

INCIPIT TRACTATUS PEREGRINI

PRO CATHOLICAE FIDEI ANTIQUITATE ET UNIVERSITATE
ADVERSUS PROFANAS OMNIUM HAERETICORUM
NOVITATES.

I. 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 mi, hos sermones ne obliviscaris, mea autem verba custodiat cor tuum*, videtur mihi minimo omnium ⁵ servorum dei Peregrino, quod res non minimae utilitatis domino adjuvante futura sit, si ea, quae fideliter a sanctis patribus accepi, literis comprehendam, infirmitati certe propriae pernecessaria, quippe cum adsit in promptu, unde imbecillitas memoriae meae adsidua lectione reparatur. Ad ¹⁰ quod me negotium non solum fructus operis sed etiam consideratio temporis et opportunitas loci adhortatur. Et tempus, propterea quod, cum ab eo omnia humana rapiantur, et nos ex eo aliquid in invicem rapere debemus, quod in vitam proficiat aeternam; praesertim cum et adpropinquantis divini ¹⁵ iudicii terribilis quaedam expectatio augeri efflagitet studia religionis, et novorum haereticorum fraudulentia multum curae et adtentionis indicat. Locus autem, quod urbium frequentiam turbasque vitantes remotioris villulae et in ea secretum monasterii incolamus habitaculum, ubi absque magna distrac- ²⁰

1 Deut. 32, 7.

3 Prov. 22, 17.

4 Prov. 3, 1.

tione fieri possit illud, quod canitur in psalmo: *vacate*, inquit, *et videte, quoniam ego sum dominus*. Sed et propositi nostri ratio in id convenit, quippe qui, cum aliquandiu variis ac tristibus saecularis militiae turbinibus volveremur, 5 tandem nos in portum religionis, cunctis semper fidissimum, Christo adspirante condidimus, ut ibi depositis vanitatis ac superbiae flatibus christianae humilitatis sacrificio placantes deum non solum praesentis vitae naufragia sed etiam futuri saeculi incendia vitare possimus.

10 Sed iam in nomine domini, quod instat, adgrediar, ut scilicet a maioribus tradita et apud nos deposita describam, relatoris fide potius quam auctoris praesumptione, hac tamen scribendi lege servata, ut nequaquam omnia sed tantum necessaria quaeque perstringam, neque id ornato et exacto sed 15 facili communique sermone, ut pleraque significata potius quam explicata videantur. Scribant hi laute et accurate, qui ad hoc munus vel ingenii fiducia vel officii ratione ducuntur. Me vero sublevandae recordationis vel potius oblivionis meae gratia commonitorium mihimet parasse suffecerit, quod 20 tamen paulatim recolendo, quae didici, emendare et implere quotidie domino praestante conabor. Atque hoc ipsum idcirco praemonui, ut, si forte elapsum nobis in manus sanctorum devenerit, nihil in eo temere reprehendant, quod adhuc videant promissa emendatione limandum.

25 II. (1) Saepe igitur magno studio et summa adtentione perquirens a quam plurimis sanctitate et doctrina praestantibus viris, quonammodo possim certa quadam et quasi generali ac regulari via catholicae fidei veritatem ab haereticae pravitatis falsitate discernere, huiusmodi semper responsum ab omnibus fere retuli, quod, sive ego sive quis alius 30 vellet exsurgentium haeticorum fraudes deprehendere la-

queosque vitare et in fide sana sanus atque integer permanere, duplici modo munire fidem suam domino adiuvante deberet, primum scilicet divinae Legis auctoritate, tum deinde ecclesiae catholicae traditione.

(2) Hic forsitan requirat aliquis: Cum sit perfectus scripturarum canon sibi que ad omnia satis superque sufficiat, quid opus est, ut ei ecclesiasticae intelligentiae iungatur auctoritas? Quia videlicet scripturam sacram pro ipsa sui altitudine non uno eodemque sensu universi accipiunt, sed eiusdem eloquia aliter atque aliter alius atque alius interpretatur, ut paene, quot homines sunt, tot illinc sententiae erui posse videantur. Aliter namque illam Novatianus, aliter Sabellius, aliter Donatus exponit, aliter Arrius, Eunomius, Macedonius, aliter Photinus, Apollinaris, Priscillianus, aliter Jovinianus, Pelagius, Caelestius, aliter postremo Nestorius. Atque idcirco multum necesse est propter tantos tam varii erroris amfractus, ut propheticae et apostolicae interpretationis linea secundum ecclesiastici et catholici sensus normam dirigatur.

(3) 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. Quod ipsa vis nominis ratioque declarat, quae omnia fere universaliter comprehendit. Sed hoc ita demum fit, si sequamur universitatem antiquitatem consensionem. Sequemur autem universitatem hoc modo, si hanc unam fidem veram esse fateamur, quam tota per orbem terrarum confitetur ecclesia, antiquitatem vero ita, si ab his sensibus nullatenus recedamus, quos sanctos maiores ac patres nostros celebrasse manifestum est, consensionem quoque itidem, si in ipsa vetustate omnium vel certe paene omnium sacerdotum pariter et magistrorum definitiones sententiasque sectemur.

III. (4) Quid igitur tunc faciet Christianus catholicus, si se aliqua ecclesiae particula ab universalis fidei communione praeciderit? Quid utique, nisi ut pestifero corruptoque membro sanitatem universi corporis anteponat? Quid, si novella aliqua contagio non iam portiunculam tantum, sed totam pariter ecclesiam commaculare conetur? Tunc item providebit, ut antiquitati inhaereat, quae prorsus iam non potest ab ulla novitatis fraude seduci. Quid, si in ipsa vetustate duorum aut trium hominum vel certe civitatis unius aut etiam provinciae alicuius error deprehendatur? Tunc omnino curabit, ut paucorum temeritati vel inscitiae, si qua sunt universaliter antiquitus universalis concilii decreta, praeponat. Quid, si tale aliquid emergat, ubi nihil eiusmodi reperiatur? Tunc operam dabit, ut conlatas inter se maiorum consulat interrogetque sententias, eorum dumtaxat, qui diversis licet temporibus et locis, in unius tamen ecclesiae catholicae communione et fide permanentes, magistri probabiles extiterunt; et quidquid non unus aut duo tantum sed omnes pariter uno eodemque consensu aperte frequenter perseveranter tenuisse scripsisse docuisse cognoverit, id sibi quoque intelligat absque ulla dubitatione credendum.

IV. Sed ut planiora fiant, quae dicimus, exemplis singillatim inlustranda sunt et paulo uberius exaggeranda, ne immodicae brevitatis studio rapiantur rerum pondera orationis celeritate.

(5) Tempore Donati, a quo Donatistae, cum sese multa pars Africae in erroris sui furias praecipitaret, cumque, immemor nominis religionis professionis, unius hominis sacrilegam temeritatem ecclesiae Christi praeponeret, tunc, qui cumque per Africam constituti profano schismate detestato universis mundi ecclesiis adsociati sunt, soli ex illis omnibus intra sacraria catholicae fidei salvi esse potuerunt, egregiam profecto relinquentes posteris formam, quemadmodum scilicet

deinceps bono more unius aut certe paucorum vesaniae universonum sanitas anteferretur.

(6) Item quando Arrianorum venenum non iam portiunculam quandam sed paene orbem totum contaminaverat, adeo ut prope cunctis latini sermonis episcopis partim vi partim 5 fraude deceptis caligo quaedam mentibus offunderetur, quidnam potissimum in tanta rerum confusione sequendum foret, tunc, quisquis verus Christi amator et cultor extitit, antiquam fidem novellae perfidiae praeferendo, nulla contagii ipsius peste maculatus est. Cuius quidem temporis periculo 10 satis superque monstratum est, quantum invehatur calamitatis novelli dogmatis inductione. Tunc siquidem non solum parvae res, sed etiam maximae labefactatae sunt. Nec enim tantum adfinitates cognationes amicitiae domus, verum etiam urbes populi provinciae nationes, universum postremo Ro- 15 manum imperium funditus concussum et emotum est. Namque cum profana ipsa Arrianorum novitas velut quaedam Bellona aut Furia, capto primo omnium imperatore, cuncta deinde palatii culmina legibus novis subiugasset, nequaquam deinceps destitit universa miscere atque vexare, privata ac 20 publica, sacra profanaque omnia, nullum boni et veri gerere discrimen, sed quoscumque conlibuisset, tamquam de loco superiore percutere. Tunc temeratae coniuges, depullatae viduae, profanatae virgines, dilacerata monasteria, disturbati clerici, verberati levitae, acti in exilium sacerdotes, op- 25 pleta sanctis ergastula carceres metalla, quorum pars maxima, interdictis urbibus protrusi atque extorres inter deserta speluncas feras saxa, nuditate fame siti affecti contriti et tabefacti sunt. Atque haec omnia numquid ullam aliam ob causam, nisi utique dum pro caelesti dogmate humanae 30 superstitiones introducuntur, dum bene fundata antiquitas scelestas novitate subruitur, dum superiorum instituta violantur, dum rescinduntur scita patrum, dum convelluntur defi-

nita maiorum, dum sese intra sacratae atque incorruptae vetustatis castissimos limites profanae ac novellae curiositatis libido non continet?

V. (7) Sed forsitan odio novitatis et amore vetustatis
 5 haec fingimus? Quisquis hoc aestimat, beato saltem credat Ambrosio, qui in secundo ad imperatorem Gratianum libro acerbitatem temporis ipse deplorans ait: *Sed iam satis, inquit, omnipotens deus, nostro exitio nostroque sanguine confessorum necesse exilia sacerdotum et nefas tantae im-*
 10 *pietatis eluimus. Satis claruit eos, qui violaverint fidem, tutos esse non posse.* Item in tertio eiusdem operis libro: *servemus igitur, inquit, praecepta maiorum, nec hereditaria signacula ausi rudis temeritate violemus. Librum signatum illum propheticum non seniores, non potestates, non*
 15 *angeli, non archangeli aperire ausi sunt; soli Christo explanandi eius praerogativa servata est. Librum sacerdotalem quis nostrum dissignare audeat, signatum a confessoribus et multorum iam martyrio consecratum? Quem qui dissignare coacti sunt, postea tamen damnata fraude*
 20 *signarunt; qui violare non ausi sunt, confessores et martyres extiterunt. Quomodo fidem eorum possumus denegare, quorum victoriam praedicamus?* Praedicamus plane, inquam, o venerande Ambrosi, praedicamus plane, laudantesque miramur. Nam quis ille tam demens est, qui eos,
 25 etsi adsequi non evaleat, non exoptet sequi, quos a defensione maiorum fidei nulla vis depulit, non minae, non blandimenta, non vita, non mors, non palatium, non satellites, non imperator, non imperium, non homines, non daemones? Quos, inquam, pro religiosae vetustatis tenacitate tanto
 30 munere dominus dignos iudicavit, ut per eos prostratas restauraret ecclesias, extinctos spiritaliter populos vivificaret,

7 Ambros. de fide II c. XVI, 141.
 c. XV, 128.

12 Ambros. de fide III

13 cf. Apoc. 5, 1—5.

deiectas sacerdotum coronas reponeret, nefarias illas novellae impietatis non literas sed lituras, infuso caelitus episcopis fidelium lacrimarum fonte, deleret, universum postremo iam paene mundum saeva repentinae haereseos tempestate perculsum, ad antiquam fidem a novella perfidia, ad antiquam⁵ sanitatem a novitatis vesania, ad antiquam lucem a novitatis caecitate revocaret!

(8) Sed in hac divina quadam confessorum virtute illud est etiam nobis vel maxime considerandum, quod tunc apud ipsam ecclesiae vetustatem non partis alicuius sed universi¹⁰ tatis ab iis est suscepta defensio. Neque enim fas erat, ut tanti ac tales viri unius aut duorum hominum errabundas sibi que ipsis contrarias suspiciones tam magno molimine adsererent aut vero pro alicuius provinciulae temeraria quadam conspiratione certarent, sed omnium sanctae ecclesiae sacer¹⁵ dotum, apostolicae et catholicae veritatis heredum, decreta et definita sectantes maluerunt semetipsos quam vetustae universitatis fidem prodere. Unde et ad tantam gloriam pervenire meruerunt, ut non solum confessores, verum etiam confessorum principes iure meritoque habeantur. 20

VI. Magnum hoc igitur eorundem beatorum exemplum planeque divinum et veris quibusque catholicis indefessa meditatione recolendum, qui in modum septemplicis candelabri septena sancti spiritus luce radiati clarissimam posteris formulam praemonstrarunt, quonammodo deinceps per singula²⁵ quaeque errorum vaniloquia sacratae vetustatis auctoritate profanae novitatis conteratur audacia. (9) Neque hoc sane novum; siquidem mos iste semper in ecclesia vigit, ut, quo quisque foret religiosior, eo promptius novellis adinventionibus contraireret. 30

Exemplis talibus plena sunt omnia. Sed ne longum fiat,

23 cf. Exod. 25, 31 sqq.

26 cf. 1. Tim. 6, 20; 2. Tim. 2, 16.

unum aliquod et hoc ab apostolica potissimum sede sumemus, ut omnes luce clarius videant, beatorum apostolorum beata successio quanta vi semper, quanto studio, quanta contentione defenderit susceptae semel religionis integritatem. Quondam
5 igitur venerabilis memoriae Agrippinus Carthaginensis episcopus primus omnium mortalium contra divum canonem, contra universalis ecclesiae regulam, contra sensum omnium consacerdotum, contra morem atque instituta maiorum rebaptizandum esse censebat. Quae praesumptio tantum mali
10 invexit, ut non solum haereticis omnibus formam sacrilegii, sed etiam quibusdam catholicis occasionem praebuerit erroris. Cum ergo undique ad novitatem rei cuncti reclamarent, atque omnes quaquaversum sacerdotes pro suo quisque studio reniterentur, tunc beatae memoriae papa Stephanus, apo-
15 stolicæ sedis antistes, cum ceteris quidem collegis suis, sed tamen prae ceteris restitit, dignum, ut opinor, existimans, si reliquos omnes tantum fidei devotione vinceret, quantum loci auctoritate superabat. Denique in epistula, quae tunc ad Africam missa est, his verbis sanxit: *nihil novandum,*
20 *nisi quod traditum est.* Intelligebat etenim vir sanctus et prudens, nihil aliud rationem pietatis admittere, nisi ut omnia, qua fide a patribus suscepta forent, eadem fide filiis consignarentur, nosque religionem non, qua vellemus, ducere, sed potius, qua illa duceret, sequi oportere, idque esse proprium
25 christianæ modestiæ et gravitatis, non sua posteris tradere, sed a maioribus accepta servare. Quis ergo tunc universi negotii exitus? Quis utique, nisi usitatus et solitus? Retenta est scilicet antiquitas, explosa novitas. (10) Sed forte tunc ipsi novitiæ adinventioni patrocina defuerunt? Immo vero
30 tanta vis ingenii adfuit, tanta eloquentiæ flumina, tantus adsertorum numerus, tanta veri similitudo, tanta divinae Legis oracula, sed plane novo ac malo more intellecta, ut mihi omnis illa conspiratio nullo modo destrui potuisse videa-

tur, nisi sola tanti moliminis causa, ipsa illa suscepta, ipsa defensa, ipsa laudata novitatis professio destituisset. Quid postremo ipsius Africani concilii sive decreti quae vires? Donante deo nullae, sed universa tamquam somnia, tamquam fabulae, tamquam superflua, abolita antiquata cal-
cata sunt.

(11) Et o rerum mira conversio! Auctores eiusdem opinionis catholici, consecratores vero haeretici iudicantur; absolvuntur magistri, condemnantur discipuli, conscriptores librorum filii regni erunt, adsertores vero gehenna suscipiet.¹⁰ Nam quis ille tam demens est, qui illud sanctorum omnium et episcoporum et martyrum lumen, beatissimum Cyprianum, cum ceteris collegis suis in aeternum dubitet regnaturum esse cum Christo? Aut quis tam contra sacrilegus, qui Donatistas et ceteras pestes, quae illius auctoritate concilii¹⁵ rebaptizare se iactitant, in sempiternum neget arsuros esse cum diabolo?

VII. Quod quidem mihi divinitus videtur promulgatum esse iudicium propter eorum maxime fraudulentiam, qui, cum sub alieno nomine haeresim concinnare machinentur, captant²⁰ plerumque veteris cuiuspiam viri scripta paulo involutius edita, quae pro ipsa sui obscuritate dogmati suo quasi congruant, ut illud nescio quid, quodcumque proferunt, neque primi neque soli sentire videantur. Quorum ego nequitiam duplici odio dignam iudico, vel eo quod haereseos venenum propi-²⁵ nare aliis non pertimescunt, vel eo etiam, quod sancti cuiusque viri memoriam tamquam sopitos iam cineres profana manu ventilant, et quae silentio sepeliri oportebat, rediviva opinione diffamant, sequentes omnino vestigia auctoris sui Cham, qui nuditatem venerandi Noë non modo operire³⁰ neglexit, verum quoque inridendam ceteris enuntiavit. Unde

10 cf. Mt. 13, 38.

30 cf. Gen. 9, 21 sqq.

tantam laesae pietatis meruit offensam, ut etiam posteri ipsius peccati sui maledictis obligarentur, beatis illis fratribus multum longeque dissimilis, qui nuditatem ipsam reverendi patris neque suis temerare oculis neque alienis patere voluerunt, sed aversi, ut scribitur, texerunt eum, — quod est erratum sancti viri nec adprobasse nec prodidisse — atque idcirco beata in posteros benedictione donati sunt. Sed ad propositum redeamus.

(12) Magno igitur metu nobis immutatae fidei ac temeratae religionis piaculum pertimescendum est, a quo nos non solum constitutionis ecclesiasticae disciplina sed etiam censura apostolicae deterret auctoritatis. Scitum etenim cunctis est, quam graviter, quam severe, quam vehementer invehatur in quosdam beatus apostolus Paulus, qui mira levitate nimium cito translati fuerant ab eo, qui eos vocaverat in gratiam Christi, in aliud evangelium, quod non est aliud, qui coarcerarant sibi magistros ad sua desideria, a veritate quidem auditum avertentes, conversi vero ad fabulas, habentes damnationem, quod primam fidem irritam fecissent; quos deceperant hi, de quibus ad Romanos fratres scribit idem apostolus: *rogo autem vos, fratres, ut observetis eos, qui dissensiones et offendicula praeter doctrinam, quam ipsi didicistis, faciunt, et declinate ab illis. Huiusmodi enim Christo domino non serviunt, sed suo ventri; et per dulces sermones et benedictiones seducunt corda innocentium; qui intrant per domos et captivas ducunt mulierculas oneratas peccatis, quae ducuntur variis desideriis, semper discentes et ad scientiam veritatis numquam pervenientes; vaniloqui et seductores, qui universas domos subvertunt, docentes, quae non oportet, turpis lucri gratia; homines*

15 Gal. 1, 6. 7.

16 2. Tim. 4, 3. 4.

18 1. Tim. 5, 12.

21 Rom. 16, 17. 18.

26 2. Tim. 3, 6. 7.

29 Tit. 1, 10.

29 Tit.

1, 11.

30 2. Tim. 3, 8.

corrupti mente, reprobi circa fidem, superbi et nihil scientes sed languentes circa quaestiones et pugnas verborum, qui veritate privati sunt, existimantes quaestum esse pietatem. Simul autem et otiosi discunt circumire domos, non solum autem otiosi sed et verbosi et curiosi, loquentes quae non oportet; qui bonam conscientiam repellentes circa fidem naufragaverunt; quorum profana vaniloquia multum proficiunt ad impietatem, et sermo eorum ut cancer serpit. Bene autem, quod de his item scribitur: sed ultra non proficiunt; insipientia enim eorum manifesta erit omnibus, sicut et illorum fuit.

VIII. Cum ergo tales quidam circumeuntes provincias et civitates atque errores venalicios circumferendo etiam ad Galatas devenissent, cumque his auditis Galatae nausea quadam veritatis adfecti apostolicae catholicaeque doctrinae manna revomentes haereticae novitatis sordibus oblectarentur, ita sese apostolicae potestatis exseruit auctoritas, ut summa cum severitate decerneret: *sed licet aut nos, inquit, aut angelus de caelo evangelizet vobis, praeterquam quod evangelizavimus vobis, anathema sit.* Quid est, quod ait: *sed licet nos?* Cur non potius: *sed licet ego?* Hoc est: etiamsi Petrus, etiamsi Andreas, etiamsi Joannes, etiamsi postremo omnis apostolorum chorus *evangelizet vobis, praeterquam quod evangelizavimus, anathema sit.* Tremenda districtio, propter adserendam primae fidei tenacitatem nec sibi nec ceteris coapostolis pepercisse. Parum est. Etiamsi *angelus, inquit, de caelo evangelizet vobis, praeterquam quod evangelizavimus, anathema sit.* Non suffecerat ad custodiam traditae semel fidei, humanae conditionis commemorasse naturam, nisi angelicam quoque excellentiam comprehendisset. *Licet nos,*

1 1. Tim. 6, 4.

2 1. Tim. 6, 5.

4 1. Tim. 5, 13.

6 1. Tim. 1, 19.

7 2. Tim. 2, 16. 17.

8 2. Tim. 3, 9.

18 Gal. 1, 8.

inquit, *aut angelus de caelo*. Non quia sancti caelestesque angeli peccare iam possint, sed hoc est, quod dicit: si etiam, inquit, fiat, quod non potest fieri, quisquis ille traditam semel fidem mutare tentaverit, anathema sit.

5 (13) Sed haec forsitan perfunctorie praelocutus est, et humano potius effudit impetu, quam divina ratione decrevit? Absit. Sequitur enim, et hoc ipsum ingenti molimine iteratae insinuationis inculcat: *sicut praediximus*, inquit, *et nunc iterum dico: si quis vobis evangelizaverit, praeterquam quod*
 10 *accepistis, anathema sit*. Non dixit: si quis vobis adnuntiaverit, praeterquam quod accepistis, benedictus sit, laudetur, recipiatur, sed: *anathema sit*, inquit, id est separatus segregatus exclusus; ne unius ovis dirum contagium innoxium gregem Christi venenata permixtione contaminet.

15 IX. Sed forsitan Galatis tantum ista praecepta sunt? Ergo et illa solis Galatis imperata sunt, quae in eiusdem epistulae sequentibus commemorantur, qualia sunt haec: *si vivimus spiritu, spiritu et ambulemus. Non efficiamur inanis gloriae cupidi, invicem provocantes, invicem invidentes* et
 20 *reliqua*. Quod si absurdum est, et omnibus ex aequo imperata sunt, restat, ut sicut haec morum mandata ita etiam illa, quae de fide cauta sunt, omnes pari modo comprehendant, (14) et sicut nemini licet invicem provocare aut invidere invicem, ita nemini liceat praeter id, quod ecclesia catholica
 25 usquequaque evangelizat, accipere.

Aut forsitan tunc iuebatur, si quis adnuntiasset, praeterquam quod adnuntiatum fuerat, anathemari, nunc vero iam non iubetur? Ergo et illud, quod item ibi ait: *dico autem: spiritu ambulate, et desiderium carnis non perficietis*, tunc
 30 tantum iuebatur, modo vero iam non iubetur. Quodsi

8 Gal. 1, 9.
 28 Gal. 5, 16.

13 cf. Joh. 10, 1 sqq.

17 Gal. 5, 25 sq.

impium pariter et perniciosum est ita credere, necessario sequitur, ut, sicut haec cunctis aetatibus observanda sunt, ita illa quoque, quae de non mutanda fide sancta sunt, cunctis aetatibus imperata sint.

Adnuntiare ergo aliquid Christianis catholicis praeter id, quod acceperunt, numquam licuit, nusquam licet, numquam licebit; et anathemare eos, qui adnuntiant aliquid, praeterquam quod semel acceptum est, numquam non oportuit, nusquam non oportet, numquam non oportebit. Quae cum ita sint, estne aliquis vel tantae audaciae, qui praeter id, quod apud ecclesiam adnuntiatum est, adnuntiet, vel tantae levitatis, qui praeter id, quod ab ecclesia accepit, accipiat? Clamat, et repetendo clamat, et omnibus et semper et ubique per literas suas clamat ille, ille *ras electionis*, ille *magister gentium*, ille apostolorum tuba, ille terrarum praeco, ille caelorum conscius, ut, si quis novum dogma adnuntiaverit, anathemetur. Et contra reclamant *ranae* quaedam et *cyniphes* et *muscae moriturae*, quales sunt Pelagiani, et hoc catholicis: nobis, inquit, auctoribus, nobis principibus, nobis expositoribus damnate, quae tenebatis, tenete, quae damnabatis, reiicite antiquam fidem, paterna instituta, maiorum deposita, et recipite — quanam illa tandem? Horreo dicere, sunt enim tam superba, ut mihi non modo adfirmari sed ne refelli quidem sine aliquo piaculo posse videantur.

25

X. (15) Sed dicet aliquis: cur ergo persaepe divinitus sinuntur excellentes quaedam personae in ecclesia constitutae res novas catholicis adnuntiare? Recta interrogatio et digna, quae diligentius atque uberius pertractetur; cui tamen non ingenio proprio, sed divinae Legis auctoritate, ecclesiastici

14 Act. 9, 15. 15 2. Tim. 1, 11 (1. Tim. 2, 7). 16 cf. 2. Cor. 12, 2—4. 17 Exod. 8. 18 Eccles. 10, 1.

magisterii documento satisfaciendum est. Audiamus ergo sanctum Moysen, et ipse nos doceat, cur docti viri et, qui propter scientiae gratiam ab apostolo etiam prophetae nuncupantur, proferre interdum permittantur nova dogmata, 5 quae Vetus Testamentum allegorico sermone *deos alienos* appellare consuevit, eo quod scilicet ita ab haereticis ipsorum opiniones, sicut a gentilibus dii sui, observentur. Scribit ergo in Deuteronomio beatus Moyses: *si surrexerit*, inquit, *in medio tui propheta, aut quis somnium vidisse se* 10 *dicat*, — id est: magister in ecclesia constitutus, quem discipuli vel auditores sui ex aliqua revelatione docere arbitrentur — quid deinde?: *et praedixerit*, inquit, *signum atque portentum, et evenerit, quod locutus est*, — magnus profecto nescio quis significatur magister et tantae scientiae, 15 qui sectatoribus propriis non solum, quae humana sunt, nosse, verum etiam, quae supra hominem sunt, praenoscere posse videatur, quales fere discipuli sui iactitant fuisse Valentinum, Donatum, Photinum, Apollinarem ceterosque eiusmodi — quid postea?: *et dixerit*, inquit, *tibi: eamus et sequamur* 20 *deos alienos, quos ignoras, et serviamus eis*, — qui sunt *dii alieni*, nisi errores extranei? *quos ignorabas*, id est: novi et inauditi, *et serviamus eis*, id est: credamus eis, sequamur eos — quid ad extremum?: *non audies*, inquit, *verba prophetae illius aut somniatoris*. Et quare, oro te, 25 a deo non prohibetur doceri, quod a deo prohibetur audiri? *Quia*, inquit, *tentat vos dominus deus vester, ut palam fiat, utrum diligatis eum an non in toto corde et in tota anima vestra*. Luce clarius aperta causa est, cur interdum divina providentia quosdam ecclesiarum magistros nova quaedam 30 dogmata praedicare patiatur: ut *tentet vos dominus*, inquit, *deus vester*. Et profecto magna tentatio est, cum ille,

quem tu prophetam, quem prophetarum discipulum, quem doctorem et adsertorem veritatis putes, quem summa veneratione et amore complexus sis, is subito latenter noxios subinducat errores, quos nec cito deprehendere valeas, dum antiqui magisterii duceris praeiudicio, nec facile damnare ducis fas, dum magistri veteris praepediris adfectu.

XI. (16) Hic forsitan efflagitet aliquis, ut ea, quae sancti Moysi verbis adserta sunt, ecclesiasticis aliquibus demonstrantur exemplis. Aequa expostulatio nec diu differenda. Nam ut a proximis et manifestis incipiam, qualem fuisse nuper tentationem putamus, cum infelix ille Nestorius, subito ex ove conversus in lupum, gregem Christi lacerare coepisset, cum eum hi ipsi, qui rodebantur, ex magna adhuc parte ovem crederent, ideoque morsibus suis magis paterent? Nam quis eum facile errare arbitraretur, quem tanto imperii iudicio electum, tanto sacerdotum studio persecutum videret, qui, cum magno sanctorum amore, summo populi favore celebraretur, quotidie palam divina tractabat eloquia et noxios quosque Judaeorum et gentilium confutabat errores? Quo tandem iste modo non cuivis fidem faceret, se recta docere, recta praedicare, recta sentire, qui, ut uni haeresi suae aditum patefaceret, cunctarum haereseon blasphemias insectabatur? Sed hoc erat illud, quod Moyses ait: *tentat vos dominus deus vester, si diligatis eum an non.*

Et ut Nestorium praterreamus, in quo plus semper admirationis quam utilitatis, plus famae quam experientiae fuit, quem opinione vulgi aliquandiu magnum humana magis fecerat gratia quam divina, eos potius commemoremus, qui multis profectibus multaque industria praediti non parvae tentationi catholicis hominibus extiterunt. Velut apud Pannonias maiorum memoria Photinus ecclesiam Sirmita-

nam tentasse memoratur, ubi cum magno omnium favore in sacerdotium fuisset adscitus et aliquandiu tamquam catholicus administraret, subito sicut malus ille *propheta aut somniator*, quem Moyses significat, creditam sibi plebem dei ⁵ persuadere coepit, ut *sequeretur deos alienos*, id est errores extraneos, quos antea nesciebat. Sed hoc usitatum; illud vero perniciosum, quod ad tantum nefas non mediocribus adminiculis utebatur. Nam erat et ingenii viribus valens et doctrinae opibus excellens et eloquio praepotens, quippe ¹⁰ qui utroque sermone copiose et graviter disputaret et scriberet; quod monumentis librorum suorum manifestatur, quos idem partim graeco partim latino sermone composuit. Sed bene, quod commissae ipsi oves Christi, multum pro catholica fide vigilantes et caetae, cito ad praemonentis Moysi ¹⁵ eloquia respexerunt, et prophetae atque pastoris sui licet admirarentur eloquentiam, tentationem tamen non ignorarunt. Nam quem antea quasi arietem gregis sequebantur, eundem deinceps velut lupum fugere coeperunt.

Neque solum Photini sed etiam Apollinaris exemplo ²⁰ istius ecclesiasticae tentationis periculum discimus, et simul ad observandae diligentius fidei custodiam commonemur. Et ipse enim auditoribus suis magnos aestus et magnas generavit angustias, quippe cum eos huc ecclesiae traheret, auctoritas, huc magistri retraheret consuetudo, cumque inter ²⁵ utraque nutabundi et fluctuantes, quid potius sibi seligendum foret, non expedirent. Sed forsitan eiusmodi ille vir erat, qui dignus esset facile contemni? Immo vero tantus ac talis, cui nimium cito in plurimis crederetur. Nam quid illo praestantius acumine exercitatione doctrina? Quam ³⁰ multas ille haereses multis voluminibus oppresserit, quot inimicos fidei confutaverit errores, indicio est opus illud

triginta non minus librorum, nobilissimum et maximum, quo insanas Porphyrii calumnias magna probationum mole confudit. Longum est universa ipsius opera commemorare, quibus profecto summis aedificatoribus ecclesiae par esse potuisset, nisi profana illa haereticae curiositatis libidine novum nescio quid adinvenisset, quo et cunctos labores suos velut cuiusdam leprae admixtione foedaret, et committeret, ut doctrina eius non tam aedificatio quam tentatio potius ecclesiastica diceretur.

XII. Hic a me forsitan deprecatur, ut horum, quos supra commemoravi, haereses exponam, Nestorii scilicet, Apollinaris et Photini. Hoc quidem ad rem, de qua nunc agimus, non adinet. Propositum etenim nobis est, non singulorum errores persequi, sed paucorum exempla proferre, quibus evidenter ac perspicue demonstretur illud, quod Moy-¹⁵ ses ait, quia scilicet, si quando ecclesiasticus aliquis magister, et ipse interpretandis prophetarum mysteriis propheta, novi quiddam in ecclesiam dei tentet inducere, ad tentationem id nostram fieri providentia divina patiat. (17) Utile igitur fuerit in excursu, quid supra memorati haeretici sentiant,²⁰ breviter exponere, id est Photinus, Apollinaris, Nestorius.

Photini ergo secta haec est. Dicit deum singulum esse et solitarium et more Judaico confitendum. Trinitatis plenitudinem negat, neque ullam dei verbi aut ullam spiritus sancti putat esse personam. Christum vero hominem tan-²⁵ tummodo solitarium adserit, cui principium adscribit ex Maria; et hoc omnimodis dogmatizat, solam nos personam dei patris et solum Christum hominem colere debere. Haec ergo Photinus.

Apollinaris vero in unitate quidem trinitatis quasi con-³⁰ sentire se iactitat, — et hoc ipsum non plena fidei sanitate —

8 cf. Deut. 13, 3.

16 Deut. 13, 1—3.

— sed in domini incarnatione aperta professione blasphematur. Dicit enim in ipsa salvatoris nostri carne aut animam humanam penitus non fuisse aut certe talem fuisse, cui mens et ratio non esset. Sed et ipsam domini carnem non de sanctae virginis Mariae carne susceptam, sed de caelo in virginem descendisse dicebat, eamque, nutabundus semper et dubius, modo coaeternam deo verbo, modo de verbi divinitate factam praedicabat. Nolebat enim in Christo duas esse substantias, unam divinam alteram humanam, unam ex patre alteram ex matre, sed ipsam verbi naturam putabat esse discissam, quasi aliud eius permaneret in deo, aliud vero versum fuisset in carnem; ut, cum veritas dicat ex duabus substantiis unum esse Christum, ille contrarius veritati ex una Christi divinitate duas adserat factas esse substantias. Haec itaque Apollinaris.

Nestorius autem contrario Apollinari morbo, dum sese duas in Christo substantias distinguere simulat, duas introducit repente personas, et inaudito scelere duos esse vult filios dei, duos Christos, unum deum alterum hominem, unum, qui ex patre, alterum, qui sit generatus ex matre. Atque ideo adserit sanctam Mariam non theotocon sed christotocon esse dicendam, quia scilicet ex ea non ille Christus, qui deus, sed ille, qui erat homo, natus sit. Quod si quis eum putat in literis suis unum Christum dicere et unam Christi praedicare personam, non temere credat. Aut enim istud fallendi arte machinatus est, — ut per bona facilius suaderet et mala, sicut ait apostolus: *per bonum mihi operatus est mortem* — aut ergo, ut diximus, fraudulentiae causa quibusdam in locis scriptorum suorum unum Christum et unam Christi personam credere se iactitat, aut certe post partum iam virginis ita in unum Christum duas perhibet

convenisse personas, ut tamen conceptus seu partus virginiei tempore et aliquanto postea duos Christos fuisse contendat, ut, cum scilicet Christus homo communis primum et solitarius natus sit, et necdum dei verbo personae unitate sociatus, postea in eum adsumptis verbi persona descenderit, et, licet nunc in dei gloria maneat adsumptus, aliquandiu tamen nihil inter illum et ceteros homines interfuisse videatur.

XIII (18) Haec ergo Nestorius, Apollinaris, Photinus adversus catholicam fidem rabidi canes latrant, Photinus trinitatem non confitendo, Apollinaris convertibilem verbi dicendo naturam, et duas in Christo substantias non confitendo, et aut totam Christi animam aut certe mentem atque rationem in anima denegando, et adserendo pro sensu mentis fuisse dei verbum, Nestorius duos Christos aut semper esse aut aliquandiu fuisse adseverando. Ecclesia vero catho-¹⁵lica et de deo et de salvatore nostro recta sentiens nec in trinitatis mysterio nec in Christi incarnatione blasphematur. Nam et unam divinitatem in trinitatis plenitudine et trinitatis aequalitatem in una atque eadem maiestate veneratur, et unum Christum Jesum, non duos, eundemque deum pa-²⁰riter atque hominem confitetur. Unam quidem in eo personam sed duas substantias, duas substantias sed unam credit esse personam. Duas substantias, quia mutabile non est verbum dei, ut ipsum verteretur in carnem; unam personam, ne duos profitendo filios quaternitatem videatur²⁵ colere, non trinitatem.

(19) Sed operae pretium est, ut id ipsum etiam atque etiam distinctius et expressius enucleemus. In deo una substantia sed tres personae: in Christo duae substantiae sed una persona. In trinitate alius atque alius, non aliud atque³⁰ aliud: in salvatore aliud atque aliud, non alius atque alius. Quomodo in trinitate alius atque alius, non aliud atque aliud? Quia scilicet alia est persona patris alia filii alia spiritus

sancti; sed tamen patris et filii et spiritus sancti non alia et alia sed una eademque natura. Quomodo in salvatore aliud atque aliud, non alius atque alius? Quia videlicet altera substantia divinitatis altera humanitatis; sed tamen deitas et
 5 humanitas non alter et alter, sed unus idemque Christus, unus idemque filius dei, et unius eiusdemque Christi et filii dei una eademque persona; sicut in homine aliud caro et aliud anima, sed unus idemque homo anima et caro. In Petro vel Paulo aliud anima aliud caro, nec tamen duo Petri caro
 10 et anima, aut alter Paulus anima et alter caro, sed unus idemque Petrus unus idemque Paulus, ex duplici diversaque subsistens animi corporisque natura. Ita igitur in uno eodemque Christo duae substantiae sunt, sed una divina altera humana, una ex patre deo altera ex matre virgine, una coae-
 15 terna et aequalis patri altera ex tempore et minor patre, una consubstantialis patri altera consubstantialis matri, unus tamen idemque Christus in utraque substantia. Non ergo alter Christus deus alter homo, non alter increatus alter creatus, non alter impassibilis alter passibilis, non alter
 20 aequalis patri alter minor patre, non alter ex patre alter ex matre, sed unus idemque Christus deus et homo, idem non creatus et creatus, idem incommutabilis et impassibilis idem commutatus et passus, idem patri et aequalis et minor, idem ex patre ante saecula genitus idem in saeculo ex matre
 25 generatus: perfectus deus, perfectus homo; in deo summa divinitas, in homine plena humanitas. Plena, inquam, humanitas, quippe quae animam simul habeat et carnem, sed carnem veram, nostram, maternam, animam vero intellectu praeditam, mente ac ratione pollentem.

30 Est ergo in Christo verbum anima caro, sed hoc totum unus est Christus, unus filius dei, et unus salvator ac redemptor noster. Unus autem non corruptibili nescio qua divinitatis et humanitatis confusione, sed integra et singulari qua-

dam unitate personae. Neque enim illa coniunctio alterum in alterum convertit atque mutavit, qui est error proprius Arrianorum, sed ita in unum potius utrumque compegit, ut manente semper in Christo singularitate unius eiusdemque personae, in aeternum quoque permaneat proprietas unius-⁵ cuiusque naturae, quo scilicet nec umquam deus corpus esse incipiat, nec aliquando corpus corpus esse desistat. Quod etiam humanae conditionis demonstratur exemplo. Neque enim in praesenti tantum sed in futuro quoque unusquisque hominum ex anima constabit et corpore, nec tamen umquam¹⁰ aut corpus in animam aut anima vertetur in corpus, sed unoquoque hominum sine fine victuro, in unoquoque hominum sine fine necessario utriusque substantiae differentia permanebit. Ita in Christo quoque utriusque substantiae sua cuique in aeternum proprietas, salva tamen personae unitate, retinenda est.¹⁵

XIV. (20) Sed cum personam saepius nominamus et dicimus, quod deus per personam homo factus sit, vehementer verendum est, ne hoc dicere videamur, quod deus verbum sola imitatione actionis, quae sunt nostra, suscepit, et, quidquid illud est conversationis humanae, quasi²⁰ adumbratus non quasi verus homo fecerit; sicut in theatris fieri solet, ubi unus plures effingit repente personas, quarum ipse nulla est. Quotiescumque etenim aliqua suscipitur imitatio actionis alienae, ita aliorum officia aut opera patrantur, ut tamen hi, qui agunt, non sint ipsi, quos agunt. Neque²⁵ enim, — ut verbi gratia saecularium [et Manichaeorum] utamur exemplis — cum actor tragicus sacerdotem effingit aut regem, sacerdos aut rex est; nam desinente actu simul et ea, quam suscepit, persona desistit. Absit hoc a nobis nefarium sceleratumque ludibrium. Manichaeorum sit ista dementia,³⁰ qui, phantasiae praedicatores, aiunt filium dei deum personam hominis non substantive extitisse sed actu putativo quodam et conversatione simulasse. Catholica vero fides ita verbum

dei hominem factum esse dicit, ut, quae nostra sunt, non fallaciter et adumbrate sed vere expresseque susciperet et, quae erant humana, non quasi aliena imitaretur sed potius ut sua gereret, et prorsus, quod agebat, hoc etiam esset, 5 quem agebat, is esset; sicut ipsi nos quoque in eo, quod loquimur sapimus vivimus subsistimus, non imitamur homines sed sumus. Neque enim Petrus et Joannes, ut eos potissimum nominem, imitando erant homines sed subsistendo. Neque item Paulus simulabat apostolum aut fingebat Paulum, 10 sed erat apostolus et subsistebat Paulus. Ita etiam deus verbum adsumendo et habendo carnem, loquendo faciendo patiando per carnem — sine ulla tamen suae corruptione naturae — hoc omnino praestare dignatus est, ut hominem perfectum non imitaretur aut fingeret sed exhiberet, ut homo 15 verus non videretur aut putaretur sed esset atque subsisteret. Igitur sicut anima, connexa carni nec in carnem tamen versa, non imitatur hominem sed est homo, et homo non per simulationem sed per substantiam, ita etiam verbum deus — absque ulla sui conversione uniendo se homini non confundendo — 20 non imitando factus est homo, sed subsistendo. Abiiciatur ergo tota penitus personae illius intelligentia, quae fingendo imitatione suscipitur, ubi semper aliud est et aliud simulatur, ubi ille, qui agit, numquam is est, quem agit. Absit etenim, ut hoc fallaci modo deus verbum personam hominis suscepisse 25 credatur, sed ita potius, ut incommutabili sua manente substantia et in se perfecti hominis suscipiendo naturam ipse caro, ipse homo, ipse persona hominis existeret, non simulatoria sed vera, non imitativa sed substantiva, non denique, quae cum actione desisteret, sed quae prorsus in substantia 30 permaneret.

XV. Haec igitur in Christo personae unitas nequaquam post virginis partum sed in ipso virginis utero compacta atque perfecta est. (21) Vehementer etenim praecavere debemus,

ut Christum non modo unum sed etiam semper unum confiteamur, quia intoleranda blasphemia est, ut, etiamsi nunc eum unum esse concedas, aliquando tamen non unum sed duos fuisse contendas, unum scilicet post tempus baptismatis, duos vero sub tempore nativitatis. Quod immensum sacrilegium non aliter profecto vitare poterimus, nisi unitum hominem deo, sed unitate personae, non ab adscensu vel resurrectione vel baptismo, sed iam in matre, iam in utero, iam denique in ipsa virginali conceptione fateamur; propter quam personae unitatem indifferenter ei atque promiscue et, quae dei sunt propria, tribuuntur homini, et, quae carnis propria, adscribuntur deo. Inde est enim, quod divinitus scriptum est, et *filium hominis descendisse de caelo et dominum maiestatis crucifixum* in terra. Inde etiam est, ut carne domini facta, carne domini creata, ipsum *verbum dei factum*, ipsa sapientia dei impleta, scientia creata dicatur, sicut in praescientia *manus ipsius et pedes fossi* esse referuntur. Per hanc, inquam, personae unitatem illud quoque similis mysterii ratione perfectum est, ut, carne verbi ex integra matre nascente, ipse deus verbum natus ex virgine catholicissime creatur, impiissime denegetur.

Quae cum ita sint, absit, ut quisquam sanctam Mariam divinae gratiae privilegiis et speciali gloria fraudare conetur. Est enim singulari quodam domini ac dei nostri filii autem sui munere verissime ac beatissime theotocos confitenda, sed non eo modo theotocos, quo impia quaedam haeresis suspicatur, quae adserit eam dei matrem sola appellatione dicendam, quae eum scilicet pepererit hominem, qui postea factus est deus, sicut dicimus presbyteri matrem aut episcopi matrem non iam presbyterum aut episcopum pariendo sed eum generando hominem, qui postea presbyter vel episcopus factus

13 Joh. 3, 13. 13 1. Cor. 2, 8. 15 Joh. 1, 14. 16 Prov.
8, 22—25? 17 Ps. 21 (22), 17.

est. Non ita, inquam, sancta Maria theotocos, sed ideo potius, quoniam, ut supra dictum est, iam in eius sacrato utero sacrosanctum illud mysterium perpetratum est, quod propter singularem quandam atque unicam personae unitatem, sicut verbum in carne caro, ita homo in deo deus est.

XVI. (22) Sed iam ea, quae de supra memoratis haeresibus vel de catholica fide breviter dicta sunt, renovandae causa memoriae brevius strictiusque repetamus, quo scilicet et intelligantur iterata plenius et firmiter inculcata teneantur.

10 Anathema igitur Photino non recipienti plenitudinem trinitatis et Christum hominem tantummodo solitarium praedicanti. Anathema Apollinari adserenti in Christo conversae divinitatis corruptionem et auferenti perfectae humanitatis proprietatem. Anathema Nestorio neganti ex virgine deum

15 natum, adserenti duos Christos, et explosa trinitatis fide quaternitatem nobis introducenti. Beata vero catholica ecclesia, quae unum deum in trinitatis plenitudine et item trinitatis aequalitatem in una divinitate veneratur, ut neque singularitas substantiae personarum confundat proprietatem, neque

20 item trinitatis distinctio unitatem separet deitatis. Beata, inquam, ecclesia, quae in Christo duas veras perfectasque substantias sed unam Christi credit esse personam, ut neque naturarum distinctio unitatem personae dividat, neque item personae unitas differentiam confundat substantiarum. Beata,

25 inquam, ecclesia, quae, ut unum semper Christum et esse et fuisse fateatur, unitum hominem deo non post partum sed iam in ipso matris utero confitetur. Beata, inquam, ecclesia, quae deum factum hominem non conversione naturae sed personae ratione intelligit, personae autem non simulatoriae

30 et transeuntis sed substantivae ac permanentis. Beata, inquam, ecclesia, quae hanc personae unitatem tantam vim habere praedicat, ut propter eam miro ineffabilique mysterio et divina homini et deo adscribat humana; nam propter

eam et hominem de caelo secundum deum descendisse non abnegat et deum secundum hominem credit in terra factum passum et crucifixum; propter eam denique et hominem dei filium et deum filium virginis confitetur. Beata igitur ac veneranda, benedicta et sacrosancta et omnino supernae illi angelorum laudationi comparanda confessio, quae unum dominum deum trina sanctificatione glorificat. Idcirco etenim vel maxime unitatem Christi praedicat, ne mysterium trinitatis excedat. Haec in excursu dicta sint, alias, si deo placuerit, uberius tractanda et explicanda. Nunc ad propositum redeamus.

XVII. (23) Dicebamus ergo in superioribus, quod in ecclesia dei tentatio esset populi error magistri, et tanto maior tentatio, quanto ipse esset doctior, qui erraret. Quod primum scripturae auctoritate, deinde ecclesiasticis docebamus 15 exemplis, eorum scilicet commemoratione, qui, cum aliquandiu sanae fidei forent habiti, ad extremum tamen aut in alienam decidissent sectam aut ipsi suam haeresim condidissent. Magna profecto res et ad discendum utilis et ad recolendum necessaria, quam etiam atque etiam exemplorum molibus in- 20 lustrare atque inculcare debemus, ut omnes vere catholici noverint, se cum ecclesia doctores recipere, non cum doctoribus ecclesiae fidem deserere debere.

Sed ego ita arbitror, quod, cum multos in hoc tentandi genere proferre valeamus, nemo paene sit, qui Origenis tentationi valeat comparari, in quo plura adeo praeclara, adeo singularia, adeo mira extiterunt, ut inter initia habendam cunctis adsertionibus eius fidem quivis ille facile iudicaret. Nam si vita facit auctoritatem, magna illi industria, magna pudicitia patientia tolerantia. Si genus vel eruditio, quid 30 eo nobilius, qui primum in ea domo natus est, quae est in-

lustrata martyrio, deinde pro Christo non solum patre sed omni quoque facultate privatus, tantum inter sanctae paupertatis profecit angustias, ut pro nomine dominicae confessionis saepius, ut ferunt, adflingeretur! Neque vero haec in illo sola erant, quae cuncta postea tentationi forent, sed tanta etiam vis ingenii, tam profundi, tam acris, tam elegantis, ut omnes paene multum longeque superaret, tanta doctrinae ac totius eruditionis magnificentia, ut pauca forent divinae, paene fortasse nulla humanae philosophiae, quae non penitus adsequeretur; cuius scientiae cum graeca concederent, hebraea quoque elaborata sunt. Eloquentiam vero quid memorem, cuius fuit tam amoena, tam lactea, tam dulcis oratio, ut mihi ex ore ipsius non tam verba quam mella quaedam fluxisse videantur! Quae non ille persuasum difficultia disputandi viribus elimpidavit, quae factu ardua non, ut facillima viderentur, effecit? Sed forsitan argumentorum tantummodo nexibus adsertiones suas texuit? Immo plane nemo umquam magistrorum fuit, qui pluribus divinae Legis uteretur exemplis. Sed, credo, pauca conscripsit? Nemo mortalium plura, ut mihi sua omnia non solum perlegi sed ne inveniri quidem posse videantur, cui, ne quidquam ad scientiae instrumenta deesset, etiam plenitudo exabundavit aetatis. Sed forsitan discipulis parum felix? Quis umquam felicior? Nempe innumeri ex sinu suo doctores, innumeri sacerdotes confessores et martyres extiterunt. Jam vero quanta apud omnes illius admiratio, quanta gloria, quanta gratia fuerit, quis exsequi valeat? Quis non ad eum paulo religiosior ex ultimis mundi partibus advolavit? Quis Christianorum non paene ut prophetam, quis philosophorum non ut magistrum veneratus est? Quam autem non solum privatae conditioni, sed ipsi quoque fuerit reverendus imperio, declarant historiae, quae eum a matre Alexandri imperatoris accitum ferunt, caelestis utique sapientiae merito, cuius et

ille gratia et amore illa flagrabat; sed et eiusdem epistolae testimonium perhibent, quas ad Philippum imperatorem, qui primus Romanorum principum Christianus fuit, christiani magisterii auctoritate conscripsit. De cuius incredibili quadam scientia, si quis referentibus nobis christianum non accipit testimonium, saltem testificantibus philosophis gentilem recipiat confessionem. Ait namque impius ille Porphyrius, excitum se fama ipsius Alexandriam puerum fere perrexisse ibique eum vidisse iam senem sed plane talem tantumque, qui arcem totius scientiae condidisset. Dies me citius defecerit, quam ea, quae in illo viro praeclara extiterunt, vel ex minima saltem parte perstringam — quae tamen omnia non solum ad religionis gloriam sed etiam ad tentationis magnitudinem pertinebant. Quotus enim quisque tanti ingenii, tantae doctrinae, tantae gratiae virum † aut facile deponeret, ac non illa potius uteretur sententia, se cum Origene errare malle quam cum aliis vera sentire? Et quid plura? Eo res decidit, ut tantae personae, tanti doctoris, tanti prophetae non *humana* aliqua sed, ut exitus docuit, nimium periculosa *tentatio* plurimos a fidei integritate deduceret. Quamobrem hic idem Origenes tantus ac talis, dum gratia dei insolentius abutitur, dum ingenio suo nimium indulget sibi sicut credit, cum parvi pendit antiquam christianae religionis simplicitatem, dum se plus cunctis sapere praesumit, dum ecclesiasticas traditiones et veterum magisteria contemnens quaedam scripturarum capitula novo more interpretatur, meruit, ut de se quoque ecclesiae dei diceretur: *si surrexerit in medio tui propheta*, et paulo post: *non audies*, inquit, *verba prophetae illius*; et item: *quia*, inquit, *tentat vos dominus deus vester, utrum diligatis eum an non*. Vere non solum tentatio sed etiam

16 cf. Cicero Tusc. Quaest. I 17 ss.
28 Deut. 18, 1—3.

19 cf. 1. Cor. 10, 13.

magna tentatio, deditam sibi atque in se pendentem ecclesiam admiratione ingenii, scientiae, eloquentiae, conversationis et gratiae, nihil de se suspicantem, nihil verentem, subito a veteri religione in novam profanitatem sensim paulatimque traducere. Sed dicet aliquis, corruptos esse Origenis libros. Non resisto, quin potius et malo. Nam id a quibusdam et traditum et scriptum est, non catholicis tantum verum etiam haereticis. Sed illud est, quod nunc debemus advertere, etsi non ipsum, libros tamen sub nomine suo editos, magnae esse tentationi, qui multis blasphemiarum vulneribus scatentes non ut alieni sed quasi sui et leguntur et amantur, ut, etsi in errore concipiendo Origenis non fuit sensus, ad errorem tamen persuadendum Origenis auctoritas valere videatur.

XVIII. (24) Sed et Tertulliani quoque eadem ratio est. Nam sicut ille apud Graecos, ita hic apud Latinos nostrorum omnium facile princeps iudicandus est. Quid enim hoc viro doctius, quid in divinis atque humanis rebus exercitius? Nempe omnem philosophiam et cunctas philosophorum sectas, auctores adsertoresque sectarum omnesque eorum disciplinas, omnem historiarum ac studiorum varietatem miram quadam mentis capacitate complexus est. Ingenio vero nonne tam gravi ac vehementi excelluit, ut nihil sibi paene ad expugnandum proposuerit, quod non aut acumine intruperit aut pondere eliserit? Jam porro orationis suae laudes quis exsequi valeat: quae tanta nescio qua rationum necessitate conserta est, ut ad consensum sui, quos suadere non potuerit, impellat; cuius, quot paene verba, tot sententiae sunt, quot sensus, tot victoriae! Sciunt hoc Marciones, Apelles, Praxeae, Hermogenes, Judaei, Gentiles, Gnostici, ceterique, quorum ille blasphemias multis ac magnis voluminum suorum molibus velut quibusdam fulminibus evertit. Et tamen hic quoque post haec omnia, hic, inquam, Tertullianus, catho-

lici dogmatis, id est universalis ac vetustae fidei parum tenax, ac disertior multo quam felicior, mutata deinceps sententia fecit ad extremum, quod de eo beatus confessor Hilarius quodam loco scribit: *sequenti, inquit, errore detraxit scriptis probabilibus auctoritatem*; et fuit ipse quoque in ecclesia magna tentatio. Sed de hoc nolo plura dicere. Hoc tantum commemorabo, quod contra Moysi praeceptum exsurgentes in ecclesia novellas Montani furias et insana illa insanarum mulierum novitii dogmatis somnia veras prophetias adseverando meruit, ut de se quoque et scripturis suis diceretur: *si surrexerit in medio tui propheta, et mox: non audies verba prophetae illius; quare? quia, inquit, tentat vos dominus vester, utrum diligatis eum an non.*

XIX. His igitur tot ac tantis ceterisque eiusmodi ecclesiasticorum exemplorum molibus evidenter advertere et secundum Deuteronomii leges luce clarius intelligere debemus, quod, si quando aliquis ecclesiasticus magister a fide aberraverit, ad tentationem id nostram fieri providentia divina patiatur, *utrum diligamus deum an non in toto corde et in tota anima* nostra. 20

XX. (25) Quae cum ita sint, ille est verus et germanus catholicus, qui veritatem dei, qui ecclesiam, qui Christi corpus diligit, qui divinae religioni, qui catholicae fidei nihil praeponit, non hominis cuiuspiam auctoritatem, non amorem, non ingenium, non eloquentiam, non philosophiam, sed haec cuncta despiciens et, in fide fixus, stabilis permanens, quidquid universaliter antiquitus ecclesiam catholicam tenuisse cognoverit, id solum sibi tenendum credendumque decernit, quidquid vero ab aliquo deinceps uno praeter omnes vel contra omnes sanctos novum et inauditum subinduci sen- 20

4 Hilarius comment. in Matth. 5, 1.

11 Deut. 13, 1—3.

16 Deut. 13, 3.

22 cf. Eph. 1, 23.

serit, id non ad religionem sed ad tentationem potius intelligit pertinere, tum praecipue beati apostoli Pauli eruditus eloquiis. Hoc est enim, quod in prima ad Corinthios scribit: *oportet, inquit, et haereses esse, ut probati manifesti* 5 *fiant in vobis*; ac si diceret: ob hoc haereseon non statim divinitus eradicantur auctores, *ut probati manifesti fiant*, id est: ut unusquisque, quam tenax et fidelis et fixus catholicae fidei sit amator, appareat.

Et revera, cum quaeque novitas ebullit, statim cernitur 10 frumentorum gravitas et levitas palearum; tunc sine magno molimine excutitur ab area, quod nullo pondere intra aream tenebatur. Namque alii illico prorsus avolant, alii vero, tantummodo excussi, et perire metuunt et redire erubescunt, saucii, semineces ac semivivi, quippe qui tantam ve- 15 neni hauserint quantitatem, quae nec occidat nec digeratur, nec mori cogat nec vivere sinat. Heu miseranda conditio! Quantis illi curarum aestibus, quantis turbinibus exagitantur! Nunc etenim, qua ventus impulerit, incitato errore rapiuntur, nunc in semetipsos reversi tamquam contrarii fluctus reli- 20 duntur; nunc temeraria praesumptione et ea, quae incerta videntur, adprobant, nunc inrationali metu, etiam quae certa sunt, expavescunt: incerti, qua eant, qua redeant, quid appetant, quid fugiant, quid teneant, quid dimittant. Quae quidem dubii et male penduli cordis afflictio divinae erga se 25 miserationis est medicina, si sapiant. Idcirco etenim extra tutissimum catholicae fidei portum diversis cogitationum quatiuntur verberantur ac paene enecantur procellis, ut excussa in altum elatae mentis vela deponant, quae male novitatum ventis expanderant, seseque intra fidissimam stationem placidae ac bonae matris reducant et teneant, atque 30 amaros illos turbulentosque errorum fluctus primitus revo-

mant, ut possint deinceps *vivae et salientis aquae* fluenta potare. Dediscant bene, quod didicerant non bene, et ex toto ecclesiae dogmate, quod intellectu capi potest, capiant, quod non potest, credant.

XXI. (26) Quae cum ita sint, iterum atque iterum eadem ⁵ mecum revolvens et reputans, mirari satis nequeo tantam quorundam hominum vesaniam, tantam excaecatae mentis impietatem, tantam postremo errandi libidinem, ut contenti non sint tradita et recepta semel antiquitus credendi regula, sed nova ac nova de die in diem quaerant, semperque aliquid ¹⁰ gestiant religioni addere, mutare, detrahare; quasi non caeleste dogma sit, quod semel revelatum esse sufficiat, sed terrena institutio, quae aliter perfici nisi adsidua emendatione, immo potius reprehensione, non posset, cum divina clament oracula: *ne transferas terminos, quos posuerunt patres* ¹⁵ *tui*, et: *super iudicantem ne iudices*, et: *scindentem sepem mordebit eum serpens*, et illud apostolicum, quo omnes omnium haereseon sceleratae novitates velut quodam spiritali gladio saepe truncatae semperque truncandae sunt: *o Timothee, depositum custodi, devitans profanas vocum novitates* ²⁰ *et oppositiones falsi nominis scientiae, quam quidam promittentes circa fidem exciderunt*. Et post haec inveniuntur aliqui tanta inveteratae frontis duritia, tanta impudentiae incude, tanto adamante pertinaciae, qui tantis eloquiorum caelestium molibus non succumbant, tantis ponderibus non ²⁵ fatiscent, tantis malleis non conquassentur, tantis postremo fulminibus non conterantur! *Devita*, inquit, *profanas vocum novitates*. Non dixit: antiquitates, non dixit: vetustates; immo plane, quid e contrario sequeretur, ostendit. Nam si vitanda est novitas, tenenda est antiquitas, et si profana ³⁰

1 cf. Joh. 4, 10. 14. 15 Prov. 22, 28. 16 Sirac. 8, 17.
16 Eccl. 10, 8. 19 1. Tim. 6, 20 sq.

est novitas, sacrata est vetustas. *Et oppositiones*, inquit, *falsi nominis scientiae*. Vere falsum nomen apud doctrinas haereticorum, ut ignorantia scientiae et caligo serenitatis et tenebrae luminis appellatione fucentur. *Quam quidam*, inquit, *promittentes circa fidem exciderunt*. Quid promittentes exciderunt, nisi novam nescio quam ignoratamque doctrinam?

Audias etenim quosdam ipsorum dicere: venite, o insipientes et miseri, qui vulgo catholici vocitami, et discite 10 fidem veram, quam praeter nos nullus intelligit, quae multis ante saeculis latuit, nuper vero revelata et ostensa est. Sed discite furtim atque secretim, delectabit enim vos; et item, cum didiceritis, latenter docete, ne mundus audiat, ne ecclesia sciat; paucis namque concessum est tanti mysterii capere 15 secretum. Nonne haec verba sunt illius meretricis, quae apud Solomonis Proverbia *vocat ad se praetereuntes viam, qui dirigunt iter suum? Qui est, inquit, vestrum insipientissimus, divertat ad me. Inopes autem sensu exhortatur dicens: panes occultos libenter adtingite, et aquam dulcem* 20 *furtim bibite*. Quid deinde? *At ille, inquit, nescit, quoniam terrigenae apud eam pereunt*. Qui sunt isti *terrigenae*? Exponat apostolus: qui *circa fidem, inquit, exciderunt*.

XXII. (27) Sed operae pretium est totum ipsum apostoli 25 capitulum diligentius pertractare. *O Timothee, inquit, depositum custodi, devitans profanas vocum novitates. O!* Exclamatio ista et praescientiae est pariter et caritatis. Praevidebat enim futuros, quos etiam praedolebat, errores. Quis est hodie *Timotheus* nisi vel generaliter universa ecclesia 30 vel specialiter totum corpus praepositorum, qui integram

17 Prov. 9, 15 — 18.

22 1. Tim. 6, 21.

25 1. Tim.

divini cultus scientiam vel habere ipsi debent vel aliis infundere? Quid est: *depositum custodi*? Custodi, inquit, propter fures, propter inimicos, ne dormientibus hominibus superseminent zizania super illud tritici bonum semen, quod seminaverat filius hominis in agro suo. *Depositum*, inquit, ⁵ *custodi*. Quid est *depositum*? Id est, quod tibi creditum est, non quod a te inventum, quod accepisti, non quod excogitasti, rem non ingenii sed doctrinae, non usurpationis privatae sed publicae traditionis, rem ad te perductam, non a te prolatam, in qua non auctor debes esse sed custos, ¹⁰ non institutor sed sectator, non ducens sed sequens. *Depositum*, inquit, *custodi*: catholicae fidei *talentum* inviolatum inlibatumque conserva. Quod tibi creditum est, hoc penes te maneat, hoc a te tradatur. Aurum accepisti, aurum redde; nolo mihi pro aliis alia subiicias, nolo pro auro aut ¹⁵ impudenter plumbum aut fraudulenter aeramenta supponas; nolo auri speciem sed naturam plane. *O Timothee*, o sacerdos, o tractator, o doctor, si te divinum munus idoneum fecerit ingenio exercitatione doctrina, esto spiritalis tabernaculi Beseleel, pretiosas divini dogmatis gemmas exculpe, ²⁰ fideliter coapta, adorna sapienter, adice splendorem gratiam venustatem. Intelligatur te exponente inlustrius, quod antea obscurius credebatur. Per te posteritas intellectum gratuletur, quod ante vetustas non intellectum venerabatur. Eadem tamen, quae didicisti, doce, ut, cum dicas nove, non ²⁵ dicas nova.

XXIII. (28) Sed forsitan dicit aliquis: nullusne ergo in ecclesia Christi profectus habebitur religionis? Habeatur plane et maximus. Nam quis ille est tam invidus hominibus, tam exosus deo, qui istud prohibere conetur? Sed ita ³⁰ tamen, ut vere profectus sit ille fidei, non permutatio. Si-

3 Mt. 13, 24 sq. 37. 12 cf. Mt. 25, 15. 19 cf. Exod. 31, 2sqq.
Vincenz von Lerinum.

quidem ad profectum pertinet, ut in semetipsa unaquaeque res amplificetur, ad permutationem vero, ut aliquid ex alio in aliud transvertatur. Crescat igitur oportet et multum vehementerque proficiat tam singulorum quam omnium, tam
 5 unius hominis quam totius ecclesiae — aetatum ac saeculorum gradibus — intelligentia, scientia, sapientia, sed in suo dumtaxat genere, in eodem scilicet dogmate, eodem sensu eademque sententia.

(29) Imitetur animarum religio rationem corporum, quae,
 10 licet annorum processu numeros suos evolvant et explicent, eadem tamen, quae erant, permanent. Multum interest inter pueritiae florem et senectutis maturitatem, sed iidem ipsi fiunt senes, qui fuerant adulescentes, ut, quamvis unius eiusdemque hominis status habitusque mutetur, una tamen nihilo-
 15 minus eademque natura, una eademque persona sit. Parva lactentium membra, magna iuvenum: eadem ipsa sunt tamen. Quot parvulorum artus, tot virorum, et si qua illa sunt, quae aevi maturioris aetate pariuntur, iam in seminis ratione proserta sunt, ut nihil novum postea proferatur in senibus,
 20 quod non in pueris iam ante latitaverit. Unde non dubium est, hanc esse legitimam et rectam proficiendi regulam, hunc ratum atque pulcherrimum crescendi ordinem, si eas semper in grandioribus partes ac formas numerus detexat aetatis, quas in parvulis creatoris sapientia praeliciaverat. Quodsi
 25 humana species in aliquam deinceps non sui generis vertatur effigiem, aut certe addatur quidpiam membrorum numero vel detrahatur, necesse est, ut totum corpus vel intercidat vel prodigiosum fiat vel certe debilitetur. Ita etiam christianae religionis dogma sequatur has decet profectuum
 30 leges, ut annis scilicet consolidetur, dilatetur tempore, sublimetur aetate, incorruptum tamen inlibatumque permaneat

et universis partium suarum mensuris cunctisque quasi membris ac sensibus propriis plenum atque perfectum sit, quod nihil praeterea permutationis admittat, nulla proprietatis dispendia, nullam definitionis sustineat varietatem.

(30) Exempli gratia: severunt maiores nostri antiquitus 5 in hac ecclesiastica segete triticeae fidei semina. Iniquum valde et incongruum est, ut nos eorum posteri pro germana veritate frumenti subditivum zizaniae legamus errorem. Quin potius hoc rectum et consequens est, ut — primis atque extremis sibimet non discrepantibus — de in-10 crementis triticeae institutionis triticei quoque dogmatis frugem demetamus, ut, cum aliquid ex illis seminum primordiis accessu temporis evolvatur, et nunc laetetur et excolatur, nihil tamen de germinis proprietate mutetur: addatur licet species forma distinctio, eadem tamen cuiusque gene-15 ris natura permaneat. Absit etenim, ut rosea illa catholici sensus plantaria in carduos spinasque vertantur. Absit, inquam, ut in isto spiritali paradiso de cinnamomi et balsami surculis lolium repente atque aconita proveniant. Quodcumque igitur in hac ecclesiae dei agricultura fide patrum 20 satum est, hoc idem filiorum industria decet excolatur et observetur, hoc idem floreat et maturescat, hoc idem proficiat et perficiatur. Fas est etenim, ut prisca illa caelestis philosophiae dogmata processu temporis excurentur limentur poliantur, sed nefas est, ut commutentur, nefas, ut 25 detruncantur, ut mutilentur. Accipiant licet evidentiam lucem distinctionem, sed retineant necesse est plenitudinem integritatem proprietatem.

(31) Nam si semel admissa fuerit haec impiae fraudis licentia, horreo dicere, quantum excindendae atque abolen-30 dae religionis periculum consequatur. Abdicata etenim

5 cf. Mt. 13, 24 sqq.

17 cf. Gen. 3, 18.

qualibet parte catholici dogmatis alia quoque atque item alia, ac deinceps aliae et aliae iam quasi ex more et licito abdicabuntur. Porro autem singillatim partibus repudiandis quid aliud ad extremum sequetur, nisi ut totum pariter
 5 repudietur! Sed et e contra, si novitia veteribus extranea domesticis et profana sacratis admisceri coeperint, proserpat hic mos in universum necesse est, ut nihil posthac apud ecclesiam relinquatur intactum, nihil inlibatum, nihil integrum, nihil immaculatum, sed sit ibidem deinceps impiorum ac tur-
 10 pium errorum lupanar, ubi erat antea castae et incorruptae sacrarium veritatis. Sed avertat hoc a suorum mentibus nefas divina pietas, sitque hic potius impiorum furor.

(32) Christi vero ecclesia, sedula et cauta depositorum apud se dogmatum custos, nihil in his umquam permutat,
 15 nihil minuit, nihil addit; non amputat necessaria, non adponit superflua; non amittit sua, non usurpat aliena; sed omni industria hoc unum studet, ut vetera fideliter sapienterque tractando, si qua illa sunt antiquitus informata et inchoata, accuret et poliat, si qua iam expressa et enucleata, consoli-
 20 det <et> firmet, si qua iam confirmata et definita, custodiat. Denique quid umquam aliud conciliorum decretis enisa est, nisi ut, quod antea simpliciter credebatur, hoc idem postea diligentius crederetur; quod antea lentius praedicabatur, hoc idem postea instantius praedicaretur; quod antea securius
 25 colebatur, hoc idem postea sollicitius excoleretur? Hoc, inquam, semper, neque quidquam praeterea, haereticorum novitatibus excitata, conciliorum suorum decretis catholica perfecit ecclesia, nisi ut, quod prius a maioribus sola traditione susceperat, hoc deinde posteris etiam per scripturae chiro-
 30 graphum consignaret, magnam rerum summam paucis literis comprehendendo, et plerumque propter intelligentiae lucem non novum fidei sensum novae appellationis proprietate signando.

XXIV. (33) Sed ad apostolum redeamus. *O Timothee*, inquit, *depositum custodi, devitans profanas vocum novitates*. *Devita*, inquit, quasi viperam, quasi scorpionem, quasi basiliscum, ne te non solum tactu sed etiam visu adflatuque percutiant. Quid est devitare? *Cum huiusmodi nec cibum sumere*. Quid est: *devita*? *Si quis*, inquit, *venit ad vos et hanc doctrinam non adfert*. Quam doctrinam nisi catholicam et universalem et unam eandemque per singulas aetatum successiones incorrupta veritatis traditione manentem et usque in saecula sine fine mansuram? Quid tum? *Nolite*, inquit, *recipere eum in domum, nec ave ei dixeritis; qui enim dicit illi ave, communicat operibus eius malignis*. *Profanas*, inquit, *vocum novitates*. Quid est: *profanas*? Quae nihil habent sacri, nihil religiosi, ab ecclesiae penetralibus, quae est *templum dei*, penitus extraneas. *Profanas*, inquit, *vocum novitates*. *Vocum*, id est: dogmatum rerum sententiarum novitates, quae sunt vetustati, quae antiquitati contrariae, quae si recipiantur, necesse est, ut fides beatorum patrum aut tota aut certe magna ex parte violetur; necesse est, ut omnes omnium aetatum fideles, omnes sancti, omnes casti continentes virgines, omnes clerici levitae et sacerdotes, tanta confessorum milia, tanti martyrum exercitus, tanta urbium, tanta populorum celebritas et multitudo, tot insulae provinciae reges gentes regna nationes, totus postremo iam paene terrarum orbis, per catholicam fidem Christo capiti incorporatus, tanto saeculorum tractu ignorasse errasse blasphemasse, nescisse quid crederet, pronuntietur.

(34) *Profanas*, inquit, *vocum novitates devita*, quas recipere atque sectari numquam catholicorum, semper vero

1 1. Tim. 6, 20.

5 1. Cor. 5, 11.

6 2. Joh. 10.

11 2. Joh. 10. 11.

13 1. Tim. 6, 20.

15 1. Cor. 3, 16. 17.

26 cf. Col. 1, 18.

29 1. Tim. 6, 20.

haereticorum fuit. Et revera, quae umquam haeresis, nisi sub certo nomine, certo loco, certo tempore ebullivit? Quis umquam haereses instituit, nisi qui se prius ab ecclesiae catholicae universitatis et antiquitatis consensione discreverit? Quod ita esse luce clarius exempla demonstrant. Quis enim umquam ante profanum illum Pelagium tantam virtutem liberi praesumpsit arbitrii, ut ad hoc in bonis rebus per actus singulos adiuvandum necessariam dei gratiam non putaret? Quis ante prodigiosum discipulum eius Caelestium reatu praevericationis Adae omne humanum genus dene-
 10 gavit adstrictum? Quis ante sacrilegum Arrium trinitatis unitatem discindere, quis ante sceleratum Sabellium unitatis trinitatem confundere ausus est? Quis ante crudelissimum Novatianum crudelem deum dixit, eo quod mallet mortem morientis, quam ut revertatur et vivat? Quis ante magum Simonem, apostolica districtione percussum, — a quo vetus ille turpitudinum gurgis usque in novissimum Priscillianum continua et occulta successione manavit — auctorem malorum, id est scelerum impietatum flagitiorumque nostrorum ausus est dicere creatorem deum? Quippe quem adserit talem hominum manibus ipsum suis creare naturam, quae proprio quodam motu et necessariae cuiusdam voluntatis impulsu nihil aliud possit, nihil aliud velit nisi peccare, eo quod furiis vitiorum omnium exagitata et inflammata in
 25 omnia turpitudinum barathra inexhausta cupiditate rapiatur.

Innumera sunt talia, quae brevitatis studio praetermittimus, quibus tamen cunctis satis evidenter perspicueque monstratur, hoc apud omnes fere haereses quasi solemne esse ac legitimum, ut semper *profanis novitatibus* gaudeant, antiquitatis scita fastidiant, et per *oppositiones falsi nominis scientiae a fide naufragent*. Contra vero catho-

14 Ezech. 33, 11 (18, 23, 32; 3, 18).
 31 1. Tim. 1, 19.

29. 30 1. Tim. 6, 20.

licorum hoc vere proprium, *deposita* sanctorum patrum et commissa servare, damnare profanas novitates, et, *sicut dixit atque iterum praedixit* apostolus: *si quis adnuntiaverit, praeterquam quod acceptum est, anathemate.*

XXV. (35) Hic fortasse aliquis interroget, an et haeretici divinae scripturae testimoniis utantur. Utuntur plane et vehementer quidem. Nam videas eos volare per singula quaeque sanctae Legis volumina, per Moysi, per Regnorum libros, per Psalmos, per Apostolos, per Evangelia, per Prophetas. Sive enim apud suos sive alienos, sive privatim sive publice, sive in sermonibus sive in libris, sive in conviviis sive in plateis: nihil umquam paene de suo proferunt, quod non etiam scripturae verbis adumbrare conentur. Lege Pauli Samosateni opuscula, Priscilliani, Eunomii, Joviniani reliquarumque pestium, cernas infinitam exemplorum congeriem, prope nullam omitti paginam, quae non Novi aut Veteris Testamenti sententiis fucata et colorata sit. Sed tanto magis cavendi et pertimescendi sunt, quanto occultius sub divinae Legis umbraculis latitant. Sciunt enim foetores suos nulli fere cito esse placituros, si nudi et simplices exhalentur, atque idcirco eos caelestis eloquii velut quodam aromate adspargunt, ut ille, qui humanum facile despiceret errorem, divina non facile contemnat oracula. Itaque faciunt, quod hi solent, qui, parvulis austera quaedam temperaturi pocula, prius oras melle circumlinunt, ut incauta aetas, cum dulcedinem praesenserit, amaritudinem non reformidet. Quod etiam his curae est, qui mala gramina et noxios succos medicaminum vocabulis praecolorant, ut nemo fere, ubi suprascriptum legerit remedium, suspicetur venenum. (36) Inde denique et salvator clamabat: *adattendite vobis a pseudoprophetis, qui veniunt ad vos in vestitu orium, ab*

intus autem sunt lupi rapaces. Quid est *vestitus ovium*, nisi prophetarum et apostolorum proloquia, quae iidem ovili quadam sinceritate *agno illi immaculato, qui tollit peccatum mundi*, tamquam vellera quaedam texuerunt? Qui sunt *lupi rapaces*, nisi sensus haereticorum feri et rabidi, qui caulas ecclesiae semper infestant, et gregem Christi, quaqua possunt, dilacerant? Sed ut fallacius incautis ovibus obrepant, manente luporum ferocia deponunt lupinam speciem, et sese divinae Legis sententiis velut quibusdam velleribus obvolvunt, ut, cum quisque lanarum molliem praesenserit, nequaquam aculeos dentium pertimescat. Sed quid ait salvator? *Ex fructibus eorum cognoscetis eos*, id est: cum coeperint divinas illas voces non iam proferre tantum sed etiam exponere, nec adhuc iactare solum sed etiam interpretari, tunc amaritudo illa, tunc acerbitas, tunc rabies intelligetur, tunc novitium virus exhalabitur, tunc *profanae novitates* aperientur, tunc primum *scindi sepem* videas, tunc *transferri patrum terminos*, tunc catholicam fidem caedi, tunc ecclesiasticum dogma lacerari. (37) Tales erant hi, quos percussit apostolus Paulus in secunda ad Corinthios dicens: *Nam eiusmodi*, inquit, *pseudoapostoli, operarii subdoli, transfigurantes se in apostolos Christi.* Quid est: *transfigurantes se in apostolos Christi*? Proferebant apostoli divinae Legis exempla: proferebant et illi. Proferebant apostoli Psalmorum auctoritates: proferebant et illi. Proferebant apostoli sententias Prophetarum: et illi nihilominus proferebant. Sed cum ea, quae similiter protulerant, interpretari non similiter coepissent, tunc simplices a subdolis, tunc infucati a fucatis, tunc recti a perversis, tunc postremo veri apostoli a falsis apostolis discernebantur. *Et non mirum*, inquit, *ipse enim*

3 1. Pt. 1, 19.	3 Joh. 1, 29.	6 cf. Joh. 10, 12.	12 Mt.
7, 16.	16 1. Tim. 6, 20.	17 Eccl. 10, 8.	18 Prov.
22, 28.	20 2. Cor. 11, 13.	30 2. Cor. 11, 14. 15.	

satanas transfiguratur se in angelum lucis. Non est ergo magnum, si ministri eius transfigurantur sicut ministri iustitiae. Ergo, secundum apostoli Pauli magisterium, quotiescumque vel *pseudoapostoli* vel *pseudoprophetae* vel *pseudodoctores* divinae Legis sententias proferunt, quibus male interpretatis errores suos adstruere conentur, non dubium est, quin auctoris sui callida machinamenta sectentur, quae ille numquam profecto comminisceretur, nisi sciret omnino nullam esse ad fallendum faciliorem viam, quam ut, ubi nefarii erroris subinducitur fraudulentia, ibi divinorum verborum 10 praetendatur auctoritas.

XXVI. Sed dicet aliquis: unde probatur, quia sacrae Legis exemplis diabolus uti soleat? Legat Evangelia, in quibus scribitur: *tunc adsumpsit illum diabolus* (id est: dominum salvatorem) *et statuit illum supra pinnam templi et dixit ei: si filius dei es, mitte te deorsum. Scriptum est enim, quod angelis suis mandavit de te, ut custodiant te in omnibus viis tuis; in manibus tollent te, ne forte offendas ad lapidem pedem tuum.* Quid hic faciet misellis hominibus, qui ipsum *dominum maiestatis* scripturarum testimoniis adpetivit? *Si, inquit, filius dei es, mitte te deorsum.* Quare? *Scriptum est enim,* inquit. Magnopere nobis doctrina loci istius attendenda atque retinenda est, ut tanto evangelicae auctoritatis exemplo, quando aliquos apostolica seu prophetica verba proferre contra catholicam fidem viderimus, diabolum 25 per eos loqui minime dubitemus. Nam sicut tunc caput capiti, ita nunc quoque membra membris loquuntur, membra scilicet diaboli membris Christi, perfidi fidelibus, sacrilegi religiosis, haeretici postremo catholicis. Sed quid tandem dicunt? *Si, inquit, filius dei es, mitte te deorsum.* Hoc est: 30

4 2. Cor. 11, 13. 2. Pt. 2, 1. 14 Mt. 4, 5. 6. 17 cf. Ps. 90 (91), 11. 12. 20 1. Cor. 2, 8.

si filius esse vis dei et hereditatem regni caelestis accipere, mitte te deorsum, id est: ex istius te sublimis ecclesiae, quae etiam *templum dei* putatur, doctrina et traditione demitte. Ac si quis interroget quempiam haereticorum sibi talia persuadentem: unde probas, unde doces, quod ecclesiae catholicae universalem et antiquam fidem dimittere debeam; statim ille: *scriptum est enim*. Et continuo mille testimonia, mille exempla, mille auctoritates parat, de Lege, de Psalmis, de Apostolis, de Prophetis, quibus novo et malo more interpretatis ex arce catholica in haereseos barathrum infelix anima praecipitetur. Jam vero illis, quae sequuntur, promissionibus miro modo incautos homines haeretici decipere consuerunt. Audent etenim polliceri et docere, quod in ecclesia sua, id est in communionis suae conventiculo, magna et specialis ac plane personalis quaedam sit dei gratia, adeo ut sine ullo labore, sine ullo studio, sine ulla industria, etiamsi nec petant nec quaerant nec pulsent, quicumque illi ad numerum suum pertinent, tamen ita divinitus dispensentur, ut angelicis eVecti manibus, id est angelica protectione servati, numquam possint *offendere ad lapidem pedem suum*, id est numquam scandalizari.

XXVII. (38) Sed dicit aliquis: si divinis eloquiis sententiis promissionibus et diabolus et discipuli eius utuntur, quorum alii sunt *pseudoapostoli* alii *pseudoprophetae* et *pseudomagistri* et omnes ex toto haeretici, quid facient catholici homines et matris ecclesiae filii? Quonammodo in scripturis sanctis veritatem a falsitate discernent? Hoc scilicet facere magnopere curabunt, quod in principio commonitorii istius sanctos et doctos viros tradidisse nobis scripsimus, ut divinum canonem secundum universalis ecclesiae traditiones et

3 1. Cor. 3, 16. 17. 7 Mt. 4, 6. 17 cf. Mt. 7, 7. 20 Mt. 4, 6. 21 cf. Rom. 14, 21. 24 2. Cor. 11, 13. 2. Pt. 2, 1.

iuxta catholici dogmatis regulas interpretentur; in qua item catholica et apostolica ecclesia sequantur necesse est universitatem antiquitatem consensionem, et, si quando pars contra universitatem, novitas contra vetustatem, unius vel paucorum errantium dissensio contra omnium vel certe multo plurium catholicorum consensionem rebellaverit, praeferant portio corruptioni universitatis integritatem; in qua eadem universitate novitatis profanitati antiquitatis religionem, itemque in ipsa vetustate unius sive paucissimorum temeritati, primum omnium generalia, si qua sunt, universalis concilii decreta praeponant, tunc deinde, si id minus est, sequantur, quod proximum est, multorum atque magnorum consentientes sibi sententias magistrorum. Quibus adiuvante domino fideliter sobrie sollicite observatis non magna difficultate noxios quosque exsurgentium haereticorum deprehendemus errores. 15

XXVIII. (39) Hic iam consequens esse video, ut exemplis demonstrarem, quoniam modo profanae haereticorum novitates prolatis atque conlatis veterum magistrorum concordantibus sibimet sententiis et deprehendantur et condemnentur. Quae tamen antiqua sanctorum patrum consensio non in omnibus divinae Legis quaestiunculis sed solum certe praecipue in fidei regula magno nobis studio et investiganda est et sequenda. Sed neque semper neque omnes haereses hoc modo impugnandae sunt sed novitiae recentesque tantummodo, cum primum scilicet exoriuntur, antequam infalsare vetustae fidei regulas ipsius temporis vetantur angustiis, ac priusquam manante latius veneno maiorum volumina vitare conentur. Ceterum dilatatae et inveteratae haereses nequaquam hac via adgrediendae sunt, eo quod prolixo temporum tractu longa his furandae veritatis patuerit occasio. 25
Atque ideo quascumque illas antiquiores vel schismatum

vel haereseon profanitates nullo modo nos oportet nisi aut sola, si opus est, scripturarum auctoritate convincere, aut certe iam antiquitus universalibus sacerdotum catholicorum conciliis convictas damnatasque vitare. Itaque cum primum
 5 mali cuiusque erroris putredo erumpere coeperit, et ad defensionem sui quaedam sacrae Legis verba furari eaque fallaciter et fraudulentè exponere, statim interpretando canoni maiorum sententiae congregandae sunt, quibus illud, quodcumque
 10 exsurget novitium ideoque profanum, et absque ulla ambage prodatur et sine ulla retractatione damnetur. Sed eorum dumtaxat patrum sententiae conferendae sunt, qui, in fide et communione catholica sancte sapienter constanter viventes docentes et permanentes, vel mori in Christo fideliter vel occidi pro Christo feliciter meruerunt. Quibus tamen hac
 15 lege credendum est, ut, quidquid vel omnes vel plures uno eodemque sensu manifeste frequenter perseveranter, velut quodam consentiente sibi magistrorum concilio, accipiendo tenendo tradendo firmaverint, id pro indubitato certo ratoque habeatur: quidquid vero, quamvis ille sanctus et
 20 doctus, quamvis episcopus, quamvis confessor et martyr, praeter omnes aut etiam contra omnes senserit, id inter proprias et occultas et privatas opiniunculas a communis et publicae <ac> generalis sententiae auctoritate secretum sit, nec cum summo aeternae salutis periculo, iuxta sacrilegam haereticorum et schismaticorum consuetudinem, universalis dogmatis antiqua veritate dimissa unius hominis novitium sectemur errorem.

(40) Quorum beatorum patrum sanctum catholicumque consensum ne quis sibi temere contemnendum forte arbitretur, ait in prima ad Corinthios apostolus: *et quosdam quidem posuit deus in ecclesia, primum apostolos*, — quorum ipse unus erat — *secundo prophetas*, — qualem in Actibus

Apostolorum legimus Agabum — *tertio doctores*, — qui tractatores nunc appellantur, quos hic idem apostolus etiam prophetas interdum nuncupat, eo quod per eos prophetarum mysteria populis aperiantur. Hos ergo in ecclesia dei divinitus per tempora et loca dispensatos quisquis, in sensu catho-⁵lici dogmatis unum aliquid in Christo sentientes, contempserit, non hominem contemnit sed deum; a quorum veridica unitate ne quis discrepet, impensius obtestatur idem apostolus dicens: *obsecro autem vos, fratres, ut id ipsum dicatis omnes, et non sint in vobis schismata, sitis autem perfecti*¹⁰ *in eodem sensu et in eadem sententia*. Quodsi quis ab eorum sententiae communione desciverit, audiet illud eiusdem apostoli: *non est deus dissensionis sed pacis* (id est: non eius, qui a consentiendi unitate defecerit, sed eorum, qui in consentiendi pace permanserint) *sicut in omnibus*, in-¹⁵quit, *ecclesiis sanctorum doceo*, id est: catholicorum, quae ideo sanctae sunt, quia in fidei communione persistunt. Et ne quis forsitan praetermissis ceteris se solum audiri, sibi soli credi adrogaret, paulo post ait: *an a vobis*, inquit, *verbum dei processit, aut in vos solos devenit?* Et, ne hoc²⁰ quasi perfunctorie acciperetur, adiecit: *si quis*, inquit, *videtur propheta esse aut spiritalis, cognoscat, quae scribo vobis, quia domini sunt mandata*. Quae utique mandata, nisi ut, si quis est *propheta aut spiritalis* (id est: spiritalium rerum magister), summo studio aequalitatis et unitatis cultor existat,²⁵ ut scilicet neque opiniones suas ceteris praeferat et ab universorum sensibus non recedat? Cuius rei *mandata qui ignorat*, inquit, *ignorabitur*, id est: qui aut nescita non discit aut scita contemnit, *ignorabitur*, hoc est: indignus habetur, qui inter unitos fide et exaequatos humilitate divini-³⁰

6 cf. Phil. 2, 2. 5; 3, 16; 4, 2. 7 cf. Act. 5, 4. 9 1. Cor. 1, 10. 13 1. Cor. 14, 33. 19—29 1. Cor. 14, 36—38.

tus respiciatur: quo malo nescio an quidquam acerbius cogitari queat. Quod tamen iuxta apostolicam comminationem Pelagiano illi provenisse cernimus Juliano, qui se collegarum sensui aut incorporare neglexit aut excorporare praesumpsit.

5 Sed iam tempus est, ut pollicitum proferamus exemplum, ubi et quomodo sanctorum patrum sententiae congregatae sint, ut secundum eas ex decreto atque auctoritate concilii ecclesiasticae fidei regula figeretur. Quod quo commodius fiat, hic sit iam huius commonitorii modus, ut cetera, quae
10 sequuntur, ab alio sumamus exordio.

SECUNDUM COMMONITORIUM INTERLAPSUM EST; NEQUE
EX EO AMPLIUS QUIDQUAM QUAM POSTREMA PARTICULA
REMANSIT, ID EST SOLA RECAPITULATIO, QUAE ET SUB-
JECTA EST.

15 XXIX. (41) Quae cum ita sint, iam tempus est, ut ea, quae duobus his commonitoriis dicta sunt, in huius secundi fine recapitulemus. Diximus in superioribus, hanc fuisse semper et esse hodieque catholicorum consuetudinem, ut fidem veram duobus his modis adprobent: primum divini
20 canonis auctoritate, deinde ecclesiae catholicae traditione. Non quia canon solus non sibi ad universa sufficiat, sed quia verba divina pro suo plerique arbitrato interpretantes varias opiniones erroresque concipiant, atque ideo necesse sit, ut ad unam ecclesiastici sensus regulam scripturae caelestis in-
25 telligentia dirigatur, in his dumtaxat praecipue quaestionibus, quibus totius catholici dogmatis fundamenta nituntur. Item diximus, in ipsa rursus ecclesia universitatis pariter et antiquitatis consensionem spectari oportere, ne aut ab unitatis integritate in partem schismatis abrumpamur, aut e
30 vetustatis religione in haereseon novitates praecipitemur. Item diximus, in ipsa ecclesiae vetustate duo quaedam vehementer studioseque observanda, quibus penitus inhaerere deberent,

quicumque haeretici esse nollent: primum, si quid esset antiquitus ab omnibus ecclesiae catholicae sacerdotibus universalis concilii auctoritate decretum, deinde, si qua nova exurgeret quaestio, ubi id minime reperiretur, recurrendum ad sanctorum patrum sententias, eorum dumtaxat, qui suis 5 quique temporibus et locis in unitate communionis et fidei permanentes, magistri probabiles extitissent, et quidquid uno sensu atque consensu tenuisse invenirentur, id ecclesiae verum et catholicum absque ullo scrupulo iudicaretur.

(42) Quod ne praesumptione magis nostra quam auctori- 10 tate ecclesiastica promere videremur, exemplum adhibuimus sancti concilii, quod ante triennium ferme in Asia apud Ephesum celebratum est viris clarissimis Basso Antiochoque consulibus. Ubi cum de sanciendo fidei regulis disceptaretur, ne qua illic forsitan profana novitas in modum perfidiae 15 Ariminensis obreperet, universis sacerdotibus, qui illo ducenti fere numero convenerant, hoc catholicissimum fidelissimum atque optimum factu visum est, ut in medium sanctorum patrum sententiae proferrentur, quorum alios martyres, alios confessores, omnes vero catholicos sacerdotes fuisse et per- 20 mansisse constaret; ut scilicet rite atque solemniter ex eorum consensu atque decreto antiqui dogmatis religio confirmaretur et profanae novitatis blasphemia condemnaretur. Quod cum ita factum foret, iure meritoque impius ille Nestorius catholicae vetustati contrarius, beatus vero Cyrillus sacro- 25 sanctae antiquitati consentaneus iudicatus est. Et ut ad fidem rerum nihil deesset, etiam nomina et numerum — licet ordinem fuissemus obliti — edidimus eorum patrum, iuxta quorum ibidem concinentem sibi concordemque sententiam et Legis sacrae proloquia exposita sunt, et divini dogmatis 30 regula constabilita est, quos ad confirmandam memoriam hic quoque recensere nequaquam superfluum est.

XXX. Sunt ergo hi viri, quorum in illo concilio vel tamquam iudicum vel tamquam testium scripta recitata sunt: sanctus Petrus, Alexandrinus episcopus, doctor praestantissimus et martyr beatissimus; sanctus Athanasius, eiusdem civitatis antistes, magister fidelissimus et confessor eminentissimus; sanctus Theophilus, eiusdem item urbis episcopus, vir fide vita scientia satis clarus, cui successit venerandus Cyrillus, qui nunc Alexandrinam inlustrat ecclesiam. Et ne forsitan unius civitatis ac provinciae doctrina haec putaretur, 10 adhibita sunt etiam illa Cappadociae lumina, sanctus Gregorius, episcopus et confessor de Nazianzo, sanctus Basilius, Caesareae Cappadociae episcopus et confessor, sanctus item alter Gregorius, Nyssenus episcopus, fidei conversationis integritatis et sapientiae merito fratre Basilio dignissimus. Sed 15 ne sola Graecia aut oriens tantum, verum etiam occidentalis et latinus orbis ita semper sensisse adprobaretur, lectae sunt quoque ibi quaedam ad quosdam epistulae sancti Felicis martyris et sancti Iulii, urbis Romae episcoporum. Et ut non solum caput orbis, verum etiam latera illi iudicio 20 testimonium perhiberent, adhibitus est a meridie beatissimus Cyprianus, episcopus Carthaginiensis et martyr, a septentrione sanctus Ambrosius, Mediolanensis episcopus. Hi sunt igitur omnes apud Ephesum sacratio decalogi numero magistri consilarii testes iudicesque producti, quorum beata 25 illa synodus doctrinam tenens, consilium sequens, credens testimonio, obediens iudicio, absque taedio praesumptione et gratia de fidei regulis pronuntiavit. Quamquam multo amplior maiorum numerus adhiberi potuerit, sed necesse non fuit, quia neque multitudine testium negotii tempora occupari 30 oportebat, et decem illos non aliud fere sensisse quam ceteros omnes collegas suos nemo dubitabat.

XXXI. Post quae omnia adiecimus etiam beatam Cyrilli sententiam, quae gestis ipsis ecclesiasticis continetur. Nam-

que cum lecta esset sancti Capreoli episcopi Carthaginensis epistula, qui nihil aliud intendebat et precabatur, nisi ut expugnata novitate antiquitas defenderetur, ita episcopus Cyrillus prolocutus est et definivit, quod hic quoque interponere non ab re videtur. Ait enim in fine gestorum: *et haec, inquit, quae lecta est epistula venerandi et multum religiosi episcopi Carthaginensis Capreoli, fidei gestorum inseretur, cuius aperta sententia est. Vult etenim antiquae fidei dogmata confirmari, novitia vero et superflue adinventae et impie provulgata reprobari atque damnari.*¹⁰ *Omnes episcopi adclamaverunt: Hae omnium voces sunt, haec omnes dicimus, hoc omnium votum est.* Quae tandem omnium voces atque omnium vota, nisi ut, quod erat antiquitus traditum, teneretur, quod adinventum nuper, exploderetur?¹⁵

Post quae admirati sumus et praedicavimus, quanta concilii illius fuerit humilitas et sanctitas, ut tot numero sacerdotes, paene ex maiore parte metropolitani, tantae eruditionis tantaeque doctrinae, ut prope omnes possent de dogmatibus disputare, quibus propterea ipsa in unum congregatio au-²⁰ dendi ab se aliquid et statuendi addere videretur fiduciam, nihil tamen novarent, nihil praesumerent, nihil sibi penitus adrogarent, sed omnimodis praecaverent, ne aliquid posteris traderent, quod ipsi a patribus non accepissent, et non solum in praesenti rem bene disponerent, verum etiam post futuris²⁵ exempla praeberent, ut et ipsi scilicet sacratae vetustatis dogmata colerent, profanae vero novitatis adinventae damarent.

Invecti sumus etiam in Nestorii sceleratam praesumptionem, quod sacram scripturam se primum et solum intelli-³⁰ gere et omnes eos ignorasse iactaret, quicumque ante se

27 cf. 1. Tim. 6, 20.

magisterii munere praediti divina eloquia tractavissent, universos scilicet sacerdotes, universos confessores et martyres, quorum alii explanassent dei Legem, alii vero explanantibus consensissent vel credidissent, totam postremo etiam nunc ⁶ errare et semper errasse adseveraret ecclesiam, quae, ut ipsi videbatur, ignaros erroneosque doctores et secuta esset et sequeretur.

XXXII. (43) Quae omnia licet cumulate abundeque sufficerent ad *profanas* quasque *novitates* obruendas et extinguendas, tamen, ne quid deesse tantae plenitudini videretur, ad extremum adiecimus geminam apostolicae sedis auctoritatem, unam scilicet sancti papae Xysti, qui nunc Romanam ecclesiam venerandus inlustrat, alteram decessoris sui beatae memoriae papae Caelestini, quam hic quoque ¹⁵ interponere necessarium iudicavimus. Ait itaque sanctus papa Xystus in epistula, quam de causa Nestorii Antiocheno misit episcopo: *ergo, inquit, quia, sicut ait apostolus, fides una est, quae evidenter obtinuit dicenda, credamus et tenenda dicamus.* Quae sunt tandem illa credenda et ²⁰ dicenda? Sequitur et ait: *nihil ultra, inquit, liceat novitati, quia nihil addi convenit vetustati; perspicua maiorum fides et credulitas nulla caeni permixtione turbetur.* Omnino apostolice, ut maiorum credulitatem perspicuitatis lumine ornaret, novitias vero profanitates caeni permixtione describeret. ²⁵ Sed et sanctus papa Caelestinus pari modo eademque sententia. Ait enim in epistula, quam Gallorum sacerdotibus misit arguens eorum conniventiam, quod antiquam fidem silentio destituentes *profanas novitates* exurgere paterentur: *merito, inquit, causa nos respicit, si silentio* ³⁰ *foveamus errorem. Ergo corripiantur huiusmodi; non sit*

9 1. Tim. 6, 20.
24—28 1. Tim. 6, 20.

16 Xysti ep. VI, 7.
29 Caelest. I ep. XXI, 2.

17 Eph. 4, 5.

his, liberum habere pro voluntate sermonem. Hic aliquis fortasse addubitet, quinam sint illi, quos *habere* prohibeat *liberum pro voluntate sermonem*, vetustatis praedicatores an novitatis adinventores. Ipse dicat et dubitationem legentium ipse dissolvat. Sequitur enim: *desinat*, inquit, *si ita res est*, — id est: si ita est, ut apud me quidam urbes et provincias vestras criminantur, quod eas quibusdam novitatibus consentire noxia dissimulatione faciatis — *desinat* itaque, inquit, *si ita res est, incessere novitas vetustatem.* Ergo haec fuit beati Caelestini beata sententia, ut non vetustas 10 cessaret obruere novitatem, sed potius novitas desineret incessere vetustatem.

XXXIII. Quibus apostolicis catholicisque decretis quisquis refragatur, insultet primum omnium necesse est memoriae sancti Caelestini, qui statuit, ut desineret *incessere* 15 *novitas vetustatem*, deinde inrideat definita sancti Xysti, qui censuit, ne *ultra* quidquam *liceat novitati, quia nihil addi convenit vetustati*, sed et beati Cyrilli statuta contemnat, qui venerandi Capreoli zelum magna praedicatione laudavit, quod *antiqua fidei dogmata confirmari* cuperet *novitia vero* 20 *adinventa damnari*, Ephesinam quoque synodum, id est, totius paene orientis sanctorum episcoporum iudicata proculcet, quibus divinitus placuit, nihil aliud posteris credendum decernere, nisi quod sacrata sibi in Christo consentiens sanctorum patrum tenuisset antiquitas, quique etiam 25 vociferantes et adclamantes uno ore testificati sunt, has esse omnium voces, hoc omnes optare, hoc omnes censere, ut, sicut universi fere ante Nestorium haeretici, contemnentes vetustatem et adserentes novitatem, damnati forent, ita ipse quoque Nestorius, auctor novitatis et impugnator vetustatis, 30 condemnaretur. Quorum sacrosancta et caelestis gratiae munere inspirata consensio si cui displicet, quid aliud sequitur, nisi ut profanitatem Nestorii adserat non iure dam-

natam, ad extremum quoque universam Christi ecclesiam et
 magistros eius apostolos et prophetas, praecipueque tamen
 beatum apostolum Paulum velut quaedam purgamenta con-
 temnat, illam, quod a religione colendae et excolendae semel
 5 sibi traditae fidei numquam recesserit, illum vero, qui scrip-
 serit: *o Timothee, depositum custodi, devitans profanas
 vocum novitates*, et item: *si quis vobis adnuntiaverit,
 praeterquam quod accepistis, anathema sit!* Quodsi neque
 apostolica definita neque ecclesiastica decreta temeranda
 10 sunt, quibus secundum sacrosanctam universitatis et anti-
 quitatis consensionem cuncti semper haeretici et ad extre-
 mum Pelagius, Caelestius, Nestorius iure meritoque damnati
 sunt, necesse est profecto omnibus deinceps catholicis, qui
 sese ecclesiae matris legitimos filios probare student, ut
 15 sanctae sanctorum patrum fidei inhaereant, adglutinentur,
 immoriantur, *profanas* vero profanorum *novitates* detesten-
 tur, horrescant, insectentur, persequantur.

Haec sunt fere, quae duobus commonitoriis latius dis-
 serta aliquanto nunc brevius recapitulandi lege constricta
 20 sunt, ut memoria mea, cui adminiculandae ista confecimus,
 et commonendi adsiduitate reparetur et prolixitatis fastidio
 non obruatur.

EXPLICIT TRACTATUS PEREGRINI CONTRA HAERETICOS.

6 1. Tim. 6, 20.

7 Gal 1, 9.

16 cf. 1. Tim. 6, 20.

Anmerkungen zur Textkritik.

(s = Ausgabe von Sichardus 1528; p = Ausgabe von Pithoeus 1586; b — eventuell als b¹ b² b³ unterschieden — die drei Ausgaben von Baluzius 1663. 69. 84; R¹ R² C K = die vier von Baluz. benutzten Handschriften, soweit aus dessen Apparat ihre Lesarten bekannt sind; i = Lesarten, die ohne handschriftliche Grundlage — grossenteils bei Costerius 1552 — in den Text des Vincentius eingedrungen sind.)

- 1, 3. *item*, s: iterum.
- 1, 4. *mi hos*, R¹: meus, R² p: meos.
- 1, 6. 7. *quod* und *sit*, om. p. —?
- 1, 12. *et tempus*, R¹ R² C: sed tempus; *et* om. b. Sed vielleicht richtig, vgl. 20, 27. 23, 7. —?
- 1, 14. *in invicem*, in om. p. b. —?
- 1, 18. *indicat*, s: indigeat.
- 2, 21. *atque*, s: atqui; 3, 16 und 5, 29 haben s und p: atqui, wo b: *atque* schreibt.
- 2, 22. Conjectur (schon bei Cost. am Rande) statt *sanctorum*: censorum.
- 2, 30. *alius* nach i b, om. s p.
- 3, 3. *primum*, s b^{1 2}: primo. Aber vgl. 46, 19.
- 3, 8. *sui*; i b: sua. Doch vgl. 9, 22.
- 3, 10. *atque aliter* om. p.
- 3, 24. *fere*, s: vere. Vgl. 25, 21. 39, 1.
- 3, 25. *fit*, p: fiat, b: fiet. —?
- 4, 1. *tunc*, om. s.
- 4, 3. *utique* nach i p b; s: itaque.
- 4, 12. *concilii*, i b^{1 2} (ob R²?): ecclesiae.
- 4, 33. *scilicet*, s: scilicet et. —?
- 5, 3. *Arrianorum*, s: Arianorum, C p: Arriorum. Ebenso sonst z. B. 5, 17.
- 5, 18. *primo*, s: prius.

- 5, 23. *depullatae* nach p b²³; R¹ R² s b¹: *depopulatae*, C: *depu-
latae*. Vgl. Cypr. ep. LIX, 1: *matrimoniorum depopulator
adque corruptor*. —?
- 5, 24. *dilacerata monasteria*, i b: *monast. demolita*.
- 6, 9. *exilia* nach i b²³, s p b¹: *exitia*.
- 6, 13. *rudis*, p: *rudi*. —?
- 6, 17. *dissignare* nach C p b³; s: *designare*, R¹: *dessignare*, i b¹²:
resignare.
- 6, 19. *dissignare* nach R¹ C p b³; s b¹²: *resignare*.
- 6, 23. *praedicamus plane* nach i b, om. R¹ C s p.
- 6, 26. *maiorum fidei*, i b: *fidei maiorum*.
- 6, 31. *spiritaliter* nach C p; s b: *spiritaes*.
- 7, 8. *confessorum* nach R¹ p b; s: *confessionum*.
- 7, 16. *heredum*, om. s.
- 7, 24. *radiati* nach R¹ C p; s: *radiantis*, i b: *radiantes*.
- 7, 26. *errorum*, p: *erroris*.
- 7, 29. *foret* mit p b (aber schon Conjectur von Coster.); s: *floreret*.
- 8, 6. *divum* nach s p; i b: *divinum*. Vgl. 42, 29. 46, 19. —?
- 8, 19. *est*, s: *est et*.
- 8, 20. *etenim*, p: *enim*. Vgl. zu 10, 12. 22, 33.
- 9, 2. *quid* kaum haltbar; in i taucht dafür *quod* auf, falls man es
nicht einfach fortlässt.
- 9, 14. *contra*, om. p b¹².
- 9, 26. *pertimescunt*, R¹ C p: *extimescunt*. —?
- 10, 3. *multum longeque*, s p om. *multum* (p schreibt *longaeque*).
- 10, 3. *dissimilis*, s: *dissimilibus*.
- 10, 12. *etenim*, b: *enim*. — Vgl. zu 8, 20. 22, 33.
- 10, 19. *quod*, s: *quid*.
- 11, 9. *proficiunt*; b schreibt *proficient* mit der *Vulgata*.
- 11, 16. *revomentes* nach i p b; s und wieder Gallandi: *removentes*.
- 11, 17. *exseruit* nach i p b; s: *exercuit*.
- 11, 18. *aut*, om. b.
- 12, 8. 9. *sicut bis dico*, om. b³.
- 12, 15. *tantum ista* nach s p; i b: *ista tantum*.
- 12, 27. *anathemari* nach s p (ebenso an den späteren Stellen 13, 7.
17); i b: *anathematizari*. Aber 39, 4 liest auch b: *ana-
themate*.
- 13, 3. *sancta* nach s p; i b: *sancita*.
- 13, 7. *adnuntiant*, s: *adnuntient*.

- 13, 12. *ecclesia*, p: ecclesiis.
- 13, 13. 14. *clamat*, s dreimal: clamat.
- 14, 1. *magisterii*, s p: magistri.
- 14, 7. *gentilibus*, b: gentibus.
- 14, 9. *quis*, i b: qui. —?
- 14, 14. *significatur*, b: signatur.
- 14, 30. *dominus inquit*, b: inquit dominus.
- 15, 3. *is subito*, C K p: is si subito.
- 15, 5. *ducis fas* nach s p; b: fas ducas, i: fas ducis. —?
- 15, 14. *suis* nach R¹ C K b³; R² s p b^{1 2}: eius.
- 15, 19. *quosque* nach i b; s p: quoque. —? Vgl. 43, 14. 15: noxios quosque .. errores.
- 15, 20. *iste*, s: isto.
- 16, 22. *et ipse enim* nach p; s b: etenim ipse, aber etenim steht sonst bei Vinc. nicht an erster Stelle.
- 16, 22. *aestus* R p b (vorher von Coster. conjicirt); s: actus.
- 16, 24. *cumque*, s: sic.
- 16, 26. *expedirent. Sed*, s: expediunt. Sted (wohl Druckfehler für expediunt. Sed).
- 16, 30. 31. *oppresserit, confutaverit*, p: oppressit, confutavit.
- 17, 1. *et*, b: ac.
- 17, 7. 8. *et committeret ut*, s: ut committeret et, i: blos et.
- 18, 8. *duas esse* nach s p; i b: esse duas.
- 19, 3. *ut cum*, s: et cum.
- 19, 4. *verbo*, s: verbi.
- 19, 17. *mysterio und incarnatione*, i b^{1 2}: mysterium, incarnationem.
- 19, 22. *substantias sed*, s: subsistentias sed.
- 20, 9. *vel*, i b: et.
- 21, 14. *sua* nach i b; s p: suae.
- 21, 17. *per personam*, s: persona.
- 21, 26. *et Manichaeorum*, von b^{2 3} mit Recht für Glosse erklärt, trotz des Zeugnisses aller Handschriften.
- 21, 28. *quam* nach i b; s p: quae.
- 21, 29. *desistit* nach i b; s p: desistunt, aber vgl. 22, 29.
- 21, 30. *sceleratumque* nach s; p b: scelestumque. —?
- 21, 32. *substantive* nach i (Conjectur von Coster.), s p b: substantiae.
- 21, 33. *conversatione*. Die Conjectur conversione verkehrt, vgl. vielmehr 21, 20.
- 22, 4. *etiam esset*, om. p: etiam; om. s: esset.

- 22, 5. *quem agebat is esset* als vermeintliche Conjectur des Joh. Cotelierius von Gallandi bevorzugt, in Wirklichkeit so schon s; i b^{1 2} om.; p b³: quod agebat is esset. Vgl. 21, 25. 22, 22. 23.
- 22, 19. *uniendo* nach i p b; s: veniendo.
- 22, 33. *etenim*, i b: enim. Vgl. 8, 20. 10, 12.
- 23, 3. *unum esse* nach s b³; p b^{1 2}: unum iam esse. —? Vgl. 23, 30.
- 23, 7. *ab*, om. s.
- 23, 10. *ei* om. p b.
- 23, 13. 14; b³ notirt: „in tribus antiquis codicibus legitur *et filius hominis descendisse et dominus maiestatis crucifixus in terra*“.
- 23, 14. *inde etiam est*, s: inde et etiam est, p: inde etiam.
- 23, 16. 17. *praescientia* nach s b³; p b^{1 2}: praesentia.
- 23, 17. *pedes*, b: pedes eius (Vulgata: manus meas et pedes meos).
- 23, 23. *et*, s p: ut.
- 23, 24. *nostri* nach i p b; s: non.
- 23, 26. *modo*, p: more.
- 23, 28. *quae*, p b^{3 3}: quod.
- 23, 28. *pepererit*, p: peperit.
- 24, 6. *de supra*, i b: supra de. Vgl. 17, 10. 11. 20.
- 25, 8. *trinitatis* nach i b; s p: trinitatem.
- 25, 10. *et*, om. s.
- 25, 19. *ad* vor *recolendum* om. p.
- 25, 21. *vere* nach i b; C K s p: fere. Vgl. omnia fere 3, 24, omnes fere 38, 28. —?
- 25, 30. *genus*, p: gens.
- 26, 2. *quoque*, om. p. — ?
- 26, 7. *superaret*, s: superarit.
- 26, 10. 11. *graeca concederent* nach b; s: Graeci non crederent, p: graeca non cederent, Conjectur von Cost.: Graecia cederet. —?
- 26, 11. *sunt*, p: sint.
- 26, 12. *lactea*, s: laeta.
- 26, 20. *non solum perlegi* meine Conjectur, vgl. 13, 23—25; s: non solum perlegisse, i p b: non solum non perlegi.
- 27, 10. *condidisset*; überflüssige Conjectur von Cost.: conscendisset. —
- 27, 15. *aut* nach s p b³; i b^{1 2}: a se, wahrscheinlich ist vor aut ein Parallelsatz per homoeoteleuton ausgefallen.
- 27, 21. *idem*, om. i b.
- 27, 23. *cum* nach s p b; ob nicht wegen der parallelen *dum* Z. 22. 22. 24. 25 in *dum* zu verbessern?

- 27, 30. *inquit* zwischen *quia* und *tentat* nach s p; zwischen *vos* und *dominus* bei i b.
- 28, 3. *verentem* nach p b; s: *se verentem*.
- 28, 23. *nihil sibi* nach s p; b: *sibi nihil*.
- 29, 7. *exsurgentes*, p: *exurgentis*.
- 29, 11. *surrexerit*, p: *surrexit*.
- 29, 12. *inquit*, om. p.
- 29, 13. *dominus vester* nach s p; i b: *dominus deus vester*.
- 29, 21. *germanus catholicus* nach i b; s b: *germanus et catholicus*.
- 29, 26. *fixus stabilis* nach s p b³; i b^{1 2}: *fixus et stabilis*.
- 30, 1. *intelligit* nach b³; s b^{1 2}: *intelligat*, p: *intellegit*.
- 30, 3. vor *scribit* fügt b: *epistola* ein. Vgl. 40, 20. 44, 30 (hier auch b: *ait in prima ad Corinthios apostolus*).
- 30, 5. *hoc haereseon* nach i b; s p: *hoc inquit haereseon*. —?
- 30, 7. *ut* nach p b²; s b^{1 2} om.
- 30, 12. *avolant* nach i b; s: *avolat*, p: *peravolant*.
- 30, 13. *excussi*; p: *excusi*, aber vgl. Z. 11: *excutitur*.
- 30, 22. *sunt*, s: *sint*.
- 30, 24. *divinae* nach i b; s p: *divina*.
- 30, 27. *enecantur* nach p b; s: *necantur*.
- 30, 28. *altum elatae*, p: *altum elatum elatae*.
- 31, 9. *tradita et recepta semel* nach s p; i b: *tradita semel et accepta*.
- 31, 10. *de die in diem* nach K; s p b blos: *in diem*. —?
- 31, 14. *posset* nach s p; i b: *possit*. —?
- 31, 24. *tanto adamante* nach p b; s: *tam adamantinae*.
- 32, 13. *audiat ne*; i b: *audiat nec*.
- 32, 18. *divertat* nach s b; p: *devertat*. —?
- 32, 20. 21. *quoniam . . . pereunt* nach b³; s b^{1 2} *quomodo pereant*, p: *quomodo pereunt*.
- 32, 29. *quis*, b^{1 2}: *quid*.
- 33, 13. *est*, om. b^{3 3}.
- 33, 15. *aut*, om. p.
- 34, 1. *semetipsa* nach s; p b: *semetipsum*.
- 34, 12. *sed idem* nach s p; i b: *sed iidem tamen*.
- 34, 20. *latitaverit*; p — genau dem *praeciaverat* Z. 24 entsprechend — *latitaverat*.
- 34, 24. *praeciaverat* nach R¹ C p; s b: *praeformaverat*.
- 34, 31. *permaneat*, p: *permanet*.

- 35, 8. *subditivum* nach R¹ C K; alle Ausgaben: *subdititium*. —?
- 35, 8. *legamus* nach p b; s: *eligamus*.
- 35, 20. *ecclesiae*, s p: *ecclesia*.
- 35, 22. *floreat et* nach i b; s p: *flore aetate*.
- 36, 2. *aliae et aliae* nach C K p; R¹: *alia et aliae*; s b: *alia et alia*.
- 36, 3. *repudiandis* nach R¹ C K p; s b: *repudiatis*. Vgl. 23, 19 ff. (ut carne verbi . . . nascente ipse deus verbum natus . . . credatur) 23, 29 ff.
- 36, 5. *repudietur* nach i p b; s: *repudiatur*.
- 36, 5. *et* om. b³.
- 36, 18. *illa sunt* nach s p; i b: *sunt illa*.
- 36, 20. *et* hinter *consolidet* wohl per *homoeot.* ausgefallen.
- 36, 29. *deinde*, p: *inde*.
- 37, 18. *quae antiquitati* nach s p; b: *atque antiquitati*.
- 38, 21. *ipsum* nach s; p b: *ipsam*. —?
- 38, 25. *omnia*; b^{1 2}: *omnium*.
- 39, 1. *vere* nach b; s: *fere*; p: *forte*. Vgl. 25, 21. 3, 24.
- 39, 2. *servare*; p: *servare et*.
- 39, 8. *Regnorum* nach R¹ C s p; i b: *Regum*.
- 39, 15. *cernas*. Ob *cernes* ursprünglich? Aber vgl. 40, 17 *videas*, ähnlich 39, 7.
- 39, 25. *oras*; s: *ora*.
- 39, 30. *inde*; s: *idem*.
- 40, 4. *texuerunt*; p: *detexuerunt*.
- 40, 16. *intelligetur*, s: *intelligitur*.
- 40, 17. *aperientur*, s: *aperiuntur*, aber vorher auch bei s: *exhalabitur*.
- 40, 20. vor *dicens* fügt b³ *epistola* ein. Vgl. 30, 3. 44, 30.
- 40, 21. hinter *pseudoapostoli* fügen i b ein: *sunt*.
- 40, 21. *transfigurantes se*; s: *transfigurant sese*.
- 41, 12. *quia* nach p b; s: *quod*. *Quia* mit *Conjunctiv* als Ersatz eines *Acc. c. Inf.* ebenso 17, 16.
- 41, 15. *supra*, b: *super*.
- 41, 18. *tollent*, p: *tollant*.
- 41, 30. *dicunt*, s: *dicit*.
- 42, 1. *si* om. s.
- 42, 12. *consuerunt* nach s p; i b: *consueverunt*.
- 42, 13. *in* nach i p b; om. s.

- 42, 22. *dicit* nach s p; i b: *dicet*. Vgl. 41, 12 aber auch 33, 27. —?
- 42, 29. *tradidisse nobis* nach s p; i b: *nobis tradidisse*.
- 43, 2. *catholica et apostolica ecclesia* nach b; s p: *catholicae apostolicaeque ecclesiae*. —?
- 43, 6. *praeferant portionis* nach i (Conjectur von Cost.) p; s: *praefer potiores*, i b: *praeferant partis*.
- 43, 7. *in qua*, p: *inque*.
- 43, 10. *generalia si*, s: *generalia sunt si*.
- 43, 25. 26. *infalsare . . . vetantur* nach p b³; s b^{1 2}: *infalsarint . . . vetentur*. *Infalsare* ist unbedingt richtig, *vetantur* wahrscheinlich, aber der Text ist haltbar nur, wenn *antequam* etwa im Sinne von *quamdiu* steht.
- 43, 30. *furandae*, b³: *fruendae*.
- 44, 23. *publicae ac generalis* nach i b^{1 2}; s p b³ om. ac. Der Parallelismus zwischen den drei Attributen von *sententiae* (*communis et publicae generalis*) und den drei von *opiniunculas* Z. 22 (*proprias et occultas et privatas*) spricht für die Conjectur, zumal ac hinter *publicae* leicht übersehen werden konnte. —?
- 44, 23. *nec cum* nach s p: i b: *ne cum*.
- 46, 18. *hodieque*, b^{1 2}: *hodie*.
- 46, 20. *catholicae*, om. p.
- 46, 29. *e* nach s, p b: a. Vgl. aber 42, 10.
- 47, 1. *nollent*, s: *nolint*.
- 47, 6. *quique*, nur b³: *quisque*.
- 47, 16. *obreperet*, R¹ C: *subriperet*. Vgl. aber 40, 8.
- 47, 27. *etiam*, b: *tam*.
- 47, 29. *quorum*, s: *quorum ordinem*.
- 48, 9. *doctrina*, s: *doctrinae*.
- 48, 11. *Nazianzo* nach i b; s: *Nazando vel Nazanzo*, p: *Nanzando vel Nazabos*.
- 48, 12. *Cappadociae*, p: *Cappadocum*. —?
- 48, 30. *fere*, b: *vere*.
- 48, 32. *beatam* nach s; p b: *beati*. Vgl. 51, 18 *beati Cyrilli*, aber auch 51, 10 *beata sententia*. —?
- 49, 5. *ab*, i b: *abs*.
- 49, 6. *multum religiosi*, s: *multireligiosi*.
- 49, 8. *inseretur*: *Gallandi conii*: *inseratur*. So in den Acten der Eph. Synode; griechischer Text: *ἐμπερέσθω*. —?
- 49, 8. *etenim* b^{1 3}; s p b²: *enim*.

- 49, 8. antiquae; 51, 20 antiqua, ebenso in den Acten der Ephes. Synode; griechisch: τὰ μὲν ἀρχαῖα κρατύνονται τῆς πίστεως δόγματα. Aber die „antiqua fides“ bei Vinc. auch 5, 8. 7, 5. 13, 21. —?
- 49, 10. *promulgata* nach R¹ C K p; s b: promulgata.
- 49, 11. *haec*, s: haec.
- 49, 17. *ut tot* nach p b³, s: et tot; Coster: et quot; i b^{1 2}: quot.
- 49, 19. *possent* nach i b; s p: possint.
- 49, 21. *ab* nach p b³; s b^{1 2}: a.
- 49, 29. *sumus etiam*; i b: etiam sumus.
- 50, 19. *dicamus* nach p b; s: credamus.
- 50, 19. *quae sunt*, om. s.
- 50, 20. *sequitur*, s: prosequitur.
- 50, 29. *nos*, p: non.
- 51, 1. Die richtigere Interpunction wäre his liberum, habere vgl. Eucherius Migne L, 773: mihi insuper liberum erit, aliqua extrinsecus inserere. Aber Vinc. hat nach 51, 2. 3 liberum zu sermonem gezogen.
- 51, 4. *dicat et*, b om. et. —?
- 51, 10. *ut non* nach p b³; s b^{1 2}: non ut.
- 51, 18. *contemnat*, p: condemnat.
- 51, 20. *antiqua*; 49, 8: antiquae, hier ist aber auch das et superflue nach vero weggelassen.
- 51, 21. *Ephesinam*, p: Ephysiam.
- 51, 31. *sacrosancta*, b: sacrosanctae.
- 51, 32. *si*, om. s.
- 52, 15. *inhaereant*, om. i b^{1 2}.
- 52, 15. *adglutinentur*, s: adglutinent.
- 52, 16. *immoriantur*, K: immorentur, doch am Rande: vel immoriantur.
-

Verzeichnis der Citate.

A. Bibelstellen.

Genes. 3, 18	35, 17	Matth. 7, 16	40, 12
9, 21sqq.	9, 30	13, 24sqq.	33, 3. 35, 5
Exod. 8	13, 17	13, 38	9, 10
25, 31sqq.	7, 23	25, 15	33, 12
31, 2sqq.	33, 19	Joh. 1, 14	23, 15
Deut. 13, 1—3 . 14, 5. 8. 30. 15, 24.		1, 29	40, 3
16, 3. 5. 14. 17, 8. 16. 25, 13.		3, 13	23, 13
27, 28. 29, 11. 16		4, 10. 14	31, 1
32, 7	1, 1	10, 1	11, 13
Ps. 21 (22), 17	23, 17	10, 12	15, 11. 40, 6
45 (46), 11	2, 1	Act. 5, 4	45, 7
90 (91), 11. 12	41, 17	9, 15	13, 14
Prov. 3, 1	1, 4	11, 27sq.	44, 32
8, 22sqq.	23, 16	21, 10sq.	44, 32
9, 15—18	32, 16	I. Petr. 1, 19	40, 3
22, 17	1, 3	II. Petr. 2, 1	41, 4. 42, 24
22, 28	31, 15. 40, 18	II. Joh. 10. 11	37, 6. 11
Eccles. 10, 1	13, 18	Rom. 7, 13	18, 27
10, 8	31, 16. 40, 17	14, 21	42, 21
Sirac. 8, 17	31, 16	16, 17. 18	10, 21
Jes. 40, 11	15, 11	I. Cor. 1, 10	45, 9
Ezech. 3, 18. 18, 23. 32	38, 14	2, 8	23, 13. 41, 20
33, 11	38, 14	3, 16. 17	37, 15. 42, 3
37	15, 11	5, 11	37, 5
Matth. 3, 12	30, 9	10, 13	27, 19
4, 5. 6	41, 14. 42, 7. 20	11, 19	30, 4
7, 7	42, 17	12, 28	44, 30
7, 15	39, 30	14, 33	45, 13

I. Cor. 14, 36—38	45, 19	I. Tim. 5, 12	10, 18
II. Cor. 11, 13—15	40, 20. 30.	5, 13	11, 4
	41, 4. 42, 24	6, 4	11, 1
12, 2—4	13, 16	6, 5	11, 2
Gal. 1, 6. 7	10, 15	6, 20. 21 . 7, 27. 31, 19. 32, 22.	
1, 8	11, 18	25 sqq. 37, 1. 13. 29. 38, 29.	
1, 9	12, 8. 39, 2. 52, 7	40, 16. 43, 8. 17. 47, 15. 23. 49,	
5, 16	12, 28	27. 50, 9. 24. 28. 52, 6. 16	
5, 25. 26	12, 17	II. Tim. 1, 11	13, 15
Eph. 1, 23	29, 22	2, 16	7, 26
4, 5	50, 17	2, 16. 17	11, 7
Phil. 2, 2. 5. 3, 16. 4, 2	45, 6	3, 6. 7	10, 26
Col. 1, 18	37, 26	3, 8	10, 30
1, 26	34, 5	3, 9	11, 8
2, 14	36, 29	4, 3. 4	10, 16
I. Tim. 1, 19	11, 6. 38, 31	Tit. 1, 10. 11	10, 29
2, 7	13, 15		

B. Ausserbiblische Citate.

Ambros. de fide II, XVI, 141 . 6, 7	Gesta eccl. synodi Ephes.
" " " III, XV, 128 . 6, 12	(bei Mansi IV 1211f.)
Caelestinus I papa ep. XXI, 2. 50, 29. 49, 5. 51, 18. 26
51, 15.	Hilarius comment. in Matth.
Capreolus Carthag. ep. I, 2	5, 1 29, 4
(Migne, Patrol. lat. LIII,	Stephanus papa ep. ad Afri-
845—847 49, 1. 51, 20	cam missa (s. bei Cyprian
Cicero Tusc. Quaest. I 17 ³⁰ . . 27, 16	ep. LXXIV, 1) 8, 19
	Xystus papa ep. VI, 7. 50, 16. 51, 17

Register.

- abdicare = aufgeben 35, 31. 36, 3.
 abnegare mit Acc. c. Inf. 25, 2.
 absque 1, 20. 4, 21. 22, 18. 44, 9.
 47, 9.
 accurare, neben polire 36, 19.
 aconita 35, 19.
 actio, actor, actus = Schauspiel etc.
 21, 19—32.
 Actus Apostolorum 44, 32.
 Adam 38, 10.
 adamas 31, 24.
 adfectus mit Gen. object. 15, 6.
 adffictio cordis 30, 24.
 adinventa 49, 27. vgl. 17, 6. 49, (10).
 14.
 adinventio 7, 29. 8, 29.
 adinventor 51, 4.
 adiuvante domino 1, 7. 3, 2. 43, 13.
 vgl. 38, 8.
 adminiculari 52, 20. (vgl. 16, 8).
 adrogare, sibi 49, 23; mit Acc. c.
 Inf. 45, 19.
 adscensus = Himmelfahrt 23, 7.
 adsertio 25, 28. 26, 17.
 adsertor 8, 31. 9, 10. 15, 2. 28, 20.
 adsociari ecclesiis 4, 31.
 adspirante Christo 2, 6.
 adsumere t. t. der Christologie
 19, 5. 6. 22, 11.
 adtendendus 41, 23.
- aedificatio opp. tentatio 17, 8.
 aedificator (ecclesiae) 17, 4.
 aequalis mit Dat. 20, 15. 20. 23.
 aequalitas 19, 19. 24, 18. 45, 25.
 aeraementa 33, 16.
 aestimare = meinen 6, 5.
 aevum 34, 18.
 Africa 4, 27. 30, 8, 19.
 Africanum concilium 9, 3.
 Agabus 45, 1.
 Agrippinus, episc. Carthag. 8, 5.
 Alexander imperator 26, 32.
 Alexandria 27, 8.
 Alexandrinus, episc. 48, 3; A. ec-
 cles. 48, 8.
 aliquis, nach si 4, 2. 5. 10, 13 u. s.
 alius quam 48, 30.
 allegoricus sermo 14, 5.
 altitudo der h. Schrift 3, 9.
 amator, Christi 5, 8; cath. fidei 30, 8.
 Ambrosius 6, 6. 23. 48, 22.
 amfractus erroris 3, 17.
 anathema 12, 4. 24, 10. 12. 14.
 anathemare 12, 27. 13, 7. 17. 39, 4.
 Andreas 11, 22.
 angeli 12, 2. 25, 6.
 angelicus 11, 30. 42, 19.
 angustiae 16, 23. 26, 3. 43, 26.
 antequam = so lange als 48, 25.
 Antiochenus episc. 50, 16.

- Antiochus**, Consul i. J. 431 47, 13.
antiquare, zwischen abolere und calcare 9, 5.
antiquitas (promiscue mit vetustas) 3, 25. 28. 4, 7. 5, 31. 8, 28. 31, 28. 30. 37, 18. 38, 4. 30. 43, 3. 8. 46, 28. 47, 26. 49, 3. 51, 25. 52, 10.
antiquitus 4, 12. 29, 27. 31, 9. 35, 5. 36, 18. 44, 3. 47, 1. 49, 13.
antistes = Bischof 8, 15. 48, 5.
Apelles 28, 29.
Apollinaris 3; 14. 14, 18. 16, 19. 17, 12. 21. 30. 18, 15. 16. 19, 8. 10. 24, 12.
Apostoli, = Apostelschriften 39, 9. 42, 9; neben den Propheten Lehrer der Kirche 52, 2. 40, 2.
apostolicus 3, 17. 7, 16. 10, 12. 11, 15. 17. 31, 17. 38, 16. 41, 24. 43, 2. (ecclesia a.) 46, 2. 51, 13. 52, 9 oft neben catholicus; a. sedes 8, 1. 14. 50, 11; apostolice 50, 23.
appellatio = Name 23, 27. 32, 4. 36, 32.
apud = in 7, 9. 13, 11. 36, 7 (14); bei Ortsnamen 15, 30. 47, 12. 48, 23; apud Solomonis Proverbia 32, 16.
arbitrium liberum 38, 7.
argumenta = Vernunftgründe opp. Schriftstellen 26, 16.
Ariminensis perfidia (Synode i. J. 359) 47, 16.
aroma 39, 22.
Arriani 5, 3. 17. 21, 3.
Arrius 3, 13. 38, 11.
arx, catholica 42, 10, totius scientiae 27, 10.
Asia 47, 12.
- Athanasius** 48, 4.
auctor 9, 29. 13, 19. 28, 20. 30, 6. 38, 18. 41, 7; opp. relator 2, 12, custos 33, 10, consecrator 9, 7.
auctoritas 3, 3. 8. 7, 26. 8, 18. 9, 15. 10, 12. 11, 17. 13, 30. 16, 24. 25, 15. 29. 27, 4. 28, 13. 29, 24. 41, 11. 24. 44, 2. 23. 46, 7. 20. 47, 3. 10. 50, 12; auctoritates = biblische Beweistellen 40, 25. 42, 8.
balsamum 35, 18.
baptismatis 23, 4; baptismo 23, 8.
barathrum 38, 25. 42, 10.
Basilius Caesar. ep. 48, 11. 14.
Bassus, Consul i. J. 431 47, 13.
beatus oft bei Personen, b. ecclesia 24, 16. 20. 24. 27. 30; b. benedictio 10, 7; b. confessio 25, 4; b. sententia 51, 10; b. synodus 48, 24; beatae memoriae 8, 14. 50, 14; beatissimus: Cyprianus 9, 12. 48, 20, martyr Petrus Alex. 48, 4; beatissime 23, 25.
Bellona 5, 18.
Beseleel 33, 20.
blasphemare 18, 1. 19, 17. 37, 27.
blasphemia 15, 22. 23, 2. 28, 10. 31. 47, 23.
Caelestinus papa 50, 14. 25. 51, 10. 15 (beatus, sanctus).
Caelestius 3, 15. 38, 9. 52, 12.
caelitus 7, 2.
Caesarea Capp. 48, 12.
calcare 9, 5.
candelabrum septemplex 7, 23.
canon = Bibel 44, 7. 46, 21; c. scripturarum 3, 6; c. divus 8, 6; c. divinus 42, 30. 46, 20.

- capacitas mentis* 28, 22.
capere s. *credere*.
capitulum, scripturarum 27, 26,
apostoli 32, 25.
Cappadocia 48, 10. 12.
Capreolus ep. Carthag. 49, 1. (7.)
 51, 19.
captare 9, 20.
caput, von Christus 37, 26. 41, 27.
Carthaginensis 8, 5. 48, 21. 49,
 1. (7).
casti 37, 21 (*casta et incorrupta*
veritas 36, 10, vgl. 6, 2).
catholicus, substantivisch 7, 22. 8,
 11. 9, 8. 13, 19. 28. 16, 2. 25, 21.
 28, 7. 29, 22. 32, 9. 37, 30. 38,
 31. 41, 29. 43, 6. 45, 16. 46, 18.
 52, 13; *neutr.* 3, 22. 47, 9; *adjec-*
tivisch c. Christiani 4, 1. 13, 5;
c. homines 15, 30. 42, 25; *c. sa-*
cerdotes 44, 3. 47, 20; *c. arx*
 42, 10; *c. communio* 44, 12; *c.*
consensus 44, 28; *c. decreta* 51,
 13; *c. doctrina* 11, 15. 37, 8; *c.*
dogma 28, 33. 36, 1. 43, 1. 45,
 5. 46, 26; *c. ecclesia* 3, 4. 20.
 4, 17. 12, 24. 19, 15. 24, 16. 29,
 27. 36, 27. 38, 4. 42, 5. 43, 2.
 46, 20. 47, 2; *c. fides* 2, 28. 4,
 32. 16, 13. 19, 9. 21, 33. 24, 7.
 29, 23. 30, 8. 26, 33. 12. 37, 26.
 40, 18. 41, 25. 44, 12; *c. sensus*
 3, 18. 35, 16; *c. veritas* 7, 16;
c. vetustas 47, 25; — *catholicis-*
simum 47, 17; *catholicissime* 23,
 20 (*opp. impissime*).
celebrare, von Menschen 15, 18;
von Gedanken 3, 30; *c. con-*
cilium 47, 13.
censura 10, 11.
- Cham* 9, 30.
chirographum 36, 29.
chorus apostolorum 11, 23.
christotocos 18, 22.
cinnamomum 35, 18.
clerici 5, 25. 37, 22.
coaeternus 18, 7. 20, 18.
coapostolus 11, 26.
colere = *anbeten* 17, 28. 19, 26.
collega 8, 15. 9, 13. 46, 3. 48, 31.
commaculare 4, 6.
comminisci alqd. = *ersinnen* 41, 8.
commonitorium 2, 19. 42, 28. 46, 9.
 16. 52, 18.
communio 4, 2. 17. 42, 14. 44, 12.
 45, 12. 17. 47, 6.
compingere, von der Vereinigung
der Naturen in Christus 21, 3.
 22, 32.
concedere 26, 10. — ?
conceptio 23, 9; *conceptus* 19, 1.
 t. t.
concilium 9, 3. 15. 36, 21. 27. 44,
 17. 46, 7. 48, 1. 49, 16; *c. sanc-*
tum (das von Ephesus i. J. 431)
 47, 12; *c. universale* 4, 12. 43,
 10. 44, 4. 47, 3.
concinere sibi 47, 29.
concinnare haeresim 9, 20.
concordare sibi 43, 18.
concors sententia 47, 29.
condere haeresim 25, 18 (*arcem*
 27, 10).
conditio 11, 29. 21, 8. 26, 31. 30, 16.
confessio 25, 6. 26, 3. 27, 7.
confessor 7, 8. 19. 20. 26, 25. 29, 3.
 37, 22. 44, 20. 47, 20. 48, 5. 11.
 12. 50, 2.
confiteri 3, 28. 17, 23. 19, 10. 11.
 21. 23, 1. 25. 24, 27. 25, 4.

- confundere 17, 2. 22, 19. 24, 19.
 24. 38, 13.
 confusio 5, 7. 20, 33.
 congregatio in unum 49, 20.
 coniunctio der Naturen in Christus
 21, 1.
 conniventia 50, 27.
 consacerdotes 8, 8.
 consecrator 9, 8.
Consecutio temporum incorrect 19,
 24. 22, 25. 31, 14.
 consensio 3, 25. 30. 38, 4. 43, 3. 6.
 20. 46, 28. 51, 32. 52, 11.
 consensus 4, 19. 44, 29. 47, 8. 22;
 c. sui 28, 27.
 consentire sibi 43, 12. 44, 17. 51, 24.
 consequens est, ut 35, 9. 43, 16.
 conserta (oratio) 28, 27.
 consignare filiis oder posteris sus-
 cepta a maioribus 8, 22. 36, 30.
 conspiratio 7, 15. 8, 33.
 constabilire 47, 31.
 constitutio ecclesiastica 10, 11.
 constitutus = befindlich 4, 30. 13,
 27. 14, 10.
 constringere brevius 52, 19.
 consubstantialis 20, 16.
 contagio 4, 5; contagium 5, 9. 12,
 13.
 continentes 37, 21.
 conventiculum 42, 14.
 conversatio 21, 20. 33. 28, 2. 48, 13.
 conversio 9, 7. 22, 19. 24, 28.
 convertere = verwandeln 15, 12.
 21, 2. 24, 12.
 convertibilis 19, 10.
 Corinthii 30, 3. 40, 20. 44, 30.
 coronae sacerdotum 7, 1.
 corpus, totum c. praepositorum
 32, 30.
- corrumpere (libros Origenis) 28, 5.
 corruptibilis 20, 32.
 corruptio 22, 12. 24, 13.
 credere = fürwahrhalten opp. in-
 tellectu capere 31, 3f. (32, 14);
 opp. intelligere 33, 22 ff. — S.
 regula.
 culmina palatii 5, 19.
 cultor Christi 5, 8; c. unitatis 45,
 25.
 cultus divinus, Gegenstand der
 integra scientia der praepositi
 33, 1.
 cumulate abundeque 50, 8.
 curare, mit Inf. 42, 28; c. ut 3, 20.
 4, 11.
 curiositas 6, 2. 17, 5.
 custodia fidei 11, 28. 16, 21 (vgl.
 36, 20).
 custos, dogmatum 36, 14; c. opp.
 auctor 33, 10.
 Cyprianus beatissimus 9, 12. 48, 21.
 Cyrillus beatus, ep. Alex. 47, 25.
 48, 8. 32. 49, 4. 51, 18.
 daemones 6, 28.
Dativus gerund. für ad mit Accus.
 . 44, 7. 52, 20 u. s.
 decalogus 48, 23.
 decernere als Act kirchlicher pote-
 stas 11, 18. 12, 6. 47, 3. 51, 24.
 decet mit Coniunct. 34, 29. 35, 21.
 decidit res eo, ut 27, 18; dec. in
 sectam 25, 18.
 decretum (meist plur.) 4, 12. 7, 16.
 9, 3. 36, 21. 27. 43, 11. 46, 7. 47,
 22. 51, 13. 52, 9.
 definire 36, 20. 49, 4.
 definita (meist neben decreta) 5,
 33. 7, 17. 51, 16. 52, 9.

- definitio 3, 32. 35, 4.
 deitas 20, 4. 24, 20.
 deponere, Origenem 27, 16; vgl.
 2, 6. 30, 28. 40, 8.
 depositum, subst. 13, 22. 33, 6;
 apud nos, apud eccl. dep. 2, 11.
 36, 13.
 depullare = der Trauerkleider be-
 rauben 5, 23.
 destituere absol. 9, 2; d. fidem
 50, 28.
 detexere 34, 23.
 Deuteronomium 14, 8. 29, 16.
 devotio fidei 8, 17.
 diabolus 9, 17. 41, 13. 25, 28. 42,
 23.
 diffamare 9, 29.
 digerere = verdauen 30, 15.
 dignari und dignus mit Infin. 22,
 13. 16, 27.
 disciplina 10, 11. 28, 21.
 discrepare sibi 35, 10.
 discrimen boni et veri gerere 5, 22.
 dispendia proprietatis 35, 3.
 dispensare pass. 42, 18. 45, 5.
 disponere, rem bene d. 49, 25.
 disputare, rhetor. t. t. 16, 10. 49, 20.
 dissimulatio = Nachlässigkeit 51, 8.
 distinctio trinitatis 24, 20; natura-
 rum 24, 23; = genauere Aus-
 gestaltung 35, 15. 27.
 distractio 1, 20.
 districtio = Strenge 11, 24. 38, 16.
 divinitas 18, 7. 14, 19. 18, 20, 4. 26,
 32. 24, 13. 18.
 divinitus 9, 18. 13, 26. 23, 12. 30,
 6. 42, 18. 45, 4. 30, 51, 23.
 doctor 15, 2. 25, 22. 23, 26, 24.
 27, 18. 33, 18. 48, 3. 50, 6.
 documentum eccl. magisterii 14, 1.
 dogma 5, 12. 30, 9, 22. 13, 16. 29, 1
 (catholici d. id est universalis
 ac vetustae fidei). 29, 9. 31, 3
 (totum ecclesiae d.). 31, 12. 33,
 20. 34, 7. 29, 35, 11. 36, 1. 40,
 19 (ecclesiasticum d.). 43, 1. 44,
 25 (universale d.). 45, 5. 46, 26.
 47, 22. 30. — plur. 14, 4. 30, 35,
 24. 36, 14. 37, 17. 49, (9.) 19. 27.
 dogmatizare 17, 27.
 domestica, opp. extranea 36, 6.
 dominica confessio 26, 3.
 donante deo 9, 4.
 Donatistae 4, 26. 9, 15.
 Donatus 3, 13. 4, 26. 14, 18.
 dubitare, non d. mit Acc. c. Inf.
 9, 13. 41, 26. 48, 31; non dubium
 est mit Acc. c. Inf. 34, 20, mit
 quin 41, 6.
 dum = weil 5, 30ff. 15, 4. 6. 27,
 22ff.
 dumtaxat 4, 15. 34, 7. 44, 11. 46,
 25. 47, 5.
 ebullire 30, 9. 38, 2.
 ecclesia = Gotteshaus 6, 31; =
 Gemeinde 15, 31. 48, 8. 50, 13;
 plur. 4, 31 (universae mundi ec-
 clesiae). 14, 29; meist = Kirche;
 e. Christi 4, 29. 33, 28. 36, 13. 52,
 1; e. dei 17, 18. 25, 12. 27, 27. 35,
 20. 45, 4; mater ecclesia 42, 26.
 52, 14 (vgl. 30, 30); e. tota, e. uni-
 versa 3, 28. 4, 6. 34, 5. 50, 5;
 e. universalis 8, 7. 32, 29. 42, 30.
 52, 1; e. sua von Ketzern 42, 13.
 S. catholicus.
 effingere, vom Schauspieler 21, 22.
 27.

- efflagitare mit Acc. c. Inf. 1, 16,
 mit ut 15, 7.
 elaborare hebraea 26, 11.
 elimpidare 26, 15.
 eloquium = Beredsamkeit 16, 9;
 Ausspruch 39, 21; plur. meist
 von Bibelworten (mit und ohne
 divina) 3, 10, 15, 18, 16, 15, 30,
 3, 31, 24, 42, 22, 50, 1.
 enucleare 19, 28 (expressus e).
 36, 19 (expressa et enucleata).
 Ephesina synodus 51, 21.
 Ephesus 47, 13, 48, 23.
 episcopus 5, 5, 7, 2 u. oft.
 epistula fortgelassen bei Bezeich-
 nung von Paulusbriefen, z. B.
 in prima ad Cor. 30, 3, 40, 20,
 44, 30.
 eradicare 30, 6.
 ergastula neben carceres, metalla
 5, 26.
 errabundus 7, 12.
 erroneus 50, 6.
 erubesco mit Inf. 30, 13.
 Eunomius 3, 13, 39, 14.
 evaleo mit Inf. 6, 25.
 Evangelia 39, 9, 41, 13.
 evangelicus 41, 23.
 evolvere 34, 10, 35, 13.
 ex: e contra 36, 5; e contrario
 31, 29; ex aequo 12, 20; ex more
 et licito 36, 2; omnes ex toto
 42, 25.
 exabundare, abs. 26, 22.
 exaequati humilitate 45, 30.
 exaggerare uberius, rhetor. t. t.
 4, 23.
 excedere mit Acc. 25, 9.
 excellentia angelica 11, 30.
 excire (excitus fama ipsius) 27, 8.
 excolere 35, 13, 21, 36, 25, 52, 4.
 excorporare 46, 4.
 excurare 35, 24.
 excursus rhetor. t. t. 17, 20, 25, 9.
 exemplum 4, 22 u. oft; ecclesiastica
 ex. als Lehr- oder Beweismittel
 neben der auctoritas scripturae
 25, 16.
 exhalare 39, 21, 40, 16.
 exhibere hominem, opp. imitari
 aut fingere 22, 14.
 exopto mit Inf. 6, 25.
 exosus deo 33, 30.
 expavesco alqd. 30, 22.
 expedire = ausfindig machen
 16, 26.
 explanare dei Legem 50, 3.
 explicare opp. significare 2, 16,
 ebenso 25, 10; e. parallel evolvere
 34, 10.
 explodere 8, 28, 24, 15, 49, 14.
 exponere = auslegen (d. Schrift)
 3, 13, 32, 22, 33, 22, 40, 14,
 44, 7, 47, 30; Bericht erstatten
 über 17, 11, 21.
 expositor 13, 21.
 expostulatio 15, 9.
 exserere sese = sich bethätigen
 11, 17.
 extorris 5, 27.
 extraneus, error 14, 21, 16, 6; ähn-
 lich 36, 5, 37, 15.
 ad extremum 14, 23, 25, 17, 29, 3,
 36, 4, 50, 11, 52, 1, 11.
 fas est, ut 7, 11, 35, 23; fas ducere
 mit Inf. 15, 5 f.
 fastidire alqd. 38, 30.
 faticere 31, 26.

- Felix s. martyr, ep. Romanus 48, 17.
 fidelis 7, 3. 30, 7. 47, 17, subst.:
 fideles 37, 20. 41, 28; fidelissimus
 magister 48, 5.
 fideliter 1, 7. 33, 21. 36, 17. 43, 13.
 44, 13.
 fides = Glaubwürdigkeit, Treue 2,
 12. 25, 28. 47, 27. 49, 7; fidem fa-
 cere alicui mit Acc. c. Inf. über-
 zeugen 15, 20; meist als t. t. =
 fides quae creditur. f. catholica
 (s. cath.); f. ecclesiastica 46, 8;
 f. ecclesiae 25, 23; f. universalis
 4, 2. 29, 1. 42, 6; f. patrum, f.
 maiorum, f. antiqua, vetusta,
 prima; f. sana, vera; fidei sanitas,
 integritas; f. semel tradita 11,
 29. 12, 4; f. observanda diligen-
 tius 16, 21; f. trinitatis 24, 15;
 f. opp. mores 12, 22.
 fidissimus portus 2, 5; f. statio
 30, 29.
 figere regulam 46, 8; fixus in fide
 29, 26; fixus amator fidei 30, 7.
 foetores 39, 19.
 forem statt essem 5, 7. 7, 29. 8, 22.
 16, 26. 25, 17. 26, 5. 8, 47, 24.
 51, 29. s. fueram.
 forma = Musterbeispiel 4, 33.
 8, 10.
 formula = Musterbeispiel 7, 26.
 fraudare alqm aliqua re 23, 23.
 fraudes 2, 31.
 fraudulenter 33, 16. 44, 7.
 fraudulentia 1, 17. 9, 19. 18, 28.
 41, 10.
 fucare = heuchlerisch schminken
 32, 4. 39, 17. 40, 28.
 fueram und fuissem beim Plusqpf.
 pass. statt eram und essem.
 10, 15. 47, 28.
 furari 43, 30. 44, 6.
 Furia 5, 18; furiae 4, 27. 29, 8.
 38, 24.
 Galatae 11, 14. 12, 15. 16.
 Galli 50, 26.
 gehenna 9, 10.
 gemmae 33, 20.
 generalis 2, 28. 43, 10. 44, 23.
 generaliter opp. specialiter 32, 29.
 generare angustias 16, 22.
 gentiles 14, 7. 15, 19. 27, 6. 28, 30.
 germanus 29, 21. 35, 7.
 gesta — Acten, Protokolle 48, 33.
 49, 5. (7).
 Gnostici 28, 30.
 Graecia 48, 15.
 graecus 16, 12. 26, 10. 28, 16.
 gratia t. t.: g. dei 27, 22. 38, 8. 42,
 15; g. caelestis 51, 31; g. divina
 15, 28. 23, 23.
 Gratianus imperator 6, 6.
 Gregorius ep. et confessor de Naz.
 48, 10.
 Gregorius Nyssenus ep. 48, 13.
 grex Christi 12, 14. 15, 12. (16, 17.)
 40, 6.
 habitaculum 1, 20.
 habitus hominis neben status
 34, 14.
 haeresis, haereticus subst. und
 adiect. von 1, 17 bis 51, 28.
 hebraea 26, 11.
 heredes veritatis 7, 16.
 hereditas regni caelestis 42, 1.
 Hermogenes 28, 30.
 Hilarius b. confessor 29, 3.

- historiae 26, 32. 28, 21.
 horreo dicere 13, 23. 35, 30.
 humanitas 20, 4. 5. 26. 33. 24, 13.
 humilitas = Demuth 2, 7. 45, 30.
 49, 17.
 factitare mit Acc. c. Inf. 9, 16.
 14, 17. 17, 31. 18, 30.
 iactare opp. interpretari 40, 14;
 mit Acc. c. Inf. 49, 31.
 ille pleonastisch nach quis 6, 24.
 9, 11. 33, 29. 34, 17. 36, 18,
 quicumque 42, 17. 43, 31, quis-
 quis 12, 3. 21, 20, quivis 25, 28.
 imitativus opp. substantivus 22, 28.
 impassibilis = leidensunfähig 20,
 19. 22.
 imperator 5, 18. 6, 6. 28. 26, 32.
 27, 2.
 imperium 5, 16. 6, 28. 15, 16.
 26, 31.
 impiissime 23, 21.
 impugnator 51, 30.
 incarnatio 18, 1. 19, 17.
 inchoare, neben informare 36, 18.
 incorporare se alicui 46, 4; incor-
 poratus Christo capiti 37, 26.
 increatus 20, 18 (dafür non crea-
 tus 20, 22).
 indefessus 7, 22.
 indicere = auferlegen 1, 18.
 indifferenter atque promiscue
 23, 10.
 inducere alqd in eccl. 17, 18.
 inductio 5, 12.
 inexhausta cupiditas 38, 25.
 infalsare 43, 25.
 infestare alqm 40, 6.
 informare, neben inchoare 36, 18.
 infucatus = ungeschminkt 40, 28.
 inhaerere alicui 4, 7. 46, 32. 52, 15.
 inrationalis metus 30, 21.
 incitiae 4, 11.
 insinuatio iterata 12, 8.
 insolentius, abuti = über Gebühr
 27, 22.
 inspirata consensio 51, 32.
 instituere haereses 38, 3.
 instituta 5, 32. 8, 8. 13, 21.
 institutio opp. dogma 31, 13. 35,
 11.
 institutor 33, 11.
 instrumenta scientiae 26, 22.
 intellectus 20, 28. 31, 3.
 intelligentia 3, 7. 22, 21. 34, 6.
 36, 31. 46, 24.
 intercidere = zu Grunde gehen
 34, 27.
 interdictis urbibus 5, 27.
 interpretari 3, 10. 17, 17. 27, 26.
 40, 14. 27. 41, 5. 42, 9. 43, 1.
 44, 7. 46, 22.
 interpretatio 3, 17.
 intolerandus 23, 2.
 invehere = herbeiführen 5, 11.
 8, 10.
 in invicem 1, 14.
 involutius edita 9, 21.
 Joannes 11, 22. 22, 7.
 Jovinianus 3, 15. 39, 14.
 itaque an 2. Stelle, wiederauf-
 nehmendes „also“ — sonst ergo,
 igitur — 18, 15. 50, 15.
 iteratus 12, 7. 24, 9.
 itidem nach quoque 3, 31.
 Judaei 15, 19. 28, 30.
 Judaicus mos 17, 23.
 Julianus (von Eclanum) 46, 3.
 Julius s., ep. Romanus 48, 18.

- lactea oratio 26, 12.
 lactentes 34, 16.
 latenter 15, 3. 32, 13.
 latinus sermo 5, 5. 16, 12; l. orbis 48, 16; Latini opp. Graeci 28, 16.
 latitare intrans. 34, 20. 39, 19.
 legitimus filius 52, 14; l. et recta 34, 21; solemne ac l. 38, 29.
 lepra 17, 7.
 levitae 5, 25. 37, 22 zwischen clerici und sacerdotes.
 Lex = Pentateuch 42, 8; t. t. = Bibel: L. divina 3, 3. 8, 32. 13, 30. 26, 18. 39, 19. 40, 9. 23. 41, 5. 43, 21; L. sancta 39, 8; L. sacra 41, 13. 44, 6. 47, 30; Lex dei 50, 3; leges Deuteronomii 29, 16.
 limare 2, 24. 35, 24.
 liturae, non literae 7, 2.
 lolium 35, 19.
 loqui alicui 41, 27.
 luce clarius 8, 2. 14, 28. 29, 16. 38, 5.
 lumen, von grossen Kirchenmännern 9, 12. 48, 10.
 lupanar 36, 10.
 lupinus 40, 8.

M
 Macedonius 3, 14.
 machinamenta 41, 7.
 machinari mit Inf. 9, 20; m. alqd 18, 26.
 magisterium 14, 1. 15, 5. 27, 4. 26. 41, 3. 50, 1.
 Manichaei 21, [26.] 30.
 manifestare 16, 11.
 manna 11, 16.
 Marcion 28, 29.
 Maria 17, 27. sancta M. 18, 5. 21. 23, 22. 24, 1.
 martyr 9, 12. 26, 25. 37, 23. 44, 20. 47; 19. 48, 4. 18. 21. 50, 2.
 martyrium 26, 1.
 Mediolanensis ep. 48, 22.
 mella, bildlich von der Rede 26, 13.
 memoria = Gedächtnis 1, 10. 24, 7. 47, 31. 52, 20. = Andenken 9, 27. 51, 14 m. beatae s. beatus; venerabilis m. 8, 5; = Erinnerung 15, 31 (maiorum memoriâ Photinus memoratur).
 mens (auch plur.) 18, 3. 19, 12. 13. 20, 29. 28, 22. 30, 28. 31, 7. 36, 11.
 merere alqd 10, 1; m. ut 27, 27. 29, 10; m. mit Inf. 7, 19. 44, 14.
 meritum 26, 33. 48, 14; iure meritoque 7, 20. 47, 24. 52, 12.
 metalla 5, 26.
 metropolitani 49, 18.
 minime = non z. B. 47, 4.
 misellus 41, 19.
 miseratio erga alqm 30, 25.
 moles 17, 2; plur. 25, 20. 28, 32. 29, 15. 31, 25.
 molimen 7, 13. 9, 1. 12, 7. 30, 11.
 monasterium 1, 20. 5, 24.
 Montanus 29, 8.
 monumenta librorum suorum 16, 11.
 mortales 8, 6. 26, 20.
 mos 5, 1. 7, 28. 8, 8. 32. 17, 23. 27, 27. 36, 2. 7. 42, 9; morum mandata opp. quae de fide cauta sunt 12, 21.
 motus proprius 38, 22.

- Moyses 14, 2. 8. 15, 8. 23. 16, 4.
 14. 17, 15. 29, 7. 39, 8.
 multum vehementerque 34, 3; m.
 longaque 10, 3. 26, 7; m. necesse
 est 3, 16; m. religiosus 49, 6;
 multa pars 4, 26.
 mundus 4, 31. 7, 4. 26, 28. 32, 13.
 munus 2, 17. 6, 30. 23, 25. 33, 18.
 50, 1. 51, 32.
 mysterium 17, 17. 19, 17. 23, 18.
 24, 3. 32. 25, 8. 32, 14. 45, 4.

 namque, an 1. Stelle 5, 16. 30, 12.
 48, 33; an 2.: 3, 12. 27, 7.
 32, 14.
 nativitas 23, 5.
 natura 11, 29. 18, 10. 19, 11. 20,
 2. 12. 21, 6. 22, 13. 26, 24, 23.
 28. 33, 17. 34, 15. 35, 16. 38,
 21; promiscue mit substantia
 in der Christologie gebraucht
 jedenfalls 24, 23 und 21, 6.
 nausea 11, 14.
 Nazianzus 48, 11.
 necdum = nondum 19, 4.
 negligo m. Inf. 9, 31. 46, 4.
 Nestorius 3, 15. 15, 11. 25, 17, 11.
 21. 18, 16. 19, 8. 14. 24, 14.
 47, 24. 49, 29. 50, 16. 51, 28. 30.
 33. 52, 12.
 nexus argumentorum 26, 17.
 Noë 9, 30.
 non fehlend in non modo (solum)
 — statt non modo non — . .
 sed ne-quidem 13, 2. 26, 20.
 vgl. Salvian. rec. Pauly 219, 21.
 norma 3, 18.
 novare (8, 19.) 49, 22.
 Novatianus 3, 12. 38, 14.
 nove opp. nova 33, 25.

 novellus 4, 5. 5, 9. 12. 6, 2. 7, 1. 5.
 29. 29, 8.
 novitas oft von 5, 17 bis 52, 16.
 novitius 8, 29. 29, 9. 36, 5. 40, 16.
 43, 24. 44, 9. 26 (49, 9). 50, 24.
 51, 20.
 noxius 15, 3. 19. 39, 27. 43, 14.
 51, 8.
 nutabundus 16, 25. 18, 6.
 Nyssenus ep. 48, 13.

 ob hoc, ut = zu dem Zweck
 30, 5.
 obrepere 40, 8. 47, 16.
 obvolvere sese 40, 10.
 offensa laesae pietatis 10, 1.
 officium 2, 17; plur. 21, 24.
 omnimodis 17, 27. 49, 23.
 opiniuncula 44, 22.
 oracula = Bibelsprüche 8, 32.
 31, 15. 39, 23.
 orbis 48, 19 (Rom als o. caput);
 o. terrarum 3, 27. 37, 25; o.
 totus 5, 4; o. occidentalis 48, 16.
 ordo crescendi 34, 22; = Reihen-
 folge 47, 28.
 Origenes 25, 25. 27, 17. 21. 28, 5.
 12. 13.

 palatium 5, 19. 6, 27.
 Pannoniae 15, 31.
 papa, nur von römischen Bischöfen
 8, 14. 50, 12. 14. 16. 25.
 paradus 35, 18.
 pariter, nach totus 4, 6. 36, 4,
 nach omnes 4, 19; p. et 3, 32.
 13, 1. 32, 27. 46, 27; p. atque
 19, 20.
 participium perf. von Deponentien
 passivisch gebraucht: detestatus

- 4, 30; interpretatus 41, 5. 42, 9;
 prosecutus 15, 16; pollicitus 46, 5.
 particula ecclesiae 4, 2.
 partus (virginia) 18, 31. 19, 1.
 22, 32. 24, 26.
 patrare officia 21, 24.
 patres wechselnd mit maiores,
 auch p. nostri, p. sancti = die
 früheren Träger der kirchlichen
 Tradition; in diesem Sinne pa-
 terna instituta 13, 21.
 patronica non defuerunt alicui
 8, 29.
 Paulus (apostolus) 10, 14. 20, 9.
 10. 11. 22, 9. 10. 30, 2. 40, 20.
 41, 3. 52, 3.
 Paulus Samosatenus 39, 14.
 Pelagianus 13, 18. 46, 3.
 Pelagius 3, 15. 38, 6. 52, 12.
 pendens in Origene ecclesia 28, 1.
 pendulus, male p. cor 30, 24.
 penetralia ecclesiae 37, 15.
 Peregrinus 1, 6.
 perfunctorie = nebenher 12, 5.
 45, 21.
 perhibere, = behaupten 18, 31; p.
 testimonium alicui 27, 2. 48, 20.
 perlegere 26, 20.
 permittantur proferre 14, 4.
 permixtio 12, 14. (50, 22. 24.)
 perseveranter 4, 19.
 persistere in fidei communione
 45, 17.
 persona sehr oft von 17, 25 bis
 24, 31; sonst 13, 27. 27, 18.
 34, 15.
 personalis 42, 15.
 perstringere = streifen 2, 14. 27, 12.
 persuadere alqm 16, 5; alqd 28,
 13. 42, 4.
 pertimescere mit Acc. 10, 10. 39,
 18. 40, 11; mit Inf. 9, 26.
 pertractare 13, 29. 32, 25.
 Petrus (apostolus) 11, 22. 20, 8.
 9. 11. 22, 7.
 Petrus ep. Alexandrinus 48, 3.
 phantasia 21, 31.
 Philippus imperator 27, 2.
 philosophi 26, 29. 27, 6. 28, 19.
 philosophia (humana) 26, 9. 28, 19.
 29, 25; ph. caelestis 35, 24.
 Photinus 3, 14. 14, 18. 15, 31.
 16, 19. 17, 12. 21. 23. 29. 19, 8.
 9. 24, 10.
 piaculum 10, 10. 13, 24.
 pietas 8, 21. 10, 1; divina p. 36,
 12.
 placere, si deo placuerit 25, 9.
 plantaria 35, 17.
 plebs dei = Gemeinde 16, 4.
 plenitudo 17, 23. 19, 18. 24, 10. 17.
 26, 22. 35, 27. 50, 10.
 plerumque = manchmal 36, 31.
 pondus opp. acumen 28, 25; pon-
 dera 4, 24. 31, 25.
 Porphyrius 17, 2. 27, 7.
 portio opp. universitas 43, 7.
 portiuncula 4, 5. 5, 3.
 praecavere = Fürsorge treffen: ut
 22, 33, ne 49, 23.
 praecipitare, sese oder pass. 4, 27.
 42, 11. 46, 30.
 praecolorare 39, 28.
 praedolere alqd 32, 28.
 praeiudicium 15, 5.
 praeliciare opp. detexere = vor-
 her den Faden legen 34, 24.
 praemonstrare formulam posteris
 7, 25.
 praepediri 15, 6.

- praeponere = vorziehen 4, 12. 29. 29, 24. 43, 11.
 praepositi in der Kirche, corpus praepositorum 32, 30. (Vgl. Tycónius, liber regul. II.)
 praescientia 23, 16. 32, 27.
 praestare = leisten 22, 13; domino praestante 2, 21.
 praesumere mit Inf. u. Acc. c. Inf. 27, 25. 46, 4; p. alqd 38, 7. 49, 22.
 praesumptio 2, 12. 8, 9. 30, 20. 47, 10. 48, 26. 49, 29.
 praetendere = vorschieben 41, 11.
 praevaricatio Adae 38, 10
 pravitas 2, 29.
 Praxeas 28, 30.
 presbyter 23, 29. 30. 31.
 Priscillianus 3, 14. 38, 17. 39, 14.
 priscus 35, 23.
 privilegia 23, 23.
 probabiles magistri 4, 17. 47, 7.
 probatio = Beweis; probationum moles 17, 2.
 processus annorum 34, 10; p. temporis 35, 24.
 proculcare 51, 22.
 prodigiosus 34, 28. 38, 9.
 profanare virgines 5, 24.
 profanitas 28, 4. 43, 8. 51, 33; plur. 44, 1. 50, 24.
 profectus = Vorzug 15, 29; = Fortschritt 33, 28. 31. 34, 1. 29.
 professio 4, 28. 9, 2. 18, 1.
 proficere 26, 3. 34, 4. 21. 35, 22.
 profiteri t. t. „duos filios“ 19, 25.
 prohibere mit Acc. c. Inf. 14, 25.
 proloqui 49, 4.
 proloquia 40, 2. 47, 30.
 promptus, adesse in promptu 1, 9.
Pronomen person. statt *poss.* 9, 22. 22, 19. 28, 27. 44, 6 (ad defensionem sui); *pron. reflex.* statt *demonst.* z. B. 9, 22. 14, 17. 15, 14. 26, 20. 27, 27. 50, 14.
 propheta, Bezeichnung für christl. Lehrer 14, 3. 15, 1. 16, 15. 17, 17. 26, 29. 27, 19. 45, 3; prophetae (oft neben apostoli) = ATliche Propheten oder ihre Bücher 15, 1. 17, 17. 39, 10. 40, 2. 26. 42, 9. 45, 3. 52, 2.
 prophetia 29, 9.
 propheticus 3, 17. 41, 24.
 propinare 9, 25.
 propria = proprietas, z. B. carnis, dei 23, 11.
 proprietas 21, 5. 15. 24, 14. 19. 35, 3. 14. 28. 36, 32.
 proserere in seminis ratione 34, 19.
 proserpit mos 36, 6.
 protectio angelica 42, 19.
 Proverbia Solomonis 32, 16.
 providentia divina 14, 29. 17, 19. 29, 18.
 provinciola 7, 14.
 provulgare (43, 10).
 Psalmi 39, 9. 40, 24. 42, 8.
 purgamenta 52, 3.
 putativus actus 21, 32 = Tertull. adv. Marc. III, 8.
 putredo erroris 44, 5.
 quaestio 46, 25. 47, 4.
 quaestiuncula 43, 21.
 quaternitas 19, 25. 24, 15.
 que = auch, hodieque 46, 18.
 queam 46, 2.
 quia mit Coniunctiv statt Acc. c. Inf. 17, 16. 41, 12.
 quippe qui mit Indicat. 2, 3. 38, 20;

- mit Coni. 16, 9. 20, 27. 30, 14; quippe Cum 1, 9. 16, 23.
- quod statt Acc. c. Inf., mit Indicat. 29, 7; mit Coni. 2, 30. 21, 17. 18. 25, 12. 29, 17. 42, 5. 13. 51, 7; nach ita arbitror 25, 24.
- quodsi = si 12, 30. 18, 23. 34, 24. 45, 11. 52, 8.
- quoque, häufig pleonastisch; non modo . . . verum quoque . . . 9, 31.
- radiatus, strahlend 7, 24.
- ratio 2, 3. 17. 3, 23. 8, 21. 12, 6. 23, 19. 24, 29. 28, 15. 34, 9. 18. plur. 28, 26; mens et (ac, atque) r. 18, 4. 19, 12. 20, 29.
- ratus 34, 22. 44, 19.
- reatus praevaricationis Adae 38, 10.
- rebaptizare 8, 8. 9, 16.
- recapitulare 46, 17. 52, 19.
- reclamare = protestiren 8, 12. 13, 17.
- recolere 2, 20. 7, 23. 25, 19.
- redivivus 9, 28.
- refragari decretis 51, 14.
- Regnorum libri 39, 8.
- regnum caeleste 42, 1 (vgl. 9, 13).
- regula, mit gen. gerund. 31, 9 (credendi r.). 34, 21; r. fidei 43, 22; r. ecclesiasticae fidei 46, 8; r. universalis ecclesiae 8, 7; r. ecclesiastici sensus 46, 24; r. divini dogmatis 47, 31; plur.: r. fidei 47, 14. 48, 27; r. vetustae fidei 43, 26; r. catholici dogmatis 43, 1.
- regularis via 2, 28.
- relator opp. auctor 2, 12.
- religio 1, 17. 2, 5. 4, 28. 8, 4. 23. 10, 10. 27, 13. 24, 28. 4, 29, 23. 30, 1. 31, 11. 33, 28. 34, 9. 29. 35, 31. 43, 8. 46, 30. 47, 22. 52, 4.
- religiosus 6, 29. 7, 29. 26, 28. 37, 14. 41, 29. (49, 7 multum religiosi für griech. θεοφιλεστάτου).
- renovare memoriam 24, 7.
- reparare memoriam 1, 10. 52, 21.
- reponere coronas deiectas 7, 1.
- respici inter 46, 1.
- restaurare ecclesias 6, 30.
- resurrectio 23, 7.
- retractatio 44, 10.
- revelare 31, 12. 32, 11.
- revelatio 14, 11.
- revomere 11, 16. 30, 31.
- rodere, vom Wolf 15, 13.
- Roma, urbs R. 48, 18; caput orbis, opp. latera 48, 19.
- Romana ecclesia 50, 13; R. fratres 10, 20; R. principes 27, 3; R. imperium 5, 15.
- Sabellius 3, 13. 38, 12.
- sacer 5, 21. 37, 14. u. s.
- sacerdotes häufig von 3, 32 bis 50, 2; alle Autoritäten unter den Vätern waren catholici s. 47, 16; omnes ecclesiae cath. s. beschliessen universalis concilii auctoritate 47, 2.
- sacerdotium 16, 2.
- sacrarium 4, 32. 36, 11.
- sacratus 6, 1. 7, 26. 24, 2. 32, 1. 36, 6. 48, 23. 49, 26. 51, 24.
- sacrificium 2, 7.
- sacrilegium 8, 10. 23, 5.
- sacrilegus 4, 28. 9, 14. 38, 11. 41, 28. 44, 24.

- sacrosanctus 24, 3. 25, 5. 47, 25.
 51, 31. 52, 10.
 saecularis militia 2, 4; saeculares = Weltleute 21, 26.
 saeculum futurum 2, 9; in saeculo opp. ante saecula 20, 24; usque in saecula = in Ewigkeit 37, 10; saecula = Weltzeiten 32, 11. 34, 5. 37, 26.
 salus aeterna 44, 24.
 Samosatenus 39, 14.
 sancire 8, 19. 13, 3. 47, 14.
 sancti als besonderer Stand 2, 22. 5, 26. 9, 11. 15, 17 (opp. populus!). 29, 30. 37, 21. 44, 19.
 sanctificatio trina 25, 7.
 sanctitas 2, 26. 49, 17.
 scandalizari 42, 21.
 schisma 4, 30. 43, 31. 46, 29.
 schismatici 44, 25.
 scita = Beschlüsse 5, 33. 38, 30; scitus = bekannt 10, 12. 45, 29.
 scriptura in gewöhnlichem Sinne 29, 10. 36, 29; von der Bibel sing. und plur.: 1, 1. 3, 5. 8. 25, 15. 27, 26. 39, 6. 13. 41, 20. 42, 26. 44, 2. 46, 24. 49, 30.
 scrupulus 47, 9.
 secretim neben furtim 32, 12.
 secretum adiect. 1, 19; subst. 32, 15; part. 44, 23.
 secta 17, 22. 25, 18. 28, 20.
 sectari 3, 33. 7, 17. 37, 30. 41, 7. 44, 26.
 sectator 14, 15. 33, 11.
 semineces ac semivivi 30, 14.
 sensus oft von 3, 9 bis 47, 8; plur. 3, 28. 28, 29. 35, 2. 40, 5. 45, 27.
 sententia, sing. und plur. häufig von 3, 11 bis 51, 10.
 sequentia epistulae 12, 17; sequitur bei Citaten fast = er fährt fort 12, 7. 50, 20. 51, 5.
 sermo = Stil 2, 15 = Sprache 5, 5. 16, 10. 12; allegorico s. 14, 5; sermones opp. libri 39, 11.
 signare parallel consignare 36, 32.
 significare opp. explicare 2, 15; sonst 14, 14. 16, 4.
 Simon magus 38, 16.
 simplicitas christianae relig. 27, 14.
 simpliciter credere opp. diligentius cr. 36, 22.
 simulatio 22, 17.
 simulatorius 22, 27. 24, 29.
 singillatim 4, 22. 36, 3.
 singularis 20, 33. 23, 24. 24, 4. 25, 27.
 singularitas 21, 4. 24, 18.
 singulus von Gott 17, 22.
 siquidem = nämlich, an 2. Stelle; 5, 12, an 1.: 7, 28. 33, 31.
 Sirmitana ecclesia 15, 31.
 sociatus homo dei verbo 19, 4.
 solitarius 17, 23. 26. 19, 3. 24, 11.
 Solomon 32, 16.
 specialis 23, 23. 42, 15.
 specialiter 32, 30.
 spiritalis 31, 18. 33, 19. 35, 18. 45, 24.
 spiritaliter 6, 31.
 spiritus sanctus 7, 24. 17, 24. 19, 33. 20, 1.
 stabilis 29, 26.
 statio 30, 29.
 status 34, 14.
 statuta 51, 18.
 Stephanus papa 8, 14.
 strictius = knapper 24, 8.
 studia religionis 1, 16; historiarum ac studiorum varietas 28, 21.

- suadere alqm = überreden 28, 27.
 subditivus 35, 8.
 subdoli opp. simplices 40, 28.
 subinducere 15, 3. 29, 30. 41, 10.
 sublevare recordationem vel potius oblivionem 2, 18.
 subsistere 20, 12. 22, 6. 8. 10. 15. 20.
 substantia 18, 9. 13. 14. 17. 19, 11. 22. 23. 28. 29. 20, 4. 13. 17. 21, 13. 14. 22, 18. 25. 29. 24, 19. 22. 24.
 substantive 21, 32.
 substantivus 22, 28. 24, 30.
 successio b. apostolorum = Nachfolger 8, 3, vgl. 37, 9. 38, 18.
 sufficit mit Acc. c. Inf. 2, 19. 31, 12; s. sibi ad omnia 3, 6. 46, 21; sufficere ad 11, 28. 50, 8.
 summa rerum 36, 30.
 superfluus 9, 5. 36, 16; superfluum est mit Inf. 47, 32 (superflue adinventata 49, 9).
 superstitiones humanae, opp. caeleste dogma 5, 31.
 suscipere carnem 18, 5, nostra 21, 19. 22, 2, naturam 22, 26, personam 21, 29. 22, 22. 24; s. religionem 8, 4; vgl. 8, 22. 36, 29.
 suspiciones = Einfälle 7, 13.
 synodus 48, 25. 51, 21.
 taedium = Gehässigkeit 48, 26, s. H. Rönsch, Semasiolog. Beiträge I p. 69.
 tamen pleonastisch nach sed 8, 16. 20, 1. 4. 33, 31, vor nihilominus 34, 14.
 temerare coniuges 5, 23, nuditatem 10, 4, religionem 10, 9, apostolica definita 52, 9.
 temperare austera pocula parvulis 39, 24.
 tenacitas vetustatis 6, 29, primae fidei 11, 25.
 tenax 29, 1. 30, 7.
 tenere neben credere 29, 28, vgl. 3, 21f. 4, 20f. t. opp. damnare, dimittere, vitare 13, 20. 30, 23. 31, 30.
 Tertullianus 28, 15. 33.
 Testamentum Vetus 14, 5, Novum aut Vetus T. 39, 16.
 theatra 21, 21.
 Theophilus ep. Alexdr. 48, 6.
 theotocos 18, 21. 23, 25. 26. 24, 1, vgl. christotocos.
 Timotheus, jetzt = Gesamtkirche oder corpus praepositorum 32, 29.
 tolerantia neben patientia 25, 30.
 tractare 25, 10. 36, 18; t. t. = in der Predigt auslegen 15, 18. 50, 1.
 tractator t. t. = Prediger 33, 18. 45, 2.
 tractus saeculorum 37, 26, temporum 43, 30.
 traditio 3, 4. 27, 25. 33, 9. 36, 28. 37, 9. 42, 3. 30. 46, 20.
 traditum opp. scriptum 28, 7; tradita et recepta semel antiquitus credendi regula 31, 9.
 tragicus 21, 27.
 transverti in 34, 3.
 tremendus 11, 24.
 trinitas 17, 23. 30. 19, 9. 17. 18. 26. 30. 32. 24, 10. 15. 17. 20. 25, 8. 38, 11. 13.
 trinus 25, 7.
 triticeus 35, 6. 11.
 turpitudines 38, 17. 25.

- umbracula divinae Legis* 39, 19.
unicus 24, 4.
unire, se alicui 22, 19; *unitus homo deo* 23, 6. 24, 26; *uniti fide* 45, 30.
unitas 17, 30. 19, 4. 21, 1. 15. 22, 31. 23, 7. 10. 18. 24, 4. 20. 23. 24. 31. 25, 8. 38, 12. 45, 8. 14. 25. 46, 28. 47, 6.
universalis doctrina 37, 8; *sonst s. concilium, dogma, ecclesia, fides-universaliter* 3, 24. 4, 12. 29, 27.
universitas 3, 25. 26. 7, 10. 17. 38, 4. 43, 2. 4. 7. 8. 46, 27. 52, 10.
universus, in universum 36, 7, *universi* = alle, z. B. 3, 9. 5, 1 vgl. 4, 31: *universae mundi ecclesiae*.
unusquisque hominum 21, 9. 11. 12; *proprietas uniuscuiusque naturae bei Christus* 21, 5.
usquequaque 12, 25.
usurpare aliena 36, 16.
usurpatio privata opp. publica traditio 33, 8.

Valentinus 14, 17.
valere mit Inf. 15, 4. 25, 25. 26. 26, 27. 28, 26. v. ad 28, 13.
vaniloquium 7, 26.
vel = et 24, 7; *vel-vel* = et-et 9, 25. 33, 1; *vel maxime* 7, 9.
venalitus 11, 13.
venenata permixtio 12, 14.
verba divina 41, 10. 46, 22 (vgl. 41, 25; *verbum für Logos, blos ver-*
bum: 18, 7. 10. 19, 5. 10. 20, 30. 23, 19. 24, 5; *deus verbum* 21, 18. 22, 10. 24. 23, 20; v. *deus* 22, 18; *dei verbi* 17, 24; *deo verbo* 18, 7; *dei verbo* 19, 4; *dei verbum* 19, 14; *verbum dei* 19, 24. 21, 33. 23, 15.
veridica unitas 45, 7.
verti in 18, 12. 19, 24. 21, 11. 22, 16. 35, 17.
vesania 5, 1. 7, 6. 31, 7.
vetustas oft von 3, 31 bis 51, 30 *promiscue mit antiquitas*.
viduae 5, 24.
villula 1, 19.
virginalis conceptio 23, 9.
virgineus conceptus seu partus 19, 1.
virgo Maria 18, 5. 6. 31. 20, 14. 22, 32. 23, 20. 24, 14. 25, 4; *virgines* als Stand 5, 24. 37, 21.
vita aeterna 1, 14; *praesens* 2, 8.
vitiare, fälschen 43, 28.
vivificare, bildlich 6, 31.
voces divinae 40, 13; *omnium voces* 49 (11), 13. 51, 27.
vocitari 32, 9.
voluntas necessaria 38, 22.

Xystus, s. papa 50, 12. 16. 51, 16.

Zelus 51, 19.
zizania, acc. 33, 4.
zizaniae gen. 35, 8.