

Digitized by the Internet Archive

in 2012 with funding from

Boston Library Consortium Member Libraries

http://www.archive.org/details/sanselmicantuari04anse

S. ANSELMI
CANTUARIENSIS ARCHIEPISCOPl

OPERAOMNIA
VOLUMEN QUARTUM

1

*'-=.£ '.3

£ E * ii e«-e s-J

rN i.ii

<* . . s? <-
vg o,5 S

-"3*

8*1*: 5«w%2 £rH

'..» *» ** v« t,fi
>*-;-**

g fc. 8 u -*$

•5 8 c - »5

**>, « !=••- p

-*"*.£ *> »Rr

** § -£ !«*-g ^

a-3 «•£•<£§* 3*i e-£

^§ &-§ I-f §§ 5

i; 'I 5 • "S 0-.V C 2
^. r E -o- w JS». £ 5 g

« 3 -3 S-.C .-"« ^g

v«t|5 5-a 8* 3

i*f «—•

i ^
.«* c u-

iltlfff

E V- .*•. <r* £
l-E

«• '-Sm
P 3 C 2T p -45 P

o

X
--

az

CD

3

e
-6

-a
o
U

*i-

t.

BSSS =r/

S. ANSELMI
CANTUARIENSIS ARCHIEPISCOPI

OPERAOMNIA

VOLUMEN QUARTUM
CONTINENS

EPISTOLARUM LIBRI SECUNDI

PRIMAM PARTEM

AD FIDEM CODICUM RECENSUIT

FRANCISCUS SALESIUS SCHMITT
MONACHUS GRISSOVIENSIS

O. S. B.

APUD THOMAM NELSON ET FILIOS

EDIMBURGI

MDCCCCIL

THOMAS NELSON & SONS LTD

Parksidc Works, Edinburgh 9

3 Henrietta Street, London WC 2

312 Flinders Street, Melbourne C 1

91-93 Wellington Street, Toront 1

THOMAS NELSON & SONS

385 Madison Avenue, New York 17

SOCIETE FRANCAISE DTiDITIONS NELSON

25 rue Denfert-Rochereau, Paris Ve

3 7(oS~

^SOiS^

B0STON COLLEGE LIBRAKYJ
CHESTNUT HILL, MASS.

ABBATI MEO

IN QUINTUM ET VICESIMUM ANNUM

REGIMINIS

Imprimatur.

Ex Vicariatu Urbis, die 22. Aprilis 1949

fAloysius Traglia, Archiepiscopus Caesariensis,

Vicesgerens.

Cum Superiorum permissu.

Ex officina Sansaini et Soc, Romae.

Index huius voluminis:

Epistolarum liber secundus

:

Epistolae quas archiepiscopus Cantuariensis scripsit.

Prima pars.

Pag-

148. Ad monachos Beccenses 3

149. Ab Osberno monacho Cantuariensi 6

1 50. Gondulfi episcopi Rofensis ad monachos Beccenses 1 1

151. Ad monachos Beccenses 1

2

1 52. Ab Osberno monacho Cantuariensi 1

3

153. A Roberto duce Normanniae 14

154. A Willelmo archiepiscopo Rotomagensi 15

155. A monachis Beccensibus 16

1 56. Ad Baldricum priorem ceterosque monachos Beccenses 1

7

157. Ad eosdem 24

1 58. Ad Rogerum abbatem Exaquii 25

159. Ad Gislebertum episcopum Ebroicensem 26

160. Ad Fulconem episcopum Belvacensem 29

161. Ad Gosfridum episcopum Parisiensem 31

162. Ad Walerannum, olim cantorem ecclesiae Parisiensis 34

163. Ad Eudonem dapiferum regis 36

164. Ad Baldricum priorem ceterosque monachos Beccenses 37

165. Ad Willelmun abbatem et monachos Beccenses 38

166. Ad monachos iuvenes et adoloscentes Beccenses 40

167. Ad Idam comitissam Bononiae 41

168. Ad monialem Gunnildam, filiam regis Haroldi 43

169. Ad eandem 46

170. Ad Wlstanum episcopum Wigorniensem 51

171. A Wlstano episcopo Wigorniensi 52

172. Ad Osbernum episcopum Exoniensem 53

173. Ad Willelmun abbatem et monachos Beccenses 54

174. Ad Bosonem monachum Beccensem 55

VIII

175. Ad Rodulfum abbatem Sagiensem eiusque monachos 56

176. Ad Hugonem archiepiscopum Lugdunensem 57

1 77. Ad Osmundum episcopum Seriberiensem 60

178. Ad Willelmum abbatem et monachos Beccenses 61

I 79. Ad Baldricum priorem Beccensem 63

180. Ad Robertum principem Flandriae 64

181. Ab Ivone episcopo Carnotensi 65

182. Ad Henricum priorem ceterosque monachos Cantuarienses 66

183. Ad Eulaliam abbatissam et sanctimoniales S. Edwardi Sceptesberiensis 67

184. Ad monialem M., filiam Ricardi 68

185. Ad Mathildam abbatissam Wiltoniensem eiusque moniales 69

186. Ad Lanfridum abbatem S. Wlmari 71

187. Ad Gervinum episcopum Ambianensem 73

188. Ad Ricardum monachum 73

189. Ad Willelmum monachum Cestrensem 74

190. Ad Osmundum episcopum Serisberiensem 76

191. Ad Walterum legatum cardinalem episcopum 77

192. Ad eundem 78
193. Ad Urbanum papam 82

194. Ad Walterum legatum cardinalem episcopum 84

195. Ad Osmundum episcopum Serisberiensem 85

196. Ad Ricardum monachum Beccensem 86
197. Ad Lambertum abbatem 87

198. Ad Domnaldum, Donatum ac cetcros episcopos Hiberniae 88

199. Ad monachos Beccenses 90

200. A Mauritio episcopo Lundoniensi 91

201. A clero et populo Wataferdiae 92

202. A Walcelino episcopo Wintoniensi 93

203. Ad priorem et monachos S. Albani 94

204. Ad eosdem 95

205. Ad Willelmum abbatem et monachos Beccenses 97

206. Ad Urbanum papam 99

207. A Malcho episcopo Waterferdensi 101

208. Ad Hugonem archidiaconum Cantuariensem 102

209. Ad B(osonem) monachum Beccensem 104

210. Ad Paschalem papam 105

211. Ad Burgundium eiusque uxorem Ricezam, sororem suam 1 07

212. Ab Henrico rege Anglorum 109

213. A Paschali papa 110

2 1 4. Ad Paschalem papam 1 1

1

215. Henrici regis Anglorum ad Paschalem papam 114

2 1 6. Paschalis papae ad Henricum regem Anglorum 1 1

5

2 1 7. Ad Paschalem papam 1 1 8

IX

218. Ad eundem 120

219. Ad eundem 121

220. Ad eundem 122

221. Henrici regis Anglorum ad Paschalem papam 123

222. A Paschali papa 124

223. Ab eodem 126

224. Paschalis papae ad Henricum regem Anglorum 129

225. Eiusdem ad Ranulfum episcopum Dunelmensem 130

226. Eiusdem ad Osbernum episcopum Execestrensem 131

227. A Benedicto 132

228. Ad Henricum regem Anglorum 133

229. Ad Willelmum electum episcopum Wentoniensem 134

230. Ad Robertum, Seit, Edit 134

23 1 . Ad monachos coenobii Cestrensis S. Werburgae 1 36

232. Ad Hugonem monachum 138

233. Ad Bernaidum monachum Cestrensem 140

234. Ad Iohannem praepositum canonicorum de Monte S. Eligii 141

235. Ad Baldewinum regem Hierosolymorum 142

236- Ad Stephanum archidiaconum Wentoniensem 144

237. Ad Athelits abbatissam et moniales de Rumesei 144

238. Ad Gerardum archiepiscopum Eboracensem 145

239. Ab Hildeberto episcopo Cenomannensi 146

240. Ab eodem 148

24 1 . Ad Hildebertum episcopum Cenomannensem 1 49

242. A Mathilde regina Anglorum 150

243. Ad Mathildam reginam Anglorum 153

244. Ad Idam comitissam 154

245. Ad Willelmum monachum 155

246. Ad Mathildam reginam Anglorum 156

247. Ad Idam comitissam 157

248. Ad Robertum comitem Flandriae 158

249. Ad Clementiam comitissam Flandriae 159

250. Ad Gerardum archiepiscopum Eboracensem 161

251. Ad Rogerium abbatem et Robertum ceterosque monachos S. Ebrulfi 162

252. Ad monachos coenobii S. Eadmundi 163

253. Ad Gerardum archiepiscopum Eboracensem 164

254. Ad Herbertum episcopum Thiotfordensem 165

255. A Gerardo archiepiscopo Eboracensi 166

256. Ad Gerardum archiepiscopum Eboracensem 168

257. Ad Willelmum archidiaconum Cantuariensem 169

258. Ad Burgundium et Richezam 170

259. Ab Hugone abbate Cluniacensi 172

260. Ab Hugone archiepiscopo Lugdunensi 174

X

261. Ad Hugonem archlepiscopum Lugdunensem 175

262. Ad Umbertum comitem et marchionem 1 76

263. Ad Diacum episcopum S. Iacobi Compostellani 1 78

264. Ad Burgundium eiusque uxorem Ricezam sororem suam 179

265. Ad Henricum regem Anglorum 180

266. Ad Willelmum archiepiscopum Rotomagensem 181

267. Ad Aelferum priorem ceterosque monachos S. Eadmundi 182

268. Ad Richezam sororem suam 183

269. Ad Willelmum archiepiscopum Rotomagensem 184

270. Ad Robertum comitem aliosque in episcopatu S. Davidis terras habentes 185

271. Ad Willelmum archiepiscopum Rotomagensem 186

272. Ad Paschalem papam 187

273. Ad Robertum principem Normanniae 188

274. Ad Willelmum archiepiscopum Rotomagensem 189

275. Ad Rogerium 190

276. Ad Athelits abbatissam Wintoniensem 190

277. Ad Malchum episcopum Weterfordensem 191

278. Ad Samuelem episcopum Dublinensem 192

279. Ad Willelmum archiepiscopum Rotomagensem 193

280. Ad Paschalem papam 193

281. A Paschali papa 196

282. Ab eodem 198

283. Eiusdem ad Gerardum archiepiscopum Eboracensem 200

284. Ab Iohanne cardinali 201

285. Ad Conum 203

286. Ad Ernulfum priorem et monachos Cantuarienses 205

287. Ad Gundulfum episcopum Rofensem 206

288. Ad Mathildem reginam Anglorum 207

289. Ad Ernulfum priorem et monachos Cantuarienses 208

290. Ad Anselmum nepotem suum 209

291. Ad Ernulfum priorem et monachos Cantuarienses 210

292. Ad eosdem 211

293. Ad Gundulfum episcopum Rofensem 213

294. Ad Henricum regem Anglorum 214

295. Ad Ernulfum priorem et monachos Cantuarienses 215

296. Ad Mathildem reginam Anglorum 216

297. Ad Eustachium patrem Gausfridi monachi Beccensis 217

298. Ad Mathildem abbatissam Cadomensem 218

299. Ad Gundulfum episcopum Rofensem 219

300. Ad eundem 221

301. Ad Henricum regem Anglorum 222

302. Ad Gerontem abbatem 223

303. A Paschali papa 224

XI

304. Ab eodem 225

305. Paschalis papae ad Henricum regem Anglorum 226

306. Ad Gundulfum episcopum Rofensem 228

307. Ad Ernulfum priorem Cantuariensem 229

308. Ad Henricum regem Anglorum 230

309. Ad Anselmum nepotem suum 232

Index nominum

eorum, ad quos Epistolae huius voluminis scriptae sunt.

EP .

Aelferus prior ceterique monachi S. Eadmundi 267

S. Albani prior et monachi 203, 204

Anselmus, archiepiscopus Cantuariensis

:

a Beccensibus monachis 1 55

a Benedicto 227

a Gerardo, archiepiscopo Eboracensi 255

ab Henrico, rege Anglorum 212

ab Hildeberto, episcopo Cenomannensi 239, 240

ab Hugone, archiepiscopo Lugdunensi 259

ab Hugone, abbate Cluniacensi 260

a Iohanne cardinali 284

ab Ivone, episcopo Carnotensi 181

a Mathilde, regina Anglorum 242

a Mauritio, episcopo Lundoniensi 200

ab Osberno, monacho Cantuariensi 149, 152

a Paschali papa 2 1 3, 222, 223, 28 1 , 282, 303, 304

a Walcelino, episcopo Wintoniensi 202

a clero et populo Wataferdiae 201

a Wlstano, episcopo Wigornensi 171

Anselmus, nepos s. Anselmi 290, 309

Athelits, abbatissa de Rumesei 276

Eadem eiusque moniales 237

B. (=Boso, monachus Beccensis?) 209

Baldewinus, rex Hierosolymorum 235

Baldricus, prior Beccensis 179

Idem ceterique monachi Beccenses 156, 157, 164

XIII

Beccenses monachi 148, 151, 199

a Gundulfo, episcopo Rofensi 150

Iidem eorumque abbas Willelmus 165,173, 178,205

Iidem eorumque prior Baldricus 156, 157, 164

Beccenses monachi iuvenes et adolescentes 166

Bernardus, monachus Cestrensis 233

Boso, monachus Beccensis 174,209?

Burgundius eiusque uxor Riceza, soror s. Anselmi 211,258,264

Cantuarienses monachi eorumque prior Henricus 182

Iidem eorumque prior Ernulfus 286,289,291,292,295

Clementia, comitissa Flandriae 249

Conus, domnus 285

Diacus, episcopus S. Iacobi Compostellani 263

Domnaldus, archiepiscopus Cashelianensis (?), Donatus et ceteri

episcopi Hibernae 198

Donatus, episcopus Dublinensis, Domnaldus et ceteri episcopi Hiberniae 198

S. Eadmundi monachi 252

Iidem eorumque prior Aelferus 267

S. Ebrulfi monachi et abbas Rogerius et Robertus 251

Edit, monialis, et Robertus et Seit 230

S. Edwardi moniales earumque abbatissa Eulalia 183

Ernulfus, prior Cantuariensis 307

Idem et monachi Cantuarienses 286, 289, 29 1 , 292, 295

Eudo, dapifer regis 163

Eulalia, abbatissa S. Edwardi Sceptesberiensis, eiusque moniales 183

Eustachius, pater Gausfridi, monachi Beccensis 297

Fulco, episcopus Belvacensis 160

Gerardus, archiepiscopus Eboracensis 238, 250, 253, 256

a Paschali papa 283

Geron abbas (S. Benigni Diviensis?) 302

Gervinus, episcopus Ambianensis 187

Gosfridus, episcopus Parisiensis 161

Gundulfus, episcopus Rofensis 287, 293, 299, 300, 306

Gunnilda monialis, filia regis Haraldi 168, 169

Gislebertus, episcopus Ebroicensis 159

Henricus, rex Anglorum 228, 265, 294, 301, 308

a Paschali papa 216,224,305

Henricus, prior ceterique monachi Cantuarienses 182

Herbertus, episcopus Thiotfordensis 254

Hibernae episcopi 198

Hildebertus, episcopus Cenomannensis 241

Hugo, archiepiscopus Lugdunensis 1 76, 26 1

Hugo, archidiaconus Cantuariensis 20oo

XIV

Hugo monachus (S. Werburgae?) 232

Ida, comitissa Bononiae Oceanensis 1 67, 244, 247

Iohannes, praepositus canonicorum S. Eligii 234

Lambertus abbas (S. Bertini?) 197

Lanfridus, abbas S. Wlmari 186

M., filia Ricardi, monialis (S. Edwardi?) 184

Malchus, episcopus Waterferdensis 207, 277

Mathilda, abbatissa Wiltoniensis eiusque moniales 185

Mathildis sive Mathilda, regina Anglorum 243, 246, 288, 296

Mathildis, abbatissa s. Trinitatis Cadomensis 298

Osbernus, episcopus Exoniensis 172

a Paschali papa 226

Osmundus, episcopus Serisberiensis 177, 190, 195

Paschalis papa II. 210,214,217,218,219,220,272,280
a Henrico, rege Anglorum 215,221

Ranulfus, episcopus Dunelmensis

:

a Paschali papa 225

Ricardus, monachus Beccensis 196

Richardus monachus (Cantuariensis?) 188

Riceza sive Richeza, soror s. Anselmi 268

Eadem eiusque vir Burgundius 211, 258, 264

Robertus, dux Normanniae 1 53, 273

Robertus, princeps Flandriae 180,248

Robertus comes aliique in episcopatn S. Davidis terras habentes 270

Robertus, filius comitis Hugonis, monachus S. Ebrulfi, abbas intrusus

S. Eadmundi, et abbas Rogerius ceterique monachi 251

Robertus, Seit, Edit 230

Rodulfus, abbas Sagiensis, eiusque monachi 175

Rogerius, abbas S. Ebrulfi, et Robertus et ceteri monachi 251

Rogerius 275

Rogerus, abbas Exaquii 158

Sagienses monachi eorumque abbas Rodulfus 1 75

Samuel, episcopus Dublinensis 278

Seit, monialis, et Robertus et Edit 230

Stephanus, archidiaconus Wentoniensis 236

Umbertus, comes Augustiensis et marchio Susensis 262

Urbanus papa II. 193. 206

Walerannus, cantor ecclesiae Parisiensis 162

Walterus, legatus cardinalis episcopus 191, 192, 194

S. Werburgae Cestrensis monachi 231

Willelmus, archiepiscopus Rotomagensis 154,266,269,271,274,279

Willelmus, episcopus electus Wentoniensis 229

Willelmus, abbas Beccensis ceterique monachi 165, 173, 178,205

XV

Willelmus, archidiaconus Cantuariensis 257

Willelmus, monachus Cestrensis 189,(245?)

Willelmus monachus (an idem cum praecedente ?) 245

Wiltonienses moniales earumque abbatissa Mathilda 185

Wlstanus, episcopus Wigorniensis] 70

EPISTOLARUM LIBER SECUNDUS

INDEX SIGLORUM.

L = Londiniensis Lambethanus 59 (olim Cantuariensis, Ecclesiae Christi), s. XII.

ineuntis.

P = Parisinus lat. 2478 (olim Cantuariensis, Ecclesiae S. Augustini ?), s. XII.

ineuntis.

E = Cantabrigiensis Collegii Corporis Christi 135 (olim S. Edmundi), s. XII.

C = Londiniensis Mus. Brit. Cotton. A. XI, s. XIII.

V = Parisinus lat. 14762 (olim S. Victoris), s. XII.

V'= Idem codex, pro iis epistolis, quae in eo repetuntur.

F = Londiniensis Mus. Brit. Regal. 5. F. IX, s. XII., prioiis dimidiae.

T = Cantabrigiensis Collegii S. Trinitatis 35 (B. 1 . 37), s. XII. ineuntis.

M = Londiniensis Lambethanus 224 (olim abbatiae Malmesberiensis), ante a. 1 143.

D = Cantabrigiensis Collegii Corporis Christi 299 (olim Dominicanoium Londi-

niensium), versus a. 1200.

U = Cantabrigiensis Universitatis Dd. IX. 5, s. XII. exeuntis.

g = Opera omnia s. ANSELMI sec. edit. G. GERBERONIS ; secunda edit.

a. 1721 (= PL t. 158 et 159)

W = WILMART, A., La Iradiiion des lettres de s. Anselme et de ses cor-

respondants ; Rev. Benedictine, 1931, p. 38-54.

s = SCHMITT, Fr. Sal., Zur Ueberlieferung der Korrespondenz Anselms von

Canterbury. Neue Briefe; Rev. Benedictine, 1931, p. 224-238.

r = EADMERI Historia Novorum sec. edit. M. RULE (1884; Rolls Series).

Hist. Nov. = Idem opus ; prior numerus appositus edit. RULE, alter edit. MI-

GNE, Palr. lat., t. 159, indicat.

Epistolarum liber secundus :

Epistolae quas archiepiscopus Cantuariensis scripsit.

148.

Ad monachos Beccenses.

Scribit eis se inoitum archiepiscopum Cantuariae electum fuisse, sed sibi ac-

ceptandum esse se nunc censere ; inde eos monet, ne suae electioni sese opponant.

Suis dilectissimis et desideratissimis dominis, fratribus et filiis, servis dei

Becci commanentibus : frater ANSELMUS, post deum corde suus illorum,

3 sancti spiritus semper regi consilio et consolatione gaudere.

Wuaecumque scripta vel dicta communiter vel singuli de affectu cordis

vestri mittitis dilectissimo et desideratissimo vestro, et quae nec lingua potest

6 exprimere nec calamus : omnia expresse et aperte scripta sunt in corde meo.

Insuper et multa alia ex affectu et intellectu meo, quae utinam similiter

scripta et expressa essent in corde vestro ! Ibi, scilicet in intimis meis, ibi

9 ea lego et relego, volvo et revolvo saepe coram deo. Quod quo affectu

faciam, videt ipse intus, et foris testantur lacrimae meae, et voces et rugitus

»a gemitu cordis mei«, quales numquam de me ullo dolore memini exisse

12 ante diem illam, in qua sors illa gravis archiepiscopatus Cantuariae visa est

super me cecidisse. Quas voces vel gemitus, ut puto, non simulaverunt con-

fictiones, sed gladii doloris animam meam penetrantis extorserunt et adhuc

Ad Ep. 148: Scripta brevi post ANSELMI ad archiepiscopatum electionem, quae

d. 6 . Martii a. 1093 facta est. II mei] Cf. Ps. 37,9. 13 cecidisse] Cf.

Act. 1,26. 14 perpetrantis] Cf. Luc. 2,35.

ad insriptionem : EXPLICIT LIBER PRIMUS. INCIPIT SECUNDUS LP
(anle Ep. 156) cetera mss. nova inscriptione careni Ep. 148 (prius III, 1)

coll. cum VMD 2 ANS.]. A. M post deum corde suus] corda D suus

expunct. M 4 scripta] sunt add. D 8 et expressa] et om. M ; ac expressa D
13 vel om. V 13-14 confectiones V

4 EPISTOLA 148

extorquent confixiones. Quod ignorare nequiverunt illi qui ea die vultum 15

meum inspexerunt, quando me episcopi et abbates aliique primates ad eccle-

siam trahentes reclamantem et contradicentem rapuerunt, ita ut dubium videri

pojset utrum sanum insani, an insanum traherent sani; nisi quia illi canebant 18

et ego, magis mortuo quam viventi colore similis, stupore et dolore pallebam

;

et illi qui postea ipsa die me inusitate lugentem, dolore rationem superante,

cum intente mihi licuit cogitare et vestram dilectionem et onus quod meae 21

imbecillitati imponebatur, de longe audientes accurrerunt, et videntes me aut

animam aut sensum amissurum timuerunt, et hoc timore aqua benedicta me

aspergentes eam mihi potandam porrexerunt. 24

Forsitan mihi erubescendum est quia vulnera doloris sic animam meam

totam intentam in scissuram sui ab animabus vestris et in grave periculum

suum superaverunt et adhuc sic superant, ut gemitus profundos fluentibus 27

lacrimis saepe toleret. Sed certe non erubesco confiteri quia timor dei et

caritas hominum, maxime vestra, sic eam vulneraverunt et vulnerant. Quae

omnia testimonium perhibent conscientiae meae, quo desiderio quave pro- 30

curatione exspectavi celsitudinem et onus archiepiscopatus et quo gaudio

suscipio. Quod si aliqui de me aliter suspicantur, quam mea de se conscientia

coram deo iudicet, consolatur me quia »pro minimo mihi« debet esse ut 33

ab illis »diiudicer aut ab humano die«, et quia hanc vitam transituri sumus

»per infamiam et bonam famam, ut seductores et veraces, sicut qui ignoti

et cogniti«, - tantum conscientia mea non me accuset ante deum. 36

Huic autem de me electioni immo violentiae hactenus quantum potui,

servata veritate, reluctatus sum ; sed iam velim nolim cogor fateri quia co-

tidie iudicia dei magis ac magis conatui meo resistunt, ut iam nullo modo 39

videam me ea posse fugere, nec sine gravi malo corporali et spirituali ex

utraque parte, nec sine ira dei intentionem inceptam me posse aut ullum

alium aliquatenus impedire. Unde iam non tam hominum quam dei, contra 42

quem non est prudentia aut fortitudo, victus violentia, hoc solo intelligo me

uti debere consilio, ut, postquam oravi quantum potui, et conatus sum ut,

»si possibile« esset, »calix iste« transiret »a me« ne biberem »illum«, et 45

16 quando etc.] Cf. Hist. Nov. (35 s. ; 367 s.). 33-34 humano die] Cf. 1 Cor.

4,3. 35-36 cogniti] 2 Cor. 6,8. 45 a me] Cf. Matth. 26,39. illum] Cf.

ibidem, 42.

21-22 imbecillitati meae MD 26 cissuram D 32 conscientia de se D 33 iu-

dicar corr. ex iudicer M 41 inceptam] conceptam V

EPISTOLA 148 5

orationem meam video repelli conatumque frangi, iam dicam deo: «Verum-

tamen non sicut ego volo, sed sicut tu« vis. Cum enim ex utraque parte

48 deum timeam nec aliquid nisi deum et homines propter deum utrimque

diligam, nihil mihi puto tutius in re tam periculosa, quam ut meum sensum

et voluntatem postponens me sensui et voluntati dei penitus committam.

51 Et quamvis in hac re mihi nimis sit grave dare et vobis accipere

consilium quod contra meum et vestrum affectum sit, tamen quia ego et

vos magis sumus dei quam ego vester aut vos mei - »sive enim vivimus

54 sive morimur, domini sumus« -: non audeo in causa dei et in tanta

necessitate mihi commissis ad consulendum - quidquid homines suspicentur -

meum coram deo subtrahere consilium. Consulo igitur dilectissimis dilec-

57 toribus meis, ut nulla res faciat vos pertinaciter ordinationi dei obviare,

quia »quasi peccatum ariolandi est« »nolle acquiescere«, et »durum«

nimis »est contra« dei »stimulum calcitrare«. Ad hoc enim res ista indu-

60 bitabiliter iudicio dei perducitur, ut aut necesse sit me - si quid boni deus

dignatur per me operari - servire et prodesse vobis et multis aliis, aut

omnino nec mihi nec vobis nec aliis, non deficiente voluntate sed potestate.

63 Quod si ob vestram pertinaciam contigerit, facietis senectutem meam

in inconsolabili tristitia deduci et deficere propter magna et multimoda mala

quae inde sequentur ; et mihi et vobis iuste videbuntur imputari, etiam ab

66 iis qui modo ea non praevident. Si enim sciretis ipsa sola dilatio quanta

mala iam fecit corporibus et animabus, et quam execrabilis ipsa sit et illi

pariter per quos fit, melioribus et prudentioribus, ipsi quoque populo Angliae,

69 puto quia et vos - si inhumani non estis - eandem dilationem execra-

remini.

Mirum forsitan vobis videtur quod dico, et multi qui me intus non

72 vident et praecipites sunt alienas conscientias quas ignorant iudicare, de me

perversum aliquid iudicabunt, quia sic vobis de hac re loquor ; sed coram

deo loquor, cui revelo viam meam et spero in eo ut ipse faciat, quia non

46-47 sicut tu] Ibidem, 39. 53-54 sumus] Rom. 14, 8 (Vulg. : enim] ergo). 58

acquiescere] 1 Reg. 15,23. 58-59 calcitrare] Act. 9,5. 74 faciat] Cf. Ps.

36,5.

46 conatumque] et conatum MD 57 vos om. MD 59 contra stimulum dei MD
60 ut aut] aut om. V 65-66 ab iis] ab his D ab hiis V 67 ipsa] ipsis D
illi] illis corr. ex illi M; illis D 68 pariter om. MD per] om. M ; apud in-

sert. M; apud D 74 revelabo D

6 EPiSTOLA 148-149

me accusat coram eo conscientia mea, quod me concupiscentia terrenarum 75

divitiarum aut celsitudinis ad haec dicta trahat. Si quis deinceps aliter de

me senserit, puto quia adversus veritatem erit, et deus mihi testis adversus

illum erit. 78

Valete; et dominus qui dirigit »mansuetos in iudicio« et docet non

rigidos sed »mites vias suas«, dirigat sensus vestros et voluntates in huius

negotii iudicio. 8I

149.

Ab OSBERNO monacho Cantuariensi.

Eum implorat, ut onus archiepiscopatus Cantuariensis subeat, admonetque, ne

quid inconsulte in archiepiscopatu agat.

Domino sanctissimo atque carissimo, electo Anglorum archiepiscopo

ANSELMO: suus, quod semper erat et semper esse desiderat, servus et filius,

frater OSBERNUS, ita rectis consiliis agi, ut deum recta consilia dantem 3

valeat promereri.

\~-um te, carissime domine, in omni veritatis cognitione scientissimum

esse sciam, mirum valde quod hac in sola re sic omnimoda cognoscendi 6

veri scientia aufugerit, ut quid deo placitum sit in eo, quod communis de

te sanctae ecclesiae sententia tulit, ignorare possis. Aut si animus tuus in

hanc potissimum sententiam vergit, ui quod generalis electio, vel omnium 9

Vel certe quam multo maxime plurium - et eorum sapientissimorum -,

deo placere clamat, solus tu illi displicere contendas: verendum, pretio-

sissime domine, est ne prae omnibus hominibus melior sanctiorque videri 12

velle videaris, dum quod illi rectissime intelligunt, rectius quasi a te intel-

lectum defendere coneris. Ut enim in offenso dulcissimo mihi amore tuo

79-80 vias suas] Cf. Ps. 24,9. Ad Ep. 149: Scripta eodem fere tempore.

3 OSB.] De eo cf. Ep. 39, 66 et 67.

75 mea om. D 77-78 deus testis erit mihi adv. illum D Ep. 149 (prius

III, 2) coll. cum VLP in LP haec epistola ullima libri primi est 2 ANS.]

.A. P 3 frater OSBERN. om. LP; in L Osbernus supra lineam inserta (a

mami prima?) 10 plurimum P

EPISTOLA 149 7

15 loquar : aut cunctis - quod non credimus - meliorem te fateberis, quippe

cui soli revelatum est quod unioersae Anglorum ecclesiae fas non erat

revelari; aut facias necesse est quod universalis Anglorum suadet ecclesia,

18 hoc est, ut pontificalis infulae principatum inter beatos apostolos suscipere

non renuas.

Sed forte exspectas deum maioribus quod coepit indiciis probaturum.

21 Non ausim dicere, pro eo quod te sapientissimum scio ; sed timeo ne talia

quaerenti ex obliquo respondealur ; »non tentabis dominum deum tuum*.

Quid namque insignius ad te eligendum ostenderet deus, quam, ut tu

24 promovereris, regem triumphis nobilem, severitate cunctis formidabilem lecto

decubuisse, ad mortem usque aegrotavisse ; te autem promoto statim eundem

respiravisse, convaluisse atque ex fero et immani milissimum pariter ac

27 mansuetissimum redditum fuisse ? Quid, inquam, aut ad effectum dulcius

aut ad innocentiam praestantius, quam te ante lectum aegrotantis violenter

pertractum, dextram aliorum dextris impudenter de sinu extractam, sinistram

30 ne sororem iuvaret fortiter retentam, virgam, caeteris digitulis pertinaciter

occlusis, pollici atque indici crudeliter impactam, post haec toto corpore c

terra te elevatum, episcopalibus brachiis ad ecclesiam deportatum, ibique,

33 adhuc te reclamante et importunis nimis obsistente, ,Te deum laudamus' esse

cantatum ?

Quid, inquam, vel ad divinas laudes magnificentius vel ad humana

36 spectacula gaudentius, quam quod in tua electione, exclusis omnibus trans-

actae tempestatis afflictionibus, omnia ad proprii iuris possessionem veluti

iubileo termino cucurrerunt, dum vincti ed expeditionem, carcerati ad lucem,

39 captivi ad libertatem, oppressi dirissimis exactorum furoribus redierint ad

erectionem ? Omnia haec te loquuntur, tibi famulantur, tuis meritis ascri-

buntur.

42 Quod si omnes hae divinae blanditiae ad conseniiendum te non

excitaverint, profecto noveris districta animadversione aequissimum iudicem

18 intcr beatos apostolos] Prima ccclesia Cantuariensis apostolis PETRO et PAULO
consecrata erat (postea s. AUGUSTINO, primo archiepiscopo Cantuariensi, qui ibidem

sepultus est). Ecclesia vero cathedralis Christo Salvatori sacra erat. 27-34 cantatum]

Ad haec cf. Hist. Nov. (35 s.; 367 s.).

17 eccl. suadet V 18 infulaej insulae V 21 pro eo] propterea V 22 non]

Non V 27 inquam] unquam LP 29 aliorum dextris om. LP 31 occlusis]

ac clausis LP 32 te elevatum] te om. LP 38 concurrerunt LP

8 EPISTOLA 149

tecum acturum, ialiterque in die iudicii adoersum le propositurum : ,0 homo

meis uberlbus nutrite, meis laboribus fote, meis virtutibus ditate, meis 45

doctrinis illuminate, meis honoribus sublimate: quam tibi molestiam ingessi

ut me praeceptorem fugeris, monitorem contempseris, imponentis iugum

erecta ceroice abieceris ? Nonne satius erat nil mihi de tuo contulisse, 48

quam quae mea fuere crudeliter abstulisse ? An non constabat per iuam

negligentiam ablatum, quod per tuam mihi diligentlam non est allatum?

Cur non cogitabas infinita hominum millia te occidisse, dum paucorum 51

oolebas saluti consulere? Ecce etenim sponsa mea, sancta Cantuariensis

ecclesia, apostoli mei PETRI benedictione a principio sanctificata, piissimo

piissimi GREGORII studio nobiliter fundata, sanctorum BONIFACII, 54

HONORII, VITALIANI, AGATHONIS et ceterorum orthodoxorum pa-

trum singulari semper prioilegio donata; ad quam, saloa Romanae et

Apostolicae Sedis auctoritate, omnium circa regionum ecclesiae in suit op- 57

pressionibus confugere, atque ab ea tuendae libertatis praesid !a expetere

simul ac suscipere solebant: ecce illa talis »omnium peripsema« effecta,

omnium perlranseuntium pedibus conculcata, non solum nulla perditae li- 60

bertatis iura caeteris restituere, sed nec sua multo tempore oaluit illibata

cuslodire. Homines aulem, quos ei ad custodiam castitatis deputaoi, a

quibus seroandae integritatis illius fidem accepi, non modo ipsi nil defen- 63

sionls adoersus alios incesti cupiaos paraoere, immo ipsi flagitiosiss-mum

corruptionis negotium meditati sunt. Cumque illa, non immemor quam

54 GREG.] Scil. papa I. (590-604). Cf. BEDA, Hist. eccles. Angl., 1. I, c. 23

ss. (PL 95, 52 ss.). BONIF.] Papa V., Ordinis s. BENEDICTI (619-625),

qui p^r epistjlam ad archiepiscopum IUSTUM ecclesiam Cantuariensem ad sedem Me-
tropolitanam promovit (lbidem, 1. II, c. 8 [PL 95, 93 s.] ; cf. etiam epistolam inter-

polatam in Hist. NoV. 1. V [262 s. ; in edit. Migne (506) solummodo initium epistolae

datur]). 55 HONOR.] Papa I. (625-638), qui HONORIO archiepiscopo Can-

tuariensi pallium misit (cf. ibidem, c. 18 [PL 95, 111 s.] ; Hist. Nov., 1. c. [263 ss.;

506]). VITAL.] Papa (657-672), qui monachum Tarsensem THEODORUM
archiepiscopum Cantuariensem nominavit eique ecclesiam Angliae de novo instituen-

dam tradidit; cf. ibidem, 1. IV (PL 95, 171 ss. ; Hisl. NoV., 1. c. [265 s. ; 506 s.]).

AGATH.] Papa (678-681). 59 omnium peripsema] 1 Cor. 4, 13.

45 fote] ad adulte (!) V (meis Iaboribus fote om. editiones) 46 ingessi corr. ex in-

gresse L ; ex ingressi P 49 astulisse P 50 quod - allatum om. LP 51 cogi-

tabis V 52 catuar. V 54 bonefacii LP 55-56 patrum] petri L (rasura; an

corr. ex patrum?) P 58 expetere om. P 59 solebat LP 62 custodire] serva-

re LP 63 ipsi nil] ipsi om. LP nil] nihil V

EPISTOLA 149 9

66 fuerit magno acquisita, quam legihus coniuncta, quam denique muneribus

dotata, reluctando succlamasset: illi, abreptis omamentorum suorum oestibus,

nudam, venalem et confusione plenam eandem reliquerunt.

69 Exclamat itaque multiplex filiorum caterva, quos in laVacro secundae

natioitatis ipsa mihi genuerat et intra gremium sanctae dilectionis tenerius

nutrierat, maternae cupiens verecundiae mederi, eiusque nuditatem oppanso

72 velamine tueri. Ecce qui matrem afflixerant, gravioribus in filios molestiis

desaeviunt, dum hunc ab uberibus raptum miseranda caede discerpunt,

illum ferrugineo stridore premunt, alter caeca latibula inhabitat, alius longa

75 exsilia deplorat. Quodque ad scelus praecipuum fuerat, dum se adulteri

homines simulata calliditate innocentes prodere oellent, in tantum apud

terrenas potestates odium malrem cum prole adduxerunt, ut quicumque eas

78 interficeret, »obsequium se praestare deo« arbitraretur. Ultimum oero et

quasi palmare totius mali flagitium exstitit, cuius radix, si in lucem solis

huius perlata fuisset, non solum hanc exhorreret Christianus, oerum etiam

81 omnis execraretur paganus, Iudaeus atque haereticus.

Ego autem ultra non ferens tantam sponsae meae calamitatem, ex

tota hominum plenitudine te, ANSELME, elegi, atque ad zelandum pro

84 me amicum sponsi exhibui. Doctrlnam contuli, oirtutem largitus sum.

Praemonstraci oraculis, comprobavi miraculis. Verum lu mihi praetulisti

Normanniae comitem, deo oermem, oiventi mortalem, latitudini Anglorum

87 angustae solitudinis nidum. Excessitne animo PETRUM apostolum Antio-

chiae inthronizatum, nec tamen ullorum singullibus ne Romanos experire-

tur furores praepeditum ? Cur te fugit PA ULI caput Miletinorum atque

90 Ephesiorum fletibus irroralum, nec tamen a sulcando aequore, quod eum

ad exteras transmitleret nationes, prohibitum ?' Rogo, hominum sapientissime,

si talibus te sententiis iudex impeteret: nonne rationum pondere pressus

93 ,parce, iudex', clamares?

Iam oero, si illam, cui tu nooiter attitulatus es, ecclesiam non tanti

apud deum meriti esse dixeris, grande eius meritum licet agnoscas.

69-70 in lavacro secundae nativitatis] Cf. Ioh. 3, 5. 77-78 arbitraretur] Ioh. 16,2.

84 amicum sponsi] Cf. Ioh. 3,29.

70 intra] infra P 73 discerpunt] disceppunt V discerpiunt L (in P i expundum)

74 ferrugined corr. ex ferrugiend V illum ferr. strid. premunt om. P 76 hominis

LP 77 eas] eos V 78 arbitrarentur LP 82 meae om. LP 86 Norman-

niae om. LP 88 ullorumj illorum P 91 nationes transmitteret P

10 EPISTOLA 149

LAURENTIUM namque archiepiscopum multo verbere a praefalo apostolo 96

novimus flagellalum, propterea quod paganorum metu conterritus fugam

inierit, et eandem ecclesiam adhuc in fidei perceptione rudem derelinquere

tentaverit. Item heatimmo confessori Christi DUNSTANO idem apostolus 99

cum coapostolis PAULO atque ANDREA splendens apparuit, eique tra-

dens gladium verho dei inscriptum, futurum illum - ut postea evenit -

eiusdem ecclesiae pontificem praefiguravit. Quod si tanta Christi et aposto- 102

lorum dignatio super eandem ecclesiam ab initio fuisse perhibetur : magno

tibi providendum est opere, qui sanctissimam scientiam hales, ne huius di-

gnationis participium refugias, cum neque sis privata gratia exhibitus neque 105

mercenarius neque SIMONIS discipulus, sed quem et divina vocavit electio

et apostolica informavit institutio.

Praeterea, quamvis monitore non egeas, pro affectu tamen monere te 108

audebo, ut nihil inconsulte agas nec alieno multum a nobis consilio -

sive in consecralione tua sit, sive in rebus ecclesiae dandis aut mutandis —,

ideo quod novimus sanctissimum praedecessorem tuum multa primo advenlus 1 1 1

sui tempore ordinasse, quae omni tempore sibi postmodum displicuere. Sunt

enim plures qui circa destructionem ecclesiae semper laboraverunt, qui nunc

putant quam maxime se regnaturos, dicentes te cum deo semper aclurum, 114

res ecclesiae non curaturum, - quasi res ecclesiae curare non sit cum deo

agere. Sed deo auxiliante, cum te cognoverint quemadmodum ego, puto

illos secus dicturos ac sensuros. 1

1

7

Iam nunc repeto omnibus medullh optando quod praemisi salutando,

orans deum ita te rectis consiliis agi, ut deum recta consilia dantem valeas

promereri, dom?ne sanctissime, sapientissime et super omnes animo dul- 120

cissime.

96 LAUR.] Archiepiscopus Cantuariensis a. 604-619. Ad rem cf. BEDA, Hist. eccl.

AngL, 1. II, c. 6 [PL 95, 91). 99 DUN5T.] Archiepiscopus Cantuariensis a

960-988. Ad rem cf. Vilam eius ab ipso OSBERNO, n. 23 (PL 137. 433 •.). scrip

tam 101 verbo dei] Scil. In principio erat tierbum etc. (cf. ibidem). 106 mer

cenarius] Cf. Ioh. 10, 12 s. 106 SIMONIS] Cf. Act. 8, 18 ss. 118 praemisi

salutando] Cf. lin. 3-4.

99 tentavit LP Item] sic correxi; Idem mss. 101 illum om. P 102 eiusdem]

eidem P 107 informavit] formavit LP 108-117 Praeterea - sensuros om. LP

EPISTOLA 150 11

150.

GONDULFI episcopi Rofensis ad monachos Beccenses.

Admonet eos, ut electionem ANSELMI, quam impedire iam non possint,

libenter et sine dilatione concedant.

GONDULFUS, gratia dei Rofemis episcopus : dominis et amicis suis

carissimis, servis dei Becci consistentibus salutem et fideles orationes.

3 (—arissimi, vestrae dilectioni cognitum est quantum temporis sit, ex

quo Anglica ecclesia proprio est orbata ac destituta pastore, atque omni

paterna desolata consola'ione. Sed deus ploratus orphanorum, gemitus et

6 suspiria hactenus longissima viduarum, preces quoque fidelium suorum mi-

seratus exaudiens, tandem sua gratia eam consolando visitare dignatus est.

Ipsius namque inenarribili potentia operante dedit dominus noster rex An-

9 glorum consiiio et rogatu principum suorum, cleri quoque ei populi peti-

tione et electione, domno abbati ANSELMO Cantuariensis ecclesiae guber-

nationem. Quod quidem piissima dei operatione et ordinaiione factum esse

1 2 non dubium est.

Quapropter humiliter mandamus et vehementer precamur, ui fratres

carissimos et amicos dulcissimos, quatenus omnem tristiam vel cordis indi-

1 5 gnationem, si qua est, deponentes, divinae voluntatis operationi el bonorum

virorum electioni nequaquam resistatis, sed deo gratias agentes quod factum

est cum gaudio et bona voluntate concedalis.

18 Est etiam aliud quod vos latere non debet. Impediri quidem res istas

fortassis ad tempus potest, omnino autem remanere nullo modo potest. Ve-

rum enim dico vobis, notitia et consilium huius rei multum processit, et

21 sine dubio usque ad Sedem Apostolicam iam pervenit. Utimini igitur sa-

pienti consilio, et per caritatem facite sine dilatione, quod quandoque

facturi estis sine dubitatione. Valete.

Ad Ep. 150: Scripta aliquanto tempore post d. 6. Martii. 1 GOND.] De eo

cf. Ep. 4, et saepius. Is munere administratoris ecclesiae Cantuariensis fungebatur (cf.

Hist. Nov. 37 et 39 ; 369 s.).

Ep. 150 (prius III, 3) coll. cum VC 9 principium V

12 EPISTOLA 151

151.

Ad monachos Beccenses.

Concedtt quod per BALDUINUM et TEZONEM peticerunt. — Gralias

agit quod per os TEZONIS assensum ad suam electionem praebuerint ; rogat

tamen, ut eum per epistolas unam sibi et alteram regi missas confirment.

Dominis et fratribus et fihis dilectissimis, monachis Beccensibus : di-

lectissimus et abbas eorum, frater ANSELMUS, continua dei protectione et

consolatione gaudere. 3

Quod humiliter per domnum BALDUINUM et domnum TEZONEM
petivistis, et si praesens essem, supplici devotione per vos petivissetis : pa-

terno et pio affectu omnibus petentibus, ut filiis dilectissimis, concedo, quod 6

ex me est ; et oro deum ut ipse misericorditer concedat, quod ex ipso est.

Cum de sorte archiepiscopatus, quae super me divina cecidit dispo-

sitione, loquor vobiscum : valde alienum et a me et a vobis videtur — si 9

consideretur mutuus noster affectus - me vobis inde consulere, et vos mecum

consilium accipere. Sed si quis consideret quia plus deo quam nobismetipsis

debemus : non ei mirum videbitur, si ego in causa dei commissis mihi ad 1 2

consulendum, quos nullo modo eisdem ipsis testibus a recto volo deviare,

consulo contra meum et illorum affectum secundum voluntatem dei.

Bene fecistis, quia concessionem vestram mihi per domnum TEZONEM 15

mandastis, quandoquidem res nec per me nec per vos mutari potest ; sed

melius facietis, si per epistolas, unam regi alteram mihi, mandabitis quia

quod deus dignabitur de me disponere, et idem rex et comes, qui domini 18

sunt ecclesiae nostrae, ordinaverint secundum timorem dei, et archiepiscopus

noster religiosa et ecclesiastica ratione iusserit, et mihi videbitur, humili de-

votione propter timorem dei conceditis, et me deo et ecclesiae eius com- 21

mittitis. Hoc retento ut, in quantum possibile vobis erit, nostro semper

fruamini quamdiu vivam consilio. Hoc consulo, hoc hortor, quia sic oportet

Ad Ep. 151 : Scripta iisdem fere temporibus. 4 BALD.] De Tornaco. De
eo cf. Ep. 1 24 ; Hist. Noo. 67 ; 388, et 73 ; 393, et saepius. 8 cecidit] Cf.

Act. 1, 26. 18 comes] Normanniae ROBERTUS (cf. Ep. 153). 19-20 ar-

chiep. noster] Rotomagensis WILLELMUS (cf. Ep. 154).

Ep. 151 (prius III, 4) coll. cum VC 20 mihi] bonum add. C

EPISTOLA 151-152 13

24 fieri, ut et vos plus voluntati dei quam vestrae subditos esse ostendatis, et

regis gratiam, quae vobis necessaria est, sine omni proficuo, immo cum

damno maximo non perdatis, et mentem meam multis molestiis onustam

27 onustiorem dissensione vestra non faciatis.

Comitissae Vermendensi quae ad vos venit, ut audivi, larga et be-

nigna voluntate honorifice omnibus modis quibus potestis, secundum volunta-

30 tem eius servite. Grandis enim vester honor est, et multum hoc nostrae

profuturum est ecclesiae, sicut spero. Illam ex nostra parte dulciter salutate.

Valete.

152.

Ab OSBERNO monacho Cantuariensi.

Eum obsecrat, ut inaugurationem suam acceleret.

Domino sanctissimo, patri dulcissimo, iam nunc - quod non sine

desperatione dico - Anglorum archiepiscopo ANSELMO: servus et filius

3 suus OSBERNUS salutes luctu et lacrimis plenas.

\Juo usque, dulcissime domine, desideria nostra suspendis, »quo usque

animas nostras tollis?« Si »tu es qui venlurus es«, veniendo ad nos ostende;

6 nec velis diutius bonum differre, quod ab aeterno consilio profectum humano

generi Christus dignatus est impertire. Alioquin, mi dulcissime, »commovisti

terram et conturbasti eam« ; potiusque esset mortis nos dispendia sustinuisse,

9 quam super tuo nomine aliquid umquam accepisse.

Quid enim putas qui luctus, quae lacrimae adversum te hodie fun-

duntur, quae ante hoc tempus in conspectu dei pro te fundebantur? Quae

Mmaior potest esse miseria, quam homines, quibus quasi noxiis humoribus

corpus ecclesiae gravabatur, nuperrime vidisse exclusos ; et nunc eosdem

28 comitissae Vermendensi] Cf. FOUQUIER-CHOLET, Hist. des contes heredi-

taires du Vermand au IX, X, XI et XII s. (1832). Ad Ep. 152: Scripta

aliquanto tempore post d. 6. Martii a. 1093. 4-5 tollis] Ioh 10, 24 (Vulg.: animam

nostram). 5 venturus es] Cf. Matth. II, 3. 7-8 eam] Cf. Ps. 59, 4. 8

dispendia sustinuisse] Cf. Prov. 27, 12.

24 dei voluntati C 29 voluntate] valde add. C 31 salutare V Ep. 152

(prius III, 5) coll. cum VC 11 fundebantur?]? om. V

14 EPISTOLA 152.153

non modo non exclusos, verum etiam videre corpori ecclesiae incorporalos ?

Pula, mi dulcissime omnium, adversum te islas esse querelas. Hiccine est 15

ille de quo tantum gaudebamus, de quo tam magna audiebamus ? Ecce

quomodo nos decepit, quomodo animas nostras interfecit ! »Expectavimus

pacem, et non« est »bonum; tempus medelae, et ecce clamor«. Hiccine 18

est ille, quem OSBERNUS hos tredecim annos ad populum tanto opere

laudavit, quem in omni sermone magistrum et sanctissimum et sapientissimum

praedicavit? Ecce, quomodo fecit novissima nostra peiora prioribus ! 21

Credas, numquam haec desinent dici, nisi desieris elongari. Veni ergo,

y>tantummodo invocetur nomen tuum super nos, aufer opprobrium nostrum«.

^Vestimentum tibi est, princeps esto noster«. Erit hoc deo ad laudem, 24

tibi ad mercedem, nobis ad vitam. Recuperemus in te quod in mortuo

sanctissimo patre LANFRANCO nos cum tolo mundo perdidimus ; quem

morluum semper dolebimus, quoad usque illum in te viderimus. Deus 27

omnipotens: quicumque ANSELMUM ab incepto praepedierit, anathema

in medio hominum sit. Credas me in maxima lacrimarum alluvione ista

scripsisse et usque ad mortem sollicitum de te esse. Mater et omnes filii 30

te salutant.

153.

A ROBERTO duce Normanniae.

Ei praecipit, ut archiepiscopatum Cantuariae suscipiat.

ROBERTUS, dux Normannorum : ANSELMO, venerabili abbati,

vitae perennis frui collegio.

Eegationem fratris mei, regis Anglorum, suscipiens, qua vos archie- 3

piscopatui Cantuariensis ecclesiae praeficere mandavit, tanti viri nolens

petitioni resistere, vix tamen parui, sciens procul dubio vos universali eccle-

1 5 et 18 Hiccine est ille] Cf. Thren. 2, 15: Haeccine est urbs. 17-18clamor] ler. 8,

15 (Vulg. : clamor] formido). 21 prioribus] Cf. Matth. 12, 45. 23 opprobr.

nostrum] Is. 4, 1 . 24 noster] Ibidem, 3, 6. Ad Ep. 153 : Scripta ante d.

15. Augusti eiusdem anni (cf. Ep. 156 et 157). De consensu ducis per epistolam cf.

Hist. Nov. 37 s. ; 369. 1 ROB.] Dux Normanniae. usque ad a. 1107 (+ 1134).

16 audiebamus ?] ? om. C Ep. 153 (w VIII) coll. cum Lw 5 petioni L

EPISTOLA 153-154 15

6 siae pernecessarium fore patriaeque et mihi. Unde vestram commoneo di-

lectionem, voluntati frairis mei satisfaciens, quatenus archiepiscopatum Can-

tuariae, tanto dignus honore, ut revera credo, suscipere ne formidetis,

9 mandans me non solum concedere, verum etiam vitam moresque Vestros

cognoscendo prae omnibus desiderare. Valete.

154.

A WILLELMO archiepiscopo Rotomagensi.

Eum curam ecclesiae Cantuariensis suscipere iubet.

Frater WILLELMUS archiepiscopus Rotomagensis: suo domino et

amico, reverendo abbati ANSELMO, dei benedictionem et nostram.

3 L)t iis quae de vobis a me rex quaesivit, et de quibus ipse mihi

scripsistis, sicuti de tanta re decuit, hucusque diu multumque pertraclavi

et amicorum meorum ac vestrorum super hoc consilium quaesivi. Qui

6 utrumque voluissent, si possibile fuisset : et vestram semper ut olim habere

praesentiam, et non facere unde offenderent voluntatem divinam. Sed

quia ad hoc res venit, ut utrumque impleri nequeat : sicut dignum est,

9 divinam voluniatem nostrae praeponimus et nostram voluntatem divinae

subicimus, atque ex parte dei et sancli PETRI omniumque amicorum

meorum ac vestrorum, qui secundum deum vos diligunt, iubeo ut pastoralem

12 curam Cantuariensis ecclesiae et ecclesiastico more benediciionem episco-

palem suscipiatis, oviumque vestrarum vobis - ut credimus - divinitus

commissarum suluti deinceps invigilelis. Valete, viscera mea.

Ad Ep. 154: Scripta eodem fere tempore quo Ep. praecedens. I WILL.]
Archiepiscopus a. 1079-1110 (cf. Ep. 18, et passim).

6 patri aeque L 7 fratri L Ep. 154 (Hisl. Nov., 1. I [38; 369]) colk

cum L et r 1 WILL.] Guilelmus r Rotomagensis orn. r 2 reverendo abbati

om. r benedictione r 6 utrimque r 9 div. voluntatem] voluntatem bis L no-

stram] vestram L 13 oviumque vestrarum] omniumque animarum L 14 viscera

mea om. L

16 EPISTOLA 155

155.

A monachis Beccensibus.

Concedunt, etsi non unanimiter, ut suus abbas ad archiepiscopatum Cantua-

riensem promoveatur. - Domnum LANFRANCUM de consilio in capitulo habito

plura relaturum esse scribunt.

Dulcissimo domino et patri suo, diviniius sibi olim dalo abbati

ANSELMO: humiles Beccensis ecclesiae servi et filii sui continua dei in

omnibus viis suis protectione dirigi semper et muniri. 3

r\udita concessione domini nostri Normanniae principis et archie-

piscopi nostri Rotomagensis, quam de vobis ad pelitionem regis Anglorum

et omnium fere eiusdem gentis principum fecerunt, ut ad culmen scilicet 6

promoveamini archiepiscopalus, pro ea etiam quae ad nos de vobis perti-

nebat et a nobis expetebatur concessione omnes in unum congregati sumus,

unusquisque nostrum de sua sententia ab eo qui praesidebat nominatim 9

est requisitus. Mulia hinc et diversa a diversis nobis sensa et dicta sunt,

quae modo replicanda et exponenda vobis minime sunt. Finem tantum

ipsius rei propter quam convenimus, breviter vobis intimabimus. 12

Pars quaedam nostrum - quamvis pro dulci et unico pietatis erga

vos affectu valde dolens atque tristis - propter dei tamen metum, cuius

id nutu atque consilio agi creditur, libenter ad honorem et commodum 15

ecclesiae dei, secundum quod vos etiam consulitis, quod de vobis petitur

concedit; pars vero nostrum altera, suo potius quam veslro utens atque

fidens consilio ardentiori atque, ut sibi videtur, rectiori, amoris vestri zelo 18

minime id concedit nec ad concedendum ullis maiorum se sive minorum

persuasionibus aliquo modo acquiescit. Quae autem pars alteram aut numero

aut ratione praeponderet, domnus LANFRANCUS, qui interfuit et omnia 21

Ad Ep. 155: Scripta brevi post Ep. 153 et 154. 4 principis] Cf. Ep. 153.

5 Rotomagensis] Cf. Ep. 154. 16 consulitis] Cf. Ep. 148 et 151. 21

LANFR.] Dubitatur, an sit nepos archiepiscopi LANFRANCI et quondam abbas in-

trusus S. Wandregisii (cf. Ep. 137 et 138), cum Breve Chronicon Fonlanellense dicat

eum a. 1091 obisse (cf. PL 150, 617; M. RULE, The Life and times of St. An-

Ep. 155 (prius III, 6) coll. cum VC 7 proveamini V 1 1 minime] mi-

me V

EPISTOLA 155-156 17

hinc apud nos gesta sive dicta et vidit et audioit, plenissime per se ipsum

et sufficienter vobis dicet. Nos enim ista succincte et celeriter multum

24 dictamus, quia urget nos festinans lator praesentium ut sic agamus.

Omnipotens dominus vitam vestram in heneplacito suo recte disponat,

et ad communem fidelium suorum utilitatem et gaudium diu ecm in

27 praesenti custodiat. Amen.

156.

Ad BALDRICUM priorem ceterosque monachos Beccenses.

Defendit se a suspicione quod ad archiepiscopatum vitiosa cupiditate trahatur.

- Probat se electioni resistere non potuisse. - Consolatur monachos de sua absen-

tia. - Se excusat quod non omnibus singulis scribere queat. - Eis suadet, ut

abbatem sibi substituere festinent. - Ut hanc epislolam etiam aliis, maxirne epi-

scopis et abbatibus, ostendant orat.

Suis dilectissimis, domno priori BALDRICO et aliis servis dei in Bec-

censi coenobio commanentibus : servus et conservus eorum frater ANSELMUS

3 divino semper regi consilio et protegi auxilio.

Wuamvis divina dispositio me a vobis corporaliter non sine gravi

pioque cordis mei dolore separet, oro tamen deum, ut dilectio, qua lpso

6 dante anima mea vos in utero suo complectitur, indissolubilis perseveret.

Per quam deo propitiante semper vester ero servus, quia semper, quantum

deus mihi dabit, ero vestris utilitatibus intentus. Nam etsi tanta sit ipsa

selm, t. I (1883), p. 353, nota 1). At nobis dubitandum non esse videtur, quin idem

sit, cum capitulo Beccensi interfuerit neque de altero quodam LANFRANCO ullibi

sermo sit. Notitia dicti Chronicon fide digna non est, praesertim cum alii fontes aliter

dicant. Cf. MABILLONIUS, Annales Ord. S. Bened., t. V, p. 244, ubi dicitur

LANFRANCUM usque ad a. 1093abbatem Fontanelleiisem fuisse. Econtra aliud breve

Chronologium Fontanelknse ms. (BOUQUET, Rec. des Historiens des Gaules et de

la France, t. XII [1 781], p. 771) eum in catalogo abbatum Fontanell. ex toto praetermittit.

Ad Ep. 156: Die 15. Augusti a. 1093 a GIRARDO Beccum allata ibidemque

publice lecta (cf. MILO CRISP., Vita WILLELMI abbatis Beccensis (PL 150,

715 s.). 1 BALDR.] De eo cf. Ep. 147.

Ep. 156 (prius III, 7) coll. cum VMDLPEFV1
1 BALDR.] .B. M 1-2

beccensis D 2 conservus] vel servus suprascript. M 8 dabit mihi MD

18 EPISTOLA 156

dilectio, ut saepe, cum intente cogito animos vestros <contristatos> de tam inspe- 9

rata et contra voluntatem nostra separatione, statim sua quadam tempestate,

velut mare ventis, intumescat et conturbetur cor meum et pluant oculi mei

:

dulcius tamen mihi est hoc ab illa me tolerare, quam illam a me separare. 12

Novit enim deus, ante cuius conspectum secundum conscientiam meam loquor,

quia plus vos dilexi deo et vobis et me ipsum vobis, quam vos mihi sive

praelationem aut dominationem aut possessionem terrenam, quas habebam 15

pro vobis. Quam ob rem plus me gravat vestra tristitia de qualicumque,

si apud vos est, mei indigentia, quam me consoletur aliqua terrena celsitudo

vel opulentia. Ecce nunc in hac ipsa locutione, qua vobis absens loquor 18

dictando, testes mihi sunt lacrimae quas continere nequeunt oculi mei, et

vim mihi facientes singultus gutturis mei inundantes »a gemitu cordis mei«,

obturantes et interrumpendo tardantes scriptori verba oris mei. 21

Quamvis sint quidam, ut audio - qui autem sint, deus scit -, qui

aut fingunt malitia aut suspicantur errore aut coguntur dicere indiscreto

dolore, quod magis trahar ad archiepiscopatum vitiosa cupiditate, quam 24

cogar religiosa necessitate. Quibus nescio quomodo possim persuadere quae

sit in hac re conscientia mea, si illis non satisfacit vita et conversatio mea.

Sic enim vixi iam per triginta tres annos in habitu monachico - tribus 27

scilicet sine praelatione, quindecim in prioralu, totidem in abbatia annis -,

ut omnes boni me diligerent qui me noverunt, non mea industria sed gratia

dei faciente, et magis illi qui me interius et familiarius noverunt ; nec aliquis 30

in me videret aliquod opus, unde me praelatione delectari cognosceret.

Quid ergo faciam? Quomodo propulsabo et extinguam hanc falsam et odibilem

suspicionem, ne animabus eorum noceat qui me propter deum diligebant, 33

caritatem illis minuendo ; aut eorum quibus qualecumque consilium aut

exemplum meae parvitatis prodesse poterat, me peiorem quam sim illis

persuadendo ; aut etiam horum et aliorum qui me non noverunt et hoc 36

audient, malum illis exemplum proponendo?

11 conturb. cor meum] Cf. Ps. 37, 1 1 ; 108, 22. 20 mei] Ps. 37.9.

9 contristatos suppleoi; mss. om. 10 nostra] nostram LPV'F 11 intumescit P
12 hoc expunct. M ; om. D ab illa] ab om. MD illam] illa V 13 deus] dominus

P 14 et me ipsum vobis om. D 15 habeam E ; habebam corr. ex habeam V*

21 scriptori] scitori D 23 aut 1

] autem V' 26 satisfecit V ' 27 monachico] mo-

chico P 28 sine praelatione] aut dominatione add. MD totidemque MD 35

me] ne P 36 non noverunt] inmoverunt V' 37 exemplum om. D (in F insert.)

proponendo?] sign. diois. MD

EPISTOLA 156 19

Deus, tu qui omnia scis, non me iustifico secundum examen districti

39 iudicii tui, quia ille magnus apostolus tuus, qui dicere potuit : »nihil« »mihi

conscius sum«, cum hoc dixisset, subdidit : »sed non in hoc iustificatus sum,

qui autem iudicat me dominus est«; et »vir ille simplex et rectus, timens

42 deum et recedens a ma!o«, cui te ipso teste non erat »similis in terra«,

dixit : »verebar omnia opera mea« ; sed secundum quod anima mea com-

prehendit conscientiam suam, coram te dico eam, ut omnes qui hanc meam

45 epistolam legent aut audient, sub tuo testimonio sciant et credant eam. Tu,

domine, vides, et tu esto testis meus quia nescio, sicut mea mihi conscientia

dicit, quod me rapiat aut alliget ad consensum archiepiscopatus, ad quem

48 subito raptus trahor, amor alicuius rei quam servus tuus, contemptor mundi,

debeat contemnere; et quia, si mihi liceret servata oboedientia et cantate,

quas propter te quantum dedisti volo custodire, potius eligerem sub praelato

51 sicut monachus servire et oboedire, et ab illo consilium animae meae et

necessaria corporis mei accipere, quam aliis hominibus dominari aut praeesse,

sive ad animarum gubernationem sive ad corporalem sustentationem, aut

54 terrenas divitias possidere. Tu vides, et tu esto testis meus quia, sicut mea

mihi conscientia dicit, nescio quomodo me sine peccato possim evolvere ab

hac me eligentium intentione ; et quia timor tuus et caritas et oboedientia,

57 quas tibi et ecclesiae tuae debeo, me cogunt, me ligant, ut non audeam

religiosis precibus eorum et magno, sicut mihi ostendunt, desiderio pertinaciter

contradicere. Domine, si fallit me conscientia mea, ostende mihi me ipsum

60 et corrige me et »dirige in conspectu tuo viam meam«. Et sive tibi placeat

ut quod inceptum est ab hominibus de hac mea electione fiat, sive potius

ut non fiat, »deduc me« »in via tua, et ingrediar in veritate tua«. Domine,

63 tu vides, sicut dixi, conscientiam meam, tu esto mihi testis ad eos qui aliter

de me suspicantur, et ostende illis eam, ne leadant suas aut aliorum animas,

male eam iudicantes.

66 Ecce, dilectissimi fratres mei, audistis vere conscientiam meam de

archiepiscopatus desiderio sive contemptu. Si enim deo sciens mentior, nescio

39-40 conscius sum] 1 Cor. 4,4. 40-41 dominus est]"Ibidem. 41-42 a malo]

Iob 1, 1 (Vulg.: timens] ac timens). 42 in terra] Ibidem, 2, 3. 43 mea] Ibi-

dem, 9, 28. 60 meam] Ps. 5, 9. 62 tua] Ps. 85, II.

40 dixisse E 47 quod] quid MD 59 me fallit F 60 tibi] mihi V 63 mihi

om. D 65 iudicantes] sign. divis. MD 66 vere om. D

20 EPISTOLA 156

cui verum dicam. Si quis deinceps contra hoc quod de hac re sub testi-

monii dei invocatione dixi, voluerit aperte vel callide male me alicui 69

commendare : puto quia deus erit mecum adversus eum et pro me respondebit

ei ; ego vero consolabor me sub testimonio dei. Certus autem sum quia

quidquid nocuit haec falsa suspicio alicui animae vel nocebit, peccatum hoc 72

super se suscipient, si plures sunt auctores eius ; et sive unus sive plures

sint, maxime super eum erit qui maxime eius auctor est.

Ad ea vero quibus quidam vestrum putant me potuisse rationabiliter 75

electioni praedictae resistere, breviter respondeo. Dicunt : Quando coactus

est ut noster abbas fieret, tradidit se nobis m servum in nomine domini.

Bene quia hoc feci in nomine domini. Quid hic intelligunt ? An putant me 78

iurasse vobis servitutem per nomen domini? Utique non hoc feci. An quod

dominus dicit: »si quid petieritis patrem in nomine meo«, sic intelligendum

est, ac si diceret : si iuraveritis patri, petendo aliquid per nomen meum?81

Aut quando dicimus : »adiutorium nostrum in nomine domini«, aut quo-

tiens facimus aliquid sive dicimus in nomine domini, totiens iuramus per

nomen domini ? Nequaquam. Quomodo autem illa intelligantur, nihil nunc 84

ad me
;
quod vero ego tunc dixi ,in nomine domini', intellexi et intelligo

:

in domino, hoc est in deo. Quae in deo fiunt, secundum deum, id est

recte, fiunt. Cum ergo tradidi me vobis in servum in nomine domini, tradid 1 87

me vobis in servum, quantum potui, secundum deum.

Iudicate nunc si hoc modo abnegavi, aut si potui secundum deum

abnegare dispositionem dei de me, cui vellem nollem recte subiacebam, aut 90

oboedientiam, cui me penitus tradideram. Cum enim professus sum monachum,

abnegavi me ipsum mihi, ut dc;inceps meus non essem, id est non viverem

secundum propriam voluntatem, sed secundum oboedientiam. Vera autem 93

oboedientia aut est deo aut ecclesiae dei, et post deum maxime praelatis.

Hanc ergo non abiuravi nec abnegavi, sed potius servavi, cum dixi : ,in

80 meo] Ioh. 16, 23. 82 domini] Ps. 123, 8.

68 verum] vera corr. ex veram M; vera D 68-69 sub testimonio MD 69 dei]

et inserl. M ; add. D dixi] me add. V male me] me om. VMD 73 sunt

om. P 74 est auctor D est] sigrt. divis. MDLPFV' 76 Dicunt] enim add. V
78 quia] quod MD Bene - domini om. E An] Aut V 79 hoc non MD
83 facimus] facientes corr. ex faciens M; facientes D sive dicimus expunctum M;
om. D in nom. domini] dicimus add. MD 85 ego om. F tunc om. P 90

cui] cum M subiciebam corr. ex subiaceam M 92 vivere LPV' 94 dei om
MD

EPISTOLA 156 21

96 nomine domini'. Discite itaque quid vobis tunc dedi. Hoc utique, ut me

vestro non possem subtrahere propria voluntate servitio nec quaerere ut

subtraherer, nisi ea cogente dispositione et oboedientia, quarum prius se-

99 cundum deum servus eram. Quod autem feci, si aliter fecissem quam dixi

:

certe vos monachi non essetis, si quod contra deum vobis promisissem

exigeretis. Numquam, antequam concederetis me ad archiepiscopatum pro-

102 moveri, hanc meam vobis factam deditionem alicui exposui, sed obiciebam

eam quasi firmissimum obstaculum ne promoverer ; donec intellexi me volentes

promovere in tanta suae voluntatis persistere constantia, ut ad hoc nihil

105 obesse intelligerent, et ab incepto se nullatenus aut velle aut debere desistere

assererent.

Dicunt etiam quidam quia et vobis secundum deum datus eram, et

lOSquibus recte praelatus eram, non recte me posse auferri ab illis nec me

debere concedere. Beatus MARTINUS secundum deum abbas erat, et

tamen monachis est ablatus, et clericis et monachis et laicis viris et mulie-

1 1 1 ribus est paelatus. PETRUS apostolus puto quia secundum deum Antiochiae

cathedram episcopalem tenebat; nec tamen dicit aliquis quia peccavit, cim

eam deserendo studio maioris fructus Romam migravit. An ideo dicendum

1 1 4 est quia non diligebant priores discipulos suos, aut quia postea minus eos

dilexerunt, aut quia deus contempsit et deseruit eos, quia isti eos corpo-

raliter deseruerunt? Utique non est dicendum. Fratres, non me comparo

II 7 magnitudini eorum; sed tamen non ideo sum damnandus, si de me facit

deus aliquid ad similitudinem eorum.

Forsitan dicit aliquis : Non es homo, cui tanta res conveniat. Hoc

I20ipsum de me corde et ore iudico. Sed dicunt mihi : Qualiscumque sis: te

volumus, te non dimittimus. Reminiscuntur quidam quia dicere solebam quod

nollem vivere nisi vobis, et quia numquam aliam praelationem haberem

123 quam Beccensem. Sed hoc secundum affectum meae voluntatis dicebam, et

secundum hoc quod in defensione et responsione mea, si ad aliam praela-

tionem vocarer, confidebam. Sed quid, si deus ordinat ut etiam aliis vivam

126 et serviam? An debeo superbe resistere? Et ego et vos plus sumus dei,

96 Dicite D 104 ad hoc] et hoc MDF 105 debere expunctum E 106 as-

sererent] cum signo diois. MDLPFV* asserent V* 107 quia om. V> 108

eram] earum V> 109 MART.] primo mauritius ; deinde ambo u expuncla; supra-

script. martinus V 110 monachis 1

] monachus ELP 1 1 3 studiis V fructus]

fluctus P 118 eorum] sign. divis. M 119 Forsan MDLPE es] est D 120

dicunt] dicit V 121 dimittimus sign. div. MF 124 in om. D

22 EPISTOLA 156

quam ego vester et vos mei. Princeps apostolorum dixit domino : »Non

lavabis mihi pedes in aeternum«. Talis erat voluntas eius. Sed quid do-

minus? »Si non lavero tibis pedes, non habebis partem mecum«. Et '29

PETRUS quid? »Domine, non tantum pedes, sed et manus et caput«.

Tamen non ideo deus illum damnavit, quia sententiam suam pro divina

mutavit, immo ad pedes eius se humiliavit. Praesumebam de fortitudine ' 32

et ingenio meo ad me defendendum ; sed fortior et ingeniosior me deus

fuit, et ideo praesumptio mea nihil fuit.

Insipienter locutum me esse forsitan dicet aliquis, quasi me iustificando ,35

et dignum archiepiscopatu probando; sed falsi calumniatores mei me coegerunt,

ne vos aut aliquem alium veneno suae falsitatis inficiant. Nec nitor me

dignum archiepiscopatu probare, sed falsum crimen expurgare. Sed de iis, ,38

unde hactenus locutus sum, nunc ista sufficiant.

De consolatione vero vestra pauca subicio. Precor igitur vos, fratres

mei dilectissimi, ut non contristemini ultra modum propter absentiam meam. ,41

Certe tristitia vestra mea est tristitia, et consolatio vestra mea consolatio est.

Non sit in homine spes vestra sed in deo ;
quia si quid vobis profui, non

a me fuit sed ab eo. Multi propter me, et fere omnes Beccum venistis; ,44

sed nullus propter me monachus factus est nec propter spem retributionis

meae. Vos deo vovistis ; ab illo, cui totum dedistis quod habuistis, ab

illo exspectate totum quo indigetis. Iactate »cogitatum« vestrum »in domino, et ,47

ipse* vos »enutriet«. Convertite totam curam vestram ad illi serviendum, et ipse

suscipiet totam curam vestram ad vos nutriendum.

De me vos precor ne minus me diligatis, si deus facit de me volun- ,5°

tatem suam ; et ne propter hoc perdam, si aliquando volui facere voluntatem

vestram, quia nec audeo nec debeo nec possum deo resistere, nec adhuc

video quomodo me possim ecclesiae Anglorum subtrahere, nisi deo resistendo. ,53

Appareat quia non me vobis solummodo dilexistis, sed et deo et mihi.

127-128 in aetemum] Ioh. 13, 8. 129 mecum] Ibidem (Vulg. : tibi pedes] te).

130 caput] Ibidem, 9. 135 Insip. locutum] Cf. Iob. 42, 3. 147-148 enu-

triet] Cf. Ps. 54, 23 (Vulg. : iacta super dominum curam tuam).

129-130 non habebis - pedes om. V' 130 pedes] meos add. MD et manus] et

om. P 131 illum deus V 134 fuit] cum signo diois. DLPFV 135 Insip.]

cum littera init. maiori M 136 et 133 archiepiscopatum V' 138 de his VFV*
140 De] cum W.t. inil. maiori M \A1 expectare E vestrum] tuum P 148 vos]

te P 148-149 ad illi serv. - curam vestram om. V' 149vestr£m curam V' 152

vestram] suam P nec debeo nec audeo (nec audeo insert.) F 154 dilexisti ELPV'

EPISTOLA 156 23

Orate pro me, ut quidquid fiat de me, bono fine per gratiam dei consum-

I56metur. Abbatem vestrum ex hac hora nolite me expectare ; sed dilectorem

vestrum et sollicitum pro vobis, quamdiu vivam, deo servante voluntatem

quam mihi de vobis dedit, scitote. Numquam tamen dimittam potestatem

159 ligandi et solvendi et vobis consulendi, quam habui in vobis, quamdiu

abbas qui post me erit, et vos qui sub illo eritis, hoc mihi concedetis.

Flendo et vix dico : Domino nostro JESU Christo et piae genitrici

162 eius MARIAE, et beato PETRO, cui ipse commendavit oves suas, et

beato BENEDICTO, secundum cuius regulam professi estis, et aliis sanctis

dei vos commendo, dilectissimi fratres mei. Ipse qui vos redemit sanguine

165 suo, eorum meritis et intercessionibus sit vester abbas, sit vester custos, ipse

faciat vos post hanc vitam beate vivere in regno suo. Ibi sua pietate tribuat

mihi vos videre et vobiscum sine fine gaudere, qui est deus benedictus in

168 saecula. Amen.

Mirantur multi ex vobis, quos tam dulci et familiari dilectione amplecte-

bar, ut unicuique videri posset me nullum alium pariter dilexisse, cur non

171 illis singulis aliquam nostrae dilectionis commemorationem scribo. Sed sciant

quia non hoc facit oblivio mea, sed multitudo eorum. Et forsitan faciam,

cum magis opportunum erit ; et si non omnibus, saltem aliquibus. Hoc tantum

174 ad praesens illis dico, ut reminiscantur quia non ob aliud eos sic dilexi,

nisi ut ipsi deum et animas suas diligerent. Ipsi sunt mihi testes. Hoc de

illis semper et de omnibus vobis desidero. Hoc precor, hoc moneo, hoc

177 consulo. Hoc faciant, et sic semper dilectionem meam inviolabilem erga se

servabunt. Abbatem vobis substituere festinate. Expedit enim vobis. Valete.

Hanc epistolam nostram quibuscumque potestis, pro excusatione falsae

180 de me suspicionis ostendite; et maxime reverendis dominis et patribus meis,

qui me propter deum sua gratia dilexerunt, episcopis et abbatibus, de quibus

me magis gravat, si de me aliquid suspicando perversum falluntur. Nolo

183 enim dilectionem eorum ullatenus perdere, sed semper eos venerando et

diligendo illam mereri et custodire.

159 solvendi] Cf. Matth. 16, 19.

156 sed om. P delictorem L (dilect. corr. ex delict. E) 160 conceditis D 162

eius om. F cui] cum corr. ex cui V 163 regulam] oboedientiam add. MDLPEF
1 64 mei om. MD 1 66 vos faciat D beata V 1 67 vos mihi P 1 68 Amen]
sign. divis. MDLPFV' 169-170 amplectabar V (a Picardo ccrr.); V 1 178

Abbatem vobis] vobis om. MD Expedit] enim add. V 179 nostram] om. MD-
vestram LPE 180 de me om. V 181 sua bis V

24 EPISTOLA 157

157.

Ad eosdem.

Nuntialo se a cura abbatiali absolutum esse, consulit, ut WILLELMUM,
qui prior apud Pexeium fuit, abbalem sibi eligant. Huic praecipit, ut eleclionem

suscipiat; BALDRICUM oero, ne prioratum dimiltal, inhibet.

Dulcissimis et dilectissimis suis, domno priori BALDRICO et aliis mo-

nachis Beccensibus : frater ANSELMUS, qui hactenus eis sub abbatis no-

mine servivit, a deo semper custodiri et protegi. 3

L/eo de me quod vult, ut de creatura sua, velim nolim disponente,

et reverendo domino nostro principe Normannorum ROBERTO concedente

et archiepiscopo nostro WILLELMO praecipiente et vobis a deo coactis 6

faventibus, a vestra cura sum absolutus et maiori involutus.

Si deus vobis dederit eam gratiam praedicti domini nostri principis, ut

de ecclesia nostra vobis velit dare abbatem et nostrum inde dignetur audire 9

consilium: illi et vobis dico quia de nullo mihi melius videtur quam de

domno WILLELMO, qui prior fuit apud Pexeium. Et si iussio gloriosi

domini nostri principis in hoc fuerit - quod utinam ita fiat! - ego 12

quoque tibi, frater WILLELME, in nomine domini per sanctam oboedien-

tiam praecipio, ut hanc curam in spe auxilii dei, tuam postponens requiem,

pro fratrum tuorum utilitate humiliter suscipias. Istas litteras congruo tempore 15

et domino nostro et congregationi et quibus oportebit volo praesentari.

Tibi quoque, BALDRICE prior, per sanctam oboedientiam praecipio,

ut quicumque sit abbas, prioratum non deseras, nisi eius et meo consensu, 18

dum vivo. Valete.

Ad Ep. 157 '• Missa simul cum Ep. praecedente (cf. PL 150, 716, ubi haec epistola

allata est, non quidem iisdem verbis. sed potius secundum sensum). 5 concedente]

Cf. Ep. 153. 6 praecipiente] Cf. Ep. 154. II WILL.] Eius Vitam vide

in PL 150, 713 ss. ap. Pexeium] Hodie Poissy, Seine-et-Oise, quondam prioratus

Beccensis.

Ep. 157 (prius III, 8) coll. cum VLPEV 1 domno] domino PV> 6 coactis

a deo LPEV' 11 pexerum P 14 postponens] post potens V' 17 obe-

diendam (!) L

EPISTOLA 158 25

158.

Ad ROGERUM abbatem Exaquii.

Huic primogenito et maiori Beccensium fratres Beccenses commendat, et ut

eos salutet orat. - Se non cupiditate ad archiepiscopaium trahi affirmat.

Domino et patri, reverendo abbati ROGERO : frater ANSELMUS in

hac vita prospere vivere in sanctitate, in futura feliciter in aeternitate.

3 oic nobis invicem conscii sumus ego et vos mutuae dilectionis in

deo, ut nec putem me indigere precibus, ut ipsa semper in nobis, quamdiu

vivetis, vivat; nec vos indigere persuasionibus, quia deo annuente, quamdiu

6 vivam, in me non deficiet. De ecclesia Becci, qua nihil in hoc mundo

purius dilexi nec diligo, si vestra sanctitas supplicationibus indigeret : utique

corde et litteris, quia verbis praesens nequeo, quantum possem supplicarem,

9 quatenus ilii vestra consolatio et vestrum consilium et auxilium non deesset,

et ut filios eius, velut primogenitus et maior frater eorum, paterna sollici-

tudine et materna dulcedine foveretis. Sed quoniam vestra prudentia et

I2vestrae caritatis sinceritas hoc vobis persuadere sine mea exhortatione sufficiunt

et ego propter cordis abundantiam omnino tacere non valeo, hanc brevem

commonitionem sufficere ex nostra parte existimo. Mementote dominici verbi

15 ad principem apostolorum, velut ad fratrum suorum primogenitum : »Et tu

aliquando conversus, confirma fratres tuos«.

Salutate dominos et fratres nostros, filios vestros, et eis precibus nostris

18 et vestra commonitione persuadete, quatenus dilectio, qua me olim propter

deum dilexerunt, sic non deficiat, sicut non deficit ille, propter quem illam

inceperunt.

21 De conscientia mea ad archiepiscopatum incunctanter credite et secure

aliis asserite quia nulla cupiditas - coram deo loquor -, quae in corde

Ad Ep. 158 : Scripta eodem fere tempore, certe ante mensem Octobrem a. 1093 (cf.

PL 150, 716: ROGERUS mense Octobri Beccum venit). I ROG.] Ex mo-

nacho Beccensi (in catalogo n. 1 07) abbas Exaquii (= Lessay) ; obiit ante mensem Au-

gusti a. 1094 (cf. PL 150, 718). 10 primogenitus et maior] Is tunc temporis Bec-

censium senior tum aetate tum professione fuisse videtur. 15-16 tuos] Luc. 22, 32.

Ep. 158 (prius III, 9) coll. cum VLPEV 2 vivere] vivente E 4-5 quam-

diu vivetis - deo annuente om. V' 13 valeam V 18 olim om. LPEV' 21-22

incunctanter - nulla om. V 22 in code V'

26 EPISTOLA 158-159

servi dei, contemptoris mundi, esse non debeat, me trahit aut alligat, sed

timor et caritas et oboedientia dei et ecclesiae eius. 24

Litteras istas aut exemplum earum Becci videri facite. Valete.

159.

Ad GISLEBERTUM episcopum Ebroicensem.

Se defendit ab eius calumnia, quod cupiditate archiepiscopatus illaqueetur. -

Ecclesiam Beccensem ei commendat.

Suo dilectissimo patri, reverendo domino Ebroicensi episcopo GISLE-

BERTO : frater ANSELMUS quod fidelis et filius.

In principio meae epistolae apud reverendam mihi paternitatem vestram 3

me excusare desidero quia quod tarde illi scribo, postquam sors gravis mihi

archiepiscopatus super me cecidit, non hoc fecit negligentia vel oblivio, sed

magna valde perturbati cordis mei dubitatio. Sic enim intra me luctabantur 6

timor dei et timor oneris quod subire cogebar, et dilectio eorum a quibus

sine magna tristitia separari non poteram, ut, cum ordinationi dei resistere

pertinaciter non auderem et grave pondus et scissuram animae meae ab 9

illorum animabus, quos sicut me diligebam et quibus solis vivere volebam,

nimis horrerem : quoniam in neutra parte deum volebam offendere, omnino

dubium mihi esset quid magis deberem eligere, aut ad quid potius auxilium 12

amicorum expetere. In qua re hoc unum et tutissimum, sicut mihi visum

est, elegi consilium, ut — sicut scriptum est : » iacta cogitatum tuum in

domino« - omnino me committerem divino moderamini et consilio. Ita 15

tamen ut facerem quidquid possem sine peccato, ut quod volebant de me

facere qui me eligebant, non fieret, et nihil facerem quod sine peccato di-

mittere possem ut fieret. Quod quo affectu, qua simplicitate facere volui, |8

vel in quam partem cor meum magis pependit coram deo : ipse novit, ad

Ad Ep. 159: Scripta inter d. 15. Augusti et d. 4. Dec. a. 1093. 1 GISL.] Epi-

scopus Ebroicensis (= Evreux) a. 1071-1112. 14-15 in domino] Ps. 54, 23

(Vulg. : iacta super dominum curam tuam).

Ep. 159 (prius IIl, 10) coll. cum VC I ebroicensi corr. ex ebroensi mss. 4

desiderio V

EPISTOLA 159 27

cuius regulam intentionem meam in hac re pro meo intellectu et possibilitate

21 volui dirigere.

Veniam ad hoc quod me non parum contristat, si verum est. Novit

enim prudentia vestra, mi pater carissime, quoniam quanto sincerius aliquis

24 diligit et a dilecto diligitur, tanto molestius illi est, si dilectoris eius dilectio

aliquo modo minuitur. Quoniam autem vestra celsitudo parvitatem meam

dilexerit sincere dubitare non possum, quia hoc certissimis argumentis bene-

27 ficiorum, quae mihi et ecclesiae Beccensi, cui hactenus sub nomine abbatis

praefui, in dictis et factis et in multa benignitate et dulci pietate impen-

distis, probare possum. Quod quoniam nullis obsequiis aut beneficiis me

30 prius meruisse aut postea retribuisse considero : valde me reprehensibilem

ego ipse iudico, si paternam vestram sanctitatem fideliter non diligo. Quanto

ergo vos diligo sincerius, tanto, si vestra dilectio erga me aliquatenus obnubi-

33 latur, mihi est amarius. Hoc idcirco dico, reverende mi pater et domine,

quoniam audivi quod paterna vestra sanctitas suspicetur me aliquatenus

cupiditate archiepiscopatus, ad quem dolens et tristis et timens, multis

36 lacrimis testantibus, trahor, illaqueari ; unde valde timeo mentis vestrae

benignitatem erga humilitatem meam, quamvis nequaquam hoc merear, de-

colorari.

39 Deum enim invoco testem, in cuius conspectu mentiri non debeo et

quem mendacii testem invocare nefas esse scio : quia, secundum quod meam

coram illo comprehendo conscientiam, mallem, si hoc servata caritate et

42 oboedientia, quas deo debeo et ecclesiae dei, propter deum possem, in

monachica paupertate serviendo et oboediendo abbati regulariter subesse,

quam uni vel multis vel omnibus homimbus dominando in terrena celsitudine

45 et opulentia terrenarum rerum praeesse. Certe, mi reverende pater - coram

deo similiter Ioquor -, non mentem meam trahit aut alligat ad archiepisco-

patum terrenae rei alicuius, quam servus dei, contemptor mundi, contemnere

48 debeat, cupiditas, sed timoris dei cogit, quam adhuc non video quomodo

rumpere possim sine peccato, necessitas. Quod autem domino nostro, comiti

Normannorum ROBERTO, et patri nostro, reverendo archiepiscopo WIL-

51 LELMO, et fratribus nostris Beccensibus mandavi me nullo modo posse

amplius sine peccato resistere, et quia voluntati dei nullatenus possem absistere

;

et idcirco consilio virorum spiritualium et plus timentium deum quam ho-

54 minem ageret idem archiepiscopus et mihi praeciperet sicut monacho, qui

39 invoce C 40 meam quod C

28 EPISTOLA 159

non nisi per oboedientiam vivere vult, quid mihi potius faciendum esset

;

et quod scripsi praedictis fratribus rem ad hoc perduci inevitabiliter, ut aut

illis et aliis prodessem, si ordinationi dei acquiescerent, aut nec illis nec aliis 57

prodessem, sed in tristitia viverem deinceps, si pertinaciter agerent, et idcirco

illis consului, sicut mihi commissis ad consulendum, ut nihil nisi consilio

spiritualium de concessione mei, quae ab illis exigebatur, facerent : quidam 60

non intelligentes quid me cogeret, putaverunt, cum haec legerent, me cupi-

ditate archiepiscopatus esse devictum.

Sed certe non ita fuit nec est ; sed videbam ex ipsa sola dilatione - 63

quia non determinabatur quid futurum esset de me - iam praesentia multa

et gravia mala corporibus et animatus multorum nocentia nasci, et multo

plura et graviora nascitura, si diutius differretur, quae nunc non est opus 66

dicere. Inter quae mala erat destructio Beccensis ecclesiae, et - ut intelli-

gebam - irreparabilis, sicut erat inevitabilis. Quam si viderem, in tanta

tristitia deinceps viverem, ut nec mihi nec ulli utilis essem. Sciebam etiam 69

quia propter concessionem vel contradictionem eorumdem fratrum nostrorum

nec magis nec minus quod inceptum erat fieret, et idcirco volebam ut ilh

sine culpa et sine omni occasione imminentis periculi essent, quidquid fieret. 72

Quod vero significavi voluntate dei fieri quod fiebat, cui non possem

obsistere, non ita intellexi, quasi certus essem quia deo placeret, sed quia

- sive misericordi sive irata - voluntate tamen dei, cui resisti non 75

potest, fieret. Solemus enim dicere, etiam cum certi sumus quia iratus aliquid

facit deus, nullum posse voluntati eius resistere. Denique quidquid aliquis

intelligat in litteris meis de archiepiscopatu : ego certus sum quia in simpli- 78

citate cordis mei, in quantum eam coram deo servare potui, locutus sum.

Precor igitur dilectam mihi paternitatem vestram, ut potius sentiam in

dolore et timore meo miserationis vestrae consolationem, quam ad augmentum 81

meae tristitiae vestram indignationem. Quod non solum a vestra pietate, sed

et ab omnibus qui me propter deum hactenus dilexerunt, desidero impetrare,

ne aliquid pravum de me iniuste suspicantes eandem dilectionem malint 84

abicere quam servare. Sed quidquid illi faciant, oro deum et spero in deo

quia ego semper eos diligam. Vestram autem rogo paternitatem, sicut de eius

56 scripsi] Cf. Ep. 148, 59 ss.

71 magis] maius V 76 certi sumus] certissimus C (in V correctura!) 83 desi-

dero] corr. ex desiderio (c/. lin. 4) V

EPISTOLA 159-160 29

87 confido dilectione, ut quotiens opus fuerit, apud alios fiducialiter me defen-

datis a praedictae cupiditatis suspicione.

Ecclesiam Beccensem, quam plus quam vitam corporis mei dilexi et

90 diligo, et quam tristis tristem de mei amissione, quantum ad corporalem

praesentiam, non dubito, vestrae pietatis consilio et auxilio veluti animam

meam, toto cordis affectu, lacrimis fluentibus, commendo. Quatenus illam

93 non solum per vos, sed et per quoscumque potestis, illos ad eiusdem eccle-

siae miserationem pia vestra persuasione convertendo sustentetis.

Omnipotens dominus diu vestram paternitatem in hac vita sub suae

96 gratiae continua protectione custodiat et ad vitam aeternam perducat. Si-

gillum haec epistola non habet, quia abbas iam non sum et archiepiscopus

nondum sum, nec me delectat pingi quod non sum.

160.

Ad FULCONEM episcopum Belvacensem.

Dolet de amicorum absentia corporali. - Reicit eandem calumniam.

Dulcissimo et dilectissimo suo dilectori, episcopo Belvacensi FULCONI

;

frater ANSELMUS aeterna dei protectione et consolatione gaudere.

3 Ocio, mi dulcis amice, quantum dilectio vestra de illius, quem super

omnes homines diligit, insperata corporali amissione contristaretur, nisi se

sapienter divinae dispositionis consideratione consolaretur. Sicut enim in

6 cordibus diligentium sese invicem spes et opportunitas confruendi se nutrit

quandam delectabilem dulcedinem, ita eiusdem rei desperatio mgerit mo-

lestam amaritudinem. De qua re vestra prudentia meam potest cognoscere

9 conscientiam. Sic enim cognosco vestrae dilectionis erga me sinceritatem, ut

certus sim vos non ignorare meae dilectionis erga vos et erga eos, quibus

illam ostendebam, et maxime erga monachos Beccenses, veritatem. Nam
I2nullus sic cognoscit amici veri conscientiam, sicut ille qui veram gerit ami-

citiam. Considerate ergo quae possit esse in corde meo integra laetitia,

Ad Ep. 160 : Scripta eodem fere tempore quo Ep. praecedens. 1 FULC.] Cf.

de eo Ep. 126, et saepius.

Ep. 160 (prius III, 11) coll. cum VLPEV' 3 mi] me V>

30 EPISTOLA 160

quem tot amicorum me desiderantium et a me desideratorum contristat irre-

parabiliter perdita in hac vita praesentia. Unusquisque eorum de mei solius 15

amissione corporah dolet, et anima mea de omnibus, quia ab eorum prae-

sentia invita tam inopinate scinditur, dolet. Nam etsi maior multitudo similem

exhibentium dilectionem in Anglia me videatur laetificare, nullatenus tamen 18

tam longo tempore radicatam et nutritam priorem dilectionem de corde meo

valet eradicare. Vera enim caritas non diligit minus priores amicos interius,

etiam si exterius pariter nequeat operari, cum ad plures extenditur ; sicut 21

nec a prioribus, si veri amici sunt, minus non timet diligi, cum a pluribus

diligitur. Et quidem si qua mihi consolatio est multitudinis amicorum prae-

sentia ad angorem quem gero de priorum absentia : illud utique efficere 24

nequit, ut non contrister de illorum, qui, quanto me magis diligunt, tanto

magis contristantur de absentia dilecti dilectoris sui, tristitia. Delectat, cum

dulci amico meo scribo, de cantatis smceritate et de eius efficacia diu 27

tractare ; sed quoniam epistolaris brevitas hoc non patitur, cum et aliud velim

dicere, necesse est me iam materiam mutare.

Quidam - ut audivi - suspicantur me archiepiscopatus concupiscentia, 30

ad quem dolens et timens trahor, detineri. Quod sive suo errore, sive

aliena persuasione faciant : parcat illis deus, qui videt quia falluntur et pec-

cant. Non me excuso apud vestram fraternitatem mihi dilectissimam, quae 33

ex quo me cognovit familiarissima et longa conversatione, meam indubitanter

didicit et credidit de saecularis honons ambitione conscientiam. Quam tanto

verius cognovistis, quanto securius vos et totam vitam vestram sensui meo 36

iudicioque meo commisistis. Sed apud eos me excuso, quicumque hanc

lecturi sunt epistolam, ut sciant quid mihi dicat conscientia mea coram deo;

et aliis ignorantibus, cum opus erit, respondeant pro me, si non propter 39

me, vel propter deum. Multum enim nocet infirmis in ecclesia dei opinio

alicuius vitii, sive vera sive falsa sit, de aliquo homine, et maxime de eot

qui sic est in ecclesia catholica constitutus, ut et verbo et exemplo vitae 42

aliis debeat et possit prodesse.

Sciant ergo omnes, sicut mea conscientia mihi dicit coram deo, quem

invocare testem mendacii nefas esse scio, quia non me rapit aut alligat ad 45

archiepiscopatum Anglorum cupiditas alicuius rei, quam servus dei, contemptor

15 perditer V> 20 minus^diligiO PV> 21 etiam om.^-V > 25 quanto]

tanto V me om. P 26 Delectat] me add. V> 36 vos securius LPEV ' AA

omnes ergo V> 45 mendacii] monachis (!) V

EPISTOLA 160-161 31

mundi, contemnere debeat, sed timor dei me cogit pati ut, quamvis dolens

48 et timens, ab ecclesia dei trahar ; et quia, si mihi liceret, servata oboedientia

et caritate, quas deo debeo et ecclesiae eius, matri meae, propter eum

:

potius et Iibentius eligerem sub abbate et sub regulari disciplina in monachica

51 paupertate et humilitate esse et oboedire et servire, quam regnare in hoc

mundo saeculariter, aut dominari, aut archiepiscopatum sive episcopatum

possidere vel abbatiam, aut hominibus quibuslibet praeesse ad animarum

54 gubernationem sive ad corporum sustentationem, in magna terrarum et rerum

terrenarum possessione et opulentia. Quod ego ipse non imputo mihi tantum

ad virtutem, quantum ad hoc quia talem me scio, tam parum utilem, pa-

57 rum fortem, parum strenuum, parum prudentem, parum iustum, ut potius

mihi congruat et expediat eligere subesse praelato quam aliis praesse, oboedire

quam praecipere, servire quam dominari, ministrare quam ministrari.

60 Cogor haec de me confiteri ; sed malo haec in simplicitate mea, ut

puto, sine omni duplicitate de me dicere, quam pati ut alii homines peccent

in me, aut ut malum exemplum sumant per ignorantiam et errorem suum

63 de me. Qui mihi haec de me confitenti credit, certus sit quia hoc credendo

non fallitur, si mea me conscientia coram deo non fallit ; et qui non credit,

verum est quia ipse falso et temerarie de me iudicando se fallit. Omni-

66 potens dominus faciat vos in hac vita et in futura indeficienti sua protectione

et consolatione gaudere.

161.

Ad GOSFRIDUM episcopum Parisiensem.

Eum precatur, ne ulterius WALERANNUM, cantorem ecclesiae Pari-

siensis, monachum fieri prohibeat-

Domino et patri, reverendo episcopo Parisiensi GOSFRIDO : frater

ANSELMUS, dei disponentis omnia dispositione electus archiepiscopus Can-

Ad Ep. 161 : Scripta inter d. 25. Septembris, quo ANSELMUS electioni consensit,

et d. 4. Decembris, quo consecratus est. 1 GOSFR.] A. 1061-1095.

47 mundi cont. deb. sed timor om. V' 48 et quia] Et quia LPEV

'

50 in

monachia V ' 52 sive episcopatum om. V' 55 ipse om. V' 63 confitendi V'

64 si mea me] me om. V Ep. 161 (prius III, 12) coll. cum VLPEV
FMD 1 parisiacensi D GOSFR.] ioisfrido V .G. FMD 2 ANS] .A.

FMD dei disp. o. dispositione om. FMD

32 EPISTOLA 161

tuariae, praesentis vitae deo placitam sanctitatem et futurae aeternam feli- 3

citatem.

v^uamvis divina dispositio valde longe a reverentia vestra meam sepa-

ret parvitatem, nulla tamen longinquitas debet minuere meam, quam vestra 6

multis modis meruit benignitas, fidelitatem. Quapropter si quid de vestra

celsitudine audio, unde mihi sit congaudendum, semper volo congaudere

;

et si quid cognosco quod vestram dignitatem mutare deceat, familiari fiducia 9

eam caritative et humiliter debeo commonere.

Didici quod dominus WALERANNUS, carissimus amicus noster,

cantor ecclesiae vestrae, deo inspirante habitum sanctae conversationis studiose 12

et intentissime petens, in monasterium Sancti Martini de Campis eo gaudio

quo debuit sit susceptus, et inde violenter a vobis et quemadmodum non

necesse fuerat abstractus. De qua re, quamvis vestra prudentia meo consilio 15

non egeat, cogunt tamen fidelitas et dilectio, quas vobis et illi debeo, mentem

meam, ut vestrae reverentiae aliquid suggerat. Non loquor sapientiori me

quasi docendo, sed velut ea quae melius me scit breviter commemorando. 18

Mi pater, si omnia facienda sunt cum consilio: cuius magis consilio

quam eius, qui «admirabilis consiliarius, deus fortis« dicitur? Ipse quippe

consulit ad perfectionem nitentibus, ut omnia relinquant et se sequantur. 21

Ipse omnia relinquentibus et sequentibus se promittit quia sedebunt cum illo

in iudicio »iudicantes duodecim tnbus Israel«. Ipse est qui invitat labo-

rantes et oneratos amore et curis saecularibus, ut ad se veniant et re- 24

quiescant.

Hoc consilium magis in monachico quam in alio vitae proposito im-

pleri sancti patres intellexerunt. Beatus namque GREGORIUS in libro 27

quarto decimo Registri scitis quid mandet DESIDERIO episcopo de quodam,

qui divina inspiratione compunctus gratiam monachicae conversationis appe-

13 de Campis] (— St. Martin des Champs) Coenobium Cluniacensium Parisiis situm.

19 cum consilio] Cf. Prov. 13, 10, 16; Eccli. 32,24. 20 fortis] Is. 9,6. 21

sequantur] Cf. Matth. 19,21. 22-23 Israel] Cf. ibidem, 28. 24-25 requie

scant] Cf. ibidem, 11, 28. 28 quarto decimo] In ed. Monum. Cerm. Hist., Epist. II,

P . 158 s. est EP . IX, 157; in ed. Maurina (PL 77, 1245 s.) EP . XII, 35.

3 sanctit. deo placitam MD 5- 1 Quamvis - commonere om.FMD 1 1 domnus VFMD
WAL.] uualeranus V< .W. FMD 17 sapientiori]sipientiori L in(suprascript.)

sipientiori E 18 breviter] "veluti expunct. M ; om. D 20 qui] quid L deus

fortis om. DM 22 cum illa D 22-23 in iudicio cum illo LPEV' 24 curis]

cure V' 25 quiescant MD 26 in monachio V'

EPISTOLA 161 33

30 tierat
;

quomodo scilicet hortetur eundem episcopum, ut propositum eius

nullo modo impediat, sed magis eum quantum valet pastorali admonitione

succendat, ne fervor conceptus in eo tepescat, nec ullatenus debere eum,

33 qui monasterii portum petiit, rursus ecclesiasticarum curarum perturbationibus

implicari. In Toletano concilio quarto legistis clericos monachorum propositum

appetentes, quia meliorem vitam sequi cupiunt, liberos esse debere ab episco-

36 pis ad monasteriorum ingressus.

Pauca dixi de multis. Si ergo dicere contra dominum et contra tot

sanctos patres dicta domini veraciter intelligentes, est peccatum : facere contra

39 manibus - non dicam quomodo, sed quomodo vos scitis - quid est ? Si

qui separat «pretiosum a vili«, id est animam a saeculo, tamquam os dei,

sicut scriptum est, erit: ille, cuius os et manus retrahunt animam adhaeren-

42 tem post deum ad saeculum, quid erit ? Absit, mi domine, nolit deus ut

super episcopum cadat quod dominus dicit: «qui non colligit mecum, disper-

git« ; et »qui non est mecum, contra me est«. Horrendum enim est etiam auditu,

45 ut quod Christus eligit de mundo, episcopus religet in mundo. Ut quod

Christus trahit ad portum de procellis et tempestatibus mundi, hoc episco-

pus retrahat a portu in naufragosos turbines mundi. Ut quod Christus

48 abscondit in ovili a multitudine insidiantium luporum, hoc episcopus rapiat

de ovili et exponat multitudini luporum.

Mi reverende pater, ne sit molestum prudentiae vestrae quia sic loquor.

51 Non enim hoc dico, quia velim ostendere quod huiusmodi sitis, sed quia

desidero ut huiusmodi non sitis. Consideret et retractet prudentia vestra quod

fecit de praedicto suo canonico ; et si quid fecit quod mutandum intelligat,

54 non eam pudeat facere quod magis deceat. Non enim adeo mirandum, si

subito motu de tam strenui clerici amissione aliquid non praemeditate fe-

cistis; sed hoc valde est laudandum, si mutatis quod mutandum intelligitis.

34 quarto] A. 633 celebrato; Canon 50 (cf. MANSI, Conc, t. 10, p. 631). 40-

41 erit] Ier. 15, 19. 41-42 anim. adh. post deum] Cf. Ps. 62, 9. 43-44 di-

spergit] Luc. II, 23. 44 contra me est] Ibidem. 45 de mundo] Cf. Ioh.

15, 19. 47-49 luporumKCf. Ioh. 10, ll>.

32 suscendatj V' in eo conceptus MD 34 clericis V' 38 intelligens V' pecca-

tum est LPEV' 39 sed quomodo expunct. E 40 qui] quis MD quid corr. ex

quis E 43 dominus] deus V 44 contra] adversum LPEV' enim om. V
45 elegit VD 48-49 a multitudine - de ovili om. V 49 de ovili om. V 50

Mi reverende - loquor om. V 1 54 facere] faceate V 56 est valde MD

34 EPISTOLA 161-162

Saluto dominos et amicos nostros canonicos vestros, quos, etsi singulos 57

non cognovi, omnes tamen diligere et omnibus servire volui. Quos omnes

vobiscum supplex precor, ut consecrationem meam, quae in dominica qua

cantatur .Populus Sion' ordinata est deo annuente fieri, suis orationibus 60

non meis meritis, sed sua caritate praeveniant. Omnipotens dominus sic vos

usque in finem huius vitae dirigat et custodiat, ut post hanc vitam aeternam

beatitudinem vobis retribuat. Sigillum haec epistola non habet, quia et abbas 63

iam non sum et archiepiscopus nondum sum, nec me delectat pingi quod

non sum.

162.

Ad WALERANNUM, olim cantorem ecclesiae Parisiensis.

Eum conforlat, ut in proposito ingredierdi monasterium etiam contra Volun-

tatem episcopi persistat.

Domino et amico carissimo WALERANNO, olim cantori Parisiensis

ecclesiae : frater ANSELMUS, electus archiepiscopus Cantuariae, semper ad

meliora proficere et numquam deficere. 3

Audivi, amice carissime, quia propositum sanctae conversationis eli-

gens monasterium Sancti Martini sub carissimo amico meo, domno priore

URSONE, ingressus fueras, et valde de tanto bono amici mei laetatus sum. 6

Sed postea didici quia dominus noster, episcopus tuus, te inde vi retra-

xerit, et tristis factus sum. Et quoniam honestatem tuam, de cuius dilec-

tione certus sum, sine figmento dilexi et diligo, reprehendit me mea con- 9

60 Sion] Est dies Dominica II. Adventus, quae eo anno dies 4. Decembris fuit.

Ad Ep. 162: Scripta eodem fere tempore. 1 WAL.] D. 24. Februarii a.

110! munere precentoris in ecclesia cathedrali Parisiensi adhuc fungitur (Cf. Cartu-

laire general de Paris, t. I, p. 152, n. 129; J. DEPOIN, Archioes de la France mo-

nastique - St. Martin des Champs, monastere Parisien, t. I, p. 74). 6 URS.] Vi-

detur esse amicus ANSELMI, qui in Ep. 37, 19 et Ep. 104, 16 commemoratur.

57-65 Saluto - non sum] Valete F; om. MD Ep. 162 (prius III, 13)

coll. cum VLPEVEMD 1 WAL.] .W. FMD pariensis E 2 ANS.] .A.

FM 6 fueris MD 7-8 retraxit MD

EPISTOLA 162 35

scientia, si te visitare meis litteris et pro possibilitate mea in tanto periculo

tibi consulere caritative non studeo. Timeo enim ne diaboli calliditas animam

I2tuam dilectam mihi decipiat, ne tibi, quoniam vi abstraheris et nolens a

sancto proposito, posse in clericatu licite et sine culpa ut olim permanere

persuadeat.

15 Certus esto, carissime, quia nullo modo hoc potest anima tua sine sui

reprobatione suscipere, quamvis hoc episcopi sui auctoritate velit defendere.

Christus enim dicit: »nemo mittens manum suam ad aratrum et respiciens

iSretro, aptus est regno coelorum«. Mens tua ab aratro Christi respicit retro,

si a proposito, ad quod te vocavit Christus et quod incepisti, aliqua occa-

sione tepescendo deficit. Sicut enim episcopi servant sibi auctoritatem,

21 quamdiu concordant Christo : ita ipsi sibi eam adimunt, cum discordant a

Christo. Omnis episcopus qui habet vocem Christi, Christus est. »Et oves

illum sequuntur, quia sciunt vocem eius«. Lege in evangelio post haec

24 verba, quem non sequuntur oves et cuius vocem non noverunt. Si persecutio

corporis fugienda est de civitate in civitatem: quanto magis persecutio

animae? An non est animae fugienda persecutio, animam prohibere sequi

27 Christi consilium ? Amice carissime, si multa non Iegisses et rationabilis

ingenii non esses, multa tibi dicerem, ut quam bonum sit quod incepisti, et

quam malum, si ab incepto deficis, ostenderem. Breviter dico : nihil salu-

30 brius potuisti incipere, nihil periculosius potes relinquere. Nihil igitur separet

animam tuam a proposito monachico quod incepisti. Omnipotens dominus

dirigat et corroboret et consoletur cor tuum. Amen.

33 Lege in Toletano concilio quarto de clericis petentibus monachicam

vitam, et in quarto decimo libro Registri epistolam ad DESIDERIUM
episcopum de clerico facto monacho.

17-18 caelorum] Luc. 9, 62 (Vulg. : caelorum] dei). 22-23 eius] Ioh. 10,4.

23-24 noverunt] Ibidem, 5. 25 in civitatem] Cf. Matth. 10, 23. 33-35 mona"

cho] Cf. Ep. praecedentem, lin. 27-36., cum adnotationibus.

10-11 in tanto periculo prima manus expunxit el verbis tibi consulere postposuit M
tibi cons. in tanto periculo D 11 caritative om. MD 14 persuadet D 15 po-

test anima'tua hoc MD 16 velit auctoritate MD 17-18 mittens - caelorum] hunc

locum abbreviant MD 18 retro respicit VFMD 19 Christus om. MD 21 ipsi

om. MD eam sibi MD 22 oves] voces P 23 secunctur V"' quia sciunt]

pascuunt V' 31 monachico] monachl MD dominus] deus D 31-32 Omni-

potens - Amen sequitur propositionem Lege - monacho V 32 Amen om. MD
33-35 Lege - monacho om, MD 33 concilio om. V' 33-34 viitam monachicam V

36 EPISTOLA 163

163.

Ad EUDONEM dapiferum regis.

Ei et comiti consilium petitum de persona in abbatem Beccensem eligenda

dat, eiusque caritati ecclesiam Beccensem diligenter commendat.

Domino et amico carissimo EUDONI: frater ANSELMUS salutem et

fideles orationes.

Lmu est quod litteris vestris de eligendo abbate in Beccensi eccle- 3

sia respondi ; sed, sicut audio, lator mearum litterarum in mari captus, ad

vos venire prohibitus est. Quod tarde sciens iterum mando domino nostro

comiti et vobis de re praedicta nostrum secundum eius iussionem consihum. 6

De nullo fratrum eiusdem ecclesiae volo aut consulo tantum ut abbas fiat

in illa, quantum de domno WILLELMO, qui prior fuit apud Pexeium,

quamvis plures alii sint inter eos dei gratia hac praelatione non indigni. 9

Vobis autem gratias ago quantas possum, ut verissimo amico, pro

eleemosina vestra et propria cura quam habetis de ecclesia Becci, quam

vobis commendo sicut animam meam, quia plus eam dihgo quam praesentem 12

vitam meam. Nulli enim confidentius commendo rem tam caram cordi meo,

quam vere dilecto dilectori meo. Precor, obsecro, ut non solum per vos

eam vestro consilio et auxilio adiuvetis, sed et alios ad eius miserationem 15

et sustentationem et dilectionem, quantum potestis, convertendo eam susten-

tetis. Et si contigerit ut aliquando aliter aliquo modo sese habeat - quod

deus avertat! - quam oportet, confidenter eam ut verus amicus corripite 18

et arguite, et donec corrigatur caritative insistite. Dilectionem meam et fide-

litatem quas erga vos habui, ex quo vos cognovi, et quae tanto magis in

corde meo creverunt, quanto magis vestram erga me dilectionem veriorem 21

probavi, scitote deo annuente, quamdiu vivam, perseveraturas.

Onnipotens dominus vos sub sua continua protectione sic in hac vita

custodiat, ut ad vitam aeternam perducat. Amen. 24

Ad Ep. 163= Scripta ante d. 22. Octobris a. 1093, quo WILLELMUS abbas insti-

tutus est. 1 EUD.] Dapifer regis, filius HUBERTI de Rie (cf. Ep. 371, quam

subscribit), +1120 (cf. Monastic. Anglic, t. IV, p. 602).

Ep. 163 (prius III, 14) coll. cum VC 1 EUD.] prima littera corrupta V

EPISTOLA 164 37

164.

Ad BALDRICUM priorem ceterosque monachos Beccenses.

Principem Normannorum litteris se excusasse et consilium de constituendo

abbate petisse refert. - Consecrationem suam episcopalem pridie Nonas Decembris

futuram esse nunlia .

Dilectissimis suis domno priori BALDRICO et aliis monachis Becci

:

frater ANSELMUS semper velle et facere quae deo placent et quae sibi

3 expediunt.

vJratia dei faciente dominus noster, princeps Normannorum, misit mihi

litteras plenas magna benignitate et excusatione sui, si quid aut credidit

6 aut dixit de me aliter quam decuit, amore meo et dolore de amissione

mea cogente, ob meam ad archiepiscopatum electionem. In quibus litteris

de abbate vobis constituendo petiit benigne meum consilium, quod non so-

9 lum in hac re, sed et in aliis rebus se libenter accepturum promisit. Con-

silium autem meum de hac re illi mando, et vobis remando quod mandavi

per domnum GIRARDUM, fratrem nostrum.

12 Rex Anglorum vobis mandat salutem et auxilium suum, et custodiam

rerum vestrarum quae sunt in sua potestate, quamdiu meo consilio agetis et

vivetis. Si autem illud spreveritis, in illo proficuum non habebitis.

15 Cum ex vestra parte aliqua mihi mittitur epistola secrete et mihi soli

legenda, non nimis sit gracilis scriptura. Postquam enim illud quod de me

inceptum esse mecum doletis, contigit, multae diurnae et nocturnae lacrimae

ISvisui meo nimis nocuerunt. Non enim celsitudo aut opulentia archiepisco-

patus eas tantum valuerunt sua consolatione reprimere, quantum timor et

taedium eius eas potuerunt sua pertubatione exprimere. Amici mei, com-

21 patimini mihi, quia ego compatior vobis. Orate pro me, quia ego, si possum,

oro pro vobis.

Consecratio mea ordinata est fieri prima die Dominica post festivita-

24 tem sancti ANDREAE, pridie videlicet Nonas decembris. Praevenite eam

vestris orationibus, et mandate hoc monachis et sanctimonialibus per Nor-

manniam inclusis et claustralibus et amicis nostris in Francia. Valete.

Ad Ep. 164: Scripta brevi tempore ante consecrationem episcopalem, scil. ante d. 4.

Dec. 1093. 10-11 nostrum] Cf. ad Ep. 157.

Ep. 164 (priu» III, 15) coll. cum VC

38 EPISTOLA 165

165.

Ad WILLELMUM abbatem et monachos Beccenses.

Laelatur quod sine mora et se superstite alius abbas Beccensis constitutus

sit. - Fratres et abbatem novum de mutuis debitis et ut suum exemplum in acqui-

rendis amicis sequanlur, monet. - De benedictione abbatis se comiti et archiepi-

scopo mandasse significat.

ANSELMUS, servus servorum dei, vocatus archiepiscopus: dilectissimis

in Christo filiis WILLELMO, electo abbati, et ceteris Beccensis ecclesiae

monachis salutem. 3

«vJloria in excelsis deo« et in ecclesia Beccensi »pax« fratribus »bo-

nae voluntatis*. Grates immensae clementiae dei, quae, sicut vobis pastorali

solatio destitutis visitationis suae gratiam voluit impertire, ita eandem longa 6

rerum exspectatione noluit protelare. Iterum ago grates clementiae illius quod,

licet non omnino sicut vellem, aliquo tamen modo animi mei desiderio di-

gnata est occurrere, dum me superstite alium in praefata ecclesia abbatem 9

secundum iuge desiderium meum constituerit.

Sed cum illud indesinenter eius intentionis speculatione desiderarem, ut

et vobis ante mortem meam consultis finem vitae cum gaudio exspectare et \z

ab omni mundanarum specie rerum segregatus quietam inter vos vitam possem

agere : noluit in hac parte superna providentia desiderium meum adimplere, sed

ad magnum, ut valde pertimesco, animae meae detrimentum maioribus quam 15

ante rerum tumultibus voluit implicare. Proinde quantum in uno quod a deo

exauditus sum gaudeo, tantum in alio quod exaudire me noluit doleo.

Paternam tamen nunc - sicut semper - sollicitudinem pro vobis ge- 18

rens, moneo vos sicut filios meos carissimos, et sicut eos quos in visceribus

Ad Ep. 165: Scripta brevi tempore post d. 4. Dec. a. 1093. 1 serv. s. dei,

voc. arch.] Sic ANSELMUS post consecrationem inscribit. 4-5 voluntatis] Cf.

Luc. 2, 14 (iuxta Missale Romanum). 10 constituerit] Institutus est WILLEL-
MUS abbas Beccensis d. 22. Oct. a. 1093 (cf. PL 150, 718); eius benedictio usque

ad d. 10. Aug. anni sequentis dilata est (cf. ibidem).

Ep. 165 (prius III, 16) coll. cum VC 1 (A) spatium pro littera initiali maiori,

cum hic, ut in C notatur, epistolae post consecrationem exaratae incipiant V 2 Guil-

lelmo C electo om. V

EPISTOLA 165 39

Christi tenerrimo semper affectu dilexi et diligere volo, ut secundum beati

21 apostoli vocem »id ipsum invicem« sentiatis, propositum animi ad meliora

cotidie dirigatis, et ei quem divina pietas vobis praeesse voluit, humilem in

omnibus oboedientiam exhibeatis, memores illius praecepti, quo nos idem

24 apostolus admonet dicens: «Oboedite praepositis vestris et subicite vos

eis «

.

Tibi autem, carissime frater WILLELME et in omni sanctae religionis

27 observantia animo meo probate, quem dei gratia tam sancto monachorum

gregi rectorem post me fieri constituit : hanc facio suggestionem, ut ita de

animabus fratrum sub tuo regimine consistentium sollicitus existas, quatenus

30 callidi hostis insidiae nulla eis arte, protegente deo, nocere valeant, sed

sollicitudinis tuae custodia vallati, boni pastoris tutamina se invenisse gaudeant.

Sicque te in omnibus quae agis moderatum exhibere festines, ut neque

33 iustitiam gratia neque gratiam iustitia qualibet umquam privata subreptione

excludat, sed ita altero semper alterum coniungas, ut in utroque monasterii

ordo inviolata rectitudine servari valeat. Numquam ab animo tuo excidat

36 quod dominus negligenti pastori per SALOMONEM dicit: »Fili mi, si spo-

ponderis pro amico tuo, defixisti apud extraneum manum tuam. Illaqueatus

es verbis oris tui et captus propriis sermonibus tuis«. Plura me loqui de-

39 lectaret, si aut epistolaris brevitasjpermitteret, aut tua sanctitas melius facere

quam ego dicere nesciret.

Omnes tamen vos hac postrema supphcatione convenio, ut expertum

42 semper dulcedinis vestrae amorem erga me tepescere non sinatis, quoniam

ego, etsi corporali praesentia vobiscum esse nequeo, cordis tamen amore vo-

biscum manere numquam desisto. Memores etiam estote qua ratione semper

45 ecclesiae Beccensi amicos acquirere consuevi ; et hoc exemplo amicos vobis

undecumque acquirere festinate, hospitalitatis bonum sectando, benignitatem

omnibus impendendo, et, ubi facultas operis defuerit, affabilis sermonis gra-

48 tiam porrigendo. Nec umquam satis vos habere amicos credatis, sed sive

divites sive pauperes, omnes vobis in amore fraternitatis conglutinate, qua-

tenus hoc et ad vestrae ecclesiae utilitatem proficere et ad eorum quos di-

51 ligitis salutem valeat pertingere.

21 sentiatis] Cf. Rom. 12,16. 24-25 eis] Hebr. 13, 17 (Vulg. : subicite vos]

subiacete). 36-38 tuis] Prov. 6, 1 s. (Vulg. om. tuis).

26 et 52 Guillelme C

40 EPISTOLA 165-166

De benedictione tua, frater WILLELME , comiti et archiepiscopo man-

davi atque ut omnia decenter fierent rogavi. Litteris tuis, quas per domnum

GISLEBERTUM et domnum lOFFRIDUM misisti, ideo non respondi, quia 54

et istae litterae antea scriptae fuerunt et portitor earum multum festinavit.

166.

Ad monachos iuvenes et adolescentes Beccenses.

Horum litteris respondens eos consolatur de sua absentia eisque mandat

absolutionem et benedictionem, quas petierant.

ANSELMUS, vocatus archiepiscopus : dulcissimis et dilectissimis filiis

suis iuvenibus et adolescentibus Beccensibus, qui ei suas in Angliam mise-

runt epistolas, dei et suam, quantum valet - si quid valet -, benedictionem. 3

Legi in litteris vestris dilectissimum et dulcissimum affectum vestrum

erga dilectum dilectorem vestrum; quas saepe legi, et saepe interiora cordis

mei vestrae dilectionis consideratione pie commoverunt et faciem meam 6

lacrimis fluentibus perfuderunt. Ad quod, cum unius vestrum sola sufficeret

dilectio, tanto plenius tamen et vehementius hoc fecerunt, quanto in vestris

dictis similem animum et affectum aliorum cogitabam, qui litteras non mi- 9

serunt. Sic enim dilectio vestra conglutinata est animae meae, ut eam intente

cogitare nequeat sine quadam magna sui vulneratione de dilectorum filiorum

suorum violenta ablatione et separatione. Quod autem significastis vos mecum 12

desiderare semper esse, certe et ego desidero. Sed quoniam aliter disponit

deus quam desideremus, nec video opportunum esse animabus vestris, quas

sicut meam teste vestra conscientia diligo, ut mecum possitis conversari : 1

5

precor, moneo, consulo, quatenus mecum supernam dispositionem patienter

toleretis et vestram tristitiam tolerando mitigantes, meam quoque mitigetis.

Vestra namque tristitia mea est, et vestra consolatio mea est. 18

Quod non solum vobis dico, filii dulcissimi, sed et omnibus qui eandem

molestiam vobiscum ferunt pro absentia dilectoris sui dilectissimi. Scio quia,

Ad Ep- 166." Scripta post consecrationem ; forsitan simul cum Ep. praecedente missa.

Ep. 166 (prius III, 17) coll. cum VC 5 dilectum bis V 15 possistis V

EPISTOLA 166-167 41

21 si speraretis vos adhuc in hac vita aliquantulo tempore mecum conversaturos,

magnae consolationis vobis esset. Quanto ergo maiorem consolationem habere

debemus, si in futura vita nos in aeternum simul victuros et congratulaturos

24 speramus ! Consolamini lgitur, filii mei, consolamini, et vos subicite voluntati

dei, qui melius scit quid vobis expediat quam vos ipsi. Quatenus aliquid

maius vobis retribuat deus pro hac patientia, quam vobis provenire posset

27 ex mea praesentia. Certi estote quia nulla locorum distantia, nulla temporum

diuturnitas dulcedinem amoris vestri, sicut spero in deo, a corde meo po-

terit separare.

30 Et illis qui meam in litteris suis se significaverunt velle absolutionem,

et illis qui, quamvis eam per litteras non petierunt, tamen eam volunt

:

mando meam coram deo absolutionem et benedictionem, et oro ut deus

33 omnipotens illos ab omnibus peccatis absolvat et in vitam aeternam bene-

dicat. Amen.

167.

Ad IDAM comitissam Bononiae.

Domnum RAINERIUM melius Viva voce narrare posse, quae de se hoc

anno facta sint, scribit. - Filiam spiritualem admonet, ne umquam secura sit de

sua electione, sed ut studium bene vivendi cotidie incipiat.

ANSELMUS, servus servorum dei, vocatus archiepiscopus : reverendae

et diligendae vitae merito comitissae 1DAE sic in hac vita deo servire, ut

3 in futura mereatur cum deo regnare.

Ocio et certus sum, domina mihi in deo carissima, soror dilectissima,

filia dulcissima, quia sancta tua dilectio, qua me semper in corde tuo prae-

6 sentem quasi patrem spiritualem reverenter et delectabiliter amplecteris, in-

cessanter desiderat ea quae de me et erga me sunt cognoscere et ex mea

paTte aliquid audire aut legere, quatenus mihi secundum verae caritatis re-

24 consolamini] Ci.\ Is. 40, I . Ad Ep. 167 : Videtur scripta mense Decembri

a. 1093. 2 IDAE] De ea cf. Ep. 82, et saepius.

21 aliquantulo] aliquando V 24 speramus] ? add. V 31 per litteris C Ep.

167 (prius III, 18) coll. cum VC 2 sic] sicut C

42 EPISTOLA 167

gulam congaudeat aut compatiatur. Cui tuae dilectioni cor meum utique 9

simili respondet affectu. Quoniam ergo et per epistolam congruum non est

narrare nunc, quae de me facta sunt hoc anno sive qualiter cor meum illa

sustineat, et domnus RAINERIUS, dilectus amicus noster, clericus vester, 12

multa per se vidit et plura me narrare didicit : illum precatus sum, ut ea

quae de me interius et exterius cognovit, sicut qui ad hoc ipsum se a

vestra reverentia missum fatetur, viva voce vivis vocibus notificet. Et quo- 15

niam iam olim certissime expertus sum, filia in deo mihi dilectissima, monita

mea cor tuum delectabiliter suscipere atque animam tuam te curae meae

penitus commisisse memini, aliquid necesse est quod ad exhortationem tuam 18

pertineat subiungere.

Amica carissima in deo, dominus dicit: »Multi sunt vocati, pauci vero

electi«. Numquam ergo secura sis te inter electos debere computari, donec 21

ita vivas ut pauci sint, quibus vita tua debeat comparari. Et cum te in

numero paucorum esse cognovens, adhuc time, quia adhuc dubium erit si

inter paucos electos fueris, donec te de illis paucis videas, de quorum elec- 24

tione nulla manet dubietas. Qui enim dixit: »pauci« sunt »electi«, non

utique dixit quam pauci, ut quantumcumque nobis videamur profecisse, semper

iudicemus nos nondum nisi ad initium proficiendi pervenisse. Hortor igitur 27

et consulo filiae meae, quae se meo commisit consilio, ut bene vivendi stu-

dium, quod olim incepit, nullatenus languescat, sed, quasi cotidie incipiat,

per singulos dies fervescat. 30

Omnipotens deus ab omnibus peccatis te clementer absolvat et bene-

dicat in aeternum, et quantum mihi divina gratia concedit, meam semper

habeas absolutionem et benedictionem. Amen. 33

20-21 electi] Matth. 20, 16; 22, 14. 20-30 Amica - fervescat] Similem exhor-

tationem habent Ep. 2, 40-52; Ep. 51, 26-39; Ep. 184.

31 deus] dominus C

EPISTOLA 168 43

168.

Ad monialem GUNNILDAM filiam regis HAROLDI.

Eam adhortatuT, ut ad habitum abiectum redeat.

ANSELMUS, dei ordinatione archiepiscopus Cantuariae: sorori et fi-

liae dilectae, regis HAROLDI secundum carnem filiae GUNNILDAE, mun-

3 dum non Christum contemnere, et Christum plus quam mundum diligere.

Libentissime, si possem, tecum loquerer, soror vere mihi in deo di-

lecta, quias caritas qua omnem hominem volo salvum fieri, et officium mihi

6 iniunctum exigunt a me, ut te fraterno et paterno affectu diligam et per

eandem dilectionem sollicitudinem de salute animae tuae geram. Sed quoniam

non nobis evenit opportunitas colloquendi, incumbit mihi necessitas scribendi,

9 quem animum de te habeam et quid de te desiderem.

Obsecro igitur te ut non contemnas dilectionem, qua te propter deum

ad honorem dei et ad salutem tuam diligo, neque reicias consilium meum.

12 Si enim mihi acquiescere volueris, certa esto quia valde tibi in fine placebit,

et erit super te gaudium magnum angelis dei. Si vero nolueris, scito quia

nimis tibi displicebit, et inexcusabilis eris in districto iudicio dei. Audivi,

15 soror mea, quia diu portasti habitum sanctae conversationis. Quem quomodo

abieceris quidve passa sis vel quid feceris^non latet, sed nimis apertum est.

Ad Ep. 168: Scripta post consecrationem, ut ex titulo patet. 2 HAR.] Rex

Angliae a. 1066; eodem anno, d. 14. Octobris, in proelio apud Hastinges oc-

cisus. GUNN.] Monialis in abbatia Wiltoniensi in diocesi Serisberiensi. Plura de

ea vide apud A. WILMART, La destinataire de la lettre de s. Anselme sur 1'etat et

les voeux de religion ; Rev. Benedicl., 1926, p. 331-334; et ad Ep. sequentem. 5

salvum fieri] Cf. Tim. 2, 4. 13 angelis dei] Cf. Luc. 15, 10.

Ep. 168 (prius III, 157) coll. cum cod. Trevirensi bibl. cioit. 728 (olim S. Mat-

thiae), s. XII. exeuntis (= G); cum cod. Bruxellensi 8386-96 (in catalogo

n. 111 1), s. XII . exeunlis (= B) in indice epistolis in G praemisso et in editione

principe, Norimbergae a. 1491 , quae codicem G excepit, epistola inscribitur : Idem

hortatur quandam dominam ad habitum et propositum abiectum redire (hinc editiones

posteriores omnes in sermone textus, lin. 1-2, habent : ad quandam dominam) 1-2 so.

rori - GUNN.] ill. (= illi ; loco nominis) G 4 soror] sola G sola et vere (cum

punctis inversionis) G in deo] in domino B 8 incombit B 1 2 in fine tibi B
16 abieceris] reliqueris G (cf. lin. 46: abiectum) nimis] multis G

44 EPISTOLA 168

Considera igitur iam nunc, carissima, quantum distent viriles amplexus

et carnalis delectatio ab amplexibus Christi et a delectatione ^castitatis et 18

cordis munditia. Amplexus quidem Christi dico non corporales, sed quales

per amorem et desiderium eius intra bonam conscientiam facit anima fami-

liaris eius. Considera, inquam, quae sit differentia inter has duas delecta- 21

tiones. Non loquor nunc de legitimo coniugio. Considera, inquam, quanta

sit in spirituali delectatione munditia, quanta sit in carnali immunditia
;
quid

spiritualis promittat et quid carnalis minetur ; quanta sit in spirituali spes et 24

quam delectabilis exspectatio Christi, quanta etiam in hac vita securitas et

consolatio, quantus sit in carnali timor iudicii dei, quanta etiam in praesenti

vita confusio. Cogita quale sit Christum sponsum, caelestis regni dotem pro- 27

mittentem, contemnere, et hominem mortalem, non nisi corruptionem et con-

temptibilia dantem et pollicentem, filio dei, regi regum, praeponere.

Certe ille »rex regum« «concupivit speciem tuam« ut sponsae legi- 30

timae ; qualiter autem ille quem scis, carnis tuae pulchritudinem appetiverit,

soror mea, quomodo dicam ? Femina nobilis, quomodo dicam ? Sponsa dei

virgo fueras electa et deo habitu et conversatione assignata. Quid dicam 33

modo te esse? Filia mea, deus scit, non ita loquor, ut gaudeam de con-

fusione tua, sed ut gaudeat deus et congaudeant angeli de conversione et

salubri paenitentia tua. Quid ergo dicam ? Si non dico, forsitan non ani- 36

madvertis ; si dico, forsitan irasceris. De electa et signata sponsa dei quid

facta es ? Erubescat esse nobilitas tua quod erubescis audire ; et ego propter

nobilitatem tuam et dilectionem erubesco dicere. Ecce, filia canssima, si haec 39

proponis in conspectu tuo : quantus dolor debet esse in corde tuo de tanto

et tam gravi casu tuo ! Si enim vehementer doles, condolendo tibi valde gaudeo ;

si vero non doles, non est unde gaudeam, sed multo magis doleo. Nam si 42

doles, adhuc salutem tuam spero ; si autem non doles, quid nisi damnationem

tuam exspectare queo ?

Impossibile namque est te ullo modo posse salvari, nisi ad habitum 45

et propositum abiectum redieris. Quamvis enim ab episcopo sacrata non

29 regi regum] Cf. 1 Tim. 6, 15. 30 rex regum] Ibidem. speciem tuam] Ps.

44, 1 2 (Vulg. : concupiscet rex decorem tuum).

18 et a] et om. B 20 per amorem eius et desiderium B 24 quanta] Quanta B
25 in hac] in praesenti B 26 dei iudicii G 34 esse om. B 41 et tam] et iam G
tuo] ? add. G 42 non doles] non condoles B

EPI5TOLA 166 45

fueris nec coram ipso professionem legeris, hoc solum tamen est manifesta

48 et quae negari non potest professio, quia publice et secrete habitum sancti

propositi portasti, per quod omnibus te videntibus deo dicatam te esse non

minus quam professionem legendo affirmasti. Nam antequam fieret ista nunc

51 usitata monachici propositi professio et sacratio, multa millia utriusque sexus

hominum solo habitu se ipsius esse propositi profitentia eius celsitudinem et

coronam consecuta sunt. Et qui tunc habitum sine ipsa professione et sacra-

54 tione assumptum reiciebant, apostatae iudicabantur. Inexcusabilis ergo es, si

deseris sanctum propositum, quod diu habitu et conversatione professa es,

quamvis professionem nunc usitatam non legeris et ab episcopo consecrata

57 non fueris. Certe, filia carissima, adhuc te exspectat dominus et creator et

redemptor tuus ; rex ille qui «concupivit speciem tuam«, ut esset legitimus

sponsus tuus, adhuc te exspectat et revocat, ut sis Iegitima sponsa eius, et

60 si non virgo, saltem casta. Scimus enim plures sanctas mulieres, quae post

amissam virginitatem plus placuerunt deo et magis illi familiares fuerunt per

paenitentiam in castitate, quam plures aliae, quamvis sanctae, in virginitate.

63 Redi ergo, mulier Christiana, redi ad cor tuum, et considera quem

potius debeas eligere, cui potius adhaerere : illi qui te ad tantam hone-

statem elegit, eligendo vocavit, vocando habitu sponsali sibi assignavit, et

66 adhuc, quamvis contemptus et reiectus, exspectat et revocat ; an illi per

quem - ut mitius dicam - in hoc, in quo te vides deiectam, de tanta cel-

situdine cecidisti, praesertim cum ipse te iam, sicut puto, contemnat, aut

69 sine dubio contempturus et deserturus sit. Et utinam sic vos invicem con-

temnatis, ut vos deus non contemnat ; sic vos invicem deseratis, ut vos deus

non deserat; sic vos invicem reiciatis, ut deus vos a facie sua non proiciat;

72 sic ab invicem avertamini, ut ad deum convertamini. Certe valde melius et

honorabilius est et illi et tibi, ut ab illo sis contempta quam retenta, quia

quamdiu eris eius retenta, procul dubio - ut de illo nunc taceam - tu eris

75 dei contempta. Et si, contempta ab illo, propter deum illum contempseris,

utique non contempta, sed suscepta et dilecta dei eris, velut eius sanguine

proprio redempta.

58 tuam] Ibidem. 63 redi ad cor tuum] Cf. Is. 46, 8.

52 esse om. B 54-57 Inexcusabilis - non fueris om. B 60 saltim G 64 eli"

gere] diligere G 64-69 illi qui te - deserturus sit om. B 71 sic vos invicem

reiciatis - proiciat om. B 72 avertamini] convertamini G 72-77 Certe - redempta

om. B 76 velud G

46 EPISTOLA 168-169

Intende, filia, cuius salutem desidero, intende benignitatem eius, qui 78

contemptus a te contemnentem revocat, ut te in regalem suum thalamum,

non terrenum sed caelestem introducat. Intende et concute cor tuum, dole

vehementer casum tuum. Reice et conculca saecularem habitum quem as- 81

sumpsisti, et resume habitum sponsae Christi quem proiecisti. Nullatenus

enim te cognoscet Christus aut suscipiet, nisi in illo habitu, quo te sibi

assignavit et quo te eius esse sponsam publice et secrete es testata. In hoc 84

habitu redi ad benignitatem eius ; ingere te importune in conspectu eius.

Accusa tu ipsa conscientiam tuam, lava lacrimis culpam tuam. Ora eum

infatigabiliter, adhaere illi inseparabiliter. Misericors est, non te reiciet, sed 87

potius gaudens de reditu tuo te benigne suscipiet. Si hoc feceris, «gaudium

erit« de te »in caelo« et in terra omnibus sanctis angelis et hominibus

cognoscentibus. Si vero hoc facere contempseris, omnes tibi adversi erunt, 90

et ego et ecclesia dei faciemus quod de tali re faciendum intelligimus.

Omnipotens deus visitet cor tuum et infundat in te amorem suum, filia

carissima. Rogo, manda mihi per epistolam quomodo suscipias hanc paternam 93

monitionem meam.

169.

Ad eandem.

Altera exhortatio resumendi habitum conversaiionis.

ANSELMUS, servus servorum Christi IESU, vocatus archiepiscopus

:

sorori et filiae secundum spiritum dilectissimae, regis secundum carnem filiae:

88-89 in caelo] Cf. Luc. 15, 7. Ad Ep. 169: Scripta aliquanto tempore

post Ep. praecedentem. Ad rem cf. A. WILMART : Une lettre inedile de s. Ansel-

me a une moniale inconstante; ReV. Benedict., 1928, p. 319-332, qui tamen non omnes

quaestiones et difficultates solvit. Ita epistola certe nor. a. 1093 brevi post electionem, sed

post consecrationem scripta est, ut ex titulo (vocatus archiepiscopus) colligitur. Iam in

Ep. praecedente deest verbum .electus' (cf. Ep. 161 et 162). 1 archiepiscopus]

Titulum fere eundem habes in Ep. 180; cf. etiam Ep. sequentem. 2 regis sec.

carnem filiae] Cf. Ep. praecedentem, Iin. 2.

83 enim] ergo B 84 assignavit] signavit G (c/. supra, lin. 33, et Ep. sequentem,

lin. 43 84-87 In hoc - inseparabiliter om. B 88-91 Si hoc - intelligimus

om. B 93-94 Rogo - meam om. G Ep. 169 (A. WILMART, Rev. Be-

nedict., 1928, p. 320 ss.) coll. cum cod. Oxoniensi Bodleian. Laud. Misc. 344, circa

a. 1200 (= K) et cum editione Wilmartiana (= w) 1 sorori] Sorori Kw

EPISTOLA 169 47

3 corruptioni incorruptionem, mortali sponso immortalem, temporali comiti aeter-

num regem praeponere.

•Adhuc te saluto et filiam dilectissimam voco, quoniam nondum de-

6 spero quod de te desidero, ut scilicet adhuc per visitationem divini respec-

tus resipiscas et redeas ad dominum et redemptorem tuum Christum, qui

te tantum, nullis tuis praecedentibus meritis, dilexit, ut te ab infantia spon-

9 sam sibi eligeret <et)> hactenus ad hoc ipsum in religionis habitu et con-

versatione nutriret. Suscipe ergo, filia dilectissima mihi et desideratissima, ad

honorem dei et magnum tuum bonum suscipe verba et admonitionem veri

12dilectoris tui, cum quo olim, cum tecum prius locutus esset, te semper esse

velle dixisti, ut eius colloquio assidue frui posses - quod esse tibi dulce

fatebaris -, et cui postea dulcissimas litteras misisti, in quibus <te)> non

1 5 abnegaturam sanctum propositum, cuius tunc habitum gerebas, potui cogno-

scere, sed speravi te facturam, sicut promittebas secundum deum.

Averte, soror et filia, averte cor tuum, ne tantum intendat vanitati,

18 ut non cogitet veritatem. Considera : quid est gloria mundi, quid est quod

amas? Filia regis et reginae fuisti. Ubi sunt? Vermes et pulvis sunt. Alti-

tudo illorum, voluptates illorum, divitiae illorum nec illos servaverunt nec

21 cum illis abierunt. Amasti amantem te comitem ALANUM Rufum. Ubi

nunc est? Quo devenit ille amatus amator tuus? Vade nunc, soror, colloca

te cum eo in lecto <in> quo nunc iacet ; collige vermes eius in sinu tuo

;

24 amplectere cadaver eius ; osculare stricte nudos dentes eius, nam labia iam

3 immortalem] Cf. 1 Cor. 15, 42,53 s. 3-4 praeponcre] Cf. Ep. praecedentem,

lin. 27-29. 8 nullis tuis praecedentibus meritis] Cf. AUGUSTINUS, Ennarr. in

Ps. CVIH, n. 23 {PL 37, 1442, lin. 7 ab infra); et passim. 1 1 ad honor. dei et m.

tuum bonum] Cf. Ep. praeced., lin. 11. 17 vanitati] Cf. Ps. 118,37. 19 Filia

regis et reginae] HAROLDI scil. (cf. Ep. praeced.) et EADGYTHAE, quae tamen

non regina, sed cubicularia fuit. 21 ALAN. Ruf.] Comes Richmondensis, + 1089

(cf. WILMART, 1. c, P . 325 s.).

5 voco] quod add. K 8-9 sponsa K 9 eligeret et] eligeret corr. ex elegit et

K; et supplevi cum W; eligere et (error typograficus?) w 12 esset] sic conieci;

sum et Kw 13 quod] quae K (sic fere ubique scribit quae pro quod) 14 te

suppleoi 1 5 abnegatura K 1 6 secundum deum] sic conieci; secundum nostrum K

;

W post secundum nostrum supplevit iudicum (vel simile verbum), quod mihi congruere

non videtur; haec verba probabilius corrupta sunt 18 cogites Kw 19 amas?] ?

om. K 21 abierunt] K sine distinctione prosequitur : amasti etc. 22 tuus?] ? om. K
23 in quo] in supplevi 24 nam] Nam K

48 EPISTOLA 169

putredine consumpta sunt. Certe non curat nunc amorem tuum quo vivens

delectabatur, et tu horres putridam carnem eius qua uti desiderabas. Hoc

utique est quod in illo amasti ; et hoc est et non aliud quod amas in fratre 27

eius.

Et quid, si idcirco subtraxit deus comitem ALANUM de hac vita,

ne ille te deo subtraheret, sicut disponebat? Quamvis aliae causae sint cur 30

mortuus sit : quis tamen audebit negare hanc quoque causam cum aliis

fuisse? Quis negabit deum illi in hoc fecisse misericordiam et iudicium;

misericordiam, quia morte prohibuit eum facere malum quod male volebat ;
33

iudicium, quia eadem morte punivit sacrilegam voluntatem quam gerebat?

Cur non times quod simili morte deus occidat propter te comitem

ALANUM Nigrum ; aut - quod peius est - aeterna morte, si illi copulata 36

fueris, damnet eum tecum? Et utinam sic sit ille tibi niger et tu illi nigra

ad amorem, ut nec ille tibi niger nec tu illi nigra sis ad damnationem. An

enim putas, si tu mortua fueris in lecto eius aut ille in tuo, te vel illum 39

visurum dominum Christum, nisi ad iudicium damnationis? Vos facietis

Christo tam grandem iniuriam et contumeliam, ut tu proiciens vestem et

signa, quibus per multos annos testata es, omnibus te videntibus intus et 42

foris, te illi esse assignatam, curras in amplexibus comitis ALANI, quales

dicere pudet; et ipse sibi te attrahens Christo subtrahat aut te sponte in-

gerentem suscipiat ; - et Christus animam tuam vel illius de mutuis ample- 45

xibus abstractam suscipiet cum processione angelorum in amplexus suos?

Vere non faciet ; valde fallimini, si hoc exspectatis ; valde caeci estis, si hoc

non videtis; valde miseri estis, si hoc contemnitis. 48

Quod si dicis te suscepisse habitum religionis, quia promissa est ab-

batia - sicut audio quosdam dicere -, et idcirco, cum abbatiam non ha-

beas, te non ex debito servare assumptum habitum : considera, filia mea, 51

36 ALAN. Nigrum] Frater ALANI Rufi (cf. ibidem, p. 326 ss.), qui ei successit

in comitatu Richmond (obisse dicitur iam a. I093,tempore consecrationis s. ANSELMI,
quod tamen cum data huius epistolae non quadrat). 32 miser. et mdicium] Cf. Ps

100, 1. 43 assignatam] Cf. Ep. praeced., lin. 83-84.

26 delectabatur] desectabatur K qua] quam K 32 iudicium] ? add. W 33 quod]

quam K 34 gerebat?] ? om. w 41 grande K proiciens] sic K ; w corr. in

proicias 43 assignatam, curras] sic correxi (cf. genus dicendi: currere in smu ah-

cuius) ; assignatam, curas K ; assignatam. Curas w 44 et] ut corr. w attrahes K
47 valde] Valde w 49-50 abatia] sic habet fere ubique K

EPISTOLA 169 49

quantum dedecus facias Christo. Sponsam eius te velle esse et fidem ser-

vaturam promisisti pro abbatia promissa - et negas te hoc servaturam, quia

54 Christus promittit tibi se ipsum ? An abbatia est tibi pretiosior Christo ?

Itane ipse tibi vilis, et quae promittit tibi vilia sunt? Non ipse te tam vilem

habuit, cum animam suam pro te posuit. Siccine dilexisti vanitatem et con-

57 temnis veritatem ?

An sic voluisti Christum fallere ut, cum homines non tibi darent pro-

missam abbatiam, tu non redderes illi votum tuum? Vis tu mentiri deo,

60 quia homines tibi mentiuntur? Non ipse promisit tibi abbatiam, sed nescio

qui viri aut mulieres. Tu vero, cum illi promiserunt tibi abbatiam : cui

promisisti votum tuum, deo an hominibus? Utique hoc effecerunt homines

63 tibi promittendo abbatiam, ut tu deo promitteres sanctae conversationis pro-

positum. Deo ergo promisisti, non hominibus.

Itaque dicit tibi deus : ,Redde mihi, tu ancilla mea, creata et redempta

66 mea, redde quod promisisti mihi et iam incepisti, et exige, si debes, non

a me, sed ab hominibus quod tibi polliciti sunt. Si illi tibi mentiuntur : ego

quid peccavi, ut tu mihi mentiaris? Immo paratus sum introducere te ut

69 electam et dilectam sponsam meam in thalamum gloriae meae et consti-

tuere te super omnia bona mea. An voluisti me fallere, cum hoc mihi

promisisti? Si voluisti, certa esto quia nullatenus satisfacies mihi de hac

72 falsitate, nisi feceris per veritatem quod promisisti per falsitatem. Si noluisti,

fac ergo quod non fallendo, sed vera voluntate promisisti'.

Intellige, dilecta mihi, providentiam dei de te et dilectionem dei erga

75 te. Quando pro abbatia sanctimonialem vitam promisisti, desiderasti quod

vanitas est desiderare et spopondisti quod facere veritas est. At deus, cuius

sapientia de malo operatur bonum et de peccato virtutem, ipse te permisit

78 cadere in hanc vanitatem, ut te illaquearet ad veritatem. Non ut te perse-

verantem in stulto desiderio hoc laqueo traheret vanitas ad abbatiam, sed

ut considerares quia intolerabiliter et execrabiliter deus contemptus est, si

56 posuit] Cf. Ioh. 10,15; 15,13. 68-69 in thalamum gloriae meae] Cf. Ep.

praeced., lin. 79-80. 69-70 bona mea] Cf. Matth. 24, 47.

54 se ipsum?] ? tollit w 61 viri] vires K 63 ut] aut K 68 mentiaris?] ? orn.

K 70 omnia om. w 71 promisisti?] ? om. K hac] hic K 74 providen-

tia K 78 Non] non w (contra K) 80 intolerabilis K execrabilis K

50 EPISTOLA 169

bonum quod quoquo modo pro vili praemio promisisti, contemnis servare... 81

promisso deo, quatenus toto corde retro abire horreas.

Soror mea, illaqueata es. Hoc laqueo Christus trahit animam tuam ex

una parte, diabolus econtra ex altera. Per hunc laqueum aut Christus te 84

trahet ad altiora paradisi, si sanctimonialem vitam tenueris ; aut - quod deus

avertat! - diabolus in inferiora inferni, si eam deserueris.

Amica mea in deo et in vera amicitia, quod ex me est : numquam 87

deus sic tibi sit iratus, ut permittat te viro mortali copulari. Ouod utique

si contigerit, non solum te et illum virum aeterna morte damnabis, sed

magnum et detestabile scandalum in ecclesia dei generabis, et omnibus hoc 90

audientibus exemplum odibile deo et omnibus sanctis eius et bonis hominibus

dabis. Et si tantum malum per te ortum fuerit: certa esto quia melius tib'

erat, si nata non fuisses. 93

Et scito quia ego consulo, precor, obsecro, praecipio ea auctoritate

qua possum et debeo, ut resumas habitum sanctae conversationis quem

proiecisti, et redeas ad gratiam dei quam contempsisti, quatenus Christus 96

dicat de te amicis et vicinis suis, caeli civibus : .Congaudete mecum et con-

gratulamini, quia rediit ad me electa et dilecta mea quae me deseruerat',

et sit in caelis gloria deo et Jgaudium omnibus sanctis super te, et in terra 99

gratiarum actio ab «hominibus bonae voluntatis«. Responde vero amico tuo

et patri spirituali per litteras tuas, neque contemnas admonitionem meam,

quia non expedit tibi coram deo. 102

Omnipotens deus emundet cor tuum ab omni concupiscentia carnali et

impleat il!ud dulcedine suae dilectionis, ut videam de te quod desiderat cor

meum, ut scilicet per praesentis vitae sanctitatem merearis aeternae vitae fe- 105

licilatem. Amen.

82 retro abire] Cf. Ioh. 6, 67. 91 deo et omnibus s. eius] Cf. Formularn professio-

nis Benedictinae. 92-93 fuisses] Cf. Matth. 26, 24. '_ 97-98 Congaud. mec. et

congrat.] Cf. OfEcium s. AGNETIS. , i 97-99 super te] Cf. Luc. 15,6 ss. 99

deo] Cf. Luc. 2, 14. 99-100 voluntatis] Ibidem.

81 quoquo modo] quomodo K 82 promisso] sic ms. ; promissum corr. W, quod non

quadrat; posl servare quaedam deesse yidentur 83 Hoc] hoc (sine distinctione)±K
86 eam] eum K 87 Amica] amica (sine- distinctione) K quod] quae male corr'w
89 contingerit w 92 dabis. Et si] sic K ; dabis ; et si w tantum] t(ame)n/C;

tandem coniecit w 94 quia] quid W 1 02 tibi W disiungit a coram deo ; non

delendum esse credit 106 Amen] amen Kw

EPISTOLA 170 51

170.

Ad WLSTANUM episcopum Wigorniensem.

Pelit consilium et auxilium ccnlra episcopum Lundoniensem, qui contra ccn-

suetudinem antiquam archiepiscopum Cantuariensem officio episcopali fungi circa

villam vel ecclesiam in sua diocesi sitam, sed ad terram archiepiscopi perlinentem,

prohibere vult.

ANSELMUS, servus servorum Christi, vocatus archiepiscopus : dilecto

et reverendo episcopo Wigorniensi WLSTANO sic in arrepto sanctitatis pro-

3
posito perseverare, ut mereatur in aeterna beatitudine sine fine regnare.

Oanctitas et sapientia vestra, quae in diuturna aetate per dei gratiam

in vobis multum creverunt, et certitudo dilectionis vestrae, quam erga me

6 indubitanter cognovi, hortantur me, ut in negotiis nostris, cum res exigit,

ad vestrae reverentiae recurram consilium. Quapropter de quadam calumnia,

quam quidam coepiscopus noster, Lundoniensis scilicet, contra antiquam con-

9 suetudinem, quam ecclesia nostra libere et quiete possedit in praeteritis et

antiquis temporibus usque ad praesens tempus, ingerit mihi, vestrum quaero

consilium.

12 Quippe testante omni genere hominum qui sunt in Cantuariensi diocesi

et in aliis episcopatibus, qui sunt circa eandem diocesim, semper archiepisco-

pus Cantuariae hanc habuit potestatem et consuetudinem, ut intra cuiuscum-

I5que episcopi diocesim haberet ecclesia Cantuariae villam aut ecclesiam,

eiusdem archiepiscopi proprii iuris esset quidquid de eadem villa vel ecclesia

pertineret ad episcopale officium, sive dedicatio sive aliquid aliud. Adhuc

isvivunt innumerabiles homines qui viderunt antecessorem meum, venerabilis

Ad Ep. 170: Scripta a. 1094; mense Ianuario vel initio Februarii (cf. Hist. Noc.

45 ss.; 374 ss.). 2 WLST.] Sanctus W., episcopus Wigorniensis (=Worchester)

a. 1062-1096. 4 in diuturna aetate] W. iam ante adventum Normannorum in

Angliam episcopus fuit. 1 1 consilium] Agitur de ecclesia villae, quae Herga' voca-

batur, quam L^NFRANCUS exstruxerat, sed nondum consecraverat (cf. Hisl. Nov.

45 ss. ; 374 ss.).

Ep. 170 (prius III, 19 et IV, 3) coll. cum VCLPE 2 Wigornensi LPE
3 regnare sine fine LPE 6 exiget LPE 18 vwnl V

52 EPISTOLA 170-171

memoriae LANFRANCUM archiepiscopum, dedicare ecclesias villarum sua-

rum intra dioceses aliorum episcoporum, ipsis scientibus sine calumnia. Quod

etiam sanctus DUNSTANUS et alii praedecessores mei fecisse probantur, 21

ipsis ecclesiis quas dedicaverunt adhuc stantibus. Hanc dignitatem et po-

testatem tam diu inconcusse ab ecclesia Cantuariensi possessam conatur hoc

nostro tempore praedictus episcopus, suffraganeus scilicet archiepiscopo et 24

primati suo, filius matri suae, auferre et annihilare. Quam ob rem in hac

re vestrum peto consilium et auxilium, quatenus ut fidelis filius matri vestrae

contra filium, non dicam infidelem, sed volentem eam exhaeredare, subve- 27

niatis, et si quid scitis quod ad defensionem nostram valeat, litteris vestris

nobis studiose intimetis. Valete.

171.

A WLSTANO episcopo Wigorniensi.

Praemissa exhortatione ad constantiam contra potentiam saecularem, respondet

ad interrogata se numquam audisse quemquam Cantuariensi archiepiscopo ius eccle-

sias proprias in aliis diocesibus dedicandi adimere voluisse.

Reoerenlissimo ac beatissimo vitae sanciitate et summae sedis dignitale

praelato, ANSELMO archiepiscopo : WLSTANUS, servorum dei minimus,

W igornensis eccles'ae episcopus merito indignus, orationum obsequia fide- 3

liaque ex carilate seroilia.

Ivooit prudentia vestra cotidianos labores et oppressiones sanctae ec-

clesiae, malignis eam opprimeniibus, et ipsis quos oportuerat eam tueri 6

auctoribus existentibus. Ad hos repellendos et contra tales sanctam ecclesiam

defendere, sanctitas vestra locata est in summa arce. Ne igitur dubitet,

non eam saecularis potenliae timor humiliet, non faOor inclinet, sed fortiter 9

incipiat, incepta cum dei adiulorio perficiat, insurgentibus obsistat, oppri-

mentes reprimat, sanctamque matrem nostram contra tales defendat.

De iis autem unde nobis dignitas vestra scribere et nostrae parvitatis 12

Ad Ep. 171 5 Respondet litteris praecedentibus.

19-20 suarum villarum P 20 dioceseos LPE Ep. 171 (prius III, 164;

IV, 3) coll. cum LPECr 2 Wulstamis r 3 orationis C 5-11 Novit - de-

endant] om. mss. 12 De hiis C autem om. ma.

EPISTOLA 171-172 53

est dignata consilium quaerere, quantum recordari possumus, dicere non

omittimus. Hanc denique unde consuluit causam ventilari numquam audi-

15 vimus, quia nullus aliquando exstitit, qui hanc Cantuariensi archiepiscopo

potestatem adimere vellet et ne dedicationem propriarum dumtaxat eccle-

siarum publice faceret defenderet. Exstant quippe et in nostra diocesi altaria,

18 e/ quaedam eliam ecclesia, in his scilicet villis quas STIGANDUS, vestrae

excellentiae praedecessor, haud tamen iure ecclesiasticae haereditatis, sed

ex dono possederat saecularis potestatis, ah ipso dedicata nostris et ante-

21 cessoris noslri temporibus, nobis inconsultis nec antea nec postea quicquam

inde calumniantlbus, utpote hanc specialem potestatem eiusdem metropolitani

episcopi esse scienhbus. Iudlcium tamen hinc agilatum, aut hoc ex iure

24 sibi vindicatum aliquando minime audivimus ; sed quod in nostra diocesi

eum libere fecisse agnovimus, in aliorum etiam facere posse credimus. Ecce,

quantum inde reminisci aut scire potuimus, prudentiae vestrae intimavimus.

27 Iam quid faciendum sit, ipsa consideret. Valeat paternitas vestra et oret

pro nobis.

172.

Ad OSBERNUM episcopum Exoniensem.

Eum obsecrat, ut monachos de Batailla Exonii morantes contra molestias

quorundam clericorum defendat, et ne eos pulsare signa sua secundum ordinem

suum sioe populi auxilium ad ecclesiae suae constructionem poslulare prohibeat.

ANSELMUS, dei dispositione vocatus archiepiscopus Cantuariensis

:

reverendo episcopo Exoniensi OSBERNO salutem.

3 tpiscopalem decet dignitatem quoscumque potest ad servitium dei

invitare, et volentes deo servire quibus valet consulendo et adiuvando con-

fortare. Hac igitur fiducia reverentiam vestram obsecro, ut monachos de

6 monasterio quod vulgo dicitur de Batailla, in vestra civitate morantes, propter

Ad Ep. 172: 2 OSB.] Episcopus Exoniensis sive Excestrensis (= Exeter) a. 1072-

1103. 6 de Batailla] (= Battle) Apud Hastinges. morantes] In prioratu

S. Nicolai, ut GRANDISSON in margine codicis C notat.

15 existit C 18 in his r in hiis C 19 haud] aut C 24 vindicatum] iu-

dicatum Pr 27 Iam] iam r Ep. 172 (prius III, 20) coll. cum VC
6 Batilla C

54 EPISTOLA 172-173

deum et propter nostrum - si quid ad hoc valere potest - amorem, pa-

terna et episcopali pietate adiuvetis et ab omnibus adversariis pro possibili-

tate vestra - sicut vos decet - defendatis ; quatenus, si quid boni deus per 9

illos operari dignabitur, cum illis a deo retributionem recipiatis. Audivi enim

quod quidam de clericis vestris fecerunt illis quaedam quae fieri non oportuit.

Unde precor ut praedictis monacbis eam iubeatis fieri satisfactionem, ut 12

deinceps iuste conqueri non possint de clericorum vestrorum indiscretione.

Eosdem qiloque clericos fraterna caritate et paterna fiducia precando moneo,

quatenus sic se habeant erga eosdem fratres, ut ipsa caritatis exhibitione et 15

benigna familiaritate probent sibi placere profectum illorum et studium ad

serviendum deo.

Quod autem prohibetis eos pulsare signa sua secundum ordinem suum : 18

nusquam recte solet fieri, nisi ubi monachi in matre ecclesia civitatis de-

serviunt. Ubi enim canonici in maiori ecclesia ad serviendum deo sunt consti-

tuti, unusquisque ordo, canonicorum scilicet et monachorum, secundum op- 21

portunitatem servitii sibi iniuncti tardant vel festinant signa pulsare absque

omni recta prohibitione. Quapropter ratione ipsa commoniti, eos signa sua

secundum ordinem suum pulsare deinceps prohibere ne velitis. 24

Hoc quoque petunt ipsi fratres et ego cum illis et pro illis ut, si

quando in aliquo conventu populi auxihum postulare volunt ad ecclesiae suae

constructionem, nullatenus prohibeantur. Valete. 27

173.

Ad WILLELMUM abbatem et monachos Beccenses.

Quomodo sese habeat eos melius a nuntiis vioa voce quam per suas lilteras

discere posse scribit. - Fratres adolescentes monet, ut sui suarumque admonilionum

memores sint.

Dominis et fratribus carissimis, domno abbati WILLELMO et servis

dei Becci commanentibus : frater ANSELMUS, vocatus archiepiscopus, de-

duci in via dei et ingredi in veritate eius.

Ad Ep. 173: Forsitan scripta post mensem Februarii a. 1094, quo ANSELMUS
discors a rege apud Hastinges morante discessit (,in necessitate')- 3-4 eius] Cf.

Ps. 85, II.

12 monachis] monachicis C 15 caritas C 27 constructionem] constitutionem C
Ep. 173 (prius III, 21) coll. cum VC 1 et 6 WILL.] .G. C

EPISTOLA 173-174 55

Ocio, dilectissimi mei, quia semper quae erga me sunt desideratis co-

gnoscere, nec puto esse in hac vita qui mihi fidelius compatiantur aut con-

6 gaudeant. Sed quoniam per domnum WILLELMUM fratrem nostrum et

per ANSFRIDUM servientem nostrum plenius potestis discere quid mihi

sit quam per brevem epistolam, et puto quia iam ex magna parte audistis

9 per domnum FARMANNUM et alios qui nuper a me ad vos venerunt

:

existimo non opus esse in praesenti epistolam longius de hac re perducere.

Ut autem pro me dilecto dilectore vestro, in maiori quam umquam habui

12 necessitate, ut puto, oretis, spero quia precibus non indigetis. Ad quod mihi

sufficere videtur, ut sciatis quia nimis indigeo.

Dulcissimos filios ante tempus ablactatos meos - adolescentes dico, qui

15 propter aetatis teneritudinem et naturalem mobilitatem saepe sui memoria

affectuose movent cor meum -, illos specialiter moneo, precor et obsecro,

ut in tota vita sua mei et dilectionis quam erga se in me experti sunt me-

l8mores, nulla umquam perversitate contristent cor meum; et sciant pro certo

quia, si secundum desiderium meum et secundum admonitiones quas a me

perceperunt vixerint, in qualibet tribulatione multum consolabuntur animam

21 meam ; et si aliter fecerint, nimis peccabunt contristando eam. Spero enim

adiuvante deo quia non me latebit vita eorum, quoniam semper sollicitus ero

inquirere conversationem illorum. Omnipotens deus sic vos deducat, ut ad

24 conspectum gloriae suae perducat.

174.

Ad BOSONEM monachum Beccensem.

Se excusat quod eum nondum litteris consolatus sit, et promittit se data op-

portunitate eum secum vivere facturum esse.

ANSELMUS, vocatus archiepiscopus : dilectissimo fratri et filio BO-

SONI dei et suam benedictionem.

9FARM.] Monachus Cantuariensis (cf. Ep. 355). Ad Ep. 174: 1-2 BOS.]

Monachus, postea abbas IV. Becccnsis (in catalogo Beccensium n. 261 : Boso 1 1 II ab-

bas). Eius Vitam cf. PL 150, 713 ss. - Eum ANSELMUS in libro Cur deus homo

secum disputantem inducit.

14 meos] et add. C 19 meum desiderium C 22 sollicitus] eorum add. C
Ep. 174 (prius III, 22) coll. cum VC

56 EPISTOLA 174-175

iVlirari potest homo forsitan, cuius conscientiam sic novi, ut nullum 3

hominem supra me diligat, et quem tantum diligo, ut nesciam quem plus

diligam : cur tanto tempore absens eum dolentem de mea absentia aliqua

per litteras visitatione non sim consolatus. Sed certus esto quia non negli- 6

gentia nec oblivione tui factum est Sicut enim certus sum quia tu semper

velles esse mecum, ita ne dubites quia ego semper vellem esse tecum. Si

autem deus pacem et opportunitatem mihi dare dignabitur, ut tuae dilectio- 9

nis mihi liceat frui praesentia : scito quia hoc ut fiat curabo libentissime, et

si non semper, vel tantum quantum permittet ratio. Quidquid vero fiat, serva

dilectionem meam, carissime, quia ego tuam servare desidero. Saluta dulcis- 12

simum filium meum, fratrem tuum RAINALDUM. Conforta quoscumque

potes de fratribus tuis saepe, et maxime adolescentes et novitios. Omnipo-

tens dominus te semper ab omni malo custodiat. 15

175.

Ad RODULFUM abbatem Sagiensem eiusque monachos.

Ab eo petitus consilium dat quid fiat de fratre qui ab episcopo a se inter-

dicto ordinatus est, et de altero qui mulieri quaesioit herbas quibus oirum suum

inlerficeret. - Quomodo se habeal refert.

Dominis et fratribus carissimis, reverendo abbati Sagiensi RODULFO
et aliis servis dei sub illo commanentibus : frater ANSELMUS, vocatus

archiepiscopus, ad altiora virtutum et monachici propositi semper proficere 3

et numquam deficere.

De fratre illo, quem dicitis esse ordinatum a quodam episcopo qui

a nobis est interdictus, hoc respondeo quia, si ordinatus est ab episcopo 6

de Walis qui vocatur HEREWARDUS : nec illis ordinibus quos ab illo ac-

cepit nostra concessione aliquando utetur, nec ab alio episcopo reordinari debet.

10 curabo] ANSELMUS eum per annos secum habuit (cf. PL 150, 725 s.). Ad
Ep. 175: 1 ROD.] Abbas Sagiensis ab a. 1089, postea episcopus Rofensis (1108-

1114), tandem archiepiscopus Cantuariensis (+ 1122). 7 HER.] Episcopus Lan-

daviensis (= Llandaff) a. 1056-1104.

Ep. 175 (prius III, 23) coll. cum VC

EPISTOLA 175-176 57

9 De altero vero fratre, qui herbas quaesivit mulieri, quibus virum suum in-

terficeret : quamvis prope vos habeatis de hac re in Normannia sufficiens

consilium, tamen, quia a me hoc petitis, nostrum negare non debeo sensum.

12 Si monachus noster esset, et vir ille cuius morti quaesivit herbas, ipsis

interfectus esset, numquam ad diaconatum per me vel sacerdotium ascen-

deret.

1

5

Multa dilectioni vestrae, si cordis affectum sequerer, scriberem ; sed

quoniam, ut puto, illis loquor, qui ex conscientia sua meam cognoscunt,

breviter dico quoniam, sicut propter deum nos invicem dileximus, ita desi-

l8dero et oro deum et vos rogo, ut in eadem dilectione propter deum

perseveremus. Quatenus, sicut causa propter quam caritas ipsa incepta est,

numquam deficiet, ita caritas inviolata permaneat.

21 De statu vitae nostrae scio quia desideratis ut amici cognoscere. Nescio

quid in futuro deus de me sit facturus, sed adhuc non sensi, ex quo suscepi

nomen archiepiscopi, unde cor meum audeat gratulari. Quapropter oro sup-

24 plex et obsecro, ut mihi in necessitate mea orationibus vestris subveniatis,

donec ad quid deus me a vobis et aliis amicis nostris qui in Normannia

sunt, non sine gravi dolore adhuc perseverante separaverit, cognoscatis. Omni-

27 potens dominus sua vos gratia et benedictione semper Iaetificet et in ani-

mabus vestris virtutes multiplicet

176.

Ad HUGONEM archiepiscopum Lugdunensem.

Refert de lite cum rege - de pecunia ei dartda, de agnoscendo URBANO
papa, de pallio petendo, de concilio conoocando, de quibusdam terris ecclesiae Can-

tuariensis ab eo ablatis - et petit consilium de eo quid sibi faciendum sit.

Domino et amico carissimo, reverendo Lugdunensi archiepiscopo HU-
GONI: frater ANSELMUS, sive iubente deo sive permittente vocatus ar-

3 chiepiscopus Cantuariae. diu in hac vita lucere et semper in futura gaudere.

Ad Ep. 176: Scripta initio a. 1094. 1-2 HUG.] De eo cf. Ep. 100, et pas-

sim.

12 ipsis] herbis add. C Ep. 176 (prius III, 24) coll. cum VC

58 EPISTOLA 176

oi omnia facienda sunt cum consilio, llla maxime facienda sunt cum

diligenti consilio, in quibus nihil nisi quod oboediat voluntati dei quaerendum

est. Precor igitur sanctitatem vestram, ut propter deum et propter caritatem 6

quam scio in illa erga me, petat a deo consilium quod mihi det.

Ut breviter loquar, audistis, ut puto, qualiter subito raptus sim ad

archiepiscopatum. Antequam praeberem assensum, palam dixi me favere 9

domno papae URBANO et WIBERTO adversari ; et feci et dixi per sex

menses quod potui sine peccato, ut dimitterer. Tandem timore dei ob multas

rationes coactus, subdidi me dolens praecepto archiepiscopi mei et electioni '2

totius Angliae, et sacratus sum. Forsitan »illic« trepidavi »timore, ubi non

erat timor«, sed nescivi - deus scit -, et adhuc nescio. Paulo post rex

noster iturus in Normanniam multa pecunia indiguit. Antequam a me quid- 15

quam peteret, consilio amicorum promisi illi pecuniam non parvam, - novit

deus qua intentione. Sprevit quasi modicam, ut plus darem ; sed nolui.

Gratias deo, quo miserante simplicitatem cordis mei hoc factum est, ne, si '8

nihil aut parum promisissem, iustam videretur habere causam irascendi ; aut

si accepisset, verteretur mihi in gravamen et in suspicionem nefandae emp-

tionis. 2

1

Ex illa hora visus est quaerere occasiones adversum me. Locutus sum

de pallio; noluit ut illud peterem, quamdiu ipse nullum reciperet apostoli-

cum, aut ut saltem huius dilationis excusationem domno papae intimarem. 24

Sustinui usque nunc consilio episcoporum propter vitandam infructuosam dis-

sensionem, si forte deus aliquid interim operaretur, unde illi domni papae

receptio persuaderetur. Petivi ut concilium convocaretur, quod per multos 27

annos in Anglia factum non fuerat, quatenus corrigerentur quaedam in eodem

regno, quae nullatenus toleranda videbantur. Ipsum quoque monui, ut quae-

4 cura consllio] Cf. Eccli. 32. 24; Prov. 13, 10, 16 (cf. Regula s. BENEDICTI
c. 3 [ed. BUTLER, lin. 29]). 9 dlxi] Cf. Hist. Noo. 40; 371. 10 WIB.j
Antipapa (Clemens III.) ab a. 1080 (+ circa a. 1100); prius archiepiscopus Raven-

natensis. 13-14 timor] Ps. 13, 5. 14 deus scit] Cf. 2 Cor. 12, 2 s.

Paulo post] Ad sequentia cf. Hisl. Noo. 43 ss. ; 373 s. 15 iturus in Norman-

niam] Profectus est, postquam plus quam rnensem in littore exspectaverat, d. 19. Martii

a. 1094; reversus est d. 29. Decembris eiusdem anni. 22 Locutus sum etc.] In Hisl.

Nov. (52 ss. ; 379 ss.) solummodo post reditum regis de pallio sermo est. 27 Petivi]

Ad sequentia cf. Hist. Noo. 48 s. ; 377.

4 iunt' om. C 7 in illo V 19 parum] parem V 26 interim] interius C

EPISTOLA 176 59

30 dam quae mihi aliter quam oporteret facere videbatur, corrigeret. Ex his

aperte iratus me amorem suum perdidisse manifestavit. Respondi me malle

ut ipse mihi irasceretur, quam ut deus iili, et sic a praesentia eius discessi.

33 Postera die rediens ad eum dixi me libenter facturum illi rectitudinem, si

qua culpa in me adversus illum inveniretur - quam tamen ego nesciebam -,

et rogavi ut amorem suum mihi redderet. Respondit se nec rectitudinem

36 tunc recepturum nec amorem redditurum, nisi dicerem cur illum mihi reddere

deberet. Visus est mihi velle pecuniam. Quam dare nolui, ne culpam, quae

non erat, viderer fateri. Iratus est in tantum, ut diceret quae non debuisset,

39 et quasdam terras non parvas, quas archiepiscopus LANFRAiNCUS tempore

patris eius et tempore ipsius quiete usque in diem sui obitus tenuit, militi-

bus partim daret, partim dare disponat, sub occasione cuiusdam voluntariae

42 iustitiae, secundum quam de terris eisdem me vult placitare ; cum ego dicam

quia non me debet ad placitandum cogere de terris, quas archiepiscopus

antecessor meus tam diu quiete tenuit et ipse mihi dedit, sicut ille tenuit.

45 Haec autem est illa, quam dixi, voluntaria iustitia : Quoniam terras

easdem, antequam Normanni Angliam invaderent, milites Angli ab archie-

piscopo Cantuariae tenuisse dicuntur et mortui sunt sine haeredibus, vult

48 asserere se posse iuste quos vult eorum haeredes constituere. Intendat igitur

prudentia vestra et consideret quid ex praedictis sentiam, quatenus sententiam

meam litteris vestris aut approbetis aut ostensa ratione infirmetis, et me in

51 eo quod magis tenendum est confirmetis. Haec enim est cogitatio mea : Rex

mihi dedit archiepiscopatum, sicut eum archiepiscopus LANFRANCUS usque

in finem suae vitae tenuit ; et nunc aufert ecclesiae et mihi quod illa et idem

54 archiepiscopus quiete tam diu tenuit et ipse mihi dedit. Certus autem sum quia

archiepiscopatus iste nulli dabitur post me, nisi quemadmodum ego illum in

die obitus mei tenebo ; nec si alius rex me vivente venerit, concedet mihi

57 nisi quod tenentem inveniet. Si ergo ita tenuero archiepiscopatum imminutum

usque ad obitum meum, hoc modo perdet ecclesia per me. Si quis enim alius,

ad quem ecclesiae custodia non pertineret, hanc faceret ei violentiam aut

60 factam patienter sustineret, palam esset quia in futuro nihil dici posset, cur

res ecclesiae ad eam redire non deberent. Nunc autem, cum et ipse rex ad-

vocatus eius sit et ego custos : quid dicetur in futuro nisi, quia rex fecit et

33 Postera die] Ad sequentia cf. ibidem, 50 ss. ; 378

30 Ex hiis C

60 EPISTOLA 176-177

archiepiscopus sustinendo confirmavit, ratum esse debet? Melius igitur mihi 63

est coram deo, ut possessionem terrarum ecclesiae non sic teneam et officium

episcopi, si permittor, more apostolorum pauper faciam in testimonium illatae

violentiae, quam ut illam imminutam tenendo, irrestaurabilem faciam eius im- 66

minutionem.

Est et aliud quod similiter cogito. Si metropolitanus sacratus episcopus

per totum primum annum nec papam viventem nec pallium requiro, cum 69

possum : iuste ab ipso honore removendus sum. Quod si hoc facere nequeo

sine amissione archiepiscopatus, melius mihi est ut mihi violenter auferatur,

immo melius est ut ego archiepiscopatum reiciam, quam apostolicum abnegem. 72

Sic cogito et sic facere volo, si mihi non scribitis cur hoc facere non debeam.

Omnipotens dominus sic sanctitatem vestram diu in hac vita sua gratia cu-

stodiat, ut ei in futura aeternam felicitatem tribuat. Amen. 75

177.

Ad OSMUNDUM episcopum Seriberiensem.

Praecipit ei, ut filiam regis Scoltorum ad ordinem religiosum, quem reliquit,

redire compellat.

ANSELMUS, Cantuariensis ecclesiae dictus archiepiscopus : OSMUNDO,
Ssriberiensis ecclesiae digno pontifici, et laudabiliter vivere, et ad finem quem

deus laudat gloriose pervenire. 3

v>ura pastoralis et canonum peritia sanctitatem vestram commonere et

interiora cordis vestri tangere debent pro filia perdita - filiam regis Scotto-

rum dico -, quam diabolus velamen religionis deponere fecit et in habitu 6

saeculari inverecunde permanere facit. Cuius nefas aperte corripere hactenus

Ad Ep. 177: Scripta vere vel hieme a. 1094 (cf. Revue Benedictine 1931, p. 232

ss.). 1 OSM.] Sanctus, episcopus Serisberiensis (= Salisbury) a. 1078-1099.

Ostendimus 1. c. in litteris agi de EDITHA, filia regis MALCOLMI III. Canmore

(+ 1093) et s. MARGARETHAE Atheling (- 1093), quae in abbatia Wiltunia in

diocesi Serisberiensi educata fuerat, et postea (a. 1100) sub nomine MATHILDIS
uxor regis HENRICI I. facta est (+ a. 1118). De iis quae matrimonio praecedebant,

vide Hist. Nov. 121 ss. ; 425 ss.

Ep. 177 (s I) coll. cum T 1 ANS.] .A. T OSM.] .O. T

EPISTOLA 177-178 61

distuli, veritus ne regis adiutorium vel favor eam ad peccatum impulisset aut

9 impulsam detinuisset. Qua causa, quando rex mare transiturus erat, ipsum

de ea conveni consulens quid de hac re sentiret. Is, uti bonum regem decuit,

respondit sibi placere, si ipsa ad ordinem rediret, nec ad se quicquam pertinere,

12 nisi quod ei cibum daret. Unde hortor, moneo ac diligenter rogo beatitudi-

nem vestram, quatenus eam auctoritate pastorali ad ordinem, quem superbe

contempsit, per humilitatis viam redire compellatis, ne salutem eius contemnere

15 videamini, pro qua Christus IESUS sanguinem suum fudit. Quod autem de

hac re gesseritis et quid me amplius facturum esse intelligitis, volo ut litteris

vestris mihi assignare studeatis.

178.

Ad WILLELMUM abbatem et monachos Beccenses

Gratias agens de orationibus eos ad profectum hortatur et de diVersis rebus

monasticis instruit.

Suis dilectissimis et desideratissimis, domno abbati WILLELMO et

aliis servis dei in Beccensi coenobio commanentibus : frater ANSELMUS, pro-

3 fessione et corde monachus Beccensis, dei dispositione vocatus archiepiscopus

Dorobernensis, praesentis vitae continuam prosperitatem et futurae aeternam

felicitatem.

6 Vviuoniam nec novum nec insperatum nec extraneum est quod fraterna

vestra caritas, pia compassione succensa, suis orationibus assidue mihi in assi-

duis necessitatibus divinum implorat auxilium, nec ignoratis quia cor meum

9 vestra dilectio totum implet et possidet: non puto opus esse gratiarum actiones

me vobis in epistola depingere, quas non ignoratis me semper in cordis scrinio

servare. Ubi enim tanta cordis est et animarum unitas, plus ipsae sibi invicem

l2sunt notae conscientiae, quam lingua aut stilus possit exprimere. Et ut in hoc

9 transiturus erat] D. 19. Martii a. 1094 post longam moram naves solvit (cf. Ep.

praecedentem). Prius ANSELMUS cum rege multa colloquia habuit (cf. Hist. Noo. 47

ss. ; 376 ss.). Ad Ep. 178: Videtur scripta post benedictionem WILLELMI
in abbatem (d. 10. Augusti a. 1094).

10 uti] ubi T Ep. 178 (prius III, 26) coll. cum VC 1 WILL.]
,G. C 3 monachus] m V (a Picardo expunctum); C

62 EPISTOLA 176

quod assidue facitis perseveretis, maiores preces non habeo, quam ut repetam

quod scitis, ut scilicet animam meam, ubicumque corpus sit, vestram semper

esse, et ad vos, quantum in ipsa est, desiderare, et absentia vestra tabescere 15

nullatenus dubitetis. Nisi enim eius tristitiam divinae dispositionis consideratio

temperaret, nullatenus immensitatem eius sine gravissima laesione toleraret.

Nihil igitur me modo magis dilectioni vestrae delectat scribere, quam ut 18

in sancto proposito, ad quod convenistis, studeatis proficere, et ex nulla parte

clam vel palam antiqui hostis insidias in vos permittatis irrumpere. Quod ut

efficacius efficere valeatis, invicem vos caritative custodite, monete, corrigite, et 21

haec ab invicem velut magna beneficia vobis impendi benigne sustinete-

Praelati subditos studiosos benignitate sustineant, tepidos exhortatione accen-

dant ; si qui sunt pervicaces, disciplina coerceant. Subditi, praelatis non ficta 24

oboedientia et maxime abbati subiacete, et vos non graves, sed faciles ad

portandum exhibete. Valde namque subditi coram deo peccant, si praelatos

non metuunt suis moribus gravare, qui eos solo dei timore et fraterna caritate 27

susceperunt portare.

Occasiones equitandi claustrales, nisi cogente oboedientia, non solum

non exquirant, sed nec occurrentes suscipiant. Qui enim claustra monasterii 30

libenter exeunt, non solum sibi, sed et aliis suo exemplo noxii sunt, quoniam

aut murmurationis aut vagationis illis auctores sunt. Nec domnus abbas ulla-

tenus hoc concedere debet, si rigorem ordinis vult servare. Hospites cum 33

gaudio suscipientes, illis secundum facultatem vestram cum omni hilaritate

ministrate. Constitutionem nostram et vestram de eleemosina pauperum nullo

modo minui permittatis, sed potius, si poteritis intelligere qualiter eam ratio- 36

nabiliter augere possitis, augete. Omnipotens deus voluntates et actiones

vestras dirigat in beneplacito suo, et faciat vos ab invicem videri in regno

suo. Amen. 39

20 antiquis C 28 suscepere V

EPISTOLA 179 63

179.

Ad BALDRICUM priorem Beccensem.

Eum laudat quod abbatem suum omni modo sustentet.

ANSELMUS, vocatus archiepiscopus : dilectissimo fratri domno priori

BALDRICO salutem et benedictionem dei et suam, si quid valet.

LJratias ago deo, a quo est omne bonum, et dulcissimae dilectioni

vestrae pro omnibus bonis quae de ea mihi referuntur ab omnibus, qui a

vobis ad me veniunt. Et quamvis vestra bona voluntas bonumque propositum

6 iam longo usu probatum confirmatumque sit, ut frequenti non egeat moni-

tione : dulce tamen mihi est ut vos rogem toto corde, ut perseveretis in deo

grata intentione, quatenus in futura vita gaudeatis de beata retributione.

9 Et cum de omnibus vestris bonis studiis et operibus gaudeam: in illo

maxime cor meum exsultat, quod domno abbati benigna oboedientia con-

cordatis et laboriosum eius onus et onerosum laborem vestra consolatione

1 2 levigatis, nec pati potestis ut aliquis eius ordinationibus aut detrahat aut

resistat. Certum enim est et experimento saepe cognitum quia monasterium,

in quo subditi facta praelati diiudicant, benigna dei dispositione non dispo-

1 5 nitur, sed per abrupta vitiorum dissolvitur et discordia scindente destruitur.

Ubi vero praelati facta et ordinationes velut a deo inspirata ab omnibus com-

muniter suscipiuntur, ibi deus inhabitat et quasi propriam domum, cuius tota

iscura super ipsum iactatur, disponit et ordinat. Hoc ergo super omnia precor

et moneo, ut servetis et in hoc studio instanter perseveretis. Omnipotens deus

dirigat omnes actiones vestras, frater carissime, et ad vitam perducat aeternam.

21 Amen.

Ad Ep. 179: Fortasse una cum Ep. praecedente missa. 3 bonum] Cf. Iac. 1,17.

Ep. 179(priu« III, 27) coll. cum VC 6 usui (rasural) V 7 roget C

64 EPISTOLA 180

180.

Ad ROBERTUM principem Flandriae.

Hortatur suum amicum ad sectandam iustitiam et misericordiam. - Com-

mtndat suos monachos in Flandriam missos.

Dilectissimo domino, reverendo Flandriae principi ROBERTO : ANSEL-
MUS, servus servorum Christi JESU, vocatus archiepiscopus Cantuariae, fide-

les orationes. 3

Vv^uoniam cara mihi est excellentiae vestrae benignitas, quam mihi, quo-

tiens vobiscum locutus sum, dignati estis ostendere : debeo vel litteris aliquando

significare eius memoriam apud me numquam veterascere et me deum orare, 6

quatenus ipse vos sua benignitate dignetur ab omni malo defendere. Et

quoniam mihi iniunctum est, ut in huius vitae exilio quos valeo ad caelestem

patriam non desinam exhortari : hoc certe servitium illis non debeo subtrahere, 9

quibus scio me dilectionis debito copulari.

Suggerit igitur vestrae sublimitati, non corripiendo sed de bonis ad meliora

invitando, mea humilitas, ut assidue cogitet illud quod sacra iubet auctoritas : 12

» Diligite iustitiam, qui iudicatis terram «. Quanto enim illorum, quibus terra

commissa est ad regendum, praeeminet potentia, tanto magis, si a iustitia de-

viant, non regunt nec adiuvant humanum genus, sed perturbant et gravant sua '5

violentia. Talibus utique terribilis illa comminatio intenditur : » Potentes po-

tenter tormenta patientur « ; et : » fortioribus fortior instat cruciatus «. Semper

igitur in actibus suis servet iustitiam vestra prudentia, et in offensionibus quae '8

sibi fiunt, indulcet eam sua misericordia. Nam et hoc iustitia imperat, ut qui

sibi vult misereri, misericordiam aliis impendat. Breviter monui quod cor meum

assidue desiderat, sed omnipotentem deum precor, ut sic ipse vobis terrenum 2I

principatum gubernare tribuat, quatenus in futura vita regnum caeleste vobis

retribuat.

Ad Ep. 180: Scripta videtur a. 1094 (ad inscriptionem ,serv. serv. Christi IESU'
cf. Ep. 169 et 170). 13 terram] Sap. 1,1. 16-17 patientur] Ibi

dem, 6, 7. 17 cruciatus] Ibidem, 9 (Vulg. : cruciatio). 20 impendat] Cf.

Matth. 5, 7.

Ep. 180 (prius III, 28) coll. cum VLPEV' 5 vobiscum] vobis E loc.

sum vobiscum V' 10 me scio P 14 praeeminet] praeminet VP praemino-

rum (I) V

EPISTOLA 160-181 65

24 Salutant vos, ut fideles servi dominum, fratres nostrae ecclesiae, pio quo-

rum necessitatibus in Flandriam latores praesentium mittimus. Qui mecum

vestram pietatem flagitant ut, sicut ipsi in iis quae deo in se placent, si qua

27 sunt, vos fratres esse desiderant, sic vos hoc dignari, cum opus et opportunum

erit, in vestra tuitione percipiant. Salutamus pariter ego et il!i uxorem vestram

ut dominam carissimam, quam sic adiutricem nostram vobiscum esse, cum res

30 exiget, deposcimus, sicut eam vobiscum in dilectione et orationibus amplecti-

mur. Valete.

181.

Ab IVONE episcopo Carnotensi.

Precatus, ne in altum gradum sublimatus sui immemor sit, ei nuntiat se mo-

nachis Beccensibus contra Molismenses astitisse; et illos de Pixiacensi monasterio

plenam iustitiam per se consecutos fuisse, nisi Molesmenses prius regis benevo-

lentiam captassent. - Commendat fratrem ROTHARDUM, latorem praesentium.

ANSELMO, reverendo Cantaariensium archiepiscopo : IVO, humilis

Ecclesiae Carnotensis servus, pro modulo sibi collaio fidelium orationum

3 munus.

{Juamvis placuerit ei qui te invitavit, ut iibi non alta quaerenti di-

ceret: »ascende superius« : non tamen ideo credimus paternitatem tuam nulli

6 religioso onerosam minus esse memorem eorum, quos aliquando in Christo

dilexerat vel a quibus pro Christo aliquod obsequium fraternitatis acceperat.

Quod tamen si aliquando ex cotidiana ecclesiasticorum negotiorum instantia

9 contingeret, tamen non immemores vestri parvitatis nostrae memoriam tuae

sublimitati quibus possumus vehiculis ad mentem reducimus, utpote qui luis

desideramus orationibus fulciri et copiis, si necesse fuerit, relevari.

Ad Ep. 181: Scripta circa a. 1094. 1 IVO] Celebris canonista, ex abbate ca-

nonicorum regularium S. Quintini Belvacensis episcopus Carnotensis a. 1090-1115. 4

alta quaerenti] Cf. Rom. 11, 20. 5 superius] Luc. 14, 10. 8 instantia] Cf. 2

Cor. 1 1 , 28.

30 exiget] eriget V' depeoscimus V Ep. 181 (Epist.IVONIS Carnoten-

sis 39 [PL 162, 50]) coll. cum D; cod. Paris. lat. 2887, s. XII. (-Z) et 16713,
s. XII. (= N") 1 canturiensium N" cantuariorum Z archiepiscopo om. Z
IVO] .Y. Z 2 carnot. ecclesiae Z 6 honerosam Z 9 tamen om. Z ve-

stri] nostri fZ; N"-(r txcidii) 10 reducimus] sk conieci cum ed.'[PL 162, 51; re-

ducere mss.

66 EPISTOLA 181-182

Astitimus enim hoc anno pro multa in te beneoolentia monachis Bec- 12

censibus contra Molismenses, quantum ratione et auclor.tale suffragante

poluimus; et iam de Pixiacensl monasterio plenam per nos consecuti fuis-

sent iustitiam, nisi quod prius affectmt regis captare benevolentiam. '5

De cetero commendo paternitali tuae fratrem ROTHARDUM, prae-

sentium latorem, per oboedientiam confratrum ad partes istas directum, ut

in quo indiguerit, consilio eum munias et auxilio. Si autem servitium no- ,8

strum in aliquo tuae sanctitati fuerit commodum, oboedituro praecipe. Vale.

182.

Ad HENRICUM priorem ceterosque monachos Cantuarienses.

Scribit se numquam permittere discordiam et inoboedientiam in sua ecclesia

oriri, et praecipit, ul omnes - domno WILLELMO non excepto - priori vel

subpriori sicut sibi oboediant.

ANSELMUS, gratia dei archiepiscopus : dominis et filiis suis carissimis,

domno priori HENRICO et subpriori ANTONIO, domno ERNULFO et

domno OSBERNO, et aliis servis dei in Christi ecclesia commanentibus semper 3

delectari in domino et eius perpetua benedictione tueri.

Audio inter vos esse scandala et murmurationes, quia quidam sunt

inter vos, qui se domno priori subicere contemnunt, et ea quae licentia eius 6

facienda sunt, illo omnino nesciente et sine eius licentia passim faciunt ; et cum

ab eo vel ab aliquo reprehenduntur in capitulo, eius se iudicio regulari hu-

militate subdere despiciunt, et insuper hoc se totum nostra auctoritate facere 9

affirmant. Unde quasi diversae sectae et partium dissidentium lites inter vos

nascuntur et discordiae.

1

3

Molismenses] Non ex illo coenobio, quod S. ROBERTUS fundavit, sed ex altero

apud Lutetiam Parisiorum sito. 14 Pix. monast.] Cf. Ep. 157. - De llla lite

inter Beccenses et Molismenses cf. Ep. 9 IVONIS (PL 162, 21). Ad Ep. 182:

Scripta ab ANSELMO absente, a. 1094-1096 (prior HENRICUS abbas de Bello

a. 1096-1102). 1 gratia dei arch.] Primum hic tilulus occurrit. 2 ERN.]

Post HENRICUM (a. 1096) prior Cantuariensis, a. 1107 abbas Burgensis, a. 1115-

1124 episcopus Rofensis. 4 delect. in domino] Cf. Ps. 36, 6.

14 per vos Z 15 affectant] sic DN" ; affectabant Z 16 rothradum Z 19

Vale om. Z. Ep. 182 (prius III, 29) coll cum LPEV 2 suppriori

PV 10 deversae P

EPISTOLA 182-183 67

12 Qua de re vestram dilectionem scire volo quia numquam in nos!ra vo-

luntate fuit nec deo protegente erit, ut in ecclesia mihi ad regendum com-

missa tanta et tam reprobanda inordinatio oriatur, aut si aliquo casu oritur,

15 nutriatur aut permittatur. Praecipio igitur, ut omnes sicut mihi, nostra ser-

vata praelatione, et in petendis Iicentiis et in exsequendis mandatis et in

iudicandis negligentiis domno priori et post illum subpriori subditi sitis humili

18 benignitate et benigna mansuetudine. Et quoniam praefatae murmurationis

causam et pondus super domnum WILLELMUM quidam maxime imponunt:

de illo nominatim dico quia numquam volui nec volo, ut aliquo modo priori

2) inoboedienter resistat; nec de illo aliud statuo, quam quod vobis audientibus

in capitulo de illo precatus sum et consului, cum propter memoriam domini et

patris nostri archiepiscopi LANFRANCI, tum propter infirmitatem eius. Quod

24 tamen non sine discretione et humili oboedientia fieri ullatenus concedo.

» Pax dei quae exsuperat omnem sensum, custodiat corda vestra et in-

telligentias vestras «. Amen.

183.

Ad EULALIAM abbatissam et sanctimoniales S. Edwardi

Sceptesberiensis.

Eas ut obseruantia in parois quasi sanctis passibus in caelum ascendant hor-

tatur. - Sese male habere in archiepiscopatu significat.

ANSELMUS, dei dispositione vocatus archiepiscopus : dominae et ma-

tri, reverendae abbatissae EULALIAE et sanctae congregationi illi com-

3 missae in sanctitate semper proficere et ad beatitudinem pertingere.

Wuamvis vestrum sanctum studium mea monitione non egeat, cogit me

tamen dilectio, quam erga vos habeo, et officium meum, ut vobis aliquid

6 exhortando scribam. Considerate incessanter, filiae et sorores meae dilectissi-

25-26 veslras] Phil. 4, 7. Ad Ep. 183: Scripta esse vidctur a. 1094. 2

EUL.] Abbatissa S. Edwardi, coenobii Sceptesberiensis (= Shaftesbury) ; cf. Ep. 339.

13 ad regendam P 17 domino E Ep. 183 (prius IV, 105; IV, 129)

coll. cum T; cod. Lond. Mus. Brit. Claud. E. /., s. XII. (= A) ; cod. eiusdem kiblio-

thecae Harleian. 203, s. XII. (= H°
) 1 ANS.] .A. TH- 2 Eulaiiae abba-

tissae A 5 vobis] nobis T

68 EPISTOLA 183-184

mae, quia in caelum proposuistis et iam incepistis ascendere, ut ibi regnetis

et regnando gaudeatis cum domino et amico vestro IESU Christo, qui ibi vos

exspectat et exspectando assidue invitat. Quippe quamdiu homo vivit : aut 9

ascendit in caelum bene vivendo, aut descendit in infernum male vivendo.

Si ergo ad hoc quod proposuistis vultis pertingere, necesse est vos sanctis

actionibus illuc quasi quibusdam passibus proficere. Diligenter igitur vitae ,2

vestrae cursum discutite, non solum ln openbus, sed etiam in verbis ; nec

solum in his, sed et in minimis cogitationibus, ne forte, cum in omnibus his

semper debeatis sursum tendere, aliquid ibi inveniatur quod magis sit descen- ' 5

dere. Quod si bene vultis custodire, expetit ut semper illud cogitetis, quod

verissime scriptum est: »qui modica spernit, paulatim decidit«. Qui enim pau-

latim decidit, non proficit sed deficit; et qui deficit, non ascendit sed descendit. 18

Hoc ergo curate sollicite, ut nihil tam parvum sit quod de ordine vestro, ubi

vos deus posuit, violetis; et sic sanctis passibus in caelum - quod utinam

adiuvante deo fiat! - ascendetis. 21

Oro, ut pro me oretis, et tanto attentius, quanto scitis me de dilectione

vestra confidere ;
quoniam numquam cognovi me magis quam nunc orationibus

indigere. Tam male enim sum in archiepiscopatu, ut certe - ci sine culpa 24

dicere possum - malim de hac vita exire quam sic vivere.

184.

Ad monialem M. filiam RICARDI.

Eam separatim admonet, ne umquam secura sit de sua electione, sed ut ma-

gis ad maiora semper ^proficere studeat.

ANSELMUS, vocatus archiepiscopus : filiae suae carissimae M., filiae

RICARDI, sponso suo Christo corde semper adhaerere et operibus oboedire.

17 decidit] Eccli.
!

19, 1 (Vulg. : spernit modica; decidet). Ad Ep. 184:

Scripta a. 1094-1097; forsitan una cum Ep. praecedente missa. 2 RIC.] M. esse

filiam RICARDI et ROHAIDIS, quibus;Ep. 94 scripta est, et sororem monachi RI-

CARDI (cf. ibidem) verisimile est.

7 ut ibi regnetis bis H a 8 vestro] nostro A 1 1 hoc om. H" 13-14 nec solum]

non solum A 14 in minimis] in minibus H" omnibus] hominibus T 19-20

ubi vos deus posuit, violetis] ubi vos (nos T) deus videre possit, violetis TH" ubi

vo5 videre p assitis, violetis A ubi voj deus posuit, negligere vehtis editio Maurina in

£,s. IV, 105 ubi vos vivere possitis, violetis ed. Maurina in Ep. IV, 129 24-25

Tam male - vivere om. H' Ep. 184 (3 V) coll. cum T 1 ANS.] A. T

EPISTOLA 184-185 69

Dulce mihi est, filia dulcissima, aliquid specialiter sanctae dulcedini luae

paterno affectu scribere, quia, quamvis te inter alias sanctas sorores tuas ut

ancillam et sponsam domini mei diligam, cognosco tamen quod aliquid tibi

6 propter amicitiam parentum tuorum plus debeam.

Legisti, carissima, quia » multi sunt vocati, pauci vero electi «. Tene

igitur hanc parvam admonitionem patris tui in deo te vere diligentis, filia,

9 ut numquam confidas te certissime esse in numero electorum, nisi certissime

videris ad tantam sanctitatem profecisse, ut vere sis in numero paucorum

;

et cum te videris in numero paucorum, nondum secura sis, quia adhuc

I2nescis si de illis paucis qui electi sunt sis. Qui enim dicit quia » pauci «

sunt » electi « , non dicit quam pauci sint. Numquam ergo secura sis, donec

te videas de illis paucis, de quibus nulla est dubitatio, qualis fuit beata

15 AGNES vel SCHOLASTICA et alii sancti viri et mulieres, quos iam in

caelo cum Christo gaudere cognoscimus. Nullus igitur, filia dulcissima, vir-

tutum profectus cordi tuo sufficiat, quin semper ad maiora proficere studeat.

18NulIus enim potest vitare defectum, nisi qui se semper extendit ad pro-

fectum.

Omnipotens dominus sic te sua gratia repleat, ut ad firmissimum culmen

21 virtutum te provehat et in thalamum suae gloriae introducat. Ora pro me,

dilectore tuo, filia dilectissima, ut me deus dirigat et consoletur.

185.

Ad MATHILDAM abbatissam Wiltoniensem eiusque moniales.

Eas ad obseroantiam in minimis et ad cordis munditiam exhortatur. - Ab-

batissae, ut episcopo OSMUNDO oboedientiam et amicitiam exhibeat, commendat.

ANSELMUS, vocatus archiepiscopus Cantuariae : sororibus et filiabus

carissimis, reverendae abbatissae Wiltoniensi MATHILDAE et aliis ancillis

3 dei sub illa commanentibus, electo sponso Christo semper placere.

7-19 Legisti — profectum] Similem admonitionem vide in Ep. 167, 20-30; et aliis in

locis. 7 electi] Matth. 20, 16; 22, 14. 8 admonit. patris] Cf. Regui, prolog.

(lin. 2-3). Ad Ep. 185 ! Scripta esse videtur eodem fere tempore quo Ep. 183.

Ep. 185 (prius III, 30) coll. cum LPEVFMD 1 Cant.] .C. MD 2

MATH.] .M. FMD aliis om. MD (m M lacuna) 3 sub ea MD sem-

per om. FMD

70 EPISTOLA 185

vJratias ago sanctitati vestrae quia, sicui audio, pro me assidue orare

non cessat, et precor supplex ut quod cantative incepit, perseveranter faciat,

donec appareat quid divina dispositio de me intendat. Quatenus vestris ora- 6

tionibus exoratus deus mihi in tribulationibus meis sit clementior, et vobis

pro impensa caritate sit benignior.

Praeterea et officium mihi iniunctum a me exigit, et dilectio quam in 9

vobis erga me sentio me invitat, et caritas qua vos diligo mihi persuadet,

ut vestrum sanctum studium ac propositum mea exhortetur commonitio semper

ad meliora proficere et numquam ab iis, ad quae gratia dei adiuvante at- 12

tigistis, negligentia vestra gravante deficere. Quod utique efncaciter implere

poteritis, si illud considerantes quod scriptum est : » qui modica despicit,

paulatim decidit«;et: » qui timet deum, nihil negligit «, etiam minima ordinis 15

vestri non neglexeritis. Tanto enim vigilantius a minimis excessibus debemus

cavere, quanto eos frequentius cognoscimus se nobis ingerere, et quanto

callidius deceptor noster nullam in eis esse culpam, aut contemnendam, si 18

qua est, nititur nobis persuadere. Quod non solum in exterioribus operibus,

sed etiam in intimis cogitationibus debetis servare; nec minus deo displicere

indecentem cogitationem quam hominibus reprobandam actionem debetis 21

iudicare.

Denique sicut sponsae carnalium virorum exteriorem foeditatem execran-

tes, per pulchritudinem carnis et vestium aptitudinem student placere : ita 24

sponsae spirituales regis regum, filii dei, foeditatem interiorem detestantes,

per msntis pulchritudinem et ornamenta virtutum ut illi placeant semper de-

bent studere. Pulchritudo certe mentis et nutrimentum virtutum est cordis 27

munditia, cui visio dei specialiter promittitur, ad quam munditiam nullus nisi

per magnam cordis custodiam perducitur. Unde scriptum est : » Omni custo-

dia serva cor tuum «. Ad quam custodiam post gratiam dei - quantum ad 30

humanum studium pertinet - hoc est singulare et efficacius consilium, ut

14-15 decidit] Eccli. 19, 1 (Vulg. : qui spernit modica, paul. decidet). 15 negli-

git] Eccl. 7, 19. 25 regis regum] Cf. I Tim. 6. 15. 28 promittitur] Cf. Matth.

5,8. 29-30 tuum] Prov. 4, 23.

4-9 Gratias - Praeterea et om. FMD 10 mhi om. MD II ac propositum om.

FMD common.] ammonitio MD 12 ab his FMD gratia dei] dei gTatia M
deo D 12 13 attingitis V 14 poteris V 15 et - negligit om. FMD 18-

19 si qua est contemnendarn MD 26-27 debent studere] student studere MD

EPISTOLA 185-186 71

semper cor vestrum et ubique, quamdiu vigilatis, aut lectione aut oratione

33 aut psalmis aut aliqua utili cogitatione sive intentione sit occupatum.

Vos, domina abbatissa, precor ut matrem, moneo ut sororem, hortor

ut amicam, praecipio ut filiae carissimae, quatenus reverendo episcopo

36 OSMUNDO omni benignitate sanctam et deo placitam oboedientiam sicut

decet exhibeatis, et eius dilectionem et familiarem amicitiam atque consiliurn

et auxilium et in corporalibus et in spiritualibus habere et illi, quod ex

39 vobis est, exhibere in Christi caritate studeatis. Omnipotens dominus, sponsus

vester, sit semper custos vester. Amen.

186.

Ad LANFRIDUM abbatem S. Wlmari.

Scribit ei se vereri ab episcopo eius licentiam deserendi abbatiam impetrare

et eum potius ad susienlandam tribulationem confortare studet.

ANSELMUS, vocatus archiepiscopus : fratri carissimo, domno abbati

coenobii Sancti Wlmari LANFRIDO, divino regi consilio et adiuvari auxilio.

3 LJe petitione vestra, qua mihi infatigabiliter instatis, quatenus ab epi-

scopo vestro consilio et precibus meis tentem impetrare vobis licentiam abba-

tiam, in qua vos divina constituit dispositio, deserendi: saepe multumque

6 mecum cogitavi et cum aliis, in quibus consilium spirituale speravi, sum

locutus ; et intellexi, quamvis propter compassionem, qua tristitiae fraternitatis

vestrae compatior, valde vobis congauderem, si dei miseratione consilio et

9 permissione archiepiscopi et episcopi vestri desiderium vestrum assequeremini
:

36 OSM.] Episcopo Serisberiensi, in cuius diocesi abbatia Wiltonia sita est. 36-37

exhibeatis] Cf. Rom. 12, 1. Ad Ep. 186: 2 S. Wlmari] Ante portas ci-

vitatis Bononiae-supra-mare ; in diocesi apud Morinos (= Te>ouanne). LANFR.]
Puto eum eundem esse ac monachum Beccensc-m, de quo in Ep. 144 ad episcopum

Morinorum GIRARDUM. In catalogo Beccensium n. 191 : Lanfredus abbas. 9

archiepiscopi] Scil. Remensis.

32 semper et ubique cor vestrum MD aut oratione aut lectione MD 33 sive] seu

MD 34-39 Vos - studeatis om. FM 34-40 Vos - Amen om. D 38 auxi-

lium et] et om. V 40 Amen om. M Ep. 186 (prius III, 31) coll.

cum LPEVFMD I vocatus om. FMD fratri carissimo om. FMD 2 coe-

nobii om. MD LANFR.] .L. F; om. MD 4 vobis impetrare MD 5 divina

vos dispos. constituit MD 7-8 vestrae fraternitatis MD 9 archiep. vestri et

episcopi MD

72 EfiSTOLA 186

periculosum tamen mihi esse tam inusitatem rem petere et consulere. Timeo

enim me non parum peccare, si mea mstantia locus vobis commissus omni

rectore destituitur atque et rerum et^morum et ordinis maiori, immo omni- 12

moda vastatione destruitur. Si enim ad aliud ibi vestra non prodesset prae-

sentia, nisi quia non ibi regnare potest nec libere exerceri sine aliqua re-

prehensione malitia, nec ita male ibi est, sicuti esset, si esset sine rectore, 15

aut in ordinis aut in rerum destructione : non tamen possetis conqueri quasi

ibi inutiliter viveretis, ubi tantum malum et corporale et spirituale, ne locum

praedictum destrueret, comprimeretis. Quanto magis nunc se vestra consolari 18

potest prudentia, cum sint aliqui sub illa, qui eius consilio et gubernatione

uti desiderant et voluntana subiectione ilh oboediunt?

Est et aliud unde in tribulatione vestra debetis gaudere, quia non est 21

dubium vos illam bono zelo et amore dei habere et timore dei, cuius con-

sideratione illam fugere non audetis, sustinere. Certe ubi tot rationes sunt

consolationis et spiritualis laetitiae, non magnum pondus habere debet ama- 24

ritudo tristitiae. Quippe non solum considerat deus, quantum studium alicuius

in aliis proficiat, sed etiam aut forsitan magis, quantum laborem in intentione

proficiendi et dolore, quia non proficit secundum intentionem, sustineat. 27

Nostrum enim est Iaborare et seminare, dei vero est incrementum et effectum

dare. Quod nostrum est, quamvis illo adiuvante sit, nobis retribuit ;
quod

autem suum est, sibi attribuit. 30

Quod si haec mens vestra non vult aut non valet suscipere, non

prohibeo, si per episcopum vestrum et per eos, ad quos res haec pertinet,

deo disponente ad desiderium vestrum ordinate potestis pertingere. Valete. 33

28-29 dare] Cf. I Cor. 3, 6 s.

12 maior D 14 exerceri libere MD 22 et amore om. V 29 illo] ipso

FMD sit] fiat MD 31 mens nostra MD 32 haee res MD 33 Valete

om. MD

—

-

c-i

-o
o
U

"•

EPISTOLA 187-188 73

187.

Ad GERVINUM episcopum Ambianensem.

Eum non debere ordinare abbatem fratrem Normannum, ecclesiae suae pro-

fessum, scribit.

ANSELMUS, vocatus archiepiscopus Cantuariae : reverendo episcopo

Ambianorum GERVINO salutem.

3 irater ille Normannus, ecclesiae nostrae professus, quem abbatem

electum esse mihi mandastis et cuius ordinationi me assensum praebere sua-

detis : me et fratribus ecclesiae nostrae ignorantibus trans mare abiit, ut nec

6 iter eius nec causam itineris eius agnosceremus. Quapropter nec vos, ut lit-

teris vestris intimatis, eum sine nostro assensu ordinare debetis, nec ego in

hoc assensum praebeo nec praebere debeo, in quantum intelligere queo. Si

9 ipse venerit ad me et ad ecclesiam suam, sicuti monachus, qui taliter de ec-

clesia sua discessit, venire debet, et postea aliquis de eo mihi de praefata

re locutus fuerit: respondebo inde, secundum quod respondere me debere

12 intelligam. Valete.

188.

Ad RICARDUM monachum.

Monachum, qui prius se ad S. Egidium iturum esse vooerat, ne inquie-

tus sit monet, cum in monachica professione omnia minora oota soloantur.

ANSELMUS, gratia dei archiepiscopus : fratri et filio, RICARDO mo-

nacho, salutem et benedictionem.

3 Audivi, frater mi, quia antequam monachus fieres, in aegritudine vo-

visti te iturum ad Sanctum Egidium, et idcirco modo timidus et nimis solli-

Ad Ep. 187: 2 GERV.] Episcopus Ambianensis (= Amiens) a. 1091-1102.

Ad Ep. 188: 4 ad S. Eg.] Tolosae, ubi corpus eius in maxima veneratione fuit.

Ep. 187 (prius III, 32) coll. cum LPEV 7 ordinate P 9 qui taliter] qua-

liter P 1 1 me debere om. V Ep. 188 (prius III, 33) coll. cum

LPEVFM 1 gratia dei om. M filio] carissimo add. M RIC.] .R. FM
2 et benedictionem om. FM

74 EPISTOLA 168-189

citus es de voto illo solvendo, lta ut quiescere non possit cor tuum, nisi ad

Sanctum Egidium iveris. 6

De qua re non tantum debes credere tibi quantum abbati tuo, cuius

consilio et ordinationi animam^tuam commisisti, et aliis qui mehus te sciunt

quid magis placeat deo et magis prosit animae tuae. Quapropter consulo 9

tibi et praecipio ut, omnino dimittens intentionem praefati itineris et sollici-

tudinem voti illius, in proposito quod assumpsisti quietus et immobilis per-

maneas, et in quiete ad hoc quod proposuisti, id est ad oboedientiam, ad l2

paenitentiam pro peccatis tuis et ad alios bonos mores, proficere studeas.

Certus enim esse debes quia, cum te ipsum deo totum vovisti et reddidisti

per monachicam professionem, solvisti omnia minora vota quarumlibet actionum, ,5

quae prius sine iureiurando et fidei alligatione promisisti. Esto ergo quietus

et securus, et ego te ea auctoritate, quam per gratiam dei habeo super te,

a voto illo absolvo. Vale. I8

189.

Ad WILLELMUM monachum Cestrensem.

Laude qua in carminibus WILLELMI praedicatur, se non dignum esse af-

firmai. Pro carmine prosam, pro laude exhor tationem se reddere Velle scribit-

ANSELMUS, gratia dei archiepiscopus : fratri et filio carissimo, mo-

nacho Cestrensi WILLELMO, salutem.

Vi^uamvis me talem nesciam qualem me suis carminibus tua praedicat 3

benevolentia, non tamen ingratus esse debeo, quoniam hoc facit dilectionis

abundantia. Saepe enim solet dilector dilecti vitia aut non sentire aut levia

iudicare, bona vero quae non sunt opinari, et quae sunt exaggerare. Quod 6

quando sola facit caritas, nec error est suscipiendus propter affectum amoris,

nec amor est contemnendus propter culpam erroris. Sed sic debet amor

1 7 super te] RICARDUS videtur fuisse monachus Cantuariensis. Ad Ep. 189 '•

2 Cestrensi] Ex monasterio Cestrensi (= Chester) S. Werburgae (cf. Ep. 231), fun-

datoa. 1093abANSELMO et comite Cestrensi HUGONE.

5 de] lacuna in P 17 super te per gratiam dei FM 18 absolvo] assolvite

(ras.) V Vale] Valete V'; om. M Ep. 189 (prius III, 34) coll. cum

LPEV

EPISTOLA 189 75

9 nutriri, ut error corrigatur ; sic error debel expelli, ut amor retineatur. Gra-

tias tibi ago quia me talem diligis esse qualem me praedicas; et hortor ne

me talem opineris, sed potius ores ut me talem deus faciat, qualem esse

12 me diligis et existimas. Cum enim scriptum sit : »ne laudes hominem in

vita sua « ; et alibi : » orate pro invicem ut salvemini « , non debet homo

hominem in hac vita magno conatu laudare, sed magis ut laudabilis fiat pio

I5affectu orare, Iaudem vero deo committere, cui proprium est merita iudicare.

Non dico bonorum virorum virtutes ad exemplum bene vivendi aliis non

esse monstrandas, sed eisdem ipsis non esse exaggerandas.

18 Quoniam autem opus caritatis non debet esse sine retributione : pro

carminibus prosam, pro Iaude reddo exhortationem. Certe, fili mi, cum in

me amas et laudas bona quae in me opinaris esse, ipso tuo opere testaris

21 quia amabilis et laudabilis est omnis qui studet bonus esse. Cum ergo omnes

velimus non dico laudari, sed amabiles et laudabiles esse, nihil tantum stu-

dere debemus, quam ut boni in conspectu eius, qui non fallitur, iudicemur

24 esse. Bonus autem quisque fidelis ab eo iudicatur, qui in suo ordine per-

fectionem attingere conatur. Nam etsi omnes ad perfectionis summam pariter

pervanire non possimus, non tamen erimus extra numerum bonorum, sicut

27 scriptum est : «imperfectum meum viderunt oculi tui, et in libro tuo omnes

scribentur«, si ad eandem perfectionem incessanter et fortiter conari velimus.

Conentur igitur laici in suo ordine, clerici in suo, monachi in suo viriliter

30 semper proficere, ut illi qui superioris propositi sunt, eos qui inferioris sunt,

humilitate - in qua quantum homo magis proficit, tanto magis sublimatur -

et aliis virtutibus excellere.

33 Quapropter, fili carissime, semper memor esto cuius propositi gradum

ascenderis, nec umquam tibi vitae tuae sanctitas sufficiat, nisi ea illos qui

inferiorum graduum sunt transcenderis. Sicut enim illi qui inferioris propositi

36 sunt, laudabiliter ad virtutes superioris ascendunt : ita illi qui maiora sectari

proposuerunt, vituperabiles sunt, si ad aequalitatem minora eligentium de-

scendunt. Quoniam ergo monachum te habitu profiteris: hortor, precor, con-

39 sulo, ut semper in conspectu dei intus studeas esse quod foris in conspectu

hominum videris. Non autem sic loquor, quasi hoc non facias, sed ut semper

ad meliora paterna exhortatione succensus proficias. Vale.

12-13 sua] Cf. Eccli. II, 30 (Vulg. : ante mortem ne laudes hominem quemquum).

13 salvemini] Iac. 5, 16. 27-28 scribentur] Ps. 138, 16.

10 tibi] igitur P 1 1 ut me] me om. V 28 conati P

76 EPISTOLA 190

190.

Ad OSMUNDUM episcopum Serisberiensem.

Eum precatur, ut per totum suum episcopatum pro rege in periculo versante

preces fieri iubeat.

ANSELMUS, gratia dei archiepiscopus : reverendo episcopo Serbe-

riensi OSMUNDO salutem praesentem et aeternam.

Wuamvis caritatem vestram sciam non indigere prece, ut domini nostri 3

regis memor sit apud deum et alios ad hoc ipsum commoneat : isto tamen

tempore oportere existimo, ut hoc instantius faciamus. Est enim nunc in illa

terra, in qua habent vicmos plures, qui eius prudentiae et strenuitati - sicut 6

solent mali bonis - invident, quamvis hoc dissimulent. Et scitis quia casus

huius saeculi sic saepe improvise accidunt, sicut maris tempestates. Preco r

igitur reverentiam vestram, quatenus per totum episcopatum vestrum orationes 9

fieri pro eo moneatis, ut deus eum sua continua protectione custodiat et

omnes actus eius in beneplacito suo prospere dirigat. Prosperitas enim eius

prosperitas nostra est, et adversitas eius adversitas nostra est. Vale. 12

Ad Ep. 190: Scnpla esse videtur a. 1095, quo rex in regionibus septentrionalibus (in

Northumbria) versabatur (cf. Rei). Benedicline, 1931, p. 234 s.). 10-11 sua - cu-

stodiat ; omnes - dirigat] Formulae ex Liturgia sumptae.

Ep. 190 {s II) coll. cum T 1 ANS.] .A. T 2 OSM.] .O. T 6 vicmos]

sic T

EPISTOLA 191 77

191.

Ad WALTERUM legatum cardinalem episcopum.

Non esse opportunum nunc de causis ecclesiarum colloquium habere scribit,

cum rex, cuius assensus opus sit, absit et sibi ipsi a Cantuaria elongari propter

exspectalum hoslium impelum non liceat.

Domino et reverendo Romanae ecclesiae legato et cardinali episcopo

WALTERO : ANSELMUS, vocatus archiepiscopus Cantuariae, fideles ora-

3 tiones et fidele servitium.

v\£uod mandat mihi prudens vestra sollicitudo, ut aliquo in loco con-

veniamus de causis ecclesiarum dei fraterno ac caritativo ad invicem consilio

6 acturi et quae corrigenda sunt correcturi : utique secundum intentionem ve-

stram valde laudabile est, et secundum quod expedit valde utile esset, si

congruo tempore fieri posset. Sed vestra prudentia non ignorat quia nos duo

9 nihil efficeremus, nisi regi suggestum esset, ut eius assensu et auxilio ad

effectum perduceretur quod disponeremus Est et aliud, quia ego a Can-

tuarberia elongari nullatenus audeo, quoniam cotidie exspectamus ut hostes

12 de ultra mare in Angliam per illos portus, qui Cantuarberiae vicini sunt,

irruant. Propter quod dominus meus rex ore suo mihi praecepit, antequam

ab illo apud Notingeham discederem, et postquam Cantuarberiam redii, mihi

15 mandavit per litteras proprio sigillo signatas, ut Cantuarberiam custodiam et

semper paratus sim ut, quacumque hora nuntium eorum, qui litora maris ob

hoc ipsum custodiunt, audio, undique convocari iubeam equites et pedites,

18 qui accurrentes violentiae hostium obsistant. Et idcirco de Cantuaria exire

non audeo, nisi in illam partem, ex qua hostium exspectamus adventum.

Ad Ep. 191: Scripta a. 1095, paulo post d. 10 Iunii, quo ANSELMUS pallium ac-

cepit (cf. Hist. Nov. 72 s. ; 392). 2 WALT.] Cardinalis episcopus Albanensis

(cf. Ep. sequentem), qui legatus apostolicus ANSELMO pallium tulerat (de hac re cf.

Hist. Nov. 68 ss. ; 389 ss.). 14 apud Notingeham] Rex in partes septentrionales

ad pacandam seditionem (cf. Ep. praecedentem) ANSELMO eum usque Northampton

comitante profectus est (cf. E. A. FREEMANN, The reign of William Rufus, t. II

[1882], p. 44). 19 adventum] Ex Normannia.

Ep. 191 (prius III, 35) coll. cum LPEV 17 audio] audiero V

78 EPISTOLA 191-192

Precor igitur sanctitatis vestrae discretionem, quatenus aequo et pacato

animo suscipiat has nostras rationabiles et quae infirmari nequeunt, quoniam 21

verae sunt, excusationes. Sciat pro certo vestra reverentia quia eundem animum

quem habetis, ut corrigantur quae corrigenda sunt, habeo. Sed exspecto

reditum domini mei regis et episcoporum et principum qui cum eo sunt, 24

quatenus illi quae agenda sunt opportune et rationabiliter suggeramus, et sic

deo adiuvante eius assensu et auxilio efficacius expleamus quod desideramus.

Si tamen vobis placet, ut per dilectissimum fratrem nostrum, reverendum 27

abbatem G., mihi consilium vestrum mandetis, de quibus rebus et quomodo

cum rege loqui debeam, hoc libenter suscipio. Sed et si regi monendo con-

sulere aliquid de huiusmodi rebus per eundem abbatem et reverendum epi- 30

scopum Wentoniae prudentiae vestrae placuerit, laudo et postulo. Valete.

192.

Ad eundem.

Repetit excusationem in litteris praecedentibus factam et defendit se cum ab

aliis tum praesertim a calumnia quod schismati faveat.

Domino et reverendo episcopo Albanensi et cardinali WALTERO

:

Cantuariensis divina dispositione archiepiscopus ANSELMUS orationum fi-

delitatem cum servitio. 3

Litteris a vestra sanctitate mihi directis, si liceret, plenius quam epi-

stolaris brevitas patiatur, responderem. Pro temporis tamen opportunitate ad

summam sensus illarum breviter, quod ad me attinet, respondeo.

Dicitis quia oportuerat nos loqui simul de vinea domini quae in hoc

regno destruitur, ne penitus confunderetur, quoadusque sanctus PETRUS

Ad Ep. 192 : Scripta brevi tempore post Ep. praecedentem. 7-9 de vinea do-

mini - visitaret eam] Cf. Ps. 79, 9-1 \

21 nostras] vestras E 28 G.] sic LP (lacuna) om. E (lacuna) .N. V 31

Vale L (ex Valete corr.) EPV Ep. 192 (prius III, 36) coll. cum

LPEVFM 1 WALT.] .W. F 2 A. Cant. arch. M divina dispositione

om. FM ANS.] .A. FM 2-3 orationurnXservitio] salutem FM 5 pati-

tur FM 6 attinet] pertinet FM 8 PETR.] .p. M

EPISTOLA 192 79

9 apostolus per vicarium suum URBANUM summum pontificem visitaret eam.

Hoc utique ego ipse voluissem, si congruo tempore factum esset, id est

quando dominus meus rex et episcopi et principes huius regni vobis prae-

I2sentes aut propinqui erant. Postquam vero licentiam accepistis a rege redeundi

Romam, et rex in expeditionem suam cum archiepiscopo Eboracensi et

quibusdam aliis episcopis et principibus suis ivit, et vos ab illis et ego a

15vobis ita discessimus, veluti non nos in hac terra amplius invicem visuri ; et

postquam rex mihi praecepit, ut illam partem regni sui, in qua maxime ir-

ruptionem hostium cotidie timemus, diligenter custodirem et cotidie paratus

I8essem hostibus resistere, si irruerent, sicut in periculo vastandi vel perdendi

terram, cum nullo modo auderem me elongare ab uibe in qua eram, nisi

versus hostes qui timebantur: tunc monitus ut vobis occurrerem, quatenus

21 colloqueremur de iis quae corrigenda sunt in hoc regno, rationabilem et

susceptibilem reddidi causam : quia propter praedictum periculum et prae-

ceptum regis venire non poteram, et nihil efficeremus nos duo absente rege

24 et aliis, quorum assensu et consilio et operatione ad effectum duci posset

colloquium nostrum. Ego enim ipse video quae corrigenda sunt, et habeo

voluntatem, quam nullus homo mihi potest augere, corrigendi deo adiuvante

27 per assensum et auxilium domini mei regis et aliorum ad quos pertinet, cum

locus et opportunitas erit.

Quod autem conquerimini vos moratos esse velut infructuosam arborem

30 et peregrinum, non habentem adiutorium aut consilium : de aliis vos scitis,

de me autem ego scio quia non prohibui vos fructificare, neque meum auxi-

lium aut consilium vobis pro ratione et possibilitate mea denegavi tempore

33 fructificandi. Quod vero quaeritis a me, cur et qua iustitia episcopi alii me

abnegantes a me discesserunt, nec sunt reversi dignam agentes paenitentiam

:

hoc potius ab illis quaerendum erat quam a me. Ego enim nescio me fe-

36 cisse, cur hoc facere deberent. Reversi tamen hactenus siint, ut illam oboe-

dientiam, quam Cantuariensi sedi promiserant, se mihi servaturos faterentur.

13 in expedit. suam] Cf. Ep. 190 et 191. 22 reddidi causam] Cf. Ep. praeceden-

tem. 29 arborem] Cf. Iob 24, 20.

9 URB] .U. FM summum pontificem om. FM 1 1 dominus meus om. FM
12 a rege accepistis M 15 invicem om. M 18 sicuti FM 20 versus]

adversus M 21 de his VM 26 nullus om. P 27 domini" mei om. FM
28 erit] paragr. in FM 29 conqueremini P 33 fructificandi] paragr. MF
me alii M 35 me enim nescio M 37 faterentur] paragr. FM

80 EPISTOLA 192

Dicitis quosdam illorum vobis dixisse ideo non oflendisse in me, quia

permisi me a catholica ecclesia transferri ad scismaticos et ab illis consecrari 39

- si fieri, sicut additis, potest - et a scismatico rege investituram accepisse

et illi fidelitatem et hominium fecisse, quos omnes sciebam esse scismaticos

et divisos ab ecclesia Christi et a capite meo URBANO pontifice, quem 42

ipsi me audiente abnegabant. Certe nec sciebam nec scio eos scismaticos

aut sic divisos ab ecclesia fuisse, ut dicunt. Et si aliquis eorum qui hoc

vobis dicunt me praesente hoc diceret, ostenderem rationabiliter non ita esse. 45

Illi enim non abnegabant canonicum Romanum pontificem, quicumque esset,

nec URBANUM negabant esse pontificem ; sed dubitabant propter illam

quae mundo nata est dissensionem, et propter dubitationem illum suscipere 48

quasi certum differebant, nec ullum iudicium eos ab ecclesia segregaverat,

et omnino oboedientiam Romanae sedis tenere se fatebantur, et sub profes-

sione oboedientiae Romani pontificis me consecraverunt. Denique dominus5l

papa sciebat me esse consecratum et a quibus, et cui regi feceram quod

feci; et tamen pallium quod archiepiscopus Cantuariae solet habere, mihi

per vestram caritatem, non ut scismatico sed ut accepto, non ut reprobans 54

sed ut approbans misit, et sic quod de me factum erat confirmavit. Ipse

huius confirmationis auctor ; et domnus WALTERUS, episcopus Albanensis

et cardinalis, haec eadem sciens, minister eius et exsecutor. Si vobis haec 57

calumnia attendenda videtur : cur eam ante pallii concessionem mihi ta-

cuistis ? Si negligenda putatur : vos iudicate quam diligenter sit a vobis in-

culcanda. 60

Plura possem adhuc dicere ad infirmandum verbum »malitiae« eorum,

qui hoc quod dicitis vobis obtendunt »ad excusandas excusationes in pec-

catis«; sed sapientiam vestram scio non indigere apertae rei multiplici osten- 63

sione. Videat igitur prudens simplicitas et simplex prudentia vestra, qua-

liter super haec quae dixi suscipere et exaggerare debeat confictas calumnias

et calumniosas confictiones adversum me ab illis, qui fecerunt contra me pro 66

61-63 in peccatis] Cf. Ps. 140, 4.

41 scibam P 42 URB.] .U. FM 43 me ipsi P abnegabant] denegabant M
nec sciebam] nec om. FM 44-45 vobis hcc F hoc diceret] hoc om. M 46 Ro-

manam P 47 URB.] .U. FM 48 mondo (corr. ex mundo) V nata] nota

FM dissentionem P 50 se tenere M 51 Romani] .R. M 55 de me

quod M 56 Walterius LPE episcopus om. M 59 tacuistis?]? om. E 61

Plura] Pulchra P 63 indigere] egere M 66 confectiones F

EPISTOLA 192 81

excusatione sua, ne videamini velle infirmare quod auctoritate domini papae

et vestra executione non ignoranter est confirmatum. Nempe non sic accepi

69 teste regno Angliae nomen domini URBANI papae in vanum, ut hoc me

ab illo vel a fidelibus eius meruisse cognoscam.

Dicitis vos causam meam teste deo defendisse quantum potuistis, et ea

72 occasione negotium propter quod venistis impeditum usque nunc. Pro bona

quidem voluntate defensionis gratias ago, impedimentum autem hac occasione

factum vobis utique nescio. Et si rei medulla diligenter consideratur sicut

75 potest, et prudentia vestra me defendit quantum potest : certus sum quia

conscientia vestra in iis quae supra dicta sunt accusare me non potest.

Quod, sicut dicit, nec mecum nec cum aliis Ioqui, sicut voluit, potuit vestra

78 reverentia carens oboedientia Romanae ecclesiae : sciat ipsa cur non potuit

;

ego autem scio me diu et multum desiderasse et exspectasse loqui vobiscum,

antequam possem ; et cum tandem potui, non tantum potuisse quantum volui.

81 Rogatis me ut fratres nostros Cantuariensis ecclesiae quiete ac pacifice

possidere dimittam res suas. Ad quod respondeo quia nullus magis desiderat

quietem ac pacem illorum quam ego, nec magis sollicitus est pro utilitate

84 eiusdem ecclesiae ; et idcirco voluntas mea est, ut res eius deo annuente

disponam ad utilitatem praesentem et futuram, prout melius sciam et potero.

Valeat beatitudo vestra, et dignetur deum, ut me et omnes actiones meas

87 dirigat, orare.

68 est confirmatum] confirmatum est F confectum est (!) M 69 URB.] .U. FM
70 cognoscam] paragr. FM 7 1 defendisse teste deo M 76 in his VM 78

Rom.] .R. M 80 volui] paragr. FM 81 eccles. Cant. FM 86-87 Valeat

- orare] Valete F'; om. M

82 EPISTOLA 193

193.

Ad URBANUM papam.

Grahas agit pro legatis apostolicae sedis missis et pro pallio porrecto. —

Excusat se quod sanclam sedem nondum visitaveril. — Petit eius orationss et au-

xilium pro se in anxietatibus posito. - Pro FULCONE episcopo Belvacensi

supplicat.

Reverendo ac reverenter suscipiendo catholicae ecclesiae suinmo ponti-

fici URBANO: ANSELMUS, non suis meritis sed nutu divino Cantuariae

vocatus metropolitanus episcopus, debitam subiectionem cum servitii devotione. 3

vJratias ago sanctae munificentiae vestrae quod dignos apostolicae se-

dis legatos ad nos direxistis, quod pallii beneficium sola gratiae vestrae

largitate mihi porrigi praecepistis. 6

Nostri quippe, fateor, ordinis et officii intererat et praesentiam vestram

ex more visitare, et eam, ut fieri decet, condigna reverentia honorare. Et

id quidem, ex quo gradum episcopalem suscepi, summo desiderio facere con- 9

cupivi, cum quia ratio id fieri postulabat, tum quia consilio et alloquio

vestro frui desiderabam, ut me de rebus necessariis tam publicis quam pri-

vatis interrogantem vestra prudentia doceret et auctoritas roboraret. Quod 12

me non egisse, rogo ne aegre ferat sancta eminentia vestra nec meae negli-

gentiae aut arrogantiae ascribat. Testis enim mihi est conscientia mea quia,

postquam in cacumine sanctae ecclesiae sublimatos vos esse cognovi, gavisus 15

sum et reverenter dilexi et diligo, et cotidianum profectum vestrum fieri

optavi et opto, et factum audiens exsulto. Sed quia bellis undique quatimur,

hostiles impetus indesinenter et insidias adversantium metuimus, dominus noster 18

rex extra regnum me procedere hactenus non permisit, nec adhuc procedere

posse ullatenus assentit. Praeterea, si nullae aliae causae concurrerent quae

me faciem vestram hoc tempore, quod valde moleste fero, videre prohiberent: 21

sufficit quod aetas, quod aegritudo, quod debilitas corporis mei impatientem

me agunt et prolixi itineris et immensae viarum asperitatis. Sed inter haec

quo labore quaque anxietate gravatus, iter arripere conarer, si omnipotens 24

deus et in regno Anglorum bella sedaret et in regnis et regnorum provin-

Ad Ep. 193: Scripta altero dimidio a. 1095, post Ep. 191 et 192.

Ep. 193 (prius III, 37) coll. cum LEV 7 intererat] inteat E 10 cum] tum corr.

e.v cum V 13 ferat om. V 16 profectum] provectum V 24 quo] quoqueE

EPISTOLA 193 83

ciis, per quas ad vos est eundum, illam pacem tribueret, ut quemadmodum

27 oporteret et expediret, iter ipsum explere liceret. Sed quamdiu id fieri non

potest, quamdiu impossibilitas me retinet : divina clementia iuvante, ubicumque

fuero, vobis oboedire ac servire et celsitudinem vestram honorare paratus

30 ero. Et quia, sicut desidero, cotidianas miseriae meae querelas non licet

mihi coram posito effundere in conspectu vestro, sanctas serenitatis vestrae

aures paucis questibus a scriptis inquietare praesumo.

33 Sancte pater, doleo me esse quod sum, doleo me non esse quod fui.

Doleo me esse episcopum, quia peccatis meis facientibus non ago episcopi

officium. In loco humili aliquid agere videbar ; in sublimi positus prae grandi

36 onere pressus, nec mihi fructum facio nec utilis alicui existo. Oneri quidem

succumbo, quia virium, virtutum, industriae, scientiae tanto officio competen-

tium inopiam plus quam credibile videatur patior. Curam importabilem cupio

39 fugere, pondus relinquere ; deum e contrario timeo offendere. Timor dei

illud me suscipere compulit, timor idem onus idem me retinere compellit.

Si inter haec voluntatem dei agnoscerem, procul dubio voluntatem meam

42 et actus meos pro possibilitate ad illam conferrem. Nunc quia voluntas dei

me latet et quid agam nescio, errabundus suspiro et quem rei finem impo-

nere debeam ignoro. Postulo itaque sanctam clementiam et clementem sancti-

45 tatem vestram, ut propter deum, propter eam caritatem qua ecclesiam dei

contenditis adiuvare, penuriam consilii nostri vestrarum manu sanctarum ora-

tionum pascatis, ne cogitationum talium fluctibus agitatus aut omnino ruam

48 aut nihil apprehendam. Rogo etiam et submissis mentis genibus humiliter

supplico celsam et piam paternitatem vestram, ut in naufragio positus, si

quando procellis irruentibus adiutorii vestri indigens ad sinum matris eccle-

51 siae confugero : propter eum qui sanguinem suum dedit pro nobis, pium et

promptum adiutorium et solamen inveniam in vobis.

Pro domno Belvacensi FULCONE supplex oro clementiam vestram,

54 prout vestra iudicabit prudentia. In munusculo nostro magnitudo vestra rogo

ne solam penset quantitatem, sed et bonam qua missum est voluntatem.

Omnipotens deus diu nobis paternitatem vestram in gratia sua et pace custo-

57 diat. Amen.

53 FULC.] De eo cf. Ep. 126; 127; 160.

36 onore LE 40 onus idem] idem eras. E 53 FULC.] F (cum lacuno) L
episcopo a posleriori manu add. E

84 EPISTOLA 194

194.

Ad WALTERUM legatum cardinalem episcopum.

Romam reverlentem rogal, ut se et munusculum suum papae commendtt.

Domino et reverendo Romanae ecclesiae legato, cardinali episcopo

WALTERO: ANSELMUS, vocatus metropolitanus Cantuariae episcopus,

fidelium orationum cum servitio devotionem. 3

v*?uoniam de vestrae sanctitatis caritate confido, precor ut domino

nostro papae fidelitatem nostram et dilectionem cum reverentia, quas illius

celsitudini in corde servo, sicut vobis loquendo ostendi, benigne monstretis, 6

et laborem mentis meae sub archiepiscopatus onere, sicut vobis conquerendo

confessus sum, pia compassione intimetis. Quatenus paterna eius pietas, filii

et servi sui gemitibus compatiens, aliquando in conspectu domini nostri 9

IESU Christi et beati PETRI apostoli mei memor esse dignetur, et si

quando ad illum in anxietatibus meis refugero, pietatis eius viscera mihi non

claudantur. '2

Munusculum nostrum illi pro possibilitate nostra missum rogo, ut sic

vestra commendetur benignitate, ut plus placeat vestra commendatione quam

sua quantitate. Valeat sanctitas vestra, et omnipotens deus mittat vobis an- '5

gelum suum bonum, qui comitetur vobiscum, et bene disponat iter vestrum.

Rogo, ora pro me.

Ad Ep. 194: Missa una cum Ep. superiore. 15-16 disponat] Cf. Tob. 5, 27.

Ep. 194 (prius IV, 115) coll. cum LPE

EPISTOLA 195 85

195.

Ad OSMUNDUM episcopum Serisberiensem.

Ei praecipit, ut abbatem Cerneliensem male moratum in viam deducat, et

praesertim ut ei vetet ire aut mittere monachos suos in Ierusalem. Item orat, ut in

ceteris monasteriis prohibeat monachos ire in Ierusalem et ut episcopis vicinis mandet,

ut idem suis monachis interdicant.

ANSELMUS, gratia dei archiepiscopus : reverendo episcopo OSMUNDO
salutem.

3 LJe abbate Cerneliensi multa mala dicuntur, inter quae sunt haec

:

quia monachos suos hortatur ire in Hierusalem - et iam misit unum nutritum

adolescentem -; et quia res ecclesiae male detrahit et oppignorat ; et quia

6 velut levis iuvenis vagatur per domos et ludit alea, etiam cum mulieribus,

et per villas uno solo comite, ita ut opprobrio et derisioni sit populo. In-

super praeparat se ire in Hierosolymam, et iam cum sociis suis emit ad

9 hoc navem, et iam dedit triginta solidos. Sunt et alia quae de illo dicuntur,

quae pudet dicere.

Mando igitur ex parte regis ipso iubente et ex nostra sanctitati vestrae,

12 quatenus haec diligenter, sicut ad vos perlinet, inquiratis, et sicut expedit

corrigatis ; et ita rem ordinetis, ut illi non liceat res ecclesiae dissipare, et

si qua ornamenta sunt extra ecclesiam missa, ad ecclesiam reportentur ; et

! 5 illi non liceat ita inordinate vagari aut mittere monachos suos aut ire in

Hierosolymam, immo in confusionem et damnationem ; et si qua alia co-

gnoveritis corrigenda et coercenda, sic tractate, ut securi sitis, ne ipse et

18 monachi eius et ecclesia eius cum rebus suis per illum eant in perditionem,

donec rex redeat et de his quid faciendum sit per illum ordinetur.

Mandate etiam per omnia monasteria vestrae diocesis, ut nullus mo-

21 nachus hoc iter Hierosolymitanum praesumat arripere, et sub obtentu ana-

Ad Ep. 195: Scripta a. 1095, ut videtur : Rex absens ; ut puto, in Northumbria.

3 Cerneliensi] Utrum agatur de abbate HAIMONE, qui in concilio Lundoniensi a. 1102

habito causa simoniae depositus est (cf. Hist. Noo. 142; 438), aut de eius praedecessore,

non patet.

Ep. 195 (s IV) coll. cum T 1 ANS.] .A. T OSM.] .O. T 3 Cernel.]

cerveliensi T 20 monasteria corr. ex ministeria T

86 EPISTOLA 195-196

thematis prohibete. Precor etiam, quatenus episcopo de Execestre et epi-

scopo de Bathan et episcopo de Wigracestre ex parte regis et nostra

mandetis, ut hoc ipsum prohibeant per suas dioceses, quia et apostolicus 24

hoc prohibet. Vale.

196.

Ad RICHARDUM monachum Beccensem.

Eum hortatur, ut suo et abbatis sui praecepto oboediens indiscretas corporis

abstinentias temperet.

ANSELMUS, gratia dei archiepiscopus : fratri et filio carissimo RI-

CARDO, monacho Beccensi, salutem et benedictionem dei.

Lum scias quia multum te diligo, non deberes totiens tibi datum 3

consilium et praeceptum meum contemnere, et contemnendo me et abbatem

cui te commisi contristare. Totiens enim te monui et consului et praecepi

tibi, ut indiscretas abstinentias et vexationes corporis tui secundum ordina- 6

tionem praefati abbatis temperares, totiens promisisti quia in hac re meae

et illius voluntati penitus oboedires, et adhuc pertinaciter tuae propriae vo-

luntati 'adhaeres. Timeo ne, dum vis habere praemium seu potius famam 9

aut inanem intra cor tuum gloriam abstinentis, incurras potius poenam

inoboedientis. Certe, sicut maiorem coronam meretur simplex oboedientia

quam praeter communem usum escarum abstinentia, ita gravius ille punitur 12

a quo illa contemnitur, quam a quo ista deseritur. Sine huiusmodi enim

abstinentia potest oboedientia hominem salvare ; sine oboedientia vero talis

abstinentia non valet nisi damnare. Acquiesce igitur, acquiesce, et totum 15

te praelati tui dispositioni committe, si mihi vis oboedire, si mihi vis placere,

si dilectionem meam erga te vis servare, si tuam erga me vis probare, si me

deinceps non vis contristare, et abbatem sub quo es et fratres inter quos 18

vivis tua indiscretione gravare. Nimis enim patet quia corpus tuum et natura

tua tolerare nequit, quod indiscretio tua praesumit. Omnipotens dominus

deducat te in via sua et in veritate sua. 21

Ad Ep. 196: 4-5 abbatem, cui te commisi] RICARDUS igitur in alio monasterio

moratur. 20-21 sua] Cf. Ps. 85, 11.

Ep. 196 (prius IV, 109) coll. cum LPEFM 1 gratia dei om. M filio et fra-

tri M 1-2 RIC.] .R. FM 2 sal. et bened. dei om. M 5 contristrare

P 10 aut] et M 16 si mihi 1
- placere om. M 19 tua] tuam M 20-21

Omnipotens - sua] Vale F; om. M

EPISTOLA 197 87

197.

Ad Lambertum abbatem.

Eum precatur, ut monachum profugum paenitcntem benigne recipiat.

ANSELMUS, dei dispositione vocatus archiepiscopus Cantuariae : do-

mino et fratri in deo dilecto, abbati LAMBERTO, misericordiam impen-

3 dendo temporalem, misericordiam mereri sempiternam.

I"rater iste comedens de ligno »scientiae boni et mali« experimento

didicit, quanta sit differentia inter delicias paradisi claustralis et exilium

6 vitae saecularis. Paenitens igitur et dolens, sicut lacrimae testantur, confi-

tetur se nimis peccasse, et promittens se deinceps mores suos correcturum

et secundum vestram dispositionem oboedienter victurum: orat quanto affectu

9 potest, ut intra ovile, de quo sponte miserabiliter aufugit, admittatur. Et

quia supplicationem suam pro magnitudine reatus sufficere non putat, nostris

precibus suas apud vestram clementiam adiuvari precatur. Quamvis igitur

12ego de vestra sanctitate nihil promeruerim, tamen, quia invicem compati et

pro invicem orare iubemur, praesumo supplicare quatenus ovi, quam Christus

quaesitam et inventam in humeris suis ad ovile reportat, vestra paternitas

l5ostium ovilis contra non claudat. Ne Christus idem perditam quaerendo et

inventam reportando frustra laborasse videatur, et ipse apud amicos et vi-

cinos, quos ad congaudendum convocare debuerat, non tam ovem quam

18 se ipsum et - quod valde attendendum est - oneratum et a suo ovili exclusum

esse conqueratur. Itaque misericordiam et iudicium cantate domino, et sic

ut misericordia superexaltet iudicio. Valete.

Ad Ep. 197: 2 LAMB.] Forsitan abbas de S. Bertino in Normannia, amicus AN-
SELMI (cf. Ep. 421). Similem intercessionem vide in Ep. 105. 13 pro invicem

orare] Cf. Iac. 5, 16. 13-14 reportat] Cf. Luc. 15, 4 ss. ; Regula s. BENEDICTI,
c. 27 (ed. BUTLER lin. 21-27). 19 domino] Cf. Ps. 100, I. 20 iudicio] Cf.

Iac. 2, 13; Regula, c. 64, lin. 26-27.

Ep. 197 (prius III, 38) coll. cum LPEVFM 1 dei dispositione om.' FM
Cantuariae om. M 2 in deo dilecto om. FM LAMB.] Laberto V .L. LPEFM
3 tempor.] corporalem P 5 quanta] quanto P 8 dispositionem vestram M 1 1

clementiam vestram M 15 idem Christus M 18 et a suo] et om. M ovile

V 20 Valete om. M

88 EPISTOLA 198

198.

Ad DOMNALDUM, DONATUM ac ceteros episcopos Hiberniae.

Coepiscopos orat, ut pro se interpellant ad deum, cum iis ferme omnibus,

quorum consensu unanimi ad gradum pontificalem provectus sit, nunc odiosus

existat. - Eosdem admonet, ut in provinciis suis munere virililer fungantur, et ut

causas, quas ipsi definire non Valeant, ad se proferant.

ANSELMUS, Cantuariensis ecclesiae metropolitanus antistes : reverendis

coepiscopis, seniori DOMNALDO, DONATO ac caeteris in Hiberniae in-

sula pontificali eminentibus dignitate, a deo patre et IESU Christo, filio eius 3

unico, salutem et perpetuae haereditatis benedictionem.

Odorem religionis vestrae plurimis indiciis agnoscens, calamitates quas

patior decrevi potissimum vobis aperire, ut quanto vicinius assistitis creatori, 6

tanto familiarius angustias meas in eius conspectu valeatis indicare, et indi-

cantes compassionis gemitibus ipsius misericordiam mihi impetrare.

Defuncto beatae memoriae praedecessore meo LANFRANCO archie- 9

piscopo, cum in Normannia Beccensis monasterii abbas extitissem, unde et

praefatus antecessor meus ad regendam ecclesiam, cui deo auctore pr&esideo,

ante me praecesserat, occulto dei iudicio pro utilitatibus ecclesiasticis in 12

Angliam veni. Quo venientem tam rex quam pontifices regnique optimates

ad cathedram pontificalem non vocando, non rogando, ut fieri assolet, immo

violenter rapiendo pertrahunt, clero et populo acclamantibus in id ipsum, ut 15

nec unus, cui quod gerebatur displiceret, visus fuerit interesse. Denique cum

adhuc id nolle nec assentire me debere occlamarem, quod de potestate

Normanni ducis, quod de subiectione metropolitani Rotomagensis ipsis igno- |8

rantibus ereptus essem: quorum iure effugere enitebar, eorundem, praefati

Ad Ep. 198: Scripta a. 1094-1095; ut videtur, intra inducias cura rege a. 1095, a

mense Februario ad mensem Iunium. 2 seniori DOMNALDO] Ut reor, archie-

piscopus Cashelianensis (+ a. 1098; cf. Ep. 201); .senior' dicitur fortasse ad eum

discernendum ab alio D., puta D. Armaghensi laico (in mss. SENIORI, ut pro nomine

proprio, scribitur; mendose, ut credo). DON.] Episcopus Dublinensis a. 1085 -

d. 23. Novembris a. 1095; olim monachus Cantuariensis.

Ep. 198 (prius IV, 116) coll. cum LPE 2 SENIORI sic cum litt. maiusc. L

EPISTOLA 198 89

videlicet ducis et archiepiscopi, praecepto onus officii coactus et oboediens

21 accepi. Quo pacto in gradum pontificalem sublimatus idcirco assensi, quia

contraire non potui.

Proinde infulatus sedule quid Christo, quid eius ecclesiae pro loco,

24 pro officio deberem cogitare coepi, et pastorali regimine vitia resecare, prae-

sumptores coercere, et quaeque inordinata, ut mea intererat, ad ordinem

debitum volui revocare. Qua causa quos adiutores me oportuerat habere

27 in causa dei, terribiliter offensos patior ; et quae per me crescere debuerat,

me praesente deperit causa dei. Unde, reverendi patres, - gemebunde vobis

Ioquens fateor - invenerunt me amarissimae tribulationes, dum et quietem

30 fructuosam me reminiscor perdidisse et infructuosum periculum me considero

incurrisse. Ita etenim peccatis meis facientibus actum est ut, qui nostrae se

sponte subdiderant ditioni, a nostra sponte resiliant ditione ; et qui illis

33 amabilis exstiteram, omnibus ferme odiosus existam. Quapropter, venerandi

fratres, filii caritatis aeternae, obsecro vos in nomine eius, qui suos inimicos

redemit sanguine suo, orate ut omnibus deus pacem nobis tribuat, inimicos

3& nostros in gratiam convertat, et secundum suam voluntatem nos vivere faciat.

Praeterea, quamquam recte viventem recteque sapientem, pastorali solli-

citudine fraternitatem vestram monere compellor, quatenus viriliter ac vigi-

39 lantius agat in doctrina dei, canonica severitate, si quid contra ecclesiasticam

doctrinam in provinciis suis inventum fuerit, compescens et secundum dei

voluntatem cuncta disponens. Si quando vero seu in consecrationibus epi-

42 scoporum, seu in ecclesiasticorum negotiorum causis, seu quibuslibet aliis

rationibus aliquid quod ad sacram religionem pertineat, inter vos ortum

fuerit, quod per vos canonice nequeat definiri : caritatis officio id ad no-

45 titiam nostram proferri commonemus, quatenus a nobis potius consilium et

solatium accipiatis, quam praevaricatores mandatorum dei in iudicium eius

incidatis.

48 Iterum, carissimi rogamus vos, orate pro nobis, erigite nos de tribu-

lationibus nostris manu vestrae orationis, piis fletibus pulsantes aures cle-

mentiae dei. Dominus qui iussit »de tenebris lucem splendescere « , mentibus

51 vestris infundat lucem sapientiae suae, ut quae iubet intelligatis, intelligentes

opere compleatis.

50 splendescere] Cf. 2 Cor. 4, 6.

32 ditione] detione P 35 orare P

90 EPISTOLA 199

199.

Ad monachos Beccenses.

Collaudat eos, quod etiam in paupertalis pressura rigorem ordinis teneant, et

hortatur, ut praelato suo sine iudicio oboediant.

Dominis et fratribus carissimis in Beccensi coenobio commanentibus

:

frater ANSELMUS, voluntate Beccensis monachus, necessitate vocatus Can-

tuariensis archiepiscopus, praesentis vitae continuam sanctitatem et futurae 3

aeternam felicitatem.

v*2uamvis nostram raro epistolam videatis, scio tamen quia dilectionem

vestram in intimis cordis mei fervere non dubitatis. De qua dilectione tanto 6

esse certiores debetis, quanto eam de praeterito cognoscitis, et hoc, propter

quod et ad quod vos dilexi, facere contenditis. Audio enim quia gratia

dei inspirante et cooperante in studio bene vivendi fervetis et in paupertatis 9

pressura rigorem vestri ordinis inflexibiliter tenetis. Sic etenim decet servos

dei, ut, quanto magis eos tribulationes praesentis vitae angustant, tanto ar-

dentius ad quietem aeternae vitae tendant et se ad virtutum profectum 12

extendant. Sed quamvis sanctis moribus et religiosis operibus studio spon-

taneo insudetis, novi tamen sinceritatem vestrae dilectionis, quia gratanter

accipiet, si vos monuero, ut in hoc in quo estis perseveretis. 15

Quod ut efficacius adimplere valeatis, necesse est ut sancta unanimi-

tate colligati concordi voluntate praelato vestro oboediatis, facta et dicta

eius non diiudicetis, sed sine omni retractatione quasi »divinitus inspirata* 16

venerando mente benigna servetis. Ubi enim subditi praelati iudices fiunt,

aperte dei ordinationi, cuius dispositione sibi praelatus est, detrahunt et

contradicunt. Quibus deus et suae gubernationis subtrahit auxilium, et eos2l

in proprii erroris praecipitari permittit consilium. Ubi vero praelatus cum

veneratione tamquam Christus suscipitur, ibi tota domus Christi regitur con-

Ad Ep. 199: 23 suscipitur] Cf. Regulam s. BENEDICTI, c. 53, lin. 2: hospites

tamquam Christus suscipiantur. 18 divin. inspirata] 2 Tim. 3. 16.

Ep. 199 (prius III, 39) coll. cum LPEVFM 1 fratribus] suis add. M 7

certiores esse M II praes. vitae tribul. M 16-17 unamitate F 17 colligati]

congregati M 18 retractione F 19 fiunt iudices praelati M 21 deus et]

et deus M 23 tamquam] quasi M

EPISTOLA 199-200 91

24 silio et protegitur et sustentatur auxilio. Quanto enim subditi se vicario eius

subiciunt securius, tanto ille praelato et subditis cuncta procurat benignius.

Omnipotens deus sua vos benedictione in aeternum beatificet, fratres et amici

27 carissimi. Amen.

200.

A MAURITIO episcopo Lundoniensi.

Ei significat se non contradicere, quin in sua diocesi episcopos ordinet neve

quid aliud faciat.

Domino suo ac spirituali patri ANSELMO, Cantuariorum archie-

piscopo: MAURITIUS, Lundoniensis ecclesiae vicarius, debitam subiec-

3 tionem.

I-^aternitati vestrae notifico quod vobis non contradico quicquam de

hoc, quod facere debetis in parochia nostra, nec de ordinationibus episco-

6 porum nec de alio aliquo. Valete.

Ad Ep. 200: Scripta videtur ante d. 8. (vel 15.) Iunii a. 1096 (cf. infra). 5-6

de ordinationibus episcoporum] Primum Lundini ANSELMUS consecravit episcopum

SAMSONEM Wigorniensem (= Worcester ;
+ a. 1112) et GERARDUM Herefor-

densem (transl. Eboracum a. 1101; + a. 1108) d. 8. (vel 15.) Iunii a. 1096 (cf. Hht.

Nov. 74; 393 s.).

24 et protegitur om. M 25 securius om. M 26-27 Omnipotens - Amen om. M
26 vos sua P Ep. 200 (w XI) coll. cum Lw 2 MAURICIUS Lw

92 EPISTOLA 201

201.

A clero et populo Wataferdiae.

Precibus petunt ab eo, ut MALCHUM, quem sibi episcopum eligerunt,

consecret.

ANSELMO, dei gratia Anglorum archiepiscopo, et omnibus diocesis

suae episcopis : clerus et populus oppldi Wataferdiae cum rege MURCHER-
TACHO et episcopo DOFNALDO salutem in domino. 3

t^ater sancte, caecitas ignorantiae nos dtu detrimznta salutis nostrae

sustinere coegit, quia magis elegimus seroiliter dominico iugo colla sublra-

here, quam liberaliter pastorali oboedientiae subesse. Nunc autem quantum 6

proftciat pastorum cura cognoscimus, cum aliarum rerum similitudines ad

mentem reoocamus : quia sine regimine nec exercitus bellum nec naois ma-

rinum audet attentare periculum. Naoicula ergo nostra, mundanis dedita 9

fluctibus: sine pastore contra callidum hostem qua ratione pugnabit?

Propterea nos et rex noster MURCHERTACHUS et episcopus

DOFNALDUS et DERMETH, dux noster, frater regis, eligimus hunc 12

presbyterum MALCHUM, WALCHELINI, Wentoniensis episcopi, mona-

chum, nobis sufficientissime cognitum, natalibus et moribus nobilem, apo-

stolica et ecclesiastica disciplina imbutum, fide catholicum, »prudentem«, 15

moribus temperatum, oita castum, »sobrium«, humilem, affabilem, miseri-

Ad Ep. 201: Scripta versus finem a. 1096 (cf. Hist. Nov. 76 s. ; 395 s.). 2-3

MURCH.] Sive MURTHOGH O' BRIAN: rex Hibemiae a. 1086-1119. 3

DOFN.] Cf. ad Ep. 198; D. Cashelianensis fuit metropolitanus ecclesiae Waterfor.

densis. 10 contra callidum hostem] Cf. Gen. 3, 1. 13 MALCH.] Episco-

pin Waterfordensis (+ a. 1110), ab ANSELMO d. 28. Decembris a. 1096 conse-

cratus est (cf. Hist. Noo. 77; 396). WALCH.] A .1070-1098. 11-15 Prop-

terea - fide catholicum] Cf. LANFRANCI Ep. XXXVI (PL 150, 534), ubi similem

formulam cum iisdem ad partem verbis invenies. 1 5 prudentem] Cf . 1 Tim. 3, 2.

16 sobrium] Ibidem.

Ep. 201 (prius III, 165) coll. cum LErg 1-2 et omnibus d. s. episcopis om.

rg 2 Merchertacho g 3 Domnallo LE 5 eligimus LE 7 cura] causa

LE cognoscimus] agnovimus g 9 attentare] tentare LE 12 Donallus LE
Dermed LE 13 Walcelini LE Walkelini g Wintoniensis LE Wintonen-

sis g 15 catholica g

EPISTOLA 201-202 93

cordem, litteratum, in lege dei instructum, in scripturarum sensibus cautum,

18 »hospitalem«, »suae domui bene praepositum«, »non neophytum«, haben-

tem »testimonium bonum« in gradibus singulis. Hunc nobis petimus a

vestra paternitate ordinari pontficem, quatenus regulariter nobis praeesse

21 valeat et prodesse, et nos sub eius regimine salubriter domino militare pos-

simus.

Ut autem omnium nostrorum Vota in hanc electionem convenire no-

24 scatis, huic decreto canonico promptissima voluntate singuli manibus propriis

roborantes subscripsimus.

Ego MURCHERTACHUS, rex Hiberniae, subscripsi. Ego DER-

27 METH dux, frater regls, subscripsi. Ego DOFNALDUS episcopus subr

scripsi. Ego IDUNAN, episcopus Midiae, subscripsi. Ego SAMUEL, Du-

blinensis episcopus, subscripsi. Ego FERDOMNACHUS, Laginiensium epi-

30 scopus, subscripsi.

202.

A WALCELINO episcopo Wintoniensi.

Is item precatur archiepiscopum, ut suum monachum MALCHUM, cuius

electioni assentiverit, quam citius pontificem consecret.

Domno et patri ANSELMO, gratia dei Cantuariensium archiepiscopo

:

WALCELINUS, Wintoniensis episcopus, salulem.

3 I\ex Hibemiae cum episcopis et clero et populo illius patriae hunc

meum monachum, MALCHUM nomine, Hiberniensem quidem genere, ad

pontificatus officium elegerunt constiluendum in Waterferda, quadam eorum

18 hospitalem] Ibidem. suae domui bene praepositum] Cf. ibidem, 4. non neo-

phitumj Ibidem, 6. 18-19 hab. testim. bonum] Ibidem, 7. 21 domino mi-

litare] Cf. 2 Tim. 2, 4; cf. Regula s. BENEDICTI. prolog. (lin. 7-8). 28 Mi-

diae] = Meath. SAM.] Nepos praedecessoris sui DONATI (cf. Ep. 278), ex mona-

cho S. Albani episcopus Dublinensis a. 1096-1121; consecratus ab ANSELMO d.

20. Aprilis a. 1096 (cf. Hist. Nov. 74; 393 s.). 29 Lagin.] = Kildare-Leighlin.

Ad Ep. 202: Scripta item versus finem a. 1096 (cf. Ep. praecedentem).

17 in lege - cautum om. rg 19-20 a vestra paternitate om. LE 21 militare] punc-

to posito deficiunl LE 28-29 Dublinensis] Dunnelmensis g 29 Ferdumnachus g

Ep. 202 (w X) coll. cum Lw 2 WALC.] sic correxi; WILLELMUS Lw nobis-

cum L w ; correxi

94 EPISTOLA 202-203

civitate. Suam etiam inde ad me legationem miserunt, ut et eorum electioni 6

consentirem et vobiscum consecrandum dirigerem. Ego autem cum consilio

domni GODEFRIDI, nostrae ecclesiae prioris, et aliorum seniorum ac fra-

trum nostrorum assensum dedi eorum petitioni, sciens eundem fratrem bonis 9

moribus ornatum, litteris admodum eruditum, prudentem, humilem, deum

timentem, scientia catholicum et in religione devolum. Quapropter eum

direxi vestrae paternitati, ut in eo et de eo quod vestri esl, secundum or- \i

dinem ecclesiasticum perficiatis. Rogo vero, ut nostri amoris gratia et hu-

imanius eum, quia noster est monachus, tractetis, et quia illius homines

patriae apud Brigestou reditum eius praestolantur cum navibus, ordinationem 1

5

illius acceleretis. Valete.

203.

Ad priorem et monachos S. Albani.

Eos laudat quod etiam in rebus adcersis seroent monachicum ordinem ; ut

ad meliora proficiant hortatur ; afflictos consolatur-

ANSELMUS, gratia dei archiepiscopus : fratribus et filiis carissimis,

domno priori et aliis servis dei in monasterio Sancti Albani manentibus,

salutem et benedictionem. 3

vJratias ago deo a quo est omne bonum, et vobis qui servatis eius

donum, quia de vobis audio omne bonum. Memores enim vos esse monstra-

tis quia » oportet nos per multas tribulationes introire in regnum dei « , et 6

quia tentatio probat et tentat iustum si diligat deum, cum nulla vos adver-

isitas a custodia vestri ordinis prohibere potest. Sic enim exspectare secure

Ad Ep- 203: Scripta a. 1094-1097. 2 priori] Abbatia vacans erat a. 1093-1097

(abbas PAULUS obiit d. 11. Novembris a. 1093 ; abbas RICHARDUS ab anno 1097).

4 bonum] Cf. Iac. 1,17. 6 dei] Act. 14, 21 (Vulg.: per mult. trib. oportet nos

ntrare).

Ep. 203 (prius III, 54) coll. cum LPEVCFM 1 gratia dei arch. om. FM
carissimis om. M 2 domno - dei om. FM 3 salut. et bened. om. M 5 de

vobis] vobis om. P 6 nos] vos corr. ex nos V per multas t. i. in r. dei M
89- secure pot. exspectare M

EPISTOLA 203-204 95

9 potestis praemium, de quo dicitur : » Beatus vir qui suffert tentationem, quo-

niam cum probatus fuerit, accipiet coronam vitae «.

Quanto ergo vos studiosius ad servandum monachicum ordinem insi-

2 stere cognosco, tanto securius vos paterna monitione exhortor, quatenus in

bono proposito et in hoc ad quod vos deus provexit, perseveretis, et semper

ad meliora in spe divini auxilii proficere et numquam deficere tentetis.

15 Quod efficaciter poteritis efficere, si nulla minima vestri ordinis volueritis con-

temnere, quoniam » qui modica spernit, paulatim decidit «.

Deus videt quid vobis expediat. » Si moram fecerit « vos consolandi

:

18 » exspectate eum, quia « » non tardabit «. Ipse enim est » adiutor in oppor-

tunitatibus, in tribulatione «. Omnipotens deus corda vestra in servitio suo

corroborare dignetur et consolari. Oro, orate pro me.

204.

Ad eosdem.

Solvit quaestionem, cur in scriptis patrum aliquando inveniatur deum et ho-

minem in Chrislo in unam conoenire subslantiam, aliquando cero duas substantias,

divinam scil. et humanam esse unam personam in Christo, explicando diversum

usum nominum personae et substantiae apud Latinos et Graecos.

ANSELMUS, dei gratia archiepiscopus : domino priori BERNARDO
et aliis fratribus in coenobio Sancti Albani conversantibus salutem et bene-

3 dictionem.

9-10 vitae] lac. 1, 12. 16 decidit] Eccl. 19, 1 (Vulg.: spernit modica; decidet).

17-18 tardabit] Cf. Hab. 2, 3 (Vulg.: exspecta illum). 18-19 in tribulatione] Ps.

9, 10. Ad Ep. 204: Scripta a. 1094-1097. - Ad rem cf. Monologion,

prologum (Vol. I, p. 8, 14-18); Ep. 83, 12-20.

9-10 Beatus vir qui s. t., q. c. p. f. a. c. v. FM 10 vitae] quam r. d. d. s.

add. M II servandum] conservandum C 12 vos om. M 15 nulla] vel

add. M 16 qui m. s. p. d. M 17 consolandi vos M 18 quia n. t. M est

enim F 18-19 adiutor (a. F) in o. in t. FM 19-20 Omnipotens - pro me

om. M 20 et consolari - pro me om. F Ep. 204 (prius IV, 104)

coll. cum D; cod. Parisino lat. 17400, s. XII (= Y) ; et in fine cum g 2 aliis

fralribus] ceteris servis dei D

96 EPISTOLA 204

Tratres a vestra dilectione ad me directi retulerunt mihi quandam du-

bitationem inter vos ortam esse cum aliqua dissensione, inde quia in catho-

hcorum patrum scriptis aliquando invenitis deum et hominem in Christo con- 6

venire in unam substantiam ; aliquando duas substantias, divinam scilicet et

humanam, unam esse personam rn Christo. Videtur enim repugnare quod et

una substantia sit humana et divina natura, sicuti est una persona, et duae 9

substantiae sint in eadem persona.

Sed si bene intelligatur quomodo dicant unam esse substantiam plures

naturas in Christo, aut plures substantias unam personam, nihil ibi repugnans 12

cognoscetur esse. Deum enim unum credimus et confitemur esse patrem et

filium et spiritum sanctum. Cum ergo dicimus deum, non nisi unum dicimuset

intelligimus. Cum vero dicimus patrem et filium et spiritum sanctum, plures 15

dicimus et credimus. Sed de deo habemus auctoritatem quia debemus dice-

re deum unum singulariter et non plures, quemadmodum scriptum est : » Audi,

Israel, dominus deus tuus deus unus est «. De illis vero tribus, patre scilicet, 18

filio et spiritu sancto, non invenimus in propheta aut apostolo aut evangeli-

sta, ut uno nomine nominent eos pluraliter, quo significent illam pluralitatem

quam in illis intelligimus. Nusquam enim dicunt tres personas eos esse aut 21

tres substantias aut tres omnipotentes aut aliquid huiusmodi.

Hac necessitate patres catholici, quando loquebantur de illis tribus,

elegerunt nomina quibus lllos tres nominare possent plurahter ; Graeci quidem 24

nomen substantiae, Latini vero nomen personae ; sed ut omnino quod nos

ibi intelligimus per personam, hoc ipsi et non aliud intelligant per substan-

tiam. Sicut ergo nos dicimus in deo unam substantiam esse tres personas, 27

ita illi dicunt unam personam esse tres substantias, nihil a nobis diverse in-

telligentes aut credentes. Quoniam enim non habeant nomina quibus proprie

illos tres significarent, ut iam dixi, ut Graeci dicerent esse tres substantias, 30

nos vero tres personas, dederunt in deo duobus nominibus illam significatio-

nem, quam in illis pluribus intelligebant nec suo nomine proferre poterant.

Sicut igitur nos dicimus quia alia est persona patris, alia filii, alia spiritus 33

16-17 unus est] Deut. 6, 4 (Vulg.: tuus] noster ; deus unus] dominus unus). 33

aiia est - spiritus sancti] Ex symbolo s. ATHANASII.

4 ad me a vestra dil. D 8 repugnare om. D 9 sit substantia D est] esse Y
1 1 intelligitur D substantiam esse D 1 2 substantias] et add. D 1 3 esse cogno-

scetur D 14ergo] enim D 14-15 intell. et dicimus D I6Quia Y 17 scrip-

tum] dictum D 1 8 scilicet om. D 2 1 Nunquam D 23 huiusmodi] hic finil D

EPiSTOLA 204-205 97

sancti ; et in eo quidem quod alius est filius dei a patre, non est alius a

filio virginis, sed idem ipse ; id est alia persona est a patre, et non alia a

36 filio virginis sed eadam persona : ita Graeci dicunt quia verbum, id est fi-

lius dei, alia substantia est a patre, et non alia ab homine assumpto. Quan-

do ergo invenimus in catholicorum patrum scriptis plures naturas esse unam
39 substantiam in Christo, et quando invenimus plures substantias esse unam

personam : non eundem sensum in nomine substantiae accipimus. Sed cum

dicimus unam substantiam, id ipsum intelligimus quod per nomen personae

;

42 cum vero dicimus plures esse substantias in eo personam unam, hoc signi-

ficamus per nomen substantiae quod per nomen naturae. Hac igitur conside-

ratione, qua una est fides Graecorum et Latinorum, aliquando nominant per-

45 sonam substantiam, quamvis hoc raro Latini faciant. Quod autem Graeci di-

cant in domino unam personam, tres substantias, testatur beatus AUGU-
STINUS in libro De trinitate.

48 Haec vobis, fratres, petentibus, secundum quod intellexi quaestionem

inter vos versari, sufficienter puto me respondisse
;
quamvis dici possint plu-

ra de trinitate et pluralitate, quomodo verbum unum sit cum patre et non

51 unus, et cum homine assumpto unus et non unum. Valete.

205.

Ad WILLELMUM abbatem et monachos Beccenses.

Omnes fratres, etiam quos nondum novit, dilectionis suae certiores facit, et

ul ad mtliora proficiant hortalur.

Dominis et fratribus carissimis et desideratissimis, domno abbati WIL-

LELMO et sanctae congregationi Beccensi sub illo deo servienti : frater

3 ANSELMUS, dictus archiepiscopus, superna semper gratia et benedictione

ad bona semper dirigi et a malis defendi.

oi cor meum dilectioni vestrae de vobis plene exponere volo, magna

Ad Ep. 205: Scripta a. 1094-1097 (ANSELMUS nondum cognovit monachos, qui

post eius discessum Beccum venerant).

34 flius Y 35 id] idem g 44 qua] quam Y 45 substantiam om. g

Ep. 205 (prius III, 156) coll. cum VC 1-2 WILL.] .G. C

98 EPISTOLA 205

carta non sufficiet ; et si breviter dicere propono, nequaquam affectum meum 6

satiat. Sed in hac dubietate consolatur me vestra conscientia, qua mihi

conscii estis, quantum semper vos et quam veraciter dilexerim, et quid et

quantum de vobis desideraverim, et ad quid, quamdiu vobiscum sum conver- 9

satus, vos proficere studuerim. Et si non omnes hoc experimento, quia deus

numerum auxit, postquam a vobis discessi, cognoscitis : ab illis qui sciunt et

experti sunt discite. Hoc itaque nullatenus caritati vestrae sit dubium quia 12

sicut dilexi radicem, sic et ramos, quantumcunque multiplicentur, diligo, et

omnes filios matris meae et primogenitos et post me genitos velut fratres

uterinos in corde meo amplector et amo. Omnes igitur pariter precor et 15

obsecro, ut mei memoria et dilectio in cordibus eorum, qui eam habuerunt,

non tepescat, et in mentibus eorum, qui me non noverunt, accendatur et

perseveret Quamvis enim corpore sim vobis absens, nidum tamen meum, 18

ecclesiam dico Becci, cum omnibus pullis suis mecum porto semper in cor-

de meo, et eam in orationibus meis et in omni bono desiderio meo, si quid

haec sunt, repraesento deo. De me ergo precetur vos caritatis vestrae since- 21

ritas et inspiret superna pietas, ut orationum vestrarum pro me non deficiat

assiduitas.

Quamvis animae vestrae flagrent bono desiderio, quia tamen benevo- 24

lentes non fastidiunt audire quod amant : precor, obsecro, moneo, consulo,

quatenus ad meliora semper vos extendatis, et numquam ab iis ad quae

deus vos provexit deficiatis. Mutua dilectio secundnm deum in vobis semper 27

ferveat, pax et concordia servata veritate in vestris nuntibus assidue maneat,

humilis oboedientia in omnibus actibus vestris deo placeat, studium religio-

nis et excludendi a vobis omne vitium exardescat. Haec invicem monete, 30

haec indesinenter tenele. Hoc oro, hoc opto, hoc desidero de vobis, hoc

ipse a quo est omne bonum, cum sua plena et perpetua benedictione det

vobis. Amen. 33

18 absens] Cf. Col. 2, 5. 32 bonum] Cf. Iac. 1, 17.

9 ad quid] aliquid V 13 diligo om. V 15 pariter om. V

EPISTOLA 206 99

206.

Ad URBANUM papam.

Impeditus quominus ipse veniat, per litteras papam obsecrat, ut se de episco-

patu absolvat, cum in eo propter causas, quas enarrat, sine animae detrimento

vitam finire non possit.

Domino et patri cum amore reverendo et cum reverentia amando, sum-

mo pontifici URBANO: frater ANSELMUS, servus ecclesiae Cantuariae,

3 debitam subiectionem et orationum devotionem.

INovimus, domine reverende et pater diligende, quod dominus noster

IESUS Christus sublimavit sanctitatem vestram in ecclesia sua ad consulen-

6 dum et subveniendum iis, qui ad supernae patriae requiem anhelantes in

huius saeculi exsilio diversis fatigantur tribulationibus. Hac igitur spe et con-

sideratione ego humilis servus vester in angustiis cordis mei ad sinum pater-

9 nae et apostolicae pietatis vestrae per exhibitionem praesentiae meae confu-

gere disposui ; sed hoc utique facere non possum, sicut desidero. Cur au-

tem non possim, per praesentium latorem cognoscetis. Quoniam ergo per

I2memetipsum praesentiam vestram secundum desiderium meum adire nequeo,

per litteras, ut possum, clementiae vestrae angustias meas msinuo, quatenus

eius consolatione eaedem angustiae mitigentur, et anima mea desideratam

1 5 tranquillitatem per affectum vestrae compassionis se adipisci gratuletur. Tanta

enim est cordis mei tribulatio, ut nec verbis nec litteris sufficiam illam exprimere ;

sed oro deum, qui novit occulta, ut eam vos intelligere faciat, et » per vi-

isscera misericordiae « suae viscera vestra ad eius miserationem secundum de-

siderium et necessitatem meam commoveat. De hac tamen mea necessitate

et meo desiderio aliqua aperio, per quae vestram prudentiam posse intelli-

21 gere quid mihi expediat, non dubito.

Notum est multis, mi pie pater, qua violentia et quam invitus et quam

contradicens captus sim et detentus ad episcopatum in Anglia, et quomodo

Ad Ep. 206: Scripta Lugduni principio a. 1098 (cf. Hist. Nov. 91 ss.; 405 ss.).

I 1 cognoscetis] Cf. Hisl. NoV. (91 ; 405), ubi hae causae ad partem afferuntur. 17 18

suae] Cf. Luc. 1 , 78.

Ep. 206 (prius III, 166) coll. cum LEr 22 pater pie r

100 EPISTOLA 206

obtenderim repugnantiam ad huiusmodi omcium naturae, aetatis, imbecillita- 24

tis et ignorantiae meae, quae omnino omnes saeculi actiones fugiunt et in-

consolabiliter exsecrantur, ut nullatenus illas tolerare possim cum salute ani-

mae meae. In quo archiepiscopatu iam per quatuor annos manens nullum 27

fructum feci, sed lmmensis et exsecrabilibus tribulationibus animae meae in-

utiliter vixi, ut cotidie magis desiderarem mori extra Angliam quam ibi

vivere. Nam si ita vitam praesentem, sicuti eram, ibi finirem, plus videbam 30

animae meae damnationem quam salutem. Videbam enim multa mala in

terra illa, quae nec tolerare debebam nec episcopali hbertate corrigere pot-

eram. Ipse quoque rex faciebat quaedam quae facienda non videbantur de 33

ecclesiis, quas post obitum praelatorum aliter quam oporteret tractabat. Me
etiam et ecclesiam Cantuariensem multis modis gravabat. Terras namque ip-

sius ecclesiae, quas post mortem archiepiscopi LANFRANCI, cum in ma- 36

nu sua archiepiscopatum teneret, militibus suis dederat, mihi, sicut eas idem

archiepiscopus tenuerat, non reddebat, sed insuper alias secundum libitum

suum me nolente dabat. Servitia gravia et antecessoribus meis inusitata, ul- 39

tra quam ferre possem aut pati deberem, a me exigebat. Legem autem dei

et canonicas et apostolicas auctoritates voluntariis consuetudinibus obrui vi-

debam. De his omnibus, cum loquebar, nihil efficiebam, et non tam simplex 42

rectitudo quam voluntariae consuetudines obtendebantur.

Sciens igitur quia, si haec ita usque in finem tolerarem, in damnatio-

nem animae meae successoribus meis tam pravam consuetudinem confirmarem, 45

nec de his placitare poteram - nullus enim aut consilium aut auxilium mihi

ad haec audebat dare - : petii a rege licentiam adeundi vestram paternitatem,

quatenus illi et cordis mei angustias ostenderem, et deinde eius consilio et 48

auxilio quod salubrius esset animae meae agerem. Qua de re iratus petiit,

ut de huius licentiae petitione quasi de gravi offensa illi satisfacerem, et

securum illum facerem me deinceps nullo modo requisiturum pro aliqua ne- 51

cessitate apostolicum, nec saltem inde locuturum ; aut si umquam hoc fac-

turus eram, in praesenti hoc facerem. Sic ltaque mare transivi intentione ad

vos veniendi. Quod, sicut dixi, facere non possum. 54

Quoniam autem impossibile est me huiusmodi vitae concordare aut

animam meam in tali episcopatu salvari, cum propter rerum quas dixi qualita-

tes, tum propter meas multimodas et sensus et morum et naturae et aetatis 57

28 execrabilius E 53 transii r 56 cum] tum corr. ex cum E

EPISTOLA 206-207 101

imbecillitates : haec est summa supplicationis meae, propter quam ad vos ire

volebam, ut, sicut deum animae meae et animam meam deo desideratis, per

60 paternam et apostolicam pietatem, quae cor vestrum inhabitat, animam

meam de vinculo tantae servitutis absolvatis, eique libertatem serviendi deo

in tranquillitate reddatis, »ne abundantiore tristitia«, sicut iam nimis passa est,

63 »absorbeatur«, et de dolore temporali ad aeternum pertrahatur ; deinde ut ec-

clesiae Anglorum secundum prudentiam et auctoritatem apostolatus vestri

consulatis. Omnipotens dominus vestram sanctitatem nobis in suae gratiae

66 prosperitate diu servet incolumem et conterat satanam et portas inferi sub

pedibus vestris. Amen.

207.

A MALCHO episcopo Waterferdensi.

Orat eum, ut sibi et omnibus librum de sancta triaitate mittat, et ut componat

dictamine sermonem de incarnatione domini, quem in festivitate s. MARTINI
apud se habuit.

Domino, patri ANSELMO, archiepiscopo Dorobernensi : MALCHUS
Waterferdensis episcopus, peipetuam remunerationem beneficiorum in nos et

3 in omnes.

{-arissime pater, partim fuimus tristes, partim laeti de discessione

Vestra. Laeli quidem, quia habuimus exemplum discendae patientiae qua-

6 cumque tribulatione ingruente ; tristes vero, quia vos interoalla locorum in

longinquum separaverunt, qui voluimus esse propinqui vobis frequentia lit-

ierarum, licet absentes personae.

9 Multum ego vos rogo, ut mittatis mihi et omnibus Hiberniensibus cle-

ricis illum librum a vobis compositum de sancta trinitate et commendatum

62-63 absorbeatur] Cf. 2, 7 (cf. Regul. c. 27, lin. 9) 66 portae inferi] Cf.

Matth. 16, 18. Ad Ep. 207: Scripta tempore exilii, post d. 11. Nov. a.

1097, quo ANSELMUS ad S. Audomarum (= St. Omer) sermonem de incarnatione

habuit (cf. ea quae de hac re in Theol. ReVue, 34 [1935], col. 223 diximus) ; forsitan

etiam post concilium Barense mense Octobri a. 1098 habitum. 1 MALCH.] De eo

cf. Ep. 201 et 202. 10 de s. trinitate] De Epistola de incarnatione verbi res est, ex

qua URBANUS II. papa in concilio Barensi legit (cf. Hist. Nov. 104 ss.; 414 ss.).

Ep. 207 'w XIII) coll. cum Lw I Domino] Dmo (sic) L Domno w

102 EPISTOLA 207-208

apostolica aadoritate, sicut nuper audivi. Rogaci idem vos, ut componere-

tis dictamine illum s&rmonem incarnationis domini nostri IESU Christi, quem 12

vos narrastis nobis in festivitate beati MARTINI ad prandium, quando

dimisistis epulas carnales, ut pasceretis nos spiritualibus escis. Valeat sanc-

titas vestra. 15

208.

Ad HUGONEM arcbidiaconum Cantuariensem.

Narral quanlo honore in exilio suo ab omnibus susceptus sit, et nunc ab

archiepiscopo Lugdunensi. - Quid de se futurum sit, incertum esse scribit. - Salu-

tare iubet alterum archidiaconum et tres abbatissas cum monialibus. - EDMERUS
coexul salutes adiungit.

ANSELMUS, gratia dei archiepiscopus Cantuariensis, quamvis exsul

:

vero et dilecto amico HUGONI archidiacono salutem et benedictionem de

et suam, si quid valet. 3

lidelis dei dilectio non dormit neque dormitat, neque ulla saeculi

perturbatio aut ullus casus illam fatigat, et semper eius quem diligit prae-

sentiam desiderat. Et quoniam de dilectione tua certus sum : quod absens per 6

meam praesentiam non possum, saltem per litteras quid mihi sit aliquatenus

significo.

Dei gratia disponente et orationibus servorum dei, qui in multis locis 9

longe Iateque sua gratia propter deum me diligunt, me prosequentibus, ex

quo de Anglia - quomodo, deus scit nec obliviscitur - exivi, nullam sensi

temporalis rei in his quae necessaria mihi fuerunt indigentiam ; nec ullius 12

malevolentia tantum mihi nocere potuit, quantum benevolentia dei me iuvare

voluit. Tantam enim gratiam sua pietate mihi deus Iargitur apud multos,

12 Christi] Agitur de his, de quibus ANSELMUS postea in libro suo Cur deus homo

tractavit. 1 3 MARTINI] D. 1 1 . Novembris. Ad Ep. 208 : Scripta Lug-

duni a. 1099; aestate, ut videtur (cf. Hist. Noo. 114; 421). 4 dormitat] Cf.

Ps. 120, 4.

Ep. 208 (prius IV, 117) coll. cum cod. Londin. Mus. Brit. Claud. E. I (=A);

cum g (~ed. a. 1721, fol. Eeeee III'); cum g
1 (= eadem ed. p. 704; a lin. 22

mutila) 1 inscnptionem Ad hugonem praemittit A 6-7 per mei praesentiam g'

1 1 scit deus g 1 4 sua] suam g

'

EPISTOLA 208 103

15 quorum numerum modo nescio, episcopos, abbates, principes et divites huius

saeculi et minoris ordinis, a mari Barensi usque ad mare Bononiense, ut

plus timeam multos offendere me absentando quam eos frequentando. Inter

18 quos venerabilis archiepiscopus Lugdunensis gaudet ad praesens se suam mihi

munificentiam copiose et honorifice exhibere, et desiderat me semper secum,

quamdiu exsul ero ab ecclesia nostra, manere. Quod non tam deus meis

21 meritis facit quam suae bonitatis abundantia. Quid autem de me futurum

sit, vel quid facturus sim, nulla certitudine tibi possum scribere, sed divinae

benignitatis me committo penitus dispositioni.

24 Tibi autem de te nihil melius ad praesens possum consulere quam,

ubi nunc es, ibi studeas deo servire, donec deus aliter te et vitam tuam

velit ordinare sub gratia sua.

27 Saluta domnum WILLELMUM archidiaconum ut dilectum nostrum.

Saluta dilectissimas fihas nostras abbatissas cum suis ancillis dei sub illis

conversantibus, de Sceptesberia, de Wintonia et de Wiltuna, quibus mando

30 benedictionem dei et nostram quantum possum, et roga eas ut orent pro me.

Hoc unum scito quia spero in deo, et haec est voluntas mea, quia,

sicut propter timorem et amorem dei et honorem eius et ecclesiae eius

33 egressus sum de Anglia, ita numquam ingrediar in illam nisi propter et se-

cundum easdem causas, in quantum intelligere potero.

Huic pauperi precor, ut melius sit ex tua parte propter amorem nostrum,

36 quoniam per multa pericula et multo labore portat nuntium nostrum. Vale.

Saluto vos ego frater EDMERVS, coexsul domini et patris nostri ar-

chiepiscopi, gratias agens deo et illi quia dignus habitus sum huius exsilii

39 consortio. Rogo etiam ut, quos dominus archiepiscopus salutat ex sua par-

te, ex nostra parte salutetis.

16 a mari Barensi] ANSELMUS concilio Barensi mense Octobri a. 1098 habito inter-

fuit (cf. Hisl. Nov. 104 ss. ; 414 ss.). ad mare Bononiense] = Boulogne-sur-mer.

29 de Sceptesberia] Abbatissa EULALIA (cf. Ep. 183, 337, 403). de Wintonia]

Abbatissa ATHELITS (cf. Ep. 237 et 276). de Wiltuna] Abbatissa MATHILDIS
(cf. Ep. 185). 37 EDM.] Monachus Cantuariensis ; secretarius et comes assiduus

ANSELMI eiusque biographus (cf. Hist. Nooorum ; et Vita et conversatio Anselmi

[ed. M. RULE (1884); PL 158, 49 ss.]); postea (ca. a. 1120) episcopus electus S.

Andreae in Scotia ; + a. 1124.

16 et minoris] et om. g
1 Bonojense g 21 futurum de me A 24 de te] de me g

27 Guillelmum Ag 28 dei sub illis om. g 29 Scephtesberia g Wiltuna]

Wintuna g 31 est om. g 34 eandem causam g

104 EPISTOLA 209

209.

Ad B(OSONEM) monachum Beccensem.

Gratias agil de litleris consolatoriis. - Significat se saepius non scribere, ne

a rege ecclesia Beccensis aut latores epistolarum detrimenlum inde patiantur. -

Domnum EDMERUM librum suum Cur deus homo ecclesiae Beccensi transcri-

bere. - Commendat consobrinum suum FOLKERADUM, qui Becci moratur.

Pater filio, frater fratri, dilectissimus dilectissimo, A. B. : quod ille illi.

Oratias ago, sicut ego tibi, pro epistolari visitatione tua, pro con-

silio, pro consolatione, pro desiderio tuo ; et quoniam, quamvis super omnia 3

mundana me desideres, plus tamen pendet cor tuum ad consolationem tri-

bulationis meae quam novisti, quam ad satietatem desiderii tui, quod maius

inter ea quae mundi sunt habes. Novit dulcedo dilectionis tuae erga me 6

dulcedinem dilectionis meae erga te, et novit affectus meus erga te affectum

tuum erga me. Alter alterius intima ex suis intimis cognoscit, quia vera

sinceritas veram sinceritatem intelligit et experimentum certum in neutro du- 9

bitationem oriri permittit. Vera itaque et ex deo nostra dilectio mutua habuit

principium ; et in hoc non precor ut, in quo hactenus peseveravit, perse-

veret, sed in dei spe fiducialiter pronuntio quia perseverabit. 12

Litteras non tibi saepe secundum desiderium meum et tuum mittere

possum, quia, etiam si opportunitatem haberem, scandalum tamen aliqua occa-

sione a rege, qui omnia quae a me sunt et quae me diligunt odit, adversus 15

ecclesiam nostram aut adversus latorem, si quo modo cognosceretur, timerem.

Librum quem ego edidi, cuius titulus est Cur deus homo, domnus

EDMERUS, carissimus filius meus et baculus senectutis meae, monachus 18

Ad Ep. 209: Scripta eodem fere tempore quo Ep. praecedens (Cur deus homo edi-

tum ; nulla mentio libri De conceptu virginali). I B.] Sic mss. ; at ex tenore episto-

lae non potest esse dubium, quin dirigatur ad BOSONEM, ANSELMI discipulum

praedilectum. ANSELMUS non audet scribere nomina ex toto (cf. lin. 14 ss.). 17

Cur deus homo] Hoc opus ANSELMU3 absolvit aestate a. 1098 (cf. Vita, ed. RULE
p. 391 s.; PL 158, 100). 18 bac. sen. meae] Cf. Tob. 5, 23; 10, 4. EDM.]

Aliter (cf. lectiones varias) ERMERUS. Epistola in hac parte difficultatem facit.

EDMERUS, qui assidue cum ANSELMO exulante erat, monachus Cantuariensis, non

Ep. 209 (pr*us III, 25) coll. cum VC 15 odit] et insert. V 18 Ermerus

V bacuius] baiolus V

EPISTOLA 209-210 105

Becci, cui tantum debent amici mei quantum me diligunt, libenter ecclesiae

Beccensi ut filius eius transcribit.

21 Quoniam domno abbati ecclesiae nostrae propter praedictam causam

scribere nolo : tibi commendo memoriam mei, ut in cordibus eorum, quos

sicut animam meam dilexi, ipsis testibus et dum vivam deo dante diligam,

24 frequens tua commonitio veterascere et evanescere eam non permittat.

Audivi quia domnus FOLKERADUS, consobrinus nosler, est vobiscum.

Si est, precor vos omnes pro eo sicuti pro carne mea. Nam ipse exsul est

27 propter deum, et olim factus est monachus Becci. Saluta eum et esto illi

pro me.

Omnipotens deus animam et corpus tuum benedicat. Saluta quos scis

30 et vis.

210.

Ad PASCHALEM papam.

Exposita ratinne, cur post certam notitiam sublimationis eius nuntium mittere

moratus sit, tolam suam causam ei explicat.

Domino et patri reverendo PASCHALI, summo pontifici: ANSEL-
MUS, servus ecclesiae Cantuariensis, debitam ex corde subiectionem et ora-

3 tionum, si quid valent, devotionem.

vv£uod ad vestram celsitudinem tantum moratus sum nuntium mittere,

postquam de certa notitia vestrae sublimationis deo gratias agentes gavisi

6 sumus, haec fuit causa, quia quidam nuntius regis Anglorum venit ad ve-

nerabilem archiepiscopum Lugdunensem pro causa nostra, non tamen afferens

quod suscipiendum esset, et audiens responsum archiepiscopi reversus est ad

Beccensis fuit. Ex altera parte in catalogo Beccensium nomen ERMERI vel simile non

occurrit. Forsitan pro ,Becci' legendum est ,ecclesiae Christi' (eccl. Xi); tunc ,ut filius

eius' significaret : ,velut filius eius' (esset). Sic omnia plana essent. 21 abbati]

WILLELMO. 25 FOLK.] De eo cf. Ep. 55 et 111. Ad Ep. 210: Scripta

Lugduni exeunte anno 1099 vel ineunte a. 1100. 1 PASCH.] Papa II., d. 14. Au-

gusti a. 1099-1118.

21 propt. causam praedictam (causam in marg.) V Ep. 210 (prius III, 40)
coll. cum LPEV

106 EPISTOLA 210

regem, promittens se in proximo Lugdunum rediturum. Hunc expectavi, ut 9

scirem quid vobis de regis voluntate notificare possem, sed non venit. Causam

itaque nostram breviter intimo, quia, quando Romae moratus sum, eam do-

mino papae URBANO et multis aliis, sicut scit, ut puto, sanctitas vestra, 12

saepe narravi.

Videbam in Anglia multa mala, quorum ad me pertinebat correctio,

quae nec corrigere nec sine peccato meo tolerare poteram. Exigebat enim 15

a me rex, ut voluntatibus suis, quae contra iegem et voluntatem dei erant,

sub nomine rectitudinis assensum praeberem. Nam sine sua iussione aposto-

licum nolebat recipi aut appellari in Anglia, nec ut epistolam ei mitterem 18

aut ab eo missam reciperem vel decretis eius oboedirem. Concilium non

permisit celebrari in regno suo, ex quo rex factus est, iam per tredecim

annos. Terras ecclesiae hominibus suis dabat. In omnibus his et similibus 21

si consilium petebam, omnes de regno eius, etiam suffraganei mei episcopi,

negabant se mihi consilium daturos, nisi secundum voluntatem regis. Haec

et multa alia, quae contra voluntatem et legem dei sunt, videns petii licen- 24

tiam ab eo sedem adeundi apostolicam, ut inde consilium de anima mea et

de officio mihi iniuncto acciperem. Respondit rex me in se peccasse pro

sola postulatione huius licentiae et proposuit mihi, ut aut de hac re sicut 27

de culpa illi satisfacerem et securum illum redderem, ne amplius peterem

hanc licentiam, nec aliquando apostolicum appellarem, aut de terra eius

cito exirem. Elegi potius exire quam nefandae rei consentire. Romam veni, 30

ut scitis, et domino papae rem totam exposui. Rex mox ut de Anglia

exivi, taxato simpliciter victu et vestitu monachorum nostrorum, totum archie-

piscopatum invasit et in proprios usus convertit. Monitus et rogatus a do- 33

mino papa ut hoc corrigeret, contempsit et adhuc in hoc perseverat. Iam

est tertius annus, ex quo sic de Anglia exivi. Pauca quae mecum tuli et

multa quae mutuatus sum, quorum adhuc sum debitor, expendi. Sic plus 36

debens quam habens, apud venerabilem patrem nostrum archiepiscopum

Lugdunensem detentus, eius benigna largitate et larga benignitate sustentor.

Non hoc dico quasi desiderans redire in Angliam ; sed timeo ne mihi 39

vestra sublimitas succenseat, si ei nostrum esse non notifico. Precor igitur

et obsecro quanto possum affectu, ut nullo modo me in Angliam redire

14 Videbam] Ad sequentia cf. Ep. 206, ad URBANUM papam.

23 mihi om. V

EPISTOLA 210-211 107

42 iubeatis, nisi ita ut legem et voluntatem dei et decreta apostolica voluntati

hominis liceat mihi praeferre ; et nisi rex mihi terras ecclesiae reddiderit et

quidquid de archiepiscopatu propter hoc, quia sedem apostolicam petii, accepit,

45 vel certe quod pro horum digna recompensatione ecclesiae prosit. Aliter

enim ostenderem me hominem deo debere praeponere, et iuste spoliatum

esse, quia sedem apostolicam volui requirere. Quod satis patet quam noxium

48 exemplum sit posteris et exsecrabile.

Quaerunt quidam minus intelligentes cur ego regem non excommunico

;

sed sapientiores et rectum habentes consilium consulunt ne hoc faciam, quia

51 non pertinet ad me utrumque, et querimoniam scilicet et vindictam facere.

Denique ab amicis nostris, qui sub eodem rege sunt, mandatum mihi est

quia mea excommunicatio, si fieret, ab illo contemneretur et in derisum con-

54 verteretur. Ad haec omnia auctoritatis vestrae prudentia nostro non eget

consilio.

Oramus, ut deus omnipotens faciat omnes actus vestros sibi placere,

57 et ecclesiam suam de vestro regimine et prosperitate diu gaudere. Amen.

211.

Ad BURGUNDIUM eiusque uxorem RICEZAM sororem suam.

Eorum filium, suum nepotem ANSELMUM, secum apud Lugdunum esse

nuntiat. - Eis gratulatur, quod filium primogenitum dco obtulerint et alios liberos

morte perdiderint, quo liberius soli deo vivere possint.

ANSELMUS archiepiscopus : domino et amico carissimo BURGUN-
DIO et uxori eius, sorori suae dilectissimae RICEZAE, salutem et bene-

3 dictionem dei.

Ociatis quia filius vester ANSELMUS, carissimus nepos noster, sanus

et laetus est mecum apud Lugdunum, et ego dei gratia prospere me habeo.

Ad Ep. 211: Scripta item Lugduni ; ut videtur, in primo exilio, a. 1098-1100. 2

RIC.] Soror unica s. ANSELMI. 4 ANS.] Nepos s. ANSELMI, postea abbas

coenobii Romani S. Sabae ; legatus Anglicus ; abbas S. Edmundi in Anglia ; acerrimus

propugnator festi Conceptionis MARIAE (cf. EADMERI Tract. de Corceptione s. Ma-
riae, ed. THURSTON et SLATER [1904], p. XXXVI; 53 ss.; 102 ss.J.

57 et prosperitate] et om. V Ep. 211 (prius III, 43) coll. cum LPEV

108 EPISTOLA 211

De filio vestro hoc vobis dico quia gaudere potestis multum, quod illum 6

deo obtulistis. Amat enim deum et quod amare debet. Unde gratias agere

debetis illis et eos amare, qui eum in amore dei et sui ordinis et in bonis

moribus nutriverunt. 9

Et certe credo quia propter hoc meritum, quod primogenitum vestrum

deo devota mente dedistis, noluit deus perdere ullum de prole vestra, nec

permisit eos quos genuistis, usque ad illam aetatem, in qua peccatis et ma- \i

litia huius mundi sordidarentur, pervenire, ut vitam aeternam perderent, sed

omnes eos bono fine de hac vita ad se transire fecit. Insuper, si sapientes

estis et sapienter consideratis, intelligetis deum fecisse vobis magnam miseri- 15

cordiam de vobis ipsis, quoniam abstulit vobis occasionem amandi hoc sae-

culum et desiderandi ea quae transeunt, cum vobis abstulit haeredes in hac

vita et fecit filios vestros suos haeredes et suos filios in aeterna vita. Nunc 18

agite gratias deo, quia exonerati estis et expediti, ut libere toto corde, to-

ta intentione, totis viribus curratis ad deum et solliciti sitis solummodo de sa-

lute animarum vestrarum, et ut illuc spontanea voluntate perveniatis, quo 21

deus filios vestros, qui mortui sunt vobis nolentibus, misericorditer traxit, et

quo istum, quem deo dedistis, deo adiuvante perventurum exspectamus, ubi

pariter pater et mater, filii et filiae in conspectu dei in gloria aeterna gau- 24

deatis et unusquisque tantum de singulis aliis quantum de se glorietur.

Ergo dilectissimi et amicissimi, frater carissime et soror carissima, pre-

cor, obsecro, moneo, consulo ne contemnatis misericordiam, quam deus vo- 27

bis non praemeditantibus fecit, et ne perdatis gloriam quam deus vobis, si

culpa vestra non fuerit, praeparavit. Cognoscite, cognoscite, quia quod deus vos

ita omnibus filiis orbatos in hac vita solos fecit, non est ira dei sed gratia dei, 30

ut qui iam soli remansistis, nihil habentes quod hic ametis, sine omni impe-

dimento ad illum curratis et ei vos et vestra reddatis. Omnipotens deus sic

vos suo amore accendat, ut omnem huius vitae delectationem faciat con- 33

temnere et ad se toto affectu tendere et pervenire. Amen.

8 debetis] debere P 12 peccatis] peccastis P 12-13 maliciae V 31 hic om. V

EPISTOLA 212 109

212.

Ab HENRICO rege Anglorum.

Nuntiato fratrem suum WILLELMUM regem mortuum seque regem novum

electum et consecratum esse, archiepiscopum ut quam celerrime in Angliam re-

vertatur, invitat.

HENRICUS, dei gratia rex Anglorum : piissimo patri suo spirituali

ANSELMO, Cantuariensi episcopo, salutem et omnis amicitiae exhibi-

3 tionem.

^cias, pater carissime, quod frater meus, rex WILLELMUS, mor-

tuus est, et ego, nutu dei a clero et a populo Angliae electus et, quamvis

6 invitus propter absentiam tui, rex iam consecratus, requiro te sicut patrem

cum omni populo Angliae, quatenus mihi, filio tuo, et eidem populo, cuius

tibi animarum cura commissa est, quam citius poteris, venias ad consulen-

9 dum. Me ipsum quidem ac totius regni Angliae populum tuo eorumque

consilio, qui tecum mihi consulere dehent, committo. Et precor, ne tibi

displiceat quod regiam benedictionem absque te suscepi, de quo, si fieri

12 posset, Iibentius eam acciperem quam de alio aliquo ; sed necessitas fuit

talis, quia inimici insurgere volebant contra me et populum quem habeo

ad gubernandum, et ideo barones mei et idem populus noluerunt amplius

15 eam protelari. Hac itaque occasione a tuis vicariis eam accepi.

Misissem quidem ad te a meo latere aliquos, per quos tibi etiam de

mea pecunia destinassem, sed pro morte fratris mei circa regnum Angliae

l8;/a totus orbis concussus est, ut nullatenus ad te salubriter pervenire po-

tuissent. Laudo ergo et mando, ne per Normanniam Venias, sed per

Witsand. Et ego apud Doveram obviam habebo iibi barones meos et pe-

21 cuniam ad te recipiendum, et invenies deo iuvante, unde bene persolvere

Ad Ep. 212: Scripta brevi post d. 5. Augusti a. 1100 (cf. Hist. Nov. 1 1 8 s. ; 423).

HENR.] HENRICUS I. Beauclerc regnavit a. 1100-1135. 4-5 mortuus est] D.

2. Augusti (cf. Hist. NoV. 116; 422). 6 consecratus] Ab episcopo Lundoniensi

MAURITIO (cf. S. ANSELMI Vita brevior, PL 158, 126) d. 5. Augusti.

Ep. 212 (prius III, 41) coll. cum LEV 4 Scias]5~Sciatis ; et sic omnia in per-

sona plurali LE 1 2 acciperem] susciperem V sed] Sed V 1 5 Hac] hac V
eam] illam V

110 EPISTOLA 212-213

poteris quidquid mutuo accepisti. Festina igitur, pater, venire, ne mater

nostra, Cantuariensis ecclesia, diu fluctuans el desolata, causa tui amplius

animarum sustineat detrimenta. 24

Teste GIRARDO episcopo et WILLELMO Wintoniensi electo epi-

scopoet WILLELMOde Warelwast et comite HENRICO et ROBERTO,
filio HAIMONIS, et HAIMONE dapifero, et aliis tam episcopis quam 27

baronibus. Vale.

213.

A PASCHALI papa.

Gratulatur ab exilio in Angliam reducto. - Mandat, ut statum ecclesiarum

secundum Romanae ecclesiae sanctiones disponat ac censum s. PETRl restituat. -

Ut IOHANNE et TIBERIO, suis nuntiis, intervenientibus, pacem inter regem et

comitem Normannorum ROBERTUM componere studeat.

PASCHALIS episcopus, serous servorum dei: reverentissimo fratri et

coepiscopo ANSELMO, Cantuariensium archiepiscopo, salutem et apostoli-

cam benedictionem. 3

•Jicut iniuriis tuis et exsilio compassi sumus, sic reductioni tuae ef

honori tuo largiente domino congaudemus. Et tu, frater in Christo reve-

rentissime, quia iniurias et procellas Romanae ecclesiae sicut in praesentia 6

visas plenius nosti, pro eis in portu positus efficacius laborare non negligas.

Primo, ut ecclesiarum in regno Anglico statum secundum Romanae eccle-

siae sanctiones corrigi ac disponi facias. Dehinc de regis erga nos devo- 9

tione ac fidelitate debita censuque beati PETRI restituendo efficacius stu-

deas. Scis enim quantis inopiae circumvallemur angustiis- Nempe cum pro

ecclesiis omnibus Romana laboret ecclesia, quisquis ei sua aufert, non ipsi 12

soli, sed ecclesiis omnibus sacrilegii reus esse dignoscitur.

Significamus praeterea dilectioni tuae Normannorum comitem questum

Ad Ep. 213 (= JAFFE-LOEWENFELD n. 5883): Data d. 24. Februarii a. 1101.

25 Wintoniensis LEV (corr.) 27 HAIMONE dapifero] HAIMO dap. LE
Ep. 213 (prius III, 42) coll. cum LPEV 9 sanctiores P 12 ramana L ro-

mana e.v ram. corr. E 13 dinoscitur LPV

EPISTOLA 213-214 111

15 apud nos esse adversus Anglorum regem, quia et fracto sacramento, quod

ei pro eodem regno acquirendo fecerat, regnum invaserit. Et nosti quia

eidem comiti debemus auxilium pro laboribus, quos in Asianae ecclesiae

18 liberatione laboravit. Idcirco volumus ut, si necdum inter eos pax composita

est, te satagente, nostris etiam nuntiis intervenientibus, componatur. Pro his

enim omnibus notum tibi et a te quondam educatum tunc filium, nunc

2\fratrem et coepiscopum IOHANNEM mittimus, el TIBERIUM, familiarem

nostrum. Quos petimus in omnibus quae apud vos agenda sunt, tuo con-

silio instrui, tuo auxilio adiuvari. Per quos sacrosancta Romana ecclesia

24 tuae religionis et sapientiae efficacius experiatur industriam.

214.

Ad PASCHALEM papam.

Consilium petit contra regem, qui institutionem URBANI papae, ne ali-

quis suscipiat inosstituram ecclesiaz de manu laici neoe eius homo fiat, non cult ac-

cipere. - Orat papam, ut ecclesiae Cantuariensi legationem Romanam in Anglia

antiquitus habitam, quam ipse episcopo Viennensi tradidit, restituat. - De RAN-
NULFO Flambardo, indigno episcopo Dunelmensi, refert et consilium pelit. -

Precatur, ut nooo archiepiscopo Eboracensi pallium mittat.

Domino reverendo, patri diligendo PASCHALI, summo pontifici : AN-
SELMU3, servus ecclesiae Cantuariensis, debitam subiectionem et orationum

3 fidelitatem.

Wuoniam Je sedis apostolicae auctoritate pendent filiorum ecclesiae

directiones et consilia, idcirco ad vestrae paternitatis recurro praeceptum et

6 consilium. Cur autem tantum distuli vestrae celsitudini aliquid scribere, post-

quam redii in Angliam, per latorem praesentium, si placet, poterit agnoscere.

17-18 laboravit] ROBERTUS, dux Normanniae, primae expeditioni in Terram Sanctam

interfuit. 21 IOH.] De eo, qui nunc est cardinalis episcopus Tusculanensis (1093-

1112), cf. Ep. 125, 128, 129 (cf. etiam Hist. Noo. 96 s.; 408 s.). Ad Ep.

214: Scripta initio fere a. 1101. 7 redii in Angliam] ANSELMUS advenit

d. 23. Septembris a. 1100. per latorem praesentium] Scilicet per WILLELMUM
Warelwast, ut ex Ep. 219 patebit.

24 industriam] Dat. VI. Kal. Mart. add. cod. Londin. Br. Mus. Claud. E. I et

Add. 32091 Mallet collection Ep. 214 (prius IV, 2) coll. cum LPEC

112 EPISTOLA 214

Mortuo rege WILLELMO, cuius violentia per triennium exsulavi ab

Anglia, cum magno desiderio sum a domino meo rege HENRICO et a9

principibus eius et ab ecclesia Anglorum revocatus et cum magno gaudio

susceptus. Qui postquam intellexerunt institutionem, quam audivi fieri in Ro-

mano concilio a venerabilis memoriae praedecessore vestro papa URBANO, 12

ne scilicet aliquis susciperet investituram ecclesiae de manu laici et ne epi-

scopus vel abbas homo eius fieret : sensi et audivi quia nullo modo eam

rex et principes eius vellent suscipere. Qua de re necessarium mihi vestrae 15

celsitudinis consilium exspecto.

Quando Romae fui, ostendi praefato domino papae de legatione Ro-

mana super regnum Angliae, quam ipsius regni homines asseverant ab an- 18

tiquis temporibus usque ad nostrum tempus ecclesiam Cantuariensem tenuis-

se, quam necessarie ita esse oporteat, nec aliter nisi contra utilitatem ec-

clesiae Romanae et Anglicae fieri possit. Rei autem huius rationes praesen- 21

ti nuntio ex quadam parte, ut vobis referat, iniunximus. Legationem vero,

quam usque ad nostrum tempus secundum praedictum testimonium ecclesia

tenuerat, mihi domnus papa non abstulit. Audivi tamen quod, dum eram 24

pro fidelitate sedis apostolicae in exsilio, legationem ipsam archiepiscopo

Viennensi vestra commendavit auctoritas. Quod quanta difficultate, immo

impossibilitate plenum sit, intelligunt ii, qui longum et periculosum interval- 27

lum maris et regnorum, Franciae scilicet et Burgundiae, inter Angliam et

Viennam noverunt, ut scilicet archiepiscopus Viennensis Angliam aut Angli

Viennam pro suis causis frequentent. Quapropter supplex oro, servus et fi- 30

lius paternitatis vestrae, ne meo tempore ecclesia, quae mihi compatiendo

multa adversa, me pro fidelitate Romanae ecclesiae in paupertate exsulante,

sustinuit, privetur ea dignitate, quam ante me in antecessoribus meis se pos- 33

sedisse a vestra sede pronuntiat.

Quando de Anglia exivi, erat ibi quidam professione sacerdos, non

solum publicanus, sed et publicanorum princeps infamissimus, nomine RAN- 36

NULFUS, propter crudelitatem similem flammae comburenti praenomine

11-12 in Rom. concilio] Habito d. 25. Aprilis a. 1099 (cf. Hisl. Nov. 111 ss. ; 418

ss.). 25-26 archiep. Viennensi] WIDONI (1090), postea papae CALIXTO II.

(II 19-1 124) ; cf. Hist. Noo. 126; 428 s. 36-37 RANN.] Consecratus est epi-

scopus Dunelmensis (= Durham) d. 5. Iunii a. 1099; + exul a. 1128.

8 Guillermo C 13 suscipere C 21 Angliae C 27 hii C 34 pro-

nuntiat] paragraphus in C 37 pronomine C

EPISTOLA 214 113

FLAMBARDUS. Cuius flamma qualis sit non in Anglia solum, sed in exte-

39 ris regnis longe lateque innotuit. Hunc rex nuper defunctus contra volunta-

tem omnium religiosorum, contra omnem iustitiam ad episcopatum sine om-

ni eius correctione sublimare me exsulante praesumpsit. Qualis autem ante

42 episcopatum vel post episcopatum in simonia et in aliis criminibus extiterit,

cartae praesentis lator intimare poterit. Talis tamen pontifex, sicut ipse inor-

dinate est ubi non debuit consecratus, ita extra diocesim suam ecclesias et per-

45 sonas sua sacratione contaminare non dubitavit. Hunc quando redii in Angliam,

inveni captum a rege pro pecunia, quam de ministeriis suis velut publica-

nus debebat, male retenta, ut plena testatur regis curia, populo gaudente

48 velut de leone circumquaque vastante compresso. De quo, quando captus

est, in audientia regiae curiae archiepiscopus eius, qui postea defunctus est,

confessus est se illum non tenere pro fratre vel episcopo, et mentitum sibi

51 esse omnia quae consecrandus promiserat.

Qui audiens reditum meum, auxilio meo sibi subveniri ut episcopo

postulavit. Misi itaque ad eum quattuor episcopos cum praesentium portitore,

54 dicens quia, si vellet se^sic ad episcopatum accessisse ostendere, ut tamquam

episcopus tractari deberet, facerem ut Iibertatem hoc faciendi haberet. Ti-

mebam tamen, fateor, maledictionibus populi quasi lapidibus obrui, qui cru-

57 delitatem eius cohibitam in libertatem educerem. At episcopi in hoc quod

per eos quaesivi, eum sibi defecisse retulerunt. Qui postea clam de captio-

ne fugit in Normanniam, ac inimicis regis domini sui sociatus, dominum pi-

60 ratarum quos in mare misit, sicut pro certo dicitur, se constituit. De hoc,

quoniam ecclesia sibi commissa inter barbaros multis periculis exposita diu

pastore carere nequit, et de ecclesiis et personis quos sacravit, consilii vestri

63 iussionem postulamus.

Mortuo archiepiscopo Eboracensi, postquam reversus sum, electus est

in locum eius episcopus Herefordensis, vir admodum litteratus et in eccle-

66 siasticis disciplinis eruditus. In hac electione nos episcopi clero et populo

eiusdem ecclesiae assensum praebuimus. Quem valde desiderantem se vestro

49 defunctus est] THOMAS I. archiepiscopus Eboracensis (= York) + d. 18 Novem-
bris a. 1 100. 65 Herefordensis] GERARDUS, episcopus Herefordensis ab a. 1096,

archiepiscopus Eboracensis a. 1101-1108.

57 educerem] inducerem C quod] quia C 59 in normannia P 62 sacravit]

consecravit C

114 EPISTOLA 214-215

praesentare conspectui, ut pallii largitione a vestra benignitate pro consuetu-

dine honoraretur : rex pro quibusdam causis consilio principum suorum reti- 69

nuit, atque ut illi palliurn mittatis, celsitudinem vestram postulando impetra-

re desiderat. Cuius petitioni largitatem vestram favere, si preces nostras pla-

cet admittere, simpliciter flagitamus. 72

215.

HENRICI regis Anglorum ad PASCHALEM papam.

Mittit bsneficium s. PETRI; promittit papae eandem oboedientiam eosdemque

honores, quos antecessores eius tempore sui patris habuerint, et vindicat sibi easdem

dignitates, quas iste habuerit.

Patri oenerando PASCHALI, summo pontifici: HENRICUS, dei gra-

tia rex Anglorum, salutem.

r^romotioni vestrae in sedem sanctae Romanae ecclesiae plurimum 3

congaudeo, petens ut amicilia, quae patri meo cum antecessoribus vestris

fuil, inter nos quoque illibata permaneat. Unde, ut dilectio et benignilas

a me videatur sumere initium, beneficium quod ab antecessoribus meis bea- 6

tus PETRUS habuit, Vobis milio, eosque honores et eam oboedientiam, quam

tempore patris mei antecessores vestri in regno Angliae habuerunt, tempore

meo ut habeatis volo ; eo videlicet tenore, ut dignitates, usus et consuetu- 9

dines, quas pater meus tempore antecessorum vestrorum in regno Angliae

habuit, ego tempore vestro in eodem regno meo integra obtineam. Notum-

que habeat sanctitas vestra quod me vivente deo auxiliante dignitates et 12

usus regni Angliae non minuentur. Et si ego - quod absit ! - in tanta me

deiectione ponerem, optimates mei, immo totius Angliae populus id nullo

modo pateretur. Habita igitur, carissime pater, utiliori deliberatione, ita se 15

erga nos moderetur benignitas vestra, ne - quod invitus faciam - a vestra

me cogatis recedere oboedientia.

Ad Ep. 215: Videtur missa una cum Ep. praecedente (cf. Hist. Nov. 120 s. ; 424).

Ep. 215 (BROMTON IOH. [TWYSDEN I. R.], Hist. Anglkanae Scriptores

[1652], col. 999 [=t]; LIEBERMANN F., Quadripariitus [1892], p. 151 [=/])

coll. cum tl 1 venerando] venerabili t 4 ut] quod / 11 integre / 13-14

in tantum (!) me dejectionem /

EPISTpLA 216 115

216.

PASCHALIS papae ad HENRICUM regem Anglorum.

Non esse regis, sed ecclesiae, per investituram episcopos et abbates consti-

tuere, ex sacra scriptura, patribus aliisque auctoribus demonstrat. - Prcmittit se re-

gi omnia quae postulaverit libenter concessurum, si ab investitura abstinuerit.

PASCHALIS episcopus, sercus servorum dei: dilecto filio HENRI-
CO, regi Anglorum, salutem et apostolicam benedictionem.

3 Legationis tuae verba, fili carissime, gratanter excepimus, sed vellemus

oboedientiam promittentis. In quibus nimirum sanctae Romanae ecclesiae

illa in tuo regno pollicebaris, quae tempore tui patris habuerat, eos requi-

6 rens honores, quos antecessorum noslrorum tempore pattr tuus habuerat.

Quae profecto omnia grata in superficie viderentur ; inlerius requisita

et legati tui vocibus exposita, gravia et vehementissima paruerunt. Quaere-

9 bas enim, ut tibi episcoporum abbatumque per investituram constituendorum

ius et facultas a Romana indulgeretur ecclesia ; et quod per se solum fie~

ri omnipotens dominus perhibet, hoc regiae potestatis fieret. Ait enim domi-

2 nus : » Ego sum ostium. Per me si quis introierit, salvabitur «. Cum au-

tem ecclesiae ostium reges esse arrogant, fit profecto ut, qui per eos eccle-

siam ingrediuntur, non paslores, sed fures et latrones habeantur, eodem

15 domino dicente; » Qui non intral per ostlum in ovile ovium, sed ascendit

aliunde, fur est et latro «.

Et quidem si a nobis magnum aliquid tua ddectio postularet, quod

18 cum deo, cum iustitia, cum noslri ordinis salute concedi posset, gratanter

utique concederemus. Hoc vero tam grave, tam indignum est, ut nulla ra-

Ad Ep. 216 (JAFFE-LOEW. n. 5868): Respondet Ep. superiori. Advenit in An-
gliam post Pentecosten a. 1101 (cf. Hist. Nov. 128 ss. ; 431 s.). 12 salvabitur]

Ioh. 10. 9. 15-16 latro] Ibidem. 1.

Ep. 216 (Hist. Nov., ed. RULE, p. 128 ss.) coll. cum cod. Vatic. lat. 6024,

f. 156" - 157' , s. XII. -XIII. (= V"); cum r g; notavi eliam Varias lectiones cod.

Cott. Tit. .A. IX, s. XII. apud r notatas (— T<) 1 dilecto filio om.V" 2

salutem et apost. benedictionem om. V" 3 sed] si r 5-6 honores requirens

V" 6 temporibus V" 7 videntur V" interius] autem add. V" 10 ecclesia

indulgeretur V" 1 1 prohibet V" fieret potestatis V" 1 7 aliquid magnum V"
18 deo] domino V" gratanter] graviter g

116 EPISTOLA 216

tione catholica id admittat ecclesia. Facilius ad extrema quaelibel beatus

AMBROSIUS cogi potuit, quam imperalori ecclesiae permitleret potesta- 21

tem. Respondit enim: ,Noli gravare te, imperator, ut putes te in ea quae

dioina sunt imperiale aliquod ius habere. Noli te extollere; sed si vis diu-

tius imperare, esto dei subditus. Scripium est : » Quae dei, deo ; quae Cae- 24

saris, Caesari «. Ad imperatorem palatia pertinent, ad sacerdolem ecclesiae.

Publicorum tibi moenium ius commissum est, non sacrorum. Quid tibi cum

adultera? Adultera est enim quae non est legitimo Christi coniugio copu-11

lata.' Audis, o rex, adulteram ecclesiam nuncupari, quae non legitime

nupserit. Ecclesiae siquidem sponsus unusquisque aestimatur episcopus, iuxta

scripturam illam, qua ex fratris uxore frater non sui nominis filios suscitare 30

praecipitur, et sponsae contemptor a futuro sponso discalciari mandaiur.

Vides igitur, o rex, quam ignominiosum, quam periculosum sit, per

filios suos matrem adulterio pollui. Si ergo ecclesiae filius es - quod uti- 33

que omnis catholicus Christianus est -, permitte matri tuae legitimum sorti-

ri coniugium, ut non per hominem, sed per deum et hominem Christum

legitimo sponso copuletur ecclesia. Per deum enim episcopos eligi, cum ca- 36

nonice eliguntur, testatur apostolus PAULUS dicens :
» Nec quisquam su-

mit sibi honorem, sed qui vocatur a deo tamquam AARON«. Et beatus

AMBROSIUS : ,Merito, inquit, creditur quod divino esset electus iudicio, 39

quem omnes postulavissent' . Et post pauca : ,Ubi universorum postulatio

congruit, dubitare nos nequaquam oportet ibi dominum IESUM et volunta-

tis auctorem et petitionis arbitrum fore, et ordinationis praesulem et largi- 42

torem gratiae.' Praeterea prophela DAVID ad ecclesiam loquens ait: » Pro

patribus tuis nati sunt tibi filii, constitues eos principes super omnem ter-

ram « . Ecclesia filios generat, ecclesia principes statuit. 45

Possemus alia de scripturis sanctis testimonia et exempla proponere,

22-28 copulata] AMBROSIUS, Ep. 20, n. 19 (PL 16, 104! s.). 24-25 Caesari]

Cf. Matth. 22,21. 30-31 praecipitur] Cf. Deut. 25, 5 s. 31 mandatur]

Cf. ibidem, 7-10. 37-38 AARON] Hebr. 5, 4. 39-40 postulavissent] Cf.

AMBROSIUS. Ep. 63, n. 2 (PL 16, 1241). 40-43 gratiae] Cf. ibidem, n. 3.

43-45 terram] Ps. 44, 17.

21 permittere T' g 22 gravare te] gravari V" te in ea] te om. V" ; mea g

24 Scriptum est] enim add. V a Quae sunt dei V" 24-25 et quae sunt Caes. V"

27 Christi om. g 28 Audi V" 31 mandatur] permandatur V" 32 igitur]

ergo V" 33 pollui adulterio V" 36 ecclesia om. V" elegi g 37

PAULUS om. V" 37-38 sumat V" 40 postulassent V" 41 nequaquam]

non T< g 45 generat] genuit g 46 sanctis] sacris g

EPISTOLA 216 117

quibus constaret ecclesiae sponsos ac pastores episcopos non saecularium po-

48 testatum nutu, sed Christi dispositione et ecclesiae iudicio praeponendos.

Unde etiam imperator IUSTINIANUS sanxit in Legibus sic: ,Debet

enim prius disceptari de vita episcopi, utrum bona sit an reprehensibilis, et

51 utrum bonis testimoniis muniatur an non . Et infra: ,Fiat, inquit, facullas

unicuique, si velit, contradicere ; et si quidem ante sacrationem fuerit con-

tradictio facta, non prius consecretur episcopus, nisi disceptatio de contra-

54 dictione sit facta, et undique appareat innoxius is, qui ad episcopatum vo-

catur'. Ecce, quod populi totius esse pronuntiat imperator, hoc sui solius

esse regia potestas incessit. Ipsius etiam imperatoris lege cautum est, ut nec

57 profectio nec ingressus ad imperatorem sine metropolitani litteris pateret epi-

scopo. Quem ergo in curia tua sine metropolitani litteris admittere non

debes : eum vis, o rex, in ecclesia principem constituere ?

60 Monstruosum profecto est, ut patrem filius generare, homo deum crea-

re debeat. Sacerdotes namque in scripturis sanctis deos vocari tamquam dei

vicarios manifestum est. Unde sanctae memoriae CONSTANTINUS im-

63 perator de episcoporum causis disceptare ausus non fuisse describitur. Prop-

ter hoc sancta Romana et apostolica ecclesia per praedecessores nostros

regiae usurpationi et inoestiturae abominabili vivaciter obviare curavit, et

66 gravissimis persecutionibus per tyrannos affecta usque ad tempora nostra non

destitit. Confidimus autem in domino, quoniam nec in nobis confidentiae

suae virtutem ecclesiae princeps PETRUS et episcoporum primus amittet.

69 Porro saecularium potestatum et regum in ecclesia quod sit officium ex-

ponit apostolus PAULUS dicens: » Dei enim minister est tibi in bonum «.

» Non enim sine causa gladium portat. Dei enim minister est, vindex in

Hira ei qui male agit«. Et PETRUS apostolus in eadem verba consenliens:

» Sive regi « ait » quasi praecellenti, sive ducibus tamquam ab eo missis

ad vindictam malefactorum, laudem vero bonorum «.

49-51 an non] Cf. IUSTINIANUS, Novella VI, c. I , in initio. 51-55 vocatur] Cf.

ibidem, n. 10. 56-58 episcopo] Ibidem, c. 3. 61 deos vocari] Cf. Ps. 81,6;

Ioh. 10, 34. 62-63 describitur] Cf. RUFINUS, Hist. eccles., 1. I, c. 2 (PL 21,

468 s.). 70-72 agit] Rom. 13, 4 (Vulg. : in iram ; male] malum). 73-74

bonorum] I Petr. 2, 13 s.

48 iudicio] indicio g praeponendos] ponendos V" 52 sacrationem] conse-

crationem T' g 55 totius populi V" 56 potestas regia V" 57 pateat V"
60 est profecto V" 63 ausus om. V a 66 per tyr. graviss. persecut. V"

118 EPISTOLA 216-217

Inter ista, rex, nullius tibi persuasio profana surripiat, quasi aut pote- 75

stati tuae aliquid diminuere aut nos in episcoporum promotione aliquid no-

bis velimus amplius vindicare. Immo si ab hoc propter deum desistas, quod

contra deum esse manifestum est, quod cum deo nec tu exercere nec nos 78

concedere aul cum nostra seu tua salute possumus : quidquid deinceps po-

stulaoeris quod cum deo possimus, libentius indulgebimus, et honori tuo et

sublimationi propensius insistemus. Nec existimes quod potestatis tuae columen 81

infirmetur, si ab hac profana usurpatione desistas. Immo tunc validius, tunc

tobustius, tunc honorabilius regnabis, cum in regno tuo divina regnabit auc-

toritas. Tunc amicitiam et familiaritatem noslram firmius obtinebis et regni 64

tutores beatos apostolos habere gaudebis. Nec tibi tunc in petitionibus tuis abes-

se poterimus, cui petitionum noslrarum fautorem deum adesse senserimus.

Ispe omnipotens deus, in cuius manu corda sunt regum, adsit horta- 87

tui nostro, adsit auditui tuo, ut dum iuxta praecepla eius tuas disposueris

actiones, ipse regnum tuum pacis et honoris sui stabilitate ac sublimatione

disponat. Amen. 90

217.

Ad PASCHALEM papam.

Ab episcopis Anglicis pelitus cum ipsis precatur papam, ut decreta aposto-

lica adoersus inoestituram de manu laicorum, si possit, mitiget, sibique per legalos

de hac re respondeat.

Domino reverendo et patri diligendo PASCHALI, summo pontifici

:

ANSELMUS, servus ecclesiae Cantuariensis, debitam subiectionem et ora-

tionum assiduitatem. 3

v*)uanto studio mens mea sedis apostolicae reverentiam et oboedientiam

pro sua possibilitate amplectatur, testantur multae et gravissimae tribulationes

cordis mei, soli deo et mihi notae, quas ab initio episcopatus mei per quat- 6

87 regum] Cf. Prov. 21, 1. Ad Ep. 217: Scripta exeunte a. 1101 vel ineunte

a. 1102. 5-6 tribulationes cordis mei] Ps. 24. 17.

75 prophana surrepat V" 78 cum deo] cum domino V" 80 possumus g 80-81

et sublimationi om. V a 85 habere gaudebis] habebis V a tunc] nunc T' g 86

cui] cum te V" petitionem g deum] dominum g 90 Amen om. V"

Ep. 217 (prius IV, 6) coll. cum LPEC 1 PASCH.].P. LP Pascali E 2

ANS.] .A. LPE

EPISTOLA 217 119

tuor annos in Anglia et per triennium in exsilio passus sum, quia eiusdem

sedis subiectionem abnegare nolui. A qua intentione spero in deo quia nihil

9 est quod me retrahere possit. Quapropter in quantum mihi possibile est,

omnes actus meos eiusdem auctoritatis dispositioni dirigendos, et ubi opus

est corrigendos volo committere. Qualiter ergo sim ad praesens in Anglia,

12 breviter scribo, quia latoribus praesentium plenius hoc viva voce signincan-

dum dimitto.

Postquam revocatus a rege Angliae, qui nunc est, ad episcopatum re-

15 dii, ostendi decreta apostolica quae in Romano concilio praesens audivi, ne

scilicet laicus investituram ecclesiarum daret neque aliquis de manu eius ac-

ciperet, aut pro hoc homo eius fieret, nec aliquis praesumentem consecraret

;

18 qui vero haec transgrederetur, excommunicationi tanti concilii subiaceret. Quod

audientes rex et principes eius, ipsi etiam episcopi, quanta mala hinc pro-

cessura, quid potius se facturos quam haec decreta suscepturos acclamave-

21 runt, gravor dicere, dicant legati praesentes, qui mecum audierunt. Tandem

in me conversi uno sensu pariter omnes affirmaverunt me posse extinguere

omne malum, quod ex his decretis processurum asseverant, si precibus epi-

24 scoporum meas vellem associare, quatenus celsitudini vestrae placeret prae-

dictam sententiam mitigare. Quod si facere recusarem, omne malum quod

inde eveniret, mihi imputandum sine ulla mea excusatione iudicarent.

27 Ne igitur aliquid videar contemnere, aut meo solo sensu vel propria

voluntate quicquam facere: nec illos audeo non audire, nec de vestrae sanc-

titatis dispositione aliquatenus volo exire. Servata igitur apud me reverentia

30 et oboedientia sedis apostolicae, precor ut, quantum dignitas vestra secundum

deum permittit, petitioni praedictae, quam vobis legati exponent, iuxta sa-

pientiam vestram condescendatis, et quid me iubeatis in hac re facere, quid-

33 quid futurum sit, per legatos praesentes certum me faciatis.

Oramus omnipotentem deum, ut paternitatem vestram diu incolumem in

integra prosperitate ad ecclesiae suae robur et consolationem conservet.

12 latoribus praesentium] Scil. BALDEWINO, monacho Beccensi, et ALEXANDRO,
monacho Cantuariensi (cf. Hist. Nov. 132; 433). 21 legati praesentes] Tres epi-

scopi a rege directi : GERARDUS Eboracensis, HERBERTUS Teodfordensis, RO-
BERTUS Cestrensis (cf. ibidem).

16 investituras C 18 conscilii E 23 hiis C processerunt C

120 EPISTOLA 218

218.

Ad eundem.

Scribit papam regi solum, non oero sibi respondisse ; regem salisfactum non

esse et inde quosdam episcopos, se cero suos legatos responsum accepturos mandasse.

Domino reverendo et patri diligendo PASCHALI, summo pontifici

:

ANSELMUS, servus ecclesiae Cantuariensis, debitam subiectionem et ora-

tionum assiduitatem. 3

1 ostquam revocatus ad episcopatum redii in Angliam, ostendi decre-

ta apostolica, quae in Romano concilio praesens audivi. De qua re dominus

meus rex vestram requisivit sanctitatem per legatum suum, et ego per epi- 6

stolam meam vestrum inquisivi, secundum quod rem cognosceretis, consilium.

Regi per litteras vestras respondistis, mihi vero minime. Sed quoniam illi

responsum quod illi sufficeret non dedistis : adhuc vestram pro eadem re ade- 9

unt quidam episcopi praesentiam, et ego nostros mitto legatos, responsi

vestri mihi relaturos sententiam, ne forte videar alicui meo solo sensu vel

propria voluntate quicquam facere. Servata igitur apud me reverentia sedis 12

apostolicae, precor ut de petitione, quam vobis praedicti episcopi exponent,

quod melius et utilius sapientia vestra secundum deum iudicaverit, disponatis,

et quidquid illud fuerit, per legatos nostros me certum faciatis. Sicut enim 15

non pertinet ad me absolvere quod ligatis, ita non est meum ligare quod

absolvitis.

Ad Ep. 218: Scripta eodem tempore quo Ep. praecedens. 6 per legatum suum]

WILLELMUM (cf. Ep. sequentem), qui Ep. 215 secum tulit. 6-7 per ep ;stolam

meam] Ep. 215. 8 respondistis] Per Ep. 217. 10 quidam episcopi] Scil.

legati in Ep. praeced. commemorati. 16-17 absolvitis] Cf. Matth. 16, 19.

Ep. 218 (prius III, 47) coll. cum LPEVC;cod. Berol. Phill. 1694, s. XII.-XUI.;

Paris. lat. 2887, s. XII. (= Z) 2 ANS.] .A. P 7 consilium, sec; quod

rem cognosceretis Z 17 absolvitis] Val. add. Z

EPISTOLA 2!

9

12!

219.

Ad eundem.

Refert quomodo rex, principes et episcopi exceperint decreta apostolica de in-

oestitura laica. - Ad epistolam per WILLELMUM missam papam sibi non re-

spondisse, ideoque se mandare legalos responsum accepturos significat.

Domino reverendo et patri diligendo PASCHALI, summo pontifici

:

ANSELMUS, servus ecclesiae Cantuariensis, debitam subiectionem et ora-

3 tionum assiduitatem.

1 ostquam revocatus ad episcopatum redii in Angliam, ostendi decreta

apostolica quae in Romano concilio praesens audivi, ne scilicet aliquis de

6 manu regis aut alicuius laici ecclesiarum investituras acciperet, ut pro hoc

eius homo fieret, nec aliquis haec transgredientem consecrare praesumeret.

Quod audientes rex et principes eius, ipsi etiam episcopi et alii minoris or-

9 dinis, tam graviter acceperunt, ut assererent se nullo modo huic rei assen-

sum praebituros, et me de regno potius quam hoc servarent expulsuros et

a Romana ecclesia se discessuros. Unde, reverende pater, vestrum petii per

12 epistolam nostram consilium, quam misi celsitudini vestrae per WILLELMUM,

regis legatum. Sed quoniam responsi vestri litteras non accepi, adhuc per

legatos nostros, quos mitto, cum carissimis fratribus et coepiscopis nostris,

1 5 qui pro eadem re vestram sanctitatem adeunt, iam petitum iterum supplex

per cartam sublimitatis vestrae certum peto consilium.

Oramus dominum nostrum Iesum Christum, ut vos conservet ad laudem

18 et gloriam nominis sui et utilitatem ecclesiae suae.

Ad Ep. 219: Scripta eodem tempore quo duae epistolae superiores. 11-12 per

epistolam nostram] Ep. 214. 17-18 ecclesiae suae] Cf. Missale Roman., Suscipiat,

post Offertorium.

Ep. 219 (prius IV, 4) coll. cum LPEC 1 1 se discessuros] sedis cessuros

LPE 12 Guillermum C

122 EPISTOLA 220

220.

Ad eundem.

Cum sibi non responderil papa, sibi necesse esse repelere, quae epistola prior

narraoerit, scribit. Ex aliis litteris et per legatos papam cogniturum esse quae sint

inter se et regem.

Domino et patri reverendo PASCHALI, summo pontifici : ANSEL-

MUS, servus ecclesiae Cantuariensis, debitam subiectionem.

Cv/uanto studio mens mea pro sua possibilitate sedis apostolicae reveren- 3

tiam et oboedientiam amplectatur, testantur multae et gravissimae tribulatio-

nes cordis mei, soli deo et mihi notae, quas ab initio episcopatus mei continue

iam per novem annos, et in exsilio et in episcopatu, passus sum, quia eius- 6

dem sedis subiectioni et oboedientiae inseparabiliter adhaesi. A qua intentio-

ne spero in deo quia nihil est quod me possit retrahere. Quoniam de iis,

de quibus excellentiam vestram requisivi per epistolam missam olim per 9

WILLELMUM, regis nostri legatum, nullum suscepi responsum, iterum ea

necesse habeo repetere.

De hoc quod inter regem et me est, sufficere puto sapientiae vestrae 12

quod in aliis litteris significo et quod per Iegatos nostros cognoscetis. De

qua re non est humilitatis meae, vestrae sapientiae dare, sed ab ea exspec-

tare consilium. Precor autem omnipotentem deum, quatenus ipse cor vestrum 15

ad laudem et gloriam nominis sui et utihtatem ecclesiae suae dirigat, ut de

vultu eius iudicium vestrum prodeat et oculi eius in omnibus actibus vestris

videant aequitatem. ,8

De archiepiscopo Eboracensi electo, sicut per episcopos qui cum eo

sunt poteritis agnoscere, supplex precor, quatenus pallio, propter quod vestram

adit excellentiam, nobis eum confirmatum et gratia vestra honoratum remit- 21

tatis. Credo enim quod non est in Anglia, qui tantum possit in ecclesiasti-

Ad Ep. 220: Scripta eodem tempore quo tres epistolae superiores. 16 dirigat]

Cf. Missale Roman., Suscipiat, post Offertorium. 17-18 aequitatem] Cf. Ps. 16,2.

19 De archiep. Eboracensi] GERARDO, qui legationi ex parte regis interfuit.

Ep. 220 (prius III, 48) coll. cum LPEVC 1 PASCH.] .P. P 1-2

ANS.] .A. P 6 in episcopatu] in om. VC 10 Guillermum C

EPISTOLA 220-221 12.3

cis rebus prodesse, et spero in deo quia, sicut a deo accepit facultatem,

24 habet etiam voluntatem.

Quaedam alia quae nostri legati vestrae paternitati ex nostra parte

suggerent, precor ut audire atque ad ea respondere dignemini. Oramus ut

27 deus omnipotens sanctitatem vestram diu nobis conservet.

221.

HENRICI regis Anglorum ad PASCHALEM papam.

Ut archiepiscopo Eboracensi pallium det precatur.

Reoerendo et diligendo patri, unioersali papae PASCHALI : HEN-
RICUS, dei gratia rex Anglorum, salutem.

3 C.t amor quem plurimum erga oos habeo, et benignitas quae multum

oestros adus exornat, fiduciam mihi dabant, ut retento mecum GIRARDO,
Eboracensium archiepiscopo, pallium ei a oestra sanctitate requirerem ; sed

6 quia ipse totus eo desiderio tenebatur, ut oestris conspectibus praesentari et

a oobis per se ipsum id petere posset, ad oos eum misi, dulcissimam mihi

paternitatem Oestram obsecrans, ut dato ei quod petit pallio, cum honore

9 et laetitia eum ad me remittatis. Orate pro nobis,fiIiis oestris. Apostolatum

oestrum deus multos annos conseroet.

Ad Ep. 221 : Scripta eodem fere tempore quo epistolae praecedentes.

Ep. 221 (BROMTON IOH., Hist. Anglranae Scriptores [1652], col. 999 s. [= t];

LIEBERMANN F. Quadripartitus [1892], p. 152 s. [= /]) coll. cum tl 1 uni-

versali] venerabili et universali / 3 Et amor] Amor r 5 Eboracensi t 6

praesentari] se praesentaret / 9 Orate] orantes t 10 multis annis t

124 EPISTOLA 222

222

A PASCHALI papa.

Eutn hortatur ad constantiatn. - In synodo Lateranensi nuper celebrata decreta

de investitura laica renovata esse nuntiat. - Primatum archiepiscopi confirmat, adi-

ciens privilegium peisonale pro vita, quo nullius legati, sed suo tantum iudicio subsit.

PASCHALIS episcopus, servus servorum dei: veneralili fratri et co-

episcopo ANSELMO salutem et apostolicam benedictionem.

Non ignoras divinae Volurtatis esse consilium, ut religio tua in An- 3

glici regni regione praesideat. Cum enim peroersi regis oda declinans seces-

sum elegisses, et procul ab Anglids tumultibus tecum habilans deo viveres,

de perverso rege sua omnipotens dominus iudicia ierribiliter perpetravit. Te 6

autem totius populi postulatione vehementi et novi regis devotione mirabili

ad cathedram, quam pro dto dimiseras, revocavit. Deo autem gratias quia

in te semper episcopalis auctoritas perseoerat, et inter barbaros positus non lyran- 9

norum violentia, non potentum grata, non incensione ignis, non effusione

manus a Verilatis annuntiatione desistis. Rogamus itaque, ut quod agis

agas, quod loqueris loquaris. Non enim deficiet sermonum nostwum operum- 12

que principium, qui » in principio erat verbum «. Neque nos in ipso defi-

ciemus, qui est dei virtus et dei sapientia. Eundem enim cum pctr.bus no-

stris spirilum habentes »credimus, propter quod et loquimur«. Et »verbum 15

Ad Ep. 222 (JAFFE-LOEW. 5908): Data Laterani d. 15. Aprilisa. 1102. Respon-

det ep.stolis 217-220. 5 tecum habitans] Cf. GREGORIUS Magnus, Dialog. II,

c. 3 (PL 65, 135). 6 perpetravit] Scil. mortem subitaneam regis WILLELMI
Rufi. d. 2. Augusti a. 1100. 13 verbum] Cf. Ioh. 1,1. 14 sapientia] Cf. 1

Cor. 1, 24. 15 loquimur] 2 Cor. 4, 13.

Ep. 222 (prius III, 44) coll. cum LPEVFDr; praecipuas tcntum leciiones Varias

excepimus ex D; cod. Cambrig. Coll. Peterhouse 74, s. XII. (=5); cod. Paris. lat.

2887, s. XII. (=Z); cod. Vindobon. 533, s. XII. (= W) in cod. M notatur

solummodo: PASCALI5. A. Non ignoras. Item. Consulta illa (cf. litl. sequen'es).

Require in Decretis pontficum. 1-2 Paschalis episcopus ans. erch. salutem D 1

Paschasius S episcopus om. S 2 AN3.] .A. F cantuariorum add. LPEVWZ
3 esse om. LPEV ut] quod LDr 4 odium Z 6 dominus] deus DS 8
quia] quod DS 12 agas] peragas DWZ loquaris] perloquaris DSWZr
13 principium] princeps D Neque] Nec V 14 dei* om. D

EPISTOLA 222 125

quidem dei non est alligatum «, nos autem humiliamur nimis. Ceterum in

hac humlliatione cum deo » mente excedimus «. In eius veritate hominum

18 mendacia intuemw.

Qua de re in synodo nuper apud Lateranense consistorium cetebrata

patrum nostrorum decreta renovavimus, sancientes et interdicentes, ne quis-

21 quam omnino clericus hominium faciat laico aut de manu laici ecclesias

vel ecclesiastica dona suscipiat. Haec est enim Simoniacae pravitatis radix,

dum ad percipiendos honores eccleslae saecularibus personis insipienies ho-

24 mines placere desiderant. Idcirco sanctorum conciliorum reverenda maiestas

saecularium principum potzslatem ab ecclesiasticis electionibus decrevit arcen-

dam, ut, sicut per solum Christum prima in baptismo ecclesiae ianua, ul-

27 tima in morte vitae apzritur aeternae: ila per solum Chrislum ovilis Chri-

sti ostiarius statuatur, per quzm Chridi ovibus non pro mercedibus ovium,

sed pro Christo ingressus et egresstis ad vitam procuretur aelernam.

30 Haec, frater carissime, prolixori possent et oralione et ratione tracta-

ri, sed sapientiae tuae pauca suggessisse salis est, quae et orationibus di-

v':nis abundat et ecclesiasticis est rationibus assueta. Haec ita doceas, sicut

33 tuo scis primatui expedire. Quem profecto ila fra'ernitati tuae plenum et

intzgrum confirmamus, sxut a tuis constat praedecessoribus ftizse posscstum

;

hoc personalit&r adicientes, ut, quamdiu regno illi religionem tuam dkina

36 misericordia conservaverit, nullius umquam legati, sed nostro tantum debeas

subesse iudicio.

Data Laleranis XVII. Kalendas Maii.

15-16 alligatum] 2 Tim. 2, 9. 16 nimis] Cf. Ps. 37, 7. 17 excedimus] Cf.

2Cor. 5, 13. 19 calebrata] Mense Martio. 27-30 aeternam] Cf. Ioh. 10, 1 ss.

20-21 quisquam] quis LPEVFZ 21 hominum V alicui hominium faciat D
laico faciat FWZ 22 Hiec] Hoc LPEV e-iim om. SZ 23 ad honores

ecclesiisticos (ecclesiasticas 5) percipiendos DS 23-24 saec. pers. insip. homines]

saecularibus et insipientibus personis D 24 reverenda] veneranda DSr 27

aperietur LPEV 29 procuretur] perducatur Dr Haec] Hoc LPEV 30-32

prolixiori - Haec om. F 31-32 divinis om. V 33 Quem] Quae DS ita

om. DS fraternitati tuae ita F plenum] pleniter Dr 35 divina] dei F
36 led nostro tantum] nisi tantum nostro S 38 Data etc. om. Dr Lateranis om. S

126 EPISTOLA 223

223.

Ab eodem.

Respondet ad diversa dubia per nuntios BALDEWINUM et ALEXAN-
DRUM sibi proposita ; et quidem de acceptione ecclesiarum ab episcopo vel ab-

bate de manu laici ; de filiis sacerdotum vel concubinarum ; de presbyteris feminas

habentibus, qui in periculo mortis constituti sacramenta denegant; de commutatio-

ne ecclesiarum pro terris ecclesiarum ; de clericis utrum homines laici fieri possint,

ut beneficia non ecclesiastica accipere possint ; de licentia relaxandi statuta aposto-

lica et canonica ; de RANNULFO in episcopatum restituto.

PASCHALIS episcopus, serous seroorum dei: oenerabili fratri et co-

episcopo ANSELMO salutem et apostolicam benedictionem.

(-onsulta illa, quae per oenerabiles nuntios tuos BALDEWINUM 3

et ALEXANDRUM ad sedem aposiolicam transmisisti, poterat utique fra-

ternitas lua et fratrum qui circa ipsam sunt collalione, et datae dioiniius

sapientiae et intelleclus consideraiione discutere. Ceterum, sicut in ceteris 6

consuesti, in hoc quoque communi catholicorum matri reoerentiam seroare

curasli. Nos ilaque saictorum patrum, qui nos in sede apostolica disponen-

te domino praecesserunt, oestigiis inhaerenles hoc consultationi tuae respon- 9

denda deliberaoimus.

ANSELMUS : Si de manu laici liceat episcopo oel abbati accipere

ecclesias, quas in suo dominio habent, cum eas non personae, sed episco- 12

patui oel abbatiae donent

.

PASCHALIS : De manu laici episcopus iam consecratus suscipere

non debet ecclesias, si in aliena parochia sint. Si oero in sua parochia sunt, 15

licenter accipiat. Hoc enim non oidelur dare, sed reddere, cum ecclesiae

Ad Ep. 223: (JAFFE-LOEW. 5909): Scripta videtur eodem fere tempore quo Ep.

praecedens.

Ep. 223 (prius III, 45) coll. cum LPEVF adnotationem ad banc epistolam in

cod. M Videas ad Ep. 222 2 ANS.] .A. F 3 venerabiles om. F 3-4

3ALD. et AL.]. b. et .a. F 5 tua om. V ipsa P 6 et intellectus om. F
7 consueti P 8 in sede] in se P 8-9 disponente domino om. F 9 hoc] haec

F haec corr. ex hoc V 9-10 resplondenda L (respondenda corr. ex resplondenda E)

resplendenda P 11 hic et ubique ante ANS. et PASCH. paragraphus in LPEV
12 in suo om. F 13 donent] dent F 15 sint. Si vero in s. parochia om. E

EPISTOLA 223 127

omnes per singulas parochias in episcoporum esse debeant potestate. Abba-

18 tes vero per episcoporum manus accipiant.

ANSELMUS : De sacerdotum filiis oel concubinarum, qui quosdam

olim gradus acceperunt et volunt omnino redire ad immunditias saeculi,

21 nisi ad maiores promoveantur. Et si promovebuntur, promittunt religiosam

vitam: quid agendum est?

PASCHALIS : De sacerdotum filiis vel concubinarum, quam viam

24 tenendam praedecessores nostri sedis apostolicae pontifices instituerint, nosse

te credimus. Nec nos ab illorum volumus aberrare vestigiis. Quid igitur

tibi super iis in barbaris sit regionibus disponendum, ex ipsius praecepti po-

27 teris collatione distinguere.

ANSELMVS: Si a presbyteris feminas habentibus liceat poenitentiam

et corpus domini in periculo mortis accipere, cum nullus continens adest

;

30 et si licet et illi dare nolunt, quia missae eorum contemnuntur : quid facien-

dum est?

PASCHALIS: In periculo morlis positum melius aestimamus de ma-

33 nu culuslibet clerici dominicum corpus accipere, quam de corpore sine via-

tico, dum religiosus sacerdos exspectatur, exire. Si qui vero presbyterorum,

pro vitae suae contemptu praeterito, in illo extremitatis articulo positis via-

36 ticum denegaverint, tamquam animarum homicidae districtius puniantur.

ANSELMUS : Si rex habet terras episcopatus vel abbatiae, quas

nullo modo reddere vult, et pro eis vult dare aliquam ecclesiam quam in

39 sua manu tenet, non minus utilem : si liceat eam accipere, ne iudicetur

emptio ?

PASCHALIS : Pro terris ecclesiarum de manu regis ecclesias susci-

42 pere minus licet, ne sacrilegio dari videatur ossensus. Divina enim in nul-

lius bonis sunt, et quod deo semel oblatum est, in alienos usus non expe-

dit usurpari. Porro sub huiusmodi commutationibus saeculari potestati secu-

45 rius indulgetur.

ANSELMUS : Si nullus clericus debet fieri homo laici et aliqua

beneficia aul possessiones non ecclesiasticas debet tenere de laico, nec laicus

48 vult ei dare, nisi fiat suus homo : quid fiet ?

18 accipiant] sine paragr. LPE 20 ad] ab P 21 promovebuntur] promo-

vehuntur P provehuntur F 24 sedis apostolicae om. F instituerunt P 25

aberrare] oberrare PVF Quid] Quod V

128 EPISTOLA 223

PASCHALIS: Liberam esse ecclesiam PAULUS dicit. Indignum e»l

igitur ut clericus, qui iam in dei sortem assumptus est et iam laicorum

dignitalem excessit, pro terrenis lucris hominium laico faciat ; ne forle, dum 5 i

repetitur seroitii saecularis obnoxius, vacet aut graoetur ecclesia. Scrlptum

est enim: » Nemo militans deo implicat se negotiis saecularibus «.

ANSELMUS: Saepe necesse est aliquid de apostolicis et canonicisSA

statulis pro compensationibus relaxare, et maxime in regno in quo fere omnia

sic corrupta et peroersa sunt, ut oix ibi aliquid omnino secundum statuta

ecclesiastica fieri possit ; peto ut per licentiam oestram possim quaedam, 57

prout mihi discretionem deus dabit, temperare. Quod petii a domino papa

URBANO, et ipse posuit in mea deliberatione.

PASCHALIS: Dispensationis modus, sicut beatus CYRILLUS m 60

epislola Ephesinae synodi loquitur, nulli umquam sapientum displicuit. Nooi-

mus enim sanclos patres nostros et ipsos apostolos pro lemporum articulis

et qualitatibus personarum dispensationibus usos. Quam ob rem nos de religio- 63

ne et sapientia tua diu longeque spectata nihil penitus ambigentes, tuae

deliberationi committimus, ut iuxta datum tibi diolnilus intellectum, cum

ecclesiae, cuius praepositus es, tanta necessitas expetit, sanctorum canonum 66

decretorumque difficultatem opportuna et ralionabili oaleas provideniia tem-

perare.

ANSELMUS: RANNULFUS, de quo oestrum olim petii consilium, 69

a rege restitutus est in episcopatum. Si ergo oobis placuerit, inquirite vilam

eius ab episcopis nostris, qui nunc ad oos oeneruni, ac de eo archiepiscopo

eius et mihi, primali eius, consulile. 72

PASCHALIS : RANNULFI episcopi causam, quandoquidem iuxta

praeceptum nosirum in cathedram propriam restitutus est, indiscussam prae-

terire non patimur. Eius enim facinora gravissima ad sedem apostollcam 75

multorum sunt relatione perlata. Volumus ergo, ut apud praesentiam vestram

in episcoporum conventu, quae de eo ad nos scripta sunt plenius pertrac-

tentur. Discussione habita, nisi se septima sui ordinis manu expurgare 78

potuerit, mox cum litterarum vestrarum testimonio transmittatur ad nos. Si

49 dicit] Ci. Gal. 4, 22 ss. 53 saecularibus] 2 Tim. 2. 4. 69 olim] Cf. Ep. 214.

5 1 hominu n P 53 saecul. negotiis F 54 apostolicis et om. F 58 deus

discretionem F 59 URB.] .U. F 62 sanctus om. F 65 tibi] mihi V
74 nostrum] meura F

EPISTOLA 223-224 129

autem de conscientia sua trepidans ad examen nostrum pervenire noluerit,

81 per experientiam vestram ah ecclesia quam occupat expellatur, et in ea

iuxta canonicas sanctiones episcopus subrogetur.

224.

PASCHALIS papae ad HENRICUM regem Anglorum.

Laudat bonum initium gubernationis regni et monet regem, ut ab investituris

abstineat.

PASCHALIS episcopus, servus servorum dei: carissimo HENRICO,

regi Anglorum, salutem et apostolicam benedictionem.

3 t\egi regum domino gratias agimus, qui te in regnum beneplacito

suae voluntaiis evexit et tamquam Christianum regem in beneplacito suae

voluntatis ineffabili misericordia custodivit. Rogamus ergo, ut bona regni lui

6 exordia in melius augeat et usque in finem sua in te dona custodiat. Dese-

ruisH enim fratris tul regis impietatem, quam divino conspicis iudido terri-

biliter vindicatam. Ecclesias libertati restituisii, clerum honorare coepisii, et

9 cleri principes, episcopos, immo in his Christum dominum Venerari.

Confidimus itaque quoniam usque infinem ecdem sapies et in eadem pro-

bilate persistes, nisi sunt aliqui perversae mentis homines, qui cor regium per

12 episcoporum et abbatum invzstituras divinae indignalioni apiare conantur. Quo-

rum in hac parte consilia tamquam virus tibi sunt evitanda, ne illum offendas,

per quem » reges regnant « et »potentes« »iusta decernunt«. Quem profecto si

15 propitium habueris, feliciler regnabis, potestatemque integram et divilias obti-

neb's. Quem si - quod absit! - offenderis, non procerum comilia, non militum

subsidia, non arma, non dioitiae, ubi subvertere coeperit, poterunt subvenire.

18 Porro in honore domini, in ecclesiae libertate nos familiares, nos adiutores

habebis. Nec opineris quia quisquam nos a tua divellet amicitia, si ab inve-

stituris abslinere, si honorem debitum et liberlatem a domino inslitutam eccle-

Ad Ep. 224: (JAFFE-LOEW. 5910): Scripta d. 15. Aprilis a. 1102; una cum

Ep. 222 missa (cf. Hisl. Nov. 134 ss.; 434). 3 Regi regum] Cf. 1 Tim. 6, 15.

14 regnant] Cf. Prov. 8, 15. decernunt] Ibidem et 16.

Ep. 224 (HU. Noo., ed. RULE P . 134; PL 163, 95) coll. cum r

130 EPISTOLA 224-225

siae conservaveris. Ecclesiarum siquidem inoestituras nos sancti spiritus iudi- 2\

cio regibus et principibus, immo laicis omnibus interdicimus. Nec enim decet,

ut a fillo mater in seroitutem addicatur, ut sponsum quem non optavit acci-

piat. Habet sponsum suum regem ac dominum nostrum, qui te misericordia 24

sua in potentia et probitate custodiat et a terreno ad caeleste perducat.

Amen.

225.

Eiusdem ad RANULFUM episcopum Dunelmensem.

Ei praecipit, ut archiepiscopo Cantuariensi de criminibus quae commisisse

dicatur, satisfacturus se praesentet.

PASCHALIS episcopus, serous seroorum dei: RANULFO, Dunel-

mensi episcopo, salutem et apostolicam benedictionem.

{.Juaedam scelerata et nefanda te anie episcopatum et tempore pro- 3

motionis commisisse audkimus; et si oera sunt, quae de te ad apostolcam

sedem sunt delaia, non solum a dicto episcopalu, sed a reliquis ecclesia-

sticis gradibus fueras repellendus. Ulterius aulem haec non dissimulantes, e

pro cura suscepti regiminis te litteris nostris alloqui decrevimus, ut, si cor-

rigi detrectas amore ut filius, timore saltem corrigaris ut serous, proponens

ante oculos, quam districtus iudex oenlurus est, qui iram intenlat et latet. 9

Non abutamur ergo longanimitate iudicis, qui ideo sententiam differt, ut

minus inoeniat quos condemnet.

Verum quia audita non debemus indiscussa transire, scribimus tibi, ut 12

canonice episcopatui restitutus, fratri noslro, Caniuariensi archiepiscopo, secun-

dum quod ei iam in litteris significaoimus, te repraesentes, de obiectis satis-

facturus. Quod si feceris, beati PETRI gratiam et nostram habebis ; si oero 15

iudicium subterfugere coeperis, canonicam in te sententiam experies.

Ad Ep. 225: Missa simul cum Ep. 223. 10-11 condemnet] Cf. GREGORIUS
Magnus, Hom. 10 in Ev. (PL 76, 1114 A). 14 in litteris] Cf. Ep. 223.

Ep. 225 (CRASTER H. H. E., Archaeologia Aeliana, 4. series VII [1930], p. 41 ;

HOLTZMANN, W., Papslurkunden in England, t. 2, II, (1936) p. 137 s. [- h])

coll. cum h 5 solum a supplevi; om. h II inveniat supplevi (c/. locum citatum

in altero apparatu) ; om. mss. ; h notat^ quiddam hic deesse
. ,

EPISTOLA 226 131

226.

Eiusdem ad OSBERNUM episcopum Execestrensem.

Eum admonet, ne ipse et eius clerici monachos S. Martini de Bello in sua

civitate conversantes prohibeat suos mortuos infra monasterii sui ambitum sepelire.

Contraeuntes ut puniantur, ANSELMO archiepiscopo se iniunxisse nuntiat.

PASCHALIS episcopus, servus servorum dei: venerabili fratri OSBER-
NO episcopo et clericis Execestrensis ecclesiae, salutem et apostolicam bene-

3 dictionem.

L-t patrum sanxit auctoritas et ecclesiasticae consuetudinis stabilitas

exigit, ut, sicut in claustris suis vlventes religiosi monachi conversantur, ita

6 et defunctorum corpora infra monasteriorum suorum ambitum requiescant,

ut illud ex divino munere cum cordis valeant exullatione cantare : » Haec

requies mea in saeculum saeculi, hic habitabo, quoniam elegi eam «

.

9 Vos autem, ut audivimus, monachos Sancti Martini de Bello in

Vestra civitate conversantes sepeliri injra monasterii sui ambitum prohibetis,

et grave est ut in eo loco quisquam cum devotionis gratia converselur, unde

12 cadaver suum praevidet omn :modis propellendum. Qua de re dilectioni ve-

strae praesentia scripta mandamus, praecipientes et prohibentes ne ulterius

supradictis monachis cimiterium ad sepeliendos suos interdicatis, sed, sicut

15 vobis per antecessoris nostri bealae memoriae domini URBANI litteras prae-

ceptum est, concedatis. Tua, carissime frater OSBERNE episcope, interest,

eisdem fratribus cimiterium benedicere et eorum religionem ad omnipotentis

\& dei servitium confovere. Si quis autem huic instiiutioni contraire tentaverit:

oenerabili fratri et coepiscopo ANSELMO iniunximus, ut in eum tamquam

sedis apostolicae contemplorem apostolici rigoris ultionem exerceat.

Ad Ep. 226: (JAFFE-LOEW. 5911): Data simul cum epistolis superioribus (cf.

Hist. Nov. 136 s.; 434). 1-2 OSB.] De eo cf. Ep. 172. 7-8 eam] Ps. 131,

14. 9-10 conversantes] Cf. ad Ep. 172.

Ep. 226 (Hisl. Noo., ed. RULE P . 136 s.; PL 163, 95) coll. cum r; adnotavi Uc-

iiones cod. Cott. Tit ,A. IX (= T 1
), quas notat r 15 beatae] bonae T' 16

carissime] autem T' episcope Osberne T'

132 EPISTOLA 227

227.

A BENEDICTO.

Exposita tuperbia regis et deri laudat vitam ANSELMI.

Domino et venerabCi palri ANSELMO, gratia dei Cantuariensium

archiepiscopo : BENEDICTUS in domino salutem.

r\mor scribere et dolor cordis mei gemitum caritati vestrae compel- 3

lit aperire. Et quia sapientibus loquor et qui de parva maleria norunt fer-

cula conficere mul a, ideo breviter succincteque sanciitati vestrae dico quo-

niam satanas videljr esse solutus. Rex namque superbiae prope est et, quodb

dici nefas est, sacerdotum ei praeparatur exercitus, quia cercice elata mili-

tant, qui praeposili sunl ut praebeant exempla humilitatis, sic ut DANIELIS
Valicinium videalur esse completum. Ergo »qui in Iudaea« est, »ad monies« 9

non fugiat, et y>qui in tecto« est, »non descendat tollere aliquid de domo«,

et celera. Proinde vos, qui »in lecto« domini »passer soli!arius« extitslis

et agrum dei vomere linguae viriliter conscidistis : nec ad montes fugere nec 12

oportzt de plano aliquid to'lere. Et si Romae non est nunc GREGORIUS,

est tamen Angliae AUGUSTINUS ; el qui dedit ei signa et prodigia face-

re, dabit vob':s pro Christi fide ad finem usque viriliter certare. » Fidelis 15

est enim deus, qui non patietur vos tentari ullra id quod facere potestis«,

el cetera.

Benedictionem autem vestram qua debui mente susctpi, bene sapientem, 18

bzne redolentem. Deo autem gratias agimus quia saporosa sunt et odorosa

sunt quae agitis, quae dici is, quae datis. De vita autem vestra dicamus

pariter, dicamus omnes: »gloria in excelsis deo, et in terra pax hominibus2\

bonae voluntatis«. Rogo vos orate pro me, ut SIMON me aliqua parte

corrumpere nequeat, et deus ab hoc pelago ad porlum salutis perducat.

Ad Ep. 227 : 6 solutus] Cf. Apoc. 20, 7. 8-9 vaticinium] Cf. Dan. 9. 27.

9-11 et cetera] Cf. Matth. 24. 16 ss. 11 solitarius] Cf. Ps. 101,8. 14

proJigia] Cf. Act. 2, 19. 15-17 et cetera] 1 Cor. 10, 13 (Vulg.: Fidelis autem

deus est ; supra id ; facere om.). 21-22 voluntatis] Luc. 2, 14 (Vulg.: in altissimis),

22 SIM.] Cf. Act. 8, 18 is.

Ep. 227 (priu» III, 46) coll. cum LPEV 4 et qui] et quia P 10 non1

expitnclum V 11 d^miii] sic correxi; diu mss. 12 nec ad montes] nec ex-

pund. V 16 facere] ferre V 20 sunt «n. V

EPISTOLA 226=229 133

228.

Ad HENRICUM regem Anglorum.

Commendat quendam monachum de Micelenei. - Regem obsecrat, ne perso-

nas indignas ecclesiis praeponat.

Glorioso domino suo HENRICO, gratia dei regi Anglorum : ANSEL-

MUS archiepiscopus fidele servitium et fideles orationes.

3 i recor vos, mi carissime domine, ut dominum et regem et tutorem

ecclesiae dei vobis commissae, ut audiatis intente planctum istius monachi de

Micelenei, et secundum quod intelligetis vos decere et ecclesiae expedire,

6 sentiat regiam et paternam vestram subventionem et consolationem.

Ego vero, fidelissimus animae vestrae et corporis vestri et veri honoris

vestri, consulo vobis et obsecro, ne praeponendo ecclesiis dei personas, qua-

9 les non debetis et aliter quam debetis et consilio, secundum quorum consilium

hoc facere non debetis, attrahatis - quod absit ! - iram dei super vos. Certum

enim est quia iam in aliquibus pravi et infideles, quantum ad animam vestram,

12 consiliarii aliter quam oporteret vobis consuluerunt. Omnipotens deus sic vo-

bis det regere quae vobis commisii, ut ipse vos regat et ab omni malo tueatur.

Ad Ep. 228: Scripta a. 1

1

00-1 103. 5 M celenei] Abbas huius monasterii in con-

cilio Lundoniensi a. 1102 habito depositus est (cf. Hist. Nov. 142; 438); an hic de

eadem re agitur?

Ep. 228 (prius IV, 5) coll. cum LPEC 1-2 ANS.] .A. P 8 propo-

nendo C

134 EPlSTOtA 229r230

229.

Ad WILLELMUM electum episcopum Wentoniensem.

Inoitat eum pro proximis Quatluor temporibus ad accipiendum sacerdotium

et consecrationem episcopalem, si tunc velit.

ANSELMUS archiepiscopus : dilecto dilectori suo WILLELMO, elec-

to episcopo Wentoniae, salutem.

iVlandate mihi si in proximis Quattuor temporibus venturi estis ad 3

me pro sacerdotio, et si in sequenti die post acceptionem sacerdotii vultis

consecrationem episcopalem accipere. Oportet enim me hoc praescire, quia,

si tunc consecrationem episcopi suscepturi estis, veniam tunc Cantuariam 6

et invitabo episcopos qui mecum sint ad tale opus, ut decet, faciendum. Si

autem sacerdotium tantum praedicto tempore vultis accipere, non veniam tunc

Cantuariam, quia ubicumque fuero illud facere potero. Ubi autem tunc ero, 9

prius caritati vestrae notificabo. Valete.

230.

Ad RODBERTUM, SEIT, EDIT.

Eos horlalur, ul obserOantiam in minimis seroent et conoersationem angelorum

imitentur.

ANSELMUS archiepiscopus : RODBERTO, SEIT, EDIT, carissimis

suis filiis, salutem et benedictionem dei, quantum potest.

Utinam cognosceretis, quanto gaudio cor meum repleverit dilectus filius 3

meus WILLELMUS de vestra quam mihi retulit invicem sancta dilec-

Ad Ep. 229: Scripta a. fere 1102. 1 WILL.]. Electus episcopus Wentoniensis

(= Winchester) a. 1100, consecratus demum a. 1107; + 1129. De eo cf. Hist. Noo.

144 s. ; 444 ss. Ad Ep. 230: 1 ROB., SEIT, EDIT] De his cf. EP . 414.

Ut ex eadem epistola apparet, SEIT et EDIT sanctimoniales erant. 4 WILL.]
Hic etiam in Ep. 414 de eisdem refert.

Ep. 229 (prius IV, 7) coll. cum LPEC 1 Guillermo C Ep. 230
(prius IV, 110) coll. cum LPECFM incersiones oerborum cod. M (e/ D)

iam non notabo 1 ROB., SEIT, EDIT] R. S. E. FM Robberto C 2

suis om. M et bened. - potest om. M quantum potest om. F 3-9 Utinam -

Et om. FM 4 Guillermus C

EPISTOLA 230 135

tione, de religiosa conversatione, de caelesti proposito et spirituali intentio-

6 ne ! Quamvis enim multis curis et tribulationibus prementibus me sentiam a

spirituali fervore tepere, tamen magna cordi meo generatur laetitia, cum au-

dio alios in amore dei fervere.

9 Et quoniam ad officium mihi iniunctum et curam pertinet commissam,

et vos, sicut sentio, desideratis : moneo, precor, quanto affectu possum, ut

in hoc quod non vos, sed deus in vobis coepit, perseverare, immo et pro-

12ficere studeatis. Quod utique deo adiuvante poteritis efficere, si minima quae-

que nolueritis negligere. Qui enim in minimis servat diligentiam, non facile

admittit in maioribus negligentiam. Nec hostis noster illis, quos in sancto

15 proposito esse considerat, maiora peccata aperte ostendit, sed in modicis,

quasi quae contemnenda sint, latenter eos fallere contendit. Scit enim quia

» qui modica despicit, paulatim decidit « . Ergo, carissimi, si quamlibet pa-

I8rum a vestra bona consuetudine aliquando vel semel sentitis declinare : gra-

vem casum gemendo vos incurrisse iudicate.

Colloquia vestra semper sint munda et de deo ; exemplum vitae acci-

21 pite ex angelis de caelo. Exceptis iis quae fragilitas humanae naturae ad

suam exigit sustentationem : ut vestra conversatio semper in caelis sit, ange-

licam in omnibus considerate et imitamini conversationem. Haec contempla-

24 tio sit magistra vestra, haec consideratio sit regula vestra. Quae vitae ange-

licae concordant sectamini, quae ab illa discordant exsecramini. Angelos

vestros - sicut dixit dominus : » angeli eorum semper vident faciem patris

27 mei « - semper vobis praesentes et actus et cogitatus vestros considerantes

cogitate, et ita, velut si eos visibiliter inspiceretis, semper vivere curate. Om-

nipotens deus numquam permittat vos ab hoc ad quod pervenistis deficere,

30 sed semper faciat ad meliora proficere. Oro, orate pro me.

17 decidit] Cf. Eccli. 19, I (Vulg.: qui spernit modica, paul. decidet). 22 sit]

Cf. Phil. 3, 20. 26-27 mei] Matth. 18, 10.

7 spiritali C 9 et curam om. FM commissam om. FM 11-12 proficere]

perficere C 12 deo utique E efficere] perficere M 16 quia om. C 17

paul. dec.] p. d. M 18 semel] vos add. M 21 his FM hiis C 24

magistra nostra E regula nostra E 26 vestros] nostros E dixit] dicit FM
26-27 semper v. f. p. m. M 28 semper om. M 28-30 Omnipotens - pro

me om. M 30 faciat] vos add. F Oro - pro me] Amen F

136 EPISTOLA 231

231.

Ad monachos coenobii Cestrensis S. Werburgae.

Monel eos, ne sint negligentes in minimis, inoboedientes, otiosi.

ANSELMUS archiepiscopus : fratribus et filiis suis carissimis, monachis

in Cestrensi coenobio Sanctae Werburgae commanentibus, salutem et bene-

dictionem dei et suam. 3

Denedictus deus in donis suis et »sanctus in omnibus operibus suis«.

qui vos facit et numero crescere et augmento religionis proficere. Quamvis

enim de omnium servorum dei profectu gaudeam, in vobis tamen aliquid 6

habeo speciale cur de vestro laetari profectu debeam, quoniam per me deus

congregationis vestrae dignatus est instituere principium et dare vobis pri-

mum abbatem, domnum scilicet RICARDUM, filium nostrum carissimum. 9

Gratias igitur ago deo pro gratia sua quam ostendit in vobis, et oro ut,

sicut eadem gratia vos praevenire dignatus est, ita indesinenter subsequatur,

quatenus numquam vos de hoc ad quod vos provexit permittat deficere, 12

sed semper ad meliora donet proficere.

Quod pro certo ipse faciet, si non negligentes fueritis bona, ad quae

iam pervenistis, servare. Cum enim dei sit sua gratia semper nos praeve- 15

nire, nostrum est quod accipimus eius auxilio studiose custodire. Nam quamvis

nec habere nec servare possimus aliquid nisi per illum, perdere tamen et

deficere non est nisi ex nostra negligentia. Quae saepissime incipit a mini- 18

Ad Ep. 231 : 2 S. Werb.] Hoc coenobium ab ANSELMO abbate Beccensi et HU-
GONE comite Cestrensi a. 1093 fundatum est. 4 in donis suis] Cf. benedictionern

mensae post coenam. in op. suis] Ps. 144, 13. 9 RIC.] In catalogo Beccen-

sium, ut videtur, n. 89: .Ricer abbas'. Abbas a. I093(?)-1117 (cf. DUGDALE
Monast. Angl. t. II, p. 370 s.; 384, n. I et IV). Videtur esse is, ad quem Ep. 96

scripta est et qui tunc prioratui S. Neoti praefuit. 1 1 subsequatur] Formula

liturgica.

Ep. 231 (prius III, 49) coll. cum LPEVCFM 1 carissimis] om. M; oro,

orate pro me add. F (c/. finem Ep. 230, ex quo haec cerba huc delapsa sunt) 3

dei et suam om. M 4-9 Benedictus - carissimum om. FM 8 est dignatus]

est add. C 8-9 et dare vobis primum om. V 1 igitur om. FM 1 4 pro

certo] profecto M 1 5 sit om. P 16 accepimus FM 17 aliquid] quic-

quam M

EPISTOLA 231 137

mis, in quibus nos callidus hostis solet decipere, cum nobis persuadet ea

non magnipendere. Inde namque sequitur illud damnum execrabile quod

21 Iegitur: quia »qui modica despicit, paulatim decidit«. Certissimum namque

est - quod in multis ecclesiis experimento didicimus - quia in monasterio,

ubi minima districte custodiuntur, ibi rigor ordinis monachorum inviolabilis

24permanet, ibi pax inter fratres et in capitulo proclamationes conquiescunt.

Ubi vero minimi excessus negliguntur, ibi totus ordo paulatim dissipatur et

destruitur. Si ergo de virtute in virtutem et de profectu ad profectum vultis

27 ascendere, semper timete in singulis minimis deum offendere.

Non debetis considerare quam parva sit res quam contra prohibitionem

facitis, sed quantum malum sit inoboedientia quam pro parva re incurritis.

30 Sola enim oboedientia potuit hominem in paradiso retinere, unde per in-

oboedientiam eiectus est, neque ad regnum caelorum aliquis nisi per oboe-

dientiam perducitur. Pensate quia, si homo per unam solam inoboedientiam

33 in tantam miseriam quam patimur in hoc mundo proiectus est : quantum

debeamus eam horrere et oboedientiae bono studere. In oboedientia totus

vigor bene vivendi construitur, in eius negligentia destruitur. Abbati ergo

36 vestro oboedientiam non solum in opere, sed etiam in voluntate per omnia

exhibete, et ad invicem pacem et concordiam per mutuam dilectionem

habete. Quam dilectionem sic nutrire et servare poteritis, si unusquisque non

39 ut alius suam, sed ut ipse alterius voluntatem faciat studuerit.

Otiositatem quoque sicut rem inimicam animarum vestrarum a vobis

excludite, et unusquisque consideret quia de singulis momentis vitae nostrae

42 reddituri sumus deo rationem. Cuicumque ergo deus dat aliquam gratiam

ad quamlibet utilitatem, ea utatur, inquantum habuerit opportunitatem. Qui

enim non utitur potestate benefaciendi quam habet, in die iudicii quasi non

45 habens iudicabitur, et ab illo auferetur hoc ipsum quod habere videtur,

quia et praemio quod mereri potuit carebit, et deinceps nullam alicuius

19 callidus hostis] Cf. Gen. 3, 1

.

21 decidit] Eccli. 19, 1. 22 quod...

experimento didicimus] Cf. Regulam s. BENEDICTI, c. 59 (cd. BUTLER lin. 18 s.).

26 de virt. in virtutem] Cf. Ps. 83, 8. 34 oboedientiae bono] Cf. ibidem, c. 71

(lin. 1). 35-39 studuerit] Cf. ibidem, c. 72 (lin. 9-13). 40-41 excludite]

Cf. ibidem, c. 48 (lin. 1). 45 videtur] Cf. Matth. 25, 29.

21 modica d. p. d. M 31 caelorum] potest add. M 32 perducitur] reduci M
38 servare] conservare M 39 ipse alterius] ad parttm illegibile M 45 ab

illo] ab eo M

138 EPISTOLA 231.232

boni operis potestatem in poenis habebit. Quasi autem alii dabitur quod

ab illo auferetur, quando illi qui bene operatur secundum donum quod ac- 48

cepit, praemium augebitur, quia iuxta illum qui negligenter vixit, eius exemplo

a bono opere non defecit. Gratias ago vobis quia pro me oratis, et oro ut

ab hac caritate non desistatis. 5 '

232.

Ad HUGONEM monachum.

Gratias agens pro lanta eius in se dilectione eum horlatur, ut culpas suas

nec celando nec defendendo ad meliora proficiat. Eum reprehendit, quod quaedam

magis secundum suam voluntatem quam secundum oboedientiam facial.

ANSELMUS archiepiscopus : fratri et filio carissimo HUGONI salu-

tem et benedictionem.

Domno abbate referente didici quod tantam erga me habeas dilectionem, 3

ut cum prospera mea audis valde gratuleris, et cum adversa cognoscis mul-

tum contristeris, et cor tuum commoveatur adversus eos a quibus contingere

sentis aliquam adversitatem mihi, et quia pro me orare pro possibilitate tua 6

non desinis. Quoniam ergo tanta tui est erga me dilectio : si te non diligo,

me ipsum iniustum iudico. Et quia vera dilectio illum quem diligit semper

proficere desiderat, idcirco te hortor et moneo, ut mens tua semper ad me- 9

liora se extendere studeat.

Quod si quaeris consilium quomodo hoc possis facere : monachicum

propositum super omnia dilige. Quod tunc bene custodire poteris, si num- 12

quam culpam tuam aut celare aut defendere volueris. Sicut enim vulpes

foveas habent, ubi latenter catulos pariunt et nutriunt, et sicut volucres

nidos habent patenter, in quibus pullos suos fovent : ita diaboli faciunt 1

5

47-48 auferetur] Cf. ibidem, 28. Ad Ep. 232 : Missa videtur una cum Ep.

praecedente et sequente. 1 HUG.] Videtur esse monachus S. Werburgae (cf.

Ep. praeced. et sequ.). 13-14 habent] Cf. Matth. 8, 20. 14-15 habent] Cf.

ibidem.

47 operis om. M 50-51 Gratias - desistatis] Valete F; om. M Ep. 232

(prius IV, 111) coll. cum LPECFM 1 HUG.] .H. FM 1-2 salutem et

benedictionem om. M 2 et benedictionem om. F 3-8 Domno - Et om. FM
3 referende P 11 monachum C 15 patentes P suos om. C

EPISTOLA 232 139

foveas et multiplicant peccata in corde celantis, et aedificant aperte nidos,

in quibus similiter peccata aggregant in mente defendentis. Vide igitur, si

!8non vis esse fovea aut nidus diaboli, ne umquam culpam tuam celes aut

defendas. Cor tuum semper pateat abbati tuo, et ubicumque sis, non solum

corpus tuum, sed etiam cogitationes tuas in conspectu eius esse existima. Et

21 hoc fac et cogita, quod coram eo facere et cogitare non erubesceres. Si

hoc feceris, ita fugiet diabolus habitaculum pectoris tui, sicut fur vitat

domum illius, qui eum nec celare vult nec defendere. In domum namque

•24 illius furta sua fur attrahit, a quo se aut abscondi aut defendi confidit.

Si autem hoc quod dico in usu habueris, tunc spiritus sanctus in te habi-

tationem suam faciet, nec corripietur nec expelletur a superveniente iniquitate,

27 sed bonus usus tuus per illum a se repellet omnem iniquitatem. Quae res

in tantam tibi convertetur delectationem, ut nihil dulcius, nihil umquam

existimare possis iucundius. Hoc autem quod dico intelligere non poteris,

30 nisi in quantum ipso opere experiri volueris.

Multa bona domnus abbas mihi de adolescentia tua retulit, sed unum

addidit quod mihi placere non potuit. Iudicas enim melius quod tuus sensus

33 eligit, quam quod oboedientia exigit. Cum enim scribendi habeas scientiam,

mavis aliud quod tibi melius videtur, quam scribere per oboedientiam. Certus

ergo esto quia melior est una oratio oboedientis quam decem millia ora-

36 tionum contemnentis. Moneo itaque te ut filium carissimum et dilectum di-

lectorem meum, ut oboedientiam in omnibus actibus tuis praeferas, et ea

quae supra dixi perpetua memoria teneas et opere complere efficaciter stu-

39 deas. Omnipotens deus suae gratiae benedictione te in omnibus semper

dirigat et ab omni malo custodiat. Amen.

19-20 existima] Cf. Reg. s. BENEDICTI, c. 7 (lin. 134 ss.). 25-26 habit.

suam] Cf. 2 Tim. 1, 14.

1 7 in mente] in corde C igitur] ergo C 20 sed etiam] sed et M 23

eum] illum M 29 existimare] aestimare F existimare possis] aestimes esse M
30 in quantum] quantum M 31 mihi om. M 34 mavis] maius C melius

om. C 35 quia] quod C 35-36 orationum om. M 36 te om. M 36-

37 et dilectum dilectorem tuum om. FM 37 tuis om. C 39-40 Omnipo-

tens-Amen] Vale F; om. M

140 EPI3TOLA 233

233

Ad BERNARDUM monachum Cestrensem.

Djcet eum maioris meriti esse unicam Vapulationem ex oboedientia quam in-

numeras ex propria sententia.

ANSELMUS archiepiscopus : BERNARDO, monacho coenobii Sanc-

tae Werburgae, salutem et orationem.

Audivi a domino abbate tuo quod maioris meriti iudicas, cum mona- 3

chus se aut verberat aut ab alio se verberari postulat, quam cum in capi-

tulo ex praecepto praelati, non ex sua voluntate vapulat. Quod non ita est,

sicut existimas. Illud enim iudicium quod sponte sibi aliquis indicit, regale 6

est. Illud vero quod per oboedientiam in capitulo sustinet, monachicum est.

Alterum est ex sua voluntate, alterum ex oboedientia, non ex sua volunta-

te. Illud quod regale dico, saepe sibi reges et superbi divites fieri praeci- 9

piunt. lllud vero quod monachicum dico, non praecipientes sed oboedientes

suscipiunt. Regale tanto levius est, quanto voluntati sustinentis concordat.

Monachicum autem tanto gravius, quanto a voluntate patientis discordat. In 12

regali iudicio ostenditur sustinens esse suus, in monachico probatur non esse

suus. Nam quamvis rex aut dives, cum sponte vapulat, se peccatorem humi-

Iiter ostendat: nulla tamen alterius hominis iussione huic humilitati se patiens 15

subderet, sed iubenti omnibus viribus resisteret. Cum autem monachus ex

sententia praelati in capitulo humiliter flagellis se subicit, tanto maioris me-

riti hunc esse veritas iudicat, quanto magis et verius se quam ille humiliat 18

Ille namque se soli deo humiliat propter peccatorum conscientiam, iste vero

etiam homini propter oboedientiam. Humilior autem est qui et deo et ho-

mini propter deum se humiliat, quam qui soli deo et non humanae iussioni 21

Ad Ep. 233: Data, ut videtur, simul cum duabus epistolis praecedentibus. I

BERN.l In catalogo Beccensium n. 130 (?). 4-5 vapulat] Cf. Regul. s. BENE-
DICTI, c. 45 (lin. 7; cf. etiam Luc. 12, 47 s.).

Ep. 233 (prius III, 50) coll. cum LPEVFM ; e cod. Duacensi352, s. XII. {= X),

praecipuas solummodo lectiones excepi 1 BERN.] .B. FM 1-2 coenobii

S. Werb. om. F coenobii -"orationem om. M 3 a domno FMX 4 aut2 bis

M postulat] expetit M 7 monachicum est] est om. M 8 alterum2
] ; est

add. X 12 autem].vero X 13 iudicio om. M comprobatur M 18

magis et] et om. MX ille] scilicet rex vel dives ab alia manu addit. E 19ista

C 20 etiam om. X est om. V

EPISTOLA 233-234 141

se humiliat. Ergo si » qui se humiliat, exaltabitur « ; qui se magis humiliat,

magis exaltabitur.

24 Quod autem dixi, cum monachus vapulat, hoc a sua voluntate discor-

dare, non ita intelligas, quasi nolit hoc oboedienti voluntate patienter por-

tare, sed quoniam ex naturali appetitu carnis dolorem nollet tolerare. Quod

27 si dicis : non tam fugio publicam vapulationem propter dolores, quos et se-

crete sentio, quam propter verecundiam : scito quia ille fortior est, qui hanc

quoque sustinere gaudet propter oboedientiam. Certus ergo esto quia maio-

30 ris meriti est una vapulatio monachi tolerata per oboedientiam, quam innu-

merabiles acceptae per propriam sententiam. Sed cum talis est monachus, ut

et semper habeat cor paratum sine murmuratione per oboedientiam vapulare

:

33 tunc sive secrete sive publice vapulet, magni meriti eum debemus iudicare.

234.

Ad IOHANNEM praepositum canonicorum de Monte S. Eligii.

Commendat clericum regularem NORMANNUM, qui aliquanto temporc

apud eos conoersari desiderat, ut ordinem et consuetudines eorum cognoscat.

ANSELMUS, servus ecclesiae Cantuariensis : amico suo IOHANNI,

patri canonicorum de Monte Sancti Eligii, et congregationi sub illo deo

3 servienti salutem.

v_>Iericus iste, natione Anglus, nomine NORMANNUS, de quadam

ecclesia, in qua noviter sunt congregati clerici, qui regulariter vestro more

6 vivere volunt, venit ad vos desiderans vobiscum aliquanto tempore, quanto

vobis placuerit, conversari, quatenus vestro ordine et vestris consuetudinibus

instrui possit in servitio dei ad suam et aliorum utilitatem. Qui quoniam

9 noster familiaris est, ne aliquis suspicetur eum alia causa peregrinari : rogat

litterarum nostrarum testimonio notificari, et nostra notitia et prece apud

vos ad hoc quod desiderat adiuvari. Quamvis ergo de vestra religione nihil

1 2 nisi sola dilectione meruerim, tamen, quia de vestra conversatione et bene-

Ad Ep. 234 : 2 de Monte S. Eligii] Atrebati (= Arras) sito.

27-28 secreto X 28 propter] per X 31 sententiam] voluntatem X 32

et semper] et om. FM 33 iudicare] Valete add. X Ep. 234 (prius IV, 8)

coll. cum LPEC 2 patri] priori C eligi E 12 meruerimus C

142 EPISTOLA 234-235

volentia confido, quoniam religiosorum est ad religionem volentes proficere

libenter, cum opportunitas se exhibet, instruere : precor ut ei, quantum vobis

opportunum erit, concedatis, sicut postulat, in vestra conversatione remanere. 15

235.

Ad BALDEWINUM regem Hierosolymorum.

Gratulalur ei ad dignitatem regis Terrae Sanctae, et ut liberlatem ecclesiae

noviter resuscitatae seroet eum hortatur. - Commendat RAINERIUM, latorem

epistolae.

BALDEWINO, gratia dei regi Ierusalem, carissimo domino : ANSEL-

MUS, servus ecclesiae Cantuariensis, per regnum terrenum ad caeleste sub-

limari. 3

Denedictus deus in donis suis et »sanctus in omnibus operibus suis«,

qui vos ad regis dignitatem sua gratia in illa terra exaltavit, in qua ipse

dominus noster IESUS Christus, per se ipsum principium Christianitatis se- 6

minans, ecclesiam suam, ut inde per totum orbem propagaretur, novam plan-

tavit, quam propter peccata hominum iudicio dei ab infidelibus diu ibidem

opressam, sua misericordia nostris temporibus mirabiliter resuscitavit. Ego 9

itaque, memor magnae dilectionis et beneficiorum, quae in patre et matre

vestra et filiis eorum erga me sum expertus : exprimere scribendo nequeo

quantum de gratia dei, quam in fratre vestro et vobis, eligendo vos ad il- 12

lam dignitatem, ostendit, gaudeo, et quanto affectu ut vos, qui fratri succes-

sistis, non tam vobis quam deo regnare studeatis desidero.

Unde, mi carissime domine, etiamsi mea exhortatione non egeatis, ta- 15

men ex cordis abundantia ut fidelissimus amicus precor vos, moneo, obsecro

et deum oro, quatenus sub lege dei vivendo voluntatem vestram voluntati

Ad Ep. 235: Scripta circa a. 1102. 1 BALD.] Rex a d. 25. Decembris a. 1100

ad a. 1 1 18. 4 in donis suis] Cf. benedictionem mensae post coenam. in oper.

suis] Ps. 144, 13. 10 in patre et matre] EUSTACHIO II., comite Bononiae-

supra-mare (+ ca. a. 1070), et uxore eius, s. IDA (cf. Ep. 82, et saepius). 16

ex cordis abundantia] Cf. Matth. 12, 34.

Ep. 235 (prius IV, 9) coll. cum LPECFM 1 Balduino CM Bald. F 1-

2 ANS.] .A. PFM 2 cant. FM 4 et s. i. o. o. s. M 12 eligendo

vos] eligendis M 13-14 successitis (successistis in margine a poster. manu addit.) F

EPISTOLA 235 143

18 dei per omnia subdatis. Tunc enim vere regnatis ad vestram utilitatem, si

regnatis secundum dei voluntatem. Ne putetis vobis, sicut multi mali reges

faciunt, ecclesiam dei quasi domino ad serviendum esse datam, sed sicut

21 advocato et defensori esse commendatam. Nihil magis diligit deus in hoc

mundo quam libertatem ecclesiae suae. Qui ei volunt non tam prodesse

quam dominari, procul dubio deo probantur adversari. Liberam vult deus

24 esse sponsam suam, non ancillam. Qui eam sicut filii matrem tractant et ho-

norant, vere se filios eius et filios dei esse probant. Qui vero illi quasi sub-

ditae dominantur, non filios sed alienos se faciunt, et ideo iuste ab haere-

27 ditate et dote illi promissa exhaeredantur. Qualem illam constituetis in regno

vestro in hac nova resuscitatione, talem illam diu suscipient et servabunt in

futura generatione. Quod autem ego vobis persuadere desidero, oro deuin

30 omnipotentem, ut ipse persuadeat, et sic vos in via mandatorum suorum de-

ducat, ut ad gloriam regni caelestis perducat. Amen.

REINERIUM, latorem praesentium, qui se de vestra nutritura esse

33 cognoscit, celsitudini vestrae commendo. Et quia mecum diu conversatus de

domo nostra, ubi se sua strenuitate et bonis moribus valde amabilem fecit,

ad vos vadit : precor ut dominum dilectum, quatenus apud vos melius illi

36 sit propter amorem nostrum. Valete.

23-24 ancillam] Cf. Gal. 4, 22-31. 30-31 deducat] Cf. Ps. 118, 35.

20 esse om. M 21 esse om. M 23-24 esse deus C 25 illi] ei FM
26 alienos] alios P se om. FM ficiunt L (faciunt corr. ex ficiunt E)

27 constitueritis M 29 persuadere] suadere FM {rasura in F) 3 1 perdu-

cat] producat P Amen] om. M; paragraphus in LP (in E erasum) 32-

36 REINERIUM - nostrum om. FM 36 Valete om. M

144 EPISTOLA 236-237

236.

Ad STEPHANUM archidiaconum Wentoniensem.

Ei mandat, ut prohibeat abbatissam et moniales de Rumesei a cultu cu-

iusdam defuncti, et ut praecipiat, ut istius filium a villa propellant.

ANSELMUS archiepiscopus : STEPHANO archidiacono salutem et

benedictionem.

iViando vobis, ut eatis ad Rumesei et dicatis, dicendo praecipiatis 3

domnae abbatissae et sanctimonialibus ex nostra parte et ex parte episcopi

Wintoniensis et vestra, ut, si nolunt me prohibere illis divinum officium fa-

cere, tunc ex toto prohibeant ut nullus honor, qui alicui sancto debet exhi- 6

beri, exhibeatur ab illis aut permittant ab aliquo exhiberi mortuo illi, quem

quidam volunt pro sancto haberi. Filium autem ipsius mortui propellite a

villa nec amplius conversetur in illa. 9

237.

Ad ATHELITS abbatissam et moniales de Rumesei.

Ipsis eadem praecipit.

ANSELMUS archiepiscopus : filiae carissimae, domnae abbatissae

ATHELITS, et sanctimonialibus sub ea Christo famulantibus salutem et be-

nedictionem. 3

Ad Ep. 236: Scripta videtur ante concilium Lundoniense a. 1 102 (cf. Statuta con-

cilii [Hist. Nov. 143; 439]: Ne quis temeraria novitate corporibus mortuorura aut fon-

tibus aut aliis rebus, quod contigisse cognoviraus, sine episcopali auctoritate reverentiara

sanctitatis exhibeat). 1 STEPH.] Archidiaconus Wentoniensis. 3 Rumesei]

In diocesi Wentoniensi, ca. a. 965 fundatum. 7 mortuo llli] Secundum PICCARD
(PL 159, 83)agitur decomite VALDEOSO, quem WILLELMUS I. ob suspicionem

coniurationis capite damnavit. Ad Ep. 237: Missa eodem fere tempore quo

Ep. praecedens. 2 ATH.] Abbatissa de Rumesei Wentoniae sito (cf. Ep. 276,

m qua vocatur abbatissa Wintoniensis).

Ep. 236 (prius III, 51) coll. cum LPEVC 5 Witoniensis C Ep. 237

(prius IV, 10) coll. cum LPEC 2 ATH.] Anheliti. C

EPISTOLA 237-238 145

Si vos multum non amarem, multum vos increparem, quia, postquam

vos ipsae ad me nuntium vestrum misistis et de illo mortuo, quem quidam

6volunt pro sancto haberi, quid vobis faciendum esset nostrum consilium

requisistis, in consilio nostro non stetistis, sed insuper praecepto nostro

inoboedientes exstititis. Quapropter mandans praecipio vobis ut, si a divino

9 officio suspendi non vultis, omnem amodo honorem cuivis sancto debitum

illi mortuo auferatis, et ei nec oblationem faciatis nec factam ad opus vestrum

suscipiatis. Filium autem eius, qui ad tumbam ipsius decumbit et ibi moratur,

12 a villa depellite, nec ei amplius aliquam inibi facultatem manendi relinquite.

Valete,

238.

Ad GERARDUM archiepiscopum Eboracensem.

Inducias ab episcopis concessas in causa illius, qui mulierem velatam in uxo-

rem sibi assumpsit, apud populum in infamiam conCersas esse ideoque se diem

causae definiendae in Octavam Nativitatis MARIAE ponere significal.

ANSELMUS, archiepiscopus Cantuariae: GERARDO, archiepiscopo

Eboracensi, salutem.

3 Notum facio, dilecte mi, reverentiae vestrae quia induciae de causa

illius, qui mulierem velatam in coniugium sibi copulare praesumpsit, quas

dedit episcopus Lundoniae vestra instantia, me favente, in tantam infamiam

6 conversae sunt mihi et vobis et omnibus quorum consensu datae sunt, apud

Lundonienses et apud omnes qui hoc audiunt, ut nullus hoc nisi religioso

carens pudore, si fugere valet, tolerare queat. Desperant etiam ullum bonum

9 aliquando proventurum ecclesiae dei per illos episcopos, qui in tam exsecra-

bilis sceleris protelationem consentire potuerunt. Quapropter decet nos, im-

mo necesse est omnibus nobis qui in hoc consensimus, si tam indecenti

Ad Ep. 238: Scripta aliquamdiu ante d. 15. Septembris ; fortasse a. 1102.

4 amarem] amorem P 10 factam] futuram (fram) C (in L rasura) Ep. 238

(prius III, 52) coll. cum LPEVC 3 mi] mihi P

146 EPISTOLA 238-239

improperio subiacere nolumus, quatenus dies eiusdem causae definiendae 12

constituatur celerius, in quo praesentiam nostram et vestram, aut si hoc esse

nequit, aliquam rationabilem ex nostra et similiter ex vestra parte personam

adesse cupimus. Quem diem in Octava die Nativitatis sanctae dei genitricis '5

MARIAE, quamvis nobis nimis longinqua propter praedictam causam sit,

tamen, quia cognosco vos velle interesse, ponimus. Quippe nec episcopus ad

quem causa pertinet vellet, si ego vellem, nec ego vellem, si ille vellet hoc 18

differre diutius, si deus nos ab omni impedimento defenderit. Nam tantum

post colloquium nostrum didicimus de rei veritate, ut, si acceleramus quod

differre proposueramus, nulla notandum hoc sit in tali negotio levitate. 21

239.

Ab HILDEBERTO episcopo Cenomannensi.

Eum precatur, ut sermonem de processione spiritus sancti, quem in concilio

Barensi habuit, scriptis mandet.

Venerabili palri et cum honore nominando domino AhSELMO, Can-

tuariensi archiepiscopo : frater HILDEBERTUS, Cenomannensis episcopus,

salutem. 3

iamiliare est sapienti tolerare nescientem. Hinc est quod inscientiam

meam aperire non timui, quia erat cum sapiente colloquium. Eam, ni fal-

lor, et scientia vestra erudiet et caritas supporlabit. Felicem me, inquam, 6

si meruissem vel praesens instrui vel tamquam familiaris epistolam suscipe-

re destinatam. Hoc autem mihi locus invidet, nec aliter salutationis indul-

sit obsequia, nisi prius orbis dimidium consultarem. Oportet enim maris et 9

Ad Ep. 239: Scripta non ante a. 1101, quo HILDEBERTUS in Italiam profectus

est. 2 HILD.] Ex monacho Cluniacensi episcopus Cenomanensis (= Le Mans)

a. 1097-1125, postea archiepiscopus Turonensis (+ a. 1133). 4 nescientem] Cf.

2 Cor. 11, 19. 9 orbis dimidium] HILDEBERTUS in Italia moratur.

12 improperio] improbrio C (corr. ex inproprio V) 19 diferre P Ep. 239
(prius III, 160) coll. cum D; cod. Trecensi 513, s. XII. (= I); Vatic. lat. 6024,
s. XII. - XIII. (= V-); PL 171, 216 s. (=p); PL 159, 195 s. (-= g) 1-3

Venerabili - salutem] om. IV" Anselmo archiepiscopo p Hildebertus episcopus

Anselmo, Cantuariensi episcopo g 5 timeo g ni] nisi Ip 8 invidet mihi

locus / 9 obsequium p

EPISTOLA 239 147

aeris explorare clementiam, si quem iudicamus in Anglia salutandum. Cete-

rum incommoda separationis caritalis copula supplentur, quae neminem pati-

12 tur esse nobis absentem, neminem non familiarem. Ea nihil est diffusius.

Par enim latitudo est et caritatis et mundi. Caritas amplectitur, quidquid

oceanus. Caritas in sacrario dilectionis et amicum colligit in deum et ini-

15 micum propter deum. Eadem diligere non desinit, cum diligi desinatur.

Omnes habet praesentes, omnes affines. Quibus non potest obsequio, subve-

nit affectu. Absit igitur, ut publicum caritatis beneficium maris mihi fluc-

IQtibus auferatur, cum scriptum sit: »aquae multae non potuerunt extingue-

re caritatem«. Facile enim est, ut diversi cultores littoris caritas uniat, quae

unam rempublicam terram fecit et caelum. Huius itaque fiducia iniecta est

21 mihi praesumptio inquirendi atque postulandi quod impensum non minuet

erogantem. Si Volorum summa quaeritur, sequens illam pagina declarabit.

Apulorum relationibus didici vos in concilio Barensi sermonem habuis-

24 se de spiritu sancto, quem calumniosa Graecorum versutia a filio minime

procedere fabulatur. Quod igitur adversus hanc illorum dementiam in prae-

fato promulgaslis concilio, succincto tractatu deprecor adnotari. Et quia ipsi

27 Latinorum patrum testimonia non suscipiunl: his auctoritalibus opus flagi-

tatum munire non taedebit, quas Graeca calliditas et suas fateatur et nos-

tras. Magna quidem, beate pater, postulo, sed quae pariter et suscipienti

30 proficiant et danti. Nobilis enim possessio est scientia, quae distributa suscr

pit incrementum, et avarum dedignata possessorem, nisi publicetur, elabitur.

Conservet nobis dominus sanctitatem vestram, et videant vos oculi mei, ante-

33 quam moriar.

14-15 propter deum] Cf. GREGORIUS Magnus, Hom. 27 in Ev., c. 1 (PL 76, 1205).

18-19 caritatem] Cant. 8, 7. 23 Apul. relationibus] Cf. supra. Barensi] Ha-

bito a. 1098, mense Octobri. 32-33 moriar] Cf. Tob. 10, 11.

10-11 Ceterum] talis add. p 1 1 supplevit p 1 2 nobis] vobis Dlg nobis

esse V" absentem nobis p 17 mihi maris p 18 poterunt Dp 19 est

enim g quae] qui D 20 iniecta] invecta p 21 mihi om. V" quod]

id quod g minuit p 22 illa p 23 Apurorum (corr.) D Appulsorum p

26 promulgasti DV" g succinto / annotari IV" quia] quae g 30 scien-

tiae g 31 avara V"

148 EPISTOLA 240

240.

Ab eodem.

Gratias agit pro misso tractatu De processione spiritus sancli.

Venerabili Cantuariae archiepiscopo, gloria et honore dignissirno

ANSELMO: HILDEBERTUS, humilis Cenomannorum sacerdos, salutem

et oraiiones in domino JESU Christo. 3

L-t dies laetus et vultus solemnes cum tuo mihi tractatu, sanctissime

pater, accesserunt. Susceperam prius benedictionem tuam, servus ego, ser-

vus tuus, et egit gratias domino deo et tibi devotus affeclus, affectus 6

meus. Humanum quidem fuit subvenire proximo per caritatis affectum,

sed divinum fidem defendere catholicam per inhabilantem in te spirilum

sanctum. Utrumque autem operatus est unus ille atque idem spiritus, vo- 9

lens tibi virtutam exuberare gratiam, quem suae processionis a filio reser-

vabat defensorem. »/n malevolam« enim »animam non« poterat introire

»sapientia, nec« habitare »in corpore subdilo peccatis«. Unde dignum 12

fuit, ut advocatus vsritatis exemplum praetenderet religionis. Talis etiam

pastoralibus excubiis congruebat, cui nihil deesset ad plenitudinem iustiliae,

nihil ad integritatem doctrinae. Beatum sane pectus, quod virtutum con- 15

ventus reverendum sibi penetrale consecravit. Inde velut ex adytis dioina

prodeunt oracula, nihilque aliud sacra verba profitentur quam caelestis

Ad Ep. 240: Scripta aestate fere a. 1102 (cf. Rev. Benedictine, 1932, p. 347 s. -

ReV. des Sciences religieuses, 1936, p. 129 ss.). 8-9 sanctum] Cf. Rom. 8, II.

11-12 peccatis] Cf Sap. 1, 4.

Ep. 240 (prius III, 53 et 161) coll. cum LPEVCFMD; cod. Trecensi 513
(= 1); Vaticano lat. 6024, s. XII. - XIII. (=V°) 1 VEVERAB. P 1-3

Venerabili - Christo om. IV" Venerabili cant. archiepo A . Hildebertus (.1. F ;

h. D) cenom. eps. sal. FMD 2 ildebertus L (ex hildeb. corr.) PC 4-5

sanctissime pater] pariter DIV" 6 egi V" domino om. I 7 caritatis] com-

passionis V 8 in te] in se V" 9 operatus est] operatur V" 10-11 defens.

reservabat V" 1 1 introire non poterat V" 1 2 nec] non M habitare

etc.] i. (— inhabitare?) c. s. p. sic abbrev. MD 13 etiam] praeterea / 15

sane om. M 16 ex abditis / 1 7 verba] labia V*

EPISTOLA 240=241 149

1 8 interpretem voluntatis. Eorum me saepius recordantem stupor opprimit, et

miralus nostri temporis hominem lalia posse, calamo »scribae Velociter scri-

bentis « omnia confiteor ascribenda, cum psalmista dicens : » a domino faclum

21 est istud, et est mirabile in oculis nostris«.

Vale, sanctissime pater, sciens quia desiderat anima mea videre te,

non aegre latura ventos aut pelagus, dummodo liceat consilium salutis acci-

24 pere abs te, quod nusquam esse credo, nisi sit apud te.

241.

Ad HILDEBERTUM episcopum Cenomannensem.

Gratias agit de litttris et munere. - Mittit quaedam sua opuscula.

ANSELMUS, servus ecclesiae Cantuariensis : ILDEBERTO, domino et

reverendo coepiscopo Cenomannensi, salutem temporalem et aeternam.

Litterae vestrae sanctitatis valde me vobis debitorem reddunt, non

quia me supra me extollunt, sed quoniam immensam dilectionis erga me

sinceritatem ostendunt. Si enim propter deum, ut illi placeamus, inimicos

:

6 multo magis, ne illi displiceamus, diligere debemus amicos. Quapropter,

si aut nullam aut minorem dilectionem vobis retribuo, iniustum in mea

conscientia me iudico. Sicut igitur hanc volo vitare iniustitiam, sic vestram

9 amplecti desidero amicitiam. Fateor etiam quia, si mihi esset possibile, vos

ad duplum quam me diligatis, deberem diligere, quia vos me praevenistis

amore, quod probastis munere. Nam quoniam immeritum dilexistis, non

I2minus debeo rependere ; et sicut datis exemplum, tantumdem gratis debeo

impendere.

19-20 scribentis] Cf. Ps. 44, 2. 20-21 nostris] Ps. 117, 23. Ad Ep.

241 : Responsio ad Ep. superiorem.

18-20 et miratus - confiteor (in L insert.)] et dum singula diligenter intueor, omnia spi-

ritui sancto confiteor / 19 scribae] scribere LPE 19-20 velociter - dicens]

velo (!) P 20 ascribenda] hic deficit M 20-21 A domino f. e. i. et e. m. i.

o. n. sic abbrev. FV" 22-24 Vale - apud te] Vicem mihi, patei sancte, repen-

des, si tuarum participem me feceris orationum DI 22 pater sanctissime F 22-

24 sciens - apud te om. F 23 latura] latera C Ep. 241 (prius IV, 11)

coll. cum LPEC 1 ILD.] .h. M 3 debitorem] denotum debitorem M 9

desidero] volo M 10 diligitis M

150 EPISTOLA 241-242

Quoniam significastis vobis placere hoc quod de opusculis nostris vi-

distis, praesumimus vobis mittere quaedam, quae, ut puto, nondum vidistis. 15

242.

A MATHILDE regina Anglorum.

Sollicita de eius incolumitate eum hortatur, ut ieiuniis suis modum imponat.

Venerando patri ANSELMO, Anglorum primae sedis archiepiscopo
(

Hibernorum omniumque septentrionalum insularum, quae Orcades dicuntur

primati: MATHILDIS, dei gratia Anglorum regina, humillima eius an- 3

cilla, praesentis citae cursu feliciter peracto ad finem, qui Christus est,

pervenire.

\Juod cotidianum ieiunium iam verteris in naturam, ut nulli fereb

dubium, ita nec mihi est ignotum. Quodque magis admiror, plurium pro-

borum frequenti relatione didici te post longa ieiunia non natura posiulante,

sed quolibet e famulitio suadenle cibum sumere solitum. Hunc etiam te 9

tanta frugalitate sumere non ignoro, ut magis naturae ius proprium de-

mendo vim fecisse quam legem solvisse videaris. Unde cum multis tum

mihi maximz metuendum est, ne tanto patri, cuius sum beneficiis obligata, 12

tam forti dei athletae et humanae naturae victori, cuius indeficienti vigore

pax regni sacerdotiique dignitas firmata est atque defensa, tam fideli tam-

que prudenti dei dispensatori, cuius sum benedictione in legitimum matri- 15

monium sacrata, cuius ordinatione in terreni regni dignitatem sublimata,

cuius precibus in caelesti gloria deo annuente coronanda, corpus tabescat,

fenestrae visus, auditus caeterorumque sensuum obturantur, vox spiritualium 18

aedificatrix raucescat, et quae canorum ac dulce dei verbum decoro, quieto

remissoque sermone dispensare consueverat, id tanto remissius in futurum

14-15 vidistis] Scil. De processione spiritus sandi (cf. Ep. praecedentem). Ad Ep.

242: Scripta videtur a 1100-1103. 3 MATH.] De ea cf. EP . 177. 4 est]

Cf. Apoc. I. 8; 21, 6; 22, 13. 15 dispensatori] Cf. Luc. 12, 42; Tit. 1, 7.

15-16 sacrataj D. 11. Novembris a. 1100 (cf. ad Ep. 177).

14-15 Quoniam - vidistis] Vale F; om. M 14 Quoniam] si add. C Ep. 242
(prius III, 55) o//. cum LPEV 1 ANS.] .A. P 2 septentrionalium PV
orchades EP horcades V 3 gratia dei P 7 adminor P 8 te] et (ex-

punctum) V 9 te] vos ; et sic omnia in persona plurali V 18 obturentur V

EPISTOLA 242 151

21 exsequatur, ut quosque aliquantisper a te remotiores audientia ipsius vocis

privatos, fructu etiam vacuos derelinquat.

Noli igitur, bone pater et sancte, noli lam intempestive corporis viri-

24 bus inedia destitui, ne orator esse desistas. Quia, ut TULLIUS ait in libro

quem De senectute conscripsit: ,oratoris munus non ingenii est solum, sed

laterum etiam et virium'. Quo perdilum ire festinat tanta animi tui cele-

27 ritas, tanta memoria praeteritorum futurorumque providentia, tot artes, tot

scientiae, tot inventa, tanta rerum humanarum notitia divinitatisque cum

simplicitate prudentia? Considera mullitudinem talentorum quae tibi dives

30 dominus tuus dedit, quid commiserit, quid exigat. Deduc bonum in commu-

ne, quod deductum pulchrius elucescat, atque cum multiplici fenore repor-

tetur ad dominum. Ne fraudes tibi ipsi invicem. Sicut necessarius est ani-

33 mae spiritualis potus et cibatus, ita et corpori corporalis. Comedendum igi-

tur est tibi et bibendum, quoniam grandis tibi dei nutu huius vitae restat

via, grandis messis seminanda, sarculanda ac metenda, in horreoque domini,

36 »quo fur non« appropiet, collocanda. Vides operarios in maxima messe

paucissimos. In multorum labores intro's!i, ut multorum lucra reportes. Memen-

to vero te vicem IOHANNIS apostoli et evangelistae, cari domini, tenere,

39 quem dominus ipse supervivere Voluit, ut virginis matris virgo dileclus curam

gereret. Suscepisti gerendam curam matris ecclesiae, de qua cotidie pericli-

tabuntur, nisi magna curiositate succurreris, fratres Christi et sorores, quos

42 pretio proprii sanguinis redemplos ipse tibi commendavit. Pasce, o pastor

tanti domini, gregem eius, ne pastus inops deficiat in via. Sit tibi in exem-

plo sacer sacerdos MARTINUS, vir ineffabilis, qui cum caelestem requicm

45 paratam sibi praeviderei, laborem tamen pro populi necessitate se non recu-

sare dicebat.

25-26 De senectute] C. 9, n. 28. 29-30 exigat] Cf. Matth. 25, 14 ss. ; Luc.

19, 12 ss. 34-35 via] Cf. 3 Reg. 19, 7. 35-36 appropiet] Cf. Luc. 12, 33.

collocanda] Cf. Matth. 13, 30. 36-37 paucissimos] Cf. Matth. 9, 37; Luc. 10, 2.

39 voluit] Ioh. 21, 20 ss. 39-40 gereret] Cf. ibidem, 19, 26 s. 43 defi-

ciat in via] Cf. Marc. 8, 3. 44-46 dicebat] Cf. Antiphonas 2. et 3. ad Vesperas

et Laudes Officii s. MARTINI, in Breviario Monaslko.

25 sectute P 32 ipsi invicem] in invicem P 33 cibus corr. ex cibatu V 35

in horreo quoque V 37-38 Memento] hic etiam V personam singularem habet

41 curia corr. ex curiositate (iositate expunctum ; a suppl. a manu moderna) V suc-

curreris] sic prima manus in V; a manu moderna corr. in succurratis V 46 di-

cebat] paragraph. mss.

152 EPISTOLA 242

Novi quidem te multorum exemplis, multis scripturarum testimoniis ad

ieiunium inoitari, confirmari. Assidua quippe lectio tibi frequentur suggerit, 48

qualiter post ieiunium HELIAM corvus, HELISEUM vidua, DANIELEM
angelus per ABACUC paverit ; quallter MOYSES tabulas digito del scrip-

tas ieiunio accipsre merueril, fractasque per idem recuperaverit. Gentilium 51

quoque te exempla plurima ad parsimoniam invitant. Nemo est enim qui

ignorat te legisse PYTAGORAE, SOCRATIS, ANTISTENIS frugali-

tatem ceterorumque philosophorum, quos ut enumerare longum est, ita nec 54

praesenti opusculo necessarium. Veniendum est ergo ad novae legis gratiam.

Christus IESUS qui dedicaoit ieiunium, dedicavlt et esum, vadens ad con-

vivium nuptiarum, ubi in vinum aquam convertit; ad SIMONIS epulaS 57

accedens, ubi a MARIA septem daemonibus eieciis, spiritualibus eam fer-

culis primo pavit; ZACHAEI prandium non recusans, quem de potestate

mililiae saecularis retractum, ad caelestem militiam vocavit. Audi, pater, 60

audi PAULUM THIMOTHEO propter dolorem stomachi vinum bibere

suadentem dicentemque: »iam noli aquam bibere, sed modico vino utere«.

Ecce aposlolus sanctum discipulum a proposito dehortatur ieiunio. Cui enim 63

dicit: »iam noli aquam bibere«, aperte denuntiat eum nihil aliud quam

aquam ante bibisse. Imitare, quaeso, GREGORIUM lassitudinem defectum-

que stomachi cibi poiusque confortalione relevantem, doctrinae et praedica- 66

tioni virililer indeficienlerque insislentem. Fac igitur quod ille fecit, ut per-

venias ad quem pervenit, hoc est ad IESUM Christum, fontem vitae mon-

temque excelsum, cum quo de perenni gloria iam olim gavisus esl, gaudet 69

gaudebitque in saecula saeculorum.

Valeal in domino sanctilas tua, meque fidelem tuam famulam te

toto cordis affeclu diligenlem orationibus adiuvare noli desistere. Et episto- 72

lam non ficta, sed fideli caritate et firma tibi a me missam suscipere, lege-

re, audire atque exaudire dignare.

49 corvus] Cf . 3 Reg. 1 7, 4 ss. vidua] Cf . ibidem, 9 (pro HELIA erronee vocatur

HELISEUS). 49-50 AB.] Cf. Dan. 14, 32 ss. 50-51 meruerit] Cf. Ex. 24, 18.

50-^1 recuperaverit] Cf. ibidem, 34, 28. 56 ieiunium] Cf. Matth. 4, 2. 57 con-

vertit] Cf. Ioh. 2, 1 ss. 57-58 accedens] Cf. Luc. 7, 36 ss. 58 eiectis]

Cf. Marc. 16, 9; Luc. 8, 2. 59-60 vocavit] Cf. Luc. 19, 2 ss. 61-62 utere]

1 Tim. 5, 23 (Vulg.: iam noli] Noli adhuc).

50 abbacuc V 51 recuperaverit] paragr. mss. 65 quaeso om. V las-

situdine defectum corr. ex lassitudinem defectumque E 73 fictam V

EPISTOLA 243 153

243.

Ad MATHILDAM reginam Anglorum.

Gratias agit pro donis missis et pro litteris dilectionis plenis. - Eam admonet,

ut ecclesiam, sponsam Christi, honoret.

MATHILDAE, gloriosae reginae Anglorum, reverendae dominae, filiae

carissimae: ANSELMUS archiepiscopus, debitum honorem, servitium, ora-

3 tiones et benedictionem dei et suam, quantum potest.

Oratias magnas ago vestrae largitioni, sed multo rnaiores, de qua

munera procedunt, sanctae dilectioni. Quae etiam mihi pia sollicitudine

6 instat, ut in alimentis sumendis corpori laigius indulgeam, ne vox et vires

ad curam iniunctam mihi deficiant. Nam quoniam auditis me pro ieiunio

totius diei, etiam si cotidie fieret, famem non sentire, timetis raucitatem et

9 imbecillitatem mihi corporis evenire. Sed utinam tantum mihi sapientia

et potestas quae competit suppeterent, quantum vox et vires quas habeo, ad

opus mihi iniunctum sufficerent ! Licet enim sic possim sine famis molestia

I2ieiunare, satis tamen possum et volo, cum debeo, quantum expedit corpus

alimentis recreare.

Memor est benigna vestra dignatio in epistola sua quod per me sit

1 5 vestra celsitudo in coniugium legitimum desponsata et ad regni sublimitatem

me sacrante coronata. Verum cum de me, qui huius rei minister tantum

fidelis, quantum in me fuit, exstiti, hoc tam benigne, tanta gratia recolitis:

18 satis aestimari potest quantas Christo, qui huius doni auctor et largitor est,

grates in mente persolvitis.

Quas si recte, si bene, si efficaciter ipso actu vultis reddere : consi-

21 derate reginam illam, quam de hoc mundo sponsam sibi illi placuit eligere.

Haec est quam »pulchram« et »amicam« et »columbam« suam vocat in

scripturis, et de qua illi dicitur : »astitit regina a dextris tuis«. Haec est,

Ad Ep. 243: Respondet Ep. superiori. 22 pulchram] Cf. Cant. 1, 14; et

passim. amicam] Ibidem, et passim. columbam suam] Cf. ibidem, 2, 10,

14; 5, 2. 23 tuis] Ps. 44, 10.

Ep. 243 (prius III, 57) coll. cum LPEV 2 ANS.] .A. P 11 enim

om. V 21 sposam LPE

154 EPISTOLA 243-244

cui de eodem sponso suo Christo dicitur: »Audi, filia, et vide et inclina 24

aurem tuam, et obliviscere populum tuum et domum patris tui, et concu-

piscet rex decorem tuum«. Quanto enim saecularium conversationem et pa-

tris sui, huius scilicet mundi, habitationem contemnendo obliviscitur, tanto 27

pulchrior conspectui sponsi sui et amabilior cognoscitur. Hanc quantum

dilexerit ipse probavit, cum se ipsum morti sponte tradere pro eius amore

non dubitavit. Hanc, inquam, considerate quomodo exsul et peregrina et 30

quasi vidua ad virum suum cum veris filiis suis gemit et suspirat, exspectans,

donec ille de regione longinqua, ad quam abiit »accipere sibi regnum«, veniat,

et eam ad regnum suum transferendo omnibus qui eidem amicae bona vel 33

mala fecerint, prout quisque gessit, retribuat. Qui hanc honorant, cum illa

et in illa honorabuntur ; qui hanc conculcant, extra illam conculcabuntur.

Qui hanc exaltant, cum angelis exaltabuntur ; qui hanc deprimunt, cum 36

daemonibus deprimentur. Hanc exaltate, honorate, defendite, ut cum illa et

in illa sponso deo placeatis et in aeterna beatitudine cum illa regnando

vivatis. Amen. Fiat. 39

244.

Ad IDAM comitissam.

Se cum eius filio de ea locutum esse scribit. - Pro eius capellano LAM-
BERTO rogat, ne quid de praebendae suae beneficio, donec de Anglia redeat,

perdat.

ANSELMUS, servus ecclesiae Cantuariensis : dominae et matri et filiae

carissimae, reverendae comitissae IDAE, salutem et benedictionem dei et

suam, quantum potest. 3

Karissime vos salutat mea epistola, sed cotidie vos aspicit mea memo-

ria, et spero in deo quia numquam illa de corde meo delebitur. Cum filio

vestro locutus sum et precatus sum eum de vobis, sicut intellexi oportere, 6

et ipse mihi respondit se nihil libentius facere quam voluntatem vestram implere.

24-26 tuum] Ibidem, 1 1 s. 28-30 dubitavit] Cf. Eph. 5, 25. 32 regnum]

Cf. Luc. 19, 12. 33-34 gessit] Cf. 2 Cor. 5, 10.

Ep. 244 (prius III, 56) coll. cum LPEVC 4 Rarissime] Karissirae prima

manus in VC, postea corr. in Karissima

EPISTOLA 244-245 155

Domnus LAMBERTUS, capellanus vester, qui moratur in Anglia pro

9 vestro servitio, rogat et ego cum illo rogo, ne aliqua occasione, donec ad

vos redeat, perdat aliquid de praebendae suae beneficio. Precamur etiam,

ut hoc ipsum confratres eius canonicos precando moneatis. Quos simul nos

12 ambo in hac schedula salutamus, et ut petitionem nostram admittant rogamus.

Omnipotens deus vos ab omni adversitate custodiat et desiderium

vestrum semper dirigat, accendat et perficiat. Amen.

245.

Ad WILLELMUM monachum.

Eum monet ut, si Velit servare suam dilectionem, quae ex deo sit, offensi-

onem dei cavere conetur-

ANSELMUS archiepiscopus : dilecto filio suo WILLELMO salutem

et benedictionem dei et suam.

3 Cxpertus sum te magno et intimo affectu me diligere, et ideo non pos-

sum tibi vicem dilectionis non reddere. Diligis me ut patrem in deo, cui te

totum sine simulatione commisisti, et ego te ut filium, qui sincera dilectione

6 te suscepi. A deo accepisti ut me sic diligeres, et ego a deo habeo ut te

sic diligerem. Quoniam ergo ex deo est mutua nostra dilectio, non potest

deleri, nec debet, nisi hoc faciat aliqua in deum offensio. Sicut ergo meam

9 vis servare dilectionem, ita omni studio conare cavere dei offensionem. Di-

ligo ut me diligas, sed plus diligo ut te ipsum diligas. Dilige te ipsum, et

quantum ad dilectionem habeto me ipsum. Esto memor monitionis meae,

12 et semper possessor eris dilectionis dei et sub illa meae. Nequeo tibi semper

esse praesens ; deus te custodiat qui ubique est praesens ; moneo te ut semper

illi sis praesens.

Ad Ep. 245: WILL.] Forsitan est ille monachus Cestrensis, ad quem Ep. 189.

1 1 confratres] cum fratres VC {in V a manu moderna corr. in confratres) 1 2 no-

stram] vestram V 14 accedat P proficiat P Ep. 245 (priua IV, 112)

coll. cum LPE

156 EPISTOLA 246

246.

Ad MATHILDAM reginam Anglorum.

Orat, ut studeat regem a consiliis principum avertere.

Dominae et filiae carissimae MATHILDAE, reginae Anglorum: AN-

SELMUS, archiepiscopus Cantuariae, fideles orationes et fidele servitium et

benedictionem dei et suam. 3

Oratias ago deo et celsitudini vestrae pro bona voluntate, quam erga

me habetis et erga ecclesiam dei, et oro deum omnipotentem, ut in sua di-

lectione vestram augeat devotionem, et sic vos in hoc faciat perseverare, ut 6

aeternam ab eo recipiatis retributionem. Oro etiam ut sic faciat vestram bo-

nam intentionem proficere, quatenus per vos cor domini nostri regis avertat

a consiliis principum, quae reprobat, et consilio suo, quod in aeternum ma- 9

net, adhaerere faciat. Consolationem et exhortationem vestram gratanter sicut

a domina et secundum deum amica accipio, quia de dei dilectione illam pro-

cedere intelligo. Si quid placet vestrae dilectioni mihi mandare, latori prae- 12

sentium sicut mihi ipsi viva voce secure potestis intimare. Omnipotens deus

omnes actus vestros dirigat et vos ab omni malo custodiat.

Ad Ep. 246: Scripta a. 1100-1 103 (cf. EP . 228). 5 erga eccl. dei] Cf. EP . 243.

9 a consiliis principum] Cf. Ep. 228. reprobat] Cf. Ps. 32, 10. 9-10 ma-

net] Cf . ibidem, 1 1 .

Ep. 246 (prius IV, 12) coll. cum LPE 1-2 ANS.] .A. P

EPISTOLA 247 157

247.

Ad IDAM comitissam.

Gratias agit pro liberalitate suis legatis Roma redeuntibus exhibita. - Eam
absolvit a quadam culpa, quam se commisisse credit.

ANSELMUS archiepiscopus : dominae et matri et filiae carissimae,

IDAE comitissae, salutem et benedictionem dei et suam, si quid valet.

Oratias ago celsitudini vestrae pro benignitate et largitate quam Iega-

tis nostris nuper Roma redeuntibus exhibuistis, sicut mihi et omnibus nostris

facere soletis.

6 De hoc quod mihi per domnum IOHANNEM mandastis, nullam pos-

sum vestram culpam intelligere. Sed quoniam semper tutius est in huiusmo-

di magis timere quam confidere, laudo timorem vestrum, quia » beatus ho-

9 mo, qui semper est pavidus «. Et beatus IOB dicit : » Verebar omnia ope-

ra mea «. Solo igitur hoc timore et mali quod contigit per malos homines

dolore, quem habuistis, credo vos deo, quantum ad vos pertinet, satisfecisse.

12 Quoniam tamen scio quid desideretis, oro deum ut vos ab hoc et ab om-

nibus peccatis vestris absolvat et ad gloriae suae contemplationem perducat.

Amen. Unum psalterium pro omnibus peccatis vestris dicite secundum oppor-

15 tunitatem vestram.

Ad Ep. 247: Scripta videtur aestate a. 1102, si agitur de prima legatione ; vel in

Quadragesima a. 1103. si de altera. 3-4 legatis noslris] BALDEWINO et ALE-
XANDRO. 8-9 pavidus] Prov. 28, 14. 9-10 mea] Iob 9, 28.

Ep. 247 (prius III, 58) coll. cum LPEVFM 2 IDAE] .1. FM salu-

tem - valet om. M et benedictionem - valet om. F 3-5 Gratias - soletis

om. FM 4 nuper om. E 6 IOH.] .1. FM 7 semper om. M 8

magis] semper add. M 8-9 beatus homo] est add. M 9 qui s. e. p. M
1 1 pertinet] attinet M 1 3 vestris om. M perducat] hic deficit M

158 EPISTOLA 248

248.

Ad ROBERTUM comitem Flandriae.

Laudat eum quod ab irwestitura abbatum se abstineat, et eum in hoc con-

forlal.

Domino et in deo dilecto ROBERTO, comiti Flandriae : ANSELMUS,
servus ecclesiae Cantuariensis, fideles orationes cum semtio.

Audivi quia quosdam de vestris abbatibus concessistis regulari electione 3

ordinari, ut investituram de manu vestra non acciperent. Unde gratias ago

deo, cuius gratia cor vestrum ad hoc quod sibi placet direxit, et gaudeo

pro vobis quia ecclesiasticis institutis ad Christianae religionis profectum va- 6

lentibus sine contradictione favetis. Cum enim hoc facitis, non homini sed

deo oboeditis, et vos verum et fidelem filium ecclesiae dei et verum Chri-

stianum ostenditis, et vos esse de ovibus beato PETRO apostolo commen- 9

datis, cui deus claves dedit regni caelorum, monstratis. Certum quippe est

quoniam, qui non oboedit Romani pontificis ordinationibus, quae fiunt propter

Christianae religionis custodiam, inoboediens est apostolo PETRO, cuius vi- 12

carius est, nec est de grege illo, qui ei a deo commissus est. Quaerat igi-

tur ille alias regni caelorum portas, quia per illas non intrabit, quarum cla-

ves PETRUS apostolus portat. 15

Gaudens itaque gratias ago vobis, et oro ut deus retribuat vobis, quia

bonum exemplum aliis principibus datis, et omnes servos dei hoc modo ut

orent pro vobis invitatis, et deum ad amorem et auxilium vestrum in vestris 18

negotiis invocatis. Precor, obsecro, moneo, consulo, ut fidelis animae vestrae,

mi domine et in deo vere dilecte, ut numquam aestimetis vestrae celsitudinis

Ad Ep. 248: Scripta post a. 1100, ut videtur. 1 ROB.] ROB. II., comiti

Flandriae a. 1097-1111. 9-10 commendatis] Cf. Ioh. 21, 15 ss. 10 caelo-

rum] Cf. Matth. 16, 18. 14-15 portat] Cf. ibidem.

Ep. 248 (prius IV, 13) coll. cum LPEFM 1 ROB.] .R. FM ANS.]

.A. PFM 8 filium eccl. dei et verum om. E dei om. FM 9 PE-

TRO] .P. M 11 quoniam] quia M 12 PETRO om. M 14 regni

caelorum] caeli M 16 et oro, ut d. retr. vobis om. E quia] qua P 18

et deurn] et om. M 19 Precor] igitur et add. M 19-20 ut fidelis - dilecte om.

FM 20 existimetis FM

EPISTOLA 248-249 159

21 minui dignitatem, si sponsae dei, matris vestrae ecclesiae amatis et defendi-

tis libertatem ; nec putetis vos humiliari, si eam exaltatis ; nec credatis vos

debilitari, si illam roboratis. Videte, circumspicite, exempla sunt in promptu
;

24 considerate principes qui illam impugnant et conculcant: ad quid proficiunt,

ad quid deveniunt? Satis patet, non eget dictu. Certe qui illam glorificant,

cum illa et in illa glorificabuntur. Inter quos deus vos et coniugem vestram

27 et prolem vestram in praesenti et in futura vita annumeret. Amen.

249.

Ad CLEMENTIAM comitissam Flandriae.

Ei par meritum tribuit quod vir eius ab investitura se abstineat, eamque

precatur, ut huic frequenter suggerat, ut non dominum, sed filium ecclesiae se

probet.

ANSELMUS, quamvis indignus, archiepiscopus dictus Cantuariae: do-

minae et filiae carissimae CLEMENTIAE, reverendae comitissae, per diu-

3 turnam huius vitae prosperitatem aeternam futurae mereri felicitatem.

Kelatum mihi est quosdam abbates in Flandria sic constitutos, ut

comes, vir vester, nullam eis manu sua daret investituram. Quod sicut non

6 sine eius prudenti clementia, ita non esse aestimo factum absque vestra

clementi prudentia. Tanto ergo de hoc vestro bono opere gaudeo, quanto

vos ambos verius in deo diligo. Cum enim ea quae religionis Christianae

9 sunt, concordi voluntate facitis, veros vos esse filios ecclesiae, sponsae dei,

et fideles advocatos ostenditis. Non enim debent principes sponsam dei,

matrem suam, si Christiani sunt, aestimare sibi datam in haereditariam do-

12 minationem, sed a deo sibi commendatam, ut eius cohaeredes mereantur

Ad Ep. 249: Data simul cum Ep. praecedente. 2 CLEM.] Uxori comitis Flan-

driae ROBERTI II.

22 eam] illam FM 25 deveniunt?]? om. M ; eras. in F 26-27 Inter -

Amen om. M 27 glorificabunt corr. ex glorificabuntur P Ep. 249 (prius

III, 59) coll. cumLPEVFM I quamvis indignus om. FM 2 CLEM.] .c. F
reverendae om. FM 2-3 per diuturnam - felicitatem om. FM 4 sic om. FM
6 aestimo non esse F esse om. M vestra] vestrum LPE 8 relig.

Christ.] Christianae legis M 12 sibi commendatam] sibi add. M

160 EPISTOLA 249

esse ad reverentiam et defensionem. Rex enim erat et quid ad principes

pertineat intelligebat, qui principes volentes haereditate »sanctuarium dei«

possidere sic maledicebat : »Deus meus, pone illos ut rotam et sicut sti- 15

pulam ante faciem venti«. Et quae proxime sequuntur. Non haec loquitur

DAVID, sed spiritus dei, filii DAVID, qui dixit: »Caelum et terra trans-

ibunt, verba autem mea non transibunt«. 18

Ad vos pertinet, reverenda domina et filia carissima, ut haec et

huiusmodi viro vestro frequenter «opportune, importune« suggeratis, et ut

non dominum sed advocatum, non privignum sed filium se probet esse ec- 21

clesiae consulatis. Certe sic erit potestas placens deo, et omnes actus eius

dirigentur ab eo, et contra omnes adversarios eius erit cum eo. Monete

eum, ut numquam adversetur legi dei, quia qui illi subditi non sunt, scriptura, 24

quae non mentitur, asserit illos indubitanter inimicos esse dei. Ne credat

consilium contra consilium dei, quia »dominus« »reprobat consilia princi-

pum, consilium autem domini manet in aeternum«; et: «sapientia huius sae- 27

culi stultitia est apud deum«. Consilium autem domini est sacra scriptura

et eorum quibus dixit : »qui vos audit, me audit« et ad Christianam reli-

gionem instituta. Haec moneat, haec consulat, rogo, viro suo comitissa 30

CLEMENTIA, ut et illum et illam ad regnum caelorum sublevet divina

clementia. Sic fiat. Amen.

14-15 possidere] Cf. Ps. 82, 12 s. 15-16 venti] Ibidem, 14. 17-18 trans-

ibunt] Marc. 13, 31 ; Luc. 21, 33; cf. Matth. 24, 35. 20 impoitune] 2 Tim. 4, 2.

26-27 in aeternum] Ps. 32, 10 s. (Vulg. : in aetern. manet). 27-28 apud deum]

1 Cor. 3, 19 (Vulg.: saeculi] mundi). 29 audit] Luc. 10, 16.

14 et quid ad] quid V 15-16 ut r. et s. s. ante f. v. M 16 Et quae prox. se-

quuntur om. M 18 verba etc.] v. a. m. n. t. M 24 ut numquam] ne um-

quam M 26-27 cons. princ.] c. p. M 28 consilium autem d. m. i. (sic) M
29 et ad] et om. FM 31 CLEM.] .C. FM 32 Sic fiat. Amen om. FM

EPISTOLA 250 161

250.

Ad GERARDUM archiepiscopum Eboracensem.

Scribit se illas litteras, quarum publicatione GERARDUS eiusque soci{

discriminabantur, non transcripsisse nec alicui transcribendas oslendisse.

ANSELMUS, servus ecclesiae Cantuariensis : GERARDO, reverendo

archiepiscopo Eboracensi, salutem.

3 v^uamvis me talem nesciat mea conscientia, qualem me pingit vestra

prudentia, tamen non debeo esse ingratus, quia bona quae de me dicitis,

quam erga me habetis vobis persuadet ben-evolentia.

6 Quod me hortatur vestra dilectio, ne patiar neque velim vestram et

sociorum vestrorum contumeliam, libenter accipio, nec sentio me eam ali-

quando aut quaesivisse aut voluisse. Nam litteras illas, de quarum publi-

9 catione hoc aestimatis contigisse, nec ego transcripsi nec transcribendas alicui

ostendi, nec aliquis per me. Denique cum vobiscum loquar, confido in deo

quia omnino me in hac re inculpabilem cognoscetis. Valete.

Ad Ep. 250: Scripta esse videtur a. 1102-1103, postquam episcopi legati testati sunt

papam sibi aliter dixisse quam in epistola scripsisse (cf. Hist. Nov. 137 ss. ; 435 s.). 6-7

et sociorum vestrorum] Episcoporum HERBERTl Theodfordensis et ROBERTI Cestren-

sis, qui legationi Romanae interfuerunt (cf. Hist. Nov. 1 32 ; 433).

Ep. 250 (prius III, 60) coll. cum LPEV

162 EPISTOLA 251

251.

Ad ROGERIUM abbatem et ROBERTUM ceterosque

monachos S. Ebrulfi.

Intercedil intrusioni eorum in abbaliam S. Eadmundi, super cuius terras rex

eos constituit. Se sperare regem sensum suum mutaturum esse scribit.

ANSELMUS, gratia dei archiepiscopus Cantuariae: ROGERIO abba-

ti et ROBERTO, filio comitis HUGONIS, et aliis monachis de monasterio

Sancti Ebrulfi. 3

INimis palam est, nec dissimulari ullatenus potest, quomodo ingressi estis

coenobium Sancti Eadmundi, et qua violentia extorquere conamini electionem

a fratribus eiusdem ecclesiae et assensum vestrae inordinatae voluntatis. Quod 6

quam irreligiose, quam contra monachicum propositum et contra Regulam

sancti BENEDICTI, quam professi estis, et contra sacram scripturam, quae

dicit: » nemo sibi sumit honorem, sed qui vocatur a deo«, et contra ipsum 9

deum faciatis : videt ipse deus, qui discernit inter pastorem et lupum rapacem.

Et quidem dominum meum regem prohibere nequeo, quin vos constituat

super terrena ; sed super animas, propter quas abbas et dicitur et constitui- '2

tur, nemo quemquam potest constituere, nisi quibus deus dedit potestatem

ligandi atque solvendi. In meo primatu et archiepiscopatu est illa ecclesia, et

proprie pertinent eius consecrationes ad archiepiscopum Cantuariae, quem me 15

esse non ignoratis. Nihil igitur eorum quae ad me pertinent alicui vestrum

umquam concessi aut concedo, immo oro deum et conabor, quantum adiu-

vante deo potero, ut deus convertat cor domini mei regis ad hoc, quod deo ' 8

Ad Ep. 251: Scripta a. 1 100-1102. ! ROG.] Abbas S. Ebrulfi in Normannia

a. 1091 -1 126- 2 ROB.] Eum rex a. 1100 abbatiae praefecit; a. 1102 a concilio

Lundoniensi remotus est (cf. Hist. Noo. 142; 438). De re, de qua agitur in hac epi-

stola et in Ep. 252, 266, 267, 269, 271, cf. TH. ARNOLD, Memorials of St.

Edmund's Abbey, Rolls Series (1890-1896), t. I, p. XXXVI et 355. HUG.]
HUGO cognomento ,lupi', comes Cestrensis (cf. Ep. 231). POBERTUS eius filius

illegitimus erat. 9 a deo] Hebr. 5, 4 (Vulg.: Nec quisquam sumit sibi). 10

lup. rapacem] Cf. Matth. 7, 15; alluditur ad cognomen patris ROBERTI. 12

dicitur] Cf. Reg. s. BENEDICTI, c. 2 (lin. 1-2).

Ep. 251 (priu» IV, 14) coll. cum LPE 1 aselmus (Jilt. initial. deest) P 6

inordinate P

EPISTOLA 251-252 163

magis placet et animae eius expedit, et (aciat eum corrigere secundum vo-

luntatem suam, si quid contra eam fecit.

21 Christiani estis sub Christiana lege, et sub monachica professione vos

vivere profitemini. Si contra haec facitis, nec Christianos nec monachos vos

esse aperte ipso opere fatemini. Certissimum autem est quia, si in hoc per-

24 severatis, contra praedictam professionem facitis. Moneo ergo vos ut Christia-

nos et monachos, quatenus vos plus deum timere quam hominem ostendatis

et ab incepta perversitate constanter desistatis. Quod si magis adversari deo

27 vultis quam hominibus, annuntio vobis quia deus adversabitur animabus vestris.

Deus, cui dicitur : » tibi derelictus est pauper, orphano tu eris adiutor «:

ipse videat et intueatur, si quas tribulationes fratribus eiusdem ecclesiae dein-

30 ceps feceritis.

252.

Ad monachos coenobii S. Eadmundi.

Laudat eos quod contra oiolentos nulla violentia restiterint, et vexatos consolalur.

ANSELMUS, archiepiscopus Cantuariae : fratribus et filiis carissimis,

monachis coenobii Sancti Eadmundi, salutem et in tribulatione misericordiae

3 dei consolationem.

Laudo vos et gaudeo quia nulla violentia vobis violentiam ingerentibus

restitistis, sed solius dei tuitioni et dispositioni vos commisistis. Utique in hoc

6 ipsi potius contra deum quam contra vos violenti fuerunt, et vos magis ad

deum clamastis, ut aspiceret et iudicaret quod illi contra eum iniuste vobis

fecerunt. Non miremini neque ultra modum turbetur cor vestrum, si tribu-

9 lationes in hac vita patimini, quia scriptum est : » oportet nos per multas

tribulationes introire in regnum dei «; et gaudere debemus cum apostolo in

tribulatione, » scientes quod tribulatio patientiam operatur, patientia probatio-

12 nem, probatio vero spem, spes autem non confundit«. Et sperare debetis

28 adiutor] Ps. 10, 14. Ad Ep. 252: Scripta eodem fere tempore. 8

vestrum] Cf. Ioh. 14, 1, 27. 9-10 dei] Act. 14, 21 (Vulg.: per m. trib. oportet).

11-12 confundit] Rom. 5, 3 ss. (Vulg.: patientia autem).

23 si om. P Ep. 252 (prius III, 61) coll. cum LPEVFM 1 Can-

tuariae om. M 2 in coenobio M aedmundi F edm. M 9 quia]

sicut add. M 9-10 oportet - dei] per multas t. o. n. i. in r. dei M 11-12

tribulatio p. o. p. pr. pr. vero spem, spes aut. non c. M

164 EPISTOLA 252-253

in deo, quia fidelis est nec patietur vos tentari supra quam ferre potestis.

Dei gratia non patimini propter aliquod crimen, quantum ad humanum

pertinet iudicium, sed » propter iustitiam «; illi vero super vos se ingerunt 15

propter suam concupiscentiam. Cum stabitis pariter » ante tribunal Christi «,

recipiet » unusquisque « » prout gessit « in corpore, » sive bonum sive malum «.

Liquet quia vobiscum est in hac re iustitia, cum illis est malitia. Si deus 18

haec discernit in actione, utique discernet et in retributione. Consulo etiam

vobis ut pater filiis, quatenus haec quae patimini, imputetis peccatis vestris

secundum dei iudicium, et unusquisque vestrum discutiat conscientiam suam 21

et satisfaciat deo per affectum paenitentiae et confessionem. Solet enim deus

multitudinem propter culpam paucorum flagellare. Quapropter unusquisque

quod communiter patimini sibi imputet, et quantum in ipso est, clementiam 24

dei per satisfactionem super se et super alios invocet. Deus enim dicit:

» Revertimini ad me, et ego revertar ad vos «. Omnipotens deus sua vos

protectione et defensione visitet et clementi consolatione laetificet Amen. 27

253.

Ad GERARDUM archiepiscopum Eboracensem.

Sese iterum defendit quod non sua suorumque indiscretione diffamatorias

litteras dioulgalas esse. — Mittit capitula concilii Lundoniensis.

ANSELMUS, ecclesiae Cantuariensis servus : reverendo archiepiscopo

GERARDO Eboracensi salutem.

Ociat caritas vestra quia litteras illas, quas queritur legi et transcribi, 3

nec ego alicui ostendi aut dedi vel misi, nec aliquis per me, nec scio

quomodo factum sit quod aliquis eas ut transcriberentur habuit, et cum hoc

legi in litteris vestris factum esse, mihi displicuit. Et quamvis vestra pru- 6

13 potestis] Cf. 1 Cor. 10, 13. 15 propter iustitiam] Matth. 5, 10. 16-17

malum] Cf. 2 Cor. 5, 10. 26 ad vos] Mal. 3, 7 (Vulg.: ego om.). Ad Ep.

253: Scripta a. 1102-1103 (post concilium Lundoniense d. 29. Septembris a. 1102

celebratum). 3 Sciat etc.] Eadem fere habet Ep. 250.

13 vos om. V temptari s. quam f. p. M 15 pertinet iudicium] oculos spec-

tat M 17 sive b. s. m. M 18 quia] quoniam M Ep. 253(prius IV, 15)

coll. cum LPEV

EPISTOLA 253-254 165

dentia nihil suspicetur de me quod dedeceat : meum tamen est confiteri et

asserere quia non amo contumeliam vestram aut alicuius coepiscoporum meo-

9 rum, nec, quoquo modo sese res habeat de litteris illis, mendacii vos arguen-

dos existimo. Cum autem loquar vobiscum, si quod rescribo non sufficit,

viva voce spero me satisfacturum esse, quia nec ego in hac re culpabilis

I2sum, nec a legatis nostris aliqua immissa est falsitas.

Capitula concilii solummodo mitto, quia sententiarum eorum expositiones

nulli volo transcribere, donec vestro et aliorum episcoporum, qui in concilio

15affuerunt, approbentur iudicio.

254.

Ad HERBERTUM episcopum Thiotfordensem.

Presbyteros, qui inoboedientes concilio feminas nolunt dimittere, per alios

elericos sioe per monachos substiiuendos et laicis adiuVantibus ex ecclesiis et terris

suis expellendos esse exponit.

ANSELMUS, servus ecclesiae Cantuariensis : HERBERTO, episcopo

Thiotfordensi, salutem.

3 De presbyteris de quibus quaerit vestra prudentia consilium, respondeo

quia nihil relaxandum est de iis quae constituta sunt in concilio. Quoniam

autem ipsi malunt dimittere quidquid pertinet ad presbyteri officium quam

6 feminas : si aliqui inveniuntur casti, faciant pro illis. Si autem nullus aut

paucissimi tales inveniuntur, iubete ut interim monachi missas dicant populo,

ubi ipsi fuerint, et faciant corpus domini, quod per clericos portetur aegro-

9 tis. Qui clerici vestra iussione vice vestra accipiant confessionem et faciant

12 a legatis nostris] Cf. ibidem. 13 concilii] Lundoniensis. a. 1102. Ad Ep.

254: Scripta a. 1102-1103 (post concilium Lundoniense). 1 HERB.] Episcopus

Thedfordensis (postea sedem Norwicam transtulit) a. 1091-1119. 4 in concilio]

Cf. Statuta huius concilii, Hist. Nov. 141 ss.; 437 ss.).

14 vestra L (ex vestro corr.) PE Ep. 254 (prius IV, 113) coll. cum LPE
FMD 1 HERB.] .h. FMD 2 tiott". F tiotfordi M teotfordi D thiod-

fordensi E salutem om. MD 4 de his D constituta] statuta MD 6

aliqui] alii MD inveniantur MD faciant] cantent MD 7 interim ut MD
missas dicant] cantent missas MD

166 EPISTOLA 254-255

absolutionem et sepeliant corpora mortuorum. Quae omnia etiam monachis

provectioris aetatis praecipere potestis, donec ista duritia presbyterorum deo

visitante mollescat. Non enim diu durabit deo propitiante, si in incepto 12

perseveraverimus. De baptismo vos scitis quia quicumque baptizet, Christus

baptizat.

Laicis omnibus, maioribus et minoribus, ex parte dei et ex parte '5

omnium nostrum, qui hoc constituimus in concilio, rogando praecipite ut,

si Christianos se confitentur, adiuvent vos, quatenus expellatis presbyteros

concilio inoboedientes de ecclesiis et rebus earum, et dignos pro illis consti- '8

tuatis. Et si expulsi contra illos qui in ecclesiis caste servire voluerint, aut

aliquo alio modo in aliquam superbiae temeritatem proruperint : omnes

Christiani sint contra illos, et non solum a societate sua, sed etiam a terris 2I

quas de illis habent, eos cum feminis suis excludant, donec resipiscant.

255.

A GERARDO archiepiscopo Eboracensi.

Queritur quod clerici, imprimis canonici, statuta concilii contemnant aut sophi-

stice interpretentur ; et ANSELMUM orat, ut quaedam praecepta det. - Ad sanan-

dum aliquod crimen simonisticum a se commissum ab eo petit auxilium.

Patri et domino vere dilecto et vere diligendo, ANSELMO, Cantua-

riensi archiepiscopo : GIRARDUS, Eboracensis ecclesiae humilis servus,

salutem. 3

v—erous sitiens ad fontem currit, et Viator ex itinere fatigatus ubi

requiescat attentus inquirit. Ego sitiens et lassus ad fontem sapientiae veslrae

et ad requiem consilii vestri confugio. Sitio clericorum meorum integritatem, (,

et in ea requiescere volo. Sed praeler in paucis admodum vel aspidis sur-

ditatem vel fabulosi cuiusdam PROTHEI mutabilitatem inVenio. Arent ad

verbum ,pudicitiae' , quia sancti spiritus carent unctione. Variis linguarum 9

13-14 baptizat] Cf. AUGUSTINUS, Tract. in Ioh. VI, n. 7 (PL 35, 1428).

Ad Ep. 255: Scripta videtur a. 1103.

11-12 deo visitante] deo add. M 17 se] esse add. MD 19 aut om. MD
20 alio om. MD 22 resipiscant] Valete add. FD Ep. 255 (w IX) coll.

c m LEw I domno w

EPISTOLA 255 167

aculeis modo minas, modo convicia infligunt. Sed hoc facilius in iis qui

remotiores sunt tolero. Illud autem difficile, illud omnino grave genus mali

West, quod ii qui quasi in sinu meo sunt, qui ,canonicorum' nomine gaudent,

canones aspernantur, adversus concilii vestri statuta quasi sophistici disputa-

tores argumentantur. Ecce dicunt: Juxta concilium in domibus nostris femi-

1 5 nae non erunt. Sed nulla concilii regula prohibet, quin in domibus vicino-

rum nostrorum cum feminis soli et sine teste conversemur' . Professiones vero

mihi penitus abnegant canonici illi, qui sine professione ad sacros ordines

18 inordinabiliter sunt provecti. Hi etiam, qui in presbyterio vel diaconatu con-

stituti, et uxores sive concubinas in publico hactenus habuerunt, et ab

altari nulla se reterentia continuerunt. Sed quomodo eis sine professio-

21 ne castitatis corporis et sanguinis domini consecrationem vel ministerium

credam, quorum praesumptio diutius inter ipsa luxuriae inquinamenta haec

tractavit, ut vicissim et publice a toro concubinarum ad altare, ab altari

24 ad eundem nequitiae torum reverterentur ? Cum Vero ad ordines aliquos

invito, dura cervice renituntur, ne in ordinando castitatem profiteantur, mira-

que superbia el de beneficiis ecclesiarum divites esse praesumunt et ad alta-

27 ris officium ipsi dedignantur. Ita canonicis a longe stantibus et de divitiis

ecclesiarum superbientibus, ad altaris servitium extranei conducuntur.

In his interim, pater sancte, me nutantem firma, lassum recrea, sitien-

30 tem refrigera, ut auctoritate litterarum tuarum confirmatus, securius praelier

praelium domini, et scuto protectionis tuae munitus, minus timeam iacula

adversae partis. Praecipe, ut pari forma et a canonicorum domibus mulie-

33 res et a mulierum domibus canonici abstineant. Praecipe, ut qui contra ordi-

nem presbyteri vel diaconi sine professione ordinati sunt, professionem ex

integro faciant, si et ordine el honore gaudere volunt. Praecipe, ne pro

36 canonico persona ad altaris ministerium conducatur, dum canonicus, ut mun-

do liberius vacet, ordinari dedignatur. Et qui archidiaconi infra diaconi ordi-

nem sunt constituti, si vice perversa maluerint archidiaconatus dimittere quam

39 ordinari, nec adquieverint ut ordinem honore dignum suscipiant, praeben-

darum amissione adquiescere cogantur.

Quidam sacerdotis et archidiaconi filius donum praebendae patris sui

13 concilii veslri statuta] Cf. ad sequentia eadem statuta in Ep. praeced. citata.

15 Sed] sed W in] rasura in E 16 Professionis W 23 tratavit E
40 cogantur] paragraph. in LE 41 filius archidiaconi W

168 EPISTOLA 255-256

et decimarum quas pater tenuerat, patre adhuc, sicut et modo est, supersti- 42

te, pretio interveniente a me suscepit. Quod, quia cum peccato factum, sine

peccato durare posse non video, pecuniam post concilium reddere volui et

inhonestum commercium destruere patrique sua, dum viveret, dimittere. Sed 45

et oblatam pecuniam recipere noluerunt, et ut res contra deum facta firmi-

tatem habeat ratiocinando contendunt. In hac causa nullius preces, nullius

vanae supplicationes sanctitatis tuae veritatem emolliant. Sed te omnino 48

annuente, adiuvante, praecipienie licet mihi rem male factam destruere, ne

totiens peccatum meum mihi occurrat, quotiens emplorem ecclesiae mecum

in ecclesia videro, cui et pecuniam suam reddere volui et adhuc, prout iu- 5 '

stum fuerit, reddere volo.

Te, pater, culpa respiciet, si Eboracensis ecclesia penuria auxilii tui

inordinata remanserit. Nescit enim, nescit sanctilas vestra quae patimur, cui 54

felicem primae ecclesiae statum repraesentat iucunda et deo placens unitas

monachorum.

Valete, et inter illa quae colidie cum deo habetis orationum et pietatis 57

commercia, mei, precor, mementote. Litteras istas rogo ne videant, qui in

causa dei et vobis et nobis adversanlur. Religiosi viri, qui vobis abundant,

eas videant, et ut mihi subveniatis ipsi quoque precatores accedant. 60

256.

Ad GERARDUM archiepiscopum Eboracensem.

Lattatur de eius studio circa clericorum integritatem. Consulit, ut de statutis

concilii nihil relaxetur, et iis quae non tractata sunt, in proxima Nativitate domini

episcopi communiter sententiam statuant-

ANSELMUS, servus ecclesiae Cantuariensis : reverendo archiepiscopo

GERARDO Eboracensi salutem.

Laetor de vestro bono et religioso studio circa clericorum vestrorum 3

integritatem. Ad ea vero de quibus vestra prudentia nostrum petit consilium,

respondeo quia de iis quae in concilio nostro et coepiscoporum nostrorum

Ad Ep. 256: Responsum ad Ep. praecedentem ; scripta, ut videtur, a. 1103.

49 malefactam w Ep. 256 (prius IV, 16) coll. cum LPE

EPISTOLA 256-257 169

6 communi consensu statuta sunt, nihil relaxandum consulo. De illis autem de

quibus in eodem concilio non tractavimus - non enim simul omnia necessaria

potuimus -, ut de ablatione praebendarum ante idem concilium venditarum

9 et de similibus, quoniam non solum ad meam et vestram personam et eccle-

sias nostras pertinent, sed etiam ad multas ecclesias et personas, et in his

multi dissentiunt: conveniens mihi videtur ut in proxima Nativitate Domini

12 nostro et coepiscoporum nostrorum communi consilio, deo dictante sententiam

certam statuamus.

257.

Ad WILLELMUM archidiaconum Cantuariensem.

Sententias expositas capitulorum concilii Lundoniensis se nemini mittere Velle

scribit, nisi prius communi consensu episcoporum retractatae fuerint. - Quaedam capi-

tula explicat.

ANSELMUS archiepiscopus : WILLELMO archidiacono, dilecto suo,

salutem et benedictionem.

3 Oententias capitulorum concilii expositas nolo vobis aut alicui ad prae-

sens mittere, quia, quando in ipso concilio expositae sunt, non potuerunt ad

plenum et perfecte recitari, propterea quia subito sine praemeditatione ac

6 compententi tractatione, sicut oportuerat, sunt prolatae. Unde quaedam vi-

dentur addenda et forsitan quaedam mutanda, quod non nisi communi con-

sensu coepiscoporum nostrorum volo facere. Volo ergo eas dictare et prius

9 eisdem episcopis ostendere, cum primo convenerimus, quam per ecclesias

Angliae dictatae et expositae mittantur. Nomina tamen rerum, de quibus

ibi locuti sumus, vobis mittimus, ut secundum quod recordari poteritis nos

12 de illis decrevisse, faciatis.

De illis qui ante excommunicationem, vel post excommunicationem

nescientes eam factam, Sodomitico peccato peccaverunt, par et similis erit

Ad Ep. 257: Scripta a. 1102-1103; potius a. 1103. 1 WILL.] Archidiaconu*

Cantuariensis. 3-4 mittere] Cf. Ep. 253.

Ep. 257 (prius III, 62) coll. cum LPEV 9 cum primo convenerimus quam]

cum convenerimus priusquam LPE (in L correcturaf)

170 EPISTOLA 257-258

sententia, si confitentes paenitentiam petierint. Quam secundum discretionem 15

vestram dabitis, considerantes aetatem, peccati diuturnitatem, et utrum habeant

uxores an non, et secundum quod videritis eos ex corde paenitere et dein-

ceps integram correctionem promittere. Considerandum etiam est quia hacte- 18

nus ita fuit publicum hoc peccatum, ut vix aliquis pro eo erubesceret, et

ideo multi magnitudinem eius nescientes in illud se praecipitabant. Illi vero,

qui post excommunicationem cognitam eodem se peccato contaminaverunt, 21

graviori sunt multandi paenitentia. Quam etiam in vestra discretione secun-

dum praedictas causas ponimus. De iis qui tonderi nolunt, dictum est, ut

ecclesiam non ingrederentur ; non tamen praeceptum est, ut, si ingrederentur, 24

cessarent sacerdotes, sed tantum annuntiarent illis quia contra deum et ad

damnationem suam ingrediuntur. De calceamentis laicorum nihil decrevimus,

sed tantum clericorum. 27

De archidiaconibus et canonicis, qui uxores suas derelictas extra domos

suas m maneriis suis ponunt, existimo interim, donec aliud statuatur, toleran-

dum, si certam promissionem fecerint se nullam conversationem cum illis 30

habituros nec sine legitimis testibus locuturos. De presbyteris, qui timore non

audent feminas suas relinquere, quod statutum est in concilio servabitur : quia,

quamdiu eas aliqua occasione tenebunt, nec missas celebrabunt nec legales 33

erunt, sed tantum usque ad initium Quadragesimae, si habuerint qui pro

illis caste in ecclesiis serviant, beneficiis ecclesiae non privabuntur. Illos

autem qui presbyteros propinquas suas dimittere prohibent, sicut eos qui 36

contra deum et contra Christianitatem agunt arguite, et totum peccatum

fornicationis presbyterorum illis imputandum ostendite, et nostram et omnium

coepiscoporum nostrorum excommunicationem illis certam promittite. 39

258.

Ad BURGUNDIUM et RICHEZAM.

Exhortatur eos, ul, prole prioati, mtrita pro alia vita sibi acquirant. - Mandat
ne BURGUNDIUS ad se veniat, nisi suo sigillo Vocatus fuerit.

ANSELMU3, servus ecclesiae Cantuariensis : suis carissimis BURGUN-
DIO et uxori eius RICHEZAE salutem et benedictionem dei.

23 De his V Ep. 258 (prius III, 63) coll. cum LPEV

EPISTOLA 258 171

3 v\2ualiter me habeam, nuntius vester melius poterit vobis verbis osten-

dere quam ego scribere. Nihil autem tantum me delectat mandare vobis,

quantum ut curam habeatis de vobis. Exoneravit vos deus, abstulit vobis

6 omnem occasionem amandi hoc saeculum et dedit vobis omnem opportunita-

tem amandi salutem vestram. Ponite cotidie ante oculos vestros finem vestrum.

Cogitate intentissime, cuius erunt et quid vobis proderunt quae post vos

9 remanebunt. Cogitate quo ibitis, quid vobiscum portabitis, quid ibi quod

praemissum sit a vobis invenietis. Certe non portabitis vobiscum nec inve-

nietis ibi aliud quam merita vestra, sive bona sive mala. Videte quae merita

12 praemisistis. Si plura bona quam mala, gaudere potestis, quod non puto. Si

plura mala quam bona, multum debetis timere, praesertim cum multum neces-

se sit homini volenti salvari habere multo plura bona merita quam mala.

15 Haec cogitate, haec inter vos die ac nocte, in secreto et in publico tractate.

Haec sint colloquia vestra invicem : .Domine mi, amica mea, quid faci-

mus, quid tardamus? Prope est ultima dies nostra. Quomodo expendimus

18vitam nostram? Quomodo satisfacimus deo pro peccatis nostris ? Praeparemus

nos, quasi videamus in proximo diem vocationis nostrae ; et ita aptemus nos,

ut securi eamus ad iudicium, quia recepturi sumus sine dubio, prout gerimus

21 in hac vita, » sive bonum sive malum«. Deus nos iunxit in hac vita; facia-

mus ut simul nos iungat in aeterna vita, et videamus ibi prolem nostram,

quam sibi deus iam assumpsit'. Haec sint studia vestra, haec sollicitudo,

24 haec suspiria vestra.

Quod mando vobis per nuntium istum, ne veniatis ad me, nisi a me

mandatus per sigillum meum - vobis dico, domine et frater carissime BUR-

27 GUNDI -, suscipite bono animo, si me amatis. Omnipotens deus regat corda

vestra et dirigat ad gaudia aeterna. Amen.

Ad Ep. 258: 5 deus] Cf. Ep. 211. 7 vestrum] Cf. Reg., c. 4 (lin. 54). 15

Haec cogitate] Phil. 4, 8. 20-21 malum] Cf. 2 Cor. 5, 10.

12 potestis, quod non puto. Si] sic habent omnes codices et editiones priores; correctura

editionum posteriorum, quae quod non puto ad propositionem sequentem trahunt, fun-

damento caret 15 tractare P 18 satis facinus P

172 EPISTOLA 259

259.

Ab HUGONE abbate Cluniacensi.

Gaudet de tanti viri amicitia, et vexatum consolatur. - Commendat GOS-
FRIDUM sacristam in Angliam destinatum.

Dulcissimo ac venerabili, merito amando venerandoque patri, domno

ANSELMO, sanctae Cantuariensis ecclesiae summo pontifici: frater HUGO
peccator, abbas Cluniacensis, cum suo pusillo grege, quod praeparavit deus 3

diligentibus se in Veritate.

\Juoniam, vir sanctissime, difficile est optata nos ad invicem satiari

praesentia, vel mutua et frequenti collocutione corda nostra delectari: bo- 6

num arbitramur, si saltem litterali visitatione animos nostros pro tempore

pascamus. Quis enim tam gloriosum tamque spiritualem habens in Christo

amicum, qualem vos nobis dioina concessit gratia, non omnimodis optet 9

saluberrima illius recordatione recreari et relevari sancta renuntiatione?

Prius quidem quam faciem vestram videremus, ille suavissimus odor bonae

famae, aures nostras reverberans, iam dulcedine sua nostrum interiorem 12

hominem impinguabat. At postquam vestram hilarem praesentiam cernere

deo volente meruimus, non est facile dictu qualiter totus vobis adhaesimus

vestroque cordi quasi partem nostri univimus. Verum non haec nostra sunt, 15

sed illius qui »spitat«, »ubi vult«. Ipsi gratias agimus, ipsum exoramus,

ut quos ita iunxit in hac vita, non permittat separari in caelesti gloria.

Perpendimus satis vos multas et graves, poslquam a nobis discessistis, 18

perlulisse anxietates. Et si voluntas esset summi dispositoris, scimus vos de-

siderasse multo magis cum MARIA sedere ad pedes domini eiusque vultum

conlemplari, quam laborare ministrando cum MARTHA. Verumtamen, quia 21

Ad Ep. 259: Scripta a. 1101-1103. 3 pusillo grege] Cf. Luc. 12, 32. 3-4

diligentibus se] Cf. 1 Cor. 2, 9. 13-14 meruimus] Primum a. 1097 (cf. Hist.

Noo. 90; 404). 16 vult] Cf. Ioh. 3, 8. 20 domini] Cf. Luc. 10,39. 21

MARTHA] Cf. ibidem, 40.

Ep. 259 (prius IV, 17) coll. cum LPEFM 1 venerando M 2 ANS.] .A.

PFM HUGO] .h. F 3 cluaianensis P 4 deligentibus LPE 14

toti M 15 nostroque M nostri] vestri M 18 vos ante pertulisse ponit

M 21 in ministrando M

EPISTOLA 259 173

potestas hominis non est in manu ipsius: date manum voluntati illius, cui

est cura de vobis, quique luce clarius novit quid sit vobis salubrius. In

24 eo totam spem vestram reponite, ab ipso virtulem et perseverantiam quae-

rite, quantum fieri potest patiens ad omnia. Adsit Vobis ille, qui nulli

umquam defuil in ipso speranti. Sed cur nos imperiti aquam in mare de-

27 ferimus, dum sanctitalem vestram quasi docere praesumimus? Non docemus,

sed praecordialem amicum nostrum consolari volumus; hoc tantum secure

addenies quia domus Cluniacensis, ancilla vestra, in Vita et morte vestrae

30 non deerit servituti.

Filium autem nostrum, domnum GOSFRIDUM sacristam, ad partes

illas, sicut ab ipso melius audietis, destinantes, vestrae commendare pater-

33 nitati necesse non arbitramur, quoniam cum magnis laudibus saepius referre

solet, quantae caritatis consilium auxiliumque ei in praeierito anno contu-

listis. Nec solum ipse, sed et omnes fratres nostri per vestram transeuntes

36 praesentiam, plurimum vestrae sanctitatis praedicant caritatem. Super quibus

quantas praevalemus gratias persolventes humiliter petimus, ut per hunc ad

nos remeantem vestrum esse vestrumque velle nobis insinuare dignemini, ut

39 gaudere possimus cum gaudente, et cum dolente - quod omnipotens deus

avertat a vobis! - ul filii condoleamus. Gratia et pax dei vobiscum, pater

gloriose. Mementote nostri in sanctis orationibus vestris.

39-40 condoleamus] Cf. Rom. 12, 15.

22 ipsius] eius M 24 reponite] ponite M 25 patientes M 25-26 nulli

umquam] numquam ulli M 28 amicum nostrum] amicum add. M 31 dom-

num om. FM GOSFR.] Goffridum E .G. F

M

34 auxilium consi-

liumque M 37 praevalemus] valemus M 40 a nobis M 40-41 Gratia

- vestris om. M 40 vobiscum] sit add. F Mementote F

174 EPISTOLA 260

260.

Ab HUGONE archiepiscopo Lugdunensi.

Nuntiat reditum suum incolumem ex Hierosolymis. - Quodsi forte propter

regis vexationes ex Anglia exire ei necesse fuerit, offert ei iterum domum suam pro

hospitio.

Desideratissimo patri suo ANSELMO, venerabili Cantuariensium archi-

episcopo : HUGO, Lugdunensis ecclesiae serous, salutem.

^anctitali vestrae notum esse volumus, meritis et intercessionibus

vestris id obtinentibus, nos Ierosolimis incolumes redisse. Quod Vobis idcirco

notificare dignum duximus, quoniam id vobis non ingratum fore credimus.

Audioimus autem a rege Anglorum vos nimium inquietari, et multa

contra deum eiusque ecclesiam ab eo inconsulte agi. Unde divinam nos

oportet implorare clementiam, ut inimlcos Vestros, immo sanctae dei ecclesiae

perturbatores conoertat et Vestrae sanctae oboedientiae subiciat. Quod si,

peccatis nostris exigentibus, id ad praesens fieri non poterit et persecuiione

ingruente vos cedere aut etiam locum mutare necesse fuerit; sanctitatem

vestram submissis precibus exoramus, ut ad puerum vestrum declinare non

dedignemini et ad domum vestram, quae oeslra fuit et quae modo oestra

est et de die in diem semper melius oestra erit. Quod non solum nos, sed

et commissa nobis ecclesia humiliter implorat, quae sanctissimis orationibus

vestris nobiscum deootissime se commendat, et ad obsequium oestrum promptis-

s'ma, faciem oestram oidere desiderat.

Praesentium gerulum, ELUREDUM nomine, oobis commendamus.

Qui ab Apulia usque Lugdunum nobiscum oeniens fideliter nobis seroioit.

Ad Ep. 260: Scripta ineunte fere a. 1103. 3-4 redisse] HUGO a. 1100-1103

legatus apostolicus Asiae in Terra Sancta fuit. 1 7 desiderat] Cf . 1 Thess. 2, 1 7.

Ep. 260 (prius III, 64) coll. cum LPEV 4 ierosolinis V 10 persecu-

tionem P

EPISTOLA 261 175

261.

Ad HUGONEM archiepiscopum Lugdunensem.

Gaudet de eius incolumi reditu de Terra Sancta, et gratias agit pro lanlis

beneficiis impensis, et praesertim pro invitatione in domum suam. - Quomodo se

habeat, legatum HUGONIS relaturum esse significat. - Queritur imprimis quod

episcopi sibi praesumant consecrationes, quae ad se solum pertineant.

Domino reverendo et patri diligendo HUGONI, venerabili primati Lug-

dunensi : ANSELMUS, servus ecclesiae Cantuariensis, quod servus, quod

3 filius, quod totus suus.

Oaudendo gratias agimus deo, et gratias agendo gaudemus quia pietas

divina vestrum desiderium visitandi locum, in quo salus nostra procurata

6 est, adimplevit, et nos de reditu vestro et de salute vobis restituta laeti-

ficavit. Gratias quoque refero vestrae paternitati non solum pro multimodis

beneficiis mihi impensis, verum etiam pro indeficienti bona voluntate, quae

9 me paterna sollicitudine et litteris suis visitare et ad eadem beneficia repe-

tenda, si opus sit, non cessat invitare. Quibus bonis quoniam ego nihil

cogitare queo quod possim recompensare : deum omnipotentem, pro cuius

12 amore hoc facitis, quanto affectu possum oro, ut ipse vobis dignetur remu-

nerare.

Nostrum esse qualiter sit in Anglia, caritas vestra desiderabat per scrip-

15 tum cognoscere; sed legatus vester plenius vobis viva voce quam ego scri-

bendo poterit ostendere. Hoc tantum dico quia, quando spero meas adver-

sitates mitescere, tunc magis sentio eas exardescere. Tota enim me vis Angliae,

18 cum solus ibi sim, molitur subvertere, quia me ab oboedientia sedis aposto-

licae non valet avertere. Ad quod etiam ipsi episcopi cum rege sic aestuant,

ut etiam consecrationes, quae non nisi ad me pertinent, si sit qui velit acci-

21 pere, ipsi praesumere non metuant.

Omnipotens dominus vestram nobis paternitatem in gratia sua diu con-

servet incolumem. Amen.

Ad Ep. 261 : Respondet litteris praecedentibus.

Ep. 261 (prius IV, 18) coll. cum LPE 6 de reditu] deritu P

176 EPISTOLA 262

262.

Ad UMBERTUM comitem et marchionem.

GauJet de litteris acceptis dilcctionis plenis, et merita marchionis de se et de

bono poleslatis usu laudat. - Eum horlalur ad reVerentiam erga ecclesiam.

Suo reverendo et carissimo domino UMBERTO, comiti et marchioni:

ANSELMUS, servus ecclesiae Cantuariensis, fidele servitium cum orationibus.

Litteras a dignatione vestra mihi directas magno gaudio suscepi, quo- 3

niam eas honore et amore et opulentia bonae voluntatis plenas inveni. Quan-

tus enim mihi est honor, cum vestra celsitudo, cuius se homines gaudent

esse parentes mei, dignatur dicere me sibi consanguinitate copulari ; quantus 6

vero amor intelligitur, cum de tam longe mihi studet scribere se de bonis,

quae de me audit, valde gratulari? Quantum etiam voluntas eius bona in

iis quae dei sunt coram deo ferveat, aperte monstratur, cum de bonis, quae 9

sola fama de longinquo regno audit, ad magnum gaudium et laetitiam exci-

tatur. Utique licet ea quae de me vel de actibus meis bona referuntur,

debeant, quantum in me est, nulla aut fere nulla iudicari : vestra tamen bene- 12

volentia non minori, quam si vera essent, apud iustum iudicem gratia mere-

tur remunerari. Tantam utique gratiam vestram nescio me aliquo servitio

meruisse, nisi quia - ut verum fatear - vestram prosperitatem vestrosque suc- 1 5

cessus scio me semper, etiam antequam vos vidissem, non ficto corde dile-

xisse. Memor enim me naturaliter a progenitoribus vobis ut domino debito-

rem esse, numquam passus sum cordi meo vestrum amorem deesse. Nec sum 18

oblitus quia, cum Romam tenderem, benigna vestra largitas Lugduni prompta

fuit me conducere atque necessaria quaelibet impendere. Qui amor multum

crevit cognita per multos vestra vita et probitate, quia ad servandam pacem 21

ac iustitiam cum pietate utimini vestri principatus potestate. Quem etiam valde

Ad Ep. 262: Scripta a. 1100-1103. 1 UMB.] UMB. II., comes Augustiensis

(= Aosta) et marchio Susensis (+ d. 19. Oct. a. 1103).

Ep. 262 (prius III, 65) coll. cum LPEVFM 1 UMB.] .U. FM 2

ANS.] .A. FM Cant.] .C. M fidele serv. cum orationibus om. M 3-

24 Litteras - dilectio om. FM 4 eas om. V 8-9 in his V

EPISTOLA 262 177

maiorem habere me deinceps debere intelligo, quia hoc vestra mereri digna-

24 tur erga me dilectio.

Quamvis non egeat vestra bona intentio nostra admonitione : ad me

tamen pertinet, ut epistola mea ad vos non sit sine aliqua exhortatione. Sicut

27 enim ignem vento agitatum videmus exardescere, ita bona voluntas per exhor-

tationem ad meliora se solet accendere. Videtis, mi carissime domine, qua-

liter mater nostra, ecclesia dei, quam deus pulchram amicam et dilectam

30 sponsam suam vocat, a malis principibus conculcatur, quomodo ab iis, qui-

bus ut advocatis ad tuitionem a deo commendata est, ad eorum aeternam

damnationem tribulatur. Qua praesumptione in proprios usus ipsi usurpave-

33 runt res eius, qua crudelitate in servitutem redigunt libertatem eius, qua im-

pietate contemnunt et dissipant legem et religionem eius. Qui cum dedignan-

tur apostolici decretis, quae ad robur Christianae religionis facit, esse oboe-

36 dientes : PETRO utique apostolo, cuius vice fungitur, immo domino Christo,

qui PETRO commendavit ecclesiam suam, se probant esse inoboedientes.

Quaerant igitur qui vicarii PETRI, et in eo PETRI et Christi, decreta

39 Christiana contemnunt, alias regni caelorum portas, quia certe per illas non

introibunt, quarum claves PETRUS apostolus portat. Omnes namque qui

nolunt subiecti esse legi dei, absque dubio deputantur inimici dei. Ergo, mi

42 domine, ne putetis ecclesiam, quae in vestro principatu est, vobis esse datam

in haereditariam dominationem, sed in haereditanam reverentiam et tuitionem.

Eam ut matrem vestram amate, ut sponsam et amicam dei honorate. Qui

45 enim illam conculcant, extra illam cum daemonibus conculcabuntur ; et qui

illam glorificant, in illa et cum illa inter angelos glorificabuntur. .

Reverendam dominam meam, uxorem vestram, cum prole vestra saluto,

48 quibus vobiscum nostras et ecclesiae nostrae orationes in vera caritate conce-

do. Omnipotens deus sic vos in hac vita dirigat et protegat, ut in futuro

ad aeternam beatitudinem provehat.

28 Videtis] Cf. ad sequentia Ep. 243 et 248. 29 pulchram] Cf. Cant. 4, 7 ; et

passim. amicam] Cf. ibidem, 1, 8; et passim. dilectam] Cf. ibidem, 2, 7;

3, 5 ; 8, 4. 30 sponsam] Cf. ibidem, 4, 8 ; et passim. 39-40 portat] Cf.

Matth. 16. 18 (cf. Ep. 248, lin. 13-15). 40-41 dei] Cf. Rom. 8. 7.

30 ab his FM 35 decretis] scriptis M 38 et in eo PETRI om. E 39 Chri-

stiana om. F 43 et in tuitionem V 41A9 Reverendam - concedo om. F
47-50 Reverendam - provehat om. M 49 sic vos in hac vita om. F dirigat]

vos semper add. F 49-50 ut - provehat] Amen F

178 EPISTOLA 263

263.

Ad DIACUM episcopum S. lacobi Compostellani.

Dolet quod Angli milites contra Saracenos in eius auxilium mittere non

possint, cum ipsum regnum Anglorum bellis commooeatur.

DIACO, reverendo ecclesiae Sancti Iacobi episcopo : ANSELMUS,

servus ecclesiae Cantuariensis, gratiae supernae auxilium et consolationem.

v>um semper nos Christiani invicem congaudere debeamus et condo- 3

lere, tunc utique maxime, cum prospentatem ad exaltationem Christiamtatis

et adversitatem ad eiusdem humiliationem cognoscimus pertinere. Vestri itaque

timoris atque doloris ex litteris vestris causam cognoscentes : unde timetis, 6

inde timemus ; et quod doletis, pariter dolemus.

Quia milites nostros contra Saracenos ad vestrum auxilium commoneri

desideratis, libenter pro opportunitate nostra eos commonebimus et ad subven- 9

tionem Christianorum commovebimus. Sed noverit sanctitas vestra quia regnum

Anglorum bellorum contra se undique consurgentium nuntio fere cotidiano

commovetur. Unde satis vereor ne contingat nos vobis minus prodesse, quia 12

nobis hostes timemus obesse. Nam dum quisque curat tueri propria, minus

potest curare communia. Conabimur tamen deo annuente hoc efficere ora-

tionum devotione, quod non valemus militum collectione. Speramus autem 15

in misericordia dei » quia non relinquet « » virgam peccatorum super sortem

iustorum «, neque tradet » bestiis animas confitentes « sibi.

Omnipotens deus, » adiutor in opportunitatibus, in tnbulatione « , subve- 18

niat vobis secundum necessitatem vestrae tribulationis. Amen.

Ad Ep. 263: Scripta a. 1100-1103. 1 DIAC.] Sive DIDACUS, episcopus de

Compostella ab a. 1100 (electus d. 1 Iulii; consecr. d. 21. April. a. 1101); ab a.

1120 archiepiscopus (+ circa a. 1140; cf. GAMS, Kirchengeschichte von Spanien, t.

3, I. P . 107). 16-17 iustorum]Ps. 124, 3. 17 sibi] Cf.Ps. 73, 19. 18

in tribulatione] Ps. 9, 10.

Ep. 263 (prius IV, 19) co//. cum LPE

EPISTOLA 264 179

264.

Ad BURGUNDIUM eiusque uxorem RICEZAM sororem suam.

BURGUNDIUM, qui suam et filii sui ANSELMI licentiam eundi Hiero-

solymam petivit, monet, ut prius animam suam et domum suam ordinet et uxcri

suae prooideat. - Pro sorore admonitionem et consolationem adiungit.

ANSELMUS, gratia dei archiepiscopus Cantuariae : fratri et amico

dilecto BURGUNDIO et uxori eius, sorori suae RICEZAE, salutem et

3 benedictionem dei et suam, quantum potest.

A/landastis mihi, domine et amice carissime BURGUNDI, vos velle

ire Ierosolimam pro servitio dei et salute animae vestrae, et hoc vos velle

6 facere concessione mea et filii vestri, nepotis mei ANSELMI. Gaudeo de

vestra bona voluntate et consulo et precor, ut sic hanc viam faciatis, ut

nec vobiscum peccata quae fecistis portetis, nec domi peccatum relinquatis,

9 et ut deinceps voluntatem bene vivendi sicut verus Christianus vestri ordmis

habeatis. Facite confessionem omnium peccatorum vestrorum nominatim ab

infantia vestra, quantum recordari potestis. Videte ne peccatum habeatis super

12uxore vestra, cuius bonitatem vos melius cognoscitis quam ego ; sed ita rema-

neat, ut non sit sine auxilio et consilio, quidquid deus de vobis faciat, nec

expellatur a domo et honore vestro contra voluntatem suam, quamdiu ipsa

15 vivet, ut possit deo servire pro salute corporis et animae vestrae et pro

anima sua et filiorum vestrorum. Disponite totam rem vestram, sicuti facere-

tis, si in praesenti vos moriturum et deo redditurum rationem de tota vita

18 vestra sciretis. Nostram licentiam quaeritis. Dei licentiam et consilium et

auxilium et protectionem oro deum, ut in omnibus semper et ubique habeatis.

Tibi dico, soror mea carissima, converte totam intentionem tuam et

21 totam vitam tuam ad serviendum deo ; et quod deus abstulit tibi omnem

delectationem huius vitae, crede quia ideo fecit, ut in illo solo delecteris.

Illum ama, illum desidera, illum cogita, illi servi omnibus horis, in omnibus locis.

24 Omnipotens deus vos semper ambos benedicat.

Ep. 264 (prius III, 66) coll. cum LPEVFM I ANS. - Cantuariae] ANS.
Ar. M 2 BURG.] .B. FM RIC.] .R. FM 2-3 et benedict. - Po-

test om. FM 4 carissime BURG. om. M BURG.] .B. F 6 .A.

nepotis mei FM 7 sic] sic M ; ceteri mss. si 9 et ut] ut et M et om. E
19 semper om. M 23 in om. M 24 Omnipotens - benedicat om. M

180 EPISTOLA 265

265.

Ad HENRICUM regem Anglorum.

Regem, qui electum episcopum Wentoniensem WILLELMUM de Anglia

exire iubet, quia is consecrationem non vult accipere nisi legitime ab ANSELMO,
monet ne id faciat.

Suo carissimo domino HENRICO, gratia dei regi Anglorum : ANSEL-

MUS, archiepiscopus Cantuariae, fidele servitium et fideles orationes.

Audivi quia vos WILLELMUM, electum episcopum Wentoniensem, 3

praecipitis exire de episcopatu et de Anglia, quia non suscepit consecrationem,

quam illi voluit facere archiepiscopus Eboracensis et alii episcopi. Unde

precor et consulo, sicut fidelis archiepiscopus domino et regi suo, ne creda- 6

tis consilio illorum qui hoc vobis consulunt, quia meo sensu non intelligo

hoc esse ad vestrum honorem. Nam satis est notum quia ad me pertinet

eius consecratio, nec alius eam debet facere nisi per me. Quod paratus sum, 9

si necesse fuerit, rationabiliter ostendere, sicut talis res ostendi debet. Qua-

propter si illum expellitis de terra vestra, ut mihi non liceat eandem conse-

crationem canonice facere : videtur mihi quia dissaisitis me de officio meo, 12

sine iudicio cur facere debeatis. Precor itaque ut illum in pace in episco-

patu manere permittatis, saltem usque ad terminum nostri respectus, ut inte-

rim mihi liceat illi facere consecrationem quam debeo. 15

Ad Ep. 265: Scripta a. 1102-1103 (cf. Hist. Nov. 144 ss.; 440 s.).

Ep. 265 (prius IV, 126) coll. cumLPEFMD 1 HENR.] .h. MD 1-2

ANS.] .a. FMD 2 Cantuariae om. MD 3 WILL. electum] electum W.
FMD wintoniensem F wint. MD 7 illorum] eorum D 1 1 non mihi

FMD 12 dissaisistis D 13 cur] hoc add. FMD

EPISTOLA 266 - 181

266.

Ad WILLELMUM archiepiscopum Rotomagensem.

Queritur de monacho S- Ebrulfi, qui in abbaliam S. Eadmundi vi inirusus

sit, et precalur archiepiscopum, ut ipsum per abbalem eius revocet.

Domino et patri WILLELMO, reverendo archiepiscopo Rotomagensi

:

ANSELMUS, servus ecclesiae Cantuariensis, salutem.

3 v--lamo et conqueror ad vos et ad omnes episcopos et abbates et

totam ecclesiam Normanniae pro me et pro congregatione ecclesiae Sancti

Eadmundi, quae est in Anglia, de abbate monasterii Sancti Ebrulfi, quod

6 est in Normannia, et vestram peto iustitiam. Iniuria, quam nobis nimis inor-

dinate fecit in Anglia, praeter opinionem quam de illo habebamus, haec est

:

Iuvenem quendam, filium comitis HUGONIS de Cestre, nimis carentem

9 prudentia et utilitate et virtutibus ad abbatis pertinentibus personam, per

potestatem regiam ingessit in ecclesiam Sancti Eadmundi cum armis, mona-

chis, quantum in ipsis erat, recusantibus et contradicentibus, et omnino sine

12nostra concessione, ad quem pertinent omnes eiusdem ecclesiae consecrationes.

Qui ibi nititur extorquere ab ipsis monachis oboedientiam et electionem, et

ut animas suas commendent illi custodiendas, qui quam non idoneus ad hoc

1 5 sit aperte cognoscitur, quia ipse nusquam sine Iaterna et custodia, antequam

ad hoc assumeretur, sibi ipsi credebatur. Precor igitur, ut eundem abbatem

auctoritate vestra monachum suum revocare cogatis, et ecclesiam, quam inique

18opprimit, velut a lupo rapace et oves dispergente liberetis, ne nos aliquid

super monachum vestrum nostrae auctoritatis censura, vestra cessante, facere

cogamur. Valete.

Ad Ep. 266: Scripta post Ep. 251 et 252. Utrum ante an post concilium Lundo-

niense, quo abbas intrusus depositus est, non patet. 18 dispergente] Cf. Ioh. 10, 12-

Ep. 266 (prius IV, 20) coll. cum LPEFM 1 WILL.] .W. FM rotom.

archiepiscopo FM 2 ANS.] A. PFM salutem om. M 5 aed-

mundi F edmundi M 7 habeamus F 8 HUG.] .h. FM de cestra M
10 aedmundi F edmundi M 15 ipse om. P nusquam] numquam (nquam)M
20 Valete om. M

182 EPISTOLA 267

267.

Ad AELFERUM priorem ceterosque monachos S. Eadmundi.

Consolalur eos in tribulationibus, quas ab abbate intruso patiuntur.

ANSELMUS archiepiscopus : fratribus et filiis carissimis, priori AELFE-

RO et aliis monachis coenobii Sancti Eadmundi, salutem et benedictionem.

iVlisereor et compatior caritati vestrae in longa et nimia tribulatione 3

laboranti. Et tanto magis affectuosius hoc facio, quanto vos non pro terre-

nae rei cupiditate, sed pro iustitia tribulari considero. Iustitia enim est, quia

non contra ordinem vestrum, non contra Regulam sancti BENEDICTI, non 6

contra auctoritatem aliorum sanctorum patrum, nec sine consilio eorum a

quibus religionis regimen et consilium exspectare debetis, abbatem vultis acci-

pere. Quapropter si propter hoc perturbationes et molestias patimini : vide- 9

bit deus, qui omnia mala aut corrigit aut punit et bona nutrit et confortat,

et dabit vobis consolationem suam congruo tempore, qui » adiutor « est »in

opportunitatibus, in tribulatione «, si tamen flagella patris sustinere humiliter 12

volueritis et in spe misericordiae eius non defeceritis. Ad illum clamate non

solum orando, sed et vitam vestram in mandatis eius et in ordinis vestri

custodia toto corde, toto conatu, in omni loco et in omni tempore servando. 15

Gravis est aliquando et ingrata in tribulatione patientibus verborum sine alio

auxilio consolatio ; sed non debet esse hoc servis dei, qui spem certam habent

in deo, quia quanto maior est tribulatio, tanto maior sequitur patientiae 18

retributio.

Omnipotens deus sua vos laetificet consolatione, et in prosperis et in

adversis sua vos semper protegat benedictione. 21

Ad Ep. 267: Cf. Ep. superiorera. 11-12 in tribulatione] Ps. 9, 10.

Ep. 267 (prius IV, 21,) coll. cum LPEFM 1 -2 carissimis - monachis om. M
1-2 AELF.] .E. F 2 aedmundi F edmundi L (rasura !) M sal. et ben.

o/Ti. M 3 nimia] magna M 20-21 Omnipotens - benedictione] Valete F;

om. M

EPISTOLA 268 183

268.

Ad RICHEZAM sororem suam.

Nuntiat ei filii ANSELMI, qui secum est, longam et gravem aegritudinem

et eius recuperatam sanitatem. - De suo male esse in Anglia refert. - Mandat, ne

vir eius post redilum suum ad se veniat.

ANSELMUS, archiepiscopus Cantuariae : sorori suae carissimae RICHE-

ZAE salutem et dei in omnibus tribulationibus eius consolationem.

3 ^cio, soror dilectissima, quia excepto viro vestro non est homo in mundo,

cuius salutem et prosperitatem tantum nosse et audire desideretis, quantum

meam et filii vestri ANSELMI, qui mecum est. Ego enim sum unicus frater

6 vester, et ille unicus filius vester. De iis quae erga nos sunt, Iegati vestri

plenius vos docere poterunt viva voce quam ego per litteras. Sciatis tamen

quia filius vester, nepos meus carissimus, postquam a vobis discessit, longam

9 et gravem aegritudinem passus, tandem deo miserante integram sanitatem

recepit. De me vero dico quia sanus corpore sum, sed in magnis tribulatio-

nibus versatur cor meum, ita ut nec Angliam audeam propter timorem dei

12fugere, nec in ea possim in ulla pace aut tranquillitate aut quiete vivere.

Cotidie ita est cor meum suspensum, velut in proximo sim exiturus.

Sed quomodocumque sit de me, de vobis gaudeo, quia nuntii vestri

15 mihi retulerunt vestram salutem et prosperitatem. Quoniam autem et prospe-

ritas et adversitas huius vitae breves sunt et transitoriae, istas contemnamus

et aeternam adversitatem fugere et perpetuam prosperitatem mereri bene

18 vivendo contendamus. Cum ergo, soror carissima, in hac vita non habeatis

in quo cor vestrum possit delectari : convertite illud totum ad deum, ut in

futura vita de illo possit laetari. Vale.

2i Si vir vester redierit et ad me venire voluerit, mando ut nullo modo

veniat.

Ad Ep. 268: Scripta post Ep. 264; a. 1103, ut videtur.

Ep. 268 (prius III, 67) coll. cum LPEV 6 De his V vestri] nostri

(corr. ex vestri?) V

184 EPISTOLA 269

269.

Ad WILLLEMUM archiepiscopum Rotomagensem.

Queritur quod monachos s. Ebrulfi e coenobio S. Eadmundi nondum revo-

caverit, sicut se facturum promiserat, et eum obsecrat, ut succurrere festinet.

Domino et patri reverendo WILLELMO, archiepiscopo Rotomagensi

;

ANSELMUS, servus ecclesiae Cantuariensis, cum assiduis orationibus fidele

servitium. 3

' ro iniuria, pro oppressionibus, pro gravaminibus, pro destructione eccle-

siae Sancti Eadmundi clamavi ad paternitatem vestram, et nondum exaudistis

clamorem nostrum ; conquestus sum, et nondum sensi compassionem vestram. 6

Promisistis vos facturos quod rogaveram de monachis monasterii Sancti Ebrul-

fi, qui praedictam ecclesiam gravant, spoliant, destruunt, sed nimis moratur

effectus promissionis vestrae. Adhuc clamo intimo cordis doloie cogente pro 9

me, ad cuius propriam curam pertinet illa ecclesia, et pro fratribus qui in

ea conversantur. Propter deum, si zelum dei habetis, si episcopalem pieta-

tem habetis : rogo, obsecro, ad vestigia vestra mente me prosterno : succur- 12

rite, miseremini orphanis et viduae ecclesiae, quibus pro patre ingeritur privi-

gnus, pro pastore lupus, pro ductore caecus, pro doctore nescius, pro abbate

fur et latro, quia »non intrat per ostium«. Revocate monachos vestros, libe- 15

rate nos ab oppressionibus eorum. Facite ut abbas monasterii Sancti Ebrulfi

revocet monachos suos, quos ccntra legem dei et ordinem suum in ecclesiam

praedictam ingessit, et res eiusdem ecclesiae, quas inde abstulit sacrilega is

rapina, iuste restituat. Valete, et succurrere, precor, festinate.

Ad Ep. 269: Scripta post Ep. 266. 5 clamavi] Cf. Ep. 266. 14 lupus]

Cf. Ioh. 10, 12. caecus] Cf. Matth. 15, 14. 15 ostium] Cf. Ioh. 10, 1.

Ep. 269 (prius IV, 22) coll. cum LPE 2 ANS.] .A. P 12 habetis]

hebeti* P

EPISTOLA 270 185

270.

Ad ROBERTUM comitem aliosque in episcopatu

S. Davidis terras habentes.

Eos hortatur, ut episcopum suum WILFRIDUM honerent eique oboediant,

et ut bona ecclesiastica, si qua teneant, reddant.

ANSELMUS, Cantuariensis archiepiscopus : ROBERTO comiti et fra-

tri eius ERNULFO comiti et RADULFO De Mortuo Mari et FILIPPO

3 De Braiosa et BERNARDO De Novo Mercato, et aliis, qui terras habent

in episcopatu de gentibus WILFRIDI episcopi, amicis et filiis in deo caris-

simis, salutem et benedictionem dei.

6 Vviuamvis vos ipsi solliciti esse debeatis de salute vestra : ad me tamen

pertinet, ut vos ad hoc quod vos decet coram deo et animabus vestris expe-

dit, excitem amica exhortatione et invitem paterna admonitione. Precor ita-

9 que vos ut amicos et consulendo moneo ut filios dilectos, quatenus dilecto

fratri nostro WILFRIDO, episcopo de Sancto David, propter honorem vestrum

et propter religionem Christianam, omnem reverentiam et oboedientiam, quae

l2episcopo in suo episcopatu debetur, cum amore exhibeatis, et quaecumque

episcopali dispositione fieri debent, eius consilio faciatis. Sic enim vos ipsos

ante deum exaltabitis, si vos religiosa humilitate episcopo vestro, sicut deu s

15ordinavit, subieceritis. Et si in aliquo vestro consilio et auxilio opus habue-

rit : promptos vos ut Christianos bonos inveniat, quatenus deus vobis in omni-

bus necessitatibus vestris subveniendo retribuat.

18 Hoc quoque maxime moneo et consulo - quia vobis valde necessarium

est, si deum non vultis offendere — ut, si terras aut decimas aut ecclesias

aut aliquid quod ad ecclesiam eius ecclesiastica rectitudine pertinet, tenetis,

21 ei reddere propter timorem dei studiose curetis. Nam certum est quoniam

qui deum exhaeredat vel ecclesias eius in hac vita : si sine paenitentia et

emendatione moritur, a regno dei exhaeredatur in futura vita. Omnipotens

24 deus sic vobis det haec et alia bona in hoc saeculo operari, ut vos faciat

de beata retributione in aeternum gloriari. Amen.

Ad Ep. 270: 1 ROB. etc.] De his personis cf. HADDON and STUBBS, Coun-

cils, t. I, p. 301, nota c. 4 WILFR.] Episcopus de S. David a. circa 1096-

1112 (sive II 15).

Ep. 270 (prius IV, 23) coli cum LPE

186 EPISTOLA 271

271.

Ad WILLELMUM archiepiscopum Rotomagensem.

Iterum appellal adversus abbatem S. Ebrulfi, qui monachum in S. Eadmun-

dum ingessit, etsi neget eum suum monachum esse.

Domino et patri, reverendo archiepiscopo Rotomagensi WILLELMO:

ANSELMUS, servus ecclesiae Cantuariensis, fidele servitium cum orationibus.

vJamavimus et iterum clamavimus et adhuc clamamus ad deum et ad 3

vos et ad totam ecclesiam Normanniae, maxime ad episcopos et abbates et

omnes religiosas personas, de abbate coenobii Sancti Ebrulfi, qui quendam

suum insipientissimum iuvenem, professione monachum non vita, ita, sicut 6

iam vobis scripsimus, inordinate et irreligiose in ecclesia Sancti Eadmundi

pro abbate ingessit. Videte ne nobis necesse sit - ut familiariter reverendo

meo patri loquar - clamare ad deum de vobis, ad quem pertinet hoc cor- 9

rigere, si contemnitis.

Dicit, ut mihi relatum est, idem abbas illum non esse suum monachum,

sed de Sancto Severo. Sed secundum quod ipse in Anglia confessus est, sicut 12

ab audiente didici, professus est ecclesiae suae, et ideo non est verum quod

negat eum suum esse monachum. Denique ipse, quomodocumque sit de

professione, ipse, inquam, ecclesiam impedivit, ipsum cogite, quantum ad vos 15

pertinet et quantum potestis, ut eam expediat. Nimis caro vendidit nobis

lupulum suum. Ecclesiam rebus suis et homines ecclesiae sua violentia, illis

nolentibus, sine quorum consensu fieri non debuit, spoliavit et talem mona- 18

chum, qualem saepe vobis ostendi, in eandem ecclesiam immisit et ad iniu-

riam dei et contumeliam monachici ordinis ibi dimisit. Obsecro, facite ut

reddat ecclesiae quod abstulit, et recipiat quod intulit. Valete. 21

Ad Ep. 271: Scripta post Ep. 266 et 269. 7 scripsimus] Cf. Ep. 266 et 269.

12 de S. Severo] In diocesi Constantiensi (= Coutances).

Ep. 271 (prius III, 68) coll. cum LPEV 7 edmundi LV (ed sup. ras.)

EPISTOLA 272 187

272.

Ad PASCHALEM papam.

Precibus ecclesiae Belvacensis annuens episcopum eleclum GUALONEM
dignum esse testatur, et ut in episcopatu firmelur precatur.

Reverendo domino et patri PASCHALI, summo pontifici : ANSELMUS,

servus ecclesiae Cantuariensis, debitam subiectionem et fideles orationes.

3 Ecclesia Belvacensis, vestro consilio directa et auctoritate roborata,

domnum GUALONEM, abbatem ecclesiae Sancti Quintini, eligit et electum

desiderat sibi constitui episcopum. Est enim, in quantum humana potest iudi-

6 care cognitio, sic aptus et utilis ad hoc in omnibus, quae in eligendo epi-

scopo consideranda sunt, ut melior vel aptior in eadem ecclesia inveniri

nequeat. Sed quoniam desideranti nihil sufficit, donec quod desiderat asse-

9 quatiir : non est contenta eadem ecclesia suis precibus, sed et aliorum, quos

suum desiderium apud vestram celsitudinem adiuvare posse existimat, auxi-

lium studiose postulat. Est enim experta in praeteritis temporibus et in simi-

12 li negotio multos esse, quorum consuetudo est malum dicere bonum et bonum

malum, et quaerere plus quae sua sunt quam quae IESU Christi, et qui

acuunt » Iinguas suas sicut serpentes «; quos timet, ne simulata columbina

1 5 simplicitate suo veneno bonum inceptum inficere et annihilare contendat.

Quamvis igitur longe nunc sim ab illa, tamen propter familiarem dilectionem

quam invicem habemus, et propter notitiam instant mihi, quatenus quid de

ISeiusdem viri testimonio sentiam, sanctitati vestrae fideliter suggeram, et quan-

tum in me est, apud eam, ut quod desiderant, nulla occasione annihiletur,

precibus quibus possum efficiam.

21 De persona itaque quam eligunt, secundum conscientiam meam loquor

quia in praedicta ecclesia ad episcopatum nec meliorem nec aequalem inve-

Ad Ep. 272: Scriptaa. 1100-1103. 4 GUAL.] Episcopus Belvacensis (= Beau-

vais) a. 1 1 00 ; ep. Parisiensis a. 1104/5-1116. ecclesiae S. Quintini] Extra muros

civitatis Belvac. sitae. 13 Christi] Cf. Phil. 2, 21. 14 serpentes] Cf. Ps. 139,

4 (Vulg. : serpentis).

Ep. 272 (prius III, 69) «,//. cum LPEVFM I ANS.] .A. FM 4

GUAL.] .G. FM elegit VFM (Jn L eligit in rasura 1) 8 nequeat] non

queat M 14 sicut serpentes] s. s. M 16 nunc longe FM 17 instat M
19 desiderat M 21 eligunt] hoc add. FM

188 EPISTOLA 272-273

niri posse intelligo, nec aliquid de illo aut fama aut experimento, quod eius

obstet electioni, aliquando sensi, sed multa quae eius electionem approbant, 24

experimento et fama cognovi. Quapropter licet de vestra auctoritate, quod

ex vobis est, non dubitemus : tamen quibus possumus mente ad vestigia vestra

prostrati precibus flagitare praesumimus, quatenus eidem ecclesiae post multas, 27

quas nostis, tribulationes quas passa est, misericordia vestra subveniat, et

quod bene inceptum est, sine dilatione perficiat.

Omnipotens deus diu nobis vestram paternitatem in prosperitate conser- 30

vet. Amen.

273.

Ad ROBERTUM principem Normanniae.

Commtndal WILLELMUM, electum episcopum Wintoniensem, quem rex

HENRICUS ex Anglia expulserat.

Suo domino et totius Normanniae principi ROBERTO : ANSELMUS,
servus ecclesiae Cantuariensis, fidele servitium cum orationibus.

v»2ualiter domnus WILLELMUS, electus episcopus Wintoniensis, de 3

Anglia exierit, non est opus scribendo ostendere, quoniam per ipsum et per

alios, qui rem ipsam cognoscunt, poteritis discere. Sed quoniam ad me maxi-

me pertinet illi compatiendo et per me et per alios, quantum possum, sicut 6

debeo, subvenire : precor celsitudinem vestram - si quid apud eam valeo

quod deceat impetrare -, quatenus in vobis sicut homo vester et sicut illi

cognoscetis expedire, auxilium et consilium cum amore inveniat. 9

Ad Ep. 273: Scriptaa. 1102-1103. 3-4 exierit] Cf. Hist. Nov. 144 ss. ; 440 s.

24 approbent M 30-31 Omnipotens - Amen om. M Ep. 273 (prius

IV, 24) coll. cum LPE 1 ANS.] .A. P

EPISTOLA 274 198

274.

Ad WILLELMUM archiepiscopum Rotomagensem.

Laudat et commendat eundem episcopum Wintoniensem, qui olim canonicus

et decanus ecclesiae Rotomagensis fuit.

Domino et patri WILLELMO, reverendo archiepiscopo Rotomagensi

:

ANSELMUS, servus ecclesiae Cantuariensis, fideles orationes cum servitio.

3 v-um semper gaudere et deo gratias agere debeamus, quotiens servos

dei gloriam mundi pro Christi amore contemnere videmus, nec ulla violentia

aut blandimentis a rectitudine posse separari : tunc utique hoc maxime face-

6 re debemus, cum in filiis et familiaribus nostris dei gratiam hoc cognoscimus

operari. Quanta autem virtute, quanta constantia domnus WILLELMUS,
filius vester et gratia vestra noster, quem canonicum et decanum ecclesiae

9 vestrae electum canonice episcopum Wintoniensi ecclesiae nobis caritative

concessistis, consecrationem ab iis a quibus eani, sicut offerebatur, recipere

non debebat, respuerit, et quomodo propter hoc rebus suis spoliatus et de

12 Anglia expulsus sit: nullius scripto melius quam eius viva voce et eorum qui

cum illo, quando haec facta sunt, adfuerunt, paternitas vestra cognoscere

poterit. Quae res, quantum in ipso est, tam fortiter facta est, tamque patenti

1 5 honestate se manifestat, ut nullius relatione ad Iaudem eius augeri valeat.

Quapropter, quamvis nostra prece prudentia vestra non egeat, tamen

ex cordis abundantia obsecro, ut eum benigne sicut filium vestrum et meum

l8pro iustitia exsulantem suscipiat, atque cum amore et honore ei auxilium

suum et consilium, ubi res exiget, exhibeat. Aliis quoque quod ab illo de

hac re reverentia vestra audiet, secure pro veritate testetur, et eos ad eius

2i amorem et honorem, sicut meruit, exhortetur. Valete.

Ad Ep. 274! Scripta eodem tempore quo Ep. superior.

Ep. 274 (prius IV, 25) coll. cum LPE 2 ANS.] .A. P

190 EPISTOLA 275-276

275.

Ad ROGERIUM.

Hoitatur eum, ut Veritatem amicitiae suae erga eundem WILLELMUM in

necessitate Oersantem probet.

ANSELMUS archiepiscopus : amico suo ROGERIO salutem et bene-

dictionem.

V ulgo solet dici quia amicus velut medicus in necessitate probantur. 3

Hoc ideo dico quia, si vera fuit amicitia, quam domno WILLELMO, elec-

to episcopo, in prosperitate ostendistis, nunc apparebit et maior erit et con-

stantior in maiori necessitate. Ad quod si preces nostrae et monitio nostra 6

bonae voluntati vestrae possunt aliquid addere, obsecro ut propter honesta-

tem vestram et propter amorem nostrum in iis, quae hactenus bene et fide-

liter illum adiuvando fecistis, non deficiatis, sed quanto magis illum indigere 9

cernitis, tanto studiosius strenuitatis vestrae auxilium illi exhibeatis. Quod si

feceritis, et me amicum vestrum amiciorem vobis reddetis, et amicitiam vestram

omnibus veram esse ostendetis. Valete. 12

Omnipotens deus tribuat tibi omnium peccatorum tuorum absolutionem

et remissionem et orationum mearum, si quid valent, in vera caritate parti-

cipationem. 15

276.

Ad ATHELITS abbatissam Wintoniensem.

Consolatur eam de expulsione eiusdem WILLELMI propter iustitiam facta.

ANSELMUS archiepiscopus : matri reverendae et filiae carissimae

ATHELITS, abbatissae Wintoniensi, salutem et benedictionem.

Ad Ep. 27S: Scripta eodem tempore quo Ep. duae superiores. Ad Ep. 276:
Scripta eodem fere tempore quo Ep. superiores. 2 ATH.] De ea cf. Ep. 236 et 237.

Ep. 275 (prius IV, 26) coll. cum LPE 1 ROG.] sic g (e cod. C); .R.

LPE Ep. 276 (prius III, 70) coll. cumLPEV

EPISTOLA 276-277 191

3 v\Jualiter et cur domnus WILLELMUS, electus episcopus, de Anglia

exeat, non est opus hic scribere, quia per multos alios hoc potestis cogno-

scere. Quanto autem gaudio et cum quanta gratiarum actione, quia hunc

6 honorem illi facit deus, suscipere debeatis, religio et prudentia vestra intel-

liget, si intente consideratis. Maior enim gloria et laus est illi apud deum

et bonos homines, quia spoliatur et expellitur pro iustitia, quam si omnibus

9 divitiis et omni mundana possessione ditaretur, violata iustitia. Gaudeant igi-

tur et exsultent amici eius, quia nulla violentia, nullo timore potuit supe-

rari, nec ulla cupiditate a veritate separari. Haec sit vestra de eius expul-

12sione consolatio, et ad hoc, ut deus illum corroboret et consoletur, vestra

cotidiana sit oratio. Saluto et benedico filias vestras et meas, quantum possum.

277.

Ad MALCHUM episcopum Weterfordensem.

Eum precatur, ul SAMUELI, episcopo Dublinensi, litteras, quae isti quae-

dam corrigenda suggerunt (c/. Ep. sequentem), tradat.

ANSELMUS, archiepiscopus Cantuariae: amico et coepiscopo MALCHO
Weterfordensi salutem et benedictionem.

3 Audivi quod domnus SAMUEL, episcopus Dublinensis, monachos

ecclesiae Dublinae aut nulla aut parva occasione eicit, nec pro ulla satisfac-

tione vult recipere, et quia contra consuetudinem crucem facit gestari ante

6 se in itinere, et quia res ecclesiae illius ab archiepiscopo LANFRANCO
datas velut proprias distribuit. De iis omnibus illi nostras mitto litteras, et

populo eiusdem civitatis mando, ut praedictarum rerum distributionem prohi-

9 beat. Et quoniam non invenio per quem litteras nostras illi aptius mittam

:

precor fraternitatem vestram, quatenus eas illi per praesentiam vestram exhi-

beatis et eum caritative viva voce, ut monitioni nostrae quam illi scribimus

1 2 assensum praebeat, rogando et consulendo moneatis. Valete.

Ad Ep. 277: Scripta a. 1100-1103. 3 SAM.] De eo cf. ad EP . 201. 7

litteras] Cf. Ep. sequentem.

9 dilaretur P 13 possum] expunctis verbis prebeat rogando et consulendo mo-

neatis (c/. finem Ep. sequenlis) sequilur Valete (c/. ibidem) V Ep. 277 (priui

III, 27) coll. cum LPE

192 EPISTOLA 278

278.

Ad SAMUELEM episcopum Dublinensem.

Eum admonet, ne rebus, quae ad opus ecclesiae a LANFRANCO archi-

episcopo datae sunt, Velut de suis disponat; ut monachos eiusdem ecclesiae quos

eiciebat revocet ; ne amplius crucem in via ante se porlari faciat.

ANSELMUS, archiepiscopus Cantuariae : venerabili fratri SAMUELI,

Dublinae civitatis episcopo, salutem.

•Audivi quod libros et vestimenta et alia ornamenta ecclesiae, quae 3

domnus LANFRANCUS archiepiscopus dedit avunculo tuo, domno DONATO
episcopo, ad opus ecclesiae, cui tua fraternitas praesidet, tu pro voluntate

tua exponis et ea extraneis das. Quod si verum est, miror cur ita facias,

cum ipsa omamenta non ei, sed ecclesiae data sint, sicut fratres, Cantuariensis

ecclesiae filii, attestantur. Unde moneo et monens rogo te, quatenus, si aliquid

de praedictis rebus extra ecclesiam datum est, celeriter illud restitui facias. 9

Item audivi quod monachos, qui in ipsa ecclesia ad serviendum deo

congregati erant, expellas et dispergas, nec redire volentes ullatenus recipere

velis. Quod si ita est, non te decet. Officu siquidem tui scitur esse magis 12

dispersa congregare quam congregata dispergere. Quapropter mando tibi ut,

si aliqui abiecti sunt et redire volunt seseque in dei servitio sub oboedientia

custodire, eos suscipias et saluti eorum per paternum affectum studiose inten- 15

das, nisi - quod absit !
- huiusmodi causa in illis obsistat, quae hoc fieri

omnino prohibeat.

Praeterea audivi quia facis portari crucem ante te in via. Quod si 18

verum est, mando tibi ne amplius hoc facias, quia non pertinet nisi ad

archiepiscopum a Romano pontifice pallio confirmatum, neque decet te, ut

ulla praesumptione insolitae rei te notabilem et reprehensibilem hominibus 21

ostendas. Vale.

Ad Ep. 278 : Data eodem tempore quo Ep. praecedens. 4 DON.] De eo, qui

fuit monachus Cantuariensis, cf. Ep. 198.

Ep. 278 (prius III, 72) coll. cum LPEVFM I Cantuar.] .C. M SAM.]
.S: FM 3-10 Audivi - Item om. FM 4 avinculo P 10 ipsa om. FM
ecclesia] cui tua fraternitas praesidet (cf. lin. 5) add. FM 1 1 et] atque M 20

Romane P 22 Valete LPE ; om. M

EPISTOLA 279-280 193

279.

Ad WILLELMUM archiepiscopum Rotomagensem.

Commendat domnum WIDONEM de Anglia in Normanniam ad suam

ecclesiam reoertentem.

Domino et patri, reverendo archiepiscopo Rotomagensi WILLELMO

:

ANSELMUS, servus ecclesiae Cantuariensis, quod patri filius.

3 vviuamvis domnus WIDO, lator praesentium, olim vobis ut domino et

patri familiari notitia, ut ait, adhaeserit : tamen, quia novit quanta inter vos

et me mutua sit dilectio, nostris litteris vestrae commendari petit sanctitati.

6 Sciat igitur vestra paternitas quia cum nostra amicitia et licentia redit de

Anglia in Normanniam ad suam ecclesiam. Quod precor, ut apud quoscum-

que opus fuerit, vestra testetur auctoritas. Precor etiam ut, ubi vestro con-

9 silio et auxilio eguerit, secundum quod vestram decet reverentiam, ad salu-

tem animae suae promptum inveniat. Valete.

280.

Ad PASCHALEM papam.

Gratiis aclis de bona exceptione legatorum suorum, papae nuntiat regem litte-

ras sibi regique missas neglexisse, cum episcopi legati aliter se a papa viva voce

audisse affirmarent- Precatur inde papam, ut sine ambiguitale Voluntatem suam

circa investituram ostendat, et quid cum iis, qui intra inducias, de quibus convenit,

inoestituras accipiant et qui eos consecrent, agendum sit se instruat. - Quaedam

,extra hanc cartam' per latores praesentium suggerit.

Domino et patri reverendo PASCHALI, summo pontifici: ANSELMUS,
servus ecclesiae Cantuariae, debitam subiectionem et fidele servitium.

Ad Ep. 279: 3 WIDO] Eum fuisse monachum S. Stephani Cadumensis (= Caen),

cuius abbas olim archiepiscopus WILLELMUS fuit (usque ad o. 1079), probabile mihi

videtur. Ad Ep. 280: Scripta videtur aestate a. 1102.

Ep. 279 (prius IV, 28) coll. cum LPE Ep. 280 (prius III, 73) coll.

cum LPEVFM; cod. Lond. Mus. Brit. Stowe 3 1 , s. XII. (= /) ; Vindobon. 533,

s. XII. (= W); Parisin. 2887, s. XII. (= Z) 1 (D) litt. initial. deest W
patri om. mss. praeler WZ PASCH.] .P. FM ANS.] .A. FM 2

ecclesiae - servitium] e. c. d. s. et f. o. (sic) M

194 EPISTOLA 280

'n primis quantas mea potest humilitas celsitudini vestrae gratias agit, 3

quia legatos nostros tam benigne et honorifice suscepistis et tractastis, ut in

hoc me de pietate vestra ultra meritum posse confidere cognoscam.

Cartam quam mihi a vestra maiestate attulerunt, ea qua debui reve- 6

rentia suscepi, sed rex Angliae nec eam videre, nec illam quam illi misistis

mihi voluit ostendere. Nam archiepiscopus Eboracensis et alii duo episcopi,

cum quibus legati nostri vestrae se exhibuere praesentiae, redeuntes aliud 9

viva voce retulerunt quam scriptura cartae mihi praecipiebat. Asserunt enim

publice in ea veritate, quam servare debent episcopi, vos secrete verbis per

eos mandasse regi quia, si in aliis recte ageret, investituras ecclesiarum nec 12

prohiberetis nec excommunicationi subiceretis, si eas faceret ; sed hoc cartae

nolebatis committere, ne forte alii principes, quibus hoc ipsum interdicitur,

occasionem conquerendi inde possent accipere. Mihi quoque ex vestra parte 15

in eadem episcopali veritate dixerunt, ut illis de hac re crederem et eorum

consilio me committerem. Ad quod si nollem acquiescere, rex etiam me

contradicente ex vestra auctoritate incunctanter quod non prohibebatis secun- 18

dum libitum suum efficeret; et si in hoc quod carta vestra mihi iubebat,

persistere vellem, me absque dubio de regno suo expelleret. Tandem cum

nec litteris vestris vellem non credere, nec tantam episcoporum assertionem 21

vestram praeferentium auctoritatem auderem contemnere - quoniam in utraque

parte gladius mihi vibrabatur inoboedientiae -: eorundem episcoporum consi-

Iio inducias petii, donec a vestra excellentia huius rei certitudinem acciperem, 24

me tamen nullatenus assensum praebente, ut aliquid contra decretum concilii

Romani fiat, sed tantum tolerante, nec aliquem interim inoboedientiae nota

damnante, si fiat. Sic itaque rex vestra, ut putat, auctoritate episcopatus dat 27

atque abbatias.

Mente igitur ad vestra vestigia provolutus, quanto possum affectu, in

magna angustia positus obsecro, ut apostolicam erga animam meam experiar 30

in vobis esse pietatem, et ad hoc impetrandum totius Romanae religionis

4 Icgatos nostros] BALDEWINUM et ALEXANDRUM (cf. Ep. 223). 7 sed

rex] Ad sequentia cf. Hist. Nov. 137 ss. ; 435 ss.

3 quanta WZ 7 Angliae] Anglorum Z Anglicae W illi] ei M 8 mihi

ostendere voluit / ehoracensis W 13 si ea Z 15 inde om. M 16 epi-

scopali] pietate vel add. WZ 17-18 contradicente me Z 19 iubebat] videbat

W 21 nec
1

] de W 27 Sic] Si W putet / (putat corr. ex putet L)

dat] donat M 29 igitur] ergo W

EPISTOLA 280 195

supplex invoco caritatem. Non timeo exsilium, non paupertatem, non tormenta,

33 non mortem, quia ad haec omnia deo confortante paratum est cor meum

pro apostolicae sedis oboedientia et matris meae, ecclesiae Christi, libertate.

Certitudinem tantum quaero, ut sciam absque omni ambiguitate quid auctoritate

36 vestra tenere debeam.

Audivi in Romano concilio a venerabius memoriae domno papa URBA-

NO excommunicari reges et omnes laicos investituras et res ecclesiarum dantes

39 et ab illis accipientes, et qui propter hoc eorum homines fiunt, et eos qui

accipientes consecrant. Aut ergo, si sanctitati vestrae placet, hanc excom-

municationem in Anglia absolvite, ut in ea possim manere sine animae meae

42 periculo ; aut eam vos servare velle, quidquid mihi inde contingat, vestris

litteris significate ; aut si quid discretioni vestrae placet excipere, eadem

certitudine nominatim quid illud sit intimate. De illis quoque, qui intra prae-

45 dictas inducias investituras prohibitas accipiunt et qui eos consecrant, quid

mihi faciendum sit vestra instrui iussione desidero.

In iis quae per latores praesentium extra hanc cartam paternitati vestrae

48 suggero, ut preces nostras dignetur non spernere suppliciter expostulo.

33 deo confortante om. M 35 quid] cum quid W 37 venerabili W dom-

no] donno / papa] romano add. J URB.] .U. FM 39 homines eorum MJ
42 contingato W 43 excipere] experiri WZ 45 prohibitas om. M (in F inserl.)

46 instrui vestra W 47-48 In iis - expostulo om. M 47 In his VW
48 expostulo] Valete add. WZ

196 EPISTOLA 281

281.

A PASCHALI papa.

Dolet quod episcopi legati regis quae ipse nec dixerit nec cogitaverit retu-

lerint. - Probat ex auctoritatibus improbitatem investiturae laicae. - Episcopos et

omnes, qui intra inducias investituram seu consecrationem acceperunt (ordinatores et

ordinatos), excommunicat.

PASCHALIS episcopus, serous seroorum Dei: ANSELMO Cantua-

riensi, oenerabili fratri et coepiscopo, salutem et aposlolicam benedictionem.

Ouaoissimas dilectionis tuae suscepimus lilteras caritatis calamo scrip- 3

tas. Neque enim aliud cartae calamus indidit, quam quod de fonte carila-

tis intinxit. In his reoerentiam deoolionis tuae complectimur, et perpendentes

fidei tuae robur et piae sollicitudinis instantiam exultamus, quia gratia dei 6

tibi praestante auxilium te nec minae concutiunt nec promissa sustollunt.

Dolemus autem quia, cum fratres nostros episcopos, legatos regis

Anglorum, benigne suscepissemus, quae nec diximus eis nec cogitaoimus, 9

redeuntes ad propria retulerunt. Audioimus enim eos dixisse quia, si rex in

aliis bene ageret, nos inoestituras ecclesiarum nec prohibere nec factas excom-

municare, et quod id eo nolebamus cartae committere, ne sub hac occasione 12

et ceteri principes in nos inclamarent. Unde JESUM, qui renes et corda

scrutatur, in animam nostram testem inducimus, si, ex quo huius sanctae

sedis curam coepimus gerere, hoc immane scelus oel descendit in mentem. 15

Et hoc a nobis dtus aoertat, ut est et non subrependo nos inficiat, ut aliud

Ad Ep. 281 (JAFFE-LOEW. 5928): Data d. 12. Decembris a. 1102, apud Bene-

ventum. Respondet litteris praecedentibus ; ab ANSELMO aperta solummodo post exitum

de Anglia, in monasterio Beccensi (cf. Hist. NoO. 148 s. ; 442). 13-14 scrutatur]

Cf. Ps. 7. 10.

Ep. 281 (prius III, 74; 168) coll. cum LPEVFMJWZr inMnotatur: Pa-

scal. episcopus .A. coepiscopo. Suavissimas dilectionis tue. Require in Decretis Ponti-

ficum 1 (P) Uttera init. deest W ANS.] .A. F 4 quod om. P
5 devot. t. reverentiam / 10 enim om. WZ bis V 11 nec prohib.] non

prohib. WZ 12 ne] nec W 13 et ceteri] et om. F inclamarent] cla-

marent / 13-14 scrutatur et corda / 1 5 hoc in immane P immane] mane W
mentes Z 16 El] et LPEV inficiat] incipiat W ut aliud] et aliud

PVFJW

EPISTOLA 281 197

habeamus ore promptum, aliud cordi reconditum, cum contra mendaces
\8propheta imprecetur dicens : »Disperdat dominus universa labia do!osa«.

Si vero nostro silentio pateremur ecclesiam felle amaritudinis et impie-

tatis radice pollui: qua ratione possemus apud internum iudicem excusari,

21 cum dominus sub specie sacerdotum dicat prophetae: » Speculatorem te dedi

domui Israel« ? Non bene custodit urbem, qui in specula positus, dum non
obsistii, eam hoslibus diripiendam exponit. Si ergo virgam, pastoralitatis signum,

24 si anulum, signaculum fidei, iradii laica manus: quid in ecclesia pontifices

agunt? Ecclesiae honor alteritur, solvitur disciplinae vigor, et omnis religio

Christiana conculcatur, si quod novimus sacerdotibus solis deberi, laica patia-

27 mur temeritate praesumi. Non est laicorum ecclesiam tradere, nec filiorum

matrem adulterio maculare. Iure igitur privandus est patrimonio, qui matrem
polluit adulterio. Nec meretur ecclesiasticae benedictionis consortium, qui eam

30 impia infestatione insequilur. Laicorum enim est ecclesiam tueri, non trade-

re. OZIAS quidem, cum illicitum sibi sacerdotium vindicaret, lepra percus-

sus est. Filii quoque AARON, quia alienum ignem imposuerunt, igne divi-

33 no consumpti sunt. Alienum est enim ab ecclesia et a sacris canonibus est

inhibilum, ne principes et saeculares viri investituras non solum non dare,

sed nec electioni episcoporum se audeant violenter inserere. In septima quip-

36 pe synodo, ut nostis, scriptum est: ,Sancta et universalis synodus definivit

neminem laicorum principum vel potentum semet inserere electioni vel pro-

motioni episcoporum'
. Si ergo filii AARON, quia ignem alienum intulerunt,

39 corporaliter puniti sunt, isti qui a laicis, a quibus alienum est, ecclesiam

susceperunt, spirituali gladio feriuntur.

Episcopos autem, qui veritatem in mendacio invocarunt, ipsa veritate,

Alquae deus est, in medium introducta : a beati PETRI gratia et a nostra

18 dolosa] Ps. II. 4. 21-22 Israel] Ez. 3, 17; 33, 7 (Vulg.: dedi te). 31-
32 percussus est] Cf. 2 Par. 26, 16 ss. 32-33 consumpti sunt] Cf. Lev. 10, 1 s.;

Num. 3, 4. 35-38 episcoporum] Cf. can. 3 concilii Nicaeni II. a. 787 (DENZIN-
GER n. 305). 41-42 deus est] Cf. Ioh. 14, 6.

1 7 promptum] promotum / promutum corr. ex promptum V corde / 26-27
patimur Z 30 est enim Z non om. W 31 vendicaret F 32 quia]
quid W 33 enim est FW a sacris] a om. WZ a insertum V cano-
mbus sacris Z 34 non dare] non om. r 35 episcoporum om. J 36
scriptam (!) r 37 principium V 39 puniti] puncti / 41 invocarunt] com-
mutaverunt LPEVFJ

198 EPISTOLA 281-282

societate excludimus, donec Romanae ecclesiae satisfaciant et reatus sui

pondus agnoscant. Quicumque vero intra praedictas inducias investituras seu

consecrationem acceperunt, a consortio fratrum et ordinatos et ordinatores 45

alienos habemus; nec eis ad excusationem deceptio sufficit, quia et prophe-

ta ab alio propheta deceptus, nec ideo mortem evasit.

Rogamus interea caritatem tuam nos tuis sanciis precibus commenda- 48

ri, ut quanto propius ad deum passibus virtutum acceleras, nobis oralionum

tuarum manus extendas. Omnipotens deus, qui te huius stadii invitavit ad

cursum, felici consummatione perducat ad praemium. 51

Datae II. Idus Decembris apud Beneventum.

282.

Ab eodem.

In memoriam eius revocat patres investiturae laicae severe obviasse, et in

concilio Barensi contra eam excommunicationem prolatam esse. - De filiis sacer-

dotum et levitarum, de quibus iam prius scripserat, mitius agendum esse respondet. -

Causam Gualensis episcopi eius iudicio permittit. - De munere beato PETRO mis-

so gratias agit.

PASCHALIS episcopus, servus servorum Dei, venerabili fratri AN-
SELMO, Cantuariensi episcopo, salutem et apostolicam benedictionem.

/^dversus illam venenosam Simoniacae pravitatis radicem, ecclesiarum 3

videlicet investituram, quam valide, quam robuste, quam severe patres nostri

praeteritis temporibus obviaverint, sapientiae tuae satis est manifestum. Reve-

rendae in Christo memoriae praedecessoris nostri domni URBANl tempore, 6

46-47 evasit] Cf. 3 Reg. c. 13. 50-51 cursum] Cf. 1 Cor. 9. 24. Ad
Ep. 182 (JAFFE-LOEW. 5929): Data Beneventi d. 12. Decembris a. 1102; simul

cum Ep. praecedente.

45 ordinatores (ordinationes r) et ordinatos WZr 46 quia bis V 47 pro-

pheta om. W deceptus] est add. W 49 proprius WZ 50 qui te

om.] invitavit] mutavit ; superscript. vel invitavit Z 50-51 ad cursum in-

vitavit (insert.) J 52 Datae - Beneventum] Amen LPEVJ Vale WZ om. F
Ep. 282 (prius III, 167) coll. cum MDr 1 venerabili om. D 1-2 ve-

nerabili - benedictionem om. M 2 Cantuariensi - benedictionem om. D 5-6

Reverendae] vero insert. M add. D 6 domini r

EPISTOLA 282 199

apud Barim collecto venerabilium episcoporum et abhatum ex diversis par-

tibus concilio, in quo tua religio et nos ipsi interfuimus, sicut fratres qui

9 nobiscum aderant reminiscuntur, in eandem pestem excommunicationis est

prolata sententia. Et nos, eu.idem cum patribus nostris spiritum habentes,

idem sapimus et eadem testamur.

12 De sacerdotum et levitarum filiis dudum nos tibi scripsisse reminisce-

ris. Porro si promoti fuerint invenii, et spe promotionis adempta, in eo quo

reperti sunt ordine manere voluerint, quia illa eis macula non ex proprii

1 5 culpa realus inhaesil : non videtur - si alias digni fuerint - in eos deposi-

tionis sententiam dari, ut se iterum negotiis implicent saecularibus, cum in

eis ordinationis tempore propriae voluntatis arbitrium non remanserit.

18 Gualensis episcopi causam sacris omnino canonibus obviare non nescis.

Ceterum, quia inter barbaros barbarice et stolide promotus est, in tuae fra-

ternitatis arbitrio ponimus. Sic tamen, ut de cetero in ea regione huiusmodi

21 non praesumatur adversio. Quod super eiusdem episcopi negotio et aliis rebus

per fideles nuntios dirigimus, tamquam ex nostro ore audias.

Munera quae beato PETRO misisti, recepimus cum gratiarum actio-

24 ne ; unde ab illo, qui omnium bonorum est retributor, mercedem recipias.

Datae BeneVenti, II. Idus Decembris.

12 scripsisse] Cf. Ep. 223. 18 Gualensis episcopi] An agatur de HEREWARDO
Landaviensi, qui in Ep. 175 ab ANSELMO interdictus dicitur?

II testamur] paragr. MD 13 adempta] adepta D 16 sentententiam M 16

impliceant D 21 adversio] littera d erasum in M aversio D 24 omium M
25 Dalae - Decembris om. MD

200 EPISTOLA 283

283.

Eiusdem ad GERARDUM archiepiscopum Eboracensem.

Ei praecipit, ut ANSELMO professionem faciat, sicut eius praedecessor

THOMAS earn LANFRANCO, papa ALEXANDRO praecipiente, fecerit.

PASCHALIS episcopus, servus servorum dei: venerabili fratri GERAR-
DO, Eboracensi episcopo, salutem et apostolicam benedictionem.

^Juamquam prave adversum nos, immo contra matrem tuam, sanctam 3

Romanam ecclesiam, te non ignoremus egisse, praesentibus tamen litteris

tibi mandamus, ut professionem tuam venerabili fratri nostro ANSELMO,
Cantuariensi episcopo, facere non negligas. Audivimus enim THOMAM, 6

qaoniam praedecessorem tuum, ex hac eadem re contentionem movisse; et

cum in praesentia domni ALEXANDRI secundi papae venlilata esset, ex

praecepto eius, definitione habita post varias quaestiones, LANFRANCO, 9

praedecessori suo, et successoribus suis eandem professionem fecisse. Unde

et nos, quod tunc temporis definitum est, volumus, auctore deo, firmum

illibatumque servari. 12

Data Beneventi, pridie Idus Decembris.

Ad Ep. 283 (JAFFE-LOEW. 5930): Data Beneventi d. 12 Decembris a. 1102.

Haec epistola cum superiori videtur esse responsum ad ea, quae ANSELMUS ,extra

cartam' (cf. Ep. 280) per Iegatos a papa petivit.

Ep. 283 (prius III, 131) coll. cum LPEVFM in M solummodo notatur:

Pasch. papa eidem Girardo. Quamquam te prave. Requ. in Decretis Pontificum 1

venerabili fratri om. F 1-2 GER.] Genardo V .G. F 2 episcopo ebor. F
3 tuam om. V 4-5 tibi litteris F 5 ANS.] .A. F 6-7 praedec. tuum

T. quondam F 10 praedecessori suo L. F 13 pridie] II. F

EPISTOLA 284 201

284.

Ab IOHANNE cardinali.

Eum confortat in vindicandis ecclesiae iuribus contra regem et falsos epi-

scopos.

Domino ANSELMO, Cantuariorum recerentissimo archiepiscopo a deo

electo : IOHANNES, sanctae Romanae ecclesiae cardinalis et sacerdotum

3 minimus, prosperos semper successus in domino.

IVos qui ad ecclesiastici certaminis palaestram inunguimur, apostoli

testimonio, venerabilis pater, instruimur, ut ab omnibus sarcinis nos debea-

6 mus absoloere, quae cursum nostrum et »supernae vocationis« »bravium«

valeant praepedire. Ut enim praedictum »cymbalum tinniens« dicit: »nemo

militans deo implicat se negotiis saecularibus « : nos, qui deo militamus,

9 vestimenta mundi debemus in mundo deserere, ut cum IESU qui in cruce

spoliatus est, et cum HELIA qui pallium HELISEO reliquit discipulo, ta-

leamus caeli secreta penetrare. Hoc etiam significat quod femur patriarchae

12 IACOB emarcuit et uno pede post luctam angeli semper claudicavit, ut

innitamur uno pede divini amoris et infirmemur in pede praesentis saeculi.

Ad Ep. 284: Scripta a. 1102, mense Decembri, ut mihi videtur (cum W. HOLTZ-
MANN, contra WILMART, qui eam mense Aprili scriptam esse putat). 2 IOH.]
Ad eum (et IOHANNEM episcopum Tusculanensem) scribit ANSELMUS Ep. 339.

4 inunguimur] Cf. 2 Cor. 1, 21. 4-5 testimonio] Cf. I Cor. 9, 24. 6 cursum

nostrum] Cf. ibidem. bravium] Cf. Phil. 3, 14. 7 cymb. tinniens] 1 Cor.

13, I. 7-8 saecularibus] 2 Tim. 2, 4. 9-10 spoliatus est] Cf. Matth. 27, 35.

10 discipulo] Cf. 4 Reg. 2, 1 1 ss. II caeli secreta penetrare] Cf. s. GREGO-
RIUS Magnus, Dialog. 1. II, c. 34 (PL 66, 196). 11-12 claudicavit] Cf. Gen.

32, 25-31.

Ep. 284 (WILMART A.,Reo. Benedict. 1928, P . 264 s. [= w]; HOLTZMANN,
Papsturkunden in England, t. I, p. 222-224 [= h]) coll. cum cod. Bodl. Laud.
Misc. 117, s. XII. (==M'); Berol. Phill. 1694 (Catalogi n. 180), s. XII. - XIII.

(=f/); Vindobon. 533, s. XII. (= W); Bodl. Tanner. 383. s. XVI. (= R) ; cum
wh; ex h notavi lecliones varias cod. Lond. Mus. Brit. Addit. 32091 , 5. XII. (= O)
1 (D) litt. init. deest W 2 sanctae] om. W sedis add. M' 4 inungi-

mur M> w 5 patris R 7 tinniens] timuens W Nemo w 8 saecul.

negotiis R Nos M'HW 9 mundi] huius add. W Jhesu w II

secreta caeli W patriarchae om. M <'

13 innitamur] imitamur O iunitavit W
saeculi om. W

202 EPISTOLA 284

Hos etiam pedes dominus ostendit, cum dicit: »nemo potest duobus dominis

seroire«, deo et mammonae. Quapropter, sanctissime pater, age quod agis, 15

operare quod operaris, ne des locum tuum alienis. Et si in agone pro

Christi amore suscepto graoiter oideris desudare, illud hortamentum IACOBI

ut laela mente studeas apprehendere quod dicit: »omne gaudium existimate, 18

fratres carissimi, cum in oarias tentationes incideritis«, quoniam »probatio

oestrae fidei palientiam operatur«.

Audioimus, pater oenerabilis, audioimus ooce forti, aure interiori per 21

reoerendos fratres nostros BALDEWINVM et ALEXANDRUM, quid tu,

praeco iuslitiae, pro iustitia patiaris, et quantum iustitiae pariter et constan-

tiae clipeo contra regia iacula muniaris, et gladio bicipiti, »quod est oerbum 24

dei«, »super femur tuum« potenter accingaris. Sed recordare quaeso, fortis

athleta dei, ut oineam Sorech, oineam quam plantaoit altissimus, nulli

Vendas regi, nulli commodes homini, quia hoc exemplum omnibus cultoribus 27

ecclesiae sanctis NABOTH memoriale reliquit, qui prius mori quam oineam

suam ACHAB oendere decreoit. Hinc est quod ISAIAS post mortem

OZIAE oidit dominum sedentem solio excelso, quia regnante nobis leproso 30

rege non possumus deum oidere in sua maiestate. llli enim rex leprosus

regnat, qui declinanti a oia regia et a fide calholica totis oiribus non

oboiat. Ne timeas igitur, pie pater, falsos episcopos, quorum personam 33

sustinet AMASIAS, qui ad IEROBOAM regem accusaoit AMOS prophe-

tam dicens: »rebel!aoit AMOS contra te«, quia, etsi IEROBOAM rex

constitual sacerdotes in excelsis, non tamen de filiis LEVI. Igitur quia 36

14-15 mammonae] Cf. Matth. 6. 24. 16 alienis] Cf. Act. 1, 20. 18-20 ope-

ratur] Iac. 1 , 2 s. (Vulg.: fratres mei ; fidei vestrae). 23 praeco iustitiae] Cf. 2

Petr. 2, 5. patiaris] Cf. Matth. 5, 10; I Petr. 3, 14. 24-25 dei] Cf. Eph.

6, 17. 25 accingaris] Cf. Ps. 44, 4. 26 altissimus] Cf. Is. 5, 1 ss. (cf.

Tractum post Prophetiam VIII. in Sabbato Sancto, ubi occurrit nomen Sorech).

28-29 decrevit] Cf. 3 Reg. 21, I ss. 29-30 excelso] Cf. Is. 6, 1. 30-31

rege] Cf. 2 Par. 26, 21. 34-35 contra te] Am. 7, 10 (Vulg.: contra te AMOS).
35-36 LEVI] Cf. 2 Par. II, 14 s.

1 4 Nemo M ' Ww 17 amore Christi HW desudare] insudare HW 1 8 men-

ta W quod] quid R Omne M' Ww 19 carissimi om. W incideritis] inci-

dantis W probatio] pro bono R 22 Balduinum HW 25 dei] dum W
26 adleta M' dei eras. H Soreth M'HWw 28 relinquit O reliquid

M' 29 Hinc] hoc M> W Hoc W Ysaias M 'HWw 30 quia] quod

R 31 deum] dominum M'R videre dominum R 34 et 35 iheroboam H
35 Rebellavit w 35 et 36 quia] quod R

EPISTOLA 284-285 203

»bonwn certamen« certasti, vide ne circa finem deficias, ne dicalur : »iste

homo coepit aedificare, sed non potuit consummare«. Lege feliciter.

285.

Ad CONUM.

Ab eo rogatus scribit de tribus modis superbiae, de quibus ei olim locutus

erat.

ANSELMUS, servus ecclesiae Cantuariensis : dilecto amico suo, domno

CONO, salutem.

3 L-xigit caritas vestra, ut de tribus illis modis superbiae de quibus vobis

locutus sum.. duos qui a memoria vobis exciderunt, per epistolam nostram

commemorem.

6 Tres quidem illos esse dixi : unum in aestimatione, id est quando aliquis

altius existimat de se quam debeat ; contra quem dicitur : » Noli altum sape-

re, sed time «. Et quem negat in se fuisse qui dicit : » Domine, non est

9 exaltatum cor meum « et quae sequuntur. Alius est in voluntate, quando

aliquis altius se vult tractari aliquo modo quam debeat ; contra quem dici-

tur : » Quomodo potestis credere, qui gloriam quaeritis ab invicem ? « Et

:

12 » Diem hominis non desideravi, tu scis «. Alius est in opere; contra quem

dominus dicit: »Cum invitatus fueris ad nuptias, non discumbas in primo

loco «. Iste est, quando homo se ipsum tractat altius quam debeat. Contra

15singulos istos modos plura inveniuntur dicta in sacra scriptura, si inquirantur.

37 certasti] Cf. 2 Tim. 4, 7. deficias] Cf. Eccli. 14, 20. 37-38 consummare]

Luc. 14, 30 (Vulg.: hic homo; et non). Ad Ep. 285: 6 Tres quidem] Ad
sequentia cf. Opus De similitudinibus, c. XXI ss.: De genenbus exaltationis etc. (PL

159, 612 s.). 7-8 time] Rom. 11, 20. 8-9 cor meum] Ps. 130, 1. 1 1 ab

invicem] Ioh. 5, 44 (Vulg.: vos potestis; ab invicem accipitis). 12 scis] Ier. 17, 16.

13-14 loco] Luc. 14, 8.

37 ne] nec M< Iste M' Ww 38 lege W feliciter om. W Ep. 285

(prius III, 75) coll. cum LPEVFM 1 eccles. Cant.] e. c. M dilecto om. M
2 CONO] connio (o2

in rasura) V Cononi M .c. F 3 vobis] vobiscum M 5

commemorem] hic et saepius M habet paragrapbos 7 existimat] estimat FM 9

cor] c. M 11 potestis] vos add. M 13-14 non d. in pri. 1. abbr. M 14

ipsum om. M

204 EPISTOLA 285

Contra omnes dicitur: » Qui se exaltat, humiliabitur «. Et: » Superbis deus

resistit «. Et multa alia.

De his tribus, quando singula quaeque sola est, illa est levior, quae 18

in solo opere est, quia non fit nisi per ignorantiam ; et tamen vitium est,

quia corrigendum est. De aliis duabus illa, quae est in sola voluntate, damna-

bilior est, quia scienter peccat. Illa vero quae est in aestimatione, sola insa- 21

nabilior est, quia non se ostendit et iusta sibi videtur. Si ergo istae tres super-

biae singulae considerentur, tres simplices possunt dici superbiae. Si vero

binae et binae intelligantur, tres duplices inveniuntur. Si vero tres simul coniun- 24

gantur, erit una triplex. Et sic erunt septem : tres simplices, tres duplices,

una triplex.

Contra istas superbias sunt membra humilitatis, id est, ut humiliter quis 27

sentiat de se, et quantum ad tractatum et conversationem aliorum, humili-

ter velit de se, et ipse humiliter tractet se. Pro singulis modis superbiae

dicitur homo superbus; sed pro singulis membris humilitatis, vel pro duobus, 30

nisi omnia membra simul sint, non dicitur homo humilis ; sicut uno membro

languente dicitur homo aeger, sanus autem non dicitur, nisi sanis omnibus

membris. 33

Haec breviter commemoravi caritati vestrae. Quae si prudentia vestra

saepius retractaverit, plenius ea intelliget, quam hic dicta sint. Valete et

orate pro me, ut, sicut deus dedit mihi superbiam et humilitatem intelligere, 36

sic mihi det illam cavere et istam acquirere. Salutate dominum et amicum

nostrum, reverendum episcopum Atrebatensem, ex parte nostra.

16 humiliabitur] Ibidem, 11. 16-17 resistit] Iac. 4, 6 (Vulg.: deus superbis). 38

ep. Atreb.] LAMBERTUM, a. 1093-1115.

16 humil.] h. M 17 resistit] r. M 19 vitium est] est om. LPE 25 Et]

et LPEMF tres
1

] Tres mss. 25-26 tres 1
- triplex om. M 29 modis]

membris M 30 sed om. M 34 Haec - vestrae om. M 35 sint] sunt M
35-38 Valete - nostra om. M 35 Valete] hic deficit F

EPISTOLA 286 205

286.

Ad ERNULFUM priorem et monachos Cantuarienses.

Scribit sibi usque Carnotum profeclo consultum esse iter Romanum propter
nimium calorem ad tempus opporlunum differre; inde se in Normanniam revertisse. -

Exhortatio ad vitam monachicam.

ANSELMUS, gratia dei archiepiscopus Cantuariae : dilectissimis filiis

et fratribus, domno ERNULFO priori et aliis in ecclesia Christi Cantuariae

3 deo servientibus, salutem et benedictionem dei et suam, quantum potest.

Wualiter me habeam et quid agam dilectioni vestrae significo. Gratia

dei, postquam iter nostrum incepi, vestris orationibus me prosequentibus ab

6 omni adversitate sum usque in praesentem diem protectus. Romam tendens ea

intentione qua de Anglia exivi, Carnotum usque perveni. Ubi a comitissa, sorore

domini nostri regis, et ab episcopo et a multis aliis cum gaudio et honore

9 susceptus sum, sed de itinere meo tali tempore incepto valde mirati sunt.

Dicebant enim propter nimietatem caloris, et quia isto tempore nullus pere-

grinus vadit, me nec Romam perventurum nec amplius rediturum, quia aut

12 manus inimicorum ecclesiae dei non possem effugere, aut propter imbecilli-

tatem corporis mei tali tempore necesse esset me mortem incurrere. Sic ita-

que consilii sui vi me ultra progredi ad praesens non permiserunt, sed ut

15 opportunum tempus et quando peregrini vadunt exspectarem, coegerunt. Sciens

enim scripturam divinam dicere: » omnia fac cum consilio et post factum

non paenitebis«, timui ne, si tam rationabili et amico consilio non acquie-

18 scerem, paenitentia sequeretur. Hac ergo ratione, quamvis praedicta comi-

tissa me in terra sua retinere et omnia necessaria libentissime vellet impen-

dere, reversus sum in Normanniam et exspecto, ut congruo tempore hoc

21 quod incepi, si deus annuerit, perficiam.

Ad Ep. 286 : Scripta inter d. 1 7. Mai (fest. Pentecostes), quo ANS. Carnoti moratus
est, et d. 15. Augusti a. 1103, quo Beccum reliquit (cf. Hist. Nov. 151 ; 443). 7
a comitissa] Carnotensi-Bleisensi (= Blois) ADALA. 8 ab episcopo] IVONE,
a. 1090-1116. 16-17 paenitebis] Eccli. 32, 24 (Vulg.: sine consilio nihil facias)!

cf. Rtgula s. BENEDICTI, c. 3 (ed. BUTLER lin. 29 s.).

Ep. 286 (prius III, 76) coll. cum LPEVFM 1 gratia dei om. FM 1-2

Cantuariae - fratribus om. FM 2 ERN.] .E. F 3-21 quantum potest - per-

ficiam om. FM 12 possem] possum V 14 vi consilii sui PV

206 EPISTOLA 286-287

Scitis, filii carissimi, desiderium meum de vobis ; audistis a me saepe

quid tribulationes meas consoletur in vobis. Si corda vestra soli deo student

vacare, si proposito quod fortiter arripuistis, velut boni in Christi vinea ope- 24

rarii strenue insudatis, si mundum vobis crucifixum et vos mundo vita vestra

testatur, si non vobis sed deo, id est non vestrae sed dei voluntati vivitis,

si etiam in minimis deum valde timetis, si districtionem ordinis vestri amatis, 27

quam qui odit certissimo signo se vitiosum esse et dissolutionem diligere

demonstrat, si pacem inter vos et oboedientiam domno priori servatis : hoc

est desiderium meum de vobis, haec consolatio et requies mea in vobis. 30

Haec cogitate, haec retractate et facite, si me laetificare, immo si deum

vobis vultis placare. Haec vobis spiritus sanctus persuadeat, et pro his glo-

riae suae visionem beatam exhibeat. Amen. 33

287.

Ad GUNDULFUM episcopum Rofensem.

Ei idem de suo ilinere refert. - Orat, ut soloat pro se debita in Anglia

;

quod reliquum sit ex redditibus suis, sibi mittat ; et de diversis negotiis pecuniariis.

ANSELMUS archiepiscopus : reverendo episcopo GUNDULFO salu-

tem.

IN otum sit dilectioni vestrae quod gratia dei, vestris suffragantibus 3

orationibus, sanus sum et usque ad Carnotum Romam tendens sine perturba-

tione ivi. Quo cum pervenissem et a domina comitissa et episcopo honori-

fice susceptus fuissem, mirati sunt quod tali in tempore tam periculosum iter 6

peragendum arripuissem. Affirmaverunt siquidem quod nec Romam videre,

si coeptum iter tenerem, nec ulterius prae nimia loci infirmitate et caloris

angustia redire valerem. Tale quoque esse hoc in tempore me iter agere, 9

ac si mihi scienter mortem vellem asciscere. Consilio itaque eorum et omnium

24-25 operarii] Cf. Matth. 20,1 ss. 25 mundo] Cf. Gal. 6, 14. 30 consolatio]

Cf. Iob 6, 10. requies mea] Cf. Is. 28, 12. Ad Ep. 287: Data Becci;

ut videtur, simul cum Ep. praecedente.

33 beatam om. M Amen om. M Ep. 287 (prius IV, 29) coll. cum

LPE

EPISTOLA 287-288 207

amicorum meorum in tempus congruum iter agendum distuli et in Norman-

12nia exspectaturus Beccum redii.

Debita igitur mea, quae in Anglia debeo, precor et multum precor,

ut solvatis, et reliquum quod habere potestis de meis redditibus, per ANS-
15 FRIDUM, praesentem nuntium, quam citius potestis mihi mittatis. Solutionem

ROMESCOTI usque ad festum sancti MICHAELIS differre potestis. Elee-

mosyna vero, ne aliquam penuriam patiatur, prudentia vestra invigilet. GODE-
18FRIDO de Mellinges dicite, ut WILLELMO, filio suo, det XX solidos

denariorum. WILLELMO, filio NIONIS, XX marcas argenti, et ALBRICO
II ad festivitatem sancti MICHAELIS dabitis.

21 Orate pro me, ut deus me et actus meos dirigat et in beneplacito suo

ad salutem meam et omnium mihi commissorum disponat. Salutate filios et

fratres nostros nostrae et vestrae congregationis.

288.

Ad MATHILDEM reginam Anglorum.

Gratias agit de eius largitione. — Eam exhortatur, ut paci et quieti ecclesia-

rum Angliae studeat.

Reverendae dominae suae MATHILDI, gloriosae reginae Angliae

:

ANSELMUS archiepiscopus fideles orationes cum fideli servitio et benedic-

3 tionem dei et suam, quantum potest.

vJratias ago magnas susceptae vestrae largitioni, sed multo maiores

sanctae quam erga me sum expertus dilectioni. Quas quoniam corporis offi-

6 cio nequeo peragere, cordis affectu cupio indesinenter persolvere. Siquidem

quantacumque sit vestra corporalis absentia, removeri tamen nequit a mente

mea fidelis dilectionis vestrae praesentia. Quapropter desideranter oro et

9 orando desidero, ut deus quod ego per me non valeo, ipse vobis pro me

Ad Ep. 288: Scripta, ut videtur, eodem fere tempore quo Ep. superiores et sequentes.

21-22 disponat] Formula Liturgica.

Ep. 288 (prius IV, 30) coll. cum LPEFM I Matildi LPE Angliae]

Anglorum M 2 ANS.] .A. FM 2-8 fideles - Quapropter om. M et

benedictionem - Quapropter om. F

208 EPISTOLA 288-289

retribuat, et quantum scit expedire, suam erga vos dilectionem et vestram

erga se perficiat.

Quanto affectu possum et quantum de celsitudine vestra audeo prae- 12

sumere : precor, obsecro, supplico et fidehter consulo, ut ecclesiarum Angliae

paci et quieti pietas vestra studeat, et maxime filiis earum imbecillioribus

minusque potentibus, in tribulationibus suis et desolationibus, quasi orphanis 15

Christi subveniat, et ad similitudinem evangelicae gallinae illos sub alis pro-

tectionis suae consoletur et foveat.

Unctio sancti spiritus vos in omnibus doceat, et quae sibi magis placent 18

et vobis expediunt persuadeat, et post temporale regnum ad aeternum per-

ducat.

289.

Ad ERNULFUM priorem et monacbos Cantuarienses.

Eos de suo bene esse certiores facil, et ut ad rneliora proficiant accendit. -

Nepotem suum ANSELMUM commendat. - Domno ROBERTO praecipit, ut

totum Vinum quod ipse Cantuariae dimisit, monachis tribual.

ANSELMUS archiepiscopus : dominis, fratribus carissimis, domno prio-

ri ERNULFO et aliis servis dei in Christi ecclesia Cantuariae commanentibus,

salutem et benedictionem dei et suam, quantum potest. 3

CJratia dei vestris et aliorum amicorum nostrorum orationibus favente,

ex quo a conspectu vestro discessi, omnia erga me et socios nostros prospere

fuerunt usque in praesentem diem. Precor autem ut, sicut de vobis confido, 6

pro nobis orare non cessetis, quatenus sic nos et actus nostros divina clemen-

tia protegat et disponat, ut de omnimoda prosperitate nostra nobis ad vos

redeuntibus caritas vestra congaudere valeat. Quantum quidem ad nos perti- 9

net, sicut dixi, omnia nobis prospere sunt ; sed si vos in pace et, sicut spero,

15-16 orphanis Chiisti] Cf. Ioh. 14, 18. 16 gallinae] Cf. Matth. 23, 37. 18

doceat] Cf . 1 Ioh. 2, 27. Ad Ep. 289 : Scripta, ut videtur, intra Pentecosten et

d. 15. Augusti a. 1103.

18-20 Unctio - perducat om. M et quae - perducat om. F Ep. 289 (prius

III, 77) coll. cum LPEVFM 1 dominis, fratr. car. om. FM 2 ERN.] .E.

FM .E. priori M 2-3 et aliis i. e. x. c: deo s. s. et b. M 3-9 et be-

nedictionem - valeat om. F dei - valeat om. M 7 orate P 9 quidem om.

FM ad nos] ad me FM 10 sicut dixi om. FM nobis] mihi FM

EPISTOLA 289-290 209

Jn studio bene vivendi et salvandi animas vestras vivitis secundum deside-

12rium meum: tunc multo magis et verius augetur gaudium meum.

Precor itaque quanto affectu possum, ut semper ad meliora solliciti

sitis proficere, et nullatenus ab iis, ad quae vos dei gratia provexit, deficere.

15 Ad invicem secundum deiim dilectionis et concordiae dulcedinem servate,

ordinis vestri districtionem sine simulatione amate, corda vestra ad societa-

tem angelorum, propter quam bene vivitis, sine intermissione levate, in omni

18 difficultate et adversitate temporali, si contigerit, ne bonum studium vestrum

aliquatenus perturbetur, consolationem dei orando sperate. Ubicumque estis,

sive in conspectu hominum sive tantum in conspectu dei, a quo numquam
21 abestis : in omnibus actionibus vestris, magnis vel parvis, etiam in cogitatio-

nibus, cum psalmista animas vestras in manibus vestris semper portate. Omni-

potens deus sic vos protegat in omnibus et dirigat, ut ad aeternam beati-

24 tudinem per temporalem prosperitatem perducat. Amen.

Nepotem meum ANSELMUM caritati vestrae sicut carnem meam com-

mendo, ut et discere valeat et vitam suam custodiat. Domno ROBERTO,
27 qui custodit domum nostram, praecipio ut totum vinum nostrum quod Can-

tuariae dimisi, vobis tribuat et secundum voluntatem domni prioris in vestrum

usum expendat.

290.

Ad ANSELMUM nepotem suum.

Ut in studiis et in moribus bonis proficial hortatur.

ANSELMUS archiepiscopus : ANSELMO, carne nepoti, dilectione

filio suo carissimo, salutem et benedictionem dei et suam.

v»2uoniam singulariter te inter omnes consanguineos meos diligo, ut

proficias coram deo et coram hominibus desidero. Quapropter moneo te et

praecipio tibi sicut filio dilectissimo, quatenus ad hoc, pro quo te in An-

22 portate] Cf. Ps. 118, 109. Ad Ep. 290: Missa videtur simul cum Ep. prae-

cedente.

14 ab his V 1 9 perturbetur] conturbetur FM 21 vel] sive M vel etiam

parvis F in cogit.] in om. FM 22-29 Omnipotens - expendat] Valete F
om. M 26 rodberto V Ep. 290 (prius IV, 31) coll. cum LPE

210 EPISTOLA 290.291

glia dimisi, sollicite proficere studeas et nullum tempus in otiositate transeas. 6

In declinatione et virtute grammaticae cognoscenda maxime intende ; in

dictamine, et plus in prosa quam in versibus, te exerce. Super omnia mores

et actus tuos coram hominibus et cor tuum coram deo custodi, quatenus, 9

cum deo annuente te videro, de tuo profectu gaudeam, et tu de mea

laetitia gaudeas. Vale, deo corpus et animam tuam commendo.

291.

Ad ERNULFUM priorem et monacbos Cantuarienses.

Scribit nuntium relaturum esse quomodo el ubi sit. — Se antequam a rege

responsum ad litteras accepisset, redire non posse. - Exhortatio ad omnes et sepa-

ratim ad pueros el adolescentes. - Gratias agit pro caritate quam nepoti suo

impendant.

ANSELMUS archiepiscopus : dominis et fratribus et filiis carissimis,

domno priori ERNULFO et aliis sub illo monachis deo servientibus salu-

tem et benedictionem dei et suam, quantum potest. 3

LJe salute et prosperitate nostra et ubi sim, per praesentem nuntium

cognoscetis. Ad praesens autem in Angliam redire nequeo, donec sciam

quid rex respondeat litteris, quas illi mitto per episcopum Rofensem. Quid 6

autem in illis contineatur: postquam regi erunt ostensae, per eundem episco-

pum scietis.

Quidquid autem rex respondeat vel quidquid de me sit : mementote 9

quia »sive vivimus, sive morimur, domini sumus«. Sic igitur vivite, ut illi

vivatis, et cum moriemini, ad illum transeatis. Non vos perturbent tribula-

tiones huius vitae, quia »per multas tribulationes oportet nos intrare in re- 12

gnum dei«. Iactate cogitatum vestrum in domino »et ipse« vos »enutriet,

Ad Ep. 291: Scripta intra idem spatium temporis. 10 sumus] Rom. 14, 8. 12-

13 dei] Act. 14. 21.

8 exercere P Ep. 291 (prius III, 82) coll. cum LPEVFM 1 domi-

nis - carissimis om. FM dominis et] et om. P 2 ERN.] .E. FM 2-3

sub illo - potest om. M 3 et suam quantum potest om. F 4 et ubi sim om.

FM 5-9 Ad praesens - respondeat vel om. FM 9 autem rex respondeat vel

om. E quidquid] autem add. FM 10 sive m. d. s. M 12-13 per

multas t. o. n. i. in r. dei M 13-14 vestrum in d. et i. vos e. non d. i. f. i.

(aeternum om.) M

EPISTOLA 291-292 211

non dabit in aeternum fluctuationerr. « iustis. Orate deum bene vivendo,

15 non mentes vestras turbando, ut in sua semper consolatione faciat vos laetari.

Pueros et adolescentes ut filios dulcissimos hortor et moneo, quanto

possum affectu, ut monitionis et doctrinae, qua eos de cordis et cogitatio-

18num custodia solebam instruere, non obliviscantur, sed consilium nostrum

saepe retractando, sicut eam studiose magnificare et commendare illis so-

lebam, per gratiam dei custodire nitantur. »Pax dei, quae exsuperat omnem

21 sensum, custodiat corda vestra et intelligentias vestras«.

Gratias vobis ago pro caritate quam impenditis nepoti nostro ; et illi

praecipio, ut vobiscum maneat et doctrinis et litteris studeat, donec ego sibi

24 mandem ut veniat.

292.

Ad eosdem.

Scribit gaudium de prioribus litteris per litteras sequentes obnubilatum esse •

se de regis petitione tmirari. - Eos confortat ad constantiam adversus regem ; si-

gnificat se regi per episcopum Rofensem mandaturum esse, ul episcopatum in quiele

sinat. De suo reditu ante iter Romanum regem nihil scripsisse. - Gratias agit pro

caritate in nepotem suum, quam iste litteris suis laudaverit.

ANSELMUS archiepiscopus : dominis, fratribus et filiis carissimis,

domno priori ERNULFO et aliis sub illo in Christi ecclesia Cantuariensi

3 deo servientibus, divinae gratiae et benedictionis consilio semper regi et

consolari.

1 riores Iitteras a vestra fraternitate directas laetus suscepi, quia per

6 omnia vos et vestra dei protectione in prosperitate manere per litteras

episcopi Rofensis et per earum latorem accepi. Quam laetitiam, etsi non

multum litterae sequentes conturbaverunt, aliquatenus tamen obnubilaverunt.

13-14 iustis] Cf. Ps. 54, 23. 20-21 vestras] Phil. 4, 7. Ad Ep. 292:
Scripta iisdem temporibus

; post Ep. praecedentem (responsum regis advenit).

15 semper] vos insert. V faciat vos] vos om. LPE(V) 20 nitantur] hic

finit M 21 vestras] hic finit F 23 sibi om. P Ep. 292 (prius IV, 32)
coll. cum LPEFM 1 dominis - carissimis om. FM 2 ERN.] .E. FM 2-4

et aliis - consolari] et aliis i. e. c. X. deo s. s. et b. M 5-8 Priores - obnubila-

verunt om. FM

212 EPISTOLA 292

De regis namque petitione quam mandastis, non parum miratus sum ; sed 9

quia nihil sine nostro consilio, sicut vos decet, facere voluistis et praecepti

nostri memores fuistis, gavisus sum. Potens est enim deus regiam volunta-

tem ab omni indignatione, quam hac occasione adversum vos nasci timetis, 12

avertere, cum vos recte et ordinate facere conspiciet ; aut si hoc illi facere

non placuerit et aliquid inde vobis contra voluntatem vestram - quod deus

avertat ! - contigerit : certi esse debetis quia melius est pati aliquid 1

5

«propter iustitiam« sub dei consolatione, quam aliquid facere inordinate in

eius offensione. De hoc igitur dei dispositionem, cui me et vos et omnia

nostra commendo, exspectabo; et sicut consuluistis, regi per reverendum et 18

amicum nostrum episcopum Rofensem, ut totum episcopatum nostrum in

pace et quiete permanere permittat, sicut mihi promisit, mandabo. Quod si

deus et votum meum et vestrum sua gratia disposuerit, dei pietatem lau- 21

date ; et si aliter evenerit : quidquid illud sit, per qualemcumque nuntium,

ubicumque sim, mandate.

Contra haec et contra omnia adversa vos armis »iustitiae a dextris et 24

a sinistris« armate, deum timete, semper eum praesentem publice et secrete

et vos illi praesentes cogitate. Ordinem vestrum amando cogitationes et actus

vestros in omni innocentia custodite, et sic deus vobis omnia cooperabitur 27

in bonum, et erit vobiscum, sive in pace sive in tribulatione, omnibus

diebus vitae vestrae.

De reditu meo in Angliam, antequam quod incepi perficiam, de quo 30

mihi mandastis, dominus noster rex nihil mihi mandavit, sed tantum prospe-

ritatem et hilaritatem suam, sicut fideli suo et congaudenti, per htteras inti-

mavit. Omnipotens deus et in prosperis et in adversis super vos et in vos 33

suam effundat benedictionem, et numquam patiatur a vobis deesse suam

consolationem.

Gratias ago domno priori et omnibus vobis pro dilectione et beneficiis, 36

quae nepoti meo propter amorem meum impenditis. Quamvis enim hoc non

dubitem, ipse tamen suis Iitteris hoc mihi magno affectu intimavit.

9 De regis n. petitione] A monachis pecuniam petivit, ut ex Ep. sequente patebit.

16 propter iustitiam] Cf. Matth. 5, 10. 18-20 mandabo] Cf. Ep. sequentem. 24-

25 a sinistris] Cf. 2 Cor. 6, 7. 27-28 in bonum] Cf. Rom. 8, 28.

9 namque om. FM quam] mihi add. M 12 hac om. E 13 conspiciet] aut

si hoc illi facere conspiciet add. E 18-20 et sicut - mandabo om. FM 25 a

sinistris] a s. M 30-38 De reditu - intimavit] Omnipotens deus in omnibus vos

protegat et dirigat. Amen F om. M

EPISTOLA 293 213

293.

Ad GUNDULFUM episcopum Rofensem.

Eum precatur, ut regi persuadeat, ut desinat a monachis pecuniam pelere,

cum ipsi in necessitate sint et regem id non deceat. Se nullo modo ad hoc as-

sensum suum praebere affirmat.

ANSELMUS archiepiscopus : reverendo episcopo GUNDULFO sa-

lutem.

3 Audivi quia dominus noster rex a priore et monachis nostrae eccle-

siae petit pecuniam, quam ipsi non habent nec habere possunt, quoniam,

sicut mihi mandatum est, creditoribus non modicam debent pecuniam, et

6 propter indigentiam in iis quae sibi necessaria sunt, magnam patiuntur an-

gU5tiam. Ad opus etiam ecclesiae inceptum dimidium quod constitueram

habere nequeunt ; et si haberent, nec regem decet ab illis aliquid exigere,

9 qui nihil nec se ipsos habent, sicut monachi, nec ad illos pertinet aliquid

dare vel accomodare quod eorum non est. Unde vobis mando et precor,

ut regi precando suadeatis, quatenus omnia nostra in pace, donec redeam,

12 quieta manere iubeat, sicut promisit
;

quia si deus, secundum quod propo-

sui mihi prospere redire concesserit, serviam ei, sicut debeo domino et

regi meo.

15 Quod si fecerit, gratias agam deo et illi. Si vero preces vestras non

audierit et aliquid unde doleam facere voluerit : faciet, sicut dominus, quod

illi placebit, sed non mihi videbitur facere quod debebit. Non enim ego et

18 monachi divisi sumus, sed omnia quae illorum stabilita sunt utilitati, mea

sunt et meae subiacent potestati. Et si ipsi indigerent : quidquid haberem,

eorum deberem expendere necessitati. Quare cum omnis mundana adversitas pro

21 suo modo et ratione tangat animum meum : illa utique quae illos contristat,

Ad Ep. 293: Scripta paulo ante d. 15. Augusti a. 1103; missa, ut videtur, simu

cum Ep. praecedente. 9-10 non est] Cf. Reg. s. BENEDICTI, c. 33: Si quid

debeant monachi proprium habere.

Ep. 293 (prius III, 78) coll. cum LPEVFM 1 GUND.] .G. FM 4-10

quoniam - non est om. FM 6 in his V 13 concesserit] permiserit M 17

illi] sibi M

214 EPISTOLA 293-294

profundius laedit cor meum. Et vos scitis quia tam inauditae et insuetae

rei assensum praebere non debeo - et quia non debeo, non audeo -, ut a

monachis absque praelato suo pecunia exigatur ; et ideo non mihi nec alicui 24

expedit, ut haec consuetudo in ecclesiam dei aliquo assensu introducatur.

294.

Ad HENRICUM regem Anglorum.

Ei gratulatur dt eius prosperitate et successibus, de quibus se certiorem

fecit, eumque hortatur, ut in omnibus ooluntatem dei seroet. - Se ante Assumptio-

mm s. MARIAE de Becco profecturum esse nuntiat. - Regem orat, ut res suas in

quiete sinat, donec redeat.

HENRICO, domino reverendo, glorioso regi Anglorum : ANSELMUS,
archiepiscopus Cantuariae, fidele servitium cum orationibus.

vJratias ago deo, a quo est omne bonum, de vestra incolumitate et 3

hilaritate, et quia vestros successus ad maiora et meliora cum vestra et

vestrorum fidelium laetitia provehit. Gratias etiam ago vestrae celsitudini quia

haec mihi mandare dignata est, sicut fideli suo, de quo confidit quia in omni- 6

bus suis prosperitatibus congaudet, et illi cuius dispositione fiunt, gratias agit.

Verum enim est quia hoc cotidie orat et desiderat cor meum, ut deus vos

et vestra sic regat et protegat in gloria temporalis regni super Anglos, qua- 9

tenus vos in aeterna felicitate regnare faciat inter angelos. Hoc utique est,

ad quod maxime vobis servire cupio. Quapropter, quia ad me pertinet — ad

hoc enim positus sum — , ut fidelis, ut episcopus consulo, precor et, sicut ,2

scriptum est, obsecro » opportune, importune «, ut, sicut deus vestram auget

prosperitatem et exaltat potestatem, ita vos super omnia eius ametis in omni-

Ad Ep. 294 : Scripta et missa eodem fere tempore ; ut videtur, simul cum Ep. prae-

cedente. 3 Gratias ago etc.] Agitur, ut videtur, de regis victoria de ROBERTO
Belesmensi, comite de Shrewsbury. 6-7 congaudet] Cf. Ep. 292, lin. 30-32.

13 importune] 2 Tim. 4, 2.

23 audeo] o expunct. M Ep. 294 (prius III, 79) coll. cum LPEVFM
1 glorioso om. M regi Angl.] r. a. M ANS.] .A. FM 2 Cantuariae -

cum orationibus om. M 4 successus] succensus P 10 vos] vos om. V (haec

pars propositionis in marg. inserta esf)

EPISTOLA 294-295 215

15 bus operibus vestris servare voluntatem. Quod sic vos deus diu in hac vita

in prosperitate facere concedat, ut post hanc vitam secum in aeternitate

gaudere faciat.

18 Erga me dei gratia cuncta prospere sunt, et ante Assumptionem sanc-
tae MARIAE de Becco proficiscar, ut secundum quod deus annuet, prose-
quar propter quod de Anglia egressus sum. De nostris rebus, quamvis hoc

21 esse in vestra bona voluntate confidam, rogo tamen, ut eas in quiete mane-
re iubeatis, donec redeam.

295.

Ad ERNULFUM priorem et monachos Cantuarienses.

Rescribit se laudare, si clericos dignos in ordinem suscipiant.

ANSELMUS archiepiscopus : domno priori ERNULFO et aliis fratri-

bus ecclesiae Christi Cantuariensis salutem et benedictionem dei et suam,
3 quantum potest.

De hoc unde mihi mandastis, respondeo. Si qui clerici, qui ecclesiae

et sibi utiles esse possunt, se ad ordinem suscipi petunt, et vos ita perpen-
6ditis esse: laudo ut eos suscipiatis. Nec in hac re volo dubitetis de volun-
tate mea, quia scitis mihi displicere tales ad vos non ita venire, sicut vel-

lem. Valete.

Ad Ep. 295: Scripta Becci (cf. Ep. 307), eodem fere tempore quo Ep. superiores.

15 servare] servate P diu om. FM 18-22 Erga me - redeam om. M 18-

20 et ante - egressus sum om. F Ep. 295 (prius III, 80) coll. cum LPEV

216 EPISTOLA 296

296.

Ad MATHILDEM reginam Anglorum.

Scribit de suo esse prospero el se usque nunc Becci moratum esse et in pro-

ximo, ante Assumptionem s. MARIAE, illinc profecturum esse. - Gaudet de regis

el reginae exaltatione. - Hortalur eam, ut plus gloriam caelestem quam terrenam

et consilium dei plus quam hominum quaerat.

Suae carissimae dominae MATHILDI, reginae Anglorum : ANSELMUS
archiepiscopus fidele servitium et supernae gratiae continuam protectionem.

iNon ignoro quod dignationis vestrae benignitati placet nosse, quid mihi 3

sit et quomodo me habeam. Gaudens igitur et gratias agens de tam bona

vestra voluntate notifico vobis quoniam, ex quo Angliam exivi, dei miseri-

cordia me et quae ad me pertinent in integra disposuit prosperitate. Usque 6

nunc moratus sum Becci, exspectans opportunum tempus iter agendi ; sed in

proximo, ante assumptionem sanctae MARIAE, inde proficiscar, intentione

quod incepi deo annuente peragendi. Didici nuper quia deo regni domini 9

mei regis et vestri dignitatem placet exaltare, et ea quae ad placitum eius

et vestrum ac fidelium vestrorum non erant, secundum vestram voluntatem

ad honorem et utilitatem vestram reparare. Unde sicut fidelis et sicut bona 12

vestra in praesenti et futura vita desiderans, gaudeo et superno regi, a quo

vobis haec perveniunt, ago gratias, ut debeo, et ut semper bona quae dedit

intemerata custodiens, vos ad maiora et meliora sub sua gratia provehat, 15

oro et desidero.

Quoniam igitur officii mei est vos exhortari ad caelestis regni deside-

rium: hortor, precor, consulo, quanto affectu possum, ne plus vos delectet 18

in terreni regni transitoria gloria exultare, quam ad caelestis regni felicitatem

aeternam anhelare. Quod utique veraciter et efficaciter facere poteritis, si ea

quae vestrae potestati subdita sunt, plus secundum dei consilium quam secun- 21

Ad Ep. 296: Scripta Becci, paulo ante d. 15. Augusti a. 1103. 9 Didici etc.]

Agitur, praeter victoriam, de qua in Ep. 294, de prole, scilicet de filio primogenito

WILLELMO, nato d. 5. Augusti a. 1103 (+ 1120); cf. Ep. 305.

Ep. 296 (prius III, 81) coll. cum LPEV 8 proficiscat] sic prima manus in P
1 1 vestrum] vestram P 1 9 caelestens P

EPISTOLA 296-297 217

dum consilium hominum disposueritis. «Sapientia enim huius mundi stultitia

est apud deum«, ut ait vera scriptura ; et : »sapientia carnis inimica est

24 deo, quoniam legi dei non est subiecta«. Haec consulite, haec secrete et

publice intimate domino nostro regi et saepe repetite, et quantum ad vos

pertinet, studiose rectractate. Transit enim, ut soletis dicere, gloria mundi.

27 Et utinam deus vos ambos post transitoriam gloriam transire faciat ad ae-

ternam! Amen.

297.

Ad EUSTACHIUM patrem GAUSFRIDI monachi Beccensis.

Rogatus a GAUSFRIDO monet patrem eius, qui uxori suae licenliam, ut

sanctimonialis fieret, dedit castitatemque vovit, et postea aliam mulierem accepit.

ANSELMUS archiepiscopus, servus ecclesiae Cantuariensis : EUSTA-
CHIO, patri GAUSFRIDI, monachi Beccensis, salutem.

3 Domnus GAUSFRIDUS, filius vester, sollicitus de salute animae vestrae

et timens damnationem vestram, rogat me ut ostendam vobis, in quanto peri-

culo maneatis. Dicit enim quia uxori vestrae, matri eius, licentiam, ut saecu-

6 lum relinquens sanctimonialis fieret, dedistis et castitatem deo corporis vestri

vovistis, sed postea aliam mulierem accepistis, unde filium genuistis.

Quod si ita est, scitote absque ulla dubitatione quia, si in hoc peccato

9 de hac vita exit anima vestra, omnino perdita erit, nec ulla spes eius salu-

tis, sive ante diem iudicii sive post diem iudicii, erit. Videat igitur vestra

prudentia quam grave malum sit perdere gloriam aeternam et societatem

12 angelorum et pati tormentum aeternum in societate diabolorum. Videte etiam

quam periculosum sit et quanta insipientia in tali re diffindere correctionem,

sine qua certam potestis exspectare perditionem. Quamdiu enim in hoc pec-

22-23 apud deum] 1 Cor. 3, 19. 23-24 subiecta] Rom. 8, 7 (Vulg.: quoniam iegi]

legi enim). Ad Ep. 297 : Scripta fortasse Becci eodem fere tempore quo Ep.

praecedentes.

Ep. 297 (prius III, 83) coll. cum LPEV 1-2 eustachico V 2 gaufredi

corr. ex gausfredi V 3 de salute an. vestrae om. P 5-6 saeculum] secun-

dum P 1 vestra] nostra P 1 3 diffindere] sic conieci ; diffidere mss. (in V a

manu PICCARDI corr. in differre ; inde in edilionibus) 14 exspectarem P

218 EPISTOLA 297-298

cato manetis, ira dei manet super vos; et sicut peccatum quanto diutius 15

manet, tanto magis crescit : ita ira dei magis ac magis in dies super vos

exardescit.

Consulo igitur et precor, sicut Christianus Christianum et sicut amicus 18

amicum, quatenus de tam gravi peccato et tam magno periculo exire non

differatis, ne forte de hac vita ad mortem et tormentum aeternum transeat

anima vestra » qua hora non putatis«. Consulo etiam ut filii vestri, domni 21

GAUSFRIDI, de hac re accipiatis consilium, si umquam a deo vultis habe-

re salutis auxilium. Nam etsi non promisissetis castitatem vestri corporis, quando

uxori vestrae licentiam dedistis ut sanctimonialis fieret : nullo modo tamen 24

sine eo peccato et periculo quod supra dixi, violare eandem castitatem in

vobis possetis, quamdiu uxor eadem viveret.

298.

Ad MATHILDEM abbatissam Cadomensem.

Abbatissae, quae propter aetatem et infirmitatem onus deponere Vult, consu-

lit, ut id apud eos, ad quos pertinet, efficere tentet ; secus, ut curam earum rerum,

in quibus deficit, sororibus dignis aptisque iniungat.

ANSELMUS, servus ecclesiae Cantuariensis : dominae et matri, reve-

rendae abbatissae Cadomensi MATHILDI, semper divinae gratiae regi con-

silio. 3

Petit sanctitas vestra per domnum ROBERTUM, fratrem EUSTACHII,

nostrum consilium de abbatia vestra, quam idcirco deserere, si vobis liceret,

ut alii commendaretur, velletis, quoniam eam propter infirmitatem et aetatis e

imbecillitatem sicut oportet regere non valetis. Quod quia fieri non potest

nisi per comitem et archiepiscopum Rotomagensem et episcopum vestrum et

21 putatis] Luc. 12, 40. Ad Ep. 298: Scripta videtur eodem fere tempore

quo Ep. praecedens. 3 EUST.] Fortasse is, de quo in Ep. praecedente.

16 ac magis om. V 22 gaufrido V 23 promisistis V Ep. 298

(prius III, 84) coll. cum LPEVFM 1 eccles. Cant.] e. c. M 1-2 do-

minae et matri rever. om. M 2 MATH.] mathilde V M. FM 2-3 semper

- consilio om. M 4 per - EUST. om. M ROB.] .R. F fratrem

EUST. om. F

EPISTOLA 298-299 219

9 consensum sanctimonialium vobis commissarum, inde vobis nullum impendere

possum auxilium ; sed quoniam hoc petitis, quale possum mando consilium.

Tentate si per eos ad quos pertinet, desiderium vestrum, sicut vobis

I2expedire videtur, potestis efficere ; et si nequitis, sororibus quae membra

vestra sunt, illis scilicet in quibus maiorem prudentiam et religionis fervorem

cognoscitis, earum rerum in quibus vires vestrae deficiunt, praecipiendo, rogan-

15 do, exhortando curam iniungite. Nam si etiam contingeret, ut tales perso-

nas in quibus secundum desiderium vestrum possitis confidere, non haberetis -

quod in ecclesia vestra esse non spero -: vestra tamen reverentia, si illas

18 eligeret quas ad hoc meliores et aptiores cognosceret, excusabilis apud deum,

quoniam melius non posset, sicut credo, existeret.

299.

Ad GUNDULFUM episcopum Rofensem.

Gratias ei agit, quod res ecclesiae Cantuariensis bene administret. - De episto-

lis papae, de quo rex GUNDULFO dixerit, se nihil scire significai. - Utrum ipse

aut per legatum faciat, propler quod exioit de Anglia, se nondum scire. - Consi-

lium de GERARDO archiepiscopo crimine accusato se, eo inaudito, non posse dare. -

Praeterea in epistola de diversis negotiis res est.

ANSELMUS archiepiscopus : reverendo et diligendo episcopo Rofensi

GUNDULFO semper et in omnibus deo placita velle et operari.

3 l rimum gratias ago deo quia, sicut mandastis, omnia nostra et vestra

ubique prospere subsistunt ; deinde vobis, cuius prudentia et cura reguntur.

Dei gratia, postquam de Anglia exivi, erga me et ea quae ad me pertinent

6 ad votum meum disponuntur.

Ad Ep. 299: Scripta paulo ante d. 15. Augusti a. 1103; post Ep. 287 (debita, de

quibus in ea epistola, soluta sunt).

1 2 efficere] perficere M 1 6 possetis M 1 9 existeret] Valete add. F Ep.

299 (prius III, 85) coll. cum LPEVFM 1-2 ANS. - operari] ANS. ar.

reverendo episcopo .G. sal. FM 2 gondulfo corr. ex gundulfo V 3-17

Primum - certus om. FM 5 pertinent] pernent L (pertinent ex pernent corr. /n E

220 EPISTOLA 299

De debitis quae solvistis, si et debita de Romascot in his sunt, gau-

deo, et promissionem vestram de redditibus nostris cum actione gratiarum

exspecto. 9

Bene fecistis quia verba quae inter regem et vos fuerunt de me et

itinere meo, et de epistolis quas sibi et mihi a papa missas dixit, et de

legatis ad imperatorem mihi mandastis. Sed scitote quia ego nec litteras nec 12

ullam legationem ab apostolico habui, postquam a vobis discessi, nisi quod

per TIBERIUM mihi mandavit verbis et litteris, ut eum de Romascot adiu-

varem. De litteris autem papae ad regem nihil scio, nisi quod vos mihi 15

mandastis. Si autem alicubi mansurus sim et per legatum meum sim facturus

quod incepi, nondum sum certus.

De GERARDO, archiepiscopo Eboracensi, non debeo in tali re ali- 18

quid absens de absente et inaudito definire, praesertim cum ipse crimen

illatum neget. Et ideo non audeo dare consilium, ne consilium meum ab

aliquo pro definitione accipiatur. Quapropter, si vobis videtur, de hoc apud 21

regem omnino ex mea parte, nisi ipse a vobis requisiverit, responsum meum
tacete; et si requisiverit, quod vobis mando, si melius non potestis, re-

spondete. 24

De lite quae est inter nostros homines et homines ROBERTl de Mon-
teforti, precor ut faciatis per regem, ut aut pax integra aut treviae inter

eos, donec redeam, ponantur. De omnibus nostris rebus intus et foris ut 27

curam, sicut hactenus fecistis, habeatis, et sicut scitis me in vobis confidere,

precor. De rebus ac familia ROBERTI, nutriti vestri, qui mecum est, gra-

tias ago, quoniam ea contra adversarios eius, sicut illi mandatum est, de- 30

fenditis, et instantissime precor, ut omnia quae ad illum pertinent quieta

manere omni modo faciatis, et hoc ipsum WILLELMO de Maeithestane ex

mea et vestra parte praecipiatis. Dico enim vobis quia malo in meis pro- 33

priis quam in eius rebus aliquam pati iniuriam.

Deo annuente ante Assumptionem sanctae MARIAE de Becco pro-

ficisci volo et in festivitate apud Carnotum esse, et deinde, sicut deus 36

7-9 exspecto] De ea re cf. Ep. 287, lin. 13-16. 14 TIB.] Cf. de eo Ep. 213.

25 ROB. de Monteforti] Cf. Ep. 475.

18 girardo M .G. F 22 requisierit FM 23 si requisierit PVFM 23-

24 respondete] hic finil M 25-43 De lite - serviat om. F 25 inter n. ho-

mines] homines om. V 32 meitestane corr. ex meitestante V

EPISTOLA 299-300 321

disponet, vestris orationibus prosequentibus iter nostrum peragere. Quod
nonnulli me reprehendunt de familiaritate, quam habeo ad illos quos rex

39 non diligit : scitote quia nihil facio contra honorem eius aut unde iuste

reprehendi debeam.

Propter rixas quae fiunt de ecclesia de Hergas, iubeto RODULFO
42 praeposito ut eam teneat in manu mea, donec redeam, et interim inveniat

qiii in ea serviat.

Omnipotens dominus vos et vestra sub sua gratia custodiat et vos

45 semper in viam salutis dirigat.

300.

Ad eundem.

Per se ipsum perficiendum esse propter quod de Anglia exivit, scribit. - Gratias

agit de pecunia accepta in necessitate, cum se multum expendere necesse sit; eum-

que rogat, ut sibi etiam in futuro de redditibus suis quam citius subveniat. - De
pauperibus non neglegendis, et de quibusdam aliis negotiis.

ANSELMUS archiepiscopus : amico suo, reverendo GUNDULFO, epi-

scopo Rofensi, salutem.

L^e salute et prosperitate nostra per latores praesentium cognoscere

potestis. Propter quod exivi de Anglia, quantum possum, adiuvante deo per

me ipsum, quia aliter non video me posse, conor perficere.

6 Gratias ago vestrae bonae voluntati et sollicitudini, quia mihi nuper in

necessitate succurristis. Nam de trecentis et triginta marcis argenti quas tuli

de Anglia, non habebam nisi viginti quattuor, quando hoc quod nuper misi-

9 stis suscepi. Multum namque plus me necesse est expendere quam putabam.

De nostris rebus, quia non magis in me quam in vobis confido et vestram

novi bonam voluntatem, ut eas, sicut oportet, custodiatis et tractetis, scio

12 quia prece nostra non indigetis. Gratias itaque agens de iis quae fecistis et

facitis, rogo ut, sicut nuper mihi subvenistis, ita in futurum quam citius pote-

Ad Ep. 300: Scripta circa d. 15. Augusti a. 1103; post. Ep. superiorem. 4-5

perficere] Cf. Ep. praecedentem, lin. 16-17.

Ep. 300 (prius IV, 33) coll. cum LPE 9 putarem P

222 EPISTOLA 300-301

stis subveniatis, mittendo si quid de praeterito anno de nostris redditibus habe-

tis, et quidquid de futuro precando, monendo et necessitatem meam osten- 15

dendo, a praepositis nostris colligere poteritis.

De pauperibus quos apud Cantuariam pascere debeo, rogo multum ne

ullam patiantur inopiam. Quod mihi mandastis de terra nostra de Roginges, 18

libenter accipio, nec aliam quam me rogastis habere voluntatem habeo. Audi-

vi quod HUGO, filius MABILIAE, terram, quam sine ulla donatione eum

hactenus tenere permisi, vult vendere. Prohibete itaque, ne ipse aut aliquis 21

alius aliquid de terra nostra vendat aut aliquo modo impediat, sed omnia

sicut ea dimisi permaneant, donec redeam. Salutate filios vestros et filias, et

ut orent pro me oro. RADULFO, filio HERENGODI, qui mecum fuit, 24

date centum solidos.

301.

Ad HENRICUM regem Anglorum.

Regi sollicito ne in ilinere deficiat, respondet se sperare se id sustinere

posse, et bonum aestimare per se ipsum perficere propler quod de Anglia exivit,

praesertim cum papa sibi litleris per TIBERIUM missis nuntiaverit se cum ipso

loqui Velle.

Suo carissimo domno HENRICO, glorioso regi Anglorum : ANSEL-
MUS, archiepiscopus Cantuariae, fidele servitium cum orationibus.

vJratias magnas ago celsitudini vestrae pro amore magno, quem erga 3

me vos habere ostenditis, et pro pia sollicitudine quam de me sicut de

fideli vestro habetis, scilicet ne in itinere incepto propter imbecillitatem et

infirmitatem corporis mei nimio laboris gravamine deficiam. Sed iam usque 6

in vallem Moriamne progressus eram, quando vestram suscepi epistolam.

Unde timui ne domno papae displiceret, si tanta parte itineris perfecta

remanerem, et nullum mihi responsum per legatos faceret, nisi ad eum, 9

sicut incepi, ipse pervenirem. Didici enim per litteras quas mihi per TIBE-

Ad Ep. 3015 Scripta aliquanto tempore post d. 15. Augusti a. 1103, in itinere Ro-
mano. 7 Moriamne] Maurienne in Savonia. epistolam] Non est conservata.

19 rogatis P 21 Prohibite P Ep. 301 (prius III, 86) coll. cum LPE
3 quem] quam P 4 pro pia] propria V 10 Dididici LPE {in V Di expuncl.)

EPISTOLA 301-302 223

RIUM misit, quia, si possibile esset, libenter mecum loqueretur. Sperans

I2itaque in deo, secundum quod in me sentiebam et de itinere iam peracto

expertus eram, quia laborem itineris possem sustinere, quod, quia me non

posse timebatis, me remanere volebatis : existimavi bonum esse per me ipsum

ishoc pro quo Angliam exivi, sicut proposui, perficere, nisi forte aliquid

obviaverit cui rationabiliter nequeam resistere.

Omnipotens deus sic vestrum regnum terrenum in gaudio vestro diu

18regat et corroboret super Anglos, ut post hanc vitam vos regnare faciat

inter angelos. Amen.

302.

Ad GERONTONEM abbatem.

Eum precatur, ut monachum quendam, qui in eius monasterio et in mona-
sterio S. Petri Carnotensis professionem fecit, absoloat, et ut Carnoti remaneat

concedat.

ANSELMUS, servus ecclesiae Cantuariensis : reverendo abbati et amico

suo GERONTONI salutem.

3 Wuidam monachus, sicut ab illo didici, alligatus ecclesiae vestrae per

quandam professionem, quam in habitu clericali vobis fecit, et similiter

monasterio Sancti Petri, quod Carnoti situm est, ubi habitum monachi as-

6 sumpsit per aliam professionem : dicit se nullatenus posse habere solutionem

a vobis neque ab abbate Carnotensi, ut vel in Carnotensi monasterio vel in

vestro animam suam salvet; quod facere nequit, nisi aut a vobis aut ab

9 abbate Carnotensi absolutus fuerit. Consideret igitur prudentia vestra quia

non expedit nec decet vos abbates, ut animam eius quisque sibi trahendo

scindatis, sed in vobis esse maternam pietatem et plus vos diligere animam

10-11 misit] Cf. Ep. 299; etiam haec epistola non est conservata. Ad Ep.

302: Scripta circa d. 15. Augusti a. 1103. 2 GER.] Forsitan abbas Sancti

Benigni Diviensis (Dijon), a. 1077-111 1. 5 Carnoti] Ibi ANSELMUS festum As-

sumptionis MARIAE celebraverat (cf. Ep. 299). 7 ab abbate Carnotensi] WIL-
LELMO I., a. 1101-1129.

Ep. 302 (prius III, 87) coll. cum LPEVFM 1-2 et amico suo om. FM
2 GER.] .G. FM

224 EPISTOLA 302-303

proximi quam propriam voluntatem ostendatis. Ille enim se magis ostendet '2

esse matrem, qui dicet alteri : ,habeto tu solus infantem vivum, ne ambo

eum occidamus' ; ut cum venerit verus SALOMON, dicat : »date huic in-

fantem vivum«, »haec est enim mater eius«. Nam vera mater mavult filium '5

suum in alieno sinu vivere, quam in suo mortuum fovere. Notum autem

sit sanctitati vestrae quia, sicut cognoscere potui, magis expedit propter

plures causas eum Carnoti remanere quam ad vos remeare. Unde si aude- ,8

rem, religioni vestrae consulendo suggererem, quatenus vos non falsam, sed

veram matrem esse probaretis. Valete.

303.

A PASCHALI papa.

Primatum ecclesiae Cantuariensis iam prius ANSELMO personaliter confir-

matum, nunc ei et successoribus eius cum omnibus aliis priviligiis ex temporibus

b. AUGUSTINI habitis confirmat.

PASCHALIS episcopus, sercus servorum dei: venerabili fratri ANSEL-
MO, Cantuariensi episcopo, salutem et apostolicam benedictionem.

iraternitatis tuae postulationibus nos annuere tuae sapientiae et reli- 3

gionis persuadet auctoritas. Quondam enim in litteris ab apostolica tibi sede

direclis Cantuariensis ecclesiae primatum ita tibi plenum concessimus, sicut

a tuis constat praedecessoribus fuisse possessum. Nunc autem, petitionibus 6

tuis annuentes, tam tibi quam tuis legitimis successoribus eundem primatum,

et quidquid dignitatis seu potestatis eidem sanctae Cantuariensi seu Doro-

14-15 mater eius] 3 Reg. 3, 27. Ad Ep. 303: (JAFFE-LOEW. 5955):

Data Lateranis, d. 16. Novembris a. 1 1 03 (cf . Hist. Noo. 154 s.; 445). Hanc epistolam

ANSELMUS principio anni sequentis cum Ep. 307 Cantuariam misit. 4 in litte-

ris] Cf. Ep. 222, data Lateranis d. 15. Aprilis a. 1102.

1 2 propriam] vestram M 12-13 esse ostendet F 1 6 vivere] nutrire M 20

Valete om. M Ep. 303 (prius III, 169) coll. cum LEFr; cod. Cantabrig.

Peterhouse 74 (=5); cod. Cott. Claud .A. 3, s. XII. (=A°);cum WILKINS,
Concilia, t. I (1737), p. 377 (ex ms. Cott. Faust. B. VI, f. 96; = wi) in M
solummodo notatur : Paschal. .A. Fraternitatis tuae petitionibus (sic) nos. RQ. in De-

cretis PontiP.cum 1 fratri]et coepiscopo add. S 1-2 ANS.] .A. F 7

legit. success. tuis A"

EPISTOLA 303-304 225

9 bernensi ecclesiae periinere cognoscitur, lilteris praesentibus confirmamus, sicut

a temporibus beati AUGUSTINI praedecessores tuos habuisse apostolicae

sedis auctoritate constiterit.

12 Datae Laterani, XVI. Kal. Decembris, indictione XII.

304.

Ab eodem.

Item confirmat iura ecclesiae Cantuariensis, et quidquid dignitatis et honoris
post b. AUGUSTINI tempora a sancta sede concessum est, i. e. omnes posses-
siones tempore LANFRANCI habitas.

PASCHALIS episcopus, servus servorum dei: venerabili fratri AN-
SELMO, Cantuariensi episcopo, salutem et apostolicam benedictionem.

3 libi, reverentissime frater ANSELME, et per te sanctae Cantuariensi

ecclesiae praesentis decreti pagina confirmamus quidquid parochiarum vel

metropolitano vel episcopali iure ad eandem cognoscitur ecclesiam periinere.

bQuidquid praeterea dignitatis aut honoris post beati AUGUSTINI tempora
eidem Dorobernensi ecclesiae sedis apostolicae concessit auctoritas, nos quo-
que tuae et tuorum legitimorum successorum strenuitati concedimus; nimi-

9rum omnia quiete ac libere possidenda, quae praedecessor vester LAN-
FRANCUS, memoriae reverendae antistes, occupatorum manibus erepta

restiluit, restituta possedit in ecclesiis, in villis, silvis et pratis, in aquis

Uaquarumque discursibus, in terra vel mari, salvis videlicet ceterorum metro-

politanorum privilegiis.

Pallii vero usum ila fraternitas tua obtineat, sicut a tuis praedeces-

\5soribus habitum constat, temporibus per anni spatium Romanae sedis insti-

tutione distinctis.

10 AUG.] Primus archiepiscopus Cantuariensis, a. 601-604. Ad Ep. 304:
An eodem tempore data?

12 Data F Dat. wi Lateranis LEF Ep. 304 (WILKINS D., Con-
cilia [1737], t. I, p. 378 [ex ms. Cott. Vespas. E. IV, fol. 209»; = wi])coll. cum
cod. Mus. Brit. Cott. Vespis. E. IV, s. XII. (=£"); wi; w XV; DUEBALL
M., Der Suprematstreil zwischen den Erzdibzesen Canterbury und York 1070/1 126
Hist. Studien von E, EBERING, fasc. 184 (1929; = d) '

3 reverendissime E«
anselmo E° 8 et tuorum] tuorumque d 9 ac] et d 12 aquarumve d
14 optineat E"

226 EPISTOLA 305

305.

PASCHALIS papae ad HENRICUM regem Anglorum.

Gratulatur ei de victoria de adversariis parta et de sobole viiili suscepta. -

Eum admonet, ut ab investituris se abstineat, et ut ANSELMUM revocet. Si

haec fecerit, se ei quaelibet gravia, quae petiturus sit, concessurum et filium eius

WILLELMUM protecturum esse.

PASCHALIS episcopus, serous servorum dei: illustri et glorioso regi

Anglorum HENRICO salutem et apostolicam benedictionem.

In litteris quas nuper ad nos per familiarem tuum, nostrae dilec- 3

tionis filium, WILLELMUM clericum, transmisisti, et personae tuae sospi-

tatem cognovimus et successus prosperos, quos tibi superatis regni adversariis

benignitas dioina concessii. Audivimus praeterea optatam oirilem sobolem 6

ex ingenua et religiosa te coniuge suscepisse.

Quod profecto cum nos laetificaoerit, opporlunum rati sumus nunc

tibi praecepta et voluntatem dei oalidius inculcare, cum amplioribus bene- 9

ficiis deo te plurimum perspicis debitorem. Nos quoque dioinis beneficiis

benignilatem nostram penes te sociare optamus ; sed graoe nobis est quia

id a nobis oideris expetere, quod praestare omnino non possumus. Si enim '2

aul consentiamus aut patiamur inoestituras a tua excellentia fieri, et nostrum

procul dubio et tuum erit immane periculum. Qua in re contemplari

te volumus, quid aut non faciendo perdas aut faciendo conquiras. Nos 15

enim in prohibitione hac nihil amplius oboedientiae, nihil liberalitatis per

ecclesias nanciscimur, nec tibi debitae potestatis aut iuris subtrahere quic-

Ad Ep. 305 (JAFFE-LOEW. 5956): Data Lateranis, d. 23. Novembris a. 1103

(cf. Hist. Nov. 155 ss.; 445 s.). De hac epistola cf. Ep. 315: ANSELMO aliae lit-

terae severiores pro rege datae erant. 4 WILL.] De Warelwast (cf. Ep. 308);

cf. Hist. Nov. 152 ss.; 444 ss. 5 adversariis] Cf. ad Ep. 294. 6 sobolem]

Cf. ad Ep. 296.

Ep. 305 {Hist. Nov., ed. RULE, p. 155 s.) coll. cum r; g(= editio Maurina [1721],

p. 67); cum MANSI, ConciVa, t. XX, p. 1000 (= m) 1 serv. serv. dei:

ill. et glorioso om. m 2 Anglorum om. m 4 Willielmum g Wilielmum m
clericum Wil. m 6 divina] Dominica g 7 te et religiosa m 8 laetifi-

cavit g 10 deo] benignitati eius m plurimum om. m prospicis m
12 omnino praestare m 13 aut om. m

EPISTOLA 305 227

18 quam nilimur, nisi ut erga te dei indignatio minuatur et sic tibi prospera

cuncta contingant. Ait enim dominus : » Honorificantes me honorificabo. Qui
autem me contemnunt, erunt ignobi!es«. Dices itaque: ,Mei hoc iuris est\

21 Non utique, non est imperatorium, non est regium, sed divinum. Solius

illius est qui dixit: »Ego sum ostium«. Unde pro ipso te rogo, cuius hoc

munus est, ut ipsi hoc reddas. Ipsi dimiltas, cuius amori etiam quae tua

24 sunt debes. Nos autem cur tuae obniteremur voluntati, cur obsisteremus

gratiae, nisi dei nos in huius negoiii consensu sciremus voluntati obviare,

gratiam amittere? Cur tibi quicqucm negaremus quod cuiquam esset mor-

27 lalium concedendum, cum beneficia de te ampliora sumpserimus?

Perspice, fili carissime, utrum decus an dedecus tibi sit, quod sapien-

tissimus ac religiosissimus Anglicanorum episcoporum ANSELMUS, Cantua-

30 riensis episcopus, propter hoc tuo lateri adhaerere, tuo Veretur in regno

consistere. Qui ianta de te bona hactenus audierant: quid de te sentient,

quid loquentur, cum hoc fuerit in regionibus divulgatum ? Ipsi, qui coram

33 te tuos excessus extollunt : cum praesentia tua caruerint, hoc profecto va-

lidius infamabunt. Redi ergo, carissime fili, ad cor tuum propter miseri-

cordiam dei; et propter amorem unigeniti deprecamur: revoca pastorem

36 tuum, reooca patrem tuum. Et si quis - quod non opinamur - se adver-

sus te gravius gesserit, si quidem investituras aversatus fueris, nos iuxta

voluntatem tuam, quantum cum deo possumus, moderabimur. Tu tantum

39 talis repulsae infamiam a persona tua et regno amoveas.

Haec si feceris, etsi gravia quaelibet a nobis petieris, quae cum deo

praeberi facultas sit, profecto consequeris, et pro te dominum ipso adiuvante

42 exorare curabimus, et de peccatis tam tibi quam coniugi tuae sanctorum

apostolorum meritis absolutionem el indulgentiam faciemus. Filium etiam

tuum, quem ex spectabili et gloriosa coniuge suscepisti, quem, ut audivimus,

19-20 ignobiles] 1 Reg. 2, 30 (Vulg.: quicumque glorificaverit me, glorificabo eum

;

contemnunt me). 22 ostium] Ioh. 10, 9. 34 ad cor] Cf. Is. 46, 8.

18 indignatio] ira m 20 me autem g 21 est regium] est om. m sed]

se m 23 reddas hoc ipsi m 25 nos om. rg sciremus nos in h. neg.

consensu m 26 negarem g 28 Prospice m 29 Anglicanorum] Galli-

canorum rg 29-30 Cantuariensis episcopus om. m 33 caruerint] raruerint r

profecto om. m 34 fili carissime g 36 si quis] si quid g se cm. m
36-37 gravius se adversus te m 38 cum deo] cum om. g tantum] tamen gm
39 amoveas] removeas m 43 indulgentiam et absolutionem m 43 etiam] au-

tem m

228 EPISTOLA 305-306

egregii patris WILLELMI oocabulo nominasti, tanta tecum imminentia con- 45

foosbimus, ut qui te oel illum laeserit, Romanam laesisse oideatur ecclesiam.

Quid super his ad honorem dei et ecclesiae gloriam exhibilurus sis,

maturius nobis oolumus responderi, interoentu oidelicet talium legatorum, 48

de quorum relalionibus nec noster debeat nec oester auditus ambigere.

Datae Lateranis, IX. Kal. Decembris.

306.

Ad GUNDULFUM episcopum Rofensem.

Mitlit sigillum suum regi post adoentum WILLELMI de Warelwast tra-

dendum, necnon exemplar litterarum ad regem mandat, quod solis eidem WIL-
LELMO el priori ostendatur, priusquam regi detur ; postea episcopis et aliis pa-

tefiat. Ex ipso videre licere, cur in Angliam non redeat. Responsum regis per

praesentem legatum sibi mittatur mandat.

ANSELMUS archiepiscopus : reverendo episcopo Rofensi GUNDULFO
salutem.

Ubi et qualiter sim, per praesentium latorem audietis. Cur autem ad 3

praesens in Angliam non redeam, ex litteris quas regi mitto, cognoscere

poteritis. Mando autem vobis, ut eum fideliter ex nostra parte salutetis et

sigillum nostrum, quod vobis nuntii nostri dant, quod ei mitto, illi detis, 6

et si illi placuerit per litteras mihi respondere, illas mihi per praesentem

legatum mittite. Quod si noluerit : quidquid responderit vestris litteris mihi

mandate. Sigillum autem nostrum non prius regi ostendetis, quam WIL- 9

LELMUS de Warelwast veniat in Angliam, et eidem WILLELMO exem-

plum litterarum quas regi mitto, secrete ostendatis. Videte etiam, ut nullus

praeter ipsum nisi prior noster solus sciat ipsas litteras, antequam regi dentur. 12

Postquam vero rex illas cognoverit, episcopis et aliis eas notificate. Reginam

ex nostra parte dulcissime salutate. Exemplar litterarum quas regi mitto,

vobis transmitto. 15

Ad Ep. 306: Scripta mense Decembri a. 1103; Lugduni, ut videtur (cf. Hist. Noo.

157; 446). 4 ex litteris] Cf. Ep. 308.

45 Willielmi g Wilielmi m vocabulo] nomine m 46 vel te vel illum g
eccl. videatur laesisse m 47-49 Quid - ambigere om. m 50 Datum Laterani m
Ep. 306 (prius IV, 34) coll. cum LPE 3 Iatorem] laborem P

EPISTOLA 307 229

307.

Ad ERNULFUM priorem Cantuariensem.

Laudato eo quod ERNULFUS scripsit, se ad praesens desideriurn fratrum de
se implere non posse scribit. - Mittit exemplar litterarum quae regi dat, quod co-
gnito regis responso patefiat. Se scripsisse ROGERIO, cuius negligentiae fraires
penuriam quam patiuntur imputant. - Adolescentes et pueros singulos secrete sa^
lutet mandat. - Ad inlerrogationem de receptione clericorum affirmationem in Ep.
297 factam repelit. - Privilegium a papa acceptum ad custodiendum millit. Con-
cilium Lundoniense nondum publicandum miltit.

ANSELMUS archiepiscopus : domno priori ERNULFO salutem et be-

nedictionem dei.

3 Denefecistis quia in litteris vestris quod sentiebatis mihi scripsistis.

Nos quoque id ipsum sentimus et aperte videmus. Desiderium vestrum et

fratrum nostrorum ad praesens non video quomodo de me possit impleri.

6 Litteras tamen nostras mitto regi, quarum exemplar vobis mitto. Quod volo

ut sit occultum, donec cognoscatis quid rex mihi respondeat aut qualiter

easdem litteras recipiat. Postquam vero hoc cognoscetis, bonum existimo ut

9publice exemplar quod mitto ostendatur. De me et de causa nostra nihil

aliud nunc vobis possum mandare quod nesciatis.

Ad fratres nostros estote vos epistola nostra ad salutandum, ad exhor-

!2tandum, ad confortandum, secundum prudentiam quam vobis deus dedit,

quibus, quantam possum a deo impetrare, mando benedictionem et absolu-

tionem. Pro querela, quam mihi fratres scripserunt de penuria quam pa-

15 tiuntur pro negligentia, sicut aestimant, domni ROGERII, scripsi illi et

praecepi, ut omnia quae ad illum pertinent agat vestro consilio et vestra

conscientia. Adolescentiores et pueros precor, ut singulos secrete et ex nostra

I8parte dulciter salutetis, et ut nostrae memores sint monitionis, cordibus eo-

rum, sicut scitis, intimetis.

Antequam Romam irem, postquam a vobis discessi, dum adhuc Becci

21 morarer, quaesivistis a me quid mihi videretur, si quis clericus, qui et lit-

Ad Ep. 307
: Scripta eodem tempore.] 1 ep. nostra] Cf. 2 Cor. 3, 2.

Ep. 307 (prius IV, 40) coll. cum LPE 13 quantum P 21 si quid ex
si quis corr. P

230 EPISTOLA 307-308

teratus et strenuus existimaretur, ad ecclesiam nostram, ut monachus fieret,

vellet venire. Ad quod tunc litteiis, quae nescio si ad vos pervenerunt,

respondi quia, si videretis personam quam suscipiendam discretio vestra iudi- 24

caret, mihi quoque ut reciperetur bonum esset et placeret.

Privilegium quod dominus papa mihi dedit, vobis mitto ad transcri-

bendum et diligenter custodiendum. Dixit mihi EVERARDUS vos velle 27

habere concilium quod Lundoniae celebravimus. Quod ita mitto vobis, ut

illud nec in publicum efferatis nec transcribi faciatis, donec ego et vos cum

episcoporum consilio illud retractemus. 3°

308.

Ad HENRICUM regem Anglorum.

Eum certiorem /acil de actis Romae apud papam et de eius responso. Mo-
nitum WILLELMI de Warelwast ex parte regis datum, ut talem se faceret

redeundo in Angliam, qualem praedecessor suus erga patrem regis, se intellexisse

se cum eo non posse intrare in Angliam. Inlerrogat, an sic redire possit, ut nec

homagium facere debeat nec cum accipienlibus inVestituras communicare cogatur.

Si non, animarum detrimentum quod inde contigerit, non suam culpam esse signi-

ficat.

Suo reverendo domino HENRICO, regi Anglorum: ANSELMUS, Can-

tuariensis archiepiscopus, fidele servitium cum orationibus.

v*2uamvis per WILLELMUM de Warelwast cognoscatis quid Romae 3

fecerimus, tamen quod ad me pertinet, breviter ostendam. Romam veni,

causam pro qua veneram domino papae exposui ; respondit se nequaquam

velle dissentire a statutis antecessorum suorum, et insuper praecepit mihi, ut 6

nullam haberem communionem cum illis, qui de manu vestra investituras ac-

ceperunt ecclesiarum post huius prohibitionis notitiam, nisi paenitentiam agerent

et sine spe recuperationis quod acceperant desererent, neque cum episcopis 9

23 litteris] EP . 295. 26 Privilegium] Cf. EP . 303 et 304. 27 EVER.] Cf.

de eo Hist. Noo. 159; 447. Ad Ep. 308: Data eodem tempore.

25 resciperetur P 27 EVER.] dominus EVER. P Ep. 308 (prius

III, 88) coll. cum LPEVMFr 1 domno F HENR.] .H. F ANS.]

A. F 3-4 Quamvis - ostendam om. F 3 Werelwast Mr

EPISTOLA 308 231

qui tales consecrarunt, nisi ad apostolicae sedis iudicium se praesentarent.

Horum omnium testis potest esse praedictus WILLELMUS, si vult.

12 Qui WILLELMUS, quando ab invicem discessimus, ex vestra parte

commemorans amorem et benignitatem quam semper erga me habuistis,

summonuit me sicut archiepiscopum vestrum, ut talem me facerem, quatenus

15 sic intrarem in Angliam, ut sic esse possem vobiscum, sicut fuit antecessor

meus cum patre vestro, et vos me eodem honore et liberalitate tractaretis,

qua pater vester antecessorem meum tractavit. In quibus verbis intellexi quia,

I8nisi me talem facerem, reditum meum in Angliam non velletis.

De amore quidem et benignitate gratias ago. Ut autem ita sim vo-

biscum, sicut antecessor meus fuit cum patre vestro, facere non possum,

21 quia nec vobis homagium facere, nec accipientibus de manu vestra investi-

turas ecclesiarum propter praedictam prohibitionem me audiente factam audeo
communicare. Unde precor ut mihi vestram, si placet, mandetis voluntatem,

24 utrum sic, quemadmodum dixi, possim in pace vestra et officii mei potestate

redire in Angliam. Paratus enim sum et vobis et populo divina mihi dispo-

sitione commisso officii mei servitium pro viribus et scientia mea, servata

27regulan oboedientia, fideliter exhibere. Quod si vobis non placuerit, puto

quia, si quod animarum detrimentum inde contigerit, mea culpa non erit.

Omnipotens deus sic regnet in corde vestro, ut vos per omnia regnetis

30 in gratia eius.

10 praesentarent] repraesentarent LPEVF II praedictus om. FM WILL.]
W. F de warelvast add. F 12 WILL. om. F 13 commemorans - habuistis

om. F 14 facere prima man. P 17-18 In quibus - velletis om. F 23-28
Unde - non erit om. F 29 sic] semper F 29-30 ut vos - eius om. F

232 EPISTOLA 309

309.

Ad ANSELMUM nepotem suum.

Eum hortatur, ut moribus ac scientiae sludeat, et praecipil ut maneat, ubi

sil, donec ipse aliud ordinet. - Salutet mandat magistrum WALTERUM el so-

cium suum THEODORUM. - Salulat EDMERUS.

ANSELMUS archiepiscopus : nepoti suo carissimo ANSELMO salutem

et benedictionem.

INon egeo apud te commendare dilectionem meam et curam pro te, 3

quia ipsa natura persuadet tibi pro me. Te hortor, te moneo, tibi praecipio,

ut bonis moribus et scientiae studeas, et ut ad meliora post gratiam dei,

quantum in te est, proficias, et ibi ubi es, donec deo disponente aliter de 6

te ordinem, permaneas. Magistrum tuum, domnum WALTERUM, de quo

domnum priorem in litteris, quas illi mitto, rogavi, et domnum THEODO-
RUM, socium tuum, ex nostra parte benigne saluta. »Dominus custodiat te 9

ab omni malo, custodiat animam tuam dominus«. Salutat te multum do-

minus EDMERUS, qui vere, in quantum intelligo, sincero amore diligit

te. Vale. 12

Ad Ep. 309 : Missa, ut videtur, una cum duabus Ep. sequentibus. 8 in litteris]

Non occurrit in epistolis ad ERNULFUM. Aut ergo ex toto periit, aut hic locus in

Ep. 311, quae longa est, in manuscriptis omissus est. 9-10 dcminus] Ps. 120, 7

(Vulg. : custodit te).

Ep. 309 (prius IV, 52) coll. cum LPE

Hii - B
;

o2

Date Due

_§ -1

—

~~¥T

^50i6^

ifKWOLLEGE

*JMLmyU31 01524644 o

\ N

ffn i &/w, i .

Boston College Library
Chestnut Hill 67, Mass.

Books may be kept for two weeks unless a

shorter period is specified.

If you cannot find what you want, inquire at

the circulation desk for assistance.

~\

