

Digitized by the Internet Archive

in 2012 with funding from

Boston Library Consortium Member Libraries

http://www.archive.org/details/sanselmicantuari06anse

S. ANSELMI
CANTUARIENSIS ARCHIEPISCOPI

OPERA OMNIA

VOLUMEN SEXTUM

S. ANSELMI
CANTUARIENSIS ARCHIEPISCOPI

OPERA OMNIA

VOLUMEN SEXTUM
CONTINENS

INDICEM SACRAE SCRIPTURAE • INDICEM AUCTORUM
INDICEM GENERALEM PERSONARUM ET RERUM

CONFECIT

FRANCISCUS SALESIUS SCHMITT
MONACHUS GRISSOVIENSIS-WIMPINENSIS

O. S. B.

APUD THOMAM NELSON ET FILIOS

EDIMBURGI

MCMLXI

THOMAS NELSON AND SONS LTD
Parkside Works Edinburgh 9
36 Park Street London Wi

312 Flinders Street Melbourne Ci

302-304 Barclays Bank Building
Commissioner and Kruis Streets

Johannesburg

Thomas Nelson and Sons (Canada) Ltd
91-93 Wellington Street West Toronto 1

Thomas Nelson and Sons
18 East 4ist Street New York 17, N.Y.

Societe Francaise d'£ditions Nelson
97 rue Monge Paris 5 BOSTON C0LCEGE UBRARV

CHISTNUT HJLL.^*
© Thomas Nelson and Sons Ltd, Edinbureh 196

1

,,.,

MAY 2 Z 19B2

230964

druck: vviesbadener graphische BETRIEBE gmbh

IN ANNIVERSARIUM

OCTINGENTESIMUM QUINQUAGESIMUM

OBITUS

DIVI ANSELMI

Imprimatur

Moguntii, die 12. Martii 1960

Haenlein, Vicarius Generalis

Imprimatur

Wimpinae, die i2.Martii 1960

fAlbertus Schmitt, Abbas

Lectori

Editionis Operum omnium sancti Anselmi volumen sextum, quod Indices et Rationem

editionis complecturum annuntiavimus, propter nimiam molem utriusque partis dividi

oportuit.

In Indice generali personarum et rerum indolem Anselmianam servare nobis cordi

erat. Ita ipsis Anselmi verbis usi sumus, quantum opportunum videbatur. Item eius

modum procedendi secuti sumus, praeter alia separando in ,,Monologio" a vocabulo

,,deus" vocabula ,,summa natura" , ,,summa essentia" , ,,summus spiritus" et similia;

in opusculo vero „Cur deus homo" conservando tempus futurum in verbis, in quibus

auctor ea, quae redemptorem futurum respiciunt, modo aprioristico indicavit.

Magnas gratias debemus iis, qui in conficiendis Indicibus nobis quamcumque opem

tulerunt. Ex quibus nominare iuvat confratrem meum R. P. Laurentium Hoheisel et

R. P. Simonem Tonini, ex Ordine Silvestrinorum, nuper Superiorem Maiorem

Missionum sui Ordinis in insula Ceylon constitutum.

Scribebamus Wimpinae, die 21. Aprilis 1959.

NOTA

Sigla operum

:

A = Ep. de azimo et fermentato Me =
C = De concordia praescientiae etc. O =
Ca = De casu diaboli P =
Co = De conceptu virginali et de originali PI =

peccato

Cu = Cur deus homo PR =
E = Epistola

G = De grammatico Pr =
I = Ep. de incarnatione verbi S =
I I = Eiusdem Recensio prior V =
L = De libertate arbitrii W =
M = Monologion

Meditatio

Oratio

Proslogion

Quid ad haec respondeat quidam

pro insipiente

Quid ad haec respondeat editor

ipsius libelli

De processione spiritus sancti

De sacramentis ecclesiae

De veritate

Waleramni epistola ad Anselmum

Pro opusculis systematicis, quae in primis duobus voluminibus continentur, notantur

siglum operis, pagina et linea; pro Orationibus et Meditationibus et Epistolis notantur

siglum, numerus et linea.

Siglum operis et pagina sive numerus, quae eadem manent, non repetuntur.

Ea quae non ab ipso s. Anselmo dicta sunt, typis sic dictis italicis notantur.

Ut facilius promptum habeatur volumen, cuius numerus non notatur, praemittimus

obviam operum dispositionem:

Vol. I: M, P, PI,PR, G, V, L, Ca, P; Vol. III: O, Me, E 1-147;

Vol. II: I, Cu, Co, Pr, A, W, S, C; Vol. IV: E 148-309;

Vol. V: E 310-475

INDEX SACRAE SCRIPTURAE

Genesis

1,1 ss.

26 ; 27

2,7

9; 17

21 S.

3,1 ss.

15

5,2

18,27

19,17

22,18

27,4

12

32,25-31

34,28

40,1 4 etc.

4i,iss.

43,14

30

Exodus

4)21

7,13

12,8; 15;

17-20

I3,6s.

20,5

17

23,19

24,18

34,28

Leviticus

10, is.

23,6

Cu 76,27ss.

M78,2ss.;Pioo,i2s. 08,31533

Co 153, 9S.; Pr203,22s.

Co 148,19; E 84,12; 194,4

Co 150,23; 153,11; i64,i2ss.

Co 165,9; E 140,75.; 333,3s.

E 201,10; 231,19

Ca 240-242 ; 241,11; 257,ioss.;

264,9; 265,1 ss.; I 27,2; 18

E 206,66s.

Co 150,243.

07,1733.

E 115,24

Pr 203, i8s.

E 448,15

456,5

284,11 s.

E 242,50 s.

7,1073.

E 89,123.

E 346,22

O 14,70

Co 168,13

O i4,75s.

A 224,12-225,1; 227,13-18

ibidem

Co 142,6s.; 167,31; 169, is.

E 80,38

E 76,12

E 242,50 s.

E 242,50 s.

E 281,32 s.

A 224,12-225,1; 227,15-17;

228,I3SS.

Numeri

3,4 E 281,32S.

25,7ss. Co 144,24 s.

28,17 A 224,12-225,1; 227,15-17;

228,I3SS.

22 E88,7

Deuteronomium

6,4 E 204, i6s.

16,4 A 224,12-225,1; 227,15-17

228,I3SS.

24,1 Me 2,34

16 Co 168,18; 169,4

25,4 A 226,12

5-9 E 216,30 s.

31»6 E 2,66s.

32,8 Cu 8i,3is.; 33S.; 82,i7ss.;

83,i8ss.

39 Me i,77s.

Josue

8,31 Co 144,20

1 Samuelis

2,30 E 305,19 s.

13,1 E 351,22 s.

9; 13 E 351,26-28

15,22 E 73,i2s.

23 E 62, 5s.; 148,58

i6,4s. E 433,i6s.

2 Samuelis

19,38 E 102,9

E 433,16 s.

E 302,145.

E 242,345.

E 281,46 s.

3
2,13

3,27

9,i7

I3,iss

Index Sacrae Scripturae

i7,4ss.;9 E 242,49

21 10,1335.; 137S.

21,1 ss. E 284,28 s.

4 Regum
2,nss. E 284,10

4,27 E 3I7.35S-

34 O io,i33s.

2 Paralifttimenon

u,i4s. E 284,35 s.

26,16 E 281,31 s.

21 E 284,30 s.

Esdras

7,21 Co 144,20

Tobias

5,23 E 209,18

27 E 194, 15S.

10,4 E 209,18

11 E 239,32 s.

Iudith

I3,i7 E 349,16 ;432,4s.

Esther

15-16 E 411,8 s.

Iob

1,1; 8 E 156,41 s.

2,3 E 156,42

3,24 P 100,3

5,7 E 17,19

6,10 E 9,28; 286,30

7,20 i7,62s.

9,28 E 156,43; 247,9s.

10,1 Me 1,18

3 11,67

7 Me i,77s

21 Me 2,70

22 Me 2,73 s.

14,4 Co 137,9; 138,4; 14*

156, 8s.

5 Cu40,3; C253, 17S.

19,21 n,47ss.

23,16 Co 168,13

24,20 E 192,29

25,6 17,20; 18,15

30,19 18,16

42,3 E 156,135

Psalmi

2,11 E 78,23; 413,17

3,9 Me 2,109

4,9 13,140

5,3 i5,48s.

9 E 76,16; 156,60

12 Me i,97s.

6,4 P 99,15

7,10 19,5; E 281,13 s.

11 E 454,2 s.

16 E 63,305.

9,8 4,325.; E 120,21

10 E 89,71; 203, i8s; 263,18;

267,1 IS.

14 2,8os.; E 251,28

10,6 E 117,16

8 E 102,18

14 E 251,28

n,4 E 281,18

12,1 P 99,155.; i4,20s.

4 P 99,i6s.; 114,11

13,1 P 95,5; ioi,6s.; 103,95.

5 E 176,133.

15,2 i8,i3s.

16,2 E 52, 5s.; 80,31 ; 220, 17S.

5 E 37-92S.

i5 P 118,25; 2,89s.; I3,ii2s,

E37,93S-

17,29 7,20s.

18,8 I1 284,133.; I 8,ns.

9 I1 284,11; I 8,9

11 13,975.; E 363,35

19,5 E 76,173.

21,7 S 241,22; Me 1,17

22,5 E 363J2
24,1 14,9

7 p 114,9

Index Sacrae Scripturae

9 E 148,79S. 13 2,68

10 P 95,14; 109,155. 39,i8 18,15; 21

iS E 63,295. 4i,3 2,87s.; I2,ii3s.; 13,1143.

17 E 217,5s.; 220,8 4 02,93
18 I5.45S. 5 io,i86s.; 234; I4,i2s.

26,1 07,18 8 14,136; 137S.

8 P 97,9s. 11 9,86s.

8s. P 114,9s.; 2,78s. 42,3 P 111,18

9 2,29; 5,15; i4,2os.; 1 5,46s. 43,6 I1 283,243.; I 7,3S.

13 E 317,285. 44,2 13,963.; 16,78; E 240,195.

14 E2,66s.; 343, 17S. 3 Cu 49,18; E 384,12 s.

29,10 Me i,92s.; E 323,345. 4 E 284,25

12 E 317,4S. 8 E 3i7>32

30,3 09,88; 13,44 10 E 243,23

4 E 3i7>30 IIS. E 243,24-26

3i,i E 65,51 s. 17 E 216,43-45

11 V 196,23; E 444,5 47,2 8,103

32,6 Pr 194,27S.; 195,21; 29 49,12 18,14

10 E 347,225. 50,3 E 65,103

IOS. E 137,37s.; 246,93.; 249

344,i2s.

,26s.; 7 P 114,4; Cu 90,24; 116,22;

Co 137,9; 138,4; 148,13;

11 E393,5s. 156,9s; C 269,25; 4,53; 8,20

33,9 E 8,2; 120, i8s. 10 P H3,i9

13-15 C 263,21-23 13 P 98,9

34,i 15,57 19 14,69; 16,82; E 65,453.;

8 E 63,31 s. 70,9; 438,9

35,7 Ca 270,5; 14,135; 140 52,1 P ioi,6s.; 103,9S.

7s. Cu 94,1 is. 3 E 89,22 s.

9 P 119,153; 2,9os.; 13 ,76s.

;

54,2 16,86

ii5 23 14,186; E 117,50S.;

11 Cu68,6 156,1475.; 159,145.; 291,135.

36,4 E 182,4 55,6s. E i26,32ss.

5 E 148,74 56,8 E i33,i9

6 E 343,21 s. 57,8 14,53

14 12,8 58,5 W 237,2is.

27 E i37,2s.; 450,6 59,4 E 152,7 s.

39 P n8,24s. 60,9 £2,63:35,15

37,5 P 100,5s. 61,9 I4,i2s.

7 P ioo,5s.; E 222,16 11 E8,i4

9 P 99,13; 08,52; E 148,11; 62,2 2,86s.

156,20 6 i3,io6s.

10 2,145. 9 E 161,41 s.; 363,6

11 E 156,11 63,n E7,32

38,3 E 6,ns. 65,12 E 331,125.

Index Sacrae Scripturae

20 Cu 101,20; E 69,:23 s. 99,3 19,13

68,10 E 312,25 100,1 E 105, 13S.; 169,32; 197, 19S,

16 P 100,7; T-3A& 101,2 9,i8s.

69,6 E 156,11 8 E 227,11

71.13 12,8 14 i3,35s.; Me 1,47; 91

72,25 2,77 102,1 12,132; I4,i2s.

26 2,75s.; 7,159 2 7,10

28 14,185 4 W 238,53.

73-19 E 263,17 103,24 17,305.

21 12,8 106,9 13,1073.

22 E3I9.33 42 V 196,233.

75,3 E 403,31; 450,9 107,2 E 133,19

6 E 54,17 108,21 Me 1,83

12 E 101,69 22 E 156,11

7<5,3 2,76; 12,26; E 84,6-8 109,7 Cu 62,19

77,7 014,185 110,4 14,22

25 P 98,20 s.; W 234,8 111,4 14,22

39 L 222, 9s.; Cu 58,1"; C275, H3,i7 Me i,93s.

ios.; 14,1233. H4,3 P 99,12

78,4 E 137,27S. 115,12 18,10

9 P 99,21 17 E 433J2
79,4 P 99,17; 02,84 117,1 Me 2,1143.

6 16,83 23 E 240,20 s.

9-i5 E 192,7-9 118,18 W 233,g

8i,6 E 216,61 32 E 42,15

82,I2SS. E 249,14-16 35 E 235,30S.

I3S. E 351,32 s. 37 E 46,22s.; 101,5; E 169,17

83,3 12,131; E 384,13 73 Me 1,87

5 9,92; E 7i,40s 82 2,66s.; E 76,9S.

8 E5i,2s.; 55,2s.; 60,2; 82,2s.; 99 I1 284,233.; I 9,2S.

116,3; 231,26s.; 375,13 100 I1 284,253.; I 9,3s.

84,5 C 272,22 103 i3,97s-

85,1 12,8 109 E 289,21 s.; 450,30

11 E 156,62; 173,33 .; 196,2os. 126 E 80,21 s.

87,10 E 317,31 165 E 403,32

88,8 E 135,5 120,1 s. W 233JOSS.

53 7,199; 17,74; E 16,23 4 E 55,35; 208,4

89,2 P H5,i9 7 E55,35s.; 99,32; 309.9S.;

i5 E432,5s. 450,33; 454,28s.

90,4 10,228 121,1 W 234,6

93,13 E 126,8 3 E3,7

14 E 126, ios. 9 P 99,10; E 386,5

14S. C 265,1-5 123,8 E 156,82

15 C 268,17 124,3 E 126, 9S.; 263, i6s.

Index Sacrae Scripturae

126,2 P 98,21; 16,83 2,5 2,733.; 7,159; Me 3,208

129,1 14,150 7 262,29

3 19,14 10 W 235,14; E 243,22

130,1 E285,8s. 3,4 Me 3,202

i3i>n Pr 203,19 4,8 E 262,30

14 E 226,75. 14 13,71-73

135,1 ss. 8,106 5,6 7,159; 14,70

136,6 E 4,11-13 6,8 W 235,14

137,8 W 237,14; E 444,6 12 P 114, IIS.

138,73. 14,152-154 8,7 E 23g,i8s.

16 E 189,27S.

139-4 E 272,14 Sapientia

140,4 E 192,61 ss. 1,1 E 180,13

141,6 E 317,28-30 4 E 240JIS.

142,4 Oi5,43s. 3,6 E 312,8

6 E 317,30S. 5,i6 P 118,24; C 264,275.

8 14,9 6,7 E 180, i6s.

10 15,475.; E 6,27 9 E 319,26

M4.I3 E 121,3; 231,4; 235,4; 335,3; 9,i5 Co 141,22S.; 149,26; 150,2

418,4 158,243.; 160,25

17 P 95, ^5; 109,16 11,25 n,83S.

Proverbia
Ecclesiasticus

4,23 E 2,3is.; 185,29S.
2,6 E 348,27

6,is. E i65,36ss.
3,22 Cu 48,255.; Pr 177,14

8,i5s. E 224,14
5,8 E95,9s.

12,15 E 62,9
6,6 M5,8

13,10516 E 161,19; ^76,4 11,30 E 189,125.
14,12 E 62,9-11

14,20 E 284,37
21,1 E 216,87; 397>4 S -

27 11,78
27,12 E 152,8

18,1 Cu 77,i9s.
28,1 W 238,25.

19,1 E 183,17; 185, 14S.; 203,155.;

9 E 348,85. 230,17; 231,21; 403,20; 450,26
14 E 247,8s.

5 E 328,24
3i>io E 134,30 32,24 M 5,7; E i7,5s.; 62,45; 73,10;

Ecclesiastes
161,19; 176,4; 286, i6s.

4>i7 E 73,i2s.

7>i9 E 185,15
Isaias

9,i E 78,23
1,19 C 263,20S.; 272,9

10 E95,ios. 3,6 E 152,24

4,i E 152,23

Canticum Canticorum 5,1 ss. E 284,26

1,8; 14 E 243,22; 262,29 6,1 E 284,2gs.

12 etc. 16,61 10 W 236,8s.

Index Sacrae Scripturae

7,9 P 100,19; I
1 284, is.; 15 02,74

I 7,ns.; 9,5s.; Cu 40,8 21 E 431,26

ii Me 3,67s.

9,6 P 121,20; Me i,78s.; E 6,26s.; Baruch

161,20 3,38 Cu 111,32; 2,39

11,4

6

14,12

Pr 195, 5s.

W 237,245.

Me 2,37

Ezechiel

3,i7 E 28l,2IS.

28,12 E 286,30 9,4 4,10

30,i 7,435.
11,19 Pr 195, 14S.; i5,20s.

40,1 E 166,24
I3>i6 E 117,68; 70

42,3

43,i

E i43,7s-; M4.I3S.

Me 3,164

18,4

20

E 122,31 s.

Co 168,18; 169, 13S.; E

45,7

22

C 258,255.

C 272,17
22

27S.; 321,31

Cu88,is.

46,8

48,16

52,1

E 137,35; 168,63; 305,34''

351,20

Pr 192,25

E 386,6

33,7

11

16

34,2i

E 28l,2IS.

Me 2,9is.; 109S.

Cu 88,2

I1 283,245.; I 7,3 s.

53,4 io,i67s. 36,26 s. Pr 195, 14S.; i5,2os.

7

8

56,10

Cu 66,9 ; 124,27; Me 3,114

M 75,16

E 372, ios.

Daniel

2,34s.

3,1 ss.

I
1 281,14-16; I 5,14-16

E I27,i7s.; 144,16

3,53 5,5i

Ieremias 53 s. 06,73

2,19 8,68s. 55 14,152

8,15 E 152,17 s. 9,27 E 227,8$.

I4,i7 Me 1,62 13,22 G 147,15; 15,40; 41 s

19 P 99,10; 113,18; E 386,5; 6 E 122,20; 453,17

I5,i9 E 161,41 14,32 ss. E 242,4gs.

I7,i4

16

8,102

E 285,12 Osee

23,9

5i,n

E 137,235.

E 363,11

6,3

8,4

E 89,10

E 351,25 s.

Threni

Joel

2,12 C 272,17

i,4 E 386,6 13 14,25

11 Me 3,208

13 E 317,35 Amos
2,11 14,70 3,8 W 238,2

i5 E 152,15; 18 4,4s. A 230,22S.

3,25 7,91 s. 5 A 229, 5s.; W 234,16

5,3 2,8is. 7,10 E 284,345.

Index Sacrae Scripturae

Habacuc 8 10,87

2,3 2,o6s.; E 203, 17S. 12 Cu87,i6s.

3,4 Me 3,i7s. 15 E 251,10

16 E I37,22S. 19 10,103; Me 1, 11; 30

24SS. I1 283,17-19

Sophonias 25 E 432,11

i,i4s. Me 1,24-27 8,12:13;

42;5o

Me 2,75

Zacharias 20 S 241,25; E 232,1353.

i,3 0272,17; £57,4 9,2 Me 3,164

12 Co 156,101

Malachias 13 10,80

2,7 E 122,24-26 37 E 242,365.

3,7 E 252,26 10,8 Cu 49,5; E 8i,i3s.

16 E 8o,33s.

j Machabaeorum 20 Pr 178,10

2,1 E 386,8 22 E 436, i8s.

5 E 386,8s. 23 E 162,25

69 E 386,10 s. 42 E 49,24ss.

n,3 E 152,5

2 Machabaeorum 11 8,7

7,2 E 462,24 15 E 329,29

25 I1 284,145.; I 8,I2S.

MaW/sa^MS 27 Pr 198,45.; 199,145.; 207,

3,1° 10,103; Me 1,11 ; 30 3-5; 219, i6s.

ii A 228, ios. 28 E 95,

5

S -! E 161,24S.

17 Cu 60,3S. 28s. C 263,23-26

4,2 E 242,56 29 E 88,32

5,3 E 117,63 12,20 E i43,7s.; I44,i3s.

7 E 11,7s ; 180,20 34 E 117,72S.; 120,18; 235,16;

8 E 185,28 274,17; 344,5

9 P 119,13 45 E 37,61; 152,21

10 V 182,13; 126,26; 252,15; 49 7,139

284,23; 292,16 13,245. E 423,5

15 W 237,2; 4; E i,4s. 25 019,7
22 C 274,8; E 403,27 s. 30 19,8; E 242,355.

31 Me 2,34 31S. E 138,17

6,6 P 97,7s.; E 16,6 43 P 118,20

10 i,i6s. I4,3i 6,66

12 Cu 69,31 s.; 86,1; 19,395. I5,i3 E 378,16

13 Ca 234,16; 265,5s.; Co 168,13; 14 14,110; E 269,14

C 261,5; 1,17 16,17 Pr 2o6,24ss.

24 E 284,145. 18 I1 283,15-17; E 126,11; 206

7,7s. Me 3,203 s.; E 102,10 66; 262,39S.

Index Sacrae Scripturae

19 O 9,4S.
; 58; 89S.; E 65,18;

156,159; 218, 16 s.; 248,10; 14S.

17,5 Cu6o,3s.

18,10 E 230,26s.

18 E 251,135.

20 E 85,21 s.

28 Cu 87,153.; O 19,27

19,12 Co 156, ios.

19 P 119,5; 120,5; 8; 10

21 E 161,21

26 Me 2,113

27S. E 120,46S.

28 E l6l,22S.

28s. E 8i,30ss.

29 E 44,42-44; 46; 56, i8s.

20,1 ss. E 286,245.

16 E 2,40; 5i,26s.

22,14 E 167,203.; 25; 184,7

21 E 216,245.; 351,19

30 P 118,2is.; Cu 52,22; 84,9ss.;

Co 171,21; C 268,22; 276,23

37 M 83, 7s.; P I20,i7s.; 18,

44 s.; E 323,10 s.

37_39 P H°>I5S-)' O I9,22S.

40 E 85,285.; ii2,68s.

23.12 E 112,71S.; 233,22S.

37 O 10,198; 227; 230; E 289,16

24.13 E436,i8s.

i6ss. E 227,9-11

35 E249,i7s.

47 E 169,69S.

25,12 £405,26
14SS. E 242,29 s.

21 P 119, i2s.; 121,6; O 6,72

23 P 119, i2s.; 121,6; 6,72

28 E 231,475.

29 E 231,45

31 E 81,31

35 ss. E 11,25

36540 E 44,11

41 Me2,82s.

26,24 4,40; E 169,92S.

26 A224,IS.

39 Cu 44,21; 6o,23s.; 25; 63,253.

E 148,45; 46S.

42 Cu 60,25; 63,27; E 148,45

69 SS. E 363,32

27.4 Pr 136,17

35 E 284,9 s.

38; 44 16,40

50 E436,i7

5i W 236,65.

57 02,56

28,5 2,61 s.

20 Cu 40,56

Marcus

8,3 E 242,43

9,43,-455 Me 2,77s.

47

12,25 Me 3,72

i3,3i E 249, 17S.

15,273. S 241,20; Me 3,25

16,6 2,6is.

9 E 242,58

Lncas

i.iS 8,104

i5ss. 8,35.

28 7,84; 106

32 5,5

35 Co 164,9

4i 8,5s.

42 Pr 203,20; 05,24^50; 07,395.

74 s.

44 8,5s.

68 E 317,22

78 E 206, 17S.; 317,39

2,7 S 241,245.

11 Me 1,79

14 E 1,4; 78,i7s.; 80,4; 99,5;

106, 6s.; 165, 4S.; 169,993.;

227,21 s.; 427,7

35 2,42; E 148,14

52 E 69,2

5,3i E 143,8s.

32 6,275.; 10,165

52 Cu 63,14

Index Sacrae Scripturae

6,38 E 80,37

45 E 344,5

48 Cu 131,10-12

7,6 03,9
16 E 317,22

22 Co 153,25

36ss. E 242,57 s.

37 16,

s

38 16,3

39 10,167; 16,

s

39SS. O 16,28

40SS. 16,29

44 ° l6 >3

47 O 16,9

8,2 E 242,58

Sss. E 3go,i5ss.

8 E 39 '
1?

11 C 270,23

14 E46,i8s.; 95,3S.

15 E39OJ7S.

9,58 S 241,25

62 E2,47s.; 17,30; 51,34; 101,

7s.; 162, 17S.; 418,16

10.2 E 242,365.

16 E 65,175.; 249,29

22 Cu 62,22S.

33 O 12,120

33SS. Me3,i4

34 E 363,17-19

36S. O I2,n8s.; 121; 124; 137

39S. E 25g,20s.

40 O 16,30

42 P 96,9; 117, 20; E 453,28

11.3 Me 3,134

4 Ca 234,16; C 261,5

8 E no,6ss.; 323,13

11 O 9,853.

11 s. O 14,36

17 E 451,17

23 E 161,433.

26 E 37,61

27 07,194
12,32 E 259,3

33 E 242,355.

40 E 297,21

42 E 242,15; 323,21

47S. E 145, ios.; 233,45.

14,8 £285,135.

10 E 181,45.

11 E 233,22; 285,16

30 E 284,37 s.

i5,4ss. 09,44; E 197,133.

6ss. E 169,97S.

7 E 168, 88s.

9 Me3,i3is.

10 E 168,13

15 E 140,8s.

19-21 E 140, i6s.

30 E 140, 8s.

3i E 34,3

32 E 105, ns.

16,3 Mei,i8

22 Me 2,93; O 10,125

28 O 10,124

17,5 C 272,243.

10 E 438,1

18,13 O 1,3 s.; Me 2,64 s.

14 E 112,7IS.J 233,22S.

i9,2ss. E 242,59 s.

10 O 6,22S.

12 E 242,295.; 243,32

21 O 19,11

20,36 vide Mt. 22,30

21,19 E 63,49; 355,30

33 E249,i7s.

22,15 E 438,5

19 A226,i8s.; 227, is.

32 E 158, 15S.

42 E45o,i5s.

23,31 Me 1,38

34 O 18,6

46 O 12,122

24,1; 10 O 16,42

23 O 2,59

50 2,70

Iohannes

1,1 M 51,17; E 222,13

Index Sacrae Scripturae

3 M 48,12; 23; 50,8; Pr 202,28 11; 14 17,345.

3S. M 10,32; 54,10 IISS. E i6i,47ss.

9 W 232,1; 19,19 12 E 62,195.; 266,18; 269,14;

M I 29, 3s.; 19 353,8

16 C 267,1 I2S. E 14^,106

18 10,167 15 E 88,31

29 8,87; 94 15; 17; C»3,ios.

2,1-11 Co 153,25; E 242,57 18

3,3 E 149,9 I7S. Cu 66,9-12; 110,1; 125,31

3ss. 10,206 ad 126,2

5 E i4g,6gs. 24 E 152,4S.

8 Pr i8g,ss.; W 233,14; 30 I 28,3; Pr 199,21

E 25^,16; 434,9 s. 34 E 216,61

20 s. V 181, 13S.; 19SS.; 182,11 I2,4SS. 6,30s.

29 8,10; 94; 105; E 14^,84 26 P 119,14

4,24 M 45,17 32 Me 3,26s.

S,i9 M 55,20; Pr 203, 3S. I3,8s. E 156,127-130

26 M 61,1-5; Pf 208, 17S.; 29S. 25 11,7; I2,36

36 Me 3,38 14,1; 27 E 252,8

44 E 285,11 6 M io,32s.; 54, 9S.; 12S.;

6,38 Cu 44,195.; 60,20 s.; 63,175. V 176,4; W 234,12; 235,21;

4i; 5i W 234,85. 19,195.; E 2i,20s.;

44 Cu 65,1; C 263,9 281,41 s.; 373>50

52 A 224,5 s.; W 234,10 9 I 28, 3S.; Pr 207, I2s.;

57 Me3,i35s. 208,22; 209,2

67 E 169,82 10 Pr 208,21; 209,2

7i Cu 83,10 18 E 288, 15S.

7,16 Cu 63,18 26 Pr 191, 15S.; 23; 192,2ss.

8,12 W 237,1; Me 3,187 3i Cu 60,22; 62,10; 64,10; 15S.;

34 L 205,6; 209,23S.; 210,26; 65,195.; Me 3,117

222,10; 2os.; 224,21; CU58, i5,4s. 3,19

11 ; I4,i2is. 5 C 263, 8s.; 269,9

44 V 173,16; 180,22; 182,25; 10 Me 3,116

Ca 235,23; 246,295; 266,16; 12; 17 i8,i6s.

271,175.; Cu 132,23; C 284, 13 18,3S.; E 140,303;

20 s.; Me 3,44 E 169,56

55 Cu io6,24ss. 15 W 236,1 s.

10,1 E 137,40S.; 216J5S.; 269,15 18 C 276,1

1 ss. E 222,27-30 19 E 161,45; 312, I2S.

3 E 310,26 26 Pr 191, ios.; i6s. ; 191,24 ad

4S. E l62,22SS. 192,1 ss.

9 E 216,12; 305,22; 351,10 16,2 E i4g,77s.

10 E 137,41S. 8s. C 273, ios.

11 E 88,31 13 Pr 197, 2s.; 207,16

Index Sacrae Scripturae

14 Pr 197, 13S.; 198,2 6,15 Oi3,7

15 Cu 62,23; 130, ns. 7,5i; 54 13,85

23 E 156,80 56 Oi 3 ,8

24 P 96,13; 120,25; 121,1; et 58 13,77

passim; 2,83; Me 3,136 59 s. 13,32

33 E 378-19 60 13,9; 61; 67; 80; 86; 94S.

I7>3 Pr 1 90,22 s.; et passim; 110

191, 3s.; 12S.; 208,12; 27 8,i8ss. E 149,106; 227,22

10 Cu 130,ns. 9,5 E 148,58S.

14; 16 E 161,45; 312, I2S. 15 E 317,12

18,11 Cu 60,22 s.; 62,11; 64,xos.; io,35 Cu 78,30

65,95.; 66,1 14,21 E 9,25s.; 138,12 ; 203,6 ;

19,22 E 72,17 252,95. ; 291,13

26 On,5; 8; 51; 53 15,9 I 1 284, 9s.; I 8,7s.; Cu 39,4S.

26 s. E 242,39 s. 16,3 E 3I7J4*-

27 2,53s. 7 Pr 178,10

30 W 2.36,5 17,28 P H3,3

34 2,43 20,28 17,48

35 E 406,12 21,26 E 317,14S.

38-41 W 237,6 s.

20,7 W 235,20 s. Ad Romanos
11 i6,32s. i,i7 10,101

13 16,44-48; 75 21 I 9,I2SS.

iS i6,40s.; 455.; 49; 53SS.; 7 1 25 P 122, is.; 4,56; 10,2375.;

16 16,68; 74 11,87; 13,65; 14,1913.;

18 16,76 Me 2,ii5s.; 3,211

22 Pr 194,9S. 2,5 E 137,15

25 02,65 3,5 6,i6

21,7; 20 On,5 4,i7 4,20

15SS. 9,40; E 4,i8s.; 248,93. 5,3 ss - E53,ns.; 63,51-54; 78,13;

16 E 4,i8s. 252,1 IS.

17 9,40 5 E 434, ns.

20 11,7; 5 ISS -; I2,36 8 Co 161,26

20 ss. E 242,39 10 Oi8,7

12 P 114, 5s.; Cu 5i,5ss.; 116,

Acta 23S.; Co 148,245.; 162,21 ss.

i,9 2,7os. 14 Co 150, i8s.; i6i,22s.;

11 2,71 162, is.; 5s.

20 E 284,16 19 Cu 5i,5ss.; Co 148,285.

26 E 148,13; 151,8 20 Co 162, 4s.; E 11,3S.

2,19 E 227,14 21 9,59; 9i

3,15 04,18 6,3s. A 228,3S.

4,i9 E 65,28 4 W 234,16 s.

32 £48,5 4ss. 3,i6ss.

13

Index Sacrae Scripturae

7,7s. C 274, 4s.; 287,18

7-1

1

A 229,11-18

15 0274,55.

22 Co 144,16-18; C 284,26s.;

E 9,i5ss.

23 Co 144, Ss.; 19

24 13,139

25 Co 144,5; 18

8,1 Co 144, 8s.; C 274,4; i2s.;

287,18; E 334,8ss.; 414,593.

7 E 262,40S.; 296,235.

8 I 6,7

9 Pr 178,10

10 Co I48,22S.

11 E 240,8 s.

13 I 1 284,19; 18,17; O 1,8

17 P 119, 14S.; Me 3,i66s.;

E ii7,35s.

28 C 253,24 s.

29 C 260,21; O 7,154

29 s. C 253,25-28

32 Cu 44,20; 60,20; 63,23;

64,i6s.; 65,ns.; 13

9,3 E 317,19 s.

10-13 Co 167, 8s.

16 C 263,11 s.; 267,2s.; 269,11;

14; 26s.

18 Co 168,13; C 261,5; 263,11;

266,243.; 276,4

10,2 E 355,6

10 Pr 209, 13S.

13S. C 270,30-271,4

17 C 271,4S.

11,15 06,14
20 E 181,4; 285,7 s.

33 Ca27o,5s.; O 14,137

35 C 266,25S.; E 81,16

36 M 27,26; 87,5-7; Pr 201,15;

202,4ss.; O 2,97

12,1 E 185,36S.

3 I 1 283,293.; I 7, 8s.; A 226,24

5 E 345,11

8 E 429,11

15 E ii2,64s.; 259,395.

16 E 165,21

17 E 322,29

18 E 6,i2s.

19 Cu7o,3

13,4 E 216,70-72

J 4,7 E 345,16

7s. E 6i,i6s.; 88,19-21

8 E 5,9; 13,173.; 148,535.;

291,10

1 ad Corinthios

1,24 M 11,12; 62,10; E 51,3;

222,14

2,8 Cu 115, I2S.

9 P 118,14; I2 i,7s.; iis.;

E59,i2s.; ii2,22s.; 259,35.

421, 14S.; 438,3S.

10 W 233,10; 236,9; 20 s.

11 Pr2i9,i7s.

14 F284,i8s.; I 8,i6s.;

E i37,39s.

15 I
1 284,20; I 8, i8s.

3,6-8 O 16,55; E i86,28s.

7 C27i,i7ss.

9 C 270,22; 271,24; O 10,4S.

11 I 1 283,21 s.

12 E 363,22

17 £403,153.

19 E 241,275.; 296,225.

4,3 E 148,335.; 336,195.

4 E 156,3955.

5 E 7,32

7 Ca 231,2; 234,6; C 263,10;

267,4 s.

13 E 149,59

5,5 E 331,57

6 W 234,185.

7 A 225,15

7s. A 228,18-21

8 A 225,3; 227, 17S.

6,10 E 8o,4is.

11 O 8,20s.

12 E 407,18

1

7

W 233,12

14

Index Sacrae Scripturae

19 E i43,23s.; j6j,5 3,15 W 236,75.

20 9,45; i7,3i; Me 3,130 18 W 236,2; 12

7-14 E 352J5S. 4,4 I 28,1; Cu 105,25

21 E 17,25 6 E 198,50

22 E i7,2is. 10 n,34

23 09,45; Me 3,130 13 E 222,15

40 10,216 5,io V 182, 15S.; Co 168,19-169,1;

8,1 E 85,27 Mei,iss.; £243,335.; 252.

6 M 87,5ss. ; vide Rom 11,36 i6s.; 258,20S.; 346, 15S.

9,9 A 226,12 13 E 222,17

16 C 263,11 17 A 228,1 s.; W 236,55.

22 io,8s.; 135S.; 147; 158; 6,6 E 431,8s.

170; E 317,15; 433.29 7 E 63,263.; 292,243.

24 E 281,50 s.; 284,4-6 8 E 148,355.

10, IS. A228,8s. 11 E 42,15

13 E 227,15-17; 328, 1 4 s.; 349,14 8,6 12,123; 14,164

17 W 234,10 s. 9,7 Cu 74,17; E i3,3os.

23 E 407, i8s. 11,2 Me 3,8s.

ii,7 08,31 19 E 239,4

23-25 W 235,9 28 E 181,8

25 W 234,14; 235,8 s. 29 io,i56s.; 168

12,26 E 353,4s- 12,2 io,5s.

13,1 E 284,7 2S. E 176,14

5 E88.I3S. 4 10,6

12 M 12,16; 77,275.; 81,1; I 35,12 7 E 4M,54
15,8 10,4 9 io,i42s.; 146; 151; Me

10 W 237,17S.; 10,4; 166; 183 3,i9s.

18 W 236,4 14 E 348 :
,11

42 Cu 109,11; E 169,3

42;53s . 16,62 Ad Galatas

44 P 118,22 1,8 E 136,243.

52 8,27 2,11 E 310,47

53 W 234,21 s.; 8,27; E 169,3 4,5 07,150
6 Pr 178,10

2 ad Corinthios 19 10,8; 178SS.

1,21 E 284,4 22-31 E 223,49; 235,23; 353,13

2,7 E 127, ios.; 206,62s. 27 10,44

I5S- C 276,23.; 285,1 s. 3i Me 3,131

18 18,7 5,6 Cu 87,31

3,2 E 306,11 9 W 234,18

3 E 430,12 17 Co 144,45.; C 284,255.;

5s. A 229,25 s. 285, 4S.; E 414,62S.

6 A 229,43.; i8s. 6,1 E 8o,39s.

3,7-41 A 229,30-230,17 3 E 78,293.

15

Index Sacrae Scripturae

8 E ii,6s.

9 E 82,21 s.

14 O 4, ios.; 37S.; E 286,25;

405, QS.

Ad Ephesios

i,5

7

2,3

4

3,13

16

4.3

5

15

30

5,2

3

8

25

29

6,10

12

17

21

7,150

Me3,4

Co 162,1; 170,17; 08,29
Cu 94,27s.; O 18,48

E 282,5s.

E 9,17 ; vide Rom 7,22

E 118,29S.; 143,22S.

W 235J3S.

3,i8s.

i4,3s.

03,11

Co 144,26s.

1 5,24s.

E 234,285.

E 140,14

E 349,145.

Me 3,155

E 284,245.

E 323,21

Ad Philippenses

i,6 12,121-123; 14,164; E44, 12

8 E 348,14

2,6 Ca 274,i6ss.; 276, 8ss.;

I 27,13; 28,2; Cu 105,23;

7,95

7 1 27,17

8 Cu 44,i8s.; 62,ns.; i6s.;

64,11; 17S.; 65,15; 07,192;
Me 3,59; n6s.; E 123,16;

425,26

8s. Cu 6o,i7s.; 62,173.

13 E 90,9; 424,3

21 E 128,31 s.; 272,135.; 380,11;

386,173.; 387,17; 390,255.;

454J2
3,8 E 405,10

13 E 115, 26s.

14 E 284,6

20 E 230,22

21 W2363S.; 3,2os.

4,i E 317.30

7 E 48,175.; 118,28; 182,253.;

291,205.; 3i7,38s.; 355,59s.

8 £258,15

id Colossenses

1,12 E 9,13

15 M 12,16; 53,4; 78,2s.; 128,1

Cu 105,25

24 03,18

2,5 E 205,18

14 Cu 58,1-6

3,is. E95,8

9 W 234,22

10 08,31

1 ad Thessalonicenses

2,7 O 10,7; 177S.; 189S.

17 E 260,17

2 ad Thessalonicenses

2,8 Pr 159,17

1 ad Timotheum

1,18 I 9.I5S.

2,4 E 168,5

7 E 72,22; 317,12

3,2 E 201,15-18

4 E 201,18; 21

6s. E 201,18 s.

13 E 114,10

4,12 E 427,28

5,i8 A 226,12

23 E 242,615.

6,15 E 168,29S.; 185,25; 224,3;

324,13

16 P 95,21; 98,4; 107,4S.; 112

2 ad Timothenm

1,14 E 232,255.; 418,22

2,4 E 201,21; 223,53; 2&4,7S-

16

Index Sacrae Scripturae

5 E 63,463.; 99,295. 134,8; 179,3; 203, 4S.; 205,32

9 E 222J5S. 294,3; 435,5; 466,4

3> 12 E 382,8s. 2,13 E 105,15

16 E 199,18 20; 26 M 12,29; 85,4

4,2 E 249,20; 294,13; 322\,n; 26 10,95

352J5S. 4,4 E 2,82s.; 8,8; 44,41; 81,25;

7 E 284,37 405,22 s.

7s. E 335, 13S. 6 E 285, i6s.

Ad Titum 5,i6 E 102,7 s.; J 89, 13; 197,13

i,7 E 242,15

2,7 E 427,28 1 Petri

3,4-7 A 229,20-24 i,i8s. 9,45; 16,58; 17,31

5 7,40 2,2

8

E 67,143.

19,25

/4d Hebraeos 13S. E 216,735.

i,3 M53,4; 128,1 21 S 241, i6s.

8 W 237,25; E 435,ii 3,14 E 284,23

9 W 238,5 15 Cu 47,ios.

2,9 10,202 4,8 18,36; E 13,325.

4,iS Cu iii,26s. 18 Me 1,74

5,i E 372,10; 459,3-5 5,3 E 427,28

3 E 216,40-43 5 E 432,125.

4 E 216,375.; 251,9 8 9,345.

8 Cu 6o,i8s.; 62,12; 64

65,16

,18;

2 Petri

7,25 Me 3,i26s. 2,5 E 284,23

io,34 12,95 3,i3 Cu 79,28

37 2,96s. 15 E 357,MS.

II, i C 276, I2S.

6 P 101,4 1 Iohannis

33 C 276,27 i,4 Me 3,136

39 s. C 276,27-277,1 5 P 111,25

12,6 E 9,7s.; 53,ios.; 425, 13 7 3.7S.

13,8 P 115, iis.; W 234,6; 235JI 2,6 W 235,22 s.; 237,9

17 E 165,245. 15 E 2,8os.; 44,443.; 81,233.;

95,7s.; 96,i8ss.; 383,55.

Iacobi i6s. E 44,38-40

1,2 S. E 284,18-20 17 E 2,8is.; 44,40s.; 81,35-37;

1,2-4 E i38,9ss. 95, 6s.; 120,2os.

4 E 53,13; 63,48s.; 73, t3; 19 E 138,20

78,i2s. 27 E 288,18

12 E 203, 9S.; 432,135. 3,2 P 111,21; I 35,11; W 236,2;

i7 Cu 64,2is.; 12,29; E 21, E 446,17

I4S.; 25,15; 42,22S.; ioi,4s.; 14 19,21

17

Index Sacrae Scripturae

16 Oi8 (5 3.i6 Me 1,27

17 i2,90s.; iois.; iios.; 5,9 16,58

E 49,24; 8o,35ss.
; 418,6 7.3 4,10

18 E 438,1 17 I3,i26s.

4,10 6,i6 9.4 C>9,37s.

14 7,140 12 Me 2,76

16 E 70,25 12,9

14,10

E 333,35 334:

Me 2,76

Iudae 20,2 E 333,3; 344.

12 Me 1,30 7

21,1

E 22J,6
Cu 79,28

Apocalypsis 4 13,1265.

1,8 E 242,4 6 E 242,4

2,17 Me 3,162 22,13 E 242,4

iS

INDEX AUCTORUM

Ambrosius

libri Ambrosii : £23,10-13

Epistola 20, n. 19 : E 216,20-28

Epistola 63, n.2 : E 216,38-40

Anselmus

Monologion: P 93,2-4; 94,2-13;

V 176,6-19; 190,13-15 (pars c. 18);

I 20,16-21,4; 35,i3s.; E 72,3-24;

74,14-28; 77.4-36; 83,3-27; 100,11

ad 15; 30-32; 109,3-17

Proslogion: 120,16-21,4; E 100,11 ad

15; 30-32; 109,7-12; 112,74-77

De grammatico: V 173,5-8

De veritate: V 173,10-20; Co 147,5;

C 256, i6s.; 284,20s.

De libertate arbitrii : V 173,10-20;

C 256,175.; 267,7-10

De casu diaboli: V 173,20-174,2;

Co 147,43.; C 258,75.

De incarnatione verbi, prior recensio

:

E 147, 13S.

De incarnatione verbi: Cu 105,6-9;

Pr 204,255.; 218, 8s.; E 207,10

Cur deus homo: Co 139,4-8; 147,14;

159,23-25; 161,5; 162, 9s.; 19; 166,

4-6; E 207,11-14; 209,17-20; 349,

21-24

De conceptu virginali: Cu 125,15-19;

C 258,75.; E 334,7-10; 349,21-24

De processione spiritus sancti

:

A 223,7-10; E 23^,23-31; 240,4-21

De sacrificio azimi et fermentati

:

S 242, I2S.

Oratio 5-7 : E 28,7-20

Oratio 13: E 10,13-24

Oratio 14: E 147,13

Oratio 16: E 10,13-24

Meditatio 1 : E 10,13-24

septem Orationes (inter quas Me 1,013

et 16) : E 10,13-24

Orationes : E 55,30-34

Orationes sive meditationes : £325,31

ad 33
Epistola 61 : E 88,14-27

Epistolae ad Mauritium scriptae :

E 104, i6s.; 147, 14S.

quaedam opuscula : £241,145.

quaestiones: E 100,15-19

De floribus psalmorum (deperditum) :

E 10,4-13

Antistenes : E 242,52-35

Aphorismus (opus medicinae Hippocra-

ticae)

textus cum glosa : E 23,29-36

glosae: E 60,11-19

Aristoteles

Categoriae n. 2 : G 154,1 s.

Categoriae n.4: G 162,12-14; 16-32;

163,3-12; 164,3-5; 19; 165,17-19

Categoriae n.5: G 154,3-5; 26-155,1;

163,26-164,2

De interpretatione n.9: Cu 125,20-22

Augustinus

De trinitate: M 8,i2s.; 135,10-13;

E 77,24-26; 204,45-47

Tractatus in Joh., I, n. 16: PI 126,

18-21

Beda

De temporibus : E 42,32-36

Benedictus

Regula (ed. Butler, 1912 etc.)

Prologus 1 (et passim) : O 15,18; 41

2: 15,6

Index Auctorum

2s.

:

E 184,8

3 = Oi5,i4; 5i

7s.: : E 201,21

8: 15,18; 32; 41

9: 15,56

106: 015,18

117: 15,7; 33

c .1,3 (et passim) 15,18

12: 15,34

i8s. : 15,13; 39

35 s. : E 37,46

c.2,is.

:

E 233,45.

67: Oi5,i9

c • 3,29s.

:

M 5,7; E 62,4s.; 176,4;

286, i6s.

c .4,14: C 1 I3,43S.

c .5,25 (et passim) : 15,34

34: E: 106,4S.

35 et39: E 436,16

c. 7 (initium) : E 418,10-12

41-44 : E 337,24-46

99-103: E 123,14-16

107: E 63,50; 357,17

131S.: 15,35

I34SS. . : E 232, 19S.

c .27,9: E 127, ios.; 206,62S.

21-27: E 197, 13S.

c ,28,8ss.

:

E 363J9
c .29,4: E 105,5-7

c .33, titulus: E 293,9S.

c. 43,n: E 6,14

c. 45,7 = E 233,4s.

c, 48,1: E 231,40S.

c. 49,17: E 328,24

c. 53,2: E 199,23

c. 54,n: E 6,14

c.58,39s.: O 15,12

i8ss.: O 15,33

39-41: E 123, iis.; 410, 6s.;

431,12-14

63 ss. : O 15,39

67S. : E 431,2

c.59,i8s. : E 231,22

c.61,24: O 15,40

c. 64,2-5: E 345,21

23 : E 454,24

26: E 105,15

26s. : E 197,20

37: E 8o,i4s
; 434,20

c.68 (totum) : E 421,193.

c.71,1: E 231,34

c.72(totum) : E 313,3

9-13: E 231,35-39

Boethius

De consolatione philosophiae

1. III, prosa 10: P 101,5

1. V, prosa 6: M 42,18-20

In Porphyrii Isagogen Commentaria,

ed. prima, 1. I : G 147,1 s.; M 25,9

In librum Aristotelis De interpreta-

tione, ed. prima, 1. I : M 25,9

Introductio ad syllogismos categoricos

:

G 145,15

In Ciceronis Topica commentaria, 1. V:

M 19,1-3

Canones sacri: E 453,205.

Calixtus papa

Epistola universis Galliae episcopis

scripta: E 65,593.

Cassianus

Collatio VI, c.26: E 425,13-15

Cicero : E 384,9

De senectute : E 242,24-26

Dunstanus

Regula vitae monachicae: E 39,59s.;

42,31 s.; 32-36

Vita et instituta : E 39,6os.

(Galenus?)

De pulsibus: E 6o,i2s.

Gregorius papa (I) : E 384,11

Dialogorum 1. II

Index Auctorum

Prologus: E 405,265.

c.3: E 222,5

c.34: E 284,11

Epistola Augustino episcopo

scripta : E 454,14-16

Epistola Desiderio episcopo

scripta: E 161,27-34; 162,345.

Epistola ad Secundinum inclusum

:

E 6s,6os.

»aliae epistolae«: E 65,63-66

Homilia 10 in Evangelia: E 225,igs.

Homilia 27 in Evangelia : E 239,145.

Moralialob: £23,8-10525,23-31;

26,3-11

Hieronymus: E 384,10 s.

»libri Ieronimi« : £23,10-13

Epistola 125, n. 12 : E 384,95.

Horatius

Epistola 1, 18, 82: E 31,8

Satira 1. I, n.IV, v.34: E 384,9 s.

Iustinianus

Novella VI, c. 1 (initium) : E 216,49-51

n.io 51-55

Lanfrancus

Commentarii in Epistolas s. Pauli

:

E 66,25 s.; 70,23

Leo papa I et Maiorian. a. 460, tit. 11 No-

vellarum: E 453,20 s.

Liturgica

a) Officium

I Antiphona ad matutinum Feriae

V in Triduo Sacro: Cu 44,20 s.

V Antiphona ad Laudes festi s.

Agnetis: E 169,975.

II Antiphona ad Laudes festi

s. Iohannis Baptistae: 18,21

II et III Antiphona ad Laudes festi

s. Martini : E 242,44-46

V Antiphona: 18,21

Hymnus ad Vesperas Dedicationis

ecclesiae: E 117,68; 70

b) Missa

Gloria in excelsis deo: E 1,4; 78,17;

80,4; 99,5; 165,4

Oratio »In spiritu humilitatis« ad

Offertorium : E 438,9

Oratio »Suscipiat« ad Offertorium:

E 219, 17S.; 220,16

»Te igitur« in initio Canonis

:

I^i^s.
Oratio »Perceptio« ante Communio-

nem: O 3,135.; E 431,153.

Introitus in III Missa Nativitatis

domini: E 6,27

Introitus in festo s. Crucis: O 4,8 s.

Oratio Dominicae IV post Pascha:

E 407,26s.

Oratio Dominicae V post Pascha:

E 402,4S.

Oratio »Concede« in festis beatae

Mariae virginis : E 411,2 s.

Praefatio in benedictione Palma-

rum: E 135,5

Praefatio in festo Pentecostes

:

P 119, is.

Praefatio in festo s. Crucis:

Cu 51,9-11

c) alia

Formulae liturgicae : E 190, ios.;

231,1 1; 287,21 s.;347,26s. 5385,11

411,9-11; 425,15; 429, i6s.;

439,9; 462,16

Absolutio (sacramentalis?)

:

E 4i4,7i-73

Benedictio mensae post coenam

:

E 231,4; 235,4

Ordo Romanus : W 235,4-6; 9S.

Canones (liturgici) : W 235,4

Lundoniensis concilii a. 1102

statuta (seu capitula) : E 253,13-15;

254,3 s.; 255,13-16; 256,4-6

23

Index Auctorum

sententiae capitulorum expositae

:

E 257,3-12

Nicaenum concilium II a. 787

can. 3 (Denzinger 305) : E 281,35-38

Ovidius

Metamorph. II 448 : E 373,34

Paulus apostolus : E 384,10

Epistolae : E 66,25 s -> 7°,23

Persius

Simplicius papa

Ep. 14: E 453.20S.

Socrates : E 242,52-55

Symbolum Apostolicum : I 1 283,125.;

5,50s.; E 136,175.

Symbolum Nicaeno-Constantinopolita-

num: I 1 283,135.; 07,104; Pr 186,1;

189,18; 209, iis.; E 136, i8s.

Satura I, v. 27: E 19,14-16; 20,14-18 Symbolum Athanasianum
: P 283,145.

E 136,195.; 204,33S.

Porphyrius

Isagogen.2: G 155,43.

Pytagoras: E 242,52-55

Quintillianus : E 384,9 s.

Toletanum concilium IV

can. 50: E 161,34-36; 162,33S.

Virgilius

Ecloga IX, v. 25 : E 2,84

24

INDEX GENERALIS
PERSONARUM ET RERUM

a vocalis : ea ipsa ad nomen eius signi

ficandum utimur M 25,17-19

a se ; a seipso : summa natura nec a se nec

ab alio fieri potuit M i9,6s. nihi! est

aliud a seipso vel posterius seipso, ergo

nihil est materialiter ex seipso 2i,i8s.

pater (in trinitate) a nullo habet essen-

tiam nisi a seipso 61,30-62,1 non ex

seipso nec ex procedente a se nascitur

verbum, nec seipsum aut procedentem

a se existendo imitatur 74,11-13

Aaron: eius filii, qui alienum ignem im-

posuerunt, igne consumpti sunt E
281,32 s.; 38 s.

Abacuc propheta: per eum angelus Danie-

lem pavit E 242,4.9 s.

abbas: propter curam animarum »abbas«

dicitur et constituitur E 25 1,12 s. est

pater et doctor pastorque animarum
106,10-12 exemplo docere et plus

diligi quam timeri studere debet 80,9-20

prae nimia sollicitudine bonorum mo-

nasterii profectum spiritualem negli-

gere non debet 21-28 ei cor monachi

patere debet 232,195. quomodo agere

debeat prior, cum ab abbate discordat

6,4-28 abbates ecclesias a laicis re-

stitutas per manus episcoporum acci-

pere debent 223,175.

»Oratio abbatis ad sanctum, sub

cuius nomine regit ecclesiam«: O 17

summa: abbas qui se indignum eius

vicarium fatetur, se convertit ad sanc-

tum (patronum) ecclesiae suae, ut sit

sibi consultor, adiutor et per omnia pro

se operator 4-13 abbas indignum se

sentit esse pastorem et abbatem 14-20

adit deum et sanctum, qui ipsum sive

iubendo sive permittendo constituerunt

21-28 Iesu commendat se et suos,

cum ambo ipsius sint 29-35 dominum
orat, ut sanctum faciat sollicitum de se

ct suis 36-42 sanctum orat, ut sit sibi

apud deum intercessor 43-47 abbas,

qui animam suam regere nescit, sanc-

tum implorat, ut sibi in regendo grege

auxilio sit 48-60 orat, ne peccatum

suum gregi noceat 61-69 invocat

sanctum, ut adiuvet se et gregem

suum 70-74

Abel: Abel eiusque pater Adam ut exem-

pla diversitatis patris et filii in trinitate

I 30,19-23

abire: abire et adire opposita sunt, sed

simul fiunt C 253,2-5

Abraham: sanctos homines vocari »filios

Abraham« non est alienum Cu 83,5

Abrincensis episcopatus: quaeritur, ut-

rum Iohannes, archiepiscopus Roto-

magensis, possessionem suam prius

Beccensibus an episcopatui Abrincensi

dederit E 89,335.

absentia: caecitas est absentia visus, ubi

visus esse debet Ca 250,27 quod non

est aliud quam absentia eius, quod est

aliquid, non est aliquid 251,7 absen-

tia debitae iustitiae: vide -> iniustitia

absolutio: Anselmus iis monachis Beccen-

sibus, qui eam se velle in litteris suis

significaverunt, suam absolutionem dat

E 166,30-34 item monachis Cantua-

riensibus eam communiter dat 312,28

ad 30 item eos monachos Sancti

Eadmundi, qui peccata sua confessi

sunt aut confitebuntur, absolvit 382,13

ad 19 item absolvit Idam comitissam

27

absolutio accipere

167,31-33; 247,6-15 Warnerum 335,

29-31 Widonem 383,83. Robertum

eiusque moniales 414,71-73 Eliam

comitem 466,11-13 Ernulfo, abbati

Troarnensi, cucullam benedictam cum
absolutione, quam legit, transmittit

425>36-38

absolutum: necesse est summam naturam

esse quidquid absolute melius est esse

quam non ipsum M 29,29-31 sum-

mus spiritus solus absolute est 46,2 s.;

9; 31 esse summi spiritus solius est

absolutum 23 s.; 24-26 alia omnia

negantur absolute esse 15; 19; 28

abstinentia: paenitentia, abstinentia et

similibus non satisfit deo pro peccato

Cu 86,25-87,25 maiorem coronam

meretur simplex oboedientia quam
abstinentia E 196,1 is. sine nimia ab-

stinentia oboedientia hominem salvum

facere potest; sine oboedientiaabstinen-

tia non valet nisi damnare 13-15 con-

tra calumniam quorundam Anselmus

sententiam suam de abstinentia mona-

chorum pronuntiat 49,26-28

abyssus: abyssus abyssum invocat

14,129; et passim

accedere: quaedam accidentia nullam vel

accedendo vel recedendo mutationem

circa id, de quo dicuntur, efficere no-

scuntur, ut quaedam relationes M 43,

12-14; 26 s. in te moveor et in te sum,

et ad te non possum accedere P 113,3

deus neminem reicit, qui ad eum acce-

dit, sicut oportet Cu 131,5-7 sacra

scriptura nos docet, quemadmodum
ad deum accedere debeamus 7-10

acceptio: datio non est sine acceptione

Ca 265,12

accidens; accidentale; accidere: quaeritur,

an summa essentia, quae sibi eadem

substantialiter est, aliquando a se

diversa sit accidentaliter, et sic sit

variabilis M 43,3-6 quomodo videatur

esse particeps accidentis, cum maiorem
esse aliis omnibus naturis ei accidere vi-

deatur 6-8 susceptibilitas quorundam,

quae accidentia dicuntur, non repugnat

naturali incommutabilitati dei, si ex

eorum assumptione nulla substantiam

consequatur variabilitas 9S.; ns.; 19S.

omnium, quae accidentia dicuntur, alia

non nisi cum aliqua variatione parti-

cipantis adesse et abesse intelliguntur,

ut omnes colores 10-12 alia nullam

vel accedendo vel recedendo mutatio-

nem efficiunt, ut quaedam relationes

12-1 4 ; 26 s. essentiae summae naturae

nihil accidit, unde ipsa variabilis intel-

ligi possit 24 illa accidentia, quae

mutationem aliquam faciunt, ipso suo

effectu vere accidere rei, quam mutant,

perpenduntur 26-28 accidentia im-

proprie dicta 28; 31 individua ma-
xime subiacent accidentibus 86,9

summa essentia nullis subiacet acci-

dentibus 11

qualitas aut accidens G 156,12 fal-

sum est grammaticum non esse accidens

157,24 albedo et similia accidentia 26

distinguitur significatio, quae est per se

et substantialis, et ea, quae est per

aliud et accidentalis 163,4-6 illa, quae

»albus« significat, sunt accidentia eius-

dem subiecti 166,5-8 animal differt

ab animali sive substantialiter sive acci-

dentaliter L 208,5 s. deus facit omnes

naturas, substantiales et accidentales,

universales et individuas Ca 265,243.

accipienti accidit aliquid, quia circa

illum fit, quod prius non erat et abesse

potest Pr 1 88,26 s. spiritui sancto non

accidit dari vel mitti 24-32

accipere: accipere dicitur, et qui concessa

suscipit et qui illicita praesumit Ca

265,143. accipienti accidit aliquid,

quia circa illum fit, quod prius non erat

et abesse potest Pr 1 88,26 s.

28

Achab Adam

Achab: commemoratur E 284,285.

accusator: O 10,15; et passim

acies: acies cogitationis in mente M24,

29; 52,21 acies mentis 25,21; P 93,

iis.; 07,88 acies intellectus humani

M 74,31

actio; activum; agens; agere: veritas

actionis V 181,12-183,1; 199,153. ac-

tio rationalis et irrationalis 181,31 ad

182,1 actio naturalis et non naturalis

(et eius veritas) 183,1-6 contingit, ut

eadem actio sub diversis considera-

tionibus debeat et non debeat esse

187,2-188,8 percussio et agentis et

patientis est, unde actio et passio dici

potest 187,45. quamvis secundum no-

men actio et percussio et quae a passi-

vis in activa significatione dicuntur,

magis videantur esse patientis quam
agentis 5-7 actio ab acto, quod passi-

vum est, derivatur I2S. potest con-

tingere, ut debeat esse secundum natu-

ram actio vel passio, quae secundum

agentem vel patientem esse non debet,

quonam nec ille agere nec iste debet

pati 188,2-4 omnis actio significat

verum et falsum 188,27-189,28 actio-

nis rectitudo est iustitia 194,315. (vide

—> rectitudo [actionis]).

deus facit etiam singulas actiones

malas Ca 266,3-12 actio vere est ali-

quid 9S. eadem actio diverso intuitu

est iusta et iniusta Cu 57,17-25 actio

nulla per se, sed per iniustam volunta-

tem iniusta dicitur Co 144,22-145,8

cur nec actio transiens nec opus quod

remanet, sint peccatum 144,27-145,8

actiones voluntariae iniustae, quae

membris et sensibus fiunt, voluntati

imputandae sunt 145,9-18 actiones,

quas voluntas iniusta facit, peccata

vocantur 145,26-30; 146,215. iniusti-

tia non est qualitas aut actio aut aliqua

essentia C 258,8s. omnis actio a deo

est I2s. deus facit omnes actiones et

motus, quia ipse facit res, a quibus et

ex quibus et per quas et in quibus fiunt

259,2 s. non minus displicet deo in-

decens cogitatio quam hominibus re-

probanda actio E 185,19-22 omnis

actio laudabilis sive reprehensibilis ex

voluntate suam qualitatem habet

414,13-23 omnis actio quae fit recta

voluntate, recta est; et quae non fit

recta voluntate, recta non est 18-20

Adala, comitissa Carnotensis, soror regis

Henrici: Anselmum honorifice suscepit

E 286,7-9; 287,5 s. Anselmus preca-

tur Paschalem papam, ut causae, quae

est inter ecclesiam et comitissamCarno-

tensem, finem imponat 340,4-18 co-

mitissam Anselmus apud papam laudat,

quod legatos ipsius super principes

honoret 12-14 »fidelissima ecclesiae

dei et papae praeceptis oboediens«

388,9S. colloquium inter Anselmum
et regem effecit 9-1

1

Adam; Adam et Eva; primi parentes: deus

Adam fecit de nullo alio homine Cu

102,28 deus creando naturam huma-
nam in solo Adam et de eo feminam,

ostendit se de solo Adam voluisse facere,

quod de humana natura proposuit

103,11-14 Adam accepit potestatem

nihil volendi sine ratione Co 152,3-7

deus eum fecit simul rationalem et

iustum 9 Adam de non-homine est

verus homo 154,16 deus eum nonde-

buit facere nisi iustum nec aliquo debito

sive incommodo gravatum 155, 21 s.

voluntas, quae est ad volendum recti-

tudinem, separabilis fuit in principio in

primis nostris parentibus C 284,11-13

Adam habebat beatitudinem, etsi mino-

rem beatitudine angelica 285,22-286,6

etiamsi Adam non peccasset, deus

tamen differret civitatem caelestem

perficere, donec ex hominibus eius

29

Adam Adam

numerus compleretur Cu 80,10-13

ante perfectionem numeri electorum

primi homines, si vicissent, ita con-

firmati essent cum omni propagine sua,

ut ultra peccare non possent 81,16-19

deus permisit, ut diabolus hominem in

lutum peccati deiceret 85,18-20 si

deus diabolum prohibere vellet, non

posset primum hominem tentare 19S.

primi homines, si non peccassent, per

se, sine sustentatione alterius, stetis-

sent 103,73. cur deus primos homines

non tales fecerit, qui peccare non

possent 108,15-25 deus Adae dixit:

»morte morieris«, non quod ea die

moriturus sit corpore, sed quoniam die

illa necessitatem aliquando moriendi

accepit Co 148,18-21

Adam et peccatum originale: vide —

>

peccatum originale Adam post Evam
et per illam peccavit 150,17 Adam
bona sibi data perdidit non servando

ea, cum potuit 154,29-155,1 siAdam
non peccasset, nulla causa, nulla se-

nectute infirmaretur 157, 24S. planc-

tus filiorum Adae de eius casu P98,

25-99,7

natura humana tota erat in primis

parentibus Cu 81,24; Co 152,23

unusquisque filius Adae est homo per

creationem, Adam per propagationem,

persona per individualitatem Co 151,6-8

deus in Adam fecit hanc naturam, ut

de illo propagarentur homines 151,

8-11; 152,1-3 omnis homo aut Adam
est aut de Adam 154,185. sola Eva de

solo Adam est, omnes alii de Adam et

Eva 19 si Adam non peccasset, na-

tura propagandi a suo cursu non impe-

diretur 157,24-27 secundum semen

in Adam esse, non est quasi nihil aut

inane, sed aliquid verum et solidum

163,7-18 si Adam et Eva iustitiam

servassent originalem: qui de illis na-

scerentur, originaliter sicuti illi iusti

essent Co 141, 8 s. deus Adae conce-

debat, ut quod ipse iustitia et felicitate

erat, propagaret 152,7-11; 164,24-28

Adam potuiteis, quos generaturus erat,

iustitiam suam transmittere i66,iis.

quod nemo post Adam potuit I2S.

Adam nobis facile bona accepta con-

servare potuisset P 98,25-99,1 natura

humana in primis parentibus iustitiam

accepit cum potestate servandi illam in

omnemprolemsuam C273,i4s. Adam
nulli alii bona accepta auferre potuit,

nisi non servando bona, cui servare

potuit Co 155,3-6 servare bonaaccep-

ta non potuit nisi illis, quorum genera-

tionis potestatem voluntati subditam

accepit 6s. nulli personae mala trans-

mittere potuit nisi illi, in cuius genera-

tione natura propagandi aut eius volun-

tas operata est 7-1 1 natura humana
nascitur in infantibus cum debito satis-

faciendi pro peccato Adae 1 49,22 s.

homo idcirco iustitia caret, quia in

primis parentibus eam abiecit, et postea

aut illam non recepit aut receptam

reiecit C 259,30-32 in primis paren-

tibus descenderam de iustitia in iniusti-

tiam, de beatitudine ad temporalem

miseriam Me 3,173-175 de quanto

bono in quantum malum peccato Adae

praecipitati sumus ! P 98,16-99,7 bea-

titudo Adae — et nostra miseria 98,

22-25

Christus, quamvis de sola muliere,

vere homo et de Adam et Eva est Co

154,16-22 quoniam Maria, de qua

solus est Iesus, de Adam et Eva est, non

potest ipse de eisdem non esse 20 s.

Christus, filius virginis, solus modo ab

aliis diverso in Adam fuit 169,11-170,3

solus sic in eo non fuit, ut per naturam

propagandi aut per voluntatem eius de

illo fieret 163,21-24 erat hoc, unde

30

Adam adoptati

futurus erat, non autem de illo erat

163,24-164,1 non in potestate Adae
erat, ut Christus quoquo modo esset

164,1-4 semen sumptum de virgine a

debito primorum parentum liberum

intelligi potest 150,7-11 si filius vir-

ginis a peccatis parentum primorum

liber est, a fortiori etiam a peccatis

parentum proximorum 7-9

cur deus non potuerit (tamquam
redemptorem) aliquem hominem facere

sine peccato, sicut fecit Adam Cu

52,16-18 deus (redempturus) assu-

met naturam humanam ex genere Adae

102,26-103,20 is, qui satisfacit, debet

esse de genere Adae et Evae: ibidem

non est dubitandum, quin etiam Adam
et Eva ad redemptionem pertinuerint,

immo credi debet eos maxime ad hoc

factos esse, ut essent de illis, propter

quos facti sunt 119,18-25 expediebat,

ut qui redempturus erat genus homi-

num, nasceretur de patre et matre

omnium Co 154,21 s.

per baptismum nobis non promittitur

beatitudo, quam habebat Adam in

paradiso, sed quam habiturus erat,

completa civitate superna C 276,19-23

Adam ut similitudo trinitatis 1 30,

19-23; Pr 203,11-23

addere: si puncto punctum sine inter-

vallo addimus, non fit nisi unum punc-

tum Pr 218,11-13

Adelis, comitissa (Flandriae?) : eam An-

selmus rogat, ut Engelardo de Lenis

grandaevo vacationem militiae et quie-

tem praediorum a filio suo impetret

E 86,4-22

Adelis, filia regis Willelmi (I) : ab

Anselmo »Flores psalmorum«, quos

petierat, accipit E 10,4-12 ei Ansel-

mus suas septem »Orationes« mittit et

earum indolem et modum dicendi

exponit 13-24 eam exhortatur, ut

contemnat quod amitti potest, et ut de

solo aeterno contendat 25-28

adire: adire et abire opposita sunt, sed

simul fiunt C 253,2-5

adiumentum: quod dicitur esse per ali-

quid, videtur esse aut per efficiens aut

per materiam aut per aliquod adiumen-

tum, velut instrumentum M 19,1-3

quod non est, a quo faciente aut ex qua

materia aut quibus adiumentis ad esse

pervenerit, id videtur aut esse nihil aut

per nihil esse ex nihilo 10-12 essentia

summa nihil omnino facere potuit per

aliud adiumentum quam per seipsam

22.3 omnis causa aliquod ad essentiam

effecti praebet adiumentum 14S. nul-

lum adiumentum de nihilo provenit 19

adiuvare: summam naturam nihil, ut

esset quod non erat, adiuvit 19,6-9;

8s.; 12S. substantia summa prin-

cipaliter, ut omnes res essent, adiuvit

20,26 id quod nullum habebat esse,

non adiuvit aliquid, ut perveniret ad

esse 22,18 locutio intima substantiae

creatricis nec assumpta nec adiuta

aliunde est 26,16-18

admirabile: admirabilis natura summa M
28.4 admirabilis trinitas 86,4 ad-

mirabilis (Iesus Christus) 2,66 ad-

mirabilis eius ascensio 36 mater ad-

mirabilis virginitatis 5,4 domina ad-

mirabilis singulari virginitate 7,54 s.

admixtio: cum omnis substantia ad-

mixtionis differentiarum vel mutationis

accidentium sit susceptibilis: summae
naturae immutabilis sinceritas omni-

modae admixtioni est inaccessibilis M
44>7-9 nulla res sic gignitur, ut nulla

admixta dissimilitudine omnimodam
similitudinem parentis exhibeat 57,28

ad 58,1

adoptati: mater roget unigenitum pro

adoptatis, unigenitus audiat matrem

pro adoptatis O 7,1493.

3i

Adrianus aerumnosum

Adrianus, monachus Cantuariensis: eum

Anselmus graviter monet, ut ad mona-

sterium et habitum relictum redeat E

431,1-21 eique praecipit, ut ostendat

litteras Airardo, qui cum ipso ab

Ecclesia Christi discessit 22-25

adversitas: quo plus habet quis potentiam

faciendi aut patiendi, quod sibi non ex-

pedit et quod non debet, eo adversitas

et perversitas potentiores in illum sunt

P 105,24-27 adversitas earum rerum,

quas contemnere debet, servum dei con-

tristari non debet E 78,31-33

Aedulfus: ei Mathildis regina Malmes-

beriensem abbatiam commisit E 384,17

ad 23 ipse cum litteris commendati-

ciis reginae et aliorum Anselmo scifum

unum misit, inde culpam commisit;

quare confirmari non potest 385,3-10

aegritudo: aegritudines sanctis numquam
detrimento, sed profectui fuerunt E

425,15-17 aegritudine aliquando bona

impediuntur, sed gratia dei augetur 17

ad 19

aegrotus: commemoratur aegrotus qui-

dam sanctus, qui paralysi toto corpore

dissolutus, a fratribus ad melius tractan-

dum feminis traditus est £425,13-15

Aelferus, prior Sancti Eadmundi, et ceteri

monachi: eorum tribulationibus pro

iustitia passis Anselmus compatitur

eosque confirmat in eo, quod abbatem

intrusum iuste non accipiant E 267,3

ad 19 eorum patientiam et constan-

tiam in tribulationibus laudat et eos, ne

deficiant, hortatur 382,4-12 eos, qui

peccata sua confessi sunt aut confite-

buntur, absolvit 13-19 eis nuntiat se

abbatem Robertum nunc, papa iubente,

in communionem recepisse, inde eos ei

in omnibus oboedire debere 408,4-10

eos hortatur, ut ordinem sollicite ob-

servent 10 ad 12 vide -* Eadmundi,

Sancti, abbatia

aenigma: saepe multa non proprie ex-

primimus, sed per aliud significamus,

ut cum per aenigmata loquimur M 76,

11-14 si quid de summa natura per

aliud velut in aenigmate potest aesti-

mari, non est falsum 77,2 s. nunc

anima rationalis videt quasi per specu-

lum et in aenigmate 80,31-81,1 bea-

tus Augustinus velut »per speculum et

in aenigmate« in libro »De trinitate«

contemplatus est, quomodo filius nas-

catur de patre etc. I 35,10-13

aequalitas: quaecumque dicuntur aliquid

ita, ut ad invicem magis vel minus aut

aequaliter dicantur, per aliquid dicun-

tur, quod per idem intelligitur, sive in

illis aequaliter sive inaequaliter con-

sideretur M 14,9-13 omnia bona, si

ad invicem conferantur, aut aequaliter

aut inaequaliter sunt bona 14,155.

nullum bonum, quod per aliud est,

aequale aut maius est eo bono, quod per

seestbonum 15,75. natura summa aut

sola est aut plures eiusmodi et aequales

i7,ns. si plures et aequales sunt,

cum per idem aliquid aequales sunt,

idem unum, per quod aequaliter tam

magnae sunt, est idipsum aut aliud 12

ad 15 homini post annum praesentem

nascituro non aequalis sum 43,153.

pater et filius et utriusque spiritus in se

invicem sunt tanta aequalitate, ut nullus

alium excedat 70,3 s. ; 1 5-1 7 in nativi-

tate et processione totum quod est, non

tam aequale est quam idem ipsi sibi

Pr2i4, 15-20 aequalitashominum cum

angelis futura: vide —>-angelus et homo

aer: mundi moles constat ex terra et

aqua et aere et igne M 21,1 s.

aerumnosum: aerumnosi, unde sumus

expulsi, quo sumus impulsi! P 99,3S.

vae aerumnosus dolor de aerumnoso

errore filiorum Adae ! E 117,26 aerum-

nosus (homo) Me 2,47

32

aestimatio aeternitas

aestimatio: ratio, quae non solum prae-

scientia, sed et aestimatione aut qua-

libet suspicione angelum apostatam

praesensisse casum suum excludit Ca

267,23ss.

aetas: aetas summae naturae non est

aliud quam eius aeternitas M 37,21 s.;

23; 26 s.; 39,7 non est partibus extensa

per temporum partes 37,16-38,13 non

recipit praeteritum vel futurum 38,9

non est distributa in praeteritum, prae-

sens et futurum 39,7 s. summa sub-

stantia immutabilis et sine partibus est

42,133. aetas sive aeternitas est ipsa

summa substantia: ibidem

aeternitas: »semper« significat aeterni-

tatem M 42, 14-16 nihil est extra aeter-

nitatem I 33,14 aeternitates plures in-

telligi nequeunt 12-27 quotienscum-

que repetatur aeternitas in aeternitate,

semper una eademque et sola aeternitas

est 26 s. aeternitas cum aeternitate

non est nisi una aeternitas I 34,7 s.;

Pr 218,14-16 punctum ad aeternita-

tem nonnullam similitudinem habet

I 34,2-8 aeternitas non habet princi-

pium nec finem M 33, 9S.; 42,27; P 110,

17S.; I 34,i6s. intellectus noster non

potest transire ultra aeternitatem, ut

quasi de principio eius iudicet Pr 214,

20 s.

aeternitas et tempus: aeternitas est

extra omne tempus Pr 200,3 aeterni-

tas non habet praeteritum, praesens et

futurum M 37,29; 38,95.; 40,21 in

aeternitate non est praeteritum vel

futurum, sed tantum praesens C 253,29

ad 254,1 praesens in aeternitate non

est sicut praesens temporale, sed aeter-

num 6-8 in aeterno praesenti omne

tempus clauditur 7-15 de aeternitate

nihil praeterit, ut iam non sit, nec

aliquid futurum est, quasi nondum sit

P 115, ios. quod est in aeternitate

immutabile, in tempore potest esse

mutabile C 254,2-255,29 (prae ceteris

255,7-14) quod semper est in aeterni-

tate, in aliquo tempore nonnumquam
non est 255,15-18

aeternitas creaturae: vera aeternitas

nulli rerum creatarum convenit M 42,

25-29 quomodo deus sit ultra omnia,

etiam eorum quae finem non habent

P 115,18-20 sine deo creata aeterna

nullatenus esse possunt 21 deus non

minus est, etiam si illa in nihilum

redeant 22 alia aeterna (praeter de-

um) finem habere cogitari possunt 22

ad 24 sic quodam modo habent finem

24 creatorum aeternorum aeternitas

deo tota praesens est, cum nondum
habeant de sua aeternitate quod ventu-

rum est, sicut iam non habent quod

praeteritum est 115,26-116,3

aeternitas summa: summa natura

sola sibi in aeterna sua beatitudine

sufficiens est M 13,5 s. summam es-

sentiam esse aeternam necesse est 29,29

ad 3 1 summa natura est summa aeter-

nitas 31,7 aeternitas summae naturae

est eius aetas 37,21 s.; 26s.; 39,7

aeternitas summae substantiae est

interminabilis vita simul perfecte tota

existens 42,20s.; 24S. aeternitas est

ipsa summa natura (sive substantia)

37,23; 42,135.; 22 aeternitas summae
substantiae immutabilis et sine partibus

est 42,133. summa substantia aeterne

est vel vivit 19 aeternitas vera soli

inest substantiae, quae sola non facta,

sed factrix est 25 s. summus spiritus

habet aeternitatem incommutabilem

46,4 summus spiritus est aeternus

51,13 aeterne sui meminit et in-

telligit se 13S. summum bonum ipsa

aeternitas est I 33,24 de solo aeterno

contendere E 10,25-28 aeterna dili-

gere 78,31-33

33

aetemitas album

aeternitas dei: vide — deus

affectio: aptitudines in voluntate pos-

sumus nominare »affectiones« C 279,9

ad 12; vide —>- voluntas (affectio)

affectus: requiritur debitus affectus, ut a

deo obtineatur remissio debiti Cu 132,

5s. sic veritas ostendit, et affectus non

sentit 10,41

affirmatio: facta est ad significandum esse

quod est V 178,8-11 cum significat

esse quod est, significat quod debet 12

Agaiho papa: ab eo ecclesiae Cantuariensi

privilegia data sunt E i4Q,55s.

agenda: omnia cum consilio agenda M
5,6; et passim

agere: vide —* actio

agricultura: exemplum agriculturae cor-

dium C 270,14-27; 272,28-273,4 agri-

cultura dei C 270,22; O 10,4S.

Agnes beata: de eius beatitudine non est

dubitandum E 184,14-16

Airardus, monachus Cantuariensis: An-

selmus praecipit Adriano, ut Airardo,

qui cum ipso monasterium reliquit,

litteras sibi datas ostendat E 431,22-25

Aivertus: frater Girardi, monetarii de

Atrebato E 15,1

Alanus Niger, comes: frater Alani Rufi,

alter amans Gunhildae monialis E 169,

35-48

Alanus Rufus, comes: amans Gunhildae

E 169,21 e vita ereptus est 21-34

Albani, Sancti, prior Bernardus et mo-

nachi: eos Anselmus laudat, quod

etiam in rebus adversis monachicum

ordinem servent E 203,4-10 et hor-

tatur, ut ad meliora proficiant 11-16

deum eos consolaturum affirmat 17-20

solvit quaestionem inter eos exortam,

cur in scriptis patrum aliquando in-

veniatur deum et hominem in Christo

in unam convenire substantiam, ali-

quando vero duas substantias in Christo

esse unam personam 204,4-51

albedo: est accidens sicut grammaticus G
157,24-27 non soli homini accidit

158,10-12

Albericus cardinalis: Anselmus scribit

Atsero, archiepiscopo Lundunii Dano-

rum, se libenter executum esse, quae

apud Albericum cardinalem agi voluis-

set E 447,3-6 Albericus Anselmo mul-

ta bona de Atsero narraverat ios.

Albertus, medicus Cantuariensis: ut eius

curae tradat Mauritium, Anselmus

rogat Lanfrancum E 32,18-22 Henri-

cum 33,10-12 Gondulfum 34,9-12

eum Anselmus de itinere olim com-

muniter peracto et de promissione facta

convertendi monet 36,7-22 eumsecum

Becci conversaturum sperat 18-22 ei

Mauritium de infirmitate curandum

committit 23-30 et ab eo auxilium

pro Lanfranco (Iuniore) petit 39,26-33

ei gratias agit de cura Mauritii 44,4-13

pro gratiarum actione ei suam dilec-

tionem offert 20-35 ex nac dilectione

ei Anselmus consulit, ut mundum
fugiat 36-47

Albricus Cantuariensis: ut ei duas marcas

argenti ad festivitatem sancti Michaelis

det, Anselmus Gondulfo episcopo man-

dat E 287, 19S.

album: cur grammaticus videatur magis

significare hominem quam album G

158,10-12 »albus« dicitur qualitas et

habere 165,3; et passim albus non

significat qualitatem et habere ut unum

165,5-166,10 albus nihil principalius,

sed pariter significat qualitatem et

habere 165,22-24 illa, quae albus

significat, non sunt unius praedica-

menti, nec est alterum alteri genus aut

differentia, aut species aut collectio

proprietatum, nec sunt differentiae

unius generis, sed sunt accidentia eius-

dem subiecti 166,5-8 quod subiectum

albus non significat 8s. quomodo,

34

album aliquantum

etiamsi omnis albus sit aliquid aut sit

qui habet, non tamen hoc eius nomen
significat 166,11-167,35 non idem est

rem esse albam, et rem albam esse

albam C 249,14-19

Alexander, monachus Cantuariensis: cum
Baldewino est nuntius apud Paschalem

papam E 223,3 s. ao eo et Baldewino

Iohannes cardinalis audivit, quanta

Anselmus pro iustitia patiatur 284,21

ad 25 eum et Edmerum Anselmus de-

fendit a calumnia, quod regem et

episcopum Linconiensem diffamasset

311,50-55 per Alexandrum Mathildis,

comitissa Toscanensis, Anselmo man-

dat, ut sit cautus in itinere 325,10-15

et eundem certiorem facit se »Orationes

sive meditationes« ab ipso dictatas non-

dum habere 31-33

Alexander, rex Scottorum: in regnum

paternum post fratrem eius sublimato

Anselmus gratulatur E 413,4-6 se pro

eius fratre defuncto oraturum esse pro-

mittit 7—10 eum Anselmus admonet,

ut fortitudinem regiam et constantiam

virtutum in se uniat 12-26 ei mona-

chos suos, quos secundum fratris eius

voluntatem in Scotiam misit, commen-
dat 27-30

Alferus: vide —» Aelferus

alicubi: essentia summa non est alicubi

determinate M 35,7-36,3 aut ubique

aut tantum alicubi aut nusquam est

35,1 is. non cogitur vel prohibetur

lege locorum alicubi esse vel non esse,

quod nullo modo intra locum claudit

suum esse 40,24-26 summa essentia

non recipit in se distinctiones locorum,

ut hic vel illic vel alicubi 4i,8s. res

verius sunt alicubi per essentiam quam
per suam similitudinem 55,3 s.

alienum: valde alienum a summa natura

est eam esse per partes in singulis M 36,

13 aliena est summa substantia a

natura et iure omnium, quae ipse de

nihilo fecit 39,275. pater non per

alienam, sed per suam essentiam est

61,2 s. sensus verborum alienus 76,6 s.

quanto quis iustior est, tanto maiori

compassionis dolore de casu alieno

afficitur Ca 268, 17S. absurdum est, ut

ad hominem conceptum de virgine

alieni peccati sive debiti sive poenae

necessitas ulla pertranseat Co 155,15

ad 21 amor dei et hominum non pot-

est haberi, nisi sit cor vacuum ab

alieno amore E 112,52-61

aliquando: non erat aliquando aliquid,

quando summa essentia non erat M 34,

29 s. summa essentia aut semper aut

aliquando aut numquam est 35,1 is.

non est determinate summa essentia

aliquando 35,20; 36,2 non cogitur vel

prohibetur lege temporum aliquando

esse vel non esse, quod nullo modo intra

tempus claudit suum esse 40,243.

summa essentia non est aliquando a se

diversa vel accidentaliter 43,3-44,2

summus spiritus non est mutabiliter

aliquid, quod aliquando aut non fuit

aut non erit, nec non est, quod ali-

quando aut non fuit aut non erit 46,6 s.

alia omnia mutabiliter secundum ali-

quid aliquando aut fuerunt aut erunt,

quod non sunt; aut sunt, quod ali-

quando non fuerunt vel non erunt 10

ad 12 non est filius aliquando pater

aut spiritus procedens 74,21 humana
anima, si servet id ad quod est, aliquan-

do vere secura ab ipsa morte et omni

molestia beate vivet 79,12-80,6; 80,

29-31 cum omne quod vivit, aut num-
quam aut aliquando sit vere securum

ab omni molestia, necesse est omnem
humanam animam aut semper miseram

esse,autaliquando verebeatam82,i6-i8

aliquantum: ad ecrum quae credimus

rationem intuendam, quantum superna

35

aliquantum aliquid

gratia mihi dare dignatur, aliquantum

conor assurgere Cu 40,145.

aliquatenus: desidero aliquatenus intelli-

gere veritatem tuam, quam credit et

amat cor meum P 100, 17S. anima

deum vidit aliquatenus, sed non vidit

eum, sicuti est iii,2os.

aliquid: non potest cogitari aliquid non

per aliquid esse M 15,30-16,1 non

semper eundem habet sensum, quod

dicitur esse per aliquid aut esse ex

aliquo 18,21 s. quod dicitur esse per

aliquid, videtur esse aut per efficiens

aut per materiam aut per aliquod aliud

adiumentum 19,1-3 ex quocumque fit

aliquid, id causa est eius, quod ex se fit

22,133. non est verum quidquid fiat,

fieri ex aliquo 22,25;27;22,32-33,1

non potest cogitari, quando incepit:

futurum erat aliquid; aut desinet: prae-

teritum erit aliquid 33,11-13 falsum

est numquam et nusquam aliquid esse

35,i8s. alia omnia (praeter summum
spiritum) mutabiliter secundum ali-

quid aliquando aut fuerunt aut erunt,

quod non sunt M 46,10-12 locus et

tempus aliquid est 35,26 quod aliquid

est, a deo fit et est dei Ca 265,31-266,1

inquantum voluntas et conversio sive

motus eius est aliquid, bonum est et dei

est 265,253. ipsum velle diaboli et

ipsa eius conversio ad aliud fuit aliquid

21-27 solemus usu dicere »rem«,

quidquid aliquo modo dicimus esse

aliquid I 1 286,22s.; I 12, 5s. qui dicit

de deo patrem aut filium, aliquid dicit

de eo I 1 286,235.; I 12,6s. bonum
quod est iustitia, est vere aliquid C 258,

5s.; 20 s. omni rei esse iustam vel

bonam, est aliquid esse; nulli vero rei

est esse aliquid iniustam vel malam esse

C 258,16-20; Co 146,25-28 est aliquid

recte esse; non vero recte, non est

aliquid C 259,93. vide etiam —* esse

aliquid et summa natura: una natura

summa omnibus rebus aliis hoc ipsum

quod aliquid sunt, dat M 13,5-8 ali-

quid est summe bonum 15,15-17

summe magnum 17-19 maximum et

optimum, id est summum omnium quae

sunt 22 s. est aliquid, quod optimum
et maximum est et summum omnium
quae sunt 16,26-28 per id, quod

maximum omnium est, est quidquid

aliquid est 23-25 indagandum est,

utrum cuncta quae aliquid sunt, sint ex

summa natura i8,7s. cum substantia

creatrix fecit universa, aliquid fecit; et

cum ita facta sunt, nonnisi aliquid facta

sunt 24,2 s. ea quae per creatricem

substantiam creata sunt, omnino non

sunt aliquid, quod non sunt per illam;

quae vero fiunt per istam, penitus non

essent, nisi essent aliquid, quod non

sunt per ipsam 26,20-23 summa
essentia non sic est aliquid, ut illud

idem secundum modum aut secundum

aliam considerationem non sit 31,31 s.

non fuit aliquid ante summam essen-

tiam nec erit aliquid post eam 33,29;

34,1; 21 s.; 30 s. ; 35,1-3 nullumbonum
nec penitus aliquid est sine summa
essentia 35,i6s. si summa essentia

determinate in aliquo loco vel tem-

pore esset, ibi et tunc tantum, ubi et

quando ipsa est, posset aliquid esse 21 s.

falsum est summam essentiam per

potentiam solam esse, ubicumque vel

quandocumque aliquid est 28 s. sine

summa essentia prorsus aliquid non

existit 37,ios. aliquid sine summa
essentia nec usquam nec umquam
est 38,263. summa natura aliquando

dici aliquid non respuit 43,21-23

omnia creata per summum spiritum

de nihilo aliquid facta sunt 46,305.;

49,4-6

aliquid et malum: vide -> malum

36

aliquid aliud

aliquid et nihil: nullo modo aliquid

est per nihil M 19,25 quod nullo modo
aliquid est, nullius rei materia est

21,135. quod nullum habebat esse,

non adiuvit aliquid, ut perveniret ad

esse 22,i8s. nullum adiumentum de

nihilo provenit ad aliquid ias. ex

nihilo non efficitur aliquid 20 nihil

aut significat aliquid aut non significat

aliquid 21-27 non intelligi potest ex

eo, quod penitus non est, fieri aiiquid

23 s.; 29 non potest esse factum ali-

quid ex ipso nihilo 23,13-16 ipsum ni-

hil non est aliquid existens, ex quo

possit aliquid fieri 15S. aliquid esse

factum de nihilo, dicit non esse aliquid,

unde sit factum 17-19 quae prius

(ante creationem) nihil erant, nunc

sunt aliquid 33 pauper, qui prius

quasi nihilum deputatur, dives factus

aliquid existimatur 24,3-6 melius est

omnino aliquid quam non ipsum 28,

30 s.; 29,7 s. omnia creata de nihilo

aliquid facta sunt 46,30 s. vide —*nihil

aliud: quaeritur, utrum unum aliquid sint

quaecumque bona sunt, an sint bona

alia per aliud M 14,7-9 hoc unum
aliquid, per quod alia ad invicem magis

vel minus vel aequaliter dicuntur, non

est aliud et aliud in diversis 9-13

necesse est omnia unum idemque per

aliquid esse bona, licet aliquando vide-

antur bona dici alia per alia 16-18

omnia alia bona sunt per aliud quam
quod ipsasunt 15, 6s.; i6,i9s.; 17,12-15

nullum bonum, quod per aliud est,

aequale aut maius est eo bono, quod

per se est bonum 15, 7s.; i6,20s.;

17,18-20; 19,3-5 id summum est,

quod sic supereminet aliis, ut nec par

habeat nec praestantius 15,9S. quid-

quid per aliud est magnum, minus est

quam id, per quod est magnum 17,20

ad 24 summa natura est per seipsam,

alia vero per aliud i8,i5s.;27,9;46,i6s.;

18,17 (
ex alio) summa natura non

est ex alio vel per aliud, quod sit ei

causa aut materia aut instrumentum

19,5-9; 29-31 non est ex nihilo per

aliud 19,24-26

discutitur de rerum universitate,

quae per aliud sunt, quomodo sint per

summam essentiam 20,22-22,10 nihil

est aliud a seipso vel posterius 2i,i8s.

quoniam nihil aliud est vel fuit nisi

summa substantia et quae ipsa fecit,

nihil aliud facere potuit per aliud quam
per seipsam 22,2-4; 30-32; 26,26s.;

55,19 ea quae sunt, vigent per aliud

27,12 creatrix essentia cuncta alia

portat et superat, claudit et penetrat 24

quidquid boni vel magni est, non est

per aliud 28,16-18; 46,225. summa
substantia non est per aliud iusta 30,10

ad 12 quidquid est quale vel quan-

tum, est etiam aliud in eo quod quid est

32,3 s. natura creatrix nullo modo ex

alio vel per aliud est 1 1 s. aut initium

sortita est I2S.; 19S. summa natura

non est aliud et aliud in diversis tem-

poribus 38,6 s. plus significatur con-

tineri aliquid, cum dicitur esse in alio

quam cum alio 41,2s. summa essen-

tia a nullo alio continetur 4S. illud

esse, quod per se est quidquid est, et de

nihilo facit omne aliud esse, diversum

est ab eo esse, quod per aliud fit de

nihilo 44,i2s. alia omnia summo
spiritui collata non sunt 45,25-46,1

fere non sunt aut vix sunt 46,3 mu-

tabiliter secundum aliquid non sunt

10-12 alia (quam summa natura)

sustentantur per aliud 18 saepe signi-

ficamus per aliud id, quod proprie aut

nolumus aut non possumus depromere

76,11-14 saepe dicimus et videmus

per aliud 17S. de summa natura nihil

percipi potest per suam proprietatem,

37

aliud

sed per aliud 77,7 s. summa bonitas

vult amari et desiderari propter se-

ipsam, non propter aliud 80,26-29

non retribuit aliud, sed seipsum: ibidem

conversio voluntatis ad aliud Ca 265,

21-25 contingit aliquem esse quod est,

priusquam sit alius, et contingit ali-

quem alium in existendo fieri; prius

autem quemquam esse alium, quam sit

hoc quod est, non est possibile Pr 187,21

ad 32

aliunde: summa substantia nihil omnino

aliunde assumpsit M 26,7 s.

»Alloquium«: prior titulus »Proslogii«;

mutandus in »Proslogion« E 109, ios.

altiora: Anselmus altiora tractare in

»Cur deus homo« veretur Cu 48,255.

altiores rationes: vide -* rationes altio-

res

altitudo: fidei certitudo non minus adhi-

benda est iis, quae suae naturalis altitu-

dinis incomprehensibilitate explicari

non patiuntur M 75, 4-6 nomen essen-

tiae non valet exprimere illud, quod per

singularem altitudinem longe est supra

omnia 76,31 s.

amabile: si amabilis est sapientia in

cognitione rerum conditarum: quam

amabilis est sapientia, quae omnia con-

didit ex nihilo P 118,5-7 amabilis et

laudabilis est, qui studet bonus esse

E 189,21 vide -> Maria

amare: vide —> amor

amaritudo: gurges amaritudinis Me 2,48 s.

turbo amaritudinum 57

Amasias: commemoratur E 284,33-35

ambitio: iniquitas est superba mundanae

vanitatis ambitio E 117,193.

Ambrosius, beatus: eius libros Anselmus

pro Lanfranco archiepiscopo trans-

scribi curat E 23,10-13 a Paschali

papa contra investituram de mann laici

invocatur 216,20-31; 38-43 ab Er-

nulfo, priore Cantuariensi, Anselmo in

memoriam vocatur, quomodo Ambrosius

Theodosio in faciem restiterit 310,44-48

amicitia: potest esse etiam sola voluntate,

quando facultas operis deest E 20,i2s.

si (futuros beatos) delectat amicitia:

diligent deum plus quam seipsos, et

invicem tamquam seipsos P 119,4—7

amicus: amicis praesentibus hic fruen-

dum est; cum absentibus in caelo nos

gavisuros esse sperandum E 5,16-22

amicus velut medicus in necessitate

probatur 275,3 Anselmus monachos

Beccenses docet, quomodo amicos sibi

acquirant, et hortatur, ut in hoc suum

exemplum sequantur 165,44—51

Anselmi »Oratio pro amicis«: O 18 sum-

ma: invocatio Iesu Christi, qui tantam

caritatem exhibuit 3-8 haec retri-

buenda est oboediendo praecepto do-

mini, ut diligamus invicem 9-17 ora-

tor hanc caritatem habere desiderat

17-24 et prae ceteris erga certos

homines 24-27 peccata hominem vo-

lunt impedire, ne pro aliis oret, sed

caritas operit multitudinem peccatorum

28-36 orat inde pro his, qui se dili-

gunt, non propter seipsum, sed propter

iussionem domini 37-46 orat, ut do-

minus amicis non metiatur secundum

teporem suum, sed secundum benigni-

tatem sui ipsius 47-54

amor; amare: mens rationalis se et sum-

mum spiritum amare potest M 64,195.;

65,3-6 inutilis est memoria et intelli-

gentia alicuius rei, nisi res ipsa ametur

aut reprobetur 64,21-23 nulla res

amatur sine eius memoria aut intelli-

gentia; et multa tenentur sine eius

memoria et intelliguntur, quae non

amantur 65,6 s. nihil amatur quod

non cognoscitur Cu 112,28 mens sola

ex omnibus quae facta sunt, sui amans

esse potest M78,is. mens rationalis

verius inde probatur esse imago

38

amplexus

summae sapientiae, quod possit amare

id, quod est optimum 4-1 1 natura

rationalis ad hoc rationalis est, ut dis-

cernat et amet magis vel minus bonum,

vel reprobet 78,21-79,1 rationalis

creatura ad hoc facta est, ut summam
essentiam amet super omnia bona

79,1-3 ut nihil amet nisi illam aut

propter illam 3-5 sed amare eam

nequit, nisi eius reminisci et eam

intelligere studuerit 5s. rationalis

creatura totum suum velle et posse

impendere debet ad amandum sum-

mum bonum 6-9 anima humana

facta est ad hoc, ut amet summum
bonum 13; 18 sine fine 18 non est

ad hoc facta, ut aliquando amorem
summae essentiae amittat 14S. sum-

ma sapientia dedit non amanti, ut

semper amaret 79,23; 80,9-11; 15S.

summa sapientia amat omnem natu-

ram se vere amantem 24-26 animae

humanae numquam auferetur vita, si

semper studeat amare summam vitam

26 s. iustissimus amanti se seipsum

retribuit 80,9-81,6 iustissimus discer-

nit inter amantem et contemnentem

80,11-13; 81,15-19 rationalis crea-

tura sibi inutilis est sine amore summae

essentiae 8o,i8s. nemo sic amat iusti-

tiam, beatitudinem etc, ut iis frui non

appetat 22-24 summa essentia vult

se amari propter se, non propter aliud

26-28 anima, quae summi boni

amorem contemnit, aeternam miseriam

incurrit 8i,9s. anima contemnens

amare summam essentiam, aeternam

patietur miseriam 81,9-82,3; 82,6 s.

amans aeterno praemio gaudebit 82,1 ; 6

anima, sive amet sive contemnat,

immortalis esse debet 6-8 etiam ani-

mae, quae nec amantes nec contem-

nentes sunt, immortales sunt 8-13

quae animae iudicandae sint amantes

vel contemnentes, impossibile est com-

prehendere 82,22-83,5 anima huma-

na non potest amare quod non credit

83,16-18 in solam summam essentiam

omnis homo per amorem intendere

debet 84,9-11

beati tantum amabunt, quantum

cognoscent P 121,9-13 amor dei in

hac vita ad plenum non est possibilis

14S. possumus tamen proficere in dies

15S. in illa vita plenus erit 16-18

pretium beatitudinis est amor dei et

hominum debitus E 112,35-41 deus

non debet dare regnum caelorum id non

amanti 37-41 deus non quaerit nisi

amorem 40 s. ama deum plus quam
te ipsum, et iam incipis tenere quod vis

habere (in regno caelorum) 44 s. si vis

esserex incaelo, amadeumet homines

49-5 1 hic amor non potest haberi , nisi

sit cor vacuum ab alieno amore 52-61

qui amat divitias etc, saepe facit ali-

quid contra deum et homines 66-69

qui amorem vult habere perfecte, debet

amare contemptum etc 69-72

pensandum est, quo amore dignus

sit redemptor meus Me 3,150 ad

152 amor verus, sicut impenditur, sic

exigitur E 2,4 s. amor per delecta-

tionem perficit 37,72 caritas plus

scientia amari debet 85,26 s. semper

plus debemus studere amare quam

amari 434,19-24 sunt plures, quorum

dilectionem amor dei specialiter et

familiarius cordi impressit O 18,24-26

si monachus saepe retro respicit, refri-

gescit in eo amor caelestis et reviviscit

amor mundi E 418,15-18 amor in

trinitate: vide —* trinitas; vide etiam

—* caritas; -> dilectio

Amos propheta: commemoraturE 284,245.

amplexus: quantum distent viriles ample-

xus ab amplexibus Christi E 168,17-19;

cf. 169,43-45

39

amplitudo angelus

amplitudo: summae essentiae amplitudini

nulla meta vel a loco vel a tempore

opponitur M 39,17-19

Anastasius: amicus Roberti de Sancto

Michaele in Periculo maris, per quem

Anselmus ipsius amicitiam requirit

E 3,23-39 eum Anselmus praedicat

23-35 e * e* Roberto Anselmus optat

concordiam 36—39

anathema; anathematizare: quicumque

blasphemiam Roscelini pro veritate

asseruerit— sive homo sive angelus—

,

anathema sit E 136,23-26 mox eius

perfldia innotuerit, aut anathematizet

venenum, quod proferendo evomit,

aut anathematizetur ab omnibus catho-

licis, nisi resipuerit 2S-31

Andreas apostolus: cum apostoiis Pctro

et Paulo Dunstano, archiepiscopc

tuariensi, Opparuii E 140.^0-102

Andreas, Sanctus, in Scotia: vide —*

(Turgotus)

Anfridus, clcricus Henrici regis: pcr eum

rex de bona salute Ansehni certior tiictns

esi E 401.4-6

angelus: in communi: natura: angelum

secundum substantiam dicimus, non

secundum relationem I 13,21 s. angeli

nomen, licet ab officio sumptum sit,

tamen et pro specie substantiae accipi-

tur 22-24 angeli, quamvis sint eius-

dem naturae, non sunt eiusdem generis,

quia non sunt omnes de uno angelo,

sicut omnes homines sunt de uno

homine Cu 132, i6s. angelus, qui a

deo per partes factus est et iam aptus

est ad habendam voluntatem, sed non-

dum vult aliquid, per se non potest velle

aliquid ex propria voluntate; sive: non

potuit a se habere primam voluntatem

Ca 252,8-254,35

voluntas beatitudinis: angelus beatus

esse non potest, si non vult beatitudi-

nem, quae est commodum Ca 255,2-16

si angelus accepit a deo primum solam

beatitudinis voluntatem, non potest

ipse se movere ad volendum aliud

255.23-256,i2 (cf. 257,16-18; 262,9

ad 12) sed potest velle id, quod prodest

ad adipiscendum beatitudinem 256,13

ad 25 non potest non velle beatitudi-

nem, id est deserere eam 26-33 non

potest non velle quanto maiorem eam
intelliget 257,1-9 vult ergo similis

esse deo ios. velle similem esse deo,

nec iustam nec iniustam facit volun-

tatem (beatitudinis) 12-18 si angelus

maiora non posset, non posset non velle

etiam minora et immunda 19-21 nec

sic voluntas iniusta et vituperabilis

esset 22-29 non debet esse beatus, si

non habet iustam voluntatem, nec pot-

est esse perfecte et laudabiliter beatus,

qui vult quod nec potest nec debet esse

258,1-4 (cf. 255,17) maior est beati-

tudo angelorum, quam illa, quae erat

hominis in paradiso C 285,225.; 285,

27-286,1 deus beatitudinem angelis et

hominibus dedit ad commodum 286, 12 s.

voluntas iustitiae: si angelo daretur

solum voluntas iustitiae, non posset

velle aliud, aut non velle quod accepit

Ca 25S,S-i2 ideo nec iustam nec in-

iustam voluntatem haberet 13-17 ne

angelus ex necessitate velit, deum
utramque voluntatem (beatitudinis et

iustitiae) in eo convenire facere opor-

tuit, ut beatus esse velit et iuste velit

1S-22 sic, ut cum beatus esse velit,

modum excedere possit, et cum iuste

vellet, non velit excedere 22-26 ut

qui non volendo quod non debet, mere-

atur, ut, quod velle non debet, num-

quam velle possit et nullo modo

indigeat 27-31 deus dedit angelis

voluntatem iustitiae ad honorem suum

C 286, 13S. non necessitate, sed liber-

tate angelus iustus est Cu ioS,4—

6

40

angelus angelus

numerus: deus proposuit, ut de

humana natura numerum angelorum,

qui ceciderunt, restitueret Cu 74,12-14;

84,6-8 aut angeli perditi fuerunt intra

numerum electorum a deo praescitum,

aut ex necessitate ceciderunt 75,3-6

si tota creatura simul facta est, angeli

non sunt facti in integro numero elec-

torum 76,27-77,15 aliter aliqui angeli

aut homines casuri erant ex necessitate

77,3-78,10 videtur in angelis non

fuisse illum perfectum numerum, quo

civitas superna perficeretur 77,16-20

aliter homines de casu angelorum

malorum gauderent 78,11-79,25 et

mundus modo creatus subito annihilari

debuisset 79,26-81,29

angelus bonus: perseverantia: etiam

de angelo valet: »quid habes, quod non

accepisti?" Ca 233,6-235,16 angelus,

qui stetit in veritate, ideo perseveravit,

quia perseverantiam habuit; ideo eam
habuit, quia accepit; ideo accepit, quia

deus dedit 235,20-22; 236,1 ; V 173, i8s.

angelus bonus sibi ipsi dedit iustitiam,

quia non fecit, cum potuit, ut eam non

haberet Ca 263,10-12 quia eam au-

ferre potuit et non fecit Cu 107,31-108,2

angelus bonus et peccatum: angelos

et homines deus fecit tales, qui peccare

possent, ut laudem et gratiam sibi

mererentur Cu 107,13-17 deus eos

non tales fecit, ut peccare non possent,

sicut deus-homo 108,15-25 rationes,

cur angeli boni ante casum malorum

peccare potuerint Ca 242,26-243,14 si

peccare non potuissent, necessitate

servavissent iustitiam 242,29-243,1

nec gratiam meruissent 243,1-3 nec

iusti vocarentur 3 s. et meliores essent,

qui ceciderunt, si non peccassent, cum
possent 6-8 aut electi homines melio-

res et maiores ipsis essent 8s. aut re-

probi angeli non perfecte restaurarentur

9s. angeli boni merito perseverantiae

adeo provecti sunt, ut adepti sint quid-

quid velle potuerunt, nec iam videant

quid velle possint, et propter hoc peccare

nequeunt 243,20-22; 273,28-30 im-

potentia peccandi angelo bono est ad

gloriam 272,23; 273,2 non posse de-

serere quod tenuit, ei est praemium

iustitiae 273,1 s. si hoc solo peccare

iam non posset, quia diabolus peccavit,

haec impotentia tamen esset ad prae-

mium servatae iustitiae 25-28 in an-

gelo bono nulla est iniustitia Cu 59, 2s.;

C 268,22 angeli boni numquam pecca-

verunt 84,155. in eis nullum est

peccatum Me3,7is. peccare neque-

unt L 207, I2S. angeli boni laudandi

sunt, quod modo peccare nequeunt,

quia hoc a se habent Cu 107,18-109,6

in hoc aliquantum sunt similes deo

107,28s.

scientia sive praescientia poenae pec-

cati: etiam angelus bonus poenam

secuturam, si peccaret, praescire non

debuit Ca 271,17-272,11 secus duas

causas non peccandi habuisset, amorem

iustitiae et odium poenae 271,27-272,1

nitidius placet eius perseverantia, cum

in illo sola causa honesta et utilis et

spontanea non peccandi videtur, quam

cum simul causa inhonesta et inutilis et

necessaria in eo videretur 272,4-7

scientia poenae peccati angelo bono ad

gloriam est 272,20-22 ex hac scientia

sola iam non posse peccare dicitur 22 s.

si solummodo ideo scientiam poenae

casus et impotentiam peccandi adeptus

esset, quia diabolus peccavit, gauderet

de eius casu 273,3-1 1 ad hanc scien-

tiam non ideo profecit, quia angelus

malus peccavit, sed bonus angelus pro-

fecit ad hanc scientiam exemplo caden-

tis, quia ille peccavit 273,15-17 si

neuter peccasset, deus illi nihilominus

41

angelus angelus

hanc scientiam alio modo dedisset 17

ad 20 ei eam hoc modo dedit, ut mon-

stret se de malo bonum facere posse

20-23

confirmatio: angeli boni non casu

malorum, sed suo merito confirmati

sunt Cu 75,23-76,3 civitas caelestis

ante ruinam angelorum malorum non

erat completa in numero angelorum,

aut non erat perfecta in confirmatione

80,17-81,5 aut confirmatio differenda

erat usque ad mundi renovationem,

etiamsi nullus in civitate ista peccasset,

aut accelerenda erat renovatio, ut cum

eadem confirmaretur; quod omni caret

ratione 81,2-8 angeli non erant ita in

perfecto numero, ut eorum confirmatio

diu non differretur 8-10 confirmatio-

nem differre usque ad mundi futuram

renovationem inconveniens videtur 10

ad 14 eam deus in aliquibus, id est in

angelis perseverantibus, cito perfecit 12

ad 14 in caelo angelorum chori con-

cinunt sine finedeoP 119,1 s. corusca

visio angelorum 2,59

angelus bonus et homo: angeli sem-

per actus et cogitatus hominum vident

E 230,25-28 unicuique angelus suus

praesens est, qui omnes cogitationes et

actus eius videt et ad iudicem reportat

337,24-26 vide etiam —* homo et

angelus

angelus et redemptio: obicitur a

multis deum redemptionem per aliam

personam, sive angelicam sive huma-

nam, facere potuisse Cu 48,2-5 item

deum pro angelis non talia, qualia pro

homine, sustinuisse, ut illis ostendat,

quantum eos diligeret 55,4 s. per

Mariam angeli gratulantur restitutione

semirutae civitatis suae 7,76-81

per Mariam angeli redintegrantur 82-84

angelus bonus et malus: quomodo

ambo in suo statu confirmati sint Ca

243,17-28 quid illud commodum sit,

quod angeli boni iuste nolendo sic pro-

fecerunt et mali iniuste concupiscendo

sic defecerunt, nescitur 243,29-244,3

certe fuit aliquid, ad quod crescere

potuerunt, quando creati sunt, ut ad

illud suo merito proficerent 244,3-5

angelus bonus et malus a deo accepe-

runt habere et posse tenere et posse

deserere iustitiam 263,123. potuerunt

sibi auferendo dare iustitiam; sed alter

sibi dedit, alter sibi abstulit 17S. pa-

rem gratiam deo debent, quantum ad

bonitatem ipsius 19-21 pari scientia

in prima condicione erant 271,173.

ambo nunc habent scientiam talem cul-

pam sequi talem poenam 272,153. sed

haec scientia in ambobus diversa est in

se ipsa, in causa, in fine 16-19 quod

angelus malus scit ipso sui experimento,

hoc angelus bonus didicit solo alterius

exemplo 17S. ille illo modo, quia non

perseveravit, hic alio modo, quia per-

severavit i8s. angelo malo haec scien-

tia est ad contumeliam, angelo bono ad

gloriam 20-22

angelus malus (reprobus, perditus

etc.) ; diabolus: angelus malus et per-

severantia: veritas dicit diabolum non

stetisse in veritate V 180,21 s. cur dia-

bolus videatur ideo non accepisse per-

severantiam, quia deus eam non dedit

Ca 235,20-236,9 (cf.V 173,15-19) ideo

deus ei non dedit perseverantiam, quia

ille non accepit 236,12-240,13 (prae

ceteris 237,8-10; 239,8s.); 242,17-20

deus illi velle et posse accipere per-

severantiam dedit, et ille accepit Ca 237,

20-28 non perseveravit in velle et

posse perseverare, quia non pervoluit

238,32-34 non accepit, quia sponte

deseruit voluntatem, quam habebat

239,11-15 non accepit tenere, quia

deseruit 13S. non ideo non voluit

42

angelus angelus

tenere, quia deseruit, sed ideo deseruit,

quia non voluit tenere 239,16-240,12;

240, i6s.; 241,25-28 volendo quod

non debuit, bonam voluntatem per-

severantem deseruit 240,7-12 angeli

mali per potestatem suam acceptam

sine alieno auxilio in veritate stetissent,

si non peccassent Cu 132,223. ante

casum, nullo adhuc praecedente pec-

cato, alicuius mali passionem angelus

malus meruit Ca 268,233.

eius peccatum: quomodoangelusma-

lus peccaverit (Ca 240,23-241,28; 242,

12-23) : volendo aliquid, quod tunc non

debebat, deseruit iustitiam et sic pec-

cavit 241,4-6 volendo aliquid, quod

non habebat nec tunc velle debebat 6-12

volendo aliquod commodum, quod non

habebat nec tunc velle debebat et quod

illi ad augmentum beatitudinis esse po-

tuit 13-20 quia inordinate volendo

voluntatem suam extra iustitiam exten-

dit 22 s. et volendo quod non debuit,

et non volendo quod debuit 24 s. pec-

cavit volendo plus aliquid, quam
acceperat 22; 25 s. volendo quod illum

velle deus nolebat, id est inordinate

similis esse deo 29 s. hoc inordinate

voluit, quia propria voluntate voluit

aliquid 241,29-242,11 per rapinam se

voluit facere similem deo,. cum propria

voluntate usus est I 27,1-3 per rapi-

nam falsam similitudinem dei prae-

sumpsit 27,18-28,1 non voluit omnino

esse par dei, sed aliquid minus deo

contra voluntatem dei Ca 242,35. im-

mo voluit maior deo esse, quia volun-

tatem suam supra dei voluntatem

posuit 8-1 1 sponte dimisit quod debe-

bat, et iuste amisit quod habebat 12-16

veritatem non deseruit nisi in voluntate

V 1 80,22 s. si voluisset quod debuit,

numquam peccasset, qui non nisi pec-

cando veritatem deseruit 181,1 s. an-

gelus malus non potuit devenire in

immoderatam boni indigentiam nisi per

immoderatam concupiscentiam Ca 244,

^S-1^ quaeritur, unde ipsam inordi-

natam voluntatem habuerit 15 s. dia-

bolus et homo, dei falsam similitudinem

praesumentes, specialius in illum pec-

casse videntur, qui vera dei patris simili-

tudo creditur I 28,7-9 in angelo malo

nulla penitus est iustitia Cu 59,3 s.

eius conversio: quaeritur, cur an-

gelus malus per se non possit converti

de malo ad bonum, sicut potuit de bono

ad malum Ca 245,9-18 angelus deser-

tor ad voluntatem iustitiae multo minus

potest per se redire, quam non potuit

venire 262,12-15 tunc eam condicione

naturae habere non potuit, nunc merito

quoque culpae non debet eam habere

15S. nullo modo eam habere per se

potest, nec antequam accipiat nec post-

quam deserit 17-19 angelus malus

vituperabilis est quod non potest redire

ad iustitiam 272,25-28 non posse re-

cuperare quod tenuit, est illi ad poenam

peccati 272,29-273,1

angelus malus et iustitia: quomodo

angelus malus ipse sibi dare iustitiam

potuerit Ca 263,5-18 potuit, quia po-

tuit eam sibi auferre et potuit non

auferre 9S. ideo ei dedit deus, ut iusti-

tiam deserere posset, ut posset sibi dare

aliquo modo iustitiam 13-16 eam

sibi abstulit 17S. etiam angelus malus

debet deo gratias pro beatitudine, quam

sibi abstulit 19-25 deus eum fecit in-

iustum solummodo non reddendo illi

iustitiam, cum possit 26-32 diabolus

quod voluit, quod non debuit, a deo

accepit, cum deus id permiserit; et non

accepit, quia deus non consensit 265,17

ad 20 ipsum eius velle et ipsa con-

versio ad quod non debuit, fuit aliquid

et a deo, quia non potuit movere

43

angelus angelus

voluntatem, nisi eo permittente 21-25

inquantum voluntas et conversio sive

motus voluntatis est aliquid, bonum est

et dei est; inquantum vero iustitia caret,

non simplex malum, sed aliquid malum

est 25-27

praescientia casus: angelus malus

non potuit praescire casum suum scien-

tia, qua aliquid certa ratione intelligitur

Ca 266,15-22 non potuit casum prae-

scire, quia non erat necesse eum futu-

rum esse 21 s. angelus apostata non

potuit praescire ruinam suam praescien-

tia, quam rei necessitas sequitur 267,21

ad 269,8 sed nec aestimatione aut

suspicione 267,23-269,8 (prae ceteris

268,26 s.) nam si volendo casum su-

um praesciebat, iam cecidit; si non

volendo, dolendo miser erat, quod non

convenit 267,26-268,14 non potuit

putare praevaricationem suam futuram,

nec coactam nec spontaneam 268,28 ad

269,6

eius scientia: angelus malus scivit se

posse mutare voluntatem quam habe-

bat Ca269,3s. scivit se non debere

velle quod volendo peccavit 12-20

quia rationalis erat, sciebat quid debeat

velle aut non 19S. scientia sive prae-

scientia poenae: angelus malus scivit se

debere puniri, si desereret iustitiam Ca

269,22 s.; 28 s.; 270,4 non debuit scire

quia, si peccaret, (revera) puniretur

269,29-271,14 non potuit scire, an

deus faceret, quod iuste facere posset

270,4-6 cur potuerit etiam non cre-

dere deum creaturam suam propter

eius culpam damnaturum esse 7-19

praesertim cum nullum exemplum

iustitiae ulciscentis iniustitiam prae-

cessisset 9 nullo modo potuit scire

hominem numerum angelorum, qui

ceciderint, substiturum esse 13-19 si

praescivisset poenam casus sui, non

posset velle, unde miser esset, ideoque

non esset iustus 21-23 praescientia

poenae ei non expediebat, quia magis

puniendus esset 270,23-271,5 si solo

timore casum cavisset, non esset iustus

271,6-12 si poenam peccati scivisset,

duas habuisset causas non peccandi,

amorem iustitiae et odium poenae

(vide supra) 271,27-272,1 scientia

poenae ei est ad contumeliam 272,20 s.

unde malum iniustitiae: unde pri-

mum malum iniustitiae in angelum,

qui iustus factus est, venerit (Ca 275,5

ad 33): non est dicendum iniusti-

tiam, quae nihil est, venire, sed iusti-

tiam recessisse 8-14 propius dicen-

dum: non recessit ab eo, sed ipse de-

seruit eam 17S. deseruit, quia voluit

quod velle non debuit 19-23 et hoc

voluit, non quia potuit, sed quia voluit

24-31 haec voluntas non habuit

aliam causam, sed ipsa sibi efficiens

causa fuit et effectum 31-33

angeli mali restauratio: deus pro-

posuit, ut de humana natura numerum

angelorum, qui ceciderunt, restitueret

Cu 74,12-14; 84,6-8; cf. H9,is. angeli

perditi aut fuerunt intra numerum elec-

torum a deo praescitum, aut ex necessi-

tate ceciderunt 75,3-6 aut ex necessi-

tate restaurandus est numerus ange-

lorum malorum, aut natura rationalis

remanebit in numero imperfecto 7-10

necesse est angelos malos de humana

natura restaurari, quia non est alia, de

qua possint restaurari 75,1 is.; 76,4

ipsi pro illis restitui non possunt 75,15

ad 17 impossibile est diabolum re-

conciliari 75,i6s.; 132,9-28 quod in-

telligitur, si difficultas reconciliationis

humanae consideretur 75,i6s.; 132,93.

alii angeli pro illis restitui non possunt,

quia repugnat primae creationis perfec-

tioni 75,17-19 et quia non tales esse

44

angelus angelus

possunt, quales fuissent, si non pec-

cassent; id est nulla visa vindicta pec-

cati 75,19-76,3 homines non sunt facti

solummodo pro restauratione angelo-

rum perditorum 78, 1 4 ss. non debet dici

deum restaurationem angelorum non

voluisse aut potuisse facere sine gaudio

hominis vitioso de casu angelorum

24-26 deum non decet hominem
sine satisfactione ad restaurationem an-

gelorum assumere, quia non aequalis

erit angelis bonis 84,22-85,1 recon-

ciliatio diaboli impossibilis est 132,9-28

angeli damnati non possunt salvari nisi

per angelum-deum 10-14 nullus an-

gelus per alium angelum salvari debet,

quia non sunt eiusdem generis 14-19

non possunt restaurari, quoniam, sicut

nullo alio nocente ceciderunt, ita nullo

alio adiuvante surgere debent, quod est

impossibile 19-21 aliter in dignitatem

illam, quam habituri erant, non pos-

sunt restitui, quia sine alieno auxilio

stetissent 21-23 redemptio per salva-

torem non extenditur usque ad angelos

damnatos 23-28

numerus: non in minorinumero erunt

electi homines quam sunt angeli re-

probi Cu 76,4-6 plures erunt homines

electi quam angeli reprobi 76,9-84,3

interpretatio loci »constituit terminos

populorum iuxta numerum angelorum

dei« (Deut. 32,8) 82,17-84,1 plures

sunt daemones quam, de quibus restau-

randus est numerus eorum, die mortis

Christi viverent 1 19,1 s.

angelus malus et deus: diabolus in

potestate eius est, qui eum fecit Cu

54,ios. secundum infideles deus non

necesse habuit pro nobis diabolum ex-

pugnare 55,5-9 falso dici solet deum

debuisse prius per iustitiam quam per

fortitudinem contra diabolum agere,

ut hominem liberaret Cu 55,13-56,3;

Me 3,46-49 unde haec opinio exorta

sit Cu 57,14-17 diabolus non est suus

aut alterius quam dei 56,3-6; Me 3,54

deus diabolo nihil dedebat nisi poenam

Cu 56,6-57,3; 131,22; Me 3,49S. nihil

erat in diabolo, cur deus contra illum

ad liberandum hominem sua uti fortitu-

dine non deberet 59,4 s. fortitudinem

suam celare aut differre Me3,57s.

diabolus suo conservo communem do-

minum deserere et ad se transire per-

suasit, ac traditor fugitivum, fur furem

cum furto domini sui suscepit Cu 57,1

ad 4 qui hominem erat assumpturus,

venturus erat ad pugnandum contra

diabolum I 26,15-27,1

angelus apostata et primus homo:

peccaverunt per potestatem peccandi et

sponte et per libertatem, et non ex

necessitate L 209,27-30 quomodo non

ita videatur 13-21 eorum arbitrium

sic liberum erat, ut nulla alia re ad pec-

candum cogi posset 210,2-6 pecca-

verunt per arbitrium, quod liberum

erat, sed non per hoc, unde liberum

erat 6-10 quamvis potuerint servire

peccato, tamen eis non potuit dominari

peccatum 11-21 ante peccatum liberi

fuerunt 20 s. per peccatum libertatem

in se interimere non potuerunt, sed

fecerunt, ut illa libertate uti non vale-

rent 25-30 habuerunt libertatem reci-

piendi rectitudinem perditam 211,23

ad 28 perdita rectitudine liberum ar-

bitrium non perdiderunt 212,24-214,12

angelus malus et homo: diabolus

hominem per gustum ligni, quem per-

suavit, vicerat Cu 5i,9s. diaboli po-

testas in hominem negatur 53,5-57,13

diabolus hominem, ut ad se transiret,

persuasit 57,1 s. diabolus hominem

fugitivum et furem suscepit 2s. deus

hominem iuste aliter ac per diabolum

punire potuisset 5-7 homo iuste et

45

angelus Anglica monasteria

convenienter a diabolo torquetur 7-10

diabolus iuste dicitur vexare hominem,

quia deus iuste permittit et homo iuste

patitur 25-28 diabolus iniuste et ex

instinctu malitiae torquebat hominem,

nec deo iubente, sed permittente 8;

10-13 diabolus vexabat hominem non

zelo iustitiae, sed dei iustitia exigente

Me 3,55-57 diabolus accensus erat in-

vidia in hominem Cu 85,i8s. si deus

prohibere vellet diabolum, non posset

tentare hominem 19 diabolus et ten-

tatio dicitur a rectitudine abstrahere

voluntatem, quoniam promittit aliquid

vel minatur ei auferre, quod magis vult

quam rectitudinem L 221,10-13 quo-

modo diabolus monachum novitium a

stabilitate loci avertere studeat E 37,21

ad 35 eius tentationes contra mona-

chicum propositum 101,8-73 diabolus

monialem, quae vitam sanctimonialem

deseruerit, trahet in inferiora inferni

1 69,84-86 videetiam—>homoetdiabolus

peccatum angeli mali et hominis:

angelus malus ideo iustitiam non habet,

quia eam deseruit nec postea recepit;

homo vero idcirco illa caret, quia in pri-

mis parentibus eam abiecit et postea aut

illam non recepit aut receptam reiecit

C 259,29-31 diabolus cecidit nulla

praecedente delicti vindicta, homo vero

visa eius poena 8,36 s. diabolus

semel in innocentia constitutus, homo
restitutus 37 s. diabolus dereliquit de-

um permittentem, homo fugit pro-

sequentem 39 s. diabolus perstat in

malitia deo reprobante, homo in illam

incurrit deo revocante 40 s. diabolus

obduratus ad puniendum, homo ob-

turatus ad blandiendum 41 s. diabolus

contra requirentem se, homo contra

morientem pro se 42 s. etsi homo
nequius diabolo deliquerit, tamen non

odit deum sicut diabolus 80 s.

Anglia: Angliae mores corrupii E 30,^-12

Anselmi in Angliam itinera: vide
—> Baldricus ;

— Beccenses monachi;
—*• Beccenses monachi in Anglia in

Anglia Anselmus opus suum »Cur deus

homo« scribere incepit Cu 42,7 a Can-

tuarberia elongari non audet, quia

cotidie exspectabant, ut hostes de ultra

mare in Angliam per portus Cantuar-

beriae irruerent E 191,10-19 eadem

causa de regno exire nequit 193,17-20

Anselmus videbat multa mala in An-

glia, quae nec corrigere nec tolerare

poterat 210, 14S. in Angliam redire

recusat, nisi secundum deum 39-45

mala Anselmi condicio in Anglia 261,14

ad 21 Anglia per tot annos revisa non

fuit 366,65-78

Angliae episcopi: negabant se ipsi con-

silium daturos, nisi secundum volunta-

tem regis E 210,21-23 episcopi con-

secrationes, quae ad solum archiepisco-

pum Cantuariensem spectant, sibi prae-

sumunt 261,19-21 episcopi legati af-

firmant se viva voce aliter a papa au-

disse, ac litterae Anselmo et regi datae

dicerent 280,6-20 a papa, eorum

mendacium flagellato, excommunican-

tur 281,8-47 Angliae episcopi plures

Anselmum hortantur, ut in Angliam

veniat et se ducat, pollicentes opem su-

am; aut ut aliquos ex ipsis ad se venire

iubeat 386,4—18 eis Anselmus ex-

ponit, cur eis subvenire non possit 387,3

ad 7 eisque gratulatur de bono iam

iudicio et de bona voluntate 8-1 1 eis

declarat non opportunum esse, quod in

Angliam veniat aut aliqui ex eis ad se

veniant 11-20 se numquam assensum

praebere ei malo, quod audit super ec-

clesias Angliae noviter promulgari (cf.

E 393-394) 21-25

Anglica monasteria: vide —> consue-

tudo

46

anhelare

anhelare: servus dei anhelat videre deum,

et nimis abest illi facies ipsius P 98,9 s.

anima: anima humana est rationalis crea-

tura M 79,12; Co 143, 12S. animam
secundum substantiam dicimus, non

secundum relationem I 13,21 s. anima

pro specie substantiae accipitur 23

omnes animae eiusdem naturae sunt

M82,ns. infans non statim ab ipsa

conceptione animam rationalem habet

Co 148,1-5 anima est tota in singulis

membris corporis sui; aliter non sentiret

tota in singulis Pm,2s. dialectici

sapientiam non aliud intelligere queunt

quam animam I 1 285,6; 19,235. anima

habet quasdam vires, quibus velut in-

strumentis utitur C 278,28-279,3 ra-

tio et voluntas non sunt tota anima, sed

aliquid in anima 279,55. animae im-

putandum est, si sensus aliter nuntiare

videntur ac vere nuntiant V 184,26-31

anima humana non continet aliquid

locali circumscriptione M 41,29-42,2

dicimus tamen verbi gratia: »ibi est in-

tellectus in anima, ubi est rationalitas«

4i,28s. anima rationalis eminet in

omnibus creaturis 80,18-20

anima facta est ad hoc, ut amet sum-

mam essentiam M 79,13 et sine fine

amet 14-18 hoc facere nequit, nisi

semper vivat 19-26 animae humanae

numquam auferetur sua vita, si semper

studeat amare summam vitam 79,26 s.;

cf. 80,4-6 si anima servet id ad quod

est, aliquando vere secura ab ipsa morte

et omni alia molestia bene vivet 79,28

ad 80,6 praemium amoris eius non

potest esse nisi quod supereminet

omnibus creaturis 80,18-21 omnis

anima rationalis, si studeat amando

desiderare summam beatitudinem, ali-

quando illam ad fruendum percipiet

80,29-31 quaecumque anima summa
beatitudine frui coeperit, aeterne beata

erit 8i,5s. anima, quae contemnit

amare summam essentiam, aeternam

patietur miseriam 8 1 ,9-82,1 sicut ani-

ma amans aeterno gaudebit praemio,

ita contemnens aeterna poena dolebit

82,1-3 anima contemnens non iuste

punitur eo, quod ipsum esse vel vitam

perdat 81,10-13 anima, antequam

esset, nec culpam habere nec poenam

sentire poterat 14 animam amantem

vel contemnentem necesse est esse

immortalem 82,6-13 s * aliquae sunt

animae rationales, quae nec amantes

nec contemnentes iudicandae sunt (ut

animae infantum) , etiam ipsae immor-

tales esse debent 8-13 omnis anima

humana aut semper misera erit aut

aliquando vere beata 16-18 quae

animae amantes, quae contemnentes

iudicandae sint, nemo mortalium com-

prehendere potest 82,22-83,5 animae

humanae necessaria est spes pertin-

gendi ad summum bonum 83,1 1-13 ei

expedit credendo tendere in summam
essentiam 16-18 fruentibus summo
bono erunt bona corporis et animae,

qualia »nec oculus vidit . . .« P 118, 13S.

in Adam et Eva tota natura humana,

id est corpore et anima, corrupta est Co

141,8-16 anima corrupta est, quia ex

corruptione carnalibus affectibus in-

fecta est 13-15 anima gravata cor-

pore nequit iustitiam intelligere et ser-

vare 149,263.; cf. 158,245. illud »ani-

ma mea in manibus meis semper« pau-

cis verbis exponitur E 450,29-32

anima abiecta a deo, proiecta diabolo

Me 2,32 anima mea est arbor in-

fructuosa Me 1,30 anima mea cum
copulata sibi carne mea O 13,133 fa-

melica anima mea 19,453. anima

mea est lignum aridum et inutile Me

1,38 anima post Mariam anhelando

languet O 7,92 misera anima 16,7

47

Anselmus

anima misera miseri homunculi Me

2,3 s. obcaecata et distorta anima mea

15,235. oculi animae meae Me 1,59

anima peccatrix 23 tolerabilius canis

putris foetet hominibus quam anima

peccatrix deo 15-17 anima mea per-

fida deo, periura dei, adultera Christi

2,29 scelerosa anima mea 71 anima

sterilis 1,23 anima libenter de subli-

mitate virginitatis miserabiliter demersa

est in baratrum fornicationis 2,29-31

nomen animae Christianae 9,49

aerumnosa, sed Christiana anima I2,8s.

anima in Christiana professione iurata

Me 2,8 anima Christiana, de gravi

morte resuscitata 3,3 de miseraservi-

tute sanguine dei redempta et liberata

3S. captiva erat, sed hoc modo est

redempta 13OS. ancilla erat, et sic est

liberata 131 sic est exul reducta, per-

dita restituta, et mortua resuscitata

131S.

animal: definitur: substantia animata

sensibilis G 147,1-4; passim definitio

hominis non est definitio animalis 152,

32-153,2 esse hominis non est esse

animalis I53,3s. licet animal differat

ab animali, sive substantialiter sive

accidentaliter, definitio tamen omnibus

animalibus est eadem L 208,5 a^ 7

quamvis omne animal sit coloratum et

rationale aut irrationale, nomen tamen

animalis nihil horum significat G 166,

29-31 essentia universalis hominis

est: animal rationale mortale M 25,9;

G 1 66,26 s. homo constat ex animali

et rationalitate et mortalitate G 157,12

homo tale aliquod animal cogitando

sive pingendo, quale nusquam sit,

confingere potest M 26,133.

animal brutum: corpus hominis tale

post peccatum fuit, qualia sunt bru-

torum animalium, corruptioni et car-

nalibus appetitibus subiacentia Co 141,

I2S. motibus et appetitibus propter

peccatum Adae sicut bruta animalia

subiacemus C 274,35. motus et appe-

titus ex peccato originali similes brutis

a sacra scriptura ad peccatum impu-

tantur 3-16 si ea quae sequuntur in-

iustitiam, peccata essent, essent in bru-

tis animalibus peccata, ad quorum

similitudinem illa propter peccatum

nostra sustinet natura 275,3-8 quando

bruta animalia appetitibus consentiunt,

nondicunturiniusta Co 144,133. utrius-

que sexus commixtio per se non est in-

iusta, ut in coniugio sive in brutis ani-

malibus 22-25

animale: qui secundum carnem vivit, car-

nalis sive animalis est I 1 284,17-19;

18,15-17

anonymus: nomen eius, qui moriens

habitum monachicum sumpsit, a Ru-

dolfo Anselmo nuntiandum, ut in

Kalendario Beccensi scribatur E 29,20

ad 22 anonymus quidam Anselmum

obiurgat, quod absentia sua causa sit

corruptionis morum in Anglia E 365,1

ad 34
Anselmus: frater Beccensis E2,is.; et

saepius vita peccator, habitu mona-

chus 2,2 prior 25,19 et 21 (II. et III.

Recensio) abbas Becci I 1 281,3; E97» 1
!

et passim archiepiscopus Cantuarien-

sis E 172,1; et similitersaepius archi-

episcopus ecclesiae Dorobernensis 474>i

metropolitanus episcopus 193,2s.;

cf. 194,2 metropolitanus antistes 198,1

Cantuariensis ecclesiae antistes 475 ,1

totius Britanniae primas 472,4 An-

glorum primae sedis archiepiscopus,

Hibernorum omniumque septentriona-

lium, quae Orcades dicuntur, primas

242,1-3

eius pater: vide —> Gondulfus eius

soror: vide —* Richeza eiusdem mari-

tus: vide — Burgundius eorundem

48

Anselmus Anselmus

filius: vide —> Anselmus, nepos Anselmi

Anselmi avunculi: vide —> Folceraldus;

—> Lambertus eius consobrini: vide

—>Folceraldus; —> Petrus eius con-

sanguineus: vide -> Umbertus, comes

et marchio

Anselmus conversationem saecula-

rem dolens commemorat : ipse putat

melius de iis sperandum esse, quorum
vita est in sancta conversatione nutrita,

quam de se et aliis, quorum vita olim

est in saeculari conversatione detrita

E 106,12-15 ei non est studii gram-

matis nunc licentia nec intentio vel

opportunitas 20,7-9 queritur quod sibi

vix sit opportunitas dictandi, legendi,

orandi 50,11-14; 100, 17S. dolet suam
ignaviam in subeundis occupationibus

suis 50,14-22 ei semper molestum

fuit pueris declinare 64,53. gemit sub

pondere prioratus 25,18-22 se defen-

dit a calumnia, quod dixisset Beccenses

Rodulfo libros non amplius praesti-

turos esse 12,3-26 et a querela Hen-

rici prioris, quod in re, quae inter

ipsum et Lanfrancum archiepiscopum

fuit, siluisset 63,4-18 queritur, quod

in epistolis Lanfranci »dominus« et

»pater« vocetur 57,3-15 Anselmus pe-

tit pro se unionem societatis orationum

a congregatione Casae-Dei 71,25-36

Durandus, abbas Casae-Dei, a Rogerio

et Willelmo laudes Anselmi audivit

70,3-6

Fulco abbas ipsa verba Anselmi sibi

olim in simili occasione scripta allegat,

ut eum munus abbatis assumere per-

moveat 88,14-29 Anselmus in maxima
monasterii necessitate a Lanfranco

viginti libras accepit 89,5-24 et eius

auxilium celer in diversis negotiis ex-

spectat 25—38 apud eundem se ex-

cusat, quod aurum ad calicem con-

ficiendum missum interim in alios usus

impenderit 90,17-25 eius in Angliam
itinera: vide —> Beccenses monachi;
—> Guilencus Anselmus de sua con-

valescentia de aegritudine refert 104,

14-16; 106,4 morbo gravi et febri

in Francia detentus est 139,6-15; cf.

142,11-19 in Anselmum pendet in

ecclesia Romana querela, quod ipsius

clericum Iohannem monachare et altio-

ribus gradibus provehere praesump-

se-rit 125,14-20; vide —> Iohannes, post-

ea episcopus Tusculensis Urbanus

papa Anselmum monet, ne Sedem

Apostolicam visitare differat 20-22

Anselmus papae rescribit se coactum

esse, ut Fulconem episcopatum Bel-

vacensem suscipere cogeret 126,12-23;

127,23-35 papam rogat, ut hanc

epistolam (E 127) secrete teneat 127,

37S. vi quadam Cadomum relinquere

coactus est 139,43. quae Anselmus

cum Roscelino haeretice de tribus dei

personis loquente habuerit: vide —>Ros-
celinus Hugo inclusus Cadumensis ad

Anselmum mittit duos laicos viros, ut

eos ad patriae caelestis vitae amo-
rem accendat 1 12,3-5 Anselmus Gon-

dulfo quantumvis episcopo familiarem

amicitiam protestatur 91,4-16 qui-

dam peregrinus querimoniam fecit de

quodam converso Anselmi I02,iy-2i

Hubertus subdiaconus Cardinalis An-
sehni amicus est 20 s.

quae circa electionem Anselmi in

archiepiscopum Cantuariensem eve-

nerint, vide imprimis: —> Baldricus;

—> Beccenses monachi; —> Domnaldus
etc; —>Fulco, episcopus Belvacensis;

—> Gondulfus, episcopus Rofensis ;
—>Os-

bernus (praecentor) ; —> Rogerus, abbas

Exaquii

Anselmus defendit se a calumnia,

quod cupiditate ad archiepiscopatum

trahatur E 148,25-36; 71-78; 156,22

49

Anselmus Anselmus

ad 74; 158,21-24; i59>3-88; 160,30-65

Robertns, dux Normanniae, Anselmo

praecipit, ut voluntati regis oboediens

archiepiscopatum suscipiat 153,3-10

item Willelmus, archiepiscopus Roto-

magensis 154,3-14 Anselmus tres

annos sine praelatione, 15 in prioratu,

15 in abbatia in habitu monachico vixit

156,273. Beccensibus scribit multos

eorum propter seipsum, et fere omnes

Beccum venisse, sed nullum propter se

monachum factum esse 144-146 Os-

bernus praecentor Anselmum 13 annos

publice laudaverat 152,18-21 Ansel-

mus deum invocat testem, quod mallet

in monachica paupertate abbati subesse

quam aliis in terrena celsitudine prae-

esse 159,39-45; 160,48-55 confitetur

se munere archiepiscopi idoneum non

esse, sed deum se ad id coegisse 156,119

ad 134 Gosfrido, episcopo Parisiensi,

annuntiat diem suae consecrationis in

dominica »Populus Sion« constitutam

esse 161,58-61 item Beccensibus eam

pridie Nonas Decembris ordinatam esse

164,235. de eius visu peioratu 164,15

ad 20 Anselmus in maiori, quam um-
quam habuit, necessitate constitutus

est 173,11-13 male se habet in archi-

episcopatu 183,243.; I93>33"44; 198,9

ad 36; 261,14-21; 268,10-13

Anselmus a Wlstano, episcopo Wi-

gornensi,consilium adversus episcopum

Lundoniensem petit et accipit E 170 et

171 de lite inter se et regem, de pallio

petendo, de papa Urbano agnoscendo,

de diversis aliis negotiis ab Hugone,

archiepiscopo Lugdunensi, consilium

petit E 176; vide —> Hugo; -> Willel-

mus Rufus; —> Urbanus Herewardus,

episcopus de Walis, ab Anselmo inter-

dictus est 175,5-7 quae inter Ansel-

mum et Walterum legatum Cardinalem

acta sint: vide —> Walterus cardinalis

Anselmus se defendit a calumnia, quod

a scismaticis consecratus sit et a rege

scismatico investituram acceperit, et

ab aliis calumniis 192,29-33 apud

Urbanum papam se excusat, quod

Sedem Apostolicam nondum visitaverit

193,14-23 petit ab eodem auxilium

pro se, qui oneri episcopatus succumbat

33-52 rex Anselmo mandavit, ut con-

tra hostes, qui exspectabantur, Cantua-

riam custodiret 191,10-19; cf. 193,17

ad 20 Anselmus episcopis suis suffra-

ganeis mandat, ut prohibeant monachos

ire Hierosolymam 195,20-25; cf. 410,

8-12 Willelmus, monachus Cestren-

sis, Anselmum carminibus laudat 189,3

ad 5; 18-41

Anselmus exul Urbanum papam,

cum a Lugduno eum adire non possit,

per litteras obsecrat, ut se de episcopatu

absolvat E2o6;vide—>-Urbanus quanto

honore Anselmus a mari Barensi usque

ad mare Bononiense ab omnibus suscep-

tus sit 208,9-17 Anselmus solum-

modo secundum deum in Angliam re-

verti paratus est 208,31-34; 210,39-43

rex (Willelmus Rufus) omnia, quae ab

Anselmo sunt et quae eum diligunt,

odit 209,13-16 Anselmus Paschali

papae totam suam causam explicat

210,10-55; vide -> Paschalis Malchus,

episcopus Waterferdensis, de absentia

Anselmi tristis, de exemplo patientiae

eius laetus est 207,4-8

Anselmus post mortem Willelmi Rufi

a novo rege Henrico in Angliam revoca-

tur E 212; vide —» Henricus Paschalis

papa Anselmo ab exilio reducto gratu-

latur E 213 Anselmus a Paschali con-

silium petit contra regem et principes,

qui investiturae renuntiare renuerint

214,8-16; pro tota lite investiturae

laicae vide imprimis: —» Angliae epi-

scopi; —» Ernulfus prior; —> Gondulfus

50

Anselmus Anselmus

episcopus; —> Henricus rex; -> Hugo
Lugdunensis; —> Ordwius; —> Willel-

mus de Warelwast

Anselmus papam rogat, ut ecclesiae

Cantuariensi legationem Romanam an-

tiquitus habitam restituat E 214,17-34

papa Anselmo privilegium personale

pro vita concedit, ut nullius legati, sed

suo tantum iudicio subsit 222,25-37

Anselmus subiectionem suam sub Sede

Apostolica probat ostendendo tribula-

tiones, quas pro ea per 4 annos in

Anglia et per triennium in exilio passus

sit 217,4-11 per novem annos 220,3-8

papa laudat Anselmi constantiam et ut

perseveret, hortatur 222,8-12 idem

confirmat primatum archiepiscopi Can-

tuariensis 222,30-34; 303,3-12 Bene-

dictus quidam laudibus extollit vitam et

constantiam Anselmi 227,11-22 An-

selmus pronuntiat nihil magis deum
diligere in hoc mundo quam libertatem

ecclesiae suae 235,21 s. Hugo, abbas

Cluniacensis, Anselmum consolatur,

quod magis cum Martha ministrando

laborare debeat quam cum Maria con-

templari 259,18-30 Anselmus tota die

ieiunare potuit, etiam si cotidie fieret,

quin famem sentiret 243,75.; cf. 242,6

ad II Anselmus non timet exsilium,

paupertatem, tormenta, mortem pro

libertate ecclesiae 280,32-34 non ti-

met sanguinis effusionem aut quam-

libet corporis sui destructionem aut

rerum amissionem 311,27-30 papa

ab Anselmo orationes petit 281,48-51

Iohannes Cardinalis confortat Ansel-

mum in vindicandis ecclesiae iuribus

contra regem et falsos episcopos 284,4-38

de iis, quae in secundo Anselmi

exilio acta sint, vide prae ceteris —> Er-

nulfus prior; —> Gondulfus episcopus;

—> Henricus rex; —> Mathildis regina;

—>Paschalis papa

Anselmus Roberto praecipit, ut to-

tum vinum, quod ipse Cantuariae

reliquit, monachis tribuat 289,26-29

intervenit, ne rex a monachis suis

pecuniam postulet E 292; 293 de re-

bus pecuniariis et diversis aliis negotiis:

vide —> Gondulfus Anselmus priori

Ernulfo totam curam animarum mona-

chorum suorum committit 312,22-27

item celebritatem festivitatum priori

committit 331,74-78 Anselmi cura

de transcribendis et corrigendis libris:

vide —> Thidricus

Anselmi voluntas est, ut nullius mor-

talis homo fiat nec per sacramentum

alicui fidem promittat E 311,595. pro

reditu suo in Angliam nihil contra

honorem episcopalem facere vult 314,

10-12 mavult hominibus non concor-

dare, quam illis concordando a deo

discordare 12 s. regi scribit se in

baptismate et in ordinibus susceptis non

legem vel consuetudinem patris eius vel

Lanfranci, sed legem dei servaturum

promisisse 319,3-11 Anselmus se de-

fendit a reprehensione, quod inimicis

regis familiariter utatur 299,38-40

Paschalis papa A nselmo confirmat pallii

usum, sicut praedecessores eius habue-

runt 304,14-16 Anselmus (ab Er-

nulfo priore) vituperatur, quod propter

unum verbum cuiusdam Willelmi fugerit

E 310; vide -> Ernulfus a qua ca-

lumnia Anselmus se defendit E311;

330,12-16 mavult mori et omni penu-

ria in exilio gravari, quam ut videat

honestatem ecclesiae dei sui causa

violari 339,11-13 non fugit mortem,

non abscissionen membrorum, non

quaelibet tormenta, sed peccatum et

ignominiam ecclesiae dei, et maxime

Cantuariensis 355,47-49 confidit nul-

lum cor suum a veritate avertere posse

387,i8s.

Si

Anselmus Anselmus

Anselmus affirmat se amaritudinem

regis non meruisse nec aliquid ranco-

ris in regem habere 321,11-16; 28-30;

cf. 320,25—2g se defendit a diversis

calumniis (vide -* Ordwius) et a querela

Mathildis reginae, quod sua intemperie

in litteris (319) operam ipsius pro suo

reditu impediverit 329,11-35 Ma-
thildis marcisa Toscanensis intercedit

pro Anselmo apud papam, ostendens

indecens esse tam praecipuum membrum
ecclesiae tanto tempore eius ministerio

subtractum esseE 350 Gerardus, archi-

episcopus Eboracensis, Anselmum ad-

monet, ut pro Christo non solum pati,

sed etiam certare sciat 363,145. ano-

nymus quidam Anselmo obicit, quod

eius ab Anglia absentia nihil prosit, sed

plurimum obsit 365,7-34 idem fere

Gislebertus, abbas Westmonasteriensis E
366 Anselmus in epistola ad Rober-

tum, comitem de Mellento, queritur,

quod iam fere tres annos ecclesia

Cantuariensis desolata sit 369,10-14

Mathildis regina Paschali exponit, qttid

Anselmus populo Anglico fuerit et

quantum nunc omnibus desit 323,14-31

ipsa laudat epistolas Anselmi 384,4-16

Petrus et Salome Anselmo et ecclesiae

Cantuariensi inauditam contumeliam

facere conati sunt 360,3-16 Anselmus

mavult totum quod ei ex archidiacona-

tus redditibus contingit, et multa

maiora expendi pro Iudaeo converso,

quam ut iste misere vivat inter Chri-

stianos 380,15-19; 381,3-8 Anselmus

Hugonis archiepiscopi consilium ma-

xime cupit, ubi de libertate et utilitate

ecclesiae res est 389,7-16 hic dolet,

quod Anselmum iam amplius non sit

visurus 3go,ig-2y Anselmus a papa

absolvitur ab excommunicatione, quam

se incurrisse putat 3gy,13-16 rex dolet,

de infirma valitudine Anselmi 3gg,3s.

item regina E 400 rex A nselmum in-

vitat, ut de suis in Normannia posses-

sionibus sicut de suis disponat 3gg,
6-10

Anselmus recusat bonum testimo-

nium dare ei, cuius vitam et mores

ignorat E 406 rex Anselmo regnum

et sua omnia commendavit 407,14-22

eius debilitas corporis in dies crescit

22-25 Paschalis papa gaudet, quod

labore Anselmi ecclesia Angliae floreat

423,3S. Anselmus corpore sanus est,

sed continua debilitate laborat 439,45.

de lite de primatu inter ecclesias

Cantuariensem et Eboracensem vide

imprimis: —» Henricus rex; —>- Pascha-

lis papa; —> Thomas, archiepiscopus

electus Eboracensis Anselmus scribit

papae se non remansurum in Anglia,

si Thomas pallium accepisset ante pro-

fessionem sibi factam E 451,15-19

neque se pati posse, ut primatus eccle-

siae Cantuariensis destruatur 19S.;

CI - 45S>9-12 Eboracense capitulum

credit Anselmum consiliariis elatis—
clericis et monachis — cedere 454,10 s.;

22—25 Anselmus paratus est potius

mori, quam ut dignitas ecclesiae Can-

tuariensis violetur 462,23-25 Samson,

episcopus Wigornensis, Anselmo con-

sulit, ne in negotio inter ipsttm et Tho-

mam nimis excitetur 465,12—18 Ansel-

mus in archiepiscopum Eboracensem

sententiam quanto graviorem ferret, si

sciret se cras moriturum esse 467,12-14

Henricus rex Anselmo committit

curam Angliae et filii sui et filiae

461,22-25; cf. 462,9-17 Anselmus sibi

retinet modicam partem ossium sancti

Neoti, propter memoriam et veneratio-

nem eiusdem sancti 473,73. Anselmus

rogatus benedixit suam cucullam, qua

aliquamdiu usus est, et eam Ernulfo,

abbati Troarnensi, cum absolutione

52

Anselmus Antonius

transmittit 425,36-38 Anselmus a

Waleramno, episcopo Nuenburgensi,

Minervae comparatur W 233,6

Anselmi scripta: vide —> »De casu

diaboli«; —> »De conceptu virginali et de

originali peccato«; —> »De concordia

praescientiae et praedestinationis et

gratiae cum libero arbitrio«; —> »Cur

deus homo«; —> »Epistolae« Anselmi;

—>»Flores psalmorum«; —> »De gram-

matico«; —> »Epistola de incarnatione

verbi«; —> »De libertate arbitrii«; -->-»De

malo«; —> »Meditationes« Anselmi;

—> »Monologion«; —> »Orationes« An-

selmi; —> »De processione spiritus

sancti«; —> »Proslogion«; —> quaestio;

—> »Epistola de sacramentis ecclesiae«;

—> »Epistola de sacrificio azimi et fer-

mentati«

cetera dicta et facta Anselmi: vide

passim

Anselmus, nepos Anselmi: Anselmus

Burgundio et Ricezae nuntiat eorum

filium, suum nepotem Anselmum, se-

cum Lugduni esse E 2 1 1 ,4 s. eius pater

Burgundius ab ipso per avunculum

eius petit licentiam eundi Hierosoly-

mam 264,4-6 de eius longa et gravi

aegritudine et recuperata salute An-

selmus sorori suae refert 268,7-10

Cantuariae commorantem Anselmus

monachis commendat 289,25 s. in An-

glia relictum hortatur, ut in declina-

tione et grammatica intendat et plus in

prosa quam in versibus se exerceat, et

super omnia, ut in moribus proficiat

290,3-11 Anselmus monachis Can-

tuariensibus gratias agit de caritate,

quam in nepotem suum impendant

291,22; 292,36-38 huic Anselmus

praecipit, ut Cantuariae maneat et

doctrinis et litteris studeat, donec ipse,

ut veniat, mandet 291,22-24; 309,4-7

ei mandat salutet magistrum suum

Walterium et socium suum Theodorum

309,7-9 eum salutat Edmerus 10-12

Mathildis regina miratur de hoc,

quod Anselmus de suo nepote in litteris

inseruerit 320,11-14 Anselmus ne-

poti nuntiat abbatem Cluniacensem

annuisse, ut mater eius in monasterium

Marcinneiense reciperetur, abbatem

vero et monachos Clusenses eam sibi ad

hoc concedere non velle 328,3-10 se

tamen non desiturum conari, ut fiat

10-18 nepotem instruit, quomodo in

Anglia grammaticae et bonis moribus

studeat, ut semper Latine loquatur, et

ut loquacitatem fugiat hortatur 19-27

mandat, ut magistrum suum salutet

28-32

Ansfridus, Anselmi nuntius: Anselmus

Gondulfum rogat, ut per Ansfridum

sibi, quod solutis debitis restet, mittat

E 287,13-15

Ansfridus, serviens Anselmi (an idem ac

superior?): per eum et Willelmum eos

cognituros esse, quomodo se habeat,

Anselmus Beccensibus scribit E 173,4

ad 10

apostatae monachi: vide —> monachi

apostatae

anteriora: semper in anteriora videndum

est E 2,48-50; 51,355.

antichristus: iuxta Is 11,4 antichristus

spiritu sancto interficietur Pr 195,16-19

antiphonarium: rogatu Anselmi a Ru-

dolfo pro monasterio Cadumensi notis

describendum E 29,3-19

Antistenes: eius frugalitas commemoratur

E 242,52-54

Antonius, subprior Cantuariensis: ei cum
ceteris monachis Anselmus scribit de

discordia inter ipsos exorta, eosque

hortatur, ut oboedientes sint E 182,1-26

Anselmus Antonium laudat de bono

zelo, admonet tamen, ne nimis suspicio-

sus sit 313,1-16

53

Aforismus argumentatio

>Aforismus« sive »Aphorismus« (opus

Hippocratis) : de eo transcribendo, cor-

rigendo, mittendo Anselmus Mauritio

scribit E 43,27-36 de Glosis »Aforis-

mi« transcribendis Anselmus eundem

docet 60,11-19

apostolicum: prior recensio »Epistolae de

incarnatione verbi« catholicae et apo-

stolicae fidei cultoribus dedicata est I
1

28 1 ,3 s. decreta apostolica praeferenda

sunt voluntati hominis E 210,40-48

apostolicus (id est papa) : E 65,26; pas-

sim

apostolus: post apostolos sancti patres et

doctores nostri multi tot et tanta de

fidei nostrae ratione dicunt Cu 39,2 s.

quoniam Iudaei apostolos contemp-

serunt, ad gentes hi converterunt 78,

31 s. deus sine humana doctrina mi-

rabiliter fecit corda apostolorum C 271,

22 s. »apostolus« (s. Paulus) : passim

»Oratio ad proprium apostolum«: prior

titulus Orationis 17 (vide -> abbas)

appellativum: apellativum nomen ali-

cuius rei est, quo res ipsa usu loquendi

appellatur G 157,Ss. nomen gram-

matici proprie non est significativum

hominis, sed appellativum, id est usu

loquendi 3S. grammaticus est signi-

ficativum grammaticae, non tamen

eius appellativum 4S.

appetere: nemo sic amat iustitiam, verita-

tem etc, ut iis frui non appetat M 80,22

ad 24

appetitus: voluntas equi non est libera, sed

naturaliter subiecta necessitate appeti-

tui carnis servit L 216,4-12 appetitus

per se nec iusti nec iniusti sunt Co 144,4

ad 21 aliter in baptismo auferrentur

14S. non eos sentire, sed eis consen-

tire peccatum est 10-13 quando bruta

animalia illis consentiunt, non dicuntur

iniusta 13S. in appetituum essentia

non est ulla iniustitia, sed in voluntate

rationali illos inordinate sequente 15 s.

appetitus et motus ex peccato originali

brutis similes a sacra scriptura ad pec-

catum imputantur C 274,3-16 volun-

tate non consentiente, appetitus in iis,

qui in Christo sunt, nihil obsunt, in

ceteris vero damnatio sequitur 11-16

aqua: omnis mundi moles constat ex

terra et aqua et aere et igne M 21,1 s.

aqua baptismalis: baptismus vetus, quod

fuit figura novi, in aqua fuit A 228,8-12

Iohannes baptizavit in aqua ios. nos

irreprehensibiliter figurate baptizamus

in aqua 11

approbare: voluntas alia dici potest effi-

ciens, alia approbans, alia concedens,

alia permittens C 281,16-282,2, prior

recensio voluntas approbans est, quae

approbat aliquid, quod dicitur velle:

ibidem secundum hanc vult deus om-

nem hominem salvum fieri: ibidem

aquila: exemplum eorum, qui per fidem ad

intellectum ascendere conantur I
1
284,

6-8; I 8,4-6

Aquila, castrum: apud id inter Anselmum
et Henricum regem conventum est E
368.20S.; 369,3

arbitrium: vocari potest et iudicium C

^y^S vide —* libertas arbitrii; —> li-

berum arbitrium

arbor: anima mea est arbor infructuosa

Me 1,30

arca: ad exemplum Aagustini de fabro,

qui arcam factiirus est, revocatur PI
126,18-21

ardor delectabilis 13,121

argumentatio; argumentum: vulgaria ar-

gumenta M 7,9 tanta moles argu-

mentorum 34,8 Anselmus conside-

rans »Monologion« esse multorum con-

catenatione contextum argumentorum,

quaesivit unum argumentum, quod

nullo alio ad se probandum indigeret P

93,4-10 idem credit se argumentum

54

argumentatio Athelits, abbatissa de Rumesei

»Proslogii« satis argumentatione pro-

basse PR 138,283.

Aristoteles: citatur eius sententia: gram-

maticus est eorum, quae sunt in sub-

iecto G 154,1 s. et: grammaticus est

quidam homo et animal 154,3-5; x 54>

26-155,1 refutatur ex ipso sententia

nullum grammaticum esse hominem

154,3-21 grammaticus non recte dici-

tur qualitas nisi secundum tractatum

eius »De categoriis« 162,12-14; 164,3-5

quae sit eius intentio principalis in

dicto: omne quod est, aut est substantia

aut quantitas etc . 162,1 6-32 quomodo

secundum ipsum grammaticus sit

magis qualitas quam substantia 162,

18-164,14 significando quid sint vo-

ces, Aristoteles dicit quid sint res

1 62,25 s. citatur eius sententia de ne-

cessitate sequenti, ubi tractat de pro-

positionibus singularibus et futuris Cu

125,20-22

arma spiritualia O 15,56

armatus: est substantia G 164,16-27 est

»habere«, quia significat »habere« ios.

Armenia; Armenii: aliter Armenia ac

aliae ecclesiae de sacramentis ecclesiae

sentit W 234JS. contra Armenios de-

fenditur in sacrificando usus panis

azimi 234,16-235,2

Arnulfi, Sancti, abbas: extinxit calum-

niam contra abbatem Walterum fac-

tam E 62,24-26

Arnulfus, monachus Belvacensis: ei An-

selmus scribit litteras, cum non sit

facultas cum eo loquendi E 38,2-6 ei

idem declarat Beccenses eius petitio-

nem de quodam fratre adolescente non

posse concedere, nisi eiusdem vita con-

versationis diuturnae experimento co-

gnita 7-9 eum Anselmus docet, qua

intentione alium conversationis locum

eligat9-i6 et quomodo studium scho-

larum proposito monachico non expe-

diat 16—19 at> Arnulfo Cantuariae

legit Mauritius 64,2 multum valet in

declinatione 4S. eius magisterio An-

selmus Mauritium commendat 18-24

eum Anselmus per Mauritium salutat

64>25; 74,33

ars: faber facturus aliquod opus suae

artis, prius illud intra se dicit mentis

conceptione M 24,24-27 opus, quod

fit secundum aliquam artem, semper

est in ipsa arte non aliud quam quod

est ars ipsa 53,19-21 vide —» pictura

artifex: quod est ex materia et per arti-

ficem, potest etiam dici esse per mate-

riam et ex artifice M 18,11-14 in crea-

tione intima locutio prima et sola

causa sufficere potuit suo artifici ad

opus suum perficiendum 26,16-20

pictura in mente artificis est fars

intelligentiae ipsius PI 126,15-23 vide

—> pictor

asinus : inter asinum et colorem eius di-

iudicandum est I 1 284,145.

aspectus: unus aspectus contra volunta-

tem dei quantum peccatum sit Cu

88,i5ss.

asperitas: si homo per suavitatem pecca-

vit, convenit, ut per asperitatem satis-

faciat Cu iu,8s.

assumere; assumptio: substantia summa
nihil omnino aliunde assumpsit, unde

eorum quae factura erat, formam in

seipsa compingeret M 26,7-9 locutio

intima creatricis substantiae non as-

sumpta est aliunde 16-18 accidentia,

ex quorum assumptione nulla sub-

stantiam consequitur variabilitas 43,10

ad 14 ea, quae singulatim absumpta

quamlibet essentiam ad minus et minus

esse deducunt, eadem ordinatim as-

sumpta illam ad magis et magis esse

perducunt 50,1-3

Athelits, abbatissa de Rumesei eiusque

moniales: eas Anselmus reprehendit,

55

Athelits, abbatissa de Rumesei Augustinus, doctor

quod suo consilio de cultu cuiusdam

defuncti inoboedientes fuerint E 237,4

ad 8 eis praecipit, ut, sub poena sus-

pensionis a divino officio, ab hoc cultu

desinant et filium mortui a villa de-

pellant 8-13 eadem fere mandat Ste-

phano archidiacono 236,3-9

Athelits, abbatissa Wentoniensis: eam
Anselmus de expulsione Willelmi,

electi episcopi Wentoniensis, propter

iustitiam facta consolatur, istum eius

orationi commendans E 276,3-13

Atla (an eadem ac Adala?) comitissa: ei

Anselmus divinam retributionem pro

eius magna erga se dilectione ominatur

£448,4-13 cupit, ut desiderium, quod

de ipsa habeat, ante suam mortem

impleat 14-17

Atserus, archiepiscopus Lunduni Dano-

rum: ei Anselmus scribit se libenter

executum esse, quae apud Albericum

cardinalem agi voluisset E 447,3-6

eidem gratulatur, quod ad archie-

piscopatum in Dania exaltatus sit 7S.

ipsum adhortatur, ut corrigenda corri-

gat, et hoc specialiter, ne quemquam
a suo episcopo exclusum et in Daniam
transfugum ad ordines ecclesiasticos

ascendere patiatur 8-16

attributio: cui specialius fit iniuria, con-

venientius attribuitur culpae vindicta

aut indulgentia Cu 105,255. con-

venientius deus-homo retributionem

suae mortis attribuet illis, propter quos

salvandos hominem se fecit 130,28-31

auctores: Anselmus Mauritium admonet,

ut auctores — et praecipue Virgilium—
legat, exceptis locis turpibus E 64,14

ad 16

auctoritas: quomodo Anselmus in suo

»Monologio<<, quae auctoritas maior

non monstrat, accipi velit M 14,1-4;

item in »Cur deus homo« Cu 50,7-10;

82,5-8

auctoritas (id est scriptura sacra) : M
7,7s.; 14,1 s.; L 226,21 (prior recensio)

;

Cu 82,6 auctoritas divina Ca 267,17;

Cu 119,19; Pr 215,20; 23; C 264,2;

265,13; E 77,15 auctoritas sacra PR
^Slt^', Cu 5o,20s.; L 226,21 (prior

recensio) ; C 264,29

auctoritas canonica: E 443,3

audacia: impudens audacia Me 2,52

Augustinus, beatus, archiepiscopus Can-

tuariensis: cum eo Anselmus a quodam
Benedicto comparatur E 227,135. Pa-

schalis papa confirmat omnia iura et

possessiones ecclesiae Cantuariensis

post beati Augustini tempora a Sancta

Sede concessa 303,3-12; 304,3-13

idem in Anselmo videt personam vene-

rabilis beati Augustini, Anglorum apo-

stoli452,5s.

Augustinus, beatus, doctor: Anselmus

affirmat se in suo opusculo (»Mono-

logio«) nihil dixisse, quod non catholi-

corum patrum et maxime beati Augu-

stini scriptis cohaereat M 8,8s.; E 77,

17-23 rogat, ut prius libri doctoris

Augustini »De trinitate« perspiciantur,

et deinde secundum eos opusculum

suum diiudicetur M 8,10-14 (
cl - E 77,24

ad 26) ad Augnstini exemfilum de

fabro et arca, quam facturus est, revoca-

tur PI 126,18-21 quod deus una et

sola et individua et simplex sit natura

et tres personae, sanctorum patrum, et

maxime beati Augustini, inexpugna-

bilibus rationibus disputatum est I 20,

13-16 quomodo filius nascatur de

patre etc, beatus Augustinus velut »per

speculum et in aenigmate« in libro »De

trinitate« diligenter contemplatus est

35,10-13 ea quae beatus Augustinus in

libro >>De trinitate« suis magnis disputa-

tionibus probat, Anselmus, eius auc-

toritate confisus, breviori ratiocinatione

dixit E 77,24-26 Anselmus reprehen-

56

Augustinus, doctor azimus pams

ditur ex eo, quod in suo opusculo

beatum Augustinum secutus, dixit de

personis et substantia dei 83,i2s. Io-

hannes monachus scribit Anselmo Au-

gustini similitudinem de sole sententiae

Roscelini de trinitate repugnare 128,13

ad 16 Augustinus in libro »De trini-

tate« testatur Graecos in deo unam
personam tres substantias dicere 204,45

ad 47 cum eius stilo Mathildis regina

comparat stilum epistolarum Anselmi

384,11

Augustinus, Sanctus, monasterium Can-

tuariense: Paschalis papa Henricum

regem vituperat, quod monasterium

Beati Augustini per violentiam regiam

multis iam ex annis sine rectoris solatio

maneat E 351,js.

aurum: melius est in aliquo non ipsum

quam ipsum, ut non aurum quam
aurum; melius est homini esse non

aurum quam aurum; melius esset

plumbo esse aurum quam non aurum

M 29,3-9

aviditas: iniquitas est insatiabilis falso-

rum bonorum et falsarum divitiarum

aviditas E 11 7,20 s.

avis: in quibusdam avium generibus

femineus sexus semper maior et vali-

dior est, masculinus vero minor et in-

firmior M 58,24-27

Avesgotus: Anselmum rogat, ut nepotem

suum in arte grammaticae instruat E
ig,j-22 eidem sua servitia offert 3-j

Ij-ig Anselmus apud Avesgotum se

excusat, quod sibi non esset opportuni-

tas instruendi eius nepotem in gram-

matica 20,2-13

azimitae: sic Graeci Latinos vocant A 225,

11 Graeci, cum anathematizant azi-

mitas, anathematizant Christum ios.

Christus corpus suum de azimo fecit, ut

futuros azimitas approbaret, aut ad

minimum etiam azimitas approbaret

225,15-226,3 vide etiam —» fermen-

tarii

azimus panis: azimum panem sacrificans

panem sacrificat A 223,14 cum legi-

tur de domino, quia accepit panem et

benedixit, non additur »azimum« aut

»fermentatum« 223,14-224,7 certum

est eum panem azimum benedixisse

224,2-4 uterque pariter panis est 6s.

non differunt substantialiter 7-9 cur

Christus se vocaverit panem, sive azi-

mum sive fermentatum 9-12 azimus

panis in Pascha fuit figura Christi

mundi futuri et Christianorum mun-
dorum 224,12-225,6 melius sacrifi-

catur de azimo quam de fermentato,

quia diligentius fit et dominus hoc fecit

225,8-10 Christus non propter Iudais-

mum de azimo corpus suum fecit 11-15

nos non iudaizamus sacrificando, neque

hoc facimus, ut vetustatem legis serve-

mus 226,5-13 sed ut hoc diligen-

tius fiat et ut dominum imitemur 5-17

dominus non solum non prohibuit uti

pane azimo, sed etiam ipse opere prae-

cepit 226,18-227,3 azimus panis di-

gnior est ad faciendam dominici corpo-

ris veritatem, quia illum vetus lex elegit

ad significandam et evangelium ad

exhibendam eandem veritatem 227,4

ad 11 si Graeci dicunt nos non agere

posse de azimo sine intellectu figurae,

idem valet de ipsis, quia fermentatum

figurat peccatum 13-18 quid Graecis,

qui dicunt Christianos non debere uti

figuris, respondendum sit 228,1-21

Waleramnus contra Armenios defendit

usum panis azimi in sacrificando ex hoc,

quod Christus sic fecit et praecepit W
234,16-235,2 vide -> azimitae; —> fer-

mentatus panis quaeritur, qualiter

deus hominem de massa peccatrice,

quasi azimum de fermentato, assump-

serit Cu 116,18-20; cf. Co i6i,3s.

57

Baiocenses Balduinus de Tornaco

B

Baiocenses duo, iuvenes: vide —> Rogerus

Baiocensis; — Willelmus Baiocensis

Baiocensis episcopus: invitat Ernulfum

ad benedictionem abbatialem E 123,3-5

huius rei ius Anselmus episcopo derogat

5-i8

Baldewinus sive Balduinus de Tornaco,

monachus Beccensis: in Angliam pro

necessitatibus monasterii mittitur; ut a

Lanfranco archiepiscopo adiuvetur,

hunc Anselmus precatur E 124,9-12

Anselmus Beccensibus concedit, quod

per Baldewinum et Tezonem petiverunt

^S 1^-? Baldewinus ctim Alexandro

ab Anselmo nuntius ad Paschalem

papam missus est 223,35. ab eo Iohan-

nes cardinalis aadit, quanta Anselmus

pro iustitia patiatur 284,21-23 eum
Anselmus Romam — tamquam seip-

sum — mittit, ut cum papa de causa

inter se et regem agat 338,4-10 eum
Anselmus Iohanni episcopo Tuscula-

nensi et Iohanni cardinali commendat

339,4-11 Roma rediens Baldewinus

Anselmo de consilio papae refert 349,17

ad 20 rex rogat Anselmum, ut cum
Willelmo de Warelwast Baldewinum de

Tornaio Romam mittat 367,7-10; 371,3

ad 5 rex Anselmo mandat, ut Willel-

mum de Warelwast retineat et sibi

Baldewinum mittat 377,8-17 Baldewi-

nus iam iter Romanum ingressus erat,

cum Anselmus regis litteras, quae eum
retinerent, acceperit 378,7-9 ab eo

Hugo Lugdunensis de successu partiali

Anselmi in ipsius causa audit 390,7-11

per Baldewinum et Willelmum papa

indicat satisfactionem pro investitura

laica statuendam 397,16-19 Baldewi-

nus Anselmo refert de cura, quam papa

de aegritudine eius habet 430,13-15

Lambertus episcopus Atrebatensis per

Anselmum suum amicum Baldewinum
Turnacensem salutat 438,11-14 per

Baldewinum Anselmus regi de causa

electi archiepiscopi Eboracensis refert

462,18-20

Baldewinus, rex Hierosolymorum: ad

dignitatem regis Terrae Sanctae elevato

Anselmus gratulatur E 235,4-1 4 bene-

ficia ab eius parentibus et eorum filiis

accepta Anselmus commemorat 9—11

regem Anselmus hortatur, ut liberta-

tem ecclesiae noviter resuscitatae servet

15-31 ei commendat Reinerium, lato-

rem epistolae 32-36 ei ostendit, quae

sit dignitas civitatis Hierosolymorum

324,4-14 eumque hortatur, ut sic re-

gnet, ut sit lucidum exemplum ceteris

terrae regibus 14-20

Baldricus, prior Beccensis: ei et ceteris

monachis Anselmus refert, quomodo

res in Anglia procedant et quomodo

rex et principes sibi honorem exhibeant

E 147,4-7 eos r°gat, ut latorem epi-

stolae bene suscipiant 8-10 eis reditum

suum non ante Quadragesimam futu-

rum nuntiat 10 eos Anselmus rogat, ut

sibi mittantur »Oratio ad sanctum Nico-

laum«, »Epistola contra dicta Roscelini«

et epistolae, quas Mauritius nondum
misit 13-15 de epistola 156 Baldrico

et ceteris scripta: vide —* Beccenses

monachi Baldrico Anselmus praecipit,

ut prioratum non deserat 157,17-19

ei et ceteris monachis refert de excusa-

tione comitis Roberti, de rege, qui

ecclesiae Beccensi auxilium promittit,

de suo visu prae lacrimis peiorato, de die

consecrationis suae 164,4-24 Baldri-

cum Anselmus laudat, quod abbatem

suum omni modo sustentet 179,3-19

Balduinus, abbas (Sancti Eadmundi?): ei

Anselmus commendat fratres Beccen-

ses, quos in Angliam mittit E 92,3-14

Balduinus de Tornaco: vide—>-Baldewinus

58

baptisma beatificari

baptisma; baptismus; baptizare: in bap-

tismo peccata, quae ante baptismum

erant, penitus delentur Co i72,i6s.; C

274,22 s. per baptismum non solum

peccatum originale, sed etiam culpa

impotentiae et corruptionis dimittitur C

274,19-275,8 baptizatis nullum delic-

tum imputatur, nisi quod sua voluntate

fecerint 275, 1 s. corruptio et appetitus,

quae sunt poena peccati, non statim in

baptismo delentur 274,233. quae non

sunt ipsa peccata; aliter in baptismo

delerentur 275,2-6 in baptismo omnia

peccata sanguine Christi lavantur 5s.

anima quondam candidata est in cae-

lesti lavacro Me 2,7 s. sancta crux me
in baptismo mundavit a peccatis O 4,

52 s. peccator per baptismum eductus

est a morte io,i92s. est dominus ad

salvandum baptizatum suum i4,i8os.

per baptismum nobis non promittitur

beatitudo, quam habebat Adam in para-

diso, sed quam habiturus erat completa

civitate superna C 276,19-23 iis quos

Christus redimit, regnum dei donatur,

si tamen in fide, quam promittunt in

baptismo, usque in finem perseverent

278,6-10 per solum Christum prima

in baptismo ecclesiae ianua aperitur E
222,26s. anima mea baptismo Christi

regenerata 9,50 renatus sum 4,54

ovis renata 9,46

cur baptizati non statim fiant in-

corruptibiles C 276,19-278,10 si con-

versi ad Christum mox transirent in

incorruptibilitatem, nullus non festina-

ret ad beatitudinem, et numerus civita-

tis caelestis non compleretur 276,19-26

praeterea iustum est, ut etiam post

remissionem peccati remaneat flagella-

tionis poena 277,11-278,6

baptismus est figura mortis et sepul-

turae Christi A 228,2-5 baptisma

vetus fuit figura novi 12 Graeci, qui

negant licere uti figuris in eisdem rebus,

quibus lex vetus utebatur, monentur

baptismum in aqua factum esse 8-12

baptismus ab omnibus conferri potest

E 254, 1 3 s. a Christianis iuste exigen-

dum est, ut cautionem in baptismate

factam inconcusse teneant 136,365.

oratur, ut per merita Iohannis Baptistae

gratia baptismi renovetur O 8,82 s. et

ut deus det per paenitentiae lamentum,

quod dedit per baptismi sacramentum

83 s. fons Christi 9,38 s. baptismus

Iohannis, qui baptizavit in aqua A 228,

ios. baptismus et infantes: vide —> in-

fantes

baptista: vide —> Iohannes Baptista

baptizare: vide —> baptisma

barba: virum, qui nondum debet habere

barbam, non dedecet non habere; cum
vero iam habere debet, indecorum est

non habere Ca 261,31-262,1

Barense concilium: in eo Anselmus ser-

monem de spiritu sancto, quem Graeci de

filio procedere negant, habuit E 229,23

ad 25 in eo episcopus quidam, Graecis

favens, visus est negare idipsum, quod

spiritus est, esse de patre Pr 186,5-8;

188,11-14

Basilia, uxor Hugonis de Gornaco, mona-

sterio Beccensi addicta: eius et viri

eius nomine Anselmus Gondulfo de

muneribus gratias agit E 68,15-19

eam de Anglia salutat 147,155.

Basilia (an eadem ac superior?): litteras

cupientem Anselmus docet vitam esse

viam, qua operibus bonis ascenditur,

malis descenditur 420,3-28

Batailla: vide —> Martinus, Sanctus, de

Bello

BatensesmonachkeosAnselmushortatur,

ut pacem sectentur E 450,3-23 et ut

dei voluntatem etiam in illis, quae

minora videantur, observent 24-32

beatificari: O T,i6^

59

beatitudo beatitudo

beatitudo: natura summa omnium quae

sunt, sola sibi in aeternitate sua beatitu-

dine sufficiens est M 13,5-10 necesse

est essentiam summam esse beatam

29,29-31 natura summa est summa
beatitudo 31,3-7 si anima servet id,

ad quod est, aliquando vere secura ab

ipsa morte et omni alia molestia beate

vivet 79,28-80,6 si quis a molestiis

liber vivit, beate vivit 80,2 nemo amat

sic beatitudinem, ut ea frui non appetat

22-24 omnis anima rationalis, si

studeat amando desiderare summam
beatitudinem, aliquando illam ad fruen-

dum percipiet 29-31 anima sum-

mae beatitudinis iam experta, illam

non poterit non amare 81,1-5 quae-

cumque anima summa beatitudine frui

coeperit, aeterne beata erit 5S. aman-

tem animam non necesse est aeterne

beatam esse, si sit mortalis 82,6 s.

omnis anima humana aut semper

misera erit, aut aliquando vere beata

16-18 qualiter animae nec amantes

nec contemnentes ad beatitudinem

miseriamve distribuantur, comprehendi

non potest 83,1-5

homo perdidit beatitudinem, ad quam

factus est P 98,18 quantum futurum

sit beatorum gaudium de summo bono

120,1-4 anima non potest capere

gaudium de tanta beatitudine sua 3S.

computatur, quantumplex sit eorum

gaudium, qui congaudent cum gaudio

omnium beatorum 4-1 1 beatus plus

gaudebit de felicitate dei quam de sua et

omnium aliorum 13-17 omnes vires

beati non sufficiunt dignitati dilectionis

17-19 et plenitudini gaudii dei 19S.

hoc gaudium plenum est gaudium bea-

torum 120,23-121,3; 121,16-18 hoc

gaudium non intrabit in gaudentes, sed

toti gaudentes intrabunt in gaudium

121,3-6 tantum beati amabunt, quan-

tum cognoscent 8-10 cognitio dei in

futura vita tanta erit, quanta »nec

oculus vidit . . .« in hac vita 10-13

beatitudo regni caelorum quanta sit E
112,21-34 ems pretium est amor dei

et hominum 35-41 ad beatitudinem

requiritur cor alieno amore vacuum

52-61 Anselmus in fine libelli »Pros-

logii«, ubi de pleno gaudio tractavit,

de plenitudine beatitudinis aeternae

latius dixit 74-77

ex commodis constat beatitudo,

quam vult omnis rationalis natura Ca

241,133. nemo potest beatus esse

habendo quod non vult, aut non ha-

bendo quod vult 255,145. nullus debet

esse beatus, qui non vult iustitiam 17S.

qui vult aliquid propter beatitudinem,

non vult aliud quam beatitudinem 256,

22 s. quare potest et quod putat

prodesse ad beatitudinem et solam

beatitudinem velle 23 s. non debet

esse beatus, nisi qui velit et nisi iuste

velit 258,20S. numerus, in quo facti

erant, qui deo frui deberent, tanta

sapientia erat praestitutus, ut nihil

superfluum haberet, et imperfectus

esset, si minueretur 270,10-13

homo factus est ad beatitudinem,

quae in hac vita haberi non potest Cu

67,13 s. nemo pervenit ad beatitu-

dinem, nisi peccatis dimissis 14 s.;

18-20 deus puniendo aufert quod

hominis est, id est beatitudinem 72,135.

homo ita factus est, ut beatitudinem

habere posset, si non peccaret i6s.

propter peccatum beatitudine et omni

bono privatur 17 natura rationalis dei

contemplatione beata est vel futura est

74,20 s. veritas non patitur hominem

peccantem sine satisfactione levari ad

aequalitatem angelorum beatorum 84,

22-24 au* ad ullam beatitudinem,

etiam quam habebat ante peccatum

60

beatitudo Beccense monasterium

85,2-86,15; 89,30-32 desiderium ho-

minis perveniendi ad id, ad quod factus

est, et dolor, quia nondum ibi est, et

timor, ne non perveniat 87,5-8 nullus

iniustus admittetur ad beatitudinem

93,7 beatitudo est sufficientia, in qua

nulla est indigentia 8 qui non solvit

quod debet, non poterit esse beatus 1 1 s.

ultima misericordia est, qua deus

hominem beatum facit 94,12 s. haec

beatitudo nulli dari debet nisi illi, cui

penitus dimissa sunt peccata 13 s. in-

fideles non negant hominem ullo modo
fieri posse beatum 95,10 necesse est

aliquos homines ad beatitudinem per-

venire 24-29 homo, qui rationalis

natura est, factus est iustus ad hoc, ut

deo fruendo beatus esset 98,45.; cf. 61,

29 s. si homo perseverasset in iustitia,

totus, id est anima et corpore, aeterne

beatus esset 23 s. non pertinet ad sin-

ceritatem humanae naturae corrupti-

bilitas sive incorruptibilitas, sed altera

valet ad eius miseriam, altera ad beati-

tudinem 109,13-15 non pertinet ad

beatitudinem commodum, quod habet

quis contra voluntatem 112,10-12

etiam si Christum purum hominem
faceret deus, necesse esset eum non

minori praeditum iustitia et beatitudine,

quam fuit Adam, cum primum factus

fuit Co 155,27-29; 158,27-159,6 im-

potentiam recuperandi iustitiam comi-

tatur beatitudinis nuditas, ut sicut

infantes sunt sine omni iustitia, ita

sint absque omni beatitudine 170,19

ad 21 primi parentes et filii eorum

iuste pro culpa sua de beatitudine in

miseriam damnati sunt 171,155. in

primis parentibus descenderam de

beatitudine ad miseriam Me 3,173-175

iis tantum, qui sunt iusti sine omni

iniustitia, promittitur beatitudo iusto-

rum C 268,15-23 vera beatitudo est

sine omni indigentia 20 similitudo,

quae iustis promittitur, erit similitudo

angelorum dei 21 s.; vide —» homo
(homo et angelus) per baptismum et

fidem Christianam nobis non promit-

titur beatitudo, quam habebat Adam
in paradiso, sed quam habiturus erat

completa civitate superna 276,19-23

beatitudo differtur, quia aliter co-

gnosceretur meritum perseverantiae,

et propagatio hominum deficeret 276,

23-277> 10 intentio dei fuit, ut iustam

faceret atque beatam naturam ratio-

nalem ad fruendum se 285,155. vo-

luntas beatitudinis non est ipsa beati-

tudo 18 s. beatitudo est sufficientia

competentium commodorum sine omni

indigentia, sive angelica intelligatur

beatitudo, sive illa, quam habebat

Adam in paradiso 19 ad 22 (cf. Cu

93,8) Adam habebat beatitudinem,

etsi minorem beatitudine angelica

22-24 fecit deus hominem sine indi-

gentia 286,5 s. beatitudinem dedit

deus angelis et hominibus ad commo-
dum i2s. beatitudinis voluntas, post

peccatum manens, miseria punitur 19S.

quoniam voluntas deseruit iustitiam,

perdidit beatitudinem 21

quos attrahit suavitas dei, eos satiat

perpetua beatitudo E 8,6 gaudia bea-

torum O 6,72 beatitudo regni caelo-

rum 9,91 s. o sufficiens beatitudo et

beata sufficientia! 13,122

beatitudo angeli: vide —* angelus

dei: vide —> deus

Beccense Kalendarium: vide —* Kalen-

darium

Beccense monasterium : ex magna egestate

a Lanfranco archiepiscopo liberatur E

89,5-24 post obitum Herluini abbatis

care emit legumina, avenam et terras

15-17 signum magnum ex uno con-

fracto et altero discordante incepit 17 ad

61

Beccense monasterium Beccenses monachi

19 Anselmus pro Beccensi ecclesia ab

Urbano papa privilegium exemptionis

petit 126,46-60 ex dilatione consen-

sus ad electionem suam ad archiepis-

copatum Cantuariensem mala gravia,

inter quae destructio ecclesiae Beccen-

sis, oritura Anselmus ostendit 159,

67-69 Beccense monasterium ab An-

selmo Eudoni, dapifero regis, et per

hunc aliis commendatur 163,11-19

Willelmus Rufus rex monasterio auxi-

lum promittit 164,12-14

Beccenses monachi: eis Anselmus pro-

sperum in Anglia adventum nuntiat

E 98,4-1 1 eos ut ad meliora proficiant

adhortatur 12-19 eos rogat, ut de

adventu suo Evam certiorem faciant

20-23 eis Anselmus suam prosperam

navigationem alteram annuntiat 116,

4-8 eos orat, ut peregrinationem

suam orando adiuvent et ut reditum

suum bene vivendo laetificent 8—11

quae eis Anselmus de Anglia scribat,

vide -» Baldricus

eis Anselmus miserum statum cordis

sui post suam electionem in archiepi-

scopum Cantuariensem manifestat 148,

4-15 narrat, quomodo ad archiepi-

scopum raptus sit, ita, ut non amplius

voluntati dei resistere valeat 15-50

eis Anselmus suadet, ne electioni suae

sese opponant; secus mala gravia

orirentur 51-70 eos Gondulfus episco-

pus Rofensis monet, ut Anselmi elec-

tionem, quam impedire iam non possent,

sine dilatione concedant 150,1-23 eis

Anselmus concedit, quod per Baldui-

num et Tezonem petiverunt 151,4-7

apud eos idem se excusat, quod eis

contra suum et ipsorum affectum con-

sulere coactus sit 8-14 eos laudat,

quod per Tezonem assensum sibi man-

daverint, rogatque, ut hunc assensum

per epistolas, unam sibi, alteram regi

missasconfirment 15-27 eosadmonet,

ut comitissam Vermedensem honorifice

suscipiant 28-31 Anselmo monachi

Beccenses referunt de sessione capitidi,

in quo de concessione electionis ipsius

agebatur; partem quandam voluntati dei

et Anselmi cedentem eam concessisse,

partem vero nullo modo; domnum Lan-

francum de omnibus relaturum esse

155,4-24 eis Anselmus suum dolorem

de separatione ab ipsis manifestat 156,

4-21 defendit se a suspicione quod ad

archiepiscopatum vitiosa cupiditate

trahatur 22-74 e is probat se elec-

tioni resistere non potuisse 75-139 eis

ostendit quid significet se Beccensibus

se tradidisse »in nomine domini« 76-106

quomodo legitime potuerit a suis

auferri 1 07-1 18 Beccenses de sua

absentia consolatur 135-149 eos orat,

ne se in futurum minus diligant 150 ad

154 ab eis orationem poscit et eos

Iesu et sanctis commendat 155-168 se

excusat quod non omnibus singulis

scribere queat 169-177 eis suadet, ut

abbatem sibi eligere festinent 178 ut

has litteras etiam aliis, maxime episco-

pis et abbatibus, ostendant orat 179-184

ex eis multos propter se ipsum, et fere

omnes Beccum venisse, sed nullum

propter se monachum factum esse

affirmat 144-146 eis nuntiat se a cura

abbatiali absolutum esse 157,4-7 e is

consulit, ut Willelmum, qui prior apud

Pexeiam fuit, sibi abbatem eligant 8-1

1

eis Anselmus persuasit sibi licentiam

abeundi dandam esse 159,49-60

Willelmo abbati et ceteris Beccensibus

Anselmus de abbate sibi constituto

gratulatur 165,4-17 fratres etabbatem

de mutuis debitis monet 18-40 et ne

se obliviscantur 41-44 ut exemplum

suum in acquirendis amicis sequantur

44-51 de benedictione abbatis se

62

Beccenses monachi Belvacenses

comiti et archiepiscopo mandasse eis

significat 52 s. Willelmo abbati et

monachis scribit ipsos per Willelmum

monachum et Ansfridum servientem

cognituros, quomodo se habeat 173,

4-8 per Farmannum monachum et

alios iam plura audierant 8-10 abbati

et monachis Anselmus gratias agit de

orationibus 178,6-15 eis tristitiam

suam de eorum absentia manifestat

i6s. eos hortatur ad profectum spiri-

tualem 18-20 ad caritatem mutuam
20-22 praelatis et subditis Anselmus

debita mutua exponit 23-28 eis dat

praecepta de non exeundo de mona-

sterio sine necessitate, de hospitibus

cum gaudio suscipiendis, de eleemosi-

nis non negligendis 29-37

Beccenses monachos Ivo, episcopus

Carnotensis, contra Molismenses adinvit

181,12-15 eos Anselmus suae dilec-

tionis certos facit 199,5-8 eos laudat,

quod etiam in paupertatis pressura

rigorem ordinis teneant 8-15 horta-

tur, ut praelato suo sine iudicio oboe-

diant 19-25 Willelmum abbatem et

monachos eius Anselmus dilectionis

suae certiores facit 205,5-10; 18-23

noviter etiam ingressos, quos nondum
novit 10-18 omnes, ut ad meliora

proficiant hortatur 24-33

Beccenses Cantuariae degentes: eis An-

selmus scribit desiderium et amorem
eorum semper crescere E 1,22-25 Per

Gondulfum ab Anselmo salutantur

7,35 s. Anselmus mittit quosdam de

monachis suis in Angliam ad disposi-

tionem Lanfranci archiepiscopi 90,

14-16; 91,29-32; 92,9-15; 93,8-n;

94,12-14 eos commendat Gondulfo

91,29-32 Balduino abbati 92,9-14

Henrico priori 93,8-11 Ricardo et

Rohaidi 94,12-15 eos Anselmus ad-

monet, ut sint bonae voluntatis 96,

4-22 vide -> Gislebertus Crispinus;

-> Gondulfus; —* Henricus camera-

rius; -> Henricus de Gornaco; -> Hen-

ricus prior; —> Herluinus monachus;
—> Lanfrancus archiepiscopus; —> Mau-
ritius; —> Ricardus, superior Sancti

Neoti

Beccenses apud Confluentium degentes:

eis Anselmus mandat, ut litteras suas

Benedicto, monacho de Sancto Petro

supra Divam, mittant E 104,3-8 ut

hunc, si ad monasterium suum reverti

voluerit, adiuvent 8-1 1 ut faciant,

quod domnus Rodulfus de equo suo et

de monacho Sancti Germani manda-
verit, et ut dicant id non a se, sed a

Rudolfo mandatum esse 12-14 eP1_

stolas suas, quas domnus Mauritius

mittere debuit, adhuc exspectat i6s.;

vide —> Mauritius

Beccenses constitutiones: vide —> con-

stitutiones Beccenses

Beda: Anselmus Cantuarienses rogat,

ut liber Bedae »De temporibus« ad pro-

prium exemplar corrigendus sibi com-

modetur E 42,32-36

bellum: iniquitas est cruenta bellorum

confusio E 117,19

Bellum, monasterium: vide —> Martinus,

Sanctus, de Bello

Belvacenses: Fulco, episcopus Belvacen-

sis, a clero et laicis odium et perse-

cutionem patitur E 126,18-45 quia

clerum a pravis consuetudinibus pro-

hibere et invasionibus rerum ecclesiae

per laicos favere non vult 35-40

clerus Belvacensis olim Anselmum
coegerat electioni Fulconis, monachi

sui, assensum praebere 14S. vide

—> Fulco Belvacensis ecclesia rogat

Anselmum, ut electionis Gualonis,

abbatis Sancti Quintini, in episcopum

Belvacensem confirmationem apud pa-

pam commendet 272,3-5 Belvacensis

63

Belvacenses Bernardus De Novo Mercato

ecclesia in praeterito in simili negotio a

malis mala experta est i i-i 5 et tribula-

tionempassa est27s. clericus quidam

Belvacensis monasterium Cantuariense

ingressus est 331,40-43 Rodulfus, no-

vitius Beccensis, thesaurarius Belva-

censisfuit E 117,57; vide —*Rodulfus,

filius Lanscelini Arnulfus, monachus

Belvacensis 74,33; vide —> Arnulfus

benedictio monachica: E 29,20-22

Benedictus, s.: advocatus monachorum

J 5>59 beatus 3; 32 benedictus

Benedictus5i benedictus dei 8 dilec-

tus Iesu 50 meus dux 50 meus bonus

dux 51 praeclarus dux inter magnos

duces exercituum Christi 17 magister

meus 50 suavis magister 51 carissi-

mus pater 26 dulcis pater 51 pius

pater 14 patronus 54 pius 50 sanc-

tus 3; 38 eius felicitas 54 eius magi-

sterium i8;6is. eius »Regula« 19

eius schola 33

eum superna gratia opulenta bene-

dictione virtutum ditavit, ad desidera-

tam gloriam, ad beatam requiem, ad

caelestem sedem sublimavit 3-5 eius

admirabilis vita alios innumerabiles ad

beatitudinem attraxit, dulcis admonitio

incitavit, suavis doctrina instruxit,

miracula provocaverunt 5-7 per cari-

tatem sollicitus fuit, quomodo vivere

deberemus 59 s. monachus est miles

et discipulus summi regis et sancti

Benedicti 42

beato Benedicto Anselmus Beccenses

commendat E 156,163 eius festivitas

!39>5 ems »Regula«: vide —> »Regula«

»Oratio ad sanctum Benedictum«:

15 summa: ad benedictum Bene-

dictum anima (monachi) in neces-

sitate confugit 3-1 1 haec necessitas

exponitur: monachus gerit conversa-

tionem habitu, non vita 12-16 se

confitetur imbecillem militem, igna-

vum discipulum, carnalem monachum
et multis vitiis deditum 17-31 dolor

de hac re 32-36 et timor et angustiae

37-44 monachus orat ad Iesum, ut

sibi ignoscat et sibi os et cor concordet

45-50 petit a s. Benedicto indulgen-

tiam et virtutem ad implendum quod

debet 51-63

Benedictus, monachus Sancti Petri supra

Divam: ei Anselmus mandat, ut de

Parisio, ubi contra voluntatem abbatis

sui moratur, ad monasterium suum
revertatur E 104,3-6 ei abbas ipsius

propter amorem Anselmi misericor-

diam promisit 6-8 ut adiuvetur a

Beccensibus apud Confluentium com-

morantibus, Anselmus praecipit 8-1

1

Benedictus paenitens revertitur et ab

Anselmo clementiae sui abbatis com-

mendatur 105,3-15

Benedictus quidam: Anselmo exponit

regis et cleri Anglici superbiam E 227,

3-1 1 laudibus extollit vitam et con-

stantiam Anselmi 11-15

Beniamin, monachus Cantuariensis: ei

(sicut aliis monachis) Anselmus osten-

dit, cur ad se venire non possit E 355,

3-21 et quod anima eius in periculo

perditionis non sit, si secum loqui non

posset 31-45

benignitas: benignitas non est dicenda,

quae aliquid indecens operatur Cu 70,14

benignitas necessaria est in recenter

ad probos mores conversos E 67,8-12

color benignitatis 13,101 benignitas

dei: vide — deus

Bernardus, Sancti Albani prior: vide

—* Albani, Sancti, prior et monachi

Bernardus De Novo Mercato, in episco-

patu Sancti Davidis terras habens: eum
aliosque Anselmus hortatur, ut episco-

pum suum Wilfridum honorent eique

oboediant, et bona ecclesiastica, si qua

teneant, reddant E 270,6-25

64

Bernardus, serviens Petri bonum

Bernardus, serviens Petri, camerarii

papae: per eum Anselmus post Pente-

costen (a. 1108) papae litteras misit

E 451,253.

Bernardus, monachus Sanctae Werburgae

(Cestrensis) : eum Anselmus docet

maioris meriti esse unicam vapulatio-

nem ex oboedientia in capitulo tole-

ratam, quam innumeras ex propria

sententia E 233,3-33

bestia; bestiale: deus in Adam fecit natu-

ram propagandi, qua uteretur non

bestiali et irrationabili voluptate, sed

humana et rationabili voluntate Co 152,

1-4 sicut bestiarum est nihil velle cum
ratione, ita hominum esset nihil velle

sine ratione 5s.

Bituricensis episcopus: eum Anselmus

Paschali papae, cui se praesentat, com-

mendat E 315,3-6

blasphemia: quicumque aliquid symbo-

lorum negare voluerit, et nominatim

blasphemiam, quam Anselmus audivit

a Roscelino dici, pro veritate asseruerit,

anathema est E 136,20-25

Bonifacins papa (V) : ab eo ecclesia Can-

tuariensis privilegiis donata est E i^g,

54-56

bonitas: per omnipotentem bonitatem

suam una summa natura dat omnibus

rebus aliis hoc ipsum quod aliquid sunt

aut quod aliquomodo bene sunt M 13,

5-8 summa natura est summa boni-

tas 31,3-5 summa bonitas retribuet

seipsam amanti et desideranti se 80,24 s.

bonitas dei: vide —> deus

Bononia: Anselmus per Idam comitissam

canonicos Bononiae monet, ne canoni-

cus Lambertus quid de suae praebendae

beneficio, donec de Anglia redeat, per-

dat E 244,8-12

bonum: omnes frui iis appetunt, quae

bona putant M 13,13 quaeritur, unde

sint bona ea ipsa, quae non appetuntur,

nisi quia iudicantur esse bona 13-15

innumerabilia sunt bona, quorum di-

versitatem experimur et ratione dis-

cernimus 14,5-7 necesse est omnia
esse per aliquid bona, quod intelligitur

idem in diversis bonis 5-18 quaeritur,

an sit unum aliquid, per quod unum
sint bona quaecumque bona sunt, an
sint bona alia per aliud 7-9 omnia
bona ad invicem collata aut aequaliter

aut inaequaliter sunt bona 15-18 per

aliud bonus est equus, quia fortis est,

per aliud, quia velox est 19-22 et quia

utilis est 22-24 nihil putatur bonum,
nisi aut propter aliquam utilitatem aut

propter quamlibet honestatem 25-28

illud bonum, per quod cuncta sunt

bona, est magnum bonum I5,4s.

nullum bonum, quod per aliud est,

aequale aut maius est eo bono, quod

per se est bonum 7s. illud est bonum
per seipsum, quoniam omne bonum est

peripsum 15,5-9; 17,33-18,3; 28,16-18;

79,1-5

summe bonum est, quod per se est

bonum i5,8s.; 15-17 summe bonum
est etiam summe magnum, id est sum-
mum omnium quae sunt 15,10-12;

20-23; 16,23-26; 17,32-18,3 summe
magnum est, quod quanto maius, tanto

melius est aut dignius, ut sapientia 15,

17-20 aliquid est maximum et opti-

mum, id est summum omnium quae

sunt 15,20-23; 16,26-28; 17,24-27

naturarum aliae aliis sunt meliores

^713-S nullum bonum est ante illud

bonum, sine quo nihil est bonum 20,1 s.

summum bonum mutari non potest

21,20-23 non est bonum, per quod

corrumpitur summum bonum 23-27

nulla minor natura est ex summi boni

materia 25-27 summum bonum est

summa essentia 2i,27s.; 79,1-3 si

nulla earum rerum umquam esset,

65

bonum bonum

quarum relatione summa natura dici-

tur summa et maior, non tamen minus

bona esset 28,13-16 essentia summa
melior est quam quidquid non est quod

ipsa 18-22 quidquid est (praeter rela-

tiva), aut tale est, ut ipsum omnino

melius sit quam non ipsum; aut tale,

ut non ipsum aliquo melius sit quam
ipsum 26-28 substantia supremae na-

turae est, quidquid omnino melius est

quam non ipsum 29,15-21 summe
bona substantia non participatione iu-

stitiae iusta dicitur 30,9-11 quodlibet

bonum summa natura sit, summe illud

est 3i,2s. summa natura non est com-

posita pluribus bonis, sed est unum
bonum 13-19; 21-23 natura summa
est verum et simplex bonum 33,3 s.

summum bonum amitti non debet pro

nihilo 34,11-14 sine natura summa
nullum bonum nec penitus aliquid est

3S,i6s. si ipsa nusquam vel numquam
est, nusquam et numquam aliquod

bonum est 17S. si essentia summa
diversis temporibus tota est in singulis

locis: quando est in uno loco, nullum

bonum est interim in aliis locis 37,8-11

amor summi spiritus est summum
bonum 66,1 is. ex ipsa sua essentia

pater et filius emittunt tantum bonum
(id est amorem) 22-25

rationalis creatura potest amare id,

quod est optimum 78,7-10 quae me-

liora sunt in potestate, ea magis esse

debent in voluntate 19S. rationali crea-

turae nihil tam praecipuum est quam
posse amare summum bonum 16-19

rationalis natura potest distinguere

bonum a non bono, magis bonum a

minus bono 78,21-23; 78,25-79,1 ad

hoc facta est, ut summam essentiam

amet super omnia bona 79,1-9 sum-

me bonus creator 79,21; 83,5; 87,7

summum bonum se amari exigit 80,

21 s. qui summi boni amorem con-

temnit, aeternam miseriam incurrit

8i,9s. summe sapiens iustitia discer-

nit inter id quod nullum bonum potest

et nullum malum vult, et id quod maxi-

mum bonum potest et maximum ma-
lum vult 15-19 nemo a summe iusto

creatore eo bono, ad quod factus est,

iniuste privatur 83,5-8 ad summum
bonum nitendum est 7s. summe bo-

nus spiritus venerandus est 86,22-24

omnia per summe bonam omnipoten-

tiam summi spiritus facta sunt et

vigent 87,1 s. res a summo bono

factae non ab alio minus bono regun-

tur 2-7

nullum bonum deest summo bono,

per quod est omne bonum P 104,145.

deus est quidquid melius est esse quam
non esse 15S. melius namque est esse

iustum quam non iustum, beatum

quam non beatum, esse sensibilem,

omnipotentem, misericordem, impas-

sibilem quam non esse 16-21 meliorest,

qui bonis et malis bonus est, quam qui

bonis tantum est bonus 107,8-10 et

melior est, qui malis et puniendo et

parcendo est bonus, quam qui puniendo

tantum ios. iustum est summum
spiritum sic esse bonum, ut nequeat

intelligi melior 108,12

deus non est nisi unum et summum
bonum, quo omnia indigent, ut sint et

ut bene sint ii7,is. hoc bonum est

deus pater, hoc est verbum eius, filius

eius6s. est unum necessarium, in quo

est omne bonum, immo quod est omne

et unum et totum et solum bonum
20-22 quale et quantum sit illud

bonum 25 s. si singula bona delecta-

bilia sunt: quam delectabile est illud

bonum, quod continet iucunditatem

omnium bonorum? 117,26-118,9 si

bona est vita creata: quam bona est

66

bonum Boso

vitacreatrix? n8,3s. summum bonum
amandum et desiderandum est 12-19

ibi erunt bona corporis et animae,

qualia »nec oculus. . .« cogitavit 13-15

si quaerimus bona animae nostrae et

corporis nostri, amandum est unum
bonum, quod est omne bonum, et suf-

ficit 15-17 desiderandum est simplex

bonum, quod est omne bonum, et satis

est 17 quantum quisque diligit ali-

quem, tantum de bono eius gaudet 120,

13S.

a summo bono non est nisi bonum,

et omne bonum est a summo bono

Ca 234,295. quoniam summum bo-

num est summa essentia, consequens

est, ut omne bonum sit essentia, et

omnis essentia bonum 235,1-3 nihil

et non esse, sicut non est essentia, ita

non est bonum, neque est ab illo, a quo

non est nisi bonum et essentia 3-5

voluntas bona non est ipsum bonum,

quod bonos facit 245,28-246,17; vide

—> voluntas iustitia est ipsum bonum,

quo sunt boni angeli et homines et

voluntates 246,225. quomodo bonum
(erronee) videatur esse privatio mali

247,6 s.; 22-24 bona duo dicuntur,

unum quod est iustitia, alterum quod

est commodum 255,4-8; cf. C 258,22

omnis natura bona est 255,5 iustitiae

bonum non omnes volunt, bonum
commodi omnis natura rationabilis

vel sensibilis vult 8-13 deum sum-

mum bonum esse nullus negat I 22,24

summum bonum est, quod sic praestat

aliis, ut nec par habeat nec praestan-

tius 22,28-23,1 summum bonum
pluralitatem sui non admittit, ut plura

sint summa bona 22,26-23,5 ergo

unum et solum est 23,3 aeternitas est

summum bonum 33,24 impossibile

est in summo bono esse imperfectum

aliquid 24 s.

natura rationalis a deo rationalis

facta est, ut discerneret inter bonum et

malum, et odisset malum et amaret

bonum, atque magis bonum magisama-

ret et eligeret Cu 97,5-11 in licitis

creatura dicitur debere facere quod

facit, etiam si non melius eligat 128,

13-26 bonum, quod est iustitia, est

vere aliquid C 258,53.; 20 s. quod in

»De casu diaboli« et in »De conceptu

virginali« apertissime monstratum est

7s. opera bona et mala (inquantum

qualitas et actio) a deo sunt 12-14 'n

bonis operibus deus facit, ut sint et ut

bona sint 15S.

qui bonum, quod vult facere, ut

melius fiat, differt, bonum est, si

melius certum est; aliter consulitur,

ut acceleret facere bonum minus E 101,

63-67 non expedit bonum aeternum

perdere aut minuere vel differre pro

temporali 133,145. amabilis et lauda-

bilis est, qui studet bonus esse 189,21

saepe dilector dilecti bona, quae non

sunt, opinatur 5 s. non debemus facere

mala, ut veniant bona 311,415. ea

bona, ad quae homo creatus est 4,54s.

ineffabilia bona 34 vera bona 14,88

bonum commune 19,34 bonitas dei:

vide —> deus

bos: plures boves in specie sunt unus bos

I 1 285, ns. si quis bovi suo trituranti,

ne esuriat, os non obturat, non ideo

dicitur iudaizare A 226, I2S.

Boso, monachus (postea abbas) Beccen-

sis: unus ex illis, qui ab Anselmo li-

brum »Cur deus homo« flagitant, qui

inter alios instantius ad hoc sollicitat

Cu48,i3s.; Co 139,4-6 eum Ansel-

mus secum disputantem in eo libro

accipit Cu 48,143.; Co 139,5s. eum
in libro »De conceptu virginali et de

originali peccato« alloquitur Co 139,

2-15; 162,10 eius studiosa mens ab

67

Boso caligo

Anselmo laudatur 139,8 Anselmus

Bosonem et Iohannem de quaterni-

onibus deperditis consolatur E 146,3-20

eis promittit se musicam petitam quam
primum missurum 22-24 Anselmus

apud Bosonem se excusat, quod eum
nondum litteris consolatus sit 174,

3-8 et promittit se eum, data oppor-

tunitate, secum vivere facturum esse

8-1 1 ei Anselmus gratias agit de

litteris et de mutua dilectione loqui-

tur 209,2-12 ei Anselmus significat

se saepius non scribere, ne ecclesia

Beccensis aut latores litterarum detri-

mentum inde a rege patiantur 13-16

Edmerum librum »Cur deus homo«

ecclesiae Beccensi transcribere 17—20

Anselmus Bosonem precatur, ut sui

memoriam apud fratres Beccenses

veterascere non sinat 21-24 e i Ansel-

mus commendat suum consobrinum

Folkeradum, exulem, olim monachum
Beccensem 25—28

Brigestou: apud Brigestou Hibemenses

Malchi, episcopi electi Waterfordensis,

reditum de Wentonia expectant E 202,

13-15

Brionium: Willelmus, filius Osberni, Bec-

censibus suam possessionem in leuga

Brionii dedit E 89,30

Britannia: Anselmus, archiepiscopus Can-

tuariensis et totius Britanniae primas

E472, 3S.

brutum: vide —>- animal

Burgundius, vir Richezae, sororis An-

selmi: ei et Richezae Anselmus nun-

tiat eorum filium Anselmum secum

Lugduni esse E 211,4-5 e is gratula-

tur, quod suum filium primogenitum

deo obtulerint 6-9 et quod liberos in

statu innocentiae morte perdiderint,

quo liberius deo servire possent 10-14

eos hortatur, ut hanc gratiam agno-

scant 26-32 eos Anselmus consolatur

de privatione filii et hortatur, ut sibi

merita pro alia vita acquirant 258,

3-24 Burgundio Anselmus mandat,

ne ad se veniat, nisi suo sigillo vocatus

fuerit 25-27 Burgundium, qui suam
et filii licentiam eundi Hierosolymam

petierat, Anselmus monet, ut prius

animam suam ordinet et uxori suae

provideat 264,4-19

Cadumenses (Sancti Stephani) monachi:

ab Anselmo salutantur per Radulfum

E 12,42-46 per Helgotum 48,153. a

Cadumensi priore Anselmus musicam

commodatam repetere intendit E 146,

22-24

caecare: oculos plorando caecare Me2,65

caecitas: caecus non dicitur tantum qui

perdidit visum, sed etiam qui, cum
debet habere, non habet M 85,2 s.

caecitas aliquid dicitur secundum for-

mam loquendi, cum non sit aliquid

secundum rem Ca 250,235. eam ha-

bere non est habere aliquid, sed potius

eo carere quod est aliquid 24-27 cae-

citas est absentia visus, ubi visus esse

debet Ca 250,28-32; Co 146,3-5; E 97,

75-80 iniustitia et caecitas nihil fa-

ciunt, cum nihil sint, sed absentia

iustitiae et visus faciunt, ut mala

sequantur Ca 274,16-24 peccato Adae

a visione dei in caecitatem nostram

praecipitati sumus P 99,4S.

caelum: quae caeli ambitu continentur,

caelum fugere nequeunt Cu 73,10-14

regnum caelorum: vide —» regnum

calefacere : ignis, qui calefacit V 182,1;

183,3

caligo; caliginosum: caligo perpetuae

noctis 14,943. caliginosa volumina

Me 2,77

68

calix Cantuariensis archiepiscopus

calix: panis et calix ab initio canonis

benedicendi sunt W 233,4-12 calix ab

initio canonis operiri non debet 235,

18-236,5 tutius et diligentius calix ab

initio operitur, ne immunditiis expo-

natur S 242,8-10

Calixtus papa: eius epistola ad episcopos

Galliae in favorem clericorum lapso-

rum, qui confitentur, citatur E 65,

57-63

callidum: hostis callidus E 117,22

calor: calor magnus est sine omni frigore,

et tamen potest alius calor maior esse C

285,245. vide etiam —* sol

Campis de, monasterium: vide —> Marti-

nus, Sanctus, de Campis

canis: tolerabilius canis putris foetet ho-

minibus quam anima peccatrix deo Me
I,i5-i7

canon missae: secundum »Ordinem Ro-

manum« et »Canones« panis et calix in

initio canonis singulariter benedicendi

sunt W 235,4-j

canones: sacris canonibus contrarium est

eligere episcopum et sine certo episco-.

patus loco constituere, atque ab uno

episcopo episcopum ordinari E 435,25

ad 27

canonica auctoritas: vide -> auctoritas

canonica

Cantuarberia; Cantuaria: Anselmus non

audet elongari a Cantuarberia, quia

exspectant, ut hostes per portus Can-

tuarberiae vicinos irruant E 191,10-13

rex Anselmo custodiam Cantuarberiae

mandaverat 13-19 homines Haimonis

vicecomitis fregerunt domum Anselmi

in civitate Cantuaria 356,11-13

Cantuarienses constitutiones: vide —>-Con-

stitutiones Cantuarienses

Cantuarienses monachi: eis Anselmus

scribit se numquam permittere discor-

diam et inoboedientiam in sua ecclesia

oriri, et praecipit, ut omnes priori vel

subpriori sicut sibi oboediant E 182,5

ad 24 archiepiscopus et monachi non

sunt divisi, sed omnia quae illorum

stabilita sunt utilitati, archiepiscopi

sunt et eius potestati subiecta 293,17

ad 19 Henricus rex ab eis pecuniam

petit, quamvis ipsi in necessitate sint

3-14 Anselmus huic rei minime con-

sentit, sed per Gondulfum regem orat,

ne faciat 3-25 Cantuarienses mona-

chos laudat, si clericos dignos in

ordinem suscipiant 295,4-8; 307,20-25

Emulfus prior ab Anselmo quaerit, quid

ipse et fratres facere debeant, si Angliam

exommunicare voluerit 310,64-66 An-

selmus eos consolatur, quod ipse

reverti non possit, sicut ipsi optant 312,

4-9 et monet, ne tribulationibus huius

mundi concutiantur 9-21 petitioni

eorum indulgens priori totam curam

animarum committit 22-27 e is com-

muniter dat absolutionem et benedic-

tionem 28-30 de pueris suscipiendis

et aliis monasterii negotiis Ernulfo

scribit 331,31-53 in tribulationibus

immersos Anselmus iterum consolatur,

et consulit, ut huic rei bona vita et

scrutatione conscientiae respondeant

332,4-24 de reditu suo ad praesens se

nihil scire 29 s. monachos ad priorem

Ernulfum se instruendi causa remittit

22-24 e is quaedam vitia et virtutes

proponit 11-17 eos rogat, ut libros

»Cur deus homo« et »De conceptu virgi-

nali«, quos papae mittere velit, scribi

faciant 349,21-24 monachis eccle-

siae suae medietatem altaris Christi et

manerium Stistede restituit 474,1-11

vide etiam —> Ernulfus prior

Cantuariensis archiepiscopus: eius ius

antiquum consecrandi ecclesias et villas

suas in aliis episcopatibus existentibus

defenditur E 170,12-22 et a Wlstano,

episcopo Wigorniensi, confirmatur iji,

69

Cantuariensis archiepiscopus

12-26 episcopi placitum non possunt

constituere sine archiepiscopo Cantua-

riensi 331,16-20

Cantuariensis ecclesia: vetus forma: »Do-

robernensis« E 303,8$.; 474,1 nunc

«Ecclesia Christi« 431,2; 23 s.; 475,2; 5

Cantuariensis ecclesia sancti Petri bene-

dictione sanctificata est 149,525. a

sancto Gregorio fiafia fnndata 535. a

Bonifacio(V), Honorio(I), Vitaliano

et Agathone, summis fiontificibus, firivi-

legiis donata 54S.

legationem Romanam in Anglia ab

antiquis temporibus ecclesia Cantua-

riensis habuit 214,17-24 eam papa

Paschalis, mittendo archiepiscopum

Viennensem, abrogavit 24-26 Ansel-

mus rogat papam, ut eam restituat 26

ad 34 Paschalis Anselmo firivilegium

fiersonale firo vita concedit, quo nullius

legati, sed fiafiae tantum iudicio subsit

222,35-37

firimatus ecclesiae Cantuariensis a

pafia confirmatur 30-34 firimatus, iam

firius Anselmo confirmatus, nunc ei et

successoribus eius cum omnibus aliis

privilegiis ex tempore beati Augustini

habitis iterum confirmatur 303,3-12

quidam dignitatem primatus Cantua-

riae humiliare tendunt 451,233. An-

selmus non vult pati, ut primatus

ecclesiae Cantuariensis destruatur 19 s.

Paschalis Anselmo promittit se non

passurum honorem sancti Augustini,

Anglorum episcopi, aut eius ecclesiae

imminui 452,3-9 Thomas et Girardus,

archiepiscopi Eboracenses, ex antiqua

antecessorum consuetudine, ecclesiae

Cantuariensi subiectionem professi sunt

472,8-10 capitulum Eboracense Tho-

mae, electo archiepiscopo , interdixit, ne

ecclesiam Eboracensem ecclesiae Can-

tuariensi subiceret 453,4-17; 454,4-27

Anselmus Thomae significat se omnibus

modis acturum, ut ecclesia Cantuarien-

sis desuadignitate nihilperdat 455,9-1

2

in re Eboracensi in auxilium vocat

regem 462,18-25 Samsonem, episco-

pum Wigornensem 464,3-29 Rober-

tum, comitem de Mellento 467,4-16

Henricus rex Anselmum orat, ut con-

secrationem archiefiiscofii Eboracensis

usque ad Pascha differat 470,3-8

rex Willelmus terras ecclesiae Cantu-

ariensis non paucas, quas Lanfrancus

quiete tenuit, militibus partim dedit,

partim dare disposuit 176,38-42 An-

selmus de eisdem terris placitare recu-

sat 42-44 Paschalis fiafia confirmat

omnes fiossessiones ecclesiae Canturien-

sis temfiore Lanfranci habitas 304,3-13

et fiallii usum 14-16 Anselmus pro-

mulgat se Ecclesiae Christi reddidisse

terras Saltvude et Hetha, quae per

mortem Roberti de Monteforti in suum

dominium venerunt 475,3-5

Capuana provincia: in ea peregrinus,

Anselmus opus suum »Cur deus homo«

perfecit Cu 42,8

caput: Christus est caput, nos membra

corporis (Christi) 3,i8s.

caracter: verbum summae sapientiae

caracter eius dici potest M 53,2-4

carcer: carcer tormentorum O 10,1233.

carcer irremeabilis apertus 13,243. in

carcere immania tormenta disposita 25

carcer infernalis 46 carcer et vincula

14,90 aeneus carcer 82 carcer in-

ferni 94
caritas: Iesus Christus exhibuit caritatem,

qua maiorem nemo habet et cui parem

nemo habere potest 18,3-9; cf. 28-36

qui tantam caritatem fecit inimicis suis,

ipse praecipit caritatem amicis suis 7s.

caritas plus scientia amari debet E 85,

26 s. scientia utilis ex caritate pendet

28 ea nihil diffusius 239,10-20 con-

suetudo diversa nihil officit, si unitas

70

caritas

caritatis in fide catholica servatur S

240,8-10 caritatis latitudo O 12,62

pietas caritatis 13,8 pia caritas 63

pinguedo caritatis 68 odor caritatis 88

extra regulam caritatis 19,17 magi-

stra caritate 34

Carnotensis ecclesia: Anselmus apud

papam Paschalem intercedit in causa,

quae est inter ecclesiam et comitissam

Carnotensem (vide -* Adala) E 340,4

ad 18

Carnotum: Anselmus Romam tendens

usque Carnotum venit et ibi a comitissa

et ab episcopo honorifice susceptus est

E 287,3-6 eorum consilium sequens

propter nimium calorem Beccum redit

6-12

caro: prius ea, quae carnis sunt, post-

ponentes, secundum spiritum vivamus,

quam profunda fidei diiudicando dis-

cutiamus I1 284,15-17; I 8,i4s. qui

secundum carnem vivit, carnalis est I 1

284,173.; I 8,i5s. qui spiritu facta

carnis mortificat, spiritualis efficitur I1

284,195.; I 8,i7s. stimulum carnis

facile exstinguimus, cum eum sentire

velle dedignamur E 414,53-57 et si in

principio eum conterimus 63-65 sti-

mulus carnis est motus indecens 54

huiusmodi motus ad peccatum non

imputatur, si voluntas ei non sociatur

57-63 pondera carnis O 13,124 cur

Christus carnem suam »panem« vocave-

rit A 224,4-12 azymam Christi carnem

comedimus 225,45.

castitas: quantum distet carnalis delecta-

tio a delectatione castitatis E 168,17-19

si non virgo, saltem casta 60 plures

mulieres sanctae post amissam virgini-

tatem plus placuerunt deo per paeniten-

tiam in castitate, quam plures aliae in

virginitate 60-62 in multis nihil aliud

videtur iustitia quam quiescere a malo,

sicuti est castitas et patientia Ca 247,233.

casus: nimis inconveniens est aestimare

res a summa essentia factas sola

casuum inordinata volubilitate regi M
87,2-5

»De casu diaboli«, opusculum Anselmi:

vide —> diabolus

cataractae: in voce cataractarum O 14,

J 36; 137S. cataractae occultae sunt,

iudicia dei occulta sunt 136 s.

categoria: »De categoriis«, opus Aristote-

!is: vide —
>. Aristoteles

catena: anima mea conatur se expedire, et

ferreis catenis stringitur O 14,81

catholicum: Lanfrancus ab Anselmo vo-

catur matri ecclesiae catholicae multum

amplectendus M 5,3 s. Anselmus in

suo opere (»Monologio«) nihil dixit,

quod non catholicorum patrum scriptis

cohaereat 8,8 s. cum Anselmun non

reprehendit ille insipiens, contra quem

locutus est, sed quidam non insipiens

et catholicus, ei sufficit respondere ca-

tholico PR 130,3-5 si quid contra ca-

tholicam fidem oritur in ecclesia, summi
pontificis auctoritate corrigendum est

I 3>9S - prior recensio »Epistolae de in-

carnatione verbi« catholicae et apo-

stolicae fidei cultoribus dedicata est I1

28i,3s. multis rationabilibus catholicis

non videtur Graecos in sacrificio contra

fidem Christianam agere A 223,12-14

qui blasphemiam Roscelini asseruerit,

ab omnibus catholicis anathematizan-

dus est, nisi resipuerit E 136,21-31

causa: summa natura non est ex alio vel

per aliud, quod sit ei causa M 19,5-9

si natura summa per aliquid est ex

nihilo, id per quod est, magnum bonum

fuit, cum causa tanti boni fuerit 19,

24-20,1 summa substantia non est

adiuta aliquibus causis, ut ad esse

produceretur 20,7-10 ex quocumque

fit aliquid, id causa est eius, quod ex

se fit 22,133. omnis causa aliquod

7i

Christianus

adiumentum ad essentiam effectus

praebet 14 s. si factum est ex nihilo

aliquid, ipsum nihil fuit causa eius,

quod ex ipsa factum est 16-18 homo
contristatus sine causa dicitur con-

tristatus de nihilo 23,19-21 intima

locutio creatricis substantiae prima et

sola causa fuit suo artifici ad opus suum
perficiendum 26,16-20 prima et prin-

cipalis causa prolis semper est in patre

59,2 maternam causam quolibet modo
semper paterna praecedit 3 incongru-

um est, ut illi parenti aptetur nomen
matris, cui ad gignendam prolem nulla

alia causa sociatur aut praecedit 3-5

effectum gignitur ex causa sua 67,26

ad 68,1

summa rectitudo est causa omnium
aliarum veritatum et rectitudinum, et

nihil est causa illius V I90,6s. in aliis

rebus quaedam sunt tantum effecta,

quaedam causae et effecta 8-12 aliud

est rem esse causam alterius rei, aliud

positionem rei esse causam, ut sequatur

aliud Ca 236,25-237,3 voluntas mala

angeli mali nullam aliam habuit cau-

sam, qua impelleretur, sed ipsa sibi effi-

ciens causa fuit et effectum 275,31-33

causa non videtur esse nisi effectus, id

est rei quae fit Pr 206,1-4. deus im-

proprie tantum dicitur habere princi-

pium aut causam 205,303. cum dici-

mus patrem esse causam filii, et patrem

et filium causam spiritus sancti, non

dicimus duas causas 206,15-18

angelus qui stetit, duas habuisset cau-

sas non peccandi, si poenam peccati

scivisset Ca 271,27-272,7 (vide -> an-

gelus [bonus]) peccatum fuit causa

damnationis Cu 5i,7s. infantes cau-

saliter in Adam fuerunt, in se ipsis per-

sonaliter sunt Co 163,25. peccatum

Adae fuit causa, peccatum infantum

effectum i69,i6s.; 26 s. ea quae se-

quuntur iniustitiam, propter causam

suam iudicantur peccata C 275,3-5

quemadmodum hominis peccatum et

causa nostrae damnationis principium

sumpsit a femina, ita medicina peccati

et causa nostrae salvationis de femina

convenienter nascitur Cu 104,16-18

cautio: a Christianis exigendum est, ut

cautionem in baptismate factam incon-

cusse teneant E 136,365.

celare: monachus, ne culpas suas celet

aut defendat, cavere debet E 232,11-30

cellerarius: propter aetatem et infirmita-

tem a munere discedere non debet E

436,3-32; vide -> Odo cellerarius

cenodoxia: 15,27

censns: Hubertus, subdiaconus Romanae
ecclesiae, multa ex censu beati Petri

collegisse dicitur E 125,24.-26

Cerneliensis abbas: eius vita inhonesta ab

Anselmo illustratur E 195,3-10 iter

Hierosolymitanum praeparavit 7-9 et

monachos ad id hortatur et unum ire

fecit 4S. ab Osmundo, episcopo Seris-

beriensi, ex parte Anselmi corrigendus

11-19

certitudo fidei: vide —> fides

chaos inferni: Me 1,73; 3,153; 173

chirographum decreti: vide —> decretum

Christianum: vide — anima; —» fides;

—>-confessio vita Christiana I 3,8 sim-

plicitas Christiana Cu 48,1

Christianus: qui affirmat patrem et

filium esse duas res secundum id, quod

commune illis est, non est Christianus

I 1 287,1-8; I 14,10-17 si Roscelinus

tres deos confitetur, Christianus non est

I1 285,295.; I 11,3S. quicumque blas-

phemiam Roscelini asseruerit, Christia-

nus non est E 136,22-26 si inter

Christianos nutritus est, nullo modo

audiendus est 26 s. nemo Christianus

confitetur patrem et filium secundum

duo propria unam esse rem, sed duas I

72

Christianus Christus

I2,4s. Christiani iudicent quam im-

pium sit affirmare tres personas non

unum, sed tres deos esse I 1 289,1 s.; I

17,6s. nullus Christianus confitetur

spiritum sanctum non esse divinam

substantiam, cum datur vel mittitur a

deo Pr 194,24-27 patrem non esse

deum aut spiritum sanctum nullus

suscipit Christianus 186,4S.

Christiano per sancta studia et per

gratiam dei possibile est, ut fiat sine

omni iniustitia C 268,23-25 si Chri-

stiani figuram tenent in azimo, mon-
strant Christum venisse sine fermento

peccati etc. A 227,19-23 Graeci nec

Iudaeos nec Christianos in hoc se profi-

tentur 23-26 falsum est Christianos

non debere uti figuris 228,1-5 papa

Urbanus Christianis omnibus cum re-

verentia amandus et cum amore re-

verendus est Cu 41,1 Christianorum

universalis pontifex Urbanus E 127,1

omnes Christiani debent occurrere de

Iudaismo ad Christianitatem fugienti

380,45.

Christianitas: confessio Christianitatis O
10,188

Christus; Iesus Christus; Iesus: adiutor

meus O 2,295. admirabilis 66 ad-

vocatus tutissimus 81 amator homi-

num benignissimus 80 amator ovis

9,41 castus amator animae Me 2,39

amator et miserator hominum O 7,191

bonus amicus i8,i7s. auxilium in-

firmitatis meae 2,10 beatitudo iusto-

rum 7,121 benignissimus 2,63; 7,165;

11,83 bonus 2,96; 7,155 bonus, bo-

nus 11,81 perfecte bonus I2,i22s.

bonus dulcis et dulcis bonus 29 clemens

6,44 clementissimus 2,22 auctor et

dator caritatis 18,43 consolator meus

2,88 consolator vitae meae 69 crea-

tor meus 29 deus, dei filius 4,30 di-

lectissimus et suavissimus 16,25 do-

minus angelorum 2,38 bonus dominus

10,79 dulcis et benignus dominus 18,3

dominus meus 2,29 dominus noster

4,7 piissimus dominus 16,37 dulcis

7,156 dulcissimus 16,80 exauditor

12,126 finis intentionis meae 2,12

fons dilectionis 18,41 fons misericor-

diae 12,114; Z 6,3S.; 22 fons vivus 12,

116 noster maior frater 7,154 gau-

dium meum 2,89 hortulanus ille 16,

53 s. illuminatio mea 2,14 inaesti-

mabilis 66 incomparabilis 66 miseri-

cors iudex meus 19,38 lux vera 19

benignus magister 16,57 miserator 4,7

pius miserator hominum 3,i2s. mise-

rator et redemptor meus 18,12

misericordia mea 2,4 dives in miseri-

cordia 18,48 ianua misericordiae 21 s.

misericordissimus 2,21 solus potens,

solus misericors 19,15 mitissimus 4,12

nutritor meus2,29 omnipotens 11,71 s.

pius et medicus pastor 9,25 pius 2,97

plasmator meus 44 reconciliatio pec-

catorum 7,122 redemptio mea 2,4

redemptor meus 45 ; 96 piissimus re-

demptor i6,85s. rex caelorum Me
2,31 summus rex meus O 15,403.

verus Salomon E 302,14 salus mea
O 2,4 salvator 17,41 salvator meus

2,43 salvator mundi 19,55 solus sal-

vator 11,86 s. serenissimus 2,63 spes

cordis mei 10 sponsus meus 94 sua-

vissimus 63 tolerator meus 29 veri-

tas 16,79 summaveritas 19,19 virtus

animae meae 2,10 vita mea 12 vera

vita 19,20

cubiculum amoris Christi Me 3,202 s.

eius bonitas O 2,23 s. o bonitas, o pie-

tas, o amor (Christi) 12,128 vox con-

fessionis Christi 10,234 signum crucis

Christi 233 s. vitalis doctrina eius 16,

43 fons Christi (= baptismus) 9,39

fortitudo eius abscondita Me 3,22 s.

latissimus eius misericordiae sinus

73

Christus Christus

i,94s. misericordiae eius remedia O

19,53 eius inaestimabilis misericordia

38 s. vitalis mors Christi 7,80 opus

pietatis eius 4,17 eius immensa pietas

6,50 eius stupenda pietas i6,38s.

eius celata potestas Me 3,25 eius vir-

tus occulta 27

natura: in Christo plures naturas

esse unam substantiam aut plures sub-

stantias esse unam personam non

repugnant E 204,11-13 sicut in deo

unum et plures simul dicimus 13-16

secundum Latinos Christus alia per-

sona est a patre et non alia a filio virgi-

nis, sed eadem persona 33-36 secun-

dum Graecos verbum, id est filius dei,

alia substantia est a patre, et non alia

ab homine assumpto 36 s. quomodo in

Christo nomen »substantiae« diversi-

mode intelligatur: aut ut persona aut ut

natura 37-43 Christus verum deum,

verum hominem se dixit et operibus

ostendit Me 3,37 s. ipse est verus homo,

una persona in duabus naturis et duae

naturae in una persona Cu 59,20-22

eum fuisse omnipotentem ex dictis

sacrae scripturae probatur 66,8-13

omnia quae Christus dicit, certa sunt,

quia mentiri nequit, et quae fecit, sa-

pienter facta sunt 116,4-9 filius dei et

homo assumptus est unapersona: idem

est filius dei et filius virginis 121,22-25

secundum unitatem personae idem est

qui filius dei, deus 124,35. plus esset

impotentia quam potentia, si Christus

posset mentiri etc. 9-1 1 in Christo

diversitas naturarum et unitas personae

ad hoc valent, ut, quod opus erat fieri

ad humanam restaurationem, si huma-

na natura non posset, faceret divina; et

si divinae non conveniret, exhiberethu-

mana, et ut idem esset, qui utrumque

faceret 1 9-24 quamvis de sola muliere,

vere homo est et de Adam et Eva est Co

154,16-18 Christus est communis dei

patris et virginis filius 159,195. unus

idemque est communis filius dei et

Mariae O 7,94-97 nullam patitur mu-

tabilitatem W 234,6$. vide etiam -»

deus-homo homo-deus: vide —> homo
origo libera a peccato originali: solus

ille homo, quem deus, sicut scivit sine

semine de virgine facere, sic scivit a

peccato Adae secernere, in primis

parentibus non est victus Cu 81,25-27

conceptio eius munda est et absque

peccato delectationis carnalis 11 6,20 s.

absque peccato de massa peccatrice

assumptus est ii7,2s. existit alia

ratio, quomodo deus assumpserit homi-

nem de massa peccatrice sine peccato

126,5-8 et postulat proprium trac-

tatum de peccato originali et eius

diffusione etc. 8-14

si originale peccatum non esset vere

peccatum, nec solus filius virginis sine

peccato fuisset Co 142,24-28 haereditas

peccati et poenae peccati ad hominem

per virginem de Adam propagatum non

transit 153,4-154,22 propagatio viri

de sola virgine est mirabilis 154,11-13

ideo non subiacet legibus et meritis pro-

pagationis naturalis et voluntariae 13

ad 16 filius virginis quomodo non

subiaceat peccato et debito Adae 154,

25-155,11 Adae mala nulla ratione

aut rectitudine ad hominem de virgine

conceptum pertranseunt i55,ios. cur

filius virginis eadem iustitia et beatitu-

dine, qua primus homo factus est, prae-

ditus creari debuerit, etiamsi purus

homo esset 155,15-29; 158,27-159,6

non natura creata nec voluntate crea-

turae, sed sola dei propria voluntate

factus est 155,16-19 absurdum est

talem alieni peccatum pertransire 19

ad 21 quomodo Christus non includa-

tur in locis sacrae scripturae, in quibus

74

Christus Christus

de immundo semine loquitur 156,12-20

de sola virgine, sine sensu voluptatis,

conceptus est 15-18 de massa pecca-

trice, quamvis de illa sumptus sit, in

hominem e sola virgine conceptum nihil

accedere potuit aut debuit 157,3-13

eius origini miraculosae non potest

assimilari propagatio naturalis Iohan-

nis Baptistae et aliorum 158,2-5

etiam de parente peccatrice iusta proles

generari posset 159,13-15 decebat, ut

eius conceptio de matre purissima

fieret 15S.

passio et redemptio: vide —> crux;

—^reconciliatio; -* redemptio; —> sal-

vatio; —* satisfactio memorantur Chri-

sti passio, alapae, flagella, crux, vul-

nera O 2,33 s. qualiter Christus pro

me occisus est, qualiter conditus, quali-

ter sepultus 34 s. Maria attendebat

filium suum unicum innocentem coram

se ligari, flagellari, mactari 48-50 sus-

piciebat eundem filium et deum et

dominum suum in cruce sine culpa

extendi et carnem de carne sua ab

impiis crudeliter dissecari 50-52 loca

vulnerum, fixurae clavorum 64 s. cica-

trices, testes veri corporis Christi 65 s.

Christus mundat mundum 7,15

orator a filio Mariae factus et salvatus,

redemptus et resuscitatus 26 s. sole de

Maria orto illuminatus mundus daemo-

num et laqueos devitat et vires concul-

cat 61-63 Per gloriosum filium glo-

riosae virginitatis Mariae omnes iusti,

qui obierunt ante vitalem eius mortem,

exultant diruptione captivitatis suae, et

angeli gratulantur restitutione semiru-

tae civitatis suae 79-81 deus genuit

illum, in quo omnia vivunt 117 deus

per filium suum beatos angelos a

peccato servavit 1 1 8 s. quemadmodum
dei filius est beatitudo iustorum, sic filius

Mariae est reconciliatio peccatorum

120-122 in Christo solo speramus et

eum solum timemus 128 Christus solus

salvat, solus damnat 129 dominus nos

liberavit 150S. Christus potuit reos

suos et usque ad mortem amare 191 s.

Christus ter sanctum Petrum interroga-

vit, utrum ipsum amaret 9,39 s. certe

amator est ovis, qui ante commendatio-

nem sic discutit amorem pastoris 41

in humeros suos imposuit gaudens

quaesitam et inventam ovem 44
Iesus de caelo venit in mundum, se

morti dedit, ut peccatores salvaret 10,

79 s. de caelo venit vocare peccatores

ad paenitentiam 165 de sinu patris

exivit portare dolores nostros 167S.

mortuum se fecit, ut mortuas animas

suscitaret 169S. morte sua resuscita-

vit servos suos 190 morte sua indebita

revocavit reos suos a morte debita 191

a Iesu fluit consolatio miserorum 237
dominus in quodam ligno extensus et

ferreis clavis confixus, pendebat velut

latro ad ludibrium impiorum 16,393.

abbatem et qui ab eo reguntur, Iesus

tam sapienter fecit et tam caro emit 17,

30-32 Iesus Christus nihil debebat

morti, et tamen piam animam pro

servis et peccatoribus suis posuit i8,4s.

pro ipsis interfectoribus suis oravit, ut

eos fratres suos et iustos faceret et

reconciliaret misericordi patri suo et

sibi 6s. transcendit omnem affectum

dulcedo benignitatis eius ios. vincit

omnem retributionem magnitudo bene-

ficii eius ns. Iesus est salvator Me 1,

86 me redemit 88

anima Christiana, de misera sorte

sanguine dei redempta et liberata Me
3,3 s. Christus me resuscitavit 13S.

ille bonus Samaritanus me sanavit 14

cornua in manibus Christi, quia bra-

chiis crucis confixae sunt manus eius

i8s. homo in cruce pendens suspendit

75

Christus Christus

mortem aeternam genus humanum
prementem 23 s. homo in ligno con-

fixus diffigit mundum perpetuae morti

affixum 24 s. homo damnatus cum
latronibus salvat homines damnatos

cum daemonibus 25 s. homo in pati-

bulo extensus omnia trahit ad seipsum

26 s. una anima emissa in tormento

innumerabiles extrahit de inferno 27 s.

homo mortem corporis suscipit et

animarum mortem perimit 28 s. non-

nisi recordando redemptionem anima

Christiana manebit in Christo et Christus

in ea 135S. deus, ut ego viverem,

mortem suscepit 137 libertas mea non

est nisi de vinculis eius 138 deus non

passus est, nisi quia pie voluit 144-146

Christus ut sol mihi illuxit 159S.

mihi, quomodo eram, ostendit 160;

179 vocavit me nomine novo 162

me redemit, ab inferno me protegit et

ad regnum suum me perducet 164-167

accepit me in tuitionem suam 167S.

adhuc me exspectat, ut adhaeream ipsi

168-170 mihi destituto omni auxilio

illuxit 179-190 quantum Christo de-

beam 191-200

secundum naturam clavis ferreis

impressis in corpus domini fragilis caro

penetrari et dolere debuit V 187,33

ad 188,1 Christi appetitus naturalis

dolorem mortis fugiebat Cu 63,27-29

Iesus, qui renes et corda scrutatur,

invocatur E 281,13-15 »consummatum

est« dixit, ut non ambigamus vetera

transisse et omnia nova esse W 236,5-7

nudus in ara crucis erat 12 s. nudus,

extra civitatem, sine tecto et sub nudo

caelo mortuus est 8241,12-27 di-

scipuli Christum Iudaeis similem sepe-

liunt ut Iudaeum, quia nondum perpen-

derant crucis mysterium W 236,17-20

mors indebita et spontanea: Christus

sponte mortuus est Cu 60,11-67,20; Me

3,95; 104S. ille homo non moriturus

est ex debito Cu 106,13-108,27 si Adam
moriturus non erat ex debito, si non

peccasset, multo magis ille mortem

pati non debebit, in quo peccatum non

erit 106,14-16 mori non debebit, quo-

niam non erit peccator Cu 1 08,26 s.; Me

3,94 s. Iesus non debuit mortem pati,

quia solus innocens erat; et tamen

debuit eam pati, quia ipse voluit eam
sufferre V 186,31-187,2 non magis

Christus factus est homo ad hoc, ut

moreretur, quam ut vellet mori; id est

nulla necessitate mortuus est Cu 120,

27-121,6 non necessitate voluit mori,

quia ut deus nulla necessitate cogitur

121,7-16 vere moriturus erat, quia

ipse voluit sponte et immutabili volun-

tate 17-32 non necessitate erat, ut

sola voluntate moreretur, quia vera

fuit fides Mariae sive prophetia de hac

re; nam haec necessitas non cogit rem

esse, sed esse rei facit necessitatem esse

125,3-7 mortuus est etc, necessi-

tate sequenti et nihil efficienti 23-28

necessitate omnia fecit et passus est,

quia ipse voluit 125,28-126,2 eius

voluntatem nulla necessitas praecessit

125,29S. videtur ex necessitate deo

debuisse, quod fecit, cum melius sit

quam non facere 128,4-12 debuit

mortem sustinere, quia voluit, et quod

voluit, debuit fieri; et non debuit, quia

non ex debito 129,5-16 in Christo

omnis necessitas mortis et corruptionis

et laboris excluditur Co 160,7-10 pia

voluntate sustinuit quae passus est ios.

per mortem suam spontaneam Christus

totam trinitatem honoravit; quia ut

deus, filius dei, seipsum sibi et patri et

spiritui sancto obtulit; id est humanita-

tem suam divinitati, quae una eadem-

que est trium personarum Cu 129,17-20

secundum usum tamen dicimus: filius

76

Christus Christus

sponte se ipsum patri obtulit 20-22 hoc

modo apte dicitur quia et in una persona

totus deus intelligitur, et per nomen
patris et filii in cordibus audientium

immensa pietas sentitur 22—25

a patre non coacta: deus pater homi-

nem illum non invitum ad mortem
coegit Cu 60,11-14; Me 3,105-109

non pater illi, ut moreretur, cogendo

praecepit, sed sponte hoc fecit Me 3,

109S. pater illum cogere ad hoc non

potuit, quod ab eo exigere non debuit,

nec patri non potuit placere tantus

honor sponte oblatus 111-114 quo-

modo videatur oboedientia cogente

mortem sustinuisse Cu 60,15 a^ 61,2

deus Christum non coegit mori, quia

fuit sine peccato 62,5 s. quoniam

pater illi hanc bonam voluntatem dedit,

dicitur, quia praeceptum accepit Me 3,

114-116 deus illi praecepit mori, cum
hoc praecepit, unde mortem incurreret

Cu 62,9 s. quod ex sacra scriptura

probatur 62,10-64,11 quomodo ex-

plicandum sit eum venisse non suam,

sed patris voluntatem facere 63,17-23

et deum non pepercisse proprio filio

23-25 et »non sicut ego volo, sed sicut

tu« 63,25-64,10 pater non malebat

mortem quam vitam filii sui, sed genus

humanum aliter restaurari nolebat, nisi

faceret homo aliquid tam magnum,
sicut erat mors illa 63,29-64,1 alia

interpretatio : pater dedit filio, non

tamen cogendo, illam piam voluntatem,

qua voluit mori pro salute mundi 64,14

ad 22; Me 3,116-118 »pater traxit il-

lum« idem est ac »impulit eum« Cu 64,

22-65,19 in quo tractu nulla violen-

tiae necessitas intelligitur 65,6 s. non

alicui violentiae succubuit Me 3,105

aliae interpretationes Cu 65,20-66,13

Christus sponte se voluntati dei subdit

Me 3,118-121 deus eum non coegit

mori, sed cum sit una persona cum deo,

non necessitate, sed sua potestate

mortuus est Cu 121,17-30

mortis causa: oboedientia: Christum

Iudaei persecuti sunt, quia veritatem et

iustitiam tenebat Cu 61,12-14 homo
Christus debebat deo patri et humanitas

divinitati oboedientiam vivendo bene

18-20 ecce habetur, quid fecit ex-

igente oboedientia 21 ei illata est

mors, quia perstitit in oboedientia 22-24

quomodo hoc oboedientia non exigat

61,24-62,4 Christus sponte sustinuit

mortem, quia oboedientiam servavit

62,6-8 eius voluntas iusta, quam
habebat, non erat ex humanitate, sed

ex divinitate 63,22s.; 64,18-20 sic

patri oboedientiam liberam exhibuit,

cum hoc quod patri placiturum scivit,

sponte facere voluit Me 3,1135. haec

est perfecta et liberrima naturae huma-
nae oboedientia, cum voluntatem suam
sponte voluntati dei subdit n8s. et

cum acceptam bonam voluntatem sine

omni exactione, spontanea libertate

opere perficit Me 3,i20s.; Cu 65,17-19

potestas moriendi: mori poterit, si

volet; aut numquam mori; aut mori et

resurgere, si volet Cu 109,22-110,8

secundum naturam humanam mori

potest 109,4-111,25 non quia ut verus

homo mortalis esset, sed quia habebat

potestatem moriendi, si velit 109,7

ad 110,8; 111,20-25 non differt quoad

potestatem moriendi, utrum nullo alio

faciente an non faciat 110,4-6 poterit

occidi, si volet 7S. talis esse debet, ut

mori possit, si velit, ut non necessitate

moriatur, nec ex debito 111,20-25

cum dicimus quia homo ille non potuit

non mori aut velle non mori, hoc non

significat in illo ullam impotentiam

servandi vitam suam immortalem 124,

3-7

77

Christus Christus

exemplum: Christus exemplum dedit

hominibus, qualiter vivere deberent et

quatenus propter nulla incommoda a

iustitia declinent Cu 111,29-112,4; 127,

17 ad 22; 130,30S.; Me 3,96-99 cur

multo magis, moriendo propter iusti-

tiam, hoc exemplum dederit quam multi

alii, qui propter iustitiam mortui sunt

Cu 127,23 ad 128,2 Christus nobis dedit

exemplum propter iustitiam sustinendi

incomparabilem contemptum et pauper-

tatem S 241,17-27 Christi contemptus

et paupertas magis sunt vivendo imi-

tanda, quam per nuditatem sacrificii

nuditas eius significanda 242,1 s.

retributio: Christus non potest esse

sine retributione Cu 130,5-9 pro re-

tributione non potuit ei dari quod non

habebat, nec dimitti quod deberet 10-17

necesse est, ut merces tam debita detur

alii 18-22 pater non potuit negare

filio dare hanc mercem, cui voluerit

23-27; Me 3,i22s.

attributio: attributio fructus mortis

ipsius convenienter fit eis, pro quibus

salvandis Christus homo factus est et

exemplum moriendi propter iustitiam

dedit Cu 1 30,28-1 31,4 frustra homines

imitatores Christi erunt, si meriti eius

participes non erunt 130,313. nulla

anima ante mortem Christi paradisum

caelestem ingredi potuit 119,25-27

exaltatio: Christi exaltatio non pen-

det ab eius morte; sed sancta trinitas

disposuerat, ut prius ostendat celsitudi-

nem omnipotentiae suae per mortem
Christi; non propter mortem, sed post

mortem Cu 62,16-27; 63,11-13 me-
moratur eius gloriosa resurrectio et

admirabilis ascensio O 2,35 s. adventus

eius consolatio speratur 37 vultus

eius gloriosa contemplatio 37 s. beata

carnis eius incorruptio 64 susceptus

in caelum est 70 s. angeli promise-

runt eum rediturum 71 dominus non
perdidit compassionem, quia invenit

incorruptionem 16,61 s. pietatem non
amisit, quia immortalitatem acqui-

sivit 62 non despicit nos mortales,

quia factus est immortalis, pro quibus

factus est mortalis, ut faceret immorta-

les 63 s. aeterna contemplatio gloriae

Iesu 88 eis, qui Iesum sepeliebant,

nondum datus erat spiritus sanctus,

quia Iesus nondum erat glorificatus W
236,2is. glorificatus Iesus corruptio-

nis vestimenta deserit etc 22-24

beneficia in me: memoria et medita-

tio beneficiorum Iesu 2,22 s. eius

bonitas me creavit, eius misericordia

creatum ab originali peccato mundavit,

eius patientia post illam emundationem

baptismi in aliis peccatorum sordibus

volutatum hactenus toleravit, nutrivit,

exspectavit 23-26 exspectat adhuc

meam correctionem 26 s.

frater noster: homines parentes et

fratres Christi sunt Cu 130,33 Christus

iuste parentes et fratres suos faciet

haeredes debiti, quo ipse non eget, et

redundantiae suae plenitudinis 130,32

ad 131,2 si Maria est mater Christi et

mater nostra, et alii filii Mariae sunt

fratres eius O 7,1325. ipse nos invitat,

ut confiteamur nos fratres ipsius 137

ad 139 iudex noster est frater noster

139 salvator mundi est frater noster

140 dominus noster est factus per

Mariam frater noster 140S. salus sive

damnatio nostra de boni fratris et de

piae matris pendet arbitrio 141-143

unigenitus nos adoptavit 149 s. Chri-

stus est noster maior frater 154

mater nostra: Iesus mater est 10,

197-222; vide —> Paulus Iesus magis

mater est quam alii 204; 220

dilectio: Iesus nihil odit eorum,

quae fecit O 11,83-84 Iesus Christus

78

Christus Christus

exhibuit caritatem, qua maiorem nemo
habet et cui parem nemo habere potest

i8,3s. qui tantam caritatem fecit

inimicis suis, ipse praecipit caritatem

amicis suis 7s. transcendit omnem
affectum dulcedo benignitatis eius ios.

est praeceptum eius, ut diligamus in-

vicem i6s.; 18-20; passim Iesus dixit

per dilectum discipulum suum: »qui

non diligit, manet in morte« i9,20s.

dilector Iohannis: vide —> Iohanr.es

apostolus Iesus est sancti Stephani pi-

issimus et dilectissimus dilector 13,

6os.

monachus est miles Christi 15,32;

37 miles et discipulus summi regis 42

eius sunt abbas et qui ab eo reguntur

17,295. eos tam sapienter fecit et tam

caro emit 30-32 eius est grex et eius

est pastor 34 contemptibilis servus

Iesu 18,19 Iesus Christus, »scrutans

corda et renes deus«, penetrat secreta

mentis meae 19,4-8 sicut nihil boni

potui incipere sine Christo deo, ita nec

possum consummare vel custodire

absque eo 9S. anima Christo despon-

sata Me 2,8 s. anima adultera Christi

29 Christus non est benignus sponsus

virginitatis meae, sed terribilis iudex

immunditiae meae ios.

Anselmus Christo commendat mona-

chos Beccenses, ut sit eorum custos et

abbas E 156,161-168 Christus dedit

consilium relinquendi mundum 161,19

ad 25 Iesus, qui dedicavit ieiunium,

dedicavit et esum 242,56-60

Christus et Maria: vide -> Maria

Iesus et Maria Magdalena: O 16,27-56;

vide — Maria Magdalena

baptismus Christi: vide —> baptismus

corpus et sanguis Christi: —> vide corpus

et sanguis (eucharistica) corpus Chri-

sti mysticum: vide —> corpus Christi

(mysticum) nomen Iesu: —>-vide Iesus

sacrificium Christi: vide —> sacrificium

Orationes ad Christum: peccator ad

Christum et eius matrem orat O 6,32

ad 74 oratio ad Christum et eius

matrem communiter 7,154-199 ora-

tio ad Iesum, qui venit in mundum,

et Paulum, qui hoc docuit 10,79-91

oratio ad Iesum, qui est mater 197-204

et ad Iesum et Paulum, qui sunt matres

et patres 205-212 peccator se eorum

filium profitetur 2 1
3-2

1 7 orat Paulum

matrem, ut se commendet Christo

matri 218-226 orat Christum, ut se

resuscitet 227-238 propter amorem

eius cum Iohanne Evangelista mi-

sericordia Iesu imploratur 11,71-87

anima implorat Iesum, ut sibi per

merita Iohannis dilectionem mutuam
impendat 12,38-50 monachus orat

Iesum, ut sibi dimittat peccata et ut se

adiuvet, ut os et cor suum concordent

^S^S^S orator Iesu causas planc-

tionis sanctae Mariae Magdalenae ex-

ponit 16,37-56 eius compassio cum
Maria exspectatur 57-64 Mariae com-

patitur, eam nomine suo vocans 65

ad 76 ab eo orator exposcit auxilium

propter merita Mariae Magdalenae et

Mariae virginis et matris 77-90 oratio

episcopi vel abbatis ad Iesum 17,29

ad 42 oratio pro amicis et pro inimicis

ad Iesum se convertit 18,3-54; 19,

3-56

»Oratio ad Christum, cum mens vult

eius amore fervere« 2 summa: ani-

ma Christum laudare eique gratias

agere intendit 4-9 orat, ut Christus se

in hoc opere adiuvet 10-20 ut in se

amorem suum accendat 21-28 anima

memor est passionis, resurrectionis et

ascensionis eius 29-38 dolet, quod non

potuerit assistere eius conversationi,

morti voluntariae, perforationi lateris

etc. 38-46 et quod non compassa sit

79

Christus civitas caelestis

virgini matri 46 s. exponitur planctus

Mariae, cum passioni filii assisteret 48

ad 55 desiderium Christi 56-79 ora-

tio, ut hoc desiderium quondam im-

pleatur 80-92 ut Christus interim

animam confortet 93-97 vide etiam

—* corpus Christi; — deus-homo; —>-

homo-deus; -* incarnatio ;
—* salva-

tio; —>trinitas; — verbum

Cicero sive Tullius: eius »De senectute« a

Mathilde regina citatur E 242,24-26

cum eius stilo fluido eadetn stilum

epistolarum Anselmi comparat 384,9

Cicestrensis archidiaconus: accepit ple-

gios super homines Anselmi pro foris-

factura fractae festivitatis E 469,3-5

Anselmus a Rodolfo, eius episcopo,

iustitiam de eo postulat 5-8

circumcisio: si quis propter infirmitatem

praeputium circumcidere cogitur, non

ideo iudaizare dicitur A 226,11-13

circumscribere; circumscriptio: eius rei

tantum est aliquis locus, cuius quan-

titatem locus circumscribendo continet

et continendo circumscribit M 39,13-15

quantitatem summae veritatis locus

non circumscribit 40,2-5 »hic« vel

»illic« vel »alicubi« circumscriptorum

propria sunt 41,8-12 essentia summa
sic est praesens omnibus circumscriptis,

ac si eisdem circumscribatur locis 12-15

solemus verba localia attribuere rebus,

quae circumscriptione locali non con-

tinentur 41,26-42,2

civitas caelestis (sive superna sive beata)

:

in angelis non videtur fuisse ille per-

fectus numerus, quo civitas superna

perficeretur Cu 77,i6ss. etiam si nul-

lus angelus perisset, homines tamen in

civitate caelesti suum locum habuis-

sent 78,5 s. si multo plures erunt

electi homines quam angeli qui ceci-

derunt, nemo scire poterit, utrum pro

restaurando quod imminutum erat, aut

pro complendo numero nondum per-

fecto constituendae civitatis sit factus

79,11-13 sed omnes certi erunt se

factos esse ad perficiendam illam civi-

tatem 13S. in illa civitate caelesti im-

possibile erit ullum futurum incon-

veniens 22 s. renovatio molis corpo-

reae mundi non post perfectionem

civitatis caelestis differenda est 79,28

ad 30; 81,2-5 etiamsi Adam non pec-

casset, deus tamen differret civitatem

caelestem perficere, donec ex hominibus

eius numerus compleretur 80,10-13

aut ante ruinam angelorum malorum
non erat completa civitas caelestis in

numero angelorum, aut non erat per-

fecta in confirmatione 80,17-81,2 ta-

les oportet esse homines in illa civitate

superna, qui pro angelis in illam

assumentur, quales ibi futuri erant, pro

quibus ibidem erunt, id est quales nunc

sunt boni angeli 84,9-11 cum peccato

deus neminem assumit ad perficiendam

civitatem caelestem 91,22 per homi-

nem vincentem diabolum tot homines

iustificari oportet, quot numerum civi-

tatis completuri erant 91,20-24 civi-

tas superna ex hominibus perficienda

est ioi,i6s. perfectio civitatis cae-

lestis ex hominibus non potest fieri, nisi

fiat satisfactio pro peccato hominis 17S.

rationabilis necessitas ostendit ex ho-

minibus perficiendam esse supernam

civitatem, nec hoc posse fieri nisi per

remissionem peccatorum 115,24-116,1

non tot praesentes Christi morti esse

potuerunt, quot ad supernae civitatis

constructionem necessarii sunt 118,245.

inconveniens videtur, ut deus vel uno

momento permiserit humanum genus

et ea, quae fecit propter usum eorum,

de quibus superna civitas perficienda

est, quasi frustra exstitisse 119,6-8

poena peccati perseverat deleto peccato,

80

civitas caelestis Cluniacum

quia aliter non essent homines, de

quibus perficeretur superna civitas C

276,19-277,10 in civitate superna non

generabunt homines 276,223. per

sanctam crucem civitas illa beata in

caelis restauratur et perficitur 4,293.

per Mariae filium angeli gratulantur

restitutione semirutae civitatis suae

7,76-81

claustrum; claustrale: valde difficilius est

inter saeculares per liberam volunta-

tem, quam intra claustrum monacho-

rum sub disciplina custodire vitae

sanctitatem E 101,49-51 occasiones

equitandi claustrales non solum non

exquirant, sed ne occurentes suscipiant

1 78,29 s. qui claustra monasterii liben-

ter exeunt, non solum sibi, sed et

aliis suo exemplo noxii sunt 30-32

claustralis conversatio monachici pro-

positi est via paradisi, immo quidam

paradisus huius vitae 418,13-15

Clementia, comitissa Flandriae: eam
Anselmus per virum eius Robertum

salutat E 180,28-31 commemoratur

(sine nomine) 248,265. ei Anselmus

tribuit partem meriti, quod vir eius ab

investitura quorundam abbatum se

abstinuerit 249,4-7 eam Anselmus

precatur, ut viro suo frequenter sugge-

rat, ut non dominum, sed filium eccle-

siae se probet 19-32

clericalis status: eo melior est vita mona-

chica, E 101,15-19; 46-55 (cf. 161,34 s.

:

clerici, qui meliorem vitam sequi

cupiunt) qui putat melius sibi esse in

habitu clericali religiose vivere quam

subire monachicae vitae pondus impor-

tabile, errat 101,46-49

clericatus: E 162,13

clericus: episcopi clericos suos non debent

prohibere a proposito monachico E 161,

26-49; x 62,33-35 clerico periculosum

est propositum monachicum relinquere

162,4-32 indignum est, ut clericus,

qui iant in dei sortem assum-ptus est et

iam laicam dignitatem excessit, pro

terrenis lucris hominium laico faciat

223,46—53 concilium Lundoniense de

calceamentis clericorum decrevit 257,

26 s. quomodo secundum idem con-

cilium clerici, qui uxores suas derelic-

tas in maneriis suis ponant, tractandi

sint 28-31 clericus quidam in Fran-

eia: vide -> Roscelinus de quodam
clerico Lundoniensi in monasterium

Cantuariense suscipiendo 307,20-25;

33M3S.
clerus Angliae: eius superbiam quidam

Benedictus Anselmo exponitE 227,3-11

eum ad pristinam iniquitatem revolutam

esse anonymus quidam Anselmo scribit

365JIS.

Cluniacenses monachi: quidam Clunia-

censes monachi ad negotium expedien-

dum in Angliam transituri Anselmo ab

abbate Hugone commendantur E 411,

12-15 quidam monachus Cluniacensis

apud Anselmum queritur, quod Hugo

comes quendam suum monachum apud

se in vinculis teneat, alius monachus

defunctus sepultus sit, ubi eius homi-

nibus placuisset 412,3-6 pro eis An-

selmus apud comitem intercedit 8-1

1

vide —» Gosfridus, sacrista Cluniacensis

Cluniacum: in eo monasterio Anselmus

moratus est E 259,135. alia vice 411,4

Anselmus Lamberto, abbati Sancti

Bertini, consulit, ut in recusando

munere archiepiscopi Remensis soli

oboedientiae erga abbatem Cluniacen-

sem, cui se subdidisset, cedat 421,

8-15 Anselmus Willelmo, abbati

Beccensi, consulit, ut de votis mona-

chorum in saeculo emissis consuetudo

maiorum, maxime apud Cluniacum,

servetur 468,3-9 vide -> Hugo, abbas

Cluniacensis

81

Clusensis abbas cogitare

Clusensis abbas eiusque monachi: non

concedunt, ut soror Anselmi, mater

Anselmi nepotis, abeat, ut in mona-

sterium Marcinneiense recipiatur E 328,

3-10

coactio; cogere: omnis res libera est ab

ea re, a qua cogi nisi volens vel pro-

hiberi non potest L 216,13-15 neces-

sitas omnis est coactio aut prohibitio

Cu 123,23; C 246,27-247,1 ; 247,6-248,2

coactio et prohibitio convertuntur in-

vicem contrarie Cu 123,23-27 neces-

sitas (sequens) nec cogit nec prohibet

aliquid esse aut non esse C 249,2-5

mors Christi non coacta : vide —> Chri-

stus

coaeternum: verbum summi spiritus ei

est coaeternum M 51,173.; 53,15-17

creatura non est coaeterna creanti

essentiae 53,15-17 aeterni patris co-

aeternus filius per se subsistit, sapit

et vivit 6i,i5s. de aeterna memoria

summae sapientiae nascitur coaeter-

num verbum 63,22-24 in trinitate

totum quod est, non tam aequale vel

simile sibi et coaeternum est, quam
idem sibi ipsi Pr 214,15-20

codices sacri (sacra scriptura) : E 77,15

coenobita: coenobitarum forte proposi-

tum E 37,46

cogere: vide -> coactio

cogitabile: cogitari potest »non cogitabile«,

quamvis illud cogitari non possit, cui

convenit »non cogitabile« dici PR
138,7-9

cogitare; cogitatio: vel cogitari non potest

aliquid non esse per aliquid M 15,

30-16,1 nihil vel cogitari potest esse

praeter summum omnium et ea, quae

per idem sunt 21,11-13 rationis locu-

tio intelligitur, non cum voces rerum

significativae cogitantur, sed cum res

ipsae acie cogitationis in mente con-

spiciuntur 24,27-29; cf. 76,24-26 res

possumus loqui signa sensibilia intra

nos insensibiliter cogitando 24,30-25,2

maxima similitudo rei est illa, quae in

acie mentis rem ipsam cogitantis expri-

mitur 25,17-21 homo potest tale ali-

quod animal, quale nusquam sit, cogi-

tando confingere 26,133. res mente

dicere est eas cogitare 48,i8s. si cui-

libet substantiae rationali cogitatione

auferatur quod rationalis est etc, ad

ultimum ad non esse gradatim perduci-

tur 49,24-50,1 in sua cogitatione et

ipsa cogitatio sui est sua imago ad eius

similitudinem impressa 52,12-18; 24 ad

27 cum cogito notum mihi hominem
absentem, formatur acies cogitationis

meae in talem imaginem eius, qualem

illam per visum oculorum in memoriam
attraxi 52,20-23 mens humana non

semper se cogitat, sicut sui semper me-

minit 63,173. cum se cogitat, verbum

eius nascitur de memoria 63,18; 52,

12-15; 24-28 si mens semper cogita-

ret, semper verbum eius de memoria

nasceretur 63,195. verbumrei est ipsa

cogitatio ad eius similitudinem ex me-

moria formata 21 s. rem cogitare, cuius

memoriam habemus, est mente eam
dicere 20 s. si plures homines unum
aliquod cogitatione dicant, tot videntur

verba, quot sunt cogitantes 72,10-12

si unus homo cogitat plura aliqua, tot

verba sunt in mente cogitantis, quot

sunt res cogitatae I2S. cum homo
cogitat aliquid, quod extra eius mentem
est, non nascitur verbum cogitatae rei

ex ipsa 14-18 mentis locutio non

aliud est ac cogitantis inspectio 73,

10-12

credimus deum esse id, quo nihil

maius cogitari potest P 101,5; e* Pas"

sim existit aliquid quo maius cogi-

tari non valet, et in intellectu et in re

i02,2s. deum non esse nec cogitari

82

cogitare color

quidem potest 102,6-103,2; vide —

>

deus (existentia) dicere in corde et

cogitare idem est 103,155. dicere in

corde vel cogitare dicitur: aliter, cum
vox rem significans cogitatur, aliter

cum idipsum quod res est, intelligitur

P 103,16-19; PR 133,21-134,6 quae

differentia sit inter cogitare et intel-

ligere PR 133,21-134,6; cf. PI 125,

iy—126,1 possum cogitare me non

esse, quamdiu me esse certisshne scio

PR 134,75. multa cogitamus non

esse, quae scimus esse, et multa cogita-

mus esse, quae non esse scimus 8s.

non existimando, sed fingendo 9S.

possumus cogitare aliquid non esse,

quamdiu scimus esse, quia simul et

illud possumus et illud scimus; et non

possumus cogitare non esse, quamdiu

scimus esse, quia non possumus cogi-

tare esse simul et non esse 12-16

cogitationem dicimus veram, cum
est quod putamus esse; et falsam, cum
non est V 180,7-9 veritas in cogita-

tione est rectitudo eius 10-18 veritas,

quae est in rerum existentia, causa est

veritatis, quae cogitationis est 190,

9-12; vide —> veritas omne composi-

tum saltem cogitatione dissolvi potest

I1 289,223.; I i8,4s.

a minimis excessibus non solum in

exterioribus operibus, sed etiam in

intimis cogitationibus caveri debet

E 185,16-20 non minus displicet deo

indecens cogitatio quam hominibus

reprobanda actio 20-22 ut cor custo-

diatur, semper aliqua utili cogitatione

occupatum esse debet 30-33 cogitatio

prava alia cogitatione repellitur 414,34

ad 52 cogitationes malae non imputan-

tur ad peccatum, nisi voluntas assentit

57-63 tumultuosae cogitationes P 97,5

cogitatus: summa essentia est solus finis,

quem homo in omni cogitatu suo inten-

dere debet M 84,8-11 unaquaeque

monialis habet angelum suum, qui

omnes cogitatus et actus eius videt

E 337,24-26

cognatio; cognatus: Latini extendunt

cognationes usque ad septimam gene-

rationem A23i,i2s. Graeci, qui de-

testantur nostra conubia, ubi cognati

cognatis de alia cognatione copulantur,

ad absurdum ducuntur 231,9-232,5

matrimonium illicitum est, si sponsus

et sponsa ex una parte sint cognati in

quarta generatione, et ex altera in

sexta E 424,4-14

cognitio; cognoscere: quod quolibetmodo,

vel corporeo sensu, cognoscit aliquid,

magis summae naturae simile est, ac

quod nihil sentit M 49,17-19 filius

est perfecta totius paternae substantiae

cognitio, id est quae ipsam patris essen-

tiam cognoscit 62,17-19 per illud

magis ad summae naturae cognitionem

acceditur, quod illi magis per similitu-

dinem propinquat 77,7~9; 21-24 tan-

to altius creatrix essentia cognoscitur,

quanto per propinquiorem sibi creatu-

ram indagatur 14 oro deum cogno-

scam eum, amem eum, ut gaudeam de

eo P 121,143. nihil amatur, nisi quod

cognoscitur Cu 112,28 vide —> sentire

cohaeres: principes scire debent eccle-

siam sibi a deo commendatam, ut eius

cohaeredes mereantur esse, ad reveren-

tiam et defensionem E 249,10-13

cohibitio: summam substantiam nulla

loci cohibitio includit M 39,26-40,2

collectio proprietatum: vide —> proprietas

colloqui; colloquium: in colloquendo de

aliqua quaestione deus saepe aperit,

quod prius latebat Cu 49,3-5 collo-

quia monialium semper munda et de deo

esse debent E 230,20

color: omne animal necesse est coloratum

esse; nomen tamen animalis hoc non

83

color

significat G 166,29-31 per medium
vitrum aliquod corpus videtur eiusdem

coloris esse ac vitrum, cum sit alterius

coloris V 183,16-20 color per corpus

habet esse; corpore pereunte colorem

eius manere impossibile est 197,24-27

color non se habet ad corpus, quomodo

rectitudo se habet ad significationem

197,28-198,24 distinguendum est in-

ter asinum et colorem eius I 1 285,15

inter equum et colorem eius I io,8

dialectici colorem non aliud quam cor-

pus intelligere queunt I 1 285,55.; I 9,23

rhetorici colores I 1 282,26

commixtio: mundius et honestiusprocrea-

bitur deus-homo de solo viro vel femi-

na, quam de commixtione utriusque

Cu 103,28-104,2 utriusque sexus

commixtio non iniuste fit in coniugio

Co 144,24S.

commoditas; incommoditas; commodum;
incommodum: angelus malus peccavit

volendo aliquod commodum, quod non

habebat nec tunc velle debebat Ca 241,

13-25 ex commodis enim constat

beatitudo, quam vult omnis rationalis

natura 13S. cuiusmodi commodum
illud fuerit nescitur 243,29-244,5 bo-

num unum est, quod est iustitia, alte-

rum, quod est commodum; cui oppo-

nuntur malum iniustitia et malum
incommodum 255,4-8 commodum
omnis natura rationalis vel sensibilis

vult, incommodum vitat 9-13 nemo
vult, nisi quod aliquo modo putat

commodum ns. de incommodis iu-

storum 268, 14-19 natura hominum
propter peccatum primi parentis in-

numerabilium incommodorum passi-

bilis facta est 20-22

Christum esse mortalem et incom-

modorum nostrorum participem opor-

tet Cu H2,7s. ad beatitudinem non

pertinet commodum, quod habet quis

contra voluntatem, neque est miseria

apprehendere sapienter nulla necessi-

tate aliquod incommodum secundum
voluntatem 10-12 incommoditas est

malum, unde incommoda mala dicun-

tur Co 146,30; cf. C 258,22S.

affectionum volendi una est ad vo-

lendum commoditatem, altera ad vo-

lendum rectitudinem C 28i,6s. (cf. 280,

10-12) nihil voluntas vult nisi com-

modum aut rectitudinem 28i,7s. (cf.

Ca 241, 13S.) quidquid aliud vult, vult

aut propter commoditatem aut propter

rectitudinem, et ad has putat se referre

quod vult 8-10 volendo commodita-

tem vult arare et laborare, ut habeat,

unde tueatur vitam et salutem, quae

iudicat esse commoda 12 s. voluntas

illa, quae est ad volendum commodum,
inseparabilis est 284,10-12 non est

hoc, quod ipsa vult 14S. voluntas, quae

est ad volendum commodum, non sem-

per mala est, sed quando consentit

carni 285,3-5 beatitudinem dedit deus

angelis et hominibus ad commodum
286, I2s. post peccatum homo ad falsa

commoda se convertit 21-25 homo fa-

venti desiderio commoda vult 22 s.

voluntas commodi, condita bona, facta

est iniusta, quia non est subdita iusti-

tiae 287,1-3

commune; communio: quando summae
naturae est cum aliis nominis alicuius

communio, valde intelligenda est di-

versa significatio M 44,17-19 ab es-

sentiali communione naturae summae
omnis natura excluditur 45,4-12 sub-

stantia universalis est, quae pluribus

substantiis essentialiter communis est,

ut hominem esse commune est singulis

hominibus 6-8 substantia individua

est, quae universalem essentiam com-

munem habet cum aliis, quemadmo-

dum singuli homines commune habent

84

commune conceptio

cum singulis, ut homines sint 8-10

quod commune est amborum (patris et

filii in trinitate) , individuam tenet uni-

tatem, quamvis totum sit singulorum

59,31-60,2; 60,6-9 si alter alterius

dicatur essentia, summa unitas simpli-

citasque commendatur communis natu-

rae 6o,i4s. pater et filius habent

communionem summe simplicis sum-

meque unius essentiae 61,16-21; 64,

16-18; 69,6-9 amor summi spiritus

communis patri et filio 65,21 s. totus

pater in filio est et communi spiritu 70,

8-12; 23-30 bonumcommune 19,34

commutabilitas: quaedam accidentia at-

trahunt commutabilitatem M 43,18-20

compassio: si deus est impassibilis, non

compatitur; si non compatitur, non est

ei miserum cor ex compassione, quod

est esse misericordem P 106,5-7 deus

est misericors, quia miseros salvat; et

non misericors, quia nulla miseriae

compassione afficitur 12-14 quanto

quis iustior est, tanto maiori compas-

sionis dolore de alieno casu afficitur

Ca 268, 17S. maiore compassione

augetur misericordia E n,5s. anima

non est compassa castissimae virgini

O 2,46 s. si deus et Paulus reiciunt

animam orantem, quia mortua est,

periit compassio 10,170-172 dominus

non perdidit compassionem, quia in-

venit incorruptionem 16,61 s.

compensare: quidquid summa bonitas

aliud quam seipsam tribuat, non retri-

buet amanti et desideranti se, quia non

compensatur amori M 80,24-26

componere; compositio: summa natura

non est composita M 31,13-32,4 om-

ne compositum, ut subsistat, indiget iis,

ex quibus componitur, et illis debet

quod est 15-18 quidquid est quale vel

quantum, est etiam aliud in eo quod

quid est, unde non simplex, sed com-

positum est 32,1-4 si summa natura

est per partes in singulis locis vel tem-

poribus, non effugit partium composi-

tionem 36,12-14

unum fit ex pluribus compositione

partium, quae sunt eiusdem praedica-

menti G i66,2s. simplicia praestant

compositis, quantum ad simplicitatem

et compositionem attinet I 1 289,9-12;

I 17,14—17 omne compositum necesse

est aut actu aut intellectu disiungi

posse I1 289,123.; I 17,175. quod nec

actu nec intellectu dissolvi potest,

maius est quam quod vel intellectu

dissolvi potest I1 289,20-22; I 18,2-4

omne compositum saltem cogitatione

dissolvi potest I 1 289,225.; I i8,4S.

comprehendere: disputando posse com-

prehendere M 83,35. intelligere est

scientia comprehendere PI 125,21 (cf.

PR 136,15) quod credo, ratione com-

prehendere Cu 48,195. vide -> deus

(incomprehensibilitas)

compunctio pietatis O 16,19

concatenatio argumentorum P 93,5

concedere: voluntas alia est efficiens, alia

approbans, alia concedens, alia per-

mittens C 281,6-282,2 (prior recensio)

voluntas concedens est, quando con-

cedit aliquis, ut fiat aliquid: ibidem

secundum hanc voluntatem vult deus,

ut homo uxorem ducat, id est, concedit

ut ducat: ibidem

conceptio: in infantibus non statim ab

ipsa conceptione est peccatum Co 147,

26-149,13; vide -> peccatum origi-

nale cur infans non statim ab ipsa

conceptione habeat animam rationalem

148,1-9; vide —> infans conceptio

munda Christi: vide -> Christus

faber facturus aliquod artis suae

opus, illud prius intra se dicit mentis

conceptione M 24,25-27; 26,3-13 fa-

miliarius concipio in mente, quod in

85

conceptio confessio

rebus factis conspicio, quam id, quod

omnem hominum intellectum trans-

scendit 76,24-26 malum non debet

esse, quantum ad illum, cuius iniqua

voluntate concipitur V 186,29-31

corda hominum cogitationes ad salu-

tem utiles non sine sui generis semine

et laboriosa cultura concipiunt et ger-

minant C 270,18-21 omnis intellectus

rectitudinis, quem mens humana quo-

libet modo concipit, semen est recte

volendi 25-27 nemo velle potest, quod

prius corde non concipit 28 fides est

ex hoc, quod concipit mens per audi-

tum 271,6 non sola conceptio mentis

facit fidem in homine, sed fides esse ne-

quit sine conceptione 7s. addita recti-

tudine volendi conceptioni per gratiam

fit fides 8 s. quod mens ex auditu verbi

concipit, est semen praedicantis 16-17

»De conceptu virginali et de peccato origi-

nali«: Co compositio huius opusculi

annuntiatur Cu 126,15-19 Anselmus

non negat altiorem aliam rationem de

re tractata esse, quam ipse posuit

Co 161,3-7 dicit se in eo opere mon-

strasse bonum iustitiae vere esse ali-

quid, malum vero omni existentia

carere C 258,75. Anselmus Thidrico

amanuensi respondet in capite IV

operis integra verba apostoli (Rom8,i)

ponenda esse E 334 ,7-10 rogat mona-

chos Cantuarienses, ut libros »Cur deus

homo« et »De conceptu virginali«, quos

papae mittere velit, scribi faciant 349,

21-24

concilium: vide -> Barense; -* Lundo-

niense; -> Romanum; —v Toletanum

concilium

concordia: ubi diversitas est, non est per-

fecta concordia I 33,21 s. perfecta

concordia est, quae in unam identita-

tem et eandem unitatem convenit 22 s.

melior est perfecta concordia quam

imperfecta 23 s. si delectat (futuros

beatos) concordia: omnibus illis erit

una voluntas, scilicet voluntas dei

P ii9,7s. qui concordat cum deo et

cum hominibus, iam incipit cum deo et

cum omnibus sanctis regnare E 112,

45-49 Anselmus mavult hominibus

non concordare, quam illis concordando

a deo discordare 314,123. concordia

inter liberum arbitrium et gratiam et

praedestinationem et praescientiam:

vide -*• gratia; —* praedestinatio;

—> praescientia

»De concordia praescientiae et praede-

stinationis et gratiae dei cum libero

arbitrio«, Anselmi opusculum: C

concupiscentia: obicitur: si mala voluntas

nihil est, hoc etiam de concupiscentia,

quae voluntas est, dici potest; et sicut

est bona et mala voluntas, ita est bona

et mala concupiscentia Ca 244,27-245,2

si infans vitiosa concupiscentia gene-

retur, non tamen in semine est culpa

Co 149,6-9 appetitus apostolus vocat

»carnem« et »concupiscentiam« C 274,

iis.; 287,18 qui carnem, id est con-

cupiscentiam, sentiunt nolentes: si

sunt in Christo Iesu, non damnantur;

ceteri damnantur, etiamsi non con-

sentiant 274,11-18 concupiscentia

carnalis E 169,103

conditio: angelus, cum accepit solam

voluntatem beatitudinis, voluntatem

iustitiae conditione naturae habere non

poterat Ca 262,155. angelum qui ste-

tit, et eum qui non stetit in veritate,

pari scientia praeditos in prima con-

ditione credimus 271,175. quod a

prima conditionis humanae dignitate

ac fortitudine atque pulchritudinemino-

rata et corrupta est, illi ad culpam

imputatur C 273,23-25

confessio: lapsi sacros ordines habentes,

qui secrete confitentur, ab usu ordinum

86

confessio Constantinus

non sunt arcendi E 65,43-47; 69 s. ne

multis obstruatur via salubris confes-

sionis 70-72 ille, cui lapsus confitetur,

confitentem a sui ordinis officio cessare

cogere non debet 72-89 ne confiten-

tem confessionis paeniteat et plures

nondum confitentes confessionem hor-

reant 73-76

Anselmus Burgundio, viro sororis

suae, qui Hierosolymam ire intendit,

consulit, ut prius faciat confessiouem

omnium peccatorum suorum nomina-

tim ab infantia, quantum recordari

possit E 264, ios. monachis Sancti

Eadmundi consulit, ut unusquisque

satisfaciat deo per affectum paeniten-

tiae et confessionem 252,19-22 eos-

dem hortatur, ne velint celare peccata

sua, sed ea domno priori, aut cui ipse

concesserit, confiteantur 382,13-15

eos ex iisdem monachis, qui peccata

sua confessi sunt vel confitebuntur,

absolvit 16-19 (vide —» absolutio)

tria principia Christianae confessio-

nis E 136,17-21 (vide —> symbolum)

confessores: homines sancti »confessores«

aut »martyres« dicuntur Cu 83,3

confirmatio: angelorum: vide -> angelus

(bonus)
;
primorum hominum: vide

—» Adam; confirmatio in fide: vide

—» fides

conflictus cogitationum P 93,18

Confluentium: vide -> Beccenses apud

Confluentium

coniugium: legitimum E 168,22 coniu-

gio melior est virginitas Cu 128,18

neutrum tamen ab homine determinate

exigitur, et neutrum eligere debet 18-22

utriusque sexus commixtio non iniuste

fit in coniugio Co 144,23-25 coniugia

in Hibernia: vide —> Hibernia

conscientia: conscientia bona neglecta

aliquando fides subvertitur 1 9,9-16

urens conscientia Me 1,73 pudor con-

scientiae 2,66 nostrarum conscii su-

mus conscientiarum de invicem E4,2i;

cf. 16,3; 59,193.; 160,35 conscientiam

cordis aperire 75, 18

consecrare: vide -> sacrificium

consecratio: consecrationes ecclesiarum

propriarum in alia diocesi: vide -* Can-

tuariensisecclesia; —>Wlstanus conse-

cratio virginum ab episcopo prius non

fiebat E 168,56 (cf. 50SS.; vide -> sa-

cratio)

consentire: quod diabolus voluit quod non

debuit, non a deo accepit, quia non

consensit Ca265,i8s. appetitibus vo-

luntate consentire hominem iniustum

facit Co 144,7-21 quando bruta ani-

malia appetitibus consentiunt, non di-

cuntur iniusta 13S. homo consensit

facile diabolo, ut peccaret Cu 90,20 s.

consideratio: multis modis eadem res

suscipit diversis considerationibus con-

traria V 187, 2s.; 15-17 eadem actio

debet esse et non debet esse diversis

considerationibus i88,6s. considera-

tiones diversae eandem rem iustam

aut iniustam faciunt Cu 57,17-25

consilium: omnia facienda cum consilio

M 5,6-8; E 62,4 s.; passim in omnibus

consilium petendum est E 17,2-10

consilium neglectum paenitendum erit

7s. nihil contra omnium consilium

faciendum 62,5-15 sapientem decet

uti consilio 73,9

consolatio: solis verbis, sine aliquo auxi-

lio, consolatio aliquando gravis et

ingrata est E 267, 1 6 s.

constantia: non nisi per constantiam

quies mentis pertingenda est E 37,

87-91 non repugnant in rege virtu-

tum constantia et fortitudo regia 413,

19S.

Constantinus imperator: de causis episco-

porum disceptare non est ausus E 216,

62 s.

87

Constitutiones contrarium

Constitutiones Beccenses et Cantuarien-

ses: Anselmus admonet Beccenses, ne

»constitutionem nostram et vestram de

eleemosina pauperum« minuant, sed

augeant E 1 78,35-37

consubstantiale: locutio summi spiritus ei

est consubstantialisM 48,2-4; 9 s.; 23-25;

52,4-6; 52,29-53,2; 54,6-8; 5S,i4-i7

consuetudo: varietates consuetudinum

diversitatibus sensuum humanorum
natae sunt S 240,10-15 consuetudo

nihil officit, si unitas caritatis in fide

catholica servatur 8-10 consuetudi-

nes diversae in benedicendis corpore et

sanguine domini non reprehendendae

sunt, cum servatur rei veritas 17-29

loci consuetudines diiudicandae non

sunt E 37,46-50 consuetudines cano-

nicorum 234,7 Paschalis papa statuit,

ut in monasterio Eliensi, in quo nova

sedes episcopalis constituitur , Anglico-

rum monasteriorum, in quibus episcopi

constituti sunt, consuetudo servetur 458,

21-23

contemnere; contemptus: anima non ad

hoc facta est, ut summum bonum aut

contemnat aut perdat M 79,15-17

iustissimus discernit inter amantem et

contemnentem 80,11-13; 81,15-19

anijna contemnens aeterne misera erit

81,9-82,3 fides, quae per contemp-

tum otiatur, mortua est 85,5-7 con-

temnere quod amitti necesse est E 10,26

nihil est contemnendum quod corrigi

possit 427,155. contemptibilis servus

Iesu 18,19 de ceteris vide —* amor;
—* mundus

contemplatio: dialectici ea, quae sola et

pura contemplari debet, ab imaginatio-

nibus corporeis discernere non valent

I 1 285,7-11; I 10,1-4 multi ab An-

selmo petunt editionem operis »Cur deus

homo«, ut eorum quae credunt, intel-

lectu et contemplatione delectentur

Cu47,8s. aeterna contemplatio glo-

riae Iesu 16,88 Hugo, abbas Clunia-

censis, scit Ansehnum desiderasse multo

magis cum Maria domini vultum con-

templari, quam laborare ministrando

cum Martha E 2^g,ig-2i utilius est

servare quietem contemplationis in

mente et oboedientiam caritatis fra-

ternae in opere, quam solam contem-

plationem eligere 345, 24-27

continentia: eius rei tantum est aliquis

locus, cuius quantitatem locus circum-

scribendo continet et continendo cir-

cumscribit M 39,13-17 nulla lex loci

aut temporis naturam ullam aliquo

modo cogit, quam nullus locus ac

tempus aliqua continentia claudit 39,

23-25i 40,10-15 potentia summae
substantiae cuncta a se facta sub se

continendo concludit 39,26-40,2 quid-

quid metis loci ac temporis clauditur,

non potest totum a diversis locis vel

temporibus simul contineri 40,6-10

res factae praesentes sunt locis et tem-

poribus, in quibus esse dicuntur, et

continentur ab ipsis; summa essentia

vero praesens est, sed non continetur

40,29-33; 41,2-7 summa natura non

est in omnibus quae sunt velut quae

contineatur, sed quae penetrando cunc-

ta contineat 41,21-23 solemus verba

localia attribuere rebus, quae non cir-

cumscriptione locali continentur 41,

26-42,2 locutio summi spiritus non

continetur inter creata 47,14-16 con-

tinentia a continente dicitur V 187,10

continens activum est 1 1 s.

contrarium: multis modis eadem res

suscipit diversis considerationibus con-

trariaV 187,2s. secundum quod agens

vel patiens eidem subiacent iudicio vel

contrariis, ipsa quoque actio ex utraque

parte similiter iudicabitur aut contrarie

18-20

88

contumelia copulare

contumelia: quam contumeliam homo
fecerit deo, cum se permiserit vinci a

diabolo Cu 90,4-25

conubia Graecorum: vide —> Graeci

Conus (Atrebatensis?): ei Anselmus scri-

bit de tribus modis superbiae, de quibus

ei olim locutus erat E 285,3-33 (vide

—> superbia)

convenientia: unum fit ex pluribus con-

venientia generis et differentiae unius

vel plurium, ut corpus et homo G 166,

2-4 convenientiae, quas infidelibus

obtendimus, cur deus se sic humilia-

verit, non sunt nisi quaedam picturae

rei gestae Cu 5i,i6ss.; cf. 104,16-28

primum necessitas, quae probet deum
sic humiliari debere, monstranda est,

deinde istae convenientiae quasi pic-

turae corporis sunt exponendae 52,

3-6

convenire: deus sic facit voluntatem

beatitudinis et voluntatem iustitiae in

angelo convenire, ut et beatus esse

velit et iuste velitCa 258,18-22 corpus

et anima rationalis in unum hominem
conveniunt Cu 102,20 necesse est ver-

bum deum et hominem convenire in

unam personam 105,3-106,8 in catho-

licorum patrum scriptis aliquando in-

venimus deum et hominem convenire

in unam substantiam E 204,4-8 gra-

tia et liberum arbitrium non discordant,

sed conveniunt ad iustificandum homi-

nem C 270,7-9

beatitudo nulli convenit, nisi in quo

ita pura est iustitia, ut nulla in eo sit

iniustitia Cu 93,7-9 magis convenit

incarnari filio quam aliis personis, quia

convenientius sonat filium supplicare

patri quam aliam personam Cu 105,20

ad 22 et quia convenientius attribuitur

culpae vindicta aut indulgentia, cui

specialius fit iniuria 22-26 cur deum-

hominem valde conveniat hominum

similitudinem et conversationem absque

peccato habere iu,26s.

conversari (in monasterio): E 37,873.;

101,12; et passim conversari cum
saecularibus 405,3 ss.

conversatio: cur deum-hominem valde

conveniat hominum similitudinem et

conversationem absque peccato habere

Cu in,26s. dominus angelorum hu-

miliatus est ad conversationem homi-

iium, ut homines exaltaret ad conver-

sationem angelorum O 2,38-40

conversatio (monachica) : conversatio

E 36,22 ; et passim conversatio bona

96,20 familiarissima et longa 160,34

monachica 161,29 pacifica et benigna

1 19,12 s. religiosa 230,5 sancta Cu

100, 9S.; O I5,i2s.; E 106,13; 162,4;

169,635. claustralis conversatio mo-
nachici propositi est via paradisi, immo
quidam paradisus huius vitae E 418,

13-15

conversatio saecularis: E 106,14

conversio: diaboli et hominis Ca 245,

9-18; vide —> angelus malus; —> homo
quid significet : »convertimini ad me«

;

et: »converte nos, deus« C 272, 17-25

conversio non est differenda E 95,6-11

deus non tantum respicit modum et

occasionem conversionis, quantum ut

servetur gratia 335,10-15 conversio

ad malum: vide —> angelus malus

conversio monachica: E 36,21 ; 113,20

conversus: in conversos ad probos

mores benignitas necessaria est E 67,

8-12

conversus (monachus) : vide —> mona-

chus conversus

copulare: Graeci detestantur nostra conu-

bia, ubi cognati cognatis de alia cogna-

tione copulantur A 231,9-232,5 An-

selmus Gunnildam, monialem aposta-

tam, monet, ne permittat se viro mor-

tali copulari E 169,875.

89

corporeum; corpus

cor: ad summum bonum omni homini est

toto corde nitendum M 83,5-8 cor

fide mundatum supponitur rationi fidei

I 1 284,9-17; I 8,7-15; Cu 39>4-6 cor

rationale Cu 99,8 iusti dicuntur ali-

quando »recti corde«, id est voluntate,

aliquando >>recti«, sine adiectione »cor-

dis« V 196,20-24 »omnes, qui recti

sunt corde«, id est, voluntate C 265,45.;

ns. corde credimus et intelligimus,

sicut corde volumus 5s. non iudicat

spiritus sanctus illum rectum habere

cor, qui recte credit vel intelligit, et non

recte vult 6s. corda humana sine doc-

trina, sine studio sponte quasi germi-

nant cogitationes et voluntates nihil

utiles saluti, illas vero, sine quibus ad

salutem animae non proficimus, nequa-

quam sine sui generis semine et labo-

riosa cultura concipiunt aut germinant

270,18-21 deus sine doctrina humana

mirabiliter fecit corda prophetarum et

apostolorum 271,21 s.

custodia cordis commendatur E 2,31

aa"

33! 5i,i8s. quantum distet delec-

tatio carnalis a delectatione castitatis et

cordis munditia 168,17-19 ad mundi-

tiam cordis nullus nisi per magnam
cordis custodiam perducitur 185,27-30

ad custodiam cordis pertinet — post

gratiam dei— , ut cor semper et ubique

aut lectione aut oratione aut alia utili

cogitatione sive intentione sit occupa-

tum 30-33 magis exercitio corporis

deus diligit cor plenum dilectione,

humilitate et desiderio videndi deum

446,15-17 sic ratio docet, et cor non

dolet O 10,41 s. cordis munditia 13,7

perversum cor meum ad deploranda

perpetrata peccata lapideum est et

aridum, ad resistendum vero instanti-

bus molle et luteum i5,20S. secretum

cordis mei 19,30

Cornelius, monachus Cantuariensis: An-

selmus Ernulfo priori mandat, ut pater

Cornelii suscipiatur E 331,63-66 An-

selmus Muriardacho, regi Hiberniae,

significavit Cornelium, quem ad se

mitti vellet, patrem suum morbo de-

cumbentem destituere non posse 435,

45-48

corporeum;corpus:innumerabiliumbono-

rum tam multam diversitatem sensibus

corporeis experimur M 14,5-7; 24,

30-25,4; 29,21 s.; 23-26; 49,17-20 est

unum magnum per seipsum; non ma-

gnum spatio,utcorpusaliquod 15,17-19

quattuor elementa sunt materia infor-

mis omnium corporum suis formis

discretorum 21,2-5 si mundanae mo-

lis materiae est aliqua materia, illa

verius est corporeae universitatis ma-

teria 6s. res loquimur eas corporum

imaginatione in nostra mente dicendo

24,30-25,7; 52,15-20 faber non po-

test mente aliquid corporeum imagi-

nando concipere, nisi id quod iam didicit

26,9-1 1 ; cf. 72,14-18 »ipsum« et »non

ipsum« intelligitur corpus, non corpus

28,28-30 summa substantia non est

corpus 29,21 s. mens rationalis nullo

corporeo sensu percipitur 23-26 ho-

mo non uno modo vel consideratione

dicitur et corpus et rationalis et homo

31,27-29 spiritus dignior est quam

corpus M 45,15-18; P 104,243.

quomodo deus sit sensibilis, cum non

sit corpus P 104,20-105,6 sola cor-

pora sunt sensibilia, quoniam sensus

circa corpus et in corpore sunt 104,235.

corpus omnino circumscriptum est,

quia, cum alicubi totum est, non potest

simul esse alibi no,20s. fruentibus

summo bono erunt bona corporis et

animae, qualia »nec oculus vidit . . .«

118,133. beatis erit libertascorporis2i

quemadmodum homo, si non pec-

casset, cum eodem quod gerebat

90

corporeum; corpus corpus Christi (mysticum)

corpore in incorruptibilitatem transmu-

tandus erat, ita oportet, ut, cum restau-

rabitur, cum suo, in quo vivit in hac

vita, corpore restauretur Cu 98,18-2*0

sicut homo, si perseverasset in iustitia,

totus, id est anima et corpore, aeterne

beatus esset, ita, si perseverat in iniusti-

tia, totus similiter miser erit 23-25

corpus et anima rationalis in unum
hominem conveniunt 102,20

in Adam et Eva tota natura hurnana,

id est corpore et anima, corrupta est

Co 141,8-16 corpus corruptum est,

quia tale post peccatum fuit, qualia

sunt brutorum animalium, corruptioni

et carnalibus appetitibus subiacentia

I2s. anima gravata corpore nequit

iustitiam intelligere et servare 149,263.;

cf. 158,243.

habemus in corpore membra et quin-

que sensus, singula ad suos usus apta,

quibus quasi instrumentis utimur C 278,

29-279,2 corporis exercitium bonum
est, sed magis diligit deus cor plenum

dilectione etc. E 446,15-17 medulla

corporis mei exsiccantur O 7,162 de-

liciae corporis 13,43

corpus Christi: cum clavi ferrei impressi

sunt in corpus domini, fragilis caro

penetrari debuit et penetrata dolere

V 187,33-35 Christi corpus in ara

crucis nudatum, in sepulcro linteis est

involutum W 236,145. Ioseph et Nico-

demus corpus Christi involverunt 237,

5-7

corpus et sanguis Christi (eucharistica)

:

Christus corpus suum de pane fecit

A 224,1; 10 de azimo pane 225,11-15

manducamus corpus Christi 2 qui

manducant corpus Christi, mundi esse

debent ab omni fermento malitiae et

nequitiae 2s. mysterium dominici

corporis diversimode ecclesiae tractant

W 234,3 s.panisille vere Christi corpus

est, et ut Christi corporis immolationem

immolari oportet 236,145. diversae

consuetudines in benedicendo corpore

et sanguine domini non sunt reprehen-

dendae, si servatur rei veritas S 240,

17-29

corpus et sanguinem Christi ad emun-

dationem et defensionem a peccatis

accipio O 3,6-8 et ut per ea iustificer

ns. ut non sint mihi ad peccatorum

ciugmentum, sed ad indulgentiam et

tuitionem 13S. ut per eorum virtu-

tem merear complantari similitudini

mortis et resurrectionis Christi i6s.

per veteris hominis mortificationem et

novitatem vitae 1 7 s. ut dignus sim, per

corpus et sanguinem Christi eius cor-

pori, quod est ecclesia, incorporari 18

et sim membrum et ipse caput meum,
et maneam in eo et ipse in me i8s. ut

in resurrectione reformet corpus humi-

litatis meae configuratum corpori clari-

tatis eius 20 s. homo, cum redemptoris

sui carnem et sanguinem os ipsius

accipit, recordari debet, quomodo re-

demptus sit Me 3,132-134 vide — via-

ticum

»Oratio ad accipiendum corpus do-

mini etsanguinem«: 3 summa: ado-

ratio sancti corporis et sanguinis do-

mini 3-8 accipiens confitetur se non

esse dignum ea accipiendi, sed confidit

clementiae redemptoris 9-14 cetera

vide supra

corpus Christi (mysticum) : unitas cor-

poris Christi W 234,6-12 a Christo

dissentit, qui in diversitatem tendit 6s.

unus panis, unum corpus, multi sumus

in Christo 10-12 corpus Christi est

ecclesia 3,18 Christus est caput, nos

membra 18 s. in corpore Christi in-

vicem sumus alter alterius membra
E 345,11 qui non permittit, ut alia

membra et totum corpus se utantur ut

91

corpus Christi (mysticum) creare; creator

suo membro, non est membrum Christi

12-19 non nisi continuo recordando,

quomodo redempta sit, anima Christia-

na manebit in Christo et Christus in ea

Me 3.I3SS-

correctio: qui differt in futuram et forsi-

tan non futuram aetatem vitam suam

corrigere, certum bonum dimittit pro

dubio E ioi,58s. nihil est contemnen-

dum quod corrigi possit 427,153.

etiam quod mala non corriguntur, a

deo exigitur i6s. quanto quis poten-

tior, tanto districtius a deo correctio

exigitur 17-19

corruptibilitas: non pertinet ad sincerita-

tem humanae naturae corruptibilitas

aut incorruptibilitas, quoniam neutra

facit aut destruit hominem; sed altera

valet ad eius miseriam, altera ad eius

beatitudinem Cu 109,13-15

corruptio: summum bonum corrumpi non

potest M 21,20-27 cum res corrum-

puntur, semper in summo spiritu sunt,

non quod sunt in seipsis, sed quod est

idem ipse 53,22-24 corruptio et mala,

quae post baptismum manent, non

sunt per se peccata C 275,2-8 dolores

corruptionis O 13,125

corruptor (diabolus) : odiosus corruptor

Me 2,40

creare; creator: ea quae facta sunt a crea-

trice substantia, non inconvenienter

dici possunt facta ex nihilo M 23,26-33

illa rerum forma, quae in creatoris

ratione res creandas praecedebat, est

rerum quaedam in ipsa ratione locutio

24,24 s. quomodo differant ab invicem

illae in creatrice substantia et in fabre

suorum operum faciendorum intimae

locutiones 26,16-20 nihil factum est

nisi per creatricem praesentem essen-

tiam 27,13-15 nil creatum potest

exire creantis immensitatem 20-24

in nominibus vel verbis, quae aptamus

rebus factis, non facile repetitur, quod

de creatrice universorum substantia

digne dicatur 28,5-7 simplex natura

creatrix est sine principio et fine 32,

7
_
33)23 es* in omni loco et tempore

35,7-36,3 creatrix essentia non reci-

pit praeteritum vel futurum 38,95.

solus creator spiritus est, et omnia

creata non sunt 46,29-31 nil subsistit

praeter creantem spiritum et eius

creaturam 47,12-14 per verbum crea-

tor dicit omnia quae fecit 51,21-52,1

quaeritur, quomodo creans et creata

essentia dici possint uno verbo 53,15-17

creatura non est creanti essentiae

coaeterna i6s. omnis creata sub-

stantia tanto verius est in intelligentia

creatoris quam in seipsa, quanto verius

existit creatrix quam creata essentia

55,4-6 summa essentia est una, quae

sola creatrix est 17S. non sunt plures

creatrices essentiae 55,22 s.; 56,95.; 21

sicut summus spiritus est creator

rerum, sic est verbum eius; nec tamen

sunt duo, sed unus creator 55,23-25;

56,7-10; 21 s. verbum summi spiritus

sic est ex eo, quemadmodum creator

de creatore 57,5-8 sicut singulus pa-

ter et singulus filius est increatus et

creator, ita et amor singulus est increa-

tus et creator; et tamen omnes tres

simul sunt unus increatus et unus

creator 68,17-19 patrem nullus creat

20

excellentior creata essentia plus docet,

quid de creante mens debeat aestimare

77,1 1-13 nihil aliud est inditum alicui

creaturae, quod sic praeferat imaginem

creatoris, quam quia potest reminisci

et intelligere et amare summum bonum

78,7-11 rationalis creatura debet cre-

anti se hoc ipsum quod est i6s. in-

conveniens est summo bono summeque

sapienti et omnipotenti creatori, ut,

92

creare; creator creatum; creatura

quod fecit esse ad se amandum, id

faciat non esse etc. 79,20-26 et ut

semper misere vivat 80,2-4 nulla anima

a summo iusto summeque bono crea-

tore rerum eo bono, ad quod facta est,

iniuste privatur 83,5 s. bonus creator

ab omni alia natura diligendus et vene-

randus est 87,7-10 deus cuncta iuben-

do creavit Cu 54,2 deus pro Eva pec-

cante aliam mulierem creare potuisset

00150,27-151,2 vide etiam —>facere;
—» factor

creatum; creatura: vide —> creator quae

de deo et eius creaturis necessarie

credimus, potest aliquis sibi saltem sola

ratione persuadere M 13,8-11 quae

per summam substantiam creata sunt,

non sunt aliquid, quod non sunt per

illam 26,20-23 summa natura absque

suae creaturae consortio est quidquid

est 44,15-17 spiritus locutio non pot-

est inter creata contineri, quia quid-

quid creatum subsistit, per illam fac-

tum est, creatura vero per se fieri non

potuit 47,14-16 summi spiritus locu-

tio creatura esse non potest 18 s. ver-

bum summae veritatis nullum aug-

mentum vel detrimentum sentit secun-

dum hoc, quod magis vel minus crea-

turis sit simile 49,7-9 omne creatum

tanto magis est, quanto similius est illi,

quod summe est 9-1 1 non verbum

summi spiritus secundum rerum crea-

tarum similitudinem magis vel minus

est verum, sed omnis natura creata eo

altiori gradu essentiae consistit, quo

magis illi propinquat 50,10-13 si

numquam creatura esset, nullum eius

esset verbum 20 s.

si mens humana nullam summae

sapientiae aut suam memoriam habere

posset, non se ab irrationalibus creatu-

ris et illam ab omni creatura discerne-

ret 51,9-12 verbum, quo summa sa-

pientia creaturam dicit, non similiter est

verbum creaturae; ipsam creaturam non

dicit verbo creaturae 53,4-12 omnia

quae facta sunt, in seipsis sunt essentia

mutabilis, secundum immutabilem ra-

tionem creata 25 s. creatae substan-

tiae multo aliter sunt in seipsis, quam
in nostra scientia 54,i8s. quidquid

summus spiritus est ad creaturam, hoc

et verbum eius est 55,21-23; 56,4-7;

13-16; 21 s. si nulla creatura esset,

nihilominus summus spiritus pater et

filius seipsos et invicem diligerent 66,

5-7 quidquid inter creata summae
naturae est similius, id est natura prae-

stantius 77,9-11

sola est mens rationalis inter omnes

creaturas, quae ad summae essentiae

investigationem assurgere valet 77,

17-20 rationalis creatura debet stu-

dere imaginem summae sapientiae

exprimere 78,14-16 ad hoc facta est,

ut summam essentiam amet super

omnia 79,1-9 humana anima est

rationalis creatura 12 rationalis crea-

tura eminet in omnibus creaturis 80,

18-21 anima ad amandum summum
bonum creata est 82,8

quidquid est aliud praeter deum,

potest cogitari non esse P I03,6s. non

sic vere est et idcirco minus habet esse

8s. non est proprie et absolute 116,

15-20 in rebus creatis pulchritudo,

odor etc. sunt suo sensibili modo 113,

8-14

rectitudo voluntatis rationali crea-

turae ad eam servandam data est

V 173, I2s. nulla creatura habet ali-

quid a se Ca 233,8 seipsam a se non

habet 8s. creaturae a deo in esse ser-

vantur 234,19-21

nihil minus tolerandum est in rerum

ordine, quam ut creatura creatori

debitum honorem auferat et non solvat

93

creatum; creatura criniti

quod aufert Cu 71,7-26 creatura di-

citur honorare deum, quando ordinem

sibi praeceptum servat 72,31-73,6 non

quod ei aliquid conferat, sed quia ei se

subicit et ordinem universitatis servat

73>3_6 cum vero non vult quod debet,

deum inhonorat 6-9 si tota creatura

simul facta est, non potest intelligi,

quomodo angeli in integro numero

electorum sint 76,27-77,2 creatura

iustitiam a se habere nequit 108,3S.

natura propagandi a deo creata est

Co 151,8—11; 152,1 ea quae nec na-

tura creata nec voluntas creaturae, sed

solus deus facit, semper miranda sunt

154,6s. creatura rectitudinem volun-

tatis a se habere non potest C 266,13

neque creatura valet eam habere ab

alia creatura 13S. sicut creatura ne-

quit creaturam salvare, ita non potest

illi dare, per quod debeat salvari 14S.

nulla creatura rectitudinem voluntatis

habet nisi per dei gratiam 15-17

creata aeterna: vide —> aeternitas

(creaturae)

credere: nihil credi debet certius, quam
hominis animam sic esse factam, ut

contemnendo summam essentiam,

aeternam patiatur miseriam M81,
19-82,1 anima humana amare aut

sperare non potest quod non credit

83,16 expedit animae humanae sum-

mam essentiam credere, ut credendo

tendat in illam 16-20 credere in

summam essentiam est per fidem ten-

dere in illam 83,21-28; 84,11-13 con-

gruentius dicitur credendum esse in

summam essentiam quam ad illam 83,

25-84,2 credendum est pariter in

patrem et filium et eorum spiritum 84,

6-13 sicut in summam essentiam

tendere, nisi qui credat illam, nullus

potest, ita illam credere, nisi tendat in

illam, nulli prodest 1 1-13 quantacum-

que certitudine credatur, inutilis est

fides, nisi dilectione valeat et vivat i6s.

dici potest viva fides credere in id, quod

credi debet; mortua vero fides credere

tantum id, quod credi debet 85,7-9

expedit omni homini, ut credat in

quandam ineffabilem trinam unitatem

et unam trinitatem 12 s.

qui non crediderit, non experietur

I
1 284,27; I 9,6 credere oportetaliquid

in natura divina esse, quod in aliis rebus

esse nequit I 31,4-9 debemus corde

credere non solum quae in sacra scrip-

tura leguntur, sed etiam ea, quae aper-

tissime ex his rationabili necessitate

sequuntur Pr 209,12-16; 210,32-211,1

Graeci nobiscum credere debent spiri-

tum sanctum esse patris et filii spiritum

2 1 1 , 1 s . si falsum est spiritum sanctum

procedere de filio, fides Christiana

destruitur 215,5-9; ^s- et ipsa divina

auctoritas nos in errorem ducit, cum illa,

ex quibus hoc sequitur, doceat 19-22

corde credimus et intelligimus, sicut

corde volumus C 265,53. spiritus

sanctus non indicat illum habere rec-

tum cor, qui recte credit vel intelligit,

et non recte vult 6s. quia non utitur

rectitudine fidei et intellectus ad recte

volendum 7-9 velle credere quod est

credendum, est recte velle 270,283.

nemo hoc potest, si nescit quod creden-

dum sit 29 s. addita rectitudine volen-

di conceptioni mentis per gratiam fit

fides, quia credit quod audit 27i,8s.

credere et intelligere: vide — fides et

intellectus

crimen: propter crimen grave parentum

etiam filii deiciuntur et in servitutem

rediguntur Co 171,10-15 criminibus

irretitus 15,55

criniti: ab Anselmo olim excommunicati,

nunc a nemine reprehenduntur E 365,

14-23

94

cruciatus culpa

cruciatus: aeterni cruciatus timor 16,21

crux: sancta crux 4,3 crux amabilis 8

gloriosa 10 admirabilis 21 lignum

pretiosum 9 signum venerandum 10

per crucem nobis ad memoriam redu-

citur illa crux, per quam Christus nos

per mortem suam a morte aeterna ad

vitam aeternam resuscitavit 3-6 in

cruce est salus, vita et resurrectio

nostra 8s.; 36 per eam salvati et libe-

rati sumus 9 per eam deo siguati

sumus 10 haec crux in omni cruce

adoratur, in ea gloriari oportet 6-1

1

non est suscipienda secundum crude-

lium insipientissimam impietatem, qui

Christo eam paraverunt, sed secundum

eius, qui eam sponte suscepit, sapien-

tissimam pietatem 12-14 illi insipien-

ter et crudeliter eam elegerunt, ut per

eam scelus impietatis suae perpetra-

rent, iustum morti traderent, vitam

interficerent, salvatorem damnarent,

vivificantem mortificarent 14-23

Christus per eam sapienter et miseri-

corditer elegit, ut opus pietatis suae

consummaret, peccatores a morte eru-

eret, damnatos salvaret, mortuos vivi-

ficaret 14-23 per crucem infernus

spoliatur et omnibus per eam redemp-

tis obturatur 25 s. daemones terrentur

26 s. mundus renovatur 27 s. huma-

na natura peccatrix est iustificata 28 s.

civitas beata in caelis restauratur et

perficitur 29 s. filius dei pro nobis

oboediens factus est et exaltatus 30 s.

instauravit regnum suum 32 s. in

cruce et per eam est totum et omne

bonum 37 per eam haereditas mihi

data est regni caelorum 44 s. exspecto

me in aeternum esse 46 s. ad bona

futura perveniam 47-49

sine redemptione salvatrice crucis

melius esset non conceptum esse 37-4 x

aeterne me possideret infernalis luctus

et miseria 42 s. horrerem vel ad mo-

mentum esse 45 s. oratur, ut per cru-

cem deleantur peccata, anima in novam
vitam resuscitetur et ad ea bona perveni-

atur, ad quae homo est creatus 50-56

quia redemptio facta est in cruce,

noster Christus nos per crucem redemit

Me3,i25s. cornua in manibus Chri-

sti, quia brachiis crucis confixae sunt

manus eius i8s. homo in cruce pen-

dens suspendit mortem aeternam genus

humanum prementem 23 s. homo li-

gno confixus diffigit mundum perpetuae

morti affixum 24 s. homo in patibulo

extensus omnia trahit ad seipsum 26 s.

dominus in quodam ligno extensus et

ferreis clavis confixus, pendebat velut

latro ad ludibrium impiorum i6,39s.

nudns in ara crucis erat W 236,12 s.

crucis mysterium 20

de modo diverso, quo in sacrificando

corpore et sanguine cruces super oblata

fiuntW 235,4-16; S 240,17-241,7 Sa-

muel, episcopus Dublinensis, ab Ansel-

mo vituperatur, quod crucem ante se

in viaportarifaciatE 277,5 s. 5278, 18-22

quod non pertineret nisi ad archiepisco-

pum pallio confirmatum 278,193.

»Oratio ad sanctam crucem«: 4;

vide supra

cuculla: professio monachica fit per cu-

cullae spontaneam acceptionem E 113,

37S. Ernulfus, abbas Troarnensis,

Anselmo mandaverat, ut sibi unam
cucullam benedictam mitteret; Ansel-

mus benedixit suam, qua aliquamdiu

usus est, et eam abbati cum absolutione

transmittit 425,36-38

culpa; culpabile: anima, quae summi boni

amorem contemnit, post tantam cul-

pam pro poena non debet recipere esse,

quod erat ante omnem culpam M 8 1

,

10-13 nam antequam esset, nec cul-

pam habere nec poenam sentire poterat

95

culpa Cur deus homo

14 si anima contemnens id ad quod

facta est, sic moritur, ut nihil sentiat

aut ut omnino nihil sit: similiter se

habebit et in maxima culpa et sine

omni culpa 15-19

culpa est non habere quod homo
habere debet, et habere quod debet non

habere Cu 92,255. culpa est non ha-

bere potestatem, quam homo debet

habere, et habere impotentiam, quam
debet non habere 31S. impotentia,

quae descendit ex culpa, non excusat

impotentem culpa manente C 273,123.

in infantibus naturam humanam non

excusat impotentia habendi iustitiam,

quoniam propter culpam in hanc impo-

tentiam corruit 13-17 quod a prima

conditionis humanae dignitate mino-

rata et corrupta est, illi ad culpam im-

putatur 23-25 ea re sua culpa deum

exhonoravit 273,26-274,2 dominus

solum motum irae culpam non levem

esse monstrat 274,7-11 qui propter

culpam suam verbum dei nequeunt

suscipere, recte arguendi sunt 17 s. eis,

quibus gratia fidei Christianae datur,

in baptismo omnis culpa impotentiae

et totius corruptionis ignoscitur 19-22

de nulla culpa, quae ante baptismum

in illis erat, post baptismum arguuntur

22 s. exemplum servi, cuius plagae

remanent, etiam postquam satisfecit

pro culpa 277,11-278,10

in rebus, in quibus de culpa quaestio

esse potest, tutius est timere quam
confidere E 247,73. deus multitudi-

nem propter culpam paucorum flagel-

lat 252,19-25 ea quae sine mala inten-

tione possunt intelligi et solius levitatis

culpae imputari, in pravam suspicio-

nem non sunt interpretanda 313,7-11

culpa pro sola violentia ordinis acriter

puniri potest, sed prava suspicio, si pro-

bari nequit, avertenda est 14-16 cul-

pabilis securitas 65,54 (vide —*

securitas)

cultor: catholicae et apostolicae fidei cul-

toribus scripta est »Epistolae de incar-

natione verbi« prior recensio I1 281,3-6

cunctum: unum est, per quod suntcuncta,

quae sunt M 16,15-19 cuncta quae

sunt, sunt per summam naturam et ex

summa natura id, quod sunt 17,27-32;

18,7-9; 14-17; 21,14-17 praeter sum-

mam essentiam cuncta quae sunt, ab

eadem ex nihilo facta sunt 23,22-24;

27,5-7; 39i26-40,2 summa natura

penetrando cuncta continet 41,21-23

»Cur deus homo«, opus Anselmi: Cu

Urbano papae dedicatum 39,1-41,5

quidam, antequam opus perfectum et

exquisitum esset, primas eius partes

auctore inscio transcripserunt 42,2 s.

quare Anselmus id festinantius et bre-

vius, quam vellet, consummare coactus

est 3-6 id in magna cordis tribula-

tione in Anglia rogatus incepit et in

Capuana provincia peregrinus perfecit

6-8 secundum materiam id »Cur deus

homo« nominavit, et in duos libellos

distinxit 8s. quid auctor in libro

primo, quid in secundo intendat 9-13;

vide —>-infra auctor postulat ab iis, qui

opus transcribere vellent, ut praefa-

tiunculam ei praefigant 43,4-7 quo-

modo opus exortum sit 47,5-48,11

multi eius editionem rogant, ut eorum

quae credunt, intellectu et contempla-

tione delectentur 47,8 s. et ut sint

parati semper ad satisfactionem omni

poscenti se rationem ios. opus facien-

dum non est doctis, sed Bosoni et cum

eo id petentibus 49,253. cur in duos

libellos dividatur 96,193. summa quae-

stionis in opere 126,25-127,8 in eo

(praeter alia) tractatur ratio, quomodo

deus hominem de massa peccatrice sine

peccato assumpserit Co 139,4-8; 159,

96

Cur deus homo daemon

22-25; 161,5 eam sufficientem esse

auctor credit 139,12-15 opus citatur

pro hoc, quod deus sibi honorem, quem
peccatores sponte reddere noluerunt,

ab invitis exigat 147,14-16 in eo de

pondere et satisfactione peccati origi-

nalis expositum est 162, 9S.; 19 et cur

non sine morte Christi et quomodo per

illam sit salus hominum 166,4—6

methodus in opere secuta: in libro

primo argumentatur »remoto Christo,

quasi numquam aliquid fuerit de illo«

Cu 42,12 ibi probatur sine illo homi-

nem salvari impossibile esse 12S. in

secundo similiter tractatur, quasi nihil

sciatur de Christo 13S. ibi monstratur

ex necessitate omnia, quae de eo cre-

dimus, fieri oportere 43,2 s. quomodo

accipienda sint quae dicenda sunt 50,

7-10; 82,5-8 Boso in opere accipit

personam eorum, qui nihil credere

volunt, nisi praemonstrata ratione 67,

1 s. pactum inter Anselmum et Boso-

nem de suppositionibus disputationis

1-20 de incarnatione tantum dei et de

iis, quae de illo assumpto homine cre-

dimus, quaestio est 9-1 1 ponitur dei

incarnationem et quae de illo homine

dicimus, numquam fuisse 67,12 s.; 88,

4-6 non agitur de auferenda dubi-

tatione fidei, sed de ostendenda certi-

tudine rationis 96,6s. aliquantulum

sermo est de illo, non quasi qui num-

quam fuerit, sed sicut de eo, cuius

facta novimus 106,19-21 Anselmus

credit se in opere suo aliquantulum

quaestioni Bosonis satisfecisse 131,13

confitetur meliorem se plenius hoc

facere posse 13S. et maiores et plures

rationes huius rei esse quam ingenium

mortale comprehendere valeat 14S.

in hoc opere per unius quaestionis

solutionem quidquid in Novo et Veteri

testamento continetur, probatum est

133,4-11 sola ratione probatur neces-

sitas incarnationis 133,5-8 pauca ex

sacra scriptura tanguntur 6-8 auctor

non renuit correctionem, si rationabili-

ter fit 12 s. si hoc opus testimonio

veritatis roboratur, auctor id non sibi,

sed deo tribuit 13-15

librum »Cur deus homo« Edmerus

ecclesiae Beccensi transcribit E 209,

1 7-20 Anselmus rogat monachos Bec-

censes, ut libros »Cur deus homo« et

»De conceptu virginali«, quos papae

mittere vellet, scribi faciant 349,21-24

c/. etiam —> »Sermo de incamatione

verbi«, de quo Malchus 207,11-14

cursus: sola dei voluntas dedit rerum

naturis voluntates, ut secundum ordi-

nem sibi traditum suum opus in rerum

cursu persolverent Co 153,18-21 so-

lius voluntatis dei opus est, cum multa

fiunt, quae nec creatura nec eius volun-

tas per usitatum cursum suum operare-

tur 24-29 cursus rerum tres sunt:

mirabilis, naturalis, voluntarius 154,4

ad 8 cursus mirabilis aliis aut eorum

legi non subiacet, sed libere dominatur

9-1 1 usque ad virginem matrem in

parentibus et voluntas seminavit et

natura germinavit, ut ipsa virgo partim

naturali, partim voluntario cursu ad

suum esse ab Adam perduceretur, sicut

omnes alii 164,5-8 cursus vitae dis-

cutiendus E 183,12-16

custodia cordis: vide —>• cor

Cyrillus, espiscopus Alexandrinus: a

Paschali papa eius dictum de modo

dispensationis citatur E 223,60 s.

daemon: plures sunt daemones, quam ea

die, qua Christus est mortuus, viverent

homines, de quibus restaurandus est nu-

merus eorum Cu 119,1 s. per sanctam

97

daemon David

crucem daemones terrentur, com-

primuntur, vincuntur, conculcantur

4,26 s. insidiis et oppressionibus dae-

monum tenebris obvolutus, mundus

subiacebat, sed sole de Maria orto

illuminatus, eorum et laqueos devitat et

vires conculcat 7,61-63 per Mariam

daemones conculcantur 82 s. lupi et

leones, qui aggrediuntur animam, non

sunt quadrupedes, sed daemones 9,53 s.

insidiator et perditor daemon Me 2,35

daemones coardentes, frementes ardore,

frendentes furore sic crudeles sunt eis,

qui volutantur inter eos 79 s. inimici

mei daemones vehementer insistebant,

ut me aliis (ac originali) peccatis dam-

nabiliorem facerent 3,1775. quieccle-

siam, sponsam Christi, deprimunt, cum
daemonibus deprirnentur E 243,363.

videetiam -^-angelusmalus; —>-diabolus
damnatio; damnatus: apostolus dicit nihil

damnationis esse iis, qui sunt in Christo

Iesu, qui non secundum carnem am-

bulant Co 144,8s. si appetitus sentien-

tem sine consensu iniustum facerent,

sequeretur damnatio ios. peccatum

sequitur damnatio 161,21 s. in hoc

similis est personalis et originalis

peccati damnatio, quia nullus admitte-

tur ad regnum dei 165,29-31 primipa-

rentes et filii eorum iuste pro culpa sua

de beatitudine in miseriam damnati sunt

171,155. omnis homo aut salvatur

aut damnatur 1 9 omnis qui damnatur

,

a regno caelorum excluditur 20 s.

necesse est omnem hominem in peccato

originali natum, illo non dimisso, dam-

nari 24-26 quomodo ex duabus af-

fectionibus merita hominum, sive ad

salutem sive ad damnationem, proce-

dant C 284,22-285,5 meriti dolores

damnatorum 6,72 qui gratiam re-

demptionis contemnunt, iuste damnan-

tur Me3,i27s. angeli damnati: vide

-* angelus (malus) damnatio infan-

tum: vide —* infantes vide etiam

—> deus (iustitia)

damnum: damnum inconsolabile (virgini-

tas perdita) Me 2,26

Dania: illi, qui ab episcopis suis repellun-

tur, illuc pergunt et ad diversos ordines

sacrantur E 447,13-16 Anselmus ro-

gat Atserum, archiepiscopum Lundini

Danorum, ut regnum illud ab his

apostatis emundet: ibidem

Daniel: eius vaticinium a Benedicto quo-

dam citatur E 227,8-11 eum ftost

ieiunium angelus per A bacuc pavit 242,

49 s.

dare; datio: nulla res est per illud, cui dat

esse M 16,10-12 in »De casu diaboli«

quaeritur, cur deus non dederit diabolo

perseverantiam, quam nisi deo dante

habere potuit V 173,15-18 boni angeli

perseverantiam habuerunt, quia deus

illis dedit 18 s. non dare non semper

est causa non accipiendi, sed dare

semper est causa accipiendi Ca 236,125

deus dicitur dare malam voluntatem

non prohibendo eam, cum possit 265,8

ad 10 datio non est sine acceptione 12

dare dicitur et qui sponte concedit et

qui non approbando permittit 12 s. di-

citur deus facere et dare, quod permittit

fieri et rapi 276,9-11 dare dicitur

aliquid, qui non aufert, quando potest

Cu 107,29S.

se ipsum dare ad oboediendum deo

non sufficit deo-homini ad satisfactio-

nem, quia huius rei est debitor 110,25

ad 31 datio, quae ad hoc requiritur,

consistit in eo, quod dat vitam suam in

honorem dei, quod non debet dare III,

1-5 haec datio rationabiliter convenit

111,6 ad 112,4 vide —>- processio spiri-

tus sancti

David: eius Psalmi citantur E 216,43;

249,17 antecessor regis Baldewini,

98

David definitio

regis Hierosolymorum 413,20 quidam

reges, sicut David, populum cum rigore

iustitiae et pietatis mansuetudine, se-

cundum quod resexegit, rexerunt 413,

19-22

David, Sanctus, episcopatus: vide —>Wil-

fridus

debere; debitor; debitum: omne composi-

tum debet quod est iis, ex quibus com-

ponitur M 31,153. rationalis creatura

debet creanti se hoc ipsum quod est

78,16-19

quomodo aliqua res debeat esse et

non esse V 186,7-188,18 debet esse

quod deus facit aut permittit 186,12-23

malum debet esse, quia sapienter a deo

permittitur; et non debet esse quantum

ad illum, cuius iniqua voluntate con-

cipitur 186,24-187,32 Iesus non de-

buit mortem pati, quia solus innocens

erat; et debuit eam pati, quia ipse voluit

eam sufferre 186,31-187,2 secundum

rerum naturam, cum clavi ferrei im-

pressi sunt in corpus domini, debuit

caro fragilis penetrari et acuto ferro

penetrata dolere 187,33-188,1 si vere

debeo, debitor sum reddere quod debeo

188, ios. debere et non debere ali-

quando dicitur improprie, ut cum dico,

quia debeo amari a te 9-18 iustitiae

laus, iniustitiae debetur vituperatio

192,275.

debere dicitur aliquando sine aliquo

debito, quia alia res debet Cu 128,27

ad 129,5 quando deus concedit crea-

turae aliquid licite facere et non facere:

quod eligit, dicitur facere debere 128,13

ad 26

caecus dicitur ille, qui, cum visum

debet habere, non habet M 85, 2S.; Co

146,3-5 peccatum est absentia debitae

iustitiae Co 147,193. iniustitia non est

nisi absentia iustitiae, ubi debet esse Ca

259,16-262,6; Co 143,4-6 iniustitia

non est nisi in voluntate, ubi debet esse

iustitia Co 143,16-21; C 258,10; 259,

21 s. iniustus est homo, qui non reddit

homini aut deo quod debet Cu 92,6 s.

quod angelus et homo debent deo, est,

ut eorum voluntas subiecta sit eius

voluntati 68,7-14; vide —>-reddere ni-

hil minus tolerandum, quam ut crea-

tura creatori debitum honorem auferat

71,7-26 deus honorem sibi debitum

ab invitis exigit Co 147,145. requiri-

tur debitus affectus, ut a deo obtineatur

remissio debiti Cu 132,55. ex debito

servare E 169,51

decolorare: creatura potestatem aut digni-

tatem nullatenus laedit aut decolorat

Cu 73,9 sacri ordinis dignitas apud

homines non decoloratur propter per-

sonam, cuius peccatum non cognoscunt

E 65,48 s. nihil quod aliquatenus ho-

nestatem decoloret, parvipendendum

est 344, 1 7 s. omnia (post peccatum)

decolorabantur ab usu idolis servien-

tium O 7,69

decretum: illud chirographum decreti, de

quo sanctus Paulus, non iuste pro iure

diaboli in hominem allegatur Cu 58,1

ad 59,5 illud decretum non erat dia-

boli, sed dei 58,7-1 decreta apostolica

voluntati hominis sunt praeferenda E
210,42 s.

defectus: homines ad ipsum defectum

currendo non timent defectum, sed ad

deum proficiendo timent defectum

E 117,44-48

defensio: monachus cavere debet, ne cul-

pas suas celet aut defendat E 232,11-30

corpus et sanguinem Christi accipimus

ad emundationem et defensionem a

peccatis O 3,6-8 defensio fidei: vide

—> fides

definitio: nec plus nec minus debet con-

tinere definitio quam expediat V 191,

2is.; L 208,7s. definitio alicuius rei

99

definitio deus

omnibus individuis convenire debet L

208,5-7

defuncti: oratur, ut dominus omnibus

vivis et defunctis misericordiae suae

remedia distribuat 19,525.

deitas : pater et filius non differunt in

unitate deitatis, nec spiritus sanctus

procedit nisi de deitate Pr 202,10-11

spiritum sanctum procedere de deitate

patris per deitatem filii refellitur 12-16

delatores: parvis magna addentes, men-

daces esse solent E 311,55

delectatio: si multae et magnae delectatio-

nes sunt in rebus delectabilibus: qualis

et quanta delectatio est in illo, qui fecit

ipsa delectabilia? P 118,7-9 Christi

conceptio munda est et absque peccato

delectationis carnalis Cu 116,20 ad 21

quantum distent delectatio carnalis et

spiritualis E 168,17-27 quanta sit in

spirituali delectatione munditia, in

carnali immunditia etc. 22-27 amicus

delectationis est amicus huius saeculi

8,1 is. putenti delectatione provocavi

deum Me 2,52s.

deliciae: esurio panem doloris et lacri-

marum super copiam deliciarum O 16,

83 s.

delictum: baptizatis nullum delictum im-

putatur, nisi quod sua voluntate fece-

rint C 275,1 s. delicta antea alliciendo,

postea pungendo decipiunt O 10,56-68

peccator se accusat, quod in delictis suis

seipsum deceperit 14,100-108 delicta

trahunt secum odium amicorum dei

1 1 , 1 9-26 vulnera et ulcera delictorum

35 s. delictorum funibus ligatus 15,55

enorme delictum Me 2,5

Dermeth dux, frater Murchertachi, regis

Irlandiae: subscribit epistolae, in qua

peticnt Anselmum, ut ordinet Malchum,

episcopum Waterferdiae E 201,4-30

deserere: non velle tenere non est semper

prius quam velle deserere Ca 239,21

ad 240,6 quomodo diabolus deseruerit

perseverantiam et iustitiam: vide —>-an-
gelus malus

desiderare: summum bonum, quod se

amari exigit, non minus se ab amante

desiderari cogit, quia omnis eo quod

amat frui appetit M 80,21-24 summa
bonitas amanti et desideranti seipsam

retribuet 24-29 omnis anima ratio-

nalis, si, quemadmodum debet, studet

amando desiderare summam beatitudi-

nem, aliquando illam ad fruendum

percipiet 29-31

desiderium: desiderium hominis videndi

deum et veniendi ad eum P 99,15-100,

11 delectabile desiderium 013,120

desiderium patriae caelestis 16,20 ob-

icitur: si mala voluntas nihil est, hoc

etiam de desiderio, quoniam voluntas

est, dici potest; et sicut est bona et mala

voluntas, ita est et bonum et malum
desideriumCa 244,27-245,3 deussaepe

vitam hominum contra eorum desideria

ordinat, ut eos probet E 312,6-9

desinere: deus solus non desinit et non

incipit esse P no,i7s.

desperare; desperatio: anima humana non

potest niti in deo, si desperet quo inten-

dit pervenire M83,ns. heu despera-

tionis amaritudo! 9,83

determinatum: summa essentia est aut in

omni loco et tempore, aut determinate

in aliquo loco, aut in nullo M 35,11-13;

20S.; 38,21 s. non est alicubi vel ali-

quando determinate 35,25-27; 36,2s.

deus: aeternitas: deus aeternus est P 110,

2 est aeternitas 116,24 solus deus

est incircumscriptus et aeternus 110,15;

iii,3s. quia solus non desinit et non

incipit esse no,i7s. deus ubique et

semper est P 110,14; ^ 11
»
11 ! I 22,2S.

deus est aeterna beatitudo et beata

aeternitas P iii,ios. deus aut eius

aeternitas, quae deus est, non habet

deus deus

partes 115,1 s. nusquam et numquam
est pars dei aut aeternitatis eius, sed

eius aeternitas tota est semper 2-4

deus per aeternitatem suam fuit et est et

erit7s. deus est extra omne tempus 13

deus non est in loco aut tempore, sed

omnia sunt in eo 14S. deus est ante et

ultra omnia 115,18-116,3 deus non

potest cogitari finem habere 115,23-24

dei aeternitas sibi tota praesens est 115,

26-116,3 ems aeternitas continet sae-

cula saeculorum 116,6-8 est »saecu-

lum« propter indivisibilem unitatem,

»saecula« propter interminabilem im-

mensitatem 8s. deus non est aliud

quam simplex aeternitas I 33,12 quo-

niam deus aeternitas est, non sunt

plures dii 34,9 substantia divina aeter-

nam et singularem servat unitatem 21

altissimus: 14,8

beatitudo: deus est summa natura

sola sibi in aeterna sua beatitudine

sufficiens M 13, 5s. deus est beatus P

104,15; 110,2 deus latet in luce et

beatitudine sua 1 13,8 s. deus est beati-

tudo 116,24 in deo beatitudo et iusti-

tia non sunt diversa, sed unum bonum
Ca253,2os.

benignitas; bonitas: omnipotens boni-

tas dei M 13,7s. deus est bonus bonis

et malis P 107,2,; 110,8 dei bonitas

incomprehensibilis est 107,45. est

fons, unde manat misericordiae fluvius

5s. deus etiam malis benignus est,

quia summe bonus est 6-8 mirandum

est, quod deus etiam reis suis bona tri-

buat 12-14 altitudo bonitatis dei 14;

17 in dei bonitate latet quod et qua

ratione peccatoribus pius est 16-21

bonitas dei peccatoribus magno affectu

amanda est 23 immensa bonitas dei

excedit omnem intellectum 26 s. boni-

tas non adversatur iustitiae; nulla est

sine iustitia, immo concordat iustitiae

io8,4S. iustum est deum sic esse bo-

num, ut nequeat intelligi melior 11-13

hoc non fieret, si esset bonus tantum

retribuendo et non parcendo, et si

faceret de non bonis tantum bonos, et

non etiam de malis 13-15 iustum est,

ut deus parcat malis, quia eius bonitati

condecens est 108,27-109,1 iustum

est deum sic esse bonum, ut et par-

cendo sit bonus 109,20 deus bonus

est P 110,2; 014,35 est ipsa bonitas

P no,7s.; 111,10

bonitas dei omnia facit et dimittit V
186,15-19; 187,27-31 angelus bonus

et malus deo parem debent gratiam

quantum ad bonitatem ipsius Ca 263,19

ad 21 sapiens benignitas dei in opere

redemptionis Cu 51,3-5 deus ita beni-

gnus est, ut nihil benignius cogitari

queat 70,7; 11 non est dicenda beni-

gnitas, quae aliquid deo indecens opera-

tur 14 non pertinet ad dei benigni-

tatem, peccantem, qui non solvit quod

abstulit, impunitum dimittere 28-30

deus benignitate sua hominem creando

sponte se, ut perficeret inceptum bonum,

quasi obligavit 100,18-20; cf. 26-28

bonitas dei ostenditur ex hoc, quod

Adae concedebat, ut, quod ipse iustitia

et felicitate erat, propagaret Co 164,28

ad 165,3 dei bonitas non exhauritur

O 10,69 benignus dominus 10,72; 14,

29 benignitas dei erga creaturam

suam Me 2,1043. deus ut bonum:

vide —* bonum
clementia: deus est plus clemens,

quam possim cogitare 14,29 im-

mensitas clementiae dei 16,11

cognitio: quomodo deus sit sensibilis,

cum non sit corpus P 104,20-105,6

deus non inconvenienter dicitur aliquo

modo sentire, quidquid aliquo modo

cognoscit 105,3S. eomodo summesen-

sibilis est, quo summe omnia cognoscit

deus deus

5s. non quo animal corporeo sensu

cognoscit 6 deus vere sensibilis est

iio,i uno intuitu videt, quaecumque

facta sunt H2,8s.

cognoscibilitas: si quis perplura,

quae de deo necessarie credimus, igno-

rat, ea ipsa ex magna parte ipse sibi

saltem sola ratione persuadere potest M
13,5-11 »Monologion« et »Proslogion«

ad hoc maxime facta sunt, ut quod fide

tenemus de divina natura et eius per-

sonis, necessariis rationibus probari

possit I 20,16-21 si mens humana
deum invenire vult, a tumultuosis

cogitationibus abstinere debetP 97,4-10

quaeritur, ubi et quomodo deus quae-

rendus et inveniendus sit, cum non

videatur 98,1-15 deus habitat lucem

inaccessibilem 3-15 homo non potest

penetrare altitudinem dei ioo,i5s.

homo potest intelligere aliquatenus

veritatem dei 17S. quomodo deus vi-

deatur et non videatur a quaerentibus

eum 111,8-112,11 anima vidit deum
aliquatenus, sed non vidit eum, sicuti

est ni,20s. quomodo intelligatur per

lucem et veritatem 16-21 intellectus

noster tenebratur in se, et reverberatur

a fulgore dei 1 12,2-5 in deo plus splen-

doris est, quam a creatura valeat intel-

ligi 9-1 1 deus latet in luce et beatitu-

dine sua ii3,8s. non potest angustus

meus intellectus deum, qui est vita etc,

simul uno intuitu videre 114,14-17

electi quantum deum cognituri sint 121,

10-13 oro deum cognoscam eum et

amem eum, ut gaudeam de deo 14 pro-

ficiat hic eius notitia, et ibi fiat plena 16

convenientia et inconvenientia in deo

:

in deo quamlibet parvum inconveniens

sequitur impossibilitas I 26,4; Cu 67,2

ad 5; cf. 86,22 s. deo non convenit,

ut creatura, iusta facta, misera sit 61,32

ad 62,4 illud »quod deus vult, iustum

est« de illis tantum verum est, quae

deum velle non est inconveniens 70,14

ad 27 inconvenientia in deo sunt im-

possibilia 74,1

deus creator: vide —> creator

decentia et indecentia in deo: deum
non decet aliquid inordinatum in regno

suo dimittere, similiter agere cum pec-

cante et non peccante Cu 69,15-21

nihil est rectum aut decens, nisi quod

deus vult 70,8 non est dicenda beni-

gnitas, quae aliquid deo indecens opera-

tur 14 non decet deum aliquid iniuste

aut inordinate facere 28 deum non

decet a bono incepto deficere ioo,i6s.

decens erat, ut ea puritate, qua maior

sub deo nequit intelligi, virgo illa

niteret, cui deus pater unicum filium

sic dare disponebat etc. Co 159,16-23

dignitas: deus ab hominibus vene-

randus est propter eius eminentem

dignitatem M 86,21 nihil est tam pro

sua dignitate venerandum, quam
summe bonus et potens spiritus, qui

dominatur omnibus 86,22-87,1 dei

libertas, voluntas et benignitas eius

dignitati repugnare non debent Cu 70,5

ad 13 nihil servat deus iustius quam
suae dignitatis honorem 71,19 quem
non integre servat, si eum sic auferri

permittit, ut nec solvatur nec auferen-

tem puniat 21-23 creatura potesta-

tem aut dignitatem dei nullatenus lae-

dit aut decolorat 73,9

dilectio: quanto nos mirabilius deus

restituit, tanto maiorem dilectionem

erga nos et pietatem monstravit Cu 50,

31-51,3 necessitatem dilectionis dei

hoc modo monstratae infideles negant

54,16-55,2 dei multimoda beneficia

dilectionis eius erga me ab initio crea-

tionis meae O I2,22s.

essentia: credimus deum esse unam
naturam, summam omnium quae sunt,

deus deus

solam sibi in aeterna sua beatitudine

sufficientem, omnibusque aliis hoc

ipsum quod sunt aut quod aliquomodo

bene sunt, per omnipotentem bonita-

tem suam dantem et facientem M 13,5

ad 8 non nihil est quod dicitur deus

86,i7s. omnis, qui deum esse dicit,

sive unum sive plures, non intelligit

nisi aliquam substantiam, quam censet

super omnem creaturam, quae deus

non est 19-22

oratur, ut intelligatur quia deus hoc

est, quod credimus P ioi,3s. deum
credimus esse aliquid, quo nihil maius

cogitari possit 101,5; 104,11 deus est

id, quod sic vere est, ut nec cogitari

possit non esse 102,6-103,11; 104,2-4

est id, quo maius cogitari non potest

104,2 deus est summum omnium
existens per seipsum 11-13 non est

hoc quod minus est, quam cogitari

possit 13 s. deus est iustus, verax,

beatus, et quidquid melius est esse

quam non esse 15S. deus non est

corpus 21 est summus spiritus, qui

corpore melior est 24 s. deus sic est

vere sensibilis, omnipotens, misericors

et impassibilis, quemadmodum vivens,

sapiens, bonus, aeternus et quid-

quid melius est esse quam non esse

110,1-3 deus quidquid est, non per

aliud est quam per seipsum 6 deus est

vita qua vivit, et sapientia qua sapit, et

bonitas qua bonis et malis bonus est; et

ita de similibus 6-8 est quiddam sum-

mum omnium, quo nihil melius cogitari

potest 111,9 deus est ipsa vita, lux,

sapientia, bonitas, aeterna beatitudo et

beata aeternitas ios. est non solum

quo maius cogitari non potest, sed

quiddam maius, quam cogitari possit

112,14-17 in deo sunt pulchritudo,

harmonia, odor, sapor, lenitas suo in-

effabili modo 113,8-14 deus solus est

quod est 116,15-21 et qui est 116,22

ad 117,2 deus et vita est et lux et

sapientia et beatitudo et aeternitas, et

multa huiusmodi bona, et tamen non

est nisi unum et summum bonum,

ipse sibi omnino sufficiens, nullo indi-

gens, quo omnia indigent, ut sint et ut

bene sint 116,24-117,2

quod deus una et sola et individua et

simplex sit natura et tres personae,

sanctorum patrum inexpugnabilibus

rationibus disputatum est I 20,13-16

deum summum bonum esse nemo
negat 22,24 omnis gens orat deum,

quem credit, ut sibi peccata dimittat

Cu 86,2 improprie tantum deus dici-

tur habere principium sive causam Pr

205,30-206,18 essentia dei valde est

aliena a creata essentia 214, I2S.

existentia: Anselmus quaerit unum
argumentum, quod nullo alio argumen-

to indigeat ad astruendum, quia deus

vere est P 93,5-7 quomodo id argu-

mentum invenerit 10-19 oratur, ut in-

telligatur quia deus est, sicut credimus

ioi,3s. quomodo contra negantem

probetur quod vere sit deus 101,3-102,3

et quod non possit cogitari non esse

102,6-103,11 obiectiones cuinsdam

contra hanc probationem PI 125,3-12^,

25 responsio Anselmi ad has obiec-

tiones PR 130,3-139,12 vide —> esse

factor: vide —>factor; facere

gratia dei: vide -> gratia

harmonia: in deo est harmonia suo

ineffabili modo P 113,6 s. anima mea
auscultat, et non audit harmoniam dei

ios.

honestas; honor: nihil minus toleran-

dum in rerum ordine, quam ut crea-

tura creatori debitum honorem auferat

et non solvat quod aufert Cu 71,7-26

nihil iustius quam honorem dei servat

summa iustitia 15-19; 25 necesse est,

103

deus deus

ut ablatus honor solvatur aut poena

sequatur 24 s. deus non integre servat

dignitatis suae honorem, si sic eum
sibi auferri permittit, ut nec solvatur

nec auferentem puniat 21-23 cuius-

modi honor dei sit poena peccantis

72,3-22 deus honorem suum perdere

impossibile est 8-12 (cf. Co 147,143.)

privando hominem beatitudine et omni

bono deus honorem suum restituit, cum
hoc monstret peccatorem et quae

illius sunt, sibi subiecta esse 17-22

honori dei nequit aliquid, quantum ad

illum pertinet, addi aut minui 29 s.

deus sibi ipsi est honor incorruptibilis et

nullo modo mutabilis 30 s. creatura

dicitur honorare deum, quando ordinem

sibi praeceptum servat 72,31-73,6

cum vero non vult quod debet, deum
inhonorat, quantum ad illam pertinet

73>6-o. creatura honorat deum, non

quod ei aliquid conferat, sed quia ei

se subicit et ordinem universitatis ser-

vat 3—6 deum, quantum in ipso est,

nullus honorare vel exhonorare potest;

quantum in se est, aliquis hoc facere

videtur, si voluntati dei se subicit aut

subtrahit 74,4-6 cum dicimus deum

aliquid facere quasi necessitate vitandi

inhonestatem, potius intelligendum est

quia hoc facit necessitate servandae

honestatis 100,22-24; I22
>
25 s - quae

necessitas non est aliud quam immu-

tabilitas honestatis eius, quam a se

ipso et non ab alio habet 100, 24S. eo

quod humana natura corrupta est,

minoravit, quantum in ipsa fuit, hono-

rem et laudem dei et deum exhonoravit

0273,23-274,1

inaccessibilis: inaccessibilis est habi-

tatio dei P o8,ios.

immensitas: dei aeternitas est »sae-

cula« propter interminabilem immensi-

tatem P 116, 8s.

immortalitas: dicimus: necesse est

deum esse immortalem, non quod

aliqua vis cogat eum esse immortalem,

sed quoniam nulla res potest facere, ut

non sit immortalis C 247,8-11

immutabilitas: deus ipse sibi est

honor incorruptibilis et nullo modo
mutabilis Cu 72,30 deum paenitere

boni incepti aut propositum suum non

implere inconveniens est 95,275. deus

a suo incepto deficere non potest 99,i2s.

necessitas in deo non est aliud quam
immutabilitas honestatis eius 100,21

ad 28; 122,25S. necesse est, ut bonitas

dei propter immutabilitatem suam per-

ficiat quod incepit 100,26 s. deus ma-

xime laudandus est pro sua iustitia,

quia eam non necessitate, sed aeterna

immutabilitate habet 107,21-108,14

dei voluntas nulla cogitur necessitate,

sed ipsa se spontanea sua servat immu-
tabilitate, quando aliquid dicitur ne-

cessitate facere 121,13-15 quod deus

immutabiliter vult, non potest non esse

i6s. dei voluntas veritatem semper

immutabilem, sicuti est, vult esse

123, 7s. si deus proponit se aliquid

immutabiliter facturum, non est in eo

ulla necessitas faciendi, sed sola in eo

operatur voluntas 8-1 1 deus consti-

tuit apud se immutabiliter, quod apud

hominem, priusquam fiat, mutari po-

test C 253,21-24 propositum dei, quo

vocati sunt sancti in aeternitate,

immutabile est, sed in ipsis homi-

nibus aliquando est mutabile 253,28

ad 254,2

impassibilitas: quomodo deus sit

misericors simul et impassibilis P 106,

5-14; cf. 104,22 deus est impassi-

bilis etc, et quidquid melius est esse

quam non esse 110,1-3 natura divina

est impassibilis et non potest humiliari

Cu 59,18-20; 24

104

deus deus

impeccabilitas: deus et angeli peccare

nequeunt L 207, i2s.

impossibilitas in deo: vide —> neces-

sitas in deo

impotentia in deo: vide —> dei poten-

tia

incomparabilitas: deus non potest

cogitari nisi ita solus, ut nihil simile

cogitari possit Ca 241,313. nulla na-

tura praestantior est natura dei I 1 289,

i6s.; I 17,20-22 nullus intellectus

ultra deum transire potest I 1 289,24;

I i8,6s. quidquid aliquo minus est,

nullatenus deus est I 22,25 credi debet

in natura dei esse quod in rebus (fini-

tis) esse nequit 31,8 similitudines

terrenae valde longe sunt a summa
natura 33,10 natura divina super

omnia et omriibus aliis dissimilis est

35,4 in ea esse aliquid, cuius exem-

plum in aliis rebus non valeat perfecte

inveniri, non incredibile esse debet 3-5

deo nihil maius aut melius Cu 71,15

essentia dei valde est aliena a creata

essentia Pr 214, I2S. vide etiam —>•

dei essentia

incomprehensibilitas: dei bonitas in-

comprehensibilis est P 107,4 diabolus

hominem punivit non deo iubente, sed

incomprehensibili sapientia, qua etiam

mala bene ordinat, permittente Cu 57,

I2S. deus facere potest, quod ratio ho-

minis comprehendere non potest 126,7 s.

incorruptibilitas: deus ipse sibi est

honor incorruptibilis Cu 72,30

individuus: deus est una et sola et

individua et simplex natura I 20,13-16

indultor: 10,35 pietas indultoris

13,51

ineffabilitas: ineffabilis altitudo mi-

sericordiae dei Cu 50,303.

infallibilitas : deus non fallitur C

253,21

interminabilitas: dei aeternitas est

»saecula« propter interminabilem im-

mensitatem P n6,8s.

ira: intolerabilis vehementia irae

iudicii dei 6,n etsi deus irascatur

peccantibus, solet tamen dare consi-

lium petentibus 10,71 s. ira dei adver-

sus reum Me 2,105

iudex: deus iudex potens et districtus

O 10,12; 90 ipse iudex est districtus

accusator meus 16 quem peccator

habebit excusantem, qui deum habet

accusantem? 23 s. deus iudex est ad

iudicandum reum suum 14,179

iudicium: iustum iudicium dei O 12,

20 iudicia dei abyssus multa 14,135;

et passim iudicia dei occulta sunt 137

sententia omnipotentis Me 2,101

iustitia: deus est iustus O 9,81; 14,28

iustissimus 14,10 est factor, quo nihil

est iustius 120

ratio iustitiae postulare videtur, ut

deus bonis bona et malis mala retribuat

P I07,i8s. deus iustos salvat iustitia

comitante, peccatores liberat iustitia

damnante 24 deus iustus est, quia

summum bonum sic decet 108,5-7

iustum est, ut deus malos puniat 23

quomodo et iustum sit, ut malos puniat,

et iustum sit, ut malis parcat 108,

23-109,6 alio modo deus iuste punit

malos, alio modo eis iuste parcit 108,26

iustum est, ut deus puniat malos, quia

illorum meritis convenit, et ut parcat

malis, quia eius bonitati condecens est

108,27-109,1 quomodo sit iustum

secundum se, ut deus malos puniat

109,10-15 iustum est deum sic esse

iustum, ut iustior nequeat cogitari 11

quod non esset, si bonis tantum bona

et non malis mala redderet 12 iustior

est, qui et bonis et malis, quam qui

bonis tantum merita retribuit 13 s.

iustum est secundum se, cum deus

punit et cum parcit 14S. id solum

105

deus deus

iustum est, quod deus vult, et non

iustum, quod non vult i8s. in deo

beatitudo et iustitia non sunt diversa,

sed unum bonum Ca 253,293. casum

angelorum nullum exemplum iustitiae

ulciscentis praecesserat 270,9

illud »quod deus vult, iustum est« non

intelligitur: si deus velit quodlibet

inconveniens, id iustum esse; sed: »si

deus hoc vult, iustum est« de illis tan-

tum verum est, quae deum velle non

est inconveniens Cu 70,14-27 non

pertinet ad dei libertatem aut benigni-

tatem aut voluntatem, peccantem, qui

non solvit, impunitum dimittere 70,

2T~T l t3 nihil iustius summa iustitia

servat quam honorem suum 71,15-20

summa iustitia nihil aliud est quam
deus i6s. dei iustitia et omnipotentia

solutionem ablati sibi honoris aut poe-

nam requirunt 24-26 si ablatus honor

non solvitur aut poena non sequitur,

deus sibi ipsi iustus non erit 24 s.

iustitia dei peccatum in regno suo non

inordinatum relinquit Me 3,833.; cf.

Cu 86,22 summa iustitia non potest

iustitiam districtam violare Cu 9i,i6s.

deum non decet supplicanti ideo dimit-

tere quod debet, quia reddere nequit

93,12-28 repugnat sapientiae et iusti-

tiae dei, ut cogat mortem pati sine culpa,

quem iustum ad aeternam beatitudi-

nem fecit 98,93. deus maxime lau-

dandus est pro iustitia sua, quia eam
perfecte habet, non necessitate, sed

aeterna immutabilitate 107,21-108,14

nihil iustius, quam ut ille, cui datur pre-

tium maius omni debito, si debito datur

affectu, dimittat omne debitum 132,4-6

cum deus punit pro peccato, non

punit pro nihilo Co 147,8-22 deus a

peccatoribus exigit honorem sibi abla-

tum 14S. deus peccatores separatim

a iustis ordine competenti disponit 15S.

in creaturis, in quibus iustitia non debet

esse, deus non punit pro absentia

iustitiae 16-19 sapiens dei iustitia 155,

15S. dicimus: »necesse est deum non

esse iniustum<<, non quod aliqua vis

prohibeat eum esse iniustum, sed quo-

niam nulla res potest facere, ut sit in-

iustus C 247,8-11

deus lapide iustitiae perstringit ossa

animae O 9,86s. districta iustitia 13,

39 terrens iustitia Me 1,72

iustitia et misericordia: deus iustus

et misericors 12,21 quomodo totus

iustus parcat malis P 106,18-108,9

etsi difficile sit intelligere, quomodo

misericordia dei non absit ab eius

iustitia, necesse tamen est credere, quia

numquam adversetur eius iustitae quod

exundat ex bonitate 108,2-5 bonitas

nulla est sine iustitia, immo concordat

iustitiae 5 deus ideo misericors est,

quia summe iustus est 5-7 dei miseri-

cordia nascitur ex eius iustitia 108,10;

109,193. deus parcit malis ex iustitia

io8,ios. iustum est, ut deus parcat

malis et ut faciat bonos de malis; si non

iustum esset, deus non faceret 13-20

parcendo iustus est deus secundum se

et non secundum nos, sicut misericors

est secundum nos et non secundum se

109,1 s. sicut deus misericors est, non

quia sentiat affectum, sed quia nos

sentimus effectum, ita iustus est, non

quia nobis reddit debitum, sed quia

summum bonum sic decet 3-5 quos

vult punire, non est iustum salvari, et

quibus vult parcere, non est iustum

damnari 17S. capi utcumque potest,

cur deus malos possit velle salvare;

nulla ratione vero intelligi potest, cur

deus de similibus malis hos magis salvet

et illos magis damnet 21-24

si deus sequitur rationem districtae

iustitiae, misericordiaeius perire videtur

106

deus deus

Cu 91,27-29; 94, 8s. misericordia non
debet esse contraria iustitiae 93,25

misericordia dei tam magna et concors

iustitiae est, ut nec maior nec iustior

cogitari possit 131,27-132,6

lenitas: in deo est lenitas suo ineffa-

bili modo P 1 1 3,6 s. anima mea palpat,

et non sentit lenitatem dei 12

libertas: dei natura libera est ab omni

lege loci et temporis et compositionis

partium I 3i,6s. deus sic liber est, nt

nulli legi, nullius subiaceat iudicio

Cu 70,6 s. dei libertas eius dignitati

repugnare non debet 11-13 non per-

tinet ad dei libertatem, peccantem, qui

non solvit deo quod abstulit, impuni-

tum dimittere 28-30

lux: deus est lux P 111,16; 116,24

est lux illa, de qua micat omne verum

II2,SS.

misericordia: deus misericors O 9,67;

79; 87; Me 2,102 benignus et miseri-

cors O 14,25 misericors pater 1,3

quomodo deus sit misericors simul

et impassibilis P 104,22; 106,5-14 deus

est misericors non secundum se et

secundum sensum suum, sed secundum

nos et secundum nostrum sensum

106,9-11 deus non sentit affectum,

nos sentimus misericordis effectum

ns. deus misericors est, quia miseros

salvat et peccatoribus parcit; et miseri-

cors non est, quia nulla compassione

afficitur 12-14 dei bonitas est fons,

unde manat misericordiae fluvius 107,

5s. videtur, unde deus sit misericors,

et non pervidetur 14-16 misericordia

dei opulenter nobis profluit 22 s. deus

est vere misericors 110,1

nos laudamus ineffabilem altitu-

dinem misericordiae dei in nostra re-

demptione monstratam Cu 50,29-51,3

quaeritur, utrum deum deceat pecca-

tum sola misericordia dimittere 69,8 s.

cur orare oporteat, ut deus nobis dimit-

tat debita 86,1-11 derisio esset deo

attribuere talem misericordiam, ut

dimittat peccatori eo, quod reddere

nequit 93,13-28 dei misericordia ne-

ganda non est 94, 1 0-1 2 ultima miseri-

cordia est, qua deus hominem facit

beatum 12 s. nihil misericordius in-

telligitur, quam ut deus filium suum
unigenitum offerat pro peccatore 131,

59-132,4 de deo dicitur: »cui vult

miseretur, et quem vult indurat«

C 276,3 s. quorum miseretur, non om-

nium aequaliter miseretur, neque quos

indurat, omnes aequaliter indurat 4S.

ubi abundat miseria, superabundat

misericordia E 11,3-5 maiore com-

passione augetur misericordia dei 5s.

praevenit gratia, subsequatur miseri-

cordia O 8,83 quo plus coartat mise-

ria, non plus lenta erit misericordia

9,78-80 panem misericordiae men-

dicat a deo anima mea 85 s. miseri-

cordia non exinanitur 10,69 deus solet

per amicum pacari servo supplicanti

n,57s. deus nutrit et exspectat

suum inutilem vermem et foetentem

peccatis Me i,i4s. misericordia dei

erga miserum 2,i05s. misericordia

dei superat omnem offensionem 107 s.

deus non vult mortem peccatoris 109 s.

;

et passim confortans misericordia 1 1

1

misericordia et iustitia: vide —> iustitia

necessitas et impossibilitas in deo:

sicut in deo quamlibet parvum incon-

veniens sequitur impossibilitas, ita

quamlibet parvam rationem, si maiori

non vincitur, comitatur necessitas

Cu 67,2-6 quomodo deus videatur

quasi cogi salutem humanam procu-

rare, necessitate vitandi indecentiam

99,i8s.; 100,22 creando hominem

deus se quasi obligavit perficere quod

incepit ioo,i9s. necessitas in deo non

107

deus deus

est aliud quam immutabilitas honesta-

tis eius, et dicitur improprie necessitas

24-26 deus nihil facit necessitate,

quia non cogitur aut prohibetur facere

aliquid ioo,20s.; cf. 121,13-16; 28s.

deus improprie dicitur aliquid non posse

aut necessitate facere, quia omnis

necessitas et impossibilitas dei subiacet

voluntati 122,25-30; Me 3,6os. dei

voluntas nulli necessitati aut impossi-

bilitati subicitur Cu 122,253. dei fa-

cere aut non facere praecedit nulla

necessitas aut impossibilitas 122,30 ad

I23>3 quod deus facit: postquam fac-

tum est, iam non potest non esse factum;

tamen non potest dici impossibile esse

quod praeteritum est non esse prae-

teritum, sed dei sola voluntas vult

veritatem immutabilem esse 123,3-8

in deo nulla est faciendi necessitas aut

non faciendi impossibilitas, quoniam

sola in eo operatur voluntas 9-1 1 de

deo dicitur necessitas, non quod in

illo, sed in alio sit necessitas 20-22

quia in omnibus aliis rebus est necessi-

tas prohibens aut cogens facere contra

hoc, quod de deo dicitur 123,27-124,2

necessitas et impotentia non sunt

nominandae in deo, qui nihil nisi quod

vult facit, et cuius voluntatem nulla

vis cogere aut prohibere valet 124,11-19

necesse est deum esse immortalem aut

non esse iniustum, significat quod nulla

vis cogat aut prohibeat eum aliter esse

C 247,8-11 non est necesse deum
velle quod vult 251,35. quidquid deus

vult, necesse est esse 4S.; 7 quod deus

vult, necesse est esse, et quod non vult,

impossibile est esse Me 3,61 s.

odor: in deo est odor suo ineffabili

modo P H3,6s. anima mea olfacit, et

non percipit odorem dei 11

omnipotentia: omnia per summe
bonum summeque omnipotentiam dei

facta sunt et vigent M87,is. quo-

modo deus sit omnipotens, cum multa

non possit P 104,22; 105,9-106,2 deus

inde verius omnipotens est, quia nihil

potest per impotentiam et nihil potest

contra eum 105,27-106,2 deus est

vere omnipotens 110,1 si (futuros

beatos) delectat potestas: omnipotentes

erunt suae voluntatis, ut deus suae

H9,8s. omnipotentia in omnipoten-

tia non est nisi una omnipotentia

I 33,28 s. dei omnipotentia regnat

ubique Cu 55,7 deus omnipotens 1,

3; Me 2,99 s. sententia omnipotentis

Me 2,101

pietas: quanto nos mirabilius deus

restituit, tanto maiorem dilectionem

erga nos et pietatem monstravit Cu 50,

31-51,3 pietas indultoris O 13,51

deus est pius 14,29 dei pietas 31

potentia; impotentia; potestas: quo-

modo deus sit omnipotens, cum multa

non possit P 104,22; 105,9-106,2 deus

non potest corrumpi nec mentiri nec

facere verum esse falsum 105,9-11

deus inde verius omnipotens est, quia

nihil potest per impotentiam et nihil

potest contra illum 105,27-106,2 deus

sic potenter operatur, ut non possit

cogitari potentius io8,i2s.

dicimus potestatem divinitatis aut

divinam potestatem sive potentem

divinitatem, cum in divinitate non sit

aliud potestas quam divinitas V 196,1-3

cur nec deus rectitudinem volun-

tatis auferre possit L 220,12-221,15

mundo, antequam esset, non erat

possibile, ut esset, sed deo, in cuius

potestate erat, ut fieret, erat possibile

Ca 253,7-18 dicimus deum non posse

aliquid sibi adversum, quoniam sic est

potens, ut nulla res possit nocere

summo bono 28-31 ideo non potest

corrumpi nec mentiri 32 deus angelo

108

deus deus

dedit scientiam de poena peccati, ut

monstraret suam maiorem potentiam,

qua de malo bonum facere potest 273,

20-23 deus ubique et semper est

potens I 22,3 s. potestas dei non est

accidentalis, sed substantialis 4-9 deus

sine potestate nec esse nec intelligi

potest 8s. potestas dei non est pars

essentiae, sed id ipsum quod tota eius

essentia 9-13

deus redemptionem solo iussu facere

potuisset Cu 54,1-3; 13 deus cuncta

iubendo creavit 2 in dei potestate est

infernus et diabolus eius et regnum

caelorum ios. diabolus aut homo
non est in alia quam dei potestate 56,3 s.

neuter extra potestatem dei consistit

5s. si ablatus honor non solvitur aut

poena non sequitur, deus sibi ipsi

iustus non erit aut ad utrumque im-

potens 71,24-26 non dici debet deum
restaurationem angelorum non potuisse

facere sine gaudio hominis de casu

angelorum 78,24-26 deo non deest

sapientia et potentia, ut homo sine

peccato fiat 118,1-3 non posse in deo

significat insuperabilem potentiam, qua

nulla res potest efficere, ut deus agat

quod negatur posse 123,11-14 quod

deus non potest mori, non significat in

illo ulla impotentia servandi vitam

124,3-9 plus esset impotentia quam
potentia, si deus posset mentiri aut fal-

lere aut mutare voluntatem 9-1 1 in

deo necessitas aut impotentia non

nominandae sunt 16-18 quaedam

sola dei voluntas et potestas facit Co

153,14-16 dei potestas quod vult

efficit O 10,70 deus etiam per iumenta

verba rationabilia format E88,J
praedestinatio divina: vide —> prae-

destinatio

praescientia divina: vide —* prae-

scientia

propositum divinum: non decebat, ut,

quod deus de homine proposuerat,

penitus annihilaretur, nec idem eius

propositum ad effectum duci poterat,

nisi genus hominum ab ipso creatore

Hberaretur Cu 52,8-1 1 constat deum

proposuisse, ut de hominibus angelos,

qui ceciderant, restauraret 74,i2S.;

84,6 s. deus ab initio proposuit, ut

perfectionem civitatis supernae et mun-

d< corporei renovationem simul faceret

79,28-80,10 deum paenitere boni in-

cepti aut propositum suum non implere

inconveniens est 95,273. si deus pro-

ponit se aliquid immutabiliter factu-

rum, non est in eo ulla necessitas faci-

endi, sed sola in eo operatur voluntas

123,8-11 propositum dei, quo vocati

sunt sancti in aeternitate, immutabile

est, sed in ipsis hominibus aliquando

mutabile est C 253,28-254,2

providentia: E 169,745.

pulchritudo: in deo sunt pulchri-

tudo etc. suo ineffabili modo Pii3,6s.

anijna mea circumspicit, et non videt

pulchritudinem dei 9S.

sanator: deus sanaverat animam a

parentibus vulneratam O 8,24

sanctificator: deus abluit et sancti-

ficavit in peccatis conceptum et natum

O 8,20s.

sapientia: omnia per summe sapien-

tem omnipotentiam dei facta sunt et

vigent; quare inconveniens est, si ab

alio minus sapiente regantur M 87,1-7

ipse est sapientissimus rector omnium

7-9 deus est sapiens P 110,2 est

ipsa sapientia, qua sapit 110,7; ln
i
10

est sapientia 116,24 si amabilis est

sapientia in cognitone rerum condi-

tarum: quam amabilis est sapientia,

quae omnia condidit ex nihilo? 118,5-7

ipsa dei sapientia ostendet beatis se

ipsam 119,4 deus nihil facit aut per-

109

deus deus

mittit nisi sapienter et bene V 186,15 ad

17 quod tanta bonitas et sapientia

facit aut permittit, debet esse 186,18 ad

20; 187,27-31

sapiens benignitas dei in opere re-

demptionis Cu 51,3-5 infideles ob-

iciunt repugnare sapientiae dei, si genus

humanum salvare non potuit nisi quo

modo dicunt Christiani 54,3-5; 12-16

deus sua incomprehensibili sapientia

etiam mala bene ordinat 57, 1 2 s. sum-

ma sapientia quod natura rationalis

perverse vult, in universitatis ordinem

et pulchritudinem convertit 73,17-19

si divina sapientia ordini perverso

satisfactionem aut poenae exactionem

non adderet, deficeret 22-25 repugnat

sapientiae dei, ut cogat mortem pati

sine culpa, quem iustum ad beatitudi-

nem fecit 98,9 s. deus nihil facit sine

ratione 108,23-25 mortalitas a deo

sapienter assumpta est 113,8s. deo,

qui homo fieri debet, non deest sapien-

tia et potentia, ut hoc sine peccato fiat

118,1-3 dici non debet insufflationem

in discipulos ita simpliciter esse fac-

tam a sapientia dei, sine omni spirituali

significatione Pr 196,5-7 sapientia dei

de malo operatur bonum et de peccato

virtutem E 169, 76S.

sapor: in deo est sapor suo ineffabili

modo P 113,6s. anima mea gustat, et

non cognoscit saporem dei 1 1 s.

scientia: deum non latuit, quid homo

facturus erat, cum illum fecit Cu 100,

i8s. deus est omnia sciens 112,18

deus scit quae vult et facit, et praescit

quae vult et facit C 252,8-14 quaeri-

tur, an scientia dei sit a rebus, aut res

ab eius scientia 257,29-258,4 scientia

dei non deficit 10,70 deus intuetur

abyssos 14,152

sensibilitas: vide — dei cognitio

simplicitas: si deus ex tribus rebus

conficitur, non est deus simplex, sed

partibus compositus I
1 289,3-9; I J 7>

8-14 si deus est compositus, aliquid

deo maius intelligi potest I
1 289,22-24;

I 18,4-6 quod deus una et sola et

individua et simplex sit natura, sanc-

torum patrum inexpugnabilibusrationi-

bus disputatum est I 20,13-16 intel-

lectus humanus non debet comparare

naturam, quae super omnia est, rebus,

quae loco aut tempore clauduntur aut

partibus componuntur 31,4-8 dei na-

tura libera est ab omni lege loci et tem-

poris et compositionis partium 6s.

omnia, quae de Nilo (vide -> Nilus)

dicuntur, valde aliter et perfectius in

illa natura simplicissima sunt 32,8-11

solus: ipse unus, qui est super

omnem creaturam, non estsolumdeus,

sed solus deus ineffabiliter trinus et

unus M87,i2s. deus solus verissime

omnium habet esse P 103,6-8 deus

solus est, quod est et qui est 116,15 ac*

117,2 est unum necessarium, quod

est omne et unum et totum et solum

bonum 117,20-22 deus nonpotestco-

gitari nisi ita solus, ut nihil simile cogi-

tari possit Ca 241,313. nihil apertius

dicit sacra scriptura, quam quia deus

unus et solus est I n,6s. deus est una

et sola et individua et simplex natura

20,13-16 semper unus et idem et

solus est deus 34,ios.

sufficientia sui: deus est natura

summa sola sibi in aeterna sua beatitu-

dine sufficiens M 13,5s. deusestunum

summum bonum, sibi omnino suffi-

ciens, nullo indigens P Ii7,is. cre-

dimus deum nullo indigere I 1 290,73.;

I i9,2s.; Cu 89,ios.; 100,18

totus: deus est totum quidquid est

P 115,1 ; Pr 177,19 ; 180,25 ; 219,3

ubiquitas: deus ubique est totus

P 1 1 5,3 divinae naturae est sic semper

deus deus

et ubique esse, ut nihil umquam aut

alicubi sit sine eius praesentia I 22,2 s.

ultor: O 10,35; 14,35

unitas: omnis, qui deum esse dicit,

sive unum sive plures, non intelligit

nisi aliquam substantiam, quam censet

super omnem creaturam M 86,19-22

ipse unus, qui est super omnem creatu-

ram, non est solum deus, sed solus deus

ineffabiliter trinus et unus 87,i2s.

deus sic est unum quiddam et idern sibi

ipsi, ut in nullo sit sibi dissimilis P 114,

22 s. est ipsa unitas, nullo intellectu

divisibilis 23 s. deus est »saeculum«

propter indivisibilem unitatem n6,8s.

deus vita est et lux et multa huiusmodi,

et tamen non est nisi unum et sum-

mum bonum 116,24-117,1 in deo

beatitudo et iustitia non sunt diversa,

sed unum bonum Ca 253,293. nihil

apertius dicit sacra scriptura, quam

quia deus unus et solus est I 11,6 s. in

sacra scriptura deum unum singulari-

ter et non plures invenimus E 204,

16-18 deum esse unam et solam et

individuam et simplicem naturam sanc-

torum patrum inexpugnabilibus ratio-

nibus disputatum est I 20,13-16 non

sunt plures dii, sed unus solus 21,23;

22,2-20 quoniam deus aeternitas est,

non sunt plures dii 34,9 deus non est

extra deum, nec deus in deo addit

numerum deo 9S. semper unus et

idem et solus est deus ios.; 23 s. sub-

stantia divina aeternam et singularem

servat unitatem 21 multa inveniun-

tur, quae uni deo et tribus personis per

quandam similitudinem aptantur Pr

204,24-27

veracitas: deus est verax, beatus, et

quidquid melius est esse quam non

esse P 104, 15S.; 121,21 s. deus verax

Me 2,91 dominus non mentitur 92

vide etiam —> dei potentia

veritas: deus non potest facere verum

falsum esse P 105,9 s. omnes viae

domini misericordia et veritas 109,153.

quomodo videatur et non videatur

deus, qui est luxet veritas 111,8-112,11

deus est lux, de qua micat omne verum,

quod rationali menti lucet ii2,5s.

quam ampla est illa veritas, in qua est

omne, quod verum est, et extra quam
non nisi nihil et falsum est 6-8 deus

cst tota et beata veritas 27 deus omne

verum bonum est 114,16 deum veri-

tatem esse credimus V 176,4; Cu 123,7

quaeritur, utrum, ubicumque veritas

dicitur, deum esse fateri debeamus

V 176,4-6

vita: deus est vivens P 110,2 est

vita 116,24 si bona est vita creata:

quam bona est vita creatrix n8,3s.

deus non videt nisi veritatem, sive ex

libertate sive ex necessitate eveniat

C 253,21

voluntas: solius dei est propriam

habere voluntatem, id est quae nulli

subdita est I 27,1 is. si est alia aliqua

voluntas, quae nulli subdita sit, non

erit voluntas dei in omnibus praelata

14-16

redemptionis modus in voluntate dei

consistit Cu54,5s. ira dei non est aliud

quam voluntas non puniendi 6s. si

deus non vult punire peccata hominum,

homo liber est a peccato etc. 7-9

dei voluntati nihil potest resistere;

quaecumque timemus aut desideramus,

dei voluntati subiacent ns. voluntas

dei sufficere debet ad rationem, cum

aliquid facit, etiamsi non videamus, cur

velit, si constat deum ita voluisse 59,10

ad 13 dei voluntas eius dignitati re-

pugnare non debet 70,5-13 nihil est

rectum aut decens, nisi quod deus vult 8

illud »quod deus vult, iustum est« de

illis tantum verum est, quae deum velle

deus deus-homo

non est inconveniens 14-27 homo vel

angelus voluntati dei fugere nequeunt

73,143. si fugere volunt de sub volun-

tate iubente, sub voluntate permittente

currunt sub voluntatem punientem 1 5 ad

1 7 voluntas dei et necessitas et impossi-

bilitas in deo: vide —> necessitas in deo

sola dei voluntas quaedam facit Co 153,

14-16 quae sola dei voluntas operari

valeat 24-29 deus constituit apud se

immutabiliter, quod apud hominem,

priusquam fiat, mutari potest C 253,

21-24 potestas dei quod vult efficit

10,70 dei voluntas semper bona est

Me 3,62 s. voluntas dei plus attendenda

est quam nostra E 5,8-16 ei in ad-

versitate consentiendum est 53,16-18

ei — etiam iratae — nullum resistere

posse dicere solemus 159,763.

»Oratio ad deum«: O 1

deus-homo: satisfactionem, per quam sal-

vatur homo, non potest facere nisi

deus-homo Cu 101,3-21; vide —* satis-

factio quomodo deus-homo possit esse

101,24-102,22 natura divina et hu-

mana non possunt in invicem mutari

aut sic misceri, ut sit quaedam tertia ex

duabus 101,24-102,10 non possunt

ita coniungi, ut alius sit deus, alius

homo 102,11—14 necesse est eundem

ipsum esse perfectum deum et per-

fectum hominem, qui satisfaciat Cu

102,11-14; Me 3,84-88 necesse est

duas naturas integras in unam con-

venire personam Cu 102,17-21

unde et quomodo assumat deus na-

turam humanam 102,25-104,28 non

poterit facere novum hominem, non ex

genere Adae, quia non pertinebit ad

genus humanum, natum de Adam 102,

28-30 utrum sit natura humana de

patre et matre, aut de viro sine femina,

aut de femina sine viro 103,21-27

mundius et honestius procreabitur ille

homo de solo viro vel femina, quam de

commixtione utriusque 103,28-104,2

convenientius deus illum hominem
facit de femina sine viro, ut ostendat

etiam hunc modum suae potestati sub-

iacere 104,3-8 dignius de virgine

quam de non-virgine 8-1 1

in qua persona deus, qui est tres per-

sonae, hominem assumat 105,3-106,4

solummodo una persona potest unum
eundemque hominem assumere in

unitatem personae 105,4-6 de unitate

dei et hominis, et de hoc, in qua persona

magis fieri debeat, in »Epistola de

incarnatione verbi« tractatum est 6-9

inconvenientiae, quae sequerentur, si

alia quam persona verbi incarnaretur

12-19 quae non contingunt in in-

carnatione verbi 19S.; vide —» ver-

bum necesse est verbum deum et ho-

minem in unam convenire personam

105,26-106,4

peccare non poterit 106,16-107,9;

107,1 is quomodo videatur potuisse

verbi gratia mentiri 106,18-28 potuit,

si vellet, sed non potuit velle 106,29

ad 107,9 non ex necessitate iustus est,

ideoque laudandus est 107,10-17; 108,

8-14; cf. 120,15-19 deus angelos et

primos homines non tales fecit, qui

peccare non possent, et laudandi essent

de sua iustitia, sicut deus-homo 108,15

ad 25 non erat ratio, cur deus tres

aut saltem unum de illis faciat, sicut

erat deus-homo 21-24

secundum naturam divinam incor-

ruptibilis est 109,5 ut deus omni-

potens erit 22 s. sunt multa, cur eum
valde conveniat hominum similitudi-

nem et conversationem absque peccato

habere iii,26s. quamvis incommo-

dorum nostrorum particeps sit, tamen

miser non erit 112,7-13 ignorantiam

cum aliis infirmitatibus nostris non

deus-homo dialectica

habebit 112,16-113,18 utrum futurus

sit ex natura humana vere ignorans,

sicut est mortalis 112,16-21 habet

omnem scientiam, etsi eam publice non

ostendat 112,22-113,4 cur ignorantia

illi inutilis et noxia esset 112,25-113,4

ad tot et tanta opera immensa sapientia

opus erit 25 s. homines non crederent

nescio 26 s. ignorantia illi non utilis

esset 27 s. opus erit, ut cognoscat

omne bonum et malum et ut amet

omne bonum 112,28-113,4 etiam in

infantia assumet sapientiam, etsi non

appareat 113,5-15 ignorantiam deus

non poterit sapienter assumere 9-13

numquam erit sine sapientia, potentia

et fortitudine 14S.

deus-homo non eget, sicut ceteri

homines, pati quasdam molestias, ne

maiores patiatur in rebus suis 114,13

ad 17 quaeritur, quomodo deus de

massa peccatrice hominem sine peccato

assumpserit 116,17-24; vide etiam

—* Christus conceptio eius munda est,

absque peccato delectationis carnalis

20 s. ut deus peccatorum reconciliator

sine peccato est 117,1 ideo absque

peccato de massa peccatrice assumptus

est 2s. qua ratione hoc factum sit, est

secretum, quod non possumus in-

telligere 3-13 item, quomodo deus et

homo sic in unum conveniant, ut ser-

vata integritate utriusque naturae idem

sit homo qui deus, 13-17 deus dicitur

redemptionem fecisse propter unitatem

personae 131,173. ex eo, quod deus-

homo condit Novum testamentum et

Vetus approbat, eruitur veracitas om-

nium, quae in illis continentur 133,8-1

1

Deuteronomium 32,8: pro »filiorum Is-

rael« invenitur etiam »angelorum dei«

Cu 81,31-33 interpretatio huius loci:

quinam sint »filii Israek et »angeli dei«

82,17-84,1

diabolus: vide —» angelus (malus) diabo-

lus est in dei potestate Cu 54,10 malus

homo »diabolus« dicitur propter simili-

tudinem malitiae 83,ios. Iudas a

domino »diabolus« vocatur 10 dia-

bolus est hostis callidus hominis E 117,

22 inimicus servi dei 23

»De casu diaboli«, Anselmi opusculum:

Ca in eo quaeritur, quid diabolus

peccaverit, quia non stetit in veritate,

cum deus ei non dederit perseveran-

tiam V 173,15-174,2 in eo ostenditur,

quid sit iustitia et iniustitia Co 147,1-5

et de hoc, quod de bono et de malo

monstratum est C 258,5-8

Diacus, episcopus Sancti Iacobi Com-
postellani: Anselmus dolet, quod Angli

milites contra Saracenos in eius auxi-

lium mittere non possint, cum ipsum

regnum Anglorum bellis commoveatur

E 263,3-17

dialectica; dialectici; dialecticum: trac-

tores dialecticae saepe in libris suis

scribunt, quod ipsi colloquentes dicere

erubescerent G 156,9-11 dialectici

aliter scribunt de vocibus, secundum

quod sunt significativae, et aliter, se-

cundum quod sunt appellativae 164,7-9

dialectici »nostris temporibus« certant

de quaestione, quomodo grammaticus

sit substantia et qualitas i68,8s. dia-

lectica sophismata I 1 282,25 (vide —>-so-

phisma) »nostris temporibus« dialec-

tici, immo dialecticae haeretici, non

nisi flatum vocis putant universales

esse substantias I 1 285,45.; I9,2is.

colorem non aliud queunt intelligere

quam corpus, et sapientiam hominis

aliud quam animam I 1 285,53.; I 9,22

ad 24 dialectici a spiritualium quae-

stionum disputatione sunt exsufflandi

I1 285, 6s.; I 9,24-10,1 eorum ratio

imaginationibus corporalibus obvoluta

est I 1 285,7-9; I 10,1-3 et non valet

113

dialectica differentia

discernere ab imaginationibus ea, quae

ipsa sola et pura contemplari debet

I 1 285,9-11; I 10, 3S. dialectici non

intelligunt, quomodo plures boves in

specie sint unus bos I 1 285,1 1 s. plures

homines in specie sint unus homo I 10,

4s. non possunt diiudicare inter asi-

num et colorem eius I 1 285,145. inter

equum et colorem eius I 10,7S. eo

magis non comprehendunt, quomodo

plures personae in deo sint unus deus I 1

285,12-14; I 10,5-7 nec valent dis-

cernere inter deum et trinam relationem

eius I 1 285,153. inter deum et plures

relationes eius I io,8s. eorum ratio

non intelligit hominem esse aliquid

nisi individuum 9S. ideo non intel-

ligere possunt hominem assumptum

esse a verbo, non personam 11-13

(Roscelinus) forsitan de illis dialecticis

modernis est, qui nihil esse credunt,

nisi quod imaginationibus comprehen-

dere possunt I 1 289,17-19; I 17,22-18,1

dicere: quaecumque dicuntur aliquid ita,

ut ad invicem magis vel minus aut

aequaliter dicantur, per aliquod dicun-

tur, quod non aliud et aliud, sed idem

intelligitur in diversis M 14,9-15 uni-

versitas rerum non solum non potest

esse, sed nec dici potest esse ex alia

materia quam ex summa natura, aut

ex seipsa, aut ex aliqua tertia essentia

21,7-1 1 quaedam dici quidem possunt,

sed vera esse non possunt 23,13-16

intra se dicere mentis conceptione 24,24

ad 27; saepius dicere hominem (diver-

sis modis) 25,4-9; 52,233.

summa substantia prius in se quasi

dixit cunctam creaturam, quam eam

conderet 26,3-6 summus spiritus non

ut homo non semper dicit quod intel-

ligit 47,22 res mente dicere 48,i8s.;

saepius summus spiritus apud se dicit

verbum 50,28-51,3 sisummusspiritus

aeterne se intelligit, aeterne se dicit 51,

15 quomodo creator uno verbo dicat

se et quod fecit 51,21-53,12; vide —

>

verbum quod sapientia summa dicit,

verbo dicit 53,8-12 creans et creata

essentia dici possunt uno verbo 15-17

verbum dicenti coaeternum est 16

cum summus spiritus dicit se ipsum,

dicit omnia quae facta sunt 21-24

idem est summo spiritui scire quod

dicere 54,10-12

pater et filius et eorum spiritus unus-

quisque seipsum et alios ambos dicit

72,6-8; 21-24; 73,28-74,243. quaeri-

tur, quomodo non sint in summa
essentia tot verba, quot sunt dicentes, et

quot sunt qui dicuntur 72,8-12; 73,21 s.

pater et filius et eorum spiritus non sunt

tres dicentes, nec plura quae dicuntur

73,5-8; 21-28 nihil aliud est summo
spiritui dicere quam cogitando intueri

10-12 eius scire et intelligere non est

aliud quam dicere 17S. una sapientia

est quae dicit, et una substantia quae

dicitur 26 s. unusquisque seipsum et

omnes invicem se dicunt 73,28-74,1

saepe dicimus aliquid per aliud, non per

proprietatem 76,16-18

dicere in corde et cogitare idem est

P 103, 15S. dicere in corde vel cogitare

non uno modo tantum dicitur 17-19

pater in verbo se ipsum dicit 117,8

dicta canonica (id est sacra scriptura) : E

77,i8s. dicta divina Cu 82,143.; C269,

6; 270,4

dies: dies illi, in quibus Moyses istum

mundum non simul factum esse dicere

videtur, aliter intelligi possunt, quam
dies, in quibus vivimus Cu 76,28-77,2

prope est dies illa et incognita O 14,98

differentia: omnis substantia admixtionis

differentiarum susceptibilis est M 44,7 s.

summus spiritus nullis differentiis est

mutabilis 45,20-22 naturae, quae

114

differentia dilectio

sexus habent differentiam 58,235.

filius est non differens essentia a patris

essentia 62,8-10 homo significat sub-

stantiam cum omnibus illis differentiis,

quae sunt in homine, ut sensibilitas et

mortalitas G 156,18 s. nulla est diffe-

rentia substantiae, sine qua substantia

inveniri non possit, et nulla differentia-

rum eius sine substantia existere pot-

est 29 s. unum fit ex pluribus con-

venientia generis et differentiae unius

velplurium, ut corpus et homo 166,2-4

differre: qui bonum quod vult facere, ut

melius fiat, differt, bonum est, si

melius certum est; aliter minime E
101,63-67 conversio non est diffe-

renda 95,6-11

difficultas : usu frequenti dicimus nos ali-

quid non posse, non quia nobis im-

possibile, sed quia difficile est L 218,4-6

dignitas: praeter magnum spatio existit

quod, quanto maius, tanto dignius est,

ut est sapientia M 15,193. rerumnatu-

rae non omnes continentur una digni-

tatis paritate 16,31-17,1 non noscitur

dignior essentia quam spiritus aut cor-

pus; et ex his spiritus dignior est quam
corpus 45,15-18 omnis natura creata

eo altiori gradu essentiae et dignitatis

consistit, quo magis verbo propinquare

videtur 50,10-13 deus venerandus est

propter suam eminentem dignitatem

86,19-87,1 omnes vires beati non

sufficiunt dignitati dilectionis P 120,17

ad 19 quod natura humana a prima

conditionis humanae dignitate corrupta

est, illi ad culpam imputatur C 273,23

ad 25 secundum dignitatem operis

laudatur et praedicatur sapientia artifi-

cis 26 s. omnia (post peccatum) con-

genitam dignitatem amiserunt 7,67

angelica dignitas 13,7 sacri ordinis

dignitas apud homines non decoloratur

propter personam, cuius peccatum non

cognoscunt E 65,485. dignitas dei:

vide —> deus

dilectio; diligere: pari amore pater et

filius diligunt se et alterum M 65,16-18;

66,5-7 summus spiritus tantum se

diligit, quantum se intelligit et sui

meminit 65,21-24 quod summam iu-

stitiam diligit, nihil iustum contemnere,

nihil iniustum admittere valet 84,21-22

deum omnis natura debet diligendo

venerari et venerando diligere 87,8-12

(beati) diligent deum plus quam seip-

sos et invicem tamquam seipsos P 119,

4-7; E 112,26-28 quantum quisque

diligit aliquem, tantum de bono eius

gaudet P 120, 13S. omnes vires beati

non sufficiunt dignitati dilectionis 120,

17-19

deus pater unicum filium de corde

suo aequalem sibi genitum tamquam se

ipsum diligebat Co I59,i8s.; O 7,94 s.

favus pinguis melle dilectionis O 13,

71 s. est praeceptum tuum, ut dili-

gamus invicem i8,i6s.; 18-20 di-

lectionem, quam iubes, amo; amorem
diligo; caritatem concupisco 19S. sunt

plures, quorum dilectionem amor Iesu

specialiter et familiarius cordi meo
impressit 24-26 dilectio concupiscit

pro aliis orare 32 Iesus Christus dixit

per discipulum suum dilectum: »qui

non diligit, manet in morte« I9,20s.

non est maior dilectio quam diligere

quemquam tamquam se ipsum E 44,

24-26 diligentes deum in omnibus

exultantes gratias agunt pro bono 78,20

ad 22 si servum dei adversitas rerum

quas contemnere debet, contristat,

diligit transitoria plus quam oportet et

aeternaminus quam decet 31-33 unus-

quisque homo ostendit se ea diligere,

quorum laesionem non sine tristitia

pati potest 33-36 qui per dilectionem

alicui prodest, plus sibi quam alii

"5

dilectio disputare; disputatio

prodest 91,23-28 dilectio proximi ex

deo est 24S,6s. quae si servari velit,

offensio dei cavenda est 7-9 gratius

deo est diligere proximum quam diligi

a proximo 434,185. dilectio dei : vide

—* deus dilectio et fides: vide —» fides

dimidium: deus sic est sine omni spatio,

ut in eo nec medium nec dimidium nec

ulla pars sit P ii6,iis.

Dirgit monialis: ei et aliis monialibus sub

Roberto conversantibus Anselmus scri-

bit E 414; vide -> Seit

discere: audire spiritui sancto non est nisi

quasi discere; et discere non est nisi

scientiam accipere Pr 197,75.

discernere; discretio: ratione mentis dis-

cernere M 14,5-7 materia omnium
corporum suis formis discretorum 20,

30-2 i,S si mens humana nullam sum-

mae sapientiae aut suam habere me-

moriam posset, non se ab irrationali-

bus creaturis discerneret 51,9-12 inter

patrem et filium nulla est sexus dis-

cretio 58,18-20 rationali naturae non

est aliud esse rationalem, quam posse

discernere iustum a non iusto, verum a

non vero etc. 78,21-25 posse discer-

nere inutile est naturae rationali, si non

amet aut reprobet secundum verae dis-

cretionis iudicium 78,23-25 omne

rationale ratione discretionis aliquid

magis vel minus bonum sive non bonum
iudicat 78,25-79,1 si iustissimus nihil

retribuit amanti, non discernit inter

amantem et contemnentem id, quod

summe amari debet 8o,ns. ; cf. 81,

15-19 rationalis natura ideo rationalis

est, ut discernat inter iustum et iniu-

stum, et inter bonum et malum, et inter

magis bonum et minus bonum Cu 97,

5-7 ad hoc accepit potestatem discer-

nendi, ut odisset et vitaret malum, ac

amaret et eligeret bonum, atque magis

bonum magis amaret et eligeret 9-1

1

discipulus; discipulatus: Anselmus fecit

quattuor tractatus, consimiles in hoc,

quia facti sunt per interrogationem et

responsionem, et persona interrogantis

nomine notatur »discipuli«, responden-

tis vero nomine »magistri« V 173,2-5

monachus se profitetur discipulum

sancti Benedicti 15,33; 42 noster

discipulatus 61

discordare: cum hominibus concordare

oportet, si tantum a deo ipsi non discor-

dent E 112,45-49

discutere: nemo, antequam sit idoneus,

altissimas de fide quaestiones prae-

sumat discutere I 1 285,173.; I 10,145.

dispensatio : dispensationis modus nulli

umquam sapientum displicuit E 223,

60 s. novimus sanctos patres et ipsos

apostolos pro temporum articulis et

qualitatibus personarum dispensationi-

bus usos 61-63

dispositio: qualem effectum consensus

dispositionum dei habeat E 9,19-24

disputare; disputatio: disputando com-

prehendere M 83,35. si Anselmus quid

de firmitate fidei nostrae in »Epistola de

incarnatione verbi« disputaverit, non

est ad illam confirmandum, sed ad se

defendendum I1 281,20-282,1 ad fra-

trum petitionibus satisfaciendum I 5,19

ad 21 nullus Christianus debet dis-

putare, quomodo quod catholica ec-

clesia corde credit et ore confitetur, non

sit 16,10-7,1; cf. I
1 283,22-24 illi

dialectici nostri temporis prorsus a

spiritualium quaestionum disputatione

sunt exsufflandi I 1 285,3-7; I 9124-10 !
1

Anselmus in »Cur deus homo« accipit

Bosonem secum disputantem Cu 48,11

ad 15 deum unam naturam et tres

personas esse, sanctorum patrum in-

expugnabilibus rationibus disputatum

est I 20,13-16 Anselmi librum »De

grammatico« saltem ad exercitationem

116

disputare; disputatio divinitas

disputandi profecisse non negandum est

G 168,12 ea quae beatus Augustinus

in libro »De trinitate« suis magnis dis-

putationibus probat, Anselmus breviori

ratiocinatione dixit E 77,24-26

dissaisire: Anselmus regi inducias con-

cedere non vult, si se dissaisierit, ut res

suae non sint in sua potestate; sed sicut

episcopus dissaisitus sine iudicio se

habebit E 316,13-18

dissensio: diu non potest stare, quod inier

se grassatur dissensione -partium W 233,

17-234,1

dissimilitudo: summa essentia et summe
esse et summe ens non dissimiliter sibi

conveniunt quam lux et lucere et lucens

M 20,17-19 illa similitudo inter fa-

brum opus suum mente concipientem

et summam substantiam creaturam in

se dicentem multam habet dissimili-

tudinem 26,3-7 quamvis de summa
essentia et de localibus sive tempo-

ralibus naturis una sit prolatio propter

loquendi consuetudinem, diversus ta-

men est intellectus propter rerum dis-

similitudinem 40,27-29 aeternitas sibi

ipsi numquam dissimilis est 42,16

essentia summa aliis naturis dissimilis

est M 43,6-8; I 35,3-5 in rebus creatis

nulla sic gignitur, ut nulla admixta dis-

similitudine omnimodam similitudinem

parentis exhibeat M 57,26-58,1 amor

non est dissimilis patri et filio 67,3-5;

13-15

dissolubile: quod nec actu nec intellectu

dissolvi potest, maius est, quam quod

vel intellectu est dissolubile I 1 289,20

ad 22; I 18,2-4

dissolvere: opus, antequam fit et post-

quam dissolvitur, semper est in arte non

aliud quam quod est ars ipsa M 53,17

ad 21

distare: omnino distat summa substantia

ab iis, quae non sunt idem quod ipsa M

44,i4s. nostra scientia tam longe

superatur a rebus creatis, quantum

eorum similitudo distat ab earum essen-

tia 55,6-10

distentio: summa veritas nullam localis

vel temporalis distentionis magnitudi-

nem suscipit vel parvitatem M 40,2-5

distinctio: res naturae distinguuntur gra-

duum imparitate M 16,31-17,5 haec

graduum distinctio non est infinita 17,

5-8 locus a loco distinguitur 36,25-27

summa essentia non est distincte tota

in diversis singulis temporibus 37,16

ad 38,13 non est divisa per partes

secundum temporum distinctiones 37,

23 s. non in se recipit distinctiones

locorum aut temporum 41,8-10

diuturnitas: summae essentiae existendi

diuturnitas non est aliud quam eius

aeternitas M37,26s. non coguntur

lege temporis nisi ea, quae sic sunt in

tempore, ut temporis diuturnitatem

non excedant 39,8-10; 13-17; 40,6-10

summae veritatis diuturnitatem non

metitur tempus 40,2-5

diversitas: ubi diversitas, non est perfecta

concordia I 33,21 s. diversitas in ec-

clesia admodum est unitati contraria W
233>T7 a Christo dissentit, qui in

diversitatem tendit 234,7 s - diversitates

in pace tolerandae sunt, si non in essen-

tia sunt S 240,3-15 varietates con-

suetudinum diversitatibus sensuum

humanorum natae sunt 10-15

diversum: aequalia sunt non per diversa,

sed per idem M 17,12-15

dives: res factae dici possunt ex nihilo eo

modo, quo dici solet dives ex paupere

M 23,26-28 similitudo cuiusdam divi-

tis et eius margaritae Cu 85,6-27

divinitas: Anselmus cum fratribus de

meditanda divinitatis essentia etc. col-

loquebatur M 7,2-4 dicimus potesta-

tem divinitatis aut divinam potestatem

117

divinitas Domnaldus

sive potentem divinitatem, cum in divi-

nitate non sit aliud potestas quam divi-

nitas V 196,1-3 divinitas una eadem-

que trium personarum est Cu 129,195.

dividere; divisibile; divisio: si summa es-

sentia est per partes in singulis, non

effugit partium divisionem M 36,12-14

summa essentia non est divisa per

partes secundum temporum distinctio-

nes 37,23 s. non se dividit in plures

substantias 45,10-12 non est qualibet

sectione divisibilis 20-22

divitiae: si(futurosbeatos) delectant honor

et divitiae: deus eos supra multa

constituet P H9,i2s. qui amat divi-

tias etc, saepe facit aliquid contra

deum et proximum E 112,66-69 ini"

quitas est falsarum divitiarum aviditas

117,20S.

docere: solius voluntatis dei opus est,

cum sancto spiritu corda hominum ea,

quae nec per se nec per aliam creatu-

ram sciunt, docentur Co 153,24-27

proficimus, si prius doceri quam docere

appetierimus E 38,153.

doctor: doctor Lanfrancus M 5,2-4 doc-

tor Augustinus 8,13 quaedam, quae

doctores nostri forsitan tacuerunt, An-

selmus in opusculis suis »Monologion«

et »Proslogion« posuit I 20,21-24 Post

apostolos sancti patres et doctores

nostri multi tot et tanta de fidei nostrae

ratione dicunt Cu 39,2-40,2 non om-

nia, quae possent, si diutius vixissent,

dicere potuerunt 40,2-4 abbas est

pater et doctor pastorque animarum E
106,10-12 propter indigentiam doc-

torum populus Orcadensium minus

quam expedit, cognoscit et colit Chri-

stianam religionem 449,35.

doctrina: deus sine humana doctrina

mirabiliter fecit corda prophetarum

et apostolorum necnon et evangelia C

271,21 s. doctrina vitalis O 16,43

Dofnaldus: vide —> Domnaldus

dolere; dolor: malum, quod est incom-

moditas, aliquando est aliquid, ut

tristitia et dolor Ca 274,95. fragilis

caro corporis domini acuto ferro pene-

trata debuit dohre V 187,345. quantus

debeat esse dolor, quod nondum per-

venisti ad id, ad quod factus es Cu 87,5-8

non mereberis habere, quod non doles,

quia nondum habes 8-1 1 dolores

nostra delicta purgant E 9,12 ad cae-

lum nos portant 13S. prosunt animae,

si patienter tolerantur 17-19 meriti

dolores damnatorum 6,72 dolores

aeternae miseriae 8,29 panem doloris

et lacrimarum esurio super copiam

deliciarum 16,83 dolores aeterni 14,

116 terrificus dolor Me 2,7 gravis

dolor et timor gravioris 25 moles

terribilis doloris 46 dolor terribilis 50

acutus dolor (sit) insatiabilis tortor

vitae meae 62 turbo luctuosi doloris

et tristitiae 67

dominari: surnmus spiritus dominatur

omnibus M 86,22-87,1 qui ecclesiae

quasi subditae dominantur, iuste ab

haereditate illi promissa exhaeredantur

E 235,25-27

dominatio: non debent principes eccle-

siam aestimare sibi datam in haeredita-

riam dominationem E 249,10-12

dominus: dominus et servus referuntur ad

invicem M 16,12-15 deus est poten-

tissimus dominus 87,73.

Domnaldus sive Dofnaldus, episcopus

(Cashelianensis) : ei et ceteris Hiberniae

episcopis Anselmus narrat, quomodo

archiepiscopatum Cantuariensem nullo

dissidente assumere coactus sit E 198,9

ad 22 quomodo in explendo debito

officio nullum invenerit adiutorem 23

ad 28 quomodo omnibus, qui ipsum

sponte elegerant, odiosus factus sit 28

ad3i eos rogat, utpro se orent 33-36;

118

Domnaldus Durandus

48-50 eos admonet, ut in provinciis

suis munere viriliter fungantur, et ut

causas, quas ipsi definire non valeant,

ad se proferant 37-47 Dofnaldus et

alii Anselmo confitentur sibi pastorem

opus esse 201,4.-10 et ab eo petunt, ut

Malchum, quem episcopum Watafor-

diensem elegerunt, ordinet 11 ss.

Donatus, episcopus (Dublinensis) : huic

et ceteris Hiberniae episcopis Anselmus

scribit E 198 (vide -> Domnaldus) ei

Lanfrancus vestimenta et ornamenta

ad opus ecclesiae dederat 278,3-8; vide

—> Samuel

Dorobernensis ecclesia: vetus nomen ec-

clesiae Cantuariensis E 303,85.; 474,1

Dublinenses monachi: a Samuele episcopo

eiciuntur, eorum res distribuuntur E
277>3-7 Anselmus ab episcopo postu-

lat, ut monachos eiectos revocet 278,3

ad 17

dubietas: insipientissimum est quod supra

firmam petram fundatum est, in nutan-

tium quaestionum revocare dubietatem

E 136,31-33

dubium: respondetur obiectioni etiam

falsa vel dubia intelligi posse et esse in

intellectu PR 136,3-21; cf. PI 125,155.

dulcor: glutire salubrem dulcorem Me
3.io

Dunstanus, archiepiscopus Cantuariensis:

Anselmus eius »Regulam vitae mona-

chicae« et eius »Vitam« a Lanfranco

exposcit E 39,59-61 se de eius »Regu-

la« Lanfranco scripsisse Mauritio si-

gnificat 42,31 s. ut haec commodetur,

ut secundum hanc proprium exemplar

corrigatur, instat 32-36 Dunstano

sancti Petrus et Paulus et Andreas

apparuerunt et eum episcopum futurum

esse praedixerunt I4g,gg-i02 hic et

alii archiepiscopi Cantuarienses eccle-

sias suas in aliis diocesibus constitutos

dedicaverunt 170,20-22

duo: in naturis creatis duo quaedam

eadem prolatio significat: quia et prae-

sentia sunt locis et temporibus, in qui-

bus esse dicuntur, et quia continentur

ab ipsis M 40,29-33 summus spiritus

et eius locutio non sunt duo, sed unus

spiritus 48,3-5; 9S. si verbi, quo se

dicit, et verbi, quo creaturam dicit,

una substantia est, quaeritur, quomodo

duo verba sint 52,4-7 non sunt duo,

ced unus creator 55,23-25; 56,7-10

sic summo spiritui et verbo eius sin-

gulatim et utrisque simul inest, quid-

quid sunt in essentia et ad creaturam,

ut et singulatim perfectum sit ambobus,

et tamen pluralitatem non admittit in

duobus 56,4-7 quamvis necessitas co-

gat, ut sint duo summus spiritus et ver-

bum eius, nullo tamen modo exprimi

potest, quid duo sint 56,i6s.; 28-30;

59,24-28 etsi sint duo pares ad in-

vicem, non possunt dici pluraliter,

quemadmodum dicuntur duae pares

lineae aut duo similes homines 56,17

ad 20 pater et filius non sunt duo

spiritus, sed unus spiritus 59,30S.; 60,2

ad 5; 66,26 s. singula propria singu-

lorum non recipiunt pluralitatem, quia

non sunt duorum 59,31-60,2 pater e.

filius non sunt duae essentiae 6i,i5st

quaeritur, utrum sint duo amores,

unus a patre procedens, alter a filio 66,

17—19 a singulo patre et a singulo

filio non manant duo toti amores, sed

unus idemque totus 27-29 ut duo

aliqua sint, quae singula perfectam et

nulla consideratione differentem ha-

beant pariter ad aliquid unum patris

aut matris habitudinem: nulla natura

aliquo monstrari concedit exemplo 67,

15-18

Durandus, abbas Casae-Dei: a Rogero et

Willelmo Anselmi laudes audivit E yo,

3-6 extollit Anselmi »Meditationes«

119

Durandus ecclesia

et cupit alia eins opiiscala 7-18 ex-

poscit unitatem societatis cum con-

gregatione Beccensi ig-21 petit ab

Anselmo epistolas sancti Pauli 21-27

Anselmus laudes sibi a Durando factas

non accipit E 71,6-25 ab eo Anselmus

ex sua parte petit unitatem societatis

congregationis Casae-Dei 25-36 eius

litteris Anselmus per nuntios respondet

37-39

duritia: mirabilis duritia Me i,52s.

Eadmundus, Sanctus, abbatia: ab Anselmo

contra invasores ex abbatia Sancti

Ebrulfi defenditur E 251,4-30 Ansel-

mus monachos eius laudat, quod contra

violentos nulla violentia perstiterint,

vexatos consolatur et ad patientiam

hortatur 252,4-27 in abbatiam filius

Hugonis de Cestre, monachus Sancti

Ebrulfi, intrusus est 266,3-20 vide

—» Aelferus, prior Sancti Eadmundi

Eboracenses canonici: de eorum inconti-

nentia gueritur Gerardus archiepiscopus

E 255,11-28 ordines et professionem

denegant 16-28 Eboracense capitulum

Thomae, electo archiepiscopo , interdixit,

ne ecclesiam Eboracensem ecclesiae Can-

tuariensi subiceret E 453,4-17 su-

spicantur Anselmum vocare electum

archiepiscopum non solum, ut ibi con-

secretur, sed etiam, ut professionem

faciat 454,4-11 quod illum facere

prohibent ei minantes se ei oboedientiam

subtracturos esse, si fiat 11-27 credunt

Anselmum consiliariis elatis — clericis

et monachis— cedere 10 s.

ebrietas: si delectat (futuros beatos)

ebrietas: »ebriabuntur ab ubertate do-

mus« dei P 118,25-119,1

Ebrulfus, Sanctus, abbatia: apud eius

abbatem et monachos Anselmus inter-

cedit ratione intrusionis in abbatiam

Sancti Eadmundi (vide ibi) ; Anselmus
declarat regem sensum suum certe

mutaturum, se ipsum autem numquam
assensum suum praebiturum esse E

^S^AS Anselmus queritur, quod

archiepiscopus Rotomagensis mona-
chos intrusos nondum revocaverit 269,

4-19

ecclesia: mater ecclesia catholica M 5,3

dominus in ecclesia sua, cum qua se

esse »usque ad consummationem sae-

culi« promittit, gratiae suae dona non

desinit impertiri Cu 40,5-7 iustitia

fidei matris ecclesiae infantes quasi

iusti salvantur Co 173,2s. diversitas

in ecclesia admodum est unitati con-

traria W 233,17 ecclesiae valde obest

in sacramentis discrepare 235,14-16

cuilibet ecclesiae, quae vel per am-
plitudinem unius regni dilatetur, licet

aliquid secundum rectam fidem con-

stituere, quod in conventu populi

utiliter legatur aut cantetur Pr 212,4-6

ecclesia est corpus Christi 3,18

liberam esse ecclesiam Paulus dicit

E 223,4^ ecclesia dei principi non

quasi domino ad serviendum — sicut

multi reges faciunt— data est, sed sicut

advocato et defensori est commendata

235,19-21 nihil magis diligit deus in

hoc mundo quam libertatem ecclesiae

suae 21 s. qui ei volunt non tam prod-

esse quam dominari, procul dubio deo

probantur adversari 22 s. liberam vult

deus esse sponsam suam, non ancillam

23 s. qui ecclesiam sicut filii matrem

tractant et honorant, vere se filios eius

et filios dei esse probant 24 s. qui illi

quasi subditae dominantur, non filios,

sed alienos se faciunt, et ideo iuste ab

haereditate exhaeredantur 25-27 re-

ginam illam (ecclesiam) de hoc mundo
sponsam sibi Christus placuit eligere

ecclesia effectum

243,20 s. eam pulchram et amicam et

columbam suam vocat in scripturis

22-28 pro ea mortuus est 28-30

ecclesia exsul et peregrina et quasi

vidua exspectat sponsum 30-34 qui

ecclesiam honorant, cum illa honora-

buntur; qui eam deprimunt, cum
daemonibus deprimentur 34-37 ec-

clesiam defendere et exaltare non

humiliat principem 248,20-23 prin-

cipes, qui eam impugnant, non pro-

ficiunt 248,23-25; 249,23-28; 262,44 s.

qui eam glorificant, cum illa et in illa

glorificabuntur 248,255.; 262,453. An-

selmus comitissam Clementiam eiusque

virum laudat, quod veros filios eccle-

siae, sponsae dei, se ostendant 249,8-10

principes ecclesiam non in dominatio-

nem haereditariam sibi datam, sed a

deo sibi commendatam aestimare debent

10-18 deus ecclesiam, matrem no-

stram, pulchram amicam et dilectam

sponsam vocat 262,28-30 ecclesia a

malis principibus conculcatur 29-37

qui deum vel ecclesiam eius exhaeredat,

a regno dei exhaeredatur in futura vita

270,21-23

pro libertate ecclesiae dei Anselmus

est exul ab episcopatu et rebus omnibus

exspoliatus 339,6 s. Christianus non

moveri debet, si ecclesia Christi per-

secutionem patitur 378,17-20 Ansel-

mus Hugonis Lugdunensis consilium

cupit, maxime ubi de ecclesiae libertate

et utilitate res est 389,4-16 pro terris

ecclesiarnm de manu regis ecclesias

susci-pere non libet, ne sacrilegio dari

videatur assensus 223,41-44

»Epistola de sacramentis ecclesiae«, An-

selmi opusculum: S

Ecclesia Christi: titulus ecclesiae Can-

tuariensis E 431,235.; 475,2; 5

Edit, monialis sub Roberto cum aliis

conversans: vide —>Robertus; —> Seit

Edmerus, monachus Cantuariensis: »co-

exuh Anselmi, in appendice epistolae

Anselmi Hugoni archidiacono datae

hunc et eosdem, quos Anselmus, salutat

E 208,37-40 gratias agit deo, qui ip-

sum dignum consortio exilii fecit 38 s.

»monachus Beccensis« (?), »baculus

senectutis« Anselmi, ecclesiae Bec-

censi transcribit Anselmi opus »Cur

deus homo« 209,17-20 salutat Ansel-

mum, nepotem archiepiscopi 309,10-12

eum et Alexandrum Anselmus defendit

a calumnia, quod regem et episco-

pum Lincolniensem infamaverit 311,

50-55

Edwardus, Sanctus, Sceptesberiensis, ab-

batia: eius moniales: vide —* Eulalia

abbatissa

effectum; effectus; efficere: quod dicitur

esse per aliquid, videtur esse aut per

efficiens aut per materiam M 19,1-3

summa substantia non est per aliquid

efficiens 20,7-9 omnis causa necesse

est aliquod ad essentiam effecti praebeat

adiumentum 22,13-15 si nullum ad-

iumentum de nihilo provenit ad ali-

quid, ex nihilo nihil efficitur 19S.

quemadmodum illa accidentia, quae

mutationem aliquam accedendo vel

recedendo faciunt, ipso suo effectu vere

accidere rei, quam mutant, perpendun-

tur: sic illa, quae a simili effectu

deficiunt, improprie dici accidentia

deprehenduntur 43,26-29 solemus di-

cere aliquid gigni ex ea re, de qua

existit, ut aliquod effectum ex causa

sua 67,26 ad 68, r rationalis creatura

nihil tantum debet studere, quam

imaginem creatoris, sibi per natu-

ralem potentiam impressam, per vo-

luntarium effectum exprimere 78,14

ad 16

quaeritur, an debeat esse malae

voluntatis effectus V 186,24 in aliis

effectum emundatio

rebus (praeter veritatem) quaedam

sunt tantum effecta, quaedam causae

et effectus 190,8-9 veritas, quae est

in rerum existentia, est effectum sum-

mae veritatis 9S. voluntas mala an-

geli perditi nullarn aliam habuit cau-

sam, qua impelleretur, sed ipsa sibi

efficiens causa fuit et effectum Ca

275,31-33 peccatum Adae fuit causa,

peccatum infantum effectum Co 169,

i6s. causa non videtur nisi effectus

esse Pr2o6,is. nomen »effectus« rei,

quae fit, aptari proprie videtur 3S.

voluntas alia est efficiens, alia appro-

bans, alia concedens, alia permittens

C 281, 16-182, 2, (prior recensio) volun-

tas efficiens est, quae facit, ut sit quod

vult, si potest; si non potest, tamen

vult: ibidem secundum hanc volun-

tatem dicitur de deo: »omnia quaecum-

que voluit, fecit«: ibidem

electio: si angeli peccare non potuissent,

electi homines meliores et maiores

ipsis essent Ca243,8s. angeli perditi

aut fuerunt intra numerum electorum

a deo praescitum, aut ex necessitate

ceciderunt Cu 75,3-6 non in minori

numero erunt electi homines quam
sunt angeli reprobi 76,4-6 plures

erunt electi homines quam angeli re-

probi 76,9-84,3 electi homines non

gaudebunt de casu angelorum 78,18

ad 79,19 vide —>-angelus; —* homo
nescimus, quam pauci electi sint E 2,

40-42; 45S.; 51,26-28; 31 s.; 167,25S.;

184, 12S. sic nobis vivendum, ut inter

paucos simus 2,42-44; cf. 51,28-30;

167,20-22; 184,7-12 nemo securus

est de electione 2,44-47; S^iSO^S;
167,21-26; 184,7-16

electio (canonica): concilia decreverunt

saecularium principum potestatem ab

ecclesiasticis electionibus arcendam E
222,24-2^ vide etiarn -» episcopus

eleemosina; eleemosinarius: Anselmi sen-

tentia de eleemosina: propter amorem
dei facta habebit mercedem suam E
49,22-26 eleemosinae non minuendae,

sed augendae sunt 178,35-37 Ernul-

fus prior de eleemosina pro Roberto ex

Iudaismo converso non per servientes,

sed per monachum eleemosinarium

ordinare ab Anselmo iubetur 380,9-12

vitalis eleemosina O 12,14

Elferus: vide Aelferus

elementa: omnis haec mundi moles con-

stat ex terra et aqua et aere et igne,

quae quattuor elementa aliquomodo

intelligi possunt sine his formis, quas

conspicimus in rebus formatis, ut

eorum informis natura videatur esse

materia omnium corporum suis formis

discretorum M 20,30-21,5

Elias comes: Anselmus, ab eo quaesitus,

quae sit via secura perveniendi ad

beatitudinem, pro hoc consilio mandat

domnum Hardum E 466,4-10 ei ab-

solutionem desideratam mittit 11-13

Eliensis abbas: vide — Ricardus, abbas

Eliensis

Elmerus, monachus Cantuariensis (prius

Beccensis?) : ab Anselmo per Mauritium

salutatur E 69,26

Eluredus: eum Anselmo Hugo, archi-

episcopus Lugdunensis, cui ab Apulia

usque Lugdunum servierat, commendat

E 26o,i8s.

eminere: rationalis creatura eminet in

omnibus creaturis M 8o,i9s.

emittere: ex ipsa sua essentia emittunt

pater et filius amorem M 66,24 s.

summa essentia spirando emittit suum

amorem 68,22-26 quot verba na-

scuntur de summa substantia, tot spiri-

tus emittuntur 72,24-73,1

emundatio: baptismi O 2,25 corpus et

sanguinem Christi accipimus ad emun-

dationem peccatorum 3,6-8

Engelardus episcopatus; episcopus

Engelardus: ut testis sit Girardo moneta-

rio a debitis soluto, huic mandat Ansel-

mus E 15,25-27

Engelardus de castro Lenis: per Ansel-

mum a filio Adelidis comitissae vaca-

tionem militiae et quietem praediorum

suorum impetrare cupit E 86,8-16

Engelramnus, clericus episcopi Lincol-

niensis: per simoniam ecclesiam cuius-

dam clerici invasit; quare Gerardus,

archiepiscopus Eboracensis, ab Anselmo

iustitiam postulat E 440,4-8

ens: est quaedam natura, quae est sum-

mum ens sive existens M 17,32-18,3

sicut sese habent lux et lucere et lucens,

sic sunt ad invicem essentia et esse et

ens, hoc est subsistens 20,153. summa
essentia et summe esse et summe ens,

id est summe existens sive summe sub-

sistens, non dissimiliter sibi convenient

quam lux et lucere et lucens 17—19

summa natura non est aliud quam
summe ens 3i,7s.

enuntiatio: vera est, quando est, quod

enuntiat, sive affirmando, sive negando

V 177,6-12 res enuntiata non est

veritas enuntiationis, sed eius causa

13—18 neque oratio aut eius signi-

ficatio aut aliquid eorum, quae sunt in

definitione enuntiationis, sunt veritas

enuntiationis 177,20 ad 178,4 enun-

tiatio vera est, cum significat esse quod

est, et non esse quod non est 178,6-27

rectitudo enuntiationis: 179,10-27;

183,1-7 (vide —*• oratio)

episcopatus; episcopus: inhibitum est, ne

principes et saeculares viri electioni

episcoporum se audeant violenter inse-

rere E 281,33-38 episcopus electus et

nondum consecratus non potest dare vel

concedere alicui curam animarum,

quam nondum accepit 443,13-18 An-

selmus docet Lambertum, abbatem

Sancti Bertini, quomodo se habeat post

electionem ad episcopatum 421,8-15

vituperat, quod episcopi Hiberniae

inordinate aut a solis episcopis, aut in

locis, ubi ordinari non debent, con-

secrentur 427,28-30; 435,25-27 epi-

scopus, nisi certam parochiam et popu-

lum, cui superintendat, habeat, con-

stitui secundum deum non potest

435,25-34 qui taliter ordinati sunt,

cum suis ordinatoribus ab episcopatus

officio deponendi sunt 27-29 minus

quam a tribus episcopis episcopus

ordinari non debet 34-38 canonica

auctoritas praecipit, ut ecclesia episco-

patus ultra tres menses non maneat

sine pastore 443,35. nullus episcopus

sacrari debet alicui ecclesiae sine assen-

su et consilio archiepiscopi et aliorum

episcoporum totius provinciae 404,6-8

sacratus episcopus non potest constitui

in alia provincia canonice sine assensu

archiepiscopi et episcoporum eiusdem

provinciae, nec sine absolutione archi-

episcopi et episcoporum provinciae, in

qua sacratus est 8-12 hoc valet

etiam si episcopatus eius ita destructus

sit, ut in eo manere non possit 12-14

abbas potest episcopus fieri 156,107 ad

118

episcopus constituitur ad hoc, ut

populum dei verbo doceat et vita infor-

met 451,12-14; 459,3-5 episcopus con-

cors cum Christo sibi auctoritatem

servat, discors ab ipso eam sibi adimit

162,15-27 omnis episcopus, qui habet

vocem Christi, Christus est 22 episco-

pus est custos ecclesiae suae 176,62

episcopi debent esse forma et exem-

plum aliis canonicae religionis 427,285.

de manu laici episcopus iam conse-

cratus non debet suscipere ecclesias, si in

aliena parochia sunt 223,145. ecclesiae

omnes per singulas parochias in episco-

porum esse debent potestate 16 s. abbates

123

episcopatus; episcopus Ernulfus prior

ecclesias per manus episcoporum acci-

pere debent Ijs. qui episcopum suis

rebus spoliat, nullo modo deo recon-

ciliari potest, nisi omnia restituat

321,23-25 gloria est episcopo, qui

spoliatur et expellitur pro iustitia

276,5-9 non pertinet ad episcopum

absolvere quod papa ligat, neque ligare

quod iste absolvit 218,15-17 non per-

tinet ad reges et principes, culpam

presbyterorum de violatis canonibus

vindicare, sed ad singulos episcopos aut

ad archiepiscopum et primatem 391,11

ad 14 crucem portari facere ante se in

via non pertinet nisi ad archiepiscopum

a Romano pontifice pallio confirmatum

278,18-20 episcopi clericos fieri mona-

chos prohibere non debent 161,26-36;

162,33-35 si episcopus metropolita-

nus sacratus per totum primum annum

nec papam viventem nec pallium

requirit, cum possit, iuste ab ipso hono-

re removendus est 176,68-70 episco-

pus accusatus septima sui ordinis manu

se debet purgare 223,78-82

»Oratio episcopi vel abbatis ad sanc-

tum, sub cuius nomine regit ecclesiam«:

O 17; vide —» abbas

episcopus quidam non parvae auctorita-

tis, forsitan Graecis favens, in Barensi

concilio visus est non sentire idipsum

quod spiritus sanctus est, esse de

patre Pr 186,5-8; 188,11-14

Epistolae Anselmi: E Fulco, abbas Sancti

Petri supra Divam epistolam Anselmi

sibi olim scriptam (= E 61) allegat

E 88,14-2^ Anselmus exspectat a

Mauritio epistolas, quas ei scripserat

104, i6s. Beccenses iubet sibi mittere in

Angliam suas epistolas, quas Mauritius

nondum misit 147,143. Ernulfo priori

exemplaria epistolarum suarum postu-

lata mittit 357,1 is.

equitare: equitandi occasiones a claustra-

libus non sunt exquirendae nec occur-

rentes suscipiendae E 178,29-33

equus: fortis et velox equus bonus est,

quia utilis est M 14,19-25 natura sua

ligno melior est equus, equo praestan-

tior est homo 17,1 s. voluntas equi

non est libera, sed naturaliter necessi-

tate appetitui carnis servit L 216,4-12

inter equum et colorem eius diiudi-

candum est I 10,7s.

Ermengarda: eam Anselmus obsecrat, ut

virum suum monachum fieri permittat

E 134,6-51 et ut ipsa istum in con-

temptu mundi sequatur 52-54

Ernulfus, prior Cantuariensis: Ernulfo

(nondum priori) cum priore et ceteris

monachis Cantuariensibus scribit An-

selmus de discordia inter ipsos exorta,

et hortatur eos, ut oboedientes sint

E 182,1-26 Ernulfo priori et ceteris

monachis Anselmus refert de itinere

suo Romam tendente 286,4-21 eis

ostendit, quas virtutes habere debeant,

ut sibi gaudium faciant 22-33 eosdem

Anselmus de suo et sociorum bene esse

certiores facit 289,4-12 eos ad hoc

accendit, ut semper ad meliora proficiant

13-24 eis de suo esse et reditu refert

291,4-9 eos consolatur 9-15 pueros

et adolescentes separatim exhortatur,

ne doctrinam suam obliviscantur 16-21

omnibus gratias agit de caritate, quam

nepoti suo impendant 291,22-24;

292,36-38 Ernulfo et ceteris mona-

chis Anselmus scribit gaudium suum

de litteris prioribus obnubilatum esse

litteris sequentibus 292,5-8 se de

regis petitione mirari et regi per epi-

scopum Rofensem mandaturum esse, ut

episcopatum in quiete sinat 9-23 eos

in iustitia et patientia confortat 24-29

de suo reditu ante iter Romanum se

regi nihil scripsisse 30-33 eis rescribit

se laudare, si clericos dignos in ordinem

124

Ernulfus prior Ernulfus prior

susciperent 295,4-8 Anselmus scribit

Gondulfo episcopo litteras a se regi

scriptas (= E 308) soli Ernulfo osten-

dendas esse 306,1 is. Ernulfo mittit

exemplar litterarum, quas regi dat,

quod cognito regis responso patefiat

307,6-9 ei privilegium a papa accep-

tum ad custodiendum mittit 26 s. ei

de aliis negotiis scribit 3-30

Ernulfus Anselmo anonyme scribit,

ostendens eius praesentiam utilius esse

ecclesiae Angliae quam eius absentiam

310,4-63 eum interrogat, quid ipse et

fratres agere debeant, si Anselmus

Angliam, uti audierit, excommunicare

vel suspendere voluerit 64-66 Ansel-

mus Ernulfo scribens se defendit a

calumnia, quod non rediendo in Angli-

am curam animarum negligat 311,3

ad 49 et quod per monachos suos in-

famaverit regem et episcopum Lincol-

niensem 50-55 Ernulfo consilia dat,

quomodo in diversis circumstantiis ipse

et fratres agant 61-77 Ernulfo totam

curam animarum committit 312,22

ad 27 priori mandavit, ut magistro

sui nepotis Anselmi benefaceret 328,30

ad 32 Anselmus Gondulfum ad litte-

ras Ernulfo scriptas (= E 311) remittit

330,12-16 Ernulfo scribit se non to-

tum eius consilium sequi potuisse

33^-0 eum consolatur de tribula-

tionibus habitis 9-15 eidem respon-

det placitum episcoporum Eboracensis

et Lundoniensis, sine archiepiscopo

Cantuariensi constitutum, se irritum

declarare 16-20 respondet ad plures

eius quaestiones, scilicet de diversis

negotiis administrativis 21-30 de sus-

ceptione puerorum et clericorum et cer-

tarum personarum in monasterium

31-53; 63-66 de fratribus, qui inor-

dinate ex monasterio exierant et ad id

reducti sunt 54-62 de presbyteris, qui

ad mulieres dimissas redierunt 67-73

de festivitatum celebratione 74-78 ei

exponit, quomodo responsum regis

sibi mittat 86-89 monachos Cantu-

arienses ad Ernulfum se instruendi

causa remittit 332,22-24 Anselmus

respondet Ernulfo et ceteris monachis

eis non licere dare regi pecuniam

349,4-12 eos confortat in tribulationi-

bus 13-16 eis significat papam in

concilio in proxima Quadragesima

habendo consilium in sua causa accep-

turum esse 17-20

eosdem precatur, ut libros suos

»Cur deus homo« et »De conceptu vir-

ginali«, quas papae mittere velit, scribi

faciant 21-24 ad priorem mittit Far-

mannum aliosque, si consilium de ani-

mabus suis quaerant 355,16-20 An-

selmus priori scribit de diversis nego-

tiis 357,4-12 ei mandat, ut fratres,

speciatim adolescentes et infantes, salu-

tet et ad patientiam hortetur 13-20

latori praesentium benefaciat rogat

21-23 Willelmus, filius Rodulfi, ab

Ernulfo petierat nummos, quos Ansel-

mus concedit 359,6-11

Anselmus Ernulfo et ceteris scribit de

conventione inter se et regem facta

364,4-14 eis exponit, cur interdum

extra Angliam remanere debeat 14-22

eis mandat de presbyteris, qui feminas

tenuerunt 23-30 de comite Mellento

31-37 de sententia immutata in eos,

qui investituram acceperunt 39 s. Er-

nulfo gratulatur, quod de aegritudine

convalescat 41-43 Ernulfo et Gun-

dulfo episcopo et Willelmo archidiacono

scribit se confirmare excommunicatio-

nem in presbyteros feminas relictas

repetentes 374,4-17 Ernulfum et

monachos rogat, ut suis precibus a

deo obtinere nitantur concordiam

iustam inter regem et papam 376,3-7

125

Ernulfus prior

Ernulfo et archidiacono praecipit, ut

huic Roberto, de Iudaismo converso, ex

redditibus archidiaconatus sibi contin-

gentibus sic provideant, ut eum conver-

sionis non paeniteat 380,3-22

Ernulfus, capellanus Gondulfi Rofensis

episcopi: eum Anselmus per Gondulfum

salutat E 330,445.

Ernulfus, gener Mttriardachi, regis Hiber-

niae: ei Anselmus succurrit E 426,3-7

Ernulfus, frater Roberti: in episcopatu

Sancti Davidis terras habentem cum

aliis Anselmus hortatur, ut episcopo

suo Wilfrido oboediant et ut bona

ecclesiastica, si qua habeant, reddant

E 270,6-25

Ernulfus, abbas (Troarnensis?) : per suum

monachum Nicolaum ab Anselmo con-

silium petit de eo, quod ab episcopo

Baiocensi ad benedictionem suscipien-

dam invitatur E 123,3-5 eum Ansel-

mus docet professionem oboedientiae a

monacho factam — quae utique valet

omnibus maioribus pro vita — non

esse iterum exigendam, cum ad abba-

tiae praelationem promovetur 5-18

Ernulfus, abbas Troarnensis: aegrotus, ab

Anselmo consilium de dispositione

ecclesiae suae petit E 425,4-9 eum
Anselmus de aegritudine consolatur

10-20 eique consulit, ut onus non nisi

per oboedientiam erga eos, ad quos per-

tineat, dimittat 21-31

error: ratione, qua se (Roscelinus) defen-

dit, eius error demonstrandus est 1 1 1 ,8 s.

vae aerumnosus dolor de aerum-

noso errore filiorum Adae! E 117,26

esca: Christus est esca pauperum S 234,9

esse (verbale): esse alicubi, aliquando,

aliquid (ex aliquo, per aliquid etc),

aliud (ex alio, per aliud etc), magis,

maius, maxime, minus, nihil, ex se,

per se, semper, summe, ubique, et his

similia: vide sub his nominibus est

unum aliquid summe bonum et summe
magnum, id est summum omnium quae

suntM 13,5-10; i5,ns.;2i-23;i6,2oad

23; 26-28; 17,24-27 tam innumera-

bilia bona sunt 14,5 quidquid est, per

unum aliquid videtur esse 15,27-29;

16,2-10; 15-20; 27,7-11 omne quod

est, aut est per aliud autper nihil 15,29

ad 16,1; 16,18-20 aut est unum aut

sunt plura, per quae sunt cuncta quae

sunt 16,1-4; ^S-1 ? s i sunt plura, aut

ipsa referuntur ad unum aliquid per

quod sunt, aut eadem plurasingulasunt

per se, aut ipsa per invicem sunt 2-7

si plura singula sunt per se, est una

aliqua vis vel natura existendi per se,

quam habent, ut per se sint 6-10

nulla res est per illud, cui dat esse ns.

ut plures per se invicem sint, nulla pati-

tur ratio 10-12 una et sola aliqua

natura est, quae sic est aliis superior,

ut nullo sit inferior 17,24-27; 17,32

ad 18,3 natura summa est per se id

quod est, et cuncta quae sunt, sunt per

ipsam id quod sunt 17,27-29; 18,23 a^

19.3; 19,29-20, 1; 20,7-13; 30,i2s.; 38,

25S. quod est per aliquid, per aliud est

et posterius, et aliquomodo minus est eo,

per quod habet, ut sit 19,3-5 summa
natura non ipsa se aut aliqua res illam,

ut esset quod non erat, adiuvit 6-12

quod illa natura, sine qua nulla est

natura, sit nihil, tam falsum est quam

absurdum erit, si dicatur quidquid est,

nihil esse 21 s. summa essentia et

summe esse et summe ens, id est

summa existens sive summe subsistens,

non dissimiliter sibi convenient quam

lux et lucere et lucens 20,17-19 res,

quae per aliud sunt, quomodo sint per

summam substantiam 22-28 quae-

ritur, utrum universitas rerum, quae

per aliud sunt, sit ex aliqua materia

20,29-21,31 si universitas rerum est

126

ex aliqua materia, non solum non

potest esse, sed nec dici potest esse ex

alia materia, quam ex summa natura

aut ex seipsa 21,7-11 nihil omnino

vel cogitari potest esse praeter illud

summum omnium, quod est per seip-

sum, et universitatem eorum, quae non

per se, sed per idem summum sunt

4-13 ex sua natura rerum univer-

sitas, quae per se non est, esse non

potest 21,14-17 quidquid est, per

summam essentiam est ea faciente

21,31-22,1 nihil aliud est vel fuit

nisi natura summa et quae facta sunt

ab ea 22,1-5 ex eo
>
quod penitus non

est, non fit aliquid 23 s. nihil, quod

penitus non est, quotiens esse ponitur,

impossibilis inconvenientia consequitur

23.14-17

videri potest apud summam sub-

stantiam rerum locutionem et fuisse,

antequam essent, ut per eam fierent, et

esse, cum factae sunt, ut per eam scian-

tur 25,22-27 ea quae per creatricem

substantiam fiunt, penitus non essent,

nisi essent aliquid, quod non sunt per

ipsam 26,20-23 cuncta quae facta

sunt, eodem ipso sustinente vigent et

perseverant esse, quamdiu sunt, quo

faciente de nihilo habent esse quod sunt

27,4-7 si nulla earum rerum umquam
esset, quorum relatione natura summa
et maior dicitur, ipsa nec summa nec

maior intelligeretur 28,13-15 omne

compositum ut subsistat indiget iis, ex

quibus componitur; quia quidquid est,

per illa est, et illa quod sunt, per illud

non sunt 31,15-18 quaeritur, ex quo

tam simplex natura creatrix et vigor

omnium fuerit vel usquequo futura sit

32,7 s. quidquid ex aliquo vel per ali-

quid incipit esse, non est omnino idem

illi, ex quo vel per quod incipit esse

16-1S fuisse aut futurum esse verita-

tem, antequam esset veritas aut post-

quam finita erit, inconveniens est

M 33,18-20; V 176,16-17 quia crea-

trix natura ubique et in omnibus et per

omnia est, et ex quo incepit nec desinet

esse, consequitur quia semper fuit et

est et erit 35,7-9 repugnat ut, quod

verissime et summe est, id nusquam vel

numquam sit 14-19 si natura summa
separatim et distincte tota est in sin-

gulis temporibus: proprie dicitur quia

fuit et est et erit 37,19-21 cum »fuit«

significet praeteritum, et »erit« futu-

rum: numquam creatrix essentia fuit

vel erit 38,9-12 non quoniam fuit aut

est aut erit, ideo aeternitatis naturae

summae aliquid evanuit a praesenti

tempore cum praeterito, quod iam non

est, aut transit cum praesenti, quod vix

est, aut venturum est cum futuro, quod

nondum est 40,21-24 natura summa
non secundum labile praesens tempus,

quo utimur, est, aut secundum praete-

ritum vel futurum fuit aut erit 4i,ios.

si dicitur naturam summam semper

esse: quoniam idem est illi esse et

vivere, nihil melius intelligitur quam
aeterne esse et vivere 42,18-20

videtur quod spiritus summus, qui

suo quodam mirabiliter singulari modo

est, quadam ratione solus sit, alia

vero quaecumque videntur esse, huic

collata non sint 45,25-46,1 summus
spiritus solus videtur simpliciter et

perfecte et absolute esse, alia vero fere

non esse et vix esse 46,2-6 nec non

est quod aliquando fuit aut erit, sed

quidquid est, semel et simul et intermi-

nabiliter est; quoniam huiusmodi est

esse summi spiritus, iure simpliciter et

absolute et perfecte dicitur esse 7~9

alia omnia (praeter summum spiritum)

mutabiliter secundum aliquid aliquando

aut fuerunt aut erunt quod non sunt,

127

aut sunt quod aliquando non fuerunt

aut non erunt; et quoniam hoc quia

fuerunt iam non est, illud autem quia

erunt nondum est, et hoc quod in labili

brevissimoque et vix existenti prae-

senti sunt vix est; quoniam ergo tam

mutabiliter sunt, non immerito negan-

tur simpliciter et absolute esse, et

asseruntur fere non esse et vix esse i o- 1

6

cum omnia quaecumque aliud sunt

quam summus spiritus, de non esse

venerint ad esse non per se, sed per

aliud; et cum de esse redeant ad non

esse quantum ad se, nisi sustineantur

per aliud: quomodo illis convenit sim-

pliciter aut perfecte aut absolute esse

et non magis vix esse aut fere non

esse? 16-20 quod simpliciter et omni-

moda ratione solum est perfectum,

simplex et absolutum: id nimirum

quodam modo iure dici potest solum

esse 24-29 solus creator spiritus est, et

omnia creata non sunt; nec tamen

omnino non sunt, quia per illum qui

solus absolute est, de nihilo aliquid

facta sunt 29-31

existendi veritas intelligitur in verbo,

cuius essentia sicsummeest, ut quodam
modo illa sola sit 49,3-6 summa na-

tura suo -quodam singulari modo non

solum est, sed et vivit et sentit et ratio-

nalis est 14-16 si numquam creatura

esset, nullum eius esset verbum 50,

20-23 eius, quod nec fuit nec est nec

futurum est, nullum verbum esse potest

25S. quaeritur, utrum, si numquam
ulla praeter summum spiritum esset es-

sentia, esset nullum in illo verbum

27-28 si nullum in summo spiritu

verbum esset, nihil apud se diceret 28 s.

spiritus summus est summa sapientia

et summa ratio, in qua sunt omnia

quae facta sunt 53,173. quae facta sunt,

semper in summo spiritu sunt, non

quod sunt in seipsis, sed quod est idem

ipse 53,22-54,1 quidquid factum est,

quomodocumque sit in se, in summo
spiritu est ipsa vita et veritas 54,8

ad 10; I2s.

proprium est unius (id est verbi) esse

ex altero (id est ex summo spiritu), et

propium alterius esse ex illo M 56,305.;

57)3-9 pater non per alienam, sed

per suam essentiam est 61,1-3 ver_

bum proles est eius, a quo est 67,5 s.

amor non exhibet se contemplanti eius,

ex quo est, similitudinem 8s. potest et

debet dici solus ille, cuius verbum est,

genitor et ingenitus, quia solus est pater

et parens, et nullo modo ab alio est

68,5 s.; 69,4 solus amor patris et filii

nec genitus nec ingenitus, quia nec

filius est nec proles, nec omnino

non est ab alio 68,7-9 pater et

filius et utriusque spiritus sunt in se

invicem 70,3S.; 8-12; 15-17 quomodo
sint in summa essentia tot verba, quot

sunt dicentes et quot sunt qui dicuntur

72,8-1 o sufficere debet rem incompre-

hensibilem indaganti, si ad hoc ratio-

cinando pervenerit, ut eam certissime

esse cognoscat, etiamsi penetrare ne-

queat intellectu, quomodo ita sit 75,1-3

natura summa per verba sicuti est non

valet intimari 77,1-3

inconveniens nimis est summe bono

creatori, ut quod fecit ad se amandum,
id faciat non esse, quamdiu vere ama-

verit 79,20-23 humana anima huius-

modi est, ut, si servet id ad quod est,

aliquando vere secure ab ipsa morte et

omni alia molestia beate vivat 80,4-6

omnis qui deum esse dicit, intelligit

aliquam substantiam, quam censet

supra omnem naturam, quae deus non

est 86,19-22 deus solus est, ex quo

et per quem et in quo sunt omnia

87,5-7

128

quod vere sit deus P 101,2 deus

est, sicut credimus 101,4 quaeritur,

an non sit talis natura (id est »id quo

maius cogitari nequit«), quia »dixit

insipiens in corde suo: non est deus« 5-7

quod insipiens intelligit, in intellectu

eius est, etiam si non intelligat illud

esse 8s. aliud est rem esse in intel-

lectu, aliud intelligere rem esse 9S.

cum pictor praecogitat quae facturus

est, habet quidem in intellectu, sed non-

dum intelligit esse, quod nondum fecit

10-12 cum vero iam pinxit, et habet

in intellectu et intelligit esse, quod iam

fecit I2S. convincitur etiam insipiens

esse vel in intellectu »aliquid, quo maius

cogitari nequit« 13-15 si vel in solo

intellectu est, potest cogitari esse et in

re i6s. non potest cogitari non esse id,

quo maius . . . 102,6 (-103,2) potest

cogitari esse aliquid, quod non possit

cogitari non esse 7 quod maius est,

quam quod non esse cogitari potest 7s.

si id, quo . . . potest cogitari non esse:

non est id quo . . . 8-10 sic vere est

»aliquid quo maius . . .«, ut nec cogi-

tari possit non esse 103,1 s. deus sic

vere est, ut nec cogitari possit non esse

103,3 s. quidquid est aliud praeter

deum solum, potest cogitari non esse

6s. insipiens dixit: non est deus, quia

stultus et insipiens est 9-1 is. deus

cogitari potest non esse, cum vox eum
significans cogitatur; minime vero, cum
quod deus est, cogitatur 18-20 nullus

intelligens id, quod deus est, potest

cogitare, quia deus non est 20 s. qui

bene intelligit deum esse id quo maius

cogitari non potest, intelligit id ipsum

sic esse, ut nec cogitatione queat non

esse 104,2-4 qui intelligit sic esse deum,

nequit eum non esse cogitare 4 nul-

lum bonum deest summo bono, per

quod est omne bonum 14S.

deus est quidquid melius est esse

quam non esse 104,153.; 110,1-3

multa improprie dicuntur, ut cum poni-

mus »esse« pro »non esse« 105,18-21

deus sicut non desinit, sic non incipit

esse iio,i7s. anima deum vidit ali-

quatenus, sed non sicuti est iii,20s.

deus est totum quod est 115,1 deus

per aeternitatem suam fuit et est et erit

7 fuisse non est futurum esse, et esse

non est fuisse vel futurum esse 7s. de

dei aeternitate nihil praeterit, ut iam

non sit, nec aliquid futurum est, quasi

nondum sit ios. deus non fuit heri aut

erit cras, sed heri et hodie et cras est

1 1 s. deus est ante et ultra omnia

115,18-20; 22s.; 25S.; 116,2 aeterna

nullatenus sine deo esse possunt 115,21

deus solus est quod est, et est qui est

116,15-117,2

quod est mutabile, non est omnino

quod est 116,15-17 quod incepit a

non-esse et potest cogitari non esse, et

redit in non-esse; et quod habet fuisse

et futurum esse: non est proprie et

absolute 17-20 deus est, qui proprie

et simpliciter est 22 deus non potest

cogitari aliquando non esse 23 s. deo

omnia indigent, ut sint et ut bene sint

117,2

quid dubitans, utrum sit, vel negans,

quod sit aliqua talis natura, qua nihil

maius cogitari possit, respondere possit

PI 125,3 ss - eam esse quomodo neganti

probetur 4-13; et passim; PR passim

non ventilamus, utrum possit esse,

sed utrum sit aliquis grammaticus non

homo G 153,295. omne quod est, aut

est substantia aut quantitas aut quali-

tas etc. i62,i6s.; 20 eorum quae

sunt, singulum aut substantiam signifi-

cat aut quantitatem 28-32

enuntiatio vera est, etiam quando

negat esse, quod non est V 177,9-11

129

et cum est, quod enuntiat, et cum non

est i78,2s.; similiter saepius oratio

accepit significare esse et quod est et

quod non est 178,303.; et saepius co-

gitationem dicimus veram, cum est,

quod aut ratione aut aliquo modo
putamus esse; falsam, cum non est 180,

7s.; et saepius similiter non est ali-

quid aliquando aut alicubi, quod non

est in summa veritate et non inde

accepit quod est, inquantum est 185,

1 1 ss. quaeritur, quomodo possimus

dicere, quia quidquid est debet esse,

cum sint multa mala opera, quae cer-

tum est esse non debere 186,7-9 eadem

res debet esse et non esse 186,10-188,24

debet esse quod dei bonitas et sapientia

facit aut permittit 186,18-23 malae

voluntatis effectum et malum opus non

debet esse 24-26 saepissime contingit,

ut eadem actio diversis considerationi-

bus debeat esse et non esse 187,3-188,

22

summa veritas nulla ratione est quod

est, nisi quia est 190,4 veritas oratio-

nis non semper posset esse, si eius

causa non semper esset 18-22 non est

vera oratio, quae dicit futurum esse

aliquid, nisi reipsa sit aliquid futurum;

neque aliquid est futurum, si non est in

summa veritate 22-24 si numquam
potuit non esse verum futurum esse

aliquid, et numquam poterit non esse

verum praeteritum esse aliquid: im-

possibile est principium summae veri-

tatis fuisse aut finem futurum esse

30-32 videtur quia omne quod rec-

tum est esse, iustum etiam est esse; et

conversim 191,29-31 quidquid debet

esse, recte et iuste est, nec aliud recte

et iuste est, nisi quod debet esse 192,1 s.

cum significatur esse quod est, aut non

esse quod non est, recta est significatio

197, 19S.; et passim si vero significa-

tur esse quod non est, vel non esse quod

est, nulla erit rectitudo significationis

197,21-23; cf. 198,6 existente corpore

colorem eius esse necesse est 197,253.

(obicitur:) deus facit, ut multa,

quae videmus transire de esse ad non

esse, non sint quod erant Ca 233,205.;

234>3~5 facit non esse quidquid non

est, nisi ille, qui facit esse omne quod

est 234,1 (vide —» facere) cum deus

desinit servare quod fecit, non ideo id

quod erat, redit in non esse, quia ipse

facit non esse, sed quia cessat facere

esse 21 s. cum quasi iratus destruendo

aliquid aufert esse, non est ab illo non

esse, sed res redit in non esse, quod a se

habebat 23-26 si voluntas mala est et

aliquid est, a deo est, a quo est omne
quod aliquid est 244,20-22; 265,

2-3; 276,8-9 omne quod est, eo

ipso quia est, potest esse; non autem

omne quod est, potuit esse, priusquam

esset 252,24-26 quidquid ita potest

esse, ut iam sit: si aliquando non fuit,

potuit prius esse; si enim non potuisset,

numquam esset 252,31-253,1 et pos-

sibile erat, ut mundus esset, antequam

esset 253,7-17 quidquid non est, ante-

quam sit, sua potestate non potest esse;

sed si potest alia res facere ut sit, hoc

modo aliena potestate potest esse

253,32-254,2 voluntas bonum est ali-

quid, quantum ad hoc quod est 264,7;

13S.; 265,2; 276,2s. non potest sciri

quod potest non esse 266,19 quod non

esse potest, nequaquam esse certa

potest colligi ratione 19S. quomodo

videatur posse non esse futurum quod

praescitur 266,24-267,6

infideles iudicant nullatenus posse

esse, quod nequeunt intelligere I 6,8 s.

nullus Christianus debet disputare,

quomodo quod catholica ecclesia credit,

non sit 6,10-7,2 ratio princeps et

130

iudex debet omnium esse quae sunt in

homine Ix 285,8s.; Iio,is. dialectici

moderni nihil esse credunt nisi quod

imaginationibus comprehendere pos-

sunt I
1 289,17-22; I 10,1-4 Nilus non

perfectus erit, donec desinat esse I 31,

27 s. oratio cum perfecta est, iam non

est 31,28-32,1

de duobus impossibilibus non potest

dici: si hoc est, illud est; quia nec hoc

nec illud est Cu 70,22 s. numero elec-

torum completo, cessabit esse hominum
generatio 83,15 quod necessaria ra-

tione veraciter esse colligitur, id in

nullam deduci debet dubitationem 96,

2s. investigandum est, quomodo esse

possit deus-homo 101,24 quod erat,

non esse non potuit I2i,2s. quod deus

immutabiliter vult, non potest non esse,

sed necesse est esse 121 , 1 6 s. ; cf. 122, is.

si deus proponit se aliquid immutabili-

ter facturum, non potest, antequam

fiat, non esse futurum quod proponit

123,8 s. quidquid cogitur esse, pro-

hibetur non esse; et quod cogitur non

esse, prohibetur esse 24 s. quod ne-

cesse est esse, impossibile est non esse;

et quod necesse est non esse, impossibile

est esse; et conversim 26 ss. quoniam

vera fuit fides virginis (Mariae) , necesse

erat ita futurum esse, sicut credidit

124,27-125,1 necesse fuit ita futurum

esse, quoniam sic futurum erat 125,5s.

huiusmodi necessitas non cogit rem

esse 6s.

est necessitas praecedens, quae causa

est, ut sit res 8 quidquid fuit, necesse

est fuisse i8s quidquid est, necesse

est esse et futurum fuisse 19S. quid-

quid futurum est, necesse est futurum

esse 20 quae deus-homo fecit et

passus est, necessitate fuerunt, quia

futura erant; et futura erant, quia

fuerunt; et fuerunt, quia fuerunt 25-28

si non fuerunt, nisi quia ipse voluit: si

non voluisset, non fuissent 30 s.

quando aliqua creatura vult facere

quod suum est facere et non facere,

dicitur debere facere, quia quod vult,

debet esse 129,3—5 ex conceptione

homo incipit esse Co 149,33. si istud

esse, quo homines in Adam fuerunt,

vere non esset, haec quae videmus esse,

non essent 163,11-14 omnes fuerunt

in Adam 163, 7ss.; et similiter saepius

deus totus est quidquid est Pr 177,19;

180,25; 2I 9>3 nequit esse spiritus

sanctus nisi aut ex aliquo, sicut filius,

aut ex nullo, sicut pater 187,335.;

passim spiritus sanctus est deus de

deo et procedit de deo, quia et ipse deus

et pater deus, de quo est et procedit

188,34S. ab illo procedit, de quo est

189,14; passim spiritus sanctus num-
quam incepit esse 206,2 quod incipit

esse, proficit de non-esse ad esse 206,3

ea quae deus praescit, necesse est

futura esse C 245,10; et passim si

praescit deus aliquid, necesse est illud

esse futurum: idem est ac: si erit, ex

necessitate erit 248,7-249,2 quod erit,

non poterit simul non esse 8s. cum
dicitur futurum de futuro, necesse est

esse quod dicitur, quia futurum num-
quam est non futurum 250,2-4 si est

homo, homo est; si est album, album

est, quia non potest aliquid simul esse

et non esse 4-7 necessitate omne
futurum futurum est 7-1 1 sicut ne-

cesse est esse quidquid deus vult, ita

esse necesse est quod vult homo in iis,

quae deus subdit humanae voluntati

251,4-7 quoniam quod deus vult, non

potest non esse, necesse est voluntatem

esse liberam et esse quod vult 7-10

recte esse a deo est, non esse recte non

est ab ipso 259,93. in operibus bonis

deus facit, quod sunt et quod bona sunt;

131

in malis vero quod sunt, sed non quod

mala sunt 258,155.; 261,8-10 sine

sancta cruce futurum erat, ut horre-

rem vel ad momentum esse O 4,45s.

per eam exspecto quia gaudebo me in

aeternum esse 47
esse (substantiale) : nulla res est per

illud, cui dat esse M 16,1 is. summa
substantia non est aliquibus causis

adiuta, ut ad esse perduceretur 20,7

ad 9 quomodo id, quod nullum habe-

bat esse, adiuvit aliquid, ut perveniret

ad esse? 22,i8s. cuncta, quae facta

sunt, eodem ipso sustinente vigent, quo

faciente de nihilo habent esse quod

sunt 27,4-7 non Per nihilum reducitur

ad nihil illud esse, quod per seipsum

conduxit id, quod erat nihil, ad esse

34,15-18 summum esse nihilo et

praecedenti non succedit nec sub-

sequenti decedit 8-1 1 non cogitur vel

prohibetur lege locorum aut temporum

alicubi aut aliquando esse vel non esse,

quod non intra locum vel tempus clau-

dit suum esse 40,24-26 illud esse,

quod per se est quidquid est, et de

nihilo facit omne aliud esse, diversum

est ab eo esse, quod per aliud fit de

nihilo quidquid est 44,9-17 esse solius

ineffabilis spiritus merito solum in-

telligitur simplex perfectumque et

absolutum 46,20-24; cf. 8s. si cui-

libet substantiae cogitatione auferatur

quod rationalis est, deinde quod sen-

sibilis et quod vitalis, postremo nudum
esse, quod remanet, paulatim ad minus

esse et ad ultimum ad non esse gradatim

perducitur 49,24-50,1

quae singulatim absumpta quam-

libet essentiam ad minus et minus esse

deducunt, eadem ordinatim assumpta

illam ad magis et magis esse perducunt

50,1-3 non repugnant, ut filius et per

se subsistat et de patre habeat esse

60,27-61,1 idem esse est patris et

filii 61,6-8 quamvis mea sapientia

ab alterius sapientia posset habere

esse, tamen cum iam esset, non nisi

sua essentia esset 13-15 aeterni pa-

tris coaeternus filius sic habet a patre

esse, ut non sint duae essentiae 15S.

amor pariter habet esse a patre et filio

67,3-5 amor a patre et filio suum esse

habet, id est idipsum esse, quod est

pater et filius 69,9-13 filius non habet

a spiritu esse, sed spiritus a filio 74,155.

hoc solum verbum illius solius est, de

quo nascendo habet esse i6s.

esse mentis humanae se probat

imaginem essentiae summae 78,4-7

rationalis creatura esse suum habet ad

memorandum et intelligendum et ad

amandum summum bonum 79,6-9 si

dicitur quod anima pro contemptu

summi boni sic iustius puniatur, ut

ipsum esse perdat, nullatenus hoc ad-

mittit ratio, ut post tantam culpam pro

poena recipiat esse, quod erat ante

omnem culpam 81,10-13

solus deus verissime omnium, et ideo

maxime habet esse P 103,7s. quid-

quid aliud
(
quam deus) est, non sic vere,

et idcirco minus habet esse 8s. quod

incepit a non-esse et potest cogitari non

esse, et redit in non-esse; et quod habet

fuisse et futurum esse, id non est pro-

prie et absolute 116,17-20 deus est

qui proprie et simpliciter est, quia nec

habet fuisse aut futurum esse, sed tan-

tum praesens esse 22-24

esse hominis non indiget grammatica,

et esse grammatici indiget grammatica

G 149,21 s; et passim esse grammatici

non est esse hominis 149,27; et passim

esse uniuscuiusque rei in definitione

consistit 152,305. non est esse homi-

nis esse animalis 153,3 esse a-lbi non

est esse hominis 24 cum grammatica

132

essentia

dividit hominem grammaticum a non-

grammatico, conducit grammaticum

ad esse, et est pars eius, quod est esse

rei 157,19-21

ignis ab eo, a quo habet esse, accepit

calefacere V 182,3; !83,3s. si secun-

dum diversitates rerum necesse est esse

diversas rectitudines: rectitudines se-

cundum res ipsas habent esse suum
(quod falsum est) 197,11; 17S.; 23 s.

color per corpus habet esse et non esse

25 rectitudo, qua significatio recta

dicitur, non habet esse per significatio-

nem 198,18 veritas non in rebus aut ex

ipsis aut per ipsas, in quibus dicitur esse,

habet suum esse 199,17-19 a deo non

est nisi bonum et esse Ca 233,4 multa

videmus transire de esse ad non esse

233,20; 234,4S.

idem est esse dei et potestatis eius

I 22,i2s. necessitas (praecedens) non

cogit rem esse, sed esse rei facit neces-

sitatem esse Cu I25,6s. in deo-ho-

mine hujnana natura accepit a divina

esse suum quidquid habebat 129,8-10

istud esse, quo homines in Adam
fuisse dicuntur, non est nominandum

»esse« (obicitur) Co 163,7s. illud esse

non fuit vanum, quo fuit Christus in

Abraham etc. 8-1 1 verum et solidum

esse fuit 16 virgo mater partim na-

turali, partim voluntario cursu ad

suum esse ab Adam perducta est 164,

6s. esse filiorum in Adae potestate

erat 24-26

quando substantia (in trinitate) habet

esse de substantia, duae ibi fiunt rela-

tiones insociabiles, si secundum illas

substantiae nomina ponantur Pr 179,17

ad 19 filius nascendo habet esse de pa-

tre, spiritus sanctus vero non nascendo,

sed procedendo 180,15-17; similiter

197,11 s.; 213,12-16 spiritus sanctus

per processionem habet esse de patre

188, 32-34 spiritus sanctus habet a fi-

lio nosse, quod non est aliud illi quam

esse 199, i6s. utrum dei scientia sit a

rebus, an res habeant esse ab eius sci-

entia C 257,295.

essentia; essentiale: natura (aliquando)

idem intelligitur quod essentia M 17,

17S.; cf. i6,26s.; 17,33 quemadmo-

dum sese habent ad invicem lux et lu-

cere et lucens, sic sunt ad se invicem

cssentia et esse et ens 20,i5s. cuius-

libet rei essentia dici solet substantia

45,13-15; cf. i6,26s.; 17,33 omne bo-

num est essentia, et omnis essentia est

bonum Ca 235,1-3

essentia creata: universitas rerum

non potest dici esse ex alia materia,

quam ex summa natura, aut ex seipsa,

aut ex aliqua tertia essentia, quae

utique nulla est M 21,7-11 eorum

essentia, quae per aliud sunt, constat

non esse velut ex materia ex summa
essentia 21,28-31; 22,5-10 omnis

causa necesse est aliquod ad essentiam

effecti praebeat adiumentum 22,13-15

per rationem mens hominem intuetur,

cum eius universalem essentiam cogitat

25,4-9 nullum relativorum demon-

strat alicuius essentiam 28,243. natura

creatrix sic est ex se et per se, ut nullo

modo sit alia essentia, quae est per se et

ex se, et alia, per quam et ex qua est

32,155. omnis substantia tractatur

aut esse universalis, quae pluribus sub-

stantiis essentialiter communis est; aut

esse individua, quae universalem essen-

tiam communem habet cum aliis 45,6

ad 10 non noscitur dignior essentia

quam spiritus et corpus, et ex his

dignior est spiritus quam corpus 15

ad 18 illud natura praestantius est,

quod per naturalem essentiam pro-

pinquius est praestantissimo 49,21 s.

illa natura magis est, cuius essentia

133

essentia essentia

similior est summae essentiae 21-23

quae singulatim absumpta quamlibet

essentiam ad minus et minus esse de-

ducunt, eadem ordinatim assumpta

illam ad magis et magis esse perducunt

50,1-3 in factis non est simplex abso-

lutaque essentia, sed verae illius es-

sentiae vix aliqua imitatio o,s. omnis

creata natura eo altiori gradu essentiae

dignitatisquae consistit, quo magis

verbo propinquat 10-13 etiam si num-

quam ulla praeter summum spiritum

esset essentia, esset in illo verbum

50,16-51,18

quomodo tam differentes res, scilicet

creans et creata essentia, dici possint

uno verbo 53,15-54,3 quae facta sunt,

in seipsis sunt essentia mutabilis secun-

dum immutabilem rationem creata

53,25-54,1 in seipsis sunt creatae

substantiae per ipsam suam essentiam;

in nostra vero scientia non sunt eorum

essentiae, sed eorum similitudines 54,

19-55,4; 6-10 omnis creata substan-

tia tanto verius est in verbo quam in

seipsa, quanto verius existit creatrix

quam creata essentia 55,4-6 etiam

sapientia ab alio docta, cum iam est,

non nisi sua essentia est nec sapit nisi

seipsa 61,11-15 per excellentiorem

creatam essentiam plus docetur, quid

de creante mens debeat aestimare

77,11-15 omnis essentia, in quantum

est, in tantum similis est summae
essentiae 15-17 mens rationalis sum-

mae essentiae maxime per naturalis

essentiae propinquat similitudinem 17

ad 24

veritas est omnium quae sunt essen-

tia, quia hoc sunt, quod in summa veri-

tate sunt V 185, i8s.; 186,1 s. qui ha-

bet essentiam grammatici, non ideo

habet simpliciter essentiam hominis

G ^SS) 1 ^-1 ? a deo est, quod habet

aliquam essentiam Ca 266,9-11; Co

145,30S.; C 258,8; 12S.; 259, 19S.; cf. Ca

274,27 ideoque nulla essentia iniusta

per se est Co 145,31; 147,3 nulla

essentia proprie vocatur iniusta nisi

voluntas Co 147,27 deus facit in omni-

bus voluntatibus et operibus bonis et

quod essentialiter sunt et quod bona

sunt; in malis vero non quod mala sunt,

sed tantum quod per essentiam sunt

C 259,17-19; cf. 261,8-10 iniustitia et

essentia: vide —> iniustitia

essentia summa: >>Monologion« trac-

tat de divinitatis essentia etc. M 7,2-5

eius existentia et natura: est aliquid,

quod, sive essentia sive substantia sive

natura dicatur, optimum et maximum
est et summum omnium quae sunt

16,26-28 est quaedam natura vel

substantia vel essentia, quae per se est

bona et magna etc, id est summum
omnium quae sunt 17,32-18,3 quo-

niam essentia summa prior seipsa non

est, nullo modo est ex nihilo per se

I9,28s. summaessentiaetsummeesse

et summe ens non dissimiliter sibi con-

veniunt quam lux et lucere et lucens

20,17-19 summa essentia est ipsum

summum bonum 21,273. summa es-

sentia pluraliter dici non potest I 23,3

ad 5

summa essentia et cuncta alia: nihil

est undecumque nisi per summam
essentiam M2i,25s. eorum essentia,

quae per aliud sunt, constat non esse

velut ex materia ex summa essentia

21,20-31; 22,5-10 praeter summam
essentiam nihil est nisi ea faciente

21,32-22,1 quoniam nihil aliud est

vel fuit nisi summa essentia et quae

facta sunt ab illa, nihil facere potuit per

aliud vel instrumentum vel adiumen-

tum quam per seipsam 22,1-4 summa
essentia tantam rerum molem sola per

134

essentia essentia

seipsam produxit ex nihilo 5-10 si

illud, unde facta sunt omnia creata,

non est nihil, sed aliquid: quidquid

inventum est de summa essentia, nihil

est 22,32-23,2 praeter summam es-

sentiam cuncta quae sunt, ab eadem

ex nihilo facta sunt, id est non ex aliquo

23,22-24 convenienter dicitur crea-

trix essentia universa fecisse de nihilo

31-33 sicut nihil factum est nisi per

creatricem praesentem essentiam, ita

nihil viget nisi per eiusdem servatricem

praesentiam 27,11-15; cf. Ca 234,

19-21 a summa essentia non est nisi

essentia, et omnis essentia est a summa
essentia Ca 234,30-235,1

summa essentia in se: summa es-

sentia recte dici potest facta de nihilo;

id est: nequaquam facta est M 23,9-13

summae essentiae locutio non est aliud

quam summa essentia 26,26-31 ubi

summa essentia non est, nihil est; ubi-

que est et per omnia et in omnibus

27,19-26 hoc ipsum quod summa na-

tura summa omnium sive maior omni-

bus, quae ab illa facta sunt, seu aliud

aliquid similiter relative dici potest:

manifestum est, quoniam non eius

naturalem essentiam designat 28,11-13

»summum« non simpliciter significat

illam essentiam, quae omnimodo melior

et maior est quam quidquid non est

quod ipsa 13-23 summa essentia ta-

cenda est esse aliquid eorum, quibus est

aliquid quod non est, quod ipsa sunt,

superius; et est dicenda quodlibet

eorum, quibus est omne quod non

est, quod ipsa sunt, inferius 29,26-29

necesse est summam essentiam esse

viventem, sapientem, potentem et omni-

potentem, veram, iustam, beatam,

aeternam, et quidquid similiter abso-

lute melius est quam non ipsum 29-31

quoniam de suprema essentia idem est

dicere, quia est iusta et quia est exi-

stens iustitia, indifferenter dici potest:

est iusta, sive: est iustitia 30,27-31;

31,23-27 summa natura est summa
essentia 31,2-8; 23-27 summa es-

sentia non sic est aliquid, ut illud idem

secundum alium modum non sit; quia

quidquid aliquo modo essentialiter est,

hoc est totum quod ipsa est 31,30-32,1

nihil quod de eius essentia vere dicitur,

in eo quod qualis vel quanta sit, sed in

eo quod quid sit accipitur 32,1-4 non

fuit aliquid ante summam essentiam

nec erit aliquid post eam 33,27-34,8;

15-32 nec aliquid nec nihil summam
essentiam aut praecessit aut subsecutu-

rum est, et nihil fuit ante vel est post

illam secuturum 34,32-35,4

summa essentia et locus et tempus:

summa essentia aut ubique et semper

est, aut tantum alicubietaliquando, aut

nusquam et numquam 35,11-13 fal-

sum est summam essentiam nusquam

et numquam esse 14-20 non est ali-

cubi vel aliquando determinate 20-27

ubi et quando summa essentia non est,

ibi et tunc penitus nulla est essentia,

quia sine ea nihil est 22-24 essentia

summa est ubique et semper, id est in

omni loco vel tempore 36,2 s. non est

partim ubique et semper 6-9 non est

ita tota in omnibus locis auttemporibus,

ut per partes sit in singulis 9-15 non

est divisa per partes secundum tempo-

rum distinctiones 37,235. cum naturae

summae aeternitas nihil aliud sit

quam eius essentia: si eius aeternitas

habet praeteritum, praesens et futu-

rum, consequenter quoque eius essen-

tia 37,27-38,1 nullo modo creatrix

essentia aut aetas aut aeternitas eius

recipit praeteritum vel futurum 38,95.

potentia creatricis substantiae nihil

aliud est quam eius essentia 35,27-36,2;

135

essentia essentia

39,26-40,2 necesse est summam essen-

tiam simul totam omnibus et sin-

gulis locis et temporibus praesentem

esse 40,15-19 si summa essentia dici-

tur esse in loco aut tempore, unum
tantum percipitur, id est quia praesens

est, non etiam quia continetur 26-33

convenientius dicitur essentiam sum-

mam esse cum loco vel tempore, quam

in loco vel tempore 41,1-18 summa
essentia non est a se diversa vel acciden-

taliter 43,3-44,2 natura summa tunc

solummodo dici potest substantia, si

dicatur substantia pro essentia, et sic

sit extra, sicut est supra omnem sub-

stantiam 44,9-11

summa essentia et verbum: existendi

veritas intelligitur in verbo, cuius es-

sentia sic summe est, ut quodam modo

illa sola sit 49,3 s. in verbo, per quod

facta sunt omnia, non est factorum

similitudo, sed vera simplexque essentia

5°i7-9 si nullo modo esset creatura,

nihilominus esset verbum illud, quod

est summa et nullius indigens essentia

50,21-51,18 verbum, quo creaturam

dicit summa sapientia, non est eius simi-

litudo, sed principalis essentia 53,4-7

quae facta sunt, in summo spiritu sunt

ipsa prima essentia et prima existendi

veritas 53,25-54,1 omnis creata sub-

stantia tanto verius est in verbo quam
in seipsa, quanto verius existit crea-

trix quam creata essentia 55,4-6

quoniam verbum summo spiritui est

consubstantiale, necesse est, ut sit

summa essentia i6s. summa essentia

non est nisi una, quae sola creatrix et

solum principium est omnium, quae

facta sunt 1 7-1 9 non sunt plures crea-

trices summae essentiae 22 s. summo
spiritui et verbo eius singulatim et

utrisque simul inest, quidquid sunt in

essentia et quidquid sunt ad creaturam

56,4-7 summus spiritus et verbum

non sunt duo pares spiritus nec duo

pares creatores nec duo aliquid, quod

significet eorum aut essentiam aut

habitudinem ad creaturam 21 s. ver-

bum summi spiritus sic est omnino ex

ipsius essentia, ut nulla proles sic sit

omnino ex sola parentis essentia 58,1

ad 5 summus spiritus et verbum sic

sunt concordes natura, ut alter semper

teneat essentiam alterius 60,5-11; 14

ad 20 sicut summa sapientia semper

sapit per se, ita summa essentia semper

est per se 20-22

summa essentia et pater et filius:

est perfecte summa essentia pater, et

perfecte summa essentia filius M 60,

22 s. non idcirco minus perfecte est

essentia vel sapientia filius, quia est

essentia nata de patris essentia et sa-

pientia de sapientia; sed tunc minus

perfecta essentia aut sapientia esset, si

non esset per se aut non saperet per se

24-27 sicut pater habet essentiam in

semetipso, ut non per alienam, sed per

suam essentiam sit: ita gignendo dat

filio habere essentiam in semetipso, ut

non per extraneam, sed per suam

essentiam subsistat 61,1-8 aeterni

patris coaeternus filius, qui sic habet a

patre esse, ut non sint duae essentiae,

per se subsistit, sapit et vivit 15-18 ad

significandam quam habent spiritus

summus et verbum, communionem

summe simplicis summeque unius es-

sentiae, sic congrue dici potest quia sic

est alter idipsum quod alter, ut alter

habeat essentiam alterius 18-24 ma-

gis congruit filium dici essentiam

patris quam patrem essentiam filii

6 1 ,28-62, 1 o pater a nullo habet essen-

tiam nisi a seipso 61,30-62,1 pater et

filius non habent essentiam nisi exi-

stendo essentia 62,3 s. filius est patris

136

essentia essentia

virtus et sapientia et veritas et iustitia,

et quidquid summi spiritus convenit

essentiae ios. filius est verbum ve-

rum, id est perfecta intelligentia sive

perfecta totius paternae substantiae

cognitio, quae ipsam patris essentiam

intelligit 17-20 summus spiritus tan-

tum sui memor est et intelligit se,

quanta est eius essentia 65,22-24

summa essentia et amor sive spiri-

tus: amor non est aliud quam quod est

pater et filius, quod est summa essentia

M 66,7-9 pater et filius et utriusque

amor una est summa essentia 9-1

1

ex ipsa sua essentia, quae pluralitatem

non admittit, emittunt pater et filius

pariter amorem 22-25 amor singulus

est summa essentia, sicut pater et

filius; et tamen simul pater et filius et

utriusque amor non plures, sed una

summa essentia est 68,14-19 non

nostro modo spirat summe incommu-

tabilis essentia, tamen ipsum suum
amorem a se ineffabiliter procedentem

apte dicitur ex se emittere spirando

22-26 sicut verbum summae essen-

tiae filius eius est, ita eiusdem amor
satis convenienter appellari potest spiri-

tus eius 69,1 s. potest, quemadmodum
filius est substantia patris eo sensu,

quia habet eandem essentiam quam
pater, ita utriusque spiritus intelligi

essentia patris et filii 18-21

summa essentia et tres personae:

unusquisque sic est perfecte summa
essentia, ut tamen omnes tres simul non

sint nisi una summa essentia, quae nec

sine se vel extra se nec maior vel minor

seipsa esse potest 70,4-8 memoria

summae essentiae tota est in eius in-

telligentia et in amore, et intelligentia

in memoria et in amore, et amor in

memoria et intelligentia 8-12 in his

tribus unusquisque est summa essentia

et sapientia sic perfecta, ut ipsa per se

memor sit et intelligat et amet 70,30

ad 71,4 singulus quisque essentialiter

est et memoria et intelligentia et amor
et quidquid summae essentiae necesse

est inesse 71,45. unus tantum est in

summa essentia pater, unus filius, unus

spiritus, et non tres patres aut filii aut

spiritus 72,1-3 non sunt in summa
essentia tot verba, quot sunt dicentes et

quot sunt, qui dicuntur 8-10 in

summa essentia sic sibi semper sunt

praesentes pater et filius et eorum spiri-

tus, ut cum invicem se dicunt, sic

videatur idem ipse, qui dicitur gignere

verbum suum, quemadmodum cum a

seipso dicitur 18-22 sicut summae
essentiae inest scire et intelligere, ita

aeternae scientiae et intelligentiae na-

turale est semper id praesens intueri,

quod scit et intelligit 73,8-10 ad sum-

mae naturae essentiam pertinet scien-

tia et intelligentia 16-17 cum hi tres

dicuntur, vel a seipsis vel ab invicem,

eorum essentia dicitur, quae una sola

est 22-26 licet unusquisque seipsum

et omnes invicem se dicant, impossibile

tamen est esse in summa essentia ver-

bum aliud, praeter illud, de quo iam

constat, quod sit imago et filius patris

73,28-74,4 unus pater, non plures

patres, unus filius, non plures filii,

unus procedens spiritus, non plures

procedentes spiritus sunt in summa
essentia 74,18-20

ineffabilitas summae essentiae: si ea,

quae de summa essentia disputata sunt,

necessariis sunt rationibus asserta:

quamvis sic intellectu penetrari non

possint, ut et verbis valeant explicari,

nullatenus tamen certitudinis eorum

nutat soliditas 75,7-10 sic est summa
essentia supra et extra omnem aliam

naturam, ut si, quando de illa dicitur

137

essentia Eulalia

aliquid verbis, quae communia sunt aliis

naturis, sensus nullatenus sit commu-

nis 76,1-9 quaeritur, quomodo sum-

ma essentia ineffabilis sit, cum de ea

longius disputatum sit 75,19-23 quo-

damtenus, sed non penitus explicari

potest 75,23-76,1 nihil prohibet et

verum esse, quod disputatum est de

summa natura, et ipsam tamen nihilo-

minus ineffabilem persistere, si ne-

quaquam illa putetur per essentiae

suae proprietatem expressa, sed ut-

cumque per aliud designata 76,19-22

nomen essentiae non valet exprimere

illud, quod per singularem altitudinem

longe est supra omnia, et per natura-

lem proprietatem valde est extra omnia

76,29-77,1 per excellentiorem cre-

atam essentiam plus docetur, quid de

creante mens ipsa debeat aestimare 77,

11-15 illa natura magis est, cuius

essentia similior est summae essentiae

49,21-23 omnis essentia, in quantum

est, in tantum est summae similis

essentiae 77,15-17 mens rationalis

summae essentiae maxime per naturalis

essentiae propinquat similitudinem 17

ad 24 in mente, quae sola ex omni-

bus, quae facta sunt, sui memor et

intelligens et amans esse potest, est

vera imago illius essentiae, quae per

sui memoriam et intelligentiam et

amorem in trinitate ineffabili consistit

78,1-4

summa essentia amanda et cre-

denda: rationalis creatura ad hoc facta

est, ut summam essentiam amet super

omnia bona 79,1-6; 13; 17S. hominis

anima sic est facta, ut, si contemnat

amare summam essentiam, aeternam

patiatur miseriam 81,19-82,1 expedit

humanae animae summam essentiam

et ea, sine quibus illa amari non potest,

credere, ut illa credendo in illam tendat

83,16-84,2 credendum est singulum

patrem et singulum filium et singulum

eorum spiritum esse summam essen-

tiam 84,6-13 omni homini expedit, ut

credat in trinam unitatem et unam
trinitatem; unam et unitatem propter

unam essentiam 85,12-14

nomina summae essentiae trinae:

quid tres summa essentia quodam

modo dici possit 85,12-86,14 in sum-

ma essentia, sicut non sunt plures sub-

stantiae, ita nec plures personae 85,21 s.

nomina personarum vel substantiarum

aptius eliguntur ad significandum plu-

ralitatem in summa essentia, quia per-

sona non dicitur nisi de individua ratio-

nali natura, et substantia principaliter

dicitur de individuis, quae maxime in

pluralitate consistunt 86,5-8 summa
essentia, quae nullis subiacet acciden-

tibus, proprie non potest dici sub-

stantia, nisi substantia ponatur pro

essentia 8-12 potest irreprehensibili-

ter illa summa et una trinitas sive trina

unitas dici una essentia et tres personae

sive tres substantiae 85,23-86,14 non

nihil est id, quod dicitur deus, et huic

soli summae essentiae proprie nomen

dei assignatur 86,i7s.

Eudo, dapifer regis Anglorum: apud eum
Anselmus se excusat, quod diu non

responderit E 163,3-5 e * et regi An-

selmus consulit, ut Willelmum, qui

prior apud Pexeium fuit, abbatem

Beccensem eligant 5-9 ei Anselmus

gratias agit de cura, quam habet de

ecclesia Beccensi ios. subscribit E 371

Eulalia abbatissa et moniales Sancti

Edwardi Sceptesberiensis: eas Ansel-

mus admonet, ut observantia in parvis

quasi sanctis passibus in caelum ascen-

dant E 183,6-21 earum orationes pos-

cit, cum male se habeat in archiepisco-

patu 22-25 moniales per quendam

138

Eulalia excedere

servientem regis ab Anselmo petiverant

litteras; quas hic per suum legatum

mittere maluit 337,4-6 eis Anselmus

scribit se cognoscere eas ideo litteras a

se petere, ut in se memoriam sui

excitent 7-16 eas Anselmus ad vitam

sanctam exhortatur et de tribulationi-

bus consolatur 17-24 et ut angelum

suum semper praesentem videant 24

ad 29 de reditu suo se ad praesens

nihil certi dicere posse 31-33 Ansel-

mus earum ulteriores orationes pro suo

reditu fructuoso poscit 403,3-5 eas

hortatur, ut antistiti oboedientes sint

10-15 ut ordinem etiam in minimis

servent 15-23 ut nullum peccatum

parvum putent 24-30 ut pacem inter

se habeant 31 s. abbatissam Anselmus

per Hugonem archidiaconum salutat

208,28-30

Eustachius, pater Gausfredi, monachi

Beccensis: uxori licentiam dederat, ut

monialis fieret, et castitatem vovit; sed

postea aliam uxorem accepit, ex qua

filium genuit E 297,5-7 ei Anselmus

peccatum ostendit, et eum ut se con-

vertat, hortatur 8-26

Eustachius, frater Roberti : per eius fra-

trem abbatissa Mathildis Cadumensis

ab Anselmo consilium petit E 298,43.

Eva (protoparens) : voluit similis esse diis,

priusquam deus hoc vellet Ca 241,11

si Eva sola peccasset, sola perisset Co

1 50,26 s. deus pro Eva peccante aliam

mulierem creare potuisset 150,27 ad

151,2 quamvis de solo viro sit, verus est

homo 154, i6s. miseria filiorum Evae

P 99,8-14 de ceteris vide —> Adam
Eva, uxor Willelmi Crispini: eam Ansel-

mus de suo prospero in Angliam ad-

ventu certiorem facit E 98,20-23 An-

selmus se vocat eius »primogenitum«

20S. eius precibus confidit 21-23 eam
de Anglia salutat 147,155.

evangelista: Pr 209,9 (vide -> scriptura

sacra)

evangelium: Pr 190,21; 209,9 (vide

—> scriptura sacra) Graeci nobiscum

evangelia venerantur 177,5 deus sine

doctrina humana mirabiliter fecit evan-

gelia C 271,21-23

Everardus, monachus Cantuariensis: An-

selmo dixit priorem Cantuariensem

velle decreta concilii Lundoniae cele-

brati £307,273. non ita ad Anselmum

venit, ut responsum regis ad festum

sancti Michaelis accipere posset 330,17

ad 20; 331,6-8; 88 s.

Evremerus: per eum Roma venientem

Willelmus et Rogerius Baiocenses ab

Anselmo litteras petunt E 21,3-11

ex se; ex seipsa: sicut summa natura est

per se et alia per illam, ita est ex se et

alia ex illa M 18,7-17 quod est ex

aliquo, est etiam per idipsum, et quod

est per aliquid, est etiam ex eo ipso

9-14 quomodo per summam naturam

vel ex ipsa sint omnia quae sunt 21 ss.

summa substantia per seipsum et ex

seipsa est quidquid est 20,7-10; 13 s.;

21,9-11; 32,13-15 nihil est aliud a

seipso vel posterius seipso, ergo nihil

est materialiter ex seipso 2i,i8s.

summa natura per se aut ex se non

habet principium vel finem 32,93.;

13-19 natura summa ex seipsa ini-

tium habere non potuit 13-15 nec ex

seipso nec ex procedente a se nascitur

verbum, nec seipsum aut procedentem

a se existendo imitatur 74,11-13 vide

—> per se

excedere: creans et fovens summa es-

sentia valet excedere factorum univer-

sitatem M 27,20-24 non videntur lege

loci ac temporis cogi nisi ea, quae sic

sunt in loco vel tempore, ut loci

spatium aut temporis diuturnitatem

non excedant 39,8-10 pater et filius et

139

excedere existentia

utriusque spiritus sunt in se invicem

tanta aequalitate, ut nullus alium

excedat 70,15-17

excellens: per excellentiorem creatam

essentiam plus docetur, quid de creante

mens ipsa debeat aestimare M 77,11-13

excommunicatus: quomodo cum comite

excommunicato, qui divina celebranti-

bus se miscet, agendum sit E 65,15-31

excusator: peccata attrahunt accusatores,

removent excusatores O 10,333.

exemplum: non potest aliquid fieri ratio-

nabiliter ab aliquo, nisi in facientis ra-

tione praecedat aliquod rei faciendae

quasi exemplum M 24,12-14 quaeri-

tur, quomodo mutabilia, si verbum

nullam eorum habet similitudinem, ad

exemplum eius facta esse possint

48,275. »exemplum meditandi de ra-

tione fidei« fuit prior »Monologii« titulus

M 13,1 (prior recensio) ; P 94,4-7; cf.

93,2 s. nullum exemplum iustitiae ul-

ciscentis iniustitiam casum diaboli

praecesserat Ca 270,9 quod angelus

malus scit sui experimento, hoc angelus

bonus didicit solo alterius exemplo

272,175. in summa natura potest esse

aliquid, cuius exemplum in aliis rebus

non valet perfecte inveniri I 35,3-5

exemplum Christi: vide —> Christus

exhaeredare: qui ecclesiae quasi subditae

dominantur, iuste ab haereditate et dote

illi promissa exhaeredantur E 235,25

ad 27 qui deum vel ecclesias eius in

hac vita exhaeredat, a regno dei in

futura vita exhaeredatur 270,22 s.

exhonorare: deum, quantum in ipso est,

nullus honorare vel exhonorare potest;

quantum in se est, aliquis hoc facere

videtur, si voluntati dei se subicit aut

subtrahit Cu 74,4-6 humana natura

sua culpa deum exhonoravit C 274,1

exhortatio: bona voluntas exhortatione se

accendere solet E 262,26-28

exire: nullum creatum potest exire crean-

tis et foventis immensitatem M 27,20 ad

22 amor a summo spiritu exiens, non

omnino asseri potest ingenitus 68,1 s.

existentia; existere: si plura singula sunt

per se, est una aliqua vis vel natura

existendi per se, quam habent, ut per se

sintM 16,4-7 id quod per se est et per

quod alia cuncta sunt, est summum
omnium existens 17,29-32 id quod

est per se ipsum, et id quod est per

aliud, non eandem suscipiunt existendi

rationem 18,23-25 si dicitur summam
essentiam per aliam aliquam naturam

exstitisse ex nihilo, non est summa
omnium, sed aliquo inferior 19,29-20,1

natura summa est per se et ex se, sed

nec ipsa se fecit, nec ipsa sibi materia

exstitit 20,11-13 quemadmodum se

habent ad invicem lux et lucere et lu-

cens, sic sunt ad se invicem essentia et

esse et ens, hoc est existens sive sub-

sistens 13-19 res creatae non sunt

tantum secundarie per naturam sum-

mam, alio faciente aut materia exi-

stente 20,24-28; 21,31-22,1 quandam

substantiam maxime omnium exi-

stentium inveneram 22,30-32 ipsum

nihil non est aliquid existens, ex quo

possit aliquid fieri 23,15-16

mentis locutionem intelligo, cum res

ipsae vel futurae vel iam existentes

acie cogitationis conspiciuntur 24,27

ad 30; 25,22-27 iustus homo non

intelligitur existens iustitia, sed habens

iustitiam 30,19-22 summa natura non

proprie dicitur quia habet iustitiam, sed

existit iustitia 22-31 sine summa es-

sentia prorsus aliquid non existit

37,8-12 summae naturae aetas velex-

istendi diuturnitas nihil aliud est quam
eius aeternitas 24-27 summae na-

turae aeternitas est interminabilis vitae

simul perfecte tota existens 42,20-25

140

existentia existentia

natura summa non solum certissime

existit, sed etiam summe omnium
existit 45,13-14 labile et vix existens

praesens vix est 46,10-16

existendi veritas intelligitur in verbo,

cuius essentia sic summe est, ut quo-

dam modo illa sola sit 49,3 s. sive

summus spiritus cogitetur nulla alia

existente essentia, sive aliis existenti-

bus: necesse est verbum illius coaeter-

num illi esse cum illo 51,175. in

summo spiritu sunt res ipsa prima es-

sentia et prima existendi veritas, cui

prout magis utcumque illa similia sunt,

ita verius et praestantius existunt

53,26—54,1 omnis creata substantia

tanto verius est in verbo quam in seipsa,

quanto verius existit creatrix quam

creata essentia 55,4-6

tanto congruentius dici potest ver-

bum summi spiritus ex illo existere

nascendo, quanto perfectius quasi pro-

les parentis trahit eius similitudinem ex

illo existendo 57,17-19 non eo modo

est filius existens per patrem et pater

per filium, quasi non posset alter

existens esse nisi per alterum 60,15-20

pater et filius habent essentiam existen-

do essentia 62,3-4 solemus saepe di-

cere aliquid gigni ex ea re, de qua

existit, ut aliquod effectum ex causa

sua 67,26-68,1 amor summae essen-

tiae ineffabiliter procedit non disceden-

do ab essentia, sed existendo ex illa

68,22-26 filius quidquid existit, tan-

tum gignitur, et est, a quo spiritus pro-

cedit 71,20-23 pater et filius et eorum

spiritus certissime existunt 73,5-6

verbum nec ex seipso nec exprocedente

a se nascitur, nec seipsum aut proce-

dentem a se existendo imitatur 74,1 1-16

verbum est illius solius, de quo na-

scendo habet esse, et ad cuius omnimo-

dam similitudinem existit 16—18

omne rationale ad hoc existit, ut,

sicut ratione discretionis aliquid magis

vel minus bonum sive non bonum iudi-

cat, ita magis vel minus id amet aut

respuat 78,25-79,1

existit procul dubio aliquid, quo

maius cogitari non valet, et in intel-

lectu et in re P 102,2S. deus est id,

quod summum omnium solum existens

per seipsum, omnia alia fecit de nihilo

104,11-13 etiam quaecumque falsa ac

nullo prorsus modo in seipsis existentia

in intellectu habere dici possum PI 125,

15-17 id quo maius cogitari nequit,

non possum aliter cogitare, nisi intelli-

gendo re ipsa illud existere 125,20

ad 126,1 quod tale sit illud, ut non

possit, nisi mox cogitatum indubitabilis

existentiae suae certo percipi intellectu,

probandum est indubio argumento 126,

8-10 praestantia illius insulae »perdi-

tae« sicut res vere atque indubie existens

probari debet 128,30-32 iuxta Gauni-

lonem id quo maius cogitari nequit, non

aliter est in re ex eo, quia est in intel-

lectu, quam perdita insula certissime

existit ex eo, quia est in intellectu

PR 130,6-12 non existit aut re ipsa

aut sola cogitatione praeter »quo maius

cogitari nequit«, cui possit aptari co-

nexio argumentationis Anselmianae

133,6-9 »quo maius« non postest cogi-

tari non esse, quod tam certa ratione

veritatis existit ios. aliter nullatenus

existeret 12 Anselmus putat se in

»Proslogio« necessaria argumentatione

probasse, re ipsa existere aliquid quo

maius cogitari nequit 138,28-30

in rerum existentia est vera vel falsa

significatio V 189,243. veritas, quae

est in rerum existentia, est effectum

summae veritatis 190,93.

filius per hoc alius est a patre, per

quod est filius, quod non est aliud nisi

141

existentia expnmere

quia ex ipso existit nascendo Pr 187,16

aut postquam fuit hoc quod est spiritus

sanctus, contigit illi alium esse a patre,

aut in existendo habet, unde alius sit

19-21; 26-28 contingit aliquem esse

quod est, priusquam alius sit, et con-

tingit aliquem alium in existendo fieri

21 s. cum primum exstitit de primo

homine aliquis: et ille, de quo exstitit,

postquam fuit, factus est alius; et qui

de illo exstitit, simul habuit et esse et

alium esse 24-26 spiritus sanctus in

existendo habet, unde alius a patre sit

26-32 pater ex nullo existit 34 nulla

persona a se ipsa potest existere 188,6;

cf. 202,22 filius non per aliud est a

patre alius, quam per hoc, quia de illo

existit 188,33S. spiritus sanctus pro-

cedit de patre, existendo de eo 189,2; 10

de illo existit, de quo procedit 14 ma-
lum, quod est iniustitia, caret omni

existentia C 258,6s.

exorare: omnis, qui deum dicit, non intel-

ligit nisi aliquam substantiam, quam
censet ab hominibus exorandam contra

sibi quamlibet imminentem necessita-

tem M 86,19-22

exorbitare: a vetustissimo ecclesiae ritu

non exorbitare W 237,11 s.

expedire: domine, da mihi, ut, quantum

scis expedire, intelligam quia es etc.

P ioi,3s et saepius

experientia; experiri: tam innumerabilia

bona sunt, quorum tam multam diver-

sitatem et sensibus corporeis experimur

et mente rationis discernimus M 14,5-7

qui non crediderit, non experietur; et

qui non expertus fuerit, non cognoscet

I1 284,273.; I 9,6 quantum rei audi-

tum superat experientia, tantum vincit

audientis cognitionem experientis scien-

tia I
1 284,28s.; I 9,7s. non habet homo

scientiam boni vel mali, qui non experi-

tur utrumque E 84,12-13

experimentum: omnes tenent experi-

mento, quod omnis causa necesse sit

aliquod ad essentiam effecti praebeat

adiumentum M 22,13-16 quod ange-

lus malus scit sui experimento, hoc

angelus bonus didicit solo alterius

exemplo Ca 272,175. cur deus-homo

convenienter similitudinem hominum
et conversationem habeat, facilius et

clarius in eius vita et operibus per se

patet, quam ante experimentum sola

ratione monstrari possit Cu 111,26-29

plures asserunt experimento se probare,

quod homo nequaquam ullo libero

fulciatur arbitrio C 263,143.; cf. 278,

I2S. meritum periret in illis, qui hoc

non per fidem, sed per experimentum

cognoscerent 278,45.

exprimere: nullum aliud verbum sic vide-

tur rei simile, cuius est verbum, aut sic

eam exprimit, quomodo illa similitudo,

quae in acie mentis rem ipsam cogitan-

tis exprimitur M 25,17-21 quamcum-
que rem mens seu per corporis imagina-

tionem seu per rationem cupit veraciter

cogitare, eius similitudinem quantum

valet in ipsa sua cogitatione conatur

exprimere 52,15-18 quamvis neces-

sitas cogat, ut sint duo spiritus et ver-

bum eius, nullo modo tamen exprimi

potest, quid duo sint 56,i6s.; 28-30

tanto verior est spiritus parens et ver-

bum proles, quanto magis et ille ad

huius nativitatis perfectionem solus

sufficit, et quod nascitur eius silimilitu-

dinem exprimit 57,22-26 saepe multa

dicimus, quae proprie sicut sunt non

exprimimus, sed per aliud significamus

id, quod proprie aut nolumus aut non

possumus depromere 76,11-14 sum-

ma natura ineffabilis persistit, si nequa-

quam putetur per essentiae suae pro-

prietatem expressa, sed utcumque per

aliud designata 19-22 nomen essentiae

142

expnmere facere

non valet exprimere illud, quod per

singularem altitudinem longe est supra

omnia 76,31-77,1 rationalis creatura

nihil tantum debet studere, quam ima-

ginem creatoris sibi per naturalem po-

tentiam impressam per voluntarium

effectum exprimere 78,14-16

execrabilis: O 10,128

exsilium: peccato Adae a patria in exsi-

lium impulsi sumus P 99,3-5 huius

vitae exsilium Co 170,21 primi paren-

tes iuste in miseriam damnati filios in

eodem exsilio generant 171,15-17 exsi-

lii mei aerumnas defleo 2,36 s. ter-

reni exsilii fastidium 16,20

exspectatio: quam delectabile sit exspec-

tatio Christi E 168,25

exsul; exsulare: natura humana post

primum peccatum hac poena flagellata

est, ut eius proles a regno dei in per-

petuum exsularet C 277,30-278,3 dei

longinquus exsul P 98,8 anima Chri-

stiana exsul sic reducta est Me 3,131

exsufflare: illi dialectici nostri temporis

prorsus a spiritualium quaestionum

disputatione sunt exsufflandi I
1 285,3

ad 7; I 9,24-10,1

exsultatio: in nataliciis sanctorum festiva

exsultatione iucundamur Cu 80,9S.

faber: exemplum locutionis intimae re-

rum creandarum summae substantiae:

faber, facturus aliquod suae artis opus,

prius illud intra se dicit mentis concep-

tione M 24,24-27 quae sit dissimili-

tudo in hac similitudine 26,3-23 Gau-

nilo revocat ad exemplum Augustini de

fabro, qui arcam facturus est PI 126,18

ad 21

facere: summa natura omnibus aliis rebus

dat et facit hoc ipsum, quod aliquid

sunt aut quod aliquomodo bene sunt

M 13,5-8 summa natura nec ab alio

fieri potuit, nec ipsa sibi nec aliud ali-

quid illi materia, unde fieret, fuit 19,6

ad 9 natura summa non ipsa se fecit

20,11-13 discutitur, quomodo uni-

versitas rerum sit per summam sub-

stantiam: utrum quia ipsa fecit uni-

versa, aut quia materia fuit universo-

rum 20,22-24; 21,32-22,1 non alio

faciente per naturam summam sunt

universa 20,24-28; 22,1-5 nihil aliud

est vel fuit, nisi natura summa et quae

facta sunt ab illa 22,1-2 omne quod

fecit natura summa, aut fecit ex aliquo

velut ex materia, aut ex nihilo 22,4 s.;

22,15-23,2 ex quocumque fit aliquid,

id causa est eius quod ex se fit 22,13-20

tribus modis intelligendum est sub-

stantiam quandam factam esse ex

nihilo 23,4-21 factum ex nihilo signi-

ficat penitus non factum esse 6-13

aut quasi ipsum nihil sit aliquid 13-17

aut esse factum, sed non esse, unde sit

factum 17-21 universa facta de nihilo

significat: quae prius nihil erant, nunc

sunt aliquid 23,31-24,6 secundum

quid ea quae facta sunt, antequam

fierent, dici possunt fuisse nihil 24,10

ad 12 non potest fieri aliquid ratio-

nabiliter ab aliquo, nisi in facientis

ratione praecedat aliquod rei faciendae

quasi exemplum 12-16 ea quae facta

sunt ex nihilo, nihil erant, antequam

fierent, sed non nihil erant quantum ad

rationem facientis 17-20 rerum locu-

tio apud summam substantiam fuit,

antequam essent, ut per eam fierent, et

est cum facta sunt, ut per eam sciantur

25,22-27; 54,16-18

summa substantia nihil aliunde as-

sumpsit, unde eorum quae factura erat,

forma in seipsa compingeret 26,7-13

quidquid summa substantia fecit, non

fecit per aliud quam per semetipsam

143

facere facere

26-28 per summam naturam est fac-

tum, quidquid non est idem illi 27,4-7

quae facta sunt, vigent per aliud, et id

a quo facta sunt, viget per seipsum 27,

11-15 absurdum est, ut creans et fo-

vens nequaquam valeat aliquomodo

excedere factorum universitatem 20-23

summa substantia sola non facta, sed

factrix est 42,25-26 summa locutio

per se fieri non potuit 47,14-16 nihil

per seipsum fieri potest, quia quidquid

fit, posterius est eo, per quod fit, et nihil

est posterius seipso 16-19 Per verbum

facta sunt omnia 48,22-28; 49,4-6 in

verbo, per quod facta sunt omnia, non

est factorum similitudo, sed vera sim-

plexque essentia 50,7-9; 18-20 in

factis non est simplex absolutaque

essentia, sed verae illius essentiae vix

aliqua imitatio 9S. quaerenti de ver-

bo, quo creator dicit omnia quae fecit,

obtulit se verbum, quo seipsum dicit

qui omnia fecit 51,21-52,1 summus
spiritus seipsum et ea quae facit, con-

substantiali sibi verbo dicit 52,4-5;

53,1 is. opus, quod fit secundum

aliquam artem, non solum, quando

fit, verum et antequam fit et postquam

dissolvitur, semper est in ipsa arte non

aliud quam quod ars ipsa est 53,18-21

antequam fierent omnia et cum iam

facta sunt, semper in summo spiritu

sunt quod est idem ipse 53,22-24

vita et veritas 54,8-10 cum seipsum

dicit summus spiritus, dicit etiam

quidquid factum est uno eodemque

verbo 54,2 s. summus spiritus per

verbum suum fecit omnia; sed ipsum

verbum eadem omnia fecit 55,14-16

summa essentia sola fecit non per aliud

quam per se omnia ex nihilo 19 ver-

bum summi spiritus sic est ex ipso solo,

ut perfectum eius quasi proles parentis

teneat similitudinem, nec sic est ex

ipso, ut fiat ab eo 57,5-12 una est

summa essentia, quae sola a nullo

facta, non per aliud quam per se omnia

fecit 68,14-17 patrem nullus facit

sive creat aut gignit 20 pater pariter

et filius non faciunt neque gignunt, sed

quodam modo spirant suum amorem
21 s. incomprehensibile est, quomodo

summa sapientia sciat ea quae fecit

75,11-14 non nomen sapientiae suf-

ficit ostendere illud, per quod omnia

facta sunt de nihilo et servantur a

nihilo 76,29-31 anima est facta ad

hoc, ut sine fine amet summam essen-

tiam 79,13-20; 81,10-12; 15-16; 82,22

ad 23

deus omnia alia fecit de nihilo P 104,

11-13 multa improprie dicuntur, ut

cum ponimus esse pro non esse, et

facere pro eo quod est non facere, aut

pro nihil facere 105, i8s. dicimus: iste

sedet, sicut ille facit; aut: iste quiescit,

sicut ille facit, cum sedere sit quiddam

non facere et quiescere sit nihil facere

22 s. facere non solum pro eo, quod

proprie dicitur facere, sed pro omni

verbo dominus voluit intelligere V 182,

10-17 usus locutionis hoc habet, ut et

pati et multa alia dicat facere, quae non

sunt facere i8s. nihil omnino est

nisi deo aut faciente aut permittente

186,12-14; Co 153,14 deus non facit

aut permittit aliquid nisi sapienter et

bene V 186,15-17 quod deo faciente

aut permittente fit, debet pariter esse

18-23 facere hominis a facere lapidis

aliquo modo differt: homo sponte, lapis

naturaliter et non sponte facit 192,17

ad 19 deus potest totam substantiam,

quam de nihilo fecit, in nihilum redi-

gere L 220,133.

non est aliquid nisi unus qui fecit, et

quae facta sunt ab uno Ca 233,93.

dicitur facere aliquid non solum ille,

144

facere Farmannus

qui facit esse (aut non esse) aliquid, sed

etiam ille, qui potest facere, ut non sit

aliquid, et non facit (aut facere, ut

aliquid sit, nec facit) 234,6-14 ille

dicitur facere proprie, iste vero im-

proprie 12 deus dicitur facere quae

non facit, et non facere quod non est,

quoniam, cum possit, non facit 15-17;

Cu 107,29-108,2 deus non facit ea,

quae transeunt ab esse in non esse, ut

non sint, sed cessat facere, ut sitit Ca

234,17-28 deus in bonis operibus

facit, ut sint et ut bona sint; in malis

solummodo, ut per essentiam sint

C 259,17-20; 261,8-10 pluribus modis

dicimus facere; dicimus facere aliquid,

cum esse facimus rem, et cum pos-

sumus facere, ut non sit, et non facimus

Ca 263, 7s.; Cu 107,29-108,2 deus an-

gelum malum fecit iniustum solum-

modo non reddendo illi iustitiam, cum
possit Ca 26-32 deus fecit omnes na-

turas, substantiales et accidentales, uni-

versales et individuas 265,243. ma-

lum quod est aliquid, a deo fit et est

dei 265,31-266,2 deus facit etiam sin-

gulas actiones malas 266,3-12 deus

dicitur facere et dare, quod permittit

fieri et rapi 276, ios.

facere aliquid dicimus, quando pro-

posuimus, ut prius fiat aliud, per quod

illud fiat; quando iam factum est,

dicimus nos propterea hoc facere Cu

62,28-63,5 item dicitur, si solum-

modo post aliud aliquid facere decre-

vimus 63,6-11 deus nihil pretiosius

fecit natura rationali ad gaudendum de

se 99,5 s. sicut deus non facit in-

iustitiam, ita non facit aliquid iniustum

esse C 259,1 s. facit tamen omnes

actiones et omnes motus, quia ipse

facit res, a quibus et per quas et in

quibus fiunt 2s. nulla res habet

ullam potestatem volendi aut fa-

ciendi nisi deo dante 4 vide etiam

—* creare

facies: »facie ad faciem« videre M 77,28;

80,31-81,1

factor: neque ipse factor neque id quod

factum est, potest haberi nisi ab ipso

factore Ca 233,135. magis videtur ta-

lis creatura (angelus) a tali factore

debuisse accipere potestatem faciendi

bonum quam malum 245,14-16 fac-

tor, quo nihil est iustius O 14,120 vide

etiam -> creator

factura: O 14,120

fallacia: utile est sophisma, quod sub

pallio verae rationis fallit, in sua falla-

cia nudum conspicere G 152,23-25

fallere: vide —> fallacia quomodo sensus

nos fallere videantur V i83,i5ss. veri-

tas nullum fallit Me 3,31-35; 43 diabo-

lus hominem fallendo eiecit de paradiso

31 s. qui ignorat, qui non credit veri-

tatem, ipse se fallit 32 s.; 44 s. prae-

scientia dei non fallitur C 262,7 s.

falsitas: nullum sophisma nobis persua-

dere debet, licet cogat credere falsitatem

G 152,295. si sensus fallere videntur,

haec falsitas non est in sensibus, sed in

opinione V 183,20-23 in summa veri-

tate ita est veritas, ut nulla ibi possit

esse falsitas 185,20 quoniam quod

falso est, non est 21 significatio non

solum in signis, sed etiam in actione

vera est aut falsa 189,2-24 et in

rerum existentia 24 s. contra pro-

bationem existentiae dei obicitur: etiam

quaecumque falsa et non in seipsis

existentia in intellectu habere dici pos-

sem PI 125,14-126,13 respondetur

PR 136,3-21 nihil convenientius op-

ponitur falsitati quam veritas I 28,6 s.

famelicum: famelica anima mea 1 9,45 s.

Farmannus, monachus Cantuariensis:

per eum Beccenses plura de Ansel-

mo audierunt E 173,8-9 ei et aliis

145

Farmannus fideles

Anselmus ostendit, cur ipsi ad se venire

non possint 355,3-21 ei Anselmus

non concedit, ut ad se veniat aut prop-

ter perturbationes alibi conversetur

22-30

felicitas: in illa perfecta felicitate unus-

quisque plus amabit sine comparatione

deum quam se et omnes alios secum P

120,14-16 in Adae libertate arbitrii

erat, ut qualis erat ipse iustitia et

felicitate, tales filios propagaret Co 164,

24-28 felicitatis caelestis desiderium

£36,13 conor vel tenuiter gustare

salivam alienae felicitatis 13, 128 s.

femina: de duobus individuis animalibus

diversarum specierum masculo et femi-

na nascitur tertium mixtum Cu 102,4

ad 6 quaeritur, utrum a deo natura

hominis assumenda sit de viro sine

femina, aut de femina sine viro 103,21

ad 23 mundius et honestius procreabi-

tur ille homo de solo viro vel femina,

quam de commixtione utriusque 103,

28-104,2 quattuor modis potest deus

hominem facere: aut de viro et femina,

sicut monstrat usus; aut nec de viro nec

de femina, sicut creavit Adam; aut de

viro sine femina, sicut fecit Evam; aut

de femina sine viro 104,3-6 ut probet

hunc quoque modum suae potestati

subiacere, convenit, ut illum hominem
assumat de femina sine viro 6-8

convenit ut, quemadmodum hominis

peccatum et causa nostrae damnationis

principium sumpsit a femina, ita

medicina peccati et causa nostrae sal-

vationis nascatur de femina 51,7-9;

104,17-19 ne mulieres desperent se

pertinere ad sortem beatorum, quo-

niam de femina tantum malum pro-

cessit, oportet, ut ad reformandam

spem earum de muliere tantum bonum
procedat 104,19-21 si mulier, quam
fecit deus de viro sine femina, facta est

de virgine, convenit, ut vir quoque, qui

fiet de femina sine viro, fiat de virgine

23-25 femineus sexus: vide —>• sexus

Ferdotnnachtis , episcopus Laginensium:

subscribit E 201, iti qua Anseltnus ro-

gatnr, ut ordinet Malchum, electum

episcopum Wataferdiensem

fermentarii: vide -> azimitae fermen-

tarii admonentur, ut suam partem sic

rationabiliter defendant sicut azimitae,

aut ne reprehendant azimitas A 231,4

ad 7

fermentatum: per hominem victum tota

humana natura corrupta et quasi fer-

mentata est peccato Cu9i,2is. fer-

mentatum panem sacrificans panem
sacrificat A 223,14 propheta Amos
illud »sacrificate de fermentato laudem«

non approbando, sed reprehendendo

dixit 229, 5s.; 230,22-231,7 pro cete-

ris vide —* azimus panis

fermentum: homo novus ante peccatum

et inveteratus fermento peccati nequa-

quam substantialiter differunt A 224,

8s. fermentum vetustatis 225,15 nos

non significamus Christum sine fer-

mento peccati venturum, sicut Iudaei

227,20S.

festivitas: festivitatum celebrationem in

monasterio Cantuariensi Anselmus ab-

sens Ernulfi prioris dispositioni com-

mittit E 331,74-78 archidiaconus Ci-

cestrensis quasi pro forisfactura fractae

festivitatis homines Anselmi accepit et

de iisdem plegios accepit 469,3-5 in

nataliciis sanctorum festiva exsulta-

tione iucundamur Cu 80,9

fideles: patres et doctores multa ad pa-

scendum fideles dicunt Cu 39,2-6 prior

liber »Cur deus homo« continet ob-

iectiones infidelium et fidelium respon-

siones 42,9-11 multi fideles quae-

stionem, cur deus homo factus sit, in

corde versantur 48,2-5 responsiones

146

fideles fides

fidelium contra obiectiones circa incar-

nationem 50,29-51,12; et passim

fides: qui credit in summam essentiam,

ostendit se per fidem ad eam tendere et

illa credere, quae ad hanc intentionem

pertinent M 83,21-23 fides (in trini-

tatem) inutilis erit et quasi mortuum
aliquid, nisi dilectione valeat et vivat

84,16-22 operosa fides vivit, quia

habet vitam dilectionis, sine qua non

operaretur; otiosa fides non vivit, quia

caret vita dilectionis, cum qua non

otiaretur 84,22-85,2 fides sine di-

lectione mortua dici potest, non quia

vitam suam, id est dilectionem, per-

diderit, sed quia non habet, quam
semper habere debet 85,2-5 fides,

quae per contemptum otiatur, mortua

est 5-7 viva fides credit in id, in quod

credi debet; mortua fides credit id tan-

tum, quod credi debet 7-9 sine ope-

ribus fides mortua est; fides vero mortua

fides non est O 10,95-97

prior recensio »Epistolae de incarna-

tione verbi« catholicae et apostolicae

fidei cultoribus dedicata est I 1 281,33.

divina providentia summum pontificem

elegit, cui fidem et vitam Christianam

committeret 1 3,7s. si quid contra

catholicam fidem oritur in ecclesia,

auctoritate summi pontificis corrigen-

dum est 9S. fides Symbolorum est

firma petra, super quam aedificavit

Christus ecclesiam suam et super

quam sapiens aedificat domum suam

I 1 283,15-22 fidem semper indubitan-

ter tenere debet Christianus I 7,1 Chri-

stianus fidem Christianam amare et

secundum illam vivere debet is. (cf. I1

283,23) aliquando fides neglecta con-

scientia subvertitur 9,11-16 Chri-

stiana fides sic intelligit patrem et filium

esse duas res, ut secundum propria alii

sint ab invicem pater et filius 13,6-11

Boso putat sic se fidem redemptionis

tenere, ut nihil sit, quod ab eius firmi-

tate ipsum valeat evellere Cu 48,19-22

in »Cur deus homo« quaedam sup-

ponuntur, quorum fides ad salutem

aeternam necessaria est 67,16 satis-

factio extra fidem Christianam non in-

venitur, ergo in fide Christiana inveni-

enda est 95,29-96,4 pater et filius nos

ad Christianam fidem vocant et trahunt

132,2-4

quod filius non sit de spiritu sancto,

palam est ex catholica fide Pr 185, i8s.

quoniam unus deus sunt pater et spiri-

tus sanctus: si uterque de nullo est,

penitus nihil inveniri valet in fide

Christiana, unde sint ab invicem alii

etc; quod vera fides abhorret 188,1-4

omnes Christianam fidem tenentes con-

fitemur nec minorem nec posteriorem

filium esse patre, quamvis non nisi de

illo sit 200,3-5 si verum non est

spiritum sanctum procedere de filio,

fides Christiana destruitur 215,5-19

de sacrificio, in quo Graeci nobiscum

non sentiunt, multis rationabilibus

catholicis videtur quia quod agunt, non

est contra fidem Christianam A 223,12

ad 14

qui non recte vult, quod recte credit,

non utitur rectitudine fidei ad recte

volendum, propter quod datum est

rationali creaturae recte credere C 265,

7-9 non dicitur habere fidem, nisi

mortuam, qui secundum fidem non

vult operari, propter quod fides datur

10-12 fides est ex hoc, quod concipit

mens per auditum C 271,55. non sola

conceptio facit fidem in homine, sed

fides esse nequit sine conceptione 7 S -

addita rectitudine voluntatis concep-

tioni per gratiam fit fides, quia credit

quod audit 8 s. non est supervacaneum

homines invitare ad fidem Christi et ad

147

fides fides et intellectus

ea, quae fides haec exigit 273,4-6

quibus datur gratia fidei Christianae,

omnis culpa impotentiae ignoscitur 274,

19-22 sine fide et spe homo regnum

dei mereri non potest 276,1 is. deleto

peccato manet poena peccati, ut homi-

nes per fidem et spem regnum dei mereri

possint 276,7-18; 277,3-10 per bap-

tismum et fidem Christianam nobis non

promittitur beatitudo, quam Adam
habebat in paradiso ante peccatum

276,195. indubitata fides de Christi

passione et gloria O 2,36 Paulus fi-

lios parturit, eos in fide Christiana

gignendo 10,1795. omnis Christia-

nus post Paulum doctrina eius est in

fide natus et confirmatus i8os. bene-

dicta fides ista a Paulo plus quam ab

aliis apostolis nata et nutrita est 181

ad 183 Stephani verbum »Domine, ne

statuas illis hoc peccatum« formam

gerit fidei 13,100

fides et intellectus sive ratio: si quis sum-

mam naturam et alia, quae de deo

credimus, non credendo ignorat, potest

ipse sibi ea ipsa saltem sola ratione per-

suadere M 13,5-11 tam sublimis rei

(trinitatis) secretum transcendit omnem
intellectus aciem humani 74,305. suf-

ficere debet rem incomprehensibilem

indaganti cognoscere eam certissime

esse, etiamsi intellectu nequeat pene-

trare, quomodo ita sit 75,1-3; 7-10

fidei certitudo rebus incomprehensibili-

bus adhibenda est, etiamsi explicari non

patiantur 4-6

»Monologion« et »Proslogion« ad hoc

maxime facta sunt, ut quod fide tene-

mus de divina natura et eius personis,

necessariis rationibus probari possit I

20,16-19 »Exemplum meditandi de

ratione fidei« fuit prior titulus »Mono-

logii« P 94,6 s. »Fides quaerens intel-

lectum« fuit prior titulus »Proslogii« 7

desidero aliquatenus intelligere veri-

tatem tuam, quam credit et amat

cor meum 100, 17S. non quaero in-

telligere, ut credam, sed credo, ut in-

telligam i8s. deus dat fidei intellec-

tum 101,3 domine, da mihi, ut intelli-

gam quia es, sicut credimus, et hoc es

quod credimus 3S. qui intelligit deum
non posse cogitari non esse, sic id

intelligit, ut non possit non intelligere,

etiamsi id credere nolit 104,5-7 etsi

difficile sit intelligere, quomodo miseri-

cordia dei non absit ab eius iustitia,

necesse tamen est credere 108,2-4

credo, sed intelligere desidero L 211,1

non potest animus meus nisi sola fide

acquiescere, si non illud mihi aufera-

tur, quod mihi probat malum non nisi

aliquid esse Ca 247,14-16

fidei Christianae fortitudo non indiget

Anselmi defensionis auxilio I
1 281,7

ad 282,3; I 5i4-21 sapientia humana
non potest petram fidei evolvere I

1 283,

24 s.; I 6,5 s. contra eos, qui disputant

contra aliquid eorum, quae fides Chri-

stiana confitetur, quoniam id intellectu

capere nequeunt I 6,5-10 nullus Chri-

stianus debet disputare, quomodo quod

fides docet, non sit, sed humiliter

quaerere rationem, quomodo sit I 6,10

ad 7,2 (cf. I 1 283,22-24) si quis non

potest intelligere, caput submittat ad

venerandum 7,2-4 ad quaestiones de

fide ascendi debet prius per fidem quam

per intellectum I1 283,27-284,8; I 7,

6-8,6 qui ad illa, quae prius scalam fi-

dei exigunt,praepostere per intellectum

prius conatur ascendere, in multi-

modos errores descendit I 1 283,31-284,

3; I 7,10-8,1 illi non habent fidei fir-

mitatem, qui, quoniam quod credunt,

intelligere non possunt, disputant

contra eius veritatem I 1 284,4-6; I 8,

2-4 veritas fidei a sanctis patribus

fides et intellectus fides et intellectus

confirmata est I 1 284,5 s.; I 8,3 ad pro-

funda fidei diiudicanda prius fide mun-
dandum est cor I

1 284,9-17; 284,29

ad 285,2; I 8,7-15; 9,16-19; Cu 39,4S.

per praeceptorum dei custodiam illumi-

nandi sunt oculi I1 284,9-17; 23-26; I

8,7-15; 9,1-4 per oboedientiam testi-

moniorum dei debemus fieri parvuli et

secundum spiritum vivere: ibidem qui

non crediderit, non intelliget I1 284,26;

I 9,5 qui expertus non fuerit, non

cognoscet I1 284,27-29; 19,5-8 ali-

quando datus intellectus subtrahitur et

fides ipsa subvertitur I 9,ios. non

praesumat quis discutere quaestiones

de fide, antequam sit idoneus I
1 285,

17S.; I io,i4s. difficultates aut im-

possibilitatem intelligendi a veritate

fidei neminem excutere debent I 1 285,

i8s.; I io,i5s. secundum Roscelinum

et nos Christiani debemus defendere

fidem nostram I1 285,23-29; I 10,21

ad n,2 quomodo iste defendat fidem

suam I 1 285,23-29; I 10,21-11,2 (vide

—» Roscelinus) evidenti ratione, non

solum fide cognosci potest tres personas

non esse tres deos etc. I 21,5-8 suf-

ferre debemus aliquid in deo esse,

quod intellectus penetrare non potest

3I.4S.

ratio fidei Cu 39,3; 5; 40,1; 47,6; 50,

17 ratio credendorum 40,14 ratio

veritatis 40,4; 130,29 patres et docto-

res multa de ratione fidei dicunt 39,2 s.

fideles fidei ratione delectantur 4-6

fidei rationem post eius certitudinem

debemus esurire 5 nullus reprehen-

dendus est, si fide stabilitus in rationis

eius indagine se voluerit exercere 40,1 s.

sacra scriptura nos invitat ad in-

vestigandam rationem et monet nos

intentionem ad intellectum extendere

7-10 Anselmus conatur aliquantum

ad eorum quae credimus, rationem

assurgere 14S. infideles rationi putant

fidem repugnare 42,10 Anselmus saepe

a multis rogatus est, ut cuiusdam de

fide nostra quaestionis rationes scribe-

ret 47,5-7 quod petunt, non ut per

rationem ad fidem accedant, sed ut

eorum quae credunt, intellectu et con-

templatione delectentur 8s. debemus

esse parati semper ad satisfactionem

omni poscenti nos rationem de ea, quae

in nobis est, spe ios. infideles sim-

plicitatem Christianam quasi fatuam

derident 48,1 multi solent quaerere,

qua ratione deus homo factus sit, sicut

credimus 2-5 rectus ordo exigit, ut

profunda Christianae fidei prius cre-

damus, quam ea praesumamus ratione

discutere i6s. negligentia videtur, si,

postquam confirmati sumus in fide, non

studemus quod credimus intelligere

17S. fidei firmitas, etiamsi nulla ra-

tione quod creditur valeat comprehendi,

tenenda est 19-22 obiectiones eorum,

qui nullatenus ad fidem sine ratione

volunt accedere 50,175. illi rationem

quaerunt, quia non credunt, nos vero,

quia credimus i8s. sic nostrae fidei

nulla ratio obviare cognoscitur 59,25

quemadmodum credimus, nec homo

moreretur nec hoc ab illo exigeretur,

sed huius rei audire volo rationem 61,

27 s. hoc credimus, sed vellem aliquam

huius rei rationem habere 74,14 om-

nia, quae Christus dicit, certa sunt, et

eius facta sapienter facta sunt, etiamsi

eorum ratio non intelligatur 116,3-7

ratio non confirmat hominem in fide

Christiana, sed confirmatum intellectu

veritatis ipsius laetificat ns. totum

opus redemptionis est secretum inscru-

tabile 1 1 7,3-1 7 in restauratione homi-

nis latent altiores rationes 20 quam

mortale ingenium comprehendere valeat

131, 14S.

149

fides et intellectus finis

fides et spes sunt earum rerum, quae

non videntur C 276, 1 2 s. a Roscelino,

si baptizatus et inter Christianos est

nutritus, nulla ratio aut sui erroris est

exigenda aut nostrae veritatis illi est

exhibenda E 136,26-28 fides nostra

contra impios defendenda est, non

contra Christianos 34-36 impiis ratio-

nabiliter ostendendum est, quam irra-

tionabiliter nos contemnant 37 s. Chri-

stianus per fidem ad intellectum pro-

ficere debet, non per intellectum ad

fidem accedere, aut, si intelligere non

valet, a fide recedere 38-41

figura: per corporis imaginem mens ho-

minem intuetur, ut cum eius sensibilem

figuram imaginatur M 25,4-9 verbum

imago et figura et character summae
sapientiae dici potest 53,2-4 in lege

fere omnia in figura fiebant A 224, I2s.

postquam de veteri figura ad novam
veritatem venimus et azimam Christi

carnem comedimus, non est nobis

necessaria illa vetus figura in pane,

de qua carnem ipsam conficimus 225,

3-6 nos panem azimum non sacrifica-

mus, ut per azimi figuram talem Chri-

stum futurum significemus 226,13-15;

227,9 si Graeci dicunt nos sacrificare

de azimo non posse sine intellectu

figurae, hoc etiam de fermentato valet

227,13-15 nos non iudaizamus, si

figuram tenemus in azimo 19-23

Graeci in fermenti sui figura potius

paganis favere videntur 23-26 refelli-

tur Graecorum sententia nos non

debere uti figuris aut non in eisdem

rebus, quibus in figura lex vetus ute-

batur 228,1-21 baptismus est figura

mortis et sepulturae Christi 2-5 bap-

tisma vetus novi baptismatis figura

fuit 12 Pascha vetus est figura Pa-

schatis novi 13 s. sive sacrificemus in

figura azimum panem, sive sine omni

figura, non reprehensibiles sumus 23

ad25
filia: quaeritur (in trinitate), an gignenti

et genito magis apta sit appellatio patris

et filii, an matris et filiae M 58,17-27

in pluribus naturis melioris sexus est

patrem esse vel filium, minoris vero

matrem et filiam; in quibusdam vero e

contrario, ut in quibusdam avium

generibus 23-27 filius semper similior

est patri quam filia 59,6 s. proles (in

trinitate) non est filia, sed filius 6—8

filiatio: paternitas et filiatio sunt pro-

prietates patris et filii (in trinitate) I

^iSS-; *4i4 s -i et passim non de

paternitate nec per filiationem filii, sed

de deitate patris, ideoque etiam de

deitate filii spiritus sanctus procedit Pr

202,9-16

Filippus De Braiosa, in episcopatu Sancti,

Davidis terras habens: eum aliosque

Anselmus hortatur, ut episcopo Wil-

frido oboediant et bona ecclesiastica,

si qua teneant, reddant E 270,6-25

filius: vide —> filia; —> trinitas

finis: absurdum est, ut multitudo natura-

rum nullo fine claudatur M 17,3-8

natura creatrix nec ex quo nec usque-

quo est, sed sine principio et sine fine

est 32,8 s.; 38,25 s. natura creatrixnon

habet finem, quia est summe immor-

talis et summe incorruptibilis et nec

volens nec nolens deficiet 32,21-33,8

si summa natura principium vel finem

habet, non est vera aeternitas 33,9-15

nullo modo claudi potest veritas prin-

cipio vel fine 15-22 (vide —» veri-

tas) item valet de summa natura,

quae ipsa summa veritas est 22 s.

summa substantia sine principio et

fine est, quoniam aetas sive aeternitas

eius, quae nihil aliud est quam ipsa,

immutabilis et sine partibus est 42,11

ad 14; 27

150

finis fons

anima humana facta est ad hoc, ut

sine fine amet, aut ad hoc, ut aliquando

vel sponte vel violenter hunc amorem
amittat 79,143.; 17 omnis anima

rationalis summa beatitudine sine fine

fruitur 81,1-5 m summam essentiam

solam omnis homo debet credere, quia

est solus finis, quem in omni cogitatu

actuque suo per amorem debet inten-

dere 84,6-11 finis hominis: vide —*

homo
fistula: rivus, qui per fistulam currit a

fonte usque ad lacum: ut similitudo in-

carnationis solius filii dei I 33,2-8; vide

-* fons; —> Nilus

flagellare; flagellatio: quando humana
natura primum peccavit, hac poena

flagellata est, ut numquam naturaliter

prolem nisi talem, quales videmus in-

fantes nasci, generaret et a regno dei in

perpetuum exularet C 277,30-278,2 in

omnibus infantibus naturaliter genitis

cum peccato et flagellata nascitur 278,

4s. cum ad reconciliationem accedit,

flagellatio merito remanet 55.

flamma: flamma tartarea Me 2,76 s.

flatus: dialectici putant universales sub-

stantias non aliud esse quam flatum

vocis I 1 285,4 s.; I 9>22 flatus, quo

insufflavit dominus in discipulos, non

erat spiritus sanctus, sed eo intelligitur

spiritum sanctum de filio procedere Pr

194,9-27; 195,32-196,2

Flores psalmorum: opusculum Anselmi

(deperditum) E 10,4-13

foeditas: foeditas aeterna O 14,115

foetor: caenum infernalis foetoris Me 2,

46 s.

Folceraldus, avunculus Anselmi: ei et

altero avunculo Lamberto Anselmus

affectum suum versus eos manifestat E
22,4-10 de eorum incolumitate Ansel-

mus per nobilem quendam Norman-

num scire cupit 11-19 eosdem Ansel-

mus rogat, ut se de suo statu certiorem

faciant 54,4-11 eos monet, ne in sae-

culari vita perseverent 12-17

Folceraldus sive Fulcheraldus, consobri-

nus Anselmi: ei Anselmus exponit, cur

non possit ad eum venire abbatem eius

rogandi causa, ut eum secum abire sinat

E 55,4-19 Anselmus notitiam de eius

statu scire cupit 19-21 pro eo, cum
Becci erat, Anselmus suas »Orationes«

scribi fecerat, sed non habet, per quem
eas ipsi mittere possit 30-34 Folceral-

dus Anselmum de statu Petri, consobrini

Anselmi, certiorem fecit 56,4-7 de

eius concessione ad ecclesiam Beccen-

sem confirmanda Anselmus eius abbati

scribit 110,3-17 hic vult, ut Folceral-

dus non veniat nisi permansurus 13-15

eum Anselmus reprehendit, quod nun-

tium de sua concessione missum litteris

abbatis sui sigillo non muniverit 11 1,

3-8 eique mandat, ut has litteras

mittat aut propositum suum ex toto

dimittat 8-1 1 Folceraldus ab An-

selmo Bosoni et ceteris Beccensibus

commendatur 209,25-28 olim factus

est monachus Becci 27 exul propter

deum 26 s.

fons: similitudine fontis, de quo nascitur

et fluit rivus, qui postea colligitur in

lacum, et cuius nomen Nilus, illustratur

dici posse tria de uno et unum de tribus,

ut tria non dicantur de invicem, sicut

in tribus personis divinis et de uno deo

facimus I 31,10-23 tria in hac simili-

tudine dicuntur de uno perfecto, et

unum perfectum totum de tribus, nec

ipsa tria de invicem dicuntur 31,24-32,

11 in natura divina simplicissima et

ab omni lege loci vel temporis liber-

rima hoc valde aliter et perfectius est

32,8s. (cf. 33,10) sicut dicimus in

patre et filio et spiritu sancto, fons non

est de rivo nec de lacu; rivus de solo est

ISI

fons fornicatio

fonte, non de lacu; lacus de fonte et de

rivo; et ita, ut sit totus rivus de toto

fonte, et totus lacus de toto fonte et de

toto rivo 12-15 sicut suo quodam alio

modo verbum est de patre, et spiritus

sanctus alio modo de patre et verbo, ut

idem spiritus sanctus non sit verbum

aut filius, sed procedens: sic alio modo
rivus est de fonte, et alio lacus de

fonte et rivo, ut lacus non dicatur

rivus 15-19

ut similitudo incarnationis: si rivus

per fistulam currat a fonte usque ad

lacum: solus rivus, quamvis non alius

Nilus quam fons et lacus, ita infistula-

tus est, sicut solus filius incarnatus est,

licet non alius deus quam pater et

spiritus sanctus 33,2-8

ut similitudo processionis spiritus

sancti de filio: haec similitudo non

quadrat ad ostendendum spiritum sanc-

tum procedere de patre per filium, cum
rivus sit extra fontem, filius vero in

patre Pr 203,7-11 non est spiritus

sanctus de patre per filium, sicut lacus

de fonte per rivum ios. etiam si spiri-

tus de patre per filium procederet, negari

nequit esse de filio, sicut lacus est de

rivo, quamvis sit de fonte per rivum

11-23 si obicitur: sicut rivus de fonte

procedit quasi de originali principio,

lacus autem non procedit, sed colligitur

de rivo, quamvis habeat esse de illo, sic

spiritus sanctus, etiamsi habeat esse de

filio, non tamen procedit proprie de

filio, sed de patre quasi de principio:

respondetur: hoc diceretur recte, si

filius nascens de patre procederet extra

patrem, sed filius manet in patre nec

loco nec tempore nec essentia diversus

est a patre 203,27-204,12 quomodo

similitudo de fonte, rivo et lacu mon-
stret spiritum sanctum non magis esse

de patre quam de filio 204,22-205,16

revocatur ad hanc similitudinem in

»De incarnatione verbi« propositam

204,25 s.

Fordwic : Haimon vicecomes accepit thelo-

neum in Fordwic de rebus Anselmi E
356,5s.

forma; formare: omnis mundi moles cum
partibus suis, sicut videmus formatam,

constat ex terra et aqua et aere et igne

M 20,30-21,2 quae quattuor elemen-

ta aliquomodo intelligi possunt sine

his formis, quas conspicimus in re-

bus formatis, ut eorum informis aut

etiam confusa natura videatur esse

materia omnium corporum suis formis

discretorum 21,2-5 summa essentia

tantam rerum molem, tam formose

formatam sola per seipsam produxit ex

nihilo 22,5-10 fieri non potest aliquid

rationabiliter ab aliquo, nisi in facientis

ratione praecedat rei faciendae quae-

dam forma vel similitudo aut regula

24,12-14 rerum forma in ratione

creantis nihil aliud est quam earum in

ipsa ratione locutio 24-27 natura

summa nihil aliunde assumpsit, unde

vel eorum quae factura erat, formam

in seipsa compingeret, vel ea ipsa hoc

quod sunt perficeret 26,7-9 cogitatio

sui est imago mentis rationalis ad eius

similitudinem ex impressione formata

52,12-15; 24-28 cum cogito notum

mihi hominem absentem, formatur

acies cogitationis meae in talem imagi-

nem eius, qualem illam per visum

oculorum in memoriam attraxi 20-23

verbum rei est ipsa cogitatio ad eius

similitudinem ex memoria formata 63,

20-22 forma loquendi: vide -^-loqui

forma vocis: vide —> vox

formosum: rerum moles tam formose

formata M 22,8 s.

fornicatio: fornicatio sordidatrix mentis

meae, perditrix animae meae Me 2,22 s.

152

fornicatio Fulco episcopus

baratrum fornicationis 30 s. (anima)

fornicatrix impudens 33 s. supplicium

fornicationis paenitenti ne sit inevita-

bile ii2s.

fornicator: Me 2,54 quae sint, quae

parata sunt fornicatoribus et con-

temptoribus dei 82 s.

fortitudo: cum equus dici videatur bonus

per fortitudinem et bonus per velocita-

tem, non tamen idem videtur esse for-

titudo et velocitas M 14,19-22 fortis

latro idcirco malus est, quia noxius est;

fortis equus idcirco bonus est, quia

utilis est 23-25 fortitudo (Christi)

abscondita Me3,22s. non repugnant

in rege virtutum constantia et fortitudo

regia £413,195.

fovere: nullatenus aliquid creatum potest

exire creantis et foventis immensitatem,

sed creans et fovens valet excedere

factorum universitatem M 27,20-24

Francia : de saevitia hominum malitio-

sorum in Francia E 55,7-10

Francigena quidam, amicus Anselmi:

asserit se ab Anselmo audisse ita de deo

dici patrem et filium et procedentem a

patre et filio spiritum, quomodo albus

et iustus et grammaticus et similia de

quodam individuo homine dicuntur I 1

282,11-15 de qua re Anselmus docet,

quomodo vera sit et quomodo secus

282,28-283,6

Francorumrex: Anselmum coegerat elec-

tioni Fulconis in episcopatum Belvacen-

sem assensum praebere E 126,12-15

frater: Christus frater noster: vide ->

Christus

fratres: quomodo fratres Anselmum pre-

cati sint, ut librum de essentia divina

etc. (id est »Monologion«) componeret,

quae desideria de eo habuerint et quo-

modo hunc librum sibi transcripserint

M 7,2-8,7; cf. 6,5-9 vide -> »Mono-

logion«

frigus: frigus est sine omni calore, cum
tamen maius valeat esse frigus, sicut

calor magnus est sine omni frigore,

et tamen potest alius maior esse calor

(exemplum pro diversis gradibus beati-

tudinis) C 285,24-286,1

Frodelina: ab ea Anselmus amicitiam et

communionem meritorum petit E 45,

6-30 admonitionem eidem faciendam

Anselmus ad aliam occasionem differt

31-34 de eius voluntate secum com-

municandi Anselmus per Hugonem
inclusum certior factus est 10-14

Fronto: gravitatem Frontonicam Mathildis

regina cnm stilo epistolarum Anselmi

com-parat E 384$
fructus : quod liberum arbitrium meretur,

est fructus primae gratiae C 266,26 s.

fructus fidei et iustitiae 273,1 vide etiam

—> Christus (retributio)

frui: omnes frui solis illis appetunt, quae

bona putant M I3,i2s. nemo amat

sic iustitiam, veritatem, beatitudinem,

incorruptibilitatem, ut iis frui non

appetat 80,22-24 omnis anima ratio-

nalis, si amat summam beatitudinem,

aliquando illa ad fruendum accipiet

29-31 anima rationalis summa beati-

tudine sine fine fruitur 81,1-5 quae-

cumque anima summa beatitudine

semel frui coeperit, aeterne beata erit

5s. quae animae aliquando summo
bono fruiturae sint, scire impossibile

est 82,22-83,5

Fulbertus, clericus de Liveth: quomodo

decimae, quas is habebat, in dominium

monasterii Beccensis venerint E 89,35

ad37
Fulcheraldus: vide —> Folceraldus, se-

cundo loco

fulcimentum amoris M 80,18

Fulco, episcopus Belvacensis: ei papa

Urbanus quae in eius ordinatione in-

iuste videbantur , indulsit E 125,3S.

153

Fulco episcopus gaudium

ei invito idem papa episcopatus onus

iniungit 4S. ut ei adiutor detur, papa

A nselmo praecipit 6-10 per eum papa

Anselmo mandata tradit 10-13 eum

Anselmus commendat papae 126,18

ad 45 Fulco persecutionem a clero et

laicis patitur 18-45 ems electioni as-

sensum praebere Anselmus a rege Fran-

corum et a clero Belvacensi coactus

erat 126,12-15; 127,23-35 Anselmus

rogat papam, ut Fulconem nihil profi-

cientem ab onere liberet 127,3-22

Fulconem Anselmus litteris rogat, ut in

concilio Remensi suam sententiam

contra dictum Roscelini proferat vel

suas litteras publice legat 136,3-12;

42-45 de eius absentia Anselmus

dolet 160,3-26 in litteris Fulconi mis-

sis Anselmus reicit calumniam quo-

rundam, quod archiepiscopatum ex

cupiditate acceperit 30-65 pro Ful-

cone Anselmus iterum apud papam

intercedit 193,53S.

Fulco, abbas Sancti Petri supra Divam:

eius instantia Anselmus promittit suas

preces E 61,4-11 eum Anselmus do-

cet, qua ratione onus recusare vel

suscipere debeat 61,12-23; cf. 88,17-27

Fulco gratulatur Anselmo in abbatem

electo, et suadet ut consentiat 88,5-34

ipsa Anselmi verba sibi olim in simili

occasione scripta (E 61) allegat 14-2^

Anselmum rogat, ut se de die benedictio-

nis abbatialis certiorem faciat 35-37

eum Anselmus exorat, ut cum mona-

cho apostata mitius agat 105,3-15

fur; furari; furtum: traditor diabolus fugi-

tivum hominem, fur furem cum furto

domini suscepit Cu 57,2 s. uterque fur

erat, cum alter altero persuadente se

ipsum domino suo furabatur 3S.

futurum: vide -* praesens cogitari non

potest, quando incepit aut non verum

fuit, quia futurum erat aliquid; aut

quando desinet et non erit verum, quia

praeteritum erit aliquid M 33,11-13;

V 176,8-10 nullo modo creatrix es-

sentia aut aetas aut aeternitas eius re-

cipit praeteritum vel futurum; sed

»fuit« significat praeteritum, et »erit«

futurum; numquam igitur illa fuit vel

erit M 38,9-12 summa essentia non

secundum praeteritum vel futurum fuit

aut erit 41,7-15 summa substantia

sine principio et fine est, nec habet

praeteritum aut futurum 42,11-12

aliqua res, quae non necessitate futura

est, potest fieri, ut non sit futura

C25o,is. necessitate omne futurum

est, necessitate sequente 2-1 1 (cf.

261,22-263,3) res futura potest esse

futura aut sola necessitate sequenti,

aut et praecedenti et sequenti 250,13-24

G. (Gislebertus Westmonasteriensis?) ab-

bas: Anselmus suggerit Waltero car-

dinali, ut sibi per abbatem G. consilium

de rebus agendis mandet E 191,27-29

G. (Willelmus Cadumensis?) abbas: in

litteris ei scriptis Anselmus consulit, ut

electus, de quo agitur, onus refugiat;

iis autem, quos attinet, ut eum id

suscipere cogant E 52,3-15

G. (Gondulfus?) episcopus: ei Anselmus

gratias agit de promissis orationibus et

auxiliis E 107,3-10 ei de praebenda

Ricoardi scribit 11-15

Gallia: de sacramentis ecclesiae aliud

Palaestina etc, aliud tripertita Gallia

sentit W 234,1-3 dominici corporis

mysterium aliter Romana, aliter Galli-

cana etc. ecclesia tractat 3S.

gastrimargia: O 15,27

gaudium: quantum quisque diligit ali-

quem, tantum de bono eius gaudet

154

gaudium Gerardus

P 120, 13S. gaudium in hac vita ple-

num esse non potest 121,145. oratur,

ut gaudium sit hic in spe magnum, et

ibi sit in re plenum 121,17-122,2 si

dominus revelabit gloriam suam, erit

perfectum gaudium meum O 2,853.

in futura vita erit plenum gaudium

animae Me 3,136 homines electi non

gaudent de casu angelorum perdito-

rum Cu 78,18-79,19 gaudium beato-

rum: vide —> beatitudo

Gaufredus, frater Willelmi: ut pro hoc

oret, eius frater Anselmum rogat E 135,

4-20

Gausfredus, monachus Beccensis: Ansel-

mum rogavit, ut patrem suum Eu-

stachium moneat, ut se convertat

(vide —> Eustachius) £297,3-7; 21-23

gehenna: Me 2,94 tormenta gehennae

13,47

gemitus: inordinata multitudo gemituum

Me 2,75 s.

generare; generatio: in eo, quod summa
sapientia se ipsam dicit, generat pater

et generatur filius M 75,153. com-

pleto numero electorum cessabit ho-

minum generatio, quae fit in hac vita

Cu 83,153. in civitate superna non

generabunt homines, sicut facerent in

paradiso C 276,22S.

Genesis: quidam ex Genesi intelligunt

hominem factum esse post casum ange-

lorum Cu 76,20 s.

genitor: proprium patris (in trinitate) est

esse verissimum genitorem M 59,8-10

necesse est alium esse genitorem,

alium genitum 19S. tamen genitor

non est aliud quam quod est genitus

22 s. solus ille, cuius est verbum,

debet dici genitor et ingenitus 68,5 s.

genitum: solum verbum est genitum

M 68,6 s. solus amor nec genitus nec

ingenitus est 7-9 vide -> genitor; et

-* gignere

gens: gentes ad fidem vocati essent,

etiamsi Iudaei omnes credidissent; sed

horum contemptio apostolis fuit occa-

sio, quod ad gentes se converterent Cu

78,27-79,1 omnis gens orat deum,

quem credit, ut sibi dimittat peccata

86,2

genus: genus humanum, tam pretiosum

opus, omnino perierat, nec decebat, ut,

quod deus de homine proposuerat, peni-

tus annihilaretur Cu 52,8-10 propo-

situm dei de homine ad effectum duci

non poterat, nisi genus hominum ab

ipso creatore suo liberaretur ios.

genus humanum totum peccato infec-

tum erat n6,i8s. homo per alium

hominem, qui non esset eiusdem gene-

ris, quamvis eiusdem naturae, non

debuit relevari 132,14-16 nullus an-

gelus per alium angelum salvari debet,

quamvis omnes sint unius naturae,

quoniam non sunt eiusdem generis

sicut homines 16-18

genus (et species) : esse genus et speciem

est secundae substantiae G 155,43.

secundum quid grammaticus est genus

et species 7-9 homo est species, ani-

mal genus 8s. unum fit ex pluribus

convenientia generis et differentiae

unius vel plurium, ut corpus et homo

166,2-4 veritas seu rectitudo est ge-

nus iustitiae V 196,28-30

Gerardus, archiepiscopus Eboracensis:

episcopus Gerardus subscribit litteris a

rege Anselmo missis E 212,25 Gerar-

dus, prius episcopus Herefordensis,

electus est archiepiscopus Eboracensis

214,64-67 litteratus et in ecclesiasticis

disciplinis eruditus 65 s. eum rex reti-

net, ne pro pallio obtinendo papam

adeat 67-70 cum Anselmo papam

Paschalem precatur, ut Gerardo pal-

lium mittat 71 s. papam pro pallio ade-

untem huic Anselmus commendat 220,

155

Gerardus Gerbertus

19-24 eius facultatem in rebus eccle-

siasticis Anselmus laudat, in eius bona

voluntate confidit 22-24

Gerardo Anselmus significat in-

ducias ab episcopis concessas in causa

illius, qui mulierem velatam sibi copu-

lavit, propter scandalum finiendas esse

238,3-15 pro die causae agendae An-

selmus ei diem Octavam Nativitatis

Mariae proponit 15-21 Anselmus Ge-

rardo scribit se illas litteras, quarum

publicatione ipse Gerardus sociique

eius discriminabantur, neque per se

neque per alium transcripsisse 250,6-11

ei Anselmus iterum declarat litteras

diffamatorias non sua suorumque in-

discretione divulgatas esse 253,3-12

neque se eum mendacii arguere 6-10

ei Anselmus exponit, cur ei capitula

concilii sine earum expositione mittat

13—15 Gerardus queritnr, quod sui

clerici, inter alios ipsi canonici, prae-

cepta concilii de continentia clericorum

contemnant et sophistice interpretentur

255,4-28 ab Anselmo contra eos auxi-

lium petit 29—40 item pro sanando

aliquo crimine simonistico a se ipso

commisso 41-52 ei Anselmus gratu-

lans de eius studio circa integritatem

clericorum consulit, ut de statutis con-

cilii nihil relaxetur 256,3-6 eique pro-

ponit, ut de iis, quae in concilio non-

dum tractata sunt, in proxima Nativi-

tate domini episcopi communiter sen-

tentiam statuant 6-13 Anselmus scri-

bit Gondulfo episcopo de Gerardo de

crimine accusato ipso inaudito se non

posse aliquid definire, ideoque respon-

sum suum regi tacendum esse 299,1 8-24

Gerardus Anselmo, omissis nomini-

bus, scribit invidos homines se apud

ipsum detractare studuisse 326,2-8

confitetur se in dei et Anselmi causa

pigriorem fuisse, cum Anselmus sibi in

tribulatione parum compassus sit, sed

nunc se eius adiutorem usque ad exilium

profitetur g-ij precatur Anselmum,

ut sibi tacitis nominibus respondeat i8s.

placitum, quod Gerardus et episcopus

Lundoniensis constituerunt, Anselmus

irritum declarat 331,16-20 Gerardus

a Paschali papa reprehenditur
,
quod

excessus suos nondum correxerit, An-

selmum non adiuverit et regiae iniqni-

tati faverit; at se eum adhuc sustinere,

ut se corrigat 354,3-12 ei papa praeci-

pit, ut omnibus annuntiet in concilio

praeterita Quadragesima celebrato con-

siliarios regis et eos, qui investituras

acceperunt, a liminibus ecclesiarum

esse repulsos; sententiam vero regis

dilatam esse 13-19 papae de litteris

gratias agens Gerardus affirmat correp-

tionem quam continent, falsa de se rela-

tione causatam esse 362,3-14 se causae

Anselmi semper favisse, quod litterae

ipsi scriptae, quas adiungit, mani-

festare 15-19 Anselmo de litteris gra-

tias agit eiusque praesentiam cupit

363,3-8 Gerardus Anselmum monet,

ut non solum pro Christo pati, sed etiam

certare cogitet; se et multos alios oboedi-

turos esse, cum ad rem ventum fuerit

9-32 Anselmo litteras a papa acceptas

mittit 33-39 Anselmum orat, ut auxi-

lio sit cuidam clerico a papa commen-

dato (vide -> Engelramnus) 440,4-8

Gerardus a suo successore arguitur, quod

ecclesias, homines et ipsum dominium

Eboracense pauperaverit 444,15 s. Ge-

rardus ecclesiae Cantuariensi ex ante-

cessorum suorum consuetudine oboe-

dientiam professus est 472,8-10; 17S.

Gerbertus abbas (Sancti Wandregisili)

:

ei Anselmus gratias agit, quod cuidam

viduae pauperi servitium relaxaverit,

eumque rogat, ut eidem viduae ul-

terius succurrat E 11,3-25

156

Gerbertus gignere

Gerbertus abbas (Sancti Wandregisilii?)

:

ad eum Anselmus Walterium pro solu-

tione cuiusdam quaestionis sibi propo-

sitae mittit E 85,20-25

Sancti Germani monachus: de quodam
monacho Sancti Germani Rodulfus

mandavit Beccensibus apud Confluen-

tium degentibus E 104,12-14

Germania: dominici corporis mysterium

aliter Romana ecclesia, ac diversissime

Germania tractat W 234,3$.

germinare: corda humana sponte quasi

germinant cogitationes et voluntates

inutiles saluti, illas vero, sine quibus ad

salutem animae non proficimus, nequa-

quam sine sui generis semine et labo-

riosa cultura concipiunt aut germinant

C 270,18-21

Geronto abbas (Diviensis?) : ab Anselmo

obsecratur, ut quendam monachum,
qui in ipsius monasterio et monasterio

Sancti Petri Carnotensis professionem

fecit, absolvat et Carnoti remanere

sinat E 302,3-20

Gervinus, episcopus Ambianensis: ei An-

selmus respondet de fratre Normanno,

monacho Cantuariensi, qui se nesciente

trans mare abiit et ibidem abbas electus

est E 187,3-12

gestare: Anselmus reprehendit Samuelem,

episcopum Dublinensem, quod contra

consuetudinem crucem faciat gestari

ante se in itinere E 277,3-6

Giezi: a Mathilde regina commemoratur

E 317.36

gignere: summa sapientia, cum se dicendo

intelligit, gignit consubstantialem sibi

similitudinem suam, id est verbum

suum M 52,29-53,2 in rebus aliis,

quae parentis prolisque habitudinem

habent, nulla sic gignit, ut omnino

nullius indigens, sola per se ad gignen-

dam prolem sufficiat; nulla sic gignitur,

ut nulla admixta dissimilitudine omni-

modam similitudinem parentis exhi-

beat 57,26-58,1 solemus saepe dicere

aliquid gigni ex ea re, de qua existit;

ut cum dicimus calorem aut splendo-

rem gigni ab igne, seu aliquod effectum

ex causa sua 67,26-68,1

pariter summus spiritus verissime

gignit, et verbum verissime gignitur

58,10-13; 59,8-10 si maternam cau-

sam quolibet modo semper paterna

praecedit, nimis incongruum est, ut illi

parenti aptetur nomen matris, cui ad

gignendam prolem nulla alia causa aut

sociatur aut praecedit 59,3-5 cum sic

impossibile sit eundem esse eum qui

gignit, et eum qui gignitur, ut necesse

sit alium esse genitorem, alium geni-

tum: sic tamen necesse est idem esse

illum qui gignit, et illum qui gignitur,

ut impossibile sit aliud esse genitorem

quam quod est genitus 18-23 pater

gignendo dat filio habere essentiam et

sapientiam et vitam in semetipso

61,1-8 videtur amor nec omnino se-

cundum communis locutionis usum dici

posse ingenitus, nec ita proprie sicut

verbum genitus 67,245.; 68,2-4 solus

amor utriusque nec genitus nec ingeni-

tus est, quia nec filius est nec proles est,

nec omnino non est ab alio 68,7-9

patrem nullus facit sive creat aut gignit

20 filium pater solus non facit, sed

gignit 20 s. pater pariter et filius non

faciunt neque gignunt, sed quodam
modo spirant suum amorem 21 s. non

est pater filius aut alterius spiritus,

licet sit intelligentia et amor, quia non

est intelligentia genita aut amor ab

aliquo procedens; sed quidquid est,

gignens est tantum, et a quo procedit

alius 71,17-20 filius non est memoria

gignens aut amor ab alio ad similitudi-

nem sui spiritus procedens; sed quid-

quid existit, tantum gignitur, et est, a

157

gignere Gislebertus, abbas Cadumensis

quo spiritus procedit 20-23 spiritus

non est memoria gignens aut intelli-

gentia genita, sed solum quidquid est

procedit 71,23-72,1 in summa essen-

tia, cum pater et filius et spiritus in-

vicem se dicunt, sic videtur idem ipse

qui dicitur gignere verbum suum, quem-

admodum cum a se ipso dicitur 72,18

ad 24

gilda: Henricus camerarius in gildis cum
ebriosis bibit E 223,23-24 monetur, ne

amplius in gilda audeat bibere 31 s.

Girardus, monetarius Atrebatensis, postea

monachus Beccensis: propter debita

sua a conversione impeditum Anselmus

Lanfranco archiepiscopo sustentandum

commendat E 14,17-24 ab ipso An-

selmo sustentatur ios. ei Anselmus

suadet, ut Lanfrancum pecuniae peten-

dae causa adeat 15,3-29 hic paratus

est ei dare 100 solidos vel plus, ut solu-

tis debitis Beccum intrare possit 3-9

Girardum Anselmus monet, ut Enge-

lardo scire faciat, an a debitis solutus

sit 25-27 Girardus per largitatem

Lanfranci a debitis absolutus est 23,14

ad 20 sed non statuta die i6s. pro-

mittit se in Pascha Beccum venturum

24 s. pro eo non culpabili Anselmus

intercedit apud Lanfrancum 25-30

Anselmum euntem in Angliam Girar-

dus ad mare deduxit 98,6 s. per eum
Anselmus principi Normannorum con-

silium de constituendo abbate Beccensi

mandat 164,9-11

Girardus, archiepiscopus Eboracensis:

vide —> Gerardus

Girardus, episcopus Morinorum: eum
Anselmus precatur, ut quendam mona-

chum Beccensem a regimine ecclesiae

Sancti Vulmari excuset, cum nihil utili-

tatis ibi assequi possit E 144,3-23

Gislebertus, monachus Beccensis: per

eum et Ioffridum Willelmus, abbas Bec-

censis, Anselmo litteras mandavit E
1 65,53-55 eum Anselmus ad Henri-

cum regem mittit, cui sicut sibi credere

possit 378,3-10

Gislebertus Crispinus, monachus Beccen-

sis, postea abbas Westmonasteriensis:

ei Anselmus exponit dolorem suum de

ipsius absentia E 84,3-14 eum habere

consolationem praesentiae Lanfranci,

se minime affirmat Anselmus 15-25

eum Anselmus iussione Lanfranci in

Angliam mittit, petens, ut cito remitta-

tur 103,4-20 eius moram diuturnam

ecclesiae Beccensi damno esse J—9
Gisleberto ad dignitatem abbatis evecto

Anselmus gratulatur 106,4-20 ab in-

fantia in monasterio nutritus erat 10-20

de eius absentia Anselmus dolet 130,4

ad 15 ei Anselmus ad quaedam inter-

rogata respondet 16-24 ei de bene-

ficiis gratias actis Anselmus de morbo,

quo in Francia affectus est, et de statu

praesenti refert 142,3-19 apud eum
Anselmus pro Ricardo, eius famulo,

intercedit 20-30 eius monachus est

lator praesentiarum E 147,8-10 An-

selmo in versibus mala, guae ecclesiae ex

absentia pastoris eveniant, exponit 366,

1-78

Gislebertus, frater Roberti Beccensis:

Anselmus pro eo apud Walchelinum,

episcopum Wentoniensem, intercedit

E 122,14-37

Gislebertus, episcopus Ebroicensis: ab

eius calumnia, quod cupiditate archi-

episcopatus trahatur, Anselmus se

defendit E 159,3-88 ei Anselmus

ecclesiam Beccensem commendat 89

ad 94

Gislebertus, abbas Sancti Stephani Cadu-

mensis: ei Anselmus de morbo, quem

Cadumo revertens passus est, narrat

E 139,4-15 ei pollicetur se Cadomum
reversurum esse 16-20

158

Gislebertus, episcopus Lumniacensis Gondulfus, episcopus Rofensis

Gislebertus, episcopus Lumniacensis: gra-

tulatnr Anselmo, quod eius labore Nor-
manni indomiti decretis patrum se

subiecerint, et abbates et episcopi iam
canonice institui possint E 428,3-7
Anselmo offert viginti quinque marga-

ritas 8-10 veteri amico, quem olim

apud Rotomagum cognovit, Anselmus
gratias agit 429,3-8 eum Anselmus

adhortatur, ut sollicitudine pastorali

illius populi mores corrigat et regem et

episcopos ad simile studium inflammet

9-17 ei Anselmus de munere gratias

agit 18

gloria: si voluntas gloriam aeternam et

inferni tormenta videret, facile veri-

tatem eligeret L 221,26-32

Godefridus de Mellinges: ut filio suo Wil-

lelmo viginti solidos denariorum det,

Anselmus per Gondulfum mandat

E 287,17-19

Godefridus (de Mellinges?): Anselmus

Ernulfo et Gondulfo mandat, ut Gode-

fridum sic iuste tractent, ut hic apud

regem non conqueratur; et ut ipse

quod debet solvat aut villam reddat

E 331,24-28

Gofridus, prior Wintoniensis: cum eius et

aliorum seniorum consilio Walchelinus

episcopus assensum dat electioni Malchi

in episcopatum Waterferdiensem E 202,

7-9

Godit monialis, sub Rodulfo conversans:

vide -> Seit

Gondulfus, pater Anselmi: ei Gondul-

fum monachum Anselmus praefert

E 4,133.

Gondulfus sive Gundulfus, monachus

Beccensis, postea episcopus Rofensis:

Anselmus affectum suum in Gondul-

fum protestatur E 4,3-9; 7,2-8 is ab

Anselmo litteras expetivit 4,ios.; i6s.;

16,3-5; 59i4-11 Anselmus eius sem-

per memor, eum de suo amore et de suo

esse certiorem facit 4,11-25 eum
patri suo Gondulfo praefert 13 s. per

eum Anselmus Lanfrancum Iuniorem

salutat 26-28 epistola ei ab Anselmo

missa (E 4) ut Henrico putanda et epi-

stola Henrico missa (E 5) ut Gondulfo

5,28—30 ei Anselmus gratias agit de

beneficiis in Beccenses collatis 7,9-33;

34,2-5; 141,4-10 vult, ut Gondulfus

legat litteras Henrico scriptas 8,24-27

cum Anselmus iterum de sua amicitia

certum facit 16,5-16 affirmat suum
amorem in eum semper augeri 28,3-6

ei narrat, quomodo tres suas »Orationes

ad sanctam Mariam« exortae sint et

quomodo meditandae sint 7-20 ei

Mauritium commendat, ut per Alber-

tum curetur 34,6-12 eum Anselmus

»alterum Anselmum« vocat 6s. ei

exponit, cur saepius scribere opus non

sit 41,3-9 ab eo Anselmus petit, ut

eius instantia sibi commodetur exem-

plar »Regulae« Dunstani et Bedae »De

temporibus« 42,32-36 et ut residuum

»Aphorismi« transcribatur aut exem-

plar commodetur 43,32-36 Gondulfo

cum aliis Anselmus mittit admonitio-

nem 51,8-43 Salwius dicit se esse

amicum Gondulfi 58,155. Gondulfum

Anselmus docet dilectionem litteris

exprimi non posse 59,12-20 ei nomine

Hugonis et Basiliae de muneribus

gratias agit 68,15-19 Gondulfo ad

episcopatum promoto Anselmus simul

gratulatur et condolet 78,4-24 eum
exhortatur, ne tribulationem sentiat,

ubi non sit 25-36 ei quantumvis

episcopo protestatur familiarem ami-

citiam 91,4-16 ei Anselmus significat

eum utpote potentiorem sibi plus opor-

tere prodesse apud deum quam se ipsi

17-28 ei commendat fratres, quos in

Angliam mittit 29-32 ut Gondulfi

iudicio Henricus ebriosus paeniteat,

159

Gondulfus, episcopus Rofensis Gosfridus, sacrista Cluniacensis

huic Anselmus praecipit 96,32-34

apud episcopum Anselmus de Moyse

fugitivo intercedit 141,11-19 et ut

sibi de hac re scribat rogat 16-19

Gondulfus Beccensibus annuntiat elec-

tionem Anselmi in archiepiscopum Can-

tuariensem misericordia dei factam esse

150,3-12 et eos monet, ut electioni,

quam impedire iam non possint, libenter

et sine dilatione concedant 13-23 ei

Anselmus de suo itinere Romano refert

(cf. E 286) 287,3-12 ei de quibusdam

negotiis pecuniariis faciendis mandat

13-20 per eum Anselmus regi litteras

mandat 291,5-8 Anselmus intendit

per eum regi mandare, ut episcopatum

suum in quiete sinat, 292,18-20 ei

mandat, ut regi suggerat, ne a mona-

chis pecuniam petat 293,3-25 Gon-

dulfo gratias agit, quod res ecclesiae

Cantuariensis bene administret 299,3

ad 6 ei mandat de debitis solutis 7-9

ei scribit se de epistolis papae, de quibus

Gondulfo dixerat, nihil scire 10-16

ei de aliis negotiis actis aut faciendis

mandat 16-43 e ' Anselmus scribit per

seipsum perficiendum esse, propter

quod ex Anglia exivit 300,3-5 ei idem

gratias agit de pecunia accepta et

novam ab eo petit 6-16 ei de pauperi-

bus non negligendis et de aliis negotiis

mandat 1 7-25 ei Anselmus sigillum su-

um regi post adventum Willelmi de Wa-
relwast tradendum, necnon exemplar

litterarum ad regem missarum mandat,

et ut sibi mittatur responsum regis

rogat 306,3-15 ei Anselmus de suo

reditu incerto scribit 314,5-13 Gon-

dulfum pro casu, quod ipse et rex non

concordarent, ad firmitatem incitat

14-23 eum Anselmus ad regem man-
dat, ut responsum postulet 316,2-9

ei mandat, ut responsum a rege acci-

piat, etiam si se saisitum non dimi-

serit 13-18 ei gratias agit de omnibus,

quae pro se faciat 330,3-11 se defen-

dit ab eius querela, quod in Angliam

non redeat 12-16 eum Anselmus

rogat, ut responsum regis requirat

17-30 apud eum Anselmus queritur,

quod malevoli litteras suas (E 319)

male interpretati sint 31-39 ei An-
selmus Roberti, qui secum sit, res et

familiam commendat 40-43 et rogat,

ut Ernulfum capellanum salutet 44 s.

ei Anselmus per Ernulfum quaedam

negotia agenda mandat 331,24-30

Anselmus monachis Cantuariensibus

concedit, ut consilium de animabus suis

apud episcopum quaerant 355,16-21

Gondulfo mandat, ut Willelmo, filio

Rodulfi, dicat se nummos, quos exigit,

in opus monasterii concedere 359,6-11

et ut roget vicecomitem, ne permittat

iniuriam Willelmi Calvelli fieri 12-20

Gondulfo et Ernulfo priori et Willelmo

archidacono Anselmus scribit se con-

firmare excommunicationem in pres-

byteros feminas relictas repetentes

374,4-17 eum Anselmus rogat, ut

litteras priori et archidiacono de Ro-

berto de Iudaismo converso scriptas

legat, et si quid neglexerint, ex suis

suppleat 381,3-8 eum et episcopum

Tetfordensem Anselmus in causa electi

archiepiscopi Eboracensis ad regem

mittit 464,24-27 Gondulfi nepos Ra-

dulfus subscribit cartae 474
Gosfridus: ab Anselmo per nepotem suum

Iuhel consilium de suis exercitiis asce-

ticis petivit E 446,35. ei Anselmus

consulit, ut haec exercitia teneat, si

valetudini non noceant; aliter ut ea

temperet et ut ea nihil ducat et alios

non contemnat 4-17

Gosfridus, sacrista Cluniacensis: in An-

gliam destinatus Anselmo ab Hugone

abbate commendatur E 259,31-40

160

Gosfridus, episcopus Parisiensis grammaticus

Gosfridus, episcopus Parisiensis: Wale-

ramnum, suum cantorem, ex mona-
sterio Sancti Martini de Campis violen-

ter abstraxit E 161,11-15; 162, 7s. ab

Anselmo monetur, ne illum ulterius

monachum fieri prohibeat 161,15-56

ipsum et canonicos ipsius Anselmus

precatur, ut consecrationem suam ora-

tionibus praeveniant 57-61

gradatim: M 50,1

gradus: quaedam rerum naturae graduum

imparitate distinguuntur M 16,31-17,1

huiusmodi graduum distinctio non est

infinita 17,3-8 omnis natura creata eo

altiori gradu essentiae et dignitatis con-

sistit, quo magis verbo propinquare

videtur 50,10-13 altior gradus humi-

litatis E 101,52

Graeci: Anselmus dicendo summam trini-

tatem dici tres substantias, Graecos

secutus est, qui confitentur tres sub-

stantias in una persona eadem fide,

qua Latini tres personas in una sub-

stantia M 8,14-18; I 35,5-9; E 204,23

ad 47 Graeci negant spiritum sanc-

tum de filio procedere nec in hac re

doctores Latinos recipiunt Pr 177,3-5;

E 239,23-25 nobiscum venerantur

evangelia et credunt in aliis de trino et

uno deo hoc ipsum quod nos Pr 177,53.

qua methodo cum iis agendum sit

Pr 177,5-17; E 239,26-29 quae cre-

dant nobiscum de deo uno et trino

Pr 177,18-180,18 non negant spiri-

tum sanctum esse spiritum filii, sed

solummodo eum procedere de filio

178,10-12 forsitan negant spiritum

sanctum esse deum de deo nec esse

positum in illo symbolo, in quo ab illis

reprehendimur addidisse processionem

eius de filio 185,30-186,2 nobiscum

confitentur spiritum sanctum esse spiri-

tum dei et patris et filii 209,19-21

dicunt spiritum sanctum aliter esse

spiritum patris, aliter filii 210,18-211,4

Latinos reprehendunt, quod in symbolo

»et filio« addiderint 211,6-10; 186,1-2

cur id non Graecorum ecclesiae con-

sensu factum sit 212,1-8 Anselmi

»De processione spiritus sancti« opus-

culum pro Latinis, contra Graecos

scriptum est Pr 219,235.; A 223,7-10

Graeci de sacrificio cum catholicis

non sentiunt A 223,12 quod agunt

circa sacrificium, non esse contra

fidem multis catholicis videtur 223,12

ad 14 vide —» azimitae; —» azimus

panis; —> fermentarii ;
—> fermentatum

Graeci detestantur conubia Latinorum,

ubi cognati cognatis de alia cognatione

copulantur 231,93. quomodo id irra-

tionabiliter et nulla auctoritate nisi fa-

ciant, demonstratur 231,10-232,5

grammatica: nullus grammaticus potest

intelligi sine grammatica, et omnis

homo potest intelligi sine grammatica

G 146,223.; et passim grammatica

non conducit hominem ad esse, et non

est pars eius 157,19-27 grammatica

est accidens et non substantialis diffe-

rentia 24-27 vide etiam —> gramma-
ticus

grammatici: aliud dicunt secundum for-

mam vocum, aliud secundum rerum

naturam G 164,9-14 si dicam: utilis

scientia est grammaticus etc, stoma-

chabuntur grammatici 156,75.

grammaticus: quaeritur, utrum gramma-
ticus sit substantia an qualitas, cum
utrumque, esse scilicet et non esse, ra-

tionibus necessariis probari posse vide-

atur G 145,4-9 quomodo probari pos-

se videatur grammaticum esse sub-

stantiam 145,14-146,1 eum esse qua-

litatem fatentur philosophi 146,1-3

necesse est grammaticum esse aut sub-

stantiam aut qualitatem 3S. non est

ostendendum unum horum falsum

161

grammaticus De grammatico

esse, sed quomodo sibi invicem non

repugnent 3-14

quomodo grammaticus non videatur

esse homo 21-25 quod refellitur 148,

14-149,6 quomodo intelligendum sit:

omnis homo potest intelligi sine gram-

matica, et nullus grammaticus potest

esse sine grammatica 149,19-23 esse

hominis non est esse grammatici, id est

non habent eandem definitionem 24-33

homo non est idem essentialiter quod

grammaticus 150,3-30 omnis gram-

maticus dicitur in eo quod quale 4S.;

et passim quomodo ex hoc, quod esse

grammatici non est esse hominis,

sophistice probetur nullum grammati-

cum esse hominem 152,9-20 quod

refellitur 152,28-153,8 nullus gram-

maticus est simpliciter homo 153,10-21

obicitur ex Aristotele grammaticum

esse in subiecto (sicut album) 153,23

ad 154,2 quod ex eodem refutatur

154,3-21 grammaticus est prima et

secundasubstantia 154,23-155,9 gram-

maticus significat hominem et gram-

maticam 154,7-14 grammaticus est

substantia et non in subiecto secundum

hominem; et est qualitas et in subiecto

secundum grammaticam 154,15-21;

156,1-4 grammaticus secundum quid

non est in subiecto; est genus et species

et dicitur in eo quod quid; est indivi-

duus homo 154,23-155,13

usus non concedit, ut grammaticus

vocetur scientia aut hominem quen-

dam scire grammaticum 156,5-9 usus

omnium testari videtur grammaticum

magis esse substantiam quam quali-

tatem aut accidens 11 -15 dissimiliter

significat nomen hominis ea, ex quibus

constat homo, et grammaticus homi-

nem et grammaticam 24-26 gram-

maticus non significat hominem et

grammaticam ut unum, sed grammati-

cam per se et hominem per aliud 157,

I-3I 159,28-161,13 nomen gramma-
tici proprie non est significativum ho-

minis, sed appellativum, id est usu

loquendi 157,3-8 est significativum

grammaticae, non tamen eius appella-

tivum 4S. cur grammaticus non

significet etiam hominem 157,10-159,

13 non definitur homo sciens gram-

maticam 157,16-27 grammaticus soli

homini accidit 158,11

grammaticus est significativum

grammaticae 159,16-27 significat

scientem grammaticam, non hominem
scientem grammaticam 18-24 quo-

modo grammaticus non sit significa-

tivum eius, quod aliquo modo signi-

ficat, et quomodo sit appellativumeius,

cuius non est significativum 159,28 ad

161,13 huius rei exemplum est equus

albus 160,4-161,10 quomodo homo
solus, sine grammatica, recte et falso

dicatur grammaticus 161,23-162,12

grammaticus non recte dicitur qualitas

nisi secundum tractatum Aristotelis

»De categoriis« 162,12-14 secundum

eundem grammaticus magis est quali-

tas quam substantia 162,18-164,14

grammaticus, sive quaeratur de voce,

sive de re, est qualitas 163,18-164,5

tamen secundum appellationem vere

est substantia 164,53. grammaticus

est »habere« (et qualitas) , sicut »arma-

tus« 164,16-27; et passim

»De grammatico«: initium opusculi Ansel-

mi, cuius titulus est »Q_uomodo gram-

maticus sit substantia et qualitas«: G
hunc tractatum Anselmus non vult co-

numerare aliis tribus dialogis, quoniam

non pertinet ad studium sacrae scriptu-

rae Vi73,2-8 etiamsidicta in hoc opu-

sculo validioribus argumentis destrue-

rentur, id saltem exercitationem dispu-

tandiessenonnegandumest G 168,8-12

162

gratia gratia

gratia: dominus in ecclesia sua gratiae

suae dona non desinit 'impertiri Cu

40,5-7 certitudinem fidei gratia dei

praeveniente habeo 48,19-21 solius

voluntatis dei opus est, cum noxiae vo-

luntates a suo impetu sola gratia re-

gente ad hoc quod prodest convertuntur

Co 153,24-28 Adam in tantae gratiae

celsitudine positus erat 164,283. omnis

creatura existit, qula gratia facta est

C 264,18 multa bona deus dat per

gratiam, sine quibus homo salvari

potest 19S. nulla creatura rectitudi-

nem voluntatis habet nisi per gratiam

266, i6s. missio, praedicatio, auditus,

intellectus, rectitudo volendi: omnia

gratia sunt 271,11-13 gratia est quod

descendit de gratia 12 homo non

potest resurgere, nisi gratia relevetur

275,9-276,5 filius gratiae dei 8,29s.

praevenit me gratia dei 83 ibi dila-

tatur gratia, ubi maior est offensio

E ii.S

gratia et liberum arbitrium: liberum

arbitrium videtur repugnare gratiae et

praedestinationi et praescientiae dei

L 207,4S. sacra scriptura aliquando

sic loquitur, quasi liberum arbitrium

nihil ad salutem prodesset, sed solum

gratia; aliquando e contrario C 263,5

ad 264,5 in hbro »De concordia«

solummodo de libero arbitrio et gratia,

quae ad salutem iuvant, quaestio est

264,15-18; cf. 256,5-7 et solummodo de

adultis 264,22-25 in infantibus, qui

baptizati moriuntur, concordia inter

gratiam et liberum arbitrium non appa-

ret 20 s. quia in illis gratia sola opera-

tur salutem sine illorum libero arbitrio

264,21 s.; 266,195. concordia inter

gratiam et liberum arbitrium monstra-

tur, si ostenditur neminem posse adi-

pisci rectitudinem nisi per gratiam

265,22-24 gratia dei ad salvandum

hominem cum libero arbitrio concor-

dat 266,18-23 gratia sola potest ho-

minem salvare, nihil eius libero arbitrio

agente, sicut in infantibus fit 19S. in

intelligentibus gratia semper adiuvat

liberum arbitrium 21 sine gratia libe-

rum arbitrium nihil valet ad salutem

21-23 gratia nulli datur pro aliquo

merito praecedente 24-26 quod libe-

rum arbitrium meretur, est fructus

primae gratiae, et gratia pro gratia; et

totum imputandum est gratiae 266,26

ad 267,5

quibus modis adiuvet gratia liberum

arbitrium, ut servet quod accepit 267,10

ad 268,12 in servando rectitudinem

non tantum libero arbitrio quantum

gratiae imputandum est 267,16-19

gratia sic subsequitur rectitudinem, ut

numquam deficiat, nisi voluntas aliud

volendo sua culpa eam perdat 268,1-7

gratia adiuvat liberum arbitrium tenta-

-tiones mitigando aut effectum rectitu-

dinis augendo 7-10 totum gratiae im-

putandum est quod liberum arbitrium

adiuvat 10-12 quomodo dicta sacrae

scripturae pro gratia non excludat

libertatem arbitrii; et viceversa 269,2

ad 270,9 non dicit dominus: vobis

nihil valet vestrum arbitrium, sed:

nihil prodest sine gratia 269,95. non

est imputandum libero arbitrio, quod

homo vult et currit, sed gratiae 11-14

si quis gratiam volendi et currendi non

accipit aut acceptam reicit, eius est,

non dei, quod in sua duritia permanet

269,25-270,1 gratia et liberum arbi-

trium non discordant, sed conveniunt

ad iustificandum et salvandum homi-

nem 270,7-9

cur sacra scriptura liberum arbitrium

ad recte volendum et operandum in-

vitet, cum nemo rectitudinem sine

gratia habere possit 270,11-273,6 cur

163

gratia Gunhilda

arguantur qui verbum dei non susci-

piunt, cum hoc sine gratia facere non

possint 273,8-274,18 quidam experi-

mento putant liberum arbitrium nihil

valere; at gratia et liberum arbitrium

non discordant ex difficultate servandi

iustitiam 278,12-16 si deus facit bo-

num homini quod incepit, totum gra-

tiae debemus imputare Cu 100,16-18

gratiae: anima gratias, quas potest, Iesu

Christo persolvit 2,5-9; z 8s.

gratulatio: si homines non facti essent

nisi pro restauratione angelorum per-

ditorum, vix a perversa gratulatione de

illorum casu defenderentur Cu 78,14-26

Gregorius papa (I) : eius librum »Moralium

Iob« Anselmus pro Lanfranco transcribi

curat E 23,8-10 de difficultate in

veniendi scriptorem aptum 25,23-31

O. abbas hunc librum ab Anselmo petit,

qui se excusat, cum Cadumi alter liber

ex eo transcribatur 26,3-13 Gregorii

»Epistola ad Secundinum inclusum« in

favorem clericorum paenitentium cita-

tur 65,57-63 quomodo eius dicta con-

traria de clericis lapsis et paenitentibus

explicentur 63-66 a Gregorio ecclesia

Cantuariensis fundata est 149,535. ab

Anselmo ad eius »Epistolam ad Deside-

rium« revocatur pro hoc, quod episcopo

non liceat clericum suum fieri mona-

chum 161,26-34; 162,34S qtiidam

Benedictus dicit Romae nunc non esse

Gregorium, tamen Angliae esse Au-
gustinum 227,135. a Mathilde regina

ad Gregorii exemplum revocatur, qui

lassitudinem stomachi cibi potusque con-

fortatione relevans, officiis suis viriliter

institit 242,65-67 cum Gregorii stilo

Mathildis regina comparat stilum An-
selmi 384,11

Gregorius papa (VII): Anselmi et con-

gregationis eius precibus se et ecclesiam

commendat E 102,3-16 Anselmo man-

dat, ut coram Huberto (cardinali) cui-

dam pellegrino, qui de quodam eius

converso quaerimoniam fecit, iustitiam

faciat 17-21 sub eo Hubertus Romanae
ecclesiae legatus fuit 125,23-26

Gualensis episcopus: eius causam Pascha-

lis papa Anselmo committit E 282,18

ad 22

Gualo, abbas Sancti Quintini Belvacensis:

eligitur episcopus Belvacensis E 272,3

ad 5 eum dignissimum esse Anselmus

papae testatur 5-8; 21-25 et eius con-

firmationem petit 25-29

Guarnerius novitius (Cantuariensis?; an

idem ac Warnerus?): Anselmus gra-

tias agens pro eius desiderio reditus sui,

monachum novitium, ut in monachico

ordine fervidus sit, hortatur E 375,3-14

Guilencus: ab Anselmo litteras consola-

torias postulavit E 115,5-7 e ' Ansel-

mus respondet ipsum consolari animam
utramque, cum Beccum venerit 7-28

eum Anselmus adhortatur, ut mundum
contemnat 29-32 eum Anselmus cer-

tiorem facit de suo itinere in Angliam

et de suo reditu 33 s. ei Anselmus pro-

ponit exemplum Rodulfi, filii Lanscel-

lini, qui etiam se absente Beccum

venerat 35-38

Gundulfus: vide — Gondulfus

Gunfridus, frater Rogerii abbatis (Exa-

quii?): ab Anselmo Helgoto, priori

Cadumensi, commendatur E 48,4-14

Gunhilda monialis, filia regis Haroldi:

eam Anselmus adhortatur, ut ad habi-

tum reiectum redeat E 168,4-91; 169,5

ad 1 06 filia regis et reginae fuit 1 69, 1

9

ab infantia a Christo sponsa electa 7-10

ab episcopo sacrata non fuit neque

coram ipso professionem legit 168,46 s.

sed habitum publice et secrete portans

se dicatam esse manifestavit 47-50

ideoque inexcusabilis est 54-57 Per

multos annos habitum portavit 169,41 s.

164

Gunhilda habitudo

et reiecit 168,14-16 Anselmus mina-

tur se et ecclesiam dei in eam acturos

esse, si non redierit 90 s. Gunhilda

olim cum Anselmo semper esse voluit

et ei dulcissimas litteras misit 169,12

ad 14 amaverat comitem Alanum Ru-

fum 21 amat nunc eius fratrem Ala-

num Nigrum 27 s; 35 s. habitum reli-

gionis suscepisse dicitur, quia ei abbatia

promissa fuit 49 s. quare, cum abba-

tiam non habeat, non ex debito servare

assumptum habitum 50 s.

G(unterius), canonicus Sancti Quintini

Belvacensis: eum canonici, remoto ab-

bate O(done) , abbatem eligere volunt,

sed timent, ne non facile consentiat

E 345,3-10 ei Anselmus consulit, ne

electioni resistat, si tota congregatio

vel melior pars, consilio episcoporum

Carnotensis et Parisiensis, ipsum ele-

gerit 11-27

H

habere: si plura singula sunt per se, per id

ipsum unum sunt, per quod habent, ut

sint M 16,6-9 (eodem sensu: 18,9-14;

IO >3
-
5> SI^Z-1 ^ etc -) quoniam homo

non potest esse iustitia, sed habere

potest iustitiam, non intelligitur iustus

homo iustitia, sed habens iustitiam 30,

20-22 quoniam summa natura non

proprie dicitur quia habet iustitiam, sed

existit iustitia: cum dicitur iusta, pro-

prie intelligitur existens iustitia, non

autem habens iustitiam 22-24 patri et

filio (in trinitae) non aliud est habere

essentiam quam essentiam esse 61,21

ad 24 caecus dicitur etiam ille, qui

cum visum debet habere, non habet M
85,2s.;Co 146,3-5 fides sine dilectione

mortua est, quia vitam, cum debet

habere, non habet M 85,3-5 iniustitia

est absentia iustitiae aut non habere

iustitiam Ca 261,1-6; Co 143,4-6

se habere : quemadmodum sese habent

ad invicem lux et lucere et lucens, sic

sunt ad invicem essentia et esse et ens

M 20,15-16 quoquo modo se habeat

ratio de proprietate nominis acciden-

tium: summa natura mutabilis intelligi

non potest 43,31-44,2

habere a se: summa natura sola

omnium naturarum habet a se, sine

alterius naturae auxilio, esse quidquid

est M 44,15-17 nulla creatura habet

aliquid a se Ca 233,8-11

habere (praedicamentum) : sicut arraatus

ideo est habere, quia significat habere,

id est habentem arma: sic etiam gram-

maticus significat habere, quia signi-

ficat habentem disciplinam G 164,19

ad 27 una res non potest esse diver-

sorum praedicamentorum, sed una vox

plura significans pluribus praedicamen-

tis supponi potest, sicut albus dicitur

qualitas et habere 164,28-165,5; i8s.

res, quae appellatur albus, non est unum
aliquid ex habere et qualitate constans,

quia appellat rem, quae habet albedi-

nem, quae nequaquam constat ex ha-

bere et qualitate 165,8-1 1 ; 13-16 albus

nihil principalius, sed pariter significat

qualitatem et habere 22-24 albus nihil

aliud significat quam habere et quali-

tatem 166,9 quomodo ex qualitate et

habere, quae significat albus, non fiat

unum 165,26-168,7

habitatio spiritus sancti: si monachus

culpas suas non celaverit, spiritus sanc-

tus in eo habitationem suam faciet E

232,25S.

habitudo: nec sunt duo pares spiritus

pater et filius nec duo pares parentes

nec duo aliquid, quod significet eorum

aut essentiam aut habitudinem ad crea-

turam M 56,21 s. nec duo aliquid sunt

165

habitudo Haimo, filius Vitalis

pater et filius, quod designat propriam

habitudinem alterius ad alterum, quia

nec duo verba nec duae imagines 23 s.

in rebus aliis, quas parentis prolisque

certum est habitudinem habere, nulla

sic gignit, ut omnino nullius indigens

sola per se ad gignendum prolem suf-

ficiat 57,26-28 nullis rebus tam con-

venienter videtur aptari habitudo paren-

tis et prolis, quam summo spiritui et

verbo eius 58,1-5 ut duo aliqua sint,

quae singula perfectam et nulla con-

sideratione differentem habeant pariter

ad aliquid unum patris aut matris

habitudinem: nulla natura aliquo mon-

strari concedit exemplo 67,15-18 quae-

ritur, si summa essentia res ineffabilis

est, quomodo stet, quidquid de illa

secundum patris et filii et procedentis

habitudinem disputatum est 75,19-21

habitus clericalis: in habitu clericali reli-

giose vivere E 101,46

habitus monachicus: prius professio mo-

nachica solo habitu fiebat E 168,50-53

qui tunc habitum sine ipsa professione

et sacratione assumptum reiciebant,

apostatae habiti sunt 53 s. Anselmus

Beccensis, vita peccator, habitu mona-

chus M 5,4 s. vitam sanctae conver-

sationis, quam promisi, nomine et

habitu monachi profiteor 15,12 s.

habitus assumptus E 168, 53S.; 169,51

habitus sanctae conversationis 38,3;

169,95 habitu et conversatione 168,

33» 53 habitus professionis 96,ios.

habitus sancti propositi 168,48 s.; 169,

15 habitus et propositum 1 68,45 s.

habitus religionis 169,49 in religionis

habitugs. habitus sponsaeChristi 168,

82; 83; 84 habitus sponsalis 65 mo-

rientem habitum monachicum sumere

29,20

Haco, comes Orcadensium: ei Anselmus

scribit se audisse populum eius propter

indigentiam doctorum parum in fide

Christiana eruditum esse E 449,35. se

gaudere quodcomes, referenteepiscopo,

verbum dei suscipiat 5-7 eum Ansel-

mus adhortatur, ut cum episcopo popu-

lum doctrina Christiana imbuendum
curet 8-20

haereditas: per sanctam crucem mihi data

est haereditas regni caelorum 4,44 s.

qui ecclesiae quasi subditae dominan-

tur, iuste ab haereditate et dote illi

promissa exhaeredantur E 235,25-27

principes non debent aestimare eccle-

siam sibi datam esse in haereditariam

dominationem 249,10-16

haeresis: si quis contra auctoritatem vicarii

Petri ordinationem confert, haeresim

incurrit E 373,11-14

Haimo, consanguineus Anselmi: de eius

et Rainaldi adventu in Normannia

Anselmus gaudet eosqueTvidere cupit E
120,4-16 eos idem ad contemnendum

mundum exhortatur 17-24 ut se-

cum in monasterio Beccensi conversen-

tur accendit 25-56

Haimo dapifer: substribit epistolae, qua

Henricus rex Anselmum in Angliam

revocat E 212

Haimo vicecomes: eum Anselmus iterum

monet, ut sibi mercatum, quod de terra

sua mutavit, et theloneum, quod in

Fortwic de rebus suis accepit, integre

restituat E 356,3-9 Anselmus apud

eum ^ueritur, quod eius homines

domum suam in Sandwic et aliam in

civitate Cantuariae fregerint, et quae

intus erant, abstraxerint 9-17 vice-

comitem Anselmus per Gondulfum

episcopum rogat, ne iniuriam Willelmi

Calvelli fieri permittat 359,15-20 sub-

scribit cartae 474
Haimo: eius filius Robertus subscribit E

212

Haimo, filius Vitalis: subscribit cartae 474

166

Hardus Henricus (I)

Hardus, monachus Cantuariensis: eum
Anselmus ad comitem Eliam mittit, ut

ei viva voce ostendat, quomodo secure

ad beatitudinem perveniat E 466,7-10

harmonia : in deo est harmonia suo ineffa-

bilimodoP ii3,6s. anima mea auscul-

tat, et non audit harmoniam dei ios.

Haroldus, rex Angliae: pater Gunhildis

monialis E 168,2

Helgotus, prior Sancti Stephani Cadumen-

sis, postea abbas Sancti Audoeni Roto-

magensis: non convenit inter Helgotum

et Hernostum et inter scriptorem

Brionensem, qui librum sancti Gregorii

»Moralium Iob« scribere debebat E 25,

23-27 frustra iidem Becci quaerunt,

qui apte transcriberet hunc librum 27

ad 31 Helgoti rogatu Anselmus rogat

Rodulphum, ut Antiphonarium notet

29i3-I 9 Helgoto Anselmus commen-

dat Gunfridum, fratrem Rogerii abbatis

(Exaquii?) 48,4-14 abbati Helgoto

Anselmus respondet se nuper in An-

gliam revertisse et honorifice susceptum

esse 407,4-14 confirmat regem sibi

regnum et sua omnia commendasse,

nihil tamen magnum sibi ante regis

reditum agendum videri 14-22 cete-

rum se bene esse, sed corporis debilita-

tem in dies crescere 22-25

Heli, abbatia: Anselmus papae Paschali

scribit regi, episcopis et principibus

visum esse episcopatum Lincolniensem

dividere et novam sedem in abbatia

Heli constituere, ita, ut pro canonicis

episcopo monachi assistant E 441,9-20

quod ftafta concedit 457,6-14; 458,9-30

Helias propheta: eum ftost ieiunium corvus

ftavit E 242,49-51 ftallium Heliseo

disciftulo reliquit 284,10 Helias et

Helisaeus, ut mortuos suscitarent, mor-

tuis se iunxerunt et membra membris,

viva mortuis coaptaverunt O 10,132

ad 134

Heliseus propheta: eum ftost ieiunium

vidua ftavit E 242,495:. vide -* Helias

Helinandus - ei Anselmus exponit tenta-

tiones diaboli, quae eum a proposito

incipiendi vitam monachicam avertere

nitantur E 101,8-39 ei Anselmus re-

sponsiones ad has singulas tentationes

suggerit 40-73 eum Anselmus ad-

monet, ut bonam intentionem compleat

4-8; 74-79

Henricus : Anselmus gaudet, quod tantum

sui desiderii de Henrico expletum sit E

121,3S. Anselmus ab eo praenomen

Vitalis ducis et nomina uxoris et

filiorum ipsius exquirit 8-13 eum
secum conversari desiderat 14-19 ei

probat vitam monachicam praestan-

tiorem vita saeculari esse 20-45 eum,

ut illam arripiat, exhortatur 45-50

Henricus (I), rex Anglorum: Anselmo

nuntiat suum fratrem Willelmum mor-

tuum, seque novum regem electum et

consecratum esse E 212,4-6 eumque

invitat, ut quam citius in Angliam re-

vertatur 6-9; 22-24 rationes ftrofert,

cur consecrationem absque Anselmo sus-

cefterit 10-15 huic barones suos et

ftecuniam obviam mittere intendit 20-22

ei considit, ut non fter Normanniam,

sed fter Witsand veniat 19 s. cur ei

ftecuniam non ftrius mandaverit 16-19

Anselmum cum gaudio suscepit 214,8

ad 1 1 investiturae renuntiare renuit

11-16 ab eo Rannulfus Flambardus

pro pecunia male retenta captus est

45-48 Gerardum, archiepiscopum

Eboracensem, rex retinet, ne pro

pallio obtinendo papam adeat 67-70

Henricus ftromotioni Paschalis ftaftae

congaudet 215,3—5 e^ beneficium sancti

Petri mandat 5-y ei ftromittit eandem

oboedientiam eosdemque honores, quos

antecessores sui temftore ftatris sui

habuerint y—9 vindicat sibi easdem

167

Henricus (I) Henricus (I)

dignitates, usus et consuetudines
,
quas

iste habuerit g-n quibus se num-

quam renuntiare velle atit posse dicit

11-17 papa regi declarat ipsi concedi

non posse, ut ius habeat episcopos et

abbates per investituram constituendi

216,3-11 quod ex sacra scriptura et

aliis auctoritatibus probat 11-74 papa

regi promittit se ei omnia quae postula-

verit, libenter concessurum, si ab inve-

stitura abstinuerit 75-86

Anselmus papae refert, quomodo

regi decreta apostolica contra in-

vestituram ostenderit et quomodo ipse

rex et principes et episcopi quanta mala

ex his processura sint proclamaverint

217,14-21; 219,4-11 et quomodo ip-

sum Anselmum coegerint, ut apud

papam mitigationem decretorum isto-

rum assequeretur 217,21-26 Henricus

pro Girardo archiepiscopo
,
prius a se

retento, nunc papam adeunte, ab isto

pallium petit 221,3—10 papa regem

laudat de bono initio gubernationis regni

224,3-g eumque hortatur, ne consilia

hominum perversae mentis in re investi-

turae episcoporum et abbatum sequatur

10-25 ei suam amicitiam promittit, si

ab investitura abstineat 18-21 regis et

cleri Anglicani superbiam Benedictus

quidam Anselmo exponit 227,3-11 regi

Anselmus quendam monachum de

Micelenei commendat 228,3-6 eum
obsecrat, ne personas indignas ecclesiis

praeponat 7-13 Henricus abbatem et

monachos Sancti Ebrulfi super terras

Sancti Eadmundi constituit 251,1 is.

Anselmus regem, qui episcopum Wen-
toniensem Willelmum de Anglia exire

iubet, monet, ne id faciat 265,3-15

rex Anselmo minatur expulsionem

280,17-20 idem litteras papae sibi et

Anselmo missas neglexit, cum episcopi

affirmarent se a papa viva voce aliter

audisse 6-18 putat se auctoritate

papae episcopatus et abbatias dare

27S.

Anselmus miratur de regis petitione

a monachis Cantuariensibus facta (cf.

293, 3SS.) 292,8-9 de suo reditu ante

iter Romanum regi nihil scripsit 30-33

rex a monachis pecuniam petivit 293,3 s.

Anselmus non consentit et per Gondul-

fum regem rogat, ne id faciat 3-25

regi Anselmus gratulatur de prosperi-

tate et successibus, eumque hortatur,

ut in omnibus voluntatem dei servet

294,3-17 ei nuntiat se de Becco ante

festum Assumptionis Mariae profectum

esse 18-20 eum orat, ut res suas in

quiete sinat, donec ipse redeat 20-22

Henricus sollicitus est, ne Anselmus

in itinere deficiat 301,3-6 Anselmus

ei respondet se iam usque in vallem

Moriamne progressum esse, papam
sibi manifestasse se cum ipso velle

loqui seque bonum aestimare per

seipsum perficere, propter quod de

Anglia exierit 6-16 regi papa gratula-

tur de victoria parta et de sobole virili

accepta 305,3-7 eumque admonet, ut

ab investituris se abstineat 8-27 et ut

Anselmum revocet 28-36 ei promittit,

si haec fecerit, se ei omnia concessurum

et filium eius Willelmum protecturum

esse 40-46 eum precatur, ut respon-

sum per legatos fide dignos mittat 47~4g
Gundulfo Anselmus mittit suum sigil-

lum regi post adventum Willelmi de

Warelwast tradendum necnon exem-

plar litterarum ad regem prius Willelmo

et priori Cantuariensi quam regi osten-

dendarum 306,3-15 per Willelmum

rex de iis, quae Romae acta sunt, certior

factus est 308,33. Willelmus ex parte

regis Anselmo condiciones, sub quibus

in Angliam redire possit, notificavit

12-18

168

Henricus (I) Henricus (I)

qua condicione rex Anselmum redire

permitteret 315,7-12 Anselmus litte-

ras papae regi et reginae datas eis non

mandavit, quia papa postea alias litte-

ras Willelmo dedit 20-25 rex Anselmo

responsum promissum non dedit 316,

2s. ei Anselmus per Gondulfum man-

dat, ut sibi respondeat 2-9 se ulterio-

res inducias solummodo accipere, si rex

se saisitum sinat 9-13 secus se sicut

episcopum sine iudicio dissaisitam

habiturum esse 13-15 rex dolet, quod

Anselmus secum esse non possit, sicut

praedecessor ipsitis cum suo patre fuerit

318,2-7 nuntiat se legatos missurum

et accepto a papa responso, Anselmo

mandare, quid sibi videatur 8-12 in-

terim Anselmum de beneficio suo con-

venienter habere se concedere 12-15

regi Anselmus rescribit se in baptismate

et in ordinibus sacris non legem patris

ipsius vel Lanfranci, sed legem dei ser-

vaturum promisisse 319,3-11 hocmo-

do et omnibus rebus suis restitutis se in

Angliam redire paratum esse 11-20

eum Anselmus graviter exhortatur, ut

legis dei memor sit et non diutius rem

differat, quod se diu portare non posse

21-34

Mathildis regina Anselmo scribit

regem in ipsum benevolum et in futuro

plus de redditibus permissurum esse

320,1^-25 et Anselmum eum rogat,

ne adversus regem rancorem habeat

25—2g reginae Anselmus rescribit se

nullam regis amaritudinem meruisse et

ipsi expedire, ut hunc rancorem a se

expellat 321,11-16 eam docet eum,

qui regi consulat, ut aliquid de redditi-

bus sumat, graviter peccare 22-27 An-

selmus Willelmo electo Wentoniensi

respondet ipsi non licere de castello,

quod de comite Roberto tenet, eius

fratri Henrico deservire 322,4-36 An-

selmus Gondulfum precatur, ut respon-

sum, quod rex ad diem sancti Michaelis

distulit, quam citius ab ipso requirat,

cum inducias dare aut accipere ulterius

nolit 330,17-30 Anselmus reginae

scribit se non posse redire, cum rex

voluntati dei non concordet; se tamen

sperare eum aliquando quid se deceat,

intellecturum esse 347,18-24 regem

consilia principum sequendo consilium

dei spernere 22 s.

Paschalis papa regem severe monet,

dicens se non quae eius sunt, sed quae

ad salutem eius sunt, postulare 348,3-13

se nuntios eius usque ad proximam

Quadragesimam retinere significat, ut

in concilio respondeant; secus iudicium

concilii exequendum fore 14-20 ar-

chiepiscopum ex culpa regis in Angliam

reverti non posse; se mirari, quod hunc

etiam de rebus suis exspoliaverit 21-28

monachis Cantuariensibus Anselmus

respondet eis non licere regi pecuniam

dare, nisi ille prius se de rebus ar-

chiepiscopatus rivestierit; et si id vi ab

eis coegerit, se ad deum clamaturum

esse 349,4-12 regem papa tertio com-

monet, ne ecclesiam contemnat; im-

primis ne amplius monasterium Sancti

Augustini sine rectore sinat; ut Ansel-

mum in sedem suam recipiat; ut eccle-

sias in libertatis iure custodiat; ut con-

siliarios malos vitet; alioquin se eum

cum consiliariis et acceptoribus investi-

Utrarum excommunicaturum esse 351,3

ad 43 papa reginam precatur, ut stu-

deat cor viri sui a pravis consiliis

avertere et impetrare, ut Anselmum

revocet, ne poenam anathematis incurrat

352,3-23 papa Anselmo nuntiat in

concilio deliberatum esse regis consili-

arios et eos, qui ab ipso investiti sunt, ab

ecclesiae liminibus repellendos esse;

regis vero sententiam dilatam esse 353,

169

Henricus (I) Henricus (I)

10-17 eadem fere papa scribit Gerardo,

archiepiscopo Eboracensi 354,13-ig

Anselmus monachos Cantuarienses

certiores facit de conventione inter se et

regem facta, qua rex se de archiepisco-

patu rivestierit et promiserit se redditus

acceptos redditurum esse ; regem sperare

inter se et papam usque ad Nativitatem

domini tantam concordiam futuram,

ut ipse Anselmus in Anglia utrique con-

cordare possit 364,4-22 contra regis

pristinam iussionem presbyteri omnes,

qui feminas tenuerunt, ecclesiasticis

beneficiis privantur 23-30 Henricus

apud Anselmum se excusat, quod iter

legatorum Romam mittendorum tamdiu

detinuerit 367,4-7 eumque precatur,

ut cum suo legato Willelmo Balduinum

Romam dirigat 7-10 Anselmus regi

respondet displicere deo, quod episco-

pus a suo officio segregetur 368,3-18

et quod legatos tamdiu non miserit 19

ad 27 similiter Roberto de Mellento

scribit 369,3-14 rex apud Anselmum

se excusat scribendo suum legatum

procella maris et vento contrario reten-

tum esse 370,3-6 eidem mandat iterum,

ut cum Willelmo Balduinum Romam
mittat 371,3-5 Anselmus Gerardo ar-

chiepiscopo scribit regem, concordia

ex toto perfecta, episcopis in omnibus

bonis adiutorem futurum esse 372,12

ad 15 Gerardus gaudet de pace inter

regem et Anselmum incepta, sed timet

regis iram, cum iis non communicet,

qui in eius communione manent 373,25

ad 30; 36-53

Henricus scribit Anselmo se audisse

Romae duos esse apostolicos 377,3-7

mandat provideat Anselmus, quid agen-

dum sit de legatis; si eos retinere voluerit,

ut Willelmum retineat et sibi mittat

Balduinum; si iam abierint, ut mittat

sibi alium 8-17 Anselmus respondet

se mittere Gislebertum Beccensem 378,

3-10 regem docet Paschalem esse

legitime electum, alterum esse invaso-

rem mox casurum 11-20 Anselmus

papae refert de colloquio inter se et

regem habito 388,4-15 sibi non visum

esse respuere legationem regis ad

papam 16-20

Anselmus regem corripit, quod a

presbyteris, qui praeceptum concilii

Lundoniensis violaverunt, pecuniam

exigat 391,7-20 regi in memoriam

reducit ipsum sibi in Normannia iura

archiepiscopatus restituisse 20-24 ad

quod rex respondet sibi visum esse se

nomine archiepiscopi egisse, quae egerit

302,3-5 promittit se, consilio baronum

in die Ascensionis domini audito, apte

responsurum esse 5-8 de cetero in

terris Anselmi nihil factum esse affirmat

8s. regi Anselmus respondet eum
errare credendo se nomine archiepi-

scopi egisse 393,3-11 ad quod rex

scribit se bona fide egisse 394,35. sed

se brevi transfreturum et, si qua in his

commiserit, correcturum esse 4-6

Henricus Anselmum de adventu Ro-

berti comitis, fratris sui, docet 306,3 s.

se ipsum die Ascensionis domini trans-

freturum esse 4-6 legatos reversuros

vel ad se in Angliam mitteret, vel apud

se retineret, quoad ipse veniret 7-10

Paschalis papa Anselmum laudat, quod

cor regis ad oboedientiam erga Sanctam

Sedem inclinaverit 397,3-7 eique man-

dat, ut regem et reginam absolvat a pae-

nitentiis et peccatis 36-39 Henricus

scribit Anselmo se dolere de infirma

eius valitudine 300,35. se ante in

Normanniam non properasse, quia

eum in Anglia exspectavisset 4-6 iam

de regis in Normannia possessionibus

ut de suis disponeret 6-10 se rursum

transitiirum ios.

170

Henricus (I) Henricus prior

rex Anselmo nuntiat victoriam de

Roberto, comite Normanniae, afiud

Tenerchebraium reportatam 401,3-11

quam initium maioris erga deum fiietatis

futuram esse sfierat 12-ig Anselmus

gratulatur regi et »duci Normannorum«

partos successus et eum, ut in iis, quae

sibi proposuerit, perseveret, adhortatur

402,4-15 Henricus per episcopum

Wintoniensem Anselmum interrogat,

utrum Hervaeus, episcopus Pangornen-

sis, constitui possit episcopus Lexo-

viensis 404,3-5 hic regi exponit, cur

id facile fieri non possit 6-14 Mathil-

dis regina Anselmum rogavit, ut cui-

dam homini bono testimonio auxilio

esset, ut a rege recuperaret, quod eius

iussione perdiderat 406,4-8 Anselmus

seexcusatdehacre 9-16 rexAnselmo

regnum et sua omnia commisit 407,14

ad 17 rex intercedit afiud fiafiam firo

Ricardo, abbate Eliensi 422,10 s. regi

consilium petenti Anselmus respondet

eum non posse filiam suam dare in

matrimonium Willelmo de Warenne,

in quarto et sexto gradu ei cognato

424,3-14 Anselmus papae nuntiat re-

gem iam ab investitura ecclesiarum

cessare et in eligendis dignitatibus viro-

rum bonorum sententiam audire 430,

4-10 Henricus Thomam, electum ar-

chiefiiscofium Eboracensem, invitavit,

ut cum suis nuntiis suum, fietendi

fiallium causa, Romam mittat 444,11-13

firomisit se dilationem Thomae afiud

Anselmum excusurum esse 16-18 Hen-

ricus conqueritur, quod papa sustineat

regem Teutonicum dare investituras

sine excommunicatione, ideoque mina-

tur se investituras resumpturum esse

451,25-32 diligenter inquirit, quid

papa de illo rege faciat 31 s.

Paschalis fiafia regem laudat, quod

regnum terrenum bene regat et deum

ante octdos habeat 457,3-5 concedit, ut

nova diocesis Heliensis, ab efiiscofiatu

Lincolniensi constituatur 6-14 (cf. 458,

11-15) ei concedit quasdam alias gra-

tias 14S. et ut Hervaeus aliam sedem

accifiiat 16-23 fiafia iterum laudat

regis virtutes 460,3-8 ei in causa sibi

secreto insinuata suam ofieram firo-

mittit gs. ei fiermittit excambium fier

Hervaeum et Petrum camerarium fiostu-

latum 12-15 ei iterum Hervaeum com-

mendat 15-17 Henricus gratulatur sa-

nitati A nselmi 461,3-7 eidem refert col-

loquio cum rege Franciae Lodewico fru-

stra habito 8-18 se feliciter cum imfie-

ratore Romano egisse ig-21 Anselmo

committit curamA ngliae etfilii sui et filiae

22—25 TeS l Anselmus felices successus

gratulatur 462,4-8 recipit curam regni

et filii et filiae regis 9-17

rogat regem, ut sibi auxilio sit in re

electi archiepiscopi Eboracensis, de

qua Baldewinus viva voce relaturus sit

1 8-25 Thomas Eboracensis mittit nun-

tios ad regem in Normanniam 464,113.

Anselmus vero mittit episcopos Ro-

fensem et Thetfordensem ad eum 24-27

rex Anselmum orat, ut consecrationem

Thomae usque ad Pascha differat, ut

ifise causam comfionere fiossit 470,3-7

quodsi non cito redierit, se tamen firo

fiace et concordia curaturum esse 7S.

Henricus, monachus Beccensis, prior

Cantuariensis; epistola Anselmi Gon-

dulfo scripta (= E 4) etiam Henrico

putanda est, et Henrico scripta (= E 5)

Gondulfo E4,4is.; 5,28-30 deside-

rium Anselmi cum Henrico conver-

sandi 5,2-24 ei Anselmus Herluinum

Cantuariam venientem commendat 25 s.

item animam Osberni defuncti 30-33;

36 s. et alterum Osbernum Cantuariae

degentem 36 s. per Anselmum ab

abbate suo Herluino salutatur 34-36

171

Henricus pricr Henricus abbas

Anselmus Henricum alloquitur, cum
Gondulfo loquitur 7,44

Anselmus Henricum implorat, ne

neglectis omnium consiliis, liberandi

de servitute sororem suam causa adeat

Italiam, 17,11-51 Anselmus miratur,

quod Henricus Roma Cantuariam re-

diens monasterium suum Beccum non

visitaverit 24,2-6 et huius rei rationes

de eo quaerit 7-13 ab eo scire vult, an

finem itineris assecutus sit 13-16

ei Anselmus praedilectum suum fi-

lium Mauritium, quem Henricus ipse

prae omnibus Cantuariam mitti voluit,

commendat 33,3-10 ut is eius instan-

tia ab Alberto medico curetur 10-12

ei Anselmus de eius benignitate in

Mauritium gratias agit 40,3-14 Hen-

rici adventum proximum omnes Bec-

censes exspectant 15-22 ut eius in-

stantia sibi commodetur exemplar »Re-

gulae« Dunstani et »De temporibus«

Bedae, petit Anselmus 42,32-36 apud

eum queritur, quod sibi vix opportuni-

tas sit dictandi, legendi, orandi 50,10

ad 22 ab eo communionem merito-

rum petit 23-27 Henrico Anselmus

gratias agit de auro et de amore in

Mauiitium 58,3-8 ei promittit curam

de Salwio 9-17 Henricus Salwio ve-

niam cuiusdam culpae concessit 19S.;

24 Henricus Salwio litteras scripserat

9 ut Osberni culpam in eum dimittat,

Anselmus precatur 18-26

de Henrici infamia, de ira Lanfranci

archiepiscopi in eum et de reconciliatione

cum ipso facta 63,4-21 Anselmus

apud eum se defendit, quod in hac re

siluisset 4-18 Anselmus ei significat

abbatem numquam desiderium ipsius

concessurum esse 13-18 eum Ansel-

mus de persecutione invidorum con-

solatur 22-39 ei contra commotiones

Lanfranci consulit patientiam 40-53

eum nusquam nisi Becci bene esse

posse, si cum Lanfranco amplius con-

cordare non possit 54-61

Henricum Anselmus per Mauritium

salutat 64,25 s. eius clementiae An-

selmus commendat Osbernum Cantua-

riam revertentem 67,8-23 ei nomine

Beccensium de muneribus gratias

refert 73,3-6 gratanter abbas et Ansel-

mus susceperunt, quod Henricus eorum

consilio facturum esse promisit 6-10

ei oboedientiam et patientiam Ansel-

mus consulit et abbas praecipit 11-32

eum abbas rogat, ut Lanfranco sicut

sibi oboediat 25-32 apud eum Ansel-

mus se excusat, quod raro scribat 93,

2-7 ei commendat fratres Beccenses,

quos in Angliam mittit 8-1

1

Anselmus apud eum et ceteros Can-

tuarienses pro Moyse fugitivo eiusque

servo intercedit 140,5-47; 141,11-19

Anselmus confidit, quod Henricus fra-

trem Moysen benigne suscipiat 141,143.

ei et ceteris monachis Anselmus de dis-

cordia, quae inter monachos exorta sit,

scribit 182,5-11 Anselmus reprobat

talem discordiam, et praecipit, ut om-

nes priori et subpriori sicut sibi oboe-

diant 12-24

Henricus, monachus Beccensis, in Anglia

conversans, qui fuit camerarius: eum
Anselmus propter eius ebrietatem se-

vere vituperat et ei praecipit, ut se con-

vertat et iuxta iudicium Lanfranci aut

Gondulfi aut Ricardi paeniteat, aut

Beccum redeat E 96,23-38

Henricns comes: subscribit E 212

Henricus, abbas Folceraldi: Anselmus ex-

ponit Folceraldo, cur non possit adire

eius abbatem, ut ipsum ab eo petat

E 55,4-19 abbatem Anselmus rogat,

ut sibi per litteras sigillo munitas con-

firmet se monachum suum Fulcheral-

dum ecclesiae Beccensi cedere 110,3-17

172

Henricus ds Gornaco Herluinus moaachus

Henricus de Gornaco, monachus Beccen-

sis: eum Anselmus rogat, ut patienter

sustineat, donec de omnibus dispositum

fuerit E 96,39-44

Henricus(V), rex Teutonicus: Waleram-

nus, episcopus Nuenburgensis, scribit se

esse in palatio Henrici imperatoris

,

quod Ioseph in domo Pharaonis W 237,

20S. Henricus vocatur successor Iulii

Caesaris et Neronis et Iuliani apostatae

A 223,4 s. dicitur investituras dare

sine excommunicatione; qua re Ansel-

mus Paschalem papam interpellat, cum
rex Angliae minetur se investituras

resumpturum esse £451,25-32 papa

negat se regi Teutonico investituras dare

permittere, et minatur se enm excom-

municaturum esse, si ab investituris non

abstinuerit 452,10-15

herba: terra innumerabiles herbas et ar-

bores homini non necessarias sine

hominis cura profert, herbas vero ne-

cessarias non sine magno labore atque

cultore 0270,14-18; 272,28-30 quid

de fratre, qui quaesivit mulieri herbas,

quibus virum suum interficeret, agen-

dum sit E 175,9-14

Herbertus abbas (Fontaneti?) : a Lan-

franco archiepiscopo Beccum tulit vi-

ginti libras E 89,8 s.

Herbertus, episcopus Norwicensis: cum
aliis episcopis hortatur Anselmum, ut

in Angliam revertatur aut aliquos ex

ipsis ad se venire iubeat E 386,5-18

Herbertus, episcopus Thiodfordensis: ei

Anselmus rescribendo exponit, quo-

modo presbyteri, quicontrastatutacon-

silii feminas dimittere nolunt, per alios

clericos et per monachos erogandi et per

laicos expellendi sint E 254,3-22 epi-

scopum Tetfordensem et episcopum Ro-

fensem Anselmus in causa electi archi-

episcopi Eboracensis ad regem in Nor-

manniam mittit 464,24-27

Herengodus, pater Rodulfi: ut eius filio,

qui secum fuit, centum solidi dentur,

Anselmus Gondulfo mandat E 300,243.

Herwardus, episcopus de Walis: ab An-

selmo interdictus E 175,5-7 quidam

monachus, si ab eo ordinatus esset, ab

Anselmo prohibetur ordinibus susceptis

uti aut ab alio episcopo reordinari 5-8

Hergas, ecclesia de: Anselmus per Gon-

dulfum iubet Rodulfum praepositum

ecclesiam de Hergas propter quam

rixae fierent, in manu sua teneat, do-

nec ipse redeat E 299,41-43

Herluinus, abbas Beccenis: salutat per

Anselmum Henricum et Gondulfum et

eis de donis gratias agit E 5,34-36

permittit, ut monasterio Rodulfi libri,

quos vellent, mittantur 12,22-26(41)

salutat Henricum 17,52-55 coram eo

Helgotus et Hernostus frustra cum
scriptore Brionnensi egerunt 25,24-27

eum Vitalis, abbas Bernacensis, roga-

verat, ut pro suo homine membris de-

struendo apud Lanfrancum intercederet

27>3
-6 quod ipse non nisi per Ansel-

mum facere audet, cum archiepisco-

pum offenderit 9-13 Herluinus non

permittit Anselmo, ut Folceraldum,

consobrinum suum, eum petendi causa

adeat 55,14-19 ei reditus Mauritii non

displicet 60,8 s. eum aliquod desi-

derium Henrici prioris concessurum

esse, huic Anselmus significat 63,13-18

per Anselmum Henrico de muneribus

gratias refert 73,3-6 Henrico oboe-

dientiam et patientiam consulit 11-20

vult, ut hic Lanfranco sicut sibi oboe-

diat 25-32 tenebat Fulbertum, cleri-

cum de Liveth, ab Hugone Luxoviensi

89,35 s. Post eius obitum monasterium

Beccense care emit legumina etc. 15-17

Herluinus, monachus Beccensis: Cantu-

ariam venientem Anselmus Hen-

rico commendat £5,25-28 per eum

173

Herluinus Holvardus

Anselmus Gondulfo mandavit, quos ex

monachis Cantuariensibus sibi familia-

rius astringi vellet 7,37 s. eum Ansel-

mus monet, ne oblectamenta saecu-

laria amet 8,2-23 aD Anselmo per

Henricum salutatur I7,55s.; 60,255.

ab Anselmo severe admonetur, ut ad-

monitionum suarum recordetur 35,

2-25 et ut diem mortis propinquam

esse ante oculosponat 6-21 abAnsel-

mo per Mauritium salutatur 43,363.;

69,25 cum Gondulfo et Mauritio ab

Anselmo admonitionem, ne de ipsorum

electione securi sint, accipit 51,4-43

ab Anselmo per Mauritium salutatur et

admonetur, ne a bono incepto deficiat

74,29-33

Hervaeus, episcopus Pangornensis: Hen-

rico regi interroganti, utrum Hervaeus

constitui possit episcopus Lexoviensis,

Anselmus respondet hoc facile fieri non

posse E 404,3-14 Paschalis -papa regi

mandat, ut Hervaeus episcopus a bar-

baris de sua sede pulsus, aliam sedem

vacantem accipiat 457,16-23 idem A n-

selmo Hervaeum commendat, ne officium

ipsi iniunctum infructuosum maneat

459>3~x5 i>
er Hervaeum rex a papa

aliquod excambium postulavit460,12-15

papa Hervaeum iterum regi commendat

15-17

Hetha: est terra, quae per mortem Ro-

berti de Monteforti in dominium An-

selmi venit et quam hic monachis

Ecclesiae Christi reddidit E 475,3-5

Hibernia: eius rex cum episcopis, clero et

populo Malchum episcopum Wata-

ferdiae elegerunt E 202,3-6 Hibernia

per tot annos non fuit revisa 366,68-78

Anselmus admonet regem Muriar-

dachum, ut mores malos in Hibernia

corrigat 427,11-34 item Gislebertum,

episcopum Lumnicensem 429,9-17 in

Hibernia coniugia sine omni ratione

dissolvuntur et commutantur 427,253.

cognati, sive sub nomine coniugii, sive

alio modo, palam sine reprehensione

commiscentur 26 s. episcopi inordi-

nate aut a solis episcopis consecrantur

28-30 viri libere et publice uxores

suas uxoribus aliorum commutant aut

pro libitu et sine ratione relinquunt

435,16-18

hic: summa essentia non in se recipit

distinctiones locorum, ut hic vel illic

vel alicubi etc. M 41,8-10

Hieronymus sive Ieronimus, beatus: An-

selmus eius libros pro Lanfranco ar-

chiepiscopo transcribi curat E 23,10-13

cum eius stilo Mathildis regina stilum

epistolarum Anselmi comparat 384JOS.

Hierosolymitorum iter: monachis prohi-

betur: vide -> monachus

Hildebertus, episcopus Cennomanensis:

dolet, quod tanto loco ab Anselmo sepa-

retur E 23^,4-10 quod caritatis copula

suppleri debere 10-20 rogat Anselmum,

ut sermonem in Barensi concilio contra

Graecos habitum scriptis mandet 20-26

et ut opus suum his auctoritatibus

muniat, quas etiam Graeci agnoscant

26-2g extollit tractatum Anselmi »De

processione spiritus sancti« 240,4-21

ei Anselmus gratias agit de litteris et

munere 241,4-13 et quaedam sua

opuscula mittit 14S.

hodiernum: est verbum, non nomen, quia

significat aliquid cum tempore G 159,6

ad 11; 161,18-21

Holvardus sive Hulvardus sive Hulwar-

dus, monachus Cantuariensis: Ansel-

mus Henricum precatur, ut de Mau-

ritio sic sollicitus sit, sicut ipse (Ansel-

mus) de Holvardo E 33,8-10 Hulwar-

dus ab Anselmo per Mauritium saluta-

tur 69,26 s. »Hulvardus Anglus, con-

sobrinus Osberni«, ab Anselmo per

eundem salutatur 74,33 s.

174

hominium homo

hominium: Urbanus papa instituit, ne

aliquis investituram de manu laici

susciperet neve episcopus vel abbas eius

homo fieret E 214,11-14 idem instituit

excommunicationem adversus hominia

297,13-16 in synodo Lateranensi sub

Paschali papa haec decreta renovata

sunt 222,19-22 indignum est, ut cleri-

cus, qui iam in dei sortem assumptus

est, pro terrenis lucris hominvum laico

faciat, nisi fiat pro necessitate ecclesiae

223,46-53 de hominiorum prohibi-

tione Anselmus in concilio Romana
audivit 388,13-15 Henricus rex de

hac re tractanda nuntios Romam misit

14 s. hic cum investituris non etiam

hominia praelatorum cedere vult 389,

17-21 Anselmus dubitat, utrum, si

rex hoc adeptus sit, alicui electo ex reli-

gione praelaturam respuenti praecipere

debeat, ut eam accipiat 21-25 Pascha-

lis Anselmo dat facultatem absolvendi

eos, qui laicis hominia fecerint 397,16

ad 22 statuit, ne ii, qui hominium regi

fecerint, consecratione priventur 25-28

homo: definitio et natura: hominis uni-

versalis essentia est »animal rationale

mortale« M 25,8 s.; G 152,33 philo-

sophi mortalitatem ponunt in hominis

definitione, quia non crediderunt totum

hominem aliquando potuisse aut posse

esse immortalem Cu 109,16-18; vide ->

mortalitas definitio hominis non est

definitio animalis G 152,32-153,2 »esse

hominis non est esse grammatick si-

gnificat: non est idem grammaticus et

homo 153,10-14 »homo« significat

substantiam cum omnibus differentiis,

quae sunt in homine, ut sensibilitas et

mortalitas 156, i8s. nomen »homi-

nis« per se et ut unum significat ea, ex

quibus constat homo 26 s. substantia

est homo et homo est substantia 30-34

non potest dici: rationalitas est homo,

aut: homo est rationalitas; sed habens

rationalitatem 156,34-157,1 homo
constat ex animali et rationalitate

157,12 »homo« significat ut unum
substantiam et qualitates, quibus con-

stat 165,6-13

ipsi homines, qui referuntur ad in-

vicem, omnino non sunt per invicem

M 16,12-15 qui dubitat, quod in

natura sua equo praestantior sit homo,

i<: profecto non est dicendus homo

17,1 s. melius est homini esse non

aurum quam aurum 29, 4-9

homo est natura rationalis Cu 98,4

corpus et anima rationalis in unum
hominemconveniunt 102,20 hominem
esse commune est singulis hominibus

M 45,7 s. homo significat naturam

tantum, quae communis est omnibus

hominibus I 29,4-6; 19 s; 23 s. »iste

vel ille homo« demonstrative dictus

personam designat, quae cum natura

habet collectionem proprietatum 6-9

in unoquoque homine simul sunt et

natura, quae est homo, sicut sunt

omnes alii, et persona, qua discernitur

ab aliis, ut cum dicitur »iste« vel »ille«,

sive proprio nomine, ut Adam aut

Abel Co 140,18-21 plures homines

quot personae sunt, tot individuae

substantiae sunt M 85 18-21

aliter dico hominem, cumeum hoc no-

mine, quod est »homo«, significo; aliter,

cum idem nomen tacens cogito; aliter,

cum eum ipsum hominem mens aut per

corporis imaginem aut per rationem in-

tuetur 25,4-7 per corporis imaginem

homo dicitur homo, cum eius sensibilem

figuram imaginatur homo 7s. per

rationem, ut cum eius universalem

essentiam cogitat 8s. homo potest

tale aliquod animal cogitando sive

pingendo, quale nusquam sit, confin-

gere 26,13-16

175

homo homo

quoniam homo non potest esse

iustitia, sed habere potest iustitiam,

non intelligitur iustus homo existens

iustitia, sed habens iustitiam 30,20-22

homo non potest esse sapiens nisi per

sapientiam 60,20 cum aliquis homo
dicitur et corpus et rationalis et homo,

non una consideratione haec tria

dicitur; secundum aliud est corpus, et

secundum aliud rationalis, et singulum

horum non est totum hoc, quod est

homo 31,27-30 aliquis homo separa-

tim et distincte totus est heri et hodie

et cras 37,20 homini post annum
praesentem nascituro nec maior nec

minor sum nec similis 43,14-16 homo
non dicit semper quod intelligit 47,22

in vivo homine veritas hominis esse

dicitur, in picto vero similitudo sive

imago illius veritatis 49,2-3 cum co-

gito notum mihi hominem absentem,

formatur acies cogitationis meae in

talem imaginem eius, qualem illam per

visum oculorum in memoriam attraxi;

quae imago in cogitatione verbum est

eiusdem hominis, quem cogitando dico

52,20-24; vide —* verbum de summa
sapientia aut nihil aut vix aliquid ab

homine sciri possibile est 75,11-14;

vide etiam —> deus (cognoscibilitas)

vide etiam -* corruptibilitas; —» in-

corruptibilitas

creatio: homo a deo factus est

P 98,13 homo in paradiso sine peccato

factus est Cu 90,9; vide —> paradisus

quattuor modis potest deus hominem
facere: aut de viro et femina, sicut

assiduus monstrat usus; aut nec de viro

nec de femina, sicut creavit Adam; aut

de viro sine femina, sicut fecit Evam; aut

de femina sine viro, quod nondum fecit

Cu 104,3-6 est unusquisque filius

Adae per creationem, et Adam per pro-

pagationem, persona per individuatio-

nem, qua discernitur ab aliis Co 151,6-8

fecit deus hominem beatum sine omni

indigentia C 286,5 s.

confirmatio primorum hominum:

vide —»-Adam homo et perseverantia:

vide —> perseverantia

finis hominis: homo ad deum viden-

dum factus est P 98,143. ad beatitu-

dinem P 98,18; Cu 67, 13S. ad regnum

dei Co 165,30S.; C 278, 8s. ea bona, ad

quae homo creatus est O 4,54 s. totus

homo, id est in corpore et anima, ali-

quando immortalitate beata fruiturus

est Cu 42,155. (vide —* immortalitas)

homo, qui rationalis natura est, factus

est iustus ad hoc, ut deo fruendo beatus

esset Cu98,4s.; Co 140,135.; 141,33.;

155,2is.; C285,i5s.; vide —>-iustitia;

—* beatitudo

hominis anima sic est facta, ut, si

contemnat amare summam essentiam,

aeternam patiatur miseriam M 81,9-82,

1 (vide —* anima) ad summum bonum
est omni homini toto corde, tota anima,

tota mente amando et desiderando

nitendum 83,5-8 in summam essen-

tiam solam omnis homo debet credere,

quia est solus finis, quem in omni cogi-

tatu actuque suo per amorem debet in-

tendere 84,6-11 omni homini expedit,

ut credat in quandam ineffabilem tri-

nam unitatem et unam trinitatem

85,i2s. deus ab hominibus veneran-

dus est propter eius eminentem dignita-

tem et exorandus contra sibi quamlibet

imminentem necessitatem 86,19-22

peccatum hominis: vide —> peccatum
o misera sors hominis, cum perdidit

ad quod factus est, id est beatitudi-

nem, et invenit miseriam, propter quam
factus non est! P 98,16-22 o durus

et dirus casus ille! i6s. Adae beati-

tudo et nostra miseria 22-25 miseria

filiorum Evae 99,8-14 misera sors

176

homo homo

flagitiosi hominis Me 2,13 necessitas

hominis post peccatum 3,149-158

restauratio: vide —> reconciliatio; —

>

redemptio; -* relevatio; —> restauratio

homo a deo factus et refectus est P 98,

13 homo non potest facere ad quod

factus est, nisi deus eum renovet et

reformet 100,12-15 homines imitato-

res Christi frustra erunt, si meriti eius

participes non erunt Cu 130,315. Chri-

stus iuste parentes et fratres suos faci-

et haeredes debiti et exundantiae pleni-

tudinis suae 130,32-131,2 homines

cum fiducia accedentes deus non reicit

131,4-10

homo novus ante peccatum et invete-

ratus fermento peccati non diffe-

runt substantialiter A 224,8 s. homines

sancti »confessores« et »martyres« di-

cuntur Cu 83,8 de incommodis iusto-

rum Ca 268,14-19 iustum et rectum

videtur unumquemque hominem dili-

gentem se diligere V 191,31-192,1

hominem iustum dicimus, si facit, quod

debet 192,125. homo iustior lapide

est, quia homo sponte, lapis naturaliter

et non sponte facit, quod debet 15-19

homo interior noster de die indiemre-

novari debet E 9,i5s. doloribus cor-

poris a peccatis relevatur 15-17 vete-

ris hominis mortificatio O 3,17 mun-
dus cum creaturis factus est ad usus

hominum Cu 119,4; 7 S
>

homo etangelus: si futurosbeatosde-

lectat velocitas aut fortitudo aut liber-

tas corporis: erunt similes angelis dei

P 118,20-23 dignitas, quam habiturus

esset homo, si non peccasset: homo non

nisi dei servus et aequalis angelis bonis

per omnia futurus erat Cu 52,21-23

non in minori numero erunt homines

electi quam sunt angeli reprobi 76,4-6

etiam si nullus angelus perisset, homi-

nes in caelesti civitate locum suum

habuissent 78,5 s. si homines solum-

modo pro restauratione angelorum

perditorum facti essent, sine illorum

casu ad beatitudinem non ascen-

derent 14-17 in hoc casu homines

a perversa gratulatione de illorum

casu vix se abstinerent 18-21 cum
hoc vitio non restaurarentur angeli, et

homines beati esse non deberent 21-24

deus non debet dici sic restaurationem

facere voluisse aut potuisse 24-26 cer-

titudo hominum se solummodo pro

restauratione angelorum perditorum

factos esse, deesset, si multo plures beati

erunt, quam qui ceciderunt 79,8-19

homines ad aequalitatem angelorum

perventuri erant, cum perfectus esset

numerus de illis assumendus 8i,i5s.

opinio quorundam, quod secundum

Deut 32,8 numerus electorumhominum

adaequetur numero bonorum angelo-

rum 31-34 interpretatio huius loci

82,17-84,1 numerus aequalis est pos-

sibilis, si non est certum, quod totidem

angeli ceciderunt, quot remanserunt

82,1-5 homines sancti »angeli« vocari

possunt, quia vitam angelicam imitan-

tur atque similitudo et aequalitas illis

angelorum promittitur in caelo, et quia

omnes iusti viventes angeli sunt dei

83,5-8; ns. oportet homines, qui pro

angelis in civitate superna assumentur,

aequales angelis bonis esse 84,9-14

homo, qui peccavitet nonsatisfecit, non

est aequalis angelo, qui numquam pec-

cavit 17-21 non decet deum hominem
peccantem sine satisfactione ad restau-

rationem angelorum perditorum assu-

mere, quoniam veritas non patitur eum
levari ad aequalitatem beatorum 22-24

deus hominem angelis sociandum in

paradiso tenebat 85,173.

solemus dicere deum angelum et

hominem idcirco tales fecisse, qui

177

homo homunculus

peccare possent, ut gratiam et laudem

sibi mererentur 107,13-17 homo ad

quod institutus est, non restituitur, si

non ad similitudinem angelorum pro-

vehitur Me3,7is. qui ad regnum

caelorum admittitur, provehitur ad

similitudinem angelorum, in quibus

nullum umquam fuit aut erit pecca-

tum; quod fieri nequit, quamdiu in eo

est aliqua macula peccati Co 171,21-23

beatitudo iustorum est futurasimilitudo

angelorum dei; sicut in angelis bonis

nulla est iniustitia, ita nullus illis socia-

bitur cum aliqua iniustitia C 268,21-23;

vide -> beatitudo homo, si perseve-

ranter iustitiam servaret, provehi

mereretur ad consortium angelorum

286,14-16 beata societas angelorum

E 466,7 angelorum vita a monialibus

imitanda est 230,20-25 vide etiam

—» angelus et homo
homo et deus: homo non est suus aut

alterius quam dei Cu 56,3-6 homo
nullus veritatem et iustam voluntatem

a se, sed a deo habet 63,205. iustitia

hominum est sub lege dei 69,22-24

homo aut se subicit deo, sive non pec-

cando sive solvendo quod peccat, aut

deus invitumsibisubicit 72,9-12 homo
voluntati dei fugere nequit 73,145.

iniustus est homo, qui homini non red-

dit quod debet; magis iniustus, qui deo

non reddit quod debet 92,6 s. quidquid

ab homine exigebatur, deo, non dia-

bolo debebat 131,233. homo non pec-

cavit adversus diabolum, sed adversus

deum Me 3,53s. non diaboli (sed dei)

erat 54

homo et diabolus: homo iuste et

convenienter a diabolo torquebatur

Cu 57,25-28 si quis angelus caderet,

humana vero natura minime, deum
quasi excusaret et diabolum confun-

deret 77,5-15 deus ab homine exige-

bat, ut diabolum vinceret Cu 131,205.

homo diabolo non debebat nisi vicem

22s. quidquid ab homine exigebatur,

deo, non diabolo debebat 23-24 (vide

supra — homo et deus) angelus malus

ideo iustitiam non habet, quia eam
deseruit nec postea recepit; homo illa

caret, quia eam in primis parentibus

abiecit, et postea aut eam non recepit

aut receptam reiecit C 259,305. opor-

tebat, ut diabolus, qui per gustum ligni,

quem persuasit, hominem vicerat, per

passionem ligni, quam intulit, ab ho-

mine vinceretur Cu 51,9-11 ut homo
cum deo reconciliaretur, oportebat, ut

prius deum diabolum vincendo hono-

raverit Cu 90,17-19 victoria de dia-

bolo talis esse debet, ut infirmus et

mortalis per mortis difficultatem dia-

bolum vincat, ut nullo modo peccet

20-23 vide etiam —> angelus malus et

homo
homo primus: vide —» Adam; homo

primus et diabolus: vide —> angelus

apostata et primus homo
homo-deus: filius dei humanam naturam

in suam personam assumpsit, ut in ea

persona esset homo-deus, qui haberet,

quod superaret debitum, quod peccato-

res solvere debebant; et hoc solvit pro

aliis Me 3,87-88 vide -> deus-homo

homuncio: P 97,4; 9,7; 17,19; Me 3,149

aerumnosus homuncio O 8,8 s. de-

mens homuncio 32 infelix et nimis in-

felix homuncio 43 infelix homuncio

10,47 homuncio iste reus dei 11,10; 34

homuncio miser Me 2,44 homuncio

sine auxilio erat, et nesciebat quia sic

conceptus et natus est Me 3,1563.

homunculus: Ca 247,26; 06,56; 11,28

homunculus vilis 7,53 peccator ho-

munculus 14,3 aerumnosus et quasi

pannosus homunculus 15,30 anima

misera miseri homunculi Me 2,3

s

178

honestas Hugo, abbas Cluniacensis

honestas: aliquid solet putari bonum aut

propter aliquam utilitatem, aut propter

quamlibet honestatem, sicut pulchritu-

do et quae pulchritudinem iuvant

M 14,25-28 omne utile vel honestum,

si vere bona sunt, per idipsum sunt

bona, per quod necesse est esse cuncta

bona 14,28-15,3 nihil quod aliqua-

tenus honestatem decoloret, parvipen-

dendum est E 344,175.

honor: si (futuros beatos) delectat hor.or

et divitiae: deus suos servos bonos et

fideles super multos constituet P 119,

12-15 iniquitas est insatiabilis fal-

sorum honorum aviditas E ii7,20s.

honor dei: vide —* deus

Honorius papa (I) : ab eo ecclesia Cantua-

riensis privilegiis donata est E 14^,54
ad §6

horror: horror mirabilis Me 2,41

hospes: hospites cum gaudio suscipiendi

sunt E 178,33-35

hostia: Christus pia hostia patri mactari

voluit O 3,11

hostis: Anselmus Willelmum adolescen-

tem monet, ne trahatur ab hoste callido

decipiente cor suum E 117,22 hostes

invisibiles Me 3,155

Hubertus, cardinalis subdiaconus: ui coram

eo Anselmus iustitiam faciat cuidam

pellegrino, Gregorius papa praecipit

E I02,iy-2i Becci mortuus est 125,23

legatus Angliae sub Gregorio multa ex

censu sancti Petri collegit 24-26 eius

res, si qua sint Becci, Romam mittendae

sunt 23-28

Hugo (prior?): ei Anselmus ostendit,

quomodo agat cum suo superiore in-

disciplinato E 6,4-28

Hugo, monachus Beccensis defunctus: de

eius rebus, quas Beccenses saiserunt,

Anselmus cum Rogero, eius nepote, et

cum rege locutus, sed nondum finem

assecutus est E 118,12-14

Hugo, archidiaconus Cantuariensis: de

eius dilectione Anselmus certus est

E 208, 4-8 eidem narrat, quanto ho-

nore in exilio a Bari usque ad mare

Bononiense ab omnibus susceptus sit

9-17 et nunc ab archiepiscopo Lug-

dunensi 17-20 eumdocet, quomodo se

gerere debeat 24-26 eum salutare

iubet archidiaconum Willelmum et

abbatissas de Sceptesberia, Wintonia

et Wiltuna cum monialibus 27-30 ei

affirmat se solummodo secundum deum
in Angliam reversurum esse 31-34 ei

nuntium pauperem commendat 35 s.

Hugo, comes de Cestra: eius filius Rober-

tus intrusus est in abbatiam Sancti

Eadmundi E 251,4-30; 266, 3-16; 271,

3-10

Hugo comes (de Cestra?): quendam mo-
nachum Cluniacensem apud se in vin-

culis tenet et alterum eius homines

sepelierunt, ubi eis placuit E 412, 3-6

Anselmus comitem per quendam mo-
nachum Cluniacensem rogat, ut mona-
chum vinctum reddat et de defuncto

iustitiam faciat 7-17

Hugo, abbas Cluniacensis: significat An-
selmo se gaudere de tanti viri amicitia

E 2$g,5-iy eumque consolatur de hoc,

quod magis cum Martha laborare debeat

quam cum Maria contemplari 18-30

eidem commendat Gosfridum sacristam

in Angliam destinatum 31-40 Hugo
Anselmo mortem Hugonis, archiepiscopi

Lugdunensis, nuntiat 4og, 4-11 cupit

noscere esseA nselmi 11-13 ab Anselmo

vult audire, quid post eius discessum

factum sit 411,4-11 Anselmo monachos

ad negotium aliquod expediendum inAn-

gliam transituros commendat 12—15

eundem rogat, ut rescribat, quae mandan-

da sint domno Theardo, cuiAnselmus ad-

huc clerico totius ministerii sui faculta-

tem contulisset 16-21 abbas annuit, ut

179

Hugo, abbas Cluniacensis Hugo, monachus adolescens

Riceza, soror Anselmi, in monasterium

Marcinneiense reciperetur 328,3-6

Hugo de Gornaco, postea monachus

Beccensis: eius et uxoris nomine An-

selmus Gondulfo de muneribus gratias

agit E 68,15-19 eum Anselmus de

Anglia salutat 118,31—34
Hugo, archiepiscopus Lugdunensis, pri-

mas, legatus Apostolicus in Gallia:

eius familiaritas Anselmo grata est

E 100,4-10 postulanti Anselmus quae-

dam de scriptis suis, sc. »Monologion«

et »Proslogion«, mittit 11-15 e i signi-

ficat se de quaestionibus, de quibus

scribere voluisset, dictare impeditum

esse 15—19 ei Anselmus consulit, ut

fratres, latores praesentium, alibi con-

versari sinat, usquedum in eorum

monasterio regularis abbas instituatur

20-29 inter alios Anselmum coegit,

ut libris suis »Monologion« et »Pros-

logion« nomen suum praescribat P 94,

9-1 1 ei Anselmus explicat, cur titulis

praedictorum opusculorum nomen
»abbatis« addiderit E 100,30-32 eum
rogat, ut titulos opusculorum in suo

exemplari mutet 109,3-15 ei pollicetur

se ei opuscula, quae scribere in animo

habeat, missurum esse 15-17

Anselmus Hugoni refert de lite inter

se et regem: de pecunia illi danda, de

pallio petendo, de concilio convocando,

de quibusdam terris ecclesiae Cantua-

riensi ab eo ablatis 176,14-67 et ab eo

de his consilium petit 48-51 ; 73 Hugo
Anselmum exulantem honorifice susce-

pit 208,17-20 et sustentavit 210,37S.

Hugoni Willelmus Rufus in causa An-

selmi nuntium misit 6-9 Hngo An-

selmo suum reditum de Hierosolymis

nuntiat 260, 5-5 eidem offert domum
suam pro hospitio, quodsi forte propter

regis vexationes ex Anglia exire coactus

sit 6-iy eidem Eluredum, qui sibi ab

Apulia usque Lugdunum servierat,

commendat l8s. Anselmus Hugoni

gratulatur de incolumi de Terra Sancta

reditu 261,4-7 e * de amica invitatione

gratias agit 7-13

ei Anselmus queritur, quod inter alia

episcopi sibi consecrationes praesumant

16-21 Anselmus suoet Hugonisnomi-

ne respondet Willelmo, electo episcopo

Wentoniensi, ei non licere castellum,

quod de comite Roberto tenet, eius fratri

tradere 322,4—36 Hugoni Anselmus

scribit de sua condicione et de causa

inter se et regem Henricum relaturos

esse legatos, quos et ipse archiepiscopus

pro sua prudentia adiuvaret 389,4-16

eius consilium Anselmus maxime cupit,

ubi de libertate et utilitate ecclesiae res

est 7-16 ei idem exponit summam
difficultatis: regem cum investituris non

etiam hominia cedere velle 17—21 se

praeterea dubitare, quid circa episcopos

hominium respuentes agat 21—25
comperto Anselmum suum propositum

ex magna parte assecutum esse, Hugo ei

consulit, ut praecepto apostolico se sub-

dat 390,4-18 etsi sibi ipsi dolendum

sit, quod sic eum iam amplius non sit

visurus ig-2y eius mortem Hugo abbas

Cluniacensis Anselmo nuntiat 409,4-11

obiit Nonis Octobris apud Seusiam, cum
ad concilium a papa convocatum iret;

et sepultus est in abbatia Sancti Iusti

9-11

Hugo episcopus Luxoviensis: ab eo Her-

luinus, abbas Beccensis, tenebat Ful-

bertum, clericum de Liveth E 89,355.

Hugo, filius Mabiliae: Anselmus per

Gondulfum eum vetat aliquid de terra

ecclesiae Cantuariensis vendere E 300,

19-23

Hugo, monachus adolescens (Sanctae

Werburgae ?) : ei Anselmus gratias agit

de tanta in se dilectione E 232,3-8

180

Hugo, monachus adolescens Ida

eum Anselmus adhortatur, ut, culpas

suas non celando neque defendendo, ad

meliora proficiat 8-30 eumque re-

prehendit, quod quaedam magis secun-

dum suam voluntatem quam secundum

oboedientiam faciat 31-39

Hulvardus sive Hulwardus: vide -> Hol-

vardus

humanitas : O 8,44 humanitas in Christo

:

vide —> Christus

humanum: vide —> anima; —> genus; —

>

natura; —> persona

humilitas: melius esset (comiti excommu-

nicato), ut per salubrem humilitatem

abstineat ab iis, a quibus eum aposto-

lica segregat sententia, quam per prae-

sumptionis contemptum se ingerat in

illa, quae numquam nisi per humilita-

tem quaesita prosunt et semper in-

ordinate praesumpta obsunt E 65,19-23

tutius est semper conscium sibi criminis

ab iis, quae placitam deo personam

exposcunt, per laudabilem humilitatem

abstinere, quam per culpabilem secu-

ritatem praesumere 52-56 non dicen-

dum, quod propositum vitae (monachi-

cae) inter omnes vitas altiorem gradum

humilitatis contingat, quem altior se-

quitur exaltatio 101,51-53 adamorem
perfectum requiritur humilitas 112,

69-72 quanto magis homo in humi-

litate proficit, tanto magis sublimatur

189,31 humilior est, qui et deo et

homini propter deum se humiliat, quam
qui soli deo se humiliat 233,20-23

contra tres modos superbiae sunt

membra humilitatis, id est, ut humiliter

quis sentiat de se, et quantum ad trac-

tatum et conversationem aliorumhumi-

liter velit de se, et ipse humiliter tractet

se 285,27-29 pro singulis membris

humilitatis, vel pro duobus, nisi omnia

membra simul sint, non dicitur homo
humilis 29-33 Qui se humiliant, ne-

quaquam descendunt, sed montem
altissimum conscendunt E 418,10-12

lacrimae humilitatis O 16,20

Hunfridus: eum Anselmus precatur, ut

latorem schedulae intentius in litteris

instruat E 81,4-20 eum et socios eius

exhortatur, ut mundum relinquant

21-33

Iacobus apostolus: eius »Epistola« ab

Iohanne cardinali citatur E 284,17-20

Iacobus patriarcha: ab Iohanne cardinali

exponitur, quid significet, quod Iacobi

femur emarcuerit et ipse uno pede

claudicaverit E 284,11-13 vide etiam

—* Israel

ianua: per solum Christum prima in bap-

tismo ecclesiae ianua, ultima in morte

vitae aperitur aeternae E 222,26 s.

ibi: »ibi« et »ubi« verba localia sunt

M 41,29

Ida, comitissa Bononiae Oceanensis: ei

Anselmus gratias agit, quod hominibus

cuiuslibet ordinis ad monasterium suum

aut de monasterio suo euntibus tanta

beneficia impendat E 82,4-12 et nunc

cuidam fratri a suis perdito auxilio

fuerit 13-22 ei iterum gratias refert de

beneficiis, quae Beccensibus aut multis

propter ipsos impendat 114,5-11 eam
precatur, ut Ricardum Beccum ven-

turum auxilio sit 12-16 et ut virum

et filios suos salutet 17-19 comitissam

Anselmus ad proficiendum in bona vita

exhortatur 131,3-13 ei refert regem

Anglorum non laudare, quod ipsa de

monasterio suo petebat 14S. eam pre-

catur, ut argentum Ricardi per latorem

epistolae mittat 15S. Ida desiderat

cognoscere ea quae erga Anselmum

sunt 167,4-9 eam per Rainerium sci-

turam esse, quae de se hoc anno facta

Ida ignorantia

sunt, Anselmus significat 9-15 eam
docet paucos tantum electos esse 15-30

ipsa Anselmum quasi patrem spiritua-

lem amplectitur 4-6 Anselmus cum
eius filio, qui ipsius voluntatem implere

vult, locutus est 244,4-7 eam orat Pr0

eius capellano Lamberto, ne quid de

suae prebendae beneficio, donec ipse

redeat, perdat 8-1 1 comitissae Ansel-

mus gratias agit de liberalitate in suos

legatos Roma redeuntes 247,3-5 eam
a quadam culpa, quam se commisisse

credit, absolvit eique unum psalte-

rium pro omnibus peccatis eius iniun-

git 6-15

idem: quaecumque dicuntur aliquid ita,

ut ad invicem magis vel minus aut

aequaliter dicantur: per aliquid dicun-

tur, quod non aliud et aliud, sed idem

intelligitur in diversis M 14,9 ad 13

omnia bona per idem aliquid sunt bona,

et omnia magna per idem aliquid sunt

magna 15,27-29 si plures aequales

naturae summae sunt: non per diversa

quaedam, sed per idem aequales sunt

17,11-13 quidquid ex aliquo vel per

aliquid incipit esse, non est omnino

idem illi, ex quo vel per quod incipit esse

32,16-18

identitas: quaeritur, an identitas sub-

stantiae cogat verbi unitatem admittere

M52,8
Idunan, episcopus Midiae: subscribit

epistolae, qua rogatur Anselmus, ut

Malchum Wataferdiensem episcopum

ordinet E 201,4-22

ieiunium: temperandum est, ne corporis

vires deficiant E 242,23-70 exempla

ieiunii ex Veteri testamento 47-55
Christus Iesus, qui dedicavit ieiunium,

dedicavit et esum 56SS.

Ieroboam, rex Israel: commemoraturE 284,

34-36

Ieronimus: vide Hieronymus

Ierusalem: Ierusalem terrena E 324,25.

Ierusalem caelestis 3 civitatem Ieru-

salem et ante adventum domini et in

ipso eius adventu elegit deus quasi

propriam sibi et familiarem de toto

mundo 9-1 1 ex ipsa fuerunt primi

reges, quos deus dilexit 11 ex ipsa

fuerunt prophetae 12 in ipsa fuit pro-

pria domus dei et sanctuaria eius 12

ibi facta est nostra redemptio 13 ibi

conversatus est rex regum 13 inde per

totum mundum diffusa est salus humani

generis 13 s. vide —> Hierosolymito-

rum iter

Iesus: vide —»-Christus nomen Iesu: quid

proprio nomine Iesu designetur I 29,

6-12; 22-29 ems nomen est: salvator

Me 1,79; 86 invocatur Iesus, utpecca-

torem salvet propter nomen suum
83-99 nomen dulce, nomen delecta-

bila, nomen confortans peccatorem et

beatae spei 85S.

ignis: omnis mundi moles constat ex

terra et aqua et aere et igne M 20,

30-21,5 dicimus calorem aut splen-

dorem gigni ab igne 67,27 actio ignis,

qui calefacit, est actio irrationalis

V 182,1 convenienter dicimus ignem

facere veritatem et rectitudinem, cum
facit quod debet 1-5; 183,33. iustum

et rectum videtur ignem calidum esse

191,31 cum incendium non sit causa

ignis, sed ignis incendii: positio tamen

incendii semper causa est, ut sequatur

ignem esse Ca 236,27-237,2 aeterni

ignes Me 1,38 ignis sulphureus Me 2,76

vermes in igne viventes 77 s. ignis

ignium 79

ignorantia: in hoc tantum casu ignorantia

utilis et non nociva est, si per eam mala

voluntas ab effectu restringitur Cu 113,

9-12 de tribus modis superbiae illa,

quae est in solo opere, levior est, quia

non fit nisi per ignorantiam; et tamen

182

ignorantia lmitatio

vitium est, quia corrigendum est E 285,

18-0 ignorantia et deus-homo: vide

—> deus-homo

illiberabile: illiberabilis servus 14,97

illic: summa natura non in se recipit

distinc iones locorum, ut hic vel illic

vel alicubi M4i,8s.

illiterati: multi litterati et illiterati quae-

runt, cur deus homo factus sit Cu 48,5 s.

imaginatio: res possumus loqui res ipsas

corporum imaginatione intus in nostra

mente dicendo M 24,30-25,4; 52,

15-20 per corporis imaginem homo
dicitur homo, cum eius sensibilem

figuram imaginaturhomo25,4-9 ratio

dialecticorum imaginationibus corpo-

ralibus obvoluta est, nec valet distin-

guere ab eis ea, quae sola et pura

contemplatione contemplari debet I 1

285,7-9; I 10,1-4

imago: per corporis imaginem homo di-

citur homo, cum eius sensibilem figu-

ram imaginatur homo M 25,4-9 om-

nia verba, quibus res quaslibet cogita-

mus, similitudines et imagines sunt re-

rum, quarum verba sunt 48, 18-20 om-

nis similitudo vel imago tanto magis vel

minus est vera, quanto magis vel minus

imitatur rem, cuius est similitudo 20 s.

in vivo homine veritas hominis esse

dicitur, in picto vero similitudo vel

imago illius veritatis49,i-3 cum mens

rationalis seipsam cogitanto intelligit,

imago ipsius nascitur in sua cogita-

tione; immo ipsa cogitatio sui est sua

imago ad eius similitudinem tamquam
ex impressione formata 52,12-15 cum
cogito noturn mihi hominem absentem,

formatur acies cogitationis meae in

talem imaginem eius, qualem illam per

visum oculorum in memoriam attraxi;

quae imago verbum est eiusdem homi-

nis 20-24 habet mens rationalis, cum
se cogitando intelligit, secum imaginem

suam ex se natam; quae imago eius

verbum eius est 52,24-28; 72,14-18

verbum summae sapientiae imago eius

dici potest 53,2-4; 56,23-28 verbum

se prolem eius esse, a quo est, probat

promptam praeferendo parentis ima-

ginem 67 ,
5-7 in summa essentiaunum

verbum est tantum; quod vera eius dici

potest imago 73,28-74,4; 9-1 1 saepe

videmus aliquid non proprie, quemad-

modum res ipsa est, sed per aliquam

similitudinem aut imaginem 76,14-16

mens sibimet speculum est, in quo

speculatur imaginem eius, quam »facie

ad faciem« videre nequit 77,27-78,1

in mente humana est vera imago

illius essentiae, quae per sui memoriam

et intelligentiam et amorem in trinitate

ineffabili consistit 78,1-4 nihil aliud

est inditum alicui creaturae, quod sic

praeferat imaginem creatoris, quam
mens rationalis 10 s. rationalis crea-

tura nihil tantum debet studere, quam
imaginem suam spiritus sibi per natura-

lem potentiam impressam per volun-

tarium effectum exprimere 1 4-1 6 deus

in homine imaginem suam creavit, ut

ipsius memor eum cogitet et amet

Pioo,i2s. sedsicest abolita attritione

vitiorum, ut non possit facere ad quod

facta est, nisideus eam renovet et refor-

met 13-15 amabilis imago dei 8,30s.;

33 odibilis imago (diaboli) 31 s.; 32; 44

imitatio : omnis similitudo vel imago tanto

magis vel minus est vera, quanto magis

vel minus imitatur rem, cuius est simili-

tudo M 48,20 s. in iis, quae in verbi

comparatione quodam modo non sunt,

et tamen per illud et secundum illud

facta sunt aliquid, imitatio aliqua

summae essentiae perpenditur 49,4-6

in factis non est simplex absolutaque

essentia, sed verae essentiae vix aliqua

imitatio 50,9 s. veritas patris est filius,

183

imitatio immutabilitas

quia in eo intelligitur non imperfecta

quaedam imitatio, sed integra veritas

paternae substantiae 62,22-26 ver-

bum nec seipsum nec procedentem a se

existendo imitatur 74,11-16 imitatio

non est in uno solo, sed inpluribus 13S.

imitatio eius, cuius sic horreo nomen

(diaboli) 8,35

immensitas: aliquid creatum non potest

exire creantis et foventis (summae

essentiae) immensitatem M 27,21 s.

immortalitas: summa natura est summa
immortalitas M 31,2-6 summe im-

mortalis 32,21-33,1 sive amet sive

contemnat id, ad quod amandum creata

est: necesse est animam humanam esse

immortalem 82,6-8 quaeritur, an ani-

mae nec amantes nec contemnentes sint

mortales an immortales 8-1 1 cum
omnes humanae animae eiusdem na-

turae sint, necesse estomnemhumanam
animam esse immortalem 11-13 pec-

cato Adae a iucunditate immortalitatis

in amaritudinem et horrorem mortis

praecipitati sumus P 99,5 s. natura

humana ad hoc instituta est, ut totus

homo, id est in corpore et anima,

aliquando immortalitate beata fruiturus

esset Cu 42,153. homines in corporum

immortalem immortalitatem transmu-

tabuntur 8o,i2s. homines in paradiso

habebant quandam, sed non immorta-

lem immortalitatem, id est potestatem

non moriendi 14-16 homo in para-

diso fortis et potestate immortalis

fuit 90,20 homo factus est talis, ut

necessitate non moreretur 98,8-1 1 ut

numquam moreretur, si numquam
peccasset ios. si immortalitashominis

immutabiliter firmata esset, non tamen

minus homo esset verus 109,93. si

pertineret ad veritatem humanae na-

turae mortalitas, non posset esse homo,

qui esset immortalis 12 s. philosophi

non crediderunt totum hominem ali-

quando potuisse aut posse esse im-

mortalem 17S.

dominus pietatem non amisit, quia

acquisivitimmortalitatemO 16,62 non

despicit nos mortales, quia factus est

immortalis, pro quibus factus est

mortalis, ut faceret immortales 63 s.

immortalitas dei: vide —* deus

immunditia: Christus est terribilis iudex

immunditiae meae Me 2,ios.

immutabilitas; incommutabilitas: natura

summa est summa immutabilitas M 31,

3—6 est summe incommutabilis 38,

4-6 summae substantiae aetas sive

aeternitas immutabilis est 42,13-14

summa essentia non est summe in-

commutabilis, si per accidentia potest

intelligi variabilis 43,5 s. non repu-

gnant quorundam, quae accidentia di-

cuntur, susceptibilitas et naturalis

incommutabilitas, si ex eorum assump-

tione nulla substantiam consequatur

variabilitas 8-10 quaedam accidentia

attrahunt commutabilitatem, quaedam

non subtrahunt incommutabilitatem

18-20 secundum ea, quae summae
incommutabilitati non repugnant, sum-

ma essentia aliquando dici aliquid non

respuit 22-23 de summa incommuta-

bili natura nihil dici potest, unde

mutabilis possit intelligi 44,1 s. sum-

mae substantiae immutabilis sinceritas

omni mutationi est inaccessibilis 8-9

spiritus summus propter incommuta-

bilem aeternitatem suam non secundum

aliquem motum dici potest quia »fuit«

vel »erit«, sed simpliciter »est« 46,3-5

verbum consubstantiale est summae
incommutabilitati 48,23-25 in seipsis

sunt res essentia mutabilis secundum

immutabilem rationem creata 53,25s.

aeternae incommutabilisque scientiae

et intelligentiae naturale est semper id

184

immutabilitas impotentia

praesens intueri, quod scit et intelligit

73,8-10 anima amans summam es-

sentiam sentiet immutabilem sufficien-

tiam 82,2 s.

quod est in aeternitate immutabile, in

tempore potest esse mutabile C 255,

7-14 quae tempore praeterita sunt, ad

similitudinem aeterni praesentis im-

mutabilia sunt 21; 23

deus, filius dei, se sponte voluit

hominem facere, ut eadem immutabili

voluntate moreretur Cu 121,9-12 ve-

rum erat, antequam Christus moreretur,

quoniam hoc ipse sponte voluit et

immutabili voluntate 122,8-12 non

potuit mori, nisi quia immutabili

voluntate voluit mori 1 2 s. deus verita-

tem semper immutabilem — sicuti

est— vult esse 123,73. immutabilitas

dei: vide —> deic^

impar: amor deo patri et eius filio non est

impar P ii7,i2s. par poena non se-

quitur imparia peccata Co 165,29

imparitas: quaedam rerum naturae di-

stinguuntur graduum imparitate M 16,

3i-i7,i

impatientia: cum meritus punitur, ex-

secranda est impatientia, ne nocens

infelicius damnetur E 73,21-24 im-

patientia O 15,27

impenetrabile : impenetrabile secretum

communionis patris et filii M 59,15-17

impietas: insipientissima impietas O 4,13

scelus impietatis 16 horrenda im-

pietas 16,39 ludibrium impiorum 40

impossibilitas: quod necesse est esse,

impossibile est non esse, et quod

necesse est non esse, impossibile est

esse; et conversim Cu 123,263. si

aliquid est impossibile, sequitur aliud

impossibile C 246,233. saepissime as-

serere solemus impossibile nobis esse,

quod sine difficultate perficere non
valemus 278,183.; cf. L 218,1-4 im "

possibilitas et deus: vide —> deus

(necessitas)

impotentia: posse corrumpi et mentiri non

est potentia, sed impotentia P 105,9-16

qui haec potest, non ideo dicitur posse,

quia ipse possit, sed quia sua impotentia

facit aliud in se posse 16 s. cum quis

dicitur habere potentiam faciendi quod

sibi non expedit, impotentia intelligitur

per potentiam 24-27 impotentia im-

proprie dicta: verbi gratia si dicitur:

Achilles non potuit vinci ab Hectore:

impotentia est in illo, qui vincere non

potuit V 188,18-22 impotentia ser-

vandi rectitudinem non est ex im-

possibilitate, sed ex difficultate L218,

1-4 impotentia pluribus modis dividi

potest Ca 254,3 multa dicuntur non

posse, non sua, sed aliena impotentia

4s. secundum usum loquendi dicitur

aliqua res non posse, non quia in illa,

sed quia in alia re est impotentia Cu 123,

15-20 vinci non posse non est im-

potentia, sed potestas 20 non necessi-

tate aut impotentia fieri aliquid dici

debet, ubi neque necessitas neque

impotentia operantur 124,14-16

si non est in aliquo causa impoten-

tiae, excusabilis est; secus impotentia

non excusat hominem Cu 92,8-93,3

C 273, 1 2 s. impotentia voluntarie cau-

sata auget peccatum Cu 92,18-20 im-

potentia cavendi peccatum et reddendi

deo quod debet, non excusat hominem

92,27-93,3 culpa est habere impoten-

tiam, quam homo debet non habere

92,31 s. infantes non excusat im-

potentia habendi iustitiam C 273,13-17

(vide —> peccatum originale) in non

baptizatis non excusat impotentia in-

telligendi iustitiam 20-23 in baptismo

omnis culpa impotentiae ignoscitur

274,19-22 impotentia et deus: vide —

>

deus (potentia)

185

lmpressio incarnatio

impressio; imprimere: cogitatio sui mentis

humanae est sua imago ad eius simili-

tudinem tamquam ex impressione for-

mata M 52,12-15; 24-27 rationalis

creatura debet studere imaginem crea-

toris sibi per naturalem potentiam

impressam per voluntarium effectum

exprimere 78,14-16

improprietas; improprium: vide —> pro-

prietas; —* proprium

inaequalitas: vide —> aequalitas

inaccessibile: summae naturae immuta-

bilis sinceritas omni admixtioni sive

mutationi est inaccessibilis M 44,6-9

vide —* lux

inanitas: nihili inanitas M 35,4 secun-

dum semen in Adam esse, non est

quasi nihil et inane Co 163,7-19

inanis gloria E 414,533.

incarnatio: ratio quaestionis: cur deus

homo factus sit: de hac quaestione non

solum litterati, sed etiam multi illitte-

rati quaerunt et rationem eius de-

siderant Cu 48,5 s. haec quaestio, licet

in quaerendo valde videatur difficilis, in

solvendo tamen omnibus est intelligibilis

et propter utilitatem et rationis pulchri-

tudinem amabilis 6-9 quamvis asanc-

tis patribus inde quod sufficere debeat,

dictum sit, tamen de illa Anselmus

curare vult, quod deus sibi dignabitur

aperire, petentibus ostendere 9-1 1 et

de hac re per modum dialogi investigare

vult et Bosonem secum disputantem

accipit 1 1-1 5 haec quaestio est materia

non solum pretiosa, sed etiam speciosa

ratione super intellectum hominum 49,

17-19 est materia decora2i obiectio-

nes infidelium : nos facimus deo iniuriam

et contumeliam, cum eum asserimus in

uterum mulieris descendisse etc. 50,

24-28 responsiones fidelium: minime,

sed laudamus et praedicamus ineffabi-

lem altitudinem misericordiae eius 29-3

1

eius necessitas: deum ex necessitate

fieri hominem probatur in libro »Cur

deus homo« ita, ut Iudaeis et paganis

sola ratione satisfiat Cu 1 12,22 s; 113,8

multi quaerunt, qua ratione vel neces-

sitate deus homo factus sit 48,2-5 ; 22-24

possibilitas : cum constatdeum hominem
fieri debere, dubium non est sapientiam

et potentiam illi non deesse, ut hoc sine

peccato fiat 118,1-3 modus incarna-

tionis est secretum inscrutabile 117,

3-17 obicitur: rationi repugnare

videtur altissimum ad tam humilia

inclinari, omnipotentem aliquid facere

cum tanto labore Cu 59,14-17; cf.

Me 3.59S. respondetur: in incarna-

tione deus patitur solummodo secun-

dum infirmitatemhumanae substantiae

,

non secundum divinam naturam im-

passibilem Cu 59,22-27 in ea non

intelligitur ulla humilitas, sed natura

hominis exaltata creditur 27 s. quod

deus permiserit incarnatum sic trac-

tari, videtur contra omnipotentiam et

sapientiam dei; sed deus non invitum

ad mortem coegit 60,1-14; CI -
~+

Christus

modus incarnationis: a verbo homo
assumptus est, non persona; id est alia

natura, non alia persona I io,i2s.

filius dei non assumpsit hominem in

unitatem naturae, sed personae 24,93.

necesse est verbum deum et hominem
convenire in unam personam Cu 105,

3-106,8 filius minor dicitur patre et

spiritu sancto secundum humanitatem

I 26,6 s. filius praeest suae humani-

tati 7-9 homo per unitatem personae

filius est dei 14 filius dei hominem in

unitatem personae suscepit, ut sint

duae naturae, divina scilicet et humana,

una persona 28,9s. unitatem personae

firmissime credimus esse non ex duabus

personis in Christo 12 s. parum caute

186

incarnatio incarnatio

intuentibus videri potest Christus ex

duabus et in duabus personis existere

13-22 in Christo una persona est

plures naturae, et plures naturae sunt

una persona 23-25 in Christo deus est

persona, et homo est persona, nec

tamen duae sunt personae, sed una per-

sona 29,1 s. in Christo non est alius

deus, alius homo, quamvis aliud sit

deus, aliud homo; sed idem ipse est

deus, qui et homo 2s. verbum caro

factum assumpsit naturam aliam, non

personam 3S. filius dei personaliter

designari vel nominari non potest sine

filio hominis, nec filius hominis sine

filio dei 12S. idem ipse est filius dei,

qui filius hominis 13S. eadem est

verbi et assumpti hominis proprietatum

collectio 14S.; 21 s.; 25 s. natura a

verbo assumpta sola hominis nomine

significatur, et semper est alia a natura

divina 19S. non est idem homo et

assumptus a verbo homo, id est Iesus

22 ss. in assumpto homine vel in

nomine lesu intelligitur cum natura, id

est cum homine, collectio proprietatum

24-26 verbum et simpliciter hominem

non dicimus esse eandem personam, sed

verbum et illum assumptum hominem,

id est Iesum 26-29 non dicimus

hominem assumptum eandem esse

personam simpliciter cum deo, sed cum
illa persona, quae verbum et filius est

29,29-30,2 homo assumptus non est

eadem persona cum patre aut spiritu

sancto 30,2 s. deum et hominem ean-

dem personam esse verum est, quia

et verbum est deus, et assumptus

homo est homo 3-5 sed in nomine

»dei« subaudiendum est verbum, in

nomine »hominis« subintelligendus est

filius virginis 5 s. solus filius incarnatus

est, licet non alius deus quam pater et

spiritus sanctus 33,7 s. solius filii in-

carnatio comparatur rivo, qui per

fistulam currit a fonte usque ad lacum

2-8

in catholicorum patrum scriptis ali-

quando invenimus deum et hominem
in Christo convenire in unam substan-

tiam; aliquando duas substantias, di-

vinam scilicet et humanam, unam per-

sonam esse in Christo E 204,4-8 quod

videtur repugnare 8-10 quomodo sol-

vatur haec difficultas 11-51 alius est

filius dei a patre, non est alius a filio

virginis, sed idem ipse; id est alia per-

sona est a patre, et non alia a filio vir-

ginis, sed eadempersona 34-36 Graeci

dicunt quia verbum, id est filius dei,

alia substantia est a patre, et non alia

ab homine assumpto 36 s. Graeci

sub nomine substantiae idem intelli-

gunt, quod Latini sub nomine perso-

nae; et viceversa 37-47 verbum unum
est cum patre, et non unus; et cum
homine assumpto unus, et non unum

50 s.

assumptio hominis in unitatem per-

sonae non nisi sapienter fit a summa
sapientia Cu 112,22S.; 113,8 ideo non

assumet quod non utile, sed noxium

est ad opus redemptionis 112,233.;

vide —> redemptio mortalitas a deo

sapienter assumpta est H3,8s. in qua

persona deus, qui tres personae est,

hominem assumat 105,35. de uni-

tate dei et hominis et de hoc, in qua

persona magis fieri debeat, in »Epistola

de incarnatione verbi« tractatum est

6-9 cur deus hominem magis as-

sumpserit in unitatem personae filii

quam aliarum personarum I 25,6-28,10

filio (verbo) incarnato nullum sequitur

inconveniens I 26,5s; Cu 105, 19S. ma-

gis convenit filio incarnari quam alii

personae dei; nam qui incarnandus erat,

oraturus erat pro humano genere et

187

incarnatio Epistola de incarnatione verbi

convenientius filius patri quam alius alii

supplicat I 26,10-14 qui hominem
erat assumpturus, venturus erat ad

pugnandum contra diabolum et ad

intercedendum pro homine, et nemo
iustius expugnat reum vel intercedit

pro eo, quam cui specialius fit iniuria

26,15-28,10 incarnatio verbi magis

convenit, quia convenientius sonat

filium supplicari patri quam filium

patri Cu 105,20-22 et quia homo et

diabolus, falsam similitudinen prae-

sumentes, specialius in personam filii

peccaverunt 22-26

expugnatur tritheismus Roscelini:

quantae absurditates et impietates se-

quantur, si verum est una dei persona

incarnata reliquas duas consequi esse

incarnatas I1 290,15-17; I 19,12-15

inconvenientiae, quae sequerentur, si

alia quam persona verbi incarnaretur

Cu 105,12-20 deo secundum unam
personam incarnato non ex necessitate

secundum alias personas eundem deum
incarnatur I 21,5-8 monstratur,

etiam si sint tres dii, nihil Roscelino

prodesse ad defendendum patrem et

spiritum sanctum ab incarnatione 21,

18-23; 22,2-20 quamvis sit unus deus

tres personae, non tamen una qualibet

incarnata alias quoque incarnari ne-

cesse est, sed potius est impossibile 21,

23-25; 23,7-25,4 aliam personam

esse in uno homine incarnatam et aliam

simul non esse in eodem homine incar-

natam possibile est 24,1 s. deus non sic

assumpsit hominem, ut natura dei et

hominis sit una eadem, sed persona dei

24,19-21 quod non nisi in una dei

persona esse potest 24,21-25,2 in-

convenientiae, quae sequerentur, si

spiritus sanctus incarnatus esset 25,

9-21 aut pater 25,21-26,3; cf. Cu 105,

12-20 (vide supra) si (Roscelinus)

dicit plures personas unam rem esse

posse, incarnari vero aliam sine alia

non posse propter rei unitatem: utique

non negat eas plures esse, quoniam

aliae sunt abinvicem I
: 288, 13-15 non

est mirum aut impossibile filium as-

sumpsisse hominen in unitatem suae

personae, in qua alius sit a patre,

patrem autem non eundem hominem
assumpsisse in unitatem personae, in qua

alius est a filio 15-18 magis enim

possibile est diversas personas com-

muniter unamquamque in unitatem

sui unum eundemque hominem assu-

mere 18-22 si possibile credit unam
rem tres esse personas, vel remota

incarnatione, necesse est, ut fateatur

aut nullam de tribus personis aut unam
solam esse incarnatam 22-24 plures

personae nequeunt unum eundemque

hominem assumere in unitatem per-

sonae, sed una tantum Cu 105,4-6

filio incarnato nullum sequitur in-

conveniens I 26,5 s. vite etiam —>

deus-homo

»Epistola de incarnatione verbi«: opus-

culum Anselmi: I eius prior recensio

I
1 277-290 eius prima conceptio E
129,10-22 »Epistola« ab Anselmo non

ad fidem confirmandam, sed ad fratrum

hoc exigentium petitionibus satisfacien-

dum scripta est I 5,19-21 non ad

fidem confirmandam, sed ad se defen-

dendum I 1 281,20-282,2 eius prior

recensio quomodo orta sit, et quod sit

relinquenda I 4,9-18 Anselmus rogat

Beccenses, ut sibi mittant epistolam,

quam scripsit contra dicta Roscelini

(id est eius priorem recensionem) E 147,

13 s. in »Epistola« de unitate personae

dei et hominis, et de hoc, in qua per-

sona magis fieri debeat, tractatum est

Cu 105,6-9 ad similitudinem lacus,

rivi et fontis in »Epistola« expositam

Epistola de incarnatione verbi incorruptibilitas

revocatur Pr 204,24-27 in ea tracta-

tum est de unitate essentiae dei et de plu-

ralitate personarum 2i8,8s. Malchus,

episcopus Waterferdensis, rogat Ansel-

mum, ut sibi et omnibus Hiberniensibus

clericis illum librum a se compositum de

sancta trinitate et commendatum aposto-

lica auctoritate (id est »Epistolam de

incarnatione verbi«) mittat E 20J,g-ll

»Sermo incarnationis dominh: idem

Malchus rogavit Anselmum, ut compo-

neret dictamine sermonem incarnatio-

nis domini nostri Iesu Christi, quem

ipsis in festivitate beati Martini ad

prandium narravit E 207,11-14

incendium: cum incendium non sit causa

ignis, sed ignis incendii: positio tamen

incendii semper causa est, ut sequatur

ignem esse Ca 236, 27-237,2

incipere: fabri intima locutio non suffi-

ciens est ad opus suum incipiendum

M 26,16-20 quidquid ex aliquo vel

per aliquid incipit esse, nonest omnino

idem illi, ex quo vel per quod incipit

esse 32,16-18 summa natura non

incepit per se vel ex se 18 si veritas

habuit principium vel habebit finem:

antequam ipsa inciperet, verum erat

tunc, quia non erat veritas 33,15-17

summa natura non incepit ex nihilo

34,6-8 summa natura nec incepit nec

desinet esse 46,20-22 quaecumque

anima summa beatitudine semel frui

coeperit, aeterne beata erit 81, Ss.

incommoditas: incommodum: vide —*

commoditas; -> malum
incommutabilitas: vide —> immutabilitas

incomprehensibilitas: rem incomprehen-

sibilem indaganti sufficere debet, ut eam
certissime esse cognoscat, etiamsi intel-

lectus penetrare nequeat, quomodo ita

sit M 75,1-3; 76,ios. certitudo fidei

adhibenda est iis, quae suae naturalis

altitudinis incomprehensibilitate ex-

plicari non patiuntur 75,3-6 nihil tam

incomprehensibile est quam quod super

omnia est 6s. etiam si nulla possum

quod credo comprehendere, nihil tamen

est, quod ab eius firmitate me valeat

evellere Cu 48,193. incomprehensibi-

litas dei: vide -* deus; summae
scientiae: vide —> scientia summa

inconsolabile: anima contemnens sum-

mam essentiam sentiet inconsolabilem

indigentiam M 82,2 s.

inconvenientia: quotiens ponitur essenti-

am summam esse factam ex nihilo, im-

possibilis inconvenientia consequitur

M 23,13-17; 34,24-26 inconvenien-

tiae, quae sequerentur, si alia quam
persona verbi incarnaretur Cu 105,

12-19 (cf. I 25,9-21 ; 25,21-26,3) quae

omnia inconvenientia in incarnatione

verbi non contingunt 19S. si peccatum

non solvitur nec punitur, sed sola

misericordia dimittitur, sequitur haec

inconvenientia, ut iniustitiam deo simi-

lem faciat 69,25-30 praescientiam dei

et libertatem arbitrii simul esse nulla

prohibet inconvenientia C 248,2-4

incorruptibilitas: summa natura est sum-

ma incorruptibilitas M 31,2-6 est

summe incorruptibilis 32,21-33,1 om-

nes incorruptibilitate frui appetunt 80,

22-24 homo cum corpore in incor-

ruptibilitatem transmutandus fuisset, si

non peccasset Cu 98,i8s. deus-homo

secundum naturam divinam incorrup-

tibilis erit 109,4S. corruptibilitas aut

incorruptibilitas non facit aut destruit

hominem 13-15 ex passibilitate ho-

minis post peccatum exorta multis

modis gratia nobis operatur incorrup-

tibilitatem Ca 268,22 s. poena peccati

perseverat, deleto peccato, quia, si

fideles statim in baptismo vel mar-

tyrio in incorruptibilitatem mutarentur,

meritum periret C 276,7-18 vestis

189

incorruptibilitas individuatio

incorruptibilitatis O 8,27 incorrupti-

bilitas dei: vide -* deus

incorruptio: dominus non perdidit com-

passionem, quia invenit incorruptionem

O 16,61 s.

increatum: sicut singulus pater etsingulus

filius est increatus, ita et amor singulus

est increatus, et tamen omnes tres simul

non plures, sed unus increatus M 68,

14-19

indebitum: vide —» Christus (mors eius

indebita)

indigentia: omne compositum ut sub-

sistat, indiget iis, ex quibus componitur

M 31,15-16 verbum est summa et

nullius indigens essentia 50,22 s. in

rebus creatis nulla sic gignit, ut omnino

nullius ndigens sola per se ad gignen-

dam prolem sufficiat 57,26-28 sic

pater intelligitur memoria, filius intel-

ligentia, spiritus amor, ut nec pater in-

digeat filio aut communi spiritu, nec

filius patre vel eodem spiritu, sive idem

spiritus patre aut filio 70,23-26 nullus

horum trium alio indiget aut ad me-

morandum aut ad intelligendum aut ad

amandum 71,35. anima summae bea-

titudinis indigentia iam experta, illam

non poterit non amare 8i,3s. sicut

amans (summam essentiam) sentiet

immutabilem sufficientiam, ita con-

temnens sentiet inconsolabilem indi-

gentiam 82,2 s. quae animae summo
bono semper indigere mereantur, sciri

non potest 82,22-83,5

deus est unum summum bonum, sibi

omnino sufficiens, nullo indigens (vide

— deus [sufficientia sui]), quo omnia

indigent, ut sint, et ut bene sint P 93,

8s.; ii7,is. beatitudo est sufficientia

competentium sine omni indigentia

Cu 93,8; C 285,19-22 beatitudo vera

est sine omni indigentia C 268,20

minus alio habere non est semper

indigere, sed carere aliqua re, quae

haberi oporteat 286,1-3 u °i est

indigentia, ibi est miseria 3 fecit

deus hominem beatum sine indigentia

5s. cum dicimus deum existere de deo

nascendo vel procedendo, nihil ibi ulla

ratione aliquo indigens est Pr 214,

13-17

individuatio; individuum: omnis sub-

stantia tractatur aut esse universalis,

aut individua, quae universalem essen-

tiam communem habet cum aliis

M 45,6-10 spiritus summus est om-

nino individuus spiritus 45,18-19; 48,

2S. in eo quod significat vel quid sint

substantialiter summus spiritus et ver-

bum eius, vel quid sint ad creaturam,

semper tenent individuam unitatem

56,13-14; 59,31-60,2 deus est una et

sola et individua natura et tres per-

sonae I 20,13-16 homines sunt tot

individuae substantiae, quot sunt per-

sonae M 85,18-21 persona non dicitur

nisi de individua rationali natura, et

substantia principaliter dicitur de in-

dividuis, quae maxime in pluralitate

consistunt 86,7 s. individua maxime

substant accidentibus, et ideo magis

proprie substantiae nomen suscipiunt

8-10 deus facit omnes naturas, sub-

stantiales et accidentales, universales

et individuas Ca 265,245.

qui non potest intelligere aliquid esse

hominem nisi individuum, nullatenus

intelliget hominem nisi humanam per-

sonam I 10,9-11 omnis enim indivi-

duus homo est persona 11 natura

humana pro se ipsa facta est, et non

solum pro restaurandis individuis al-

terius naturae Cu 78,4S. est unus-

quisque filius Adae et homo per

creationem, et Adam per propagatio-

nem, et persona per individuationem,'

qua discernitur ab aliis Co 151,6-8

190

individuatio infans

quemadmodum quidam homo et quod-

dam animal, ita quidam grammaticus

est individuus G 155, ios. ex duabus

individuis animalibus diversarum spe-

cierum nascitur tertium mixtum Cu

101,24-102,10

indivisibile: indivisibilis unitas et insocia-

bilis pluralitas Pr i8o,ioss.

inducere: deus dicitur inducere, cum non

liberat Co 168, 12S.

indulgentia: solemus adeo deiniuriis, quas

aliis facimus, indulgentiam petere Cu

70,9 s. oramus, ut corpus et sanguis

Christi nobis non sit ad augmentum

peccatorum, sed ad indulgentiam et

tuitionem O 3,13 s.

indurare: deus dicitur indurare, cum non

mollit Co 168,12-14 deus quem vult

indurat, et non omnes quos indurat,

aequaliter indurat C 276,3-5

ineffabilitas: ineffabilis spiritus (summus)

M 46,20-21 ineffabilis pluralitas in

summo spiritu 56,13-16; 59,15-16 in-

effabilis procedens amor 68,22-26 ratio

ineffabilitatis 75,19 de ineffabilitate

summae essentiae 75,19-77,3 (vide —>

essentia summa) natura summa in-

effabilis est, quia per verba, sicuti est,

non valet intimari 77,1-2 ineffabilis

trinitas 78,1-4; 85,i2s; 87,i2s. in-

effabilitas dei: vide —> deus

inesse: si summa natura composita esset,

omnia quae omni composito insunt, in

illam incidere necesse esset M 31,18-19

vera aeternitas soli illi inest substan-

tiae, quae sola non facta, sed factrix

est 42,25-27 summo spiritui et verbo

eius singulatim et utrisque simul inest,

quidquid sunt in essentia et quidquid

sunt ad creaturam 56,4—7; 73,12-16

summae essentiae inest scire et intel-

ligere 73,8 quod aliquid operatur,

inesse sibi vitam ostendit 84,22s.

inevitabile: mira quaedam tam ineffabilis

quam inevitabilis in summa unitate

probatur esse pluralitas M 59,155.

infans: animae infantum nec amantes

(summam essentiam) nec contemnen-

tes iudicandae sunt M 82,8-10 quali-

ter quove merito animae nec amantes

nec contemnentes ad beatitudinem

aeternam miseriamve distribuantur,

impossibile est comprehendere 83,1-5

infans non statim ab ipsa conceptione

habet animam rationabilem Co 148,

1-9 quomodo loci sacrae scripturae,

qui id negare videntur, intelligendi sint

148,10-149,3; 156,4-20 infantes in

ipsa conceptione sine peccato sunt,

quia non habent voluntatem 149,11 s.

dicitur tamen, quia in semine trahunt

peccandi necessitatem futuram 12S.;

20 s. infantes et peccatum originale:

vide —> peccatum originale

parentes iusti infantibus non dant

aliquam iustitiam, neque iniusti addunt

aliquam iniustitiam 167,2-11 mixtim

infantes iustorum et iniustorum eligun-

tur aut reprobantur 16-18 infantes

parentum iniustorum deus saepe in pec-

catis suis derelinquit 168,10-169,8

infantes damnantur, quia propter pec-

catum salvari non possunt 171,19-26

aliter deus, aliter homo agere debet in

infantibus 3-8 quomodo impotentia

habendi iustitiam infantes excuset post

baptisma 172,3-173,3 quae contra

hanc sententiam obici possint 172,4-15

post baptismum in infantibus non est

absentia iustitiae 172,23—173, 1 in-

fantes post baptismum non damnantur,

si moriuntur 173,1-3 iustitia Christi

et matris ecclesiae infantes baptizati

quasi iusti salvantur 2 s. in infantibus,

qui baptizati moriuntur, antequam suo

possint uti libero arbitrio, sola gratia

operatur salutem, sine illorum libero

arbitrio C 264,20-22; 266,195. nam

191

infans ingenitum

hoc quoque gratia est, quia datur aliis

voluntas,ut illis suafide subveniant264,

22 S.

infelicitas: peccatum secum trahit aeter-

nam infelicitatem O 14,1133; 115S.

acerbi haustus meae infelicitatis 13,

129S.

infernale; infernum; infernus: infernus

est in potestate eius, qui fecit omnia

Cu 54,ios. deus nos redemit de in-

ferno 53,8 s. non omnes pariter tor-

queri merentur in inferno Co 165,

32-166,1 post diem iudicii nullus erit

angelus aut homo nisi aut in regno dei

aut in inferno 166,1 s. tormenta, quae

humana natura in inferno passura erat,

in illis, quos Christus redimit, redi-

muntur C 278,6 s. quamdiu homo vi-

vit, aut ascendit in caelumbene vivendo,

aut descendit in infernum male vivendo

E 183,93. si monialis sanctimonialem

vitam deseruerit, diabolus eam trahet in

inferiora inferni 169,84-86

per sanctam crucem infernus spolia-

tus est et omnibus per eam redemptis

obturatur O 4,25 s. sine cruce infer-

nalis luctus et miseria me possident 42 s.

beneficia Mariae inferna penetrant; per

eius gratiam, quae in inferno erant, se

laetantur liberata 7,77 s. per eam
inferna remediantur 83 mercatores

inferni 10,65 in inferno sepultus 125

infernus apertus 13,39 s. carcer infer-

nalis 46 carcer inferni 14,94 m *n"

ferno tormenta numquam peccata de-

lebunt 146 patens horridum chaos

inferni Me 1,73 caenum infernalisfoe-

toris 2,46s sepelire in infernum 93

in descensu super irremediabile chaos

inferni eram 3,153 Christus nondum
in infernum me cadere permisit i68s.

eram in descensu super chaos inferni

173 per iniustitiam descenditur in in-

fernum 174

infidelis: patres et doctores multa dicunt

ad confutandum insipientiam et fran-

gendum duritiam infidelium Cu 39,2-4

liber prior »Cur deus homo« continet

obiectiones infidelium et fidelium re-

sponsiones 42,9-11 infideles putant

fidem Christianam rationi repugnare

ios. infideles nobis quaestionem, qua

ratione vel necessitate deus homo
factus sit, obicere solent 47,11-48,5

aequum est ponere obiectiones eorum,

qui nullatenus ad fidem sine ratione

volunt accedere 50,16-18 obiciunt in-

fideles, quod facimus deo iniuriam

asserendo eum in uterum mulieris de-

scendisse etc.24-28 infidelesinquirunt,

a qua captione deus nos tot laboribus et

sanguine suo liberare debuerit 53,6-8

reprehendunt infideles fideles, quod

dicunt deum morte sua etc. nos rede-

misse, cum hoc solo iussu facere

potuisset 53.5-55,9; ct. 59,14-17; 66,

19-26 negant deum taliter, quomodo

nos diligeret, rationabiliter ostendisse,

nisi eum nullatenus aliter potuisse

hominem salvare monstretur 54,16

ad 55,1 etiam infideles non negant

hominem ullo modo fieri posse beatum

95,10 Boso ab Anselmo postulat, ut,

quod infidelibus in fide Christiana quasi

non debere fieri videtur, qua ratione

fieri debeat, sibi aperiat 116,9-11 vide

etiam —> paganus
infinitum: graduum distinctio in rerum

naturis non est infinita M 17,3-7

informe: quattuor elementorum informis

natura est materia omnium corpo-

rum suis formis discretorum M 20,

30-21,5

infrunitum: insipientissimum et infruni-

tum est quod supra firmam petram

fundatum est, in nutantium quaestio-

num revocare dubietatem E 136,32-34

ingenitum: vide —* genitor; -* genitum

192

inhabitatio iniustum

inhabitatio: si monachus peccata sua non

celaverit, spiritus sanctus in eo inhabi-

tabit E 232,25-27

inhonorare: cum creatura non vult quod

debet, deum inhonorat, quantum ad

illam pertinet Cu 73,6-9

inimicus: anima inimica dei O 11,39

»inimicus dei«: nomen execrandum

omni rei 40 Anselmus orat, ne Willel-

mum adolescentem pertrahat inimicus

eius (diabolus) E 117,23

»Oratio pro inimicis«: O 19 summa:

orator invocat Iesum Christum, ut id

quod ipse desiderat, ut faciat inimicis,

illis tribuat et sibi retribuat 2-18 orat,

ut Iesus inimicos illuminet, corrigat,

vivificet 19-23 et ne ipse sit fratribus

suis occasio mortis et scandali 24—29

ut haec sit vindicta de compeccatori-

bus: ut diligamus dominum et invicem

30-37 orat, ut dimittat, sicut et nos

dimittimus 38-43 ut se exaudiat, qui

non potens est sic orare, sicut vult et

velle debet 44-50 orat non solum pro

amicis et inimicis, sed et pro vivis et

defunctis 51-56

iniquitas: iniquitas est cruenta bellorum

confusio; iniquitas est superba mun-

danae vanitatis ambitio; iniquitas est

insatiabile falsorum honorum et fal-

sarum divitiarum aviditas E 117,19

ad 21

initium: natura summa nullo modo per

aliud vel ex alio, aut per nihil vel ex

nihilo initium sortita est M 32,11-15

»quo maius cogitari nequit« non potest

cogitari esse nisi sine initio PR 131,25.

quidquid potest cogitari esse et non est,

per initium potest cogitari esse 3S.

vide etiam —> principium

iniustitia: iniustitia est ipsum malum,

quod malos et malam voluntatem

facit Ca 246,243. iniustitia est privatio

iustitiae 24 s. duo mala dicuntur,

unum quod est iniustitia, alterum quod

est incommodum 255,4-8 iniustitiam

non omnes fugiunt 9 iniustitia est

absentia iustitiae aut non habere iusti-

tiam 261,1-6 iniustitianon estaliquid,

sed nihil, cum absentia iustitiae nullam

habeat essentiam 7-25 iniustitia nihil

omnino est Co 146,3; 147,26 iniustitia

nullam habet essentiam, quamvis in-

iustae voluntatis effectus et actus usus

»iniustitiam« vocet 146,20-22 malum
iniustitia caret omni existentia C 258,

6 s. si iniustitia essentia esset, iustitiae

malum pareret fidei difficultates Ca 274,

25
-3° iniustitia non est nisi absentia

iustitiae, ubi debet esse Ca 259, 16-262,

6; Co 143,4-6; 146,23; C 258,8-10 est

sicut caecitas Co 146,3-19; cf. Ca 274,

16-19 simplex malum est iniustitia,

quoniam non est aliud quam malum,

quod nihil est Ca 265,293. aliquid

malum est natura, in qua est iniustitia

30 s. iniustitia nihil facit, cum nihil

sit, sed absentia iustitiae facit, ut mala

sequantur 274,16-24

si peccatum sola misericordia dimit-

titur, liberior est iniustitia quam iusti-

tia Cu 69,25-28 et iniustitia deo simi-

lem facit, quia sicut deus nullius legi

subiacet, ita et iniustitia 28-30 iniusti-

tia non est nisi in voluntate, ubi debet

esse iustitia Co 143,16-21; C 258,10;

259,21 s. nihil iniustumestnisi iniusti-

tia Co 143,25-145,31 nullus angelis

sociabitur cum aliqua iniustitia C 268,

19-23 iniustitia sola est per se pecca-

tum; quae sequuntur iniustitiam, prop-

ter causam suam iudicantur peccata,

donec ipsa remittantur 275,3-5 in-

iustitiae debetur vituperatio V 192,275.

per iniustitiam descenditur in infernum

Me 3,174

iniustum: voluntas, in qua est iniustitia,

per se non est iniusta Co 143,20-144,3

193

iniustum inspiratio

nihil est per se iniustum nisi iniustitia

143,25-145,31 appetitus per se con-

siderati non sunt iusti vel iniusti 144,

4-21 non sentire appetitus, sed eis

consentire hominem iniustum facit 6-2

1

animalia bruta, cum appetitibus con-

sentiunt, non dicuntur iniusti 12 s.

actio nulla per se iniusta dici potest, sed

propter iniustam voluntatem 144,

22-145,18 nulla essentia est iniusta

per se 145,305. nulla essentia proprie

vocatur iniusta nisi voluntas 147,27

diverso intuitu eadem actio est iusta

et iniusta Cu 57,17-25 natura ratio-

nalis ideo est rationalis, ut discernat

inter iustum et iniustum 97,5-9 in-

iustus est homo, qui non reddit

homini quod debet; iniustus homo,

qui non reddit deo quod debet 92,6 s.

nullus iniustus ad beatitudinem admit-

tetur 93,7-10 anima summam iusti-

tiam diligens nihil iniustum admittere

valet M 84,17-22

innocentia: vestis innocentiae O 8,27

inoboedientia: oportebat, ut, sicut per

hominis inoboedientiam mors in huma-

num genus intraverat, ita per hominis

oboedientiam vita restitueretur Cu 51,

5-7 non debemus considerare, quam
parva sit res quam facimus, sed quan-

tum malum sit inoboedientia, quam pro

parva re incurrimus E 231,285. homo
per inoboedientiam de paradiso eiectus

est 30 s. per unam solam inoboedien-

tiam in tantam miseriam, quam pati-

mur in hoc mundo, proiectus est

32 s. vigor bene vivendi in inoboedien-

tia destruitur 34 s. inoboedientia sola

eiecit hominem de paradiso; nihil quod

fit per inoboedientiam, parvum dici

debet E 403,253. periculosior est in-

oboedientia, quam non sequitur paeni-

tentia, quam oboedientia, quae aggre-

ditur etiam ea, quae impossibilia

videntur 421,18-20 qui vivit in in-

oboedientia, nullum bonum opus sine

macula facit 22 s. quaeritur, cur sacra

scriptura arguat non oboedientem, cum
rectitudinem nemo possit nisi gratia

dante habere et accipere C 270,11—14

inoboedientia O 15,28

inscrutabile: nemo valet penetrare, quam
sapienter, quam mirabiliter tam in-

scrutabile opus (redemptionis) factum

sit Cu 117,15-17

insensibile: res loquimur signis sensibili-

bus, aut eadem signa intra nos insensi-

biliter cogitando, aut nec sensibiliter

nec insensibiliter his signis utendo, sed

res ipsas intus in nostra mente dicendo

M 24,30-25,4 ipsa etiam insensibilia,

si non sum insensibilis, me confundunt

10,28 velut insensibilisnondolebam

128

insipiens; insipienta: »dixit insipiens in

corde suo: non est deus« P ioi,6s.

insipiens cum audit »aliquid quo maius

nihil cogitari potest«, intelligit quod

audit 7s. quod intelligit, in intellectu

eius est, etiam si non intelligit illud esse

8s. convincitur etiam ipse insipiens

esse vel in intellectu aliquid, quo maius

nihil cogitari potest 13-15 insipiens

dixit in corde suo: non est deus, quia

stultus et insipiens 103,9-11 quomodo

dixit in corde, quod cogitari non potest

103,14-104,4 insipientissimum est

quod supra firmam petram fundatum

est, in nutantium quaestionum revo-

care dubietatem E 136,32-34 insi-

pienter et crudeliter O 4,20 s. crudelis

insipientia 22

insociabile: indivisibilis unitas et in-

sociabilis pluralitas Pr i8o,i9ss.

inspectio: nostra mentis locutio non aliud

est quam cogitantis inspectio M 73,

10-12

inspiratio: inspiratio gratiae 2,28

194

instaurare intelligentia

instaurare: mirabilius deus restauravit

humanam naturam quam instauravit

Cu 117,6s.

instituere: tanto mirabilius deus hominem
restituit quam instituit, quanto hoc de

peccatore contra meritum, illud non de

peccatore nec contra meritum fecit

Cu 117,11-13

instituta monasterii: E 37,893.

institutiones monasterii E 37,55 mona-

chicae institutiones 332,16

instrumentum: quod dicitur per aliquid,

videtur esse aut per efficiens aut per

materiam aut per aliquod adiumentum,

velut per instrumentum M 19,1-3; 22,

1-4 instrumentum videndi: vide ->

videre; instrumentum volendi: vide —>

voluntas; —> velle

insufflatio: insuffiatio domini in discipulos

non sine mysterio facta est Pr 194, i2s.

vide etiam —> flatus

insula: exemplo insulae perditae omnibus

aliis praestantioris impugnatur argu-

mentum »Proslogii« de existentia eius,

quo maius nequit cogitari PI 128,14-32

Anselmi responsum PR 133,3-12

intellectus: tardus intellectus M 19,20

nulla res vel intellectu praecessit, per

quam natura summa ex nihilo esset

20,3-4 res loquimur rationis intel-

lectu intus in nostra mente dicendo 24,

30-25,9 intellectus per rationem sen-

tire constringitur 30,33-31,1 cum di-

citur quia nihil fuit ante summam essen -

tiam, unus est eius intellectus: quia

ant; summam essentiam non fuit ali-

quid 34,18-22 una prolatio propter lo-

quendi consuetudinem,diversus tamen

intellectus propter rerum dissimilitudi-

nem in prolationibus de summa essentia

et de creatis naturis 40,26-29; 41,21

ad 26 ibi est intellectus in anima, ubi

est rationalitas 41,28-29 non locali

circumscriptione intellectus vel ratio-

nalitas continentur 41,29-42,2 omnis

intellectus iudicat naturas quolibet

modo viventes praestare non viventibus

etc. 49,12-14

aliud est rem esse in intellectu, aliud

intelligere rem esse P 101,9-13 di-

stinguenda sunt verum et intellectus

veri PI 126,23-25 facilius probatur

quod dubium est de illo, quod in aliquo,

quam de eo, quod in nullo est intellectu

PR 136,28-30 intellectus defectus in

multimodos errores ducit I 1 284,23;

I 7,12-8,1 nullus intellectus ultra

deum transire potest I1 289,24; I 18,

6s. in »Cur deus homo« tractatur

materia speciosa ratione super intel-

lectus hominum Cu 49,17-19 sicut

intellectus noster non potest transire

ultra aeternitatem, ut quasi de prin-

cipio eius iudicet, sic non potest de

nativitate vel processione dei ad simili-

tudinem creaturae iudicare Pr 214,

20-22 intellectus et fides: vide —

»

fides et intellectus

intelligentia: summi spiritus locutio est

eiusdem spiritus intelligentia M 47,

19-21 summe simplex natura non

est aliud quam quod est sua intelli-

gentia 47,22 si mens humana nullam

summae sapientiae aut suam habere

memoriam aut intelligentiam posset,

non se ab irrationalibus creaturis dis-

cerneret 51,9-12 verbum est intelli-

gentia creatoris 55,5 intelligentia di-

versa unius pronuntiationis 62,15-17

filius est verbum verum, id est perfecta

intelligentia totius paternae substantiae

17-22 si ipsa substantia patris est

intelligentia, sequitur quia, sicut filius

est intelligentia paternae substantiae,

ita est intelligentia intelligentiae 63,

4-7 filius est intelligentia memoriae

63,i2s.; 64,7s. inutilis est intelligen-

tia cuiuslibet rei, nisi res ipsa ametur

195

intelligentia intelligere

aut reprobetur 64,21-23; 65,6s. in

intelligentia summi spiritus intelligitur

filius 65,9; 70,143.; 23-30 memoria

summae essentiae tota est in eius in-

telligentia et in amore, et intelligentia

in memoria et amore, et amor in me-

moria et intelligentia 70,10-12; 14S.

singulus quisque essentialiter est et

memoria et intelligentia et amor, et

quidquid summae essentiae necesse est

inesse 71, 4S.; 9-12; 71,23-72,1 pater

non est intelligentia genita 71,17-20

spiritus contentus est memoria aut

intelligentia sua, cum non sit gignens

aut intelligentia genita 71,23-72,1

aeternae incommutabilique scientiae

et intelligentiae naturale est semper id

praesens intueri, quod scit et intelligit

73,8-10 ad summae naturae essen-

tiam pertinet scientia et intelligentia

16-21 in mente humana est vera

imago illius essentiae, quae per sui me-

moriam et intelligentiam et amorem in

trinitate ineffabili consistit 78,1-4

intelligere: ipsa locutio summi spiritus

nihil aliud potest intelligi quam eius-

dem spiritus intelligentia, qua cuncta

intelligit 47,19-22; 50,29-51,3; 15-17;

52,29-53,2 si summus spiritus nihil

intelligeret, non esset summa sapientia

51, 3s. si nihil esset praeter summam
sapientiam, seipsam intelligeret 51,4-6

rationalis mens potest seipsam et sum-

mam sapientiam intelligereM 51 ,7-9 ; 64,

18—21; 78,1 s. summus spiritus, sicut

est aeternus, ita aeterne intelligit se ad

similitudinem mentis rationalis 51,

13—15 cum mens rationalis seipsam

cogitando intelligit, imago ipsius nasci-

tur in sua cogitatione 52,12-15; 24—26

summa sapientia, cum se dicendo

intelligit, gignit verbum suum 52,

29-53>2 idem est summo spiritui scire

quod intelligere sive dicere 54,10-12

filius patris essentiam intelligit 62,

17-22 quidquid filius sapit aut intel-

ligit, eius similiter et meminit 64,8 s.

amat seipsum summus spiritus, sicut

sui meminit et se intelligit 64, 23 s.;

65,3-6 multa tenentur et intelligun-

tur, quae non amantur 65,6 s. amor

summi spiritus ex eo procedit, quia sui

memor est et se intelligit 7S.; 22-24

pater et filius se et alterum intelligunt

13-16 totam suam memoriam spi-

ritus summus intelligit et amat 70,

12-14; 72 ;6-8 nullus e trinitate alio

indiget aut ad memoriam aut ad intel-

ligendum aut ad amandum 70,23-71,4

sicut summae essentiae inest scire et

intelligere, ita aeternae incommuta-

bilique scientiae et intelligentiae na-

turale est semper id praesens intueri,

quod scit et intelligit 73,8-10 summae
naturae scire et intelligere non est

aliud quam dicere, id est semper prae-

sens intueri quod intelligit 16-18 sin-

gulus pater et singulus filius et eorum

spiritus est sciens et intelligens, sed

unus sciens, unus intelligens 18-22

mens rationalis summae essentiae

est imago, quia illius potest essememor,

illam intelligere et amare 78,1-10

mens nihil tam praecipuum debet velle

quam reminisci et intelligere et amare

78,16-19; 79,6-9 amare summum
bonum non potest mens rationalis, nisi

eius reminisci et eam studuerit intel-

ligere 79,5 s.

aliud est rem esse in intellectu, aliud

intelligere rem esse P 101,9-13 intel-

ligere est scientia comprehendere PI 125,

21 (cf. PR 136,15) etiam falsa et nullo

modo in seipsis existentia intettigere et

in intellectu habere possum PI 125,

14-17; 127,13 intelligere et in intel-

lectu habere non sunt simul tempore

126,1-3 quae sit differentia inter

196

intelligere investitura laica

cogitare et intelligere PR 133,21-134,6

rationabili necessitate intelligere Cu 96,

10 intelligere et credere: vide —» fides

et intellectus

intendere: in solam summam essentiam

omnis homo intendere debet M 84,9

ad 11

intentio: melior est, qui ab opere malo

voluto impeditur et inde gaudet, quam

qui opus malum perpetrat et in mali-

tiosa intentione deseritur E 132,7-23

cor semper aliqua utili intentione

occupatum esse debet 185,30-33 spiri-

tualis intentio 230,55.

interdictio: Herewardus, episcopus de

Walis, ab Anselmo interdictus est; qui

ab eo ordinem accepit, iis uti non debet

E 175,5-8 Anselmus Thomae, archi-

episcopo Eboracensi electo, interdicit

sacerdotale officium 472,3-10

interminabile : aeternitassummae substan-

tiae est interminabilis vita simul per-

fecte tota existens M 42,18-25 summa
substantia non est terminabilis 22 s.

quidquid summus spiritus est, semel et

simul et interminabiliter est 46,7 s. dei

aeternitas est »saecula« propter inter-

minabilem immensitatem P n6,8s.

interrogatio: saepe apta interrogatio ex-

pedit responsionem, et inepta reddit

impeditiorem Ca 275,145. tractatus

Anselmi facti per interrogationem et

responsionem V 173,2ss.

intueri: mens hominum aut per corporis

imaginem aut per rationem intuetur

M 25,4-7 aeternae incommutabilis-

que scientiae et intelligentiae naturale

est semper id praesens intueri, quod

scit et intelligit 73,8-10; 16-18 summo
spiritui dicere nihil aliud est quam

quasi cogitando intueri 10-12 quanto

mens rationalis seipsam intueri negligit,

tanto a summae naturae speculatione

descendit 77,21-24

intuitus: in hominis cogitatione cum
cogitat aliquid, quod extra eius mentem

est, non nascitur verbum cogitatae rei

ex ipsa re, quoniam ipsa absens est a

cogitationis intuitu M 72,14-16

inutile: inutilis est memoria cuiuslibet rei,

nisi res ipsa ametur aut reprobetur M 64,

21-23 posse discernere inter bonum

et malum rationali creaturae inutile est,

nisi quod discernit amet aut reprobet

78,21-25 rationaliscreaturasibiinuti-

lis est sine amore summi boni 80,18-19

poenae odium est causa inhonesta et

inutilis non peccandi Ca 271,27-272,7

inutilis persona O 17,8 inutilis vermes

Mei,i4S. animameaestlignumaridum

et inutile 38 inutilis peccator 51; 55

inventio: sola mens rationalis ad summae

naturae inventionem proficere valet

M 77,17-20

investigatio: sola mens rationalis ad

investigationem summae essentiae as-

surgere valet M 77,17-19 investigare:

Cu 107,10; passim

investitura laica: investitura ecclesiarum

non est ius imperatorium, non est

regium, sed divinum E 305,20-27 in-

vestitura laica est Simoniacae pravitatis

radix 222,22 Urbanus papa (II) in

Romano concilio, audiente Anselmo,

instituit, ne aliquis susciperet investitu-

ram ecclesiae de manu laici 214,11-14;

329,21 s. et reges et omnes laicos

investituras dantes et easdem accipien-

tes et hos consecrantesexcommunicavit

280,37-40; 3gy,13-16 item in Batensi

concilio 282,5-11 haec decretainsynodo

Lateranensi sub Paschali papa (II)

renovata sunt 222,ig—2g a Paschali

confirmata 224,21-24; 281,1^-40 ab

eodem probata ex sacra scriptura 216,

11-16; 36-38; 43-45; 6g-J4 ex sancto

Ambrosio 20-31; 38-43 ex Iustiniano

4g~5g ex modo agendi Constantini

197

investitura laica

imperatoris 62 s. et summorum ponti-

ficum 63-68

Henricus, rexAnglorum, investiturae

renuntiare non vult 214,11-14 quo-

modo Angli decretis apostolicis de

investitura laica restiterint 217,14-26;

219,4-11 Paschalis Henrico regi de-

clarat ipsi concedi non posse, ut ius

habeat constituendi per investituram

episcopos et abbates 216,3 ss. regi

promittit se ei omnia qaae postulaverit,

concessurum, si ab investitura abstineret

75-86; cf. 224,18-21 eum hortatur,

ut ab investitura abstineat 224,10-25;

305,8-27 papa apud Mathildem regi-

nam queritur, quod rex ecclesias per

investituram occupaverit 352,8 accep-

toribus investiturarum minatur excom-

municationem 351,3-43 papa nuntiat

a concilio Romano sententiam illatam

esse regis consiliarios necnon eos, qui

ab eo investiti sunt, ab ecclesiae liminibus

repellendos esse 353,10-16; 354,13-17

regis vero sententiam dilatam esse 353,

16 s.; 354,17-iQ reprehendit Robertum

de Mellento, quod ipse solus regi per-

suadeat, ut in causa investiturarum

ecclesiae Romanae repugnet 361,3-12

Anselmus scribit Ernulfo priori sen-

tentiam in eos, qui investituram

acceperunt, et de consecrantibus im-

mutatam esse 364,393.

papa Anselmo dat facultatem ab-

solvendi a censuris omnes, qui in-

vestituras a laicis accepissent, sic

investitos consecrassent aut eis hominia

fecissent 397,16-22 Anselmus papae

nuntiat regem iam ab investitura

cessare 430,4-10 Henricus, rex Teu-

tonicus, dicitur investituras dare sine

excommunicatione 451,25-32 (vide —

>

Henricus [V]) vide etiam —> hominium

invicem: quaecumque dicuntur aliquid

ita, ut ad invicem magis vel minus aut

aequaliter dicantur, per aliquid di-

cuntur, quod idem intelligitur in di-

versis M 14,9-15 omnia bona, si ad

invicem conferantur, aut aequaliter

aut inaequaliter sunt bona 15S. si

sunt plura, per quae sunt cuncta, aut

ipsa referuntur ad unum, per quod sunt,

aut eadem plura singula sunt per se, aut

ipsa per se invicem sunt 16,1-4 ut

plura per se invicem sint, nulla patitur

ratio 10-12 nec ipsa relativa sunt per

invicem 12-12 quemadmodum sese

habent ad invicem lux et lucere et

lucens, sic sunt ad se invicem essentia

et esse et ens 20,i5s. etsi forte

spiritus et verbum duo pares aut

aliquid aliud similiter ad invicem

possint dici, in ipsis tamen relativis non

poterit quid sit illud, de quo dicuntur,

pluraliter dici 56,17-20 seipsos et

invicem pater et filius (in trinitate)

diligunt 66,5-7 pater et filius et

utriusque spiritus sunt per se invicem

tanta aequalitate, ut nullus alium ex-

cedat 70,3 s.; 15-17 pater et filius se

invicem dicunt 72,18-22 tres dicuntur

vel a seipsis vel ab invicem 73,233.

unusquisque seipsum et omnes se

invicem dicunt 73,28—74,i;24s.

invidia: diabolus invidia ir* hominem
accensus erat Cu 85,i8s. semper in-

videt vitium virtuti E 63,23 invidia

fugi non potest 23-26 invidi nocent

tantum seipsis 33-39 mali prudentiae

et strenuitati bonorum invidere solent

I90,6s. stimulus invidiae est motus

indecens 414,543.

invitatio: non est supervacaneum homines

ad fidem Christt et ad ea, quae fides

haec exigit, invitare, quamvis non

omnes hanc invitationem suscipiant

C 273,4-6

invitus: deus pater hominem (Christum)

non invitum ad mortem coegit Cu 60,

invitus Iohannes, sanctus, Evangelista

11-14; Me 3,105-109 cum aliquis ex

necessitate invitus bene facit, aut nulla

aut minor illi gratia debetur; secus

maior Cu 99,24-100,3; cf. 100,9-15

lob, sanctus: exemplum viri sancti, qui

multa passus est E 425,11-13 »Moralia

Iob«, liber Gregorii papae (I): vide —*

Gregorius

Ioffridus, monachus Beccensis: per eum et

Gislebertum Willelmus, abbas Beccen-

sis, Anselmo litteras mandavit E 165,

53-55

Iohannes, domnus: per eum Ida comitissa

Anselmo de se refert E 247,6

Iohannes sanctus, Baptista: amicus dei

O 8,14; 94 magnus amicus dei 10

valde bonus amicus dei 105 magnus

baptista dei 82 beatus8;i5 dominus

7; passim magnus 8 magnus coram

domino 104 monstrator dei 1 o 1 valde

potens apud deum 104S. sanctus 3; 8;

91 ; testis medici Christi 96; 97 verax

testis eius 98

Iohannes deum baptizavit 3 prius

ab archangelo laudatus quam genitus

a patre 4 prius plenus deo quam natus

ex matre 4S. prius noscens deum

quam notus in mundo 5 ante monstra-

vit gravidam matrem dei quam gravida

mater ipsum diei 5s. de eo dixit do-

minus: »inter natos mulierum etc.« 6s.

maior est gratia eius culpa peccatoris 12

plus potest apud deum quam delere

scelera eius 12 s. eum gratia facit tam

amicum dei 13S. eum tam beatum

fecit gratia 15 non talem ipse, sed

gratia dei cum eo 16 s. gratia dei

eum sic sublimavit 17S. ostendit mun-

do tollentem peccata sua 88-92 dicit:

»hic tollit peccata mundi«94~99 Ie-

sus operatur quod Iohannes testatur

100-102 post adventum et ante mortem

Christi Iohannes sustinendo mortem

pro veritate, exemplum dedit homini-

bus Cu 127,24-26 baptismus Iohannis,

qui baptizavit in aqua A 228, ios.

»Oratio ad sanctum Iohannem Bap-

tistam«: 8 laus Iohannis 3-7 ad eum
se convertit aerumnosus homuncio 7-18

eius dolor de peccatis post remissionem

peccati originalis commissis 19-33

cum peccatum hominis in multis

horribilius sit quam peccatum diaboli

34-45 homo non potest seipsum fu-

gere, neque tolerare, ut seipsum aspiciat

46-53 sed seipsum aspicere oportet, ut

sciatur et corrigatur miserabilis animae

status 54-65 peccare res amara est

66-76 orat peccator, ut deus tollat

sua peccata 77-81 et ut, per merita

baptistae sui, in se renovet baptismi

gratiam 82-91 Iohannem rogat, ut

hanc misericordiam a deo obtineat

91-93 orat ad eum, qui tollit peccata

mundi, et simul ad eum, qui hunc

ostendit; a priore, ut se sanet, ab altero,

ut hoc impetret 94-106

Iohannes sanctus,Evangelista: amatus dei

11,9 amicus dei 9; 25 s.; 63 dives

amicus dei 12,12 beatus apostolus

Iesu 11,72 dilectissimus apostolorum

dei 4S. unus de magnis apostolis dei

12,4 beatus 11,4; et passim dilectus

dilector dei I2,28s.; 86 dilectus dei

n,2is.; et passim praecipue dilectus

deo inter tam praecipue dilectos eius

II,5s. dilectus domini nostri 12,16

dilectus Iesu Christi 11,74; et passim

discipulus, quem diligebat Iesus 11,51;

53 dilectissimus discipulus pietatis 12,

51 dives tam beata opulentia 12,7

dominus 11,11; et passim altissimus

evangelistarum dei 11,4 intercessor

12,126 dilectus intercessor ii,io in-

terventor 12 opulentus tam beatis

divitiis 12,7 misericors praeceptor 93

unus de magnis principibus regni dei 5

sanctus 11,4; 12,4; 38

199

Iohannes, sanctus, Evangelista Iohannes, sanctus, Evangelista

Iohannis supereminens dilectio est

proprium signum inter electos dei O n,

5s.; 51 tanta dilectione est praeditus

apud deum 58 s. est unus ditissimorum

dilectione, qua diligit et qua diligitur

deus 12,5 s. est ditissimus dilectione,

qua diligit deus 6 Iesus et Iohannes se

invicem diligunt 76 Iohannes securus

in illa mutuae dilectionis beata pleni-

tudine gloriatur 86 s. dilector eius est

deus 13; et passim Iohanni familiare

fuit recumbere supra gloriosum pectus

altissimi n,7s.; 55 eum deus sub-

stituit matri suae filium pro se 8s.

eius famosa familiaritas apud ultorem

I2S.; passim eius potestas per suam

familiaritatem n,i3s. eius pietas 14

eius potens interventio 16 s. ostium

clementiae eius 12,9 habet quo ei et

multis sine diminutione sufficere potest

ios. opulenta cella mentis eius 13

domino placuit ad multos ditandos

Iohannem ditare 14S. Iohannes docuit

et habet caritatis beatitudinem 62 s.

ipsa sua beatitudine est expertus, quia

nullus deo, priusquam debeat, potest

tribuere, nec plus quam debet, valet

retribuere 65-67

Iohannes novit illum, qui in epistola

sua deterruit, ne quis habens substan-

tiam mundi etc. 89-102 Iohannes

habet substantiam diligendi deum et

diligendi a deo 96 s. eius visio plus est

pia quam oratio mea devota 99 s. ipse

non scripsit: »si quis videns fratrem

orare«, sed: »si videns fratrem neces-

sitatem habere« 100-102 Iohannes videt

necessitatem meam 102; 107S. videt

me io6ss. videt et scit 107

Mariae cor singultibus vexatum est,

cum audisset: mulier, ecce filius tuus..;

cum acciperet in filium discipulum pro

magistro, servum pro domino O 2,52-55

Iohannem dominus supervivere voluit,

ut virginis matris curam gereret E 242,

37-40

»Oratio ad sanctum Iohannem Evan-

gelistam hominis timentis damnark:

O 11 summa: laus sancti Iohannis

4-8 propter familiaritatem eius cum
deo ad eum se convertit reus dei ad

evitandum huius iram 8-18 sed anxius

est, ne propter ipsam hanc familiari-

tatem eius cum deo, cum contra deum

peccavit, etiam Iohannis odium meruerit

19-26 peccata universalem execratio-

nem contrahunt illi, quem a deo ab-

strahit 27-36 talis accedit anima eius

coram Iohanne 36-39 angustiae ini-

mici dei: convincit eum rei veritas, et

prohibet confiteri horroris immanitas

40-44 orat amicos dei, ut sibi succur-

rant 44-50 Iohannem ratione dilec-

tionis eius obsecrat, ut se cum deo re-

conciliet 51-70 Iesum invocat propter

amorem eius cum Iohanne, ut sui

misereatur 71-87

»Oratio aliapro impetrandadilectione

dei et proximi«: O 12 summa: laus

Iohannis 4-6 ad Iohannem divitem

utraque dilectione dei (activa et pas-

siva) se convertit anima, etsi Christiana,

tamen pauper huius dilectionis, mendi-

cans eleemosinam opulentiae eius 7-20

anima deo profitetur se non ingratam

esse, sed satiari cupere utraque dei

dilectione 21-26 ad hanc impetran-

dam implorat Iesum per merita dilec-

tionis ipsius Iohannis 27—37 invocat

etiam Iohannem, ut sibi impetret

mutuam dilectionem dei; qua impetrata

deum et animam sibi faceret debitorem

38-50 merita Iohannis plus valent

quam peccata animae optanti obsistunt

51-60 Iohanni ostendit eum pro dei

dilectione non solam dilectionem suam,

sed multas alias debere 61-70 Iesum

et Iohannem simul invocat,utostendant

Iohannes, sanctus, Evangelista Ioseph, domnus

suum amorem mutuum, etiam sibi con-

ferendo mutuam dilectionem 71-85

anima orat Iohannem, ut tanto largior

sit, quanto ipse in maiori abundantia se

sentiat et animam in maiori indigentia

videat 86-102 eundem excitat, ut

videat se egentem 1 03-1 12 Iesum

hortatur, ut Iohannem interroget, quis

sibi videatur proximus fuisse illi, qui

incidit in latrones 1 13-124 anima sibi

ipsi spem exauditionis facit 125-132

Iohannes, episcopus de Bathan: ei

Anselmus per Osmundum, episcopum

Serisberiensem, praecipit, ut monachos

prohibeat ire Hierosolymam E 195,

22-25

Iohannes, prior Batensis: ad eius instan-

tiam Anselmus ipsum et ceteros mona-

chos hortatur, ut pacem sectentur

E 450,3-23 et ut voluntatem dei etiam

in illis, quae minora videntur, observent

24-32

Iohannes, monachus Beccensis, postea

episcopus Tusculanensis: Urbanus papa

Anselmo scribit in ecclesia Romana in

ipsiim querelam pendere, quia eius

clericum Iohannem monachare et altiori-

bus gradibus provehere praesumpserit

E 125,14-ij Iohannes ab Anselmo

petit, ut contra dictum Rocelini de

Compendio exponat, quid de tribus

deitatis personis sentiat 128,3-16 ei

Anselmus respondet se plenius de dicto

Rocelini tractare voluisse, sed adhuc

impeditum esse 129,3-9 ideo breviter

suam sententiam dicit 10-24 Ansel-

mus Iohanni exponit, cur eius conver-

sationem secum non velit, antequam

Iohannes Romam proficiscatur 25-31

Iohannes episcopus, »quondam educa-

tus« ab Anselmo, cum Tiberio a

Paschali papa in Angliam ad pacem

inter regem et comitem Normannorum
componendam mandatur 213,19-24

Iohanni, »episcopo Tusculanensi«, et

Iohanni cardinali ab Anselmo com-

mendatur Baldewinus, quem in causa,

quae est inter se et regem, Romam
mittit 339,4-13

Iohannes, monachus Beccensis: insistit,

ut lator epistolae (Boso?) ab abbate

R. adiuvetur E 145,7-10 eum et Bo-

sonem Anselmus de quaternionibus

deperditis consolatur 146,3-20 eisAn-

selmus promittit se musicam petitam

quam primum missurum esse 22-24

Iohannes cardinalis: Anselmum confortat

in vindicandis ecclesiae iuribus contra

regem et falsos episcopos E 284,4-38

ei et Iohanni, episcopo Tusculanensi,

Anselmus commendat Baldewinum in

causa inter se et regem Romam missum

339,4-13

Iohannes, praepositus canonicorum de

Monte Sancti Eligii: ei Anselmus com-

mendat Normannum, clericum regula-

rem, qui aliquanto tempore apud eos

conversari desiderat, ut ordinem eorum

cognoscat E 234,4-15

Iohannes, archiepiscopus Rotomagensis:

eo mortuo Beccenses quaerunt terram

de Ramsoneto, a Willelmo, filio Os-

berni, donatam E 89,26 s. quaeritur

de illo, quod Iohannes dedit in Ponte

Altoo, et utrum possessionem suam
dederit prius monasterio Beccensi an

episcopatui Abrincensi 33 s.

Ionathan: ad eum revocant episcopi Ang-

liae, qui Anselmum, ut in Angliam

revertatur et ibi pugnet, movere student

E 386,8-10

Ioseph (ab Arimathea) : felix vocatur,

quia dominum de cruce deposuit O 2,

56-58 Ioseph et Nicodemus Iesum

linteis involverunt W 237,5-j j

Ioseph, domnus: Anselmus Gondulfo et

Ernulfo mandat, ut Iosephum de de-

bitis et terris, quas tenet, secundum

Ioseph, domnus Iudaei

ipsorum dispositionem tractent E 331,

28-30

Ioseph (patriarcha): Waleramnus, episco-

pus Nuenburgensis, scribit se esse in

domo Henrici imperatoris
,
quod Ioseph

in domo Pharaonis W 237,20 s.

Iotserannus, archiepiscopus Lugdunen-

sis: ei Anselmus gratias agit, quod con-

gaudeat consolationi, quam a deo

accepit E 432,4-7 Anselmus condolet

eius multis tribulationibus provenien-

tibus ab iis, a quibus auxilium sperabat

8-15

ipsum : quidquid est praeter relativa,

aut tale est, ut ipsum melius sit quam

non ipsum, aut tale, ut non ipsum in

aliquo melius sit quam ipsum M 28,

26-31; 29,1-4; 15-21; 29-31 »ipsum«

et »non ipsum« intelligitur verum, non

verum, et similia 28,28-30 verbum

summi spiritus penitus idem ipsum est

de eodem ipso 57,5-9

ira: de solo motu irae sine opere vel voce

dicit dominus: »qui irascitur fratri suo,

reus erit iudicio« C 274,75. sic factus

est homo, ut iram sentire non deberet

16 quomodo ira adversarii placetur

E 9,22-24 motus indecens est stimu-

lus carnis aut irae etc. 414,543. filius

irae O 8,29 dies irae Me 1,23-27 ira

omnipotentis 70

irrationabile: mens ratione ducente ad ea,

quae irrationabiliter ignorat, rationa-

biliter proficitM 13,12-14,1 irrationa-

bilis cogitatio est, ut aliqua res sit per

illud, cui dat esse 16,10-12 dubium

non nisi irrationabili menti esse potest

quod cuncta, quae facta sunt, eodem

ipso sustinente vigent et perseverant

esse, quo faciente de nihilo habent esse

quod sunt 27,5-7 irrationabile est

opinari quot singula loca esse possunt,

tot singulas summas naturas esse 37,

5-8 non irrationabiliter dicitur, quia

nullus locus est summae naturae locus,

et nullum tempus est eius tempus

39,20s. similiter 54, 2s. voluntas dei

numquam est irrationabilis Cu 59,11

si quis opinatur redemptionem usque ad

diabolum debere extendi, rationabiliter

convincitur quia irrationabiliter deci-

pitur 132,23-25 deus Adae dedit na-

turam propagandi, non ut illa uteretur

bestiali et irrationabili voluptate, sed

humana et rationabili voluntate Co 152,

i-4

irrationale: omnis intellectus iudicat na-

turas quolibet modo rationales prae-

stare irrationalibus M 49,12-14 si

mens haberet memoriam etc, non se ab

irrationalibus creaturis discerneret 51,

9-12 actio ignis, qui calefacit, est

actio irrationalis V 182,1 ipsa etiam

irrationalia et insensibilia me confun-

dunt 10,28

Isaias: eius visio de domino sedente in

solio excelso ab Iohanne cardinali com-

memoratur E 284,29-31

Israel: in Deut 32,8 pro »iuxta numerum
angelorum dei« legitur in alia trans-

latione »iuxta numerum filiorum Israel«

Cu82,i8s. quid ibi per »filios Israel«

significetur 82,17-84,1

iucunditas: memoria perditae iucundi-

tatis Me 2,1 is.

Iudaei; Iudaismus: gentes ad fidem vocati

essent, etiam si Iudaei omnes credidis-

sent; sed horum contemptio apostolo-

rum erat occasio, quod apostoli ad

gentes converterentur Cu 78,27-79,1

in »Cur deus homo« sic probatur deum

necessitate fieri hominem, ut non solum

Iudaeis, sed etiam paganis sola ratione

satisfiat 133,5-8 dictum (Roscelini)

:

sicut pagani et Iudaei fidem suam, sic

et Christiani debent defendere fidem

suam I 1 285,22s.; I io,20s. Christus

non propter Iudaismum de azimo

Iudaei iustificatio

corpussuum fecit A 225,11-15 sifaci-

mus aliquid, quodludaei, ut Iudaismum

servarent, faciebant, non iudaizamus,

si non propter Iudaismum hoc agimus

226,7-9 Iudaei azimum sacrificando

significabant Christum sine fermento

peccati venturum 227,20 s. Graeci

sacrificando de fermentato nec Iudaeos

nec Christianos, sed paganos se con-

fitentur 23-26 super corda Iudaeorum

velamen positum est W 236,6-9; 11

Christum Iudaeis similem sepeliunt ut

Iudaeum ij-20

sollicitudo Anselmi circa quendam

Robertum e Iudaismo conversum E

380,3-22; 381,3-8 omnes Christiani

occurrere debent de Iudaismo ad Chri-

stianitatem fugienti 380,45. Anselmus

mavult totos redditus suos archiepisco-

patus et plus expendi pro Iudaeo con-

verso, quam ut iste misere vivat inter

Christianos 15-19

iudaizare: si Graeci dicunt nos iudaizare,

de azimo sacrificando, dicere debent

Christum iudaizasse A 225,11 s. non

est verum nos iudaizare, quia non

sacrificamus de azimo, ut legem veterem

servemus, sed ut dominum, qui hoc

non iudaizando fecit, imitemur 226,5-7

non iudaizamus, si non propter Iudais-

mum hoc agimus 7-13 nos non

iudaizamus, si figuram tenemus in

azimo 227,19-23

Iudas (Iscariotes) : a domino »diabolus«

vocatur Cu 83,10 in Mariam Mag-

dalenam fremuit O 16,31

Iudas (Machabaeus): ad eum revocant

episcopi Angliae, qui Anselmum mo-

vere student, ut in Angliam revertatur et

ibi pugnet E 386,8-10

iudex: immensa misericordia iudicis O 13,

16 tremendus iudex 19 iudex terri-

biliter districtus, intolerabiliter severus,

immoderate offensus, vehementer ira-

tus 23S. districtus iudex 14,93; Me

1,34 iudex nunc patientissimus, tunc

strictissimus, clementissimus nunc,

iustissimus tunc Me 1 ,67 s. iratus iudex

73 Christus est terribilis iudex im-

munditiae meae 2,ios.

iudicium: posse discernere inter bonum

et malum rationali creaturae inutile est,

nisi quod discernit amet aut reprobet,

secundum verae discretionis iudicium

M 78,21-25 iudicia dei abyssus multa

Ca 270,5 s. Anselmus in quaerendo ra-

tiones fidei se subicit alieno iudicio Cu

40,15-17 iudicium proprium est do-

mini et iudicis omnium 87,21 s. post

diem iudicii nullus angelus aut homo

nisi in regno dei aut in inferno erit

Co 166,1 s. iudicium (ultimum) de-

scribitur Me 1,38-50 iudicium regale

est, quod sibi aliquis sponte indicit;

monachicum,quodaliquisper oboedien-

tiam in capitulo sustinet E 233,6 s.

quomodo ad invicem se habeant 8-18

Iuhel, nepos Gosfredi: Anselmo de vita

ascetica Gosfredi narravit E 446,33.

Iulianus Apostata: Anselmo non certus

est, an Waleramnus, episcopus Nuen-

burgensis, faveat successori Iuliani

ApostataeA 223,43. Waleramnusscri-

bit non esse suum peccatum, si forte

Henricus imperator quasi Iulianus

Apostata sit W 237,21-23

Iulius Caesar: eius successor vocatur

imperator A 223,45.

ius: creatrix summaque omnium sub-

stantia aliena est et libera a iure

omnium, quae ipsa de nihilo fecit

M 39,273.

iusiurandum: vota minora, quae sine

iureiurando et fidei alligatione prius

promissa sunt, per monachicam profes-

sionem solvuntur E 188,14-16

iustificatio: per hominem vincentem iusti-

ficandi sunt tot homines, quotnumerum

203

iustificatio iustitia

civitatis caelestis completuri erant Cu

91,233. hoc peccator facere non pot-

est, quia peccator peccatorem iustifi-

care nequit 24-26 gratia et liberum

arbitrium conveniunt ad iustificandum

et salvandum hominem C 270,7-9

corpus et sanguinem Christi accipio,

ut per ea iustificer 3,1 is

iustitia; iustum: quaecumque iusta di-

cuntur, non possunt intelligi iusta nisi

per iustitiam, quae non est aliud et aliud

in diversis M 14,13-15; 30,5-17 iustus

non sapiens melior videtur quam non

iustus sapiens 28,32 omnino melius

est iustum quam non iustum 29,1-4

omne quod iustum est, per iustitiam

iustum est 30,5-8; 17; 22-24 homo

non potest esse iustitia, sed habere

potest iustitiam 19-22 rationali na-

turae non est aliud esse rationalem,

quam posse discernere iustum a non

iusto 78,21-23 nemo sic amat iusti-

tiam, ut ea frui non appetat 80,22-24

quod non iuste fit, non debet fieri; et

quod non debet fieri, iniuste fit P 108,17

definitio iustitiae V 191,27-196,25

agitur de iustitia, cui laus debetur 192,

27-193,6 rectitudo idem esse videtur

quod iustitia 191,28 iustitia est recti-

tudo 191,29-192,7 (cf. Cu68,i5s.)

iustum et rectum videtur ignemcalidum

esse et hominem diligentem se diligere

191,31-192,1 iuste et recte est, quidquid

debet esse 192,1 s. iustitia est rectitudo

mente sola perceptibilis 7 invicem se

definiunt veritas et rectitudo et iustitia

8-10 cur magis homo quam lapis

iustus sit 11 -21 non est iustus qui

facit quod debet, si non vult quod facit

20s.; 24S. cur equus non sit iustus

22-26 iustitia non est in ulla natura,

quae rectitudinem non agnoscit 30-34

non est nisi in rationali natura 193,1-6

haec iustitia non est rectitudo scientiae

aut actionis, sed voluntatis 7-14 (cf.

Co 143,16-21) voluntas iusta est, si

rectitudinem servat propter ipsam

rectitudinem 193,15-194, 25 ut iusta

sit alicuius iustitia, debet velle quod

debet, et ideo, quia debet 194,6-12

definitio iustitiae est: rectitudo volun-

tatis propter se servata V 194,263; Co

143,7; C 256,145.; 264,28s.; 268,13;

284,195. in hac definitione nihil corri-

gendum est V 194,28-195,30 dicitur

»servata«, quia simul accipimus recti-

tudinem et velle et habere 195,1-27

servata dicitur pro participio passivo

praesentis temporis, quam Latinitas

non habet 196,9-18 cur iusti dicantur

»recti corde« 20-24

iustitiam nullus servat nisi volendo

quod debet, neque deserit nisi volendo

quod non debet Ca 241,1—3 iustitia

est ipsum bonum, quo sunt boni angeli

et homines, et quo voluntas bona et

iusta dicitur 246,225. voluntas, pri-

mum facta recta, stans in ipsa rectitu-

dine, id est in veritate, iusta fuit 26-30

bonum unum est iustitia, cui contraria

est iniustitia; alterum est commodum
255,6-8 bonum iustitiae non omnes

volunt 8s. nullus debet esse beatus,

qui non vult iustitiam 17S. iustitia

non est nihil, sed aliquid, et aliquid

valde bonum 259,7-13 nullum exem-

plum iustitiae ulciscentis iniustitiam

(diaboli) praecessit 270,9 amor iustitiae

est causa honesta et utilis non peccandi

271,275.

oportebat, ut auctor iustitiae de

femina nasceretur Cu 51,7-9 eadem

actio diverso intuitu est iusta et in-

iusta 57,17-25 iustitia sive rectitudo

voluntatis est debita subiectio sub volun-

tate dei 68,14-16 iustitia hominum est

sub lege, ut secundum peccati quanti-

tatem mensura retributionis a deo

204

iustitia iustitia

recompensetur 69,22-24 si peccatum

sola misericordia dimittitur, liberior est

iniustitia quam iustitia 25-28 et in-

iustitia deo similem facit, quia sicut

deus nullius legi subiacet, ita et iniusti-

tia 28-30 non plus valet iniustitia

quam iustitia 81,20-22 secundum

iustitiam districtam homo non satis-

facit ad aequalitatem peccati, nisi quod

abstulit deo, diabolum vincendo resti-

tuat 91,10-15 nulli beatitudo con-

venit, nisi in quo ita pura est iustitia,

ut nulla in eo sit iniustitia 93,7-9

natura rationalis ad hoc facta est

iusta a deo, ut illo fruendo beata

esset 97,4S. : 98,3-5 ut possit amare

summum bonum 97,16-98,3 refellitur,

quod deus-homo ex necessitate servet

iustitiam, quia non posset velle peccare,

et ideo non ex libertate arbitrii iustus

esset 107, 10-108,22

natura humana ab origine iusta fuit

00140,12-14; 141, 3s.; 155, 3s.; C 285,

15S. iustitia originalis est, quam primi

parentes originaliter habebant Co 141,

1; 2-4 iustitia personalis est, cum
iniustus eam accipit, quam ab origine

non habuit 4S. iustitia non potest esse

nisi in voluntate 143,16-21 voluntas

per se non est iusta vel iniusta 143,

20-144,3 nihil est iustum nisi iustitia

M3125-M5J3 1 appetitus per se con-

siderati non sunt iusti (vel iniusti) 144,

4-21 absentia iustitae nihil est, et ubi

debet esse iustitia, et ubi non debet

esse 147, I2S.; 17; 20 peccatum est

absentia debitae iustitiae 19S.

iustitia est vere aliquid C 258,53.;

20 s. a deo est omnis iustitia et

nulla iniustitia 13S. quicumque sal-

vantur, per iustitiam salvantur 264,

26-28 sacra scriptura monstrat iusti-

tiam esse rectitudinem voluntatis 264,

28-265,13 non habet cor rectum, qui

recte credit et intelligit, et non recte

vult 265,5-13 sola est iustitia quae

propter se servatur, non propter aliud

13-18 iustus est omnis habens iusti-

tiam 268,13-15 proprie et absolute

iustus est omnis habens iustitiam sine

omni iniustitia 16-19 talibus tantum

promittitur beatitudo iustorum 19-23

Christianus potest fieri sine omni in-

iustitia per sancta studia et per gratiam

dei 23-25 voluntatem iustitiae dedit

deus hominibus ad honorem suum
286, 13S. si eam homo servasset, pro-

vehendus esset ad consortium angelo-

rum 14-16 eam homo deserens in

similitudinem brutorum in appetitus

bestiales recidit 16-27 iustitiam homo
ideo non semper habet, quia eam per se

non potest adipisci 287, 23-25 in-

iustitia ut absentia iustitiae: vide —

>

iniustitia

iustitia summa: summa natura iusta

estM 29,29-32 perseiustaest 30,12-17

natura summa est ipsa iustitia sum-

ma 30,12-31 est summa iustitia 2-4

summa natura, cum dicitur iusta, non

dicitur qualis sit, sed quid sit 30,

22-26 filius patris (in trinitate) iusti-

tia est 62,ios. non verum videri

potest, ut iustissimus nihil retribuat

amanti se perseveranter 80,9-14 non

rationabiliter dicitur quod pro con-

temptu summi boni anima sic iuste

punitur, ut ipsum esse vel vitam perdat

81,10-13 summe sapiens iustitia dis-

cernit inter id, quod nullum bonum
potest et nullum malum vult, et id,

quod maximum bonum potest et maxi-

mum malum vult 1 5-1 9 summe iustus

creator 83,53. quod summam iusti-

tiam diligit, nihil iustum contemnere,

nihil valet iniustum admittere 84,21 s.

in summa et simplici natura idem

est rectitudo et iustitia V 192,3-5

205

iustitia Lambertus, episcopus Atrebatensis

summa natura non ideo est iusta et

recta, quia debet aliquid 4 definitio

iustitiae »rectitudo voluntatis propter se

servata« etiam summae iustitiae, de

qua nihil aut vix aliquid proprie dici

potest, aptari valet 195,28-196,8

iustitia dei: vide —* deus

Iustus, Sanctus, abbatia Seusiae: in ea

Hugo, archiepiscopus Lugdunensis, se-

pultus est E 4og,ios.

Ivo, episcopus Camotensis: precatur An-
selmum, ne in altum elevatus, sui

immemor sit E 181,4-11 Anselmum
certiorem facit se monachis Beccensibus

contra Molismenses in causa monasterii

Pixiacensis astitisse 12-15 eidem adiu-

vandum commendat Rothardum mona-

chum in Angliam directum 16-ig

K

Kalendarium: Anselmus cuiusdam viri,

qui moriens monachicum sumpsit ha-

bitum, si etiam benedictionem assump-

sit, nomen et diem obitus in Kalendario

Beccensi scribere iubet E 29,20-22

labile: labile praesens tempus, quo utimur

M 41,10; 42,123.; 46,133.

lacrima: orbitatis et viduitatis meae
lacrimae 2,82s. lacrimae humili-

tatis 16,20 panis dolorum et lacrima-

rum 83

labor: deus tot laboribus nos redemit

Cu 53,7S. homo ad laborem natus

E I7,i8s. deus non solum respicit

profectum in aliis obtentum, sed magis

laborem impensum 186,25-30

lacus: fons, rivus et lacus ut similitudo

trinitatis et processionis spiritus sancti

de filio: vide —> fons

laetitia: nullam laetitiam sentire debemus,

nisi de iis, quae nobis aut auxilium aut

spem dant perveniendi ad id, ad quod
facti sumus Cu 87,73.

laici: eis Anselmus praecipit, ut presbyte-

ros incontinentes in episcopatu Thiod-

ferdensi expellant E 254,15-22 laico-

rum est ecclesiam tueri, non tradere 281,

30S. laici in Anglia, maxime princi-

pes, quasi solum ex propria parentela

sibi accipiunt coniuges etc. 365,12-14

de manu laici episcopus iam consecratus

suscipere non debet ecclesias, si in aliena

parochia sint 223,11-15 si vero in sua

parochia sunt, licenter accipiat 15-17
vide: —>hominium; —> investitura laica

Lambertus: de eo Anselmus per Rodulfum
Belvacensem bona audivit E 133,4-8

eum Anselmus hortatur, ut mundum
relinquat et secum conversetur 9-21

Lambertus, magister Willelmi et Rogerii

Baiocensium: per hos Anselmus Lam-
berto salutationem olim missam reddit

E 21,22-26

Lambertus, avunculus Anselmi: ei et alii

avunculo Folceraldo Anselmus affec-

tum suum manifestat E 22,4-10 de

eorum incolumitate Anselmus per no-

bilem quendam Normannum scire cupit

11-19 eosdem rogat, ut de statu suo

se certiorem faciant 54,4-1 1 et monet,

ne in amore saeculi perseverent 12—17

vide etiam -> Folceraldus, avunculus

Anselmi

Lambertus, episcopus Atrebatensis: ab

Anselmo per Conum salutatur E 285,

37 s. eum orat Anselmus, ut quendam
papae clericum per episcopatum suum
conducendum curet 437,3-5 Lamber-

tus scire cupit de Anselmi valetudine

438,5-10 eum, ut salutet Baldewinum

Turnacensem, orat 11-14 ei Anselmus

gratias agit de sollicitudine erga se

439i3 s - eum certiorem facit se corpore

206

Lambertus, episcopus Atrebatensis Lanfrancus, archiepiscopus Cantuariensis

sanum esse, sedcontinuadebilitate labo-

rare 4s. ei orationes promittit 6-8

Lambertus, abbas (Sancti Bertini?): eum
Anselmus precatur, ut monachum pro-

fugum et paenitentem benigne recipiat

E 197,4-20

Lambertus, abbas Sancti Bertini: eum
ecclesia Remensis archiepiscopum de-

siderat E 421,43. ei Anselmus con-

sulit, ut ipse nihil pro obtinendo munere

faciat neque ulli necessitati cedat nisi

soli oboedientiae erga abbatem Clunia-

censem 8-15 huic Lambertus se sub-

didit 14S. non approbat Anselmus

eum malle oboedientiae culpam in-

currere quam tale onus suscipere 16-23

Lambertus canonicus, capellanus Idae

comitissae: pro eo Anselmus Idam

rogat, ne quid de praebendae suae

beneficio, donec de Angliaredeat,perdat

E 244,8-11

Lanfrancus, archiepiscopus Cantuarien-

sis: ad archiepiscopatum electo Ansel-

mus gratulatur E 1,4-16 scyphum a

Lanfranco donatum Anselmus secun-

dum voluntatem eius reddit 17-21

propter Lanfrancum Anselmus amat

ipsius nepotem Lanfrancum 4,28 s.

per Gondulfum ab Anselmo salutatur

7>34_36 ab eo Anselmus vult im-

petrare quod Rodulfus desiderat 13,

26-29 e i gratias agit de muneribus

Beccum missis 14,3-16 ei Girardum,

monetarium Atrebatensem, sustentan-

dum commendat 17-24 Lanfrancus

paratus est Girardo dare 100 solidos

Anglicos vel plus 15,3-9 »misericordis-

simus et valde deditus eleemosinis et

dives« ab Anselmo vocatur 1 6-1 8 eius

fama per orbem volat plus Anselmi

19,13: 20,19-21 Anselmus affirmat

affectum suum in absentem non minui

23>3~7 Pro eo Anselmus »Moralia Iob«

et Ambrosii et Hieronymi libros trans-

scribi curat 8-13 per eius largitatem

Girardus a debitis suis redemptus est

14-21 apud eum Anselmus intercedit

pro Girardo non culpabili in hoc, quod

non statuta die venire potuerit 21-30 ei

gratias agit, quod nepotem suum Becci

monachum fieri voluerit et hac re onus

prioratus levigaverit 25,4-22 ei refert

de difficultate inveniendi scriptorem,

qui librum »Moralium Iob« apte et non

tarde transcribat 23-31 qui liber

Cadumi scribitur 26,6 s. apud Lan-

francum Anselmus vice abbatis sui in-

tercedit pro aliquo homine Vitalis,

abbatis Bernacensis, qui iussu regis

membris destruendus esset 27,3-19

eum offenderat abbas Beccensis (Her-

luinus) 12

Lanfrancus ab Anselmo preces ob

malum statum morum in Anglia flagitat

30,3-12 gaudet, quod is nepotem suum

cum laetitia susceperit 13-20 abbati et

toti congregationi Beccensi de bona

acceptione nepotis sui gratias agit 21-25

Anselmum rogat, ut nepotem suum in

bonis moribus instruat 25-31 nepotem

suum Lanfrancum reprehendit, quod

suo praecepto neglecto lectiones legerit

30,32-38; 31, 14-19 nepotem suum et

Widonem, huius socium, instruit, quo-

modo se habeant erga se invicem et erga

alios 31, 3-13 Anselmus apud Lan-

francum pro ipsius nepote intercessit

16 s. ei Anselmus scribit se laetari de

eius laetitia, quod nepotem ipsius cum
gaudio susceperit 32,4-11 eius bene-

volentiae Mauritium praedilectum com-

mendat 12-18 et ut hunc capite labo-

rantem curae Alberti medici tradat

18-22 apud eum se excusat, quod raro

scribat 39,5-12 eius nepotis mores

Anselmusexcellit 13-20 ei de eiusdem

morbo refert et pro eo auxilium Alberti

medici supplicat 21-33 apud eum

207

Lanfrancus, archiepiscopus Cantuariensis Lanfrancus, archiepiscopus Cantuariensis

mores Widonis praedicat 34-36 ei de

vita et moribus Osberni Cantuariensis

refert 37-58 ab eo Anselmus petit

Dunstani »Regulam« et »Vitam« 59-61

Lanfranci adventus ante Pascha Becci

exspectatur 40,16-19 Anselmus Mau-

ritio significat se scripsisse Lanfranco

de »Regula« Dunstani 42,315. se apud

Lanfrancum reditum Mauritii movere

nondum opportunum esse eidem scribit

28-31 Lanfranci auctoritatem in dis-

putatione amica cum Alberto Anselmus

advocat 44,30-35 eius excusationes

muneris sibi munus pretiosum esse

affirmat 49,4-19 ab eo iussus, Ansel-

mus sententiam suam de eleemosinis et

de monachorum abstinentia profert

20-28 eius consiliumetadmonitionem

fratribus Beccensibus Cantuariae de-

gentibus sufficere significat 51,11-17

Anselmus queritur, quod in epistolis

Lanfranci »dominus« et »pater« vocetur

57>3_I 5 Lanfrancus Anselmo nihil de

reditu Mauritii mandaverat, ut hic

credebat 60,6-8 nuntium Lanfranci

de nepote ipsius relaturum esse scribit

Anselmus 66,6-11 ei Anselmus com-

mendat Osbernum Cantuariam rever-

tentem 12-24 Lanfrancus epistolas

sancti Pauli cum commentariis ornavit;

quas Anselmus ei remittit 25-27 ei

hic de 120 solidis a quodam milite

delatis refert 28 s.

Anselmus per epistolam opus suum
primum (»Monologion«) Lanfranco de-

dicat M 5,2-6,14 eius censurae idem

opusculum subicit E 72,3-15; 74,14-16

ut eidem titulum praefigat rogat 72,

15-18; 74,273. et ut exemplar Mau-

ritio tradat 72,i8s. aut ut, si opus

esset, id deleatur 19-22 item rogat, ut

nepotem suum sanitate recuperata re-

mittat 25-30 abbas Beccensis vult, ut

Henricus Lanfranco sicut sibi oboediat

73,25-32 Anselmus Lanfranco de

emendatione opusculi sui gratias agit

77,4-12 hic illi consuluerat, ut id

sollertius perpenderet et divinis auctori-

tatibus confirmaret 13-16 ab hac eius

reprehensione Anselmus se defendit

1 6-22 eius iudicium de opere servando

aut delendo exspectat 27-36 a Lan-

franci iussione pendet Mauritii reditus

79,ios.

Anselmus ei gratias agit de dono 20

librarum in maxima monasterii neces-

sitate accepto 89,5-14 ei exponit di-

versas expensas magnas monasterii

Beccensis 15-24 eius celer auxilium

in terris a rege concedendis et in aliis

negotiis Anselmus implorat 25-38

ei hic gratias refert de eius largitate et

immensa bona voluntate 90,4-13 eius

iussu Anselmus quosdam de suis mo-

nachis ad eius dispositionem inAngliam

mittit 14-16 Anselmus se apud eum
excusat, quod aurum ad calicem con-

ficiendum datum interim in alios usus

impenderit 17-25 ut eius iudicio Hen-

ricus ebriosus paeniteat, Anselmus huic

praecipit 96,32-34 Lanfrancus laetus

Anselmum in Angliam venientem

suscipit 98,9-11 eius iussione Ansel-

mus mittit Gislebertum (Crispinum)

in Angliam 103,4-6 eum Anselmus

implorat, ut istum quam celerius

Beccum remittat 7-20 Lanfranco

morbo dolenti Anselmus condolet 124,

3-7 eius iussionem de conductu Lan-

gobardorum servatum iri promittit 8s.

eum Anselmus precatur, ut Balduinus

in Angliam missus adiuvetur 9-12

Lanfrancum snae sententiae de tribus

deitatis personis concessisse Rocelimis

de Compendio affirmat 128,11-13; 136,

7s. eum defensione opus non habere

Anselmus dicit 136,13-15 Anselmus

Lanfrancum absentem et defunctum ab

208

Lanfrancus, archiepiscopus Cantuariensis Lanfridus

hoc crimine ex testimonio vitae et

sapientiae eius longe lateque diffuso

defendit I 1 282,16-19 de eius morte

dolet Osbernus E 152,25-27 eum ec-

clesias villarum suarum in aliisdioecesi-

bus existentibus dedicasse noscitur 170,

17-20 terras, quas Lanfrancus posse-

derat, rex Willelmus Rufus Anselmo

abstulit 176,38-41 rex Anselmo ar-

chiepiscopatum dedit, sicut eum Lan-

francus usque in finem vitae tenuit

51-53 Lanfranci intuitu Willelmus,

monachus Cantuariensis, respiciendus

est 182,21-23

Lanfranco defuncto Anselmus in

Angliam venit 198,9-13 post illius

mortem rex terras archiepiscopatus mi-

litibus dedit 206,35-39 res, quasLan-

francus monachis ecclesiae Dublinensis

dederat, Samuel episcopus ut proprias

distribuit 277,6 s. Lanfrancus Donato

episcopo res ecclesiae dederat 278,3-8

Lanfranco professionem facere Thomas,

archiepiscopus Eboracensis, a papa

Alexandro coactus est 283,6-10 Pa-

schalis papa conflrmat omnes posses-

siones ecclesiae Cantuariensis tempore

Lanfranci habitas 304,3-13 a parte

regis Anselmo dicitur eum talem se

facere debere, sicut Lanfrancus cum
patre ipsius fuisset 315,9S. Anselmus

regi significat se in baptismate non

legem regis aut Lanfranci promisisse

319,3-11 Anselmus se defendit ab

hoc, quod in litteris suis (319) contra

Lanfrancum dixisset 329,17-20 et

quod Lanfrancum extra legem vixisse

criminaretur 330,31-39 rexpraecepit,

ut presbyteri et ecclesias et feminas

haberent, sicut tempore patris sui et

Lanfranci habebant 364,233. Ansel-

mus dicit tale exsecrabile coniugium

tempore patris eius et Lanfranci in con-

cilio prohibitum esse 23-27

Lanfrancus, monachus Beccensis, nepos

Lanfranci archiepiscopi: eum Anselmus

per Gondulfum salutat E 4,26-28; 7,

34-36 de eius moribus amabilibus

audiverat 4,29 s. eius amicitiam ex-

poscit 30 s. Anselmus Lanfranco ar-

chiepiscopo gratias agit, quod nepotem

suum Becci monachum fieri voluerit

25,4-22 LanfrancusfitmonachusBec-

censis 25,9 et 1 1 (Rec. II et III) pro iis

quae etiam archiepiscopum Lanfran-

cum respiciunt, vide —> Lanfrancus

archiepiscopus Anselmus Lanfranci

reditum in monasterium Beccense

desiderat 75,3-16

idem scribit Gisleberto abbati West-

monasteriensi se nihil melius de Lan-

franco scivisse aut potuisse, quam
quod in Anglia fecerit et dixerit 130,

23 s. Lanfrancum Anselmus adiurat,

ut has suas litteras legatet observet 137,

4-15 eum graviter monet, ut donum
abbatiae (Sancti Wandregisili)

,
quod

sine sua permissione acceperat, di-

mittat 16-56 Lanfrancus abbas in-

trusus Sancti Wandregisili crudelem

super monachos se ostendit 138,24

Anselmus numquam voluit, et minus

adhuc vult, ut Lanfrancus abbas

eiusdem abbatiae esset 22-24 Bec-

censes Anselmo scribunt Lanfrancum

de sessione capituli, ubi de Anselmi

concessione tractabatur, relaturum esse

155,20-23

Lanfridus, abbas Sancti Vulmari: Ansel-

mus Gerardum, episcopum Morinorum,

precatur, ut quendam monachum Bec-

censem (= Lanfridum; cf. E 186) a

regimine ecclesiae Sancti Vulmari ex-

cuset, cum nihil utilitatis ibi esse possit

E 144,3-23 Lanfridus Anselmum
petierat, ut ipsius precibus ab episcopo

suo licentiam deserendi abbatiam im-

petraret 186,3-5 Anselmus ei rationes

209

Lanfridus lenitas

exponit, quibus veretur eius desiderium

implere 5-30 si Lanfridus nihilominus

a suo proposito recedere non vellet,

Anselmus id prohibere non vult, si

ordinate fit 31-33

Langobardi: Anselmus Lanfranco archi-

episcopo promittit iussionem ipsius de

conductu Langobardorum servatum iri

E 124, 8s.

languor: enormis languor O 5,14

Lanscelinus: pater Rodulfi, thesaurarii

Belvacensis, nunc novitii Beccensis

E ii5,3S-38

Lanzo, postea novitius: ei et Odoni

Anselmus scribit epistolam communem
E 2 eum Anselmus de suo amore

certiorem facit 4-15 ab Anselmo ex-

hortationem postulaverat 17-22 An-

selmus eius petitioni cedit, 20-30 eum
exhortatur, ut fervidus sit in sancto

proposito 30-70 Lanzonem et Odonem

Anselmus communiter admonet, ut

mundum relinquant 71-84 Anselmus

novitium de absentia consolatur 37,

3-13 ei instante Urso Anselmus ad-

monitionem scribit 14-20 eumque

exhortatur, ut caveat a tentationibus

diaboli, qui monachum novitium a

stabilitate loci avertere studet 21-76

eum ulterius de quiete mentis custo-

dienda monet 76-91 ad epistolam

Lanzoni, tunc novitio, scriptam Ansel-

mus Warnerum, monachum Cantua-

riensem, revocat 335,26-28

lapsi: quomodo lapsi occulti sacrosordines

habentes tractandi sint E 65,43-108

(vide —> ordo sacer)

Lateranense concilium: vide —«-Romanum
concilium

Latini: tria quae sunt in trinitate, Latini

dicunt personas, Graeci substantias

I 35,5 s - Latini in deo dicunt sub-

stantiam unam tres personas, Graeci

unam personam tres substantias 6-9

Graeci in trinitate et in Christo per

nomen substantiae idipsum intelligunt,

quod Latini per nomen personae I 35,

7-9; E 204,23-47 pro ceteris vide —

>

Graeci

Latinitas: caret participiis activis prae-

teriti temporis et passivis praesentis

temporis V 196,10-18

latro: latro velox ideo malus est, quia

noxius est M 14,22-25

laudabile; laus: maxime decet talem

patrem tali filio consentire, si quid vult

laudabiliter ad honorem dei Cu 66,

16-18 non pariter laudabiles sunt, si

stant in veritate: et qui nullam novit

peccati poenam, et qui eam semper

aspicit aeternam 75,21-23 laudabilis

est, qui studet bonus esse E 189,21

omnis actio laudabilis sive reprehen-

sibilis ex voluntate habet laudem vel

reprehensionem 414,13-23

Laurentius, archiepiscopus Cantuariensis:

eum paganorum metu fugientem aposto-

lus Petrus flagellavit E I4g,g6-gg

lavacrum: caeleste lavacrum Me 2,7s.;

vide -> baptismus

lectio: ad custodiam cordis pertinet, ut

cor semper occupatum sit aut lectione

aut oratione etc. E 185,30-33

legatio: legationem Romanam in Anglia

ab antiquis ecclesia Cantuariensis tenuit

E 214,17-24 eam Paschalis papa ar-

chiepiscopo Viennensi commisit 24-26

Anselmus papam obsecrat, ut eam
ecclesiae Cantuariensi restituat, cum
id pro utilitate ecclesiae Romanae et

Anglicae necesse sit 26-34 papa An-

selmo privilegium personale concedit,

quo nullius legati, sed suo iudicio

subsit 222,35-27

legere: auctores E 64,14-16

lenitas : quod in deo sit lenitas suo ineffa-

bili modo Pii3,6s. anima mea palpat,

et non sentit eius lenitatem 12

Leo libertas arbitrii

Leo, diaconus cardinalis: per eius manum
data est E 458

Levi: ab Iohanne cardinali laudatur

E 284,36

levitas: O 15,27

lex: non coguntur lege loci ac temporis,

nisi ea, quae sic sunt in loco vel tem-

pore, ut loci spatium aut temporis

diuturnitatem non excedant M 39,8-10;

21-25; 4°> IO-i5; 24-26 appetitus,

quos apostolus vocat »legem peccati«,

repugnantem legi dei, per se non sunt

iusti aut iniusti Co 144,4-6 cum illis

resistit voluntas, condelectando legi dei

secundum interiorem hominem, iusta

est voluntas 16-18 iustitiam, quam
lex iubet, apostolus et »legem dei«

dicit, quia a deo est, et »legem mentis«,

quia per mentem intelligitur i8s.

sicut lex vetus »lex dei« dicitur, quia a

deo est, et »lex Moysi«, quia per hunc

ministrata est 19-21 in lege omnia fere

in figura fiebant A 224, 12S. qui legi dei

subditi non sunt, sunt inimici dei E 249,

23-25; 262,40 s. Anselmus profitetur

se in baptismate et in ordinationibus

non legem regis et Lanfranci, sed legem

dei se servaturum promisisse 329,17-20

liberare; liberatio: deus dicitur inducere in

tentationem, quando non liberat ab ea

Ca234,i5s.; 265,75. propositum dei

de homine ad effectum duci nonpoterat,

nisi genus hominis ab ipso creatore

liberaretur Cu 52,8-11 obicitur hanc

liberationem tolerabilius accipi posse, si

per aliam quam per dei personam

factam esse diceretur 14-16 infideles

mirantur, quod hanc liberationem »re-

demptionem« vocamus 53,5ss. anima

Christiana de misera sorte sanguine dei

liberata est Me 3,3 s. ancilla erat, et

sic liberata est 131

libertas: libertas non est nisi ad hoc, quod

expedit aut decet Cu 70,13 quomodo

laetabor de libertate mea, quae non est

nisi de vinculis domini? Me 3,i37s.

libertas arbitrii: secundum quosdam liber-

tas est »posse peccare et non peccare«

L207,6s. difficultates, quae ex hac

definitione veniunt 6-10 cur libertas

arbitrii non sit potentia peccandi et non

peccandi 11-13 posse peccare non
pertinet ad eius definitionem 208,9 s.

nec libertas nec pars libertatis est

potentia peccandi 208,11-209,6 (cf.

212, 4S.) liberior est voluntas, quae

sic vult et potest non peccare, ut

nullatenus a rectitudine deflecti valeat,

quam contraria 208,14-28

post peccatum angelus apostata et

primus homo libertatem arbitrii natura-

lem in se interimere non potuerunt, sed

fecerunt, ut illa libertate uti non vale-

rent 210,25-30 libertatem arbitrii

habuerunt ad rectitudinem voluntatis

211,2-12 non ad capiendam eam sine

datore 19S. non ad accipiendam

nondum habitam a datore 20-23

habuerunt libertatem recipiendi recti-

tudinem voluntatis, si eam desererent

23-28 non habuerunt eam ad de-

serendam, quam acceperant 212,2-5

nec ad resumendam per se desertam

5-7

definitio libertatis arbitrii est: potestas

servandi rectitudinem voluntatis prop-

ter ipsam rectitudinem L 212,10-21;

C 256,153.; 257,25S. quomodo ange-

lus et homo habeant potestatem ser-

vandi rectitudinem, et quomodo non
habeant L 213,28-214,12 nihil pro-

hibet nos habere potestatem hanc,

etiam ipsa absente rectitudine, quamdiu

et ratio ad eam cognoscendam et

voluntas ad eam servandam in nobis

est 214,2-12 libertas arbitrii et ten-

tatio 214,15-217,6 etiam cum homo
servus est peccati, liber manet, cum

libertas arbitrii liberum arbitrium

semper habeat libertatemservandirecti-

tudinem 222,26-223,13; 224,2-5 homo

libertate sua nec per se nec per alium

privari potest 223,7-10 cur homo

magis dicatur liber, quando non habet

rectitudinem, quam servus, cum habet

eam 223,18-224,22 libertatem arbitrii

semper habet homo, sed non semper est

servus peccati 224,20-22 definitio

libertatis arbitrii est perfecta 225,4-28

propter libertatem imputatur habenti,

sive faciat bonum sive malum 30 s.

libertas arbitrii dividitur: a se, nec

facta nec accepta, id est dei, et a deo

facta et accepta, id est angelorum et

hominum; habens rectitudinem separa-

biliter, id est angelorum ante confir-

mationem et casum, hominum ante

mortem, et inseparabiliter, id est elec-

torum angelorum post casum repro-

borum et hominum post mortem; ca-

rens rectitudine recuperabiliter, id est

hominum in hac vita, et irrecupera-

biliter, id est reproborum angelorum

post ruinam et hominum post hanc

vitam 226,3-18

arbitrium et libertas, qua liberum

dicitur, non sunt idem C256,is. in

quibus dicantur libertas et arbitrium

2-5 pro illo arbitrio et pro illa liber-

tate, sine quibus homo salvari nequit,

ventilatur quaestio »De concordia« 5-12

aliquo exemplo illustrantur iustavolun-

tas, libertas arbitrii et ipsum arbitrium

257,5-27 (cf. 265,19-22; 266, 17S.) ar-

bitrium voluntatis nulla necessitate

cogitu deserendi rectitudinem 257,

18-27 potestas servandi rectitudinem

semper libera est 25

libertas voluntatis: liberior est volun-

tas, quae a rectitudine non peccandi

declinare nequit, quam quae illam

potest deserere L 208,14-28 potestas

peccandi, quae addita voluntati minuit

eius libertatem, et si dematur auget, nec

libertas est nec pars libertatis 209,1-6

voluntas, quam aliena potestas sine

suo assensu subicere non potest, est

libera 216, 2s. voluntas equi non est

libera, quia naturaliter est subiecta

appetitui carnis 4-12 quod nihil sit

liberius recta voluntate 221,18-32

duas necessitates voluntatis facit volun-

tatis libertas C 251,273.; 252,45. liber-

tas voluntatis non necessitate rectitudi-

nem acceptam deserendi expugnatur,

sed difficultate impugnatur 267,75.

huic difficultati non invita, sed volens

cedit 8s. voluntas sine iustitia num-
quam libera est, quia naturalis libertas

arbitrii sine iustitia otiosa est 287,53.

libertas dei: vide —> deus

libertas ecclesiae: vide —» ecclesia

»De libertate arbitrii«, opusculum Ansel-

mi: L quae in hoc tractentur V 173,

10-15 m eo definitio libertatis datur

C 256,15-22 item difficultas, qua

libertas impugnatur, ostenditur 267,

7-10

liberum: natura summa aliena et libera

est a iure omnium, quae ipsa de nihilo

fecit M 39,26-40,2 omnis res libera

est ab ea re, a qua cogi nisi volens vel

prohiberi non potest L 216,13-15 nihil

differt, utrum quis liber aut servus

vocetur E 17,19-27 novitio ante pro-

fessionem libera potestas discedendi

conceditur 113,19-23

liberum arbitrium: liberum arbitrium dei

etangelorum peccare non potest L207,

12 s.; 208,9 s. Hberum arbitrium dei et

angelorum differt a nostro 208,1-4

definitio tamen debet esse eadem 4-8

angelus apostata et primus homo per

potestatem peccandi et sponte et per

liberum arbitriumet non ex necessitate

peccaverunt 209,27-210,10 ante pec-

catum liberum arbitrium sine dubio

liberum arbitrium locus

habuerunt 211,29 definitio liberiarbi-

trii est: arbitrium potens servare recti-

tudinem voluntatis propter ipsam recti-

tudinem 212,22 s. perdita rectitudine

angelus et homo liberum arbitrium

non perdiderunt 212,24-214,12

quae per liberum arbitrium fiunt,

nulla necessitate proveniunt C 245, 1 o s.

;

246,35. liberum arbitrium et libertas,

qua liberum dicitur, non sunt idem

256,1 s. in quibus dicantur libertas et

arbitrium 2-5 plures asserunt ex-

perimento se probare hominem nequa-

quam libero arbitrio fulciri 263,14-18

fuerunt quidam superbi, qui efficaciam

virtutum in solo arbitrii libertate con-

sistere arbitrati sunt; nostro tempore

sunt, qui liberum arbitrium aliquid esse

penitus desperant 264,8-10 deus dedit

homini liberum arbitrium ad servan-

dum rectitudinem et utendum 269,223.

concordia liberi arbitrii cum gratia:

vide —> gratia; cum praedestinatione:

vide -^-praedestinatio; cumpraescientia:

vide —> praescientia

libido: vertigo libidinum Me 2,58

libri: Anselmus Mauritium docet de

diligentia in transcribendis et corrigendis

libris E 60,16-19; CI - 379>8s.

Hbri (id est sacra scriptura) : libri divini

Ca 235,8 nostri libri Cu 133,7 sacri

libri E 13,43

licitum: quando deus concedit creaturae

aliquid licite facere et non facere, dat

illi ita suum esse utrumque, ut dicatur

debere facere, etiamsi non melius

eligat Cu 128,13-26

lignum: lignum non est sempernecessitate

album, lignum vero album semper

necesse est esse album C 249,15-19

oportebat, ut diabolus, qui per gustum

ligni, quem persuasit, hominem vicerat,

per passionem ligni, quam intulit, ab

homine vinceretur Cu 51,9-11 crux

est lignum pretiosum, per quod salvati

et liberati sumus 4,9

Liminges, villa: in ea Anselmus a Lan-

franco archiepiscopo susceptus est E 98,

11

Lincoliensis episcopatus: Anselmus orat

Paschalem papam, ut divisionem epi-

scopatus Lincoliensis, quae regi, epi-

scopis et principibus propter eius

amplitudinem visa sit, confirmet E 441,

9-26 quod papa concedit 457,6-14;

458,9-23

linea: si aequalem lineam in aequali linea

collocamus, non fit nisi una linea

Pr 218,11-13

litterae testimoniales: Thomas, electus

archiepiscopus Eboracensis, ab Anselmo

litteras in testimonium suae personae et

electionis requirit E 444,23-26

litterati: de quaestione, cur deus homo
factus sit, non solum litterati, sed etiam

illiterati multi quaerunt Cu 48,53.

locus; locale: falsum est esse aliquem lo-

cum, ubi nihil omnino sit; ipse namque

locus aliquid est M 35,24-27 quod to-

tum est in quolibet loco, nihil eius est

simul in alio loco 36,32-37,5 non vi-

dentur lege loci cogi nisi ea, quae sic sunt

in loco, ut loci spatium non excedant 39,

8-13; 21-25; 4°i6-i5; 24-33 tantum

eius rei est aliquis locus, cuius quantita-

tem locus circumscribendo continet et

continendo circumscribit 39,13-15; 40,

2-15 cuius amplitudini nulla meta a

loco opponitur, illi nullus est locus 39,

17-21 solemus saepe localia verba

attribuere rebus, quae nec loca sunt nec

circumscriptione locali continentur 41,

26-29 »ibi« et »ubi« localia verba sunt

29 non locali circumscriptione anima

continet aliquid 41,29-42,2 quod ali-

quatenus clauditur loco aut tempore,

minus est quam quod nulla lex loci aut

temporis coercet P no,i2s.

213

locus locutio

summa essentia aut in omni loco

aut determinate est in aliquo aut in

nullo 35,11-13 si summa essentia est

determinate in aliquo loco, ibi tantum,

ubi ipsa est, potest aliquid esse 19-24

cum summa essentia non sit alicubi

determinate, necesse est, ut sit ubique,

id est in omni loco 36,2 s. summa es-

sentia aut tota est in omni loco aut

tantum quaelibet pars eius 6-9 tota

est summa essentia aut semel in omni-

bus locis et per partes in singulis, aut

tota etiam in singulis 9-18 videndum,

si summa natura tota possit esse in

singulis locis aut simul aut per diversa

tempora 21-23 si summa natura tota

est simul in singulis locis, per singula

loca sunt singulae totae 24-32 si

summa natura tota est uno tempore in

singulis omnibus locis: quot singula

loca esse possunt, tot singulae summae
naturae sunt 37,5-8 si summa natura

diversis temporibus tota est in singulis

locis: quando est in uno loco, nullum

bonum et nulla essentia est interim in

aliis locis 8-12 summa natura non est

tota in singulis locis diversis temporibus

12 s. nullo modo est tota in singulis

omnibus locis 13-15 non est ullo

modo tota in omni loco vel tempore 38,

14-17 summa natura non est sic in

omni loco, ut pars sit in omni et pars

extra omnem locum 17-20 summa
natura in nullo loco est 21-25 fortasse

quodam modo est in loco, quo non pro-

hibetur sic esse simul tota in singulis

locis, ut tamen non sit plures totae, sed

una sola tota 39,3-8 creatricem sum-

mamque omnium substantiam nulla

loci cohibitio includit 39,26-40,2; 6-15

summa veritas nullam localis vel tem-

poralis distentionis magnitudinem sus-

cipit vel parvitatem 40,2-5 summam
essentiam totam et inevitabilis necessi-

tas exigit nulli loco deesse, et nulla

ratio loci prohibet omni loco simul

totam adesse 15-18 summa essentia

simul tota omnibus et singulis locis

praesens est 18-24 de summa essentia

et de localibus naturis una est prolatio

propter loquendi consuetudinem 26-29

convenientius diceretur summam es-

sentiam esse cum loco quam in loco

41,1-3 summa essentia in omni loco

est, quia nulli abest; et in nullo est,

quia nullum locum habet 4-8; 15-18

summa essentia non in se recipit

distinctiones locorum, ut hic vel illic

vel alicubi 8-15 melius dicitur sum-

mam essentiam esse ubique quam in

omnibus locis, cum hunc intellectum

et rei veritas exhibeat, et ipsa localis

verbi proprietas non prohibeat 21-26

summa natura non magis est in omni-

bus locis quam in omnibus, quae sunt

41,21-23; 42,2-4 quoniam deo nihil

maius est, nullus locus aut tempus

eum cohibet, sed ubique et semper est

P no,i3S.

locutio; loqui: illa rerum forma, quae in

summae naturae ratione res creandas

praecedebat, nihil aliud est quam
rerum quaedam in ipsa ratione locutio

M 24,24-27 mentis sive rationis lo-

cutio hic intelligitur, non cum voces

rerum significativae cogitantur, sed

cum res ipsae vel futurae vel iam

existentes acie cogitationis in mente

conspiciuntur 27-29 locutionis verba

de rebus non ignoratis naturalia et apud

omnes gentes eadem sunt 25,1 is.

rerum locutio apud summam essentiam

et erat, antequam essent, ut per eam

fierent, et est, cum facta sunt, ut per

eam sciantur 22-27 summa sub-

stantia prius in se quasi dixit cunctam

creaturam, quam eam secundum

eandem et per eandem suam intimam

214

locutio Lundoniense concilium

locutionem conderet 26,3-6 creatricis

substantiae intima locutio nec assump-

ta nec adiuta aliunde, sed primaetsola

causa sufficere potuit suo artifici ad su-

um opus perficiendum 26,16-23 sum-

mae essentiae locutio non est aliud

quamsummaessentia 26,26-31 s.; 47,22

ad 48,2 locutio summi spiritus idipsum

est quod ipse 47,7-19; 48,2-5 summi

spiritus locutio non potest inter creata

contineri 47,14-16 locutio summi

spiritus est eiusdem spiritus intelligentia

19-22 summi spiritus locutio ei est

consubstantialis, ut non sint duo, sed

unus spiritus 48,2-5 utrum locutio

summi spiritus in pluribus verbis an in

uno verbo consistat 8-12 locutio

summi spiritus summe simplex est

9—11 summus spiritus verbis loquitur

52,9 communis locutionis usus 67,

24 s. nostrae mentis locutio non aliud

est quam cogitantis inspectio 73,10-12

idem est loqui et uti potestate loquendi

Ca 276,15

locutio impropria: frequenti usu

cognoscitur quia rem unam tripliciter

loqui possumus: aut signis sensibilibus,

aut eadem signa insensibiliter cogitando

,

aut res ipsas in mente dicendo M 24,

29-25,9 multa in communi locutione

dicuntur improprie P 105,18; Ca 253,

19S. usu loquendi non dicitur: »gram-

maticus est grammatica«, aut: »gram-

matica est grammaticus«; sed: »homo

est grammaticus«, et »grammaticus est

homo«G 157,6-8 appellativumnomen

alicuius rei est, quo res usu loquendi

appellatur 5s. non tantum debemus

inhaerere improprietati verborum veri-

tatem tegenti, quantum inhiare pro-

prietati veritatis sub multimodo genere

locutionum latenti Ca 235,10-12 multa

dicuntur aliquid secundum formam

loquendi, quae non sunt aliquid secun-

dum rem 250,21-251,16 malum et

nihil significant aliquid non secundum

rem, sed secundum formam loquendi

251,3 s. ad inquirendam medullam

veritatis oportet improprietatem secer-

nere253,20s. vide : — dare ;
—> debere

;

—> esse; —> facere; —> posse; —* possi-

dere; —> potentia et impotentia; — velle

Lodewicus sive Lodoicus, rex Francorum:

compatitur Anselmo patienti eumque

invitat, ut in terram suam veniat E 342,

3-11 Henricus rex Anselmo narrat se

frustra cum rege Franciae Lodewico

collocutum esse 461,8-18

loqui: vide —> locutio

lucere: quemadmodum sese habent ad

invicem lux et lucere et lucens, sic

sunt ad se invicem essentia et esse et

ens M 20,13-19

lucerna: summum bonum quaesitum et

inventum est lucerna veritatis M 34,

13S.

luctus: tenebrae inconsolabilis luctus

Me 2,47 (sint) maeror et acerbus

luctus infatigabiles tribulatores iuven-

tutis et senectutis meae 62 s.

ludibrium: cotidianum ludibrium O 15,29

ludibrium impiorum 16,40

lumen: lumen in lumine unum tantum

lumen est Pr 218, i6s.

Lundoniense concilium (a. 11 02): Ansel-

mus Gerardo archiepiscopo solummodo

capitula concilii mittit, quia eorum

expositiones adhuc ab episcopis ap-

probandae essent E 253,13-15 idem

episcopo Thiodfordensi exponit, quo-

modo presbyteri concilio inoboedientes

erogandi et expellendi sint 254,3-22

Gerardus queritur quod sui clerici et ipsi

canonici praecepta concilii de continentia

clericorum contemnant et sophistice

interpretentur 255,4-28 Anselmus

Gerardo consulit, ut de statutis*concilii

nihil relaxet 256,4-6 eique proponit,

215

Lundoniense concilium magis

ut de iis, que in concilio nondum

tractata sunt, in proxima Nativitate

domini episcopi communiter senten-

tiam statuant 6-13 idem sententias

expositas capitulorum nemini mittere

vult, nisi prius communi consensu

episcoporum tractatae fuerint 257,3-12

sodomitae, quomodo qui ante et qui

post concilium peccaverunt, tractandi

sint 13-23 item tonsi (laici) 23-26 et

clerici uxorati 28-31 Henricus rex ab

iis presbyteris, qui concilium Lundo-

niense violaverunt, pecuniam exigit

391,3-24

Lundoniensis clericus: Anselmus laudat,

quod Ernulfus prior de clerico Lun-

doniensi, quem suscepit, fecerit E 331,

43 s.

Lundoniensis episcopus: vide —>-Mauritius
lux: lux rationis M io,i2s. lux lucet vel

lucens est per seipsam et ex seipsa

20,14 quemadmodum sese habent lux

et lucere et lucens, sic sunt ad se in-

vicem essentia et esse et ens 1 5 s. sum-

ma essentia et summe esse et summe
ens non dissimiliter sibi conveniunt

quam lux et lucere et lucens 17-19

deus habitat »lucem inaccessibilem«

P 98,4-6; 112,20-113,4 Adam nobis

obseravit lucem, et obduxit nos tenebris

99,2 bonitas dei latet in luce in-

accessibili, quam inhabitat 107, 4S.

hanc lucem nihil aliud penetrare potest

112,20S. nimia pro nostro intellectu

est 112,2is.; 112,24-113,4 et tamen,

quidquid videmus, per illam videmus

112,22-24 haec lux summa et in-

accessibilis est tota et beata veritas

27 longe est a nobis, cui praesentes

sumus 112,27-113,4 »qui facit veri-

tatem, venit ad lucem« V 181,12-14

Christiim protestamur lucem mundi

W 236,26-232,1 ipse est lux de luce

237,1 est lux vera 19,19

luxus: vorago tam sordidi luxus Me 2,48

Lwerun monialis: ei et aliis monialibus

sub Roberto conversantibus Anselmus

scribit E 414; vide —> Seit

M
M. monialis, filia Ricardi: ei Anselmus

propter amicitiam parentum eius pro-

priam exhortationem mandat E 184,

3-19

Mabilia, mater Hugonis: Anselmus per

Gondulfum episcopum impedit, ne filius

eius aut aliquis alius de terra ecclesiae

Cantuariensis aliquid vendat E 300,

19-23

Mabilia sanctimonialis: eam Anselmus

admonet, ne delectetur conversari cum
saecularibus neve velit visitare pro-

pinquos suos E 405,3-28

maeror: amarus maeror Me 2,24 maeror

inconsolabilis 50 (sint) maeror et

acerbus luctus infatigabiles tribulatores

iuventutis et senectutis meae 62 s.

maestitia: tenebrosum profundum im-

moderatae maestitiae Me 2,443.

magis: quaecumque dicuntur aliquid ita,

ut ad invicem magis vel minus aut

aequaliter dicantur, per aliquid dicun-

tur, quod non est aliud et aliud in

diversis M 14,9-15 verbum summae

veritatis nullum augmentum vel de-

trimentum sentiet secundum hoc, quod

magis vel minus creaturis sit simile 49,

7-9 omne creatum tanto magis est,

quanto similius est illi quod summe est

49,9-11; 50,5-7; 10-13 quaedam

naturae magis minusve sunt quam

aliae 49,20-23 quae singulatim ab-

sumpta quamlibet essentiam ad minus

et minus esse deducunt, eadem ordina-

tim assumpta ad magis et magis esse

perducunt 50,1-3 magis est vivens

216

magis magnum

substantia quam non vivens, et sensi-

bilis quam non sensibilis, et rationalis

quam non rationalis 3-5 non verbum

secundum rerum creatarum simili-

tudinem magis vel minus est verum,

sed omnis creata natura eo altiori gradu

essentiae consistit, quo magis illi pro-

pinquare videtur 10-13 quaecumque

meliora sunt in potestate, ea magis esse

debent in voluntate 78,193. omne

rationale ad hoc existit, ut sicut ratione

discretionis aliquid magis vel minus

bonum sive non bonum iudicat, ita

magis vel minus id amet aut respuat

78,25-79,1

omnis grammaticus suscipit magis

et minus, et nullus homo suscipit magis

et minus G 146,23-25 rationalis na-

tura ideo rationalis est, ut discernat

inter magis bonum et minus bonum
Cu 97,4-9 ad hoc accepit potestatem

discernendi, ut magis bonum magis

amaret et eligeret 9-1 1 in patre et

filio et spiritu sancto non est aliquid

magis vel minus Pr 214,15-17 nec

est alius alio hoc quod est, magis vel

minus 215,2S.

magister; magisterium: vide —> discipulus

Christus est summus rex et bonus

magister i5,40s. sanctus Benedictus

vocatur »magister« et »suavis magi-

ster« monachi 51 magisterium eius-

dem 61 s.

Magliorus, Sanctus, monasterium: ibi

Benedictus, monachus Sancti Petri

supra Divam, contra voluntatem ab-

batis sui moratur E 104,3-5

magnitudo: summa essentia nullam es-

sentialis suae magnitudinis detrimen-

tum patitur M 28,13-16 summa na-

tura est summa magnitudo 31,2-5

summa veritas nullam penitus localis

vel temporalis distentionis magnitudi-

nem suscipit vel parvitatem 40,2-5

magnum; maius; maximum: quod est

summe bonum, est etiam summe
magnum M i5,ios. est unum aliquid

summe bonum et summe magnum, id

est summum omnium quae sunt 1 5, 1 1 s.

;

43,6-8 unum summe magnum est,

quoniam quaecumque magna sunt, per

unum aliquid magna sunt, quod

magnum est per seipsum 15,15-20;

27-29; 17,32-18,3528,16-18 quoniam

non potest esse summum magnum nisi

id, quod est summe bonum, necesse est

aliquid esse maximum et optimum

omnium quae sunt 15,20-23; 16,23-28;

17,24-27; 17,32-18,3 illud quod est

per se, maxime omnium est 16,20-26

si sunt plures summae naturae, unum
debet esse, per quod illae tam magnae

sunt 17,11-20 quidquid per aliud est

magnum, minus est quam id, per quod

est magnum 20-22 est quaedam na-

tura, quae est summum magnum 17,

32-18,3

quod natura summa dicitur maior

omnibus, quae ab illa facta sunt, non

eius naturalem designat essentiam 28,

11-23 mens rationalis, quanto minor

esset, si esset aliquid eorum, quae cor-

poreis sensibus subiacent, tanto maior

est quam quodlibet eorum 29,23-26

cum natura summa dicitur iusta vel

magna vel aliquid similium, non

ostenditur quid sit, sed potius qualis

vel quanta sit 30,5 s. bona vel magna

vel subsistens summa natura omnino

per se, non per aliud est 12 s. homini

post annum praesentem nascituro nec

maior nec minor nec aequalis sum

nec similis 43,14-16 omne creatum

tanto magis est, quanto similius est illi,

quod summe est et summe magnum est

49,9-11 in trinitate tres simul non

sunt nisi una summa essentia, quae nec

sine se vel extra se vel maior vel minor

217

magnum malum

seipsa esse potest 70,6 s. in quo ratio-

nalis creatura maior est et summae na-

turae similior, in eo verior illius esse

imago cognoscitur 78,5-7 rationali

creaturae datum est, quod potest re-

minisci et intelligere et amare id, quod

optimum et maximum est omnium

7-10 longa vita non est magnum ali-

quid, nisi sit a molestiarum incursione

vere secura 79,28 s.

deus est aliquid, quo nihil maius

cogitari possit P 101,4 s.; et passim;

vide -^-deus (existentia) solus verissime

omnium, et ideo maxime omnium deus

habet esse 103,7-9; ios. nihil deo

maius est 1 10,13 s. valet cogitari esse

quiddam maius quam cogitari possit

112,14-17 deus sic magnus est, ut

omnia eo sint plena et in eo sint 116,10

non potest aliquid maius vel minus

patre esse in verbo, quo se ipsum dicit

117,7-8 maius omnibus quae cogitari

possunt, non est mihi notum nec ex alio

noto conicere possum, et ideo non in

intellectu meo potest esse eo modo,

quomodo multa alia falsa PI 126,

2^-127,24 maius omnibus non ideo

necessario existit, qtiia aliter non esset

maius omnibus, quod iam in intellectu

esse probatum est; sed solummodo si

illud maius omnibus alicubi esse certum

est, non erit ambiguum illud in seipso

quoque existere 127,25-128,13 maius

omnibus et quo maius cogitari non

potest, non idem valent PR 134, 24-28;

135,22S. de altero facile probatur

esse, de primo vero non tam facile, sed

postularet alterum argumentum quo

fulciatur 134,29-135,20 sic etiam de

eo, quod sit maius omnibus, eius esse

probari potest 135, 24-31 in patre et

filio et spiritu sancto non est aliquid

maius vel minus Pr 215,1 s.

Mainerius, abbas Sancti Ebrulphi: eum

Anselmus de dilatione itineris sui

certiorem facit E 108,3S. eumque

rogat, ut monasterio Sagiensi hoc

notum faciat 7-9 item eum precatur, ut

Serlonem pro tempore mansurum mit-

tat 4-7

maius: vide -* magnum
Malchus, monachus Wentoniensis, epi-

scopus Wataferdiensis: a clero et populo

Wataferdiae episcopus electus est E 201,

11-ig; 202,3-7 hi rogant Anselmum

ut eum ordinet 20i,ig-22 eius electioni

Walchelinus, eius episcopus, assensum

dat 202,7-11 ut eius ordinationem

acceleret, Walchelinus Anselmum rogat

11-16 Malchus de absentia Anselmi

tristis, de exemplo patientiae eius laetus

est 207,4-8 eundem orat, ut Hibernien-

sibus librum de trinitate (= »Epistola

de incarnatione verbi«) mittat g—ll et

ut componat dictamine sermonem in-

carnationis Iesu Christi, quem in festivi-

tate sancti Martini apud se habuit 11-14

Malchum Anselmus precatur, ut Sa-

mueli, episcopo Dublinensi, litteras,

quae isti quaedam corrigenda suggerunt,

tradat 277,3-12

malignus (diabolus) : Me 2,38

malitia: homo »diabolus« dicitur propter

similitudinem malitiae Cu 83,ios. ma-

litiae immanitas 8,44

Malmesberiensis, abbatia: eam Mathildis

regina Aedulfo, monacho Wintoniensi,

commisit E 384,17-23 vide -> Aedul-

fus

malum: fortis et velox latro malus est,

quia noxius est M 14,22-25 summa
essentia discernit inter id, quod nullum

bonum potest et nullum malum vult, et

id, quod maximum bonum potest et

maximum malum vult 81,15-19 quo-

modo malum opus debeat esse et non

esse V 186,7-31 debet esse, quia deus

id sapienter et bene permittit; non debet

218

malum malum

esse quantum ad illum, cuius iniqua

voluntate concipitur 29-31

an voluntas et eius conversio ad quod

non debet, sit ipsum malum, quod

malos facit 0^244,11-245,9 voluntas

mala aut eius conversio non sunt ipsum

malum, quod malos facit 245,28-246,

17 iniustitia est ipsum malum, quod

malos et malam voluntatem facit 246,

24 s. malum est privatio boni 25 s.

;

cf. 247,6

quomodo probetur malum nihil esse

247,10-14 rationes, cur malum videa-

tur esse aliquid 6-28 recedente iustitia

tot curis et laboribus anima afficitur,

ut malum videatur esse aliquid 22-28

audito nomine mali horrent corda

nostra Ca 247,173.; £97,22-24 vox

»malum« est nomen et ideo significati-

vum, ideoque videtur esse aliquid Ca

247,19-21 ex nomine mali et nihili

non potest probari ea esse aliquid, sed

quasi aliquid 248,4-251,18 sicut nihil

est nomen et tamen non est aliquid, sic

non repugnat malum nihil esse et mali

nomen esse significativum Ca 248,

4-250,3; E 97,24-65 malum et nihil

significant aliquid, et quod significa-

tur, est aliquid; sed non vere aliquid,

sed quasi aliquid Ca 250,4-251,8;

E 97,66-91 significant aliquid non

secundum rem, sed secundum for-

mam loquendi Ca 250,21-251,6; E 97,

69-86 malum non est aliud quam
non-bonum aut absentia boni, ubi

debet aut expedit esse bonum Ca25i,

6s.; Co 146,233. malum vere est

nihil, et nihil non est aliquid, tamen

quodam modo sunt aliquid, cum lo-

quamur de iis, quasisint aliquid Ca 251,

8-16; E 97,86-91

mala duo dicuntur: malum, quod est

iniustitia, et malum, quod est in-

commodum Ca 255,4-8 malum in-

commodum omnis natura rationalis et

sensibilis vitat 9-13 malum est ab-

sentia iustitiae derelictae in voluntate,

aut in aliqua re propter malam volun-

tatem 264,16-18; cf. 0258,8-10 in-

quantum voluntas iustitia caret, non

simplex malum, sed aliquid malum est

Ca 265,263. simplex malum est in-

iustitia 29 s. aliquid malumestnatura,

in qua est iniustitia 30 s.

malum, quod est iniustitia, semper

nihil est Ca 265,31; 274, 8s.; Co 146,

3-147,4; C 258,27-259,1 omni caret

existentia C 258,6 s. est absentia de-

bitae iustitiae 8-10 quod est aliquid,

a deo fit et est dei; quod est nihil, id est

malum, ab iniusto fit et eius est Ca265,

31-266,2; C 287,275. malum, quod

est incommoditas, aliquando nihil est,

ut caecitas; aliquando aliquid est, ut

tristitia et dolor Ca 274,93.; Co 146,

30-147,1; C 258,233. hanc incom-

moditatem semper odio habemus Ca

274, ios. malum hoc horremus audito

nomine mali 11-13 malum, quod est

iniustita, sequuntur multa incommoda,

quae aliquid sunt 13-15 si malum,

quod est iniustitia, esset essentia,

pareret fidei difficultatem 25-30 ma-

lum iniustitia unde primum in angelum

venerit 275,5-33; vide —» angelus

(malus)

nemo bonum perfecte novit, nisi qui

illud a malo scit discernere; ad hanc

discretionem necessaria est notitia mali

Cu 112,30-113,1 malum incom-

modum deus facit C 258,23-27 mala

et corruptio, quae post baptismum

remanent, non sunt per se peccata

272,2-8 deus habet in malis solum-

modo, quod bona sunt per essentiam,

non quod mala sunt per absentiam

debitae iustitiae, quae non est aliquid

288,5-7 horno habet in bonis, quod

219

malum Maria, virgo et mater

mala non sunt, quia iustitiam cum

potuit, non deseruit 7-9 in malis

habet, quod mala sunt as. non de-

bemus facere mala, ut veniant bona

E3ii,4is.

»De malo<<: Anselmus scriptum illud, quod

de ea quaestione, quomodoscilicet, cum
malum nihil esse dicatur, nomen eius

aliquid significet, rogatu quorundam

fratrum interrogantium nuper fecit et

Mauritio direxit E 97,17-21

manare: a singulo patre manat totus

amor summi spiritus, et a singulo filio

totus M 66,25-29 pater et filius non

sunt pater aut mater amoris a se

manantis 67,i8s.

mansuetudo: non nisi per eam (et con-

stantiam) quies mentis pertingi valet

E 37,87-91 est indissolubilis comes

patientiae 89

Marcinneiense monasterium: abbas Clu-

niacensis paratus est sororem Anselmi

in hoc monasteriumrecipereE 328,3-10

margarita: margarita pretiosa polluta

et non lota, quae reconditur in loco

caro, tamquam exemplum ad ostenden-

dam absurditatem recipiendi hominem

peccantem sine satisfactione in para-

disum Cu 85,6-16

Maria, virgo et mater: aditus recuperatio-

nis 7,47 altrix reparatoris carnis

meae 28 amabilis ad contemplandum

89 aula universalis propitiationis 51

beatissima6,i8; 7,115 benedictaet ex-

altata 7,130 benedicta super mulieres

5,24 benedicta in mulieribus 7,39; 75

benignissima 5,47; 7,165 bona 7,156

casta 122 causa generalis reconciliati-

onis 51 clemens 6,44 clementissima

5,46 delectabilis ad amandum 7,89 s.

decus puritatis 119 domina 5,6;

passim domina,domina7,30 domina

admirabilis singulari virginitate 54 s -

domina amabilis salutari foecunditate

55 domina benignissima 2,47 bona

domina 6,35 domina clementissima

12S. magnadomina 6,6; 7,154 domi-

namagna et valde magna 7,5 domina

mater 152 domina misericordissima

2,48 domina mundi 7,15 pia do-

mina 5,13; 6,48 domina praefulgens

tanta sanctitate, supereminens tanta

dignitate5,6s. praepotensetmisericors

domina 6,8 dulcis 7,156 nimis ex-

altata 87 femina 6,62 maxima fe-

minarum 7,5 femina angelis mira-

bilis6,4S. feminamirabilitersingularis

et singulariter mirabilis 7,82 femina

plena et superplena gratia 84 fiducia

beata 127 flos virginitatis 118 ge-

nitrix dei et domini mei 36 genitrix

reconciliatoris et reconciliatorum 125

genitrix vitae 5,8 genitrix vitae ani-

mae meae 7,28 ianua salutis 47 in-

tegra 123 lactatrix salvatoris totius

substantiae meae 28 s. benedicta Maria

75 magna Maria, maior beatarum

Mariarum 4 maxima Maria 16,85

mater 6,40; passim mater humano ge-

neri amabilis 6,4 mater amatoris nostri

7,193 beatissima mater 16,85 benigna

mater 6,46 bona mater 6,30; passim

mater Christi dignissima 2,47 mater

creatoris etsalvatorismei7,32s. mater

dei 6,26; 28; 63; 7,127 potens mater

dei 6,30s. mater domini mei 7,163

mater illuminationis cordis mei 18

mater iustificationis et iustificatorum

124S. nostra melior mater 154S.

mater eius, qui mundat mundum 15

pia mater 6,35; 45; 47; 7,1425. mater

rerum recreatarum 7,102 mater re-

stitutionis omnium 103 mater salutis

5,8s.; 6,58 mater spei meae 6,24

mater admirabilis virginitatis 5,4S.

mitissima6,i9s. munda7,i7 fulgens

munditia 5,23 nutrix salutis mentis

meae 7,18 parenssalutisetsalvatorum

Maria, virgo et mater Maria, virgo et mater

125S. piissima 5,48; 7,167; 177 porta

vitae 7,47 potentissima 20 propitia

19S. pulchra ad intuendum 89 re-

conciliatrix mundi 6,55 regina ange-

lorum 7,15 salus foecunditatis 121

sancta et inter sanctos post deum
singulariter sancta 5,4 sanctissima 6,5

beata sanctitas 7,22 venerabilis in-

aestimabili sanctitate 7,55 templum

pietatis et misericordiae 5,9 vas et

templum vitae et salutis universorum

7,51 s. via reconciliationis 47 virgo

124 virgo amabilis foecunditatis 5,5

virgo benedicta et superbenedicta 7,

85 s. castissima virgo 2,46 s. virgo

homo 6,32 virgo mundo venerabilis 4

Maria praedita est magna potentia et

potestate S,7s. angelos vincit puritate

24 sanctossuperatpietate24s. Maria

est nitentis sanctitatis 22 fulgentis

munditiae 23 tantae benignitatis 25;

42 s. tanti nitoris 26 fulgor eius

sanctitatis 41 eius misericordia 43 s.

eius sinceritas 48 s. virtus benedicti

fructus ventris eius 50 congratulatio

beatitudinis eius 7,113

Mariae beatitudo est amanda 7,ios.

eius celsitudo admiranda 11 eius

benignitas deprecanda 11 eius pa-

trocinium implorandum 12-14 eius

beata sanctitas post et per et ob filium

suum super omnia exaltata est 22-24

immensae pietates Christi et Mariae

6,50 Mariae pudicissimi oculi 2,48 s.

purissimum pectus 53

virgo, de qua assumptus est deus-

homo, in iniquitatibus concepta et cum
originali peccato nata est Cu 116,21-23

fuit de iis, qui per Christum ante

nativitatem eius a peccatis mundati

sunt 1 19,28 s. deus-homo in eius

munditia de illa assumptus est 30

matris munditia non fuit nisi a deo-

homine 31-35 Christus non necessi-

tate mortuus est, ut matrem suam
mundaret 120,2-26 ipsa mundata est

a peccatis veram mortem Christi

credendo 120,6-8; 30S.; 121, ios. per

fidem ante conceptionem (Christi) mun-

data est Co 159,23-25; cf. 160,5-7 non

credidit Christum moriturum, nisi quia

vellet mori Cu 124,24-27 quia eius

fides vera fuit, necesse erat ita futurum

esse, sicut credidit 124,27-125,1 veri-

tas fidei virginis non fuit causa, ut

Christus sponte moreretur, sed quia hoc

futurum erat, fides vera fuit 125,1-3

haereditas peccati et poenae peccati

ad hominem per virginem de Adam
propagatum non pertransiit Co 153,

4-154,22 Adae mala nulla ratione aut

rectitudine ad hominem de sola virgine

conceptum pertranseunt 155, ios.

propagatio viri de sola virgine est mira-

bilis 154,11-13 quamvis de sola mu-
liere, Iesus vere est homo, et de Adam
et Eva est 16-22 de mundissima

virgine filius dei verissime conceptus est

^S *
1^ 3 - decens erat, ut ea puritate,

qua maior sub deo nequit intelligi,

virgo illa niteret, cui deus pater unicum

filium sic dare disponebat etc. 16-23

nihil aequale Mariae, nihil nisi deus

maius Maria O 7,93 s. deus filium

suum, quem solum de corde suo

aequalem sibi genitum tamquam se

ipsum diligebat, ipsum dedit Mariae, et

ex Maria fecit sibi filium, non alium,

sed eundem ipsum, ut naturaliter esset

unus idemque communis filius dei et

Mariae O 7,94-97; Co 159,16-20

de ea spiritus sanctus volebat et ope-

raturus erat, ut conciperetur et nasce-

retur ille, de quo ipse procedebat Co 159,

21-23 virginem filius substantialiter

sibi matrem facere elegit 20 s. deus

etiam de peccatrice virginis substantia

non nisi iustam prolem producere

Maria, virgo et mater Maria, virgo et mater

debet 160,2—5 etiam si in tota vir-

ginis essentia peccatum esset, tamen

ad huiusmodi conceptionis munditiam

per fidem munda fieri posset5-7 natus

de virgine pro originali peccato habuit

originalem iustitiam 14-20 usque ad

virginem-matrem in parentibus et vo-

luntas seminavit et natura germinavit,

ut ipsa virgo partim naturali, partim

voluntario cursu ad suum esse ab

Adam produceretur 164,5-8 in ea

tamen nec voluntas creaturae prolem

seminavit nec natura germinavit, sed

spiritus sanctus de virgine-muliere

virum mirabiliter propagavit 8-10

Maria filium altissimi genuit O 5,5 s.

perdito humano generi salvatorem

genuit 6 beata virginitate Mariae

omnis sacratur integritas 6,5 s. eius

glorioso partu omnis salvatur foecundi-

tas 6 eius uterus mundi fovit re-

conciliationem 14 inde mundo pro-

cessit propitiatio 15S. illum generalem

iustum ultorem et misericordem indul-

torem lactavit 17S. eius filius venit

»salvum facere quod perierat« 22 s.

si bonus filius hominis venit perditum

sponte salvare, mater dei non poterit

perditum clamantem non curare 26 s.

si filius hominis venit vocare peccantem

ad paenitentiam, mater dei non con-

temnet precantem in paenitentia 27-29

si ille venit quaerere peccatorem er-

rantem, mater eius nonrepelletorantem

29-31 de virgine-homine natus est

deus-homo, ut salvaretur homo 32 s.

deus factus est filius feminae propter

misericordiam, femina facta est mater

dei propter misericordiam 62 s. de

Maria fons est ortus misericordiae 5,38

ad39
per Mariae sanctitatem peccata mea

purgantur 7,33 per eius integritatem

mihi incorruptibilitas donatur 33 s.

per eius virginitatem anima mea ada-

matur a domino suo et desponsatur deo

suo 34 s. per eius foecunditatem cap-

tivus sum redemptus 36 per eius

partum de morte aeterna sum exemptus

37 per eius prolem perditus sum resti-

tutus et de exilio miseriae in patriam

beatitudinis reductus 37S. haec omnia

mihi dedit »benedictus fructus<< eius in

regeneratione baptismatis sui, alia in

spe, alia in re 39 s. sicut per filii

gratiam ea potui accipere, sic eadem per

matris merita possum recipere 45 s.

eius salvatrix foecunditas 48

Maria ostendit mundo dominum
suum, quem nesciebat 56 visibilem

exhibuit mundo creatoremsuum, quem
prius non videbat 56 s. genuit mundo
restauratorem, quo perditus indigebat

57 s. peperit mundo reconciliatorem,

quem reus non habebat 58 s. per

foecunditatem suam mundus peccator

est iustificatus, damnatus salvatus,

exul reductus 59 s. eius partus mun-
dum captivum redemit, aegrum sanavit,

mortuum resuscitavit 60 s. sole de

Maria orto illuminatus mundus daemo-

nem et laqueos devitat et vires concul-

cat 61-63 Per benedictum fructum

benedicti ventris benedictae Mariae

caelum et ceterae creaturae resuscitata

sunt et nova ineffabili gratia donata

64-75 beneficiis eius non solum plenus

est mundus, sed ea et inferna penetrant,

caelos superant 76 s. quae in inferno

erant, se laetantur liberata, et quae

supra mundum sunt, se gaudent restau-

rata 77-81 per Mariam elementa re-

novantur, inferna remediantur, dae-

mones conculcantur, homines salvantur,

angeli redintegrantur 82-84 de e *us

plenitudinis exundantia respersa sic

revirescit omnis creatura 84 s. per

eius benedictionem benedicitur omnis

Maria, virgo et mater Maria, virgo et mater

natura, non solum creata a creatore,

sed et creator a creatura 85-87

dominus voluit esse cum Maria et

eam esse secum 106-109 sicut deus

genuit illum, in quo omnia vivunt, sic

Maria genuit eum, per quem mortui

revivunt 117S. sicut deus per filium

suum beatos angelos a peccato servavit,

ita Maria per filium suum miseros

homines ex peccato salvavit 1 18-120

sicut dei filius est beatitudo iustorum,

sic filius Mariae est reconciliatio pec-

catorum 1 20-1 22 non est reconciliatio

nisi quam Maria casta concepit; non

est iustificatio nisi quam Maria integra

in utero fovit; non est salus, nisi quam
virgo Maria peperit 122-124 Maria est

mater iustificationis et iustificatorum,

genitrix reconciliationis et reconcilia-

torum, parens salutis et salvatorum

124-126 mater dei est mater nostra

127-129 si Maria est mater dei, qui

solus salvat, solus damnat, et alii filii

Mariae sunt fratres eius 132S. dei

filius fecit, ut per maternam generatio-

nem esset naturae nostrae, et nos per

vitae restitutionem essemus filii matris

eius 137S. deus noster est factus per

Mariam frater noster 140S. salus sive

damnatio nostra de boni fratris et

de piae matris pendet arbitrio 141

ad 143 Maria est nostra melior mater

154S.

omnis natura a deo est creata, et

deus ex Maria est natus 97 s. deus

omnia creavit, et Maria deum generavit

98 s. deus, qui omnia fecit, ipse se ex

Maria fecit, et sic omnia quae fecerat,

refecit 99 s. qui potuit omnia de

nihilo facere, noluit ea violata, nisi

prius fieret Mariae filius, reficere ioos.

deus est pater rerum creatarum, et

Maria mater rerum recreatarum iois.

deus est pater constitutionis omnium,

et Maria est mater restitutionis omnium
102S. deus genuit illum, per quem

omnia sunt facta, et Maria peperit

illum, per quem cuncta sunt salvata

103-105 deus genuit illum, sine quo

penitus nihil est, et Maria peperit illum,

sine quo nihil omnino bene est 105S.

Maria meruit Christum in ventre por-

tare et in sinu lactare 193S.

compassio Mariae cum passione filii

sui 2,48-55 qui fontes eruperint de

pudicissimis oculis eius, cum attenderet

filium suum coram se ligari, flagellari,

mactari 48-50 quos fluctus perfuderit

piissimus vultus eius, cum susciperet

eum crucifigi 50-52 quibus singultibus

purissimum pectus eius vexatum sit,

cum acciperet in filium discipulum pro

magistro, servum pro domino 52-55

qui peccavit in filium, irritavit matrem

6,41 s. etsiambo offensi sint, ambo et

clementes sunt 44 a Maria aversus et

ab ea despectus necesse est, ut intereat

7,1 15 s. omnis ad Mariam conversus

et ab ea respectus impossibile est, ut

pereat 1 1 6 s. deus substituit Iohannem

matri suae filium, cum corporaliter

eam moriendo desereret n,8s.

orator exposcit auxilium domini prop-

ter merita Mariae Magdalenae et beatis-

simae matris domini, maximae Mariae

16,843. quomodo tres »Orationes« An-

selmi ad Mariam exortae sint E 28,7-13

et quomodo meditandae sint exponitur

14-20 celebrationem Octavarum Na-

tivitatis Mariae, quae plures monachi

Cantuariae quoque ut fiat rogant,

Anselmus dispositioni prioris Ernulfi

committit 331,74-78 Anselmus cotidie

deum et sanctam matrem eius pro

Ricardo et Rohaide rogat 94,9-1 i

piae genitrici Iesu Christi Mariae An-

selmus commendat monachos Beccen-

ses 156,161-164

223

Maria, virgo et mater Maria Magdalena

»Oratio ad sanctam Mariam, cum

mens gravatur torpore*: 5 summa:

anima miserabilis se praesentat suppli-

cando matri et virgini 4-16 sed pec-

cata animam ab oratione et eius

exauditione impedire conantur 17-23

anima desiderat rogare Mariam, sed

erubescit propter foetorem peccatorum

24-30 peccata a Maria cognosci cu-

piunt propter sanationem, sed ei parere

fugiunt propter execrationem 31-37

maior est pietas Mariae quam miseria

animae 38-46 oratio, ut Maria sanet

animam, ut sic ipsi Mariae auferat

eius horrorem et dolorem 46-51

»Oratio ad sanctam Mariam, cum
mens est sollicita timore« O 6 summa:

peccator fugit ad Mariam sanctissimam

4-9 timens iudicium districtum, se

convertit ad matrem iudicis et re-

demptoris 10-31 peccator orat ad

utrumque, filium et eius matrem 32-74

»Oratio ad sanctam Mariam, pro

impetrando eius et Christi amore« 7

summa: orator omnes vires animae

hortatur ad Mariam exorandam et

laudandam 4-14 petit a Maria, ut se

ad hoc adiuvet 15-27 gratias agit de

tantis beneficiis praesentibus et futuris

28-38 etiam de beneficiis, quae ipse

sibi peccando abstulit 39-45 orat, ut

ea beneficia, quae per filii gratiam

accipere potuit, per matris merita re-

cipere possit 45-50 beneficia Mariae

enumerantur 51-81 orator dolet, quod

ipsius mens non sit capax comprehen-

dendi dignitatem Mariae 82-92 Mariae

dignitas 93-107 oratio ad Mariam pro

mutua recordatione et unione sive ve-

nerationis sive misericordiae 108-114

rationes, cur Maria sit capax salvandi

hominem 1 15-126 mater dei est mater

nostra et ideo eius filius est frater noster

127-153 oratio ad utrumque 154-199

Maria Magdalena, s.: beata amica dei

O 16,78 cara amica dei 8s. ancilla

67 ancilla fidelis domini 57 beata

16; 27; 78 benignissima 18 caris-

sima 21 dilecta Iesu 84 electa di-

lectrix et dilecta electrix 16 discipula

domini 57 s. domina beatissima 10

domina mea carissima 6 illuminata

17 iustificatai7 mundatai7 sancta

3 beata sponsa dei 27 eius cara

merita 84

cum fonte lacrimarum ad fontem

misericordiae Christum venit 3S. de

eo ardenter sitiens abundanter est

refocillata 4S. per eum peccatrix est

iustificata 5 ab eo amarissime dolens

dulcissime est consolata 5s. ei di-

missa sunt »peccata multa etc.« 9

familiarem conversationem habuit et

habet circa fontem misericordiae 21 s.

ei non erit difficile, quidquid voluerit

obtinere a domino suo 24-26 dominus

ipse calumniantibus eam pro ea se

opponebat 27 s. Pharisaeo de ea in-

dignante, eam defendebat 29 eam

excusabat, sorore eius de ea conque-

rente 30 opus eius laudabat, Iuda in

ea fremente 30 s. domini amore fra-

grans Maria eum ad monumentum
quaerebat 32 s. eam dominus consolari

venerat 33 s. ipse se celabat videnti et

ostendebat non videnti 34 s. eam cur

fleret quaerebat 35 s. cur Maria plora-

verit 37-49 dominus est eius gaudium

singulare 50 Mariaredemptasanguine

domini quaerit quem desiderat 57-60

dominus eam vocat nomine ipsius

65-71 mutatae sunt lacrimae eius

71-76

a Maria Iesus ad Simonis epulas

septem daemones eiecit E 242,57 s. in

»Oratione ad Mariam Magdalenam«

quaedam sunt, quae plus ad accen-

dendum amorem tendunt 10,16-19

224

Maria Magdalena mater

»Oratio ad sanctam Mariam Mag-
dalenam«: O 16 summa: ad Mariam,

quae experta est, quomodo peccator

deo reconcilietur, peccator se convertit,

ut sibi remissionem peccatorum im-

petret 3-26 Mariae in memoriam
revocat amorem et benevolentiam,

quae a domino in sua vita experta sit

27-36 de hoc quod dominus eam
quaesivit: »mulier, cur ploras?«; causae

planctionis Mariae domino explicantur

37-56 compatitur dominus Mariae,

eam vocans suo nomine; et mutatae

sunt lacrimae 57-76 orator exposcit

auxilium a domino, propter merita

Mariae Magdalenae et Mariae virginis

et matris 77-90

Martinus beatus: abbas fuit, tamen

monachis ablatus est, ut episcopus

fieret E 156,109-111 cum caelestem

requiem paratam sibi praevideret, labo-

rem tamen non recusavit 242,43-46

Martinus, Sanctus, de Bello (siveBatailla)

,

monasterium: monachos eius, Exonii

morantes, Anselmus apud Osbernum,

episcopum Exoniensem, contra mo-

lestias quorundam clericorum defendit

E 172,5-27 et hunc episcopum rogat,

ne eos pulsare signa sua secundum

ordinem suum prohibeat 18-24 aut

auxilium populi ad ecclesiae suae con-

structionem postulare 25-27 Pascha-

lis papa interdicit Osbemo, episcopo

Exoniensi, ne monachos Sancti Martini

suos monachos defunctos intra ambitum

monasterii sepelire prohibeat 226,4-20

Martinus, Sanctus, de Campis, monaste-

rium: id Walerannus, cantor ecclesiae

Parisiensis, ingressus, et inde vi ab

episcopo suo retractus est E 161,11-15;

162,4-8

martyr; martyrium: homines sancti »con-

fessores« et »martyres« dicuntur Cu 83,8

si fideles statim in baptismo vel mar-

tyrio in incorruptibilitatem mutarentur,

meritum periret C 276,7-18

masculum: de duobus individuis animali-

bus diversarum specierum, masculo et

femina, nascitur tertium, quod nec

patris integram nec matris servat

naturam Cu 102,4-6

massa peccatrix: contra incarnationem

obicitur deum potuisse hominem ali-

quem facere (sine peccato) , non de

massa peccatrice, ut homines redimeret

Cu 52,16-18 qualiter deus de massa

peccatrice assumpserit hominem sine

peccato 116,16-118,4 quarationedeus

hoc fecerit, est secretum 117,2-19

massa peccatrix in nulla parte est

peccatrix nisi in voluntate Co 157,3-8

quamvis homo ex sola virgine concep-

tus de peccato massae peccatricis

sumptus sit, nihil de ea ad eum accedere

potuit aut debuit 8-13 existit alia

ratio, quae ostendit, quomodo deus

assumpserit hominem sine peccato de

massapeccatriceCu 126,5-8; Co 139,6-8

mater: in pluribus naturis, quae sexus

habent differentiam, melioris sexus est

patrem esse vel filium, minoris matrem

vel filiam; in aliquibus vero e contrario

M 58,23-27 maternam causam quo-

libet modo semper paterna praecedit

59,3 nulla natura aliquo exemplo

monstrat duo aliqua esse, quae singula

perfectam et nulla consideratione dif-

ferentem habeant pariter ad aliquid

unum patris aut matris habitudinem

67,15-18 cum in genitore et genito (in

trinitate) nullus sit sexus, quaeri potest,

utrum magis illis sit apta patris et filii an

matris et filiae appellatio 58,18-27 id-

circo magis convenit summo spiritui

patrem dici quam matrem, quia prima

et principalis causa prolis est semper in

patre 59, is.; 5s. si amor proles patris

et filii est: aut alter eorum erit pater

225

mater Mathildis regina

eius, alter mater, aut uterque pater sive

mater est 67,11-15 non est pater et

filius pater aut mater amoris a se

manantis i8s. vera mater mavult

filium suum in alieno sinu vivere, quam
in suo mortuum fovere E 302,12-16

non est laicorum ecclesiam tradere, nec

filiorum matrem adulterio maculare

E 281,27 s.

materia; materiale: quod est ex materia

et per artificem, potest etiam dici esse

per materiam et ex artifice, quamvis

aliter sit per materiam et ex materia,

quam per artificem et ex artifice M 18,

9-14 quod dicitur esse per aliquid,

videtur esse aut per efficiens aut

per materiam aut per aliquod adiu-

mentum 18,27-19,3; 10-12 summa
natura non ipsa sibi nec aliud

aliquid illi materia, unde fieret, fuit

^iS-0̂ 20,11-13 summa substantia

non est per aliquid efficiens aut ex

aliqua materia 20,7-10 nulla alia

materia existente summa substantia

fecit universa 20,22-30; 21,31-22,1

informis et confusa natura quattuor

elementorum est materia omnium cor-

porum 20,30-21,8 quaerendum, unde

mundanae molis materia sit; nam si

huius materiae est aliqua materia, illa

verius est corporeae universitatis ma-

teria 20,30-21,7 materia universitatis

rerum non potest esse ex alia materia,

quam ex summa natura, aut ex seipsa,

aut ex aliqua tertia essentia 21,7—11

quod nullo modo aliquid est, nullius rei

materia est 11-14 omne, quod ex

materia est, ex alio est et eo posterius

17S. quoniam nihil est aliud a seipso

vel posterius seipso, consequitur, ut

nihil sit materialiter ex seipso 18 s. si

ex summae naturae materia potest esse

aliquid minus ipsa, summum bonum
mutari et corrumpi potest 20-28 nulla

minor natura materialiter est ex summa
natura 2i,28s. cum eorum essentia,

quae per aliud sunt, non velut ex ma-
teria ex summa essentia sit, nec ex

se et ex alio : ex nulla materia est 29-31

omne, quod summa essentia fecit, aut

fecit exaliquo velut ex materia, aut ex

nihilo 22,1-10 faber non potest opus

mente conceptum perficere, si desit aut

materia aut aliquid, sine quo opus

praecogitatum fieri non possit 26,9-13

Mathathias: citatur ab episcopis, qui

Anselmum, ut in Angliam redeat et ibi

pugnet, movere student E 386,8-10

Mathilda, abbatissa Wiltoniensis: ei et

monialibus eius Anselmus gratias agit

de orationibus pro se in tribulatione

factis E 185,4-8 easdem ad obser-

vantiam in minimis exhortatur 9-22

et ad custodiam munditiae cordis

23-33 abbatissae, ut episcopo Os-

mundo oboedientiam et amicitiam ex-

hibeat, commendat 34-39 abbatissam

»de Wiltuna« eiusque ancillas dei per

Hugonem archidiaconum Cantuarien-

sem salutat 208,28-30

Mathilda siveMathildis, reginaAnglorum:

»filia Scottorum« velamen religionis

deposuit E 177,4-7 aD Anselmo per

Osbernum, episcopum Seresberiensem,

monetur, ut ad ordinem relictum redeat

4-17 Mathildis timet, ne vires An-

selmi nimio ieiunio deficiant 242,6-22

Anselmum admonet, ut corpus cibo

confortet, cum id ipsi ad explendum

suum munus opus sit 23-46 affert

exempla ieiunii quidem ex Veteri testa-

mento, alia vero, ubi locus cibo potuique

datur, ex Novo testamento 47-70 An-

selmus reginae gratias agit de muneri-

bus et litteris 243,45. Mathildis An-

selmum admonuerat, ne nimis ieiunet

5-9 et eum monuerat se ab ipso in

coniugium desponsatam et coronatam

226

Mathildis regina Mathildis regina

esse 14-19 eam Anselmus hortatur,

ut ecclesiam, sponsam Christi, honoret

20-39 ei Anselmus gratias agit de

bona in se voluntate 246,4-7 eam
orat, ut cor regis a consiliis principum

avertat 7-10

de eius largitate ei gratias refert

288,4-11 eam hortatur, ut paci et

quieti ecclesiarum studeat et praesertim

ut filiis earum imbecillioribus sub-

veniat 12-17 e * Anselmus de suo esse

prospero et de suo proximo discessu de

Becco scribit 296,3-9 ei de regis et

ipsius exaltatione gratulatur 9-16

eamque hortatur, ut plus gloriam

caelestem quam terrenam et consilium

dei plus quam hominum quaerat et hoc

regi suggerat 17-28 Mathildis Ansel-

mum precatur, ut in Angliam et ad se

revertatur 317,4-37 difficultates re-

deundi exemplo sancti Pauli dispergit

10-20 eum rogat, ut viam inveniat,

quae nec ipsum nec regem offendat

21-24 Anselmo exponit, quam laetitiam

et consolationem litterae ipsius sibi

fecerint 320,4-10; 15-18 miratur de

hoc, quod Anselmus de suo nepote in-

seruerit; qui de genere Anselmi sint, esse

suos adoptione et dilectione affirmat

11-14 regem, etiam se agente, in An-

selmum benevolum esse et in futuro de

redditibus plus missurum esse ig-25

Anselmum orat, ne rancorem adversus

regem habeat et pro eo, seipsa, prole et

regno oret 25-29 reginae Anselmus

gratias agit de dilectione, etiam in eos,

qui generis sui sunt 321,4-10 eam
Anselmus laudat, quod cor regis erga se

mitigare nitatur 11-16 et se gratum

esse, si de redditibus plus habere possit,

at sibi ius ad totum esse docet 17-27

seque nihil rancoris in regem habere et

orare pro eo et suis 28-33 Mathildis

gratias agit Paschali papae de com-

monitorio sibi regique saepius mandato

323,5-8 affirmat selimina Apostolicae

Sedis frequentare in animo habere 8-13

papae exponit, quid Anselmus populo

Anglico fuerit et quantum nunc omnibus

desit 14-32 eumque orat, ut Anselmum

infra terminum a rege postulatum redire

faciat 33-40 eique promittit se monita

papae expleturam esse 41-44

Mathildi Anselmus gratias refert de

magna benevolentia 329,4-10 defendit

se ab ipsius querela, quod sua in-

temperie in litteris (319) operam ipsius

pro reditu suo impediverit 11-29 dicit

regem litteras suas primo benigne

suscepisse, sed prava interpretatione

alicuius ignoti adversum se concitatum

esse 30-35 Mathildem admonet, ut

ecclesias, quas in sua manu habet,

melius tractet et de ceteris quoque

ecclesiis sollicita sit 346,4-23 ei An-

selmus scribit se gaudere, quod moni-

tionem suam humiliter susceperit 347,

4-1 1 eam hortatur, ut semper hoc

eligat, quod deo magis placere sciat

12-17 ei significat se redire in An-

gliam non posse, cum rex voluntati dei

non concordet; quod tamen se pro

futuro sperare 18-24 Paschalis papa

apud reginam queritur, quod vir eius,

postquam bene inceperit, nunc ecclesias

per investituras occupaverit, Anselmum

episcopum expulerit et consiliariosmalos

assumpserit 352,3-12 eamque preca-

tur, ut studeat cor viri sui a pravis con-

siliariis avertere, et apud eum impetrare,

ut Anselmum revocet 13-23

Mathildis epistolas Anselmi laudibus

effert 384,4-16 ei significat se Aedulfo,

monacho Wintoniensi, abbatiam Mal-

mesberiensem commisisse 17-23 cupit

Anselmi reditum 23-25 ei Anselmus

respondet se novum abbatem Malmes-

beriensem confirmare non posse, cum

227

Mathildis regina Mauritius monachus

sibi scifum unum insipienter miserit et

sic culpam commiserit 385,3-10 Ma-
thildis scribit Anselmo se eo ardentius

desiderare ipsius in Angliam reditum,

quo hic maturior a multis dicatur

instare 395,4-13 ut eam et regem et

eos proceros, quos legati indicaverint,

a paenitentiis et peccatis absolvat, Pa-

schalis papa Anselmo scribit 397,36-39

regina Anselmo scribit se maerere de

ipsius aegritudine ipsumque precatur,

ut se de sua valetudine certiorem faciat

400,3-11 eum rogaverat, ut latori

litterarum bono testimonio esset auxi-

lio, ut a rege recuperaret, quod

eius iussione perdiderat 406,4-8 An-

selmus apud reginam se excusat de hac

re, cum istius vitam et mores ignoret

9-16

Mathildis, abbatissa Cadomensis: propter

aetatem et infirmitatem onus deponere

intendit E 298,4-10 ei Anselmus con-

sulit, ut id apud eos, ad quos pertineat,

efficere tentet; secus, ut curam earum

rerum, in quibus deficiat, sororibus

dignis iniungat 11-19

Mathildis, comitissa (vel marcisa) Tosca-

nensis: ei Anselmus gratias agit, quod

se plus semel de potestate inimicorum

liberaverit E 325,4-9 et mentionem

facit de eo, quod Mathildis per Alexan-

drum monachum sibi mandaverit, ne

corpus suum periculo exponeret, et se

per homines ipsius deduci fecerit 10-20

cum eius desiderium relinquendi mun-

dum per necessariam erga ecclesiam

dilectionem retardetur, Anselmus ei

consulit, ut in periculo mortis velum,

quod semper secrete secum habeat,

sumat 21-30 Anselmus ei mittit suas

»Orationes sive meditationes«, quas

nondum habebat E 325,31-33; Me,

prologus, alia recensio 3S. ei scribit

eas non omnes ad ipsius personam

pertinere OMe, prologus, alia recensio'

4-6 eique earum finem et usum ex-

ponit 6-1 1 Mathildis apud papam
pro Anselmo intercedit, cum indecens

sit tam praecipuum membrum ecclesiae

tanto tempore eius ministerio subtrac-

tum esse 350,4-18

matrimonium: matrimonium illicitum

eleemosinis redimi non potest E 419,

4—9 vide etiam —> coniugium; —>

conubia Graecorum

Mauritius, monachus Beccensis: eum An-

selmus benevolentiae Lanfranci archi-

episcopi Cantuariensis commendat E
32,12-18 et ut eum capite laborantem

curae Alberti medici commendet, rogat

18-22 commendaturab AnselmoHen-

rico 33,3-10 eidem suggerit, ut Mau-

ritius capite infirmus ab Alberto curetur

10-12 item Gondulfo 34,6-12 item

Herluino 35,22-25 et ipsi Alberto 36,

23-30 pro benignitate in Mauritium

Anselmus Henrico gratias agit 40,3-14

apud Mauritium Anselmus defendit

allocutionem »fratris« et »filii« 42,3-9

Mauritius scripserat Anselmo 15 hic

de eius bona condicione laetatur 15-24

eum Anselmus hortatur, ut dilectionem

ei exhibitam bona conversatione mere-

atur 24-27 eius reditum movendi

nondum esse opportunitatem significat

28-31 ei Anselmus de »Regula« Dun-

stani et Bedae »De temporibus« com-

modandis mandat 32-36

Mauritius queritur, quod Anselmus

sibi non scripserit 43,3-5 Anselmus

ei exponit, cur litterae suae ad eum non

pervenerint 3-24 eum a puero dilexerat

7s. se eius reditum apud Lanfrancum

iam prius movisse scribit 25-27 ei de

»Aphorismo« transcribendo et portando

secum sive mittendo mandat 27-36 ei

de munere pretioso gratias refert 47,

4-1 1 Anselmus se eius »patrem« vocat

228

Mauritius monachus membrum

51,8-10 ei simul cum Gondulfo et

Herluino admonitionem mittit 8-17

Mauritius se Beccum rediturum esse an-

nuntiaverat 60,4 de eius reditu archi-

episcopus Anselmo nihil mandaverat 6-8

eius reditum abbati non displicere, sibi

placere scribit Anselmus 8-10 eum
de transcribendis libris »Aforismi« et

»De pulsibus« instruit 11-19 et de

diligentia in transcribendis et corrigendis

libris monet 16-19 eum de bonis

moribus inter alienigenas laudat 20-24

eum hortatur, ut ulterius ab Arnulfo

legat 64,2-16 et praecipit, ut auctores

et praecipue Virgilium legat 13-16 et

ut libros ex integro declinet 16-18

Anselmus plus gaudet de eius bonis

moribus quam de eius absentia dolet

69,3-24

Mauritio tradendum est a Lanfranco

exemplar sui opusculi (»Monologii«)

approbatum 72, i8s.; 74,143. id eius

maxime instantia scriptum est 72,19;

74,14 ei Anselmus significat eius re-

ditum abbati et sibi placere, si Lan-

francus eum benigne concedat, aliter

displicere 74,3-13 ei mandat, quid

cum exemplari scripturae suae, quod

Lanfranco mittit, facere debeat 14-28

Anselmus audivit Lanfrancum pro-

misisse se Mauritium remissurum esse

8-10 Mauritium commonet, ut pa-

tienter dilationem reditus, quae a Lan-

franco penderet, toleret 79,3-16 ei

ostendit, quomodo Mauritius et fratres

se habeant circa eum, qui pro libitu suo

in curia regis moratur 97,3-16 ei

Anselmus mittit scriptum suum »De

malo« nuper confectum 16-21 Ansel-

mus a Mauritio suas epistolas, quas ei

scripserat, exspectat 104, i6s. Ansel-

mus postulat a Beccensibus epistolas

suas, quas Mauritius nondum miserat

I47.I4S.

Mauritius, episcopus Lundoniensis: contra

ius antiquum archiepiscopum Can-

tuariensem officiis episcopalibus in suis

villis in diocesi Lundoniensi sitis pro-

hibere vult E 170,4-29 Anselmo

Mauritins significat se non contradicere,

quod ipse in sua diocesi episcopos ordinet

aut quid aliud faciat 200,4-6 An-

selmus placitum, quod archiepiscopus

Eboracensis et episcopus Lundoniensis

sine archiepiscopo Cantuariensi con-

stituerunt, irritum declarat 331,16-20

idem orat Paschalem papam, ne epi-

scopo Lundoniensi pallium, quod num-

quam habuit, concedat 451,21-24

maximum: vide -» magnum
medicina: O 16,8

medicus: medicus et amicus in necessitate

probantur E 275,3

»Meditationes« Anselmi: Me Anselmus

Adelidi mittit septem »Orationes«, qua-

rum prima non tantum »Oratio« quan-

tum »Meditatio« dicenda esset E 10,13 s.

indoles »Meditationis« exponitur 14-16

»Meditationes« a Durando, abbate

Casae-Dei, extolluntur 70,7-18 vide

—> »Orationes«

medium: deus sic est sine spatio, ut in eo

nec medium nec dimidium nec ulla pars

sit P 116,ns.

melodia: si delectat (futuros beatos) me-

lodia: ibi angelorum chori concinunt

sine fine deo P 119, is.

membrum: actiones iniustae, quae mem-
bris et sensibus fiunt, voluntati im-

putandae sunt Co 145,9-18 pro culpa

voluntatis non ipsa puniuntur, sed

voluntas 19-31 per se nihil volunt

22 s. in ipsis voluntas torquetur aut

delectatur 19-31 spiritus sanctus non

dicitur spiritus dei ut membrum dei,

sicut manus vel pes hominis Pr 209,

26-210,1 Christus est caput, nos mem-
bra corporis O 3,18 s.

229

meminisse

meminisse; memorare; memorem esse;

memoria: homo tale aliquod animal,

quale nusquam sit, potest cogitando

confingere, componendo in eo partes,

quas ex rebus alias cognitis in memo-

riam attraxit M 26,13-16 menshuma-

na habet memoriam summae sapientiae

et suam 51,9-12 cum cogito notum

mihi hominem absentem, formatur

acies cogitationis meae in talem imagi-

nem eius, qualem illam per visum

oculorum in memoriam attraxi 52,

20-23; 72,14-18 mens humana non

semper se cogitat, sicut sui semper

meminit 63,173. cum se cogitat, ver-

bum eius nascitur de memoria i8s.

rem cogitare, cuius memoriam ha-

bemus, hoc est mente eam dicere; ver-

bum vero rei est ipsa cogitatio ad eius

similitudinem ex memoria formata

20-22 ea, quae sunt in humanae

mentis memoria, non sunt ipsa nostra

memoria 64,45. mens rationalis se et

summum spiritum amare potest, ex eo

quia sui et illius memor esse potest

18-21 otiosa et inutilis est memoria

cuiuslibet rei, nisi res ipsa ametur aut

reprobetur 21-23 nulla res amatur

sine eius memoria, et multa tenentur in

memoria, quae non amantur 65,6s.

mens ipsa sola ex omnibus, quae facta

sunt, sui memor et intelligens et amans

esse potest 78,1 s. ideo in ea est vera

imago illius essentiae, quae per sui

memoriam et intelligentiam et amorem

in trinitate ineffabili consistit 2-4 inde

verius esse illius se probat imaginem,

quia illius potest esse memor, illam

intelligere et amare 4S. rationalis

creatura totum suum posse et velle ad

memorandum et intelligendum et

amandum summum bonum impendere

debet 79,6-9

summus spiritus, sicut est aeternus,

ita aeterne sui memor est et intelligit 5 1

,

13-15; 64,18-21 summa sapientia sic

sui memor est, ut ipsa memoria sui sit

63,13-17; 22-24; 64,3-6 amatseipsum

summus spiritus, sicut sui meminit et

se intelligit 64,235.; 65,22-24 spiritus

summus non idcirco sui memor est aut

se intelligit, quia se amat, sed ideo se

amat, quia sui meminit et se intelligit

65,3-6 tantum summus spiritus sui

memor est et se intelligit, quanta est

eius essentia 65,22-24 totammemoriam

suam summus spiritus intelligit et amat,

et totius intelligentiae meminit et

totam amat et totius amoris meminit et

totum intelligit 70,12-14

filius aestimandus est intelligentia

memoriae sive memoria patris, aut

memoria memoriae M 63,i2s.; 64,9-11

in memoria pater sicut in verbo filius

intelligitur, quoniam de memoria nasci

verbum videtur 63,13-16 de aeterna

memoria eius aeternum verbum nascitur

22-24 sicut verbum congrue intelligi-

tur proles, ita memoria parentis nomen

aptissime suscipit 63,24-64,1 si proles,

quae omnino de solo summo spiritu

nata est, proles est memoriae eius:

memoriasuaest idemipse64,i-3 quo-

modo filius est intelligentia sive sapientia

patris, ita est et paternae memoriae 7s.

quidquid filius sapit et intelligit, eius

similiter et meminit 8s. filius est

memoria patris et memoria memoriae,

id est memoria memor patris, qui est

memoria 9-1 1 filius est memoria nata

de memoria, pater vero de nullo nata

memoria 12 s. amor summi spiritus

ex eo procedit, quia sui memor est et se

intelligit 65,7 s. in memoria summi

spiritus intelligitur pater 9 pater et

filius pariter sui et alterius meminit

13-16 memoria summae essentiae

tota est in eius intelligentia et in amore,

230

memimsse

et intelligentia in memoriaet in amore,

et amor in memoria et intelligentia

70,8-12 intelligitur in memoria pater,

in intelligentia filius, in amore utrius-

que spiritus 14S.; 23-24 pater non

solum per se meminisse potest, sed

etiam intelligere et amare; filius non

tantum per se intelligere potest, ita ut

per patrem memor sit et per spiritum

suum amet; nec spiritus tantum per se

amare potest, ita ut pater illi memor
sit, et filius illi intelligat 24-30

in trinitate unusquisque singulus est

summa essentia et summa sapientia sic

perfecta, ut ipsa per se memor sit et

intelligat et amet 70,30-71,2 nullus

e trinitate alio indiget aut ad memoran-

dum aut ad intelligendum aut ad

amandum 7i,3s. singulus quisque es-

sentialiter est et memoria et intelligen-

tia et amor et quidquid summae es-

sentiae necesse est inesse 4S.; 9-15

filius non est pater aut alicuius spiritus,

quamvis seipso memor sit et amet, quia

non est memoria gignens aut amor ab

alio procedens 20-23 spiritum non

cogit esse patrem et filium hoc, quia

contentus est memoria aut intelligentia

sua, cum non sit memoria gignens aut

intelligentia genita, sed solum quidquid

est procedat 71,23-72,1 mens sola est

vera imago illius essentiae, quae per sui

memoriam et intelligentiam et amorem

in trinitate ineffabili consistit 78,1—4

mendax, mendosum: tam mendosus et

tam mendax (monachus) O 15,15

mendicus et pauper O 18,15; 21

mens: mentis oculum convertimus ad

illud, unde sunt bona M 13,133. tam

innumerabilia bona sunt, quorum di-

versitatem ratione mentis discernimus

14,5-7 faber facturusaliquod suae ar-

tis opus prius illud intra se dicit mentis

conceptione 24,24-27; 26,3-13 mentis

locutio intelligitur, cum res ipsae vel

futurae vel iamexistentesaciecogitatio-

nis in mente conspiciuntur 24,27-25,7

nullum verbum sic rem exprimit, quo-

modo illa similitudo, quae inaciementis

rem ipsam cogitantis exprimitur 25,

17-21 dubium non nisi irrationali

menti esse potest, quod cuncta, quae

facta sunt, eodem ipsosustinentevigent,

quo faciente de nihilo habent esse quod

sunt 27,5-7 mens rationalis, quae

nullo corporeo sensu quid vel qualis vel

quanta sit percipitur: quanto minor

esset, si esset aliquid eorum, quae cor-

poreis sensibus subiacent, tanto maior

est quam quodlibet eorum 29,23-26

omne verbum, quo aliqua res mente

dicitur, similitudo est rei eiusdem 48,

18-20; 50,16-18; 63,20-22 rationalis

mens potest non solum suimet, sed et

ipsius summae sapientiae reminisci et

illam et se intelligere 51,7-9 si mens

humana nullam summae sapientiae aut

suam habere memoriam aut intelligen-

tiam posset, non se ab irrationalibus

creaturis et illam ab omni creatura dis-

cerneret 9-12 summus spiritus aeterne

sui memor est et intelligit se ad simili-

tudinem mentis rationalis; immo non

ad illius similitudinem, sed ille princi-

paliter et mens rationalis ad eius

similitudinem 13-15 cum mens ra-

tionalis seipsam cogitando intelligit,

imago ipsius nascitur in sua cogitatione

52,12-15 quamcumque rem mens

cupit cogitare, eius similitudinem in sua

cogitatione conatur exprimere i5-I 8

habet mens rationalis, cum se cogitando

intelligit, secum imaginem suam ex se

natam 24-28

humana mens non comprehendit,

cuiusmodi sit illud dicere et illa rerum

factarum scientia, quae superat omnes

creaturas 55,6-10 mens humana non

231

meritum

semper se cogitat, sicut sui semper

meminit 63,13-22 quae sunt inhuma-

nae mentis memoria, non sunt ipsa

memoria 64,3-5 mens rationalis se et

summum spiritum amare potest 18-21

si unus homo cogitat plura aliqua, tot

verba sunt in mente cogitantis, quot

sunt res cogitatae 72,i2s. in hominis

cogitatione, cum cogitat aliquid, quod

extra eius mentem est, non nascitur

verbum cogitatae rei ex ipsa re, sed rei

aliqua imago, quae per corporeum

sensum ex re praesenti in mentem
attrahitur 14-18 nostrae mentis lo-

cutio non est aliud quam cogitantis

inspectio 73,10-12

familiarius conspicio mente, quod in

rebus factis conspicio, quam id quod

omnem humanum intellectum trans-

scendit 76,24-29 per excellentiorem

creatam essentiam plus docetur, quid

de creante mens ipsa debeat aestimare

77>9-I 3 s°la est mens rationalis inter

omnes creaturas, quae ad investigatio-

nem summae essentiae assurgere et ad

eiusdem inventionem proficere queat

17-20 mens rationalis quanto studio-

sius ad se discendum intendit, tanto

efficacius ad summae essentiae cogni-

tionem ascendit 21-24 cum mens sola

sui memor et intelligens et amans esse

potest: in illa vera imago illius essen-

tiae est, quae per sui memoriam et

intelligentiam et amorem in trinitate

ineffabili consistit 77,27-78,7 ad sum-

mum bonum est omni homini tota

mente nitendum 83,5-8

si aliqua mens posset cogitare aliquid

melius deo, ascenderet creatura super

creatorem et iudicaret de eo P 103,4-6

rationali menti promptum est deum
maxime omnium esse ios. rectitudi-

nes (praeter eam, quae in rebus cor-

poreis est) non nisi sola mente percipi

possunt V 191,18 veritas definitur:

rectitudo mente sola perceptibilis 19-24

spiritus et mens et ratio dicitur C 286,11

iustitiam apostolus »legem mentis<- di-

cit, quia per mentem intelligitur Co 144,

i8s. depravata mens mea 15,22

mentis amentia Me 2,38 ad quietem

mentis monachus non pertingit sine

constantia et mansuetudine et pa-

tientia E 37,84-91

mentiri: posse mentiri non est potentia,

sed impotentia P 105,9-17 plusaliquis

opere dicit se debere mentiri quam
verbo se non debere V 189,18-20

nequaquam potest velle mentiri volun-

tas, nisi in qua corrupta est veritas,

immo quae deserendo veritatem cor-

rupta est Cu 70,18-20 non sequitur:

si deus vult mentiri, iustum esse men-

tiri; sed potius deum illum non esse 17S,

in mentiendo duae sunt potestates: una

volendi mentiri, altera mentiendi 120.

J5-1 ? quomodo potuerit et non

potuerit Christus mentiri 15-19 men-

tiri deo E 169,59 mentiri deo et

angelis 15,135.

merces: si tanta et tam debita merces nec

illi nec alii redditur, filius tantam rem
(redemptionem) in vanum fecisse vide-

tur Cu 130, 1 8 s. quanto maiore amore

monachus se abstinet ab alimentis,

tanto maiorem mercedem acquirit E 49,

26-28

meretrix: (anima) meretrix obstinata

Me 2,33

meritum: qualiter quovis merito animae

nec amantes nec contemnentes ad bea-

titudinem aeternam miseriamve distri-

buantur, comprehendi non potest M 83,

1-5 merito quoque culpae angelus

desertor redire ad voluntatem iustitiae

per se non potest Ca 262,12-16 tanto

mirabilius deus hominem restituit quam
instituit, quanto hoc de peccatore

232

meritum

contra meritum, illud non de peccatore

nec contra meritum fecit Cu 117,11-13

frustra homines imitatores Christi

erunt, si meriti eius participes non

erunt 130,313. si statim in baptismo

vel in martyrio mutarentur fideles, per-

iret meritum C 276,7-18 quomodo ex

duabus voluntatibus, quae aptitudines

sive affectiones vocantur, meritahomi-

num, sive ad salutem sive ad damna-

tionem, procedant 284,22-285,5 non

portabimus nobiscum nec inveniemus

in altera vita aliud quam merita nostra,

sive bona sive mala E 258, 9-1 1 si

plura bona quam mala praemittimus,

gaudere possumus, si plura mala quam
bona, multum debemus timere 11-13

necesse est homini volenti salvari

habere multo plura bona merita quam
mala 13S.

meta: cuius amplitudini aut diuturnitati

nulla meta vel a loco vel a tempore

opponitur, illi nullum esse locum vel

tempus vere proponitur M 39,17-19;

40,6-10 vera aeternitas principii finis-

que meta caret 42,25-29

metiri: eius solum rei est aliquod tempus,

cuius diuturnitatem tempus metiendo

aliquomodo terminat et terminando

metitur M 39,15-17 impudentis im-

prudentiae est dicere quod summae
veritatis aut locus circumscribat quan-

titatem aut tempus metiatur diuturni-

tatem 40,2-5

metus: inter spem et metum servio deo

4,47s.

Micelenei: Anselmus rogat Henricum re-

gem, ut cuidam monacho de Micelenei

subveniat E 228,3-6

miles: imbecillis miles (monachus) 15,

18 miles summi regis et sancti Bene-

dicti 42

Minerva: Waleramnus, episcopus Nuen-

burgensis, Anselmum vocat Minervam,

cum qua de litterarum professione

aliquid praesumere ineptissimum esset

W 233,6

minima: etiam in minimis cogitationibus

vitae cursus discutiendus est E 183,

12-16 minima non sunt negligenda

185, 15S.; 203, 15S.; 230,9-19; 231,14

ad 27 tanto vigilantius a minimis ex-

cessibus debemus cavere, quanto eos

frequentius cognoscimus se nobis in-

gerere, et quanto deceptor noster nul-

lam in eis culpam esse nititur nobis per-

suadere 185,16-19 minima non sunt

contemnenda 403,18 etiam minima

observanda sunt 450,24-29 anima in

iudicio de minimis iudicabitur Me 1,

38-50

minus: quidquid est per aliud, minus est

quam illud, per quod cuncta sunt alia,

et quod solum est per se M 16,18-20;

17,20-21; 19,3-5 summa natura non

est per aliud nec est posterior aut minor

seipsa aut aliqua alia re 19,5-6 si ex

summae naturae materia potest esse

aliquid minus ipsa, summum bonum
mutari et corrumpi potest 21,20-29

si nulla earum rerum esset, quarum

relatione summa natura summa et

maior dicitur, non tamen minus bona

esset 28,13-16 omne non sapiens

simpliciter minus est quam sapiens

33 s. substantia, quae paulatim de-

struitur, ad minus et minus esse, et ad

ultimum ad non-esse perducitur 49,

27-50,3 unusquisque in trinitate non

minus est in aliis quam in seipso 72,

18-21 deus non minus est, etiam si

aeterna (creata) redeunt in nihilum

P 1 15,21 s. si non esset haec vel illa

res, non minus esset tempus V 199,23

intelligi non potest, ut id, quod est ex

aliquo, non sit aliquo modo minus et

secundarium Pr 214,7-10 magis et

minus: vide -* magis

233

mirabile moles

mirabile: vide -> cursus deus sine

humana doctrina mirabiliter fecit corda

prophetarum et apostolorum necnon

et evangelia C 271,21-23

miraculum: maius miraculum est, cum
deus voluntatis rectitudinem desertam

reddit, quam cum mortuo vitam amis-

sam reddit L 222,13-19 deus in prin-

cipio per miraculum fecit frumentum

et alia de terra nascentia ad alimentum

hominum sine cultore et seminibus

C 271,20S. nihil utiliter ad salutem

spiritualem praedicamus, quod sacra

scriptura spiritus sancti miraculo foe-

cundata non protulerit et inter se non

contineat 26-28 miraculum horribile

(perversa voluntas) Me 2,42

miseratio: si deus et Paulus reiciunt

animam orantem, quia mortua est,

mortua est miseratio O 10,170-172

miseria; miserum esse: quisquis, dum
vivit, aut temendo aut patiendo mo-

lestiis subiacet, misere vivit M 79,29-80,

2 absurdum est, ut aliqua natura

semper amando summum bonum et

omnipotentem spiritum semper misere

vivat 80,2-4 anima, quae summi boni

amorem contemnit, aeternam mise-

riam incurrit 81, 9S.; 81,19-82,1 nec

amantem animam necesse est aeterne

beatam esse nec contemnentem miseram

esse, si sitmortalis 82, 6s. necesse est

omnem animam humanam aut semper

miseram esse aut aliquando vere bea-

tam 16-18 qualiter quove merito

illae animae, quae nec amantes nec

contemnentes dici possunt, ad beatitu-

dinem miseriamve distribuantur, com-

prehendere impossibile est 83,1-3

homo perdidit ad quod factus est, id

est beatitudinem, et invenit miseriam,

propter quam factus non est P 98,16-22

Adae beatitudo et nostra miseria 22-25

miseria filiorum Evae 99,8-14 deo

non convenit, ut creaturam, quam fecit

iustam ad beatitudinem, miseram esse

sine culpa cogat Cu 61,32-62,1 homi-

nem invitum mori miserum est 62,1 s.

si homo perseverat in iniustitia, totus

aeterne miser erit 98,245. corrupti-

bilitas aut incorruptibilitas non facit

aut destruit hominem, sed altera valet

ad eius miseriam, altera ad eius beatitu-

dinem 109,13-15 miseria non est,

apprehendere sapienter nulla necessitate

aliquod incommodum secundum vo-

luntatem 112, ns. beatitudinis volun-

tas, post peccatum manens, miseria

punitur C286,i9s. ubi abundat mi-

seria, superabundat misericordia E 11,

3-5 primi parentes, pro culpa sua de

beatitudine in miseriam damnati, iuste

filios in eodem exilio generant Co 171,

15-17 in primis parentibus descen-

deram de beatitudine ad miseriam Me 3,

173-175 de temporali miseria caditur

in aeternam 175 dolores aeternae

miseriae O 8,29

misericordia: vide —> deus; —> Christus;

—> iudex; -> Stephanus

missio (in trinitate) : procedere non est

idem ac mitti vel dari Pr 1 88,8-35 mis-

sio spiritus sancti a parte filii 191,

15-194,7 si filius ostendit unam esse

missionem patris et suam, ostendit

spiritum sanctum procedere ab utroque

192,11-23 ideo mittitur spiritus sanc-

tus a filio, quia ab ipso procedit 16-23

(cf. 194, 6s.) vide r-> processio spiritus

sancti

modica: qui modica despicit, paulatim

decidit E 183,17; passim (vide etiam

—> minima)

moles: mundi moles constat ex quattuor

elementis M 20,30-21,2 unde haec

mundanae molis materia sit 2i,5ss.

summa essentia tantam rerum molem

sola per seipsum ex nihilo produxit

234

moles monachica vita; monachus

22,5-10 moles argumentorum 34,8

ad 11

molestia: longa vita non estquidmagnum,

nisi sit a molestiarum incursione libera

M 79,28-30,2 animahumanaaliquan-

do secura ab omni molestia beate vivet

80,4-6; cf. 82,16-18

Molismenses monachi: contra eos Ivo,

episcopus Carnotensis,Beccenses adiuvit

E 181,12-15

monachica vita; monachus: monachica

vita melior est statu clericali E 101,

15-19; 46-55 non est pondus im-

portabile, sed pondus cantabile 47-49

tentationes contra monachicum pro-

positum 8-73 nullus, ut melius vivat,

monachi propositum deserit, et omne
genus hominum ad monachicam vitam,

ut magis deo propinquet, concurrit

53_55 certius ad salutem monachi

quam alii perveniunt 121,20-25 peri-

culum maius est in mundo quam in

ordine monachorum 25-33 monacho

peccanti deus magis irascitur, quamdiu

est in peccato ; sed benignius suscipit

monachum paenitentem quam alium

34-42 claustralis conversatio mona-

chici propositi est via paradisi, immo
quidam paradisus huius vitae4i8, 13-15

qui retro respicit, in eo refrigescit amor

caelestis et reviviscit amor mundi 17S.

consilium omnia relinquendi et

Christum sequendi magis in monachico

quam in alio vitae proposito impleri

sancti patres intellexerunt 161,26-36

nemo, etsi vi et auctoritate episcopi a

sancto proposito abstractus, licite et

sine culpa in clericatu permanere pot-

est 162,15-35 beatus Gregorius papa

hortatur Desiderium episcopum, ut

quendam clericum a proposito mona-
chicae conversationis non impediat, sed

ad id succendat 161,27-34; 162,343.

in concilio Toletano (IV) legitur clericos

monachorum propositum appetentes

liberos esse debere ab episcopis ad

monasteriorum ingressus 161,34-36;

162, 33S. Anselmus Gosfridum, epi-

scopum Parisiensem, precatur, ne ul-

terius Walerannum, cantorem ec-

clesiae suae, monachum fieri prohibeat

161,11-56 ipsum Walerannum con-

fortat, ut in proposito vitae monachicae

persistat, etiamsi ab episcopo suo ab

hoc retrahatur 162,8-35

semper memoria monachicae religio-

nis perpetua habenda est 96,10 quod

habitus professionis profitetur, vita et

moribus exhibendum est ios. a mo-

nachis ne minima negligenda sunt

231,14-27; 203, 1 5 s. etiam minima

observanda sunt 450,24-29 quaedam

virtutes et vitia monachica 332,11-17

quanto maiore amore dei et proximi

monachus se abstinet ab alimentis,

tanto maiorem eleemosinam facit et

mercedem acquirit 49,26-28 monachi

cor abbati patere debet 232,195. mo-

nachus suas culpas nec celare nec

defendere debet 11-30 in eo, si pec-

cata sua non celaverit, spiritus sanctus

inhabitabit 25-27 Anselmus mona-

chos Sancti Eadmundi hortatur, ut

peccata sua priori, aut cui ipse conces-

serit, confiteantur 382,13-15

instituta monasterii, quae divinis

mandatis non prohibentur, monachus

ut religiosa observare debet, etiam si

eorum rationem non perviderit E 37,

89-91 ad quietem mentis monachus

non pertingit sine constantia et man-

suetudine et patientia 84-91 occasio-

nes equitandi claustrales, nisi cogente

oboedientia, non solum non exquirant,

sed nec occurrentes suscipiant 178,295.

qui claustra monasterii exeunt, non

solummodo sibi, sed et aliis suo ex-

emplo noxii sunt 30-33 monachorum

235

monachica vita; monachus Monologion

non interest curare, qui quibus serviant

17,16-18; 26s.

Anselmus reprehendit, quod abbas

Cerneliensis suos monachos hortetur ire

Hierusalem 195,3-5 et quod ipse ab-

bas praeparet hoc iter 7-9 scribit Os-

berno, episcopo Serisberiensi, ut man-

det per omnia monasteria suae diocesis,

ut nullus monachus iter Hierosolymita-

num praesumat arripere, et sub obtentu

anathematis prohibeat 20-22 Ansel-

mus P., monachum Sancti Martini

Sagiensis, monet, ne eat Ierusalem,

cum id sit contra professionem stabili-

tatis et contra apostolici et abbatis

oboedientiam 410,4-13

Anselmus existimat monachum tot

modis incorrigibilem cognitum satanae

traditum, nec amplius in societate

monachorum suscipiendum 331,56-58

quosdam monachos apostatas in mo-

nasterium Cantuariense reversosmonet,

ne ex verecundia paenitentiam abiciant

333,3-24 Adrianum et Airardum, qui

fuerant monachi Christi Ecclesiae Can-

tuariensis, graviter hortatur, ut redeant

431,5-27

Anselmus cuiusdam viri, qui moriens

monachicum sumpsit habitum, si etiam

benedictionem assumpsit, nomen et

diem obitus in Kalendario Beccensi

scribere iussit 29,19-21 monachi loco

presbyterorum incontinentium missas

dicere et, si provectioris aetatis sunt,

confessiones accipere debent 254,6-12

Anselmus papam precatur, ut concedat,

ut in abbatia de Heli, ubi nova sedes

episcopalis constituenda sit, monachi

pro canonicis permaneant 441,14-17

papa hanc consuetudinem monasterio-

rum Anglicorum, in quibus sedes epi-

scopi sunt, concedit 458,21-23 mo-

nachi praemium 38,13 odium mo-

nachicae vitae 37,21-35 carnalis

monachus O 15,20 falsus monachus

35 impudens monachus 37 vide: —

>

benedictio monachica; —> conversatio

monachica; —> habitus monachicus;

-> novitius; —> oboedientia; -> ordo

(monachicus) ; —> professio; —> propo-

situm monachicum; —> stabilitas; —

>

votum

monachus conversus: quidam peregrinus

apud papam Gregorium querimoniam

fecit de quodam converso Anselmi E 102,

iys.

monachus nutritus: Gondulfus, episcopus

Rofensis, in monasterio nutritus erat

E io6,ios. de iis monachis, quorum

vita est in sancta conversatione nutrita,

multo melius sperandum est quam de

ceteris 12-20 abbas Cerneliensis misit

unum nutritum adolescentem in Hieru-

salem 195,3~5

»Oratio propria monachorum«: alius titu-

lus »Orationis adsanctumBenedictum«;

vide —> Benedictus

monialis: a monialibus minima non sunt

negligenda E 230,9-19 earum col-

loquia semper munda et de deo esse

debent 20 ab eis angelorum vita imi-

tanda est 20-25 aD e is etiam in mini-

mis cogitationibus vitae cursus dis-

cutiendus est 183,12-16 vide —> mo-

nachus; —> sanctimonialis

monitio: sicut ignis ardens vento magis

accenditur, ita bona voluntas amica

monitione, ut plus ferveat, excitatur

E 324,7 s.; cf. 262,26-28 (exhortatio)

»Monologion«, opus Anselmi: M quo-

modo Anselmus a fratribus ad id com-

ponendum invitatus sit et quamformam
illi praestituerint M 7,2-12 propter

eius difficultatem Anselmus se ex-

cusavit, sed fratrum precibus victus

est 13-19 precibusquorundamfratrum

cogentibus factum M 6,5-7; 7>
2_5!

P 93,3 maxime instantia quorundam,

236

Monolcmon Monolo^ion

inter quos Mauritii, factum est E 72,

i8s.; 74,14 praeter spem evenit, ut

non solum illi fratres, sed et plures alii

opus transcribere vellent M 6,7-9; 8,1-7

Anselmus iudicio Lanfranci archi-

episcopi submittit, utrum haec scriptura

prohibeatur aut correcta volentibus

praebeatur 6,9-14 opus nondum in-

titulatum censurae Lanfranci subicitur

E 72,3-14 hunc Anselmus rogat, ut

ei titulum praefigat 15-18 et ut

exemplar approbatum Mauritio tradat,

non approbatum deleat 72,i8s.; 74,14

exemplar quod ipse retinuit, eandem

sententiam habiturum significat 72,

18-22; 74,16-20 Anselmus mandat

Mauritio, ut exemplar operis, quod

Lanfranco mittit, correctum secum

deferat aut per nuntium mittat 74,

18-22 exemplar, quod Anselmus re-

tinuit, corrigendum est secundum ex-

emplar a Lanfranco correctum 22 s.

unum ex his duobus exemplaribus cor-

rectis se Mauritio remissurum esse

Anselmus promittit 23 s. hic gratias agit

Lanfranco, quod opusculum legerit et

correxerit 77,4-12 Lanfrancus con-

suluit, ut Anselmus ea quae dicta sunt,

sollertius appendat, et ubi ratio deficit,

divinis auctoritatibus accingat 13-16

Anselmus se defendit: se in eo nihil

dixisse, quod non canonicis aut beati

Augustini dictis defendi posset 16-26

Anselmus adhuc exspectat iudicium

Lanfranci de opere servando aut delen-

do 27-36

opusculum primum editum est sine

nomine libri et auctoris P 94,2-4 pri-

mus titulus fuit »exemplum meditandi

de ratione fidei« 4-7 a multis cum
hoc titulo transcriptum est 8 coactus

a pluribus, imprimis ab Hugone, archi-

episcopo Lugdunensi, Anselmus ei no-

men suum praescripsit et, ut aptius fiat,

titulum »Monologion«, id est solilo-

quium, dedit 9-13 Anselmus mittit

opus suum Hugoni archiepiscopo E
100,11-15 eidem exponit, cur titulo

nomen »abbatis« addiderit 30-32 verba

»de ratione fidei« velut superabundantia

recidenda et »Monoloquium« in »Mono-

logion« mutandum esse E 109,3-15

Anselmus rogat, ut is, qui opusculum

transcribere voluerit, praefationem

ante ipsa capitula praeponat M 8,21-26

non nisi cunctanter Rainaldo abbati

opusculum suum mittit, timens, ne

apud quosdam falsam interpretationem

subeat E 83, 3-1 1 et eum rogat, ut

id rationabilibus et quietis tantum

ostendat 21-27

»Monologion« et »Proslogion« ad hoc

maxime facta sunt, ut quod fide

tenemus de divina natura et eius per-

sonis, praeter incarnationem, neces-

sariis rationibus sine scripturae auctori-

tate probari possit I 20,17-19 Ansel-

mus in eis scripsit ad respondendum

pro fide nostra contra eos, qui nolentes

credere quod non intelligunt, derident

fideles 20,21-21,4 m »Monologio« An-

selmus de trinitate pro sua possibilitate

disputavit 35,10-18 editum est velut

exemplum meditandi de ratione fidei

P 93,2 s. in persona alicuius tacite se-

cum ratiocinando, quae nesciat, in-

vestigantis P 93,33.; M 8,i8s. Mono-

logion est contextum concatenatione

multorum argumentorum P 93,4S.

in eo nihil dictum est, quod non

catholicorum patrum, et maxime beati

Augustini scriptis cohaereat M 8,8 s.

imprimis huius libri »De trinitate« prius

perspiciendi sunt, et secundum eos

opusculum diiudicandum est, si alicui

videatur aliquid nimis novum prola-

tum 10-14 Anselmus in »Monologio«

et »Proslogio« quaedam dixit, quae

237

Monologion mon: mors

doctores nostri forsitan tacuerunt I 20,

21-24 quod dixit summam trinitatem

posse dici tres substantias, Graecos

secutus est M 8,14-17 reprehende-

batur quod in opere de personis et

substantia dei dictum est E 83,i2s.

quomodo haec intelligenda sint expo-

nitur 12-20 Anselmus in usu horum

terminorum beatum Augustinum secu-

tus est 13 pars capituli 18 »Monologii«

citatur V 176,6-19; 190,13-15

»Monoloquium«: prior titulus»Monologii«,

postea mutatus E 109,95.; vide —*

»Monologion«

monosyllabum : »quis« est dictio mono-

syllaba Pr 198,9

»Moralia Iob«, liber Gregorii papae (I):

vide -*> Gregorius

moribundum: moribundus spiritus meus

5,25

mori; mors; mortalitas; mortuum: homi-

nis universalis essentia est »animal

rationale mortale« M 25,4-9; G 152,

33-153,1 »homo« significat substan-

tiam cum omnibus illis differentiis,

quae sunt in homine, ut est sensi-

bilitas et mortalitas G 156,185. homo
constat ex animali et rationalitate et

mortalitate 157,12 quoniam nullus

est homo, qui non moriatur, idcirco

»mortale« a philosophis ponitur in ho-

minis definitione Cu 109,16-18

anima humana huiusmodi est, ut, si

servet id, ad quod facta est, aliquando

vere securus a morte vivat M 80,4-6

anima contemnens id, ad quod facta

est, non sic moritur, ut nihil sentiat aut

omnino nihil sit 81, 15-16 nec aman-

tem animam necesse est aeterne beatam

esse, nec contemnentem miseram, sisit

mortalis 82,6 s. quaeritur, an animae

nec amantes nec contemnentes sint

mortales an immortales 8-1

1

Adam peccato suo nobis abstulit

vitam, inflixit mortem P 99,2 s. pec-

cato Adae a iucunditate immortalitatis

in amaritudinem et horrorem mortis

praecipitati sumus 5S. per hominis

inoboedientiam mors in humanum
genus intravit Cu 5i,5s. si homonum-
quam peccasset, nec homo moreretur

nec hoc ab illo exigeretur 61,25-28; 62,

3s.; 98,11 hominem invitum mori

miserum est 62,1 s. homines in para-

diso habebant quandam immortalita-

tem, id est potestatem non moriendi;

sed haec potestas poterat mori, ut ipsi

non possent non mori 80,14-16 vic-

toria hominis de diabolo talis esse debet,

ut infirmus et mortalis, qualem se fecit,

per mortis difficultatem vincat diabo-

lum, ut nullo modo peccaret 90,20-23

homo consentiendo diabolo, utpeccaret,

iuste incurrit poenam mortalitatis 21

homo factus est talis, ut necessitate non

moreretur 98,8-11 sapientiae et iusti-

tiae dei repugnat, ut cogat mortem pati

sine culpa, quem iustum ad aeternam

beatitudinem fecit 9S. mortalitas non

ad puram, sed ad corruptam hominis

naturam pertinet 109,8-18 quando

mortales in incorruptibilitatem re-

surgent, non minus erunt veri homines

ios. si pertineret ad veritatem huma-

nae naturae mortalitas, nequaquam

posset homo esse, qui esset immortalis

I2s. ingenium mortale 131,15

multi proficiente aetate timorem

mortis stulte abiciunt E 2,54-57; 35,

6-8 non debet quis sponte mortem

incurrere, nisi cum quis aliter peiorem

mortem evadere non possit 6,24 s. de

eo, qui moriens monachicum habitum

sumpsit 29,20-22 mors Christi in-

debita: vide -* Christus fides mortua:

vide -* fides

mors aeterna O 4,4 mortishebetudo

8,50 lacus mortis 10,64 mors carnis

238

mori; mors mundanum

et mors animae quomodo differant

1 04-1 17 magis et peius moritur, qui

moritur morte animae, quam carnis

morte 104-106 mors torquens 122

mortis insensibilitas 129S. peccator

post baptismum eductus a morte, per

sterilitatem et pravitatem reductus est

in mortem 192S. pondus indesinentis

mortis 14,95 mors et tormenta quae-

libet tormenta tantum sunt, nec in se

foeda sunt, quia ordinata sunt 112S.;

11 4-1 16

Moritonii comes: apud Tenerchebraium in

manus regis Henrici cecid.it E 401,7—10

mortificatio : veter is hominis 03,17 mor-

tificatis vitiis et voluptatibus carnis

15,34

motus: summus spiritus non potest dici

secundum aliquem motum quia fuit

vel erit, sed simpliciter est M 46,3-5

deus facit omnes actioneset motus, quia

ipse facit res, a quibus et ex quibus et per

quas et in quibus fiunt C 259,2 s. mo-

tus sive appetitus ex peccato originali

similes brutis a sacra scriptura ad pec-

catum imputantur 274,3-16 (vide —>

appetitus) motus irae sine opere vel

voce culpa non levis est 7-9 quomodo

persona in sancto proposito studiosa se

habere debeat in quolibet motu inde-

cente in corpore vel anima, sicuti est

stimulus carnis aut irae aut invidiae aut

inanis gloriae E 414,53-55 iis qui

sunt in Christo Iesu, huiusmodi motus

ad peccatum non imputantur, si volun-

tas illis se non associet 57-61 »carnem«

vocat apostolus omnem vitiosum mo-

tum in anima vel corpore 61-63

Moyses: dies illi, in quibus Moyses istum

mundum non simul factum esse dicere

videtur, aliter intelligi possunt quam
dies, in quibus vivimus Cu 76,28-77,2

tabulas digito dei scriptas ieiunio acci-

pere meruit, fractasque per idem re-

cuperavit E 242,505. non cum Moyse

ut Iudaei velamen superimponere de-

bemus W 236,11

Moyses, monachus Cantuariensis: e mo-

nasterio effugit et tempore longiore

transacto Beccum venit E 140,5-12;

141, ns. Cantuariam redire cupiens

timet pro se et suo servo 140,13-20 de

pecunia mutuata et expensa sollicitus

est 20-25 Anselmum rogat, ut pro se

intercedat 26-29 ante reditum suum
litteras a Cantuariensibus exspectat

44-47 Anselmus apud Henricum prio-

rem et ceteros Cantuarienses pro eo

intercedit 5-43 item apud Gondulfum,

episcopum Rofensem 141,11-19 An-

selmus confidit, quod Moyses ab Hen-

rico priore benigne suscipiatur 14S.

mulier: vide —» femina mulieres beatae

nuntium dominicae resurrectionis audi-

erunt O 2,58-62 plures sanctae mu-
lieres post amissam virginitatem per

paenitentiam in castitate deo plus

quam plures aliae in virginitate pla-

cuerunt E 168,60-62

multiplicitas: quidquid loci vel temporis

continentia non coercetur, nulla loco-

rum vel temporum lege ad partium

multiplicitatem cogitur M 40,10-12

multitudo : multitudinem naturarum nullo

fine claudi absurdum est M 17,3-8

summa essentia tantam rerum molem,

tam numerosam multitudinem sola per

seipsam ex nihilo produxit 22,5-10

munditia cordis: quantum distet delec-

tatio carnalis a munditia cordis E 168,

17-19 pulchritudo mentis et nutri-

mentum virtutum est cordis munditia

185,27-28 ei visio dei specialiter pro-

mittitur 28 ad eam nullus nisi per

magnam cordis custodiam perducitur

28s.

mundanum; mundus: mundanae molis

materia unde sit M 20,30-21,6 omnis

239

mundanum mutabile

mundi moles cum partibus suis ex

quattuor elementis constat 20,30-21,2

mundo, antequam esset, non erat pos-

sibile esse; sed quia deus eum potuit

facere, ideo erat possibile ut esset Ca

253,7-18 etsi dicatur mundus ubique

esse, non tamen est totus ubique PR
131,25-27 singulae partes mundi, sic-

ut non sunt, ubi aliae sunt, ita subin-

telligi possunt nusquam esse 28 s.

mundi molem corpoream in melius

renovandam credimus Cu 79,28 et hoc

non prius futurum esse, ac numerus

electorum hominum et beata civitas

perficiatur 28-30 deus ab initio non

proposuit beatam civitatem et hanc

mundanam sensibilemque naturam si-

mul perficere 80,17-81,10 deum con-

firmationem beatae civitatis usque ad

mundi futuram renovationem differre

voluisse inconveniens videtur 81,10-14

deum mundum noviter factum statim

renovare et destruere instituisse omni

caret ratione 5-8 non licet parvam rem

contra voluntatem dei facere, etiam-

si aliter totus mundus aut infinitus

numerus mundorum periret 89,1-17

mundus cum creaturis factus est ad

usus hominum 1 1 9,4 ;
7 s. per sanctam

crucem renovatur mundus O 4,27

mundi favor non respiciendus, sed

horrendus est E 2,75-80 mundus non

est diligendus 80-85 mundo non est

ridendum, sed irridendum 8,15-23

contra mundum ridentem flendum est

20-23 mundus relinquendus est 44,

36-47; 81,21-33 mundi amor fugien-

dus 46,16-24 mundo non credendum,

quia non favet, ut foveat, sed ut suffo-

cet 8i,25s. mundus in tenebris est, et

gloria eius non est gloria, sed ignis

vorans 27 non est currendum in

gloriam mundi, sicut papilio in ignem

nocturnum 28 s. quia quem demulcet,

hunc postea torquet ustione 29 mun-
dus transibit et gloria eius, ideo relin-

quendus 95,3-8 quae sint mundi ini-

quitates 117,16-21 mundus contem-

nendus est 120,20-24 periculum maius

est in mundo quam in ordine mona-
chorum 121,25-33 Christus dedit con-

silium relinquendi mundum 161,19-25

peccata mundi porto de conversatione

mundi08,87s. ardensmundus Mei,74

munimen: necessariae veritatis M 33,28

Muriardachus sive Muriartachus, rex

Hiberniae: cum clero et populo Wata-

ferdiae Anselmum rogat, ut Malchum,

presbyterum Wentoniensem, quem epi-

scopum elegerunt, ordinet E 201,4-22

Anselmo gratias agit, quod sui in ora-

tionibus meminerit et quod suo genero

Ernulfo succurrerit 426,3-6 eum An-

selmus laudat, quod gentem regni sui

in pace vivere faciat 427,4-10; 435,4-8

et adhortatur, ut secundum posse in eo

mala corrigat 427,11-35; 435,8-44

regi significat Cornelium fratrem, quem
ad se mitti vellet, patrem suum gravi

morbo decumbentem destituere non

posse 435,45-48

murmuratio: qui claustra monasterii

libenter exeunt, murmurationis aut va-

gationis auctores aliis sunt E 178,30-32

mutabile; mutare; mutatio: si ex summae
naturae materia potest esse aliquid

minus ipsa, summum bonum mutari et

corrumpi potest M 21,20-28 summa
essentia sic est circumscriptis et muta-

bilibus praesens, ac si illa eisdem

circumscribatur locis et mutetur tem-

poribus 41,13-15 quaedam accidentia

nullam omnino vel accedendo vel re-

cedendo mutationem circa id, de quo

dicuntur, efficiunt 43,10-14 ad alium

hominem diversas relationes habere et

amittere potero, sine omni mei mu-
tatione, secundum quod crescet vel per

240

mutabile

qualitates diversas mutabitur 14-18

summa natura accidentibus mutati-

onem efficientibus numquam locum

tribuit 21-22 accidentia, quae mu-
tationem aliquam faciunt, ipso suo

effectu vere accidunt rei, quam mutant

26-28 de summe incommutabili na-

tura nihil potest dici, unde mutabilis

possit intelligi 44,1 s.; 45,20-21 huius

immutabilis sinceritas omnimodae ad-

mixtionis sive mutationis est inaccessi-

bilis 44,8 s. omnis substantia (creata)

admixtionis differentiarum vel muta-

tionis accidentium susceptibilis est 7s.

summus spiritus non mutabiliter est

aliquid, quod aliquando aut non fuit

aut non erit 46,6 omnia creata muta-

biliter sunt, ideoque asseruntur fere

non esse et vix esse 10-16

si verbum, per quod facta sunt

omnia, est vera mutabilium similitudo,

non est consubstantiale summae in-

commutabilitati 48,23-25 si verbum

non omnino vera, sed qualiscumque

similitudo mutabilium est, non est

verbum summae veritatis omnino ve-

rum 25-27 quaeritur, si verbum nul-

lam mutabilium habet similitudinem,

quomodo ad exemplar illius facta sint

27 s. quae facta sunt, in seipsis sunt

essentia mutabilis secundum immuta-

bilem rationem creata 53,25 s. quod

est in aeternitate immutabile, in tem-

pore potest esse mutabile C 254,7-14

mysterium: insufflatio domini in disci-

pulos non sine aliquo mysterio facta est

Pr 194, 12S. diversae ecclesiae myste-

riimi dominici corporis diversimode

tractant W 234,35. non oportet sacri-

ficandi mysteria implicare, sed exemplo

domini Iesu clarificare 236,gs. corpus

Christi sepelierunt ut Iudaeum, quia

nondum perpenderunt crucis mysterium

igs.

N

Naboth: ab Iohanne cardinali comme-
moratur E 284,285.

nasci; nativitas: cum mens rationalis

seipsam cogitando intelligit, imago

ipsius nascitur in sua cogitatione M 52

12-15; 24-28 proprium est verbi nasci

ex summo spiritu, et proprium est

summi spiritus verbum nasci ex ipso

57>3-5 verbum est ex summo spiritu

nascendo 9-12; 16-19 dicimus capil-

los nasci de capite et poma ex arbore,

licet nec illi capitis nec ista arboris

similia sint 15 s. tanto verior est pater

parens et verbum proles, quanto magis

et ille ad huius nativitatis perfectionem

solus sufficit, et quod nascitur, eius

similitudinem exprimit 22-26 filius

est essentia nata de patris essentia 60,

24-26 de memoria summae sapientiae

eius coaeternum verbum nascitur 63,

12-24 proles, quae omnino de solo

summo spiritu nata est, proles est

memoriae eius 64,1-2 filius est me-

moria nata de memoria, sicut sapientia

nata de sapientia; pater de nullo nata

memoria vel sapientia 12S. filius non

nascitur a patre quasi spirante 69,45.

in hominis cogitatione, cum cogitat

aliquid quod extra eius mentem est,

non nascitur verbum cogitatae rei ex

ipsa re 72,145. quot verba probari

possunt de summa nasci substantia, tot

eam necesse est gignere filios et tot

emittere spiritus 72 ,24-73 ,1 in summa
essentia non est aliud verbum praeter

illud, de quo constat, quod sic nascitur

ex eo, cuius est verbum, ut et vera eius

dici possit imago et vere filius eius sit

74,1-4 verbum nec ex seipso nec ex

procedente a se nascitur 11-13 hoc

solum est verbum summae essentiae so-

lius, de quo nascendo habet esse 16-18

241

quod nascitur, non est extra id, de quo

nascitur l34,ns. cum deus de deo

nascitur, est proles in parente et parens

in prole, unus scilicet pater et filius

1 1-13 nativitas et processio sine prin-

cipio sunt, alioquin aeternitas nata et

aeternitas procedens habet principium

i6s. quomodo filius nascatur de patre

et spiritus sanctus procedat a patre et

filio, beatus Augustinus in »De trini-

tate« et Anselmus in »Monologio« trac-

taverunt 35,10-14

unitas non habet vim consequentiae,

ubi pluralitas obviat, quae ex nativitate

et processione nascitur Pr 185,8-11

nativitas filii singularis est 206, 14S.

cum dicimus deum existere de deo

nascendo vel procedendo, longe aliter

intelligenda est ista nativitas sive pro-

cessio, quam cum dicimus in aliis rebus

aliquid nasci vel procedere 214,12-22

ibi non nascitur vel procedit aliquid

quasi de non esse proficiens ad esse 19S.

quamvis deus sit de deo nascendo et

procedendo, tamen in patre et filio et

spiritu sancto non est aliquid maius vel

minus, nec est alius alio hoc quod est,

magis vel minus 214,23-215,4 cum
nascitur deus de deo vel cum procedit

de deo, non exit nascens vel proce-

dens extra deum, sed manet in deo

218,23-25 cum deus est de deo aut

nascendo aut procedendo, non potest

unus idemque esse, qui est de aliquo

et de quo est 219,7-9

natalicia: in nataliciis sanctorum festiva

exultatione iucundamur, de gloria il-

lorum laetantes Cu 80,9 s.

natura: natura creata: si quis intendat

rerum naturas, velit nolit sentit non eas

omnes contineri una dignitatis paritate

M 16,31-17,1 in natura sua ligno

melior est equus, et equo praestantior

est homo 17,1 s. quattuor elemento-

rum informis aut confusa natura

videtur esse materia omnium corporum

suis formis discretorum 20,30-21,5 ex

sua natura rerum universitas, quae per

se non est, esse non potest 21,14-15

summa substantia aliena et libera est a

natura et iure omnium, quae ipse de

nihilo fecit39,26-40,2 summa essentia

maior est omnibus aliis naturis 43,7

naturae quolibet modo viventes prae-

stant non viventibus, sentientes non

sentientibus, rationales irrationalibus

49,12-14 quaedam naturae magis

minusve sunt quam aliae 20 s. illud

natura praestantius est, quod per

naturalem essentiam propinquius est

praestantissimo 2 1 s. illa natura magis

est, cuius essentia similior est summae
essentiae 22-23 omnis creata natura

eo altiori gradu essentiae dignitatisque

consistit, quo magis verbo propinquat

50,10-13

in pluribus naturis, quae sexus

habent differentiam, melioris sexus est

patrem esse vel filium, minoris vero

matrem vel filiam; in quibusdam vero

e contrario 58,23-27 ut duo aliqua

sint, quae singula perfectam et nulla

consideratione differentem habeant pa-

riter ad aliquid unum patris aut matris

habitudinem, nulla natura aliquo mon-

strari concedit exemplo 67,15-18 sic

est summa essentia supra omnem aliam

naturam, ut, si quando de illa dicitur

aliquid verbis, quae communia sunt

aliis naturis, sensus nullatenus est com-

munis 76,2-5 quidquid inter creata

summae naturae est similius, id est

natura praestantius 77,9-11 deus in-

telligitur aliqua substantia quae cen-

setur supra omnem naturam, quae deus

non est 86,19-21

omnis natura bona dicitur Ca 255,5

deus facit omnes naturas, substantiales

242

natura natura

etaccidentales, universales et individuas

265,245. ex duabus individuis anima-

libus diversarum specierum nascitur

tertium, quod nec patris nec matris in-

tegram naturam servat, sed ex utraque

tertiam mixtamCu 101,24-102,10 na-

tura levia sursum, gravia deorsum

trahit Co 153,29-154,2

natura rationalis: naturae rationales

praestant irrationalibus M 49,12-14;

50,3-5 rationali naturae non est aliud

esse rationalem, quam posse discernere

iustum a non iusto, verum a non vero,

bonum a non bono, magis bonum a

minus bono 78,21-23; Cu 97,5-9 crea-

tor omnem naturam se vere amantem
amat M 79,24-26 absurdissimum est,

ut aliqua natura semper amando illum,

qui est summe bonus et omnipotens,

semper misere vivat 80,2-4 rationali

creaturae, quae sic eminet in omnibus

naturis, nihil potsst esse praemium

amoris, nisi quod supereminet inomni-

bus naturis 18-21 persona non dici-

tur nisi de individua rationali natura

86,7 summus spiritus solus est, quem
omnis alia natura secundum totum

suum posse debet diligendo venerari

et venerando diligere 87,6-12

rectitudo voluntatis non potest esse

nisi in natura rationali V 193,1-6; Co

143,7s. etiam absente rectitudine na-

tura rationalis non minus habet quod

suum est L 212,293. ab omni natura

rationali deus exigit veritatem, iusti-

tiam, oboedientiam Cu6i, 15-17 ratio-

nalis natura iusta facta est et beata ad

fruendum deo 6i,29s.; 98,43.; C 285,

15 s. dei contemplatione beata est vel

futura est Cu 74,20 s. accepit potesta-

tem discernendi, ut odisset malum et

eligeret bonum 97,9-14 ideo iusta

facta est, ut summum bonum propter

ipsum amaret et eligeret 14-16 hoc

nisi iusta facere potest 16-18 iusta

facta est, ut aliquando assequatur quod

amaret et eligeret, id est ut deo fruendo

beata esset 97,18-98,5 natura ratio-

nalis non est nisi deus et angelus et

anima hominis Co 143, 12S. non fecit

deus sine praecedente culpa rationalem

naturam miseram, quam ad intelligen-

dum et amandum se creavit C 286,3-5

simul accepit natura rationalis et

voluntatem beatitudinis, et beatitu-

dinem, et voluntatem iustitiae, et

liberum arbitrium 6-8

natura humana: natura humana
saepius gravante corpore corruptibili

impeditur veritatem cognoscere Ca 270,

2s. in libro secundo operis »Cur deus

homo« monstratur naturam humanam
ad hoc institutam esse, ut aliquando

immortalitate beata frueretur Cu 42,

13-16 deus proposuit, ut de humana
natura, quam fecit sine peccato, nume-

rum angelorum, qui ceciderant, re-

stitueret 74,12 s.; 84,6-8 necesse est

angelos malos de humana natura

restaurari 75,ns.; 76,4 natura hu-

mana pro se ipsa facta est, non solum

pro restaurandis individuis alterius

naturae 78,4S. quemadmodum hu-

mana natura tota in primis parentibus

victa est, ut peccaret, ita in eisdem tota

vicisset, si non peccasset 81,23-27

natura humana tota erat in primis

parentibus 24 per hominem a diabolo

victum tota natura humana corrupta

et quasi peccato fermentata est 91,

20-22 deus perficiet de natura huma-

na, quod incepit 99,3-9 homo post

peccatum non omnino perdidit quod

factus erat, ut esset qui puniretur aut

cui deus misereretur 117,9-11

natura humana ab origine iusta fuit

Co 140,12-14 (cf. 141,2-4) in unoquo-

que homine simul sunt natura, qua est

243

natura

homo, sicut omnes alii, et persona, qua

discernitur ab aliis 18-23 in Adam et

Eva natura tota infirmata et corrupta

est 141, 15S. (cf. 9-15) in natura huma-

na debitum iustitiae integrae et debitum

satisfaciendi remansit 141,17-142,5;

149,22-27 (cf. 152,22-27) natura hu-

mana, qualis facta est, propagaretur,

si non peccasset; qualem se fecit post

peccatum, propagatur 20S. naturae

humanae ad culpam imputatur, quod

minorata et corrupta est, quia per hoc

minoravit honorem dei C 273,26-274,1

natura summa : si quis unam naturam,

summam omnium quae sunt, solam

sibi in aeterna beatitudine sufficientem,

omnibusque rebus aliis hoc ipsum,

quod aliquid sunt aut quod aliquomodo

bene sunt, per omnipotentem bonitatem

suam dantem et facientem ignorat,

potest eam ipse sibi sola ratione per-

suadere M 13,4-11 si plura singula

sunt per se, est una aliqua vis vel na-

tura existendi per se, quam habent, ut

per se sint 16,6-7 es t aliquid, quod,

sive essentia sive substantia sive natura

dicatur, optimum et maximum est et

summum omnium quae sunt 26-28 in

naturis aliqua sic supereminet, ut non

habeat se superiorem; alioquin ipsarum

naturarum multitudo nullo fine clau-

deretur 17,3-8 est una et sola aliqua

natura, quae sic est aliis superior, ut

nulli sit inferior 8-10; 24S. natura,

quae supereminet, aut sola est aut

plures eiusmodi et aequales sunt 11-24

natura hic idem intelligitur quod es-

sentia 17S. si id, per quod plures

naturae tam magnae sunt, aliud est

quam quod ipsae sunt, minores sunt

quam id, per quod magnae sunt 18-21

est quaedam natura, quae est summum
omnium, quae sunt 26-27 est quae-

dam natura vel substantia vel essentia,

quae per se est bona et magna et quae

est summum omnium, quae sunt 17,

32-18,3

haec ipsa natura et cuncta, quae

aliquid sunt, non sunt nisi ex ipsa,

quemadmodum sunt per ipsam 18,7-17

quomodo per summam naturam vel

ex ipsa sint omnia quae sunt 18,21-22,

10 summa natura non est per aliud

nec est posterior aut minor seipsa aut

aliqua alia re 19,5-6 quod illa natura,

sine qua nulla est natura, sit nihil, tam

falsum est quam absurdum erit, si dica-

tur quidquid est nihil esse 19,21 s. na-

tura summa non est per nihil, sive per

se sive per aliam naturam 19,22-20,10

bonum, sine quo nullum est bonum, est

summa natura 20,2 s. si universitas

rerum est ex aliqua materia, potest

solummodo esse ex summa natura, aut

ex seipsa, aut ex aliqua tertia essentia,

quae nulla est 21,7-11 si ex summae
naturae materia potest aliquid esse

minus ipsa, summum bonum mutari et

corrumpi potest 20-28 nulla minor

natura materialiter est ex summa natu-

ra 28-29 priusquam fierent universa,

erat in ratione summae naturae, quid

aut qualia aut quomodo futura essent

24,14-16 per summam naturam est

factum quidquid non est idem illi, et ea

sustinente vigent et perseverant esse,

quamdiu sunt 27,4-15 natura summa
ubique est et per omnia et in omnibus

19S. cuncta alia portat et superat,

claudit et penetrat, est in omnibus et

per omnia, et ex qua et per quam et in

qua omnia 20-26

quid omnium, quae de aliquo dici

possunt, tam admirabilis naturae sum-

mae queat convenire substantialiter

28,3-31,8 si quid de summa natura

dicitur relative, non est eius significa-

tivum substantiae vel essentiae 28,8-23

244

natura natura

summa natura sic intelligi potest non

summa, ut nec summum omnino melius

sit quam non summum, nec non sum-

mum alicui melius quam summum
29,10-12 si dicitur iusta vel magna
vel aliquid similium, non ostenditur,

quid sit, sed potius qualis vel quanta

sit 30,5-8 summa natura non est

iusta nisi per iustitiam, et est ipsa

iustitia 30,8-22 cum dicitur iusta,

proprie intelligitur existens iustitia, non

habens iustitiam 22-26 quidquid de

summa natura dicatur, non qualis vel

quanta, sed magis quid sit monstratur

30,32-31,2; 32,1-4 quodlibet bonum
summa natura sit, summe illud est;

igitur summa essentia, summa vita etc.

summe ens, .summe vivens, et alia

similiter 31,2-8; 33,22s.

quaeritur, utrum summa natura, si

tot bona est, sit composita tam pluribus

bonis, an potius sit unum bonum, tam

pluribus nominibus significatum 31,

13-15 si natura summa composita est

pluribus bonis, omnia quae omni com-

posito insunt, in illam incidere necesse

est 17-19 cum summa natura non

composita sit, et tamen omnimodo tot

illa bona sit, necesse est, ut illa omnia

non plura, sed unum sint 20-23 ex

quo haec tam simplex natura creatrix

et vigor omnium fuerit vel usquequo

futura sit 32,6-33,23

natura summa nullo modo ex alio

vel ex nihilo, aut per aliud vel per nihil

initium sortita est 32,7-13 ex seipsa

vel per se initium habere non potest

13-18 nullo modo habet principium

19S. non habebit finem 32,21-33,8

summa natura est summe et immortalis

et incorruptibilis 32,22-33,1 si nolens

peritura est, non est summe potens nec

omnipotens 33,5 s. summa natura est

summe potens et omnipotens 6s. si

principium vel finem habet, non est

vera aeternitas 33,9-23 summanatura

summa veritas est 22 s. creatrix na-

tura semper fuit et est et erit 35,7-9

non potest esse alicubi vel aliquando

determinate 35,24-36,3 potentia sum-

mae naturae nihil aliud quam ipsa est

35,29-36,2 natura summa est ubique

et semper, id est in omni loco et tem-

pore 36,2 s. non partim est ubique et

semper 6-9 non ita est tota in om-

nibus locis et temporibus, ut per partes

sit in singulis 12-15 in omnibus et sin-

gulis locis vel temporibus tota potest esse

aut simul aut diversis temporibus 15-18

utrum tota possit esse in singulis locis

aut simul aut per diversa tempora 36,

21-37,15 non est tota uno tempore in

singulis locis 36,24-37,8 non est tota

in singulis locis diversis temporibus

37,8-13 nullo modo est tota in singu-

lis omnibus locis 13-15 utrum sit tota

in singulis temporibus, aut simul aut

distincte per singula tempora 37,16-38,

13 summae naturae aetas nihil aliud

est quam eius aeternitas, quae est ipsa

summa natura 37,21-23 non est di-

stincte sicut nec simul tota in diversis

singulis temporibus 38,11-13 non est

tota in omni loco vel tempore 14-17

quomodo sit ubique et semper 17-27

fortasse est in loco vel tempore, quo non

prohibetur sic esse simul et tota in

singulis locis vel temporibus, ut tamen

non sint plures totae, sed una sola tota,

nec eius aetas non sit distributa in prae-

teritum, praesens et futurum 39,3-8

nulla lex loci aut temporis naturam

ullam aliquomodo cogit, quam nullus

locus ac tempus aliquacontinentiaclau-

dit 21-25 summa natura non est

magis in omnibus locis quam in omni-

bus quae sunt, non velut quae con-

tinetur, sed quae penetrando cuncta

245

naturale

continet 41,21-23; 41,29-42,4 sic est

in omnibus quae sunt, ut una eademque

perfecte tota simul sit in singulis 42,4-7

nullius accidentis susceptibilis est

43,21-30 de summa incommutabili

natura nihil potest dici, unde mutabilis

possit intelligi 43,31-44,2 quomodo

dicenda sit esse substantia, et quod sit

extra omnem substantiam, et singu-

lariter sit quidquid est 44,6-19 sub-

stantia summae naturae nullo com-

munisubstantiarumtractatu includitur,

a cuius essentiali communione omnis

natura excluditur 45,4-12 summe
simplex natura non est aliud quam
quod est sua intelligentia et sua sa-

pientia et sua locutio 47,23-48,2 lo-

cutio summi spiritus est summae na-

turae consubstantialis, ut non sint duo,

sed unus spiritus 48,9-11 summa na-

tura suo quodam singulari modo non

solum est, sed et vivit et sentit et ratio-

nalis est 49,14-16 sic sunt concordes

natura spiritus et verbum eius, ut alter

semper teneat essentiam alterius 60,

5-7 si alter dicitur alterius essentia,

commendatur summa unitas simplici-

tasque communis naturae 14S.

quidquid summae naturae inest es-

sentialiter, id perfecte convenit patri

et filio et eorum spiritui singulatim; et

idipsum, si simul dicatur de tribus, non

admittit pluralitatem 73,12-16 summa
substantia vel essentia vel natura plu-

raliter dici non potest I 23,3-5 ad

summae naturae essentiam pertinet

scientia et intelligentia M 73,16-17

verum est, quod de summa natura

disputatum est, et ipsa tamen nihilo-

minus ineffabilis persistit 76,19-22;

77,1-3 quaecumque nomina de sum-

ma natura dici posse videntur, non

tamen ostendunt eam per proprietatem,

sed per aliquam innuunt similitudinem

76,22-24; 77,7-9 similitudines ter-

renae valde longe sunt a summa natura

I 33,10 natura divina supra omnia et

omnibus aliis dissimilis est 35,4 in-

congruo nomine dici potest admirabi-

lem trinitatem esse unam essentiam

vel naturam, et tres personas sive sub-

stantias M 85,23-86,5

naturale: verba, quae intus in nostra

mente dicimus, cum de rebus non

ignoratis sunt, naturalia sunt et apud

omnes gentes sunt eadem M25,ns.
naturalis essentia summae naturae non

designatur per relativa 28,11-13 acci-

dentium susceptibilitas et naturalis in-

commutabilitas non repugnant, si ex

eorum assumptione nulla substantiam

consequatur variabilitas 43,8-10 illud

natura praestantius est, quod per

naturalem essentiam propinquius est

praestantissimo 49 ,2 1 s. naturaliter est

in pluribus naturis, ut sexus masculinus

melior sit femineo 58,23-25 aeternae

incommutabilique scientiae et intel-

ligentiae naturale est semper id prae-

sens intueri, quod scit et intelligit 73,

8-10 non minus adhibenda est fidei

certitudo iis, quae suae naturalis alti-

tudinis incomprehensibilitate explicari

non patiuntur 75,4-6 nomen essentiae

non valet exprimere illud, quod per

naturalem proprietatem valde est extra

omnia 76,29-77,1 rationalis mens

summae essentiae maxime per natura-

lis essentiae propinquat similitudinem

77,20 s. rationali creaturae naturaliter

est datum, quia potest reminisci et

intelligere et amare id, quod optimum

et maximum est omnium 78,7-10 ra-

tionalis creatura debet imaginem sibi

per naturalem potentiam impressam

per voluntarium effectum exprimere

14-16 cursus rerum naturalis: vide ->

cursus

246

necessitas necessitas

necessitas: ratio cogit verbum, quo se

dicit summus spiritus, ex necessitate

esse, etiam si nihil umquam aliud esset

M 52,1-3 creator non facit, ut id quod

factum est ad se amandum, ex neces-

sitate non amet 79,20-26 deus exo-

randus est contra quamlibet imminen-

tem necessitatem 86,19-22

ad plenum de quaestione, cur deus

homo factus sit, tractandum necessaria

esset notitia potestatis, necessitatis etc.

Cu 49,7-13 est necessitas, quae bene-

facienti gratiam aufert aut minuit, et est

necessitas, qua maior gratia beneficio

debetur 99,23-100,15 potestas, quae

non sequitur voluntatem, est necessitas

et potestas alterius 107,1-6 quomodo

deus-homo videatur ex necessitate ser-

vare iustitiam 10-17 necessitas im-

proprie dicitur, ubi nec coactio nec

prohibitio est 108,5s. non dicimus

deum necessitate facere aliquid, eo

quod in illo ulla sit necessitas, sed

quoniam est in alio 123,20-22 neces-

sitas omnis est coactio aut prohibitio

Cu 123,23; C 246,27-247,1; 247,6-14

quae duae necessitates convertuntur

invicem contrarie, sicut necesse et im-

possibile Cu 123,235. quod necesse est

esse, impossibile est non esse, et quod

necesse est non esse, impossibile est

esse; et conversim 26 s. necesse aut

non necesse esse in deo non intelligitur,

quod sit in illo, sed in omnibus aliis sit

necessitas prohibens aut cogens 123,

27-124,2 necessitas et impotentia non

nominandae sunt in deo, qui nihil nisi

quod vult facit, et cuius voluntatem

nulla res cogere aut prohibere valet

124,11-19

est necessitas praecedens (et effi-

ciens), quae causa est, ut sit res, et

necessitas sequens (nihil efficiens),

quam res facit 125,8-14; C 249,6-9;

250,22-24; 26i,22ss. ubicumque est

necessitas praecedens, est et sequens,

non autem ubi sequens, ibi statim est

praecedens Cu 125,14-17 quomodo

necessitas sequens currat per omnia

tempora 18-20 quid de hac Aristoteles

tractet 20-22 hac necessitate sequen-

ti fides vel prophetia de Christo, quod ex

voluntate moriturus erat, necessario

vera fuit 23-25 Christus factus est

homo etc. necessitate sequenti et nihil

efficienti 25-28 necessitate omnia fe-

cit, quia ipse voluit 125,28-126,2 eius

voluntatem nulla necessitas praecessit

125,29S.

praescientiam dei non sequitur neces-

sitas peccandi C 246,17-24; 247,6-248,2

quare videatur sequi 246,14-16; 246,

25-247,4 saepe dicimus necesse esse,

quod nulla vi esse cogitur; et necesse

non esse, quod nulla prohibitione re-

movetur 247,6-14 deum necessitate

esse immortalem et non esse iniustum

significat, quod nulla vis eum cogat aut

prohibeat aliter esse 8-1 1 necessitas

quae oritur ex praescientia, non cogit

aliquid esse aut prohibet aliquid non

esse 248,7-249,9 sequitur, non prae-

cedit rei positionem 249, 6s.; 250, ios.

res futura potest esse futura aut sola

necessitate sequenti, aut et praecedenti

250,13-24 non omnia, quae deus

praescit futura esse, praescit futura

esse ex necessitate, sed quaedam ex

libera rationalis creaturae voluntate

250,25-251,2

ex necessitate colligitur aliquid esse

summe magnum M 15,15-19; in hoc

sensu saepius; verbi gratia: M 21,31-22,

i;27,i9s.; 39,10-13; 52,1-4 necessitas

veritatis M 31,21 inevitabilis necessi-

tas 40,16 necessitas rationis; rationes

necessariae etc: vide -> ratio (et ne-

cessitas)

247

necessitudo Nicolaus, sanctus

necessitudo: quomodo videantur in sum-

ma essentia esse non solum multi

patres et filii et procedentes, sed et aliae

necessitudines M 72,18-73,2

negatio: quisquis negat esse quo maius

nequeat cogitari, utique intelligit et

cogitat negationem quam facit PR 138,

15S. quam negationem intelligere aut

cogitare non potest sine partibus eius

17S.

nequitia: spurca nequitia Me 2,39 bara-

trum horrendae nequitiae 45 nequitia

peccatoris ioos.

Neotus, beatus: Anselmus in eius scrinio

ossa eius invenit et reposuit, excepto

brachio, quod dicitur esse in Cornu-

Galliae, et excepto eo quod ipse Ansel-

mus retinuit E 473,4-8 scrinio serato

clavem secum Beccum retulit 8-10

precatur, ut omnes pro posse ecclesiae

in honorem beati construendae opem

ferant 11-17

nepos: si pater fuerit incarnatus, erunt

duo nepotes in trinitate, quia pater

erit nepos parentum virginis per homi-

nem assumptum; et verbum nepos erit

virginis, quiafiliieius erit filius Cu 105,

16-19

Nero: Anselmus non est certus Waleram-

num, episcopum Nuenburgensem, non

favere successori Neronis A 223,43.

Waleramnus respondet non esse suiim

peccatum, si Henricus imperator quasi

Nero incestus esset W 237,21 s.

Nicodemus: Ioseph et Nicodemus Iesum

linteis involverunt W 237,3-3

Nicolaus, sanctus: adiutor meus sanctus

014,435. amicusdei24 magnus con-

fessor dei 18; 37 dilectusdei 167 do-

minus 40 s.
;
passim dominus sanctus 72

dominus meus sanctus 42 s. familiaris

dei 34 magnus familiaris dei i6s.

intercessor 37; 184 interventor 35

magnus 19 sanctus 39; passim eius

fama 46 eius merita 166; 172; 190

eius miracula 46; 48 eius opera 47
Nicolai nomen glorificatum est per

orbem 18 deus eius beatum nomen
per totum mundum glorificavit 38; 39 s.

per orbem ab omnibus vocatus est, ut

omnium rogantium sit advocatus 40-42

eius nomen ubique est diffusum, ut

mundo per hoc sit aliquod magnum
bonum infusum 44-46 eius potentia

maior est quam eius miracula 48 eius

gratia apud deum supereminet eius

opera 48 s. melior sunt spiritualia,

quae potest, quam corporalia, quae in

caelo habitans facit et in terra peregri-

nus fecit 49-58 spiritualibus gloria-

tur, aeternis laetatur, in caelestibus

conversatur 55-56 bonorum eius in-

undantia vehementer eum facit felicem

59-61 deus est eius dilectus dilector

65S.

»Oratio ad sanctum Nicolaum* O 14

summa: peccator homunculus ad deum

iratum clamare desiderat, ut sui misere-

atur, sed nimis iniquus est 3-14 vocat

intercessorem Nicolaum 15—19 apel-

lat ad clementiam dei, ut sibi concedat

Nicolaum intercessorem 20—38 invo-

cat Nicolaum, memor famae et mira-

culorum eius 39-58 distantiabonorum

Nicolai et malorum peccatoris 59-66

rogat Nicolaum, ut concutiat spiritum

et excitet cor suum 67—74 tepor

animae a peccatis provenit 75-91

quae peccata servant peccatorem iudici

et tortoribus 92-99 peccator in pec-

catis committendis ab ipsis decipitur

100-108 peccatum in se habet foedi-

tatem et secum trahit aeternam infeli-

citatem 109-120 peccata abyssus ir-

remeabiiis sunt 121-128 tormenta a

peccatis secutura abyssus sunt 129-134

et iudicia dei abyssus multa 135-147

sed deus peccatorem etiam in abysso

248

Nicolaus, sanctus nihil

videt 148-157 et eum excitavit 158-

163 orat deum, ut se, per merita

Nicolai, de abysso reducat 1 64-1 71

orat Nicolaum, ut oret pro se apuddeum

172-184 in deo et sancto Nicolao

iactat curam suam, immo animam

suam 185-192

Nicolaus, monachus Troarnensis(?) : per

eum abbas eius Ernulfus ab Anselmo

consilium petit E 123,3-5

nihil: (pro his, quae nihil et malum
communiter respiciunt, vide —> malum)

omne quod est, aut est per aliquid aut

per nihil; sed nihil est per nihil M 15,

29 s. quod non est, a quo faciente aut

ex qua materia aut quibus adiumentis

ad esse pervenerit, id videtur aut esse

nihil, aut, si aliquid est, per nihil esse ex

nihilo 19,10-12 quod illa natura, sine

qua nulla est natura, sit nihil, tam

falsum est, quam absurdum erit, si

dicatur quidquid est nihil esse 21 s.

per nihil summa natura non est 22-24

si est ex nihilo, aut per se aut per aliud

aut per nihil est ex nihilo 24-26 sum-

na natura non est per se ex nihilo 26-29

non est per aliam aliquam naturam ex

nihilo 19,29-20,1 nulla res vel intel-

lectu praecessit, per quam summa na-

tura ex nihilo esset 20,1-4 s * summa
natura est aliquid aut per nihil aut ex

nihilo, aut ipsa non est per se et ex se

quidquid est, aut ipsa dicitur nihil 4-7

omne quod fecit summa natura, aut

fecit ex aliquo velut ex materia aut ex

nihilo 7-10

si factum est ex nihilo aliquid, ipsum

nihil causa fuit eius, quod ex ipso fac-

tum est 22,16-18 nihil fit ex nihilo

24 s. aliquam substantiam factam esse

ex nihilo, tribus modis exponi potest:

aut penitus non factam esse, aut factam

esse ex ipso nihilo, aut non esse aliquid,

unde sit facta 23,4-21 secundum hanc

ultimam interpretationem intelliguntur

cuncta, quae sunt facta ex nihilo a

summa essentia 22-33 cum ea quae

facta sunt, clarum sit nihil fuisse, ante-

quam fierent, non tamen nihil erant

quantum ad rationem facientis, per

quam et secundum quam fierent 24,

17-20 substantia summa nihil omnino

aliunde assumpsit, unde per eorum quae

factura erat, formam in seipsa com-

pingeret 26,7-9 cuncta eodem susti-

nente vigent, quo faciente de nihilo

habent esse 27,5-7; n_I S ubi sub-

stantia summa non est, nihil est 27,193.

si principium habet summa natura,

aut ex se vel per se hoc habet, aut ex alio

vel per aliud, aut ex nihilo vel per nihil

32,9-10 summa natura nec per nihil

nec ex nihilo initium sortita est 11-13

quomodo intelligendum sit, quia nihil

fuit ante summam essentiam et nihil

erit post eam 33,26-35,4 repugnan-

dum est nihilo, ne tot structurae neces-

sariae rationis expugnentur a nihilo,

et summum bonum amittatur pro

nihilo 34,8-14 potius asseritur, quia

nihil non fuit ante summam essentiam,

nec erit post illam, quam, dum locus

datur ante vel post illam nihilo, per

nihilum reducatur ad nihil illud esse,

quod per seipsum conduxit id quod erat

nihil, ad esse 15-18 duplex est signi-

ficatio prolationis: ante summam es-

sentiam fuit nihil; una est: priusquam

summa essentia esset, erat nihil; altera:

ante summam essentiam non fuit

aliquid 18-24 nec aliquid nec nihil

summam essentiam aut praecessit aut

subsecuturum est, et nihil fuit ante vel

erit post illam; et tamen nulla iam con-

stitutorum soliditas nihili inanitate con-

cutitur 34,32-35,4 non datur aliquis

locus aut aliquod tempus, ubi et quando

nihil omnino est 35,24-27; 37,ns.

249

nihil

creatrix summaque omnium substan-

tia aliena est et libera a natura et iure

omnium, quae ipsa de nihilo fecit 39,

26-40,2; 44,11-14 quidquid est, ne in

nihilum cadat, a summa natura prae-

sente sustinetur 41,4-7 nulli rerum

creatarum convenit principii finisque

meta carere eo ipso, quod de nihilo

factae sunt 42,25-29 solus spiritus

creator est; omnia creata per illum de

nihilo aliquid facta sunt 46,29-31

summa essentia sola fecit non per aliud

quam per se omnia ex nihilo 55,19

non nomen sapientiae sufficit ostendere

illud, per quod omnia facta sunt de

nihilo et servantur a nihilo 76,29-31

si iustissimus nihilo dedit rationalem

essentiam, ut amans esset: quid dabit

amanti, si amare non cesset? 8o,i5s.

non nihil est, quod dicitur deus 86,i7s.

nihil omnino est, nisi deo aut faciente

aut permittente V 186, i2s.

nihil non est essentia nec bonum Ca

235,3 nihil et non esse non est ab illo,

a quo non est nisi bonum et essentia

4-7 nihil est nomen significativum,

ideoque videtur esse aliquid 248,15-25

quomodo nomen nihil significare et non

significare aliquid videatur 25-30 in

hocnomineutrumque invenitur: scilicet

diversa consideratio significationis et

eandem rem esse aliquid et nihil 249,35.

nihil aut significat aliquid aut non

significat aliquid M 22,21 nihil idem

significat ac »non-aliquid« Ca 249,

6s.; 251,5; M 34,235. »non-aliquid«

omne quod est aliquid, intellectu re-

movendum sua significatione constituit

Ca 249,7-11 significat removendo, et

non constituendo 11-20 nihil nomen
destruendo significat aliquid, et consti-

tuendo significat non aliquid, sed nihil

Ca 249,20-22 etsi nomen nihil signi-

ficet aliquid, ipsum nihil tamen est

nihil 249,22-250,1 nihil non aliud

significat quam non-aliquid, aut ab-

sentiam eorum, quae sunt aliquid

251, 5s.

quod nihil est, nihil habet, et ideo

nullam potestatem habet et nihil potest

253>4-6 (253.32-254,1) quod nihil est,

id est malum, ab iniusto fit et eius est

265,31-266,2 malum, quod est in-

iustitia, semper nihil est Ca 274,83.;

265,31 ;Co 146,3-147,4 istudesse, quo

homines in Adam fuisse dicuntur, non

est quasi nihil et inane quiddam est Co

163,7-18 deus genuit illum, sine quo

penitus nihil est; et Maria peperit illum,

sine quo nihil omnino bene est O 7,

105S. videetiam —>-aliquid; ^-malum
Nilus: sic vocatur fons, de quo nascitur

rivus, qui postea colligitur in lacum;

qua similitudine illustratur dici posse

tria de uno et unum de tribus, sicut in

tribus personis divinis et de uno deo

facimus I 31,10-32,19; vide — fons

et ut similitudo incarnationis solius

filii 33,2-8; vide —» fistula; —* fons

nolle: si summa natura finem habitura

est, aut volens aut nolens deficiet; sed

non nolens deficiet M 33,1-8

nomen: aliter dico hominem, cum eum
hoc nomine, quod est »homo«, signi-

fico, aliter cum idem nomen tacens

cogito M 25,4-6 rebus quibusdam ip-

sis utimur pro nominibus suis ad

easdem significandas, ut sunt quaedam

voces, velut »a« vocalis 17-19 in

nominibus,quae aptamus rebus factis de

nihilo, non reperitur quod digne dicatur

de creatrice universorum substantia

28,5-7 quaeritur, an summa natura,

si tot bona est, sit composita tam pluri-

bus bonis, an potius sit unum bonum
tam pluribus nominibus significatum

31,13-15 quoquo modo se habeat

de proprietate nominis accidentium:

250

summa natura incommutabilis est 43,

31-44,2 si quando summae naturae

est cum aliis nominis alicuius com-

munio, valde intelligenda est diversa

significatio 44,17-19

incongruum est, ut parenti (in tri-

nitate) aptetur nomen »matris« 59,3-5

sicut verbum congrue intelligiturproles,

ita memoria »parentis« nomenaptissime

suscipit 63,24-64,1 amor quasi pro-

prium assumere potest aliquod nomen,

quod patri filioque commune sit, si

proprii nominis exigit indigentia; quod

nomen erit »spiritus« 69,6-13 quae-

cumque nomina de summa natura dici

posse videntur, non tam eam ostendunt

per proprietatem, quam per aliquam

innuunt similitudinem 76,22-24 nec

nomen »sapientiae« nec nomen »essen-

tiae« valet exprimere, quod est extra

omnia 76,29-77,1 licet possim dicere

trinitatem propter patrem et filium et

utriusque spiritum, qui sunt tres: non

tamen possum proferre uno nomine

propter quid tres 85,14-18; 85,23-86,5

nomina »persona« et »substantia« aptius

eliguntur ad significandam pluralitatem

in summa essentia 86,5-10 nec nihil

est id quod dicitur »deus«, et huic soli

summae essentiae proprie nomen »dei«

assignatur 17S.

nemo, qui intelligit nomen »gram-

matici«, ignorat grammaticum signi-

ficare hominem et grammaticam G 156,

5s. dissimiliter significat nomen »ho-

minis« ea, ex quibus constat homo, et

»grammaticus« hominem et grammati-

cam 24-26 nomen »hominis« per se et

ut unum significat ea, ex quibus con-

stat homo 26s. quamvis omnia simul

velut unum totum sub una significa-

tione uno nomine appellentur »homo«,

principaliter tamen hoc nomen est si-

gnificativum et appellativum substan-

tiae 30-33 nomen »grammatici«,

quamvis sit appellativum hominis, non

tamen proprie dicitur significativum; et

licet sit significativum grammaticae,

non tamen est eius appellativum 157,

3-5 appellativum nomen cuiuslibet

rei dicitur id, quo res ipsa usu loquendi

appellatur 5s. »hodiernum« non est

nomen, sed verbum, quia est vox signi-

ficans tempus i59,ios. quid signi-

ncet nomen»albi«i6o, 12-161,4 nomen

»equi« significat equi substantiam per

se, non per aliud 160,25-161,4 signi-

ficatio nominum et verborum sic dividi

potest, ut alia sit per se, alia per aliud

161, I2s. in definitione nominis vel

verbi dicitur, quia est vox significativa

i6s. nomen »grammatici« est signi-

ficativum grammaticae 28 s.

Aristoteles intendit ostendere omne

nomen vel verbum aliquid horum, id est

substantiae, quantitatis aut qualitatis,

significare 162,20-23 idem appellat

voces nomine rerum, quae sunt signi-

ficativae 163,26-164,2 videtur incon-

veniens unam eandemque rem, quae

significatur et appellatur nomine »ho-

minis«, dici substantiam et qualitatem

165,11-13 cum dicimus »album« esse

qualitatem et habere, non dicimus quia

quod appellatur hoc nomine, est quali-

tas et habere, sed quia haec duo

significantur hoc nomine 13-16 multa

necesse est rem quamlibet esse, quae

tamen rei eiusdem nomine non signi-

ficantur 166,28s. ita omne animal

necesse est esse coloratum et rationale

aut irrationale, nomen tamen »anima-

lis« nihil horum significat 29-31 de

nominibus »mali« et »nihili« -* vide ma-

lum; —> nihil

cum dicimus demonstrative proprio

nomine »Iesum«, personam designamus,

quae cum natura collectionem habet

251

proprietatum, quibus homo fit singulus

et ab aliis singulis distinguitur I 29,

6-9; 24-26 nomine »hominis« sola

intelligitur natura 23 s. in nomine

»dei« subaudiendum est verbum, et in

nomine »hominis« subintelligendus est

filius virginis 30,5 s. nomen »Iesu«:

vide —> Iesus

Normannus, clericus regularis (Anglus)

:

pro eo Anselmus Iohannem, praeposi-

tum Montis Sancti Eligii, orat, ut

ipsum apud se per aliquantum tem-

poris conversari sinat, ut ordinem

ipsorum cognoscat E 234,4-15

Normannus quidam, monachus Cantua-

riensis: Anselmo nesciente trans mare

ivit et ibidem abbas electus est E 187,

3-12 Anselmus eius ordinationi non

consentit et eum Cantuariam revocat

6-12 Normanni indomiti E 428,3-j

notare: Anselmus Rodulfum monachum,

rogatu Helgoti, prioris Cadumensis,

obsecrat, ut laborem gravem notandi

Antiphonarium non recuset E 29,3-19

notitia; novisse: filius (in trinitate)

dicitur patris intelligentia et cognitio

sive notitia, quoniam intelligit et novit

patrem M 62,20-22 bonum nemo per-

fecte novit, nisi qui illud a malo scit

discernere, et ad hoc necessaria est

notitia mali Cu 112,30-113,1 ad ple-

num de quaestione, cur deushomofac-

tus sit, tractandum est necessaria no-

titia potestatis, necessitatis et voluntatis

et quarundam aliarum rerum 49,7-10

novitas: vitae iustae O 3,i7s.

novitius: tentationes diaboli, quassufferre

debet novitius £37,21-91; 99,12-17;

25-32 quanto tempore novitius sponte

petens monachicam conversionem, in

monasterio conversatur ante professio-

nem, secundum »Regulam« sancti Be-

nedicti differtur, propter stabilitatis pro-

bationem 113,19-22 ei libera concedi-

tur potestas discedendi, etiamsi coram

deo de voto monachi non excusetur

22-27 si ante cucullae acceptionem

ad aliud monasterium ire voluerit, in-

vitus non tenetur, sed adiuvatur ad hoc

36-43 novitius si in suo proposito

fuerit tepidus, vix in religione monachi-

ca fervidus erit 375,9-1

1

noxium: fortis et velox latro ideo malus

est, quia noxius est M 14,22-25 quia

assumptio hominis in unitatem per-

sonae dei a summa sapientia non nisi

sapienter fiet, non assumet in homine

quod valde noxium est ad opus, quod

facturus est Cu 112,22-24 ignorantia

illi ad multa noxia esset 24S.

nuditas; nudum: si cuilibet substantiae

cogitatione auferatur, quod vivit etc,

postremo ipsum nudum esse, ad non

esse gradatim perducitur M 49,24-50,1

peccatum originale in infantibus est

nuditas iustitiae debitae Co 170,15-19

quam comitatur beatitudinis quoque

nuditas 19-21 per has duas nuditates

in huius vitae exilio peccatis et miseriis

expositi sunt 21-23 utile est, cum
sophisma, quod sub pallio verae ratio-

nis fallit, in sua fallacia nudum con-

spicitur G 152,23-25

numerus: numerus angelorum: vide ->

angelus

numquam; nusquam: summa essentia

aut ubique et semper est, aut tantum

alicubi et aliquando, aut nusquam et

numquam M 35,11-12 falsum est

summam naturam nusquam et num-

quam esse 14-20 summa essentia in

nullo loco vel tempore, id est nusquam

et numquam est 38,23-25; 41,15-18

omne quod vivit, aut numquam aut

aliquando est vere securum ab omni

molestia 82,16-18

nunc: summa natura non in se recipit

distinctionem temporum, ut nunc vel

252

oboedientia

tunc vel aliquando M 41,8-10 quod

nunc videt anima quasi per speculum

et in aenigmate, tunc videbit facie ad

faciem 80,31-81,1

nutritus monachus: vide —> monachus

nutritus

O. abbas: apud eum Anselmus se excusat,

quod librum »Moralium Iob« commo-

dandi ad tempus sibi non sit facultas,

cum Cadumi alter ex eo transcribatur

E 26,3-13

oboedientia: prius per humilem oboedien-

tiam testimoniorum dei debemus fieri

parvuli, ut discamus sapientiam I1 284,

12-14; I 8,10-12 non solum ad intel-

ligendum altiora prohibetur mens as-

cendere sine fide et mandatorum dei

oboedientia, sed etiam aliquando datus

intellectus subtrahitur et fides ipsa sub-

vertitur I 9,9-16 oportebat, ut, sicut

per hominis inoboedientiam mors in

humanum genus intraverat, ita per

hominis oboedientiam vita restitueretur

Cu 51,5-7 tunc est simplex et vera

oboedientia, cum rationalis natura non

necessitate, sed sponte servat volunta-

tem a deo acceptam 65,17-19 omnis

voluntas rationalis creaturae subiecta

esse debet voluntati dei 68,12 quando

unaquaeque creatura suum et quasi

sibi praeceptum ordinem servat, deo

oboedire dicitur 72,31-73,3 in oboe-

dientia deo non datur, quod ei non

debetur 87,22-24 quaeritur, cur sacra

scriptura arguat non oboedientem, cum

rectitudinem nemo possit nisi gratia

dante habere vel accipere C 270,11-14

oboedientia melior est quam sacri-

ficium E 73,i2s. monachi oboedien-

tiam secundum »Regulam« sancti Be-

nedicti promittunt non solumabbatibus,

sed omnibus maioribus, quamdiu vi-

vunt 123,11-14 eadem»Regula«docet,

ut monachus omni oboedientia se sub-

dat maiori et ut ad exemplum domini

oboedientiam servet usque ad mortem

14-16; cf. 425,26s.; 436,12-17 mo-

nachus non debet exspectare oris

imperium, si novit voluntatem abbatis

sui aut consilium 137, 53S. in profes-

sione monachus abnegat semetipsum,

ut non vivat secundum propriam

voluntatem, sed secundum oboedien-

tiam 156,91-93 vera oboedientia est

aut deo aut ecclesiae dei, et post deum

maxime praelatis 93 s. subditi prae-

latis non ficta oboedientia, et maxime

abbati subiacere debent 178,245.

maiorem coronam meretur simplex

oboedientia, quam praeter communem
usum escarum abstinentia 196,1 is.

sine oboedientia abstinentia non valet

nisi damnare; at sine nimia abstinentia

oboedientia potest hominem salvum

facere 13-15 monachi praelato suo

sine iudicio oboedire debent 199,16-25

facta et dicta eius quasi divinitus in-

spirata venerando mente benigna ser-

vare debent 17-19; cf. 179,9-19 et

praelatus tamquam Christus cum ve-

neratione suscipiendus est 199,22-25

sola oboedientia potuit hominem in

paradiso retinere, unde per inoboedien-

tiam eiectus est, neque ad regnum

caelorum aliquis nisi per oboedientiam

perducitur 23 1 ,30-32 pensandum quia,

si homo perunamsolaminoboedientiam

in tantam miseriam proiectus est,

quantum debeamus eam horrere et

oboedientiae bono studere 32-34 in

oboedientia totus vigor bene vivendi

construitur, in eius negligentia de-

struitur 34 s. abbati suo oboedientia

non solum in opere, sed etiam in vo-

luntate per omnia exhibenda est 35-37

253

oboedientia

melior est una oratio oboedientis

quam milia orationum contemnentis

232,34-36 oboedientia in omnibus

actibus praeferenda est 36 s. maioris

meriti est una vapulatio tolerata ex

oboedientia, quam innumerabiles ex

propria sententia 233,3-33 moniales

matri suae oboedientes esse debent, non

tantum ad oculum humanum, sed

etiam ad oculum dei 403,10-12 oboe-

dientia vera est, quando voluntas

voluntati praelati oboedit et hoc vult,

quod intelligit velle praelatum, quod

non sit contra voluntatem dei 12-15

periculosior est inoboedientia, quam
non sequitur paenitentia, quam oboe-

dientia, quae aggreditur etiam ea quae

impossibilia videntur 421,1 8-20 virtus

et meritum oboedientiae aut defendit

hominem a peccato, aut, si forte peccat,

valde veniale est, si semper comitatur

paenitentia 20-22 quanto quis maiori

difficultate oboedientiam sibi iniunctam

facit, tanto maius praemium a deo

recipiet 436,29-32 (vide —> onus)

oboedientia Christi: vide —> Christus

observantia: etiam in minimis habenda

est E 185,9-22; 450,24-29 (cf. -> mi-

nima; —> modica)

occultare, occultum: virtus Christi occulta

Me 3,27 res (redemptio) per se fuit

occulta, non studio occultata 38-45

oculus: mentis oculum convertimus ad

investigandum illud, unde sunt bona

M 13,11-15 cum cogito notum mihi

hominem absentem, formatur acies

cogitationis meae in talem imaginem,

qualem illam per visum oculorum in

memoriam attraxi 52,20-24 si visus

est in oculo, non fit casus in foveam

Ca274,i8s. oculus lippus et solus in

capite videndi officium explere non

sufficit; et tamen ab eo quod potest,

quia solus id in suo corpore potest,

nondeficit E 13,39-41 monialesmatri

suae oboedientes esse debent, non tan-

tum ad oculum humanum, sed etiam

ad oculum dei 403,10-12 cui nihil

est secretum 12

odium: filius odii dei 8,30

Odo: eum et Lanzonem Anselmus de suo

amore certiorem facitE 2,4-15 ambos

communiter exhortatur 71-84

Odo: eum Anselmus ad mundum relin-

quendum accendere studet eique ad hoc

adiutorium suum offert E 95,3-12

Odo (an idem?): eum Anselmus ut an-

tiquum amicum et novum commilito-

nem de Anglia salutat E 118,31-34

Odo, episcopus (Baiocensis?) : ei Anselmus

significat Beccenses oboedienter fac-

turos, quod de Osberno defuncto man-

daverit E 87,3-9 eius protestationem

dilectionis Anselmus grate accipit 9-13

Odo cellerarius: propter aetatem et in-

firmitatem a munere discedere intendit

E 436,3-5 Anselmus ei consulit, ut in

munere perseveret, quoad abbas ipsum

ultro de officio suo dispensaverit 6-32

Odo Lundoniensis: monachis Cantuarien-

sibus de Anselmo retulit E 357,6-8;

359, 3S.

Odo, abbas Sancti Quintini Belvacensis:

eum canonici non temere, sed ob multas

rationes a praelatione removere volunt

E 345-3-5

Odo, pater Willelmi servi: Anselmus

intercedit apud Willelmum abbatem

pro filio Odonis, quempropterpecuniam

amissam a servitio suo excluserat

E 18,2-9

odor; olfacere: vide —* deus (odor)

omnia: summa essentia ubique est et per

omnia et in omnibus, et ex qua et in

qua omnia M 27,19-26; 35,7-8; 87,5-7

summa natura est ubique, id est in

omnibus quae sunt 42,2-7 perverbum

facta sunt omnia 48,ns.; et passim

254

opus

summa essentia est per singularem

altitudinem longe supra omnia, et per

naturalem proprietatem valde extra

omnia 76,31-77,1 nihil tam incom-

prehensibile, tam ineffabile, quam id

quod super omnia est 75,6 s. summe
bonus et summe potens spiritus domi-

natur omnibus et regit omnia 86,22-87,

1

deussolusest, ex quo et per quem et in

quo sunt omnia 87,5-7 deus est ante

et ultra omnia P 115,18-20; 22s.;n6,2

omnipotentia: naturae summae omni-

potens bonitas M 13,5-8 essentia

summa est omnipotens 29,29-33 si

summa natura nolens peritura est, non

est summe potens nec omnipotens

33,5 s. rationis necessitas asseruit eam
esse summe potentem et omnipotentem

6s. inconveniens est summe bono

summeque sapienti et omnipotenti crea-

tori, ut, quod fecit esse ad se amandum,

id faciat non esse 79,20-26 deus-homo

non ex necessitate morietur, quia

omnipotenseritCu 111,23 omnipoten-

tia dei: vide —» deus

onus: electus ad aliquod onus, quomodo

ipse et alii, ad quos attinet, se gerere

debeant E 52,3-15 qua ratione aliquis

onus recusare vel suscipere debeat 61,

12-23; 88,17-27 Anselmus Mathildi,

abbatissae Cadomensi, quae propter

aetatem et infirmitatem abbatiam de-

serere vult, consulit, ut id apud eos ad

quod pertinet, efficere tentet; secus, ut

curam earum rerum in quibus deficiat,

sororibus dignis aptisque iniungat 298,

4-19 Anselmus Ernulfo, abbatiTroar-

nensi, aegrotanti consulit, ut onus por-

tet, usquedum talis persona electa

fuerit, quae onus eius digne suscipere

possit 425,21-31 Anselmus Odonem

cellerarium, qui propter aetatem et in-

firmitatem oboedientiam suam deserere

cogitat, hortatur, ut in ea usque in

finem perseveret, nisi abbas et fratres

eum ultro officio suo exsolvissent 436,

3-32 (ante redemptionem) onus im-

portabile desuper me premebat Me

3,155

operari; operosum: vide —> fides

operator: episcopus vel abbas patronum

ecclesiae suae exspectat per omnia pro

se operatorem O 17,13

opinio: vide —> veritas

oppositio; oppositum: pater et filius sic

sunt oppositi relationibus, ut alter

numquam suscipiat proprium alterius

M 60,5-7 m deo pater non est filius

et filius non est pater, quia opposite

dicuntur I 12,5-10 relationis oppositio

prohibet patrem, filium et spiritum

sanctum de invicem dici Pr 180,27-30

nec unitas amittit aliquando suum

consequens, ubi non obviat aliqua

relationis oppositio, nec relatio perdit

quod suum est, nisi ubi obsistat unitas

inseparabilis 181,2-4 in quibus uni-

tati nulla oppositio obsistat et in quibus

obsistat 181,16-183,14 propter rela-

tionis oppositionem pater non potest

esse de deo 182,27-183,3 filium deum

necesse est esse de patre deo, quia pater

non est de illo 183,33. spiritum sanc-

tum necesse est esse de patre, quia nulla

obviat oppositio 8-1 o unitas non habet

vim conse quentiae , ubi pluralitas obviat,

quae ex nativitate et processione nasci-

tur 185,8-11 si spiritus sanctus est de

patre, est de deo: et si est de deo, est de

patre, quoniam nulla obviat relatio 189,

28-190,1 si veritatem facere et bene

facere idem sunt in oppositione, non

sunt diversa in significatione V 181,

22-24 vide etiam -> relatio

opus: faber, facturus aliquod artis suae

opus, prius illud intra se dicit mentis

conceptione M 24,24-27; 26,3-6 faber

non potest opus mente conceptum

255

opus oratio (religiosa)

perficere, si desit aut materia aut ali-

quid, sine quo opus praecogitatum fieri

non possit 26,9-13 in quo differant ab

invicem illae in creatrice substantia et

in fabro suorum operum faciendorum

intimae locutiones 16-20 opus quod

fit secundum aliquam artem, non

solum quando fit, verum et antequam

fiat et postquam dissolvitur, semper est

in ipsa arte non aliud, quam quod est

ars ipsa 53,18-21 fides, quam com-

petens comitatur dilectio, non otiosa

est, sed magna se quadam operum

exercet frequentia 84,17-22

opus malum debet esse et non esse:

debet esse, quia a deo sapienter per-

mittitur; non debet esse, quantum ad

illum, cuius iniqua voluntate concipitur

V 186,7-31 opera bona deus facit sola

sua bonitate, quia creat voluntatem

liberam C 287,25-27 opera mala deus

facit sola culpa hominis 287,27-288,4

opera bona deus facit, ut sint bona per

essentiam et per iustitiam; opera mala,

ut sint solum bona per essentiam, non

ut sint mala per absentiam debitae

iustitiae 288,4-7; cf. 258,155.; 259,

17-195261,9-10 homo in bonis operi-

bus habet, quod mala non sunt, quia ea

non deserit; in malis hoc solum, quod

mala sunt, quia ea iniusta voluntate

facit 288,7-10 non inconvenienter

dicitur deum praedestinare etiam malos

et eorum mala opera, quando eos et

eorum mala opera non corrigit 261,6s.

melior est, qui ab opere malo, quod

vult, impeditur et inde gaudet, quam qui

opus malum perpetrat et in malitiosa

intentione deseritur E 132,7-23 non

solum in operibus exterioribus, sed

etiam in intimis cogitationibus debemus

a minimis excessibus cavere 185,195.

foecunditas malorum operum O 10,97

sterilitas bonorum operum 98 si steri-

lis bonorum operum mortuus est, fer-

tilis malorum magis mortuus est 102

opuscula Anselmiana: ad quem finem

Anselmus duo parva sua opuscula,

»Monologion« scilicet et »Proslogion«,

fecerit I 20,16-21,4 (C1 -
—* »Mono-

logion«) Hildeberto, episcopo Cenoman-

nensi, quaedam sua opuscula mittit

E 241, 14S.

oratio: in re enuntiata nonnisi in oratione

quaerenda est veritas V 177,16-19 ip-

sa oratio non est veritas, quia non sem-

per est vera 177,20-178,4 quomodo

oratio, etiam cum significat esse quod

non est, vera et recta sit 178,28-179,31

oratio pariter accepit significare quod

est et quod non est 178,30-32 oratio

non solet dici vera, cum significat quod

non est, tamen veritatem habet 179,1 s.

si significat quod est, dupliciter facit

quod debet: quia significat et quod

accepit significare, et ad quod facta est

2-10 alia est rectitudo enuntiationis,

quia significat, ad quod significandum

facta est; alia vero, quia significat quod

accepit significare; ista immutabilis est

orationi; illa vero mutabilis; istam illi

naturaliter, istam accidentaliter et se-

cundum usum habet 179,10-27; 183,

1-7 summa veritas est causa, quod

veritas orationis non habeat principium

velfinem 190,13-33 oratio, quae dicit

futurum esse aliquid, non esset verum,

nisi reipsa sit aliquid futurum, et hoc

sit in summa veritate; similiter est de

oratione, quae dicit quia praeteritum

est aliquid 21-25 oratio similitudinem

habet cum Nilo (exemplo trinitatis)

:

quamdiu quasi ex oris fonte procedit,

perfecta non est; et cum perfecta est,

iam non est I 31,28-32,1

oratio (religiosa) : cur orare oporteat, ut

deus nobis dimittat peccata Cu 86,1-11

oratio iustorum praevalet E 102,y-g

256

oratio (religiosa) ordinare

quid fetendum 9-14 oratio propter

cogitationes importunas non dimittenda

est E 414,42-47 vide —> supplicare

»Orationes sive meditationes« Anselmi:

O; Me editae sunt ad excitandam

legentis mentem ad dei amorem seu ad

suimet discussionem Prol. 2-4 (alia

recensio 6-8) factae sunt ad colligen-

dum pietatis affectum ns. (ios.) non

sunt legendae in tumultu, sed in quiete,

nec cursim vel velociter, sed paulatim

cum intenta et morosa meditatione 4S.

(8s.) nondebetlector quamlibetearum

totam perlegere, sed quantum illum

delectat 5-8 (9-1 1) neque semper a

principio incipere, sed ubi illi placuerit

8s. ad hoc paragraphis distinctae sunt

9-12 (cf. E 28,18-20)

Anselmus Adelidi mittit septem suas

»Orationes«, quarum prima non tan-

tum »Oratio« quam »Meditatio« dicenda

esset E 10,135. ex quibus Orationem

ad sanctum Stephanum et ad sanctam

Mariam Magdalenam magis ad accen-

dendum amorem tendere scribit 16-19

omnes septem humilitate et affectu

timoris dicendas esse 19-22 indoles

»Meditationum« describitur 14-16

quomodo tres »Orationes ad sanctam

Mariam« exortae sint 28,7-13 et quo-

modo meditandae 14-18 factae sunt

ad compunctionem contritionis vel di-

lectionis i6s. eas Anselmus Gondulfo

mittit 14 Anselmus »Orationes« Fol-

ceraldo, suo consobrino, scribi fecerat,

sed nescit, per quem eas eidem mittere

possit 55,30-34 »Oratio ad sanctum

Nicolaum« a se facta, ut sibi in Angliam

mittatur, Beccensibus praecipit 147,13

»Orationes« a se editas mittit Mathildi

comitissae Toscanensi O, Prologus, alia

recensio 3S.; E 325,31-33 ei significat

non omnes ad eius personam pertinere;

Prologus, alia recensio 4-6 ei earum

finem et modum legendi exponit 6-1

1

vide etiam —> »Meditationes«

orbitas O 2,82

Orcadenses : propter indigentiam doctorum

in fide Christiana parum eruditi sunt

E449,3s.

ordinare; ordo: summa essentia tantam

rerum molem, tam ordinate variatam,

sola per seipsam ex nihilo produxit

M 22,5-10 quae singulatim absumpta

quamlibet essentiam ad minus et

minus esse deducunt, eadem ordinatim

assumpta illam ad magis et magis esse

perducunt 50,1-3 punire est recte

ordinare peccatum sine satisfactione

Cu69,ns. non punire est peccatum

inordinatum dimittere 12 s. deum non

decet aliquid inordinatum in suo regno

dimittere 15S.; cf. Co 147,153. nihil

minus tolerandum est in rerum ordine,

quam ut creatura creatori debitum

honorem auferat Cu 71, 7s. quando

unaquaeque creaturasuum et quasi sibi

praeceptum ordinem servat, deo oboe-

dire dicitur 72,31-73,3 et in rerum

universitate ordinem suum servat 73,

3-6 summa sapientia quod natura ra-

tionalis perverse vult, in universitatis

ordinem et pulchritudinem convertit

17-19 perversitatis spontanea satis-

factio sive punitio in universitate suum

locum et ordinis pulchritudinem tenent

19-22 quas si divina sapientia, ubi

perversitas rectum ordinem perturbare

nititur, non adderet, fieret in ipsa uni-

versitate, quam debet deus ordinare,

quaedam ex violata pulchritudine de-

formitas 22-24

cum terrenae potestates vindictam

recte faciunt, ipse deus facit, a quo ad

hoc ipsum sunt ordinatae 70,3 s. deus

peccatores separatim a iustis ordine

competenti disponit Co 147,153. ordo

congruus universitatis rerum non

257

ordinare Osbernus Cantuariensis

expostulat, ut deus creaturas, in quibus

iustitia non debet esse, pro absentia

iustitiae puniat 16-19 deus saepe vi-

tam hominum contra eorum desideria

ordinat, ut eos probet E 312,6-9 ordo

pulcherrimus O 14,119 hominescuius-

libet ordinis E 82,5s. unusquisque in

suo ordine perfectioni studere debet 189,

24-32 perfectionem inferioris ordinis

transcendere debemus 30-38

ordo canonicorum: E 172,21; 234,7

ordo (monachicus) : ordo (vester etc.)

E 172,24; 177,11; 13; 183,19; 185,155.;

234,7; 267,14; 313,4; 375,7; 403,17;

450,24 districtio ordinis 289,16 ordo

monachicus 203,11 ordo monacho-

rum: E 121,25; z 72 ,
21 ; 189,29 rigor

ordinis 178,33; 199,10; 231,23 vitae

ordo 37,59

»Ordo Romanus«: secundum eum in initio

canonis panis et calix singulariter

benedicendi sunt W 235,4-j; gs.

ordo sacer: lapsi sacros ordines habentes,

qut secrete confitentur, quomodo trac-

tandi sint E 65,43-108 non asseren-

dum eos eisdem ordinibus amplius uti

non posse, si contriti profectum studiose

contenderint 43-47 nec apud deum
officium alicuius propter culpam, quam
ipse ignoscit, reprobatur, nec apud

homines decoloratur sacri ordinis digni-

tas propter personam, cuius homines

peccatum non cognoscunt, quibus dua-

bus causis carnalis lapsus prohibet ad

sacros ordines accessum et reditum

47-50; 66 s. pro sententia, quae ad

sacri ordinis officium reditum post

lapsum concedit, Anselmus revocat ad

auctoritatem beati Calixti papae et beati

Gregorii papae 57-66

Ordwius, monachus Cantuariensis: inter-

roganti quid respondere posset ipsum

calumniantibus, Anselmus respondere

iubet eos mentiri E 327,3-8 non se

prohibere regem ab investituris, sed se

nolle communicare cum iis, qui propter

investituras excommunicantur 9-12

se dolentem tolerare, quod clerici mali

ecclesias opprimant, et pro hoc se in

exilio esse 12-16 se ecclesias non

laicis dare, cum eis maneria ad firmam

dat 16-19 se non curare aliena, sua

negligere 19-21 Ordwius iterum re-

fert de calumniis malignorum de eo,

quod laici in ecclesiis ad eum pertinen-

tibus, expulsis sacerdotibus, officio

clericorum fungantur; quod quidam

clerici frustra ab eo auxilium petierint;

quod in Angliam reverti magnopere

non curet 336,3-13 ei Anselmus bre-

viter respondet 14-25 Ordwio et aliis

Anselmus ostendit, cur ad se venire non

possint 355,3-21 Ordwio soli Ansel-

mus. declarat se in Angliam redire non

posse, ne, dum rex se spoliaverit,

pravam consuetudinem confirmare

videatur 46-58

originale: vide -> iustitia; — peccatum

origo: »originale« ab origine derivatur Co

140,8 non dicitur peccatum originale

ab origine naturae humanae, sed per-

sonae uniuscuiusque 8-26 origo na-

turae humanae iusta fuit 1 1 s.

orphanus derelictus 2,8

1

os: pium os O 13,9

Osbernus, monachus Beccensis: Cantua-

riae degentem Anselmus per Gondul-

fum salutat E 4,31 s. eum commendat

Henrico 5,36 s. eum salutat per Hen-

ricum 17,55 s. de ems culpa in Henri-

cum veniam orat 58,18-26

Osbernus, monachus Beccensisdefunctus:

pro eius anima Anselmus orationes a

Gondulfo et ab omnibus amicis exposcit

E 4,33-40; 7,40S. ab Henrico 5,30-33;

36S.

Osbernus, monachus (et praecentor)

Cantuariensis: de eius profectu in

258

Osbernus Cantuariensis Ozias

scientia et de mutua dilectione Ansel-

mus Lanfranco archiepiscopo refert

E 39,37-46 eius morbum exponit 47
ad 58 Cantuariam revertentem, laude

eius praemissa, commendat Lanfranco

66,12-24 se aD eo nisi cum dolore

separari affirmat 12-17; 22-24 ems
consobrinus Hulwardus per Mauritium

salutatur 69,263.; 74,33 s. Osbernus

Anselmum reprehend.it, quod contra om-

nium intellectum et voluntatem archi-

episcopatum Cantuariensem non accipiat

I4g,5~ig eidem circumstantias electio-

nis miraculosas nt indicia voluntatis dei

proponit 20-34 e^ niinatur dei iram,

si ecclesiam Cantuariensem deturpatam

renovare recusaret 42-gj eum admonet,

ut praestantiam ecclesiae Cantuariensis

agnoscat g4~ioy et ne inconsulte quid

agat sive in consecratione sive in rebus

ecclesiae dandis aut mutuandis 108-ny
Anselmum iterum implorat, ut archi-

episcopatum accipiat 152,4-30 affir-

mat se Anselmum per 13 annos publice

laudavisse 18-21 Osberno cum ceteris

Anselmus scribit se audire inter mona-

chos Cantuarienses discordiam et in-

oboedientiam exortas esse eisque prae-

cipit, ut omnes in omnibus priori

oboediant 182,5-18

Osbernus defunctus: Anselmus Odoni

episcopo significat Beccenses facturos,

quod de Osberno defuncto mandaverit

E 87,3-9

Osbernus, episcopus Excestrensis: eum
Anselmus obsecrat, ut monachos de

Batailla Exonii morantes contra mo-
lestias quorundam clericorum defendat

E 172,3-17 et ne eos prohibeatpulsare

signa sua secundum ordinem suum
18-24 aut auxilium populiad ecclesiae

suae constructionem postulare 25-27

Osberno per Osmundum episcopum

Serisberiensem ex parte regiset Anselmi

praecipitur , ut monachos Hierosolymam
ire prohibeat 195,20-25 eum Paschalis

papa docet monachos defunctos intra

ambitum monasterii sui sepeliendos esse

226,4-8 eidem interdicit, ne monachos

Sancti Martini de Bello id facere prohi-

beat g-20

Osbernus, pater Willelmi: eius filius Bec-

censibus dedit terram de Ramsoneto et

quod habebat in leuga Brionii E 89,

26-29

Osmundus, episcopus Serisberiensis: eum
Anselmus admonet, ut filiam regis

Scottorum ad ordinemreligiosum, quem
reliquit, redire compellat E 177,4-17

Anselmus abbatissam Mathildam Wil-

toniensem exhortatur, ut Osmundo
oboedientiam et amicitiam exhibeat

1 85,34-39 Osmundum precatur, ut

per totum episcopatum suum pro rege

in periculo versante preces fieri iubeat

190,3-12 ei Anselmus ex regis et sua

parte praecipit, ut vitam inordinatam

abbatis Cerneliensis inquirat et corrigat

^SjS-^ eidem et per eundem epi-

scopis de Execestre, de Bathan et de

Wigacestre Anselmus mandat, ut pro-

hibeant monachos ire Hierosolymam

20-25

otiari; otiosum: otiosa est memoria et

intelligentia cuiuslibet rei, nisi prout

ratio exigit, res ipsa ametur aut re-

probetur M 64,21-23 fides otiosa:

vide —> fides

otiositas: inimica est animae E 231,

40-50

Ozias: cum illicitum sibi sacerdotium

vindicaret, lepra percussus est E 281,

31 s. post eius mortem Isaias vidit

dominum sedentem solio excelso, quia

regnante nobis leproso rege non possu-

mus deum videre in sua maiestate 284,

29-33

259

P., monachus Sagiensis par

P., monachus Sancti Martini Sagiensis:

eius desiderium eundi Hierosolyma

Anselmus improbat, cum adversetur

voto stabilitatis, voluntati apostolici et

oboedientiae erga abbatem E 410,4-13

pacisci; pactum: nullo iure diabolus quasi

sub cuiusdam pacti chirographo ab

homine usuram peccati exegit Cu 58,

2-5 Anselmus in »Cur deus homo«
Bosoni respondere vult eo pacto, ut, si

quid dixerit, quod maior auctoritas non

confirmet, non alia certitudine accipia-

tur, nisi quia interim ita sibi videtur

50,7-10; 82,5-8 item cum Bosone

paciscitur, ut nullum inconveniens in

deo accipiatur et nulla vel minima

ratio reiciatur 67,1-4 nullum pactum

debet servari contra legem Christiani-

tatis E 424,8 s.

paenitentia; paenitere: deum boni in-

cepti paenitere inconveniens est Cu

95,27s. homo non semel tantum a

culpis redimitur, sed etiam quotiens

cum digna paenitentia redierit, recipi-

tur Me 3,1235. quae tamen paeni-

tentia peccanti non promittitur 125

monacho peccanti deus magis irascitur,

quamdiu est in peccato, sed benignius

suscipit monachum paenitentem quam
alium E 162,34-42 plures sanctae mu-
lieres post amissam virginitatem plus

deo per paenitentiam in castitate placu-

erunt, quam plures aliae in virginitate

168,60-62 deus paenitentes benigne

suscipit 333,16 ex verecundia paeni-

tentia non abicienda est 3-24 exspec-

tat anima mea ad sufficienter paeniten-

dum gratiae Christi inspirationem O
2,27 s. paenitentiae lamentum 8,84

amaritudo i6,20s. mirabilis paeniten-

tia Me 2,53 luctuosa paenitentia 56

continua paenitentia sit comes aetatis

meae 61 paenitentia mea non sufficit

ad satisfactionem io6s.

paganus: in »Cur deus homo« sic probatur

deum necessitate fieri hominem, utnon

solum Iudaeis, sed etiam paganis satis-

fiat Cu 133,5-8 Graeci sacrificando

de fermentato se paganos confitentur

A 227,23-26 dictum (Roscelini) : sicut

pagani et Iudaei, et Christiani debent

defendere fidem suam I 1 285,21-23;

I 10,19-21

pagina authentica (sacra scriptura) : Pr

210,21 pagina sacra I 1 285,3; I 9,20;

Cu 40,7; E 2,26

Palaestina: de sacramentis ecclesiae aliud

Palaestina, alind Armenia etc. sentit

W 234,1 s.

pallium: nullus debet habere pallium,

antequam sit consecratus E 445, i6s.

si metropolitanus sacratus episcopus

per totum primum annum nec papam
viventem nec pallium requirit, cum
potest, iuste ab ipso honore removen-

dus est 176,68-70 non pertinet nisi

ad archiepiscopum a Romano pontifice

pallio confirmatum facere portari cru-

cem ante se in via 278,18-22

panis: Christus carnem suam »panem«

vocavit, quia sicut isto pane vivit homo
temporaliter, ita illo vivit in aeternum

A 224,5s. (vide—>- azimus panis; —> fer-

mentatum ;
—* corpus Christi [eucha-

risticum])

papa: papa Urbanus Cu 41,2; 105,7-9;

Pr 204,25 s. universali papae Paschali

E 221,1 summo pontifici et universali

papae Paschali 323,1 vide etiam

—>-pontifex Romanus
papilio: non est currendum in gloriam

mundi, sicut papilio volat in ignem noc-

turnum E 8i,28s.

par: id summum est, quod sic supereminet

aliis, ut nec par habeat nec praestan-

tius M 15,9S. etsi forte duo pares ad

260

par parentes

invicem possint dici spiritus et verbum

eius, in ipsis tamen relativis, si quaera-

tur quid sit illud, de quo dicuntur, non

potest dici pluraliter, quemadmodum
dicuntur duae pares lineae, 56,17-20

nec sunt duo pares spiritus nec duo

pares creatores 21 si filius non per

suam essentiam, sapientiam et vitam

subsistit, non erit par patri 61,1-7

nihil potest esse par summo spiritui

nisi summus spiritus 66,4 non ex-

pedit homini, ut agat cum deo, quem-

admodum par cum pari Cu 86,8 s.

paradisus (caelestis) : nulla anima ante

mortem Christi paradisum caelestem

ingredi potuit Cu 119,25-27 si vitam

sanctimonialem tenueris, Christus te

trahet ad altiora paradisi E 169,845.

paradisus (terrenus) : homines in

paradiso habebant quandam immor-

talitatem, id est potestatem non mo-

riendi Cu 80,14-16; 90,20 deus homi-

nem angelis sociandum in paradiso

tenebat 85,175. deus non potest homi-

nem peccati sorde maculatum absque

omni satisfactione saltem in paradisum,

de quo eiectus fuerat, reducere 20-23

homo in paradiso sine peccato factus

est 90,9 homo in paradiso quasi

positus est pro deo inter deum et diabo-

lum, ut hunc vinceret, ad excusationem

et honorem dei et confusionem diaboli

9-13 (cf. 77,8-11) non promittitur

nobis per baptismum et fidem Christia-

nam beatitudo, quam habebat Adam in

paradiso ante peccatum C 276,193.

in paradiso homines generarent 23 hu-

mana natura reconciliata regno dei,

quod post conversationem paradisi ter-

reni suo tempore acceptura erat, do-

natur 278,6-9 sola oboedientia potuit

hominem in paradiso retinere, unde

per inoboedientiam eiectus est E 231,30

ad 32 sola inoboedientia hominem

eiecit de paradiso 403,255. claustralis

conversatio monachici propositi est via

paradisi, immo quidam paradisus huius

vitae 418,13-15

parens: verbum summi spiritus sic est ex

ipso solo, ut perfectam eius quasi proles

parentis teneat similitudinemM 57,9-1 1

;

13-19; 22-26 in rebus aliis, quae

parentis prolisque certum est habitudi-

nem habere, nulla sic gignitur, ut

omnino nullius indigens sola per se ad

gignendam prolem sufficiat; nulla sic

gignitur, ut nulla admixta dissimilitu-

dine omnimodam similitudinem paren-

tis exhibeat 57,26-58,1 nullis rebus

tam convenienter aptatur habitudo

parentis et prolis, quam summo spiritui

et verbo eius 58,1-5 spiritus est pro-

prium verissimum esse parentem, verbi

verissimam esse prolem 58,5-7; 59,10

ad 12 incongruum est, ut illi parenti

aptetur nomen matris, cui ad gignen-

dam prolem nulla alia causa aut

sociatur aut praecedit 59,3-5 cum
impossibile sit eundem esse parentem et

prolem, tamen necesse est idem esse

parentem et prolem 18-23 sicut ver-

bum congrue intelligitur proles, ita

memoria parentis nomen aptissime

suscipit 63,24-64,1 sicut verbum se

prolem eius esse, a quo est, evidentis-

sime probat, promptam praeferendo

parentis imaginem: sic amor aperte se

prolem negat 67,5-11 solus ille, cuius

verbum est, genitor et ingenitus dicitur,

quia solus est pater et parens, et nullo

modo ab alio est 68,5 s.

parentes: parentes primi: vide —> Adam
parentes proximi: eorum peccata non

pertinent ad peccatum originale Co

166,10-168,5 neque animabus filio-

rum imputantur 166,10-15 eorum in-

iustitia nuditatem iustitiae in infanti-

bus augere non possunt 166,25-167,2

261

parentes pars

iniusti parentes iniustitiam originalem

non graviorem in infantibus faciunt nec

iusti parentes eam leviorem faciunt

167,12-28 propter merita bona pa-

rentum filiis multa bona impenduntur

29 s. propter peccata parentum filii

eorum usque in tertiam et quartam

generationem multis tribulationibus

flagellantur 167,30-168,3; cf. 142,6s.

quomodo eorum peccata noceant ani-

mabus filiorum ipsorum 168,8-169,8

in parentibus post Adam non fuit causa

peccati originalis in infantibus, quia

non habebant potestatem, ut ab iis filii

iusti propagarentur 169,27-170,3 si

filius virginis a peccatis parentum

primorum liber est, a fortiori etiam a

peccatis parentum proximorum 150,7

ad 9

paritas: non omnes rerum naturae con-

tinentur una dignitatis paritate M 16,

31S.

pariter: quaecumque iusta dicuntur ad

invicem, sive pariter sive magis vel

minus, non possunt intelligi nisi per

iustitiam M 14,13-15 pariter spiritus

summus verissime gignit, et verbum

verissime gignitur 58,ios. pariter per-

fectus pater est per se et perfectus filius

per se 60,23 s. a patre pariter et filio

summi spiritus amor procedit 65,10

ex sua essentia emittunt pater et filius

pariter amorem 66,22-25 in natura

non inveniuntur duo aliqua, quae

singula perfectam et non differentem

habeant pariter ad aliquid unum patris

aut matris habitudinem 67,15-18 no-

men »spiritus« substantiam pariter

patris et filii significat 69,10 pater et

filius et patris filiique spiritus pariter

se et ambos alios dicunt 74,5 s. »albus«

nihil principalius, sed pariter significat

qualitatem et habere G 165,22-24 non
pariter laudabiles sunt, si stant in veri-

tate: et qui nullam novit poenam, et

qui eam semper aspicit aeternam

Cu 75,21-23 non solum impotentia

iustitiam habendi, sed etiam intelli-

gendi in non baptizatis imputatur ad

peccatum, quoniam pariter descendit a

peccato C 273,20-23

pars: mundi moles cum partibus suis con-

stat ex terra et aqua et aere et igne M
20,30-21,2 faber non potest mente

aliquid corporeum imaginando con-

cipere, nisi id, quod aut totum simul

aut per partes ex aliquibus rebus iam

didicit 26,9-11 homo non potest ali-

quod animal cogitando sive pingendo,

quale nusquam sit, confingere, nisi

componendo in eo partes, quas ex

rebus alias cognitis in memoriam at-

traxit 13-16 summa natura aut tota

est in omni loco vel tempore, aut tan-

tum quaelibet pars eius, ut altera pars

sit extra omnem locum aut tempus, et

ita partes habeat 36,6-9; 38,14-20

tota potest esse summa natura ubique

et semper sic, ut tota semel sit in omni-

bus locis vel temporibus, vel per partes

in singulis, aut sic, ut tota sit etiam in

singulis 36,9-12 si natura summa
per partes est in singulis temporibus,

non effugit partium compositionem et

divisionem 36,12-15; 37,21-24; 38,4

ad 7 quidquid loci et temporis con-

tinentia non coercetur, nulla locorum

vel temporum lege ad partium multi-

plicitatem cogitur 40,10-12 aetas sive

aeternitas summae substantiae sine

partibus est 42,13-14 non ullae partes

sunt summi spiritus 45,18-20

in deo nullae partes sunt P 114,18 ad

115,4 deus sic est sine spatio, ut in eo

nec medium nec dimidium nec ulla

pars sit ii6,iis. forte (Roscelinus)

putat non esse aliquid, in quo partes

nullae sunt I 1 289,195.; I 18, is. cuius

262

pars Paschalis papa (II)

partes cogitari non possunt, id in partes

dissolvere nullus intellectus potest I 1

289,13-15; I I7,i8s. quod partes

habet, aut actu aut intellectu est dis-

solubile 22,ns.; cf. 17,173.

particeps; participatio: summe bona sub-

stantia non participatione qualitatis,

iustitiae scilicet, iusta dicitur M 30,8 ad

11 quomodo summa natura non sit

particeps accidentis 43,6-8 acciden-

tium quaedam nonnisi cum aiiqua

participantis variatione adesse et ab-

esse posse intelliguntur, ut omnes

colores 10-12 nihil est verum nisi par-

ticipando veritatem V 177,16 Christum

esse mortalem et incommodorum no-

strorum participem oportet Cu H2,7s.

frustra homines imitatores Christi

erunt, si meriti eius participes non

erunt 130,315.

participium: utimur praeteritis participiis

passivis pro praesentibus, quae Latini-

tas non habet, sicut non habet par-

ticipia a verbis activis et neutris; pro

praeteritis, quae non habet, utimur

praesentibus V 196,10-18

partim: si summa natura partim est et

partim non est in omni loco vel tem-

pore, partes habet M 36,7-9 non est

partim ubique et semper 9 quaeritur,

utrum sint duo amores, an unus non

totus ab uno procedens, sed partim a

patre, partim a filio ; an nec plures nec

unus partim procedens a singulis 66,17

ad 20

parvipendere: nihil, quod aliquatenus ho-

nestatem decoloret, parvipendendum

estE 344, 1 7 s.

parvitas; parvum: summa veritas nullum

localis vel temporalis distentionis ma-
gnitudinem suscipit vel parvitatemM 40,

2-5 peccatum non est parvum quid

Me 1,33-37 nullum peccatum parva

res est putanda E 403,24-30 parvis

passibus in caelum ascendendum est

183,6-21 minus; minima: vide sub

his vocabulis

Pascha: azimus panis in Pascha fuit

figura Christi mundi futuri et Christia-

norum mundorum A 224,12-225,6

vetus Pascha est figura Paschae novi

228, 13S. Christus est Pascha nostrum

15

Paschalis papa (II) : ei Anselmus exponit,

cur provecto ad Sedem Apostolicam

non prius nuntium miserit E 210,4-10

papae totam suam causam explicat

IO~55 quomodo mala multa in An-

glia corrigere non potuerit 14S. quo-

modo rex papam non acceperit nec ei

litteras mittere permiserit 17-19 quo-

modo idem rex terras ecclesiae suis

hominibus dederit 21 sibi papam ad-

ire vetuerit, nisi e terra exiret 23-30

archiepiscopatum invaserit 31-33 quo-

modo ipse de Anglia exiverit et Romam
venerit 30 s. et necessitatem patiatur

35-3^ papae significat se in Angliam

reverti non velle, nisi secundum deum,

et nisi rex terras ecclesiae reddiderit

39-48 exponit, cur regem non excom-

municaverit 49-54

papa Anselmo ab exilio reducto gra-

tulatur 213,4 s. eum exhortatur, ut ec-

clesiam Anglicam secundum sanctiones

ecclesiae Romanae regat 4-g et ut cen-

sum beati Petri restituere studeat g-13

ut nuntiis suis Iohanne et Tiberio inter-

venientibus pacem inter regem et comi-

tem Normannorum componere studeat

14-24 Anselmus apud papam per

nuntios se excusat, quod tanto tempore

post reditum in Angliam non scripserit

214,6s. refert, quomodo rex et prin-

cipes investiturae renuntiare renuerint

8-16 in hac re a papa consilium ex-

spectat 15S. papam rogat, ut ecclesiae

Cantuariensi legationem Romanam

263

Paschalis papa (II) Paschalis papa (II)

antiquitus habitam, nunc vero ar-

chiepiscopo Viennensi traditam, resti-

tuat 17-34 ei de Rannulfo Flambardo,

indigno episcopo Dunelmensi, refert, et

de eo, de consecratis ab eo et de ecclesia

Dunelmensi mandatum exspectat 35 ad

63 pro novo archiepiscopo Ebora-

censi, etiam ex parte regis, pallium ex-

petit 64-72 Henricus, rex Anglorum,

easdem dignitates, quas antecessores

sui habuerint, sibi vindicat 215,3-17

Paschalis regi respondet ipsi concedi

non posse, ut ius habeat episcopos et

abbates per investituram instituendi 216,

3-12 quod ex sacra scriptura probat

11-16; 36-38; 43-45; 6^-74 ex beato

Ambrosio 20-31; 38-43 ex Iustiniano

49~59 ex m°do agendi Constantini im-

peratoris 62 s. et summorum pontificum

63-68 regi promittit se ei omnia, quae

postulaverit, libenter concessurum, si ab

investitura abstineret 75-86 papae An-

selmus suam subiectionem sub sancta

sede probat tribulationibus, quas pro ea

per novem annos passus sit 217,4-11;

220,3-8 ei refert, quomodo regi decreta

apostolica contra investituram ostende-

rit et quomodo rex et principes et epi-

scopi quanta mala inde processura sint,

proclamaverint 217,14-21; 219,4-11

et quomodo se ipsum coegerint, ut apud

papam mitigationem decretorum isto-

rum assequeretur 21-26 quare papam

obsecrat, ut petitioni eorum condescen-

dat aut sibi quid faciendum sit mandet

27~33 Anselmus queritur, quod Pa-

schalis in re investiturarum regi qui-

dem responderit, sibi vero minime

218,4-8 papae significat regem, cum

satisfactus non sit, episcopos, se ipsum

suos nuntios responsum accepturos

missurum esse 8-17 papa litteris de

hac re cum nuntio regis missis non

respondit 219,11-13; 220,8-11 eum

Anselmus precatur, ut suis nuntiis,

quos cum episcopis mittit, certum de

hac re responsum det 219,13-16 ite-

rum a papa consilium de hac re petit

220,13-18 eique Gerardum, archi-

episcopum Eboracensem ipsum pro

pallio adeuntem commendat 19-24

item rex pro Gerardo pallium petit 221,

3-10

Paschalis Anselmum monet de eius

exilio, de morte terribili regis, de ar-

chiepiscopi in Angliam reditu 222,3-8

laudat eius constantiam et ut perseveret

hortatur 8-12 neque seipsum in de-

fendendo verbum dei deficere affirmat

13-18 nuntiat in synodo Lateranensi

nuper celebrata decreta de investitura

laica renovata esse ig-29 papa prima-

tum archiepiscopi Cantuariensis con-

firmat 30-34 Anselmo concedit privile-

gium personale pro vita, quo nullius

legati, sed suo tantum iudicio subsit

35-37 papa diversis dubiis Anselmi

per nuntios Baldewinum et Alexandrum

propositis respondet 223,3-82 regem

laudat de bono initio gubernationis regni

224,3-g eumque hortatur, ne in re

investiturae consilia hominum perversae

mentis sequatur 10-25 ei promittit

suam amicitiam, si ab investitura ab-

stineret 18-21 papa Ranulfo, epi-

scopo Dunelmensi, eius crimina obicit

225,3-11 eidem praecipit, ut archiepi-

scopo Cantuariensi de obiectis satisfac-

turus se praesentet 12-16 Paschalis

Osbemum, episcopum Execestrensem,

docet monachos defunctos intra ambitum

monasterii sui sepeliendos esse 226,4-8

eidem interdicit, ne monachos Sancti

Martini de Bello id facere prohibeat

g-18 contradicentes ab Anselmo pu-

niendos esse iubet 18-20

papae Anselmus testatur Gualonem,

ab abbate ecclesiae Sancti Quintini

264

Paschalis papa (II) Paschalis papa (II)

electum episcopum Belvacensem, di-

gnissimum esse, qui in episcopatu a

papa confirmetur 272,3-29 papae nun-

tiat regem litteras sibi regique missas

neglexisse, cum episcopi legati affirma-

rent se a papa viva voce aliter audisse

280,3-20 se inde inducias petisse,

donec a papa de hac re certior fieret

20-36 papam precatur, ut aut ex-

communicationem in investituram lai-

cam in Anglia solvat, aut ut se instraat,

quid de iis qui prohibitionem investitu-

rae negligunt, agendum sit 37-46

papa quaedam »extra hanc cartam«

per legatos suggerit 475. Paschalis

dolet, quod episcopi, legati regis, quae

ipse nec dixerit nec cogitaverit, retulerint

281,8-18 probat ex auctoritatibus im-

probitatem investiturae laicae 19-40

episcopos mendaces necnon omnes, qui

intra inducias investituram seu con-

secrationes acceperunt aut consecrave-

runt, excommunicat 41-47 ab A nselmo

orationes petit 48-51 in memoriam

eius revocat, quomodo patres investiturae

laicae severe obviaverint et in concilio

Barensi contra eam excommunicatio

prolata fuerit 282,3-11 filios sacerdo-

tum et levitarum non esse deponendos,

si digni fuerint significat 12-17 cau-

sam Gualeni episcopi iudicio Anselmi

committit 18-22 de munere beato Petro

misso gratias agit 23 s. Gerardo, ar-

chiepiscopo Eboracensi, praecipit, ut

Anselmo professionem faciat, sicut ip-

sius praedecessores fecerant 283,3-12

per litteras, quas papa per Tiberium

Anselmo miserat, huic significavit se

cum ipso loqui velle 301, ios. Pascha-

lis Anselmo eiusque successoribus pri-

matum ecclesiae Cantuariensis iterum

confirmat 303,3-12 item confirmat

omnes possessiones ecclesiae Cantua-

riensis tempore Lanfranci habitas 304,3

ad 13 pallii usum Anselmo concedit,

sicut eius praedecessores habuerunt 14
ad 16 regi grahdatur de victoria parta

et de sobole accepta 305,3-7 eumque ad-

monet, ut ab investituris se abstineat

8-27 et ut Anselmum revocet 28-36

eidem promittit, si haec fecerit, se ei

omnia alia concessurum et filium Willel-

mum protecturum esse 40-46 eum
precatur, ut responsum suum per legatos

fide dignos mittat 47-49 Anselmus

papae episcopum Bituricensem, qui se

praesentet, commendat 315,3-6 nar-

rat, quid Willelmus legatus sibi dixerit,

quid ipse responderit 7-17 regem

nondum respondisse 17 de redditibus

post reditum eiusdem Willelmi in

Angliam se nihil habere potuisse i8s.

explicat, cur litteras papae regi et

reginae datas non tradiderit 20-25

papam, postquam sibi pro rege litteras

dederit, alias litteras Willelmo dedisse

20-25 Anselmus papae mittit Balde-

winum, ut cum eo de causa inter se et

regem Anglorum agat 338,4-10 ei in

memoriam revocat se propter oboedien-

tiam in papam et propter amorem
libertatis ecclesiae ab episcopatu exulem

esse et eiusdem rebus spoliari 10-13

papam precatur, ut causae inter eccle-

siam Carnotensem et comitissam Car-

notensem, de qua Romae locutus sit,

finem imponat 340,4-18

Paschalis regem severe monet affir-

mans se non quae eius sint, sed quae ad

eius salutem sint, postulare 348,3-13

se nuntios eius usque ad proximam

Quadragesimam retinere, ut in concilio

secundum dei voluntatem respondeat;

sed iudicium concilii exequendum fore

14-20 miratur quod Anselmum, qui

ex culpa regis reverti non possit, etiam

de rebus suis exspoliaverit 21—28 con-

stitutiones synodales dividgari placere

265

Paschalis papa (II) Paschalis papa (II)

29-31 Baldewinus Roma rediens re-

tulit Anselmo papam in concilio in

proxima Quadragesima celebrando in

ipsius causa consilium accepturum et

hoc regi nuntiasse 349,17-20 apud

papam Mathildis, marcisa Tuscanen-

sis, pro Anselmo intercedit 350,4-18

Paschalis tertio regem commonet, ne

ecclesiam contemnat; imprimis ne am-

plius monasterium Sancti Augustini

sine rectore sinat etc. (vide -* Henricus)

351,3-43 Mathildem reginam hortatur,

ut cor viri sui a pravis consiliariis aver-

tat 352,3-23 papa compatitur iniuriis

Anselmo factis 353,3-9 eidem nuntiat

in concilio nuper habito deliberatum esse

regis consiliarios necnon eos, qui a rege

investiti sunt, ab ecclesiae liminibus

repellendos esse; regis vero sententiam

dilatam esse 10-iy scribit Roberto de

Mellento se audire eum fere solum regi

persuadere, ut in causa investiturarum

ecclesiae Romanae repugnet; oboedienti

veniam offert, non obtemperanti iram dei

comminatur 361,3-12 Gerardus, ar-

chiepiscopus Eboracensis, papae scribit

correptionem, quam contineant eius

litterae, falsam de se relationem effe-

cisse 362,3-14 affirmat se causae An-

selmi semper fovisse, quod litteras ab

ipso scriptas manifestare 15-19

Anselmus regi per Gislebertum nun-

tiat Paschalem esse legitime electum et

per totam ecclesiam acceptum, alterum

apostolicum esse invasorem et mox
casurum esse 378,9-20 idem papae

refert de colloquio inter se et regem

habito 388,4-15 sibi non visum esse

respuere legationem regis ad papam aut

revestituram suam 16-20 se comiti

de Mellento, cognitis litteris papae ad

eum, introitum ecclesiae concessisse

21-24 de ams se exspectare papae re-

sponsionem 24 s. intercedit pro archi-

episcopo Rotomagensi 26-29 Pascha-

lis gaudens, quod cor regis ad oboedien-

dum erga Sedem Apostolicam inclinave-

rit, explicat, cur clementia uti maluerit

397,3-12 ipsum Anselmum ab ex-

communicatione, quam putabat se in-

currisse, absolvit 13-16 eidem potesta-

tem dat absolvendi a censuris, praestita

paenitentia per legatos aperienda, om-

nes, qui investituras a laicis accepissent,

sic investitos consecrassent aut eis

hominia fecissent 16-22 abbatem Eli-

ensem vero excommunicatum remanere,

quoad abbatiam resignasset 22—25 s*

qui in posterum, investituris exceptis,

praelaturas assumpsissent atque regi

hominia fecissent, consecratione non

privarentur 25-28 Anselmo concedit,

ut communionem habeat cum episcopis

mendacibus 29—35 regem et reginam

eosque proceres, quos legati indicassent,

absolveret a paenitentiis et peccatis 36 ad

39 Anselmo concedit, ut in regno

Anglorum corrigat, absolvat et liget, uti

ipsi visum fuerit 40-46 Rotomagensis

archiepiscopi totam causam eidem com-

mittit 47 s.; 398,3-9

Anselmo concedit, ut filios presbytero-

rum idoneos ad sacra officia promoveat

422,3-9 et ut abbatem Eliensem in

communionem recipiat et in regimen

abbatiae, si ipsi videatur, constituat

10-13 Anselmi curae etiam cetera

ecclesiae in Anglia negotia componenda

relinquit 14-16 papa gaudet, quod

labore Anselmi ecclesia Angliae prospe-

ret 423,3-6 eidem mandat, ut videat de

causa cuiusdam Roberti comitis a rege

Angliae detenti, qui illicite cum con-

sanguinea matrimonium inisset 6-11

Anselmus papae nuntiat regem iam ab

investitura ecclesiastica cessare et in

eligendis dignitatibus sententiam viro-

rum bonorum audire 430,4-10 ei

266

Paschalis papa (II) pater

gratias agit de cura, quam de sua vale-

tudine se gerere per nuntios mani-

festaverit 11-16

idem papam orat, ut divisionem

episcopatus Lincolniensis in duos et

novam sedem in abbatia Heli, ita ut

pro canonicis monachi assistant, con-

firmet 441,9-26 papam obsecrat, ne

Thomae, electo archiepiscopo Ebora-

censi, pallium concedat, priusquam

eum sibi debitam professionem fecisse

a se certior factus sit 451,4-20 item

ne pallium episcopo Lundoniensi, qui

id numquam habuisset, concedat 21-24

papam interrogat, num verum sit regem

Teutonicorum sine excommunicatione

investituras dare; nam regem Angliae

hoc exemplo etiam ipsum investituras

dare velle 25-32 papa respondet se

non passurnm honoremsanctiAugustini,

Anglorum apostoli, aut eius ecclesiae

imminui 452,3-g se numquam in-

vestituras regis Teutonici toleravisse

aut toleraturum esse 10-15 papa re-

gem laudat, quod regnum terrenum bene

regat et deum ante oculos habeat 457,3-5

concedit, ut nova diocesis Heliensis, ab

episcopatu Lincolniensi separata, collo-

cata tamen in conspicuo loco, consti-

tuatur 6-14 item 458,g-ig Her-

vaeum, episcopum a barbaris a sua sede

(Bangornensi) pulsum ad aliam ali-

quam sedem vacantem assumi iubet

457,16-23 eundem Hervaeum Anselmo

commendat 459,3-15 Paschalis Ansel-

mo scribit regnum Anglorum Sedi Apo-

stolicae prae ceteris cordi esse 458,4-8

concessa divisione episcopatus Lincol-

niensis papa mandat, ut consuetudo

Anglicorum monasteriorum de mona-

sterio Eliensi servetur 21-23 possessio-

nes, quas Anselmus cum episcopo Lin-

colniensi designavit, ratas habet 19-21

Paschalis laudat regis virtutes 460,3-8

ei in causa sibi secreto insinuata suam
operam promittit gs. ei permittit ex-

cambium per Hervaeum et Petrum po-

stulatam 12-15 cidem Hervaeum ite-

rum commendat 15-17 Anselmus pa-

pae causam latoris litterarum commen-
dat 463,4-9 Thomas Eboracensis pa-

pae nuntios misit 464,115.

Waleramnus, episcopus Nauenbur-

gensis, ex adversario ecclesiae Paschali

papae acceptissimus factus est W 237,

18 s.

passibilitas: natura hominum propter

peccatum primi parentis innumerabi-

lium incommodorum passibilis facta

est Ca 268,20-22 ex hac passibilitate

gratia multis modis nobis operatur

incorruptibilitatem 22 s.

passio; passivum; pati: usus locutionis

hoc habet, ut et pati (et multa alia)

dicat facere, quae non sunt facere V
i82,i8s. angelus malus nullo adhuc

peccato praecedente alicuius mali

(non) meruerat passionem Ca 268,235.

quod homo iuste dicitur pati, non sua

iustitia pati iuste dicitur, sed quia iusto

iudicio dei punitur Cu 57,26-28 saepe

libenter aliquis patitur quasdam in

sua persona molestias, ne maiores pa-

tiatur in rebus suis 114,135. pro ce-

teris vide —>actio; -+ percussio

pastor; pastorale: abbas est pater et

doctor pastorque animarum E 106,10

ad 12 ; cf. O 17,14 ;
34S. cura pastora-

lis E 472,7 vide etiam —> Petrus s.

pater; paternum: in pluribus naturis, quae

sexus habent differentiam, melioris

sexus est patrem esse, minoris vero

matrem; in quibusdam autem e con-

trario M 58,23-27 prima et principa-

lis causa prolis semper est in patre 59,2

maternam causam quolibet modo sem-

per paterna praecedit 3 filius semper

similior est patri quam filia 6s. nulla

267

pater Paulus, sanctus

natura aliquo exemplo monstrat duo

aliqua esse, quae singula perfectam et

non differentem habeant pariter ad

aliquid unum patris aut matris habitu-

dinem 67,15-18 pater in uno homi-

ne potest esse filius et filius pater, si

idem homo est pater et filius I 12,8-11

pater in trinitate: vide -* trinitas

paternitas: vide —* filiatio

pati: vide —* passio

patientia: in multis nihil aliud videtur

iustitia quam quiescere a malo, sicuti

est patientia Ca 247,233. per patien-

tiam vita iusti perficitur E 53,10-13

patientia non est nisi in tribulatione

63,49-53 patientia opus perfectum

habet 73,13 patientia etiam in afflic-

tione immerita exhibenda est, ut inno-

cens felicius coronetur 21-24 soliditas

patientiae O i3,ioos.

patres sancti (catholici): Anselmus affir-

mat se nihil scripsisse in suo opusculo

(»Monologio«), quod non catholicorum

patrum scriptis cohaereat M 8,8 s. a

sanctis patribus veritas fidei confirmata

est I 1 284,5 s.; I 8 >3 S - de una natura

et tribus personis sanctorum patrum

inexpugnabilibus rationibus disputa-

tum est I 20,13-16 post apostolos

sancti patres et doctores nostri tot et

tanta de fidei nostrae ratione dicunt

Cu 39,2 s. non omnia quae possent, si

diutius vixissent, dicere potuerunt 40,

2—4 de quaestione, cur deus homo

factus sit etc, a sanctis patribus quod

sufficere debeat, dictum est 48,93.

quia in sacra scriptura pluralitas in deo

non uno nomine significatur, patres

catholici elegerunt nomina, quibus

illos tres nominare possint E 204,23-24

Graeci Latinorum patrum testimonia

non suscipiunt 23^,26 s.

patria: peccato Adae a patria expulsi et in

exsilium impulsi sumus P 99,3 s. nul-

lus retro respiciendo penset, quam
multos in via caelestis patriae praecedat

E 2,47 s.; 51,33-35 superna ducente

clementia ad patriam, ad quam anhe-

lamus, veluti non eodem tramite per-

veniemus 5,20-22 in patria, quam
suspiramus, quasi diversis itineribus

conveniemus 37,ns. in hac peregri-

natione separati ad patriam velut di-

verso itinere tendimus 38,20 s. cae-

lestis patriae desiderium O 16,20

Paulus, abbas Sancti Albani: ei Anselmus

de evectione ad sedem abbatialem gra-

tulatur E 80,4-8 eum admonet, ut

barbaros diversam linguam loquentes

exemplo doceat et plus diligi quam
timeri studeat 9-20 et ne nimia solli-

citudine bonorum monasterii in vitia

incurrat 21-45

Paulus, s.: amicus dei 10,136 aposto-

lus Iesu 85 unus ex magnis apostolis

dei 3S. doctor gentium E 317,12 do-

minus 10,9; et passim intercessor

119S. magnus 3 mater 185; et pas-

sim affectuosa mater 178 mater fa-

mosi affectus 193 s. mater animae

meae 222 dulcis mater 179; 186 ma-

ter nostra 184 dulcis nutrix 179 no-

minata nutrix fidelium 177 pater 205

resuscitator 120 sanctus 3; passim

vas electionis £317,12 eius compas-

sio O 10,1393. eius materna pietas

194 eius potestas 140

Paulus omnes alios apostolos tempore

sequens, labore et efficacia praecessit in

agricultura dei O 10,3-5 adhuc mor-

talitate gravis, raptus est usque ad ter-

tium caelum 5 s. omnibus omnia factus

est 8s.; 135S.; 147; 158; 170 dictis et

factis mundo cognitus 9S. apud deum

magnae potestatis et erga homines im-

mensae pietatis ios. mundum peram-

bulando docuit Iesum venisse in mun-

dum, ut peccatores salvaret 80 s. ad

268

Paulus, sanctus Paulus, sanctus

hanc fidem Paulus maxime peccatores

invitat 8is. teste deo ei sufficit gratia

dei 142S.; 146; 159 si ei in terra de-

genti suffecit, in caelo manenti non

defecit 143S. deus testatur eius po-

tentiam, et Paulus ipse testatur suam
pietatem 145 cum infirmitatibus in-

firmari se promittit 156S.; 168 cui

gratia dei sufficit, illi pietas vel po-

testas non deficit 159S. post Iesum

plus omnibus laboravit, ut vocaret pec-

catores in paenitentiam i66s.; 183

Paulus non est solum nutrix fovens

filios suos, sed et sollicitudine affectus

iterum eos parturiens 6-8; 177SS. se

ubique praedicat filios suos iterum par-

turire 178S. parturit aut nutrit, quos

in fide Christiana docendo gignit et eru-

dit 179S. omnis Christianus magis

quam ab aliis apostolis doctrina Pauli

in fide natus et confirmatus est 180-182

ipse magis quam alii apostoli mater

nostra est 183S. Iesus et Paulus, etsi

patres, et matres sunt 205-209; 214

quae sit aequalitas et quae differentia

inter Iesum matrem et Paulum ma-
trem 209-212 ambo orantem genue-

runt filium, cum Christianum eum
fecerunt 214 s. Iesus per seipsum,

Paulus per eundem ipsum 215S. Iesus

per doctrinam a se factam, Paulus per

doctrinam ab illo sibi inspiratam 216

Iesus per gratiam a se concessam,

Paulus per gratiam ab illo acceptam2i7

Paulus mater a Iesu genitus est 218

Paulus coactus quidem conversus est,

sed fidem servavit et cursum consum-

mavit E 335,12-15 Mileto et Epheso

relictis, nationes exteras adivit 149,

8g-gi cum sancto Petro et sancto

Andrea Dunstano appamit gg-102

Thimotheo suasit, ut vinum biberet

242,60-65 Paulus, qui in legis eva-

cuatione sudavit, ne scandalum esset,

hostias immolavit et Timotheum circum-

cidit 317,11-15 optabat anathema esse

a Christo pro fratribus suis igs. Pauli

doctrinam non deesse in epistolis An-
selmi Mathildis regina affirmat 384,10

cum citatur aliquis locus ex »Episto-

lis« Pauli, hic simpliciter vocatur »apo-

stolus« eius »Epistolas« cum commen-
tario Lanfranci Anselmus huic remittit

66,25-27 easdem »Epistolas« Du-
randus abbas ab Anselmo petit jo,21-27

»Oratio ad sanctum Paulum«: O 10

summa: laus sancti Pauli 3-9 ad eum
unus peccator se convertit 9-12 pecca-

tor apud iudicem deum innumeris cri-

minibus a multis accusatoribus accu-

satus est 13-25 etiam a se ipso et a

creatura insensibili 26-32 de peccatis

suis peccatori veniunt omnia mala

33-40 hoc veritas ostendit, tamen

affectus non sentit 41-46; 127-130

oratio peccatoris desperatione plena est

47~55 delicta antea alliciendo, postea

pungendo decipiunt 56-68 peccator a

deo concilium petit, ubi se convertat

69-78 se convertit ad Iesum et Pau-

lum, fidens in fide, quod ille venerit in

mundum, ut peccatores salvaret, hic,

ut hoc nos doceat 79-91 attamen

peccatori etiam fides deest, cum fides

sine operibus non sit fides 92-100 fide

carens et fertilis malorum peccator

mortuus est, non morte carnis, sed

animae, quae peior est 101-117 pecca-

tor opus habet non reconciliatione, sed

resuscitatione 11 8-1 26 orat peccator

ad deum et sanctum Paulum, ut mor-

tuum resuscitent 127—141 potentiam

et pietatem eis pro hoc non deficere

demonstrat 142-160 non decet deum
et sanctum Paulum ideo reicere pecca-

torem, quia miser est 161-172 anima

proiecta et reiecta ad importunitatem se

convertit 173-176 insistit in pietatem

269

Paulus, sanctus peccatum

nutricis et matris, sancti Pauli 177-184

petit, ut, sicut Paulus ipsum tamquam

mortuum filium se confessione Christia-

nitatis recognoscat, sic hic matrem ex

dulcedine pietatis recognoscat 185-189

et ut se resuscitandum Christo commen-

det 189-196 peccator se convertit ad

Iesum, qui etiam mater est 197-204

ambo sunt matres et patres 205-212

peccator se eorum filium profitetur

213-217 orat Paulum matrem, ut

oret pro filio mortuo ad Christum

matrem 218-226 excitatio animae ad

confugiendum ad Christum matrem,

quem orat, ut se resuscitet 227-238

pauper; paupertas: omnia creata dici pos-

sunt facta ex nihilo eo modo, quo dici

solet dives ex paupere M 23,26-30

cum dicimus debere pauperes a diviti-

bus eleemosinam accipere, non est

aliud quam divitem debere pauperibus

eleemosinam impendere Cu 128,30-32

hoc debitum non est exigendum a pau-

pere, sed a divite 128,32-129,1 An-

selmus Beccenses admonet, ne con-

stitutiones de eleemosina pauperum

minuant E 178,35-37 eosdem laudat,

quod etiam in paupertatis pressura ri-

gorem ordinis teneant 199,8-15

pax: quanta pace obdormiunt, qui obdor-

miunt in domino 13,1235. dives

et beata pax 128 pax in monasterio

servatur, si unusquisque non suam, sed

alterius voluntatem implere studet

E 450,8-18 et si nullus fratri suo

de alio aliquid quod offendat dicit

18-23

peccare: peccare est non reddere debitum

Cu 68,4-10 deum exhonorare Cu 68,

19-21; Me 1,36; 3,77 non est aliud

quam velle, quod voluntas non debet

C25i,i6s. solum poenae odium suf-

ficeret ad non peccandum Ca 271,245.

iustitiae amor est causa honesta et

utilis non peccandi 27S. poenae odium

est causa inhonesta et inutilis ad non

peccandum 271,28-272,2 in tractatu

»De casu diabolk quaeritur, quid pec-

caverit diabolus, quia non stetit in veri-

tate V 173, 15S. peccandi conditio

confusa 5,31-37 peccare, quam ma-

la et amara res est 8,66 qui sponte

peccat, merito in infinitum cadit, si mi-

sericordia non retineatur 14,1275.

peccator: qui peccat, impunitus dimitti

non debet, nisi misericordia dei ei par-

cat Cu 58,12-59,1 non pertinet ad dei

libertatem, benignitatem et volunta-

tem, peccantem, qui non solvit, impu-

nitum dimittere 70,27-71,3 peccator,

quantum in se est, ordinem et pulchri-

tudinem universitatis perturbat 73,6-9

peccator non potest pervenire ad beati-

tudinem, vel talem, qualem habebat

ante peccatum 85,29-31 homo pecca-

tor satisfacere non potest, quiapeccator

peccatorem iustificare nequit 91,24-26

a peccatoribus deus exigit honorem sibi

ablatum Co 147,145. eos separatim a

iustis disponit 15S.

humana natura peccatrix 4,28s.

miseria regni peccatorum 9,91 fovea

peccatorum 10,124 inutilis peccator

Me 1,51; 55 immoderatus peccator

2,555. ne praevaleat nequitia pecca-

toris confitentis et dolentis sententiae

omnipotentis ioos. deus non vult

mortem peccatoris 109S.; et passim

Iesus et Maria sunt singularis spes

peccatorum 6,36 primus peccator

(= diabolus) 8,49; 8os.

peccatum: deus nos a peccatis redemit

Cu 53,8 s. nemo pervenit ad beatitu-

dinem nisi peccatis dimissis 67,145.

nemo sine peccato vitam hanc tran-

sire potest 15 necessaria est homini

peccatorum remissio, ut ad beatitudi-

nem perveniat 18-20

270

peccatum peccatum

quaeritur, an deum deceat peccatum

sola misericordia dimittere 69,8 s. di-

mittere peccatum sine satisfactione est:

non punire 11 punire est recte ordi-

nare peccatum sine satisfactione 1 1 s.

non punire est peccatum inordinatum

dimittere I2s. deum non decet pecca-

tum impunitum dimittere 17S. si pec-

catum nec solvitur nec punitur, nulli

legi subiacet, et est liberior iniustitia

quam iustitia, et deo similem facit

25-31 homo peccando rapit, quod dei

est; deus puniendo aufert, quod homi-

nis est, id est beatitudinem 72,135.

omne peccatum sequi satisfactionem

aut poenam necesse est 73,25-74,2

quanti ponderis sit peccatum 88,13-89,

32 omnia quae homo habet, non suf-

ficiunt ad satisfactionem unius minimi

peccati 88,13-89,20 non debet fieri

minimum peccatum ad se redimendum

88,26-28 neque etiam, si aliter totus

mundus, immo infinitus numerus mun-

dorum in nihilum redigeretur 89,1-17;

93,15-17 peccatum ut actio levissi-

mum est; sed quia contra voluntatem

dei est, gravissimum et nulli damno

comparabile est 89,4-6 pro peccato

etiam parvo homo non habet, quo id

solvere possit 18-20 homo pro peccato

non satisfacit, si non reddit aliquid

maius quam sit id, pro quo peccatum

facere non debet 27-29; cf. 110,9-11

peccato suo homo abstulit deo, quid-

quid de humana natura facere propo-

suit 90,28-91,9 effectum peccati non

excusat peccatum, quod homo facit

93,2 peccata tantum odibilia sunt,

quantum sunt mala 114,253. pecca-

tum quod scienter fit, differt a peccato,

quod per ignorantiam fit, quod veniale

est H5,i4s. homo novus ante pecca-

tum et inveteratus fermento peccati

non substantialiter differunt A 224,8 s.

peccata remittuntur tribulatione car-

nis E 53,9 nullum peccatum parva

res est putanda 403,24-30 cum sola

oboedientia hominem impellit in peri-

culum, aut defendit hominem a pec-

cato, aut, si forte peccat, valde veni-

ale est, si comitatur paenitentia 421,

20-22

peccata accusantur 05,17-23; 11,

27-32 peccatorum meorum enormi-

tas 6,ns. misericordia Christi in aliis

(quam in originali) peccatis volutatum

hactenus toleravit 8,24-26 peccata

faciles aditus, difficiles exitus habent

66 s. qui tollit peccata mundi 87; et

passim de peccatis veniunt peccatori

omnia mala 10,33-40 peccata univer-

salem execrationem contrahunt illi,

quem a deo abstrahunt n,33S. sar-

cina peccatorum n,34s.; 17.62 con-

scientia peccatorum 13,126 peccata

mea animam meam obtenebrant et

gravant, claudunt et ligant 14,83 ss.

peccatum, nomen horrendum 109-120

peccatum in se habet suam foeditatem

et secum trahit aeternam infelicitatem

113S.; 115S. peccati foeditas 117 pec-

cati abyssus irremeabilis 123 s.; 126

peccata abyssus sunt, quia infinita et

incomprehensibilia sunt 129S. moles

peccatorum 15,36; 54 carcer pecca-

torum 16,14 peccatum non est par-

vum quid, nam omne peccatum per

praevaricationem deum exhonorat Me

1,33-37 in (ultimo) iudicio tot pec-

cata inopinata proruent 43-46 niger-

rima peccata 46 immanitas peccati

mei 2,98 s. status hominis post pecca-

tum 3,171-178 in ludibrio eram, quia

imbecillis et fragilis ad lapsum peccati

eram 172S.

peccatum originale: hominum natura

propter peccatum primi parentis innu-

merabilium incommodorum facta est

271

peccatum peccatum

passibilis Ca 268,20-22 peccatum,

quod fuit causa damnationis, initium

habuit de femina Cu 5i,7s. reicitur

sententia diabolum peccatum et poe-

nam peccati velut usuram primi peccati

iuste exegisse 58,1-6 deus permisit,

ut diabolus hominem in lutum peccati

deiceret 85,18-20 homo nulla vi

coactus, sed sola suasione a diabolo

victus est 90,135. homo peccando in-

currit poenam mortalitatis 21 homo

diabolum vincere non potest, quamdiu

ex vulnere primi peccati concipitur et

nascitur in peccato 23 s. per hominem

a diabolo victum tota natura humana
corrupta et quasi peccato fermentata

est 91,20-22 peccatum de Adam et

Eva in omnes homines propagatum est

103,3 s. convenit, ut, sicut causa pec-

cati hominis principium sumpsit a fe-

mina, ita medicina peccati et causa sal-

vationis nascatur de femina 104,16-21

homo iustitiam in primis parentibus

reiecit C 259,305.

peccati originalis investigatio ne-

cessaria est ad solvendam quaestionem,

qualiter deus hominem sine peccato de

massa peccatrice assumpserit Co 140,

3-7 »originale« ab origine denomina-

tur 8 non dicitur ab origine naturae

humanae, sed personae uniuscuiusque

8-26 peccatum Adae fuit in homine

(id est in natura), et in eo qui dicitur

Adam (id est in persona) 21-23 pec-

catum personale est, quod quisquam

fecit, postquam persona est 140,24-26;

140,28-141,2; 165, 5s. cur peccatum

originale possit etiam »naturale« dici

140,24-26

quid peccatum originale sit in infanti-

bus 141,21-142,5 impotentia in in-

fantibus non excusat 142,1-4 (cf. 161,

I2s.; 172,1) non est peccatum origi-

nale in infante, nisi habeat animam

rationalem 13-19 peccatum originale

est iniustitia 142,20-143,6 est vere et

absolute peccatum 142,24-143,1 secus

infans mundus esset et non damnaretur

142,26-30 non est nisi in anima

rationali 143,7-15; 147,26s. in in-

fantibus non est statim a conceptione

peccatum, quia non habent voluntatem,

sine qua non est peccatum 147,26-148,

in Adam omnes peccavimus, quia de

illo futuri eramus 148,26-29; 156,55.

filius virginis a peccatis parentum pri-

morum liber est 1 50,7-9 cur peccatum

originale specialius Adae quam Evae

imputetur 150,15-151,3 homo alliga-

tur peccato originali non inde, quia

homo et persona est, sed quia est pec-

cator Adam 151,11-19 cur unusquis-

que peccato Adae gravetur, cum huius

peccati conscius non fuerit 151,20-152,

27 cum rationalitate propagaretur

etiam iustitia, si Adam non peccasset

152,7-11 quomodo peccatum origi-

nale ex Adam propagetur 18-27 pec-

catum originale ad hominem per virgi-

nem de Adam propagatum non transit

153,4-154,22 peccatum originale non

est maius nec minus quam: quia

humana natura in infante non habet

iustitiam, quam in Adam accepit et

quam semper habere debet, nec impo-

tentia eam excusat quia non habet 161,

10-13 non est per omnia tam grave

quam peccatum Adae 13-17 pecca-

tum Adae non ita in infantes descendit,

ut pro eo sic puniri debeant, ac ipsi

illud personaliter fecissent 19S. tamen

omnes cum peccato nascuntur et dam-

nantur2is. quod monstratur exsacra

scriptura 161,22-162,8; 162,20-23

infantes in Adam fuerunt, quando

peccavit 163,1-6 causaliter, sive ma-

terialiter, non personaliter 2-4 fuerunt

272

peccatum peccatum

in illo, sed non ipsi, quoniam nondum
erant ipsi 4-6 per originale peccatum

filii Adae perdiderunt bona, quae Adam
servare debuit 164,28-165,3 cur pec-

catum originale in infantes descendat

165,3-25 quomodo peccatum per-

sonale transeat ad naturam, et pecca-

tum naturale ad personam 7-25 di-

stantia inter peccatum Adae et infan-

tum 165,26-166,4 in hoc similis est

personalis et originalis peccati damna-

tio, quod a regno dei excludit 165,29 ad

166,4

peccata parentum proximorum non

pertinent ad peccatum originale 166,

10-168,5 infantes omnes aequaliter

iniusti sunt, quia nullus habet iustitiam,

quam debet habere 166,15-24 pec-

catum originale aequale est in omnibus

infantibus 168, 3-5; 170,9-14 infans

non portat peccatum Adae, sed suum
169, 1 1-1 70,3 aliud est peccatum Adae,

aliud infantum 169,15-23 peccatum

Adae est causa, peccatum infantum est

effectum 169, i6s.; 26s. Adam iustitia

caret, quia ipse, infantes, quia alius

deseruit 1754 infans non damnatur

pro peccato Adae, sed pro suo 24-26

peccatum originale est in infante, mox
ut habet animam rationalem 170,6-9

peccatum originale in infantibus est

iustitiae debitae nuditas 15-17 eos

non excusat recuperandi impotentia

17-19 quam impotentiam comitatur

beatitudinis quoque nuditas, ut, sicut

sunt sine omni iustitia, ita sint absque

omni beatitudine 19-21 per has duas

nuditates in huius vitae exilio sunt ex-

positi peccatis et miseriis 21-23

impotentia, quae descendit ex culpa,

non excusat impotentem culpa manente

C 273, i2s. in infantibus naturam non

excusat impotentia habendi iustitiam

T-3-17 quoniam natura humana pec-

cando deseruit iustitiam, ad peccatum

illi imputatur impotentia, quam ipsa

peccando sibi fecit 19S. non solum

impotentia habendi iustitiam, sed etiam

impotentia illam intelligendi similiter in

non baptizatis imputatur ad peccatum,

quoniam pariter descendit a peccato

20-23 peccatum originale non deletur

nisi per mortem Christi 274,1 s. ap-

petitus et motus ex peccato originali

brutis similia in sacra scriptura ad

peccatum imputantur 3-16 in iis, qui

in Christo Iesu sunt, nihil obsunt; in

ceteris damnationem efficiunt 11-16

in baptismo etiam omnis culpa impo-

tentiae, quam propter peccatum primi

parentis incurrerunt, Christianis igno-

scitur 19-22 coruptio et mala, quae

fuerunt poena peccati et post baptis-

mum remanent, non sunt per se peccata

275,2 s. sola iniustitia est per se pec-

catum, et illa quae sequuntur iniusti-

tiam, propter causam suam iudicantur

peccata, donec ipsa remittatur 3-5

si peccata essent, in baptismo deleren-

tur 5s. et essent in brutis animalibus

peccata, ad quorum similitudinem illa

propter peccatum nostra sustinet natura

6-8 a peccato originali homo non

potest resurgere, nisi gratia relevetur

275>9-276,5 homo merito suo de pec-

cato in peccatum demergitur 275,12-15

quando humana natura primum pecca-

vit, hac poena flagellata est, ut num-
quam prolem nisi talem, quales vide-

mus infantes nasci, generaret, ac post

hanc vitam in inferno exularet, nisi

quis illam reconciliaret 277,30-278,3

Christi misericordia creatum ab origi-

nali peccato mundavit O 2,24 in pec-

cato natus et conceptus eram 4,53;

8,20; Me3,i82s. peccatum originale

et peccatum personale O 8,20-23 sa-

naverat deus animam a parentibus

273

peccatum percussio

vulneratam 24 s. vetusti panni origina-

lis peccati 26 pondus originalis peccati

deorsum me trahebat Me 3,1753. vide

etiam -> Adam
pecus: nemo pascit pecus, quod nec tan-

tum prodest quantum consumit Me 1,

13S.

penetrare: summa essentia cuncta alia

portat et superat, claudit et penetrat M
27,20-24 summa natura est in omni-

bus locis non velut quae continetur, sed

quae penetrando cuncta continet 41,21

ad 23 sufficere debet rem incompre-

hensibilem indaganti, si ad hoc ratio-

cinando pervenerit, ut eam certissime

esse cognoscat, etiamsi penetrare ne-

queat intellectu, quomodo sit 75,1-3

per se; per seipsum: summum bonum est

per seipsum M 15,4-7; ^-10- iHud

solum est summe bonum, quod per se

est bonum 8-9 si sunt plura, per quae

sunt cuncta, quae sunt, aut plura singu-

la sunt per se, aut ipsa per se invicem

sunt 16,2-9 ipsum unum, per quod

sunt cuncta quae sunt, est per seipsum

18-20 illud quod est per se, maxi-

me omnium est 16,20-22; 17,29-32

est quaedam natura vel substantia vel

essentia, quae per se est bona et magna,

et per se est hoc quod est 17,32-18,3;

23-25; 20,11-19 summa natura est

per seipsum 18,14-17; 18,23-19,1 si

summa natura est ex nihilo, aut per se

aut per nihil est ex nihilo 19,24-20,7

summa substantia per seipsam et ex

seipsa est quidquid est 20,7-10; 13S.

21,9-12; 27,7-13; 28,16-18; 32,13-15

universitas rerum non est per se, sed

per summam naturam 21,11-19; 28-31

summa natura omnia fecit per seipsam

22,1-10; 34,15-18; 47,9-11 summa
natura omnino per se est 30,9-17; 38,

25-26; 46,22-23 summa natura per

se aut ex se non habet principium vel

finem 32,95.; 13-20 omnia alia ad

esse pervenerunt non per se, sed per

aliud 46,i6s. summi spiritus locutio

per se fieri non potuit 47,14-16 nihil

per seipsum fieri potest 16-18 summa
essentia sola fecit non per aliud quam
per se omnia ex nihilo 55,19; 68,14-17

homo per se non potest esse sapiens 60,

15-20 summa sapientia semper sapit

per se et est per se 20-22

perfectus pater per se est et perfectus

filius per se est, sicut uterque sapit per

se 23-27 non repugnant, ut filius et

per se subsistat et a patre habeat esse

60,27-61,1; 9-1 1; 15-18 omnes tres

singuli in trinitate per se et meminerunt

et intelligunt et amant 70,23-71,4

quidquid est deus, non per aliud est

quam per seipsum P 110,6 dictum

(Roscelini) : si tres personae non sunt

tres res unaquaeque per se separatim

etc. I 1 285,243.; I io,22s.; et saepius;

vide etiam —> ex se

percussio; percutientia: percussio et agen-

tis et patientis dici potest V 187,4-17

unde et actio et passio dici potest 5s.

quamvis secundum ipsum nomen per-

cussio et quae a passivis in activa signi-

ficatione dicuntur, magis videantur esse

patientis quam agentis 5-7 secundum

id quod agit, magis proprie videtur dici

percutientia; secundum id quod patitur,

percussio 7-9 percutientia a percu-

tiente dicitur 9-12 percussio a per-

cusso, quod activum est, derivatur I2S.

sicut percutiens non est sine percusso

nec percussus absque percutiente, ita

percutientia et percussio sine invicem

esse nequeunt, immo una et eadem res

est diversis nominibus secundum di-

versas partes significata 13-17 quo-

modo percussio sive ex una sive ex

utraque parte debeat esse et quomodo

non debeat esse 18-32

274

perdere perseverantia

perdere: vae miserum perdere, dolendum

perdere, id perdere irrecuperabiliter,

quod servari debet interminabiliter,

inconsolabile perdere Me 2,16-19

peregrinus: peregrinus sum a domino meo
2,68

perfectio: summus spiritus parens ad

nativitatis verbi prolis perfectionem

solus sufficit M 57,22-26 semper ad

altiorem gradum perfectionis profi-

ciendum est E 131,3-11 unusquisque

in suo ordine perfectioni studere debet

189,24-32 perfectio conanda est,

etiamsi ad summam perfectionem per-

tingere non valeamus 25-32 perfec-

tionem inferioris ordinis transcendere

debemus 33-38

perfectum: esse summi spiritus solum in-

telligitur perfectum M 46,20-24

perficere: faber prius mente concipit, quod

postea secundum mentis conceptionem

opere perficit M 26,5-6 summa sub-

stantia nihil omnino aliunde assumpsit,

unde ea quae facturus est, perficeret

7-9; 16-20 faber non potest opus

mente conceptum perficere, si desit aut

materia aut aliquid, sine quo opus

praecogitatum fieri non possit 9-13

perseverare in faciendo aliquid est:

perficere sive pervelle Ca 238,23-26

perfidia: cum Christiani, qui contra fidem

peccat, perfidia innotuerit, anathemati-

zetur E 136,28-31

perire: non est simplex bonum, cuius

voluntate perit summum bonum M ^3,

2s. si natura summa nolens peritura

est, non est summe potens nec omni-

potens 5-6 unus aspectus contra vo-

luntatem dei non deberet fieri, etiam si

necesse esset totum mundum et quid-

quid deus non est perire Cu 89,1 ss.

permittere: nihil est, nisi deo aut faciente

aut permittente V 186,12-23; Co 153,14

deus non facit aut permittit aliquid

nisi sapienter et bene V 186,15-20

quod deo faciente aut permittente fit,

debet pariter esse 18-23 etiam malam
voluntatem deus permittit 24-31 per-

mittit deus saepe aliquos male facere,

quod male volunt 27 s. debet esse,

quia bene et sapienter ab eo permit-

titur, quo non permittente fieri non

posset 29 s. diabolus nec velle aliquid

nec movere potuit voluntatem nisi deo

permittente Ca 265,17-24 etiam hoc

aliquis habet a deo, quod iniuste rapit

deo permittente 276,93. deus dicitur

facere et dare, quod permittit fieri et

rapi ios. praedestinatio etiam malo-

rum dici potest, quia deus mala per-

mittit C 261,1-7

voluntas alia dici potest efficiens,

alia approbans, alia concedens, alia per-

mittens 281,16-282,2 (prior recensio)

voluntas permittens est, quando per-

mittimus aliquid fieri, quodtamennobis

displicet: ibidem hoc modo dicitur deus

velle mala, quae permittit fieri: ibidem

veritas dicitur fallere aliquem, cum per-

mittit, ut aliquis se fallat Me 3,35 s.

deus permisit te cadere in hanc vanita-

tem E 1 69,77 s. deus ne permittat te

viro mortali copulari 87 s.

perseverantia: deus amanti se perseve-

ranter retribuet M 80,9-1 1 perseve-

rare in faciendo aliquid est: perficere

sive pervelle Ca 238,23-26 si homo
perseverasset in iustitia, totus, id est

anima et corpore, aeterne beatus esset

Cu 98,23 s. si perseverat in iniustitia,

totus similiter aeterne miser erit 24 s.

si primus homo non peccasset, per se,

sine sustentatione alterius, stetisset 103,

7s. si homo iustitiam perseveranter

servaret, provehi mereretur ad consor-

tium angelorum C 286,14-16 perseve-

rare in exercitio virtutum non est nimis

austerum et impossibile E 101,43-46

275

perseverantia persona

(cf. 12-14) in bonis operibus debemus

perseverare usque in finem 436,8-12

perseverantia angeli boni: vide -> an-

gelus (bonus) perseverantia et dia-

bolus: vide —> angelus (malus)

Persius: citatur E 1^,14-16; 20,14-21

persona: in pluribus hominibus quot per-

sonae, tot individuae sunt M 85,20 s.

persona non dicitur nisi de individua

rationali natura 86, 6s. in unoquoque

homine simul sunt natura et persona

Co 140,18-23 omnis individuus homo
est persona I 10,11 cum demonstra-

tive dicimus »istum« vel »illum« homi-

nem, personam designamus, quae cum
natura collectionem habet proprieta-

tum, quibus homo communis fit sin-

gulus et ab aliis singulis distinguitur

29,5-9 diversarum personarum im-

possibile est eandem esse proprietatum

collectionem aut de invicem eas prae-

dicari 15-18

unusquisque in trinitate possidet

suas proprietates, ad similitudinem

diversarum hominum personarum Pr

217, 17S. per hoc hominum personae

diversae sunt ab invicem, quia unius-

cuiusque proprietatum collectio non est

in alia eadem 18-20 in personis homi-

num, si una est persona, unus est homo;

et si unus est homo, una est persona 20

ad 22 si plures sunt personae, plures

quoque sunt homines; et si isti plures

sunt, illae etiam pluralitatem non

effugiunt 22 s. pluralitas humanarum
personarum non est nisi in pluribus

hominibus, nec unus homo pluralitatem

accipit personarum 218,3-5

multi quaerunt, qua ratione deus

homo factus sit, cum hoc per aliam

personam, sive angelicam sive huma-
nam, facere potuerit Cu 48,2-5 si

alia quam dei persona hominem a

morte aeterna redimeret, eius servus

idem homo recte iudicaretur 52,14-24

quod Adam de ligno vetito comedit, non

voluntas naturalis, sed personalis fecit

Co 165,95. quod egit persona, non

fecit sine natura ios. persona enim

erat quod dicebatur Adam 11 fecit

igitur persona peccatricem naturam 12

persona in Christo: vide —» Christus

persona in trinitate: Graeci confiten-

tur tres substantias in una persona

eadem fide, qua nos tres personas in una

substantia; nam hoc significant in deo

per substantiam, quod nos per personam

M 8,14-18; I 35,5-9; E 83,18-20; 204,

23-47 Anselmus reprehendebatur

propter hoc, quod, secutus beatum

Augustinum, de personis et de sub-

stantia dei in suo »Monologio« dixit E
83,123. nesciebant sic non dici pro-

prie de deo tres personas quomodo tres

substantias 15 s.

non possum proferre uno nomine

propter quid tres in trinitate, velut si

dicerem propter tres personas, sicut

dicerem unitatem propter unam sub-

stantiam M 85,14-18 non putandae

sunt tres personae, quia omnes plures

personae sic subsistunt separatim ab in-

vicem, ut tot necesse sit esse substan-

tias, quot sunt personae 18-21 sicut

summa essentia non sunt plures sub-

stantiae, ita nec plures personae 21 s.

aptius dici potest in summa natura esse

unam essentiam vel naturam, et tres

personas sive substantias 85,23-86,8

potest illa summa et una trinitas sive

trina unitas dici una essentia et tres

personae sive tres substantiae 86,12-14

pluralitas (in trinitate) in sacra scrip-

tura non uno nomine significatur

E 204,18-22 quare patres catholici

eligerunt nomina, quibus illos tres plu-

raliter nominare possent 23 s. Graeci

nomen substantiae, Latini nomen

276

persona persona

personae; sed idipsum per haec nomina

intelligentes 24-32 eadem fere habet

E 83,12-20

singula persona in deo est perfectus

deus I 1 285,135.; I 10, 6s. plures per-

sonae sunt unus deus I 1 285,135; I 10,

6s.; 28,23 s. a verbo non alia persona

assumpta est, sed alia natura I io,i2s.

in »Epistola de incarnatione verbi«

agitur de patre tantum et de filio, quia,

quod in patre et filio de unitate vel

pluritate personarum invenitur, de tri-

bus personis valet I 1 285,31-286,2;

I 11,8-13; 23,11-13; 3)
1 ? 3 - personae

patris et filii suis propriis vocibus aliae

ab invicem aperte designantur I 1 285,

31-33; Iii,qs. quomodo duae per-

sonae dici possint duae res I 1 286,3ss;

I n,i4ss. unaquaeque persona et de-

us est, quod commune est ambobus, et

hoc, quod est sibi proprium I 1 286,4 ad

11; I 11,15-21 in persona patris et

filii unum est commune - deus -, et duo

propria - pater et filius I 1 286,9-1 1

;

I n,20S. communia in personis, ut

omnipotens, aeternus, in hoc solo com-

muni, id est in deo, intelliguntur I 1 286,

ns.;I 1 1 ,21 s. propria in singulis per-

sonis duobus nominibus, patris et filii,

significantur I 1 286,12-14; 111,23-25

duae personae, pater et filius, quomodo

dici possint duae res I 1 286,i4ss.; I 11,

25 ss. personae patris et filii duae res

dici possunt secundum eorum duo pro-

pria I 1 286,17-22; 25S.; I 12,2-5; I2s.

non secundum eorum substantiam, sed

secundum eorum relationes I 12,13-15

quantae absurditates et impietates

sequerentur, si verum esset una dei

persona incarnata reliquas duas con-

sequi esse incarnatas I 19,12-15; cf. I 1

290,15-17 aut si tres personae essent

tres res separatae I 19,12-16 deum

esse unam naturam et tres personas,

sanctorum patrum inexpugnabilibus

rationibus disputatum est 20,13-16

»Monologion« et »Proslogion« ad hoc

maxime facta sunt, ut quod fide tene-

mus de divina natura et eius personis,

probari possit 16-21 utnonsolumfide,

verum etiam evidenti ratione cogno-

scant tres personas unum deum esse, nec

tamen deo secundum unam personam

incarnato, ex necessitate secundum

alias personas eundem deum incarnari,

legentibus suam »Epistolam« Anselmus

aliquid subiungit 21,4-10 quamvis

sit unus deus tres personae, non tamen

una qualibet incarnata alias quoque

incarnari necesse est, sed potius im-

possibile 21,23-25; 23,7-25,4 perso-

nae idcirco sunt plures, quoniam aliae

sunt ab invicem 23,9-1 1 pater et filius

secundum substantiam non sunt plures

nec alii ab invicem, sed secundum per-

sonam 13-17

convenientius supplicat filius patri

quam alia persona alii 26,ns. nulla

trium personarum dei congruentius

venit ad debellandum diabolum et inter-

cedendum pro homine quam filius 26,15

ad 28,9 in deo una natura est plures

personae, et plures personae sunt una

natura 28,235. homo assumptus non

est eadem persona cum patre aut spiritu

sancto 30,2 s. non ideo dicuntur tres

personae, quia sint tres res separatae,

sicut tres homines, sed quia similitudi-

nem habent quandam cum tribus

separatis personis 15-17 quoniam pa-

ter et filius et spiritus sanctus tres sunt

et alii ab invicem, nec de invicem dici

queunt, ideo dicuntur tres personae,

non quia sint tres res separatae 27-30

personae dei comparantur fonti, rivo et

lacui Nili 31,10-33,8 in hac similitu-

dine monstratur, quomodo personae in

deo sint ab invicem 32,12-15

277

persona Petrus, sanctus

habere filium et non habere non est

causa, ut pater et spiritus sanctus di-

versae personae sint, sed ex hoc solum-

modo probari potest eos diversos esse ab

invicem Pri86,8-i8 ex diversitate

principii personarum non fiunt gradus

aut intervalla; nulla persona est minor

ceteris, nulla prior aut posterior 199,25

ad 200,12 multa inveniuntur, quae

uni deo et tribus personis per quandam
similitudinem aptantur 204,24-27 in

deo, quamvis sint personae tres, unus

tamen est deus; et licet sit unus deus,

nequaquam tamen personae pluralita-

tem amittunt 217,23-25 in hoc, quod

relative deus ad deum dicitur, sicut

plures homines personarum admittit

pluralitatem 217,25-218,1 deus unus

est tres personae, et personae tres unus

deus 218,5 punctum, linea, super-

ficies tamquam similitudines immanen-

tiae personarum in deo 218,9-21 nec

deus est sine persona, nec persona sine

deo2i9,ns. attribuimus singulis per-

sonis aliquando uni quasi proprium,

quod commune est aliis 11-12 divini-

tas una eademque trium personarum

est Cu 129, 19S. in una persona totus

deus est 22 s. in libro »Cur deus homo«
pauca de libris nostris ponuntur, ut

quod auctor de tribus dei personis et de

Adam tetigit 133,6-8

persona divina et homo assumptus:

vide —> incarnatio; —> deus-homo de

errore Roscelini de tribus personis trini-

tatis: vide —> Roscelinus

pertinacia: quicumque blasphemias Ros-

celini asseruerit: quamdiu in hac per-

tinacia perstiterit, anathema sit E 136,

23-26.

pervelle: perseverare in faciendo aliquid

est: perficere sive pervelle Ca 238,23-26

perversitas: quo plus quis habet poten-

tiam faciendi aut patiendi, quod sibi

non expedit aut quod non debet, eo

adversitas et perversitas in illum sunt

potentiores P 105,24-27 hoc ipsum,

quod homo aut malus angelus perverse

vult aut agit, in universitatis ordinem et

pulchritudinem summa sapientia con-

vertit Cu 73,17-19 perversitatis spon-

tanea satisfactio sive poenae exactio in

universitate suum locum et ordinis pul-

chritudinem tenent 73,19-74,2 si

homines non facti essent nisi pro re-

stauratione angelorum perditorum, vix

a perversa gratulatione de illorum casu

defenderentur 78,14-21 foedissima

perversitas O 14,118 voluntaria per-

versitas Me 2,42

petitio et vota monachica: E 113,6; 9S.;

16; 45

Petrus s.: apostolus 9,49; 67; 69 di-

lectus apostolus 88 maior apostolo-

rum dei 72 misericors apostolus 66

princeps apostolorum 3S.; 49; 58; 60; 89

beatus 88 benignissimus 3 ianitor

regni caelorum 58; 60 magnus 5; 6;

18 misericors 61 pastor 24; 48 be-

nignus pastor 20 pastor bonus 29

pastor Christi 43 fidelis pastor 23; 35
misericors pastor 27 pastor ovium

43; 46 fidelis pastor ovium dei 3 pius

et medicus pastor 25 princeps tan-

torum principum 4 eius benigna po-

tentia 8 respectus pietatis eius 19

misericordes oculi 29 s. misericordia

dei et Petri, apostoli eius 69; 71 miseri-

cordiae dei et Petri immensitas 73

Petrus ligat et solvit quod vult 4

sanat et resuscitat quem vult 4S. dat

regnum caelorum cui vult 5 tot et tan-

tis donis ditatus et tot et tantis digni-

tatibus sublimatus est 6 dominum
et pastorem negavit 36 s. Petro ter

confitenti se eum amare Christus ter

dixit: »Pasce oves meas« 39 s. miseri-

cors deus Petro misericordiam fecit,

278

Petrus, sanctus Philippus Cantuariensis

praecepit et faciendi potestatem dedit

67 s.; 89 s.

Petro deus claves regni caelorum

dedit E 248,93.; 14S. eiChristus eccle-

siamsuam commendavit 262,365. pon-

tifex Romanus est Petri vicarius 248,

11-13; 262,34-37; 3J3,ios. eius suc-

cessor et vicarius A 223,53. ei in-

oboediens est, qui pontifici Romano
non oboedit £248,10-13; 262,34-37

Petrus Antiochiae cathedram cum
Roma commutavit I4g,8y-8g episco-

pus Antiochenus fuit, tamen Romam
migravit 156,111-113 ante lotionem

pedum sententiam suam pro divina im-

pune mutavit 1 27-132 Petrus Lauren-

tium, archiepiscopum Cantuariensem,

flagellavit, quia paganorum metu fugam

iniit I4g,g6-gg Petrus cum Paulo et

Andrea Dunstano archiepiscopo appa-

ruit gg—102 Petri auctoritate Pascha-

lis papa Henrico praecipit 351,30 ex

Petri parte Wittelmus, archiepiscopus

Rotomagensis , Anselmum iubet ar-

chiepiscopatum suscipere 154,10-14

Anselmus monachos Sancti Eadmundi

vice beati Petri absolvit 382,16-19

Petri benedictione ecclesia Cantuarien-

sis ab initio sanctificata est 14^,52 s.

Petro Anselmus monachos Beccenses

commendat 156,161-164

»Oratio ad sanctum Petrum« O 9

summa: laus dignitatis sancti Petri 3-6

ad eum se convertit homuncio in ne-

cessitate positus 6-1 1 dolet, quod

mens eius torpida non possit intendere

in seipsam 12-17 orat, ut Petrus se in

hac re adiuvet 18-22 ovis morbida

ulceribus orat ad pastorem 23-47 e^
erraverit, tamen dominum et pastorem

non negavit 36 s. orat, ut Petrus

agnoscat vocem confessionis, si non

agnoscit faciem lotam in fonte Christi

38-41 Petrum remittit ad amorem

Christi in ovem 41-47 anima in bap-

tismo regenerata orat ad principem

apostolorum et ianitorem regni cae-

lorum 48-50 vulnera, ulcera etc. non

sunt ovinae carnis, sed sunt spiritus

rationalis etc. 50-55 anima Petro

suam miseriam narrare repetit 56-66

et eius misericordiam implorat 66-71

oratio ad deum et maiorem eius aposto-

lum 72-93 misericordia maior est

quam miseria animae 72-80 peccator

in mentem revocat non esse in causa

iustitiam, sed misericordiam 81-93

Petrus: Petrus et Salome Anselmo et ec-

clesiae Cantuariensi contumeliam in-

auditam facere conati sunt; qua ex

causa Willelmo archidiacono familiari-

tas cum iisdem iterum prohibetur E
360,3-16

Petrus abbas (Ibreiensis?) : cum eo agit An-

selmusde novitio clerico, qui prius Becci

quam in eius monasterio petitionem et

votum monachi fecerat E 113,4-46

Petrus, camerarius papae: per eius falmu-

lum Bernardum Anselmus papae itte-

ras misit E 451 ,25 s. per eum Henricus

rex a papa aliquod excambium postula-

vit 460,12-14

Petrus, consobrinus Anselmi: de eius bonis

studiis gaudet Anselmus E 56,4-7 de

eius statu Folceraldus, alter consobri-

nus eius, Anselmo retulerat 4-7 suae

dilectionis in eo adhuc puerulo Ansel-

mus recordatur 8-1 1 eum ad vitam

monasticam secum degendam invitat

12-22

Pharao: Waleramnus dicit se esse in pala-

tio Henrici imperatoris, quod Ioseph in

domo Pharaonis W 237,20 s.

Philippus de Braiosa: vide^- Filippus

Philippus, monachus Cantuariensis: eum
et alios in monasterium reversos Ansel-

mus monet, ne ex verecundia paeniten-

tiam abiciant E 333,3-24

279

Philippus, rex Francorum plura

Philippus, rex Francorum: dolens, quod

Anselmus inniste vexetur, exulem in-

vitat, ut relicto loco sanitati contrario ad

se in Galliam veniat E 341,3-8 vide

—* Francorum rex

philosophi: fatentur grammaticum esse

qualitatem G 146,1-2 eorum auctori-

tatem in re grammatica improbare im-

pudentia est 2s. philosophi »mortali-

tatem« in definitione hominis ponunt,

quia nullus est homo, qui non moriatur

Cu 109,16-18

pictor; pictura; pingere: homo potest tale

aliquod animal cogitando sive pingendo,

quale nusquam sit, confingere M 26,13

ad 14 in vivo homine veritas hominis

esse dicitur, in picto vero similitudo sive

imago illius veritatis 49,1-3 cum
pictor praecogitat quae facturus est,

habet quidem in intellectu, sed nondum

intelligit esse quod nondum fecit; cum
vero iam pinxit, et habet in intellectu

et intelligit esse quod iam fecit P 101,

10-13 pictura est in animo pictoris,

deinde in opere (ergo non simul tem-

pore) PI 126,3S. exemplum de pic-

tore non congruit 14-28 pictura in

mente artificis est pars intelligentiae

ipsius 15-23 reicitur haec obiectio

PR 137,6-10

Anselmus solet indignari pravis pic-

toribus, cum ipsum dominum informi

figura pingi videt Cu 49,20 s. con-

venientiae pro redemptionis nostrae

pulchritudine solummodo quasi quae-

dam picturae sunt 51,16-52,3 mon-

stranda est prius veritatis soliditas

rationabilis, et deinde istae convenien-

tiae quasi picturae corporis sunt ex-

ponendae 52,3-6 qui picturam vult

facere, eligit aliquid solidum, super quod

pingat, utmaneat quod pingit 51,193.

nemo pingit in aqua vel in aere, quia

nulla ibi manent picturae vestigia 20 s.

pietas: compunctio pietatis O 16,19 vide

—>-deus; —> Christus

Pixianense monasterium: de lite circa id

monasterium inter monachos Beccenses

et Molismenses E 181,12-15

plegius: Anselmus postulat ab episcopo

Cicestrensi, ut plegios, quos eius ar-

chidiaconus ab hominibus suis accepe-

rat, liberos dimittat E 469,3-8

plumbum: plumbo melius esset esse au-

rum quam non aurum M 29,4-9

Plato : (exemplum in re grammatica:)

unum ex pluribus fit specie et proprie-

tatum collectione, ut Plato G 166,2-5

plura; pluralitas; pluraliter: aut est unum
aut sunt plura, per quae sunt cuncta

quae sunt M 16,1 s. si sunt plura, aut

ipsa referuntur ad unum aliquid, per

quod sunt, aut eadem plura singula

sunt per se, aut ipsa per se invicem

sunt 2-4 si plura ipsa sunt per unum,

iam non sunt omnia per plura, sed

potius per illud unum, per quod haec

plura sunt 4-6; 8-10; 15-17 si ipsa

plura singula sunt per se, est una aliqua

vis vel natura existendi per se, quam

habent ut per se sint 6s. ut plura per

invicem sint, nulla patitur ratio 10-12

natura summa aut sola est, aut plures

eiusmodi sunt et aequales 17,1 is. si

sunt plures et aequales: si id per quod

aequales sunt, est eorum essentia,

tantum una natura sunt 12-18 cum
impossibile sit id, per quod tam magna

sunt, esse aliud quam quod ipsa sunt,

nullo modo huiusmodi naturae plures

sunt 18-24 s i ma summa natura tot

bona est, quaeritur, utrum sit com-

posita tam pluribus bonis, an potius non

sint plura bona, sed unum bonum, tam

pluribus nominibus significatum 31,13

ad 15; 18-23 nec ullae partes sunt

spiritus summi, nec plures esse possunt

eiusmodi spiritus 45,i8s. non sunt

280

plura poena

plures creatrices summae essentiae 55,

22S.J 66,9

quidquid summus spiritus est ad

creaturam, hoc et verbum eius est et

similiter; nec tamen ambo simul plu-

raliter M 55,21-23 sic summo spiritui

et verbo eius singulatim et utroque si-

mul inest, quidquid sunt in essentia et

quidquid sunt ad creaturam, ut et

singulatim perfectum sit ambobus, et

tamen pluralitatem non admittat in

duobus 56,4-7; 59,31-60,2; 73,12-16

in eo, quod spiritus summus non est ex

verbo, hoc autem est ex illo, ineffabilem

admittunt pluralitatem 56,13-16 si

forte duo pares aut aliquid aliud simili-

ter ad invicem possint dici spiritus

summus et verbum eius: in his ipsis

relativis tamen, si quaeratur quid sit

illud, de quo dicuntur, non poterit

dici pluraliter 56,17-20; 74,20-24; 85,

23
_86,5 mira quaedam tam ineffa-

bilis quam inevitabilis in summa uni-

tate probatur esse pluralitas 59,15-17

non est diversa, sed eadem, non plures,

sed una patris et filii essentia 6o,ios.

unus est spiritus patris filiique, quia

non ex eo, quod plures sunt, procedit

66,17-22 ex ipsa sua essentia, quae

pluralitatem non admittit, emittunt

pater et filius suum amorem 22-25

pater et filius non plures, sed una sum-

ma essentia sunt 68,14-19; 73,16-28;

74,18-27 in summa essentia sicut non

sunt plures substantiae, ita nec plures

personae 85,18-22 nomina »persona«

et »substantia« aptius eliguntur ad

significandam pluralitatem in summa
essentia 86,5-8

pluralitas in personis patris et filii est

secundum propria 1 13,133. ubi plura-

litas, ibi diversitas 33,21 dignior est

natura, quae in se repetita semper sibi

convenit in perfectam unitatem, quam

quae sui admittit pluralitatem 19-21

naturam aeternitatis pluralitatem ad-

mittere non est possibile 25 s. relati-

vorum natura, patris scilicet et filii,

procedentis et de quo procedit, in-

separabilem tenet pluralitatem 34,

22 s. nec substantia potest singulari-

tatem amittere nec relatio pluralitatem

35>is.

haec sola causa pluralitatis est in

deo, ut pater et filius et spiritus sanctus

dici non possint ad invicem, sed alii sint

ab invicem Pr 179,12-14 quomodo

indivisibilis unitas et insociabilis plura-

litas in deo ad invicem se habeant 180,

19SS.; 213,24-27 inhominibussi plures

sunt personae
,
plures quoque sunt homi-

nes; et si isti plures sunt, illae etiam

pluralitatem non effugiunt 21 7,22 s.

in deo, quamvis sint peisonae tres,

unus tamen est deus, et licet sit unus

deus, tamen nequaquam personae

pluralitatem amittunt 23-25 plurali-

tas humanarum personarum non est

nisi in pluribus hominibus, nec unus

homo pluralitatem accipit personarum

2I 8,3~5 saepe fit, ut plura conveniant

in unum sub eodem nomine et eadem

quantitate, quam habebant singula,

antequam unum fierent 9-17 eodem

modo quaecumque de dei dicuntur es-

sentia, si in se replicentur, nec quanti-

tatem augent nec pluralitatem admit-

tunt 17S. quia in sacra scriptura plu-

ralitas in deo non uno nomine signi-

ficatur, patres catholici eligerunt no-

mina, quibus illos tres nominare possint

E 204,18-24

poena: non admittit ratio, ut post culpam

anima recipiat pro poena esse, quod

erat ante omnem culpam M 81,10-14

sicut amans (bonum summum) aeterno

gaudebit praemio, ita contemnens

aeterna poena dolebit 82,1 s. poenae

281

po;na pontifex Romanus

odium sufficeret ad non peccandum

Ca 271,245. poenae odium est causa

inhonesta et inutilis non peccandi

271,28-272,3 non posse recuperare

quod deseruit, malo angelo est poena

peccati 272,29-173,1

necesse est, ut aut honor deo ablatus

solvatur aut poena sequatur Cu 71,243.

cuiusmodi honor dei sit poena peccan-

tis 72,3-22 perversitatis spontanea

satisfactio sive poenae exactio in uni-

versitate suum locum et ordinis pulchri-

tudinem tenent 73,19-22 omne pecca-

tum sequi satisfactionem aut poenam

necesse est 73,25-74,2 non pariter

laudabiles sunt, si stant in veritate:

et qui nullam peccati poenam et qui

eam semper aspicit aeternam 75,21-23

consentiendo facile diabolo, ut pecca-

ret, homo iuste incurrit poenam morta-

litatis 90,20 s.

imparia peccata non sequitur par

poena Co 165,29 diabolo deus non

debebat aliquid nisi poenam Me 3,49 s.

rationes, cur poena peccati perseveret,

deleto peccato C 276,7-278,10 natura

humana pro primo peccato hac poena

flagellatus est, ut infantes nonnisi

tales, quales videmus nasci, generaret,

ac post hanc vitam in inferno in per-

petuum exularet 277,30-278,2 scientia

et praescientia poenae peccati angeli:

vide -> angelus (bonus) ; -> angelus

(malus) diabolus nulla praecedente

delicti vindicta superbiens peccavit; ego

visa eius poena contemnens ad pecca-

tum properavi O 8,36 s.

pondus: (ante redemptionem) immensum
et quasi plumbeum pondus a collo meo
deorsummetrahebatMe3,i53s. tene-

brae et pondera 14,91

Ponte Altoo: Iohannes, archiepiscopus

Rotomagensis, dedit Beccensibus pos-

sessiones in Ponte Altoo E 89,315.

pontifex Romanus: summo pontifici

E 126,1; et passim universalis pon-

tifex 127,1 successor et vicarius Petri

apostoli dicitur A 223,55.; E 248,11-13;

262,34-37; J7J,jos. vice Petri et

Christi fungitur E 262,34-40 qui non

oboedit Romani pontificis ordinatio-

nibus, Petro apostolo inoboediens est

248,10-13; 262,34-37 summi ponti-

ficis est, et quae in ecclesia dei utiliter

statuuntur, confirmare, et quae pacem

et caritatem dissipant, emendare 340,

17—19 sicut non est episcopi absol-

vere, quod pontifex ligat, ita non ligare,

quod ille absolvit 218,15-17 qui contra

auctoritatem vicarii Petri ordinationem

confert, haeresim incurrit 373,11-14

portari facere crucem ante se in via non

pertinet nisi ad archiepiscopum a Ro-

mano pontifice pallio confirmatum

278,18-22

domino et patri universae ecclesiae in

terra peregrinantis, summo pontifici

Urbano I 3,2 s. divina providentia eius

sanctitatem elegit, cui fidem et vitam

Christianam custodiendam et ecclesiam

suam regendam committeret 7 S - a<^

nullum alium rectius refertur, si quid

contra fidem catholicam oritur in

ecclesia, ut eius auctoritate corrigatur

9S. nec ulli alii tutius, si quid contra

errorem respondetur, ostenditur, ut

eius prudentia examinetur 3,10-4,1

Urbanum, Christianis omnibus cum
reverentia amandum et cum amore

reverendum papam, dei providentia in

sua ecclesia summum constituit ponti-

ficem Cu 41,1-3 Anselmus, quoniam

nulli rectius potest, eius sanctitatis

praesentat conspectui suum opusculum

(»Cur deus homo«), ut eius auctoritate

quae ibi suscipienda sunt approbentur,

et quae corrigenda sunt, emendentur

3-5

282

portare potentia

portare: summa essentia est, quae cuncta

alia portat M 27,235. portari facere

crucem ante se E 278,18

posse; possibile: posse corrumpi vel men-

tiri non est potentia, sed impotentia

P 105,9-16; cf. Cu 124,9-11 (vide ->po-

tentia) qui haec potest, non ideo dici-

tur posse, quia ipse possit, sed quia sua

impotentia facit aliud in se posse

P 105, i6s. in modo loquendi impro-

prio: Hector potuit vinci ab Achille et

Achilles non potuit vinci ab Hectore,

potentia non est in illo, qui vinci potuit,

sed in illo, qui vincere potuit; nec impo-

tentia in illo qui vinci non potuit, sed in

illo, qui vincere non potuit V 188,18-22

omne quod est, eo ipso quia est,

potest esse; non autem omne quod est,

potuit esse, priusquam esset Ca 252,

24-26 si quis vult, necesse est ut

possit velle 29 quidquid ita potest

esse, ut iam sit: si aliquando non fuit,

potuit prius esse 30 s. si non potuisset,

numquamesset 252,31-253,1 qui ideo

potest velle, quia iam vult, necesse est

eum prius potuisse, quam vellet 253,

1-3 quod nihil est, nihil potest 4-6

mundum esse, antequam esset, possi-

bile et impossibile erat 13 in cuius

potestate non erat ut esset, erat im-

possibile; sed deo, in cuius potestate

erat ut fieret, erat possibile 13-17

multa dicuntur posse, non sua, sed

aliena potestate 254,3-5 quomodo

deus-homo potuerit et non potuerit

peccare (mentiri) Cu 106,13-107,9 po-

tuit mentiri, si subauditur: si vellet

107,6-9 quomodo potuerit et non

potuerit servare vitam suam 120,21 ss.

possessio: non dicitur spiritus sanctus spi-

ritus dei sicut possessio, ut cum dicitur

equus vel domus alicuius Pr 209,22-24

possidere: non solum id alicuius est, quod

iam possidet, sed etiam quod in eius

potestate est, ut habeat Cu 72,143.

maior est qui possidet quam quod pos-

sidetur Pr 209,24

posterius: quidquid per aliud est, poste-

rius est et aliquo modo minus eo, per

quod habet ut sit M 19,3-5 summa
natura non est per aliud, nec est poste-

rius seipsa aut aliqua alia re 5 s. omne
quod ex materia est, ex alio est et eo

posterius 2i,i7s. nihil est aliud a

scipso et posterius seipso i8s. quid-

quid fit, posterius est eo, per quod fit

47,16-18 in trinitate nihil est aut

natura aut tempore aut vi aliqua prius

aut posterius Pr 214,153.

potens: summa essentia est potens M 29,

29 s. si nolens peritura est, non est

summe potens 33,5-7 iustissimus et

potentissimus non nihil retribuit aman-

ti se perseveranter, cui non amanti

tribuit essentiam, ut amans esse posset

80,9-1 1 summa beatitudo non deseret

amantem se animam; nec aliquid erit

potentius, quod eas separet invitas 81,

4S. summe bonus et summe potens

spiritus dominatur omnibus et regit

omnia 86,24-87,1 inconveniens est,

ut res ab ipso factae ab alio minus po-

tente regantur 87,1-7 ipse est poten-

tissimus dominus omnium 8

potentia: vide —> posse potentia summae
naturae nihil aliud est quam ipsa

M 35,27-36,2 potentia summae na-

turae cuncta a se facta sub se conti-

nendo cludit 39,29-40,2 rationalis

creatura nihil tantum debet studere,

quam imaginem creatoris sibi per na-

turalem potentiam impressam per vo-

luntarium effectum exprimere 78,14-16

potentia improprie dicitur pro impo-

tentia, cum quis dicitur habere poten-

tiam faciendi aut patiendi, quod sibi

non expedit aut quod non debet etc.

P 105,23-27 potentia pluribus modis

283

potentia praecedere

dividi potest Ca 254,3 potentia (et vo-

luntas) patris et filii non secundum

proprietates, sed secundum dei sub-

stantiam est I 14,4-6; cf. I 1 286,32

ad 34
potentia dei: vide —> deus

potestas: summa natura est summa po-

testas M 31,2-8 quaecumque melio-

ra sunt in potestate, ea magis debent

esse in voluntate 78,195. si (futuros

beatos) delectat potestas: omnipotentes

erunt suae voluntatis, ut deus suae

P 119,8-12

potestas peccandi non pertinet ad

libertatem arbitrii L 207,4-209,6 an-

gelus et primus homo per potestatem

peccandi etc. peccaverunt 209,13-210,

10 potestas improprie dicta est po-

testas, quae est in alterius potestate

210,16-19 (vide —* posse) libertas ar-

bitrii est potestas servandi rectitudinem

voluntatis propter ipsam rectitudinem

212,10-21; C256,iss.; 257,25S. po-

testas servandi rectitudinem volun-

tatis etiam absente rectitudine habetur

L 212,24-214,12 potestates habentur,

etiam si non ducantur ad actum 212,

30-213,25 exemplum huius rei est

visus 213,4-25 quattuor potestates

videndi: vide —> videre potestas ser-

vandi rectitudinem habetur, quamdiu

habentur ratio et voluntas, ex quibus

constat 214,4-8

potestas dividitur in potestatem, quae

praecedit rem, et eam, quae fit cum re

Ca 252,233. duae potestates sunt: una

quae nondum est in re; altera quae

iam est in re 30 s. quod nihil est,

nihil habet, et ideo nullam habet pote-

statem, et sine potestate omnino nihil

potest 253,4-6 in cuius potestate non

erat, ut mundus esset, erat impossibile

mundum esse; sed deo, in cuius pote-

state erat ut fieret, erat possibile 14-17

quidquid non est, antequam sit, sua

potestate non potest esse; sed aliena

potestate potest esse 253,32-254,9;

cf. 253,7-18 multa dicuntur posse non

sua, sed aliena potestate 254,3-5

notitia potestatis necessaria est ad

tractandum de quaestione, cur deus

homo factus sit Cu 49,7-13 tractatur

de potestate diaboli in hominem 53,

5-57 >
J 3 non solum id alicuius est,

quod iam possidet, sed etiam quod in

eius potestae est, ut habeat 72,143.

culpa est homini non habere potesta-

tem, quam habere debet 92,31 omnis

potestas sequitur voluntatem 107,1

aliter non est potestas, sed necessitas

1-3 in mentiendo duae sunt potesta-

tes, una volendi mentiri, altera men-
tiendi 120,15-19 similiter volendi ser-

vare vitam et servandi eam 21 ss.

non est potestas posse vinci, sed impo-

tentia; nec vinci non posse impotentia,

sed potestas 123,193. potestas servan-

di rectitudinem semper libera est

C 257,25 potestas dei: vide —> deus
vide —» posse ;

—* potentia

potestates terrenae: si recte vindic-

tam faciunt, ipse deus facit, a quo ad

hoc sunt ordinatae Cu 70,2-4

praecedere: nulla res vel intellectu prae-

cessit, per quam summa natura ex

nihilo esset M 20,3-4 non potest fieri

aliquid rationabiliter ab aliquo, nisi in

facientis ratione praecedat aliquod rei

faciendae quasi exemplum 24,12-14;

24-27 summum esse non nihilo et

praecedenti succedit et subsequenti

decedit 34,10; 34,32-35,3 mater-

nam causam quolibet modo semper

paterna praecedit 59,3-5 est potestas

quae rem praecedit, et potestas quae

fit cum re Ca 252,23 s. necessitas prae-

cedens est, quae facit rem esse C 250,

22 s.; vide —> necessitas

284

praecepta praemonstrare

praecepta: eorum custodia intellectui fidei

supponitur I 1 284,9-17; 23-26; I 8,

7-15; 9,1-4

praecogitare: faber non potest opus mente

conceptum perficere, si desit aut ma-
teria aut aliquid, sine quo opus praeco-

gitatum fieri non potest M 26,9-13

praedestinatio: liberum arbitrium videtur

repugnare gratiae et praedestinationi

et praescientiae dei L 207,45. prae-

destinatio idem esse videtur ac praeor-

dinatio sive praestitutio C 260,10-12

discordia inter praedestinationem et

liberum arbitrium dissolvitur 260,6 ad

262,22 quae hanc discordiam statuere

possint 260, 1 0-27 praedestinatio etiam

malorum dici potest, quia deus mala

permittit 261,1-7 sed praedestinatio

et praescientia specialius bonorum est,

quia in illis deus facit, ut sint et ut bona

sint; mala vero solum, ut per essentiam

sint 8-10 praedestinatio non proprie

de deo dicitur, quia in eo omnia simul

praesentia sunt 10-12 praedestinatio

et praescientia dei non discordant 15S.

quaedam deus praedestinat — ut prae-

scit— per liberum arbitrium 261,14 a<l

262,22 deus nullum iustum futurum

ex necessitate praedestinat 261,20-22

quaedam futura ex necessitate, quae

rem sequitur, non quae rem prae-

cedit, praescit et praedestinat deus

261,22-263,3 deus praedestinat omnia

sicut sunt, aut necessaria aut spontanea

262,7-10 quod deus praedestinat, in

aeternitate immutabile est, in tempore

vero aliquando mutari potest 10-12

cum homo facit iniuriam, non dici

potest sic deum praescisse et praedesti-

nasse 17-22

praedicamentum: una eademque res non

potest sub diversis praedicamentis ap-

tari, licet in quibusdam dubitari possit

G 164,30-165,3 una vero vox signi-

ficans non ut unum aliquando pluribus

praedicamentis supponi potest 165,3-16

unum ex pluribus fit compositione

partium, quae sunt eiusdem praedica-

menti, ut animal constat corpore et

anima 166, 2s. illa, quae »albus« signi-

ficat
(
qualitas et habere) , non sunt unius

praedicamenti 5s.

praedicare: grammaticum non significare

hominem probatur ex eo, quod praedi-

catur cum eo simul de aliquo; dicitur:

Socrates est homo grammaticus G 158,

1 5-1 59,1 animal non praedicatur cum
homine; non dicitur: Socrates est homo
animal 158, i6s.

praedicare; praedicatio: auditus est per

verbum Christi, hoc est per verbum

praedicantium Christum C 271,93.

praedicantes non sunt, nisi mittantur

ios. praedicatio est gratia, quia gratia

est quod descendit ex gratia 11 s. prae-

dicatio, missio etc. nihil sunt, nisi velit

voluntas quod mens intelligit 14S.

praelatus: multi praelati ordinis (sancti

Benedicti) vitiose unice curant de sub-

stantia monasterii augenda E 80,21-28

oboedientia erga praelatum: vide —

>

oboedientia; subditi

praemium: nihil potest esse praemium

amoris animae erga creatorem, nisi

quod supereminet in omnibus naturis

M 80,18-21 amans aeterno gaudebit

praemio 82,1 s. non posse deserere

quod tenuit, angelo bono est praemium

iustitiae Ca273,is. si quis virginita-

tem eligit et servat, pro spontaneo

munere, quod offertdeo, praemium ex-

spectat Cu 128,17-23 monachi prae-

mium E 38,13 quanto quis maiori

difficultate oboedientiam sibi iniunc-

tam facit, tanto maius praemium a deo

recipiet 436,29-32

praemonstrare : Boso in »Cur deus homo«

accipit personam eorum, qui credere

285

praemonstrare praesens

nihil volunt, nisi praemonstrata ratione

Cu 67,1 s.

praeputium: vide — circumcisio

praescientia: liberum arbitrium videtur

repugnare gratiae et praedestinationi et

praescientiae dei L 207,45. non potest

praesciri quod potest futurum non

esse, nec potest non esse futurum quod

praescitur Ca 266,245. famosissima

est quaestio de praescientia divina et

libero arbitrio 25 s. ea sibi invicem

consentire auctoritate certum est 26-29

quantum vero ad rationis considera-

tionem spectat, insociabiliter videntur

dissentire 29 s. unde in hac quaestione

multi fide pereunt aut periclitantur

266,30-267,4 cum divina praescientia

sit omnium quae fiunt libero arbitrio,

neque quid hominum ex necessitate

sit, videtur posse non esse quod praesci-

tur 267,4—6 at praescientia dei non

proprie »praescientia« dicitur, cum sit

scientia praesentium 7-1 1 necessaria

est solutio quaestionis nondum facta et

pro futuro promittitur 14-20

quomodo praescientia et liberum

arbitrium videantur repugnare C 245,9

ad 246,1 quomodo revera non repu-

gnent 246,1-13 ea simul esse non est

impossibilie 245,9-260,2 quae deus

praevidet, necesse est esse futura 245,

10; 246,2s.; et passim deus praescit

aliquid futurum esse sine necessitate

246,7-13 deus praescit me pecca-

turum sine necessitate 17-24 hoc ipso

quod aliquid praesciri dicitur, futurum

esse pronuntiatur 248,53. non nisi

quod futurum est, praescitur 6s. neces-

sitas, quae oritur ex praescientia, non

cogit aliquid esse 248,7-249,9 haec

necessitas sequitur rei positionem, non

praecedit 249,6 s. ; 250,1 o s. non omnia

deus praescit futura esse ex necessitate,

sed quaedam ex libera rationalis crea-

turae (hominis) voluntate 250,25 ad

251,2; 252,7-22 in »praescire« intelli-

gitur futurum; nam non est aliud

quam scire futurum 250,293. deus scit

et praescit omnem veritatem et non

nisi veritatem, et omnia sicut sunt,

spontanea vel necessaria, videt 251,28

ad 252,15262,7-9 in praescientia dei

immutabili nihil praeteritum aut futu-

rum, sed omnia simul sine motu sunt

252,9-12 deus scit quae vult et facit,

et praescit quae volet et faciet I2S.

exemplis probatur nullam repugnan-

tiam esse in eo quod aliquid futurum

est, quia futurum, et quod nulla neces-

sitate cogitur esse futurum 253,1-15

deus videt veritatem, sive ex libertate

sive ex necessitate eveniant 21 s. multi

conqueruntur, quia putant ad salutem

vel damnationem nihil valere liberum

arbitrium, sed solam necessitatem prop-

ter dei praescientiam 256,7-9

rationalis natura, quae beata est vel

erit, in quodam rationabili et perfecto

numero a deo praescita est Cu 74,20

ad 75,3 deum non latuit quid homo
facturus erat, cum illum fecit ioo,i8s.

vide etiam -> praedestinatio prae-

scientia angeli: vide -^-angelus

praesens; praesentia: sicut nihil factum

est nisi per creatricem praesentem

essentiam, ita nihil viget nisi per eius-

dem servatricem praesentiam M 27,11

ad 15 si summae naturae aetas vel

aeternitas vel essentia per temporum

cursus producitur, habet cum ipsis

temporibus praesens, praeteritum et

futurum 37,24-38,3 nullo modo crea-

trix essentia aut aetas aut aeternitas

eius recipit praeteritum vel futurum;

praesens vero habet, si vere est 38,9-10

aetas summae naturae non est distri-

buta in praeteritum, praesens et futu-

rum 39,4-8 quidquid loci vel temporis

286

praesens praevenire

continentia non coercetur, non pro-

hibetur praesens esse totum simul

pluribus locis aut temporibus 40,6-19

non quoniam summa essentia fuit aut

estaut erit, ideo aeternitatis eiusaliquid

evanuit a praesenti tempore cum prae-

terito, quod iam non est 19-24 res

creatae et praesentes sunt locis et tem-

poribus, in quibus esse dicuntur, et con-

tinentur ab ipsis; summa essentia

autem tantum praesens est, non etiam

continetur 29-33 quidquid aliud est,

ne in nihilum cadat, a summa essentia

praesente sustinetur 41,4-7 summa
essentia non secundum labile praesens

tempus, quo utimur, est 41,10; 42,11

ad 13 sed sic praesens est omnibus

circumscriptis et mutabilibus, ac si illa

eisdem circumscribatur locis et mute-

tur temporibus 41,12-15 hoc quodres

in labili brevissimoque et vix existente

praesenti sunt, vix est 46,135.

in hominis cogitatione aliqua simili-

tudo rei per corporeum sensum ex re

praesenti in mentem attrahitur 72,14-18

in summa essentia sibi semper sunt

praesentes pater et filius et eorum spiri-

tus 18-22 aeternae incommutabilique

scientiae et intelligentiae naturale est

semper id praesens intueri, quod scit et

intelligit 73,8-10; 16-18 divinae na-

turae est sic semper et ubique esse, ut

nihil umquam aut alicubi sit sine eius

praesentia I 22,2 s.

res aliqua non est necessitate praete-

rita, praesens, futura; sed res praete-

rita, praesens, futura necessitate est

praeterita, praesens, futura C 249,10

ad 250, 11 in aeternitate non est prae-

teritum vel futurum, sed tantum prae-

sens 253,29-254,1 praesens in aeter-

nitate non est sicut praesens temporale,

sed aeternum 254,6-8 in aeterno

praesenti omne tempus clauditur 7-I 5

praesens aeternum 20; 23 quae tem-

pore praeterita sunt, ad similitudinem

aeterni praesentis immutabilia sunt 2is.

in hoc magis similia sunt aeterno prae-

senti temporaliter praeterita quam

praesentia, quoniam quae ibi sunt,

numquam possunt non esse praesentia

22-24 praesentia tempore omnia quae

transeunt, fiunt non praesentia 25 s.

quod in tempore fuit aut erit, in

aeternitate non est praeterito vel fu-

turo modo, sed praesenti modo 255,

18-21

praesentire: angelus apostata casumsuum

nec aestimatione aut qualibet suspi-

cione praesentire potuit Ca 267,233.

praestans: id summum est, quod sic su-

pereminet aliis, ut nec par habeat nec

praestantius M i5,9s. equo natura sua

praestantius est homo 17,2 impossi-

bile est plures esse naturas, quibus nihil

sit praestantius 20-24 omne quod

creatum est, tanto magis est et tanto

praestantius, quanto similius est illi,

quod summe est et summe magnum
est 49,9-1 1 ; 50,5-7 illud natura prae-

stantius est, quod per naturalem essen-

tiam propinquius est praestantissimo

49,21 s.; 77,9-11 prout creata sum-

mae essentiae magis similia sunt, ita

verius et praestantius existunt 53,25

ad 54,1

praesumptio: vide —> humilitas

praeteritum: vide —>futurum; ->prae-

sens res, quae praeterita est, non

potest fieri non praeterita C 249,29

ad 250,2; 254,24 s. praeterita quasi

pro nihilo deputanda sunt E2,37s.;

51,235. non in praeteritum respicien-

dum est 2,47s.; 51,33-35

praevenire: lesus Christus donet, quod

benigne praeveniendo immeritum de-

siderare fecit 2,20 praevenit me
gratia dei 8,83

287

presbyteri pnncipium

presbyteri incontinentes sive uxorati:

quomodo tractandi sint E 65,32-42

(vide -> ordo sacer) ab ipsis viaticum

in periculo mortis accipi potest, cum

nuUus continens adest 223,28-36 pres-

byteri incontinentes et inoboedientes

concilio (Lundoniensi) quomodo ero-

gandi et expellendi sint 254,3-22 pres-

byteri uxorati, qui ex timore uxores

non dereliquerunt, secundum statuta

eiusdem concilii tractandi sunt 257,31

ad 35 quomodo tractandi sint pro-

pinqui uxorum presbyterorum, qui

eosdem propinquas suas dimittere pro-

hibent 35-39 presbyteri omnes in

tota Anglia, qui feminas tenuerunt,

contra pristinam regis iussionem, nunc

(post conventionem cum rege) benefi-

ciis ecclesiasticis privandi sunt 364,23

ad 30 Anselmus confirmat excommu-

nicationem, qua plexerat Willelmus

archidiaconus presbyteros eos, qui ite-

rum feminas prohibitas repetunt 374,4

ad 17

presbyterorum filii: si ad immttndi-

tiam saeculi redire volunt, nisi ad gradus

maiores promoveantur , secundum priora

praecepta summorum pontificum trac-

tandi sunt 223,1^-27 ne deponantur, si

digni fuerint, Paschalis papa Anselmo

mandat 282,12-17 in Anglia pars

paene maior clericorum sunt filii pres-

byterorum 422,4-6 Paschalis Anselmo

concedit, ut idoneos ad sacra officia

promoveat 3-g

primatus: vide —*• Cantuariensis ecclesia

pretium: pretium beatitudinis est amor

dei et hominum debitus E 112,35-41

primum: locutio intima summae naturae

prima et sola causa sibi sufficere potuit

ad suum opus perficiendum, fabri vero

nec prima nec sola nec sufficiens est ad

suum incipiendum M 26,16-20 in sum-

mo spiritu res sunt ipsa prima essentia

et prima existendi veritas 53,25-26

prima et principalis causa prolis semper

est in patre 59,2 quod liberum arbi-

trium meretur, est fructus primae

gratiae C 266,26 s. primi parentes;

primi homines: vide — Adam prima

substantia: vide -> substantia

princeps: in Anglia laici, principes ma-

xime, quasi solum ex propria parentela

coniuges sibi accipiunt E 365,12-14

principes et ecclesia: vide —» ecclesia

principale: non secundo loco, sed princi-

paliter sunt per summam substantiam

quaecumque sunt M 20,27-28 simili-

tudo, quae in acie mentis rem ipsam

cogitantis exprimitur, est maxime pro-

prium et principale rei verbum 25,17

ad 22 summus spiritus sicut est

aeternus, ita aeterne sui memor est et

intelligit se ad similitudinem mentis

rationalis; immo non ad ullius simili-

tudinem, sed ille principaliter et mens

rationalis ad eius similitudinem 51,13

ad 15 verbum, quo summa sapientia

creaturam dicit, non est eius simili-

tudo, sed principalis essentia 53,4-7

prima et principalis causa prolis sem-

per est in patre 59,2 substantia prin-

cipaliter dicitur de individuis, quae

maxime in pluralitate consistunt 86,

7—8 »albus« nihil principalius, sed

pariter significat qualitatem et habere

G 165,22-24 quomodo intelligendum

sit spiritum sanctum principaliter esse

de patre Pr 213,3-214,6 intelligi non

potest, ut non sit id, de quo aliquid est,

aliquo modo principalius et dignius

214,7-9

principium: summa natura nullo modo

habet principium M 32,7-20 aliter non

esset vera aeternitas 33, 9s.; 42,273.

impossibile est vel cogitare quod veri-

tas principium vel finem habeat 33,

10-23; 38,25-27; 42,11-14; V 176,8-19

pnncipium processio

summa essentia est solum principium

omnium, quae facta sunt M 55,175.

sicut summus spiritus est creator rerum

et principium, sic et verbum eius; nec

tamen sunt duo, sed unus creator et

unum principium 23-25 nativitas et

processio (in trinitate) sine principio sunt

I 34,16 aeternitas nata et aeternitas

procedens non habet principium i6s.

ex diversitate principii personarum

non fiunt gradus aut intervalla Pr 199,

25-200,12 cum dicimus deum prin-

cipium creaturae, intelligimus patrem

et filium et spiritum sanctum unum
principium, non tria principia 205,

21-28 sicut non credimus spiritum

sanctum esse de hoc, unde duo sunt pater

et filius, sed de hoc, in quo unum sunt,

ita non dicimus duo eius esse principia,

sed unum principium 18-31 quamvis

pater sit principium et filius principium

et spiritus sanctus principium, non

tamen sunt tria principia, sed unum
26-28 si tamen dici debet deus habere

principium aut causam, quia prin-

cipium non nisi rei incipientis esse

videtur 205,30-206,1 non incongrue

dici potest pater quodam modo prin-

cipium filii et pater et filius principium

spiritus sancti 206,4-8 non duo con-

fitemur principia, unum patrem ad

filium, alterum patrem et filium ad

spiritum sanctum 8s. de eodem deo

sive de eodem principio suo modo est

filius et spiritus sanctus, alter nascen-

do, alter procedendo 1 1 s.

hominis peccatum et causa nostrae

damnationis principium sumpsit a fe-

mina Cu 104,175.

prior: quid priori agendum sit, cum ab

abbate discordat E 6,4-28

prius: necesse est, ut id, per quod est ali-

quid ex nihilo, prius sit; quia summa
essentia prior seipsa non est, non est ex

nihilo per se M 19,25-29 in trinitate

nihil aut natura aut tempore aut vi

aliqua est prius aut posterius Pr 214,

15S.

privare: rerum nulla eo bono, ad quod

facta est, iniuste privatur M 83,53.

homo propter peccatum beatitudine et

omni bono privatur Cu 72,i6s.

privatio: malum est privatio boni Ca 246,

24 s.; 247,6 iniustitia est privatio iu-

«titiae 246,253. cum voluntas deseruit

rectitudinem originalem, pro ea priva-

tionem eius, quae nullam habet essen-

tiam, quam iniustitiam nominamus,

suscepit 246,30-247,3 sicut percipio

in privatione mali aliquid aliud fieri,

quod »bonum« dicimus, ita animad-

verto in privatione boni aliquid aliud

fieri, quod »malum« nominamus 247,

7-9 quomodo bonum videatur esse

privatio mali 247, 6s.; 22-24

probare; probatio: quaeritur, quomodo
conveniant tam contraria secundum

prolationem et tam necessaria secun-

dum probationem M 39,3 s. fidei cer-

titudo adhibenda est etiam rebus in-

comprehensibilibus, quae probationibus

necessariis asseruntur 75,3-6 »Mono-

logion« et »Proslogion« ad hoc maxime
facta sunt, ut quod fide tenemus de

divina natura et eius personis, neces-

sariis rationibus sine scripturae aucto-

ritate probari possit I 20,15-18 per

unius quaestionis solutionem quidquid

in novo et veteri testamento continetur,

probatum est Cu 133,4-11 novitius

ante professionem differetur propter

stabilitatis probationem E 113,19-22

deus saepe vitam hominum contra

eorum desideria ordinat, ut eos probet

312,6-9

processio: multis modis dicitur Pr 206,

13S. Christus animam monialis apo-

statae vel amatoris eius de mutuis

289

processio processio spiritus sancti

amplexibus abstractam non suscipiet

cum processione angelorum in ample-

xus suos E 169,45-47

processio spiritus sancti: amor summi
spiritus ex eo procedit, quia sui memor
est et se intelligit M 65,75. a patre

pariter et filio procedit amor summi
spiritus 9S. utrum sint duo amores,

unus a patre procedens, alter a filio;

an unus non totus ab uno procedens,

sed partim a patre et partim a filio; an

nec plures nec unus partim procedens

a singulis, sed totus a singulis et idem

totus a duobus simul 66,17-20; 67,13

ad 15 non ex eo procedit amor, in quo

plures sunt pater et filius, sed ex eo, in

quo unum sunt 66,20-22; 67, 7s. amor

a summo spiritu (a patre et filio) spi-

rante ineffabiliter procedit 68,22-26;

69,2-6 idcirco non est pater filius aut

alterius spiritus, licet sit intelligentia et

amor, quia non est intelligentia genita

aut amor ab aliquo procedens; sed

quidquid est, gignens est tantum, et a

quo procedit alius 71,17-20 filius

quoque non est amor ab alio ad simili-

tudinem sui spiritus procedens, sed

quidquid est, tantum gignitur, et a quo

procedit spiritus 20-23 spiritus, cum
non sit memoria gignens aut intelli-

gentia genita, solum quidquid est pro-

cedit 71,23-72,1 videntur in summa
essentia esse multi patres et filii et pro-

cedentes 73,1 s. nec imago nec filius

suimet aut a se procedentis spiritus

congrue dici potest 74,10-11 ver-

bum nec ex seipso nec ex procedente

a se nascitur, nec seipsum aut proce-

dentem a se existendo imitatur 11-13

unus procedens spiritus, non plures

spiritus sunt in summa essentia 18-24

a patre et filio procedit spiritus sanc-

tus P ii7,iis. de summa simplicitate

(id est patris et filii) non potest pro-

cedere aliud quam quod est, de quo

procedit 15S. cum deus procedit de

deo patre et filio nec exit extra deum,

manet deus, id est spiritus sanctus, in

deo, de quo procedit, et est unus deus

pater et filius et spiritus sanctus I 34,13

ad 15 nativitas et processio sine prin-

cipio sunt i6s. vide —> nativitas

processio de patre: spiritus sanctus

est tantum de deo, qui est pater, non

sicut filius, qui est de deo, qui est pater

eius Pr 179,1-6 cum gignit pater fi-

lium, non debet gignere etiam spiritum

sanctum 184,16-185,15 hoc ipsum,

quod est spiritus sanctus, est de patre

i86,4ss. spiritus sanctus non est ideo

alius a patre, quia non habet filium aut

spiritum a se procedentem sicut pater

186,19-187,6 neque ideo, quia est

spiritus patris, si de illo non habet esse;

sed in existendo, non postquam fuit,

habet, ut alius sit a patre 187,7-32

spiritus sanctus non est ex nullo, sed ex

aliquo, et quidem ex deo, saltem ex

patre 187,33-188,7 contra eos, qui

asserunt spiritum sanctum non habere

esse de patre, sed alium esse ab eo per

solam processionem 188,8-19 Pro "

cedere non est idem ac mitti vel dari,

sed habere esse de patre 15-35 sunt

duae processiones: una, qua existit

spiritus sanctus de patre, altera, qua

datur vel mittitur 189,1-9 spiritus

sanctus est de patre, quia est de deo, non

viceversa 189,26-190,7 spiritus sanc-

tus spiritus dei et patris dicitur, quia

est et procedit de deo et patre 210,10

quomodo intelligendum sit spiritum

sanctum principaliter esse de patre

213,3-214,6

processio de filio: utrum filius sit de

spiritu sancto aut spiritus sanctus de

filio Pr 183,15-185,28 quomodo pro-

betur aut filium esse de spiritu sancto,

290

processio spiritus sancti processio spiritus sancti

aut spiritum sanctum esse de filio 183,

22-29 (cf. 215,31-216,22) necesse est

spiritum sanctum esse de filio, si mon-
stratur filium non esse de spiritu sancto

^^,30-184, 15 ex eo, quod totus deus

sit de toto deo, probatur spiritum sanc-

tum esse de filio 184,2-15 filius habet

esse a patre nascendo, spiritus sanctus

procedendo 185,3-15 filium non esse

de spiritu sancto catholica fides docet

16-28 spiritus sanctus est, sicut filius,

deus de deo 185,30-186,5 spiritus

sanctus, sive procedat de patre existendo

tantum, sive quando datur aut mittitur

tantum, procedit de filio 189,10-22

etiam si spiritus sancti essentia de

relatione esset, procederet de patre et

filio 190,8-17 si spiritus sanctus est

de patre, quia est de deo, qui pater est,

est etiam de filio, cum sit de deo, qui

filius est 17-19 si filius ostendit unam
esse missionem patris et suam, ostendit

spiritum sanctum procedere ab utroque

192,11-23 impossibile est ostendere,

quomodo non procedat ab utroque 15S.

filius habet a patre essentiam, a qua

procedit spiritus sanctus 193,9-194,7

ab illo procedit, a quo est 199,173.

spiritus sanctus non de patre per

filium procedit 201,11-205,16 non de

paternitate nec per filiationem filii, sed

de deitate patris, ideoque etiam de

deitate filii procedit 202,9-16 non

procedit etiam de sua deitate, quia

nulla persona ex se ipsa esse potest

202,17-26; cf. 180, ios. sicut omnia,

quae facta sunt per verbum a patre,

facta sunt ab ipso verbo, sic a patre per

filium procedere est idem ac procedere a

filio 202,27-203,6 quomodo spiritus

sanctus non solum sit, sed etiam pro-

cedat de filio 203,24-204,12 filius non

procedit magis proprie de patre quam
spiritus sanctus de filio 204,13-21

spiritus sanctus est de patre et filio

tamquam de uno principio sive una
causa, non de duobus 205,18-206,18;

212,10-12 pater — suo ineffabili mo-
do — non incongrue dicitur esse prin-

cipium sive causa filii, et pater et filius

spiritus sancti 206,4-18 processio spi-

ritus sancti solitarius modus processio-

nis est 13-15

confitentur Graeci nobiscum spiri-

tum sanctum esse spiritum dei et spiri-

tum patris et spiritum filii 209,19-21

non dicitur spiritus dei sicut possessio,

neque ut membrum dei 209,22-210,1

est spiritus dei, quia hoc, quod est, ex

deo est 210,1-9 spiritus sanctus non

est spiritus patris aut filii, secundum

quod alter est pater, alter filius, sed

secundum quod uterque unus idemque

deus est 6-9 spiritus sanctus est et

procedit etiam de filio, quia, sicut spiri-

tus dei et patris, ita spiritus dei et filii

dicitur 210,10-17 spiritus sanctus non

est spiritus filii solummodo, quia datur

a filio, sed etiam quia ex eo procedit

18-24 Graeci dicunt spiritum sanc-

tum aliter esse spiritum patris, aliter

filii 210,18-211,4 Latinos reprehen-

dunt, quod in symbolo »et filio« ad-

diderint 211,6-10 cur additum sit

»et filio« 6-30 cur id non Graecorum

ecclesiae consensu factum sit 212,1-8

spiritus sanctus non est prius de

patre quam de filio, nec de filio quam
de patre, nec maior nec minor est

existens de patre quam de filio, nec

magis nec minus de uno quam de altero

212,16-213,2; cf. 214,15-17 licet a

patre habeat filius, ut de illo sit spiritus

sanctus, non est magis spiritus sanctus

a patre quam a filio 213,13-214,6

processio spiritus sancti ex patre et

filio probatur ex hoc, quia nulla ex

hoc sequitur falsitas 215,10-14 quia

291

processio spiritus sancti De processione spiritus sancti

veritas negata fidem Christianam de-

struit 14-19 haec veritas probatur ex

his veritatibus, ex quibus processio de

filio sequitur et quae eam sequuntur

19-26

pater est deus, de quo deus est, et non

est deus de deo; filius est deus de deo,

et deus, de quo est deus; et spiritus

sanctus est deus de deo, nec est deus, de

quo est deus 206,2-5 quamvis de

patre sint duo, non tamen duo dii sunt

de patre, sed unus deus; licet duo sint,

de quo est filius et qui est de filio,

tamen unus deus est; quamquam spiri-

tus sanctus sit de duobus, est tamen de

uno deo 5-1

1

dicta sacrae scripturae: quomodo

intelligendum sit »solus verus deus«

190,21-191,13 »quem mittet pater in

nomine meo« et »quem ego mittam a

patre« 191,15-192,10 »et nunc domi-

nus deus misit me et spiritus meus«

192,23-27 quid significet »insufflavit«

et »accipite spiritum sanctum« 194,9-24

flatus ille non est spiritus sanctus, sed

eo intelligitur spiritum sanctum de

filio procedere 194,9-27; 195,32-196,2

insufflatio domini in discipulos non

sine mysterio facta est 194,125. flatus

non erat de humana substantia, sed

datio spiritus sancti erat de essentia

suae divinitatis 21-24 »spiritu oris

sui« et »spiritu labiorum suorum« est

spiritus sanctus de essentia dei pro-

cedens 194,27-195,19 his dictis pro-

batur spiritum sanctum non minus pro-

cedere de ore, id est de essentia filii

quam patris 195,20-31 »non loquetur

a semetipso, sed quaecumque audiet,

loquetur« significat spiritum sanctum a

filio habere scientiam, id est essentiam

197,3-25 »nemo novit filium nisi pa-

ter, neque patrem quis novit nisi filius,

aut cui voluerit filius revelare«, signifi-

cat filium spiritui revelare scientiam

patris, id est spiritus sancti essentiam

198,2-14 »ex ipso et per ipsum et in

ipso sunt omnia«: inter »omnia«, quae

sic sunt, non spiritus sanctus, sed tan-

tum omnia a deo creata intelligenda

sunt 201,14-202,8 in loco »qui a patre

procedit«: cur necesse non sit, ut dica-

tur »et a filio« 206,20-207,30 loci

similes, in quibus, quae de una tantum

persona dicuntur, etiam de aliis intelli-

genda sunt 206,24-207,30 quod non

contradicat, quod sacra scriptura nus-

quam dicat spiritum sanctum etiam de

filio procedere, ex locis similibus de-

monstratur 208,1-209,16; cf. 210,15-24

non tantum ea cum certitudine de-

bemus suscipere, quae in sacra scrip-

tura leguntur, sed etiam quae ex iis se-

quuntur 209,14-16 spiritum sanc-

tum procedere de filio, tacetur in sacra

scriptura, sed sequitur ex his, quae in

ea dicuntur 210,25-211,1 quomodo

auctoritas divina, etsi processionem de

filio non proferat, tamen eam con-

firmet 215,23-26

similitudo de sole, de quo splendor et

calor procedunt, nec pro nec contra

illud »et filio« est 199,303.; 200,7-201,9

sol non est de sole, sicut deus est de deo

200,13-25 de similitudine fontis, rivi

et lacus vide -> trinitas (pater, filius et

spiritus sanctus) spiritus sanctus vo-

lebat et operaturus erat, ut de Maria

ille, de quo ipse procedebat, concipere-

tur et nasceretur Co 159,21-23

»De processione spiritus sancti«, opuscu-

lum Anselmi:Pr Hildebertus, episcopus

Cenommanensis, rogat Anselmum, ut

sermonem, quem in Barensi concilio

contra Graecos, qui spiritum sanctum et

de filio procedere negant, habnit, scriptis

mandet E 23^,23-26 et ut opus suum

iis auctoritatibus muniat, quas etiam

292

De processione spiritus sancti proles

Graeci agnoscimt 26-2g idem Imnc

Anselmi tractatum extollit 240,4-21

hunc librum contra Graecos scriptum

Anselmus Waleramno, episcopo Nuen-

burgensi, miserat A 223,7-10

producere: summa essentia tantam rerum

molem sola per seipsam produxit ex

nihilo M 22,7-10

profectus: cotidie proficiendum est E 2,33

a(* 37; 51,19-23 illa, ad quae aliquis

profecit, tenenda sunt, et semper aliquid

addendum est E 2,37-40; 51,23-26

nullus profectus cordi sufficiat, quin

semper ad maiora proficere studeat

184, i6s. deus non solum respicit pro-

fectum in aliis obtentum, sed magis in

proficiendi intentione laborem impen-

sum 186,25-30 semper ad meliora

proficiendum est 203,11-16; 289,135.

professio (monachica) : secundum »Regu-

lam« sancti Benedicti novitius ante pro-

fessionem differtur propter stabilitatis

probationem, et libere discedere potest,

etiamsi coram deo de voto monachico

non excusetur E 113,19-23 professio

fit per cucullae spontaneam acceptionem

37 s. monachus profitetur conversio-

nem morum suorum ac oboedientiam

secundum »Regulam« sancti Benedicti

123,1 is. haec oboedientia promissa

non solum abbatibus, sed omnibus

maioribus usque ad mortem exhibenda

est 12-16 per monachicam professio-

nem vota minora omnia solvuntur 188,

14-16

Anselmus Gunnildam docet, quamvis

ab episcopo sacrata non fuerit nec

coram eo professionem legerit, hoc

solum tamen eius professionem mani-

festam esse, quod publice et secrete

habitum portaverit 168,46-50; 54-57
antequam fieret ista nunc monachici

propositi professio et sacratio, multa

millia utriusque sexus hominum solo

habitu se ipsius esse propositi professi

sunt 50-53 et qui tunc habitum sine

ipsa professione et sacratione assump-

tum reiciebant, apostatae iudicabantur

53 s.

falsus professor O 15,38 tonsura et

vestis professionis 39 professio facta

41 invasoribus Sancti Eadmundi ab

Anselmo eorum professio monachica

proponitur E 251,21-24

prohibere; prohibitio: vide —> coactio

omnis res libera est ab ea re, a qua

cogi nisi volens vel prohiberi non potest

L 216,13-15 deus dicitur dare malam
voluntatem non prohibendo, cum potest

Ca 265,8-10 si deus prohibere vellet

diabolum, non posset tentare hominem
Cu 85,195. si filius quod sibi debetur,

alii dare voluerit, pater eum iure pro-

hibere non poterit 130,235. necesse

non est, quod nulla prohibitione re-

movetur C 247,7 secundum volunta-

tem approbantem deus vult omnem
hominem salvum fieri, quoniam nul-

lum prohibet, quantum ad se, facere, ut

salvus sit 282 (prior recensio)

prolatio : contraria secundum prolationem

et necessaria secundum probationem M
39,3-4 quamvis de summa natura et

de localibus sive temporalibus naturis

una sit prolatio propter loquendi con-

suetudinem, diversus tamen est in-

tellectus propter rerum dissimilitudinem

40,26-33

proles: proles et parens: vide —> parens
quaeritur: si idcirco spiritus summus
pater et proles eius filius est, quia

uterque est spiritus, cur non pari ra-

tione alteri conveniat esse matrem,

alteri filiam, quia uterque est veritas et

sapientia M 58,20-22 prima et prin-

cipalis causa prolis semper est in patre

59,1 s. verissimum est summum spiri-

tum patrem esse prolis suae 5s. si

293

proles propositio

filius semper similior est patri quam
filia, nihil autem similius est alteri

quam summo patri proles sua: verissi-

mum est hanc prolem non esse filiam,

sed filium 6-8 si proles, quae de solo

summo spiritu nata est, proles est me-

moriae eius: memoria sua est idem

ipse 64,1-3 utrum amor aestiman-

dus sit filius aut proles patris et filii

67,3-5 si amor proles patris et filii est:

aut alter eorum erit pater eius, alter

mater, aut uterque pater sive mater est

11-13; i8s. amor nequaquam est

filius aut proles patris et filii 19-20

verbum est verissima proles et verissi-

mus filius, amor vero non est filius aut

proles 68,2-4 solum verbum genitum

est, quia solum filius et proles est 6s.

solus amor utriusque nec genitus nec

ingenitus, quia non filius est nec proles

est nec omnino non est ab alio 7-9

quamvis naturalis usus non procreet

prolem sine patre nec nisi per matrem,

non tamen removet ullus intellectus

aut patrem aut matrem a generatione

prolis C 270,5-7 natura humana in

primis parentibus iustitiam accepit cum
potestate servandi illam in omnem pro-

lem suam 273,145. natura humana
post primum peccatum hac poena

flagellatus est, ut numquam prolem,

nisi quales infantes nunc sunt, generare

possit 277,30-278,3

promittere: ut nemo aliquid contra deum
promittere debet, ita nullatenus pro-

missum perficere debet, nec aliquis hoc

exigere debet E 322,34-36

propagatio: est unusquisque filius Adae et

homo per creationem, et Adam per pro-

pagationem Co I5i,6s. Adam non fe-

cit in se naturam propagandi, sed deus

fecit in eo hanc naturam, ut de illo

propagarentur homines 9-1 1 propa-

gandi naturam Adam non accepit nisi

per virum simul et mulierem 153,63.

etiam de patente peccatrice iusta proles

(id est filius dei) rationabiliter generari

posset 159,13-15; 160,2-5 propagatio

peccati originalis: vide -> peccatum

originale

propago: si primi homines vicissent, in

iustitia, in qua erant, ita confirmaren-

tur cum omni propagine sua, ut ultra

peccare non possent Cu 81,16-19

propheta: Pr 209,9 (vide -> scriptura

sacra) deus sine humana doctrina

mirabiliter fecit corda prophetarum C

271,21 s.

prophetia: prophetia de aliqua re non co-

git esse rei, sed esse rei prophetiam de

ea veram facit Cu 125,3-7

propinquare; propinquum: nulla de quali-

bet re locutio tantum propinquat rei,

quantum illa, quae verbis mentis con-

stat M 25,22-24 illud natura prae-

stantius est, quod per naturalem essen-

tiam propinquius est praestantissimo

49,21 s. omnis creata natura eo al-

tiori gradu essentiae dignitatisque con-

sistit, quo magis summae essentiae

propinquat 50,10-13; 77,11-13 tanto

altius creatrix essentia cognoscitur,

quanto per propinquiorem sibi creatu-

ram indagatur 77,143. mens rationa-

lis summae essentiae maxime per

naturalis essentiae propinquat simili-

tudinem 20 s. quanto aliquis ad in-

tellectum fidei propinquat, tanto pro-

pinquat speciei Cu 40,1 1 s.

propitiatorium salutare O 11,56

propositio: propositiones verae esse et se-

cundum naturam syllogismorum cone-

xae videri possunt, ettameneorum con-

clusionem non sequi possibile est G 148,

8-10 veritas propositionis causatur a

veritate, quae est in rerum existentia;

ipsa vero est causa nullius veritatis

V 190,9-12 vide —>veritas (orationis)

294

propositum (clericale) proprietas

propositum (clericale) : propositum cleri-

cale religiose vivendi E 101,17

propositum dei: vide —> deus
propositum (monachicum) : E 1 7,30 s.

; 403,

17; 425,35 caeleste propositum 230,5

propositum, ad quod vocavit Christus

162,19 coenobitarum forte proposi-

tum 37,46 propositum sanctae con-

versationis Cu ioo,as.; E 162,4; ^o,

63 s. propositum et habitus abiecta

E 168,46 habitus sancti propositi 169,

15 propositum monachicum 162,31;

168,51 ; 232,1 1 s. claustralis conversatio

monachici propositi 418,143. proposi-

tum monachi 101,53 propositum mo-

nachorum 161,34 propositum novitii

375,10 propositum sanctum 162,13;

168,48 s.; 55; 169,15; 178,19 persona

in sancto proposito studiosa 414,53

scholarum studium non expedit pro-

posito (monachico) 38,16-19 multi a

proposito sanctae vitae deficiunt 2,54

ad 57 secundum propositum suum 38,

9S.; 100,27 propositum vitae 101,51

proprietas; proprium; improprietas; im-

proprium: verbum mentis est maxime
proprium et principale rei verbum M
25,17-22 summae substantiae pro-

prietates studiose investigandae sunt

26,31-33; 47,4-7 quoniam summa
natura non propie dicitur quia habet

iustitiam, sed existit iustitia: cum dici-

tur iusta, proprie intelligitur existens

iustitia, non autem habens iustitiam

30,22-24 labile tempus praesens aut

praeteritum vel futurum circumscrip-

torum et mutabilium propria sunt 41,10

ad 12 proprietas verbi localis non

prohibet summam naturam dici esse

in omnibus quae sunt 21-26 proprie-

tas nominis accidentium 43,31

verbum hoc ipsum, quod verbum est

aut imago, ad alterum est, quia non

nisi alicuius verbum est aut imago; et

sic propria sunt haec alterius, ut alteri

non coaptentur 56,24-28 spiritus et

verbum eius quibusdam singulorum

proprietatibus coguntur esse duo 56,28

ad3o; 59,15-16; 64,16-18 proprium

est unius (filii) esse ex altero (patre) ; et

proprium est alterius alterum esse ex

illo 56,30 s.; 57,3-5 illius est proprium

verissimum esse parentem, istius vero

verissimam esse prolem 58,6 s. sicut

proprium est illius verissime gignere,

istius gigni: sic proprium est illius veris-

simum esse genitorem, istius vero veris-

simum genitum 59,8-10 singula pro-

pria singulorum non recipiunt plurali-

tatem, quia non sunt duorum 59,31 ad

32 sic sunt oppositi relationibus, ut

alter numquam suscipiat proprium al-

terius 60,5 s. quia amor est communio
patris et filii, quasi proprium assumere

posse videtur aliquod nomen, quod

patri filioque commune sit, si proprii

nominis exigit indigentia 69,6-9

saepe dicimus et videmus rem per

aliud, non per proprietatem 76,11-22

quaecumque nomina de summa natura

dici posse videntur: non tam eam
ostendunt per proprietatem quam per

aliquam innuunt similitudinem 76,22

ad 24; 77,7-9 nomen essentiae non

valet exprimere illud, quod per natura-

lem proprietatem valde est extra omnia

76,29-77,1

multa improprie dicuntur, ut cum
ponimus »esse« pro »non esse«, et »fa-

cere« pro eo quod est »non facere« aut

pro »nihil facere« P io5,i8s. pro-

prium est deo non posse cogitari non

esse PR 134,16-18 unum fit ex pluri-

bus specie et proprietatum collectione

G 166,2-5 iua quae »albus« significat,

non est alterum alteri collectio pro-

prietatum 5-7 actio vel percussio

secundum id quod agit, magis proprie

295

proprietas psalmi

videtur dici agentia vel percutientia, et

secundum quod patitur, actio vel per-

cussio V 187,5-9 debere et non debere

dicitur aliquando improprie 188,9-18

nihil aut vix proprie dici potest de

summa iustitia 195,31-33 dicitur fa-

cere aliquid esse proprie, qui facit, utsit

quod non est; improprie, qui potest fa-

cere, ut non sit aliquid, nec facit Ca 234,

6-14 non tantum debemus inhaerere

improprietati verborum veritatem te-

genti, quantum inhiare proprietati

veritatis sub multimodo genere locu-

tionum latenti 235,10-12

propria in singulis personis duobus

nominibus, patris et filii, significantur

I 1 286,12-14; I 11,23-25 secundum

propria alii sunt ab invicem pater et

filius I 13,7-13 non est ulla voluntas

aut potentia patris et filii secundum

ipsas proprietates, id est secundum

paternitatem et filiationem, sed secun-

dum substantiam, quae communis est

illi I 14,2-6; cf. I 1 286,32-36 collec-

tione proprietatum homo communis fit

singulus et ab aliis distinctus I 29,7-9

eadem est verbi et assumpti hominis

proprietatum collectio 14S. diversa-

rum personarum impossibile est ean-

dem esse proprietatum collectionem

15-18 iudicium est proprium iudicis

omnium Cu87,2is. si deus dicitur

aliquid facere necessitate vitandi in-

honestatem, improprie necessitas dici-

tur, quia non est aliud quam immu-

tabilitas honestatis eius 100,21-26

improprie tantum dicitur deus habere

principium sive causam Pr 205,30-206,

1 8 nomen »effectus« rei quae fit aptari

proprie videtur 206,3 s. proprietates et

communitates personarum in trinitate

216,26-217,16 exemplum collectionis

proprietatum ex hominibus sumptum,

in quo simile et in quo dissimile sit

217,17-218,7; 219,5-10 praescientia

et praedestinatio non dicuntur in deo

proprie, quia omnia sunt illi simul

praesentia C 261,10-12

»Proslogion«, libellus Anselmi: P pro his,

quae commune habet cum »Mono-

logio«, vide —> »Monologion« quomodo

»Proslogion« exortum sit narratur P

93,2-94,2 primo editum est sine no-

mine libri et auctoris 94,2-4 prior

titulus fuit »Fides quaerens intellec-

tum« 4-7 a multis cum hoc titulo

transcriptum est 8 coactus a pluribus

Anselmus ei nomen suum praescripsit,

et ut aptius fiat, opusculo titulum »Pros-

logion«, id est alloquium, dedit 8-13

anterior titulus »Alloquium« mutandus

in »Proslogion«, »de ratione fidei« velut

superabundans recidendum et praefatio

secundum haec emendanda E 109,7-12

quid Anselmus cum hoc libello in-

tenderit P 93,2-19 scriptus est sub

persona conantis erigere mentem suam

ad contemplandum deum et quaerentis

intelligere quod credit 93,21-94,2

»Sumptum ex eodem libello« 123-124

quid ad quaedam, quae in »Proslogio«

dicta sunt, quidam -pro insipiente re-

spondeat PI 125-12^ cetera libelli ab

eodem laudantur 12^,20-25 quid ad

haec respondeat editor ipsius libelli PR
130-139 idem gratias agit de laude

opusculi 139,9-12 Anselmus in fine

libelli »Proslogii«, ubi de pleno gaudio

tractavit, de plenitudine beatitudinis

aeternae latius dixit E 112,74-77

providentia; providere: providentia a pro-

vidente dicitur V 187,10 providens ac-

tivum est ns. providentia dei: vide

—>deus
psalmi: ad custodiam cordis pertinet, ut

cor semper sit occupatum aut lectione

aut oratione aut psalmis etc. E 185,30

ad33

296

psalterium quale

psalterium: Anselmus Idae comitissae

psalterium unum pro omnibus peccatis

eius iniungit E 247,143.

pulchritudo: aestimatur bona pulchritudo

et quae pulchritudinem iuvant M 14,25

ad 28 si (futuros beatos) delectat

pulchritudo: fulgebunt iusti sicut sol

P 118,20 convenientiae redemptionis

humanae pulchritudinem quandam
inenarrabilem ostendunt Cu 5 1 , 1 1 s. in

rerum universitate ordo et pulchritudo

acreaturaservandaest 73,3-6 summa
natura, quod natura rationalis perverse

vult, in universitatis ordinem et pulchri-

tudinem convertit 17-19 perversi-

tatis spontanea satisfactio sive poenae

exactio in universitate suum locum et

ordinis pulchritudinem tenent 19-22

pulchritudo dei: vide —>deus
»De pulsibus« (opus Galeni): Anselmus

Mauritio mandat, ut tempus, quod in

libello hoc scribendo impendere delibe-

ret, potius ad perficiendum »Aforis-

mum« impendat; et solo hoc perfecto,

alteri operam det E 60,12-19

punctum: punctum in puncto non est nisi

unum punctum I 33,29-34,2 punc-

tum temporis est praesens tempus 34,2 s.

punctum ad aeternitatem nonnullam

similitudinem habet 2-8 exempla

puncti: medium punctum mundi et

punctum temporis 2s. punctum sim-

plex, id est sine partibus, est et indivisi-

bile velut aeternitas 5s. punctum cum
puncto sine intervallo non est nisi unum
punctum 6s.; Pr 218,11-13

punire: si deus non vult punire peccata

hominum, homo liber est a peccato et

ab ira dei et ab inferno et a potestate

diaboli Cu 54,7-9 iudex omnium deus

sine iniustitia hominem aliter ac per

diabolum punire potuisset 57,5-7 ho-

mo meruerat, ut puniretur, nec ab ullo

convenientius, quam ab illo, cui con-

senserat ut peccaret 8-10 diaboli vero

meritum nullum erat, ut puniret 10-12

quod homo iuste dicitur pati, non sua

iustitia pati iuste dicitur, sed quia

iusto iudicio dei punitur 26-28 punire

est recte ordinare peccatum sine satis-

factione 69,1 is. non punire est pec-

catum inordinatum dimittere I2S.

homo peccando rapit quod dei est;

deus puniendo aufert quod hominis est

(id est beatitudinem) 72,135. vide

—> poena

pupillus: pupillus benignissimi patris or-

batus praesentia, flens et eiulans, in-

cessanter eius dilectam faciem amplec-

titur 02,315. pupillus factus sum
absque patre 81 s.

Pytagoras: eius frugalitas commemoratur

E 242,52-54

quaerere: non semper facile est insipien-

ter quaerenti sapienter respondere Ca

275,4 s. v*de etiam -> quaestio

quaestio: Anselmus saepe a multis roga-

tus est, ut cuiusdam de fide nostra

quaestionis rationes, quas solet respon-

dere quaerentibus, memoriae scri-

bendo commendet Cu 47,5-8 idem de

tribus illis quaestionibus, in quibus dei

praescientiae atque praedestinationi

necnon et gratiae liberum arbitrium re-

pugnare videtur, scribendo ostendere

tentabit, quod deus ei aperire dignabitur

C 245,3-5 Hugoni, archiepiscopo Lug-

dunensi, scribit se quasdam quaestio-

nes, de quibus scribere voluisset, non-

dum perficere potuisse E 100,15-19

quale; qualitas: summa natura per quali-

tatem et quantitatem iusta vel magna

etc. dici videtur M 30,6 s. summa sub-

stantia non participatione qualitatis,

297

quale quies

iustitiae scilicet, iusta dicitur 8-1 1 ad

alium hominem diversas relationes

habere et amittere potero, sine omni

mei mutatione, secundum quod crescet

vel per qualitates diversas mutabitur

43,14-18 quomodo grammaticus sit

substantia et qualitas: vide -*• gram-

maticus omnis grammaticus dicitur in

eo quod quale G 150,45.; et passim

nullus homo dicitur in eo quod quale 5;

et passim omne rationale dicitur in

eo quod quale 7s. an aliud habeat

Aristotelis tractatus »De categoriis«

quam: omne quod est, aut est sub-

stantia aut quantitas aut qualitas et

cetera 1 62, 1 6 s. secundum Aristotelem

omne nomen vel verbum aliquid ho-

rum, id est substantiae, quantitatis aut

qualitatis, significat 20-23 »albus«

dicitur qualitas et habere 165,3-5; e*

passim

iniustitia non est qualitas C 258,83.

omnis qualitas a deo est, a quo est

omnis iustitia et nulla iniustitia 12-14

omnis actio laudabilis et reprehensibilis

ex voluntate suam qualitatem habet E
414,13-23 quale et quid et quantum:

vide —> quid et quale et quantum

;

qualitas et habere: vide —»-habere

quando: cogitet qui potest, quando in-

cepit aut quando non fuit verum:

scilicet quia futurum erat aliquid; aut

quando desinet et non erit verum:

videlicet quia praeteritum erit aliquid

M 33,11-13; V 176,8-10 diligentius est

indagandum, ubi et quando creatrix

natura sit M 35,7-11

quantitas; quantum: tantum eius rei est

aliquis locus, cuius quantitatem locus

circumscribendo continet et continendo

circumscribit 39,13-15; 40,6-10 locus

non circumscribit summae veritatis

quantitatem 40,2-5 iustitia hominum
est sub lege, ut secundum eius quanti-

tatem mensura retributionis a deo re-

compensetur Cu 69,22 s. quantitas et

qualitas: vide -* qualitas; quantum et

quid et quale: vide —* quid et quale

et quantum

quasi-aliquid: malum et nihil significant

aliquid, sed non vere aliquid, sed quasi-

aliquidCa 250,4-251,16

quid: non amplius quaerendum est, quid

summa natura sit, si manifestum est

quid omnium sit aut quid non sit M 29,

32 s. quamvis necesse sit, ut sint duo

spiritus et verbum, nullo tamen modo
exprimi potest, quid duo sint 56,16 s.;

28-30; 59,24-28 credendum est in

trinam unitatem et unam trinitatem;

unam et unitatem propter unam essen-

tiam, trinam vero et trinitatem propter

tres nescio quid 85,13-18; 85,23-86,5

secundae substantiae est esse genus et

speciem et in eo quod quid G 155,4S.

secundum quid grammaticus dicitur

in eo quod quid 3—9

quid et quale et quantum: priusquam

fierent universa, erat in ratione summae
naturae, quid aut qualia aut quanta aut

quomodo futura essent M 24,14-16

mens rationalis nullo corporeo sensu

quid vel qualis vel quanta sit percipitur

29,23-24 quaeritur, an summa natura,

cum iusta etc. dicitur, non ostendatur,

quid sit, sed potius qualis vel quanta sit

30,5 s. summa natura, cum dicitur

iusta, non dicitur qualis, sed quid sit

22-26; 31,1 s. nihil quod de summa
essentia vere dicitur, in eo quod qualis

vel quanta, sed in eo quod quid sit acci-

pitur 32,1-3 quidquid est quale vel

quantum, est etiam aliud in eo quod

quid est 3S.

quies: quies mentis custodienda est E 37,

76-91 ad eam nonnisi per constan-

tiam et mansuetudinem pertingi valet

87-91

298

quiescere Rannulfus Flambardus

quiescere: dicitur saepe: iste quiescit, sicut

ille facit, cum quiescere sit potius nihil

facereP 105,19-23

Quintilliantis : cum eius stilo Mathildis

regina stilum Anselmi comparat E 384,

gs.

R. episcopus: ei Anselmus praecipit, ut

erga Thomam, electum archiepisco-

pum Eboracensem, in posterum ita se

habeat, sicut epistola (472) isti destina-

ta, cuius exemplum adiungit, indicat

E 471,3-6

Radulfus, episcopus Cicestrensis : cum
aliis episcopis hortatur Anselmum, ut

in Angliam veniat E 386,5-18

Radulfus, nepos Gundulfi episcopi: sub-

scribit cartae 474
Radulfus, filius Herengodi: cum Anselmo

fuit; ut ei 100 solidos det, Anselmus

Gondulfo mandat E 300,245.

Radulfus De Mortuo Mari: eum aliosque

in episcopatu Sancti Davidis terras ha-

bentes Anselmus hortatur, ut episcopo

suo Wilfrido oboediant et ut bona ec-

clesiastica, si qua teneant, reddant

E 270,6-25

Rainaldus abbas (Sancti Cypriani Picta-

viensis?) : ei Anselmus opusculum suum
(»Monologion«) non nisi cunctanter

mittit, timens, ne falsam interpreta-

tionemsubeat E 83,3-11 eidemAnsel-

mus explicat, quomodo ea quae de

personis et substantia dei dixit, intel-

ligenda sint 12-20 eumque rogat, ut

opusculum dignis tantum ostendat et

dubia prolata secum communicet 21-27

Rainaldus, consanguineus Anselmi: vide

—»- Haimo
Rainaldus, monachus Beccensis: eum An-

selmus per fratrem eius Bosonem salu-

tat E 174, I2s.

Rainaldus, episcopus Herefordensis resi-

gnatus: episcopatum, in quem intrusus

erat. reiecit E 343,5-8 inde necessita-

tem sensit 18 s. eum Anselmus consola-

tur exhortans, ne pro virtute praem um
transitorium exspectet 5-19 ei signi-

ficat se ipsum nihil promittere audere,

cum ipse in incerta condicione sit 20-26

Rainerius, clericus Idae comitissae: per

eum Anselmus Idam comitissam certi-

Oxera facit de his, quae de se facta sunt

E 167,10-15

Rainerius, abbas de Monte Sanctae Trini-

tatis: negat se Stephanum, suum mona-

chum, episcopo Wentoniensi Walche-

lino concessisse E 122,3-13

Ramsonetum: de terra Ramsoneto, dona-

ta a Willelmo, filio Osberni, Beccenses

concessione regis opus habent E 89,26

ad 29

Rannulfus Flambardus, episcopus Dunel-

mensis: de eius vita scandalosa Ansel-

mus Paschali papae refert E 214,35-63

a Willelmo Rufo ad episcopatum scan-

dalose provectus est 39-41 ab Henrico

rege pro pecunia male retenta captus

45-48 e carcere in Normanniam fugit

58 s. dominum piratorum se consti-

tuit 59 s. ad eum Anselmus misit

quattuor episcopos, ut se purgare pos-

set 52-57 in qua re defecit 57 s.

Paschalis papa Anselmo mandat, ut

Rannulfus, nisi se septima sui ordinis

manu purgaverit, ad se veniat aut a sede

expettatur 223,73-82 Rannulfo papa

eius crimina obicit 225,3-11 eique

praecipit, ut de obiectis satisfacturus

archiepiscopo Cantuariensi se praesentet

12-16 eum mortem Anselmi sperare,

ut eius dignitatem assequatur, affirmat

Gerardus Eboracensis 373,30-35 ei

Anselmus respondet electum episco-

pum Sancti Andreae in Scotia ante

consecrationem electi archiepiscopi

299

Rannulfus Flambardus

Eboracensis consecrari posse a nullo,

nisi a seipso, si qua urgeret necessitas

442,3-10 Rannulfus cancellarius:

subscribit epistolae 461

ratio: mens ratione ducente ad ea, quae

irrationabiliter ignorat, rationabiliter

proficit M 13,15-14,1 innumerabilium

bonorum tam multam diversitatem et

sensibus corporeis experimur et ratione

mentis discernimus 14,5-7 id quod

est per seipsum, et id quod est per aliud,

non eandem suscipiunt rationem 18,23

ad 25 non potest fieri rationabiliter

aliquid ab aliquo, nisi in facientis ra-

tione praecedat aliquod rei faciendae

quasi exemplum 24,12-14; 17-19; 25,

24 s. priusquam fierent universa, erat

in ratione summae naturae, quid aut

qualia aut quomodo futura essent 24,

14-16 mentis sive rationis locutio

intelligitur, cum res ipsae vel futurae

vel iam existentes acie cogitationis in

mente conspiciuntur, res ipsas vel cor-

porum imaginatione vel rationis intel-

lectu intus in nostra mente dicendo

24,245.; 52,15-18 quae de summa
natura dicuntur, intellectus sentire per

rationem constringitur 30,32-31,1

summa natura est summa ratio 31,2-4

ratio loci ac temporis 36,18; 40,17

quidquid metis loci ac temporis claudi-

tur, non fugit partium rationem 40,6 s.

omnium quae sunt, quod rationale est,

magis simile est verbo, quam quod

rationis capax non est 48,18-20 ipse

dicens (summus spiritus) est summa
sapientia et summa ratio, in qua sunt

omnia quae facta sunt 53,173. quae

facta sunt, sunt essentia mutabilis se-

cundum immutabilem rationem creata

25 s. ratio ineffabilitatis 75,19 omne

rationale ad hoc existit, ut, sicut ratione

discretionis aliquid magis vel minus

bonum sive non bonum iudicat, ita

magis vel minus id amet aut respuat

78,25-79,1 nimis inconveniens est, si

aestimetur quod rebus a se factis deus

non dominetur, sed res nulla penitus

ratione, sola casuum inordinata volu-

bilitate regantur 87,2-5

rectitudo rerum corporearum visu

corporeo cognosci potest, alias rectitudi-

nes sola rationis contemplatio capit, et

corporeas etiam ratio praeter subiectum

intelligit V 191,11-18 ratio princeps

et iudex omnium, quae in homine sunt,

debet esse Ix 285,8s.; I 10, is. ratio

veritatis Cu 40,4; 130,29 in »Cur deus

homo« aperta ratione monstratur 42,

14S. de quaestione, cur deus homo
factus sit, multi quaerunt et rationem

eius desiderant 48,5 s. nequaquam ac-

quiescunt multi deum aliquid velle, si

ratio repugnare videtur 59,i2s. si vel

una ratio inexpugnabili veritate robo-

ratur, sufficere debet 94,18-23 ratio

inevitabilis monstravit necesse esse

divinam et humanam naturam in unam
convenire personam etc. 105,26-106,4

saepe aliquid esse certi sumus, et ta-

men hoc ratione probare nescimus 113,

17S. omnia quae Christus dicit, certa

sunt, quamvis eorum ratio non intel-

ligatur 116,4-9

eiusdem rei plures rationes esse pos-

sunt, quarum unaquaeque sola potest

sufficere Co 139,145. alia ratio, quo-

modo deus acceperit hominem de

massa peccatrice humani generis sine

peccato 6-8; 12-14 sicut bestiarum

est nihil velle cum ratione, ita homi-

num esse debet nihil velle sine ratione

152,5 s. puro rationis intuitu 155,15

ratio et voluntas homini datae sunt, ut

eligeret bonum vel malum C 257,13-18

ratio sicut nulli adversatur veritati, ita

nulli favet falsitati 272,2 s. est ratio in

anima, qua sicut suo instrumento utitur

300

ratio ratio

ad ratiocinandum 279,43. non est

ratio vel voluntas tota anima, sed est

unaquaeque aliquid in anima 5s. spi-

ritus et mens et ratio dicitur 286,11 sic

ratio docet, et cor non dolet O io,4is.

ratio sola: si quis unam naturam,

summam omnium quae sunt etc, aut

non audiendo aut non credendo igno-

rat, ea ipsa ex magna parte potest ipse

sibi saltem sola ratione persuadere

M 13,5-1 1 mens rationalis a sua ima-

gine non nisi ratione sola se separare

potest 52,24-27 sola ratione quaesi-

tum est, utrum adventus Christi ad sal-

vationem hominum esset necessarius

Cu 88,4-7 cur deus-homo convenien-

ter similitudinem hominum habeat,

clarius in eius vita et operibus patet,

quam ante experimentum sola ratione

monstrari possit 111,26-29 necessitas

deum fieri hominem, in »Cur deus

homo« ita monstratur, ut Iudaeis et

paganis sola ratione satisfiat 133,5-8

rationes altiores sive maiores: in

quaestione, cur deus homo factus sit,

adhuc latent rationes altiores Cu 50,

I2s. plus monstratur in restauratione

hominis latere altiores rationes, si

saltem aliqua ratio ostenditur, quam si

nulla 117,18-22 maiores atque plures

rationes sunt, quanta ratione de morte

Christi sequatur humana salvatio,

quam ingenium mortale comprehen-

dere valeat 131,143. altiorem aliam

rationem, quomodo deus assumpsit ho-

minem de massa peccatrice sine pec-

cato, esse non negatur Co 161,3-5

ratio et necessitas: fratres auctori

»Monologii« hoc praestituerunt, ut,

quidquid per singulas investigationes

finis assereret, id ita esse rationis neces-

sitas breviter cogeret M 7,5-11 ratio-

nis necessitas asseruit summam natu-

ram esse summe potentem et omnipo-

tentem 33,6 s. tot structurae neces-

sariae rationis expugnantur a nihilo

34, 1 2 s. rationabili et perspicua neces-

sitate claruit, quia summa natura nullo

modo composita, sed summe simplex

est 38,4-6 ea quae de summa essentia

disputata sunt, necessariis sunt ratio-

nibus asserta 75,8 s. necessitatis ratio-

ne potest dici trinitas una essentia et

tres personae sive substantiae 86,12-14

quaeritur, utrum grammaticus sit

substantia an qualitas, cum utrumque

esse et non esse rationibus necessariis

probari posse videatur G 145,4-9 prior

liber »Cur deus homo« rationibus neces-

sariis probat esse impossibile ullum

hominem salvari sine Christo Cu 42,

12 s. fideles et infideles quaerunt, qua

ratione vel necessitate deus homo factus

sit etc. 47,11-48,5 quaeritur, qua

necessitate et ratione deus, cum sit

omnipotens, humilitatem humanae na-

turae pro eius restauratione assumpse-

rit 48,22-24 monstranda est prius

veritatis soliditas rationabilis, id est

necessitas, quae probet deum ad ea,

quae praedicamus, debuisse aut potuis-

se humiliari 52,3-5 ratio necessaria,

cur deus ea quae dicimus, facere debue-

rit 7-1 1 quaeritur, qualiter mors

Christi rationabilis et necessaria mon-

strari possit 66,i9s. quod ratione ne-

cessaria veraciter esse colligitur, in

dubium deduci non debet 96,2 s. ratio-

nabili necessitate intelligere 10 ratio-

nabilis necessitas ostendit civitatem

supernam ex hominibus perficiendam

esse etc. 115,24-116,4 necessariis ra-

tionibus ostendere 126,27 relevationi

perditorum angelorum immutabilis ra-

tio repugnat 132,275. etiam ea, quae ex

sacra scriptura rationabili necessitate

sequuntur, suscipere debemus Pr 209,

14-16

301

ratio rationalitas

ratio et fides: vide —> fides et ratio

;

ratio et scriptura sacra: vide —>scrip-
tura sacra et ratio

ratiocinatio: est ratio in anima, qua sicut

suo instrumento utitur ad ratiocinan-

dum C 279,4 s. sufficere debet rem
incomprehensibilem indaganti, si ad

hoc ratiocinando pervenerit, ut eam
certissime esse cognoscat M 75,1-6; cf.

22,30-32 si usitatus sensus verborum

alienus est a summa essentia, quidquid

ratiocinatus sum, non pertinet ad illam

76,6-8 Anselmus opusculum quod-

dam velut exemplum meditandi de ra-

tione fidei in persona alicuius tacite se-

cum ratiocinando quae nesciat investi-

gantis edidit P 93,2-4 Anselmo nulla

sua ratiocinatio, quantumlibet videre-

tur necessaria, persuasisset, ut quaedam

primus dicere praesumeret £77,21-23

rationabile : vide —> ratio mens ratione

ducente ad ea quae irrationabiliter

ignorat, rationabiliter proficit M 13,12

ad 14,1 non fieri potest aliquid ratio-

nabiliter ab aliquo, nisi in facientis

ratione praecedat aliquod rei faciendae

quasi exemplum 24,12-14 rationa-

biliter comprehenditur incomprehen-

sibile esse, quomodo summa sapientia

sciat ea quae fecit 75,11-14 conve-

nientius et rationabilius non fuit tem-

pus, quo non pertineret aliquis homo
ad reconciliationem Cu 119,11-18 si

quis opinatur redemptionem usque ad

diabolum aliquando debere extendi,

rationabiliter convincitur quia irratio-

nabiliter decipitur 132,23-25 deus

Adae dedit naturam propagandi, non

ut illa uteretur bestiali et irrationabili

voluptate, sed humana et rationabili

voluntate Co 152,1-4

rationale: vide —>anima; —* creatura

rationalis; —> mens rationalis; —>na-

tura rationalis; —* ratio homo est ani-

mal rationale mortale M 25,7-9; G 152,

33 cum aliquis homo dicatur et cor-

pus et rationalis et homo, non uno
modo vel consideratione haec tria di-

cuntur M 31,27-30 nullum animal

rationale est ex necessitate; omnis

vero homo rationalis est ex neces-

sitate G 147,5-26; et passim omne
rationale dicitur in eo quod quale 150,

7s. homo est natura rationalis Cu

98,4 summa natura suo quodam sin-

gulari modo non solum est, sed et vivit

et sentit et rationalis est M 49,14-16

omnium quae sunt, quod rationale est,

magis simile est verbo, quam quod ra-

tionis capax non est 48,20; 50,3-5 si

cuilibet substantiae, quae et vivit et

sensibilis est et rationalis est, cogita-

tione auferatur, quod rationalis est etc,

ad ultimum ad non esse gradatim per-

ducitur 49,24-50,1 ad quid omne ratio-

nale existat (vide -> ratio) 78,25-79,1

summa essentia nihilo dedit rationalem

essentiam, ut amans esset 8o,i5s. na-

turalis consideratio 39,26 cor ratio-

nale Cu 99,8

rationalitas: homo constat ex animali et

rationalitate et mortalitate G 157,12

omne animal potest intelligi praeter

rationalitatem; nullus homo potest in-

telligi praeter rationalitatem G 147,6

ad 26; 151,1 s.; et passim omnis lapis

intelligi potest sine rationalitate 151,2;

et passim non potest dici: rationalitas

est homo aut homo rationalitas, sed

habens rationalitatem 156,34-157,1

ibi est intellectus, ubi est rationalitas

M 41,26-29 non locali circumscrip-

tione intellectus vel rationalitas con-

tinentur 41,29-42,2 ii, quiexhumana
natura propagarentur sine peccato, ex

necessitate iustitiam pariter haberent

cum rationalitate Co 152,13-15 na-

turae rationalitas O 10,129

302

recedere rectitudo

recedere: vide —> accedere

reclinatorium (pectus Iesu) : O 11,55

recompensare: iustitia hominum est sub

lege, ut secundum eius quantitatem

mensura retributionis a deo recompen-

setur Cu 69,22 s.

reconciliatio; reconciliator: cur difficile sit

hominem deo reconciliari Cu 90,4-25

est contra honorem dei, ut homo ipsi

reconcilietur cum contumelia ei irrogata

17-19 impossibilitas reconciJiationis

hominis per semetipsum probatur ex

eo, quod peccato suo homo abstulit

deo, quidquid de humana natura facere

proposuit; quod reddere nequit 90,28 ad

91,29 Christus ut deus et peccatorum

reconciliator sine peccato est 117,1 s.

quod impossibile sit diabolum recon-

ciliari 75,i6s.; 132,9-28 quod intelli-

gitur, si reconciliatio humana conside-

ratur 132,95.; vide —> angelus (malus;

restauratio) homo non potuit recon-

ciliari nisi per hominem-deum 10-12

reconcilitatio servi cum domino suo

C 277,12-29 humana natura non nisi

per Christum reconciliari potest 278,2-4

cum humana natura ad reconciliatio-

nem accedit, flagellatio, quam ante

reconciliationem suscepit, merito rema-

net 5s. humana natura sine debita

satisfactione reconciliari non poterat

Me 3,82s.

Maria est reconciliatrix mundi 6,55

mater generalis reconciliationis 7,51

genitrix reconciliationis et reconcilia-

torum 125 reus servus dei rogat

Iohannem evangelistam, ut se recon-

ciliet n,59s.

recreator; recreatus: creatus et recreatus

a deo servus dei 14,313. creator et

recreator meus Me 2,103

rectitudo; rectum: quidquid est quod

debet esse, recte est V 185,28 omne

quod est, recte est 30 rectitudines

omnes ideo sunt rectitudines, quia

illa, in quibus sunt, aut sunt aut faciunt

quod debent 190,1 s. rectitudo in re-

bus corporeis — ut rectitudo virgae —
multum aliena est ab aliis rectitudini-

bus I9i,8s. omnium rerum una est

rectitudo 199,5-9

rectitudo significationis: affirmatio

cum significat quod debet, recte signi-

ficat; et cum recte significat, recta est

significatio 178,14-19 vera et recta

est significatio, cum significat esse quod

est 21 significationi non est aliud

veritas quam rectitudo 25 rectitudo

significationis alia est quam rectitudo

voluntatis I97,i6s. habet suum esse

rectitudo propter significationem et

secundum eam mutatur 17-27 rec-

titudo significationis semper permanet,

etiam si cessat significatio 28-37

rectitudo orationis (seu enuntiatio-

nis) rectitudinem habet, quia facit quod

debet 179,1 s. duplex est: cum signi-

ficat quod est, et quod non est 10-28

rectitudo cogitationis (seu opinionis)

:

veritas cogitationis non est aliud ac

eius rectitudo 180,7-18

rectitudo actionis: rectitudo seu veri-

tas actionis alia est necessaria (cum

ignis facit rectitudinem) ; alia non

necessaria (cum homo facit rectitudi-

nem) 182,3-10 (191,31-192,1) sensus

rectitudinem et veritatem faciunt, quia

faciunt quod debent 184,33-185,2 di-

citur rectitudo actionis iustitia, sed non

nisi cum iusta voluntate fit actio

194,31 s.

rectitudo et veritas: vide -> supra

(rectitudo significationis) veritas co-

gitationis non est aliud quam rectitudo

V 180,10-18 veritas et rectitudo id-

circo sunt in rerum essentia, quia hoc

sunt, quod sunt in summa veritate

186,1 s. veritas rerum est rectitudo

303

rectitudo rectitudo

2S. summa veritas rectitudo est

189,31 s. sed non ideo, quia debet ali-

quid, sed omnia illi debent 190,1-5

ista rectitudo est causa omnium alia-

rum rectitudinum, et nihil est causa

illius 6s. rectitudo mente solapercep-

tibilis est definitio veritatis 191,193.;

192,7; 196,28s. cumaliquidest secun-

dum summam veritatem, tunc eius

dicitur veritas vel rectitudo 199,283.

rectitudo et iustitia: vide —> iustitia

rectitudo voluntatis: diabolus »non

stetit in veritate« est: non stetit in recti-

tudine, id est non voluit ad quod

faciendum voluntatem acceperat V 180,

21-181,9 acceptio rectitudinis volun-

tatis prius est quam habere aut velle

195,18-20 et tamen simul sunt tem-

pore acceptio et habere et velle 20-24

in summa natura non est aliud volun-

tas, aliud rectitudo 196,1 convenien-

ter tamen dicimus in summa natura

rectitudinem voluntatis etc. 1-5 de

nulla alia rectitudine tam convenien-

ter dicitur »propter se servata«, cum
eam servet per se 5-8 »recti corde«

significat: recti voluntate 20-24 nul"

lus alius intelligitur rectus, nisi qui

rectam habet voluntatem 22 s.

angelus et homo habuerunt liber-

tatem recipiendi rectitudinem perditam,

si daretur L 21 1,23-28 rectitudo vo-

luntatis invitis auferri non potest 214,

11 s.; 215, 7s. nec deus quidem eam
auferre potest 220,12 ad 221,15 cum
homo tentatione ingruente rectitu-

dinem voluntatis deserit, non aliena

vi abstrahitur, sed ipsa se convertit

ad id quod fortius est 220,7-9 nihil

liberius recta voluntate 221,18-32

rectitudinem voluntatis per peccatum

deserenti eam per se recuperare impos-

sibile est 222,7-22 nulla voluntas,

antequam haberet rectitudinem, potuit

eam deo non dante capere 1 1 s. cum
deserit acceptam, non potest eam nisi

deo reddente recipere i2s. eam dese-

rens fit servus peccati 7-21 maius

miraculum est, cum deus voluntatis

rectitudinem desertam reddit, quam
cum mortuo vitam amissam reddit

13-19 rectitudinem voluntatis natu-

ralem habet animal 225,22-24 »pote-

stas servandi rectitudinem voluntatis

propter ipsam rectitudinem« est defi-

nitio libertatis 212,10-21; 225,4-28

voluntas primum facta est recta, id

est stans in ipsa rectitudine Ca 246,26

ad 30 cum se convertit ad id quod non

debet, non stetit in originali rectitudine

246,30-247,1 voluntas, cum deseruit

rectitudinem, suscepit eius privationem

(id est iniustitiam) 247,1-3 rectitudo

voluntatis est debita subiectio sub

voluntate dei Cu 68,14-16 voluntas

recta sola facit opera placita deo; et si

non potest operari, ipsa sola per se

placet deo 17-19 rectitudo voluntatis

non potest esse nisi in rationali natura

Co 143,7s. et nonnisiin voluntate i6s.

in aliquo exemplo recta voluntas et

libertas arbitrii illustrantur C 257,5-27

(cf. 265,19-22; 266, 17S.) aliud est vo-

luntas, aliud rectitudo, qua voluntas

recta est 257,95. voluntas vult recti-

tudinem, quia eam habet 265,1-7 vo-

luntas non vult recte, nisi quia recta

est; non viceversa 265,26-266,1 nulla

creatura rectitudinem non habens eam
a se habere potest 8-13 nec ab alia

creatura 13-15 sed solum per gratiam

dei 266,15-17; 267,143. rectitudo per

liberum arbitrium servari potest 266,

17S. sicut nemo accepit rectitudinem

nisi gratia praecedente, ita eam nemo
servare potest nisi gratia subsequente

267,13-19 in servando eam non tan-

tum libero arbitrio quantum gratiae

304

rectitudo redemptio

imputandum est 16-19 voluntas, quae

est ad volendum rectitudinem, recti-

tudo est 284,153. nullus vult recti-

tudinem nisi eam habens, neque potest

aliquis rectitudinem velle, nisi recti-

tudine 16-19

rectitudo ecclesiastica E 270,20

rector: deus est potentissimus dominus et

sapientissimus rector omnium M 87,7

ad 12

reddere: si vere debeo, debitor sum
reddere quod debeo V i88,ios. si

angelus et homo semper redderet

deo quod debet, numquam pecca-

ret Cu 68, 7s. non est aliud peccare

quam non reddere deo debitum 10-22

qui deo honorem debitum non reddit,

aufert deo quod suum est, et deum
exhonorat; et hoc est peccare 19-21

non sufficit reddere quod ablatum est,

sed pro contumelia illata oportet plus

reddere, et aliquid quod aliter non

posset exigi 22-29 si homo iniustus

est, qui non reddit quod debet, multo

magis iniustus est, qui deo quod debet

non reddit 92,6 s. impotentia red-

dendi non excusat 92,8-94,16 haec

impotentia ab homine sponte causata,

et ideo inexcusabilis est 92,21-24

culpa est, quia non debet eam habere,

immo debet eam non habere 92,24-26;

cf. 93,22-24 homini est culpa non

habere potestatem cavendi peccatum,

et habere impotentiam reddendi, quod

debet pro peccato 92,27-93,3 homo
iniustus est, quia non reddit quod

debet, et quia reddere nequit 93,4-6

qui non reddit quod debet, non poterit

esse beatus 93,11 s.; 93,30-94,16

redemptio; redemptor; redimere: »fides

redemptionis nostrae« Cu 48,19 sunt

multa, quae inenarrabilem quandam
nostrae redemptionis hoc modo procu-

ratae pulchritudinem ostendunt 50,29

ad 5 1 , 1 2 hae convenientiae infidelibus

quasi quaedam picturae videntur 51,16

ad 52,6 (cf. 104,16-28) monstranda

est prius veritatis soliditas rationabilis

52,3-6 liberatio hominis (vide —>- libe-

ratio) per aliam quam dei personam

impossibilis est 14-24 quaecumque

alia persona - sive angelus sive homo -

hominem a morte aeterna redimeret,

eius servus idem homo iudicaretur

19S. et nullatenus in illam dignitatem

restauratus esset, quam habiturus erat,

si non peccasset 20-22 et homo servus

esset eius, qui deus non esset et cuius

angeli servi non essent 23 s. quae in-

fideles nobis obiciant de eo, quod dici-

mus deum nos tot laboribus et ad ulti-

mum sanguine suo redemisse, nos a

peccatis et ab ira sua et de inferno et de

potestate diaboli redemisse et nobis

regnum caelorum redemisse 53,1-55,9

(cf. 50,24-28) valde mirantur quia li-

berationem hominis »redemptionem«

vocamus 53,5 ss.

oportuit, ut redemptio, quam Chri-

stus fecit, prodesset non solum iis, qui

eo tempore fuerunt, sed etiam aliis

n8,5s. cuiusdam regis similitudo pro

hac re 6-20 (cf. 119,253.) tanta fuit

vis in morte Christi, ut etiam in absen-

tes loco vel tempore effectus protenda-

tur 20-23 non tot eius morti praesen-

tes esse potuerunt, quot ad construc-

tionem civitatis supernae necessarii

sunt 118,23-119,2 non credendum est

ullum tempus fuisse, quo mundus cum
creaturis sic vacuus fuisset, ut nullus

homo esset ad hoc genus pertinens,

propter quod factus est homo 119,3-18

inconveniens videtur quod deus vel uno

momento permiserit humanum genus

quasi frustra exstitisse 6-10 etiam

Adam et Eva ad redemptionem perti-

nuisse dubitandum non est; immo,

305

redemptio regnum caelorum

eos maxime ad hoc factos esse, ut essent

de illis, propter quos facti sunt, credi

debet 18-25 redemptio salvatoris

nostri non extenditur usque ad angelos

damnatos; non quia pretium mortis

eius magnitudini peccatorum hominum

et angelorum non praevaleat, sed quia

angelorum relevationi immutabilis ra-

tio repugnat 132,23-28

Christus a peccato et morte aeterna

mundum redemit O 3,3-5 anima

Christiana de misera servitute san-

guine dei redempta et liberata est Me
3,3 s. virtus salvationis nostrae est

virtus Christi 13-16 haec virtus est

virtus abscondita mortis Christi 17-29

hanc virtutem pius redemptor in tanta

humilitate operuit, non ut falleret dia-

bolum, sed quia res ipsa sic poscebat

30-45 nulla necessitas coegit, ut altis-

simus sic se humiliaret, et omnipotens

ad faciendum aliquid laboraret 59 s.

sola voluntate, sola bonitate hoc fecit

62 s. non egebat deus, ut humiliaretur,

sed indigebat homo, ut sic de profundo

inferni erueretur 66-68 humana na-

tura dedit deo in illo homine sponte

quod suum erat, ut redimeret se in

aliis, in quibus quod ex debito exigeba-

tur, reddere nonhabebat 99-101 homo
ille redemit omnes alios, cum hoc quod

sponte dedit deo, computat pro debito,

quod illi debebant 122 s. homo non

semel tantum a culpis redimitur, sed

quotiens paenitentiam egerit Me 3,123

ad 125 qui ad gratiam redemptionis

volunt cum digno affectu accedere, sal-

vantur; qui vero illam contemnunt, iuste

damnantur 126-128 quia redemptio

facta est in cruce, per crucem Christus

nos redemit 125S.; cf. 4,25s. (vide

—> crux)

redemptionis beneficia semper reco-

lenda sunt Me 3,129-136 (cf. 3-12)

cur gaudere possim de redemptione,

quamvis sit causa tantorum dolo-

rum redemptoris 137-148 beneficia

redemptionis prae oculis ponuntur 149

ad 190 miseria ante redemptionem

exponitur 149-158 ex qua Iesus ho-

minem eripuit 158-178 pensandum

est, quo amore dignus sit redemptor

meus 150-152 pro redemptione homo
se ipsum debet redemptori 1 91-196 ut

totum suum dilectione faciat, orat

196-21 1 ii, quos Christus redimit,

regno dei donantur C 278,7-10

vide etiam — Christus; -> deus-

homo; —> incarnatio; —> liberatio;

—>reconciliatio; ->restauratio; —>resti-

tutio; ->salvatio; -> satisfactio

»Meditatio redemptionis humanae«:

Me 3 ; vide supra

redigere: deus totam substantiam, quam

de nihilo fecit, potest redigere in nihi-

lum L220,I3S. quaeritur, utrum, si

aliter necesse esset totum mundum et

quidquid deus non est perire et in

nihilum redigi, parva res contra volun-

tatem dei fieri possit Cu 89,1-3

redimere: vide —>redemptio

redintegrare: per Mariam angeli redinte-

grantur 7,82-84

reficere: homo a deo factus et refectus est

P 98,13

refocilare: O 2,95

regere: summe bonus et summe potens

spiritus dominatur omnibus et regit

omnia M 86,22-87,5

regnum caelorum: deus nobis redemit

regnum caelorum Cu 53,ios. regnum

caelorum eius est, qui id fecit 54,ios.

per sanctam crucem nobis data est

haereditas regni caelorum O 4,44 s.

anima regnum caelorum inhians 9,59

amor et spes caelestis regni E 101,45

eius beatitudo quanta futura sit 112,21

ad 34 gloria regni caelestis 235,31

306

regnum caelorum relatio

tribulationes necessariae sunt, ut in

regnum caelorum intretur 252,8-13

Elias comes ab Anselmo quaerit con-

silium, qua via et qua vita possit per-

venire ad regnum caelorum 466,4-7

qui ei eo fine mittit Hardum 7-10

regnum dei: natura humana post primum
peccatum hac poena flagellata est, ut

eius proles in perpetuum a regno dei

exularet C 277,30-278,3 ii, quos Chri-

stus redimit, regno dei donantur 278,

7-10 qui deum vel ecclesias eius in

hac vita exhaeredat, a regno dei in

futura vita exhaeredatur E 270,22 s.

regula: non fieri potest aliquid rationabili-

ter ab aliquo, nisi in facientis ratione

praecedat aliquod rei faciendae quasi

exemplum, sive aptius dicitur forma,

vel similitudo aut regula M 24,12-14

»Regula« sancti Benedicti: secundum

»Regulam« novitius ante professionem

differtur propter stabilitatis probatio-

nem, et liber discedere potest E 113,19

ad 23 citatur promissio oboedientiae

et conversio morum secundum »Re-

gulam« 1 23 , 1 1 s. Anselmus Beccenses

commendat beato Benedicto, secundum

cuius »Regulam« professi sunt 156,

163S. »Regula«, quam professi sint,

invocatur ab Anselmo contra invasores

Sancti Eadmundi 251,6-8 monachi

Sancti Eadmundi laudantur, quod ab-

batem contra »Regulam« suscipere

nolint 267,5-9

Reinerius: latorem epistolae Anselmus

commendat Balduino, regi Hieroso-

lymitarum E 235,32-36 diu cum An-

selmo conversatus est et sua strenuitate

et bonis moribus valde amabilem se

fecit 33 s.

relatio; relativum: relativa non sunt sic

per invicem, ut sibi dent esse M 16,10

ad 12 cum dominus et servus referan-

tur ad invicem, et ipsi homines, qui re-

feruntur, omnino non sunt per invicem,

et ipsae relationes, quibus referuntur,

non omnino sunt per invicem, quia

eaedem sunt per subiecta 12-15 de

relativis nulli dubium est, quia nullum

eorum substantiale est illi, de quo

relative dicitur 28, 8s.; 18-22; 29,10-15

si quid de summa natura dicitur rela-

tive, non est eius significativum sub-

stantiae neque eius naturalem essen-

tiam designat 28,9-13 si nulla earum

rerum umquam esset, quarum rela-

tione summa essentia summa et maior

dicitur, ipsa nec summa nec maior

intelligeretur 13-16 quod ratio docet

de summo, non dissimiliter invenitur

in similiter relativis 22 s. quidquid est

praeter relativa, aut tale est, ut ipsum

melius sit quam non ipsum, aut tale,

ut non ipsum melius sit quam ipsum

26-28 quaedam accidentia nullam

vel accedendo vel recedendo mutatio-

nem circa id, de quo dicuntur, efficiunt,

ut quaedam relationes 43,10-18 etsi

forte duo pares aut aliquid aliud simili-

ter ad invicem possint dici summus
spiritus et eius verbum, in his ipsis

tamen relativis, si quaeratur, quid sit

illud de quo dicuntur, non potest dici

pluraliter 56,17-20 sic pater et filius

sunt oppositi relationibus, ut alter

numquam suscipiat proprium alterius

60,5-7 non ex relationibus suis, quae

plures sunt, sed ex ipsa sua essentia,

quae pluralitatem non admittit, emit-

tunt pater et filius pariter amorem 66,

22-25

inter deum et eius trinam relationem

discernendum est I
1
285, 1 5 s. inter de-

um et plures relationes eius discernen-

dum est I io,8s. pater et filius duae

res secundum eorum relationes sunt

12,13-15 relativorum natura, patris

scilicet et filii, procedentis et de quo

307

relatio remimsci

procedit, inseparabilem tenet pluralita-

tem34,22s. pater numquam est idem

filio suo aut procedens illi a quo pro-

cedit, secundum relationem 24-26 nec

substantia potest amittere singularita-

tem nec relatio pluralitatem 34,27-35,2

nomen »spiritus sancti« pro relativo

nomine ponitur Pr i78,6s. quid sit

relatio in trinitate I79,i5ss. filius et

spiritus sanctus diversitate nativitatis

et processionis ad invicem referuntur,

ut diversi sint ab invicem 179,15-21;

180,13-18 quando substantia habet

esse de substantia, duae fiunt ibi rela-

tiones insociabiles, si secundum illas

nomina substantiae ponantur 179,17

ad 19 relationis oppositio prohibet pa-

trem, filium et spiritum sanctum de in-

vicem dici 180,27-30 unitas et relatio

sic se contemperant, ut nec pluralitas in

ea quae unitatis sunt, transeat, nec

unitas cohibeat pluralitatem 180,30 ad

181,2; 216,22-24 quatenus nec unitas

amittat aliquando suum consequens,

ubi non obviat aliqua relationis opposi-

tio, nec relatio perdat quod suum est,

nisi ubi obsistit unitas inseparabilis 181,

2-4 quomodo unitatis dei consequen-

tiam restringat relatio 181,25-182,16;

182,17-183,12 propter relationis op-

positionem pater non potest esse de deo

182,27-183,3 unitas non habet vim

consequentiae, ubi pluralitas obviat,

quae ex nativitate et processione na-

scitur 185,8-1 1 si spiritus sanctus est

de patre, est de deo, et si est de deo, est

de patre, quoniam nulla obviat relatio

189,28-190,1 nulla est relatio patris

sine relatione filii, sicut nihil est filii

relatio sine patris relatione 190,95.

non potest aliquid de relatione patris

esse sine relatione filii 10-12 si spiri-

tus sanctus est de patre secundum

relationem, erit similiter et de filio

secundum eundem sensum 13S. licet

relationes sint in uno, non possunt

unitati immittere pluralitatem suam,

nec unitas relationibus singularitatem

suam 216,22-24 pater et filius et

spiritus sanctus per hoc, quia, cum
deus est de deo aut nascendo aut pro-

cedendo, secundum nomina has relatio-

nes significantia tenent sicut diversae

hominum personae pluralitatem 219,5

ad 10 vide —» oppositio

relevatio: sicut Adam et totum genus eius

per se stetisset, si non peccasset, ita

oportet ut, si idem genus resurgit post

casum, per se resurgat et relevetur Cu

I03i7_9 si genus Adae per hominem

non de genere Adae relevatur, non in

illam dignitatem restaurabitur, quam

habiturus esset, si non peccasset 14-17

sicut homo per alium hominem, qui

non esset eiusdem generis, non debuit

relevari: ita nullus angelus per alium

angelum salvari debet, quoniam non

sunt eiusdem generis 132,14-17 ange-

lorum relevationi immutabilis ratio

repugnat 27 s. doloribus corporis ho-

mo interior a peccatis relevatur E 9,15

ad 17

religio: propter indigentiam doctorum

populus Orcadensium minus quam
expedit cognoscit et colit religionem

Christianam E 449,33. Anselmus ad-

monet eorum comitem Haconem, ut

populum ad cultum Christianae religio-

nis attrahat 8-14

religiosum: ad quietem mentis monachi

requiritur, ut monasterii sui instituta

ut religiosa studeat observare E 37,

84-91

reminisci: rationalis mens potest non

solum suimet, sed et ipsius summae
sapientiae reminisci M 5i,8s. cogitari

non potest rationali creaturae naturali-

ter esse datum aliquid tam praecipuum

308

tamque simile summae essentiae, quam
hoc quod potest reminisci et intelligere

et amare id, quod est optimum et

maximum omnium 78,7-10; 16-19

amare summam essentiam nequit ra-

tionalis creatura, nisi eius reminisci et

eam studuerit intelligere 79,5 s.

remissio peccatorum: vide —> peccatum

removere; remotio: nihil hoc apertius,

quam quod vox »non-aliquid« sua si-

gnificatione omnem rem penitus re-

movendum constituit Ca 249,7-11 re-

motio alicuius rei significari non potest

nisi cum significatione eius ipsius rei,

cuius significatur remotio 1 1 s.

remundare: sancta crux me remundet

ab eis peccatis, quae contraxi, post-

quam renatus sum O 4,54

renasci: in baptismo renatus sum 4,53 s.

ovisrenata9,46

reparatio: sine satisfactione homo non

repararetur vel talis, qualis fuerat ante

peccatum Cu 85,313. angeli damnati

non possunt salvari nisi per angelum-

deum, qui reparet per suam iustitiam,

quod aliorum peccata abstulerunt 132,

12-14

reprobare: otiosa et inutilis est memoria

et intelligentia cuiuslibet rei, nisi, prout

ratio exigit, res ipsa ametur aut repro-

betur M 64,21-23; 78,23-25

reprobum: reprobi angeli: vide —» angelus

malus etiam homines reprobi cum
corpore resurgent Cu 98,21—25

res: una natura, summa omnium quae

sunt, omnibus aliis rebus hoc ipsum,

quod aliquid sunt aut quod aliquomodo

bene sunt, per omnipotentem bonitatem

suamdatM 13,5-8 irrationabilis cogi-

tatio est, ut aliqua res sit per illud, cui

dat esse i6,ns. si quis intendat

rerum naturas, sentit non eas omnes

contineri una dignitatis paritate 16,31

ad 17,1 summa natura non est per

aliud, nec est posterior aut minor

seipsa aut aliqua alia re 19,5s. nec

ulla res illam, ut esset, quod non erat,

adiuvit 8s. nulla res vel intellectu

praecessit, per quam summa natura ex

nihilo esset 20,3 s. de rerum universi-

tate, quae per aliud sunt, discutiendum

est, quomodo sint per summam sub-

stantiam 22-24 res non secundo loco,

sed principaliter sunt per summam
substantiam 24-28 an universitas re-

rum, quae per aliud sunt, sit ex aliqua

materia 20,29-21,11; 14-19 quodnul-

lo modo aliquid est, nullius rei materia

est 21,135. summa essentia tantam

rerum molem sola per seipsam pro-

duxit ex nihilo 22,5-10 non fieri

potest rationabiliter aliquid ab aliquo,

nisi in facientis ratione praecedat ali-

quod rei faciendae quasi exemplum M
24,12-14 illa rerum forma, quae in

facientis ratione res creandas prae-

cedebat, erat rerum quaedam in ipsa

ratione locutio 24 s. res loquimur aut

signis sensibilibus, aut res ipsas intus in

nostra mente dicendo 24,30-25,4 ubi

verba mentis sunt, nullum aliud ver-

bum est necessarium ad rem cognoscen-

dam; et ubi ista esse non possunt, nul-

lum aliud est utile ad rem ostendendam

25,10-17 illa similitudo, quae in acie

mentis rem ipsam cogitantis exprimi-

tur, est maxime proprium et principale

rei verbum 25,15-22; 48,18-21; 72,14

ad 18

nulla de qualibet re locutio tantum

propinquat rei, quantum illa, quae

huiusmodi verbis constat 25,235. nec

aliquid aliud tam simile rei futurae vel

iam existentis in ratione alicuius potest

esse 24 s. rerum locutio fuit apud

summam essentiam, antequam res

essent, ut per eam fierent, et est, cum
factae sunt, ut per eam sciantur

309

22-27 homo non potest sibi fingere

animal, nisi componendo partes in eo,

quas ex rebus alias cognitis in memo-

riam attraxit 26,13-16 non potest in

nominibus vel verbis, quae aptamus

rebus factis de nihilo, reperiri, quod

digne dicatur de creatrice universorum

substantia 28,5-7 si nulla earum re-

rum esset, quarum relatione summa
natura summa et maior dicitur, ipsa

nec summa nec maior intelligeretur 13

ad 15

de summa essentia et de localibus sive

temporalibus naturis una est prolatio

propter loquendi consuetudinem, tamen

diversus est intellectus propter rerum

dissimilitudinem 40,26-29 intellectus

verborum, quem rei veritas exhibet 41,

21-26; 42,2-4 solemus saepe localia

verba attribuere rebus, quae nec loca

sunt nec locali circumscriptione con-

tinentur 41,26-28 vera aeternitas

principii finisque meta caret, quod

nulli rerum creatarum convenit 42,25

ad 29 cuiuslibet rei essentia dici solet

substantia 45,14 summo spiritui rem

aliquam loqui nihil aliud est quam
intelligere 47,21 s. omnia verba, qui-

bus res quaslibet mente dicimus, simili-

tudines sunt rerum, quarum verba

sunt 48,18-20 omnis similitudo tanto

magis vel minus est vera, quanto

magis vel minus imitatur rem, cuius est

similitudo 20 s. non verbum secundum

rerum creatarum similitudinem magis

vel minus est verum, sed omnis creata

natura eo altiori gradu consistit, quo

magis illi propinquat 50,10-13 omne

verbum, quo aliqua res mente dicitur,

similitudo est rei eiusdem 5o,i7s.;

52, 1 8 s. omne verbum alicuius rei ver-

bum est 50,20 quomodo tam differen-

tes res, creans et creata essentia, dici

possint uno verbo 53,15-17 antequam

fierent res et postquam factae sunt, et

cum corrumpuntur, semper in summo
spiritu sunt, non quod sunt in seipsis,

sed quod est idem ipse 22-24 sicut

summus spiritus est creator rerum et

principium, sic et verbum eius 55,23S.

innumerabiles res dicuntur nasci ex

iis, ex quibus habent ut sint 57,i3s.

in rebus aliis (id est extra deum)
,
quae

parentis prolisque habitudinem habent,

nulla sic gignit, ut omnino nullius in-

digens sola per se ad gignendum prolem

sufficiat etc. 57,26-58,5 rem cogitare,

cuius memoriam habemus, hoc est

mente eam dicere 63,20-22 inutilis

est memoria et intelligentia cuiuslibet

rei, nisi prout ratio exigit, res ipsa

ametur aut reprobetur 64,21-23; 65,6s.

solemus saepe dicere aliquid gigni ex

ea re, de qua existit 67,26 si unus ho-

mo cogitet plura aliqua, tot verba sunt

in mente cogitantis, quot sunt res

cogitatae 72,i2s. tam sublimis rei

secretum transcendit omnem intellec-

tus aciem humani 74,303. sufficere

debet rem incomprehensibilem inda-

ganti, si ad hoc ratiocinando per-

venerit, ut eam certissime esse cogno-

scat 75,1-3 saepe videmusaliquidnon

proprie, quemadmodum res ipsa est,

sed per aliquam similitudinem 76,145.

familiarius concipitur in mente, quod in

rebus factis conspicitur, quam id, quod

omnem humanum intellectum trans-

scendit 24-26 quod a summe iusto

summeque bono creatore rerum nulla

eo bono, ad quod facta est, iniuste pri-

vetur, tenendum est 83,55. quanta-

cumque certitudine credatur tanta res

(trinitas): inutilis erit fides, nisi dilec-

tione vivat 84,i6s. pro qualibet re

deprecandus est summe bonus et summe

potens spiritus 86,22-24 spiritus sum-

mus rebus a se factis dominatur 87,2-7

310

bono creatori soli est pro quavis re

supplicandum ns.
cum voces non significent nisi res,

Aristoteles dicendo, quid voces signifi-

cent, dixit quid sint res G 162,23 ss.

multa necesse est rem quamlibet esse,

quae tamen rei eiusdem nomine non

significentur 1 66,28 s.; similiter passim

in G res enuntiata non est veritas eius,

sed causa veritatis enuntiationis V 177,

13-18 rerum veritas est rectitudo

186,1-4 multis modis eadem res susci-

pit contraria diversis considerationibus

187,2s. in rerum existentia vera vel

falsa est significatio, quoniam eo ipso

quia est, dicit se debere esse 189,243.

tempus non est in rebus, sed res sunt in

tempore 199,21-27 improprie dicitur

veritas »huius vel illius rei«, quoniam

non in ipsis rebus dicitur habere suum

esse 12-29 nullares dicitur mala, nisi

mala voluntas aut propter malam
voluntatem Ca 264,153. res nulla est

malum 16-18

(Roscelini) assertio: »Si tres personae

sunt una tantum res, et non sunt tres

res unaquaeque per se, sicut tres angeli

aut tres animae: ergo pater et spiritus

sanctus cum filio est incarnatus« I 1 282,

5-8; I 4,6-9; et passim refutatur I 1

285,21 ss.; I io,i9ss. (cf. —> Roscelinus)

quid velit hic dicere »duas res«, an id

quod commune est illis, an ea quae

propria sunt singula singulis I 1 286,

4ss.; I n,i5ss. nemo Christanus con-

fitetur patrem et filium secundum pro-

pria unam rem esse, sed duas I 1 286,

17SS.; I i2,2ss. solemus usu dicere

»rem«, quidquid aliquo modo dicimus

esse aliquid I 1 286,22S.; I 12,5s. pater

et filius sic sunt duae res, ut in his

duabus rebus non intelligatur eorum

substantia, sed eorum relationes I 12,

I2ss. pater et filius non sunt duae res

secundum id, quod commune illis est

I 1 287,1 ss.; I i4,ioss.

virtus Christi in redemptione fuit

abscondita, quia res per se fuit occulta,

non studio occultata Me 3,30-39 tanta

res (redemptio) Cu 5o,i2s. quod deus

mundum noviter factum statim reno-

vare et eas res, quae post renovationem

illam non erunt, in ipso initio destruere

instituerit, omni caret ratione 81,5-8

sunt res, de quibus diversa sentiri pos-

sunt sine periculo 82,10-16 non licet

tam parvam rem, sicut est conspectus,

contra voluntatem dei facere, etiamsi

totus mundus periret 89,1 ss. solemus

aliquando facere contra voluntatem

alicuius non reprehensibiliter, ut res

eius serventur 6-8 in secretis tantae

rei 117,5 aliquando res aliqua dicitur

posse, non quia in illa, sed quoniam in

alia re est potestas; et non posse, non

quoniam in illa, sed quia in alia re est

impotentia 123,15-17; cf. 128,27-30

si dicimus in deo aliquid necesse esse,

non intelligitur quod sit in illo necessi-

tas, sed quia in omnibus aliis rebus est

necessitas 123,27-30 necessitas veri-

tatis prophetiae non cogit rem esse, sed

esse rei facit necessitatem esse i25,6s.

est necessitas praecedens, quae causa

est, ut sit res; et est necessitas sequens,

quam res facit 8s. tanta res 130,11

quid retribuetur nullius rei egenti?

13 s. non est iniustitia talis res, qua

inficiatur anima velut corpus veneno

Co 146,5-8 in Adam humanae natu-

rae remansit aliqua iustitia, ut in rebus

aliquibus rectam servaret iustitiam

166, 19S.

non est ulla res deus nisi pater et

filius et spiritus sanctus Pr 179, 8s. si

in rebus temporalibus (in sole, calore

et splendore) nihil sit prius aut posterius,

minus in trinitate aeterna hoc intelligi

3ii

restauratio

potest 200,7-12 principium videtur

non nisi rei incipientis esse 206,1 no-

men »effectus« rei, quae fit, aptari

proprie videtur 3S.

dominus azimum benedixit, forsitan

non quia res, quae fiebat, hoc exigebat,

sed quoniam coena, in qua factum est,

hoc exhibebat A 224,2-4 Graeci forsi-

tan concedunt nos uti figuris, sed non

in eisdem rebus, quibus in figura lex

vetus utebatur 228,5-7 cum plures

res simul benedicimus, non singulis

singulas cruces reddimus, sed omnibus

unam crucem sufficere credimus S 241,

5-7

nulla res potest facere, ut deus non

sit immortalis aut ut sit iniustus C 247,

ios. voluntas non cogitur aut pro-

hibetur ulla alia re 248,1 ideo, quia

ponitur res esse (aut non esse), dicitur

ex necessitate esse (aut non esse) 249,

3—5 cum dico: si erit, ex necessitate

erit: necessitas sequitur rei positionem,

non praecedit 6s. non est idem rem

esse praeteritam (praesentem, futuram)

,

et rem praeteritam (praesentem, futu-

ram) esse praeteritam (praesentem,

futuram), sicut non idem est rem esse

albam, et rem albam esse albam 249,

12-250,11 cum futurum dicitur de re,

non semper res necessitate est, quamvis

futura; aliquando res, quae dicitur

futura, ex necessitate est 250,13-24

non semper sequitur praescientiam

dei rem necessitate futuram esse 31 s.

libertas in homine ita est fortis, ut

nulla res homini iustitiam auferre va-

leat 256,20-22 quaeritur, utrum

scientia (praescientia) dei sit a rebus,

an res habeant esse ab eius scientia

257,29-258,4 omni rei esse iustam

vel bonam est aliquid esse; nulli vero

rei est esse aliquid iniustam vel malam
esse 258,16-18; 258,28-259,1 deus

facit omnes actiones et motus, quia

ipse facit res, a quibus et ex quibus et

per quas et in quibus fiunt 259,23.

nulla res habet ullam potestatem vo-

lendi aut faciendi nisi illo dante 4 non

est essentia rerum nisi a deo 1 9 s. quae-

dam praescita et praedestinata non

eveniunt ea necessitate, quae praecedit

rem et facit, sed ea, quae rem sequitur

262, is. (cf. —> necessitas) fides et

spes sunt earum rerum, quae non vi-

dentur 276,125. usus instrumenti vo-

lendi est, quam non habemus, nisi cum
cogitamus rem, quam volumus 279,

27S. indigere est aliqua re, cum eam
haberi oporteat, carere 286,1 s.

adversitas earum rerum, quas servus

dei contemnere debet, eum contristari

non debet E 78,31 s. peccare, quam
mala res est ! 8,66-76

resipisci: Christianus, qui aliquid contra

fidem asseruerit, ab omnibus catholicis

anathematizetur, nisi resipuerit E 136,

30S.

respirare: per immensitatem clementiae,

per quam deleta sunt peccata Mariae

Magdalenae, respiro, ne desperem O 16,

ns.
respondere; responsio: non semper facile

est insipienter quaerenti sapienter re-

spondereCa 275,4 s. saepe aptainterro-

gatio expedit responsionem, et inepta

reddit impeditiorem 14S. tractatus

Anselmi facti per interrogationem et

responsionem: V 173,2-5; vide -> trac-

tatus

respuere: omne rationale ad hoc existit,

ut, sicut ratione discretionis aliquid

magis vel minus bonum sive non bonum
iudicat, ita magis vel minus id amet aut

respuat M 78,25-79,1

restauratio; restitutio: quaeritur, qua

necessitate et ratione deus humilitatem

et infirmitatem humanae naturae pro

312

restauratio retributio

eius restauratione assumpserit Cu 48,

22-24 deus nos mirabiliter de tantis

debitis ad tanta indebita restituit 50,31

ad 51,2 convenienter hoc modo pro-

curata est humana restauratio 51,3-12

homo non potest quod perdit, restaurare

89,9 s. deus omnia, si perirent, posset,

sicut ea fecit, restituere ios. homo
deo non satisfacit, nisi diabolum vin-

cendo restituat, quod deo abstulit

permittendo se vinci a diabolo 91,10-15

si homo perfecte restaurandus est, talis

debet restitui, qualis futurus erat, si

non peccasset 98,14-17 homo ad quod

institutus est non restituitur, si non ad

similitudinem angelorum, in quibus

nullum est peccatum, provehitur Me 3,

71 s. oportet, ut homo cum corpore

suo, in quo vivit, restauretur Cu 98,

19S. per quemcumque genus Adae in

statum suum restituatur: per illum

stabit, per quem statum suum re-

cuperabit 103,9-11 si genus Adae

per hominem non de genere Adae re-

levatur, non in illam dignitatem restau-

rabitur, quam habiturus esset, si non

peccasset 103,14-17; cf. 132,14-17

necesse est, ut de Adam assumatur

homo, per quem restaurandum est

genus Adae I03,i8s. mirabilius deus

restauravit humanam naturam, quam
instauravit 117,3-17 tanto mirabilius

deus hominem restituit quam instituit,

quanto hoc de peccatore contra meri-

tum, illud non de peccatore nec contra

meritum fecit 11—13 in Christo diver-

sitas naturarum et unitas personae ad

hoc valuit, ut quod opus fieret ad hu-

manam restaurationem, si humana
natura non posset, faceret divina; et si

divinae non conveniret, exhiberet hu-

mana etc. 124,19-24 restauratio hu-

manae naturae non debuit remanere,

nec potuit fieri, nisi solveret homo,

quod deo pro peccato debebat 126,27-29

homo non potuit reconciliari, nisi per

hominem-deum, qui mori posset, per

cuius iustitiam deo restitueretur, quod

per peccatum perdiderat 132,10-12

anima Christiana (sic) restituta est

Me 3,131 s. per sanctam crucem beata

civitas illa restauratur et perficitur O

4,29 s restauratio angeli mali: vide

—> angelus (malus)

resurrectio: resurrectio mortuorum pro-

batur Cu 98,14-26 etiam reprobus re-

surget cum corpore, et totus aeterne

miser erit 21-25 sicut genus Adae per

se stetisset, si non peccasset, ita oportet,

ut, si idem genus resurgit post casum,

per se resurgat Cu 103,7-11 per cor-

pus et sanguinem suum in resurrec-

tione Christus reformabit corpus humili-

tatis meae 3,20s. in sancta cruce

est resurrectio nostra 4,8 s. omnis

humana mortua caro aliquando resur-

git, sed non omnis anima mortua re-

surgit io,io6s. resurrectio Christi:

vide —> Christus

resuscitare: per sanctam crucem Christus

nos resuscitavit O 4,3-6 per eam hu-

mana natura mortua resuscitata est 29

anima Christiana de gravi morte re-

suscitata est Me 3,3 Christus me re-

suscitavit 13S. mortua resuscitata est

132

retributio: non est verum quod iustissi-

mus et potentissimus nihil retribuat

amanti se perseveranter, cui non aman-

ti tribuit essentiam, ut amans esse

posset M 80,9-16 summa bonitas re-

tribuit amanti se et desideranti se

seipsam 24-29 iustitia hominum est

sub lege, ut secundum eius quantitatem

mensura retributionis a deo recom-

pensetur Cu 69,22 s. qui retribuit ali-

cui, aut dat quod ille non habet, aut

dimittit quod ab illo exigi potest 130,

3*3

retributio Ricardus de Redveris

ios. retributio Christi: vide —> Chri-

stus

retro: monachus cavere debet, ne retro

respiciat E 418,15-18

rex: rex est advocatus ecclesiae, episco-

pus custos E 176,61 s. ecclesia dei regi

non quasi domino ad serviendum est

data, sed sicut advocato et defensori est

commendata 235,19-21 nulli homini

magis quam regi expedit se subdere

legi dei, et nullus periculosius se sub-

trahit legi dei 319,24-27 tunc reges

bene regunt, cum secundum volunta-

tem dei vivunt et cum super se ipsos

regnant etc. 413,16-19 non repugnant

in rege virtutum constantia et fortitudo

regia 19-22 reges potentiores aliis

sunt ad hoc, ut mala corrigant 427,19

ad 21 similitudo regis pro hoc, quod

redemptio prodesset non solum iis, qui

tempore mortis Christi fuerunt Cu 118,

6-20

rhetoricum: Anselmus certus est nullum

rhetoricis coloribus sibi persuadere

posse deum trinitatem ita esse, sicut

sunt tres angeli aut tres animae, aut

patrem incarnatum esse I 1 282,20-27

Ricardus, monachus Beccensis: se Bec-

cum venturum ibique permansurum

esse promisit E H4,i2s. ut ad hoc ab

Ida comitissa adiuvetur, hanc Ansel-

mus precatur 12-16 item, ut eius

argentum mittat 131,155.

Ricardus, monachus Beccensis: eum An-

selmus hortatur, ut suo et abbatis sui

praecepto oboediens indiscretas corpo-

ris abstinentias temperet E 196,3-20

Ricardus, monachus Cantuariensis (?)

:

antequam monachus factus est, se

iturum ad Sanctum Egidium voverat

et de voto solvendo anxius est E 188,

3-6 eum Anselmus vetat hoc iter

facere, cum in monachica professione

vota minora omnia solvantur 7-18

Ricardus, serviens Gisleberti, abbatis

Westmonasteriensis: pro eo Anselmus

apud eius dominum intercedit E 142,

20-30

Ricardus, filius Ricardi et Rohaidis,

postea abbas Eliensis: parvulus mona-
chus cum Anselmo parentibus suis

scribit epistolam 94 ne eum ab excom-

municatione absolvat, quoad abbatiam

resignaverit, Paschalis papa Anselmo

mandat E 3^7,22-25 idem papa An-
selmo concedit, ut abbatem Ricardum in

communionem recipiat et, si ipsi videa-

tur, in regimen abbatiae constituat 422,

10-13

Ricardus, monachus Beccensis, superior

(Sancti Neoti) in Anglia: eum et ceteros

monachos Anselmus admonet, ut bo-

nae voluntatis sint 96,4-22 Anselmus

Henrico camerario ebrioso praecipit, ut

Lanfranci aut Gondulfi aut Ricardi

iudicio paeniteat 32-34

Ricardus, abbas Sanctae Werburgae Ce-

strensis (an idem ac praecedens?) : ab

Anselmo primus abbas constitutus est

231,8s. abbas (ut videtur idem Ricar-

dus) Hugonis, monachi Sanctae Wer-

burgae, Anselmo de hoc retulit 232,3;

31S.

Ricardus, filius Osberni, pater Ricardi,

parvuli monachi: ei et uxori Rohaidi

Anselmus gratias agit de beneficiis in

monasterium Beccense E 94,4-11 eis

Anselmus commendat fratres Beccen-

ses, quos eorum iussu in Angliam mit-

tit 12-15 pro eis Anselmus ad Mariam

precatur 9-1 1 Ricardum Beccum
venturum Anselmus a rege audivit

96,41 s. propter Ricardum Beccenses

monachi in Angliam missi sunt 42 s.

Ricardus de Redveris: cum aliis vehe-

menter institit, ut rex Henricus ab in-

vestitura ecclesiastica cessaret E 430,

7-9

3M

Riceza Robertus comes

Riceza (sive Richeza), soror Anselmi:

quae Anselmus ei et viro eius commu-
niter scripserit: vide —* Burgundius

eam, cuius vir Ierosolimam petiturus

est, Anselmus consolatur E 264,20-23

ei Anselmus nuntiat filii Anselmi, qui

secum est, longam et gravem aegritudi-

nem et recuperatam salutem 268,7-10

ei Anselmus refert de suo malo esse in

Anglia 10-13 solam consolatur et

hortatur, ut cor suum totum ad deum
convertat 14-20 abbas Cluniacensis

annuit, ut Riceza in monasterium Mar-

cinneiense reciperetur, sed abbas et

monachi Clusenses eam dimittere no-

lunt 328,3-10

Richardus, monachus Beccensis: eum
Anselmus Gondulfo episcopo, cui asso-

ciatur, commendat E 78,37-40

Ricoardus (an idem ac praecendens?)

:

Anselmus Gondulfum episcopum pre-

catur, ut Ricoardo, si quid de se aut de

praebenda sua petierit, concedat E 107,

11-15

Riculfus, monachus Beccensis: per eum
Gondulfus episcopus Anselmo orationes

et auxilia promisit E 107,3—6

ritus: facile est in sacrificando mundi-

tiam observare, et tamen a vetustissimo

ecclesiae ritu non exorbitare W 2j?,g

ad 12

rivus: fons, rivus et lacus ut similitudo

trinitatis et processionis spiritus sancti:

vide —> fistula; —» fons; -> Nilus

Robertus, monachus Beccensis: instat, ut

Beccenses Gondulfo episcopo de bene-

ficiis gratias agant £7,9-11 Lan-

franco archiepiscopo, quid Anselmus

de Girardo monetario fecerit, relaturus

est i4,ios. per eum Anselmus Lan-

franco litteras misit 30,13 per eum
Anselmus audivit Lanfrancum promi-

sisse Mauritium Beccum remissurum

esse 74,8-10 per eum Anselmus Lan-

franco opus suum (»Monologion«) exa-

minandum mittit 14-16

Robertus, monachus Beccensis, frater

Gisleberti (an idem?): pro eius fratre

Anselmus apud Walchelinum, episco-

pum Wintoniensem, intercedit E 122,

14-37

Robertus de Briodna, monachus Sancti

Wandregisili: post discessum Anselmi

in Angliam noluit in monasterio con-

versari E 119,35. Anselmus miratur,

quod Robertus reditum suum non

exspectaverit 4-10 eumque precatur,

ut in monasterium suum revertatur

11—19 hac occasione verba incon-

venientia de eo in Anglia dicerentur

16-18 Walterum priorem precatur,

ut, sicut incepit, mitius cum Roberto

paenitente agat 143,3-20

Robertus, monachus Cantuariensis, cu-

stos domus et rerum Anselmi: ei Ansel-

mus praecipit, ut totum vinum, quod

ipse Cantuariae reliquit, monachis tri-

buat E 289,26-29 ei mandat, ut faciat

Robertum clericum, qui secum est,

domum suam, quam Cantuariae habet,

quiete tenere 331,79-82

Robertus Cantuariensis, minister paupe-

rum: Anselmus mandat Ernulfo priori,

ut Robertus suscipiatur, sive in sanitate

sua, sive in morte venerit E 331,44-47

Robertus, clericus cancellarii regis: ab eo

Henricus rex audivit duos summos fton-

tifices esse E 37j,js.

Robertus comes: Paschalis ftafta Anselmo

mandat, ut videat de causa cuiusdam

Roberti comitis a rege Angliae detenti,

qui illicite cum consanguinea matrimo-

nium inisset E 423,6-11

Robertus comes, in episcopatu Sancti

David terras habens: eum aliosque An-

selmus hortatur, ut episcopo suo Wil-

frido oboediant, et ut bona ecclesiastica,

si quas teneant, reddant E 270,6-25

315

Robertus abbas Robertus de Mellento

Robertus, abbas Sancti Eadmundi: An-

selmus papa praecipiente Roberti com-

munionem declinaverat, nunc autem

eodem papa iubente eum in communio-

nem recepit E 408,4-7 proinde a mo-

nachis Sancti Eadmundi tamquam
abbas habendus est 7-10

Robertus, filius comitis Hugonis, mona-

chus Sancti Ebrulfi: eius et abbatis

ipsius intrusioni in abbatiam Sancti

Eadmundi Anselmus intercedit E 251,

1-30 Robertus iuvenis, abbatis officio

minime idoneus, ab abbate suo in

abbatiam Sancti Eadmundi intrusus

est 266,3-16; 271,3-10 Anselmus ab

archiepiscopo Rotomagensi Willelmo

postulat, ut Robertus per abbatem suum
revocetur 271,3-10 »iuvenis insipien-

tissimus« vocatur 6 eum non esse

suum monachum, sed Sancti Severi,

affirmat abbas Sancti Ebrulfi; quod ab

Anselmo refutatur 11-14

Robertus, frater Eustachii: per eum abba-

tissa Mathildis Cadumensis ab Anselmo

consilium petit E 298,43.

Robertus, princeps (comes) Flandriae:

eum Anselmus ad iustitiam et misericor-

diam sectandam hortatur E 180,11-23

eidem monachos suos in Flandriam

missos commendat 24-28 per eum
uxorem salutat 28-31 eum Anselmus

laudat, quod ab investitura quorundam

abbatum se abstinuerit eumque in hoc

confortat 248,3-27 eius abstinentia ab

investitura commemoratur 249,43. ut

ei uxor eius Clementia reverentiam ver-

sus ecclesiam suggerat, hanc Anselmus

rogat 249,19-32

Robertus, nutritus Gundulfi episcopi,

clericus: cum Anselmo est E 299,29;

330,40; 331,81 eius res et familiares

Anselmus Gondulfo commendat 330,

40-43 Anselmus mandat per Ernul-

fum Roberto monacho, ut faciat Rober-

tum domum suam, quam Cantuariae

habet, quietam tenere, sicut eam tenuit

Rogerus Puntel 331,79-82

Robertus, filius Haimonis: snbscribit E
212

Robertus, de Iudaismo conversus: Ansel-

musErnulfo priori etWillelmo archidia-

cono praecipit, ut huic Roberto conver-

so ex redditibus archidiaconatus sibi

contingentibus sic provideat, ut eum
conversionis non paeniteat E 380,3-22

Gondulfum rogat, ut litteras Ernulfo et

Willelmo de Iudaeo converso scriptas

legat, et si illi quid neglexerint, ex rebus

suis suppleat 381,3-8

Robertus de Limminges: Anselmus eius

uxori concedit terras, quas ille a se

habet, si monachus factus sit; et si quis

eas ab alio quam ab archiepiscopo Can-

tuariensi acceperit, excommunicatur

E33i,47-S3

Robertus, episcopus Lincolniensis: Ansel-

mus negat se per se aut per alios regem

et episcopum Lincolniensem diffamasse

E 31 1,50-57 Robertus subscribit E318
et 377 concedit divisionem episcopatus

diocesis Lincolniensis 441,17-20 ex

voluntate episcopi Lincolniensis Hen-

ricus rex a Paschali papa divisionem

episcopatus Lincolniensis postulat 458,

12—15 cum Anselmo Robertus posses-

siones novi episcopatus designaverat

ig-2l ei et aliis Anselmus testatur

se, cum abbas Becci esset, ossa beati

Neoti recognovisse 473,4-10

Robertus, comes de Mellento: Paschalis

papa Anselmo nuntiat se sententiam

excommunicationis in comitem et eius

complices promulgasse E 353,13-16 ut

hanc sententiam omnibus annuntiet,

papa Gerardo, archiepiscopo Ebora-

censi, praecipit 354,13-19 Roberto

papa exprobrat, quod in causa investi-

turae regi persuadeat, ut ecclesiae

316

Robertus de Mellento Rodulfus monachus

repugnet; oboedienti veniam offert, non

obtemperanti iram dei comminatur 361,

3—12 ei Anselmus introitum eccle-

siae permisit, cum sibi promiserit se

regi ad oboedientiam in papam persua-

surum esse 364,31-37; 388,21-24 co-

miti Anselmus queritur, quod rex

legatos, quos post conventionem apud

castrum Aquilae Romam mittere volu-

isset, nondum miserit 369,3-14 eum
Anselmus rogat, ut regi consulat, ut

magis voluntati dei quam suae satis-

faciat 1 5-23 subscribit E 371 et 377
Robertus imprimis institit, ut rex ab

investitura ecclesiastica cessaret 430,

7—9 eum Anselmus graviter monet,

ne iniuriam, quam archiepiscopus Ebo-

racensis ecclesiae Cantuariensi facere

in animo haberet, ullo modo patiatur

467,4-16

Robertus, monachus Sancti Michaelis in

Periculo Maris: Anselmus eius ami-

citiam quaerit £3,4-11 item eius

orationes expetit et suas offert 14-22

per eum Anselmus amicitiam Ana-

stasii, eius socii, expetit 23-35 Roberto

et Anastasio concordiam augurat 36-39

Robertus, sub quo conversantur moniales

Seit, Edit etc: gaudens de eorum reli-

giosa conversatione Anselmus Rober-

tum et Seit et Edit hortatur, ne minima

quidem negligant, ut vitam angelicam

ducant et ut suos angelos semper actus

et cogitatus suos videre recordentur

E 230,3-28 Roberto gratias agit de

cura monialibus impensa 414,66-70

quamvis moniales Seit etc. Robertum

secum haberent, tamen ab Anselmo

aliquam admonitionem petiverunt 1-10

Robertus de Monteforti: Anselmus Gon-

dulfo episcopo mandat, ut in lite inter

Roberti et suos homines per regem aut

pax aut treviae ponantur E 299,25-27

Anselmus reddit Ecclesiae Christi Can-

tuariensi terras Saltvude et Hetha, quae

per mortem Roberti in suum dominium

venerunt 475,3-7

Robertus, comes Normanniae: Anselmo

praecipit, ut voluntati regis oboediens

archiepiscopatum Cantuariensem sus-

cipiat E 153,3-10 ei Anselmus per-

suasit, ut sibi licentiam abeundi daret

159,49-52 ei Willelmum Pexeiensem

ut abbatem Beccensem commendat

163,5-9 Robertus se apud Anselmum
excusavit de eo, quod de ipso minus

decens crediderit et dixerit 164,4-7

Robertus ab Anselmo consilium de

constituendo abbate Beccensi petivit

7-1 1 Anselmus Beccensibus scribit

se comiti de benedictione abbatis Wil-

lelmi mandare 1 65,52 s. ei ab Anselmo

Willelmus, episcopus electus Wento-

niensis, qui a rege expulsus est, com-

mendatur 273,3-9 Anselmus eidem

electo episcopo respondet ipsi non licere

de castello, quod de comite Roberto

teneat, istius fratri Henrico deservire

322,4-36 Henricus rex Anselmo de

adventu et recessu Roberti scribit 3^6,3 s.

et victoriam de comite partam nuntiat

401,3-n

Robertus abbas (Sancti Martini Sagien-

sis?): ei Anselmus respondet de qua-

dam re morali (vide —* opus malum)

E 132,3-26

Robertus de Stutevitta: in proelio apud

Tenerchebraium in manus regis cecidit

E 401,7-10

Robertus, filius Watsonis: subscribit cartae

E474
Rocelinus: vide -> Roscelinus

Rodbertus, episcopus Cestrensis: cum aliis

episcopis Anselmum hortatur, ut in

Angliam veniat E 386,5-18

Rodulfus monachus: eum Anselmus

rogatu Helgoti, prioris Cadumensis,

obsecrat, ut laborem gravem notandi

317

Rodulfus monachus Rogerius Baiocensis

Antiphonarium non recuset E 29,3-19

Rodulfus, monachus Beccensis (?) : a

latronibus cum famulis captus et vix

relaxatus est E 55,10-13 Anselmus

monachis Beccensibus apud Confluen-

tium commorantibus praecipit, ut, quod

Rodulfus de equo suo et de monacho

Sancti Germani mandaverit, faciant, et

ut hoc non a se, sed a Rodulfo manda-

tum esse dicant 104,12-14

Rodulfus, filius Lanscelini, thesaurarius

Belvacensis, novitius Beccensis: de

eius conversione Anselmus valde laeta-

tur E 99,5-9 eum Anselmus videre

desiderat, ut eum contra tentationes

diaboli confortet 12-16 eius exem-

plum ab Anselmo Guilenco proponitur

115,35-38 et Willelmo adolescenti

117,56-62 »adolescens delicatus et

pulcherrimus, valde dives et nobilissi-

mus et immoderatus amator saeculk

vocatur 57-59 post conversionem se

laetiorem esse, quam umquam in vita

sua fuisset, affirmat 61 s. per eum
Anselmus de Lamberto bona audivit

133,4-8

Rodulfus, prior (?) Sancti Stephani Cadu-

mensis (?) : eius litteras Anselmus olim

acceperat E 12,3-6 apud eum se de-

fendit, quod dixisset Beccenses ei

libros non amplius praestituros esse

3-26 Rodulfus Anselmo interdixerat,

ne in litteris se »dominum« vocaret

13,2-10 eum Anselmus loco »domini«

vocat »fratrem« 2-10 eius desiderium

conversandi cum Anselmo 11-25 cum
Anselmo vult esse, quod hic a Lanfranco

impetrare intendit 26-29 munere gra-

vatum consolatur Anselmus 30-41

Rodulfus, episcopusCicestrensis: cum aliis

episcopis Anselmum hortatur, ut in

Angliam veniat £386,5-18 ei Ansel-

mus mandat, ut plegios, quos eius

archidiaconus pro forisfactura fractae

festivitatis a suis hominibus acceperat,

quietos dimittat et de ipso archidiacono

sibi iustitiam faciat 469,3-10

Rodulfus, praepositus ecclesiae de Her-

gas: ei Anselmus per Gondulfum epi-

scopum mandat, ut ecclesiam de Hergas,

propter quam rixae fiant, in manu sua

teneat, donec ipse redeat E 299,41-43

R(odulfus?) abbas (Sancti Martini Sagien-

sis?): eum Anselmus rogat, ut latorem

epistolae ad quoddam opus perficien-

dum suscipiat E 145,3-13

Rodulfus abbas (an idem?) : eum et mona-

chos eius Anselmus salutat E 146,21 s.

Rodulfus, abbas Sagiensis (postea episco-

pus Rofensis et archiepiscopus Cantua-

riensis) eiusque monachi: Anselmus

eis consilium dat de fratre, qui ab

episcopo Herewardo, a se interdicto,

ordinatus est E 175,5-8 et de altero,

qui mulieri herbas, quibus virum suum
interficeret, quaesivit 9-14 Anselmus

eis de mutua inter se et eos propter

deum dilectione scribit 15-20 de suo

statu misero eis refert 21-26

Rodulfus, pater Willelmi: E 359,6-11

(vide —> Willelmus, filius Rodulfi)

Rogerius: ei Anselmus commendat Wil-

lelmum, electum episcopum Wento-

niensem in necessitate versantem E
275.3-12

Rogerius: eum Anselmus invitat, ut Bec-

cum redeat et ibi permaneat E 76,4-15

Rogerius alios Beccum praemiserat

n-15
Rogerius (sive Rogerus), iuvenis Baio-

censis: per Evremerum Roma venien-

tem Rogerius et Willelmus ab Anselmo

litteras petiverunt E 21,3-11 eis An-

selmus orationes promittit et ab eis petit

12-17 eosque breviter exhortatur 17

ad 21 ambo Anselmi laudes divul-

gaverunt 70,3-6 commendantur ab

abbate Durando auxilio Anselmi 28s.

3i8

Rogerius Cadomensis Roscelinus

Rogerius Cadomensis: ab Anselmo per

Mauritium salutatur E 74,35

Rogerius, monachus Cantuariensis: eius

negligentia fratres penuriam patiuntur

E 307, 14S. ei Anselmus scripsit, ut

omnia, quae ad ipsum pertinent, agat

consilio Ernulfi prioris 15-17

Rogerius, abbas Sancti Ebrulfi: eius mo-
nachorumque eius intrusioni in abba-

tiam Sancti Eadmundi Anselmus per

litteras intercedit £251,4-30 ab eo

filius Hugonis de Cestra ibi intrusus est

266,3-16 ut Rogerius hunc revocet,

Anselmus per archiepiscopum Rotoma-

gensem Willelmum postulat 16-20

filium Hugonis de Cestra Rogerius pro

abbate in Sanctum Eadmundum inges-

sit, etsi neget eum esse suum mona-
chum 271,3-21

Rogerius, abbas Exaquii: ab Anselmo

»primogenitus et maior frater« Beccen-

sium vocatur E 158,10 eum Anselmus

precatur, ut Beccensibus consolationi

et auxilio sit 3-16 ei affirmat se non

cupiditate ad archiepiscopatum trahi

21-24

Rogerus, clericus Romanae ecclesiae: -per

eum Urbanus papa Anselmo mandata

tradit E 125,10-13

Rogerus Puntel: ante Robertum clericum

domum Cantuariae tenebat E 33 1,8 is.

Roginges: Anselmus consentit Gondulfo

episcopo de hoc, quod ipse de terra sua

Roginges scribit E 300, 1 8 s.

Rohais, uxor Ricardi: vide -> Ricardus,

filius Osberni

Romana ecclesia: eius tribulatio omnium
vere fidelium tribulatio est E 126,6-11

de sacramentis ecclesiae aliud Palae-

stina etc, aliud Romana ecclesia sentit

W 234,1 s.

Romanum concilium: in Romano con-

cilio anni 1099 ab Urbano papa investi-

tura laica prohibita est £214,11-14

in concilio anni 1105 deliberatum est

regis consiliarios ab ecclesiae liminibus

repellendos esse; regis vero sententia

dilata est 353,10-lj Paschalis papa

Gerardo, archiepiscopo Eboracensi,

praecipit, ut sententias eiusdem concilii

omnibus annuntiet 354,13-19

Romanus pontifex: vide —> pontifex Ro-

manus
Romascot: Anselmus Gondulfo episcopo

scribit, si in debitis, quae solvat, et

debita de Romascot sint, se gaudere

E 299,7 s. Paschalis papa Anselmo

per Tiberium verbis et litteris mandavit,

ut eum de Romascot adiuvaret 12-16

Roscelinus sive Rocelinus, clericus de

Compendio: ab Iohanne monacho eius

dictum de tribus deitatis personis An-

selmo traditur E 128,8-11 dicit Lan-

francum archiepiscopum suae sen-

tentiae concessisse, et Anselmum con-

cedere, si cum eo disputaverit E 128,

11-13; 136,7s.; I 1 282,9-11 Iohannes

sentit eius similitudini de tribus angelis

et de tribus animis illa Augustini de sole

resistere E 128,13-16 Anselmo nuper

per epistolam significatum est a quo-

dam clerico in Francia suscitari talem

quaestionem: »Si in deo tres personae

etc.« I 1 282,4-8 cum Anselmus adhuc

Becci esset, praesumpta est a quodam
clerico in Francia talis assertio: »Si etc.«

I 4,5-9 (10,22-11,1)

Anselmi responsum ad dictum Ros-

celini E 129,10-22; 136,3-41 Lan-

francum absentem et defunctum de-

fendit E 136,13-16; I 1 282,16 -19 se

ipsum defendit E 136,16-41; I 1 282,20

ad 283,25 Roscelini blasphemiam ana-

thematizat E 136,22-31 rogat Ful-

conem, episcopum Belvacensem, ut

suas litteras aut per se aut per alium

concilio Remensi notificet 42-45

contra Roscelini errorem Anselmus

319

Roscelinus Roscelinus

quandam epistolam incepit I 4,9 s.

hanc sibi mitti Beccenses ex Anglia

iubet E 147,135. Roscelinus in con-

cilio ab archiepiscopo Remensi collecto

errorem suum abiuraverat 14,11-13

postea dixit se non ob aliud abiurasse,

nisi quia a populo interfici timebat

4,18-5,1 qua de causa quidam fratres

Anselmum coegerunt, ut solveret quae-

stionem, qua Roscelinus irretitus erat

5,1-6 si Roscelinus ad veritatem re-

diit, Anselmus nullatenus contra eum
in sua epistola loqui intendit 5,22-6,1

Roscelinus dicit Christianos sicut

paganos et Iudaeos fidem suam defen-

dere debere I 1 285,21-23; I 10,20-22

quomodo defendat fidem suam I 1 285,

28 ss.; I ii,iss. ei non respondendum

est auctoritate sacrae scripturae, quia ei

non credit aut eam perverso sensu

interpretatur, sed ratione eius error

demonstrandus est I 1 1,5-8 quid duas

personas dicat »duas res« esse I 1 286,

14SS.; 26ss.; I u,25ss.; i2,i5ss. duas

res in patre et filio non intelligit secun-

dum eorum relationes, sed secundum

substantiam I 1 286,26 ss.; I I2,i5ss.

quomodo putet se patrem liberare a

communione incarnationis cum filio

I 12,18-13,5 aut aliam separationem

personarum patris et filii loquitur,

quam illam secundum propria, aut

frustra laborat I 13,6-11 eum non de

pluralitate personarum secundum eo-

rum propria loqui monstratur I3,i2ss.

si dicit personas patris et filii duas res

esse secundum id, quod commune illis

est, non est Christianus I 1 287,1-8;

I 14,10-17 an fidem Christianam de

personis dei subvertere nitatur I 14,175.

quomodo ipse ratiocinari secum vide-

atur I 1 287,8-23; I 14,18-15,12 eius

rationem veram haeresim Sabellii esse

monstratur I 1 287,24-37; I 15,13-16,2

quomodo per eum destruatur fides

nostra I^SS^iss.; I i6,3ss. quanta

confusio in trinitate ex eius opinione

sequatur I^SS^ss.; I i6,5ss. eius

consequentia de incarnatione facienda

esset etiam de tribus personis I 1 288,

26-28; I 16,14-17 forsitan non putat

esse aliquid, in quo partes nullae sunt

I 1 289,193.; I 18, is.

eum tres deos constituere monstra-

tur I^SS^Sss.; I i6,i9ss. de eius

sententia dubitatur I 1 288,32-35; I 16,

21—17,2 sub nomine »rei« eum intel-

ligere deum monstratur I 1 288,35-289,

2; I 17,2-7 respondetur ad hoc, quod

non cogat tres deos fateri, si loquitur

de tribus rebus I 1 289,3-24; I 17,7-18,7

forsitan ipse de illis dialecticis modernis

est, qui nihil esse credunt, nisi quod

imaginationibus comprehendere pos-

sunt etc. I 1 289,17-20; I 17,22-18,2

ipse non est aptus ad disputandum

de rebus profundis I 1 290,21-23; I 19,

17S.

de eo, quod iste postulare possit, ut

sibi ostendatur nullum inconveniens

sequi, si solus filius est incarnatus, aut

si tres personae sunt una res I 1 290,

24-30; 1 20,2-10 et quid inde ipsi

ostendendum sit I 20,11-13 se ipsum

putat defensorem fidei I 21,9; 22,143.

quomodo intelligat tres personas esse

tres res separatas 21,11-18 quomodo

probet filio incarnato etiam patrem

esse incarnatum 23,17-21524,3—7 re-

futatur 23,21-24,2524,8-25,4 de eius

scriptis Anselmus nihil videre potuit,

praeter id, quod supra posuit 30,7 s.

eum nescire, unde loquatur nss.

credere debet aliquid in natura dei esse,

quod in rebus finitis esse nequit 31,8

acquiescere debet auctoritati Christia-

nae nec contra illam debet disputare

8 s. vide etiam —> incarnatio

320

Rothardus canonicus sacrificium

Rothardus canonicus: in Angliam direc-

tum Ivo, episcopus Carnotensis, Ansel-

mo commendat E 181,16-19

Rumesei, monasterium monialium: An-
selmus per Stephanum archidiaconum

abbatissae et monialibus de Rumesei

interdicit cultum cuiusdam defuncti

E 236,3-9 (cf. E 237)

rugitus: immanis rugitus Me 2,5 terri-

ficus rugitus 77
rusticus: si in populo dicam. utilis

scientia est grammaticus, aut: bene

scit homo iste grammaticum: ridebunt

etiam rustici G 156,5-9

Sabellius: ratiocinatio Roscelini de per-

sonis dei est haeresis Sabellii I 1 287,

24-37; I 15.13-16,2

sacramentum: de sacramentis ecclesiae

diversae ecclesiae diversimode sentiunt

W 234,1-3 et mysterium dominici

corporis diversimode tractant js. valde

obest ecclesiae unitati in sacramentis dis-

crepare 235,14-16 Waleramnus que-

ritur, quod sacramenta ecclesiae non

uno modo ubique fiant S 24 ,2 s. diver-

sitates in pace tolerandae sunt, si non

in summa sacramenti sint 3-15; vide

-> sacrificium; —> consuetudo sepe-

lierunt Christum more Iudaeorum, quia

adhuc ignorabant sacramenti veritatem

W 236,17—ig da per paenitentiae la-

mentum, quod dedisti per baptismi

sacramentum O 8,835. per sacra-

mentum fidem promittere E 311,60;

468,6s.

»Epistola de sacramentis ecclesiae«, An-

selmi opusculum: S

sacrificium: utrum panis azimus an panis

fermentatus sacrificandus sit: vide

->azimus panis; -> fermentatus panis

Waleramni querelae de diversitatibus in

sacrificando: vide —* sacramentum;
—> consuetudo habemus ordinem sa-

crificandi ex antiquis patribus W 234,

4s. a Christo dissentit, qui in diversi-

tatem tendit etc. 6s. inter sacrificandum

faciendum est quod Christus fecit 12-14

inter consecrandum calix ab initio ope-

riri non debet, imitandi causa nudita-

tem Christi in ara crucis 235,18-237,5

solummodo in fine hostia involvitur

,

sicut Ioseph et Nicodemus corpus Christi

involverunt 237,5-7 non oportet my-
steria sacrificandi implicare, sed exem-

plo domini Iesu clarificare 236,^5.

domino offerentes »de claritate in clari-

tatem« studere debemus 11 s. quod non

solum offertur in specie, sed in rei veri-

tate, discrepare non oportet in sua im-

molatione 237,75. qui offerendo dis-

crepat, non sicut Christus ambulavit et

ipse ambulat 8s. facillimum est sin-

ceritatis cooperculo munditiam obser-

vare, et tamen ab ipso initio sacrificandi

a vetustissimo ecclesiae ritu non exorbi-

tare g-12 Anselmi responsiones: vide

—> sacramentum ; —> consuetudo
convenientius panis et vinum, ubi

dicitur »haec dona, haec munera etc.«

una cruce notantur S 241,1-7 qui

operiunt calicem ab initio et sic non

significant nuditatem Christi in cruce,

non reprehendendi sunt, quia aliae

quoque circumstantiae passionis Christi

non significantur 241,9-242,5 pauper-

tas, nuditas etc. Christi magis imitanda

sunt, quam per nuditatem sacrificii si-

gnificanda 242, is. diligentius calix

operitur — propter munditiam — quam
secus 8-10

»Epistola de sacrificio azimi et fermen-

tati«, Anselmi opusculum: A eam
Anselmus olim Waleramno, episcopo

Nuenburgensi, misit 5242,11-13

321

salus

sacratio: antequam fieret ista nunc usitata

monachici propositi professio et sa-

cratio (coram episcopo 46) , multa milia

utriusque sexus hominum solo habitu

professi sunt E 168,50-53 qui tunc

habitum sine ipsa professione et sacra-

tione assumptum reiciebant, apostatae

iudicabantur 53 s.

sacrilegum: sacrilega voluntas E 169,34

saeculare: valde difficilius est inter sae-

culares per liberam voluntatem, quam
intra claustrum monachorum sub dis-

ciplina custodire vitae sanctitatem E
101,49-51

saeculum: quomodo deus sit »saeculum

saeculi« sive »saecula saeculorum« P
116,6-12 sicut saeculum temporum

continet omnia temporalia, sic dei ae-

ternitas continet etiam ipsa saecula

temporum 6-8 dei aeternitas est sae-

culum propter indivisibilem unitatem,

saecula vero propter interminabilem

immensitatem 8s. anima amica sae-

culi huius 11,38 amicus huius sae-

culi inimicus dei constituitur E 8,6-1 1

;

405,22 s. amicus huius saeculi est,

qui est amicus delectationis 8,1 is.

saecularia oblectamenta vitanda sunt

^S-^5 vanitas saeculi nulli prodest et

omnibus obest 99, 7s. honor et divi-

tiae saeculi non satiant mentem 418,6

ad 9 vide etiam —> mundus
Sagiense monasterium (Sancti Martini)

:

Anselmus precatur abbatem Mainerium,

ut monachis Sagiensis monasterii de

dilatione itineris sui certiores faciat E
108,7-9

saisire: Anselmus Beccensibus significat

se de rebus Hugonis, quas saisiverunt,

nondum finem assecutum esse apud

regem; quare si quis alius resaierit

quod saisiverunt, nihil amplius inde

facerent E 118,12-16 Anselmus regi

inducias concedere vult, si se interim

saisitum sinat, ut de rebus suis dis-

ponere possit; secus se sicut episcopus

dissaisitus sine iudicio habebit 316,10

ad 18

Salome: vide -* Petrus (et Salome)

Salomon: ad iudicium veri Salomonis

revocatur E 302,12-16

Saltvude: est terra, in cuius dominium An-

selmus per mortem Roberti de Monte-

forti venit, et quam monachis Ecclesiae

Christi reddit E 475,3-5

salubre: si delectat (futuros beatos)

longa et salubris vita: ibi est sana aeter-

nitas et aeterna sanitas P 118,23-25

salus; salvatio; salvator: propter utilita-

tem bona dicitur salus et quae saluti

prosunt M 14,25-27 summa natura

est summa salus 31, 3S. si iucunda est

salus facta: quam iucunda est salus,

quae facit omnem salutem? P n8,4s.

prior liber operis »Cur deus homo«

probat rationibus necessariis impossibile

esse ullum hominem salvari sine Chri-

sto Cu42,i2s. conveniens fuit, ut

auctor salutis ex femina nasceretur

S 1 »?
-
^ genus humanum non aliter

salvari potuit quam per mortem Christi

66,4-6 decet talem patrem tali filio

consentire, si quid vult utiliter ad salu-

tem hominum 16-18 quaeritur, cur

deus aliter hominem salvare non

potuit; aut si potuit, cur hoc modo

voluit 21 s. (infideli) inconveniens vi-

detur esse deo hominem hoc modo sal-

vasse, nec ei apparet quid mors ista

valeat ad salvandum hominem 22 s.

fides eorum, quae ad salutem aeternam

necessaria est 67,16 infideles, qui

negant Christum esse necessarium ad

salutem hominis, ad absurdum ducun-

tur 95,1-6 homo aut per Christum,

aut aliquo alio, aut nullo modo sal-

vatur 9-13 si falsum est hominem

nullo aut alio aliquo modo salvari,

322

salus Samuel, monachus Cadomensis

necesse est eum per Christum salvari

13 s. quomodo videatur Christus quasi

cogi procurare salutem hominum, ut

vitet indecentiam oo,i8s. et quomodo

videatur eam facere magis propter se

quam propter nos 19-22 quanta ra-

tione de morte Christi sequatur salvatio

humana 129,29-131,24 angeli dam-

nati non possunt salvari nisi per ange-

lum-deum 132,123. nullus angelus

per alium angelum salvari debet 16

extensio redemptionis salvatoris: vide

—> redemptio omnis homo aut salva-

tur aut damnatur Co 171,19

quaestio de concordia inter gratiam

et liberum arbitrium ventilatur de illo

tantum arbitrio et pro illa libertate, sine

quibus homo salvari nequit, postquam

potest illis uti C 256,5-12; 264,15-18

non salvatur homo, postquam ad

intelligibilem aetatem pervenit, sine

sua iustitia 256,93.; 264,163. in in-

fantibus, qui baptizati moriuntur, ante-

quam suo possint uti libero arbitrio,

gratia sola, sine illorum libero arbitrio,

operatur salutem 264,20-22 sicut crea-

tura nequit creaturam salvare, ita non

potest illi dare, per quod debeat salvari

266, 14S. gratia dei ad salvandum

hominem cum libero arbitrio concordat

266, 1 8 s.; 270,7-9 gratia sola potest

hominem salvare, nihil eius libero ar-

bitrio agente, sicut fit in infantibus; in

intelligentibus ipsa semper adiuvat libe-

rum arbitrium naturale, quod sine illa

nihil valet ad salutem 266,1 9-23 corda

hominum sponte quasi germinant cogi-

tationes et voluntates nihil utiles saluti

aut etiam noxias; illas vero, sine quibus

ad salutem animae non proficimus,

nequaquam sine laboriosa cultura con-

cipiunt aut germinant 270, 1 8-2 1 nihil

utiliter ad salutem spiritualem prae-

dicamus, quod sacra scriptura non pro-

tulerit 271,26-28 quomodo ex duabus

affectionibus procedant merita homi-

num, sive ad salutem, sive ad damna-

tionem 284,22 ss.

homini volenti salvari necesse est

multo plura bona merita quam mala

habere E 258,135. Christus est salus

mea 02,4 domini est salus Me 2,109

virtus salvationis est virtus Christi 13

ad 16 (cf. 6) amor salvatoris mei 9

potens salvator 30 qui ad gratiam (re-

demptionis) volunt cum digno affectu

accedere, salvantur I26s.

Salwius, monachus (Cantuariensis) : Becci

commoranti Henricus, prior Cantua-

riensis, scripsit E 58,9 eius curam

Anselmus Henrico promittit 9-17 Sal-

wius se amicum Gondulfi dicit 15S. ei

Henricus veniam cuiusdam culpae con-

cessit i8s.; 24

Samson, episcopus Wigornensis: cum

aliis episcopis hortatur Anselmum, ut in

Angliam revertatur E 386,5-18 amico

et professo Cantuariensi Anselmus re-

fert, quomodo archiepiscopum Ebora-

censem Thomam frustra ad consecra-

tionem et oboedientiam profitendam

ter invitaverit etc. 464,3-13 contra

istam iniuriam Anselmus Samsonis

auxilium et consilium invocat 14-24

eum Anselmus rogat, ut episcopos

Rofensem et Tetfordensem suo quo-

que nomine ad regem ire faciat 24-29

Samson Anselmo respondet se esse fide-

lem professum Cantuariensem 465,4-11

Anselmo consulit, ne nimis negotio inter

se et Thomam excitetur, cum testibus

magnae auctoritatis fulciatur 12-18

Thomam ipsum non nisi bonum animum
in Anselmum habere 18-21 laudat

quodAnselmus fecerit, ne in ipsum culpa

dilatae consecrationis cadat 21-24

Samuel, monachus Cadomensis: ab An-

selmo per Mauritium salutatur E 74,35

323

Samuel, episcopus Dublinensis sapere

Samuel, episcopus Dublinensis: subscribit

E 201, in qua Anselmus rogatur, tit

Malchum ordinet episcopum Wata-

ferdiensem E 201,4-22 ut Samueli tra-

dat suas litteras monitiones continentes,

Anselmus Malchum precatur 277,3-12

eum Anselmus admonet, ne de rebus,

quae ad opus ecclesiae a Lanfranco

datae sunt, quasi de suis disponat;

ut monachos eiusdem ecclesiae, quos

eiecit, revocet; ne amplius crucem in via

ante se portari faciat 277,3-12; 278,3-22

Samuhel: quod intererat Samuhelis, Saul

usurpavit E 331,26-28

sanctitas: multi aetate proficiendo a pro-

posito sanctae vitae deficiunt E 2,56;

35,8 propositum sanctae vitae de die in

diem ad meliora extendendum est 2,61

ad 70; 3S,n-2i valde difficilius est

inter saeculares quam intra claustrum

monachorum custodire vitae sanctita-

tem 101,49-51 lux sanctitatis O 13,6

sanctus: in nataliciis sanctorum festiva

exsultatione iucundamur Cu 80,8-10

sanctos homines »filios Israel« et »filios

Abraham« vocari non est alienum 83,45.

qui etiam recte vocari possunt »angeli

dei« 5-9 propositum dei, quo vocati

sunt sancti C 253,28-254,2 sanctus

homo asseritur, etiam cum dormit et

hoc non cogitat, indesinenter habere

voluntatem iuste vivendi 280,13-15

»Oratio episcopi vel abbatis ad sanc-

tum, sub cuius nomine regit ecclesiam«:

O 17; vide —>-abbas
Sandwic: homines Haimonis vicecomitis

fregerunt domum Anselmi in Sandwic

E 356, ios.

sanctimonialis: E 405,1 sanctimonialem

vitam promittere 169,75 tenere 85

sanguis domini: anima Christiana de mi-

sera servitute sanguine dei redempta et

liberata est Me 3,3 s. vide -* corpus et

sanguis Christi

sanitas: sanus factus ex nihilo dicitur ille,

qui sanitatem accepit ex aegritudine M
23,273. si delectat (futuros beatos)

longa et salubris vita: ibi est sana

aeternitas et aeterna sanitas P 118,23

ad25
sapere; sapiens; sapientia: sapientia quan-

to maius, tanto melius est aut dignius

M 15,195. melius est sapiens quam
non sapiens 28,30-29,1 non quem-

admodum intelligitur sapientia homi-

nis, per quam homo sapiens est, qui per

se non potest esse sapiens, ita intelligi

potest, si dicatur pater essentia filii et

filius essentia patris 60,15-18 homo
non potest esse sapiens nisi per sapien-

tiam 20 si quis sapiens suam me
sapientiam, cuius prius expers essem,

doceret, hoc ipsa sapientia eius facere

(non incongrue) diceretur 61,11-13

quamvis mea sapientia a summa
sapientia habeat esse et sapere, tamen

cum iam est, non nisi sua essentia est,

nec sapit nisi seipsa 13-15 si amabilis

est sapientia in cognitione rerum con-

ditarum : quam amabilis est sapientia,

quae omnia condidit ex nihilo? P 118,

5-7

sapientia humana fidem subvertere

non valetl 1 283,263.; I 7,5 s. priusper

humilem oboedientiam testimoniorum

dei debemus fieri parvuli, ut discamus

sapientiam, quam dat »testimonium

domini fidele, sapientiam praestans

parvulis« I 1 284,12-15; I 8,10-14 dia-

lectici sapientiam in homine nequeunt

aliud intelligere quam animam I 1 285,

5s; I 9,23s. si homo quod facile

posset, cum gravi labore sine ratione

faceret, non utique sapiens ab ullo

iudicaretur Cu 54,14-16

sapientia summa: summa essentia

est sapiens M 29,295. est summa sa-

pientia 3i,3s. summe simplex natura

324

sapere sapere

non est aliud quam quod est sua sapien-

tia 47,23-48,1 si nihil intelligeret

summus spiritus: summa sapientia,

quae est idem spiritus, nihil intelligeret,

et tunc non esset summa sapientia 51,

3s. si nihil esset praeter summam
sapientiam, seipsam intelligeret 4-6

summa sapientia semper sapit per se

60,21 mea sapientia a summa sa-

pientia habet esse et sapere 6i,i3s.

summa sapientia sui memor est 63,

13S. summa sapientia sic semper se

dicit, sicut semper sui memor est 22-24

incomprehensibile est, quomodo sum-

ma sapientia sciat ea quae fecit, et

seipsam 75,11-14 de summa sapien-

tia aut nihil aut vix aliquid ab homine

sciri possibile est 14 nomen sapientiae

non sufficit ostendere illud, per quod

facta sunt de nihilo et servantur a

nihilo 76,29-31 summa sapientia non

ad hoc fecit animam humanam, ut ali-

quando tantum bonum contemnat 79,

15-17 nimis inconveniens est summe
sapienti creatori, ut quod fecit esse ad

se amandum, id faciat non esse, quam-

diu amaverit 20-23 summe sapiens

iustitia discernit inter id, quod nullum

bonum potest et nullum malum vult,

et id, quod maximum bonum potest et

maximum malum vult 81,15-19 hoc

ipsum quod homo aut angelus malus

perverse vult aut agit, in universitatis

ordinem summa sapientia convertit Cu

73,17-19 assumptio hominis in uni-

tatem personae non nisi sapienter fiet a

summa sapientia 112,22-24; 113,8 sa-

pientia dei : vide —> deus
sapientia in trinitate: sapientia sum-

ma et verbum: vide ->verbum pater

et filius sunt pariter veritas et sapientia

M 58,22 non quemadmodum intelligi-

tur sapientia hominis ita intelligi

potest, si dicatur pater essentia filii et

filius essentia patris 60,15-20 non

idcirco minus perfecta est essentia vel

sapientia filius, quia est essentia nata

de patris essentia et sapientia de

sapientia 24-27 sicut pater habet

sapientiam in semetipso, ut non per

alienam, sed per suam sapientiam

sapiat, ita gignendo dat filio habere

sapientiam in semetipso, ut non per

extraneam, sed per suam sapientiam

sapiat 61,1-8 filius est patris sapientia

62,10 filius est perfecta totius pater-

nae substantiae sapientia, qua ipsam

patris essentiam sapit 17—22 si sub-

stantia patris est sapientia: sicut filius

est sapientia paternae substantiae, ita

est filius sapientia sapientiae 63,4-7

summa sapientia sui memor est 14

summa sapientia sic semper se dicit,

sicutsemper suimemorest 22-24 quo-

modo filius est sapientia patris, ita est

et paternae memoriae 64,75. quid-

quid filius sapit aut intelligit, eius simi-

liter et meminit 8s. filius est sapien-

tia patris et sapientiae, id est sapientia

sapiens patrem sapientiam 9-1 1 filius

est sapientia nata de sapientia; pater

vero de nullo nata sapientia 1 2 s.

amor est summa sapientia 66,11-13

potest, quemadmodum filius est sa-

pientia patris eo sensu, quia habet

eandem sapientiam quam pater, ita

utriusque spiritus intelligi sapientia

patris et filii 69,18-21 in tribus unus-

quisque singulus est summa sapientia

perfecta 70,30-71,4 sicut summae sa-

pientiae inest scire et intelligere, ita

aeternae incommutabilique scientiae

et intelligentiae naturale est semper id

praesens intueri, quod scit et intelligit

73,8-10 una sapientia est, quae in

tribus dicit 26 s. rationali creaturae

naturaliter datum non est aliquid tam

praecipuum tamque simile summae

325

sapere satisfactio

sapientiae, quam hoc, quia potest

reminisci et intelligere et amare id,

quod optimum et maximum est om-

nium 78,7-10

sapor: sugere plus quam mellitum sapo-

rem Me 3,os. sapor dei: vide -> deus

Saraceni: vide —> Diacus

satiare; satietas: praeter summam boni-

tatem nihil satiat desiderantem M 80,

25S. si (futuros beatos) delectat satie-

tas: satiabuntur, »cum apparuerit glo-

ria« dei P 118,25 copiosa satietas O

13,122

satisfactio: satisfacere est reddere deo pro

peccato plus quam honorem debitum

Cu 68,21-69,2 satisfactio est debiti

solutio spontanea 85,29-31 non suf-

ficit alicui a malo desistere, nisi pro

commissis satisfaciat E 346,225. ne-

cesse est, ut aut ablatus honor solvatur,

aut poena sequatur Cu 71,243. aut

peccator sponte solvit quod debet, aut

deus ab invito accipit 72,8-12 humana

natura sine debita satisfactione re-

conciliari non poterat Me 3,82 s. nemo

restituitur ad hoc, ad quod factus est,

et a malis eruitur, nisi per satisfactio-

nem illius peccati, per quod in eadem

mala se praecipitavit Co 162,10-13

nemo solvitur sine satisfactione univer-

sali, per quam et magnum et parvum

peccatum dimittitur 1 66,3 s. homo non

potest ad similitudinem angelorum

provehi sine remissione peccatorum,

quae non fit nisi praecedente integra

satisfactione Me 3,71-74

deum non decet hominem sine

satisfactione ad restaurationem angelo-

rum assumere, quia sic non aequalis

erit angelis bonis Cu 84,22-85,1; 85,

28s.; Me 3,71 s. deum non decet

hominem qui peccavit, sine satis-

factione ad ullam beatitudinem (vel ad

illam, quam habebat Adam in para-

diso) provehere Cu 85,2-86,15 deus,

qui hominem peccato maculatum sine

satisfactione in paradisum reduceret,

faceret sicut dives, qui margaritam

pollutam in thesauro suo reconderet

85,6-27 beatitudinem deus non debet

dare sine satisfactione adaequata 94,

13-18 sine satisfactione peccati inte-

gra deus non potest perficere, quod de

humana natura incepit 99,9 s. per-

versitatis spontanea satisfactio sive

poenae exactio in universitate suum
locum et ordinis pulchritudinem tenent

73,19-22 extra fidem Christianam sa-

tisfactio non invenitur Cu 95,29-96,1

ergo in fide Christiana invenienda est

96,1-4

deus a peccatore non exigit plus

quam debet Co 162,14-17 omnia

quae homo habet, non sufficiunt ad

satisfactionem unius tam parvi peccati,

sicut est unus aspectus contra vo-

luntatem dei Cu 88,13-89,20 homo

non habet id, quo satisfacere posset Me

3,82 satisfactionem nullus peccator

facere potest Cu 99,11; Me 3,82 s. ho-

mo pro peccato non satisfacit, si non

reddit aliquid maius quam sit, pro quo

peccatum facere non debet Cu 89,27-29

(cf. 110,9-11); Me 3,79-81 humana
natura satisfacere debuit, sed nec illa

nec quidquid deus non est, ad hoc

poterat sufficere Me 3,69-71 satis-

factio pro peccato hominis non potest

fieri, nisi sit, qui solvit deo aliquid

maius quam omne quod praeter deum

est Cu 101,3-5; 110,9-11; Me 3,75-77

quod superet omne quod deus non est

Me 3,76s. illum quoque, qui hoc fa-

cere potest, maiorem esse necesse est,

quam omne quod non est deus Cu 101,

6-9

homo-deus habebat, quod superaret

quod peccatores solvere debebant, et

326

satisfactio satisfactio

habebat, quod solveret pro aliis Me 3,

85-88 cum nihil sit supra omne
quod deus non est, nisi deus, satis-

factionem non potest facere nisi deus

Cu 101,10-13; 17S. (Me 3,70) eam
facere debet homo, alioquin non satis-

facit homo Cuioi,i4s.;i8 necesse est,

ut eam faciat deus-homo 16-19 ne_

cesse est eundem ipsum, qui satisfacit,

esse perfectum deum et perfectum

hominem Cu 102,14-17; Me 3,84^. is

qui satisfacit, debet esse idem qui pec-

cator, aut eiusdem generis Cu 103,1-6

et de Adam et Eva 102,26-103,20

deus-homo debet aliquid maius habere,

quam quidquid sub deo est, quod

sponte det, non ex necessitate 110,

9-1 1; vide —>deus-homo quod nec

sub illo nec extra illum, sed in illo in-

veniendum est 110,12-15 debet dare

se aut aliquid de se in honorem dei eo

modo, quo debitor non erit 16-24 se

ipsum dare ad oboediendum deo non

sufficit, quia huius rei est debitor 25-31

haec datio consistit in eo, quod dat

vitam suam in honorem dei, quod deus

non ex debito exiget ab eo, quia mori

non debebit 111,1-5 iustum est et ra-

tionabiliter convenit, ut homo, qui per

suavitatem peccavit, per asperitatem

satisfaciat iii,8s ut homo, qui tam

facile a diabolo victus est, ut non posset

facilius, eum vincat cum tanta difficul-

tate, ut maiori non possit 9-12 ut

homo, qui peccando sic se abstulit, ut

plus non posset, sic se det deo satis-

faciendo, ut plus non posset 12-14

haec omnia in morte spontanea in ho-

noremdei impleta sunt 16-19

mors eius praevalet numero et magni-

tudini peccatorum omnium Cu 113,21

ad 115,4 illum hominem occidere non

liceret, etiamsi infinitus numerus mun-
dorum et quidquid deus non est, periret

113,27-31 neque si aliter omnia pec-

cata mundi, immo quae cogitari pos-

sunt, super me venirent 114,1-5 quod

etiam de qualibet laesione eius valeret

5-7 cur unum peccatum in laesione

illius plus horreat quam omnia pec-

cata, quae cogitari possint Cu 114,8-12;

Me 3,91 s. peccatum, quod in persona

eius fit, superat incomparabiliter

omnia illa, quae extra eius personam

cogitari possunt Cu 114,11-20

quantum bonum sit, cuius inter-

emptio tam mala est Cu 114,21-28

vita eius tam amabilis est, quam bona

est 25 s. plus amabilis quam sint pec-

cata odibilia Cu 114,26-28; Me 3,92s.

vita eius amabilis sufficit ad solvendum,

quod debetur pro peccatis totius mundi

Cu 114,29-115,4; Me3,89s. sicutdatio

huius vitae praevalet omnibus peccatis

hominum, ita et acceptio mortis Cu

115,2-4 pretiosior est vita hominis

illius, quam omne quod deus non est,

et superat omne debitum, quod debent

peccatores pro satisfactione Me 3,895.

nullus homo deum scienter occidere

velle potest Cu n5,i6s. est peccatum

infinitum, cui nulla alia peccata com-

parari possunt 17S. magnitudo huius

peccati non consideratur ad videndum,

quam bona esset vita illa secundum

hoc, quod ignoranter, sed quasi scienter

factum est 18-21 quaeritur, utrum

per mortem dei-hominis satisfiat etiam

pro peccatis, quae personam eius tan-

gunt, id est omnium eorum, qui eum
occiderunt 7-1 1 haec quaestio ab

apostolo solvitur: ignoranter factum

est 12-23 quomodo vita Christi sol-

vatur pro peccatis hominum Cu 127,8

ad 129,26

tanti sceleris satisfactio Me 2,43

paenitentia mea non sufficit ad satis-

factionem io6s.

327

Saul scientia

Saitl: eius poena pro usurpatione a Pa-

schali papa Henrico regi ante oculos

ponitur E 351,20-28

Saitlus: Waleramnus, episcopus Nuen-

burgensis, ex Saulo Paulus factus est

W 237,18

scandalum: Anselmus Gunnildam, mo-

nialem apostatam, monet, ne magnum
et detestabile scandalum in ecclesia dei

generet E 169,87-90

scelus; scelerosum: ego sceleratissimus

O 16,10 (bis) tanti sceleris satisfactio

Me2,43 sceleris immunditias6s. tor-

menta sceleris 68 scelerosa anima 71

exactores sceleris mei 85

schisma: Anselmus, antequam assensum

ad archiepiscopatum praeberet, palam

dixit se favere papae Urbano et Wiberto

adversari E 176,93. Henricus rex An-

selmo refert se didicisse Romae duos

esse apostolicos et ad invicem bellicosam

seditionem inter se obtinere 377,3-7

Anselmus regi declarat Paschalem esse

legitimum electum et acceptum per

totam ecclesiam, alterum esse invaso-

rem, qui nullam haberet electionem

aut susceptionem, nisi ab inimicis

ecclesiae 378,9-20

schola: scholarum studium non expedit

proposito monachico E 38,16-19

Scholastica, beata: de eius beatitudine non

est dubitandum E 184,14-16

scientia: creatae substantiae multo aliter

sunt in seipsis quam in nostra scientia

M54,i8s. in seipsis sunt per ipsam

suam essentiam; in nostra vero scientia

non sunt earum essentia, sed earum

similitudines 54,19-55,2 tanto verius

sunt in seipsis quam in nostra scientia,

quanto verius alicubi sunt per suam

essentiam quam per similitudinem

55,2-4 de iis quae deus fecit, nos

scire tam multa necesse est 75,i2s. de

summa sapientia aut nihil aut vix

aliquid scire possibile est 13 s. est

scientia, quae non est, nisi cum certa

ratione aliquid intelligitur Ca 266,175.

bonum nemo perfecte novit, nisi qui

illud a malo scit discernere Cu 112,30

scientia non est nisi veritatis C 248,7

scientiam boni vel mali non habet, qui

non experitur utrumque E 84,125.

plus quam scientia debet amari caritas

85,26 s. scientia utilis ex caritate pen-

det 28

citatur ab Avesgoto illud (Persii):

»scire tuum nihil est, nisi te scire hoc

sciat alter« E ig,i6; 20,15 quod ab

Anselmo sic mutatur: »scire meum
nihil est, si quale sit hoc sciat alter«

20,18

scientia angeli: vide —>-angelus;
scientia Christi: vide —» deus-homo;

scientia dei: vide —> deus

scientia summa: apud summam sub-

stantiam rerum locutio et fuit, ante-

quam essent, ut per eam fierent, et est,

cum factae sunt, ut per eam sciantur

M 25,25-27 quomodo dicat summus
spiritus vel quomodo sciat ea quae

facta sunt, ab humana scientia com-

prehendi non potest 54,1 6-1 8 humana
mens non potest comprehendere, cuius-

modi sit illa scientia rerum factarum,

quae sic longe superior est creatis sub-

stantiis, si nostra scientia tam longe

superatur ab illis, quantum earum si-

militudo ab earum essentia 55,6-10

aeternae incommutabilique scientiae

naturale est semper id praesens intueri

quod scit 73,8-10; 18 ad summae
naturae essentiam pertinet scientia i6s.

si incomprehensibile est, quomodo

summa sapientia sciat ea quae fecit:

nemo explicare valet, quomodo sciat

aut dicat seipsam, de qua aut nihil aut

vix aliquid ab homine sciri possibile est

75,n-i4

328

scientia scriptura sacra

scientia in trinitate: quoniam idem

est summo spiritui scire quod intelli-

gere sive dicere, necesse est, ut eodem

modo sciat omnia quae scit, quo ea dicit

aut intelligit M 54,10-12 sicut sunt in

verbo summi spiritus omnia vita et

veritas, ita sunt in scientia eius 12 s.

filius est verbum verum, id est perfecta

totius paternae substantiae scientia,

quae ipsam patris essentiam scit 62,

17-22 si ipsa substantia patris est

scientia : sicut filius est scientia pater-

nae substantiae, ita est filius scientia

scientiae 63,4-7 singulus pater et

singulus filius et singulus eorum spiri-

tus est sciens, tamen hi tres non sunt

plures scientes, sed unus sciens 73,

16-22

scifus: vide —» scyphus

Scollandus miles: per eum Rannulfus,

episcopus Dunelmensis, Anselmo de

consecratione electi episcopi Sancti

Andreae mandat E 442,3-6

Scotia: fier tot annos revisa non fuit

E 366,65-78

scripta: Anselmus in suo »Monologio«

nihil se dixisse affirmat, quod non

catholicorum patrum et maxime beati

Augustini scriptis cohaereat M 8,8 s.

non vult legentibus suam »Epistolam

de incarnatione verbi« laborem iniun-

gere quaerendi alia scripta I 2i,4S.

Anselmus scriptum illud, quod de ea

quaestione, quomodo, cum malum
nihil esse dicatur, nomen eius aliquid

significet, nuper fecit, Mauritio direxit

E 97,17-21 Hugo inclusus postulat ab

Anselmo aliquid breviter scriptum,

quomodo saeculares ad aeterni regni

desiderium incitare possit 112,5-8

scriptura sacra: nomina: scriptura M
7,7s.; 120,19; E2,28; 0270,2 sancta

scriptura E H2,i6s. divina scriptura

00148,17; 149,10; Pr 196,3; 0263,2;

E 78,12 sacra pagina I 1 285,3; I 9>20 >

Cu 40,7; E 2,26 authentica pagina Pr

210,21 divini libri Ca 235,8 sacri

libri E 13,43 nostri libri Cu 133,7

sacri codices E 77,15 divina dicta

Cu 82,143.; C 269,6; 270,4 canonica

dicta E 77,i8s. auctoritas divina Ca

267,17; Cu 119,19; Pr 215,20; 23; C

264,2; E 77,15 auctoritas sacra PR

^37^9't Cu 50,20; L 226,21 (prior re-

censio) ; C 264,29; 265,13 auctoritas

M 14,1 s.; Cu50,8 ; 82,6; L 226,21 (prior

recensio) verbum dei C 270,23 verbum

C 270,23 auctoritas scripturae M 7,7 s.

propheta, evangelista, apostolus Pr

209,9; cf. C 271,22S. evangelia Pr

J??^; I9°>21 ; 0271,23 vetus scrip-

tura A 227,15 lex 224,12 lex vetus

Co 144,20; A 228,6

»consilium domini« est sacra sriptura

E 249,28 scriptura sacra per mira-

culum facta est, sicut prima nascentia,

quae facta sunt sine cultore et semine

0271,20-28 scriptura sacra ut fons

salutis spiritualis : ibidem nihil utiliter

ad salutem spiritualem praedicamus,

quod scriptura sacra spiritus sancti

miraculo fecundata non protulerit, aut

intra se non contineat 26-28 scriptura

sacra supra solidam veritatem velut

super fundamentum fundata est Cu

131,9-12 scriptura sacra non menti-

tur E 249,24 s. sicut nulli adversatur

veritati, ita nulli favet falsitati C 272,25.

veritas scripturae sacrae probatur ex

veracitate dei-hominis, qui Novum
testamentum condit et Vetus approbat

Cu 133,8-11 semen agriculturae dei

est verbum dei, immo sensus, qui per-

cipitur per verbum C 270,233. in Da-

vid loquitur spiritus dei E 249,16-18

scriptura sacra non reprehendenda

est, cum in ea aliqua improprie dican-

tur Ca 235,8-10 nos debemus inhiare

329

scriptura sacra scriptura sacra

proprietati veritatis sub multimodo

genere locutionum latenti 10-12 ad

sacrae paginae quaestiones omnes cau-

tissime accedere debent I 1 285,33.;

I 9,20 s. in lege fere omnia in figura

fiebant A224,i2s. absurdum est, si

Graeci nobis prohibent uti figuris in

eisdem rebus, quibus lex vetus ute-

batur 228,5-7 scriptura divina saepe

asserit aliquid esse, quando non est,

idcirco, quia certum est futurum esse

Co 148,17-29 in Rom 8,25-28 verbo

temporis praeteriti apostolus usus est ad

significandam aeternitatem, quia prae-

terita immutabilia sunt C 254,16-26

cum divina scriptura significet aliquid

secretum per sensibilium similitudines,

non per omnia quae significant et quae

significantur, similia possunt esse Pr

196,3-5

methodus Anselmi et scriptura

sacra: fratres quidam Anselmo praesti-

tuerunt, ut in opere suo (»Monologio«)

auctoritate scripturae penitus nihil

persuaderetur M 7,7 s. »Monologion«

et »Proslogion« ad hoc facta sunt, ut

quod de divina natura et eius personis

fide tenemus, sine scripturae auctori-

tate probari possit I 20,16-19 Lan-

francus archiepiscopus Anselmo con-

sulit, ut, quae suo in opusculo (»Mono-

logio«) dicta sunt, cum eruditis in

sacris codicibus conferat, et, ubi ratio

deficiat, divinis auctoritatibus accingat

E 77,13-16 Anselmi intentio in eodem

opusculo fuit, ut nihil assereret, nisi

quod canonicis dictis defendi posse vi-

deretur 17-21 quomodo auctor ope-

rum »Monologii« et »Cur deus homo«

accipi velit, si quid dixerit, quod maior

auctoritas non monstret aut confirmet

M 14,1-4; Cu 50,7-10; 82,6-8 Ansel-

mus quondam fecit tres tractatus per-

tinentes ad studium sacrae scripturae

(»De veritate«, »De libertate arbitrii«,

»De casu diaboli«) V 173,2-174,7 dis-

cipulus rogat magistrum, ut, quomodo
praescientia et praedestinatio et gratia

cum libero arbitrio concordent, non

tam auctoritate sacra, quam ratione

ostendat; auctoritate se non indigere

ad hoc, quia eam sufficienter novit

et suscipit L 226,31 (prior recensio)

Anselmus dicit Roscelino non respon-

dendum esse auctoritate scripturae

sacrae, quia aut ei non credit aut eam
perverso sensu interpretatur I n,5s.

Boso rogat, ut sibi liceat Anselmo

auctoritatem sacram obtendere, si quid

dicat, quod illi obsistere videatur Cu

50,20-22 in »Cur deus homo« pauca

non sola ratione, sed ex scriptura sacra

posita sunt, ut quod de tribus personis

dei et de Adam tangitur 133,6-8

Graeci nobiscum evangelia venerantur

(ideoque contra eos ex scriptura sacra

argumentare licet) Pr i77,5ss. (cf. E
23^,26-2^)

scriptura sacra et ratio: insipiens

sacram auctoritatem non recipit PR
137,29 quanto opulentius nutrimur

in sacra scriptura ex iis, quae per

oboedientiam pascunt, tanto subtilius

provehimur ad ea, quae per intellectum

satiant I 1 284,20-22; I 8,19-9,1 sacra

pagina nos monet intentionem ad intel-

lectum extendere, cum docet, qualiter

ad illum debeamus proficere Cu 40,7-10

nos ad investigandam rationem fidei

invitat 7s. si quid dicitur quod sacrae

scripturae contradicit, falsum est 82,8

ad 10 sed ubi non determinatum est

quid tenendum sit, nulla expositio

divinorum dictorum reprehendenda

est in rebus, in quibus non est animae

periculum 10-16 nontantumea, quae

in sacra scriptura leguntur, suscipere

debemus, sed etiam ea, quae ex his

330

scriptura sacra scriptura sacra

rationabili necessitate sequuntur Pr

209,14-16 si quid ratione dicimus

aliquando, quod in dictis scripturae

sacrae aperte monstrare aut ex ipsis

probare nequimus: hoc modo per

illam cognoscimus, utrum sit accipien-

dum an respuendum C 271,28-272,1

si aperta ratione colligitur et illa ex

nulla parte contradicit: hoc ipso quia

non negat quod ratione dicitur, eius

auctoritate suscipitur 272,1-4 sacra

scriptura sicut nulli adversatur veritati,

ita nulli favet falsitati 2s. si sacra

scriptura nostro sensui indubitanter

repugnat: quamvis nobis ratio nostra

videatur inexpugnabilis, nulla tamen

veritate fulciri credenda est 4-6 sacra

scriptura continet auctoritatem omnis

veritatis ex ratione collectae, cum
illam aut affirmat aut negat 6s.

loci scripturae sacrae de diversis

doctrinis: nihil apertius dicit scriptura

sacra, quam quia deus unus et solus est

I u,6s. pluralitas in deo in scriptura

sacra non uno nomine significatur

E 204,18-22 multa in scriptura sacra

legimus, quae ostendunt, quomodo,

quod de una persona singulariter dici-

tur, indifferenter de tribus intelligatur

Pr 207,22-24 nusquam in propheta

aut evangelista aut apostolo legimus

his verbis deum unum tres esse per-

sonas, aut unum deum esse trinitatem,

aut deum de deo 209,9-11 (cf. E204,

21 s.)

in scriptura sacra nusquam legitur,

quod similiter non intelligatur de patre

et de filio, cum legimus spiritum dei

aut spiritum domini 210,15-17 retor-

quetur argumentum Graecorum ex

silentio scripturae sacrae de proces-

sione spiritus sancti ex filio 21-24 si

error est credere processionem spiritus

sancti de filio, ipsadivina auctoritas nos

in errorem inducit, cum illa ex quibus

haec sequitur, nos doceat, nec eam
alicubi neget aut contrarium pronuntiet

215,19-22 divina auctoritas hanc pro-

cessionem affirmat, cum asserat unde

probatur, et nullo modo aliquid signi-

ficat unde negetur 23-26

Christum fuisse omnipotentem ex

dictis scripturae sanctae probatur Cu

66,8-13 loci scripturae sacrae, ubi

de semine immundo loquuntur, non de

Christo intelligendi sunt Co 156,4-20

loci scripturae sacrae, in quibus dici

videtur deum patrem Christo praece-

pisse, ut moreretur, explicantur Cu 62,

10-64,11 scripturae sacrae dicta sic

sunt exponenda, ut Christus nulla

necessitate, sed libera voluntate mor-

tuus credatur 66,6-8

Anselmus dicit se nondum alicubi,

excepta divina auctoritate, cui indubi-

tanter credit, rationem sufficientem pro

solutione quaestionis de praescientia

dei et libero arbitrio legisse Ca 267,17

ad 19 ubi in scriptura sacra ea quae

libero arbitrio fiunt, velut necessarium

pronuntiat, secundum aeternitatem lo-

quitur, non secundum tempus C 253,27

ad 254,4 scriptura sacra aliquando

loquitur, quasi liberum arbitrium nihil

ad salutem prodesset, sed solum gratia;

aliquando e contrario 263,5-264,5

dicta scripturae sacrae pro gratia non

excludunt liberum arbitrium, et vice-

versa 269,2-270,9 dicta pro gratia

269,9-170,1 pro libero arbitrio 270,

3-9 cur scriptura sacra liberum arbi-

trium ad recte volendum et operandum

invitet, cum nemo rectitudinem sine

gratia habere possit nss.

scriptura sacra monstrat iustitiam

esse rectitudinem voluntatis 264,28

ad 165,13 et non habere cor rectum,

qui recte credit vel intelligit, et non

331

scriptura sacra Sedes apostolica

recte vult 0265,5-9; cf. V 196,20-24

scriptura sacra non sic intelligenda

est, ac si dicat iustum sive rectum

illum esse, qui tenet rectitudinem vo-

luntatis propter aliud C 265,133.

Adam et Evam ad eos, qui redempti

sunt, pertinuisse necesse est, quamvis

hoc auctoritas divina aperte non pro-

nuntietCu H9,i8s. insufflatio domini

in discipulos suos non potest esse facta

a sapientia dei sine omni spirituali si-

gnificatione Pr 196,5-7 vetus scriptura

per fermentum designat peccatum A
227, 1 5 s. scriptura sacra nos ubique

docet, quemadmodum debeamus ad

deum accedere Cu 131,7-9

Anselmus Lanzoni curam studendi

in scriptura sacra iniungit E 2,28 s.

eidem respondet quod a se poscat,

ubique in sacris paginis multo melius

inveniri posse 25 s. Anselmus Hugoni

incluso scribit eum quod a se petit, in

latitudine sanctae scripturae multo

melius invenire E 112, i6s. Anselmus

scribit Rodulfo priori alia quae scrip-

serit, plus egere colloquio quam scrip-

tura, qua abundent libri sacri E 13,423.

contra invasores Sancti Eadmundi

scriptura sacra invocatur E 251,83.

loci sacrae scripturae, qui aliquanto

fusius explicantur: Gen 1,1 ss.: Cu 76,

27SS. Dt32,8: Cu 81,31-33; 82,17 ad

84,1 Iob 14,5:0253,17-24 Ps. 93,

14S.: C 265, 1-18 Amos 4,4: A 230,

22-231,7 Mt 11,27 : Pr 198,3-199,23

Io 10,30 : Pr 199,20-23 15,5 : C 269,

9s. 16,13 : Pf 197,2-12 16,14 : Pr

197,12-25 20,22 : Pr 194,9-196,7

Rom 8, 29S.: C 253,24-254,26 9,16 : C

269,11-270,1 10,13 : C 270,28-271,19

2 Cor 3,6 : A 229,3-230,19

pro ceteris locis, qui citantur aut ad

quos alluditur, vide —> Indicem sacrae

scripturae

scyphus sive scifus: Lanfrancus archi-

episcopus scyphum Anselmo datum ab

hoc sibi reddi vult E 1,17-19 Ansel-

mus scribit se istum non reddere, sed

donare 19-21 Anselmus Mathildi re-

ginae scribit se novum abbatem Mal-

mesberiensem confirmare non posse,

cum sibi scifum unum insipienter mise-

rit et sic culpam commiserit 385,3-10

secretum: totum opus redemptionis est se-

cretum inscrutabile Cu 1 1 7,3-1 9 debe-

mus cum veneratione tolerare aliquid

esse in secretis tantae rei, quod ignore-

mus 3-6 nullus homo potest in hac vita

tantum secretum penitus aperire i8s.

sectio: impossibile est, ut summus spiritus

qualibet sectione sit divisibilis M 45,

20-22

secundarium: intelligi non potest, ut id

quod de aliquo est, aliquo modo non

sit minus et secundarium Pr 214,7-10

Secundinus inclusus: citatur epistola

Gregorii papae (I) ad eum de clericis

lapsis et paenitentibus E 65,60 s.

secundum: secunda substantia: vide

—>- substantia universa non secundo

loco, sed principaliter sunt per sum-

mam substantiam M 20,24-28

securitas: non est quid magnum longa

vita, nisi sit a molestiarum incursione

vere secura M 79,28-80,6; 82,16-18

qui falsa securitate fallitur, misere

vivit 79,29-80,2; 81,1-5 s ' (beatos

futuros) vera securitas delectat: certi

erunt se numquam a summo bono sepa-

rari posse P 119,15-19 securitas cum
aeternitate O 13,111 tutius semper

est conscium sibi criminis per lauda-

bilem humilitatem a sacris abstinere

quam per culpabilem securitatem prae-

sumere E 65,52-56

Sedes apostolica: de eius auctoritate pen-

dent filiorum ecclesiae directiones et

consilia E 214,43.

332

Seit monialis sensibile

Seit monialis, cum Edit, Thydit, Lwerun,

Dirgit et Godit sub Roberto conver-

sans: vide —> Robertus ab eis rogatus

Anselmus aliquam admonitionem dare

paratus est E 414,4-12 eis ostendit

rationem actionum bonarum itemque

malarum 13-33 (vide —>-actio) et

quomodo pravas cogitationes repellant

34-65

semen: si Adam et Eva generassent sine

praecedenti peccato, non tamen esset

in semine iustitia nec esse posset, prius-

quam formaretur in viventem animam
Co 142,16-18 si semen hominis non

est susceptibile iustitiae, priusquam

fiat homo, non potest suscipere origi-

nale peccatum, antequam homo sit

i8s. quomodo semen hominis dicatur

immundum, quamvis in eo non sit

peccatum 148,10-149,13; 156,4-6 id

semen tantum immundum est, quod

sensu voluptatis concipitur 156,12-20

in locis, in quibus sacra scriptura de

immundo semine loquitur, Christus

non includitur 4-20 secundum semen

in Adam esse, non est quasi nihil aut

inane, sed aliquid verum et solidum

163,7-19 ea quae natura procreat ex

seminibus, prius in illis est 10-15

verbum dei semen est recte volendi

C 270,23-27; 272,8-27 alia genera se-

minis recte volendi 270,25-27

semper: creatrix natura semper fuit et est

et erit 1^35,7-9; 19-21; 36,2S.; 38,21

ad 27; 41,16-18 summa natura non

est partim ubique et semper 36,7-12;

38,17-20 »semper«, quod videtur de-

signare totum tempus, multo verius, si

de summa natura dicitur, intelligitur

significare aeternitatem 42,14-20

summa natura semper sibi est omni

modo eadem substantialiter 43,293.

summa sapientia semper se dicit, sicut

semper sui memor est 63,22-24 ne-

cesse est omnem humanam animam
aut semper miseram aut aliquando vere

beatam esse 82,16-18 deus semper

est P 110,14; iii, 11; I 22,2s.

sensibile; sensus; sentire: tam innumera-

bilia bona sunt, quae sensibus corpo-

reis experimur M 14,5-7 res loqui-

mur signis sensibilibus, id est quae sen-

sibus corporeis sentiri possunt sensi-

biliter utendo; aut eadem signa, quae

foris sensibilia sunt, intra nos insensi-

biliter cogitando; aut nec sensibiliter

nec insensibiliter his signis utendo, sed

res ipsas in nostra mente dicendo 24,30

ad 25,4 summa natura non est corpus

vel aliquid eorum, quae corporei sensus

discernunt 29,21 s. mens rationalis,

quae nullo corporeo sensu quid vel

qualis vel quanta sit percipitur: quanto

minor esset, si esset aliquid eorum,

quae corporeis sensibus subiacent, tanto

maior est quam quodlibet eorum 23-26

verbum summae veritatis nullum aug-

mentum vel detrimentum sentiet se-

cundum hoc, quod magis vel minus

creaturis sit simile 49,7-9 naturae

sentientes praestant non sentientibus

12-17 summa natura suo quodam

singulari modo non solum est, sed et

sentit 14S. omnium quae sunt, id

quod modo quolibet vel corporeo sensu

cognoscit aliquid, magis simile est

summae naturae, quam quod nihil

omnino sentit 17-19 si cuilibet sub-

stantiae, quae et vivit et sensibilis et

rationalis est, cogitatione auferatur

quod rationalis, sensibilis et vitalis est,

postremo ipsum nudum esse, ad ulti-

mum ad non esse perducitur 49,24-50,1

magis est sensibilis substantia quam
non sensibilis 50,3-5 cum cogitat

homo, similitudo rei per corporeum

sensum ex re praesenti in mentem
attrahitur 72,14-18 antequam esset

333

sensibile

anima rationalis, nec culpam habere

nec poenam sentire poterat 81,14 sicut

anima amans (summum bonum) sen-

tiet immutabilem sufficientiam, ita

contemnens sentiet inconsolabilem in-

digentiam 82,2 s.

quomodo deus sit sensibilis P 104,

20 ss.; vide —> deus (cognitio) sola cor-

pora sensibilia sunt 104,23 sensus

circa corpus et in corpore sunt 23 s.

sentire non est nisi cognoscere aut ad

cognoscendum 105,1 qui sentit, co-

gnoscit secundum sensuum proprieta-

tem, ut per visum colores, per gustum

sapores 2S.

de sensuum veritate V 183,10-185,5

quomodo sensus aliquando nos fallere

videantur 183,15-21 sed haec veritas

sive falsitas non in sensibus, sed in

opinione est 22 s. ipse sensus interior

se fallit, non illi mentitur exterior 183,

24-184,33 contingit, ut sensus in-

terior culpam suam sensui exteriori

imputet 1 84,24 s. sensus faciunt quod

debent, et ideo rectitudinem et verita-

tem faciunt 184,33-185,2 veritas sen-

suum continetur sub illa veritate, quae

est in actione i85,2s.

existunt res, de quibus diversa sen-

tiri possunt sine periculo Cu 82,ios.

appetitus hominem non faciunt iustum

aut iniustum sentientem, sed iniustum

tantum voluntate, cum non debet, con-

sentientem Co 144,6-8

semen agriculturae dei est verbum

dei, immo non verbum, sed sensus, qui

percipitur per verbum C 270,235. vox

sine sensu nihil constituit in corde 24 s.

nec solum sensus verbi, sed omnis sen-

sus vel intellectus rectitudinis semen

est recte volendi 25-27 eis, qui sunt

in Christo Iesu, nihil est damnationis,

si concupiscentias sentiunt nolentes;

ceteris damnationi est 274,11-15 sic

factus est homo, ut eas sentire non

deberet 16 consuetudinum varietates

natae sunt ex diversitatibus humano-
rum sensuum S 240, ios. meum sen-

sum et voluntatem postponens me
sensui et voluntati dei committam

E 148,495. sensus et membra: vide

—> membra
separatim: quidquid separatim et distincte

totum est in singulis temporibus,

proprie dicitur quia fuit et est et erit

M 37,19-21 omnes plures personae

sic subsistunt separatim ab invicem, ut

tot necesse sit esse substantias quot

sunt personae 85,193. in deo tres per-

sonae non sunt tres res unaquaeque per

se separatim: vide -> Roscelinus

sequi: necessitas sequens: vide —> neces-
sitas

Serlo, monachus Sancti Ebrulphi: ab

eius abbate Mainerio Anselmus petit,

ut ipsum pro tempore mansurum mittat

E 108,4-7

»Sermo incarnationis Iesu Christh: eum
Anselmus in festivitate beati Martini ad

prandium habuit E 207,11-14 (cf.

-> Malchus)

servare: nihil viget, nisi per servatricem

praesentiam essentiae creatricis M 27,

11-15 nomen sapientiae non sufficit

ostendere illud, per quod omnia facta

sunt de nihilo et servantur a nihilo

76,29-31 »rectitudo voluntatis servata

propter se« est definitio iustitiae V 194,

26; 196,195. quid significet in hac

definitione »servata« 195,1-27 parti-

cipia huius verbi 196,10-18 (vide

—>-participium) definitio libertatis ar-

bitrii est: »potestas servandi rectitudi-

nem volendi propter ipsam rectitudi-

nem« L 212,10-21; et passim non

potest aliqua essentia manere quod

facta est, nisi deo servante Ca 234,19

ad 21 cum deus desinit servare quod

334

significare

fecit, redit in non esse, quia cessat

facere esse 21-26

servus; servitus: dominus et servus refe-

runtur ad invicem M 16,13 deus suos

servos bonos et fideles super multa

constituet P 119,12-15 cur homo
magis dicatur liber, quando non habet

rectitudinem, quam servus, cum habet

rectitudinem L 223,18-224,22 homo
est servus peccati, quia non potest non

peccare; servitus peccati est impotentia

non peccandi et impotentia redeundi ad

rectitudinem 223,26-224, 1 homo sem-

per habet libertatem arbitrii, sed non

semper est »servus peccati« 224,20-22

servus, qui se deicit in foveam, tam-

quam similitudo impotentiae inexcusa-

bilis Cu 92,12-20 nihil differt, ut quis

liber aut servus vocetur E 17,19-27

non est inusitatum servis dei in hac

peregrinatione adversitatibus multi-

modis concuti E 312,11-14 servus mali

Oi4,i3is. anima Christiana de mi-

sera servitute sanguine dei redempta

et liberata est Me 3,3 s.

Seusia (Susa) : apud Seusiam obiit Hugo,

archiepiscopus Lugdunensis E 409,

g

severitas: potentes severitates 6,50

Severus, Sanctus, monasterium: abbas

Sancti Ebrulphi dicit abbatem intru-

sum in Sanctum Eadmundum non esse

suum monachum, sed de Sancto Severo

E 271,ns.
sexus: in summo spiritu et verbo eius

nulla est sexus discretio M 58,18-20

(cf. I 35,14-18) in iis naturis, quae

sexus habent differentiam, melioris se-

xus est patrem esse vel filium, rninoris

matrem vel filiam 23 s. in quibusdam

vero avium generibus femineus sexus

semper maior et validior est, masculi-

nus vero minor et infirmior 24-27

signare: crux est signum venerandum,

per quod deo signati sumus O 4,10

significare; significatio; significativum:

passim in G nomen »grammatici« pro-

prie non est significativum hominis,

sed appellativum; id est usu loquendi

G ^SytSS- est significativum gramma-
ticae, non tamen eius appellativum 4S.

significatio quae est per se, ipsis vocibus

significativis est substantialis; quae per

aliud est, est accidentalis 161,14-21

voces non significant nisi res; ideo

Aristoteles dicendo quid significent

voces, dixit quid sint res 162,253.

Aristoteles et eius sequaces in certo

loco non loquuntur de significatione

accidentali et per aliud, sed per se et

substantiali 163,2-16 multa necesse

est rem quamlibet esse, quae rei eius-

dem nomine non significantur 166,

28s.

significatio recta est, si significat

quod debet V 178,14-26 eius veritas

non est aliud quam rectitudo 25 s.

secundum ipsum nomen actio vel per-

cussio et quae similiter dicta a passivis

in activa significatione dicuntur, magis

videntur esse patientis quam agentis

187,5-7 veritas significationis lata

est: se extendit etiam ad actionem ve-

ram aut falsam 188,27-189,24 etiam

in rerum existentia est vera vel falsa

significatio, quoniam eo ipso quod est,

dicit se debere esse 189,245. rectitudo

significationis differt a rectitudine vo-

luntatis I97,i6s. eius rectitudo non

habet suum esse aut aliquem motum
per significationem, quomodocumque
ipsa moveatur, sed semper eadem

manet, etiam si perit ipsa significatio

197,17-198,21

vox »malum« est nomen et ideo signi-

ficativum, et ideo aliquid esse videtur

Ca 247,19-21 item vox »nihil« 248,

15-25 quomodo nomen »nihil« signifi-

care et non significare aliquid videatur

335

significare similitudo

25-30 non repugnat significare nihil

et aliquid 31

qui in sacrificio operiunt calicem ab

initio, non reprehendendi sunt, quod

non significent nuditatem Christi in

cruce S 241,9-242,5 nuditas, pauper-

tas etc. Christi magis imitanda sunt,

quam per nuditatem sacrificii signi-

ficanda 242,15.

signum: aut res loquimur signis sensibili-

bus, quae sensibus corporeis sentiri

possunt sensibiliter utendo; aut eadem
signa, quae foris sensibilia sunt, intra

nos insensibiliter cogitando; aut nec

sensibiliter nec insensibiliter his signis

utendo, sed res ipsas vel corporum

imaginatione vel rationis intellectu

pro rerum ipsarum diversitate intus in

nostra mente dicendo M 24,30-25,4

crux est signum venerandum, per quod

deo signati sumus 04,10 signum do-

mini in facie paenitentis 9,37s. signum

crucis Christi 10,2335. veste et signis

Christo assignata (sanctimonialis) E
169,41 s.

Beccenses signum magnum ex uno

fracto et altero discordante improvidi

inceperunt, et sic in necessitatem vene-

runt E 89,15-18 Anselmus Osbernum,

episcopum Exoniensem, obsecrat, ne

monachos de Batailla signa sua secun-

dum ordinem suum pulsare prohibeat

E 172,18-24

similitudo: fieri non potest aliquid ratio-

nabiliter ab aliquo, nisi in facientis

ratione praecedat aliquod rei faciendae

quasi exemplum, sive aptius dicitur

forma vel similitudo vel regula M 24,12

ad 14 verba tanto veriora sunt, quan-

to magis lebus, quarum sunt verba,

similia sunt 25,15-17 nullum aliud

verbum sic rei simile est, cuius est ver-

bum, quomodo illa similitudo, quae in

acie mentis rem ipsam cogitantis ex-

primitur 25,17-27; 63,20-22 similitu-

do inter fabrum opus suum mente con-

cipientem et summam substantiam

creaturam in se dicentem multam habet

dissimilitudinem 26,3-7 temporum
varietas sibi semper est in aliquo non
similis 42,17 homini post annum prae-

sentem nascituro nec maior nec aequa-

lis sum nec similis 43,14-16 omnia
verba, quibus res quaslibet mente

dicimus, similitudines sunt rerum, qua-

rum verba sunt 48,18-20 omnis simi-

litudo tanto magis vel minus est vera,

quanto magis vel minus imitatur rem,

cuius est similitudo 20 s.

in verbo, quo dicuntur et per quod

facta sunt omnia, non est factorum

similitudo 48,23-28; 53,4-6 sed vera

simplexque essentia 50,7-9 verbum

summae veritatis nullum augmentum
vel detrimentum sentiet secundum hoc,

quod magis vel minus creaturis sit

simile 49,7-9 omne creatum tanto

magis est et tanto praestantius, quanto

similius est illi, quod summe est et

summe magnum est 49,9-11; 77,7-13

omnium quae sunt, id quod aliquomo-

do vivit, sentit et rationalis est, magis

simile est verbo, quam quod nullatenus

vivit, sentit et rationalis est 49,16-20

illa natura magis est, cuius essentia

similior est summae essentiae 49,21-23;

50,5-7; 53-25-54-1; 77,15-17; 78,5-io

quaeritur, quomodo verbum illud, quod

simplex est veritas, possit esse verbum

eorum, quorum non est similitudo, cum
omne verbum, quo aliqua res sic

mente dicitur, similitudo sit rei eiusdem

50,16-18 summus spiritus aeterne sui

memor est et intelligit se ad similitudi-

nem mentis rationalis 51,13-15 ver-

bum, quo se dicit summa sapientia,

eius perfectam tenet similitudinem 52,

10-12 cum mens rationalis seipsam

336

similitudo similitudo

cogitando intelligit, ipsa cogitatio sui

est sua imago ad eius similitudinem

tamquam ex impressione formata 12

ad 18: 24-28 summa sapientia, cum
se dicendo intelligit, gignit consubstan-

tialem sibi similitudinem suam, id est

verbum suum 52,29-53,4 creatae sub-

stantiae in seipsis sunt per ipsam suam
essentiam, in nostra vero scientia sunt

earum similitudines 54,19-55,10 si-

militudo inter summum spiritum et

verbum eius est ita, ut verbum nulla-

tenus sit nisi ex illo 57,5-9

verbum summi spiritus sic est ex ipso

solo, ut perfectam teneat eius quasi

proles parentis similitudinem 9-1

1

innumerabiles res dicuntur nasci ex iis,

ex quibus habent ut sint, cum nullam

eorum, de quibus nasci dicuntur, te-

neant similitudinem sicut proles paren-

tis 13-15 tanto congruentius dici pot-

est verbum summi spiritus ex illo

existere nascendo, quanto perfectius

quasi proles parentis trahit eius simili-

tudinem ex illo existendo 17-19 tanto

verior est summus spiritus parens et

verbum proles, quanto magis et ille ad

huius nativitatis perfectionem solus

sufficit, et quod nascitur, eius simili-

tudinem 57,24-26; 58,1-4 in rebus

aliis nulla sic gignitur, ut nulla ad-

mixta dissimilitudine omnimodam si-

militudinem parentis exhibeat 57,28

ad 58,1 filius semper similior est patri

quam filia 59, 6 s. nihil autem similius

est alteri quam summo patri proles sua

7s.

amor similis est patri et filio 67,3-5

amor non exhibet similitudinem eius,

ex quo est 5-1 1 filius non est memo-
ria gignens aut amor ab alio ad simili-

tudinem sui spiritus procedens 71,20-22

seipsum filius non imitatur nec a se

trahit existendi similitudinem, quia

imitatio et similitudo non est in uno

solo, sed in pluribus 74,135. amorem
filius non imitatur nec ad eius simili-

tudinem existit, quia iste non habet ab

illo esse, sed ille ab isto 15S. solum

verbum illius solius est, de quo na-

scendo habet esse, et ad cuius simili-

tudinem existit 16-18 saepe videmus

aliquid non proprie, sed per aliquam

similitudinem, sicut in speculo 76,14

ad 16 quaecumque nomina de summa
natura dici possunt, non tam ostendunt

eam per proprietatem, quam per ali-

quam innuunt similitudinem 76,22-24

rationalis mens essentiae summae ma-
xime per naturalis essentiae propinquat

similitudinem 77,7-17

angelus malus peccavit, volendo

inordinate similis esse deo Ca 241,293.

angelus vult similis esse deo 257, ios.

si voluntas (beatitudinis) vellet similis

esse deo, nec iusta nec iniusta esset 12-1

8

velle similem esse deo non est malum
264,8-10; 265, is. sed quiddambonum

265,1 s. velle similis esse deo angelus

a deo habuit 1-5 diabolus et homo
per rapinam se voluerunt facere similes

deo I 27,1-3 falsam similitudinem dei

praesumpserunt I 27,18-28,1; Cu 105,

22-24 filius (dei) per veram aequali-

tatem et similitudinem dixit: »Ego et

pater unum sumus«. Et: »Qui me videt,

videt et patrem« I 28,2-4 noc ips0

specialius in illum peccasse videntur,

qui vere dei patris similitudo creditur I

28,7-9; Cu 105,24S. similitudines ter-

renae valde longe sunt a summa natura

I 33,10 hominibus similitudo et ae-

qualitas angelorum promittitur in caelo

Cu 83,6 s.; vide —> homo (et angelus)

cum sacra scriptura aliquid secretum

significat per similitudinem sensibilium,

haec non per omnia similia esse possunt

Pr 196,2-5 multa inveniuntur, quae

337

similitudo simul

uni deo et tribus personis per quandam

similitudinem aptantur 204,24-27 in

nativitate et processione totum quod

est, non tam aequale vel simile sibi est

quam idem sibi ipsi 214,15-20

Simon (Magus): ne eius discipulus sit,

Osbernus Anselmum admonet E 14^,

106 quidam Benedictus Anselmum

rogat, ut pro se oret, ne Simon se aliqua

parte corrumpat 22j,22s.

Simon (pharisaeus): Iesus ad Simonis

epulas accessit E 242,^-^g
Simon (Thasi): ad eum revocant episcopi

Angliae, ut Anselmum moveant, ut in

Angliam revertatur et ibi pugnet E 386,

8-10

Simonia: sic vocatur investitura laica E
222,22-2g

simplicitas: quidquid est quale vel quan-

tum, est etiam aliud in eo quod quid est;

unde non simplex, sed compositum est

M 32,3 s. tam simplex natura creatrix

sine principio et sine fine est 7ss. non

est simplex bonum, cuius voluntate

perit summum bonum 33,2s. summa
natura est simplex bonum 3S. natura

summa summe simplex est 38,4-6;

61,19 summa natura accidentibus

mutationem efficientibus numquam in

sua simplicitate locum tribuit 43,21 s.;

44,6 esse summi spiritus merito solum

intelligitur simplex perfectumque et

absolutum 46,20-26 summe simplex

natura non est aliud quam quod est sua

intelligentia et sapientia 47,22-48,1

in verbo,per quod facta sunt omnia, non

est factorum similitudo, sed vera sim-

plexque essentia 50,7-9 in factis non

est simplex absolutaque essentia, sed

verae illius essentiae vix aliqua imi-

tatio 9s. quaeritur, quomodo illud,

quod simplex est veritas, possit esse

verbum eorum, quorum non est si-

militudo 16-18 si pater filii dicatur

essentia, summa unitas simplicitasque

commendatur communis naturae 60,

14S.

simplicia praestant compositis, quan-

tum ad simplicitatem attinet et com-

positionem I 1 289,115.; I i7,i6s. sim-

plicia non possunt disiungi I 1 289,125.;

I I7,i7s. nullam naturam simplicem

esse falsum est I 1 289,15-17; I 17,20

ad 22 infideles nobis simplicitatem

Christianam quasi fatuam derident Cu

48,1 puritas simplicitatis O 13,101

simplicitas in deo : vide —» deus

simul: faber mente non potest aliquid cor-

poreum imaginando concipere, nisi id,

quod aut totum simul aut per partes ex

aliquibus rebus iam didicit M 26,9-11

quidquid fecit summa substantia, per

suam intimam locutionem fecit, sive

singula singulis verbis, sive potius uno

verbo simul omnia dicendo 26-29 in

summa natura idem est quodlibet unum
eorum quod omnia, sive simul sive sin-

gula 31,233. natura summa potest

esse in singulis locis vel temporibus aut

simul aut diversis temporibus 36,15-17;

et passim quod totum est in quolibet

loco, nihil eius est simul in alio loco

36,31-37,5 natura summa sic est in

omnibus quae sunt, ut una eademque

perfecta tota simul sit in singulis 42,

4-7 aeternitas summae substantiae

est interminabilis vita simul perfecte

existens 20 s.; 24 s. summa natura

quidquid est, semel et simul et inter-

minabiliter est 46,7 s. pater et filius

et spiritus sanctus, sive singuli sive bini

sive tres simul dicantur, unus idemque

deus sunt Pr 181,18-20 an possint

esse simul praescientia dei et libertas

arbitrii C 245,11-246,3; et passim

quod erit, non poterit simul non esse

249,8 s. non potest aliquid simul esse

et non esse 250,6s.

338

sinceritas solum

sinceritas: summae naturae immutabilis

sinceritas omnimodae admixtioni sive

mutationi est inaccessibilis M 44,8 s.

singularitas: nomen essentiae non valet

exprimere illud, quod per singularem

altitudinem longe est supra omnia

M 76,31 s. substantia (divina) non pot-

est amittere singularitatem I 35,1 s.

singultus: O 2,95

singulum: vide—>-simul si sunt plura

summa, aut ipsa referuntur ad unum
aliquid, per quod sunt, aut eadem plura

singula sunt per se, aut ipsa per se in-

vicem sunt M 16,2-7 singulus pater et

singulus filius est perfecte summus
spiritus 59,28s.; 65,143.; 66,25s. sin-

gula propria singulorum (patris et

filii) non recipiunt pluralitatem, quia

nonsuntduorum 59,31-60,5 non sunt

plures amores nec unus partim pro-

cedens a singulis, sed unus totus a

singulis et idem totus a duobus 66,17

ad 20 amor singulus est summa essen-

tia sicut pater et filius 68,14-19; 70,30

ad 71,5; 84,7 s. credendum est pa-

riter in patrem et filium et eorum spiri-

tum, et in singulos et simul in tres 84,6

ad8
societas: deus hominem angelis socian-

dum in paradiso tenebat Cu 85,175.

nullus angelis sociabitur cum aliqua

iniustitia C 268,22 s. comes Elias ab

Anselmo quaerit, qua via et qua vita

pervenire possit ad beatam societatem

angelorum E 466,4-10

Socrates: (exemplum in re grammatica:)

Socrates est animal et homo et gram-

maticus G 155,1 is. convenienter di-

citur: Socrates est homo grammaticus

158,19 non apte dicitur: Socrates est

homo animal 26 s. Socratis frugalitas

commemoratur E 242,52-34

sodomitici: quomodo sodomitici, qui ante

concilium (Lundoniense) peccaverunt,

et quomodo ii, qui post id peccaverunt,

tractandi sint E 257,13-23 quod illos

attinet, considerandum est, quia hac-

tenus ita fuit publicum hoc peccatum,

ut vix aliquis pro eo erubesceret, et ideo

multi magnitudinem eius nescientes in

illud se praecipitabant 18-20 olim ab

Anselmo solemniter excommunicati,

nunc a nemine reprehenduntur 365,14

ad 23

sol: similitudini Roscelini de tribus an-

gelis et animabus illa sancti Augustini

trinitatis et unitatis similitudo de sole,

qui una et eadem res est et calorem et

splendorem inseparabiliter in se habet,

omnino resistit E 128,13-16 simili-

tudo trinitatis, quod de sole procedunt

splendor et calor, nec pro nec contra

processionem spiritus sancti ex filio est

Pr 1 99,30 s.; 200,7-201,9 sol non est

de sole, sicut deus de deo 200,13-25

similitudo pro rebus, quae recipiunt

opposita diversa ratione: sol sub diverso

respectu consideratus adit et recedit C

253,2-12

soliditas: nulla iam constitutorum solidi-

tas nihili inanitate concutitur M 35,3 s.

convenientiae non sufficiunt, si non

sedeant super aliquid solidum Cu 51,

16-18 qui picturam vult facere, eligit

aliquid solidum, super quod pingat

18-20 monstranda est prius veritatis

soliditas rationabilis, id est necessitas

quae probet. . . 52,3 s. est solidum

quod dicturn est, non vanum aliquid

sicut nubes 104,13-15 pinge non su-

per fictam vanitatem, sed super solidam

veritatem i6s.

solum: natura summa una et sola est M
17,11 s; 24 s. locutio naturae summae
prima et sola causa sufficere potuit suo

artifici ad opus suum perficiendum 26,

16-20 unum solum est per seipsum,

et omnia alia sunt per aliud 27,7-11

339

solum spscies

summus spiritus quadam ratione solus

est, alia vero huic considerata non sunt

45,25-46,3 esse solius ineffabilis sum-

mi spiritus non potest intelligi ex non-

esse inceptum aut in non-esse defectum

46,20-22 huius esse solum intelligitur

simplex perfectumque et absolutum

23 s. existendi veritas intelligitur in

verbo, cuius essentia sic summe est, ut

quodam modo illa sola sit 49,3 s. ver-

bum summi spiritus sic est ex ipso solo,

ut perfectam eius quasi proles parentis

teneat similitudinem 57,9-11 debet

dici solus ille, cuius est verbum, genitor

et ingenitus, quia solus est pater et

parens 68,5 s. solum verbum genitum,

quia solum filius et proles est 6s. so-

lus amor utriusque nec genitus nec

ingenitus 7-9 inconveniens est, si

aestimetur, quod res sola casuum in-

ordinata volubilitate regantur 87,2-5

solus summus spiritus est, per quem
cuilibet et sine quo nulli bene est et ex

quo et per quem et in quo sunt omnia

5—7 solus ipse est non solum bonus

creator, sed et potentissimus dominus et

sapientissimus rector omnium 7s. hic

solus est, quem omnis alia natura debet

diligere et venerari 8-10 de eo solo

prospera sunt speranda, ad eum solum

ab adversis fugiendum, ei soli pro

quavis re supplicandum 10-12

solus dominus Iesus Christus in-

nocens erat V 186,32 humana natura

tota erat in primis parentibus victa, ut

peccaret, excepto illo solo homine,

quem deus scivit a peccato Adae secer-

nere Cu 81,23-26 si originale pecca-

tum non est absolute dicendum pecca-

tum: nec fuit solus filius virginis sine

peccato Co 142,24-28 mater eius, in

quo solo speramus et quem solum

timemus, qui solus salvat, solus dam-

nat, est mater nostra O 7,i28s. Iesus

Christus est solus salvator n,86s. est

solus potens, solus misericors 19,15

solus deus: vide —>-deus; sola ratio:

vide —* ratio

solvere: quamdiu aliquis non solvit quod

rapuit, manet in culpa Cu 68,21 s. ho-

mo se sponte obligavit illo debito, quod

solvere non potest, et sua culpa deiecit

se in impotentiam, ut illud solvere non

possit, quod debebat ante peccatum

92,21-23 homo salvus non erit, si

ipse nec solvit quod debet, nec salvari

debet, si non solvit 94,26 s. quomodo

vita Christi solvatur pro peccatis homi-

num 126,23-128,3 et passim in Cu;

cf. -*reddere; —> satisfactio votum

solvereE 188,5

somnolentia: 15,27

sophisma; sophisticum: nullum sophisma

nobis persuadere debet, Hcet cogat cre-

dere falsitatem G 152,293. sophistice

probatur nullum grammaticum homi-

nem per hoc, quod esse grammatici

non est esse hominis 22 s. utile est

sophisma, quod sub pallio verae rationis

fallit, in sua fallacia nudum conspicere

23-25 Anselmus non credit aliquem

sibi dialecticis sophismatibus possit

concludere deum trinitatem ita esse,

sicut sunt tres angeli aut tres animae,

aut patrem incarnatum esse I 1 282,

20-27 nemo se temere immergat in

condensa quaestionum, ne per multi-

plicia sophismatum diverticula incauta

levitate discurrens, aliqua tenaci illa-

queetur falsitate 284,29-285,2

sopor: letalis sopor Me 1,54

Sorech : vinea Sorech ab Iohanne cardinali

memoratur E 284,26

spatium: deus sic est sine omni spatio, ut

nec medium nec dimidium nec ulla pars

sit in eo P ii6,iis.

species: plures boves in specie sunt unus

bos I^Ss^ns. plures homines in

340

species spiritus

specie sunt unus homo I 10,5 unum
fit ex pluribus specie et collectione pro-

prietatum, G 166,2-5 de duobus indi-

viduis animalibus diversarum specie-

rum masculo et femina nascitur ter-

tium Cu 102,4-6 angelus sicut anima
pro specie substantiae accipitur I 13,

22-24 species et genus: vide —>-genus
quod non solum offertur in specie, sed

in rei veritate, discrepare non oportet in

sua immolatione W 23j,js. intellectus

est medius inter fidem et speciem Cu 40,

ios. ad speciem omnes anhelamus 12

speculatio: quanto mens rationalis seip-

sam intueri negligit, tanto a specula-

tione summae essentiae descendit M
77,21-24

speculum: saepe videmus aliquid non

proprie, sed per aliquam similitudinem,

ut cum vultum alicuius in speculo con-

sideramus M 76,14-16 mens ratio-

nalis sibimet est velut speculum, in

quo speculatur imaginem eius, quam
»facie ad faciem« videre nequit 77,27

ad 78,1 vide —> aenigma
sperare; spes: quantum animae humanae

est utile studium annitendi summum
bonum, tantum necessaria est spes per-

tingendi M83,i2s. sperare non potest

quod non credit 16 a solo deo sunt

prospera speranda 87,7-12 spes homi-

nis per strictam iustitiam dei perire vi-

detur Cu 91,27-29 deleto peccato

manet poena peccati, ut homines per

fidem et spem regnum dei mereri pos-

sint C 276,7s.; 277,3-10 sine fide et

spe homo regnum dei mereri non potest

276,1 is. spes caelestis regni E 101,45

inter spem et metum deo servio O 4,

47S.

spina: spinae pungentes sunt fructus

arboris infructuosae Me 1,31

spirare: pater pariter et filius non faciunt

neque gignunt, sed spirant quodam

modo suum amorem M 68,21-26; 69,2

ad 6 filius non a patre quasi spirante

nascitur 69,4

spirituale: qui spiritu facta carnis morti-

ficat, spiritualis efficitur, de quo legitur,

quia spiritualis iudicat omnia I 1 284,

19S.; I 8,17-19 et ipse a nemine iudi-

catur I 8,i8s. dici non debet in-

sufflationem in discipulos ita simplici-

ter, sine omni spirituali significatione,

esse factam a sapientia dei Pr 196,5-7

salus spiritualis C 271,26 spiritualibus

oculis non videntur ii qui se humiliant

descendere, sed ad montem altissimum

conscendere E 418,10-12 quomodo

sponsae carnalium virorum et quomodo

sponsae spirituales Christi placere stu-

deant 185,23-27 pater spiritualis 169,

101 sanctus Nicolaus invocatur, ut

spiritualia, quae potest, impertiatur

O 14,48-58 spiritualia arma 15,56

spiritus: non noscitur dignior essentia

quam spiritus aut corpus; et ex his

spiritus dignior est quam corpus M 45,

15-17 spiritus creati quomodo sint

incircumscripti et aeterni P 110,16

ad 111,5 m incipiunt esse (etsi non

desinant esse) no,i7s. spiritus crea-

tus ad deum collatus est circumscriptus,

ad corpus vero incircumscriptus i8s.

est utrumque, quia cum alicubi sit

totum, potest simul esse totum alibi;

sed non ubique 110,22-111,2 spiritus

et mens et ratio dicitur C 286,10

moribundus spiritus meus O 5,25 spi-

ritus rationalis 9,52 omnes spiritus

boni et mali coram deo accusant me
10,17-21

spiritus summus: quoniam spiritus

dignior est quam corpus, natura summa
asserenda est esse spiritus, non corpus

M 45,15-18 quoniam nec ullae partes

sunt eiusdem spiritus, nec plures esse

possunt eiusmodi spiritus, necesse

341

spiritus spiritus

est, ut omnino sit individuus spiritus

i8s. unus tantum et omnimode in-

dividuus 48,2 s. quoniam nec partibus

est compositus, nec ullis differentiis vel

accidentibus intelligi potest esse mu-

tabilis: impossibile est, ut qualibet sec-

tione sit divisibilis 45,20-22 iste spiri-

tus quadam ratione solus est, alia vero

huic collata non sunt 45,25-46,1 ille

spiritus est simpliciter et perfecte et

absolute, alia vero omnia fere non sunt

et vix sunt 46,2-29 summus spiritus

propter incommutabilem aeternitatem

suam nullo modo secundum aliquem

motum dici potest quia »fuit« vel »erit«,

sed simpliciter »est« 3-9 esse solius

ineffabilis spiritus non intelligi potest

aut ex non esse inceptum, aut in non

esse defectum 20-22 quidquid ipse

est, non est per aliud quam per se, id

est per hoc quod ipse est 22 s. solus

ille creator spiritus est, et omnia creata

non sunt; nec tamen omnino non sunt,

quia per illum, quo solus absolute est,

de nihilo aliquid facta sunt 29-31

locutio summi spiritus idipsum est

quod ipse 47,7-19; 48,2-5 (vide —»- lo-

cutio) nihil omnino umquam potuit

subsistere praeter creantem spiritum et

eius creaturam 47,12-14

summa sapientia non est aliud quam
summus spiritus 5 1 ,2 s. summus spiri-

tus, sicut est aeternus, ita aeterne sui

memor est et intelligit se ad similitudi-

nem mentis rationalis 13 s.; vide ->

intelligere ; —* intelligentia ; —>memorem
esse ;

—* memoria si spiritus summus
aeterne se intelligit, aeterne se dicit

1 5 s. ; vide -* dicere si summus spiritus

aeterne se dicit, aeterne est verbum

eius apud ipsum i6s.; vide —> verbum

in summo spiritu sunt res ipsa prima

essentia et prima existendi veritas 53,

25 s. vide —> veritas (essentiae rerum)

idem est summo spiritui scire quod

intelligere sive dicere 54,10-12; vide

—>• scientia (in trinitate) summus spiri-

tus est creator rerum et principium 55,

23 s.; vide —> creator summus spiritus

nec imago nec verbum est 56,24-28

spiritus summus pariter verissime gi-

gnit, et verbum verissime gignitur 58,

10-1 3> 59)8-io spiritus summus est

verissime pater, verbum eius verissime

filius 58,173.; vide —>-trinitas (pater et

filius) spiritus summus se amat, sicut

sui memor est et se intelligit 64,18-21;

vide —>- trinitas (pater et filius et spiritus

sanctus)

nihil tam pro sua dignitate veneran-

dum et pro qualibet re deprecandum

quam summe bonus et summe potens

spiritus, qui dominatur omnibus et regit

omnia 86,22-87,1 solus ipse est non

solum bonus creator, sed et potentissi-

mus rector omnium 87, 7s. hunc om-

nis alia natura secundum totum suum

posse debet diligendo venerari et vene-

rando diligere 8-10 de eo solo prospera

sunt speranda, ad hunc solum ab ad-

versis fugiendum, ei soli pro quavis re

supplicandum 10-12 hic est non so-

lum deus, sed solus deus ineffabiliter

trinus et unus I2S. (vide —>-trinitas)

deus non est corpus, sed summus
spiritus, qui corpore melior est P 104,

24 s.

spiritus sanctus volebat et operaturus

erat, ut de Maria ille, de quo ipse pro-

cedebat, conciperetur et nasceretur Co

159,21-23 nihil utiliter ad salutem

spiritualem praedicamus, quod sacra

scriptura spiritus sancti miraculo foe-

cundata non protulerit C 271,26-28 si

monachus culpas suas non celaverit,

spiritus sanctus in eo habitationem

suam faciet E 232,25-27 spiritus sanc-

tus in trinitate: vide—>-trinitas

342

splendor Stephanus, sanctus

splendor : dicimus calorem aut splendorem

gigni ab igne, seu aliquod effectum ex

causa sua M 67,27-68,1 filius est

splendor lucis aeternae I 28,1 vide

etiam —> sol

sponsa: sponsa Christi E 168,82; 84; 169,

8s.; 52 sponsa legitima (Christi) 168,

30 s.; 59 sponsae carnalium virorum

et sponsae spirituales Christi, quomodo

placere studeant E 185,23-27

sponsus: Christus sponsus E 168,27

legitimus sponsus (Christus) 58 s.

spontaneum: quomodo Christus plus ob-

oedientia cogente quam spontanea

voluntate disponente mortem sustinu-

isse videatur Cu 60,15-61,2; et passim

sponte: sua sponte non deficiet summa
natura M 33,4S. anima humana aut

ad hoc est facta, ut sine fine amet, aut

ut aliquando vel sponte vel violenter

hunc amorem amittat 79,143. creator

sponte dedit animae non amanti, ut

semper amaret 23 Christus sponte

sua mortem sustinuit, ut homines

salvaret Cu 6o,i3s.; et passim

spurcitia: amens spurcitia Me 2,38 s.

spurca nequitia 39

stabilitas loci: secundum »Regulam« sanc-

ti Benedicti novitius ante professionem

differtur propter stabilitatis probatio-

nem E 113,19-22 tentationes diaboli

contra stabilitatem 37,21-83 stabilitas

firmiter tenenda est 46-53 quibus

rationibus tentationes contra eam men-

te repellendae sint 54-72 Anselmus

scribit monacho Sancti Martini Sagii P.

eius desiderium eundi Ierusalem esse

contra professionem suam, qua pro-

miserit stabilitatem coram deo in

monasterio, in quo habitum acceperit

410,4-7 Adriano apostatae praecipit

ea auctoritate, quae ipsi a deo et ab

ecclesia tradita est super omnes viven-

tes professos oboedientiam et stabilita-

tem in monasterio Ecclesiae Christi

Cantuariensis, et adiurat per eandem

professionem et stabilitatem, quam
Adrianus in eodem loco servaturum

coram deo promisit, ut redeat 431,9-19

Anselmus consulit Hugoni, ne stabi-

litatem quam professus sit, nisi prae-

lato concedente, migrando contemnat

6,17-20 laudat Arnulfum, quod ali-

quo ire velit, ubi secundum propositum

suum vivere possit; hac tamen condi-

cione, ut per licentiam abbatis fiat et

ut sub abbatis oboedientia et non in

propiae voluntatis arbitrio vivat 38,

9-19 melius monachi, licentia supe-

riorum, eligunt, ubi secundum proposi-

tum suum utiliter vivant, quam ut ibi

cogantur remanere, ubi indigentia bo-

norum corporis et animae inutiliter

vivant 100,26-29

stare in veritate : vide —» perseverantia

Stephanus, sanctus: Stephanus, quia vere

coronatus O 13,34 dilectus amicus dei

65; 66 beatus3; 59595; 103; 137; 138

benignus 3 bonus 9 caritativus 106

dilectus dei 52 dominus 5; 14; 52

felix 112 intercessor 13; 52 magnus

57 primus in beato agmine martyrum

dei 4 fortis miles dei 3 s. pius 17; 44; 60

potens princeps 4 unus de magnis prin-

cipibus caeli 4S. sanctus 3 securus

112 vas caritatis superabundans pleni-

tudine 76 vir beatus 74

eius mens ardens amore, uncta cari-

tate 69 s. eius caritas 18; 70; 91

copiosa caritas eius 15 pia caritas eius

63 eius cor opulentum pinguedine

caritatis 68 favus pinguis melle dilecs

tionis eius 71 s. eius merita 139 eiu-

magna merita 15; 57 eius copiosa

misericordia 69 adhuc in terris posit

tus tanta sanctitatis luce splenduit, u-

vultus eius angelica dignitate fulgeret

6s. tanta cordis munditia nituit, ut

343

Stephanus, sanctus suavitas

beati oculi eius deum in gloria sua vide-

rent 7 s. tanta caritatis pietate arsit,

ut pium os eius pie pro inimicis eum
perimentibus oraret 8s. dominus et

creator est omnipotens amicus eius 13S.

eius merita ei et peccatori sufficere

possunt 57 s. sub pressura lapidum

misertus est se lapidantium 31S. apud

iudicem exstitit pro suis homicidis

orator 32 s. Stephanus et alii sancti

repleti sunt copioso, inaestimabili fonte

pietatis 55 s. Iesus est eius piissimus

et dilectissimus dilector 60 s. Stephanus

dixit pro populo se trucidante: »Do-

mine, ne statuas illis hoc peccatum!«

6is.; 66-68; 85-87 quae bona eius

eloquium »Domine, ne statuas . . .«

contineat 97-102 Stephanus intus fo-

vebat, quae eius eloquium proferebat

103-109 eius gloria et beatitudo enar-

rantur 110-127

»Oratio ad sanctum Stephanum«:

O 13 summa: laus Stephani 3-9 pec-

cator gaudet de tanto intercessore 9-18

reus astat ante tremendum iudicem

19-29 et orat, ut orator pro inimicis

apud iudicem sibi subveniat 30-47

proh dolor ! peccator periculi imminen-

tis parum sibi conscius est 36-44

quanto maior necessitas, tanto maior

pietas indultoris et apud indultorem

gratia intercessoris 48-56 merita Ste-

phani sufficiunt sibi et peccatori 57-60

orat peccator, ut Stephanus impetret

apud deum, ne statuat ipsi haec peccata

60-65 hoc enim verbum a Stephano

dictum est, cum opprimeretur ab inimi-

cis 66-73 hoc verbum dictum pro ini-

micis dat spem amicis ipsis ad eum fu-

gientibus 74-109 alterum verbum »et

cum hoc dixisset,obdormivit in domino«

manifestat beatitudinem Stephani in

caelo 1 10-127 et ostendit, quam longe

peccator ab hac beatitudine sit 128-136

hic orat Stephanum, ut suis meritis

impetret a deo per Iesum Christum, ut

in pace dormiat et requiescat in domino

137-141

Stephanus, monachus de Monte Sanctae

Trinitatis: eum concessum esse epi-

scopo Walchelino Wentoniensi, eius

abbas negat E 122,3-13

Stephanus, archidiaconus Wentoniensis:

ei Anselmus mandat, ut ad Rumesei eat

et abbatissae et monialibus praecipiat,

ne sub poena suspensionis a divino

officio cultum cuidam mortuo exhibe-

ant et ut filium eiusdem mortui a villa

propellant E 236,3-9

Stigandns, archiepiscopus Cantuariensis:

altaria et ecclesias a saeculari potestate

accepta in diocesi Wigomensi, nullo

resistente, dedicavit E 171,17-23

stimulus: stimulus carnis est motus inde-

cens E 414,535.

Sistede manerium: ab Anselmo monachis

Cantuariensibus restituitur E 474,5-7

stomachari: G 156,8

stridere: (in inferno) tumultus dentibus

stridentium Me 2,75

structura: tot structurae necessariae ra-

tionis M 34,12

studium: quantum animae est utile

studium annitendi summum bonum,

tantum necessaria est spes pertingendi

M 83,i2s. ad adiuvandum studium

eorum, qui humiliter quaerunt intelli-

gere quod firmissime credunt, Anselmus

opuscula »Monologion« et »Proslogion«

scripsit I 21,2 s. per sancta studia et

per gratiam dei Christiano possibile est,

ut fiat sine omni iniustitia C 268,23

ad 25

stupor: immanitas stuporis O 5,13

suavitas: si homo per suavitatem pecca-

vit, convenit, ut per asperitatem satis-

faciat Cu iu,8s. mixtura tot suavi-

tatum O I3,i03s.

344

subditi substantia

subditi: eis facta praelatorum diiudicare

non licet E 179,13-19 damnum quod

ex hac re oritur, et benedictio e con-

trario 13-18 quomodo subditi prae-

latis suis sine iudicio oboedire debeant

199,19-25

subiacere: individua maxime substant, id

est subiacent accidentibus M 86,8-10

summa essentia nullis subiacet acci-

dentibus 1 1 quamvis homo vel malus

angelus divinae voluntati et ordinationi

subiacere nolit, non tamen eam fugere

valet Cu 73,14-16 subditi praelatis

non ficta oboedientia subiacere debent

E 178,243.

subiectum: relationes non sunt per invi-

cem, quia sunt per subiecta M 16,12-15

rectitudo corporum praeter subiectum

ratione intelligitur V 191,133. Aristo-

teles ostendit grammaticum eorum

esse, quae sunt in subiecto Gi54,is.

nullus homo est in subiecto 2; 15S.

grammatica est qualitas et in subiecto

17S. grammaticus est substantia et

non est in subiecto secundum homi-

nem; et grammaticus est qualitas et in

subiecto secundum grammaticam 19

ad 21 grammaticus est in subiecto;

nulla substantia est in subiecto 155,3

illa, quae »albus« significat, sunt acci-

dentia eiusdem subiecti, quod tamen

subiectum »albus« non significat 166,5

ad 9

subicere: omnis voluntas rationalis crea-

turae subiecta esse debet voluntati dei

Cu 68,12 deus in Adam subiecit natu-

ram propagandi, ut ea uteretur pro sua

voluntate, quamdiu ipse vellet subditus

esse deo Co 152,1-3

subsistere: est quaedam natura, quae est

summum ens sive subsistens, id est

summum omnium quae sunt M 17,32

ad 18,3 quemadmodum sese habent

ad invicem lux et lucere et lucens, sic

sunt ad se invicem essentia et esse et

ens, hoc est existens sive subsistens

20,15-19 summa natura bona vel

magna vel subsistens quod est, omnino

per se est, non per aliud 30,i2s.

omne compositum, ut subsistat, indi-

get iis ex quibus componitur, et illis

debet quod est 31,15-19 nihil potuit

umquam aut potest subsistere praeter

creantem spiritum et eius creaturam

47,9-14 quidquid creatum subsistit,

per summi spiritus locutionem factum

est 14-16 non repugnant, ut filius et

per se subsistat et de patre habeat esse

60,27-61,11; 15S. non sic intelligi pot-

est, quod pater filii aut filius patris sit

essentia, quasi alter non possit sub-

sistere per se, sed per alterum 61,16-18

omnes plures personae sic subsistunt

separatim ab invicem, ut tot necesse sit

esse substantias, quot sunt personae

85,18-21 quod redit in non esse, nisi

per aliud subsistat, non est proprie et

absolute P 116,17-20

substantia: substantia creata: tres modi,

quibus aliqua substantia dici possit

facta ex nihilo M 23,4-21 non repu-

gnant quorundam, quae accidentia di-

cuntur, susceptibilitas et naturalis in-

commutabilitas, si ex eorum assump-

tione nulla substantiam consequatur

variabilitas 43,8-10 omnis substantia

admixtionis differentiarum vel muta-

tionis accidentium est susceptibilis 44,

6-8 omnis substantia tractatur aut

esse universalis, quae pluribus sub-

stantiis essentialiter communis est; aut

esse individua, quae universalem es-

sentiam communem habet cum aliis

45,6-10 si cuilibet substantiae ratio-

nali cogitatione auferatur quod ratio-

nalis, sensibilis et vitalis est, postremo

ipsum nudum esse: paulatim ad minus

et minus esse, et ad ultimum ad non

345

substantia substantia

esse perducitur 49,24-50,1 magis est

vivens substantia quam non vivens, et

sensibilis quam non sensibilis, et ratio-

nalis quam non rationalis 50,3-5

creatae substantiae multo aliter sunt in

seipsis quam in nostra scientia 54,i8s.

omnis creata substantia tanto verius

est in verbo quam in seipsa, quanto

verius existit creatrix quam creata

essentia 55,4-6 omnes plures per-

sonae sic subsistunt separatim ab invi-

cem, ut tot necesse sit esse substantias,

quot sunt personae; quod in pluribus

hominibus, qui quot personae, tot

individuae substantiae sunt, cognoscitur

85,18-21 substantia principaliter dici-

tur de individuis, quae maxime in

pluralitate consistunt 86,5-8 indivi-

dua maxime substant, id est subiacent,

et ideo magis proprie »substantiae«

nomen suscipiunt 8-10

quomodo grammaticus sit substantia

et qualitas: vide —> grammaticus om-

nis substantia est prima aut secunda

G 154,24 grammaticus est prima et

secunda substantia 154,26-155,12 nul-

la substantia est in subiecto 155,3

substantiae primae non est dici de plu-

ribus 3S. substantiae secundae est

esse genus et speciem et in eo quod

quid 4S. an Aristotelis tractatus »De

categoriis« aliud habeat quam: omne
quod est, aut est substantia aut quan-

titas aut qualitas et cetera i62,i6s.;

20 s. nec voluntas nec eius conversio

sunt substantiae, quamvis essentiae Ca

245,21-23 multae sunt essentiae prae-

ter illam, quae proprie dicitur sub-

stantia 23 s.

substantia summa: omnis, qui deum
esse dicit, sive unum sive plures, non

intelligit nisi aliquam substantiam,

quam censet supra omnem naturam,

quae deus non est M 86,19-21 est

aliquid, quod, sive essentia, sive sub-

stantia sive natura dicatur, optimurn et

maximum est et summum omnium,
quae sunt 16,26-28; 17,32-18,3; 22,

30 s. summa substantia pluraliter dici

non potest I 23,3-5 summa substantia

non est per aliquid efficiens aut ex

aliqua materia vel aliquibus adiuta

causis, ut ad esse produceretur; tamen

non est per nihil aut ex nihilo, quia

per seipsam est et ex seipsa, quidquid

est M 20,7-10 discutiendum de rerum

universitate, quae per aliud sunt, quo-

modo sint per summam substantiam:

utrum quia ipse fecit universa, aut

quia materia fuit universorum 22-28

ea, quae facta sunt a creatrice sub-

stantia, dici possunt facta ex nihilo eo

modo, quo dives fit ex paupere 23,26-30

apud summam substantiam fuit rerum

locutio, antequam erant, ut per eam
fierent, et est, cum factae sunt, ut per

eam sciantur 25,22-27; 26,26-31 sum-

ma substantia prius intra se quasi dixit

cunctam creaturam 26,3-13 locutio in

creatrice substantia prima et sola causa

sufficere potuit ad suum opus perficien-

dum 16-23 quidquid summa sub-

stantia fecit, non fecit per aliud quam
per semetipsam, et quidquid fecit, per

suam intimam locutionem fecit 26-29

summae substantiae proprietates stu-

diose investigandae sunt 31-33 si

quid de summa natura dicitur relative,

non est eius significativum substantiae

28,5-10; 29,13-15 non est substantia

supremae naturae aliquid, quo melius

sit aliquomodo non ipsum 29,15-21

summa substantia non est corpus vel

aliquid eorum, quae corporei sensus

discernunt 21-26 summa bona sub-

stantia non participatione qualitatis,

iustitiae scilicet, iusta dicitur 30,5-11

unum est, quidquid essentialiter de

346

substantia substantia

summa substantia dicitur 31,25-27

creatrix summaque omnium substantia

libera est a iure omnium quae ipsa de

nihilo fecit, et nulla loci cohibitione vel

temporis includitur 39,26-40,2; 14 s.

summa substantia sine principio et

fine est, nec habet praeteritum aut futu-

rum 42,11-13 immutabilis est et sine

partibus 13 s. aeterne est et vivit 18

ad 20 verius dicitur esse semper quam
in omni tempore 14-29 summa sub-

stantia est vita sua et aeternitas

sua 20-23 vera aeternitas, quae soli

summae substantiae convenit, est

interminabilis vita simul et perfecte

existens 24 s. vera aeternitas soli illi

inest substantiae, quae sola non facta,

sed factrix est 25-27 summae sub-

stantiae immutabilis sinceritas omni-

modae admixtioni sive mutationi est

inaccessibilis 44,8 s. substantia dicitur

pro essentia, et sic summa substantia

est extra, sicut est supra omnem sub-

stantiam 44,9-15 summa substantia

nullo communi substantiarum tractatu

includitur, a cuius essentiali commu-
nione omnis natura excluditur 45,4-12

quoniam summa natura non solum

certissime existit, sed etiam summe
omnium existit, et cuiuslibet rei essen-

tia dici solet substantia: non prohibetur

dici substantia 13-15 summa sub-

stantia est spiritus, non corpus 15-18

(cf. 29,21-26)

substantia in trinitate: verbum, quo

se dicit summus spiritus et quo creatu-

ram dicit, una substantia est M 52,4-7

sic idem sunt pater et filius per sub-

stantiam, ut semper sit in patre essentia

filii et in filio essentia patris 60,7-10

non secundum substantiam pater et

filius sunt duae res, sed secundum

eorum relationes I 12,13-15 sub-

stantia divina aeternam et singularem

servat unitatem 34,21 nec substantia

potest amittere singularitatem nec re-

latio pluralitatem 34,27-35,2 filius est

perfecta totius paternae substantiae

cognitio M 62,17-20 in filio intelli-

gitur non imperfecta quaedam imi-

tatio, sed integra veritas paternae sub-

stantiae 22-26 ipsa substantia patris

est intelligentia et scientia et sapien-

tia et veritas, sicut filius paternae sub-

stantiae 63,4—7

est amor summa sapientia, summa
veritas, summum bonum, et quidquid

de summi spiritus substantia dici pot-

est 66,11-13 ipse amor nomine »spi-

ritus«, quod substantiam pariter patris

et filii significat, quasi proprio desi-

gnatur 69,9-11 filius est substantia et

sapientia et virtus patris 18-21 quot

verba nascuntur de summa substantia,

tot filios gignit et tot emittit spiritus

72,24-73,1 in trinitate una sapientia

est quae dicit, et una substantia quae

dicitur 73,26 s. possumus dicere in

trinitate unitatem propter unam sub-

stantiam 85,14-18 sicut in summa
essentia non sunt plures substantiae,

ita nec plures personae 21 s. impro-

prie dici potest illam admirabilem trini-

tatem esse unam essentiam vel natu-

ram, et tres personas sive substantias

85,23-86,5; 12-14 summa essentia

proprie dici non potest substantia, nisi

substantia ponatur pro essentia 86,10

ad 12

quomodo intelligendum sit, quid

Anselmus in »Monologio« de personis

et substantia (in trinitate) dixerit

E 83,12-18 Graeci confitentur tres

substantias in una persona eadem fide,

qua nos Latini tres personas in una

substantia; nam hoc significant in

deo per substantiam, quod nos per

personam M 8,14-18; E 83,18-20;

347

substantia summum

204,23-32 quando (in trinitate) sub-

stantia habet esse de substantia, duae

fiunt ibi relationes insociabiles, si

secundum illas nomina ponantur sub-

stantiae Pr 179,17-19 cf. —>-essentia
summa ; —* natura summa

substantiale: quid omnium quae de aliquo

dici possunt, naturae summae queat

convenire substantialiter M 28,3-5

nullum relativum substantiale est illi,

de quo relative dicitur 8s. essentia

summa omnimode sibi est eadem sub-

stantialiter 43,3 s. ; 29 s. in eo quid sint

substantialiter spiritus summus et ver-

bum eius, vel quid sint ad creaturam,

semper tenent individuam unitatem

56,133. distinguitur significatio quae

est per se et substantialis, et ea quae

est per aliud et accidentalis G 163,4-6

animal differt ab animali sive substan-

tialiter sive accidentaliter L2o8,5s.

deus facit omnes naturas, substantiales

et accidentales, universales et indi-

viduas Ca 265,245.

substare: individua maxime substant, id

est subiacent accidentibus M 86,8-10

sufficientia: anima amans summam es-

sentiam sentiet immutabilem suffi-

cientiam M 82,2 s. beatitudo est suf-

ficientia competentium commodorum
sine omni indigentia Cu 93,8; C 285,19

ad 22 sufficiens beatitudo et beata

sufficientia 13,122 cum dicimus

deum de deo existere nascendo vel

procedendo, totum ibi est idem sibi

ipsi et per se sibi ipsi omnino sufficiens

Pr 216,13-19 sufficientia sui in deo:

vide -> deus

suggestio: suggestiones malas facile ex-

stinguimus, si principium earum con-

terimus; difficile vero, postquam caput

earum intra mentem admittimus E 414,

6"3-65

sulphureum: ignis sulphureus Me 2,76

summum: id summum est, quod sic

supereminet aliis, ut nec par habeat

nec praestantius M I5,9S. est aliquid

summum omnium quae sunt 15,1 is.;

20-23; 16,26-28; I7,26s.; 17,32-18,3

est unum aliquid, quod solum maxime
et summe omnium est i6,22s. id quod

est summum, est per se, et cuncta alia

per illud 17,30-32 plura summa non

sunt 17,31 s. nihil omnino cogitari

potest esse praeter illud summum
omnium, quod est per seipsum, et uni-

versitatem eorum, quae non per se, sed

per idem summum sunt 21,11-13 noc

ipsum quod summa natura summa sive

maior omnibus quae ab illa facta sunt,

seu aliud aliquid similiter relative dici

potest, non eius naturalem designat

essentiam 28,11-16; 18-22 quod ratio

docet de summo, non dissimiliter inve-

nitur in similiter relativis 22 s. summa
natura sic intelligi potest non summa,

ut nec summum omnino melius sit

quam nonsummum, nec nonsummum
alicui melius quam summum 29,10-13

quodlibet bonum summa natura sit,

summe illud est 31,2s.; 35,145.; 45,135.

omne compositum summum non est

31,15-18 necesse est omne quod crea-

tum est, tanto magis esse et tanto esse

praestantius, quanto similius est illi,

quod summe est et summe magnum est

49,9-11; 50,5-7 verbum summi spiri-

tus non sic est ex eo, quemadmodum
ea quae ab illo facta sunt, sed quemad-

modum creator de creatore, summum
de summo 57,5-7

deus est id quod summum omnium
solum existens per seipsum, omnia alia

fecit de nihilo P 104,11-13 deus est

quiddam summum omnium, quo nihil

melius cogitari potest ui,8s. deus

summe sensibilis est 105,4-6 summe
iustus 1 06 , 1 8 ; et passim summe bonus

348

summum symbolum

io7,7s.; et passim unusquisque in

trinitate est summe simplex unitas et

summe una simplicitas 117,16-19 vide

—>-bonum summum; —» essentia sum-

ma; -> natura summa; —> spiritus sum-

mus; -> substantia summa; —. unitas

summa; et alia

superbia: eius tres modi: in aestimatione,

in voluntate, in opere E 285,3-33

supereminere : id summum est, quod sic

supereminet aliis, ut nec par habeat

nec praestantius M 15,9S. cum natu-

rarum aliae aliis sint meliores, nihilo-

minus aliqua in eis sic eminere debet,

ut non habeat se superiorem 17,3-5

nihil potest esse praemium amoris

animae rationalis, nisi id quod super-

eminet in omnibus naturis 80,18-21

superficies: si superficiem aequalem in

aequali superficie collocamus, non fit

nisi una superficies Pr 218,11-14

superius: aliqua natura sic supereminet

omnibus aliis, ut non habeat se superio-

rem M 17,3-10; 24 s. scientia spiritus

summi longe superior et verior est

creatis substantiis 55,7 s.

supplicare; supplicatio: magis convenit

incarnari filio quam aliis personis, quia

convenientius sonat filium supplicare

patri quam aliam personam alii I 26,

10-13; Cu 105,21 s. quamvis haec

supplicatio non fiat a divinitate, sed ab

humanitate ad divinitatem I 26,i2s.

deo soli pro quavis re supplicandum

est M 87,7-12 hoc ipsum pertinet ad

solutionem peccati, ut peccator suppli-

cet Cu 86,6 s.

surditas: incommoditas aliquando nihil

est, ut caecitas et surditas Co 146,303.

surgere: restaurationem angelorum dam-

natorum etiam hoc removet, quod,

sicut ceciderunt nullo alio nocente, ita

nullo alio adiuvante surgere debent

Cu 132,19-21

susceptibilitas: non repugnant quorun-

dam, quae accidentia dicuntur, sus-

ceptibilitas et naturalis incommuta-

bilitas, si ex eorum assumptione nulla

substantiam consequatur variabilitas

M 43,8-10 summa natura nullius ac-

cidentis est susceptibilis 21-25 omnis

substantia admixtionis differentiarum

vel mutationis accidentium est suscep-

tibilis 44,7 s.

suspensio: Anselmus praecipit abbatissae

Athelits, ut, si moniales a divino officio

suspendi non velint, cuidam mortuo

honorem cuivis sancto debitum aufe-

rant E 237,8-11; cf. 236,5-8

suspicio: angelus apostata ne qualibet

suspicione quidem casum suum prae-

sentire potuit Ca267,23ss. in rebus,

quae sine malitia intelligi possunt, sus-

picio multum nocet E 313,12-16

suspirare: ad immensitatem clementiae

dei suspiro, ne peream O i6,iis.

sustinere: cuncta quae facta sunt, eodem

ipso sustinente vigent et perseverant

esse, quamdiu sunt, quo faciente de

nihilo habent esse quod sunt M 27,5

ad 7; 41 ,4-7 omnia de esse redeunt ad

non esse, quantum ad se, nisi sustine-

antur per aliud 46,16-18

suum: quod quis non habet a se, sed a deo,

non tam suum quam dei debet dicere

Cu 63,195.

syllogismus: terminus communis syllo-

gismi non tam in prolatione quam in

sententia est habendus G 149,11—13

sententia ligat syllogismum, non ver-

ba 14

symbolum: fides, quae in symbolis conti-

netur, est firma petra, super quam

Christus aedificavit ecclesiam, et super

quam sapiens aedificat domum suam

I 1 283,15-22 citantur symbola »credo

in deum« et »credo in unum deum« et

»quicumque vult salvus esse« pro fide

349

symbolum tempus

trinitatis E 136,17-20; I 1 283,11-15

haec symbola vocantur »tria Christia-

nae confessionis principia« E 136,205.

spiritum sanctum procedere de filio non

est positum in symbolo, et Graeci Lati-

nos reprehendunt, quod addiderint

processionem eius a filio Pr 185,31

ad 186,2; 189, 17S.; 211,6-10 at neque

positum est deum de deo esse et proce-

dere, quod negari non potest 189,18-20

cur haec additio a Latinis facta sit

211,11-212,8

tacere: hominem uno modo dico, cum
nomen eius tacens cogito M 25,5 s.

tartarus; tartareum: per sanctam crucem

humana natura, ancilla peccati et

tartari, liberata est O 4,28 s. per eam
pro servitute tartarorum data est mihi

haereditas regni caelorum 44 s. tar-

tara devorant pauperem in se desperan-

tem 6,61 scortum tortoris tartarorum

Me 2,31 s.

»Te deum laudamus«: post electionem

Anselmi cantatum est E 149,32-34

tempus; temporale: ipsum tempus aliquid

est M35,25s. quod totum est in uno

loco, ab eo quod eodem tempore totum

est in alio loco, distinguitur, ut singula

tota sint 36,24-28 de quo nihil est,

quod non sit in aliquo loco, nihil est de

eo, quod sit eodem tempore extra

eundem locum 28-30 non est aliquid

totum simul in singulis temporibus, si

ipsa tempora simul non sunt 37,17-19

non coguntur lege temporis nisi ea,

quae sic sunt in tempore, ut temporis

diuturnitatem non excedant 39,8-10

eius solum rei est aliquod tempus, cuius

diuturnitatem tempus metiendo aliquo-

modo terminat et terminando metitur

13-17 cuius diuturnitati nulla meta a

tempore opponitur, illi nullum esse

empus vere proponitur 17-19 quod

nullum tempus habet, id nullatenus

temporis legem subit 39,21-23; 40,

6-13; 24-26 temporis conditio est,

ut tantummodo quidquid eius meta

clauditur, nec partium fugiat rationem,

qualem patitur tempus eius secundum

diuturnitatem, nec ullo modo possit

totum a diversis temporibus simul

contineri 40,6-13 in temporalibus duo

quaedam eadem prolatio significat:

quia et praesentia sunt temporibus, in

quibus esse dicuntur, et quia continen-

tur ab ipsis 29-31 »semper« videtur

designare totum tempus 42,143.

punctum temporis est praesens tem-

pus I 34,2 s. etsi dicatur tempus sem-

per esse et mundus ubique, non tamen

illud totum semper aut iste totus est

ubique PR 131,25-27 sicut singulae

partes temporis non sunt, quando

aliae sunt, ita possunt numquam esse

cogitari 27 s. veritas ad res eo modo

se habet quo tempus V 199,21-29 di-

citur tempus »huius vel illius rei«, cum
unum et idem sit tempus omnium, quae

in eodem tempore simul sunt 21-23 s*

non esset haec vel illa res, non minus

esset idem tempus 23 non est tempus

in rebus, sed res sunt in tempore 23-27

in tempore voluntates et actiones

hominis, dum non sunt, non necesse est

eas esse, et saepe non est necesse, ut

aliquando sint C 255,1-6 necessitas

sequens currit per omnia tempora hoc

modo: quidquid fuit, necesse est fuisse;

quidquid est, necesse est esse et

futurum esse; quidquid futurum est,

necesse est futurum esse Cu 125,18-20

tempus et aeternitas: vide -> aeternitas

tempus et summa natura : summa
essentia est aut in omni loco et tempore,

350

tempus tempus

aut determinate in aliquo, aut in nullo

M 35,11-13 si summa essentia deter-

minate est in aliquo tempore, tunc

tantum, quando ipsa est, potest aliquid

esse 21-24 summa essentia est in

omni tempore 36,2 s.

summa essentia aut tota est in omni
tempore, aut tantum quaelibet pars

eius, ut altera pars sit extra omne
tempus; si vero partim est et partim

non est in omni tempore, partes habet

6-9 summa essentia aut tota semel

est in omnibus temporibus vel per

partes in singulis, aut sic, ut tota sit

etiam in singulis 9-12 summa essen-

tia non est ita tota in omnibus tem-

poribus, ut per partes sit in singulis

12-15 summa natura non potest esse

tota in omnibus locis vel temporibus,

nisi aut simul aut diversis temporibus

15-18

an summa natura tota possit esse in

singulis locis aut simul aut per diversa

tempora 36,21-23 si summa natura

tota est uno tempore in singulis omni-

bus locis: quot singula loca esse pos-

sunt, tot singulae summae naturae

sunt 37,5-7 summa natura non est

tota uno tempore in singulis locis 8 si

summa natura diversis temporibus tota

est in singulis locis: quando est in

uno loco, nullum bonum et nulla

essentia est interim in aliis locis 8-12

quodsi natura summa nec eodem tem-

pore nec diversis temporibus tota est

in singulis locis, nullo modo est tota

in singulis omnibus locis 13-15

an summa natura sit tota in singulis

temporibus, aut simul aut distincte per

singula tempora 37,i6s. si natura

summa separatim tota est in singulis

temporibus: proprie dicitur quia fuit et

est et erit, et summa essentia erit divisa

per partes secundum temporum di-

stinctiones 37,19-24; 38,4-7 summa
natura non est distincte sicut nec simul

tota in diversis singulis temporibus

38,i2s.

si summa natura nec sic est tota in

omnibus et per partes in singulis, nec

sic, ut tota sit in singulis: non est ullo

modo tota in omni loco vel tempore

14-17 impossibile est, ut summa na-

tura sit ubique et semper 17-20 quo-

niam natura summa non est determi-

nate in aliquo loco vel tempore, in

nullo est loco vel tempore, id est nus-

quam et numquam est 21-24

fortasse quodam modo est summa
natura in tempore, quo non prohibetur

sic esse simul tota in singulis tempori-

bus, ut tamen non sint plures totae, sed

una sola tota 39,3-7 creatrix summa-
que omnium substantia nulla temporis

cohibitione includitur 39,26-29 im-

prudens esset dicere quod summae
veritatis quantitatem aut locus circum-

scribat aut tempus metiatur diuturnita-

tem, quae nullam localis vel temporalis

distentionis magnitudinem suscipit vel

parvitatem 40,2-5

summa substantia, quae nulla tem-

poris continentia cingitur, nulla eius

lege constringitur 14S. summam es-

sentiam totam et inevitabilis necessitas

exigit nulli tempori deesse, et nulla

ratio temporis prohibet omni tempore

simul totam adesse 15-18 summa
essentia simul tota est omnibus et

singulis temporibus praesens 18-21

si summa essentia dicitur esse in

tempore: quamvis de illa et de tem-

poralibus naturis una sit prolatio prop-

ter loquendi consuetudinem, diversus

tamen est intellectus propter rerum

dissimilitudinem 26-29 convenientius

dicitur summam essentiam esse cum
tempore quam in tempore 41,1 s. in

351

tempus terminus communis

nullo tempore proprie dicitur esse

summam essentiam, quia a nullo alio

continetur; et tamen in omni tempore

dici potest esse, quoniam quidquid

aliud est, ne in nihilum cadat, ab ea

praesente sustinetur 4-7 summa es-

sentia non in se recipit distinctiones

temporum, ut nunc vel tunc vel ali-

quando; nec secundum labile praesens

tempus, quo nos utimur, est 41,8-10;

42,i2s. »semper«, quod videtur de-

signare totum tempus, multo verius, si

de summa natura dicitur, intelligitur

significare aeternitatem quam tem-

porum varietatem 42,14-17

in die iudicii exigetur a me, qualiter

omne tempus vivendi mihi impensum a

me fuerit expensum Me 1,38-40

tempus praeteritum; praesens; futu-

rum: vide -> praeteritum; —>praesens;
—> futurum

tendere: expedit humanae animae sum-

mam essentiam credere, ut credendo

tendat in illam M 83,16-18 credendo

tendere in summam essentiam est

credere in eam 18-25 melius dicitur

tendendum esse in summam essen-

tiam, quam ad illam 83,25-84,2 sicut

in summam essentiam tendere, nisi

credat in illam, nullus potest, ita illam

credere, nisi tendat in illam, nulli prod-

est 84,11-13

tenebrae: Adam nobis obseravit lucem, et

obduxit nos tenebris P 99,2 caligino-

sae tenebrae O 14,80 s. tenebrae et

pondera 91 tenebrae torporis 16,15

Tenerchebraium: apud Tenerchebraium

Henricus rex Robertum, comitem Nor-

manniae, vicit E 401,3-11

tenere: non velle tenere, non est semper

prius quam velle deserere Ca 239,21

ad 240,6 quomodo diabolus non te-

nuerit perseverantiam: vide -* ange-

lus (malus)

tentatio: tentatio et libertas arbitrii L 214,

15-217,6 nulla tentatio potest vincere

rectam voluntatem nisi volentem 216,

19-217,6 quomodo nostra voluntas

sit potens contra tentationes, liceat

videatur impotens 217,10-222,7 non
existit impossibilitas vincendi tentatio-

nes, sed tantum difficultas 217,10-218,6

difficultas vincendi tentationes non

perimit voluntatis libertatem 218,6-13

(cf. C 278,16-25) quomodo tentatio

videatur esse fortior voluntate 16-23

cum homo tentatione ingruente recti-

tudinem voluntatis deserit, non aliena

vi abstrahitur, sed ipsa se convertit ad

id quod fortius vult 220,7-9 diabolus

vel tentatio dicitur rectitudinem volun-

tatis auferre, quoniam minatur ei

auferre, quod magis vult quam recti-

tudinem voluntatis 221,10-14 deus

dicitur inducere in tentationem, quando

non liberat ab ea Ca 234,153.; 265,73.

si deus prohibere vellet diabolum, non

posset tentare hominem Cu 85,193.

tentationes diaboli contra stabilita-

tem E 37,21-83 quibus rationibus

tentationes contra stabilitatem mente

repellendae sint 54-72 Anselmus

Rodulfum novitium contra tentationes

diaboli confortare desiderat 99,12-22

stimuli tentationum 13,125

terminabile: naturae summae substantia

non est aliquo modo terminabilis M 42,

22 s.

terminare: eius solum rei est aliquod

tempus, cuius diuturnitatem tempus

metiendo aliquo modo terminat et

terminando metitur M 39,15-17

terminus communis: conclusionem quan-

dam factam non sequi ex eo probatur,

quod non habent terminum communem
G 148,14-149,6 terminus communis

syllogismi non tam in prolatione quam
in sententia habendus est 149,11—14

352

terra Thomas (II) Eboracensis

terra: omnis mundi moles constat ex terra

et aqua et aere et igne M 20,30-21,2

terror: horrificus terror Me 2,6 terror

horribilis 50

tertium: universitas rerum non potest esse

ex alia materia quam ex summa natura,

aut ex seipsa, aut ex aliqua tertia

essentia, quae utique nulla est M2i,7

ad 1 1 ex duabus individuis animalibus

diversarum specierum nascitur tertium

mixtum Cu 101,24-102,10

testamentum Vetus et Novum: in »Cur

deus homo« per unius quaestionis solu-

tionem quidquid in Novo et Veteri

testamento continetur, probatum est

Cu 133,4-11 deus-homo Novum te-

stamentum condidit et Vetus approbavit

8-1

1

Teutonica gens: Paschalis papa ex-

spectavit, ut »ferocia gentis illius edoma-

retur« E 452,12 s.

Teutonicus rex (Henricus V) : Anselmus

Paschalem papam interpellat de rege

Teutonico, qui sine excommunicatione

investituras ecclesiarum dare dicatur

£451,25-32 papa respondet se hoc

numquam tolerasse neque toleraturum

esse 452,10-15

Tezo, monachus Beccensis: Anselmus

concedit Beccensibus, quod per Bal-

duinum et Tezonem petiverunt E 151,

4—7 et laudat, quod per Tezonem sibi

assensum ad electionem suam in

archiepiscopum mandaverint 15S.

thalamus: regalis E 168,79 thalamus

gloriae meae 169,69

Theardus, monachus Cluniacensis: Hugo,

abbas Cluniacensis, Anselmum orat,

ut sibi rescribat, quae Theardo, cui

Anselmus adhuc clerico totius ministerii

sui facultatem contulisset, mandanda

sint E 411,16-21

Theduinus, monachus Beccensis: contra

voluntatem abbatis in curia regis

moratur E 97,3 s. (cf. Recensio alia 2)

Anselmus praecipit Mauritio aliisque

monachis, quomodo circa eum se

habeant 3-16 (Recensio alia 2-10)

Theodorus: socius Anselmi, nepotis An-

selmi, per hunc ab Anselmo salutatur

E 309, 8s.

Theodosius imperator: ab anonymo (Er-

nulfo) Anselmo in memoriam revocatur,

quomodo sanctus Ambrosius Theodosio

in faciem restiterit E 310,44-48

Thidiricus sive Thidricus, monachus Can-

tuariensis: ei Anselmus gratias agit de

litteris dilectione plenis E 334,3-6 ei

Anselmus respondet in c. IV libri sui

»De conceptu virginalk integre verba

apostoli (Rom 8,1) ponenda esse 7-10

ei Anselmus scribit se litteras regis ad

papam datas, quas petat, non missurum

esse, cum sibi videatur non expedire, ut

serventur 379,6 s. ei Anselmus pro-

mittit se novum opusculum, quod forte

scripturus sit, suo tempore ostensurum

esse 7s. eum Anselmus admonet, ut

quae in libris, quos scribit, correxerit,

etiam in illis, qui ex ipsis forte trans-

scribantur, corrigenda curet 8s.

Thomas (I), archiepiscopus Eboracensis:

Lanfranco, archiepiscopo Cantuariensi,

professionem facere a papa Alexandro

coactus est E 283,6-10 ex antecesso-

rum consuetudine ecclesiae Cantuarien-

si oboedientiam professus est 472,8-10

Thomas (II) , electusarchiepiscopusEbora-

censis: Anselmus miratur, quod Tho-

mas differat consecrationem ultra ter-

minum trium mensium a iure termina-

tum E 443,3-8 eique praecipit, ut ad

diem sextum Septembris Cantuariae

consecrandus adsit 8-12 Anselmus

eidem interdicit, ne electus episcopus

Sancti Andreae ab ullo consecrari con-

cedat, antequam ipse consecratus sit

13-18; cf. 442,3-10 Thomas Anselmo

353

Thomas (II) Eboracensis Tiberius

gratias agit, quod se semper dilexerit et

adiuverit 444,4-6 Anselmo exponit

causas dilationis: pecunia iam Winto-

niae consumpta; alia pecunia pro

nuntio, quem Romam petendi pallium

causa mittit, expensa 8-18 petit ab

Anselmo, ut sibi liceat non 15, sed 10

diebus ante diem constitutum de suo

adventu nuntiare 19-23 ab eodem litte-

ras testimoniales petit 23-26 affirmat

non esse fidem adhibendam iis, quae

jama de consecratione episcopi Sancti

Andreae attulisset 27-29

Anselmus ei statuit diem consecra-

tionis diem 27. Septembris 445,3-13

eum vetat antea pallium petere 14-17

eum litteras testimoniales habiturum,

ubi ipse cum eo locutus esset 17-19

Anselmus Paschalem papam orat, ne

Thomae, mortuo Girardo electo ar-

chiepiscopo Eboracensi, pallium con-

cedat, priusquam a se certior factus sit

Thomam consecratum esse et sibi

debitam professionem fecisse 451,4-20

Thomas Anselmo exponit, quomodo

capitulum Eboracense ipsi interdixerit,

ne ecclesiam suam ecclesiae Cantuarien-

si subiceret, et quomodo septima die post

discessum suum Wirecestriae per quen-

dam archidiaconum hanc prohibitionem

iteratam esse 453,4-17 petit ab An-

selmo consilium, quid sibi in his

angustiis faciendum sit 17-27 Thomae

capitulum Eboracense interdicit, ne

professionem faciat, aliter se ei ob-

oedientiam subtracturos esse minantur

454,4-27 Anselmus Thomae statuit

novum terminum diem octavum No-

vembris 455,3-8 eidem significat se

omnibus modis impensurum esse, ne

ecclesia Cantuariensis de sua dignitate

quid perdat 9-12 Thomas se defendit,

quod non a se, sed a clericis ecclesiae

suae consecratio differatur 456,1-6

contra iniuriam Thomae Anselmus

invocat auxilium Samsonis, episcopi

Wigornensis 464,3-24 Anselmus Tho-

mam bis per clericos, tertio per duos

episcopos invitaverat, ut Cantuariam

veniret 7-1 1 Thomas responderat se

nuntios Romam et ad regem in Nor-

manniam missos exspectare 11—13
Samson Anselmo consulit, ne nimis in

negotio inter se et Thomam excitetur,

cum testibus magnae auctoritatis fulcia-

tur 465,12-18 Thomam ipsum non

nisi bonum animum in Anselmum

habere 18-21 Anselmus in causa cum
Thoma invocat auxilium Roberti de

Mellento 467,4-16 huic scribit se

in Thomam sententiam quanto gra-

viorem laturum esse, si sciret se cras

moriturum esse 12-14

Henricus rex Anselmum rogat, ut

consecrationem Thomae usque ad Pa-

scha differat, ut ipse post suum reditum

causam inter eos componere possit 470,

3-8 Anselmus episcopo R. praecipit,

ut erga Thomam in posterum ita se

habeat, sicut epistola isti destinata,

cuius exemplar adiungit, indicat 471,3

ad 6 Anselmus Thomam ab officio

sacerdotali et ab omni cura pastorali

suspendit, quoad ecclesiae Cantuariensi

subiectionem professus sit 472,3-10

eidem significat se episcopis totius

Britanniae interdicere, ne eum con-

secrent aut ab episcopis exteris forte

consecratum in communionem reci-

piant 11-15 Thomae ipsi interdicit, ne

consecrationem accipiat 15-18 si vero

episcopatum ex toto dimiserit, ei con-

cedit, ut officio sacerdotali utatur 18-20

Thydit, monialis sub Roberto conversans:

vide -> Seit

Tiberius (cardinalis) : a Paschali papa

cum Iohanne in Angliam ad pacem

inter regem et comitem Normannorum

354

Tiberius tortor

componendammittiturE 213,18-24 An-

selmus Gondulfo scribit papam sibi per

Tiberium mandasse, ut ipsum de Ro-

mascot adiuvaret 299,12-16 per eum
Paschalis papa Anselmo litteris signifi-

cavit se cum ipso velle loqui 301,

ios.

timere: secundum formam vocis dicitur

activum, cum sit passivum secundum

rem Ca 250,22 s.

timor: anima summa beatitudine fruens

timore torqueri non poterit M 81,1-3

tantus debet esse in hac vita mortali

timor hominis, ne non perveniat ad

id propter quod factus est, ut nullam

laetitiam sentire debeat, nisi de iis,

quae ei auxilium dant perveniendi Cu

86,28 s.; 87,5-8 timor dei numquam
debet tepescere, sed in dies fervescere E

2,50-53; 51,36-39 timor per sollicitu-

dinem custodit 37,70-72 aeterni cru-

ciatus timor 16,21

»Meditatio ad concitandum timo-

rem«: Me 1 summa: tota vita pecca-

toris est aut peccatum aut sterilitas

4-19 inde oportet plorare 19-22 pec-

cator animam suam dormientem hor-

tatur, ut expergiscatur 23-29 nulli

fructus animae 30-33 peccatum non

est parvum quid 33-37 anima mone-

tur de iudicio, in quo de minimis

iudicabitur 38-50 dolor de duritia et

torpore cordis 51-57 terrores iudicii

dei adhuc maiores sunt quam antea

descripti 58-71 anima in angustiis

suis clamat ad salvatorem 72-79 hic

salvator est Iesus, qui est iudex 80-83

invocatur Iesus, quod nomen vocatur

salvator, ut propter nomen suum pec-

catorem salvet, ut intra numerum
electorum intret 83-99

Timotheus sive Thimotheus: ei Paulus

suasit, ut vinum biberet E 242,60-65

Paulus, qui circumcisionem damnabat,

Timotheum ipse, ut omnibus omnia

esset, circumcidit 317,145.

Toletanum concilium IV: ad id Anselmus

revocat ad probandum clericos ab

episcopis liberos esse debere, ut mona-

sterium ingrediantur E 161,34-36; 162,

33 s.

tondere : de iis, qui tonderi nolunt, in

concilio Lundoniensi dictum est, ut

ecclesiam non ingrederentur ; non au-

tem, ut sacerdotes cessarent, si ingre-

derentur £257,23-26 (vide etiam —>
criniti)

Tonebrigge: apud Tonebrigge Henricus

rex litteras Anselmi accepit E 3^2,3 s.

tonsura et habitus E 117,61

tormenta: tormenta, quae natura humana
in inferno passura erat, in illis quos

Christus redimit, remittuntur C 278,6 s.

tormenta aeterna O 14,935.; 114 car-

cer tormentorum 10,1233. in carcere

immania tormenta disposita 13,25 tor-

menta sine fine, sine intercessione, sine

temperantia 26 s. tormenta gehennae

47 condigna tormentorum immanitas

6,12; 14,117 omnimoda tormenta,

iustitia moderata, ad sustinendum im-

moderata Me 2,80 s. tormenta inferni

parata O 13,40 tormenta infernalia

Me 2,54 mors et tormenta quaelibet

tormenta tantum sunt, nec in se foeda

sunt, quia ordinata sunt O I4,ii2s.;

11 4-1 16 in inferno tormenta num-
quam peccata delebunt, sed peccata

semper tormenta tenebunt 146S. tor-

menta sceleris Me 2,68 tolerantia tor-

mentorum O 14,119

torpor: tenebrae torporis O 16,15 insen-

sibilis torpor Me i,53s.

tortor: 14,93 tortores parati 13,25

tortores horribiles 27 s. tortores, ho-

stes humani generis 45 s. acutus dolor

(sit) insatiabilis tortor vitae meae Me
2,62 scortum tortoris tartarorum 31 s.

355

totum tractatus

totum: faber mente non potest aliquid

corporeum imaginando concipere, nisi

id, quod aut totum simul aut per partes

ex aliquibus rebus iam didicit M 26,9

ad 11 homo secundum aliud est cor-

pus et secundum aliud rationalis, et

singulum horum non est totum hoc,

quod est homo 31,27-30 quidquid

summa essentia essentialiter est, hoc

est totum quod ipsa est 31,30-32,1

unumquodque horum, quae deus est,

totum est P 114, i8s.; 114,24-115,1

si natura summa est in omni loco et

tempore, aut tota est, aut tantum

quaelibet pars eius, ut altera pars sit

extra omnem locum et tempus M 36,6 s.

quomodo summa natura sit tota ubique

et semper 36,9 ss. quod totum est in

quolibet loco, nihil eius est simul in alio

loco 36,32-37,3 quoniam unum totum

non potest esse simul in diversis locis

totum, consequitur, ut per singula loca

singula sint tota, si in singulis locis

simul aliquid est totum 37,3-5 non

est aliquid totum simul in singulis tem-

poribus, si ipsa tempora simul non sunt

17—19 summa natura nullo modo est

tota in omni loco vel tempore 38,14-17

nullatenus potest intelligi esse ubique et

semper, nisi aut tota aut pars 19S.

fortasse quodam modo est in loco et

tempore, quo non prohibetur sic esse

simul tota in singulis locis vel tem-

poribus, ut tamen non sint plures totae,

sed una sola tota 39,3-8 de iis quae

lege loci ac temporis coguntur, non

potest unum idemque totum simul esse

in diversis locis et temporibus 39,8-13;

40,6-10 quidquid loci vel temporis

continentia non coercetur, praesens

esse totum simul pluribus locis aut

temporibus non prohibetur 40,10-13

summa essentia tota nulli loco vel

tempori deest, et omni loco vel tempori

simul tota adest 40,15-18; 42,4-7

summa essentia intelligitur aeterne

esse vel vivere, id est interminabilem

vitam perfecte simul totam obtinere

42,18-20 summae essentiae aeternitas

est interminabilis vita simul perfecte

tota existens 20-25

id quod commune est amborum
(patris et filii in trinitate), individuam

tenet unitatem, quamvis totum sit

singulorum M 59,31-60,2 filius est

perfecta totius paternae substantiae

cognitio et scientia et sapientia 62,17

ad 20 utrum sint duo amores, unus

a patre procedens, alter a filio; an unus

non totus ab uno procedens, sed partim

a patre, partim a filio; an nec plures

nec unus partim procedens a singulis,

sed unus totus a singulis et idem totus a

duobus simul 66,17-20; 25-29 est

totus pater in filio et communi spiritu,

et filius in patre et eodem spiritu, et

idem spiritus in patre et filio 70,8-14

ex eo, quod totus deus sit de toto deo,

probatur spiritum sanctum esse de

filio Pr 184,2-15

anima est tota in singulis membris

corporis sui; aliter non sentiret tota in

singulis P 1 1 1 ,2 s. quemadmodum hu-

mana natura, quoniam tota erat in

primis parentibus, tota in illis victa est,

ut peccaret: ita in eisdem tota vicisset,

si non peccassent Cu 81,23-27 sicut

homo, si perseverasset in iustitia, totus,

id est anima et corpore, aeterne beatus

esset, ita, si perseverat in iniustitia,

totus similiter aeterne miser erit 98,23

ad 25 humana natura sic erat in Adam
tota, ut nihil de illa extra illum esset

Coi52,23S. (cf.Cu 81,24) in Adam et

Eva tota natura humana, id est corpore

et anima, corrupta est Co 141,8-16

tractatus: Anselmus quondam fecit tres

tractatus, pertinentes ad studium sacrae

35°

tractatus trinitas

scripturae, consimiles in hoc, quod

facti sunt per interrogationem et re-

sponsionem inter magistrum et dis-

cipulum V 173,2-5 quartum, »De

grammatico«, non vult istis conumerare,

quia ad diversum ab his tribus studium

pertinet 5-8 quid tres priores tracta-

tus contineant 173,9-174,2 quo or-

dine scribendi sint 174,3-7 i^a sub-

stantia nullo communi substantiarum

tractatu includitur, a cuius essentiali

communione omnis natura excluditur

M 70,8-14

transitoria non plus quam oportet, dili-

genda sunt E 78,325.

translatio: pro »constituit terminos popu-

lorum iuxta numerum angelorum dei«

in alia translatione legitur »iuxta

numerum filiorum Israek Cu 82,17-19

ambae translationes aut idem signifi-

cant aut diversa sine repugnantia 19S.

transmutatio : si Adam non peccasset,

differret tamen deus civitatem super-

nam perficere, donec homines in cor-

porum immortalem immortalitatem

transmutarentur Cu 80,10-13 s* non

peccasset homo, cum eodem quod

gerebat corpore in incorruptibilitatem

transmutandus erat 98,i8s.

tres: vide —> trinitas tres modi super-

biae : vide -> superbia

tribuere: non verum videri potest, ut

iustissimus et potentissimus nihil re-

tribuat amanti se perseveranter, cui non

amanti tribuit essentiam, ut amans

esse posset M 80,9-1 1 quidquid aliud

praeter seipsam tribuat summa bonitas

amanti se, non retribuit, quia non

compensatur amori 25 s.

tribulatio: in tribulatione carnis peccata

remittuntur E 53, 8s. quare in tribula-

tione gaudendum est 14-26 tribulatio

non est, nisi quae vel animam vel

corpus laedit 78,25-36 propter tri-

bulationes numquam desperandum aut

deficiendum est 138,14-18 tribulatio-

nes necessariae sunt, ut in regnum

caelorum intretur 252,8-13

trinitas (sancta) : quod Anselmus dixit

summam trinitatem dici posse tres sub-

stantias, secutus est Graecos, qui con-

fitentur tres substantias in una persona

eadem fide, qua nos tres personas in

una substantia M 8,14-18; I 35,5-9;

E 83,18-20; 204,23-47 in mente est

vera imago illius essentiae, quae per

sui memoriam et intelligentiam et

amorem in trinitate ineffabili consistit

M 78,1-4 omni homini expedit, ut

credat in quandam ineffabilem trinam

unitatem et unam trinitatem; unam
quidem et unitatem propter unam
essentiam; trinam vero et trinitatem

propter tres nescio quid 85,12-14

licet possim dicere trinitatem propter

patrem et filium et utriusque spiritum,

qui sunt tres: non tamen possum

proferre uno nomine propter quid tres

85,14-18 incongrue et improprie dici

potest admirabilem trinitatem esse

unam essentiam vel naturam, et tres

personas sive substantias 85,23-86,5;

12-14 creator non solum est deus, sed

solus deus ineffabiliter trinus et unus

87,i2s. quod est singulus quisque,

hoc est tota trinitas simul, pater et

filius et spiritus sanctus P 117,16-19

Christus dedit semetipsum ad honorem

dei; qui honor totius est trinitatis

Cu 129,17 in illa trinitate non est

pater nisi eiusdem filii, nec filius nisi

eiusdem patris, neque spiritus sanctus

alicuius spiritus nisi eiusdem patris et

filii Pr 179,10-12 individua trinitas

deus est, et quotquot sunt in deo, unum
sunt in ipso W 233,16 s.

pater et filius: summus spiritus est

verissime pater, verbum est verissime

357

trinitas trinitas

filius M 58,175. an patris et filii, an

matris et filiae magis summo spiritui

et verbo apta sit appellatio, cum in eis

nulla sit sexus discretio 18-20 (cf. I 35,

14-18) quaeritur, si summus spiritus

pater et proles eius filius dicitur, quia

uterque est spiritus, cur non pari

ratione alteri conveniat esse matrem,

alteri filiam, quia uterque est veritas et

sapientia 20-22 idcirco magis con-

venit summo spiritui patrem dici quam
matrem, quia prima et principalis

causa prolis semper est in patre

59,1 s.; 5s. quod si filius semper simi-

lior est patri quam filia, nihil autem

similius est alteri quam summo patri

proles sua: verissimum est hanc prolem

non esse filiam, sed filium 6-8 sicut

alter est verissimus parens, alter veris-

sima proles, sic alter est verissimus

pater, alter verissimus filius 1 1 s.

cum necesse sit alium esse patrem,

alium filium, sic tamen necesse est

idem esse parentem et prolem, ut im-

possibile sit aliud esse patrem quam
quod filius 18-23 sic est alius pater,

alius filius, ut, cum ambos dixerim,

videam me duos dixisse; et sic est

idipsum, quod est et pater et filius, ut

non intelligam, quid duos dixerim

26-28 quamvis singulus pater sit

perfecte summus spiritus et singulus

filius sit perfecte summus spiritus: sic

tamen unum idemque est spiritus

pater et spiritus filius, ut pater et filius

non sint duo spiritus, sed unus spiritus

59,28-31; 60,2-5 s ic sunt oppositi re-

lationibus pater et filius, ut alter num-
quam suscipiat proprium alterius; sic

sunt concordes natura, ut alter semper

teneat essentiam alterius 60,5-7; M 5 -»

62,ios.; vide —* oppositio sic diversi

sunt per hoc, quod alter est pater, alter

filius, ut numquam dicatur aut pater

filius, aut filius pater; et sic idem sunt

per substantiam, ut semper sit in patre

essentia filii et in filio essentia patris

60,7-10; 18-24

non ita intelligi potest, si dicatur

pater essentia filii et filius essentia

patris, ut eo modo sit filius existens per

patrem et pater per filium, quasi non

posset alter existens esse nisi per

alterum 15-20 est perfecte summa
essentia pater et perfecte summa es-

sentia filius 22 s. pariter perfectus

pater per se est et perfectus filius per se

est 23-27 non repugnant, ut filius et

per se subsistat et de patre habeat esse

60,27-61,1; 9-11; 62,6-8 gignendo

dat pater filio habere sapientiam et es-

sentiam et vitam in semetipso, ut non

per extraneam, sed per suam essen-

tiam, sapientiam et vitam subsistat,

sapiat et vivat 61,1-8; 15S. non sic

est pater filii aut filius patris essentia,

quasi alter non possit subsistere per se,

sed per alterum 16-24 magis congruit

filium dici essentiam patris, quam
patrem essentiam filii 61,28-62,8

filius est essentia patris, id est: filius

est non differens essentia de patris

essentia, immo de patre essentia 62,8

ad 10 filius est patris virtus et sa-

pientia seu veritas et iustitia, et quid-

quid summi spiritus convenit essentiae

ios. filius est verbum verum, id est

perfecta intelligentia sive perfecta totius

paternae substantiae cognitio et scientia

et sapientia 62,17-22; 69,18-21 veri-

tas patris dici potest filius in hoc sensu,

ut in eo intelligatur non imperfecta

quaedam imitatio, sed integra veritas

paternae substantiae, quia non est

aliud quam quod est pater 62,22-26

si ipsa substantia patris est intelligentia

et scientia et veritas, consequenter,

quia sicut filius est intelligentia etc.

358

trinitas trinitas

paternae substantiae, ita filius est in-

telligentia intelligentiae, scientia scien-

tiae, sapientia sapientiae, veritas veri-

tatis 63,4-7 quaeritur, an filius sit

aestimandus intelligentia memoriae,

sive memoria patris, aut memoria

memoriae 63,12-64,11 quidquid filius

sapit aut intelligit, eius similiter et

meminit 64,8 s. filius est memoria

patris et memoria memoriae, id est

memoria patris, qui est memoria; sicut

est sapientia patris et sapientia sapien-

tiae, id est sapientia sapiens patrem

sapientiam 9-1 1 filius est memoria

nata de memoria vel sapientia 12S.

pater et filius propriis vocibus alii ab

invicem designantur I 1 285,325.; I 11,

9S. nomen »spiritus sancti« non est

alienum a patre et filio, quia uterque

est spiritus et sanctus I 1 285,335.;

I 11,10-12 proprium est patri esse

genitor vel gignens, et filio verbum vel

genitus I 1 286, I2S.; I n,23s. quod

commune est patri et filio, non est

plures res, sed una et sola res I 1 286,18;

I I2,3s. in deo pater non est filius, et

filius non est pater, quia dicuntur

opposite I 12,9-11 non secundum

substantiam pater et filius sunt duae

res, sed secundum eorum relationes

13-15 aliae sunt ab invicem pater-

nitas et filiatio i3,3s. patrem et

filium dicimus de deo uno numero, et

unum numero deum de patre et filio

I I3,i6s.; cf. I 1 286,29-32 deusestpa-

ter, et deus est filius, et conversim pater

est deus et filius est deus I 13,17-19

nec tamen dicimus plures esse deos, sed

ita unum deum esse numero, sicut

natura 19S. pater et filius non sunt

unus, sed duo 20 s. voluntas et po-

tentia patris et filii non secundum

proprietates, id est secundum paterni-

tatem aut filiationem, sed secundum

deitatis substantiam est 14,4-6; cf. I 1

286,32-34 pater et filius non sunt

plures nec alii ab invicem secundum

substantiam, sed secundum personam

I 23,13-17 vide —> persona (in trini-

tate) filius est splendor lucis aeternae et

vera patris imago 28,1 per veram

aequalitatem et similitudinem dixit

filius: »Ego et pater unum sumus« etc.

2-4 filius vera dei patris similitudo

creditur I 28,8s; Cu 105,243. pater

non est filius aut filius pater, quamvis

duo dii non sint, quoniam pater non

habet patrem aut filius filium I 30,23

ad 25

filius est de deo, qui est pater eius,

spiritus sanctus tantum de deo, qui est

pater Pr 179,1-6 (vide —* processio)

patrem esse filium, cuius pater est, et

viceversa, impossibile est 179,21-180,18

filius habet esse a patre nascendo,

spiritus sanctus procedendo 185,3-15

filius est a patre, quia ex ipso existit

nascendo 187,155. similitudo de fonte,

rivo et lacu non convenit, cum rivus

sit extra fontem, filius vero in patre

203,7-11 patris nomen significat

deum, qui est pater, aut relationem

eius ad filium; similiter dicendum de

filio 210,3-6 quod filius est, habet a

patre ita, ut idipsum sit quod pater

213,5-13 filius non est prior aut

posterior, aut minor vel maior patre

10-13 pater non est magis deus quam
filius, licet filius habeat esse a patre

13S.

deus pater unicum filium suum de

corde suo aequalem sibi genitum tam-

quam se ipsum diligebat Co I59,i8s.;

O 7,94 s. ipsum dedit Mariae, et ex

Maria fecit sibi filium, non alium, sed

eundem ipsum, ut naturaliter esset unus

idemque communis filius dei et Mariae

O 7-95-97

3S9

trinitas

pater et filius et amor sive spiritus:

in patris filiique proprietatibus com-

munioneque nihil delectabilius con-

templandum invenitur quam mutui

amoris affectus M 64,16-18 spiritus

summus se amat, sicut sui memor est

et se intelligit 18-21; 23S.; 65,3-6

amor summi spiritus ex eo procedit,

quia sui memor est et se intelligit

65,7 s. quod si in memoria summi
spiritus intelligitur pater, in intelli-

gentia filius: manifestum est quia a

patre pariter et filio summi spiritus

amor procedit os.; vide —*-processio
spiritus sancti si se amat summus
spiritus, procul dubio amat se pater,

amat se filius, et alter alterum, quia

singulus pater est summus spiritus et

singulus filius summus spiritus, et

ambo simul unus spiritus 65,13-16;

67,5-ii

quoniam omnino idipsum est quod

amat vel amatur in patre et quod in

filio: necesse est, ut pari amore ujerque

diligat 65,16-18 tantus est amor

summi spiritus, quantus ipse est 65,21

ad 24 nihil potest esse par spiritui

nisi summus spiritus; amor est sum-

mus spiritus 66,4 s. si nulla umquam
creatura esset, nihilominus pater et

filius seipsos et invicem diligerent 5-7

amor non est aliud quam quod est

pater et filius, quod est summa es-

sentia 7-9 pater et filius et utriusque

amor una est summa essentia 9-1

1

amor est quidquid de summi spiritus

substantia dici potest 11-13

intuendum est, utrum sint duo

amores, unus a patre procedens, alter

a filio; an unus non totus ab uno pro-

cedens, sed partim a patre, partim a

filio; an nec plures nec unus partim

procedens a singulis, sed unus totus a

singulis et idem totus a duobus simul

17-20 sicut singulus pater est sum-
mus spiritus, et singulus filius est sum-

mus spiritus, et simul pater et filius

non sunt duo, sed unus spiritus, ita a

singulo patre manat totus amor summi
spiritus, et a singulo filio totus, et simul

a patre et filio non duo toti, sed unus

idemque totus 25-29

quaeritur, an amor filius aut proles

patris et filii aestimandus sit 67,3-20

quoniam non aliter amor a patre pro-

cedit quam a filio, nulla veritas patitur,

ut dissimili vocabulo ad illum pater et

filius referantur 13-15 non est uter-

que, scilicet pater et filius, pater aut

mater amoris a se manantis i8s.

amor nec ingenitus nec genitus dici

potest 67,24 s.; 68,14-17 non potest

dici genitus, quia non est filius aut

proles 68,2-4 potest dici solus ille,

cuius verbum est, genitor et ingenitus,

quia solus est pater et parens, et nullo

modo ab alio est 5s. solum verbum

genitum, quia solum filius et proles

est 6s. solus amor utriusque nec

genitus nec ingenitus, quia nec filius

est nec proles est, nec omnino non est

ab alio 7-9 (cf. I 35,14-18)

pater et filius et utriusque amor non

sunt plures, sed una summa essentia

14-17 singulus pater et singulus

filius et singulus amor sunt pariter

unus increatus et creator, et tamen

omnes tres simul non plures, sed unus

increatus et unus creator 17-19 pa-

trem nullus facit sive creat aut gignit 20

filium solus pater non facit, sed gignit

20 s. pater pariter et filius non faciunt

neque gignunt, sed quodam modo

spirant suum amorem 21-26 sicut

verbum summae essentiae filius eius,

ita eiusdem amor satis convenienter

appellari potest spiritus eius 69,1 s.

ut, cum essentialiter amor sit spiritus

360

trinitas trinitas

sicut pater et filius, illi non putentur

alicuius spiritus, quia nec pater ab ullo

alio est, nec filius a patre quasi spirante

nascitur 2-5 amor nomine »spiritus«,

quod substantiam pariter patris et filii

significat, quasi proprie designatur

9-1 1 potest utriusque spiritus intel-

ligi essentia vel sapientia vel virtus

patris et filii, quia habet omnino ean-

dem essentiam, quam habent illi 18-21

pater et filius et utriusque spiritus

sunt in se invicem tanta aequalitate, ut

nullus alium excedat 70, 3S.; 15-17

unusquisque illorum sic est perfecte

summa essentia, ut tamen omnes tres

simul non sint nisi una summa essen-

tia, quae nec sine se vel extra se nec

minor seipsa esse potest 4-7 memoria

summae essentiae tota est in eius intel-

ligentia et in amore, et intelligentia in

memoria et in amore, et amor in

memoria et intelligentia 70,8-12; 78,

1-4 summus spiritus totam suam
memoriam intelligit et amat et totam

intelligentiam amat et totius amoris

meminit et totum intelligit 70,12-14

intelligitur in memoria pater, in intel-

ligentia filius, in amore utriusque

spiritus 14 s. sic intelligitur pater me-
moria, filius intelligentia, spiritus amor,

ut nec pater indigeat filio aut communi
spiritu, nec filius patre vel eodem
spiritu, sive idem spiritus patre aut

filio ad memorandum vel intelligen-

dum vel amandum 70,23-71,4 sin-

gulus pater et filius et spiritus essentia-

liter est et memoria et intelligentia et

amor, et quidquid summae essentiae

necesse est inesse 71,4 s.

si pater ita est intelligentia et amor,

sicut est memoria, et filius sic est me-

moria et amor, quomodo est intelli-

gentia, et utriusque spiritus non minus

est memoria et intelligentia quam

amor: quomodo non est pater filius et

alicuius spiritus, et quare non est filius

pater et spiritus alicuius, et cur non est

idem spiritus alicuius pater et alicuius

filius? 9-15 idcirco non est pater

filius aut alterius spiritus, licet sit in-

telligentia et amor, quia non est intel-

ligentia genita aut amor procedens

17-20 filius ideo non est pater aut

alicuius spiritus, quamvis seipso et

memor sit et amet, quia non est memo-
ria gignens aut amor ab alio ad simili-

tudinem sui spiritus procedens; sed

quidquid existit, tantum gignitur, et

est, a quo spiritus procedit 20-23

spiritum non cogit esse patrem aut

filium hoc, quia contentus est memoria

aut intelligentia sua, cum non sit me-

moria gignens aut intelligentia genita,

sed solum quidquid est, procedat 71,23

ad 72,1 unus tantum est in summa
essentia pater, unus filius, unus spiri-

tus, et non tres patres aut filii aut spiri-

tus 72,1-3

pater et filius et eorum spiritus unus-

quisque seipsum et alios ambos dicit,

sicut se et alios intelligit 6-8 in

summa essentia sic sibi semper sunt

praesentes pater et filius et eorum

spiritus, ut, cum invicem se dicunt, sic

videatur idem ipse, qui dicitur gignere

verbum suum, quemadmodum cum
a seipso dicitur 18-22 quaeritur, quo-

modo nihil gignat filius aut eius patris-

que spiritus, si unusquisque eorum

verbum suum gignit, cum a se dicitur

vel ab alio 22-24 quot verba probari

possunt de summa nasci substantia, tot

eam necesse est filios gignere et tot

emittere spiritus 72,24-73,1 quare vi-

dentur in summa essentia esse non

solum multi patres et filii et pro-

cedentes, sed et aliae necessitudines

73,i s.

361

trinitas

pater et filius et eorum spiritus, de

quibus iam certum est, quia vere exi-

stunt, non sunt tres dicentes, quamvis

singulus quisque sit dicens; nec sunt

plura, quae dicuntur, cum unusquis-

que seipsum et alios duos dicat 5-8

nihil aliud est summo spiritui dicere

quam quasi cogitando intueri 10-12;

16-18 quidquid summae naturae in-

est essentialiter, id perfecte convenit

patri et filio et eorum spiritui singula-

tim, et tamen idipsum, si simul dicatur

de tribus, non admittit pluralitatem

12-28 licet unusquisque seipsum et

omnes invicem se dicant, impossibile

tamen est esse in summa essentia ver-

bum aliud praeter illud, de quo iam

constat, quod sic nascitur ex eo, cuius

est verbum, ut et vera eius dici possit

imago et vere filius eius sit 73,28-74,4

cum pater et filius et patris filiique

spiritus pariter se et ambos alios

dicant, et unum solum ibi sit verbum:

non tamen ipsum verbum videtur

posse dici verbum omnium trium, sed

tantum unius eorum 74,5-9 constat

verbum esse imaginem et filium eius,

cuius est verbum, et patet, quia nec

imago nec filius suimet aut a se proce-

dentis spiritus congrue dici potest 9-18

unus pater, non plures patres, unus

filius, non plures filii, unus procedens,

non plures procedentes spiritus sunt in

summa essentia 18-20 qui cum tres

sint, id tamen quod sunt, sic est unum,

ut sicut de singulis pluraliter dici

non potest, ita nec de tribus simul

20-24

si in eo, quod seipsam dicit summa
essentia, generat pater et generatur

filius: »generationem eius quis enarra-

bit«? 75,iSs. si ita se ratio ineffabili-

tatis illius habet: quomodo stabit quid-

quid de summa essentia secundum

patris et filii et procedentis habitudi-

nem disputatum est? 19-21

credendum est pariter in patrem et

filium et eorum spiritum, et in singulos

et simul in tres; quia et singulus pater

et singulus filius cum suo spiritu sunt

una eademque summa essentia 84,6-13

licet possim dicere trinitatem propter

patrem et filium et utriusque spiritum,

qui sunt tres: non tamen possum pro-

ferre uno nomine propter quid tres

85,14-18; 85,23-86,5 (vide -»-persona)

summus spiritus, qui regit omnia, non

solum est deus, sed solus deus ineffabili-

ter trinus et unus 86,22-87,13

summum bonum est deus pater, est

verbum eius, id est filius eius, est amor

unus et communis est patri et filio, id

est spiritus sanctus ab utroque proce-

dens P 117,6-12 pater sic simplex

est, ut de eo non possit nasci quam

quod ipse est 10 patri et filio amor

non est impar 12-14 de summa sim-

plicitate (i. e. patris et filii) non potest

procedere aliud quam quod est, de quo

procedit 15S. singulus pater et filius

et spiritus sanctus est hoc, quod est

tota trinitas simul 16-19

de errore Roscelini circa trinitatem

vide -» Roscelinus Iohannes Beccen-

sis rogat Anselmum, ut contra Roceli-

num scribat, quid de tribus deitatis per-

sonis sentiat E 128,3-16 Anselmi pro-

fessio fidei contra Roscelinum 136,1 6-4

1

pater et filius et procedens ita dicun-

tur de deo, quomodo de quodam ho-

mine albus et iustus etc, non eo sensu,

quod facerent aliquam mutationem

circa divinam substantiam paternitas

et filiatio et processio, accedendo vel

recedendo I 1 282,28-32 aut eo sensu,

quod ita dici possent unus deus pater

et filius et spiritus sanctus, sicut gram-

maticus etc. de uno homine 282,32

362

trinitas trinitas

ad 283,2 sed eo sensu, quod, sicut

albus etc. non faciunt plures homines,

ita pater et filius et spiritus sanctus in

deo non faciant esse plures deos 283,2-6

quid Anselmus de patre, filio et spiritu

sancto credat 7-15 unus et solus deus

est singulus pater et singulus filius aut

singulus spiritus sanctus 7s. unus et

solus deus est duo, sive pater et filius,

sive pater et spiritus sanctus, sive filius

et spiritus sanctus 8-10 unus et solus

deus est tres simul: pater et filius et

spiritus sanctus ios. credendum est,

quidquid in symbolis dicitur 11-15

de persona patris et filii: vide —>-persona

(in trinitate)

filius minor dicitur patre et spiritu

sancto secundum humanitatem, non

tamen illae duae personae excellunt

filio secundum divinitatem, quia ean-

dem maiestatem, qua maiores sunt

humanitate filii, habet et filius I 26,6-9

pater est deus et filius est deus et spiri-

tus sanctus est deus, et tamen non

tres dii, sed unus deus 28,253. spiritus

sanctus non est pater aut filius, quia

non est, cuius sit pater aut cuius filius

30,25-27 pater et filius et spiritus sanc-

tus fonti, rivo et lacui Nili comparantur

31,12-32,19 quae de Nilo dicuntur,

valde aliter et perfectius in illa natura

simplicissima et ab omni loci vel tem-

poris lege liberrima sunt 32,8 s. suo

quodam alio modo verbum est de

patre, et spiritus sanctus alio modo de

patre et verbo, ut spiritus sanctus non

sit verbum aut filius, sed procedens

15-19 solus filius incarnatus est, licet

non alius deus quam pater et spiritus

sanctus 33,7s. aeternitas nata et aeter-

nitas procedens non habent principium

34,i6s. deum incepisse esse patrem et

filium et spiritum sanctum cogitare non

debemus aut possumus 17-19 relati-

vorum natura, patris scilicet et filii,

procedentis et de quo procedit, insepa-

rabiliter tenet pluralitatem 22 s. pater

numquam est idem filio suo aut proce-

dens illi, a quo procedit, secundum

relationes 24-26 sed semper alius

pater et alius filius, alius procedens et

alius, de quo procedit, nec umquam
dici possunt de invicem 26-27 cum
deus nascitur de deo vel deus procedit

de deo, nec substantia potest amittere

singularitatem nec relatio pluralitatem

34,27-35,2 unum est ibi tria et tria

unum, nec tamen tria de invicem di-

cuntur 35,2 s.

pater non est filius aut spiritus sanc-

tus, filius non est pater, nec spiritus

sanctus est pater Pr 180,6-18 quo-

modo indivisibilis unitas et insociabilis

pluralitas in deo ad invicem se habeant

19SS. quidquid de uno deo dicitur, de

toto patre et filio et spiritu sancto dici-

tur 24-27 relationis oppositio prohi-

bet patrem, filium et spiritum sanctum

de invicem dici 27-30 (vide —» oppositio)

unitatis simplicitas quomodo a se exclu-

dat pluralitatem 181,5-15 quaedam,

in quibus unitati nulla oppositio obsi-

stit: tres personae, sive singuli sive bini

sive tres simul dicantur, sunt unus

deus, unus aeternus 16-24 existens

de aliquo non potest idem esse, de quo

existit, et viceversa 182,2-4; 31 s.;

183, 5s.; ios.

quomodo probetur aut filium esse de

spiritu sancto, aut spiritum sanctum

esse de filio 183,22-29; cf. 215,31-216,2

ex diversitate principii personarum non

fiunt gradus aut intervalla; nulla per-

sona est minor aut maior ceteris, nulla

prior aut posterior 199,25-200,12 mul-

ta inveniuntur, quae uni deo et tri-

bus personis per quandam similitudi-

nem aptantur 204,24-27 cum dicimus

363

trinitas ubique

deum principium creaturae, intelligi-

mus patrem et filium et spiritum sanc-

tum unum principium, non tria prin-

cipia, sicut unum creatorem, non tres

creatores 205,21-28 (vide —> princi-

pium) spiritus sanctus non est extra

patrem et filium; et viceversa 209,3-5

non est alius deus pater, alius deus filius,

alius deus spiritus sanctus 5s. si pater

et filius et spiritus sanctus bini conside-

rentur: alter ex altero aut est, quia ille

non est ex se; aut non est, quia ille est

ex se 216,12-22 sex sunt differentiae

patris et filii et spiritus sancti ex nomi-

nibus nascentes 216,26-217,16 unus-

quisque habet unam propriam diffe-

rentiam, qua differt ab aliis, et duas ita

communes et proprias, ut quam com-

municat uni, ea differat ab altero 216,

29-217,10 exemplum collectionis pro-

prietatum ex hominibus sumptum, in

quo simile et in quo dissimile sit 217,11

ad 218,7; 219,5-10 punctum, linea,

superficies tamquam similitudines im-

manentiae personarum in deo 218,9-21

attribuimus aliquando singulis personis

propria singularum, aliquando uni

quasi proprium, quod commune est

aliis 219,11-22

»De trinitate«, liber Anselmi, a Malcho,

episcopo Waterferdensi, petitus: vide

—> incarnatio : »Epistola de incarnatio-

ne verbi«

»De trinitate«, opus Augustini: vide

-> Augustinus

tristitia: malum, quod est incommoditas,

aliquando est aliquid, ut tristitia et

dolor Ca274,9s. turbo luctuosi doloris

et tristitiae Me 2,67

triturare: bovis triturans A 226,12

Troarnense monasterium: eius monachos

Anselmus ad constantiam — etiam

abbate aegrotante — hortatur E 425,

32-35

tuitio: oramus, ut corpus et sanguis

Christi nobis non sit ad augmentum
peccatorum, sed ad indulgentiam et

tuitionem O 3,I3S.

Tullius: vide —* Cicero

tunc: —* vide nunc

(Turgotus), episcopus electus Sancti An-

dreae in Scotia: Anselmus scribit Ran-

nulfo, episcopo Dunelmensi, electum

Sancti Andreae in Scotia ante consecra-

tionem electi archiepiscopi Eboracensis

a nullo consecrari posse, nisi a seipso,

si qua urgeret necessitas E 442,3-10

idem scribit Thomae, electo archiepi-

scopo Eboracensi 443,13-18 Thomas

respondet non esse fidem exhibendam

illis, quae fama de consecratione dicti

episcopi attulisset 444,27-2^

Turoldus, monachus Beccensis (olim epi-

scopus Baiocensis) : ei Anselmus gratu-

latur, quod vanitates saeculi relinquens

ad veritatem se converterit £418,4-12

eumque hortatur, ne, saepius recolendo

quae deseruit, retro respiciat 13-21

turpitudo: volutabrum turpitudinis Me

2,49

tutum: tutius semper est conscium sibi

criminis ab iis, quae placitam deo per-

sonam exposcunt, per laudabilem humi-

litatem abstinere, quam per culpabilem

securitatem praesumere E 65,52-55

U

ubi: indagandum est, ubi et quando sit

creatrix natura M 35,7-11 »ibi« et

»ubi« localia verba sunt 41,29

ubicumque: summam naturam determi-

nate per se alicubi esse, sed per poten-

tiam suam esse, ubicumque aliquid

est, non est verum M 35,27-36,2

ubique: summa natura ubique est et in

omnibus et per omnia M 27,20; 35,7s.

364

ubique unitas

summa essentia aut ubique est, aut

tantum alicubi, aut nusquam 35,1 is.

summa essentia est aut determinate

alicubi, aut ubique 19-21 cum summa
essentia non sit alicubi determinate, est

ubique, id est in omni loco 36,2 s.

summa essentia non partim est ubique

6-9 quomodo summa essentia sit tota

ubique 9-12 impossibile est, ut sum-

ma natura sit ubique 38,17-20 si

summa natura non est ubique: aut erit

determinate in aliquo loco, aut in

nullo 21-27 melius dicitur summam
essentiam esse ubique hoc sensu, ut

potius intelligatur esse in omnibus quae

sunt, quam tantum in omnibus locis

41,15-26; 42,2-4 ubiquitas dei: vide

-> deus

ululatus: confusio ululatuum (in inferno)

Me 2,75

Umbertus, comes (Augustiensis) et mar-

chio (Susensis): ei Anselmus de litteris

gratias agens eius merita de se et de

bono potestatis usu laudat E 262,3-24

parentes Anselmi eius homines fuerunt

5s. Lugduni Anselmum Romam con-

ducere promptus fuit 18-20 Anselmus

eum ad reverentiam erga ecclesiam

hortatur 25-46

umquam: sine summa natura aliquid nec

usquam nec umquam est M 38,25-27

unitas: unum totum non potest esse simul

in diversis locis totum M 37,3 s.; 39,

10-12 ut aliqua duo sint, quae sin-

gula perfectam et nulla consideratione

differentem habeant pariter ad aliquid

unum patris aut matris habitudinem,

nulla natura aliquo monstrari concedit

exemplo 67,15-18 si plures homines

unum aliquid cogitatione dicant: tot

eius videntur esse verba, quot sunt

cogitantes, et si unus homo cogitet

plura aliqua, tot verba sunt in mente

cogitantis, quot sunt res cogitatae

M 72,10-13 imitatio et similitudo non

est in uno solo, sed in pluribus 74,13

quibus modis ex pluribus unum fiat

G 166,2-5 plures boves in specie sunt

unus bos I 1 285, 1 1 s. plures homines in

specie sunt unus homo I 10,5 dignior

est natura, quae in se repetita semper

sibi convenit in perfectam unitatem,

quam quae sui admittit pluralitatem

33,19-21 diversitas in ecclesia est uni-

tati contraria W 233,17

unitas summa: una natura summa
omnium, quae sunt M 13,5 unum
aliquid, per quod unum sunt bona,

quaecumque bona sunt 14,7-9; *5;

15-19; 31,13-15; 21-23 unum aliquid

est summe bonum et summe magnum
I5,ns.; i6,22s. quidquid est, per

unum aliquid videtur esse 15,27-16,17

quoniam cuncta, quae sunt, sunt per

unum, ipsum unum est per seipsum

i6,i8s. si plures naturae summae
aequales sunt, per idem aliquid sunt

aequales; illud unum, per quod aequali-

ter tam magnae sunt, aut est idipsum,

quod ipsae sunt, aut aliud quam quod

ipsaesunt 17,11-17 est una et sola ali-

qua natura, quae sic est aliis superior,

ut nullo sit inferior 24 s. quaecumque

vigent, per unum aliquid vigent 27,7-11

summa natura est summa unitas 31 ,2-7

unum est, quidquid essentialiter de

summa substantia dicitur 25-27 sum-

mus spiritus unus tantum est et in-

dividuus 48,2s.; 9-11; 55,i7s. unitas

dei: vide -> deus

unitas in trinitate: locutio summi spi-

ritus non constat pluribus verbis, sed

est unum verbum, per quod facta sunt

omnia M48,ns. verbi, quo summus
spiritus se dicit, et verbi, quo creaturam

dicit, una substantia est 52,5 s. quaeri-

tur, quomodo, si una substantia est,

duo verba sint 6s. forsitan non cogit

365

unitas

identitas substantiae verbi unitatem

admittere (obicitur) 8-10 spiritus sum-

mus et verbum eius non sunt duo, sed

unus creator et unum principium

55,23-25 in eo quid sint spiritus

summus et verbum eius substantialiter

vel quid sint ad creaturam, semper in-

dividuam tenent unitatem 56,135.

mira quaedam ineffabilis et inevita-

bilis in summa unitate est pluralitas

59,i5s. cum sit alius pater et alius

filius, ut omnino pateat quod duo sint:

sic tamen unum idipsum est id, quod

est ille, ut penitus lateat, quid duo sint

24-26 sic unum idemque est spiritus

pater et spiritus filius, ut pater et filius

non sint duo spiritus, sed unus spiritus

30 s. id quod commune est amborum
(patris et filii), individuam tenet uni-

tatem, quamvis totum sit singulorum

59,31-60,2 sicut non sunt duo patres

aut duo filii, sed unus pater et unus

filius, ita non sunt duo, sed unus

spiritus 60,2-5; 65,145. patris et filii

non sunt plures, sed est una utriusque

essentia 6o,ios.; 6i,i8s; 84,8s. si alter

alterius dicatur essentia, non erratur a

veritate, sed summa unitas simplicitas-

que commendatur communis naturae

6o,i4s.

pater et filius et utriusque amor una
est summa essentia 66,9-11; 68,14-16

utrum sint duo amores, unus a patre

et filio procedens, an unus non totus ab

uno procedens, sed partim a patre,

partim a filio; an nec plures nec unus

partim procedens a singulis, sed unus

totus a singulis et idem totus a duobus

simul 66,17-20 amor non ex eo pro-

cedit, in quo plures sunt pater et

filius, sed ex eo, in quo unum sunt 20-22

pater et filius et eorum spiritus non

sunt plures, sed unus increatus et unus

creator 68,14-19 unus tantum est in

summa essentia pater, unus filius, et

unus spiritus 72,1-3; 74,18-20 in

trinitate non sunt tres scientes aut in-

telligentes et dicentes, sed unus sciens

et unus intelligens et unus dicens 73,16

ad 26 in summa essentia non sunt

plura verba, sed unum 73,26-28; 74,7

ipsum verbum non potest dici verbum

omnium trium, sed unius tantum

eorum 74,5-9; 24-27 id, quod sunt

pater et filius et eorum spiritus, sic est

unum, ut, sicut de singulis pluraliter

dici non potest, ita nec de tribus simul

74,20-24

omni hornini expedit, ut credat in

quandam ineffabilem trinam unitatem

et unam trinitatem; unam et unitatem

propter unam essentiam, trinam et

trinitatem propter nescio quid 85,

12-18 summa et una trinitas sive

trina unitas potest dici una essentia et

tres personae sive tres substantiae 86,

4S.; 12-14 ipse unus, qui est super

omnem creaturam, non est solum deus,

sed solus deus ineffabiliter trinus et

unus87,i2s.

quomodo indivisibilis unitas et in-

sociabilis pluritas in deo ad invicejn se

habeant Pr i8o,i9ss. quidquid de uno

deo dicitur, de toto patre et filio et

spiritu sancto dicitur 24-27 unitas et

relatio sic se contemperant, ut nec

pluralitas ad ea quae unitatis sunt,

transeat, nec cohibeat pluralitatem,

ubi relatio significatur 180,30-181,4;

216,22-24 quomodo unitatis simplici-

tas a se excludat pluralitatem 181,5-15

quomodo pluralitas relationum obviet

unitatis consequentiae 16-24 tres (pa-

ter, filius, spiritus sanctus) , sive singuli

sive bini sive tres simul, sunt unus deus,

unus aeternus 181,17-24 quomodo

unitatis dei consequentiam restringat

relatio 181,25-182,16; 182,17-183,12

366

unitas universitas

alia consideratio, quomodo oppositiones

obsistant consequentiae unitatis: ex eo,

quod deus est de deo 182,17-183,12

unitas non habet vim consequentiae,

ubi pluralitas obviat, quae ex nativitate

et processione nascitur 185,8-11

si filius ostendit unam esse missionem

patris et suam, ostendit spiritum sanc-

tum procedere ab utroque 192,11-23

spiritus sanctus est de patre et filio

tamquam de uno principio sive de una

causa, non de duobus 205,18-206,18;

212,10-12 pater et filius et spiritus

sanctus sunt unum principium, sicut

unus creator, quoniam per hoc, quod

unum sunt, sunt principium sive creator

205,21-31 quamvis de patre sint duo

et licet duo sint, de quo est filius et qui

est de filio, et quamquam spiritus

sanctus sit de duobus, tamen sunt

unus deus 216,5-11 attribuimus sin-

gulis personis aliquando propria sin-

gularum, aliquando uni quasi pro-

prium, quod commune est aliis 2 1 9, 1 1 s.

universale: per rationem mens hominem

intuetur, cum eius universalem essen-

tiam, quae est »animal rationale mor-

tale«, cogitat M 25,8 s. omnis sub-

stantia tractatur aut esse universalis,

quae pluribus substantiis essentialiter

communis est, ut hominem esse com-

mune est singulis hominibus; aut esse

individua, quae universalem essentiam

communem habet cum aliis, quem-

admodum singuli homines commune
habent cum singulis, ut homines sint

45,6-10 deus facit omnes naturas,

substantiales et accidentales, universa-

les et individuas Ca 265,243. dialectici

putant universales substantias non nisi

flatum vocis esse I 1 285,45.; I 9,21 s.

universitas; universum: de rerum univer-

sitate, quae per aliud sunt, discutien-

dum, utrum sint per summam substan-

tiam, quia ipsa fecit universa, aut quia

materia fuit universorum M 20,22-24

non ideo sunt universa per summam
substantiam, quia alio faciente aut

alia materia existente illa tantum quo-

libet modo, ut res omnes essent,

adiuverit 24-28 quaeritur, utrum uni-

versitas rerum, quae per aliud sunt, sit

ex aliqua materia 29 s. si totius mun-
danae materiae est aliqua materia,

illa est corporeae universitatis materia

20,30-21 ,7 universitas rerum non pot-

est esse ex alia materia quam ex

summa natura, aut ex seipsa, aut ex

aliqua tertia essentia, quae utique

nulla est 21,7-11 nihil est praeter

illud summum omnium, quod est per

seipsum, et universitatem eorum, quae

non per se, sed per idem summum sunt

11-13 ex sua natura universitas re-

rum, quae per se non est, esse non

potest 14-17 creatrix essentia univer-

sa fecit de nihilo 23,31-33 priusquam

fierent universa, erat in ratione sum-

mae naturae, quid aut qualia aut quo-

modo futura essent 24,14-16 absur-

dum est, ut creans et fovens nequa-

quam valeat aliquomodo excedere fac-

torum universitatem 27,20-23 non

potest in nominibus vel verbis, quae

aptamus rebus factis de nihilo, reperiri,

quod digne dicatur de creatrice univer-

sorum substantia 28,5-7

creatura, quae vult quod debet, deum
honorat; non quia illi aliquid confert,

sed quia sponte se eius voluntati et

dispositioni subdit, et in rerum uni-

versitate ordinem suum et eiusdem

universitatis pulchritudinem servat Cu

73>3-6 aliter deum inhonorat, quon-

iam non se subdit illius dispositioni et

universitatis ordinem perturbat 6-9

hoc ipsum, quod homo aut angelus

malus perverse vult aut agit, in

367

universitas Urbanus papa (II)

universitatis ordinem summa sapientia

convertit 17-19 namque ipsa per-

versitatis spontanea satisfactio vel poe-

nae exactio in eadem universitate

suum tenent locum et ordinis pulchri-

tudinem 19-22 quas si divina sapien-

tia non adderet, fieret in ipsa universi-

tate quaedam deformitas et deus in sua

dispositione videretur deficere 22-24

ordo congruus universitatis rerum non

expostulat, ut deus creaturas, in quibus

iustitia non debet esse, pro eius ab-

sentia puniat Co 147,16-19

Urbanus papa (II): ei Anselmus »Episto-

lam de incarnatione verbi« dedicat I 3,2

ad 4,4 item ei commendat et dedicat

opusculum suum (»Cur deus homo«)

Cu 39,1-41,5 eumque rogat, ut id

approbet et corrigat 4i,4s.

Urbanus Anselmo scribit se ea, quae

in ordinatione episcopi Belvacensis in-

iusta visa essent, indulsisse E 125,3-5

eidem mandat, ut ipse aut aliquis frater

isti episcopo assistat 6-10 et ut, quod

ei per eundem episcopum vel per

Rogemm de servitio ecclesiae Romanae

mandatum fuerit, exequatur 10-13

item Anselmo significat de Iohanne,

eius monacho, clerico Romano, in

ecclesia Romana in Anselmum quaere-

lam pendere, quia eundem monachare

et altioribus gradibus provehere prae-

sumpserit 14-17 Iohannem remittit,

sed intra annum ad se remittendum

17-20 Anselmum papa insuper monet,

ne Sedem Apostolicam visitare differat

20-22 et ut res Huberti, subdiaconi

Romani Becci defuncti, mittat 23 s.

Anselmus Urbano, gratiis actis de

litteris, promittit preces pro ecclesiae

Romanae tribulatione 126,4-11 ei

significat se coactum esse, ut episcopum

Belvacensem onus suscipere cogeret, et

petit a papa, ut eundem Romam ad-

euntem adiuvet 18-45 item a papa

quandam gratiam pro ecclesia Beccensi

petit 46-60 papam Anselmus ob-

secrat, ut episcopum Belvacensem nihil

proficientem ab onere liberet 127,3-22

iterum se defendit, quod solummodo

coactus a ceteris istum coegerit episco-

patum suscipere 23-35 rogat papam,

ut hanc epistolam secrete teneat 37 s.

Anselmus, antequam archiepiscopa-

tum Cantuariensem susciperet, omnibus

dixerat se Urbano favere et Wiberto

adversari 176,95. Walterus cardinalis

cum Anselmo loqui voluit, ne vinea

domini in regno Anglorum destruere-

tur, quoadusque Urbanus id visitaret

192,7-9 idem affirmat Urbanum ab

eis, qui Anselmum consecraverunt,

abnegatum esse 38-43 quod Anselmus

negat: non negabant, sed dubitabant

43-51 hoc non obstante papam sibi

pallium mandavisse dicit 51-57 Ur-

banum tamquam papam accipiendo,

se ab ipso aut ipsius fidelibus faventem

schismati vocari non meruisse 68-70

papae gratias agit de legatis Apostolicae

Sedis missis et de pallio porrecto

19ZA~~6 apud eundem se excusat,

quod Sanctam Sedem nondum visitave-

rit 7-23 papae suam deditionem ma-

nifestat 23-30 et miseriae suae que-

relas 30-52 et suum dolorem, qui

ipsi ex episcopatu veniret 33-44 eius

auxilio et solationi confidit 44-52

papam pro Fulcone, episcopo Belvacen-

si, supplicat 53 s. eidem munusculum

mittit 54 s.

Anselmus impeditus, quominus ipse

ad papam veniat, huic per litteras

aliqua de angustiis suis et de desiderio

suo aperire vult 206,4-21 ei refert,

quomodo ad assumendum archiepisco-

patum coactus sit, quomodo in eo per

quattuor annos nihil fructus habuerit,

368

Urbanus papa (II) utilitas

et quae mala rex fecerit 22-43 quo-

modo cum rege de adeundo papa egerit

et mare transierit 44-54 Urbanum

obsecrat, ut se de episcopatu absolvat

55-65 Anselmus Paschali papae scri-

bit se Urbano papae saepe suam causam

narrasse 210,11-13

Urbanus, »beatae memoriae«, Osbemo

episcopo Execestrensi, litteris prae-

ceperat, ut monachis coemeterium ad

suos sepeliendos concederet 226,12-16

Urbanus in Romano concilio, audiente

Anselmo, excommunicavit reges et

laicos investituras dantes et ab eisdem

has accipientes et horum consecratores,

et eos, qui propter hoc eorum homines

fierent 214,11-14; 280,37-40; 329,215.;

J97,jj-j6 item in Barensi concilio

282,3-11

Ursio sive Urso, prior Sancti Martini de

Campis: Anselmus Beccensibus apud

Confluentium degentibus mandat, ut

Ursonem de sua convalescentia a morbo

certiorem faciant E 104,153. »ami-

cus« Anselmi i62,5s. sub eo priore

Walerannus cantor monasterium

Sancti Martini ingressus erat 5s.

Ursio, novitius clericus: prius Becci,

deinde in monasterio Petri abbatis vo-

tum monachi fecerat E 113,4-18 ei

Anselmus concedit, ut libere, si velit,

ad illud monasterium revertatur 28-31

Anselmus res eius, etiam si Becci

manere maluerit, abbati Petro cedere

paratus est 43-46

Ursus: amico communi Urso instante

Anselmus Lanzoni novitio aliquam ad-

monitionem scribit E 37,16-19

usquam: vide —> umquam

usquequo: tam simplex natura creatrix

et vigor omnium nec ex quo nec

usquequo est, sed sine principio et sine

fine est M 32,7-9

usura: contra opinionem, quod diabolus

iuste exegerit peccatum et poenam

peccati velut usuram primi peccati Cu

58,1-6

usus: quamvis naturalis usus non procreet

prolem sine patre nec nisi per matrem,

non tamen removet ullus intellectus

aut patrem aut matrem a generatione

prolis C 270,5-7 usus loquendi: vide

—> loqui; voluntas usus: vide —> vo-

luntas

utilitas: fortis et velox equus idcirco bo-

nus est, quia utilis est M 14,22-25 ni-

hil solet putari bonum, nisi aut propter

aliquam utilitatem, aut propter quam-

libet honestatem 25-28 omne utile vel

honestum per idipsum sunt bona, per

quod cuncta bona sunt 15,1-3 iusti-

tiae amor est causa honesta et utilis non

peccandi Ca 271,27-272,7 maxime

decet talem patrem tali filio consentire,

si quid vult utiliter ad salutem homi-

num Cu66, 16-18 deus non assumet in

homine, quod nullo modo utile , sed valde

noxium est ad opus, quod idem homo
facturus est 112,22-24 ignorantia ad

nihil illi utilis est, sed ad multa noxia

112,243. ; 113,9-12 sapienter assu-

met deus mortalitatem, qua sapienter,

quia utiliter, utetur H3,8s. corda ho-

minum sine studio quasi germinant

cogitationes et voluntates nihil utiles

saluti, aut etiam noxias C 270,193.

nihil utiliter ad salutem spiritualem

praedicamus, quod sacra scriptura non

protulerit aut intra se non contineat

271,26-28 scientia utilis ex caritate

pendet E 85,28 cor semper aliqua utili

intentione occupatum esse debet 185,30

ad 33 utilius est servare quietem con-

templationis in mente et oboedientiam

caritatis fraternae in opere, quam so-

lam contemplationem eligere 345,24

ad 27

369

velle

uxor: per voluntatem concedentem deus

vult, ut homo, qui melius non propo-

suit, uxorem ducat C 282 (prior recensio)

apud deum uxor non portat iniquita-

tem viri E 321,31

V

vagatio: qui claustra monasterii libenter

exeunt, aliis auctores murmurationis

aut vagationis sunt E 178,30-32

vanitas: eam sequuntur, qui honores et

divitias huius saeculi concupiscunt E
4i8,5s.

vanum: illud esse, quo fuit Christus se-

cundum semen in Abraham etc, non

fuit nihil aut vanum sive falsum Co 163,

8-18

vapulatio: maioris meriti est una vapu-

latio monachi tolerata per oboedien-

tiam, quam innumerabiles acceptae per

propriam sententiam E 233,3-33 aegri-

tudo vapulationis C 277,275.

variabilitas: natura summa non esset

summe incommutabilis, si per acciden-

tia vel intelligi posset variabilis M 43,4

ad 6; 21-24 non repugnant quorun-

dam quae accidentia dicuntur, sus-

ceptibilitas et naturalis incommutabili-

tas, si ex eorum assumptione nulla sub-

stantiam consequatur variabilitas 8-10

variatio: tanta rerum moles tam ordinate

variata M 22, 8s. quaedam accidentia

non nisi cum aliqua participantis varia-

tione adesse et abesse possunt; ut omnes

colores 43 , 1 0-1 2 quae facta sunt, cum
aliquo modo variantur, semper in

summo spiritu sunt non quod sunt in

seipsis, sed quod est idem ipse 53,22-24

varietas: tres loquendi varietates (cf. 24,

29-25,9) singulae verbis sui generis

constant M 25,10 »semper« multo

verius significat aeternitatem, quae

sibi ipsi numquam est dissimilis, quam
temporum varietatem, quae sibi semper

in aliquo est non similis 42,14-17

velamen: velamen est positum super cor

Iudaeorum A 230,9-13 filia regis Scot-

torum (Mathildis) velamen religionis

deposuit E 177,4-7

velle: natura summa nec volens nec

nolens finem habebit M 33,1-8 ratio-

nalis creatura nihil tam praecipue debet

velle, quam reminisci et intelligere

et amare summum bonum 78,16-19;

79,6-9 si summa bonitas se vult amari

et desiderari, ut aliud retribuat, non se

vult amari, sed aliud 80,26-29 summe
sapiens iustitia discernit inter id quod

nullum bonum potest et nullum malum
vult, et id quod maximum bonum pot-

est et maximum malum vult 81,17-19

nemo potest invitus velle L 214,18-22

omnis volens ipsum suum velle vult

22 s. qui mentitur ad salvandam vi-

tam, volens et nolens simul mentitur

214,24-215,2 improprie dicitur invitus

mentiri, quia mentiri vult 215,2-20

saepe dicitur aliquis, quod volens facit,

invitus et nolens et ex necessitate facere,

quia id cum difficultate facit 21-28

potestas volendi et ipsum velle fuit

aliquid (in diabolo) Ca 276,4-6 pote-

stas volendi fuit aliquidbonumet spon-

taneum donum dei Ca276,6s.; C 259,

5-7 velle secundum essentiam fuit

aliquid bonum; secundum quod iniuste

factum, aliquid malum Ca 276,75.;

C 259,5-7 et tamen a deo fuit 8s.;

12-14 velle est idem ac uti potestate

volendi Ca 276,145.; C 259,55.

qui vult aliquid non propter rem,

quam videtur velle, sed propter aliud,

proprie hoc aliud vult Ca 256,18-21

saepe aliquem dicimus velle aliquid,

quia non vult aliud, quod si vellet, non

fieret illud, quod dicitur velle Cu 64,3

370

velle verbum

ad 6 velle dicimus eum, qui facit, ut

alius velit, et qui approbat quia vult, et

qui non prohibet 65,21-27

nulla res habet ullam potestatem

volendi et faciendi nisi deo dante C

259,4 ipsum velle, quod aliquando

iustum est, aliquando iniustum: in-

quantum est, bonum est et est a deo

5-7 quod quando recte est, bonum et

iustum est; quando vero non recte, hoc

solo malum et iniustum est 7-9 nemo

potest velle, quod prius non percipit

corde 270,28-271,19 velle et audire,

hoc est oboedire 272,10 oboedire ne-

queunt, nisi velint 11 velle oboedire

est recte velle 1 1 s. velle nemo potest,

nisi habeat rectitudinem voluntatis I2S.

quae nulli datur, nisi intelligenti velle

et quod velle debet 13S. semen est

sine germine, quamdiu hominis volun-

tatem non convertit deus ad volendum

conversionem, sine quo semine nullus

potest velle converti 17-20 qui dicunt:

»converte nos«, iam rectam voluntatem

habent, cum volunt converti 21—26

velle aequivocum est, sicut videre:

dicitur velle et qui utitur instrumento

volendi, et qui non utitur, quoniam

habet aptitudinem volendi 282,3-283,2

velle dicitur instrumentum et affectio

volendi 287,8-12 cur dicatur velle vo-

luntas instrumentum et affectio 12-14

vide —> voluntas ; vide etiam —» an-

gelus; -> deus (voluntas) ; —» Christus

(mors indebita)

velocitas equus dicitur bonus per fortitudi-

nem et bonus per velocitatem, non

tamen idem est fortitudo et velocitas M
14,19-22 fortis et velox latro idcirco

malus est, quia noxius est; fortis et

velox equus idcirco bonus est, quia

utilis est 22-25 si (futuros beatos)

delectat velocitas: »erunt similes ange-

lis dei« P 118,20-23

velum: Anselmus Mathildi, comitissae

Toscanensi, consulit, ut semper velum

secrete penes se habeat, ut in periculo

mortis se deo reddere possit E 325,26

ad 29

venerari: deus ab hominibus venerandus

est propter eius eminentem dignitatem

M 86,19-87,1 solum deum omnis alia

natura secundum totum suum posse

debet diligendo venerari et venerando

diligere 87,7-10 si Christianus ea

quae fides docet, potest intelligere,

quomodo sit, deo gratias agat; si non

potest, submittat caput ad venerandum

I 1 283,22-25; I 6,10-7,4

veniale: peccatum quod per ignorantiam

fit, veniale est Cu 115,145. cum sola

virtus et oboedientia hominem impellit

in periculum, aut defendit a peccato,

aut, si forte peccat, valde veniale est, si

comitatur paenitentia E 421,20-22

veracitas: vide —> deus

verbum: »hodiernum« non est nomen, sed

verbum, quia est vox significans tem-

pus G i59,ios. significatio nominum
et verborum sic dividi potest, ut alia sit

per se, alia per aliud i6i,i2s. in de-

finitione nominis vel verbi dicitur, quia

est vox significativa i6ss. ; 162,21-23

non tantum verbo, quantum operi cre-

dendum est V 189,10-17

tres loquendi varietates (24,30-25,10)

verbis sui generis constant M 25,10

verba, quibus res vel corporum imagi-

natione vel rationis intellectu pro

rerum diversitate intus in nostra mente

dicimus (25,2-4; 6-9), apud omnes

gentes sunt eadem 11-17 maxime
proprium et principale rei verbum est

illa similitudo, quae in acie mentis rem

ipsam cogitantis exprimitur 25,17-25;

48,18-20 in nominibus vel verbis,

quae aptamus rebus factis de nihilo,

vix reperiri potest, quod digne dicatur

37i

verbum verbum

de creatrice universorum substantia 28,

5-8 localis verbi proprietas non pro-

hibet dicere summam naturam esse

ubique 41,23-26 solemus localia ver-

ba attribuere rebus, quae nec loca sunt

nec locali circumscriptione continentur

26-28 »ibi« et »ubi« localia verba

sunt 29 omne verbum, quo aliqua

res mente dicitur, est similitudo rei

eiusdem 48,18-20; 50,175. eius, quod

nec fuit nec est nec futurum est, nul-

lum verbum esse potest 25 s.

imago hominis absentis in cogita-

tione verbum est eiusdem hominis,

quem cogitando dico 52,20-24 ha-

bet mens rationalis, cum se cogitando

intelligit, secum imaginem suam ex se

natam; quae imago eius verbum eius

est 24-28 mens humana cum se cogi-

tat, verbum eius nascitur de memoria

63,17-20 verbum rei est ipsa cogi-

tatio ad eius similitudinem ex memoria

formata 21 s. si plures homines unum
aliquid cogitatione dicant, tot eius vi-

dentur esse verba, quot sunt cogitan-

tes, quia in singulorum cogitationibus

verbum eius est 72,10-12 si unus

homo cogitet plura aliqua, tot verba

sunt in mente cogitantis, quot sunt res

cogitatae I2S. in hominis cogitatione

cum cogitat aliquid, quod extra eius

mentem est, non nascitur verbum cogi-

tatae rei ex ipsa re, sed ex rei aliqua

similitudine vel imagine 14-18

ea, quae de summa essentia dispu-

tata sunt, sic intellectu penetrari non

possunt, ut et verbis valeant explicari

75,7-10; 76,2-8 summa natura est

ineffabilis, quia per verba, sicuti est,

nullatenus valet intimari 77, 1 s.

semen »agriculturae dei« est verbum

dei, immo non verbum, sed sensus, qui

percipitur per verbum C 270,23-27

auditus est per verbum Christi, id est

per verbum praedicantium Christum

271,4-10 exempla, quomodo verbum

sit semen 272,8-27 praecipit deus

agricolis suis in spe instantissime ver-

bum suum seminare 273,2-4 cur

arguantur, qui verbum dei non susci-

piunt 273,8-274,18 qui propter cul-

pam suam verbum dei nequeunt susci-

pere, recte arguendi sunt 274,175.

verbum, quo facta sunt omnia:

summa essentia per suam intimam

locutionem omnia fecit, sive singula

singulis verbis, sive potius uno verbo

simul omnia dicendo M 26,26-29 lo-

cutio summi spiritus in uno, non in

pluribus verbis consistit 48,8-12 ver-

bum, quo dicuntur omnia et per quod

facta sunt omnia, non est similitudo

eorum, quae per ipsum facta sunt

22-27 existendi veritas intelligitur in

verbo, cuius essentia sic summe est, ut

quodam modo illa sola sit 49,3 s. in

iis vero, quae in eius comparatione

quodam modo non sunt, et tamen per

illud et secundum illud facta sunt ali-

quid, imitatio aliqua summae illius

essentiae perpenditur 4-6 vide —* es-

sentia (summa et verbum) verbum

summae veritatis, quod et ipsum est

summa veritas, nullum augmentum

vel detrimentum sentiet secundum

hoc, quod magis vel minus creaturis sit

simile 7-9 in verbo, per quod facta

sunt omnia, non est ipscrum simili-

tudo, sed vera simplexque essentia

50,7-9 non verbum, per quod facta

sunt omnia, secundum rerum creata-

rum similitudinem magis vel minus est

verum, sed omnis creata natura eo

altiori gradu essentiae dignitatisque

consistit, quo magis illi propinquare

videtur 10-13

quomodo possit illud veibum, quod

simplex est veritas, esse verbum eorum,

372

verbum verbum

quorum non est similitudo 16-18

quaeritur, quomodo sit verbum, si non

est verbum eorum, quae facta sunt

per ipsum, quia omne verbum alicuius

rei verbum est 18-20 si numquam
creatura esset, nullum verbum eius

esset 20 s. quaeritur, utrum, si nullo

modo esset creatura, non esset verbum

illud, quod est summa et nullius indi-

gens essentia 21-23 an summa essen-

tia, quae verbum est, esset quidem

aeterna, sed verbum non esset, si nihil

umquam per eam fieret 50,23-26 an,

si numquam ulla praeter summum
spiritum esset essentia, esset nullum

omnino in illo verbum 27 s. si nullum

in summo spiritu verbum esset, nihil

apud se diceret 28 s. si summus spiri-

tus aeterne se dicit, aeterne est verbum

eius apud seipsum 51,15-17 sive sum-

mus spiritus cogitetur nulla alia exi-

stente essentia, sive aliis existentibus:

necesse est verbum illius coaeternum

illi esse cum illo 17S.

quaerenti de verbo, quo creator dicit

omnia, quae fecit, obtulit se verbum,

quo seipsum dicit, qui omnia fecit 21 s.

an alio verbo dicat creator seipsum, et

alio ea quae facit, an potius eodem

ipso verbo, quo dicit seipsum, dicat

quaecumque facit 22-24 hoc verbum,

quo seipsum dicit creator, idipsum est,

quod ipse est, sicut constat de verbo

illo, quo dicit ea, quae a se facta sunt

51,24-52,1 cum verbum illud, quo se

dicit, ex necessitate esset, etiam si nihil

umquam aliud esset nisi summus ille

spiritus: quid verius, quam hoc verbum

eius non esse aliud, quam quod ipse

est? 52,1-4 si et seipsum et ea, quae

facit, consubstantiali sibi verbo dicit

summus spiritus, verbi, quo se dicit, et

verbi, quo creaturam dicit, una sub-

stantiaest: quomodo duo verba sunt?

4-7 idem ipse, qui his verbis loquitur,

eandem illis habet substantiam, et

tamen verbum non est 9S. verbum,

quo se dicit summa sapientia, dici

potest verbum eius, quia eius perfec-

tam tenet similitudinem 10-12 sum-

ma sapientia, cum se dicendo intelligit,

gignit consubstantialem sibi similitudi-

nem suam, id est verbum suum

52,29-53,2 verbum summae sapien-

tiae, sicut similitudo, ita et imago et

figura et caracter eius dici potest

53,2-4 verbum, quo creaturam dicit,

non est similiter verbum creaturae,

quia non est eius similitudo, sed prin-

cipalis essentia 4-6 ipsam creaturam

summa sapientia non dicit verbo crea-

turae 6-8 quod dicit summa sapien-

tia, verbo dicit, et verbum alicuius est

verbum, id est similitudo 8s. si nihil

aliud dicit summa sapientia, quam se

aut creaturam, nihil dicere potest, nisi

aut suo aut eius verbo 9 s. si sapientia

summa nihil dicit verbo creaturae,

quidquid dicit, verbo suo dicit ios.

uno eodemque verbo dicit sapientia

summa seipsam et quaecumque fecit

ns.
quomodo tam differentes res, scilicet

creans et creata essentia, dici possint

uno verbo, praesertim cum verbum sit

dicenti coaeternum, creatura autem

non sit illi coaeterna 15-17 cum
seipsam dicit summa sapientia, dicit

etiam quidquid factum est uno eodem-

que verbo 54,2 s. quoniam verbum

summi spiritus consubstantiale illi est,

consequitur, ut omnia, quae sunt in

illo, eadem et eodem modo sint in verbo

eius 6-8 in verbo summi spiritus

omnia sunt vita et veritas 8-13 omnis

creata substantia tanto verius est in

verbo, quam in seipsa, quanto verius

existit creatrix quam creata essentia

373

verbum verbum

55,4-6 cum summus spiritus per ver-

bum suum fecit omnia: et ipsum ver-

bum fecit eadem omnia 14-16 quae-

cumque spiritus facit, eadem et ver-

bum eius facit et similiter ios. quid-

quid summus spiritus est ad creaturam,

hoc et verbum eius est et similiter; nec

tamen ambo simul pluraliter 21-25

sic summo spiritui et verbo eius sin-

gulatim et utrisque simul inest, quid-

quid sunt in essentia et quidquid sunt

ad creaturam, ut et singulatim perfec-

tum sit ambobus, et tamen pluralitatem

non admittat in duobus 56,3-7 sum-

mus spiritus perfecte est summa veritas

et creator, et verbum eius est summa
veritas et creator 7-10 nec summus
spiritus, cuius est verbum, potest esse

verbum suum, nec verbum potest esse

ille, cuius est verbum 11-13 spiritus

et verbum eius nec sunt duo pares spiri-

tus nec duo creatores nec duo aliquid,

quod designat propriam habitudinem

alterius ad alterum, quia nec duo verba

nec duae imagines 21-24 verbum hoc

ipsum, quod verbum est aut imago, ad

alterum est, quia nonnisi alicuius ver-

bum est aut imago; et sic propria sunt

haec alterius, ut nequaquam alteri

coaptentur; nam ille, cuius est verbum

aut imago, nec imago nec verbum est

24-28 exprimi non potest, quid duo

sint summus spiritus et verbum eius,

quamvis quibusdam singulorum pro-

prietatibus cogantur esse duo 56,28-30

proprium est unius (id est verbi) esse

(sive nasci) ex altero (id est ex summo
spiritu), et proprium alterius alterum

esse (sive nasci) ex illo 56,303.; 57,3-5

verbum summi spiritus non sic est ex

eo, quemadmodum ea, quae ab illo

facta sunt, sed quemadmodum creator

de creatore, summum de summo; idem

ipse est de eodem ipso, et ita, ut nulla-

tenus sit nisi ex eo 57,5-9 verbum
summi spiritus sic est ex eo ipso solo,

ut perfectam eius proles parentis teneat

similitudinem 57,9-1 1 verbum summi
spiritus non convenientius cogitari

potest esse ex illo, quam nascendo

11-19; 22-26 nullis rebus tam con-

venienter aptatur habitudo parentis et

prolis, quam summo spiritui et verbo

eius 58,1-7 summus spiritus veris-

sime gignit, verbum verissime gignitur

10-13 spiritus summus est verissime

pater, verbum verissime filius 17S.

spiritus summus non est mater, et

verbum eius non est filia 58,18-22;

59,1-8 summi spiritus proprium est

verissimum esse genitorem et paren-

tem, verbi verissimum genitum et

filium 59,8-12

filius est verbum verum, id est per-

fecta intelligentia sive perfecta totius

paternae substantiae cognitio et scien-

tia et sapientia, id est quae ipsam patris

essentiam intelligit et cognoscit et scit

et sapit 62,17-20 in memoria pater,

sicut in verbo filius intelligitur, quon-

iam de memoria nasci verbum videtur

63,15-17 summa sapientia semper se

dicit, sicut semper sui memor est, quia

de aeterna memoria eius coaeternum

verbum nascitur 22-24 sicut verbum

congrue intelligitur proles, ita memoria

parentis nomen aptissime suscipit 63,

24-64,1 verbum mox ut considera-

tur, se prolem eius esse, a quo est,

probat, promptam praeferens parentis

imaginem 67,5-7

amor non dici potest genitus ita

proprie sicut verbum 67,245.; 68,2-4

debet dici solus ille, cuius verbum est,

genitor et ingenitus, quia solus est

pater et parens, et nullo modo ab alio

est 68,5 s. solum verbum genitum,

quia solus filius et proles est 6s. sicut

374

verbum veritas

verbum summae essentiae filius est

eius, ita eiusdem amor appellari potest

spiritus eius 69,1 s.

quaeritur, quomodo non sint in

summa essentia tot verba, quot sunt

dicentes et quot sunt qui dicuntur

72,8-79,2 in summa essentia, cum
invicem se dicunt pater et filius, sic

videtur idem ipse, qui dicitur, gignere

verbum suum, quemadmodum cum a

seipso dicitur 72,18-22 non ergo nihil

gignere videtur filius aut eius patrisque

spiritus, si unusquisque eorum verbum

suum gignit, cum a se dicitur vel ab alio

22-24 quot autem verba probari pos-

sunt de summa nasci substantia, tot

eam necesse esse videtur filios gignere,

et tot spiritus emittere 72,24-73,1

respondetur: si in summa essentia

unum est, quod dicit et unum quod

dicitur, consequitur non ibi esse plura

verba, sed unum 73,26-28 licet unus-

quisque seipsum et omnes invicem se

dicant, impossibile tamen est esse in

summa essentia verbum aliud praeter

illud, de quo iam constat, quod sic

nascitur ex eo, cuius est verbum, ut et

vera eius dici possit imago et vere filius

eius sit 73,28-74,4 cum pater et

filius et eorum spiritus pariter se et

ambos alios dicant, et unum solum ibi

sit verbum: nullatenus tamen ipsum

verbum videtur posse dici verbum

omnium trium, sed tantum unius

eorum 74,5-9 ipsum est imago et

filius eius, cuius est verbum 9-16 hoc

solum verbum illius solius est, de quo

nascendo habet esse et ad cuius omni-

modam similitudinem existit 16-18

cum in summa essentia pariter unus-

quisque seipsum et omnes invicem se

dicant: non tamen sunt ibi plura verba,

sed unum; et ipsum non singulorum aut

omnium simul, sed unius tantum 24-27

summum bonum est verbum patris,

id est filius eius P 1 1 7,6 s. verbum non

potest aliud esse quam pater 7 pater in

verbo seipsum dicit 8 non potest aliquid

maius vel minus esse in verbo, quo se

ipsum dicit, quoniam verbum eius sic

est verum, quomodo pater verax est

7-10 suo quodam alio modo verbum

est de patre, et spiritus sanctus alio

modo de patre et verbo, ut spiritus

sanctus non sit verbum aut filius, sed

procedens I 32,15-19 dicimus a patre

omnia facta per verbum, quod est

filius Pr 202,28 s. cum pater facit per

verbum suum, non facit aliud quam
per hoc, quod ipse est, hoc est per

essentialem potestatem, quae est eadem

verbi, et tamen dicitur facere per ver-

bum 29-31 verbum unum est cum
patre, et non unus; et cum homine as-

sumpto unus, non unum E 204,505.

verbum, id est filius dei, secundum

Graecos alia substantia est a patre

36 s.

verbum et homo a verbo assumptus:

vide —* incarnatio

verecundia: solet contingere, ut diabolus,

si aliquem, sicut incepit, deicere nequit,

eum per immoderatae verecundiae im-

patientiam deiciat E 333,17-20

veritas: quatenus rationis necessitas et

veritatis claritas patenter ostenderet

M 7,ios. a veritate dissentire 8,11

veritas excludit 16,16 contrarium est

veritati perspectae 30,12 tota quae

supra patuit necessitas veritatis 3i,2os.

constat per veritatem iam perspectam

32,11 quaecumque hactenus ratio ve-

ritate et necessitate concorditer at-

testantibus asseruit 33,26s. si ea,

quae supra digesta sunt, necessariae

veritatis munimine firmata sunt 27-28

quidquid supra statuit verum necesse

34,11 summum bonum, quod lucerna

375

veritas

veritatis quaesitum et inventum est

13S. omni veritate asseritur 39,12

iuxta diversorum intellectuum concor-

dem veritatem 41,18 rei veritas ex-

hibet 25 secundum rei veritatem 42,2

non erratur a veritate 60,14 nequa-

quam a veritate disceditur 62,22 quae

omnia veritati repugnare videntur 67,

I2s. nequaquam videtur veritati con-

venire 19S. non minus aperta ratione

et veritate monstratur Cu 42,143. rei

veritas 49,1 monstranda est prius

veritatis soliditas rationabilis 52,33.

veritas immutabilis Cu 131,17; Me 3,79

et alia huiusmodi

impossibile est vel cogitare, quod

veritas principium aut finem habeat M
33,i4s. si veritas habuit principium

vel habebit finem: antequam ipsa in-

ciperet, verum erat tunc, quia non erat

veritas; et postquam finita erit, verum

erit tunc, quia non erit veritas 15-18

et erat veritas, antequam esset veritas;

et erit veritas, postquam finita erit

veritas; quod inconvenientissimum est

18-20 sive dicatur veritas habere,

sive intelligatur non habere principium

vel finem: nullo claudi potest veritas

principio vel fine 20-22 (eadem repe-

tuntur V 176,8-19)

veritatem in multis aliis (praeter

deum) dicimus esse V 176,43. voluntas

primum facta recta, stans in rectitu-

dine, id est in veritate et iustitia, iusta

fuit Ca 246,26-30 in vivo homine

veritas hominis esse dicitur, in picto

vero similitudo sive imago illius veri-

tatis M 49,1-3 figura abolita est, post-

quam veritas nova venit A 225,3-6

veritas fidei a sanctis patribus con-

firmata est I 1 284,55.; I 8,3 nullus par

patribus et doctoribus nostris in verita-

tis contemplatione Cu 39,6-40,1 veri-

tatis ratio tam ampla et profunda est, ut

a mortalibus nequeat exhauriri 40, 4S.

si vel una ratio inexpugnabili veritate

roboratur, sufficere debet 94,19-23

deus-homo nos ducit, ubicumque viam

veritatis tenemus io6,7s. veritas sa-

cramenti W 236,ig scientia non est

nisi veritatis C 248,7

veritas nulli obest et omnibus prodest

E 99,8 s. veritatem tenent, qui terrena

et transitoria contemnunt et ad humili-

tatem ascendunt 418,93. sic veritas do-

cet, et tamen affectus nonsentit 10,41

veritas orationis sive enuntiationis:

enuntiatio est vera, quando est, quod

significat, sive affirmando sive negando

V 177,9-12 res enuntiata non est

veritas enuntiationis, sed eius causa 13

ad 18 oratio est vera, etiam cum
enuntiat esse quod non est 178,34

veritatem habet, quia facit quod debet

179,1 s. in »Monologio« probatur sum-

mam veritatem non habere principium

vel finem per veritatem orationis 190,

13 ss. prima et summa causa veritatis

orationis est summa veritas 21; 27

veritas orationis non semper esse posset,

si eius causa non semper esset 21-29

veritas significationis: vera est signi-

ficatio, cum significat esse, quod est

177,20-178,21 eius veritas non est

aliud quam rectitudo 178,5-26 quan-

do oratio significat, quod non est, non

est vera, sed veritatem habet, quia facit,

quod debet 178,27-179,28; 183,1-7

veritas significationis lata est: non

solum in signis, sed in aliis omnibus est

significatio vera vel falsa 189,2-25

in actione: faciendo aliquis aliquid,

significat se hoc debere facere; sin non,

mentitur 4-20 non tantum verbo quam
actioni credendum est 13-17 etiam in

cogitatione est significatio vera vel falsa

20-24 etiam in rerum existentia vera

et falsa est significatio 24 s.

376

veritas

veritas cogitationis seu opinionis:

cogitatio est vera, cum est, quod aut

ratione aut aliquo modo putamus esse;

falsa, cum non est 180,7-9 veritas

cogitationis est eius rectitudo: qui

putat, quod est, putat quod debet

10-18 vide infra: veritas sensuum

veritas voluntatis: veritas ipsa dicit

etiam in voluntate esse veritatem, cum
dicit diabolum non stetisse in veritate,

id est in voluntate 180,21-181,2 in

voluntate est rectitudo: voluit, quod

non debuit 181,3-9

veritas actionis: etiam in actione est

veritas: »qui facit veritatem, venit ad

lucem« 181,12-15 veritatem facere

idem est quod est bene facere et hoc est

rectitudinem facere, id est facere quod

debetur 16-29 non solum actio ratio-

nalis, sed etiam irrationalis convenien-

ter dicitur veritatem facere, quia facit

quod debet 181,30-182,17 haec est

veritas actionis necessaria, altera non

necessaria 182,6-10 etiam recta vo-

luntas inter actiones rectas compu-

tanda est 18-27 vide etiam 185, 2s.;

189,4-17

veritas sensuum: quare in sensibus

corporis veritas non semper esse vide-

atur, cum nos aliquando fallant 183,

10-21; vide —> sensus veritas seu fal-

sitas in his, in quibus sensus aliquando

fallere possunt, non est in sensibus,

sed in opinione 183,10-185,5

veritas essentiae rerum: in summo
spiritu sunt res ipsa prima essentia et

prima existendi veritas M 53,25-54,1

quidquid factum est, in spiritu summo
est ipsa vita et veritas 54,8-10 quid-

quid est, vere est, inquantum est hoc,

quod in summa veritate est V 185,8-17

in omnium, quae sunt, essentia est

veritas, quia hoc sunt, quod sunt in

summa veritate 18-20 nulla potest

esse falsitas in summa veritate, quon-

iam quod falsum est, non est 20 s.

non potest aliud esse, quam quod est in

summa veritate 22-24 veritas rerum

est rectitudo, quia hoc sunt, quod sunt

in summa veritate 185,25-186,4 de

veritate, quae est in rerum essentia,

pauci considerant 188,29 veritas, quae

est in essentia rerum, est effectum sum-

mae veritatis, et causa veritatis, quae

est in cogitatione et propositione 190,

9-1

1

definitio veritatis: veritas est recti-

tudo 178,22-26; 181,3-9; ^^jSis.;

191,27; 196,28; 197, 4S. veritas defi-

nitur: rectitudo sola mente percepti-

bilis 191, 19S.; 192,7; 196,29 veritas et

rectitudo et iustitia se invicem definiunt

192,7-10 veritas seu rectitudo est

genus iustitiae 196,28-30 est una

veritas in omnibus veris 196,28-199,29

quod probatur ex eo, quod una est

rectitudo in omnibus 197,4-199,11

veritas non in rebus aut ex ipsis aut per

ipsas, in quibus dicitur esse, habet

suum esse 199,17-19 improprie dici-

tur veritas »huius vel illius rei« 12

ad 29 res ad veritatem se habent,

quomodo ad tempus 21-27 de una et

eadem re non est vera simul affirmatio

et eius negatio I 1 287,14; I 14,24-15,1

veritas et verum et falsitas: aliquid

verum sine veritate esse non potest

M 33,14; V 176,153. nihil est verum

nisi participando veritatem V 177,16

est una veritas in omnibus veris 196,28

ad 199,29 nefas falsitatis aperta ra-

tione destruit et obruit necessitas veri-

tatis M3i,20s. nihil convenientius

opponitur falsitati quam veritas l28,6s.

veritas nullum fallit Me 3,32; 34 qui

ignorat veritatem, qui ei non credit,

ipse se fallit 32 s. qui videt veritatem

et odit vel contemnit, ipse se fallit 33 s.

377

veritas

veritas non intendit, sed permittit tan-

tum, ut aliquis se fallat Me 35 s. qui

se fefellit in veritate Christi, non de

Christo, sed de propria falsitate queri

debet 44 s.

veritas summa: summa natura est

summa veritas M 31,2-5; 33,22s.

summae veritatis non aut locus circum-

scribit quantitatem aut tempus metitur

diuturnitatem 40,2-5 quid mentem
indagantem iuvet summae veritati pro-

pinquare 77,ns. nemo sic amat veri-

tatem, ut ea frui non appetat 80,22-24

in summa veritate ita est veritas, ut non

possit esse falsitas V 185,18-21 summa
veritas est rectitudo 189,313. non

debet aliquid, sed omnia illi debent

190,1-4 summa veritas non habet

principium vel finem 13-33 (
CI - M 33,11

ad 22; V 176,6-19) est causa omnium
aliarum veritatum, et nihil est causa

illius 6-12 est prima et summa causa

veritatis orationis 21; 27 non est ali-

quid futurum aut praeteritum, si non

est in summa veritate 22-29 summa
veritas per se subsistens nullius rei est;

sed cum aliquid secundum illam est,

tunc dicitur eius veritas 199,27-29

vide etiam supra —* veritas essentiae

rerum Christus est summa veritas

O 19,19

veritas et deus: vide —* deus cum
deus facit aliquid, semper verum est

factum esse Cu 123,35. non tamen ibi

operatur necessitas non faciendi aut

impossibilitas faciendi, sed dei sola

voluntas, qui veritatem semper, quon-

iam ipse veritas est, immutabilem,

sicuti est, vult esse 4-8

veritas in trinitate: si verbum, per

quod facta sunt omnia, non omnino

vera, sed qualiscumque similitudo mu-
tabilium est, non est verbum summae
veritatis omnino verum M 48,25-27

existendi veritas intelligitur in verbo,

cuius essentia sic summa est, ut quo-

dam modo illa sola sit 49,3 s. verbum
summae veritatis ipsum est summa
veritas 7 quomodo verbum, quod est

simplex veritas, possit esse verbum

eorum, quorum non est similitudo

50,16-18 licet singulatim et summus
spiritus perfecte sit summa veritas et

creator, et verbum eius sit summa veri-

tas et creator, non tamen ambo simul

sunt duae veritates aut duo creatores

56,7-10 cur summo spiritui non con-

veniat esse matrem, verbo autem esse

filiam, cum uterque sit veritas et

sapientia (quae sunt feminini generis)

58,20-22 filius est patris virtus et

sapientia seu veritas etc. 62,ios. veri-

tas patris dici potest filius, non solum eo

sensu, quia est eadem filii veritas, quae

est et patris; sed etiam in hoc sensu, ut

in eo intelligatur non perfecta quae-

dam imitatio, sed integra veritas pa-

ternae substantiae, quia non est aliud

quam quod est pater 22-26 si ipsa

substantia patris est veritas, consequen-

ter colligitur quia, sicut filius est veri-

tas paternae substantiae, ita est veritas

veritatis 63,4-7 amor summi spiritus

et verbi est summa veritas 66,11-13

»De veritate«, opusculum Anselmi: V
quid in eo tractetur V 173,95. ad id

Anselmus revocat pro doctrina de

iustitia Co 147,5 m eo definitio iusti-

tiae data est C 256,14-17 in eo Ansel-

mus dixit de illa voluntatis veritate, in

qua arguitur diabolus non stetisse

284,20S.

Vermedensis comitissa: ut eam honorifice

suscipiant, Anselmus Beccenses horta-

tur E 151,28-31

vermis: (homo) scelerosus vermis 8,8

vermis et cinis 18,15 inutilis vermis et

foetens peccatis Me i,i4s. vermes in

378

vetus

igne (inferni) viventes, quos ille ignis

ignium non incendit, mira aviditas

rodendi accendit 2,77-79

verum: vide —»-veritas »ipsum« et »non

ipsum« non aliud intelligitur quam
verum, non-verum, corpus, non-corpus

M28,38s. omnino melius est verum

quam non ipsum, id est quam non-

verum 29, is. rationali naturae non

est aliud esse rationalem, quam posse

discernere iustum a non iusto, verum

a non vero 78,21 s. verum et intellec-

tus veri distinguenda sunt PI 126,23-25

omnia facta esse de ipso nihilo dici qui-

dem potest, vera esse tamen non potest

M 23,13-16 si dico: nihil me docuit

volare, erit verum, si significat, quia

non me docuit aliquid volare 34,22-24

verba mentis possunt dici tanto

veriora, quanto magis rebus, quorum
sunt verba, similia sunt et eas expres-

sius signant 25,15-17 omnis simili-

tudo vel imago tanto magis vel minus

est vera, quanto magis vel minus imita-

tur rem, cuius est similitudo 48,20 s.

in factis non est simplex absolutaque

essentia, sed verae illius essentiae vix

aliqua imitatio 50,9 s. mens tanto

verius aliquam rem exprimit, quanto

verius rem ipsam cogitat 52,15-19

prout magis creata summo spiritui

similia sunt, ita verius et praestantius

existunt 53,25-54,1 tanto verius sunt

res in seipsis quam in nostra scientia,

quanto verius alicubi sunt per suam
essentiam quam per suam similitudi-

nem 55,2-4

verum et summa natura: necesse est

summam essentiam esse veram M 29,

29 s. summa natura est verum et

simplex bonum 33,3 s. si summa na-

tura principium vel finem habet, non est

vera aeternitas 9S. et non cogitari

potest, quando incepit aut quando non

fuit hoc verum: futurum erat aliquid;

aut quando desinet et non erit hoc

verum: praeteritum erit aliquid 11 -13

neutrum horum cogitari potest, et

utrumque hoc verum sine veritate esse

non potest 13S. ; eadem V 176,8-11

nihil videtur repugnantius, quam ut,

quod verissime et summe est, id nus-

quam et numquam sit 35,145.

deus vere est P 101,3-103,11 solus

deus verissime omnium et ideo maxime
omnium habet esse; quia quidquid

aliud est, non sic vere, et idcirco minus

habet esse 103,7-9 yide —>deus

verum in trinitate: vide —* veritas

in verbo, per quod facta sunt omnia,

non est factorum similitudo, sed vera

simplexque essentia M 50,7-9 non

verbum secundum rerum creatarum

similitudinem magis vel minus est

verum, sed omnis creata natura eo

altiori gradu essentiae dignitatisque

consistit, quo magis illi propinquare

videtur 10-13 omnis creata substantia

tanto verius est in verbo, id est in intel-

ligentia creatoris, quam in seipsa,

quanto verius existit creatrix quam
creata essentia 55,4-6 summo spiritui

est proprium verissimum esse paren-

tem, verbi vero verissimam esse prolem

58,5-7 filius est verbum verum, id est

perfecta intelligentia sive perfectatotius

paternae substantiae cognitio et scien-

tia et sapientia 62,17-20

vestis: veste et signis Christo assignata

(monialis) E 169,41-43

vespertiliones, qui de meridianis radiis

solis contra aquilas disceptant, sunt

similes eis, qui sine fidei firmitate contra

fidei veritatem disputant I 1 284,6-8;

I 8,4-6

vetus: veteris hominis mortificatio 3,17

Vetus testamentum: vide —>-testamen-
tum

379

virginitas

viaticum: in pericido mortis positum

melius aestimatur de manu cuiuslibet

clerici corpus dominicum accipere quam
de corpore sine viatico, dum religiosus

sacerdos exspectatur, exire E 223,32-34

presbyteri (incontinentes), qui viaticum

denegaverint, tamquam animarum homi-

cidae puniendi sunt 34-36 anima

Christiana recordationem, quomodo

redempta sit, in hac vita panem, vic-

tum et viaticum suum facere debet

Me3,i34s.

victoria: quomodo debeat esse victoria

hominis de diabolo, a quo victus est

Cu 90,17-23

victus: vide supra —> viaticum

videre: videre est uti visu, qui est instru-

mentum videndi C 280,20 s. velle

aequivocum est, sicut videre 282,3

videre dicitur qui utitur visu, et qui non

utitur, sed habet aptitudinem videndi

4s. videre dicitur et homo, qui visu

videt, et ipse visus, quo videt 287, us.

vide -> visus

saepe videmus aliquid non proprie,

quemadmodum res ipsa est, sed per

aliquam similitudinem aut imaginem;

sic unam eandemque rem videmus et

non videmus M 76,14-18 mens sibi-

met esse velut speculum dici potest, in

quo speculatur imaginem summae
essentiae, quam facie ad faciem videre

nequit 77,27-78,1 anima rationalis

aliquando summam beatitudinem per-

cipiet, ut quod nunc videt quasi per

speculum, tunc facie ad faciem 80,29

ad 81,1 quomodo deus videatur et

non videatur a quaerentibus eum
P 111,8-112,11 magis quam exer-

citium corporis amat deus cor plenum

desiderio perveniendi, ubi possit et

delectetur ipsum deum videre E 446,

15-17

viduitas: O 2,82

Viennensis archiepiscopus: ei Paschalis

papa legationem Angliae tradidit E 214,

17-34

vigere: cuncta quae facta sunt, eodem

ipso sustinente vigent et perseverant

esse, quamdiu sunt, quo faciente de

nihilo habent esse quod sunt M 27,5-7

ea quae sunt facta, vigent per aliud; et

id a quo sunt facta, viget per seipsum

7-15 omnia per summe bonum sum-

meque sapientem omnipotentiam dei

facta sunt et vigent 87,1 s.

vigor: quaeritur, ex quo tam simplex

natura creatrix et vigor omnium fuerit,

vel usquequo futura sit M 32, 7s.

vinculum: carcer et vincula 14,90

vincula sempiterna 94

vindicare; vindicta: ad deum solum per-

tinet vindictam facere Cu 69,31-70,3

cum potestates terrenae hoc recte

faciunt, ipse facit, a quo ad hoc ipsum

sunt ordinatae 70,3 s. si de conservo

tuo vindicas iudicium, quod proprium

est iudicis omnium, super illum superbe

praesumis 87,21 s.

violentia: anima est facta ad hoc, ut sine

fine amet, aut ad hoc, ut aliquando vel

sponte vel violenter hunc amorem
amittat M 79,145. summa sapientia

animam non ad hoc fecit, ut aliquando

tantum bonum aut contemnat, aut

volens tenere aliqua violentia perdat

15-17

Virgilius: Anselmus Mauritium admonet,

ut Virgilium et alios auctores legat

E 64,14-16

virginitas: virginitas melior coniugio est

Cu 128,18 neutrum tamen ab homine

determinate exigitur, sed quod mavult

homo, facere debere dicitur 18-22

si homo virginitatem servat, pro spon-

taneo munere quod offert deo, prae-

mium exspectat 22 s. scimus plures

sanctas mulieres, quae post amissam

380

virginitas

virginitatem per paenitentiam in casti-

tate plus placuerunt deo, quam plures

aliae, quamvis sanctae, in virginitate

E 168,60-62 Christus non est beni-

gnus sponsus virginitatis meae, sed ter-

ribilis iudex immunditiae meae Me 2,

ios. sublimitas virginitatis 30

»Deploratio virginitatis male amis-

sae«: Me 2 summa: anima sibi in

memoriam revocat horrorem perditae

virginitatis; qualis quondam fuerit et

qualis nunc sit 3-19 planctus animae,

quod sua virginitas est amissa, forni-

catio admissa 20-28 anima talis est

adultera Christi et meretrix diaboli

29-35 misera commutatio! 36-43

iustum est, ut anima maestitia et dolore

opprimatur 44-58 ut consolatione et

laetitia careat 59-68 et ut recordetur

tormentorum inferni 69-83 anima

tamen non est sine spe, cum deus

peccatis non arceatur misericordiam

impendere 84-101 anima orat ad

deum, ut obliviscatur iustitiae suae, et

recordetur misericordiae suae 102-108

et ut, etsi praemium virginitatis cor-

rupto irrecuperabile sit, saltem suppli-

cium fornicationis paenitenti non sit

inevitabile 1 09-1 16

virgo: si virgo erat, quae causa totius

mali fuit, multo magis decet, ut virgo

sit, quae causa erit totius boni Cu 104,

22 s. si mulier, quam fecit deus de

viro sine femina, facta est de virgine,

convenit ut vir, qui fiet de femina

sine viro, fiat de virgine 23-25 anima

mea virgo fuit, Christo desponsata

Me 2,8s.

virtus: filius est patris virtus et sapientia

seu veritas et iustitia M 62,ios.; 69,18

ad 20 patris filiique spiritus est virtus

patris et filii 69,20 s. virtus Christi est

virtus salvationis Me 3,13-45 (vide

—> redemptio)

sicut in virtutibus difficilius est ali-

quid non habitum assequi quam desidia

carere: ita gravius est recuperare, quod

negligentia amittitur, quam adipisci,

quod nondum quis habuit E 2,34-37;

51,20-23 qui putat voluptate saecu-

lari carere et in exercitio perseverare

virtutum nimis austerum et impossi-

bile, numquam gustavit, quantum sit

imperare vitiis per amorem et spem
regni caelestis delectabile 101,43-46

quae virtutes requirantur ad amorem
perfectum 112,62-72 non repugnant

in rege virtutum constantia et fortitudo

regia 413,193. paupertas virtutum

O 9,54 anima nervis virtutum disso-

luta 61 s. virtutibus inermis 15,56

vis: si plura singula sunt per se, utique est

una aliqua vis vel natura existendi per

se, quam habent, ut per se sint M i6,6s.

si necesse est deum esse immortalem,

non eum cogit aliqua vis esse immor-

talem C 247,8-11

visio: visio est opus intrumenti videndi

L 218,28-219,1 est usus instrumenti

videndi C 280,21 visus aliquando si-

gnificat idem quod visio 2 1 s. visio tam

numerosa est quam numerosa et nu-

merose videmus L 219,14-16 mundi-

tiae cordis visio dei specialiter promit-

titur E 1 85,27 s. peccato Adae a vi-

sione dei in caecitatem nostram praeci-

pitati sumus P 99,4S. corusca visio

angelorum O 2,59

visus: visus ut exemplum potestatis, quae

non ducitur ad actum L 213,4-25

potestates videndi quattuor sunt: una

in vidente, una in re videnda, una in

medio adiuvante, una in medio impe-

diente 4-20 una absente aliae tres

nihil efficere possunt 21 s. et tamen

potestas videndi etc. manet 22-25

quarta potestas videndi improprie dici-

tur: non aufert eam 28-30 potestas

38i

vita

videndi lucem non nisi in tribus rebus

est 30 s. visus aequivoce vocatur:

a) ipsum instrumentum videndi; b) opus

ipsius instrumenti, id est visio 218,25

ad 219,1 instrumentum videndi sem-

per habemus, etiam cum non videmus;

usum autem eius non habemus, nisi

cum videmus 219,5-7 visus, id est

opus eius, tam numerosus est quam
numerosa et numerose videmus 14-16

videre est uti visu, qui est instru-

mentum videndi C 280,20 s. usus in-

strumenti videndi est visio vel visus 21

visus aliquando significat idem quod

visio 21 s. visus significat etiam in-

strumentum videndi 22 s. visus plures

habet aptitudines: ad videndum lucem,

et per lucem ad videndum figuras, et

per figuras ad videndum colores 281,

3-5 videre dicitur, qui utitur visu, et

qui non utitur, sed habet aptitudinem

videndi 282,45. videre dicitur et homo,

qui visu videt, et ipse visus, quo videt

287, ns. caecus dicitur non tantum,

qui perdidit visum, sed etiam qui, cum
debet habere, non habet M 85,2 s.

visus et alii sensus fallere videntur

V 183,20S. huius rei exempla: cum
video aliquid per medium vitri 16-20

puer, qui timet sculptum draconem

24-27 cum visus transit per corpus

aliquod diversi coloris 184,3-24 capa-

citas coloris per visum 14SS. fustis

integer, cuius pars est intra, et pars

extra aquam etc. 26-29 si visus in

oculo est, non fit casus in foveam

Ca274,i8s. visu gubernantur pedes

23S. cum cogito notum nihi hominem
absentem, formatur acies cogitationis

meae in talem imaginem eius, qualem

illam per visum oculorum in memoriam
attraxi M 52,20-24 sunt multa, quae

facilius visu quam doctrina cognosci-

mus Co 154,1 s. vide etiam —> videre

vita; vitale; vivere; vivum: omnino melius

est »vivit« quam »non vivit« M 29,1-3

in vivo homine veritas hominis esse

dicitur, in picto vero similitudo illius

veritatis 49,1-3 omnis intellectus iu-

dicat naturas quolibet modo viventes

praestare non viventibus I2S. om-
nium quae sunt, id quod aliquomodo

vivit, magis est verbo simile quam id

quod nullatenus vivit i6s. si cuilibet

substantiae, quae vivit et sensibilis et

rationalis est, cogitatione auferatur,

quod rationalis, deinde quod sensibilis,

et postea quod vitalis, postremo ipsum

nudum esse, quod remanet, illa sub-

stantia ad non esse perducitur 49,24

ad 50,1 magis est vivens substantia

quam non vivens 50,3 s.

anima humana sic est facta, ut

semper vivat 79,193. humanae ani-

mae numquam auferetur sua vita, si

semper studeat amare summam vitam

26 s. nihil magni est longa vita, nisi

sit a molestiarum incursione vere se-

cura 28 s. quisquis dum vivit, aut

timendo aut patiendo molestiis sub-

iacet aut falsa securitate fallitur: quid

nisi misere vivit? si quis autem ab iis

libere vivit, beate vivit 79,29-80,2;

80,4-6 nulla natura semper amando

summum bonum semper misere vivet

80,2-4 anima pro contemptu summi
boni non sic iustius punitur, ut ipsum

esse vel vitam perdat 81,10-13 cum
omne, quod vivit, aut numquam aut

aliquando sit vere securum ab omni

molestia, nihilominus est necesse om-

nem humanam animam aut semper

miseram esse, aut aliquando vere

beatam 82,16-18 solummodo habenti

iustitiam sine omni iniustitia vita

aeterna promittitur C 268,15-23 si

bona est vita creata: quam bona est

vita creatrix! P n8,3s. si (futuros

382

vita vocabulum

beatos) delectat longa et salubris vita:

ibi est sana aeternitas et aeterna sanitas

23-25

fides viva: vide —> fides vita spiri-

tualis intellectui fidei supponitur I 1 284,

19S.; I 8,17-19

necesse est summam essentiam esse

viventem M 29,295. summa natura

est summa vita; summe vivens 31,3-8;

cf. 79,27 summa natura intermina-

bilem vitam perfecte simul totam

obtinet 42,18-25 substantia summa
nihil aliud est quam vita sua et aeter-

nitas sua 21 s. summae essentiae

idem est esse et vivere 18 summa na-

tura suo quodam singulari modo non

solum est, sed et vivit et sentit et ratio-

nalis est 49,14-16 quidquid factum

est, sive vivat sive non vivat, in summo
spiritu est ipsa vita et veritas 54,8-10

sicut pater habet vitam in semetipso,

ut non per alienam, sed per suam vitam

vivat: ita gignendo dat filio habere

vitam in semetipso, ut non per extra-

neam, sed per suam vitam vivat

M 61,1-8 aeterni patris coaeternus

filius, qui sic habet a patre esse, ut non

sint duae essentiae, per se subsistit,

sapit et vivit 15 s.

oportebat ut, sicut per hominis in-

oboedientiam mors in humanum genus

intraverat, ita per hominis oboedien-

tiam vita restitueretur Cu 51,5-7

(Christus) homines erat de via mortis et

perditionis ad viam vitae et beatitudinis

aeternae docendo reducturus 11 1,30 s.

multi, quanto diutius vivunt, tanto

maiorem spem vivendi nutriunt E2,54

ad 56; 35,6 s. vita in dies brevior fit

2,57-61; 35,8-11 vita hominis est

via, qua operibus bonis ascenditur,

malis descenditur 420,9-28 vita prae-

sens finem habet 12 vita praesens via

est; quamdiu vivit homo, non facit

nisi ire 13 s. nec locus nec tempus

aliquod excusat aliquem, quin bene

possit vivere 96,i2s. vita aeterna

04,5 vita nova 52 beata vita 10,110

ista misera vita : ibidem vita mea teste-

tur, quod cor et os libenter confiten-

tur 15,48

Vitalianus papa: ab eo ecclesia Cantua-

riensis privilegiis donata est E 14^,55 s.

Vitalis, abbas Bernacensis: abbatem Bec-

censem (Herluinum) rogavit, ut apud

Lanfrancum archiepiscopum intercedat

pro suo quodam homine, qui iussu

regio membris destruendus sit E 27,3-6

ipse pro eodem homine frustra miseri-

cordiam regis impetraverat 6-9

Vitalis (Cadumensis?) : ab Anselmo per

Mauritium salutatur E 74,34

Vitalis dux: eius praenomen et nomina

uxoris et filiorum eius Anselmus ab

Henrico priore exquirit; de eius gratia

ei litteris gratias agere in animo habet

E 121,8-13

vitium: imago dei in nobis sic est abolita

attritione vitiorum, ut non possit

facere, ad quod facta est P 100,13-15

superbia, quae in solo opere est, levior

est quam superbia, quae est in aesti-

matione et in voluntate; et tamen

vitium est, quia corrigendum est E 285,

18-20 mortificatis vitiis O 15,34

turba vitiorum 36 in profundum vi-

tiorum praecipitatus 16,13

vivere: vide —>-vita
vivificare: crudeles crucem elegerunt, ut

vivificantem mortificarent ; hic, ut mor-

tuos vivificaret O 4,i9s.

vivum: vivi et defuncti O 19,525. vide

etiam —>vita
vocabulum: quoniam amor nullatenus

aliter a patre procedit quam a filio,

nulla veritas patitur, ut dissimili voca-

bulo ad illum pater et filius referantur

M 67,13-15

383

vocalis voluntas

vocalis: quaedam res sunt, quibus utimur

pro nominibus suis ad easdem signi-

ficandas, ut sunt quaedam voces, velut

»a« vocalis M 25,17-19

vocatio: si Iudaei omnes credidissent,

gentes tamen vocarentur Cu 78,27-30

volubilitas: nimis inconveniens est, si

aestimetur, quod natura summa rebus

a se factis non dominetur, sed ipsae sola

casuum inordinata volubilitate regan-

tur M 87,2-5

volumen: caliginosa volumina Me 2,77

voluntarium: actiones voluntariae iniu-

stae, quae membris et sensibus fiunt,

voluntati imputandae sunt Co 144,9-18

opus voluntatis voluntarium est C 251,

23-25 rationalis creatura nihil tan-

tum debet studere, quam imaginem

summae essentiae sibi per naturalem

potentiam impressam per voluntarium

effectum exprimere M 78,14-16

voluntas: voluntas aequivoce vocatur:

a) ipsum instrumentum volendi in

anima; b) usus ipsius instrumenti

L 218,24-219,18 voluntas instrumen-

tum semper est in anima, etiam cum
non vult aliquid; voluntatem usum non

habemus, nisi quando aliquid volumus

219,5-10 voluntas instrumentum una

et eadem est semper; voluntas usus

(= opus) tam multiplex est quam
multa et quam saepe volumus 10-16;

(cf. C 281,16-282,2) fortitudo volun-

tatis in voluntate instrumento constat,

non in usu 20-31 voluntas instrumen-

tum inseparabilem et nulla vi supera-

bilem fortitudinem habet2i9,32-221, 15
voluntas actio magis aut minus fortis

est, prout magis vel minus fortiter fit

219,33-220,5

discernenda sunt in voluntate: in-

strumentum, aptitudines (seu affectio-

nes) eius, usus C 278,28-279,12; Co

144,2 s. ratio et voluntas non sunt tota

anima, sed aliquid in anima C 279,53.

aptitudines in voluntate possumus no-

minare »affectiones« 9-12 aliud est

instrumentum volendi, aliud affectio

eius, aliud usus C 279,135. voluntas

instrumentum est vis illa animae,

qua utimur ad volendum 15-17 (cf.

Co 143,27-29) voluntas affectio est,

qua afficitur instrumentum ad volen-

dum aliquid suo tempore, etiamsi non

cogitet quod vult 17-27 usus est,

quem non habemus, nisi cum cogita-

mus rem, quam volumus 27S. »vo-

luntas« vocatur tum instrumentum,

tum affectio, tum usus; quid quaeque

sit 280,1-24 voluntas maior dicitur

maior affectio 15-17 voluntas instru-

mentum non est in alio maius et in

alio minus 17 voluntas instrumen-

tum una sola est; voluntas affectio

duplex est: una ad volendum commo-
ditatem, altera ad volendum rectitudi-

nem; voluntatis usus est multiplex

divisio 280,25-282,2 voluntas instru-

mentum nihil vult nisi commoditatem

aut rectitudinem 281,7-10 per affec-

tionem, qua vult commoditatem, vult

semper beatus esse; per affectionem,

qua vult rectitudinem, vult iustus esse

10-12

cur alia sit voluntas instrumentum

volendi, alia eius affectio, alia usus

eiusdem 283,2-20 voluntas instru-

mentum movet omnia alia instrumen-

ta, quibus sponte utimur in nobis et

quae sunt extra nos 283,21-284,7

voluntas instrumentum potest dici se

ipsum movens 284,33. deus facit na-

turam et instrumentum volendi cum
affectionibus suis 6s. sine affectioni-

bus suis voluntas instrumentum nihil

facit 7 de duabus affectionibus, quas

etiam »voluntates« dicimus, descendit

omne meritum hominis 95. quae est

384

voluntas voluntas

ad comrnodum, inseparabilis est; quae

est ad rectitudinem, est separabilis

10-14 iHa non est quod vult; haec est

quod vult 15-21 affectio ad commo-
dum non semper mala est, sed quando

carni consentit 285,3-5 voluntas (af-

fectio) ad volendum commodum cur

tam prona sit ad malum, cum a deo

non sic creata sit 285,7-287,21 aliud

sunt appetitus vitiosi, aliud vitiosa

voluntas appetitibus consentiens 285,

I2S. quomodo deus duas affectiones

ordinaverit 286,9-27 cur dicatur

»velle« voluntas instrumentum et af-

fectio eius 287,8-12 affectiones eius

voluntatis, quae instrumentum animae

dicitur, non absurde dicuntur quasi

instrumenta eiusdem instrumenti 12-14

omnis voluntas, sicut vult aliquid,

ita vult propter aliquid; omnis voluntas

habet quid et cur V 193,33-194,4

distinguitur voluntas alia, qua volumus

aliquid propter se; alia, qua volumus

aliquid propter aliud L 215,2-5 divi-

siones voluntatis, quae est usus instru-

menti: propter rem, quae dicitur velle,

et propter aliud; ad esse, ad non esse;

efficiens, approbans, concedens, per-

mittens C 281-282 (prior recensio)

quaeritur, utrum angelus, iam a deo

factus aptus ad habendam voluntatem,

per se possit velle aliquid Ca 252,8-254,

5 non potuit a se habere primam

voluntatem 252,8-255,1 nemo cogitur

aliquo incommodo aut trahitur aliquo

commodo ad volendum, nisi prius

habeat naturalem voluntatem vitandi

incommodum et habendi commodum
254,23-26 quod nihil vult, non se pot-

est movere ad volendum 254,28-255,1

omnis potestas sequitur voluntatem Cu

107,1-6 quaecumque meliora sunt in

potestate, ea magis debent esse in volun-

tateM 78,i9s. nonestsimplexbonum,

cuius voluntate perit summum bonum

33,2s.

voluntas et rectitudo: in »De libertate

arbitrii« quaeritur de diversitatibus in

habendo vel non habendo rectitudinem

voluntatis, ad quam servandam est

data creaturae rationali libertas arbitrii

V 173,11-13 in quo naturalis tantum

fortitudo voluntatis ad servandam recti-

tudinem consideratur 13-15 voluntas

illa iusta est, quae sui rectitudinem

servat propter ipsam rectitudinem 194,

23 s. non alia quam rectitudo volun-

tatis iustitia dicitur per se 30-34

recte velle nemo potest, nisi habeat

rectitudinem voluntatis, quam nullus

habet homo, nisi per gratiam C 272,125;

cf. 17-23; 273, 8s. voluntas recta est,

quae subiacet voluntati dei £414,24-33

voluntas recta quomodo vincat et

quomodo vincatur L 216,16-18 nulla

vis potest vincere rectam voluntatem

(nisi volentem) 216,19-217,6 non nisi

sua potestate vincitur 216,26S.; 216,31

ad 217,1 voluntas, qua utimur ad

volendum, non est aliud, quando ea

recte utimur, et aliud, quando ea non

recte utimur C 259,10-14 non magis

est, si recte, quam si non recte utimur

14-17 vide etiam —> rectitudo

voluntas et iustitia sive iniustitia:

antequam voluntas acciperet iustitiam,

non debebat velle vel non velle secun-

dum iustitiam Ca 259,16-18 post-

quam vero eam accepit, semper huic

debito alligata est 19-23 si iustitiam

sponte deserit, nihil aliud remanet cum
voluntate 23-29 sed permanet de-

bitrix iustitiae 259,29-260,4 dignior

et laudabilior est natura, quae iustitiam

habuit, quam quae eam nec habuit nec

habere debuit 260,5-9 sed persona,

quae non habet quod debet, vitupera-

bilior est 9-1 1 habuisse vel debere

385

voluntas voluntas

monstrat naturalem dignitatem, quae

a deo est; non habere facit persona-

lem inhonestatem, quia non habere ab

ipso factum est, qui iustitiam deseruit

12-17 voluntas, cum deserit iusti-

tiam, eadem essentia ut prius manet

264, 6s. ipsa voluntas per se iusta sive

iniusta non est Co 143,25-27 aliud

est vis illa animae, qua ipsa anima

vult aliquid, quae vis »intrumentum«

volendi dici potest; aliud est iustitia,

quam habendo »iusta« vocatur et qua

carendo »iniusta« 143,27-144,2 nulla

essentia propne vocatur iniusta nisi

voluntas 145,303.

iniustitia non est nisi in voluntate

hominis, in qua debet esse iustitia C 259,

21 s. voluntas iustitiae est ipsa iusti-

tia 285,173. voluntas instrumentum

per libertatem arbitrii iniusta facta est

286,28-31 et infirma ad volendum

iustitiam desertam 286,31-287,1 vo-

luntas commodi condita bona, facta est

iniusta, quia non est subdita iustitiae

287,1-3 voluntas instrumentum in-

iusta facta, necessitate iniusta manet,

quia per se redire non potest 3-6

facta est ancilla affectionis suae ad

commodum 7s. perdita rectitudine,

voluntas non potest velle iustitiam

8-12

voluntas bona vel mala: quaeritur,

unde voluntas et eius conversio ad

quod non debet, veniant, et an sint

ipsum malum, quod malos facit Ca

244,11-245,9 voluntas et eius con-

versio sunt aliquid 245,21 s. etsi non

substantiae, tamen sunt essentiae 22-24

voluntas bona et mala aequaliter sunt

aliquid 24-27 voluntas aut eius con-

versio non sunt ipsum malum, quod

malos facit, neque voluntas bona est

ipsum bonum quod bonos facit 245,28

ad 246,17 bonam voluntatem nihil

esse falsum est 246,53. iustitia est

ipsum bonum, quo ipsa voluntas bona

sive iusta dicitur 22 s. iniustitia est

ipsum malum, quod malam volun-

tatem facit 24S. voluntas, inquantum

iustitia non est in ea, est mala 264,75.;

14S. inquantum est, est bonum ali-

quid 13S. nulla res dicitur mala nisi

mala voluntas (aut propter malam vo-

luntatem) 15S. malum est absentia

iustitiae in voluntate 16-18 deus dici-

tur dare malam voluntatem non pro-

hibendo, cum potest 265,8-10 inquan-

tum voluntas et conversio sive motus

voluntatis est aliquid, bonum est et dei

est 25 s. inquantum vero iustitia caret,

non est simplex malum, sed aliquid

malum 26 s. et quod malum est, non

dei, sed volentis est 28 deus facit in

omnibus voluntatibus et operibus bonis

et quod essentialiter sunt et quod bona

sunt; in malis vero non quod mala sunt,

sed tantum quod per essentiam sunt

C 259,17-19 effectum malae volun-

tatis deus aliquando permittit V 186,24

ad28
voluntas bona per neminem et nulla

re a corde evelli potest E 96,12-17

voluntas prava alia voluntate repellitur

414,34-52 voluntas sacrilega E 169,

34 perversa voluntas Me2,4is.

voluntas et beatitudo : voluntas beati-

tudinis, inquantum est, aliquid bonum
est; inquantum vero ad iustitiam, nec

bona nec mala est Ca 257,30-32; 259,1

ad 4 voluntas beatitudinis, quidquid

velit, antequam accipiat iustitiam, non

est malum, sed bonum aliquid 264,43.

voluntas beatitudinis non est ipsa

beatitudo C 285, 1 8 s. voluntas beati-

tudinis post peccatum manens miseria

punitur 286, 19S. ad beatitudinem non

pertinet commodum contra voluntatem;

non est miseria apprehendere aliquod

386

voluntas voluptas

incommodum secundum voluntatem

Cu 112,10-12 voluntas beatitudinis et

voluntas iustitiae in angelo: vide —>an-
gelus (in communi)

voluntas et libertas vel necessitas:

voluntas libera est, quia eam aliena

potestas subicere non potest L 216,2-15

voluntas equi non est libera, sed

naturaliter subiecta necessitate appeti-

tui carnis servit 4-12 voluntas et

tentatio 216,19-222,7 (vide ->tentatio)

nihil liberius recta voluntate 221,18-30

voluntas sponte et non invita eligere

potest quod mavult 19-26 si voluntas

gloriam aeternam et inferni tormenta

videret, facile veritatem eligeret 26-30

voluntas nulla alia re in peccando vel

non peccando cogitur aut prohibetur C

248,1 in multis non est necesse homi-

nem velle quod vult 251,4 quidquid

homo vult, necesse est esse in iis, quae

deus humanae voluntati subdidit 4-6

deus vult hominis voluntatem nulla

necessitate cogi vel prohiberi ad volen-

dum aut non volendum 7-9 quare

voluntatem hominis liberam esse ne-

cesse est 9S. opus peccati non est

necessarium, quia homo non necessitate

vult 11-18 opus peccati est necessa-

rium, si vult homo non coactus peccare

i8s. voluntas potest non velle, ante-

quam velit, quia libera est 21 s. non

potest non velle, cum iam velit 22 s.

opus voluntatis voluntarium seu spon-

taneum est 23-25 bifariam necessa-

rium est 25-27 voluntas et ratio

homini datae sunt, ut eligat bonum vel

malum 257,13-18 arbitrium volunta-

tis nulla necessitate (interna) cogitur

18-27 vide —>-liberum arbitrium; —*

libertas arbitrii

voluntas propria est, si contra deum

est, quamvis homo voluntatem suam

aliquando subdat voluntati alterius

hominis I 27,4-10 solius dei est pro-

priam habere voluntatem ns. per

propriam voluntatem aliquis nullum

habet auctorem suae voluntatis, nisi se

ipsum 14-16 voluntas rationalis sub-

iecta esse debet voluntati dei Cu 68,12

aliquando non reprehensibiliter facimus

contra voluntatem alterius, ut res eius

serventur 89,6-8

imputatio: actiones voluntariae in-

iustae, quae membris et sensibus fiunt,

voluntati imputandae sunt Co 145,9-18

quomodo pro culpa sua ipsa voluntas

puniatur 145,19-31 voluntati impu-

tantur huiusmodi: iter facere, scribere

etc. 154,23. ex duabus affectionibus

voluntatis procedit omne meritum ho-

minis, sive bonum sive malum C 284,

9s. quomodo ex his procedant merita

hominum, sive ad salutem, sive ad dam-

nationem 284,22-285,5 omnis actio

laudabilis sive reprehensibilis ex vo-

luntate habet laudem vel reprehensio-

nemE 414,135.

deus fecit in Adam naturam propa-

gandi, ut ea uteretur non bestiali et

irrationabili voluptate, sed humana et

rationabili voluntate Co 152,1-4 ab-

bati suo non solum in opere, sed etiam

in voluntate oboedientia exhibenda est

£231,35-37

voluntatis veritas: vide —>-veritas

voluntas dei: vide —* deus

voluntas in trinitate: voluntas et

potentia patris et filii non secundum

proprietates, sed secundum substan-

tiam dei est I 14,4-6; cf. I 1 286,32-34

vide etiam —> velle

voluptas: si (beatos futuros) delectat quae-

libet non immunda, sed munda volup-

tas: »torrente voluptatis suae potabit

eos« deus P H9,2S. deus fecit in

Adam naturam propagandi, ut ea non

bestiali et irrationabili voluptate, sed

387

voluptas Walchelinus

humana et rationabili voluntate utere-

tur Co 152,1-4 Christus de sola vir-

gine, sine sensu voluptatis, conceptus

est 156,12-20 mortificatis voluptati-

bus carnis O 15,34 voluptas saecu-

laris E 101,43

votum; vovere: non est levitas voto se

ligare ad faciendum quod bonum est E
101,67-69 non reprehendendus est,

qui quod bonum est vovit, sed qui non

reddit quod vovit 69 s. qui bene vovet,

ipso voto deo placet 71 qui aliquid

boni vovit, non paeniteat quia fecit,

unde deo placeat, sed festinet reddere

quod vovit, ut plus placeat 71—73 qui

sanctae conversationis sponte vovit

propositum, quamvis servare illud ex

necessitate post votum debeat et servare

possit cogi: si tamen non invitus servat

quod vovit, non minus, sed magis

gratus est deo, quam si non vovisset Cu

100,9-13 hic abnegavit etiam licen-

tiam communis vitae, et eadem, qua

vovit, libertate sancte vivit 13-15

vota minora, sine iureiurando et

fidei alligatione promissa, solvuntur in

professione monachica E 188,14-16;

468,6-9 et in dispositione praelati est

ea servare aut mutare 468,9 Ansel-

mus consulit, ut de votis monachorum

in saeculo emissis consuetudo maio-

rum, maxime apud Cluniacum, serve-

tur 3-9

novitius, qui ante professionem libere

discedit, coram deo de voto monachico

non excusatur E 113,19-23 votum

deo, non hominibus promittitur 169,64

Beccenses eum, qui bonam deserens

voluntatem monachus esse noluerit, a

voto non absolvunt, sed nullam illi vim

inferentes dimittunt 113,41-43 (appen-

dix ad E 95 de iis qui se ituros Romam
vel Ierusalem voverunt, non est Ansel-

mi, sed Gisleberti Westmonasteriensis)

vox: mentis sive rationis locutio intelligi-

tur, non cum voces rerum significativae

cogitantur, sed cum res ipsae acie cogi-

tationis in mente conspiciuntur M 24,

27-29 utimur quibusdam rebus pro

nominibus suis ad easdem significandas,

ut sunt quaedam voces, velut »a« vocalis

25,17-19 cum significationes vocum,

quae aptantur summae essentiae, cogi-

tantur, familiarius concipitur mente,

quod in rebus factis conspicitur, quam
id quod omnem humanum intellectum

transcendit 76,24-26 voces non signi-

ficant nisi res; ideo Aristoteles dicendo

quid significent voces, dixit quid sint

res G 1 62,25 s. quid significet vox

»nihil« et »non-aliquid« Ca 249,1-250,3

secundum formam vocis »timere« dici-

tur activum, cum sit passivum secun-

dum rem 250,22 s.

Vulgarus, serviens de Liminges: ut eum
Gondulfus episcopus cum responso

regis ad se mittat, Anselmus rogat E
330,23-26; 331,86-89

Vulmarus, Sanctus, monasterium: eius

abbas Lanfridus a regimine abbatiae

dimitti vult E 144,3-23; 186,3-33

vulnus: vulnus primi peccati Cu 90,233.

W
Walchelinus, episcopus Wintoniensis: ei

Anselmus refert abbatem Sanctae Trini-

tatis Rainerium concessisse episcopo

monachum Stephanum negare E 122,

3-5 eum solummodo usque ad revo-

cationem concessum esse 5-9 se ab-

bati persuasisse, ut nihil contra episcopi

voluntatem faceret 9-13 apud episco-

pum Anselmus pro Gisleberto, fratre

Roberti monachi, intercedit 14-37

Anselmus cardinali Waltero suggerit,

ut per episcopum Wentoniensem regi

aliquid de rebus agendis consulat 191,

388

Walchelinus Walterus cardinalis

29-31 clerus et populus Wataferdiae

elegerunt Malchum, Walchelini mona-

chum, episcopum 201,11-ig Walche-

UnusAnselmo refert de hac electione et de

suo consensu 203,3-11 eiimque preca-

tur, ut eius ordinationem acceleret 11-16

Waldricus sive Wandricus cancellarius:

subscribit E 370,37i,392>394>39^>399>

401

Waleramnus, episcopus Nuenburgensis:

ad eius quaestiones Anselmus respondet

in »Epistola de sacrificio azimi et fer-

mentati« A 223,2 ss.; S 242,125. suc-

cessori Iulii Caesaris et Neronis et

Iuliani Apostatae contra successorem

et vicarium Petri apostoli favit A 223,4

ad 7 ei Anselmus opusculum suum
»De spiritus sancti processione«, quod

contra Graecos edidit, misit 7-10

Waleramnus queritur, quod sacramenta

ecclesiae non uno modo ubique fiant W
233,2 ss.; S 240,2 s. ei Anselmus re-

spondet per »Epistolam de sacramentis

ecclesiae« S 239,2 ss. Waleramnus ex

adversario ecclesiae Romanae intimus et

acceptissimus papae Paschalis factus

est W 237,14.-23 ei Anselmus gratula-

tur, quod ecclesiae adhaereat et amici-

tiam papae habeat S 239,5-8 Wale-

ramnus laudat virtutem Anselmi et

prosperitatem ecclesiae eius W 237,23

ad 238,6 Anselmus ei gratias agit de

laude S 239,8-15

Walerannus, cantor ecclesiae Parisiensis:

in monasterio Sancti Martini de Campis

monachus factus est E 161,11-14; 162,

4-6 et inde a Gosfrido, episcopo

Parisiensi, violenter abstractus 161,

14S.; i62,7s. Anselmus pro eo apud

episcopum intercedit 161,11-56 ipsum

Walerannum Anselmus confortat, ut in

proposito vitae monachicae persistat,

etiamsi ab episcopo suo ab hoc retra-

hatur 162,8-35

Walterus, magister nepotis Anselmi: eum
Anselmus per nepotem suum salutat

E309,7s.

Walterus, monachus (Sancti Eadmundi?)

:

Anselmo gratias agit, quod se recogno-

visse dignatus sit E 433,5-11 exultat

de Anselmi in Angliam reditu pacifico

12-23 exoptat eius consolatorias litte-

ras, cum ipsum propter debilitatem seni-

lem convenire non possit 24—38 ei An-

selmus respondet se mirari de eius di-

lectione erga se, cum eam non meruerit

434,3-16 ei gratulatur, quod deus ei

tantam dilectionem proximi dederit

17-24

Walterus, legatus et cardinalis episcopus:

cum Anselmo in aliquo loco convenire

voluit, ut cum eo de causis ecclesiarum

ageret E 191,4-6 Anselmus respondet

id nunc opportunum non esse, cum rex,

cuius assensus opus esset, abesset, et

sibi ipsi a Cantuaria propter exspecta-

tum hostium impetum elongari pro-

hibitum esset 6-1 9 exspectandum esse

reditum regis et episcoporum 20-26

cardinali suggerit, ut sibi per abbatem

G. consilium suum de rebus agendis

mandet 27-29 et regi per episcopum

Wentoniensem et eundem abbatem G.

29-31 eadem fere respondet 192,7-28

Walterus a rege licentiam redeundi

Romam acceperat et ab Anselmo non

amplius eum visurus discesserat 12-15

Anselmus refutat eius calumniam, quod

ipsi in auxilium non fuerit, quod a

scismaticis consecratus sit et a rege

scismatico investituram acceperit etc,

quod omnes episcopi a se recesserint,

quod ipse Walterus impeditus sit Ansel-

mo auxilio esse, quod Anselmus mona-

chos Cantuarienses non sinat res suas

in quiete possidere 29-85 Romam
revertentem Anselmus rogat, ut papae

intimet laborem et dolorem suum in

389

Walterus cardinalis Wilfridus

episcopatu 194,4-12 et ut munuscu-

lum suum commendet 13-15 Wal-

terus cum Anselmo colloquium habuit 6

Walterus, abbas (Sancti Martini Ponti-

sarensis?): eum Anselmus obsecrat, ut

ad gregem suum propter quandam

calumniam desertum redeat E 62,4-26

Walterus, monachus Sancti Wandregi-

sili(?) : ei Anselmus gratias refert de

Htteris dilectione et admonitione plenis

E 85,3-17 desiderium suum eum vi-

dendi et cum eo vivendi significat 17-19

pro solutione quaestionum proposita-

rum Anselmus eum ad eius abbatem

Gerbertum mittit 20-32 se ei certum

tempus, si Beccum venire velit, indica-

turum esse affirmat 33-35

Walterus, prior Sancti Wandregisili: eum
et alios monachos tribulatione afflictos

Anselmus consolatur E 138,8-21 eis

affirmat se numquam voluisse et adhuc

minus velle, ut Lanfrancus eorum ab-

bas sit 22-24

Walterus (an idem ac superior?) : eum An-
selmus rogat, ut, sicut incepit, mitius

cum Roberto de Briodna agat E 143,3

ad 20 Walterum et fratres Anselmus

ad unitatem hortatur 21-25

Warnerus, monachus Cantuariensis: eum
Anselmus hortatur, ut perficiat con-

versionem, ad quam timore mortis

coactus sit E 335,3-15 ei consulit, ut

se committat priori Ernulfo 16-19

eum admonet, ut per scientiam suam
gloriam aeternam adipisci studeat 19

ad 25 ei consulit, ut legat epistolam a

se Lanzoni, tunc novitio, scriptam

(= E 37) 26-28

Wataferdiae sive Waterferdiae clerus et

popidus: Anselmo confitenttir sibi pa-

storem opus esse E 201,4-10 quare

ipsi et eorum dux Dermeth, frater regis,

episcopum elegerunt Malchum pres-

byterum, Walchelini, episcopi Wento-

niensis, monachum, 11-19 Anselmum
rogant, ut eum episcopum ordinet 19-22

Watso, pater Roberti: eius filius subscribit

cartae 474
Werburgae, Sanctae, Cestrensis, monachi:

eis Anselmus gratulatur de augmento

numeri et religionis £231,4-13 ne

negligentes sint in minimis hortatur

14-27 ut oboedientiam in omnibus

considerent 28-39 ut otiositatem vi-

tent et tempore gratiae utantur 40-50

Wibertus antipapa: se ei adversari Ansel-

mus omnibus dixerat, antequam assen-

sum ad archiepiscopatum daret E 176,

9-1

1

Wido monachus: ei Anselmus gratulatur,

quod tranquillus inter monachos vivat

E 383,35. eum hortatur, ne ad sae-

culum inclinari animum patiatur 5-8

eum absolvit 8 s.

Wido, monachus Beccensis: eum et Lan-

francum Iuniorem Lanfrancus archi-

episcopus instmit, quomodo se habeant

erga invicem et erga ceteros E 31,3-13

Anselmus mores Widonis apud archi-

episcopum praedicat 39,34-36 Wido

ab Anselmo per Mauritium salutatur

69,26 eum Anselmus salutat per Lan-

francum Iuniorem, et cum eo esse cupit

75,17-20 eum Anselmus exhortatur

ad vitam semper meliorem 20-23

Wido, monachus in Normannia (Sancti

Stephani Cadumensis?) : revertens ab

Anglia in Normanniam ab Anselmo

commendatur Willelmo, archiepiscopo

Rotomagensi, suo quondam familiari

E 279,3-10

Wigracestrensis episcopus : ei et aliis

episcopis Anselmus praecipit, ut mona-

chos ire Hierosolymam prohibeat E 195,

20-25

Wilfridus, episcopus de Sancto David: ut

ei oboediant, Anselmus comitem Ro-

bertum et alios hortatur E 270,6-25

390

Willelmus Willelmus (II, Rufus)

Willelmus: eius litteras Anselmus accepit

E 46,4-6 ei Anselmus orationes pro-

mittit 4-1 5 eumque admonet, ut amo-
rem saeculi fugiat 16-24

Willelmus abbas: de eius dilectione in se

Anselmus gaudet E 65,3-14 de eius

bona fama 3-8 ab Anselmo consilium

in pluribus quaestionibus petit n-14
ei Anselmus ostendit, quomodo se

habeat erga comitem excommunica-

tum, qui divinis communicare vult

^S-^ 1 quomodo tractandi sint presby-

teri incontinentes 32-42 et quomodo
lapsi occulti et paenitentes sacros ordi-

nes habentes 43-108 ab eo Anselmus

petit communionem meritorum con-

gregationis eius 1 13-120

Willelmus adolescens: Anselmi sollicitudo

de eius anima E 117,4-13 Anselmus

ei probat ipsum animam suam odisse

14-23 Willelmus se fratrem suum
adiuvare et custodire in mundo velle

affirmat 24-26 Christum potius se-

quendum esse Anselmus respondet 26

ad 29 aliter deum irascentem eum
derelicturum esse 29-42 eius timorem,

ne incipiens Christum sequi deficiat,

Anselmus refutat 43-51 ut Becci

secum conversetur, eum invitat 52-55

ei Anselmus exemplum thesaurarii

Belvacensis (Rodulfi) proponit 56-62

deum Becci etiam se absente adesse

Anselmus affirmat 76-78

Willelmus (I), rex Anglorum: eius miseri-

cordiam Vitalis, abbas Bernacensis,

frustra impetraverat pro aliquo eius

homine, qui iussu regio membris de-

struendus erat E 27,3-19 rex non per-

mittit Anselmo, ut Folceraldum adeat,

ut eum ab abbate eius petat 55,14-19

rex requirit, utrum ipse donum Wil-

lelmi, filii Osberni, concesserit 89,27-29

coram eo Beccenses possessiones suas

placitare debent dominica die post

festum sancti Andreae 37 s. ab eo

Anselmus audivit Ricardum, filium

Osberni, in proximo Beccum venturum

esse 96,41 s. Anselmus se defendit,

quod in litteris (E 319) aliquid contra

regem Willelmum dixerit 329,17-20

et quod regem extra legem dei vixisse

criminetur 330,31-39 regem et Lan-

francum Anselmus vocat »viros magnae

et religiosae« famae 35 s. Willelmi

tempore presbyteri incontinentes eccle-

sias et feminas habebant 364,235.

Willelmus (II, Rufus), rex Anglorum:

differt respondere petitioni Beccensium

E 147,5 s. Anselmus refert Hugoni,

Lugdunensi archiepiscopo, de lite inter

se et regem, scilicet de pecunia illi

danda, de pallio petendo et papa Urbano

agnoscendo, de concilio convocando, de

quibusdam terris ecclesiae Cantuariensi

ab eo ablatis 176,14-67 pro rege in

periculo versante Anselmus preces

fieri iubet 190,3-12 quae mala rex

fecerit 206,33-43 quomodo idem post

mortem Lanfranci terras archiepiscopa-

tus militibus dederit 35-39 quomodo

Anselmus cum rege de adeundo papa

egerit et mare transierit 44-54 rex

omnia, quae ab Anselmo sunt et quae

eum diligunt, odit 209,13-16 Ansel-

mus Urbano papae manifestat suam
causam cum rege: papam non accepit

nec litteras ei mittere permisit, nec

concilium celebrari permisit, papam se

adire, nisi e terra exiret, vetuit, ar-

chiepiscopatum invasit 210,13-33 re_

gis nuntius ad archiepiscopum Lugdu-

nensem in causa Anselmi venit, et

rediit promittens se mox Lugdunum
reversurum esse; sed non venit 6-10

regis mortem eius frater Henricus

Anselmo nuntiat 2i2,^s. eius violen-

tia Anselmus per triennium exulaverat

214,8s. Rannulfus Flambardus ab eo

391

Willelmus (II, Rufus) Willelmus monachus

ad episcopatum scandalose provectus

est 39-41 Paschalis papa Henrico

regi exemplum fratris eius exterminio

puniatum ante oculos ponit 351,18-20

Willelmus, iuvenis Baiocensis: Willelmus

et Rogerius per Evremerum Roma
venientem epistolam ab Anselmo pe-

tunt E 21,3-11 eis Anselmus munus
orationum promittit et ab eis petit 12-17

eosque breviter admonet 17-21 Wil-

lelmtts et Rogerius laudes Anselmi

divulgaverunt 70,3-6 ipsi a Durando,

abbate Casae - Dei, Anselmo commen-

dantur 28 s.

Willelmus, abbas Beccensis: Anselmus

Beccensibus consulit, ut Willelmum,

qui prior apud Pexeium fuit, sibi ab-

batem eligant E 157,8-11 Willelmo

Anselmus praecipit, ut electionem in

abbatem futuram accipiat 11-15 a^

Anselmo Willelmus Eudoni dapifero et

comiti (Normannorum) ut abbas Bec-

censis commendatur 163,5-9 Willel-

mus abbas et monachi Beccenses:

vide —> Beccenses monachi Willelmo

Anselmus respondet de monacho, qui

in saeculo vovit se amplius vinum

bibiturum non esse 468,3-12 (vide:

—* votum)
Willelmus, monachus Beccensis aut Can-

tuariensis: per eum et Ansfredum Bec-

censes cognituros esse, quomodo se

habeat, Anselmus scribit E 173,6-8

Willelmus Calvellus: eum Anselmus mo-

net, ut mercatum, quem de terra sua

transtulit et sibi et ecclesiae Cantuarien-

si abstulit (cf. E359,i2s.), sine dila-

tione restituat, si excomunicari non

velit E 358,3-14 Anselmus per Gon-

dulfum episcopum rogat vicecomitem,

ne permittat fieri iniuriam Willelmi

Calvelli 359,12-20

Willelmus camerarius: tenuit in uxorem
eam, quae fuit cognati sui E 4i9,6s.

Anselmus se defendit contra eius ca-

lumniam, quod dixisset hoc peccatum

eleemosinis redimi posse 4-9

Willelmus, archidiaconus Cantuariensis:

ab Anselmo per Hugonem archidiaco-

num salutatur E 208,27 e * Ansel-

mus scribit se sententias concilii (Lun-

doniensis) nemini mittere velle, nisi

prius communi consensu episcoporum

retractatae fuerint 257,3-12 ei An-

selmus exponit, quomodo sodomitici et

clerici uxorati tractandi sint 13-39 ei

Anselmus praecipit, ne amplius familia-

riter cum Petro et Salomine converse-

tur, postquam isti sibi et ecclesiae suae

inauditam contumeliam facere conati

sint 360,3-16 Willelmus presbyteros

eos, qui feminas prohibitas, quas reli-

querant, iterum repetunt, excommuni-

catione plexerat; quam excommunica-

tionem Anselmus confirmat 374,4-17

Anselmus Willelmo et Ernulfo priori

praecipit, ut huic Roberto, de Iudaismo

converso, ex redditibus archidiaconatus

sibi contingentibus sic provideant, ut

eum conversionis non paeniteat 380,3

ad 22 Willelmus subscribit cartae 474
Willelmus, monachus Cantuariensis: eum

et alios monachos apostatas in mona-

sterium reversos Anselmus monet, ne

ex verecundia paenitentiam abiciant

E 333,3-24

Willelmus, monachus Cantuariensis: hic

est causa murmurationis in congre-

gatione E i82,i8s. Anselmus vult, ut

priori oboediens sit 20 s. et ut Willel-

mus respiciatur, sicut a se statutum sit

21-24

Willelmus monachus (Cantuariensis?)

:

Anselmo refert de sancta vita Roberti,

Seit et Edit E 230,3-6 Anselmus per

eum iterum didicit de sancta conver-

satione Roberti et eius monialium

414,4-6

392

Willelmus clericus Willelmus de Warelwast

Willelmus clericus (Eboracensis) : nun-

tius Thomae, electi archiepiscopi Ebo-

racensis, qui peteret ulteriorem dilatio-

nem consecrationis E 445,6-9

Willelmus Crispinus: apud Tenerche-

braium in manus regis Henrici cecidit

E 401,7-10

Willelmus de Ferreris: item

Willelmus, frater Gaufredi: ab Anselmo

petit, ut pro fratre suo oret E 135,4-20

Willelmus, filius Godefredi de Mellinges:

ut a patre suo viginti solidos denario-

rum accipiat, Anselmus per Gondulfum

episcopum mandat E 287,17-19

Willelmus, filius Henrici regis: eum Hen-

ricus nomine patris sui nominavit

E 305,44s. Paschalis papa promittit

se eum protecturum esse, si eius pater

ab investituris se abstineat et Anselmum

revocet 43-46

Willelmus de Maeitesthane : ei Anselmus

per Gondulfum episcopum praecipit, ut

ea, quae ad Robertum, nutritum Gon-

dulfi, pertinent, in quiete maneant

E 299,29-34

Willelmus, filius Nionis: ut viginti marcas

argenti accipiat, Anselmus Gondulfo

episcopo mandat E 287,193.

Willelmus, filius Osberni: Beccensibus

dedit terram de Ramsoneto et quod

habebat in leuga Brionii E 89,27-30

Willelmus, monachus abbatis Roberti

(Sagiensis?): huius nuntius, qui portat

Anselmo litteras E 132,3-6; 24-26

Willelmus, filius Rodulfi: ab Ernulfo

priore nummos petierat, quos Anselmus

ei concedit E 359,6-11

Willelmus, archiepiscopus Rotomagensis;

prius abbas Sancti Stephani Cadumen-

sis: apud abbatem Willelmum Ansel-

mus intercedit pro filio Odonis, quem

a servitio suo excluserat E 18,2-9

invenit, ut Anselmus refert, scripto-

rem, qui libros »Moralium Iob« pro

Lanfranco scriberet 23,8-10 habet

eiusdem operis exemplar Beccense, ut

Cadumiexeo aliud pro Lanfranco trans-

scribatur 26,5-7 Willelmus ab An-

selmo per Helgotum, priorem Cadu-

mensem, salutatur 48,153. archi-

episcopus Rotomagensis electioni Ful-

conis, episcopi Belvacensis, assensum

praebuit 126,153. Anselmus scribit

Urbano papae a Willelmo non timen-

dum esse, ne monasterium Beccense

gravet 59 s. Willelmus Anselmum cer-

tiorem facit se censere eius praesentiam

amplius haberi non posse, ideoque iubet

eum curam pastoralem ecclesiae Can-

tuariensis suscipere 154,3-14 apud

eum Anselmus queritur de intrusione

in abbatiam Sancti Eadmundi 266,3-20

item queritur, quod Willelmus mona-

chos Sancti Ebrulfi intrusos nondum
revocaverit 269,4-19 tertio Anselmus

apud archiepiscopum appellat adversus

abbatem Sancti Ebrulfi 271,3-21

Anselmus archiepiscopum rogat, ut

Willelmum, electum episcopum Wen-
toniensem, olim diaconum ecclesiae

Rotomagensis, qui a rege Anglico

expulsus est, suscipiat 274,3-21 An-

selmus ei commendat domnum Wido-

nem de Anglia in Normanniam rever-

tentem 279,3-10 Anselmus intercedit

apud Paschalem papam pro suspenso

archiepiscopo 388,26-29 papa totam

causam Willelmi Anselmo committit

397,47 s.; 398,3-9 Anselmus Willel-

mo respondet deprecando a se calum-

niam, quod Willelmo camerario dixis-

set eorum matrimonium illicitum ele-

emosinis redimi posse 419,4-9

Willelmus de Warelwast: subscribit E 212

per eum, qui regis legatus erat, Ansel-

mus Paschali papae litteras (= E 214)

miseratE 21 9,11-1 3; 220,8-10 pereum

Henricus rex papae litteras transmisit

393

Willelmus de Warelwast Willelmus, episcopus Wentoniensis

30j,3S. Anselmus Gondulfo episcopo

mandat, ut Willelmo post eius adven-

tum in Angliam litteras, quas regi

mittit, secrete ostendat 306,9-11 per

Willelmum rex de actis Romae cer-

tior factus est 308,3-11 Willelmus

Anselmo ex parte regis condiciones,

sub quibus in Angliam redire posset,

notificavit 12-18; 315,7-12 Anselmus

ab Ernulfo priore reprehenditur, quod

»pro uno verbo cuiusdam Willelmh

jugere decreverit 310,51-53; 330,12-16

Willelmo papa alias litteras pro rege

dedit post eas, quas per Anselmum

direxerat 315,22-25 ei Romae dictum

est litteras priores Anselmi dispositione

compositas esse 21 post eius reditum

in Angliam Anselmus nihil de redditi-

bus habere potuit i8s. Willelmus

subscribit E 318 (an idem?)

Willelmus legatus Henrici Romam
mittendus 367,5-10 rex rogat Ansel-

mum, ut cum Willelmo, suo legato, cum
venerit, Balduinum de Tomaco Romam
dirigat j-10; 371,3-5 rex se Willel-

mum post festum sancti Michaelis ad

Anselmum misisse, sed procella maris et

vento contrario retentum esse scribit 370,

3-6 rex Anselmo mandat provideat de

legatis: si eos retinere voluerit, retineat

Willelmum et sibi mittat Baldewinum

377,8-iy Willelmus iam iter Roma-
num ingressus erat, quando Anselmus

litteras regis accepit 378,7-9 Henricus

rex mandat Anselmo, ut Willelmum et

ceteros legatos vel in Angliam mittat, vel

retineat, donec ipse veniat 396,7-10

per Willelmum papa satisfactionem pro

investituris indicat 397,16-19 et no-

mina principum, quos Anselmus absol-

veret 36-39 Willelmus apud papam
pro archiepiscopo Rotomagensi inter-

cessit 398,3-6 et pro Ricardo, abbate

Heliensi 422,10 s. Willelmus Anselmo

retulit de cura, quam papa de eius

aegritudine habeat 430,13-16

Willelmus de Warenne: Anselmus scribit

Henrico regi eum non posse filiam suam
dare in matrimonium Willelmo de

Warenne, cum huic sit cognata in

quarto et sexto gradu E 424,3-14

Willelmus, electus episcopus Wentonien-

sis: subscribit E 212 eum Anselmus

interrogat, utrum in proximis Quattuor

temporibus ad se sacerdotium et episco-

patum suscepturus venire possit, et eum
rogat, ut id prius sibi nuntiet, 229,3-10

etiam ex parte Willelmi Anselmus pro-

hibet moniales de Rumesei cuidam de-

functo cultum exhibere 236,45. Hen-

ricus rex Willelmum de Anglia expel-

lit, quia consecrationem, quae ad

archiepiscopum Cantuariensem spec-

tat, ab archiepiscopo Eboracensi non

suscepit 265,3-5 Pro e0 Anselmus

apud regem intercedit 5-15 eum An-

selmus principi Normannorum com-

mendat 273,3-9 et archiepiscopo Ro-

tomagensi Willelmo, cum Willelmus

quondam canonicus et decanus ec-

clesiae Rotomagensis fuerit 274,3-21

item Rogerio 275,3-12 Willelmus ab

Anselmo in litteris abbatissae Win-

toniensi scriptis valde laudatur 276,3-1

1

Anselmus Willelmo respondet ipsi

non licere de castello, quod de comite

Roberto teneat, eius fratri Henrico de-

servire, cum contra deum sit et ipse

Willelmus episcopatum hac re sibi redi-

mere videatur 322,4-36 eum Ansel-

mus hortatur, ut consilia hominum ma-

lorum contemnens in rectitudine perse-

veret 344,3-18 Wittelmus cum ceteris

episcopis Anselmum hortatur , ut in An-

gliam veniat 386,5-18 per Willelmum

rex Anselmum interrogat, utrum epi-

scopus Pangornensis Hervaeus consti-

tui possit episcopus Lexoviensis 404,3-5

394

Willelmus, monachus Cestrensis Zacharias

Willelmus, monachus Sanctae Werbur-

gae Cestrensis: Anselmum suis carmi-

nibus laudaverat E 189,3-5 Qui e ius

laude se indignum esse affirmat 3-1

5

et pro carminibus exhortationem in

prosa mandat 18-41

Willelmus (an idem?): eum Anselmus

monet, ut, si suam dilectionem servare

velit, offensionem dei cavere conetur

E 245,3-14

Wiltuniensis abbatissa: eam Anselmus

per archidiaconum Hugonem salutat

E 208,28-30

Wimundus, monachus Sancti Audoeni

(postea archiepiscopi Aversanensis) : de

eius fama E ig,i3; 20,19-21

Wimundus, homo vicecomitis (Haimo-

nis) : subcribit cartae 474
Wintoniensis abbatissa: eam Anselmus

per archidiaconum Hugonem salutat

E 208,28-30 vide etiam -> Athelits

Wlfricus, monachus Cantuariensis: eum
et alios monachos apostatas in mona-

sterium reversos Anselmus monet, ne

ex verecundia paenitentiam abiciant

E 333,3-24

Wlmarus, Sanctus : vide -» Vulmarus

Wlstanus, episcopus Wigorniensis: ab eo

Anselmus petit consilium adversus

episcopum Lundoniensem, qui archi-

episcopo Cantuariensi consuetudinem

antiquam in ecclesiis propriis, sed in

aliis episcopatibus existentibus, officiis

episcopalibus fungendi adimere velit

E 170,4-29 Wlstanus confortat Ansel-

mum contra oppressores ecclesiae iji,

5-jj eidem confirmat se non audisse

quemauam archiepiscopo ius dedicandi

proprias ecclesias in aliis episcopatibus

negasse 12-17 speciatim Stigandum

archiepiscopum in sua ecclesia hoc iure

usum esse 17-24

Zachaeus publicanus: eius prandium Iesus

non recusavit E 242,$gs.

Zacharias propheta: per singulos fere

versus repetit: »haec dicit dominus«

E57.3S.

395

DATE DUE

(yw^ A")»., ^A-J&i^-;

l/

MflR 22 '66

ioU&<> . <2jaM***Ls(')0^4<*>ZaL^t^

dUuL- iotS 1, '4C7

ty.R S. ^6C SJ

-6
1937

CYLOBD "'"'"'""^

b30y64
BOSTON COLLEGE

3 9031 01524642 4

INTERLIBRARY LOAN from:

The Horrmann Libxacy
Wagner College
631 Howard Ave.
Staten Island . N.Y. 10301

<$
(

(Z^JUAsryuv

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.

