiniano quoque, qui multis annis lateranensi monasterio praefuit; simplicio, qui congregationem illius post eum tertius rexit; honorato etiam, qui nunc adhuc cellae eius, in qua prius conuersatus fuerat, praeest.

Regula pastoralisTC \l3 "6.1.25.1.3. Regula pastoralis L.IV

Non neglectis rhetoricis praeceptis, de muneribus atque officiis pastorum ministerio addictorum [episcopi atque sacerdotes] pertractat, ut Moralia monachorum Dialogique populi. Una cum De Sacerdotio Ioannis Chrysostomi habet fontem De fuga Gregorii Nazianzeni (ars artium regimen animarum ad litteram a Gregorio sumitur). De communione episcopali loquens numquam 'collegium' adhibetur sed 'ordo, coetus, consortium': Romanus bene noverat quam parum componi posset collegium cum unitate episcoporum. Ineunte pontificatu, fere a.591, Ioanni Ravennati dirigitur improbranti Gregorio fugae conatum ab officio. Argumenta: Liber I, Ad culmen quisque regiminis qualiter veniat [doti]; Lib. II, Ad hoc rite perveniens qualiter vivat [condotta]; Lib.III, Bene vivens qualiter doceat [predicazione e direzione delle anime]; Lib.IV (unum caput conclusionis): Recte docens infirmitatem suam quotidie quanta consideratione cognoscat, pastor bonus conscientiam discutere debet suam humiliter infirmitatem confitens. Statim diffusa ubicumque est: Leander Hispalensis diffusit tota Hispania; imperator Mauritius vertendam curavit Graece ad usum orientalium; nonnulla concilia laudibus extulerunt ut facta sit liber asceticus cleri universi media aetate.

Homeliae in EvangeliumTC \l3 "6.1.25.1.4. Homeliae in Evangelium L.2 [xl homiliarum in euangelia L.II]

Sermones 40 [20 dictati et a notario lecti], intermissis sollemnibus, cyclum integrum servant a.590‑591 et editi sunt a.592. Forma simplex et vulgaris est [ossessione allegorica]

2,40, cap.1, 1 In uerbis sacri eloquii, fratres carissimi, prius seruanda est ueritas historiae, et postmodum requirenda spiritalis intelligentia allegoriae. Tunc namque allegoriae fructus suauiter carpitur, cum prius per historiam in ueritatis radice solidatur. Sed quia nonnunquam allegoria fidem aedificat, et historia moralitatem, nos qui auctore deo iam fidelibus loquimur, non abs re credimus si ipsum loquendi ordinem postponamus, quatenus qui fidem iam firmam tenetis prius de allegoria aliquid breuiter audire debeatis; et quod uobis de moralitate historiae ualde est necessarium, hoc in expositionis nostrae ordine seruetur extremum, quia ea plerumque solent melius recoli quae contingit postmodum audiri.

Homiliae in EzechielemTC \l3 "6.1.25.1.5. Homiliae in Ezechielem [Hiezechihelem prophetam]

Exegesim allegoricam proponunt. Ad monachos 22 longiores sermones commentarium continuum ad Ezechielem, 1‑3 e 40. Quasi tractatus contemplationis. Quattuor viventes sunt evangelistae seu evangelia seu mysteria Christi seu viae christianae vitae: Mt ‑ homo, Mc ‑ leo, Lc ‑ taurus, Io ‑ aquila; Christus est homo (incarnatione), taurus (passione), leo (resurrectione), aquila (ascensione); christianus est h (ratione), taurus (sacrificio), leo (fortitudine), aquila (contemplatione). Sacra scriptura est 'carmen in nocte'.

Registrum epistolarumTC \l3 "6.1.25.1.8. Registrum epistolarum L.14

Quot fuerunt anni pontificatus tot libri. Nonnullae Pelagio tribuuntur. Mirum praebent testimonium navitatis eius et regendi facultatis, quibus iure habetur 'magnus'. Simplicitas et inventiones dialogorum contradicunt severitati epistularum et actuum, non alii ac Leonis Magni. Epistulae saepe inculturationis spectant quattor fere campos: litteras antiquas, missiones in Angliam, rationes ministrandi patrimonii Siculi, liturgiam Romanam.Ratio et intentio certa est, ne quid detrimenti patiatur salus animarum. Unitas praeprimis in lucem ponitur, quae a diversitate nullum detrimentum habet, unitas quae uniformitati non amet sociari: In una fide nihil offici Sanctae Ecclesiae consuetudo diversa.

Ratio item proponitur agendi gradatim in eradicandis vitiis et abusibus quibuslibet: Duris mentibus simul omnia abscidere impossibile esse non dubium est, quia qui locum summum ascendere nititur necesse est ut gradibus vel passibus, non autem saltibus elevetur. Tolerantia erga barbaros inculcatur: Locus autem misericordiae Dei est ipsa gentilitas... Unde necesse est ut iam tertia vel quarta generatio fidelium licenter sbi iungi debeat. Usus per consuetudinem radicatur: Quae pia, quae religiosa, quae recta sunt elige et haec quasi in fasciculo collecta apud Anglorum mentes in consuetudine depone, ut quaedam divitiae quibus Ecclesia mater ditetur.

Sacramentarium GregorianumTC \l3 "6.1.25.1.9. Sacramentarium Gregorianum
Antiquius Sacramentarium Gelasianum fontem habet. Fortasse revisit Antiphonarium Missae, ordinavit Scholas Cantorum et fovit cantum liturgicum, cui nomem Cantus Gregorianus.
StilusTC \l3 "6.1.25.2. Stilus
"Ipsam loquendi artem quam magisteria disciplinae exterioris insinuant servare despexi. Nam... non mytacismi collisionem fugio, non barbarismi confusionem devito, hiatus motusque etiam et praepositionum casus servare contemno, quia indignum vehementer existimo, ut verba caelestis oraculi restringam sub regula Donati" (Mor. praef.).

Etenim theologus, rhetor, eruditus, potissimum autem asceta, monachus, rector, iuxta pastoralem Augustini inclinationem aptare conans veritatem ad novas exigentias, miram sermonis diversitatem creat, rima et parallelismis refertam. Interior experientia stilo nimis personali innititur, licet picturae fingant eum scribentem dictante columba s.Spiritus.

Doctor desiderii tres esse ordines docet christianorum ad perfectionem vocatorum: coniugati, continentes (monachi), praedicatores vel rectores (clerici). Ecclesia est diversitas concordans plebis et rectorum. Omnes vocantur ad perfectionem iuxta statum suum vocantur tribus vitae formis, sc. activae, contemplativae (quietis, η|συχι|α), mixtae. Ad contemplationem disponunt ascesis (custodia cordis seu vitae interioris, radix intentionis), compunctio cordis, desiderium (anhelare, aspirare, suspirare): "Amamus foris miseri famem nostram" (Ev. 36).

Musicalitas, ingenium, numerositas, concinnitas, imagines alliciunt et convertunt, dulcedinem pariunt et gratiam (Rupertus de Deutz,s.XII).

ARNOBIUS IUNIOR

Appellatur Iunior pro Arnobio Siccensi Sene. Quae scimus a codicibus decerpimus, qui eum auctorem faciunt operum Conflictus cum Serapione, Expositiunculae in Evangelium, Scholia in Ev. Mt, Lc, Io, Liber ad Gregoriam, quae est consolatio ad mulierem Romanam, Commentarii in Psalmos, Praedestinatus, contra Augustini sententiam de gratia et praedestinatione (nonnulli Iuliano Aeclanensi vel eius parti tribuunt), Acta hagiographica Silvestri. Fortasse ex Africa monachus Romae diu degit.

6.1.28.1. Conflictus cum Serapione (a.450) [SEI]

6.1.28.2. Commentarii in Psalmos (CC 25, 1990)

Magnum momentum habent in historia Liturgiae Romanae.

Prol. Carissimis patribus Laurentio et Rustico episcopis Arnobius. Silentium bonum esse nemo est qui nesciat, sed tunc taciturnitas probatur esse contraria, quando ad loquendum iubentis conpellit auctoritas. Si enim uobis iubere licet, nobis contemnere non licet.

Non est praesumptionis, sed oboedientiae hoc quod psalterii uenas pulsare potius quam patefacere studemus, hoc considerantes, quod nullus sitiens praeparantibus aquam irascitur.

Alii parauerunt uina fragrantia mella, alii nectareis plena liquoribus pocula, nos ex sarculo oris nostri terram hinc inde lacero uerberantes impulsu Dauidicum laticem licet tenuiter sitim patientibus aperimus, sitientes ut bibant.

Hi autem qui cum apostolis tertia diei hora ebrii sunt, in spiritu sancto laetentur et floreant, nulla tamen sitientibus impedimenta patiantur inferri. Neque enim qui uino exuberant, aquam uolentes bibere prohibent.

Habeant ergo nobis cum pacem uniuersi lectores, qui nos licet rusticos catholicos conprobant, et psalmum cuius explanationem legunt prius examinent, ut dum eius legerint sensum, ad eum pertinere sentiant quod explanationis textus ostendit. Ipsi quidem melius hoc potuistis facere qui iubetis. Non enim inpossibilitatem uestram, sed occupationem ostenditis, dum quod nos iubetis facere, uos melius hoc potueritis implere.

ITINERARIATC \l2 "6.1.31. ITINERARIA [Peregrinationes, Pellegrinaggi]

Itinerarium Egeriae seu Peregrinatio ad loca sancta J.OROZ RETA, Del latin cristiano al latin liturgico: algunas observaciones en torno al itinerarium Egeriae: Latomus 48(1989)401‑415; H.PÉTRÉ, Etherie, Journal de voyage, Paris 1957 (SC 21); J.WILKINSON, Egeria's Travels, London 1973; N.NATALUCCI MASSI BENEDETTI, Il viaggio di Egeria PBI 17; BAC 416 (A.ARCE, Itinerario de la virgen Egeria).

Ep. 108 Hieronymi a.404 est elogium [Epitaphium] Paulae, cuius iter spirituale et peregrinationem enarrat in Terra Sancta et in Aegypto, ad loca sancta et monasteria in deserto, priusquam consideret Bethlem a.386.

Eodem anno auctor Vitae s.Martini tres libros dialogorum edidit iter Postumiani ad Patres deserti enarrans, et Rufinus in latinam vertit linguam Historiam Monachorum in Aegypto sive de vitis patrum, duraturam, teste Gennadio, ut speculum et normam professionis monasticae (Mariotti, o.c. 183: desiderantur commentarii philologici Valerii epistulae).

Inde a saec.IV diffusum est hoc novum litterarium genus: itinerarium, non ignotum paganis, interiorem experientiam peregrinationis declarans.

Potissimum locum habet ex eis Peregrinatio ad loca sancta Egeriae, cum et sermonem manifestet vulgarem christianumque et prima persona iter ad Palaestinam versus exeunte saec.IV enarret. Egeria sive Aegeria sive Aetheria sive Eucheria, monacha Galla habetur, sed origo hispana videtur magis confirmata. Nobili genere orta, videtur bene instituta. Ipsa peregrinationem innovavit, quia non tantum loca biblica et sepulcra martyrum invisit, sed habitationes quoque viventium monachorum.

Stationes itineris per biblicos locos illustrantur, liturgici ritus hebdomadae sanctae exponuntur, genus narrativum optimum adhibetur. In parte I montis Sinai ascensio iuxta Exodum narratur, Moise praeeunte, ascensio ad montem Nebo, iter ad Carneas et in Mesopotamiam. In parte II liturgia paschalis exponitur.

Inventum est opus Aretiis a.1884 sed a coenobio Montis Cassini translatum.

2. Et quoniam nobis ita erat iter, ut prius montem dei ascenderemus, qui hinc paret, quia unde ueniebamus melior ascensus erat, et illinc denuo ad illud caput uallis descenderemus, id est ubi rubus erat, quia melior descensus montis dei erat inde: itaque ergo hoc placuit ut, uisis omnibus quae desiderabamus, descendentes a monte dei, ubi est rubus ueniremus, et inde totum per mediam uallem ipsam, qua iacet in longo, rediremus ad iter cum hominibus dei, qui nobis singula loca, quae scripta sunt, per ipsam uallem ostendebant, sicut et factum est...

Nobis ergo euntibus ab eo loco, ubi uenientes a faran feceramus orationem, iter sic fuit, ut per medium transuersaremus caput ipsius uallis et sic plecaremus nos ad montem dei.

3. Nos ergo sabbato sera ingressi sumus montem, et peruenientes ad monasteria quedam susceperunt nos ibi satis humane monachi, qui ibi commorabantur, prebentes nobis omnem humanitatem; nam et aecclesia ibi est cum presbytero. Ibi ergo mansimus in ea nocte, et inde maturius die dominica cum ipso presbytero et monachis, qui ibi commorabantur, cepimus ascendere montes singulos...

7. In eo ergo itinere sancti, qui nobis cum erant, hoc est clerici uel monachi, ostendebant nobis singula loca, quae semper ego iuxta scripturas requirebam; nam alia in sinistro, alia in dextro de itinere nobis erant, alia etiam longius de uia, alia in proximo.

14. Cum ergo descendissemus, ait nobis ille sanctus presbyter iam senior et de scripturis bene instructus, id est qui ipsi loco preerat ex monacho cui presbytero et episcopi plurimi, quantum postmodum cognouimus, uitae ipsius testimonium grande ferebant, nam hoc de ipso dicebant, dignus qui presit in hoc loco ubi sanctus melchisedech, aduenientem sanctum abraam, hostias deo puras primus optulit: cum ergo descendissemus, ut superius dixi, de ecclesia deorsum, ait nobis ipse sanctus presbyter: "ecce ista fundamenta in giro colliculo isto, quae uidetis, hae sunt de palatio regis melchisedech.

17. Item in nomine dei, transacto aliquanto tempore, cum iam tres anni pleni essent, a quo in ierusolimam uenisse, uisis etiam omnibus locis sanctis, ad quos orationis gratia me tenderam, et ideo iam reuertendi ad patriam animus esset: uolui, iubente deo, ut et ad mesopotamiam syriae accedere ad uisendos sanctos monachos, qui ibi plurimi et tam eximiae uitae esse dicebantur, ut uix referri possit; nec non etiam et gratia orationis ad martyrium sancti thomae apostoli, ubi corpus illius integrum positum est, id est apud edessam, quem se illuc missurum, posteaquam in caelis ascendisset, deus noster iesus testatus est per epistolam, quam ad aggarum regem per ananiam cursorem misit,que epistola cum grandi reuerentia apud edessam ciuitatem, ubi est ipsud martyrium, custoditur.

23. Ac sic ergo facto ibi biduo, uisis etiam sanctis monachis uel aputactitis, tam uiris quam feminis, qui ibi erant, et facta oratione et communione, reuersa sum tharso ad iter meum; ubi facta statiua triduana in nomine dei profecta sum inde iter meum.

29. Ibi ergo cum uenerit episcopus, occurrent illi omnes monachi, et populus ibi ingreditur, dicitur unus ymnus et una antiphona et legitur ipse locus et euangelio, ubi occurrit soror lazari domino.

49. Nam ante plurimos dies incipiunt se undique colligere turbae, non solum monachorum uel aputactitum de diuersis prouinciis, id est tam de mesopotamia uel syria uel de egypto aut thebaida, ubi plurimi monazontes sunt, sed et de diuersis omnibus locis uel prouinciis; nullus est enim, qui non se eadem die in ierusolima tendat ad tantam laetitiam et tam honorabiles dies; seculares autem tam uiri quam feminae fideli animo propter diem sanctum similiter se de omnibus prouinciis isdem diebus ierusolima colligunt.

PS.‑SENECATC \l3 "PS.‑SENECA
G.SCARPAT, Il pensiero religioso di Seneca e l'ambiente ebraico e cristiano, Brescia; M.BELLUCIONI, Educazione alla sapientia in Seneca, Brescia; L.BOCCIOLINI PALAGI, Epistolario apocrifo di Seneca e San Paolo, BPI 5, Firenze 1985; F.CORSARO, Seneca nel "Catalogo dei Santi" di Gerolamo (vir.ill. 12): Orpheus 8(1987)274ss; L.GAMBERALE, Seneca in catalogo sanctorum: Invigilata Lucernis 1(1989)203‑217.

Epistulae 14 apocryphae S.Pauli et Senecae probabiliter a.325‑392 exaratae, Hieronymo (vir.ill. 12) teste, veras esse nonnulli ad Aetatem usque Mediam crediderunt, Humanistae autem in dubium revocaverunt: "Lucius Annaeus Seneca Cordubensis. Sotionis Stoici discipuli et patruus Lucani poetae, continentissimae vitae fuit, quem non ponerem in catalogo sanctorum nisi me illae epistulae provocarent quae leguntur a plurimis, Pauli ad Senecam et Senecae ad Paulum. In quibus, cum esset Neronis magister et illius temporis potentissimus, optare sse dicit eius esse loci apud suos, cuius sit Paulus inter Christianos. Hic ante biennium quam Petrus et Paulus martyrio coronarentur a Nerone interfectus est" (de sensu 'sanctorum' - unus 'paganus' in catalogo - cf L.GAMBERALE, o.c. 211ss). Ab hoc pendet, ut videtur, Augustinus (ep. 153,14): "Seneca, qui temporibus apostolorum fuit, cuius etiam quaedam ad Paulum apostolum leguntur epistulae".

Exercitationes rhetoricae 8 a s.Paulo, 6 autem a Seneca fictae exhibentur. Seneca hortatur Paulum ad stilum curandum, et rhetoricam servam affirmat futuram esse verae sapientiae.

Seneca, parum christianus, credit hominem per seipsum salvari posse, christiani autem a Deo per fidem; alter hominem ad caelum ascendere posse suis viribus per virtutem, sapientiam, alteri Deum descendere ad hominem, humiliari ad hominem, viaticumque salutis esse gratiam; philosophia habetur paideia, sermo excultus, ars persuadendi, religio autem nuntius ad vulgus in simplicitate sermonis, per parabolas; sapiens segregatur a plebe, christianus vivit in communione cum omnibus; sapiens artifex libertatis usque ad sui necem, christianus libertatem habet ad serviendum Deo, qui unus dominus est vitae; fuga non est a carcere sed ingressus in vitam novam; homines a Seneca dicuntur 'cognati' physice, a christianis autem fratres, quia omnes filii Dei sunt.

"Non sunt ‑ ait Seneca ‑ ad caelum elevandae manus, nec exorandus aedituus, ut nos ad aurem simulacri, quasi magis exaudiri possimus, admittat: prope a te est Deus, tecum est, intus est. Sacer intra nos spiritus sedet, bonorum malorumque nostrorum observator et custos; hic prout a nobis tractatus est, ita nos ipse tractat. Bonus vero vir sine deo nemo est. Si hominem videris interritum periculis, intactum cupiditatibus, inter adversa felicem, in mediis tempestatibus placidum, non subibit te veneratio eius? ... Vis divina istuc descendit: animum excellentem, moderatum, omnia tamquam minora transeuntem, quicquid timemus optamusque ridentem, caelestis potentia agitat... Parem te deo pecunia non faciet: deus nihil habet. Praetexta non faciet: deus nudus est. Fama non faciet nec ostentatio tui et in populos nominis dimissa notitia: nemo novit deum, multi de illo male existimant. Vive cum hominibus tamquam deus videat, sic loquere deo tamquam homines audiant".

SACRAMENTARIATC \l2 "SACRAMENTARIA
D.P.BRUYLANTS, Concordance verbale du Sacramentaire Léonien, Louvain s.d.; H.A.P. SCHMIDT, Introductio in Liturgiam occidentalem, Roma 1960; CONSILIUM AD EXEQUENDAM CONSTITUTIONEM DE S.LITURGIA, Hymni instaurandi Breviarii Romani, Città del Vaticano 1968. Collectiones canonicae ‑ actus concili ‑ ordines ecclesiastici - liturgici textus: ALTANER pp.250ss.

Collectiones orationum liturgicarum, canone, lectionibus et cantibus exceptis, testantur satis liberam fuisse creationem liturgicam oralem et scriptam. In Occidente Sacramentarium idem valet ac collectio liturgicorum orationum et rituum a sacerdotibus adhibendis in omnibus ritibus liturgici anni necnon in aliis rerum adiunctis. Sacramentaria sunt collectiones, quarum praeclarae Summis pontificibus sunt tributae, exaratae non uno tempore neque uno ab auctore neque a singulis communitatibus: quae licet textus litterarii non sint maximum tamen habuerunt influxum in litteras christianas, momentumque 'geneticum' etiam ad expressionem quod attinet. Huiusmodi libri liturgici unius celebrantis partes spectant, exclusis ministris et rubricis. Stilus est rhythmicus et cursus est mixtus quantitativus et accentuativus.

Sacramentarium Leonianum est Collectio Veronensis saec.VII, incompleta, quae sequitur ordinem anni civilis pro liturgico cyclo. Non videtur adhibitum esse ut liber liturgicus. Formulae euchologicae ad Missam (collectae, secretae, praefationes, postcommuniones, orationes super populum) pro variis celebrationibus liturgicis a mense aprili ad decembrem, ordinantur, ita appellavit d.v. Ioseph Bianchini, qui primus edidit a.1735. Sed neque est sacramentarium (numquam enim in ritibus adhibitum est) neque auctorem habuit Leonem. Privatus composuit ad finem privatum, fortasse peregrinus qui multum venerabatur Romanam Liturgiam. Sanctos clariores selegit Romanos: pro Petro et Paulo 28 schemata celebrationis Missae extant, pro Laurentio 14, pro Caecilia 5; Praefationes 267 licet absint menses ianuarius februarius et martius. Inter annos 440‑560 exaratum esse videtur. Formulae nonnullae stilum et cursus Leonis Magni resonant. Collectio est maximi momenti cum tales margaritas servavisset antiquae Romanae Liturgiae.

Liber sacramentorum Gellonensis Rubrica 1. Deus qui nos redemptionis nostre annua expectatione letificas, presta ut unigenitum tuum, quem redemptorem leti suscepimus, uenientem quoque iudicem securi uideamus.

34. Deus qui populo tuo plene prestetisti redemptionis effectum, ut non solum unigeniti tui natiuitate corporea sed etiam crucis eius patibulo saluaretur, huius quesumus fidei famulis tuis tribue firmitatem, et usque ad promissum glorie tue premium, ipso quoque gubernante, perueniant.

610. Deus qui confitencium tibi corda purificas et accusantes conscientias ab omni uinculo iniquitatis absoluis, da indulgenciam reis et medecinam tribue uulneratis, ut percepta remissione omnium peccatorum, in sacramentis tuis sincira deinceps deuotione permaneant et nullum redemptionis eterne susteniant detrimentum.

2450. Da quesumus clementissime pater in quo uiuimus mouemur et sum[m]us ut quotiens triumphum deuinae humilitatisque superbia<m> nostri hostis deiecit ogolus intuaemur quotiens mente lecolemus et contra hostem ipsum fiduciam fortitudinis et maiorem deuote tibi humilitatis gratiam consequamur, quatenus in illo tremendum tuae maiestatis examine cum pauentibus aelimentis caelorumque conmotis uirtutibus, signum illud glorificum redemptionis nostrae [ap]paruaerat in caelo, ipse de morte ad uitam transire hac perpetua[e] beate resurrectionis gaudia uidere mereamur.

Liber sacramentorum Engolismensis
Rubrica 598. Redemptorem gentium in quo Caiphae pontificis uaticinium est impletum dicentis, ut unus occumberet, ne cuncti pariter interirent, ut dum unus tolleretur de numero spes multiplicaretur in fructu, cum peruersa turba Iudae procuranti mortis interitum cum turbis iudaeorum eum morti debitum indicaret; qui pro redemptione nostra Deus pater unigenitum filium tuum tradidisti in mortem; qui conprehensus est in peccatis nostris et pro nostris offensis factus est uictima, qui tecum manebat in gloria; cum ieiunio peracto preuaricator Iudas te festinaret uendere triginta argenteis, cum ad te auctorem pietatis quasi ad latronem | turba ueniret cum gladiis, et cum impleret Iudas latronis negotium, deinde nocte per fraudolentum discipuli osculum, quo manibus iniectis perductum ad Caiphan dominatorem aequanimiter se pro nostra redemptione pertulit tradi in mortis periculo, cuius liuore sanati sumus; propinquante iam passionis die, dignatus est sui corporis et offerre sacrificium redemptionis et adimplere mysterium sacerdotis; supplices tantae hostiae indignationem quae pro mundi salute ceditur deprecemur, ut uenia peccatis nostris concessa, in illo nos ducat numero, pro quibus sanguis eius est effusus in precio, cuius uulnere captiuitas nostra resoluta est; dum enim occiditur Christus cuncta renata sunt, et dum moreretur omnia surrexerunt per ipsius maiestatem.

621. Deus misericors, Deus clemens, qui indulgentiam tuam nulla temporum lege concludis, sed pulsantibus misericordiae tuae ianuam aperis, paenitentes etiam sub ipso uitae huius termino non relinquis, respice propitius super hunc famulum tuum remissionem sibi omnium peccatorum tota cordis confessione poscentem; renoua in eum, piissime pater, quod actione, quod uerbo, quod ipsa denique cogitatione diabolica fraude uitiatum est, et unitate corporis ecclesiae membrum tuae redemptionis adnecte; miserere gemituum, miserere lacrimarum, et non habentem fiduciam nisi in misericordia tua ad sacramentum reconciliationis admitte, quia nullius animae in hoc corpore constitutae difficilis apud te aut tarda curatio est; fidelis enim es in uerbis tuis, qui conuersum peccatorem non longa temporum spatia differendum, sed mox ut ingemuisset dixisti esse saluandum.

2052. Da quaesumus clementissime pater, in quo uiuimus mouemur et sumus, ut quotiens triumphum diuine humilitatis quae superbiam nostri hostis deiecit oculis intuemur, quotiens mente recolimus, et contra hostem ipsum fidutiam fortitudinis et maiorem deuotae tibi humilitatis gratiam consequamur, quatenus in illo tremendo tuae maiestatis examine, cum, pauentibus elymentis caelorumque commotis uirtutibus, signum illud glorificum redemptionis nostrae paruerit in caelo, ipsi de morte ad uitam transire ac perpetua beatae resurrectionis gaudia uidere mereamur.

2316. Qui regnis omnibus aeterno dominaris imperio, cuius regnum est omnium saeculorum, inclina ad preces humilitatis nostrae aures misericordiae tuae, ut interuentu sanctorum angelorum apostolorumque et martyrum, tu ipse tuearis nostrum imperatorem atque populum, qui se dare pertulit pro redemptionis negotio nostrae salutis in precio, prebe famulo tuo regi nostro illi talem affectum pacis, quietem tranquillitatis, salutem, ut benigne ac modeste cum timore Dei regat populum, ut per te plebs maneat quieta, in annis rex incolomes, qui Salomoni contulisti regnare in tempore pacis et Ezechiae regi deprecanti ter quinos addedisti annos ad uitam.

Liber sacramentorum Augustodunensis Rubrica 1100. Annua dedicatione huius ecclesie tue domine caelesti gratia repleatur. crescat atque ab omnibus uitiis expedita percipiat sempiterne redemptionis augmentum. ut quod in membris suis copiose temporum propagatione ueneratur spiritalium capiat largitate donorum: per.

1487. Da quaesumus clementissimae pater in quo uiuemus mouemur et sumus, ut quoties triumphum diuine humilitatisque superbiam. nostri hostes deiecit oculis intuemur quoties mente recolemus et contra hostem ipsum. fidutiam fortitudinis et maiorem deuote tibi. humilitatis gratiam. consequamur quatenus in illo. tremendo. tuae maiestatis examine cum pauentibus elimentis caelorum quae commotis uirtutibus signum illud glorificum redemptionis nostrae paruerat in caelo. ipsi de morte ad uitam transire ac perpetua beate resurrectionis gaudia uidere mereamur: per dominum.

1913. Renoua in eum piissime pater quod actione quod uerbo quod ipsa denique cogitatione diabolica fraude uitiatum est et unitate corporis ecclesie membrum tue redemptionis adnecte. miserere gemituum miserere lacrimarum et non habentem fiduciam nisi in misericordia tua. ad sacramentum reconciliationis admitte. quia nullius anime in hoc corpore constituti difficilis apud te aut tarda curatio est. fidelis enim es in uerbis tuis qui conuersum peccatorem non longa temporum spatia differendum sed mox ut ingemuisset dixisti esse saluatum.

Liber sacramentorum Romane ecclesiae ordine exscarpsus Maximi momenti est ad traditionem declarandam Romanae ecclesiae ordinis anni circuli, Sacramentarium Gelasianum, in Gallia ineunte s.VIII. Inest canon Romanus et idem est ac Sacramentarium Gregorianum (duplex extat redactio), quod innititur exemplari ab ipso Magno Pontifice exarato.

Rubrica 1. Deus qui nos redemptionis nostrae annua expectatione laetificas praesta ut unigenitum tuum quem redemptorem laeti suscepimus, uenientem quoque iudicem securi uideamus.

Rubrica 56. Releua quem perducas ad baptismi sacramentum, ne redemptionis tuae inferas damnum; tolle occasionem diabulo triumphandi, et reserua quem triumphis conpares xpi. ut sanus tibi in aecclesia tua gratia baptismatis renascatur, facturus cuncta quae petimus.

135. SECRETA Concede nobis haec quaesumus domine frequentare mysteria quia quotiens huius hostiae commemoratio celebratur, opus nostrae redemptionis exercetur.

301. Familia tua deus et ad celebranda principia suae redemptionis desideranter occurrat, et eius dona perseueranter adquirat.

Liber QuareTC \l2 "6.1.32.4. Liber Quare quaestio 2

Quare septuagesima celebratur? Ideo ut quemadmodum populus Dei, qui pro suis peccatis in Babylonia, quae interpretatur domus confusionis, detentus est captiuus sub numero septuagenario ‑ quo numero completo reuersus est Hierusalem, quae interpretatur uisio pacis ‑, ita et nos, qui post baptismum pro peccatis alienamur a caelesti Hierusalem, agamus dies septuaginta ut praesentis diei officium demonstrat in luctu poenitentiae, qui conuertatur in gaudium in resurrectione, per quam reuertimur ad caelestem Hierusalem. Sic tamen, ut per sex sequentes dies non ligemur cupiditate Babyloniae, sed iter perambulemus, ut septima die ueniente intremus Hierusalem. Septuagesima, per cuius numerum significatur omne tempus praesentis saeculi, die dominica habet initium in sabbato finem significans tempus captiuitatis populi Dei, qui peccando recessit a Deo et per misericordiam eius reuertitur ad requiem. Alleluia et Gloria in excelsis Deo ideo illis diebus non canitur, siue quia in captiuitate canticum Domini cantare nequimus siue quia ad comparationem Hebraeae linguae Latina lingua pauper est et paupere lingua his diebus uti debemus, ut parcius loquamur. Tractus a trahendo dicitur et suauis est auribus; significat, ut in longanimitate uel suauitate perseueremus. Graeci proximam hebdomadam suo sanctificant ieiunio, Latini septimam ante pascha auctore papa Telesforo.

Quare sexagesima celebratur? Ideo quia per hunc numerum dierum uiduitas quae in magna tribulatione est designatur. Sexaginta dies uiduitatem nostram nobis ad memoriam reducunt, quasi ut separati a uero sponso pro peccatis peregrinamur a Domino; quae percurrit infra septuagesimam ad quartam feriam paschalis hebdomadis. Quarta feria in qua finitur habet conuenientiam cum quarta aetate mundi, in qua gens Iudaea regno Dauid inclita Salomonis templo gloriosa totum nobilitatur in orbem. In nostra uero quarta feria triumphat Dauid qui uicit leonem et Salomon aeternus pacificus regnat, qui nobilissimum templum aedificat Deo Patri, qui dicturus est in fine Venite, benedicti Patris mei, percipite regnum, ad quod per sexagesimam oportet nos currere. Senarius per denarium ductus sexaginta facit. Senarius perfectionem operum, denarius mercedem laborum significat. Si quis per senarium id est per perfectionem operum mercedem requirit, ipse percipiet regnum quod nobis promittitur in quarta feria paschali.

Quare quinquagesima celebratur? Ideo quia sicuti populus Dei per tres gradus nisus est ad reuersionem id est plangendo fugere uolendo consiliando, ita sunt tres gradus trium officiorum celebrandi usque ad quadragesimam. Primus significat planctum captiuorum, secundus uoluntatem fugae, tertius consilium. Et sicut tres reuersiones fuerunt in eodem populo, prima sub Zorobabel duce et Iesu sacerdote, secunda et tertia sub Esdra, ita et nos in resurrectione, per quam reuertimur ad Hierusalem ter triumphare debemus ex uitiis id est in die sancto paschae et in quarta feria et in septima. Quinquagesima septem septimanas habet et post tangit primum diem paschae. Quinquies decem septem septimanas facit et diem unum. Quinquagenarius numerus significat bona opera quae perficiuntur per quinque sensus corporis, denarius decem praecepta legis, septenarius septiformem gratiam Sancti Spiritus. Si quis per exteriorem administrationem decem uerba legis in Spiritu Sancto compleuerit, ad beatam resurrectionem procul dubio ueniet.

Quare quadragesima celebratur? Ideo quia quot dies sunt ab eius initio usque ad pascha tot mansiones habuerunt filii Israel antequam peruenirent ad terram promissionis; et tot sunt generationes in serie Christi cum Iechonia bis computato et eodem Christo.

REGIO GALLICATC \l1 "6.2. REGIO GALLICA

Reticium sequentes Hilariumque Salvianus, Cassianus, Sidonius Apollinaris, Avitus, Gregorius Turensis, Caesarius Arelatensis, culturam Galliae extollunt s.V et VI. Etenim frequens commercium cum Italia, Hispania, Africa, augetur barbaricis invasionibus. Navitas theologica excitatur contra pelagianos a Prospero Aquitano, Fausto Reiensi, Gennadio Massiliensi. Philosophiam Claudianus Mamertus, asceticam Iulianus Pomerius, munera et officia episcopalia Caesarius pervestigant. Monasterium Lerinense, in insula [St.Honorat] coram Antibes [Cannes] in Provincia Galliae, vitam asceticam renovat temporibus accommodatam et fit seminarium episcoporum et insula sanctorum (S.Pricoco). Barbaris instantibus in Galliam, nonnulli Massiliam, confugerunt, ut praeclari viri Salvianus ex Treveris et Ioannes Cassianus ex Scytia, antiquam coloniam Phocensem, vinculumque novissimum fecerunt inter Orientem et Occidentem, inter Africam et Galliam. Ex Africa sunt Iulianus Pomerius, novissimus philosophus in Gallia et Prosper Aquitanus, qui epistulare commercium habuerat cum Augustino, doctrinamque eius defendit de gratia contra Pelagium. Sedes Arelatensis a Patroclo iura ecclesiae metropolitanae contra Viennensem Narbonensem et Massiliensem vindicaverat ex eo quod sedes esset praefecti praetorio Galliae. Ei successit a.425 Honoratus et postea Hilarius [ex monachis Lerinensibus], contra quem, instante Leone Magno, Valentinianus III constitutionem edidit (8.VII.445) atque damnavit .

RETICIUSTC \l2 "6.2.1. RETICIUS ep.Augustodunensis [Autun] (+ 334c.)

Non primus extitit Augustodunensis episcopus tamen primus traditus est fuisse aetate media. Nobili loco natus esse traditur a GREG.TUR., conf. 74; HIER., uir.inl. 82 autem: "Reticius Aeduorum, id est Augustodunensis episcopus, sub Constantino celeberrimae famae habitus est in Gallia. Leguntur eius Commentarii in canticum canticorum et aliud grande uolumen aduersum Nouatianum. Nec praeter haec quicquam operum eius repperi". Commentarios, quos sibi mittendos curaverat ineptos idem existimavit, licet auctor facunde, ut mos est Gallorum, loqueretur.

Augustinus (Contra Iulianum 1,644): "Reticium ab Augustoduno [urbe scholis referta praeclaris] episcopum magnae fuisse auctoritatis in ecclesia tempore episcopatus sui, gesta illa ecclesiastica nobis indicant, quando in urbe Roma Melchiade apostolicae sedis episcopo praesidente, cum aliis iudex interfuit, Donatumque damnauit, qui prior auctor donatistarum schismatis fuit, et Caecilianum episcopum ecclesiae Carthaginensis absoluit". Item (Contra Iulianum opus imp. 1,55): "Labia dolosa sunt ista; si uis agnoscere uetustatem, ex qua paruuli christiana gratia renouantur, audi fideliter, quod ait homo dei Reticius ab Augustoduno episcopus, qui cum Melchiade romano episcopo quondam iudex sedit Donatumque damnauit haereticum". Uterque tractatus periit. Sanctum habet mart. hier. (15 iulii). Constantinus Romam misit (a.313) et Arelatem (a.314) contra Donatistas. Exegetae in Occidente pauci ante eum inveniuntur auctores. Parvo fragmento innixi nihil aliud dicere possumus quam fortasse Origenem secutum esse (Commentarium in Canticum), quem Rufinus in latinam converterat linguam.

6.2.2. PHOEBADIUSTC \l2 "6.2.2. PHOEBADIUS ep.Aginnensis [Agen, in Gallia] (+ post a.392)

In synodo Ariminensi a.359 antiarrianus ferox ab HIER., Vir.ill. 108 traditur a.392: "Phoebadius, Agenni Galliarum episcopus, edidit contra arianos librum. Dicuntur eius et alia esse opuscula, quae necdum legi. Vivit usque hodie decrepita senectute".

Ossium primas habuisse partes in exaranda Formula II Sirmiensi incusavit. Contra Arrianos (a.358) unum superest opus (contra I Sirmiensem a.357). Sub nimio influxu Tertulliani Adv.Praxean (ad litteram). Antimonarchianimus Tertulliani vertitur sensu antiariano. Ut Potamius utitur verbo ousia ad indicandam naturam divinam communem, et "persona" ad indicandam individualitatem Patris et Filii, cui interdiu unitur Spiritus Sanctus. Devitat verbum o(mooυ/σιoj sed est contra formulam Sirmiensem a.357.

Liber contra ArianosTC \l2 "6.2.2.1. Liber contra Arianos
1. Nisi illam zabolicae subtilitatis fraudem uiderem, quae omnium fere sensibus occupatis, et haeresim persuadet ut fidem rectam et fidem rectam damnat ut haeresim, nullum omnino super his quae nuper ad nos scripta uenerunt, sermonem haberem, fratres karissimi...

Sed quia, ut diximus, aut haeresis suscipienda est ut catholici dicamur, aut uere catholici non futuri si haeresim non repudiamus, ad hanc tractatus conditionem necessitate descendimus, qua zabolicum uirus sub modestia religiosae uenerationis occultum in medium proferre nos conuenit: ut et malum quod sub opinione uerborum simplicium latet deprehendatur, et, mendacio detecto, ueritas interclusa respiret. Destruenda sunt enim aliena ut nostris credatur.

VICTRICIUS ROTOMAGENSISTC \l2 "6.2.3. VICTRICIUS ROTOMAGENSIS [Rouen] (340‑410)

De laude sanctorum cap.1

Pertinere nos, dilectissimi fratres, ad misericordiam Dei et omnipotentiam Saluatoris etiam praesentibus spiritalium bonorum cumulis admonemur. Nullum uidimus percussorem, gladium uacuum uagina nescimus, et altaria diuinarum addimus potestatum.

Nullus est hodie cruentus inimicus, et sanctorum passione ditamur.

Nullus nunc tortor incubuit, et martyrum trophaea portamus.

Nullus effusus sanguinis ad praesens, nec persecutor insequitur, et replemur gaudio triumphorum. Inmergendum est igitur lacrimis, et grandia sunt in uberem fletum gaudia resoluenda.

Ecce maxima pars caelestis militiae nostram dignatur uisere ciuitatem, ut iam nobis habitandum sit inter turbas sanctorum et inclitas caelitum potestates. Haud mediocre leuamen est delictorum tecum habere quos instruas, tecum habere quos mitiges. Equidem ex gaudio praesenti metior quantum huc usque perdiderim.

Rogo, date ueniam inpatientiae: inmodica laetitia uerba pensare non nouit.

Doleo et quodam modo humana ratione contristor quod tam sero uenerint habitatores pectoris nostri: minus delictorum reppererant si ante uenissent.

Vnde, carissimi, haec nostra sit apud sanctos prima petitio, ut peccata nostra pia miseratione aduocationis excusent, non animo iudicantis inquirant.

Et meae quidem, sancti uenerandique martyres, quantum reor, apud uos ueniabilis excusatio tarditatis est. Nam quod ad Britannias profectus sum, quod ibi moratus sum, uestrorum fecit exsecutio praeceptorum.

Pacis me faciendae gratia consacerdotes mei salutares antistites euocarunt. Hoc negare non poteram qui uobis militabam. Non est deesse obsequiis oboedire praeceptis. Merito uirtutis ubique uos esse noui: nullo enim terrarum spatio caelestis claritudo fraudatur.

Ignoscere ergo debetis, quod in quadragesimo tantum lapide pene tardus occurri. Vobis intra Britannias obsequebar, et oceani circumfluo separatus uestro tamen detinebar officio. Dilatio ista desiderium meum laesit, non praetermisit obsequium.

SULPICIUS SEVERUSTC \l2 "6.2.4. SULPICIUS SEVERUS (363‑420c.)

J.FONTAINE, Sulpice Severe, Vie de saint Martin, Paris 1967‑9 (SC 133‑135); ID., DPAC 3333‑3336; S.COSTANZA, I 'Chronica' di Sulpicio Severo e le 'Historiae' di Trogo‑Giustino, in La storiografia ecclesiastica nella tarda antichità, Messina 1980; F.GHIZZONI, Sulpicio Severo, Roma 1983; C.STANCLIFFE, St.Martin and His Hagiographer. History and Miracle in Sulpicius Severus, Oxford 1983.

"Severus presbyter, cognomento Sulpicius... scripsit non contemnenda opuscula... composuit et chronica" (GENN., vir ill. 19). Gallus civis Romanus fuit ex nobili genere, iam diu ad christianam fidem converso. Satis imbutus litteris et rhetoricis studiis, coetum Ausonii frequentavit, Vitam Martini, episcopi Turonici anno 371 renuntiati [cuius cultus per omnes Occidentales ecclesias duffusus est], conscripsit, necnon Chronicon, quoddam historiae universalis compendium et Dialogorum libros duos, qui sunt complementum quoddam ad Vitas.

A coaevo Paulino Nolano fere 12 epistulas recepit, Aquitanus et ipse, Burdigaleque primum institutus. Matrimonium iniit sed 30 annos agens uxore orbatus est. Exempla tunc Martini et Paulini secutus est vitamque monasticham amplexus presbyter ordinatus est. Obiit a. fere 420. Ingenio praepollens vario Sallustio Tacitoque magistris concinne et fervide enarravit quae suis temporibus evenerunt. Vitam Martini ante eius mortem (a.397) exaratam sequuntur duo (in editionibus vero tres) Dialogi et tres Epistulae, quae omnia simul appellata sunt Martinellus.
Anno circiter 400 composuit Cronaca L.2, retractata paucis post annis: ab mundi creatione incipit, utpote de sacra historia disserat. Magni momenti sunt eventus qui ad arianismum et priscillianismum spectant.

Vita Martini ultima biographia est habenda antiquitatis, et prima hagiographica Medii Aevi. Incipit ab infantia, nullis maculis contaminata, enarratur militaris vita, quam hortantibus parentibus suscepit, sed altiore sensu christiano simplicitatis atque a rebus mundi fugae perfecit. Omnes noverunt hac in aetate vestem suam militarem divisisse cum egeno (3,1ss). Hilarium Pictaviensem ducem elegit ad vitam ecclesiasticam ineundam.

Ascetica exercitia, prodigia, cum daemonibus colloquia, fama quae secuta est in vulgus ad episcopatum evexerunt. Auctor factus est vitae monasticae orientalibus moribus imbutae sed nativae per ecleptismum, moderationem, perfectionem. Innumera sunt gesta contra paganos, tunc temporis plurimos in pagis Galliae, ad modum biblicarum narrationum interdum exarata.

Stilus Sallustium nimis redolet potissimum libri II Chronaci, qui retractatio videtur nova Catilinae Coniurationis.

TC \l3 "6.2.4.1. Epistulae iii
Vita sancti Martini TuronensisTC \l3 "6.2.4.2. Vita sancti Martini Turonensis
Post militiam et vicissitudines ab Arianis inlatas in Pannonia, Mediolani, in insula Gallinaria, vitam sceticam amplexus est. Ad eius romitorium cum innumeri accurrissent novum fundavit monasterium apud Ligugé, et episcopus renuntiatus Martini monaterium creavit Marmoutier.

Severus desiderio fratri carissimo.

Ego quidem frater unanimis libellum quem de vita sancti martini scripseram scheda sua premere et intra domesticos parietes cohibere decreveram quia ut sum natura infirmissimus iudicia humana vitabam ne quod fore arbitror sermo incultior legentibus displiceret omniumque reprehensionis dignissimus iudicarer qui materiem disertis merito scriptoribus reservandam inpudens occupassem sed petenti tibi saepius negare non potui. Quid enim esset quod non amori tuo vel cum detrimento mei pudoris inpenderem.

Ego quidem frater unanimis libellum quem de vita sancti martini scripseram scheda sua premere et intra domesticos parietes cohibere decreveram quia ut sum natura infirmissimus iudicia humana vitabam ne quod fore arbitror sermo incultior legentibus displiceret omniumque reprehensionis dignissimus iudicarer qui materiem disertis merito scriptoribus reservandam inpudens occupassem sed petenti tibi saepius negare non potui.

Verumtamen ea tibi fiducia libellum edidi qua nulli a te prodendum reor quia id spopondisti. Sed vereor ne tu ei ianua sis futurus et emissus semel revocari non queat. Quod si acciderit et ab aliquibus eum legi videris bona venia id a lectoribus postulabis ut res potius quam verba perpendant et aequo animo ferant si aures eorum vitiosus forsitan sermo perculerit quia regnum dei non in eloquentia sed in fide constat.

Meminerint etiam salutem saeculo non ab oratoribus cum utique si utile fuisset id quoque dominus praestare potuisset sed a piscatoribus praedicatam.

Ego enim cum primum animum ad scribendum appuli quia nefas putarem tanti viri latere virtutes apud me ipse decidi ut soloecismis non erubescerem quia nec magnam istarum umquam rerum scientiam contigissem et si quid ex his studiis olim fortasse libassem totum id desuetudine tanti temporis perdidissem. Quod ut fieri valeat titulum frontis erade ut muta sit pagina et quod sufficit loquatur materiam non loquatur auctorem.

Vale frater in christo venerabilis decus bonorum sanctorumque omnium.

cap.1, par.1‑9. Plerique mortales studio et gloriae saeculari inaniter dediti exinde perennem ut putabant memoriam nominis sui quaesierunt si vitas clarorum virorum stilo inlustrassent.

Quae res utique non perennem quidem sed aliquantulum tamen conceptae spei fructum adferebat quia et suam memoriam licet incassum propagabant et propositis magnorum virorum exemplis non parva aemulatio legentibus excitabatur.

Sed tamen nihil ad beatam illam aeternamque vitam haec eorum cura pertinuit. Quid enim aut ipsis occasura cum saeculo scriptorum suorum gloria profuit aut quid posteritas emolumenti tulit legendo hectorem pugnantem aut socratem philosophantem cum eos non solum imitari stultitia sit sed non acerrime etiam inpugnare dementia quippe qui humanam vitam praesentibus tantum actibus aestimantes spes suas fabulis animas sepulcris dederint.

Siquidem ad solam hominum memoriam se perpetuandos crediderunt cum hominis officium sit perennem potius vitam quam perennem memoriam quaerere non scribendo aut pugnando vel philosophando sed pie sancte religioseque vivendo. Qui quidem error humanus litteris traditus in tantum valuit ut multos plane aemulos vel inanis philosophiae vel stultae illius virtutis invenerit.

Vnde facturus mihi operae pretium videor si vitam sanctissimi viri exemplo aliis mox futuram perscripsero quo utique ad veram sapientiam et caelestem militiam divinamque virtutem legentes incitabuntur. In quo ita nostri quoque rationem commodi ducimus ut non inanem ab hominibus memoriam sed aeternum a deo praemium exspectemus quia etsi ipsi non ita viximus ut exemplo aliis esse possimus dedimus tamen operam ne is lateret qui esset imitandus.

Igitur sancti martini vitam scribere exordiar ut se vel ante episcopatum vel in episcopatu gesserit quamvis nequaquam ad omnia illius potuerim pervenire adeo ea in quibus ipse tantum sibi conscius fuit nesciuntur quia laudem ab hominibus non requirens quantum in ipso fuit omnes virtutes suas latere voluisset. Quamquam etiam ex his quae conperta nobis erant plura omisimus quia sufficere credidimus si tantum excellentia notarentur.

Simul et legentibus consulendum fuit ne quod his pareret copia congesta fastidium. Obsecro autem eos qui lecturi sunt ut fidem dictis adhibeant neque me quicquam nisi conpertum et probatum scripsisse arbitrentur alioquin tacere quam falsa dicere maluissem.

Nota sulla historia christiana - Prima di Ilariano in Occidente abbiamo libri di cronografia, non di storia cristiana.
 Sulpicio Severo scrisse, poco dopo il 403, due libri di Chronica, dalla creazione del mondo fino al primo consolato di Stilicone (a.400), ma la struttura dell’opera appare più vicina alla cronografia che non alla storia, mentre la produzione storiografica (breviaristica) pagana è ricca e presenta l'opera di vero storico di Ammiano Marcellino.

Il Cronografo dell'anno 354 mostra come le rappresentazioni della storia dei pagani e dei cristiani possano coesistere, ma diverso è il modo di intendere il rapporto dell'uomo con gli eventi della storia (non il modo di scrivere opere di storia): i pagani sono rivolti verso il passato cercando nella grandezza motivi che consentano di ritrovare fiducia nel presente e speranza per il futuro, i cristiani invece volgono lo sguardo alla loro storia, che è storia della salvezza, puntando sul futuro, in prospettiva escatologica, con una visione che è nello stesso tempo storica e metastorica, abbraccia insieme tutto il passato e tutto il futuro dell'uomo, partendo da Adamo, cioè dalla creazione dell'uomo (non ab urbe condita, come Tito Livio) e proiettandosi sino alla fine dei tempi e del tempo.

I cristiani credono che l'uomo, creato da Dio, ha avuto un inizio e avrà una fine: la storia si svolge secondo un rectum iter (Agostino, civ., XII 18). Nella prospettiva pagana, invece, per l'impero di Roma c'è stato un inizio ma non ci sarà mai una fine: imperium sine fine dedi, dice Giove nell’Eneide di Virgilio (1, 279) Roma victura dum erunt homines, afferma Ammiano Marcellino (14.6.3); gli fa eco Rutilio Namaziano, nell'inno a Roma.

L'atteggiamento dei cristiani è espresso dal Chronicon anni post Christum 334, che traduce e continua la Cronaca di Ippolito: Quoniamque oportet per omnia paratum esse veritatis ministrum, optimum arbitratus sum compendiosum sermonem facere ad congruam sapienciam... etenim per ostensionem non vacue cogitantes sed liquidum secundum veritatem historie inquirere in brevi quae generant litem et obscurant sensum ignorantiumque possunt studeri (Chron. Minora, I, p. 82.11‑18 Frick): chiarezza, verità, brevità sono i criteri di base dell'opera storica.

Gli fa eco un excerptum retorico de historia:
 historici officii sunt tria: ut veras res, ut dilucide, ut breviter exponatque adprehendimus, amputantes primum contenciones ignorantium.

Tali precetti appartengono all'insegnamento retorico dell'età tardoantica e su di essi si ritrovano d'accordo pagani e cristiani.

Prospettive e interpretazioni problematiche degli eventi proposte dagli storici pagani, presentati tutti sprezzantemente come ignorantes, in rapporto ai cristiani, che sono invece veritatis ministri, le quali generano liti e rendono difficile, a chi non lo conosce, il senso delle cose che si possono studiare (SERVIO, De centum metris, GLK 4.457.2‑4), esclude ogni considerazione delle rationes, nella presentazione dei metri, convinto che la scientificità plus confusionis quam utilitatis habet.

Il testo del Chronicon si può tradurre: E poiché conviene che chi è a servizio della verità [cioè il cristiano] sia preparato mediante la conoscenza di tutto, ho ritenuto che la cosa migliore sia fare un discorso abbreviato in vista di un sapere adeguato [gr.: "per rinsaldare il sapere"]. Bisogna pertanto, pensando non vacuamente per mettersi in mostra, ma in maniera chiara, ricercare in breve secondo la verità della storia le cose che abbiamo appreso, tagliando via prima di tutto le discussioni degli ignoranti, le quali generano liti e rendono difficile, a chi non lo conosce, il senso delle cose che si possono studiare.

In questo programma culturale notiamo il bisogno della brevità (compendiosus sermo; in brevi) e la esclusione di tutto ciò che è problematico. L'anonimo cristiano assume di fronte alla cultura lo stesso atteggiamento diffuso presso i pagani, specialmente tra gli autori di breviari e tra i grammatici. Subito dopo si precisa che esiste un campo storico nel quale il veritatis minister dev'essere competente in maniera accurata e di esso egli informa in maniera particolareggiata fornendo l'elenco delle cose da sapere. Questo riguarda la "storia sacra", la storia dell'umanità e del popolo eletto secondo i testi dell'Antico e del Nuovo Testamento (qui autem diligenter volunt et studiose historiam discere, cognoscant gentium divisiones, et patrum genealogiam, et temporum peregrinationes, et civitatum conventiones, et iudicum dispositiones, et regum tempora et prophetarum), fino ad apprendere la successione degli anni (cronologia) "dalla creazione del mondo fino ad oggi" (a constitutione mundi usque in hodiernum diem).

Il testo mette in evidenza i punti di contatto della mentalità dei pagani e dei cristiani e, anche, la specificità dei cristiani nei riguardi della storia, distinta in storia profana (per la quale basta, al cristiano, possedere pochi dati e nozioni essenziali: ecco perché si scrivono cronografie) e storia sacra (della quale il cristiano deve avere una conoscenza accurata, attinta alla Sacra Scrittura).

Posta questa premessa, i Chronica di Sulpicio Severo sono non un'opera di storia, ma una guida e un'introduzione alla lettura della Scrittura, perché il primo libro illustra la storia ebraica sino alla cattività babilonese e il secondo ancora le vicende ebraiche sino alla nascita di Cristo e poi le persecuzioni dei cristiani nell'impero, il riconoscimento della libertà di religione, le difficoltà e le lotte dentro la Chiesa, tra le varie, contrastanti, posizioni dottrinali e pragmatiche. E' singolare, ma comprensibile, il fatto che Sulpicio Severo escluda del tutto dalla sua Cronaca la vita di Cristo e l'età apostolica: a tale riguardo egli invita i lettori a rivolgersi direttamente ai Vangeli e agli Atti degli Apostoli (i suoi lettori conoscevano bene il Nuovo Testamento; la sua Cronaca non si rivolge a lettori pagani).

L'interesse di Sulpicio è rivolto precipuamente alla Scrittura e si estende, oltre tutto il primo libro, anche per la prima metà del secondo. La storia profana o globale dell'umanità non è presa in considerazione, anche se varie sono le fonti pagane: Tacito, Pompeo Trogo nell'epitome di Giustino, Cornelio Nepote, e a livello di conoscenza Sallustio e Velleio Patercolo.

Delle tendenze letterarie della sua età condivide solo la preoccupazione per la brevitas: il suo modello formale e stilistico è Sallustio. Gli importa la distinctio temporum, cioè la collocazione cronologica esatta degli avvenimenti, caratteristica propria del Cronografo dell'anno 334.

Per i suoi tempi egli è il punto di arrivo degli studi cristiani di cronografia che, attraverso le Chronographiai di Sesto Giulio Africano, posteriori al 221 d.C., e le Cronache, più o meno coeve, di Ippolito, culminano nella Cronaca di Eusebio e nelle sue traduzioni, tra cui quella latina di San Girolamo, che la estese sino al 378. Carattere di summa e di riepilogo delle ricerche cronografiche ha il cosiddetto Cronografo dell'anno 354, nella cui raccolta di documenti è inclusa anche la cronaca universale.

Lo sviluppo della cronografia cristiana risponde ad un'esigenza prima di tutto apologetica, per mostrare, l'antichità della fede cristiana con i suoi presupposti ebraici che risalivano fino alla creazione del mondo e per fornire ai cristiani, alla loro "sapienza" portatrice di "verità", uno strumento inoppugnabile da contrappore ai pagani. L'altra domanda, a cui risponde la cronografia cristiana, riguarda l'attesa escatologica della fine del mondo e il bisogno di sapere quando esattamente questo nostro mondo sarebbe finito. Con il presupposto della settimana cosmica e con l'ausilio dei calcoli cronografici, anche a tale domanda veniva fornita risposta.

Nella prospettiva dell'interesse del cristiano che, nei riguardi della storia, si sposta dalla riflessione sul passato proiettandosi verso il futuro, la storia diventa storia della salvezza: della salvezza eterna di tutti gli uomini e di ciascun uomo. Perciò la "storia" secondo i cristiani di questi primi secoli è volta (paradossalmente) tanto al passato quanto al futuro.

Per questi cristiani la vicenda storica va letta in chiave di salvezza eterna, di tutta l'umanità e non solo dalla creazione del mondo e dell'uomo fino ai tempi in cui vive chi scrive, ma fino alla fine del mondo e alla scomparsa dell'uomo dalla Terra. Una visione della storia non più soltanto come storia delle res gestae ma anche come storia delle res quae gerentur.

Esemplare sotto questo aspetto è Q. Giulio Ilariano, sul finire del s.IV, precisamente nell'anno 397. Egli è l’autore, forse dell'Africa proconsolare, di De cursu temporum (o De mundi duratione), di De ratione Paschae et mensis, contenente teorie e ricostruzioni del calcolo pasquale, composto del De cursu temporum (156.13‑20 Frick), ma non ha suscitato interesse.

Il Liber genealogus pare posteriore al 397, data dei due scritti sicuri di Ilariano. Il nome si presenta con l'alternanza Hilarianus / Hilario. Il GELZER, lo indica come Q.Iulius Hilario, ma il Frick attesta, p. CCXVII, che il cod. Leid. Voss. n. 5 (s. VIII‑IX) posto a fondamento della sua edizione, reca ad inizio del testo: incipit liber Quinti Iuli Hilariani de cursu temporum e a chiusura: explicit liber Quinti Iuli Helariani. Dalla ricerca compiuta da Elena Malaspina nella Biblioteca Vaticana risulta che, nella Maxima Bibliotheca Veterum Patrum et antiquorum scriptorum, sul fondamento della Magna Bibliotheca Veterum Patrum di Margarin De La Bigne (la Vaticana ha la terza edizione di Colonia, 1618) ha il nome di Ilarione (il testo, basato su una tradiz. ms. diversa da quella a cui si riferisce il Frick, è nel t. VI, pp. 373 GH ‑ 376 F con il titolo De mundi duratione).

Il Gelzer, l'unico studioso che dedicò qualche attenzione ad Ilariano, non prese in considerazione l'atteggiamento di fronte alla storia di cristiani. Egli giudicò grottesca la rappresentazione apocalittica della lotta dell'Anticristo tracciata da Ilariano e tuttavia a prescindere dai deliria apocalittici‑chiliastici lo definisce spirito libero e ardimentoso e nonostante la sua rozzezza non indegno del confronto con Sulpicio Severo [Op. cit., pp. 128‑129].

Occorre capire su quali presupposti si fondasse per ricostruire e costruire la storia.

Ilariano dimostra nel suo breve scritto (19 pagine nell'edizione Frick) Sul corso dei tempi che, come la creazione si compì in sei giorni e poi nel settimo il Creatore si riposò, e poiché, come si legge nel Salmo 89 (90) 4, citato nella seconda lettera di Pietro, 3.8, "presso il Signore mille anni sono come un giorno", così gli uomini sulla Terra vivranno seimila anni (che hanno il loro parallelo nei sei giorni cosmici), poi, quando incomincerà il settimo millennio (parallelo al settimo giorno dell'opera della creazione, nel quale Dio, come si legge nel Genesi, "si riposò"), tutti i giusti risorgeranno e per mille anni vivranno il dies septimus et sabbatus aeternus et verus (172.24‑173.1 Frick), mentre i malvagi, per i medesimi mille anni, vivranno in mundo cum poena (172.23). Compiuti i settemila anni, terminata cioÞ la settimana cosmica, tunc erit secunda resurrectio omni carni (173.20‑21), che segnerà il trionfo definitivo di Dio e dei giusti che avranno creduto in Lui.

La storia è tutta prefigurata nella vicenda della creazione divina del mondo: sei giorni, pi¨ il settimo in cui il Creatore si riposò: il mondo durerà per ciò la settimana cosmica dei 7000 anni in tutto.

Il procedimento dimostrativo di Ilariano è, a modo suo, semplice: gli basta contare con un calcolo, a suo dire, esatto (ratione cogente, 157.10) lo scorrere degli anni dalla creazione in avanti per sapere quando ‑ cioè in quale anno esattamente ‑ il mondo finirà. Ascoltiamolo nelle sue dichiarazioni perentorie, espresse in un latino più o meno "barbarico":

Nunc de annorum integro numero racio vertitur, ubi non potest quis pro perfecto numero imperfectum ponere, aut ipsum perfectum posse transcendere numerum, et quod minus fuerit aut plus a perfecto numero astruere verum. (157.18‑22)

"Come", poi, il mondo finirà egli lo sa pure, perché lo trova scritto neIl'Apocalisse di Giovanni. Ilariano è sostenitore convinto della visione millenaristica. Su questa base egli respinge fermamente la sapienza mondana che sostiene (dice Ilariano, sempre nel suo latino approssimativo): mundi initium finemque eius paenitus [da intendere: "con sicurezza"] a nobis scire non posse (155.18‑19): gli uni pretendono che il mondo abbia ormai pi¨ di ventimila anni, altri non vogliono ammettere per il mondo nÚ un inizio nÚ una fine, altri ne ammettono l'inizio ma vogliono il mondo eterno. Ma questa è un'ars philosophica mundi, replica Ilariano, che mira ad ingannare (è una inanis deceptio verborum, 156.2) con sfoggio di parole e di opinioni, un'ars philosophica che rifiuta la verità preferendo, appunto, "un vuoto inganno e sfoggio di parole e congetture". Ilariano invece, rivolgendosi più volte ai destinatari dello scritto (p. es.: si permittitis, 156.7) che gli è stato espressamente richiesto (ut vultis et ut ipse promisi, 157.1‑2), mostrerà, basandosi sulla divina lex (cioè sulla Sacra Scrittura), quale sia la verità (quod, annuente Domino, si permittitis, vobis simpliciter [con schiettezza] enarrabitur, 156.6‑7); e si arroga, senza superbia (egli dice) ma apertamente, il merito di riuscire a fare i calcoli necessari meglio di chi, tra i cristiani, lo ha preceduto. Egli applica la ratio (il criterio) che gli consente di arrivare con il computo al numero perfetto di anni, cioè a settemila anni, quanti ne durerà complessivamente il mondo. Se altri saprà fare i computi meglio di lui, egli non se ne adonterà affatto (cita, 157.12‑17, come suo riferimento al riguardo, Paolo, I Cor. , 14.30).

Non seguiremo nei particolari i suoi calcoli minuziosi. Ci limitiamo a registrare le principali scansioni temporali secondo Ilariano: - dalla creazione di Adamo al diluvio universale: 2257 anni; - dalla creazione del mondo alla liberazione degli Ebrei dalla schiavit¨ di Egitto: 3699 anni; - dalla creazione del mondo a quando Samuele unse re Saul: 4300 anni; - dalla creazione del mondo all'inizio della cattivitÓ degli Ebrei a Babilonia: 4814 anni; - dalla creazione del mondo alla morte di Ges¨ Cristo: 5530 anni (170.21‑22): a fabrica mundi usque ad passionem Christi salvatoris nostri anni sunt V milia DXXX [la morte di Gesù viene infatti collocata nel 16 anno di Tiberio (170.19‑20), nel 29 [Sotto i consoli C. Fufio Gemino e L. Rubellio Gemino, il 25 marzo, come asseriscono, p. es., TERTULLIANO, Adversus Iudaeos, 8, 18; AGOSTINO, civ., XVIII 54]. Perciò dalla morte di Cristo al compimento dei 6000 anni mancano 470 anni: proinde ad conclusione VI milium annorum debentur anni CCCCLXX (170.23‑24):

Necesse est enim ut, quo modo filii Israhel a pollicitatione domini dei facta ad Abraham post CCCCLXX annum promissionis terram acceperunt, [Gli Ebrei entrano nella Terra promessa dopo aver trascorso 430 anni in Egitto e 40 nel deserto] sic etiam nos Christiani post totidem annos primam resurrectionem habebimus (170.25‑ 171.3)

"Di necessità", dice Ilariano: infatti, egli continua, Populus enim Iudaicus in omnibus figuram nostram portat, "in quos fines saeculorum cucurrerunt" (Paolo, l Cor. 10.11).

Chiarisce così i suoi calcoli: Ergo a passione domini Christi, ex quo tempore in se fide credentibus resurrectionem pollicitus est dei filius, anni compleantur necesse est CCCCLXX, ut concludatur summa VI milium annorum. Septimo et millesimo anno incipiente fide vera credentes liberabuntur e mundo: tunc enim erit resurrectio prima omnium sanctorum. De CCCC vero et LXX annis a passionem domini in consolatu Caesari et Attici die VIII Kal. Aprilis anni transierunt CCCLXVIIII. Restant itaque anni CI, ut consummentur anni VI milia (171.5‑14).

Dunque dalla passione di Cristo Signore, dal quale tempo il figlio di Dio ha promesso la resurrezione per coloro che credono in lui, di necessità devono compiersi 470 anni, affinché si completi la somma dei 6000 anni. Quando incomincerò il settimo millennio, i credenti nella vera fede saranno liberati dal mondo: allora infatti ci sarà la prima risurrezione di tutti i santi. Dei 470 anni dalla passione del Signore fino al consolato di Cesario e di Attico [cioè fino al 397, quando appunto sono consoli Flavio Cesario e Nonio Attico Massimo], il giorno ottavo avanti alle calende di Aprile [il 25 marzo, giorno in cui fu creato il mondo (158.21‑22) e giorno della morte di Cristo sono trascorsi 369 anni [Infatti dal 29 d.C., cioè dal 16 anno di Tiberio, in cui è collocata, come abbiamo visto, la morte di Cristo, al 397, quando Ilariano scrive, sono trascorsi, contando sia l'anno di inizio, 29, sia l'anno di arrivo, 397, appunto 369 anni]. Restano pertanto 101 anni per completare i 6000 anni.

Ilariano descrive (171.14‑172.24; 173.15‑174.4) sul fondamento dell'Apocalisse, capp. XIIss che cosa avverrà nei prossimi cento e uno anni: saranno anni terribili per tutta l'umanità. Questo mondo finirà nell'anno 497 (contando sia l'anno di partenza sia quello di arrivo).

Il 397, l'anno in cui Ilariano scrive, è l'anno in cui muoiono Ambrogio di Milano e Martino di Tours, è l'anno in cui Alarico in Grecia con i suoi Goti devasta regioni sacre alla civiltà dell'Ellade; in Asia e in Tracia le truppe imperiali combattono contro gli Unni invasori; in Africa il generale mauro Gildone si ribella ad Onorio e priva Roma degli essenziali rifornimenti di grano: nel tardo autunno salpano da Pisa, dopo un'allocuzione di Onorio, le truppe scelte per domare la rivolta di Gildone in Africa. Girolamo (epist. 60.16) descrive gli orrori e lo sgomento dei Romani: Inorridisco ad esporre le catastrofi dei tempi nostri: son vent'anni, ed anzi di più ancora, che tra Costantinopoli e le Alpi Giulie ogni giorno si versa il sangue romano. Scizia, Tracia, Macedonia, Tessaglia, Dardania, Dacia, Epiro, Dalmazia, tutte le Pannonie sono devastate, depredate, saccheggiate dal Goto, dal Sàrmata, dal Quado, dall'Alano, dagli Unni, dai Vandali, dai Marcomanni. Quante donne, quante vergini consacrate, e persone libere e nobili hanno subìto oltraggio da queste belve! Vescovi fatti schiavi, preti uccisi, come anche membri del clero dei più diversi gradi, chiese in rovina, accanto agli altari di Cristo le lettiere dei cavalli, dissotterrate le reliquie dei màrtiri: ovunque pianto, ovunque lamenti, ed appare in infinite forme la morte [ubique luctus, ubique gemitus, et plurima mortis imago: Eneide, II, 368 s.] Il mondo romano crolla (Romanus orbis ruit) ma la nostra testa superba non si piega. Quale sarà, secondo te, lo stato d'animo dei Corinzi, degli Ateniesi, dei Lacedèmoni, degli Arcadi e di tutti gli abitanti della Grecia, sotto il dominio di barbari? E non ho nominato che poche città, che furono un tempo grandi potenze (tr. di E. Gallicet).

In Ilariano non si trovano riferimenti alla realtà contemporanea: il punto di riferimento è l'Apocalisse ed è sulla trama dell'Apocalisse che costruisce le sue scene. La figlia di Babilonia, Roma (l'impero romano), sarà tolta di mezzo dai dieci re su cui regnerà il dragone dell'Apocalisse: saranno gli Anticristi tempora in cui si scateneranno le forze demoniache. Ma alla fine dei 6000 anni, nel 497 d. C., l'Anticristo sarà ucciso, il dragone, diavolo e satana, sarà legato e chiuso nell'abisso; ci sarà la risurrezione di tutti i santi, qui sulla terra (l'analogo della Terra promessa per i figli di Israele), dove resteranno e vivranno mille anni. Al compimento dei 7000 anni ci sarà poi la seconda risurrezione, di tutti gli altri uomini, malvagi, che saranno giudicati e condannati secondo il giudizio giusto di Dio pro eo quod non crediderunt deo sed sibi placuerunt in iniustitiis suis. Et post haec auferetur caelum hoc et terra ista. (173.20‑24). Sarà il trionfo definitivo di Dio: Et erit caelum novum et terra nova et utraque in perpetuitate manebunt, impii in ambustione aeterna, iusti autem cum deo in vitam aeternam. Amen. (174.1‑4)

In Ilariano non appare alcuna differenza nel grado della sua conoscenza del passato, del presente e del futuro: tutto è già stato scritto nella Scrittura, basta saperla leggere e fare i conti in maniera rigorosa (ratione cogente). Perciò egli con egual grado di certezza sa come si è svolto il passato e sa (grazie all'Apocalisse) come si svolgerà il futuro. Egli sa quando è incominciato il mondo e sa egualmente quando finirà. Il concetto di storia è totalmente stravolto.

Nessun riferimento esplicito agli eventi contemporanei, in Ilariano: eppure non possiamo sottrarci al pensiero che avesse ben presente la profezia, che correva tra i pagani, secondo la quale la religione cristiana sarebbe finita nel 398, cioè l'anno successivo a quello in cui Ilariano scrive.

Di questa profezia siamo informati in maniera chiara da Agostino (civ., XVIII 53‑54). Dopo aver esposto la convinzione che non era possibile all'uomo conoscere quando il mondo finirà, perché Cristo ha detto (Atti 1.6‑7) che non compete all'uomo conoscere i tempi e i momenti che il Padre ha riservato a sé: quindi dalla Scrittura non si può ricavare la data della fine del mondo, ci informa che i pagani, interpretando un supposto oracolo greco, attribuivano all'apostolo Pietro di aver compiuto atti di magia nera comprendenti l'uccisione di un bambino di un anno (la vecchia accusa di infanticidio) per ottenere che il nome di Cristo fosse venerato nel mondo per 365 anni (tanti anni quanti erano i giorni di vita vissuti dal bambino sacrificato): poi tutto sarebbe finito. Dunque secondo questi pagani la nuova religione sarebbe durata 365 anni, né uno di più né uno di meno. Gli anni della profezia sono 365 quanti sono i giorni dell'anno. Il Salmo 89, su cui si basa Ilariano, afferma che per Dio un giorno è come mille anni; invece per i pagani un giorno è come un anno. C'era il precedente di Roma presa dai Galli di Brenno proprio nel suo 365 anno di vita (Livio, Ab urbe condita, V 54.5: Furio Camillo, salvatore di Roma, parla ai concittadini per convincerli a non emigrare a Veii e ricostruire Roma distrutta dagli incendi): trecentesimus sexagesimus quintus annus Urbis, Quirites, agitur.

Agostino dice che i pagani ostili alla nuova religione avevano previsto la fine del cristianesimo nell'anno del consolato di Onorio e di Eutichiano, cioè proprio nel 398. Ma Agostino pone l'inizio del cristianesimo l'anno stesso della morte di Cristo, 25 marzo del 29, e più esattamente, il giorno della Pentecoste, 15 maggio del 29 (lo Spirito Santo discende sugli Apostoli e i discepoli), cioè cinquanta giorni dopo la risurrezione del Salvatore. Come può dunque Agostino sostenere che i 365 anni portano al 398? E' chiaro: 29 + 365 = 394 (l'anno dell'ultimo tentativo di riscossa ‑ fallito ‑ dei pagani con la battaglia del fiume Frigido), non 398. Tuttavia Agostino dice che la Chiesa incominciò la sua esistenza il giorno delle idi di maggio, cioè il 15 maggio, del 29 e che i 365 anni si compirono il 15 maggio del 398. Per quanto si intendesse poco di matematica, certo, ha osservato argutamente Jean Hubaux, fino a 365 sapeva contare! L'Hubaux pensava che, senza troppo preoccuparsi di calcoli, Agostino avesse accettato per la morte di Gesù il dato cronologico comunemente ammesso, il 29, ma che il calcolo dei 365 anni fosse basato sull'altra data, che veniva pure indicata, del 33 come anno della morte del Cristo: in tal caso i conti tornano: 33 + 365 = 398.

Propongo un'altra spiegazione: i 365 anni decorrono dall'anno in cui Pietro compì il sacrificio rituale del bambino, nel 33 (quattro anni dopo la morte di Cristo, ma anche l'anno della morte di Cristo): ma Agostino non sa e comunque non ci dice in quale anno Pietro avrebbe compiuto il (supposto) rito magico cruento. Quale che sia la spiegazione delle discordanze nel calcolo di Agostino, mi pare che debba essere in ogni caso accettata la data del 398 come data della profezia (di parte pagana) della fine del cristianesimo. Ilariano, scrivendo nel 397, un anno prima della scadenza della supposta profezia, vuole rassicurare gli amici (e tutti i lettori) che la fine del mondo (per i cristiani la fine del cristianesimo sarebbe coincisa con la fine del mondo) non sarebbe avvenuta di lì ad un anno, ma di lì a cento e uno anni. Il calcolo (ratio) era sicuro (cogens). La sua generazione non doveva lasciarsi prendere dal panico davanti al mare di sciagure del 397: esse non erano il segno della fine del mondo imminente.

Nella prospettiva di Ilariano i cicli della concezione pagana, cioè il ritorno, a tempi determinati, degli stessi uomini e degli stessi fatti: di nuovo ci sarà Socrate, di nuovo verrà condannato, di nuovo berrà la cicuta, per Ilariano sono, in forma analoga, i tu/poi, le figurae (AA.VV. La terminologia esegetica nell'antichità, Bari 1987; M. SIMONETTI, Lettura e/o allegoria. Un contributo alla storia dell'esegesi patristica, Roma 1985; ID., in "Vet.Christ., 1981, pp. 357‑382). I 470 anni, che Abramo e i suoi discendenti vissero prima di poter entrare nella Terra promessa, prefigurano e quindi preannunziano i 470 anni che i seguaci di Cristo dovranno attendere prima che si realizzi per loro l'età del settimo millennio. La "figura" è valida non solo come prefigurazione ‑ in ciò che è avvenuto al popolo eletto prima della venuta di Cristo ‑ di ciò che avverrà ai fedeli del Salvatore dopo la sua morte, ma anche nelle sue precise indicazioni temporali. Questo è il fondamento della ratio cogens di Ilariano.

Il dato tipico di Ilariano fa capire come la vicenda profana dell'uomo, la storia propriamente umana, venisse svuotata dai cristiani di ogni interesse. Il significato della storia era collocato altrove e quindi la storiografia come genere letterario, come ricerca delle cause dei fatti, come ricostruzione e interpretazione delle vicende dei popoli, non poteva avere sviluppo, perché gli avvenimenti e le loro cause erano già tutti prefigurati nella Scrittura. Da questa svalutazione è da escludere la storia ecclesiastica.

I cristiani di Occidente hanno la loro prima opera di storia con Orosio, Historiae adversus paganos, composte per incitamento di Agostino (praeceptis tuis parui, beatissime pater Augustine: le prime parole delle Storie di Orosio), cioè proprio del pensatore che si opponeva nel De civitate Dei, XVIII 53‑54, alle convinzioni di chi come Ilariano pensava che la storia fosse già tutta scritta, per il passato, e tutta prefigurata, per il futuro, nella Sacra Scrittura. Non a caso il primo storico cristiano, Orosio, intitola Historiae la sua opera, così segnando in maniera netta lo stacco da Sulpicio Severo, che intitolando Chronica la sua opera si poneva, sulla linea degli autori cronografi (autori di Chronica), di cui l'ultimo e illustre esempio, nell’occidente era stato Girolamo. Ma tra i Chronica di Sulpicio Severo e le Historiae di Orosio si pone la Città di Dio di Agostino, fondazione della teologia della storia.

Nei M.G.H., Auct. Antiquissimi, XIII. Chronica minora, III, pp. 415‑417, il MOMMSEN pubblicò la Expositio temporum Hilariana a. CCCCLXVIII. Nella prefazione l'ignoto autore cerca di spiegare come mai il mondo non sia ancora finito. Infatti, leggendo nel testo di Ilariano che dalla creazione del mondo fino alla morte di Cristo erano trascorsi 5570 anni, e non 5530 secondo il testo delle ediz. di Ilariano, e che, per arrivare ai 6000 anni, dalla morte di Cristo dovevano trascorrere ancora 430 anni, e non 470, secondo gli editori di Ilariano, ne deduceva esplicitamente che la fine del mondo doveva collocarsi nell'anno 463 (per arrivare al 463 l'ignoto autore ai 430 anni ne doveva aggiungere 33, collocando quindi la morte di Cristo non nel 29, ma nel 33).

L'ignoto autore scrive nel 468, e appare evidente che la ratio di Ilariano non era affatto cogens e i calcoli ilarianei erano sbagliati. Egli tuttavia sa che non i calcoli in sé erano sbagliati, ma sbagliate erano le indicazioni cronologiche di Ilariano riguardanti le vicende delle singole generazioni e del popolo ebraico perché Ilariano le aveva ricavate non ex Hebraicis voluminibus sed ex septuaginta interpretum translationibus. La responsabilità dell'errore di Ilariano era così scaricata sulla versione dei Settanta. Ci siamo soffermati su questa curiosa Expositio per mostrare come le teorie di Ilariano avessero avuto una certa diffusione nel mondo cristiano, almeno fino all'anno 468. Non è quindi vero che, come scriveva il Gelzer, Sex. Jul. Afric., op. cit., II p. 23, la Cronaca di San Girolamo avesse raggiunto in Occidente una popolarità tale da far dimenticare del tutto l'operetta di Ilariano.

IOANNES CASSIANUSTC \l2 "6.2.5. IOANNES CASSIANUS (370‑435)

Augustini opera de gratia et libero arbitrio Adrumeti monachos non parum turbaverat. Ad quos misit tractatus De gratia et libero arbitrio et De correptione et gratia, quibus mentem suam explanat de gratia et praedestinatione: cum enim originale peccatum fecisset homines universos massam damnationis, in ea Adae praevaricationis voluntate inclusum erat universum genus humanum. Potuit Deus, nulla facta iniustitia, damnare omnes homines. At misericordi consilio, prae omni iudicio meriti, ex hac massa damnationis numerum clausum, neque augendum neque minuendum elegit, cui donat auxilium quo, id est efficacem gratiam qua, convertuntur perseverant salvantur vel cadunt surgunt, salvantur. Si cadunt neque surgunt non inter praedestinatos annumerandi sunt. At cur iste vocatur, ille gratiam ineundi sed non perseverandi suscipit, ille denique ineundi, perseverandi, salvandi se? Mysterium imperscrutabile sapientiae divinae hoc est!

Utrum pacem fecerit nescimus. Verum doctrina potissimum in Gallia australi et in Provincia oppositores invenit, inter quos Cassianus (c.360‑435) et Vincentius Lerinensis (c.440), Faustus Reiensis (c.405‑490) annumerandi sunt. In hoc grege ortus est error a theologis s. XVI vocatus semipelagianesimus. Theologi econtra augustiniani fuerunt: M.Mercator (c.451), Prosper Aquitanus (c.463), Fulgentius Ruspensis (c.467‑532), Caesarius Arelatensis (470‑542).

Natione scytha (hodie Dobrugia inter Romaniam et Bulgariam), teste Gennadio (Vir.ill. 62 = p.82 Richardson: Cf La patrie de Jean Cassien, in Christianisme et Culture, 345‑361: Scythia, Scythopolis, Gallia Australis: synthesis Revue du Moyen Age Latin 1(1945)7‑17 et Mélanges Guillaume de Jerphanion, 2, Orientalia Christiana Periodica 13, Roma 1947, p.588‑596 = "Sorti d'une vielle famille de propriétaires fonciers (maioribus nostris avita possessio), il portait tout naturellement le surnom géographique qui le rattachait à son canton natal" (Scythia, sive parva regio in Histria in terra boreali iuxa Tomi, heres antiquorum Scytharum), natus est c. anno 365.

Optime institutus est Graecis atque Latinis litteris, atque cum Germano in Palaestinam et in Aegyptum peragravit, ad monasticam vitam sequendam.

Constantinopoli anno 399 Ioanni Chrysostomo favit in controversia origeniana et diaconus ab eo ordinatus est. Anno 405 cum amico Germano Romae apud Papam Innocentium I eundem Ioannem defendit contra Theophilum Alexandrinum, ibique probabiliter decem annos commoratus est, Leonemque futurum pontificem cognovit. Presbyter ordinatus paulo post a.415 Massiliam petiit monasterium s.Victoris pro viris alterumque pro mulieribus fundavit ac praefuit usque ad mortem (a.435), vitam coenobiticam cum anachoretica componens.

Synthesim operatur in talibus 'colloquiis' suae experientiae apud monacos coptos, in Aegypto, Graecos, iuxta moderamen praeceptorum Ioannis Chrisostomi et Evagrii, Gallos Romanosque. Psychologia altissima utitur vitae interioris. Magnum influxum habuit in Regulam s.Benedicti in Italia et Isidori in Hispania. Eadem spirituali methodo est usus Honoratus in insula Lerino (ante portum Cannes), ex qua innumeri abbates, episcopi et docti laici profecti sunt: Eucherius Lugdunensis, Vincentius Lerinensis, Valerianus Cemeliensis (‑nelanus) [Cemenelum = Cimiez), Faustus Reiensis, Caesarius Arelatensis.

Ponunt eum in aevo tardo antiquo notio Graeci sermonis et mens contra Augustinum; ponunt in aetate Media exaltatio monasticae vitae.

Exaravit De institutis coenobiorum et de octo principalium vitiorum remediis L.12 (a.420‑424), addita 'cenodoxia' superbiae, et 24 Collationes patrum, 1‑10 (a.420), 11‑17 (a.426), 18‑24 (a.429), analysi psychologica et ascetica repletos vitae interioris, qui veluit vademecum fuerunt in aetate Media ad salutem aeternam adipiscendam. Prosito enim fine ascetico contemplationis media ad eum consequendum explanatur: suipsius abrenuntiatio ut Christo fiat conformis, ieiuniis, vigiliis, lectionibus et meditationibus divinarum scripturarum, psalmodia, precibus continuis.

Collationes appellat quia dialogos exponit quos una cum amico Germano habuit cum eremitis Aegypti, at minime dialogi sed sermones sunt.

De incarnatione Domini contra Nestorium libri VII, scriptum est hortante archidiacono Leone (postea Pontifex) ad regulas conferendas (cf Lexique des anciennes regles monastiques occidentales..., Steensrugis 19.. = SL 1 208(7)). Mortuus est ad annum 435, a. fere 420.

De institutis coenobiorum et de octo principalium vitiorum remediis L.XII (a.420‑424). Libri I‑IV de structura pertractant monasteriorum Aegypti et Palaestinae, de habitu (1) de officio nocturno (2) et diurno (3) de vita communi et virtutibus monaci (4). Quintus contra vitium gulae, sextus luxuriae, septimus avaritiae, octavus irae, nonus tristitiae, decimus acediae, undecimus cenodoxiae, duodecimus superbiae.

24 Collationes patrum, sunt fictae collationes cum clarissimis Aegypti anachoretis. Quarum pars prima (1‑10) a.420 edita in deserto Scetis collocatur ubi Moises abbas de vita religiosa et virtute discretionis disserit (1‑2), alii de tribus concupiscentiis et octo vitiis capitalibus (3‑5), de morte santorum anachoretarum (6), de animi mobilitate et cogitationum (7) de daemonibus (8) de oratione (9‑10); secunda pars (11‑17) edita a. 426 in Thebaide collocatur Altae Aegypti, ubi abbas Cheraemon de perfectione (11) de castitate (12) de Dei providentia de libero arbitrio et de gratia potissimum (13) loquitur; Abbas autem Nesteros de scientia spirituali (14) de charismatibus (15), abbas Ioseph de amicitia (16) de fidelitate (17); ceterae collationes (18‑24) editae a.429 apud Nili Deltam ponuntur in loco 'Dioclos', ubi abbas Piamum de tribus monachorum generibus colloquitur (18), Ioannes de fine vitae coenobiticae et eremiticae (19); ceteri de poenitentia (20), de ieiuniis (21), de tentationibus (22) de peccato vitando (23), de mortificatione (24).

De incarnatione Domini contra Nestorium libri VII: rogatu archidiaconi Leonis [Magni] scripsit (praef.) et perfecit a.430 cum Romae synodus contra Nestorium celebraretur.

LatinitasTC \l3 "6.2.5.3. Latinitas
In historia monasticae vitae maximi momenti habetur Cassianus, qui in occidente notam fecit atque vulgavit consuetudines et mores orientalium, praecipue opera origeniani Evagrii Pontici, sed etiam Historiam Monachorum, Historiam Lausiacam Palladii, Apophthegmata (Dicta) Patrum. Per abrenuntiationes radicales atque per gradualem 'discretionem' cenobita pervenit ad 'puritatem cordis' usque ad 'contemplationem', quod est maximum et peculiare donum eremitae. Cum nimis humana incepta extulisset, gratiaeque munus imminuisset, praesertim in XIII Collatione, ab augustiniano Prospero Aquitanensi non recte sensisse iudicatus est atque semipelagianismo originem dedit. Monasticae vitae spiritus: "... patientiam tuam non debes de aliorum sperare virtute, id est ut tunc eam tantummodo possideas, cum a nemine fueris inritatus ‑ quod ut possit non evenire, tuae non subiacet potestati ‑, sed potius de humilitate tua et longanimitate, quae in tuo pendet arbitrio. Et ut haec omnia, quae latiore sermone digesta sunt, cordi tuo facilius inculcentur ac tenacissime tuis sensibus valeant inhaerere, quoddam ex his breviarium colligam, per quod possis brevitate et conpendio mandatorum memoriter universa conplecti.

Audi ergo paucis ordinem, per quem scandere ad perfectionem summam sine ullo labore ac difficultate praevaleas. 'Principium' nostrae salutis ac 'sapientiae' secundum scripturas 'timor Domini est'. De timore Domini nascitur conpunctio salutaris. De conpunctione cordis procedit abrenuntiatio, id est nuditas et contemptus omnium facultatum. De nuditate humilitas procreatur. de humilitate generatur mortificatio voluntatum. Mortificatione voluntatum exstirpantur atque marcescunt universa vitia. Expulsione vitiorum virtutes fruticant atque succrescunt. Pullulatione virtutum puritas cordis adquiritur. Puritate cordis apostolicae caritatis perfectio possidetur".

Vita Antoni (Athanasii) et Institutiones et Collationes praecipui habendi sunt fontes vitae monasticae, licet Decretum Gelasianum inter libros non recipiendos reiecerit, Benedictus usus sit in Regula componenda easque legendas bis disposuerit (42, 73).

Stilus facilis et perpolitus sermo neologismos non devitat neque prolixitatem.

Doctrina Cassiani de gratia et libero arbitrioTC \l3 "6.2.5.4. Doctrina Cassiani de gratia et libero arbitrio
M.nne ZANANIRI, La controverse sur la prédestinaion au Ve siècle. Augustin, Cassien et la tradition [AnPhil Cassianus opponit Augustino doctrinam theologicam cohaerentem cum traditione et aptissimam ad methodum quod spectat. Econtra Augustinus in controversia quae dicitur semipelagiana videtur opponi universae Patrum traditioni. De consonantia autem et 'incomprensione' iam locutus erat D.J. MACQUEEN, Iohn Cassian on grace and free Will: RecTH 44(1977)5‑28; C:TIBILETTI, Giovanni Cassiano. Formazione e dottrina: Augustinianum 17(1977)355‑380.

Prima semipelagianismi vestigia inveniuntur apud Ioannem Cassianum (Coll.XIII). Qui Deo varios tribuit modos vocandi homines ad salutem, quorum nonnullos nescios esse asseverat ut Andreas et Petrus fuerunt (nihil de salutis suae remedio cogitantes), quosdam autem et invitos ut Paulus fuit (invitum et repugnantem), quosdam iam desiderio ad Deum conversos (et hoc est error), ut Zacchaeus (ad conspectum Domini se fideliter extendentem) et Cornelius (praecibus et eleemosynis iugiter insistentem). Scilicet homo per liberum arbitrium potest desiderare bonum et ad Deum converti. Quod desiderium finem suum non consequetur nisi adiuvante gratia, quae favet ei et ad exitum ducit. Gratia igitur est adiutorium quo carente voluntas sterilis et inefficax manet (sine quo non volumus, id est non perficimus); quod non est auxilium quo volumus, sine quo ne minimum quidem desiderium boni habere possumus (V.MESSANA, Povertà e lavoro nella paideia di Giovanni Cassiano, Caltanissetta 1985).

Errores MassiliensiumTC \l3 "6.2.5.5. Error Massiliensium id est semipelagianesimus
Duo ad nos pervenerunt epistulae anno 428 ad Augustinum missae: altera Prosperi Aquitani, strenui Augustini defensoris, altera cuiusdam laici Hilarii. Tres, brevi eloquio, sunt sententiae quibus semipelagianesimus innititur:

1) Libero arbitrio potest homo bonum desiderare supernaturale, licet perficere non possit desiderium hoc sine gratiae adiutorio.

2) Deus vult omnes homines salvos fieri gratiamque omnibus tribuit ut salventur, cui respondere possint, si velint.

3) Nulla est praedestinatio, licet Deus ante videat merita et demerita; homo moribus suis praedestinationis est causa.

Lectio divinaTC \l3 "6.2.5.6. Lectio divina
J.LECLERQ, Cultura umanistica e desiderio di Dio, tr.it. Firenze 1965.

Monaci rudimentis litterariis instituebantur ut legere ac intellegere possent 'lectionem divinam'. 'Lectio' a 'legere' non aliud est ac 'meditatio' a 'meditari' ut apud Regulam S.Benedicti invenitur. Postea praecipua litterarum monasticarum aetatis mediae nota fuit ut 'reminiscentia'.

Etenim apud antiquos non tantum oculis sed ore et auribus legebatur, verba scilicet pronuntiando, exprimendo, et audiendo, ita ut intellegerentur 'voces paginarum'. Ita lectio idem est ac auditio: 'legere' idem valet ac 'audire'. Haec est 'clara lectio'. Lectio tacita vel submissa voce adhibetur etiam, teste Benedicto: 'tacite legere' vel 'legere sibi', et Augustino: 'legere in silentio', sed potior est lectio activa, scilicet motus coniuncti vocis, oris, oculorum. Quod proximum est 'meditationi'. Meditari in latino sermone pagano idem valet ac cogitare, perpendere, considerare, sed ad actionem ponendam vel directionem moralem sequendam.Cogitatur de aliqua re ad praefigurandam eam in spiritu, ad desiderandam eam, ad parandos semetipsos, ad exercendos semetipsos adeam ad actum quasi anticipate deducendam. Ideoque vox spectabat ad exercitia corporalia et ludicra [sportivo], militaria, scholastica, rhetorica, poetica, musica et moralia. Exercitare ac cogitare semetipsos hac in provincia idem est ac in memoria quodlibet figere ac discere. Haec omnia inveniuntur et apud christianos, sed verbum exercetur erga Summum Verbum, quod in sacris Litteris continetur, atque apud Patres explicatur. In Christianum lexicon verum haec vox, meditatio, ingressa est per versiones biblicas et Vulgatam, ac potissimum per monasticam traditionem asservatam ad usque nostram aetatem, cum novis significationibus et levibus immutationibus. In Biblia sacra meditatio est versio vocis hebraicae 'haga, et valet discere Thora et verba Sapientium, dicenda submissa voce, recitanda ad semetipsos, atque ore murmuranda.

Hic modus discendi potius est ediscere, sed dicendus esset ore discere, quia apud antiquos 'discitur ore', quod meditatur sapientiam: Os iusti meditabitur sapientiam. Pro quibusdam textibus murmur minimus erit, interior, spiritualis, sed significatio vocis manet: dicere sacra verba ad figenda ea in semetipsis. Est ergo lectio per aures et exercitatio memoriae et considerationis: loqui ‑ cogitare ‑ recordari. In christiana et in rabbinica traditione nonnisi de textu meditari potest, scilicet de Verbo Dei: est ergo meditatio complementum necessarium et veluti idem ac 'lectio divina'. Nostra aetate meditatio quid abstractum factum est: meditatur de divinis attributis, Cartesius perscripsit 'Meditationes'. Apud antiquos meditari idem est ac legere textum et ediscere totis viribus, corporis per os quod eum recitat, memoriae quae eum imprimit, intellectus qui sensum intellegit et exprimit, voluntatis quae desiderat ad actum eum deducere. Haec actio innititur ergo litteris. Primum monachorum instrumentum ad bona opera explenda est textus, qui lectionem meditatam verbi Dei permittit. Exegesis monastica ad vitam ergo spectat non ad scientiam abstractam.

Litterae magnum momentum habent una cum activitatibus psychologicis ad legendum et meditandum, sunt quaedam condicio necessaria. Ad meditationem explendam oportet novisse, discere et pro nonnullis etiam docere 'grammaticam'. Quam Quintilianus dicit esse Litteras, Mariusque Victorinus, Varronem laudans, declarabat: "Ars grammatica quam litteras vocamus est scientia earum rerum quas poetae, historici, oratores dixerunt" ...praecipui eius fines sunt scribere, legere, intelligere experiri (Ars gr. 1,6s). Grammatica est igitur primus gradus et fundamentum culturae generalis. Voces Grammaticus et litteratus fere synonimae sunt ad indicandum hominem, qui scit legere, scilicet non tantum litteras legere sed textus intelligere. Grammatica est analysis logica categoriarum intelligendi. Haec analysis fit expressiva cum textus recitatur ad semetipsos, cum optime intellectus sit. Institutio monastica est ergo 'dominici schola servitii', cum quaerat Deum.

EUCHERIUS LugdunensisTC \l1 "6.2.8. EUCHERIUS Lugdunensis (+ 450)

S.PRICOCO, Eucherio di Lione, Il rifiuto del mondo, BPI 16, Firenze 1990.

Inter Lerinenses peculiarem locum obtinuit Eucherius, Lugdunensis episcopus a.434‑450, quem coaevi laudaverunt propter doctrinam et sanctitatem.

Eucherius scripsit de exegesi biblica atque ascetica doctrina: Formulae spiritalis intellegentiae et Instructiones, De contemptu mundi et saeculari philosophia (ad Valerianum hortandum ut fugeret a mundo), De laude eremi (in quo extollit pacem et gaudia solitudinis Lerinensis), Passio Acaunensium martyrum (Legionis Thebanae).

Epistula de fuga mundi est parvus tractatus qui extollit vitam chritianam et asceticam.

VINCENTIUS LERINENSISTC \l1 "6.2.9. VINCENTIUS LERINENSIS (+ f.450)

Monachus et presbyter in monasterio illo ab s.Honorato fundato (a.429) in quadam insula Lerina (coram Cannes) cui et nomen donaverat, obiit ante a. 450, Vincentius qui Commonitorium (memoriale, commentaria in adiutorium memoriae), coscripserat a. 434. Brevis est tractatus 28 capitum, qui ab Reformatione quam vocant usque ad dies nostros miram obtinuit fortunam: fere centum editiones totidemque versiones. Duobus in libris res est divisa, in secundo autem tantum summa usque ad nos pervenit.

Epitome quaedam est clarissima ac severa forma doctrinarum Patrum de fontibus fidei christianae deque rationibus verae fidei decernendae. Nonnulli auctores (a G. Vossius a.1618, ad G. Bardy in DTC a.1950) magni existimant locum c. 28 de 'privatis opiniunculis' et polemicos fines contra Augustinum habuisse opinantur, cuius de gratia doctrina receptam non fuisset ab monachis Adrumeti atque Aquitaniae, a quibus postea semipelagianesimus originem sumpsit, propterea se celavisse sub Peregrini nomine.

Stilus est concinnus et classicam auctoris institutionem patefacit qui novit De praescriptione Tertulliani, quem Commonitorium sequitur fere re et momento (U.HÜNTEMANN, Tertulliani De Praescriptione Haereticorum libri. Analysis, cum appendice De Commonitorio Vincentii Lirinensis, Ad Claras Aquas 1924, 61‑76).Tertullianus in opere De praescriptione haereticorum criteria statuerat catholicitatis et hortodoxiae, Vincentius autem veras a falsis doctrinis distinguendi rationes tradit. Huiusmodi ratio decernendi veritatem in traditione, 'quod ubique, quod semper, quod ab omnibus creditum est', et doctrina de dognatis progressu ut organica auctio non autem coniunctio elementorum exstraneorum, clarissima habentur, eisque innititur Concilium Vaticanum I (Set. III, 1870), in Constitutione de fide catholica, in qua Commonitorium laudatur.

Eundem auctorem faciunt operis Obiectiones Vincentianae, quod periit, quodque ex refutatione Prosperi Aquitaniae novimus, et Excerpta sanctae memoriae Vincentii Lirinensis insulae presbyteri ex universo beatae recordationis Augustini episcopi in unum collecta, quod inventum est a. 1940 in Hispania atque editum a J. Madoz: collectio est locorum Augustini, inter praefationem et conclusionem, contra Nestorianos.

Commonitorium (‑a) scripsit paulo post Ephesinam Synodum (431): pervenerunt ad nos primum et quaedam synthesis utriusque. Scriptura Sacra fundamentum extat doctrinae christianae, quae autem interpretanda est iuxta antiquiorem atque concordem traditionem: "In ipsa item catholica ecclesia magnopere curandum est, ut id teneamus quod ubique quod semper quod ab omnibus creditum est; hoc est etenim vere proprieque catholicum". Hic Locus, frequentissime laudatus in theologicis tractationibus, ab Vincentio intenditur sensu restrictivo contra doctrinam innovatricem augustinianam de gratia; propter quod Vincentius est habendus quasi semipelagianus.

Ad dignoscendam veram fidem alterum criterium a sacra scriptura, alterum autem ab ecclesiae traditione attingit: "primum scilicet divinae legis auctoritatem, tum deinde ecclesiae catholicae traditionem". Huiusmodi "ecclesiasticae intelligentiae auctoritas", "ecclesiastici et catholici sensus norma" ita est necessaria "ut id teneamus, quod ubique, quod semper, quod ab omnibus creditum est" (2,1‑5).

Distinctio univeralitatis, seu Catholicitatis, localis, temporalis, personalis, aliquantulum rhetorica videtur (si ubique, si semper, omnes crediderunt), sed sollemnitatem quandam doctrinalem insinuat. Et declaratur vel assimilatur cum catholicitate, cum apostolicitate (antiquitas), cum unitate (consentio omnium).

Vincentius concinnitate et proprietate linguae ceteros vincit auctores eiusdem aetatis.

Commonitorium
Pricoco S., Vincenzo di Lerino, Il Commonitorio. [1995 in preparaz.]

2. Dicente scriptura et monente: Interroga patres tuos et dicent tibi, seniores tuos et adnuntiabunt tibi, et item: Verbis sapientium adcommoda tuam aurem, et item: Fili, meos sermones ne obliuiscaris, mea autem uerba custodiat cor tuum, uidetur mihi minimo omnium seruorum Dei Peregrino, quod res non minimae utilitatis Domino adiuuante futura sit, si ea quae fideliter a sanctis patribus accepi, litteris conprehendam, infirmitati certe propriae pernecessaria, quippe cum adsit in promptu, unde inbecillitas memoriae meae adsidua lectione reparetur. Ad quod me negotium non solum fructus operis, sed etiam consideratio temporis et opportunitas loci adhortatur. Sed tempus, propterea quod, cum ab eo omnia humana rapiantur, et nos ex eo aliquid in inuicem rapere debemus, quod in uitam proficiat aeternam; praesertim cum et adpropinquantis diuini iudicii terribilis quaedam exspectatio augeri efflagitet studia religionis, et nouorum haereticorum fraudulentia multum curae et adtentionis indicat. Locus autem, quod urbium frequentiam turbasque uitantes remotioris uillulae et in ea secretum monasterii incolamus habitaculum, ubi absque magna distractione fieri possit illud quod canitur in psalmo: Vacate, inquit, et uidete quoniam ego sum Dominus...

Hic forsitan requirat aliquis: Cum sit perfectus scripturarum canon sibique ad omnia satis superque sufficiat, quid opus est ut ei ecclesiasticae intellegentiae iungatur auctoritas? Quia uidelicet scripturam sacram pro ipsa sui altitudine non uno eodemque sensu uniuersi accipiunt, sed eiusdem eloquia aliter atque aliter alius atque alius interpretatur, ut paene quot homines sunt, tot illinc sententiae erui posse uideantur.

Aliter namque illam Nouatianus, aliter Sabellius, aliter Donatus exponit, aliter Arrius, Eunomius, Macedonius, aliter Photinus, Apollinaris, Priscillianus, aliter Iouinianus, Pelagius, Caelestius, aliter postremo Nestorius. Atque idcirco multum necesse est propter tantos tam uarii erroris anfractus, ut propheticae et apostolicae interpretationis linea secundum ecclesiastici et catholici sensus normam dirigatur.

In ipsa item catholica ecclesia magnopere curandum est, ut id teneamus quod ubique, quod semper, quod ab omnibus creditum est; hoc est etenim uere proprieque catholicum, quod ipsa uis nominis ratioque declarat, quae omnia fere uniuersaliter conprehendit.

Sed hoc ita demum fiet, si sequamur uniuersitatem antiquitatem consensionem. Sequemur autem uniuersitatem hoc modo, si hanc unam fidem ueram esse fateamur, quam tota per orbem terrarum confitetur ecclesia; antiquitatem uero ita, si ab his sensibus nullatenus recedamus, quos sanctos maiores ac patres nostros celebrasse manifestum est; consensionem quoque itidem, si in ipsa uetustate omnium uel certe paene omnium sacerdotum pariter et magistrorum definitiones sententiasque sectemur...

PROSPER TIRO AQUITANUSTC \l1 "6.2.10. PROSPER TIRO AQUITANUS (+ 455c.)

PROSPER d'AQUITAINE, L'appel de tous les peupleus, cura F.Frémont‑Vergobbi et B.Throo, I, Turnhout 1993. M.MARCOVICH, Prosper of Aquitaine, De Providentia Dei, Leiden 1989: agitur de religioso et philosophico poematio exarato ca.416, in quo influxus Stoicismi patet.

Natus in Aquitania, monachus laicus Massiliae vixit, testante Gennadio (vir.ill. 85 [86]). Natus videtur fere a. 390. Matrimonium iniit si ei tribuendum est bellum poemation Ad uxorem, quo hortatur eam ut se totam Deo devoveat. Anno 428 tractatum Augustini De correptione et gratia, novit necnon Galliae meridionalis monasteriorum potissimum Lerinensis et Massiliensis sententias adversus doctrinam augustinianam de non facili argumento gratiae et praedestinationis. Salutationis gratia iam epistulas antea miserat sed tunc ut certiorem faceret de his quae in Gallia dicebantur de eius doctrinis declarationesque susciperet una cum laico Hilario epistulas misit. Quibus Augustinus respondit duobus tractatibus De praedestinatione sanctorum e De dono perseverantiae.

Augustinum defendit epistula ad amicum, quae periit, et praeclara Epistola ad Rufinum de gratia et libero arbitrio a. 429. Eodem fere tempore (a.429‑430) composuit De ingratis carmen, scilicet de adversariis gratiae, 1002 versibus hexametris contra Pelagianos eorumque asseclas semipelagianos et Epigrammata.

Prosper et Ilarius Romam petierunt (a.431) ut Augustinum defenderent coram Pontifice Caelestino (+ 27.VII.432), cuius epistola ad Galliae episcopos octo articulis catholicam explanat veritatem. Annis 431‑433 edidit: 1) Pro Augustino responsiones ad capitula obiectionum, aliorum calumniantium (monachorum Lerinensium et Massiliensium?), qui 15 errores augustinianos damnaverant de praedestinatione potissimum: in prima parte solvit quaestiones, in secunda autem 15 sententiis mentem suam exponit. 2) Pro Augustino responsiones ad capitula obiectionum Vincentianarum, sc. auctoris Commonitorii: 16 sententiis explanat doctrinam augustinianam de gratia et praedestinatione; capitula appellantur 'diabolicus indiculus, prodigiosa mendacia ineptissimarum blasphemiarum'; textus primaevus periit et ipse testatur anonyme edidisse.

Concludendum est iuxta recentiores auctores, stilum et lexicum concordare asserentes, Prosperum auctorem fecisse Vincentium, in Commonitorio pseudonymo (Peregrinus) usum. Obiectiones Vincentianae ita breviantur: I. Christus non pro omnibus mortuus est; II. Deus non vult omnes homines salvos fieri; III. Deus creavit humanum genus ut maxima ex parte perderet; IV. humani generis pars maior creata est ut voluntatem diaboli faceret; V. Deus auctor dicendus peccatorum nostrorum quia malam fecit voluntatem nostram deditque naturam quae nonnisi peccare possit; VI. liberum arbitrium hominis et diaboli nonnisi malum operari potest; VII‑IX. Dei est voluntas maiorem partem Christianorum nolle nec posse salvos fieri; X‑XI. Deus auctor est adulteriorum omniumque hominum delictorum; XIII‑XV. Gratia et praedestinatio homines a filiis Dei in filios diaboli mutant, qui igitur non victimae suorum vitiorum vel defectu perseverantiae sunt sed Dei praedestinationis; XVI. Cum orant fideles 'fiat voluntas tua' orant pro sua morte aeterna quia haec est Dei voluntas. 3) Pro Augustino responsiones ad excerpta Genuensium, sc. de novem locis, a duobus Genuensibus presbyteris excerptis ex operibus De praedestinatione sanctorum et De dono perseverantiae atque ad Prosperum missis ut ea declararet.

Maioris momenti est opus De gratia Dei et libero voluntatis arbitrio contra Collatorem, id est contra Ioannem Cassianum, fundatorem monasterii Massiliensis S.Victoris, auctorem Collationum [a.420, 426, 429], exaratum a. 433‑434 (potissimum contra Collationem XIII).

Capitula addita sunt epistulae Caelestini I.

Cancellariae addictus cum a.440 archidiaconus Leo, in Gallia nuntio suae electionis suscepto, secum Romam vocavit. Gennadius auctorem eum facit Tomi Flaviani contra Eutichem (Epist. 28; cf vir.ill. 85). Eodem tempore edidit Expositio psalmorum a C usque ad CL, secutus Enarrationes in Psalmos Augustini, Chronicon universale a creatione mundi ad a. 455, Liber sententiarum ex operibus S. Augustini delibatarum, primum florilegium augustinianum fere 392 sententiarum, quarum nonnullae (106) in epigrammatibus versibus distichis retractatae sunt: Liber epigrammatum ex sententiis S. Augustini; anonymum quoque De vocatione omnium gentium, omnium gentium salutem pertractat necnon doctrinam de praedestinatione moderatur, proclamans voluntatem Dei salvificam una cum gratia peculiari, quae nulli debetur sed multis datur. Huiusmodi moderatio est propria Prosperi post a.432: fortasse duce Leone et fovente ambitu Romano rationes severiores Augustini edulcuravit, atque voluntatem Dei salvificam universam docuit.

Obiit fere a. 455 (alii a.463).

Epitome chronicae ab origine mundi historiam enarrat ad a.433, chronicum vulgatum prosequitur ad a.444, denique chronicum integrum ad. a.455: magni momenti est ab anno 425 ad a.455. Probabiliter auctor est quoque Epistolae ad Demetriadem de humilitate (PLS 3,149).

SALVIANUS Presbyter Massiliensis (390c.[400]‑470 c.)

Salvianus introducit nos in suam aetatem, et in novum caelum historicum.

Massiliensis dictus est quia vitam degit Massiliae, sed natus est probabiliter Treviris ineunte s.V. Rhetorica et iuridicis studiis imbutus uxorem duxit Palladiam, filiamque generavit. Una cum uxore asceticam vitam est amplexus, aliquantisper commoratus in Lerinensi monasterio, presbyter est ordinatus Massiliae. Multa perscripsit opera (GENN., vir.ill. 68), quorum tantum Epistulae IX, Ad ecclesiam vel Adversus avaritiam [Genn.] L.IV, De gubernatione Dei vel De iusto Dei praesentique iudicio [Genn] L.VIII (octavus mancus), fere a.450, supersunt.

In opere Ad Ecclesiam contra avaritiam latissime diffusam, praesertim apud clericos, vehementer disserit cum ubique inopia abundet, divitiae distribuendae sunt pauperibus et saltem in articulo mortis ecclesiae tradendae ut ipsa pauperes adiuvet.

In opere De gubernatione Dei Providentiam Dei numquam deficere asserit etiam temporibus difficilioribus. Hortatur societatem civilem coaevam, a barbaris eversam, cuius tamen mores magis dissolutos esse asserit quam barbarorum, ut meditationem suae condicionis atque luculenter et vehementer pingit mala socialia imperii occidentalis medio saeculo V.Germanorum momentum intellegit, et maximi est momenti historiae notarum causa.

Novem epistulas ad Lerinenses monachos (I), Eucherium Lugdunensem (II,VIII), Agricium Age[n]din[‑c]um [Sens] (III), soceros (IV), amicum Limenium (VI), Aprum et Verum (VIII), Salonium ep. (IX) misit, sed potius exercitatio litteraria quam fides historica habendae sunt.

Inter amissa annumerantur De virginitate L.III, commentarii in finem libri Ecclesiastes, poemation Hexameron, homeliae ad episcopos, homeliae de sacramentis (precibus et ritibus). Sermo et stilus Salviani rhetoricam classicam sapiunt, sed eius aetatis innovationes non desunt.

FAUSTUS REI(I)ENSISTC \l1 "6.2.13. FAUSTUS REI(I)ENSIS episcopus (+ c.490)

T.A. SMITH, Faustus of Riez, De Gratia: Faustus of Riez's treatise on grace and its place in the history of theology. Notre Dame U.P. 1990.

Abbas Lerinensis a.433 et ep. Reiensis [Reji, Regium] in Provincia renuntiatus (fere a.462), a.477 in exilium a Visigothis est missus. Fere a.485 reversus est. In tractatibus et epistulis doctrinales retractat et pastorales quaestiones, necnon contra praedeterminismum augustinianum (est semipelagianus). Ei tribuitur collectio homiliarum gallo‑romanarum ps.- Eusebi ab Emesa.

OperaTC \l3 "6.2.13.1. Opera
Contra arianos et macedonianos in opere De Spiritu Sancto (alioque deperdito) pugnavit et etiam contra interpretationem augustinianam de praedestinatione in opere De gratia Christi l.2, post annum 473/4 exaratum, semipelagianesimum amplexus. Faustus praedestinationem absolutam in crisim vocat quia vim precibus tolleret necnon humanae navitati. Initium fidei non praecipue ex Dei dono (quod est peculiare doctrinae semipelagianae) venit. Periit quoque opus de Dei incorporeitate. Sermones laudati quoque perierunt vel incerti sunt. Epistulae demum 10 supersunt de doctrina, ascesi, temporum adiunctis tractantes.

EpistulaeTC \l2 "6.2.13.2. Epistulae
1. EPISTVLA FAVSTI AD LVCIDVM PRESBYTERVM.

Domino devinctissimo et mihi speciali affectv venerando ac svspiciendo fratri Lucido Presbytero Favstvs.

Grandis caritas est parum cauti fratris errorem per dei gratiam et adiutorium magis uelle curare, quam, sicut summi antestites meditantur, ab unitate suspendere. quid possum de hoc sensu, sicut uis, cum unanimitate tua per litteras loqui, cum te praesens multa et blanda et humili conlocutione numquam potuerim ad uiam ueritatis adtrahere?

Loquentes ergo de gratia dei et oboedientia hominis id omnimodo statuere debemus, ut neque proni in sinistram neque inportuni in dexteram regia magis gradiamur uia.

Illud autem uenerationem tuam dixisse miratus sum, quod nullus umquam sub religiosa professione contra catholicam fidem uel scripserit uel praedicauerit, cum plurimi multiplices et profanos errores suos etiam scriptorum monumentis crediderint inserendos, qui tamen Christiano nomine gloriabantur.

Breuiter ergo dicam, quantum cum absente loqui possum, quid sentire cum catholica ecclesia debeas, id est, ut cum gratia domini operationem baptizati famuli semper adiungas et eum, qui praedestinationem excluso labore hominis adserit, cum Pelagii dogmate detesteris.

Anathema ergo illi, qui inter reliquas Pelagii inpietates hominem sine peccato nasci et per solum laborem posse saluari damnanda praesumptione contenderit et qui eum sine gratia dei liberari posse crediderit.

Item anathema illi, qui hominem cum fideli confessione solemniter baptizatum et adserentem catholicam fidem et postmodum per diuersa mundi huius oblectamenta et temptamenta prolapsum in Adam et originale peccatum perisse adseruerit.

Item anathema illi, qui per dei praescientiam hominem deprimi in mortem dixerit.

Item anathema illi, qui dixerit illum, qui periit, non accepisse, ut saluus esse posset [id est de baptizato uel de illius aetatis pagano, qui credere potuit et noluit].

Item anathema illi, qui dixerit, quod uas in contumeliam non possit adsurgere, ut sit uas in honorem. Item anathema illi, qui dixerit, quod Christus non pro omnibus mortuus sit nec omnes homines saluos esse uelit. Cum autem ad nos in Christi nomine ueneris aut cum a sanctis sacerdotibus euocatus fueris, tunc oportuna, si dominus iusserit, locis suis testimonia proferemus, quibus et quae catholica sunt manifestentur et quae catholicis contraria destruantur.

Nos autem per inluminationem Christi ueraciter et confidenter adserimus et eum, qui periit per culpam, saluum esse potuisse per gratiam, si gratiae ipsi famuli laboris oboedientiam non negasset, et eum, qui per gratiam ad bonae consummationis metas seruitio obsequente peruenit, cadere per desidiam et perire potuisse per culpam.

Nos ergo per medium Christo duce gradientes post gratiam, sine qua nihil sumus, laborem officiosae seruitutis adserimus. sed omnimodo adrogantiam et praesumptionem laboris excludimus, ut totis uiribus desudantes, ne gratia in nobis euacuetur, quidquid de manu domini susceperimus, donum pronuntiemus esse, non praemium, scientes laboris ipsius fructum officii rem esse, non meriti, cum euangelista dicentes: serui inutiles sumus, quod debuimus facere fecimus.

Haec, quae strictim pro epistulae breuitate memorata sunt, aut recipere se aut respuere unanimitas tua recurrente sermone respondeat. ceterum qui hanc ueritatis mensuram gratia praecedente et conatu adsurgente non sequitur, dignus erit, qui a sacris liminibus arceatur.

Ego tamen indiuiduam mihi bonitatem tuam toto sincerae benignitatis amplexu in uia retinens intra matris ecclesiae gremium permanere repudiato hoc errore desidero. qui si cito respuatur, ignorantia fuisse uidebitur, blasphemia uero reputabitur, si pertinaciter defendatur.

De gratia libri duoTC \l3 "6.2.13.3. De gratia libri duo
PROLOGVS. Professio fidei contra eos, qvi, dvm per solam dei volvntatem alios dicvnt ad vitam adtrahi, alios in mortem deprimi, hinc fatvm cvm gentilibvs asservnt, inde libervm arbitrivm cvm manichaeis negant. Domino Beatissimo ac Reverentissimo Leontio Papae Favstvs.

Quod pro sollicitudine pastorali, beate papa Leonti, in condemnando praedestinationis errore concilium summorum antistitum congregastis, uniuersis Galliarum ecclesiis praestitistis. quod uero ad ordinanda ea, quae conlatione publica doctissime protulistis, operam infirmis humeris curamque mandastis, parum, ut reor, tanto negotio, parum sanctae existimationi uestrae consuluistis, me iudicio caritatis, uos periculo electionis onerastis.

Quia ergo et uestram laborare personam sub inposito nobis fasce cognoscitis, communem causam hoc loco agitis, si ei, quem opinione uestra inparem cernitis, manum suffragii porrigatis.

Studium asserendae gratiae conpetenter et salubriter suscipit qui oboedientiam famuli laboris adiungit, tamquam si patrono uel domino inseparabiliter pedisequus minister inhaereat.

Quodsi unum sine altero erit, aut inhonorus absque seruo dominus apparebit aut seruus domini locum conditionis inmemor occupabit.

Recte ergo inter adiuuantem pariter et adnitentem ordo iste seruabitur, ut hic teneat pleno iure dominatum et ille tota reddat subiectione seruitium. augebitur autem dignitas imperantis, si ei semper praesto sit sedulitas obsequentis.

Socientur ima summis sicque socientur, ut subiciantur utique, non aequentur. sed sicut deesse non conuenit gubernatori remigem suum, sacerdoti ministrum suum, imperatori militem suum, ita oportet ut gratia alumna oboedientia inseparabili seruitute conexa sit.

Verum quia Pelagius nudum laborem inportunius exaltat et humanam demens infirmitatem sine gratia sibi posse sufficere stulte credidit, impie praedicauit elationis turrem in caelum conatus erigere, blasphemias eius breui sermone praestringere et confutare necessarium iudicauimus, ne forte is, qui donum laboris, id est praeceptum iubentis excludit, asserentibus nobis, quod dei misericordia fide et operibus promerenda est, catholicam uocem ad Pelagii sensum discretionis nescius adplicaret et omissa uia regia in dexteram cadens in sinistram declinare nos crederet, et, dum de labore seruo gratiae loquimur, offendiculum ante pedes caeci opposuisse uideremur.

Cum autem mentionem de opere ac labore fecerimus, prophetae, apostoli, euangelistae et uerbis utemur et sensibus. quibus si quis contraire praesumpserit, non nostra inuenta destruere, sed caelestia sine dubio iura dissoluere et fidei subruere fundamenta tentabit.

Latius utcumque sermonem de praescientia et praedestinatione produximus, ut quae putabantur obscura absolutiora tardioribus redderentur. non autem aliquos, qui uerborum phaleris delectantur, offendat, quod testimoniorum uirtute contenti absque sublimitate sermonis lucem protulimus ueritatis, in quo quidem opusculo post Arelatensis concilii subscriptionem nouis erroribus deprehensis adici aliqua synodus Lugdunensis exegit.

LIBER I: Quod Pelagii sensvs, qvi gratiam negavit, primo loco necesse sit destrvi.

De gratia dei et tenuitate liberi arbitrii inluminante sancto spiritu iuxta euangelicas disciplinas et apostolicas regulas tractaturi primo loco Pelagii blasphemias scilicet iam dudum ecclesiae catholicae fide proditas eruditione confusas, auctoritate calcatas breui et necessario sermone praestringendas esse credidimus, pro eo quod inter reliquas dogmatis sui abominationes etiam laborem hominis ualere posse sine gratia elatione damnabili adfirmare conatus est. et ideo nefarios sensus suos uel ex parte aliqua in medium proferre curabimus, ut sollicitus quisque cognoscat multo aliud esse salutari gratiae officium laboris adiungere, aliud uero nudum absque patrocinio gratiae laborem temeritate una cordis asserere.

Hic ergo dum altius humanam fragilitatem inmemor diuini timoris extollit, iudicii sui perdidit sanitatem <et> ita ex parte alia cecidit, dum arbitrii libertatem integram praedicat et inlaesam, sicut illi, qui eam ex toto asserunt fuisse euacuatam.

GENNADIUS MassiliensisTC \l1 "6.2.15. GENNADIUS Massiliensis (+ 492/505)

Presbyter Gennadius 8 libros Adversus haereses exaravit, quorum fragmentum superfuit, et 5 libros Adversus Nestorium, quorum nullus superfuit. Doctrinam trinitariam et christologicam perptractat in epistula ad Gelasium papam. Composuit quoque 18 vel 19 Tractatus (homiliae) de annis de apocalypsi beati Ioannis (Ps.-Augustini), ex commentariis in Apocalypsim episcopi donatistae Tyconii depromptos. Versiones quoque exaravit quarum nulla superest.

Probabiliter negat contra Claudianum Mamertum incorporeitatem animae, et semipelagianis consentit. At potissimum nostra interest De viris illustribus, quod prosequitur Hieronymum usque ad a.480, additis quoque notitiis in praecedentibus auctoribus. Semipelagianismo inclinat.

CAESARIUS ARELATENSISTC \l1 "6.2.19. CAESARIUS ARELATENSIS (+ 542)

S.CESARIO D'ARLES, La vita perfetta: Scritti monastici. A cura di M.Spinelli, Roma 1981; E.COLI, Etica matrimoniale e familiare in Cesario di Arles: Gior.It.Filol. 40(1988)101‑7; cf 12(1981)117‑133; A.MALNORY, Saint Césair d'Arles, Paris 1984; Césaire d'Arles, Sermons au peuple, t.1 (Sermons 1‑20), t.2 (21‑55), t.3 (56‑80), par M.‑J. Delage, Paris 1971, 1978, 1986 (SC 175, 243, 330, 345); P.RICHÈS, Césaire d'Arles, Paris 1958; Ch.MOUNIER, Autorité épiscopale et sollicitude pastorale (IIe ‑VIe siècles), 1991.

Ad nos usque pervenit Vita ab eius familiaribus conscripta, id est ab quinque discipulis, quorum tres episcopi (Cyprianus, Firminus et Viventius) primum librum, presbyter (Messianus) et diaconus (Stephanus) secundum exaraverunt. Differt autem a ceteris vitis encomiasticis et miris, cum rebus innitatur et historia, licet secundus liber cedat primo propter plurima miracula atque stilo rudi et barbaro.

Cesarius ex romana gente Cabilloni [Chalon‑sur‑Saone] a.470, monasticam degit vitam Lerini (c. 490‑496), sed infirmitate laborans propter nimia exercitia ascetica Arelate est missus, ubi rhetoris Pomerii discipulum fuit. Ab Arelatensi episcopo Eonio presbyter ordinatus monasterio in eadem urbe praefuit (499), eique successit 40 annos (502‑542). Metropolita Provinciae Narbonesis et Alpium Maritimarum 25 episcopis praefuit. A.514 Symmachus papa vicarium suum fecit totius Galliae et Hispaniae. Obiit die 27 augusti 542.

Qui episcopale munus sequens Ambrosium imperio et caritate perfecit paupertatem austeram amplexus ad pauperes et vinctos liberandos. Ravennam petiit ut coram rege Theodorico causam suam ageret contra adversarios (513), Romamque ubi familiaret egit cum Symmacho qui pallio primum ornavit episcopum extra fines Italiae.

Potissimum digni qui recolantur sunt 238 sermoni, ad auditorum aures quam maxime aptati, quibus mentem etiam provocabat alienatosque ita revocabat ut ecclesiae quoque ianuas reseraret ne quis abiret. Innumeri loci augustiniani praesertim laudabat ex integro, ceterorumque auctorum.

Regulam ad monachos exaravit et Regulam ad Virgines ad sororem Caesariam missam quae praeerat monasterio S.Ioannis. Quae prima est Regula monasticha pro mulieribus peculiariter et systematice est exarata, post illas genericas Basilii, Ambrosii, Hieronymi et Augustini (Ep. 211).

Supersunt tractatus Opusculum De gratia contra semipelagianesimum, Libellus De mysterio sanctae Trinitatis et Breviarium adversus haereticos contra arianismum, Expositio in Apocalypsim quae est quoddam excerptum, tres Epistulae pastorales, aliae ad vitam asceticam et monasticham spectantes, Testamentum.

Caesarius neque fines letterarios sibi proponit neque artificiosos, neque nativos. Theologum sequitur Augustinum, pastorem se ipsum exhibet necnon doctorem ducemque animarum. Potissimum orator sacer exhibetur. Ceteros auctores laudat ex integro, potissimum Augustinum, quem habet magistrum, Faustumque Reiensem, ad suos aptans fideles, inderdiu additis brevi introductione et conclusione. Propterea nonnulli sermones ab incunabulis traditis inter Augustini opera ad nos usque pervenerunt.

Notae eius stili simplicitas et lucidus ordo, neque deest quaedam rusticitas, plebi rudi et incultae grata urbis Arelatis. Ut legerentur vel mitterentur in vicos scripsit opera sua. Cum Mediolanensi Ecclesia communicavit, quae tunc schisma sequebatur trium capitulorum.

In Caesarii operibus manifesta apparent signa scissurae cum antiquo aevo et innovati sermonis ad aures audientium aptati. Monachus Lirinensis et postea episcopus Arelatensis (502‑542), tractatus reliquit contra semipelagianos, epistulas, regulas monasticas, sermones (c.200), vi praedicationis et vivo sermone,etiam vulgari, peculiares.

Praefuit Synodo Arausicanae [Orange] a.529, quae Augustinum disserentem de gratia probavit, non autem eius rigidum praedestinationismum, qui minuisset universalem Dei salvificam voluntatem.

Caesario vel eius ambitui est tribuenda collectio homiliarum, quae sub nomine Eusebii Gallicani agnoscuntur. Argumenta praecedentium auctorum retractant, inter quos Faustus Reiensis.

Admonitionibus populum hortatur ut paganos mores deserant, potissimum deorum cultum: "Ianus autem iste duxquondam et princeps hominum paganorum fuit: quem inperiti homineset rustici dum quasi regem metuunt, velud Deum colere coeperunt" (Ser 92, De Kalendis Ianuarii, 1,738).

Rhetoricas leges videtur praetermittere et stilum humilem adhibere.

Mulieres admonet ne poculis fructum sui ventris necent, neque viros ante nuptias concubinas suscipiant: "Si enim nullus vir est qui sponsam suam velit ante nuptias adulterinum habere concubitum, sed omnes homines virgines uxores accipere volunt, qua fronte, qua conscientia ante nuptias concubinas habere non erubescunt? Qua fronte uxorem integram vult intervenire, cum ipse sit corruptus?... Sed forsitan aliquis putat licere hoc viris, et feminis non licere: ut enim viris liceat, sicut iam dixi, peccantium obtinuit multitudo. Nam in populo christiano, quidquid feminis non licet, nec viris umquam aut licuit aut licebit" (Ser 32,4,135s).

"Cum enim illi de quibus loquimur uxores suas castas esse velint, qua conscientia adultera nefanda committunt, et dicunt sibi licere quod eis omnino non licet; quasi alia praecepta deus dederit viris, alia feminis?; 5,180: "Et admoneo caritatem vestram, ut quicumque uxores accepturi sunt, viriginitatem usque ad nuptias custodiant: quia quomodo nullus est qui sponsam violatam velit accipere, sic nullus sedebet ante nuptias adulterina commixtione corrumpere" (Ser 42, 3,178).

"Nulla mulier potiones ad avorsum accipiat,nec filios aut conceptus aut iam natos occidat... Sed nec illasdiabolicas potiones, nec mulieres debent accipere, per quas iamnon possint concipere. Mulier quaecumque hoc fecerit, quantoscumque parere pouerat, tantorum homicidiorum se ream sse cognoscat" (Ser 44, 2,187s).

"Et illae graviius peccant, quae aut iam conceptos aut iam natos occidant, vel cete unde unde non concipiant potiones sacrilegas accipiendo damnant in se naturam, quam Deusvoluit esse fecundam. Quantoscumque filios parere potuerant, tanta homicidia fecisse non dubitent" (Serm. LI, 4,220).

"Quando aliquibus mulieribus persuadet, ut postquam duos vel tres filios genuerint, reliquos aut iam natos occidant, aut poculum avortionisaccipiant: timentes ne forte, si plures filios habuerint, divitesesse non possent?" (Ser LII, 4,221s).

"Nemo dicat, fratres carissimi, quod temporibus nostris martyrum certamina esse non possint: habet enim et pax martyres suos. Nam sicut frequenter suggessimus, iracundiam mitigare, libidinem fugere, iustitiam custodire, avaritiam contemnere, superbiam humiliare, pars magna martyrii est. Et beatus Ioseph ut impudicam dominam posset evadere, pallium quo adprehensus fuerat reliquit, et fugit. Ergo contra libidinis impetum adprehende fugam, si vis obtinere victoriam; nec tibi verecundum sit fugere, si castitatis palmam desideras obtinere. Apostolus Paulus evidenter ostendit, qui, cum omnibus vitiis praedicaverit resistndum, dum contra libidinem loqueretur, non dixit, resistite, sed fugite fornicationem" (Ser XLI,1,172).

Similia in eodem sermone firmantur exemplo David: "David enim ille sanctissimus in mille passibus mulierem nudam vidit, et statim homicidium fecit et adulterium; et aliqui in unadomo cum extraneis mulieribus habitantes putant se castitatis obtinere triumphum" (Ser 41, 2,173).

"Vere enim nimium plangenda et miseranda condicio est, ubi cito praeterit quod delectat, et permanet sine fine quod cruciat. Submomento enim libidinis impetus transit, et obproprium infelicis animae permanet" (Ser 41,3,174).

Principiis obsta: "Homo iuvenis sum, facio quod mihi delectat, et postea paenitentiam ago. Hoc est dicere; Percutio me crudeli gladio, et postea ad medicum vado; et nescit quod unius horae puncto vulnus accipitur, sed vix longo tempore ad sanitatem pristinam revocatur" (Ser 41,4,174).

Somnium de serpente proficiscente a libro profano super quem somnum ceperat adolescens culturam profanam relinquendam esse suggessit. 'Sermones' aptantur rusticitati audientium et quandam tacitam rerum eversionem proclamant in aesthetica, usumque incipit vulgaris sermonis in sacra eloquentia.

Admonitio sancti caesarii TC \l2 "6.2.19.3. Admonitio sancti caesarii episcopi vel suggestio humilis peccatoris generaliter omnibus sanctis vel omnibus sacerdotibus directa
Si neglegentiarum mearum culpas et rusticitatem vel imperitiam diligens examinator attenderem, vix forsitan in parrochiis aliquos rusticos aliquod bonum admonere praesumerem, propter illud quod scriptum est: eice primum trabem de oculo tuo; et illud: qui docet alium, seipsum non docet.

Sed dum me ista nimium deterrent, aliud maius et dictum est: serve male, quare non credidisti pecuniam meam nummulariis ad mensam, et ego veniens cum usuris utique exegissem illam? haec ergo cogitans timui, ne forte, si nec vobis suggererem, nec operibus adimplerem, duplicati criminis reus essem.

Propterea velut inutilis negociator margaritas dominicas, ex quibus ignavus vel alienus, inscius, piger, tardus, ignavia mea nullum sibi lucrum sibi lucrum poterat reparare, cum omni humilitate et reverentia vobis eas tamquam idoneis et efficacibus negociatoribus christi offerre praesumpsi, ut, cum vobis ingentia lucra facientibus immarcescibilis domino reddente corona reddetur, mihi vobis intercedentibus peccatorum venia tribuatur.

Vnde digna et debita sanctitati vestrae salutatione praemissa cum omni humilitate suggero, et per deum, cui vos immaculate servitis, adiuro, ut et praesumptioni meae, quae deo propitio de vera humilitate et perfecta erga vos caritate descendit, veniam tribuatis, et preces meas illa, quam vobis contulit deus benignitate suscipiatis. Non quasi enim magister discipulum docere, nec quasi velox tardum admonere, sed velut minor maiori, rustico quidem et imperito, sed caritate prolato sermone praesumo suggerere, deprecans, ut, quod deo propitio, sicut credimus, et semper fecistis, adhuc amplius studeatis facere, ut per vestram sanctam institutionem pro animarum salute quotidianae lectionis ad sanctum convivium vestrum et faciendum verbum in ecclesia utilis et necessaria consuetudo aut, si iam est, servetur et augeatur, aut, si adhuc non est, christo inspirante per vestrum sanctum studium inchoetur.

Si enim bono et sollicito corde consideramus grave periculum et infinitum pondus imminere cervicibus omnium sacerdotum, non est leve quod specialiter sacerdotibus intonat dominus per prophetam: clama, inquit, ne cesses; quasi tuba exalta vocem tuam; et iterum: si, inquit, annuntiaveris iniquo iniquitatem suam, animam tuam liberasti si autem non annuntiaveris, ille quidem in impietate sua morietur, sanguinem eius de manu tua requiram; et illud, quod apostolus ait: memoria retinete, quoniam per triennium die ac nocte non cessavi cum lacrimis monens unumquemque vestrum.

Quis enim haec non grandi timore consideret, si ille, ut se apud deum absolveret, die noctuque <commissis sibi populis verbum domini praedicabat>, et dominicis ovibus sal doctrinae ministrare neglegimus? et ideo haec timens apostolus in consequentibus ait: mundus sum a sanguine omnium.

GREGORIUS TURENSIS [Tours] (538‑594)

Saeculo VI duo auctores magni momenti vixerunt in Aquitania: Venantius Fortunatus et amicus eius Gregorius a Clermond, episcopus oppidi Turonici [Caesarodunum, Tours] (572‑594). Cum in Gallia humanitas classica vel servanda vel imitanda in scholis dicebatur, Gregorius novos populos eorumque historiam tradendam posteris putavit. Qui Arvernae natus a.fere 538 appellabatur Georgius Florentius sed nomen sibi imposuit Gregorium ab consanguineo Gregorio olim episcopo Langres. Ab infirmitate liberatus cum esset diaconus a.563 a s.Martino Turensi, quo peregrinus venerat, decem post annos episcopus ibidem renuntiatur et moritur a.594.

Clarissimum est opus Historia Francorum L.X in quibus historiam ab Adam ad mortem s.Martini (397) enarrat, inimicitiam suam non celans contra novos reges et populos. Sed et Miraculorum l.VIII, licet minus sit notum maioris tamen est momenti, ad litteras et humanitatem quod attinet, quia synthaxis logicae, mentis, sermonis classica traditio corrupta apparet. Mira et incredibilia miracula totum opus complent.

Item De cursibus ecclesiasticis, antequam indicet tempus nocturni officii celebrandi iuxta ortum stellarum, praemittit multa de 14 naturae miraculis, quorum septem ab Deo reliqua autem ab homine facta.

Magni momenti tamen stilus eius est, qui fudit sermonem cotidianum et sermonem scholasticum, eumque ad 'res' potissimum aptavit [realistico].

Amicitia proximus fuit Fortunato Venantio, qui eum auctorem facit carminum, quae ingoramus. In summa dicendum est Gregorium orationem solutam numeris innumeris ditavisse, locosque non defuisse Vergilii et Horatii aliorumque, licet, eo testante, grammaticam ignoravisse: etenim scripta erroribus ac mendis abundant.

Saec. VII Gallicus Ps.Fredegarius eius Historiam tam confuse prosecutus est ut occasum praebuerit usque ad barbariem sermonis Latini.

REGIO AFRICANATC \l1 "6.3. REGIO AFRICANA
Quaestio ariana in Africa fere nullum momentum habuit, at Vandalis instantibus Fulgentium Ruspensem, Ps.Vergilium Thpsensem et Fastidiosum Arianum in lucem posuerunt. Econtra donatistarum schisma diu viguit. Inter auctores qui de hac re tractaverunt primum locum habent Parmenianus, Tyconius et potissimum Optatus Milevitanus. Controversiam Pelagianam demum post Augustinum nonnulli asseclae prosecuti sunt. Ceteri auctores polygraphi sunt habendi. Contextus historicus saec.V a dominatu politico Vandalico est signatus ab anno 429 ad annum usque 533 (Belisarius).

Pesecutiones fere continuae [inderdum tantum habita est tolerantia] ecclesiam africanam fere delent et devastationes arabicas praenuntiant.

1. Geinsericus rex 'magnum silentium' imposuit Ecclesiae Carthaginensi:

‑ exilio innumeros multavit episcopos ‑ electiones fieri vetuit episcoporum novorum

‑ electos episcopos legitimos ratos non habuit

‑ sollemnitates ne celebrarentur prohibuit

‑ catholicorum conatus (pauci) vi ingrediendi in suas Ecclesias vi ab Arianis vanificati sunt

2. Hunericus (477‑484) in initio tolerantiam manifestavit, cultumque toleravit episcopumque Carthaginiensem ut catholici eligerent; postea autem, fortasse provocatus a palatinis functionariis:

‑ publicis officiis avertit quotquot arianos se esse non confitebantur

‑ eosdem exilio multavit in insulas vel ad minas damnavit

‑ ad conversiones coactas induxit episcopos et presbyteros ‑ edicto 7.2.484 ecclesiae bona publicavit arianisque dedit

‑ edicto 25.2.484 diem statuit Kalendas iunias ad conversionem faciendam minatusque est exilium contradicentibus, itaque cuncti episcopi in exilium missi sunt et flagellis vulnerati ‑ adulescentes et senes bapstismo coacti 3. Guntamundus (484‑496) a.485 laicos primum, deinde episcopos et clerum revocavit et die X Aug. a.495 ecclesias catholicis restituit.

4. Trasamundus (496‑523) persecutiones iteravit:

‑ ordinationes episcopales fieri vetuit

‑ ecclesias claudi catholicas iussit

‑ episcopos electos in exilium iterum misit

5. Hildericus (523‑530) cum diu (40 annos) Constantinopoli vixisset in regia iusiurandum non servavit catholicos persequendi regi dato Trasamundo, quin et episcopos revocavit, libertatem concessit cataholicis, episcopos eligere permisit suamque sedem recuperare.

HILARIANUSTC \l1 "6.3.1. HILARIANUS Quintus Iulius ep.Africanus (?) s.IV

Nihil scimus praeter quae deduci possunt ex operibus De duratione mundi, De mundi duratione (=De cursu temporum: 24.III.397), Expositum de die Paschae et mensis (= De ratione Paschae), perfectum die 5.III.a.397. Linguistica elementa non sufficiunt ad determinandam patriam Hilariani cum communia videantur Africae et Galliae. Tamen inclinandum esset ad Africam si idem esset destinatarius libelli De ratione pashali ab Agriustia Africano conscripti.

Ad Sacrarum scripturarum mentem et spretis humanis et vanis scientiis mundi exitum computat et ebdomadam cosmicam millenariam propugnat. Christus mortuus est in medio VI Millennio, a cuius morte ad mundi finem 470 anni desunt, itaque tantum 101 anni necessarii sunt ad adventum Christi. Die VII hebdomadis cosmicae erit regnum millenarium Christi cum iustis super terram, quem sequentur universale iudicium, eversio terrae et caeli, adventus Ierusalem novae caelestis.

PARMENIANUSTC \l1 "6.3.2. PARMENIANUS ep. donatista Carthaginiensis (362‑392)

Gallus vel Hispanus fortasse Donatum exulem agnovit et fere a. 355 ducem eius partis factus est. Episcopus donatista Carthaginiensis fere a.362 renuntiatus post edictum tolerantiae imperatoris Iuliani tractatum Adversus ecclesiam traditorum (sc. catholicorum) L.5 composuit (titulus incertus est), et Epistulam ad Tychonium. Res cognosci potest ex confutatione Optati et Augustini. Psalmi ad vulgi mentem aptissimi nonnihil contulerunt ad diffundendum schisma. Auctoritas eius aequavit fere Donatum usque ad a.380, cum Thyconius laicus donatista infirmavit doctrinam eius de schismate et de rebaptizandis iis qui convertebantur. Quem damnandum esse iudicavit a.385 (?) cum non valuisset convincere Ecclesiae universalitatem nonnisi cum integritate intellegi posse. Thyconius non deseruit donatistas. De eius navitate et optimo stilo oratorio testes sunt Augustinus et Optatus.

Adversus ecclesiam traditorumTC \l2 "6.3.2.1. Adversus ecclesiam traditorum
Legitimam suam indignam catholicorum ecclesiam asseverabat. In primo libro de baptismo, in II de ecclesiae unitate, in III de indignitate catholicorum traditorum et persecutorum Donati partis, cum favissent Pauli et Macarii decretis a.347s, denique de rationibus refutandi sacramenta catholicorum.

Licet Cyprianum sequatur rebus et sermone novam tamen affert ecclesiae notionem cui tribuit 'dotes' sponsae Cantici Canticorum. Parmenianus rogabat suis quoque 'cathedram' signum et auctoritatis et unitatis episcopatus, 'angelum' super aquas baptismi, 'fontem' baptismalem, 'sigillum' baptismi et altaris. Momentum igitur summum habuit apud donatistas liturgia et symbola baptsimalia.

Neque tulit Donatum sequens imperatorem rebus ecclesiae posse interesse.

Huic tractatui respondit Optatus Milevitanus in opere De schismate Donatistarum.
TICONIUSTC \l1 "6.3.3. TICONIUS [Tyc(h)onius] donatista (330‑390 c.)

Laicus optimi ingenii dicitur ab Augustino, qui eius scriptis usus non semel est. Etenim Liber regularum (380 c.) laudatur in III libro De doctrina Christiana et Commentarium in Apocalypsim (in eodem loco). Exaravit quoque De bello intestino et Expositiones diversarum causarum.
Liber regularum (a.392) est tractatus hermeneuticus septem digestus regulis quibus intellegi possunt abscondita scripturarum de magna revelatione, sc. de Christo et eius Ecclesia: utrum de Domino an de eius corpore tractetur (I), de corpore bipartito (II), de promissis et de legibus (III), de specie vel genere, de parte vel de toto (IV), de temporibus (V), de recapitulatione (VI), de diabolo et eius corpore (VII). Ad validitatem harum regularum declarandam commentatus est totam Apocalypsim, quam novissimam habuit revelationem de ecclesia. Quae igitur vera est si persecutionibus sit obnoxia sicuti Christus eius caput. Soteriologia enim non separatur an Ecclesiologia. Neque sancti miscentur peccatoribus, cum vel sancti vel peccatores habentur. Quae ecclesia est universalis sive extensione sive intentione. Versus quique Apocalypsis declarat ecclesiam sanctam catholicam bipartitam incedentem in historia una cum hyprocrisia persecutionibus ceterisque Antichristi manifestationibus.

OPTATUS MILEVITANUSTC \l1 "6.3.4. OPTATUS MILEVITANUS et Donatistae (c.320‑390)

Optatus Thamugadensis saevus episcopus donatista fuit fere eiusdem aetatis (388‑398).

Hieronymus (vir.ill. 110) tradit: "Optatus afer, episcopus mileuitanus [Numidia], ex parte catholica scripsit sub ualentiniano et ualente principibus [a.364‑367] aduersum donatianae partis calumniam libros sex [septem], in quibus adserit crimen donatianorum in nos falso retorqueri".

Neque Hieronymus neque codices titulum operis indicant, quem editores Adversum Parmenianum Donatistam vel De schismate Donatistarum vel aliter appellant. Numerus quoque librorum ab ipso Optato (I,6) et Hieronymo traditus non respondet traditioni codicum, qui in septem libros opus dividunt: sunt qui dicant opus primum editum esse fere a.367 libris 6 et viginti post annos iterum septimo addito sed imperfecto libro. Primum extat opus contra donatistas quorum fundamenta evertit doctrinae, innitens argumentis historiae et dogmatis, quam doctrinam postea Augustinus auxit. Nihil aliud scimus. Hieronymus a. 392‑393, et Augustinus (contra ep.Parmeniani) a.400, de Optato tamquam de defuncto loquuntur. Tribuuntur Optato nonnulli Sermones de SS.Innocentibus, Pascha, Epiphania.

Ad declarandam rem ad mentem recolendi sunt praecipui eventus schismatis donatistarum.

Diocletiani edictum (23.II.303) evertere ecclesias atque uri libros sacros iussit. Post Decii persecutionem (249‑251) Romae et Cartagine schisma Novatiani ortus est, post Diocletiani (303‑305) schisma Donati: utrumque ab agendi ratione in persecutione ortum est. Nam Novatianus de lapsis, donatistae autem de traditoribus, de his scilicet qui libros sacros tradidissent, diiudicaverunt.

Die V mart. 305 Cirtae in Numinia aliquot episcopi congressi sunt ad episcopum consecrandum diaconum Silvanum. Antequam ritum perficeretur iudicium inlatum est de agendi ratione in persecutione, potissimum contra Mensurium Carthaginiensem. Quo mortuo (a.311), clerus Carthaginiensis successorem elegit eius diaconum Caecilianum, ab Felice Aptungitano consecratum. Duo presbyteri, spe suae electionis decepti, matrona Lucilla, aegre ferens diaconum, a quo exprobrata erat episcopum renuntiatum esse, contra candidatum suum lectorem Maiorinum, ceterique dissentientes eundem Maiorinum episcopum Casarum Nigrarum ducem suum elegerunt ingenio navitateque praeditum.

Coram decano Secundo Carthagine Numidiae episcopi electionem Caeciliani irritam habuerunt (a.312), quod consecratus fuisset ab episcopo traditore, potissimum a Felice Aptungitano. Donatus, vir acri praeditus ingenio ac doctrina, ambitiosus quoque, Maiorino tre post annos successit (a.315). Statim schisma per totam diffusa est Africam, ut Constantinus catholicis faventi (Caeciliano elargitiones distribuerat), supplicationem suscepit (a.313), ut coetus episcoporum causam diiudicaret. Qui tres Gallos episcopos, donatistis assentientibus, nominavit sub papa Miltiade. Synodus Romana (mense octobri a.313) Caeciliano favit, itemque inquisitio Aptungitana (15 feb.314) innocentem esse Felicem proclamavitmendaces autem donatistas, qui ab Arelatensi synodo quoque (m.augusto a.314) damnati sunt. Constantinus severius egit edicto Mediolanensi m.novembris a.316, eosque exilio et publicatione bonorum multavit (a.317).

Anno tamen 321, Constantinus cum dimicaret contra Licinium pacemque optaret, donatistis edictum tolerantiae dedit. Anno 330 synodo donatistae fere 270 episcopi interfuerunt, 400 auten anno 394. Iterato a Constante a.347 edicto Constantini a.316, donatistarum bona catholicis tradita sunt, Carthaginienses basilicae non sine sanguinis effusione sunt occupatae ut quasi martyrii gloria coronarentur minime scandalis obstantibus quibus onerati erant. Donatus Galliam petiit, ibique obiit a. 355.

Iuliani edictum a.362 ad suas restituit sedes donatistas episcopos. Donato Carthagine successit Parmenianus (362‑390), Hispanus vel Gallus, qui eum in exilio noverat. Doctus quidem et moderatus opus edidit a.363 inter praecipua, cui titulus Adversus ecclesiam traditorum, sc. catholicorum, unumque esse asserit baptisma unamque ecclesiam, sc.donatistarum; traditorum delicta enumerat catholicosque improbavit quod civili potestate inniterentur.

Optatus sententiae cuique contradicit et donatistas Ecclesia una et baptisma unum cum extent extra Ecclesiam esse proclamat; licet enim traditorum vera sint delicta ipsi donatistae non minus veri et uni traditores, testantibus documentis suae ad civilem potestatem appellationis sub Constantino et novissime sub Iuliano. Quod si severius contra donatistas actum est eorum contra catholicos delicta magis fera ac innumera.

Potiores doctrinae donatistarum sententiae ecclesiae naturam spectant et validitatem sacramentorum: a) Ecclesia est sanctorum societas a qua peccatores excluduntur; b) Sacramenta valent si a ministris sanctis conferantur, sc. donatistarum ecclesiae adscriptis.

Dilucide Optatus contradicit omnibus rationibus donatistarum: 1. Donatismus historice confutatur: eius asseclae fuerunt uni traditores, causae et auctores schismatis; 2. theologice confutatur: notae verae Ecclesiae inveniuntur in Catholica Ecclesia, non alibi; catholicitas et unitas separari sequeunt; 3. militaris gladius neque quaesitus neque imputandus est eis qui quaerebant unitatem; 4. exegetice tractantur loci biblici 'cuius peccantis Deus repudiet sacrificium' (Ps 49, 16s) et 'quae unctio sit fugienda' (Ps.140, 5), sc. donatistarum; 5. de Baptismo: non minister sed Deus operatur; 6. errores et inconsideratae praesumptiones donatistarum: altarium eversio, vasorum sacrorum venditio, virginum dissacratio, animarum trucidatio per impiam et perversam praedicationem); 7. filii traditorum sc. filii auctorum schismatis expertes sunt habendi patrum culpis: patres quoque meruissent remissionem si conversi essent, facilius et ipsi communionem suscipere possunt quam qui semper sunt fratres. Optati opus maximum habuit momentum et fons historica et doctrinalis manet qua et Augustinus est usus.

QUODVULTDEUS Carthaginiensis Episcopus (+ c.453)

Discipulus Augustini, diaconus a.427‑428, ep. Carthaginiensis a.437, a Vandalis (Genserico) a.439 expulsus, in Campaniam remeavit , ubi vixit usque ad a.453. Ei tribuuntur fere XX sermones (Ps.-Augustini), adversus Hebraeos, paganos, haereticos, ad catechumenos, Liber promissionum et praedictorum Dei (De promissionibus Dei, a.445‑451), qui biblica tempora ab initio ad conclusionem eschatologicam colligit et florilegium fere est 'testimoniorum', tripartite collectorum (cf Paulus et Augustinus) ante legem, sub lege (donum legis Moisi), sub gratia (Christi adventus). Epistolae 221 et 223 ad Augustinum elenchum et confutationem haeresium exposcunt.

SermoTC \l2 "6.3.5.1. Sermo 11: De tempore barbarico I Admonet dominus deus noster, non nos debere negligere nostra peccata, quando talem demonstrat iram suam. Ipse quippe iuste punit nocentem, quia nullum inuenit poenitentem.

Quoties, dilectissimi intonuerunt atque intonant tubae diuinae: agite poenitentiam; appropinquauit ad uos regnum caelorum? et clausis auribus cordis, magis operamur mala, et petimus ut ueniant bona.

Sed talium iudicium iustum dicit esse apostolus. In eo enim ipso quod talia sapiunt qui tales sunt, ex malis operibus posse se bona suscipere, obdurati sunt, poenitentiae locum non requirunt.

Merito iuste iudicati, qui a semetipsis inueniuntur esse damnati. Licet non omnes hic tangat noster sermo, omnes tamen astringit sermo diuinus, dicens: omnes declinauerunt, simul inutiles facti sunt; non est qui faciat bonum, non est usque ad unum.

Quomodo omnes, et quomodo non omnes? quomodo non omnes? quia sunt multi qui gemunt et dolent ob iniquitates quae fiunt in medio eorum, uolentes resistere: sed timore saecularium rerum non audentes, quas adhuc uel adipisci desiderat humana fragilitas, uel amittere formidat infirmitas.

Secundum id quod dolent, non omnes: secundum quod rem non timendam timent, omnes declinauerunt, simul inutiles facti sunt; quia plus aestimatur timor hominis, quam timor dei, et praeferunt homines res quas acceperunt a deo ipsi deo.

Ne eas tollat malus homo, contemnitur deus per quem factus est homo. Vellem uos quidem qui adhuc tales estis, et amore rerum saecularium obligati peccantibus aut parcitis aut fauetis; uellem uos quidem aliquibus exhortationibus admonere, quid cui rei praeponere debeatis: nisi nos fluuius lacrimarum compelleret plangere eos qui peccant, et nolunt agere poenitentiam.

Si est in nobis humanus affectus, si est in nobis compassionis sensus, unius hominis mortem flere, dolere ac plangere deberemus: quibus lacrimis, quo gemitu, quibus planctibus exagitamur, quando aut maximam partem aut paene totam plangimus ciuitatem? aeger est carus, et uena eius malum renuntiat.

Omnes qui eum diligunt, aegrotant simul animo, si eum et in ipsa uicinia mortis ridere uiderint, et quemadmodum ab eo omnem spem salutis ablatam sentiunt, eumque adhuc uiuum tanquam mortuum merito plangunt. Ita in tantis angustiis et in ipso fine rerum posita est uniuersa prouincia, et cotidie frequentantur spectacula: sanguis hominum cotidie funditur in mundo, et insanientium uoces crepitant in circo.

O planctus omni tristitia acceptior! o planctus omni moestitia affligens cor! libet flere. Admonet dominus deus noster, non nos debere negligere nostra peccata, quando talem demonstrat iram suam. Ipse quippe iuste punit nocentem, quia nullum inuenit poenitentem. Plangimus enim, dilectissimi, et illos et nos, quia et nos digni sumus qui cum talibus merito flagellemur. Nos enim, cum alios accusamus, omnes declinauimus, simul inutiles facti sumus, prorsus omnes. Nullus est excusatus; quia talis est iudex, ut omnis homo ab illo inueniatur reus.

Sermo 12TC \l2 "6.3.5.2. Sermo 12: De tempore barbarico II
3. Et de talibus dictum est, quoniam pones eos dorsum; non enim digni sunt, aut tales inueniuntur, de quibus dicit apostolus, nos autem facie ad faciem gloriam domini speculantes.

Facies domini, misericordia: hanc auertit, et superuenit in nobis ira.

Facies domini, salus: hanc auertit, et super nos omnis turbatio.

Facies domini, summum bonum: hanc auertit, et inuasit nos omne malum.

Facies domini, pax: hanc auertit, et ubi est pax? auertit enim faciem suam, et non est qui redimat, neque qui saluet. Nec tamen quiescunt mali murmurare, detrahere, blasphemare, atque in ipsa plaga positi liberas, immo male liberas exserere uoces, sacrilegasque mentes iam non celare, sed prodere, desiderare noxia, quae sibi putant esse magna remedia. Non enim desunt quorundam uoces titillantes aures ecclesiae dicentium: o si sacrificarentur, o si diis immolarentur solita! quoniam aut non uenissent, aut iam finirentur ista quae patimur mala. Insipientium uox haec est: illorum est haec uox, de quibus dicitur in psalmo, dixit insipiens in corde suo, non est deus. Corrupti sunt, et abominabiles facti sunt in affectionibus suis. Omnes declinauerunt, simul inutiles facti sunt; non est qui faciat bonum, non est usque ad unum.

Respondeat talibus uera sancta religio, et filios uanitatis ueritatis uoce conuincat: o filii perditi, filii in quibus non est fides! in uobis nonne sacrificantium extinctae sunt manus? qui diis falsis nuper sacrificauerunt, uestros oculos quodammodo feriunt.

Nec longa illa tempora commemorabo, in quibus sacrificantibus patribus uestris falsis ac fallacibus diis eo usque progressa sunt bella, ut etiam eis ciuilia adderentur; in quibus, manibus in sanguine parentum, parentesque filiorum, dura atque atroci strage tunc terra percussa est, sicut romana testatur historia. Nec tot illi dii proceres et selecti, nec tanta illa turba falsorum deorum, quibus tunc arae tura sacrificia exhibebantur, ab illis malis cultores suos liberare potuerunt; quin potius, quia fallaces sunt spiritus, ut talia bella gererent ipsi fecerunt, ipsi instigauerunt, ipsi cultores suos illis artibus deceperunt.

Sed si ista quae in scholis cantastis, filiosque uestros in hodiernum cantantes audistis, reuocare uos ab ista uanitate atque inpietate non possunt, praesens uos tempus edoceat: quoniam sacrificantem iuuenem fortem, in regno constabili iure a militibus ordinatum, illi dii, quibus sacrificauit, eum tueri minime potuerunt, ipsamque manum prius amisit, quae post christi corpus aram diabolo consecrauit. Ista si intueremini, si oculos cordis haberetis apertos, rubor ac pudor uestris frontibus insideret, impiasque uestras uoces et cogitationes aliquatenus conprimeret.

Sed quoniam et in eo ipso, quod tales estis, prophetia diuina impletur, quae dicit, qui in sordibus est, sordescat adhuc, exserite quantum potestis uestras impias uoces; et quia manus in caelum mittere non potestis, linguas uestras uelut sagittas ignitas corde iaculante dirigite, erigite ceruices, calces iacite. Quid uobis prosunt ista, o miseri? quid uobis prodest contra deum uos posse rebellare? vanum est uobis aduersus stimulum calcitrare. Non enim est iniquus deus, qui infert iram: uestris enim malis moribus atque clamoribus exagitatus est mundus.

FULGENTIUSTC \l1 "6.3.7.2. FULGENTIUS episcopus Ruspensis (a.476‑533)

A.ISOLA, I Cristiani dell'Africa Vandalica nei "Sermones" del tempo (439‑534), Milano 1990; ID., Fulgenzio di Ruspe. Salmo contro i Vandali ariani, Torino 1983; ID., Sulla struttura dei 'Sermones' di Fulgenzio di Ruspe: Quaderni Istituto lingua e letteratura latina a.II‑III (1980‑1)37‑47; M.G. BIANCO, Abecedarium Fulgentii ep. ecclesiae Ruspensis: Orpheus 1(1980)166‑178; G.FOLLIET, Fulgence de Ruspe. Temoin privilégié de l'influence d'Augustin en Sardegne, in AA.VV., L'Africa romana, Sassari 1989.

In Africa Vandalica tres vixerunt poetae: Dracontius, Corippus, Fulgentius. Inter magnos doctores maximosque theologos annnumerandus est Fulgentius Ruspensis, Augustinus breviatus dictus, cui arcte innititur. Potissimum quaestiones trinitarias et christologicas tangit necnon de gratia contra semipelagianos.

Nobili loco natus Teleptae in Africa proconsulari [Tunisia] a.467, christiana et rhetorica institutione imbutus, Graecum novit sermonem semperque cum Graecis vixit, ut tradit discipulus et auctor eius vitae diaconus Ferrandus Cartaginiensis. Procurator fuit administrandae civitatis suae, deinde monachus matre invita, fere a. 507 episcopus est renuntiatus Ruspensis in Africa Byzacaena, parva in urbe iuxta litus infra Carthaginem et Tapsum, a Vandalis arianis occupata inde ab a.430. Post annum exilio multatus arianorum odio in Sardiniam cum fere 60 catholicis episcopis est relegatus, quorum veluti anima fuit et dux. Calari monasterium fundavit.

A vandalo rege Thrasamundo (a.496‑523) iam antea persecutiones est passus, propterea cum adhuc esset diaconus monasteria africana sicula et romana inviserat.

OperaTC \l2 "6.3.7.2.1. Opera
De trinitate et christologica doctrina tractant contra arianos et de soteriologia contra semipelagianos, potissimum de gratia et libero arbitrio.

Supersunt epistolae asceticae et consolatoriae; sermones octo qui germani videntur et eo tendunt ut populo Dei doceatur 'catholicae fidei vera sanaque doctrina', duce S.Scriptura.

Anno 515 ab Thrasamundo Carthaginem vocatus de arianis triumphavit, contra quos exaravit Contra Arianos L.I et Ad Thrasamundum regem Vandalorum L.III. Cetera opera eiusdem generis sunt contra arianos episcopos Pintam, Fabianum L.X (supersunt fragmenta) et Fastidiosum.

De fide ad Petrum liber unus seu de regula fidei est compendium catholicae veritatis, redolens Enchiridion Augustini: doctrina de angelis quae exponitur videtur communis ceteris ecclesiis; De Trinitate ad Felicem liber unus inter opera potiora quoque adnumerandum est ad theologiam spectantia.

Contra pelagianos scripsit Ad Monimum L.3, De veritate praedestinationis et gratiae Dei L.3, Contra Faustum Reiensem L.7 (qui perierunt).

Tredecim epistulae (aliae 5 ad eum diriguntur) supersunt navitatem patefaciunt praedicatoris et homiliarum auctoris, quas aliis dicendas composuit: magni momenti sunt ep.17 et 15, quas una cum episcopis a Sardinia misit, quaeque de gratia pertractant.

Sermones (CCL 91A) octo genuini habentur, qui sunt breves densi lucidi antithesibus et homoioteleuto ornati. Saepe stilum quoque conatur Augustini infeliciter imitari.

Thrasamondo defuncto (523) Fulgentius ad dioecesim suam revertit ibique usque ad mortem (532) munus pastoris et auctoris explevit. Episcopus renuntiatus Ruspe monasterium fundavit itemque in Sardinia, quo pervenit comitantibus clericis et monachis, cum quibus vitam egit communem. Ruspem reversus vel inter pastoralia officia eandem religiosam vitam prosecutus est.

Vitam tradidit diaconus eius Ferrandus, quae magni momenti est ad historiam ecclesiae exarandam durante vandalica invasione una cum eius Epistulis et opere Breviatio canonum, in quo plura de iure canonico tradit. Gramaticus factus monachus et exilio bis multatus, plura scripsit contra Arianos et semipelagianos, sequens Augustinum. Epistulae et Homiliae Augustinum redolent. Nonnulli eundem esse dicunt ac Fulgentium Mythographum.

Psalmus abecedariusTC \l2 "6.3.7.2.2. Psalmus abecedarius (Psalmus contra Wandalos arianos)

XXIII strophae (duodeni versus) ordine alphabetico, non metrica sed biblica ratione.

Sermo vulgaris et planus.

Domine redemptor noster quod rogamus tu concede ut in catholica fide nos digneris custodire. Omnes qui uultis regnare cum domino saluatore quae de fide sancta audistis toto corde retinete. Res est enim ualde magna bene de deo sentire, quia deus loquens nobis per os habacuc prophetae, euidenter iustum suum uiuere dicit ex fide. Qui ergo tenet rectam fidem habet uitam sine morte, nam qui sectatur errorem si nolit inde redire ibit in ignem aeternum cruciandus sine fine. Tales sunt haeretici omnes qui peccant in trinitate, qui diabolum sequentes perituri sunt in igne. Nolunt enim unum deum sicut condecet tenere peiores paganis facti qui deuiauerunt a fide.

Audite me fratres mei praedicantem cum tremore et cum mihi praebetis aures cor ad dominum leuate. Sint in corde fletus magni, gemitus cum oratione, unanimiter ploremus coram deo saluatore, ut ipse qui nos redemit de maligni potestate et fecit nos filios lucis ut iam non simus tenebrae intra catholicam matrem dignetur nos custodire quam maligni persequuntur et uolunt exterminare. Oderunt filios dei et fremunt dentibus ualde. Oues quas agnus redemit lupi quaerunt deuorare ne cum torquebuntur ipsi sanctos uideant regnare, quos sibi pater caelestis dignatus est adoptare.

Beati homines dei quos odiuit mundus iste quos ipse christus armauit et fecit bene certare! isti sacerdotes sancti repleti sunt uera luce qui meditantes in lege die semper atque nocte legerunt testimonia de scripturis hinc et inde, scripserunt libros de fide et de sancta trinitate, et haereses designantes prope centum dicunt esse inter quas unam dixerunt peiorem caeteris ualde.

Hos uocarunt arrianos nomen dantes ab auctore qui substantias diuersas faciunt in trinitate. Horum nefandos errores dispono uobis referre, ut plenius cognoscatis quod debeatis horrere.

Caeci sunt duces caecorum nec possunt lumen uidere qui de maiestate summa quam nemo potest narrare, tamquam de rebus terrenis ita uolunt iudicare.

Naturam patris et filii unam nolunt acceptare. Separant a patre filium et minorem dicunt esse. Ponunt initium filio quem negant semper fuisse, <et> unigenitum patris creaturam dicunt esse quem se protestatur pater ex utero genuisse. Ipsum uero filium dei quem negant deum de patre nec saltem hominem totum pro nobis credunt sumpsisse. Narrant enim filium dei solam carnem suscepisse, et negant prorsus in christo naturam animae nostrae.

FERRANDUS CARTHAGINENSISTC \l1 "6.3.8. FERRANDUS CARTHAGINENSIS diaconus (+ c.546)

Vitam sancti Fulgentii Ruspensis exaravit a.533‑4, optimum opus et historicum et morale, licet rhetorice compositum stiloque Augustino proximo, clausulis ciceronianis semper recte adhibitis. Septem quoque epistulae supersunt, quarum quinque sunt tractatus in genere epistulari compositi, de quaestionibus christologicis et trinitariis, faventes Tribus Capitulis (Pellegrino).

Breviatio canonum optima est collectio legum ab conciliis africanis et orientalibus editis.

Breuiatio canonumTC \l2 "6.3.8.1. Breuiatio canonum
Vt neophyti non ordinentur... Vt quicumque laicus ad episcopatum eligetur prius annum in ministerio ecclesiastico per omnes gradus transeat... Vt qui post baptismum saeculari militiae nomen dederit ab ordinatione arceatur... Vt episcopus a tribus ordinetur, consentientibus aliis per scripta, cum confirmatione metropolitani uel primatis... Vt in ordinando episcopo alii quoque episcopi super tres addantur si ab aliquo fuerit contradictum... Vt unus episcopus episcopum non ordinet, excepta ecclesia romana... Vt episcopus in uilla uel uico non ordinetur... Vt episcopus non ordinetur in diocesi quae episcopum numquam habuit nisi cum uoluntate episcopi ad quem ipsa diocesis pertinet, ex concilio tamen plenario et primatis auctoritate..

VICTOR VITENSISTC \l1 "6.3.9. VICTOR VITENSIS
S.COSTANZA, Vittore di Vita e la Historia persecutionis Africanae provinciae: VetChr 17(1980)229‑268; ID., 'Barbarus furor' in Vittore di Vita, in: 'Sodalitas', Scritti in onore di A.Guarino, Napoli, 711‑719; A.PASTORINO, La 'Historia persecutionis Africanae princiae' di Vittor di Vita, in: La storiografia ecclesiastica nella tarda antichita', Messina 1980.

Non episcopus sed ex clero carthaginensi est Victor Vitensis (provincia Byzacaena). Docti viri Chiflet et Liron episcopum dicunt ordinantem Fulgentium Ruspensem a.507.

Sub ratione historica, psychologica et linguistica maximi momenti est opus Historia persecutionis Africanae provinciae temporum Geinserici et Hunerici regis Vandalorum L.III, crudelissimam persecutionem enarrans, quam post Augustini mortem (430) usque ad Iustiniani Africae redintegrationem (533) christiani in Africa per Vandalos arianos, potissimum sub Genserico, Hunerico et Trasamundo, passi sunt. Africa est dioecesis Africa, cuius provinciae fuerunt Mauretania ‑ Caesarensis, Numidia, Zeugitana seu Proconsularis, Byzacena, Tripolitania, exclusa Mauretania Sitifensi et Tingitana [quae erat dioecesis Hispaniae].

A Victore exaratum est sub finem regni Hunerici a.486 exilio multato in fines Tripolitaniae. Presbyteros, doctos viros in exilium missos diffusuros litteras in novis patriis suis, Sardinia, Italia meridionali, Baetica, Provincia, operaque augustiniana ita servata esse.

In L.I res gestae Geinserici narrantur ab invasione (429‑477), in L.II Hunerici (477‑484) addito opere Liber fidei catholicae, in L.III ceteri eventus a mense februario ad aestatem a.484. Nonnulla ad imitationem sacrarum scripturarum sunt accommodata, alia vehementer aucta, alia animi motibus referta, sed quae dicuntur ad fidem historicam respondent et documentum maximi momenti habenda sunt.

Stilus corruptam latinitatem aperte patefacit morphologice et syntactice additis ornamentis rhetoricis et clausolis accentuativis, quod propositum artificiosum sibi opus conficiendi demonstrat.

FACUNDUS HERMIANENSISTC \l1 "6.3.10. FACUNDUS HERMIANENSIS [ab Hermiana in Byzacaena] (+ post 568)

Tria Capitula saepius defendit sed potissimum opere Pro defensione Trium Capitulorum L.XII, a. 546‑548 exarato, quo auctoritate Ecclesiae et Calchedonensis synodi necnon vehementi animo et eloquentia defendit auctores damnatos. Quod epitomavit ad imperatorem opere amisso Responsio. Ad defendendum Theodorum Mopsuestanum lucida mente recolit non sufficere errorem in bona fide sed haereticum facere perseverantiam in errore conscio, neque theologos antiquos damnandos propterea quod non altius pervestigavissent dogma christologicum.

Cum autem Vigilius approbavit a.533 conciliaria decreta communionem scidit una cum plurimis africanis episcopis, schismaque defendit a.571 operibus Contra Mocianum Scholasticum et Epistola fidei catholicae in defensione trium capitulorum.

Pro defensione trium capTC \l2 "6.3.10.1. Pro defensione trium cap. lib. xii. Ad Iustinianum
Cum in praeiudicium sancti concilii chalcedonensis impugnatores eius acephali per quosdam subriperent, ut epistula ibae edesseni episcopi, quam ad se delatam memorata synodus catholicam iudicauit, sed et theodorus mopsuestenus episcopus eiusque doctrina, quae in eadem epistula ibae laudata est, nec non et quaedam theodoreti cyrri episcopi scripta, qui in praedicto chalcedonensi concilio epistulam dogmaticam papae leonis asseruit, sub anathemate damnarentur, hoc opus suadentibus fratribus ad imperatorem constantinopoli scripsi.

Quo necdum finito ac pertractato, adductus est romanus episcopus; in cuius examine cum gestis super hac causa disceptaremus, mediante conflictu interrumpi acta praecepit, et ab uniuersis episcopis qui aderamus expetiuit, ut scripto quisque responderet quid ei de his capitulis uideretur.

Cum ergo per magistrum officiorum sub graui necessitate respondere constringerer, uix mihi septem dierum indutiae datae sunt, in quibus erant etiam duo festi.

Vnde, ut omnia dicerem, quae magis necessaria iudicabam, ex his libris aliquanta decerpsi, quia non occurrebat omnia noua dicere, siquidem tria millia uersuum excedit illa responsio.

Sane quoniam, sicut dixi, necdum a me pertractati fuerant iidem libri, quaedam testimonia pro mendositate codicum ex quibus ea posueramus, uel pro incuria translatorum, aliter continebant, quae sic etiam in illa responsione transcripta sunt. Idcirco igitur praeloqui ac praemonere curaui, ut neminem, qui memorata responsione perlecta hos contigerit libros, offendat ista diuersitas, sed illic ignoscat festinanti, et huic potius credat. Nam et aliqua ibi cum perturbatione prolata, moderatius hic ordinatiusque tractata sunt.

Confessionem fidei tuae, clementissime imperator, magni concilii chalcedonensis definitionibus consonantem, et approbaui semper, et aduersus multorum contradictiones asserui. Namque cum duae nunc ferueant haereses ab eodem concilio refutatae, quae contentione quidem contraria, sed detestatione simili dignae, mysterium diuinae incarnationis oppugnant, nestorianorum dico et eutychianorum, quid salubrius uel quid euidentius aduersus utramque haeresem dici potuit quam, quod ipse confessus es, unum de trinitate pro nobis crucifixum? quem magnum deum te credere docuit apostolus dicens: apparuit enim gratia dei saluatoris omnibus hominibus, erudiens nos ut abnegantes impietatem et saecularia desideria, caste et iuste et pie uiuamus in hoc saeculo, expectantes beatam spem et aduentum gloriae magni dei saluatoris nostri iesu christi.

Propter quod etiam beatam virginem mariam uere et proprie matrem dei esse dixisti. Non enim alium scis deum verbum, et alium iesum christum quem in duabus naturis unum eundemque pronuntiasti consubstantialem esse patri secundum deitatem, et consubstantialem nobis eundem secundum humanitatem, et de quo consequenter etiam hoc dixisti: nam sicut est in deitate perfectus, ita idem in humanitate perfectus est. Quae omnia certum est te iuxta chalcedonensis concilii sententiam protulisse. Nam unum esse de trinitate dominum iesum christum, ex eiusdem synodi allocutione, quam ad marcianum principem fecit, euidenter ostenditur, ubi cum beati leonis ecclesiae romanae praesulis epistulam contra haereticorum maledicta defenderet, post aliquanta sic ait: facile est aduertere quod, ambiguitate quaestionis exorta, patrum interpretationibus nostram confessionem coaptasse cognoscimur, satisfacientes quod in nullo discordem intellegentiae eorum detulerimus animum, sed his utimur testibus ad nostrae fidei firmitatem.

Sic athanasii ad epictetum amplectimur litteras, sic tamquam propriam gregorii ad cledonium epistulam ubique praeferimus. Et quid oportet plura dicere? si enim per epistulas ecclesiae dogma declarari pro unaquaque quaestione dignum culpa iudicant, ipsum imprimis beatissimum cyrillum quilibet poterit denotare, qui litteris suis orientalibus quod sentiebat expressit Nec non et magnum proclum huic uituperationi subiciet, qui eisdem orientalibus uolumen ad armenios pro fidei congruentia destinauit.

His autem consociabitur ad culpam et sapientissimus iohannes antiochenus episcopus, qui haereticorum maledicta reiciens et apostolicae doctrinae dogma declarans, totius orientis confessionem, uelut ex uno ore sanctissimo proclo et ei qui per idem tempus mundi regebat gubernacula, destinauit.

In hoc autem uolumine ad armenios, quod, ut memorata synodus ait, magnus proclus orientalibus quoque pro fidei congruentia destinauit, ita confessus est: nec enim dicentes filium passum, ratione deitatis eum pati potuisse sentimus, siquidem diuina natura nullam prorsus recipit passionem, sed confitentes deum verbum unum ex trinitate incarnatum, tribuimus intellegendi materiam his qui fideliter sciscitantur cur incarnari dignatus est.

PRIMASIUSTC \l1 "6.3.17. PRIMASIUS ex Adrumeto in Byzacaena (s.VI)

Episcopus Primasius (a. fere 550‑560) primum contradixit postea autem subsignavit decreta Trium Capitulorum.

Opus exaravit Commentaria in Apocalypsim L.5 interpretatus historiam mundi contra ecclesiam. Cuius momentum fere in eo uno consistit quod amissum commentarium [purgatum] laudat donatistae Tychonii. Neque ad nos pervenit complementum operis augustiniani De haeresibus. Obiit fere a.552.

Commentarius in apocalypsinTC \l2 "6.3.17.1. Commentarius in apocalypsin
Prol. Tuis, uir inluster et religiose Castor, suasionibus adquiescens sic librum apocalypsis beati Iohannis multis mysteriis opacatum in adiutorio Domini nostri Iesu Christi, licet exiguis susceperim uiribus exponendum, ut non meis tantum solis fuerim contentus inuentis, sed quamquam numero pauca, si qua tamen a sancto quoque Augustino testimonia exinde exposita forte repperi, indubitanter adiunxi.

Sed etiam a Ticonio quondam donatista certa, quae sano congruunt sensui, defloraui et ex eis quae eligenda fuerant, exundantia reprimens inportuna resecans et inpolita conponens catholico moderamine temperaui.

Multa quippe in ipso eius opere repperi et superuacua et inepta et sanae doctrinae contraria, ita ut et de causa, quae inter nos et illos uertitur, secundum prauitatem cordis sui loca nocentia captaret, nostraeque ecclesiae noxia expositione putaret mordaciter inludendum.

Nec mirum quod haereticus rem sibi congruam fecerit, sed uel quod inuenire potuit defloranda. Quod tamen ille facere iniuste temptauit, nobis curae fuit locorum oportunitatibus nactis ueraciter exsequi eorumque errorem conuincendo cassare.

Sicut autem pretiosa in stercore gemma prudenti debet cura recolligi et repperta dignitati ingenuae reuocari, ita undecumque ueritas clareat, catholicae defendenda est unitati; huic enim soli conpetit quicquid ueritas foris etiam personarit. Iuste namque fides a perfidis colligit, quod sui iuris esse cognouerit.

Nec prodesse potest alienigenis usurpatum, sed filiis, cum uerae matri fuerit redditum. Sic autem donatistae hinc extolli non debent, sicut de sermone Caiphae, quo dixit: Expedit ut unus homo moriatur pro turba, iudaei non debent gloriari. Sed nec nostris esse debet offensio.

Si qua enim fuerint ecclesiasticis utilitatibus profutura, nostris sunt instructionibus adplicanda, neque adtendenda persona dicentis, sed qualitas consideranda est dictionis.
Sic Moyses, eruditus omni sapientia Aegyptiorum, post diuini sermonis alloquium, cuius pridem meruit beari consortio, Iethro socerum suum, mitissimus rudem, peritus ignarum, magister copiosae multitudinis singularem, Israhelita gentilem deuotus audiuit eiusque consilium sequens utilitatem mox praedictam inuenit, cum regendi populi communicanda per multos onera partiretur specialiter leuigatus.

Sic certe ab ethnicis auctoribus probabiliter dicta et apostolicis praedicationibus sociata nostro profectui usu meliore cesserunt, unde tamen non sinuntur gloriari gentiles. Extenditur autem hoc opus in libros quinque: quorum lectio qualem studiosis sit latura profectum, experto melius quam nostra pollicitatione probabitur.

Verum quia pro diuersitatibus opinantium diuersis me modis arbitror fore culpandum, cum alii de huius operis coeperint prolixitate causari, alii autem libri profunda pensantes, de exiguitate magis censuerint arguendum, tali primos reor sermone placandos, quod satius me fatear de paucitate notandum, eo quod latentem ibi mysteriorum plenitudinem diuinorum nec penetrare conpetenter quiuerim, nec ea quidem quae intellegi potuerunt, idoneo ualuerim sermone proferre.

Secundis uero hoc alloquio satisfactionis insinuem, nihil me dominis conseruisque meis maliuole subtraxisse, sed ignorantiae confessione de exiguitate malle ueniam postulare. Si enim experto non crederem, sancti tamen Hieronymi edoctus sententia didicissem, qui de hoc libro docens dicit: "Apocalypsis Iohannis tot ibi sacramenta quot uerba. Parum dixi et pro merito uoluminis laus omnis inferior est; in uerbis singulis multiplices latent intellegentiae". His intercedentibus et ueniam humilis confessio promeretur et praecelsi dignitas libri credentibus saltem, etsi necdum intellegentibus, innotescat.

Nam cum alibi raro interponi soleat tropica proprietati narratio, hic tamen aut frequenter intexitur, aut condensior figura sensim generatur ex altera, aut una eademque res sic uariis profertur adumbrata figuris, ut non eadem credatur repeti potuisse, sed altera, quod et in principio Ezechihelis et in aliquibus Danihelis uisionibus inuenitur, sed hic amplius. Pro qua re me infirmum nostis uestris amplius orationibus adiuuandum.

De septem faculis et quattuor animalibus oculatis.TC \l2 "6.3.17.2. De septem faculis et quattuor animalibus oculatis.
De libro Apocalypsis beati Iohannis, adiuuante Domino, tractaturi debemus necessario interpretari titulum, designare locum, narrare sermonem, insinuare personam, ut eius continentia nomine nuntietur, loco dinoscatur, et tempus.

Per causam dignitas clareat meritorum, persona unum significet in collegio ceterorum, cui adsignari specialiter oporteat munus indultum. Cum enim singulos quosque libros diuersis constet uocabulis titulari, epigraphae huius, id est superscriptionem apocalypsis decuit appellari.

Inter graecos enim positus, licet hebraeus, tenorem libri proprietate graeci sermonis expressit, apocalypsis enim interpretatur reuelatio. Cui autem dominus Iesus Christus talia reuelaret ac tanta, nisi illi quem prae ceteris discipulis sic praecipuo amore dilexit, ut hic adhuc positus, praesentia corporali super suum pectus faceret felici sorte discumbere, et de ipso uitae fonte spiritalia ueritatis arcana fluenter haurire, ut praeeunte huius dilectionis indicio, nulli putaretur dubium, tali Iohannem reuelatione condignum.

Magnitudinem quippe reuelationis commendari primum decuit magnitudine caritatis. Haec autem eo tempore uidere promeruit quo in Pathmos insula pro Christo a Domitiano caesare exilio missus et metallo damnatus, terminis arcebatur inclusus. Congrue sane tempus adhibetur et locus, ut ubi uel quando humana putabatur uinciri custodia, ibi metas humanitatis mente transcendens, libero contuitu meruisset uidere diuina, et cui tunc certa terrarum spatia negabantur excedere, secreta concederentur caelestia penetrare. Sic Christi fides sibi etiam in terris uindicat caelum, cum bene utens temporalibus malis, bonis fruitur sempiternis.

Lib. 1, praef. Generalia proinde uniuersalis ecclesiae bona uni quidem reuelantur, sed profutura omnibus praedicantur. Quae denique solus uidit, septem ecclesiis scripta transmisit, ut unus unitati consuleret, et non sibi soli, sed omnibus etiam se laborasse doceret.

Postea uero euangelium scripsit, cum eum post Domitiani mortem exilio liberum multorum precaretur congregatio sacerdotum, ne falsorum praedicatorum labe decipi siuisset ignaros.
Valentinus enim, Cerintus et Ebion multos suis falsitatibus inretire iam coeperant, quibus iure cassandis ueri euangelii fuerat obice resistendum.

APOCALYPSIS Iesu Christi, quam dedit illi deus palam facere seruis suis.

Reuelationem Iesu Christi, quam propterea deus pater ei dedisse dicitur, cum inseparabile patris et filii opus omne probetur, immo etiam spiritus sancti, cuius hic nomen frequenter insinuat, eo quod etiam in forma serui unus idemque et a patre accipiat, et cum patre concedat. Quae oportet fieri in breui.

Omnis res quae temporaliter geritur habet exordium et cursum et terminum.

Post exortum autem ecclesiae, quae iam fuerat apostolorum praedicatione fundata, reuelari oportuit, qualiter fuisset latius propaganda, uel quali etiam fine contenta, ut praedicatores ueritatis huius cognitionis fiducia freti, indubitanter adgrederentur pauci multos, inermes armatos, humiles superbos, infirmi nobiles, uiui tamen spiritaliter mortuos.

In breui sane apud deum dicitur, quantiscumque in hac uita morulis aliquid proteletur, cui propheta: Quoniam mille anni ante oculos tuos inquit tamquam dies hesternus qui praeteriit. Et significauit nuntianda per angelum suum seruo suo Iohanni, qui praedicauit uerbum et testimonium Iesu Christi, ea quae uidit..

REGIO ANGLICA - HIBERNICA - GERMANICATC \l1 "6.4. REGIO EUROPAE BOREALIS: ANGLICA - HIBERNICA - GERMANICA
In Angliam inenunte s.III (?) ingressi christiani saeculum post unum ita multiplicati sunt ut Hierarchia sint praediti. Litteris tamen caruerunt propriis. In Hibernia primus apostolus et primus auctor extat Patritius (L.BIELER, Ireland Harbinger of the Middle Ages, London 1963; M.W. BARLEY‑R.P.C. HANSON, Christianity in Britain, 300‑700, Leicester 1969; W.F.BOLTON, A History of Anglo‑Latin Litterature, 1, Princeton 1967, pp.597‑740; P.HUNTER BLAIR, The World of Bede, London 1970; HOPKINS A., The living legend of St.Patrick, Grafton Books 1990) s.V [Gilda autem s.VI]. Post invasionem arabicam maius fuit commercium inter litteratos viros.

Monaci Hiberniae minima sed nova creaverunt: utrum praecessissent ceteros Angliae meridionalis seu Northumbriae (ad septemtrionem vertens fluminis Humber) disputatur. Heres Galliae et Hispaniae visigothae, enutrita Romanis bibliothecis et demum monachesimo benedictinorum cultura Hibernica invasit et roboravit extenuatas vires culturae Europae post barbaricas invasiones.

Origines ab monacho Bretone Pelagio fluunt: saec.III‑IV ita christianismus in Britannia floruit ut tres episcopi a.314 concilio interfuerint Arelatensi. Monastica vita quoque potissimum cum s.Germano ab Autessioduri [Auxerre] a.429 floruit. Paulo post (a.432) Patritius filius ac nepos presbyterorum proficiscitur ad Hiberniam evangelizandam.

Sollicitudo Gregorii papae ad evangelizandam Angliam Saxonum multum contulit ad culturam Romanam in insulis: a.596 misit Augustinum abbatem monasterii Romani s.Andreae, qui factus est a.601 primus archiepiscopus Cantuariensis; una mittuntur libri sacri, hagiographici, commentarii quibus ditantur 'armaria' bibliothecarum episcopalium et monasticarum.

Per Gallias commercium et influxus culturae italicae et hispanicae augentur: a.660 monachi Lathcen Ecloga moralium utitur Isidori De ortu et obitu Patrum; item Hiberni Malsachani et Anonimi a Cuimnano gramatica necnon auctor opusculi De duodecim abusivis saeculi non ignorant Isidorum. Licet enim antiquissimus Isidori codex inveniatur apud s.Gallum, tamen fortasse scriptorium Hibernum edidit s.VII. Isidori nomine eduntur opera nova, ex.g. De ordine creaturarum, quod compositum est in Hibernia meridionali a.680‑700. Eius Etymologiae et codices vergiliani innumeris scholis et glossis ditantur, ut fontes facti sint latinitatis Hibernae, ex.g. in opere Hisperica famina ['gergo' Hesperiae, garruli sermones, s.VII]. 'Praeexercitamina' antiquorum insolita forma poematium rythmatorum induuntur. Resonant stilum scholasticum Gilda et ps.grammaticus Vergilius Maro Tososanum (Toletanum?) fortasse Iudaeus, doctor in Hibernia. Hisperica describunt campos et maria, viridem Erinn eiusque discipulos. Sermo est ausonianus.

PELAGIUSTC \l1 "6.4.1. PELAGIUS (354‑427)

B.R. REES, The Letters of Pelagius and his Followers, Woodbridge 1991.

Recte d.v. V.Grossi (DPAC 2730‑36) post Plinval (Pélage, Lausanne 1943) de Pelagio et pelagianesimo novum iudicium inferendum esse declarat, cum universa historia mentem Augustini vel Ps.-Augustini secuta esse pateat. Nos quoque iuxta rationem instrumentalem legendi auctores antiquos conabimur declarare communicationis experimenta, rhetoricam polemicae artis, doctrinam Pelagii, fontibus semper prae oculis habitis. Etenim inter haereticos contra quos Augustinus pugnavit coaevus Pelagius primas partes habuit, qui in Britannia natus fere a.354 et annum agens circiter trigesimum Romae baptizatus (fere a.380‑384), ibique commoratus usque ad a.410, in Africam deinde remeavit indeque Ierusalem versus et obiit a.427 circiter probabiliter prope Alexandriam. Paulinus Nolanus ei epistulas misit, senator Pammachius et matrona Faltonia Proba domi eum susceperunt.

Eius doctrina mentem quoque declarat, scilicet extollere hominis libertatem ac voluntatem ut christianos lassos ‑ ita sperabat ‑ ad pristinum fervorem revocaret: putabat enim hominem aptis ditatum esse virtutibus ad perfectionem attingendam, cum originale peccatum nonnisi Adam spectaret, neque opus esset gratia actuali et sacramentis ad Deum sequendum. Ascetismum dualisticum refellens stoicismo inclinabat severo.

In opere De induratione cordis Pharaonis (ante a.411) videtur primum Pelagius reppulisse praedeterminismum manicheorum quemque suae sortis aeternae artificem esse declarans naturae praecepta si servet conscia libertate [usque ad impeccantiam quandam acquisitam]. Deus ‑ inquit ‑ iustus est neque homini onus imposuisset nisi supra eius vires fuisset, neque puniret propter culpas quas non ipse commisisset. Meritum et demeritum habent remunerationem suam, Deus praevidet sed homo liber est. Augustinus diu meditatus est ad conciliandam Adae culpam, Dei iustitiam et misericordiam; qui cum in Conf 10,29.40 scripsisset 'da quod iubes et iube quod vis' nimis Pelagium scandalizavit.

Vehementer cum pugnaret et impugnaretur (a.411‑418) exaravit opera Epistula ad Demetriadem, De natura (a.414), De libero arbitrio (415). Synodus Carthaginiensis a.411 damnavit Coelestium; a.415 Diospolitana iudicavit et absovit Pelagium; a.417 mense ianuario Innocentius damnavit Pelagium et Coelestium, quos absovit eodem anno Zosimus mense septembri; a.418 concilium plenarium Carthaginiense Pelagianismum eiusque auctores 9 canonibus, Zosimus quoque Tractoria epistola et Honorius definitive damnaverunt.

Post a.418 Pelagius in umbra manet et potius duces 'quaestionis' pelagianae fiunt Augustinus et Iulianus Aeclanus. Quaestiones praecipuae spectant matrimonii bonum conciliandum cum peccati originalis transmissione. Pelagianesimus factus est quaestio anthropologica. Tunc edita sunt maxima Augustini opera de hominis libertate. Postea polemica pelagiana apud monachos (Adrumeti et Galliae) non videtur iam haeresis sed potius disputatio. Pelagio defuncto et exilio Caelestio et Iuliano multatis fere omnes consentiunt distinctioni Iuliani et Zosimi inter Haeresim et Quaestionem. Quaestio spectabat initium fidei: more pelagianorum gratia et libertas opponuntur, ad mentem Augustini libertas adiutorium habet a gratia. Semipelagianesimus et praedestinationismus damnati sunt concilio Arelatensi a.473.

Mens Pelagii declaratur in omnibus operibus exegeticis, theologicis, asceticis: oportet imitari Christum modo quo Evangelia docent. Universa scriptura est revelatio legis, et quidem legis Iesu, imitandi ac sequendi (exemplum).

BEDA VENERABILISTC \l1 "6.4.10. BEDA VENERABILIS (+ 735)

Exeunte s.VII vincula inter Northumbriam et Italiam aucta sunt per nobilem monachum Benedictum Biscop, qui saepissime Eboraco [York] Romam petiit, quique duos annos manserat Lerini monasterioque ss.Petri et Pauli Cantuariae praefuerat; in provincia sua duo monasteria fundavit, Wearmouth a.673‑4 et Jarrow a.681‑2 et usque ad mortem (a.689) non desiit ditare novis libris bibliothecas utriusque monasterii.

In monasterii Wearmouth regione, in Northumberland, natus est Beda a.672. Historiae, eruditionis, agiographiae, theologiae, exegesis cultor et diffusor ita extitit, ut diffuderit culturam insularem in omnem fere Europam et Dantes inter sapientes in Paradiso (10,131‑133) posuerit cum Salomone, Dionysio Areopagita, Boethio, Isidoro atque fortasse Horosio et splendere viderit inter Isidorum et Riccardum a s.Victore. 'Candela Ecclesiae' appellatus, doctrina ditissima et nova, classica forma, usque ad mortem dictavit ad monachum adolescentem Wibertum: "Semper aut discere, aut docere, aut scribere dulce habui" (hist. 5,24). Mortuus est in pago Jarrow a. 735. Theologica eius institutio est monastica et moralis. Sermo quoque aptatur ad classicam solemnitatem.

Opera historica et antiquariaTC \l2 "6.4.10.1. Opera historica et antiquaria
Maximus est historiarum scriptor Angliae.

1) Historia ecclesiastica gentis Anglorum spectat una ad tempus astronomicum et liturgicum. Editum est a.731 sed postea est perfectum et auctum. Ad regem Ceolwulfum indicat finem intellectualem et moralem iuxta antiquos rerum historicarum scriptores. Chronologia utitur tabularum Dionisii Parvi, itaque introducit novam computandi normam ab aetate christiana: ab anno Domini.

Fontes antiquiores sunt Eutropius, Horosius, Prosper Aquitanus, Liber Pontificalis, Fortunatus, Gilda, Vita Germani Autessiodurensis [Auxerre]. Ad coaevam aetatem quod attinet, utitur Historia Britonum aliisque personalibus fontibus. Maximus factus est ipse fons historicus ut saeculum quoque 'saeculum Bedae' iure sit appellatum.

2) Quaedam perfectio Historiae ecclesiasticae est Historia Abbatum (seu Vita sanctorum abbatum) in Wearmouth et in Jarrow. Sensu critico et scientifico cum non careat, ordinem et sermonem quoque adhibet qualem ab Ammiano Marcellino nemo adhibuit.

3) Chronicon minus (ad a.703) concludit opus De temporibus liber.

4) Chronicum maius (ad a.725) concludit De ratione temporum.

5) Martyrologium est historia martyrum, quam ut fontem carolingi scriptores Florus, Edo, Usuardus, adhibuerunt; fontes ps.Rufini cum Libro Pontificali componuntur.

6) Opuscula: Vita S.Felicis Nolani, Vita et passio S.Athanasii quod adhuc latet, Vita S.Cuthberti a Lindisfarne (oratione soluta et exametris versibus exarata manifestat Bedam cognovisse omnes classicos a Vergilio ad Aldhelmum).

7) De natura rerum liber
Renovat tractatum cosmographicum Isidori, quem perficit per Plinii Naturalem Historiam, quam Hispalensis fortasse non noverat.

8) De temporibus liber
9) De temporum ratione liber
Est encyclopaedica expositio 'quadrivii' mathematici, quo docet computum Paschatis, conspectum systematum chronologicorum antiquorum, computum digitalem, sex mundi aetates, chronicon, tempus Antichristi et diei iudicii.

Exegetica operaTC \l1 "6.4.10.2. Exegetica opera
Maioris momenti sunt.

Etenim 'lectio divina' et institutio s.Scripturae apud monachos summo polluit usus in Jarrow. A Genesi ad Apocalypsim omnes libros commentatus est, sequens traditionem latinam a Cypriano ad Gregorium et Hibernos praecedentes. Huiusmodi commentarii maximam diffusionem habuerunt: "Omnem meditandis Scripturis operam dedi" confitetur.

1) Expositio actuum apostolorum [Super acta apostolorum expositio]

2) Libellus retractationis in Actus Apostolorum [Retractatio in actus Apostolorum]

3) De nominibus locorum quae leguntur in libro Actuum Apostolorum [Nomina regionum atque locorum de actibus apostolorum]

4) De locis sanctis 5) De opere sex dierum primordialium, et de sex aetatibus mundi vel Liber hymnorum
6) Expositio in canticum Abacuc prophetae 7) Collectio psalterii (cento ad meditationem destinatus)

8) De tabernaculo et vasis eius ac vestibus sacerdotum libri III 9) De templo libri II 10) In cantica canticorum libri VI 11) In epistulas VII catholicas 12) In Ezram et Neemiam libri III 13) In librum beati patris Tobiae 14) In Lucae evangelium expositio 15) In Marci evangelium expositio 16) In Genesim
17) De psalmo LXXXIII 18) In primam partem Samuhelis libri IV. Nomina locorum
19) In proverbia Salomonis libri III 20) In Regum librum XXX quaestiones 21) Libri quatuor in principium Genesis usque ad nativitatem Isaac et eiectionem Ismahelis adnotationum (sive Hexaemeron)
22) Homiliarum evangelii libri II
CarminaTC \l2 "6.4.10.3. Carmina
Inter 12 poematia sacra sunt De die iudicii, Hymni 16, disticis elegiacis, dimetris iambicis (metrum ambrosianum), hexametris dactylicis, ex quibus Carmen de psalmo CXII et Hymnus virginitatis seu Hymnus sanctae Edilthridae inter optima sunt recensenda.

Soliloquium de psalmo xliTC \l2 "6.4.10.3.1. Soliloquium de psalmo xli [hex da]

Ceruus ut ad fontes sitiens festinat aquarum, sic mea mens ardet te, conditor alme, requirens viuentemque sitit te cernere libera lucem.

O quando optati ueniat mihi tempus amoris, quando tuam liceat faciem speciemque tueri?
namque diu lacrimis pascor, noctemque diem que consociat gemitus, tolero dum dicta ridentum, me tibi qui uacuis spebus seruisse ferebant.

Hinc et ego laetis maesta inter gaudia uotis afficior totusque anima exsultante resoluor, spe certus, quoniam uenerandi limina templi ingrediar genitorque tui sub nominis aula carmina laetitiae laudisque sonare perennis
iam liceat fuluoque lyram percurrere plectro.

Quare ergo maestas, mens o gemebunda, querelas voluis et anxiferis turbaris saucia curis?

quin magis a domino uitam sperare memento.

Credo, pius genitor lacrimarum flumina siccet, induat et placidum dulcis confessio uultum.

Nam meus interno exundat de pectore luctus;

meme quippe tui memorem facit, alme creator,

ipse situs patriae, quae collibus undique laetis cincta nitet, mediam iordanis et alluit unda fecundans patrios uitreo de gurgite campos.

Ecce, tuis tumidi iussis fremit aequoris aestus, spumeus inque uicem feruor concurrit abyssi, me coniurato certans me perdere fluctu, sed tua mandatur pietas, quae luce diei clarior e summis atra sub nocte refulget.

Haec labiis clausis, sed cordis uoce frequenti deprecor implorans tete, spes unica uitae, qui me, inquam, solus sueras defendere ab hoste solarique pius maestum. Nunc quare repente oblitus miseri uultus auertis egenti, soliuagusque gemo, dirus dum praeualet, hostis?

qui mea decrucians uinclis et uerbere membra, insuper ipsa fero bacchatur in ossa furore exprobrat que, tui cunctas lasciuus in horas religio quod cassa fiat, frustraque perenni sedulus obsequium arderem deferre tonanti.

Sed rogo, quid tristes, anima o tremebunda, loquelas versas et stupido uariaris in anxia quaestu?

desipiant caeci, tibi sit spes unica christus, terget ab ille oculis luctum uultuque ruborem.

Qui mihi perpes erit deus, illi usque per aeuum

dona canam memori semper replicanda relatu.

Oratio ad Deum TC \l1 "6.4.10.3.2. Oratio ad Deum (distichi eleg.)

O deus aeternae mundo spes unica uitae, fida manens miseris solus in axe salus:

da mihi suffragium in tanto discrimine firmum

et famulum a nece, rex magne, tuere tuum:

ne caro succumbat ualidis infirma tyrannis, si sola innumeris obuia tela paret...

EpistulaeTC \l1 "6.4.10.4. Epistulae
Supersunt 16 epistulae, quarum magnum habent momentum Ep. ad Egbertum ep. Dovoraci, munera episcopalia aetate Merovingia enumerans, Epistula ad Helmuvaldum de bissexto, Epistula ad Pleguinam de aetatibus saeculi, Epistula ad Wicthedum de paschae celebratione.

Opera grammaticalia De orthographia De arte metricaTC \l1 "6.4.10.6. Opera grammaticalia6.4.10.6.1. De orthographia6.4.10.6.2. De arte metrica
De schematibus et tropisTC \l1 "6.4.10.6.3. De schematibus et tropis (sacrae Scripturae)

Sermonis sacrae Scripturae praestantia in lucem ponitur, iuxta Augustini De doctrina christiana.
De schematibus Solet aliquoties in scripturis ordo uerborum causa decoris aliter quam uulgaris uia dicendi habet figuratus inueniri. Quod grammatici graece schema uocant, nos habitum uel formam uel figuram recte nominamus, quia per hoc quodam modo uestitur et ornatur oratio.

Solet iterum tropica locutio reperiri, quae fit translata dictione a propria significatione ad non propriam similitudinem necessitatis aut ornatus gratia. Et quidem gloriantur graeci talium se figurarum siue troporum fuisse repertores.

Sed ut cognoscas, dilectissime fili, cognoscant omnes qui haec legere uoluerint quia sancta scriptura ceteris omnibus scripturis non solum auctoritate, quia diuina est, uel utilitate, quia ad uitam ducit aeternam, sed et antiquitate et ipsa praeeminet positione dicendi, placuit mihi collectis de ipsa exemplis ostendere quia nihil huiusmodi schematum siue troporum ualent praetendere saecularis eloquentiae magistri, quod non in illa praecesserit.

Sunt autem multae schematum species, sed eminentiores hae: prolempsis, zeugma, ypozeuxis, syllempsis, anadiplosis, anafora, epanalempsis, epizeuxis, paronomasia, schesis onomaton, paromoeon, omoeoteleuton, omoeoptoton, polyptoton, hirmos, polysindeton, dialyton.

Prolempsis, id est, praeoccupatio siue praesumptio, dicitur figura, quando ea quae sequi debent anteponuntur, ut in psalmis: 'fundamenta eius in montibus sanctis; diligit dominus portas sion'. Anteposuit 'eius' et postea cuius, id est, domini. Et alibi: 'diuiserunt sibi uestimenta mea, et super uestem meam miserunt sortem,' pro 'diuident' et 'mittent'.

Et Hiezechiel nihil anteponens ita incipit: 'et factum est in tricesimo anno'. Sermonem coniunctionis posuit, nihil aliud ante cui hic subiungeretur praeponens.

Zeugma, id est, coniunctio, dicitur figura, quando multa pendentia aut uno uerbo aut una sententia concluduntur. Verbo, ut apostolus ait: 'omnis amaritudo et ira et indignatio et clamor et blasphemia tollatur a uobis'. Sententia autem, ut psalmista praeponens: 'qui ingreditur sine macula et operatur iustitiam; qui loquitur ueritatem in corde suo', et cetera, ad ultimum ita concludit: 'qui facit haec non mouebitur in aeternum'.

Ypozeuxis est figura superiori contraria, ubi singula uerba uel sententiae singulis quibusque clausulis subiunguntur. Verba, ut in psalmo: 'virtutem terribiliorum tuorum dicent, et magnitudinem tuam narrabunt. Memoriam abundantiae suauitatis tuae eructuabunt, et iustitiam tuam exultabunt'.

Et apostolus, 'siue prophetiae', inquit, 'euacuabuntur; siue linguae, cessabunt; siue scientia, destruetur'. Sententiae, ut: 'si consistant aduersum me castra, non timebit cor meum; si exsurgat in me proelium, in hoc ego sperabo'.

Syllempsis est, cum casus discrepantes in unam significantiam congregamus ut: 'adtendite, populus meus, legem meam; inclinate aurem uestram'.

Anafora, id est, relatio, cum eadem dictio bis saepius ue per principia uersuum repetitur, ut: 'dominus inluminatio mea et salus mea, quem timebo? dominus defensor uitae meae'. Et infra: 'si consistant aduersum me castra, non timebit cor meum; si exsurgat in me proelium, in hoc ego sperabo'.

Fit autem anafora et in eodem per principia sensuum uersu, ut: 'vox domini in uirtute, uox domini in magnificentia, uox domini confringentis cedros'.

Quae figura in psalmis usitatissima est. Hanc quidam epanaforam uocant.

Epanalempsis est sermonis in principio uersus positi in eiusdem fine repetitio, ut: 'gaudete in domino semper, iterum dico, gaudete'. Et in psalmo: 'deus, quis similis erit tibi? ne taceas neque conpescaris, deus'.

Epizeuxis est eiusdem uerbi in eodem uersu sine aliqua dilatione geminatio, ut: 'consolamini, consolamini, populus meus, dicit deus uester'. Et iterum: 'eleuare, eleuare, consurge hierusalem'. Et iterum: 'viuens, uiuens ipse confitebitur tibi'. Et in psalmo: 'dies diei eructuat uerbum'.

Alibi repetitio eiusdem sermonis palinlogiae optinet nomen.

Paronomasia, id est, denominatio, dicitur, quoties dictio pene similis ponitur in significatione diuersa, mutata uidelicet littera uel syllaba, ut in psalmo xxi iuxta hebraicam ueritatem: 'in te confisi sunt et non sunt confusi'. Et apostolus: 'videte malos operarios, uidete concisionem. Nos autem sumus circumcisio qui spiritu deo seruimus'. Quam esaias propheta figuram elegantissime in sua lingua confecit, ubi ait: 'expectaui ut faceret iudicium et ecce iniquitas, et iustitiam et ecce clamor'.

Hebraice enim iudicium 'mesphat', iniquitas 'mesaphaa', iustitia 'sadaca', clamor appellatur 'suaca'. Pulchre itaque, una uel addita uel mutata littera, sic uerborum similitudinem temperauit, ut pro 'mesphat' diceret 'mesaphaa' et pro 'sadaca' poneret 'suaca'.

Schesis onomaton est multitudo nominum coniunctorum diuerso sono unam rem significantium, ut: 'vae genti peccatrici, populo graui iniquitate, semini nequam, filiis sceleratis'. Et in psalmo: 'peccauimus cum patribus nostris, iniuste egimus, iniquitatem fecimus'.

Paromoeon est, cum ab hisdem litteris diuersa uerba ponuntur. Quae nimirum figura, quia ad positionem litterarum pertinet, melius in ea lingua qua scriptura est edita requiritur. Habemus tamen nos et in translatione unde demus exemplum. Dictum est in psalmo: 'benediximus uos de domo domini; deus dominus et inluxit nobis'. Et: 'ira illis secundum similitudinem serpentis, sicut aspidis surdae'.

Omoeoteleuton, id est, similis terminatio, dicitur, quoties media et postrema uersus siue sententiae simili syllaba finiuntur, ut ecclesiastes: 'melius est uidere quod cupias, quam desiderare quod nescias'. Et iterum: 'melius est a sapiente corripi, quam stultorum adulatione decipi'.

Hac figura et poetae et oratores saepe utuntur, poetae hoc modo: peruia diuisi patuerunt caerula ponti; oratores uero ita: 'beatus iob deo soli sibique cognitus in tranquillitate ad nostram notitiam perducendus tactus est uerbere, ut odorem suarum uirium tanto latius spargeret, quanto more aromatum melius ex incensione flagraret'. Quo schemate ipse, qui haec dixit, beatus papa gregorius saepissime usus fuisse reperitur. Et huiusmodi orationes esse reor, quas hieronimus concinnas rethorum declamationes appellat.

Omoeoptoton est, cum in similes sonos exeunt dicta plurima, ut: 'cantate, exultate, et psallite'. Et hiezechiel: 'quod si genuerit filium latronem, effundentem sanguinem', et paulo post, 'in montibus comedentem, et uxorem proximi sui polluentem, egenum et pauperem contristantem, rapientem rapinas, pignus non reddentem, et ad idola leuantem oculos suos, abominationem facientem, ad usuram dantem et amplius accipientem; numquid uiuet? non uiuet'.

Polyptoton est, cum diuersis casibus uariatur oratio, ut apostolus: 'quoniam ex ipso et per ipsum et in ipso sunt omnia; ipsi gloria in saecula saeculorum'. Et in psalmo: 'niue dealbabuntur in selmon. Montem dei, montem uberem; mons coagulatus, mons pinguis. Vtquid suspicitis montes uberes? mons in quo beneplacitum est deo habitare in eo'.

Hirmos, id est, conuenientia, dicitur, quando series orationis tenorem suum usque ad ultimum seruat, nulla uidelicet alia uel causa uel persona mutata, ut in psalmo: 'deus in nomine tuo saluum me fac', et cetera, usque dum ait, 'non proposuerunt deum ante conspectum suum'. Orat enim propheta ut auxilio domini saluatoris ab hostium insecutione liberetur.

Polysindeton est oratio multis nexa coniunctionibus, ut: 'dominus conseruet eum et uiuificet eum et beatum faciat eum et emundet in terra animam eius; et non tradat eum in manus inimici eius'.

Dialyton uel asindeton est figura superiori contraria, carens coniunctionibus, ut in psalmo: 'iubilate deo omnis terra, psalmum dicite nomini eius, date gloriam laudi eius. Dicite deo: quam terribilia sunt opera tua'.

De tropisTC \l2 "6.4.10.6.3.2. De tropis
Tropus est dictio translata a propria significatione ad non propriam similitudinem ornatus necessitatis ue causa. Sunt autem tropi, qui latine modi uel mores interpretari possunt, tridecim: metafora, catachresis, metalempsis, metonomia, antonomasia, epitheton, synecdoche, onomatopeia, perifrasis, hyperbaton, hyperbole, allegoria, homoeosis.

Metafora est rerum uerborumque translatio. Haec fit modis quattuor: ab animali ad animale, ab inanimali ad inanimale, ab animali ad inanimale, ab inanimali ad animale. Ergo ab animali ad animale, ut: 'quare fremuerunt gentes'? et: 'dominus, qui eripuit me de manu leonis et de manu ursi'. Et: 'si sumpsero pennas meas ante lucem'. Nam et homines et bestiae et uolucres animam habent.

Ab inanimali ad inanimale, ut: 'aperi, libane, portas tuas'. Et: 'qui perambulant semitas maris'. Translatio est enim a ciuitate ad montem et a terra ad mare, quorum nulla animam habent.

Ab animali ad inanimale, ut: 'exsiccatus est uertex carmeli'. Homines enim, non montes uerticem habent. Ab inanimali ad animale, ut: 'auferam a uobis cor lapideum'. Non enim lapis, sed populus animam habet. Hic tropus et ad deum fit multifarie. A uolucribus, ut: 'sub umbra alarum tuarum protege me'. A feris, ut: 'dominus de sion rugiet'. A membris humanis, ut 'quis mensus est pugillo aquas, et caelos palmo ponderauit'? ab homine interiori, ut: 'inueni dauid filium iesse, uirum secundum cor meum'.

A motibus mentis humanae, ut: 'tunc loquetur ad eos in ira sua'. Et: 'paenitet me fecisse hominem'. Et: 'zelatus sum sion zelo magno'. Et innumera huiusmodi.

A rebus insensibilibus, ut: 'ecce ego stridebo super uos, sicut stridet plaustrum onustum foeno'. Qui uidelicet tropus et in communi locutione usitatissimus est, ut cum dicimus, 'fluctuare segetes', 'gemmare uites', 'floridam iuuentutem', et 'lacteam canitiem'.

Catachresis est abusio nominis aut uerbi ad significandam rem quae propria appellatione deficit, ut: 'pones uectes in quattuor angulis mensae per singulos pedes'. Et: 'sextum sagum in fronte tecti duplices'. Et: 'ibi confringet cornua arcuum'. Et: 'labium calicis et repandi lilii'.

Haec eo a metafora differt quod illa uocabulum habenti largitur aliud, haec, quia non habet proprium, alieno utitur. Pedes quippe et frons et cornu et labium hominum tantum sunt et animantium, non etiam rerum insensibilium. Quae nomina si scriptura praefatis rebus non inposuisset, quid proprium his diceret non haberet.

Ad hunc tropum pertinet quod scriptum est: 'est autem hierosolimis probatica piscina'. A piscibus enim uocabulum accepit aqua, quae nequaquam propter pisces, sed ad lauandas, ut ferunt, hostias collecta est, unde et 'probatica' cognomen sortita est.

Metalempsis est dictio gradatim pergens ad id quod ostendit, et ab eo quod praecedit id quod sequitur insinuans, ut: 'labores fructuum tuorum manducabis'. 'Labores' enim posuit pro his quae laborando adquiruntur bonis.

Metonomia est quaedam ueluti transnominatio. Huius multae sunt species.

Aut enim per id quod continet id quod continetur ostendit, ut: 'effundens hydriam in canalibus'. Aut contra, ut: 'accipe litteras tuas'.

Neque enim hydria effundebatur, sed quod in ea continebatur, nec litterae in manus, sed carta quae litteras continet adsumitur. Et iterum: 'et dimittite eam et uadat et aspicietis'. Non enim arca, sed plaustrum quo continebatur arca, uel boues qui ducebant plaustrum, ire poterant.

Haec et per efficientem id quod fit, et econtra per hoc quod fit efficientem saepe designat.

Antonomasia est significatio uice nominis posita: ex accidentibus uidelicet propriam significat personam. Quae fit tribus modis: ab animo, a corpore, extrinsecus. Ab animo, ut: 'numquid non tu percussisti superbum?' a corpore, ut: 'vir spurius altitudinis sex cubitorum et palmo'; ab elatione enim animi diabolus, a quantitate corporis gigans significatur.

Extrinsecus quae sumuntur in plures species diuiduntur.

Descendunt enim a genere, ut: 'numquid omnibus uobis dabit filius isai agrum'? a loco, ut: 'auctorem seditionis sectae nazarenorum'. Ab actu, ut: 'qui autem tradidit illum dedit eis signum'.

Ab euentu, ut: 'discipulus ille quem diligebat iesus'.

Per hunc tropum aliquoties et dominus ipse demonstratur.

A genere, ut 'osanna filio dauid'. A loco, ut: 'qui sedes super cherubin, appare'. Ab actu, ut: 'peccaui, quid faciam tibi, o custos hominum'?

Epitheton est praeposita dictio proprio nomini. Nam antonomasia uicem nominis sustinet,epitheton numquam, sine nomine fit, ut: 'dilectus deo et hominibus moyses'. Et: 'misericors et miserator dominus'. Et: 'iustum loth oppressum'. Fit etiam epitheton modis tribus: ab animo, a corpore, extrinsecus.

His duobus tropis uel uituperamus aliquem uel ostendimus uel ornamus.

Synecdoche est significatio pleni intellectus capax, cum plus minus ue pronuntiat. Aut enim totum a parte ostendit, ut: 'verbum caro factum est'. Et: 'eramus uero in naui uniuersae animae cclxxvi'. Aut contra, ut: 'ibi ergo propter parasceuen iudaeorum, quia iuxta erat monumentum, posuerunt iesum'.

Onomatopeia est nomen de sono factum, ut: 'cymbalum tinniens'. Et: 'clangor tubarum'. Et: 'stridebant cardines templi'.

Ad hunc tropum pertinere quidam asseuerant 'fremitus' leonum, 'balatus' pecorum, 'rugitus' asinorum, 'sibilos' serpentium, porcorum 'stridores' et suricum, ceterorumque uocem confusam animantium, quae et ipsa scripturis sanctis saepius indita reperitur, ut: 'rugitus leonis et uox leaenae'. Et: 'feruens et fremens sorbet terram'.

Perifrasis est circumlocutio, quae fit ut aut breuitatem splendide describat et producat aut foeditatem circuitu euitet.

Splendide producta breuitas, ut: 'scimus quoniam si terrestris domus nostra huius habitationis dissoluatur, quod aedificationem ex deo habemus, domum non manufactam, aeternam in caelis'.

Foeditatem circuitu euitans, ut: 'nam feminae eorum inmutauerunt naturalem usum in eum usum qui est contra naturam. Similiter autem et masculi', et cetera.

Hyperbaton est transcensio quaedam uerborum ordinem turbans, cuius species sunt quinque: hysterologia, anastrophe, parenthesis, tmesis, synchisis.

Hysterologia uel hysteroproteron est, sententiae cum uerbis ordo mutatus, ut: 'hic accipiet benedictionem a domino, et misericordiam a deo salutari suo'. Prius enim dominus miserando iustificat impium et sic benedicendo coronat iustum.

Anastrophe est uerborum tantum ordo praeposterus, ut: 'quamobrem ego deprecabor dominum' pro 'ob quam rem'.

Parenthesis est interposita ratiocinatio diuisae sententiae, ut: 'cum uidissent gratiam quae data est mihi (qui enim operatus est petro in apostolatum circumcisionis, operatus est et mihi inter gentes), iacobus, cephas, et iohannes dextras dederunt mihi et barnabae societatis'.

Tmesis est unius conpositi aut simplicis uerbi sectio, una dictione uel pluribus interiectis.

Quae species non facile in scripturis sanctis, quae ex hebraeo uel graeco sermone translatae sunt, potest inueniri. Est autem huiusmodi: hiero quem genuit solymis, dauitica proles, hoc est, 'hierosolymis'.

Synchisis est hyperbaton ex omni parte confusum, ut: 'si dormiatis inter medios cleros, pennae columbae deargentatae, et posteriora dorsi eius', et cetera usque, 'niue dealbabuntur in selmon'. Prius enim hic, ut augustinus ait, quaerendus est ordo uerborum, quomodo finiatur sententia; quae utique pendet, cum dicitur: 'si dormiatis'. Deinde [quod ait: 'pennae columbae deargentatae', utrum singulari numero intellegendum est 'huius pennae', an plurali 'hae pennae'.

Sed singularem numerum graecus excludit, ubi omnino pluraliter hoc positum legitur. Sed adhuc] incertum est utrum 'hae pennae', an 'o uos pennae', ut ad ipsas pennas loqui uideatur.

Vtrum ergo uerbis quae praecesserunt finiatur ista sententia, ut ordo sit: 'dominus dabit uerbum euangelizantibus uirtute multa, si dormiatis inter medios cleros, o uos pennae columbae deargentatae', an his quae sequuntur, ut ordo sit: 'si dormiatis inter medios cleros, pennae columbae deargentatae niue dealbabuntur in selmon', id est, 'ipsae pennae dealbabuntur, si dormiatis inter medios cleros', ut illis hoc dicere intellegatur, 'qui speciei domus tamquam spolia diuiduntur', id est, 'si dormiatis inter medios cleros, o uos qui diuidimini speciei domus per manifestationem spiritus ad utilitatem, ut alii quidem detur per spiritum sermo sapientiae, alii sermo scientiae secundum eundem spiritum, alii fides, alii genera curationum in eodem spiritu, et cetera; si ergo uos dormiatis inter medios cleros, tunc pennae columbae deargentatae niue dealbabuntur in selmon'.

Potest et sic intellegi: 'si uos, pennae columbae deargentatae, dormiatis inter medios cleros, niue dealbabuntur in selmon', ut subintellegantur homines, qui per gratiam remissionem accipiunt peccatorum.

Vnde etiam de ipsa ecclesia dicitur in cantico canticorum: 'quae est ista quae ascendit dealbata? promissio quippe dei tenetur per prophetam dicentis: 'si fuerint peccata uestra tamquam foenicium, sicut niuem dealbabo'.

Potest et sic intellegi, ut in eo quod dictum est: 'pennae columbae deargentatae', subaudiatur 'eritis', ut iste sit sensus: 'vos qui tamquam spolia speciei domus diuidimini, si dormiatis inter medios cleros, pennae columbae deargentatae eritis', id est, 'in altiora eleuabimini, conpagini tamen ecclesiae cohaerentes'.

Nullam quippe aliam melius hic intellegi puto columbam deargentatam quam illam de qua dictum est: 'vna est columba mea'.

Deargentata est autem, quia diuinis eloquiis erudita; 'eloquia' namque 'domini' alio loco dicuntur 'argentum igne examinatum terrae, purgatum septuplum'.

Magnum itaque aliquod bonum est dormire inter medios cleros, quae nonnulli duo testamenta esse uoluerunt, ut dormire sit inter medios cleros in eorum testamentorum auctoritate requiescere, id est, utriusque testamenti testimoniis adquiescere, ut quando aliquid ex his profertur et probatur, omnis intentio pacifica quiete finiatur.

Hyperbole est dictio fidem excedens augendi minuendi ue causa. Augenti, ut: 'aquilis uelociores, leonibus fortiores'. Minuendi, ut: 'terrebit te sonitus folii uolantis'. Et: 'denigrata est super carbonem facies eorum'.

Allegoria est tropus quo aliud significatur quam dicitur, ut: 'leuate oculos uestros et uidete regiones, quia albae sunt iam ad messem'. Hoc est, 'intellegite quia populi iam parati sunt ad credendum'. Huius species mutae sunt, ex quibus eminent septem: ironia, antifrasis, enigma, charientismos, paroemia, sarcasmos, astismos.

Ironia est tropus per contrarium quod conatur ostendens, ut: 'clamate uoce maiore; deus est enim baal et forsitan loquitur et in diuersorio est, aut dormit ut excitetur'. Hanc enim nisi grauitas pronuntiationis adiuuerit, confiteri uidebitur quod negare contendit.

Antifrasis est unius uerbi ironia, ut: 'amice, ad quod uenisti'? inter ironiam autem et antifrasin hoc distat quod ironia pronuntiatione sola indicat quod intellegi uult; antifrasis uero non uoce pronuntiantis significat contrarium, sed suis tantum uerbis, quorum est origo contraria.

Enigma est obscura sententia per occultam similitudinem rerum, ut: 'pennae columbae deargentatae, et posteriora dorsi eius in specie auri', cum significet eloquia scripturae spiritalis diuino lumine plena, sensum uero eius interiorem maiori caelestis sapientiae gratia refulgentem, uel certe uitam sanctae ecclesiae praesentem, uirtutum pennis gaudentem, futuram autem, quae in caelis est, aeterna cum domino claritate fruituram.

Charientismos est tropus quo dura dictu gratius proferuntur, ut: 'nonne pro rachel seruiui tibi? quare inposuisti mihi'? vno enim leuissimo inpositionis uerbo iniuriam quam patiebatur grauissimam temperantius loquens signauit.

Paroemia est adcommodatum rebus temporibusque prouerbium, ut: 'canis reuersus ad uomitum suum'. Et: 'num et saul inter prophetas'? quorum uno, cum quemlibet post actam paenitentiam ad uitia relabi, altero tunc utimur, cum indoctum quemque officium docendi assumere uel aliud quid artis, quam non didicit, sibimet usurpare uiderimus.

Hic tropus adeo late patet, ut liber salomonis, quem nos secundum hebraeos parabolas dicimus, apud graecos ex eo nomen paroemiarum, hoc est, prouerbiorum, acceperit.
Sarcasmos est plena odio atque hostilis inrisio, ut: 'alios saluos fecit, se ipsum non potest saluum facere; si rex israel est, descendat nunc de cruce, et credimus ei'.

Astismos est tropus multiplex numerosaeque uirtutis. Namque astismos putatur dictum omne quod simplicitate rustica caret et faceta satis urbanitate expolitum est, ut: 'vtinam abscidantur qui uos conturbant'.

Notandum sane quod allegoria aliquando factis, aliquando uerbis tantummodo fit. Factis quidem, ut: 'scriptum est quoniam abraham duos filios habuit, unum de ancilla et unum de libera'. Quae 'sunt duo testamenta', ut apostolus exponit.

Verbis autem solummodo, ut: 'egredietur uirga de radice iesse, et flos de radice eius ascendet'. Quo significatur de stirpe dauid per mariam virginem dominum saluatorem fuisse nasciturum.

Aliquando factis simul et uerbis una eademque res allegorice significatur. Factis quidem, ut 'vendiderunt ioseph ismahelitis xx argenteis'; uerbis uero, ut: 'appenderunt mercedem meam xxx argenteos'. Item factis, ut: 'erat autem dauid rufus et pulcher aspectu, et unxit eum samuhel in medio fratrum suorum'; uerbis, ut: 'dilectus meus candidus et rubicundus, electus ex milibus'. Quod utrumque mystice significat mediatorem dei et hominum decorum quidem sapientia et uirtute, sed sui fuisse sanguinis effusione roseum, eundemque unctum a deo patre 'oleo laetitiae prae consortibus suis'. Item allegoria uerbi siue operis aliquando historicam rem, aliquando typicam, aliquando tropologicam, id est, moralem rationem, aliquando anagogen, hoc est, sensum ad superiora ducentem figurate denuntiat.

Per historiam namque historia figuratur, cum factura primorum sex siue septem dierum totidem saeculi huius conparatur aetatibus. Per uerbum historia, dum hoc quod dicit iacob patriarcha: 'catulus leonis iuda; ad praedam, fili mi, ascendisti', et cetera, de regno ac uictoriis dauid intellegitur. Per uerbum spiritalis de cristo siue ecclesia sensus, cum idem sermo patriarchae de dominica passione ac resurrectione fideliter accipitur.

Item allegoria facti tropologicam, hoc est, moralem perfectionem designat, ut tunica talaris et polymita, quam iacob patriarcha filio suo ioseph fecit, uariarum uirtutum gratiam, qua nos deus pater usque ad terminum uitae nostrae semper indui et praecepit et donat, insinuat.

Allegoria uerbi eandem morum perfectionem, ut: 'sint lumbi uestri praecincti et lucernae ardentes'. Allegoria facti anagogicum, hoc est, ad superiora ducentem sensum exprimit, ut: 'septimus ab adam enoch translatus de mundo', sabbatum futurae beatitudinis, quae post opera bona saeculi huius, quod sex aetatibus peragitur, electis in fine seruatur, figurate praesignat.

Allegoria uerbi eadem uitae caelestis gaudia demonstrat, ut: 'vbicumque fuerit corpus, illuc congregabuntur aquilae', quia ubi mediator dei et hominum est corpore, ibi nimirum et nunc subleuatae ad caelos animae et, celebrata gloria resurrectionis, colligentur etiam corpora iustorum.

Nonnumquam in uno eodemque re uel uerbo historia simul et mysticus de cristo siue ecclesia sensus et tropologia et anagoge figuraliter intimatur, ut: templum domini iuxta historiam domus quam fecit salomon; iuxta allegoriam corpus dominicum de quo ait: 'soluite templum hoc, et in tribus diebus excitabo illud', siue ecclesia eius, cui dicitur: 'templum enim dei sanctum est, quod estis uos'; per tropologiam quisque fidelium, quibus dicitur: 'an nescitis quia corpora uestra templum est spiritus sancti qui in uobis est'; per anagogen supernae gaudia mansionis, cui suspirabat qui ait: 'beati qui habitant in domo tua, domine; in saeculum saeculi laudabunt te'.

Simili modo quod dicitur: 'lauda, hierusalem, dominum; lauda deum tuum, sion. Quoniam confortauit seras portarum tuarum, benedixit filios tuos in te'. De ciuibus terrenae hierusalem, de ecclesia cristi, de anima quaque electa, de patria caelesti, iuxta historiam, iuxta allegoriam, iuxta tropologiam, iuxta anagogen recte potest accipi.

Iuxta allegoriam de ecclesia diximus sequentes exemplum doctissimi tractatoris gregorii, qui in libris moralibus ea, quae de cristo siue ecclesia per figuram dicta siue facta interpretabatur, allegoriam proprie nuncupare solebat.

Homoeosis est minus notae rei per similitudinem eius quae magis nota est demonstratio. Huius species sunt tres: icon, parabole, paradigma.

Icon est personarum inter se uel eorum quae personis accidunt conparatio, ut: 'vidimus gloriam eius, gloriam quasi unigeniti a patre'. Et: 'neque nubunt neque ducunt uxores, neque enim ultra mori poterunt; aequales enim angelis sunt'.

Parabole est rerum genere dissimilium conparatio, ut: 'simile est regnum caelorum grano sinapis'. Et: 'sicut moyses exaltauit serpentem in deserto, ita exaltari oportet filium hominis'.

Paradigma est praepositio exempli hortantis aut deterrentis. Hortantis, ut: 'helias homo erat similis nobis passibilis, et orationem orauit ut non plueret super terram, et non pluit', et cetera. Et: 'respicite uolatilia caeli, quoniam non serunt neque metunt neque congregant in horrea, et pater uester caelestis pascit illa'.

Deterrentis, ut: 'in illa hora qui fuerit in tecto et uasa eius in domo, ne descendat tollere illa; et qui in agro similiter non redeat retro. Memores estote uxoris loth'.

REGIO HIBERICATC \l1 "6.5. REGIO HIBERICA [Hispania et Lusitania]

Incursiones barbarorum culturam fere compresserunt in finibus Hispaniae, quae facta est refugium omnium fugientium ex Africa praesertim. Sed sub Liuvigildo et Recaredo regibus quandam consecutam stabilitatem et unitatem expressit Isidorus Ispalensis, inter conditores Medii Aevi annumerandus.

Dedicatio operis Gregorii Moralia ad Leandrum Hispalensem est symbolum translationis studiorum ab Italia ad Hispaniam Visigothorum. Analogiae etiam aliquot versuum bibliothecarum Romanarum cum Versus in bibliotheca Isidori commercium litterarium inter utramque nationem in lucem ponunt.

Litterae renatae sunt duobus fratribus Hispalensibus Leandro atque Isidoro auctoribus.

GREGORIUS E[Il]liberitanus (+ post 392)

Gregorius, Baeticus, Eliberi [Iliberi, Elvira, hodie Alarife, apud Granata] episcopus, usque ad extremam senectutem diversos mediocri sermone tractatus composuit et de fide elegantem librum qui hodieque superesse dicitur (HIER., vir.ill. 105). Praeclarum testimonium est dictus Latinae traditionis. Vehementer Arrianos oppugnavit: "Arrianae pravitati" numquam cessit (HIER., Chr.s.a.287). Fortasse non interfuit Ariminensi synodo anno 359, in quo 400 episcopi coacti sunt ad formulam fidei subscribendam. Annis 380‑385 dux videtur factus esse Luciferianorum in Occidente et a.392 Hieronymus testatur eum esse valde senem.

OperaTC \l2 "6.5.2.1. Opera
Potissimum magni facit Vetus Testamentum, ut Zeno Veronensis at secus ac Victorinus, et quia fortasse in occidente parum fidelibus notum erat, et contra monarchianos et ad vulgandam christologicam interpretationem.

Etenim exegesis est typologica, iuxta traditionem, sc. eventus et personas Veteris Testamenti nonnisi eventus et figuras Novi praefigurant. Itaque distinguit 'triplicem significantiam' scripturarum id est sensum litteralem [historiam: "in relatione gestorum"], typologicum ["in similitudine rerum"] et propheticum [in relatione figurae, praescientiam futurorum], componens elementa asiatica et alexandrina.

XX Tractatus Origenis de libris Sacrarum scripturarumTC \l1 "XX Tractatus Origenis de libris Sacrarum scripturarum
Opus est maximum Gregorii. Homiliae 19 explanat Vetus Testamentum, vigesima agit de Spiritu Sancto: editae sunt a.1900 sub nomine Origenis (=Tractatus Origenis, iuxta codices) quia Origenis influxum manifestant. Tractatus III videtur iuxta Rufini versionem Hom.Gen. 7,2‑3 a.403 exaratus esse, ex quo videretur ad hunc annum Gregorius vixisse (Simonetti).

AEt finxit deus hominem de limo terrae et inspirauit in faciem eius spiritum uitae et factus est homo in animam uiuentem. Multi sunt ineruditi homines expertes caelestium litterarum, qui cum audiunt dixisse deum: faciamus hominem ad imaginem et ad similitudinem nostram, putant corporeum deum et membrorum compositione constructum intellegi oportere, praesertim cum et prophetae caput et capillos domini nominant et oculos et aures et nares et os et labia et linguam et pedes, cum dicitur: caput eius et capilli ut lana alba tamquam nix, et: oculi domini super iustos et aures eius ad preces eorum, et: odoratus est dominus odorem suauitatis, et: os dominum locutum est ista, et: quae procedunt de labia mea non faciam irrita, et: lingua mea calamus acutus, et: sabbata uestra odiuit anima mea, et: conuerte domine faciem tuam et salui erimus, et: dextera domini fecit uirtutem, et: nonne manus mea fecit haec omnia? et: digito dei tabulae legis lapideae scriptae moysi traduntur, et: caelum mihi sedis est, terra autem scabillum pedum meorum, et: manu ualida et excelso brachio domini populus liberatur, et: caelum palmo mensus est et terram omnem pugillo concludit.

Haec ergo membra corporis cum legunt uel audiunt, ita credunt, ut iam dixi, quasi corporeum deum et membrorum esse distinctione compositum. Denique haeresis ipsius homines graeco uocabulo antropomorfiani dicuntur, eo quod deum ad uicem hominis compactum atque formatum adserunt.

Proinde admonenda fuit dilectio uestra, ne aliquis uestrum horum uerborum subtilitate capiatur. Aiunt enim: 'si haec membra, quae in deo diuinae scripturae commemorant, non ita essent credenda, ergo fefellerunt nos prophetae, qui et caput et capillos et oculos et aures et nares et os et labia et linguam et manus et pedes et cetera membra domini nominarunt, quem [h]iscirent incorporeum deum et nihil horum penitus indigere, sed et ipse moyses, qui hoc in loco refert dixisse deum: faciamus hominem ad imaginem et ad similitudinem nostram.

Sed quid hic agimus, o dilectissimi fratres? utroque enim latere coartamur.

Si enim non est homo ad imaginem et similitudinem dei factus, ut lex et prophetae tradunt, ergo et legem et prophetas mendacio coarguimus, qui dicunt dixisse deum: faciamus hominem ad imaginem et similitudinem nostram, et: fecit deus hominem ad imaginem dei'.

Sed qui haec dicunt, meminisse debent hominis institutionem longe aliam esse dei natura. Sed <cum non> disseramus nunc de diuinae naturae inuisibilem et inenarrabilem mages<tatem>, de humana imagine et similitudine disputandum est, quae senio et casu fragilissimo naturae infirmo uigore et arido uirore deformata saepe uitiatur et laeditur; sed si inuiolato et integro pudore conseruetur, beneficio dei et liberalitate resurrectionis inmortalis efficitur et in melius reformari potest.

Manifestum est enim tribus perfectum constare semimortalem hominem, id est corpore et anima et spiritu. Sed ne quis miretur, quod semimortalem hominem dixi: quia, etsi caro moritur, anima tamen eius et spiritus permanet inmortalis, sicut et apostolus ait: vt integer spiritus uester, anima et corpus in aduentum domini conseruetur. Sed cum integrum spiritum postulat, non spiritus qui ex deo est, sed homini meminit, qui si laesus ab homine suo fuerit, tunc integer ei homini non erit, cum ab eo recesserit.

Spiritus etenim non cum homine nascitur, sed postea per meritum, per gratiam fidei a deo tribuitur, sicut saluator in euangelio dicit: spiritus ubi uult spirat et uocem eius audis, sed unde ueniad et quo eat ignoras. Verum animalis homo, qui necdum spiritum dei acceperit, duabus rebus ut dixi constat, id est corpore et anima.

Quae anima etsi mouet et mouetur et commutabilem statum ut in bono et in malo habet, tamen ut iam dixi inmortalis est in utroque, quia aut deo semper uiuit aut poenae, deo inquam si sancta permanserit, poenae autem si peccauerit.

Corpus uero quod religatum est partibusque coniunctum, facile dissoluitur et labefactum tabescit. Est ergo in nobis aliud, quod est uentosum, aereum, simplex, flabile et agitabile, animus et sensus alterna mutatione uicissim spirantes et respirantes, est et solidum corpus, quod per elementa temperatum uiget, id est calido, frigido, <sicco>, humido.

Sed hoc corpus terrenam habet cognationem, anima uero spiritalem naturam.

Cum ergo ex duobus ut dixi naturis homo constet, quarum aliam spiritalem diximus, aliam esse terrenam, quomodo tu putas deum, incorporeum, simplicem, purum spiritum, imaginem et similitudinem hominis habere?

De fide orthodoxa contra ArianosTC \l2 "De fide orthodoxa contra Arianos
Tractatus De fide, contra arianos, duplici redactione ad nos pervenit. Prima anonyma edita est fere a.360 contra formulam Ariminensem (a.359), altera autem post defunctum imperatorem ut contradiceret catholicis incusantibus eum quod Sabellianismo faveret. Praefatio in lucem ponit orthodoxiam perfectam necnon omoousiam Patris et Filii, reiecta qualibet inclinatione ad sabellianismum (distinctionem realem negabat personarum divinarum). Verbum hoc necessarium habet ne incidatur in arianismum). Febadio (Tertulliano, Novatiano, Hilario) innititur. Primam redactionem tribuerunt Ambrosio, alteram autem Gregorio Nazianzeno.

PRISCILLIANUSTC \l1 "6.5.3. PRISCILLIANUS (+ 385)

Laicus Priscillianus, non humili ortus genere, fere a.370‑375 doctrinam docuit severiorem, cui contradixerunt episcopi Idatius Emeritensis [Mérida] et Itacius Ossonubensis.

Caesaraugustanum [Zaragoza] a.380 concilium eum damnavit sed episcopi Istantius et Salvianus eum ordinaverunt episcopum Abulensem [Avila]. Idatius et Itacius decretum ab imperatore contra manicheos impetraverunt ita ut et priscillianistas includeret. In Italiam cum pervenisset decretum quidem revocandum curavit sed non valuit ad causam suam convertere Ambrosium neque Damasum. Post Gratiani necem Itacius Priscillianum ante Maximum Treviris accusavit; concilio convocato Burdigalae [Bordeaux] a. 384, Istantius depositus est et Priscillianus capite damnatus una cum suis asseclis, Martino nolente. Primus haereticus necatus est habendus ut veluti martyrem asseclae eius venerati sint.

Doctrina nonnisi ex decretis conciliorum et adversariorum usque ad saeculum elapsum potuit colligi, quibus indoles gnostica et encratita extollebatur: oppositio inter Deum Veteris et Novi Testamenti, natura divina animae, humanitas Christi non vera, damnatio matrimonii, magia et astrologia. Editum 'corpus' (11 tractatus), quod nonnulli discipulo Instantio tribuunt, nullum habet errorem, fortasse quia ad defendendos est exaratum asseclas.

Liber apologeticus haereses et astrologiam damnat; item Liber ad Damasum; Liber de fide et apochryphis docet non omnes libros inspiratos inclusos esse in canone, ideoque non omnes apochryphos nothos habendos esse, licet haeretici suis erroribus refersissent; neque Spiritus circumscriptus est libris canonicis, quia ubi Christus ibi libertas; Homeliae spectant quoque Vetus Testamentum ne viderentur neglegere hanc partem scripturarum; Canones epistularum Pauli apostoli sunt 90 sententiae.

PACIANUS Barcinonensis [Barcelonensis] (+ ante a.392)

Pacianus scripsisse traditur de baptismo, de poenitentia, contra Novatianos. Eius sunt opera Cervus et Paraenesis ad paenitentiam [publicam].

Per tres epistulas ad novatianum Simpronianum docet plurimas haereses esse, Apollinaristas, Marcionitas, Novatianos, ducibus nuncupatos: "Christianus mihi nomen est, Catholicus vero cognomen; Catholicus, ubi unum, vel ut doctores putant, oboedientia omnium nuncupatur, mandatorum scilicet Dei". Itaque non nomen Novatianorum sed doctrinae damnantur omnes et singulae sententiae, potissimum quod: Ecclesia, ut corpus Christi, debet esse sine maculis et rugis et ideo non potest peccatores retinere (sed Novatus, priusquam ab Ecclesia segregaretur, lapsorum remissionem non impugnaverat, neque validitatem ordinationum irregularium); unam poenitentiae formam esse eam quae baptismo sociatur; non licere qualibet poenitentiae forma uti post susceptum baptismum; si Deus homini pluries poenitentiae occasionem dedisset pluries peccandi permissionem tribuisset.

Econtra Pacianus remissionem peccatorum innumeros Novi Testamenti locos testari declarat: Deus enim non vult mortem sed vitam peccatoris et conversionem. Apostolis ipsis ignoscitur a Christo, qui ita testantur infirmitates quascumque ab Ecclesia inde ab initio remitti posse. Saevae crudelitati Novatianorum respondet moderatio et agendi modus Ecclesiae erga hominem, quem novit esse infirmum et facile peccato obnoxium, eaque de causa necessariam esse poenitentiam ad purificandam animam et ad reditum in Ecclesiam faciliorem reddendum. Praxis poenitentialis est tempus vitale vitae communitariae Ecclesiae: plures facti magis peccatores et peccato obnoxii sunt. Peccatores qui non agentes publicam poenitentiam ad vitam communitariam participant "in conspectu hominum tumidissimi, ante Deum vero impudentes" sunt. Peccatores confitentes peccata sua etiam poenitentiae subici non timent. Oportet superare hominum reverentiam ad poenitentiam faciendam: "apud inferos exomologesis non est".

PAULUS OROSIUSTC \l1 "6.5.6. PAULUS OROSIUS (s.V)

In Historia (3,20,6s) presbyter Orosius [Paulus ? Paschoud] fugam suam ex Hispania in Africam enarrat propter vandalicam invasionem a.409, ubi Augustinum invisit a.414eique Commonitorium de errore Priscillianistarum et Origenistarum dono dedit. In Palaestina Hieronymum a.415 vidit, ubi Liber apologeticus contra Pelagium composuit. Sed opus eius maximi momenti est Historiarum adversus paganos L.VII (a.416‑417), hortante Augustino: "Praeceperas mihi uti adversus vaniloquam pravitatem eorum, qui alieni a civitate Dei ex locorum agrestium conpitis et pagis pagani vocantur sive gentiles quia terrena sapiunt, qui cum futura non quaerant, praeterita autem aut obliviscantur aut nesciant, praesentia tamen tempora veluti malis extra solitum infestatissima ob hoc solum quod creditur Christus et colitur Deus, idola autem minus coluntur, infamant: praeceperas ergo ut ex omnibus qui haberi ad praesens possunt historiarum atque annalium fastis, quaecumque aut bellis gravia aut corrupta morbis aut fame tristia aut terrarum motibus terribilia aut inumdationibus aquarum insolita aut eruptionibus ignium metuenda aut ictibus fulminum plagisque grandinum saeva vel etiam parricidiis flagitiisque misera per transacta retro saecula repperissem, ordinato breviter voluminis textu explicarem" (OROS., hist. 1, prol. 9s.). Enarrantur eventus ab Adam ad a.417.

In libro I regio geographica describitur et historia a diluvio ad Romam conditam; in II historia Romana usque ad urbem eversam a Gallis (a.390), et initium historiae Persiae et Graeciae usque ad a.401; in III eventus Romani usque ad Pyrrhum et Graeci usque ad Alexandri imperium eversum; in IV eventus usque ad Carthaginem deletam; in V usque ad a.70; in VI eventus usque ad Augusti adventum; in VII historia imperii usque ad a.417 p.Ch.n.

Utrumque opus De civitate et historiae oritur post eversam Urbem ab Alarico a.410, sed Orosii est potius polemica (adversus paganos) et 7 libri dies hebdomadae sequuntur, ita ut imperium (L.VII) comparari possit cum dominica die, ubi malum vincit bonum.

Augustinus diversam habet mentem cum perennem pugnam in historiae theatro describat inter fidem (bonum: civitas Dei) et incredulitatem (malum: civitas terrestris), quae componentur in finali iudicio divino; Orosius autem historiam paganorum regnum peccati triumphantis apologetice repraesentat, quod finem habebit cum initium sumpturum est novum Christianorum tempus, cum quo componi nequit. Interpretatur ergo universam historiam tamquam historiam sacram et christianam. Christus solvit malum eiusque regnum victurum est etiam in hac terra. Quae historiae sensum potissimum auctores Medii Aevi divulgaverunt necnon Dantes Alagherius in opere Divina Commedia.
Post Vandalicam invasionem arianam Hispania nihil aliud creavit quam chronaca miserrima, theologicaque opera pauperiora polemica contra priscillianos et Iudaeos atque ascetica.

Descriptio terrarumTC \l2 "6.5.6.1. Descriptio terrarum
Maiores nostri orbem totius terre, oceani lymbo circumseptum, triquadrum statuere, eiusque tres partes: asiam, europham et afrigam uocauerunt ‑ quamuis aliqui duas: hoc est asiam, hac deinde afrigam in europam accipiendam, putarent ‑.

Asia, tribus partibus oceano circumcincta, per totam transuersi plagam orientis extenditur. Hec, occasum uersus, ad dextera (sui) incipientem sub axe septentrionis contigit europam; afrigam a sinistra dimittit; sub egypto uero et syriam, mare nostrum quod magnum generaliter europe dicimus abet fines.

Europa incipit, ut dixi, sup plaga septentrionis: a flumine tanai, qua ripei montis sarmaticos auersi oceano tanaym fluuium fundunt, qui, preteriens aras et terminos alexandri magni in nobascorum finibus sitos, meotidas augit paludes, quarum inmensa exundat, iuxta tehudosiam urbem, euxinum pontum late ingreditur; inde, iuxta constantynopolem, longa hic mittuntur angustia, donec eas mare hoc quod dicimus nostrum accipiat europe.

In spania, occidentalis oceanus terminus est: maxime ubi, aput gades insulas, ercoles columne euiguntur et terreni maris faucibus oceani estus emittitur.

Africe principium est a finibus egypti urbisque alexandrio, uti paritonium ciuitas sita est, super hoc mare magnum, quod omnis plagas terrasque medias interluit. Vnde per loga,que acule gabaothmon uocant, aut procul a castris alexandrie magni et super lagum chalearzum; deinde iuxta superiorum finis auasitarum missa in transuersu per ethyopica deserta oceanum meridianum contigit. Termini africe, id est ad occidentem, sunt qui et europe: id est fauces gaditani freti; ultimus autem finis eius est mons athlans et insulae quas fortinatas uocant. Et quia brebiter generalis tripertio orbis diuisionis dedi, ipsarum quoque partium regionis, sicut pollicitus sum, significare curabo.

Asia ad mediam frontis orientis abet in oceano eoo hostia fluminis ganges; a sinistra promontorium caligardamana, cui subiacet ad eurum insula taprobane, ex qua oceanus indicus uocari incapit; a dextra abet imabi montis ‑ ubi caucasus deficit ‑ promonturium samara, cui ad aquilonem subiacent ostia fluminis orthorogorre, et quo oceanus syricus appellatur.

In his finibus india est,que abet ad occidente flumen indum, quod rubro mari accipitur; a septentrionem montem caucasum; reliqua ut eoo et indico oceanus terminatur. hec abet gentes xliiii, absque insula taprofane ‑que habet decem ciuitates ‑ et absque reliquis insulis habitalibus plurimis. A flumine indo quod est ab oriente, usque ad flumen tygrim quod est ab occasu, regionis sunt: aracosia, parthia, assyria, persida et media, situ terrarum montoso et aspero. He ab septentrionem abent montem caucasum, a meridie mare rubrum et sinum persicum; in medio autem sui flumina precipua ydaspem et arapym. In is sunt gentes xxxii. Sed generaliter parthia dicitur quamuis scripturae sanctae uniuersam sepe mediam uocant.

A flumine tygrim usque ad flumen eufraten mesophotamia est, incipiens a septentrione inter montem taurum et caucasum; cui ad meridie soccidit babyllonia; deinde caldea; nouissime arabia eudemon,que inter sinum persicum et sinum arabicum angusto terre tractu orientem uersus extenditur. In his sunt gentes xxuiii.

A flumine eufrate usque ad mare nostrum quod est ab occasu, deinde a septentrione id est a ciuitate dacusa ‑que in confinio capadocie et arminie sita est aut procul a loco ubi eufrates nascitur ‑ usque ad egyptum, extremum sinum arabicum qui est ad meridie ‑ longo angustoque solco saxeis insulisque creberrimo a rubro mari id est ab oceano occasum uersus extenditur ‑, syria generaliter nominatur.

Abet maximas prouincias: cummaginam, phytiniam et palestinam, absque sarratenis et nabatheis, quorum gentes sunt xii.

IDALIUS BARCINONENSISTC \l1 "6.5.7. IDALIUS BARCINONENSIS
A.469 perfecit Chronicon Hieronymi ab anno 378 ad 460, quod maximi est momenti in historia hispanica exaranda: Sanctissimo et mihi prae ceteris peculiari domino iuliano toletanae primae sedis episcopo, idalius barcinonensis sedis episcopus.

Recordatione meorum peccaminum pauidus et memoria ingentium criminum usquequaque perterritus, putaueram diuinas aures in meis penitus obduratas fuisse clamoribus, cum promissionis uestrae minime perceperim opus et licet huiuscemodi causa nunc diuersis perturbationibus agitatus, nunc etiam optatae opportunitatis euentu priuatus, aut (ut assolet) obliuione retentus, suggestionibus meis post ualefactionem alternans, sanctitudini uestrae intulerim minime preces; fretus tamen saluatoris et redemptoris nostri oraculo, quo discipulos recreauit, dicendo: si duo ex uobis consenserint super terram, de omni re quamcunque petierint, fiet illis a patre meo qui in coelis est.

Vestrae quoque promissionis fiducia uberrime fretus fixum corde tenebam, quod neque veritas mentiri ullatenus posset, neque ueritatis cultor atque discipulus mendaciis deseruiret.

Expectabam sanctitudinis uestrae promissum, spem magnam repositam habens in domino iesu christo: orabam tamen, etsi non cotidie, certe uel saepe, ut idem qui ubique praesens est, cordi uestro inspirator adesset, et uotis nostris effectum tandem praestaret.

Nunc ergo, quia dominus memor fuit mei, et uotorum meorum me compotem fecit, gaudio os meum et linguam exultatione repleuit, cum et uos perfectione sancti operis cumulauit, et me laboris uestri effectu ditauit.

Dicam ergo illi cum exultatione mentis prophetae sui uerbis: benedictus deus, benedictus dominus, de die in diem.

Adueniens namque quidam iudaeus, nomine restitutus, quasi brutum, ut ita dixerim, animal, materiam lumini congruentem deportans, librum quem studiosa breuitate, non solum ex antiquorum sanctorumque patrum sententiis, uerumetiam, inspirante et docente christo, labore ac studio proprio consummare, et nostrae ineptiae sanctitudinis uestrae prudentia mittere procurauit, gemellis manibus obtulit.

Quem auiditate noscendi, rapiens potius quam accipiens, citissime pandidi, titulumque contra suspiciens miratum me esse fateor, cur tanti et tam praeclari mercimonii causam tam infido et a cultu fidei alieno uestra sanctitas crediderit baiulo.

Sed illico illa ratione imbutus, qua thesaurus fictilibus uasis committitur, praefato iudaeo cur ea quae acceperat illaesa detulerit, prius potius quam uobis, gratias egi, considerans ne forsan immutatione dexterae altissimi ageretis, ut is qui caduca mercimonia uectare solitus erat, diuinis aeternisque mysteriis pararetur.

Intellexi tamen in hac parte sancti et artificiosi cordis uestri humilitatem, quae omne quod in dictis uestris uenustum, nitens et purum existit, cum gratiarum actione referendo ad deum, cuius uobis munere uenit, ingens et optimum reddit, uanam uero gloriam respuendo eo idipsum abiectum uidentium obtutibus ostendere nititur, quo uiliori gerulo hoc idem credidisse cernitur.

MARTINUS BRACARENSISTC \l1 "6.5.10. MARTINUS BRACARENSIS (ep.556‑580)

Episcopus Sueborum natus est in Pannonia a. fere 515, monachusque vixit in Palaestina. Deinde abbas monasterii Dumio in Galitia (a.550) et episcopus in Hispania (c.570), demum in Lusitania est renuntiatus. Litteris Graecis et Latinis imbutus vertit Graecum opus Sententiae Patrum Aegyptiorum, quod est collectio 109 sententiarum spiritualium, ad monachos instituendos, tractatusque exaravit morales, liturgicos, canonicos.

Ad pastorum utilitatem composuit De correctione rusticorum, episcopo Polemio dicatum, quod testatur paganos usus adhuc vigere in Galitia. Est sermo in forma epistulae, qui resonat De catechizandis rudibus S.Augustini vel sermones Caesarii et increpat nomina pagana dierum: "Dies Iovis... et Mercurii et Veneris et Saturni" (9), atque hortatur ad integre sequendas veritates baptismales.

Senecam secutus est in operibus De ira, ad episcopum Vitimer et Formula vitae honestae ad regem Mironem de 4 cardinalibus virtutibus, quod ut dicitur ad deperditum Senecae opus De officiis spectat vel ad eiusdem Exhortationes et De ira, quo sibi proponit: "Quae et sine divinarum scripturarum praeceptis naturali tantum humanae intellegentiae lege etiam alaici honesteque viventibus valenat adimpleri" (Form. 1). Rei ordinem mutat et verba ad cursum accentuativum obtinendum.

Christianam doctrinam magis spectant opuscula tria, quae fortasse partes habenda sunt unius catechistici operis: Pro repellenda iactantia, De superbia, Exhortatio humilitatis.
Epistola De trina mersione baptismum spectat, De Pascha autem tempus celebrationis.

Tria quoque carmina epigraphica exaravit: In basilica (20 hexametri), In dedicatione ecclesiae s.Martini, In refrigerio communitatis (6 distichi elegiaci), locis innitens Apollinaris Sidonii et epitaphium suum (6 hexametri).

In unitatem redegit translatos canones conciliorum orientalium.

ISIDORUS HISPALENSISTC \l1 "6.5.15. ISIDORUS HISPALENSIS episcopus (570‑636)

J.FONTAINE, Isidore de Seville et la culture classique dans l'Espagne wisigothique, 1‑3, Paris 1959; ID., Tradition et actualité chez Isidore de Séville, 1988; J.M. ALONSO‑NÚÑEZ, Aspectos del pensamiento historiográfico de San Isidoro de Sevilla: Aevum inter utrumque. Mél. G.Sanders, The Hague 1991; RODRIGUEZ HERRERA, Isidoro, Poeta Christianus, Salamanca 1981; C.CHAPARRO GOMEZ, Isidoro De Sevilla, De ortu et obitu patrum, Paris 1985.

Isidorus vir fuit ecclesiae et publicus, sed maximum eius momentum spectat ad Litteras christianas Latinas, quas servatas posteris tradidit una cum fere universa antiqua cultura.

Hispali [Siviglia] in Hispania Visigothorum natus a.fere 560, maximus est habendus cultor classicae culturae Hispaniae, licet opus neque careat criticis sententiis contra classicitatem, neque proponat synthesim novam: "Sunt hic plura sacra, sunt mundalia plura" legebatur in fronte eius Biblithecae. Etenim conatur antiquam retractare culturam compendiis simplicioribus atque in unam cogere encyclopediam. Praesertim originem et sensum verborum pervestigat.

Post byzantinorum invasionem Severianus, Isidori pater, qui gloriabatur origine Romana, familiares suos universos Carthagena (a.552) Hispalim transtulit, in regionem Baeticam [Andalusia].

Isidori institutio perfecta variis sub rationibus videtur fuisse, una cum fratribus episcopis Leandro item Hispalensi et Fulgentio Astigis Augustae [Cija]. Eventus politici nimis contulerunt in eorm pastorale et litterarium munus.

Fratris Leandri in episcopatum succedens a.600 opus perfecit ad firmandam ecclesiam in regno unificato. Praefuit IV concilio Toledano a.633. Mortem discipulus et archidiaconus Redemptus luculenter perscripsit.

Discipulus Braulio a Caesaraugusta [Zaragozza] 'iura sua antiquitatem vindicasse' dicit in Isidoro.

Opera encyclopaedicaTC \l2 "6.5.15.1. Opera encyclopaedica
Opera Isidori sunt rhetorica et encyclopaedica, scientifica, historica, exegetica, theologica, polemica, liturgica, ascetica, carmina.

Inter encyclopaedica opera recensentur potissimum Etymologiae (Origines est recentior titulus editorum), opus maximum atque imperfectum, quem discipulus Braulius perfecit et in 20 divisit libros. Titulus Isidori propositum satis indicat, sc. notiones trahendi ex glossa, analogia, differentia, potissimum ab etymo verborum (1,20,1: "etymologia est origo"), ingenua scientia explicatorum iuxta antiquorum morem communem, cum nomina haberentur rerum quasi clavis (cf Varro et Scriptura). Est quaedam peregrinatio ad fontes ut postea quoque collustrat in opere De origine officiorum ecclesiasticorum (in regione christiana et ecclesiali. Pertractantur 7 liberales artes, potissimum autem grammatica, medicina, ius, chronologia, quaestiones biblicae et theologicae, haereses inter quas annumerantur scholae philosophicae et cultus pagani, sermones hebraeorum, graecorum et latinorum, naturales scientiae, geographia, architectura, agrimensura, mineralogia, pondera et mensurae, agricultura, ars bellica, theatra et ludi, naves, vestes, culinaria demum. Scientiam universam et perantiquas technicas artes, sacras, hellenisticas, in unum congregant. Per verborum definitiones traduntur omnia rudimenta scientiarum, grammaticae, lexici.

Inter scientifica cosmographiam christianam factam et allegoriam spiritualem declarat De natura rerum circa phaeonema naturalia. Eadem pertractantur fere in De ordine creaturarum.

Opera historicaTC \l2 "6.5.15.2. Opera historica
Historiam in universum Eusebii, Hieronymi et concivis Ioannis a Biclaro prosequitur opus Chronica maiora (exiguae molis sed titulus necessaria variatio est ut distinguantur ab excerpto quod invenitur in Etymologiae), usque ad a.515. Novumque composuit De viris illustribus enumerans praesertim auctores Africae et Hispaniae fratremque Leandrum, perficiens Gennadium. Historiam peculiarium gentium spectant Historia Gothorum (lyricum prooemium laudes Hispaniae celebrat), Wandalorum, Sueborum: extolluntur reges Visigothi Toledani, digni successores Romae et victores contra Byzantinos. Fortasse hic optimismus contulit ad efficaciam et ad vitam longam operis Isidori.

ExegeticaTC \l1 "6.5.15.3. Exegetica
Inter exegetica annumerantur: Prooemiorum liber unus, quod opusculum introductorium ad omnes libros sacrae Scripturae est habendum, De ortu et obitu Patrum, de clarioribus viris Veteris et Novi Testamenti, De numeris, qui in sanctis Scripturis occurrunt, sensu mystico illustratis, Allegoriae quaedam sacrae Scripturae, de sensu typologico numerorum et virorum biblicorum, Quaestiones in Vetus Testamentum.

Theologica
Inter theologica recensentur Sententiarum L.3, de theologia dogmatica et morali excerpta ab Augustino et Gregorio: symmetricum est Etymologiae, quia iteratione synonymiae utitur ad explanandam triplicem theologiam sc. dogmaticam, spiritualem et moralem; De haeresibus, historiam dogmatis spectans.

PolemicaTC \l1 "6.5.15.5. Polemica
Contra Iudaeos L.2.
Ascetica et liturgica
De ecclesiasticis officiis L.II.

Si consideres S.AMBROISE, Les devoirs, par M.Testard, Paris 1984. EPHR., Sermo de Sacerdotio (Opera Omnia 3,1‑6); GREG.NAZ., Oratio 2 (PG 35,407‑514); IO.CHRYS., De sacerdotio; De ecclesiastica hierarchia (Ps.Dion., PG 3,369‑584); HIER., ep. ad Nepotianum; AUG., ep. 21, 48, 60, 228; serm. 46, 101, 137; GREG.M., Regula pastoralis; IUL.POM., De vita contemplativa, variatio tituli ambrosiani magis declarat materiam novam et sensum moralem: magis spectant ecclesiasticam hierarchiam et liturgiam.

Regulae monachorum.
De officiisTC \l2 "De officiis: INCIPIT LIBER ISIDORI HISPALENSIS ECCLESIAE EPISCOPI
DE ORIGINE OFFICIORVM

Domino meo et dei seruo Fulgentio episcopo Isidorus.

Quaeris a me originem officiorum quorum magisterio in ecclesiis erudimur, ut quibus sint inuenta auctoribus breuibus cognoscas indiciis. Itaque, ut uoluisti, libellum de genere officiorum ordinatum misi, ex scriptis uetustissimis auctorum ut locus obtulit commentatum. In quo pleraque meo stilo elicui, nonnulla uero ita apud ipsos erant admiscui, quo facilius lectio de singulis fidei auctoritatem teneret.

Siqua tamen ex his displicuerint erroribus meis paratior uenia erit, quia non sunt referenda ad culpae meae titulum, de quibus testificatio adhibetur auctorum. Ea quae in officiis ecclesiasticis celebrantur partim sanctarum scripturarum auctoritate partim apostolica traditione uel consuetudine uniuersalis ecclesiae statuta | repperiuntur. Quorum quidem primordia repetentes quibus exorta fuerint, ut praediximus, auctoribus referamus.

1, cap.I. De ecclesia uel uocabulo Christianorum.

(1) Primum a Petro ecclesia in Antiochia est fundata, ibique primum nomen Christianorum per eius est praedicationem exortum, sicut Actus Apostolorum testantur. Vocantur autem Christiani diriuatiuo uocabulo ex nomine Christi; (2) nam, sicut ex Iudae nomine uocabulum traxerunt Iudaei a quo in illa gente regiae stirpis dignitas claruit, ita a Christo Christianae gentis nomen inhesit, cuius et in gentibus et in Iudaeis praerogatiua est dignitas potestatis.

Ecclesia autem uocatur proprie, | propter quod omnes ad se uocet et in unum congreget.

(3) Catholica autem ideo dicitur, quia per uniuersum mundum est constituta; uel quoniam catholica, hoc est generalis, in ea doctrina est ad instructionem hominum de uisibilibus atque inuisibilibus rebus caelestium ac terrestrium; uel propter omne hominum genus ad pietatis subiectionem tam principum quam etiam qui principantur, oratorum et idiotarum; uel propter quod generaliter curat omnium peccata quae per corpus et animam perficiuntur.

Tertium post Augustini De doctrina christiana et Cassiodori Institutiones perficere conatur christianam institutionem per synthesim encyclopaedicam, cuius partes sunt categoriae grammaticae: differentiae, etymologiae, synonima (in utraque forma analogiae et glossae). Quae partes in titulis inveniuntur: Differentiae L.2 (verborum, synonymorum et rerum, significationum theologicarum, quae contraponuntur vel conectuntur), Etymologiae L.20, Synonymorum seu De lamentatione animae peccatricis L.2., dialogus hominis peccatoris et Rationis (imitatus Soliloquia Augustini), ita ut studium grammaticale instrumentum fiat aedificationis: proponit enim una volumen institutionis rhetoricae lexicalis per exercitium variationis synonymicae, spiritualis institutionis ad poenitentiam et ad conversionem per iterationem synonymicam eiusdem sententiae (biblicae et patrum, interdum classicae), exemplaris exthetici orationis solutae in idem desinentis et rhythmicae. Huiusmodi scribendi ratio appellata est a Ioanne a Garlandia "stilus isidorianus" numerosus, quod exemplar postea factum est.

ILDEPHONSUS TOLETANUSTC \l1 "6.5.16. ILDEPHONSUS TOLETANUS (+ a.667)

L.NAVARRA. Monografia su Ildefonso di Toledo; ILDEFONSO DI TOLEDO, La perpetua verginità di Maria, a cura di L. Fatica, Roma 1990.

Medio s.VII rex Visigothus Recesvintus (653‑672) litteris favit. Tres episcopi hanc aetatem illustrant: Eugenius poeta, Ildefonsus eius successor, et Iulianus, episcopus Toledanus.

Ildephonsi vitam ex Iuliani elogio, ex Cixilae vita novimus legendis referta, episcoporum eiusdem urbis, necnon ex Rodrigui a Cerrato magis fabulosa vita saec.XIII.

Theologus habetur Matris Dei cum opus praeclarum eius sit De virginitate perpetua beatae Mariae. Sed liturgica composuit opera et tractatum De cognitione baptismi. Potissimum autem episcopos toletanos extulit in opere De viris illustribus, Hieronymum, Gennadium, Isidorum perficiens: omnes episcopi sunt praeter Donatum monachum ex Africa in Hispaniam qui venerat et ex 14 episcopis 7 sunt Toletani. De Isidori operibus historicis tamen tacet, fortasse politicis rationibus.

De progressu spiritualis deserti (= De itinere deserti) theologiam spiritualis conversionis declarat.

Sermo rimis et rhythmis callet, et nimium cedit imitationi Isidori (Synonyma) seu duraturi stili isidoriani.

IULIANUSTC \l1 "6.5.17. IULIANUS episcopus Toletanus (642‑690)

Ab a.679 controversiam habuit cum Romano pontifice.

Prognosticon futuri saeculi catena patristica est de novissimis.

De comprobatione sextae aetatis Iudaeis contradicit et favit legibus antiiudaicis Visigothorum.

Anrikeimenon L.2 declarare conatur contradictiones utriusque Testamenti.

Opera litteraria non differt a theologico.

Ars grammatica sibi proponit christianm facere hanc diciplinam.

Historia rebellionis Pauli adversus Wambam, in litteris visigothis una extat monographia quae antiquos aemulat historiarum rerum scriptores, Sallustium imprimis.

Epistula ad Modenum nuper inventa metricam antiquorum defendit contra rythmum increscentem eiusque virtutem manifestat in scribendis trimetris et tetrametris.

Prognosticorum futuri saeculiTC \l2 "6.5.17.1. Prognosticorum futuri saeculi Libri tres
Praef. Sanctissimo ac prae ceteris familiarissimo mihi domino idalio, barcinonensis sedis episcopo, iulianus indignus cathedrae toletanae episcopus.

Diem illum clara redemptoris omnium exceptione conspicuum, quo praesenti anno pariter in urbe regia positi passionis dominicae festum festiuo cordium ardore suscepimus, quis recolendum dignis queat explicare affatibus?

illo tunc actum est, ut congrua tantae festiuitatis silentia expetentes, remotiorem secreti locum intraremus.

Illic diuinae passionis compluendi imbribus, discretis ambo stratibus lectulorum excipimur, ubi dum aeternae lucis speculo communius tangeremur, sacra lectio in manibus sumpta est.

Lectum est in diuturno silentio. Dominicae tunc passionis secreta, congestis euangeliorum concordiis, scrutabamur. At ubi uentum est ad quendam lectionis desiderabilem locum, quem nunc recordari non ualeo, concutimur, gemimus, suspiramus. Sublime quoddam iubilum in nostris mentibus nascitur, et subito in quadam contemplationis arce pertrahimur. Obortae lachrymae conatum lectionis auertunt; communis moeror reicit librum et solius mutuae collationis fecundari munere opperitur.

Quis ibi diuinus sapor nostrorum animos attigit, quae supernae caritatis dulcedo mentibus mortalium se illapsa diffuderit, quis aut scriptis explicet, aut relatu condignae uocis sufficiat explicare? eras enim tunc (fateor, mi domine et frater sanctissime), podagrici doloris contortionibus tabidus, sed multo amplius spe diuinae contemplationis erectus.

Credo quod omnis tibi tunc corporei cruciatus dolor fugerit, cum diuinum illud inter nos coepit colloquium agitari. Ibi tunc plenissime sensi quam bonum sit atque iucundum habitare fratres in unum, quando unguentum illud sancti spiritus quod a capite nostro in oram uestimenti eius (quae nos forsan tunc eramus) descenderat, magnae ac necessariae perquisitionis nos accensione lustrabat. His igitur ferculorum dapibus inuitati, coepimus inter nos quaerere, quo modo se haberent animae defunctorum ante illam corporum ultimam resurrectionem; sicque collatione mutua nosceremus, quid futuri post hanc uitam essemus, ut uiuaciter et ueraciter de hoc negotio cogitantes, tanto certius praesentia fugeremus, quanto futura perscrutantes nosceremus auidius.

Ortae ergo ex hoc negotio quaestiunculae quaedam sunt, quae diuersitate sui non leuiter nostrorum animos attigerunt. Sed de his optimam solutionem uel definitionem sensus breuitate non ualentes colligere, erectus est nostrorum pariter animus, ut quidquid nobis de hac re in quaestionem uenisset, stilo percurrente annotari deberet; sicque quid ex hoc ipso respondendum ratio posceret, quid ue catholicorum magistrorum sensu definitum existeret, memoria nobis sacrae lectionis exprimeret: nec librorum tunc reuolutione continua, sed uiuae uocis id ageretur recordationis industria.

Tunc ego, ni fallor, urgentibus uobis, accito notario, capitula de praemissis quaestiunculis, eodem die, in praesentia uestri, quanta potui breuitate, collegi. Sed in diuinis rebus impatiens, ut assolet, tuae sanctitudinis animus, tenuitatis meae uires suauissimo familiaritatis imperio coegit, et indiuiduae societatis praecepto constrinxit, ut haec ipsa, quae superius in quaestionem uenerant, et quae digesta titulorum uobis iam formatione placebant, mox datum mihi diuinitus otium persensissem, uno tota et breui uolumine complicanda congererem; et quid ex hoc maiorum auctoritas senserit, appositis eorum sententiis demonstrarem; ut iam in perquisitione talium quaestionum, numerositas librorum quaerenti animae laboriosa non esset, sed multiplicem lectoris sitim haec collecta breuitas satiaret.

Insuper quoque definitum a nobis est, alternae caritatis commercio, ut de resurrectione ultima corporum quantae possent causae uel quaestiunculae memoriae nostrae se recolendae ingerere, simili titulorum stilo renotanda curarem. Extra hos igitur duos libros, illud quoque socio moestificati cordis fieri affectu censuimus, ut his duobus praecedentibus libellis primus liber conderetur de huius corporis morte, qui titulorum simili distinctione conformatus praecederet, et legentis animum immoderato mortis metu perterritum, spe coelestium erigeret gaudiorum; sicque post depositionem uel receptionem corporis huius, quis et quantus sit sanctis animabus aeternae beatitudinis fructus, sequentium librorum haberetur renotatione expressus.

Haec igitur tota illo tunc desiderabili die acta uel definita mecum ipse cognoscis. At modo, quia bellica profectio gloriosi principis ab urbe regia turbulentos cuneos populorum profecturos secum abegit, quod credo actum esse, ut salum mentis nostrae post turbines placidis aurarum flatibus inciperet serenari, et tui praecepti et mei promissi sic recordari me contigit. Egi ergo, etsi non ut debui, saltim ut potui, quae promisi. Primum librum de origine humanae mortis; secundum, quo modo se animae defunctorum ante resurrectionem corporum habeant; tertium de ipsa resurrectione futura conformans. Quod totum sub uno uolumine in tribus libris fore constituens, hoc principaliter huic libro uocabulum dedimus, ut ex meliore et maiore parte prognosticum futuri saeculi appelletur. In quo tamen non mea sed maiorum exempla doctrinamque reperies; et tamen si alicubi parum aliquid uox mea insonuit, non aliud quam quod in eorum libris legisse me memini, proprio stilo conscripsi.

Sed et ibi si qua forsan aliter quam dicenda sunt dixi, aut aliter quam formanda erant temerator apposui, caritas, quae omnia suffert et tolerat, confitenti mihi ignoscat: idque apud animos tuae sanctitatis obtineat, ut quod imbecillitatis nostrae sensus minus docte formauit, prudentiae tuae supplementum corrigat, elucidet et exornet; atque hoc prae ceteris a domino obtentu precis obtineat, ut quidquid in hoc opere male cautus forsan delictorum contraxi, abolere iubeat commercium illud pii sanguinis domini iesu christi et saluatoris nostri.

Hoc igitur opus, non ad hoc tantum formari mihi perplacuit ut quasi incognita legentibus demonstrarem, cum multos esse non dubitem harum rerum scientiam multiplicium librorum uoluminibus didicisse; sed potius, ut sub uno collecta hic futurorum ratio mentes mortalium et uehementius tangeret, quod sine labore hic posita perlegissent, et eo compuncta mens redderetur ad tempus, quo facillime hic illi cibus occurrisset oblatus.

Haec ergo librorum formatio ordinata, pro notitia collecta sufficiat, ut et in hoc speculo noster sese animus recognoscat. Nam si id quod futuri sumus sedula meditatione ruminauerimus, credo quod aut raro aut numquam aliquando peccabimus. Sic enim scriptum est: fili, in omnibus operibus tuis memorare nouissima tua, et in aeternum non peccabis. His igitur peractis, quae dinoscentiae uel recordationis causa praemissa sunt, id precor, id expeto, ut librorum haec oblata formatio, siue placens siue sit displicens, aut censurae uestrae stilo meliorem subeat pallam, aut iudicii uestri debeat publicari sententia.

Desertum idumae caecus et morbidus possessor inhabitans, clamo ad te, fili dauid, miserere mei. Patriam enim meam aeternam hierusalem quaero, ciues eius contemplari desidero; et quibus ducatoribus illuc transeam, non inuenio. Tu ergo, qui temetipsum mihi dignatus es ostendere uiam, porrige mihi manum tuam, quo illuc iam non caecus, sed uidens, sine aliquo latrocinantium impedimento perueniam.

Tu enim solus et talis es uia, quae latronem non habeat. Ecce anxium cor meum, pro reditu patriae illius diu tibi suspirans, immensa futurorum cura distenditur: cupiens, ut antequam illuceatur, hic iam futurae illius beatitudinis gaudia contempletur.

Quaerens enim, quis defunctis animabus fructus post mortem huius corporis maneat, quae etiam glorificatio post receptionem corporum eas attingat, pro modulo uirium mearum, ad quantum ex disputatione maiorum dinoscere potui, quaedam in hoc opere causarum instrumenta collegi. Sed et haec quoque, quantum potest dici a mortalibus dicta sunt: non tamen omnia dici potuerunt, quae futura esse necesse sunt, quia inscrutabiles sunt semitae iudiciorum tuorum.

Ego tamen in illius patriae sinum, de quo tanta dicuntur, cupiens euolare, peto ut per te, qui uia es, gradiar, in te, qui es ueritas, non offendam, ad te, qui es uita, perueniam.

A te, ergo, qui summae felicitatis es uia, nullis casibus diuidar, nullis rerum impedimentis abrumpar; sed in te gradiens, latronem moriturus non patiar, mortuus accusatorem non perferam.

Angelicis morientem me excubiis protege, et uocatum ad te, protenso pietatis gremio consolare, ut ad te sine confusione perueniens, uideam quae bona sunt in hierusalem. Iam iam, domine, satis est, quod hucusque peccatorum tenebris obfuscatus, interii.

Vnde et ne hoc ipsum, quod mihi uel fratribus ad remedium praeparo, offensibile fiat in aliquo, te obsecro, te peto, per gloriosum illud sacri sanguinis tui commercium et crucis tuae inuictum et uenerabile signum, quia pro his non ut temerarius arguar, non ut erroneus contabescam, non cum illis puniar iudicandus, qui magna de corde suo, non de spiritu tuo, loquuntur.

Ecce habes me, domine, pauperem tuum, mendicantem et pulsantem, nec superbe nescita definientem, sed humiliter, quae scienda sunt, agnoscere cupientem.

Ciba ergo me, de omnibus promissis gratiae tuae, quae hic etsi attingi sensu non possunt, perfici tamen uera fidei firmitate creduntur, ut gaudium illud quod nullo hominum ualet stilo comprehendi, quod nullus oculus uidit, et in cor hominis non ascendit, dones misero mihi et hic feliciter perfrui et illic pleniori rerum euidentia contueri.

Qvo modo mors primvm svbintraverit in mvndvm.

POTAMIUS Olisiponensis TC \l1 "6.5.19. POTAMIUS Olisiponensis ['Lisboa' in Lusitania] episcopus a.350c.

Testibus Hilario, Febadio, aliisque ad Arianos transiit fere a.357 'praemio fundi fiscalis' (FAUSTIN., Libellus precum, 32). Formulam Sirmiensem defendit et Arimini a.359 interfuit arianis favens. Fortasse, ut patet ex scriptis, inter orthodoxos rediit ut nonnulli qui formulam eiusdem concilii subscripserant.

Pauca frustula ex operibus arianis supersunt (epistola de qua FEB., c.arrian. 5, et Alcuinus). Post reditum probabiliter ad catholicos exaravit Epistula ad Athanasium et Epistula de substantia contra Arianos.

Athanasius, iuxta Alcuinum (PL 101,113), accusat Potamium asserentem Filium esse creaturam cum Ario. Substantia est id quo aliquid est id quod est (c.3). In Trinitate substantia est substratum commune tribus personis divinis, eodem modo quo quidiquid ex lana vel tritico fit eandem habet substantiam. Potamius loquitur de identitate perfecta inter personas Filii et Patris, et de compenetratione perfecta reciproca ac totali. In c.22, sequens Gn.1,26 invenit Dei imaginem non in interiore homine (cf Augustinus) sed in vultus specie. Annuit etiam Victorinus quid simile, sed Potamius pessimam ideam habet relevandi Dei vultum in oculis, in auribus, in genis, in brachiis. In necessitudine inter Patrem et Filium sunt duo oculi sed una potentia visiva.

De Lazaro: homiliae parum exegesis multum descriptionis et affectus habent.

De martyrio Esaiae prophetae.

REGIO DANUVINA VICTORINUS POETOVIENSIS [P(O)ETAVIONENSIS]TC \l1 "6.6.1. VICTORINUS POETOVIENSIS [P(O)ETAVIONENSIS] (+ 304)

M.DULAEY, La culture grecque aux confins de l'Empire à la fin du III siècle: Victorin de Poetovio. Cf DPAC 3612ss.; ID., Oeuvres. [1995 in prep.]

Fere primus exegeta primas partes in exegesis historia habet Victorinus Poetoviensis in Pannonia superiore natus, quae cum Hillyrico vinculum inter Occidentem et Orientem semper extitit. Episcopus civitatis Poetovii [Ptuj in Slovenia, apud flumen Drava] renuntiatus, sub Diocletiano principe martyr occubuit a.304.

Eius momentum in litteris testatur Hieronymus plura commentaria biblica recolens, Origenem redolentia, in Genesim, Exodum, Leviticum, Isaiam, Ezechielem, Abacuc, Canticum, Apocalypsim. In appendice operis Tertullianei De praescriptione invenitur Adversus omnes haereses, quod nonnulli idem faciunt ac opus Victorini: fortasse agitur de versione latina a Victorino facta operis anonymi Graeci ineuntis saeculi III. Exegesis illyrica in medio videtur poni inter latinam et Graecam.

Superest tantum commentarium in Apocalypsim, quod Hieronymus primum ante duos alios retractavit atque emendavit quod attinet ad doctrinam millenaristicam.

Fragmentum etiam pervenit ad nos De fabrica mundi, id est de creatione, in quo et millenarimum sequitur.

Novit opera Papiae, Irenaei, Hippolyti, Origenis.

Exegesis est allegorica et moralis. Sermo planus et fere incertus, cum teste Hieronymo, Latinam linguam minus quam Graecam novisset, et stilus non aequat momentum tractationum. Eius stilum obiurgat Hieronymus propter mancam latinitatem, ineptam scientiam et obscuritatem.

NICETATC \l1 "6.6.4. NICETA Remesianensis (335‑414)

Niceta ab urbe Remesiana [Bela Palanka] in Serbia, ad Orientem Nis [Dacia], bis in Italiam Nolamque venit a.398 et 402. Cui Paulinus Protrempticon dedicavit. Instructiones ad competentes exaravit et librum Ad lapsam virginem, qui fortasse idem est ac De lapsu virginis ps.Ambrosii, quod Gennadius idem facit ac De lapsu Susannae (de lapsu virginis consecratae), Ambrosio olim adscriptum: est omnibus labentibus emendationis incentivum. Etiam ambrosianus De sacramentis Nicetae quidam auctores tribuerunt. Paulinus eum quoque auctorem facit hymnorum, et incunabula hymni Te Deum.

Nomen incertum, Nicetas, Nicetes, Niceas, Nichas, saepius confusus est cum Niceta Aquileiensi (454‑485) episcopo vel cum Nicetio Trevirensi (527‑566).

Fontes vitae Paulinus Nolanus (ei dedicavit carmen 17), Innocentius I, Gennadius et Cassiodorus.

Romae commoratus est a.399, Nolae autem annis 400 et 403; heremiticam vitam duce Martino Turensi duxit et etiam missionarius fuit. Paulini ep.16 (409) recolit et ep. 17 (414) inter destinatarios annumerat; Cassiodorus Inst.16 celebrat candorem et brevitatem epistularum.

Gennadius autem: "Composuit simplici et nitido sermone sex competentibus ad baptismum instructionis libellos" (vir.ill. 22); competentes sunt catechumeni proximi ad baptismum suscipiendum. Unus superest V.Explanatio Symboli commentarius, ut Cathecheses Cyrilli Hierosolymitani. Primus de 'communione sanctorum' disseritur.

Laudatur a Gennadio De Psalmodiae bono, de utilitate hymnorum, quod consentit testimonio Paulini de eius opera in cantu vulgando in Ecclesia. Hymnus nullus superest. Pastor-sacerdos praestitus urbi.

CHRISTIANA CARMINA

Graecos, Romanos et fere omnes gentes deos coluisse hymnis Litterae docent. Christiani quoque eos usurpavere Hebraeorum innixi exemplo, Psalmis Deum laudantium, et exhortationem secuti Pauli: "Commonentes vosmetipsos psalmis, hymnis, canticis spiritalibus" (Col 3,16). Item Plinius (Ep. 10.96,7) ad Traianum: "Carmenque Christo quasi deo dicere secum invicem". Videtur ergo praeter psalmos et biblica cantica mature hymnos composuisse christianos: "ut quisque de Scripturis sanctis vel de proprio ingenio potest, provocatur in medio Deo canere" (TERT., spect. 39).

A Lactantio "divinorum scriptor hymnorum" (Inst. 3,5,14) David vocatur. Hieronymus Psalmos et hymnos divinam maiestatem sollemniore modo canere proclamat, qui "ad ethicum locum pertinent" (Comm.Ephes. 3,5,19), sc. ad fidelium aedificationem. Item "Hymni - inquit Augustinus - sunt laudes Dei cum cantico". Hilarius Pictaviensis (+367) primus habetur carminum auctor, fortasse sequens Graecos (arianos?), non sine metricis licentiis:

"An ego non canerem tanti praeconia Patris, munus opusque Dei, dum mihi lingua foret?

rauca quidem stridens et nullis digna coturnis, ingenium iacens: sed libet alta loqui".

Ambrosius clarissimos hymnos in basilica Portiana ab Arianis obsessa cum docuisset, orientis usum sequens, Ephraem potissimum.

Quindecim hymni Ambrosio adscribuntur dimetris iambicis, et "Ambrosiani" deinde appellantur hymni pari metro compositi, quin et Te Deum abusive adhuc dicitur Hymnus Ambrosianus. Quorum germani videntur: Aeterne rerum Conditor, Deus creator omnium, Veni, redemptor gentium, Iam surgit hora tertia. Simplices sunt et stilo nitido exarati: "Quantum flevi in hymnis et canticis tuis, suave sonantis Ecclesiae tuae vocibus commotus acriter" (Aug., Conf. 10,6).

Tres hymni Hilari habentur poeticae et theologicae temeritates: senarii ia., gliconei, asclepiadei min., tetrametri trochaici catalectici. Item generis et aetatis coaevae sunt M.Victorini hymni trinitarii, qui potius oratio soluta numerosa videntur.

Psalmus abecedarius Psalmus contra partem Donati Augustini versibus 16 syllabarum similiter finientibus et interruptis versu intercalari [it. ritornello] contra donatistas, plurimum valuit apud populum:

Omnes qui gaudetis de pace, modo uerum iudicate.

foeda est res causam audire et personas accipere /.

omnes iniusti non possunt regnum dei possidere /.

uestem alienam conscindas nemo potest tolerare: /

quanto magis pacem christi qui conscindit dignus [est] morte? /

et quis est ista qui fecit quaeramus hoc sine errore /.

Omnes qui gaudetis de pace, modo uerum iudicate.

Abundantia peccatorum solet fratres conturbare /.

propter hoc dominus noster uoluit nos praemonere /

comparans regnum caelorum reticulo misso in mare /.

congregauit multos pisces omne genus hinc et inde, /

quos cum traxissent ad litus, tunc coeperunt separare: /

bonos in uasa miserunt, reliquos malos in mare /...

Liturgia synagogalis Psalmis potissimum, hymnis et canticis spiritualibus utebatur (Eph 5,19): "Post aquam manualem et lumina, ut quisque de scripturis sanctis vel de proprio ingenio potest, provocatur in medium Deo canere; hinc probatur quomodo biberit" (TERT. ap. 39,18). Libere et libertas canitur: "Laeti bibamus sobriam ebrietatem spiritus", quam Christus attulit in terram.

Novi Testamenti cantica novas metricas rationes rhythmo certo syllabarum et accentibus innituntur, vel potius parallelismo, sive synonymico sive antithetico sive synthetico, vel allitteratione, rima, abecedario ordine, ut Lc 1,46‑55.68ss; 2,29‑32; Ph 2,5‑11; 1Th 3,16; Eph 5,14; Ap 4‑5, 11‑12,15,19).

S.III carmen ad populum aptum Commodianus edidit; matrona Romana Proba Falconia centonem vergilianum composuit a.360 de mundi creatione et redemptione (D.Shanzer, The date and identity of the centonist Proba: Rech.Aug. 27(1994)75-96).

Lactantius De Ave Phoenice, Iuvencus paraphrasim Evangeliorum 4 libris, Damasus epitaphium excolunt.

Hilarius hymnos metricis versibus, Victorinus autem rhythmicis, Ambrosius potissimum classicis, theologicam veritatem, legibus aptaverant

Christiani leges metricas non semper spernunt ingeniumque novitati religionis aptant, ut est apud Commodianum, cuius carmina autobiographica sunt conscientiae discussio, apud Prudentium, qui super omnes veluti aquila sublimis volitat, et apud Sedulium et Elpidium (s.V), qui ex carminibus Prudentii pulcherrimis sed non in Liturgia adhibitis hymnos liturgicos conficiunt, rhythmo quantitate innixo, sed non semel accentibus, ut est apud Auspicium (s.V) quem secuti sunt fere ceteri hymnographi.

Liturgici hymni prohibentur Synodo Bragensi (a.563), Toletano (a.633) autem Hispaniae et Galliae iubentur. Regula Benedicti omnibus canonicis horis imperat. Romana Liturgia tantum s.XI‑XII recepit in sollemnibus officiis.

Hymnarii a s.V innumeri, teste Gennadio, Latinitate inaequales, nonnulli tamen sublime attingunt.

Recentiores hymni classicam formam non spernunt sed magis artificiosi videntur. Eorum animam sentimus praesertim in melodia gregoriana quae coniungit perfecte stropharum formas.

Carmina christiana - ait Pellegrino (o.l. 40) - pauca sunt, fortasse quia Romani parum ad contemplationem et ad sensus exprimendos inclinabant; vestigia inveniuntur apud Tertullianum (ap. 39,10; spect. 29; marc. 5,8; exh.cast. 10; res. 63), licet natura biblica an nativa nesciatur, qui scribit (nat. 2,7) tamen: "Criminatores deorum poetas Plato censuit, ipsum Homerum sane coronatum civitate pellendum"; item Minucius (Oct. 23,1‑2): "Has - inquit - fabulas et errores studiis elaboramus, carminibus praecipue poetarum, qui plurimum quantum veritati ipsi sua auctoritate nocuerunt. Et Plato [res. 3,398a] ideo praeclare Homerum illum inclytum laudatum et coronatum de civitate, quam in sermone instituebat, eiecit".

Sub Theodosio (378‑395) et Honorio (395‑423) christiana carmina fastigium attingunt auctoribus Damaso, Ambrosio, Prudentio et Paulino Nolano, et aperte indicant Latina carmina esse usitata in liturgia occidentali. Hieronymus et Augustinus extulerunt sermonem solutum christianum, Ambrosius atque Paulinus autem et sermone et carminibus praeclari sint.

COMMODIANUSTC \l1 "7.1. COMMODIANUS (s.III‑IV)

Nomen legitur ex acrosticho in fine operis quod Institutiones inscribitur.

Videtur Commodianus Gazaeus, mendicus Christi, probabiliter ex Syria (J.Martin) vel Illyrico Romam vel in Africam vel in Galliam (Narbonensem), venisse, ubi poema didacticum edidit, Lucretium secutus.

D.v. J.Fontaine, sequens H. Dodwell, paganum fuisse tenet, factum postea Iudaeum et denique christianum in Africa.

Sunt qui medio s.III vixisse asseverant et primum poetam christianum habent, alii V saeculo vixisse et opera edidisse ad refellendum deorum cultum, quia eius opus inscribitur: Carmen apologeticum adversus Iudaeos et Graecos.

De quo Gennadius: "Volens - inquit - aliquid studiorum suorum muneris offerre Christo, suae salutis auctori, scripsit mediocri sermone quasi versu adversus paganos. Et quia parum nostrarum adtigerat litterarum, magis illorum destruere potuit quam nostra firmare. Unde et de divinis repromissionibus adversus illos agens vili satis et crasso ut ita dixerim sensu disseruit, illis stuporem, nobis desperationem incutiens, Tertullianum et Lactantium et Papiam auctores secutus" (GENN., vir.inl. 15).

Decretum Gelasianum apochrypha opuscula Commodiani improbat, sed exaltatio martyrii et millenarismus crisim resonant s.III sub Valeriano et Gallieno, et eius sensus videtur sincerus:
APrima praefatio nostra uiam erranti demonstrat

respectumque bonum, cum uenerit saeculi meta, aeternum fieri, quod discredunt inscia corda.

Ego similiter erraui tempore multo fana prosequendo parentibus insciis ipsis;

abstulit me tandem inde legendo de lege, testifico dominum: doleo pro ciuica turba, inscia quod pergit periens deos quaerere uanos;

ob ea perdoctus ignaros instruo uerum.

Institutiones (Instructiones) L.2 editi a.1649, tradunt carmina octoginta: in primo libro 41, in altero 39, nulla rei cura habita. Alia breviora (6 hexametri), longiora alia (48 hexametri), pleraque acrosticha (acrostichides per primas litteras versuum titulum faciunt), quibus praecepta de moribus dantur ad gentes (36), ad Iudaeos (9), ad erudiendos catechumenos (35), ad fideles in christianis moribus firmandos, et ad poenitentiam hortandos.

Carmen apologeticum sive de duobus populis (1060 hexametri), inventum in monasterio Nonantulano, prope Mutinam, et editum a card. I.B.Pitra a.1852, paganorum irridet mythologiae et Iudaeorum cordis duritiae: adversus Iudaeos et Graecos. Eadem utitur vehementia ac Tertullianus et contrra gentiles et in Iudaeos ('stulti'), neque christianis parcit, saeculo indulgentibus.

Prosodia et metrica evolutionem phoneticam testantur. Prosodiae leges fere neglectae sunt et quantitas numero et accentibus cedit. Plura sunt verba similiter cadentia. Constans est tantum accentus quinque syllabarum in fine versus: trisyllabum verbum est dactylus, et bisyllabum spondaeus vel trochaeus. Parallelismum ita adhibet ut bini hexametri Librorum Sacrorum versus imitentur. Vis tragica turget cum novissima mundi describit, taeterrimis imaginibus (C.A. 1011‑1018):

Rugit pestifera clades, tremit excita tellus, nec, quo se avertat providet gens omnis humana.

Stellae cadunt caeli, iudicantur astra nobiscum;

turbantur caelicolae, agitur dum saecli ruina. perficitur

Suppetium nullum tunc erit et clamor inanis; auxilium [scampo]

non navis accipiet hominem, non ulla latebra; navis Noe nec illi subveniunt, quos ante pro magno colebant; dei pagani quisque sibi satagit, sed nil proficiet illi; acc.adverb.

his tantum proficiet, qui fuerint Christo notati;

ros ad illos erit, nam ceteris poena letalis. illis
Vocatum est Carmen de duobus populis a docto viro Martin quia unitatem utriusque Testamenti illustrat et arcaismum quendam formalem atque doctrinalem (apocalypticum) proponit. Romae exitium praedicatur: "Luget in aeternum quae se iactabat aeternam", cum Ammianus eius occasum conatur celare: Victura dum erunt homines Roma.

Historia salutis est pugna inter Deum et Satanam usque ad Verbi incarnationem, cuius insigne est 'lignum' crucis, usque ad eversionem Urbis et finale iudicium.

Trinitatem ad Patrem et Filium contrahit (K.Traede); fidem proponit fanaticam, mores severiores [oltranzista], extremum millenarismum [ossessivo], librum Enoch sequens docentem deos paganos filios esse angelorum et mulierum mortalium.

J.Fontaine putat eum fortasse quoddam experimentum controculturae perfecisse sed animos movet ('a scatti tumultuosi e brevi': S.Mazzarino). Fortasse a doctis viris Perret et Hoppenbrouwers nimium extollitur, sed poeta germanus videtur: "Quidquid est unum est, immenso lumine solus" (c.a. 1060).

Indignatio Dei
In lege praecepit dominus caeli, terrae marisque:

nolite, inquid, adorare deos inanes de manibus uestris factos ex ligno uel auro, indignatio mea ne uos disperdat ob ista.

Gens ante moysi rudis, sine lege morata nesciensque deum, defunctos reges orabant, ad quorum effigies faciebant idola uana.

Translatis iudaeis dominus de terra aegypti inposuit legem postmodum et ista praecepit, omnipotenti sibi soli deseruire, non illis.

De resurrectione quoque docetur in ipsa et spe fortunata rursum in aeuo uiuendi, idola si uana relinquantur neque colantur.

VETTIUS AQUILINUS IUVENCUS (+ 337?)

Exeunte s.IV et ineunte s.V poetae christiani carmen renovant rem canendam a Scriptura sumentes, quam splendida forma induendam esse putabant. Ex hoc praeiudicio quoddam contenutistico semper laboravit poeta christianus, ut paraphrasis non creatio dicenda sint carmina biblica.

Apollinaris, pater et filius, Historiam composuere sacram 24 libris hexametris homericis; evangelia quoque ad modum dialogorum platonicorum disposuere, hymnos denique pyndaricos composuere. Augusto Constantinus succedit, Musis Spiritus Sanctus.

Huiusmodi conatus perfecit Iuvencus.

In Hispania paulo ante Prudentium videtur esse natus.

Presbyter factus fere a.330 Matthaei (Lucae et Ioannis) Evangelium carminibus concinnis Vergilianis et Vetus Testamentum partim hexametris partim aliis versibus retexuit, auctor factus poesis christianae doctae.

Centones Vergiliani habebant apologeticum finem seducendi doctos viros per stilum et versionem Scripturarum, auribus paganis accommodatam.

Euangeliorum libri iv, praef.,
Inmortale nihil mundi conpage tenetur, /

Non orbis, non regna hominum, non aurea Roma, /

Non mare, non tellus, non ignea sidera caeli. /

Nam statuit genitor rerum inreuocabile tempus, /

Quo cunctum torrens rapiat flamma ultima mundum. / 5

Sed tamen innumeros homines sublimia facta /

Et uirtutis honos in tempora longa frequentant, /

Adcumulant quorum famam laudesque poetae. /

Hos celsi cantus, Smyrnae de fonte fluentes, /

Illos Minciadae celebrat dulcedo Maronis. / 10

Nec minor ipsorum discurrit gloria uatum, /

Quae manet aeternae similis, dum saecla uolabunt /

Et uertigo poli terras atque aequora circum /

Aethera sidereum iusso moderamine uoluet. /

Quod si tam longam meruerunt carmina famam, / 15

Quae ueterum gestis hominum mendacia nectunt, /

Nobis certa fides aeternae in saecula laudis /

Inmortale decus tribuet meritumque rependet. /

Nam mihi carmen erit Christi uitalia gesta, /

Diuinum populis falsi sine crimine donum. / 20

Nec metus, ut mundi rapiant incendia secum /

Hoc opus; hoc etenim forsan me subtrahet igni /

Tunc, cum flammiuoma discendet nube coruscans /

Iudex, altithroni genitoris gloria, Christus. /

Ergo, age! sanctificus adsit mihi carminis auctor / 25

Spiritus, et puro mentem riget amne canentis /

Dulcis Iordanis, ut Christo digna loquamur. /

lib. 1, 1-22
Rex fuit Herodes Iudaea in gente cruentus, /

Sub quo seruator iusti templique sacerdos /

Zacharias, uicibus cui templum cura tueri /

Digesto instabat lectorum ex ordine uatum. /

5 Huius inhaerebat thalamis dignissima coniux. /

Cura his ambobus parilis moderaminis aequi, /

Ambos adnexos legis praecepta tenebant. /

Nec fuit his suboles, iam tum uergentibus annis, /

Gratius ut donum iam desperantibus esset. /

10 Sed cum forte aditis arisque inferret odores /

Zacharias, uisus caelo discendere aperto /

Nuntius et soli iussas perferre loquellas /

(Cetera nam foribus tunc plebs adstrata rogabat): /

'Quem tibi terribilis concussit corde pauorem /

15 Visus, cum laeti sermonis gratia placat? /

Nam me dimissum rerum pater unicus alto /
E caeli solio tibi nunc in uerba uenire /
Praecipit et cara tibi mox e coniuge natum /
Promittit, grandis rerum cui gloria restat, /
20 Plurima qui populis nascendo gaudia quaeret; /
Sobrius aeternum, clausum quem Spiritus ipsis /
Visceribus matris conplebit numine claro. /

EpilogusTC \l2 "Epilogus (4, 802‑807)

Has mea mens fidei uires sanctique timoris /

Cepit et in tantum lucet mihi gratia Christi, /

Versibus ut nostris diuinae gloria legis /

Ornamenta libens caperet terrestria linguae. / 805

Haec mihi pax Christi tribuit, pax haec mihi saecli, /

Quam fouet indulgens terrae regnator apertae /

Constantinus, adest cui gratia digna merenti, /

Qui solus regnum sacri sibi nominis horret /

Inponi pondus, quo iustis dignior actis / 810

Aeternam capiat diuina in saecula uitam /

Per dominum lucis Christum, qui in saecula regnat.

DAMASUS (366‑384)

Nimis fortasse est elata indoles fortis et auctoritativa papae Damasi Hispani, Liberii successoris, tumultuarie electi octo fere annos antequam Ambrosius ad sedem Mediolanensem ascenderet.

Contra haereticos et schismaticos pugnavit, catacumbas et basilicas piissime coluit, liturgiam ordinavit, tabularia ordinavit, potissimum Bibliam vertendam Hieronymo commisit.

Elogium funebre in laudes martyrum contraposuit Romanis avos suos laudantibus, creavitque genus christianum epigrammatum. Hexametris plerumque, fere 60 supersunt elogia, a calligrapho Filocalo sculpta litteris pulcherrimis oncialibus.

Carmen in honorem S.Agnetis [hex]

Fàma refèrt sanctòs │ dudùm retulìsse parèntes Agnen, cum lugubres cantus tuba concrepuisset, nutricis gremium subito liquisse puellam, sponte trucis calcasse minas rabiemque tyranni.

Urere cum flammis voluisset nobile corpus, viribus inmensum parvis superasse timorem, nudaque profusum crinem per membra dedisse, ne domini templum facies peritura videret.

O veneranda mihi, sanctum decus, alma pudoris, ut Damasi precibus faveas precor, inclyta martyr. (Sfr. ep. 37 Ferrua).

AURELIUS PRUDENTIUS CLEMENS (348‑405)

Post anteacta experimenta Commodiani, matronae Romanae Probae Falconiae, Lactantii De Ave Phoenice, Iuvenci, Damasi, Hilarii, Victorini, Ambrosii extollitur inventor christianae poesis Prudentius, qui Vergilii et Horatii famam aequavit, ut ait Sidonius Apollinaris (2, ep. 9).

Prudentius et Paulinus Nolanus germano ingenio poetico praediti, novis sensibus christiana carmina exaraverunt et sicut Ambrosius eloquentiam et mores ad christianam convertit doctrinam et Augustinus corpus philosophicum veluti encyclopaediam scientiarum liberalium edidit, ad renovandam rhetoricam classicam, Prudentius poeta christianus - h)/rwj suggenei/aj - genius generis
 summus cantor rerum divinarum factus, non minor poeta quam theologus iure exhibetur, secutus Irenaei christologicam (et mariologicam) doctrinam.
Hispanus, ut videtur, Calagurri (Quintiliani in civitate, prope altum Hiberum) vel Caesaraugustae [Saragozza] natus, consiliarius fuit imperatoris Theodosii.

In villam patrum, 56 annum agens, cum secessisset, ad fidem convertitur, ut Paulinus Nolanus, et sequitur exemplum Sulpicii Severi, qui paucis ante annis Primuliacum redierat.

A.398‑405 sub Honorio et Stilicone, Claudiani novissimi poetae pagani coaevus, summam creavit christianorum carminum, quae fere 20.000 versibus et doctrina superant coaeva carmina et metrorum varietate, et sincera fide contra haereses et paganos, et lyrica musa in laudem martyrum et christianae vitae.

De se tradit in Apotheosi, in praefationibus et epilogis, inter quae eminet praefatio ad Cathemerinon librum, quae haberi potest tamquam generalis introductio ad omnia eius opera, et quaedam doctrina de poesi christiana.

Perpauca inveniuntur quoque in opere Peristephanon, ut Iure Waddel inter Latinos poetas minus >egotisticum= dixeriit.

Horatium sequitur titulum Graecum superimponentem carminibus
 eiusque metra non autem res imitatur. Etenim Horati carmina 'pyndarica' enarrant mythos Graecos vel Romanos, Prudentius vero celebrat Biblicas historias et martyres.

Verum versuum varietate, quantitate et sermonis sublimitate vincit Horatium ceterosque poetas, adhibens Falecios hendecasyllabos, trimetra iambica, Asclepiadeos, dymetra anapaestica, endecasyllabum Alcaicum κατα\ στι/χon, per 100 et 1000 versus carmen quodque compopnens.

Stilus 'medius' Horati 'pyndaricus' et tragicus exhibetur, more Senecano, ut Peristephanon 10 a d.v. Di Berardino definitum sit 'scaenica compositio', rhetoricis farcitum artificiis et symbologia ab exegesi biblica potissimum Ambrosiana derivata. Hisce in carminibus passiones martyrum rationem vulgarem amittunt et ad sublime elevantur.

Innovat epos celebrans pugnam contra malum, crebra variatione metrorum, mente in initio carminum expressa (intellectualismum aliquando sapiente), rhetoricis sermonibus in ore martyrum positis, veritate cruda descriptionum martyrii.

At Prudentius, ut est poeta, novit humana divinis miscere, historiam Romae in historiam Christianismi mutare.

In Cathemerinon praefatione Prudentius quinquagesimum annum agens (1‑3) peractam vitam enarrat (4‑18), praecelsum ab imperatore munus susceptum (19‑21), de morte meditatur, de poesi denique, quae canentem aut scribentem liberet a corpore.

Poetica vocatio tamquam conversionis exitus repraesentatur atque veluti officium: 'vacet, canat, pugnet, discutiat, conculcet, inferat, devoveat, laudet'.

Natum se esse tradit a.348, Salia et Philippo consulibus, pueritiam sub Iuliano transegisse, liberalibus disciplinis imbutum; causidici inde munere functum, magnam famam adeptum esse ac publicis officiis praepositum sub Theodosio; comitem quoque fuisse primi ordinis; demum Christo totum se addixisse et carminibus Deum laudare non destiturum; a.405 (58 agens annum) opera omnia collegisse ac in septem libros distribuisse. Romam invisit probabiliter anno 401.

1. Pér quinquénnia iàm decém, glyconius 2. nì fallòr, fuimùs; | séptimus ìnsuper asclepiadeus minor
3. ànnum càrdo rotàt, | dùm fruimùr | sòle volùbili. ascelpiadeus Maior
4. Instat tèrminus, èt diem

5. vicinum senio | iam Deus adplicat:

6. quìd nos utile iàm | ìn spatiò | tèmporis ègimus?

7. Aetas prima crepantibus 8. flevit sub ferulis; mox docuit toga 9. infectum vitiis | falsa loqui, | non sine crimine.

10.Tum lasciva protervitas 11.et luxus petulans (heu pudet ac piget!)

12.foedavit iuvenem nequitiae sordibus et luto.

13.Exim iurgia turbidos exin, exinde 14.armarunt animos, et male pertinax

15.vincendi studium subiacuit casibus asperis.

16.Bis legùm moderamine 17.frenos nobilium reximus urbium

18.ius civile bonis reddidimus, terruimus reos.

19.Tandem militiae gradu

20.evectum p i e t a s principis extulit, 21.adsumptum propius stare iubens ordine proximo.

22.Haec dum vita volàns agit, 23.inrepsit subito canities seni, 24.oblitum veteris me Saliae consulis arguens,
25.sub quo prima diès mihi.

26.Quam multas hiemes volaverit et rosas

27.pratis post glaciem reddiderit, nix capitis probat.

28.Numquid talia proderunt

29.carnis post obitum vel bona vel mala, 30.cum iam, quidquid id est, quod fueram, mors aboleverit?

31.Dicendùm mihi: 'quisquis es, 32.mundum, quem coluit, mens tua perdidit;

33.non sunt illa Dei, quae studuit, cuius habeberis'.

34.Atqui fine sub ultimo 1. propositum vitae novae 35.peccatrix anima stultitiam exuat;

36.saltem voce Deum concelebret, si meritis nequit. 2.carminum munus
37.Hymnis continuèt dies, 3. opera: a) cathemerinon 38.nec nox ulla vacet, quin Dominum canat;

39.pugnet contra haereses, catholicam discutiat fidem;b) apoth., Ham., Ps.
40.conculcet sacra gentium, 41.labem, Roma, tuis inferat idolis; c) Contra Symm.
42.carmen martyribus devoveat, laudet apostolos. d) Peristephanon
43.Haec dum scribo vel eloquor, 4. spes vitae aeternae 44.vinclis o utinam corporis emicem

45.liber, quo tulerit lingua sono mobilis ultimo!

Lyrica potissimum sunt Cathemerinon et Peristephanon, didactica autem Apotheosis, Hamartigenia, Psychomachia, Contra Symmachum L.2, Dittochaeon.

Praecedit Praefatio, sequitur Epilogus (34 v. metro hipponacteo).

Eulogia
 respicit et poetam, et eum qui carmen imperat et eos qui audiunt, ergo facile iteraratur, sed historica adiuncta nonnisi ex interna analysi deteguntur, ut sequenda sit Einzelinterpretation.

Pρε/πov cum καιρo/j copulatur, licet interdum veritas obscuretur. Pyndari mythus rei aptatur non theorice sed poetice ludos, historiam localem et virtutem extollens, qui saepe ornatus habetur vel exaltatio allegorica eventus coaevi. Non datur igitur schema unum et pro semper.

Poeta quoque cum sua persona [ego] vel generice vel autobiographice ingredi potest comparans semetipsum cum victore vel cum mythico heroe; qui quidem exemplar vel antiexemplar proponi potest.

Ad captandam benevolentiam in exordio vel in fine carminis rationes operis declarant Graeci et Latini necnon autobiographica non raro.
 Poeta christianus Dei laudibus salutem et immortalitatem consecuturum se sperat.

Kathemerinon liberTC \l2 "7.5.2. Kathemerinon liber

Καθηmεριvo/j valet 'cotidianus', liber est ergo hymnorum diei.

Nam XII hymni ordinem hymnorum liturgiae horarum et dierum sequuntur, diversam metrorum formam habentes ad consecranda tempora et actiones diei. Nescimus utrum ad cantum exarati sint.

Hymnos temporum 'fortium' diei et anni spiritualia carmina sequuntur dimetris iambicis, stropha sapphica Horatiana, tetrametris trocaicis catalecticis, quibus usus est Hilarius.

Minus apti ad liturgiam ac Ambrosii, minusque Theologia referti ac Hilarii, tamen lyrice utrosque vincunt et carmina horatiana redolent.

1. Hymnus ad galli cantum (cf Ambrosium: dimetri iambici).

2. Hymnus matutinus (dimetri iambici)

3. Hymnus ante cibum (trimetri dact. hypercatal., str pentasticha)

4. Hymnus post cibum (falecii)

5. Hymnus ad incensum lucernae (asclepiadei minores)

6. Hymnus ante somnum (dimetri iambici catalectici)

Ceteri (sex) vitam christianam et Redemptorem liturgice spectant:

7. Hymnus ieiunantium (trimetri iambici ‑ stropha pentastica)

8. Hymnus post ieiunium (stropha sapphica)

9. Hymnus omnis horae (tetrametri trochaici cat = septenarii troch)

10 Hymnus circa exequias defuncti (dimetri anapaestici catalectici)

11 Hymnus VIII Kal. Ianuarias (Natalicius: dimetri iambici)

12 Hymnus Epifaniae (dimetri iambici):

Salvète, flòres màrtyrùm, quos lucis ipso in limine Christi insectator sustulit, ceu turbo nascentes rosa!" (12,125s).

Cath. 5 Ad incensum lucernae summam attingit sublimis stili: lux Dei splendet in luminibus Ecclesiae, in rubro ardenti Moisis, in columna ignea ducens Hebraeos ad libertatem, in Paradiso. In epilogo sobria meditatio mortis digne claudit opus universum. Vergilius aliique contaminantur cum cantico ad lucem Ps 26[27]1: Dominus inluminatio mea, et Ps 35[36]10: In lumine tuo videbimus lumen:

Péndent mòbilibùs │ lùmina fùnibùs, 141 asclepiadei min.
quae subfixa micant | per laquearia, et de languidulis | fota natalibus lucem perspicuo | flamma iacit vitro.

Credas stelligeram desuper aream 145

ornatam geminis stare trionibus et, qua bosphoreum temo regit iugum, passim purpureos spargier hesperos.

O res digna, Pater, quam tibi roscidae 149

noctis principio grex tuus offerat, lucem, qua tribuis nil pretiosius, lucem qua reliqua praemia cernimus!

Tu lux vera oculis, lux quoque sensibus, 153

intus tu speculum, tu speculum foris;

lumen, quod famulans offero, suscipe tinctum pacifici chrismatis unguine, per Christum genitum, summe Pater, tuum, 157

in quo visibilis stat tibi gloria, qui noster Dominus, qui tuus unicus spirat de patrio corde Paraclitum, per quem splendor honos laus sapientia 161

maiestas bonitas et pietas tua regnum continuat numine triplici, texens perpetuis saecula saeculis.

PeristephanonTC \l2 "7.5.3. Peristephanon seu De coronis (251‑389)

Περι\ στεφαvω=v, de coronis, canit epinikion martyrum et est optimum et summum Prudentii opus, cohaerens cum Cathemerinon.

Hymni XIV varii metris et extensione (nonnulli longiores) in honorem martyrum Hispanorum ac Romanorum "militiam Christi" celebrant, cuius fontes martyrum sunt acta, passiones, cultus, loci biblici.

Classici influxus et Damasi celberanur.

Epinici inventor stultitiam crucis canit et triumphalismi tentationem fugat vel in nimiis atque irridentibus atrocitatibus.

I. Hymnus in honorem Sanctorum Martyrum Emeteri et Chelidoni (120 tetrametri catalectici)

Scripta sunt caelo duorum martyrum uocabula, /

aureis quae christus illic adnotauit litteris, /

sanguinis notis eadem scripta terris tradidit. /

Pollet hoc felix per orbem terra hibera stemmate, /

hic locus dignus tenendis ossibus uisus deo /

qui beatorum pudicus esset hospes corporum. /

II. Passio Laurenti Beatissimi Martyris (584 dimetri iambici acatalectici). Prudentii mens de Romani imperii missione:

antiqua fanorum parens /

iam roma christo dedita, /

laurentio uictrix duce /

ritum triumfas barbarum. /

Reges superbos uiceras / 5

populosque frenis presseras, /

nunc monstruosis idolis /

inponis imperii iugum. /

Haec sola derat gloria /
 urbis togatae insignibus, / 10

feritate capta gentium /

domaret ut spurcum iouem, /

non turbulentis uiribus /

cossi camilli aut caesaris, /

sed martyris laurentii / 15

non incruento proelio. /

... Postquàm vapòr diùtinùs 397

decoxit exustum latus, ultro e catasta iudicem
conpellat adfatu brevi:

AConverte partem corporis 401

satis crematam iugiter lente et fac periclum quid tuus comproba Vulcanus ardens egerit".

Praefectus inuerti iubet. / 405

Tunc ille: "coctum est deuora /

et experimentum cape / tu proba sit crudum an assum suauius!" /

haec ludibundus dixerat, /

caelum deinde suspicit / 410

et congemescens obsecrat /

miseratus urbem romulam: /

"o christe, nomen unicum, /

o splendor, o uirtus patris, /

o factor orbis et poli / 415

atque auctor horum moenium, /

"qui sceptra romae in uertice /

rerum locasti, sanciens /

mundum quirinali togae /

seruire et armis cedere, / 420

"ut discrepantum gentium /

mores et obseruantiam /

linguasque et ingenia et sacra /

unis domares legibus! /

"en omne sub regnum remi / 425

mortale concessit genus, /

idem loquuntur dissoni /

ritus, id ipsum sentiunt. /...

III. Hymnus in honorem Passionis Eulaliae Beatissimae Martyris (215 trimetri dactilici hyperctalectici, in stropha pentasticha):

gèrmine nòbilis èulalià /

mòrtis et ìndole nòbiliòr /

Èmeritàm sacra uìrgo suàm /

cùius ab ùbere prògenità est /

òssibus òrnat amòre colìt. /

IV. Hymnus in honorem Sanctorum XVIII martyrum Caesaraugustanorum (200 vv. stropha sapphica):

Bìs nouèm nostèr | populùs sub ùno /

martyrum seruat cineres sepulcro, /

caesaraugustam uocitamus urbem /

rès cui tànta est. /

V. Passio Sancti Vincenti martyris (576 dimetri iambici acatalectici):

Beàte màrtyr, pròsperà /

diem triumfalem tuum /

quo sanguinis merces tibi /

corona, vincenti, datur. /

VI. Hymnus in honorem Beatissimorum martyrum Fructuosi episcopi, Augurii et Eulogii (162 hendecasyllabi phalecii)

Fèlix tàrraco, frùctuòse, uèstris /

àttollìt caput ìgnibùs corùscum /

lèuitìs geminìs procùl relùcens. /

Hispanos deus aspicit benignus, /

arcem quandoquidem potens hiberam / 5

trino martyre trinitas coronat. /

Fors dignabitur et meis medellam / 160

tormentis dare prosperante christo /

dulces hendecasyllabos reuoluens. /

VII. Hymnus in honorem Quirini beatissimi martyris episcopi Ecclesiae Siscianae (Sisek, in Croatia - 90 gliconei in tropha pentasticha):

Ìnsignèm meritì uirùm, /

quirinum placitum deo, /

urbis moenia sisciae /

concessum sibi martyrem /

conplexu patrio fouent. /

Hic sub galerio duce, /

qui tunc illyricos sinus /
 urgebat dicionibus, /

fertur catholicam fidem /

inlustrasse per exitum. /

VIII. De loco in quo martyres passi sunt nunc baptisterium est Calagorra (18 vv. distichi elegiaci):

Electus christo locus est, ubi corda probata /

prouehat ad caelum sanguine, purget aqua. /

Hic duo purpureum domini pro nomine caesi /

martyrium pulchra morte tulere uiri. /

Hic etiam liquido fluit indulgentia fonte / 5

ac ueteres maculas diluit amne nouo. /

Qui cupit aeternum caeli conscendere regnum, /

huc ueniat sitiens, ecce parata uia est. /

IX. Passio Cassiani Forocorneliensis (Imola - 102 vv. Epodi: hexametri + trimetri iambici):

Sylla forum statuit cornelius; hoc itali urbem /

uocitant ab ipso conditoris nomine. /

Hic mihi, cum peterem te, rerum maxima roma, /

spes est oborta prosperum christum fore. /

Stratus humi tumulo aduoluebar quem sacer ornat /

martyr dicato cassianus corpore. /

X. Romanus (1140 senari iambici in stropha pentasticha):

Romàne, chrìsti fòrtis àdsertòr deì, /
 elinguis oris organum fautor moue, /

largire comptum carmen infantissimo, /

fac ut tuarum mira laudum concinam, /

nam scis et ipse posse mutos eloqui. /

Prm popòscit càrnifèx: matèr dedìt, 831

nec ìmmoràta est flètibùs, tantum osculum [um]o impressit unum. "Vale ‑ ait ‑ dulcissime, [e]à

et, cum beatus regna Christi intraveris, [i]i memento matris, iam patrone ex filio! [e]e
XI. Ad Valerianum episcopum de passione Hippolyti beatissimi martyris (246 vv. distichi elegiaci):

Innumeròs cinerès | sanctòrum ròmula in ùrbe /

uìdimus, ò christì | Vàleriàne sacèr. /

Incisos tumulis titulos et singula quaeris /

nomina; difficile est ut replicare queam. /

Tantos iustorum populos furor inpius hausit, / 5

cum coleret patrios troia roma deos. /

Catacumbae

Hàud procul èxtremò | cult[a] àd pomèria vàllo 153

mèrsa latèbrosìs | crpta patèt foveìs.

Huius in occultum gradibus via prona reflexis 155

ire per anfractus luce latente docet.

Primas namque fores summo tenus intrat hiatu

inlustratque dies limina vestibuli.

Inde ubi progressu facili nigrescere visa est

nox obscura loci per specus ambiguum, 160

occurrunt celsis immissa foramina tectis, quae iaciant claros antra super radios.

Quamlibet ancipites texant hinc inde recessus arta sub umbrosis atria porticibus, at tamen excisi subter cava viscera montis 165

crebra terebrato fornice lux penetrat.

Sic datur absentis per subterranea solis cernere fulgorem luminibusque frui".

XII. Passio Apostolorum (66 vv. Epodi: archilocheus + trimetri iambici catalectici):

"Plus solito coeunt ad gaudia; dic, amice, quid sit; /

romam per omnem cursitant ouant que" /

"Festus apostolici nobis redit hic dies triumfi /

pauli atque petri nobilis cruore. /

Vnus utrumque dies, pleno tamen innouatus anno, / 5

uidit superba morte laureatum. /

XIII. Passio Cypriani (106 archilochei = tetrametri dactylici acat. + itifallici):

Pùnica tèrra tulìt quo splèndeat | òmne quìdquid ùsquam est, /

ìnde domò cypriànum, sèd decus | òrbis èt magìstrum. /

XIV. Passio Agnes (133 hendecasyllabi alcaici):

Agnes sepulcrum est romulea in domo /
 fortis puellae martyris inclytae. /

Conspectu in ipso condita turrium /

seruat salutem uirgo quiritium /

nec non et ipsos protegit aduenas / 5

puro ac fideli pectore supplices. /

Duplex corona est praestita martyri: /

intactum ab omni crimine uirginal /

mortis deinde gloria liberae. /

Sic nùpta Chrìsto trànsiliàm poli 79

omnes tenebras aethere celsior.

Aeterne rector, divide ianuas caeli obseretas terrigenis prius
ac te sequentem, Christe, animam voca cum virginalem tum patris hostiam!

Apotheòsis
)Απoθε/ωσιj - Apotheòsis - est divinisatio scilicet humanae naturae in Persona Verbi. Versibus 1084 hexametris (ut in carminibus didascalicis) extollitur mysterium Trinitatis et Incarnationis contra Patripassianos (1-177), qui Filium habebant imaginem Patris, contra unionitas et Sabellianos (178-320), qui divinas personas divinas habebant tres modos unius Dei, id est Pater in creando, Filius in redimendo, Spiritus sanctus in sanctificando, contra Iudaeos (321-551), contra homunconitas (552-781), contra Ebionitas et Gnosticos (782-951), qui Iesum hominem vel tantum prohetam habebant, contra Manichaeos et docetas (952-1084).

Praefatio I est Hymnus Trinitatis (vv.12):

Est tria summa deus; trinum specimen, uigor unus. /

Corde patris genita est sapientia, filius ipse est. /

Sanctus ab aeterno subsistit spiritus ore. /

Praefatio II (vv.56. Epodi: senarii iambici + dimetri iambici acatalectici):

Est uèra sècta? tè, magìster, cònsulò. /

Rectàm ne sèruamùs fidèm /
an uiperina non cauemus dogmata /

et nescientes labimur? /

Pèllite còrde metùm, mea mèmbra, et crèdite uòsmet / 1080
cum christo reditura deo; nam uos gerit ille /
et secum reuocat.Morbos ridete minaces, /
inflictos casus contemnite, taetra sepulcra /
despuite. Exsurgens quo christus prouocat ite! /

HamartigeniaTC \l2 "7.5.5. Hamartigenia

(Αmαρτιγε/vεια - origo mali - declarat originale peccatum et originem omnis peccati in hominis arbitrio positam, contra Marcionitas (cf Tertullianus) et Manichaeos. Praefatio - 63 senarii iambici -, praecedit 903 hexametros dactylicos.

Fratrès ephèbi fòssor èt pastòr duò, /

quos fèminàrum prìma prìmos pròcreàt, /

sistunt ad aram de laborum fructibus /

deo sacranda munerum primordia. /

Hic terrulentis, ille uiuis fungitur. / 5

Certante uoto discrepantes inmolant /

fetum bidentis alter ast alter scrobis. /

Deus minoris conprobauit hostiam, /

reiecit illam quam parauit grandior. /

Vox ecce summo missa presultat throno: / 10

"cain, quiesce; namque si recte offeras /

oblata nec tu lege recta diuidas, /

peruersa nigram uota culpam traxerint". /

Armat deinde parricidalem manum /

frater probatae sanctitatis aemulus, / 15

germana curuo colla frangit sarculo. /

Mundum recentem caede tinguit inpia /

sero expiandum iam senescentem sacro /

cruore christi quo peremptor concidit. /

Quo te praecipitat rabies tua, perfide cain, / 1

diuisor blasfeme dei? tibi conditor unus /

non liquet et bifidae caligant nubila lucis? /

Psychomachia

-Pugna de anima est poematium allegoricum (943 hexametri; praecedunt 68 senarii iambici).

Virtutes personificatae in hominis animo contra sex vitia pugnant: fides contra idolatriam, castitas contra impudicitiam, patientia contra iram, humilitas contra superbiam, sobrietas contra luxuriam (sensualitatem), caritas contra avaritiam.

Vincunt virtutes. Discordia seu haeresi profligata, Concordiae et Fidei novum templum aedificatur.

Magni est factum aetate quae dicitur media hoc poemation didacticum et quasi exemplar ceterorum poematum allegoricorum, quae pugnam spiritualis animae celebrant et individuam et historicam, quin etiam eventus quippe qui sint 'signa' salutis.

Anglosaxoni scriptoris Aldhelmi (c.640‑710) Carmen de Virginitate obscure includit De Virtutum Pugna cum Vitiis seu Bella Vitiorum, quae nonnulla communia habent cum Psychomachia.

Huusmodi personificatio inde ab Homero, et inter christianos, inde ab Hermae Pastore et Tertulliano (spect. 29,5) derivat. Potissimum Vitia et Virtutes finxerunt viventia Seneca (De vita beata 7), Claudianus (Laus Stilichonis 2,100‑118), Martianus Capella (De Nuptiis Mercurii et Philologiae).

Feliciter Prudentius mulieres fingit personas huiusmodi pugnae. Innititur praeprimis Libris sacris ‑ e.c. Luxuria: Prov.5 ‑ Vergilio, Seneca, Petronio, Tertulliano, Ambrosio, Hieronymo, Claudiano.

Hexametri classici textibus biblicis aptantur. Contra Superbiam:

Pervulgata viget nostri sententia Christi: 289

scandere celsa humiles et ad ima redire feroces. (Lc 14,11)

Evangelicus parallelismus antitheticus definitur 'pervulgata sententia'. Christus dicitur 'noster' (Paulus: Dominus noster Iesus Ch.; CIC., Arch. 22: Ennius noster). Una vox 'humiles' est biblica, cetera sermo aetatis.

Contra SymmachumTC \l2 "Contra Symmachum L. II (402‑3)

Liber I deos falsos Romanorum refellit, II Symmachi supplicationem pro Victoriae ara impugnat. Metra: I, Praefatio = 89 asclepiadei minores; hex. ferme 657; II, Praefatio = 66 gliconei; hex. 1132.

Paulus, praeco Dei, qui fera gentium

primus corda sacro perdomuit stilo Christum per populos ritibus asperis inmanens placido dogmate seminans, inmansueta suas ut cerimonias 5

gens pagana deo sperneret agnito, actus tirbinibus forte nigerrimis hibernum pelagus iam rate debili et vim naufragi pertulerat noti.

Dittochaeum seu Tituli historiarum
Editor Cunningham pro Dittochaeum [‑aeon] Tituli historiarum. Fortasse duplex nutrimentum graeca vox significat, Veteris (1-24) scilicet et Novi Testamenti (25-28).

Metra. Tetrastichi hexametri Imitantes atque innovantes πι/vακεj Callimachi, quos Varro Romam importaverat.

I. ADAM ET EVA Eua columba fuit tunc candida, nigra deinde
facta per anguinum malesuada fraude uenenum

tinxit et innocuum maculis sordentibus adam;

dat nudis ficulna draco mox tegmina uictor.

II. CAIN ET ABEL Fratrum sacra deus nutu distante duorum
aestimat accipiens uiua et terrena refutans.

Rusticus inuidia pastorem sternit. In abel forma animae exprimitur, caro nostra in munere Cain.

VI. SOMNIUM FARAONIS Bis septem spicae, uaccae totidem faraoni per somnum uisae portendunt dispare forma uberis atque famis duo per septennia tempus instare. Hoc soluit patriarcha interprete christo.

Epilogus Opuscula sua canit Epodis (dimetri trochaici catal. + trim. iambici catal):

Inmolat patri deo | pius fidelis innocens pudicus dona conscientiae | quibus beata mens abundat intus.

Alter et pecuniam | recidit, unde uictitent egeni.

Nos citos iambicos | sacramus et rotatiles trochaeos sanctitatis indigi | nec ad leuamen pauperum potentes. 10

Adprobat tamen deus | pedestre carmen et benignus audit.

Fortuna

Prudentium imitantur Orientius, Paulinus Pellensis, Sedulius, Boetius sed numquam fama eius est obscurata, ut In liturgiam influxerit necnon in decorativam artem et in theatrum.

Ars narrandi epica est traditione imbuta, cum martires occurrant, moriantur, iudicentur, patiantur, vel prduelliones agant cum vitiis et virtutibus. Neque anachronistica poemata sunt doctrinalia carmina Apotheosis, Hamartigenia et Contra Symmachum.

Non sunt umbrae Symmacus et alii adversarii: Ambrosius contra Symmachum pugnavit et contra haereses adhuc florentes, contraque Romana idola.

Prudentius hymnos componit et carmen epicum renovat. Exemplar eius est Ambrosius non Damasus sed Horatius, maximus lyricorum Latinorum (non neglectis Vergilio, Lucano, Statio, Catullo, ceterisque).

Reprobandum esse videtur 'novum' opus Marthae A.MALAMUD,
 quae contra omnes apertas sententias et ipsius Prudentii et ceterorum auctorum, autumat devotionem poetae nihil aliud quam hironiam esse, contraque excessus martyrii composuisse carmina, atque inter cetera aberrantes sententias martyrem quoque Agnetem nonnisi mythum esse interpretatur et declarat cum Urbis origine conexum.

MEROPIUS PONTIUS PAULINUS NOLANUS (353‑431)

Prudentius auctor 'modernus' exhibetur et propter impressionismum et propter expressionismum suae artis, Paulini autem carmina nimis ordinata, composita, beata sunt.

Discipulus et concivis Ausonii unum praecipuum cantavit martyrem: Felicem.

Paulinum novimus ex Uranii pesbyteri De obitu sancti Paulini, epistulis (Hieronymi, Augustini), Sulpicio Severo, carminibus, potissimum carm. 21, vv.365‑487.

Meropius Pontius Anicius Paulinus, Felicis martyris cantor, Burdigalae [Eburomagi] (Bordeaux), quae tunc maxima habebatur urbs scholis et doctrina in Gallia praestantissima, diviti atque senatoria familia est natus a.353, Ausoniique poetae familiaritate ita usus ut numquam sit oblitus, gratias agens illi et propter humanisticam institutionem et propter auxilium in 'cursum honorum'. Multas habuit possessiones in Aquitania et in Italia.

Ante a.379 praefectus cum esset in Campania, sepulchrum celebratissimum agnovit martyris Felicis, in urbe Nola, quo quotannis in die natali eius conveniebant fideles innumeri.

Paulinus quoque Felicem patronum suum elegit atque constituit domumque revertit a. 383‑4 et a Delphino episcopo a.391 cum baptizatus esset, omnia bona pauperibus distribuit, mirantibus amicis et Ausonio.

Barcinone in Hispania presbyer invitus ordinatur et cum uxore Terasia a. 395 Nolam in Campaniam se contulit ad sepulcrum Sancti Felicis, ubi cum amicis 'unitis corpore mente fide' communitatem creavit, ad liturgicam psalmodiam excolendam, cultum s.Felicis, Sacras Scripturas.

Episcopus a. 409 creatus est sed nihil novimus de pastorali eius munere. Gregorius Magnus vinctum Vandalos in Africam transtulisse falso tradit. Mortuus est a.431 die 22 mensis iunii, cum caneret: Paravi lucernam Christo meo.

Praeter poematia iuvenilia, quae perierunt, supersunt 51 epistulae
 et 33 carmina (dubia 4 et 5; 32 et 33), simplicitate et pietatis suavitate praedita. Saepius hexametris utitur et distycis, sed sapphica, dimetri et trimetri iambici, polymetra non desunt.

Carmen VI est LAVS SANCTI IOHANNIS Baptistae et biblica paraphrasis in quam confluunt Sacrae Litterae, genus agiographicum, quidam topoi hagiographiae monasticae, laus seu enchomium.

Lucretium Vergiliumque resonat.(331 hexametri dactylici):

Summe pater rerum caelique aeterna potestas, /

cum quo nostra salus, sanctorum gloria, Christe, /

spiritus et patri pariter natoque cohaerens, /

qui mentes linguasque regis uiresque ministras, /

promeruit quas sola fides, cui plena potestas / 5

brutis ingenium uocemque infundere mutis, /

praesta euangelico ductum de fonte Iohannem /

in nostra arenti decurrere carmina riuo. /

Carmina 7, 8, 9 Bibliae paraphrasis fere sunt et versiones poeticae psalmorum 1, 2, 137. Carmen VII Psalmum I declarat (trimetri iambici):

Beatus ille qui procul vitam suam Ps. 1: Beatus vir qui non abiit

ab inpiorum segregarit coetibus in consilio impiorum et in et in via peccantium non manserit via peccatorum non stetit

nec in cathedra pestilenti sederit, et in cathedra pestilentiae non sedit

sed corde toto fixus in legem Dei sed in lege Domini fuit voluntas eius praecepta vitae nocte volvit et die et in lege eius meditabitur die ac nocte mentemque castis institutis excolit. et erit tamquam lignum quod plantatum

Erit ille ut arbor, quae propinqua flumini est secus decursus aquarum

humore ripae nutriente pascitur quod fructum suum dabit in suoque fructum plena reddet tempore, t empore suo et folium eius non et fronde numquam defluente per virens decidet et omnia quaecumque subit perenni vividum lignum coma. fecerit prosperabuntur.

Carmen VIII Psalmum II (Quare fremuerunt gentes?) Et Carmen IX Psalmum vulg. 136 (Supr flumina Babylonis) item eleganter declarant (hexametri dactylici).

Inter epistolas metricas sunt carmina X, XI, XXII, XXIV: Carmen X (332 distichi elegiaci) et XI (68 vv. polymetri) ad Ausonium magistrum dedicantur, XXII ad Iovium de providentia divina contra fatum et fortunam paganorum pertractat, XXIV demum est longior et ad Citterium missa.

Mens eius de litteris paganis nutatur inter negativam positivamque existimationem: in epistula metrica ad Ausonium proclamat conversionem vetare 'vacare vanis otio et negotio ‑ et fabulosis litteris'; ad Iovium autem novas res eandem imponere ut canat 'inspirante Deo'.

Carmen X

"Quid abdicatas in meam curam, pater, 19

redire Musas praecipis?

negant Camenis nec patent Apollini dicata Christo pectora. 22

fuit ista quondam non ope, sed studio pari /

tecum mihi concordia /

ciere surdum Delphica Phoebum specu, / 25

uocare Musas numina /

fandique munus munere indultum dei /

petere e nemoribus aut iugis. /

nunc alia mentem vis agit, maior Deus 29

aliosque mores postulat". 30

Panegyrica sunt 14 carmina natalicia (12‑16, 18‑21, 23, 26‑29) in honorem martyris Felicis, composita a.395‑409. In die natali s.Felicis (14 ianuarii) enarrantur gesta, miracula, frequentia populi ad sepulcrum.

Novum est genus agiographicum, poeticis formis, 'passionis' seu 'vitae' seu 'miraculorum'.

Carmen XIV

Venit festa dies caelo, celeberrima terris, / 1

natalem Felicis agens, qua corpore terris /

occidit et Christo superis est natus in astris, /

caelestem nanctus sine sanguine martyr honorem. /

Christi mysterium Iudaei non intellexerunt: "Quibus tegebat corda velamen, sacra obnubilans mysteria. At nos, remoto littere velamine, in luce corporis sui enubilatam veritatem cernimus, faciem revelati fide" (C.24, 663‑668).

ferte deo, pueri, laudem, pia solvite vota 108

et pariter castis date carmina festa choreis, spargite flore solum, praetexite limina sertis, 110

purpureum ver spiret hiems, sit floreus annus ante diem, sancto cedat natura diei. 112

Martyris ad tumulum debes, et terra, coronas.

Carm. 15‑16 fortasse orali innituntur traditione, biblicis locis et parallelismis, aretalogia, aliisque poeticis ornamentis.

CARMEN XV

Annua uota mihi remeant, simul annua linguae /
debita, natalis tuus, o clarissime Christo /
Felix, natali proprio mihi carior, in quo /
quamlibet innumeris sint gaudia publica turbis, /
est aliquid speciale tuis, quod nos tibi Christus /
esse dedit, uiles caro largitus amico, /
non quia tu dignus famulis tam uilibus esses, /
aeternis dignante deo comes ire triumphis, /
sed quia nos inopes aequi indiguosque salutis /
sic uoluit ditare pater bonus, ut male dites /
criminibus uersa in melius uice diuitiarum /
pro cunctis opibus cunctisque affectibus et pro /
nobilibus titulis et honoribus omnia uanis /
Felicem caperemus opes patriamque domum que. /

Carmen XVII, De reditu Nicetae (a.400), exemplum praeclarum est generis 'Propempticon', (340 vv., stropha sapphica).

Ì memòr nostrì | remanèque uàdens / 9

spìritù praesèns, | animìs uicìssim /

Ìnsitùs nostrìs, | trahe fèrque tècum /

quòs geris ìn te. /

Carmen XXI in honorem s.Petri et Pauli est polymetrum (858 vv.).

Epitalamium est carmen XXV, ad nuptias celebrandas christianas, quae contraponuntur paganis: sponsus est Iulianus, episcopus Aeclanensis (Aeclanum = Mirabella, prope Beneventum), Augustini adversarius, et sponsa Titia. Distichi elegiaci.

CARMEN XXV

Concordes animae casto sociantur amore, /

uirgo puer Christi, uirgo puella dei. /

Christe deus, pariles duc ad tua frena columbas /

et moderare leui subdita colla iugo. /

namque tuum leue, Christe, iugum est, quod prompta uoluntas /

suscipit et facili fert amor obsequio. /

Consolatio autem carmen est XXXI ad Pneumatium, qui filium Celsum amiserat octo annos natum (316 distyci elegiaci).

et pignus commune supreno in lumine Celsum 581

credite vivorum lacte favisque frui.

Aut illum gremio exceptum fovet almus Abraham

et blandus digiti rore Eleazar alit, aut cum Bethlaeis infantibus in paradiso, 585

quos malus Herodes perculit invidia, inter odoratum ludit nemus atque coronas texit honorandis praemia martyribus.

Talibus immixtus regem comitabitur agnum

virgineis infans additus agminibus. 590

Pulcherrimum Epigramma est Carmen XXXII in gloriam sanctorum.

SEDULIUS (+ c.450)

Olim clarus, ortus in Urbe Roma (ut scribit anonymus auctor Altioris Medii Aevi) et coaevus si non concivis Leonis Magni est Sedulius presbyter, qui probabiliter vixit in Italia et in Graecia et ante a.431 Carmen paschale L.V composuit, hexametris versibus, in honorem Christi, qui a Paulo vocatur Pascha nostrum (1 Cor 5,7). Primus Antiquum cetera Novum Testamentum spectant: 'mirabilia Dei' in Vetere Testamento, vita Iesu ab annunciatione ad 'Pater', Christi miracula, Mysterium paschale (novissimum carmen). Fontes classicos adhibet Vergilium, Ovidium et Lucanum necnon Iuvencum, Prudentium, Paulinum. Quaedam Ausonium et Claudianum resonant. Sequitur evangelium Mathhaei sed alius ac Iuvencus allegoriis abundat atque moralibus sententiis.

Fluenti calamo ac prolixior quam Iuvencus, Sedulius amplificat textus biblicos ad aedificandos fideles atque Christum Pascha nostrum praesertim proponendum. Postea Carmen retractatum est perpolita oratione soluta: Opus paschale, additis locis evangelicis.

Hymnum composuit mira simplicitate et fervore religioso, A solis ortus cardine, versibus iambicis, 22 tetrastichis strophis, qui ex parte adhuc adhibetur in Liturgia. Minus laudari potest hymnus in Christi laudem, qui perfecit figuras Veteris Testamenti, 55 distychis, qui sunt 'versus echoici' seu 'serpentini', in quibus secunda pars pentametri idem est ac prima pars hexametri.

Cum sua gentiles studeant figmenta poetae 17

grandisonis pompare modis, tragicoque boatu

ridiculove Geta seu qualibet arte canendi saeva nefandarum renovent contagia rerum 20

et scelerum monumenta canant, rituque magistro plurima Niliacis tradant mendacia biblis:

cur ego, Daviticis adsuetus cantibus odas cordarum resonare decem sanctoque verenter

stare choro et placidis caelestia pasallere verbis, 25

clara salutiferi taceam miracula Christi?

Una cum Prudentio exempar exstitit carminis christiani. 'Salva sancta Parens' adhuc lectitatur atque cantatur in Liturgia. Schema quantitativum: dimetri iambici:

1.A sòlis òrtus càrdinè 2.Beatus auctor saeculi ad usque terrae limitem, servile corpus induit:

Christum canamus principem, ut carne carnem liberans, natum Maria virgine. ne perderet quos condidit.

3.Castae parentis viscera 4.Domus pudici pectoris caelestis intrat gratia: templum repente fit Dei:

venter puellae baiulat intacta nesciens virum, secreta quae non noverat. concepit alvo filium.

5.Enititur puerpera 6.Faeno iacere pertulit:

quem Gabriel praedixerat, praesepe non abhorruit:

quem ventre matris gestiens, et lacte modico pastus est, baptista clausum senserat. per quem nec ales esurit.

7.Gaudet chorus caelestium, [8.Iesu, tibi sit gloria, et angeli canunt Deo, qui natus es de virgine,
palamque fit pastoribus cum Patre,_et almo Spiritu, pastor, creator omnium. in sempiterna saecula.]

GAIUS SOLLIUS APOLLINARIS SIDONIUS (430‑489)

Lugduni vetere capite trium Galliarum (Belgica Aquitania Celtica) fere a.431 natus est Apolinaris Sidonius, senatoria familia. Litteris imbutus, imperatores ter poeticis panegyricis celebravit.

Episcopus a.471 renuntiatus Arvernae (=Clermont‑Ferrand), spiritualibus et civilibus muneribus incubuit, carminaque componendi opus praetermisit omnino. Contra arianum regem visigothum Euricum a.472 restitit, qui tamen a.475 victor evasit ideoque Sedulius in exilium est pulsus usque ad annum 476‑7. Obiit a.486 et inter sanctos annumeratur. Concives conatus est defendere a barbarorum furore.

More classico composuit 24 Carmina. Panegyrici (3), epitalamii, gratiarum actio (ad Faustum Riez.), carmina (9) ad amicum Magnum Felicem (praeteritio declarat quid carmen non sit et de nonnullis scriptoribus Graecis et Latinis). Carmina et epistulae ceteros vincunt auctores, documentum cum sint vitae, quae agebatur in campis, more Ausonii.

Manent Epistulae 147 L.9, imitatus Plinium, quem exemplar habuit et Symmachum, in quibus versus interdiu inseruntur. Stilo affectato licet conscriptae, tamen rhetoricam fugiunt: "Nuper ego filiusque communis [=simul] Terentianae Hecyrae sales ruminabamus; studenti assidebam naturae meminens et professionis oblitus quoque absolutius rhythmos comicos incitata docilitate sequeretur, ipse etiam fabulam similis argumenti, id est Epitrepontem Menandri, in manibus habebam" (ep. 4,12,1).

Momentum historicum ad intellegendum antiqui aevi discrimen, Epistulae habent ad Claudianum Mamertum, Constantium lugdunensem, qui a. fere 480 vitam edidit Sancti Germani. Peculiare testimonium variae eius culturae habetur in ep.8,3 quae comitatur Vitam Apollonii Tianensis missam ad Leonem, ministrum Eurici, probabiliter in versione latina, ab ipso Sidonio exarata. Perierunt Retractatio versionis latinae fabulae romanicae Philostrati, et Constitutiones, fortasse preces liturgicae. Eius stilum concinnum imitati sunt auctores medii aevi.

AVITUS TC \l1 "7.13. AVITUS Episcopus Viennensis (490‑518)

Viennae, in oppido apud Rodanum, exeunte s.V et ineunte VI, non parvam habuit partem Avitus in barbaris Romanisque conciliandis.

Ad fidem convertit regem Burgundorum Sigismundum atque amicitiam habuit Franchorum regis Clodovei et imperatoris Anastasii, necnon plurimorum senatorum Romanorum. Eius extant epistulae, Homiliae, theologici tractatus atque De virginitate ad sororem Fuscinam dicatum, quod appellat Versus de consolatoria castitatis laude, 666 versibus hexametris exaratum. Maioris momenti sunt Libelli de spiritualis historiae gestis Libri 5 ad sororem monacham dicati versibus hexametris. Classicos sequitur et christianos auctores sermoneque utitur incorrupto et stilo asiano. Ingenio virili est dotatus, quo historias nonnullas Veteris Testamenti poetice enarrat, renovans Sedulium.

Hexametris versibus initium Genesis, diluvium, exodum Hebraeorum, elogium virginitatis et procul dubio etiam Ionae historiam composuit.

Oratione soluta sunt exarata Dialogi cum Gundobado rege vel librorum contra Arrianos reliquiae, et Contra Eutychianam haeresim libri duo, ad Gundobadum missum, cuius filius et successor Sigismundus, Burgundiae rex, ad fidem ab Avito est conversus. Supersunt quoque 86 epistulae ad Gundobadum, ad Sigismundum, ad Anastasium imperatorem, ad Clodoveum Franchorum regem, ad senatores Romanos Faustum et Symmachum missae. Influxus Sidonii Apollinaris stili patet.

Integrae duo Homiliae de Rogationibus et 72 fragmenta 34 aliorum sermonum ministerii eius pastoralis documentum sunt.

ARATOR Subdiaconus (s.VI)

Inter protectos ab Ennodio annumerandus est Arator, qui iuris fuit peritus antequam subdiaconus Romae ordinaretur. Mythologicum carmen ut videtur coluerat.

Romae a.544 dedicavit papae Virgilio Historia apostolica seu De actibus apostolorum, L.2 (hex 1076 et 1250), et tres epistulas metricas distichis elegiacis. Sensu allegorico interpretatur potiores eventus. Sequitur Sedulium imprimis et ceteros poetas Romanos. Stilus est incorruptus licet rhetoricus sed non satis vigoris et nervorum habet. Exameter dicitur sacer, quia habetur unitas rhythmica Psalmorum et Canticorum Ieremiae et Iob:

"Hexametris constare sonis in origine linguae cantica Hieremiae Iob quoque dicta ferunt" (Carm. 5,7).

Doctus vir Deproost ratione potissimum philologica sed interdiu etiam theologica conatur definire necessitudines inter aestheticam et nuntium christianum in paraphrasi hexametrica Actuum Apostolorum, quam recitavit in Ecclesia S.Petri in vinculis quattuor diebus. Invasio Italiae a Gothis arianis non est extranea in hac relectura poetica textus biblici.

Panegyrici utens interdiu methodo celebrat navitatem Pontificum Romanorum in defendenda fide orthodoxa una cum cultura Romana, utraque a barbaris praeiudicata. In epistula dedicatoria Petrus et eius successor Vigilius unum esse declaratur; Petrus autem novo titulo ornatur 'primi imperatoris'.

MAGNUS FELIX ENNODIUSTC \l1 "7.15. MAGNUS FELIX ENNODIUS Arelatensis (c.473‑521)

M.CESA (a cura), Ennodio, Vita del beatissimo Epifanio vescovo della Chiesa pavese, Como 1988.

In Ennodio cultura paganam convivit cum christiana. Aevo Gothorum vixit cum primum Theodoricus componere conatus est Gothos cum Romanis Italiamque 30 annos pace donata est. In Italia Boreali institutus rhetoricam docuit, ac 20 annos natus ab episcopo Papiensi Epiphanio diaconus est ordinatus. Mediolanum remeatus rhetoricam docuit Symmachumque legitimum pontificem contra Laurentium antipapam defendit. Ipse autem fere natura rhetor rhetoricam renovavit atque aestheticam Sidonii Apollinaris.

Natus probabiliter Arelate a.473‑4, vir magni ingenii atque optime eruditus classicis et christianis auctoribus, episcopus Papiensis [Pavia] est renuntiatus a.513‑4. Ab Orsmisda pontifice bis in Orientem missus est ad Imperatorem Anastasium. Mortuus est a.521.

Supersunt 297 epistulae, 10 Opuscula, inter quae vita Epiphanii [Papiensis], vita Antoni, Panegyricus Theodorici (a.506), Eucharisticum (seu Confessio), duo Benedictiones cerei, 28 Dictiones (sc.sermones).

Opera obscura sunt magisque accedunt ad Simmachum et Macrobium quam ad christianos auctores, potissimum autem in versibus impudicis et mundanis componendis. Primatum rhetoricae docet in opere Paraenesis didascalica, quae est exortatio didactica et in ipso titulo ostentat quandam scientiam Graecarum litterarum aliis ignotam. Eius stilus redundat rhetoricis artificiis. Proponitur duobus adolescentibus ratio institutionis moralis et culturalis: sermones dicuntur a variis virtutibus.

Perrari sunt in epistulis loci christiani, quin exemplar videtur esse Symmachus.

Documenta historica et letteraria sunt habenda opera biographica: Panegyricus Theodorici, quod reconciliat regem arianum cum catholica ecclesia. Vita Antoni, solitarii in lacu Como et Vita Epiphani, episcopi Papiensis, praedecessoris, redolent Vitas Patrum orientales a Rufino translatas necnon genus romanum 'laudationis funebri'.

Confessio autobiographica tenuis reflexus est Confessionum s.Augustini et vix credi potest eum firmiter proponentem se gloriam poeticam relicturum.

In aetate media tamen gloriam maiorem obtinuit quam merita poposcissent.

Carmina L.2, est collectio carminum variorum: 12 hymni, epitaphia, 151 epigrammata, epitalamium (quod tamen non christianum matrimonium proponit).

Paraenesis autem est oratio soluta alternata cum versibus. Alternantur argumenta et loci christiani cum paganis. Leges metricae generaliter servantur.

VENANTIUS HONORIUS CLEMENTIANUS FORTUNATUSTC \l1 "7.17. VENANTIUS HONORIUS CLEMENTIANUS FORTUNATUS (530‑600c.)

Maximus poeta aetate merovingia inter italicos scriptores fortasse adnumerandus est, sed navitas eius in Gallia locum habuit. Ut scholasticus composuit carmina ad episcopos et ad reginam Radegundam (poeta curtensis?), viduam Clotharii. Si Sidonio et Boethio compares finem Romanae aetatis sentias. Natus in oppido Valdobbiadene, apud Tarvisium [Treviso] fere a.535, Ravennae, imperii byzantini capitis, rhetoricae studuit. Presbyter est ordinatus instante regina Radegonda, cuius factus est a secretis a.567 in monasterio Pictaviensi. Obiit episcopus post annum 600 Pictavii.

Poemation De excidio Thoringiae, Vita s.Martini L.IV (2243 hex: paraphrasis Sulpicii Severi), Vita s.Radegundae (potior) et aliorum sanctorum, Vitae episcoporum: Hilarii Pictaviensis, Marcelli et Germani Parisiensium, Severini Burdigalensis, Paterni Avranches, Albini Angers, Miscellanea l.11 ad Radegundam, in quibus nugae colliguntur, circiter 300 poematia, in quibus laudibus extolluntur amici, episcopi, domini, urbes, ecclesiae, non desunt epitalamii, consolationes, epitaphii, et nullius momenti eventus. Huiusmodi panegyrici, elegiae, epitalamii, consolationes, Hymni, inscriptiones sunt carmina ad morem prae'trobador'icorum exarata.

Maioris momenti sunt habendi hymni liturgici in initio libri II operis Miscellanea, exarati cum reliquia crucis data est Radegundae: Pange lingua, gloriosi proelium certaminis sex strophis tristichis, tetrametris trochaicis versibus catalecticis, qui sequitur hymnum IX Cathemerinon Prudentii, et Vexilla regis prodeunt, strophis ambrosianis tetrastichis, versibus dimetris iambicis.

Supersunt Carmina L.XI, variarum rerum, inter quas praeclari liturgici hymni Pange lingua, gloriosi proelium certaminis (carm.2,2: tetrametris trochaicis) et Vexilla regis prodeunt (carm. 2,6: dimetris iambicis). Hodie nonnulli tribuunt quoque hymnum Ave maris stella (carm. spur. App.IX: trimetris trochaicis).

Vitas scripsit Hilarii Pictaviensis, Germani Parisiensis, Albini di Angers, Paterni di Avranches, Radegundae, Marcelli Parisiensis. Vita s.Martini prosequitur opus Sulpicii Severi. Ceterae Vitae sermone soluto compositae sunt: vita sanctae Radegondae, viduae regis Clotarii, monacha, quae tantum influxum in Venantium habuit, ut presbyter et episcopus fieret.

In Vita Martini (1,14‑25) ita de poetis loquitur:

Primus enim docuit distinguens ordine carmen maiestatis opus metri canit arte Iuvencus.

Hinc quoque conspicui radiavit lingua Seduli paucaque perstrinxit florente Orientius ore, martyribusque piis sacra haec donaria mittens prudens prudenter Prudentius immolat actus.

Stemmate corde fide pollens Paulinus et arte [a Petricordia, Perigueux]

versibus explicuit Martini dogma magistri.

Sortis apostolicae quae gesta vocantur et actus facundo eloquio sulcavit vates Arator.

Quod sacra explicuit serie genealogus olim, Alcimus egregio digessit acumine praesul". [Avitus ep.Viennensis]

Metra optima et sermo consonans cum lyrismo personali. In epistulis antiqua Roma illuminat societatem merovingiam. Primus habetur poeta medievalis gallicus. Sermo barbarismis abundat et metrica aliquantulum claudicat.

Inter verba a Fortunato creata: Achilliacus, admodulanter, adstructor, albicomus, amoenifer, anteviare, archisacerdos, cavefacere, consolidator, dispositrix, falsiloquax, florosus, foliatilis, furiatilis, gelifacere, gravefacere, hyacintheus, inadversus, indirecto, insatiatrix, luciferax, margaritatus, millimodus, morbescere, novinupta, omnicolorus, orditura, permedius, plasmabilis, protoplasma, rubricare, sarcofagare, sculpturatus, submontanus, superaccumbere, superinstare, timibundus, tintinnus, undifragus, verbigenus, vicarietas, vulnificare.

Graeca linguae Latinae accommodata sunt fere 320 verba. Mythologiam Graecam satis novisse ex indicibus patet.

BLOSSIUS AEMILIUS DRACONTIUSTC \l1 "7.21. BLOSSIUS AEMILIUS DRACONTIUS (s.V)

Discidium inter paganam traditionem et christianum animum luculenter apparet in opere Dracontii, qui Africanus Carthaginiensis, sed genere senatoriali italico, fere exeunte s.V vixit, multaque composuit carmina et pagana et christiana.

Romulea [Romana carmina], mythologicis referta hornamentis, quorum decem ad nos usque pervenerunt. Primum inter ea annumerabatur epicum poemation Orestis tragoedia (hoc nomine aetate media appellatum est), 974 hexametris versibus, de reditu Agamemninis eiusque filii Orestis rebus gestis, quod cum Senecae tragoediis nonnulla habet communia.

Capite damnatus a rege vandalo Guntamundo (486‑496) quod laudibus extulisset inimicum eius (Zenonem imperatorem? [474‑491]) supplicibus versibus Satisfactio (vel apologia) 153 distichis elegiacis Deum rogat ut ad misericordiam convertat cor regis. Nihil cum impetravisset Laudes Dei L.3 composuit, celebrans Dei operam in creando providendoque et Christi in redimendo, omnesque hortatur ad fidem in Dominum. Gratiam vitae demum impetravit.

Sincerus sensus et lyrica vis Dracontium germanum faciunt poetam iuxta classicam traditionem et christianam: etenim Ovidium Statium, Vergilium, Iuvenalem, Lucretium, Lucanum una cum liturgicis hymnis, Prudentio et Sedulio consociantur.

Satisfactio est quaedam autobiographica confessio: a Guntamondo, rege vandalo, in vincula missus, quia eius inimico regi benedixisset, veniam petit. Sincerus est poeta et sequitur traditionem classicam.

Rex immense deus, cunctorum conditor et spes, quem tremit omne solum, qui regis igne polum, sidera flamma dies quem sol nox luna fatentur

auctorem, dominum saecula cuncta probant:

principio seu fine carens et temporis expers nescius alterni nec vice functus agis, omnia permutans nullo mutabilis aevo idem semper eris qui es modo vel fueras;

nil addit demitque tibi tam longa vetustas:

omnia tempus habent, non tibi tempus adest;

qui mentes hominum qua vis per singula ducis et quocunque iubes dirigis ingenia, qui facis iratus homines contraria velle propitiusque iubes ut bona cuncta gerant.

Quicquid agunt homines, bona, tristia, prospera, prava, hoc fieri ammittunt ira favorque dei:

hoc tua verba probant Moseo dicta prophetae, quod duraturus cor Pharaonis eras.

Sic mea corda deus, nostro peccante reatu

temporis immodici, pellit ad illicita, ut qui facta ducum possem narrare meorum, nominis Asdingui bella triumphigera, unde mihi merces posset cum laude salutis munere regnatis magna venire simul,
praemia despicerem tacitis tor regibus almis, ut peterem subito certa pericla miser.

Quis nisi caelesti demens compulsus ab ira aspera cuncta petat, prospera cuncta negat?

irascente deo mentes mutantur et artus, vertuntur sensus, vertitur et species.

De laudibus Dei est christianum opus ad gratias agendas creatori et moderatori mundi atque redemptori hominis.

VERECUNDUS IUNCENSISTC \l1 "7.22. VERECUNDUS IUNCENSIS (+ 552)

Episcopus Iuncae in Byzacaena contra decretum Trium Capitulorum vehementer dixit, propterea exilium passus est.

Exaravit opus Commentarii super Cantica Ecclesiastica (9 Veteris Testamenti), quae allegorice interpretatur sequens Augustinum et potissimum Origenem. Dubitatur utrum auctor extet operis Excerpta de gestis Chalcedonensis Concilii. Alia quoque sine fundamento ei tribuuntur. Carmen de satisfactione paenitentiae 212 hexametris sequens Dracontium vitam novam suam enarrat in fide.

Quis mihi maesta dabit lacrimosis imbribus ora flendo cruentare et iugiter lugubre fluentum

contritis sufferre genis oculosque madentes pectore conpuncto, rugata fronte rigare?

sint epulum optanti mihi desiderabile planctus palpebrisque cadat dulcis manantibus haustus.

Totum luctificis peragam miser actibus aeuum.

Perdita sic forsan conpensem tempora uitae.

O utinam riuos meruissem flere cruoris alternisque tabes uicibus stillaret ocellus, talibus ut possem lacrimis solamen habere!

feruidus obriguit tepidis affectibus ardor

nec meum conpunctus ualeo formare merorem.

Deformem tenebris grauioribus arguo mentem.

Tristius afflicto gemitu suspiria fundo, horrificas tremulo contemplans corde gehennas.

Cur, anima infelix, sontes te euoluere curas anxius instigat dolor? insanabile uulnus fletibus assiduis luctu comitante solare submissisque dei precibus deflecte furorem.

Funde pio coram domino tua uiscera fletu.

Vtere, dum patiens lugendi tempora confert

obductumque nefas gemitu uulgare dolendo.

Sed si paulisper uirtus rediuiua precandi sumitur, inclusus mentem dolor urat anhelam.

PAULINUS PETRICORDIENSIS [PÉRIGUEUX] Episcopus (s.V)

Cantor vitae et miraculorum s.Martini Turensis hexametris anno fere 470: Vita sancti Martini L.6. In tribus prioribus epitomat Sulpicii Severi Vitam, in quarto et quinto eiusdem Dialogos, in sexto opus quod periit Perpetui, episcopi Turensis. Non est opus nativum sed prolixa paraphrasis, quae pedetemptim fontes sequitur, innumeris locis iteratis, addita rima et imitationibus Vergilii, Ovidii, Catulli, Iuvenci, Sedulii. Eundem Martinum celebravit metricis inscriptionibus in novae basilicae dedicatione et enarratione recuperatae salutis nepotis eiusque uxoris. Inter quaestiones potiores de carminibus christianis, ad paraphrasim quod attinet Bibliorum sacrorum [Bibelepos: De creationem canonis poetici biblicae poesis: cf R.HERZOG, Bibelepik, I, München 1975], peculiarem locum habet genus 'translationis', quod scilicet in versus traducit prosam agiographicam.

Notae structurales poematis biblici arcte coniunguntur cum re tractata. Etenim 'auctoritas' Libri sacri nulla indigebat externa confirmatione, cum ex se esset obiectum fidei, ideoque translatores poetici perpauca et minima addunt. Hieronymus (vir. ill. 84) de Iuvenco tradit: quattuor libros composuit exametris versibus paene ad verbum transferens.

Epistulae praefatoriae, prologi, prooemia auctoris poeticam artem saepe exponunt non autem idem habent momentum, cum epistulae dedicatoriae ac prosaici prologi rationes exponant operis quique iusserint, praefationes econtra et prologi et epistulae metricae rationes exponunt metrico sermone poetice iam inclinante in formam quandam peculiarem, prooemium denique pars est necessaria structurae poematis.

Christianum epos primum Iuvencus (Evangeliorum libri) perfecit eumque secuti sunt Sedulius, Prudentius, Arator, Avitus, Venantius Fortunatus, qui in exordio Vitae Martini (1,10‑26) et Gregorius Turensis in primo libri De virtutibus sancti Martini episcopi eos commemorant.

Translatio autem [Stilumsetzung] in poesim operis prosaicae quoddam novum genus habendum est in eodem poetico genere, cum non quaedam rescriptio, ut Gregorius recte monet (Historiarum libri decem, 10,31), sed 'transcriptio poetica' sit (Gregorius non abnuit quominus opus suum versibus scribatur, quia libros suos 'stilo rusticiori' conscripsisse se novit: ibidem), 'transcriptamque orationem' suam dicit esse Paulinus (Mart. 5,873). In aevo Medio retractabantur biographiae antiquiores.
 Etenim roganti Perpetuo promittit se 'inhaerere vestigiis et posse aliquid edicere quasi expolitius... cum multo maius sit conperta promere quam prolata transcribere' (Prolog.). Igitur distinguit 'fandi vires', scilicet narrandi facultates, et 'orandi modulos', qui cum ex altera parte laudes recte exprimere non valeant, ex altera autem modi extant rationis et ordinis poematis agiographici, quae exprimuntur in enarrando [narrativo] et in laudando [encomiastico]. Potius quam biographice, agiographice scribit Paulinus, cuius floruit c. a.470 est ponendum. Vita Martini fere est compendium notitiarum Sulpicii Severi, rimis innumeris ditata. De poesis christianae natura ita:

Nos Martinus agat. Tallis mutatio sensus grata mihi; talem sitiunt mea viscera fontem.

Castalias poscant lymphatica pectore lymphas:

altera pocla decent homines Iordane renatos (Vita M., 4,250ss)

Tamen "turba... sanctis solacia quaerit in hymnis...

succedunt psalmis lacrimae, suspiria voci:

cor clamat, si lingua tacet; conceditur omne in laudem Domini tempus vice mentis et oris" (Vita M., 3,330‑337).[image: image2][image: image3]
� A. Di Berardino (ed.) Patrologia III, Marietti, Casale 1978; R. Herzog & P.L. Schmidt (ed.), Nouvelle Histoire de la Littérature latine, V, Restauration et renouveau (284�374), Turnhout 1993; E. Norden, La prosa d'arte antica dal VI sec. a.C. all'età della Rinascenza. Ed.it. B. Heinemann Campana, I, Roma 1986.

� Optatus Milevitanus: "Non ... respublica in ecclesia sed ecclesia in republica"; Ambrosius econtra: "Imperator intra Ecclesiam non supra ecclesiam est" (Ep. 21,36: PL 16,1061), eundemque a choro exclusum, ut ait Theodoretus, inter ceteros fideles ponit, ratione peccati.

� E.Norden, o.c., caput II.

� Gregorius Naz. or. 4,102: MG 35,637.

� Teste eodem Gregorio Naz. or. 4,102: MG 35,637.

� Gregorius Magnus, mor., praef.: "Ipsam loquendi artem despexi..., quia indignum vehementer existimo, ut verba caelestis oraculi restringam sub regulis Donati". Veritas autem Christiana non per philosophiam neque per rhetoricam sed per fidem viam cordis ingreditur ac liberos efficit.

� Maximus Planudes (+ 1330) in Graecam vertit linguam nonnullos auctores Latinos: PG CXLVII.

� Edictum 28.2.380.

� E. Colombi (ed.), Firmico Materno, In difesa dell’astrologia. Matheseos libri, I; Milano, Mimesis 2004; M.L. Annecchino, La ratio physica nel De errore profanarum religionum di Firmico Materno: Vich. 9, 1980, pp. 181�188; A.Bartolucci, Considerazioni sul lessico cristiano del De errore profanarum rel. di Firmico M.: St.It.Fil.Cl. 39(1967)165�185; A.Pastorino, De errore profanarum religionum, Firenze 21969; I.Opelt, Firmico Materno il convertito convertitore: August. 27, 1987, pp.71�78; R.Turcan, Firmicus Maternus, L'erreur des religions paiennes, Paris 1982; J.M.Vermander, Un arien d'occident méconnu, Firmicus Maternus: Bul. Litt. Eccl. 81(1989)3�16.

� V(ir) C(larissmus): cod. Vat.Pal. 165: De errore profanarum religionum.

� Math. 1, pr. 4�5; 6,30,26; cf Skutsch, Cuias fuerit Firmicus: Hermes 31, p. 647: lectio 'civis meus'. Sicula lyricitas luculenter patet in ecphrasi (Err. 7,1) Per[c]gus (Pergusa) lacus, prope Hennam, floribus variis per annum grati. Ambitus culturalis ponitur inter Hennam et Syracusas: err. 7,1; 7,4�5; Syracusis Archimedes vixisse traditur quoque a Lactantio (inst. 2,5,17�19: CSEL 19, 117). Consularis sub Constantino, non autem senator, imperatores vocat sacratissimos, sacrosanctos (principes), dominos.

� F.Flammini, La praefatio ai Matheseos libri di Firmico Materno: AA.VV., Prefazioni, prologhi, proemi di opere scientifiche latine, Roma 1990, pp. 65�115. Il primo libro è una apologia morale dell'astrologia, caduta in sospetto ai cristiani, ma ampiamente praticata, per influsso del neoplatonismo: l'influenza degli astri si esercita sulla parte divina dell'anima umana e che solo un animo puro e libero da ogni peccato può accostarsi all'astrologia, disciplina che pone in costante contatto con la divinità. L'influsso degli astri determinano la vita umana e la storia del mondo. I restanti sette libri espongono nozioni tecniche in armonia con la tradizione precedente.

� De astronomia et astrologia cf. Isid., etym. 3,27, 1�2. Astronomia coeli et siderum motus declarat. Astrologia duodecim caeli signa per singula animae vel corporis membra disponunt, hominumque fata et mores praedicere conantur.

� Maculam.

� Mathesis. (c. 334) - L. I: hexortativus contra detractores et negantes fatum; L. II: expositio notionum potiorum et legum Hellenisticae astrologiae (signa et positio, ortus et occasus planetarum, domus, vita ascetica astrologi); L. III: Thema Mundi; L. IV: praedictiones lunares; L. V: Saturnus et Iuppiter; L. VI: planetae; L. VII: humanae rationes vitae; L. VIII: varii status.

Aliud est hoc opus ac Manilii, Astronomica, sub Augusto et Tiberio: cf E.Gallicet, I Cristiani e la natura: Civ.Cl.Crist, agosto 1982, pp.205�234.

� SEXT. RUF., Breviar. de vict. et prov. populi Romani, 27; Cod. Th. 16,10,5-6.

� Euhemerus, Messenus iuxta PLUT. Is.Os. 20 et LACT. epit. 13, Agrigentinus autem iuxta CLEM. A. protr. 2 et ARN. nat. IV, 15, scholae Cyrenaicae dux, s.IV a.Ch. deos fuisse docuit homines, ad caelum elatos. Ennius in opere Evhemerus eius doctrinam vulgavit et in opere Epicharmus deos esse naturae eventuum personificationem docuit. Accedunt Euhemerismo ARN., nat. IV,29 et LACT., inst. 1,8�22; epit. 11�14; Fere unus IUST., ap. 1, 46, 3 docuit eos qui vixissent secundum lo/goj esse Christianos, licet athei sunt habititi, ut Eraclitus et Socrates. Unico codice è il Vaticano-Palatino (sec. X) senza le pagine iniziali. Tratta dell’assurdità dei culti naturalistici, dei culti misterici di Iside, Cibele, Mitra, il culto dei Coribanti e di altri. Segue la dottrina evemeristica per spiegare che tali divinità non sono altro che uomini innalzati dopo la morte agli onori celesti. Fantasiosa l’etimologia di Serapide da Σάρρας παίς, il figlio di Sara (Isacco) e altre spiegazioni servendosi di testi biblici.

� Romani Cererem Hennensem appellabant. Pandar(e)us Meropis filius, furatus est aureum canem Iovis templi, quem Tantalo custodiendum tradidit et in Siciliam aufugit.

� Gelo, deleta Himera (s.V), templa Demetrae et Corae aedificavit.

� e)/rxomai, e)leu/somai.

� tw\ qew/ (PLAT., Alcib. 22); ai) diw/numoi qeai// (EUR., Ph. 687).

� Nonnulli putant Dionysi nomen a Nisa Indica derivare, alii a Nisa Syriaca (DIOD. 3.64); CIC., nat. deor. 3.21 tres Ioves commemorat, quorum tertius sepultus esse Cretae dicebatur.

� A.Quacquarelli, La sicilianità di Firmico Materno, i suoi Matheseos libri e la cultura cristiana delle scienze nel IV secolo: Sapientia et eloquentia, pp. 303�342; W.Kroll � F.Skutsch, Peri Matheseos l.VIII, Stuttgart 1969.

� M.Carletta, Firmico Materno tra scienza e fede, diss. Messina 1987�88.

� CSEL 83�1: Opera theologica (P.Henry�P.Hadot), Vindobonae 1971; cf. SC 68�69; F. GORI, C(orona) P(atrum) 8, Torino 1981; P.HADOT, Marius Victorinus. Recherches sur sa vie et ses oevres, Paris 1971 ; - Porphyre et Victorinus.questions et hypothèses, in RESO 9(1996); Abramowski, L., Nicänismus und Gnosis im Rom des Bischofs Liberius. Der

Fall des Marius Victorinus, dans : Zeitschrift für antikes Christentum 8

(2004), (sous presse)

� HIER., Chr. a.354 : GCS 47, p.239, 7�15.

� HIER., In Gal., prol.

� HIER., vir. ill. 101. De obscuritate sermonis ipse Victorinus, In Cic. Rhet. I, 15, p. 196, 37: "Quod obscurum est, tribus modis semper obscurum est: si aut is qui enarrat, non intelligit, aut is cui narratur tardior est, aut si res ipsa perplexa est"; saec. IV (321 ca.), Calcidius, In Tim. 322, p. 317, 13: "Iuxta dicentem fit obscuritas, cum vel studio dataque opera dogma suum velat auctor, ut fecerunt Aristoteles et Heraclitus, vel ex imbecillitate sermonis, iuxta audientem vero, vel cum inaudita et insolita dicuntur vel cum is qui audit pigriore ingenio est ad intellegendum, iuxta rem porro, cum talis erit qualis est haec ipsa de qua nunc sermo nobis est".

� AUG., Conf. 8, 2, 1-6.

� P.Courcelle, Parietes faciunt Christianos?: Mél. Carcopino, Paris 1966, p.241�8 (refert stoicos et neoplatonicos, qui Deum non habitare in 'parietibus' sed in anima humana asseverabant).

� Mt 10,32; Mc 8,38; Lc 12,9.

� VIII 2.3-5. Andai dunque a trovare Simpliciano, padre dell'allora vescovo Ambrogio per la grazia che questi ne aveva ricevuta, tanto che lo amava veramente come un padre. Gli raccontai del mio vizioso girovagare. Ma appena allusi alla mia lettura di alcuni libri di platonici, che Vittorino - già retore a Roma, e a quanto avevo appreso morto cristiano - aveva tradotto in latino, si congratulò con me che non mi fossi imbattuto negli scritti di altri filosofi, pieni di sofismi e illusioni in base ai principi di questo mondo, mentre in questi veniva suggerita in tutti i modi l'idea di Dio e della sua Parola. Poi, per incoraggiarmi all'umiltà di Cristo nascosta ai sapienti e rivelata ai piccoli, si mise a rievocare lo stesso Vittorino, che aveva conosciuto benissimo quando stava a Roma, e mi raccontò di lui particolari che non passerò sotto silenzio. Perché offre occasione di rendere grande lode alla tua grazia la storia di quel vecchio dottissimo, gran conoscitore di tutte le arti liberali, che aveva letto e meditato tante opere di filosofia, che era stato maestro di tanti senatori famosi, e anche per il prestigio del suo luminoso insegnamento aveva meritato e accettato che gli fosse dedicata una statua nel foro romano (premio veramente insigne per i cittadini di questo mondo). Quel vecchio era stato fino ad allora devoto agli idoli e coinvolto in cerimonie sacrileghe, nel fervore delle quali quasi tutta la nobiltà romana insufflava nel popolo il culto di Osiride e di ogni razza di strambi dei, come il latrante Anubi, i quali avevano preso le armi tanto che Roma dopo averli vinti li supplicava. Questo vecchio Vittorino, che per tanti anni aveva tuonato in loro difesa, non s'era vergognato di farsi bambino di Cristo e infante alla tua fonte, di piegare il collo al giogo dell'umiltà e di chinare la fronte allo scandalo della croce.

- 4. Mio Signore, Signore che hai inclinato i cieli per scendere quaggiù, che hai toccato i monti e li hai fatti fumare, per quali vie ti insinuasti in quel cuore? Leggeva, a detta di Simpliciano, le Sacre Scritture, e studiava con grandissima passione tutti i testi cristiani, e diceva a Simpliciano, non in pubblico ma in privato e in gran confidenza: "Lo sai che sono già cristiano". E quello ribatteva: "Non ci crederò e non ti conterò fra i cristiani finché non ti avrò visto nella chiesa di Cristo". Allora quello sorrideva: "Sono i muri dunque a fare i cristiani?" E lo diceva spesso, di essere già cristiano, e Simpliciano gli rispondeva ogni volta a quel modo e l'altro da capo con la sua battuta dei muri. In realtà temeva di dispiacere i suoi amici, quegli orgogliosi cultori del demonio, supponendo che dall'alto dei loro babilonici fasti, quasi cedri del Libano non ancora abbattuti dal Signore, gli sarebbe piombata addosso la loro ostilità. Ma poi dalle sue avide letture ricavò la fermezza necessaria, e il timore di essere respinto da Cristo di fronte agli angeli santi, se a sua volta avesse avuto paura di riconoscerlo di fronte agli uomini, e sentì che commetteva una colpa grave a vergognarsi dei sacri misteri dell'umiltà del tuo verbo, e a non vergognarsi delle cerimonie sacrileghe dei demoni superbi, che da superbo imitatore accettava; allora di colpo depose la sua reverenza per la vanità e arrossì di fronte alla verità, e all'improvviso piombò inaspettato da Simpliciano per dirgli, come lui stesso raccontava: "Andiamo in chiesa: voglio farmi cristiano". E quello, che non stava più in sé dalla gioia, ve lo accompagnò. Là ricevette la prima iniziazione ai sacri misteri, e non molto tempo dopo diede il suo nome per essere rigenerato col battesimo, mentre Roma guardava stupefatta e la chiesa esultava. I superbi andavano su tutte le furie a quella vista, digrignavano i denti e si rodevano. Ma il tuo servo aveva il signore Dio per sua speranza e non guardava quei vani e bugiardi deliri.

- 5. Venne infine il momento della professione di fede. Che a Roma è d'uso sia resa da coloro che stanno per accedere alla tua grazia con le parole di una formula fissa e appresa a memoria, da un luogo ben visibile, davanti alla massa dei fedeli. A Vittorino, a quanto pare, i preti avevano offerto di fare la sua dichiarazione a porte chiuse, secondo la possibilità offerta come di consueto a quei pochi che la loro riservatezza esponeva a una crisi di panico. Ma lui aveva preferito professare la sua salvezza di fronte a quella santa folla. Perché non era la salvezza quella che insegnava dalla sua cattedra di retorica, eppure l'aveva professata in pubblico. A maggior ragione non doveva aver paura di pronunciare di fronte al tuo gregge mansueto la tua parola, uno che pronunciava senza paura le sue proprie di fronte a pubblici deliranti. E così mentre saliva per fare la sua professione, il suo nome corse in un mormorio di approvazione fra i presenti che lo conoscevano, passando di bocca in bocca. Ma chi non lo conosceva, a Roma? E un sommesso grido di gioia risuonò sulle labbra di tutti: "Vittorino, Vittorino!" Si levò dalla folla improvviso questo grido di giubilo alla sua vista, e altrettanto improvviso fu il silenzio con cui la folla si dispose ad ascoltarlo. Con luminosa sicurezza egli recitò la sua professione di vera fede, e ciascuno avrebbe voluto portarselo via, nel proprio cuore. E se lo presero infatti, con mani d'amore e di gioia, mani rapaci.

� I.MARIOTTI, Marii Victorini Ars Grammatica, Firenze 1967; H.DAHLMANN, Zur Ars grammatica des Marius Victorinus, Mayence � Wiesbaden 1970.

� Explanationes in Rhetoricam Tullii Ciceronis: Halm.

� CASSIOD., Instit. 19 : "Haec licet Cicero, latinae eloquentiae lumen eximium, per varia volumina copiose nimis et diligenter effuderit, et in Arte Rhetorica duobus libris videatur amplexus, quorum commenta a Mario Victorino composita <in> bibliotheca mea vobis reliquisse conosco."

� In Cic. Rhet. p. 159, 21.

� In Cic. Rhet. I, 29, p.235, 27, Halm.

� CIC., nat. deor. 1, 22, 61.

� VICT., In Cic. Rhet. 1, 29, Halm p. 232, 32, p. 234, 36.

� VICT., In Cic. Rhet. 1, 29, p. 235, 20�33.

� VICT., In Cic. Rhet. 1, 21, p. 207,10; 1, 29, p. 232,39.

� VICT., In Cic. Rhet. 1, 43, p. 249, 1. Inter opera dialectica habetur Ei)sagwgh/, id est introductio in Aristotelis categorias, Graeca lingua exarata a Porphirio, quam in Latinum sermonem convertit; versio Categoriarum Aristotelis periit, item inter cetera Commentarii in Categorias Aristotelis L.VIII, item versio Peri/ h(rmenei/aj, De Interpretatione, quod ad o)/rganon Aristotelis pertinet, item tractatus De syllogismis hypotheticis, Aristotelis Analyticis et Ciceronis Topicis innixus. 	Tractatus De definitionibus perficit commentarium in Topica Ciceronis. Definitiones Victorini fere omnes in aetate media usitatissimae fuerunt.

� P.NAUTIN, Candidus l'Arien, in: Melanges de Lubac, I, Paris 1964, 309�320. Utrum Candidus amicus an ipse Victorinus sit sub iudice est; fortasse epistulare genus clarius doctrinam declarat.

� Documenta ariana Latina tantum de homoeousianis loquuntur; Graeci non recte semiarianos appellant, qui revera antiariani fuerunt sed post a. 360 cum macedonianis noluerunt confiteri Spiritus Sancti divinitatem. Vox homoiousios valet hómoios kat'ousían. Cum Eusebio Caesariensi ad subordinazionismum inclinabant, homoousios Nicaenus autrm monarchianismo sabelliano favere videbatur. In synodo philoariana Sirmiensi a. 357 utrumque verbum, sc. homoousios et homoiousios, prohibetur. Pater et Filius ratione originis alius est: generans et genitus.

� Eph 4, 8 ; cf. "expositionem verborum simplicem" (Gal 4,19).

� Hieronymus, Comm. in Ep. ad Gal., pr., Scripturas Sacras ignorare eum acusat, quod fortasse tantum Vetus Testamentum spectat.

� In Eph. 1, 21�23, 1250 B.

� Ibidem D.

� In Gal. 5,16, 1192 B.

� Ex platonismo subordinationismus Filii oritur, cum Pater sit causa Filii. Cf.D. Bradshaw, Neoplatonic Origins of the Act of Being: Review of Metaphysics, 53, 1999; L. D. Lefebure, The Wisdom of God: Sophia and Christian Theology: The Christian Century, III, October 19, 1994.

� K. HASE, Kirchengeschichte, Leipzig 187710, p.136s

� P.COUSTANT, Vita sancti Hilarii Pictaviensis episcopi: PL 9,125�184; H.Chr. BRENNECKE, Hilarius von Poitiers und die Bischofsopposition gegen Konstantius II. Untersuchungen zur dritten Phase des arianischen Streits (337�361), FTS 26, Berlin 1984; T.D.BARNES, Hilary of Poitiers on his Exile: VCh 46(1992)129�140. Turek, W., «Filii Deo per Spiritum adoptionis effecti» (De Trinitate 12,13). La divinizzazione dell’uomo in alcuni testi d’Ilario di Poitiers, dans: Salesianum 66 (2004), 665-686. Turek, W., Ilario di Poitiers: alcune indicazioni esegetiche nel „Commentario a Matteo” (polonice): Vox Patrum 23 (2003), 85-97; Turek, W., Scandalum crucis. Kilka refleksji sw. Hilarego z Poitiers (Scandalum crucis. Some reflections in St. Hilary of Poitiers) (in Polish), dans: Zycie duchowe 35 (2003), 101-105; Zincone, S., La genealogia di Cristo nella tradizione cristiana latina da Ilario ad Agostino, dans: Cultura latina cristiana fra terzo e quinto secolo, Atti del Convegno, Mantova, 5-7 novembre 1998, Accademia Nazionale Virgiliana di Scienze, Lettere e Arti, Miscellanea 9, Firenze 2001, p. 225-244.

� VEN. FORT., Misc. 2,19; 8,1: PL 88,109 et 261; cf. De Trinitate I, 1�12; VI, 19�21; In Ps 61, 2. Martinus a.354 Hilarium videtur exorcistam ordinavisse.

� A.Haereticorum catervae:

1.ARIANI, quorum duces Aetius, rhetor Antiochenus, Eunomius non imperitus sophistes, Theophilus asceta Arabiae Inferioris et Eudoxius Arium sequebantur, Filium ex nihilo factum esse docentem Patrique dissimilem - a)no(mioj - propter quod vocati sunt quoque Anomaei et postea Eunomiani.

2.SEMIARIANI, quorum duces Basilius Ancyranus, Eustatius Sebastensis, Eleusius Cyzicenus, Filium Patri similem habebant secundum substantiam o(moiou/sioj, o(/moioj kat' ou)si/an - propterea Homoeousiani appellati sunt.

3.HOMOEI, quorm duces in Occidente Ursacius et Valens, in Oriente autem Acacius Caesariensis (et Marcus Aretusanus), vago modo similem dicebant Filium Patri secundum Scripturas - o(/moioj kata\ ta\j grafa/j - non secundum substantiam, propter quod Homoeistae vocabantur, fovente Constantio.

B.Orthodoxi:

1. Liberius papa cum Athanasio Hilarioque III formulam Sirmiensem suscepit: o(/moioj kata\ ou)si/an kai\ kata\ pa/nta.

2.Homousiani - Nicaeni et Basilius Caesariensis - recte Patrem et Filium et Spiritum Sanctum a)paralla/ktwj id est sine differentiis esse docuerunt.

� Ruph., Hist. Eccl. 1,31; Cassian., De Incarn. 7,24.

� Hier., vir. 86; 100.

� M.Simonetti, Note sulla struttura e la cronologia del De trin. di Ilario: St. Urbin. 39 (1965) 284�285; S.Hilarii Pictaviensis episcopi opera, Pars II,1: CCL 62.62A (1979�80), Turnholti 1979 [P. Smulders].

� De synodis seu De fide orientalium Liber traditum est ut L.XIII De Trinitate, etenim est epistula a.358�359 ad Galliarum, Germaniae, Britanniae episcopos fidei professiones Orientalium congregans, quae sunt Formula II Sirmicensis (a.357), XII anathematismi synodi Ancyranae semiarianae (a.358), formula Antiochena (a.341), fidei confessio synodi Sardicensis (a.343), formula I Sirmicensis (a.351).

� B.De Margerie, Introduzione alla storia dell'esegesi, 2, Padri Latini, Borla Roma 1984 (Introduction a l'Histoire de l'exegèse, II), pp.62�95.

� SC (J.�P. Brisson), 19bis, Paris 19672; Ilario di Poitiers, Trattato sui misteri. Per una lettura cristiana dell'Antico Testamento, a cura di L.Longobardo, Roma 1984.

� N.J. Gastaldi, Hilario de Poitiers exegeta del Salterio. Paris 1969; M. MILHAU, Hilaire de Poitiers. Commentaire sur le Ps.118, Paris 1988: SC 344, 347.

� Ef 5, 32; Gal 4, 24; 1Cor 10, 1.

� Eccl. off. 1, 6.

� L.Longobardo, Il linguaggio negativo della trascendenza di Dio in Ilario di Poitiers, Napoli 1982; J.A. Quillac, Quomodo Latina lingua usus sit S.Hilarius, Pictavii 1902.

� H. Kling, De Hilario Pictaviensi artis rhetoricae ipsiusque ut fertur Institutionis oratoriae Quintilianeae studioso, Heidelberg 1909; J.Doignon, Hilaire ecrivain, in: Hilaire et son temps, Actes du Colloque de Poitiers 29 septembre�3 octobre 1968, Paris 1969, 267�286.

� Hier., comm.Gal. 2, prol: PL 26,380c; comm.Ex. 8 prol. 11�15.

� Hier., ep. ad Paulinum 58,10,2.

� Tr. mys. 1,27; cf 1,12�13; In Ps 53,4.

� CIC., off. 1,4,11: "Sed inter hominem et belluam hoc maxime interest, quod haec tantum quantum sensu movetur, ad id solum quod adest quodque praesens est, se accommodat, paulum admodum sentiens praeteritum aut futurum. Homo autem, quod rationis est particeps, per quam consequentia cernit, principia et causas rerum videt".

� SALL:, cat. 1,1: "Omnes homines qui sese student praestare ceteris animalibus summa ope niti decet ne vitam silentio transeant veluti pecora, quae natura prona atque ventri oboedientia finxit". Sententia stoicismum sapit et apologetis est nota.

� A. Antin, Hilarius latinae eloquentiae Rhodanus: Orph 13 (1966) 3�25; J. Fontaine, L'apport d'Hilaire de Poitiers à une theorie chretienne de l'esthetique du style (remarques sur In Ps 13,1), in: Labande, Hilaire et son temps, Actes, o.c., 287�305; M.E. Mann, The clausulae of St.Hilary of Poitiers, Washington D.C. 1936.

� L.Krestan (B.), Wortindex zu den Schriften des Hl. Ambrosius nach der Sammlung van O.Faller, Wien 1979; S.Ambrosii episcopi Mediolanensis Opera. Edizione bilingue a cura della Biblioteca Ambrosiana, Milano�Roma 1977ss., 24/1 (C.Pasini): Le fonti greche su S.Ambrogio, 1990. M.Garzonio, Ambrogio. Casale 1997.

� Giuseppe Visonà, Lo status quaestionis della ricerca ambrosiana (dattiloscritto).

� von Harnack, Dogmengeschichte III, 1909, p.31; ne linea quidem in B. Sesboüé-J.Wolinski, Storia dei Dogmi. Il Dio della salvezza, I-VIII s., Casale M. 1996; item in Grillmeier).

� Opera recentiora (post a. 1975) praecipua: Opera omnia ambrosiana, saeculo elapso XVI, a. 1974 a cura della Biblioteca Ambrosiana, Milano�Roma 1977�1982; BECKER M., Die Kardinaltugenden bei Cicero und Ambrosius. "De officiis" (CRHSIS, 4), Basel (Schwabe & Co.) 1994. BIERMANN Martin, Die Leichenreden des Ambrosias von Mailand. Rhetorik, Predigt, Politik (Herrnes. Einzelschr., 70), Stuttgart (Steiner) 1995. CORSATO C., La "Expositio evangelii secundum Lucam" di sant'Ambrogio. Ermeneutica, simbologia, fonti. Studia Ephemeridis Augustinianum, 43, Roma (Inst. Patr. August.) 1993. GRAUMANN Th., Christus Interpres. Die Einheit von Auslegung und VerFündigung in der Luhaserklärang des Ambrosins von Mailand (Patristische Texte und Studien, 41), Berlin New York (De Gruyter) 1994. JACOB Chr., "Arkandisziplin", Allegorese, Mystagogie. Ein neuer Zugang zur Theologie des Ambrosins von Mailand (Theophaneia, 32), Frankfilrt a.M. (Anton Hain) 1990. McLYNN Neil B., Ambrose of Milan: Church and Court in a Christian Capital (The Transformation of the Classical Heritage 22), Berkeley�Los Angeles�London (Univ. of California Press) 1994. MARKSCHIES Chr., Ambrosius von Mailand und die Trinitätstheologie. Kirchen� und theologiegeschichtliche Studien zu Antiarianismus und Neunizänismus bei Ambrosins und im lateinischen Westen (364�381 n. Chr.) (Beiträge zur historischen Theologie, 90), Tübingen (J.C.B. Mohr) 1995. PASINI C., Ambrogio di Milano. Azione e pensiero di un vescovo, Cinisello B. (Ed. S.Paolo) 1996. SAVON H., Ambroise de Milan (340�397), Paris (Desclée) 1997. WILLIAMS D.H., Ambrose of Milan and the End of the Nicene�Arian Conflicts (Oxford Early Christian Studies), Oxford (Clarendon) 1995.

� C.Pasini, La Vita premetafrastica di s.Ambrogio di Milano. Introduzione, edizione critica e traduzione: Anal.Boll. 101(1983)101�150.

� RUPH., in l.2,18 Hist. Eccl. Eusebii.

� Vita A. 3.

 � Ep. XXI, de basilicis tradendis, a.385�6; Epist., 75, ad Valentinianum; 75a, Sermo contra Auxentium; 76, ad Marcellinam. Cf Paol, Vita Ambrosii, 12-15; cf. G. Nauroy, Le fouet et le miel. Le combat d’Ambroise en 386 contre l'arianisme milanais, in Recherches Augustiniennes, 23 (1988), pp. 3-86.

� (23.I.386: Cod. Theod. XVI 1,4.

� M.Testard, Observations sur la rhetorique d'une harangue au peuple dans le 'Sermo contra Auxentium' de s. Ambroise: REL 1985, 193�209.

 � Cf M. Sordi, Pena di morte e braccio secolare nel pensiero di Ambrogio, in Metodologie della ricerca sulla Tarda Antichità, Napoli 1989, pp. 182-184; Sozom., Hist. Eccl., VI1,25,10-12 Ambrosium implorantem tradit pro pagano capitis damnato; Sulp. Sev., Vita Mart., 20,1; Chron., II, 50,8-5 1,10; Dialogi III,11- 13; Ep., 30, 12, ad cuius mentem cf. Paolino, Vita Ambr. , 19,2.

� Epist. 74,15: At certe sì íure gentium agerem, dicerem quantas ecclesiae basilicas Iudaei tempore imperii Iuliani incenderint... Ecclesia non vindicata est, vindicabitur synagoga?

� Rel. III, 10; Cf. Ambr., Ep., 73,8; Exp. ev. Luc., 1V,55: Nec invitos alligat; VII,59.1 10; Lact., Inst. epit., 49: Atquin religio sola est in qua libertas domicilium conlocavit. Res est enim praeter ceteras voluntaria nec inponi cuiquam necessitas potest, ut colat quod non vult (CSEL 19,728); Epist. syn. Sard., 2 (CSEL 65,182); D. Nestle, Freibeit, in Reallexikon für Antike und Christentum, VII, Stuttgart 1972, coll. 299-301; Constantinus et munera clericorum: Eus. Hist. Eccl., X 7.2.

� Paronomasia

 � Cf. L. Malunowicz, De ara Victoriae in curia Romana quomodo certatum sit, Wilno 1937, p. 31. Octavianus a. 29 a.Ch.n. posuit in Curia aram Victoriae, quam primus amovit Constantius a. 357 (Amm. Marc. XVI,10; Symm, Rel. III 6). Iterum (Rel. III 4), fortasse imperante Iuliano posita, denuo a Gratiano a. 382 semota est. Symmachus urbis praefectus a. 384 cum senatoribus paganis restituatur postulat coram Valentiníano II (Rel. III); M. Testard, Saint Ambroise de Milan, Bulletin de l'Association G. Budé 51, 1992, p. 385 (ara non Victoriae simulacrum invisa Christianis); a. 391 Theodosius et Valentinianus II bis petitioni non adsenserunt, econtra Eugenius.

 � Videro: idiomaticum verbum, alias alio tempore videro.

 � R.Klein, Symmachus. Eine tragische Gestalt des ausgehenden Heidentums, Darmstadt 1971.

� U. Faust, Christo servire libertas est. Zum Freiheitsbegriff des Anibr. von Mailand, Salzburg und Miinchen 1983, p. 73. Ambrosius Episcopus, I, Milano 1976, p. 228. De obitu Valent., 19-20; Ep. extr. coll., 10,2.

� Ep. 73,8 (Faller - Zelzer CSEL 82); utraque religio insolutas quaestiones reliquit: cfr. F. Paschoud, L'intolleranza cristiana vista e giudicata dai pagani, in L'intolleranza cristiana nei confronti dei pagani, a cura di P.F. Beatrice, Bologna 1990, pp. 160-161. In Epist., 7, 23: Ut et servire libertas sit.

� Chr. Gnilka, Kultur und Conversion. Chrêsis. Die Methode der Kirchenväter im Umgang mit der antiken Kultur II, Basel 1993: Aequum est, quidquid omnes colunt, unum putari. Eadem spectamus astra, commune caelum est, idem nos mundus involuit: quid interest, qua quisque prudentia verum requirat? uno itinere non potest perveniri ad tam grande secretum (p. 21). In concistoro Mediolanensi a. 384 coram adolescente imperatore Valentiniano II: Non congruunt igitur vestra nobiscum. Augustinus per molta itinera docet quaerendam esse veritatem unumque esse quod ad eam pervenit. Theodosius quem imperatorem creandum curaverat, a.391 apostatas Christianos testes esse prohibuit et vetuit templa frequentare pagana cultumque deorum.

� Off. 1.4; Inscriptio omnium operum et tempus in U. Faust, Christo servire libertas est (Salzburger Patristische Studien 3), Salzburg und München 1983; CCSL 14, Turnhout 1957.

� Contra divitum avaritiam locum 3[1] Rg 21 explanat et veluti exemplar ante oculos ponit.

� 14,58; cf. off. 1,132: "Natura igitur ius commune generavit, usurpatio ius fecit privatum... Homines autem hominum causa esse generatos, ut ipsi inter se aliis alii prodesse possint".

 � S.Ambroise, Les devoirs, par M.Testard, Paris 1984. I.J. Davidson, Amboses’s De officiis and the Intellectual Climate of the Late Fourth Century: Vchr 49(1995)313-333.

 � Cf J. Gaffney, Comparative Religious Ethics in the Service of Historical Interpretation: Ambrose’s Use of Cicero: Journal of Teligious Ethics 9, 1981, pp. 35-47; M.Zelzer, Ambrosius von Mailand und das Erbe der klassischem Tradition: Wiener Studien 100, 1987, pp. 208-209.

 � Valens a.379 apud Adrianopolim necatus est et fere duo prtes militum captivi facti sunt.

 � Hier., Ep. 52,264 ad Nepotianum.

 � Cl.Moreschini (ed.), S.Ambrogio, Opere Dogmatiche I: De fide, Milano 1984.

� Des Sacraments, Des mistères, Explication du Symbole, B.Botte, SC 25 bis, Paris 19803.

� M.Simonetti, Ambrogio: Inni, Firenze 1990; A. Bastiaensen, Les Hymnes d’Ambroise de Milan: à propos d’une nouvelle edition: Vig.Chr. 48, 1994, pp. 157-169; Ambroise de Milan, Hymnes. Texte établi, traduit et annoté sous la direction de J. Fontaine, Paris, Editions du Cerf, 1992.

 � G.Lazzati, Il valore letterario della esegesi ambrosiana: Archivio Ambrosiano 11(1960)6ss; Ambrose, Political Letters and Speeches, tr. Wolf Liebeschuetz, Liverpool 2005; Corsato, C., La mariologia in Ambrogio di Milano: Theotokos 11 (2003), 291-336; Y.-M. Duval, Une réponse d'Ambroise à l'empereur Gratien (CPL 160 A), VCh 58, 2004, pp. 407-423; Duval, Y.-M., Les lettres d'Ambroise aux empereurs I - Les échanges avec Gratien: « Les correspondances, documents pour l'histoire de l'Antiquté tardive », Colloque de Lille novembre 2003. Heintz Michael, The Prologue of Ambrose of Milan’s Homilies on Luke: Antiphon: A Journal for Liturgical Renewal 8 (2003), 26-31; Ioannidis, F., Ambroise de Milan, De Paenitentia, introduction, texte, traduction (en grec) et notes, Thessaloniki 2004; Laurence, P., Ep. 54 de Jérôme, Ep. 18 d’Ambroise et Code Théodosien XVI, 2, 20: IVe Colloque international “Le genre épistolaire antique et ses prolongements européens”, novembre 2004 (Actes du Colloque). Pasini C., Ambrogio di Milano: Dizionario di letteratura patristica, San Paolo. Ramos-Lissón, D., El exemplum de la viuda de Sarepta en el tratado De Viduis de san Ambrosio: Chartae caritatis, Études de patristique et d'antiquité tardive en hommage à Y.-M. Duval, Paris 2004, p. 177-191. Turek W., The figure of Paul in the «Letters» of St. Ambrose: T. Drew-Bear – M. Tashalan et C. M. Thomas (éd.), Actes du I Congrès International sur Antioche de Pisidie (= Collection Archéologie et Histoire de l’Antiquité, Université Lumière Lyon 2, vol. 5), De Boccard, Paris 2002, p. 137-146. Turek W., Scriptor corrector lector. Il pensiero di Ambrogio nella Lettera 32: AA. VV., Comunicazione e ricezione del documento cristiano in epoca tardoantica, XXXII Incontro di studiosi dell’antichità cristiana. Roma, 8-10 maggio 2003 (= Studia Ephemeridis Augustinianum, 90), Roma 2004, p. 349-361. Zincone S., Echi senecani nel Commento ai Salmi di Ambrogio, Atti del Convegno internazionale “Seneca e i cristiani”, Università Cattolica del sacro Cuore, Biblioteca Ambrosiana, Milano, 12-14 ottobre 1999, a cura di Antonio P. Martina, Aevum Antiquum 13 (2000), 147-157.

 � J.N.D. KELLY, Jerome: His Life, Writings, and Controversies, London 1975; K.SUGANO, Das Rombild des Hieronymus, 1983; G.O.A. MEERSHOEK, Le latin biblique d'apres S.Jérôme, Nijmegen 1966; M.TESTARD, S.Jérôme: l'apôtre savant et pauvre du patriciat romain, Paris 1969; AA.VV., Gerolamo e la biografia letteraria, Genova 1989; GIROLAMO, Omelie sui Vangeli e su varie ricorrenze liturgiche, a cura di S.Cola, Roma 1990; D.BROWN, Vir trilinguis. A Study in the Biblical Exegesis of S.Jerome, Kampen�The Netherland] 1992; St.REBENICH, Jerôme: the "vir trilinguis" and the "hebraica veritas": VigCh 47(1993)50�77; - ID., Hieronymus und sein Kreis. Prosopographische und sozialgeschichtliche Untersuchungen, Stuttgart 1992; Neil ADKIN, "Oras: loqueris ad sponsum; legis: ille tibi loquitur" Jer., ep.22,25,1: VCh 46(1992)141�150.

� ep. 71,5,3; 112,20,5: tantum fuisse propositum habet R.R. HARRISON, Jerome's Revision of the Gospel, Philadelphia 1986 ; item Psalterium Romanum iuxta LXX negant alii ei tribui posse, contradicens Gallicano.

� Cf. C.Estin, Les psautiers de Jérôme à la lumière des traductions juives antérieures, Rome 1984; Ch.Pietri, Le monde latin antique et la Bible, Rome 1985, p.77.

� prol. in Mich.2 ; cf. SC 242, Paris 1972, p.37ss (de Math); SC 323, Paris 1985, p.74ss (de Iona); Augustinianum 24(1984), p.471ss (de Nahum) et p.451ss (de Isaia: Simonetti); P.JAY, L'exégèse de saint Jérôme d'après son Commentaire sur Isaïe, Paris 1985.

� Latinas, Graecas et Hebraicas litteras novisse P.Nautin negat (ne verbum quidem hebraicum!: ThRE); fere semper Origenem fontem habere famamque viri trilinguis fabricatam ab ipso eiusque sectatoribus. Econtra d.v. E.Burstein (REAug 21,1975,3ss) doctum et altiore scientia praeditum demonstrat in litteris quoque hebraicis. Ipse in ep. 84,3,2: "Quo labore � inquit �, quo pretio Baranina nocturnum habui praeceptorem!"; in prol, Iob (H): "Memini me ob intellegentiam huius voluminis Lyddeum quemdam praeceptorem qui apud hebraeos primas habere putabatur, non parvis redemisse nummis"; in prol. Dan.: "Usque ad praesentem diem magis possum sermonem chaldeum legere et intellegere quam sonare"; Augustinus (civ. 18,42) autem: "Quamvis non defuerit temporibus nostris presbyter, homo doctissimus et omnium trium linguarum peritus, qui non ex Graeco, sed ex Hebraeo in Latinum eloquium easdem scripturas convertit" (fere eadem in Contra Iulianum 1,7,34).

� Fortasse indirecte Augustinus refert in colloquio cum Ponticiano. Aquileiae cum Chromatio aliisque viris vitae communis experimentum iniit: cf. Chron. a.374: veluti 'chorum beatorum'.

 � Ex Valeria gente nupsit Piniano 14 annos nata. Mortuis duobus filiis patrimonium immensum (Romae, in Sicilia, in Africa) largita est pauperibus et cum viro-fratre Ierusalem adiit ibique pauperrime vixit. Sanctam veneratur Orientalis ecclesia.

� Ep.17, ad Marcum pr. Chalcide

� Tractatus Ps 119 a.401�410: Morin, Anecd. Maredsol. 3,3,229

 � Antiochiae Episcopi (325-385):

1.catholici sive eustathiani (Eust. Depos. ab Arianis a.327 vel 330 [Zelzer], + post a.337), Paulinus consecr. a Lucifero Calaritano (a.362�388). Evagrius a.388�393;

2.meletiani sive schismatici (Mel. + a.381, faventibus Arianis a.360, depositus bis a.365�7, 371�7) Flavianus ab altera parte catholica (schisma) a.381�384;

3.ariani post Paulinum a Tyro a.327 et Eudoxium Constantinopolim a. 360 translatum, Euzoium [Ezoeus] a.360 (376) et Dorotheum (c.375�381) elegerunt;

4.apollinaristae elegerunt Vitalem a.378c.

� 'Parva Thebais in Aventino': Ep. 45,2 ad Asellam, Athanasium imitatus Romam Ammonio et Isidoro monachis comitantibus ex Nitria a.341. Albina et filia Marcella, vidua; Paula nobili genere de Gracchis et Scipionibus (a.347), uxor Tossotii, vidua ab a.380; Blesilla et filia (a.384), vidua post 7 menses ab initis nuptiis; Paula altera et filia, uxor pii senatoris Pammachii et mater Eustochii; Eustochion [seu Iulia] tertia filia; Ruphina [�us: Pincherle] quarta filia, quae brevi nuptiis celebratis obiit; Tossotius eius filius, vir Laetae et pater Paulae.

� I.Opelt, Origene visto da San Girolamo: Augustinianum 26, 1986, pp. 217ss.

� ep.127,12

� Praeter CC, G.J.M. Bartelink, Hieronymus. Liber de optimo genere interpretandi (Ep. 57). Ein Kommnentar, Leiden 1980, p.125ss; R.Hennings, Die Briefwechsel zwischen Augustinus und Hieronymus und ihr Streit um den Kanon des Alten Testament und die Auslegung von Gal 2,22�14, Heidelberg 1991, p.85ss; M.Müller, Graeca sive hebraica veritas? The Defence of the Septuagint in the Early Chirch, SJOT 1(1989) p.10ss; R.Petraglio, La Bibbia latina: originalità e non. Sintassi e stile nelle traduzioni latine dell'Apocalisse: VChr 30 (1993) 93-108.

� HOR.,A.P.133.

� Ep. 57,5: CC 54,508,9; 112,5,2 [=AUG., ep.75]; 119,1,4

� C. Estin, Les Psautiers de Jerôme a la lumière des traductions juives anterieures, Roma 1984; G.Q.H. Meershoek, Le latin biblique d'après saint Jerôme, Noviomagi 1966 [latina consuetudo]).

� Versiones operum patrum Graecorum : Origenes, In Ieremiam homiliae 14, In Ezechielem 14 (a. 381), In Canticum Canticorum homiliae duae (383), In Lucam homiliae 39 (post 390), In Isaiam homiliae 8 (post 390), et Περι\ α)ρχω=n [De Principiis] (a.398): utrumque periit. Eusebius, Chronicon (380) omnimodae historiae [GCS, R.HELM, 19562, 19843], quod thesaurus est auctorum ante actorum temporum. Perfecit autem tempora ab 325 ad 378. Triginta post annos Ruphinus post versionem Historiae ecclesiasticae, rogante Chromatio perfecit duobus additis libris ad novos eventus enarrandos ab Constantino ad mortem Theodosii.

� Dn 9,23: vir desideriorum es.

� Alexandrini asterisco seu stellula ea verba signant quae tantum in Hebraeo textu inveniuntur; ‘/’ obelo seu veru, quae tantum apud LXX.

� V.Milazzo, Edizione critica dell'Adversus Helvidium di S.Girolamo.

� B.Clausi, La Parola stravolta: Girolamo e l'uso polemico della Scrittura nell'Adv. Iovinianum.

� M.Sordi, Dalla storiografia classica alla storiografia cristiana: Civ.CC. apr. 1982, pp. 7�29.

� Poet., orat.; A.Ceresa Gastaldo, Girolamo: Gli uomini illustri, BPI 12, Firenze 1988; S.Pricoco, Motivi polemici e prospettive classicistiche nel De viris illustribus di Girolamo: Sic.Gymn. 32, 1979, p. 135.

� Misit ei ep. 10 et Vitam Pauli.

� HIER., com. Tit. 3,9: 'in exapla digesserat... in quibus et ipsa hebraea propriis sunt caracteribus verba descripta, et graecis litteris tramite expressa vicino'.

� A.Dihle, Die Entstehung der historischen Biographie, Heidelberg 1987; M.Mazza, Sulla teoria della storiografia cristiana: osservazioni sui proemi degli storici ecclesiastici, in La storiografia ecclesiastica nella tarda antichità. Atti del Convegno tenuto in Erice (3�8 XII 1978), Messina 1980, 335�389. De sententiis doctorum virorum Germanorum saeculi elapsi quae spectant biographiam peripateticam et Alexandrinam cf I.Gallo, in Cultura e Lingue Classiche III, Roma 1993, pp. 169�178; B. Degòrski, I santi monaci Paolo, Ilarione e Malco (tr.polacca), Krakòw-Tymiec 1995; -- Commento alla vita Sancti Pauli monachi Thebani di S.Girolamo: Dissertationes Paulinorum 8(1995)5-44; --; S.Girolamo.Vita S.Pauli primi eremitae, Torino, CP, 1997.

� J.H.D. Scourfield, Consoling Heliodorus. A Commentary on Jerome Letter 60. Oxford 1995.

� Cf. Epistolari cristiani (sec.I-V), Roma Benedictina Ed. 1990. Paraenetica est ep.107 ad Laetam de institutione filiae, ep.128 ad Gaudentium de Pacatulae infantulae institutione, ep.130 ad Demetriadem de virginitate servanda, Olybrii consulis filiam, a.414, ep.54 ad Furiam de viduitate servanda, ep.123 ad Agerochiam de monogamia, ep.58 ad Paulinum presbyterum, ep.125 ad Rusticum monachum (a.411: postea episcopus Narbonensis), ep. 22 ad Eustochium, de virginitate.

� Ephraem Sermo de sacerdotio, Gregorius Nazianzenus Oratio secunda, Ioannes Chrisostomus De sacerdotio, Ambrosius De officiis, Augustinus Sermo 339�40, 340A (anniversarium ordinationis episcopi), 46 (de pastoribus: Ez 34, 1�16), 47 (de ovibus: Ez 34, 17�31), 101 (de messe: Lc 10, 2�6), 137, 138 (bonus pastor: Io 10, 1�16), hom. 46 (commentarium Io 10, 11�13), hom. 123 (commentarium in Io 21, 12�19), Gregorius Magnus, Regula pastoralis.

� Verg., Aen. 7,417: et frontem obscoenam rugis arat (sc.Aletto); Georg. 3,53: optuma torvae forma bovis, cui turpe caput, cui plurima cervix,/ et crurum tenus a mento palearia pendent; Georg. 2,484; Buc. 9,51.53.

� χαmαι/ - ευ)nη/ - humi cubatio.

� Theophrastus apud CIC., disp.Tusc. 3,28,69.

� CIC., Cato: numquam igitur digne satis laudari poterit philosophia, cui qui pareat, omne tempus aetatis sine molesta possit degere.

� Il. I,249; CIC., Cat. 10,31.

� IER., Thren. 3,24.

� 1 Cor 15,33 ; MENAND., fr. 218 Kock: φθει/ρoυσιn η)/θη χρησθα\ o(mιλι/αι κακαι/.

� AMB., ep. 18,31: PL 16,976: Imp. Valent.Valens et Grat. AA. ad Damasum ep. urbis Romae (Ecclesiastici aut ex eccclesiasticis vel qui continentium volunt se nomine nuncupari, viduarum ac pupillarum domos non adeant).

 � Cf AMBR., De virg. 1,2: Appellabo martyrem, praedicabo virginem... novum martyrii genus? Nondum idonea poenae, et iam matura victoriae: certare difficilis, facilis coronari... Non flosculis redimita sed moribus. Flere omnes, ipsa sine fletu.

� CLAU., Paneg. in Olybrium et Probinum coss.

� RUPH., Apol. 2,9,24�26, ed.Simonetti

� Contaminatio Pers. 3,30: 'ad populum phaleras' et Lucan. 1,313: 'et nomina vana Catonis'.

� M. LAMBERIGTS, Julian and Augustine on the origin of the soul: Augustiniana 46(1996)243-260; --, Some critiques on Augustine’s view of sexuality revisited: St.Patr. XXXIII, Leuven 1997, 152-161; K.E. POWER, Veiled desire: Augustine on women, N.York 1996; F.J. TOVAR PAZ, La teorìa retòrica de Agustin de Hipona y su producciòn homilètica: Rhet. 14(1996)1-13; J.E. MERDINGER, Rome and the African Church in the time of Augustine, New Haven 1997.

� Pontifex Caelestinus I, Ep. "Apostolici verba" (m. maio 431): PL 50,530 A.

� Historia persecutionis vandalicae I 9,11.

� Ad sententiam L.Beretta, Casciago [Varese], S.Colombo autem Cassago [Brianza]: AA.VV., Agostino e la conversione, o.c. 85�92; J.McWILLIAM, Augustine. From Rhetor to Theologian, Waterloo (Ontario) 1992.

� La catechesi dei principianti, Roma 1984.

� Tituli et abbreviationes in Augustini Lexicon XXVIII�XL, XLII�XLV.

� SCHMIDT E., Zeit und Geschichte bei Augustin, Heidelberg 1985.

� “Quid autem meorum opuscolorum frequentius et delectabilius innotescere pouit quam libri Confessionum mearum? … in eis certe dixi Deo nostro, et saepe dixi: Da quod iubes et iube quod vis” (dono pers. 53 (a.428�9); Conf. 10,40.45.60).

� Retractationum libri duo est opus peculiare, in quo "cum quadam iudiciaria severitate" enumerant 93 tractatus [lex 131] in 232 libris, cui addendi sunt 360 sermones (PL 38, 39, MA I) et 210 epistulae (ep. CSEL 34, 44, 57, BA 46B; obiurgatio = ep. 211) liber I usque ad episcopatum, II usque ad a. 427.

� Ep. 231,6 ad Darium.

� E.CAVALCANTI, Il De civitate Dei: l’opera, le interpretazioni, l’influsso, Roma, Herder 1996; L. Poverini, La storia romana nel De civitate Dei (p.19-33), declarat opus esse ‘tumultuosa scorribanda’ in Romanorum historiam, cui Cicero, Varro, Vergilius dant theoriam, Livius, Florus, Eutropius autem gesta, et Sallustius ethicam atque pessimismum; neque eum historica veritas sed potius paganismi damnatio interest; R.Giomini, Ritmo e stile (p.137-166), in lucem ponit sermonem christianum et stilum. Textum quod spectat, cf: A)ugousti/nou peri\ Tria/doj bibli/a pentekai/deka, a(/per e)k th=j Lati/nwn diale/ktou ei)j th\n (Ella/da meth/negke Ma/cimoj o(Planu/dhj/... Editio princeps, Athenae 1995; L.La Piana, L’unità strutturale del De civitate Dei di Sant’ Agostino: Salesianum 2(1988)345-365.

� M.Bevilacqua, Francesco di Capua, in: Invigilata Lucernis, 11,1989,13.

� Roma est eversa a. 387 a.Ch.n. a Gallis (Brennus), a. 410 p.Ch.n. a Gothis (Alaricus), a.455 a Vandalis (Gensericus), a.472 a Germanis (Ricimerus), a. 546 et 549 a Gothis (Totila), a.552 a Byzantinis (Narsetes), a.756 a Longobardis (Astulphus), a. 896 a Germanis (Arnulphus), a. 1084 a Normannis (Robertus), a. 1167 a Germanis, a. 1527 a Theodiscis (Frundesberg), a.1808 et 1848 a Francogallis, a.1870 a Sabaudis.

� Civ. 22.30.

� Voluptas 'faustiana' omnia sciendi comitatur voluntatem inveniendi 'Absolutum', qui-quod ut 'persona' apparet. Iter non est mere intellectuale, sed progreditur per religionis formas: fides in astrologiam, in Manichaeismum, in neoplatonismum. Non nova est philosophia sed quasi universa scientia nova. Iter progreditur a quaestione gnoseologica (De Academicis), ad quaestionem de beatitudine (De beata vita), ad quaestionem de Providentia (De ordine).

� M.BALDASSARRI, Aurelio Agostino: I principi della dialettica. Como 1986.

� Serm. 169,11,13.

� Ep. 214,2.

� Nat.gr. 43,50.

� Serm. 243, 8 (7).

� B. De Margerie, Introduzione alla storia dell'esegesi 3, S.Agostino (V.Grossi), Roma 1986; M.Simonetti, Lettera e /o allegoria. Un contributo alla storia dell'esegesi patristica, Roma 1985.

� Contra litt.Petil., 2,38,90.

� Serm. 89,4.

� Serm. 46,13: De pastoribus.

� S.POQUE, Le language symbolique dans la predication de Saint Augustin.

� Morin, 544,3.

� Serm.115).

� Serm 43,6,7,9; cf. S. AGOSTINO, Discorsi 1 (1�50): P. BELLINI, F. CRUCIANI e V.TARULLI, Roma 1979; Discorsi II/2 (86�116): L. CARROZZI, Roma 1983.

� Fontaine autem 279 enumerat epistulas, Augustini 225 ab a. 386-7. Nuper 29 inventae sunt in bibliotheca Nationali Parisiensi atque Massiliensi: Sancti Aurelii Augustini opera. Epistolae ex duobus codicibus nuper in lucem prolatae rec. J.Divjak. Vienne 1981.

� G.J.M. BARTELINK, Augustin und die Lateinische Umgangssprache: Mnemosyne 35 (1982) 283�289.

� Serm. 229,6.

� Trin. 13,10,14.

� v.beata 18.

� mor. Man. 1,38; a. 388.

� div.qu. 46,1.

� In Ps 123,8.

� In Ps 138,20.

� Frequentiae ratio haec est: De Civ. 1:18, Conf 1:5, Serm. 1:2.

� Conf. 9,4.128 ; cf. Doctr.chr. 4,24.

� DC 4,28,25�27: M.AVILS, Predicaciòn de san Agustin. La teoria de la retorica agustiniana y la practica de sus sermones: Augustinus 28 (1983) 1�417.

� Sermo 34,1�6 [diatriba].

� Sessorianus Confessionum s.VI, Romae in Bibliotheca Nationali; Corbeiensis [Corbie, Gallia NE], S.Petroburgi s.V, fortasse exeunte IV De doctrina Christiana, Excerpta Eugippi s.VI, Beda s.VII�VIII, Florus Lugdunensis s.IX.

� ep.130,14.27�15.28 ad Probam.

 � CCL 8, G.F.Diercks 1978; V.UGENTI, Luciferi Calaritani De Regibus Apostaticis et Moriundum esse pro Deo Filio, Lecce [Lupiis] 1980; G.CASTELLI, Lettura di Lucifero di Cagliari, moriundum esse pro Dei filio XI: CC 10(1989)439�479; J.AVILÉS, El tratado "De regibus apostaticis" de Lucifero de Cagliari, Barcelona 1979; L.FERRERES, El tratado "Moriundum esse pro dei filio" de Lucifero de Cagliari, Barcelona 1982; A.PIRAS, Kritische Bemerkungen zur Schrift De Athanasio des Lucifer von Calaris: Vch 46(1992)57�74; C.TRUZZI, Gaudenzio di Brescia. I sermoni, Roma 1996.

 � E.CROVELLA, S.Eusebio di Vercelli, 1960.

� Non fa eccezione a tale modo di presentare questo antagonismo, che percorre tutti gli scritti luciferiani, la menzione, a Reg. 5, di Pancrazio e Ilario insieme col protagonista (ut dicunt Lucifer Pancratius et Hilarius): si tratta infatti dei due delagati di Liberio al concilio di Milano, in posizione nettamente subordinata rispetto a Lucifero e che perciò in nessun modo gli potevano dare ombra.

� Cfr. op. cit., pp. 20 sgg. (il racconto di Ilario va collocato verso la metà del 357); 152 sgg. (attendibilità dei resoconti ilariani riguardanti i concili di Arles Milano e Bezèrs).

� Brennecke osserva anche che Valente e i suoi, pur di ottenere la condanna di Atanasio, avrebbero anche sottoscritto N, se effettivamente Eusebio avesse presentato questo testo (p. 180), e che è difficile immaginare il turbamento e l'eccitazione dei fedeli di Milano che assistevano alla seduta conciliare per il rifiuto di N, allora di fatto sconosciuto in Occidente (p. 181). Mi permetto di dubitare circa la possibile sottoscrizione di Valente e dei suoi , considerando con quanta tenacia essi, fra il 357 e il 359, si dettero da fare per ottenere la proscrizione dell'omoousioV, che di N era il termine distintivo. Quanto all'altra osservazione, basta obiettare che la violenta reazione di quanti assistevano al concilio fu provocata non dal rifiuto si sottoscrivere N ma dalla inopinata violenza del gesto di Valente che impedì a Dionigi, il vescovo del luogo, di sottoscrivere, e perciò risulta perfettamente spiegabile.

 � S.FILASTRIO DI BRESCIA. Delle varie eresie. Scrittori dell' Area Ambrosiana II, Milano � Roma 1991.

 � S.GAUDENZIO DI BRESCIA. Trattati, Scrittori dell' Area Ambrosiana Milano � Roma 1991.

 � SC 154, 164; Cromazio di Aquileia, Sermoni liturgici. Intr., trad. e note a cura di M.Todde, Roma EP 1982; S.Cromazio di Aquileia, Commento a Matteo, Scrittori dell' Area Ambrosiana III,II, Milano � Roma 1990.

 � RUFINO DI CONCORDIA, Storia di monaci, a cura di G.Trettel, Roma 1991; H.CROUZEL, Le prefazioni di Rufino alle sue traduzioni di opere origeniane: il loro insegnamento sul suo modo di tradurre, Atti del Congresso su Rufino, Udine 1992; E.SCHULZ�FLÜGEL, Tyrannius Rufinus, Historia monachorum sive De vita sanctorum patrum, Berlin 1990; CSEL 46 (Wrobelii I., Lipsia 1910); RUFINO D'AQUILEIA, De adulteratione librorum Origenis, L'Aquila 1983. F.X. MURPHY, Ruphinus of Aquileia, Washington 1945; THELAMON F., Païens et chrétiens au IVe siècle: L'apport de l' Histoire ecclésiastique de Rufin d'Aquilée, 1981; SC 140. N.PACE, Ricerche sulla traduzione di Rufino del 'De principiis' di Origene, pres. A.Grilli, Firenze 1990; H.MARTI, Rufin von Aquileia, De ieiunio I,II: Zwei Predigten über das Fasten nach Basileios von Kaisareia, Leiden 1989. Duval, Y.-M., Rufin d'Aquilée émule de Jérôme de Stridon. à paraître dans les

Mélanges en l'honneur de Françoise Thélamon.

 � Littera gesta docet, quid credas allegoria, moralis quid agas, quo tendas anagogia (topologia). Perì Arch. 4,2,1-9 = SC 268. 292ss: sensus litteralis seu corporeus pro simplicioribus, psychicus (anima) pro progredientibus, spiritualis (mysticus), allegoricus, altior pro perfectis: figura, umbra, tipus.

 � L'Omelia è stata in parte tradotta nell'antologia di E.Zolla, I mistici dell'occidente, Milano I976, Il, 276-277 (impropriamente: Omelia VIII sulla natività di Gesù!). Una breve traduzione anche in H.U. von Balthasar, Origene..., 217s. A.Jaubert, Origène. Homélies sur Josué, SC 71, Paris 1960.

 � CC 23; Bibl. in S 54(1992)555�565; S.MASSIMO DI TORINO, Sermoni (a cura di G.Banterle), Roma 1991 (bilinguis); L. Padovese, S.Massimo. La vita cristiana, esperienza di comunione con Dio e con i fratelli. Sermoni, Casale M. 1989; F.GALLESIO, Presenza di Maria ss. nei Sermoni di s.Massimo di Torino, Riv.Dioc. Torinese 65(1988)245�249; M.L. GATTI, Massimo il Confessore. Saggio di bibliografia generale ragionata e contributi per una ricostruzione scientifica del suo pensiero metafisico e religioso. Introduzione di Giovanni Reale, Milano 1987; R.CERVELLIN, Forme letterarie dei "Sermones de Scriptura", di Massimo di Torino, Tesi 1977�78, Torino.

 � H.KÖNIG, Apponius. Die Auslegung zum Lied der Lieder, Freiburg 1992; B.STBENRAUCH, Der Heilige Geist bei Apponius: zum theologischen Gehalt einer spätantiken Hoheliedauslegung, Rom 1991.

 � R.A. MARKUS, L=Occidente latino da Leone Magno a Beda, in Patrologia IV. Genova, Marietti 1995, 1-15; H.ARENS, Die christologische Sprache Leos des Grossen, Freiburg�Basel�Wien 1982; A. VALERIANI, S.Leone Magno. Il mistero del Natale, Roma 1983; F.DI CAPUA, De clausulis a S. Leone Magno adhibitis. Scritti minori, 2, Roma 1959, p.62ss; SC 22 bis (Sermons 1�19), J.Leclercq �R.Dolle, 19642; 49 bis (Sermons 20�37), R.Dolle, Paris 19692; 74 bis, 200; Joannes XXIII, Litt.Enc. Aeterna Dei Sapientia (A.A.S. 53[1961]785�803); C. SILVA�TAROUCA, S. Leonis Magni Tomus [Textus et Documenta. Series Theol. 9: Un. Greg.], Romae 1932; --, S. Leonis Magni epistulae contra Eutychis haeresim [ibid. fasc. 15], Romae 1934, p. XXIII; J. HALLIWELL, The style of Pope St. leo the Great, Diss. Washington, 1939. Leo Magnus

Cavalcanti, E., The Sermon of Leo the First on the Transfiguration (Serm. LI

Chavasse), dans: Studia Patristica 38, Leuven 2001, p. 371-376. Bulas, R., Gregory the Great in Anglo-Saxon Britain and Celtic Ireland (en polonais), dans: Vox Patrum 23 (2003), 353-361.

Greschat, K., Die Moralia Gregors des Großen. Ein christologischekklesiologischer

Kommentar, Mohr Siebeck, Tübingen 2005.

Greschat, K., Die Verwendung des Physiologus bei Gregor dem Großen. Paulus

als gezähmtes Einhorn in Moralia in Job XXXI, à paraître dans Studia

Patristica.

IV - AUTEURS

81

Markus, R., “Haec non longe sunt”: Gregory the Great on the Antichrist and the

End, dans: Munera amicitiae. Studi di storia e cultura sulla Tarda

Antichità offerti a Salvatore Pricoco, a cura di R. Barcellona e T. Sardella

(Catania, 2003), 255-264.

Pasini, C., Il dossier agiografico bizantino di san Gregorio Magno: da autore a

protagonista delle “Vitae Patrum”, dans: Atti del Convegno Milano 5-6

giugno 2003, éd. C. M. Mazzucchi, C. Pasini, Bibliotheca erudita 24, Vita

e Pensiero, Milano 2004, sous presse.

Rapisarda G., Offrite al vostro prossimo i piccoli calici della buona parola

(Gregorio Magno, in euang. 1,6,6), dans: Primi secoli. Il mondo delle

origini cristiane, Città Nuova, Roma, sous presse.

Siniscalco, P. Per amorem agnoscimus. Gregorio Magno e la parola, dans: Dio e il suo avvento. Luoghi momenti figure, éd. G. Cicchese, P. Coda, L. di

Zák, Città Nuova, Roma 2003, p. 161-174

 � V.RECCHIA, Gregorio Magno papa ed esegeta biblico, Bari 1996; Gregorio Magno e il suo tempo. XIX Incontro studiosi antichità cristiana, Roma 1991; R. GODDING, Bibliografia di Gregorio Magno (1890-1989), Roma 1990; W.D. McCEADY, Signs of sanctity: miracles in the thought of Gregory the Great, Toronto 1989; J.FONTAINE J. (dir.), Grégoire le Grand. Colloques internationaux, CNRS 1987; Patr. CATRY, Parole de Dieu, Amour et Esprit Saint chez Grégoire le Grand, 1984; M.Teresa Lovato (a cura), La Regola pastorale, Roma 1981; J.RICHARDS, Consul of God. The Life and Times of Gregory the Great. London 1980; V.RECCHIA, Gregorio Magno e la società agricola, Roma 1978; C.DAGENS, Culture et experience chretiennes chez Gregoire le Grand, Paris 1973; P.P.FERRETTI, Estetica gregoriana, Firenze 1964; R.A. MARKUS, Gregory the Great and his world, Cambridge 1997.

 � GREGORIO MAGNO, Commento morale a Giobbe = Moralia in Iob, a cura di P.Siniscalco, Roma 1992.

 � Opera minora, CCL 25A (K.D.Daur), I, Turnhout 1992.

 � J.FONTAINE, Patristique et antiquité tardive en Allemagne et en France de 1870 à 1930: influence et échanges. Actes du Colloque franco-allemand de Chamtilly (25-27 octobre 1991), Brepols 1993; CC 64 [1965]: Foeb., c.Arianos; Victr., de laude sanctorum; Lepor., libellus emendationis � Ruric., ep. � Vinc., commonit. et excerpta ex operibus s.Augustini � Evagrius, altercatio legis; Ros. Nürnberg, Askese als sozialer Impuls. Monastisch-asketsche Spiritualität als Wurzel und Triebfeder sozialer Iden und aktivitäten der Kirche in Südgallien im 5. Jahrhundert. 1988.

� Jeanjean, B., Foi, rhétorique et dialectique dans le De laude sanctorum de

Victrice de Rouen, toujours à paraître, automne 2004, dans les actes du

colloque « XVIè centenaire de la cathédrale Notre-Dame de Rouen ».

 � I.Lana, in Arachnion 3: Q. Giulio Ilariano e il problema della storiografia latina cristiana del IV secolo; -, La storiografia latina del IV secolo d.C., Torino [1990]; -, La storiografia latina pagana del IV sec. d.C., in "Koinonia" 3, [1979], pp. 7�28; G. ZECCHINI, La storiografia cristiana latina del IV secolo (da Lattanzio ad Orosio); Id., Ricerche di storiografia latina tardoantica, Roma 1993, pp. 7�28.

 � Conservato nel codice Parisinus Latinus 7530, della fine del s.VIII, fu edito nei Rhetores Latini Minores di C. HALM, pp. 588.17�589.

 � GHIZZONI, Sulp. Sev., pp. 201�210; 256�261; S. COSTANZA, I Chronica di Sulp. Sev. e le Historiae di Trogo�Giustino, in "La storiografia ecclesiastica nella tarda Antichità", Messina, Centro di studi umanistici , 1980, pp. 275�312.

 � Nella Geschichte der römischen Litteratur di Schanz�Hosius�Kr. non compare; il De cursu temporum non si trova nei tre ampi tomi dei Chronica minora del Mommsen (1892, 1894, 1898), nei MGH, Auctores Antiquissimi, XIII; un cenno appena in P. MONCEAUX, Histoire, VI, Paris 1920, pp. 249ss; P. DE LABRIOLLE, I, 437�438; U. MORICCA, II 2, 1143�1144; E. PETERSON, Enciclopedia Cattolica, VI [1951], col. 1613; V. LOI, Dizionario Patristico e di Antichità cristiane di A. Di Berardino, 1984, II, c. 1746; la scarna "voce" nella Prosopografia del tardo impero romano di JONES, MARTINDALE, MORRIS, II [1980], p. 562, ignora per il De cursu temporum l'edizione di C.FRICK nei Chronica Minora, I, Leipzig 1892, pp. 153�174; nella Patrologia, v. III, a c. di A. Di Berardino, [Casale 1978], per Ilariano non c'è posto; H. GELZER in Sextus Julius Africanus und die Byzantinische Chronographie, cit., II, 1, 121�129 e MOMIGLIANO, Storiografia, cit., si limita a ricordare, p. 97, i calcoli millenaristici; nella P.�W, R.�E, X 1, s.v. Q. Iulius Hilarianus (274) il Lietzmann, nel 1919, gli dedica diciassette righe; per ZECCHINI il Liber genealogus, deriva dalla traduzione della Cronaca di Ippolito, fatta in Africa quasi certamente da Ilariano agli inizi del s.V (405�427), ma poche pagine dopo è definito senz'altro di Ilariano.

 � L.CRISTIANI, Jean Cassien, Abbaye Saint�Wandrille 1991; CASSIANUS, Conferences (by C.Luibhéid), N.York 1985; L.DATTRINO, Cassiano. Le conferenze; O.CHADWICK, John Cassian, Cambridge 19682; J.GUY SC 109; E.PICHERY SC 42, 54, 64; A.EGRON, Jean Cassien. La vie spirituelle à l=école du désert, Paris 1996. Baumeister, T., Ägyptisches Lokalkolorit im monastischen Schrifttum des

Johannes Cassianus, dans: R. Averkorn u.a. (éds.), Europa und die Welt

in der Geschichte, Festschrift D. Berg, Bochum 2004, p. 433-446.

Dumitreşcu, N., Saint Jean Cassien, promoteur de l’oecuménisme monastique, dans : Ecumenica, Revista ecumenică 1, nr, 2 (2003), 85-94.

Frank, K.S., Johannes Cassian – Vater der Kirche und Vermittler der Väter, dans: Väter der Kirche, FS H. J. Sieben SJ, éd. par J. Arnold u. a., Paderborn 2004, p. 483-499.

Mirri, L.M., Il pensiero teologico di Cassiano nel „De incarnatione”, dans: Vox

Patrum 23 (2003), 259-284.

Telea, M., Le monachisme chez saint Jean Cassien, dans : Annales Universitatis

Apulensis, Series Theologica nr. 3 (2003), 201-210.

 � Jan BADENWIEN, Geschichtstheologie und Sozialkritik im Werk Salvians von Marseille, Göttungen 1980; A.SCHAEFER, Römer und Germanen bei Salvian, Breslau 1980; SC 176, 220; N.BROX, Evangelium und Gesellschaft nach Salvian von Marseille: Glaubensvermittlung im Umbruch. FS M.Müller, Regenburg 1996, 85-108.

 � GREGORY OF TOURS, The glory of confessors (ed. R.van Dam). Liverpool U.P. 1988; ID., The glory of the martyrs (ed. R.van Dam), Liverpool U.P. 1988; G.DE NIE, Views from a many�windowed tower: Studies of immagination in the works of Gregory of Tours. Rodopi 1987.

 � B.KRIEGBAUM, Optatus von Mileve, Libri VII contra Parmenianum (versio germanica); M.LABROUSSE, Optat de Milève. Traité contre les Donatistes. Paris, SC, 1996.

 � SC 101, 102; A.V. NAZZARO, Quodvultdeus, Promesse e benedizioni di Dio, Roma 1989.

 � BEDA, Omelie sul Vangelo, a cura di G.Simonetti Abbolito, Roma 1990; B.CLAUSI, Elementi di ermeneutica monastica nel "De schematibus et tropis" di Beda: Orpheus 11(1970)277�307; A.BRACCIOTTI, Eredità culturali nella lexis di Beda: Romanobarbarica 11(1991)21�59; A.DI PILLA, Cosmologia e uso delle fonti nel De natura rerum di Beda: Romanobarbarica 11(1991)129�147.

 � M.C. DIAZ Y DIAZ, Index scriptorum Latinorum Medii Aevi Hispanorum, Salamanca 1968; La patrologia toletano�visigota, Madrid 1970; J.FONTAINE, Culture et spiritualité en Espagne du IVe au VIIe siècle, 1986 (L'affaire Priscillien; Panorama espiritual del Occidente peninsular en los siglos IV y V; Isidoro di Siviglia e la cultura del suo tempo; El De viris illustribus de San Ildefonso de Toledo).

 � GREGORIO DE ELVIRA, Obras completas. Primera version... por Urs. Dominguez Del Val, Madrid 1989; E.SCHULZ�FLÜGEL, Gregorii Illiberitani In Cantica canticorum, Freiburg 1992. Gregorius Illiberitanus

Dulaey, M., Grégoire d’Elvire, Homélies sur l’Écriture, Coll. Sources

Chrétiennes, en préparation.

Heintz, M., Gregory of Elvira’s De arca Noe, dans: Antiphon: A Journal for

Liturgical Renewal (à paraître).

 � G.SFAMENI GASPARRO, Priscilliano asceta carismatico o cripto�manicheo? I fondamenti antropologici dell'enkrateia priscillianista: Hestiasis, Fest. Calderone, IV, Messina.

 � A.ANGLADA, Considerationes sobre el ritmo de la prosa de Paciano: Helmantica 40(1989)21�43; Y.-M. DUVAL, La théologie de Pacien sur le baptême dan son De baptismo: Colloques Pacien de Barcelone, Lyon 1996.

 � D.KOCH�PETERS, Ansichten des Orosius zur Geschichte seiner Zeit, 1984; F.FABBRINI, Paolo Orosio. Uno storico, Roma 1979; A.LIPPOLD, Orosio, Fond. Valla 1976; F.PASCHOUD, La polemica provvidenzialistica di Orosio, in La storiografia ecclesiastica nella tarda antichità, Messina 1980; OROSE, Histoires, II�III, Les Belles Lettres 1991.

 � MARTINO DI BRAGA, Contro le superstizioni. Catechesi al popolo. De correctione rusticorum (a cura di M.Naldini) BPI 19, Firenze 1991.

 � W.EVENEPOEL, The place of poetry in Latin christianity: Actes du Symposium sur la poésie paléochrétienne, Leiden 1992; Actes du Congrès sur La poésie paléochrétienne, Nimègue 1991; J.FONTAINE, Naissance de la poesie dans l'Occident chretien. Esquisse d'une histoire de la poesie latine chretienne du IIIe au VIe s., Paris 1981, et Etudes sur la poesie latine tardive d'Ausone a Prudence, Paris 1980; H.SPITZMULLER, Poesie latine chretienne du Moyen Age, IIIe�XVe s., Paris 1971; Ch.WITKE, The Old and the New in Latin Poetry from Constantine to Gregory the Greath: Numen Litterarum, Leiden 1971; Q.CATAUDELLA, Antologia cristiana dei primi secoli [dalla cantica ambrosiana alla regola di s.Benedetto], Firenze 1969�70; J.E. RABY, History of Christian Latin Poetry, Oxford 19532; W.BULST, Hymni latini antiquissimi LXXV, Psalmi III, Heidelberg 1956; M.SIMONETTI, Studi sull'innologia popolare cristiana dei primi secoli: Atti Accademia Lincei, Mem.s.8, IV, Roma 1952, pp.381�485.

 � DREVES�BLUME, Analecta hymnica medii Aevi, Leipzig 1881�1922, 150 voll.; V.CHEVALIER, Bibliotèque liturgique 1. Poésie liturgique du moyen âge, Paris 1893; J.E.RABY, A history of christian�Latin poetry... to the close of the middle age, Oxford 1927.

� A.SALVATORE, Instructiones, Napoli 1965�68.

 � A.P. ORBÁN, Juvencus als Bibelexeget und als Zeuge der >Afrikanischen= Vetus-Latina-Tradition. Untersuchungen der Bergpredigt (Mt 5,1-48) in deer Vetus Latina und in der Versification des Jyvencus (I 452-572): Vig.Chr. 49(1995)334-352.

 � S.COSTANZA, Da Giovenco a Sedulio. I proemi degli 'Evangeliorum libri' e del 'Carmen Paschale': Civ.Class.Crist. 6(1985)253�286; W.RÖTTGER, Studien zur Lichtmotivik bei Iuvencus. Münster 1996.

 � Intemerata puella. Estudios de mariologia prudenciana (a cura di J.P. Torró), Valencia 1992; M.B. LEFKOWITZ, First Person Fictions Pindar's Poetic 'I', Oxford 1991; A.ORTEGA � RODRIGUEZ A., Aurelio Prudencio, Obras completas (BAC), Madrid 1981; R.HERZOG, Die allegorische Dichtkunst des Prudentius, München 1966; K.THRAEDE, Studien zur Sprache und Stil des Prudentius, Göttingen 1965. Chappuis-Sandoz, L., La traversée du désert : une relecture de l'Exode par

Prudence (Hymne 6 du Cathemerinon), entre liturgie, eschatologie et

poésie, dans : Archivum Bobiense 22 (2002), 261-302.

Gosserez, L., La Psychomachie, poème baroque ? dans: L’information littéraire

55 n°1 (janvier-mars 2003), 33-42.

Gosserez, L., La tempête dans les deux préfaces du Contre Symmaque de

Prudence, dans: Imaginaires du vent, Actes du colloque international organisé par le Centre de Recherche sur l’Imaginaire, Université

Stendhal, Grenoble III, sous la direction de Michel Viegnes, éditions

IMAGO, Paris, 2003, p. 15-33.

IV - AUTEURS

96

Gosserez, L., Imago Agnetis (Prudence, Péristéphanon XIV), dans: Revue des

Études Latines 80 (2003), 189-205

 � A.A.R. Bastiaensen, Prudentius in recent literary criticism: Early Christian poetry, Leiden 1993, 101-134.

 � "The least egotical of the Christian latin poets": Mediaeval Latin Lyrics, London 19303, p.297.

 � Inscius tamen Graeci sermonis: D'Elia. O.c., p.121.

 � ARIST., rhet. 1,1368 a 10�11.

 � E.c. VERG., georg. 2,175; PROP., 2.10,5. Ausonius praenuntiat: "Qui sim, qua stirpe, lare et patria, / adscripsi, ut nosses, bone vir, quicumque fuisses, / et notum memori me coleres animo" (pr. 1,2�4); Horatius, Carm. 1,1,35�6; 3,30, et Ovidius, Tristia 4,10.129�130, immortalitatem carminibus adepturos se esse sperant.

 � J.�L. CHARLET, La creation poetique dans le Cathemerinon de Prudence, Paris 1982.

 � A.�M. PALMER, Prudentius on the Martyrs (=Oxford Classical Monographs), Oxford 1989 (bibliographia et fontes: pp. 281�311).

� L.ALFONSI, Sulla 'militia' di Prudenzio: VChr 13(1959)181�3; J.AUER, 'Militia Christi': Dictionnaire de Spiritualité 10, 1210�33; M.CATALANO, L'eroe nel mondo classico e nel mondo cristiano con particolare riguardo all'eroe cristiano in Prudenzio: RSC 1(1952)5�23); J.PETRUCCIONE, The Martyr Death as Sacrifice: Prudentius, Peristephanon 4,9-72: Vig.Chr. 49(1995)245-257.

 � R.PALLA, Hamartigenia. Pisa 1981.

 � Gernot WIELAND, Aldhelm's De Octo Vitiis Principalibus and Prudentius' Psychomachia: Medium Aevum 55(1986)85�92.

� R.UGLIONE (ed.), Atti del Convegno nazionale di studi su Orazio, Torino 1993, 241-258; H. Breidt, De Aurelio Prudentio Clemente Horatii imitatore, Diss. Heidelbergae 1887; S.M. Hanley, Classical sources of Prudentius, Diss. dact. Cornell Univ. 1959, pp.36�67 e 140�142; I. Opelt, Prudentius und Horaz, in Forschungen zur römischen Literatur. Festschrift zum 60. Geburtstag von K. Büchner, vol. II, Wiesbaden 1970, pp. 206�213; S. Costanza, Prudenzio, Cath. II 37�56: Orazio, Carm. I 1. Rapporto di due concezioni poetiche, in Letterature comparate. Problemi e metodo. Studi in onore di Ettore Paratore, II, Bologna 1981, pp. 901�918; A. La Penna, Sulla praefatio e l'epilogus di Prudenzio, in Polyanthema. Studi di letteratura cristiana antica offerti a Salvatore Costanza, I, Messina 1989 [Studi Tardoantichi VII], pp. 2l7�225. Per i passi paralleli inoltre Index imitationum ed. J. Bergman (CSEL 61, Vindobonae�Lipsiae 1926, pp. 455�469). M. Lavarenne, Étude sur la langue du poète Prudence, Paris 1933, '' 1712�1721. Apparati ed. M. Lavarenne (I�IV, Paris, Les Belles Lettres, 1943�1951 [19723, l9612, l9632, l9632). M.P. Cunningham (CC 126, Turnholti 1966); R.HENKE, Studien zum Romanus hymnus des Prudentius, Francoforte 1983.

� M. A.MALAMUD, A Poetics of Transformation. Prudentius and Classical Mythology, Ithaca London 1989.

 � W.EVENEPOEL, La phrase et le vers dans les Carmina de Paulin de Nole: Eulogia, Mél. A.A.R. Bastiaensen, The Hague 1991; P.FABRE, S.Paulin de Nole et l'amitié chrétienne, Paris 1946; Atti Convegno XXXI Cinquantennio della morte di S.Paolino di Nola, Roma 1982; G. MALSBARY, Virgilian Elements of Christian Poetic Language: The Adaptations of Vergil's Aeneid 2,6 by Paulinus of Nola, Paulinus of Pella, and Paulinus of Périgueux: Eulogia, Mélanges A.A.R. Bastiaensen (Instr.Patristica 24), The Hague 1991; W.EVENEPOEL, The Vita Felicis of Paulinus Nolanus: J.H. BROUWERS, Zum Gebrauch der Verben memorare und commemorare bei Ausonius: Eulogia, Mélanges A.A.R. Bastiaensen (Instrumenta Patristica 24), Steenbrugge 1991, 21�28; PAOLINO DI NOLA, I carmi, a cura di A.Ruggiero, Roma 1990. A.F.BASSON, La conversion des genres littéraires païens dans la poésie de Paulin de Nole, Thesis De carmine Ps.Paulini "Sancte Deus lucis lumen concordia rerum", cf M.G.BIANCO, La vita alla luce della sapienza, Roma 1990; M. Skeb, Christo vivere. Studien zum literarischen Christusbild des Paulinus von Nola. 1997. Mratschek, S., Der Briefwechsel des Paulinus von Nola. Kommunikation und

soziale Kontakte zwischen christlichen Intellektuellen, dans:

Hypomnemata 134 (Göttingen 2002), 2ème édition revue, Vandenhoeck

& Ruprecht Göttingen, en préparation avec une préface nouvelle.

Mratschek, S., Die abgebrochene Bischofsliste bei Gregor von Tours - ein vergessenes Zeugnis antipäpstlicher Propaganda? Vortrag auf der XIVth

International Conference on Patristic Studies, Oxford, 18th-23rd August

2003, Studia Patristica (sous presse).

 � Epistulae, a.394�404, ad 20 destinatarios mittuntur, nec carent numeris et tropis biblicis: 13 ad Sulpicium Severum, 5 ad Delphicum, 2 ad Victricium Rotomagensem (Rouen) episcopum, 4 ad Augustinum, qui cum Hieronymo eas laudat; ex ceteris amicis, ad Alipium, ad senatorem Pammachium, ad episcopos Burdigalenses Delphinum et Amandum, ad Iovium. Non theologica sed religiosa et ascetica declarant. Innumeri sunt loci ex auctoribus paganis laudati, potissimum in epistula ad Augustinum, qua expetit iter ad vitam christianam adque sacras intellegendas scripturas: "Sapientiam mundi miser hucusque miratus sum, et per inutiles litteras reprobatamque prudentium Deo stultus et mutus fui. Postquam inveteravi inter inimicos meos, et vanui in cogitationibus meis, levavi oculos meos in montes, ad praecepta legis et gratiae dona suspiciens; unde mihi auxilium venit a Domino, qui non secundum iniquitates retribuens illuminavit caecum, solvit compeditum, humiliavit erectum male, ut erigeret humiliatum pie. Sequor igitur, non aequis adhuc passibus, magna iustorum vestigia, si possim orationibus vestris apprehendere, in quo Dei miserationibus aprehensus sum. Rege ergo parvulum in terra reptantem, et tuis gressibus ingredi doce. Nolo enim me corporalis ortus magis quam spiritalis exortus aetate consideres... Fove igitur et corrobora me in sacris Litteris, et spiritalibus studiis, tempore, ut dixi, recentem, et ob hoc post longa discrimina, post multa naufragia, usus rudem, vixdum a fluctibus saeculi emergentem, tu qui iam solido littore constitutus, tuto excipe sinu, ut in portu salutis, si dignum putas, pariter navigemus. Interea me de periculis vitae istius et profundo peccatorum evadere nitentem, orationibus tuis tanquam tabula sustine, ut de hoc mundo quasi de naufragio nudus evadam" (ep. 4,2s = AUG., ep. 25,2).

Christocentrismum profitetur: "Ipse est enim initium et finis, qui in lege velatur, in evangelio revelatur... Ab initio saeculorum Christus in omnibus suis patitur:.. In Abel occisus a fratre, in Noe irrisus a filio, in Abraham peregrinatus, in Isaac oblatus, in Iacob famulatus, in Ioseph venditus, in Moyse expositus et fugatus, in prophetis lapidatus et sectus" (Ep. 38,3).

 � Cf. Ep. 16 ad Iovium: "Esto peripateticus Deo, pythagoreus mundo... Tibi satis sit � inquit � ab illis linguae copiam et oris ornatum quasi quaedam de hostilibus armis spolia cepisse, ut eorum nudus erroribus et vestibus eloquiis fucum illum facundiae, quo decipit vana sapientia, plenis rebus accommodes, ne vacuum figmentorum sed medullatum veritatis corpus exornans, non solis placitura auribus sed et mentibus hominum profutura mediteris". Imago spoliorum Origenis est, ex Aegypti servitute Israelem repraesentantis liberum. Concilium Carthaginiense a.398 (ISID., Sent.3,13) statuit: "Ideo prohibetur Christianis figmenta legere poetarum, quia per oblectamenta inanium fabularum mentem excitant ad incintiva libidinum".

 � S.COSTANZA, Dottrina e poesia nel Carme XXXI di Paolino da Nola: Giorn.It.di Filol. NS 3[XXIV]1, 346�353. Cf. ep. 13 ad senatorem Pammachium (a.395�6), qui Paulinam uxorem amiserat, Ser. PRETE, Motivi ascetici e letterari in Paolino di Nola, Napoli�Roma 1987; S.COSTANZA, Il paesaggio nell'opera poetica di paolino di Nola: Forma Futuri, Studi Card. M.Pellegrino, Torino 1975.

 � C.SPRINGER, Sedulius' Paschale Carmen. The Gospel as Epic in Late Antiquity, Leyden 1988; S.COSTANZA, Da Giovenco a Sedulio. I proemi degli 'Evangeliorum libri' e del 'Carmen Paschale': CivClCr 6(1985)253�286.

 � J.VEREMANS, La prwsance de Virgile dans l'oeuvre de Sidoine Apollinaire, wveque de Clermond�Ferrand: Aevum inter utrumque. Mélanges G.Sanders, The Hague 1991; M.BANNIARD, La rouille et la lime: Sidoine Apollinaire et la langue classique en gaule au Ve siècle: Mélanges Fontaine; Sidonius Apollinaris and the Fall of Rome AD 407-485, Oxford 1994.

 � P.�A. DEPROOST, La mise en oeuvre du merveilleux épique dans le poème "De diluvio mundi" d'Avit de Vienne: Jahrbuch für Antike und Christentum.

 � P.�A.DEPROOST, L'apôtre Pierre dans une épopée du VIe siècle. L'Historia apostolica d'Arator, Paris 1990: philologica et theologica inquisitio de poeta Aratore et de necessitudine aestheticae et christiani nuntii. R.HILLIER, Arator on the Acts of the Apostles. A Baptismal Commentary, Oxford 1995.

 �S.PRICOCO, Gli scritti agiografici in prosa di Venanzio Fortunato, Treviso 1990; VENANZIO FORTUNATO, Vita dei santi Ilario e Radegonda di Poitiers, a cura di G.Palermo, Roma 1989; S.BLOMGREN, De verborum supellectili Venantii Fortunati: Eranos 8 (1985) 23�32; A.QUACQUARELLI, Poesia e retorica in Venanzio Fortunato, in: La poesia tardoantica: tra retorica, teologia e politica. Atti V corso scuola superiore Archeologia e Civiltà medievali, Messina 1984; Venanzio Fortunato tra Italia e Francia, Provincia di Treviso, 1993.

 � C.MOUSSY et C.CAMUS, Dracontius, Oeuvres t.I (Louanges de Dieu), livre I et II, Paris 1985; A.BISANTI, Rassegna di studi su Draconzio (1959�1982), Palermo 1983; R.MARINO, Concordanze della Orestis Tragoedia di Draconzio. Premessa di G.Arico, Pisa 1981; D.ROMANO, Studi draconziani, Palermo 1959.

 � M.I. CAMPANALE, Orandi modulus: semantica delle strutture non narrative della Vita Martini di Paolino di Périgueux: Invigilata Lucernis 11(1989)73�136.

� Vitenüberarbeitung] non ad eas amplificandas sed ad stilum corrigendum: cf W.BERSCHIN, Biographie und Epochenstil im lateinischen Mittelalter, I, Stuttgart 1968, 24�25Hainthaler, T., Zum Problem des sogenannten Neuchalcedonismus: Ephraem

von Antiochien und Fulgentius von Ruspe, dans: Y. de Andia, P. L.

Hofrichter, Christus bei den Vätern. Forscher aus dem Osten und Westen IV - AUTEURS

80

Europas an den Quellen des gemeinsamen Glaubens, Pro Oriente-

Studientagung über "Christus bei den griechischen und lateinischen Kirchenvätern im ersten Jahrtausend" in Wien, 7.-9. Juni 2001 = Pro Oriente 27, Wiener Patristische Tagungen 1 (Wien 2004), 233-258.

Dissertation : Gumerlock, Francis X., From the Universal to the Particular:

Fulgentius of Ruspe on the Saving Will of God, Saint Louis University, directed by Professor Kenneth B. Steinhauser. Eucherius

Dulaey, M., Eucher de Lyon : du monachisme à l’épiscopat, dans :

Connaissance des Pères de l’Église 92 (déc. 2003), 19-24.

Dulaey, M. La connaissance d’Augustin en Gaule dans la première moitié du Ve

s. : le témoignage des Formulae d’Eucher de Lyon, dans : Studia

Ephemeridis Augustinianum 90, Rome 2004, p. 121-146.

Dulaey, M., La spiritualité d’un Lérinien de la première génération : Eucher de

Lyon, dans : Annuaire de l’EPHE, Ve section, 102 (2002-2003).

Dulaey, M. Les figures des deux Testaments dans les Formulae intellegentia

spiritalis d’Eucher de Lyon, dans : Chartae caritatis, Etudes de

patristique et d’antiquité tardive offertes à Y-M Duval, ed. B. Gain, P.

Jay, G. Nauroy, Etudes Augustiniennes, Paris 2004.

Dulaey, M., Eucher de Lyon exégète : l’interprétation de la Bible en Gaule du

Sud dans la première moitié du Ve s., Colloque Saint Maurice et la

Légion Thébaine, organisé par les Universités de Fribourg et Zürich, 17-

20 sept. 2003, Fribourg 2004, à paraître.

Dulaey, M., Jérôme, maître d’exégèse au monastère de Lérins: le témoignage

des Formulae d’Eucher de Lyon, dans : Augustinianum, à paraître.

Dulaey, M., La bibliothèque du monastère de Lérins dans les premières

décennies du Ve s., en préparation.

Dulaey, M., Eucher de Lyon, Oeuvres exégétiques. Collection Sources

Chrétiennes, en préparation.

Greschat, K., Spätantike Bildungstraditionen im Umkreis des Klosters von Lerinum. Die Kompendienwerke des Eucherius von Lyon, Aufsatz, à

paraître dans Zeitschrift für antikes Christentum.

Eugippius

Dutka, W., The barbarians in Vita Sancti Severini (en polonais), dans: Vox

Patrum 23 (2003), 319-327.

Damasus

Duval, Y.-M., La Décrétale Ad Gallos episcopos: son texte et son auteur, texte

critique, traduction française et commentaire, collection Supplements to Vigiliae Christianae, n°73, Brill, Leiden 2005, 178 p.

Sardella T., Ancora sulla decretale ad Gallos: attribuzione e contestualizzazione

(en préparation). Chromatius

Rapisarda G., Continuità tra Antico e Nuovo Testamento in Cromazio di

Aquileia, dans: Augustinianum 40, 1 (2000), 291-302.

Cassiodorus

Longosz, S., Cassiodorus (en polonais), dans: Powszechna Encyklopedia

Filozoficzna, V, Lublin 2004, p. 529-534

277

