

MITSCHL

Expositio doctrinae Augustini
de creatione mundi

EXPOSITIO

DOCTRINAE AUGUSTINI

DE

CREATIONE MUNDI, PECCATO, GRATIA.

DISSERTATIO INAUGURALIS

QUAM

AUCTORITATE AMPLISSIMI PHILOSOPHORUM ORDINIS

AD SUMMOS

IN PHILOSOPHIA HONORES

RITE OBTINENDOS

IN ACADEMIA HALENSI CUM VITEBERGENSI
CONSOCIATA

DIE XXXI. M. MAII A. MDCCCXLIII.

HORA X.

UNA CUM SENTENTIIS ALIQUOT CONTROVERSIS

PUBLICE DEFENDET

ALBERTUS RITSCHL
BEROLINENSIS.

ADVERSARIIS ERUNT:

C. ROESSLER, THEOL. STUD.

G. EISELEN, THEOL. STUD.

O. NASEMANN, PHILO. STUD.

HALIS,

FORMIS EXPRESSUM HENDELIANIS.

THE INSTITUTE OF MEDIAEVAL STUDIES
10 ELMLEY PLACE
TORONTO 6, CANADA.

SEP 24 1931

202

PATRI OPTIMO CARISSIMO

CAROLO G. B. RITSCHL

PHILOS. ET THEOL. DOCTORI
EVANGELICORUM EPISCOPO
ECCLESIARUM QUAE IN POMERANIA SUNT ANTITISTI SUPREMO

HAS LITERARUM PRIMITIAS
PIO GRATIQUE ANIMO

D. D. D.

AUCTOR.

Aurelius Augustinus in rebus ecclesiasticis quum suo iam tempore plurimum valuit, tam etiam posteriorum comprobatione atque assensu ita elatus est, ut totius et catholicae et evangelicae ecclesiae doctor et princeps fuisse videatur. Cuius tamen doctrina neque olim neque recentiore tempore iam vacavit acerrimis inimicorum offensionibus, unde nihilo minus intelligas, quanti eius theologia ab omnibus aestimetur. Quo magis mirandum est, usque adhuc viros doctos doctrinac eius explicandae operam tam exiguum tribuisse, quum alias historiae dogmatum partes, quibus tanta gravitas non insit, assidue pertractaverint. Nam liber ille, quo Wiggers*) doctrinam Augustini cum sententiis Pelagianorum comparatam exposuit, quamvis accurate et recte differentias inter utrosque depingat, neque totam eius doctrinam comprehendit, neque dignitati eius diiudicandae satisfacit, quippe qui eam modo doctrinae Augustinianaee partem exhibeat, quae illo certamine in controversiam vocata est. Quo accedit, quod rem non ita perspectam habet, ut non singulae expositionis partes certo ordine careant. Optime meritus de Augustino intelligendo est Baur, qui in historia doctrinae de trinitate**) non solum quid de hac Augustinus docuerit, dilucide exposuit, sed etiam epitomen systematis, perspicue dispositam

*) Pragmatische Darstellung des Augustinismus und Pelagianismus. 1821.

**) Die Lehre von der Dreieinigkeit und Menschwerdung &c. Th. I. 1841.

BQ
5795
R6

addidit. Praeterea libro eiusdem viri de Manichaeismo plura inserta sunt, quibus similitudo doctrinae Augustini cum Manichaeorum explicatur. Sed ne ab hoc quidem viro eruditissimo, quem Augustini systema non nisi per occasionem alius rei investigandae attigerit, res ita, ut ipse postulat, absoluta est. Cui quidem muneri suscipiendo me imparem esse, bene scio: itaque in eo me continebo, ut quid de peccato et gratia Augustinus docuerit, exponam. Nam praecipua eius vis in eo cernitur, quod quem priores ecclesiae patres omnes vires ad hunc suum intenderent, ut doctrinam de trinitate et de persona Christi omni ex parte, quantum fieri potuit, absolverent, primus inter omnes de ratione inquisivit, quae inter deum et totum genus humanum intercederet. Hanc doctrinam ad summam religionis christiana pertinenterem quem Augustinus considerit, maiorem is auctoritatem in ecclesia exercet, quam quisquam patrum ante eum. Cui tamen, ut recte intelligatur, doctrina de creatione mundi praemittatur, necesse est, quippe cuius ratione non habita, conditio hominis, quam statuit, cognosci non possit. Sed ne quis miretur, doctrinam de trinitate a me ab hac quaestione excludi. Etiam huius doctrinae novum ordinem inde ab Augustino nasci, bene scio. Itaque forsitan aliquis putaverit, totam rem mundanam, ergo etiam creationem mundi, hominumque peccatum ad trinitatem referenda esse, nimurum propter vinculum arctum, quo utrumque dogma contineri videtur. Eundem vero nexum apud Augustinum quoque inveniri posse nego. Quam quidem rem paucis exponere, eo magis meum erit, quod cum viro clarissimo *Baur* certare mihi videor. *Baur* enim filium Dei secundum Augustini sententiam esse unitatem dei et mundi, infiniti et finiti, ex his locis colligit^{*)}: *Verbum dei est incom-*

^{*)} I. e. p. 897.

mutabilis veritas, ibi principaliter atque immutabiliter sunt omnia simul, non solum quae nunc sunt in universa natura, verum etiam prae fuerunt et quae futura sunt. Ibi autem nec fuerunt, nec futura sunt, sed tantommodo sunt, et omnia vita sunt et omnia unum sunt. (Aug de trinitate IV, 3.). *Una sapientia dei est, in qua sunt immensi quidam atque infiniti thesauri rerum intelligibilium, in quibus sunt omnes invisibles atque incommutabiles rationes rerum etiam visibilium et mutabilium, quae per ipsum factae sunt.* (de civitate dei XI, 10.). His verbis sane contendi videtur, in filio dei sive in sapientia incommutabili mutabilia quodam modo simul cogitari. Est autem mutabilis rei, ut negationem complectatur. Haec vero negatio, i. e. *nihil illud, quod Augustinus semper in mundo contineri docet, in illis rationibus incommutabilibus videtur non conservatum sed sublatum esse.* Quod si est, pro certo habebimus, illa menti divinae insita archetypa mundi ne cogitationi quidem mundi veri plane respondere. Nam in cogitatione quoque rei mutabilis negationem idealiter quidem, ut breviter dicam, poni debere, manifestum est. Revera autem omnem negationem ab Augustino a divina substantia prohiberi, ex his eius verbis possumus percipere: *Est bonum solum simplex, et ob hoc solum incommutabile, quod est deus.* Quod de simplici bono genitum est, et hoc est, quod illud de quo genitum est, quae duo patrem et filium dicimus, — aliud est spiritus, quam pater et filius, sed aliud dixi, non aliud, quia et hoc pariter simplex pariterque bonum est incommutabile et coaeternum. Ideo simplex dicitur, quia quod habet, hoc et est. — Secundum hoc dicuntur illa simplicia, quae principaliter vereque divina sunt, quod non aliud est in eis qualitas, aliud substantia, nec aliorum participatione vel divina vel sapientia vel beata sunt. *Spiritus sapientiae multa in se habet, sed quae habet, hoc et est, et ea omnia*

unus est. (de civ. dei XI, 10.). Quibus locis quum Augustinus ab essentia dei, qui immutabilis est, negationem abhorrende, iterum atque iterum affirmet, inde recte concludimus, etiamsi sapientia divina rationes mundi complecti dicatur, eandem tamen, sive cogitationem mundi, quia deus eam non ut qualitatem habet, sed quod habet, hoc et est, omnes fines negativos fugere, itaque unionem finiti atque infiniti, quam quis in filii notione positam esse arbitretur, simulatam vanamque esse. Quum igitur in substantia dei simplicissima secundum Augustinum mundus, quippe qui sine negatione ne cogitari quidem possit, non idealiter contineri possit, ad trinitatem creationem mundi referri e sententia eius non esse videtur. Omnino doctrina de trinitate, a patribus ei tradita, Augustinum magis impedivit, quam adiuvit. Vidimus eum tendere eo, ut quam simplicissimam essentiam deo vindicet. Sed quum trinitatis doctrinam reciperet, opus esse videbatur, ut etiam differentia in deo poneretur. Abhorrebat quidem eius sensus ab errore Tritheismi, quo Basilius tres personas divinas Deitatis ut generis sui participare, non veritus est ne contenderet. Sed contrarium, ne personarum differentia in substantiae unitate evanesceret, condemnato Sabellio non minus ab ecclesia reiectum erat. Hunc tamen finem Augustinus semper persecutus est, quamvis propter ecclesiae auctoritatem, medium quandam viam ingredi studeret. Itaque quamvis diversum sit, patrem esse et filium esse, tamen diversam substantiam esse negat, quum haec non secundum substantiam dicantur, sed secundum relativum. Et, quum in deo quidquam secundum accidentis dici nolit, quod accidentis mutabile sit, relativum ab accidente eo distinguit, quod non mutabile sit. (de trin. V, 6.). Itaque etiam statuit, spiritum alium quidem esse quam filium et patrem, sed non aliud, et a simplicitate essentiæ eximit, id quo relative altera persona ab al-

tera distinguatur. (de civ. dei XI, 10.). Tamen hae definitiones tam incertae sunt, ut Augustinus ipse personas divinas separatas non possit tenere. Nam filius permutatur cum sapientia, sapientia vero, quam deus habere videiur, ipse deus est. Neque vero, quum tres personae divinae comparentur memoriae, intelligentiae, voluntati animi humani, rem adeo persecutus est, ut hac trinitate necessariam i. e. immutabilem formam animi quoque divini contineri doceat, quippe quam rem modo per analogiam commemorasse videatur. Quum igitur notionem dei a trinitate ad simplicissimam utique formam semper revocare studeret, iam perspicuum erit, eam doctrinam, qua vetera de hoc dogmate decreta firmaret et ad intelligentiam accommodaret, nou ad ceteras systematis eius partes condendas valuisse, iisque dogmatis, de quibus Augustini doctrinam proponemus, de peccato et de gratia, decreta de creatione mundi, et quae inde de notione dei concludantur, praemittenda esse.

II.

De creatione mundi et principali hominum statu.

Augustinus distinguit inter has tres quaestiones, quis fecerit mundum, per quid fecerit, quare fecerit, haec maxime de creatura nobis scienda esse ratus. Primum, a deo mundum creatum esse ita ostendit, ut iis, qui mundum quippe aeternum ne principium quidem a deo habere velint, praeter scripturae testimonium hoc quoque opponat: *Mundus ipse ordinatissima sua mutabilitate et mobilitate et visibilium pulcherrima specie quodam modo tacitus et factum se esse et non nisi a deo ineffabiliter et invisibiliter magno fieri se po-*

tuisse proclamat. (de civ. dei XI, 4.) *Si ergo quaerimus quis fecerit, deus est; si per quid fecerit, dixit: Fiat, et facta est creatura.* (l. c. cap. 21.) Quum igitur verbo dei mundum effectum esse contendat, quaestio iterum ad trinitatem revolvi videtur. Aequiparant enim quum saepius ecclesiae patres, tum alias Augustinus filium dei, trinitatis secundam personam, illi voci creatrici. Sed etiam differentiam inter verbum, tanquam actionem Dei et verbum tanquam relationem in Deo tenet. Illo vero loco *verbum* actio esse videtur, neque a creatione mundi distingui. Magnopere vero, quod iam supra vidimus, actiones et qualitates diversas, quas communis loquendi usus deo tribuit, ad simpliciorem formam revocare nilitur. Quare non solum imperio dei simul rem iussam fieri statuit, sed etiam scire et facere in deo quam arctissimo vinculo vult coniungi. Nam scientiam dei nimis ad speciem scientiae humanae referri putat, si eo quod aliquid fecisset, commutaretur. Non igitur deus, postquam mundum fecerat, animadvertisit, eum bonum esse. *Sed, inquit Augustinus, usque adeo non, cum factum est, tunc didicit bonum, ut nihil eorum fieret, si ei fuisset incognitum.* *Ibi ergo vidi bonum esse, quod fecit, ubi bonum esse vidit, ut saceret.* Nec quia factum vidi scientiam duplicavit, vel ex aliqua parte auxit: qui tam perfecte non operaretur, nisi tam perfecta scientia, cui nihil ex eius operibus adderetur. (de civ. dei XI, 21.) Si vero scientia dei ab eius operatione non potest distingui, satis est ad creationem mundi, ut deus mundum sciat. Videlur igitur e sententia Angustini vox illa creatrix in dei essentiam ipsam rejicienda esse, neque eo deum ad mundum verum esse, quod fieri jussit, sed per scientiam suam. Deum vero, quod habeat, hoc etiam esse ratus, temporum differentias in ejus scientia locum habere negare debet, quippe quae alioquin in ipsum transirent. *Non igitur more nostro deus vel quod futurum est, prospicit, vel quod praesens est, adspicit, vel quod*

praeteritum est, respicit, sed alio modo quodam a nostrarum cognitionum consuetudine longe alteque diverso. Ille quippe non ex hoc in illud cogitatione mutata, sed omnino incummutabiliter videt, ita ut illa quidem, quae temporaliter fiunt, ipse stabili ac sempiterna praesentia comprehendat. Quoniam tempora ita novit nullis suis temporalibus motibus quemadmodum temporalia movet. (l. c.). In tali cogitandi ratione creationem mundi temporalem locum non habere patet. Qua de re ita loquitur: *Quum deus, in cuius aeternitate nulla est omnino mutatio, creator sit temporum et ordinator, quomodo dicatur post temporum spatia mundum creasse, non video, nisi dicatur ante mundum iam aliquam fuisse creaturam, cuius motibus tempora currenerent. Cum tempore factus est mundus, si in eius conditione factus est mutabilis motus.* (de civ. dei XI, 6.). Si deus semper dominus fuit, semper habuit creaturam suo dominatui servientem. (ibid. XII, 15.) Immutabilitas igitur dei vetat, ne voluntas et scientia, motus et quies in eo differant. Quare deum summam essentiam, summum bonum, essentiam ipsam appellat. Quibus quid consecutus est, si creationem mundi respicimus? Deus, ne rerum mutabilium mutabilitatem in ipso patiatur, aeterne earum creator est, aeterneque ad mundum refertur. Ita vero, quum necessitatem inter essentiam dei et creationem tollere non possit, ad hanc summam essentiam, quam ab omni negatione vindicare ubique summopere studet, negationi quasi occultum aditum ut ita dicam aperuisse videtur. Deum enim mundum ex *nihilo* creare Augustinus ita describit: *Quum deus summa essentia sit, h.e. summe sit, et ideo immutabilis sit, rebus, quas ex nihilo creavit, esse dedit, sed non summe esse, sicut ipse est, et aliis dedit esse amplius, aliis minus, atque ita naturas essentiarum gradibus ordinavit. Ei naturae, quae summe est, contraria natura non est, nisi quae nulla est. Ei quippe, quod est, non esse contrarium est. Et propterea deo essentia nulla contraria est.*

(de civ. dei XII, 2.) Itaque si cum deo aeterne mundus coniunctus est, essentia *nihil* indiget. Sed negationem non posse essentiae inhaerere putat, quae tunc cesseret summa essentia esse. Ergo essentia semper *nihil* excludit. Tunc vero duo mundi principia pari dignitate sibi opponuntur. Hoc Iulianus Pelagianus Augustino, qui malum inde oriri potuisse contenderat, quod homo ex *nihilo* factus esset, crimini vertit. Nam *hoc inane*, inquit, *id est nihil*, ante quam per rerum finiretur existentiam, semper fuit. Non ergo factum est *hoc nihil*, sed *factae sunt creaturae*, et illud *nihil* esse cessavit. In ea ergo creatura, quae facta de *nihilo* est, tu ideo malum commentaris esse exortum, quoniam de *nihilo* facta erat. Si ergo ideo malum exortum est, quia conditio *nihil* praecedentis id exegit, hoc autem *nihilum aeternum* fuit, immutatis semitis incidiisti et pendes omnino in *Manichaei laqueis* (ap. Aug. opus imperfectum contra Iulianum, V, 31.). Augustini doctrinam ergo dualismum quendam, ita ut essentia positiva negativae opponatur, complecti dicit. Quod utique loco supra commemorato, licet invitus, docere videtur. Simul enim dicit, *nihil* contrarium summae essentiae, neque tamen naturam esse. Quid vero naturae vel summae oppositum esse potest, nisi alia natura? Nam contraria sibi non sunt, quae non alia re unita sunt. Ergo *nihil* essentiae contrarium et ipsum natura esse videtur. Ita tamen Augustinus non vult intelligi, quare Iuliano ita respondet: *Aeternum potest non esse, quod non est. Ego nihilo dare substantiam non potui, ut ob hoc ego quasi constituerem tenebras aeternas, aeternum scilicet nihil.* (l. c. cap. 37.). At hoc affirmat quidem, sed non probat, sitemque Iuliano habendam esse, iam apparebit. Unde enim mutabilitas mundi, unde omnino essentia finita, nisi illud *nihil* vim habet summam essentiam finiendi? Neque vero quod omni essentia caret, ad negandam essentiam nedum summam valet. Repeto igitur, *nihil* quod

quod esse uitiam negare ac finire valet, ipsum essentia non esse non potest. Itaque haud scio an Augustinus ab opprobrio Manichaeismi vindicari non possit. Tamen repugnantiam principiorum non vult admittere, nihilque illud non aliquod sed plane nihil esse contendit. Quod tamen quum iterum iterumque affirmet, revera mundus plane tollitur, neque ab essentia dei amplius distinguitur. Quod iam nominatim, deum essentiam mundi esse, docet: *Deus est non solum ipsum bonum, sed bonum omnis boni.* (de trin. VIII, 3.) *Deus facit homines ea bonitate, qua naturis omnibus praestat, ut sint; quam bonitatem, si rebus subtraheret, continuo nihil essent.* (c. Iul. III, 9.) *Si deus potentiam suam, ut ita dicam, fabricatoriam rebus subtrahat, ita non erunt, sicut antequam fierent, non fuerunt.* (de civ. dei XII, 25.) Itaque de mundo dicit: *Inspexi res esse quidem, quoniam abs te sunt, non esse autem, quoniam id quod es, non sunt.* (confess. VII, 11.). Esse igitur omnino res finitas Augustinus statuit, sed statim everit, quum, quatenus sint, essentiam, i. e. deum esse dicat, quatenus essentia non sint, omnino non esse. Tollitur ergo, quum illud nihil ne ullam quidem vim habeat, omne inter mundum et deum discrimen, vereque singula nihil sunt, nisi deus. Sequitur ergo, finita non nisi esse videri. Secundum hanc sententiam negavit temporum mutationes a deo cognosci; quare ad hominum tantum imaginationem pertinerent. Sed quamvis mundus temporum mutationibus decurrat, tamen non concludit mundum omnino ad deum non pertinere, sed solum menti humanae videri existere. Et sicut ab illa doctrina, secundum quam mundus in dei essentia evanesceret, semper eo revertit, ut mundo suam existentiam extra deum concederet, ita alio loco etiam aeternitatem mundi incerto quodam diceudi genere sustulit. Quum enim per essentiam dei et aeternitatem mundus et tempus neque absorbeantur, neque etiam in Deum recepti

necessario serventur, tempus, quod semper fuerit, iuxta aeternitatem ponitur. *Nam creatura, inquit, quam deus semper habuit, ei non coeterna est, erat quippe ante illam, quamvis nullo tempore sine illa, non eam spatio transcurrente, sed manente perpetuitate praecedens.* (de civ. dei XII, 15.) Neque tamen solum eo ut mundi exsistentia teneri, sed etiam ut notio dei conservari possit, doctrinam ad discrimen inter essentiam et nihil reverti oportuit. Quod quum cogitatione inventum sit, non eo potest solvi, ut nihil non esse statuatur. Quum enim essentia illud *nihil* excludat, id necessario ad essentiam pertinet. Si ergo nihil tollitur, essentia ipsa non conservatur.

Quae res quum ita se habeat, ratio originis rerum finitaram intelligendae, dualismi vero evitandi non nisi ita dari videtur, ut negationem essentiae ipsi non contrariam esse sed inhaerere, sive ut ita dicam immanentem esse cognoscatur. Hanc tamen rationem Augustinus longe absuit, quin mente comprehenderet, sed attigisse eum quodammodo existimamus, quum de causa creationis disserens dicat, non meliorem causam fuisse, quam ut bonum crearetur a deo bono, eandemque Platonis sententiam laudet. (de civ. dei XI, 21.) Nam enim natura bonitatis dei esse videtur, ut ad hunc bonorum condendorum finem tendat, quod si est, bonum sibi ipsi fines sive negationem ponit, quia sibi negatione opus est. Hanc vero rationem difficile est effugere, nisi quis creationem mundi fortuitam censens, eius causae cognoscendae prorsus renuntiet. Quare etiam Augustinus quasi invitus in hanc sententiam incidisse videtur, quum alias negationem non solum a Deo prohibeat, sed prorsus nihil esse statuat.

Hac in re intelligimus Augustinum rationem cogitandi ei similem sequutum fuisse, quam mille annos post Spinoza ulterius persecutus tanquam fundamentum toti philosophiae subiecit. Uterque statuit sub-

stantiam sive essentiam ipsam in mundo cum nihilo coniunctam quidem esse, sed quum altitudo substantiae ab omni determinatione ac negatione abhorreat, vim nihili nullam vel potius imaginariam esse. Augustinus non cum consilio et scientia, quid faciat, has cogitationes persequutus est, neque ita ut totum eius systema inde pendeat, sed quasi vaticinatus. Nam non solum revertitur ad dualismum tum in hac doctrina de creatione, tum quum de peccato originali disserat, sed etiam ubi vim nihili negare studet, non eo pergit, ut exempli gratia peccatum imaginarium quid esse contendat, sed in eo se continet, ut id privationem boni esse dicat. Postquam ergo utrumque docendi genus apud Augustinum aequo iure teneri demonstravimus, nunc ad primorum hominum statum contemplandum progredimur:

Creaturam, in quantum creatura sit, bonam esse, Augustinus saepissime repetit. *Natura vero rationalis, quae imaginem dei in ipsa mente rationali gerit, est substantia bonitatis et malitiae capax, ideoque mutabilis voluntate, quae ratione utitur.* (c. Iulianum 1, 8. op. imp. V, 42.). Inde vero recte concluditur, bonitatem hominis diversum sensum gerere, alterum, quo universa natura bona est, ita ut etiam homo malus tamen natura bonus sit. Alter sensus ad rationalem creaturam accommodatus, ad finem spectat, quo tendant homines necesse est. Nam *mutabilia bona adhaerere possunt, ut beata sint, immutabili bono, quod usque adeo bonum eorum est, ut sine illo misera esse necesse sit.* (de civ. dei XII, 1.). Libertas ergo voluntatis, qua se ipse movet, hominem supra naturam universam extollit, quum ad bonitatem naturae bonitatem voluntatis addere ei liceat. Hominibus ergo ac praesertim primo homini potestas volendi data esse videtur, non ita ut singula voluntas ex animo sicut fructus ex arbore oriatur, sed ita ut nolendi simul facultas addita sit. Nam *si necessitas nostra illa*

dicenda est, quae non est in nostra potestate, sed etiam, si nolimus efficit, quid potest, sicut est necessitas mortis, manifestum est, voluntates nostras, quibus recte vel perperam vivitur sub tali necessitate non esse." (de civ. dei V, 10.). Necessitas vero ea nobis insita est, ut omnino voluntatem alterutram habeamus. Tamen Augustinus ab hac ab ipso posita regula primum hominem eximit, qui non se ipse ad bonum volendum verterit, sed cum bona voluntate creatus sit. (op. imp. V, 38. 61.) *Fecit deus hominem rectum ac per hoc voluntatis bonae. Non enim rectus esset, - bonam non habens voluntatem. Bona igitur voluntas opus est dei.*" (de civ. dei XIV, 11). Relinquit solam illam quaestionem, non unde bona, sed unde mala eius voluntas postea oriri potuerit. Quamobrem voluntas primi hominis corrupta videtur esse. Nam si deus eum rectum fecit, ita ut etiam bonam voluntatem adderet, coactus erat in hac natura permanere, neque sive vellet sive nollet, inde deflectere potuit. Nam bona voluntas ita creata non voluntas sed natura est. Itaque, quamvis Augustinus libertatem primo homini vindicare studeret quod ille tam liberae voluntatis fuisset, ut dei praeceptum magnis mentis viribus observaret, (op. imp. VI, 14.) tamen simul hanc voluntatem ad dei operationem revocat. Quippe liberum arbitrium ad bonum parum sit, nisi adiuvetur ab omnipotenti bono. *Sed haec gratia non ea est, quae faciat ut homo bonum velit, sed quae faciat ut homo iustitiam habeat si velit. Quod adiutorium si non per liberum deseruisset arbitrium semper esset bonus.* (de correptione et gratia 11.) Sed haec demonstratio in orbem recurrat. Si enim voluntas bona illius adiutorii indiget, ita quoque gratiae adiutorium indiget, ut voluntas bona sit. Si ergo voluntas mala in homine incipit, adiutorium gratiae cessat: nisi vero gratia sine qua non existit voluntas bona, desivisset, non potuisset voluntas peccatum eligere. Ideo facile est, inde concludere,

deum hominem ad peccandum compulisse, cum e gratia sua eum dimiserit. Augustinus diserte hanc Adamo praebitam gratiam ab ea, qua deus in peccatoribus bonum operetur, ita distinguit, *ut illa sit, sine qua non, haec per quam voluntas bona fiat.* (l. c.) Illam vero gratiam, quae voluntati libere bonae adstricta est, miror, quomodo Augustinus gratiam esse censuerit. *Nam homo non meruit voluntate bona gratiam, quia meritum bonum habuit quidem, sed in adiuta divinitus voluntate recta.* (de civ. dei XIV, 27.) Et gratia dei secundum Augustini sententiam nulli conditioni se subiicit, sed libere utique operatur. Aut igitur illa gratia inaniter ita appellatur, aut homo peccato incidit quia deus eam substraxerat. Ex his ambiguis incertisque definitionibus hoc perspicitur, creatam et divina gratia adjutam voluntatem hominis in se ipsa perversam esse. Neque illa libertas Adami eo ex contradictionibus liberatur, quod ad bonam voluntatem possibilitas peccandi addatur. Nam quum voluntas bona creata a necessitate naturae non differat, non potest fieri, ut tali necessitali possibilitas contrarii insita sit. Tunc peccatum ipsum non fortuitum sed prorsus impossibile esse videtur. Nam ea libertas nulla est, quae non aequa ad bonum malumve se determinare possit. Hoc vero Pelagius eiusque socii suo iure homini vindicabant, quorum doctrinam secundum definitiones Iuliani (op. imp. V.) proponere liceat: *Necessarium hoc dico, quod maioribus causis fuerit coactum. Necessarium ergo vocamus nou quod in iure sit voluntatis, sed quod patiatur existentiam.* Possibile autem dicimus, quod nec existendi nec non existendi in alteram partem patiatur necessitatem, sed certis modis et possit esse et possit non esse. (c. 46.) *Quidquid habent creature naturaliter a necessarii parte sortitae sunt.* (c. 47.) A necessario est possibilitatis natura, quum non sit necessarius possibilitatis effectus. *Libertatem ergo a necessario habet, voluntatem a pos*

sibili. (c. 58.). *Ita possibilitatem habere cogimur, uti autem vel bene vel male ipsa possibilitate non cogimur.* (c. 60.). *Liberum dici non potest, nisi quod sine aliquo naturalium coactu in iure emancipatae constiterit voluntatis.* (c. 28.). *Necessitatem boni homo pertulisset, si non habuisset possibilitatem mali.* Ut ergo constaret ius boni admissa est possilitas mali. (c. 61.). *Et boni possilitas et mali bona est.* Per hoc suppetit homini habere proprium bonum, per quod ei subest posse facere malum. (I, 71.) His verbis fines necessarii et voluntarii in homine sat satis recte delineati sunt. Sed ne quis arbitretur, hanc libertatem eligendi plus quam initium libertatis ipsius esse. Recte significatur, hominem iure suo omnibus rebus, etiam bono maloque oppositum esse: sed cur ad horum alterutrum voluntas moveatur, e scientiae necessitate non probatur. Haec possilitas eligendi sola forma voluntatis est, quae materiae cuiusdam, ut ita dicam, qua repleatur, indiget. Unde vero haec materia voluntatis in ipsam voluntatem transeat, et cur, quum bonum hominis voluntati tanquam finis propositum sit, possilitas contrarii addita sit, hoc Pelagiani non curaverunt. Quum vero in homine tum appetitus naturales, tum conscientia summi finis voluntati se praebent, quorum altera parte repleatur, officium hominis est, ut appetitus conscientiae subiiciat, quos si contra conscientiae consilium voluntas elitit, mala fit. Quoniam autem hoc duplex in homine sit, et conscientia et appetitus, patet, cum ab initio utriusque et boni et mali possibilitatem habere oportere. In hac vero contradictione tota de Adamo historia apud Augustinum versatur, quod quum eius natura voluntate mutabilis sit, tempus fuisse dicatur, ubi praevalente voluntate bona a deo creata, illa facultas se mutandi quieverit. Itaque Augustinus putat, Adamum eiusmodi fuisse, ut posset non peccare, et si a peccando se abstinuisset, maius aliquid, non posse peccare, accépisset. (op. imp. VI, 12.). Nonne

vero mutabilitas creaturee ita intelligenda est, ut mutari eam oporteat? Nisi enim in possibilitate mutandae eius haec necessitas involuta est, ut homo revera voluntatem mutet, qua re deus hominem praeceperit, si hic periculo peccandi evitato ad immutabilitatem voluntatis se extollat? Eodem modo censem Augustinus, possibiliter moriendi Adamo insitam esse, sed ita, ut necessitatem mortis evitare posset, si peccatum non commisisset. (op. imp. IV, 79; VI, 22; de pecc. mer. I, 2.) Si a peccato se abstinuerit, non passus morteni ad maiorem immortalitatem, qua non potuit mori, pervenisset. Hac in re quoque Augustinus perperam aliquid possibile esse statuit, quod vero ut nunquam fieret, postulavit. Quae vero possibilitas est, quae non efficiatur? In impossibilitatem potius vertitur nisi eam effectus sequitur. Mutabilitas igitur hominum minime servatur, nisi mortem necessariam, et possibilitatem peccati talem esse existimamus, quam revera effectus sequatur. Quum vero naturam hominis a mutabilitate semper ad immutabilem et perfectum conditionem revocaret, praeter bonam voluntatem etiam excellentissimam sapientiam a deo Adamo inditam esse statuit, ita ut si *ingeniosissimi eius ingenio comparentur, longe amplius, quam celeritate a volucribus testudines distent.* (op. imp. V, 1.). Simul, si in paradyso aliquid discendum fuerit, hoc sine labore discitum esse contendit, *quia tormenta discentium ad condemnati seculi miseras pertineant.* (ib. VI, 9.). Quare negat quoque iam ab initio certamen inter spiritum et carnem fuisse, (op. imp. VI, 14. 16.) quamvis Julianus eam ob causam concupiscentiam ante peccatum fuisse existimet, quia ad delictum via per concupiscentiam fuerit, quae si intra limitem concessorum teneatur affectio naturalis et innocens sit. (ib. I, 71.). Hoc loco ad formam voluntatis malaet etiam materia additur. Quod tamen Augustinus non potuit concedere,

quia appetitus naturales in Adamo iam bona voluntate subiecti esse videbantur.

Augustinus videtur fere historiam Adami ad principia mundi supra exposita conformasse, ut, sicut mundus creatus ex nihilo, statim quum nihil nihil sit, existentia spoliatur, ita mutabilitas homini tributa statim ad immutabilitatem revocetur. Augustinus autem non tam accuratam scientiae explicationem persecutus est, quam historiam de prima hominum conditione e scriptura sacra recepit ea causa, ut peccatum nou ad demum referri posse probetur. Si enim necessitatem doctrinae de principiis mundi secutus esset, aut differentiam hominis a deo tolli, aut eam vim nihilo concedi oportuit, ut aequa vivendi bene ac peccandi possilitas in homine appareret. Iam vero ex hac doctrinae parte cognoscimus, in Augustino studium, scientiam ad puritatem principiorum redigere coniunctum fuisse cum obedientia erga auctoritatem historiae sacrae. Itaque in eius doctrina semper ratio et fides historica inter se decertant, ita ut vera unitate eas comprehendere non valeat. Hoc etiam in sequenti explicatione manifestum erit.

III.

De peccato.

Mutabilitas humanae naturae in eo primum apparet, quod Adam praeceptum dei, ne a fructibus arboreis in paradyso ederet, non servavit. Ad quod peccatum a diabolo seductus est. *Superbus enim ille angelus ac per hoc invidus stanti invidebat.* Nec ideo minus reus sed sciens prudensque homo peccavit. (de civ. dei XIV, 11). Munus diaboli ergo hac in re non tanti aestimandum est, ut ad intelligendum hominis peccatum illius historiam, qualem Augustinus narrat, interponamus..

Quum

Quum persuasio diaboli hominis peccati non causa esset, primum causam efficientem illius peccati in alia re quaeri oportet. Augustinus igitur primum eam opinionem abiicit, qua malum iam naturae insitum esse putetur. *Quia mala sine bonis esse non possunt, quoniam naturae in quibus sunt, in quantum naturae sunt, utique bona sunt* (de civ. dei XIV, 11.). Huius porro malae voluntatis causa efficiens si quaeratur, nihil invenitur. Nam *mala voluntas in natura bona exoritur, quomodo ergo res bona efficiens est voluntatis malae?* (l. c. XII, 6.). *Nemo ergo quaerat efficientem causam malae voluntatis: non enim est efficiens sed deficiens.* Deficere enim ab eo, quod summe est ad id quod minus est, hoc est incipere habere voluntatem malam. (l. c. XII, 7.). Sed etiamsi accipimus voluntatem malam esse defectum a bonitate sive privationem boni (c. Iul. I, 8.), qui sit, ut voluntas non a Deo solum, sed a se ipsa deficiat? Si enim bona voluntas homini a deo indita est, natura eius est, bonum velle, neque vitium solum sed etiam possibilitas peccandi contra eius naturam est. Neque ea causa dicitur homo a bonitate defecisse, quod habuerit carnem, sed vivendo secundum se ipsum factus est similis diabolo. (de civ. dei XIV, 3.). Malae voluntatis initium superbiam, i. e. perversae celsitudinis appetitum esse censem. *Ita inclinatus ad se ipsum minus erat, quam erat, quum ei, qui summe est, inhaereret.* (l. c. 13.). Sed quum ipse gratia dei adiutus bonam voluntatem haberet, si ad se ipsum se convertebat, ad bonum quoddam conversus est, neque opus erat, ut propterea dei oblivisceretur. Si ergo homo ad se ipsum conversus a deo defecit, opus est, ut mutabilitati suae indulserit. Quoniam vero in mutabilitate id quod a deo distet nihil sit, peccatum inde exoriri videtur, quod homo huic nihilo adhaereat. Homo vero ut bonus non potest ita ad nihil voluntatem dirigere, quare in ipsa voluntate mala vis nihili

apparet. In hanc sententiam docere videtur: *Ut humana natura ab eo a quo facta est, deficiat, ex hoc habet, quod de nihilo facta est.* (de civ. dei XIV, 13.). Quamquam igitur peccatum e vi nihili originali repetit, tamen statim hunc dualismum pati minime vult. Nam alio loco demonstrat, se, quum dixerit, ideo potuisse oriri malam voluntatem, quia homo de nihilo factus sit, non necessitatem tribuisse tali causae sed possibilitatem mali. (op. imp. V, 38.). Et pergit: *Mala voluntatis suae unusquisque auctor est, quia malum vult.* Sed cum quaeritur, quare homo possit habere malam voluntatem, quamvis ut habeat non sit necesse, non origo quaeritur voluntatis, sed ipsius possibilis. Et huius causa invenitur, quia hoc est cuique naturae, de nihilo factam esse. (I. c. 42. cf. 60.). Disertis igitur verbis possibilitem quidem peccandi ad vim nihili dedit, sed effectum malum inde exoriri negat. Mavult igitur possibilitem volendi et voluntatem ipsam ita sibi opponere, ut cur homo ab illa possibiliitate ad voluntatem progrediatur, argumento careat, quam contraria sibi essentiam et nihil esse concedere. Nam addit loco supra commemorato, *nihil*, quo possilitas mali in homine condita sit, vim non habere, quia non sit *aliquid*. Sed quamquam oppositionem principiorum negasse videatur, tamen alia reliquit opposita, necessariam mali possibilitem et fortuitum malac voluntatis effectum. Ea causa ergo causam efficientem mala voluntatis quaerere defendit, ut fortuito et ex improviso malam voluntatem deo obviam esse demonstraret. Et quum peccatum non nisi privationem boni esse contenderet, voluit prohibere, quominus malum contrariam bono vim habere videretur. Veretur, si peccatum ipsum ad vim nihili referat, ne sibi obiciatur, se sicut Manichaeos libertatem tollere. Si vero accuratius inquirimus in hanc rem, tamen illud concedere videtur. Nam *tota creatura mutabilis est, quia de nihilo facta, ra-*

tionalis vero creatura sola voluntate, quae ratione utitur, mutabilis est, (l. c. cap. 42.) ergo in voluntate mala, qua homo mutatur, vim nihili animadverti necesse est. Quum enim immutabilitas dei non sit possibilitas non mutandi, sed necessitas, ita etiam in mutabilitate hominis positum est, ut necessario mutetur. Quem ad finem tamen doctrinam ab Augustino non deductam esse iam vidimus. Sed consentit cum Pelagianis in eo, quod peccatum fortuito exortum sit, quorum doctrinam cum illa comparare liceat. Sequimur verba Iuliani: *Ut voluntas bona aut mala sit, homo ab hac possibilitate eo movetur, ut aut praeceptum iustitiae sequatur, aut admittat vel retineat quod iustitia vetat.* (op. imp. I. 44.). Sed possilitas, quamvis conditio voluntatis sit, non est causa, sed quum illa adhuc ad dei opus pertineat, voluntas ipsius operis existentiam a se suscipit (l. c. I, 47.). Non ideo peccavit homo quia liberi arbitrii factus est, sed ideo quia voluit. (l. c. V, 60.). Itaque etiam a Iuliano terminos constitutos esse videmus, ultra quos divina potestas non progreditur; voluntas in se ipsa condita, si mala est, deo sua vi obvia esse potest. Quare autem voluntas mala fiat, nihil certi apud Pelagianos invenimus. Nam si Iulianus concupiscentiam primo peccato praecedere dicit, non debemus concludere, peccatum in voluntate per quandam concupiscentiae incitationem necessario exoriri. Neque enim ullam necessitatem inter incitationem concupiscentiae et consensionem voluntatis esse statuit, sed si consentiat, ex sua ipsius auctoritate voluntatem id agere. Neque si sententiam Pelagii contemplamur, quaestionem solutam esse inveniemus. Contendit enim (ap. Aug. de gratia 18.), possilitatem utriusque partis radicem fructiferam et secundam esse, quae ex voluntate hominis diversa gignat et pariat, et quae possit ad proprii cultoris arbitrium vel nitere flore virtutum, vel sentibus horrere vitiorum. Nam in possilitate utriusque, forma illa voluntatis, causa

utique neutrius voluntatis sita est. Sed quum id voluntati ipsi permittatur, non demonstratur materia voluntatis, in qua conditio, qua voluntas aut bona aut mala sit, datur. Voluntas autem, qualem Pelagiani definierunt, in se ipsa inanis est. Ut ergo aut bona aut mala fiat, fortuito accidit. Quum enim voluntas eo liberior sit, quo magis semper in possibilitate boni malique se continet, neque in hac ipsa causa, ut aut bono aut malo se repleteat, posita sit, voluntas ad virtutem aut ad peccatum se convertit non sua ipsius indole permota, sed externa quadam conditione compulsa. Quamobrem haec ratio docendi fini proposito non satisfaciat, iam supra significavimus. Error autem et Augustini et Pelagianorum, propter quem etiam peccatum non nisi fortuitum agnoscere potuerunt, in eo erat, quod voluntatem hominis in processu esse nollent. Nam quum processus differentiam in se ipso contineat, ita ut eam solvat, utrique hanc a voluntate prohibuerunt, sive alter a deo repletam, alteri inanem homini voluntatem esse contenderunt.

Nunc vero quaerendum est, quomodo peccatum ad ordinem mundi a deo constitutum conveniat, quum Augustino certum sit, malas voluntates ab illo non esse (de civ. dei V, 9.). Augustinus ipse diversa huic quaestioni respondet. Videtur ei peccatum ad ordinem mundi aptum esse, quum hoc dicat: *Sicut pictura cum colore nigro, loco suo posita, ita universitas rerum, si quis possit intueri, etiam cum peccatoribus pulchra est, quamvis per se ipsos consideratos sua deformitas turpet.* (l. c. XI, 23.). Is vero, qui tam universaliter continet totum mundum comprehendere potest, ut malum non contrarium esse videatur, nemo esse potest nisi deus ipse. Et haec sententia sequitur illam rationem, qua mutabilitas mundi ad essentiam summe immutabilem non pertinere, sed ex finibus per nihil positis soluta a summa essentia recipi dicitur. Itaque malum in mundo deus non constare sed statim evanescere patitur.

Tantae enim est sapientiae tantaeque virtutis, ut in eos exitus sive fines, quos bonos et iustos ipse praescivit, tendant omnia, quae voluntati eius videntur adversa. (de civ. dei XII, 2.). Itaque malum non nisi in opinione hominum consistere videtur, nam pergit illo loco: *Quum deus mutare dicitur voluntatem, ut quibus bonus erat, verbi gratia, reddatur iratus, illi potius quam ipse mutantur, et eum quodammodo in his quae patiuntur inveniunt: quum ipse apud se ipsum maneat idem qui fuit.*

Si igitur peccatum ad deum non pertinet, esse quidem videtur, sed utique prorsus non est. Sicut autem cum proprie exsistere mundum negatur, tum ei vera essentia mutabilis tribuitur, ita a talibus de peccato sententiis, transgreditur eo, quod malum etiam coram deo exsistere docet. Praescientia et operatio dei iam distinguuntur, ut de voluntate hominis tanquam de aliena re sciat. Dicit enim: *Quomodo ordo causarum, qui praescienti certus est deo, id efficit, ut nihil sit in nostra voluntate quum in ipso causarum ordine magnum habeant locum nostrae voluntates? Non propterea nihil est in nostra voluntate quia deus praescivit quid futurum esset in nostra voluntate.* (de civ. dei V, 9. 10.). Itaque concedit alteram potentiam quam deum mundi ordini vim iuserre. Sed statim additur certa spes, hanc perturbationem sublatumiri: *Non enim homo peccato suo divimum potuit perturbare consilium, quia deus praesciendo utrumque praevenerit, i. e. et homo, quem bonum ipse crearit, quam malus esset, futurus, et quid boni etiam sic de illo esset ipse facturus.* (de civ. dei XIV, 11. cf. 27.) Haec posteriorem rationem, qua peccato existentia tribuitur, sequitur doctrina de peccato originali, et quum ut peccatores gratia reconciliarentur Augustinus postulat, talem gratiam postulat, quae voluntatem homini propriam agnoscat.

Praecipue autem ex eo, quod deus peccatorem

punire statuit, colligitur, deum propriam peccati vim agnoscere. Quanta autem poena Augustinus peccatum affectum esse censet, cognoscimus ex his: *Quum requiritur quam mortem deus primis hominibus fuerit comminatus, utrum animae an corporis an totius. hominis, an illam quae appellatur secunda, respondendum est: omnes.* Prima constat ex duabus, una animae, altera corporis, secunda vero, ubi anima sine deo cum corpore aeternas poenas luit. (de civ. dei XIII, 12.). Qnod tamen non solus Adam passus est, sed haec poena in universum genus humanum translata est, quia simul etiam peccatum eius in omnes, qui ex eo exorirentur propagatum est. Primum ergo Adami delictum peccatum originale totius generis tanquam poena sequitur. Nam illud multo est grandius, quam iudicare possumus. (op. imp. VI, 23.). *Frustra ergo peccato illius peccata filiorum quamlibet magna et horrenda vel aequare vel etiam praeserre conuris.* (ib. 22.). Ideo hacc quoque poena Adamo constituta est, ut omnes ab eo geniti ab origine peccatum haberent. Sed hanc rationem non ita tenet, ut non saepius eam causam peccato originali subiiciat, omnes homines puniri, quia omnes in Adamo peccaverint. Ita vero non alius sed propriam poenam ferre deberent. Propterea Augustinus, cum Julianus deum iniustum et nascentium persecutorem fore dicat, qui pro mala voluntate parvulos ignibus aeternis tradit, quos nec bonam nec malam voluntatem scit habere potuisse, — respondebat, eos non alienam sed proprii delicti poenam pati, quia in Iubibus Adami omnes simul peccaverint. (op. imp. I, 48.). Sed hanc rem non recte cognoscemus, nisi antea quid peccatum originale sit, exposnerimus.

Docet ergo, quenvis hominem nascentem concupiscentiae subiectum esse, qua certamen carnis contra spiritum moveatur. *Parvulus in quo adhuc rationis nullus est usus, voluntate quidem propria nec in bono est nec in malo, quia nullam in alterutrum cogitatio-*

nem versat, sed utrumque in illo consopitum vacat, et bonum naturale rationis et malum originale peccati. Sed annis accendentibus evigilante ratione venit manutatum et reviviscit peccatum, quod aut vincit et damnabitur, aut vincitur et sanabitur. Non tamen ideo malum hoc nihil nocuisset, etiamsi prius quam in eo apparere coepisset, parvulus hac exisset e vita: quia reatus eiusdem mali, quo reum facit, in quo est, generatione contrahitur. (c. Iul. II, 4; cf. c. duas epp. Pelagianorum I, 9.). *Malum concupiscentiae ingenitum per se ipsum tam magnum est, et ad hominis damnationem et a dei regno separationem tantum habet oblicationis, ut &c.* (c. Iul. VI, 18.). Certamen autem illud, quod caro contra spiritum instituit, non interaequales viribus conseritur, quum concupiscentia ne consensu quidem voluntatis indigeat, ut mala agat et spiritum coercent. (de nupt. et concup. I, 27. 30.). *Manet enim etiam sine voluntate, ita ut ea quisque invitus peccet.* (op. imp. IV, 100.). Sed iam additur maius aliquid: *Per arbitrii libertatem factum ut esset homo cum peccato, sed iam poenalis vitiositas subsecuta, ex libertate fecit necessitatem.* — *Quia peccavit voluntas, secuta est peccantem peccatum habendi dura necessitas.* (de perfectione iustitiae hom. 4.). *Delinquendo, i. e. rectitudinem in qua homo factus erat, depravatione mutando, cum supplicio secutum est, non posse recte agere.* (op. imp. VI, 12.). Neque aliud quam necessitas peccandi est, si dicit, *non liberum arbitrium quidquam nisi ad peccandum valere.* (de spir. et lit. 3.).

Concupiscentia autem illa, unde varia peccata oriuntur, praecipuum in libidine sexuali vim habet, quae maxime dominationem rationis consensumque voluntatis fugere videtur. Itaque Augustinus, quum de certamine illo in homine disserat, praesertim huius libidinis motuum rationem habet. Nam in libidine vene-rea summa peccati contineri videbatur, quia eadem

peccatum in posteros propagaretur. Nam sicut concupiscentia homines ad generandum componeret, ita generatum eadem infici arbitratus est. Sed iam in describenda foeditate eo progreditur, ut malum naturam hominis esse praedicet: *Tale ac tantum fuit Adami peccatum, ut posset in hoc malum tunc ipsam mutare naturam, eamque ineffabilis apostasiae merito facere cum stirpe damnandam.* (op. imp. III, 56). *Hoc malum quo caro concupiscit adversus spiritum praevaricatione hominis primi in naturam vertit.* (l. c. II, 15.). Toti generi hominum ita vitiatorum diabolus praeest, quod Augustinus variis sententiis docet: *Hoc generi humano inflictum vulnus a diabolo (sc. concupiscentia) quidquid per illud nascitur, cogit esse sub diabolo tanquam de suo frutice fructum iure decerpatur.* (de nupt. et. concup. I, 23.). Ita quam brevissimis verbis hominis conditionem omni honestate destitutam ex Angustini sententia descriptimus. Nam vero ad iudicium progredimur considerandum, quo ipse tales opiniones damnat Iustum erat, Pelagianos ex illa doctrina concludere, Augustino substantiam hominis malam esse videri, eique obiciebant, quod Manichaeorum partibus faveret. Sed quando Julianus ei hoc opponebat, semper se defendit eo, quod natura vel substantia hominis bona maneret, etiamsi quis malus esset, quia vitium substantiae bonae tanquam accidens adhaereret. (op. imp. III, 189. de nupt. I, 24.). Omnino negavit naturam malam esse posse, sed in quantum natura esset, eam bonam esse. Ideo his verbis naturam et vitium distinxit: *Natura humana, si malum esset, non esset generanda, si malum non haberet, non esset regeneranda.* (de nupt. II, 21.). Sed tam facile ab altera sententia ad alteram vertitur, ut earum ratione in eum non perspexisse pateat. Dicit enim: *Illo magno primi hominis peccato natura nostra in deterius commutata, non solum facta est peccatrix, verum etiam generat peccatores, et tamen lan-*

languor, quo bene vivendi virtus perit, non est utique natura sed vitium sicut certe mala in corpore valetudo non est ulla substantia vel natura, sed vitium. (de nupt. II, 34.). Omnino si hanc cogitandi rationem persequitur, peccatum originale tanquam mala valetudo vel affectionalis qualitas esse ei videtur. (c. Iul. VI, 18.). Itaque etiam in hac re duplex docendi genus proposuit, quod iam supra ostendimus. Ad eam doctrinam quae vim nihil negat, et peccatum ad dei cognitionem pertinere, et aliud quam privationem boni esse non vult, accommodatum est, vitium originale accidentis naturae bonae appellari. Rursum tamen propria vis mali qua deo resistere potest, per vitium originale autem omnes creaturas occupat, referenda est ad vim et potestatem, quod nihil contra deum obtinuit. Quum igitur inter haec duo fluctuaret, ad mitiorem confugit doctrinam si duriorem servari non posse putabat; sicut noluit homines per peccatum originale ad bestiarum statum deiici, quia libidinis potestas natura quidem pecoris, poena autem hominis sit. (op. imp. IV, 41. de pecc. or. 40.).

Hanc igitur peccati potestatem Augustinus non ita poenam delicti alieni, sed omnibus hominibus proprii esse contendit. Quia manifestum certe est, alia esse propria cuique peccata, in quibus hi tantum peccant, quorum peccata sunt, aliud hoc unum, in quo omnes peccaverunt, quando omnes ille unus homo fuerunt. (de pecc. mer. I, 10.) Quomodo autem hoc cogitari velit, quod omnes unus fuerint, ex his locis perspiciemus: *Illud non dicitur propter arbitrium singulorum, sed propter originem seminis, unde omnes futuri erant, secundum quam originem omnes in illo uno erant, et hi omnes unus ille erant, qui in se ipsis nulli adhuc erant.* Secundum hanc originem seminalem etiam Levi in lumbis patris sui Abraham fuisse dicitur, quando a Melchisedech decimatus est Abraham, (Hebr. 7, 10.) unde et ipse Levi tunc decimatus ostenditur, non in

se ipso, sed in illo, in cuius fuit lumbis, nec voluit nec noluit decimari, quoniam nulla eius voluntas erat, quando secundum substantiam suam nec ipse adhuc erat, sed secundum rationem seminis. (op. imp. IV, 104.) *Nondum erat nobis singillatim creata et distributa forma, in qua singuli viveremus, sed iam natura erat seminalis, ex qua propagaremur, quia scilicet propter peccatum vitiata.* (de civ. dei XIII, 14.) Sed facile intelligitur, peccatum, quod omnes ita commisso dicuntur, singulis non ut proprium imputari posse, quum qui vi seminis existunt, non revera existant, neque voluntatem neque meritum habere possint. Et Augustinus ipse solet hac ratione docendi reicta eam sententiam tenere, qua certissime peccatum originale hominibus alienum esse probatur: peccatum per contagium in uno quoque haerere. (op. imp. IV, 98.) Eodem modo vitium inseminatum esse, (de nupt. II, 33.) *vitia paterna iure seminationis et germinationis nostra esse* (op. imp. I, 48.) et his similia saepius repetit: in quibus verbis patet, peccatum originale tanquam alienum hominibus nascentibus tradi videri. Quum igitur notio de peccato originali in summa ambiguitate haerere videatur, iam perspicuum est, Augustinum indolem spiritus et naturae cogitatione omnino confusisse, cum peccatum generatione in hominem intrare contenderet. Cuius rei etiam clarum documentum in his verbis ad Julianum directis est: *Motus animi quid est, nisi motus naturae? Animus enim sine dubitatione natura est: proinde voluntas motus est naturae, quoniam motus est animi. Cur ergo reprehendis, quod dicitur naturale peccatum, quum ipsam voluntatem tu dicere convincaris esse naturam?* Sed natura non sit voluntas: certe tamen nisi in natura non potest esse: *motus est animi, animusque natura.* (op. imp. V, 40.). Quamobrem, sicut bona voluntas Adami creata esse videbatur, etiam peccatum ceterorum hominum adeo creari docere po-

tuit: *Deus parvulos ex massa per primi hominis praevaricationem perdita creavit, habituros peccatum et damnationi aeternae obnoxios.* (op. imp. IV, 2, 4.; de pecc. or. 31.). Quamvis igitur Augustinus, tanta vi ac potestate peccato tributa, simillimam Manichaeismo doctrinam proferre videretur, negavit tamen acriter, quum eam ad eas sententias referre soleret, quibus vitium accidens quoddam contendit esse. Quas tamen non amplius persecutus est, quum naturam bonam ab initio nihil boni operari statueret. Uno tantum loco libri de spiritu et litera (cap. 28.) quem in initio certaminis cum Pelagianis composuit, in talem sententiam disserit. Dicit enim: *quia non usque adeo in anima humana imago dei terrenorum affectuum labi detrita est, ut nulla in ea velut lineamenta extrema remanserint, merito dici possit, etiam in ipsa impietate vitae suae facere aliqua legis vel sapere. Nam remanserat utique id quod anima hominis nisi rationalis esse non potest: ita etiam ibi lex dei non ex omni parte deleta per iniustitiam est.* Postquam ergo totam hanc doctrinam proposuimus, opus est, ut et eas sententias, quibus Pelagiani et praecipue Julianus eam oppugnabant, et quam imbecillis argumentis Augustinus tales impetus reiicere conatus sit, perlustremus.

Primum igitur Julianus iudicat, non nisi voluntarium peccatum esse, ubi libertas non explicata sit, non esse voluntatem, ergo parvulos ab omni peccato vacare. (op. imp. I, 48.) Nam omnino necessitatem et voluntatem simul esse non posse. (l. c. IV, 103.) Haec res quidem spectat ad universam rationem voluntatis a natura distinguendae. Sed Augustinus non de hac lege universa respondet, sed singula quaedam speciosiora quam ve-riora opponit. Commemorat, esse etiam peccatum non voluntarium, quum quis faciat, quod non velit. (l. c. IV, 93.) Sed quum quaestio de universa volendi ratione instituta sit, quid valuit haec exceptio contra legem? Pa-

riter imbecillum argumentum profert, si dicit, necesse esse ut velimus beate vivere, ita ut voluntas necessitatis aut necessitas voluntatis esse possit. (l. c.). Nam concedit voluntatem esse, quam alias necessitate subvertere solet. Et tota quaestio in eo versabatur, an forma voluntatis a naturae necessitate differat, neque vero an forte voluntas ad finem fortuitum aut necessarium se moveat. Ita etiam a via omnino deflectit, quum contendat, quum moriendi necessitas sit, posse etiam aliquem mori velle. (l. c. 103.). Plane perversum autem est, quod libertatem, qua aut bonum aut malum eligatur, eo refutare conatur, quia deus liber sit, quamvis malum velle non possit. (l. c. I, 100.). Nam leges animi humani non licet confundi neque permutari cum notione dei. — Pelagiani, quum aliter hac doctrina libertatem violari existimarent, Augustinum tamen simul eam tueri, quod legem dei peccatoribus dari agnosceret, ostenderunt. Cur enim iubet deus, quod scit nullum hominem esse facturum? (de pecc. mer. II, 16.). Et Iulianus dicit, Augustinum magna rabie in totam legem fremare, quam credat ea imperasse mortalibus, quorum apud eos nullam facultatem videret. (op. imp. III, 116.). Augustinus vero mavult notionem legis confundere vel potius tollere, quam libertatem implendae eius homini tribuere. Respondet enim: *Haec imperat deus, quae fieri possunt, sed ipse dedit ut faciant eis qui facere possunt et faciunt, et eos qui non possunt, imperando admonet, a se posci ut possint.* (l. c.). Si autem homines bonum facere non possunt, imperium legis ad eos plane non pertinet. Vitium vero originale non solum libertatem tollere, sed si in posteris Adami huius peccatum puniatur, etiam iustitiam dei laedere videbatur. Nam Pelagius nulla ratione concedere voluit, deum, qui propria peccata remittat, imputare aliena. (de pecc. mer. III, 3.). Iulianus iniustum esse statuit, imputari naturale peccatum (op. imp. I, 31.), nam non

licere pro alienis peccatis aliquos reos teneri, et reatum iniquitatis parentum nascentibus per semina tradi. (l. c. III, 11.). Talibus sententiis Augustinus respondit, peccatum originale cuiusque proprio merito contractum esse: sed iam vidimus, quomodo ad illam aliam sententiam reversus sit, quam Pelagiani iure damnabant. Ille vero, ne hoc concedere deberet, hoc argumentum attulit, dei iustitiam multo excelsiorem esse quam humanam, et ab hac longe distare, ideoque utramque comparare vetuit. (op. imp. III, 24.). Quod quum tamen totam rem incertam relinquat, ne Augustinus quidem scire potest, an damnatio peccati originalis iusta sit. Solet vero ecclesia vetus hoc modo mentem investigantem a re inquirenda impedire, quod suam opinionem praesidio mysterii divini tueatur, eam quanto magis a communi ratione abhorreat, eo maiorem auctoritatem habere, arbitrata. Augustinus autem e iustitia divina potius pro peccato originali argumentum desumpsit, quum mala et miseriae et debilitates, quibus infantes tencerentur, nisi iniustus deus perhiberetur ad culpam quandam referenda esse, atque ita peccatum originale stabiliri putaret. (op. imp. I, 57. II, 81. III, 7. 68.). Hoc argumentum ad illam quaestionem respicit, an mors, morbi, dolores peccato effecti esse existimentur. Pelagiani haec omnia ad mutabilitatem naturae pertinere voluerunt: Augustinum autem hac in re errare supra, quum de statu principali hominum dissereremus, demonstravimus, quod ab initio mutabilitatem valere negaret. Praeterea in notione poenae positum est, quod semper ad conscientiam culpae spectet; parvulus autem, quum nec peccatum nec culpam noverit, debilitatem et miseriam non ut poenam patitur. — Peccatum alienum vero contagio propagari, hoc quoque Pelagiani repudiabant. Nam illud fieri non posse, nisi quis animas generatione nasci putaret. Quod quum recte videret Pelagius, ad totam doctrinam Augustini indolem aptum esse

dixit: *Si anima non est ex traduce, sed sola caro, ipsa habet tantum traducem peccati, et ipsa sola poenam meretur.* (de pecc. mer. III, 3.). Animam vero non carnem peccatum gerere, Augustinus ipse statuit, quum vel animae cupiditates sint, quae propterea carnis dicantur, quia secundum carnem anima concupiscat. (c. Iul. V, 7.). Et ex eo, quod diabolus peccator sit, concludit, ne in homine quidem carnem causam peccati esse, sed animam, quia ille carnem non habeat. Quamobrem Augustinus doctrina praemissa impulsus, ut animam cum corpore nascentem contagium trahere diceret, propagationem peccati in anima haerentis cum podagra a patre in filios transmissa comparavit. (op. imp. II, 177. cf. c. Iul. VI, 6.). Rursus hac re patet, indolem animi ad modum qualitatis corporeae revocari, et quod corpus externe mutari possit, hoc ad animam quoque transferri. Verumtamen illum traducem animae, de quo summa doctrinæ pendet, omni vi affirmare Augustinus dubitat, quum res profunda obscuritate lateat. (op. imp. IV, 104.). Alioque loco profitetur se Pelagianorum argumenta contra illam doctrinam non posse refellere. Cur vero tam male firmatum locum relinquere nolit, simul docet, unde perspicimus, quanam causa ad totam doctrinam perductus sit. Commemorat enim, testimoniis divinorum eloquiorum apparere neminem praeter societatem Christi ad salutem aeternam pervenire posse. Parvulos, quam baptimate in ecclesiam recipiendi sint, nisi hoc eis collatum fuerit, ad damnationem pertinere; quoniam autem propria non commiserint peccata, reliquum esse, ut intelligatur, vel si hoc nondum possimus, saltem credatur, trahere parvulos originale peccatum. (de pecc. mer. III, 4.). Iam ergo hoc quoque loco cognoscimus, Augustinum scientiae puritatem solam non coluisse, sed auctoritatem ecclesiae secutum esse, quae baptimate peccatum remitti praedicavit. Simul autem discriminem imminebat, annon

haec utilitas ecclesiae in dei damnum verteretur. Nam Pelagiani etiam illud concludebant, homines ad hoc a-deo fieri, ut a diabolo legitimo iure teneantur, (c. Iul. III, 9.) Deum ad inimici sui lucrum semper industrium esse, (ib. VI, 9.). Videtur certe deus, quum omnes liberi cum peccato originali nati dominationi diaboli subderentur, non solum causa mali fieri, sed etiam suo opere partes inimicas firmare atque conservare. Ad hoc vero respondet, homines opus dei esse, in quantum homines sint, sed sub diabolo esse, in quantum peccatores sint. (c. duas epp. Pel. I, 18. c. Iul. III, 46.). Et diabolum, quum ipse creatura sit, bonum aliquod esse, et homines diaboli dominati subiectas in potestate creaturae esse, neque ea re potentiam dei effugere contendit. (de nupt. I, 23.). Iam vero manifestum est, Angustum, quum consequentiae doctrinae demonstrantur, iterum ad mitiorem sententiam confugere, quae quod differant ipse non intellexit. — Aliud a Pelagianis doctrinæ Augustini yitio vertitur: si in concupiscentia vis peccati sita sit, nuptias ad genus propagandum institutas damnandas esse videri. Augustinus vero distinxit inter concupiscentiam et bona nuptialia, propter quae concupiscentia culpa caret. Haec sunt voluntas generandi prolem deo renascendam, oppressa mera libidinis concitatione, fides, quam inter se coniuges componunt, et sacramentum indissolubile. (de nupt. I, 10. 17.). Haec res ad gratiam, qua peccatum tollitur pertinet, de qua si disseremus, hanc quoque rem attingemus. Ut vero Pelagiani integritatem nuptiarum salvarent, negabant omnino concupiscentiam carnalem peccatum esse, sed quum sit sensus carnis, qui non nisi ultra modum positum excedens culpam contrahat, eam vituperandam non esse statuebant. (op. imp. III, 142. IV, 27. 42.). Augustinus rem eo retulit, quod concupiscentia et continentia inter se decertarent, e quibus, quum duo bona

non possent sibi repugnare, altera dei opus esse non posset. (c. Iul. IV, 13.). *Nulla pugna sine malo.* *Quando enim pugnat aut bonam pugnat et malum, aut malum et malum, aut si duo bona inter se pugnant, ipsa pugna est magnum malum.* (ib. V, 7.). Haec sententia rursus eo spectat, quod hominis mutabilis natura iniuste immutabilem et simplicem conditionem reliquerit. Et quamvis Augustinus perseveret in ea opinione, Adamum, nondum in peccatum et concupiscentiam delapsum, verum corpus gessisse, et sine libidine, sola voluntate motum concubere potuisse, (c. Iul. IV, 11.) tamen ne Augustinus quidem tale corpus cogitatione formare potest, quod omni appetitu et sensu careat. Hoc apparuit in quaestione de persona Christi. Collegit enim Julianus, etiam Christum, si homo verus fuerit, secundum Augustinum reatum originalem traxisse, si vero non traxerit, eum non eandem nobis carnem habuisse, neque quum illecebras sensuum superare non debuerit, nobis virtutis exemplum praebere posse. (c. Iul. V, 15. op. imp. IV, 46. seq.). Quod discrimin ut effugeret, Augustinus media quadam via ambiguam notionem invenit, qua Christum similitudinem carnis peccati gessisse docuit. Nam mater eum sine concupiscentia concepit, nulla virili concupiscentia genitum, quamobrem mortalitatem quidem sed non reatum ab initio accepit. Ita veritatem membrorum, sed non cupiditatem peccatorum, sensum carnis, non vero concupiscentiam habuit. Pelagianorum sententiam autem ita intellexit, quasi Christum sicut virtute omnium maximus fuisse, ita in carne libidinosissimum fuisse oportere putarent, quia quo maiorem libidinem superavisset, eo magis laudem virtutis meritus esset: (op. imp. IV, 49.). Sed iniustissime hanc conclusiōnem fecit, quum ad perfectam virtutem illi superari aliquam carnis repugnantiam oportere vellent, neque vero ut magna peccati vis subiiceretur, postularent. Atamen illa similitudo carnis Christo tributa a vera carne ita

ita aliena est, ut omnino similitudo a veritate. Nam sensus carnis ille nihil in Christo valere, neque eum quod utique scriptura sacra testatur tentare potest, quia Augustinus dicit, sensum quo cupiditatem sentiret ei non defuisse quidem, sed simul voluntatem adfuisse, qua non haberet (l. c. IV, 48.). Quum igitur appetitus naturales in Christo voluntati divinae naturae subjecti esse videantur, non suam vim in illo habent; ergo humana natura ipsa simulata esse videtur. Iam vero tota de peccato originali doctrina eo deducta est, ut in corpore humano peccatum haerere videatur. Quum igitur homo in duas partes divisus sit, quarum altera, spiritus bona sit, altera, caro peccatum efficiat, Augustinus hac doctrina in Manichaei utique errorem lapsus esse videtur. Et cum, quamquam acriter eos oppugnabat, antea Manichaeorum fautor fuisset, facile est ad opinandum, eum integras eorum doctrinae partes in fidem suam catholicam transstulisse, vel potius totum systema hereticum sub velamine rectae fidei conservasse. Hoc vero non est: sed principia quae doctrinae suae subdit, a fundamento Manichaeismi longe aliena sunt. Nam discriminem originale inter bonum et malum, spiritum et materiam, quod Manichaei cum mundo creando subiiciunt, tum per totam mundi vitam adesse demonstrant, ex decretis religionis Persicae derivetur necesse est. Principia autem ad quae Augustinus mundi existentiam revocat, ad philosophiam pertinent. Principia Manichaeismi non ad puritatem cogitationis perducta sunt, sed mixta simul cum forma sensibili considerantur. Quum enim spiritum et materiam diversas prorsus substantias ad certamen vel unionem quandam componi oporteat, aut spiritus imagine luminis concipitur, ut tenebris opponatur, aut tenebris vis animi quaedam inesse fingitur, ut cum spiritus claritate concurrere possint. Indoli quippe religionis naturalis accommodatum sit, spiritum et naturam ita inter se miscere et confundere. Augustini vero doctrinam vidimus

teneri in discrimine essentiae et nihili. Et quamvis eum in dualismo quodam doctrinam condere oporteret, tamen ne obliviscatur quis, eum eo tetendisse ut illud discrimen solveret. Quum ergo hac re iam a Manicheis differret, etiam illud discrimen essentiae a nihilo, quod Augustinus tenet, non idem est, quod inter spiritum et materiam. Sed hoc ad obscuritatem contemplationis pertinet, illud in puritate cogitationis philosophicae versatur. Itaque prohibet sententia Augustini, quominus notiones quaedam pleniores, materia et malum statim cum nihilo illo permutentur. Nam docet, etiam animam humanam de nihilo factam, (de civ. dei XIV, 11.) et omnem naturam, etiam ex nihilo creatam bonam esse, malum autem peccato animae exortum esse. Sed quamvis peccatum saepius animae vindicetur, tamen summopere ad carnem id refert. Hanc certe doctrinam e Manicheismo eum hausisse, eo facilius suspicetur quis, quo magis contradictionibus implicata sit. Sed non est, cur ad talem explicandi rationem configiamus. Mihi quidem ea re quod peccatum non in animo solum exoriri sed in naturam quoque vertisse putaret, ordinem doctrinae deseruisse videtur. Sed si quaerimus, cur decretum, quod ut sententiarum nexus postularet, tantum aberat, ut eum paene divelleret, receperit, haec ratio magis mihi probatur. Tota veteris ecclesiae indoles talem doctrinam fere postulavit. Inimicitia enim antiquorum christianorum contra mundum etiam corpus, quippe sedem libidinis complexa, id simul imperio diaboli subditum esse putavit. Quam haec res maxime auxit, quod libido illa in cultu deorum quorundam graecorum sumnum valuisse videbatur. Itaque vita ascetica Christianorum primis aevis clarissimum testimonium exhibit, eos semper ex corpore peccata exoriri sensisse. Hanc ipsam sententiam secutus Augustinus ordine doctrinac relicto, peccatum originale in corpore positum esse vult. Accedit quod illud certamen sua ipsius expe-

rientia cognovit. Iam vero Augustinum tantum abesse, ut doctrina eius a Manichaeorum pendeat, ut eos longe superet, ex alia parte manifestum erit. Nam Manichaei, quamvis animum et naturam sibi contradicere velint, tamen ita utriusque indolem permutant, ut et animus in modum naturae et natura in modum animi se explicare posse videantur. Sed patet Augustinum id certe egisse, ut animi viam aliis quam naturae legibus obstrictam esse ostenderet, ut libertatem a naturae necessitate distingueret. Primum peccatum Adami, quo totam naturam humanam in vitium deiecit, tanquam signum est, quo libertas a regione naturae separetur. Sed Manichaei, quantumvis liberam quandom conditionem homini tribuere videantur, hanc a processu naturali distinguere non possunt. In homine enim eodem modo naturae lucis et tenebrarum inter se decertant, quo in toto mundo; itaque etiam sententiae variae, quas Manichaei de lapsu animalium praebent, non id volunt ut fide historica probetur, quomodo homo se ipsum per libertatem naturae opposuerit, sed ad mythos, quibus in universum certamen duarum naturarum describitur, pertinent. Itaque quum peccatum originale, quantumvis omnem libertatem tollat a libera Adami volvutate pendeat videtur Augustinus cognovisse, voluntatem humanam non in illa pura eligendi libertate consistere, et iam studuisse ut voluntarium et necessarium quodam modo coniungat. Si vero ex tali scientiae studio illa doctrina orta est, manifestum est, eam a Manichaeismo distingui. Hoc satisfecerit ad refutandum illud opprobrium, quod Augustini decreta de peccato originali errorem Manichaeorum sapient.

Reliquum est, ut inspiciamus, quid Pelagiani loco illius doctrinae poni voluerint, postquam quae singula Augustino obiecerint enarravimus. Libertas arbitrii quam voluerunt, talis erat, ut inde peccatum fortuito sequi, quae tamen ex animo hominis extirpari non

posset. Itaque peccantes iustitiae conscientiam quidem et meriti qualitatem, sed non naturam liberi arbitrii perdere possunt. (op. imp. I, 91. 96.). Si vero peccatum fortuito homini accidit, Pelagiani inde recte concludebant, hominem posse esse sine peccatis, quod Caelestius ita profert: *Quaerendum est, quid est peccatum, naturale an accidens. Si naturale, peccatum non est, si autem accidens est, recedere potest, et quod recedere potest vitari potest, et quod vitari potest, potest homo sine eo esse, quod vitari potest.* (de perf. iust. 2.). Sed noluerunt nisi illam possibilitatem servare, neque alicubi hominem liberum peccato demonstrare. (de nat. et grat. 36. 38.). Nam difficile esse ad virtutem perveniri, maximeque cavendum esse, ne quis in hac vita se iustitiam assecutum esse arbitretur, Pelagius in epistola ad Demetriadem amplius exponit. Nam experientia docti, peccatum totum hominum genus occupare, ratione ab Augustino diversa, sed non plane dissimili vitii vim et potestatem probarerunt. Servarunt quidem liberum cuiusque arbitrium, eo quod, si omne peccatum ad Adamum referretur, id inde per imitationem redundasse dicerent. (de pecc. mer. I, 9.). Attamen iam omnium libertas in peiore conditione sita esse videbatur, quia omnibus exemplum peccati Adami ante oculos positum esset, et Julianus concedit, exoriri peccando consuetudinem malam, quae ab eruditis etiam seculi dici soleat secunda natura. (op. imp. I, 69.). Quum igitur secundum Augustinum peccatum fortuito per unum repleverit mundum, Pelagiani servato omnium arbitrio, fortuita omnium consuetudine tantam vim assecutum esse contenderunt. Ea autem re, quod consuetudo mala ab illis agnoscitur, iam in discrimen vocatur, an libertas hominis in sola possibilitate eligendi bonum aut malum consistat. Idem fit, si iustitia in homine ponitur. Quum vero Pelagiani tales res tam raro attingant, patet eorum mentes non ad explicatam animi humani indolem intel-

ligendam versas esse, sed eos id egisse, ut definito libero arbitrio terminum inter naturam et animum posserent. In hac re toti versati fundamenta doctrinae Augustini ab initio labefactabant, sed quum nihil positivi haberent, quod loco illius posserent, contra Augustinum nihil valebant.

III.

D e g r a t i a.

Deus, quum potentiam habeat, qua peccatum superare et ad bonum eventum ducere valeat, gratia sua et peccata remittit, et vim animi humani, ut bonum faciat restituit. Gratia praebetur homini in ecclesia catholica. Quum vero homini duplex peccatum, et originale et proprium inesse soleat, iam in ecclesia dupllicem formam gratiae invenimus, quarum altera in baptismate, altera in operatione spiritus caritatis ecclesiae insiti consistit. Quamvis enim baptismate, si a maioribus natu accipitur, etiam propria peccata condonentur, (c. duas epp. Pel. III, 3. 5.). tamen, quum summopere parvuli baptismate uterentur, baptisma ad originale peccatum tollendum referebatur. Augustinus igitur de eo haec docebat: *Baptisma non propria peccata remittit in parvulis nondum voluntate usis, quum vero peccatum aliquod tollendum est, originalem aegritudinem sanat.* (de pecc. mer. I, 19.). *Reatus solus concupiscentiae propter baptisma non imputatur, quamvis concupiscentia ipsa maneat, neque ccesset hominem ad peccandum incitare.* (de nupt. I, 26.). *Nihilominus parvuli statim de diaboli potestate redimuntur, quia exorcismo inde solvuntur, et per corda et ora gestantium ei renuntiant.* (I. c. I, 20.). *Itaque baptismate accepto parvuli, si antequam propria peccata commise-*

rint moriuntur, in regnum coelorum tanquam sancti et iusti transeunt. (op. imp. V, 64.) Quum vero inde colligendum esset, parvulos, si non baptizati morte opprimerentur, ad aeternam damnationem nascitatem in mitissima damnatione tales esse Augustinus concessit. (de pecc. mer. I, 16.) Sed damnari eos certissime affirmavit, quia praeter Christi societatem ad vitam salutemque nemo hominum pervenire posset. (l. c. III, 4; I, 28.). Quaeritur ergo, an haec vis baptismatis talis sit, ut ad gratiam pertinere videatur? Quum iam demonstratum sit, peccatum originale, quippe quod homini non sit proprium, voluntate non accedente quiescere, manifestum est, etiam reatum eius non nisi eo quod voluntas concupiscentiae consentiat, ad hominem pertinere posse: et si quis reatus peccati originalis inveniri possit, eum in reatu singulorum peccatorum apparere. Neque enim cogitari potest, peccatum originale, quod non verum peccatum est, reatum habere. Itaque si baptismus non omnium peccatorum reatum tollit, ne peccati originalis quidem reatum tollit. Quod si ipsum manet etiam reatus eius manet. Tamen haec duo separari posse, eo probare nititur, quod si quis fecerit adulterium reus sit adulterii donec remittatur quamvis illud quod admiserit iam non sit, quia cum tempore quo factum sit praeterierit. (de nupt. I, 26.). Quo tamen exemplo rem plane contrariam probare nequit, quum inde potius colligi debeat, peccatum, quod actu maneat, minus a reatu liberari, quam quod praeterierit. Pelagiani postulabant, ut non reatus solum, sed peccatum originale ita tolli diceretur, ut in baptismis nec ipsum ad peccandum sive ad se propagandam valeret, et mors ceteraeque peccati poenae cessarent. Itaque hoc proponebant: *Si peccator genuit peccatorem, ut parvulo eius reatus originalis peccati in baptismi acceptione solvatur, etiam iustus iustum gignere debuit.* (de pecc. mer. II, 9.). *Si mors peccato dicitur accidisse ablationem mortis amotio peccati debet operari.*

(op. imp. II, 93.). Neque iniuste talia postulabant, quum sicut peccatum in naturam verterat, opus esset, ut etiam gratia quasi naturalis fieret, ut peccatum ex natura eiiceret. Quum autem Augustinus in doctrina sibi non constaret, non animadvertisit, si sanctificationem corporis per baptismum absurdum esse putaret, se suam doctrinam de peccato originali damnare. Si ergo quaerit: *quare de Christianis non Christianus nascitur nisi quia non facit generatio sed regeneratio Christianum*, (de pecc. mer. III, 9.) tunc ne peccatum quidem ad generationem referri debuisse. Quum autem concupiscentiam et mala naturalia eam ob causam manere arbitretur, ut fides fieri possit, iam alium gratiae modum indicat. Prius quam vero ad hunc contemplandum progredimur, eo animum advertimus, qua auctoritate baptismum gratiam praebere dicatur.

Qua de causa breviter expouamus, quid Augustinus de ecclesia censuerit. Ut intelligatur in ecclesia plenitudinem gratiae depositam esse, intimam eius cum Christo coniunctionem statuit, qua *homines sancti et fideles eius fiant cum homine Christo unus Christus*, ut *omnibus per eius hanc gratiam ascendentibus ipse unus Christus ascendat in coelum*, qui de *coelo descendit*. Sicut et apostolus ait: *Sicut in uno corpore multa membra habemus, omnia autem membra corporis cum sint multa, unum est corpus, ita et Christus*. Non dixit: *ita et Christi, vel membra Christi, sed ita et Christus, unum Christum appellans caput et corpus*. (de pecc. mer. I, 31.). *Totus Christus caput et corpus est. Caput unigenitus dei filius et corpus eius ecclesia*. Quicunque de ipso capite scripturis sanctis consentiunt et unitati ecclesiae non communicant, non sunt in ecclesia. (de unitate eccl. 7.). Qui autem ad societatem ecclesiae pertinet hoc fide sua probat. *Nostra enim fides, inquit, i. e. catholica fides iustos ab iniustis non operum sed ipsa fidei lege discernit*. Per quam discretionem fit, ut homo ducens vitam sine

vitio cum suis tamen istis velut laudabilibus moribus,
 si non in deum fidem rectam et catholicam teneat, de
 hac vita damnandus abscedat. Alius autem habens qui-
 dem opera bona ex fide recta, quae per dilectionem ope-
 ratur, non tamen, ut ille bene moratus, propter rectam
 fidem in consortium cum Christo recipitur. Et fit pro-
 pter hanc maximam differentiam, ut quem perseverans
 virginalis integritas coniugali castitate sit potior; tamen
 mulier etiam bis nupta professae virginis haereticae praef-
 feratur. (c. duas epp. Pel. III, 5.). Addit Augustinus
 ad hanc catholicae fidei dominatum etiam auctoritatem
 episcoporum et praecipue sedis apostolicae Romanae,
 qua traditio fidei conservetur. (de utilitate credendi 35;
 c. ep. Manichaei 5.). Quum ita unitas et singularitas
 ecclesiae catholicae vindicata sit, sequitur, nisi quis
 vitam in ecclesia degat, eum gratiae non participare.
Habere enim caput Christum nemo poterit, nisi qui in
cius corpore fuerit, quod est ecclesia. (de unit. eccl.
 49.). Neque enim eo quod orti sumus ad aeterna
 transire possemus, nisi aeterno per ortum nostrum nobis
 sociato, ad aeternitatem ipsius traiiceremur. (de civ. dei
 XI, 2.). Quamobrem etiam meritum Christi per ecclesiam
 ad hominem pertinet. Meritum vero in morte acquisi-
 vit, qua et diabolum homini subiugasse, nihil ei extor-
 quens violento dominatu, sed superans cum lege iusti-
 tiae; (de lib. arbitr. III, 10.). et sine malis meritis
 poenam suscepisse dicitur, ut nos per illum sine bonis
 meritis consequeremur gratiam. (c. duas epp. Pel. IV,
 4.). Ad id quod Christus morte sua consecutus est,
 baptisma spectat, quo, quum Christus homines e dia-
 boli potestate liberaverit, unus quisque a diabolo re-
 dimitur. (de pecc. mer. I, 26.). Sacramento igitur
 gratia et remissio peccatorum confertur, quasi praesente
 Christo. Quare manifestum est, cur Augustinus homi-
 nes coniugatos concupiscentiae malo bene uti existima-
 vit. Censem enim inter bona nuptialia sacramentum
 quod solvi nunquam liceat. (de nupt. I, 10. 16.). Sa-

Sacramento nuptiarum autem ea gratia collata esse videtur, qua reatus a concupiscentiae appetitu separetur. In quibus rebus iam eam rationem invenimus, qua ecclesia catholica, qualis est, regnum dei esse et sacramentis gratiam et salutem praebere sibi videatur. Quare etiam spiritus caritatis non nisi in ecclesia catholica inveniri dicitur: *Ipsa est enim caritas, quam non habent, qui ab ecclesiae catholicae communione praecisi sunt.* Non habent dei caritatem, qui ecclesiae non diligunt unitatem, ac per hoc recte intelligitur dici non accipi nisi in catholica spiritum sanctum.. (de baptismo c. Donatistas. III, 21.). In catholica ergo ecclesia, licet non per sacramenta tantum, fieri debet iustificatio, qua deus non solum peccata dimittere sed etiam caritatem donare dicitur. (op. imp. II, 165.). Si ergo bonae voluntatis substantia in homine posita est, quaeritur, an Augustinus putet, hominem eam libere, suoque iure explicare. Complura utique in hanc sententiam dicta invenimus: *Hominis qualitas baptismus non tota continuo commutatur: sed spirituales primitiae in bene proficiens de die in diem novitate crescente commutant in se, quod carnaliter vetus est.* (de pecc. mer. II, 27.). *Concupiscentia manens operatur desideria contra quae dimicant fideles,* (c. Iul. II, 3.) sed iam non est peccatum, quando illi ad illicita opera non consentitur. (de nupt. I, 23.). Neque vult officiis sed finibus virtutes a vitiis discernendas esse, officium esse quod faciendum, finem vero propter quod faciendum sit. (c. Iul. IV, 3.). Probatur autem eo, quod homines fines suos sequantur, voluntates esse proprias. Tamen haec sententia totius doctrinae indole revertitur, quum et singulae quaeque actiones voluntatis ad dei opus referantur, et fides, quae utrum dei an hominis sit, longius disseritur, denique et ipsa hominis voluntati derogetur. Fides enim ipsa quam postulat, et qua sola ad salutem perveniri dicit, omnem libertatem aufert. Contendit quidem, ut gratia in baptisme etiam ad parvulos pertinere possit, eos cre-

dere per corda et ora gestantium (c. Jul. VI, 3.) quasi hoc modo libera voluntate recipiatur. Si vero fides, qua dignitas hominis constituitur, revera animi eius substantia esse debet, fieri non potest, ut in fidei locum alius succedat. Sed fides catholica ita extra hominis potestatem posita est, ut Augustinus denique eo pergit, ut fidem ipsam dei donum, homini igitur alienum esse statuat. Dubitat quidem quin fortasse fides ipsa, in qua salutis, vel ad salutem connexionis videatur exordium in nostra constituta sit potestate. (de spir. et lit. 31.). Tunc eo pergit, ut contendat, liberum arbitrium animae rationali naturaliter attributum medium vim esse quae vel intendi ad fidem vel inclinari ad infidelitatem possit, et quum ad credendum eos deus vocet, non adimi liberum arbitrium, quo intentes bene vel male iustissime iudicentur. (l. c. 33.). Quod si deus in hominibus agat, ut credant, profecto ipsum velle credere deum operari in homine, consentire autem vocationi dei, vel ab ea dissentire propriae voluntatis esse. (l. c. 34.). Ita subito libertatem arbitrii esse statuit, quam alias peccato perditam esse dicit. Quare in hac sententia non constitit, sed secundum totam doctrinae indolem voluit etiam voluntatem fidei gratiae dei deberi. (de praedestinatione sanctorum 2. de grat. et lib. arb. 7. 14.). Si igitur homo sua voluntate nihil boni operatur, necessarium erat etiam hoc addi: *Interna et occulta, mirabili ac ineffabili potestate operatur deus in cordibus hominum non solum veras revelationes, sed bonas etiam voluntates.* (de grat. Chr. 24.) Non solum deus posse nostrum donavit et adiuvat, sed etiam velle et operari operatur in nobis. (l. c. 25.). Neque quae in bonis et malis appellantur externa, sicut divitiae, paupertas &c. casibus feruntur incertis. Etiam haec catholica fides ita demit humanae ut divinae tribuat potestati. (op. imp. III, 109.). Quare quum ultima libertatis species sublata esset, iam cognoscimus eum suam ipsius sententiam veritum esse, si loco su-

pra citato addit: *Non quia nos non volumus, aut nos non agimus: sed quia sine dei adiutorio nec volumus aliquid boni nec agimus.* (de grat. Chr. 25.). Si deus non nisi adiuvat, iam voluntas integra esse videtur, quod etiam ex eo concludere possis, quod gratia tantum illuminationem animi efficere et ad notitiam boni secreti ducere feratur. (de pecc. mer. I, 9; II, 17.). Itaque Augustini sententia sibi non constat, quum et hominis voluntas operatione dei absorberi, et operatio dei, nomine adiutorii, ad hominis integrum voluntatem addi dicatur. Itaque, quum gratiam cooperantem ad singulos actus voluntatis addi velit, gratiam finibus includit. Gratia vero talis est, quae fines a voluntate humana positos minime patiatur, quum nullum hominis meritum relinquatur, propter quod ei gratia inspiretur. *Nam spiritus, inquit, sanctus, qui caritatem diffundit, spirat ubi vult, non merita sequens, sed etiam ipsa marita faciens.* Non enim gratia dei erit ullo modo, nisi gratuita fuerit omni modo (de pecc. or. 24.). Et quum initio certaminis cum Pelagianis postulasset, ut voluntas gratiae consentiret, in libro posteriore (de correptione et gratia 12. 14.) rectissime doctrinam eo deduxit, ut hominem non posse gratiae resistere contenderet. Quod igitur in voluntate hominis bonum apparet, non ad ipsum sed ad deum referri debet. Quum haec sententia Augustini sit, iustissime quaestio exoritur: annon infideles et impii immerito se veluti iuste excusare videantur, ideo se non credidisse, quod deus sibi istam voluntatem dare noluerit. (de spir. et lit. 33.). Attamen Augustinus non vult deum sicut quosdam ad gratiam salutemque praedestinaverit, ita peccatores suo consilio ad peccata aeternumque supplicium ducere.

De praedestinatione enim hoc docet: *Mortis regnum in homines usque adeo dominatum est, ut omnes in secundam quoque mortem, cuius nullus est finis, poena debita praecepites ageret, nisi inde quosdam indebite dei gratia liberaret.* (de civ. dei XIV, 1.). Certum nume-

rum non iam meritis, quandoquidem universa massa tanquam in vitiata radice damnata est, sed gratia discrevit. (ib. 26.). *Haec est illa electio, qua eos quos voluit, elegit in Christo ante constitutionem mundi, ut essent sancti et immaculati, praedestinans eos in adoptionem filiorum.* (de dono persev. 18.). *Praedestinatio dei, quae in bono est, gratiae est praeparatio, gratia vero est, ipsius praedestinationis effectus.* (de praed. sanct. 10.). *Quicunque ab originali damnatione discreti sunt, non est dubium, quod eis procuratur audiendum evangelium, et cum audiunt credunt.* (de corr. et grat. 7.). *Ex his nemo perit, quacunque aetate moriatur.* Absit enim, ut praedestinatus sine sacramento mediatoris finire permittatur hanc vitam. (c. Iul. V, 6.). *In fide quae per dilectionem operatur, usque in finem perseverant, et si quando exorbitant, correpti emendantur, et quidam eorum, etsi ab hominibus non corripiantur, in vitam, quam reliquerant, redeunt, et nonnulli accepta gratia in qualibet aetate periculis huius vitae mortis celeritate substrahuntur.* (de corr. et gr. 7.) *Ipse igitur facil perseverare in bono, quos bonas facit.* Qui autem cadunt et pereunt, in praedestinatorum numero non fuerunt. (ib. 12.) Tamen societas praedestinatorum non eadem est, quae ecclesia, nam in ecclesia miscentur bonis multi reprobi, (de civ. dei XVIII, 49.) et inter vocatos, i. e. qui externae societatis ecclesiae participant, sunt pauci electi vel ad propositum vocati. (de corr. et gr. 7.). Nam filii quibusdam suis deus non dat istam perseverantium. Absit enim, si ita esset, ut de illis praedestinatis essent, et secundum propositum vocatis. Nam isti cum pro vivunt, dicuntur filii dei, sed quoniam victuri sunt impii, et in eadem impietate morituri, non eos dicit filios dei praescientia dei. Sunt enim filii dei, qui nondum sunt nobis et sunt iam deo, quod utique credendo futuri sunt per evangelii praedicationem. Et sunt rursus, qui propter susceptam vel temporaliter gratiam dicuntur a nobis, nec sunt tamen deo. (ibid. 9.). Qui vero perseveraturi

non sunt, ac sic a fide christiana et conversatione la-psuri sunt, ut tales eos vitae huius finis inveniat, procul dubio nec illo tempore, quo bene pieque vivunt, in istorum numero computandi sunt. (ib. 7.).

Exoritur vero quaestio, nonne hanc ob rem Augustinus etiam peccatores ad vilia praedestinari statuerit? Si enim certus numerus ad salutem praedestinatus sit, ceteri, qui eo non recipiuntur, sed in damnatione relinquuntur, dei consilio et voluntate in peccatum deiici videntur. Sed *quamvis civitas hominum una praedestinata sit in aeternum regnare cum deo; altera aeternum supplicium subire cum diabolo,* (de civ. dei XV, 1.) *altera damnatur non e dei consilio puro, sed propter iniquitatem superbiae.* (de pecc. mer. II, 17.). Quare praefert Augustinus damnationem alterius hominum partis praescientiae dei committere, cui genus humanum massam perditionis esse certum sit. Praedestinavit ad supplicium, quia praescivit peccatum. Neque hi qui damnantur, iniustitiam dei accusare possunt, quod quum alios in gratiam receperit, se ipsos in poena reliquerit. Quare negat in gratia praestanda apud deum personarum acceptiōnem esse. *Deus enim in malis hominum merita eorum debita retributione persecutur, bona vero per indebitam gratiam misericordi voluntate largitur.* (c. duas epp. Pel. II, 6.). Sed cui gratiam conserre statuerit, cui non, hoc in Dei solius voluntate positum est, de qua quaerere vel iudicare Augustinus prorsus vetat, quum deo liceat, ex eadem massa vitiata ac damnanda quosdam salvare, ceteros poenae debitae subiicere. *Quamvis ergo hi per vitam salutem acquisituri non sint, tamen eos creat, quandoquidem in eis et ex eis; et quid eorum culpa mereretur, et quid sua gratia donaretur, posset ostendere.* (de civ. dei XIV, 26.). Iam vero haec doctrina in id discriminem venit, quod aut iustitia, dei necessaria, gratia vero fortuita, aut si gratia necessaria, tum, quod quidam in peccatis relicti sunt, iniustum esse censeatur. Si enim secundum Augustini

sententiam, spiritus gratiae hoc agit, ut *imaginem dei, in qua naturaliter facti sumus, instauret in nobis,* (de spir. et lit. 27.) si gratia non *lapidibus et lignis peccatoribusque praestatur, sed quia imago dei est, meretur hanc gratiam,* (c. Iul. IV, 3.) tunc totum genus hominum non solum dignum est, quod gratiam accipiat, sed his sententiis necessitas gratiae firmari videtur, qua postulatur, ut iustitia etiam gratiae se subiiciat. His autem rarissimis sententiis obstat maximus numerus eorum, qui non gratiam, sed iustum damnationem inter deum et homines intercedere oportere perhibent. Nam Augustinus ita imaginis dei solet obliviousi, ut eos, qui omnibus hominibus gratiam vindicare student hac quaestione reiiciantur: *annon habet potestatem figulus luti, ex eadem massa originis vitiatae ac damnatae facere aliud vas in honorem secundum misericordiam, et aliud in contumeliam secundum iudicium?* (c. Iul. IV, 5.). Gratiam generi humano fortuito accidisse etiam ex ea ratione concludi licet, qua tot homines gratia redimi dicit, quot angeli peccato perierint, ut horum locum homines occupent, (Euchiridion de fide, spe, caritate. cap. 29.) quum non per suam naturam homines redemptione digni esse videantur. Quare deus, quum alteri hominum parti institiam, alteri gratiam obtenderet, ipse bipartitam quasi essentiam habet. Et quoniam conditio utriusque et iustitiae et gratiae ipsa fortuita sit, quum et peccatum hominum, in quo puniendo iustus est, et peccatum angelorum, ad quorum' numerum compensandum ad gratiam hominis praedestinavit praeter ordinem mundi acciderit. — etiam illae dei qualitates fortuitam originem traxerunt, neque necessitate inter se coniunctae sunt. Quod etiam inde perspicere potest, quod non iustitia et gratia dei inde ab initio doctrinae totam rem dirigant, sed omnipotencia. Si enim iustitia valuisse, iam statim, quum homines peccavissent, interim debuissent. Si vero omnia iam ab initio ad gratiam spectavissent, peccatum necessarium ut gratia supereretur apparuisset. Au-

gustinus vero semper ad dei omnipotentiam provocat, qua ex malis bona facere possit, et ideo peccatum existere concedat, quum potentius et melius esse iudicet. *etiam de malis bene facere, quam mala esse non sinere.* (de civ. dei XXII, 1.) Omnipotentia autem est vis fortuiti, quod ratione caret. Quantumvis fortuita igitur ratio inter iustitiam et gratiam dei esse videatur, tamen quod haec differentia in deo relicta sit, ad initium doctrinae deo miro quodam modo respicit. Doctrina illa haec duo semper tenuit, quod et contradictio inter essentiam et nihil esse videatur, et essentia sola existere credatur, quia nihil nullam vim habeat. Simile quid inter deum et peccatum intercedere invenimus, quum partim peccatum ad deum non pertinere et bonae naturae non nisi accidere, partim suam vim maximam contra deum bonaque naturam habere dicatur. Hae duae rationes inter se certantes nunc in dei notione rursus apparent. Iustitia enim, qua peccatum aeterno supplicio punitum in aeternum usque conservatur, id agit, ut contradictio inter essentiam et nihil teneatur. Gratia autem, qua ab aeterno homo cum deo coniunctus est, ita ut peccata, quae committit, et tota vita propria species sit, qua aeterna electio minime perturbatur, per quam post hanc vitam talen conditionem accipit, ut peccare non possit, ostendit, essentiam solam esse, et nihil vere nullam vim habere.

De gratia autem Augustinus ipse diversa et contraria docuit. Quum enim gratia in ecclesia praebetur, societas autem ecclesiae in fide suscipi ferretur, omnibus voluntatem credendi ut propriam concedi necesse erat. Quum vero hanc quoque ad dei gratiae operationem referri mallet, ne ulla homini libertas relinquatur, debuit gratiam constituere, quae non in ecclesia posita esset. Per hanc occultam praedestinationis gratiam autem illa in ecclesia condita exinaniri et evanescere videtur. Nam iam patriarchae et prophetae Iudeorum gratia praedestinationis fruebantur, neque Augustinus negare vult, etiam in aliis gentibus fuisse, qui ad coelestem societatem per-

Sententiae controversae.

- I. Religio christiana est historia ipsius.
 - II. Cultum dei finibus iuris circumscribere non licet.
 - III. In doctrina S. Augustini pantheismus cernitur.
 - IV. Perperam eos statuere censeo, qui philosophiam Hegelii Pelagianismum sapere putant.
 - V. Socrates Sophista fuit.
 - VI. Per peccatum ordo mundi non est inversus.
-

doctrinae
ne mundi #202

INSTITUTE OF MEDIAEVAL STUDIES
10 ELMLEY PLACE
TORONTO 6, CANADA.

202:

