
U'V.C!5^V\i.<:<xi. (i Yar^T. <.\^
yyj.<5^0»VT«^VSv\^<N. v'

^^\'

Marius
Text Box
INDEX

http://www.maartenluther.com/weimarausgabe.html

\^o»y).r~^

a^ 1 to r t.

^e (5r|Qt)runö Ie()xt imb unBefongene ßrJüögung ber ^Jßn-

^ältniffe lä§t e§ qI§ einen o!^ne anbere 9ia(^t"§e{Ie louni

öcrmeibBaren ÜBelftanb erfcl)einen, ba^ bie einzelnen SScinbe

eines nm|iingi;etd;cn 3.Ber!e§, on bem 93te^i-ere nütloirfen,

nii^t immer in bei natürlidjen 9kHl)enfolge nnö ßid)t

treten !önnen. S)ie|'em aEgemetnen 6(^i(!]al großer äÖerCe

ift aud) unfere Sut^erauSgaöe nid)t entgangen unb einen

be§f)Qli6 gegen fie erljobenen ä.^ortnnrf borf fic aU unberechtigt ^nrüiilüeifen.

@g Jinrb afier mit gug barnocfj gu [treten fein, ha% ber ^J}HMtnnb, ber in ber

Unteibrec^nng ber SBanbfolge liegt, toenn er eingetreten ift, möglid)[t balb tnieber

befeitigt J-oerbe. ^ä) (jabe ba()er gteicf) nac§ bem ßrfi^einen beS 12. SSanbeS

im borigen ^üi^xe ol§ näc§fte§ ^tel bie ^ÄnSfüüung ber Surfen in§ ?luge gc=

fa^t, bie in ber bi§l)er erfi^ienenen Sänberei^e offen gelaffen Juerben mußten.

äBir legen ()tcr Don ben in i()r noc^ auyftetjenben SSänben ^nnäc^ft nur ben

fünften Hör, ba tedjnifc^e Sd)tt)ierig!eiten öerfcf^iebener %xi ha§ beabfic^tigte

glei(^3eitige (Srfc^einen beS 0. aSonbeS unmöglid) gemadjt ^aben. S)od) ift

biefer le^tere (ergänäung§bünb an 1—8) gu ettüo giüei pnfteln im Drnd

bereits üoltenbet nnb fein ©rfdjeinen barf für 1893 mit 6i(^erl)eit in 5ütö=

fidjt geftcllt loerben. 3l}m foE \xä) ber ebenfalls unter ber 5Preffe befinblidje

^anb 7 (Sdjriften unb ^prebigten öon ^fJobember 1520 bis jum äßormfer

9tei(^Stag) gefeEen. 1804 foHen ^anb 10 (mrd^enpoftiEe bon 1522) unb

^anb 11 (©(Triften bon mäx^ 1522 bis 5lprit 1523; 5Prebigten bon 1522)

nachfolgen, mit bencn bie 9ieil)e ber SSänbe bon 1 bis 13 boEftanbig tnerben

Jüirb. i^ür bie meiteren Sänbe ift bann auc§ bereits 9}orforge getroffen.

3)er borliegenbe fünfte SSanb bringt bie Operationes in psalmos

(1519 — 21) beorbeitet bon §errn P. (Srnft 2:^iele in ^JJkgbebnrg. £)ie

!ritif(^en @runbfä|e, nac^ benen gu berfa^ren hjar, tonnten nic§t ameifel^

()oft fein: an ben ja^lreit^en 6teEen, an benen A eine 3)erberbnif3 aufmeift

IV 'JiovUunt.

l1^ln• iiiifuiUUMini)d)ciiil, iiiiiiia- Mo lu'ftc lUiuilidifcit iv'tvoffon \\i lialicii, bc=

aiijpnid)cn Uiir iiiriit, bin1) Uuib eine h\\[\C[('^mx[[]c\[\mc[]uc[C\k{)m büvfen,

baf5 bao icbc-Miialii^c 'iH'ihaltni auf bcftinimtcii CviUniiviiuvii licvitl)t. 3l>o cv

irflcnb inin^lid) jcl)icn, Univbc bic inui A iv'lmtciu' ilbcvltofcniiu^ l)cUial)vt, nud)

(V'iV'"iilH'v bell in lU'O Dovi^cnoiiniUMicii 'yiiibevuiiiVMi, ba bicfc nur bic &cU

tiiiui Kitae'H^n'iÜ"!)!-'^' .^'onicftuveii in Vliiipnidj iidjincii büvfcii.

Tic ii II tu' VC, iutl)iiiU"npl)i|ri)C Wcftalt bc§ Ici'tcy A ift trol? bc§

l>iaiuv'l>3 an Cviiil)eitlid)fnt im '4iH'fcntIid)Cii ic[ti^e()altcn Unirbcn, \vc\l bicfcr

IKaiuvl Hitv biivri) i'iii id)lic^lirf) bod) mcl)r ober miubcv tuittÜirltd) 16Ici6cn=

bo-? 'innfa l)iTn ober buvd) lüHIic^c 'D}lobcrni[iviing bcr €rtf)Oflrap()te I)ättc tc=

fcitii^t Uicrbon föniicii.^ Ter .'oovaiiyc^cbcv I)at fid) bal)cr Begnüfit, erftenS bic

iMflatuv ,^ii entfernen, inbcni er fic je nac^ ber ()cntißen Sd)rei6ung cnt=

tücber [tiUidjiueii^enb bnvd^ ar, oe ober mit VUnflabc unter bcm ilc3:t burd§ e

erfcjjtc. ^'bcnfo imtrbe aud^ ;c an Stelle bon (jcntigcm c burd§ bte[c§ crfe^t

unb 10 unten angcmerft. '^u^crbem l)Qt er in Baäjm ber ,^oufonantcn=

nerbopptung \>cn beutigen 23raudj burd)gefül§rt. ©§ gcfc^a^ bieg befonber§

im ,C->inblict' auf bie fe()r t)äufige ,fion!urreu3 consummaro unb consnmere,

bereu Ireuuung freilief) and; 3d)lüieriglEeiteu bot, bic bicUcidjt uic^t alter

Crtcn gan^ überlüuubeu finb. ©onft ift uur in einzelnen ^äücu normniifirt

lüorben, luo bicö burd^ ha§ 33crl)alten bon A felöft ual^e gelegt iüar. ©o
inurbeu bie Schreibungen com-separare, -separc, -seperare gu com-separare

auvgeglid}en, lueil bicfc gorm tDcit übcrlüiegt unb auc^ separe an fic^ nic^t uotf)=

tnenbig in seperare aufgelöft 3U Jnerbcn Braud)t. SSgl. ptis A == partis 48, 13.

S;ie 5luflöfung ber 51 btür jungen gaB im Übrigen ,^u ^lueifelu

mcift feinen 51nla§, ha bie ^IbÜirgungen in ben biblifc^en Zitaten, iuo ein

fotc^er 3h5eifel nid)t feiten mijglic§ ift, cntfpredjcnb bem Bischerigen ©ebraurf)

in unfrer ^luägabc unangetaftct getaffen Inurbcn. 33ou Qubern oft begegnen^

ben ^(btürjungeu feien Ijicr crluätjut Heb., boS je uad^bcm in Hebraeus ober

Hehraicns, ferner tl., bog iu dicens (dicendo, dielt) unb <j. d., ha^^ in quasi

dicat (diceret) aufjulöfen iDar. äßegeu i^rer 5JM)rbeutigicit tüurbeu biefe

^Ibfürjungen untex bem S^ejte angeführt.

Xie ;3nterpun!tion l)at ber .S3erau§geber entfct)loffen moberuifirt unb

mijglic^ft fparfam ge()alten. Xk ' ' finb, loo e§ irgenb ni3tf)ig fdjien, an=

getüenbet. Stet-? belt)of)rt trurben nur bie runben ßtommcrn be§ €riginal=

btudfeS, boä) jumeilen gemä^ unferm heutigen (i)ebraudj in i^rer ©tctte

*) Sa A bie angefüf)ttm beutfc^en 3Sorte in (at. 3;i)pen gibt, finb fic nud) in nnfrev

3lu?gabe mit biefcn gege'een luotben. Sic llmfrijrcibung in ^rnftur fjntte nud) bie ©rfe^nng

bei burc§ bie Int. li}pcn bebingten vu vv u burüj lu nDtf)lucnbig gcmndjt.

9}orJüovt. V

gcänbert. §infic^tli(^ ber gtoBen StnfangghK^ftabeii ift cv fo gcTjnlten, tüte

ba§ S5orh)ott ju S3b. 12, 6. VI ongifit.

^n ha§ ßeyartenöcrjeicf^Tit^ ftnb au^cr bcn 6ereity crlniifjnteu 3(6=

tüeic^ungen öon A aurf) befien 2)riic£fe()Iei: aufgenommen morben. S)od) bie=

jenigen, todäjc ööEig finnlofe S^udjftabenöerbinbungen ergaben, nnr im

-itnfongc, um bte SSercc^tigung ber .klagen !i$utl)er§ über hm @runen6ergfd)en

2)rudf in boUeS Sic§t ju [teEen. Später ftnb 3Sertanf(^ungen bon u unb n

(virtntibus, snni, variaut, obenuda ufto.) fotoie aitbrer 58urf}fta6en (pei
f.

del,

maltitudidem, crubescunt) unb ^U(^ftobcnailylaffltngen (populonm, pulohe,

ladare
f.

landare) ftittfrfjlüetgenb Bertd^ttgt luorbcn.

2)ic 3IbJnei(^ungen ber S)rutfe BCDE ftnb boUftönbig bcr3ei(^net, fotoeit

fte einerfeity nid)t in ben Ze%i oufgenommen ober anbrerfcity nti'^t Biofee

Dru(ffel)Ier ober ortl)ograp^ifc§e SSarionten finb. S)te 5lnfüf)rungen an? bcn

@efammtau§gaBen äß. 3- ß- crtjcBen auf eine buri^ nid)ty geBotene $ßoÜ=

ftänbigleit leinen ^nfprudb.

Sin ÜBrigen ift nodj ju Bemerfen, bafe bic ßinrid^tung be§ Se§arten=

t)er3ei(^mffe§ gegen früher ^fma^ bereinfac^t ift burd§ 5lntt)enbung be§ foft

allgemein in fritifc^en 5lu§gaBen geBräudjIid^en 3ei(i^en§] pm lu§brudf ber

a^ertretung gemiffer Sejtttjorte, bie bor] gu ftef)en fommcn, hmä) anbere,

bte hinter] il)ren ^iai} finben. äöo biefelben 2;ej:tloorte in ben öerfdjiebenen

5in§gaBen berfdjieben öertreten finb, alfo (jinter] me()rcre Scharten ^ia^,

finben mußten, ift jtoifd^en fie l^omma gcfetit. 6§ tt)irb auf biefe äßeifc ha^

umftänblic^e „
" für „

" bermieben.

(Snblic^ nod§ @inige§ über bic fonftigcn ^cigaBen 3um S^crtc.

S)ie ©inteitung ftreBt mit ©rfolg ha^ gu erft^öpfen, lt)a§ über @ntftef)ung

unb @efd)idjtc ber Operationes iu psalmos fi(^ beibringen läfet. — 2)ie

^Jiaci^tneifung ber ßitatc Befc^rän!t ft(j§ gemöfe bem mof)l Beredjtigten

(ögl. aud) bo§ S^ortnort au ^b. 12, 6. YII) @runbfa| unfrer 3lu§goBe ouf

bic SSiBeIcitote unb bie 6etBftcitote ßut^er§ unb e§ lag Bei ben Operationes

in psalmos für beu SSearBciter um fo toeniger ein @runb üor, üBer biefen

Ota^men f)inauy 3U gel)en, aU bie fonftigcn QucEcn im SBcfcntlidjcn bicfelBen

finb Inie in ber älteren 5pfalmenbortcfung Suf^crS (SBb. 3 unb 4 unfrer %n§=

gäbe). — 5lnbere ertlärcnbc 5t unter tun gen ftnb bieEeid^t ettt3a§ ju fpar=

fam gegeBen, hoä} ift I)ier eine 2tEen gufagenbe ©renae fc^tücr ju jie^^en unb

ein 3uh)enig Beffer al§ ein ^uüiel, Bei bem not^tücnbig mandjcS (SntBeI)rlidjc

unb leicht mandjeS Unjutreffenbc unterläuft, ^n feinem ^aEe h)ärc etUm

eine ftetige ^c^ngnatjute auf bie ältere ^^falmenborlefnng im 9ial)mcn unfrer

-^(uSgaBe gelegen getnefen. '£)ie 5tnmer!uugen ruf)ren mit 5(u§nal)ntc ber burd)

ein jugcfeljteg ^. ^. Bcäcic^neten (f. aud) ^ai^tröge) öon -öcrrn P. Stiielc ber.

VI '^MnUiort.

TaiV'Hf" l'i" ''"J) tiiv lliiiiiiiiii nuh \'liio)uiil)l bcr MU

i

tll)iM liiiii^oii aiiy

^nl iUu'vfolniiit^ni bcv (»ixiaiioiics nliiMii uciniilUunUicO. 6ie l)aücn bell

,"iuu'cf, in>ii bciTii 'innlialtcii]nx "iUnlacv', uiib luo incl)iTic lunljnnbcii finb, 311

ciihiiibcv, niic iiiuvi'iil)iT '-iHirftdUiiu^ 31t (^obcii. i5-<> [iiib luiv 'i^U'olicu, bic

UMi^cii lolliMi, btifj bii'ii- iibciicl}iiii(^iMi eiiiiöcv \Hiifiiiatfiim!cit mä) l^oii gei-=

inaiüftifi1)ci 3citc tuol)l lucitl) [inb. '-Ih^I. 6. 18, ino id; uluicienS bic

)Kotl)|c{)en iUioitvaiviiitV'n i'icUcirfjt ctlnuy 311 \d)X üov beu anbei-ii in§ ßitfjt

iV'ftellt 1)(Uh\ aiid) bic in d •' i" i: li cntr)ottcnc i[t rcrf)t frei unb flicfeciib.

iSkxn hätte iri) aiiücvbcm bic Ubcricluuiflcii öfter aU c\c[rf)e()cu an StcUcii

lievaiii)C]oivMi , bic iiil)altlifl) bcmcrtcuylucvtl) ober in 33etrcfi i()VCy Siiinci?

iiid)t iviir, ^lucifcUoö fiiib, bod) miifitc icfj aiiv äiif3ercn Oivüiiben bnvauf lier=

^id)tcn.

^-Inuliii, am 1<>. ^inucmbcr 1892.

Dr. ')ßml ^4$ietfc^,

'4>rofeifor an ber llniuevfitnt 65vcitö»n(b.

^i^

3 u () a 1 1.

^3Diwort

Operationes in Psalmos. 1519 — 15^1,

Einleitung 1

111. Principi et Domino D. Friderico S. R. 1. Arcliimarscalco, Eleclori,

Saxoniae Duci F. Martinas Luther Salutem D. ... ll»

Theologiae Studiosis Philippus Melanchthon S 24

F. Martinus Luther Theologiae Studiosis S 2()

Psalmus 1 26

Psahnus 11 47

Psalmus 111 74

Psalmus IV 97

Psalmus V 125

Psalmus VI 199

Psalmus Vll 219

Psalmus VllI 249

Psalmus IX 284

Psalmus X (9) -324

Psalmus XI (10) 352

Psalmus Xll (11) .
368

Psalmus XIII (13)

Psalmus XIV (18)

Psalmus XV (14) 429

Psalmus XVI (15) 443

384

392

VIII l^ntMlt.

I'saln

Operatioiies in Psalmos.

1519—1521.

1. ^rilqcmctncS über G^nt[tcl)ung itnb ^cbcutunß bc§ äi^crfe».

5luf tnftänbigcS ^ertanc^cu feiner lieben 3w^örer, aU bereu Sdjntbner er

ftd) anfe^cn niüffe, ^ieU fintljer nncf) feiner eigenen ^iufjernng in ber SÖibnning

bcr Operationes an Änrfürft S^riebricf) ^um ^tfeiten Wiak in Sßitteuberg eine

ä>or(efnng über ben ^^fnlter. (So tag ifjm f)ier6ei, rtie er in ber 2>orvebe ^nr

bentfdjeu Überfe^nng bcr nenn crften -^sfalmen öon ©teptjan Ototfj 1527 Bewerft, baran,

folcf) fein lieblid) S3n(^, fo bn,]unml tief in ^infterni^ öerborgen lag, tjertjor on

baS ßid)t ju Bringen, and; fid) fetbft ,]ngtcii^ in ber ©d^rift nod) metjr ^n üben

unb getoiffer 3n ntad)en. S)a er be^üglid; ber erften ^falnicnborlefnng Don

1513— 10 bie ßrfüHnng be§ ä)crfprec§en§, fie brnden ,yi laffen, ben O^rennben

fdjnlbig geblieben ttiar (f. .^atüeran, ßinteitnng ^n „Dictata super Psalterium" in

a3anb 3 biefer 5tu§gabe, @. 1 f.), fo mochte er fid^ jeijt i)erpflid)tet füllten, alle

ettuaigen Siebenten gegen bie Seröffentlid^nng biefer Slrbeit jnrüdjnbröngen nnb

mit iljrer 5Drndtegnng eine atte ©d)idb abzutragen. 33efcf)eibcn ertlrtrt er, für fie

hcn Xitet „Operationes" gelpäblt ju tjaben, ba er fie ^Interprelaliones- ober

„Gommenlaria" im 33eU.-)uf]tfein feiner ©d)tt)ädje uid)t ^n nennen tuage.

^tadjbem in brei ^aljren hk ^trbeit bi§ anm 21. ^sfatm^ fortgefcfjritten mar,

tamen bie alten S3ebenfen miiber nnb neue bajn unb mürben fo ftarf, baf] .^ntf^er

münfd)te, fie märe für immev in ber S5erborgeubcit geblieben, benn er fjabe mit

if;r eine ßaft auf fid) genommen, bie meit über feine Sixä\k gel^e. 3a, in einem

') Um ber C§iii()eit(icf)frit unb (^iiifarf)()eit lüiUen folgen Inir in bcr C^inlritima bcr :Vif)hinfi

bcr 9]ulflata, bie aud) in ben Cfitatcn bc? Icrtc-? non 'L'ut()cr'5 befolgt tuirb nnb in ben lUier=

f(i)riften immer nn crfter ©teile ftef)t.

£utt)er§ Sröertc. V. 1

2 OptM-iitioncs in rsalmos. ir)lJ) 1.V21.

^i^vicje an "Vh-IUiiIh Inaiidit i-v bcii itnvfoii Vlitybvmf :
.Mihi »'orlo Psalloriiim infMun

iiaiistM rsl laiii diu i<.i;il() fiiiu |Iil)ruiii| ivvot arc" ((fubi'V<o, Dr. 'OJuU'tiu

\.'utl)in''> ^^>viii"u'i\l)id, Avaiiftiul am lUaiit 1SS4
ff. 'i^b. III. S. !>2). VIU5 Wvüubi'

fiilivt n- in bioicni ^i^viefi- imb im Miad)iiun-t bc?5 20. nnb 21. ^|sfalmcö an: Über-

laftniifl mit aiibciTii Wcfdiiiftcii, bii- il)m für bcii '^s\c\lkx tauiii bcn Dicvtoii Xl)oil

iciiifv ,-'>oit iUnii^ licfjon; nur .mcra liirla U-inpoiis" tönnc n bavaitf DcvUioubcii,

miiljviMib i'v il)m bnd) ncvn fniio c\c\n](.Uvaft .^ntucnbcn mi3d)tc; fcviiev bio itjm

bavauvj rvUHid))iMibe "JinttinuMibirtfcit, bac- i^iid) „una radoiiu|i)(> opora coiicipoic,

loniiaio. al<M-o ol parcro.'* G^v evflävt, bi'v C[an\c (somiiuMitnr Untrbc itjni Bcffer

gefallen, UHMin cv i()ii cvft iiod) einmal l)ätto bitvdjfcljon tönitni
,
„cum d pro-

lixilas Ol v(M-l)osilas magiiiiin in oo viciuin sIl.*- S^nitcr fa^t rv einmal, aiiö

beni rinfadjcii Icjte fönne mau inel;v lernen alö au§> laiinen (^'ommentaien.

JtU'o nun aino meuin psaltonum; e§ ift ciii lanq WefcIjluelj" CJU-ei^er, lifdjveben

\i\\ii)(x^-i auö ben 3aT)reu 15;]! iinb 1532 nacl; bcn Vluf.^üdjnnni^en Hon ^otjanii

3d)laivnl)aufen. Veip.jin 1888. Tix. 85). 5)a,yi tommt luielj für ilju ha^ ©efüljl

bev llnfid)erl)eit im .\;icbräifd)en. S)Dd) be^ic^cn fid) feine Siebenten, ivic er an§=

briirflid) Ijevbürfjebt, nid)t auf beu Sinn ber Opcralioncs; bcn IjäÜ er für äd)t

unb l)offt, baf} nid)t tuenig barin fein foK, ba§ unfern ©lanben in Oljrifto ftärfen

nnb beffern tann; baö möge man mit 5)an! unb ^ob gegen unfern ä^ater im

•Viimmel anncljmen , ber e§ {"^m barmljer^iglid) gegeben Ijabe bnrd) feinen lieben

£Dl)n ^iefnm Pf^riftum. Ci^orrebe Si^ntf)er§ ,5U ber ^}iot(}fdjen Überfe^nng ber nenn

crften ^^^iabnen.) !i?ob nnb 2:abel über fein Söer! Ijat ber gereifte ^ntl)er einmal

fel)r nüd)tern in folgenbcm Urttjetl jufammengefa^t: „@§ ift noc^ ein unreife

Thoolügia brinnen, nneUiDl ber locus de justificatione unb toiber ben '^ü^\t trcu=

lid) getrieben luirb. l-ldev bie Ijebraifdie Graminalica ift nid)t ganj brinne"

(6. !^Lifd)e, AnalLTla Lullicrana et Melanthoniana. (^otl^a 1892. 9ir. 52). (Sin

53cmnBtfein baüon, bafe er ^Jicncö unb 3Bid)tige§ biete, fdjeint Sutljer fdjou balb

nad) bem 3?eginn ber 33orIefung getrabt ju Ijaben, menn er ,v 33. im C^inbüd auf

bicjenigc toon 1513— 1516 in ber 3wfd)rift au ben .^Inrfürften fagt, bo^ biefe

jmeite öon ber erften fel^r Unüt rterfd)iebcn fei. S)ie ^.vcrfc^icbenljeit liegt eben

t}auptfäd)tid) barin, ha^ t)ier „ber locus de justificatione unb mibcr bcn -^Hipft

treulid) getrieben föirb". 9lnf eine ber in biefcr .^infic^t be,5cidjncnbften Stellen

fei '^icr au5brüdli(^ t)ingenncfen. ©ie finbet fiel) in ber ^InSlcgung öon^^sf. 15,4:

,Non congrcgabo convenlicula eorum de sanguine.

"

Sod) ma§ aud) immer ßut1)er an feiner 3lrbeit ang^ufc^en Ijabcn moditc,

öon bcn ^citgenoffen ift fic mit SSegeifterung aufgenommen toorben. i.'uti^cr

felLift ift ^eiiflc, ba^ nmn iljm bie 3?ügen unter ben .g>änben megreifit, um fie ^um

£rucf ^u bringen unb ha'^j ungeftüme 33eiiangen ber ßefcr ,^u befriebigen ; ba^ man

fie ,^ur ßrunblage für '^^U-ebigtcn benu^t unb beutfd)e Übcrfe^ungcn babon begeljrt.

gö genüge non beu Urt^cilcn lUnbercr nur einige an^ufüljrcn. 5iid)t nur ^JIelandj=

tl^on nennt ba§ SÖer! „dignuni lectione doctorum" (Corpus Reformatoruni I

Sp. 76), aud) ber borfic^tige gra§mu§ fdireibt barübcr in einem SSricfe an 2uti)^x,

ben er fpäter felbft beröffentlid}t : „Degustavi commentarios tuos in psalterium,

vehementer arridenl et spero magnam ulilitatem allaturos" ((Jnber§, a. a. 0. H

©. 68). 5aft ü6erfd)tuänglid) flingt Ijiergegen ba§ Sob, mit lücld)cm Ulrid) .<pug=

toalb au§ bem X^urgau bem beutfd)en 3]aterlanbe ben Safeler 5iad)brud ber

Operationes in Psabnos. 1519—1521. 3

Operaliones in einem il>DrtDortc übergicfet tmb ^Wax, toenn man feinen $öerfid)e=

xungen glauben barf, mit ©efal^r fcineS ^eBen§. Söii* fiUjven barauS nur ein ^aar

3öorte an: „Tibi igitur, charissima patria, nomine Lutheri psalterii enarrationcm

dedico, hortulum, in quo te oblectes et curis animum leves, fontem saluber-

rimae aqiiae inexhaustum, ex quo bibas, gymnasium, in quo te exerceas." 6in

f(^Iid§terc§, aBer nidjt minber berebteö 3e»piB f^^' "^ic 9(ufnaljme ber Operationes

Bei ben ^eitgenoffen Bietet 9Ibam ^^ctriS Dladjtoort ,^u ber eben ctmäl^nten Bei it}m

eridjiencncn 9(n«gaBc ber 13 erften 5p|almen: „Placet hie unam in psalmos

operationum partem finire, quia bene Gbristiani et docti omnes pene conviciis

flagitant. Quibus veritatem sitientibus negare impium puto. Accipe igitur a

me illa iam iani cetera daturo." Sie boHftänbigere 2lu§gaBe Bietet er ein fjoiht^

^af)X fpäter bem ßefer bar mit ben Söorten : „eme in uno illo omnes omnium
in Psalterium eommentarios." (5d)ticf)t unb f($ön ift aud) ba§ 2Bort bea Sliftu§

SonaS, toetdjeä er fintier auf fein oBen angeführtem tobelnbe§ Söort, er ticBe

ben ^Pfalter nid;t, entgegnet: „Est ex spiritu sancto, mihi placet" (5preger, a. a.D.).

S)ie fpätere S^it eignete fid§ gern ©edenborffS Urtljeit an: „Quanta in hoc opere

vis et copia eluceat piae et spiritualis eruditionis, deprehendunt, qui cum atten-

tione et Spiritus divini auxilio legerint " (Commentarius de Lutheranismo I

p. 316).

3öa§ unfere 3eit ßi^Qc'^t, fo f)at, aBgefe'^en öon bem reichen Si^^jol^t, aud) bie

t)on Snf^er foüiet getabette unb Bettagte fyorm bee äßerfeS ein i^ntereffe, benn luir

(jaBeu in iljr fid)ertid), ha er bie Operationes in unmittelBarem 5Infd)Iu^ an bie

Siorlefungen in ben Srud gaB, ein annä"§ernb getreues ©piegetBitb feiner llatr}eber=

t§ätigfeit au§ jenen Betoegten ^atjren, metd}e feine großen 9teformationöfd)riften

i^erborßraditen, unb bamit ein ©citeuftüd gu feiner bamatigcn Äan^etttjätigteit,

tüte fie fid; im 3"1flmnient)ange in ber neuentbedten 5|ßrebigtenfanimtung 5|.sotianber§

barftellt, bie unfere IHuegaBe in 33anb 9 Bringen toirb. S^'^ S^eftiitigung beg erfteren

mad^en mir auf eine auc^ in ben Operationes fid^ finbeube 6igeutpmlid)fcit

aufmertfmn, üBer bie Otbecopp feiner 3eit fpottete (i?öft(in, m. l'utt)er M ©. 141 f.),

nämlii^, ha^ Sut^er e§ lieBe, feinen tateinifdjen S)iäputationen unb 3>Drtefungen

beutfdje 9luäbrüde Beijumifdjcn. ©§ finb an etma 50 ©teilen beutf(^e ©ö|e, meift

fprid^tuörtlidjer Ttatur, jur ^erbenttid^nug be§ tateinifdjen ^ej-teS in ben Opera-

tiones ^erftreut. 3m ©anjen mirb freitid) I)ier toie bort ju Berüdfid^tigen fein,

lOO§ Sutfjer fagt: „Voce . . . viva multum auditoribus et lucis et graliae accedil,

quantum cahos istud hterarum neque liabet neque capif" ((JnberS, a. a. C. III

©. 92).

2. 3)er ©nng ber 3}eröffcntttc^urtg. 2){c äÖittcnBcrgcr SDrudc.

ÜBer 33eginn unb ©djlu^ feiner ^meitcn ^4>fatmentDrIcfuug gieBt ^'uttjcr foK'ft

im Safjre 1545 eine 9la(^ri(^t in ber UJorrebe gum erften lljeite feiner Iateiuifd;en

äöerfe gegen 6nbe: „Interim eo anno [1519] iam redieram ad Psalterium deniio

interpretandum, fretus eo, quod exercitatior essem, postquam S. Pauli Epistolas

ad Romanos, ad Galatas eteani, quae est ad Ebraeos, tractassem in Scholis," Unb

nac^bem er bann er.^äp, mie er fidj jum rid^tigen a>erftänbuif> ber iuslilia dci

flinburd) gearBeitet fjoBe, fiiljrt er fort: „Istis cogitationibus armatior faclus, cepi

1*

4 Oponitioncs in lV.ilino.s. 1511) -1521.

Psalterimn secundo iiilcrprolari cl prooossisscl (ipiis in inagmiin Clüininonlariuni,

nisi (k'iHio por Cloniilia Caroli V. Impcraloiis Viuniualiaiii scMiucnli anno vocaliis,

opus ct'plum (iissiM-oio fiiisseni coaclus." 9öiMin !L'iitIjov mi bcv elften Stelle l;er=

DinlieluMi luill, bnjj er im 3rtt)ve 15151 bcveit«^ Uov bev X.'eip,yi^ev 5Diypittation ,yir

"l^aliiieiiaiiilefiuiui, bie er l'.K! üeilalfen Ijatte, ,\iui'u%fel)vt luav, fü ift nid)t

iiuvfle)d)loiien, bafj bie 'Kütffe()r fef)Liii Diet fvüliev |tattijefiitiben Ijntte. lliib für

biefe \Miinal)me fpvidjt inanct^evlei. ;]\vax bie Stelle beö Alhmn acad. Vitoh.

(od. ("vövfteiuaiiu , S. 72) in bev iiiitev aubenit, iiia§ iin (Soiiimevfeinefter 1518

Uiäl)veiib be» J){eflovate-o Don ^Vil)aiiii Stob fleicl)et)en ift, and) evluäljut tuirb: „Cleplns

Ost U'i;[Daiiid-, (glauben luir nid)i auf l'utljer be^ieljcu ,]ii fDlIeu, foubevu nitf

bie neu lievbeicv'liolten ^Jel)ver beö (Mviedjifdjeu unb .C>e6väifd)en, '•JJlelandjtljon

ober '^nM"d)enftein. ;Cu'benfalh5 aber bvaucfjte Vntljer bie .-^nt üüni Sontniev 1518, lion

bev and) nod) bev c\an]('JJionat Dttobev füv bie iKeife nad) ';l(nf5ö(niV(^ ab,^nved)nen

ift, nni fo Diel Don feinen Operaiioucs ,^n imUenben al5 bei itjvev äßibnnincj nn

ben .Hnvfüvften Jviebvid) Hon Sad)fen nnb bei bev Vlbfaffnni^ Hon 'JJietand^tljonö

^-iUivvebe al'ö fevtii^ uovanöcjefettt uievben ninf}.

Xie 2l>ibnuuui tvänt ha^ Datnm bc§ 27. 5JKiv,^ 1519. äöovanf Seifenbovff§

'^(nnaljnie (Conini. de Lutli. 1. p. '.ilG) fiel) Qvünbet, ba^ fie nebft yjietand)t(jon§

,nieiise Martio" bativtev 'Jjovvebe evft nad) bcv &ip,^i(iev Siöpntation üevöffenttidjt

fei, ift uns unbetannt. S)aö jebocl) ift atg fid;ev an^nnetjuicn, baf», fie befonbevö

(jebvnrft ift nnb jtuai nadjbent beveit§ ein Ütjcil bev Opei-alioncs im S)vnrf nn§--

ge(^anflen uiav. ^s\\ bem (f'veniplav bcv (^vlangev Uniüevfitätäbibliotl;e! finbet fid)

niimtid) auf bem .^uciteu Xitel, lüctd)cv anf jene ^yovveben folgt, öoit g(cid}=

.^eitigev .^>anb bev 'i>evmevf : „Iiiclioalus '.V feria [)ost Reminiscero [22. ':)Jiäv,^] 1519."

äbMv ipcvbcn nid)t feljlgcljcn, luenn tuir (jievin eine Eingabe beg S)atnmö cvbliden,

an mcldjcm bev evftc '-in'fitjev bas ^ncr^ in feine -S'^anb bcfam nnb mit bem 3)nvd)lcfcn

begann. SicfcöXatnm ift abn nm 5 S^age fviiljev d^ ha^ bon fintljevö 2Bibmnng,

iiinfdjcn bevcirJiiebevfdjvift unb Svndlegung bod) and) nod) einige ^cit bcvgcljen mnf^,te.

^^uf feiiien (Vaü. abev fann bev Einfang öon ^ntljcvö 'i^ovlcfung in ben

Wdx^ 1519 öerlegt inevben,! benn fd)on am 3. Stpvil 1519 fcnbct ^JJieland)tljon

bem Sang einen Xfjcil beö ®vude§: ,En et Martini noslri i^ialryQioi'. . . Reliquuni

qiiüui parabilur niittam" (G. R. I. ©p. 76). '^af^ biefe äH'iefftelte fic^ anf bie

Operafiones bejietjt, madjt £ntf)er§ 93vief an benfelben öont 13. 9tpvil getoiB

:

^Credo ad to pervenisse initia niea super Psalterium, iani addo aliud exemplar,

quo tuum corrigas" (@nbevg, a. o. D. II. ©. 12). 3öa§ Sutl)ev tjier initia

nennt, '^at C^va§mu§ am 30. 9Jtai in ^Sörvm in .f)änbcn getrabt; boe^ bebient er

fic^ nad) bev oben (©.2) angefüljvten 'i^viefftclle Ijicvfüv bcö 'Jlnöbrudö : „Commen-
tarii tui in psalmos". @inc an5bvüdlid)e 5Jad)vid)t übev ben Umfang biefeg ,^nevft

erfd^ienenen Xfjeileö fennen tüir n{d)t. ^ebod^ mit 9iiidfid)t anf ben ^Insbrnd bc§

') Scn 3vrtl)iim, br.fj l'utfjcv im Miix] 1519 mit ben i^ovlcfiniflcn becioniiert Ijabc, bvingt

fcf)on bie Jenaer 'Jlii^gabe (Tom. 11. 1557 p. 1^) inc\lnd) mit bem anbcvu, ha^ n fie bei

fcinev ^Jtbveife md) äl>ovm§ im momi 9JJai 1521 c^tirfjloifctt i)abQ. Sen cvftett 3tvttt)um

lüicbeiljolt iioc^ bie (*r(angev ''.Jtu^ßabe (Opera tat. Toni. XIV. 1845 p. III), tüie fie benn

übert)aupt auf biefer erften Seite it)rer (Einleitung eine ganse ^Inaa^l alter irrtl)ümlicöer %n--

gaben über bie Operationes ungeprüft lieber borbringt.

Operationes in Psalmos. 1519— 1521. 5

6raömu§ unb bie ©teile in ^JJletanrfjtljonä Sorrebe: „Matiinus Luthcnis sacra

carinina Commentario illuslravit" iiui^ man au bie ^(uälcgimci inel)rerer ^Pfalmen

benfen. i^m Sa'^ve 1519 finb bie erfteu fünf erfdjiencn, luic ba?? Sn'P^'cffi'in am
8d)IuB betreift. ©ie tragen ben Cüjarafter eines in fid) aBgefdyioffenen Wanden;

fic Ijabeu einen Bcfonberen 3^itel, ^^^orrebe unb (fpilog. i^ebor l'ut^er ,^u beut

@pi(og übergeljt, fd)rei6t er: ^Sitque cum hoc quinto psalino finito liic priini

stadii modus, ut recreati parvula quiete ad scxtum alacriorcs veniamus."

9iimmt man ba^u, ha^ fie fetbft in ben befefteften uni Bcfannten @j:emplareu

immer öollftänbig finb, fo luirb minbeften§ fe^r maljrfd)cinlid), ba|^ fie e§ Uiareu,

bie am 22. Wax^ 1510 einem l^efer fertig Vorlagen, unb bafj l'ntljer feine 33or=

Icfungen ettüa breiüicrtel ^oXjx frü'^cr Begonnen Ijat.

Sn ber i5^D(ge fd^eint nun im Wnfd)tu^ an bie a^ortefungeu, bie £ut^er 1519

mit glüt}cnbem ^ifer fortfeiUe (ßnberö, a. a. £>. II. ©. 63), Don i^Litjanneö (yrnnen=

ftevg, ber ftd) in bem 3iiiipi-"t1fum am 8(^Iu^ ber 1520 üoHenbeten erfteu S)ecabe

ber ^4^falmen nennt, taugfam mit bem 2>rude fortgefahren ^u fein. ^-lUel ju tang=

fam jebeufaüö für Siutljer, tueldjer am 3. CftoBer 1519 bem ©taupi^ ftagt:

„Psalteriuni proiicit, nisi cpiod typograplio tardo moror" (ßuberö, a. a. D. II.

©. 183), biet 3U laugfam and) für bie auf bie f^ortfe^ung Begierigen greimbe

(@nber§, o. a. D. II. @. 357). S)a^er fü^It aud) ^J)te(and}t(jon fid) öerpflic^tet,

biefen gegcnüBer ben burd^ bie l'eip^jiger Siöputation in Diele .stäubet öerUndetten

JL'ut'^cr megen bcö langfanum ?^ortfcf)reiteu§ ju entfdjutbigen. ©0 im ?(uguft

1519 gegen ßang: „Taincn nc nihil haheas, ecce hie rcliquum rov ilialTijoiov,

quousijue scilicet interim per tot occupationes Martine procedere ücuit" (C. R. I.

kp. 106). O^erner Dtf)D (^ermannö in ber 35orrebe pm ©ataterBrief im ©ep=

teniBer: „In Psalterium quod scripsit, (luantum per advcrsafios hcet, strenue

prodit« (G. R. I. Sp. 124).

Um bem ftürmifdjeu ikriaiigeu nad) f^ortfe^ung ciitgegeu,5ufonnnen, mürben

burd^ ben 'Drurfer bie iBogen ein.^etn anögegeben, mie anä bem fd)on angefü'^rten

^Briefe ^JJIe(aud)tIjon§ au S;?ang öom ^^(uguft unb nodi beut(id)er auö einem

©(^reiben £utt)erö an benfelBen tiom 3. ©eptBr. 1519 '^erborgetjt : „Mitterem sah-

vas meas super Psalterium, sed quod nihil scribis, an velis et (|iiantum haheas,

cogito non esse tibi eas curae" (ßiiberg, a. a. D. II.©. 139). ÜBrigcnö Betont

Sang fdjtie^tid) bodj bie g^ortfeljung boppett, näudid) Don l^utfjer unb ^J}letaud)tl)ou

(@nbei% a. a. D. II. ©. 281). CHu 33rief Ihitl^erS an ©|mlatin üom 1. 9JoüemBer

1519 Bezeugt eBenfaUö bie Bogeutueife 3?erfeubung be§ ^^^fattcrö: „Si Langemanlel

Psalterium ab integre non habet, hoc exemplar mitte; sin aliquot sexterniones

habet, remitte et signa numerum, ne damno afficiamus lypograpliuni" ((Snberö,

a. a. D. II. ©. 219).

?(uf biefe %xt fiub nad) bem atueiten ^mpreffum, ba§ Ijinter 5pf. 10 ftetjt,

weitere fünf isfatmen Bio ^um i^aljre 1520 üollenbet irorben. tiefer 9lBfd)luB

bürfte uugefätjr in ben SatjrecHrnfang gefalfen fein. :3)enn am 26. ^sanuar 1520

fd)reiBt l'uttjer an £ang, um ben ^^udjbruder Dor meiterem ©d)aben ,^u Betuatjren,

ber i(}ui auö bieten jurürfBIeiBeubcn einzelnen 33ogcn entftet)e, Werbe ber ':|.Halter

„nova rationc" gebrudt loerben ((Zubers, a. a. D. II. ©. 305), ttminit öiclleid)t

eine g^ortfetjung ber 9luögaBe in größeren ,iufammeidjängeuben ©lüden gemeint ift,

bie ja äWedmä^igerlrcife immer nad; einem grij^eren ^JtBfdjlu^ erfolgen mufitc.

(5
Öpfiiitioncs in Psiiliiios. If)!!) - IMl.

älU'iiii Mfic Vll'fiilit lH-|tmib, io i|t fic iiid)t biivd)i\i'iiil)vt uunbni , beim Vlaviiola

fd)vcibt all Il)Liiiias> lUi'm,U'V am 2. 'JiüiH-iiilicv ir.-Jd; „Cinass.iii hin icnirs d
jiai^iiias iisallcrii, iiisi liim aljfiiisscl Clalcdyraitliiis ; dum vcio irdiciil, ciiialM)

siMlidii." Hub bcm.yifoliv' fiMibct '^o\). SiapcUawm und) bnii H». ®c,\i'iiibcv bciii

IKüiMcv ciiu' dUMi fvidjiiMUMic £d)vift Vutlicvcs ^ciim si-xlcrniis (laiiidinis" (Scibc=

manu: Iliomaö lUiiii,U'v. G. 117 iinb 121).

GdjaunTV uub idmicvcv bvi'utto iii.^Unjdicii bii- Vaft bcv iiiaiiiitöfad)ftcii '.Hii^

galuMi (in] V.'iitl)ev iiiib vaiilito iljm bio 'JJhifjc ,^iir IHvbcit an feinen Opcralioiu's.

lai cmptiinb cv fel)mev,^lid;. Sdjon am LS. S)ccember 1519 nannte er fidj „one-

i-alissiiiuis", Uuiljvcub bod) bcr 'j^faltev ,iiitos,M-um viruni" erfüvbcrc ((4-nbcvö a.

a. C. 11. S. 278). '3)icidbe Mlacje uiiebevtjolt er am 8. <^ebriiav 1520 getreu B])a=

lattn, bcr iljii ,ytm Slrudf bcr ^-poftiUc brängt: „Vires sutis sunt Dei gralia, sed

vix Psallorio suflicio. Non crcdis, quautuin aliqiiaiulo uiilii vcl unus versus

praoboat iiegolii" (^nbcr§, a. a. 0. II. ©. olO). 2)a§ cinbrncföüollftc 3?ilb feiner

bamaligeii l)öd)ft aitfrcibenbeu 3:T;ntigteit aljer getuinncu l:;ir aiiä Ii'utljerö ^>rief an

'In-llicanuy iu i^ifcl, bcr oben angefütjrt tuurbe, um ^u geigen, luic unter berfelben

uad) ^x'utljcrö ^Jlciuung bic äußere (^orm tjabe leiben iniiffen. IHber X.'ut()cr liebte

bcu '4>falter ju fetjr uub badjtc <^u grofi buu it)m, um uidjt immer aufö 'Jiene bic

.Uraft für feine ^^luelegung ,5U fainmcln. ^-in fdjöncS Btugnif] bafür ift fein Ü3rief

QU ^urfürft gricbrid) üoui 3. ^JMr^ 1521, in beut c§ Ijci^t: .,Qiiid cnini non

possim in co, qui nie confortal? Si vires mcas nicliri velini, ne uni (jiiidcni

Psallcrio nie traderem, ctiam septies Luthcrus: tantum exigit is über ingenii,

crudilionis, diligenliae, spiritus et gratiae" (6nber§, a. a. O. III. <S. 96). Uub bcr

3?ricf an ii^ang toom 6. 'DJiär^: „Gcmina concio viruni exigit, Psaltcriuni trcs"

(enbcrS, a. a. C. III. ©. 100).

Surd) bic 9tcife ^nm 3Bormfcr 9ictcf)5tage iniirbeu l'ut^crö i^orlefungen uub

bamit auc^ bic .^icrauögabe bcr Opcrationos plötjlidj unterBrDdjcn, oljne fpäter

ftiicbcr aufgenommen ^u luerbeu. ^Jhir bcn Begonnenen 21. ^^^fcilm Ijat er nod; für

ben !Jrud ,^u (fnbc gcfüljrt. v^lm lo. ^an. 1521 luar ßutT^cr tu bcr 33or(efung

mit beut 20. 5|>falm fertig (GubcrS, a. a.D. III. 172 f. %mn. 7) unb im <?e6ruar 1521

fd)rcibt er an 'iNeUicaiiuö, ba^ er htn 21. ^^falm iKs ibx unter ben .^länben

^abc (6nbcr§, a. a. D. III. ©. 93). SDurd) eine gtcidj^eitige Ijanbfdjrifttidjc ^^ln=

nierfung in einem ©remplar bcr ilijnigtidjen iBibliotlje! in 2)reöben loirb bic ©tcüc

unb hai S)atum, an benen er bic S^I^orlefungeu aBBredjen niufete, genau t)e,^eid)net.

9(m untern staube ber Seite, auf tneldjcr bcr neue ?(bfal3 icnee ^|ifalmä mit ben

äBorten „Venimus ad purpuream chlamydem" beginnt, ftel)t folgcnbcö: „Hac-

tenus ea, quae in psalmos edidit Luterus ante Vormaciensem profectionein facta

sunt. Postrema eins praelectio contigit in die Vencris sancta, tum cum nos

Vitenbergae pascha isthic celebraturi ageremus
^ Lutero Vormaciam

profecturo. " Sobatb Sutfjer auf bcr Söartburg an bic Hnfnaljuic feiner tIjeoIo=

gifcf)cn 3trbciteu bcnfcn fann, lä^t er fid) neben anberem and; bic Ü^oUenbung

beg 21. 5pfalmö angelegen fein. 5lni 12. i1tai 1521 bcnadjridjtigt er 5(möborf,

bai^ er nm 23ü^er unb Cuatcrnioncn an Sdjurf unb .*pelt gcfdjricbcn Ipbe (6n=

•) S)te Sßortc, bie an ber pmiftirten Stelle geftanbcit f)abcii, fiiib lüci-^cicfdjititteu. Oh
naä) profecturo noc^ loeitereä gefottjt fei, tä^t fid) uirfjt erteitiicit.

Operationes in Psalmos. 1519—1521. 7

ber§, a. a. C III. ©. 150), uub öerfpric^t mit 33c,5iig l)ieiauf am 14. bem ©patatin:

„Psalteriuin prosequar, iibi e Wiltcinberga accepero, quibus opus haben" (©iiberö,

n. n. 0.111. 154). 5Die gctuüufdjtcn 33üd)cr fe'^Ien i§m nod) am 26. SiMi imb

,prae olio, carens libris" Ijat er tn,5tüifd)cn ben 67. ^-I^falm bcutfd) aufgelegt

(Rubere, a. a. C. III. ©. 162) uub au 'OJidaudjtljou gcfaubt. a]üu anbereu Strbeiteu

erlräljut er uid}t§. ^Demuadj bürfte faum au.yuteljincu fein, ba^ er au biejem

Xagc aud) bcu 21. ^sfalm mitgefnubt tjabe (gegeu Qrubcrö, a. a. D. III. S. 172

3lnm. 'S). SlBer am 10. ^uui fdjrciBt er bereits au ©^jatatiu: „P.sahnum 21

antca inisi conipletuin ad lypos suos" (@uber§ o. a. C III. ©. 171), lüorauö nur

foöiel [id) crgiebt, ha^ bic ä^oUeubuug uub Ifcjeubuug in bcr ^^luifdjeuacit flatt=

faub. 9tuffaIIeub Umre, hk iliidjtigfeit be§ S)atuuiö üorauögefetjt, ba^ 5}le(and)t^DU

burd) ©palatiu erft am 6. 3uü 33üd}er feubete, bie fiutt}er geloifj aud) bei ber

ib'olleubuug be§ 21. 5].Nfatm§ gern geljabt Ijätte, uämlid)

:

„1. Psalterimn, (luantum Basileae excusum est, nain id postulabas,

2. Teiiium ctquartuin alphabetum Psalterii, [josteriora" (Corp. Ref. I. ©p. 417).

3)er ^falter tnar bamatö in ^afel Bi§ gum 13. 5pfalm Ijerau^gegeben ; baö britte

3(Ipt)abct (geuunut i[t bic Signatur be§ äöitteuBerger Srucfce) euttjielt beu fpätcrcn

Ü^eil, nämtid) ^^>fatm 11 — 17; baö toicrte 9Upt)at)et ift uid}t nollftänbig; auf

SBogen A—H [te^t ^sfalm 18-20; baran |c^HeJ3t fid) biö S bcr 21. ^|^fa(m.

SDiefen {)at ©runeuBerg im ^aljxi 1523 aud) iu einer Cftabauögabc erfi^eiuen (äffen.

3. Sut^ei'g 3IBfid)t einer Y^ortfe|ung uub atnciten ^luSgaBc.

„äöenn 6^riftu§ i^riebcu gäbe, fo ba^ iä) mic^ gau,5 barauf legen Bunte,

uuirbe id) t)offen ben ^^faltcr ,5U üollenbeu", liattc J3utt)er einige SBoc^en üor ber

^Kcife 5um ^üeic^Stag iu äöormö an ^^^eltican gefc^riebcu (t^^nbcrg, a.a. D. III. ©. 93).

Hub am Sc^tuffe beä 21. 'I^fatmg bemcrtt £'ntt)cr, ba^ er geluiffe ^öerfel^cn in ber

'Jlnötcgnug I)ebräifc^er SBörter au auberer ©teile forrtgircn motte, mo er über

berartige SÖörter ausgiebig t)anbetn merbe; ba§ tä^t üielteid)t barauf fd)Iie^en, ba^

er noc^ auf ber äöartbnrg fid) mit bem ©cbanfen einer ^-ortfetjung feinet äßerfeS

trug. ?lber bie ^öer'^ättniffe trieben itin 3U aubereu SIrbeitcn.

3n bcr Sisorrebe .^nr '^^sfalmenauötegung S3ugent)agcnö, metd)c 1524 erfd)ieu,

fprid^t ßutl)cr baüou, ba^ aud) er einftmatö beut ^^^falter feine 9(rbeit .^ugemenbet

i)abe, aber bie 2l)rannci ber ^4>apiften t)abe il)u gcnöf^igt, feine Aoarfe an bie

äöeibeu jeueS 5Babet§ ^u l)ängeu. 33ugcut)ageu§ 9trbeit f)üU in,^nnfd)en bie feinige

me^r als erfe^t. 6r fäl)rt fort: „Q^'ii'"e "on est optime Lector, ut laeuni ex-

pectes Psalterimn amplius" ((Sri. Op. Var. Arg. 7, 502 f.). ^u bemfelben ©iuue

äußert er fid) auc^ iu ber U^orrebe ^nr 1527 erfd)ienen Überfeljung ber neun erftcn

^:pfatmcn üon ©tcpl)an ^iof^. Über bie ©rünbe bie il)u an ber ^yortfeijung ber

Operationes l)iuberteu, fönnen mir aucf) folgeube l'lu^erung Sutl)er§ iu ben 3:ifc^=

rebcu anführen: „Et iterum palmos operationum [V] legi, a quibus lectionibus

iinpeditus suui; mufte mid) mit beut 33apft öunb fopl)i[tcu bleucut" (SSinbfcil,

Coli. lat. III, 175).

Sn ber tnr.^en ^^(uetegung bcr 25 erftcn ^-Pfatmen, meiere i?eit 3)ietrid) 1530

na(^ ßutljcrö iöorträgeu auf ber -gefte Ä'oburg auf,}cid)ucte, tanu umn allenfalls

8 OptMiitiunos in rsaliiios. 1519- 1021.

eine 2Bicbevauiiial)mi' iiiib ,'\-Lntfi'luini'\ bcv ()|icr;ilioiics i'vbliiti'ii. Vllun aiid) Ijtcr

blieb c>j bei iMiioiii iHiifaiiiV

Vluffnlleiib Inline i[t bic '•illcinmiö ücvbrcitet gcUtcfen, baf} eine ,^lücitc lUnö-

gabi" bcv opiTalioiu-s in iJüittcnticvfl tvfcl)icncu fei. £ü lidjaiiptet 'iv (f. l'öfrfjcr

('i^ollftdnbiöc JKefiniiiatioiiy^Vlfta uiib Xücninciita, X.'cip,\iö 172!), III. ©. !»47)

mit '-i}'i\]uo, c\\\i biffcö älU'if: ,A'iitl)cvny Ijat cö ;\\v(\) mal icbibivt iiiib (jcbcjicit."

(Vcnicr luiimiptcii '^Hh-iicv ('-lUnbcviclit ,uini 5. I(jci(ber !>icip,yiji;v 'Jluöflabc 172!.l

£. -1) iiiib älnild) (5ämintlicl)c 8d)rittcii ^'ntljcvö, 4. X\)cil, -s^aHc 1740 Ü^üvicbc

8. S), ^.'utl)cr l)abc cvft bic Opci-aliunes ftüffliH'ie LTfd)ciiicu laffeii, Ijicrauf fcicu

fic in aüittcnbcnj inib :i^afcl biionbcv« flcbvnrft luoibcii. ;3- ^- ^ücbcrcr OJiad)-

ridjtcMi ,\\ix .«ivd)ciu (^cldji-ten-- imb ^Mid)ci--O)ofd)id)tc, ',nitbüij 17ti4 ii3b. II. S. 4(>8)

l)iit bic 3i3ittcnbci(jov Cvigiiiataiiijgabc in .V;-)äiibcn ijcljabt, in bcr jcbod) bic 2Bib=

ninng X.'ntl)cvö nnb bic "i^orvcbc "OJiclandjtljonö jcl;ltcn. (&x IjqU fic aucl) für bic

crftc unb Cviflinadmygabc nnb meint, baf? jene beibcn Stüdc „beiunad) Wolji cift

bei bcv uncbevljütten XHnflagc bavjn i^ctommcn finb." i^orljer (33b. I. 185) t^attc

er (icia(3t, ba^ nod) 1521 ^^n 2Btttcnbcvg aUcö nnb mit bcm 22. (21.) ^sfalmcn ber=

mel)it micbcr gcbindt univbe.

JKid^tig ift nnv fübicl, bafj bei XJntljci- einmal bie ?lbiid)t einer neuen IHuö-

gäbe in 2öittenberg bcftanb, unb bafi er moöüdjertucife aud) an it)re ilJerUnrf--

lic^ung gegangen ift. 6r fd^rieb fdjon am 2G. Januar 1520 au Sol). ^'ang:

,Psallciiuin nova ralione cxcudetur, (|iiia oxcusor afficitur danino relicüs inultis

sibi sclicdis, at(iue simul ex Lollliciiaiia ofTicina prodibit formis lionestioribns siio

tempore" (euberä, a. a. £. II. @. 305). Scmuadj bcabfidjtigte l^uttjcr atfo

burd) !L?üttT)er eine äufjcrlid) „auftänbigere" 9(uggabe bcö '^^^fatterö beranftaltcn ,]u

(äffen at» bie bei förünenberg crfd)ieucne, in ber 3;T)at ,^iem(id) fümmerlidj

aucnjcitattctc, gcircfcn tüar. Unb bcrmutl)tid) füllten tu bicfcr geplanten yteuanögabe

bie ^eljtcr bcrbeffert lüerbeu, bou beneu ba§ 33uc§ nad) beni 33ricf l'utfjerö an

5peIIican unmnicttc, unb um bereu miüen er fd)on am 18. 9(prit 1519 bcm fiaug ein

aubcreS (^remplar, naä) bem er ha^ feinige forrigiren möge, gcfcnbct Tjattc (ßubcrö,

a. a. C. II. S. 12). S)üd) tjat Sutl)er audj ^rrtfjümcr fcinerfcits eiu,^ugefteljcn,

bic il)m im !L'aufe ber IHrbeit ftar luurbeu, unb bor aficni gefiel iljm ifjre ajBeit=

fdjuieiftgfeit uid;t. darauf tueift er, luie oben bemerft, lüicberljolt fj'm unb in bcm

ec^tn^abfd)uitt bes 21. ^^falmä, fagt er gerabc^u: „tolus coiainenlarius mihi

placeiet magis, si rccognitus a me primum fuisset." S)a,5U tiuirbe gut ftimmeu,

toas (it)x. i^v. 93ijrner in ber bereite angcfüljrtcn 53ürrebe crjd^^It: „2ä) bcfitjc

l^ierbon eius berer erften (frcmplarieu, fo aber nur big auf beu XU. ^|sfalui ge^et

.... @6 t)at uidjt nur ^J]teland)tI)DU ,yt biefem ©puiplar feljr biel gefc^riebcn,

foubern audf) Vut()eru§ felbft baöfelbc mit eigner -Ipaub Ijicr unb ha ^u änbcrn

unb ,^u befferu augefangeu. äßoraue ^u erfcljcn, bü§ er eine neue uub berbeffcrte

Edition bou biefem äßerfc l)crauägeben luoKcu; gcftaU er benu aud) beu gcbrudteu

litel üu»geftrid)eu unb biefeu barüber gefd)ricbeu: In Psalmos David F. Martini

Lutheri Aug. Willenbcrgen. Commentarius per autorem auctus et rccog-

nitus''.^

*) ^ßrofeffor D. Sgricgcr tu Cctpjig tjntte bie ©üte auf uufcrc 33itte bort md) bm 5öcr=

bleib be? S3örnerfcf)cn 6j:cmplare 3U forfdjeu, (eiber o^uc örfotg.

Operationes in Psalmos. 1519—1521. 9

S)te iimnd^ertei bcvettS angcfü'^iteu ©rünbe, iuetdie l'uf^er Don einer f^Di-t=

fe^uiig ber Operationes .yirüif (jicitcu , IjaBcn if)n bcriitiitl)(id) nm (<^nbc aud) be=

ftinnnt, öon einer neuen üerB eierten ^(usgaBe beö i^orljanbencn abjufetjen.

llnb bn^u mag nod) ein gefc^äftüdjeö 33ebenfen gcfommcn fein. (5ine neue fd)öne

'^Inögabe war injttjifdjen in iBafct erfd)icnen unb ^tte allgcnicine '^(ufnaljuie ge=

funben, fo ba^ eine neue äBittenberger fauni rec^t gelo'^nt tjätte.

4. S^afelcr Dlac^bxude.

3ln 33ajcl hjaren üon berfd)iebenen SDrudern IutTjer[d)e Sd;riften nadjgcbrudt

unb baburc^ baä 23ertaugen nadj lüeiteren geiredt. ©o bittet bcun fscHican am

15. Max?, 1520 unter anberem ßut^er, er möge im ^l^faüer fortfaljren unb i'^m

Jibros, Gommentaria, volutnina" fenben. @r erbietet fid) aud^, fatt§ £utl}er

ettoaS fenben Werbe, e§ fe^r fc^cm mit ^robenfc^en ober anbcrn 2l)pen au§,5uftatten

(Zubers, a. a. C. II. @. 357 f.). 5(u§ einer SSriefnoti^ 2utt)er§ an ©patatin bom

17. Februar 1521: ,Psalterium rneuni Basileae excudit Adam Petrus, quod nollein"

(gnbers, a.a. D. III. ©. 87), ift 5U erfe'^en, ba^ Sut'^er öon einem 5Bafeler 5pfa(men=

brude loei^, ii)\\ aber nic^t gern fieljt. Sie ©rünbe für feine Unaufricbcn'^eit mit

bem 3)rud fc^einen im 3Befentlid)en biefelben ^n fein, bie iT;n fpäter üon ber

O^ortfe^ung ober ^Hebifion be§ 3Berfe§ abgefjatten '^aben. 6r mac^t fie in bem

öfter angefüljrten toa^rfc^einlid) ungefä^^r 'gleidiaeitigen 23riefe au ^ellican geltenb,

giebt aber boc^, fall§ ber S)rud nod) nid)t fomeit fortgefdjritten fei, ^Wd 6orrec=

tnren für ^:pfatm 11 unb 13 an unb ma^t auf bie bielen S^rndfeljtcr beö @runen=

bergifdjen 2)rudeö aufmertfam. S)er iörief !ani für bie erfte Safeler ?(u§gabe, bie

im Wiu^ 1521 erfc^ieu unb nur bie 13 erftcn ^:pfatmen enttjielt (B), ^n fpät. 5tm

9lbeub be§ 28. ^Rärj ^at ber pcipftlic^c ^Jinntius ^Ileanbcr in äßormS fie an§

O^ranffurt er'^alten. ©r na'^m an, ba^ ber S^rud bon £uttjer beranla^t fei, unb

cmpfie'^lt buri^ 9.^ermittelung ber ©c^meiaer lagfa^ung bie 3)rud(egnug folc^er

3Berfe ^u ber'tiinbern (^atfoff, 5Die Sepefd^en be§ TmutinS 'vllteanber, .'paüe 1886.

6. 110). Um biefetbe ^eit mirb aud] £Uit:§er in SBittenberg biefeu ^ad)brud

er'^alten tjaben unb bittet auf ber äöartbnrg um ^^ladifenbung beöfelben (C. R. I.

©p. 417). ©d)on oben Würbe ermähnt, ba^ er eingangs eine begcifterte unb

fdjWnngbolIe Sßorrebe be§ lUrid) C^ngmatb^ au§ bem X^urgan an S)eutferlaub,

bie ebetfte unb d)rift(id)fte 'Jtation, bringt, über bie \\ä) ^Iteanber befonberö ärgerte,

unb ba^ er mit bem «erfpredjen be§ Sruderä f(^Iie^t, bie gortfeljnng fdjteunigft

5U beforgcn. ©ein a5erfpred)eiu Ijat 5(bam ^^etri au($ balb genug eingetoft. Sui

?luguft beffelben ^a\)xc^ erfd^ien bei iljm eine 9tenauftage unb «yortfe^nng biä

pm 20. ^Pfalm (C), am ©djln^ mit ber Ätage, ba^ bie Dtömlinge ^nttjern feinen

'^eiligen 3(ufgaben entriffcn Tjätteu unb mit bem Iroft, ba^ \a nun ber !^cfer ge=

nügenb in ba§ 33erftänbni^ be§ ^:pfatter§ eingcfüt)rt fei, um weiterer Leitung nid)t

mel)r 3U bebürfen. ^mn ßntl^er je^t öon anberen wid)tigeren Singen in 5ln=

fprud) genommen fei, fo bürfe umn i^n nid^t attju fet)r mit bem SCÖunfc^e bebrängen,

») 2Bettere§ über bicfcn Ciuglualb ift 511 finben bei ^ol). mdd). Sixa^i: „3)a.3 anbete

f)uiibcvtiä^riflc 3uMiQt)r bcv eb. .Rirdjcit u. f.
lu." .riambuvg 1717, ©.23 ff., Wo aud) btefe

SSotrebe abciebrucft ift. einen '3tn->,5U(] ani iljv giebt and) bie ©vtanger ^luögabe, Op. lat. excg.

tom. XIV p. VI sq. in ber ©inteitnng.

10 Op.ratioiu's in Psalnios. IfilO-lfiSl.

i)(\^ cv UMi'biv \\i biejov 'Jlvlu-it \uviu[(i'l)vi\ "Jdiil) Viill)cvv \l^vicf au '|vtiliiiiit i|'t

Tcv 21. "^ijuliii, bell Viitl)cv auf bi'V 'JinutlMUi^ Uollnibcti-,)il)oiul liot '-iu'Il-

iMibiiiifl bicjcv VlU'M.vUu- iu 'inifol uiul) iiid)t bdauiit i\ouii-iru \n ji'iu. O'v folrtlc iu

Ciuul ein :J^rtl)i biuaiif liuMifall'j bei Vlbaiii 'In'tii (D).

"i'lbi\i'id)i'ii Don ben (Mefaninilonyivibcu bcv £d)viflou ,Vull)cvy finb bic Opcia-

tidiifs in latciniidicv *2pvad)c fouft uid)t c]ibviutt uunbcu.

T). X'CiitidjC iUicv)ci;uii(-icii.

Tii- Opriali.MU's ftub iu ovftov Vinic für bie Stnboutni bor ll)co(Ln-|ir uub

bic (V'lol)vtiMi Vii'bbiilu'i bcv I)cilii-\cn (Sd}vift bcfttnunt nub baiiini nnd; in (atcini--

fd)i'v i3pvad)c l)cvöffnitlid)t. '^odj iljv pvaftifdjcv, bii- U)id)ti(iftcn ;')Citfra(icn bc--

I)anbclnbcv ^nbalt cmu'ifte iu niaudjcni .'i'efcv ben SBunfd) fic andj bcni i^ülfc in

feiner Spvadje ,^uiviu(^(id) ^n niadjen. ,S"crft fdjcint ein 33rnd)ftü(f be§ 5. ^sfalmS

(r),12) in (Dber-)bentidjev Übevfeljunö erjdjiencn ,^u fein (a h c). 33ci ^JJlcld)cr

<Bad)^ in ©vfnvt fnm oljne ^djrcöangabc eine Überfeljunij Ijevanö iu 2 mit t)e=

fonberen litcln, aber fovtlaufenben ©ignaturcn auögcftattctcn Iljcilen, beren crfter

eine lUievtvafliing bon ^4>f- 13,1 (d), beren ^Ipcitcr eine bou a h c unabijäugige, and)

im Umfang anbcrö begreujtc ^erbeutfd^ung bou ']>l 5,12 (u) enthält. 3)iefe beiben

I()ci[c l)at and; (Mabr. .^?anlj 1525 in ber imintidjen einridjtnng (jebrud't (fg; h).

^Jlnd) bom 21. ^^^fadu ift ein ©tiiii (21, 7. 8. 11)) burd) ben ^cürnberger %k. ^Jlair

überfe^t inorben unb 1524 erfd^ienen (i).

3n bemfelben ^aijxc ^attc über ben glctd^en '^^fatm ^u ^^reiberg in ©ad}fen

ber Aran^tsfancrmönd) ^'orcn,^ ©örer wad) l'uttjerö 9(n§legitng geprcbigt, aber ba§

'-Inn-langen einiger .Ciürer nadj .r-)crau§gabe einer bentfdjen Überfeljung Ijatte er al§

für ifju]n fd^miertg unb jcitraubcnb ableljnen muffen. 3)a umnbte ftd) i?a(enttu

(Stner, ein fyrciberger ^Jlaler unb ^-reunb be§ (fbangeIinu^-^ ber bie ^^srebigt geT^iJrt

l)atte, am 6. Cftobcr an Stepfjan ^Rotl; nad) Sßitteubcrg mit ber iSitte, 'er möge
il^nen biefen ^falm überfe|en. iKot:^ fdjeiut fofort an bie Überfe^ung gegangen

,^u fein uub gtrar, toie er in ber 2Bibmuug au (Huer auSbrüdlid) t)crbort)ebt, „mit

^'ut^er§ guuft uub berloittiguug." S)ie SGßibmung ift bom ^Jtartinetage 1524
batirt unb uimmt auf jene 3?itte eiuer§ 33e,]ug. ^,Hud) mcift iHottj barauf Ijin,

ba^ ber Teufel bie f^renube bcö Clbongeliumö, uad)bem er fie bergeblid) utit Ieib=

liefen äJerfoIgungen ^u erfd)üttcrn berfuc^t Tjobe, jeljt burd) ^i'yrrtetjrcu iu ^er=
ftiirrung ßu bringen brpr)c. ?(m ;50. yiobember bebauft fid) einer für bie 3ufd)rift,

am 11. Secember für beu ^;^fatm, ben er uod) gef)eim ^n I)alten berfprid)t. S)er

Srud bou Sofef Jftug in Söitteuberg ift in maud)en ^Ib^ügen bom 'Jieueu 3aT)r5tage

1525 (k 1), in anbereu uur bou 1525 (m) batirt. (Sin yiad)brud erfd)ieu im
^ära 1525 (n).

5tm 8. Sauuar 1525 fanu (ftuer mittfjeiU'u, ba^ and) bie .s;^er3ogiu bie Über=

fefeuug be§ 21.
5|3f. angcuommeu t)abe. S)ie .^^er^ogiu ift bie @enml)(iu .'peinrid^S,

be§ 58ruber§ unb fpätercu ''3{ad)fo{ger§ bou C^er^og @eorg, in l'eip^ig. a?'etreffö

i^rer :^atte ßluer bereite im 'Einfang bes ^al^reS 1524 mit »{of^ forrefpoubirt.

S^iefer r)atte bomatg bie 5(bfidit ir)r bie Überfe^ung be§ 5. ^^^faim§ au3ufd)reibeu.

(Jtuer t^eilt if)m aber am 6. fyebruar mit, fie uiüffc bie 3(unal)mc ablel)ueu, fo (eib

Operationes in Psalmos. 1519—1521. H

eö il)r t!)uc; [ie ^abc foiift bic llnQuabc itjvc§ CocmaTjIö uiib Dor 'Mem itjveö ©djtoagerS

Apev.iüö öieorg ju füi;d;tcii. 3)cr 5. ^^fcitm cvfdjicn gUndjfalls „mit Xfutljcre bcfcüj uiib

öemnlligung" uiib ift unter bem 1. i'lpril 1525 bem ilHivöcrmciftcr .s^iermauii

''JJiid^tpfürbt 311 3^üidaii gctuibinet (0). 9tud) er entf)ätt in feiner äöibniung ben .s;-)in=

tueiö auf bie falfd)cn '|>vopt}cten uub Slr^'te^ver, in benen bcr leufcl nid)t rulje,

ja tobe unb tüüttjc, fonberlid) in o^üidau, unb beren Xreiben gerabe in bicfeni

'4>fa(ni fo nieifterlid) Don S)aüib aligeniott fei. %m 6. 53tai 1)at einer geljört, ba^

er überfetjt fei, unb bittet Oiott) um 3uf''»^ung , tuenn er auögcljeu tnerbe. (3u

bem über 5|>f. 21 unb 5 (^iefagtcn ügl. ßrmifd^, bie 33riefc ^-l^atcntin ßincrö im

„g^euen ^Iri^iü für fäd)fifdje ®cfd)id)tö= unb ^^((terttjumsfunbe" V. (5. 321 ff.)

Sni ^aljre 1527 erfd;ien ,yi äßittenberg eine Überfeljung ber erften 9 ^^sfaünen

(p. (|)^ \)on bemfelben 9iott) mit einem S^ortoort üonSut^er unb einem eignen. 3(u^er=

bem ift aud) ßutl^erä ä5orrebe ju feiner ^4>falterüberfe|;ung bon 1524, foiuie baö

bem '4>faltcr in „S)aö britte tel)l beS allten 3:eftamcnt§" 1525 beigegebene ©(^lu^=

luort (le^tereö als „(fin anber Ü^orrebe" be^eid^net) üürangefd)idt. ßntl^erö i^ormort

,yi Siot^ü Überfe^nng luerben trir, ba biefe al§ föan^eS nid)t berüdfid^tigt luerbcn

fanu, unter ben @d)riften be§ 3i. 1527 bringen. ©§ fei bal)cr Ijter nur l}eröor=

ge'^obeu, bo^ 2ntt)n bie Unterbrechung feiner ^:^^faIterl}Drlefnng auf feine lHbmefeu=

l^eit öon äöittenberg ^urüdfüljrt. S)ann Ijätten i^n „Diel notiger gefdjeffte" abgc=

Italien, aber (S'^riftnS Ijabe an feiner Stelle anbere erioedt, \vk ^oljann '^somcr,

burd) biefe fei fein „Derljinbernig" lüo^I Ijunbertfättig eingebradjt luorben. SBeil

aber bennoc^ feine 3(u§(egung ber 22 ^^falmen begeljrt merbe, Ijabe er e§ fid)

gefallen laffeu, ba^ M. ©tepl)an 9fotI) fie öerbeutfdjt in ben 5£)rud gebe, „al§ bcr

bei) un§ lauge gelüeft, aUc unfere treiffe ju leren unb reben erfaren unb l)nn unfer

XIjCDlogia geübt ift, berljalbcn erö beffer unb bentli(^er tan an tag bringen benn

fünft anber auflenbiffdje, bie nid)t fo lang unb teglid) nmb unö fein mögen."

Söa§, lüie er l^offe cttna brinnen fei, ben ©lauben ^u ftärfen unb ^n beffern,

möge man mit 3)anf gegen ©ott, ber§ i|m gegeben, anneljmen. ^n feinem eignen

ajormort beginnt Üiottj mit bemfelben ©ebanfen öon be§ Seufetö Ii^rannci unb

Stft tüie M ^f. 5 unb 21, begrünbet aber bieSmal feine 3lrbeit mit bem .'pintreiö

auf einen „nennen grieff" beö Sleufelö, ber barin befte^^e, ba^ er bie red)tfdjaffencn

d)riftlid)en SSüi^er mit feiner ®ift unb falfdiem erlogenem 'ik-rftanbe bcfd)mil^c.

„äöie benn and) nelulic^ bie iar Vergangen etlichen büdjcrn Sioctor Martin ßntljerä

unb .Sü'^an 33uggeidjagen ':].^ümer§, mic nmn toetj^ä, gefc^eljen ift." S)aljer Ijabe er bei

iiintljer angeregt, ba^ biefer iljui bic ^crbeutfdjung ber Operationes geftatte, „benn

eö faiom fcljten toirb, ba^ ba§ fclbige bnc^ muffe bcr mal cin§ ben bndjfelfdjcru

audj^er^aiten." ßutljcr I)abe i'^m bie Überfettung toillig uad^getaffeu uub befo'^Ieu,

maö in bcmfelbigen 3?ncl^ ^n Diel unb ,]u lang märe, au^en ,^n loffen, fonberlid),

maö nic^t ^ur Deutung ber ^^?fa(men bicnc. 33ei ber Überfettung Ijabe er barnm

mel)r auf bie IDteinung beö ^sfalmy, benn auf bie SBörtcr ber lateinifdjcn ^iluö=

leguug adit gegeben; baran möge fid) niemanb fto^en, loeit er meljr ben einfältigen

Saieu, benn ben ©eteljrten Ijabe bicnen toollen. ©eljc er, ba^ er mit biefer VHrbeit

1) 2)anac^ ift ber ^rrttjum Sctfeitbürffö, (Com. de Luth. I. p. .'Jl.')! bem niirf) äniriicr,

mala) unb bic LW. ^luögok fotgeit, jii betirfjtiaen, ha^ im 3at)rc 1524 eine Übcrfctuiiifl ber

erften 22 *pfalmen Bon 5Küt() erfdjieiteu fei,

12 OiHM-ation.'s in Psalnios. 151H— ir)21.

„Hill.; iiiib UHiliietancu |cl)affc", fo \vo\k cv aiul) „ba-> aiibcvc tel)(bc<5 '^-^ff'ltfVö

imb Dicllficl)t aiibciT bc'> Vutl)ino bücljcv iiu-ljv, ii'ie ci iiiivö Uoviv'miict Ijiit, and)

Lubculid) ,\ufaimno biurfcii laffen", bamit, uhmui ciiift !L'iitl)ci" iiid)t mi;l}r fein

loihbe, mau lucniiV'tono fcino büdjcv „vi'l)ii iiiib vcd)tfd)affiMi l)nbcii iinb i]cbvnud)cu"

föiuic. 2*iivauf foli^Mi ^riiimnaviiMi iiiib Vlu-J^jiuic bcv 'j^f.
1— !• unb ,\\vax Hon

äüeiiccelaiio Vimf, luic nm C^iibe annc(]ebcii i|t. C^iii Sad^vf^iftov bilbct bcii 6d)lujj

bco 'i^aubr^i. S^cvi '-i3ud) l)at im lilcl: „"^a^ii ^rfte Ici)l bcr X.'ntciiiifd)cii aue^cöung

beo 'IM'nltcrö"; „bao anbcic tl)cl)l", baö Oiotl) in VliK-fid)t ftcltt, ift lüdjt eifd)iciicn.

2;cv)d)üii fvütjcr Deii'tffciitlidjtc 5. ^^falm ift uiiücvänbi'it in bnö „(Lh-fte Ict)t"

aiifiv'npmmcn.

'Kotl)'> iibcifcijung, foiucit fic öor'^Qubcn , lici^t fpätovcn Vlui^nobcn bee bcut=

fd)cu IfrtC'3 3U Wvnnbc. '3)ic fcl)(cnbcn 12 'j5falmen finbcn fid) ,5ncrft im 5. It)eil

bcv Sici^MifliT XHu'>ivibc Don IToO unb jiuar mit engerem 2tnfd)lu^ au ßutl^crö

Zext öou M. '^o\). ;3ac. ©veiff iu5 S)eutid)e übcrfcl^t.

ä^fll. iiuKct beut aii9cfüT)i-tcn iiodj: ^o\). 5JJcld)ior Ürnfft, l^n^ oiibi-ve Ijiiiibprtjätjrii^c

^ubcUOn'l)t bcr Lninii9clifd)cii .Uird)cit Hon bcr 1517 niiflcflaitgeiteii iHcforiiKittoit it. f. tu., 'riam-

Intrfl 1717. ii(\p. l •£. l<i-4U. ^i^^)- ä'artfjolDimiu-j ^Kicbcrcr , 'Jfadjridjtcit ,^itr Wird)cit=,

Öclel}ttcit= ttitb ^-t<iid)cr=(^cid)id)tc ii. ']. lu. mtborf 17G-1. iöb. 1 e. 184
ff.

uitb iöb. II ©. 442
ff.

3. Äöftliit, 2. ^iliifl. i^b. I e. 2'J2 f.,
4:5:3, 477.

^^luygabcn bc5 latcinifdjcn ScjteS.

A. 1. „Cperatioueä. ??. 9Jlaitiui «. in
||
PSALMOS, VITTENBERGEN-

SIB. THEOLOfllAE STVDIO-
||
SIS PRONVNCIATAE. !|" 'i)aruntei-

ein .f)D(,^fd)nitt: ^'{)riftnö am .^Ircu,^, linfö (Dom 58efd)aner) baueben

»Jüaria, redete ^oljanucö. Ofjne litelcinfaffnng. Iitc(rücEfeitc bebrutit.

4 iölätter in Ouart (©iijnatur: a), (e^te Seite bebrncEt. %m @ube:

,Vuilteiibefg? in Saxonih. MEN. MARTIO. ANNO. M. D. XIX.«

2(iif bcr Ittelrüdfcitc bcfliiiiit Sut()cr'ä Söibirtting bcr (Jporationf's oit .Hiirfürft

^ricbridj Doit ©adjictt; i()r folgt auf ©eitc aii.j'' bte 5ßorrcbe 2)ic(ond)tf)oit-> nit

bic ©titbettten bcr Kjcotügic.

2. „Cperatioueg. ^. ^Ilartini S. ||
in ^4.JlfaImoö ^yuittcnberge-^ Ij ftb. Zi)co=

logiae 8tu=
][
biofiö)3rouncia-

||
tae. H" Ct)ue Siteleinfaffung. 3litet=

vürffeitc bebrucft. 92 ißtätter in Quart (©ign. : A— Z), le^te ©eite

teer, ^^(m fönbe: „VVITTENBEKGAE ANNO DOMI. M. D. XIX. jj«

•Jltif bcr Ittclrüdfcitc ftcfjt nur ßut()cr'3 23orrcbc au bic ©tubcutcn ber Zijeo-

logie. (Sutljält "^iaUn 1—5.

3u anberen (Jremplaren ftcTjt fotgenber 2:itel: ..OPERATIONES.
F. MARTINI

II
L. IN PSALMOS, VITTEN

||
BERGENSIB. THEOLO

|

GIAE STVDIOSIS
1|
PRONVNGIA

1| TAE.il" ©onft [timmeu fie genau

mit bem üorftcljcnben üBerein.

3. Cl)ne Befonbevcn litet; beginnt auf ©eitc 1 mit ber Überfc^rift üon

^fa(m H: ,Ad Vicloriatn in organis fiipcr octaiiä pfalmiis
|]
Dauid.

iJ"

92 33(ätter in Cuart (©ign.: a— z), te|te ©eite leer. 9lm ©übe:

,WITTENBERGAE PER iOHAN. GRVNEN.
||
ANNO DOMINI. M.

D. XX. II"

entl)ätt ^fo(m G-10.

Operationes in Psalmos. 1519—1521. iq

4. Ctjne befonbmn litet; beginnt auf ©ette 1 mit: „c PSALMVS VN-
DEGIMVS, HEB.

|i
DVODEGIMVS. > 96 iölätter in Quart (©ign.:

A — Z; &), le^te (Seite bebrucft. ?tm ^nbe: „Sequilni- Pfalimis deci-

mus octauus.
H"

enttiält ^pfalm 11-17.

5. €i)m befonberen 3:itel ; beginnt Seite 1 mit: ,c PSALMVS DEGIMVS
OGTAVVS

II
Heb. XIX. Titiilus ad victoriam,

||
Pfalnuis Daiiid. jj"

32 33Iätter in Quart (Sign.: A-H), te|te Seite bebrurft. %m ßnbe:
,VALE, Gliriftiane frater & gratia GHRISTI fil tecü.

||
AMEN.

H«

enthält ^4?fa(m 18-20.

6. C§ne befonberen 2itel, Beginnt auf Seite 1 mit: „PSALMVS VIGE-
SIMVS PRIMVS

II
HEB. XXM.

||
Ad Victoriam fnper cerua mat.itina

|!

Pfalniiis Dauid. ||" 40 Blätter in Quart (Sign.: 1— S), leljte Seite
bebruiit. ?Im ßnbe: „Verü nönihil in illis eft fpirituaiis eriiditionis

&: renelationis,
||
de qua qui pi^ eft, gratias agat düo Ihefu Ghrifto,

qui eri lux noftra, be=
||

nedictiis. AMEN, jj"

(fntf)ä{t 5pfalin 2L

2)er 3)ntcfer Don A l-i; ift bcr am 6--nbc Don A ?, genannte ^oijann &xnmn--
bevg in Sßittenberg.

infolge be§ flamäf)(it^cn 6rfdjeinfn§ biefer ?ln§gnbe finb öoÜftänbige ejemplare
nnfeveä SÖiffen-j nic^t erhalten. 3n bem (Sremplar bcv (^langer Unitierfität?=
bibliot^ ba§ re(atit) am üoüftänbigften ift, finb ^toet Sagen Don je öier ißlättevn
(S. 213-220 nnb ©. 2(15-272) tpnbfd^nftlid) erfe^t. 3:ie Srcöbener Alöniglidje
S3ibIiotf)ef befi^t jluet (Sjemplave, bic fid) in glitri(id)er SBeife ergänzen. 3n bem
einen fe()ten nur bie üier erften Sötiitter mit ben $!orreben Sutf)crö nnb mdaw-
d)t^on§, in bem onbetn ber 18.— 21. ^^fatm. 3n bem e^-emplat ber ^Berliner
Äöniglid)en i8tbttotf)ef fel)(t ber 2L ^^Jaün. llngefätjr Don ber 9JUtte nn befefte
(Jj-emplare finben fic^ ,v 33. in ber .fperjogl. ii<ib(iotf}et ^n äBolfenbiittel unb
anberlDärt-5

.

„MARTINI
II
LVTHERI

||
PIAE AG DOGTAE IN PSAL

||
MOS OPE-

RATIONES.
II
LEGTORI.

II
Heus tu lector, foris nihil uides, ingredere,

inue-
II
nies domum diliffimam. Plus liabes ^ titiiliis

||
tibi promit-

fat, libros enim non facile numera-
||
biles fnb uniiis nomine damus

tibi, ut funt.
||
Abfoluta imago pietatis & impietatis. Impiorü

||

noniina. De impiis doctoribus. De fpe et paffio
||
nibus. Gonfo-

lationes multarum perturbationum.
||
De nomine dei. De pra^dica-

toribus. De fide &
||
operibns. De cerimonijs. Anticbriftus qtiando

re
II
gnet, eiuscj uera defcriptio. Sed quid? male ipfe uide

||
as,

q mihi numerare pergenti credas. Non enim in illa
||

anguftia

tantas diuitias cöditas effe crederes. Sed In
||
meniento maximis

animis, in pufillis corporibns locfi
||

effe. Gerte talis eft, nö meo
foliiis iudicio, fed omnium

||
eruditorum, ut nondum abfolutum

publicem, ueritus
||
ne fi diutius domi retinerem, in publica Ghrif-

tianae Ec
||

clefiae commoda peccarem, cuius plurimum refert, ut
||

haec Ghriftianiffima doctrina q plurimis, idcj q ocyffi
||
me com-

niunicetur. Super eft igitur, ne tibi ipfi de-
||

fis lector, ego tibi

J4 OinM-ationi's in rsalinos. InlD— IMl.

iioii (lt'(M-o. Cii'lci-a ciiim
II

iaiii fiih prcio riiiil . (|ii.u' doncc ;il)-

Toliila
i;

fiKM-iiil. Iiic lil.i vi'l ([uod k-as.
1|
ANNO I\l. D. \Xi. |," ^JJUt

litcloiiiirtiiuiin. litclvihftoiti': J'AVCOllVM KXCVliSVVM LOCA
||

SUiNAllK VISVM KST LK-
||
CTOll, gVlA ALllS PRO

||
LIXIOHKS

SVNT.
II
De impionnn nomiiiibiis. pagina 81

!|
De tloclorihns iiaiii-

laliiin pag. 1)2
||
De fpe »fe pafrionibus. pag. 100

i|
De noniiiie dei.

|)ag. 120
II
De pnvdicaloribns. pag. 17G

||
De lide & opcribus. pag. 280

||

De oerimonijs. pag. 291 ||". 17(5 l^lättcv iii (?olio, letzte ©citc (cev.

'Jim G^nbc: , PLACKT hie unam in pfalnios operalionü pailem (iniie,

(piia bene
||

Chrifüani & docti omncs, pcne conuicijs flagilanl.

Qiiibus
II
ueritatem tantopere fitientibns negare impiuni puto.

||
Accipe

igitnr a nie illa, iam iam caetera daturo.
||

Ex asdibus meis Cafilea},

Anno doinini,
1|
M. D. XXi. menfe Marlio. jj"

'iliif Seite 3 beginnt bie 93orrcbc bc§ Vdalricns Hufj^uaklus Durf^ens, nitf

Seite !• eilt :äiibej;; nnf ©cite 29 ftcl)t ein neuer litcl, barunter ein .^oljfcljnitt

mit beut ,Seid)cu be«? fQaihi ©d)äuffelein nnb beut ^ciiijpn I'*' ^^»^'5 in ber ©rfe,

biuftellenb: Pl)viftu§ am iJreuj, (inf^ 3ioI}aunci< nnb bie brei ()ei(icjen g^roueu, veri)t'5

ucrfdjicbene ntnnnlirf)e 'lievionen. Sluf Seite 30 beginnt ßnt()er^ äßibnninci nn

ben ihirfiirften ^riebrict); auf Seite 34 5JIe(onr()t()i.inS nnb auf Seite 3(i l'ntljer-j

i^orrcbe an bie Stnbenten ber Iljeologie. Seite :i7 beiv'int unter älMebcrljolnnfl

be? litclc- Hon Seite 29 ber lert ber 13 erftcu '4>ialnien unb bie Seiten',äl)luun

Don 1—314; auf ber Dorletjteu, nicfjt uumerirten Seite [te()t ein 5iad)Uiürt bei

'^xndcxi mit 33erii:^ti9nnQ einjetner 2;rucffe(}ter.

C. ,MARTINI
II
LVTHERI

||
PIAE AC DOGTAE

1|
OPERATIONES

||
IN

DVAS PSALMORVM
1|
DEGADES.

||
Iam fecundo recognita?.

||
INVE-

NIES HOG TOMO.
||

De Impiorum nominibus.
j]
De Vanitatum doc-

toribus.
II
De Spe & paffionibus.

||
De nomine Dei.

||
De Praädica-

toribus.
II
De Fide & Operibus.

1|
De Gerimonijs.

||
Nomina uirtutem

uel potcntiam He-
||
brseis fignificantia.

i|
Atq3 alios id genus locos

magno fpi-
||

ritii & eruditione traetatos. ||" 9Jtit Xiteleinfaffung.

Xitelrüdffeite bcbrudt. 244 33lätter in ^^olio, le^te ©eite leer. %m
enbc: „BASILEAE, APVD ADAM PETRI,

||
ANNO M. D. XXI. ||"

S^avübcr "t^a^ ißucfibruifer^eic^en öon 9(bam ''Jßdxi.

%u] ber litetrüctfeite ftel)t Üutf)er§ 3>orrebe an bie Stubenten ber 2;f;colot]te;

'^Inf Seite 3 beginnt feine 3uic^rift on ^urfürft griebridj, auf Seite ü [tefjt

5Jtetanc{)t()on§ Sorrebe nnb Seite 7—36 ein 3"^cx. '-Jtuf Seite 37 beginnt unter

äÖicberI)otung be§ litele bie 5lu§tegnng ber ^4>falmcn 1—20; bon "^ier ab fiub

bie Seiten mit 1—449 be,^iffert. %ü\ ber britttej^ten (unnumcrirtem Seite

ftet)t ein 5Jac^h)ort be§ Srncferg, auf ber borle^ten ein 83rief Snt(}er«5 an ßonrab

^ellicanuÄ nebft bem SmP'^'^iiw'"-

D. ,^ MARTI
II

NI LVTHERI LVGV
||
BRATIONES IN PSAL-

1|
MVM.

XXI. Deus deus
||
mens &c. Qui eft de paffi

||
one Ghrifti

,

Qiiecj

au-
II

tor uere uocat pfal-
||
morü omnium

||
principem.

||
In lomo

operationum nuper
||
excufo obmiffus.

||

" 531it 31iteleinfaffiing. ZxkU

Tücffeite teer. 56 33Iätter in Duaxt, le|te Seite leer. 3(m (Snbc:

,BASILEAE apud Adamum Petri.
||
ANNO M. D. xxij.

|1

''

?tnf Seite 3 beginnt ber $fa(m mit ber Überfd)rift: „l'SALMVS VICP]-

SIMVS I'IUMVS.
II
HEB. XXII. ||"

Operationos in Psalinos. 1519—1521. ir

, OPERA
II
TIO IN PSAL-

jj
MVM XXI DE

||
VS DEVS ME

||
VS MAR.

||

LVTH.
II

Vvitteniberg§.
||

1523.
|| ^ ||

" ^:)Jttt Xitetcitifnffung. 2;itet=

rüdieitc leer. 84 33tättev in Cftaö, le^te (Seite teer. %m (Siihc-

„S IMPRESSVM WITTEN-
||
BERGAE PER IOH/\^-

||
NEM GP.V-

NEN-
II

BERG. ANNO
||
M. D. XXHI.

||
MENSE.

1|
OCT.

|| ^ li"

?tuf ©eite 3 beginnt bn %\\a[m mit bcr Übcrfdjrtft: J'SALMV.s \-i-

CKSI-
II MVS PRIMVS H"

2Iu§ga6en bcr bcutfc^en lUcrjcljungcn.

a. „Von bei- efji-iftlidjen fjoffnung
||
ein troftüdj leer für bie fieinniiitigen

maxtin
II

Iiitfierg über on ein be letften ber^ be§
||
füufften ^^^fadiicn,

a^erba mea
\\
aiiribuö. k.

II ^jS^ ii"
Cfjneliteieinfaffung. liteü-

rütffeite (eer. 24 «Intter in Quart, tc^te ©eite teer. 9(ni ßube

:

'^ M^^
b. „VON DER CHRI

II
[trieben rjoffniing ein troft(i($

||
leer für bie ttein-

niütigen S). 9Jiartin Sn=
||

tf)er§ über on ein ben letften ber^ beö
||

fünfften ^fatnien, U.^erbn niea l| anribns percipe jc.
|

"" S)aruntcr eine

ä>ignette. Cljne Siteleinfaffung. Xitelrüiffeite leer. 24 5Btättev in

Duart, le^teg S3Iatt leer. %m ßnbe eine 5l?ignette.

c. „Hon ber Ü'§rifttic§en^offnnng
||
ain trofttic^ leer für bie fiainniutigen

^Jtartin
||
Suttjerö über on ain be letften öere be§

||
fünfften [so] "isfalmen,

^'crba mea
||
anribuö- jc-

|!
|-^ ^*^ s^

||

" D^ne 2iteleinfaffnng. 2itel=

rütffeite bebrucEt. 20 33lätter in Dnart, le^te§ '^iatt teer.

d. „55om @lati?=
||
ben, 3öa§ er fei; k.

\\
ä>nb niie hu ee=

||
rimonien ge=

|j

Ijolten ober
||

öerlaffen
|!

foUen lüerbcn.
||

S)oct. 5Jkrt: ßnt|.
||
^u

äßittemberg.
||
^n ^^falmo. riij. |j" 5Jtit Xiteleinfaffung. xitelrndfeite

bebrncEt. 16 Slätter in Cftaü (Sign. 91 -5i?), U^k 6eite leer.

3)rucf Don mdä)ex ^aä)i in ßrfiirt.

e. „Sßa§ ^offnunge
||

fei), 33nb n?aran^
||

fie foinnie ic.
\\

äöillid^e gute
||

iverd feV)n.
||
33on anfed)tnnge

||
in gbtlidier Derfetjung

||
bn t)er3n)cif=

lung IC.
II
3)oct: «ök: :ent^.

]|
SBitteniberg.

||
^n W^m. \j.

||

" 93iit

Sliteleinfaffnng. Xitelrüdfeite teer. 22 Slätter in Cftab (6ign.

6-6), te^te Seite leer.

&ii)'Dxt mä) ^tiiäftattung, Iqpcit lutb ©iguaturcti mit d ,vff'TT^'"ett-

Srmf tjoti 9JieIc§er Badyi in grfuvt.

f. „Ud ©taube
||
2J}a§ er fet) jc. ^nb

||
line hie Gerimonien ge=

j|
Italien obber

öer--
II
laffen follch)er=

||
ben.

||
5Doct: Waxt: ßntljer.

||
3Ü Söitteniberg.

||

3n 5J5falm. 13.
||

1525. |j" ^JJiit 3:ite(einfaffnng. Sitelrüdfeite leer^

32 SSlötter in Ctta'o (Sign. 91-®), bie leliteu jtuei ^^lätter leer. 9lm

16 ()p.M-:itionos in Psalmos. ITilü 1;VJ1.

Cfiibo: „^' Wcbvmft buvcl) (*»>alnict Alaiifj
||

\^liuui biii. Imifciit (Viinff--!|

llimbovt viiiib 1)1)111
II

fiiiiff Diib.^tuciilu-
II

nifton ;\avc. "

ir. litd ii'iL' in f, bod) ftd)! : . . .
||
^n ']>]a[nw. \'\.

||
imb cö jo()U bic 3aT)v--

\a\-)[. :^m iibvii^iMi Döllii] i]loid) f.

Ii. „äÜnö .Vxitf-- 11
mmiio fd), ^i^^b lünvnufj

||
fic toiiniic jc. 3BcHirf)f fliitc

||

tücvcf fein.
II
^ "15011 nnfcdjtimn in

||
W6tUd)fv üovfof)iiiin l'ii

|1
liev,5»uci^

liiiin 3c. Toct; maxt: ^'iiUjov. 9Bitteinkvft.
;,
3" '1^01)11. 5. " ^JJJit litel-

niifafimi!]. litclviiifKitolm-. 4<)ilMnttevinOftaü(Siöii.(f- S), tctjtcSeite

leev. XHiii eiibc: „f (iJcbnitft biircfj ©ablief i^faiiij
||
^Jünio bfii. 1525. |"

ÖJff)ört und) ?(ii>jftattiinfl, !Ii)pcn ititb Signntuvcn mit f uiib i^ jiifnmmcn.

i. ,/i>onn bfiii IjaiUfliMi (clj=
||
bm G^ljrifti, tuic tuir bns jü ||

bcv jeit i3ii[ev§

ftorbnie fot
j|
(cn bvaitd;ni, 'ihiiib tuic

||
ba§ fetb l)clj nin lauge

||
jeit

l'ei) ün nod) teg
||

lid) tuerbc in ber
||

tjat)ben fird^fi
||

biib bciii))ib
\\

iiiifdje 3(11-
II

ticvift gaift
||

lief) erfiil
||

lebt. k.
\\

^JJlavtiiniö !i;^ut()ev über

beu ain
||
iinb ,]U)aiiii}igi[teii ^sfaliii. || .^-Jebve. G.

||
©i) tuerben tüibeniiTt

(ÄJoteö fun
II

in felb« ereüljigen öiib für
||
fpot traben. ||

1 5 24. !|" Wdt
Jiteleiiifaffung. Slitelrütffeite bebrurft. 28 S3Iättcr in Cunrt, le^tc

©eite (eer.

Seite 2-8 cntijiKt bie a^otrebc bc§ Überfeiner? 9iico(nit§ 5JJniv in ^Jiiiriibcvcj

an bcn ^cfcr.

jTrncf' Don 9)?f(cijcr ajammingcr in ?lngebnrg.

k. „Sjcr jtiiel) önb
||

^^tucnljigftc
||
^^fatni S)auib§

||
üoii beui lel^bcn

||
(iljrifti.

|!

S)euQ meiiä, bcii§ niciiä
I|

2)oct. 93larti.
||

.^ittfjcr.
||
Jlßittenibcrg. 1|" ^JJlit

Xiteleinfaffiing. xitch-ütffeite bebriidt. 128 iBIötter in Cftoö, letjteg

Statt leer. 5tm 6nbe: „öebriult trnb boltenbet 311 äßit=
||
temberg am

gietDcn
II
Sar§ tag.

||
^m 1525 .^ar.

jl"

C^nt()ä(t auf Seite 2-4 bie 2i>ibmnng be§ Übcrfcjjerg (5tcpl}nn ilfotf; nn§
^micfan nn bcn 3)Ja(ev 5l!n(tcn Qlmx ,yt ^^ciberg in yjieifjen mit bcm Tatnm:
„©eben 3n SBittcmberg k. nm tag ''JJinrtini l)m tier Dnb stocnl^igften iarc. ©te=

pt)an Stobt Don 3toicfott). 6. 2ii." Süon ^^iiiij=' ab finb bie i^tätter nninerirt

I-CXXV. iH finbcn fid^ in ber 3a()tnng folgenbc geljlev: XIX ftatt XXI,
XIX ftott XXIX, LXVXV ftatt LXXXV. XC I III ftatt X CHI nnb (MI CXXV
ftatt CI-CXXIIII.

1. 2)erfetbe 3)ru(f lüic k. %m ©nbe: „©ebrurft ünb Doflcubet biird) 3io=
|j

fep^ miig 3U aSittemberg
||
am ytetueii ^ar§

||
tag.

||
?)m 1525. 3iar. ,

"

111. Serfetbe S)rucf toic k. %m gnbe: „(Sebrurft bnb bolcnbet 311
||
28ittem=

berg.
||

^J)m 1525. ^ar. jj"

n. „S)er atoal) tjü 3iüat)n
||
^igeft pfatm S)o

||
iiib§ bon bcm tct)bcn

||
Gfjriftt.

jj

Dens mens, deiis mens.
||
S)Dctor ^Jlartin.

||
Siitf)er.

|| ^ ; " ^)3lit 5;itel=

eitifaffmig. litctrücffeite bebnicft. 120 5ß(ätter in Cftaö, tefetcg ^ölatt

teer. lUm (änbc: 3'ülenbet l)m gjtcrljen.
||
?tnno. IX^l Ii"

o. „®er ^unffte
!| '^Pfatm 2)anib, 3Bib=

i|
ber bie f)end)ler önb

||
falfd^c ^:pro=

pf)eten.
jj
U^on t)Dffnung Ij bnb üer^lpeliffetung.

||
'JJtar. i'utfjer.

||
Sffiittem=

Operationes in Psalmos. 1519—1521. 17

Berg.
||
1525. |!" mH 2iteleiufa|funö. Eitetrücffeitc Bebrutft. 128 Blätter

in Dftab, lefeteS »latt teer. 3ttu ©nbe : „©ebriidt 311 SBitteniberg biirc^
||

Ciau§ Sufft- 1525.
II"

?tuf Seite 2 itnb 3 fte^t bie 3"f%ift be§ Übevfe^erg, ^{otl), nii .r)evmanti

9JJüt)lpfovt, 33ürgevmeiftet 311 ^^''i'iß"/ ^ni^ bem ©c^lufe: „Rieben 311 SBittemberg

nm erftcn tage be§ ^tpriü», l)m 1525. ^are. (S. 3Cß. hjitltgev. ©tep^an 9tobt."

p. „S)a§ er=
II

fte 2el)l ber Sa
!|
temtfc^e Qu§tegung be§

|1
5pfalter§, SDodor

max=
II
ttn Sut^erö.

|1
^-Ikrbeubfc^et biirc^ l| etepljanum

||
9tobt.

||
äöit--

temberg 1. 5. 27. jj" ^Jiit 3:itelemfaffimg. Sitctrücffcite Bebnirft.

372 33(ätter in £)!tat), le^te ©eite leer, '^(m (Jnbe: „(^ebrudt 511

äöittemberg
||
burd^ Sofep^ mugen.

|1
^3)ni 1527. ^ax.

\\
(^ott fei) (ob

tjmi etniiieit.
|1

.
•

. ij"

ent()ä[t ^MaIml-9.' ä^oni 9.3?tQtt ob finb bie 33iättcr mit 1-348 beziffert,

f)ierbet ift Hcrbrurft 101 ftatt 201 imb 103 ftatt 203; Ki imnumerirte »tätter

am Sc^lu^ enthalten ein Üiegifter.

q. „S)a§ 6r=
11

[te Zt\)l ber 2a
||

teinififie au§leginig bes
1|
^Pfalters, S)octor

Mar-
II
tin ßut^erS.

H
33erbeubfc^et biir(^

|i
©tepr^atunn

|1
9iDbt.

||
3öit=

temberg jj"

2^ie 2}rurffe^Ier in bev ©eitenjä^tung, bie fid) in p finben, finb t)iet t)er=

beffett, fonft genau mit i^m übereinftimmenb.

S){e Operationes finb in ben @efannntau§gaben late in ifd) ,in finben: Opera

lat. Viteberg. Tom. III. (1549) fol. 131"ff.; Jen. Tom. II. (1557) fol. Iff.; Er-

langen. Exeg. opera lat. Tom. XIV—XVI. 3n ber bcntfc^en Überfe^ung nac^

©tepl^an ütot^ ^^falm 1-9 unb 21.: Söittenberg, 3. l^eil (1553) »(. 72 ff.;

9lttenburg, 2. 3:^ei{ 231. G90
ff.; mit 3ufügnng ber bort nod) fet)Ienben 12 ^^fat--

nien in ber Überfe|ung öon S. 3- ©reiff : Seipjig 5. STjeU (1730) nnb Söali^,

4. 2:i§eil (1740).

3)iefer 9tu§gabe, für ineld^e bie ^vorarbeiten öon ^Mftor D. 53ertf)ean in fyam-

bnrg (bgl. ä^oriport gu 33b. G) bernjertt)et innrben, legen Wix A ^\i grnnbe unb

geben unter bem 3:ejte an, Wo bon A abgewichen n?erben mu^te. 3)aö ift ber=

i^äÜni^mä^ig oft gefc^e:^en, ba Suttjer fetbft f(^on über bie öielcn 3)rurffel)Ier be§

©runenbergifcfjcn S)ru(ie§ flagte, unb tvix ^lüeimal bon C^nH^taren tjijren, bie er

felbft berid^tigt t)at. 33iö ^:pfalm 13 öerglcid^en tuir B unb G, toon ba bi§ ^um

20. ^^falm G; für ben 21. ^sfdm D unb E.

5Die Söittenberger unb ^cm^x @efammtau§gaben fouimen mcnig in 23etrad)t,

ha erftere ^umeift t)on G abl)äugig ift, bie Jenaer 3(uegabe aber ben 2crt über=

ijanpi nur nac^ G giebt unb bie äöittenbergcr üergleid)t. 2)ie ©rlanger ^^In^gabe

legt ^toax ben Jert öon A jn ©runbe, geftaltet i^n aber öfter nad) ben aubereu

?tu§gaben unb fügt eine ^(n^a^l eigener iöerfeljeu (jinju. Sn ber ^ibttjednug ber

\Ubfd)nitte folgt fie ber 2Bittenberger 5tu5gabe. äßir I)aben bie l'e§arten biefer

^tuögaben ^in unb nneber angefül)rt (be^. 2Ö. S. @.).

3)ie ©c^lnantungen ber lateinifdjcn 9tec^tfd)rei6ung in unferm lert finb eiiie

eigent^ümlic^feit bon A unb nid)t ,]u ücrtounbern bei einem S^ritd, ber fid) mit

Unterbre^ungcn über 2'/2 Sntjre rjinjieljt. 2Q3ir finb A, obgefet)en bon ben m
ben £e§arten berjeic^neten fällen, and) ba gefolgt, m ber tjeutige (Mebrand; ah^

£ut^eT§ 2ßet!e. V. "

18 (»p.'niiiont's in rsalnios. IT)!!»— 1521.

\vc\d)t. Tu '"•hiflöfiiMi^ bi'v Vllitiiv;iiii(-(cn ift in iUnnoinftiiiiimtiiö mit bnii 'üox^

T)cvvjd)oiibni Webvaud) luui A nfoU\t. l^sm bi')oiibcreii Ijabon aüv <; ftinfdjUieiiVMib

biivd) ;ii' (>(• evii'ljt, wo bic l)eiiti(V' Sd)veiliiiit(^ biefc forbcvt über linbct; Wo fic o

ücvlaiu^t, l)(ilH'n uiiv bieffv im lorte flcfeljt, bav? o bo-:? llvbviufc'-ö abcx iintiMi Un-=

mrvft. Tic l)obväi)d)oii Ii)pou fi'blten (>)nmcnbi'Vrt ivm,^, bie nviccIjifdjiMi Ijiiufin;

fic KMivbiMi in bcv 'KccV'l bnrd) lateiiiifd)c crfiijt, in cinif^cn Jyällen ift ftatt beo

iKbvöiidicn älUn-ti"<< einr V'ürfc f^cbliduMi. (s'btMifo bcntcn einige ^Mcn baraiif Ijin,

ba^ finf c^xo^(.C)ol,^fd)nittinitiale oinfjcfii(]t lueibcn follti'. !i^ci biMi ^^aljlcnanflnbou

bcv O'itntc traten im fpätcrcu Iljcil bic avnbi)d}cn oiffcrn au bic Stelle bev

vi.\miid)eii .Siiblfi- S)i<-' tetjlenben 3i^ortc unb ;,wiitialen babeii unv cvivin,^t, fonft

abcv in bicfcn vinfievlid)feitcu nidjt'ö tjeänbcrt.

'^H^^üi^lid) bcv iMbelcitatc finb Wir bcm Don .Ualucvau bei '.Hucnjabe bev Dio

lala Sliper psallcriiiin (3?b. o <£. 12 9lnm. 1) eingcfd}tagcncn äBcgc nefolflt. Sßiv

lajjcn im 2cvte bic StcIIenangaben fteljcu, loie [ie fid) in A finben, ba cö nid)t

immcv iin.^Uieifenjait ift, ircldje Stelle \.'ntljev gemeint Ijat. 91m 3iartbe geben mir,

mic in bicfcv ^litc-gabe iiblid), bic (Zitate nadj bev gebvänd)lid)en J^uttjcvfdjcn

Übcvfctjnng, bcm fnnbigcn X-'cfev übevlaffenb , fiel) biefelben auf bie ^iUilgata ^u

vebncivcn, bcv natiivtid; l'utljev gefolgt ift.

S>ie ilbcvfeijiingcu folgen A, bod) fd^eint dioif) Ijin unb toieber bie SBafeler

9(nögabc C benüljt ,\n Ijaben. Seine ^(vbeit ift nid)t nur bic nmfaffcnbftc, fonbern

and) bic gclnngenftc. SBic 'Kotr) fclbft in bcn ilsowcbcn angebentet Ijat, ift fic oft

mcljv :i^cavbcitnng als iibcvfcljung. ^Kotlj fd;a(tct mit bcm !iintfjevfd}cn leite fcljv

fvci, ev (ä^t au5, fiiv.^t, ftcUt um, fügt jumeiteu and) Ijin.^u. 5Die Iatciuifd}en

Saljfügungen nnb JKcbelucnbnnßen gibt cv faft nivgenbö fftabifd) tniebev; ein leid)t

flieBcnbcö S^cutfd) ift bae (fvgcbni^. S)ie in bev Sd)viftfprad)c beö 16. ^a^x=

tjunbevtö Devbvcitcte and; bei !i'ntljev Ijevbovtvetenbc Ticignng, ben gemeinten 3?cgriff

buvrf) 5icbcncinanbevfteIIen ,^mcicv ober andj meljvev Si)nont)mcn ,^n öoHcvcm 3lu§=

bvucf ,^n bvingen, ift in iHotljö Übcvfetjnng, namentlicf) in bev bev ^^'falmcn 1—9
jur iUaniev anegebilbct. {5:§ finb Inie bei £ntt)cv nur ^um %'i)dl attübcvtiefcvtc

(yovmcln, bic ,yi biefem o^uerfe bcvmenbet toevben, ^mncilen ift ee gan^ bentlic^,

ba^ 'Kütlj bae eine bcv Sl)noni)men am bcm bcfonbcvcn ^ufammenljangc, in bem

bev '-J3cgviff ftcljt, gcfd)öpft Ijat.^ Um bae 'i^cvfafjven ^Jiotljö nnb bie 9trt fcinev

Übcvtvagnng and) fonft einigevma^cn p bcvbentlid)en, l)abcn toir füv ^4>ffittn 1

reidjüdjcve ''I1titt()eilungcu ans iljv gegeben, fpätev bagegen nnb au^^ bcn anbeven

Übevfetjungen nnv in bcfonbcvcn J^äüm.

inagbebuvg, im ^JJlai 1892. (^ Xintk,
$itcbi(^er.

^) ©0 finben toir: finn n. rabt (consilium); fdjonor u. I)iibfd)Ct (speciosior), mciben u.

flie'^en (cavere); mit bofen, ^efticjcn, gifftigen tüorten (verbis nialitiae); t)t)r gotloö Itiefen

fetben, fi^mucfen u. üermenteln (impietatem colorent); mit 3ittern u. bibmen (cuiu tremore);

t)a5 II. »uiberltiille (odiiunj, luft u. liebe (amor; voluntas); retüc Ijnben u. trogen (poenitere);

nbmnt)ten n. funbt mQd)en (depingere); tuadjfen u. 3unet)men (vegetare); erl)Qltcn it. neercn

(nntrire); toottuft u. iiberfluö duxus); lt)ie fid;§ fd)icfet u. tt)a§ fi(| für ein galt begibt (utcun-

cxue se.se obtulerit casus); ft(^ mortem n. engften (se torquere); gonli frcd) u. frei) (libervimi);

ötci^ mu()e u. erbet)t (.studia); es icor 3eit n. not (opus orat) n.
f. lü. (?§ i[t bie§ nnr eine

5J3lnmenlefe aii§ ben erftcn IG S^Iottcrn bcr 5(uogobc p. "Iv ^|v

Operationes in Ps.almos. 1519—If 19

OPERATIONES F. MARTINI L. IN PSALMOS,
VITTENBERGENSIBVS THEOLOGIAE

STVDIOSIS PRONVNCIATAE.

IHESUS.

ILLUSTRISSIMO PRINGIPI ET DOMINO D.

Friderico Sacri Romani Imperii Archimarscalco, Electori, Saxo-

niae Duci, Marchioni Misnae, Laiidgravio Turingiae, patrono

siio Clemeiitissimo F. Martiniis Luther Salutem D.^

Riulenter et recte facere videnlur, qui siia studia et

iagenii mouumenta magnatibus nimcupaut et dicant,

hac nimirum arte opusculis suis et autoritatem et

adversus sinistrum fatum (qiiod iis maxirne invisum

est) praesidium parautes, quaudo ita res mortalinm

ferme liabent, quod, ut quaeque sunt optima, ita

invidiae et malevolorum eryuni maxime siut obnoxia.

Quo fit, ut et bonae literae et omnino ea, quae

inoeuio et eruditioue constant, cum sint sine contro-

versia optima et optimo ac peculiari officio hominis

digna, non parum indigeant Mecenatibus et Augustis suis, tum et Ulyssibus,

20 qui Thersitas istos sceptro percutiant eburno. Quibusdam et haec nuncupaudi

ratio est, ut nominis aeternitate donent famaque celebrent eos, ad quos scri-

buut, hoc simul spectantes, quo posteros eiusdem virtutis animent exacuantque

exemplo, quod laudant. Nonuullis scopus is est, ut gratificentur et utcunque

vicem rependant beneficii testatumque relinquant gratum animum iis, a quibus

LT, sunt bene accepti. Mihi vero, Ilhistrissime Princeps, nulla harum rationum,

suppetit, Primum quod non ignorem, talia non esse, quae moHor, ut patrouum

mereantur, et in hac parte non infeliciter habeo, quod hanc saltem inscitiam

raeam non ignoro. Quod si quam maxime praestare possem, quod nuu-

20 Qhnr-1-3 S)ic ÜBerfdörift ift nac^ bcm %M bon A geüitbet IG ut et] ut BC

ueo BC 22 cxacuentquc ABC 25 illustriss. Principos B 28 quam fcTjtt
('

>) S)icfer älsibtiuma fte^t in C, in bct SÖittcnbergcr, ^enocv ^liic^a- ""b tn-i Si^old; bie

Söoricebe Sut^er? an bie Stubenten ber 2:i)coIogie uornn.

20 Op.Miitioni's in l'saliiios. Iftli»— 1521.

fiil»:iti<>iic (lii^iumi esset, neiiue sie anxitis esse \'elleiii, (|ii() palroilo servni'otur.

(ln'\n |)Mst(|Uaiii e saeris literis .lidiei. (|iiaiii sil res terrore et perieulis plena,

in eeelesia dei soiiare i'l in eoiiini medid li.(|iii, ([iios seias in iiovissiino

iudieii die iudiee> Im» ruturcs iiiaiii lios |»raesen(es ('ahiiiiiiialoi'es iioii ila

iiieliio) at(|iie id praeseiite iiispeetoi'e (.iimiiiiii deo spectantihMs an>>(!lis, videiiti- •'

l>ii- et aiidioiitihiis eiiiietis ereatiiiis et ad verlniiii doi aiires uiTi*>;eiilil)iis (sie

eiiim l:is est eri'dere, (Himia reveicii veil)Uiii dei, i)er (|ii(»(l facta siinl, praeter

lioiiiinein et diaboluin, (|iii piT ingi-atitiKlinoni obsurduonint), Niliil [)rofeet<>

MKiüis ()|)tai-im <|iiain sileiitiimi, liiiu oiniiibus, finae uiKiuani elTiitivi, spoiiülani.

Ihliinil est et lioiTOIldllin, de«! reddei'e rat ioiieiii de (niilii i leioso vei-l)(). IS\'(jlie u>

eiiiiii ine in ollieio verbi retiiiet, iiisi alienae, iinmo dixiiiae \-()lnntalis ohe-

dientia, niea voluntate, sieut senn)er abliorfui, ita iiuiKjuain in liane ns((ue

!i(>i-ani aeees^i. J)einde (|uae lania, »juae laus, (|iia(' nominis aeternitus ex nie

sperai'i po-sit Ilhistrissiniae Doininationi tnaeV cnin tu is |)riiicops sis, (pii

eiini eaotcris vcrc principis dotibus, tum exiniio literarum litenitoruinque ir,

amore tantiini tibi nomiiii.s et gloriae pararis, ut iion etiani Appion tibi, sod

A|>pioni et oinnibus, qni te oclebrent, nominis immurtalitatem sis datunis.

Quis ignorat]>niici))eni Fridericum in])vovolicndis litcri.s exeniplnm factum

cunctis principibus? Graccatnr et hebraicatur sat fcliciter Vuittenbei"ga tua,

artes liberales benigniore quam liactenus Minerva doceutur. Syncera Christi 20

Theologia triumpiiat, opinionibus et questionibus hominum prope niliil neque

opinantibus neque (piaerentibus. Haee omnia florent tui.s auspiciis, «umptibus,

praesidiis. Utinam Ecclesiastici Magnates, quos liarum rerura exempla

maxime praestare oportet laicis principibus, saltem laicorura exempla imita-

rentnr, scilicet adeo infeliciter cessit opulentia et potentatus Ecciesiae. lam 2:,

vero, quid gratificer tuis in me amplissimis beneficiis, quae omnia in nihil

merentem collocasti? Tuis impensis capiti meo insano impositum est insigne

illud osteutationis meae, cuius me pudet, et tamcn gestari oportet, ita volenti-

bus iis, quibus me audire par est. Sed quantis et illud nionstrum meum,

(juod ex indulgentiis mihi natum est, curis, officiis, sumptibus, denique et sn

periculis constitit Dorainationi tuae? Seit universa tua ditio, longe niaiorem

prineipi pro me sollicitudinem quam mihi ipsi fuisse. Ego pro mea teme-

ritate aleam ieci, extrema semper tentare et expectare paratus, nam et hac

oecasione fore sperabam, ut docendis aliis submotus angulum mihi invenirem

deserto, quod odiebam, publico. Sed perstitit tuae celsitudinis officium. Et ;.:,

cum ego cuperem pati, (piae illi ardebant inferre, neutris cessit quod cupitum

est, sed nondum finis. Placet tarnen interim eventus iste, vel hoc nomine,

quod uulli Christiano non debeat esse molestissimum, tantum in Ecclesia

Christi quorundam andere impudentiam, ut sub nomine veuerabilis potestatis

.". iil fcl)ft
(• 7 est fas ßC 20 liberales jci)it

('

36 anlebam C

Opevationes in Psalnio«. 1519—1521. 21

Ecelesiuc suis foedis cupiditutibiis })resiunaut .successiim. Et (juo quis pon-

tificum est clemeutior, melior, eriulitior, eo isti impii impostores maiora sibi

pollicentur portenta snb o'ms titnlo])r<)inovon(la. Nara quot manifestis

mendaciis in liac una Icvicula causa, Sacniiu Leonis decimi nomen ad

5 terrendum unum fratcronlnni dirasque suas tyranuides stabiliendas prophana-

runt conspurcaruntque? Quanquam nee hoc adeo mirum est, si sunt qui

nomen summi pontificis prostituunt et in vauum assuniunt. Fecerunt idem

eorum patriarchae, f'alsi jn-oplietae, pseudo Apostoli, pseudo Christi, qui

etiam nomen sanctnm dei et Cliristi suis mendaciis servire coegerunt. Itaque

10 mira dei dignatione et servatus est purissimus lionor Romanae Ecclesiae,

reverentia summi pontificis custodita est, Sycophantis tantum belle et feliciter

contra itum est, ut aliquaudo discerent, deum adhuc vivere et regnare, qui

illusores deludat. Hie inquam deus et dominus uoster Jliesus Christus, cuius

solius sunt omuia, quae in te, Illustrissime Princeps, adrairamur, eadem

15 agnoscat, augeat et servet inaeternum. Sic orationem pro graciarum actione

persolvo, quando aliud non possura.

Proinde, quod has meas operationes, qualesquales sint, operationes certe

sunt (nam iuterpretatioues aut commentaria non audebam dicere conscius

mihi meae suppellectilis), lUustrissimae Tuae Dominationis nomine edere

•-'i> voluerim, nulla fuit causa quam mens amor. Compertum enim habeo, quam

pure et caste deamet cor tuum sacras literas, et cor meum (ut Delbore verbis 9firf)t- 'h 9.

utar) hos principes diligit. Et cur non recitem, quod hie cogito, amoris mei

huius argumentum, ut videaut ii, qui sacrarum literarum titulo iactitantur,

quantum distet hypocrita a vero Theologo? Retulit olim optimus ac vere

•-•5 mihi in Christo Reverendus pater meus, Joannes Stupitius, cum apud Domi-

natiouem Tuam conversaretur , incidisse aliquaudo sermonem de iis, qui ad

|)opulum de'clamant, tum, quae est iudicii tui mira acrimonia, te dixisse,

Conciones illas, quae argutiis et traditionibus honiinum constant, mire frigere,

ac ad persuadendum in rebus nostris elumbes et eviratas esse, quando nihil

:jij potest tam acutum adduci, quod non rursus alia argutia possit convelli.

Scripturam vero sanctam unam esse, quae tauta maiestate et energia, etiam

citra nostram operam sonet, ut captis consumptisque mox omnibus machinis

disceptationis urgeat et cogat dicere: nunquam sie locutus est homo, hic|"^jp|;j^^^^

digitus dei est, non enim docet sicut Scribae et Pharisei, sed sicut potestatemaKntto.7,29.

3-, habens. In quam sententiam cum ille non illibenter pedibus ivisset et com-

mendasset, tum te porrecta manu manum illius postulasse et dixisse: 'Stipulare

mihi quaeso, ita perpetuo te sensurum', Obsecro, au uon haec vox et sen=

teutia vel sanctissimum et Summum Pontificem deceret? eoque magis, quo

non voce tantum, sed affectu quoque cordis prolata perspicuo cognoscitur.

40 Quid? an nondum videmus, qui sint veri Thcologi? pudeat tandem Theologos

11 et reverentia BC 34 docet sicut] docet ac BC

22 (»|..MMlinn(>s in rsaliuos. If)!?» ir)21.

v[luristas. cos luaxiitic, (Hiiltiis sarrac lilcrac [iciic rldiculiim siml, vi ((ui

iKiisarfiiiati- inliiütis ülossis pcstikMitor palpiinl iis, »|ui (niic(|iii(l dixeriiil,

\ci-l)iiiu tlfi vitli'ri vcliiit , sicut ot divus llicroiiyimis coiKiiR'iitiir, ((iiasi

Christus all IV'tniin dixerit: lubo, aut pracoipe, aut doce, ac non potius

Soll. L>i, 16. 'pasce oves inoas', hoc est ilhid trade, quo pascuntur, pascuutur autcm solo 5

vorho dei, non opinionibus aut traditionibus honiinuni. Poito, quam vere

dixeris. nihil posse tani argute proponi, quod non rursus possit retundi,

Miscrum illiul pisti-iiiuin abuudo docet, iu quo Scotistae, Thomistac, Alberti-

stae, Moderni et siuguli, in suas quoque sectas divisi, tempus perdunt. Hac
fateor historia iucundissinia, Illustrisime Priuceps, sum totus in aniorem tui tu

ca]>tus. Ncscio enim qui fiat, ut (pioscunque sacraruni litcraruni aniantes

audio, non])ossini non diligere, rursuni pervcrsorcs et contcni[)torcs earuni

non odisse, ita ut in utrani(|ue parteni amoris ini[)aticntia sim nimio velie-

niens et, ut amici illi niei crimiuantur, moi'dax et vaue gloriosus. Sed

crimincntur nie ut volent, nomina mihi possunt vel mala vel bona imponere, 15

sive primae sive secundae aut etiam terciae intcntionis, imrao impositionis

(ne (|uid peceem iu dialeetiea eorum), rem ipsam theologiae nuuquam auferent

uec amorem illius extingueut, Christo propitio. Scio, quid mihi fecerit

scholastiea Theologia, Scio rursum, quid ei debeam, gaudeo me erutum, et

gracia.s ago Christo domino meo. Non est, quod me doceant eam, novi eam, 20

nee quod concilient mihi eam, noio eam.

Patere ergo, Illustrissime Princeps, et hoc meo doues amori rogo, (][Uod

hunc libellum sub tuae dominationis titulo emittere volui, lam secundo iu

Yuitteuberga tua Psalterium profiteor,^ urgentibus et exigentibus optimis audi-

toribus, quibus debitorem me esse non possum ncgare, verum ita profiteor, 23

ut nolim ab ullo id de me presumi, quod uullus adimc praestare potuit

sanctissimorum et doctissiraorum patrum, idest psalterium in omnibus Icgi-

timo sensu suo intelligere et docere. Sat est aliquot et eosdem ex parte

intellexisse, multa sibi reservat Spiritus, quo nos semper discipulos habeat,

multa solum ostendit, ut alliciat, multa tradit, ut afficiat. Et ut B. Augusti- 30

nus praeclare dixit : Nullus unquam ita locutus est, ut ab omnibus iu omuibus

intelligeretur, multo magis ipse Spiritus sanctus solus oranium suormn ver-

borum intelligentiam habet. Quocirca ingenue confiteri me oportet, me
ignorare, legitimam habeam nee ne intelligentiam psaknorum, etsi veram
esse non dubitem, quam trado. Nam et omnia, quae B. Augustinus, Hiero- 35

nymus, Athauasius, Hilarius, Cassiodorus et alii super psalterium coutulerunt,

verissima sunt, Sed a sensu literae quandoque remotissima. Et mea quoque

secunda haec professio a prima longe lateque diversa est, nee est liber in

5 quo pascantur C 8 pristiuum ®. 11 raptus 2B. 3- 6. 24/25 autoribus B
auctoribus C

•) Über bie etftc ^fahncnbotlcfuttg £ut^er§ (1513—16) ügl. bic Ginleitmtg 311 33b. 3 unferct

^lu-igalie.

Operationes in Psalmos. 1519—1521. 23

Bibliis, qui me (liligentius exercitarit, doiiec in eaiu sententlam venerim,

oportere nullius iuterpretatiouein (modo pia sit) reiicere, uisi talionis lege

rursuni quis optet reiici. Defecit ille in aliquibus, tu in pluribus, nonuulla

video uon visa B. Augustino, rursura multa visuros scio, quae ipso non

5 video. Quid ergo reliquum est, uisi ut mutuum iuvemus, labentibus tan(juam

et ipsi vel lapsi vel lapsuri iguoscamus? ne illi hominum generi longe teter-

rimo et fedissimo accenseamur, qui ipsi cum fere nihil possint non repre-

hendendum efficere, si quem illustriorem, vel flocco, ceu rhamus apprehen-

dere possint, mox pompeiauos triumphos sperant. Scio esse impudentissimae

10 temeritatis cum, qui audeat profiteri uuum librum scripturae a se in omnibus

partibus intellectuni, quin quis audeat praesumere ununi psalmum rotunde

ab ullo intellectuni? Vita nostra iuitium et profectus est, non consunuitio.

Ille melior, qui ad spiritiun propius accesserit. Si attigero lunam, non mox
et soleni me apprehendisse arbitrabor, sed nee Stellas minores fiistidiam.

15 Sunt gradus in vivendo et agendo, cur non et in iutelligendo? Apostolus

transformari nos dicit de claritate in elaritatem. Et, ut dicara, quod res2Coi.3,is.

est, tantum iUis servio, qui haec ignorant et volunt, tum id saltem prae-

stitisse iuvabit, quod melioribus studiis et me et auditores meos Interim

occuparim, quam si super libros Sententiarum novas teuebras et ranas et

20 muscas * creassem. Est autem is liber (meo iudicio) diverso ab aliis libris

argumento. In caeteris enim docemur et verbo et exemplo, quid agendum

sit, hie non modo docet, sed et modum et usum tradit, quo verbum implea-

mus et exemplum imitemur. Non enim nostrae opis est, legem dei implere

aut Christum imitari, Sed orare et desiderare, ut faciamus et imitemur, ubi

25 vero impetravimus, laudare et gracias agere. At quid aliud psalterium est

quam oratio et laus dei, hoc est liber hymnorum? Itaque optimus Spiritus

dei, pupillorum pater et infantium Magister, cum videat nos nescire, quid

aut quomodo orare oporteat, ut Apostolus dicit, Adiuturus infirmitates nostrasMöm. 8, 26.

more pedagogorum, qui pueris concipiunt epistolas vel oratiunculas, quas

30 ad parentes scribant, ita nobis et verba et aifectus praeparat hoc libro, quibus

patrem coelestem alloquamur et oremus de iis, quae in reliquis libris faci-

enda et imitanda esse docuerat, ne quid horao desiderare possit, quo ei ad

salutem suam opus esset. Tanta est cura et benignitas dei in nos, qui est

benedictus inaeternum, in quo vivat et valeat Dominatio Tua Clementissima

35 hie et in perpetuum. Amen. Vuittenbergae, Sexto Caleu. Apriles. M. D. XIX.

S ramus BC rliamnus SB. ^. 25 At] Ad C 29 oratruuculas A :U iis]

his BC 35 Aprileis C

24 Oii.Miitioni's in IValnios. IT)!'!— 1521.

THEOLOGIAE STVDIOSIS
PHILirrVS MELANCHTHON S/

(Iratiilor vobis, Theologi, iinnio vcro univci'so iioiniiii ('.liristiaiio, litcras,

casquo potissinuim, qiiac ad piclatcm pcrtincnt, miriim in nioduin foelici siic-

cessu lircvi aiiclas, neduin renatas, strenue Interim reclamanlibus ac ferro flamniis- 5

que obnileiitibus iis, quibus et literarum casum et adiilterinain istam opiniomim

Theologiam dcbemns. Atque adeo bencficium coelestc piis mentibus agnoscamus

ac adoremus, quo ecclesia mihi, cum annos prope quadringentos Babiloni captiva

servierit, spem libcrtatis Ghristianae iam tandcm aliquam concipere videtur.

Etenim, nisi me fallit aniinus, nullum fuit in ecclesia nequc praesentius neque w
vulgarius malum quam hoc ipsum, quod prope desertis Euangelicis hteris

sophisticas didicimus, in traditionibus, formuhs casuum et summis, ut vocant,

tantisper versati, ut ne senibus quidem ocium ad Christi doctrinam fuerit.

Neque enim audeo dicere, quam ex ApostoHco vivendi genere multa scholae

antiquaverint, ut saluberrima praccepta ac vere Ghristianae pacis symbola ceu i'^'

ordine mota in consiliorum numerum coegerint. Et id genus aha. Verum ab

iis benignitate Op. Max. dei asserunt nos, qui synceram ac nativam Theologiam

in median! luceni revocant. Erasmo Roterodamo debemus cum graecae tum

latinae linguae Studium, debemus item, ut pleraque omittam, illustratam novi

testamenti lectionem, debemus et Hieronymum. Gapnioni praeter multa cedunt 20

hebraica. Suae cum in graecis tum hebreis laudes sunt Volfgango Fabricio

et loanni Icolampadio. Aliquot frigidas scholae sententias Andreas Garolostadius

pari fide et cura confutavit. Et quid singulos commemoro? Passim ab optimis

quibusque multa scribuntur, quibus bonae mentes revocari ad Euangelica studia

possint. Plurimum puto efficiunt, qui in divinis scripturis enarrandis versantur, 25

et in his praecipui, qui eos libros interpretantur, qui vulgo maxime necessarii

minime intelliguntur. Non hoc dico, quod e sacris et canonicis libris non sint

pari apud me loco omnes, sed quia vulgo quidam frequentius leguntur, et

quorundam talis est conditio, ut in reliquos vel Elenclii vel commentarii vice

esse possint. Ut in Paulinis epistolis eius, quae ad Romanos scripta est, scopus 30

velut atticus Mercurius ad reliquas iter indicat, ita alios libros aliis cum vulgi

usus tum argumentorum series praefert. Gaeterum authoritas eadem omnibus

est. In eum modum reliquis fere scripturae libris Psalmi anteferuntur, non

modo ob publicum ecclesie usum, sed hoc etiam, quod universam prope

sacram historiam passim perstringunt. Deinde vaticinia de Jesu Salvatore, de 35

vocatione gentium, de ecclesia Ghristi adeo perspicuis carminibus celebrant, ut

hac laude multo etiam David antecedat reliquos prophetas. Demum, ut ex literis

historicis rerum gestarum legisque scientia petitur, ita ex Davide vis et energia

11 vulgaribus A 22 bet ©a^ Aliquot — confutavit fc^U 2ß. 26 praecipue BC

>) S)ie 3)orrebe 2JJeIand)tf)oit'Ä feljtt in bet !^tnan Stu^i^.

Operationes in Psalmos. 1519—1521. 25

historiae, quae animos nostros per Harmoniam Psalmomm expergefacit, et

impetu quodam percitos rapit ad celestia. Atque hoc habent Psalmi veluli

yvrjOiov, ut exempla sacrae historiae omnibus nostris affectibus tranquillandis

componant. Quid enim prodest scire, mundum a deo condituin esse, ut Genesis

5 indicat, nisi conditoris misericordiam et sapientam adores? deinde quid profuerit

scire misericordem et sapientem deum, nisi in aninium inducas tuuni, tibi

niisericordem, tibi iustum, tibi sapientem esse? Atque id est vere novisse deum.

Neque vero extremani hanc cognoscendi dei rationem assecuta est philosophia,

Christianorum propria est. Verum hanc suavitatem distillat in pios animos
w psalmorum spiritus, et haec illa coelestis harmonia, quam spiritus dei temperat.

Nihil est, quod vetustas gentilium epodas mihi suas aut Orphei hymnos iactet,

longe sunt huius citharae voces aUae, quae hominum animos ita coelo sociant,

ut plane in divina transforment. Proinde Martinus Luther sacra carmina commen-

tario illustravit, quem vel hoc studiosis commendatiorem voiumus, quod cum
15 in Davidem ab aliis alia scripta sint, pauca referant tarnen ilhus faciem. Hie

quid praestiterit, pericuium faciet, qui diligenter cum veteribus iisque optirais

omnia conferet. Interim, lectores, vestrum erit Martini fidem ac diligentiam

boni consulere, ac eo eniti, ut ad leclionem horum puras mentes atferatis,

humanis affectibus imperatis, in summa, ut Christi litcras Christo duce legatis.

20 Valete. Vuittenbergae in Saxonibus.

Mense Martio. Anno MDXIX.

3 yfijßiov BC 10 haec est illa BC 17 Martini] Lutheri 2B.

26 Operationos in Psalnios. I.MO— 1521.

OPERATIONES F. MART1T<I L. IN PSALMOS
\ l rnENBEII(a:N81P>US THEOLOGIAE

STl DIOSIS IMIONUNCIATAE.

F. MARTINYS LVTHER
THEOLOGIAE STVDI081S S.

Cio iioii (Icfiitiiros, optiini Tlieolo^i, ((ui arroganciae,

liiin iain invctemti criininis, vanne gloriac, nie accii-

sent, (juod hoc florciitissiinü ,sacciilo Ei^o in piihli-

cuiu prodco et ita prodco, iit libroriini sacrae

.scripturae facile nobilissimorimi et difficilliiuoruiii i«

nie tractatorcin osteutem, ncmpe Psaltcrii et Episto-

larum Panlinaruiu, praesertim cum apud cruditos

infantissimus, apud alios Apostata et discessor

a rcceptis aliquot annorum glossis inveniar. Verum
credat, qui volet, et me malle in angulo moo susur- i^

rare quam liugua per regiones vagari. Optime

ignorantiae et vitae meae pcssimae. Creditum est,

servire cum nniltis tum precipue vobis. Ego hoc

Video, nou es.se Theologum, cpii magna .sciat et multa doceat, sed qui sancte

et Tlieologice vivat. A qua vita quo sum alienior, eo magis mihi di.splicet 20

mea professio. Quare vos per communem nostram Theologiam oro : Crimiueu-

tiir me qui volent et quibus nomiuibus voleut, quaudo eo mihi res venerit

ut gravioribus intento, ut mihi gloria, iufamia, diviciae, paupertas, aut si quid

liomo homini prestare nocereve potest, inter vulgares tentatioues uumerentur:

Hoc vos agite, et ubi vere urgeor, pro me orate, hoc est, ut Christo Cliristi- 2,i

anum exhibere possim et sanctura nomen eins in nie sauctificare. Valete

in Christo.

mihi conscius sum et

me in hoc servire deo,

PSALMVS PRIMVS.

Beatus vir, qui non abiit in consilio irapio rum.

Communis mortalium de beatitudine quaestio est neque ullus est, qui

non optet esse bene sibi odiatque male esse sibi, attamen omnes, quotquot

sunt, aberraverant a verae beatitudinis notitia atque ii magis, qui maxime

19/20 sauctae et Theologice A
fc^lt in ABC

28 ut mihi] mihi 28 rSALMVS l'KIMVS

Opei-ationes in Psalmos. 1519—1521. 27

eam inquisierimt, ut philosophi, (|uonun nobiliores in virtute aut opere

virtutis ipsani coUocavenint, quo caeteris facti iufoeliciores se et huius et

futurae vitae bonis pariter privarunt. Vulgus etsi crasse delyrabat, iu voliip-

tatibus carnis beatum esse cupiens, saltem huius vitae bouis potitum est.

5 Hie autem de coelo sonans, onmium studia detestatus/ unicam beatitudinis

Omnibus ignotam aifert defiuitionem, Beatum esse, qui legem dei diligat;

brevis diffinitio, Sed quae contra omnium hominum sensum, praesertira

sapientium, sapiat. Sed primo grammatica videamus, verum ea Theologica.

Hebraeus numero plurali dicit 'Aschre', Beati vel beata, ut Beata viri,

10 qui uou abiit, ac si dicat, omnia bene habeut viro illi, qui &g.^. Quid

disputatis? quid vana coucluditis? illud unicum margaritum si (juis vir »iaüi).i3,i6.

invenerit, ut legem dei diligat et ab impiis separatus fuerit, huius omnia

suut optima, quo non inveuto quaeret omnia bona nee unum inveniet. Ut

enim mundis omnia munda, ita diligentibus omnia dilecta, bonis omnia bona

15 et in Universum: qualis tu es, talis et deus ipse tibi, nedum creatura,

Siquidem deus electo electus est, perverso perversus, sauctus sancto, itaHäf. is, 26.

nihil bonum ei, qui malus est, nihil iucuudum, cui lex domiui iuiu-

cunda est.*

'Vir'' iu scripturis Tripliciter dicitur, aetatem, sexum virtutemque signi-

2u ficat. Aetatis nomen est: i. Corin. xiij. 'Cum factus sum vir, evacuavi, quaei'^"ii3.ii-

erant parvuli'. Sexus: Mat. i. 'lacob geuuit loseph virum Mariae'. loan.
||,'J,'"^'''/J|'

iiij. 'Vade, voca virum tuum\ Virtutis: i. Keg: xvi. 'Ait David ad Abner: i.Srtm.26,i.

Nunquid non vir tu es?" Atque hoc tercio modo hie beatus vir dicitur, ne

nuiliebrem sexum ab hac beatitudine excludat.

25 'Abiit', aptius hebraice 'lo alach', non ambulavit, non ingressus est, non

incessit, quod et graecum ov>i ercogevü-rj habet. Notum autem est, more

scripturae ambulare et ingredi methaphoricos idest, (juod vivere seu con-

versari,* utPs.xiiij. 'Qui ingreditur sine macula"; Et c. 'Ambulaus in via
||[^{}j{

j;^;^'^^

Immaculata hie mihi ministrabat". Ro. viij. 'Nihil damnationis iis, (jui non a^y'"- s, i.

30 secundum carnem ambulant'.

'Consilium' hie sine dubio pro decretis et doctriuis accipitur, cum nulla

stet hominum conversatio,^ nisi certis decretis et legibus formetur serveturque.

Taxat autem eo verbo impiorum superbiam et perditam temeritatem. Primum

quod non in lege domini dignentur ambulare, sed proprio se regunt consilio.

35 Deinde consilium appellat, quod prudentiam sonat, et viam, quae errorem

nesciat. Nam haec est perditio impiorum, quod in oculis suis prudeutes

27 id esse C

M fc^lec^t SU bobent üub Hcrbammet alle§, Wa^i nteufd)üd)c gcbaitden l^tcvDiute crfinben inib

auSbeiirfeu fomten -) 2)aö ©türf Uou Sed primo ,3' '^ ^i'^ t)ictl)er Iciftt IKotl) ou§ mtb

fd)üct5t has, fotgcnbc mit einem '9n§ luolt er fngen an. ') .&ier fügt 'ötoti) ein: Sßir

lüoüen bie furncmften toortcr iiaä) einanber fccfc^cn. U^gl. oBen ,3. 8. ®ann übergeljt er

lutebei; ba^i folgenbe biö ,3. 2G snoQsv»?] habet ganj. *) leben bnb gemcljnfdjnfft X)abcn

*) menfdjtid) leben bnb locfen

28 Oponitionos in rsalnios. 1519-1521.

sunt, et :\\nu\ sciiutiiisos, (|U(><1 ciTorcs suos spocie vcstiiiiil priKk-ntiae et

\i;i('.' Si ciiiin in:iiiilrs(i) crrorc tcntarciit Iminiims, non maiilia Ix-aütudinis

laus (M'at, iioii ainlxilaro ciiin eis. Non ciiiiu dici) : in sltilticia inipioinini, in

tMTorc pctratonun. Monct ergo nos quam (lili<>;eiitissime, iit u spccie bona

•j. lim. II, II cavcanms, \\v aii_<2:oliis Sataiiai! tran,sli<>;iiratus in angelum liicis^ seducat nos .'>

astiK'ia siia. Oppcniit antcni consiliiini iiupionini legi doiniiii, ut diseamus

attondorc a Inpis in vestiniontis oviiini, (jiii proinpti sunt omnihus coii.sul(n'c,

omnos doccrc, onmos iiivare, cum nihil minus posisint.

'lmi)ius\ (jui hchrait'o 'rasclia' dioitur, rcctissime apud S. Hilariuui is

dicitur, (jui male de doo sentit. Tmpictas euim proprie Vitium incredulitatis lu

est (^t eoi-de perpetratur, sed varie et inconstanter est translatum.'' Tu ergo

liaec duo scmper contraria habeto, fidem dci et impietatem sicut legem dei

et consilium hominum. Nam quando de pietate et impietate agimus, non

de moribus, sed de opinionibus agimus, hoc est de fontibus raorum. Qui

enim orthodoxus iu deum est, non potest nisi bona facere, bonos mores n

ep. 24, ifi. prestare. Quod si etiam septies in die cadit iustus, toties tamen resurgit.

At impii corruunt in mahnu et non resnrgnnt. Hü, quia increduli sunt,

uulhnn opus bonum laciiuit, totum autem (juod agunt,])ulclira species est,

r^MoiMo.iG. umbra illa Behemoth*, qua et se decipiant et simplices alliciant. Igitur pius

est, qui ex fide vivit, inipius, qui in incredulitate vivit. 20

Peccatorera autem iara videre licet. Hie est exterior liomo impii, nam
consilium et impium in corde absconditum non videas. Itaque de operibus,

moribus, studiis, quae ad extra fiunt^, loquitur et hanc viam vocat, quod

iam consilium in usum et (ut dicuut) in praxim venerit, et quod intus male

sentiunt, foris (juoque operentur. Verum haec via, ut dixi, fere speciosior 2.5

est semper quam piorum via. Nam crassos illos peccatores quisque sine hoc

monitorio facile cavet aut saltem coguoscit.

'Stetit' pertiuaciam signat duramque cervicem
,
qua erecti excusant se

verbis maliciae, facti incorrigibiles in impietate sua, quod pietatem eara

SRöm. 14, 4. existiment. Stare enim tropo sacrorum firmum esse significat, Ro. xv. 30

'Domino suo stat aut cadit, stabit autem, potens est deus statuere illum'.

Inde columna a stando heb. dicitur, sicut latiuis statua. Haec enim impio-

rum est excusatio et obfirmatio, quod sibi recte vivere videantur et speciosis

operibus fulgere prae caeteris.

'Cathedra', 'Sedere iu cathedra', est docere, magistrum ac doctorem 35

OTattf). 23, 2. esse. Matt, xxiij. 'Super Cathedram Mos i sederunt scribae' &c. Sic sedere

23 ad fe^lt C

') mit eint jdjein ber f(ugl}eit üiib gteiüenbeu luanbet^ ^) ber \id) i)im beii (Smyi be-i

liec^tä pflegt juitetfteücn ^) «ed biö translatum nid;t überlebt. \) olleö . . . I^at einen

jc^onen fcf)ein \3nb ein fofttid) anfc{)en, aber es ift i8cf)cmottj-j fc^atten ^j Don . .. fittcn

bnb cnffcrtidjem raanbet , bcn bic gotttofen cuffertid) füren

Operationes in Psalmos. 1519—1521. 29

in throno, regnare seu regem esse, ut iu libris Regum frequens est: \Seclere

in solio^ priucipem esse, 'sedere in tribunali' iuclicem esse.

'Pestilentia' etsi non est ad verbum translatio, satis bona energia red-

dituni est, nam heb. illusorum derisorumve habetur. Sunt auteni ilhi-

;, sores, quos per psalterium dolosos et Hnguam dolosam accusat, ut qui sub

specie sauae doctrinae venenum erronei dogmatis propinant.^ Neque euini

pestilentia in corporibus tarn contagiosa quam impietatis doctrina in mentibus.

'Sermo eorum', iuquit Apostohis ij. Timo. ij., 'ut eancer serpit\ Sicut autem 2. s:im.'2, i?.

sapientes vocantur sanitas orbis terrarum Sap. vi. Ita impii illi recte pesti- meiH). c, üg.

10 lentia orl)is terrarum. Quae autem nocentior ilhisio (juam anlmaljus puram

veritatem esurientibus venenum mortiferum dare?

Igitur iuxta vulgatum per Ecclesiam usum, quo vita bona distinguitur

in fidem et mores, illa pios vel impios facieute, istis peccatores vel sanetos,

etiam hie describit hos duos gradus ^ et eis addit tercium, quia, quo pro-

1;. fieeret impietas, non habuit, postquam hominem intus in opinionibus et foris

in moribus infecerat,^ ideo proruit et alios secum trahit in eaudem perdi-

tionem, non sibi contenta, quod impie saperet et male viveret, nisi et impie-

tatem alios doceret. Haec de grammatica.*

Imprimis id in scripturis observandum, quam prudeuter abstineat a

20 nominibus sectarnm et personarum. Nam cum hoc psalmo sine dubio

ludaeorum populus taxetur primo, sicut ait Apostolus 'ludaeo primum etMömi, le.

Graeco', et Ro. iij. 'Seimus quoniam, quaecunque lex loquitur, iis, qui in JRüm. 3, 19.

lege sunt, loquitur"", non tamen dicit': Beatus iudaeus, aut beatus ille vel

ille, nee: In consilio gentium, horum vel horum, sed absolute**: 'Beatus vir,

25 et consilium impiorum, via peccatorum, sessio illusorum' <tc., quicunque illi

tandem sint, quia non est acceptio personarum apud deum. ;>''i'i" 2, n.

Et hoc fieri fuit summe necessarium, ut verbum dei, cum sit aeternum,

onmibus omnium hominum saeculis conveniret. Nam etsi varient per tempora

mores, personae, loca, ritus, eadem tamen vel pietas vel impietas transit per

30 omnia saecula. Sic videmus prophetas adversus falsos prophetas, Apostolos

contra pseudoapostolos , doctores contra haereticos eisdem scripturis usos,

cum tamen nee prophetarum nee apostolorum nee doctorum aut suorum

adversariorum nomen, sed piorum et impiorum in illis inveuirent.

Deinde ue, si unius personatus nomen assumeretur, iam reliqui non

3". ad se pertinere crederent, quod malum dicitur, aut ad se solos pertinere,

quod bonum dicitur, sicut ludaei sibi inflectunt, quidquid boni semini Al)rahae

et Israeli promissum est, contra quos certe hie psalmus primo irruit, ut dixi.

22 iis] his C. 34 non fe^tt A 35 malum fe^It A

») 9{Dt() '^nt bieie Oeiben ©ä^e (8. 3—6) umgefteüt iinb jc^r erweitert. -) bic

jlDcen [lenbf ^) 9{ot() crfldiijt t^ier: SBo-o tl)et e^ Qrofje-?? *) IInoc de j^numnatica

übcx-fe^t M. ntcljt. ^) \o fcret er hod) nidjt 311 unb fpridjt ") Sonbcrit fagt fc^ledjt^ bai)in

30 Oponitioiu's in IWInios. If)!!»— 1521.

(iuarc et nos cxcmiilo saiictonini patnini psaliiiiim ad candnn t;'('nova(i<)iu>in,

«liiac iiiil)i>(imi aLiil \ilam, Iraliamiis, iiniuo so(|iiamiir |)otiiis, \\t qui iios

|>rac\(nit , (uuius iiiipios aiuiicns, cl a nohis iiivt'iiiatiir hoc agere niagis

i|iiaiii f()>;atiir.
^

nirit (Tüo: Tx-atiis \ir, (|in noii ahiil, idcsl ((iiaiido UA luilia iiiipionim s

'W. 12, 2. cironni iios sunt, ut possis illiid diccrc |)s. xi. 'Salvmn iiio fac dciis, (jiumiain

Widi. 7, 2. dcfocit .saiu'tiis, paiici lacti sunt lidt'lcs in lioniinibiis', ut ot Micheas vij.

'l\'i-iit sanctus de tciia, et rcctus in Iioniinihns non cst^ uonnc hcatus illc

it vc'iv vir, rol)Ustus in lide, (jui i-iun tanta tui'l)a uon auibulat per viani

spaoiosani'^, deindo ab cisdem patitur oppvobria et multa mala nee si(^ iaincn n»

fonscntit, ut cum eis aml)ulct, et qnod vel electos in ciTorcm duceret, pulcher-

riniii cDusilio inipioruni non l'allitur? multuni est diviciis, v()lu[)t.atibus, hono-

ribus non vinci, sod sunnnnm victoriae genns, sapientiani et iusticiani

si)eciosissiniani inipioruni supcrasso, quibus])ura fidcs niaxinie omniurn

oppugnatur. ir.

Notabis auteni liaec verba psalnii esse verba fidci, nt quae non loquan-

tur de liominibns secnndum quod videntur^: Nani sie (ut dixi) nemo eos

impitxs esse putaret. In spiritu loquitur propheta, ubi hoc etiam impium

est (quia fide vacuum), quod apud homines omnium piissiraum, sicut Eccle.

T'rc&. 8, 10. viij. *Vidi impios sepultos, qui etiam, cum adhuc viverent, in loco sancto 20

erant, et laudabantur in civitate quasi iustorum operum\ Et psalmo xxxvi.

^äj. 37, 35. 'Vidi impium exaltatum sicut cedrum libani'.* Tcrribilia sunt haec, quis

imj)ietatem ibi et tam profimde quereret?

Sed audi: psalmus iste non tantum impios taxat et peccatores. Nam
omnis horao extra Christum impius et peccator est, sed eos potissimum, qui 25

(hqiliei peccato peccaut, ut qui, cum impii sint, non lioc agnoscunt, insuper

eonsilium paraut, in quo ambulent et impietatem colorent. Nam non dixit

:

Beatus vir, qui non ambulat impius aut non stat peccator, sed in cousilio

impiorura et via peccatorum, ut quibus non satis est, quod impii sunt, etiam

iusti et sancti esse volunt, addentes impietati speciem pietatis. :i<j

Quos autem putas nostro saeculo tangat? Ego non ausim personatus

nominare, ne in quorundam sacerdotum, religiosorum, episcoporum impla-

cai)ilem char>'bdim impiugam. Nam semper fuit hoc genus impiorum homi-

num impacientissimum verbi dei, caelumque replevit martyribus non alia

causa, quam quod se obsequium deo praestare arbitrarentur et pro pietate :{:>

certare sibi visi sunt, veros pios impietatis pertinacissime accusantes.

Scito tarnen et non dubites, hos tangi, qui solis caeriraoniis, ritibus

aliisque pompis pietatis lucent, vestibus, cibis, locis ac temporibus, aut ad

summum operibus et orationibus pietatem metientes, praesertim illi , (jui

') immo 3- 2 ln§ oogatnr itid^t iidevfejjt -) eilt bvel)ttcn flcpi-iil^ten \vcc\ ^) Uon

menid)en tuic titnti fie nufttifiibifl aiifi^ct *) tuic ein gvmieiibev lorbeevtiniiiit

Operationes in Psalmos. 1519—1521. 3^

pro suis observanciis, privilegiis, digiiitatibus
,

potestatibus , iuribns^ in

ini])]ar!abi]cs cliscordias sese dividmit, et quodvis faccre ac pati proinpti

sunt, quam mutua charitate invicem cedere et humiliari. Hos esse inipios

istos, hoc argumento deprehendas, quod securi fidentesque sunt in vita sua,

s ncc est timor dei ante oculos eorura. Nam hie esto tibi Canon perpetiuis

et infallibilis, atque (quod aiiuit) Lydio lapide certior, quod proprium est

impiorum,^ deum non timere, secure de misericordia eins (sicuti putant)

omuia praesumere; Piorum autem, cum lob omnia opera sua vereri, in nulla

iusticia sua coufidere et sanctitatem suam pro stercore ducere, ideo non

posse pro ea certare, se iustificare aut vindicare, sed dignos esse se omnium
odio et vindicta. Itaque dixi fidei oculis et auribus opus est, ut haec verba

Spiritus audias et eorum rem videas: Homo enim non potest ea intelhgere.

Non autem existimes me Cerimonias aut opera damnare, sed opinionem,

fiduciam, Studium illoruni, pestes voco, quod iis fieri videnuis, ut in sectas,

•' iras, detractiones et infinita moustra peccatorum ruant,^ quae onniia tegunt

nomine pietatis, velo consihi sui, specie dogmatum suorum. Si enim in

humilitate fierent, Ijona certe essent.

Et in via peccatorum non stetit. i, i.

Postquam enim impietate fidem violarint, quid restat, nisi ut opera

eorum siut mala et peccata? Et quomodo, inquies, sunt opera ludaeorum,

haereticorum, superborum mala, cum ieiunent, orent, beuefaciaut et reliqua,

quae uullus hominum mala audet dicere, operentur? Dixi, quod fide opus

sit. Eo peiora sunt illa opera, quo impietatem confirmant et stare ac perse-

verare faciunt in via ista peccati,* peccata autem sunt, quia de impietate

:•. cordis procedunt. A meudace, inquit Sapiens, quid verum dicetur? et absii. 34, 4.

impio quid pium fiet?

Christus tarnen nos pulchre hie erudivit, quando ex fructibus eorumäifnfti). 7, 1^0.

cognoscendos docuit. Duplicia enim habent opera. Alia, quae voeat vesti-

menta ovium, quae non sunt eorum fruetus proprii, sed simulata, iuxta

!o consilia et vias suas. Verum ubi eos tetigeris et adversatus fueris, en hie

proruunt proprii eorum fruetus, ira, tumor, clamor, superbia, detractio, male-

dictio, excusatio, invidia, blasphemia et similia portenta. Neque enim alios

fruetus de iis spinis quam spinas has acutissimas colligas. Tales vides et

nostros cerimouiales iusticiarios.^

2 impacablles A 3 cedere A 10 dignos] digitos A 13 pias Cei-cmonias et

bona opera SB. 3- 24 quod C

>) Siegeln, frelj'^eiten, getoalt bnb gevcdjtirfeitcn ^) 3)cim ba^? bcf)nU biv ,yi eUiuieii

ge,]eiten, für ci;ne genicljne gehJtffe reget ünb pxoU, h)i[d)§ bcmt and) bic gottlojen ,iu eljgeu

l)Qbeit ä) auff ©ecten, ,801:"' affterf ofetet) , neib, ^a§ tonb l)nn Iin3ef)nd)e hifter fnUeu

*) mtb mad)en bn§ bie gotlofcn feft ünb fteiff ftetjen auff bem toege ber fiiiibcr ') Ten

gatiäen ^ibfdjnitt Cliristus tamon (.g. 27) Ini iusticiarios l)nt 9iot() übergniigoii.

32 OlxMiitionos in rsalmos. 1519— ir)21.

1.1. El in CatluMlra pos tiliMitiiio non scdit.

5.Woj.:ij,:t:i. Id (Miim dtscito C'hrislo iaciiint iiulaci , siih (luoriun labiis vcnonnm

as|iitliiiii iii>aiialtilr', vi iM dracomim viiuini conini. Noccsso ost onini, ut

(unda ("liristiim (loccanl, (|ui ii.iii Oliristuni docoiit. Hos sccnimilur liaeivlici

alio noiiiino (|iiidom et jK-vsoiia, scd cadom impietatc pestilontes. Et ad .•>

nostra vouiondo, Cathcdram po.stilentiae pos.sident, qui opinionibiis philoso-

plioiiun, ti-aditioiiibus honiiuum, consiliis eapitum snoriim replcnt Ecclesiam

("liristi oppiimiint(|ii(' niiscras animas, omisso interini verbo dei, quo solo

j)ascitur, vivit, sorvatur auinia. Quo fit, ut hoiniues aliaui iusticiani ii>;iioi'(>ut

<|uani (|uao operibus paratur, haec auteni est impietas et peccatuui coi-uin lo

dco. Inipossibile est euini, ut siue periculo opera legum doeeas quarum-

(•uii(|U(', nisi meliore])arte doctriuae et maiore studio prius fidem doeueris

in Christuni. Paulus uudeeiin eapitulis ad Komauos fideiu iuudat et quin<|ue

eapitulis deiiide mores su])ercdifioat. Ad (ialathas quincpu! fidoui, uno et,

sexto mores docet. Sie et in aliis quoque cpistolis facit, C'hi-istns in n
Euangeb'o nou uisi fidem (piaerit.

1. 2. Sed in lege domini voluntas eius et iu lege eins meditabitur die

a c n o c t e.

Grammatica Theologiea.

'Legem domini' (ut semel scias) vide, ut ubique longissime latissimeque 20

distinguas a legibus quorumlil)et homiuum totaque cura observes, ne in

unum eahos utraeque confusae (ut fit per pestilentiae doctores) te miserrime

perdant, dum vel ex lege dei faciunt traditionem homiuum aut ex traditione

liominum legem dei. Exemplis id osteudemus. Lex domini est: 'Honora

patrem et matrem'. Ex hac lege pharisei fecerunt hanc traditionem : 'Munus, 25

quod ad altare offertur, melius est quam quod parentibus datur', ut legis

9.)tnttii.i&,4ff. Matt. XV. Rursum sie deo iu vero mandato contempto, alio mandato suo

proprio eum honoraut, ex lege sua legem dei statuentes : 'Lavari manus, cum
manducas', seuiores tradiderant, At seniores non andire idipsum est ac

aifatti).i5, 7. deum non audire'. Itaque dicit ibidem 'hypocritae, bene proplietavit de vobis 30

Isaias: populus hie labiis me honorat, cor autem eoruni longe est a me, sine

causa autem colunt me, docentes doctrinas et mandata homiuum'. Sic hodie

invaluit, ut vocem Pontificum et Romanae Curiae solam audiendam cum
tremore audacter pronuncient, interim omnibus dei mandatis etiam irrisis, nedum

coutemptis, nee ab ullis hominum magis quam ab illis ipsis Curiae vocem 35

Iremendam iactautibus. Denique perduxerunt has impiissimas superstitiones

in eas angustias, ut reperiantur passim sacrificuli,^ qui peccatmii mortale

23 dei fe:^It BC

M Ottern gvtjm, ünb gifft bcr man mcf)t rabtcn tnn ^j Cfnb(i(^ ijabm fic folc^en

gottojcn affteti^teubcn unb jnpcrftition hai)t)n getirad)t ünb fo enge gcjpnnnet, ba^ man and)

t)in tnb mibber inel bcr ormen etenben ^-pf^fff" finbet, bic . . .

Operationes in Psalnios. 1519—1521. 33

arbitreiitur, si sine stola, sine manipiilo aut alia observatione omissa^ saori-

ficent. Quoclsi in Canone missae lapsi sint^ vel iuviti, sumninm piacnlum

est. Sed pndet me recenscre et alia sacerdotum et religiosorum ridicula

conscieutiarum terricnlameuta,^ onm interim, si libidine, ira, invidia, avavicia,

superbia multorura anuoriim tempore perierint ac deum contempserint, ne

sentiant quidem.

'Volnntatem' primum hie neque pro potentia neque pro stertente illo

habitu, quem recentiores Theologi ex Aristotele invexerunt ad subverteudam

intelligentiam scripturae. Item neque pro actu, quem ex ea potentia et habitu

elici dicunt.* Non habet universa natura humana hanc voluntatem, sed de

coelo veniat necesse est. Cum enim humana natura sit intenta et prona

ad malum, ut divina dicit autoritas Gene, viij., Lex vero domiui sit bona, i.TOoi. 8,21.

sancta, iusta, Sequitur, quod vohuitas liominum sit adversaria legi, odiat

legem, fugiat legem. Quodsi quandoque timore poenae aut concupiscentia

promissi simulet se diligere legem, manet tamen intus semper odium legis,

nee potest eam gratuito diligere, non enim diligit, quia bona est lex, sed

quia sibi comoda.

Est autem voluntas haec purum illud beneplacitum cordis^ ac voluptas

quaedam in lege, quae non quaerit, quid lex promittat nee quid minetur,

sed solum id, quod lex sancta, iusta, bona est. Est ergo non modo amor

legis, sed etiam amans delectatio in lege, quam nullis prosperitatibus nullisque

adversitatibus possit mundus et princeps eins tollere ac vincere, sed per

,inopiam, infamiam, crucem, mortem, infernum victrix perrnmpit, in adver-

sitatibus enim maxime eminet.

Venit autem haec voluntas ex fide iu deum per Iliesnm Christum.

Caeterum volmitas, quae metu poenanmi extorquetur, servilis est et violenta,

quae autem cupiditate praemiorum allicitur, mercennaria est et simulata.

lila autem liberalis, gratuita, hilaris, unde Christi popnlus, 'Nedaboth' hebraice^i. 110, 3.

spontanei, voluntarii, liberales vocantm-.** Ex quibus omnibus liquet, quod

hie psalmus, nisi de solo Christo intelligatur, speculum et meta est, ad quam
nitendum sit beato viro, cum nullus sit in hac vita, cui non aliquid hnius

voluntatis desit propter legem et voluntatem membrorum contrariam ilH,

9 quam BC

*) obbcr one aiibcr gaucfednevct' -) 2i>emi fie l)m C^anoit iiiiit bct ^JJiefji: ftammeln

') %bix id)]d]i\nc mic^ cit^ie pevaelcn, mibcrc tieirifc^e, (ecf)eriid)e Ooffeu ünb gaurfeltüerdf,

barübet ^^nen bic ^pfaffeit tinb 9JJunrfje ein erid)rorfen iinb furc^tfam (^elüiffcn mad;cn *) Vo-

luntatem (3- 7) biä dicunt ^at dioii) übergongen. °) 2}er^albcn,]o rebet I)ic ber ^4>rop^et

nid^t öon ber (uft obber lutüen, tote bie ^|li()t[üfopf)cn tmb nelocn Ideologen boöou blnubern,

Jonbern alfo, bn§ e§ ift ein ret)n (ontcr tüolgefnüen be§ ^erl^ens «) ';^i)mt iiift aber, ift

tüiütg, frei} bnb frolic^, t^ut c-3 bon ^cr^en gerne, Dnangefef^en (of)n, üerbicnft obbev Dcrf)ei)fung,

ia loenn audj ber feinet jugeiogt nod) uevljeifieii toere, Jafjer and) (>f)rifin-> l)ü(rf, ein frel)ea

IniÜigüd^ö 'ooid genant lüirb

8ut^cr§ Sßerfe. V. 3

34 Op.M-ntion.'s in Psiilmos. 1519—1521.

>wiim.7,23. tit AjK^stoliis l\o. Nij. (|U('i'itiir, (|u;io iiixtn lh(M)l()<2,i;un (M'ueinii'ciida est, iuxia

|)liil»)so|>liiain voro pro viitutc liahcnda.*

'Moditari' (licinit id esse, ((iiod dissci'ci'c, dis|)utar(', vi oiiiiüii») verbis

'Vi. 37, :!o. oxoiroro, ut ps. xxxvi. 'Os iusti nu'dilal)itui- sapioiitiain\ Hinc B. Aupistlnus

in siia translationc liabi'l, Ganiic, pulclira saiu; metaphora, quod ut garritus r.

avium est excrcitimn. i(a li(>iniiii> (cuiiis est pvojn'ium officium sonnocinari)

t'xoivitiiun sit scrnKninalio in Kuc doiuini. Scd et poeta rneditari hoc modo
a('ci|>it. 'Sylvestrcni Icniii lucdilaris arinidinc nuisam'. Non possum satis

«litiiio luiius vovlü vim et <;iatiani commcndarc, consistit cnim hacc meditatio

priniuin in ohsc r\ ationc intcnta vcrborum legis, deindc in collatione mutua lo

iliversarnni s«'rii>tnrarnm, (piac est qnacdam iucunda vcnatio, immo lusus

i!j. SS, ». ccrvornm in saltu, ubi 'dominus pvaepararit ccrvos, et revelarit condensa". Ex
iis euim proeedet tandcni eruditus in lege domini ad])opulum sermo.^

2.iuJi)i.2o,i3. Exempli gratia. 'Non occides', si perfunctorie transcas, frigidum verbum

est, et iuxta literarura sonum opus homicidii })robibitum audies. At sistc !-

et observa, quia non dicit: Non occidat mamis tua, scd tu ipse. Quid

autem es tu? Anima et corpus, liabens tot vires in utro(|ue, luanum, linguam,

oculos, meutern, voluntatem. Quando ergo tu occidere prohiberis, nonne

iam neque manu ueque lingua neque voluntate occidere doceris? quidquid

enim horum occidorit, tu occidis. Non ergo irascendum, non malevolendum, 20

non maledicendum, non dctrahcndum, non f'acie avertendum, non contemneu-

dum, n(m nocendum, nee noceri optandum, sed contra amandum^, benedi-

cendum, benefacieudum. Quid ergo? uempe 'Non occidas' erit id, quod non

sis amarus et iracundus, sed dulcis ac humanus proxirao tuo. Tum vide,

quot loca scripturae de charitate, mititate, suavitate, bcncvolentia, bonitate, 25

benignitate doceant, quae si adduxeris, nonne pulchre garriisti et meditatus

es in lege domiui tui?

'Die et nocte' sivc ad literam accipias, sivc tropo quodam pro assidue

aut allegorice pro tempore adversitatis et prosperitatis, nihil refert. Nam et

dormiens iustus legem domini amat et cogitat. ;io

Dicit ergo: Beato huic viro erit voluntas sua in lege domini,* prorsus

12 cervus A 14 perfunctorie A 22 nee] nnn BC

*) quae iuxta bl^ habenda ift uitüf)et|e|t, bafür ift bet Sßortlaiit bcr citirtcn ©teile

gegeben. -) 2 er gnn,5c ^tbfo^ Meditari dicunt 3- 3 luo sermo ift in 5){ott)'o Überfelumg

foIgcnbcrmaBen ^iiiammen gcjogen: 2o'ä rebctt f)ic, ift ni(^t ein fc^Iec^tö rebcn alteinc mit bent

mnnbe, hjie bie t)eud)Ier and) t!)nn funnen, fonbern ein fotdj rcben, ba^ ben Inorten mit bem

f,er^en ferner nncf)tract)tet. ^) ©onbern bas luibbcrfpiel erjel^gen, nemlid), ben nel}iften luh-

i)abm *) %ix 3tbfcf)nitt ton Tum vide ,3. 24 bi§ lege domini ift fotgcnberniafeen

Don tUotl) geftaltet: 2jßenn bn nu affjie biet fprud)e infamen fureft Qn§ ber fc^tifft, bie bo ntle

fagcn n)ie ton foüen, (iebe, freuntlideit, gnttnjitlicfeit
,

fenftmilticfeit tmferm net)iftcn erjeigen,

iinb \v\(niir niolt()etig fein foÜen, benn f}Qftn rec^t tag nnb nod)t üon bem gefe^ be§ .^errn

gcrebet. So teil nn ber ^4?'-"op^}et t)m ^4^falm fo biet fügen. @l)n fotrf;er menfd), luie id) t)^n

l)ljt bcfd)riebcn t)ab, ber f)at Vnft jnm ®efe|} ha .'perrn . . .

Operationes in Psalmos. 1519—1521. 35:

nihil videbit, araabit, odiet bonorum malorumve, sed hac voluntate prorsns

super omnia creata elevabitur. Quid igitnr mirum, si beatus sit, qui coelesti

hac voluntate praeditus nihil eorum sapit, in quibus colliduntur stulti beatitu-

dinis aestimatores? tum quia per hanc voluntatem iam unum cum verbo dei

5 factus (siquidem amor unit amantem et amatum), necesse est, ut gustet,

quam bonum, suave, purum, sanctum, mirabile sit verbum dei, summum
scilicet bonum, quod illi gustare non possunt, qui vel manu vel lingua tantum

sunt in lege, voluntate autem in sordibus rerum^ mersi. Sunt enim multi

garruli, de lege domini multa loquentes, multa simulantes, multa quoque

10 cogitantes, sed uondum amantes.^ Non dicit: Beatus vir, cuius lingua in

lege domini, non cuius manus, non cuius mens aut speculatio, quibus inflantur

et palpant seipsos, quasi iam sancti et salvi sint.

Porro voluntas haec tota vita est hominis. Non est enim metuendum,

ne ullo alio membro extra legem sit, qui voluntate hac, vitae fönte et capite,

15 in illa fuerit. Quo enim amor fertur, huc sequuntur et cor et corpus.^ In

quo iterum vide contrariam piorum et impiorum conversationem. ImjMi

suam iusticiam incipiunt ab extra et tendunt ad intra. Primum opus

Simulant, deinde et verbum, postea et cogitationem exercent. Et hoc eorum

summum fastigium, tum mox aliorum Magistri, quicquid cogitant, dicunt,

20 faciunt, sanctum ac divinum esse volnnt, cum ad haue secretam voluntatem

nunquam perveuerint. Pii incipiunt ab intra, a sancta hac voluntate, tum

seqnitm* meditatio, tandem et opus extra, post haec doctrina aliorum,* ut

videbimus.

'Et in lege eins meditabitur die ac nocte". Non est sine damnatione

25 meditatio, nisi prior sit voluntas, amor ipse per se docebit meditari.^ Verum

haec voluntas desperatis nobis de viribus nostris per humilem in Christo

fidem de coelo (ut dixi) petenda est. Hoc bene nota: Mos est et natura

Omnibus amantibus de suis amoribus libenter garrire, cantare, fingere, com-

ponere, ludere, item libenter eadem audire.^ Ideoque et huic amatori Beato

13 vita haec, tota voluntas est BC

1) tiefer aeitlid^en tietgeniilicfien bingc -) g§ finb ijfjX Wol öiel, bie ml uoit bcm

gefe^e bes ^etrn fc^ttm^en fiinnen, trnb toiel fittgeOen, tiet auä) bauen gebeittfeii, aha fo ferne

finb fie noc^ nidjt fomen, ba^i fie luft önb lieBe borju fjabm. =*) 3)em ?lbfd)nitt Don Non

dicit 3. 10 big corpus entfprid)t bei $Rot^ nur : 2Benu einer bal)l)n thmpi, bn§ er beginb mit

bem f)er§en Dnb iDillen am gefege be§ §errn ju f)ongen, bem bcirff man nid^t \)id Don fjenben

mib fuffen, öon äugen obber auuge gebieten, 3:eun lüo bie luft Dnb liebe I)l)nge^et, ba folget

balb ^ernadj, bet)be boö f)er^ bnb ber ganac leib mit allen feineu glieberu. *) i)exmd]n

bie lere, ba§ fie e§ aubern mitteilen bnb leren ") Et in le<,'c ,3. 24 bis meditaii uuübet=

fe^t, bafür aber ,3. 27 l)inler petenda est eingefügt : Siefer luft folget at§ benu Don l)l}m fclb§,

baö bm menfdjen [fo] tag Onb nact)t rebe Don bem gefe^ be§ §errn ') S^eun bai ift bie

ort, ei)genfd)afft unb natur ber liebe, aücn tljieren eiugepftnujet , ba^ einer gerne fd))üaijet,

finget, tidjtet Don bem biug ba'i er lieb l)at, Dnb Ijoret gerne offt bamn rebeu.

36 OlHM-iitionos in l\'^iilinos. l.Mll 1521.

viro suus amor, lex ilinnini, sciuprr in ovv, seiH|)cr in cordo, sonipor (si

^f."'i'i9,' M.'
P'itcst) in anrc ol. '(|ni cnini ex dco est, vcrba dci andit*. 'Cantabilos inilii

»Vf. 119, IG. orant . in(|uit. iiistilicauoiics tnac in loco jH'rogrinaliitnis in('ae\ P]t itenun:

'l'-t nu'ilitalxir in iustilieationibus tuis senipcr'.^

At (|ni sili(|uas porcoruni versaut, (pii de whus natnralibus, de o])iiu()ni-

Ims honiiniun, de praebendis, de dignitatibus, de j)üte.stat(' a(; privilegiis cccslesiu-

nini et iniinitis biis nugis ganiunt die ae noetc, putas beati .sunt viri?'^ inuiio

lnuge uiist'i'iores
,
quam qui de puellarum amoribus aut poetaruni fabulis

garriuut. Hü euini seiunt se stulte agere et aliquaudo'' poeuitere possiuit,

illi xcni prndcMitci- et saucte sese agere putantes ini])ietati suae iniuioriuutur.

Va tandnn i\n-a sua snnujiani sibi iuiuriani et iuiqnitatcni euniulasse,* frnstru

pocnilcbunt. A'on cnini in lege donüni nieditantur.

1,3. Et erit tanquam lignum, quod plantatnm est secus deenrsns

a(|uarnni, quod fructum siuim dabit in tempore suo.

Dixi, Beatitudinem liuius viri^ esse absconditam in spiritu, in deo, ita if)

ut uisi fide aut experientia cognosci nou possit. Hoc esse verum liquide

scies, si voluntatem eius aestimes, in qua sola sua beatitudo est, non in

diviciis, non in honoribus, non in iusticiis ac virtutibus suis, non denique

in ullo l)ono, ((uod (excepta bac voluntate legis) intus et extra hominem

ntmiinari possit, quin potius in contrariis, in paupertate, in eontemptu, in 20

stnltieia et onmibus malis, quae intra et extra hominem nominari possunt;

ita ut quem hie])roplieta beatum praedicat, hunc mundus omnium suifragiis

solum omnium miserrimum iudicat, sicut in Christo, horum beatorum capite

r,s, 3. et exemplari, vidit Isaias dicens eum novissimum virorum. Nou enim potest

mundus et princeps eius eum hominem tolerare, qui hac voluntate beatus 25

esse volet suasque beatitudines despiciat. Ideo raritatem eorum contem-

platus^ incepit: *0 beatus vir qui' &c.

Nunc descripto beata viro sua propria diffinitione deelarat eundem non

minus pulchra similitudine. Diffiuitio certe absoluta fuit, ab omni malo eum

asserens liberum, omni bono plenum (quod etiam vulgus beatitudinem vocat,

sed in re praesenti, ille autem in fide). Ita et similitudo ab eodem malo

30

5 naturalil), A 29 fuit] erat ('

*) (Statt bct Pitate Cantabile.s itnb Et meditabor itiir: SBic]o\ä)i- 1:nmh burd) bcn

gant?en 119. %^}alm tic,5cuflct -) 2:ic abn mit felDtreticrn Umbge'^en, bas ift, bic lion nirf)t§

anhixi i^lüo^cii itodj rebcn fiinnen, bcitu uort natürlichen bingen, Hon menjctjen lüat}n ünb

gcbancfcn, Hon pfvunbeu, non prctatnren ijnb grofjen ioirbcn, öon gelüolt ünb fret)l)eitcn bcr

geifttic^en, Dnb öon anbern int^ctjlicfiem nnrrentoerrf ünb tagen ntct)v, meljneftn and) ba-? bie feiig

finb, obber ba§ c^ t)i)n lüol get)c? •'') mit ber jcit *) l]f)nen anff ben .^al^ laben

^'} bic fetidett, banon ^ie ber ^4-MaIi« tcbct ") 2;runtb, ba er fitjct bav |6ld)er lentc luenig

finb onff erben . . .

Operationes in Psalmos. 1519—1521. 37

liberum et bono plenum probat/ (juia enim beatiis iste, iu ddi; iibsconditus,

demonstrari ad ociilum null(3 exemplo potuit,^ siciit decet ditifinitores facere,

similitudine visibilis rei depiugit, Et quia figurate iustnm discribit, non est

in vocabulis immorandum.^

5 Ego credo arborem palmae hie periphrasticos describi. Nam et alias

psalmus dicit 'lustus sicut palma florebit, sicut cedrus Hbani multiplicabitur'', i^f. y2, 13.

ut quod ibi brevius. hie copiosius sit explicatum. Palma enim rivos aquarum

amat et (ut Pliniife ait) toto anno bibere, perpetuo viret et dulcissimos

fructus parit. Forte ex palmis
,
quae apud Hiericho ad lordanem celebres

10 sunt, hanc similitudinem assumpsit, nam inde Hiericho urbs palmarum quoque

dici putatur. Multis enim et aliis locis scripturae lordauis in mysteria servit,

uude illud est, 'puteus aquarum viventium, quae fluunt impetu de libano*.'öür)ci. 4,15.

Canonem hie tibi tradidit propheta ad allegorias arborum et fluminum

in scripturis occurrentium intelligendas, arbor hominem, bona bonum, mala

15 malum significat, sie Christus quoque docet. Quauquam scio sanctissimum i»!at. 7, n ff.

Augustinum cum a Pelagianis urgeretur, ne ex lidelium coniugio nasci

prolem inculpatam admitteret, per arborem voluntatem hominis inteUigi velle,

non hominem. Et forte possit adiuvari, quod hie spiritualis homo describitur,

qui potissmaum ipsa voluntas seu spiritus est. At puto non minus et forte

20 melius totum hominem arborem dici, radicem vero esse voluntatem, ramos

membra et vires. Tamen non contendo.'^

Tlantatum est', iuquit, in quo distinguit hanc palmam ab iis, quae

sponte nascuntur, ut quae cura et cultu alieno non sua natm-a talis sit,

scilicet ex ea, quae sponte et natura crevit, excisa et arte sicut surculus

25 alio plantata.^ Hoc est, quod dixi, Voluntatem in lege domini nulli a

natura inesse, sed agricolante et plantante patre celesti et nos ex Adam in

Christum transferente", nobis e coelo conferri.'

'Decursus aquarum' rivos certe graciae divinae intelligit. Palma enim

3 figurate A 6 cedrus A 10 simitudinem A 15 siguificat fel^tt A

22 his C

1) ©. 30, 3. 29 fg. 2Bie int bic befd^mbuug üolfomüd) aitfn)eifet, ba§ er frei) fei)

Don allem bofen . . . Stlfo belueiffct nurf) bi§ glcic^nig ba§ er frei) fei) ... -) mit (eiplici)eu

äugen nid)t (an gefeT)eu merbeu ') pr sicut 3. 2 bi8 imniorandum nur: fo ferct ber

^roptjet 3u, Dnb lüil tm? beu felbigcn bnrd) ein g(eicf)ni§ abmaT)tcn nnb funbt inad)en. *) gür

Ego credo .3. 5 bi-3 de Libano nur: ^ä) fjaU bn§ bife gleid)ni'3 Don eim ^4.*a(m(Hih)m rebe,

n)tld)cr ber nrt Dnb natur ift, bo-3 er gerne an lnefferid)eu ortten Umdjfe, fei) ftet-ö graue, Dnb

I)ab bie aüerfuffeften frud)te, luie benn bie fd)rifft fonft T)in Dnb luibber gerne be§ 5pntmbahjm5

l)n g(etd)niffen gebraudjct. •'•) ^üi-' Canonoiu 3. 13 biB contendo nur: ©0 ift e§ aud)

gemein baö burd) ein balum ber menfd) bebeutet lüirb, ein guter balum bebeut ein guten

menfd)en, ein bofer bnlum, ein bofen menfd)cn, luie e§ gf)riftug fe(b>3 gcbraud)t i)m gJkttf)eo.

«) nemlid), Hon eim Iritben balum abgeI)alDen, inib buri^ fünft onber§tooI)i)tt tierfn^t irnb gc^iflan^et.

') foubcrn iDerbe ünä öon t)i)inet ()erunter gegeben, fo baö ber ()l)mlifd)c imter baiunmn intb

^jflan^er fei), ber bnä auö 2lbam l)nn (£f)riftum nevfe^e.

38 (^pcnition.'s in IVsalmos. löH)— 1521.

in Icvi, sabulosa, lüliosa salsa(|iu' t«'ira' civscric (licidir, idco pcrpetuo rivis

gaudet.- Jla voluiitas luicc, nulix. liuius arboris, cum sit in vila hac arida,

infrnetuosa, oo niagis sitit aquarnm coelestiura rivos, qno minus invenit in

r^^j' .[:•'' ,^- mundo, «ino vt'gotetur. Sie illc: *ln terra invia et ina(]U()8a\ Et Isa. liij.

'Ascendet coram co, sicnt radix de terra sitieute'. Nonne mirum est arborem &

in Sterin terra crescere solis rivis aquarnm nutritam? Et beatus liic, (jug

sterilior sibi mundus, eo sitieutior erit aquarnm celcstium.^ Non creseit in

[)ingnedine terrae* haee arbor nee beatus in luxu mnndi.

Alii scrutati sunt, Cur 'ligiuun' maluerit quam 'arbor' dieere, item Mabit

. i'foi. j/j. Iructnm' potins quam 'teret frnctum'. In Genesi leginuis deum ereasse lignnin, w

non arborem, et liiuc tropnni servat scriptura, lignum pro arborc.^ Et dare

Ihictum indicat hunc beatum virum charitate (quam in omni lege domini

videmus praecipi) servire non sibi, sed proximis. Non est enim arbor uUa,

quae sibi ti'uctificet, sed dat fructus snos alteri, immo nuUa ereatura sibi

vivit aut servit praeter hominem et diabolum. Sol non sibi lucet, aqua iJ^

non sibi flnit &g. Ita omnis ereatura servat legem charitatis, et tota sub-

stantia sua est in lege domini, sed et humani corporis membra non sibiipsis

serviunt. Solus affectus animi impius est. Hie enim non solum sua neniini

dat, uemini servit, nemini benevult, sed omuium omnia sibi rapit, in Omni-

bus, in deo ipso quaerens, quae sua suut, ut recte dieere possis, haue esse 20

arborem spiuam aut rhamum sponte natam, nullius cultu fotam neque rivis

aquarnm gaudentem, nihil preter spinas afferentem,** quibus omnium, quae

circumstant, ai'borum fructus, ipsas quoque pungat, laceret, suffocet, tum

omnium, quae pretereunt, vestes, vellera, cutem, carnem et omnia rapiat, vellicet,

vulneret. Expressit itaque Propheta beneficium bonarum arborum, quod cum 25

nulli noceaut, omnibus prosiut'' suos fructus volenter dantes.

'In tempore suo'. O Aureum et amabile verbum, quo asseritur libertas

lusticiae Christianae. Impiis stati sunt dies, stata tempora, certa opera,

certa loca, quibus sie inherent,^ ut, si proximus fame esset moriturus, non

ab Ulis divelli possint. At beatus hie vir liber in omne tempus, in omne so

opus, in omnem locum, in omnem personam. Utcunque sese obtulerit casus,

^

tibi serviet: quodcunque invenerit manus eius,'^" hoc faciet. Non est ludaeus

neque gentilis neque graecus neque barbarus/^ nullius prorsus personae,

4 invia] nuia A 6 liic] ille C 17 sua] eius C 21 rliamnum BC

>j an eint leichten, fanbi^ten, icf)lüer|Ii{^tcn
,

fal^it^tem Innbe -) bxnmb et md)
ftats gerne Ujafferbei^e tomb ftd) ^aben UJtl ^) l)t)e ferret l)f)n na(^ bcn (jljinlifd^en niaffer=

'biäjen burftet *) tjnn eim fetten lanbe '") Alii scrutati 3- 9 bi§ arbore nnüberfeljt.

") bal- ein fotc^et batom, borner trnb ein bornftrnurf) fei), ber ßon l)t)m felb§ tnac^ffe, ben niemanb

pflanze noc^ baW, ber (lud) nicfit gerne an ben tDafferbecf)en ftef)e, inib ber md)ii benn borner

bringe '') ba§i fie niemanbe fd}abcn, fonbern tjeberman frommen *) an \miä)e fie fo

I)art gebunben finb ") luie ftd)§ fdjiifet, önb lüo§ fid) für ein fali begibt '") lra§ t)I)m

für bie '^anb fompt *') tonfriedje

Operationes in Psalmos. 1519— 1521. 39

sed dat friictum suum in teiapurc suü, (j[Uocies opus sit eins ojicrii Duo el

honiiuibus. Idee ueque fructus eins habet uomen uc<|ir! teinpus eiu.s habet

nomen neque ipse habet noraeu neque rivi aquarum eins habeiit uomen :^

unus non uni nee uno tempore, loco, opere, sed omnibiis ubique per omnia

5 servit, estque vere vir omniura horarura, omnium opermii, omnium perso-

narum^ et imagiue sui patri^^ omnia in omuibus et super omnia. Impii

vero, sicut ps. xvij. dicitur, Clauduutur in angustiis suis, seipsos captivaut et 2.©nm.22,4G.

in operibus, temporibus, locis a se electis torquent, extra quae nihil rectum geri

putant, unde suorum fructuum aestimatores nihil faciunt, quam ut alienos

10 fructus mordeant, iudicent, damnent, liberrimi et in quocunque tempore

prorapti alios reprehendere, et omnino tales in malo faciendo, quales pii

sunt in bono. Sunt enim et ipsi omnium horarum viri non uno modo, non

uno tempore, non uni homini, sed utcunque sors obtulerit^ aliis detrahentes

ac nocentes. Quae studia si verterent ad bona, nullo meliore compendio pii

1' fierent* Non sane haec dico, quod cerimonias ecclesiarum et monasteriorum

reprobem, immo haec fuit prima religiosorura institutio, ut qui monasterium

iugressus esset, maiori subiectus disceret nihil proprio operari, sed promptus

Omnibus in omnibus servire. Erantque Monasteria vere quaedam Gymnasia

Christianae libertatis exercendae et perficiendae, sicut adhuc sunt, sicubi

L'u priscam servant institutionem, hie inquam erat finis et modus cerimoniarum.

Nam quid sunt ipsa quoque charitatis et misericordiae opera, quam liberae

quaedam cerimoniae, cum et ipsa sint externa et corporalia? Et veteris legis

cerimoniae itidem erant utilissimae exercitationes verae et liberae pietatis.

At ubi coeperunt perversitatis studio in libertatis iniuriam usurpari et earum

25 praetextu vera pietas extingui, iamque pro libertate servitus tyrannisaret,

opus erat, ut universae tollerentur, sicut et nunc quoque pastorum piae solli-

citudinis esset, tumultus cerimoniales abrogare, ubi non nisi in laqueos ani-

marum et in oöendicula liberae pietatis grassantur.^

1) 3:et^alben ^at and) ... feinen notncn, beggleic^en t). and) ... f. n., fo I)at er and)

f. lt., feine lDaiJerbed}e mxhm and) nid)t genent ^) €tn mm]d) anff alte ftnnbcn, 3U

aüen toercfen, 3U allen perfonen, toenn, 'max^n, bnb h)ie mon))i)n t)abcn teil =*) toie

fid)§ begibt *) funben fie feinen bcffern nod) ne^ern toeg finben front Intb gottfetig 5U

Itjerben ') 25 fg. Sa tnon atcr Begnnbe, an§ eim üorfarten n^efen, ber fetingen ^n fd)abcn

bnb nadjte^t, ber fre^^eit ju nii§brand}cn , Vnb nu önter i)f)retn becfel, ba-j recf}tfd;affene gDtt=

feiige SSJefen tinb ber glanbe, anficng Lnitcr^ytge^en, tinb Berei)t an, bie bicnftbarrfeit on ftab bei

fret)t)eit Mutete, ha njar eö ,^eit inib nott, hai, man fie olte 3U ittat anff tjnb intb Ineg tf)ette.

2[ßie ii, benn nod; t)^unb cineä frommen pffarrtjerS forge fein folte, ha'^ übrige gepreng Dnb bo>5

üitnu^e gefdjtourm onb gelourm i)nn feitter fird)en abjntl^uen, hjo fie jn ftrirfen Ditb fd)aben

ber feeten Dnb jn ergerni§ obber Derle^nng ber freiten gottfeltdeit Dnb einä red}tfd)nffcnen

glaubend gere^djen Dnb Jufiten lootten.

40 OiK-nitiünfs in l'.salmos. ir)U) 1521.

1,3. l'^.l l'oHinn eins non cloflucl.

l'i'istat in tii:iu;i i)iilclR'i'iMm;i. 'l'"'oliuin' omnitio vcrbiim c^l doctrmain

.slgniticat, «lixiinus nutoiu i);iliuain perpctuo foliis vircro. Conini de impiis

;\ci. I, .10. (lioit Isa. i. '(Juamlo iiicritis vrliil (|iKMru.s (Icfliicntibus ioliis'. Confcr iam

siiiiiula tum siiiüiilis. Impii ambulant in consiliis suis, Piiis amore legis s

lixus plaiitaius est ad rivos aquarum, illi staut in via peccatorum, hie medi-

tatus in Ic^v dounni dat tructuui in tempore suo, illi in cathedra illusorum

sodout, liuius Ibliuni unucjuaui dcficiet.

Et nota, quod prius tructuui quaui foliuui dcseribit, et quanciuaui pahuae

natura est, ut pomum suuui non iuter folia, sicut in caeteris fit, sed iuter lo

ramos et comani ouineni in cacuuiiuc habcat, ut possit et ipsa videri prius

fruftum quam folium producere (a palma euim dixiuuis haue figiu-aiu suniptaiu),

tameu et ipse Spiritus recte instituit fidelem in Ecclesia predicatoreru,^ ut

Jipgpjdj^j^-i'seiat rcgnum dei non esse in sermone, sed in virtute, i. Corin. iij. Et 'cepit

üuc. 24, 19. Liesus facere et docere'. Et idem 'erat vir potens in opere et sermone'^. Ita ^^

fructum \ätae prius praestet, qui verbum doctrinae profitetur, si nou velit

folium suum defluere. Sicut enun arbor contemuitur, quae foliis luxuriat

ai?rttti).2i,i9if sine fruetu, sed et Christus ficum maledicit, quae fructum non ferebat, ita

1. Gov. 9, 27. docente D. Gregorio," cuius vita despicitur et doctrina contemuitur, aliis enim
mait^. 7, 23. praedicant et ipsi reprobi efBciuntur, quibus Matt. vij. praedicit audituros 20

eos esse in iudicio: 'Discedite a me oniues operarii iniquitatis ,' etiam si in

nomine eius proplietarint, et per verbum Cliristi virtutes niultas in caeteris

foecerint.

Quaerat quispiam, Tarn multi fueruut sancti et martyres, quorum tameu

uec fi-uctus nee folia relicta sunt, sed omuia cum eis intercideruut. Nee 25

omnium Apostolorum verba habemus: quomodo haec laus beati viri erit

generalis?

3)Jnttf).io,2o. Respondeo: Verbum eorum non fuit verbum eorum, 'non enim vos estis,

qui loquimini, sed Spiritus })atris vestri, qui loquitur in vobis'. Omnes sancti

1. sor. 10, 4. eodem verbo docti sunt, idem verbum docuerunt. Sicut i. Corin. x. 'Omnes 3o

i.^ctr.i,25.eandem escam manducaverunt et euudem potum biberuut'. 'Verbum autem

domini mauet iuaeternum", in saeculum saeculi veritas eius. Potest itaque

videri Beatus hie vir et liguum fructiferum totam Ecclesiam significare aut

eos, qui docentium officio praesunt, verum non obstat et de quocun<jue iusto

eum intelligi, habet et ipse idem folium, si non alios, certe seipsum docet, 35

in corde meditatus in lege domini, quod verbum et in ipso manet inaeter-

num, sicut et in tota Ecclesia. Denique cum omnes fideles sint uuum corpu.s,

10 non fe^U A 11 et non comam A

') et quanquam 3- 9 bi» predicatorem jtidjt überfeijt. ^) Et cepit Siä sermone

ltid}t üticrfe^t.

Operationes in Psalmos. 1519—] 521. 41

etiamsi folium hoc solius sit nienibri, (jiiod pnietlicat, per coinraunioneiu

tarnen omuia sunt omniuni, verbuni enini raeuni est, quocl lingua mea prac-

dicat, etsi ego sum auris, nou lingua. Ita et de reliquis menibris et toto

corpore sentias.^

5 Et omuia, quae faciet, prosperabuutur. 1,3.

Si de ligno seu palma liaec dicit, illud taugit, quod sola pahna dicitur

adversus pondus sursum uiti, ut in trabibus palmaceis visum esse dicuut.

Tacere' hoc loco (uisi sum nimio audax) non siguificat opera bona

iusti viri (Nam haec satis sunt nomine fructus eommendata), sed faoturas seu

10 plasmata potius, quoraodo opera artium facinius, Siquidem et philosophi agere

prudentiae, facere arti tril)uuut, et eandem differentiam in hebraea lingua

cernere liceat (mea temeritate). Nam verbum 'asa' pro facere et "^paaF pro

agere ferme accipi video. Sicut ps. xxvij. 'Quoniam nou intellexerunt opera ^Pf. 28, 5.

domini et opera manuura eins"*, ut sit opus manuum dei ipsum plasma, sicut

15 dicit ^Opus manuum mearum Israel'. Et Gene. i. 'Fecitque deus" &c. Et ?'^|i»;oj'.' 1^

ps. xciiij. 'Ipsius est mare, et ipse fecit illud\ Opera autem dei sunt ea, '$) 95, 5.

quae per creaturas facit, maxime autem verbum et gratia, quibus agit et

agere nos facit.

Esto itaque facere, instituere, ordinäre, diversis ministeriis ecclesiasticis

20 distribuere, et ut Apostoli Petrus et Paulus docuere, raultiformis gratiae dei

ministratores facere, Ecclesias fuudare, multiplicare, ut sie ipsi fideles sint

plasmata, opera, facta eorum. Sic enim Galatas parturit et Gorinthios genuit

Apostolus, 'Opus meum", inquit, 'vos estis in domino'. Intelligis ergo spiri- 1. em. 9,

tualem esse hanc facturam beati viri, non palatia, non imperia, non pompas.

25 Haec enim et gentes faciunt ac pariunt, sed multos bonos ac beatos sibique

similes reddere, hoc demum est facere huius Beati viri.

Prosperitas quoque cave, ne carnalis a te intelligatur. In abscondito

haec est et peuitus in spiritu, adeo, ut nisi fide eam teneas, potius summam
adversitatem iuclices. Nam diabolus sicut folium et verbum dei extreme

:w odit, Ita et eos, qui ipsum docent et audiunt, totius muudi adiutus viril)us

persequitur. Miraculorum ergo omnium miraculum audis, quando prosperari

audis omuia, quae facit vir beatus. Quid enim mirabilius, quam quod

fideles, dum occiduntur crescuut, dum minuuntm- multiplicantur, dum sub-

iiciuntur superant, dum expelluntur intrant, vincunt cum vincuntur? Sic enim

35 mundus est victus et princeps eius. Sic mirificavit dominus sanctum suum,

ut hoc sit summae prosperitatis
,
quod summae est infelicitatis. Haec est

j)rosperitas sapientium et conversio virorum. At nunc illud prover. i. vide-€pi. 1, 3:

mus impleri, 'aversio parvulorum interficiet eos et prosperitas stultorum perdet

16 sint A

2)er ganjc 3lbfd)nitt ton Quaerat quispiam ©. 40 ,3. 24 bi^i sentia« fcf)tt bei iWütl}.

42 Opoiationos iu Psaliuos. 1 öl!)— 1521.

illos\ Niini' ciiim (|iii:i rcl)iis Iv-clcsiac pcrsoiias cl iioiuiiia fccimus et

spiritmn in canicm Iniximus, idco homi.s status ecclosiae iiiiiur \H)caliir opii-

Icntia, lyraniiis. imi^iinitus, pax carnis et pompa pliisquain imuidaua. Vidit

eniin diaboliis vi intclloxit tandem prospentatem luuie spiritnalem, ideo

euliilmit se et alia \ia iios aj2;,i;i'ossus horrenda inielicitate nostni triiiiupliat. '>

Et <|iii bello vineebatui-, paee imne rcgiiat, inira certe utriiKpie dei ordinutiono-

Seite ei-j2:o et verissime Ö. llilarius dixit, ecclcsiae esse natiiram, ut adversi-

latibiis ereseat, iiti(juc prosperitatibus decrescat. At liaec sapientia crucis

et iiova rei'iim sigaificatio iiou modo iucoji|;uita est, scd louge omuium quoque

horrendissima, ipsis etiam Ecclesiae optimatibus. Nee mirura, postquain lo

desertis sacris literi.s infoelices hoiiuiiiun eonstitutiones et ratioeinaria peeu-

uiarimi coeperuut legere.^

1,4. Nou sie im])ii, uoii sie.

Iu hei), semel *Non sie' dicitiir, sed hoc paruin liabct momeuti. Et

eiim uudis inipios recordare eoriim, quae de inipietate supra diximiis, ne is

cum impiis hoe verbum releges tantvim ad ludaeos, haereticos et nescio quosi

louge positos,^ ue forte et tu dei timore posito hoc verbuui dei uou revere-

aris. Sed cum impius sit, qui siue fide Christi est, trcnieudi suut tibi hi

sermones, ue et tu inveniaris impius. Verus euiin pius tremit ad omue

3cf. 66, 2. verbum dei, sicut Isaie ultimo dicit 'Ad quem autem respiciam, uisi ad -'o

quietum et humilem et trementem sermones meos?' Quomodo coufides te

satis fidei habere? at quautum deest fidei, tautum adest impietatis. Impiorum

est^ ea, quae boua suut, tota securitate sibi arrogare* et mala ad alios referre,^

Piorum est mala sibi iuteutata credere et bona ad alios pertiuere, uec uisi

cum multa indignitate ad illa suspirare, ut nou per meritum, sed nudam 25

spem misericordiae dei eadem consequantur.^

Igitur impiis nihil prosperum: folimii arcscens uec plantati ad rivos

aquarum. Item in spiritu loquentem audi in spiritu. Impios euim florere

et bene habere, omnis scriptura claraat et idem in multis psalmis videbimus,

ita ut de ipsis solis possis dicere: folium eorum viret, omnia quae faciunt, »o

prosperantur; fide ergo opus est.'

28 flor(jre A

») 2:iefet gon^c ?lbfcf)nitt bon Si de ligno ©. 41, 3. biä legere ift boti Stotf; auf beit IRamn

einer Cftaöjeite gefürjt. -) auff Subcn ünb -^e^ben obber i^rgenb ouff anbete (cute benteft

•') i:aö ift aber bic ort ber gotlofen *) t)^nen mit groffer ficljert)eit jn ei)gen °) auff

anbere fcf)ieben wnb bentten ") S^ic frommen aber Wh glcnbigen, {}alteii§ bafur, ha^i alle»

bofeö t)i}nen gelte, Dnb hiVi gutte anbern gebore, bnb ob fie gicicf) and) 3nm guten gebenfen fo

t^ucn fie e§ boc^ mit groffer bnU^irbicfeit, Dnb 'galten? bafür, ba§ fie ifyt fo(c^ gutt nicf)t burc^

t)^r Derbienft, fonbern bnrd^ (anttcre tjoffnung Ö5ottlid)er barml)erljicfeit erlangen. ") 5i)en

Übergang getoinnt aiott) burdj bie 2Borte: SBic ge^et« benn nu mit ben gotlofen 3U, bien^eil e?

l)i)n ni^t ge^et njic ben frommen? 5ttfo.

Operationes in Psalmos. 1519—1521, 43

Sed tauquaiii pulvis, quem proiicit ventus a facie terrae. 1,4.

Additum est 'a faeie terrae", sed sine periculo lutelligentiae. Sic uec

illud refert, quod heb. 'cammotz' sicut palea, pulvis acris seu quisquiliae

aristarum dicitur. Idem est enim, sive pulvis sive acus, favilla, palea dicatur.

5 li enim suut/ de quibus Luce iij. 'Cuius veutilabrum in manu eins, etyuc 3, n.

purgabit aream suam et congregabit triticum in horreura suum, paleas vero

combiu-et igue inextinguibili'. Hoc purgamentura, has paleas, hos pulveres

hoc loco significari non dubites, quanquam vere et proprie acus et commi-

nuta palea significetur.^ Sic lob xxi. eadem sententia: '^erunt sicut paleaeSiiDb 21, is-

lu ante faciem venti, et sicut favilla, quam turbo dispergit'.

Observa, non simpliciter paleas appellat,^ sed eas, quas proiicit ventus,

non eas, quae tranquillae iacent, sed dispersas, vagas, inquietas paleas vult

significare, Et de ludaeis primo intelligendus est. Hü tripliciter propel-

untur. Primo corporaliter a turbiuibus, idest voluntatibus et iudiguatione

15 hominum, inter quos habitant/ ut ad oculum cernimus, nullas esse eis certas

sedes omni momeuto expositis vento huiusmodi propellenti. Secundo quod

vento doctrinae variae circumfertur mens eorum per pestilentes doctores,

dum non sunt plantati in Christi fide, mente autem incertis doctrinis dispulsa,

iam nee conscientia certa et quieta esse potest. Tercio in novissimo die

•-'ü turbiuibus aeternis intolerabilis irae dei pellentur dispergenturque nunquam

requiem habituri ne ad momentum quidem. Hos proxime sequuntur haeretici,

praesertim postremis duobus turbinibus.

Et quid aliud arbitraris in Ecclesia esse quam turbinem irae dei, quo

in tot, tam diversas, tam inconstantes, tam iucertas, easdemque iufinitas

2S glosas luristarum et opiniones Theologorum propulsi sumus et Interim

Christo penitus incognito in multas syrtes, charibdes, symplegadas consci-

entiarum impingentes miserrime collisi sumus ?^ Habent autem et caeteri

impii suos turbines et procellas cupiditatum voluptatumque in divitiis®, hono-

ribus, favoribus et aliis fluctibus huius mundi, quibus infelicissime concu-

30 tiuntur, quia unicam petram, solidum cordis nostri firmamentum, contemuunt.

1) Additum est 3. 2 Bt§ enim sunt fcfjtt bei 9toti). -) Hoc purgamentum biä sig-

nificetur fe'^lt bei 9iotI). ') ha§ er nic^t Don bet fpretoe tebet bic ba ftitt ligt *) 3um
etftcn leiblich, has, fie üoit allen inenfdjen bei) bcn fie tooljnen, ge^afjet, Vertrieben intb licrfüli]et,

erger benn bie ^nnbe ße^atten Wtxhtn ^) 25 fs- • • • getrieben bnb nerfirelüct finb, i)abcn ulfo

6f)riftnm on (äffen fte^en, Intb nid)t erfanb, bi§ baa Ujir nnfere gcftitffen mit tntotbctbrcnglid^on

|d;cben inib ferlirteiten, beidjlncret, gccngftiget, Dcrterbet imb fo iemmcrlid) ,]crriffen Ijabcn, boS

eä ,^n erbarmen Dnb an bctoeljnen i[t. ') t)nben and) l}()re imgeftummcn loinbe, bamit

fie erbermlid) lierftretoct ünb t)l)n Dnb Inibber getrieben toerben, nemlid) burd) luoUuft bnb be=

gi)rbe, i)nn reic^t^nm . .

.

44 (,)pL'r;itionos in L'saluios. IT)!!)— 1021.

1, ,%. I den non iH'sii rii'i'iit iin|iii in iiidicio, iic(|iu' pcccid ofcs in concilio

ins! ornni.

S;il lUotuin, (jui siut impü et peccatorcs, modo tu iic .sine tremore hos

tlci tili serinones audias, quasi pius et sauctus sis. Timor ipse pietas est,

imino sapientiac et pietatis capiit et principiutn. s

'Surgent' hebreus liabct, non 'resurgent/ neqne de resurrcciiono niorlnorniu

lo(|uitur. Non enim dixit: Nou resurgent homines in iudicio, sed impü.

Alia est resurreotio homiuum, alia impiorum. Proinde recte in symbolo

Carnis magis quam hominum resurreotio dicitiu". Et Apostolus mortuorum

seu homiiuuu resurrcctionem vocat, evidenter duas resurrectiones hominis i"

astrueus, Carnis et S]>iritus, 'Surgere' autem hie significat, quod imj)ii non

i'i. 5, 6. stabuut coram deo iuxta illud ps. v. 'Neque habitabit iuxta te malignus,

*i. 24, 3. ueque permauebunt iniusti ante oculos tuos\ Et ps. xxiij. *^Quis ascendet

iu montem domiui, aut quis stabit in loco sancto eins?' Sic de Christo quoque

>;;f.'i^,, e.
dicit: 'Dura exurgeret in iudicium deus\ Et ps. xi. 'Nunc exm-gam, dicit i5

dominus'. Idem ergo est 'Non surgent', quod non stabunt, non servieut, non

miuistrabunt deo, sicut quam maxime presumunt.

'Iudicium' hie officium significat tropo scripturae. Sic totus liber iudicum

sß]. 122, 5. a iudicibus seu rectoribus vocatur. Ps. cxxij. 'Quia illic sederunt sedes in iudicio,

?(. 110, 6. sedes super domum David'. Ita de Christo ps. cix. 'ludicabit in nationibus', id 20

*f. 72, 4. est, erit iudex gentium. Et ps. Ixxi. 'ludicabit pauperes populi,' idest, reget eos.

qji. 96, 13. Et ps. xcv. 'ludicabit orbem terrae in equitate, et populos in veritate sua'.^

Est itaque sensus: Impü nunquam eo ascendent, ut sint iudices et

rectores fidelium, sed neque ijj concilio, idest congregatione eorum, hoc est,

nee de primatibusnec infimatibus iustorum erunt. Apertius ergo erat: Ideo 25

non surgent impiiin iudicium neque peccatores in conciHum iustorum, prorsus

non censebuutur inter servos dei.

Sed quid? 2 Nunquid impios rectores et malos homines deturbabimus

et e medio nostro eüciemus? Aut non est coneilium fidelium, ul)i praesunt

impü, et iutersunt peccatores? Absit. 30

Dixi in spiritu loqui prophetam, ideo in spiritu audiendum. Sicait

1.3011.2,19. enim ludas erat Apostolus et non erat apostolus et, ut loaunes dicit:

'Exierunt ex nobis, sed non erant ex nobis', Ita impii,^ dura praesunt, ad
©ad). 11, 17. hominem visibiliter praesunt, revera non praesunt. Nara et Zacharias 'O

pastor', inquit, 'et Idolum derelinquens gregem', siraul pastorem appellaus, 35

quo noraine apud homines honorabatur, simul Idolum, quo revera apud deura

damnabatur.* Ita et Christus, ut intelligeremus praesidentiam non es.se rem

18 liber iudicium A

^) SJer gan^e 3t6fa^ öon Sat dictum 3. 3 big veritate sua ift tion ^oi1) übergangen.

-) aßa? toil abn ha tücrben? »j ?Ufo ge^etö aud) mit hm gottlofcn ju. *) 3)a'^er

^eift 3fJ<I)atia§ einen ein l)itten ünb ein go^en 3U gleid), für ben lentcn Waxh er ein Tjirt gc--

nant, für (Sott aber toax er l^nn ber toar!)ett aU ein go^e ünb abcgott berbammct.

Oporationes in Psalmos. 1519—1521. 45

ipsam fidelis, mnltos impios in hac vita remunerat tarn vili morcedc.^ Tole-

randi itaque sunt utriqiie sicut palea intra triticum usque ad ventilationis

diem.

Et vide, ne id propheta clare indicet. Cum enim praemisisset 'Noii

-, sie impii', non fuisset necesse repetere in alio versn, sed suffecerat dicere

'Ideo non surgent in iudicio', neqne in oonsilio peccatorum sed detraxit per-

sonas et externam hominum facieni, qiiia homines divites, potentes, et si

qua alia facies est, possnnt surgere in iudicinm et esse in concilio instorum,

cum haec omnia ad corpus pertineant, sed impii et peccatores nunquam.

in Igitur emj^hasis et epitasis tota in vocabulis 'impii' et "^peccatores' viget.^

Revera et in spiritu nunquam praesuut, nunquam intersunt impii fidelibus,

licet tanta specie vätae fulgeant, ut nulli magis praeesse et interesse fidelibus

putentur.^ Hanc enim larvam et hypocrisim, qua se inflaut et praesumunt*

secumque alios fallunt, persequitur hie psalmus. Deniquo hunc esse huius

15 versus sensum, sequens versus declarat.

Quoniam novit dominus viam instorum, et iter impiorum i, r,,

peribit.

Poterat interpres omissa varietate sua dicere Saa impiorum", cum sit

•20 eadem dietio, et satis pulchra erat antithesis, via instorum, via impiorum

servata simplicitate vocabuli.^

Tarn speciosa (inquit) est via impiorum, ut apud homines videantur

surgere in iudieium et concilium. Sed ille, qui non fallitur, novit vias eorum

et seit eos impios esse, et coram eo non sunt in ullo Ecclesiae suae numero.

2.') Novit solos iustos, impios non novit, idest non approbat. Proinde quod

illi minime omnium credunt, via eorum peribit, peribit inquam, quae tanto

successu crescit, ut aeterna videatur ftitura.^ Vide, quam nos a specie pro-

spera absterreat et varias tentationes et adversitates nobis commendet. Nam
haue viam instorum homines omnino reprobant putantes, et deum ignorare

30 eam. Quia sapientia Crueis haec est, ideo solus deus novit viam instorum,

adeo abscondita est etiam ipsis iustis, dextera enim eorum dueit eos mira-

biliter, ut sit via non sensus, non rationis, sed solius fidei in caligine et

invisibilia videntis.

') . . . crfmneit moditeit, ba§ aufferüd) regieren nid,;t bem gleubigcn ^uftuube, fo begabt

er Diel gottloic I}ie linu biefcm leben, oud) mit]o geringem Iot)n. '-) Et vide 3- 4 bia

viget I)at yioti) übergangen. ») 'ijljt fcC)einet§ tuol ali regierte niemanb mef)r benn bie

gotlofcn, >uilcf)c mit eim fo(cf)en glctfien ba()er fc^einen, aU teeren fie allein unter ben glenbigen,

jo fie bod) toartidj nid}t regieren nod) ijnn ber gemel^ne ber gerechten finb. *) bamit fic

oiifgebtafen finb, Dnb fid) t)od} Uermeffen - ^) Poterat 3. 19 bi§ vocabnli (}at iliotf) über=

gangen unb hai folgenbe bnrd) '?lt§ luott er fagen' eingefütjrt. ") tuitd;er mit fo grojfer

gludfclideit i)^t ba^er luedjft, ha^ man fid) anc^ bündcn left, er teerbe clüig teeren.

46 OiuT.ition.^s in Psalnios. 1519—15^1.

Qtiaiulo cru'o impiis pastorihus t)l)e(liinus, iioii i)npiis, sed honiinihiis

obediimis, iitni iiiiiii iinpirtatiMu oonim auclinuKs aut sc(iuiinur, sed luimanam

prosidi-ntiam lolcramus. Kiirsiiin (jui oos i'iiciunt et deturbant, ut in]ioemia

tiu'tmn vidoimis, Xunquid iiiipios detiirbant? Noii, sed lioinincs dcturbant,

Nani etiam doturbati impii, impii inanont. Tiinc autcMn impius dcturbatur, s

(juando de ini]üetatc ad]>ietatein diioitur, quod non fit furore externe violento,

Sed eliaritate interne orante Ibriscpie nionente, si deus eooperatuw fnerit.

Cni haee intelliiientia non placet, maneat in illa, quod impios priraum

Indaeos appellat. Xani hos et multis aliis locis expellendos ab Ecclesia

praedixit, Sed et haeretici, et quicunque palam suam profitentur impietatem, lo

tnni ipsi seipsos ab ecclesia alienant, tum ecclesia quoque eos alienat et

exconunnnicat, qnantunilibet se solos Ecclesiam esse etpopulum dei iactiteut.^

In fine hoc movendum, qnod illustrissimi patres, presertim Atlianasius

et Augustinus tradiderunt, hoc est, ut affectibus psalmorum affectus nostros

acconiodenuis et attemperenius. Cum enim])salterium sit non nisi affectuum 15

quedam palestra et exercitium, sine fructu psallit, qui non si)iritu psallit, ut

quando legis 'Beatus vir, qui uou abiit in consilio impiorum', oportet simul

aifectum movere^ et detestari ac deprecari consilium impietatis, non solum

pro te, sed pro tota prorsus Ecclesia, sie viara peccatorum, sie doctrinam

pestilentiae. Nam hoc igne (charitatis affectu) comburendi sunt haeretici 20

et quicunque impie sapiunt ac docent. Quem ignem quia contempsimus,

tradidit nos deus in reprobum sensum, ut carnifices fieremus et haereticos

igne naturali combureremus, rursum combureremur et ipsi.^ Ita dum sonas

*Sed in lege domini voluntas eins', Non hie stertas ac tibi secure plaudas

quasi iam sis legis dei amans,* sed quanto potes ardore affectus suspires ad 25

eum, qui solus venit ignem mittere in terram,^ nee quamdiu vivis, aliter de

te sentias, quam de eo, qui nondum amet legem dei et vehementer egeat

voluutate ista legis.

Ita dum omnia prosperari audis iusto, optandum id tibi est et gemen-

dum pro omnibus, qui in adversitatibus quibuscunque sunt constituti,^ ita 30

ne folium defluat, ut purum dei verbum reiectis hominura fabulis et somniis

in Ecclesia Christi floreat. Quodsi qua talia fieri videris, gratulandum,

gaudendum est et graciae agendae benignitati diviuae.'^ Nee te ad impossi-

bilia cogi existimes, fac periculum et gaudebis ac gratus eris: Scio, Primum

13 Atlianasius] Anastasius BC 16 fructu] spiritu C

1) Cui haec 3- 8 Iii§ iactitent "^at tRotf) üBctgangcn. ^) foltu olfo gcfinnet fein

^) bem Slbfcfimtt Nam hoc 3- 20 Ibiö et ipsi cntfprtd;t beiStot^: '')U\o aud), tnenn Sil licfeft boit

betn iDcg bot iunbcr, obber bon bcm fi^fit ber teufc^er, joltu bitten luibbcr ein bofe^ gottofes

leben, tüibbcr falfctje lere, ünb luibber oüe fe^er, bie ha gotfoS bing (eren bnb |.ircbigen.

*) ioltu nid)t fielet fein, ünb bir fctbö i)mä)Un, aB^t)abftn Inft ünb liebe jnm gefc^e Sottet

•'} sed quanto bis terrani uon 3iütf) nidjt übcrfe^t. ") bie l)nn angft, not, lüibbevUiertirfcit

bnb anfcd)tnng fteden
"

) Si^eftit na ba^ cS cttlic^er mnffe nlfo gcfdjic^t,]o fvolodc Dnb

freiüc bid;, «nb bände ber 6ot(id;cn guttideit bnb gnabe bon luitdjer f6lc^§ aEe§ f)erflenft.

Operationes in Psalmos. 1519—1521. 4.7

uno psalmo, immo uno v^ersiculo psalmi exercere, sat profecisti, si unimi

versiculura per diem vel etiara hebdomadam didieeris affectibus vivuin et

spirantera facere. Facto hoc initio omnia sequentur et veniet tibi thesanrus

curuulatissimus iutelligeutiarum et affectionum, tantum vide, ne tedio ac

5 desperatioue absterrearis inchoare. Nam hoc vere est psallere, seu ut scrip-

tura de David dicitur, percutere manu citharam. Leves enim articuli illii.sam. 10,23.

cytharedorum, qui per fidiculas currunt et eas vellicant, ipsi affectu.s sunt

in verbis psalmorum cursitantes et eadem moventes, sine quibns ut Cordulao

non sonant, ita nee psahnus psallitur, quia non tangitur.

10 Haec vokii hoc primo psalmo monere semel, ut non sit necesse per

singulos idem repetere. Scio autem futurum, si quis exercitatus in hac re

fuerit, pku*a per se inventaturus sit in psalterio, quam omnes omnium com-

raentarii tribuere possint. Video D. Bernhardum hac arte praestitisse et

omnem suae eruditionis copiam hinc hausisse. Idem et in B. Augustino et

!.) aliis olfieri puto. Quare et nos ex eodem fönte bibere oportet has aquas

vitae, ue nos illa irrisio prophetae Arnos apprehendat, 'sicut David puta- gimo? g, .>.

veruut se habere vasa (idest psalteria) cantici\ Et iterum, *Auffer a me gtmos .s, 23.

tumultum carminum tuorum et cantica lyrae tuae non exaudiam'. Quid enim

putas deo videatur boatus ille ant murmur, quo passim templa occupantur

20 sine mente et spiritu, nisi quoddam examen muscarum alis suis murmuran-

tium? Cui si id addas, ut credas, deo ista placere, hidibrium et phantasma

ex deo vivo et vero feceris.^

QVare fremu
Astiterunt

PSALMYS SECYNDYS.

erunt gentes, et populi meditati sunt inania.2,

reges terrae, et principes convenerunt in

adversus dominum et adversus Christum eins.

Hunc psahmim esse a David factum et de Christo loqui, cogit auto-

ritas primitivae Ecclesiae, de qua Lucas Act iiij. scribit: 'Unanimiter levaveruntsiCfl-^.siff.

vocem suam ad deum et dixerunt. Domine, qui fecisti coelum et terram,

30 mare et omnia, quae in eis sunt, qui spiritu sancto per os David pati-is

nostri, pueri tui, dixisti: Quare fremuerunt gentes, et popuH meditati sunt

inania. Astiterunt reges terrae, et principes convenerunt in uuum adversus

6 dicit BC 12 inventurus BC 21 ista fc^It BC

') jEem gansen ?ibfd)nitt Don Nee te ad impossibilia ©. 46, 3- 33 Bi^ vero feceris mt=

\pxid)i, bei iKotl) nuv: 2Bic bit nun ijrin biefem ^pfntm f^iicft, fo tf)iu' anä) buvd) bcii a,an?,m

*4}fültci- 2rumb iäp and) ()ie l)m evftcn ^pfnlm ()Qb Dermnncn tüoüeii, niiff bn-? e-5 lji)nfüvt ijim

ben anbern ißfoltnen nidjt not feij jucrijnncrn.

48 Opoiatioiu's in rsalmos. 151!)— 1521.

Cliristuni eins, ('onvcnci-uut cMiiin vcr(> in civilalc istn advorsus sanotum

|)iu'niin tiiiun lliosuin, (iiiciu unxisti, llorodos et Pontius Pilatns cum gontihns

et popnlis Israel, lacoro, <|uao nianns tua et consilinni tunni dccreverunt

fieri' &i'.

Firniandns ita(iue est aninuis hoc sensu nee alio doetrinae vento agi- r.

tandus, de eoclo cnini eonfirmatus est istc intellcetus, cum niotus est locus

sipij. 4, 3t.linita liae eorum orationc, nt scribit idem Lucas. Perspicuum est ergo, per

ri'ges t(>rrae intclligi Hcrodeni et Pilatuni, etianisi Pilatus non erat rex, hü

«luo enini sinuil cooperati sunt, ut implerent, quod cousilium dei dccreverat,

sieut liic dieunt (idest Christum perderent). Non enim alii hoc feccrunt lo

reges, nee de alia re loquitur, quam qnac sub Pilato contra Christum gesta

est. Reliquum est, ut hune nihili nodum dissolvamus: Aut Pilatum regem

a])pellatuni cum Herode aut tropo scri])turae usitatissimo nomine partis totum

appellatum. Sieut Israel vocatur filius })rimogenitus, cum multi inter eos

essent Idolatrae, Rursum onnies arguuntur, ubi panei nieruernnt, ita unus ''

rex utrumque regem facit.

lam per principes intelligi sacerdotum])rincipes, per gentes milites

Romanos sub Pilato, qui Ihesum comprehenderunt, flagellaverunt, crucifixerunt,

per popiilos vulgus ludaeorum seu Israel, ut ipsi dieunt, satis darum est.

Hoc loco gens et populus manifeste discernuntur, sed non ausim dicere, so

nee credo coustantem esse per omnia haue differentiam, quanquam vocabulum

gentium fi'equentissime usurpetur contra Israel seu ludaeos, ita ut Ecclesia

gentium et Paulus Apostolus gentium iam celebri autoritate et usu di(^atur

contra ludaeorum Ecclesiam seu quae ex ludaeis venit.

Nota partitionis observantiam, 'Gentes fremuut, populi meditantur inania, 2r>

reges assistunt, principes couveniuut in unum'. Gentes ut irrationales bestiae

fremunt, quid enim facerent, ignorabant. Populi autem garriebant et sua

consilia conferebant, locuti scilicet nequitiam in excelsum et sermonibus odii

^•^^^^'^^jg-^'- circumdederuut cum, ut ps. cviij. dicentes: 'Yenite, occidamus eura, et nostra

3oi). ii,49f. erit haereditas'. Et Caiphas lohan. xi. 'Concilio coacto dixit: Vos nescitis 3o

quicquam, nee cogitatis. Expedit vobis, ut unus homo moriatur pro populo'.

Iste ergo tractatus inanis, quo querebant toties Christum perdere, et accu-

sationis commenta coram Pilato hie inanes meditationes voeat.

Reges autem statuerunt (sie enim ex hebraeo 'astiterunt' iutelligendum

est), idest definierunt, pronunciaverant, stabiliveruut fremitura et medi- ss

«Ware. ir,,i5. tationes illorum, data seutentia super Christum. 'Volens', inquit, \satisfacere

popiüo Pilatus dimisit illis Barrabam, Ihesum vero tradidit, ut crucifigeretur

.

Principes convenerunt, consuluerunt, persuaserunt simul et firmati sunt, ut

ß commotns BC 10 A fi^tic^t bic .^tatnmcr cvft liacf) dissolvaimis. \-i partis]

ptis A tenipoiis B patris C 29 dicentes fel^tt BC

Opera tiones in Psalmos. 1519—1521. 49

Ihesiim perderent. Concita^'erunt eiiim turbam, ut magis peterent Barra-

bam &c.

Adverte verecundiani et modestiam ori« prophetici, quam tenuiter ac

veliit compatienter furorem illorum exprimit, cum enim furiales illas Y<M'csi.'iH-. 23,18 ff.

'•> 'Tolle, Tolle, crucifige, crucifige eum' et alios clamores feroces iudaeorum,

quibus Christum accusarunt, potuisset dicere furias et Impetus, meditatioues

tantum vocat. Meditatio autem, ut supra diximus, garritus et fabulatio oris

est. Est enim haec mala meditatio. Nam sicut amaus de amaute libenter

multa loquitur, ita osor quoque de eo, quem odit, assidue et pessima loquitur

11) et garrit. Similis verecundia iu verbo Yremuerunt' 'astiterunt' 'convenerunt',

cum res ipsa fuerit longe atrocior, quam vis horum verborum iudicet.

Quo docemur, oportere mala liominum non more detractorum exag-

gerare, sed quantum potest fieri extenuare, ut ostendamus, nos uon tarn nostri

gratia indignari, quam illorum raiseria dolere. Benignus est enim Spiritus

ir. sauctus, non gloriatur in malis alieuis, sed sua bonitate miseretur omnibus

Nam sie S. Petrus et Christum memorat non maledixisse nee comminatum i.^ftr. 2,23.

fuisse, cum pateretur, nee vindictam optasse, sed omnia tradidisse ei, qui

iuste iudicat.

'luania' dicit, quo verbo pene totius psalmi argumentum comprehendit.

20 Vult enim propheta ostendere, Christum a deo patre institutum regem, multis

et magnis gentium et iudaeorum regura et principum resistentibus consiliis,

studiis, furoribus non potuisse impediri, sed adeo illos inaniter omnia con-

sumpsisse, ut et seipsos irriserint et eo ipso, quo restiterunt, magis promo-

verint regnum Christi, quasi hoc psalmo exempli vice illud probare voluerit,

25 quod psalmo primo dixit, 'Omnia, quaecunque faciet, prosperabuntur , in*fi, 3.

quantum de Christo intelligitur. Nam huc illud pertinet ps. xliiij. 'Specie *i. 45, 5.

tua et pulchritudine tua intende, prospere procede et regna'. Et cxvij. 'O $f- iis, 25f.

domine bene prosperare, benedictus, qui venit in nomine domini'. Prosperitas

enim Christi (ut dixi) non mundana neque carnalis, sed spiritualis est. Quis

30 est enim, qui, cum pateretur Christus, non putasset cum unquam futurum

hominem iufimum ac vivimi, nedum regem omniura? Quis non meditatioues

populi tunc stabilitas et non inanes esse crederet, quando et autore deo a

se damnatum ad maledictum crucis gloriarentur, ac inaeternum finnata

arbitrarentur meditata sua? Adeo semper opus est fide et spe in operibus

35 dei, non tantum ferendis, sed et intelligendis, quae contra omnem sensum,

supra omnem captum implentur.

Et illud quoque fidei verbum est: 'Adversus dominum et advcrsus

Christum eius'. Nam pro domino et pro Christo agere videbantur cum

Omnibus aliis tum maxime sibiipsis. Sic et hodie et semper Impii])ro gloria

^'^ dei contra gloriam dei horrendo periculo operantiu-, sie enim deus adininistrat

4 exprimat BC 7 iitj vi A 10 verbis (' 11 arrocior A 30 nmiquaui A

£ut^er§ 2ßer!e. V. 4

f)0 Oporationos in Psalinos. ir)lfl— 1521.

niiiiulnin ot slultillcnl eins sajiiciiliaiu, ut illi, (Hii pi'o üioria doi at2;orc iiuli-

caiitur, verc in Maspliciniam eins aiinnt, vi (jui hlasplioiniao cnminantur, ii

vcrc pro ultiria tU'i cortcnt. In ahscoiulitis, in fido, in sanoto via eins, atrinm

Crtoiib. II, j, iion nu'nsuratnr, (jiiia datnni est o-ontihiis, ait Apo. xxi.

Prins ilicit 'advorsns doniinnm'', deindc 'tidvcrsns Chrisluin (;ins\ (|nia

onnio pei'oatnni prinio onniinn\ oflcndit donm, ipso cnini est non solnni

instic'ia, sod aniov (pioqno iuslieiae, et ex ipso accipinnt (pnc'nnqnc diliüinit

iusticiam, ni'(|ni' onini peccatinn esset, nisi deum off'enderet.

St'd iili'o (|n()(|ne sie ordinat verba, nt pro nostra eonsolatione et exlior-

tationc discanius, nnnt|nani nos pati iuinriam, quin prior et magis oftendatnr

dens (pKun nos, el tantam esse super nos dei patris enrani, ut ante sentiat

indioninsque ferat nostrani ininriani quam nos ipsi, ut al» afVoctu viiidietae

nobis teniperennis, quin potins coruni misereamur, quos videnuis per nos

in tantam maiestatem pro sna perditione irruere, cum non modo non possint

£ncf). i>, s.nocere, scd seipsos potius horribilitcr perdant. Sic ait: 'Qui tangit vos,

tangit pupillam ocnli mei'. Nam et propheta velut ex animo ooudolens

illornm temeritati])rimum interrogative ineipit, ut quid fremuerunt? qnare

seipsos irrident? cur moliuntur stulti impossibilia? o utinam saperent et

intelligerent! Deinde exhortatus cos monet, ut solida pro inanibus operentur,

hoc est, ut erudiantur potins et iutelligant ad serviendum Christo in timore.

Denique et ipsa verborum tenuitate inanitatem et frustraneos conatus satis

elevat. 'Fremuerunt', inquit, 'raeditati sunt', 'astiterunt', 'convenerunt", quasi

dicat, fremere potestis, abolere non poteritis, meditabimini multa garrientes, nihil

efficietis, statuerunt reges, et non fiet, consulent principes, et irritum erit.

(^uid igitiu' reliquum vobis, nisi inani conatu multa voluisse, ardua tentasse,

onmia exquisivisse et nullum illorum contigisse, sed omnia longe in cou-

trarium evasisse? Ita impiis fremitus et consilia et studia adversus pios

permittit deus excitari, sed haec omnia sunt velut fluctus tumentes aquae,

qui tumore suo velut obruturi littus irruuut, et antequam ad littus perveuerint,

in seipsis humiliantur et evanescunt, aut inani loquacitate in littore colliduntur.

lustus enim ut littus solidus in Christi fide has languidas minas et cito

ruituros tumores fidens contemnit. Seit enim, quod Moab superbus est

valde, et nunquam tanta eius virtus quanta presumptio, et maior indig-

3nf''48%9"
"^*^^ quam potestas, sicut Isa. et Hiere, dicnnt. Qua cruce satis digne

torquentur impii, quandoquidem insignis est tortura, velle omnia nocere et

nihil nocere posse, ut etiam gentes de invidia dixerint: Invidia Siculi non

invenere tvranui malus tormentum, Quod in re Christianorum eo maioris

est gratiae, quod non solum torquentur impii nee solnm non nocere possunt,

Sed consulente deo sua tortura, sua inani machiua maxime omnium promovcre

2 indiccntur B :i sancto: via eius atrinm P> 4 ait Apostdlus BC; ait

Apostolns, Apo. 10. 2B. ^j. 18 iiiollimitur BC 2ß exquivissc A 3ö tortiita A

Operationes in Psalinos. 1519—1521. 51

oogiintur, qnod impedire iiitnntur, iit iipe amici tantnni possint Christiano

prodesse quautuiii inimici.

Dirumpamns viiu'ula eorum, et proiiciamus a nobis iuguni 2,3.

ipsorum.

•'"' HuDC versum connecti oportet verbis illis, *^fremiieniut', "^meditati sunt",

^astiteruut", ut sit sensus : Hoc scilicet freniuerunt, hoc garrierunt, hoc statue-

ruDt, hoc couchiserunt, ut dei et Christi iugo colla subducercut, vincula

eoruni rumperent et dicereut 'Nohuuiis hunc regnare sujjer nos", Lucae xvi. suc. 19, 14.

Aut illud lob xxi. 'Qui dixerunt deo, recede a nobis, scientiani viarum tuarumciiob 2i,i4f.

10 nohimus. Quis est omnipotens, ut serviamus ei? aut quid prodest nobis

si oraverimus ihum ?' Inducit enim propheta impios ita loquentes. Ahis aliud

videtur, ego interim hunc sensum sequor. Proinde quod aliis scrupuhun

iniecit, quod phirali numero 'eorum' et 'ipsorum' dixit, ad dominum et ad

Christum eins referri debet, qui sine dubio duo sunt, deus et homo, mittens

!'• et missus, sicut si diceres, reiecit populus tarn Legatum quam principem,

nee acceperunt consilia eorum.

Significari autem vinculis et iugis praecepta divina \)eY allegoriam vel

metaphoram, Hiere. v. probat. 'Ego autem dixi, forsitan pauperes sunt et ^ev. .;, 4
f."

stulti, ignorantes viam domini et iudicium dei sui. Ibo igitur ad optimates

20 et loquar eis. Ipsi enim cognoverunt viam domini et iudicium dei sui. Et

ecce magis hi simul confregerunl iugum, ruperunt vincula'. Eiusdem ij. 'A 3cr. 2, 20.

saeculo confregisti iugum meum, rupisti vincula mea', quanquam hie locus

depravatus est, cum in hebraeo prima persona deus dicat, a saeculo confregi

iugum tuum et rupi vincula tua, ut sint vincula contraria vinculis, iugum

25 iugo, via dei viae hominum, iudicium dei iudicio hominum.

'Vincula* mandata Christi sunt, quibus in via eins ambulare docemur,

'lugiun' seu 'funes' iudicium, quo prohibemur operari mala, ut sit illud iusti-

ficatio Spiritus, hoc mortificatio carnis. Duo enim sunt, quae praecipiuutur:

Decliuare a malo et facere bonum, quorum prius ad crucifigendas carnis

30 cupiditates, posterius ad bona opera facienda pertiuet. Nee refert, si haec

quis permutet, ut vincula pro iudiciis et iugum pro iusticiis accipiat, idem

enim permanet sensus, quo habito verbi contentio conteranenda est.

Est autem totus versus allegoricus, nam 'rumpere' pro contemnero et

irritum facere, 'vincula' pro praeceptis, 'proiicere' pro non obedire, negligere,

3^ non recipere, 'iugum' pro eruditioue et disciplina castigandae carnis accipitur.

Non autem allegoricum dico more recentiorum, quasi alius sensus historialis

sub eo sit quaerendus, quam qui dictus est, sed quod verum et jM-oprimn

sensum figurata locutione expresserit.

33 totus fet)It HC 38 exi^ressit ß

52 (^IH'nitioiu's in l'sali.u.s, 15i;)— 1&21.

^H**^'!' is'-'G
'"'"' "*'*'*'• l»«^'i"viM-sis oiniiia pccvorsii , siciil (lictiiin est 'cum jicrverso

j)(.'rvt'rtt'ris'. Li'ücni ('liii>ti, (|ii;i(' lilurtalis et su:i\ilali.s est, vinc'ula et iugiiin

:i|)j)(.'llant, sorvitiitciii et (lil'liciillati'ni arhilrati. Iviirsus suaiu lef;ein, (|Mae

vi-ra est scrvitiis et iiilinnitas, liberlatt'iu et facilitatcni esse ercdimt. Adoo
^ovf. 2:;, :t8|. impiis oimiia cctlimt in nialuin. Sic Hicro. xxiij. 'Quia dixistis scnno- r.

nom istuni onus doniini, et niisi acl vos iliceus: A'olite diccre onus doniini,

))i'0})tcrea Ecco ego tollani vos et dcrclin(|uani et dabo vos in opprobriuni

senipiternuni' etc. Necesse est enini, ut cui sua placent, divina displiceant.

Iteruin fidel oculis opus est, non enini propheta dicit haec, quod vcllot

eos \-cre dominum et Cliristuni intellexisse, quando dixerunt 'dirumpamus m

vincula eoruni', (juuni pro dco et pro lege eins scsc agere crederent, si

Christum reiicercnt, Sed j)ropheta dominum et Christum appellat, quos ab

illis ignorantibns contemptos describit, et vide, unne ideo toto versu vohiei'it

allegoria uti, ut iUos aliud simulasse, aliud fecisse ostenderet, et quandam

operis allegoriam in caecitate sua perfecisse, donu'nuin et CMu-istum reiicientes, ir,

(juando maxime pro eis facere simularent.

C^uid si et j)cr Tapinosin pronomen 'eorum posuerit propheta, ut simul

a})ud sc referat et iutelligat dominum et Christum eins, simul eorum insignem

arguat contemptum, quo Christum nee nomine dignantur, nedum pro domino

et Clmsto agnoscant? 20

Igitur hucusque eonatum corum descripsit, quo Christum noluerunt

i'egeni constitul, quem dominus iam constituerat, in quo non tantum contra

('hristum, sed multo magis contra Ordinationen! dei maehinati sunt, slcut

figuratum est in David et Säule. Nam et ipse David divino })raecepto

rex inuuctus erat. At Saul et Deo in hac ordinatione et David pertinacissime 25

restitit uec absimiliter et ipse fremuit, multa meditatus, multum stetit, multa

consuluit contra eum, sed sicut inaniter omnia praesumpsit, ita et ludaei et

gentes adversus Christum, ut se(juitur.

2, 4.(iui habitat in coelis, irridebi t eos, et dominus subsanuabit eos.

Tautologia ista seu repetitio eiusdem, quae frequens in scripturis est, 3ü

i.w;o.4i,32. firmitatis iudiclum est, autore saueto patriarcha Joseph, Gene. xli. ubi visio-

nes Pharaonls interpretatus dixlt. 'Quod auteni vidisti secundo ad eandem

rem pertinens somnium, firmitatis indicium est, eo quod sermo dei fiat et

velocius impleatur'. Ergo et hie "^irridebit et subsannabit" idein repetitui-,

ut non sit dubium, certissima omnia fore. 35

Quod Benignus spiritus pro nostra paraelesi et consolatione facit, ne

scilieet in tentatione deficiamus, sed in certissimam spem nos erigamus, quia

veniens veniet et non tardabit. Quare etsi in humanis locutionibus Tauto-

logia viciosa et superfliui videatur, in rebus tamen dei summe necessaria

17 et fe{)(t HC 20 aguoscuut C 25 iniunctus A ;J8 Tantulugia A

Opei-ationes in Psalmos. 1519—1521. 53

est, propterea quod spes (ut ait Sapiens), quac ditreHiu-, afflii;it aiiiinain, svi 13, la.

Vera, inquam, spes, quae iu passionibus et cruee laborat. J)ui-a est enim

omnis mora iis, qui in passionibus Christi exereitantnr. Tdco opus habent

firmissima et securissima promissione dei, qua sustontentur.

5 Kursus sieut in promissionibus bonorum non potest satis inculcari con-

solatio aflflictis, ita in minis malorura non potest satis intentari terror inscn-

satis, duris et incredulis. Ideo et in hac parte opus est Tautologia, ut in

terrorem mittantur certissima et firmissima comminatione. Nam sicut illis

niraium adest timoris et minus spei ac securitatis, ita liis nimium adest

10 securitatis et spei, nihil autera fermc tiraoris, sicut ps. xiij. 'Non est timor^i. 14, s.')

dei ante oculos eorura\ His opus est, ut timeant dominum, ilh's, ut sperent

in misericordia eius, et stet utrinque via media et recta, quae describitur sict'^^i. 147, n.

'Beueplacitum est domino super timentes eum et in eis, qui sperant super

misericordia eius^ Nobis ergo haec scripta sunt, ut per pacientiara et con- oioi". ih, 4.

ir. solationem scripturarum spera habeamus. Nam hoc, quod de Christo hie

scribitur, exemplum est omnium Christianorum. Quilibet enim syncere

voleus Christianus esse, praesertim, si et verbum Christi doceat, suos patie-

tur Herodes, pilatos, principes, reges, gentes, populos, qui fremant in eum

meditentur inania, erigant se adversus eum et conveniant in unum. Quodsi

20 ab hominibus haec non fiant, a demonibus, uovissime a conscientia propria

saltem in morte fient. Tum opus est huius et similis consolationis memi-

nisse: 'Habitator coeli irridebit eos, et dominus subsannabit eos' atque in

hac spe fortiter consistere nullaque causa vacillare.

Et quo firmier sit fiducia afflictorum, Emphaticos dicit 'ridebit et suljsau-

25 nabit', quasi dicat, adeo certum est, eos inania moliri, quantumlibet omnium

sensui videantur solidissima, ut dominus non dignetur velut serio ac in re magna

ilhs resistere, Sed ut in re prorsus niiiili rideat et subsannet, sicut et ps. xxxvi. '$f. 37, 12t.

in eandem sententiam: 'Observabit^ inquit, 'peccator iustum et stridebit super

eum dentibus suis, dominus autem irridebit eum, quoniam prospicit, quod

31) venient dies eius', Deinde adversarios nostros non modo humiliandos, sed

etiam ridendos esse. O quanta vis fidei in his verbis requiritur! Quis enim

patiente Christo et triumphantibus ludaeis deum ridere sensit? Ita et cum

nos preraimur, quando credimus rideri adversarios nostros a deo, cum nobis

tarn deo quam hominibus irrisi et subiecti videamur?

^^ Irrisio autera haec divina est, ut dixi, quod ludaeos et gentes Christi-

cidas irrisos fecit toti orbi terrarum resuscitans eum a mortuis et ex des-

perato Christi regno in uno populo aeternum florere fecit impcrium eius

super omnem creaturam, adeo in diversissimum cventum eorum studia ver-

tens, ut cantemus 'Excelsus super omnes gentes dominus, et super coelos
«jjf. 113, 4.

*o gloria eins", qui humiliatus est subter omnes ludaeos, et infra terrain quoque

12 eius. Vt stet U misericordicam MC 20 fiunt BC

') Dk citirte Stoffe fef)tt iu ßiitfjcvä Überici^iiiiö, iinhd ficf) ahn iit bct Sitfgnto P«. lo, 3.

54 Oporationes in Psalnios. If)!;)— 1521.

fuit ii»:noiiiinin rius. Proinde sicut in versibus])rM('ce(leiilil)US passio ei mors

CMiristi piMphotata est, ita in \\ov vorsu Rosiinvctio eins, licet obscuriiis,

praeilii'ta est.

Seil quid illa periplirasis: Qui habitat in coclis? Nenipe qnietmn siniul

indiceni et mire absconditnm pro uostra spe erigeuda depingit. Habitat ille, 5

([ui jMO nobis sollicitus est, securus et quietus, et si nos turbamur, non

"}äf. 55, •-';)• tnrbatnr ille, qui cnram nostri habet. Nos fluctuamus, sed ille sedet, nt non

inaeternnni det fluetnationem iusto. Verum hoc totum adeo abscondite, ut,

uisi in coelis sis, non cognoscas. In terra, in aquis, in omnibus creaturis

pateris, abnegata est tibi ubique et in omnibus spes auxilii, doncc fide et lu

spe omnia trausiliens eum attingas, qui in coclis hal>itat, tunc enini et tu

habitas in coelis, sed fide et spe. Hie ergo ancora cordis nostri figenda est

in omnibus tribulationibus, ([ua ratione fiet, ut non modo facilia, sed et ridi-

cula sint mala mundi.

2.5. Tunc loquetur ad cos in ira sua et In furore suo contur- 15

babit eos.

Quod de Tautologia dictum est versu])roximo, et hoc versu servetur.

Tnsensatis enim et dei contemptoribus nihil satis dici potest. Riciet enim

iMob4i,i8ff. hastam vibrantem Bchemoth ille, lob. xij. et aestimat malleum sicut stipulam,

reputat ferrum quasi paleas et aes quasi lignum putridum. Non fugat eum 20

vir sagittarius, in stipulam vertuntur ei lapides fundae &c., quamvis hie

Tautologia forte non esse videatur.

Quando autem locutus est ad eos in ira sua? aut quae fuit ira

sua? Utique tunc, quando irrisit eos, quod intelligemus, si quid sit loqui

Scvcm. 18, 7. deum in ira sua scierimus. Hiere. xviij. dicit: 'liepeute loquar adversus 25

geutem et adversus regnum, ut eradicem et destruam et disperdam illud' &c.

Ergo 'loqui in ira' est eradicare, destruere, disperdere, hoc est, quod ludaeis

5of). 11,48 if.contigit, qui dixerunt 'Ne forte veniant Romani et tollant locum nostrum

et gentem. Melius est, ut uuus moriatur, ue tota gens pereat' . Has inanes

©»)v. 10, 24. raeditationes irrisit dominus, dum id, quod impius timuit (iuxta proverbia), so

venit ei, et per Romanos eradicavit, destruxit et disperdidit eos. Ira itaque

Scj. 10, 5 f. et fiu-or dei fuit impetus Romanorum, sicut Isa. x. dicit *Ve Assur, virga

furoris mei, et baculus ipse est. In manu eins indignatio mea. Ad gentem

fallacem (idest hypocritam et simulatricem) mittam eum, et contra populuin

furoris mei mandabo illi' &c. Quae verba meo iudicio omniuo de Romano- 35

rum exercitu dicta sunt. Quod enim dicit 'Mandabo illi', hoc in isto versu

*i. 33, 9. dicit 'Loquetur ad eos', quia mandato et verbo dei omnia fiunt. 'Ipse dixit,

et facta sunt' &c.

Quare hoc verbum 'loquetur absolute accipiendum est hoc modo:

'Loquetur' idest verbo suo statuet, mandabit, ordinabit, sed quod sit contra 4o

Operationes in Psalmos. 1519—1521. 55

eos, uon pro eis, deinde non in misericordia, sed iu im. Nam lociuitur et

contra iustos et filios suos, dura mandat eis inferri Crucera et Mortem, iuxta

illud i. Reg. xvij. 'Dominus praecepit ei, ut malediceret David' &c., sed in2.Sam.ifi,u

misericordia. Quodsi praepositio "^ad' mutetur in adversus, et verbum 'loque-

5 tur in verbum mandabit, clarior erit textus: Tunc mandabit adversus eos

in ira sua.

Nee solura destruet et disperdet eos, sed et conturbabit eos, quia foris

pugna, intus pavore eos consumpsit. Conturbat saue et filios suos miroque

pavore exterret sicut Cliristum in horto, sed in misericordia. ludeos vero,

i'J dum a Romanis vastarentur et occidereutur, perpetuo incipiente pavore con-

turbavit. Impossibile est enim, ut impius moriens non expavescat aeterno

pavore. Mitis fuisset poena, si tantum vastati fuisseut, sed quod in ira

vastati sunt, atrox est, longe autem atrocissraura, quod in ira vastati et

occisi etiam in furore conturbantur et in sempitcrnum horrorem per mortem
15 sunt protrusi. lam vide catalogium poeuarum horribilium, quae Cln'isticidis

paratae sunt.

Primum amissa gloria, propter cjuam iu Cliristum maxime iusaniunt,

fiunt ridiculum deo et omnibus, ubique ignominiam sui spectantes, (][Uod

superbis et invidis non leve malum est.

2i) Deinde amissis omnium rerum auxiliis vastantur, radicantur, destru-

untur, ut in corpore quoque nulluni sit eis solacium.

Tandem sumnium accedit malornm, quod tribulatio et angustia contur-

bat animas eorum aeterno pavore. Ita in fama, in rebus corporalibus , in

rebus aeternis plectuutur, nullaque fit creatura nee deus illis propitius. üb-

25 secro, quis non misereatur inimicis suis, quis non ploret pro eis, quis uon

omnia pro eis, neduni ab eis ferat, qui firmiter credat haec iutolerabilia mala

illis imminere? Deinde vide ordinem.

Primum ridentur et subsannantur versa eorum gloria in summam con-

fusionem (Haec enim extreraa possessio est). Deinde vastantur exuti rebus

^^ et facultatibus paternis, quae est altera possessio. Ultimo terrentur pavore

ablata omni spe et fiducia in spiritu, quae est iutima et novissima possessio,

atque hü fiunt tanquam pulvis ante faciem venti.

Atque iterum vides Impiorum poenam describi, pavorem et horrorem.

Sicut enim regnum dei est iustitia et pax et securitas, ita necesse est, in-

35 fernum esse peccatum, pavorem et horrorem.

Ego autem constitutus sura rex ab eo super Zion, montenu, g.

sanctum cius.

Hie mutatur persona, non enim David de se loquitur, sed Christus,

Hebraeus vero patris personam sonat: Ego constitui seu ordinavi regem

9 Clu-istus C 14 mortom] inorem A 38 de se David C"

56 OlH'nitioiu'.s in l'.salnios. 151i)— 1521.

meuni super inoiitom /ioii saiictiim mviim. Xcc piito, haue icm laiiti esse

momciiti, ut proptor vcrbi coutrüNuröiiuii diglatlioiiiur, cuui uUu'ijuc sousus

bonus sit, nisi quod hebraeus textus tropo scripturae usitato magis convenit,

IM. 110,1. (juo patri tribuitur aiitoritas, iuxta illutl ps. cix. 'Dixit dümiiius doniino

'Ui. 89, -js. luoo, stnle a ilcxtris iuois\ Kl ps. Ixxxviij. 'Et cgo priinogcnitiini pouani .'>

illimi, excolsiun pro rogibus terrae'. Stai)iilon.sis putat tliei pcssc: Ego autcm
sipiv 4, 27 nnxi regem nieuiu nixiis verbo fidelium Act. iiij., ubi tlixcriint: Convenerimt

adversuni pucruni timiu Ihesimi, quem uiixisti. Scd videntur verbum 'uuxisti^

non ex i.^to versu, immo ex secundo sumpsisse, ubi dixeraut 'adversu«

Christum eius"", quod souat 'adversus uuctum eius', quod confirmaudi affectu lo

repetuut. Vere, iuquiuut, ille Christus et uuctus est, quem tu unxisti, id-

est Christum feeisti.

Ilhid pro mea parvitatc sajno. 'Sauctum meum", nisi hebraeus cogeret

ad moiitem Ziou copulari, non iuepte ad Christum pertinere videretur, ut

esset seiisus: Ego constitui regem meum super Zion montem iion quemlibet i^

homiuem, sed eum, (jui est sanctus meus, unctus a me Spiritu sancto. Nam
^i. 16, 10. Christus sanctus dei et sanctus Israel dicitur in scripturis , ut ps. xv. 'Nee

Vi 89, 19. dabis sanctum tuum videre corruptionem\ Et ps. Ixxx. 'Domini est as-

sumptio nostra et sancti Israel, regis uostri', Sed hebraeus (ut dixi) Mon-
tem sanctum meum habet. 20

Est itaque sensus: Illi nolueruut, eum regnare super se et adversus

me et regem meum conveuerunt. Verum consilium meum stabit, et voluntas

mea fiet. Quis resistet vultui meo? Occiderunt illi eum, ego regem con-

stitui eum, subduxeruut sese illi, ego montem Zion sanctum subieci ei et

omnes terminos terrae. Ac sie irrisi et subsanuati sunt, et inania meditati 25

palam ostenduntur.

Pertinet iste versus ad locum commnnem ambitiouis et arrogantiae,

quibus hodie in Ecclesia Christi nihil impudentius dorainatur. Sic enim

.f'cbr. 5, 4f. Heb. V. Apostolus eum tractat : 'nee quisquam sumit sibi honorem , nisi

vocatus, tanquam Aarou, nee Christus seipsum glorificavit, sed qui dixit ad 30

<U). 110, 1. eum: Filius meus es tu'. Et iterum: 'Sede a dextris meis'. Hoc est, quod

totus psalmus hie pene inculcat, qui omnia Christi a patre ordinata, non a

Christo ipso arrogata et ambita describit. At decreta nostra iam multis

annis vix aliud quam de dignitate, potestate, privilegiis multo et gravi am-
bitiouis fetore tractant sine ulla patris ordinatione aut constitutione. 35

Ecclesia Christi 'Mons Zion' vocatur, quod inceperit et misso Spiritu

sancto ibi instituta est; et quanquam nulli sit loco addicta, tarnen neces-

sarium erat, ut in aliquo certo loco exordium haberet. Unde et postea illinc

3o5. 4,2i.mota est in omnem terram, ut impleretur illud Christi loan. iiij. 'Venient

11 vere inquiunt, ille Christus B; vere iuquiunt, illi Christus C 13 cogerit B
25 meditari B

Operationes in Psalmos. 1519—1521. 57

dies, qiiando uec in lerusalem uec in monte hoc patrciu ad(3rabiti.s\ Atque
ita Ecclesia iatn uullum locum et omuem locuin habet. Simul spiritu sancto

magistro ecclesiae Hierosolymitanae haec modestia servata est, ut nuuquam
de primatu et dignitate cum aliis Ecclesii.s certaret, sicut Romana et Con-

5 stantinojjolitana certavermit diuturno et scaudaloso certamine, cum tarnen ilhi

(si primatus quaerendus esset) omnibus iuribus anteferri caeteris debuisset,

tum quod Christus ipse pontifex illius fuerit, rex constitutus a deo patre,

tum quod ecclesia tota ibi exorta, exinde uatae omnes Ecclesiae, vereque

mater Ecclesiarum ipsa sola, ibi omnes Apostoli et discipuli velut presby-

10 teri fuerint. Sed noluit deus id fieri, ut arrogantiam istam primatus repro-

bam nobis ostenderet, nee aifectandam ulli alteri, quam nee ei, cui debebatur

permiserit.

Non quod damnem Romanae Ecclesiae Monarchiam, sed quod detester

eam vi et impetu extorqueri ac velut praecepto dei arrogari, quae mutuo
15 fidelium consensu et charitatis vinculo debuerat stabiliri, ut esset non domi-

nantis potestatis, sed servientis charitatis Monarchia. Arrogantiam damno,

rem commeudo: Aurum non est malum, sed avaricia, Caro nou est mala,

sed libido carnis, quanquam etiam hie satis resistit vigilanter Christus, quod

nuti({uam orientis Ecclesias huic subiici passus est.

20 Igitur mons Zion vocatur usitatissimo Tropo synecdoche, contiuens pro

contento, sicut Hierusalem civitas pro populo civitatis. Nou solum autem

hac ratione, sedet nominis, rei et formae allegoria nomen Zion speculam

significat. Ecclesia autem nou tantum specula dicitur, quod deum et coelestia

per fidem (idest a longe) speculatm-, sapiens quae sursum sunt, non quae

25 super terram, sed etiam, quod in ipsa sint veri speculatores et vigiles in

spiritu, quorum est populi subiecti curam habere et insidias hostium et

peccatorum observare, qui Graece Episcopi velut speculatores vocantur, quos

ob eandem causam Zionicos aut Zionios ab Hebraeo fingere possis. Res

autem est, quod Zion mons est. Ita Ecclesia coram deo spirituali altitudine

30 sublimis est propter magnitudiuem virtutum, donorum, graciarum, operatio-

num &c., quibus eam deus exaltavit super omnem potentiam, sapientiam,

iusticiam hominum iiixta illud Isa. ii. et Mich. iiij. ^Erit mons domus domini |[K 2,^3.

in vertice montium et elevabitur super omnes colles'. Quod iterum cogor

interpretari propter Caftiales istos somniatores, qui verba dei semper trahunt

35 ad pompam mundi. Exaltatur Ecclesia super omnem potestatem et altitu-

dinem mundi, non diviciis aut potentia, sed fide, spe, charitate et virtutibus

contemptricibus diviciarum et potentiae mundanae. Quod enim Ecclesia nunc

in hiis est sublimis, nou Ecclesiae proprium est, sed peregriuus quidam

leviathan, ideoque tantum decrevit in sapieuta verbi dei, in sanctitate vitae,

*o in virtute operum &c. Hü enim sunt montes et vertices verissimi Ecclesiae

14 extorquijri A 38 propium A

58 Openitionos in Psalmos. löl'J— 1521.

Christi, in i|iiil)ii^ non potcsl cani inuiidiis aciniil;iri. In iilis aiitcni immdnni

i|)sa iain diu superat, si Ecclosia vocari dchot, (}u;vc talia f'acit. Nain Ecclo-

siani vorani Christi (vrtiim est semper oaiulcin manero.

Forma '/Aon iiKnitis f'iiit, (}iiod ipse in vcrticc mcridiano crcctns civitatem

Hionisalein sub so habuit, in latcre aquilonis dcclivcm et ad sc accliveni, s

i'j. 48, 3. iit ps. xlvij. 'iVIons Zion, latera aquilonis, civitas reg-is niagni'. Ista doclivitas

et acclivitas potcst significare pugnani internain populi Christi, qnae est

inter carnem et spiritum: Caro ad aqniloneni, S])ivitus ad meridicm tendit,

aut duas iHas vitas, activam et specnlativani. lUa declinat ad curanda

teniporalia proptor alios, liaec asceudit ad coelestia et])cndet ad speeulam, lo

in (pia stnit Episcopi vita et verbo excelleutissimi, alios ad se tralientes. In

(pioruni niedio est mons Moria, mons templi, hie est Cln'istns, deus et homo,

qni ntramque complectitur, in ntraqne nioratur, sicnt idem raons Moria intra

Hierusalem sab monte Zion sitns figurat. Est enim mons Moria, idest

visiouis, in quo Abraham obtulit filium suvuii, in quo et Salomon postea is

aedificavit templum, et nos quo(|ue super Christum oiferimur cum Isaac et

edificamur in templum dei per verum Salomonem. Christus enim mons

Moria uobis est, quod deus neminem videat ueque agnoscat, qui non hoc

loco, idest super Christum et in Christo oifertur et aedificatur, super hunc

i.ajiiii.L'2,i4. enim solum respiciunt oculi domini. Unde vocatur mons "^dominus videbit 20

inaeteruum'. Verum Hacretici et superbi alios montes visionis seu invisionis

potius erigunt, dum iusticiis et operibus suis mereri dei respectum volunt.

'Sanctus' dicitur non figurali illa sanctitate legis aut externae conse-

crationis, in spiritu enim loquitur. Ideo non coutentus dicere Montem sanctum

addit 'meum', quasi dicat : Qui et mea sanctitate sanctus est, non qua lapides, 25

ligua, parietes sanctificantur, Sed qua mens et corpus unctione gratiae spiritus

consecrantur et per fidem, spem, charitatem purificantur de die in diem.

Est enim sanctum, quod ab usu prophano separatum solis sacris et divinis

usibus dicatum est. Quod cerimonialiter et literaliter fit per pontifices

homines, sed veritate et spiritu per spiritum sanctum diffusum in cordibus 30

nostris.

In quibus Omnibus manifeste distinguit Christi regnum ab orauibus

aliis regnis. De hoc solo rege pronunciat 'Ego constitui' seu 'Ego con-

stitutus sum', quae persona, cum sit deus invisibilis et spiritualissimus, omnino

spiritualem constitutorem indicat, cum caeteros non ipse per seipsum, sed 35

homines per homines constituit, visibiles per visibiles. Non ergo regnum

Christi est de hoc mundo, sed in spiritu et veritate. Item 'Regem raeum",

non regem hominum seu quem homines constituunt. Christus ergo rex in

spiritu et coram deo est. Deinde quanquam super montem Zion constitutus

est, tamen adiectum est: Sanctum meum (seu sanctum eins), ut regnum Christi 40

intelligatur quidem esse populus in zion, sed is, qui spirituali sanctitate sanctus

est. Vides iterum, non in potestate, nee sapientia, nee diguitate mimdi Eccle-

Opcrationes in Psalmos. 1519—1521. 59

Slam Christi cousistere, etsi sunt, qui extra Moiuircliiaiii novam luillum

Cliristiauum existere garriaut, cum monarchiae poteutia nihil pertineat ad

spiritualem sanctitatem.

Praedicaus praeceptum eins. Dominus dixit ad me, filius mens 2, 7.

es tu, ego hodie genui te.

Hebraeus hoc loco septimum versum incipit hoc modo 'Narrabo dei

praeceptum. Dominus dixit ad me, filius mens es tu, ego hodie genui te\

Quae cohereutia raeo iudicio id eflficit, ut sciamus, de quo praecepto velit

iutelligi, quod sese narraturum dicit, nempe de illo, quod subiungit 'dominus

dixit ad me, filius meus es tu &c. Hoc, inquit, habeo in raandatis, ad hoc

sum rex constitutus, ut annunciem omuibus, me esse filium dei, clarificare

enim patrem debeo. Nam hie est scopus universi Euangelii, Christum nosse

filium dei, sicut Math. xvi. 'Quem vos me esse dicitis? Respondit Petrus :
»J^i"- ic, iM-

Tu es Christus, filius dei vivi'. Super haue petram aedificata est Ecclesia.

Ita et Paulus i. Corin. i. 'Nos praedicamus Christum, virtutem et sapieutiami-^ov.i,23f.

dei. Et ipse per totum Euangelium lohannis aliud non facit, quam ut sese

filium dei ostendat, semper patrem deum praedicans, quod et in passione

ei obiectum est pro capitali crimine. Venit enim Christus ad instituen-

dam fidem, qua creditur in eum ipsum filium dei. Haec autem fides est

plenitudo omnium legum, iustitia in saeculum saeculi, opus magnificentiae

dei, mortificatio carnis, resuscitatio spiritus, victoria mundi, victoria carnis,

Victoria inferni, sicut ait 'Et portae inferi non prevalebunt adversus eam'. »'«t'-ie, is-

Breviter, haec est orania in omnibus. Sic lohan. viiij. 'Si non credideritis, Soij. 8,21.

quia ego sum, moriemini in peccato vestro'. Rursum lohan. vi. 'Qui credit SoO. 11, 26.

in me, non morietur inaeternum'. Hinc Apostolorum epistolae plenae sunt

fidei doctrina, quae ipsa est vita aeterna, sicut lohan. iij. 'Qui credit iuSoi). 3, m.

filium, habet vitam aeternam, qui autem incredulus est filio, non videbit

vitam, sed ira dei manet super ipsum'. Et xij. 'Ego ex me ipso non sumSoO. i^.iyf.

locutus, sed qui misit me pater, ipse mihi mandatum dedit, quid dicam et

quid loquar. Et scio, quia mandatum eius vita aeterna est. Quae ergo ego

loquor, sicut dixit mihi pater, sie loquor'. Ciaret ergo, quod praeceptum

dei])redicarit, scilicet fidei in seipsum filium dei, in salutem omnibus, qui

recipiunt eum, qui credunt in nomine eius &c.

Sed dices: Si hoc voluit spiritus, cur non planius verba disposuit in

hunc modum: Annunciabo dei praeceptum, quod ego sum filius eius, hodie

genuit me &c.? Respondeo: Spiritus sanctus ubique sui similis est. Sic

enim et in Euangelio lohannis, quando de se suaque divinitate loquitur,

4/5 Dominus 6t§ genui te. fet)« A 7 Dominus &c. quae B; Dominus dixit ad me,

&c, quae C 10 ad ad me C 15 sapientia A 24 quia] qua A

60 Oporationos in Pi?almos. 1519—1521.

oinnino id olisi'i'vat , u(aiictoritatein patris sompcr addiicat et totuni , (|ii(»(l

3oi). 7, it;. il>>^*' i'^^t, 111 |)atrein rcierat. J\ii*> , in(|uit, a inc ipso iion lotpior , doctniui

3oi). 14, 10. inca iiKii Ost iura\ Et 'patcr in mc inaiiciis ipso facit opcra\ Et inulta alia.

Ita et liio, cum sc praocopto patris diecict aniuinciatiinini, sc esse filinm dei,

priniuin indueit patiTin ad sc diooiitein, ut nia<>;is])atreiu in filio, de filio ä

lo(Hientein, (piain ipsniu fdimn de seipso audiainns, nt sit sensus: Annuncialx)

dei praeeeptnin, me esse filinm dei. Sed non hoe faciam mea anctoritate, iu>

iactarc nie videar. (|iiin potins, (|nid patcr de me dixerit, vobis annuuciabo,

nt ipsnm de me dieentein andiatis, qni mihi mandavit annunciare id, quod

ad me dixit, nt sie anctoritate illins mihi de me credatis. lo

Et nota: rantatio ista personarnm, iam patris, iam filii reeitantis verba

patris de seipso, venerabiHs et sacra est, divinitatis natnram et aeqnalitatem

sanctins commendans, quam nt ego pro mea immnndieia latins andeam ver-

salze. Deniqne liie psahnns nnns principalium psahiiorum est totins Psaltcrii.

Td snffieit, qnod etiam Panli Apostoli anctoritate hie versns de generatioue is

^ubr. i,.v divinitatis loqnitnr, heb. i. dicentis "^Cni enim angelornm dixit aliqnando:

fiHns mens es tn, ego hodie genni te?'

Iam hoc nnnsqnisqne per se observabit, qnod verba patris exprimnnt

nuigenitnm filinm. 'Dixit', iuquit, 'ad me', scilicet unum, non ad multos,

'filins mens es tu , uuicus, sine dubio tarn singularibus notis iusignem illuni, m
*i. 89, T.pre caeteris filium siguificans, de quo ps. Ixxx. 'Quis similis erit deo in

filiis deif quasi dieat: Mnlti filii dei, sed inter eos nnns, qui dens est, quis

hnic similis? Item, 'Ego genui te', solns solum &c.

Et illnd quam vigilauter et digne Sancti patres interpretati sunt 'Hodie

genni te', idest in aeternitate. Eternitas est, qnod genitus est, gignitnr, 25

gignetnr sine fine, eui hoc est esse filinm, quod nasci ex patre, nee nasci

cepit nee desinet, Sed semper nascitur praesentissiraa nativitate. Recte 'hodie'

genitus dicitur, idest nascens semper. Nam hoc 'hodie' non habet hester-

3o!). 8, 58. nnm nee crastiunm, sed semper dinruum, sicut lohan. viij. 'Anteqnam Abra-

ham fieret, ego sum'. 30

Ubi estis nunc miseri et ambitiosi homines, qui vices huius regis in

Ecclesia vel ambitiöse quaeritis, vel infructuose tenetis, qui non annunciatis

dei praeceptum, non praedieatis Ihesum Christum Crueifixura filinm dei in

salutem eredentium, sed thezanros colligitis, deliciis aflflnitis, lascivitis in

omni pompa rernm? Hie filius dei constitutus homo rex non quaerit, quae sh

sua sunt, sed annunciat dei praeceptum, qui regnum suum non sibi, sed

aliis in salutem accepit, in gloriam patris. At hoc unum ofificium verbi,

quod solum Episcoporura est, solum pre caeteris omnibus oraittitur. Deinde

si sunt, qui illorum vice doceant, non praeceptum domini, non Christum,

sed suas fabnlas, aut si optime, leges et traditiones hominum doceut. Proinde 40

6 xiuunciabo A .36 sua fe^tt C

Operationes in Psalmos. 1519—1521. Q\

ne credas ibi Ecclesiani, raouteni saüctimi dei esse, ubi Christus Christum

non purissime docet. Poudus euira verbi grande est, quod dicit 'Annunciabo

dei praeceptum'. 'Dei' inquit, nou homiuum praeceptum, cousiliuni, historias.

Et ipse ego auuunciabo, uam nisi Christus loquatur in nobis, praeceptum

5 dei mmquam aununciabimus. 'Ego' inquit, 'ero in ore tuo, et dilata os*4ji. »i, u.

tuum, et implebo illud\

Nihil ergo discordat nostra translatio in sensu cum Hebraea, nisi quod

distinctio varia non nihil et sensui officere solet, quo tarnen habito distinc^tio

non nocebit, quare contentiosus esse uolo.

i(Discernit itaque hie versus genus doctrinae, quod in novo testamento

docetur, ab eo, quod in veteri docebatur. Olim lex, quae iram operabatur

et peccatum augebat, nunc fides, quae remissionem operatur et iusticiam

adimplet, docetur. Ideo illic legifer homo Moses et servus, hie legifer

Christus deus et dominus omnium. lUe faciebat servos peccati, hie liberos

•' iusticiae.

Non quod etiam nunc non doceatur lex, cum Christus dicat Mat. xiij.watt. 13,52

utraque doeeri a docto scriba in regno coelorum, 'tarn vetera quam nova,

sed quod gratiae praedicatio propria sit novi testamenti et legis propria

veteris testamenti, cum enim nullus sit in hac vita, in quo impleta sit omnis

plenitudo novi testamenti, nullus quoque invenietj^r, in quo non sit aliqua

pars veteris testamenti reliqua, Transitus enim est et phase quoddam haec

vita de lege ad gratiam, de peecato ad iusticiam, de Mose ad Christum,

eousummatio autem futurae resurrectionis est.

Postula a me, et dabo tibi gentes in haereditatem et posses-2, s.

^
sionem tu am terminos terrae.

Et hoc ad praeceptum pertinet, quod annunciandum sibi Christus man-

dante patre desumpsit. Dixit, inquit, dominus ad me, mandavitque mihi

pater, ut postulem ab eo gentes in haereditem. Et hoc praeceptum eius annun-

ciabo, ut credatis et sciatis, me constitutum non tantum regem super Zion

montem sanctum eius, idest super populum Israhel, sed et haeredem ac

dominum universorum, ut, qui hoc mandatum dei a me audierit et crediderit,

per me ad patrem veniat et salvus fiat.

Iterum vides Christi regnum non arrogantia sua praesumptum, sed

patris autoritate et mandato firmatum. Sic enim ambitiosis non modo non

•. oportuit exemplum aut patrociuium relinqui, sed vitium eorum etiam divina

autoritate compesci. Nee sie tamen satisfactum est monstro tam valido.

Christus, dominus omnium, nihil citra dei mandatum in Ecclesia gerit et

facit, et vermiculi homiuum tentant et audent onu)ia temeritatc propria in

Ecclesia non sua.

38 veiniculi AB

62 Oi)onit.ionos in Psaluios. If)!})— 1521.

tjuid nulc'ii) lioc sihi vull. (|U(h1 consiitiiciulo supov moiilcm Zioii iion

|>rn('ci|)itnr, ul postulot rrgmiin niontis Zioii, super goiilcs nutcin])r()iHitlitiir

li;uM'i'ilit:is non nisi postuhmli, inimo postiiliirc insso?

Forte (|Iuk1 Israeli }>roinissa fuit in Ahraliam bcnedictio et rcgnvim

Siöiii. ir,, s f. Christi, «iiMitihus autein sine proniissione donata est niiseric^ordia, nt Lio. xv. r.

'Pico cniin ("Inistnni Jhesnni niinistrnni fiiisse cirounicisionis proptcr veri-

tatcin «Um ad confirniandas])roniissiones patnnn, gentes auteni snper miseri-

eordia lumorare deun^ Are. A>ritas Indaeis exliibita est et jironiissio exoluta,

CJentihns anteni niiserioordia libera, impartita. ITine niisericordia et veritas

nsitatissinic eopnlantnr iu prophctis, qnaii(|iiani et illnd f'nit gratuitae niiseri- i<>

eordiae, (jnod]n*omittere dignatns est.

Ide«) Zion Christo non postulanti datnr in regnnni, gentes anteni])ostn-

hniti in haereditateni , tanqnam doiunn Chi-isti, nt qnibns niliil jn'omissnni

5i1. 6G, 19 f. esset. Sie et Isa. ultimo: 'Annnneiabnnt gentibns gloriain meain et addneent

f'ratrcs vcstros de cnnctis gentibns, domnii doinino'. Ita Israel regnum, nos i5

1. Soll. 9, ifi. gentes donnm, velnt Dos filiae Pharaonis, qnani ei dedit pliarao, rex Aegipti.

Deniqne nbi Cliristns fex Zion eonstitnitnr, vcrbis ntitnr])raesentibns et

rem ipsam ficri ostendcntibus. At nbi liaeres dcuunciatnr, primnm postuJare

iubetur et in fntnrnm ei promittitnr. Quae omnia impleta videmus in acti.

Apostolornm, quando discipuli non praedieabant verbnm nisi Indaeis, donec 20

Paulns de coelo vocatns mitteretur Apostolns in gentes. Igitnr Christns

iam rex super zion in terra constitntns postnlat, sed in eoelis regnans accipit

gentes postulanti promissas.

Etiani hie non ociose dicit 'a me'', nt ostendat hoc regnum et haue

gentium haereditateni Christo non ab liominibus nee humano modo, sed 2:,

divinitus, hoc est spiritualiter collata.

Hie unus est eorum locorum, contra quos temerarie pngnant, qui negant

esse Clu'istianos eos, qui non sunt snb Romano pontifice. Hü enim deum
patrem mendacem facere conantur, ut qui terminos terrae Christo subiecerit,

cui ipsi necdum Europam totam subiiciunt. An non possunt esse Christiani, so

quia Turca aut Schita temporaliter illic dominatur? Quomodo ergo Romae
potuenmt esse sub Nerone et Domitiano? An non sunt illic Episcopi, quia

nou emunt pallia? Non saeerdotes, quia non pendunt annatas? Quid si eo

verius sunt Episcopi, quo magis opulentia, fastu et pompa vacui verbnm dei

docent et regunt populum Christi? Certe Apostolns Paulus Episcopos diffinit sr,

sipg. 20,28. Actu. XX. per attendere gregi et regere Ecclesiam dei. 'Attendite', inquit

vobis et universo gregi, in quo posuit vos spiritussanctus Episcopos, regere

Ecclesiam', cum tamen ad presbyteros loqueretur, ut in textu colligit aperte

B. Hieronymus, quod et verbo attendere vicina significatione monstravit.

At regere Ecclesiam et attendere gregi, nonne fieri potest solo verl)i ministerio 40

IC (ledit ei C 31 doniiiiaiitnr ß 35 defuiit C

Operationes in Psalmos. 1519—1521. g3

et oratione, citra ullum, qui unnc est, Episcoi)ornm tumultnm? Igitur nos

(ne coartemus Christi haereditatem) nee propter perfidiam Tiu-caniin nee

propter aliorum errantium miütitudiiiem verbura huius psalmi mendaeii argua-

miis. Alioquia quis etiam inter nos scire potest, qui sunt Christiani in

;> veritate? An non et nobiscum abundant mali, et pauci sunt boni? Maior est

divini verbi autoritas, quam nostra capacitas, quanto magis quam nostra

suspicio et in facie externi ritus occupata fautasia.

Arbitratur B. Augustinus Tautologiam hie esse, idem videlicet per

gentes in haereditatem et per terminos terrae in possessionem significari, quae

10 semper (ut dixi) firmitatis indicium est, qua magis iuvatur fides nostra, esse

scilicet Christianos etiam in ahis mundi partibus, ubi Apostoli alii praedica-

verunt, quantumlibet dominetur illic iniquitas.

Reges eos in virga ferrea, tanquam vas figuli confringes eos.s, 9.

Iterum phantasmata carnis amolienda sunt, ne quisquam regnum Christi

if. ferro et armis parari aut servari sibi fingat, cum scriptum sit 'Non in curri-^^^i- i*?. 10.

bus et in equis, neque in tibiis viri beneplacitum erit ei\ Et Apostohis ij.2. fior. 10,4.

Corinth. x. 'Arma nostra non sunt caruaHa'. Nam et Turcas, quos hodie

non nisi ferro querimus, vincere oportuit augendo Christianorum niunerum,

qui inter eos sunt. Aut cur non et eos, qui inter nos mali sunt, ferro

20 persequimur, presertim magnates populorum? Sed absit. Regnmu Christi in

iusticia, veritate, pace consistit. His rebus partum est, eisdem et tuebitur.

Unde et superius, cum sese regem constitutum dixisset, nulhun prorsus

officium commendavit praeterquam verbi, dicens: Praedicans praeceptum

domini, non equitans caballos, non vastaus oppida, non quaerens thesauros

2f) terrarum, sed hoc unum, praedicans ca, quae praecepit deus, idest Christum

deum et hominem, quod Pauhis Ro. i. Euangelium vocat, dicens 'SegregatusiHüm. i, iff.

in Euangelium dei, quod promiserat ante de filio sno"" &c.

Vides autem et hunc versum esse totum allegoricum non sine causa,

siquidem significat quandam allegoriam, quae geritur re ipsa et vita. Cum
?.o enim verbum Christi sit verbum salutis et pacis, verbum vitae et graciae atque

haec non in carne, sed in spiritu operetur, necesse est, ut salutem, pacem,

vitam, graciam carnis opprimat et expellat. Quod cum facit, apparet carni

ferro ipso durius et inclementius. Aliud enim sentitur et aliud fit, quocies

homo carnalis verbo dei salubriter tangitur, nempe illud i. Reg. ij. 'Dominus i.eam. 2,«.

35 mortificat et vivificat, deducit ad inferos et reducit, humiliat et exaltat'. Hanc

allegoricam operationem dei pulchre Isa. xxviij. depingit dicens *Ut faciat 5ff. 28, 21.

opus suum, alienum opus est eins, ut operetur opus suum, peregrinum est

opus eins ab eo', quasi dicat: Cum sit deus vitae et salutis, et haec opera eins

4 sint BC 20 perquimur A 29 singnificat A 34 lieg.] K

64 0|HMationos in Psalinos. 15U)— 1521.

propria. laincii iil liacc i>|HT('(iir. occidit vi pcrdil, ((iiai' sunt opera oi ulicna, (juo

pcrvi'uiat ad opus suuni proprium. Occidit cnini voluntatcni nostram, ut

statuat in nohis snani. INIortiticat carncn» et concuj)iscontiaH eins, ut vivificot

sj>irituni et »oncupiscontias eins.

Hoc i'st, (juod supra sine allcgoriu dixit 'Pracdicans pracccptuni doniini\ r>

Spiritus cuini accij)it vorbuni doi ut praeceptum iueundi.ssinnun. Tunc enim

lit, ut nions Ziou sanctus in rognum, et geutes in hacrcditiitcni, et termini

terrae in possessiouem cedant. At caro fert praeceptum seu verbuni dei

indignissinic, nco agnoscit ipsum, cum sit ri penitus et omnibus modis con-

trarium. Ideo nt virgam et ferrum et cont'raetionem sui aceij)it. Kt sie lo

eompletnr iUlegoria, tarn signifieante hoc, versu, quam exliibente ro et opere.

'J\eges eos', hebraice 'Throem', quodB. Hieron}'mus transtulit: pasces eos.

At lohanncs Keuelilin in rudimcntis suis huius verbi multas ostendit significa-

tiones, seilicet paseere, regere, absumere, af'fligere, amicus, cogitatio, couquas-

sare seu confringere et (HUiterere. P]t liaec ultima significatio, (juantum ego in- i--

sauio, omniuni aptissima est huie loco, primum, (piod virga ferrea omnium sensu

magis idonea sit ad conterendum et confringeudum quam ad pascendum vel

regenduni. Deinde ad regendum suffecerat dicere virga, ad pascendum autem

neque virga neque ferrea apte dicitur. Ferrea autem virga quid fiet, nisi

T>au. 2, 40. contritio et confractio? iuxta illud Dani. ij. 'Quomodo ferrum comminuit et 20

domat omnia, sie comminuet et conteret omnia hae('. Ad haec, quod hoc

modo tautologia pulchre concinit, quia sequitur 'tanquam vas figuli con-

fringes eos'', ut idem sit 'confrmges", quod 'reges" seu 'pasces'. Utroque verbo

significatur humiliatio superborum per verbum dei, quod tunc coufringit et

SHüm. 1, IS. content, quando terret et humiliat. Sic Ro. i. Per Euangelium revelari dicit ^<

3ipfl. 2, 37. iram dei de coelo futuram. Sic Actu. ij. ad verbum Petri conversi et com-

puncti dixeruut 'Viri, fratres, quid faciemus?' Hoc est, quod alibi increpa-

tioues, commotiones orbis terrae, tremores terrae appellat scriptura. Omnium
Wid). 4, 13. autem pulcherrime Micheas iiij. 'Surge (inquit) tritura filia Ziou, quia coruu

tuum ponam ferreum, et ungulas tuas ponam aereas, et comminues populos 3u

multos et interficies domino rapinas eorum (idest eos ipsos diabolo velut

spolia ablatos) et fortitudinem eorum domino universae terrae', Ecce quid

sit regere eos in virga ferrea, nempe comminuere (ut hie dicit) cornu ferreo

populos multos.

Vii'ga itaque est sacrosanctum Euangelium Christi, hoc enim est sceptrum 35

*i' ito, L ^^S'^i eius, ut ps. xliiij. 'Virga rectitudiuis virga regni tui'. Et ps. cix.

Sfi. u, 4. 'Virgam virtutis tuae emittet dominus ex Zion'. Ita Isa. xi. 'Percutiet terram

virga oris sui, et spiritu labiorum suorum mterficiet im|)ium\ Quid est

virga oris Christi, nisi verbum dei, quo couterit terram, hoc est terrena

1 ei] eius Bf 3 Cüüipi.sceiitias A concupisceutiam BC; 17 coiilVigenduni A
20 Cüiitritio] cunstitutio B

Operationes in Psalmos. 1519— ir)21. qk

sapientes? Quid spiritus labiorum, nisi idem verbum spiritiis, quo interficit

impium, ut vivat pietati, mortuus impietati? Haee est virgu, cuins ftistigiuni

in manu loseph adoravit lacob, Gen. xlix., haec virga, cuius fastigiuni oseu- '
'ffh

*^'

labatur beata Hester, eiusdem v.
^f.i„J^.^. ^ .,

Dieitur virga methaphorieos seu potius allegoricos, primum quia gra-

cilis et facilis est, ut manu gestari possit, quia iugum Christi suave et

onus eins leve. Matt. xi. Mosi autem manus graves sunt, Exo. xvij., ita ut l'^^'/^Hj*'^^-

suppositis lapidibus ab Aaron et Hur sustentarentur, hoc est, ut Act. xv. sm,n 15 10.

Petrus exponit, onera legis importabilia. Contra manus Cliristi imponuntursjfijntto.ie.ir..

10 etiam parvuh's passim in Euangelio et egris, ut bene habeant. Sed et Moses jrjatti). 8, 3.

duas grandes lapideas et graves tabulas habet. Deinde levitae olim grandes

et multas tabulas tabernaculi portabant, de quibus Numeri iiij. Haec sunt, 4. 93(01.4,31.

inquit, onera eorum, vere onera gravia et multa, si sola consyderentur. Verum
nulla aut certe modiea, si ecclesiasticas leges et iura hodie tyrannisautia

!' spectes. Nos enim non tabulas, sed sylvas et rupes integras hodie portamus.

Et manus pontificum tam graves, ut orbis universus non sustentare possit,

et hoc merito, quia virgam Christi proiecimus. Idee contigit nobis illud Isai. vij.Sff. s, g.

'Quia abiecit populus iste aquas siloe, quae fluunt cum silentio, propter hoc

adducet dominus super eos aquas fluminis fortes et multas'.

21) Seeuudo quia recta est: Euangelium enim et lex spiritus per rectitu-

dinem et viam compendii ducit ad vitam, ubi lex literae per longas figurarum

et operum ambages ac velut per tediosissimum iter deserti vix perducit2.Woi. i3,i8.

tamen usque ad Campestria Moab nee ad terram promissionis pervenit, sed5.3J.'o|.34,iff.

cum Mose deficit.

25 Tercio quod lex Christi nuda et revelata est, sicut virga sine theca

portatur. Lex Mosi in arca et tabulae velatae portabantur: Quod omnis lex,^' fol"
***'

omnis operatio citra Christi legem umbra et absconditae iusticiae signum §f6r. 10, 1.

sit, non autem res ipsa, quae per legem Christi revelatur. Ko. i. 'lustitia Müm. i, n.

dei revelatur in Euangelio ex fide in fidem'.

;{o Ferrea autem dieitur, primum (ut dixi) propter carnem, cui lex Christi

est durissima, etiam si spiritui sit suavissima. Imponit enim crucem et mortem

Omnibus desideriis eins, paupertatem, humilitatem, patientiam. Haec sunt

tria cornua Crucis. Paujiertas enim concupiscentiam oculornm et avaritiam,

Humilitas superbiam vitae et ambitionem, Patientia concupiscentiam carnis

3f' et voluptatem content. Jude Isa. xxvij. vocat gladium durum et fortem:':^,.). 27, 1.

'Visitabit dominus in die illa gladio suo duro et grandi et forti super Icvi-

athan serpentem'.

kSecundo quia inflexibilis et invincibilis rcctitudinis seu, utT>. August i-

uus hie sentit, inflexibilis iusticiae. QuantumHbet enim multi fuerinl conati

^0 verbum dei in suum sensum torquere et incurvare, perniansit tamen iii\ idae

81 spiritu P>f!

Sutfjerö SBerfe. V. 5

.»Uli. IS,'.'

Csfj. ;if.,

66 0])(Mationt's in l'.saliuo.s. löl!)- -1;V21.

ivclitiitlinis. mcndai'cs coiiNinccns cos, (|ui sc torscniiit. Nnii csl ciiiin :»nm-

»liiicM, siciit liaciilus Acuvpli iii.j- 'vc. .wiij. et Isa. x.xwi., snjicr (|iiciii (jui

imiixus riicrit. maiiiis eins ins^i-edietur el perloiahit eaiii. Msl aiiteiii aniiidd

(loelrina iKuniiiiiin, niiiiii xciitit (i|tiiii(iiir,iii au'itala. Al xox isla elaiiiaiitis in

(lesen. 1. II! nun e>l Ncstila nii>llil)ns, ila nee arnndo \aena et xcnlo at;i(al)ilis,
:

sed jilena et xilida ae U'rrea. (inodanlcni scriptiirae ali(|iii IriWiiunt eacrcnni

nasuin et xclnt arnndiucni indtahileni <liciiiit, factum est opora cornni, (pii

saneto vorbo de! in suas ineptas et instabiles ojjinioncs et glo.sas vibutnntni-,

laciciites, iit vcrbuni dei, dum (unnihus convcnit, milli eonvcniat.

ran. 2, 40. Tcreio, sient l'errnin onuiia eoinininuit et domat, ut Dani. ij. dieitiM', k

ila verl>un\ Christi magna eommimiit (itlest sui)erb()S Inimiliat), distorta

coniponii (idest indisciplinatos castigat), erecta iiuairvat (idcst ciatos inelinat),

A^pera comj)lanat (iracniulos mitigat), Brcvia prolongat (piisillanimes conso-

latnr), longa ahhvoviat (praesumcntcs cxterret), crassa dilatat (tcnaces reddii

largos), lata coai'tat (prodigos facit frugales), obtu.sa exacuit (indoclos crudit). i'

acuta licbetat (sapicntcs stultißcat), mbiginom pellit (aceidiam fugat). Summa:
omnem foi-inam viciosam destruit et in aliam doo placitam mutat. Et, ut

•j. jini. :!,
^pj^^^^jjji^. jj_ Timo. iij. dielt, 'Oninis scriptura divinitus iuspirata utilis est

ad docendum, ad arguendum, ad eorripiendum, ad erudiendum in iustieia, ut

perfeotus sit horao dei ad omne opus bonum instriictus". 2^

'Taiujuam vas figuli', similitudinem miscet allegoriac pro i]lustranda

2. ifpv. 4, 7. s(Mitentia. Apostolus ij. Cor. iiij. 'vas fietile' allegorisans corj)us, immo homi-

nem in corpore significat, 'Habemus (incjuit) thesaurum Inmc in vasis tictili-

iHi.tt v.'.'ot. Inis, nt subiimitas virtutis sit dei, et non ex nobis'. Heae sunt lagenae illae

fictiles Gedeonis, quae iuxta vocem tubarum concussae et colli sae ardent et 2

lucent ac Madianitas confusos persequuntur et fugant, lioc est Martyrum

et sanctorum corpora vai'iis crucis passiouibus confracta charitatis et veritatis

cxemplis numduni erudierunt et impios cum impietate sua effugaverunt. Et

tropologiee, dum caro seu earnalis homo verbo crucis et virga ferrea con-

fringitur, vitiorum et concupiscentiarum turba confusa disperit a facic virtntum ?.,

et gratiae illustrantis homiuem.

Est autem similitudo hoc loco, non res ipsa observanda. Non cniin

Chri.stus SUDS coufriugit et discutit membnmi corporis a membi'o discerpens,

sicut tictilia confracta in multas particulas disgregautur, sed quod liaec cor})o-

ralis dissipatio similitudo sit spiritualis dissipationis, hoc est, quod membra cor- ?•

]>oris corjioraliter non dissipata dissipantur in suis malis desideriis et actibus

:

lingna non locpiitur, quae carni placent, Auris non audit detractionem, oculus

non \idct turpia, Manus non rapit aliena, non tractat illicita. Et in Universum

corpus peccati, quod membris antea utcbatur pro suis concupiscentiis, rcpentc

11 ^10 15(' linbeii tfino .Ulaiiinicvii , Unebcvljotcn baftrflrn ftcty iilest K) .-icedi

20 confusos et (' .-iO vitia A .lisj.crsii liC :;4 piciilos A

Oporationes in Psalnios. ir)19— löSl. ß7

dei verbo dissipatis ac ab co officio deturbatis niembris destitutnm, quandam
foelicem Babylonem repraesentat, dum, ut Apostolns Ro. vi. ait, Menibra, siom. r„ ly.

(juae prius exhibita fuernnt servire immnndiciae et iniqnitati ad iniquitateni,

lumc exhibentur servire iusticiae in sanctificationem. Sic in Enangelio (|uo(ju('

f> fortior ille arma nou modo aufert, sed et distribuit. Nam hebraea dictio

'thcnaphezem' disperges, dissipabis, disiicies eos significat aiitore Reuchlin.

Igitur 'vas figuli' omnes Christiani sunt, primum qnod vas fignli facil-

lime frangitur, ita mites homines, incredulitatis duritia uon obstinati, facile

cedunt verbo dei, non contradicunt neque resistunt. Qui vero mentis sunt

lü durae (ut Proverb, xxviij. vocat), corruent in malum. Et sine dubio subver-epv. 28, h.

Icntur sicut montes et conterentur sicut rupes, ut iij. Re. xix. Helias vidit. lstö«. 19,11

Secundo, quod vas fictile confractum prorsus fit inutilc ad usum
priorera, ut illud Isa. xxx. implei-i videas, 'Non invenietur de fragmentis eins 3rf. :!o, u.

testa, in qua portetur igniculus de incendio aut parum acpiae de fovea'.

ir. Loquitur eniin de lageua figuli vab'da contritione comminuenda, fere adverbum

cum versu isto consentiens. Ita imjMus conversus et in Christum mutatus

pristinae vitae redditm* inutilis, diccns cum Apostolo Gab vi. 'Mundus mihi mi. c, u.

crucifixus est et ego mnndo\

Et nunc Reges intelligite, erudimini, qui iudicatis tci-ram. 2,10.

20 Interpres Etymologus pro 'iudices terrae" dixit Vpii iudicatis terram\

At sine etymologia Reges dixit, uon : qni regitis, verum hoc parum ad rem.

Descripto regno Christi sanctam et fidelem eruditamque subiungit

exhortationem , omnia tentans ac contendens, ut sul)iectos Cliristo reddat

omnes, maxime maiores.

2-' Sed quam audax et, ut hodie solemus loqni, quam seditiosus et scanda-

losus proplieta iste procacissimus, qui os in coelum ponit, non infimates et

plebeculam, sed snmmos vertices et reges ipsos audet iuvadere et eos docere

qui tum titulo et officio docendorum populorura inflati tum nsu et opinionis

honore securi, impatientissimi sunt huius maximae infamiae, esse videlicet

30 eos stultos et iueruditos egereque, ut doceantur et erudiantur. Eacile namque

est, indoctam plebem, discipulatui assuetam, discipnlam halbere. At reges

iudices terrae, magistros, rectores, doctores, pontifices plebi non modo aequare

et in discipulorum ordinem post tantum docendi et regeudi usum cogere,

verumetiam tacita plebo eos solos discipulos requirere, quis quaeso ferat?

::. Quis non tremat hie cum lohanne Baptista verticem Christi taugen»? At

tangendus tarnen est et aqua lordanis, descendcntis videhcet hiimilitalis,

baptisaudus, nt adimpleatur omnis iusticia, dum qui sublimis est, humiliat

sc sul) infimo et infimus pa\ci siiblimilatis hiunih'tatciu.

7 <)ii(.(l sicut vas l!(' lO vocaiitur BC 11 Ke.J Ko: A .'iS iiluhi A

plaebi Ji •',:', .MÜiieiii A :!4 solos fefitt ß(.'

68 OlM'iation.'s in Psalmos. lf)li»— 1.V21.

Verum hcniunus et (iptiiniis spiritiis, scicns lolaiii popiili inlrrioris

<:iliit('iii in rccta iiiaionim iiistitiitionr silani, cos ipsos priimini hlaiulc o(

patcnii' iiiuiict, iit x'iisni suo ('('(laut j)arati(|iu' siiit doccri tanto niagis, (juaiilo

iioii siiain ii>soi'iiiii, -cd oiiiiiiiiiu siilxlitdriiiii rem auuiit, (|Uodf|iie ipsi crraro

v.'uc. c, :)!!. 111)11 i)(»ssiut iiisi commiiiii toliiis pdpiili malo. iii.xla illnd 'Caccns caecum ducit, >

vi ainl)i) in loNtam caduiit'. Xon sdlmu aulciii liao ratione eos nionet, sed

(piia seit, i'os (ut di.\i) polcslalc et ol'licio inilatos soinper in ore habere Illnd

^^,J."
1^' -^J-Ioliaii. \iii. "Tu (loccs nos".'' !*](illiid lliire. xvii). VNoii enim pcribit lex a sacer-

dote ne(|Ue consiliiMn a sa[)iente nee senno a proplieta'. Hac enim vesiea

et tidnoia inflati, .soliti tiiernnt resistere veris prophetis, non aliter qnam lo

Imdic resistitnr veritati eniennqne ab adnlatoribns])ontificnm trarrientibns,

t|ii(id nun prae.snmitnr tantae eelsitndinis apex errare: et ecclesia non])otest

erraro, Papa non potest errarc, Concilinni non potest errare t^'c, Uli tanien

in veteri testaniento rigidins fnernnt astricti obedientiae pontificuni qnani

nos Christiani : Si(piideni tnnc sub poena mortis debebant andire sacerdotein '•'•

leviticnm. At hodie, qnando snmus omnes sacerdotcs et illnd Isaiae nnn(;

Sj*:
g'','

J^-implctur liiij. 'Dabo filios tnos nniversos doctos a domino\ Et Hiere. xxxi.

*Non docebit ultra vir proximnm suum et vir fratrem snum dicens: Cognosce

dominum, omnes enim cognoscent me a niinimo eorum usque ad maximum,

1.60114,30. ait dominus'. Et i. Corin. xiiij. Paulus manifeste praecipit, nt, si cni sedenti 20

facta fuerit revelatio, prior debeat taeere. Ideo in novo testamento sie sunt

audiendi superiores qnicunque, ut liberum relinquatur cnique infimo de su})e-

rioris seutentia iudicare in iis, quae sunt fidei, mnlto magis quam prophetis

liberum fuit Maioribus Israel resistere, non obstante dei praecepto. Nam
in Synagoga, ubi sacerdotium in externis tantnm Cerimoniis agebat, sine 25

pericnlo erat qnicunque error sacerdotum. At in Ecclesia, ubi res Spiritus

et fidei agitur, omnium prorsus interest observare, ne sacerdos erret, cum
deus soleat infimo revelare, quod summo ne dignatnr quidem ostendere, ut

regnum suum sit firmum in humilitate, qua sola sul^sistit.

Observa Emphasin adverbii 'nunc'. Nunc, inquam,])ostquam C-hristus ?,o

constitutus est rex omuium, in quo tempore duo sunt, (juae vos maximo

remorabuntur, ne recta cognoscatis.

Primum quod Christus ille a vobis crucifixus, mortuus, damnatus etiam

antore deo, maledictus secundum legem Mosi praedicatur dominus domi-

nantium. DifTficillimum onniium erit, agnoscere cum regem, (jui tam desperata .-.f.

et ignominiosa morte interiit. Sensus fortiter repngnat, ratio abhorret, usus

negat, exemplum deest, piano stulticia haec gentil)us et ludaeis scandalum

erit, nisi super haec omnia montom olcvaveritis.

2:3 sitain. r.into magis cosipsos ... iloceri iinantii li(

'

:' feilnut A 9 vesicca A
20 praecipiat A ICt i|nnm i. Cor praecipiat ßC 2:! iiis (' 25 agebatur BC
oO igiioiniiiosa H

(3pei-ationes in Psalmos. 1519—1521.
(39

Secundimi (|Uod rex iste sie regnat, ut oinnia, (juac in lege s[)erastis,

cunteniuenda, oinuia, quae tiniuistis, amanda doceat, criicem luorteiuque pro-

pouit. Bona, quae videntur, et mala iuxta vilipendenda esse suadet, longe

in alia vos bona eaque, quae nee oculus vidit, nee auris audivit, nee in cor i- lioi- 2, 9-

5 hominis asceuderunt, vos transpositurus. Morieudum est vobis, si sub hoc

rege vivere vultis: Crnx et odium totius mundi ferenda, ignominia, panpertas,

fames, sitis, breviter mahi oninium fluctuum mundi non fugienda. Hie est

enim rex, qui et ipse stultus factus est mundo et mortuus, deinde eonterit

suos virga ferrea et tanquam vas figuli coufriugit eos. Quomodo hunc

lu sustinebit, qui sensu uititur, qui rem ratione metitur, qui stat in ostio

papiliouis sui. qui faciem sui Mosi videre uequit? Ideo intellectu opus est

et eruditione, quibus haec transcendatis et visibilibus contemptis in iuvisibilia

rapiamini, non sapientes ea, quae super terram, sed quae sursum sunt, ubi ^lu. 3, 1 1.

Christus est &c.

15 Proinde verbum 'intelligite' in hebreo sonat 'hasciki'', quod absokito

statu significat 'Intelligentes facite', scilicet vosmetipsos (ut Hieronyraus

exponit) vel alios, hoc est: Sic agite, hoc contendite, ut sitis intelligentes

et spiritualia ac coelestia sapiatis, quod nostra vernacula dicimus: Seynd

vveys und vorstendig, simili seuteutia, qua ps. xxxi. 'Nolite fieri sicut equus '^^i- 32, 9.

•-'u et mulus, quibus non est iutellectus'. Est autem haec intelligeutia, non de

qua philosophi opinautur, sed fides ipsa, quae in rebus prosperis et adversis

potens est ea videre, quae non videntur. Ideo non exprimens, quae intelligaut,

absolute dicit 'iutelligite', idest facite, ut sitis intelligentes, curate, ut sitis

creduli. Non enim habent nomen ueque speciem ea, quae fides intelligit.

25 Nam praeseutium rerum prosperitas vel adversitas penitüs subvertit omnem

hominem, qui fide uon intelligit iuvisibilia. Hie enim intellectus ex fide

venit, iuxta illud 'Nisi credideritis, non intelligetis' et est ingressus ille call- Sei. 7, 9.

ginis, in (jua absorbetur, quicquid sensus, ratio, mens intellectusque hominis

comprehendere potest. Coniungit enim fides animam cum invisibili, ineifabili,

:ju innominabili, aeterno, incogitabili verbo dei simulque separat ab omuibus

visibilibus, et haec est Crux et phase domini, in quo necessarium praedicat

hunc intellectum.

'Erudimini iudices terrae' Augustinus Tautologice dictum accipit. Est

autem et hoc verbum 'erudimini' absolut! Status pro eo, quod est: Agite, ut

35 sitis eruditi, hoc est e rudibus animalibusque sensuum et sensilium rerum

aifectibus et opiuionibus eruti, ut non pueriliter de Christo regnoque eins

sentiatis. 'Animalis enim homo non percipit ea, quae dei sunt', i. Cor. ij. i.tsoi. 2, u.

Mihi autem eruditio videtur significare aversionem cordis a rebus pereuntibus,

sicut intellectus conversionem et apprehensionem rerum aeternarum. Illam

4u Crux operatur in carnis mortificatione, haue fides in spiritus vivificatione.

2 montemque B 18 ac fc^U BC 27 Et hie est BC 36 eruti J eruditi B

38 aversonem A

70 (»IM-i-ationcs in l'salnios. If)!!)— IWl.

' Tcn'am' si<:iiitic;uH' liüurnlr li(Hiiiiir> in (crra, not

cari ciicat , iiisi (|UO(l Aumistiiuis lihciiliiis Iropolo^isans (-(»i-piis sin'iiiticari

piitat.

:, 11. SiTvili- tloniino in tiniorc et cxiiltalc ei cum (rcnHU'c.

Mira scntcntia cl in (•culis noslris ahsnrda. Tiuutr ciiini (»diinn cl s

tii_i;ani ()|H'ratur, nun laiuulatiini, oL trciuor vcheinciitor obsliil cxultationi.

i'i. UK), -j. Deiiule et alii psalmo coutrarium dicit, ubi servire dornino in laetitia iube-

t. i5iu. 1, 21. inur. Quid igitur? Modiatorem Apostolum Paulnm audiamus. Qui i. Cor. i.

dioit: Quod muudus in sapieutia dei non cognovit per sapieutiam dcuni,

plaouit doo j)cr .«;tulticiani praedicationis salvos faccre credentes, quasi dicat: lu

Jn stultifia sapicutcs fieri oportet. Ita in pacc et prosperitatc deum (sicut

oportuit) bencfactorcni non agnoviraus nee laudavinuis: placuit, ut nunc in

cruee et adversitate euni aguoseamus et laudeuius. Ita in securitate non

servivinuis deo eum laetitia: plaeet, ut in timore serviamus ei cum laetitia

et in treiuore exultemus. Et in summa, sicut otnnia dei niundus pervertit, i.

ita rursum deus orania muudi pervertit. Creatura tota data est ad erigendum

illuminandumque horainem. At ipse illa utitur ad excecandum et incurvandum

seipsum. Quare rursus deus utitur creatura tota ad excecandum et incur-

vandum hominem. Haec est crux Cliristi et])raedicationis illa stultioia, (jua

salvos facit credentes. Nam sentientes, ratiocinantes, sapientes, 'intelligentes ju

in hiis omnibus oü'enduntur et perduntur.

Est itaque sensus: quaudo Christus dominus in vii'ga ferrea regnat et

coufringit veterem hominem verbo crucis, at(|ue id voluntate et mandato

patris, qui omuia ei subiecit, oportet, ut ei subiectos vos agnoscatis, subiectos

autem in timore, quo patienter et humiliter feratis crucem eius, timentes, ne 2.5

quo minus manum et consiiium eius sustinentes reprobi eificiamini, sicut

*i. 78, 9. iUi, ps. Ixxvij., 'Filii Ephraim conversi sunt in die belli\ Hoc autem presta-

bitis, si vos nunquam indigna pati, sed multo maiora mereri agnoveritis.

Superbi enim, qui sibi tantum bonis digni videntur, securi sunt, non verentur

^iob 8, Ib. cum lob omnia opera sua, ideo in tempore tentationis non subsistunt: Sed su

5Wntto.7,24ff. sicut Matt. vij. de domo stulti viri super harenam edificata dicitur, magna
ruina colliduntur et peiores redduutur. Timor itaque iste in tota vita, in

omnibus operibus est magna pars crucis, immo fere tota crux.

mm. 5, 3. Quin insuper cum Apostolo E,o. v. Gloriandum est in tribulationibus,

exultandum cum tremore. Ex quibus omnibus colligitur duplicem esse dei 30

servitutem et exultationem. Est enim,

Servitus in securitate et exultatio in domino sine tremore. Haec sunt

hypocritarum, qui securi sunt, sibi placent, nee inutiles servi sibi videntur,

5Pf. 10, 5. merita multa habentes, de quibus ps. ix. *Aufferuntur iudicia tua a facie

1 figuratt; A ö eiiiiu et odium C 10 quasi dicat] q. d. A 15 exultamus C

Operationes in Psalmos. 1519—1521.
7]^

eins', ad quod sequitur niox illud ps. xlij. 'Non est tiiiior dci ante oculos ^;5). n, 5. (•>)

eornm'. Hij iusticiam sine iudicio fticiunt in omni tempore mc permittuiit,

Christum esse iudicem tremendum (>innil)us, in cuius conspectu non instili-

catnr omnis vivens,

5 Servitus in timore et exultatio cum tremore iustorum est, qui iustitiani

taciunt et indicium omni tempore, utrimique semper tem[)erantes, nee im-

(juam sine iudicio, (pio terrentur ac desperant de se suisque operibus, nee

sine iusticia, qua eo)ifidunt et exultant in misericordia dei. Horum totius

vitae officium est, seipsos in omnihus accusare, deum in omnihus iustificare

111 et laudare, ac sie implent illud prover. xxviij. "^Beatus liomo, qui semper Spi- as, u

est pavidus', simul illud i. Tliessa. ultimo: "^Semper in domino gaudete\ Ita^(Ji'(''.'^l{;'\')'''

inter molam inferiorem et superiorem Den. xxiiij. couteruntur et humiliantur, ^'-y'oi-.ii, e.

et exuta theea frumenti fiunt farina purissima Christi.

Emphasin istam tu<» relinquo studio, qua dieit 'Servite domino"*, non

ij tibi, non veutri, non auro, non deuique iustitiae, potestati, sapientiae tuae

nee ulli prorsus rerum. Haec enim species sunt idolatriae. Ita exultate ei,

non vobis, non ulli creaturae, sed soll domino.

Hoc autem fit, quaudo in omnibus tibi nihil arrogaris boni, de quo

eonfidas ac glorieris, Sed soli deo tribuas omnia et ipsum in omnibus lau-

ju daris, benedixeris, amaveris. Tibi vero omne malum attribueris, in quo timeas,

tremas, diffidas. Sicut lob pro utro(|ue tempore dixit 'Dominus dcdit, domi-tiii'b 1. 21.

nus abstulit, Sit nomen domini benedictum'.

Haec omnia quam sint difficilia, videbis, si utrumque tempus observes.

In adversitate enim arduum est, non deficere, non quaerulari, non impatien-

•-'•i tem fieri et timore malorum non facere aut omittere contra dei praeceptum,

ac sie timore dei superare timorera creaturae, non cedere affectibus et ob-

iectis, sed adherere verbo domini usque etiam ad mortem. Hie enim pro-

batur, an domino serviatur, an plus dei voluutas timeatur quam creaturae

cuiuscunque violentia. Porro in prosperitate etiam magis periclitatur tremor

30 dei (|uam in adversitate timor dei. Hie enim exultatnr secure, et difficile

est timere, nedum tremere, dum omnia cedunt ex senteutia.

Iccirco meo iudicio Tremorem cum exultatione et timorem cum Servi-

tute aptissime coniunxit, quod servitus laborem adversitatis importet, exul-

tatio autem ociura prosperitatis , atque in liac adeo commendandus fuerit

:j5 timor, ut etiam tremorem ibi necessarium assereret, quasi dieat: plus timen-

dum est, ubi timor non est, et quo foelicius omnia habent, eo solicitius

tiniendum, atque adeo tremendum, cum exultare ac effusius laetari coutigerit.

1 ;ul| et, B et (quud sequitur nv>x) C 26 credere B -iö quasi dicat
J q. d. A

72 OpiM-atioiu-s in l'saliHos. 1511)— 1521.

-'. 13- A |) |)i('li('ii(l i t (• (1 isc i |)1 i na 111 , iic <|ii:iii(l() i ras ca I ii r (loiiiinus ei

porisalis de \ia iusta.

In lu'ltraco 'Ooniinus' et 'itista^ iion liahcntiir, scd nihil otlicit. Fcrc

al) (.tnuiihus isla ti'anslatio ivprohatin': 'Appraclicnditt: tlisci|>liiianr. Nani

hchraice 'Nassen Har' dicitiir, tjuod Hicronynms in Psalterio iichniico transtulit ^

'Adorato pure', (jnia 'Bar' etiain purum et olectuui ,siguific;at. Idein in

Commentariolo sie dicit: lu hebraeo legitur 'ncscu Bar', (juod inter[)retari

potest: Adorate filium, *Bar' cnini et filiuni significat. Uude Simon Bar

lohanua rtlius lohaimis in Enanuvlio et Bar Ptolomeus filius Ptolomei,

Barnabas filius Prophotae et similia. lo

Burgensis et Lyrauus sie: Osculamini filium. Nusquam autem dieitur

'Bar' disciplinam siguificare. Osculari autem intcrpretautur homagiuni pres-

tare, ut sit seusus: Osculamini filium, idest cum reverentia et humilitate

regem et dominum Christum suscipite.

Sed teutemus utcunque omnia coucordare, Osculuni primo signnin v,

est revereutiae et adorationis, quomodo sacra et divina osculamur et hono-

ramus, aut humiliter prostrati pedcs et vestigia osculanuu-, sicut Maria Mag-
dalena Christum osculata est. luxta hoc Hierouymus traustulit: Ado-

rate pure.

Secundo est signum recognitionis et fidei prestandae, ut in homagio, 20

ubi osculari solemus manum, agnoscentes hoc ipso dominum, (jucm osculamur.

Tercio signum est perfectissimae amicitiae et charitatis, (|uo solemus

Wollt. 16, 16. oculos aut faciem osculari, de quo Apostolus praecipit Ro. xvi. 'Salutate

invicem osculo sancto', quo osculo Christus suos discipulos legitur revertentes

excipere solitus. Verum quando hoc modo osculantes soleant mutuo sese y.i

apprehendere et amplecti, nostra translatio habet 'Appreheudite disciplinam'.

Cum autem absolute dicat 'Osculamini filium', non pedes nee manum
nee faciem commemoraus, iustum est, ut pro tota latitudine osculi accipiamus,

ut Christum osculo pedum adoremus, sicut filium dei, verum deum, oscido

manus excipiamus, sicut legitimum dominum et sempiternum adiutorem ac 30

salvatorem, osculo oculorum vel faciei amplectamur, sicut dulcissimum fratrem,

amicum et sponsum animae nostrae. De iis tribus osculis vide Bernhardum

in principio canticorum; ut sit sensus: Osculamini filium, hoc est Christum

deum colite summa reverentia, Christo domino subiecti estote summa humili-

tate, Christo sponso adherete summa charitate, Ecce amor et timor, utriusque 35

modus et medium hnmilitas, haec perfectissima est latria.

lam illud 'Bar', quod filium, purum, disciplinam translatum est, sie con-

cinnemus, quod fides Christi est vere disciplina nostra. Ideo qui in Christum

credit (idest filium osculatur), vere disciplinam apprehendit, portans cruci-

1 appr^hendite A 3 hebraeo] heb. ABC 5 hebraice] hel>. ABC hebraico]

heb. ABC 12 äOt interprqtaiitiir A 1.3 humlitate A 15 utrunque ABC
25 muto A 26 apprtjhendere A 38 in fel^tt BC

Operationes in Psalmos. 1519—1521. 73

fixum Christum in seipso, iit iid Galatas scribitur. Noii vnun Christus «at. e, n.

secundum carneni osculatur aut appreheuditur, sed in spiritu, idcst, dum
crux et passio eius (quibus disciplinamur, heb. xij.) amauter suscipitur. Ideo yciu. 1:^,11.

iiostra translatio ad verbum nihil est, ad sensura autem propriissima. Porro

5 'pure adorare' illud tangit, quod iij. Re. ix. scribitur de adoratione impura i-suiu. iy,i8.

Baal, dicendo: 'Derelinquam mihi in Israel septem milia virorum, quorum
genua non sunt incurvata ante Baal, et omne os, quod non adoraverit eum
osculaus manum^, ubi, ut obiter dicam, osculans manum non est in textu,

sed idem verbura 'Nasca', quod nunc osculari dictum est significare, ponitur,

lu ubi dicitur, quod non adoraverit eum, quod forte quispiam hebreista iuter-

pretatus glossavit: Osculans manum, ut modum adorationis exprimeret, ac

deiude in textum relatum est ab imperito scriptore. At in hunc sensum tamen

lob. xxxi. loquitur, dicens 'Si osculatus sum mauum meam ore meo, quae§iob 31,27.

est iniquitas maxima et negatio contra deum altissimum\ Quo tropo scrip-

ta turae B. Gregorius interpretatur significari hominem in suis operibus fidentem,

ac de iusticia non accepta in Christo, sed viribus propriis obtenta gloriantem.

Hie enim adorat et osculatur manum suam ore suo, quia se laudat in sc,

sibi placet in se, non in domino laudatur auima eius. Ideo est iniquitas

maxima et negatio altissimi, ut quae id, quod dei est, sibi tribuat, seipsam

•ju in Idolum Baal sibi statueus seque adorans, se autorem faciens bonorum

suorum (uam Baal autorem seu dominum siguificat). Sic Isa. ij. 'Opus Sei- 2, s-

manuum suarum adoraverunt, quod fecerunt digiti eorum'. At haec est

adoratio impurissima, quare Christum osculari, Christum agnoscere salva-

torem et illius manum osculari, hoc vere et pure et purum adorare est, hoc

•-'5 filium adorare est. 'Si filius (inquit) vos liberaverit, vere liberi eritis\ -5oi). b, ac.

Concludamus itaque: Vult propheta, ut serviant Christo in timore, sc

peccatores agnoscant et semper accusent, solum deum iustificent in Christo.

Sed cum ei possint occurrere et preteudere, se legem servasse, iustos esse,

non peccasse, nee Christo ad iusticiam opus sibi esse, huic praesumptioni

:w pessimae occurrens dicit: Nolite existimare vos esse iustos, exiuanite haue

opinionem idolatram, ne vos deo aequetis, nolite fidere in iustitiis vestris,

immo filium osculamini, filium amplectimiui: illius manus, illius iusticia, illius

Salus vos servabit. Atque hoc nisi feceritis, irascetur iustitiae vestrae, et

peribitis de via seu (ut ego somnio) peribitis cum via vestra. Nam hebraice

35 satis obscure dicitur 'vethobedu derech" idest et peribitis via, quod per

eclipsim pro: peribitis cum via dici mihi videtur iiLxta ps. i. 'Iter impiorum^f. 1,6.

peribit\ Veruutamen nullius sensui praeiudico, ego non video, quomodo

de via iusta pereaut, qui in via iusta uondum sunt. Terreri autem periculo

suo possunt, qui in via sua tanquam iusta sibi placentes Christum veram

40 viam non aguoscuut.

6 dicendo] d. A 13 diceiis] d. A

74 Oporationos iu Pt^ahnos. I51'J— 1521.

•j, I:'. ("um cxnrst'ril in hrcxi ira eins.

luMli oiuiu's, (|iii colli 'idiiiit in co.

Ilacr |tars ad vcrsuin pracccHlcntcin pci'tiiiei in luibruo, ([ui (otiis sie

(»nliiiatui-: Aduralc llliiim, uc forte irusoatur, et pereatis cum via, (|ii(>iiiaui

oxardoscc't I)rr\i ira eins. l>eati oiunes, (jiü confidimt in eo.

Est ergo sensus: INIaturatc et festiiiate Cliristuni adorare, ne pereatis

in ira eins, ac ne vosipsos fallatis, qnasi adluio longe sit. Scitote, (jnoniani

eito et in brcvi exardeseet ira eins, .subito, dum non speratis, veniet, sicut

"'''j"'Jj
-^' Mat. xxiiij. 'Si dixerit malus servus ille in eordc suo: nioram facit dominus

mens veiiiri', vciiiet domiims servi illiiis in die, (jua non sperat, et hora, (jna

%|j'^;ji^'^:,|- ignoral'. Sie prover. i. 'Cum venerit repcntina calamitas'. Et i. Tliess. v.

'Ipsi diligenter scitis, quia dies domini, sicut für in noete, ita veniet. Cum
enim dixerint: Pax et securitas, tunc repentinus eis supcrv^enict interitus'.

Terribilis est ergo ista comminatio, quia, si subito apprchendcrit ira dei,

non crit, qui eripiat. In fine pulcherrimo psahiium eoncludit epiphonemate.

Haec est, iuquit, summa summarum 'Bcati omnes, cpii eoufidunt in eo\ Ideo

enim passus est, ideo resurrexit, ideo eonstitutus est rex, ideo a(!cepit omuia

iu haereditatem, ut salvare possit omnes, qui eoufidunt in eum.

Haec autem confidentia iustificat sola, sine operibus legis, nt Apostolus

ad Romanos et Galatas docet. Verum difficillima est tot resistentibus adversi-

(atibus, tot allicieutibus prosperitatibus. Bcati ergo, (jui non fueriut scan-

dalisati in eo, (piod opus est divinae gratiae, non autem humanae virtutis

Sic enim spiritus benignus non inaeteruum commiuatur, sed territos rursum

consolatur sine fine. Si (iu(juit) timetis iram eins, nolite desperare, confidite.

'Beati omnes, qui eoufidunt in eo\ Ideo enim terret ira eins, ut ad fidueiam

illius vos urgeat. Amen.

PSALMVS TERCIVS.

PSalmus David, cum fugeret a facie Absalom filii sui.

Cur liic psalmus preponatur aliis, qui de historiis multo prioribus facti

sunt, parum me movet neque enim adhuc vidi satis idoueas ordinis rationes, :t,j

uam historia ps. 1. de nxore Uriae siue dubio ante liistoriani huius psalmi

facta est, et multorum aliorum historiae priores ista fuerunt.

3 ad adversuin A] adversuin SB. 17 surrexit B 18 eu ßC '20 Verum]

Veruintameii B 2G iios B

Operationes in Psalmos. 1519— 1521. 75

Omniiim interpretationes affcrro 11011 est coiifsiliiun, et tunion in tanta

varietate quam eligani, ipse nondum certuni habeo. Ad allegorias iion faeilis

sinn, jH-aesertini quando legitimum et proprium illum germanuuKjue seiisum

(juaero, qui in coutentioue pugnet et fidei eruditionem stabiliat. Ne autem

5 historica iutelligeutia in hoc psalmo sit, multa videutur obstare. Imprirais illud,

(]Uod B. Augustinus movit, 'Ego dormivi et somnum cepi', quod resurgentis

Christi verbum esse videtur. Deinde, quod in fine super populum benedictio

dei pronunciatur, quod ad universalem ecclesiam pertinere coiivincitur. Hinc
B. Augustinus tripliciter eum interpretatur, primum de Christo capite, secundo

10 de toto Christo, idest Christo et Ecclesia, capite et corpore, tercio tropo-

logice de quolibet privato.

Salvus esto cuique suus sensus. Ego interira de Christo interpretabor,

motus eodem quo Augustinus argumento, quod quintus versus non videatur

a})te de (piocpiam intelHgi alio quam Christo. Primum quod dormitio et

i:> somnus hoc loco oinnino signiiicat mortem naturalem, non autem naturalem

somnum, (piod ex eo coniici potest, (piia sequitur 'Exurrexi'. Si enim de

somno corporis diceret, 'evigilavi" dicerct, quanquam hoc non ita urget, hebreo

vocabulo inspecto. Deinde quid novi recitaret, si se dormisse et iacuisse

recitaret? Cur non etiam ambulasse, comedisse, bibisse, laborasse, eguisse,

20 aut aliud simile corporis opus recenseret? Insuper absurdum videtur in

tanta tribulatione iactare non aliud quam corporis somnum, quae potius eum
coegisset maxime vigilare, periclitari ac laborare, praesertim cum ista duo

verba, 'dormivi' et 'somnum cepi' quietam significent dormitionein in stratu

suo iacentis
,

qualis non est, qua prae tristitia dormitur. Sed illud magis

jr, urget, quod ideo se exurrexisse gloriatur, quod dominus susceptor eius fuerit,

qui dormientem susceperit et in somno non reliquerit, quam gloriam quomodo

nova religione de aliquo somno corporis ac non de omni quottidiano somno

sonaret? presertira quando susceptio dei simul iudicat extremam derelictionem

dormientis, quae non contingit in corporali somno, ubi etiam hominibus

30 custodibus servari potest dormiens. Omniuo susceptio ista dei non somnum,

scd grandem laborem subindicat.

Ultimo huic favet et ipsum vocabulum 'hekitzothi', quod hie absoluto in

statu positum et transitivum tercii significat 'Feci exurgere seu evigilare', quasi

dicat: Feci, ut essem evigilans, suscitavi meipsum: quod certe de Resur-

sh rectione Christi aptius, quam de somno corporis intelligitur, tum quod dor-

mientes excitari soleant, tum quod non magna res est nee tanta praedicatioue

digna, quempiam a seipso evigilare, cum sit quottidiana. Haec autem, quia

])er spiritum velut nova et singularis inducitur, aliud erit omnino.

Quae si ita sunt, consequens est, quod, ubicunque titulus])salmi histo-

40 riam indicat, non semper esse necessarium, historiam in psalmo cantari, sed

10 toto fe'^tt BC 17 hebreo A 2'J coritigit B(J ;J4 (juasi dicat] q. d. A

76 (»l.i'nitidm's in Psalnios. iniil-ltVJl.

Iiisturiaiii iiilclllu'i nccasiuni'iu Itii-^si', (|ii;i riiiiira propliclac spirilu illuslranlc

mmisti-ata iiitclliucicnl. l'^ln i<;itiir titiili sciisiis: psaliuiis (idest cannoii)

l>a\itl \v\ rcNclatiiin seil \n'v spiiitimi ad ciiiii iactuin), ciiin Cugcret cVrc, id-

Of^t oooasionc talis liistoriao. Ne(|iio enim tonij)()re ciusdem lüstoriac et fugiie

ab CO eonditum esse convoiiit, (juando erat anxictate et tristi expectatione &

iiKiiiietissinui.s. Spiritus .sanetus auteiu liieidiim et ({iiietuiu orgaimni re(j[iiirit,

nee in tontatione, sed post tentationcin hoiuo dcuuiiu sapit, <puie cum eo

Ufsta sunt. Idect verisiiuilius est longe post historiaui coni[)ositum esse,

([uaudo (piieta ineditatione intellexit mvsteria sui eventus.

Notanduiii autem, quod in omnibus superscriptionibus David dativi casus m

est, (]ui in hac causa aequivalet accusativo cum praepositione 'ad', quo tropo

in caclcris prophetis dicitur: VerbuDi domini factum est ad hunc vel illuni, aut

in manu huius vel illius. Huius prophetae proprium est vcrbum dei ai)pollare

})salmum, canticum et eruditionem et aliis titulis adornare, ut vidol)imus,

deiiide in dativo casu sibi tribucre eiusdem verbi revelationem, ut siugularem v,

prophetam seu siiigulares prophetias huius libri commendaret spiritus sanetus.

2. ^nm. IS, Necessarium erit historiam ij. Reg. xv. pernosse et sacramenta eins

intelligere. Primus Absalom populum iudaieum repraeseatat tam figura

gestorum quam nomine. Nomine quidem, ({uia Absalom pater pacis inter-

pretatur, quod felicis erat omiuis, si caetera nou cogerent de pace mala, quam 20

muudus dat, idest de odio Crucis Ciiristi intelligere. Exhorruit enim populus

iste peculiariter crucem et mala muudi, propterea quod bona mundi et pax

:sci. (5, 14. huius vitae eis in lege promissa erant. Hinc eorum vox: Pax, pax, cum non

'^Jl)ll. ;<, IS. esset pax
,

quia nee legem servabant uec poterant , sed et Apostolus cos

crucis iuimicos appellat. 2.i

2. Srtiii. 14, Re autem gesta, Quia Absalom ij. Re. xiiij. scribitur fuisse forraosissi-

mus in omni Israel, nee uUa in eo macula a vestigio pedis usque ad verticem,

et caesaries iuauditae copiae, ut singulis annis tonsa veuderetur ducentis

siclis pondere publice^), ubi dicitur: mulieribus eam ad ornanda sua capita

fuisse venditam. Haec est Synagoga speciosa prae omnibus populis terrae, 30

gloria patrum, praeemineutia cultus unius veri dei, dono legis ^), scieutiae, pro-

Mbm 9' 4"pl^6tiae et multorum aliorum. Ro. ij. et ix. Deiude Caesaries copiosissima spleu-

didum ordinem sacerdotum et levitarum in vertice et summo loco Syuagogae

divitiis et delitiis abundantium et luxuriantium et superbientium significat,

Sei. 3, 17. de quibus Isa. iij. 'Decalvabit dominus verticem filiarum Zion, et erit pro 35

'Isi. 68, 22. crispante crine calvitium', idest pro glorioso sacerdotio &c. Et psal. Ixvij.

'Veruntamen deus confringet capita inimicorum suorum, verticem capilli

2. ©aiit.18,9. perambulantium in delictis suis'. Nam et hoc, quod Absalom occidendus

capillis pendebat in quercu inter coelum et terram, significat sacerdotes

15 trlbiiit B 24 Apostolos A 31 praeemineutia, cuius? unius B

>) naä) bem fDnigtid)eit flciutdjt Roth. -) totld)e bcn 3^ür3ugf t)at l)m 2)ieitfti; beä

ctiiigcii waxtn &ottc^i, hii bemi audj l}at bie gaben beö gefcti'j . . . Roth

Operationes in Psalmos. 1519—1521. 77

pendere in opinionibus suis carnalibus nee coelestia nee terrena legis attingere

et intelligere. Et detonsa ae mulieribus vendita signat, saeerdotes eius-

modi de vertice synagogae in spiritu separates non nisi cupiditatibns et

voluptatibus sese tradidisse. Nee enim voluptates quempiam ornant, sed

ipsis magnum aecedit ornanientum et illeetamentum, tantis in illis optima-

tibus addietis ac venditis.

Et ad rem Absalom , affeetator regni et haereditatis contra patreni -'• »"»' i-

suiim David, expidit eura de civitate, usus consilio Achitophel, qui postea^" ®'^"''

strangulavit seipsum laqueo in domo sua. Sic populus ludaicus contra

10 Christum 'Hie est' inquit 'haeres, venite occidamus eum\ Item lohan. xi.^^"|'"j,"''

'8i dimittimus cum sie, omnes credent in eum' usus ad hoc consiKo et

auxilio ludae proditoris, qui similiter ut Achitophel, cohortil>us et ministris

se armavit, similiter in domum conscientiae suae descendens ac desperans

laqueo se suspendit. Achitophel enim frater mens insulsus dieitur, ad quod

if. David allusit i. Re. xv., quando dixit 'Infatua, obseero domine, consilium2.Sam.1r>,

AchitopheF, quasi dieat: ut sit vere insulsus et fatuus hae vice.

David autem egressus nudis pedibus et operto capite siguificat Chri-2.5iiiit.ir.,

stum eductum ad Golgatha, qui et ad literam nudis pedibus et capite corona

spinea et sanguine velato incessit. Sed allegorice Caput, divinitas, abseondita

20 erat in infirmitate. Et pedes nudi idest humauitas omnino sibi relicta.

Regressus eins ad urbem occiso Absalom Resurrectio Christi est, in peecatis

mortuo et tamen victo populo Synagogae, tune enim pereussa maxilla eorum

et deutes eorum contriti, ut psalnuis iste dieit, quod Christum amjilius vorare^l^f. ss, 7.

non possint, quia iam non amplius moritur.

2.r, Dicit itaque:

D Online, quid multiplicati sunt, qui tribulant me? mul.ti:!, 2.

insurgunt ad v er s um me.

Fere idera seopus est hnius psalmi cum praecedente similisque sen-

tentia. Kam et hie incipit a quaerela et vana adversariorum Christi prae-

30 sumptione et fiuit in triuniphante eonsolatione, dicens 'Quoniam tu percus-a«. s.

sisti", et Momiui est salus' &e. Nisi quod hie et rem brevius et aifectum

])atientis plenius traetat. Tria enim sunt, quae vehementer quatiunt patien-

tem: Solitudo, impotentia, desperatio, quas augent confortantque tria adver-

sariorum: Multitudo, potentia, fiducia. Ad solitudinem suam et multitu-

3r> dinem persecutorum pertinet, quod dieit: Domine, quid multi[)lieati sunt,

qui ti'ibulant me? Alioquin nisi solitarius et derelictus esset, quomodo

pateretur? quomodo tentaretur? (piomodo tangeretur? fultns vel aequali

vel maiore multitudine pro se certantium ? Sicut diabohis sensit lol). i:.f»io6i,9

13 (loDH. H ir, (•(.nsiliuni — liac vice fe{)It
(' 10 q. d. A IS allegorice A

20 A j(|lie|t bie aßovte idesi - i-elieta in Ätattimern Imniaiutas sola HC 27 nie? A

78 Oporationos in Rsaliiios. If)!!»— ir)L>l.

Xiiiu|ui(l fnistra Tob liinrl tlcimr.' Xoniic in v:ill:isli cmn ac (limnun olus,

miiv('rsain(Hi(> sul^stantiam eins jxt ciivuitimr.'

Ad iiiipoU'iitiam suam et hostiuni potcnliain pcrlinct, (Hiod dicil 'Miilti

iiisui'miiit a<l\H'rsuiu nie'. Ne(|ii(.' oniin paterotiir etiam s(»lilarius, uisi iiiiiv-

iiiior a rolmstidiiUus (»pjn'imeretui-, sicut Sanisou solus a Pliilistaeis nihil :>

pati ixttuit. (|ii(>s totios percussit. Qiiarc generali canone observanduni est,

patientiani nulhun esse eins, qui habet, unde reddat et vindieet, aut unde

resistat, ne oppviini possit. Uti-iiiKjue enini patientis est, neiiue nlcisci ne(jue

resistere posse.

Gravius antem est insurgere quam sinipliciter tribulare, sicut gravius m
est esse inipoleuteni (|uani solitariuni et gravius hosteni esse robustuni ac

iinictum (|uaiii iniiltuiti. Idco dielt: Uli stant, eriguutur, finiiantur, roboi-an-

lur, praevalent, conlbrtati sunt super \no, Ego auteui luito, cado, iuflriuoi",

prosternor penitus. Haue cnini illoruni invalesceutiam et suam defectionem

^!i L-, •-'. M'rbo 'surgunt' significal, quomodo et suj)ra ps. ij. 'Astiterunt reges terrae"* ir.

eaiideiu potentiam e.\j)ressit. Wm-uui ultra haec duo fbi'tissime et extreme

ui-get hoc, (piod se((uitur.

3,3.]\rulti dicuut animae meae: Non est salus i])si in deo eins. Sela.

Wattii.27,43. Hoc certe Christus in cruce audivit 'Coufidit in deo, liberet cum nunc,

*fcM. 2l>, 8f. si vult', sicut et ps. xxi. praedictum est 'Omnes videntes rae deriserunt me, .,0

locuti sunt labiis et moveruut caj^ut: Speravit in domino, eripiat eum,

salvuni f'aciat eum, quoniam vult eum'. Haec enim fiducia, illusio, irrisio,

insultatio, epiuicion et encomium adversariorum tanquam de triumphato et

desperato penitus inimico extremum est et amarissimum tribulationis, siqui-

dem cecidisse et occubuisse multis et robustis hostibus tum primum atro- gr,

cissimum est, quando spes resnrgendi etiam in ipso deo denegatur, sicut et

*43i. 41,9. ps. xl. 'Verbum iuiquum constituerunt adversum me : Nunquid qui dormit,

adiiciet, ut resurgat?' In hac autem desperatione fuisse Christum novimus,

non (juod ipse desperarit, sed quod ab omnibus etiam discipulis desperare-

tur, hoc est sine spe resurgendi haberetur tanquam mortuus a corde eorum, -o

W\. :n, i.r ut ps. xxx. dicit. Hie quaeritur consolator et non invenitur, quin pro conso-

latione desperatio cum amarissima irrisione ingeritur, quod diabolicum est.

In hebraeo absolute habetur 'in deo' sine pronomine 'eins', quod ad

epitasin facere mihi videtur, ac si dicas: Non modo derelictum et oppressum

dicimt ab omnibus creaturis, Sed et deum, qui omnibus adest, omnia servat, r,

omnia curat, me unum prae rebus universis non servare. Qualem tentatio-

CmoI) 7, 20. nem et lob vij. gustasse videtur, ubi dicit 'Quare me posuisti sie contrarium

tibi?' Xihil est enim tentatio quaecunque vel imiversi mundi et t(»tius simul

14 deiectinnem C 17 urgent]} 27 constiriifnint A :'.:3 hol;. A
34 oppresnm A o7 sie] si A

Operationes in Ps;ilmos. 1519— 1521. 79

inferiii in unum conflata ad eam, qua deus coiitrarins honiiiii ponitur, quam
tremens deprecatur Hiere. xvij. 'Non sis tu mihi foniiidini, spes mea inSiv. n, 17.

die afflictionis", de qua inlra ps. vi. 'Domine, ne in furore tuo arguas me^i'i. «, •>.

et sepius per totum p.salterium videbimus. Haec est insustentabilis })rorsus

et ipse proprie infernus, ut eodem vi. psal. dicetur 'Quoniam non est iir}.vj. «, r,.

morte^ &e., denicpie nisi expertus sis, ne cogitare quidem illam possis.

Nota modestiam, immo singularem quendam nitectum eins, qui in hao

parte tentatur. Interrogative dicit: Quid multiplicati sunt? quo velut inno-

centem se studet probare et indigna sibi fieri indieat. Attamen non audet

cos accusarc et nomine iniustorum aut peccatorum ap})ellare, sed ambiguo

vocabulo utens dieit: Quarc tarn multi sunt tribulatores mei? At infra posi

victoriam coustanter et cum fiducia pecoatores et iniustos prommeiat dieens:

Adversantes mihi sine causa (ut noster textus habet) et dentes peccatorum

contrivisti. Nam dum intra tentationem torquetur, se unum esse sibi videtur,

cui soll dens sit contrarius et irremissibiliter iratus, solus ipse tunc peccator

est, onnies alii iusti et deo autori contra se cooperantes, nihil reli(|uum est

praeter gemitum huuc inenarrabilem, quo insensibiliter spiritu adiutus dicit

et quaerit: Quid me tot tribulant unum? Sed et ipse David in hac historia

eodem affectu laborans dixit ij. Ke. v. 'Si dixerit mihi: Non places, praesto 2 e(im.u,,2r,,

sum, faciat, quod bonum. est coram se'. O magna sui abnegatio, deum

contrarium sibi etiam eligens <tc.

In fine huius versus ponitur dictio hebraica 'Sela', (piam qnia saej)ius

babebimns, hoc loco semel absolvemus. Nee hodie satis cognitum est, quid

faciat ipsa, aut quid significet. LNX interpretes }>ro ea transtulerunt graece

diapsalma, quod B. Augustinus iuterpretatur pausam, interruptionem et dis-

continuationem psalmodiae. Sicnt ccontra Sympsalma vocat compositionem

seu contiuuationem psalmodiae. Dicit etiam, quod, ubicunque diapsalma

ponitur seu Sela, notari aut rerum aut personarum mutatiouem. Huuc

sequitur Cassiodorus.

B. Hieronymus ad Marcellam variis ex Origenc adductis putat verius

il)sam significare connexionem superiorum et inferiorum in Canticis, aut certe

senqiiterna esse, quae dicta sunt, unde et Aquila, diligentissimus explicator

lK^l)raicorum nominum, transtulit 'semper" vel 'in sempiternum'.

Burgensis ps. Ixxxiij. dicit ipsam nihil significare prorsus, sed esse

tantum velut supplementum melodiae et nihil habere preter melodiam, cui

iungatur, negatque, quod sempiternitatem significet, unde non nisi in psalmis,

quia cantica sunt et ad melodiam dictata, et uno cantico Abacuk reperitur, .?int>. :;, 3.

nee m'si semel in eodem Cantico Abacuk, ibi 'Et sanctus de monte j)haran.

8ela.

Hunc quasi sequitur recentior Stapulensis, qui jiutat esse tSela hcbrcis

K; ;iut(ii-c> I'.C 20 iii.-iguani siii .•iliiicgatiuiieiu lU' 21 elif^eus A 24 (raus

tiiletuut A :!:) lieLraicornni A

80 Opin-adoncs in rsaliuos. IfiUI— 1521.

siiiiilc :(li(|Ui>il ti. ([Uod iioltis in ViCclcsiasticis nntiplionis est sijynatiira tono-

iiiiii liiialiimi siilt vocalibiis Evovae, idest saeculoriini ainon, quae iion

tanitur (|ui(lcMu cum autiphona, etsi melodiae eins iungitur.

loli. lu'iu'lilii) in rndiincntis suis licbraicis diias opinioiics rccitat. Alto-

rani loiiatho Clialdri. (|U(Mn (radiixisse scrihit Scla, idcst in xii-lutc sacm- r.

loiinn, cni lval)l)i l\l('a/ar addidcrit, (juod, cuiciiiuiuo k»co sacrac scripturae

additiu- Si'la. ei nnllns linis crit necpic in lioc sawiilo ncque in saecula

saoc'uU)rnni. Altorani Abraham Ben Esdrac, (jni Sola pntet sio-nificare id,

(|U(»d soilioot vero, vi hoc))lacore hebreis, quod etiani sccundum cos nihil

halicrc putetnr, nisi (piod iungitur harmoniae, ut l^urgensis dixit. m

Tanla ita(|ne diversitas facit, ut ego fateai" nie nescire, quis corum

vcrins dicat.

Ka saue, (juac nie contra omnia ista dicta niovent, sunt hae(!: 1^-Inunn,

(pK^l c\cmj)la ex]isa]mis et Abacnk non (piadrant. Nam quod hoc loco

piinitur Scla, ctsi favot sontentiae V>. Augustinus contra B. Hieronynumi, 15

(juin res mulatnr, non ant<Mn persona, nee eonnectuntur })raeeedentia et

se(pientia })er ipsum, tamen hoc contra utrunque urget, quod aliquando in

finc psalmoruni ponitnr quandoque in einsdcm personae verbis et eandeni

exhortationcni continnatis, nt videri potest hoc ps. iij. et iiij. Nani in fine

jjf'^^V,^- iij. ps. dicit 'Super pojmluni tuum benedictio tua. Sela\ 'In cubilibns vestris 20

compnngimini. Sela. Sacrificate sacrificiuni iusticiae'. Hie est continua

cinsdem personae ad easdem personas exhortatio, et tarnen Sela interponitur,

quod contra B. Augustinuni est. Quod autem in fine ponitnr, contra B.

Hieronymum est.

Quodsi utriusque sententia. quoqno modo defenditur seu connectendo 25

seu distingnendo sententias aut personas, ad hoc tarnen nihil est, quod possit

dici : Cur non aeque ponatur in psalrais , ubicunque vel distinguuntur vel

eonnectuntur sententiae aut personae, et qnidem apertius (non raro), quam

ubi ponitnr, ut observanti facile occurrit.

Quod autem non significet sempiternitatem, ut recte Bnrgensis sentit, so

satis convincit vel hie, quem in manu habemus, versus, qui dicit 'Non est

Salus ipsi in deo eins. Sela\ Quis ita insaniat, oro, ut Christo vel iusto

*f. 8, 6. sempiternam asserat tribulationem sine salute dei? quum ps. viij. dicat eam

Ui. 83, 9. fuisse panlam et brevem, ut videbimus, et ps. Ixxxij. 'Facti sunt in adiu-

torium filiis Lot. Selä". Nunquid Assur in sempiternum veniet filiis Lot 35

ij>i. 4, n. adiutor ? Denique tum Sela paucissimis versibus conveniet. Item ps. iiij.

'i^i- 4,
3. 'In cubilibus vestris compungimini. Sela'. 'Et quaeritis mendacinm. Sola'.

Inaeternum corapungentur et mendacinm quaerent filii hominum?

Reliqua est ergo sententia Bnrgensis, quam nee probo nee im})r(4jo,

licet et contra eum possit dici, cur talis cauda liarmonica bis et non aliis 40

locis ponatur.

G cui] cum BC 27 psnl. B psalmo C 36 item] iit BC

Operationes in Psalmos. 1519—1521. 81

Ego iuterim cum LXX interpretibus remanebo, qui et in aliis multis

locis nescio quid divinioris habuere sensus, etiam si a proprietate verborum

frequenter dissideant, ut illud ps. ij. 'Apprehendite disciplinam^, quam expo- *^i. 2, lo.

site et explicate dixerunt, quod liebreus 'osculamiui filium' obscurius dixit.

5 Nam hoc vere est liiesum Christum amplecti, diseiplinam et crucera amplecti,

et ut Pauhis solet dicere, passiouibus Christi commuuicare. Alioquin erunt, mm. s, 17.

qui Christum fateautur se nosse, factis autem negent. Non enira qui loquitur,

sed qui vivit Ihesum Christum crucifixum, salvus erit. At vivere Cliristum,

hoc est crucifigi, ut Gal. i. dicit 'Cliristo crucifixus smii, vivo iam non ego, ®ai. 2, 19 f.

10 vivit vero in me Christus^

Ita et hie suo diapsahuate quid ad grammaticara signifieationem vohie-

rint, nescio. Divinabo de mysteriis.

Videntur enim suo more mysterium indicasse, quando ausi sunt inter-

pretari divisionem, pausam et moram, quam Sela hebraeis non significat,

15 nee sunt leviter moti, quod certum sit, nee iota nee apicem frustra in sacris

literis scribi.

Ita pausam haue mea temeritate snspicor significare insignem aliquem

affectum, quo psallens pro tempore movente spiritu afficitur. Qui quoniam

non est in nostra potestate, non in omni psalmo nee omni versu a nobis

20 haberi potest, sed prout spiritus sanctus dat moveri. Ideo Sela in psalmis

tarn confuse et eitra ullam rationem ponitur, ut hoc ipso indicet Secretam

et nobis incoguitam nee provideri possibilem motionem spiritus. Quae ubi

ubi venerit, omissis verbis psahni quietam et pausantem poscit animam,

quae capax fiat vel iUuminationis vel affectionis, quae offertur. Ita hoc

25 versu, cum agatur de insigni illa tentatione spiritus, qua deus iratus susti-

uetur, nedum creatura, motus est propheta ad eam profundo atfectu sentiendam

et agnoscendam.

Haec mea citra cuiusque iudicii praeinditium et satis de Sela.

Tu autem domine susceptor mens es, gloria mea et exaltans3, 4.

Caput meum.

Tribus tria oppouit: susceptorem multis tribulautibus
,

gloriam multis

insurgentibus , exaltatorem capitis blasphemantibus et insultantibus. Itacjue

solitarius quidem est coram horainibus et iuxta sensum, sed copiosissimo

praesidio tutus minimeque solitarius coram deo et in spiritu sicut lo. xvi. 3of)- le, 32.

'Ecce venit, ut me solum relinquatis, et non sum solus, quia pater mecum

est'. Ita impotens et oppressus est secundum faciem et in oculis hominum,

Sed coram deo et in spiritu robustissimus et adeo in virtute dei cum fidu(;ia

glorians cum Apostolo ij. Corin. xi.: Cum infirmor, tunc fbrtior sum et^.fiov. i2,9f.

23 ubi ul)i] ul)i BC 29 exultans A

Sutl^erg Söerfc. V.

82 OptMutlones in l'salinos. 1519—1521.

libeuter gloriubor in infirniitatibus nicis, ut inhahitot in nie virtus Christi.

*i. 6s, 10. Et de tütii Ecclosia ps. Ixvij. dicit 'Et iiifirnuita est, tu vero perfecisti eam'.

Ita secuuduni lioniiiuMn ot vi.sionein insipioutium despcratus est, nee in deo

Salus (M roHqua . scd in ahscondito huius tenipestatis exauditus et exaltatus

'Vi. jii, >. iuxta illud ps. Ixxx. 'In trihulatione invocasti me, et liberavi te et exaudivi &

to in absooutlito toinpcstatis'. Vere in abscondito tenipestatis, quia tcnipe-

stas ista tribulationis sie abscondit exauditioneni et sahitem, ut nihil minus

quam salus a}>pareat et deus non exaudiens, sed indiji:;nans dumtaxat sentiatur.

Haec qui intellexerit aut expertus fuerit, sinuil intelliget, quam stulte et

temerarie a nuiltis doeeatur, posse hominem naturaliter deum su])er omnia lo

diligere, eum nuUus sit homo relictus naturae suae, qui non exhorrcscat

mortem mortisque poenas, nedum infernum, et iram dei intentatam ferat et

tarnen, nisi haec vincantur amore dei, non potest diligi deus super omnia.

Pvoinde verba huius versus verba sunt non naturae, sed gratiae, non

arbitrii liberi, sed spiritus robustissimae fidei, quae per caliginem tempestatis, 15

mortis et inferni videns deum etiam derelictorcm agnoscit .susceptorem, deum

persecutorem agnoscit auxiliatorem et deum damnatorem agnoscit salvatorem.

f i. 32, 9. Non euim quae videntur et sentiuutur, estimat sicut equus et mulus, quibus

non est intellectus, sed ea, quae non videntur, intelligit. Spes enim, quae

iRüm. 8, 24. videtur, non est spes. Quod euim quis videt, quid sperat? Ro. viij- 20

%\. hi. 5. Eiusdem sententiae est, quod ps. liij. scribitur: Quoniam alieni (ecee

multi et alii, puta irapii et adversarii) insurrexerunt adversum me (unicum

scilicet et solitarium), et fortes quaesierunt animam meara (Ecce fortes et uni

iufirmo prevalentes) et non proposuerunt deum in conspectu suo, quasi dicat:

non credunt deum esse mecum, sed desperatum, atque adeo ipsimet deo me 25

?|jf. 86, 14. invisum arbitrantur. Item ps. Ixxxiij. 'Dens, iniqui insurrexerunt adversum

me, et fortes quesierunt animam meam et non proposuerunt te in conspectu

suo', idest sum derelictus et solus, illi multiplicati tribulant me, Ipse impo-

tens et oppressus, illi surguut et staut potentes super me. Sum desperatus,

nee Salus mihi in deo esse dicitur, illi fidentes gloriantur de victoria super 30

me. Ita videmus, oportere vitam iusti viri exemplo Christi his tribus partibus

crucis consummari, ut sit solus, impotens et desperatus, quatenus ita dignus

fiat deo susceptore, glorificatore, exaltatore.

Sic losue cum filiis Israel cedit et fugani simulat in hello contra

So|. 8, 14. Haitas, qua tamen arte eos funditus delevit, losue viij. Sic et filii Beniamin 35

5Rid)t. 20, 3.5. caesi sunt a filiis Israel, ludic. xx., cum fugam simularent et mox facie

versa illos cederent pene ad interniciem, Crux enim et passio insidiosissi-

mae et mundo perniciosissimae fugae sunt: Quibus nulla feliciore virtute

diabolus, mundus, caro superantur et mirabili dei consilio, dum vincunt,

vincuutur. 40

7 nihl A 24 quasi dient] q. d. AB quasi diceret C 29 insurgunt BC

32 consumari A 35 Haiatas C

Operationes in Psalmos. 1519—1521. 83

Clarum autem est, gloriam hoc loco accipi pro gloriatione seu pro re

ipsa, in qua gloriatur, iuxta tropura scriptiirae, quo dicitur *Spes mea tu in S"-. n, n.

die afflietionis", Hiere. xvij. Et ps. xxi. 'Spes mea ab uberibus matris meae'. ^f. 22. 10.

Et cxli. 'Dixi, Quoniam tu es spes mea', hoc est, tu es, in quo et de quo *). 142, e.

5 spero. Sic deus mens misericordia mea, sie dominus iUuminatio mea et

sakis mea &c.

Ita hie: 'Gloria mea tu', in quo glorior, ut sit sensus: Illi confidunt

in gloria sua et in multitudine divitiarum suarum gloriantur, ps. xlviij. 'Virtus *i. 49, 7.

eorum est gloria eorum", Ego vero non in virtute mea glorior, quam non

10 habeo, nee in irapotentia confundor, quam patior, sed glorior in tua virtute.

Tua potentia est gloria mea, sicut ps. Ixxxviij. 'Quoniam gloria virtutis $f. 89, 8.

eorum tu es'. Et Hiere. ix. 'Qui gloriatur, glorietur nosse me, non glorietur 3er. 9, 23 f.

sapiens in sapientia sua nee fortis in fortitudine sua nee dives in divitiis

suis'. Ita ij. Cor. x. 'Qui gloriatur, in domino glorietur'. 2. Sov.10,17.

15 Quodsi cui rigidior grammatica placet, quod 'Cabod' hoc loco proprie

do$ai' graece significet, quod latiue reddi solet gloria ideoque aliud esse

quam gloriationem, quae graecis '/.avx7]i^ia dici putatur et hebreis pheer seu

thipheereth, uec sie absurde intelligitur deus esse gloria iusti viri, quo modo

i. Cor. vij. virum voeat gloriam dei et mulierem gloriam viri, Quia deus 1. ffot. 11,7.

20 glorificatur, honoratur, laudatur, celebratur in sanctis suis, quos liberavit.

Kursus et ipsi glorificantur, quos tanto benefitio deus dignatus est, dum

confitentur de sc, non suis, sed dei viribus sese fuisse adiutos.

Verum apud me differentia modica est in hiis duobus nominibus,

praesertim hoc loco, nisi quod gloria extra persouam passi aliorum de ipso

25 significat opinionem bonam et nomen celebre, gloriatio vero ipsius personae

proprium affectum et fiduciam in deo. Sequatur quisque, quod voluerit. In

spiritu enim et coram deo nee gloria sine gloriatione nee gloriatio sine

gloria haberi potest. Ut enim glorieris et feliciter superbias in deo, oportet

opinionem tui apud deum esse bonam, atque id vel sentire vel firmiter

30 credere. Et ita deus gloria tua vel cognita vel credita facit te gaudere et in

deo gloriari. Quis enim non glorietur, exultet et omnibus contemptis inae-

stimabiliter superbiat, qui sciat vel credat, opinionem sui esse apud deum

bonam, hoc est deum de ipso bene sentire, sibi in ipso placere, velle adiu-

vare, pro eo pugnare, eum omnibus commendare?

35 Rursum non satis est, opinionem tui esse apud deum bonam et ibi te

esse amatum, laudatum, gratum (hoc est in gloria esse), nisi idipsura scias

vel eredas. Scito autem, credito isto gloriatio et gaudium conscientiae deesse

nullo modo potest. Ita fit, ut necesse sit, simul et deum glorificari et iustum

gloriari, ut ps. ciiij. 'Ut gloriemur in laude tua', et simul sit deus gloria «Pi. 106, 47,

40 iusti et gloriatio: Gloria in deo gloriatio in conscientia. Est enim gloria

2 tu fe^It BC 14 ij. fel)rt A 18 thiphtjqreth A deum esse gloriam BC

6*

$4 üperatioues in Psahuos. löl'J— 1521.

opiuio de nlio bona, Gloriatio autem ipsa superbia et fiducia de gloria sua.

Yides ergo, t|iuuile fidei et Ibrtitudiuis siiit hacc verba. Etsi, inquit, multi

insurgaut adversuni me, mala mihi oogitent, pessime de tue opinentiir, scio

tarnen, quod non (•onfiindai'. (Jloria mea dominus, quem de me optime

eogitantem ei>nstanti'r oonlido et in hae divina mei opinione glorior. r,

'Exaltans eaput meum\ Hoe caput quanquam scio ab aliis tum pro

ipso Christo tum pro mente ipsa Christi accipi, tarnen figurata et tropologica

videtur haec esse aeeeptio. Ideo mea temeritate puto simplicius aecipiendum

ad tropum usitatum scriptui-ae pro glorifieatione, ut sit totius orationis sensus

phinus: Exaltans caput meimi, idest elevavit me et in sublimi constituit lu

:'.suiii.i;5,27. iuxta illud iiij. Ke, ult. 'Sublevavit Evihuerodacii , Ivcx J>abylonis, caput

loachim, Regis luda, de carcere et locutus est ei benigne et posuit tlu-ouum

eius super throuum regum, qui erant cum eo in Babylone'. Hie claret, quod

sublevare caput sit ipsum hominem totum exaltare et in gloriam ac regnum

coUocare. Ita Christus, qui per loachim, regem Inda, figuratus est, cum i^

esset mortuus et ad iuferos descendisset, ac iam desperato diceretur: Non
est Salus ipsi in deo, mox dextera dei exaltatus est de inferiori lacu super

omues coelos, super omuem potestatem constitutus rex regum et dominus

<ßi. 110. 7. dominantium. Eodera more et ps. cix. dicitur 'De Torrente in via bibet»

propterea exaltabit caput", idest elevabitur super omnes. Atque ut exaltare 20

caput usu scripturae regnum et potestatem significat, ita non dissimili tropo

Sei. 49, 22. levare manum significat praevalere et potentem esse in opere, ut Isa. xlix.

'Ecce levabo ad gentes manvun meam et ad populos exaltabo signum meum,

<Pi. 74, 3. et afferent filios tuos' &c. Ita ps. Ixxiij. 'Leva manus tuas in superbias

1. woj. 19, 1. eorum\ Sic levare pedes significat velocem esse in via, ut Gen. xxix., ubi 25

uos habemus Trofectus ergo lacob', hebraeus dicit: Et levavit pedes suos

lacob. Sed et germanica vernacula eodem tropo solemus euntes exhortari,

ut velociter eaut, dicendo: heb die fyes auif, leva pedes tuos. Haec latius

dixi, quia magna pars intelligentiae sita est in tropis locutionis, praesertim

in sacris literis, quae suos habent idiotismos, quorum iguorantia graudes 30

nebulas suscitat, Cjuandoque in claro die. Igitur levari caput est exaltari in

regem et glorificari.

Semper inculco et in memoriam reduco, haec esse verba fidei, spei et

charitatis, quibus nos in Christo erudimur, ne deficiamus in quacunque

9}üm. 15, 4. angustia: ad nostrara enim (ut Apostolus Ro. xv. ait) doctrinam et conso- 35

lationem scripta sunt, ut per patientiam spem habeamus. Arduum est enim

et divinae gratiae virtus, deum credere exaltatorem capitis et coronatorem in

media morte et inferis. Hie enim abscondita est exaltatio, et paret non nisi

desperatio et nulla salus in deo. Itaque contra spem in spem hie docemur

credere, quae crucis sapientia nimis hodie est abscondita in mysterio profundo. 4o

1 de A 3 insurgunt Aß

Operationes in Psalmos. 1519—1521. 35

Neque enim ad coeluni alia via est (juam ista crux Christi. Proinde caven-

dum, ne vita activa cum suis operibus et vita conteinplativa cum suis

speculatiouibus uos seducant. Blandissima est utraqne et trauquilla, ideo

et periculosa, donec cruce temperetur et adversitatibus perturbetur: Crux

5 autem res omnium tutissima. Beatus, qui iutelligit.

Voce mea ad dominum clamavi, et exaudivit me de monte 3,5.

saucto suo. Sela.

Hebraeus in futuro dicit, ut et S. Hieronymus transfert 'Clamabo'" et

'exaudiet'^ placetque mihi magis quam praeteritum. Est enim vox iam trium-

10 phantis, laudantis, glorificantis deum ac gratias agentis ei, qui se suscepit,

servavit et exaltavit, sicut speraverat in versu precedente. Nam iste est

mos triumphantium et laudantium, ut recitent ea, quae gesserunt, quae passi

sunt, et Epinicion cantent suo adiutori, sicut ps. Ixv. 'Venite et audite, et^pf. ee, ig.

narrabo omnes, qui timetis deum, quanta fecit animae meae. Ad ipsum ore

15 meo clamavi et exaltavi sub Lingua mea. Et ps. Ixxx. 'Exultate deo, adiutori *f. 81,2.

nostro'. Sic Exo. xv. 'Cantemus domino, gloriose enim honorificatus est &c'.2.»!oi. 15,1

Ita et hie se exauditum, se dormivisse, se susceptum, percussos inimicos,

deutes peccatorum contritos, decantat aiFectu gratitudine et laetitia plenissimo.

Hoc est nimirum, quod mutationem facit, et qui hucusque ad deum in

20 persona secunda locutus est, subito vertit verbum ad alios de deo in tercia

persona loquens, 'Exaudivit me', inquit non: exaudisti. Item 'Ad dominum

clamavi' non: ad te clamavi. Omnibus enim nota esse cupit, quae in cum

deus bona contulit, quod grati animi est.

Iam illud, quod in hebreo per futurum dicit 'Clamabo' et 'exaudiet me',

2h affectum maiorem habet ((uam 'clamavi' in praeterito, licet praeteritum non

excludat, immo praeteritum pre vehementia includit, atque ut explicem, si pos-

sum, Affectus eins est huiusmodi: Ego, qui iam expertus sum, quam bonus,

quam dulcis dominus, quam non deserat, quam non despi(!iat clamautes ad se,

quam fideliter suscipiat, servet, exaltet omnes invocautes se, talem me erga eum

30 habebo deinceps inaeternum, ut cum plenissima fiducia ad solum ipsum confu-

giam. Non timebo etiam milia populi, paratus sum in eum sperare, etiam si

multo plura et maiora ferenda sunt, et ut lob ait, etiam si me occiderit, in eum

sperabo. Hie est ille deus, in quem omnes raerito confidant praesumantque,§iob 13, 15.

de quo neminem desperare conveniat. O infelices, qui vel multitudine vel

35 magnitudine malorum fracti ignorant, quam potenter, quam rairabiliter, quam

gloriose hie deus salvet clamautes ad se. Hunc affectum sequcntia indicant:

'Non timebo' inquit 'milia populi'. Item 'Domini est salus' &c. Sic et codem

affectu ps. xxxiij. dicit 'Benedicara dominum in omni tempore', (juasi dicatistJi. 34, 2.

Stultus ego, qui hucusque in tempore uno dominum benedixi, scilicet prospero

38 quasi dicat] q. d. ABC

gg Oponitiones in Psalnios. 1519— 1521.

et ((uioto, iiosciel);un, (umm potciis sit ctiain in tempore adverso, proinde

etiam in tenipoir maldnim euin (kniu'cps beiKHlicam, siquidem sunt, qui

t'j. 49, 19. laiideut deum tcnipoiv scivno iuxta illud 'Coiilitebitur tibi, cum benefeceris

ei\ at in tempore tentationis adeo reccdunt, ut ad quodlibct aliud potius

(piam ad deum oonfugiant, denique nee clamare ad eum possunt, nedura s

q?i. 13, 4. laudaro et benediocre. At nos hie crudimur, ut versum illum ps. xvij. in

tempore crucis sonemus 'Laudans invocabo dominum et ab iuiraicis salvus

ero', ut tunc etiam deus tibi placeat et ametur, quando displicentissimus et

odio dignissimus tibi videtur. Hie enim amor dei castus et solidus est.

Sc[. 48, 9. Hoc est, quod Isaie xlviij. dicit 'Infrenabo te laude mea, ne intereas'. Nam lo

hac laude cor frenatur in mediis aquis et turbinibus tentationum, ut non

deficiat ab amore dei. Verum opera Spiritus sunt haec, non naturae, In

uno Ciu-isto perfectissime impleta et omnibus, qui sunt Christi, in exemplura

descripta.

'Voce mea' B. Augustinus et post eum Cassiodorus putant non de v,

corporea voce, sed de voce cordis dictum esse, nee de ea ipsa nisi purissima,

propter pronomen 'Mea', quod sua vox non sit, quac impuris orantis cogi-

tationibus interpelletur. Quae vera esse credo, non tarnen vocem corpoream

exclusam esse puto, quod vox aifectus, quando vehemens est, se continere

!DJarc. 15,37. non possit, quin erumpat in vocem corpoream. Nam et Christus in Cruce 20

utique corporea voce clamavit et nobis clamandum esse docuit in angustia,

ut sie totis viribus intus et foris dominum invocemus.

'De monte sancto suo' inquit. Hunc montem varie intelligi video.

Aliis ipse Christus de seipso exauditus intelligitur, aliis de summa divinitate,

aliis aliud. Placet mihi mons summae divinitatis, modo id (quantum somuio) 25

^i- 2, 6. observes , monti huic non esse nomen. Nam ps. ij. Montem sauctum Zion

dixit, super .quem tanquam inferiorem constitutus esset rex. Ideo nominandus

erat illic mons, ut quem regere non posset, nisi nosset. Hie vero, a quo

regitur et de quo exauditur, innominabilis est, nee speciem nee nomen liabens.

Quo mihi videor erudiri nos omnes, in tempore tentationis auxilium divinum 30

sperare quidem debere desursum, sed modum, tempus et genus auxilii nobis

esse incognitum, ut fidei et spei locus sit, quae nituntur in ea, quae nee

1. Gov. 2, 9. videntur nee audiimtm- nee in cor hominis ascendunt. Atque ita oeulus

fidei in tenebras interiores et caliginem montis suspicit nihilque videt, nisi

quod attenuatur suspiciens in excelso expectansque, unde veniat auxilium ei. 35

In sublime videt et de sublimi expeetat adiutorem, sed quäle sit hoc sublime

et quäle adiutorium futurum, ignorat. Etsi enim Christus omnia sciebat,

^cbr. 4, 15. tarnen tentatus est in similitudine per omnia pro nobis , ut et ipse hunc

montem quodammodo iuxta humanitatem habuerit ignotum et incomprehen-

$1. 22, 4. sibilem pro hora passionis, quod et alio ps. xxi. significat dicens 'Tu autem 40

in sancto habitas", idest in abscondito et inaccesso secreto. Sicut enim

2.5 aliis aliud placet, mihi C 36 sit] fit B 40 dicens] d. AB

Operationes in Psalmos. 1519—1521. 87

deus est ineffabilis, iucomprehensibilis , inaccessibilis , ita eius voluutas et

auxilium praesertim in tempore derelictionis. Ideo nisi fides hie expertum

reddat et tentatio probatum, nullis verbis tradi potest, quid sit Mons iste

sanctus dei. Ideni ergo est, ac si diceret: Exaudivit me de moute sancto

5 suo, quod vulgo dicitur : Exaudivit me ineffabili incompreheusibilique modo,

quod uunquam cogitassem. Desursum scio me exauditum, sed quo modo,

ignoro. Eripuit me de alto et de summo accepit me (ut alibi dicet), sed

non coguosco, quid sit hoc altum, hoc summum, hie mons. Eadem ratio

est, quando derelinquit et non exaudit, neque enim scimus, quo vadat aut

10 unde veniat spiritus, etiam si vocem eius audiamus, dum spirat, nt Christus

loh. iij. dicit et lob ix. 'Si venerit ad me, non videbo eum, si abierit, non |?^',; ^; ^j

intelligam'. 'Sic est' inquit 'omnis, qui ex spiritu natus est'. Abit cum

abeunte (hoc est relinquitur relinquente spiritu) et venit cum veniente (hoc

est exauditur exaudiente spiritu), nescit tamen utruuque, quid et quomodo

15 secum agatur.

Hoc est, quod vocabulum illud 'sancto' indicat, quod, ut supra dictum

est, separatum et secretum significat planeque id, quod attingi nee sensu

nee mente potest, in quod qui rapitur, in deum invisibilem rapitur, ac per-

fectissime purificatur, separatur, sauctificatur. Verum dura haec res humanae

20 naturae et intolerabilis, nisi spiritus domini feratur super has aquas et tene- i. mo\. 1,2.

bras huius abyssi foveat, donec lux fiat.

Proinde tota stultitia est in hac re, quod homo non sustinet consilium

dei, sed adiuvari petit modo et tempore a se electo et sibi placito, quo ex

innominabili monte uominatum sibi facit et sanctum dei montem suae cogi-

25 tationis tactu prophanat, quantum in eo est. Hie est sicut equus et mulus,

qui eo usque dominmn sustinet, quousque sentit aut capit, ultra captum suum

non sequitur, quia fide non vivit, sed ratione sua. Exemplis id probari

potest omnimn historiarum veteris et novi testamenti, sicut Heb. xi. facit $cbi. u, 7.

Apostolus, in quibus semper invenitur deus sie sanctos suos salvos fecisse,

30 ut via et modus et tempus prorsus non appareret, sed de sublimi et de coelo

expectata venit inopinata salus omnibus. Quare optime dicitm- 'de Monte

sancto suo', idest de summa divinitate. Sed non omnes id iutelligunt

quod dicunt. Nam de divinitate summa exaudiri est (ut dixi) in desperato

et incogitabili modo exaudiri, ita ut nihil minus ibi sentiatm- quam diviuitatis

35 auxilium seu exauditio. Fides enim et spes hie loquitur, seu de fide et spe

exaudita recitatur historia. At fides et spes exaudita nihil sentit, nihil

experitur, nihil intelligit de exauditione, cum sint rerum non apparentiura.

Hoc est, quod ipsum Sela in fine huius versus notat, scilicet affectum

hunc mora dignum, ut qui non sit leviter praetereundus. Adeo res ardua

40 est de monte sancto dei expectare salutem. Vir enim insipiens non intelligit

5 mQ A 9 est fe^tt BC 12 abiit BC 23 quod BC 33 exaudi A

indesperato B insperato C 2Ö.

88 Opoiationes in P«;Umo.s. 1519—1521.

Jäf. 93, 7. luis |>ro(uiul;is cooitatioiics dci, iit |)s. xci. dicil. 'Idco ri'iifohal (HI(M|11c domiiuis

iM. 33, 10. oogitatioiK's populonim et consilia j)riiu'ipmii', ps. x.wiij. 'Sci(Mis, qnoniani

'i^j. 94, 11 cogitationes homiimni vaiuic sunt', ps. xciij. Imnio in isio excessii cogitur

i^i. 116, uexclaniaro fidolis 'onmis liomo nioudax', ps. cxv. Adoo noeesse est hie occidcro

et eajitivari oimiein intelloctuni in obsequium dei. s

3. «Ego düi-mivi et somuum eepi et cxiirrcxi, <|uoniam dominus
suscepit rae.

Yerbum 'dormivi' in liobraeo situm iaceiitis seu dormientis signiHcat,

'somuum cepi' autem ipsara dormitionem, iit sit sensus : Ego iacui et dorraivi,

ut siguificet se in sepulchro positum quievisse et mortuum fuisse, de (jua lo

i.anoi.49,9. requie in multis locis scripturae fit mentio. Sic Gen. xlix. 'Kequieseeus

$(. 4. 9. accubuisti ut leo et ut leena. Quis suscitabit emn?' Et ps. iiij. 'In pace in

idipsum dormiam et requiescam", ubi penitus eadem duo verba ponuntur

(|uae in hoc versu, nee tamen eodem modo translata smit. Sic et nostra

vernacula dicimus: Ich hab gelegen und geschlaffen, ut priore quietem, i5

i'f. 16, 9. posteriore somnum intelligas. Haec est quies illa ps. xv. 'Et caro mea
Sei. 11, 10. requiescet in spe'. Et Isa. xi. 'Et erit sepidchrum eius gloriosum". Sic enim

Hieronymus transtulit, sed fidenter. LXX. vero : 'Et erit reqnies eius honor',

seu ut hebraeus habet: 'Et erit requies eius gloria", quasi dicat: Cum aliorum

*j?i)i[. 3, 19. regum gloria finiatur morte, et eorum gloria (ut Apostolus ait) finiat in con- 20

fusionem. Huius contra Gloria incipit in morte, in qua finitur eius confusio.

^j. 116, 15. Ita et omnium, qui sunt Christi, iuxta illud ps. cxv. 'Preciosa in conspectu

domini mors sanctorum eius', quia vita eorum ignominiosa in conspectu

hominum. Verum haec obiter. Ad requiem redeamus.

Haec est illa quies, quam vetus olim significavit Sabbatum (quod 25

quietem sonat), quam et nostrae etiamnum feriae significant, qua Christus

nos ab operibus nostris (idest peccatis) mortuos et quiescentes ac feriatos

facit, ut soll deo vivamus, ac iam non nos, sed deus operetur et regnet in

nobis. Unde praeceptum est olim tanto rigore, ne quod servile opus in

sabbato fieret, sed esset dies sanctus domino. Quod B. Augustinus super .30

Gen. pulchre interpretatus docet intelligendum de operibus nostris, quae

semper sunt peccata. Quare herilia et liberalia ac principalia duntaxat, immo
divina opera nunc facienda sunt, postquam sabbatum nobis fecit Christus,

suo sabbato et quiete extinguens nostra opera. Ad hoc valet, quod Christus

toto sabbati die in sepulclu'o iacere voluit, ut et res et tempus, nomen et 35

figura, omnia in unum convenirent et religiosissimam hanc quietem comraen-

darent, siquidem horrendum est, hoc tempore gratiae et sanctae quietis adhuc

in suis operibus uegociosum esse et divinis operibus inanem inveniri. Sicut

9 cQpi A et] ego BC 18 erit fel^It C 19 quasi dicat] q. d. AB quasi diceret C
26 etianiiü A qua] quibus BC

Operationes in Psalnaos. 1519—1521. 89

ludaei, (juibiis in hanc rem dictum est 'Memento, ut diem sabbati sanetifices', 2.5D!oi.20,8.

nihil intelligentes in suis operibus remanent et sanctificando sabbatum pessimc

sabbatum poUuunt. Sed haec mystica.

Ad Christum revertamur, qui bis verbis sepulturam et mortem suam

5 significat, sicut in principio psalmi huius dictum est. Non enim tarn magui-

fica praedicare credendus est de naturali quiete et somno, praesertim cum

praecedentia et sequentia cogant intelligi, cum de insigni tribulatione et ad-

rairabili victoria hostium loqui. Quibus omnibus nos ad fidem dei accendit

commendans virtutem et gratiam dei, quod potens sit a morte nos resuscitare,

10 exemplum huius in seipso nobis decautans et proponens. Neque enim est,

quod nos miseros homines atrocius affligat quam terror mortis, qua in primo

Adam omnes sumus mulctati, nee iucuudior nuncius quam audire mutatam

aut superatam (quod melius est) haue maledictionem, et mortem non modo

victam, sed etiara in adiutorium et ministerium melioris vitae, quam habuis-

15 semus, conversam. Idcirco in morte et resurrectione Christi ea consolatio

denunciatiu", qua non maior humano generi nunciari possit, scilicet commune

malum omnium, mortem esse ita victam, ita credentibus subiectam, ut ad

vitam (quam videtur absorbere) cogatur plus caeteris omnibus cooperari.

Quis hie non cantet? quis non cum Christo exultet? Ideo oportuit, haue

20 Clii'isti virtutem gaudio plenissimam non modo pressis verbis et simplici

loquela, sed psalmo et sonoro cantico sicut Epinicia solent promi, quo magis

ad contemptmn huius vitae et amorem mortis animaremur, quando musica

ipsa genuinam vim habet animos exacuendi et concitandi, Unde et Heliseus

psalten habuit, et tubas ad bellum Moses paravit. Ideo utendam Spiritus

25 suscepit in re tarn salutari et necessaria, ut, quia arduum est, vita posita

mortem appetere, exhortatione cantata facilius nos moveret et facilius moveri

debere monstraret.

Ad quod iliud aecedit, quod verbis utitur levibus et mortis horrorem

mire extenuantibus. ^lacui' inquit 'et dormivi"", non ait : Sepultus fui et

30 mortuus. Amisit iam mors et sepulehrum sicut nomen ita et vim, at(|ue

mors iam ne mors quidem est, sed somuus; Sepulehrum non sepulehrum, sed

cubile vel lectulus est. Quod facit non solum, quia prophetiae verba obscu-

rius et enygmatice poni oportuit, verum multo magis, ut nobis mortem red-

deret amabilissimam, nedum contemptissimam, ut in qua, sicut in dulci quiete

35 somni, nobis indubitata et melier exurrectio et vigilia promittatur. Quis

enim non est certissimus de expergefactione seu evigilatione, qui dulci somno

quiescit et non moritur? At hie dicit, se non mortuum, sed dormivisse, ideo

evigilasse. Atque sicut somnus utilis et necessarius est ad meliorem virium

instaurationem, ut Ambrosius in hymno: artus fessos ut somnus allevet, Ita

40 mors utilis et nunc instituta ad meliorem vitam parandam. Hoc est, quod

3 polluut B 15 ea] haec BC 28 hurrorem] furorem BC 30 iam] eiiim BC

90 Oporationos in Psalnios. ir)19—1521.

<Ut. 4, 9. ps. siviucnto (licet 'In pacc doriiiiain et i-('(|ul('s('aiu . <iu()niaiii tu doinine

singulnritor in spo ooiistituisli inr'.

Itacjue in mortc non tani i])sa mors ([iiani cortissima vita et resiuTcctio

Sof). 8, 51. considoranda est his, qiii sunt in Christo, ut stet illud loh. viij. 'Q,ui ser-

monem nieuni servavcrit, nioi'teni non videbit inaeteruum'. Quomodo non s

videbit? Nonne sentiet? Non niorietur? Non utique, sed videbit solummodo

somnnm et intentus oculis fidei in resurrectionem per mortem ita labetur,

ut nc videat quidem mortem, et mors (ut dixi) ne mors quidem ei sit. Et

3oO. 11, :':> iterum loh. xi. 'Qui credit in nie, etiam si mortuus fuerit, vivet'. Haec

autera omnia in baptismo inchoautnr et in fine vitae consummantur. Nam lo

jRöin. G, 4. ut Apostolns Ro. vi. dieit : Consepulti sumus cum illo per baptismum in

mortem. Quod credo non solum de morte peccati spirituali intelligi, sed

etiam corporali, quod peccatum non moriatur penitus, donec corpus extin-

Möm. 6, G. gnatur, seu ut Paulus loquitur , donec destruatur corpus peccati. Quare ad

mortem statim in baptismo paramur, ut per mortem ad vitam velocius per- is

veniamus.

Quaerit hie B. Augustinus, cur in futuro dixerit: Quouiam dominus

suscipiet me. Sic euim et hebraeus habet, licet nostra translatio praeteritum

'suscepit' habet. Et quanquam verum sit, quod in prophetis praeterita cum

futuris miscentur, quo utrunque significetur, quod ea, quae prophetantur 20

ventm-a, secundum tempus futura sunt, secundum scientiam vero prophetan-

tium pro iam factis habeuda, forte tamen etiam ad consolationem et exhor-

tatiouem nostram hoc pertinet, quod dominus non solum suscepit Christum

Caput uostrum, sed suscipiet eum quoque in omnibus suis membris eum

sequentibus, ut sie in persona sua et omnium nostrum pro se et nobiscum 25

loqui intelligatur. Vox autem ista hebraica 'iismecheni', quod Hieronymus

traustulit 'Suscitavit me' et alibi "Susteutat", quandam energiam habet, quam

latinitas non reddidit, scilicet, ut Reuchlin interpretatur, 'innitetur mihi,

accedet, approximabit mihi", quod eum sensum ferme parit: Eum, qui moritur,

non deseri a domino, sed desursum, velut manu dei extenta et super eum 3o

posita, servari, ne cadat in profundum, sed potius eruatur et exaltetur, in

quo miro artificio exprimitur morientis et dei servantis modus. Nam qui

moritur, videtur perire ac velut deorsum absorberi, sed ibi mauus dei desursum

approximans servat eum, ne pereat, ut magis sublevetur in vitam: ac sie sibi

quidem perit et cadit, sed deo servatur et oritur. 35

3, 7. s.Non timebo milia populi circumdantis me. Exurge domine,
salvum me fac, deus meus.

Hie Epinicii huius tercius versus idem facit, quod praecedentes et

sequentes, hoc est, affectum illum sancte superbum et adversitatis contemp-

10 consumantur A 19 habeat BC 24/25 cum sequentibus B 26 quod]

quam BC Hieronymus] Hero: A 33 mauus] malus B

Operationes in Psalmos. 1519—1521. g\

torem nobis commendat. Dixinms enira haec dici in persona eius, qui deo

Hberatori suo gratus et gaudens landat et praedicat eius virtutem et gratiam,

per adversitatis experientiam ita probatus et confirmatus, ut in futurum

nulla mala prorsus velit formidare sub tutela dei iamiam cognita et explo-

5 rata. Quamvis autem in Christo surgente a niortuis locum non habeant

amplius tribulatio seu mors seu milia circumdantis populi, tarnen sine dubio

affectus huiusraodi in ipso regnat et triumphat, quem in eo prophetari

futurum oportuit. Hoc totum non propter Christum, qui non indiguit, sed

propter nos, quibus etiam si aliquas vicerimus tribulationes, pkmmae tarnen

10 supersunt viucendae. Ideo exhortandi sumus, ut gustata semel gratia ad-

iuvantis dei firmemur ad multo maiora ferenda exemplo Christi maxime
confortati. Atque hac ratione mihi videtur ita variare propheta in tempori-

bus verborum, ut iam in praeterito dicat 'Voce mea claraavi ad dominum,

et exaudivit me'. Et 'dormivi et somnum cepi et exurrexi\ Iam in futiu-o

15 'Non timebo milia populi'. Iam in praesenti 'Exurge domine, salvum me
fac\ Ac rursmii in praeterito 'Quoniam tu percussisti omnes adversantes

mihi" &c., ut in persona Christi patientis quidem haec dicat, simul tamen

hoc Christi exemplo nos erudiat, facta et facienda nobis esse eadem. Sic

et loh. xij. pro hora passionis dixit 'Nunc anima turbata est. Et quid Soö. 12, 27.

20 dicam? Pater salvifica me ex hac hora. Sed propterea veni in haue

horam' t&c. Breviter huic tropo assuescendum est, quod in prophetis et

psalmis simul multa dicuntur velut pro eodem tempore, quae diverso

tempore geruntur et quaedam pro posteriore tempore, quae priore facta sunt,

ut hie in Christi persona 'Exurge domine, Salvum me fac' pertinet ante

25 passionem. Illud vero, quod praecedit 'Voce mea ad dominum clamavi,

et exaudivit me' et 'Exurrexi' &c. pertinet post passionem. Caeterum pro

membris suis intelliguntur , ut dixi, ex iactabundo et tentationes futuras

animosius expectante corde dicta, fiducia divinae virtutis sese armante et

exhortante.

30 Illud uotius est, quam ut egeat ostendi, quod deo non dormienti aut

iacenti dicatur 'Exurge', sed vel, ut Augustinus hie dicit, deo tribuitur,

quod m nobis ipse facit, ut exurgat, dum nos exurgere facit, sicut in pro-

phetis locutus dicitur, quando prophetas loqui fecit, et Apostolus ij. Coriu. xiij. 2. üor. 13,3.

'An experimentum quaeritis eius, qui loquitur in me Christus?' vel quod

35 tunc exurgere et vigilare dicitur, quando effectu praesente ostendit se nobis

adesse; qui tropus est vulgatior priore, quo tunc fieri a deo in scripturis

aliqua dicuntur, quando fieri a nobis aut sentiuntur aut cognoscuutur, ut

Gen. XX. 'Nunc cognovi, quod tiraeas dominum' et Luce vij., ubi ^^l:^,%^iif.'

Maria dixerat 'Remissa sunt ei peccata multa', postea idem ad eam reve-

40 lans dicit 'Remittuntur tibi peccata tua'. Ita cum nunquam deus non ad-

iuvet, tamen invocatur, ut adiuvet, quin ut invocaretur, dedit et adiuvit, et

ne deficiatur, mterim adiuvat, donec adiuvet.

92 Opcriitioiirs in l'salinoH. 1510—1521.

N'idclur Miilcin et liic xcrsiis ()|i|)()siliis piimis diiohiis, iil contra iiml-

titiuliiioin tribulantiuiu dicat 'Nun timobo inilia populi circunulantis me',

contra jjotcntiani insurgentiiini 'Kxurge doniinc' et contra (lcsj)crationem iac-

tantes 'Salvnm mc fac deus mens'; aut melius liic versus contra multitu-

dineni tribnlantium])onatur, sequens contra insurgcntinni vim, (juia dicit 5

'(^noniam tu percussisti oniniuni ininiicorum raeorum maxillam', et ultimus

contra suggestores desperationis dicentes 'Non est salus ipsi in deo', utique

Momini est salus, et super poj)uluni tuuni benedictio tua\

Epitasis est iu verbis illis 'Neu tiniebo milia populi circumdautis me',

ac si prae magnitudiue aifectus in deum fidentis dicat: Non timebo, etiam si lo

uon modo poteus quispiam in populo sed ipsemet populus quicunque, dc-

inde etiam si multa essent milia populi, atque ut addam, si me nnicum et

solitarium ita cepissent, ut })euitus circumdatus nulla parte cxitum haberem,

nee sie timebo, immo securus ero, non meis viribus, sed qiiia tu exurges

domine &c. Sic, in<piam, spiritus sanctus ubicpie nos ad fidei et spei in is

deum magnanimitatem benignitcr provocat.

s, s. Quouiam tu percussisti omnes adversantes mihi sine causa,

dentes peccatorum contrivisti.

Praeteritum pro futuro ponitur, si in Christi persona ante passionem

accipiatm', sui post resurrectionem est prosecutio Epiuicii et laudis dei pro 20

nostra exhortatione, ut dictum est satis.

Ex hebraeo pro 'sine causa' Hieronymus transtulit "^maxillas" hoc modo :

quia percussisti omnium iuimicorum meorum maxillas, et huic tum recte

concinit, quod sequitur : dentes peccatorum contrivisti. Atque ita taviokoyia

esse videtur. 25

Est autem ordo: Non timebo, inquam, milia, uec mei fideles timebunt

idlam multitudinem quantmiilibet malorum et potentium, quoniam exploratum

iam habeo, quam soleas percutere consumptores et devoratores meos, dum
et me suscitas a mortuis, ut me deinceps vorare non possint, et fideles

meos per spiritmn confortas, ut eis nocere nequeant, quanquam ista percussio ao

iutelligi queat de vastatione populi ludaici per Titum et Vespasianum.

Nam et si adhuc siut mordaces et maledici iu Christum et Christianos,

tarnen contriti et percussi sunt, ut neminem vorare possint. Itaque dentes

iM. 58, 7. et maxillas habent, sed pcrcussos et contritos. Sicut alibi ps, Ivij. 'Deus

conteret dentes in ore ipsorum, malas leonum confriuget dominus'. Utitur 35

autem hac metaphora maxillae et dentium pro verbis mordacibus, detrae-

tionibus, calumuiis et huius geueris noxiis, quibus inuocentes opprimuntur,

©))r. 30, u. inxta illud proverb. xxx. 'Generatio, quae habet pro dentibus gladios, et

22 Ex heb. A 35

OiDerationes in Psalmos. 1519—1521. 93

commandit molaribus suis, ut comedat inopes de terra et paupores ex homi-

nibus\ Hiis enim Christus devoratus est, quando coram Pilato ad crucem

eorum vocibus et accusatiouibus adiudicatus est. Sic Apostolus Gal. v. ©ai. r,, ir,.

'Si invicem mordetis et comeditis, videte, ne ab iuvicera consumanüni", et

•I multis aliis seripturae locis celebris est liaec dentiuni et maxillarum meta-

phora ac per seipsam satis manifesta. Contra et sponsa Cliristi deutes

quoque habet, Can. iiij. et vi. "^Dentes tui sicut greges tonsarum, quae^''''f'- '*;

ascendunt de lavacro', hoc est increpationes
,

quibus Ecclesia mordet et

arguit peccatores morsosque convertit et sibi incorporat, sunt sicut oves de-

10 tonsae, mites, scilicet arguentes sine furia et zelo, tum tonsae, idest rerum

cura inanes, non querentes lucra et lanam ovium. Neque enim verbum

praedicare potuerunt etiam Apostoli et simul servire mensis, ut Act. iiij. 9(pft. c, 2.

scribitur. Sed haec alias.

Hü deutes figurati sunt in maxilla, quam Sampson levavit et per-

ir. (;ussit in ea mille viros. ludicura xv. Mirf)t. in, ig.

Unde et mitiore intelligentia percutit et content deus deutes peccatorum

misericorditer, quando per gratiam conversionis ex raaledicis facit benevolos

et ex criminatoribus ac detractoribus iustorum praedicatores et laudatores

eorum: Sicut sanctum Paulum, hipum voracissimum , robustissimis dentibus

20 prevalidum contrivit et Apostolum fecit, devoratorem omnium gentium usque

in hodiernum diera. Quo sensu et Isa. ij. dicit 'Conflabunt gladios suos in Sei- 2, 4.

vomeres et lanceas suas in falces', quasi dicat: Mutabimt linguas noxias in

sahitares et cultrices terreuorum homiuum, ut sint vomeres corripiendo et

falces colligendo populos ad Christum.

25 Possunt item dentes intelligi allegorice iuxta B. Augustinum principes

peccatorum, quorum autoritate quisque de societate recte viventium praeci-

ditur et quasi incorporatur male viventibus
,
quibus contrarii sint Principes

iustorum, ut sacerdotes, qui exemplo et verbo bono commovent homines, ut

credant et separati a saeculo in ecclesiae membra transeant. Et ad hoc

30 aptatur illud Can. iiij. et vi. de dentibus positum. Verum cuivis in promptu
|o}Jf{; ^,; l\

est, dentium eiusmodi allegoriis abundare, pluribus non agam.

Erit autem psalmus non inutilis pro cousolandis pusillis conscientiis,

si ad tropologiam trahatur, et per tribulatores deutesque peccatorum intelli-

gantiu- molestissimi illi insultus criminum et conscientiae male actae vitae.

35 Nam hie vere laborat cor peccatoris solitarium, infirmum et desperatum, et

nisi contra impetum suorum peccatorum assuescat oculos sursum levare et

contra conscientiam deum invocare periculum est, ne maligni Spiritus, qui in

hoc negocio in tenebris perambulante animam capere anhelant, tandem absor-

beant per tristitiam in desperationem. Ideo fortissime firmaudum est cor, et

40 cum Christo, sive contra peccata conscientiam persequentia, sive contra

poenas salutem impetentes, dicendum cum fiducia.

1 cSraedatA 22 quasi dicat] q. d. ABC 34 malae BC

94 Openitione.s in Psalnios. 1519—1521.

3, 9.Doniini ost salus, et super populum tunm bencdictio tua. Sela.

I'ulc-horriina ooiu'lusio et velut summa omnium attbctuum predictorum.

Kst aiitom siMisus: »loiuinus solus est, qui salvet et benedicat, atque etiam si

(^iniiiuin iiKiloniin in ununi convouiat cahos, adhuc dominus est, qui salvum

faciat. In niaini eins salus et henodiotio. Quid ergo timeam? quid non '•>

l)raesuniam? qui sciam, doo volentc neminem perdi, neminem maledici,

etiam si omnes perdant et maledicant, deo volente neminem illorum servari

et benodiei, quantumlihet se servent et benedicant. Atque ut Gregorius

Xazanzenus: det) dantc nihil potest livor, et deo non dante nihil potest labor.

9töm. 8, 3i.In qua sententia et Paulus dicit Ro. viij.: 'Si deus pro nobis, quis contra lo

nos?' Ita rursum: Si deus contra illos, quis pro eis? Quare? quia domini

est Salus, non illorum neque nostra, vana euim salus hominum. Inde

Effbä- 7, 12. Apo. vij. 'Benedictio et charitas et sapientia et gratiarum actio, honor, virtus

Dffbg. 7, 10. et fortitudo deo nostro' &c. Item ibidem 'Salus deo nostro et agno\ Et

^^^109;^ 28. ps. cviij. 'Maledicent illi, tu vero benedices\ Et Malach. ij. 'Maledicam 10

benedictionibus vestris et benedicam maledictionibus vestris'. Dicat ergo

foelix Christus, dicat et Christiana anima in mediis tribulationibus : nihil

refert, quod illi me perdunt et maledicunt, non illorum, sed domini est

servare et benedicere. Nee prodest, quod seipsos viribus suis servaut, se

invicem beuedicunt, non ipsorum, sed domini est salus et benedictio, quo 20

non servante et benedicente videntur ad horam servari et benedici, sed

perdentur et maledicentur. Rursum illo servante et benedicente videntur

nos ad horam perdere et maledicere, sed revera servamur et benedicimur.

^i. 146, 3. Hoc vult ps. cxlvi. 'Nolite confidere in principibus, in filiis hominum, in

quibus non est salus'. Et in huius fiduciae solatium olim in lege Mosi 25

4.a)}oi. 6,23f. prohibitum est, ne homo hominem benediceret, diceute deo Nu. vi. 'Sic

beuedicetis filiis Israel et sie dicetis eis: Benedicat tibi dominus, et ego

benedicam eis'. O praeceptum salutare et necessarium! cur, putas, nolit

deus benedici ullum ab homine? nisi quia iam tum illud praecogitabat.

TOnt. .5, ii.Mat. V. 'Beati estis, cum maledixerint vobis homines et dixerint omne 30

malum adversum vos meutientes propter me'. Sic enim apud homines

*i. 10, 3. agitur, ut ps. ix. scribitur. 'Quoniam laudatur peccator in desideriis suis, et

iniquus benedicitur', nimirmu quod contra iustus vituperatur et maledicitur.

4.9ifoi.6,27. Recte ergo et pientissime dicit dominus 'EGO benedicam eis', quod hie

' versus velut repetens dicit 'super populum tuum benedictio tua'. Quare hie 35

versus legendus est, ut emphasis et Epitasis cum elevatione sit in genitivo

'domini' et in pronomine 'tua', ut sie per antithesin intelligamus simul aifec-

tum iucundissima fiducia plenum, qui conatus adversariorum malos quasi

rideat et fiduciam ipsorum subsanuet hoc modo: 'DOMINI est salus, et

6 nolente BC 15]Malatli. BC 22 perduntur C 39 nodo A

Operationes in Psalmos 1519—1521. 95

super populum tunm benedictio TVA', ut discamiis maledictionera hominum
contemnere et benedietionem eorum iion quaerere, quando scimus, solius dei

esse salvare et beuedicere. In eadem sententia iusultat eis Isaie xli. 'Bene-3cf. 41, 23.

facere quoque aut malefacere, si potestis, facite", quasi dicat: Nee uobis

5 nocere, nee vobis prodesse potestis.

Primnm vide, quod salutem ante benedietionem locat recto scilicet

ordine, quod benedictio in sacris literis sonat profectum et multiplicationem

iuxta illud Gen. i. 'Benedixit eis dicens: Crescite et raultiplicamiui', quae fieri i-SJof. 1,22

non potest, nisi primum servetur, ne pereat, qui benediceudus est. Et apte

10 opponit haec duo primis versibus duobus: salutem domini tribulautibus et

insurgentibus, hü euim perdunt, Benedietionem vero domini malediceutibus

et dicentibus 'Non est salus ei in deo^ Haec est enim maledictio gravis-

sima. Postquam enim impii non habent, quod faciant iustis a se perditis,

unum est reliquum, ut eis detrahaut, maledicant, blasphement, sicut in cruce

15 Christus nobis monstravit, ubi nituntur et opinionem illorum extinguere tarn

apud deum et homines: apud homines infamando, apud deum fiduciam con-

scientiae impetendo, ne in deo glorientur, sed utrobique sint confusi.

Simul hie gravis illa tentatio blasphemiae tangitur, qua homo per

daemon^s urgetur ad desperationem, ut maledictionem dei super se putet

20 ferri, ac sie deum pro deo non liabeat, dum nihil boni de eo sentit. Hoc
enim est deum blasphemare, de quo omnia optima praeeipimur sperare et

praesumere, dum fide et spe et charitate colere eum iubemur in praecepto

primo, ut Sap. i. 'Sentite de deo in bonitate et in simplicitate cordis quae-893ei§t). 1, 1

rite illum'. Atque hoc forte est, quod tam subito mutat personam. Nam
25 cum in tercia persona dixisset: domini est salus, velut deum apud alios

commendaus, mox in secundam personam redit dicens 'benedictio tua\ Nam
ciun haec blasphemia omnium longissime rapiat a deo et tanquara fugiens

maledictorem alium quaerat benedictorem, cum alius non sit benedictor,

monet nos, ut timi quam maxime omnium ad deum convertamur, quando

30 maxime omnium avertimur tentati. Et haec aifectio, quia est insignis et

vehementissima, forte non frustra siguatur per dictionem Sela, de qua supra satis.

Exposuimus psalmum totum de Christo.

Si cui ista interpretatio non placet, nulla erit difficultas ipsum de

David intelligi, tanquam exemplari eiusdem passionis et eorundem aüectuum,

35 quos in Christo et quolibet Christiano descriptos vidimus, nisi quod quintus

versus non nihil negocii solus dabit in hac expositione. Demus tarnen occa-

sionem meliora valentibus et breviter ita exponamus.

'Domine, quid multiplicati sunt tribulatores mei?'* Absalora scilicet,

Achitophel et totus populus, ut ij. Re. xv. 'Multi insurgunt adversum me. 2. emu. 15.

4 quasi dicat] q. d. ABC 8 dicens] d. A 17 coiifisi A 26 dicens] d. A
27 rapit A 28 alius] alicuius AB 34 jntelligere C 39 Architophel BC

96 Oi.eratioues in Psiilmos. 1519— ir)21.

Multi (licunt aniiiKii' inoao: Neu est Salus ipsi in dvo ('ius\ Hoc prae caeteris

2.Snm.i6,7ft. faciobat Sniui, ij. \\v. xvi. nialodicens David et dicens 'Egredere, cgredero, vir

san,u;uinuin tt \ir Hcliar, miltebatque lapides contra David diceus *Reddidit

tibi dominus, ocoe proniunt te mala tua"" etc. 'Tu autcm domiue susceptor

meus es, gloria mea et exaltans caput meum'. Dixit euim ibidem 'Dimit- r.

tite cum, ut maledicat iuxta praeceptum domini, si forte rcspiciat dominus

atllietionem meam, et reddat milü dominus bonum pro maledictione hodierua\

His verbis indicat se uondum desperasse, quin fortiter in deura confisum

fuisse, ut cuius praeceptum et voluutatem aguosceret et iustificaret. 'Voce

mea ad dominum elamavi, et exaudivit me de monte sancto suo'. Hoc fecit, i«

2.Sam.i:,,3i. c-um diceret 'Infatua, quaeso, domine, consilium AchitopheF, et forte alias

(juoque, quod non est scriptum. Nam, ut dixi, uou in tribulatione, sed post

tribiüatiouem i)salmum fecisse credendus est. O fortis fides, ad iratum

deum loqui, clamare ad percutientem se, confugere ad exjiellentem se, lau-

darc susceptorem, gloriam, exaltatorem, quem derelictorem coufundentem et ^>

2.2iim.i.'.,2ü. opprimentem senseris: dignissimum plane exemplum Christiauae fidei. 'Ego'

iuquit 'vadam, quo iturus sum", quasi dicat: nescio, quo vadam: hoc est

credere, committere se in tantas tenebras, ubi quid de te futurmu sit, penitus

ignores et tarnen bene speres atque exauditum te non diffidas.

'Ego dormivi et somuum cepi et exurrexi, quoniam dominus suscepit 20

me". Quod pro mea temeritate intelligam in hunc modum : Talis timc eram

ut de mea vita, gloria omnibusque meis rebus fuerit desperatum, similis

eram mortuo ac descendenti in lacum, quantum erat in re et specie coram

hominibus, neque sane in me praeter fidem quicquam vivebat, nee aliud mihi

visum est, si restituerer in regnum, quam si de somno mortis ac e sepul- 25

chro resuscitarer. Nam ad haue rerum sortem et ad has portas inferi solet

dominus deducere eos, quorum fidem tentare volet, neque enim multum a

mortuo differt ista patieus. Aut si hoc non placet, Age sit affectus iste:

fui submersus in hac tribulatione, et sicut profundo somno pressi non sen-

tiunt se viv^ere suntque mortuis simillimi, ita ego prae nimia afflictione in 30

exstasi fidei positus externae huius vitae nulla jfruebar consolatione, eramque

i.wo). 45,27. iam fere mortuus, quomodo Gen. xlv. de lacob dicitur, cum audisset, filium

suum loseph regnare in Aegypto, quasi de gravi sonmo evigilans, non tarnen

credebat eis, adeo scilicet in desperationem loseph apud eum venerat. Cum
autem vidisset plaustra et omnia, quae miserat loseph, revixit Spiritus eius- 35

Ita et hie David sese revixisse et exurrexisse dicit de profundo somno

cordis ac velut morte. Nam de naturali somno et quiete ego fateor me
2.eatn.i9,22. non posse intelligere, sed et ipse David ij. Re. xix.. Cum reverteretur, ait:

'An ignoro me hodie factum regem super Israel?' in quo manifeste indicat

affectum, quem diximus desperati regni, quantum erat in re praesente. 40

3 dicens] d. A 17 quasi dicat] q. d. AB quasi diceret C 20 ctjpi A
25 quam de B e] de B

Operationes in Psalmos. 1519—1521. 97

'Non timebo niilia populi circumdantis me. Exurge domine, salvum

nie fac deus mens'. Haec iam revocatus dieit: deinceps non timebo mala,

si tu meeum sis, ut ps. xxij. Exurge modo tu et salvum me fac, sicut <Pi. 23, 4.

modo fecisti, estoque deus meus, tum nihil erit, quod metuam.
•' 'Quoniam tu percussisti omnium inimicorum meorum maxillas, dentes

peccatorum contrivisti'. Caesus est enim populus cum Absalom, factaque

plaga magna in die illa viginti milium .ij. Re. xviij. Et ita percussi ac con-2.2nm.i8,7.

triti, qui eum iam devorabant et conterebant.

'Domini salus, et super populum tuum l)enedictio tua. Sela^, quasi

10 dicat: Etsi Semei cum suis dentes raaledicos in me fixerint dicentes 'Non

est Salus ei in deo, premunt te mala tua &c.', tamen solius domini est bene-

dicere et servare, eui soli gloria in saecula. Amen.

PSALlVrV'S QVARTVS.

AD victoriam in organis psalmus David. 4,1.

Obscurissimus plane psalmus ante faciem meam, et vix alius tarn varie

expositus, quae varietas argumentum est nondum revelatae intelligentiae.

Primum titulum, quem deinceps quoque saepius habebimus, semel vide-

amus. 'Lamnazeach' ante d. Hieronymi translationem versum est ab anti-

quioribus 'In finera", quod fere unanimiter exposuerunt 'In Christum', quem

20 Apostolus vocat finem legis Ro. x. dicens: 'Finis legis Christus ad iusticiam aiöm. 10, 4.

omni credenti'. Quem finem rursus dupliciter accipiunt, quod Christus et a

lege tanquam finis et summa sit intentus et legem ipse finierit, ut amplius

nos ei nihil debeamus, seu ut philosophi peripatetici dicunt, finis quo et

gratia cuius. Verum quid haec ad titulum psalmi faciant, non video, nisi

2h multa violentia haec distrahas et alia contrahas. Non enim omnes psalmi,

qui haue inscriptionem habent, de Christo loquuntur, nisi hoc de Cln-isto sit

loqui, quod est de quolibet opere gratiae dei loqui, quod sine Christo nee

magnum nee parvum habemus. At tum oportuit in omni psalmo hanc in-

scriptionem inscribi.

30 Hieronynms deinde transtulit 'A'ictori', tum secutum est 'ad victoriam',

quod Lyranus e Rabi Salomone sie pntat intelligendum, esse videlicet psal-

mum ad hoc factum, ut Levitae cantores, alternis choris cantantes, niterentur

se invicem superare, mensus forte divinam illam David is INIelodiani ad laudem

dei institutam ritu clamosissimorum hominum, qui in templis nostris Cathe-

:i.-. dralibus chorales vocantur: qui cui cantent, ignoro, lapidibus et lignis eos

9/10 q. d. AB quasi diceret C 20 x. fe^lt B 27 opere A 31 Sal, ABC

Sut^exö Sßerfe. V. 7

9g Oporationoy in rsalmos. 1519—1521.

hoarc audio. At(|iu' tum (•(mcdixlans illiul, quod alii 'in lincnr insovipserunt,

dioit liiiiu' i'sso tiiu'in, viotoriam .seilioot olamoris, (luam chorus victor futnni.s

li(K' psalnio cantando, iuhcnto seilioet])roplu"ta (iiiacsiorit. Etiaiii ista ludicra

possunt lanto scrio doeeri ".'

\.m\m.v<. Lcojiims autoni li. i. l'aralii). xv. iiiissc instiluta a J)avid Iria oviicra r,

Ib. ~ '

Cantoniin: riuun (|ii(»d nahlis, lioe est psalteriis caiusrct, Altcnmi, (piod

Citharis, .^«oii ut variaro solct interpren, lyris, Torciuni, (pjod Cynibalis aencis

ooncreparet : liis pro tempore addebantur Buccina et tubae. Atque tercium

illiul i^enus ibidem soribitiir institutiini, ut caneret in Citbaris su]>er octavam

'lena/.eaeb\ (pind tianstulcrmit 'Epinicion', idest Carmen victoriale. Inde forte lo

venit, quod 'lanuiazeaeh' transfertur 'ad victoriam", (piod psalmus, eiusmodi

titulo insignis, sit Epinieion. Hie meam eonfiteor ignorantiam. Nam si

liacc ila halxMit, nescio, quare non et onnies alii psalmi Epinicia inscTibuntur,

(|ui \v\ cadcni vel niaiora in lianc sententiam (luam hie psalmus et sui

similes continent. Tum quae sit illa vietoria in))salmo cantata, iterum ir,

varium erit: aliis Cln-isti vietoriam eelebrantibus, aliis vero euiuslibet ('bristiani

iu passione seu tentatione jiositi.

Johannes lleuehlin in sua septeua transf'ert 'Ad invitatorium', »piod

velit, eins generis psalmos esse quaedam incitabula ad expergefaeiendum

exhortandumque spiritum hominis, atque huic origo voeabuli niire quadrat. 20

ejro, 3, 9.Nam 'Xaza' instetit, sollicitavit, coegit, urgebat significare dicit, ut Esdrae iij.

Lfjv.i, 3, 8. 'I^t instarent super eos, (jui faciebant opus domini '. Et iterum 'ut urgerent

opus domini'. Sed et res ipsa psalmi non abh(»rn;t, quod jueo iudicio hie

psalmus sit mere exhortatorius ad opus domini, idest ad erucis et raortis

tolerantiam. Verum an eonstans et perpetua sit haee tituli ratio per omnes 25

psalmos, lectoris relinquo et curae et iudicio: Ego hoc libens accepto, esse

idem Epiuiciou et invitatorium, quandoquidem solent id genus earmina

triumphalia mire accendere et exstimulare animos ad bellum, ita et])salmi

ad erucis tum bella, tum trophea fortiter animant fideles Christi: atque ita

et ego jiossum omnia conciliare: 'Ad vietoriam', 'victori', 'ad invitatorium", 'In 3o

finem", quod omnia huc spectent, ut animati hoc spiritus incitabulo vincamus

et finem obtineaums ho.stium et omnium peccatorum, quo non supersit nisi

triumphus gloriae,

'In organis' non est dul)ium genus])ro specie, idest Oitharis accipi,

1. (iiiron. i.-i, dictum est enim, quod Epinicia in citharis canerentur. i. paral. xv. Est ss

enim Organum hoc loco uomen commune in hebraeo ad omne musicum

instrumentum. De laude et virtute musicae sileo, quae ab aliis abunde

tractantur, nisi quod hie apparet: Usum musicae fuisse olim sacrum et di-

vinis rebus aceommodatum, successu temjioruin (ut onnna) in luxus et libi-

dinis s^rvitutem redactum. Nam hinc et spiritus malus Saul pellebatur, 40

' 23"' ' '

i. Ke. xvi., et Heliseo s])ii-itus propheticus dabatur, iiij. Re. iij.

2. Sön. 3, 1.^

5 institutos A 18 inscrihantur BC 39 accomodatiim A 40 et fe^tt C

Operationes in Psalmos. 1519—1521. gg

Varie (ut dixi) hie obscurissimus psalmus expositus est. Augustinus

aut verba Christi post resurrectionem aut hominis in Ecclesia credentis et

sperantis in Christo esse credit. Lyram et Burgensem omitto, quorum ille

de David contra Saulitas, hie contra Idolatras eum accipit. Hieronymus

5 arbitratur non nisi de Christo intelligendum. Singukie horum interpretationes

extra captum nieum sunt, sequar spiritum meum et abundabo in sensu meo
citra cuiusque praeiudicium. Ego somniavi mihi, hune psahii'um esse genera-

lem qnandam exhortationera ad totum popuhim dei, praesertim eos, qui

operum et viarum dei ignari crucis sapientiam exhorrent. Inter quos primi

fuerunt et sunt ludaei, fihi Israel, quos maxime oportuit in hae re esse

peritos. Nam ut Ro. iij. Apostokis dicit, scimus, quaecunque lex loquitur, iHom. :i, 19.

iis qui in lege sunt, loquitur. Quare David una suarum tentationum vel

multis potius probatns exemplo suo docet, quid agendum sit, et quo modo
habendum in quacunque tribulatione, et sie iuxta titulum erit psalmus ex-

r. hortatorius ad victoriam, quod et ipsa verba indicant, quibus sese doctorem

illorum ostendit diceus: filii viri, scitote, irascimini, saerificate, sperate &c.

Cum iuvoearem, exaudivit me deus iustitiae meae. 4,2.

8tatim ab initio mollienlos et querulosos erudit suo exemplo docens,

non alio currendum, sed dominum invocandum in tribulationibus quibus-

(I cunque. Quoties, inquit, invocavi (invocavi autem, quoties tribularer, ut

ps. cxix. 'Ad dominum, cum tribularer, clamavi'), toties me exaudivit, adeo^f- 120, 1.

videlicet clemens et promptus est misereri dominus clamantium ad se, ut

quid ergo vos molliculi omnia repletis querimoniis, vana solatia quaeritis,

ad hominem coufugitis et hoc unum remedium nescitis nee quaeritis?

^> Observa divinum artifieem et rhetorem incomparabilem, eodem exordio

tria facit: Primo ad filios hominum versus ac fraterna eharitate pro eis sol-

licitus docet, quo fugiendum sit tribulatis, atque id proprio exemplo et mo-

destissima iaetantia. Ego, inquit, sie solitus sum facere, quod et vobis

faeiendum arbitror. Seeundo, ut reddat eos benevolos et obsequentes, diviuam

simul comraendat clementiam: exaudivit me, inquit, quasi dicat: persuasum

habeo, quod et vos sit quam clementissime exauditurus, modo vos audeatis

et invoeetis. Tercio, quod priucipale erat, sicut optinuis orator a gratitu-

diue et laude incipit, qui est apud deum et homines optinuis bencNolentiae

captandae modus. Sic enim iubemur et dominieam orationem ordiri 'pater

^' noster", eo verbo omnia beueficia dei affectu duleissimo comprehensa re-

petentes.

Hoc est nimirum, quod verbum ad filios hominum vertit, quod lamen

debuerat ad deum vertere, verum noluit illos j-elic-tos et solus et \:i(Hms

4 Iclolatrias ßC KJ d. A 20 3;ic itlamnier ftatt Cor invuoavi cvft Hov ut HC

27 at^ B :J0 q. d. A15C

7*

]()() Oporationos in Psalnios. If)!!)— liVJl.

\vuhv :ul i'ousiHH'luin dt'i, iileo vi bciu'volentiain ^ratus cai)!:!! siinul et

iVatcniac saliitis cupidus cnulit inlinnos. Nam scquciiti parte mox a<l soliim

ilciim vcriit vorl)Uin dicoiis: Dilatasti mihi, ubi iam, quos allocutiis est partü

pi-ioic, x'cuiu ad dci coiispectum pcrduxcrit, iit iam iion solinn audiant,

(|uid ii'cciit in practoritis tnlnilatiunihus, sod etiain videant cxoniplum, quo •'>

solt'al ad dciiin ooiifugero prae.senti trihulatione, ita vcrbo et cxcmplo eos

suavissiiuc confortans. Tarn illud 'dous iustitiae inoae\ quod sine periculo

diel .|U(>(iiu' jxiU'sl dcus iustitia iiK'a, (luanqiiani non ncgem significare,

iiistitiani esse a dfO, et (jiiod solus deus iustificct, taiiicn vidctiir mihi pro-

plieta tangcTO siimmam quacstionis sen qucrolae, ((iiaiii solciit infirmiorcs m

praetoxcro, scilicot (jiiod sihi iniuriam fieri arbitnMitiir ab adversariis, ideo-

que iuste se indignavi et irasci, quos propheta non acerl)o exagitans, sed

siio exemphi (ut dixi) snaviter erudiens monet oblivisoi snam institiam, eam-

quo cum tota causa tradcre deo iuste iudicauti, uec])his sil)i arrogarc de

iioti. 2, 23. iustitia, quam deo visuui fuorit, sicut de Olu-isto dicit Petrus i. Pe, ij. is

'Qui cum malediceretur, non malediccbat, cum pateretur, uou comminabatur,

tradebat autem iuste iudicanti'' (idest rem deo commendabat, qui iudicat

iuste). Ita hie dicit: Quoties ego iniurias patior, invoco deum iustitiae meae,

hoc paratus habere pro iustitia, quicquid ille iudicaverit. Quare aliam iusti-

tiara meam ignoro nisi ipsum deum eiusque sanctam voluntatem. Nonne 20

ist€ est artificiosissimus modus consolandi infirmos: non damnare quidem

eorimi causam nee iustificare, sed ab eis tollere et in deum ti-ansferre, si-

mul ipsos cum causa in deum rapere, ut iusticiam suam id ducant, quicquid

deus fecerit, atque ita dei voluntatem patienter ferant? Hunc sensum eo

libentius sequor, quod iustitia mea mihi usu scripturae magis causam pro- ?^

priam significet quam gratiam illam iustificantem, quam])otius iusticiam dei

^"(R'' 3' '2' äPP^Jl^t- Ro. i. 'Iustitia dei revelatur in illo ex Me\ Et ps. xxx. 'In iustitia

.?Woj. 30,33. tua libera me' (non utique in mea). Contra Gen. xxx. 'Respondebitque mihi

<j5i. 7 , 9. cras iustitia mea\ Et ps. vij. 'ludica me, domine, secundum iustitiam meam

et secundum innocentiam meam super me'. Haec est enim iustitia inter so

homines, quam et ipsam vindicat deus, licet nulli satis sit coram Deo. Et fit,

ut inique aliquando malum inferatur, quod tarnen non inique sustinetur.

Recte ergo eos revocat a fiducia iustitiae suae et in deum transfert, ne fi^rte

multo maiora digni sint pati coram deo, quantumlibet iusti sint apud homines.

Et saue est haec doctrina utilissima, hominibus semper neglecta. Nam •'*•>

si haec servaretur, tot fora, iurgia, iura, lites, causae non essent. Omnium

enim hominum ore iactatur iustitia, iustitia, ins et ins. Rarus est, qui ad

exemplum et verbum huins prophetae iustitiam suam deo commendet sinat-

que, eum esse deum iustitiae suae seu potius iustitiam suam. Hinc totus

orbis pro iustitia et iure tumultuatur bellis, caedibus, litibu.s et infinitis pec- •to

6 eos fe^tt BC 27 revelabitnr B 31 vindicat] iudicat BC

Operationes in Psalmos. 1519—1521. JOJ

catorum et malorum monstris, et fit, iit iustitiu .sit causa fere sola oniDiuni

iniustitiarnm. Sic enira excaecat eos error, quod statim etiani apud doutn

iustitiam esse putent, quic(|uid suis dictaniinibus, coasiliis et hominum dc-

cretis iustitiaiu esse didiceruut, de qua re, uisi alia uuuc agerentur, multa
5 essent uecessario dicenda.

In tribulatione dilatasti mihi. 4,2.

TavToloyia est, Nam idera est exaudiri et dilatari in tribulatione,

sicut ps. cxvij. *De tribulatione invocavi dominum, et exaudivit me in lati-*4Ji- ns, 5.

tudine dominus'.

lü Est autem Milatasti mihi" seu 'latitudo' ista hebraismus et metaphora

vel metonymia propria scripturae, quam nos sine figura cousolationem dici-

mus, sicut econtra augustiara tristitiam et afflictionem dicimus. Sicut enim

cor et omnes sensus contrahuntur, dum fugiunt et horrent tristia, quod si

ex omni parte urgeat malum , iam fere fit angustia et undique in artum

15 contractio: Ita dilatantur et disteuduntur, dum ablato malo rursum bona et

iucuuda conferuutur. Et sane, quam proprie eo verbo exprimitur natura

tristitiae et letitiae. Nam et in fronte et vultu toto videmus, quam contra-

g

hantur tristibus et dilatentur iucundis rebus. Ideo de impiis ps. xvij. ,. *^- ^^

'

dicitur: Et contrahentur in angustiis suis, unde et Apostolus Ro. ij. duo Mom. 2, -j.

2u illa componit: Tribulationem et angustiam, malum scilicet et fugam mali, sie

tamen, ut fugi non possit.

Dilatasti me potius quam dilatasti mihi dicendum fuisse videtur, Sed

idiotismus hebraicorum verborum est, quod saepius absolute ponuntur et

sui norainis accusativum abstractum iucludunt vel in nomeu suum verbale

25 resolvuntur, ut dilatasti milii, idest latitudinem fecisti mihi, fuisti dilatator

mens, hoc est consolationem mihi fecisti, quoties invocavi in tribulationibus

meis. Et sie captata est benevolentia, simul et eruditi infirmiores, iramo si

voles, hunc versum velut argumentum huius totius psalmi habere poteris,

propouit enim erudire infirraos, ut invocent deum et causam suam deo com-

3u mendent, dei iustitiam laudent, consolationem alibi non quaerant, sed certis-

simam et magno fructu a deo expecteut, atque id eflficacissime suo proprio

exemplo, se velut socium eis iungens et eorum casus sibi communes faciens.

Miserere mei et exaudi orationem meam. 42.

Confiteor, iuquit, quod me exaudisti, quoties invocavi, de <pio non

35 modo gratias ago, sed et securus sum, quod, sicut deinceps et semper abun-

dabunt passiones in nobis, ita semper sis nos exauditurus clamantes ad te.

Qua fiducia etiam nunc tribulatus iterum invoco, ut iterum exaudias. Quaudo

14 sit B actum B arctum C 37 axaudias A

102 OlH'iatioiU's in rsalmos. ir.10— 1521.

Miitciu in lii'lnaco hie \('i-siis |»osU'rior pars cM |tiiiiii Ncrsiis, volnil iiica

conitatio tniiiin liiiiic Ncrsiiin iiilclliiii t:in(|iiain rui'mam pracscriplam inlir-

inioriKus. (pia sc ucrcrciil ini<|iic Irihulati, et haue parliculain esse vcliil

]>raoinansuin i-ilmni, (|ii<> propheta oos volut piitM'os tloccrcl, (jiiibiis vorbis

uti tU'beaiit invocatiiri dcum,' iieiupe istis 'Miserere inei et (jxautli orationem 5

lueanr: Vi priiuo iniserieunliani ilei super se et pro pceciitis suis iiupl(n'eut,

(juibus forte longe peiora lueruisseut, ac sie iutcrim viudietac ol)liti causam

(leo eoininittereut, tum exaudiri peterent. Nam iustus in priucipio accusator

€vi. IS, 17. est sui, prover. xviij. Et plaeeus deo miseretur priuium animae suae, Ec-

Sir. 30, 24. (.'losia. \xx. Idoo priuiuin pro se gratiam iini)lorat, tum deiuuin a poeua i"

liberari petit. Verum haec uuu ausim asserere.

Proiude esto, quod sit iu uova tribulatione uova invoeatio, iu (jua uiliilo-

miuus id quod dixi observandum est, ut uon tarn pro poeua quam peccato

solliciti simus, primum raisericordiam dei iuipetrantes , ne forte more stul-

torum perversissimo nostram culpam, (juae peuam meruit, ohliti alieuam is

ai!atti). 7, 3 t. culpam, quae nostram poeuam operatur, solam videamus, trabem iu oeulo

nostro reliuqueutes et festucam e frateruo oculo eiicere conautes. Nam
primum deprecanda est causa tribulatiouis (quae peccatum est), uou tribulatio.

Ideo primum deus misereatur uostri oportet, tum (juorum misertus fuerit,

exaudiat. 20

Vides ergo psalmos in hoc esse per spiritum sauctum editos, ut siut

tribulatorum solatia, ideoque qui tribulari uoluut, quid eis cum psalmis ?

At (|ui hodie minus tribulari volunt quam hü, qui psalmos die et nocte

9im. 6, 5. versaut aut versare debent? Nonne illud Amos vi. eis convenit 'sicut

David putabaut se habere vasa Cantici' ? Quomodo psallent, qui pro divitiis 25

privilegiis, iuribus orbem cedibus involvunt, non c(mtenti fulminibus suis

propriis? Ideo psalterii hodie nullus usus, nisi quem patitur a vocibus et

murmurationibus, satis indiguum et tamen assiduum.

4, s.yilii lioniiuum, usquequo gravi corde? ut quid diligitis vani-

tatem et quaeritis raeudacium?
.^i^

S. Hieronymus sie transfert: Filii viri, usquequo inclyti mei ignomi-

niose diligitis vanitatem et quaeritis meudacium? Certe vim verborum

hebraicorum recte taugit hie 8. vir, nihil enim de corde habet hie versus.

Proinde perspicuum est, interpretem nostrum, quisquis fuerit, errasse et beth

pro caph legisse, et quod amplius est, dictionem uuam in duas divisisse, 35

pro 'lichlimma' (quod ad iguominiam sonat) legisse 'leb lamma' (quod cor ut-

quid significat). Ideo ubi Hieronymus 'ignominiose' uua dictioue, ibi 'corde,

utquid^ ille duabus transtulit, Et (|Uod hebraeus 'chebodi', noster graves,

3 iniqu^ A 7 ac si B 9 sui est B 23 ii BC 25 versa BC 30 meu-

dacium. Sela. BC 31/32 ignominose BC 88 heb ABC

») Sgl. oben S. 23, 26
ff.

Operationo« in Psalnios. 1519— 1521. |03

Hiei'onymus glorluyi mci scii inclyti luci rciklidit, naiii gloria licbiTis ((»dein

pene verbo significatur, quo gravitas.

Nee filii horainum hebreus habet, sed filii i.sch, lioc est viri, lierois,

et qualis ps. i. dicitur: Beatus vir; non enim hie filii Adam habetur, quo^^i. i, i.

5 significatur carnis geueratio. Quare non filios carnis videtur indicare aut

non ut carnis filios eos alloqui, sed quoraodo Magister, praeceptor aut (|uo-

cunque nomine maior filios vocat suos minores.

Primum ego meum spiritum eifundam, deinde alia videbimus. Versum
ergo sie transfero: Filii viri, usquequo gloria mea ad ignominiam, diligitis

10 vanitatem et quaeritis mendacium? Sela. Ita mihi verba prophetae in

persona dei seu Christi esse videntur, Primum ludaeos appellantis, deinde

et gentes, ut Apostolus solet loqui, ut sit sensus: O filii Israel, (piousque

uomen meum apud vos polluitur? Quamdiu mea gloria per vos iguominiae

patet? dum me deserto, qui sum veritas et vita, diligitis vauitatem et <{uae-

1.-, ritis mendacium? Quae quomodo fiant, nunc videamus.

Dixi psalmum esse exliortatorium ad eos, qui fidei defectu in cruce et

iuiuriis scandalisautur et animo deiiciuntur, quod vitium infidelitatis est et

crimen spiritualis idolatriae, quales accusantur filii Israel in deserto fuisse,

ps. Ixxvij. 'Generatio prava et exasperans, geueratio quae non direxit cori'j. 78, s.

20 suiun, nee est creditus cum deo Spiritus eius\ Hie manifeste arguitur vitium

cordis, quod erat diffidentia, ignorantia eriicis et insipientia in via dei, quia

ibidem dicit 'Non sustinuerunt consilinm dei', quo vitio per totum vetus

arguuntur testamentum. Ab hoc erimine mox venit exterior illa et varia

Idolatria pro diversitate infinitorum affeetuum, ut alias iUum, alius istum

-'5 deum quaesierit, et unusquisque gloriam deo debitam in ereaturam, ex qua

vel esset conseeutus vel speraret solatium, transferret.

Quando ergo gloria et cultus dei consistit in syneera fide, robusta spe

et perfecta eharitate in deum, uecesse est, ut qui in deum nee eonfidit nee

credit nee diligit, sed in quaeunque ereatura sese solatur, gloriam dei ad

30 ignominiam vertit et nomen ae ojius, quae deo debuerat, in ereatura (piaerat.

At ita faciunt plaae omnes, quotquot in tempore tentatiouis reeedimt (nam

de iis potissimum hie loquitur). Quare ab initio sui ad finem usque numdus

plenus est Idolatria. Quamvis non semper imagines adorent creaturarum,

tarnen habent affectum illum, qui omnium Idolatriarum fous et caput est. Hie

35 autem est (ut dixi) rebus et creaturis fidere, frui, deleetari, qui soli deo

debetur, id est infidelitas et diffidentia ac per hoc et contemptus odiumquc

dei. Sie ps. Ixxvij : Et mutaverunt gloriam suam in similitudinem vituli **f. loü, 21

comedentis foenum. Quo versu puleherrime vim Idolatriae deseribit. Glo-

riam eorum voeat gloriam dei, ({uia a])ud eos solos erat gloria dei (idest

40 reeta fides et cultus dei), qua gloiia dei et ipsi gloriam apud deum (^t

viri herois A filü heruis BC -iO vertat C

104 Opeiationes iu Fsalmos. 1519—1521.

I.3.-I1I.-I/J1. lumiiiK's liald'liaiil. Ita et i. lU^x- iü.i- "rraiislala csl t;l(n-ia dci al) Israel'.

SRom. 1, •-':(. Et 1\(>. i. 'Muta\t.'riiiit i;ioriain iii<'orni|)lil)ilis dci in similiüidiiicm iinagiuis

houiinis\ (^uid est ciiiin «iloriam dci nuilari iiisi ciildmi dci mutari? Nam
cultus dci hrcvissimo comjxMidio aliiul nihil est ([iiain li'loria dei. Gloria

i\v\ aliud iiiliil est ([iiaiii ei ercdere, in eniu spcrare, cum diligcre. Quia '•>

t|iii ei credit, voraoein eiun ducit ac per hoc voritatem ci tfihiiit. Q,iü

sperat in oiiiii, potentem et sapientein et bonum arbitratnr, nt a (pio possit

iiivari et salvari, ac per hoc ei potentiam, (jua possit, sapientiaui, (pia novit,

bonitatem, qua velit iuvare, tribuit; hoc aiitem est verc deiini esse,

vere deiim habere. Tiinc mox aniur se(|uitnr in eum sua sponte, sibi i"

placens in tali deo ac preciosissiniam oj)inioncm de eo concipiens. Q,ui

aiitein non credit, meudaeem facit; ((ni non sperat, vel impotentem vel

ueseientem vel nolentem facit, quae sunt horrenda, tum se(|ui necesse est

contemptum dei. Ex quo deinde translatus ad creaturam (cum necesse sit

humanuni cor credere, sperare, diligere aliquid) fidit vel in divitias, vel is

favorem, vel vires suas, vel alia quaecunque, vel in stultam opinionem, sive

de vero sive falso deo predicatam. Ubi si aliquando (permittente deo) sen-

serit solatium, toto corde et amore huc f'ertur. Et sie potentia, bonitas et

omnia, quae ad gloriam dci])ertinent, ad ij;nominiani versa sunt et tributa

ei, cui non debent. ju

5ei. 42, 8. Sic iu Isa. xxiiij. 'Gloriam nieam alteri uou dabo, uec laudem meam
sculptilibus\ Omnia scilicet bona tribuit etiam hostibus suis, sed gloriam sibi

soli servat, quia non sunt tribuenda bona, quaecunque accipiuntur aut quae-

rimtur, quam uni soli deo, quo praedicatur eins solius bonitas ac vera divi-

nitas. Istis sie cognitis credo versum hunc esse facilem, quod ignari crucis 25

et vacui fidei gloriam dei, mox ut coeperint pulsari, prostituunt et ad quod-

libet aliud confugiunt quam ad deum, Consilium, auxilium, salutem non ab

eo, cui US sunt, sed a seipsis vel creatm'is (in quibus non sunt) quaerentes,

$f. 3, 9.non credentes ultimum versum psahni praecedentis : Domini est salus, et

super populum tuum beuedictio tua. so

Videamus ergo Affectus et Emphases huius versus. Primuin, ut sit

acris et vehemens exhortatio, dignissimo titulo eos alloquitur. 'Filii (iuquit)

viri\ Qui vir, sive Abrahe, sive Israel, sive Christus intelligatur, idem

erit, quanquam magis proprie Abraham ego intelligerem , cum de ludaeis

Primum intelligo. Hie enim pater multarum gentium vocatus est, (|uia non 35

Sei. 51, 1 f. hoc tautum loco, sed et Isa. li. simili exhortatione dicitur 'Attendite ad

petram, unde excisi estis, et ad cavernam laci, de qua praecisi estis. Atten-

dite ad Abraham, patrem vestrum, et ad Saram, quae peperit vos, ununi

vocavi eimi et benedixi ei et multiplicavi eum'', quasi dicat: Attendite, non

quomodo carnaliter ex illo nati estis, sed quomodo illum vocavi, et non ex 4o

14 translatu C 17 falso deo] de falso BC 20 deheutur BC 33 Abrahtj A
Abrahiß BC 35 et quia B(J 39 q. d. ABC

Operationes in Psalmos. 1519—1521. |Q5

carne iustificatus est sed per fidem in iiu'. Ita et vos facere oportet, f^i filii

eius esse volueritis. Sicut lohaun. viij. 'Si Abrahae filii esnetis, opera 3oi). «, 39.

Abrahae faceretis\ Ita hie, ut Abraham eis i)roponat patreni uou earnis et

eos moueat fieri filios eius spiritnales, potius dicit Tilii viri' quam 'filii ho-

5 rainis", et cum potius sint adulteriui et spurii coram deo, qui carnem Abrahae

sine fide eiusdem iactaut, tamen diguatur eos tali honore, quo blandius et

efficatius tales faciat, quales appellat, sicut Paulus Galatarum Ecclesias ««i- i. -'

vocat, cum iara essent seducti et extra Ecclesiae fidem exturbati, verum
uihilominus oblique eis opprobrat degeuerem animum, quod cum tauti herois

»•J sint filii, nihil tamen minus praestent quam filios eiusdem.

Deinde et illa quaestio 'Usquequo' miram habet energiam, insignein

simul diviuae longauimitatis suavitatem commendans, simul gravissimum ac

diuturnum salutis eorum dispeudium eonmiiserans, quasi dicat: Cum sitis,

immo esse debeatis filii tanti viri, de quo unice gloriamini, usquequo

15 gravissimo vestro salutis periculo et divinae patientiae abusu tales vos

exhibetis et ita degeneratis, ut solo nomine sitis filii tanti viri? Hoc autem

facitis, dum nee creditis uec speratis in deo, in quem ille credidit, quiu hanc

in me fiducie gloriam iu meam et vestram confusionem et ignominiam alio

vertitis. Ignoratis enim, in adversitatibus non nisi ad nie currendum esse.

20 Ego enim (ut Isa. xlvi.) feci, ego feram, ego portabo, ego salvabo. Cur aliusScf. 46, 4.

hac gloria potitur, qui non potest eam implere? Cur milii non datur, qui

solus haec possum et volo, cui soli debetur? Vides, quam suavis (juidem

sit sed ardens valde haec expostulatio.

lam et hoc suum pondus habet, <(Uod gravissima antithesi gloriam

25 ad ignominiam trahi, non quamvis gloriam, sed suam propriam expostulat.

Quo solo auditu pia mens penitus debeat contremiscere. Horribile enim

auditu est, gloriam dei in ignominiam et laudem dei in blasphemiam verti,

quam omnis creatura summis viribus studet venerari.

Atque ipsemet hanc rem tanti facit momenti, ut eclyptica oratioue

30 utatur per reticeutiara seu aposiopesin, verbum omittens dicens: 'Usquequo

gloria mea iu ignominiam" scilicet mutatur vel vertitar? Sicut Paulus Eo. I.-Mm. 1, 23.

'Mutaverunt gloriam dei &c'. Hac enim aposiopesi indicat, tautum esse hoc

flagitium, ut fas non sit nominari pre horrore nimie impietatis. I^onge

enim mitior fuisset culpa, si rebus creatis abuteremini in ignominiam et

35 gloriam operis mei ad contumeliam traheretis, sicut fit, si ex auro fiat vas-

culmn auro indignum, si homo nobilis sit sine honore. Sed gloriam meam

non modo mihi non dari, verumetiara aufferri, nee simpliciter aufferri, sed

etiam in ignominiam mutari, hoc scelus est, a quo coeH stupescant, quod

aures non ferant et lingua timeat proferre.

2 Si] Sed A 4 raoveat A 13 q. d. ABC 15 nos C 24 antethisi ABC

venerari fe^lt A 31 iguüiniiiimam C velj et BC

lOß OptMMtioncs in Psalmos. l^lD-hVJl.

\\ivr (|ii:iii(:i vi \ci-l)ui'iim coüil ims dciis ii()>|ci' :i(l ridcin sui, idcst

:iil saliitcui iiosti'am.

Niuic t'arilc erat alias ti'aiislationcs liiiic mcac fonciliarc, licet scnsinn

noM ailct» rcddanl cxprcssuiu. 'Filii hoininiuu' etc., (juasi dicat: vcrc filii

lutiuinuin estis, magis ([uaiu filii viri, (juein rofcrrc debctis, sed carnem eins

et patriuu vestromin, uon fidem coruin sapitis, usqucqiio gravi cordc? usciuc-

(liu) iiicroduli estis corde et])ondere iiifidelitatis deorsum ruentes in fiducia

reniin iucimibitis ac gloriani, (Hiain inilu debetis, crcaturis tribuitis? .sicut

iam satis est dictum.

Jta et illud Hicronymi: Filii viri, usqucquo ignomiuiose diligitis vani-

tatcm, (juasi dieat: cedit hoc ad gloriae meac iguominiam et vestrae, (piod

desci-ta fiducia mei diligitis alia quam me, qui sum veritas &c.

Pulchro ordine primum vanitatem diligi, deinde raeudacium (juaeri

dicit. ri-inumi est cuim omuium afi'ectus ipse, seu amor, seu voluntas, seu

ytudium, qui si perversus et impius est, mox opinioues parit impias, f'alsas

et mendaces. Ex his autem duobus (ut psalmo primo dictum est) pendet

5. wiol t:,s. univcrsa cuiuslibct hominis vita. Ita fit, ut contra Moseu Deutro. xij. ünus-

(juisque faciat, quod sibi rectum videtur. Hoc Studium, hoc consilium

inij)i()rum, has cogitationes hominum vanas hoc loco per mendacium taxat

Spiritus et fcre per totam scripturam, ut per psalterium videbimus. Igitur

amor vanitatis avertit affectum, quo averso mox inficitur mens malis opini-

ouibus, ut, sicut res male amat, ita de rebus male iudicet et excecata per

malitiam mente in errore et meudaciis suis, tanquam in veritate, sapientia

et omniuo in luce se ambulare putet.

Singula verba epitasin habent. V^anitas est, ut Ecclesiastes per totum

copiosissime definit, quicquid deus non est. Nam si vana salus hominis,

quanto magis omuium aliarum rerum ? Est ergo ista vanitas, (juod homo

crucis gratiam ignorans non in deo, sed quovis alio quaerit auxilium et

solatium, uec enim inveuiri potest salus aut ullum bouum nisi in deo.

Caetera omnia sunt afflictio spiritus et irritatio ac titillatio ad consolationem

verius quam consolatio, et salutis ac boni potius incitabulum quam salus et

bonum.

Porro vanitatem habere non perinde summum malorum est. Est enim

omnis homo vanitas, et nihil novum sub sole, aut si malum est, tolerabile

est. Nullus etiam sanctorum est, qui non speret, fidat, cupiat, metuat, amet,

odiat, plus minus quam debeat. Verum hoc corpus mortis, has leges pec-

cati, has vanitates odisse oportet, non diligere, non in illis placere. Crea-

turae solatio et auxilio uti malum uon est, sed amare et in eis haerere,

prae amore earum in deum uon fidere impietatis est.

Mendatium etiam mitius malum est quam quaerere mendacium, siqui-

dem potest quispiam seduci et vanitatem pro veritate amplecti, sed quaerere

4 q. d. ABC 6/7 usquequo iucreduli estis coide fe^lt BC 11 q. d. ABC 16 iis BC

Operationes in Psalnios. 1519— 1521. |Q7

impium e.st. Cum eniin oninis hoiiio sit lueudax, iion id (|iiat'rendiiiii est,

ut uostris opinionibuS; ncstris iudioiis, seu, ut dicunt, nostri.s dit'taminibus

obtemperemus et vitani regamiis, Sed maxiine couaudiuu, ut ab iis teiiipe-

remus et diviuae sententiae cedamus eiusque iudicio agamur et agamus.

:> Proinde nihil potest Christiaiio honiiui pestileutius tradi quam philosophia

moralis et decreta homiuum, si ita tradantur, ut credat in bis se recte incc-

dere coram deo. Nam sie fiet, ut eonsiliis bis innixus, quicquid contra se

geri viderit, iudicet, damnet, persequatur ac per hoc Crucem Christi repu-

diet et viam dei penitus conterauat . Quae tunc optime et prosperrime habet,

10 quaudo sine ductu et consilio nostro vivimus, ac velut per desertum et

invium Christum in colamna ignis sequimur. Hoc enim est non vauitateni,

sed Soliditäten! diligere, nee mendacium, sed veritatem quaerere, quae omnia

in tempore passionis et adversitatis melius sentiri possunt quam verbis dici

aut corde cogitari, nam experientia opus est (ut saepe diximus) ad intelli-

15 genda verba dei. Non enim dici aut sciri, sed vivi volunt et sentiri, sicut

ille, qui dixit ps. cxv. 'Ego dixi in excessu meo: Omnis homo mendax'/J^'- ne. n-

Cur mendax? quia in eestasi passionis positus et sola dei fide vivens et

fiducia rerum exutus, in (j[ua omnes homines mersos vidit, secure pronunciat,

eorura affectus esse vanos, et universa consilia ac studia eorum mendacia,

•-'0 quia sine fide dei sunt. Si auteni sine fide, iam sine verbo dei, Si sine

verbo dei, iam sine veritate, atque ita vere mendacia et vaua omnia, quae

extra fidem sunt, quae veritas est propter verbum veritatis, in quod ereditur

et credendo haeretur.

Habenuis ergo huius versus sententiam, esse omnes impios Idolatras,

:;5 divinae gloriae violatores, qui in tribulatione quacunque a fide, spe et cha-

ritate cadunt in fiduciam et solatiuni rerum atque bis studiis sese tueutur

et regunt.

De dictiuucula Sela satis dictum est. Nam et hie siguandi aft'ectus

gratia mihi poni videtur, quod revera magni estimandum sit, Universum

30 hominum genus adeo vitiosis affectibus et opiniouibus esse implicitum, ut

vanitatem diligat et mendaeiura quaerat, ita ut res pro dignitate non queat

satis dici et inculcari.

Et scitote, quoniam mirificavit dominus sanctum suum: ^,4.

dominus exaudiet nie, cum claraavero ad eum.

35 Saluberrima eruditio: Nam hoc est, cur filii hominum exhorreant

crucem, quae via est veritatis et soliditatis, potius vanitatem et mendacium

sectantes in rerum fiducia, quod ignorantiam dei liabent (ut Apostolus dicit «•^'>i-i5,3i.

ad Corinthios), Ignorant, inquam, quid agat, quid velit, quid cogitet deus,

quando nos tribulationibus teutat. ludicant enim sicut equus et mulus

24 seuteutia BC

log Opcrationcs in l'.s.iliiios. l.")!!»- -1521.

sfciiiidum i.l. (|Ium1 |>;ilct cl scntitiir. l'iitct :ui(cm tiiiic nliiid iiiliil (|U:uti

iunoiniiiia. iiiopi:!, mors et oiimia, i[niw in ('lirislo nolüs passo luoiistruiitiir,

t|iiae si sola iiitiu'aiis et non cognoscas in iis tlivinam voliintatom oaimiuc

fenis et laudcs, necossc est, ut in eruce ista scandaliseris et ad tua con-

fiigias, ubi niox idolatra fias et gloriam deo debitam creaturae tribiias. s

loh. xvi. Cum rationeni veddcn^t, quare ludaei essent perseeuturi Apo-

;joi). tc, 3 stolos ft extra Syuagogani factiiri, dixit: Haec facient vobis, qiiia non

iioNcniut patrem nequc me. Quomodo non noverunt, qui tarn ninlta cum

ChrLsto pro deo couteuderunt ? Sed Christum nosse, est Crucem nosse et

deum sul3 carne crucifixa intelligere. Hoc enim vult deus. Haec voluutas lu

(loi , ininio hoc deus est. Ideo quod crucem Crucisque verbum suis affec-

tihiis et opinionibus tanquam vauitati et meudacio contrarium odiunt et

per.se(punitur, in causa est, quod ignorant deum, seu (quod idem est) volun-

^of). 6, 53. tatem dei non noverunt. Ita et lolia. vi., quando dixit: nisi manducaveritis

carnem meam et biberitis meum sanguiuem, non habebitis vitam in vobis. i'-

Durus hie sermo erat, ita ut multi discipulorum quo(pie scandalisati abierint

retrorsum. Quare durus sermo? Quia manducare haue carnem et bibere

huuc sauguinem est Christo per fidem incorporari et passiouibus eins com-

muuicare. At hoc summe horret pravus alfectus et perversis opinionibus

viciatmn cor. Hoc est, quod hie dicit: Nolite timere nequc putetis, vos 2u

perire, si alfectus et sensus vester occumbat, si quaecunque patiaraini, contra

opiniones vestras sunt. Sed estote prudentes, cognoscite dominum, intelligite

vohmtatem eins, avertite oculos, ne videant vauitatem, quoniam mirabihs est

dominus in sanctis suis. AHud agitur, et aliud louge apparct: Occidere

videtur, sed revera vivificat; percutit, sed vere potius sauat; confundit, sed 25

vere tunc glorificat; deducit ad inferos, sed vere reducit potius ab inferis et

iiis similia, de quibus muka diximus in precedentibus. Quid ergo mirabilius

divina hac vohuitate? Habitat quidem in altis, sed humilia respicit; stultos

facit, ut sapieutes flaut; infirmos facit, ut potentes reddat. Verum prius

quidem apparet et seutitur, at posterius, nisi fidem habeas, non assequeris. 30

.qsctr. 1,11. Sic enim et Petrus i. Pe. i. dicit, in prophetis esse praenunciatas priores

passiones et posteriores glorias. Ideo monitorio et exhortatorio egemus, quo

elevemur ad cognoscendum deum in eiusmodi casibus. Scitote, inquit, (pio-

uiam mirificavit.

Quasi dicat, quid fluctuatis? quid (piaeritis hie et hie consilium et 35

auxilium? (|uid diligitis hoc et hoc sohitium? vana sunt haec omnia, non

modo non iuvantia, sed et mendacia vos misere fallentia. Scitote et certi

estote, audite et credite, fixa est et immutabilis sententia, quod quicunque

sauctus dei esse vohierit, quicunque gratiam eins obtinere et gratus ac pla-

citus esse cupierit, hunc necesse est pati, ut deus sit in ipso mirabilis. 40

18 hunc fe^tt BC 22 sunt fc^tt A =30 at] ac BC

Operationes in Psalmos. 1519—1521. \()Q

Mirabills autem esse non poterit, si eonsilium et auxilium vestrum aut

ulliiis creaturae vos iuvare poterit, nam haee, quia supra captum vestrum

non sunt, rairabilia non sunt. At ubi desperatum fiierit tarn in vobis quam
in Omnibus aliis, et soli divinae voluntati causa commendata, Ecce tum

:> erumpet quasi hnnen iustitia vestra. ps. xxx. Et educet tanquam meridiem^i. 37, ef.

iudicium vestrum via et tem))()re])r()rsus incogitabili tarn vobis quam
Omnibus.

Sanctus lioc loeo hebraice 'liasid' dicitur, quia is pro])rie sanctus est, qui

misericordiam consecutus est, quem uos gratia iustificatum vocamus. Atque

10 orationem distributivam intelligi oportet seu uumerum pro numero in hunc

modum: Scitote, quoniam mirificavit dominus sanctum suum, idest sauetos

suos, quod est dicere: scitote, quod deus mirabiliter regit et agit hominem,

quemcunque iustificat et gratia induit, ut discatis, qui deo placere voluerit,

hunc (ut dixi) oporteat scire hoc domini eonsilium et voluntatem bonam,

15 placentem et perfectam. Nam et Ro. xij. dicit probari haue voluntatem non SHüm. i2,iff.

posse nisi reuovatione mentis, qua semper occidit aifectus et opinio nostra.

'Dominus exaudiet me"" &c. Iterum et verbo et exemplo docet infir-

mos, nam poterat ad sanctum mirificatum retulisse et dixisse: Dominus

exaudiet eum, cum clamaverit ad eum, aut priorem partem posteriori sie

20 comparasse: Scitote, quoniam mirificavit dominus me. Sed, ut dixi, istae

personarum subitae mutationes affectuum significant varietates et miras trans-

lationes. Formanda ergo est persona prophetae nimia charitate pro filiis

hominum solliciti et nunc se inter sanctos, nunc inter peccatores numerantis,

quo omnes lucrifaciat. Dominus, inquit, exaudiet sanctum suum; quod si

2r. hoc parum movet, dico, quod exaudiet me, qui et ipse unus sum sanctorum,

idest eorum, qui gratiam eins consequuntur.

Et adverte affectum, quod filiis hominum suadet quidem, ut sustiueant

manum dei, verum quia res ista in fide geritur, ostendere non potest, quod

dicit: Non apparet deus (ut dixi). Ideo quod extremum habet et potest,

30 facit, promittit, scilicet auxilium dei, quasi dicat: hoc unum habeo, quod

possum pro vestro solatio, quia jiromittere vobis cum fiducia possum, ex-

audiendos vos esse, ideoque confidite, ne diligite vanitatem, ne mutetis

gloriam dei, sed expectate atque ad hoc meo exemplo quoque confi:irtamini,

quia ego certissimus sum, quod dominus exaudiet me, non modo hac hora,

35 sed quoties clamavero. Ita videmus piissimam sollicitudinem spiritualis

animae pro fratribus suis. Nam iactare se non audet, et tarnen pro neces-

sitate firaterna cogitur seipsum in cxemplum proponere, sicut Apostolus

Paulus quoque facit in multis locis: Imitatores mei estote, sicut et ego

Christi. Et ij. C-or, vij. 'Capite uos, neminem lesimus^ &c. Ad haue enim 2. eor. 7, 2.

40 iactantiam vitandam videtur priore parte versus in tercia persona sanctum

8 heb ABO qui is ABC 2B. 17 iterum verbo BC 22 est. ergo C 30 q. d. A

37 cogit A

110 Oporationcs in Psalmos. lölO— löSl.

tlixisse, UV vnno uloriarctur so esse, cum ([iio doiis inini])iliter ngeret, (luod

in postorioro pnrto oinisit, (juod olaniMrc ;i(l dcuiu non sit inasinac iactantiae

foinontum, sed potiiis aiHictionis indiciiun. lj>;itur docct nos spiritu.s benignus,

in niiriticatione nostri (idest tribulatione) aliud fieri non debere quam sustinere

niirificatoivni dimununi vi rlaniaro ad ipsnni, non fno-oro passionos, non quac- r.

wrv nicinla<'ia vi (juac nobis bona ac rccla vidontur, (juae (,'st spcc^ies

tiiuiiiiini nocentissima.

^, v I rasci ni in i et nolite pcccarc, quao dieitis in oordibus vostris

et in oubilibus vostris conipunginiini. Sola.

Hfbracus ita liabct autoiv Hior(tn\mo : Irascimini et nolite peeearo, k»

lo(|uiniini in e(>i-dil)us \estn.s super eubilia vostra et taeete. Ubi patet pro-

nonicn (quao) et coniunctionem (et) in nostris superfluere. A^erbum etiam

eonipunginiini cocgit intorpretes alium sensnni sequi, quam textus praebeat.

Quaro liebreum primo vidoanuis. J^roplieta cum filios liominuni versn

tercio a \anitate et mendacio retraxisset, hoc est a falsis aftcctibus et cor- 15

ruptis opinionibus rorum, cum possent obtendere: quid tum facieudum est?

(juo nitendum est? adeone omuia desercre dcljemus? versu quarto respondit,

ut fidorent in domino in eiusque misericordiam niterentur scientes, quoiriam

haec deo operante non ad perniciem, sed ad salutem (etsi mirabiliter) pro-

fieiaut, quaocuuque ab iniuriosis patiuntur. Hoc versu, si rursus querulen- 20

tur: Et quis saltem potest non moveri et irasci? (piis saltem non querulari

et accusare iniuriantes? Eespondet suaviter: Irascimini (inquit), sed ita, ut

non peccetis irascendo. Scio unotum irae non esse in vestra potestate, sed

®ai. 5, 16. consentire cavete. Ita Paulus Gal. v. 'Spiritu ambulate et (^arnis desyderia

5Röm. 6, 12. non perficietis^ Et Ro. vi. *Nou ergo regnet peccatum in vestro mortali cor- 2.1

MBm. 13, 14. pore, ut obediatis concupiscentiis eius\ Et Ro. xiij. 'Et carnis curam no fece-

ritis in desyderiis'. Quae omnia hue spectant, quod desyderia mala tarn

libidinis quam irae in nobis sunt, sed agendum, ne regnent, hoc est, ne

9{öm. 7, ly. obediamus eis (ut Paulus dixit). Sic Ro. vij. queritur, se facere, quod non

jRöm 7, 2ä. vult, et non facere, quod vult. Et iterura: se mente servire legi dei et carne 30

legi peccati. Quare hoc? Q,uia vellet malis desyderiis carere et non potest,

®a(. .s, 17. et pura desyderia solum habere et non potest, sicut et Gal. v. 'Spiritus

coucupiscit adversus carnem , et caro concupiscit adversus spiritum. Haec
enim- sibi adversantur, ut non ea, quae vultis, faciatis\ Ciaret itaque, verbum

irascimini (hoc loco) non praeceptionis aut exhortationis esse ad bonam 35

iram contra peccatum, sed permissionis seu concessionis malae irae contra

iuiuriam propter inevitabilera et invincibilem carnis infirmitatem. Sic et

B. Augustinus hoc versu: Irascimini (inquit!) et nolite peceare, idest etiam

10 Hsebreus A 14 liebreum A fyüf bai auä) ionft nocf) begegnenbc liebr- ift ferner^'

^in ftiüic^loeigenb hebr- gefegt. 22/23 non ita nt C

Operationes in Psalmos. 1519— 1521. W^

si surgat motus animi, qui iam propter poenam peccati non est in nostra

potestate, saltem ei non consentiat ratio et mens, quae intus regenerata est

secundum deuni, ut mente serviamus legi dei, si adhuc carne servimus legi

peccati. Haec ille praeclare et pulchre. Est ergo sensus planus : Irascimini

f. et nolite peccare, hoc est, ex quo querulamini vos non posse non coranio-

veri, tristari, irasci, treraere (haec enim omnia hebreum verbum sonat) tanto

iniuriae malo, age, seit pater vester coelestis lianc iufirmitatem vestram.

Movemini et irascimini, modo non eo procedatis, ut quippiam mali cogitetis,

dicatis, faciatis, permittatis adversus animam vestram et sie in deum, vos-

K» ipsos et proximnm peccetis. Hunc sensum eo libentius amplector, quod

Spiritus paulinus (quem sequi cupio semper) Ephe. iiij, eundem habet, ubißpO.

dicit: 'Irascimini et nolite peccare', et quod non de ira bona (quae contra

peccatum praecipitur) loquatur, indicat, quod sequitur: 'Sol non occidat super

iracundiam v^estram', quod de ira mala utique dicit. Sed et hie idem locus

15 Pauli mihi occasio fuit hiiius psalmi exponendi de iniuriis et querelis infir-

morum pia exhortatione cohibendis et fiducia in deum erigenda. Ad eundem

enim scopum Paulus hoc versu abutitur, ut satis cuilibet patet.

Hie vero promovet caput quaestio illa de primis (ut vocant) motibus,

et ubi desinat veuiale, et ubi incipiat mortale peccatum. Apostolus sane

20 solis occasum determinat, quaudo dicit: Sol non occidat super iracundiam

vestram. Quod rursus in ambiguura vocant, an solem hunc visibilem, quem

certa hora occidere videmus, vel solem spiritualem, Christum, quem in mo-

mento occidere per mortalem conseusum putant, intelligi oporteat. Ego, ubi

non cogit necessitas inevitabilis, mysticas intelligentias in scriptura et fugio

25 et fugiendas suadeo, quod sint mire periculosae. Solem hunc paulinum

mihi non patior alium quam visibilem significari, etsi diversam illam non

damno senteutiam. Ad haec scio, nullam esse temeritatem periculosiorem

quam velle discernere inter veniale et mortale peccatum, praesertim in hora

commotionis et tentationis. Illud peccatum (inquam), quod motibus animi

30 aestuautis patratur, cum soleat vel libido vel indiguatio aut quaevis alia

passio non una tantum, verum multis quoque horis hominem quandoque

occupare, ita ut, an consenserit nee ue, ipse incertus sit. Quin non raro

divina dispositione mera et involuntaria passio est boni et synceri animi

adeo abscondita, ut metuat, immo pene credat sese consensisse, quo remedio

35 solet divina misericordia couservare in liumiKtate dilectos suos, quos insig-

nibus douis prae caeteris ornavit, ne iis inflati prae caeteris superbiant et

pereant. Proinde mihi Apostoli dogma tutissimum et sapientissimum est,

ut saltem vesperi quisque ad sc redeat et iracundiam, si quam concepit,

dormitum iturus pouat fratrique concilietur. Neque enim potest ulluni

41. tempus aptius huic rei definiri quam solis occasus et finls diei
,

ul»! et

3 ut] et BC 17 utitur Bt; 21 Imc (' quam C 2ä niire A 31 ijuan-

doque] qn (J A

112 Opomtionos in Psaliuos. ir>l!)— ir)i>l.

noü'otia oinnia et ojxM-a iiiiiimiur, et aninnis iam (piictior est aptusciuc ad

(lo]>onoiulani liano ot oinnom nialitiam, sivc in cam consenserit, sive minus.

Xani (lolirta quis intelligit? Atqiie in omni opcvc motueiulum est iiulicium

(Ici sli-ictissimuni.

Sr(|uitur: '

I joiiiiiniini in i'ordibns vestris super cubilia vestra et iacetc'.

JSatis jiatcl idcni esse: super eubilia, in eubilia, in cubilibus, nam in iiebreo

Wnttii. fi, c. pene sonat motum ad locuni, quo tropo Christus utitur Mat. vi. 'Tu cum

oraveris, intra in cubiculum tuuni et clause ostio' &e.

(V)o-or hie pessimum (ut dicitur) Magistrum, hoe est meipsum, se(|ui,

quod liebreum huue textum a uemine videriiu expositum, immo quautum

jiossum, scquar spiritum. (^uia mos est eorum, (jui j)atiuutur iniuriam,

erumpere, clamare et auras questibus implere, adco, ut et Apostolus

epi). 4, 31. Ephe. iiij. Clamorem inter affectus irae numerarit, dicens 'Omnis amaritudo

et ira et indignatio et clamor et blasphemia toUatur a vobis' &c., Propheta

iilios liomimira cohibiturus, ne erumpant, sicut permisit, ut irascerentur primo

motu, ue tamen pecearent, ita nunc doeet, ut nihil tunuiltuentur, sed in

cordibus lo(|uautur in cubilibus, eoipso exprimens, quid faciant, ne peceent

ira connnoti, nempe, ut loquantur apud seipsos et taeeant. Quod non

Sc). 30, if.. intelligo, nisi ad sensum Isaiae prophete xxx. 'In silentio et spe erit forti-

tudo vestra'. Silentium enim hie dicitur non tantum, quod ore servatur, sed

'^si. 37, 7. ipsa oranino patientia et quies contraria tumultui. Quomodo psal. xxxvi.

*i. 65, 2. dicit 'Sile domino et ora eum\ Et psal. xciiij. : Tibi silet laus in sion. Et

tsci. 41, 1. Isaiae xli.: 'Taeeant ad mc iusulae, et gentes mutent fortitudinem'. Omnino

autem 'silere" tropo isto scripturae significat id quod ponere impetum, mitigare

furorem, frenare animnm, quod et nostra vernacula dicimus iracundis com-

pescendis: still, still, halt ynne. Unde et hebreis sepulchrum duma ab hoe

verbo silentio vocatur, quod ibi homo desinat et totus in silentium eat. Nam
Scj. 30, 12. et eodem loco Isaias praemiserat, dicens: Sperastis in calunmiam et tumultum.

Iratis enim et offeusis fervet animus ad calunmiam et ad tumultum, quibus

Sei. 30, 15. presumunt vindicare et superare. Sed hunc refrenans dicit: Si revertamini

et quiescatis, salvi eritis, quia non tumnltuando sed silendo vincetis. Tunc

sequitur: In silentio et spe erit fortitudo vestra, hoc est, si sileatis, quiescatis,

impetum frenaritis, tumultu abstinueritis, vindictam non quesieritis, sed meam
manum expectaveritis , mihi vindictam reliqueritis, mihi causam tradideritis,

Ecce, tum eritis fortes et vincetis, quia ego pro vobis pugnabo, vos silebitis.

2.aKt)i.i4,i4. Sic Moses Exo. xiiij.: Dominus pugnabit pro vobis, et vos tacebitis. Quid

est 'Tacebitis'? Idest quieti eritis, nihil ad rem facietis, sed agetis, quasi

negotium nihil ad vos pertineat. Hoc tacere est nihil aliud quam quietam

patientiam habere, qui tropus frequens est in sacris litei'is. Unde et ibidem

Sd 30, 16. Isaias , cum huic monitioni silentii servandi nollent obtemperare, dicit 'Et

dixistis: Nequaquam, sed ad equos fugiemus et ad veloces ascendemus'.

9 pessimum] imperitum SB. 23 mutant A 26 duma fel^It C

Operationes in Psalmos. 1519—1521. J23

Quid enim hoc e,st, nisi quod per tunmltum seipsos defendere voluerunt,

non in silentio et spe salvi et fortes fieri? Ideo sequitur ibidem: Ideo

fugietis (fugabimiui) et velociores emut, qui persequimtur vos: mille homines

a facie terroris unius, et a facie terroris quinque fugietis, donec relinquaniini

:. quasi malus navis in vertice montis et quasi signum super collem. His

verbis clarere puto, quid sit tacere et tumultuari, nempe alterum j)ati et

quiescere, alterum moveri et movere omnia, et ut dicitur, coclum et terram

miscere. Hoc tacere lue versus docet.

Est ergo sensus: Loquimini in cordibus vestris, in cubilibus vestris, et

10 tacete, idest (quod dicitur) pensate, deliberate, nolite praecipites esse nee

statim proferatis, quae ira commota suggerit. Primum consulite vobiseuni,

quia ira viri iustitiam dei non operatur. Et ut Gentilis quoque dixit: Ne
quicquam facias aut dicas iratus. Sed et divus (Iregorius ait: Melius est

iram tacendo fugere, quam respondendo superare. Hunc sensum Germanice

ir. solemus dicere: Bedeuck dich und halt ynne.

Nunc videamus verba. Primum est: Loquimini in cordibus vestris, hoc

est: secum bene meditentur nee irae obtemperent, quae praeceps est et

verbiuu habet in lingua, non in corde iuxta illud Ecclesiastici xxi. *In oresiv. 21, as.

fatuorum cor illorum, et in corde sapientium os illorum', pulchra et egregia

üo conversio sententiae. Hoc idem et hie versus monet, ut os ad cor ver-

tamus, non eifundamus statim quicquid tentatio suggerit. Hoc enim est

cor in ore habere, imprudenter loqui, quod maxime faciunt irati: os in

corde habere, prudenter loqui, quod faciunt quieti et mites.

Quare possemus eandem conversionem emulari hoc loco et dicere: Loqui

L'f. in cordibus et cogitare in oribus (ut sie dixerira) esse contraria, illud sapien-

tium, hoc stultorum. Ut autem in cordibus aptius loquautur, addit, ut hoc

in cubilibus suis faciant, solitudinem scilicet quaerant, turbnni irritatricem

fugiant. Sedato enim corpore et externis tumultibus animus quoque facilius

sedatur, ut secum possit lo(jui et rem ponderare. Atque ut hui(; tentationi

M utilis est fuga et solitudo, sie aliis quibusdam tentationibus est periculosa.

Haec meo sensu, citra cuiusque praeiudicium.

Nunc qua ratione concinnemus nostram translationem? Necesse est, ut

verbum aliud subiutelligatur, ut etiam Augustinus docet, qui in hunc modum

ordinat: Quae dicitis, in cordibus vestris, subaudi 'dicite^ quod Augustinus

35 alio ducit, ad nostrum sensum ita formabitur: (juandoquidem irati, pi-ompti

estis dicere quicquid in buccam venerit, quae vuhis dicere, non foris prae-

cipitate, sed in cordibus dicite, hoc est prudenter dicite quae dicere vultis.

Nam hoc tropo et Christus ad ludani dixit 'Quod facis, fac cito', idest 3of). is, 27.

quod vis facere seu iam proposuisti facere. Tta hie: (|uae dicitis (idest quae

7 quisceie A 19 t^gregia A 24 possumiis BC 36/37 praecipitafe A

38 Naiii et lioc BC

£utt)et§ mute. V. 8

114 Opcrationcs in rsaliuos. If)!}»—IWl.

vultis (licc'iv), in ('(n-diUus veslris dicitr, i\uav imjtalicnlia irac stillte viiltis

tliccrc, ciirnti', iit inoclitationc conlis pni(l(>nt('r dicatis.

lam (iiiitl ilhul 'Et in cuhililms N'ostris ('()in[)iui*;iniini'? (iiuie tacciuli

i't conipiiiiüoiuli cdncordia? Moo iiidicio hacc est, qiiod redeinido ad cor

iratiis ooinpunüitur sihiqiic displicot, ([lunl coniniotus sit, atquc ita ad silen- r>

tiniii ini'dii'timi per ('()ini)iincti(Miis viin proxiinc acccdit. Jtaquc dum
l.>(|iiitur cum rordo suo, vidot (praesertim in cuhili suo et scorsum positus),

<|uani stulta l'uerit cdnunotio et impaticntia irae suae, quam si fuisset secutus,

impitcr cccidissct, at(|Ui' liac sui oompunctione mutatuK ahstinct a tumultu,

ad i|Ucm iiiotiis iiici-at , et iam taoet vindictae flamma non parum sedata. m

Qui mt'liora lial)et, sine iuvidia eommuuicet. Hoc ego j)otui.

Sela in fine versus quid significot, satis diximus. Insigiic cnim est

gratiae donum, huuc posse affectum praestari ab eo, (pii fuerit iniuria et

tentatione ad iram et im[)atientiam })rovocatus, ut freuata lingua s(!orsum se

recipiat et taccat. Kam in lume scopum tractat hunc psalmum Paulus (ut ir.

opi). 4, 3L'. dixi) Ephe. iiij., ubi in fine dicit 'sed estote iuvicem benigni, misericordes,

donantes invicem, sieut et deus in Christo donavit v()bis\

4,6. Sacrificate sacrificium iustitiae et sperate in domino.

Mira doctrina: Quid nam est sacrificium iustitiae? Quis offerre deo

potest iustitiam, quam potius a deo quibusque sacrificiis impetrare oporteat? '-io

Breviter: distinguit sacrificium iustitiae ab omnibus sacrificiis pecorum et

quarumcuuque rerum. Quod haec duo sacrificia maxime pugnent: Sacrificium

iustitiae facit peccatores, Sacrificium rerum iustos. In hoc dare deo aliquid

\ademur et iustitiam operari, in illo non nisi recipere volumus a deo et

peccatum confiteri. Ita fit, ut sacrificium rerum, dum iustitiis et operibus 25

iuflat, impatieutes reddat iniuriae, tauquam conscios sibi longe meliorum

meritorum, uude et ad vindictam acrius accenduntur, tanquam iustitiam

suam tutati. Est ergo sacrifitium iustitiae deum iustificare et laudare, se-

ipsum peccatorem accusare dignumque omnibus his, quae patitur, pronun-

*i. 119, 137. ciare cum ps. cxviij. dicendo 'lustus es domiue, et rectum iudicium tuum\ 30

®cb.9iiar.7f. Quäle pulchcrrimo exemplo discribitur Dan. iij. 'Omnia quae induxisti

super nos et ({uaecunque fecisti nobis, in vero iudicio fecisti, et tradidisti

®*'''j^1''"^- nos in mauibus inimicorum uostrorum iniquorum'. Et infra 'in anima con-

trita et spiritu humilitatis suscipiamur, sicut in holocausto arietum et thau-

rorum et sicut in milibus agnorum pinguium. Sic fiat sacrificium nostrum 3,'.

in conspectu tno hodie, ut placeat tibi, quoniam non est coufusio confiden-

39cmici),i,i.^. tibus in te'. Idem Baruch i. docet captivos in Babylone, 'Et dicetis' inquit

'domino deo uostro iustitia, nobis autem confusio faciei nostrae, sicut est

dies haec'. Hoc autem sacrificium fiat oportet ex vero corde, ore et opere:

Corde peccatum veraciter agnoscendo, ore sine fictione confitendo, opere 4(i

3 conipugimiui A ö in nieo C 28 tutari AB 31 describitur BC

Oporationes in Psalmos. 1519—1521. II5

penas peccatore dignas volenter ferendo. Multi sane dicunt ore, se esse

peccatores, sed neque corde neque opere, quod probant, dum neque dici ab

aliis neque haberi peccatores volunt neque iniurias pati. Si peccator es,

cur penas fugis? Si non nieritus tibi videris, cur te peccatoreni dicis? lus-

:, toruni est haec gloria propria, ut sit eis honor et pax Ro. ij. Peccatoris siöm. 2, 9 f.

auteni propria sunt tribuiatio et angustia. Igitur qui deo iustitiam, sibi

peccatnra vero corde tribnunt, hü sunt, qui sacrificant duo illa sacrificia

iustitiae in scripturis commendata. Quorum unum potest dici raatutinum,

de quo dicit psal. xlix. 'Sacrificium laudis honorificabit me, et illic iter, quo^i^i- r.»», i':!.

10 ostendam illi salutare dei'. Alterum vespertinum, de quo psal. 1. 'Sacrificium i^i. m, m.

deo Spiritus contribulatus, cor contritum et humiliatum deus non despieies\

Atque hoc forte versus hie indicat, qni in hebreo plnrali numero dient:

Sacrificate sacrificia iustitiae, ut ambo includat sacrificia.

Est ergo in quacunque tentatione et iniuria non nobis iustitia arro-

ir, ganda et retinenda, sed prorsus removenda et deo offerenda. Quod (jui non

faciuut, excusationibus sui, accusationibus adversariorum, iustificationibus sui,

et omnino iudiciis, detractionibus , litibus, iurgiis, contentionibus ac rixis

aliisque operibus carnis involvuntur, quae Gab v. Apostolus recenset, et fit, ®ni. &, loff.

ut invicera mordendo consummentur non tantum in spiritu amissa charitate,

20 sed non raro et in corpore cedibus mutuis et substantia litigando profusa.

Verum si his sacrificiis iustitiae inservirent Christiani, ubi relinquerentur

iura et leges? At ideo doceraur haec sacrificia, ne sit opus iuribus et

legibus. Rex Babylonis inique fecit filios Israel captivando. Sicut dicunt

Dan. iij. 'Tradidisti nos regi iniquo et pessimo ultra oranem terram'. Et ®cft. «ifnr. a.

25 tamen Zedechias Rex et qui reliqui erant Hierosolymis resistendo et iusti-

tiam expostulando magis deum offenderunt. Qui vero volenter, posita iusti-

tiae iactantia se tradiderunt, deo optime placuerunt, ita ut lii in media

Babylone et inimicorum servarentur, honorarentur , multiplicarentur illi vero

in media Hierusalem inter amicos perirent, confunderentur, minorarentur,

:{ü Quia hi sacrificia iustitiae sacrificaverunt sine pecudibus aut ullis rebus, illi

vero sacrificia pecudiun et rerum sine iustitia obtulerunt, quia iusti esse

voluerunt et peccatum non agnoverunt, hi vero peccatum agnoverunt et deo

iustitiam tribuerunt.

Ex quibus intelligimns, Cahos illud et tartarum forensium causarum et

35 Romanarum artium cum universis libris, stilis, moribus, usibus, iuribus

iustitiisque suis esse rem peregrinam Christiano homini et ab Ecclesiasticae

vitae sinceritate alienam solaque permissione toleratam pro infirmorum salute,

ne deteriora facerent vindictae propriae studio aut impatientiae mole victi.

In quam tamen hodie sie incnmbitur Romae et Episcopalibus curiis, ut non

40 modo iustitiam ibi regnare arbitrentui-, sed etiam pro augenda iustitia eiusmodi

innoluntur A :3Ü lie A liaec BC 32 et pecc;ito iioii A
8*

116 ()l>.M-ati(.iios in Psaliuos. If.l!) -1521.

t'tiain litcs litihus cniaiil, omuiiiiu iiirtiia et rixas ex oinnihus inmuli aii<;ulis

ad se ndvooont, ut milla i'uorit uiujuain cuiusvis pi'ophani unt gentilis Iin-

perntoris curia tot coiifiisa nogociis, iistjue proplianissiniis, siinul tarnen

(qiu)(l luircri.s) non uisi de sacris ao divinis tiirpissinic cmptis, rcdcniptis,

vonditis, rovenditis, raptis, voratis, pcrditis rebus.]<\)nteni iustitiae ai)pel- :,

laut iuristae Koinanani Curiain liodieniani, cum rcctius cataclysmuni ini(jui-

tatis appellare eaui oonveuiat, ipiod inde inundat vastitas et oblivio liorum

saorifii'ioruni iustitiae et scientiae Christi indicibili vi et inipetu in totum

orbeni terraruin. Brevitei-: Ke2;nuni interorum pro])ius sinuilat liodie Roma
quam regnum coelorum. m

Sed cstü: lustitiam obtulei'iuius, peccatores nos esse conf'essi peccato-

iiinKiue nierita amplexi. (^uid inde? nuni pereundum nobis est et in pee-

eatis moricndnm? Nonne deus odit peccatores? in quod periculum nos

trahis liac tua doctrina? Kespondet: Bono estote animo, solum sperate in

'^^'^u

"'«!''"' ^^omino. Sic enim socni Danielis Dan. iij. fccerunt, cum dixissent 'pecca- ir,

vimus et inique eginius", mox tarnen in spem erecti, dicunt 'quoniam non

5oi. 30, 15. est confusio coufidentibus in te\ Hoc est, quod supra ex Isaia satis dixi

*In silentio et spe erit fortitudo vestra', ut nosipsos non vindicemus tanquam

iusti, sed sine tumultu et in silentio patientes peccatum nostrum confiteamur,

commendata causa deo et expectata eins miseratione cum fiducia. veniens 20

enim veniet et iudicium faciet iniuriam patientibus et vindictam pauperum.

Ita deus erit fortitudo nostra in infirmitate nostra. Nisi enim ablata fuerit

fiducia iustitiae nostrae, et dignos nos tanquam peccatores omnibus malis

confiteamur, spes et salus locum habere non potest, quod deus humiles solum

respiciat. .^r,

4,7. Multi dicunt, quis ostendit nobis bona? signatum est super

nos lumen vultus tui, domine.

Hie versus apud nos discerptus est, priore sua parte ad precedentem,

posteriore ad sequentem versum copulata. Hebreus Hieronymi translatione

sie habet 'Multi dicunt, quis ostendit nobis bonum ? leva super nos luraen ?.o

vultus tui, domine\ Miiii vero sie vertendus videtur atque distinguendus

:

^lulti dicunt, quis ostendit nobis bonum signum super nos? lumen vultus

tui domine.

Yertit autem sermonem ad deum querulans, sed mira verecundia et

modestia, de incredulis et impersuasibilibus (quales praecipue erant ludaei, 35

populus durae cervicis), quod nolint credere bene monentibus, nisi (ut

1. eor. 1,22. Christus ait) prodigia et sigua viderint. Ita et Apostolus i. Cor. i. dicit

'ludaei signum quaerunt, graeci sapientiam'. Ita fit, ut in verbo crucis et

doctrina fidei semper scandalisentur. Hoc est, quod hie dicit, cum mouuisset,

4 non fe^lt BC. 7 inundet C 24 possunt C

Operationc's in Psaliuos. 151'J— 1521. 217

iit oblata iustitia in (lemn speravont et ab ipso expectarcnl Ixtiium, otTcndil

cos sibi iiicreclulos et ad spem iion idoneos, peteiites signuiu boiium, (pio

videlicet certi fierent de bono futuro, quod sperare iiissi sunt. Quis (in-

qiiiimt) ostendit nobis bonum signum super nos? quis nos certos facit, ven-

5 iura super nos esse bona? quo indieio id capiemus? ac si dicerent: omnia

louge contraria parent, et pessimarum rerum indicia super nos undicpic

circumstaut. Hoc genus homiuum late patet, qui hac diffideutia tentant

dominum, sicut filii Israel in deserto.

Videas hinc manare pelagus superstitiouum et stultissimorum votorum

10 etiam apud Christianos, dum vel aura nou satis arridet', vel fruges pericli-

tautur, vel etiam crus dolet, aut quovis damno temporali quisquis vel afficitur

vel affici timet. In his omnibus quam anxii sumus siguo bono cognoscere,

non esse haec Ventura, vel amovenda, si venerint. Curritur hie ad magos,

ad divinos, ad daemones quoque, sed et infinita sunt consilia, quibus id unice

15 curamus, ne quando in deum speremus, aut ne sine signo bono et certo

speremus. Sperat avarus in deum, sed donec turget marsupium et onustum

frumento crepat laquear. Sperat robustus viribus, douec sanus est: sperat

potens et gloriosus, donec opinio sui et tyraunis valet. Hiis signis certi

sibi videutur se deum habere propitium, quodsi haec vel aliquid eorum ruat,

'jo simul et spes ruit, nisi aliud vel malus signum suifultias. Ita et in spiri-

tualibus rebus agitur, in remissionibus peccati et quiete conscientiae, ubi non

pauci neque fide neque spe parant sibi securitatera, sed operum fiducia aut

alienis suffragiis. Et omnino in omni tentatione hil signum bonum quaerunt

spei suae fulcrum, sine quo non sperant, ac per hoc nee in deum speraut,

'.':, ((uia non pure sperant. Spes enim, quae videtur, non est spes.

Hos cum suis nominibus tentatores dei, incredulos diffidentiae filios,

infideles, rebelles, durae cervicis posset appellare, tacitis his opus eorum

simplicissimis et modestissimis verbis tantum recitat. 'Multi dicunt, (inquit)

quis ostendit" &c., ludicium operis deo relinquens et (juibus oportet, (]uia

35 pio affectu eorum potius miseretur casumcpie eorum dolet, (juani ut eos

atrociter accuset.

Daumat igittu- eorum errorem, non esse scilicet hoc signum bonum

super nos, quod illi quaerunt. Non enim deus propitius est iis, (juibus

haec largitur bona, immo quia pessimum et fallacissimum signum id est, melius

30 et fidelius signum aifert: Nempe 'Lumen vultus tui, domiue', quasi dicat:

Nulluni nosse signum est Optimum signum, sed sola fide et spe niti. Fides

enim ostendit nobis bona et est bonum signum super nos. Qui enim credit

in illum, non confundetur, sicut ex Dan. iij. dictum est 'Nou est confuslo öcb.?iHn.4o.

confidentibus in te'. Certi sunt de omnibus bouis, (]ui firmiter credunt deo

4u sine signo, sine qua fide nulla opcra, nulla signa, milla miracula certum faciunt.

6 apparent C 35 q. d. AMC,

') mni einem ein »ueiiia utd)t luid) feinem fijiute flet)et Roth

118 Opin-ationi-s in Psalmos. 1519-1521.

<)|)(iinL' aiilcm vocatiir I'kU's luiiu'ii viiltiis dci, (|ii(i(l sil illiinuiiatio

nuMitis iiostrae diviiiitiis iiis|)irata ot radiiis ((uidain divinitatis in cor credentis

iiifiisus, (luo dirigitur et sorvatiir, (luiciiiiqiie servatiir, qiialiter ps. xxxi.

";!). 3-.>, s. doscrihitur 'Intollectuni tibi dabo et instruam te in via liac, (jiia umbulabis,

%\. 44, 4. finnabo super te oeulos meos'. Et ps. xliij. 'Neu enim in gladio suo possede- >

runt tcrram, et bracbiuin cnnun non salvavit eos, sed dextera tna (;t braehiuin

>4.5i. S9, 17. tuuni et iUnniinatio vnltus (ui\ Item ps. Ixxxviij. 'Domine, in hnnine vultus

*^i. 27, itni anibnlabunt\ Hine gaudet ps. xxvi. 'Dominus illuniinatio mea et salus

mea. Hoc figuratum est in colunnia ignis et nube, quibua filii Israel rege-

bantur et dueebantur per desertum. Sic enini sola fide ducimur per vias lo

ignotas ac desertas onniium homiuuni auxilio, hoc est passiones et tribu-

lationes. Atque ut illic cohunna praesens ante facieni eorum ibat, ita hie

fides praesenteiu deum habet, ut velut a vultu])raesentis dei illuminatio

cordis procedat, ita ut rectissime et propriissime lumen vultus dei, idest

agnitio et fiducia praesentis dei sit. Qui enim praesentem sibi deum non 15

novit aut non sentit, uondum credit, nondum habet lumen vultus dei.

Nihil ergo refert, sive lumen vultus dei intelligatur active, (pio nos ipse

praesentia sua illuminat fidem accendens, sive passive ipsum lumen fidei,

quo nos cum fiducia vultum et praesentiam eins sentimus et credimus. (Nam

facies seu vultus in sacris literis praesentiam significat, ut notum est,) Idem 20

enim est et utrunque simul est: deus illuminans et cor illuminatum, deus

visus a nobis et deus praesens.

Hoc est vocabulum Israel, quo, ubi lacob dominum viderat facie ad

faciem, appellatus est. Nam facie sua faciem dei vidit, hoc est fide prae-

sens deo factus, tanquam in faciem eius positus, rursus deum praesentem ac 25

iuvare paratum, tanquam in faciem suam positum, cernebat. Ideo Israel

directus dei dicitur, hoc est qui regitur, seu recto itiuere a solo deo ducitur.

Hoc enim fit per fidem, quare Israel idem est, quod fidelis seu credulus,

nisi quod vim et modum fidei mira proprietate exprimit.

*$). 94, \2. 'Beatus ergo (ut alio psalmo quodam dicit), quem tu erudieris domine so

3cr. 18, 17. et de lege tua docueris eum\ Nam apud Hieremiam minatur ludeis, sese

ostensurum dorsnm et non faciem, relicturus scilicet eos in incredulitate et

ignorantia dei. Videmus, quod sit signum bonum super nos, seu quis

ostendat nobis bonum. Fides, iuquam, haec, quia est lumen, quod])raesentem

et vultum ipsum dei ostendit, omne bonum nimirum ostendit, quod deus 35

est, dum ipsum ante nos statuit et fiduciam in ipsum format. Itaque non

est hominis erudire hominem.

lam facile erit concinnare alias interpretationes.

Communis proxima est huic sensui: Signatum est super nos lumen

vultus tui domine. Dum illi querunt, quis ostendat eis bona, volentes ea 4o

5/6 possirebunt B pussidelmiit C 8 avidet A

Oi)erationes in Psalmos. 1519— 1521. \\g

praeseuter videre [)otius quam credere: Hie non ()i)tat ostcudi, ,scd jj;loriatnr,

lumen vultus dei (idest notitiam et fiduciain praesentis dei, ut dictuui

est) siguatum et impressiim esse super ipsos, et satis patet intelligeutia

ex dictis.

r. Hieronymus: Multi dicuut, qiiis ostendit nobis bonum? leva super

uos lumen vultus tui domiue. Idem per modum petitionis dicit. Levat

vero lumen super nos, dum nos lumine eo levat. Est etiam fides lux supra

omnem captum nostrum. Quare hoc levare est aliud nihil quam lumen

fidei, quod seipso altissimum est, super nos effundere, quo ipsi elevemur.

lü Unde et signatum dici potest, quia clausuni et incompreliensibile nobis, coni-

prehendens autem nos et in obsequium sui captivans.

Quo fit, ut hie versus nequeat iutelligi de naturali ratione synderesi,

sicut multorum habet opinio dicentium, principia prima in raoralibus esse

per se nota sicut in speculabilibus. Falsa sunt haec. Fides est primum
1' principium oranium bonorum operum, atque haec adeo incognita, ut omuis

ratio summe eam exhorreat. Ratio in summis suis viribus constituta dicit:

Quis ostendit nobis bona? Multi euim sie dicunt (idest omnes, qui ratione

ducuutur).

Dedisti laetitiam in corde nieo, a fructu frumeuti 4,8.

2u vini et olei sui multiplicati sunt.

Et huius versus prior pars apud nos raptus est ad praecedentem, quae

cum sequeute in hebreo unum versum absolvit, quem divus Hieronymus

sie reddit 'Dedisti laetitiam in corde meo, a tempore frumentum eorum et

vinum eorum multiplicata sunt'.

-^ Mihi hie versus incredulorum et credulorum iudicium facere videtur,

quod illis sit deus venter, his deus verus. Fides enim in deum seu lumen

vultus dei laetificat cor et intima hominis stabil i et vera laetitia imbuit,

dum pacem remissis peccatis et securara fiduciam in deum facit, etiam in

mediis passionibus. Neque enim est ullum gaudium, ulla pax, nisi cou-

30 scientia pura. Ita et Gal. v. fructum Spiritus gaudium siguat Apostolus,
(5)^,i .,, .^2.

et supra dixit 'In tribulatione dilatasti mihi\ Atque ita fit, ut, sicut abundaut «pf. 4, 2.

passiones Christi in nobis, sie abundet et consolatio Christi in nobis propter

fidem, qua in eum fiditur, ut ij. Cor. i. 'Benedictus deus, et pater domini 2. tfoi. 1, »f.

nostri Ihesu Christi, pater misericordiarum et deus totius consolationis, qui

'i^ consolatur nos iu omni tribulatione nostra'. Quis euim non gaudeat insul-

tans etiam universis malis muudi et inferni , cum Apostolo Ro. viij. dicens mm. s, 31.

'Si deus pro nobis, quis contra nos?' si credat deum esse secum et pro se?

At quaudo credet firmiter deum esse pro se, nisi tentationibus variis probatus

fide exercitata didicerit deum esse pro se? Non ergo potest fieri, (juin gaudeat

1 praesentes BC 7 etiamj euim BC ;J2 abundat A

120 (»IMTationcs in Psaliuos. lf)U)-l,VJl.

in t(»to corcK-, (|iii liimcii \iil(iis dci lialx'l. Ilii- cniiii, (i'.iiii iiisliis est, |);iceiu

hal)ot ; (juia [):uvm lialx-'t, ^aiulct ; (iiiia iijaiulct , iK'iniiioni iiinct cl omnihiis

insultat ctiani morti et iiifenio, oertiis de praesentia dei sui. Idco rccto

soquitur post 'liinien viiltus tili doinine^: 'Dedisti laetitiam in curdc nu!o^,

i^i. OS, 4, sicut et ps. Ixvij. 'Exnltent iusti in eonspectu dei et delecteutur in laetitia\ .'

!K' aliis ineivdnlis (|nid? Xnnqiüd cordis laetitiani nn(|nain habcnt?

ijci. 48, •<!•.'. Non. (|uia 'non est pax inij)iis, nee est gaudiuni impiis' dicit Isaias; (jnia

2. lim. 1, 7. iiixta Pallium 'sicut fnistis sotii passiouum, ita et consolationis eritis'. Hü
voro passionnni socii iiou fueruut, ideo ueque consolationis eriint. Et

Äpi. 14, 10.]>rover. xiiij. 'Cor (piod novit aniaritndinem animae snae, in gaudio eins non i"

niiscebitur extraneus'. Quid ergo habent? Hoc qnod voluernut. 'Dimisi eos

IM- 78, isff.'secunduiu desideria sna' (iiKjnit) ps. Ixxx., sieut et])s. Ixxvij. Tentationi

eorum satisfeeisse legitnr, cum peterent escas aniniabus suis, pluens super

iJj. 7s, 30 f. cos sicut pulverem, carncs, ubi sequitur 'Adhuc escae erant in ore ipsoruni

epf). s, fi. et ira dei ascendit super eos\ Quod et Apostolus repetit Ephe. v. appellans '•''

filios diffidentiae, super quos ira dei ascendit.

His pro laetitia cordis dat olentia gaudia ventris, quia (juaerunt, (piis

ostendat eis bona, tantum presentia et sensualia sapientes, lunien vultus dei

non habentes. Ideo hie dicit: Frumentum eorum et vinum eorum multi-

plicata sicut voluenint, mitibus quidem verbis eorum miseriam describens, 20

et quanta sit, ex sua laetitia suisque bonis contrariis iudicandum relinquens.

Quae bona enim habet, qui deum non habet? quäle gaudium est, ul)i (!or

in deo non gaudet? Quae delectatio, ubi conscientia perturbata sem})er con-

trarium sibi deum sentit?

Eraphatica ergo tapiuosis est haec oratio et epitatica comparatio. 2.^

Instis est laetitia cordis in deo. Incredulis quid est? Abundantia inquit

temporalinm atque aliud nihil. O miseram possessionem , O vilem heredi-

tatem et plane dignam incredulis. Quid enim porcis debeatur aliud quam

fallaces et inanes siliquae, excrementa scilicet et quiscjuiliae verorum bono-

rum? Habent bona, quae sibi ostendi voluerunt, habent bona, quibus ut 30

lumen vultus dei signarentur, carere noluerunt. Data sunt Ulis raunera

sicut filiis concubinarum Abrahae, et separat! sunt ab haerede Isaac, cui tota

haereditas relicta est, sicut discreti sunt in merito, ita et in fruetu ac premio.

A^oluerunt ostensilia bona increduli, iam habent; voluerunt invisibilia creduli,

iam in laetitia cordis ea habent. Ita quales in versu praecedente ostendit 35

operarios, tales in hoc ostendit fructus consecutos utrinque diversissimos,

immo contrarios. Vides, quam insigni contemptu pompam et res huius

mundi brevi verbo vituperarit, dum incredulis ea data narrat, coraparatione

suorum bonorum inestimabilium.

Iß animantibus SB. ^. 6. 29 excrememta A 38 vituperauit BC

\>tob -Ji.

144.

Operationes in Psalmos. 1519—1521. 1^21

lam concordia facilis est. Nun enim differt dicere 'Miiltij)Heati sunt

frnmeuto et vino suo' (idest ditati, ancti, incrassati, dilatati temporalibus ac

terreuis bonis) et 'frumeiitiim eoruni et vinum eoriim multiplicata sunt', iit

quivis Grammaticus intelligit. Est enim brevis descriptio foelicitatis eoruni,

quam latius lob xxi. et psal. cxliij. descripsit.

Loqui autem prophetam hoc loco non de sacramento Eucharistiae, ut

multi putant, Augustinus ex eo probat, quod signanter addit 'Eorum fru-

mentum, eorum viuum', nou absolute frumentum et vinum, cum manifestum

sit, hoc prouoinine 'eorum' loqui de multis illis, qui dicunt 'quis ostendit

nobis bona?" hos enim impios et iucredulos refert, quibus cum Eucharistia

nihil, cum sint porci et 'caues nescientes saturitatem', ut Isaias dicit. DeindeScj. 56, u.

absurdum est, si subito rumpat sententiam et alieua misceat solo relative

nomine, quorum nihil prius meminisset. Ad haec, quod in hebreo et

Augustino 'A tempore' dicitur, ubi nos 'a f'ructu' dicimus, ubi quantum

occasionis tribuit nostris a fructu, ut de Eucharistia intelligerent, tautum in

hebreo dat indicii, se loqui de frumento eorum, quod ex tempore haljent,

idest de temporali. 'A tempore' inquit, habent, quod habent ea, <|uae

tempus dare suevit corporalibus necessitatibus et voluptatibus, <jUod et

ipsum mihi])er Tapinosin dictum videtur, scilicet quod et ab aeternitate

vultus dei nihil, Sed a tempore tantum habent sua bona.

Ad nostrum autem sensum illud 'a fructu' potest ita intelHgi: a copia

et abundantia frumeuti et vini sui ditati sunt, quasi dicat: prospere et multo

fructu proveniunt eis temporalia sua. Quod iterum obstat, quominus de

Eucharistia apte intelligi possit, cum non a fructu Eucharistiae multipli-

centur fideles Christi, sed ipsi multiplicati sint fructus et effectus Eucharis-

tiae, ut hoc sensu potius dicere debuerit: a frumento et vino eorum multi-

plicati sunt fructus.

Sed et hoc obliquae accusationis uota est, quod frumentum eorum

vinum eorum dicit, vitium scilicet cupiditatis infidelium mordens, (juasi dicat:

Eorum sunt haec propria, haec enim (juaerunt, haec amant, bis solis bonis

frui noverunt.

Tam illud levioris momenti est, quod olei sui in haebreo non est, nihil

enim refert, si addatur sive minus. Certum est tropo isto scripturae signi-

ficari temporahum abundantiam. Gen. xxvij. 'Frumento et vino et oleo sta- 1- aJ'oi.jT,;^.

bilivi cum, et post haec quid tibi faciam, fili mi ?' quanquam suspicer,

ordinante spiritii dedita opera fuisse ab interprete adiectum, ut moneretur

lecturus, ne intelligeret nisi temporalia, cum oleum ad Eucharistiam nullam

habeat etiam coniecturam.

Per haec tamen nihil detraxisse volo eorum sensui, qui haec de Sacra-

mento intellexerunt. Abundandum est unicuique in sensu suo, salva fide et

q. d. ABC 29 q. d. ABC .'39 haec tarnen] haue expositiouem B nihi A

122 OiMMiitioiu's in Psalnios. 15H»-ir)21.

p-MV. Xcc lioi' ;ii;iiiiiis, iit :ili(iriiin lahoiTs (•(iiiriUcinus, scd ul , (luanluin

])()ssiumis,))r()|)ius ;ul i;t'riii;inam inlrlliüciitiaiu acci'damus; iioii es! rcpro-

batuin bouuiu, ubi melius et optiiuuin huulatiir [uv bono.

4, •.'. In jKue in idipsum (loriniivm et rcquiescam, qiioniani tu

dominc siugulariter in spc constituisti me. ''

Ilii (liio versus sunt in hebiaeo unus. Hieronymus ita reddidit 'In i)aee

sinuil re(juieseani et dorniiam, (juia tu dcmiine specialiter seeuruni liabitare

teeisti nie'.

"Vf. :i, c. Ista duo verba dorniiam et recpiiescam abunde dicta sunt psabiio

praecedente, quod liis significetur mors naturalis et sepultura, <juan<juani vi

scio B. Augustinuni alia tropologisantcm de oblivione rerum teniporalinni,

(|uanivis et ipse tateatur id in hac vita uou teneri.

Dictio 'in idipsum' idem quod adverbium 'simuF signifieat et concor-

';;i. 133, 1. diam sonat, ut psal. cxxxij. *Ecce quam bonum et quam ioeundum liabitare

^vf. 12:', 3. fratres in unum', idest simul seu in idipsum. Et psal. cxxi. 'Cuius parti- u,

cipatio eins in idipsum', idest simul.

Est ergo sensus : Luraine vultus tui firniatus et ccrtus, (|uod niecuni

et pro nie es, plenus sum gaudio, idest in pace nioriar et libenter lianc

*ij. :'3, 4. vitam desero, quia ut psal. xxij. 'Si ambulem in medio umbrae mortis, non

timebo mala, quoniam tu mecum es'. ._-,j

Itaque meo iudioio simul dorniiam et simul requiescara id dicitur, (piod

condormire et correquiescere nobis dicitur, videlicet, quod cum patribus suis

sinivü dormiturum sese pronunciat. Quomodo in lib. Regum frequenter

dicitur 'Dormivit cum patribus suis', et in libris Mosi 'Congregor ad popu-

lum meum' et "^appositus est ad populura suum' et ad Mosen 'Et ibis ad 25

populum tuum' et 'Aaron vadat ad populum suuin et his similia.

Hoc ergo praestat fides variis passionibus exercitata, ut mors pro

somno pacis acceptetur, incredulis dira et dura vexatio. Nam ([uid aliud

putas hac suae mortis magnifica iactantia et comniendatione velit, quam ut

non modo exemplum praebeat, quo ad quietani et suaveni mortem jierve- 3u

niatur (nempc via Crucis et passionum), verum etiam ut simul a Contrario

descriptani reliuquat uniuscuiusque iudicio aestimandam mortem incredulorum

pessiraam, pavore, horrore, turbatione confusissimam. In qua non est quies-

?M. 140, 12. cere et dormire, sed iuxta psal. 'virum iniustum mala capient in interitu'.

% 5*'
2J
Et iterum 'Mors peccatorum pessima', 'quia viri sanguinum et dolosi non 35

i.Xfjef). 5,3. dimidiabunt dies suos'. 'Cum dixerint: pax et securitas, repentinus eis

supervenit interitus'. Modestissime ergo et occulte eos terret mala morte

eorum, dum suani optimam commendat, quia niagis cupit eos exemplo suo

6 heb. ABC Iß inj id B, fe^Ü V 21 ilicitu A 28 libro B(J 27 excitata B

Operationes in Psalmos. 1519—1521. |23

movere suaviter, (juani terrore urgere ad Crucis et fidei vitani, (lum (Viictuni

eins vitae mortem tarn gloriosam ob oculos ponit.

'Quoniam tu domiue singulariter in spe constituisti me\ Haec sententia

sumpta est ex Deutro. xxxiij. et frequenter iterata per scripturas. Quare

5 ad fontem eins accedamus. Dicit Moses 'Israel habitabit coufidenter et solus'. 5.2j}oi.n3,28.

Ibidem 'Amantissimus domini habitabit confidenter'. Et Hiere. xxxij. 'Et 3cv. 32, 37.

habitare faciam eos confidenter'. Perspicuura itaque fit: quod Moses dixit

'confidenter et solus', hoc David 'singulariter in spe' dixit, cum siut eadem
utrobique verba eademque senteutia. Unde cum interpres Deutro. xxxiij.

10 interposuerit coniunctiouem (Et), quae non est in textu, etiam in hoc versu

ponenda erat ut 'singulariter et in spe'. Nam et frequens est, in Biblia con-

iunctiouem omitti, quam tamen transfereudo poui oportet, ut lohelis ij. ''"^ol, ^°^[,^'3"^jj''|

luna steterunt' pro 'sol et luna', ita et hie: 'coufidenter et solitarie' vel 'cou-

fidenter et solus' vel 'singulariter et in spe", ac si David dicat: Vere hoc

15 mihi praestitisti , singulariter et coufidenter nie habitare faciendo, quod in

Mose promisisti dicendo: Israel habitabit coufidenter et solus. Atque ita

generali et autentica sententia Mosi psalmum suum concludit, simul optime

contra carualem ludaeorum sensum expouens, quid Moses eo verbo proprie

intelligi voluerit, et ad rem suam adaptaus. Nam cum Moses dicat, Israelem

20 habitare coufidenter et solum, at(|ue Israel in hoc psalmo pulchre sit descriptus,

quod exemplo lacob fixcie ad fiiciem deum viderit et lumen vultus eins

habuerit (hoc est in deum crediderit), recte ad se promissionem et pleni-

tudinem Israeli datam pertinere dicit, sese coufidenter et singulariter habitare

factum. Sed et lacob eandem de se fiduciam pronuuciavit dicens 'Et salvai.sioj.sj.äo.

25 facta est anima mea\ Quid enim hoc aliud erat, quam quod singulariter et

coufidenter habitaret, securus de sua salute? Salva enim facta erat anima

eins, sed in spe et securitate. Haee itaque securitas et certissima spes salutis

est ipsa confidens et solitaria habitatio spiritualis, scilicet in deo ipso, ipsaque

Salus animae.

3u Ideo propheta mortem non timet, sed in pace dormiturum se cum

patribus suis dicit, quia factus est securus et certus de salute. Atque ita

videmus vestigium lectionis Mosaicae, (pia David sese exercitavit eruens

spiritualem eins seuteutiam, promotus in haue variis tentationibus.

Sed quid est 'solum seu singulariter habitare seu coustitui'? nam 'in

35 spe seu confideuter habitare' per se notum esse videtur. Meae temeritati

videtur esse idem, quod libere et secure habitare, ut solitudo sit libertas,

quoraodo ps. Ixxxvij. 'Factus sum sicut homo sine adiutorio inter mortuos *i. 8S, 5 f.

liber', idest solus et securus. Et magis ad rem, ludicum xviij. 'Viderunt südn- i», t.

populum habitantem absque ullo tiraore securum et quietum, nullo eis

40 resistente magnarumque opum et procul a Sidone atque a cunctis hominibus

separatum'. Hie solitudo eorum patet esse securitas, ut qui fuga hominum

5 coufitenter A 41 seputuin A, ekilfo 124,:], unb 124,1 seperariiit A

|-J1 Olicnitioncs in l'.salmus. IT)!!!— IMl.

in lidc M' >c|i;ii':ii-iiit, (jUn srciirc liahci-cnt, (iikhiuxIo linlicrc iKm possciit, si

intci' litimiiic^ iiiixti liiissciil. liidc vi \nu\c (|iii scmirc et (|uietc dcj^cre

\i>liiiit, scparatiiin et solitariiun locuiu (juacnml , a (jao proposito vcnit

Moiiachonuu (idest solitariormn) iiistitutuiu pn)i)tei- securitatcm pcriculii luuiuli

et hoiuiuiuu fugientium iu solitudines.

Quare ideiu est siugulariter, quod securc, nisi quod siugulariter natiirain

seeuritatis exprimit, seilicet remotiouem periculoruni. Verum nisi haec

siinul iu spiritu fiant, Monachos hypocritas facient, ut qui externa perieula

tantuni vitent. Magis hie de spirituali securitate loquitur, quae tanta est,

ut in mediis etiam muudi periculis, iu raorte, in iuferuo secura sit, et non lo

niagis inetuat, quam si sola esset, atque eo magis est sola, (pio pluribus

involvitur periculis. Haco est gratia fidei et virtus bonae in deum cou-

scit'utiae. Et vidc, au non et Hicronymus haue securitatem hoc versu senserit,

(piando dicit 'Quouiam tu doniine specialiter securum habitare fecisti mc.

Summa Summarum: Siugulariter in spe habitare est securum et confidentem i:,

esse de salute sua in misericordia dei. Qua fit, ut mortem velut gratissimum

somuum expectet. Haee (ut dixi) fides praestat passiouibus exercitata, quae

i>cin. iLMi.fructum hunc pacatissimum (ut Paulus heb. dicit) aiFert. Contraria vero

impiis contingent omnia.

Quapropter sunt vehementer detestaudi et daninaudi quidam Theologiae -'u

(ut vocaut) doctores, qui nos doceut dubios et incertos esse debere, an simus

iu gratia dei, ac per hoc an sit deus noster et nos populus eins, et invenc-

ruut nobis distinctiones suas, quod sacramenta quo ad autoritatem et virtutcm

dei operautis in illis certum effectum gratiae operantur, sed quo ad susci-

pientem incertum operantur, et hanc dubitationera asserunt esse piam. O -'s

pestilentes! Si enim hoc verum est, et quilibet Christianus ita debet pie

dubitare, iam periit articulus ille fidei certissimus 'Credo Ecclesiam sanctam,

sanctorum commuuiouem", quia de me non debeo asserere, quod sum sanctus,

nee tu de te, nee ullus de se, ergo omues sumus incerti. Atque ita omnes

incerti sumus, an deum habeamus, ac periit tota Ecclesia. Sed facessaut :^o

stultissimae et impiissimae istae haereses. Unus(|uis(pie id curare debet, ut

nullo modo dubitet se liabere deum, hoc est patrem, creatorem, salvatorem

et omnium bonorum largitorem, ut possit siugulariter et iu spe habitare et

3cf. 57, 20. uon sicut mare inconstantissimum fervere (quod de impiis Isaias dixit). Si

enim de sanctis id credis, quod siut securi et fidentes, cur non etiam de te 35

ipso idem credis, qui sanctorum similis esse cupis, qui idem baptisma, eandem

fidem, eundem Christum et omnia eadem accepisti? Immo impiissime credis

aliud de te et aliud de sanctis, qui doces oportere omnes dubitare, sicut tu

dubitas. Aut ergo male doces piam dubitationem aut impie credis esse

certum, quod dubitare iussisti, quia fides iu dubiam rem non nititur. Neque 40

3 sepatim A 2:1 distiiK^tionibus suis BC 29 iiec tu de te fc'^lt B

38 omnes] eos BC

Operatioues in Psalnios<. 1519—1521. 125

ego credidissem, has impias fabnlas et pestilentissimas opiniones in Ecclesia

Christi vel occulte serpere, nisi et legissem et audissem magnos theologos

eas pro articulis fidei certissimis statuere et tueri contrariamqiie catholicani

sententiam pro haeretica damnare. Tanta est caecitas optiniatum Eoclesiae,

tantiis furor doniini. 8ed haee alias et cum aliis.

PSALMYS QVINTVS.

AD victoriara, pro haereditatibus psalmiis David. r,
,

Quid 'ad victoriam^ significet, psalmo])rae(^edente seniel pro onini-

bus dictum est.

III De haereditatibus muha lego, sed nihil, quod nieae hebetudini satis-

faceret. Nam quod Lyra et sui hoc loco sapiunt, ego non sapio nee capio.

Mihi quod videtur, dicara. Certum est hoc psalmo nou agi de passionibus

et tribulationibus, nee enim persona psallentis ullo verbo in hoc sonat, sed

universa querela est super iniquis et iniustis et maus. Quare scopus est

ir. meo iudicio talis, quod propheta orat contra hypocritas, operarios subdolos,

falsos prophetas, qui populum dei et haereditatem Christi humanis et suis

traditionibus seducuut, quales Christus Matt. vij. et loh. x. Lupos rapaces, lol^^^'j.]

Apostolus Tit. i. Vauiloquos et mentium deceptores vocant. Et ut adi:it. i, lo.

nostra saecula veniamus, sicut psalmo praecedente iuris, ita in hoc Theo-

20 logiae impiam professionem et abusum persequitur. Cum vero oranium sit

nocentissima persecutio, quae sub specie veritatis et pietatis grassatur (ut

quae nomen dei semper praetexit) et haereditates dei maxime omnium vastat,

ideo vehementissimis aestuat aifectibus, tot repetitis verbis orat, tot nominibus

impios accusat totusque ardet zelo, ut de seipso possit dicere illud ps. Ixviij. *Pf. ß9, lo.

2» 'Zelus domus tuae comedit me\ Nam nee in ullam rem Christus quoque Petrus

et Paulus aeque ardent et solliciti sunt atque in hos phrenapatas et operarios

mercedum, in quos et prophetae toti insurgunt. Igitur falsos prophetas,

h>q30critas, haereticos, superstitiosos et omne illud hominum genus, quod

verbo dei adulterato et falsa operum specie populum dei devorat, hoc psalmo

30 taxari videbimus. Recte ergo titulus 'pro haereditatibus^ seu 'ad haereditates^

dicit, quod cupiat populum dei domino suo servare. Populus enim dei est

haereditas domini, ut ps. xxxiij. 'Beata gens, cuius dominus deus eins, populus, spf. 33, 12.

quem elegit in haereditatem sibi\ Et ps. xlvi. 'Elegit uobis haereditatem suam,*i5). 47, 5.

speciem lacob, quem dilexit', quod et ps. ij. dictum est 'Dabo til)i gentes ¥f. 2, 8.

3^ in haereditatem"" et multis aliis locis.

34 quam C

12G Oporationes in Psalnios. IfjlS—1521.

Dic'it vi'i-o])liiiali mimero 'haeroditatos^ cum sil una liaercditas Cliristi,

(juoil nocesse sit, cum distribiii in divei'sa loca propter multitucliiiem, quam

ULHjuit unus (locero ac regere. Proinde, ut multi sunt pastores et disjjcu-

satores uuius haereditatis dei, ita et multae haereditates illis concreditae.

Quo fit, ut et multi in diversis oriautur deeeptores et di.ssipatores eiusdem. r.

Sed et hoc indicat mtii2;num attectum proplietue, quod populum dei vocabulo

magis haereditatis quam Ecclcsiac, populi aut synagogae appellat, ut magis

et invidiani dissipatoribus et gratiam sibi pastoribusque similibus comparet.

Cum uiiieuif|U(' maxime dilecta sit liaereditas naturali zclo, quanto magis dco,

'^^f'-.'^ii M"' y^^'^- ^ix- dicit 'Et eritis mihi in peculium', unde et inlra dicit 'Quo- i<»

niam irritaverunt te domine'. Simul eoipso seopum totius psalmi subindicat

j>ulc'hra metaphora, nam liaereditates oportet excolere, exercere et operari, ut

fructilicent et meh'ores reddantur. Quibus ob hoc multae sunt insidiae,

di-inde hostes et vastatores. Ita])oj)ulus dei indiget operariis, doctoribus

et rectoribus, quorum industria deo oolitur et exercetur per verbum dei. is

Kursus maus magistris perditur et vastatur. Ideo pro haereditatibus et de

earundem cultoribus hie eanitur.

Illud addendum, quod non tantum de Ecclesia Christi psalmus intelli-

geudus est, sed de omni omnium saeeulorum populo dei, qui sem})er habuit

suos seductores et])ersecutores ita, ut iuxta titulum sit generalis sententia 20

psalmi 'pro haereditatibus'. Nihil etiara repugnarim, immo maxime acces-

serim: Si haereditates quis})iam intelligat duas et contrarias liominum genera-

tiones, quarum altera suis viril)us, altera gratiae dei nititur, quanquam in

ideni omnia cadunt.

2. Verba mea auribus percipe domine, intellige clamorem meum.
Intende voei orationis meae, rex mens et deus mens, quoniam

ad te orabo.

Sic hebreus hos duos versus distinguit. Ultimam autem secundi

versus particulam noster textus ad sequentera versum nectit, dicens 'Quo-

niam ad te orabo domine' &c. parum quoque differt Hieronymi translatio,

nisi quod pro 'clamorem raeura' 'rugitum meum', quod Lyra 'cogitationem

meam' et pro 'voci orationis raeae' 'voci clamoris mei' dicit.

Et hie meo sensu primus cogor periclitari. Dixi enim huuc psalmum

maxime pugnare adversns lusticiarios et Theologos impios, quorum officium

:>!. omnium unum, superbiam cordis alere, sicut et B. Virgo eos describit

'dispersit superbos mente cordis sui'. Omnes enim impietatis doctrinae de

superbiae radice veniunt, ita ut et haeresim matrem appellet S. Augustinus

5 ut et] ut BC 22/23 generationes] gna omes A duo et cdiitrarla lioniimini geuera,

quorum alterum . . . alteruui BC 23 grse A gratise BC 29 d. A 37 liaeresis B

Operationes in Psalmos. ir)19— 1021. 127

in multis locis superbiam, siquidem sola humilitas recte docetur, ut

Prover. xi. 'ubi fuerit superbia, ibi erit et contumelia. Ubi autem luimi-spi. u, ;

litas, ibi et sapientia'. Impossibile est enim, vit superbus non sit con-

tumeliosus, omnes vituperet et iudicet, iit in pliariseo Euangelico contra

r. pnblicanum huinilem peeeatorem et Simone leproso contra mulierem pecca-

tricem monstratura est. Quare propheta in sni temporis hypocritas intentus,

qui institia opernm niiro modo inflati magna inxta peccata invidiae, superbiae,

avaritiae et similia niliil dncebant nee gratiam dei sibi necessariam crede-

bant, secnre in via sua ambnlantes, sine timore dei, sicut seraper facinnt,

10 fecerunt, facient omnes, qui sunt hniusmodi: Incipit psalmnm ab oratioue

humiliter dei gratiam querens, ipso facto primnm eorum arguens super-

biam. Ac si dicat: impii isti saturi sunt, sancti sunt, iusti sunt, sani

sunt, medico non egent nee gratiam tuam, qua iusti fiant, quaerunt. Ego
autem pauperculus plenus omni peccato, (|ui de me meisque operibus et

if, viribus despero, nihil habeo, quod agam, nisi quod orera et implorem miseri-

cordiam tuam.

Unde hie signanda est pulcherrima difterentia legis et fidei seu Spiritus

et literae, quam B. Augustinus de spiritu et litera tradit dicens: lex facto-

rum dicit homini 'fac quod iubeo\ Lex autem fidei dicit deo, da quod

20 iubes. Et iterum, quod lex factorum minando imperat, hoc lex fidei credendo

impetrat. Hinc populus legis (theologi iustitiarii) dicit: Ego feci, et superbit

velut operibus legis et suis iustificatus; populus fidei dicit: oro, ut facere

possim. nie confidens operibus, dei misericordiam non quaerit; hie iustitiam

suam pro stercore ducens, solam misericordiam dei suspirat. Sic et Apostolus

25 Ro. X. 'Ignorantes iustitiam dei et suam quaerentes statuere, iustitiae deiajßm.io.a

non sunt subiecti\ Ita litera semper inflat et occidit, spiritus humiliat et

vivificat, quia humilibus dat deus gratiam et superbis resistit.

Magno autem aifectu orat, qui triplicata oratione orat. Nee tamen

aliam causam orandi assignat, quam quod sit oraturus et exaudiendus. 'Quo-

30 niam ad te" inquit 'orabo mane, et exaudies'. Quare autem orabis et

exaudieris? "quia (inquit) non volens iniquitatem deus tu es*. Quid hoc?

Nempe quod deus humiles misericordiae suae oratores amat, fastidiosos

iustitiae praesumptores odit. Ideo, ecce orabo, quia scio tibi placere, scio

ista velle te, scio ita praecepisse te, ut homo de sc desperans tuam miseri-

35 cordiam iustificantem petat. Vis, inquam, ut homo se peeeatorem aguoscat

et totam vitam suam aliud nihil esse ducat, quam orationem, desyderium,

gemitum, suspirium ad misericordiam tuam. Sicut Lucae xi. 'oportet sinefiuc.is, i.

intermissione orare'. Et psal. ciiij. 'Quaerite faciera eins semper'. Hoc *pi. 105, 4.

cum impii praesumptores non faciant vel ad momentum aliquando faciant,

40 imnio simulent se facere, cum revera sibi saturi sint, merito eos odisti, ut

qui nee sua nee tua agnoscant.

1 docet C 18 spiritu] spc: A 40 simulaut A

128 (^iHM-ationos in rs;iImos. 151}»- 1521.

OidiiK'in \itK' i'l vim vt-iboniin: 'vorba', 'claniorenr, 'voceni oi'atiünis\

Itcin: 'auribiis |)crcipcr, 'intolligo^ 'intoiKle\ Ur^cDtissimum orantis affectiiin

luuc vrrha probant. Priinuni 'auribus percipc', idost audi. Sotl])ariini sit

aiulisst' verba, nisi et intellii>as clamorom seu ru<ijitniii seil co^itationcni, ac

si iiiorc viiluari dicoivt, iiiliu'uiuliis ct. anxiiis locjuor (jiiideiu, sed iion po.ssiun :•

(|iiaiiliiin vcliiii intclliui, idco (|ii(i(l iniiius dico vcrbis, tu abundaiitius intcllig-c

sensu, idco addo clauioicui, ut, cjuod verba uou oxprinuint audienti, cJanior

signifioet intelligenti. Ubi autem et intellexeris, tuiic, o domiuc, iuteude et

adverte ad voceui oratiouis nicai;, ue dcspicias audita et iutcllecta. Nou
(juod in dco aliud sit audirc, iutelh'gcrc, iut(!udere, queniadrnoduni apud n»

boniincs, sed (piod affectus uo.ster iu deum hoc modo augendus est, ut

prinuuu do.syderenuis audiri, deinde audita intelligi et iutellecta iutendi seu

uon uegligi. Et iu bis tribus pene absolvuutur tres illae orationis partes

prooeuiiales, quae suut: reddere bencvoluni, dooilem, atteutum, quod hi(^

causam suam dco diguani, facilcm honoriiicauKjuc, sibi vero uecessariam esse i.-,

commeudat.

*E,ex uieus et deus meus\ Hie plaue pereutit impios iustitiarios, ut

qui sine rege, siue deo aguut, sibimet sufBcieutes. Atque hoc unum est

verborum, quo seopus huius [)sahiu tangitur. Habere enim regem et deum
est de se nihil pracsumere, regendum sese prebere deo ac ductilem esse, 20

deinde omnia deo accepta et accipienda referre, quod illi nequaquam faciuut

aut .simulate faciunt, quia nou parum et sil)iipsis tribuunt, inmio dum uou

omnia deo tribuunt, nihil tribuunt. Qui enim aliquid sibi tribuit, iam glo-

riam quoque sibi tribuit. At qui gloriam sibi tribuit, omnia sibi, nihil deo

tribuit, eui aut tota aut nulla gloria tribuitur; nee enim dividit eam aut •_'&

Sfj. 48, ii.eommunicat, sicut dicit 'Gloriam meam alteri nou dabo' Isa. xlviij. Proinde

ipsi regnant, sed nou ex deo, sibiipsis reges sunt, sibiipsis Idola.

'Quoniam ad te orabo"*. Paupertatera suam eonfitetur : nihil habet, uisi

quod oraturus sperat accipere, ut sit orator, uou Operator. Atque iu bis

duobus iterum summa totius vitae nostrae exprimitur: habere Regem et 30

deum. Regit, dum nos a nobis auffert et ad se ducit; Deus est, dum nos

venientes suscipit et seipso, idest divinis bouis replet. Prior conditio est

Cnix, phase, trausitus, ductus a mundo, a vitiis et omnino mortifieatio

nostri. Posterior susceptio et glorificatio nostri. Uude et B. Augustinus

hoc loeo dicit, Scripturas solei'e Regem appellare filium magis quam patrem. ss

Christus enim gemina natura utrunque horum efficit. Humanitatis seu (ut

Apostolus loquitur) carnis regno, quod iu fide agitur, nos sibi conformes

facit et crucifigit, faeiens ex infoelicibus et superbis diis homines veros, idest ^

miseros et peccatores. Quia enim asceudimus in Adam ad similitudinem

dei, ideo desceudit ille in similitudinem nostram, ut reduceret nos ad nostri ^'^

15 honorificatauique BC 23 deo fefjlt A 24 tribuit, munia A

Opevationes in Psalmos. 1519—1521. 129

cogDitionem. Atque hoc agitur sacramento incaruatiouis. Hoc est regnum

fidei, in quo Crux Christi dominatur, divinitatem perverse petitam deiiciens

et humanitatem carnisque contemptam infirmitatem perverse desertam revo-

cans. At regno divinitatis et gloriae coufigurabit nos corpori claritatis suae,

'•> ubi similes ei erimus, iam uec peccatores nee infirmi, nee ductiles ant rectiles,

sed ipsi reges et filii dei sicut Augeli. Tunc dicetur *deus mens' in re,

quod nunc in spe dicitur. Quare non inepte prius dicit 'rex meus' et

postea 'deus mens', siciit et Thomas Apostolus lohau. ultimo dominus mens ^sof). 20, ss.

et deus mens', quod prior sit Christus homo, quam deus apprehendendus,

10 prior humanitatis eins Crux, quam divinitatis eius gloria petenda. Cln-istus

liomo habitus Christum deum sponte sua adducet. (

Dura sunt haec carni nostrae, quae raallet Christum deum quam

hominem, gloriam enim prae Cruce petit, gloriam per Crucem quaerere

horret, sicut Moses a serpente fugit, cuius tarnen caudam cum apprehendisset

15 in virgam verso cohibro, gloriosus fuit in miraculis et deus Pharaonis cou-

stitutus. Exodi i. 2.s){oi.7,8ff.

Domine mane exaudies vocem meam, mane astabo tibi 5,4.

et videbo.

Labor est ante, donec intrem in sanctuarium huius versus et intelligam

20 cum. Duo scio: uuum, quod *^maue^ in scripturis mystice significat tempus

gratiae, quod Cliristus sol iustitiae gratiose oriens illuminat, quoties hominem

visitat. Alterum, quod tempori matutino ad literam potissimum tribuuntur

Opera sacra et divina, ut orare et docere, quo figuratur mane illud mysticum.

Hinc est, quod in vigilia matutina respexit dominus super castra Aegyptio-2.üKof. 14,24.

25 rum et subvertit eos. Et psal. xlv. 'Adiuvabit eam deus vultu suo mane*j3i. 46, 6.

Et psal. Ixij. *In matutinis meditabor in te\ Sed et de impiis doctoribus !pi. es, 7.

dicit psalmus 'Yanum est vobis ante lucem surgere, qui manducatis paiiem $f. 127, 2.

doloris'. Apertius in idem Micheas ij. 'Ve qui cogitatis inutile (hebraice *aven', SRirf). 2, 1.

idest iniquitatem) et operamini malum in cubilibus vestris. In luce matutina

30 faciunt istud, et contra dominum manus eorum\ Hoc faciebant, quando (ut

Isaias x. scribit) falsas leges legisque interpretationes a se excogitatas populum Scf. 10, 1 f.

docebant, quibus populum devorabaut, tam in anima quam corpore, ita ut

guttur eorum recte sepulchrum patens appelletur. Unde sequitur ibidem sKid). 2, 2.

'Et concupierunt agros et rapuerunt domos et calumniabantur virum et

35 domum eius, virum et haereditatem eius'. Arnos iiij. 'Offerte mane victimas arm. 4, 4,

vestras' &c. His satis sit matutinum tempus datum fuisse olim sacrificiis,

iustificationibus, doctrinis, lectionibus et omnino rebus divinis, sicut hodie

quoque in Ecclesia servatur idem.

10 liuius crux C; 84 conciqjiscerunt C

£ut^et§ SÖexfe. V.

l;5,)
(t,uTalionrs in Psalmos. If.li) -ir)i>l.

Scjxisito ci-j;«» iiilcrim iiivstict' uialutiiKi tfin|»(»'alc sccjuar, (juaiiiuin

|>(issiiiii. msciiis, an rccta sim dixinatunis. Maiu; eiiiin scinper est tributiim

(li\ iiii-. licet n«'ii scinixT sil vvviv tiihutuin. Videtiir milii propheta sc cum

lia(i(ilitatil)iis dci sccitiutc, si ikhi loco et tempore, ccrtc afl'ecitu et voto

taiu al) iinpiis ddctorihus et aiiditorilms ((uain ab iinpiis oj)cratoribus. r,

rtiD.-iiiie (iiiiii linc 1(H'() aecusat, iit cui cum reli(|uis eouveuicndum (|uidem

sit uKuic ad iiui diviuaui et le<iciu dei amlieudam. Verum cum illi legem

dci dcpravent suis traditiouibus aut uou rectc doceaut ae])er lux; impie

(|U()(iue vivaut et agaut etiam sacra et bona, loquantur auteui iabulas suas,

quo plaeeaut vuigo et piugueseaut, sieut in prophctis multipliciter arguuntur, lo

et hodie (judcjue in Ecelesiis passim vidcmus et audimus pro fedissimo

(juestu nihil non tentari in tcmplis et contionibus, optat et orat prophcta, ut

exaudiri mereatur, et ut deum suum audire, non verbum hominis, sed verbum

Sicj.so, 9 ff. dei , dignus fiat. Xam illi faciunt, ut Isaias xxviij. seribit, 'po])ulus ad

iraeundiam provocans est et filii mendaces, filii nolentes audire legem dei, ir.

(jui dicunt videutibus: nolite videre, et aspicientibus: nolite aspiccrc nobis

ea, quae rccta sunt, loquimini nobis placentia, vidcte nobis errores, auflerte

a me viam, dcclinate a me semitara, cessct a facie nostra sanctus IsracF.

. iim. 4, i. Quos et Paulus ad Timoth. describit dicens 'Et a veritatc quidera avertent

auditum, ad fabulas autem converteutur'. 20

Est ergo sensus: Infoelix ego, qui in populo sum, (|ui vera audire

nolit, qui verbum Crucis exhorreat, amet autem magistros prurientes auribus,

5fi. 6, 5. et ut Isa. vi. dicit 'In medio populi polluta labia (propter impias eorum

doctrinas) habentis ego habito'. Convenio quidem mane cum eis auditurus

te, et ecce non audio te, sed homines docent vias suas et opera hominum. 25

Tdcirco O rex mens et deus raeus, mane illo me exaudias, quia eo tempore

non illis asto nee in cos intendo, sed ad te patet os cordis mei, tibi asto,

:joi). G, 45. tibi offero me, ut tu erudias me, ut videam et doctus fiam, iuxta illud

'Erunt omnes docibiles dei'.

Et ita vides omnem aestuni huius prophetae in hoc aestuare, quod vidit "'O

populum dei et haereditates Christi seduci et vastari, dum non recta docen-

tur, et sunt omnia plena pseudomagistris et vaniloquis mentium deeeptoribus,

(]uod ut est malum omnium nocentissimum, ita vehemeutissime omnium affligit

piam animam. Quod enim tristius spectrum? quae miserabilior imago quam

videre lupum in gregem innoxium ovium sevientem, ita ut nee unara relinquat 3-,

vivam? Ita impius doctor in simplices animas Christi grassatur. Nam et

9tPii. 2o,i9. hocipsum cum lachrymis Paulus Act. xx. premonet dicens 'Scio, quod post

discessionem meam intrabunt in vos lupi rapaces, non parcentes gregi' &c.

Et propter hunc affectum et sensum certe pene revoco interpretationem

versuum precedentium duorum, propeque mihi videntur rectius intelligi 40

7 cum fe'^tt A 13 liomini A 14 seribit A 15 provucatus ^. ß.

22 Ament A 29 deo BC 37 d. A

Operatione.s in Psalnios. 1519—1521. |3|

quidem exuberantissimi motus cordis, qiiibus cogatur dolens jn-opheta multi-

tudinem (ut iufra dicit) impietatum eorum iututus, toties repetitis orationibus

regem suum invocare adversus tyrannos hos legum et deum suum contra

haec Idola cathedras occupantia. Nara hie sensus niagis ad scopum quadrat,

.' qnauquam nee ille multuiu abhorreat.

Sed et hie tertius eidem scopo apte concinit, quod non hominum, sed

dei verbiim et opus doceri petit, atque cum praecedentibus ita coheret:

verba mea, O rex mens et deus mens, auribus percipe, intellige rugitum

meum, intende voci orationis mee, quoniam ad te orabo. Quid oras? hoc

10 scilicet summe necessarium donum, ut coercitis impiis magistris mane et

tempus locumque docendi impie occupantibus me exaudias, quod pro eo

tempore peto. Quid autem petis pro eo tempore ? Nempe ut astem tibi,

tuus sim auditor, te docente erudiar, te illuminante videam, non ilb's pru-

rientibus cum caeteris seducar, cum tu sis et rex mens, qui regat, et deus meus,

1-' qui servet. Atque ita absoluta est oratio contra prava dogmata et opera.

Mane, inquit, exaudies vocem meam, mane aliquid orabo, hoc rogo, ut

exaudias, hoc autem est, quod pro omnibus doctoribus et auditoribus verbi,

quod mane tractari solet, oro. Qua oratione sicut vix alia in psalterio

vehementior est et tot iterata verbis, ita non alia omnibus nobis quoque

20 hodie magis necessaria et salutaris uec fuit, nee erit ulla pro quovis tem-

pore magis necessaria. Discat ob id pius Christiauus primo sollicitudinis

loco habere, ut deum pro haereditatibus (exemplo prophetae huius) aestuau-

tissime hunc psalmum oret, quo verbum dei floreat in populo dei. Nam
populus dei aliuude non vivit, pascitur, servatur quam verbo dei, sicut

25 Matt. iiij. Christus *Non in solo pane vivit homo, sed in omni verbo, quodsjhitto. 4, 4.

procedit de ore dei\ Florente enim verbo dei omnia florent in Ecclesia.

Nam quae causa est, quod hodie Ecclesia luxu et pompa non modo emar-

cuit, sed pene vastata est, nisi quod posthabito verbo dei leges hominum et

Romanas artes discimus?

30 Ad energiam verborum Hieronymus sie transfert 'Domine mane audies

vocem meam, mane praeparabor ad te et coutemplabor'. Nonne hoc verbum

'praeparabor" apte facit ad seusum predictum? Quid enim est aliud prae-

parari deo quam docibilem et ductibilem fieri deo? quo simul ostendit se

nolle hominibus praeparari. Huic non dissentit, quod lohan. Reuclüin

3.-. hebreorum sententia dicit : Mane ordinabo, ut sit verbum activum, quo in

sacrificiis ponendis et ordinandis scriptura utitur, ut omnino significet ani-

mum promptum, paratum, abnegatum et (ut dicitur) resignatum deo in

omnes voluntates eins. Nam hoc demum est verum sacrificium deo oblatuni,

sese in hunc modum ordinäre, oflerre, praeparare, astare, ductilem praebere.

40 Patet autem, quod hebraeo idiotismo verbum nominale seu absolutum est:

1 quidam BC 2 intuitus IJC 13 siim A 18 ratione C 30 apte] ad te C

40 est] esse A

l;vj

Operationen in Psalmos. 1519— 1521.]^33

et lacob collidantnr in utero Rebeccae, Sic diiae raeretrices coram rege

Salomone de vivo filio coutendimt. Haeretici et pseudodidascali semper

sibi Ecclesiae, veritatis, iustitiae titulum arrogant et viucunt specie et porapa

corani hominibus, coram deo victi. Catholici vero soli habent et sine

5 ponipa, vincnnt taudem, quia coram deo iusti sunt.

Videamus ergo vocabula septem: iniquitatem, maliguus, iniusti, iuiqui-

tatis operatores, loqueutes mendacium, virum sanguinum, dolosum. Quibus

sex mala praedicit: nou volentem deum, non habitaturos coram deo, non

permansuros ante oculos dei, odiendos, perdendos, abominandos.

10 Primum est iniquitas, pro quo rectius fuisset versum 'Impietas'; ut

enim psalmo primo dictum est, 'Raescha'' impietas dicitur, unde 'consilium "^i. i, i.

impiorum^, haec autem est (ut dixi) ipsa incredulitas perversaque opinio de

deo diviuisque verbis et operibus, etsi pulchra specie foris simulet pietatem.

Quare deus noster, cum sit iustus et rectus, nou volet impietatem (idest

15 nou desiderat, non placebit sibi in ea). Est enim hoc loco verbum 'haphetz',

a quo 'hephtzo'', psal. i. venit, idest voluntas eius, scilicet in lege domini, *(i. 2.

seu desyderium seu concupiscentia. Et huius versus sententiam prope ex-

ponit ps, 1. 'Quoniara si voluisses sacrificium, dedissem, utique holocaustis '^f. 51, is.

non delectaberis'. Cur non vult ? cur non delectatur ? quia sacrificium Spiritus

20 contribulati (quod est sacrificium pietatis) deest, ideo adest impietas, quae

facit, ut (iuxta prover. xv.) sint victimae impiorum abominabiles doraino. ®4'i- is, ?•

Est ergo sensus: Ideo orabo ad te, ideo peto, me exaudias mane, ideo

astabo tibi et videbo, quod sciam tibi prorsus non placere impiorum vota

opera et sacrificia, sicut frustra presumunt caeci ipsi et alios secum sedu-

25 centes, dum operi])us et sacrificiis impietatem absconduut, ne eam agnoscant

et humilieutur, contenti, ac si omnia bene habeant, quod opera fecerint. Hoc
modo et Isaias i. eos arguit, "^quo mihi multitudinem victimarum vestrarum?'Sci. 1, u.

Et infra, Xavamiui, mundi estote", quasi dicat: opera ipsa, donec vos im-Scf. 1, le.

mundi et impii estis sine fide et spe in misericordia mea (quae sola iustificat

:« et impietatem toUit) , non possunt placere, quantumvis sint speciosa. Vos
in opera intenditis et secundum faciem iudicatis atque ita pii et iusti vide-

mini vobis, ego autem in cor vestrum video et secundum veritatem iudico

atque ita vos impios invenio, sicut et Christus ad pharisaeos dicit: Vos 2uc. ig, 15.

estis, qui iustificatis vos coram hominibus, deus autem novit corda vestra.

35 Hoc vult hie versus dicens *Non volens impietatem deus tu es', non falleris

operum specie, ut impietatem cordis suscipias, falluntur potius ipsi, qui hac

operum larva decepti impietatem hanc nunquam agnoscunt, et dum se maxime

tibi placere putant, minime omnium placent.

Ita et illud 'Neque habitabit iuxta te malignus"*, hebraice 'Ra^, idest malus

4u vel malum, ut vel impium vel impietatem referre possit. Ubi enim impietas,

11 pictum A Re^scha A Resclia ßC 28 q. d. ABC 33 ad pharisaeos] Phari-

saeis C 2Ö. fv- 35 d. A 39 heb. ABC

]:l\ OiHuationos in Psalmos. If)!!) If)-'!.

iiilidflilas, incrciliilitas n-o-nal, siiniil malilia scu inaliuiiilas i-('-;n;il. Ocscrtiis

t'iiiiu a «;iatia hmia «Ici , ad ([iiiil valct nisi ad maliiinV Itatjiic inaliniiitatom

hoc loco (•(iiiviMiit iutcilii;! ipsaiu radicoin et totuni lennoiitiiin vetus malitiao

et nc(|nitiar. <|iii) inclinall smiiiis (fidoi j^ratia viiciii) in omnc facinus niorc,

.'iic. II, Kl. data (u'fasioiu', sicut Christus ad Apostolos ait *Vos cum sitis rnali, nostis ?>

houa data darc filiis vestris'. Haec sane nialitia pulchrc se abscondit sub

sanctis et piis in spocic opcribns, doneo occasione irritata seipsam prodat.

]S[nlt()s vidoas niitcs, hnniiles, benignos in verbis et sij^nis et factis, quos,

si digito tang-as, mox crndelissimos et inflatissimos, omnia mala faoere

promptes roddas, (pii hodie titnlo honestissimo passionati vocantur, (juod lo

propter speciem bonae eonversationis malignos non licet appellare, interim

seeure perenntes ipsi et perdentes siraul, si quis eorum exemplo sccurus

haue malignitatom negligat mortificare. Passiones enim malitiae eiusmodi

indicium sunt, idest deficientis ibi pietatis (idcst fidei in deum) et regnautis

impietatis. Non ergo hü raorabuntur apud deum nee habitabunt iuxta eum. ir,

Tertio scquuntur iniusti, sive iidem sive alii, quos hebraeus vocat

'holaelim' quod proprie eorum est, qui foras erumpnnt in opus et praevari-

cantur et mahim faciunt in verbo et opere. Impietas sane et malignitas

frequentius latent, nisi cui lex spiritualis raanifestata est, qua se malum cum

{Dill. 7, 14. Apostolo Ro. vij. agnoscit, faciuntque arborem malam, sed fructus eins 20

proferunt 'holaelim"*, sequentes malitiam cordis impii sui. De quibus Eccle-

vcb. 10, 13. sia. X. 'luitium verborum oris eins stultitia, et novissimum oris illius holeloth

ra', quod 'errorem pessimum' transtulerunt. Patet ergo adhuc ordo pnlcher

verborum, primum impietas, qua fit, ut sine gratia dei adiuv^ante simus nobis

relicti, quam secunda mox sequitur malitia, qua proni sumus facere, quod 25

in nobis est, idest omne malum. Tertia iniustitia, praevaricatio ipsa fructus

huius impietatis et malignitatis. Verum nee hü permanebunt ante oculos

tuos seu, ut hebreus habet *Non statuent holaelim in conspectu oculorum

^i. 2, 2. tuorum'. Est autem verbum 'statuent' idem omnino, quod psal. ij. in practerito

transtulerunt: 'Astiterunt reges terre' pro 'assistent' vel \statuent', idest (ut 30

absoluti verbi pateat significatio) assistentiam sui facient. Ita hie: non

assistent, non sistent se coram domino, non apparebunt &c., quod tamen

quam maxime credunt, falsi suis opinionibus et operibus, nee enim sc male

facere credunt, etiam dum male faciunt.

Quarto: 'Odisti omnes, qui operantur iniquitatem'. Haue oratiuuculam 35

frequenter in veteri testamento legimus, quae per verbum 'PaaF (quod psalmo

¥i. 1, 3. primo posuimus significare id, quod agere vel operari apud nos) et per nomen

'Aven', quod varie et inconstanter translatum est (ut videbimus), scribitur.

^of. 10, 5. Video autem prophetas, praesertim Oseam x. velut illudentes pro 'Bether

6 Sana ^. 13 morticare C 14 sunt, deficientis ßC 16 iusti A 17 holcjlim A
hollselim BC, cfienfo 3. 21. 28. 24 q A quae BC qua 2B. 3- g. 26 iniustia A
31 asistentiam A 33 falsis 2ß. 6.

Operationes in Psalmos. 1519— 1521. J35

'Befchaven' appellare locum, in quo Hieroboam, primus rex Israel, vitulos

aureos constituit adoraudos, ne populus Israel in Hierusalem imolaturus

iret, tandem a se deficeret ad regem Inda, iit legitur iij. Ilegum xij. Atopie
'

nbi Bethel, idest Domus dei, dicendum fuit, Bethaveu dicunt, quod alii d(3inutn

5 Idoli (scilicet a contraria significatione), rectius autem domura iniquitatis seu

Idolatriae trausferunt. Hornm secuti sensum, placet per 'Aven' iniquitatem

et Idolatriam intelligere, Idolatriam vero non eam solura, qua Idolis ligneis

et lapidibus servitur, sed multo maxime eam, quam Samuel i. Regum xv.
^'

magna autoritate contra Saulem diffinit et pronunciat in hunc raodum : Nun-
to quid vult dominus holocausta et victimas et non potius, ut obediatur voci

domini? Melior est enim obedientia quam victimae et auscultare magis quam

oiferre adipera arietura. Quoniam quasi peccatum ariolandi est repugnare,

et quasi scelns Idolatriae nolle acquiescere. Haec igitur religio Saulitica,

furens inobedientia, perv^ersa superstitio, Infoelix Aven, sicut in scripturis

!• ubique acerrime arguitur in veteri testamento regnasse, Ita et hodie nulla

pestis atrotius baechatur, dum quisque officio, in quod vocatus est, deserto,

alio et a se invento studio servire deo conatur. Ita Episcopi, qui sunt

optimi, officio verbi et cnrandi populi vel indignissimis et indoctissirais

relicto, suis peculiis aut edificiis ac reditibus splendoribusque suae Ecclesiae

20 augendis incumbunt, obsequium deo praebere se arbitrantes, quod sunt

inobedientes. Sacerdotes quoque et religiosi quique sanetissirai, quodvis pro

deo faciunt potius quam suum officium. Nam de malis hie nihil dicimus.

Romana Curia vero extra hanc etiam aleam posita est. Deniqne latius haec

infoelicia inobedientiae studia invaluerunt, quam uUus prosequi possit. In omni

25 enim genere vitae apud Christianos hoc invenias, quod posthabita praecep-

torura dei observantia in suis traditionibus et opinionibus deum colunt. Haec

est 'Aven" inquam, species illa operum, qua supra dixi, velut umbra Behe-

moth, tegunt impietatem, malignitatem et quamvis transgressionem. Omnia

haec vestis luporum et pestilens hypocrisis synceram pietatem et Christianam

30 religionem atrociore vastitate populans quam ullus gladius, fames, pestis &c.

Vide ergo, quam inceuditur et propheta adversus irapiam hanc pietatem

et irreligiosissimam religionem, quod nullam acrius detestetur dicens 'Odisti

omnes, qui operantur iniquitatem'. 'Omnes' inquit et 'odisti', in caeteris

non addidit omnes; hie, ne maledicta superstitione falsi se placere putent,

35 pronunciat odio dei diguos et omnes nullo excepto. Nam vere et apud

homines displicent perversa ista obsequia, quae praetermissa obedientia fiunt.

Quis enim ferat, ut pastor, cui commissae sunt oves, ovibus relictis incipiat

domino in cubili ministrare? Et ut erudite habet fabula Esopi de Asino,

qui caniculae blanditias imitari volens fustibus caesus est, quod suum officium

ftült. 12,

•^8
ff.

©am.
2-J f.

10 dominus vult BC 19 prQculiis A redditibus ABC 20 praeberi A

Omnia] Omnino BC 30 populans] populatur BC

\;\{] Operiifioiios in l'salmos. If)!!) -l.VJl.

ilcM'iviis alifiu) sc misciurit. Ilncc t'adcin |)c,stis iMcil , til imiKos peuitoat

siii onliiiis, stii status, siiar \ocationis, dmu in aliciia ol'licia iiilcnli velut

uu'liora siia taslidiimt. llic c saocrclotio in Cartlmsiain, illc de liac in illani

vioi' fi, n;. ii»'!^':'' londilioiu'ui, hoc i's(iiixta loh vi. "riinonl pruiiiani, et i'tiit suj)er

cos ni\'. Mvadunt plii\iain vi cadiint in a(|nam. Sc.d satis Unvv niodica ."i

de niaxinia ista et pluriina pra\-itato, «{iiani deinccps sonder appcllabimus

inohodiontiaiu soii Idolatriaiu, lioc est saiictam inipionun latriani, iit (jimo

iion aporto doi praecoj)ta violct (ccii publicani et incrctriccs), scd per specieiii

niagimniin oporuni et eximiac pietatis ot, ut Bernhardus psal. xc. vocat, per

a.fioi. 11.14. denioniuin meridianum , cum Apostolo Paulo augelum Satauae in aujj;elum lo

lucis transforniatum iutelligens. Horuni exemplar egriigie nionstratuni et

1. 3om. i:., descriptum est in Säule, i. Reguni xv. Vide ibi.

Unde Aveu recte iuterpretatur a multif. neu soliun iiücjuitas, scd et

dolor et labor, quod revera laboris et doloris raultum habet haec inobedientia

et, ut vulgo dicitur, difficilius est infernum raereri quam coelum. Nam 15

martyres hos suos diabolus vehementer urget, nunquam tamen recreat, ita

ut dominus quoque per Moseu praedixerit, se traditurura populum Israel in

mauus hostium, ut ibi servirent diis alienis, qui non dcnt eis recjuiem

*lJicb. 10, 15. uec die nee nocte. Sic Eccle. x. 'Labor stultoruin affliget eos\ Et ut in

iUcb. 2, n-eodem libro sepius dicitur 'Vanitas et afflictio sinritus'. Christus autem otsi ao
ihcb. 4, 16. ^ ^

i'^a'"'- 11' premat, tamen suave est iugum eins et onus leve, quia reficit laeta fiducia

cordis omnes, qui laborant et onerati sunt, modo veniant ad eum. Uli vcro

saciM). 5. 7. dicent illud Sap. ij. 'Ambulavimus vias difl[iciles\

^|"'i';iff- Qui latius ista velit prosequi, Paulum Ro. xij. et i. Cor. xij. legat,

ubi id omni studio agit, ut unusquisque in sua mensura incedat, ne mem- 25

brorum fiat confusio, ubi oculus officio pedum aut pedes officio oculorum

gpr. 4, 25. fiingl coeperiut, sed regulam illam Prover. iiij. servent 'Palpebre tuae

praecedant gressus tuos, et oculi tui recta videant'. Sich für dich und vuart

auif dich selb. In hanc pravitatem et apud Gentiles edita sunt proverbia:

'Eam quam quisque didicit, exerceat artem'. Et 'Ne Sutor ultra crepidam", so

et 'Intra pellem quisque suam'.^ Recte ergo et mira Emphasi dicit 'odisti

omnes"*, quod revera plurimum odibilis sit ista iniquitas, quae ita irritat,

exasperat et provocat, ut inde synagoga gens asperatrix, amaricatrix, provo-

catrix in prophetis appelletur, quam amaritudinem deus sentire dicitur,

quando in cordibus sanctorum suorum eam sentiri facit, quo sensu (ut dixi) 35

plenus est hie psalmus, sicut videmus et videbimus.

Quinto: 'perdes qui loquuntur mendacium'. Hie magistros et doctrinam

iniquitatis taxat. Nam hebraice verbum 'dibber' ferme videtur mihi signi-

3 sacerdotio Carthusiam A 30 ultra cupidam A 31 et se iiitra pellem

quisque suam contineat BC 38 heb. A

*) Sie Adagia Erasmi (Bas. 1559 ©. 224) 1)abm ba?^ ©pric^tüott in fotcjcnber fjovm

:

Intra tuam pelliculam te contine.

Operationes in Psalraos. 1519—1521. |37

ficare id geuus sernionis, quo aliquid docetur vel enarratur seu recitatur. Unde

et 'dabar' rem gestam seu potius narratara significat, quem tropura et Lucas

quoque servavit, Luce ij. 'Trauseamus usque Bethlehem et videamus verbum £"c. 2, 15.

hoc' (rem gestam et dictam). Nempc in Levitico satis clare distinguit inter

^ 'amar' et 'dibber', quorum utrunque loqui vel dicere siguificat, ubi toties

scribitur 'Ijocutus est dominus ad Moseu dicens', ubi primuni est 'dibber', idest

locutus est. Hinc in]n'ophetis usitatissimum 'Et factum est verbum domini

ad me dicens'. Quare 'dibber' generaliter siguificat per modum doctrinae

ahquid uunciare, quod per verbum *amar' specialiter determinatur. Atque si

ui haec significatio et difFerentia rata nou fuerit perpetuo, tarnen Interim sie

ea utemur, donec meliora viderimus. Certum est in multis locis pro 'docere'

accipi, quod hie 'loquuntur' positum est, ut psal. cxviij. 'Loquebar in testimo-^f. 119, 46.

niis tuis', et psal. lix. 'Dens locutus est m saucto suo'. ¥|. 60, s.

Igitur qualis est impiorum vita, talis et doctrina, sicut agunt, ita et

15 loquuntur, irapia ergo et mala et iniqua, quae omuia sub nomine mendacii

comprehendit. Hoc mendacium supra psal. i. 'Consilium impiorum', immo^i- 1, 1.

'cathedram pestileutiae et illusionis' appellavit. Horum furor et hodie quoque

regnat, de quibus Apostolus ij. Timo. iij. 'Semper discentes et nunquam ad 2. xim. 3, 7.

scientiam veritatis pervenientes'. Hü sunt, qui docendis bonis operibus (ut

20 putant) fortiter instant, cum necdum sciant, quae sunt bona opera, fidei

enim scientia carent. Ita fit, ut miserrime crucifigant et excarnificent populum

mendacibus suis et impiis fabulis ex Moralibus philosophorum , ex iuribus

hominum, ex statutis ac traditionibus suis acceptis, de quibus supra satis et

infra sepius dicemus.

25 Sexto: 'Virum sanguineum et dolosum abominabitur dominus'. Brevi

compendio absolvit, quales sint in moribus et conversatione erga proximos

suos, hoc est ex corde neminem diligunt. Cum enim sint pietatis gratia

vacui et in malitia sua relicti, necesse est tantum affectu et opinione sui

sint infecti a planta pedis usque ad verticem. Omnia quidem simulant,

30 multis corrident, amicissimos mutuo se appellant, scribunt, dicunt, apparent

esse humani et suaves et viros sanguinum his operculis pulchre abscondunt,

verum dolosa sunt haec omnia. Quod patet, ubi ceperint offendi, aut ubi

casus venerit benevolentiae exhibendae, tum repente apparet dolus et prodit

sanguinaria ira, invidia et ea, quae sequuntur. Neque enim dilexerunt uUum

35 nisi propriae utilitatis gratia, non ut bene facerent, sed ut bene haberent.

Ideo verba haec spiritus sunt, non faciem respicientia, sed renes et corda

scrutantia. Verba enim fidei contra speciem pugnant et ad tempora crucis

respiciunt. Ibi invenientur, quam qui eiusmodi sunt, omnem hominem odiant

et neminem syncere diligant , quia diligunt solum seipsos. Et hoc morbo

40 omnium maxime laborant martyres illi diaboli, sanctissimi et religiosissimi,

4 hoc, idest rem BC 10 recta B 11 videbimus B 15 omnia quae BC 20 .sint BC
25 sanguinum B 38 inveniuntur BC inveniuntur, qui eins raodi sunt, quam 2B. ^. @.

138 Opcnttiones in Psaluios. l.M',) 1521.

(|Uos i;\in tliximiis impios, ()|)crnri()s iiiitjiiilatis, lllios itiolx'diciiliac siib veste

cl sjM'cic piciatis. cniiis vii'tiitcm mnxiine abnc^aiil.

Si liacc iioii crcdis aut noii nosti, exporiontiaiii comsuIc. Toliis inuiulus

(|uaoivla hac]>U'nns est: Nun esse fulcin in liominibiis, oiimia ficta et siiuii-

lata ficM-i vt (li(M, ita ut Michcae vcrhuin (([uod non logeniiit) tarnen cxpericntia s

avid). 7, st tlocti alloiiont , (|ii()(l (Mus(UMn vij. scrihitur 'Nolito crederc amico et iiolite

coiifidere in diice. Ah ea, ((uae donnit in sinn tuo, custodi claustra oris

tili, <inia filius faeit contunieliani patri, et filia (sonsm^it advorsus matrem

snain, nnrus adversus soernni siiam, et inimici liominis domestici eins'. Ideo
aniitti).io,i7. (^lu-i.^tns oavendum docet ab hominibns, si enim eis palpes aut utilis sis, habe- lo

bis doloses amicos, Si offendas aut dissentias, praesertim propter deum et veri-

tatem, habebis sanguinolentissimos bestes, ita ut non aptiore nee breviore elogio

honiinnm ingenium describi possit, quam quod sit sanguinarium et dolosuni.

Adeo sciHcet rarum est non agere dolose cum proximo ac fidelem

aniicum esse. Vivit tecum dulciter, salutat, arridet: At si petas iuvari x i'^

florenis de abundantia illius, iam amicum perdidisti, rursus non obsequcris

ad orauia vel iniqua, amicum perdidisti.

Breviter, nisi sie egeris, ut te utendum praebeas in omnia eins desyderia

et illo uullo pacto utaris, cum homine non conversaberis diu. Haec experi-

entia magistra docemur, ideo facilis iste versus intellectu. Nee sie tarnen suam 20

raiseriara agnoscunt. Omnia enim haec contemnunt, nihil minus quam sangu-

inarios et dolosos sese esse credentes, primum propter opera illa speciosa,

quorum fiducia inflati et excecati seipsos non vident. Deinde, quod seipsos

amant suisque vitiis blanditer indulgent, nou quanta mala, sed quanta bona

faciant, in oculis semper versautes. Cui maior cecitatis occasio accedit, quod 2.s

Zelum arbitrentur esse, si odiant eos, a quibus vel laesi sunt vel lesi sibi

potius videntur, ut ad quos pre insigni iustitia pertineat iniquos odio habere.

Quo furore subversi eo proceduut, ut trabe in oculis suis neglecta et festuca

in alterius oculo observata sese humanos et fideles haberi velint, illos potius

viros sanguinum et dolosos iudicent atque ita abominationem divinam, quae so

super ipsos definitur, perpetua insania a sc in alios reiiciant. Quo fit, ut

scripturas, si legant, non intelligant, si audiant, non accipiant, tanquara ad

3Kiitto.li, 17. se nihil pertinentes, fiantque plane incorrigibiles illi Matt, xi., quibus si

cantes, non saltant, si lamenteris, non plorant. In solis his perdit deus et

verba et opera sua. Est et hoc non leve operculum huius nequitiae, quod, 35

si aliquos amicos amittunt, alios vel inveniuut vel habeut, quibus eodem
dolo conversautur, quorum mutua (etsi dolosa) concordia capti, non quantos

odiant et contemnant, sed quantis benevoli sint (etiam si sit vix milies raille-

sima proportio), consyderant, nihil morati, quod Cliristus praeceperit, ne unnm
quidem ex pusillis contemnendum. 4o

18 egris A 38 quantis ne BC

Operationes in Psalmos. 1519—1521. 139

Ecce frnctum, quem parit fiducia operura et propriae iustitiae, scilicet

iguorantiam sui, pertinaciam et incorrigibilitatein in tautis nialis iinpietatis,

maliciae, inobedieutiae et omniuni pcccatorum. Tot monstra tarn levi velamine

et exigua specie caelari; ali et servari possunt. Deinde in tantis abominationi-

5])u.s mane coram deo apparere et sacrificare , se deo placitnm credere nec

misericordiam implorare, sed cum impio pharisaeo gratias agere, quod non

sit sicut caeteri hominum, nonne horrendum est videre et audire? nonne

iustissima est prophetae huius commotio in eas insauias?

Nunc epilogura istorum trium versuum faciamus. Duo priores peccata

10 describuut ea, quibus contra deum peccant, quae sunt quattuor: Duo in versu

primo, scilicet impietas et malignitas, quarum prior aversio est a deo, idest

sani affectus atque rectae opinionis inopia, posterior conversio ad seipsum,

prouitas scilicet ipsa ad mala opera et rebellio ad bona, idest aifectus et

opinio perversa. His duobus peccatis persona ipsa describitur et arbor

15 mala, quales sunt coram deo. Duo in versu secundo, scilicet iniustitia et

operatio iniquitatis, quarum prior est praevaricatio et affectus malignitatis

et omissio colendi dei, posterior vero species cultus dei, sed inobedieutia ac

idolatria. In liiis enim duabus universitas malorum fructuum et operum

comprehenditur, quae circa divina facimus, quod unum sit contraria facere

20 operibus et cultui diviuo, hü sunt 'holelim'. Alteram simulata facere et

specie bona contra obedientiam dei, hü sunt operatores iniquitatis.

Tercius versus peccata describit, quibus contra homines j^eccant, quorum

sunt tria. Primum: mendacium, ubi alios verbo, exemplo et more suo sedu-

cunt a vero cultu dei in suas impias idolatrias, facientes eos similes sibi in

25 his, quae ad deum pertinent. Secundum: Odium et omnia, quae ex odio

sequuntur, unde viri sanguinura dicuntur. Tercium: dolus et omnia, quae

hinc sequuntur, dum non nisi pro suo commodo, usu, voluptate hominibus

utuntur, in quo omnia peccata perversi amoris includuntur. Nam etiam dolus

et frans est in amore sexus carnali, ut patet. Cum enim odium et amor sint

30 principes omnium afPectuum et operum, satis patet in his duobus, dum et

odium sanguinarium est, et amor dolosus est, universam lernam vitiosae con-

versationis et morum comprehensam esse. Odium enim candidum contra

vitia pugnat et amor syncerus quaerit ea, quae sunt aliorum, non sua.

Concludamus ergo totam sententiam: illi (inquit) mane venientes non

35 quidem orant nec tui egent nec exaudiri curant, saturi sunt, tot vitiorum

repleti sordibus (idest iustitiis suis), nec astant tibi nec ofPeruntur tibi, ut

formentur a te, ut illuminentur, ut videant, sed contra te potius formant et

Idolo cordis sui (ut Isa. xlvi. dicit) assimulant, de te secundum suas opiniones Scf. 46, i ff.

iudicantes, ut non videant, sed magis excaecentur et iudurentur. Quod ideo

7 est et BC 15 sint B 16 effectus ABC 19 sit unum BC 29 car-

nalis BC Sß. ^. (B.

140 Oporationi's in Psaliiios. 151!)- 1521,

tifl, i|iioni;im In ikhi (iit inilaiit) ililii;is iiiipiclad'in, sed otlis iiii(iuit;itein et

nlioiniiKiris ods Diunino. H^d vcro veiiio et asto vi offbror, u(lurmer a tc,

ut s:i|)i:iin de tc soeiiiuliiin to, ul vidoain et illuiniiier. Uli vcüüiiiit allaturi

sua ti!)i Unna et inei-ita, al)laturi vero seeiun maiora siia |)cccata et mala,

EiTo veiiio |)(»tulaliinis (ua bona et coiitessunis mea mala; (|nia illi sani r.

>iiiit. inetlicn iioii eii:;cnt, E^o iniirmus et male liabeiis medieiim <|naen).

lloc est, (juod .seiiueiis versus prosequitur.

.1.8. Ego autem in multitudiue raisericordiac tuae iiitroibo in

domum tiiam: Adorabo ad teniplum sanctiim tuum in

timore tuo. lo

K^reiiius versus, egregia sententia, verba autithesim habcnt, habet et

ipse sensus.

Duo cuim sunt, quibus hacc vita cxercetur: Timor et spes, volut duo

Micfji. 1, 15. irrigua illa ludicum i., alterura superius, alterum inferius. Timor provenit

ex intuitu miuarum et metuendorum iudiciorum dei, ut in cuius conspectu is

nemo muudus, nemo non peccator, nemo non damnabilis. Sj^es provenit ex

intuitu promissionis et suavissimarum misericordiarum dei, sicut ps. xxiiij.

Vi 25, 6. 'Reminiscere miserationum tuarum et misericordiarum tuarum, quae a saeculo

sunt', ut in cuius conspectu nemo non raundus, nemo non iustus, nemo nou

salvus esse possit. Atque in hiis duobus, tanquam inter molam inferiorem 20

et superiorem, semper oportet versari nee aliquando declinare, sive ad dex-

teram sive ad sinistram. Hoc enim impiorum est, qui contrariis duobus

exercentur, securitate et praesumptione. Securitate declinant ad sinistram,

^i. 14, 3. posthabito dei timore, ut ps. xiij. 'Non est timor dei ante oculos eorum',

praesumptione declinant ad dexteram, dum omnia sua deo placere praesu- 2.5

munt, sine timore dei. Quia cum sese peccatores esse non aguoscant, necessc

?-'i- 10, 5. est , ut deum non timeant, cuius iudicium non consyderant, iuxta ps. ix.

'Aufferuntur iudicia tua a facie eius\ Ita pro iudiciis dei ignaviam quandam

dei sibiipsis obiiciunt, pro misericordia dei iustitiam suam propriam. Ita

fit, ut timere et sperare non possint. Haec est ergo antitliesis, quam ponit: 30

Illi sine timore tui, postpositis iudiciis tuis tremendis, secure adorant te

iiiic. 18, uf. sicut pharisaeus in Euangelio Luce xviij. Deinde in multitudiue iustitiae

suae intrant templum et veuiunt in conspectum tuum misericordia non

egentes. Ego vero, cum mihi sim conscius, esse me non posse coram te

tuisque iudiciis tutum, de meipso desperans, ita accedo ad templum tuum 35

coram te sistendus, ut misericordiam tuam mihi ante oculos solam habeam,

quae multa, immo infinita est. Hac sola inspecta audeo et tutus sum sicut

^1'. 26, 3. ps. XXV. 'Quoniam misericordia tua ante oculos meos est, et complacui in

veritate tua'. Veniens autem hac fiducia adorabo te in templo tuo, sed in

25 deo fe'^tt C 27 cunsyiierant A

Operationes in Psalinos. 1519-1521. 141

timore tui, non praesumeus, quod ex nie tibi sim placitunis, iranio timebo,

116 meum obsequiuni et adoratio repreheiisioiiem mereantur. Quo timore tibi

tuum servabo honorem et meam custodiam hurailitatem, dum non meipsum

iustifico, sed humiliter tuum tremendum iudicium in spe misericordiae tuae

r. ignoscentis expecto.

Vides ergo clare huius psalmi scopum esse de diversa religione pioruni

et impiorum, liumilium et superborum. Comparat enim illos sibi in matu-

tino isto opere, quod est ^intrare domum domini^ et 'adorare ad templum

sanctum eius\ Ibi enim et opera et dogmata omnium et maxima et prima

10 celebrantur.

Pulehra est etiam verborum antithesis, sed permutata. Nam niiseri-

cordiam dei, quae spei obiectum est, sine spei nomine ponit; rursus Himo-

rem', cuius obiectum est iudicium dei, sine iudicii nomine ponit, cum potius

misericordiam et iudicium aut spem et timorem videatur opponere debuisse.

15 Verum spei natura et eins obiectum exprimendum erat, scilicet misericordia,

immo multitudo misericordiae dei, quod pii homines plus satis timent et

magna reverentia ad deum divinaque opera accedunt. Atque haec duo, spes

et timor, sunt omnium longe gratissiraa sacrificia et pia opera, quae impii

illi iustitiarii, ut nee docent nee intelligunt, ita nee faciunt nee facere pos-

20 sunt. Plenus est (ut dixi) etiam hodie totus mundus eorundem impietate,

qui homines in operum et iustitiae propriae fiduciam tractos non sinunt ad

dei timorem et misericordiae spem pervenire, semper discentes et nunquam

ad scientiam veritatis pervenientes, Et ut Christus ait Matt, xxiij. 'TuleruntsjJntto- 23,13.

clavem scientiae (idest potestatem docende scientiae dei), ipsi non introeunt

25 et introeuntes prohibent'.

Hos impios praesumptores iudiciorum et misericordiarum dei securis-

simos contemptores etiam Isa. i. copiose taxat dicens 'Quo mihi niultitu- Scf. 1, n.

dinem victimarum vestrarum? cum multiplicueritis oratiouem, non ex-

audiam' &c. quare? sequitur 'quia manus vestrae sanguine plenae sunt. 3ff- 1, i5f.

30 Lavamini, mundi estote' &c. Ita nihil deo placere potest, nisi quod in hu-

militate geritur. Humilitas autem esse non potest, nisi in omni opere quan-

tumlibet bono dei iudicium formidetur et de sola eins gratuita misericordia

praesumatur. Cui pietati omnium maxime repugnabat quadam naturali ac

ingenita praesumptione populus Israel, de lege et legis operibus miro

35 tumore superbiens.

Quaeras, quo modo ad domum domini et templum dei se intraturum

proraittat David, cum suo tempore nee ulla domus dei aut ullum templum

staret, sed arca testamenti in tabernaculo Mosi tunc vice templi erat. Sed

et alio loco de domo domini dicit, ps. cxxi. 'In domum domini ibimus. ^f. 122, if.

40 Stantes erant pedes nostri in atriis tuis Hierusalem\ Et ps. cxxxiij. 'Qui m. m, 1.

18 sacrificia fe'^lt C 24 ducendi scientiae A docendi scientiam BC 27 d. A

142 Opoiat.ionos in Psnliuos. IT)!!)— l.Vil.

statis in domo (loiu'mi, in atriis doiniis dci noslri', u(. siis[)icari jxjssis, hos

psnliiios noM rsst' Daviilis aiit \k'1' Jvsdraiu])().stea iniinulatos.

Wriiiii iiu'a toineritiite videtur quenilibet lociiiu, in (juo dcus colitur,

pro iloiuo dei aot-iperc. Nam et illud uotum est, locum illum, in quo

Abraham saoriticavit, Bethel (idest doimun dei) vocatum esse, quem postea 5

vitulis aureis llioroboam couspurcans Bethaven (idest donunn iniquitatis)

i.ajfoj. 28,22. fecit. 8ed et laeob Gen. xxviij., cum in monte Moria, idest visionis, in quo

postea templum Salomonis aedificatum est, dorniisset, erecto lapide dixit:

'Hie lapis vocabitur domus dei\

(Juare mystieas interpretationes interim differens volo domuin et tem- m

l)hun «lei onniino locum corporalem intelligere, scilicet cum, in (pio (!on-

vcnitur ad colendum deum et audiendum verbum eius. Qualis fuit ille, in

quo Cain et Abel obtulerunt et verbum dei audierunt. Qualia fuerunt

postea onniium patruni, Noe, Abrahe, Isaac, lacob, lob altaria in diversis

locis, douec ad Mosi tabernaculum et templum Salomouis ventum est et 15

nunc in plurimas easdenujue magnificas ecclesiarum fabricas. Sicut enini

verbum dei uunquam defuit in mundo, ita nee cultus dei.^ Ideo in omni

saeculo opus est, ut loca fuisse concedamus, in quibus res divinae fierent,

quae temporum successu in eam, quam videmus, gloriam et multitudinis et

maguitudinis creverunt. Quid enim aliud egit lacob Gen. xxxv., quando 20

i.Woi.3.s,iff. oblaturus praecepit, ut Idola tollerent, nisi (j[uod nostro ritu praedicavit

verbum dei?

Cmn ergo in cultu dei maxime regnet tum hypocrisis tum falsa doctrina

(cum semper optima simulet et contaminet) ita, ut et in duobus primis

fratribus Cain et Abel pugnarint syncera pietas et speciosa hypocrisis, ideo 25

psalmus iste contra hanc impietatis pietatem falsam ac eius doctrinam in

cultu dei, qui niane agitur, maxime pugnat. Quid enim syncaere agat cum

liomiuibus in operibus inferioribus, qui in sublimi isto et primo opere, dei

cultu, perverse et impie agit? ubi et species tanto nocentior est, quo speciosior

et praestautiori operi similis est.^ Breviter, nihil periculosius in mundo 30

falsa religione seu idolatria. Haec enim fons est malorum sub nomine totius

bonitatis.

Est ergo domus dei et templum cuique saeculo et quibuslibet hominibus

piis suus locus, in quo deus colitur. Nam ibi vere habitare dicetur, ubi

vere colitur, praesertim communi conventu fidelium suorum. Quare nee 35

propter magnitudinem vel precii vel spacii vel edificii vel multitudinem

populi Unus locus plus altero dei domus vel templum dicetur, sed (ut dixi)

17 verbum] cultus A cultus] verbum A 30 opere A opere similior BC

») liefen 2ßorttaut fc^t auä) bie Siof^fc^c Übcrfc^iing öorauÄ. *) S^a nud) has,

gteifien bnb bev]d)mx fo üicl bcfter jdjcblidjer ift, bic Diel grofjct et idjeinct, tinb cim l)oI)eu

trefflichen toerd bcftet e^nlid)er ift. Roth.

Operationes in Psalmos. 1519—1521. 143

propter conveutum multorum adoraniluni, ad scrviendum den et verbum eins

audiendum. luxta illud psal. xi. 'In conveniendo populos in nnnm et reges, *i- 102, 2a.

ut serviant domino", ita ut locus propter populum (qni vere est domus dei)

domus dei voeetur et non popnlus propter locum.

s Dominatur vero mirum in modum potens snperstitio in templis huius-

modi edificandis, sacrandis, servandis per orbem, in quibus non tarn cnratur,

ut pia sit eins loci plebs et syncerus cultus ac purum verbum dei, quam

quomodo ditione, divitiis, splendore, pompa, sumptu edificii et id genus

mundanarum vauitatum superbiant et, ut cum psalmo isto breviter dicam,

10 quodlibet potius agitur (proh dolor) in locis cultus divini, quam ut in

multitudine niisericordiae dei intretur et adoretur in timore dei aut intrari

et adorari doceatur, cum in lias res solas instituantur. Unde non mirum,

quod sepius fulmine feriantur quam domus prophanae, quod nulla loca

pateant fedioribus abusionibus, iniquitatibus, simulationibus quam haec, quae

ir, syncerissimis et plane divinis dumtaxat officiis dicata sunt. Ut enim in

caeteris mala fiant, nomen dei tamen non perinde polluitur, quod in his non

iuvocatum est. At in sacris locis semper duplex malum est, quicquid etiam

Simplex alibi est.

Domine, deduc me in iusticia tua propter inimicos mcos, r., 9.

20 dirige in conspectu tuo viam meam.

Hebraeus sie habet apud Hieronymum 'Domine, deduc me in iustitia

tua propter insidiatores meos, dirige ante faciem meam viam tuam\

Dixi, ab initio mundi semper fuisse et falsos operarios et mendaces

magistros, sicut et Petrus docet ij. Pe. ij. Ideo nunquam mundus caruit2. qsctv. 2, 1.

25 falsa religione et idolatria. Hos vocat insidiatores, quia revera nihil insidiosius

hac uequitia serpentis, de qua multum Apostolus Corinthiis timuit scribens2. ffor. n, 3.

'Timeo ne, sicut Evam serpens corrupit, ita et sensus quoque vestri corrum-

pantur a simplicitate, quae est in Christo lesu'. Nempe dictio hebraica

'schorerai' inimicos quidem significare potest, ut nostra habet translatio, sed

30 proprie, qui mala arte machinantur malum, hoc est per insidias, sub specie

scilicet bona, quos Apostolus phrenapatas, idest deceptores mentium vocat,

eos puta, qui falsis opinionibus imbuunt hominem, praesertim in iis, quae

ad deum pertinent. Et haec significatio mire alludit ad scopum huius psalmi,

quod piis ac syncaeris hominibus nulla sit pestis aeque metuenda ac subdola

3s machina falsae religionis et eruditionis ita, ut oratione sola eam curare moneat

hie versus. Hie est enim serpens, qui insidiatur calcaneo nostro, ut viam

purae pietatis nobis depravet. Quare non inepte trausferretur: propter

seductores, depravatores, corruptores meos.

9 iste A 25 regilioiie A 27 iie] nee A 28 heli. A 32 puto BC
33 ad ad A

144 Opt-ratiom-s in Tsaliuos. ir)19-ir)21.

'lustitiain dci'. (|ii;iin iiitra s('i>ius liahchimus, oportet, u(assnoscanuis

veiv canonica signifioatioiu' intoUiüvro, noii caiu, qua deus iiistus est ipse,

(pia (^t impios dainnat, nt vulüatissiine aeeipitur. Sed, iit]5. Augustinus de

spii-itii et litcra dicit. (|iia iiiduit hominem, dum eum iustificat: Ipsam scilicet

misriicordiani seu gratiani iustifieauteni, qua apud deum iusti reputamur, de n

iWi'iii. 1, 17. tjua A|>ostolus l\o. i. 'lustitia dei revclatur in Euangelio, sicut scriptum

SHöm. 3 ai.est: Justus ex fide vivit'. Et Ro. iij. 'Nunc autcm sine lege manifestata

est iustitia dei, testificata per legem et prophctas'. Vocatur autem iustitia

dei et nostra, quod illius gratia nobis donata sit, sicut opus dei, quod in

nobis operatur, sicut verbum dei, quod in nobis loquitur, sicut virtutes dei, lo

%\. 31, 2. quas in nobis operatur et multa alia. Sic psal. xxx. 'In iustitia tua libera

mm. 10, 3. nie'. Et Ko. x. 'Ignorantes iustitiam dei et suam volentes constituere

^üi. 24. h. lustitiae dei non sunt subiecti'. Unde psal. xxiij. non inepte transtulit 'Hie

accipiet benedictionem a domino et misericordiam a deo salutari suo', cum

]iro 'misericordia" hebreus 'iustitiam" habeat, quod benedictio dei et iustitia n

dei sint idem, scilicet ipsa misericordia et gratia dei nobis collata in Cliristo.

Atque hie tropus loquendi de iustitia dei, quia alius est ab usitato humauae

locntionis modo, multas multis difficultates peperit, quanquam non sit penitus

reiiciendum, iustitiam dei etiam tropo iam dicto esse iustitiam, qua deus

iustus est, ut eadem iustitia Deus et nos iusti simus, sicut eodem verbo deus so

facit et nos sumus, quod ipse est, ut in ipso simus, et suum esse nostrum

esse sit. Sed haec sublimiora quam locus nunc patiatur, et alio sensu dicta

quam illi sentiunt. Etsi utilia et necessaria, pro alio tarnen tempore diceuda.^

Illud quoque aptissirae dictum, quod hebraeus 'ante faciem meam viam

tuam', ubi nos 'in conspectu tuo viara meam' habemus, prorsus contraria s.s

sententia, et hebreus cum parte praecedente velut tautologice consentit

quod 'iustitia tua' et 'via tua' idem ferme sint. Via enim dei est iustitia

dei, in qua viveudum et ambulaudum est, non in via nostra aut iustitia

5(51.], 6. nostra. Haec via dei est et via iustorum, de qua psal. i. dictum est 'Quo-

niam novit dominus viam iustorum', quam et Johannes Baptista voluit, quando so

Suc. 3, 4. dixit : Preparate \aam domini. Est autem via dei, quia sicut dicit Levi-

3.iWof.26,i2. tici xxvi. 'Ambulat in nobis', hoc est operatur in nobis, vivit in nobis

Ware. 13, 11. loquitur in nobis. 'Non enim vos estis' inquit 'qui loquimini'. Non tamen

falso dicit nostra translatio 'viam meam', quia operante deo in nobis et nos

operari recte dicimur, quanquam hoc operari magis sit rapi, duci et pati 3.')

operatorem deum, sicut hie versus indicat dicens 'deduc me', 'dirige viam

tuam', quo significat se non ex se agere, sed a deo duci et agi.

2 fere A 11 Sic] Sicut C 24 heb. A 29 quo B 30 voluit] novit C

uoluit 2Ö.

^) SBte löut^er ju biefer Stuffaijung ber iu.stitia dei gefotnmen tft, batüber fpvtd)t er

m eingc{)enbci; 3. ä5. am ®d)tuife bc-5 aJortootteS 311 33b. 1 ber Opera latina Viteb. (1545) au§.

Operationes in Psalmos. 1519—1521. 145

Nee illa pugnant sibi 'ante faciem raeam' et 'in conspectu tuo\ Utriin-

que enira tropus est sacrae linguae usitatus: Quod omnia in conspeetu dei

tauquam praesente deo et in luniine vnltus eins agenda sunt a nobis, quod

non est nostri arbitrii nee nostrae iustitiae, sed di^nnae gratiae officium.

5 Et sie hoc verbo nostra translatio ostendit, 'väam meam' intelligi viam dei,

quod hebraeus ostendit per Viam tuam\ Kursus per 'faciem meam' ostendit

hebraeus viam dei esse nostram, quod noster ostendit per Viani meam\
quod nostrum sit faciem ad viam dei vertere et viam nostram in conspectu

dei ambulare. Eadem ergo est 'Via dei ante faciem nostram^ et 'via nostra

lü ante faciem dei', utrunque simul fieri necesse.

Accusat autem impios hie tropus et perversitatem eorum percutit, ut

qui versa in suam viam facie sua et verso ad viam dei dorso suo incedaut,

sicut Levit. xxvi. dicit 'Si ambulaveritis contra me, incedam et ego ad- 3.3Kof.26,27f.

versum vos in furore contrario' &c. Viam suam suaque opera considerant

15 et sequuntur, viam dei et opera dei negligunt, ut Isaie ij. 'Opus manuum Sei- 2, s.

suarum adoraverunt, quod feeeruut digiti eorum\ Idem v. 'Et opus domini Scf. s, 12.

non respicitis nee opera manuum eins consideratis'. Hoc totum (ut sepe

diximus) fit, quia viam crucis et vitam fidei, quae cogit eos ponere quod

sunt et sapiunt, exhorrent, colentes frustra deum mandatis et doctrinis homi-

20 num, ut idem Isaias dicit xix. et Matt. xv. repetitur. IfattMslTff.

Verbum 'dirigere'' in scriptura celeberrimum est, in quo commendatur

rectitudo seu directio cordis, ut ps. cxviij. 'Confitebor tibi in directione *i. no, 7.

cordis'. Et ps. Ixxij. 'Quam bonus deus Israel iis, qui recto sunt corde'. Et *f. 73, 1.

Canticorum i. 'Recte diligunt te\ Adeo ut etiara absolute quandoque ponatur ^oi]ci 1, 3.

25 directio, sicut ps. xcviij. 'Tu parasti directiones", idest tu solus fecisti recti- *f- 99- 4.

tudines, quiequid usquam recti cordis est, tui muneris est. Hü enim soli

diligunt deum et placent. Est autem haec rectitudo sana opinio et sensus de

deo, cui contraria est pravitas cordis, quam iam sepius diximus esse mentem

cordis superborum, consilium impiormn, sapientiam carnis et id geuus similia.

30 Vocaturque rectum cor, quod non quaerit quae sua sunt, sed quae dei et

simplici oculo directoque prospectu in voluntatem dei figitur, hanc per omnia

et prospera et adversa observat solam nee aliud nosse vult aut observare.

Pravum autem cor, quod quaerit quae sua sunt, ad seipsum intentum

oculo duplici videns, simulans sese dei voluntatem quaerere, cum revera in

35 hocipso quaerat suam. Quae pravitas tam alte iuhaeret vitiosae naturae,

ut soli deo sit perscrutabihs. Hiere. xvij. 'Pravum est cor hominis etS«. i7, of.

inscrutabile, quis scrutabitur illud? Ego dominus scrutans renes et corda'.

In hanc pravitatem sese abduci timens propheta pro haereditatibus orat, ut

dirigatur via dei ante faciem eins, idest, ut in rectitudine cordis perseveranter

*'J ambulet et vivat semper, quod fit pura et plena fide spiritus.

1 in fc'^a BC 13 d. A 19 doctrina BC 23 Ixxxij. C

Sut^exg 2öerle. V. 10

l-U; ()l..'i;iti(.ncs in l'siilinos. ir.lil— 1:V21.

liiitur contra iiupios vi ini(|iiit:itis opcrarios, (|ui dci'clicla (»hedientia

(loi suis opciiltus (Icuiu colimt, ponit iustitiain dci et viaiu dei, idost ohc-

dioiitiain dci. in (Hia sc vcliit ovcm dcduci et dirij2;i petit pronter iniinicits,

insidiatorcs, siil »dolos et noeeiitissimos depravatores liaereditatuni dei, at(|uc

id niaximc in |niiiio omnliiiii ()))ere, (iiuid latriae voeant, (juo nulluni niagis >

pat(>t im|tiis al)iisioiiil»us. supcrstilionihus, licrcsihus, hypocrisi, mcndacio et

vanitali, (|Uoi-uiu oinniuin nccpiitia est, sese o})tinii operis speeic vestire et

vcndcrc ita, ut satis iuculcari ue(|ueat ista cautela.

r>, 10. (Juouiani non est in oi'c eoruni vcrilas, cor coruiu vainnn est,

sepulcliruni palen« est guttur cüi'uui, linguis suis dolose lo

agebant.

Sic habet in hebraeo distinctio versus, qui apud nos in duos pene

divisus est. Hieronynius sie 'Quouiam nou est in ore eorum rectum, interi-

ora eorum insidiae, sepulchrum patens guttur eorum, linguam suam levificant\

Atque omnia quidem recte, nisi quod insidias rectius putant vanitates hebraiee ir.

dici, quod parum refert.

Ciaret autem, loqui prophetam de verbo doctrinae eorum, quod accusat

])riitmiu mendacii, deinde vanitatis, tertio nocentiae, quarto fallaciae, qua

faciunt, ut speeic bona vestitum sit insanabiliter noxium. Aperta autem et

plana sunt omnia ex praedictis. 20

'Mendaees' inquit. Hü magistri prompti omnes docere os habent et

i.iim. i,6ff. loquuntur, sed (ut i. Timo. i. dicitur) non intelligunt neque quae loquuntur,

neque de quibus affirmant, idest neque verba neque rem intelligunt. Ideo

non est in ore eorum rectum, etsi videantur omnium rectissima et veris-

sima docere. Denique sicut lamres et Mamres restiterunt Mosi, ita et s.i

2. Jim. 3, 8. liii resistunt veritati i. Timo. iiij., ausi cum omnibus conteudere etiam

^iob 42, 7. persequi alios, meliora sapientes. Eadem sententia dicitur lob xlij. 'Non

enim locuti estis rectum coram me, sicut servus mens lob'. Quod autem non

loquuntur rectum seu verum, in causa est, quod operantur iniquitatem et

pravitatem, hoc est in omni sua doctrina id agunt, ut homo quaerat 30

quae sua sunt, suis meritis et operibus fidat, aut saltem hoc malum non

tollunt neque dedocent neque redigunt hominem ad nihilum, ut stultus fieret

atque peccatorem se agnosceret. Ita fit, ut, cum adorandus sit deus in

*;5i. 2, n.timore et (ut ps. ij. dictum est) serviendum ei in timore, exultandum cum
tremore, in multitudine misericordiae dei omne opus (ut voeant) latriae per- 35

ficiendum, illi reddant securos et praesumptores de operibus suis. Hoc enim

agunt et tres illi amici lob per totum contentionis suae contextum, nihil de

misericordia dei (<|nam lob unice extollit cum timore iudiciorum eins), sed

tantum de iustitia bonos exaltante et malos damnante disputantes. Quare

recte a deo reprehenduntur, tanquam non rectum locuti, cum verum sit, 4u

neminem apud deum iustum inveniri in suis operibus, quantumlibet magnis

Operationes in Psalmos. 1519— 1021. 147

et multis. Rursum tameu certum est, iustum esse, quicimque in eum (etiam

sine operibus) confisus fuerit. Qua ficlucia securns est, omnia sua placere

deo et nihil sese peccare ac peccasse, in quo verbo lob tanquam blaspheraum

criminabantur amici sui, ex plaga ei illata diffinientes, eum omuino peccasse

^ et meruisse iram dei, quam rursus bonis meritis posset avertere.

At dices: quid faciam? quando tarn eximias loquuntur senteutias ac

tani rectas ac veras, ut nulla ratione possint improbari, sicut amici lob,

denique cum ipsa verba dei loquantur e media scriptura.

Respoudeo: de his potissimum loquitur, qui verbum dei adulterant.

10 Hoc enim velamen nequitiae revelat, dum dicit 'Interiora eorum iusidiae"*

seu vauitates, ac si dicat: speciosa sunt verba et sancta et vera, sed non

vere aptantur, ad falsam intelligentiam assumuntur. Unde Hiere. v. 'CircuiteScv. 5, i.

vias Hierusalem et aspicite et consyderate et quaerite in plateis eins, an

iuveniatis virum facientem iudicium et quaerentem fidem, et propitius ero

15 eis. Quodsi etiam, vivit dominus, dixerint et hoc falso iurabunt\ Idem Sci 23, ss.

'Qui habet sermonem meum, narret sermonem meum vere'. Quid aliud hoc

est, quam sermonem ipsius dei et vere et vane dici posse? Ideo in specie

quidem recta videntur docere, sed interiora vana sunt et cor eorum vanum

est. Non enim id sapiunt, quod verba vere docent, sed id volunt verbis

20 videri significari, quod ipsi sapiunt. Ita veritas operculum fit mendacii et

vanitatis, et satis apte hac oratione (interiora eorum vanitates) exprimit

doctrinae hypocritarum vim, quod aliud foris simuleut, aliud intus alant:

simulaut pietatem et-alunt impietatem. Hie est angelus Satanae in augelum

lucis transformatus, haec astutia serpentis ostentans divinitatem obtineudam,

25 haec religio angelorum, de qua Apostolus Coli. iij. Nee absurde et hü dicunt, eoi. 2, is.

qui idem vocabulum 'havoth' non insidias tantum ac vanitates, sed etiam

perversitates significare dicunt, quia revera perverseres sunt verborum dei,

ut Hiere. xxiij. 'pervertistis verba dei viventis, domini exercituum". Qua Scr. 23, 3g.

perversitate et sibiipsis vani fiuut veritate et aliis insidiosi iuxta Paulum ii.

30 Timo. iiij. Talsi et fallentes proficiunt in peius'. Haec perversitas olim figurata 2. Jim. 3, 13.

est in Omnibus Idolis ac sculptilibus et conflatilibus, quod non obscure in-

dicavit Moses Exo. xxxij., ubi descripturus fi3rmationem aurei vituli dicit, 2. moi. 32.

Aarou ex inauribus mulierum sumptis finxisse seu fi3rmasse opere fusorio et

fecisse vitulum conflatilem, ubi in hebraeo pro 'opere fusorio' 'stilo' habetur,

35 quod videlicet futurum erat, ut verba dei, quae sunt inaures filiarum Israel,

animarum credentium, unicum ornamentum nostrum, mutarent in formas in-

telligendi ad suum sensum impii doctores et invicem populi quaererent magistros

prurientes auribus, et rectores ad fabulas (ut Apostolus ait) converterentm-. Nam2. Xim. 4, 4.

et Hieremias viij. Mosen ferme interpretans dicit 'Vere mendaciuni operatusScr. 8,8.

40 est stilus mendax scribarum'. In idem c.ix. et Isa. xliiij. longo sermoue de for-l";]"; fj^^

18 quidam AB recte C 19 vere verba BC 35 in aiires BC 40 In fe^It BC

10*

148 (^IHMiition.'s in l'siihnoH. U)\[)-\[)2\.

JtH-j. 16. i6ft. matiiiiu' Moli lii(|iiiiiitiii'. Scd et :ij)ii(l b'zccli. wi. I licrnsalciu iir<;uitiir,

ijiu)(l oniaiiiciita aiirca et argoiitca doiuini sihi data (iilci'it et U'corit sibi

imaii-iin-s inaxailiiias et loniicata sit ciiiu eis.

Wtiiiii Iku'c Kiuiiia iocu.s projK' sunt, si ad nostra saecula rem coni-

paivs, ulii nihil aoiuc iactatm- al(|iic cultiis dci cl Ecdcsia, donuis dei, cum u

intcrim nemo iniiuis colat dciiiii , (|iiam t|iii t<>(ritihiis, tot inventis novis

(tjx'ribus alii discordiain ahmt, alii gloriam ({uacriml, alii quacstum venautur,

i't omiiino VA, (|iKU' noslra sunt, quaerimus. Quibus tarnen omnibus prae-

texuutur vorba dei, ubi doceut, orandum esse bonunKiue operandum et similia.

Aut quod malum, quod monstrum, quod portentum hodie neu velatur k"

nomine tremendo dei et sanctorum Petii et Pauli et Ecclesie? cum (ut

alia taceam) et religiosae prae eaeteris factioues non nisi ad invidiam mutuam

et saturandum ventrem religiosae sint, (piae tarnen hunc et similes psalmos

(piottidie })ro aliorum salute emurmurant, fronte scilicet aerea fortissime

armati, ne sentiant, quanto aestu verba prophetae contra ipsos sui emur- 15

muratores sonent.

5, 10. Sepulclirum patens est guttur eorum.

Non est dubium, quin bis verbis mira auxesi positis voraeitatem in-

explebilem signifieet, non contentus, quod guttur eorum sepulchro compa-

rarit, quod per se omnes devorat, sed patenti et ad devorandnm insatiabi- 20

liter parato. Tribuit autem bis impietatis Magistris scriptura sancta prae

yuc. 20, 47. caeteris avaritiam et devorationem populi, ut Christus Luce xx. dicit, scri-

wiri). 3, 3. bas devorare domus viduarum orantes orationem longam. Et Miche. iij.

*Qui coraederunt carnem populi mei et pellem eorum desuper excoriaverunt

et ossa eorum confregerunt et conciderunt sicut in lebete et quasi carnem 25

wid). 3, 5. in medio ollae'. Et paulo infra 'Haec dicit dominus deus super propketas,

qui seducunt populum meum, qui mordent dentibus et praedicant pacem.

Et si quis non dederit in ore eorum quippiam, sanctificant super eum proe-

am. 4, 1. lium'. Item Amos quarto 'Audite hoc verbum vaccae pingues, qui estis

in monte Samariae, quae calumniam facitis egenis et coufringitis pauperem, 30

quae dicitis dominis vestris, aiferte et bibemus\

Sei. 56, loff. Sed copiosius Isaias Ivi. 'Speculatores eins caeci omnes, nescierunt

universi, canes muti, non valentes latrare, videntes vana, dormientes et

amautes somnia, et canes impudentissimi, nescierunt saturitatera. Ipsi pasto-

res ignoraverunt iutelligentiam, omnes in viam suam declinaverunt, unus- 35

quisque ad avaritiam a summo usque ad novissimum. Venite, sumamus

viuum et impleamur ebrieiate, et erit hodie sicut cras et multo amplius'.

Haec, si consyderes rectores Ecclesiasticos hodie et eos, qui docere videntur

populos, non indigebis glosa. Quid euim attinet Roraanorum et omnium

pontificum sacerdotum, religiosoruni avaritiam incredibilem, Ingluviem, pom- 40

33 inulti BC 39 indigebunt BC

Operationes in Psalmos. 1519—1521. 149

pam et luxiim plnsquain mundanum recensere, cum sua ipsorum impiuleiitia

sese fabulam vulgl et exemplum quottidie bis rebus faciaut? ubi enim nou

avaritia cleri vulgo cantata? Atque baec orania eo titulo, quod populo dei

praesint. Nonne recte sepulcbrum pateus guttur eorum dixerit? qui omnibus

5 orania rapientes nee sie expleti, sicut hodie ita et cras et multo ampbus
devorare auhelant. OflFeuduut, cum baec dicuntur, et seditiosa et aurium

piarum offensiva verba baec sunt. Verum oifendebant etiam et seditiosa

erant, quando propbetae ea dicebant optimatibus Synagogae, ita ut tanquam

baeretici et rebelies maioribus cum ignominia occiderentur.

10 Idem Isa. V. 'Expectavi, ut faceret iudicium, et ecce iniquitas: et iusti-Scf. &, 7ff.

tiam, et ecce clamor. Ve qui coniungitis doraum ad domum et agrum

agro copulatis usque ad terminum loci. Nunquid liabitabitis vos soli in

medio terrae? In auribus meis sunt baec, dicit dominus'. Item Amos vi. gan. g, iff.

*Ve vobis, qui opulenti estis in Zion et confiditis in monte Samariae opti-

V, mates, capita populorum, ingredientes pompatice domum Israel. Transite in

Calanne et videte et inde in Emath magnam et descendite in Getb palesti-

norum et ad optima quaeque regna horum, si latior est terminus eorum

termino vestro, qui separat! estis in malum diem, qui appropinquatis solio

iniquitatis, qui dormitis in lectis eburneis et lascivitis in stratis vestris, qui

20 comeditis aguum de grege et vitulos de medio armenti, qui canitis ad vocem

psalterii, bibentes vinum in pbialis et optimo unguento delibuti et nibil

patiebantur super contritione Ioseph\

Sed temperandum est mihi a pluribus adduceudis, ne in sacros Cauones

peccasse videar et cum propbetis velle patrimonia Cbristi et res Ecclesiae

25 contemptis censuris alienare et illicitas temporales has possessiones regnorum

et])rovinciarum asserere. Neque enim satis tutus bic fuerim, vel omnibus

propbetis et Apostolis stipatus, a facie sacratissimi iuris pontificii, Satis est,

quod bic propheta Amos ideo regna in circuitu Israel posita, licet ampla

et ditissima, postposuerit divitiis sacerdotum et deliciis seniorum plebis, ut

30 nobis iuterpretaretur, quid sit guttur eorum, quod sepulcbrum patens appellatur,

quod liodie potius os inferni dixeris, ut Isa. v. dicit, et animam inferni dila-3cf. b, u.

tatam absque termino. Adeo novis semper artibus quaeritur et modicum illud

reliquura populi
,
quo vix vivit, caeteris omnibus iamdudum devoratis, et

impletur illud quoque ps. xiij. ^Qui devorant plebem meam, sicut escam panis^ *45|. u, 4.

35 Igitur hoc sensu, cum doctores impii viam dei non doceant nee aliud

quaerant in deo etiam quam quae sua sunt, sequitur, quod multo magis in

horainibus quaerant quae sua sunt. Ita ut cum fiducia Paulus Phil. iij. mi. 3, 2.

audeat eos appellare canes, dicens 'Videte canes, videte malos operarios,

videte concisionem'. Et infra 'Quorum finis interitus, quorum deus venter^t)i[. 3, 19.

»0 est\ Sed ad Titum eosdem appellat mendaces, malas bestias, ventres pigros, Xtt. 1, 12.

utrobique enim de doctoribus loquitur seductoribus, Quare et propheta

10 Expectä A

OptM-.itioiu's ii\ J'siihnos. If)!'.»— IMl.

.<;uu'ta iiuliuiKitioiu' coi-uiu dott'status iUM|uiti;uii, locdo noiniiic eonim taxat

coiu'upiscoiitiain, ac si dicat: C^uid oniin isti porci faeiuiit iinpiu siui doc-

tr'ma, (|ua porduiit aninuis, ni.si (jiiod siio ventri serviunt, dum per eam

populo doccpto nipiimt, conii;roi2;ant, aiigcul nou uisi tcrreua sino fiuc et

modo insatiinibilos voratores? Donique sieut Apostoliis ad Titum f'oedissima h

tapinosi eos ventres appollat, ita hie videtiir eos iruttur a[)pellarc, quasi dicat:

Vos toti pittur estis et aliud nihil, idquc velut sepulchrum patcns, cum in

aliud uon incuinhatis, ([uani ut voretis homimim substantias, quo tropo

ilioiuuis: uon malus, sed malicia et scelus pro scelerato, ita venter pro

ventris studioso, guttur pro gutturis studioso, voracitas pro vorace, ale- m

mauice: Es ist mit dyr nur fressen und sanffen.

Adiecissem et aliam iutelligentiam, quod ideo appellcntur guttur, quod

seinilehrum patens est, quia devoreut animas eorum impio verbo et opere

in iufernum, quam B. Augustinus tractat, sed videtur paulo remotior a

sensu literali. Eam omitto, quod facilior quoque sit quam haec literalis, ir.

praesertim quod ad coutextum praecedentium et sequentium pertinet. Tarnen

alterius iudicio non })raeiudico. Igitur cum populorum Magistri titulo iustis-

simo, sieut Levite, a popido metunt carnalia, dum seminant spiritualia,

fit avaritia et ignorantia viae dei regnantibus, ut pro spiritualibus seminent

impia dogmata, carnem sapientia, quae quia plus placent stulto vulgo, quam 20

vere spiritualia, facile seducuntur et interim illi carnalia eorum metunt,

donec et fundos eorum absorbeant cum nniversa substantia, ut sie illi pro

impio labore impiorum in hoc saeculo obtineant foelicitatem , hü vero pro

impia pietate et in corpore et anima duplici contritione conterantnr. Nee

vacat, quod guttur eorum magis sepulchro compararit quam ulli alteri 25

voracitati, forte quod sola substantia rerum de impio ministerio et titulo

acquisita eins sit infelicitatis , ut ad nullum unquam pietatis usum redeat,

sieut cadavera semel sepulta ad vitam non revertuntur, Non enim dicit

scrinium patens guttur eorum, quasi spes sit recipiendi aliquando quod illa-

tum fuerit. Sed sepulchrum, in quod ubi intuleris quippiam, non sit spes 30

ulla recipiendi. Nam habent sane et hodie hanc gratiam Christi et Ecclesiae

patrimonia, praesertim ampliora, ut scortis, mulionibus et omnino infimae

feci mortalium ita servdant etiam per testamenta et successiones, ut digna

non sint fidelibus Christi pauperibus obvenire, sieut habent et proverbia et

experientia: quare multa devorare et nemini fidelium Christi eadem com- 35

municare, hoc est operariorum 'Aven", idest Martyrum diaboli privilegium.

Hinc proverbium quoque venit, quod usu et contactu noceant res (ut vocant)

spirituales et consumant omnes alias, quibus mixtae fuerint^: quod alii putant,

6 q. d. ABC 10/11 Germanice So. 2)u fcift ein redetet grafS. SB. ^.

') mql. 3f- 2«ot^e[iu§, .^tftorten bon D. m. Snt^er^ Einfang iiflü. (1566), m. LXXa,

(7. ^^reb.), lüo bevid)tct luirb, Sut^cr i)abe ftd) cjegcitülicr unbiüiger UJerlüenbumj eingc^ogcucr

Operationen in Psalmos. 1511)— 1521. -[^\

qiiia tarn sacrae sunt et divinis dicatae, Alii vcro, (juod tain execratae et

velut Hiericho in anatliema positae, ne unquam serviant cum rebus boiii

usus, ipsae suo privatae usu.

Ultimo quod unguis suis dolose aguut, linguas suas levificant, seu ut

5 hebraeus, Unguis suis adulantur et blandiuntur, hoc ad praecedens pertinet.

Non enim id negocii sibi dari putant, populo ut prosint, quas doceut pietatis

sententias, sed vulgo ut placeant, quas narrant impietatis fabulas. Id enim

curant, ne populi aures offendant, ut ipsi pingues sint et abundent, suntque

de numero illorum, de quibus Isa. xxviij. Xoquimini nobis placentia', etScj. 30, lo.

10 Paulus ad Timo. 'Acervabunt sibi magistros prurientes auribus', et ad Ro. ult.
gJ57n'"i6^'i8'

'Qui per diüces sermones et suaves praedicationes corda seducunt inuocen-

tiuni'. Hü enim non Christo, doraino nostro, sed suo ventri serviunt. Itaque

veritatem hü non loquuntur timore penuriae ignobilis, dicunt autem quae

vulgus libenter audit, spe abundantiae, atque ita fiunt sepulchrum patens.

15 Has leves, blandas, sed dolosas (ut nostra habet translatio) linguas,

omni veneno aspidum nocentiores et pestilentiores, hoc verbo percutit. Si-

quidem veritas aspera est, verbum crucis horridius, quam sit lohannis

Baptistae Camelus, non enim mollibus vestitur vox clamantis in deserto

impietatis. Ideo necesse est, verbi dei nuncium aut pauperem esse aut non

20 diu divitem mauere. Atque hinc nata est una hodie omnium excusatio, qua

se excusant, quod non docent et dicunt veritatem, nempe quod hinc sit

secutura ruina Ecclesiae, Monasterii et patrimoniorum Christi et non parum
gutturi et ventri detraheudum. Quare ut guttur maueat et sit eo patentius

sepulchrum, levificanda est lingua, blandiendum est vulgo, connivendum vitiis,

25 tum si sunt maiores, etiam vitia pro virtutibus iactanda. Quicquid dixerint,

fecerint, non feceriut, ut divina oracula habeuda, contraria vero omnia

haeretica et impia arguenda, persequenda. Tunc enim tutum erit guttur,

satis securus venter, tum non excommunicaberis, nee praebenda privaberis,

quin si amplius linguam levificaris et blandius adulatus fueris, dilata guttur

30 tuum, erit patentius sepulchrum, et venter tuus distendetur, obrueris bene-

ficiis et donis, ornaberis laudibus. Aurei erunt tui sermones, digni cedro

tui libelli, et quicquid calcaveris, rosa fiet.

Hüs adulatoribus mundum esse hodie refertum, credo cuivis expositum

esse, quando et religiosi ipsi in hoc linguae levificandae studium toti aestu-

35 ant. Ita fit, quod Ezechiel dicit c. xiij. 'Ve qui consuunt pulvillos sub Cef. la, is f.

omni cubito manus et faciiuit cervicalia sab capite universae aetatis ad

capiendas auimas. Et cum caperent animas populi mei, vivificabant animas

eorum et violabant me (idest veritatem, falsam de me opinionom docendo)

ad populum meum proptcr pugillum ordoi et fragmen])anis, ut iiiterficcrent

.ßtoftergüter au\ bie @foptfc^e ffnbct uom %bkx Oejogen, bcr ein ®tüd (^(cifrfj l'oin 'Jtttar itaf)in

unb bmä) bte baron ^ängcttbe glütjenbe .Ko()(c ^{cft iiiib ,3111131' licvtirniiiitc. S. aitd; liöaubcv

11,189, ?h. 92. 9{ot^ i)at i)in am 9lanbc: ^4:^faffcii giitt gebeijct nidjt.

152 Oporatioiu's in IVsalnios. 1 T) 1'.»— 1 02 1

.

aiiiiims, i|U:u' wou iiKM'iiiiitiii-, et Nixificarciil aiiiinas, (|\iac nun \iviiM(, meii-

tionti's j)i)|)ulo iiu'o, ci-rdciiti in('n(laciis\ iliuw scntciitia piilcliciTiiua (jiiid

volit, et i|noin()(l<) luinc lociiiu iDtiiin cxpouat, sc(|uilui-: J)ii-imi|>am ccrvicalia

!Höm. 16, 18. vo.stra (idost hlaiulos sonnoncs et ygi^oroloytai^, ut Aposlulus vocat) et

liberabo populuin meuin de raauu vestra, neqiie cniiit In inaiiibus ve.stris ad :.

praedandiiin. Kecc guttur et piigilluin ordei &c. Sc(juitur vero: Proj)terea

(jiiod leeistis niereri eor iusti mcndaeiter (oportet cnim adulatorem iion

modo falsa impios docere, sed etiam vera iusti do<»;inata persecpii, alioquin

giittiir eins cito claudetur), quem ego nou contristavi, et confortastis mauus

impii, ut uon reverteretur a via sua mala, ut viveret, propterea vana nou lo

videbitis et diviuatioues amplius uon divinabitis &c. Patet ergo, uostruin

trauslatorem dolosam linguam intelligere adulatricem et blaudientem liuguam,

quae pro terrenis his rebus impia impios docet et pia piorum jicrsequitur.

Ideo iu ore eorum non est rectum, et interiora vana, perversa, insidiosa.

Et jiatet seusus huius versus. is

Displicet mihi ipsi prolixa ista mea verbositas et incomposita saliva,

quod tot verbis inculco brevissima verba spiritus. Verum (piando cousydero

rae nou doctis nee acutis uec iugeuiosis scribere, sed simplicibus et vul-

garibus maxime clericis, videor mihi uimio adhuc brevis et parcus esse,

praesertim in his rebus, quae ut summe sunt uecessariae scitu, ita superstiti- 20

onibus et idolatrüs per orbem oppressae, cordibusque hominum iam longo

usu alienae, ut mihi opus videatur esse vel continuis tonitruorum vocibus,

quibus terrestris homo concutiatur et expergiscatur. Quare delicatus lector

aut haec non sibi scripta noverit, aut memor sit, se patientiam debere in-

i.3iJoi.33,iff. firmioribus et rudioribus, sinatque me exemplo lacob patriarchae, Gen. xxxiij. 25

cum turmis parvulorum et oviura et boum paulatim eorum vestigia sequi,

sicut videro eos posse, ue, si plus eos ambulando laborare fecero, moriantur

uua die cuucti greges &c.

5,11. ludica illos deus, decidant a cogitationibus suis, secundum
multitudinem irapietatum eorum expelle eos, quoniam 30

irritaverunt te.

Prior particula huius versus apud nos ad praeccdentem nectitur, nee

ad sensum hoc multum facit. Propheta impios hypocritas et operarios ini-

quitatis hucusque descriptos et accusatos iam petit tales decerni iudicio

divino, quod iuditio hominum probentur, excusentur et defendantur, tanquam 35

iusti et veraces, nee possit eis hoc nomen auiFerri, quasi cum Hiere. v. dicat

Ser. 5, 3of. '»Stupor et mu'abilia facta sunt in terra, prophetae prophetabant mendacium, et sa-

cerdotes applaudebant manibus suis, et populus mens dilexit talia. Quid igitur

fiet in novissimo eins?" Quis enim resistere possit iis, qui suffragio et vulgi

3 locum fe|a B 7 mereri ABC 15 Et] sie BC 22 vel feiert BC
36 aufferre AB

Operationes in Psalmos. 1519—1521. I53

et maiorum tuti sunt? At sie habent impii operarii adversus unicum veri-

tatis praecouem. Ideo necesse est, eum raultas scandalosas, seditiosas, offen-

sivas pianim aiirium erroneas et haereticas propositiones proferre damuaudas

tarn sacerdotum et principum quam popuii iudicio. Ipse interim quid?

5 unum hoc, quod orat deum pro senteutia, ei causam commeudans.

Hebraeum verbum, quod 'iudica illos' versum est, Hierouymus vertit

'condemna eos\ Significat proprie hoc iudicium, quo osteuduutur, quales

sunt, revelata eorum impietate, quo sensu et Pauhis loquitur ij. Timo. iij.2. xim. 3, 9.

'Insipientia eorum manifesta erit omnibus, sicut et illorum fuit, ultra non

lu proficient', quasi dicat propheta: fac, ut, sicut modo omnibus probautur,

amautur, iactantur, ita revelata eorum insipientia odiantur , eiiciantur, dete-

stentur, ut homiues videant, sese probasse male quod tu damnasti. Hoc

enim vidimus et videmus in omnibus haereticis obtigisse, ut primum qui-

dem hominibus placuerint, sed postea dissipata sunt ossa eorum (ut ps. xiij. <u[. 53, 6.

15 dicetur), confusi sunt, quoniam deus sprevit eos. Interim ferenda est eorum

gloria et iactantia et plausus et pompa. 'Ego vero (ut Hiere. xx.) interim Sci. 20, 7 f.

factus sum in derisum tota die, omnes subsannant me, quia iam olim loquor

vociferans iniquitatem et vastitatem clamo. Et factus est mihi sermo domini

in opprobrium et in derisum tota die' &c. Non ergo tantum ad extremum
2" iudicium haec pertinent, sed est oratio, ut veritas triumphet iudicante deo,

quam illi opprimunt iudicante humano die. ludica tu deus, quia male

iudicant homiues.

'Decidant a cogitationibus suis'. 'Cogitationes' hoc loco eadem dictio

est, quae psalmo primo 'Consilia impiorum" significavit. Quare non simplices W\- i. i-

25 cogitationes, sed, ut ibi et iam satis dictum est, Impias opiniones, sensus,

mentem, dictamina rationis de deo divinisque operibus et verbis, humanitus

inventas et doctrina aliis traditas intelligimus. Unde tapinosis est in utro-

que, in 'cogitationibus' et in 'suis'. Suae sunt, non dei cogitationes, iuxta

illud Isa. Iv. 'Non enim cogitationes meae cogitationes vestrae , nee viae gc). 55, s f.

30 meae viae vestrae, quoniam sicut exaltantur coeli a terra, sie exaltatae sunt

viae meae a viis vestris et cogitationes meae a cogitationibus vestris'. Quid

his verbis indicat, nisi cogitationes hominum quautumlibet sanctas esse ter-

renas, vanas et mendaces. Iuxta illud psalmi 'Deus seit cogitationes homi- «pi. 94, 11.

uum, quoniam vanae sunt'. Ita cogitationes appellat tapinosicos tanquam

35 vagos et instabiles animi motus (lioc enim est cogitatio), quae illis videntur

stabiliora et perenniora decreta marinis rupibus. Sed et Paulus Heb. xiij. ficOr. 13, 9.

cum monet, ne variis et peregriuis doctrinis abducantur, et Ephe. iiij: Neepf). 4, u.

omni vento doctrinae circumferamm-, has vagas muscas Aegypti plagam satis

significat, Christus quoque lohannis doctrinam ob idem negavit arundinera

40 esse, quae vento agitetur, Matt. xi. Nostra autem fidei doctrina firma petra,5WattD. 11,7.

10 q. d. ABC 17 subsannabant BC 26 mentes BC 37 cum fe^tt BC

38 plaga BC

154 Opcnitioiu-s in I^altnos. ir,l<l-ir)2l.

rupes, saxuin est, irrul(Mis tum vciitos (|u;im lluclus inaris totius iiiactci'imm

itloo et iustitia eins in saeciiluin sacculi.

X^Tiuii (juid hoc, (juod iion coij;itationes, scd ipsos cadcrc ()})tat?

h. Augustinus arbitratur, hunc vorsuiii ess(i prophctantis, nun orantis, aut, si

orantis est, orari, ut bouc eadant et mutentur ad sanas dei cogitationes, et s

plaoet eins sententia. Verum tropus iste hypallagieus adhuc urget, qui mihi

t-i. 81, 7. videtur esse similis sententiae cum illo ps. Ixxx. 'Divertit ab oneribus

dorsum eius'. Quod videlicet in mundo, ubi regnant principes tcnebrarum,

frustra quisquam moliatur, ne sint impiae doctrinae et cogitationes, cum

necesse sit venire scandala. Verum id curandum, ut uos a doctrinis et i«

cogitationibus ipsis avertamur, quae nobis pertinaciter nituntur adhaerere et

adeo uou caduut a nobis unquam, ut assidue etiam irruant in nos et ob-

stinatissime impugnent. Quae si ita sunt, apparet, eos, qui nullas volunt

reliquas haereses, errores, irapietates existere, aliud nihil conari, quam ut

exustis haereticis ipsi soli sint libere haeretici. Pugnara enim, non ocium is

nobis indicat hie versus contra cogitationes hominum, dum non ipsas, sed

homines ab eis cadere precatur. Glutino enim omnium tenacissimo et for-

nicantissimo amore sibi adhaereut cor humanum et suum consilium, ita ut

magna et vi et opera etiam gratiae dei opus sit. Cadere autem potius

quam avertere voluit dicere, quod a superbia ad humilitatem venire eos 20

optat. Cogitationes enim inflant, ut se peccatores non possint agnoscere

nee humiliari ad gratiam dei.

Qui vero volet prophctantis seusum sequi (qui mihi placet), facile et

hoc faciet, quod impii cadent a suis cogitationibus, quando fiducia earum

ruit, ita ut nequeant eas stabilire, non secus atque in structura Babylonicae '-'s

turris moustratum est (uam illic officium, Studium, opus et finis impiorum

doctorum pulcherrirae adumbratum est), ubi quod coeperant, non poterant

consummare. Quod et Christus in parabola aedificantis turrim depinxit.

qs). 21, 12. In hoc sensu ps. xx. loquitur 'Cogitaverunt consilia, quae non potuerunt

stabilire*. Cadunt ergo a consiliis perficiendis, dum pereunt, relicto post se 30

raonumento, quo omnes vident, quid fuerint machinati et non praevaluerint,

sicut Arriani ceciderunt, sed memoria eorum et cogitationes eorum ab eis

desertae et non perfectae omnium irrisioni et fabulae reliquae sunt. Tale

iudicium hie propheta et praedixit et imprecatus est omuibus imi)iis cogita-

tionum suarum magistris et operariis, ut eadant et non perficiant quae 35

cogitant adversus pietatem. Hoc fit, cum iudicantur a deo (de (]uo dictum

est), donec enim iudicantur ab hominibus, crescunt et surgunt in cogita-

tiones suas.

Cur etiam non simpliciter dixit 'Expelle eos', sed addit 'secundum

multitudinem impietatem eorum'? Ac verbum 'expelle' dispersionem in hebraeo 40

significat, quomodo autores turris Babylonis divisi et dispersi sunt in omnem

17/18 fornicatissimo ß. -V-i ninuibiis HC 87 iudicatur 15 40 helj. A

Operationes in Psalmos. 1519—1521. I55

terram et cessavemnt aedificare civitatem, Gen. xi. Quod et B. virgo dicit i;,?'^"]'; jV.^'

'Dispersit superbos raente cordis sui'. Cui rei cum suis vulpibus praelusit

Samson lud. xv. Sic enim regnuni in seipsum divisura desolatur. Neque9?icf)t. i5,4ff.

enim ulli unquam haeretici victi sunt vi aut astu, sed mutua dissensione,

5 nee aliter cum eis pugnat Christus quam mixto inter eos spiritu vertiginis

et dissensionis, sicut inter Sicchimitas ludic. ix., inter Babylonicae turris ope- 9{icf)t. 9, 1 ff-

rarios et in nostro testamento inter Arrianos, Donatistas, Pelagianos, Sed

et ludaei novissima vastitate perierunt dissensione, ita ut Hilarius, sanctus

vir, glorietur in libro de trinitate, Bellum haereticorum esse pacem Ecclesiae.

it> Ad dissensionera enim eorum sequitur et corporalis eorum dispersio. Hoc
Christus nimirum significat, cum fortem armatum armis spoliandum ita de-Suc. n, 2if.

scribit, ut universa distribuenda et dispergenda asserat, in quibus ille confi-

debat. Sic et Oseas x. similem iniquitatum multitudinem describens divisione §of- 10. 1 1-

eos perituros denunciat dicens 'Vitis frondosa Israel, fructus adaequatus est

15 ei, secundum multitudinem fructus sui multiplicavit altaria, iuxta ubertatem

terrae suae exuberavit simulachris, divisum est cor eorum, nunc interibunt,

ipse confringet simulachra eorum, depopulabitur aras eorum'. Quae verba

aptissime hunc versum exponunt. Quid enim multiplicatio altarium secun-

dum multitudinem fructus sui significat nisi illud : Israel crevit in multas

20 civitates et tot sibi altaria erexerunt iuxta illud Hiere. ij. 'secundum Sei-. 2,28.

numerum civitatum tuarum erant dii tui Iuda\ Qua divisione mox sibi

accelerant dispersionem , dum unaqueque pars alterius optat ruinam, quo

sua solius statuat.

Est ergo sensus: Multis modis sunt impii, multas superstitiones et

25 Idolatriae varia genera perpetrant, sunt in seipsos quoque divisi sicut

Pharisei et Saducei et eorundem nostro saeculo aemuli, quare secundum

haue disperge eos, ut desiuat eorum impietas amisso concordiae robore.

Quae si vera sunt, videtur Ecclesiae imminere grandis persecutio, vastitas

et dispersio, quae in tot sectas divisa, membris sibi misere pugnantibus,

30 vehementi conquassatione minatur iugentem ruinam. Non iam tot altaria,

quot civitates, sed pene quot capita. Adeo periit fraterna charitas, sine qua

quicquid vivitur, Idolatria sit, necesse est, quia non quaeritur id, quod dei

est, quo fit, ut omnium sacerdotum et religiosorum populorumque speciosas

conversationes posthabita charitate (sicuti nunc est Ecclesiae facies) recte

35 appelles multitudinem impietatum, secundum quam et divisi sumus et disper-

gemur propediem unusquisque, ut Isa. liij. in viam suam, sicut nobilissime Sn- 53. 6.

(ut dixi) vulpes Samsonis figuraut, vultibus disiunctis, caudis igne coniunctis.

'Quoniam irritaveruut te", hebraice 'Amaricaveruut te'. Diximus, prae

caeteris peccatis hoc maxime urere et exacerbare et araarioare, quo id

7 nostro] novo SS. 3- 6. 14 d. A 30 iam] tm C 38 te fef)U C

lieb. AB

156 0|)t'iati()m'H in l'siilinos. If)!'.»— 1;V21.

(unittitiir, ([iiotl pracccptum csl, et aliud lil \cliif nullius, (piod n(in csl prae-

(•(.'i>ttiin, Aven, srilicrt ipsa iiiolKxlicntia, Idulatria, operatio iiii(jiiitatis, Ideo

prophota eis trlbuit, (piod irritant et amaricant dciun, ((uod ot alii j>roplictae

lai'iinit, ubi doimim Israel ainarieatricein, exasj)ei-atri('eni, irritatricein, exacer-

hatrieein (ut dietuiu est) appellant. 5

Notandmn vero, qiiod nomen 'impietatiini' hoc loco aliud est a voca-

hiilis praecedentibus. Non euim Aveu aut Kcscha sed pescha hie ponitur,

?fi. I, s.qiiod ijenerale nomen est ad omnem transgressionem. Isaie i. 'Filios enntrivi,

ipsi autem sprevernnt me', idest peccaveruut in me seu trausgressiouibus

suis sprevernnt me. Unde et Hierouymus transtulit 'Secundum multi- 10

tudinem scelernm eorum\ Quae autem sint illae transgrcssiones in specie,

supcrius rceensuit dicens 'Non volens iniquitatem tu es\ Vult enim bis

Omnibus, multis modis eos peccasse, transgressos et praevaricatos esse, ita

ut ctiani irritarint deum, dum ei placere sibi viderentur. Quare multitudo

impietatum non modo dicitur, quod secundum praedieta in multas divisi 15

sunt sectas, sed quod quelibet quoqne secta bis multis modis peeeet, quos

in septenario praedicto descripsit.

5, 12. Et laetentur omnes, qui speraut in te, inaeternum exultabunt,

et habitabis in eis. Et gloriabuntur in te omnes, qui diligunt

nomen tu um. 20

Omuia haec unus versus in hebraeo. B. Hieronymus sie *Et laetentur

omnes, qui sperant in te, in perpetuum laudabunt, proteges eos, et laetabuntur

in te, qui diligunt nomen tuum'. Ubi noster 'gloriabuntur' pro 'laetabuntur'

dixit. Sed et alias variant mire in bis affectuum verbis translationes, ut

non nisi in fönte hebraeo constans illorum possit ubique haberi diiferentia. 25

Quattuor aifectuum verba hie videmus cumulata: laetari, sperare, ex-

ultare, gloriari. Sed et illud 'habitabis in eis' prope aifectum spei indicat.

Quomodo ergo differuut? difficile hoc est invenire, quod rari sint hü aifectus

et ardui nee nisi experto cogniti et docibiles.^ Hoc unum certum est

iuxta psalmi totius sensum, loqui eum de gaudio et securitate cordis, non 30

quae in remotione malorum exteriorum (ubi patientia regnat proprie), sed in

remissione peccatorum, puritate et fiducia conscientiae (ubi spes regnat)

habentur.^ Hoc enim egit, ut doceret, qua via iusti et pii fierent, scilicet

12 d. A 14 Quare] Quae C 21 Sllit 21 beginnt ©.100 in BC. ©.100—115

tragen in B ben ftet§ auf bie beiben einonber gegenüberfte^enben ©eiten Dert^eitten Äotumnen--

tttel : Digressio autoris disserens
||
De spe et desperatione ; in C : Dij,a-editur (Digressus) autor

disserit
II
De spe et imssionibus. S)et SSeginn be§ bamit bejeic^neten 3tbf($nittc§ auf ©.100 in

BC (= 158,4) ift burd§ Unciatfc^rift fennttid^ gemotzt. ©. 115 fc^liefet mit 178, 13 unfrer 2(u§--

gabe. in hebraeo liabet. BC 84 (jgit A

') Wit biefem Sa^e beginnt bie Übcrie|ung in abc unb reirf)t biy 175, 39. *) niemant§

befnnt nod) geternig, ban bcr ftc erfaren f)at a; niemaub befant u. 311 bcgrciffcn, beim bcm bet

c3 erfaten l^at Roth. ^' tcbt üon . . . fidier^ett bcö {)etijctt , nit Hon bcr fidjer^cit, lucn

Operationes in Psalmos. 1519-1521. 157

misericordia et tiraore dei, non operibus iniquitatis. ' Omaes autem quae-

runt gaudere et laetari: Sed noii omues recte quaerunt, ideo nee inveniunt.

Quare hunc versura in dno dividamus, ut sit velnt tautologiciis, idem hoc,

quod dicit 'Et laetentur omnes, qui speraut in te, in aeteruura exultabunt et

5 babitabis in eis" cum isto 'Et gloriabnntur in te, qui diligunt nomen tuum\2

Videtur uamque hos laetitiae affectus opponere potissimum 'poele

Aven' idest operatoribus iniquitatis^ seu (ut frequentius transfertur) doloris,*

quod, ut dictum est, haec Idolatria et operum species sit labor stultorum, qui

affligit eos et tristes reddit, nunquam autem vere laetificat cor, sicut dicunt

lü Mal. iij. 'Et quod emohunentum, quia ambulavimus tristes coram domino"? EtTOai. 3, 14.

Isa. Iviij. 'leiuuavimus, et non aspexisti: humiliavimus animas nostras, et ne- 3c[. 58, 3.

scisti' et caetera per totum capituhmi cum sequente hite haue miseriam tractantia.

Vis ergo scire, ubi sit vera cordis laetitia? 'Laetentur' iuquit 'qui

sperant in te'.^ Stat haec diffinitio certa et sententia firma,^ non in operibus,

15 non in rebus ulhs, sed in spe pura cor hominis laetatur. Praeter quam

spem, qui quaerat aliunde laetari,'' sudabit multum, frustraque laborabit. Sed

et cum haemorrhoissa Euangelica substantia in medicos consumpta peiusaJJaics.asff.

habebit,^ sicut contingit iis,** qui conscientia perturbata huc illucque discur-

runt nunc hos, nunc illos consulentes, nunc haec, nunc illa facientes omnia-

20 que tentantes, quo cor suum quietent.^^ Spem vero, quae sola quietat,^^

quam et ipsi apud seipsos habere possunt, non quaerunt. Ad has cal-ni-

ficinas cooperantur mendacii magistri,^^ dum imprudenter docent opera, satis-

1 autem fe'^tt C 4/5 Et — in eis imb Et — tuum in J^lammem A 16 quaerit C

bo§ "^er^ fidier ift bon bifcrtii^en fcrtti^eitcn, . . . fonber bon ber freüb ünb fic^er'^eit bie bo

[tat in ber öergebung . . . a; rebe boit . . . ^er^enS, nic^t bie ba fte'^et tjnn bem toegnemen eufjer^

Itä)cr trubfal u. iribbertoettitfeit . . . fonbern t)nn ber tiergebung . . . Roth.

') burc^ loercf ber imgutigfeit a; burc§ bie 3(6egottif^e tcerde Rotli. -) Quare

hunc versum (3- 3) bi§ nomen tuum in a unb bei Roth übergangen. ^) ben loircfern

ber bo^^eit a; ben luercE^ciligen Roth. *) ober be§ fd)mer^en-3 a; ganj übergangen bei

Roth. 6) ÜJJit biejem ©n^e beginnt bie Überfe^ung in eh unb reicht bi§ 177, 82,

tooran fid) noc^ 179, 2 fg. unb 179, 27 fg. anfi^tie^en. — a I}at bor biefem ^Ibfdjnitt aU Über=

fc^rift: 23}ortnne bie loare ^er^freüb fet). ") S}ifer \pxnd) [tat geio^fe Dnb feft a Siefe

me^nung önb grunb fielet nu feft Roth. '') SBeli^er nun an onbern orten toil 1)0^--

nnng füc^en a; auifer'f)alb toild^er, fo einer anberöloo frotideit fud^ct Roth. *) bar^ü,

tuen er oE fin gut mit ber eloangelifd)en franden frautoen ben ar^ten geben ^ai, luirt im toirfer

fein ban bor a; ^a e§ toirb tfyt lenger bnb lenger erger toerben, loie mit bem tueibi^en l)m

(Suangelio, ha^ ben blutgang jluelff iar erlitte, bie aüe narnng ^atte an bie er^te geioanb Roth.

*) Vi.s ergo (3-13) big contingit iis ift in e folgenbermofeen aufammengejogen: 3nel)ne in ber

f)offnung fielet bie rechte frenbe. 5Jid)t in loerdenn, nic^t in 3el)t(i(^enn guttern, Joer anffertjatb

ber Hoffnung in gott, fuc^et freube be§ Ijer^en, ber arbet)ttet bergeben§, bnb loirbt l)mmer erger

mit t)^m in ber geftiiffenn. 3)ann gteid} aU bie fronde @morol)fc^e fraln im ©uangelio, aU t)i)x

gut bnter ben ersten beraerete, bod) gar fel)n befferung empfanb. 3ltfo gefc^idit and) ben . . .

'") 3Ü friben fteEen a Roth; ju ru^e fteEen e ^'j ju rütoen fielt a; ju fribenn bnb

ru:^e fe^t e; frieb mac^t Roth. '2) 3u bifen ^l}nungen ber gelol)ffen, I)elffen faft bie lugen--

158 Operaiionos in Psalnios. If.li)— l.VJl.

üifticmos, iiululiiviitias, pciTiiriiiatiniics i't (alsas (i-adiinl consolationes et

siiuilil)iis n(\ü(H'iis in toiicbris aniliiilautihus sodiicunl, sicui est hodie illorum

umniuiii milliis imnu'rus.'

Cuiu- vcro spi's is(a jxr psaltcriuin tolics doceatur, digrcdienmr hoc

locd paulo l'iisius. iit scmcl pro tunnilms vim et iiiodum spei cognoscainus.'' •'»

ISiiiit enim liaee tiepiilis et pusillis conseientiis* scitu necessaria valde.

Igitiir-^ siout inipatientia, tristitia, conl'usio proprie et prirao^ non j)ro-

veniimt ox imiltitudine vcl nuignitudine allHietioinnn, advcrsitatnni, inalonuu

quoruiuounqiie, sed potiiis ex att'ectu talia exhovresceiite et contraria, pro-

spera, iucunda, gloriosa a])petentc insipienter ": Ita desperatio, tristitia spiri- '*•

tualis, coufiisio perturbatae conscientiae non proveniunt projirie et prinio ex

mnltitudine et magnitudine peccatorum, sed ex aifectu potius peccata ex-

liorresceute et copiam bonorum opernm, iustitiae, salutis qnaerente insipienter.

Prior pars^ clara est, quia hie dicit 'Laetentur in te omnes, qui

sperant in te*. Si omnes, qui sperant, laetabuntur in domino, nnllos ex- «s

ceptos sinit intelligi nee eos, qui in tribulatione sunt, imuio de Ins ipsis

maxime loquitur, quod in domino laetautur, dum in seipsis vel homini-

bus tristantur. Hü sunt fideles Christi, in quibus abundant passiones

2. Gov. 1, 5. Christi, ita et consolationes eiusdem, ut Apostokis loquitur. Sciunt enim,

ubi et in quo laetandum et gloriandum sit, nempe in domino. Ideo per 20

hanc suam sapientiam non tristantur, non confunduntur, non impatientes

fiunt, quia nee affectant prospera, iucunda, gloriosa. Quare per medium

Spr. 12, 21. trauseunt tarn bonorum quam malorum sicut scriptum est 'Non conturbabit

4 CVm vero B CVM VEKO C 18 ut abundant B(J

fjoffttgen prebtger ober lerer a; 3" folcf)er morberei bcr geluiffen "öelffcn btc logen ^srebigcr e;

311 foldjer t)engerel), I)clffen gar it)cl)bli(^ bie lugen lerer Roth.

') ber üff btefen tag fein jal ift a; ber anff :^eh3tigen tag fcl)n jal ift e; 2Bie bcu bcr

felbigen leute l)eute5 tagc^ feine jal ift Roth. -) Über bem ^icr begimicnbcn ?(bfd)nitt Ijat

Roth (ügl. B) bie Überschrift: 6in auslouff Don Hoffnung tmb ffierätociffelung. ^) luoUcn mir

ein toenig an bifeni ort mer baruon jagen ha^ Inir bie frafft Dnb toljfc ber Ijoffnung erfennena,;

SBüUen n)l}r feljcn ma§ bie fr. n. hjeiffe b. l). fei) e
; fo tnollcn iDtr an bicfem ort an)ic , ein

au^lanff madjcn, Onb ein loenig befte toeitlauffttger Onb flerer banou l)anblen, anff boä tüir ein

mal für alle, bie fr. u.ni. b. l). erfennen Roth. *) ben btoben Intb fordjtfamen getoiffena;

bcn fordjtfamen flet)ninutigen gctoiffen e; ben ^itternben tonb locljdimutigen gcnaiffcn Roth.

^) Über biefen 5lbfcf)nitt in a ol§ Übcrfc^rift: 3)ife befc^Iu§reb l}at jtoen tet)l.
|1 S5rfad) ber ber=

3h3et)ffelung ; in e: 3;er Hoffnung gcgentourff ift bnfal. *j eigentlich u. fürnemlid} a;

furnemlid) u. el}gentli^ e; eijgentlid) u. 3U forberft Roth. ") fonber mer öfe ber begirb

ober anmüt ber follic^e bing ft^ül^et , tonbglidfelige, frolic^e Dnb Inftbarlic^e Sing barfür Dn=

h)el)ßlic^ begert a Sonbern biel me^r au§ et}genem gefud) ba^ ber menfd) torlid) begeret, 3et)t=

Iic§e ruf)e Onb fribe jutjaben in el)ren, Inft, freuben ünb glud 3uleben. (?ntfe^t ober f6rd)tet

fid) Onb :^at e^nen gratoel ob bem gegentet)l jc. e; fonbern biel mcl)r an» feinem Stffect ünb

nclignng, bie fid) für fuld)em Onglud cntfe^t bnb erfcl)ridt, tmb ba^ nsibberfpiel, nemlic^, glud=

feiig, luftig, el)rlic^ bing, Ontoeiölicf) begevt Roth. ^) $8or biefem 5rbfd)nitt :^at a aVi iXbcx-

fd)rift: 'Meäjtt g^riftglaubigen bie Itjbcn im "^errcn. Serartige Überfdjriften not^ mcl)rfad) in a.

SJgl. aber 3n 170, IG.

Operationes in Psalnios. 1519—1521. 159

iustum quicquid acciderit e\\ Et provor. xxviij. 'Fugit impius nemine per-©pv. 28, i.

sequente, iustus quasi leo confidens absque terrore erit\ Qui vero ignorant

et insipientes sunt nee volunt scire, quod in deo sit laetandum et glorian-

dum : Quid aliud faciunt, quam ut tristentur, perturbcntur, impatieutes fiant,

r. non quia adversa et tristia veniunt, sed quia bis venientibus aifeetu suo

stulto non ad deum, sed post sua prospera et iucunda respectant? Sic

fugiunt et non effugiunt, quia non quo fugiendum est, fugiunt. Quare uni-

versa cuiuslibet tristitiae causa est aifectus laetitiae et gloriae insipiens,

quibus nisi esset agglutinatus , nihili faceret adversitates, ut sit verissiraum

10 proverbium: Mundus regitur opinionibus, et tales cuique res, qualis opinio

rerum, contemptae nulli ueque nocent, neque prosunt, aestimatae autem tum

prosunt, tum nocent.

Altera pars similiter certa est, quia multi et magni peccatores salvi

facti sunt, et ipsi quoque, quos hie laetari dicit in domino, cum lob utique .^Mob 9, 3.

v< dicent 'Non poterimus ei respondere unum pro niille'. Ac per hoc multi-

tudinem et magnitudinem habent peccatorum. In quibus utique deus ostendit,

desperationis causam non esse multitudinem peccatorum, sed insipientiam

affectus bona opera quaerentis in tempore conscieutiae perturbatae, quae

opponat peccatis eum urgentibus. Putat enim (opinione perdita) operibus

20 peccata potuisse ac posse vinci. Quae ubi non invenit nesciens, quod ad

dei misericordiam sit suspiciendum , uecessario desperat, non secus atque

ille uecessario impatieus fit, qui ueglecto dei respectu bona quaerit malis

oppouere ac non habet. Non enim ulla opera, vel contra unum peccatum,

etiam veniale sufficiuut. Sic enim infoelix conscientia morituri impii et ad

25 iudicium dei properantis dicit secumque disputat: O me miserum, si nunc

multa bona fecissem, si nulla mala fecissem, si mundus permansissem. Quid

haec verba plena stultitiae et impietatis omnium maximae indicant, nisi hanc

sententiam Augustini esse veram: Percutitur etiam hac animadversione

impius, ut moriens obliviscatur sui, qui dum viveret, oblitus est dei? Quae-

30 rit bona et odit mala et non sentit, se nuuquam tam male egisse et minus

bona quaesisse, quam hacipsa hora, qua haec dicit et insipientissime sapit.

Probat enim, se non in deum sperare, sed in opera praesumere, quia, si

vellet sperare, deum haberet adhuc praeseutem, in quem posset sperare, qui

in opera praeterita respicit, ut prcsumat, quae merito tunc non sunt, in quae

35 praesumat. Si propter opera in deum sperat (siquidem tunc confidentius et

laetius se in deum sperare somniat, si copiam ante se videret operum), convin-

citur magis in opera quam deum sperare, quo quid horribilius et magis impium?

lusti vero, etiam si peccant, non desperant, quia sicut inter mala cor-

poralia (idest passiones huius vitae) et bona transeunt medii, Ita et inter

4ü mala spiritualia (idest peccata) et bona. Nee praesumentes, quod bene vivunt,

nee desperantes, quod peccant, Scientes in neutro horura eis esse sive

5 tristitia C 9 nihil facerent BC

JgQ OpiMiitiDiics in l'sahnos. 151!»— Ifj'il.

hu'laiuluiu soll Iristaiuliim. iit (|ii:ii' scianl esso dona dr\ aut (loiioruiu dci

abIatii)noiu, ipsi vito in ipi>ü datorc lixi liaercnt. lluc est, (juod provorb.

5pi. IM, if..xxiiij. 'Soptics cadit iustus et rosurget, Iinpii vcro corriicnt in nuilnni', idcst

nou rosurguut, sod dosi)orati()nis maluni inourrunt. Si onini speras vel s})e-

rarcs, quando bona egi.sses, niulto niagis tnnc sperandum est, (juando mala r.

i^i. 49, ig.egisti, ne dioatur tibi illiid ps. xlviij. 'Coufitebitnr tibi, cum bcncfeceris ei\

i'iic. 8, 13. Et illud 'In tempore tentationis recedunt", neve addas iniquitatem super

iuiquitatem et inobedientiae blasphemiam. Unde vehementer metuendum est,

nc contingat impiis utruuquc malum, quod sicut in deo laetari et gloriari

sibi videntur qui gloriam et prospera omnia habont, cum revera non in lo

deum, sed in eins dona prospera scilicet confidant, sicut probat tentatio. Ita

et in domino sperare se quam fortissime putcnt (praescrtim lioc nostro tem-

pore periculosissimo et larvis operum occupatissimo), qui sancte, religiöse et

(ut vocant) observanter etiam vivunt, cum vere in suam sanctitatem iguo-

rantes sperent, ut probabit liora mortis. Ubi cum ad iudicium veneriut ir.

coufidentiusque moriuntur, quod sibi conscii sunt bonae vitae, qua fiducia

in deum sperant (idest spem veram pessundaut), fiet eis sicut illi, qui super

trmicum in aqua natantem pedera posuerit et subito ruit in profundum, seu

5cj. 30, 13. sicut Isaias xxx. de eis dicit Tropterea erit vobis iniquitas haec sicut Inter-

ruptio cadens et requisita in mui'o excelso', quoniam subito, dum uon sperat, 20

veniet coutritio eins.

Igitur sicut patieutia, quae in prosperis est, uulla est, ita spes, quae

in meritis est, nulla est. Atque quam facile aut possibile est patientiam

habere in prosperis, tam facile est spem habere in meritis, utrobique enim

periculum est: illic, ne securus superbiat, hie, ne iustitia inflatus timorem 25

dei (idest exercitium spei) posthabeat. Patientiae siquidem est nou uisi in

adversis esse, ita spei uatura nou est nisi in peccatis esse. Facienda ergo

peccata, ut sperare valeamus? Absit, abunde iam assunt, quae fecimus et

in quibus nati sumus, ut spei sat magnum sit certamen adversus illa, quando

nee opera bona sunt, nisi peccata coram deo. Crudelis itaque deus, qui 30

omnia nostra damnat? Non, sed inaestimabilis dei misericordia, ut se nobis

commuuicaret et fiduciam nostri a nobis tolleret (quae unice adversatur eius

misericordiae), dedit legem, qua conclusit omnes sub peccato, ut omnium

mm. n, 32. misereatur Ro. iij., quia, ubi non est lex, nee peccatum; ubi non est peccatum,

nee misericordia; ubi non est misericordia, nee salus; ubi non est salus, nee 3.^

deus. Atque ita wtus peccati Lex, virtus autem legis Misericordia, virtus

misericordiae Spes, virtus spei Salus, virtus autem salutis Deus per Ihesum

Christum dominum nostrum, quoniam ipse est deus salvos faciendi et dominus

*}ä[. 68, 21. deus exitus mortis ps. Ixvij. Lex siquidem operatur nobis peccatum, Miseri-

9 in fe:^It BC 12 putant BC 13 sanct(^, religiös^ A 14 qui cum A
26 est] uatura est 2ß. ^. (£. 34 ubi] ibi A

Operationes in Psalmos. 1519—1521. lß|

cordia operatnr (idest iiuplet) legem, Spes misericordiani, Salus spem, Dens
salutem et omnia in Christo, Ita descendit salus a Christo deo adusque

peccatum, et nos a peceato ascendimiis ad salutem usque iu Christo homine.

Ex liis hoc sequitur: Sicut in temporalibns bona ideo dantur a deo, ut

5 per ea deum magis discamus colere, sperare et amare, ubi vitio nostri affectus

fit, ut difficilius et minus, immo facilius et magis in adversis colatm-, speretur,

ametur. Ita in spiritualibus bona gratiae et merita donantur a deo, ut per ea

in deum sperare abundantius doceamur. Et ecce vitio nostri affectus in illa

pracsumentis fit, ut minime omnium per haec speretur, sed facilius in peecatis

10 sperare contingat, ita ut divinae bouitati necessarium visum fuerit erigere

crucera et per eins praedicationem salvos facere credeutes, stultos et pecca-

tores, reprobare vero sapientes et sauctos, ut i. Cor. i. dicit 'Nos praedicamus i.eor.i.s^'

Christum crucifixura, graecis quidem (sapientibus) stultitiam, ludaeis vero

(idest sanctis) scandalum, ipsis autem vocatis ludaeis et graecis (idest pecca-

15 toribus et stultis) virtutem dei et sapientiam", et caetera ibidem pulclu-e.

Quocirca sicut periculosissiraum est, hominem in prosperis semper

reliuqui, quod aut nunquam aut rarissime discit diligere deum, ita magis

periculosum est, reliuqui hominem in multis meritis et gratiis dei usque ad

mortem, quia vix unquara discet in deum sperare. Proinde fit deo miserente,

20 ut uon modo cadant in perturbationem conscientiae, sed etiam, si sunt crassioris

duritiae, aliquando in opus mauifestarium peccati, scilicet fornicationis aut

similis sceleris, tantaque cura illos deus servare cogitur, ut contra misericordiam

suam cos ad misericordiam perducat et per peccatum a peceato liberet.

Verum haec insolita sunt multis, obiicerent fiartassis : ergo tantummodo

25 peccandum est et bona prorsus omittenda? seu ut Apostolo quoque eadem mm. 3, s.

docenti obiiciebatur: faciamus mala, ut veniant bona? Videmur enim sie

dicentes viam aperire peccandi et bona prohibere, velut uoxia ad salutem.

Respondemus. Bona opera non modo non prohibentur, sed maxime

commendantiu- istis verbis, et peccata optimo magisterio ac penitus tolluutur,

30 dura ab intra bona procedere et peccatum intus occidere docent. Solus enim

affectus ille (serpentis antiqui caput) occultissime et subtilissime carnalis, qui

istis operibus confidit et spei, quae est in dei sola misericordia, contentio-

sissime resistit, conterendus, eruendus, perdendus est. Et intelligendum, quod

si bona vita acta non fuerit, non ideo desperetur, nee ideo speretur, quia

35 acta fuit. At illud difficile, hoc autem difficilius, quia in illo pugnatur solum

contra peccata, in hoc autem simul contra bona opera et peccatum, idest

affectum praesumptionis in bonis operibus.

Nam cum dico, patientiam non subsistere in rebus prospei'is, nunquid

ideo res : potestatem, pacem, vitam damno, cum sine his non vivatur et sint

13 quidem (id est sapientibus) BC 18 meritis] meris A 19 deo miserente] deo

ii=
II
rete A, dei misericordia BC 29 ac fe:^lt BC 34/35 quia acta 1)ona fuit SB. % d.

£utf)cr§ SBetfe. V. 11

1(V2 OiMTiitionos in rsalnuis. löl!)— 1521.

(Ici optiiui lidiKic crcMlurneV Scd nllectimi illdiuin (hiiiiud, it:i iit res ipsc

(|u;iiul()((iu' ctiiiantiir vncaUuh» sc iii(li!L;,ii() vocari, iit (|ii(nl vaiiac xocanlur

apiul Iv'cU'siastcii et spiiiae in luiaiiiivlio per ('liristuin sine (»iiiiii suct vitio,

«Ol». 8, -jo. schI <•!) altcrius \anitalciu, ut Ivo. viij. Apostoliis dicit: suh (pia iiiocmiscit

sul)i('c(a. 11(111 \«>lcii>. IIa et liacc optima (t]K'ra iinpiuruin, ciiin siiit dona

dci. (|uil)us noiiniin(|iiaiii alii iii\aii(iir, et ipsi pcrdmitiir, sine siio vitio, sed

illonun coiitaiiio vocaiitur Aveii, iiiicpiitas, idolaliia, inoljt'diciitia. Ita de ilHs

5.a.i!iii.2s,3o. Moses Doutro. xxviij. in velaniine vullns sni locpiitur 'nxoivni duees, etalins

dormiet cnni ea, donunn aedificabis et non habitabis in ea, plantabis vineam

et non vindeniiabis eani' et alia quam plnrinia in hunc niodum, quo eis

labDveni, alienis fructuni jn-aedieat futurum. Quid enim aliud ibi statuit

quam f'aeere (juidem eds bona, sed (piibus ipsi puniautur, alii iuventur. Ex
(luibus illud dissolvitur argumentum quorundam, quomodo opus extra gratiam

factum sit peccatum, ut dare eleemosyuam, subvenire egenti et similia? quasi

vero Christus ignoret, prophetare et virtutes faeere in nomine suo et audire

verbum suum esse bona, quae tarnen danmaturus pro iniquitatibus dicet

awitti). 7,i;:t. 'Discedite a me omnes, qui operamini iniquitatem' Mai. vij. Aut si mere-

trix ornetur aiu'o et gemmis, necesse sit, illam non in Ins, <]uae bona gerit,

peccare. Igitiu* aliis prodesse possunt impii et bona faeere sibi neipiaquam,

deus potius per illos operatur, qui operatur orania in omnibus etiam in malis.

Haee omnia hoc])robantur firmamento, quod una omnium sententia

Spes sit virtus Theologica, non nisi solum deum habens pro obiecto (ut

vocant), Dens autem bouitas est et misericordia nostra nobis promissa. Ubi

si quis in aliud quam promissam misericordiam (idest deum) sperat, iam

praesumit amissa spe. Idem facit, qui simul cum meritis in deum sperat.

Sicut deus non potest amari cum alio^ (ut B. Augustinus sentit), quia tunc

non super omnia amatur, ita nee in cum potest sperari cum alio quopiam,

quia non super omnia speratur in eum. Sed nee credi potest in eum cum

alio, quia non creditur in eum super omnia. Adeo istae tres virtutes sunt

divinae tantummodo divinum obiectum, subiectum, operatorem, opus, artem,

modum obtinentes. Hie enim sponsus cum sponsa secreta cubilis capit

solus cum sola, ubi in caeteris operibus per filias Hierusalem aut sodales

res geruntur. Caeteri omnes claudicant in duas])artes, Baal suum colentes

simul cum deo. Denique eo quoque probautur haec dicta, quod spes sit

1 Minime, sed HC 25/26 in deum sperat. Sicut deus uon potest amari cum alio

fe^lt ABC, ergänjt naä^ 2B. 29 tres i^^t C

') %a% biefc ©rgiinäung uict älter t[t aUi 2B., jeicjt bie Überi. aliu: üc«? iiltcf)cn tljut

Qud), bcr mit beii öerbicnfteu in gott I)offct, bnn loie got mit einem onbern bing nit tan lieh

geballt toerben (lüic
f.

31. f.) S^on alfo lüirt er nit über alle bing lieb gef)apt. Sllfo fan . . .

Sic Überf. eh bogegen l}iclt fid) an ben lexi Uon ABC: 2^er gleid)en tljnt oud) (als ®. 31. fpr.)

ber burd) öerbienft ber luerd t)Offct. Senn aljo liebet man . . . gbeufo Roth, ber fit^ nnr ben

Sejct in feiner aBeife jnredjtlcgt: 3Uio t^nt and; ber, h)i(rf)er ba-j a^crbienft rtiiÜ mit elinjDljen,

tüie ©. 31. mel}net, benn aBbalb \o er anff öcrbienft fi^et liebet er . . .

Operationes in Psalmos. 1519—1521. X63

rerum non appareutium, sicut fides et cliaritas, ßo. viij. ^Spes quae videtur, SRöm. s, 24.

uon est spes, quod videt quis, quid sperat?" sicut qui credit, quod videt,

quid credit? Qui diligit, quod videt, quid diligit? Nihil profecto nisi carnale

spectrum lougeque iuferius deo, idest non rem, sed larvam. At qui in opera

R sua sperat, videt, tenet, habet, sentit, in quo nitatui-, non in promissorem

invisibilem, insensibilera , iucomprehensibilem, quem verbo solo audivit sibi

significari. Arduissima, asperrima, durissima sunt haec carni nostrae, quia

mors eins in his regnat.

Proin de quae in Canticis de sjionso et sponsa velut lascivo et de

10 liominum carnali amore dicuutur, immo et omnia, quae inter sexum maris

et foeminae etiam num geruutur, non significant nisi extreme contraria volup-

tatibus Ulis, Nempe fidei, spei, charitatis perfectissima opera, hoc est

mortem et infernum, sicut ibi dicit Tortis ut mors dilectio, et dura sicutJjjoOci.s.ef.

infernus aemulatio\ Et iterum 'aquae multae non potuerunt extinguere

15 charitatem, nee flumina obrueut illam, Si dederit homo omnem substantiam

domus suae pro dilectione, quasi nihil despiciet eam\ Quae de libidiuis

ardore intelligi nequaquam possuut. Multi multa de Theologia mystica,

negativa, propria, symbolica moliuntur et fabulantur, iguorautes, uec quid

loquantur, nee de quibus affirment. Neque enim quid affirmatio aut negatio

20 sit, aut quomodo utra fiat, noverunt. Nee possunt commentaria eorum citra

periculum legi, quod quales ipsi fuerunt, talia scripserunt, sicut senserunt,

ita locuti sunt. Senserunt autem contraria negativae theologiae, hoc est nee

mortem nee infernum dilexerunt, ideo impossibile fuit, ut non fallerent tam

seipsos quam suos lectores. Haec admonendi gratia dicta velim, quod passim

25 circumferuutur tum ex Italia tum Germania Commentaria Dionysii super Theo-

logiani mysticam, hoc est mera irritabula iuflaturae et ostentaturae seipsam

scientiae, ne quis se Theologum mysticum credat, si haec legerit, intellexerit,

docuerit seu potius intelligere et docere sibi visus fuerit. Viveudo, immo

moriendo et damnando fit theologus, uon iutelligendo, legendo aut speculando.

30 Rursum iUud Apostoli E,o. v. obiicitur 'Tribulatio patientiam operatur, mm. 5. 3 ff.

patientia probationem, probatio vero spem, spes autem non confuudit\ Hie

certe Apostolus spem in merita collocare videtur, ita ut hinc Magister

Seutentiarum cum universa theologorum turba diffinitionem spei amplectan-

tur illam : Spes est certa expectatio praemii, ex meritis proveniens. Neque

35 enim aliam spem illi habent, nisi quae est in meritis. Ex qua sententia

quid aliud potuit sequi quam ruina universae theologiae, ignorautia Christi

et crucis eins et oblivio (ut apud Hieremiam queritur) dei diebus iimuraeris?3cr. 2, 32.

Quid autem nobis ad hoc dieent, quod fidem, spem, charitatem ipsimet con-

fitentur infusas esse virtutes et priucipia omnium bonorum? Neque enim

40 etiam ipsi merita ante charitatem fieri dicuut. Tum cum charitate simul

1 quae non videtur A 13 mortem] nomeu C

11

Ifi4 Op.Miitiou.'s in l'saliiu.s. ir)l!»-ir)21.

iiiriindi spciu et l'ulcin t'(Hist;iiiti'r Msscrunl, crp» ('(»nun (jikxjUc soiiteiitiii iion

spcni ex iiu litis, scd nierita ex sj«' provcniiv ('('rtiiiii est, et tarnen spem

(IKVmiciitcs verdint lianc seiitentiain sil)i(]iie contradicuiit, S])Cin ex meritis

Itroduccntcs. PciiuK^ (|iiid ad A|»i)st(iliiin dic(Mit , ciiin ille patientlain opus

tiil)iilati(>iiis ponat V At (Hiis siiic spc toleiet (|uic'((iiain trilmlationi« ? Dc-

spcraiis cnim iion ad palicntiam nee ad j)robatiünem nee ad gloriationem in

trihiilatinnc itcrNcuil im(|iiain, s(h1 contra peior fit tribnlatione scmper, nt

a'.\m:i. 7, •.>7. Matt. xi). Pc domo Mipcr liaix'iiani aedifieata Chri.stus docet, ouius ruina

''^'"'•io'f.'''"i!\U''i'i '•* irniontibns vcntis et tluniinibu,s. Quod et de seniine, quod supra

]>etrani ctridit, signifieat, quod natuni Oriente sole aret, ut qui in tempore

tentationis recedunt, nnde spem in principio tribulationis adesse oportet.

Sed et illud vide, spes solum ex meritis provenit. Nullus ergo peccator

sperabit, sed solus iustus? Quis tum ad pocnitcntiam convertetur? Ubi

crit iustus, si nullus peccator poeniteat? At quomodo poenitebit, nisi speret

misericordiam dei? An dicendum est morituro peccatori: Absit a te, noli

sperare, non habes merita, ex qnibus tibi spes possit provenire? Hoc iam

esset non theologissare, sed diabologissare. Huius enim tunc potissiraa vox

est: Noli sperare, quia cares meritis, cum in morte sit prima, summa, optima

omnium spei officina, et ipsa mors spei sit artificiosissima operatrix.

Falsissima ergo est diffinitio ista sp(M, et potius coufitebor, nie non intelligere

verbnm Apostoli, quam eam diffinitionem spei admittam ex ipso formari.

Delyrabo ita(|ue meo sensu. Primum certum est, gratiam, idest fidem,

spem, charitatcm non infundi, nisi peccatum eifundatur simul, hoc est peccator

non iustificatur, nisi damnetur, non vivificatur, nisi occidatur, non ascendit

in coelum, nisi descendat ad inferos, ut habet tota scriptura. Quare in

gratiae infusione necesse est, esse amaritudinem, tribulationem, passionem,

snb quibus gemit vetus homo, sui occasum egerrime ferens. In qua tri-

bnlatione si patiens sit et expectet operantis manum et gratiam sibi infun-

dentem, probatus est et obtinebit spem, fidem, charitatem, quae hoc negocio

infunduntur. Quod fit, quotics nobis nostraeque voluutati contraria contin-

gunt, et eo magis quo magis contraria. Iste, inquam, est modus non modo

primae gratiae infundendae, sed et cuiuslibet eins sequentis augmenti. Semper

enim magis ac magis crucifigitur vetus homo, expelliturque peccatum, in-

grediente semper magis ac magis gratia usque ad mortem iuxta illud Apo.

Crf. 22, 11. xxij. 'Qui iustificatus est, iustificetnr adhuc. Et qui mundus est, mundetur

9?öm' I' n"
adhuc'. Et lohau. i. 'gratiam pro gratia accipimus'. Et iuxta Paulum Ro. i.

2. 6or. 3, 18. 'lustificamur ex fide in fidem", 'transferimur de claritate in claritatem", 'imus de

^\. 84, 8. virtute in virtutem', ps. Ixxxiij. Ita de spe in spem proficisci recte dicemur.

Perspicuum ergo est, Apostolura non tarn loqui de spe ipsa obtenta

quam de certitndine cordis in spe, dum homo post tribulationem et in-

fusionem spei (quando sibi sine spe videtur esse) sentit, se sperare et credere

1,2 non .spes A 17 potississima A

Operationes in Psalmos. 1519— 1521. Iß^

et diligere. Tunc euim gustatur, quam suavis sit dominus, et iucipit homo
esurire et sitire magis pati, quo spem raaiorem operetur tribulatio. Quare

necesse est, fidem, spem, charitatem esse in cuiuslibet boni operis et passionis

initio, et tamen post opus et passionem ea, quae latuit, fit manifesta, ut, qui

5 probati sunt, manifesti flaut. Quomodo lob tentatus est et Abraham, ut

coguoscereutur etiam sibiipsis et certi fierent, se credere, sperare, diligere

deum, sicut dictum est ad Abraham 'Nunc cognovi, quod timeas deum", idest is^i^M. 22,12.

cognoscere te feci, ut Augustinus exponit. Oportet enim non modo credere,

sperare, diligere, sed etiam scire et certum esse, se credere, sperare, diligere.

10 Illud in abscondito tempestatis, hoc post tempestatem agitur. Sic et Petrus

docet Nos satagere, ut per bona opera certam faciaraus vocationem nostram, 2. 'm- 1, lo.

quando aliud est esse aut fieri bonum et aliud nosse, bonum esse vel factum.

Non secus atque vir sauguinum et dolosus, si irritatur, invenitur vir sangui-

num et dolosus, qui antea suavis et simplex videbatur etiam sibiipsi. Ita

15 crux operatur in his, qui sustinent et probantur, ad finem usque spem solidam

(idest incipit, äuget et prodit et certam ac cognitam facit). In his, qui uou

sustinent, sed reprobi iuveniuntur, statim ab initio desperationem impoten-

tissimam. Hinc Taulerus, homo dei, et experti dicunt, deum suis filiis non

esse unquam gratiorem, amabiliorem et dulciorem ac familiariorem quam post

20 tribulationis probationem. Haue sane spem Apostolus hie produci dicit pro-

batione. Sicut et filii patrem carnis dulcius amant post virgam, qua ver-

berati sunt, Ita carni contraria voluptate sponsus sponsam suam afficit

Christus, Nempe post amplexus. Amplexus vero ipsi mors et infernus sunt.

Hie viget et regnat sacramentum illud magnum 'Erunt duo in carne una", i-2J!oi-2.24.

25 Christus et Ecclesia, vere magnum, quia durissimum, sed suavissimos pro-

ducens fructus prolemque deo similliraam, opera prorsus inculpata, quia sie

vitis purgatur, ut fructum plus aiferat. Quodsi de quolibet gradu spei verum

est, ex probatione eam fieri, quanto magis de perfecta hoc dicere et sentire

credendus Apostolus, quae multis ac diversis tribulationibus emergit? mm. 5, 4.

30 Videamus nunc verba ApostoH, qui spem vocat opus probationis, pro-

bationem patientiae, patientiam tribulationis, quae Magister^ nimis expressit,

cum appellavit merita, ex quibus provenit spes, aut certe non satis in-

tellexerunt merita illa. Activa sane vita, in qua multi satis temere con-

fidunt, quam intelligunt quoque per merita, non producit uec operatur spem,

35 sed praesuraptionem, non secus ac scientia inflat. Ideo addenda est vita

passiva, quae mortificet et destruat totam vitam activam, ut nihil remaueat

meritorum, in quo superbus glorietur. Quo facto, si homo perseveret, fit in

eo spes, idest discit nihil esse, in quo gaudendum, speraudum, gloriandum

sit, praeter deum. Tribulatio enim, dura a nobis omnia tollit, solum utique

2 operatm* B 16 cogitatam B 18 et omnes experti BC 27 fructus BC

') 9Jiagifter (3Jlet)[tei-) fentcntiarum a. e; 5JJei)fter ücn .öotjeit fijtiiteit Roth, ©bcnfo

166,40; 167,2.

\QQ Opeiiitiom's in l'siilmos. Ifjü» -l.Vil.

(leiiin r(>liiii|uit. uci^uv cniin (Icum polest tolloro, ininio dcuin addiicit. Ahhttis

autcin ciiiu'tis otiain oporihus honis ac moritis, sl hie sustiiicanuis, dcum

invoniinus, in (pu) solo fidinius, ac sie spe saivi faeli smnus. (^noeivea

opcrarii saneti, etsi tota fiducia dieant, so eoutidere in deuni, ubi taincn vita

oorinu activa (quao tota virtus oornm est) eoepcrit tcntari vel despeetn •'•

corani hominibus vel tiirbiiie conseientiae corara deo, statim dcficiniit osten-

duntquo, sc niaiiis in vitam snani praesmnpsisse, quam in dei niiserieordiani

sperasse, Cum niilla aetiva talis sit, quae coram deo satis, inimo qnac ctiam

m- ui, 2. coram hominibus in finem nsqno ijvata sit omnibns iuxta illud 'Non intres

in iudicinm cum servo tno, quia non instificabitnr in conspectu tuo omuis lo

vivens'. Sola vero passiva vita purissima est, ideo et spem et j^loriam

operatur, atque in hoc oportet, nos conformari inia,ü:ini et exemplo Christi,

regis et dncis nostri, qni per activara qnidem vitam incepit, sed per passi-

onem consummatns est, omnibus seilicet operibns eins tarn mnltis tarn magni-

ficis adeo in nihilura redactis, ut non solum coram hominibus sit cum is

iniquis reputatus, sed et a deo derelictus. Adeo seilicet omnia a nobis auffe-

renda sunt, ut nee optima dei dona, idest ipsa merita, reliqua sint, in quibus

fidamus, ut sit spes purissima in purissimum deum: tunc demum homo

vere purus et sanctus est. Quod negocium variis agitur tribulationibus et

multis saue doloribus, raaximis autem, ubi ad extremum decus spei ineipi- 20

mus propinquare, idest ablationem bonorum operura et bonae in vita nostra

conseientiae. In caeteris cnim vel rerum vel valetudinis vel honoris ab-

lationibus non tam spes quam patientia contra impatientiam et hominem

pugnat, ut in quibus homo sie exercetur, ut ea nunquam reditura discat

patienter contemnere. In his vero conseientiae procellis et meritorum ruinis 25

spes ipsa pugnat contra desperationem et fere contra seipsam, immo contra

deum, quem sentit sibi iratum, sicut ei, quae nihil bonorum meritorum

habeat, et quibus non possit et tamen cogatur carere, quod miserrime discru-

tiat spiritum et expansum cum Christo dinumerat omnia ossa eins, Ita ut

spem recte quispiam possit patientiam spiritualem seu patientiara in culpis 3o

sustinendis appellare, Sicut econtra patientiam possit spem corporalem seu

spem in ferendis poenis. Quid enim aliud est in conscientia et de despe-

ratione tentari, quam culpas non remissibiles sentire, deum nolle propitium

fieri, omnia opera bona funditus corruere? Et tamen si perseveret homo et

contra spem in spem speret, probatus invenietur et hac tribulatione meritis zh

exutus spe iuduetur et coronabitur inconfusibili Corona in aeternum, Non

enim vere iratus est deus nee culpas irremissibiles vult, sed tentat nos, an

magis in misericordiam suam puram quam in nostra merita speremus.

Nostri vero iustitiarii activa meritorum vita saginati nihil aeque hor-

rescunt atque hanc meritorum suorum crucem, decepti verbo Magistri, quando 40

spem ex meritis provenire dicit, quae illi opera intelligunt, Apostolus vero

3 sicj si A 13 incqpit A 36 curoiia fe^lt A

Operationes in Psaliuos. 1519— 1521. \QJ

tribulationes, idest mortificationes et cruces operum. A^ide ergo, (|iuun loiige

simus progressi a v^era scientia spei, unico verbo Magistri imprudenter intel-

lecto, fecitque hie error infinitas conscientiarum carnificinas forte et aeternas

damnationes. Dum enim per opera spem et pacem studuerunt invenire,

5 quaerentibus autem resisteret obvia tribulatio vel conscientiae vel corporis,

Vera scilicet officiDa spei, ipsi eam non agnoscentes et repellentes, cum aliam

invenire non possent, necessario desperavernnt. Nee mirum, quaerebant

enim spem via, qua itur ad praesumptionem et impediti seu, ut Oseas dicit, §t>|. i», e.

Septa hac eorum via spinis, nee intelligentes, hoc impedimentum esse veram

10 viam ad spem, defecerunt. Hinc illa turba hodie infirraorum, pusillanimorum,

scrupulosorum et inconstantium in omnibus viis suis. Non enim ideo ten-

taris desperatione seu turbinibus conscientiae, ut ad operum fiduciam curras,

sed contra ab opere avocaris, quia spiritualissiraa etsi acerbissima haec

pugna est intra te solum cum solo deo consummanda, sola spe sustineute

15 et expectante, deoque causam totam commendante deumque contra deum

vincente, sicut lacob Gen. xxxij. Cum deo solus luctatus scribitur et vicisse '• ^^"i
^-'

eum ac ideo in eodem loco benedictionem ab eo accepisse, cuius nomen non

licuit scire, unde et phanuel eum locum appellavit dicens: 'Vidi dominum

facie ad faciem, et salva facta est anima mea'.

20 Quodsi cui permittitur via praesumptionis prospere ire et in operibus

suis crescere sine hac tentatione, quo veniet? Forte non ipso in despera-

tionem sed desperatio in ipsum, quia deum non novit, nee didicit in his

consiliis et operibus suis mirabilem.

lam videre licet, quid illa sententia valeat Ciceroniana, quae celebris

25 est: Conscientia bene actae vitae recordatio iucundissima est. Verum qui-

dem, sed simul perditissima, quo iucundissima. Non hoc Christianus sapiat,

cui potius conscientia vitae bene passae (idest ad nihilum redactae) iucun-

dissima est, ut qui gloriatur, in domino glorietur. Non sie lob, qui cum §iob 27, g.

dixisset 'nee enim reprehendit me cor meum in omni vita mea", tamen non

30 audet gloriari, sed timens iudicem suum deprecatur. Nee Paulus i. Cor. iiij. 1. Gor. 4, 4.

'Nihil mihi conscius sum, sed non in hoc iustifieatus sxxva. Non Hiere. ix. Scr. 9, 23 f.

'Non glorietur sapiens in sapieutia sua, et non glorietur fortis in forti-

tudine sua, et non glorietur dives in divitiis suis, sed in hoc glorietur, qui

gloriatur, scire et nosse me, quia ego sum dominus, qui facio misericordiam

35 et iuditium et iustitiam in terra, haec enim placent mihi, ait dominus'.

Non ergo in dona dei quaeeunque (ne cum eis fornicemur, sicut in prophetis

dicitur), sed in ipsum deum donatorem credendum, sperandum, haerendum.

Hoc voluit ps. cxv. 'Ego dixi in excessu meo: Omnis homo mendax\ Ex-^pf. hg, ti.

cessus iste tribulatio fuit, in qua homo eruditur, quam vanus mendaxque sit

40 omnis homo, qui non in solum deum sperat. Homo enim homo est, donec

fiat deus, qui solus est verax, cuius partieipatione et ipse verax efficitur,

14 consumanda AB 17 iiiomeu A 18 d. A • 28 sie fe^tt C 37 credeuduin est BC

168 (»IHMai.ioiu's in rsaliiios. IftlO -1521.

tliini illi vorn fidc et spc ndhacict , rcdai'tiis hoc cxc^essii in niliiluni. Q\\o

(Miiin iHTveiiiat, ([ui s|t(M:tt in (.Icum, iiisi in sni iiihiliun? (^,110 auteni ahcal,

(|iii al>it in niliilum, nisi co. undc vcnit? A'cnit autcm ex deo et suo nihilo,

(juaro in iKinn ixilit, tjni redit in nihiluni. Neqne cnini extni nianum dei

quoque cadere potest, qui extra seipsum oninemque creaturam cadit, quam r.

3c(. 40, 12. dei nianns nndiqne complectitur. 'Mnndnm cnini]>ngillo eontinet", ut Isaias

dieit. l\'i- ninndum ergo rne, quo nies? nlicjne in nianuni et sinnni dei.

Sic iustoruni animae in manu dei sunt, quia extra mundum sunt, visi oculis

insipieutium perire sicut lapillns, si per aerem aut aquam ruat, non etiani per

terrani ruet. Operosi vero et speciosi iustitiarii, qui suis opinionihns illusi id 10

tantuni quaerunt universi s^ustitiis suis, ut sint crescentes et])ingues ac niagni,

sint unllo modo volentes nihil, sed magnum ali(piid fieri, quo venient? nempe

in suum nihil redacti iiec tarnen in deum perducti inaeternnm peribnnt.

Scio vero, quam miilta ex sacra scriptura ac patrum dictis sanctorum-

que legendis opponi his possint. Rursura scio, quam periculose intelligantur, 1"^

si non ad haue regulam intelligantur, cum omnia pro hac sententia faciant.

Unum tamen profero exempli gratia. Legimus autore D. Hieronymo, dixisse

sanctum Hilarionem ad animam suam, cum timeret mori: Egredere anima,

quid times? nonaginta tribus annis Christo servivisti et mori times? Haec

si ita intelligatnr locutus, quod in opera vitae suae sit confisus, intelligetur 20

potius ad iuferuum quam coelum ivisse. Cur non illud S. iVgathonis quo-

que inspicitnr longe coutrarium? qui triduo in coelum oculis intentus

timuit et a discipuHs interrogatus, cur timeret et non confideret in vitam

suam bene actam, Respondit: In veritate timeo, scio quidem, me servasse

mandata dei quautum potui, sed alia sunt iudicia dei, alia homiuum. Sed 25

et ipsius Hilarionis timor idem arguit, si enim opera sibi satis fuissent, non

timuisset. Ideo aliam coactus est quaerere anchoram fiduciae suae et ex

praeteritis donis dei sibi datis dei misericordiam sibi praefigere. Non enim

seguiter ad spem movet vel praeteritorum vel praesentium beneficiorum dei

memoria sibi collatorum, immo radius est vultus dei et signum bonum super 30

nos, fidem et spera accendens. Sic filii Israel iussi sunt operum domini

memores esse et eductus ex Aegypto, ut frenato eorum ore laude dei non

3ci. 48, 9. perirent, ut Isa. dicit.

NuUa ergo sunt merita? Cur tot praeceptis Christi et Apostolorum

docemur bona operari, seminare, aedificare aurum, argentum, gemmas &c.? 35

Respondeo, hoc est, quod dixi, plurimos falli falsa operum bonorum intelli-

gentia, vere enim boua opera sunt facienda, et arbor Spiritus suos fructus

®ai. 5, 22. ferre debet, de quibus Gal. v. scribitur. Sed illud Christi non iutelligitur

300. 12, 24. lühan. xij. 'Nisi granum frumenti in terram cadens mortuum fuerit, ipsum

solum manet. Si autem mortuum fuerit, fructum multum aifert'. Et lohan. 4o

3oi). 15, 2. xvi. 'Omnem palmitem in me ferentem fructum purgabit, ut fructum plus

11 ut t^int crescant A ut creseaut BC 20 opero ß 22 adj in BC in coelum BC

Operationes in Psalnios. 1519—1521. \Qg

afferat'. Haec euira mortificatio et purgatio (qiiae fit infusione fidei et spei

et charitatis) facit, ut homo operibus suis exutus discat in solura deum
fidere et opera bona facere, iam nou sibi tanquam merita, quibus praemiuui

quaerat, sed gratuito et libero spontaneoque affectii placendi deo, nihil in

5 ea fideus^ sed per ea in gloriam dei serviens, siciit dicit Matt. v. *Luceat2«att().5, ig.

lux vestra coram hominibus, ut videant vestra bona opera et glorificent patrem

vestrura, qui in coelis est\ Qui isto modo bona operantur, non sibi, sed

deo,. tanquam instrumentum dei operantur. Nihil in his sibi arrogant, solo

deo contenti, in quo sperant. Qui non sie operantur, simiae sunt sanctorum

10 virorum: adeo necesse est, superstitionem fieri ex omuium sanctorum vita,

nisi patrem coelestem in his didicerint glorificare. Recte ergo dicitur: Uni-

versae viae doraini misericordia et veritas, idest tunc opera fieri bona, *f- 25, 10.

quando ipse solus totus ac totaliter ea facit in nobis, ut operis nulla pars

ad nos pertineat. Quare hie tibi sit Canon: ubi scriptura praecipit bonum
15 opus fieri, sie intelligas, quod prohibeat te facere bonum opus, cum id non

possis, Sed ut sabbatum deo sanctifices, mortuus sis ac sepultus sinasque

deum in te operari. Ad hoc autem non pervenies unquam nisi per fidem,

spem et charitatem, idest per tui mortificationem et omnium operum tuorum.

Sunt itaque merita, et nulla merita in nobis: sunt, quia dona dei sunt et

20 opera ipsius solius. Nulla sunt, quia non plus de illis possuraus praesumere

quam ullus novissimus peccator, in quo nondum aliquid operatur deus.

Ita sumus, fuimus, mauemus omnes coram deo aequales semper, ut pereat

inflatura unius adv^ersus alterum iuxta illud Pauli i. Cor, iiij. 'Quid habes, i. eor. 4, 7.

quod non accepisti? Si autem accepisti, quid gloriaris, quasi non acceperis?^

25 Nota verbum: Qui inflatur et gloriatur donis dei, idem facit, ac si dicat, se

non accepisse. Ubi ergo reliqua est inaequalitas? Nusquam, sicut ibidem

dicit 'Quis te discernit?' idest quis te meliorem aliis declaravit? quasi

dicat: nullus.

Ex his Omnibus perpeude diviui iudicii aequitatem aequissimam, et

30 quam universara larvam et personam operum vitaeque contemptam velit,

quod in oculis eins idem sit iustus et iniustus, quantum ad opera pertinet,

dum utrinque omnibus hominibus in hac vita viventibus eam statuit legem,

qua cognoscimus, (][uod quam nullam habent iusti causam praesumendi, tam

nullam habent peccatores desperandi, utrique vero eandem legem in cum
35 sperandi, quae sola discernit inter desperautes et praesumentes , ut recte

cantet ps. cxviij. 'Coguovi domine, quia aequitas iudicia tua, et in veritate
»jjf. 119, 75.

tua humiliasti me\ Ecce in veritate dei ille nihil fit et iusto aequoque dei

iudicio novissimus omnium factus est. Hoc etiam vult lex fidei et spei,

idest nos omnes facere priraos peccatorum et novissiraos, idest aequales et

40 tarnen inaequalissima per nos ac diversissima operari. Vere mirabilis deus

17 pervenias A 21 ulifiuid] aliud BC 27/28 q. d. ABC

170 Opi'iatiüiu's in l'salnios. löU»— lä'Jl.

in sauet is suis. Ouuics ergo inandato dei ad spem iu euni urticinur ec^leni-

t|ue a desperatioMO et pvaesuni|>tione det(>rrenuu', et est iani deus vcrc oninia

in oinnihiis, ao(]iuis ot idem, siinul tanieii inaequalissinuis et diversissimus.

Ipse est onini, (jui in nuiltitudine siin])l(>x, in siniplieitate multiplex, in in-

aoqnalitate aecpialis, in aetpialitate inae(|ualis, in suhliniitatc infunus, in ex-

eelsis profundus, in intiniis extremus et e diverHO. Sic in inlinnis potens,

in potentibus infirnuis. In stnltis sapiens, in sapientibns stultus, breviter,

onniin in oninibus. Sed luiec dicta volo extra pias aures eorum, qui veritate

oftenduntur, quam in suis infoelicibus questionibus nunquam didicerunt.

Dicet adlmc pusillanimis et infinna conscientia, quid si Don possini

sperare, atque ita sentiam meam iuviucibilera desperationem ? Dicemus et

nos, uec sie desperandum, etiani si despcrare te seutias. Non est desperatio,

quae noa vult doletque, se desperare, sed est spei tentatio, omnium tenta-

tionura sine onmi dubio gravissima, quod mox et simul secum involvat

suramum et aeteruum odium dei, blasphemias, maledicta et omnia inferni

mala (quae nou liceat loqui) in summam, beuedictam et gloriosam maiestatem.^

Quid ergo facies? Hoc scilicet, primum agnoscas, id te meruisse et hoc

peccatis tuis debitum, ubi prudens sis oportet, gratusque ac landaus haue

iufirmitatem et tentationem feras, tanquam^ saluberrimam satisfactionem pro

i'icb. 10, 4. peccatis tuis iuxta illud Eccle. x. 'Si Spiritus potestatem habentis ascenderit

super te, ne dimittas locum tuum, quia curatio faciet cessare peccata maxima^,

id solum eures, ut odio, blasphemiis, desperatioui, quantum potes, non con-

Scf. 42, 3. cedas, sed vel unico extremo geraitu remurmures ac iuxta Isaiam scias, quod

linum fumigans ille non extiuguet nee calamum quassatum coufringet.

Dicam unum temere et libere^: Non sunt deo propiores ulli in hac vita

quam hü osores et blasphematores dei, sed nee gratiores nee amiciores filii.*

Atque hie in uno momento plus satisfit pro peccato, quam si multos annos

poeniteas iu aqua et pane ^. Ita verum est, in morte (ubi haec tentatio

4 qui fe'^tt BC 5/6 in inexcelsis A 24 ligiium BC

») Sor bem ^icr beötnueiibeit Slbfc^nitt ^at e als ÜBcrft^rift: SBie man fid) in anfcditungc

be§ lierän)ciffe(cu§ Rotten fol. %i)nüd) Roth: 2ßie man [id) t)nn bet 3lufcc^htug ber lier,jn3eiffe=

Inng f)oltcn fol. dagegen tjat a ^icr nid)t einmal einen ^cileno^fa^-) ^^Hjic muftn nun
öorfid^tig ünb Wlf]^ fin, tmnb mit ber banrfberfcijt imb lob biffe blobidcit Dnb toerfüdjung liben

lüie . . . a; $Bnb atl)l)e mnftn fur|id)tig fein, intnb banfbarlic^ mit gottcö lobe, fold)e anfec^tnng

tinb fvondl)el)t tragen, gleicl) aU . . . e; ha bu benn !tng intb toil^ig fein mnft, banrtbar intb ®ott

loben, ha'5 bn bicfe fd)mac^eit imb anfedjtung tragen magft, gleid} al^i Roth. ^) 3c^ mit

ein fred)§ tmb frl)c§ fagen a ; gi}n3 mil id) frcc^ intnb frei) f.
o

; 3d) to. ein§ fagen tt)urftig imb

frei) Roth. *) fein angenemer önb ticbgeljapter finber a; nic^t ongene^mer (önbi frennbt^

liefet finber e Roth. °) ^^nb in biffem einigen angcnptid befc^id)t mer für bie \ünb,

bann toen bn gltd) Dil jar ,^ü toafier ünb brot fafteft a; Sönnb al^lje loirbt gnng tljonf. b. f., in

el)nem augenblid me^r, mann fo bn öiel iar buffc t^etcft mit maffer ünb brobt e ; äJnb alljie

toirb ijnn einem angenblid mel)r genng gettjan
f.

b. f., benn loenn bu üict iare pnö tljetteft,

bnb mit maffer imb brob bidj caftei)eft Roth.

(Jperationes in Psalmos. 1519—1521. 171

viget) posse Christianum brevi momento ^ omnia peccata solvere et evolare,^

si prudenter agat in eo negocio. Hie regnat gemitus ille inenarrabilis,

Ro. viij. mm. 8, 3ö.

Secundo id agas tota väta, ut pro spe ores, sie tarnen, nt non recnses ^

5 dei volnntatem in hac infirmitate tua ferre usque ad mortem , dieens cum üKattf).26,38.

principe ac domino tuo 'Tristis est anima mea usque ad mortem'. Sic

autem orabis, ut non dubites, futuram tibi spem a deo dandam. Nam qui te

orare voluit, immo qui te doeere orationem hanc sine tuo studio voluit, ideo

voluit, quia exaudire te proposuit. Itaque dilatam patienter feras,* dandam
° vero non diflfidas, suo tempore veniens veniet^ et non tardabit, interim contra

spem in spem sperandum est. Habebis vero ad hoc virgam et baculum dei,

qui te sustentet et consoletiu-, nempe ipsum praeceptum dei primum et maxi-

mum omnium 'Non habebis deos alienos praeter me\ In quo credere et'^. ö?oi. 20,3.

sperare et diligere deum non monemur, hortamur, allicimur tantum, sed sub

ö omnium maxima poena et culpa iubemm-^ (hoc enim est deum habere). Hoc
autem praeeepto nuDis peccatis solveris, quin omnibus praeponderat peccatis,

praesertim cum eo tempore huius praecepti servaudi et implendi assit oceasio.''

Neque enim, si omnium aliorum praeceptorum peccata feeisses idque multis

modis, tantum peccasti, quantum si hoc momento contra primum hoc prae-

!o ceptum desperes. Nam hoc esset iam deum directe^ negare, quod horren-

dum est cogitare. Quis enim deo suo in faciem dicit:^ Tu non es deus?

immo quis hoc audire potest? et tamen desperans hoc dicit ardentissimo et

aeterno affectu. Videtur sibi idem dicere tentatus, immo nonnihil idem

dicit, ^" vel quod verius est, patitur id in sc diel a diabolo.

22 hoc fe^tt BC

') fc^ier in einem augenpücf a; in furzet mii^e e; t)nn einem fnr^en angcnbltd Roth.

^) frl) Irerben a; öon munbt anff gen ^l)mel faren e: bauon flic£)en Roth. ^) mit bem

gebinge, ba^ bu bic^ nitt loiberft a; ®od) atjo bcv5 bn nic^t luegercft e; boi^ otfo, ha^ bu nid^t

t)erfd)(ef)eft Roth. *) §iermnb loen bir bie l^offnnng fff,3ogen loirt, \o lib e§ buttig!üd; a;

barumb foUu gebulbigftirf) tragen,]o er bi)r bie t)offnnng angeben Herjen^et e; 2cr!)alben fo

leibä gebuüiglid), toenn er bir b. ()offnnng onfficu^et Roth. ^) fommcnb lüirb fie [b.

l)offnung] fommen a; ber ha funfftig ift toirbt Salbt fomen e; hjirb er getoiä fomen Roth.

*) jonbcr e^ tüirt Dnö bt) ber oEer groften peen önb fdjnlbt gebotten a ; ©onbern bei b. a. I)öd)ftenn

fd^ulbt u. peen öerpflid;tet tnerben e; fonbern e§ lüirb bna gebotten, b. b. a. groften pein u.

fd)ulb Roth. 'i aber öon biffem erften gebot loirftu mit feinen fünben erlebiget aU icen

bu fagen toelteft id) i)ab grofje fc^mere fiinben t)olbrad)t, ii^ fan nit in gott ^öffen gtauben

trutoen k. ia e§ überlüegt aße fünben biß gebot feitmate fo ju ber felben 3l)t örfac^ öor^anbcn

ift ... a; S3on biefem gepott toirftn burc^ fei)nerlel) funbe entlebiget, ^a e§ bringet für alte

funbe furberltc^, bie Weit ouff bie ,5ei)t urfai^en furl)anben finb . . . e; 3lber burc^ bi§ gepot

tüirftn Don feinen fünben entpunben, ia eä betrifft aüc fünben, ,]unoran§ ha^ jur felbigen seit

brfac^ für()anben ift . .. Roth. "j ganj ünb gar a; ftrads e; geftrad-? Roth. ^) toelc^et

fpridjt 311 finem gott inä angefid)t a; luer tt)ar feinem gott unter augett fagen e; Söili^er toolte

f. g intter äugen f.
Roth. ^°} ia er fagt etloa-s bcffelben a; unb ift etluO'S barane; ia, er

fagt iDot aud) ber glci(^cu Roth.

172 OpiM-ationos in rsiiluu.s. l'.r.l-IMl.

St>(l i|iiiil, in(|iii('s, si nie de praedeslinutiuiie vexet et iii(|iiie(et , (|iio(l

fnisli-a sperem, si noii sinn j^raedestliialns'."

l>e hoc |)s. XX. latius (^hri.sto propitio. Interim lioe satis est, Ilanc (>sse

l)erieulosissiniam tentatiouom, (|aani qua causa niovcat diabolus vcl sapientia

carnis, uhi seioris, siiuul scies, quo remodio occurras. Primum itaquc firnuis 5

osti) ac certissinius, haue cogitationem non esse ex deo, ideo omni studio

oxpellendam, tauquaui eaiu, quae deo tuo displicoat multis modis. Non esse

autem ex deo cognosces hoc siguo: Quod, quicquid ex deo est, ad mandata

et facieudain suam voluntatera movet. Neque eniui aliud facit, cogitat, vult

deus, quam wi sua voluutas fiat. At curiosam istara de tui praedestinatione lu

¥i- 55, 23. sollicitudinem -^ adeo uon praecepit tibi, ut eani prohibuerit (juoque ps. xxxvi.

ffljattf). 6, 33. 'laeta super dominum curara tuam\ Et Matt. vi. 'Nolitc solliciti esse,

Quaerite primum regnum dei'. Nee diabolus ulla causa hac inutili cura et

noxia te occupat, quam ut iuterim obliviscaris praecepti dei tui, (pio iuberis

sperare et credere, simulque subdole te trahat in aifcctum et amorem tui- 15

ipsius, ut iucipias quaerere, quae tua sunt. Haec enim est ultima et summa
eins machina, qua nos amore nostri sollicitos reddat ac sie in dei prae-

ceptum reos statuat. Quid autem prodest, si usque in finem raundi hac

cogitatione occupareris? Nihil inde sequeretur, non ideo certus fieres , aut

aliud de te deus cogitaret. Quare contra hunc laborem stultorum et in 20

faciem diaboli haec suggerentis fulmina scripturae torqueas. Primum illud

$1". 1, 2.ps. i. 'In lege domini (non in praedestinatione sui) meditabitur die ac nocte'.

Sir. 6, 37. Et illud Eccle. vi. "Cogitatum tuum habe in praeceptis dei, et in mandatis

2.9Koi.i3,i6. eins assiduus esto\ Exo. xiij. 'Erit quasi signum in manu tua et quasi

anott^. 7,2i.appensum quid ante oculos tuos\ Et Mat. vij. 'Non omnis, qui dicit mihi 25

domine domine, intrabit in regnum coelorum, Sed qui facit voluntatem patris

raei &c.' et multa similia. Neque enim aliud deus requirit, quam voluntatem

suam nobis esse assidua sollicitudine commendatam. Quod ubi fecerimus,

praedestinatio sua sponte implebitur sine nostra cura. Ille vero perversor

primo vult, te de te sollicitum esse et postremo de dei praeceptis, ut sie te 30

praeferas deo tuo nee super omnia eum diligas, immo nee deum habeas.

Nam si illi vix perseverant, qui -mandatis dei intentissime inhaerent, ubi

parebunt, qui eis desertis misceri se permittunt extraneis et vanis cogita-

tionibus? Ita diabolo vel cordi tuo dices: Non hoc praecepit deus, sed

sperare me iussit, huic iutendam soll negocio, illud si vellem, non possem. 35

Secundo, non esse ex deo, etiam hoc indicio facile intelliges, quod

his machinis duo maxima mala tibi intentat: primum, ut tentes deum, quod

Christo in pinnaculo templi quoque intentavit. Conatur enim hoc te negocio

3 esse fe^ü B 15 te traliat] retrahat B 23 et, in] et B 24 assidue B

33 apparebunt BC

') öerfe^ett bin a e Roth. -) %bn bifc fiirluHiicje iovgfelttgfett a; ''iibn iotdje

(biefc beinc) fiirm. forijfelttgfeijt, ob bu t)etief)eti feieft [ohbex uic^t) e ßotli.

Operationes in Psalmos. 1519—1521. 173

occupare, ut optes certus esse de tua praedestiiiatione ant signiim videre de

coelo. Quid enini est anxiiim de praedestinatione esse aliud, quam impa-

tientem esse de incertitudine diviui consilii? Quid autem impatientia illa

aliud facit, quam quod tentat deum, dum illius consilium certum sibi esse

5 optat ? Breviter, odit deum esse deum, quia non alia vult illum scire, quam
ipse seit. Itaque huic terribili peccato occurres verbo dei, sicut Christus

fecit dicens 'Scriptum est : Nou tentabis dominum Deum tuum'. Debes ajjntto. 4 7.

enim velle nescire eius secreta, quae voluit te nescire, atque gaudere in hac

eins voluutate, quam praecepit tibi obsei-vare in omnibus. Amata autem

10 hac occulti eius consilii voluntate iam praedestinatus es. Ita semper ex

praeceptis servatis sua sponte sequuntur sine omni cura nostra, quae per-

verso studio ante praecepta tam anxie et frustra quaerimus et tamen non

• invenimus unquam, quia praeceptum dei via est ad deum, qua amissa aliam

dum quaerimus, tentante diabolo per curam nostrae salutis et praedesti-

if> nationis, necessario erramus et utrunque amittimus, tam viam dei quam

nostram, ac per hoc et praedestinationem et salutem.

Alterum maximum malum, quod te in idem praecipitium tollere uititur,

quo ipse cecidit, et Adam deiecit. Quid enim aliud molitur ista cura prae-

destinationis tuae, quam ut optes scire (ut diximus) consilium dei? At velle

*^o scire consilium dei est, fieri velle aequalem deo, sicut ipse voluit, quando

dixit: Ascendam in coelum, similis ero altissimo. Et ad Adam: Eritis sicut
^''^j^'^la^^*;

dii, scientes bonum et malum. Atque hoc iterum est nolle, deum esse deum

tuum, quod est summum omnium peccatorum. Atque ita vides, quam astute

his monstris te contra mandata dei tui soUicitet, ut eo, quo ipse cecidit casu,

25 cadas. Quare et hie fulminandus est verbo dei dicentis prover. xxv. 'Sicut ©pr. 25, 27.

qui comedit mel midtum, non est ei bonum, Sic qui scrutator est maiestatis,

opprimetur a gloria'. Et Ecclesi. xxx. 'Altiora te ne quaesieris et fortiorasir. 3,22ff.

te ne scrutatus fueris, sed quae praecepit tibi deus, illa cogita semper et in

pluribus eius operibus ne fueris curiosus. Non est enim necessarium tibi

30 ea, quae abscondita sunt, videre oculis tuis. In supervacaneis rebus noli

scrutari multipliciter et in pluribus eius operibus non eris curiosus. Plurima

enim supra sensum hominum ostensa sunt tibi. Multos enim supplautavit

suspitio illorum et in vanitate detinuit sensus eorum'.

Quando ergo his praeceptis dei prohibetur cura ista curiosa operum

SS dei, quae nobis ostensa sunt esse supra captum et sensum nostrum et in-

comprehensibilia iudicia eius, cum timore in praeceptis dei potius occupari

debemus, ut in eum speremus cum fiducia, et haec studia impossibilia dia-

bolo in Caput suum vertere et cum loab ij. Reg. xi. fidenter in opus dei2.€am.io,i2.

accincti dicere 'Esto vir fortis et pugnemus, dominus autem, quod bonum

40 est in conspectu suo, faciat'. O pulchrum exemplum! Si hie prius dis-

6 occurras C 7 d. A. 15 utranque B

174 Openitionos in l'saliiios. 1519—1521.

putnssot , an ossot virtoi'i:i pracdcstinat:! apud (Iciiiii, ikhi |)iii;iiassc't, imino

(lispiitaiulo lu'iiliiii'ns i'acliis vi aliciia (»[x'ratiis, vicliis tiirpilci- iiiissol.

Ac vulf \\\v iinpiissiniain iinpii'latcin, stiillissinuun stultitiiun,])ei'-

vcrsissimain pcivorsitatom iiDstram. Diiciimis uxorcs, acclifioaimis domus,

]>lantan\us vinoas, omiimi.s siihstantias, et nemo liic])nus dispntat, pracdesti-

natinii >it uvv no, nxoroni fore castam vel adnltcram, donnnn arsurani vel

niansiirani, suhstantiani peritni'ani vol duratnnun. JJrcvitor, oninia nostru

opcra. niaxinie])oocata, cum fiducia incipimus perficimuscjuc, nihil solliciti,

(piid de iis dens praedestinarit. 8atis hie tntum est a no.stra temeritate

altissinuim eins eousilium. Nemo hie n<Mi prins eogitat, sollicitus est, aestuat,

quomodo faeiat, qiiod proposuit, quam disqiiirat ac dis[)utet de j)raedesti-

natioue. Qiiare hoc? Quia non sunt a deo praeee])ta: nostra scihcet sunt,

a nobis eleeta. At ubi ad opera dei et praeeepta eius venitnr, hi(! statini

quaestio nascitur, hie consilium dei tentatur, denique hie dennun disputamus,

an dei praece})tis debeamus obedire, antequam eius secreta noverimus. An
hoc non est diviuam maiestatem amarissima perversitate exaeerbare, quod

in nostris tarn sumus patientes et obliviosi suorum consiliorum et in suis

tarn impatientes et curiosi? Nonne aeque folium arboris non cadit in terram

sine eius voluntate, atque anima tua salva fiet sine eius consilio? Nee unus

capillus tibi crescit sine eius consilio nee panem comedis nee potum bibis.

Hie non disputas, nihil cunctaris, nihil trepidas, nihil inoraris eius consilium,

(juin ruas in opus? Illic vero totus es quaestio et eunctatio.

Vel nunc ergo intellige, non ex deo, sed ex diabolo et quidem tunc

oifensissimo et astutissimo has cogitatioues tibi venisse, ut supervacaneis

rebus te a praeeepto et suavissima voluntate optimi dei tui distrahat. Recte

5rob. 11, 4i. et aptissime in hos dicit Ecclesi. xi. 'Qui observat ventum, non seminat, et

qui eousyderat nubes, uunquam metet. Quomodo ignoras, quae sit via

Spiritus (idest venti) et qua ratioue ossa compingantur in ventre praegnantis,

sie nescis opera dei, qui fabricator est omnium\ Quid ergo? nihil faeien-

dum, quia ille omnia fabricat, et nos ea neseimus? Absit, sequitur enim:

Mane semina semen tuum, et vespere ne cesset raanus tua, quia nescis, quid

magis oriatur, hoc aut illud (idest matutinum vel vespertinum), et si utrun-

que simul, melius erit. Vides
,
quam omnia nos doceat nescire et tamen

non ideo cessare, immo eo magis operari iubet, quo neseimus, quid futurum

sit, cum illi perversi ideo nolint agere, quia nesciant, quid futurum sit.

Hoc enim quaerit diabolus, ut non operentur in vita, nee in pace et

spe obdormiant in morte siutque utroque tempore deo propter deum
rebelies et inobedientes, sie tamen, ut culpa sit non ipsorum, sed ipsius

dei, ut qui non prius consilia sua revelaudo evacuaverit et divinitatis suae

gloriosam maiestatem evacuatis consiliis nuUam fecerit, quam illos prae-

eepto suo molestaverit, Siquidem sanctissimi homines _tunc omnia libenter

2G observet A 34 quo] quod B

35

Operationes in Psalmos. 1519—1521. 175

essent facturi, quae praecipiuntur, si primura scirent, quid de eis deus cogi-

tarit, hoc est, si niiUns deus et praeceptor eis fuerit, nee enim deus esse

potest, si uou aliud est, supit, novit, quam uos sumus.

Sed vide iterum, si nobis deus sua eousilia revelaret, prinium trepidi

5 fieremus, deinde conternptores aut desperantes, sicut et modo sunt, qui

putent noxium esse, praedicari gratiam et praedestinationem
,

quod hinc

multi offendantur. Adeo quicquid deus vult et facit, liomo pulvis temerat,

unum hoc aestuans, ut sit sine timore dei, hoc est sine deo, neque enim

timeri posset, si non secreta de nobis cogitaret, nee tunc fides nee spes nee

10 charitas locum haberet. Ye tibi furentissima impietas!

Ad spem revertamur, ut prolixitati aliquando finem faciamus. Duo
sunt in spe observanda: Merita nostra et promissio divina. Inter haec duo

sie constituas spem, ut ex promissione spem peudere scias et ex spe merita

provenire, ut merita siut opus spei, spes vero opus verbi seu promissionis,

15 Quare ut speres, non est necessarium merita habere, sed potius ut purissima

simplicitate in verbum promissionis gratuitae spectes, in quod sperando

possis tunc merita producere. Non secus atque Apostolus Paulus, qui ad

Galatas fere aliud non facit, quam quod iustitiam nostram non ex lege nee

operibus sed ex promissione benedicentis dei fluxisse probat. Haec enim

20 dei misericordia gratuito promittens et veritas promissionem adimplens

causae sunt spei, his animus provocatur ad speraudum, iuvocandum beneque

vivendum, quae nisi essent et nobis revelata fuissent, nee fidei nee spei locus

esset. Quare obiectum fidei et spei est deus, promissor gratuitus, seu ipsum

verbum promittentis atque aliud nihil. Quod nisi ubique et semper obser-

25 vetur, spes quoque simul ruat necesse est, non aliter quam domus ruat,

quae super arenam fundata est, ubi flumina et venti irruerint. Super hanc

enim promissionis et infallibilis verbi petram aedificata est Ecclesia Christi

sicut prover. xviij. 'Turris fortitudinis nomen domini, ad ipsam currit iustus epv. is, lo.

et exaltabitur', ut et ps. Ix. 'Factus es spes mea, turris fortitudinis a facie^f. ei, 4.

30 inimici'. Nihil hie de meritis, sed de deo ipso, de nomine eins tautum est

memoria, in quibus spem collocet.

Sequitur ergo, spem ex meritis non provenire, sed contra ex spe merita

aut spem ex spe in spem, ut sit ante merita, cum meritis, post merita, sicut

in hac vita non apprehendimus iustitiam, sed ad eam nos extendimus, semper

35 quaerimus, semper iustificari petimus, semper dimitti peccata, semper fieri

voluutatem patris nostri, qui in coelis est, semper sanctificari nomen eius.

Atque hoc ipso tameu iusti a deo reputamur sicut dicit: Beati, qui esuriunt iötnttr). 5, c

et sitiunt iustitiam. Ita et spes semper ex seipsa augeri recte intelligetur

operantibus eam tribulationibus, modo sie ferantur, ut probati inveuiamur.

4 tepidi A 12 promissia A 16 speres B 22 esset . . . fuisset A

25 dumus ruit C 38 spem AB 39 feraniur C

176 (^p.M-alioncs in Tsiiliuos. 15111-1521.

Kx (|uil)iis hoc sc(jui \i(lctiir: (Ju(h1 ciictofac vii'liilcs lorlc i)()(crmit

ngend») |H'ri'u'i, V'n\vs vcro, spes et cli:iril:is hdu nisi patieiido: pa-

tioiulo, iii(|naiu, indis oporationeni divinam, (piia cacloraruni opcra siml

f'iiictu> lidci, spei, charitatis, quasi vidoas iiu-aniatain lidoin , iiicar-

iKitaiii spciii, iiuaniatani cliaritatcm , atquo oinnino in crassis laiitiiiu '

opcrihus cxcrccntiir. A((|U(' liic spousa Christi nirsuni iiiquinat pedcs,

(|ii(is hivissc sc iaclat, el iiuhiit tunicam, qua sc spoliasse gloriatur,

cum siiH' vitio iioii possint ficri, quae per viciatam carnem fiunt. At fidei,

spoi, charitatis i)piis et esse videntur ideni esse. Quid enim est fides, nisi

motus ille cordis, qui credere, Spcs motus, (lui s[)erare, Charitas raotus, (pii ki

diligere vocatin-? Nam phantasniata ilhi puto humana esse, quod alind sit

habitns et aliud actus eins, praesertim in Ins divinis virtutibns, in quibus

non est nisi passio, raptus, motus, quo movetur, formatur, purgatur, im-

pregnatur anima verbo dei, ut sit omnino negocium haruni virtutum aliud

SoH. 15, 2. niliil quam jiurgatio palmitis, ut Christus dicit, quo fructum purgatus plus !'

atf'erat. Denicjue eaeterae virtutes versantur circa res crassas et corporales

externe, lllae vero circa purum verbum dei interne, quo capitur et non capit

anima, hoc est exuitur tunica et calciamentis suis, ab omnibus tarn rebus

quam phantasmatibus, rapiturque per verbum (cui adhaeret, immo quod eam

*ot- 2, 3. apprehendit et ducit mirabiliter) in solitudinem (ut Oseae ij. dicit), in invisi- 20

j&o^ci. 2, 4. bilia, in cubiculum suum, in cellam vinariam. At hie ductus, hie raptus,

haec expolitio misere eam discrutiat. Arduum est enim et angusta via

relinquere omuia visibilia, exui omnibus sensibus, educi ex consuetis, denique

hoc mori est et ad inferos descendere. Videtur enim ipsa sibi fuuditus

perire, dimi subtractis omnibus, in quibus stetit, versabatur, haerebat, nee 25

C-oDci. 5, 8. terram tangit nee coelum, nee se sentit nee deum dicens : Nunciate dilecto

meo, quia amore langueo, quasi dicat: redacta sum in nihilum et nescivi.

In tenebras et caliginem ingressa nihil video, fide, spe et charitate sola vivo

et infirmor (idest patior), cum enim infirmor, tunc fortior sum. Hunc duc-

tum Theologi mystici vocant In tenebras ire, ascendere super ens et non ens. so

Verum nescio, an seipsos intelligant, si id actibus elicitis tribuunt et non

potius crucis, mortis iufernique passiones significari credunt. CHUX sola

est nostra Theologi a.

Ex his inteUigi puto verbum Apostoli, quo modo spes sit opus probatae

per tribulationes patientiae, quod his omnibus homo velut excolitur, expolitur, 35

excluditur sicut vas manu artificis, ut longe emineat ultra visibilia et com-

prehensibilia, non in merita, sed in solum deum confidere doctus. Sicut vas

aureum igne et malleis in usum honorificum domini sui paratum non autem

in suum vel colorem vel quodcunque opus naturae suae (quae est aurum).

9 opus videtur idem esse BC 17 externae BC iuternae BC 21 vniariam A
unariam B 22 expositio BC 27 q. d. ABC 37 Sicut] Sie A

Operationes in Psahiios. 1519—1521. 177

non enim ut aurum, sed ut vas usura hunc habet nee, ut fieret aurum,

expolitum est, sed ut vas in usura fieret, paratum est. Ita homo per spem

ad solius dei usum paratur, non autem opera ipsa spem parant, hoc enim

esset prius ex posteriore facere. Quare satis placet tropus scripturae, qui

5 hanc purgationem et spei operationem verbo exitus designat. Proverb. xxv. ©»ji'. 2r., 4 f.

'Aufer rubiginem de argento et egredietur vas purissimum. Aufer impietatem

de vultu regis, et stabilietur iustitia thronus eius\ Et vitulus ille aureus

Exo. xxxij. dicitur eodem tropo "egressus", idest paratus. Inde illud 'Dominus
f^f^°2h's^*'

custodiat introitum tuum et exitum tuum', idest initium et finem tentationis,

10 ut S. Augustinus tractat.

Error est itaque, liberum arbitrium habere activitatem in bono opere,

quando de interno opere loquimur. Velle enim illud, quod credere, sperare,

diligere iam diximus, est motus, raptus, ductus verbi dei et quaedam continua

purgatio et renovatio mentis et sensus de die in diem in agnitionem dei.

15 Licet non semper aeque intensa sit illa passio, tamen semper est passio.

'Ecce (inquit Hiere. xviij.) sicut lutum in manu figuli, ita vos domus Israel Scr. is, e.

in manu mea\ Quid, obsecro, activitatis habet lutum, quando figulus for-

mam ei affingit? Nonne mera passio ibi cernitur? qua tamen proficit de sua

deformitate in formam similem artificis Ideae. Ita per spem tribulatioue

20 operante nascentem divinae imagini conformamur et creamur ad imaginem

(iuxta Paulum) eins
,
qui fecit nos. Voluntas vero incarnata seu in opus Soi. 3, 10.

externum eifusa recte potest dici cooperari et activitatem habere, sicut gladius

in suo motu prorsus nihil agit, mere autem patitur. At in vulnere facto

cooperatus est per raotum suum secanti per ipsum. Quare sicut gladius ad

25 sui motum nihil cooperatur, ita nee voluntas ad suum velle, qui est divini

verbi motus, mera passio voluntatis, quae tum cooperatur ad opus manuum
orando, ambulando, laborando &c.

Iam vero plusquam satis digressi, aliquando ad psalmum redeamus.

'Laetabuntur omnes, qui sperant in te'. Primum verborum vim, deinde pro- r,, 12.

30 phetae occasionem sie loquentis videamus. Soli sperantes laetabuntur: qui

autem sint sperantes, iam satis diximus. Et 'in te', non in sua, non in ullam

creaturam, siquidem sunt, qui confidant etiam in homine.

Illud videndum, quod 'olam" usitatissimum in scripturis, quod inaeter-

num, semper, in saeculura, in saeculum saeculi, et si quod aliud transfertur,

35 hebraeis significat tropo linguae proprio tempus incertae et iudefinitae dura-

tionis non autem (ubique saltem) aeternitatem. Unde in lege Mosi sepiusä.wJof. 28,43.

dicitur 'legitimum sempiternum in generationibus vestris'', cum tamen ali-

quando finienda essent omnia illomm, quod mihi latine non inepte dici

videtur 'semper, perenniter, perpetuo', Alraauice 'ymerdar', vel 'ymer und

4ü ymer\ Sic enim nostra vernacula dicimus, quod ps. ciij. scribitur 'Non in^f. 103, 9.

24 cooperatum AB 35 indifinitae ABC

Sut^etS aSerfe. V. 12

178 (^IxMiitionos in rsuhnos. 1519—1521.

lHr|H'tiniin irascrtiir, iu'(|iu' iiKU'tcrnuiu comminahilui': 'vuirl iiit his ans eiul

/unu'ii, auch iiil yuu'rdar (In^viu'n'.

Quid niovit autoin l'r<)i)lu'tani, ut hos aiVoctus lani ('()i)i()S(' connnen-

darot? Inipionun soilioot eonvorsatio , (juos vidi! in honis ducorc dies suos

iMoi. L'i, i;t. ^ut loh ait) iw sie vivovo, quasi ooruni sit itroprium hictari, cxultare, gloriari. r,

Quod taiii lailax vi officax est scandahnn, ut nnilti prophctae se in hoc

tentatos et atia cjuadani iiemesi connnotos querulentur. Öieut enini specie

operum et meritorum teniporalium offendicula sunt, ita et specie praemiorum

X^i. Vi, 1 ff. teniporalium. Unde de eis ps. Ixxxij. 'Quam bonus deus Israel his, qui recto

sunt cordo. Mei autem pene moti sunt pedes, pene effusi sunt gressus mei, lo

quia zolavi super inicjuos, pacem impiorum videns, quoniam non est respectus

morti eorum et firmamentum in])laga corum, in laboribus hominum non

sunt et cum honiinibus non flagellabuntur. Ideo tenuit eos superbia' &c.

3cv. 12, 1. Kt Hiere. xij. 'C^uare via impiorum prosperatur, bene est omnibus, qui

iJf. 144, u. praevaricantur et inique agunt?" Et ps. cxliij. 'Non est ruina maceriae i.s

neque transitus &c. Beatum populum dixerunt, cui haee sunt'. Latius autem

vioti 21, 7. lob xxi. 'quare ergo impii vivunt, sublevati sunt confortatique divitiis?' <&c.

Contra has larvas, speties, scandala propheta sevocat pios homines, ut

contemptis illoruui gaudiis ad verum gaudium se convertant, quod est in

deo. Quare per totum geminam quandam anthithesin oportet observare in 20

hoc versu in hunc modum: Tristes videmur illis, quod rebus subtractis pati-

mur, in quibus illi nixi laetantur, utrunque horum ad sensum expositum

fortiter scandalisat fallitque plurimos. At intus, ubi nos vivimus in spe et

illi mortui sunt, laetamur laetabimurque, illi vero nee laetantur nee laeta-

buntm". Nostrum vero gaudium adeo vermii et solidum est, ut de ipso solo 25

dici merito debeat 'laetabuntur', cum illorum laetitia magis tristitia sit, si

interna videas. Ita in totum damnat impiorum gaudium et gaudium piorum

commeudat. Quod quia sine spetie est, illud vero magna specie, fide opus

est. Verba spiritus loquitur in spiritu positus, alioquin et non intelliges et

1. eor. 2, 14. illormii scandalo offenderis. 'Non enim potest carnalis homo sapere quae 30

dei sunt', idest gaudium esse in subtractione omnium bonorum etiam spiri-

tualium, cum gaudium esse nesciat, nisi in re praesente et sensibiliter possessa.

Nos autem oportet gloriari in Cruce domini nostri.

Cum autem Hebrei optativi loco, quem non habent, futuro indicativi

utantur, et ex dictis cognovimus, omnes huius psalmi affectus miro ardere 35

zelo, Sanum est, et hunc versum quadam indignationis sanctae emulatione

dictum intelligere ac tale quippiam sonare: Quid insaniunt impii illi? quid

ludunt animas hominum pessima specie? obsecro domine, damna eos et

gaudium eorum, expelle eos, revela eorum hypocrisin, decidant a suis larvis,

ut laetentur solum ii, qui sperant in te, ut notum fiat et sciant omnes, non 40

esse uspiam gaudium nisi in multitudine misericordiae tuae. Uror domine

1 cumniendabitur A 14 Here. A 25 solum A 34 optäui B uptaui C

Operationes in Psaltrios. 1519—1521. 179

nirais, quod haec nou persuadere possum, quod non audiunt. Tu ergo iudica

illos et ostende eorum vanitatem ac nostram veritatem Atque ita habemus,

ubi et quid sit verum gaudium, uempe fiducia et secura conscieDtia in divi-

nani misericordiam. Hoc enim experti quoque dicunt, non esse gaudium
> super conscientiam puram nee maiorem tristitiam quam perturbatam con-

scientiam, sicut dicit Sapiens 'Secura mens quasi iuge convivium'. Et ps. xxv.
If/'aeV'g/^'

'Quoniam misericordia tua ante oculos meos est, et complacui in veritate

tua\ Neque enim aliunde quam intuitu misericordiae dei conscientia laeta

et pura venit, ut ps. iiij. dictum est 'Lumen vultus tui domine super nos, ^i". 4, 7.

10 dedisti laetitiam in corde meo\ Gaudium vero illorum quid? frumenti,

vini, olei copia, idest porcorum gaudium in coi^oris saturitate.

'Inaeternum exultabunt\ Hoc verbum Hieronymus Maudabunt" transtulit

non male. Yolunt enim eo significari laetitiam vocalem, sive cantaudo, sive

loquendo, sicut gaudentes solemus iucunde loqui aut etiam cautare, garrire,

15 laudare, iactare eum, in quo gaudemus ps. 1. "^Exultabit lingua mea iustitiam *t- si, le.

tuam' (idest cum gaudio praedicabit), Sive ergo 'Inaeternum' pertinet ad

verbum 'laetabuntur' sive 'exultabunf, perstat in aemulatione et coutentione

propheta, ac si dicat: Garriant illi in suis rebus, iactent se et sua, cantent

seipsos, non modo non vere exultant aut laetantur, sed nee in aeternum.

20 'Gaudium (ut lob ait) hypocritae instar puncti'. Et xxi. 'Ducunt in bonis |-°^ 21', 13.

dies suos et in puncto ad inferua descendunt'. Adeo incerta et instabilis est

iactantia eorum, sed nee perpetua, ut quae multis tristibus casibus iutertur-

betur. Atque ut beue cedant omnia, tamen extrema gaudii luctus occupat, s^jr. i4, 13.

et manifesta erit eorum insipientia sicut lamris et Mamris. Quid ergo miseri 2. Xim. 3, s.

25 sese fallunt et perdunt? At sperantes in te laetabuntur et exultabunt])er-

petuo, nee miscebitur eis ullus extraneus (ut Sapiens dicit). ©vi- u, 10.

Hie videmus fructus, ex quibus possumus scire, an sumus (ut vocant)

in gratia. 'Fructus Spiritus gaudium', Gal. v. Nee est, quod dicamus, nos ®ai. 5, 22.

hoc nescire. Si iuaeternum et stabile sit gaudium et laus dei, perseverans

30 etiam in passionibus, fallax signum non potest esse. 'Ex fructibus enimajfatti).?, le.

cognoscetis eos'. Crux probat omnia. Quare si cum ps. xvij. dicere potes *1S). i s, 4.

'laudans invocabo dominum et salvus ero", vere salvus eris. Hanc enim

crucem quia inipiorum gaudium non sustiuet, ideo inaeternum et stabiliter

non gaudent. Alius fructus, qui sequitur, est garrire, libenter loqui, iucunde

a^ predicare, audire verbum Christi, exultare iustitiam eins, cantare miseri-

cordiam eins, detestari vero fabulas impias, detractiones, obscenitates et similes

feces mundi. An haec non possumus sentire? praesertim si tentati, prohi-

biti, passi fuerimus propter haec vel invidiam, opprobria, terrores aut quae-

cunque mala. Nam nee hoc tum erit fallax signum Clu'isti in te viventis, si

40 perseveres laudans, exultans, iactans gratiam dei contra superbiam hominum.

Non ergo frustra 'inaeternum" cum verbo 'exultabunt' composuit, quod

1 haec feP C 27 simus BC 28 quo AB
12*

180 OlKM-.itioiH's in l'sali.ios. ir.iit-ir)2i.

U'iuitliuin >|)iritus l'nrns crumjx'iis siiscilct sihl lulvcrsarios vcritalis, sicul. in

Apostolis vuli'imis fontigisso Act. ij,, iij., iiij., v. <^c., et (juod iiiveniantur

(|ui(loin, <]iii laiulont C'hristum, misoricordiain , voritatom, iustitiam, ^Tatiani

(Ici, si'd non iiiaetiTimin , (jnia noii satis sperant ncc satis laolantur in eo:

(H'ilunl (Miiin in toni})üro tcntationis neque perseverant contra fuciem iniquitatis, :<

noo ubicjni«, nee oninibus, uce omni tempore audentes iactare dcum (idest

uratiani ilei). Qnales et hodie multi sunt, qui veritatem dicuut tantum vulgo

oinnia patieuti, non iis, quos timent sese persecutiiros, quibus tarnen maxime

(»nniiinn dieenda est. Quodsi dices, principes populorinn snnt, extra syna-

gogas faeient, exconnnunieahunt, extra civitatem eiicient. Aiidi, <|nid secpiitur. lo

'Et habitahis in eis', (jiuhI Ilieronymns dicit 'Et proteges eos\]pso pro-

teetore quis praevalebit? Atqne nisi tanta res esset adversus operarios iniquitatis

et locutores mendaeii dei misericordiam exultare, non esset opus, nobis promitti

hanc exhortatoriam })romissioneni. Seit ipse, portas inf'eri insurrecturas ad-

versum gaudium nostrum, sed confidite, j)rotector noster deus lacob, non prae- ir.

5oi). 4, 4. valebunt. Habitabit in nobis ipsemet. Maior est, iuqnit Joannes (i. lolian.).

jHoin. 8, 31. qui in uobis est quam qui in mundo. 'Si deus pro nobis, quis contra nos'i

2, G. Hebraicum cousulens invenio hie verbum absolutum, quod ps. ij.

ponitur 'Ego autem constitui regem meum', quod ordinäre, constituere,

praeponere Reuchlino signifieat. Uude in hebraea proprietate sonat ^ Habitabis 20

in eis", idest Ordinationen! super eos faeies, constitues super eos, ordinator

super eos eris, tu curabis eos, tu reges eos, quod Hieronymus reete etsi non

plene dixit 'Proteges eos": latior enim hebrei verbi significatio.

Sicut et illud absolutum est: 'Exultabunf seu laudabunt, quasi dicat:

erunt et sint praedieatores et Euangelisatores (quod proxime huius verbi 25

alludit significatio). Euangelisare enim est laetum, iucundum, suave, bonum

verbum nunciare, quod 'leranenu" hebraeis diximus significare. Laetum autem

verbum aliud non est quam remissio peccatorum, Multitudo misericordiae

dei, consolatio tristis conscientiae. At quid bis nunciis et iaetatoribus gratiae

contigerit, videmus in Apostolis et Martyribus et omnibus sanctis. ßursum, 30

quomodo in eis habitaverit Christus, rexerit et servaverit, scimus. In illis

vero quis habitabit? quis eos proteget? quis reget? non his egent, fortes

sunt, Gygantes in terra sunt, potentes portae inferi, sedes diaboli, hie enim

princeps mundi est et habitat in eis.

Sequitm- altera pars versus huius: 35

,2. Et gloriabuntur in te omnes, qui diliguut uomen tuum.

Quanquam Hieronymus recte vertit 'Et laetabuutur, qui diliguut nomen

tuum', tarnen noster translator pulehre vocem hebream expressit, quae aliud

i quidam B(J 5 cQduiit A cjsdunt B 10 sequatur BC 12 esse A
16 (iiiqnit) loänes i. Toliaii.) qui A (inquit) loliiuiiios. j. Qui B (inquit loliaunis. j.) qui C

24 q. d. ABC 26 significatu AC 27 lieb. A

Operationes in Psalmos. 1519—1521. 281

genus gaudii significat quam prinium verbum 'laetabuntnr'. Et sicut mihi

divinat meus Morpheus, ilhid significat proprie gaudere, gaudium in se

recipere et habere, hoc vero gaudium reddere et laetari ac vehit laetificare

seu, ut dicunt Latini, iucundum esse. Ubi si quis in seipso de suo gaudio

5 iucundus est, gaudium est in gaudio, de quo ps. Ixvij. 'Et delectentur in«uf. es, 4.

laetitia'. Et xx. 'Laetificabis cum in gaudio'. Alioquin nobis laeti, aliis «Cf. 21, 7.

iucundi sumus (ut volunt). Sic i. Reg. ij. 'Exultavit cor meum in domino'i.sam. 2, 1.

(idest iucundum fuit). Et i. Paral. xvi. 'Exultabunt agri et omnia, quae in i- eormt. le,

eis sunt', sicut ille dixit 'Laetas segetes' figurate, quod uos reddant iucun-

10 ditate sua laetos. Verum ego stultus, qui in vocabulis adeo torqueor, cum
multa alia sint huius linguae, quae laetitiam significent, quorum ego nee

possim nee velim constantem diiFerentiam profiteri. Sufficit vel opinari, hoc

praesens gaudii genus pertinere ad aifectum gratitudinis, quo in benefactorem

grati et iucundi rapimur, de cuius dono laetati sumus, qua gratitudine iucundi

15 sumus benefactori eiusque votis respondemus, sicut ager laetus suo cultori.

Et hoc ita esse videtur eo signo intelligi, quod in versus initio verbum ab-

solute dicitur 'Et laetabuntur", liic vero 'Et laetabuutur in te", ut priore

verbo sensum beneficii absohite indicet, posteriore vero, acceptum beneficium

referri in benefactorem cum iucunda gratitudine. Nam in beneficio laetari

L'o etiam ps. cxxi. ostendit 'Laetatus sum in his, quae dicta sunt mihi' &c., ^pf. 122, 1.

ubi ponitur verbum huius versus in principio positum. Non dico, haec con-

stanti Canone verbis istis duobus propria esse, sed ex regimine et absoluto

statu in hoc loco sie posse distingui. Nam ps. xxxi. 'Laetamini in domino'sßf 32, u.

et xcvi. 'Laetamini iusti in domino' idem verbum habetur cum regimine,
<j5f. 97, 12.

25 quo hie versus incipitur absolute, nisi id Canonem faciat, quod in domino

laetandum sicut in beneficio illi dicant citra gratitudinis affectum.

Haec auteni significatio apte quadrat ad sententiam. Ut enim priore

huius versus parte gaudium in tribulatioue descripsit, ita hac posteriore

gaudium in prosperitate seu gaudium in gaudio describit, quod non est

30 verum nee syncerum, nisi in domino gaudeat iuxta illud Isa. 'Gaudens Sei- gi, 10.

gaudebo in domino'. Quae omnia non aptius intelligi possuut (ut dictum

est), nisi cum propheta nobis ob oculos ponamus adversariam generationem,

de qua penitus invertere oporteat hunc versum totum, ut qui in adversitate

pro laetitia tristantur, desperantes de deo nee exultant inaeternum, bene de

35 deo lo({uentes, sed assidue murmurant, male loquentes de deo. Ideo uec

protegit eos deus nee habitat in eis. Contra: In prosperis eifusi insipienter

gloriantur non in domino, sed in se suisque operibus, sibiipsis placent suaque

mirantur, qui diligunt nomen suum et quaerunt gloriam suam, ita ut recte

hunc versum totum de talibus liceat in hunc modum vertere: Et trista-

40 buntur omnes, qui non sperant in te, semper murmurabunt, et deseres eos,

et gloriabuntur in seipsis, qui diligunt nomen suum.

25 id] ad B 36 prosperis] adversis AB

182 Operationen in Psiilnios. 1515)— 1521.

Ita(|iu' in-dpriissiinc ii(niii(|U(' (einpiis, nlraiKnic homitnim gciicralionein,

utriiisque affortiis vi opera lu)o vcrsii brevitcr i't inirc clistiiij2:iiit et j)ingit

Spiritus prophotae autithosi aptissima. Ini])ossil)ilo est cnim, ut non triste-

tiir, qui non sperat in doniino, (juotios irruit qnaeounque tribulatio. Tristatus

autem non potest non nnn-niurare continuc, cum laus dci sine cxultationc :,

cürdis nulla si(. At liic uiurniurutor tristis et inipatiens deo (juo(jue dis-

]>liocat ae nuiiiis niagisque dcseratur necessc est. Non enim in Babilone

^'i. 76, 3. habitat, sed in salem, idest *iu pace factus est locus eins"*, ps. Ixxv. 'Et super

3ci. C6,.'.qnietum et humilem requieseit Spiritus eius', Isa. ult. Contra impossibile est,

ut non laetetur, qui sperat in domino, etiam 'si fractus illabatur orbis, impa- lo

vidum enim ferient ruinae'. Laetatus autem non potest non benc cogitare

de deo, exultare in laude eius et exhortari seipsum. Quare liic laudator

patieus et laetus dignus est, quem protegat et inhabitet deus, nee frustra

laetari, sperare, exultare permittetur, servans serv^abit eum. Atfjue hoc est

bivium, in (juo se dividunt viri sanguinum et dolosi a viris misericordiae ir.

et hominibus bonae voluntatis, quantum pertinet ad tempus nul)ilum et horam

tentationis. Quare, ut saepius dixi, Saul noster a spiritu domini malo non

i.€am.i6,23. habet Icvius remedium, nisi David noster psalterio arrepto psallat manu sua,

hoc est: Si tristatur anima tua, incipe iucundam aliquam cantionem vel

memoriam in deum tuum et mox senties levamen et probabis, probum esse 20

iir. 30', 25.' consilium sapientis 'In die malorum memor esto bonorum^ Et iterum 'Multos

occidit tristitia, et non est utilitas in illa'. Hie euira musica in luctu etiam

*i. 43, 5. contra proverbium^ est oportunissima narratio sicut ille ps. xlij. 'Quare tristis

es anima et quare conturbas me? Spera in deo, quoniam adhuc confitebor

illi, salutare vultus mei et deus meus'. 25

Kursus impossibile est, ut non placeat sibi, infletur, glorietur, gaudeat

in seipso, qui non dei, sed suum nomen et gloriam diligit et quaerit, quoties

acciderit quaecunque prosperitas. Placens autem sibi in sua prosperitate

Quid aliud faciat, nisi quod, ut proverbium est, 'Mutuuni scabunt muli', ita

ipse suos benedictores benedicat et laudatores landet, illique vicissim bene- ;w

*). 10, 3. dicentem benedicant, laudantem laudeut luxta ps. ix. 'Laudatur peccator in

desyderiis suis, et impius benedicetur". 'Gefatter ubir den zun und ervvider\2

Atque hoc est novnssimum, quod possunt, vane scilicet gloriari, iactare, seipsos

praedicare, quorum finis in confusione.

Contra Impossibile est, ut sibi placeat, in seipso gaudeat aut glorietur, 35

qui non suum, sed dei nomen diligit, quautalibet arrideat serenitas et foelicitas.

8 (.i.) pace A 11 ferient] fierent ABC 18 remedium fcf)tt A 19 cau-

tionem A 28 prosperate A 32 benedicitur C

') toibber bo§ gemet)ne fpriditüort , Gs fte^et fein froltdjer fo^ff ouff etm traurigen

'i)tx^in Roth. -) 3n 2nt()er§ f)anbfc^riftl. ©prtc^toörterfamnituitg (je^t in Dsforb) finbet

ftd): lnd)t \)bn ben ^axm, tndjc fjcttoibber, IjcUt gute gefatterfc^üft i:tadjbaticf)nft)\

Opcrationes in Psalmos. 1519—1521. |g3

Hac autetu ratioue cHspliceus sibi atque vilescens uecesse est, ut non nisi

dei nomeu, laudem, gloriam quaerat et araet et dicat: Sauctificetur nomeii

tuum, prophanetur vero nomen meura et oranium. Benedieant omnia opera

domini domiuo, nee benedicat iusto nisi tu solus. Impiorum benedictio

^ maledictionis vice ducenda est.

Finge ergo, immo observa, prophetam (si vis hunc intelligere versum)

positum eo loco, ubi impiorum intiitus vitam duplo scandalo vexetur. Altero,

quod sibi omnia adversa cadiint, deinde omnia sua et dicta et facta pro

stultitia et impietate ducuntur, quibus ad tristitiam, impatientiara, despera-

10 tionem moveatur, Altero, quod impiis omnia prospera abundant, omniaque

eorum dicta et facta vehuntur, celebrantur ac iam immortalitati omnino

consecrantur, quod est atrocissimum omnium et quod maxime irritet scan-

dalum. Tum irascens quidem, sed non peccans loquitm- in corde suo in

cubili suo, tacet et finem expectans dicit hunc versum. Nam si quis quae-

15 rat, quid loquendum sit in cubilibus, de quo ps. iiij. dictum est, recte qj,. 4, 5.

respoudebitur: Non aliud quam ea, quae hoc versu traduntur, ut seipsum

consoletur in domino, dum illi vanissime iactantur in semetipsis.

Unde et aptissime servat ordinem. Tentatio enim, quae a sinistris

est, prior est et minus periculosa, quod a latere tantum cadant raille, sed a^j, 91, 7.

20 dextris decem milia, quae et multo gravior et periculosior est nee nisi iis,

qui priore sunt diu exercitati, obeunda. Utraque fornax quaedam est pro-

bationis sicut scriptum est Ecc. xxvij. 'Vasa figuli probat fornax, et homines sir. 27, 6.

iustos tentatio tribulationis'. Altera prover. xxvij. 'Quomodo probatur in @pv. 27, 21.

conflatorio argentum et in fornace aurum, sie probatur homo ore laudantis'.

25 Quo modo? Nempe quod in illa invenietur tristis et murmurator, in hac

gloriator, diligens nomen suum et benedicens seipsum. Atque ut in priore

casus proprie vulgi et eorum, quos peccatores contemnimus, est, ita in

posteriore gravior est perditio pinguium Israel et electorum, et quos sapientes

et iustos veneramur, hoc est impiorum iuxta ps. Ixxvij. 'Et occidit piugues *i. 78, 3t.

30 eorum et electos Israel impedivit^ Et Isa. v. 'Descendeutque sublimes et3ff- 5, h.

gloriosi ad eum' (scilicet infernum). Adeo semper deus percussit magnates

et primates, ut nos terreret humilitatemque nobis tutissimam commeudaret,

ita ut proprie de magnatibus dicat ps. 'Terribili apud reges terrae, et qui^i-^e, 13.

aufert spiritum principum'. Nee sie tamen quicquam proficit apud Tyrannos.

35 Quis enim legitur usquam in sacris literis primo loco habitus, qui non

aliquo insigni casu gloriam suam nobilitarit, si ab Adam ad Petrum usque

numeres? Tanta scilicet cura fuit deo pro humiliandis magnatibus, ut

quibus uecesse sit pro subditorum salute vel honoris et dignitatis pro-

18 3Rxt 18 löegtnnt ©. 120 in BC. @. 120—127 tragen in B ats .ßölumnentitet;

Digressio autoris disserens
||
De nomine domini; in C: Digreditur autor et (Digressus autor)

disserit 11 De nomine domini. 33 ita vta A Terribilis BC

Jg4 Opi'ratio lies in l'.sahnos. l[>li)— 1521.

siHM-itatcm obvi'uiiv, \\v iieivnt inipii suae oloriao amutorcs et noniinls sni

diloctoros, Kunsus vix umi.s vi alter c vuloo lucmoratiii-, (pii .scelore sc iii-

?.Voi.'i!;fimmnt »iiuilis Aohan vi illo Nunu. xv., (lui liona sabhatc collogerat.

^'^ ^- Nomen ilojuini liie (lu'nl sit, quaerciKlmn est, de quo nuilta nuilti in

iliversis (juociue liniiiiis. llcbraei deceni nomina Dei iactant teste etiani d. r.

Hieronvnio, iiiter «lue illud magna .superstitione eelebrant, quod Tetra-

^Tanunaton vocant, ouius virtnte ncscio quantum tntelae et operationis sibi

promittnnt, oum iuterim per impiam iucredulitatem et blafsiihcmiani nominis

Christi sine finc nomen dei sui assumaut in vanum, uec alicjuid mimis curant,

quam ut nomine domini salutem animarum sibi pareut. Dimanavit autera ui

et in Cln-istianos eoruudem superstitio, ut passim iactent, scalpant, figant,

gestent quattuor istas literas, sive impii sive pii sint, nihil curantes, velut

Magi in literis et characteribus virtutes se liabere presumentes.

Nos vero, sicut decet ehristianos, oportet hoc scire, quod sine fidei

pietat€ omnia sunt superstitiosa et damnabilia, adeo ut nee Christus nee i.^

deus ipse ulli sit salutaris, nisi per fidcm habeatur. Quare quodlibet nomen

dei, immo quodlibet verbura dei, omnipoteutis est virtutis in salutem corporis

et animae, si fidei reverentia possideatur. Non itaque nomen, sed fides in

nomen domini facit omnia, nee unum altero efficatius est. Si enim nomen

Tetragrammaton solum tantae ^^rtutis est, stulte facit Ecclesia, quod non in 20

ipso, sed in nomine potius Patris et Filii et Spiritussancti benedicit, bap-

tisat et omnia sacramenta sua perficit. Mirumque sit, Ecclesiam Christi,

quae spiritum dei habet, haec noudum novisse, quae omnia novit, quae dei

sunt. Quodsi dixeris: Et ipsum Tetragrammaton haec omnia in se continet

omniumque perfectiones, ita ut nominato sanctae trinitatis nomine aut dei 25

aut domini simul ibi nomiuetur tetragrammaton. Cur ergo ab aliis seceruitur?

Cur non efficit in omnibus, quod efficit seorsum? An tam sanctum est et

alia tam prophana, ut his mixtum polluatur? Aut tam invidum, ut aliis

hanc virtutis gloriam invideat? Sint ergo ista ludaeorum figmenta. Christiani

melius sapiant, unam scilicet esse omnium nominum dei virtutem, si fidem 30

piam habeas, sine qua nee Sanctae Trinitatis nomen tibi prosit.

Veruntamen quando omnia illis contigerunt in figura, ut uec iota nee

apex frustra seriptus credatur, non negarim, in nomine Tetragrammato aliam

et singularem prae caeteris figuram fuisse signatam, in novo scilicet testa-

mento revelandam, unde et tunc ineifabile habitum est et etiannum habetur 3^

ludaeis, quia revelatum eiusdem mysterium pertinacissime exhorrent. Quare

ut et nos sive nugemur sive cum eis cabalisemus, putemus nomen Tetra-

grammaton esse symbolum nominis sanctae trinitatis, et nomen patris et filii

et Spiritussancti, nunc revelatum, tunc sub quattuor literis fuisse adum-

7 A fjal ^inttx vocaut eine 2Mz; BC iTifT^-, 2B. 3. lehoua. 8 promittant BC

9 assument BC 11 scalpent AB 18 fidei et A 33 Tetragrammaton C

Operationes in Psalmos. 1519—1521. 135

bratum. Quod ut faciamus verisimile, ex ipsis literis, ex numero, ex signi-

ficatione earuni argutemur. Siguificatio est haec: loci principium , he ista,

vaf et, he ista componautur grammatiee et latine, resultabit haec oratio : princi-

pium istius et istius. Quod cum nomine sanctae Triuitatis per omnia con-

5 venit, quod pater in divinitate sit principium istius, scilicet Filii, et istius,

scilicet Spiritussaucti. Nam ista pronomina 'istius et istius' obscurius Filium

et Spiritumsauetum representant, sicut conveniebat illi testamento, in quo

non erat revelandum, sed indicandum duntaxat mysterium triuitatis. Sed nee

patris nomen elare expressum est, licet nomine principii plus notificetur quam
10 Filius et spiritussauctus , in quo simul siguificatum est, nulli esse, sicut

Christus Matt. xi. dicit, cognitum patrem neque filium, nisi cui fuerit reve-TOatti). 11,27.

latum. Siquidera nee hodie Sanctae Triuitatis mysterium, etiam si uomen
proferatur, cognoscitur, nisi docente spiritu fidei. Apparet itaque, illis sub

nomine Tetragrammato persouarum divinarum numerum et naturam non secus

15 esse adumbrata quam nobis sub isto nomine 'trinitas", ut sicut vocabulum

trinitas, si resolvatur, eins seutentia dabit Patrem et Filium et Spiritum-

sauetum, ita Tetragrammaton resolutum reddet 'principium istius et istius"",

obscurius quidem, tamen idem. Aeque enira tres commendantur personae et

duae processiones atque in nomine patris et filii et spiritussancti.

20 Secundo: Numerus est quaternarius. Hie est quadratus planus primus,

qui coustat duabus proportionibus simplis primis, quarum prior est, unius

ad duo, posterior duorum ad quattuor. Nascitur igitur gemina processione

et proportione quadratus unius ad unum et duorum ad duo, ab unitate in-

cipiens, in quaternitate desinens. Sunt autem proportiones iste iuxta arith-

25 meticam inaequales, sed iuxta Geometricam aequales. Sed haec ad Mathe-

maticam. Ita in quadrato huius divini nominis significatur unitas paternae

substantiae, ex qua unus procedit filius aequalis eidem simpla proportione

prima, ex utroque autem spiritussauctus seeunda processione, velut altera

proportione simpla aequalis patri et filio, sicut proportio duorum ad duo et

30 unius ad unum aequalis est geometrice. Cum autem proportio ista simpla

omnium sit perfectissima, prima et proportiouum fons et caput, ubi neutra

partium alteram excedit nee exceditur utra, quia unum uui, duo duobus per

omnia aequalia, fit, ut aequalitas persouarum, in divinis per duas tantum

processiones et non plures subsistentium
,

pulcherrimi istius quadrati seu

35 tetragrammati symbolo significata sit antiquis patribus in occulto. Aequalis

enim patri filius processione prima, aequalis utrique Spiritus processioue

seeunda.

Huc iam fiicile est referre Quattuor istas relationes, quas Theologi habent

usitatissimas, generatio activa, geueratio passiva, spiratio activa, spiratio pas-

2 eorum C 14 Tetragrammaton C 16 et (bor Spiritum) fel^tt A 17 Tctrag-

maton BC 22 unius ad unum, posterior duorum ad duo 2B. ^.

18(> (»IMTatioMcs in l'saliMos. l.M!) 1521.

si\a. Ihu'f cniiii (|ii;ittu(»r consdliiimt (ut sie dicam) di'iim triiiiim et iiiiuin

siciil istai' ((uattuor litorao rius iionieu.

Teroio ex ipsis litoris ac natura oanim syllaha prima tonninal pr()[)or-

tioiiem primain in litoram Ile, (juao est louis ,s])iritu.s, ut indicot, proccssioneui

illani in divinis t'sse nou carnalem, sed spirituiilem et suavissimam ac blau- ü

dissiniani. Aspirationis enim litera, si profcratur, aliud non est nisi (juidani

blandus jirooessus venti scu flatus, ut aptissiuic haue processionem iilii

sijriiifioot. Similiter et totum nomeu terminatur j)n)[)ortione secunda in

oaudoiu aspirationis leuitatein, ut et secunda proccssio intelligatur spiritualis,

nee ab ea differens, nisi quod est secunda et a prima procedens, nee differt n>

Spiritus a patre et filio nisi processione sola ab utroque. Cum ergo spiri-

tnales sint istae processioues et spiritualissimac naturac, necesse est, totum

principium in totum fluere principatum, quod divisibilis non sit. Ita in-

aestimabilis pluralitas subsistit iu simplicissima unitate.

Haec, inquam, et si qua sunt similia, videntur esse in Tetragrannnato i-,

veteri figurata, nunc vero in omnibus Unguis revelata, ut iam tctragrammato

non sit opus, non magis quam tota lingua hebrea pro intelligcndo deo.

Hiis suffragatur, quod Burgensis dicit, Tetragrammaton idcirco iucffabile

dici, quod nullius vocis hebreae Etymologiam sapiat, ncc Aualogia liceat

significationem eins agnoscere, ut appareat, consilio divino has literas 20

hebreas quidem copulatas, sed tarnen velut extraneam et non gentilem

ludaeorum dictiouem insignificabilem constitutam, quoraodo latinis literis

liceat dictionem aliquam constituere grammaticis ignotara tantum significandi

et memorandi causa, quod Valentiniaui videntur aemulati in sua abraxas,

graeca dictione. 2,')

Recte ergo ineifabile nomen domiui dictum est
,
quod tuuc non fuerit

revelatura trinitatis sacramentum, etsi occulte insinuatum. Recte qnoque soli

deo hoc unicum nomen tributum dicitur, et quod deum secundum substan-

tiam et internam naturam significat. Nam vere deus in seipso aliud non

est nisi pater et filius et spiritussanctus, trinitas et ea, quae de nativitate 30

et processione dici solent. Quae res in nuUa creatura inveniri potest, quare

nee tetragrammaton ei aptari, cum alioquin nomina regis, domini, dei, fortis,

excelsi, eloim et similium aliis et conveniant et tribuautur, vicera dei geren-

tibus. Operibus enim dei externis angeli et homines assimilari possunt,

Sed trinitas in unitate esse non possunt. Ideo et nominibus dei fungi pos- 35

sunt, sed Tctragrammato et Trinitatis vocabulo uti non possunt.

2. TOo). G, 3. Hinc puto facile solvi difficultatem illam Exo. v., ubi multi aestuant,

quid velit Spiritus, quando dicit 'Ego dominus, qui apparui Abraham, Isaac

et lacob in deo omnipotente, et nomen meum Adonai non indicavi eis", cum

8 et] & & A 16 tuTic C 19 nnllus A HO nativitate] unitate BC SB. 3f.

32 nomen AB .36 Tetragramiuatun BC 39 A l^at glittet meum eine 2üd£e; BO ^'^i'i''

Operationes in Psalmos. 1519—1521. Jgy

tarnen nomen tetragraminatou louge ante, etiam Gen. iiij. et deinceps ponatur.

Nou, inquam, puto, id volnisse literas illas, scilicet non fnisse eis indicatas,

nisi forte tunc literae nominis eins nondum fuissent aut compositae aut

scriptae, sed quod vim huius nominis, idest fidem trinitatis et notitiam

5 Christi non foecerit publicari tempore patrum nee Mosi nee totius veteris

testamenti, sed tantnm occulte inspirari et fignris adumbrari.

Sunt qui putent, Tetragrammaton esse nomen Ihesu interserta litera

schin, quod optarim esse probatum et verum. At quando Matthaeus Euan-ißiattf). 1,21.

gelista c. ij. salutis etymologiam illi tribuit, dicente angelo ad loseph Vo-
10 cabis nomen eius Ihesum, ipse enim salvum faciet populum suum a peccatis

eorum", Tetragrammaton vero (ut dixi) nullius sit etyraologiae prorsus, difß-

cile erit idipsum tueri, ut id taceam, quod in hebraeo vocabulo, quod

salutem vel salvatorem significat, necessaria et substantialis, quam vocant,

litera sit Ain, quam et Tetragrammaton non admittit, et nomen Ihesus exinde

IS constitutum non habet. Verum aliorura in hac re iudicium esto. Haec
pro vitanda superstitione ludaeorum dicta sunt.

Quod est igitur nomen dei, quod hoc loco propheta diligeudum tradit?

Neque enim unum est tantum. Paulus i. Timo. i. ^sapientem' vocat dicens 1. xim. 1,17.

'Soli sapienti deo', ibidem 'regem saeculorum immortalem, invisibilem'. Eius-

20 dem vi. dicit 'Beatus et potens
,
qui solus habet immortalitatem'. lohannes i.Jim. 6, isf.

i.Ioh, iiij. 'Dens charitas est'. Heb. xi. 'Nou confunditur vocari deus Abra-kcjr^n' Je"

ham, Isaac et Iacob\

Et quid, si totum huc Dionysium de divinis nominibus advehamus?

Et eundem rursus de mystica Theologia, donec nulluni nomen deo relin-

25 quamus? Siquidem qui cogitatu incomprehensibilis est, ([uo nomine effabilis

esse queat? sed aliis ociosioribus ista speculanda relinquamus: nos pro

simplicitate intelligentiae Hoc loco nomen domini accipiamus non id, quo

vocatur, sed quod de ipso praedicatur. luxta illud prover. xxii. 'Melius est ®pr. 22, 1.

nomen bonum quam divitiae multae'. Eiusdem x. 'Nomen impiorura ©pr. 10, 7.

30 putrescet'. Ps. xxi. 'Narrabo nomen tuum fratribus meis\ Nomen ergo ^f. 22, 23.

dei bona fama, laus, gloria, praedicatio, praeconium dei, ut clarc monstrat

ps. ci. 'Ut aununcient in Zion nomen domini et laudem eius in Hieru-?5f. 102,22.

salem\ Ecce nomen domini et laudem eius idem dicit et eadem

anuntiatione praedicari ps. cxlix. 'Laudent nomen domini, quia exalta- $f. i48, 13.

35 tum est nomen eius solius, confessio eius super coelum et terram\ Cum
autem solus deus operetur omnia in omnibus, consequens certe est : Soli deo

deberi nomen omnium operum. Solus ergo bonus, sapiens, iustus, verax,

misericors, clemens, sauctus, fortis, dominus, pater, iudex, denique quicquid

nominari usquam, aut de quopiam praedicari potest in laudem.

40 Qua sententia efBcitur, ut sicut nobis nihil relinquitur virtutis aut

operis, ita nihil quoque nominis possumus nobis arrogarc. Atque ut sumus

5 veteri A 18 sapientiam B d. A 20 d. A 33 dicit eadem B

18g Oponitioiu's in Psahnos. If)!*)— lö'il.

homiiu's iion uisi prccatiim, incinlacium, vaiiitatcni opcninte-s, Nomen piilri-

(lum et t'ctliiiii lialtcimis, u(sit oinnis homo meiulax, Kt iiniversa vauitas

oiniiis homo vivt'iis. (^narc iiomcn iiostrum est peccatiim, mcndnciuin,

vauitas. iniustitia, malitia, pcrvorsIta.s et (|niequi{l male dici de (jaopiam

poti'st. llaec cum ai^nosoimus ot confitemur, rccte agimus, tum cnim nos, <

uostra opora uostnumiue nomen odimus, abiicimus, amittimus; dcum, dei

»Vi. 54, 3. opera, dci nomen diligimus, desyderamus et quaerimus dicentes cum ps. liij.

'Pens in nomine tuo salvura rae fac', quasi dicat: In nomine meo peribo,

immo pt'rditus sim, in tuo autem salvus ero.

ITaec autem adversus inii)iani inipiorum hypocritarnm cenodoxiam omnia i"

dici a propheta satis darum est. Horum enim ut est temeritas seipsos iusti-

"jj[-
^^'

J^-ficare cum pliariseo et Symoue leproso in Enangelio, ita furor quoque est

seipsos iactare et nomen suum. amare, praedicare, omnibus aliis insultare,

publicanos peccatoresqne pessimis nominibus accusare, iudicare, vituperare.

At pii et fideles dei homines, si gloriantur, in domino gloriantur, nomen ir>

domini sanctificari, magnifieari, glorificari potentes. Horum est seipsos ac-

cusare, iudicare, darauare, omnibus inferiores se existimare, in novissimo loco

sedere atque ita nomen suum prorsus ignorare. Verum et hie crux ipsa

sola iudex est testisque veritatis, quandoquidera sunt, qui nomen domini a

se diligi iactent, magna fiducia etiam chartis illiniant 'in Nomine domini' -.-o

et 'soli deo gloria\ Item 'laus deo' et 'in nomine Ihesu' et similia, denique

cui non est in usu vulgatissimo insignis illa et christianissima oratio 'Deo

gratias'? Quid enim foelicius Ecclesia esse possit hodierna, si nemo eorum,

qui haec iactant, mentiretur et nomen domini sui in vanum non assumeret?

sed rara haec avis. Si enim vere nomen domini diligunt ac non potius sui- 25

ipsius, cur indignantur et impatientissime ferunt, quoties nomine proprio

tanguntur, hoc est dum v^el stulti vel mali vel alio opprobrio onerantur?

Cur hie non aguoscunt nomen suum et dicunt 'deo gratias"* et 'soli deo gloria'?

Cur veritati, quam alias coram eis profitetur, tam atrociter resistunt, quando

eandem ipsi tam vero corde (ut garriunt) de seipsis profitentur? Itaque ^"^

$1. 116, 11. Crux ipsa omnes ostendit meudaces, ut vere ille dixerit 'Ego dixi in excessu

meo: Omnis homo mendax'. Vides ergo, quam repente odium nominis sui

mutatum est in impetuosissimum amorem nominis sui, simul falsus amor

nominis dei prodit seipsum, dum impatientissime fert, nomen domini sibi

aufFerri per alium, quod ipse eontinue et mendaciter a seipso rciecit et sibi- 35

ipsi abstulit dicens: Deo gloria et deo gratias, Ego autem peccator. Hunc
profundissimura affectum quis digne observare posset, nisi Christus Cruce

et contumeliis nos probari curaret? Atque haec est sententia Gregorii exi-

mia: Qualis unusquisque apud se lateat, illata contumelia probat. Nam hie

mox deo gratias vertitur in dei blasphemiam. 40

2 habeamus A :J umiiis fe^tt BC S q. d. ABC 22 vulgarissimo B

Operationes in Psalnios. 1519—1521. \Q()

Sed inveuit iste Struthio frondem, qua se tegat et in peccatis excuset:

Primum illud Augustini: Qui negligit famam, crudelis est. Et iterum:

Conscientia tibi, fauia proximo uecessaria est. Tum illud i. Petri iiij. 'Nemoi-?äetr.4,i5.

patiatur ut homicida aut für aut nialeficus aut alienorum appetitor. Si

•'' autem ut Christianus, non erubescat, glorificet autem deum in isto nomine'.

Sed et D. Hieronymus palam doeet, in suspitione haereseos non debere

patientem esse quenquam. Primum hoc loco loquimur in spiritu cum pro-

pheta et coram deo. 'Providere utique debemus bona, non solura coram

deo, sed etiam coram omnibus hominibus", Po., xij. Et ij. Cor. iiij. 'Commen- ^"2^;^.^^^ ''];

10 dantes nosraet ipsos ad omnem conscientiara hominum coram deo\ Et

i. Thessal. ult. 'Ab omni specie mala abstinete vos\ Christus quoque Matt, y-li^Mitn'.

persecutionem passos praedicat beatos, sed propter iustitiam.

Ita verissimum est, coram hominibus nos non debere mentiri et falsum

crimen agnoscere, sed potius mori, sicut mulier illa septies percussa apud

15 Hieronymum. Veruntameu sicut pati debemus mortem et quaecunque mala

propter iustitiam innocentes, ita libenter debemus pati nominis nostri iniuriam

nee ipsum repetere cum tumultu aut retaliare iniuriam, sed quantumlibet

innocentes coram hominibus, tamen coram deo confiteri oportet, nos meruisse

multo maiora tarn rerum vite quam nommis incommoda. Sicut enim res

20 et vitam, ita et nomen bonum debemus agnoscere esse bonas dei creaturas

optimaque dona. Verum non debemus nos his dignos aestimare et iniuriam

fieri nobis putare, si aufferantur, immo indignos nos his omnibus agnoscere

jiatienterque eis volente deo carere. Quare non est necesse, adulterum aut

liomicidam te confitearis, si non sis, aut agnoscas crimen eiusmodi tibi inten-

•^^ tatum, immo nee confiteri nee agnoscere debes, ne mentiaris tu simul cum

eo, qui te mendaciter afficit ignominia. Et tamen paratus ac quietus esse

debes, si testimonio tuae iunocentiae a te dato non credens nihilominus te

crmiinetiu-, sicut non debes dicere, vitam tuam esse nihil aut carnem tuam

esse Phantasma, aut aurum tuum esse cuprum, quo humiliter sapias, Sed

30 haec confiteri talia, qualia sunt, et tamen, si aufferantur, non resistere neque

repetere nee vindicare.

Ita famam tuam obscurantibus et detrahentibus resistere non debes,

etsi debes inuoceutiam tuam protestari, nee eorum raendatia sileutio malo

confirmare. Sic olim Christiani Lugduno Galliae accusati, quod in occultis

sr. infantes vorareut, usque ad mortem constanter negabant, et Hiere. xxxvi. Ser. 37, i3f.

Cum Hierias criminaretur Hieremiam, quod ad Chaldaeos folgeret, respondit:

'falsum est, non fugio ad Chaldaeos'. Nihilominus tamen, cum non crede-

retur ei, passus est, se caedi et in carcerem mitti innocentem. Sed et

Christus coram Anna constanter tutatus est doctrinam suam, quam ille in-

*^ terrogans oblique damnavit, et tamen alapam accepit a ministro, passus inno-

26 ignomia A 36 crhninarentur C 39 illi B

JQQ Oporationos in rsalmos. \b\^-U)2\.

trntcr i'iuli'in criiniiic al) incri'diilis tr:uliu-i. Ilac ivpila vi liodic nohis

neoessimiini est iiu'0ili'n>, ([iiando iinj>iissiini ina»;natuin adiilatoros insanientcs

et ferocienti'S innoeontiac bonorum insidiosissimo obtrudunt iiomoii luioreticnni,

si-andalosiim, oiToncnni, scHlitiosuni, auriiiin offensivnin, pontificali rovorentiao

di'tractoriuin ot id »2:enus, pront libitum est suis opiuionibus.

Ferenda simt, inquam, haec portenta, sed non agnoscenda. Quodsi

praevaleant rationeqne reddita non contenti pergant fnrero, deo confitcndum

est, nos digna pati, et nomen non nostrum, sed dei nobis vi, immo et iure

auterri, ut qni indigni sumns eo nomine, intus vero per fidcm et conscien-

tiam forisque per confessionem constautissime ei adherere. Nee enim nobis lo

nomen bonum aufi'erunt, (luorum non est, sed deo, cuius dono in nobis erat.

Quin sibiipsis nostrum nomen auferunt, cum ideo nobis datum fuerit, ut ipsi

53Jatti). :., 16. per hoc ad deum moverentur, luce bonorum operum nostrorum eruditi, ut

glorificarent patrem nostrum in coelis. Nihil ergo nobis autfertur de bono

nomine, (piando ipsum nee in eonscientia nee confessione autferre, sed tantum i:.

in opinione sua propria, suo scilicet damno extinguere possunt, ita ut magis

illorum miseriae condolendum quam uostro damno tristandum sit. Qua in

re dum iunocentes nos confitemur et reddita ratione nomen malum repellimus

non nobis, sed ipsis etiam invitis calumniatoribus servimus.

Hoc affectu, hoc Canone non curant famam suam Struthiones isti, sed 20

id tantum quaerunt, ne patiantur infamiam, nee quiescentes, donee adver-

sariis (si possunt) oppressis nomen suum receperint iuxta iuris regulam vel

errorem potius, vim vi repellentes. Atque ne flaut crudeles, famam negli-

gendo (ut putant) Impii fiunt et crudeles simul, nomen bonum vindicando

tanquam suum, non dei. Itaque perversissime abutuntur seutentia Augustiui ''''>

pulcherrima: Qui negligit famam, crudeiis est. Et iterum: Fama tua proximo

necessaria est, Non enim ideo furendum est, et contra Euangelium pallium

repetendum, quia pallio tuo opus est proximo tuo. Nee res quaelibet defen-

denda nee ipsa sane vita, quod bis eget proximus tuus. Sic non est fama

per vim repetenda, quia necessaria est proximo. Satis est in his omnibus 30

smattf). 5, 39. non agnovisse crimen, deinde opus est velle pro deo maiora pati, ut sie

altera maxilla quoque parata sit, et tamen prioris percussio non agnoscatur

tanquam merito inflicta.

Esse autem meram simulationeni in his pugnacibus et pertinacibus

famae Tutoribus, eosque falsissime dicere, se amore nomiuis domini haec an

moliri nee suum sed dei nomen quaerere, probabis hoc signo. Primum quod

in caeteris rebus dei sunt incuriosissimi, neque enim ita aestuant, ut faciant

volUntätern dei et regnum eius quaerant, quae tamen maxime facerent, si

nomen dei pure diligerent. Deinde idem nomen domini et famam bonam in

proximo suo patientissime tolerant perditum iri. Quin ipsi primi omnium 40

2 iuc^dere A 9 simus C 30 quia] quae C

Opevationes in Psalmos. 1519—1521. 191

sunt, qiii, ut uomen domiui in se statnaut, in proximis perdunt, ut hodie

sunt, qui Christiani et CathoHci sibi videntur esse non posse, nisi inquirant,

quos haeretico opprobrio condemnent, ut probent, aliud nomen domini et

alium deum in seipsis habere et aliud persequi in proximis suis. Quare ne

5 credas, eos esse amatores nominis domini, qui prompti sunt alios malo

nomine insignire et se solos bono nomine commendare. Idem nomen est in

Omnibus, nee plus potest diligi in teipso quam proximo. Erras, si doles

et ureris, te haeretieum vocari, et rides gaudesque, proximum haereticum

haberi, quanto magis, si tu ipse, ut speciosus sis, alium defoedes, cum ideo

10 speciosus esse debeas, ut alterius foeditatem tegeres, sicut membra honesta

tegunt inhonesta. i. Cor. xij. i.Sor.12,23

Sed ad verba prophetae redeamus. 'Diligunt nomen tuura\ Nomen
domini diximus esse famam, notitiam, laudem domini, quae utique oportet

ut sit in aliis, hoc est in nobis per fidem et confessionem, ut scilicet non

15 nostra iustitia, virtus, sapientia, sed dei in nobis reveletur, crescat et regnet.

Sic enira in nomine domini baptisati sumus, ut iam non nos, sed deus vivat

in nobis, et nomen impiorum pereat, quo solum dei nomen in nobis sit, ubi

ut omuia opera nostra illius sunt, ita et nomen, sie tam res ipsa quam

nomen non nobis, sed deo tribuatur.

20 Quocirca ne hoc quidem inepte dicitm': Nomen domini intelligi sive

Ihesum Christum sive Patrem et Filium et Spiritumsanctum, Quod haec

sint nomina dei, qui solus habet omne nomen bonum. Ita qui diliget nomen

Ihesu, diligit simul salutem dei, veritatera dei, misericordiam dei, virtutem

dei, sapientiam dei et omne bonum. Haec enira omnia in nomine domini

25 quocunque includuntur. Quodsi hoc facit, necessario simul odit nomen suum

nee gloriatur in sapientia, salute, virtute hominis, quia vana sunt, ut habere

dignus sit in se nomen domini, quo et ipse salvetur et deus glorificetur.

Quare Eraphasin utriusque vocabuli observemus 'Diligunt' et "^nomen'.

Non ait: qui scribunt, dicunt, sonant, indicant, cogitant, acute disputant,

30 cognoscunt, sed: qui diligunt nomen tuum. Quis enim non videat, quanti

sint, qui deum et nomen eins tractent, nee tarnen gloriantur in eo? Cor

eorura vanum est et Intimus affectus amoris perversus, quo perverso nihil

rectum geri potest, quo recto nihil perversum geri potest. 'Cum sancto^f. 18,26 f.

sanctus, cum perverso perversus est deus\

3.1 Quid autem sit diligere nomen domini, non intelligitur melius quam

ex ipsa vi naturaque dilectionis, quae est non quaerere, quae sua sunt, seci

quae illius, quem diligit. Quare is demum dihgere probabitur nomen domini,

qui contempto suo et omnium nomine solius domini nomen optat exaltatura,

dilatatum, magnificatum omnibusque cognitum. Quod ut fiat, necesse est,

*o ut omnia cogitet, dicat, faciat, jiatiatar, quae pro nomine domini cognoscendo

14 sint BC 18 ut] et AB 31 tractant BC

U»-) ()l)rniti()n.>s in l's;iln>os. ir)l!)-ir)21.

o.\alt;uul(i(HU' xalcMf pulavcril, cuin dispcndii) (am rci (iiiam Hominis sui.

Qiu) tirt, ut vaiK' uloriosns esse ncqueat, scd siiiipsius prodigus contcmptor

invcniatur, uw in iiUa re supcrbus gloriclur (|uam in domino, cuius nomen

solius diliü;it et (luaerit. Qui ergo tempore sereno et siui intutus sibi plaeet

«vv. i'7, •.'!. siiunupie iiomen libenter audit, hie fornaee illa, quam provcr. xxvi. 'os :>

laudantis' appellat, })robatur non dilij;'ere nomen domini, sed suum, qualcs

propheta impios illos hoc loco sugiUat in lidntia iustitiae siiae gloriantes.

*-'^J]"'g
-'"^'De quibus et i. Ke. ij. 'Nolite loqui sublimia gloriantes, reeedant vetera

%m. 4, i:< de ore ve.stro'', '(luia iiou in fortitudine sua roborabitur vir'. Pauhis quoque

gloriatiir, oninia se posse, sed in co, qui se coufortat, alioquin non gloriatur »«

2. iiür.11,30. nisi in infirmitatibus suis, ij. Cor. xi. Pulclu'C et breviter haec B. Yirgo

üiic. 1, 49. coniprehcndit hoe versu 'Fecit mihi magna, qui potens est, et sanctum

nomen eins', quasi dicat: Nihil ego feci, ilie foecit mihi magna, qui sohis

operatur oumia, qui solus potens est in omnibus, cuius ob id solius nomen

quoque est, ipsi soli gloria, qui solus facit, sanctum videlicet, quod nulli i")

liceat attingere et sibi usurpare. Qui enim opus suum non esse intelligit,

qua temeritate nomen sibi de opere alieno vendicet? Ille ergo sanctificat

nomen domini vere, qui ab ipso usurpando sibi teraperat. Hoc facit, qui

opus omne bonum agnoscit nihil prorsus ad se pertinere, sed ad solum deum,

<j5i. 145, 17. ut sit iuxta psalmum 'Sanctus quoque in operibus suis'. Ecce hoc est 20

2 gjjoj. 20,7. praeceptum secundum 'Non assumes nomen domini dei tui in vanum'. Hoc
gjiatti). 6, 9. oramus dicentes ""Sanctificetur nomen tuum' hoc est, quod ps. ex. dicit

i!i. 111, 9. ^ ., ., 1 . .,
' 1

t

öanctum et terribile nomen domini

,

At impii isti iustitiarii, temere irrueutes, nomen domini sine fine pollu-

unt, dum sibi iustitiam, virtutem, sapientiam tribuunt et in bis nomen suum 2r.

libenter audiunt. Ex quibus illud sequitur, quod, quo pluribus donis dei

(piispiam est adornatus, eo periculosius vivit, nee sit ulli hominum tam

necessarius timor dei, ne polluat nomen eins et sibi tribuat quicquam de iis,

^i. 91, äff. fiuae dei sunt, aut tributum ab aliis patienter ferat. Haec est illa tentatio

a dextris, ubi cadunt decem milia, Sagitta scilicet volans in die et daemo- 30

nium meridianum. Propter quam solam causam S. Gregorius audet in multis

locis asserere, omnium sanctorum bona opera esse immunda, quod videlicet

a nomine domini satis abstinere nequeant, nee tam sanctum ac terribile

habeant, quam haberi debeat, nisi plene mortificata sit naturae passio, quod

in hac vita non perficitm\ Quotusquisque enim est, qui ad nomen et laudem 35

sui terretur et expavescit tanquam a re dei sacratissima, quam terror sit

attingere? Quin suaviter ridemus, ac sicut porci patieuter sustinemus con-

fricationem eiusmodi laudis.

Sed ubi illi parebunt, qui velut Gigantes monte monti imposito et turri

8 Ro. ABC IS q. d. ABC 28 bis BC 35 Quottusquisque A Quotus-

quisquam B 38 coniVictionem BC

Operationes in Psalmof?. miO— 1521. 193

Babylonis extructa contra dominum et uomen eins belligerantes immensa

libidiue laudis et famae insaiiiunt, ut domino tam opus quam uomen penitus

auiferant sibique solis vendicent, Interim aliud non garrientes quam 'saucti-

ficetur nomen tuum', 'Soli deo gloria', Meo gratias", 'in nomine domiui Amen"

5 et similibus fucis et stibio oculos lezabelis suae tingentes, pingentes, fingentes. ü.ffüii.9, so.

Adeo scilicet mundus refertus est rapinae aequalitatis divinae, prophanationis

nominis dei, pollutionis gloriae dei, et non est qui intelligat, adeo ut pro

nomine dei contra uomen dei horribiliter etiam])uguent et implacabiliter

disseutiant.

10 Calices, pallas, lintea Ecclesiarum et altariom quanta est religio tangi

a laicis, quod videlicet sint consecrata in nomine domini? At ipsum nomen

domiui, quo omnia consecrantur, nemo foedius polluit et conspurcat, foe-

dissimi scilicet aifectus gloriae contactu quam illi ipsi execrati consecratores,

reprobi iustitiarii, vauissimi iactatores operum et verborum snorum. Igitur

!•> ille venerabiliter diligit uomen domini, qui pia reverentia trepidat, a laude

et nomine bono tanquam ab ungento illo abstinens, quod Exo. xxx. praeci-^'
^i^lj.^'^'

]iitur sauctum haberi , nee similem eins compositionem fieri, nee carnem

hominis ungi ex eo, sed solum tabernaculum et vasa eius &c. Qui enim

sie nomen domini colit et sanctificat, rursum sauctificabitur ab eo luxta illud

20 ps. xvij. 'Cum sancto sanctus eris\ Non solum autem ita reveretur nomen V\- i«, '<*(!

domini, ne tangat, ne usurpet, ne ungat se illo, sed cupit, omnibus idem

nomen hoc modo sauctum et terribile fieri, atque ut hoc fiat, nihil omittit

sive faciendo sive patiendo. Sic sauctum Thomam Aquinatem legimus, quo-

ties sui laudem audiret, se sub veste sua cruce signasse, optima certe et pia

25 reverentiae consuetudo. Summa omnium, ea quae dicta sunt, vulgo dicuntur

in hunc modum : ne quis in prosperis elevetur, bene et facile verbum dictu,

sed obscurissimum et jirofundissimum intellectu nee nisi expertis cogni-

tum, sicut ps. ex. dicit 'Sauctum et terribile nomen eius, initium sapientiae^i. iii,9f

timor domini. Intellectus bonus omnibus f'aeientibua cum, laudatio eius

30 manet in saeculum saeculi'.

Qui vero timorem domini non intelligunt nisi cum, qui a crassis pec-

catis et voluptatibus metu penae absterret, nihil intelligunt, nee unquam di-

scent gloriari in domino, cum timor domini is sit, quo timemus, ne quicquani

eorum, quae domini sunt, idest virtutem et nomen nobis arrogemus et arro-

ar, gantes polluamus, non secus atque res sacras tangere veremur, ne polluamus.

In quo timore sie proficiendum est, ut non solum temporalia, sed et spiri-

tualia bona non usurpemus nobis uec in bis quicquam nostrnm esse sciamus,

nisi usum ipsum necessarium pro nobis et proximis solius largitate domini

nobis eoncessum, pia reverentia possidendum et in ipsum cum fideli grati-

4^' tndine referendum. Qui tales sunt, eorum laudatio manet inaetermuu.

5 et sie similibus C C rapina AV.C luopliruiatioiie P.C 7 pollntione BC

26 bene] Breve BO 28 terribile est BC :J1 eaui ('

£utf)er^3 2Öerfe. V. 13

104
'

Opn-ationos in rsalmos. lälü— ir)21.

'Laudatio coninr? Scilicct, (|in)il ikmi sci|)sis nee ullis li(iiniiiil)us laudaiilihus

i.6ov.4,3ft. iiloriaiitur. Scd iiixla l*aiiluin i. Cor. iiij. a dco solo volunt landari. "riiiic/'

i?i. 34, 3. in(|iii< 'ciil uin(iii(|iu' laus a d(>o\ Et])s. xxxiij. *In doniiuo laudahilui- aniina

•j.Gov. 10, IS. mca'. l"]t i-ursun\ ij. Cor. \. 'Nnu ciiiiu, (|ui scipsuui eonuncndat, illc])ro-

l)atus est, scd (|U<'Ui di'us coinuuMidat '. llos aiiicui solos dcus laudat ot '•

('oiuiucudat. t|ui laudciu (|uaincuu(|UO al)s sc iu ipsuui rclulcrnul, Nee volu-

crinil \id('i'i opcra sua. uisi ul tzloriiicciur palcr coruiu iu ('(.clis, cuius uoiucu

i.£iuii.j,:i(i. (lilcxcnuif.
(
Juarc rursus cos i]>s<' laiidal et i;l()ri(ica(, sicul, dicil i. Ivcji:;. ij.

'Qni liounrilicaM'rit uic, tiloi'ilicaho cum, 1^1 (|ui coulcMiiuuil luc, cruul

iii-iuihilcs'.
'"

Ardiiissinuun anteni est, sed nocossariuni a solo dco c.xpcctarc laudom

ot noincn, ainissis Interim omnium Omnibus nominil)us, et si (jua «'ontio'erint,

vciut non eontigerint, in dcum relatis, nee nisi pro alioruni salnte cum

-}?i. 2, 11. timorc toleratis potius (|uam possessis. Hoe nimirnm est servire domino in

liiu<M-(^ et exultare ei cum tremore Nee desperaro tentatum nee praesumere '^

eousolatum, ui iam saepe diximus.

5,13. Qnoniam tu lienediees Insto domine, ut seiito l)0uae

volunlatis tnae eoronasti nos.

Hieronymus sie: 'Qnoniam tu henediees insto domine, nt sento pla-

eal)ilitatis eoronabis enm'. Pronomen 'tnae' omittit, et pronomen 'enm^ aptins -^o

est quam 'nos", refert enim instum. Videtur etiam mihi genitivus in al)la-

tivum rectius mutari: ut sento, plaeabilitate eoronasti enm. Verum maior

vis in distinetione sita est. Nostra enim translatio incipit ultimum versum

a voeativo 'domine", qui hebraeis est finis medii versus. Habet vero hie

'^l 3, 9. versus paulo aliis verbis eundem sensura, quem ultimus versus psalmi tercii 25

'Domini est salus et super populum tuum benedictio tua\ Unde sicut illic

Epitasis et Emphasis in pronomiue 'Tua" et genitivo 'Domini', Ita hie in

pronomine 'Tu" et voeativo 'Domine" observauda. Cnius intellectus pendet

ex antithesi utriusque generationis
,

piae et impiae. Impiam benedieuut

homines et maledicunt piam. At piam Tu benediees domine, sieut supra '-^o

ps. iij. versu ultimo expositum est latius.

E,eddit antem rationem versus praecedentis, in quo dictum est: Laetari

omnes sperantes in dcum, tempore adversitatis exultare et curae esse deo.

In pros])eris vero gloriari in domino omnes, qui diligunt nomen eins, quod

ideo faciunt, quia sciunt te unum esse, qui insto benedicat. Qua scientia 35

eruditi contemuunt benedictiones et maledictiones honu'num, qui cos tantum

benedieuut, quisuum proprium nomen diligunt, cos vero, qui solius domini

nomeu diligunt, idest iustos semper maledicunt. (^uare non ociose addit

'iusto", manifeste adversarios im])ios indicans, quibus non deus, sed homines

1 Laudatio eorura? fef)lt 2Ö. 3. S. ö eos fef)(t BO 12 quae BC 15 exaltare A

Operationes in Psalmos. 1519—1521.]95

benedicunt contraria beuedictioue. Ubi iteruin in spiritu loquentis proplietae

verba observanda sunt, quod sicut superius appellavit eos operarios iniqui- s, 5 ff.

tatis, nialignos, impios, qui nihil minus quam hanc speciera malam coram

hominibus et in oculis suis habent, sed habent speciem pietatis virtutem

5 eins al)negante.s, ita iustos appellat eos, qui in spiritu tales sunt, nihil minus

hominibus quam iustitiae nomine digni visi, ut quos oportet esse stultos,

malos, insanos coram speciosis illis sanctis, qui suarum benedictione virtutum

sibi securi sunt. Qui morbus seu potius impetus impietatis in Ecclesia

hodie usque ad desjierationem remedii praevaluit. Adeo quiequid magnatibus

10 visum est, abunde invenit benedictores suos tanquam deo ipsi simul visum

ac placitum. Contra quod si mutias aut dubites, necesse sit, te mox haere-

ticum et filium diaboli, filium perditionis sine tiraore pronunciari. Sic hodie

patitur nomen sanctum et terribile dei, Sic prostituitur insanissimis cupi-

ditatibus homiuum, sie servit immauissimae tyrannidi Turcorum Ecelesiasti-

15 corum pessimorum, factum prorsus operculum omnium nequitiarum omnium-

que malorum, Ita ut nihil horribilius videri possit, si oculos spiritus aperias,

quam quod nomiui dei tribuuntur non nisi summa, infinita, diabolica opera,

rursum diabolico nomini non nisi optima et Christianissima opera. Neque

enim hodie licet, si cui teterrimo facinori quispiam adulator Magnatum

20 praefixerit nomen domini et autoritate dei, Christi et Apostolorum diaboH

sui studia adduxerit, resistere et reprobare. Sed nisi haereticus exnri velis,

hunc Satanam et Antichristura propter nomen Christi praetextum oportet

adorare et pro divinis operibus celebrare. Contra si quid moliatur deus

monstris illis contrarium in nomine domini, prorsus non licet huic favere,

25 consentire, assistere, Sed diaboli autoritate et nomine ista geri, oportet

credere et dieere. Quid enim aliud mereretur furens nostra in Christum

ingratitudo, quam ut in sensum reprobum traditi peccato blasphemiae in

S])iritumsanctum hie et illic irremissibili sine fine sine timore permittaraur

peccare, deum sub nomine diaboli damuantes et diabolum sub nomine

30 Christi adorantes? 'lustus es domine, et rectum iudicium tuum\ Si enim *Pf- "9- 127.

gentes, quod cognito deo gratias non egerunt, sie tradidit deus in sensum

perversum, ut monstra illa, quae Ro. i. Apostolus recenset, patrarent, Si ^0111.1,21 ff.

ludaeos ita percussit, quod Christum non susceperunt, quanto malo nos

eramus dignissime feriendi, qui susceptum et nomen eins professi, tanta

35 malitia subversi, nomen eins illudimus et conspurcamus? At haec quantae

putamus esse cruci iis, qui diligunt nomen domini? quam horreudum

vivere in hoc tempore et nominis divini has intolerabiles contumelias audire

et videre?

Discamus itaque nos interim et ob oculos ponamus adversantia illa

40 sibi iudicia dei et hominum, ne erremus cum insipieutibus neve consilium

dei ignorantes deficiamus. Stat firraa sententia: Qui volet iustus fieri, pee-

cator fiat necesse est, qui volet sauus, bonas, rectus, deuique deiformis,

13*

IDG Oponitionos in rsalinos. If)!!)— liVil.

Cliristiamis (';illinli(iis(|ii(' lici'i, insainis, malus, pciA'crsiis, (l('iii(|ii(' diaholicus,

i.isor. 3, 18. Iiaorc'tic'us, inlulclis, Tiirca liat , ot ut Paulus dixil \l\i'\ \iil(inicr \(is esse

sapiens, stultiis dal, ut sit sapiens'. Stat, iucjuani, liaec sciitcntiu lirnia, quin

sie est voluiitas in ooelo, quod per stultitiaui sapientcs, pci- nialitiain bonos,

|)»'r pcccaluu» iustos, per perversitatcni rcctos, per insaniani sanos, per liaere- s

>iiii Cathiilicos. per inlidclitati'iii ('hristiauos, per diaholicaiu Inrniani dei-

turuu>s t'accre propusuit. (.^uaeris, (pio uutdo? cito et hreviter dicctur. Talis

uou poleris lieri in deo, (pialis vis, nisi talis [)rius fias in teij)S() et liomini-

l>us, (|ualeni ij)se vnlt. N'ult auteni te tieri in teipso ot lioniinibus lioe,

ijiiud \ere es, idost peceator, malus, insanus, perversns, diaholicns &c. HaG(^ lo

noinina tua, hacc res tua, liaec veritas ipsa, liaec humilitas est, quae ubi

faeta fuerint, iani talis es corani deo, qualis tu volcbtus, idest sauctus, bonus,

\erax, rectus, pius &c. Hac ratione alius tibi et homiuibus, alius soli deo

eris. C^uid ergo miraris? Quid turbaris, si vel tibi vel honiinibus dis-

plices? quibus nisi displiceas, deo })laccre non possis. 'Si adliuc honiinibus is

Will. 1, 10. plaeereni (inquit Paulus Gal. i.), servus Christi iiou essem'. Sed id uos

fallit, quod homines esse non arbitranuu' duces Israel et eos, qui horum

studio iusaniunt, quasi ignoremus, sub uoniine Christi etiam Apostolis ipsis

fuisse insidiatuni a pseudoapostolis, Adeo secure nos falli delectat nomine

beatoruni Apostolorum et apostolicorum, modo liceat eis placere, ut impleatur 20

^i. 53, c. illud ps. xiij. 'Dens dissipavit ossa eorum, qui homiuibus placent; confusi

Sc). 3, 12. sunt, (pioniam deus sprevit eos\ Et Isa. iij. 'Popule mens, qui te beatum

dicuiit, ipsi te decipiunt et viam gressuum tuorum dissipant\ Obsecro, quam

robusta et libera haec diffinitio: decipiuntur omnes, qui laudautur, lauda-

tores sunt deceptores. Quis non expavescat laudari? Quis non optet 25

vituperari? Uli ne soli recte ducunt ac docent, qui nostra arguunt et miseros

Cff&fl- 3, 17. nos dieuut? Vere ita habet. Nam et Apo. iij. Angelo Laodiciae dicitur

'Dicis, quia dives suni et locupletatus et nullius egeo: Et nescis, quia tu es

miser et miserabilis et pauper et nudus et caecus'.

Istis autem sie habeutibus diligentissime cavendum est cuique Christi- -io

ano, ne turbam turbeque secutus iudicium, eum contemnat vel landet, qui

honiinibus vel laudatus vel vituperatus habetur. Periculum est enim hie,

ne ineurratur in dominum gloriae, qui cum sceleratis reputari voluit et cum
sie reputatis manet usque ad cousuraatiouem saeculi: Quia peccatores coram

hominibus ipse iustificat et sanctos saeculi daranat. In illis enim amisso 35

eorum nomine habitat nomen dei sanctum et terribile, quo sanctificantur. In

Ins eiecto nomine dei inest noincn hominum prophanum et abominabile, quo

polluuntur. Eadem ratione nee teipsum licet contemnere ac de te desperare,

eo minus, quo miserior in teipso fueris. Nam dum nullnin peccatorem

licet iudicare ac damuare nee de eo desperare, nee teipsum licet iudicare 40

27 Angelo] Geuio BC 36 habeat B sanctificetur B

Operationes in Psalnics. 1519— 1521. |97

ac damnare, sive tibi .sive hominibiis factus fiieris peccator: Non aliter atque

uon licet tibi te laudare ac iustificare uec de te praesuraere, sive til)i sive

homiiiibus aliquid esse videberis, sed de solo deo gloriari et iu nomine eins

delectari, qiiod bouum est iu couspectu sauctorum suoruui.

5 Credo autem satis notam Synecdochen figuram, quod 'iusto' singulari

numero pro 'iustis' pkirali dicitur seu pro generali sententia distribuendo

'Benedices iusto', idest quicunque fuerit iustus. Deiude beuedicere usu scrip-

turae esse idem, quod laudare, glorifioare, bona optare, bene [)recari. Contra

maledicere: vituperare, maluni optare, Quod si a deo fiat, res est et factum,

'0 quia ipse dixit et facta sunt, Si ab liomiuibus, nihil sequitur.

Iustus vero ex multis iam dictis ps. i. in spiritu et abscondito dicitur,

qui non in suis nee hominum, sed dei oculis iustus est. Hie est, qui credit

et fidit in deo, de quo recte dixeris : Iustus est peccator, sed diverso theatro

et couspectu, ut diximus.

15 'Ut scuto placabilitatis coronasti eum', hoc est circumdedisti cum. luxta

illud ps. cxxiiij. 'Dominus in circuitu populi sui'. Et xxxiij. 'Immittet an-
1|; j^^'^,^-

gelUS domini in circuitu timentium eum\ Et Deu. xxxij. 'Circumduxit eums.spjof. 32,10.

et custodivit sicut pupillam oculi'. Verum et hoc insensibiliter agitur in

spiritu, cum sensibiliter illud sentias ps. cxvij. 'Circumdantes circumdederunt *f. ns, iif.

20 me, sicut apes' &c. Quare fide apprehendenda est placabilitas, bona volun-

tas, benevolentia ista dei, ne deficiamus, cingente nos in modum coronae

Säule nostro, i. Reg. xxiij. Ita videmus variam dei in nos consolationem, sed i.Sain.23,26.

in spiritu, ut provocet nos ad fiduciam sui, sicut Deutero. xxxij. 'Quasi s.ajiof. 32,11.

aquila provocaus ad volandum pullos suos et super eos volitans'. Sic enim

25 'ascendit super Cherubim et volat, v^olat super pennas ventorum^ ps. xvij. *'" ^^- n-

Atque haec verbosissime, nee tarnen satis digne de his aff'ectibus, fidei,

spei, charitatis, gaudii dicta sint, ad quae, cum deinceps occurrerint, remit-

temus, ut serael prolixitate absoluta post haec breviores simus. Sitque cum

hoc quinto psalmo finito hie primi stadii modus, ut reereati parvula quiete

30 ad sextum alaeriores veniamus.

Et quoniam visum est hoc loco paulum subsistere, propter uonnuUorum

usum adiieiemus coronidis vice duos versus per ecclesiam cantatissimos in

fine psalmorum: Gloria Patri et Filio &c., quaudo ipsi penitus affines sunt

ultimis duobus huius psalmi versil)us, in quibus nomen domini glorifieaudum

35 et diligeudum doctum est.

Gloria (inquit) Patri et Filio et spiritu isancto, Sicut erat in

priucipio et nunc et scmper et in saecula saeculorum. Amen.

In versibus religiosissimis erigendus est affectus, ut quod psallitur

voce, psallatur et mente et spiritu. In quibus summa omnium orationimi

27 ud feljü ß 33 &c] et iiinrkm sancto &c. 2Ö. 3. 3G inquit fc^lt HC

198 Oponitioiu's in Psalinos. 1519— liVJl.

et atVcctuiiin coniiJrcliciKlitur, iu>ii scciis ;i(((ii(" in |)riiiKi doiniiiiciu' oralioiiis

parte (Sanetitiectiir iioiiumi (lumi) oiiines secjiu-iites Kl in prinio ilecalogi

praecepto omnia sc(jiu'ntia, Ita nt siciit priinmn praeeeptnni ineti'um et nieii-

snra est omiiiiun aliorum et prima oratio onuiiuni oratiomim, Ita huiiis ver-

sus afteetus priinus et sumimis est oinniuni atVectuiun. Neque euim quic- s

(inani orari (lebet, quod non prinunn in gloriam inaiestatis referatur, nt

sanctifieetur nonicii eins, Nee (juicqiiam fieri in opere, in ((iio non prinunn

(piaerantur ea, qnae dei .sunt, ut uc habeatur deus alienus. Ita nullius

atteetu debenius impeusius moveri (juam gloriae dei. Denique lioe versu si

spiritu et meute psallemus, brevi eonipendio absolvemus totam illam sacri- lu

fieioruni veteris testamenti turbani. Quid enini aliud erat deo oiferre pecudes

mortifieatas, nisi uos caruales homiues, peccato mortuos, offerri deo, viventes

^lof. 14, 3. iustitiae in laudeni et gloriam gratiae suae? sicnt Osee ult. dicit *Tuuc

*lii. 51, 2i.i-eddemus vitulos labiorum nostrorum'. Et ps. 1. 'Tunc acceptabis sacri-

C^ctn. 13, 15. fitiuni iustitiae, tunc imponcnt super altare tuum vitulos\ J]t heb. *Per 15

ipsum ergo oiterannis hostiam laudis, idest fructum labiorum confitentiuni

noraiui eius'. Nee aliud est novi testamenti sacrifitium quam liuius versus,

Ita ut et altaris sacramentum appelletur Eucharistia, idest gratiarum aetio,

(juod in eo officio huius versus vim et aifectum proprie persolvamus. Non
enim satis est communicare corpori dominico, nisi in memoriam eins id 20

faciamus, sicut praecepit. At quam multi sunt, qui hune versum quottidie

murmuraut, tarn pauci sunt, qui id, quod significatur, adimplent. Quare

necesse est, unumquemque seipsum observare et admonere huius versus

monitorio et Invitatorio, quidnam deo debeat.

Igitur tribus personis diciraus non 'gloriae', sed 'gloria', quod aecpialis 25

sit gloria eademque unius et triui dei sicut una maiestas et divinitas, in quo

dei veri nomen sanctum revelatum confitemur. Ubi fides summa ueces-

saria est, (piae et hoc versu exercenda proponitur: Incomprehensibilia sunt

quae loquimur, et summa nostrae fidei capita. Verum ut ad nsitata nos

accommodemus, placeat Interim, quod Patri potentia et virtus, Filio sapientia 30

et consilium, Spirituisancto bonitas et charitas tribuatur, atque his notionibus

apprehendantur, ut qui psallit gloriam patri, suam simul oöerat vanissimam

gloriam, confessus suara innrmitatem et irapotentiam, nee optet fortis et

potens esse nisi in deo patre. Dum psallit gloriam filio, abominetur suam

sapientiam et consilium mactatisque his bestiis offerat, confessus suam insi- 35

pientiam et stultitiam, nee optet sapiens prudensque haberi nee apud se nee

apud homines nisi in deo suo filio. Dum psallit gloriam spirituisancto,

ponat fiduciam iustitiae et bonitatis suae, peccata confessus, optetque ex deo

spiritusancto iustus et bonus fieri mactetcpie opinionem bestialem suae

iustitiae. Ita fit, ut omnia deo, nobis nihil relinquamus nisi confusionem et 40

14 reddentes 1? 16 fructuum A 28/29 sunt enim quae BC 30 placet BC

Operationcs in Psalmos. 1519—1521. |99

confessionem maloriuu et nihili et miseriae nostrorum. Itii iu.stificati .suiiiu,^

reddentes unicuique, quod suum est.

Verum nullus ita sapiat, ut sese credat digne posse huuc versum

pallere, Sed magis Optative quam indicative psallat, ut sit simul oratio, laus

5 et gratiarumactio, cum nemo sine vana gloria virtutis, sapientiae, bonitatis

suae sit, uec ullus reperiatur, qui non aliquid deo detrahat gloriae impureque

sacrificet lioc sacrifitium. Hoc autera sie oraudum est, ut communis sit

oratio ^Sicut olim et nunc et semper et in saecula saeculorum', lioc est ut

optet, omuem creaturam al) initio usque inaeternum secum glorificare deum,

in quo pro omnibus et cum omuibus oratur, laudatur, glorificatur deus, quae

est gratissima et efficacissima, quia communissiraa, in quo id, quod in uobis

deest, suppletiu- per communionem omnium sanctorum et praecipue Christi,

in qua universitate tutissimum est concinere, ubi vocis nostrae defectus

multitudine perfectorum invatm* et perficitur, Unde impossibile est, homiuem,

5 vanae gloriae deditmn hunc versum psallere, nisi velut horribili ruditu totam

hanc iucundam harraoniam uuiversae creaturae confundat, quo sibi ipsi

malum in caput provocat et accelerat. Non enim tolerabilis est importuna

ista dissonantia, dei melodiam intertiu-bans. A qua perdita gloria nos liberet

ipse Cliristus, gloria nostra in saecula. AMEN.

20 PSALMVS SEXTVS.

AD Victoriam in organis super octavam, psalmus David. 6,

De victoria et organis dictum est psalmo quarto. Octavae vero

mysticam significationem multi exquisitissime tractaverunt, quos suo sensu

abimdasse permittamus et eos, qui simpliciter citra mysterium loquuntur

25 sequamur, grammatica sive historica sententia arbitrantes, octavam fuisse

Organum seu citbaram ogdochordam, siquidem ps. xxxiij. indicat psalterium m
decachordmn, ut sit sensus, hunc psalmum esse unum eorum, qui ad vic-

toriam canerentur in organis (de quibus supra ps. iiij. ex i. Parali]). xv.

diximus), sed ita, ut proprio instrumento ogdochorda, scilicet Cythara,

30 caneretur, ut octava sit in titulo addita designandae speciei gratia. Nee

mihi cognitum est, ogdochorda fueritne summa, media aut infima Citha-

rarum. Psalterium decachordum apparet summum fuisse, ut quod in

iucundis et festivis psalmis legamus celebrari. Certum est, psalmos ad

6 impurtjfiue A impurseque B 11 est oratio gratissima BC 20 PSALMVS
SEXTVS fc^tt A

200 Openitioiu-s in l'siilmos. If)!'.!— I;VJ1.

\ic|ni-i;iiii in citliari- cani soliUis, (|iias rrci(uciilci' u,ciii'i-ali Nocalmlo <tii;aiKi

vitcaiit psaliinniini tiliili.

Nun autrin ol (liil)itaii(liiiii. (|ii«>(l liacc (iiniiia fiicriiil liLiiirac riiliironiiii,

t't octo istas cliorilas noii l'nisda \'\\\<-v tiiiii institiitas tiiiii coinmcndatas.

Kj^o .saiie pro mt'U tt'iiu'i-itatc iitm taiituiii atl octavmn rcsnrrcctionis l'iiturac r.

diciu cum illis cum), scd ad pracscntis Kcclusiao (|I1(m|ii(' conditioucin et

allV'flum (|ii('ndain siiij^ulaiviu lidcliiiin Christi, noii tjiiod et tniK' in vctori

tcstaiiniito nun Incrit liacc conditio, scd (|Uod iion rcvclahatiir. (iiian; vcl

aninii cau>a pic nicditcmur: Ogdochordani Citharani fiiisse .siininiani et

principein prae caeteris insignera, siciit psalterium decachordinn suniiiHnn m

f'nissc putanuis, idcoiine oain lioc titulo, adiecto iioniiiic octava, iiisinnilain.

hictnni (St antcni in priiicipio, psalteriniii et citharani in hoc dilTcrrc, (|ii(id

l'salteriuni, (piia cavitatein superno ligno habet, resonantiam desiirsum r(!(hlit,

contra Cithara inferno ligno cava ab inio sonat. Quibus reljus figin-entur

duo iUa sacranienta mortis et resm-rectionis Ciiristi, in noljis mortificatio 15

caruis et vivificatio spiritus, ut Citharae cantu.s aliud in veritatis revelatione

non sit quam opus crueis, mortificatio meml)rorum, destructio corporis pec-

cati, (jua sursum ducitur a terrena sua sa})ientia, ut sapiat ea, quae sursum

sunt, ubi Christus est.]^salterii vero cantus sit opus spiritus, iustificatio,

Salus, pax et similia, quae fide et spe sursum veniunt. Unde et citharae 20

proprie psalmi ad victoriam, sicut dictum est, aptabantur, (piod opus domini,

idest crux Christi, indigeat exhortatorio, (juo ad fincni nscjue perferatur et

victoriam perseverantia obtiueat.

Quando autem hoc psalmo summa illa crueis et mortificatiouis ex-

tremaque linea mortis, puta, et inferni describitur, non inepte ei summa 20

Cithara (idest octava) adaptatur. Octonarius autem numerus et celebris et

sacer est in sacris literis (ut Hieronymus recitat) ex octava die circura-

cisiouis et octo animabus in Area Noe. David quoque octavus et novissimus

filius lesse dicitur, et Zacharias, lohannis pater, octava die rece[)it loquelam

et similia. Sunt autem octo numerus solidus, quadratus pariter par, sex 30

aequalibus lateribus, habens xxiiij triangulos planos et octo solidos sicut

tessera, quae et ipsa quadrata figura in sacris literis usitata est, a philo-

sophis aequal)ilitati et stabilitati tributa. Porro seuarius (quo et hie psalmus

ceusetur) est primus numerus perfectus, ut siguificetur solida, stabilis perfecta

absolutaque veteris hominis mortificatio huius citharae cantu, quae revera 35

hoc psalmo describitur. Cur autem non et aliis Psalmis eiusdem argumenti

idem titulus praefigitiu-, volumus libeuter (ut Augustini verbo dicam) nescire,

quod noluit deus nos scire. Quare huius psalmi verba ei convenient, qui

super octavam canit, hoc est qui extremis mortis et infiirni doloribus

8 revelatur B 21 psalmis BC 26 (idest) ABC 07 praefigatur BC
38 conveniet A

Operationes in Psalnio«. 1519—1521. 201

crutiatiir, qiiod et ipsa vorba osteudunt. Unde ineo iudicio Hie psalinus

faeit, quod praeeedens docuit. Dixinius euim illic, naturam et vini spei in

medio raaloriim et peccatornm laborantis consistere. Cuius qiii sint afVccttis,

qui aestus, qui gemitiis, quae verba, quae consilia, hoc psalmo declaratiir.

5 Proiude generalein jjiitemus esse sententiain et doctrinani })sahiii, (juae

iion modo ipsi Christo, sed cuilibet Christiano, haec patieuti coiupelat.

Quodsi purgatorii peiia est (ut mea fert opinio) pavor mortis et iiiferni

horror, defectu sanae et perfectae charitatis, aptissime iu persona defnnetorum

ab Ecclesia oratnr, ut nee aptius quiequam possit, His autem, qui hoc

lu affectu laborant et erudiuntur, implacabile bellum est cum operariis iniqui-

tatis, qui operibus nisi et uiti doceutes huic mortificationi peruiciosissime

resistunt. Non enim nostrum hie, sed solius dei opus agitur, quod sola spe

fortissime patiente sustinetur, non autem operibus hominum aut tollitur aut

consolatur, quin in hoc excessu positus videt, quam omnis liomo sit mendax.

15 Unde et hie non persecutores, sed operarios iniquitatis, subdolos consolatores

acerrime arguit, (juod specie blanda huic operi dei noxii sunt, ut (|uorum

opinio non ferat haec a deo fieri, semper desperationis et])raesumptionisj

nunquam autem spei Magistri et autores.

Nee putaudum est, universos Christi fideles huius psalmi cruce vexari.

-ü Non enim omues omnibus, etsi omnes multis et variis tribulationibus pro-

bantur, Sicut in Euangelio non legimus nisi unam mulierculam Cananeam
^'^J^l

^*'

Syrophoenissam huius generis (juadam passione exerceri, dum Christus nee

ad eins clamorem nee ad discipulorum intercessionem audire eam voluit,

donec se catellis, non filiis extrema abnegatione comparari passa est, Caeteris

'J5 aut caecis aut claudis aut similibus crassis passionibus et raalis vexatis.

Ita et haec tentatio eorum proprie est, (juorum magna est fides, et quäle de

David dicitur, Virorum secundum cor dei electorum. Discenda tamen est, i.(Enm.i3,i4.

ut, si quo tempore nos illa velit deus probari, parati simus.

Atque cur non tentemus, quod a multis tentatum est, pro varietate

30 passionum cognoscenda rationem ordiuis quaererc iu psalmis praecedentibus?

Siquidem varii psalmi sunt non nisi variarum passionum affectus et consilia.

Primus itaque absolutam imagiuem pii viri seu populi brevibus qui-

dem et generalibus tum verbis tum sententiis proponere videtur ac prorsus

talem, qualem varii psalmorum affectus ostendunt, scilicet spiritualem, qui

.i:, non nisi lege domini afficiatur nee ulla seu prosperitate seu adversitate

mutetur, Kursus contrariam impiorum imagiuem, Deinde utrorumque finem,

quod deus illos noverit, hos non noverit, ideo hos perituros, illos servandos,

ut rectißsime idem psalmus vice argumenti in vestibulo i)oni vidt-atur, iu

quo, quid toto psalterio agatur, videri liceat,

40 8ecundo autem: caput et autorcra pii populi Christum, deiiid<! locum

29 varietate] varie A 40 .Seciiiulus autem docet I5C

20-2 Opciationes in Psiilmos. 1510—1521.

i'l n'i;iiiun eins, iiM vi iiiulc ni'iatur et (|Uous(hk' pi'opaücdir, ncnipi' ex

/idii in tiimics tcnuiiiiis terrae, imitis seilieel el (Viistra reiiileiitiltiis imiversis

atKcrsariis. (aiidem modmn ae mores liiiiiis i'ei;ni, (|uisuii(: servii-e in (imorc!

et laetitia, :it(|iie paratos esse, iidere et sperare in eum tempore iraemuliae.

Tercio: Ipse Rcx et eaput populi fidelis inducitur pro exemplo |)as- 5

sionis et u;lorifieationi.s, iie sit diix solo nomine, (jui niultu iuhcat et exi^at,

nihil vero faeiat, sed (|ni popnlo, eui praefeetus est, legitinio dueis et autoris

olVicio preeat pi>tens in opere et sermone, ineipiens faccre et doeere.

Ciuartd : lam populus dncem seqnens per passiones primo eorporales

et leviort's inducitnr, (piilius exerceatiir, coutemptis rerum copiis et bonis i"

iuiins vitae ((jnae ahundantia vini et frnmcnti si<:;nificat) ad spcm, in qua

doruiiat in pace. At(|ue hie Crueis prinius et infinins est j^radns pro in-

oipientibus et niollioribus descrij)tns.

Qninto: tcmporalibns passionibns firniatns obiieitnr s])iritnalibus peri-

enlosioribus tentationibus bellisque verbi , ul)i emn eogitationibns Satanae, ts

haereticis scilicet perversisque opiuionibus adversus puraui fidem et spem

piiguantibus, atque adeo cum ipsa spiritualissima belua, superbia, ex ipsis

bonis nata, qua angelus e coelo cecidit, })ugnet. Idee hie veliementioribiis

et auctioribus atfectibus res agitur. Hie solius cordis patiimtur vires, et

Spiritus discrutiatur pro veritate et syneeritate fidei, qualem in Paulo ad- 20

versus ludaeos et pseudoapostolos fuisse videnius afFectum.

Hoc sexto taudem extreme et perfecto agone cum morte et inferno

certatur, quod certamiuis geuus uon cum hominibus, neque super terapora-

libus neque spiritualibus geritur, sed intus in spiritu, immo extra et supra

spiritum in exstasi illa supreraa, ubi nemo audit, videt, sentit, nisi Spiritus, 05

(jui gemitibus inenarrabilibus postulat pro sanctis ac cum ipso quodammodo

deo certat, ueque nomen potest huic dari nee nisi experto cognita fieri.

De qua iam videamus.

6,2. Domine, ne in furore tuo arguas nie neque in ira tua

corripias me. 30

Quaesitum est, an aliud 'ira' quam 'furor', aliud 'arguere' quam 'corripere'

sit. Et notum est, aliis quoque locis argui et castigari simul coraponi, ut

Dftbfl. 3, 19. Apo. iij. 'Ego (juos amo, arguo et castigo', ut et hie sit ultimum 'corripias'

id, quod 'castiges' sive 'disciplines'. Q,ui volet tautologiam esse, abundet suo

sensu. Nos interim sie distinguamus : Quod argui sit reprehendi, corripi sit 35

reprehensum percuti. Quae ex usu hominum accipimus, ubi reus primum

accusatur et reprehenditur, deinde senteutia data plectitur. Sic et pueri, ubi

peccaveriut, primum arguuntur, deinde verberantur.

ut hie BC

Operationes in Psalnios. 1519—1521. 203

Eeprehensio auteiu ista cordis iu spiritii est pavor ille et horror coii-

scientiae a facie iudicii dei, qua Christus pro nobis laboravit iu horto, sicut

de eo Isa. liij. })raedixerat 'Laboravit auiiua eius\ Et cum ipse coepisset Sei. 53, 11.

tedere et pavere, ait 'Tristis est auima raea usque ad mortem'. Hie cuimTOnttf).26,38.

5 omui fiducia exuta uou uisi horribiliter rea sibi iuveuitur auima et sola

corara aeteruo iratoque dei tribuuali coustituta. De quo lob ix. 'Si repeute 'jjiob 9, 12.

interroget, quis respondebit ei?' obmutescit euim , uou secus atque ille

couviva Euangelicus Mat. xxij., qui de veste uuptiali iuterrogatus obmutuit.OTaitf). 22,12.

Tum illud, quod ibidem sequitur 'Ligatis illi mauibus et pedibus proiicite

10 iu teuebras exteriores', exprimit, quod hie dicit 'iu ira corripi'. Repreliensa

euim couscieiitia et couvicta mox uou seutit aliud, quam aeteruam sibi iu-

tentari damuatiouem. Nee est ullus, qui huuc aifectum (quaudo uec iuferi-

ores) summum iutelligat, uisi qui gustaverit, ideoque uec digue possumus

eum tractare. Passus est eum prae caeteris lob et quidem crebro. lüde

15 David et Ezechias rex Isa. xxxviij. et pauci alii, Deuique theologus ille ger-3cf. ss. 1 tf.

mauicus, lohau. Taulerus, uou raro eius memiuit iu suis sermonibus. Haec

mihi videtur teutatio illa, quam Christus praedixit Lucae xxi., Ubi interüuc. 21, 26.

caetera novissimi temporis mala terrores etiam numerat de caelo, qua fiat,

ut arescaut homines prae timore et expectatioue, quae superveuient universo

2u orbi, ut periculosissimo et pessimo tempore pessima quoque et periculosissima

regnet tribulatio. Sed et iam vidimus, miütos talia passos et iguaros cousilii

versos esse ad iusauiam aut assidue tabescere, tristari et cousumi. Hac
quidam patrum in Eremo laboraus: Timor dei (iuquit) etiam ossa cousumit.

Nemo hie nobis oggauuiat uec crasso cerebro suo praesumat, se medium

25 distinctorem praestare inter servilem timorem et charitatem. Non capitur

hoc opus dei ulla intelligentiae magnitudiue, tenebrae super faciem abyssi

hie sunt, simul sunt servilissimus timor et fuga penarum et ardentissiraa

charitas, sicut Christus ps. cxli. 'Periit fuga a me, et non est qui requirat *}5i. 142, 5.

aniraam meam'. Latet charitas iucomprehensibili profunditate, apparet ser-

30 vilis timor iutolerabili vi. Spiritus fertur super aquas, et gemitus inenarra-

bilis solus est reliquus, Deuique quid faciat haec tribulatio, ex indiciis

colHgitur, quae psalmus deuumerat.

Primo deprecatur iram et furorem dei, quod uou faceret, uisi sensisset

iram et furorem eius, uou enim recusat argui et castigari, sed hoc fieri petit

35 iu misericordia sicut ps. xxv. 'Proba me domiue, et tenta me, ure renes «pf. 26, 2.

meos et cor meum'. Et ps. cxxxviij. 'Proba me domine, et scito cor meum, q3[. 139, 23 t.

interroga me et cognosce semitas meas'. Unde hoc versu manifeste duplicem

virgam dei docet: aliam misericordiae, aliam irae. 8ic Hiere. x. 'Corripe 3". lo, 24.

me domiue, veruutamen iu iudicio et non iu furore tuo, ne forte ad nihilum

40 redigas me'. Et lob vij. 'Quare me posuisti coutrarium tibi?' 'Quid est
i^'^J

^ ^^^
20

homo, quod magnificas eum? aut quid apponis erga eum cor tuum? Ista

30/31 iiitiiaarrabilis A iiiaenarrabilis B

•_>().| ()p.-n.tionPs in I's,.)im(.s. ir.l!» -IfrJl.

liil»iil;itii> in -(ri|iliiris \i)caliir ctiaiii dies visitat ioiiis cl iiispcciionis , (jiuxl

^Mibac. 3, 6. solo as|)cclii Mio iii|i.|rial)ili (lcii> discriiticl iiii|iios siciit Ahaciik iij. 'Asprxit

•j.Wof.u,24f. i>((lissolvit <j,ciilcs, cl ••oiilrili siiiit inontcs sacciili'. Si<' l^^xo. xiiij. Rospcxisso

loiiitiir solum super castni 7\.c«:;ypti()niin, et mox sccudiiu |)avor('in f'ii^auKiuc

Ai'uvplionim. ncnitiiic liaoc est dies ilhi cxtrcmi iudicii actciMialilcr dura- 5

iura, (juani nemo teuere, iicnio (uü;cir potcst , iiisi uuscrii-ordiain dci spc

ap|)i('li('iulal iu Christo Ilicsu douiiuo noslro.

l>occt aulciu nos psahuus, si (piis Ixte nialo aii«;us(ia(us fucrit , noii

ui<i ad ipsuni couCuuiat donununi ifaluu). N'cnuu lioc arduissinnuu et

lal)oriosissiMuun est a((juc ouiuiuo est spcrai'c conlra speui plau(M|n<' in

contra inipossibilia uili, ((uantuni sentit art'ecrtus, uhi auitur puti;ua illa

3ci. 38, 11. niiscrriina, (juain]\ex E/eeliias de seipso r(>eitat Isa. xwviij. 'Domino

(in([uit), vini palior, rcsponde pro nie'. Kursus mox vcliit repiilsam sentiens

sul)iuni;it: (^uid dieam? ant quid respondehit mihi, cum ipso fecerit? «juasi

C>icb ?, 16 diccret ilhid loh ix. 'Kt cum iuvoeautem me oxauchei'it, non credo, i''

(juod andient voeem ineain*. Adeo seilieet hie variant spes et desperatio

vicissim, iit, si etiara exaudiantur invocantes, adeo tarnen id non sentiuut, ut

ne voeeni (|uidem eornni auditam pntcnt. Qnare et hie j)salmus dum dicit

'In fiirore tuo', utique confitetur ah i))so deo fieri, (piae patitnr, ut possit

dicere, quid dicani? (jnid respondehit pro me? nuniquid exaudiet? numquid i-o

prodest, si orem, qnando certus sum, quod ipsemet haee facit? Quare, qui

in levioribus tentationibus non didiccrnnt confugere ad percutientera se (idest

ad deum), sieut in prophetis loenpletissirae scrihitur esse faciendum, cum

ipse omnia faciat, quomodo in hac raaxima pressura ad eum oonfugient, nbi

maxirae sentitur deus ipsemet facere? Proinde aliae omnes tentationes sunt 2n

huius perfectissimae vehit rudimenta et praeludia, in quibus assuescamus ad

deum contra deum confugere. Atque ex hoc loco sumpta mihi sunt, quae

de poenis animarum in purgatorio aliquando dispntavi^ quod purgatorium

mihi videretur esse vekit quaedam prope desperatio et prope infernus, a

quibus animae neque modis suifragii neque iudulgentiis possint redimi, nisi ao

oratione Ecclesiae, sive his purgentur ac perficiantur in cliaritate, sive satis-

taciant pro peccatis, quod ego uescio. Nam neque viventem talia patientem

possint ullae indulgentiae iuvare, Sed sola spes et intercessio fidelium.

Hoc autem sciendum, quod talia passis huius psalmi doctriua diligen-

tissime servanda est, ut non evagentur, non querulentur, non ([uaerant 35

solatia hominum, sed apud sese consistaut, manum dei ferant et cum pro-

pheta nusquam convertantur nisi ad dominum dicentes 'Domine, ne in furore

17 invocantes ;i

Operationes in Psalmos. 1519—1521. 205

tuo argnas me\ Qua prudentia nisi praestent (ut volunt huius rei mystae)

snmmo siio damno, e manu dei medentis et purgautis elabuntur, dum ad

consolatiunculam creaturulae coufugiunt: Non secus atque si lutum e manu
figuli inter formandum elabatur peiusque collidatur, douec peuitus inutile

5 fiat aut proiici mereatur tanquam reprobum. Hoc Treu. iij. Hieremias siaflci.3,24ff.

pulchre et late docet inter caetera dicens 'Pars mea dominus, dixit anima

mea, propterea expectabo eura. Bonus dominus sperautibus in eum, animae

quaereuti illum, bomuu est praestolari cum silentio salutare dei. Bonuni

viro, cum portaverit iugum ab adolescentia sua. Sedebit solitarius et tacebit,

10 quoniam levabit se super se, ponet in pulvere os suum, si forte sit spes',

idest abscondet faciem suara et conversationem subtrahet, quasi sepultus in

pulvere cum mortuis. Quo aifectu et illud ps. cxlij. dicitur 'Collocavit me^f. 143, 3.

in obscuris, sicut mortuos saeculi, et auxiatus est super me spiritus mens,

iu me turbatum est cor meum\ In hoc silentio et hac solitudine perficitur

15 haec purgatio sicut et ps. Ixiiij. 'Cor meum conturbatum est in me, et for-'^h f>r,, :,.

mido mortis cecidit super me. Timor et tremor venerunt super me, et

contexerunt me teuebrae, et dixi: Quis dabit mihi peunas, et volabo et

requiescam? Ecce, elougavi fugiens et mansi in solitudine. Expectavi eum,

qui me salvum foecit a pusillanimitate spiritus et tempestate\ Quod
20 hebraeis a commotione spiritus et turbinis dicitur, tarnen idem est in sensu.

Miserere mei domine, quoniam infirmus sum; sana me g, 3.

domine, quoniam conturbata sunt ossa mea.

Secundo imbecillem se confitetur, scilicet destitutum viribus, ut quae

ferre nequeant insustentabilem illam reprehensiouem et correptiouem irae

25 dei, quasi dicat: Terror irae tuae violentior est, quam ut ferre possum, et

nisi gratiam virtutis tuae praebeas , desperatus funditus pereo. Sic lob ix. .Sioi) 9, 13.

'Dens, cuius irae nemo resistere potest, sub quo curvantur, qui portant

orbem'. Et Moses ps. Ixxxix. 'Quis novit potestatem (idest vim et impetura)*f. 90, 11.

irae tuae et prae timore tuo iram tuam?' Et affectus magnitudinem ostendit

30 toties repetitum nomen domini 'Miserere domine, sana domiue, usquequo

domine", ita enim faciunt et ii, qui levioribus teutationibus premuntur, ut

adiutorium et nomen dei iterent corde et ore. Volunt autem verl)um

'Miserere' proprie significare hoc loco, non remissionem peccatorum, quod

verbo clemeutiae aliquoties significatur seu miseratoris ut ps. ex. 'Misericors ^i- ni, 4-

35 et miserator", sed gratiam seu virtutem, qua roboratm* anima, ut apte con-

ciuat nomini 'infirmus seu impotens sum'. Impotentia enim virtute iuvatur.

Talis itaque est huius tentationis natura, quae jiropriissime istis verbis

describitur, sed non nisi experto cognoscitur (ut dixi). Imbecillitatem autem

6 diceiis] cens A 18 aiixitiis A 17 pennasj pcciiiiias AB 20 heb. AB

25 q. d. ABC possim BC 27 quin B 31 pii^muutiir A prgemuntiir BC

200 Oponitionosi in l'siiliuos. Ifil!)— ir)21.

s|>iriliis, iKtii caniis liac particuln lanuil , idcst (|ii(i(l iicc s])('s iicc cliarilas,

iiiiiuo iifc ti(l(>s satis sit ad fi'rciulmii, nisi rdlxirtMitur.

Tfriiti cliam ossa ('(iiilurhala dicil et idco saiiari pclil. Chilis vcro

iiili'Uipit, (|uid sit ossa c'ontiirhari? Non ciiiin de curponili ossiiim tiirhalioiio

l<M|iiitiir. iilii \(1 Mnv vcl alui curiliidinc liirhaiitnr. At(|U(' Itacc in('\|)('n- •'

cnlia ftiaiii illusti-il)iis pafriltiis causa liiit, iit ossa intcUiuvri'iil virtutes

aniiiiac. (|ii(innn sculcnliain nun daiiiiu). Scd virtutes aniniac, sivo

>int \ii(s. ul intcllcctus, xoliuitas, ralio, ujcmoiia similesquo, sivc vir-

tul<'s \(1 iuliisac \('l a('(|uisita(', «lixi in prioi'c parte versus signilieatas

sul) iiitinnitale. Nain ^ratia])roprie ((|uani xcrlx» 'niiserere' poslulat) cor ki

et \iies eins stahilit contra infiniiitalein illani spiritualeni, In spirilu

cnini lo(|uitur. Quare ossa hoc; loeo dehent seeundnni üi-amnuiticani pi-oprie

iiocipi pro (»ssihus ij)sis eorporaJibus in earne nostra, quae ex infir-

niitate et turhatione ista Spiritus tuihantur, ut treniant nulliusque

virtutis sin(, deni<|ne nee ossa iam sint nee corpus ipsum ferre pos- 15

3ci. 38, 13. sint. Sic Jsa. xwviij. 'Sicut leo contrivit oninia ossa mea. Nam hoc

est, quod et in niorientibus aliquando videmns, nbi treraunt (piidam

et horrihiliter distenduntur prae angustia et agonia. Ibi enini deus operatur

baue tribulationeni , ubi iam honio ad solatia humana currere non potest

cogiturque tnni purgantis nianuni sustinere. Oportet enim hac ratione pec- 20

catuni oceidi et a nohis separari, ut deuni super oninia diliganuis et

inaestimabili desyderio eins ardeanins, et aftectiones istae terrenae, quas

peeeatuni operatur, inconiparabiliter minores fiant, quam nunc sit hoc desy-

derium quaerentis deum, idest gratiam et misericordiam eins. Hoc est, quod

dicunt, oportere deum tantum et phis diligi, quantum dileximus creaturas. 2:>

Quod qui ad mortem usque distulerint eflficere, haue magnam cogentur pati

purgatiouem. Non autem diligitur deus nee desyderatur tam magno ardore,

nisi tam magna prematur homo tribulatione
,

quae cogat clamore cordis

valido eum quaerere et invocare, praesertim si sit vitiis profunde immersus

et segnis fuit mortifieator carnis suae, tanto enim diu-ior erit haec mortificatio, 30

quanto vivaciorem reddiderint aifeetum, qui mortiticandus est, multiplicatae

peccatorum operationes. Atque sperandum, quod qui in^ vita has mortes et

infernos tulerint, in morte mitius habituros. Absurda forte et inaudita hie

loquor, praesertim iis, qui indulgentiis aut literis aut operibus sibi facilem

praesumunt introitum ad deum. Ego vero, ut haue meam seutentiam demon- 3;,

strare non possum, si quis verbis his prophetae non credit, Ita ego propter

eos a verbis prophetae non recedam. Unusquisque in suo sensu abundet.

Ego scio quid loquar, ipsi quoque viderint, an sciant quid loquantur. Hoc
certum est, neminem perventurum ad dei misericordiam, nisi eam vehemen-

qsj. 42, 2 ff. tissime esuriat et sitiat cum illo, qui ait 'Quemadmodum desyderat cervus 40

ad fontes aquarum, ita desyderat anima mea ad te, deus. Fuerunt milii

23 inconipeiabiliter A 25 quautum] (juam C 29 jjrofmule A

Operationes in Psalmos. 1.019—1521. 207

lachrymae meae panes die ac nocte'. Et illud 'Sitivit in te aninia mea, in *ui. r.s, 2 f.

terra deserta, invia et inaquosa, sie in sancto apparui tibi'. Nemo speret

saturam aut fastidienteni animara a deo repleri, qui esurientes soliimmodo

implet bonis, qnanto minus aeternam vitam largietnr fastidiosis, immo])rae

5 hac vita contemneutibus , sed ardentissime et ineffabili gemitu quaerentibus,

petentibus, pulsantibus. Qnod quia in vita nou faceremus, praesertim quieta,

posuit nobis mortem et varias tribulationes, quibus pressi cogamnr qnaerere

misericordiam et vitam, sicut lob dicit 'Vitam et misericordiam tribuisti CmoO lo, 12.

mihi, et visitatio tua custodivit spiritum nieum'.

10 Certum est itaque, passis hanc tribulationem ossa corporis ita coutur-

bari, ut ossium officium implere non possint, sicut ecoutra videmus, ubi cor

fuerit exnltabundum et gaudio perfusum, ossa vekit roborari ac ad saliendiun

secumque gravissimam ac foetidam carnem levandam prompta fieri, nihilque

non posse portare, Ita ut gaudium sentiatur diffnndi per ossa velut irrigatio

15 quaedam, sicut proverb. iij. dicit 'Et erit irrigatio ossium tuorum'. Quin etspv. 3, 8.

poeta dicit 'Gelidus per ossa cncurrit tremor\ Adeo affectiones animi in

corpus redundant.

Recte ergo 'sana nie domine" dicit, quod etiam corpore tam eger sit,

ut ossa non subsistant. Tanta est vis isla tribulationis, non permitteus vel

20 angulum in omnibus viribus, quem non pertui-])et et conterat. Atque haec

est summa])urgatio jieccati, poenitentia et satisfactio plenissima.

Et anima mea turbata est valde. 6,4.

Quarto auimam turl)atam queritur, hoc est inferiorem partem, vitam

scilicet sensitivam. Nam turbato spiritu et ossibus nullus sensus non tristis

25 quoque redditur, ut iam nihil reliquum sit in spiritu, corpore, anima, quod

non sit amarissima tristitia et pavore occupatum. Anima enim sentit mortis

impetum, qui maxime sensum contristat, sicut Spiritus sentit infernum, qui

est intolerabilis. Quod autem mortis et inferni sensus sit in hac turbatione,

sequentia ostendent. Interim sciendum : Quod positis in hac tnrbatione nihil

30 est in creatura tam iucundum, quod visum possit vel pilo recreare, Nihil

tam dulce, quod aures mulcere, luiUus gustandi, edendi, bibendi, tangendi,

olfaciendi aifectus, quin onmia amarissima sunt. Est vero mors undi(|ue,

quicquid aspexerint et senserint. Inter vitam et mortem miserrime disten-

duntur: mortem exhorrent, vitam non habent. Notura autem esse cuivis

35 credo, quod anima et Spiritus usu scripturae differunt, licet philosophi sua

sectentur. Nam ex Apostolo ij. Thessa. ult. habemus ita *Ipse autem deus i.Jf)cfi..'i,23.

pacis sanctificet vos per omnia, ut integer Spiritus vester et anima et corpus

sine querela in adventum domini uostri Ihesu Christi servetur'. In quam

rem multa Origenes et Hieronynuis in variis locis. Ter omnia' dixit

3 a feP BC 9 spi^l tum A IG carrit B 2:J f|iicritnr A 38 quQ-

rela A quaerela B

208 Olioriitioiios in rsahuos. If)!;! -1;VJ1.

Aptistoliis, idcst iit >ci|>siim cxiKiuit, |icr s|>iriliiin, |)«r aniiiKiiii , per coritiis.

ajJavc. i-.',:to. Seil r(f\ l'JKiniicIiis IkiIhihii,-- ']\\ lnl(. ('(irdc. r\ lola aiiiiiia, ex tola mculc,

i'\ (iiniiil)U> xii'iliiis'. Pc (jnilms lumc iioii est luciis plma (licciuli.

c, 4. VA tu tldiiiinc, iis(| ii(M| HO?

llit' alii|iii siiliiulcllimiiil \crliiiiii, scilicct : iis(|IK'((I1() uoii criitis, ikhi

enu'iiilasV (|iios iinat [)i'()iiuiiR'n 'Tu', 'et lu (loiniiic, iis(HK'(HI(i?' (^110 aUbclu

i^i. i;t, 2f.c't ps. xij. (.Heil 'Us(jue(jUO doiuiiu', ()l)livisc('ris inc in riiicnr.' us(jii('(|iio avertis

üii'it'm tuam a mo? (|uanuliu poiiani cousilia in aninia nica, di in

ctirdo nieo jut diiMnV' ul)i iion sohnn [)ctil nialnraii auxiiinni , scd ctiam

\tlut inipaticiis niorae (jucritur dilationis gnivitatem, .liquidem cum in omni 10

atloctu, tinidiis, amoris, spei, odii &c. sit dum et gravis mora, sicut

spv. n, 12. proverb. xiij. dicit 'Spes, quac dift'ertur, alHigit animum'. In hoc mortis et

inferni atfectu est onmium gTavissima. Hie enim verum est quod dicitur,

ktngiorem esse uiiam Iioram in purgatorio quam imiltos annos in hoc saeculo.

Breviter, uec fert humana natura hanc tribulationem durare vel modico tem- 15

pore neque totam capit, sed gustat sohmi stilhis eins ali(iuot. Sic ediverso

dicitur de iis, qni coelestem aifectnm rapti])atiimtur, (piod vix gnttam per-

cipiunt, cum vila ista non fcrat divitias voluptatis illius vitae. Quodsi

praevaleat aü'ectus uter aut diti'eratur, animam mox egredi putant, nisi mira-

culum subsit virtutis dei. Quare his verbis 'Et tu domine, usquequo?' 2u

insigni nota gcniitinn indicat iUum ineftabilem intimi Spiritus haec patientis.

6.5. Couvertere domine, et eripe animam meam, salvuni me fac

propter mi sericordiam tuam.

Iteruni indicat hoc versu, animam suam esse perditam seque damnatum

(ita enim sentit in hora excessiis huins), dum petit, ut cripiatur scilicet a ^r,

morte urgente et salvetur ab inferno, iam aperto ore deghiticute, sicut pro

animabus legimus 'Libera eas de ore leonis, ne absorbeat eas tartarus, ne

?t. 9, 14. cadant in obscurum'. Et ps. ix. dicit 'Qni exaltas me de portis mortis'. Et

Sei- 3s, 10. Ezechias 'Ego dixi (inquit), vadam ad portas inferi".

Et pulchre vim spei ostendit, dum ante oculos snos non nisi miseri- 30

coi-diam dei habet dicens 'Propter misericordiam tuam", quasi (hcat, non

propter merita mea, quae quam nulla sint, satis et nimio probat tei-ror iste

irae tuae et conturbatio cordis, ossium et animae raae, ideo propter miseri-

cordiam tuam salva, ut stet tibi gloria et laus misericordiae tuae in mea

Salute inaeternum, quia, etsi ego sum indignus, qui eri])iar et salver, tu 3.5

tarnen dignus es, qui lauderis, glorificeris, ameris in saecula. At laudari non

poteris, nee misericordia tua glorificatur, nisi sint, quos eripias a morte et

^'^'if.T.'"'' salves ab inferno. Sic in oratione Manasses, regis Inda, 'Quia indignum

10 queritnr A qnroritm- H 27 eas] eos AB :',] (). d. ABC

Optn-iitiones in Psalmos. ir)19-lf)21. 209

salval)is nie seoundiun niagnam misericordiam tuam et landal)o te senipcr

Omnibus diebiis vitae meao, qiiouiam te landat omuis virtus coeloruni\ Ecce

hae arte reddit deus misericordiam suam nobis commendatissimam, dnlcissi-

mam, suspiratissimam, sicut digmim est, eam (cum sit aeterna et tantae

5 maiestatis) commendari, dum nobis intentat malum, <(uod meruimns. Qiiibus

vero mala haec non intentat, sed sinit ire insensatos: quid mirum, si vilis

et fastidio sit misericordia dei, naiisecntqne super hoc Manna coelesti?

Perit quoque universus hoc examine unoque momento garritus eorum, qui

actibus cougruis gratiam et condignis gloriam sibi merentur, (jui operibus

10 iustitiae suae se ad iudicium hoc dei intolerabile sustinendnni parant in-

credibili furore. Ideo acerrimo animo eos in fine adortus apostrophe robn-

stissima invadit. 'Discedite (inquit) a me onines operarii iniquitatis^ ut c, 9.

videbimus. Stat seutentia: Salvum me fac propter misericordiam tuam.

Evanuit institia mea, cecidit virtus mea,])eriit meritum meum, inventa est

15 iniquitas mea ad mortem et iufernum. Beatus et gloriosus ero, si in

misericordia tua respirare detur. Atque ita docemur, nt sicut de nobis

prorsus nihil praesumere debemus, ita uequaquam de misericordia dei

desperare, sed etiam contra vim mortis et inferni, quautumlibet indigni, eam

invocare, Quae enim peecata, quae mala tanta sunt, ut desperare te cogere

•M debeant, quando hie audis, ne a morte quidem ac inferno, ubi summa
peecata et mala esse necesse est, eogi ad desperationem debere quenquam?

Quoniam non est in morte qui memor sit tui: in inferno e, c

autem quis confitebitur tibi?

Hie plane aperit totius psalmi huius aifectum confessus, se mortem

2& et iufernum seusisse. Nee enim haec loquitur sophistarum ritu, de re sibi

iucognita quodlibet divinare audentium, sed experientiam suam recitat et

affectum hunc plane depingit. Salvum me fac (inquit), ut misericordiam

tuam praedicem inaeternum, nee me in furore tuo isto argue, in ({uo cum

sit mors et infernus, non est memoria nee laus tua. Hie enim verum est

lii) illud proverb. xvi. 'Nuncius mortis, ira regis\ Sic Ezechias Isa. xxxviii.|fj^"'3g*^",'|

'Viveus vivens ipse confitebitur tibi, quia non infernus confitebitur tibi,

neque mors laudabit te, non expectabunt descendentes iu lacum veritatem

tuam\ Et ps. cxiij. 'Non mortui laudabunt te, domine, neque omnes qui *Pf. ito, n.

descendunt in iufenium\ Sed et multis aliis locis jier psalterium hunc

^^ affectum signatum videbimus.

Quid igitur 'in morte et inferno" est? Oblivio dei priinnni, deinde

sempiterna blasphemia. Hie enim em^a et amor suiipsius regnat impetuo-

sissima et confusissima sollicntudine, ideo misericordiam dei non jiotest ante

oeulos suos habere. Quaerit enim effugium et non invenit, tunc^ mox in-

*" volvitur odium dcl ardeutissimum, cupieus primo alium deum, deinde se

2utf)et8 SBerle. V. 14

210 (^peratioiifs in rsaliuos. If)];)- 1;V_M.

iioii c'sso, ao sie l)las|)li('iii:it siimiiiain iiiaicslalcm , (inain nptat (iit dixi)

suiumo iiisii iioii i-ssf. et si possct , iion esse raccrcf. At(|ii(' istu Inga et

'15). 1, I. ii)imiritia dci at't«'nia i'st. Tunc illiid ps. piiini iiiii)lctiir 'liiipius sicut

l)iil\is vciito a>2,i(alus', scilicct liiui(>ns et noii ('tl'ii<;i('iis.

Seil liic ohstiTpat (juispiaiu: (juid crud dicitiir u.sitatu vt-rlx» 'In in- :.

li'riK» nulla est rodeiu[)tio'? A^'idcftii- (müiii luilli contingere poena iiil'cnii nisi

damnatis. licspondco: (|naii(]iiain lioc vt'i'buni in sacris litcris non nicmini

nio logisso, tanion dosnniptuni videtnr ex hoc versu liuius psalnii, tnm aliis

pltM'is(|no loeis scripturae. Male autcni intelHgitnr a carnalibns istis et

onmilins iiobis inexpertis Theologis, quasi ideo nullus infcrnnni gustet, qnia ^^

nulla sit redeniptio in iuferno, cum eadem ratioue nee Paulum gustasse

coclostia diccivnius, (|uia beatitudo ainitti non potest, nee pcecatum sentiri,

(juia diniissuni est in Baptisnio. Igitnr verum est, praesente hac agouia

alind uon videri nisi inicrnnm, nee nlhim apparerc redomptioneni: aeterna

(•nuiia putantnr esse, quae sentiuntur. Ira enim non mortalis hominis ali- ir.

quaudo iiuieuda, sed aeterni dei nunquam linienda hie sentitur. 'Tu tuo

(iuquit) furore ne arguas nie', in furore hominis temporalis tcmjiorali argni

j)arum est. Tum et omnia aguntur, quae in iuferno, uon nmUum abest

odiiim et blas]>hemia dei, nisi quod fortis ut mors dilectio et dura sicut

internus aenmlatio, hie tandem in laude dei praevalet, alioqniu amor cum ao

odio, spes cum desperatione, misericordia cum ira, laus cum blasphemia,

jK'rseverantia cum fuga, breviter coelum cum iuferno durissime, acerrime,

exquisitissime pugnat iucredibili cruciatu animae. Verum quid perdimus

vcrba, cum tamen nihil possinuis onmibus verbis consequi quam indicium

hnius tribulationis? Intellectum et sensum non dat nisi ipse affectus et '^^

experientia, quamvis unicuique nostrum, si non est insensatus, cor et con-

scientia sua his auditis dictet esse non nihil, quod his verbis significetur,

noudum cognitum, formidabile tamen cognitu.

7. Laboravi in gemitu meo, lavabo])er singulas uoctes lectnm
mcum, lachrvmis meis Stratum meum rigabo.

Hie versus })otest ordiuari dupliciter, aut ut verl)um 'laboravi' seorsum

absolute accipiatur, aut ut cum 'in gemitu meo' copuletur. Posteriorem

ordiuem, etsi usitatissimus est, hac vice omittemus priore servato, in quo et

tautologia aptius mihi quadrare videtnr, ut sit in gemitu seu suspirio lavari

• lectnm idem, quod in lachrymis rigari Stratum, gemitum cum lachryniis,

lavari cum rigari, sicut lectnm cum strato conferendo.

In hebraeo habetur 'Natare faciam lectnm meum et liquefaciam Stratum

meum'. Merito quaeritur, unde tantum ulli hominum lachrjinarum ? Augu-
stinus sequitur more suo mvstica, sequnutur eum et alii multi. Nos autem

3 Iniiiii A

Openitiones in Psalmos. 1519-1521. 211

lectura et Stratum omnino ad vim gramraaticam accipimus, in quo requiescit

corpus per noctem usu hominum, et lachrynias atque geniitum per hyper-

bolen intelligimus lavare et rigare lectum. Non enim unquam aut usquam

auditum est, aliquem sanctorum tot fudisse lachryraas vel una nocte, ueduui

5 per singulas noctes, ut lectum rigaret, uedum natare faceret.

Verum hyperbolen sie accipiemus, ut ad opus lachryraarum tantum

foris aptetur, Caeterum cum verba spiritus spiritu sint pouderanda, nulla

erit hyperbole, si aifectum haec patientis consyderes, qui uon quautum possit,

sed quautum velit et optet, osteudit, sicut de Maria Magdalena dicunt

10 patres, eam fuisse nou secundum vires suas locutam^ quando ad hortulauum

dixit: "^Si sustulisti eum, dicito mihi, et ego eum tollam\ Omnia enim pos-soi). 20, i.').

sibilia credenti, sperauti, anianti praesumuntur. Itaque cum sit deus spiri-

tuum ponderator, nou autem operum, scruteturque non facies operum, sed

renes et corda hominum, sine hyperbole immo vero corde hie dicit, se lectum

15 suum loturum suspiriis et lachrymis. Quod etsi non potest, quia tamen

tam ardens est votum, ut velit, iam coram deo factum reputatur. Proinde

recte fecerimus, si in optativo modo legamus: O utinam tantum mihi esset

lachrymarum, quo per singulas noctes lectum meura natare facerem. Sicut

Hiere. ix. 'Quis dabit capiti meo aquam et oculis meis fontem lachrymarum, Ser. 9, 1.

•20 et plorabo die ac nocte iuterfectos filiae populi mei\

Testis est ergo et hie versus, quam horrendus sit ille Agon mortis et

inferni, quod optat impossibilia facere, quo liberetur ab eo. Et hinc non

difficile credo illorum relationibus, qui scribunt, animas seu viventes seu iam

defunctas aliquoties se fuisse confessas malle in hac vita usque ad diem

25 iudicii ferre maximam poenarum huius vitae, quam brevi tempore in purga-

torio pati. Vehementer enim consonant cum huius versus sententia. Sed

et Ezechias. Isa. xxxviij. confitetur, se totam vitam malle agere in amaritudine Sei. 38, 15.

quam has portas inferi sustinere. 'Recogitabo (inquit) tibi', seu ut melius

hebraice dicitur, "promovebo ad te omnes annos meos in amaritudine animae

30 rneae'. Totam vitam optat amarissimam, modo liceat hunc furorem et iram

evadere.

Et id quoque firmat Tautologia, quam supra diximus esse firmitatis

indicium, qua serium suum maximum signat afiectus iste. Vide ergo, cpiot

indiciis prodat hanc miserrimae pugnae crucem, quam eligat omne malum

35 mundi sustinere, qui tot sibi lachrymis plorandum decernit. Quid huic in

mundo reliquum est, in quo possit delectari? Nonne hie perfectissime est

mortificatus carne, qui adeo vivere spiritu proponit et eligit, ut non in

mensa, nou in labore, non in die, non in opere, in quo alii forte plorarent,

sed in lecto et strato et in uocte, ubi caeteri omnes requiescere solent et

40 fatigati recreari, statuit sibi tantum negocii, et eins inauditi, ut ploret lachry-

13 scrutetur C 32 firmat, quuqiie C 37 quia Deo (B.

14'

212 ()l..M-ation."s in l'salmos. ir)i;»-lWl.

Ulis, ns(|iic dum iiatd in eis? INissiml l'orlassis lii, (|iil :ili(|ii:iii(l<> in pci'iciilo

siiltitti iiKHlis riicnmt, Imius \crsiis \ im :ili(|ii:ml:mi sciilirc: N'cnim in k'j^'i-

limo aiidUf mortis et iiilrrni hoc xotiim d stiidium Ihcilc ('\i<;ilMr al) li(imin(>,

llicih' et i|tsc |ii-(i|)(init et üicit , si poicsl, |)ai:i(iis iiuillo maiora |ii'(imillcr(>

fl lacciv.

'Lalxiraxi ' (iii(|nit), a|»lissimnm xcrhimi ad iic^iiciinn praesens, <|ii()

3cf. f.3, 11. siti'niUcal anxiiun et in ma>;na dil'lleultate sese Inisse. IIa enim et Isa. liij.

aocipitur, 'p'"*' '""' •!""'' lahnravil aninia eins\ idest velienienler an.xia fuit,

ajJattii.-.'6,38. siout aiit "IVislis est aniinu mca iis(|iu' ad morlcnr. llie, in(|nam, lahor

3)hittr). 5, 4. cogit, nl lam ardna el grandia sit pronijtlns Inm liieeie Inm pali. Px-ati '"

ergo, qui lugeiil, (inoniain ipsi eonsolahunlui", fjui seipsos arHigiinl, plorant et

liuniiliant, iie haue alHietioneni ferre coganlur. C-aetera relinquitniis usui et

experientiae.

6 g ^rurhatns est a fiirore oculus mens, inveteravi

iiiter onines ininiico.s nieos. i5

Reuehlin sie: 'verniinavit ex iracundia specne.s iiiea', volens, translative

verniiiiare id esse, qnod eorrodi, sienl vestis a tiiiea oorroditnr, vastatur et

perditur. Est anteni ideni sensns enni nostro; vnlt enim propheta dieere:

Hnius agonis eam esse vim, ut immutet totnm hominis aspectiim. Nee

niiriim, cum consumat et ossa et sanguinem, ideo pallidum ac deformem 20

tieri se dielt hac trihnlatione. Nam et quaelibet tristitia tandem deformat

liabitum et vultum hominis. Verum (juod aliae effieiunt paulatim, hoe ista

aceelerat hrevi, nimio tristitiae impetu. Legimus, luultos magna tristitia re-

peute eauos esse iactos, quanto magis liac agouia tabeseent et veterascent

'Pj. 39, 11 f. homiues? Simile))s. xxxviij. "^Amove a me jilagas tuas, a fortitudiue manus 25

tuae ego defeci, lu increpatiouibus propter iniquitatem corripuisti homiuem

et tabescere foecisti sicut araneam animam eius", hebraice '(juasi tineam posuisti

desyderabilia eius", idest faciem seu speciem eins, (|uod hie dieit S^erminavit''

sive 'tiueavit species mea'. Facies enim est id, secundum qnod homo desy-

^1. 31, 10. deraliilis est, Denique eadem verba ps. xxx. pommtur 'Conturl)atus est in 30

ira oculus mens', quae hoc versu.

Igitur 'oeulunr pro *aspectu' et 'sjiecie" accipit, siquidem et hebreis eadem

dictio et oculum et speciem significat, ut sit sensus: Turl>atus est oculus

mens, idest toto habitu repente immutor deformisque reddor. Hoc faeit ira,

non mea, sed absoluta, idest ipsa tribulatio mortis et inferni. Sic et Apo- 35

3iöm. 5, 9. stolus saepius appellat absolute iram mortem et infernum, ut Ro. viij.

'Quanto magis recouciliati salvi erimus ah ira per ipsum?'

Idem est, quod sequitnr 'Inveteravi inter omnes inimicos meos\ Melius

hebraeus 'lu oranibus tribulautibus me^ quod est dieere: Undique mihi

2 '3 lecrittimo A 27 heb. ABC 39 heb. ABC

Oiierationcs in Psalmos. 1519— 1521. 2113

angustiae, omnia me tribulant, omuis creatura mihi adversatiir, non eist, (juo

fugiara. Ideo sie aDxiatus inveterasco ante diem, mutato universo aspectu meo.

Indicat et hie versus aliam viin liiüus raiseriae, quae est, quod pave-

factus ac conterritus a furore dei, simul nullius creaturae habet solatium,

s sed quicquid aspexerit adversatur sibi. Creatura enim cum Creatore suo

agit, praesertira quando ipsa conscientia propria ab eo disscntit. Ideo

undique ira, omnia tribulant, ubique iuiraici. Hoc indicat, quod non simpli-

citer dicit: inter inimicos meos, sed 'inter omnes inimicos', idest inter eos,

qui sunt omnes inimici, qui sum in eo loco, in quo nulkis mecum sentit.

10 Sic lob ix. "^Nemo audebit pro me testimonium dicere'. g^iob 9, 19.

Ego autem his tribulationibus vexatura David eo devenisse credo, (piod

circa fiueni vitae multum debilitatus fuit et ita infrigidatus, ut multis opertus

vestibus non calefieret, sicut scribitur iij. Reg. i. Nara ut dixi: Iste furor 1. srn. 1, 1

omnia consumit et tabescere facit. Ita haberaus horribilem hanc tentationem

15 suis signis, aifectibus, consiliis descriptam. Nunc sequitur cousolatio et

reductus ille a morte et inferuo.

Discedite a me omnes, qui operamiui ini(][uitatem,
g 9

quoniam exaudivit dominus vocem fletus mei.

Kogo, cur j)i'ae caeteris solos operatores iuiquitatis tam indignanter

20 repellit? Diximus enim ps. v. 'Poele aven' significare religionem inobedientiae,

iustitiam propriam, idolatriam spiritualcm operantes. Deinde discedere a

se iubet, cum de eis nihil hucusque questus sit, sed tantum de furore domini.

Quid im})iis o[)erariis cum furore domini? praesertim cum tales et securissimi

et omnia contraria de deo praesumentcs, quam hoc psalmo (piestus est, nihil ei

25 potuerunt in hac tentatione exliil)ere negocii. At<[ue ne (piid desit absurdi-

tatis, ideo discedere iubet, quia domimis exaudiverit vocem fletus eins.

Numquid impii illi operarii hoc egerunt, ne dominus cum exaudiret? Dici-

mus ergo:

In affectibus totus lal)orat iisque arduissimis, ideo non (piare, sed quid

3u faciat, tantum loijuitur. Ita enim videmus, eos qui aliquo rapti vehementi

atfectu secum loquuntur, velut insanire et aliena loqui, dum uescimus, qua

causa loquantur. Ingrediamur ergo aifectum verborum istorum.

Hoc f'ere observatum video per Psalterium, ut quoties exstasi insigui

locutus fuerit propheta, statim subiungat apostrophen ad adversarios indi-

^ä gnationis aut quaerimoniae plenam, ut ibi: 'Credidi, propter quod locutus suni, s^l. jie^ jof.

ego autem humiliatus sum nimis. Ego dixi in excessu meo: Omnis homo

mendax'. Et ps. xxxviij. cum dixisset 'Et tabescere foecisti sicut araneam -^i 39^ 12.

animam eius\ statim addit 'Vei-untamen vanitas omnis homo'. Sed et in

5 aspicit B '21/22 a sc dis(;eclere BC 24 lioc [>saliii()] in hie psalmus B

33 in extasi t; 38 sicut arenain eius ABC sicut araneam eins SÜ.

214 Openitiones in rsulinos. 151!)— IMl.

liuinanis ri'hiis i(a licri vidcimis, ut (t|)|)()si(()rimi si(cadcm (lisciplina , ot

locus liic (•oiuimmis pluriimiin in oinnibiis valeat , uhi si (|uis rc f()<;ni(a

veritatom appn'luMidat, niox Icratur vel iiidigiians vcl (luacnilaiis in cos, (jiii

contraria vcl sapiimt vel doccnt. Excinplum exiiniuin est J5. Augiistiiuis li. ix.

coulcss. in cxj>ositione j)salnii (piarti, quo impotu fcnitur in Manichcos inter •>

cxponeuduni psalmum, et artis sit, sie proposita docerc, ut simul contraria

rctcllas et in ndvcrsarios cxcurras. Nani quoniodo jiossumus et nos (^)n-

tincrc, si (piando rcctani et verani pietatcni dtx'canius, (juin invcluimur siinul

in cerimoniistas et subdolos o})erarios vcrbi indi<;nali, (piod vcl liae(! non

sciant vcl contraria nos aliqiiando docueriut? lo

Ita et hie euni exstasi liac insigni cruditus esset, in solam dci miscri-

cordiam confidere, nuUamque iustitiani sufficere, sciret autem, quam hi, qui

hac tentationc non erudiuntur, stulta et impia sub pictatis specie doceant et

faciant quamque siut in bis rebus, si coutingant, imperiti, alioqui omnes

liomines mimdi docere prompti (ita enim ferme seiet hoc hominum genus 15

insipientissimc sapiens et sapientissime insipiens), caeci caecorum duccs,

seniper discentes et nunquam ad scientiam veritatis pervenientes. Deinde

quod sumniuin est maloruni: Indociles, impersuasibiles , incorrigibiles sunt,

quin sicut lamres et Mamres Mosi restitcrunt, ita et ipsi bis, qui banc

sanam scientiam adepti sunt usu tam magni certaminis, sine fine et impu- -'o

denti resistuut temeritate, quibus pius homo tribulatur super tribulationem.

Ideo zelo cbaritatis, quo cupit omuibus veritatem sibi uotam fieri communem,

erroremque contrarium traduci, invehitur iustissime indignans 'Discedite a

me omnes operarii iniquitatis" &c. Deuique vix erit psalmus, in quo huius

tentationis describitur quaerela, in quo non simul hos impios operarios arguat 25

et accuset, ut videbiraus.

AiFectus ergo merus est, quod eos discedere ideo iubet, quia dominus

exaudierit eum. Quid enim hac causa velit, ex superioribus relinquit intelli-

gendum, videlicet quod propter solam misericordiam suam deus salvos facit

2. TOof . 34, 7. clamantes ad se, apud quem nuUus iustus et (ut Moses Exo. dicit) nullus 30

Innocens per se invenitur. Quae cum ita siut, et id toto psalmo declararit,

recte infert, se nolle eos agnoscere, qui contraria sapiunt et docent, sibi satis

esse hoc nosse, quod dornmus exaudit vocem fletus sui &c. Huc et illud

smatt[).7,23. Mat. vij. pertinet, quod dicturus est dominus iis, qui in nomine eins

prophetaverunt et virtutes foecerunt, 'Discedite a me omnes operarii iniqui- 35

tatis", quod videlicet in generali sententia huius psalmi versum accipit contra

omnes, qui in seipsos confidunt et non in puram misericordiam eins.

4 sapient B 9 indignatique BC 27 ideo fc^lt B 30 dicit nnlkxsj A

35 virtutes eius BC

Operationf's in Psalmos. 1519— 1521. 215

Exaiulivit dominus deprecationem meaiu, 6,10.

domiuus orationem meam suscepit.

Generaliter dixerat: Exauditara vocem fletus sui, nunc in specie definit,

quae vox fletus fuerit. Et observa, quod et hie nomen domini iterat tribus

5 vicibus: dominus exaudivit, dominus exaudivit, dominus suscepit ad signi-

ficandum affectum fiduciae et confirraandam spem contra adversarios, quibus

insultat.

Est vero 'deprecatio^ in hebraeo dictio, quae proprie significat miseri-

cordiae seu gratiae implorationem, ut respondeat verbo superiori ^Miserere

10 mei domine' et sequentibus, ubi diximus implorari gratiam et virtutem.

'Oratio' vero in deprecando malo, ut respondeat illi 'Domine ne in furore' &c.

nisi quis dixerit, aifectus erigendi et firmandi causa liaec ingeminari.

Sunt autem haec verba spei exercentis et exhortantis conscientiam ac

iam praevalesceutis , sicut praecedentia fuere verba spei patieutis et labo-

is rantis ac pene occumbentis, in quibus videmus, non doceri, sed geri ea, quae

ps. V. docta fuere in versu illo 'Laetabuntur omnes, qui sperant in te' &c. ^f. 5, 12.

Ipsa enim verba satis arguuut animi eins habitum et aifectum, quod

videlicet magno nisu ob oculos sibi ponit divinam misericordiam, quam
opponat peccati, mortis et inferni turbulentis figuris. Cum enim in spe et

20 spiritu eum loqui certum sit, necdum coram deo, praesente visione positum,

certum simul est spe salvum factum, spe dei gratiam consecutum, spe se

coDsolatum haec universa sonare, quo abigat malorum illorum molestissiraam

turbam. Atque lioc est, quod repetitionibus tot sibi inculcat dei clementiam,

vehit magnis et fortibus ictibus adversantia persequens et potentibus ser-

25 monibus suam infirmitatem ad spem exhortans. Ita enim (hoc magistro)

agendum est in tristitia aut peccato vexante conscientiam, non stertendum,

non cedendum, sed nee hoc expectandum, donec sua sponte recedat tribulatio,
.

aut donec res ipsa cousolationis praesenter appareat, haec omnia perditionis

sunt negotia: sed fortiter contendendum, ingeminaudum et omni studio niten-

30 dum, quo bonam opinionem de deo erga nos stabihamus, sicut ps. xxx. foecit «cf. 3, 4.

'Tu autem domine, susceptor mens es, gloria mea, et exakans caput meum'.

Et ps. xxix., ubi similem tribulationem questiis de deo sibi firmat optimam <{5f. 3o, s.

opinionem dicens 'Quoniam ira in indignatione eins, et vita in vohintate

eins'. Hoc est, deus noster non vult mortem et infernum, sed vitam et

35 sahitem. Sic et ps. xxxi. *Tu es refugium meum a tribulatione, quae circum- *ef. 32, 7.

dedit me\ Denique in omnibus psalrais, ubi haec vel similis passio deplo-

ratur, mox subiungitur formatio spei et bonae cogitationis de deo iuxta illud

Sap. i. 'Sentite de domino in bonitate'. Nisi enim haec cogitatio et fiducia SBcie-o. 1,

1

8 significet A 27 ct^deudum A So d. A 35 Sic] Sicut liC

2\{\ Opciiitioiuvs in l's;iliiu)s. IT)!;» 1521.

(•(.nsficilliac .-iii'uat . \iii((l tiü^iihitio, cl ihmi (lit (|iii ciiiüal. Miillo aiitciu

lahorc li>riiiatur, iii>n laiiicii iiisi per vcrhiiiu dri cl. llicsiiiii ('lii-is(iiiii. Sic

(1 hie, ciiin iilii|iic iicscirct, suiui» llctiim esse cxaudilimi, (amen |»lciia coni-

tatioiic sibi haue (ipiiiioiicin ctmcipit et linnat rcpeicns et coiitciulcns, ita ut

et adversarios (|ii(»(inc iiivadat cerlus, qiioil sicut tlc deo praosiimitnr, ita et 5

liahcliir. (iualis spos, talis res; vere enini et liic opiiiinnüxis lionio rc^itiir,

sed opinionibiis dei (idest de deo), sivc bonis sivc inalis,

6,11. Kiiibcscaiit et conturbcntur vehementer omnes iniiiiici mei;

eonvertantur et erubescant valde velocitcr.

Tosset hie versus de persecutoribus forte intellij^i, qnia iiiiiiiicos siius 10

uniiiiiiat, sed ut praeccdcutibus cohaereant haec novissima, intelligamus nun

alios inimicos eius, (luain ipsos 'j)oele aveu", operarios iniquitatis. Dixiraus

ciiiiu in onuii psahno, siinul in cos ferri spiritum propheticum, ubi tribuUitio

ista dcscribitur, ([uod j)erpeluuni sit (sicut dixi) cum his impiis belhun et

exereitium, (|ui haue piorum humilitatem et gratiae dei commendationem 15

*i. 109. 16. öon modo non audiunt, sed etiam persequuntur, sicut dicit ps. cviij. 'Et

persecutus est homiuem inopem et mendicum et compunctum corde morti-

qjj. 69, 2 7. ficare'. Et Ixviij. 'Super dolorem vuhierum meorum addiderunt'. Horuni

est sicut amicorum lob, piorum hominuin tribulationes a deo iuste inflictas

iactarc et pro deo contra illos stare dcumque eis iuste alienum esse factum -m

pronunciarc, ipsi intcrim securissimi de deo, (juasi iudicium dei ipsi efiugere

possint.

Quando ergo his impiis omnia narrantur sicut fabula surdo, nee

possunt iutelligere, prae sensu carnis suae inflati, ea que s])iritus sunt,

optat propheta compendium et subitam iniquitatis eorum subversionem, quae 25

est, si et ipsi hoc geuere tentationis apprehendantur, sentiant iram dei, mor-

5cr. 17, 18. tis et inferni turbationem, sicut et Hiere. xvij. orat 'Confundantur illi, et

3cr. 17, 17' uon confundar ego; paveant illi, et non paveam ego'. Et ibidem 'Non sis

*t. 9, 18. mihi tu formidini, spes mea tu in die afflictionis\ Et ps. ix. 'Convertantur

55f. 9, 21. peccatores in infernum, omnes gentes, quae obliviscuntur deum'. Et 'Con- 3u

stitue domine legislatorem super eos, ut sciaut gentes, quouiam homines sunt'

Körn. 4, 15. (idest vani et mendaces). 'Lex enim iram operatur", Ro. iiij., quia revelat

peccatum, quo confunditur conscientia, quae confusa perturbatur ab ira et

morte, quam lege indicaute videt se meruisse. Hie enim excessus subito et

vehementer convertit, confundit perturbatque superbos redigens eos in nihi- 35

lum cogitque posito iustitiae supercilio misericordiam dei quaerere. Nisi

enim et ipsi hoc affectu quoque experientia propria probat! fuerint, frustra

Sei. 28, 19. legunt, audiunt, faciunt omnia. 'Vcxatio enim (ut Isa. xxviij. dicit) sola dat

couverteiitur B 24 pussiut AB

Opei-ationes in Pwalnios. 1519—1521. 217

intellectimi auditiii", ide.st verbiun dei fit iiitelligibile iuseusatis, .si bene

vexati fiierint pas.sionibus. Crux Christi imica est eruditio verborum dei,

Theologia syncerissima.

Potest auteni 'vehementer^ et 'valde velociter" intelligi bifiiriaiu, iit vel

5 referautur ad teiiipus vel ad tentationis genus. Teniporis significatio est

haec, ut nou diu ditferautur, sed cito vexentur, quo citius ab iniquitate cou-

versi misericordiam sitiant. Sed tentationis genus est, ut non levi aliqua

tribulentur passione, sed huius summae et maximae turbine, cuius vis et

natura est, esse vehementissimam, ideo vehemeutissime humiliat et ad gra-

lü tiam erudit, quandoquideni operarios iniquitatis adeo reddit obstinatos ac

prefractos sua tum sa])ientia tum iustitia, ut si levioribus aliquando pul-

sentur tentationibus , sine timore glorientur et ipsi in tribulationibus quasi

veri et synceri martyres. Adeo pertinaciter aemulantur lupi isti rapaces

vestimenta ovium. Ita quibus percutiuutur, ut emendentiu-, his ipsi induran-

13 tur et in sua impietate confirmantur. Verum ante faeiem huius frigoris non

sustinent, si peccatorum confusione et furore dei conturbentur. Haec enim

est turbatio, quae subvertit securos impios, in qua non perseverant, nisi

syncera corda, timore dei et spe recte institnta. Quare ut impossibilis est

haec irae dei sustentatio, ita incredulis et iusensatis vehementer necessaria et

20 sola potens ac sufBciens eos humiliare. Tali Paulus de coelo tactus est, cum

esset plenus secmissimo impetu zeli dei, mox luce cireumfusus ac tremens

dixit 'Domine, quid vis me facere?' Act. ix. Hie illud agitur Hiere. xxiij.^'J'v"; 2^3/2'.»

*Nunqnid verba mea sunt sicut ignis et sicut malleus conterens petrani?'

Et ps. XX. 'Pones eos ut clibanum ignis in tempore vultus tui, dominus ^^if. 21, 10.

25 in ira sua conturbabit eos, et devorabit eos ignis'. Non haec diceret, nisi

expertus fuisset. Iste enim clibanus et ignis est ipsa reprehensio in furore

et correptio in ira domini, quae in angustiam urget insu[)erabilem et inevita-

bilem reas conscientias a solo vultu et respectu divini iudicii.

Comparat autem hoc versu aut potius aliis verbis exponit furorem et

30 iram domini. 'Argui enim in furore' aliud non est quam erubescere, con-

fundi et ream inveniri coram aeterno iudicio dei conscientiam hominis.

Invenitur autem nullius hominis non rea conscientia coram lioc iudicio, sicut

dicit ps. cxlij. 'Non intres in iudicium cum servo tuo, quia nou iustificabitur^j. 143, 2.

in conspectu tuo omnis vivens'. Quid est 'non iustificari', nisi reum inveniri

3j et confundi? Et iterum 'Ego dixi in excessu raeo: Omnis homo mendax'. 'JJi nc, 11

Ideo optat illis insensatis, ut huc convertantur et confundantur, qui in

seipsis securi adhuc gloriantur. 'Inveniatur (inquit) manus tua omnibus^iüi. 9.

inimicis tuis, dextera tua inveniat omnes, qui te oderunt'. Et riu'sum *^3i. 83, i7.

'Imple facies eorum ignominia, et qnaerent nomen tuum, domine'. Hoc
40 enim differunt (ut saepius dixi) Impii a piis, (juod utrique sunt quidem men-

sync(jrissiina A; syuctjr — auc^ 3- ^^' 1^ ""^ lüeitcr^iu oft in A 9 esse et A

218 OptTiitionos in rsiilmos. lf)19— 1521.

(l;u'(>s vi uow iiistilicaiitur foi-Min dco suii((|ii(' \;mi(;is \;mit:i(imi , sc<l pios

liaci- (filxilatio in siii iiotitiaiu coiiNcrlil , (|iia coti-iiila a iiidicii fiirorc ;ul

«pv. u', ;. iiiiscricoi-diain coid'uü'iimt et salvi liiint, siciit |)i-«)V('r. xij. 'X'^crlc iinj)i()s et

iioii iTiuit', (|U()il aliciiii sie accipiiuit: W'rte, scilicd in siii co^iiitionoin, vi

liumiliati iam im|»ii i'ssr dcsiiuMit n(k'j)ta üratia. A(iil»i vcisi iioii fiiorint, 5

siii notiliain mui lialx'iit, idco iicc lii'afiain (|ua(M'iint iiiaiicntcs in vaiiilatc,

int'ndatio, iiiiiniitatc sna.

Torro 'corripi in '\\-y aliud non est t|uani coiiturhari (iil dicil) vclie-

niontei-, inttMitari sciliwt nioi-tcni et internum et oiini liaec im in brevi et

iM- 2, i-.'. subito exarserit (nt ps. ij. dictum est), beati omnes, qui confidunt in eo. lu

"Vi. 2, 5. Hoe enini iuipii non faciunt. Nam et eodem psalnio iiaec duo mala osten-

dit, nbi dieit 'Tunc lotjuctur ad eos in ira sua (idest arguet et repreliendet)

i.3iim.:', 10. et in furore suo conturbabit eos" (idest corripiet). Et i. Reg. ij. 'Dominum

formidabunt adversarii eins, et super ipsos in coelis tonabit'. Et nuilta

similia in scripturis habemus, quibus ista vehemens confusio et couturbatio is

cordis tam in sanctis describitur quam super impios praedicitur, ut illi

humiliati consolentur et exalteutur, Hi vero hurailiati affligantur et depri-

mantur, et sie vult omnes homines salvos fieri et neminem perire.

Est autem in hoc versu hebraeis pulchra quaedam allusio duorum

verborum 'convertantur' et 'erubcscant', quam latinitas non retinuit. JUic 2u

enim per metliathesin literarum 'lasobu iebosu' dicitur. Repetit autem

'iebosu', 'erubescant', affectus vehementia, optaus, ut quae ipse patitur, ver-

tantur ad adversarios, quo et ipsi desinant superbire et humiliatos persequi,

<spr. n,' l'.
f'icut ps. liij. 'Averte mala inimicis meis'. Et proverb. xi. 'lustus de

^). 32, 10. angustia liberatus est, et tradetur impius pro eo'. Et ps. xxxi. 'Multa 25

flagella impio, sperautem autem in domino misericordia circumdabit'. Quo
"läf. 79, 6t. modo oratur et ps. Ixxviij., ut a se recedat ira ad impios, dicens 'Usque-

quo domine, irasceris in finem, accendetur velut ignis zelus tuus ? Effunde

iram tuam super gentes, quae te non noverunt (ut cognoscant), et super

regna, quae nomen tnum non invocaverunt^ ut et ipsa discant, se egere so

gloria tua et invocare nomen tuum. Ita et hoc psalmo orat, ne furore

domini corripiatur. corripiantur autem illi, qui non invocant dominum nee

tiraent furorem eins. Dictum est autem, iuimicos piorum esse potissimum

eos, qui iniquitatis operarii vocantur, autores male securi cordis et ignoratae

fidei et spei in deura
,

})ro qua perpetuo cum illis negocium habent non 35

habituri, si et ipsi aliquando simili tribulatione cribrarentur. Quodsi quis

per operarios iniquitatis et inimicos volet intelligere daemones, qui in hac

hora mali fortiter instant et ad desperationem urgent, dum ob oculos ponunt

opera bona, quae si quis foecisset, non haberet, quod desperaret, ut despe-

rationem per praesumptionem et praesimiptionem per desperationem stabi- 40

27 cedat BC d. A. 39 quo C

Operationes in Psalmos. 1519—1521. 219

liant, ac interini his iniquitatis formis auimam occupent, iie vera pietatc

fidei et spei deum colat propter misericordiatu suam; si quis, iuquani, ita

velit intelligere, non resisto. Nana daeraones vere sunt callidissimi incita-

tores animaruni ad inobedientiam sab specie obedientiae, quando proprium

est eis se transfigurare iu angeluni lucis tum maxime, quando minime

orportet, idest in tribulatione. Ego tarnen credo contra homiues proplietam

loqui (ut dixi) vere pietatis inimicos, quos pigeat euni vel audisse vel

nosse, quod plurimos sua insipientia secum trahunt in foveam.

PSALMYS SEPTIMVS. 7, 1.

'" Tgnorantia David, quam cecinit domino super verbis Aethi-

J. opis, filii lemini.

A multis sudatum est super hoc psalmo, quisnam scopus eins, quem

titulus indicet, et adhuc sub iudice lis est. Sequemur interim Burgensem,

qui mihi propius ad rem videtur accedere, qui non de Säule, sed de

15 Semei ipsum intelligendum iudicat, Quod ut capiamus, verba historiae

ex libro secundo Regum referamus. Ita enini scribitur c. xvi., cum David'-®«'"- i^,

fugeret a facie Absalom fihi sui, 'Venit ergo Rex David usque ad Bahurim.

Et ecce egrediebatur iude vir de cognatione domus Saul, nomine Semei,

filius Gera, procedebatque egrediens et maledicebat mittebatque lapides

20 contra David et contra universos servos regis David. Ita autem loquebatur

Semei, cum malediceret regi : Egredere, egredere, vir sanguinum et vir

Belial. Reddidit tibi dominus Universum sanguinem domus Saul, quoniam

invasisti regnum pro eo. Et dedit dominus regnum in manu Absalom filii

tui, et ecce premunt te mala tua, quoniam vir sanguinum es\ Cum autem

25 servi David vellent illum occidere, dixit David 'Dimittite eum, ut male-

dicat, dominus enira praecepit ei, ut malediceret David. Et quis est, qui

audeat dicere, quare sie foecerit? Ecce filius meus, qui egressus est de utero

meo, quaerit animam meam, quanto magis hie filius lemini maledicet mihi?'

Patet ergo, filium lemini vocari Semeiam hunc maledicum, licet et ipse

30 Saul filius lemini dicatur i. Reg. ix., quia de eadem cognatione fuerunt, ut i.Sam. a, 1.

dictum est. Simul habemus verba, super quibus hunc psalmum cecinit, nempe

maledicta Semei, quibus ei falsa crimina impegit gravissimus et importu-

nissimus calumniator. Non enim de Säule legimus talia verba, quae in

David evomuisset. Quare de insigni verborum iniuria necesse est hxjuatur,

35 quae hoc loco recitantur, et hoc textus ipse psalmi dabit.

7 vere A verae BC eum] cu A ipsum BC 12 est fe^^lt C eius sit, BC

2'JO DpeniÜuiu's in P.siilmos. Ifjül— l.VJl.

Iuli(|iimii t'st, i'iir ;»|t|t('llct fuin niauis '("lisch', (|iiti(l :i('(liii>|)»'i)i siii'ni-

ticnt. ()iiinil>us li'iv placot inothapliorain csso, (jiiod ni^ivdo infainiam siislinet

inalitiac, iit t't poeta: Hie niü'cr est, liunc tu Jvomaiu! cavcio, Siciit ecoutra

«.•aiuliiliiin (liciiiuis, t|ui syiiciTiis ot integer est: Et candor aiilmi, (|iii sine

livore sit. ut niiIü'o (|iitt(|ue provcrhia sonaiit. A'olimt ergo, de iiidustria s

lunneii eins a l>avid (»missuiu et novo iiiorihiis suis din'iio insijj^nitum. Quodsi

lioe n<m |)laeet, arhitrari lieel, eiini l'uisse biiioininem, (jiiod fVecjueiitissimuni

yiic. 3^ 23'ff! in sacris liteiis ()l)servatmn est, ut e\ linea Christi Matt. 1. et Lucae iij.

ai{rttti).-.'3,3:.. collio'itur. »Sicut et de Zat'hariae patro loiada dicitur, Matt, xxiij. Tum
adhiie ratio vij»;et, altero nomine Aethiopem appelhu'c maluisse quam Semei, lu

tancpiam aptioro malitiae eins vucabulo. Porro 'ignorantia" his acccptis sua

iani sponte se aperit, (piaenam sit. Cum enim nutledieta Semei David adeo

non aguoverit, ut etiam in morte sua filio Sah)moni mandarit, ut eanos eins

cum sanguine deduceret ad inferos pro maledictionis illius ultionc, plane est,

iunocentiam suam eum doniino confiteri, et iguorantiam liane non esse aliud 15

quam iunocentiam. Nam euius non sumus nobis conscii, recte ignari quoque

eiusdem dicimur. Verum eum sit inipium confidere in cogitationibus suis,

(£fr!^-.'8,'''iG!
proverb. xij. 'Et (i|ui confidit in eorde suo, stultus est', Eiusdem xxviij. Ideo

sie de innocentia ista est praesumendum, ut tarnen iudicium dei timeatur,

nee in securitatc de ipsa gaudendum, nisi data])rimum gloria deo, coram eo -"

confessi fuerimus, alia esse sua, alia nostra et hominum iudieia, ut sie aeeepta

lieentia et salvo illius iudicio eoram hominibus eam profiteamur, id (|uod

discitur in tentatione. Sic enim David, cum audiret, falsa sibi (quantum in

conscieutia sua erat) crimina obiici, tarnen quia deo praecipieute illa male-

dicta in se congeri sciebat, timuit, ne coram deo vera essent, nee suae con- 25

loh^'il^'af
scientiae satis confidens, sicut Apostoli non sibi fidebant, dum audirent, uuum

inter eos esse traditorem. Talis est enim miiuscuiusque pii conscieutia,

(juantumlibet innocens, ibi eulpam timere, ubi culpa non est. Timor dei

faeit hoc et iudicii eins inscrutabilis altitudo. Proinde David innocens (^[ui-

dem tiraet tarnen, sese Ibecisse, (]uae obiici sil)i audit, praesertim tempore •'*"

tentationis, in (]uo deus [)artes adversarii videtur iuvare, percutere creditus

pro iis, (|uae tunc obii(;iuntur, etsi iguorantur. Ideo (juantumlibet coram se

et hominibus non sit sibi illius mali conscius, metuens tamen, ne eorde

saltem sit reus (deus enim scrutatur reues et corda), docet nos hoc psalmo

2 aoi. 10, 18. illud Apostoli *Non enim, (jui seipsum commendat, ille probatus est, sed 3,i

quem deus commendat'.

Quare licet psalmus sit de David et sua ignorantia compositus, tamen

cum sit hoc malum calumniarum in mundo frequens, generaliter ad omnium

nostrum doctriuam scripta esse etiam haec credere debemus, sicut Paulus

mm. 15, 4. Ro. XV. dicit 'Quaecuuque scripta sunt, ad nostram doetrinam scripta sunt, 4u

3 Koraaue A 14 satignineni A 25 se] eum A

Operationes in Psalmos. 1519—1521. 221

ut per patientiam et consolatiouem scriptiirariira spem habeanius\ Videbinnis

autem, qui aff'ectus sint et esse tlebeant et possint iis, qui fidelitei- et pie

oaluniniatn ferre et vincere volunt. Nani hanc persecutiouem optime posiiit

septinio loco, ubi praecedentibus psalmis orndiit in bis malis, qnibiis puri-

5 ficamiir a peccatis, perfecte nunc tandem erudiat ad perfectum dei tiinoivni,

ut ibi etiani peccasse nos timeanins, ubi nou peecavinius, et tanto peecati

odio deique dilectione perficianiur, ut ignorata, imnio nulla peceata pro pec-

catis timeanius. Ad hanc jierfectioueni opus nobis est non persecutore

Absaloni, quem certuni sit nos inique persequi, sed Calumniatore Seiiieia,

1" quem timeanuis vere maledicere etiam inuocentes, nee tarnen sie innoceutiani

(b'mittamus, Sed cum lob sentiamus, qui et ipse a suis amicis tale quid

passus dieit xxvij. 'Absit a me, ut vos iustos iudicem, douec deficiam, non §iob 27,

recedam ab innocentia mea, lustificationem, quam coepi tenere, non deseram.

Neque enim reprehendit me cor meum in omni vita mea'. Ita (ut supra

i& ps. V, non nihil horum tetigimus) coram deo ignorantiam uostram quidem

confiteamur, qui solus novit corda hominum, sed coram hominibus in-

nocentiam nostram non deseramus, si cor nostrum nos non reprehendit.

Sicut enim coram deo peceata non sunt neganda (coram quo nemo iustus

est), Ita coram hominibus veritas est confitenda et asserenda, coram quibus

•20 vivere possumus et debemus sine crimine. Et hanc eruditionem David suo

eventu consecutus nobis facit communem, qua longe foelicius calumniam

ulciscimur, quam olim Apelles ultus est sua tabula. Dicit itaque:

Domiue, deus mens, in te speravi; salvum me fac 7,2.

ex Omnibus persequenti bus me et lil)era me.

25 Primus afFectus est non ad vindictam et zelum ferri contra Calum-

uiatores et persecutores, ut solet homo vanitas et mendacium. 'Mihi (inquit)

viudicta et ego retribuam", sed ad dominum ante onmia confugiendum est,

et tarn persecutio quam calumnia coram illo pronuncianda cum pleua spe

et fiducia, quam in hoc casu iuvat innocentia et bona conscientia. Ita hie

30 ex Omnibus persequentibus salvus fieri petit. Duo enim persequebantur

David: Absalom viribus et opere, Semeia lingua et calumnia, qui sine dubio

vel solus non fuit, vel saltem soli sibi non placuit in hoc malo, vel ex

Omnibus dicit affectu eo, quo ps. vi. dictum est 'Liveteravi inter omnes ini- <^j. o, s.

micos meos', quod videlicet vim et calumniam simul passis omnia videantur

35 adversari neminemque relictum esse, qui succurrat, sicut revera omnia ad-

versantur solitario. Ita dicit 'ex omnibus persequentiljus", idest quia omnes

et omnia me persequuntur. Quid differant 'salva me" et 'libera me", non

magnopere puto referre, uisi 'salva' ad bonum, 'libera' ad malum retulisse

aut affectus gratia tautologicos idem repetiise putandus est.

11 tale quiddam BC

222 Op.M-iitionos in l'saliiK.s. ir)i;»-ir)t>i.

Illos ('(MiNciiiri lioc vcrsii licc(, (|ui lum ('i'ciliiiit, lUH'Ossariain csso lidcm

ot sjHMii vol oiatnris vcl simiptiiri.s <>:ratiain l^ci seil ctlcctimi (iit dicitur)

saoranuMitoriim, cmn idro liic))r()j»lu>ta sc salvum et lihcraiiduin jietat, qiiia

sporasso etiaiu gloriatur in ditniiiiiiin. Adco cci-lnin est sciliccl iiiiiciii(jiio,

si orcdat, sjicvot auf dilitial. D'w'ü vcro 'in io spcro', iioii 'in mc^ iion 'in r,

hoiniiuMir, de (|iiil)us siipra |)salin() (Hiinlo latius.

Nc (|iiand(t raj)ial iil Ico aniiuain nicaiii, dum iion est

(|iii red i mal ueque qui salvuni faciat.

Hiei'ouyiaus sie ex hebraeo 'Ne forte rapiat ut leo aniiiumi incain,

laceret et noii sit qui eripiat\ 'Rapiat' (iuquit), laniet, j>raedetur, sieut solet lo

furens bestia, ne quis simplicem eaptioueni iutelligat, deiude sieut leo, im-

placata scilicet bestia, laeeret atque diseerj)at ctiani. Quid? doniuiu aut

pecus? non, sed aiiiniam raeain, idest vitani meani, quaui ex aninia eorpus

habet, ut]>sahu() praecedente dictum.

liaec omnia tanta auxesi maguificat, ut ueeessitatem suam exaggeret 1.1

et commendet, quo velotius exaudiri mereatur, imrao quo seipsum ad ardeu-

tiorem auimi iutentionem provocet, fortiter euim et seria inteutioue oraudum

est, si quid impetrare volumus. Nou est autem dubium, fuisse David eo

tempore iu eo conditione, quod ab Absalom et Semeia velut rugientibus

leonibus rapi lacerarique timebatur et sperabatur, nee nisi in deo erat sibi '-^o

spes et auxilium. Quo loco sunt et omnes alii, qui vim cum calumnia

patiuntur, (jui liaec verba et sensum eoruni pulelu-e intelligunt.

Doniine, Dens mens, si foeci istud, si est iniquitas

in mauibus nieis.

Si reddidi retribuentibus mihi mala, decidam merito 25

ab iuimicis meis inanis.

Hie ingreditur rem psalmi et iuxta titulum verba Aethiopis Semei

tractat. Impegerat calunniiator Primo, quod in sanguine domus Saul reus

fuerit. Egredere (inquit) vir sanguinum et vir Belial. Secundo, quod regnurn

eins vi invaserit, ideo reddita sibi a domino duplicia, ut a proprio filio rur- :io

sum sanguis eins funderetur, et regnum ei auiferretur: utruuque queritur et

sese innocentem confitetur. Duplici autem ratione hunc secundum affectum

nos docet tractare, negative et conditionaliter scilicet, ut innocentis con-

scientiae fiduciam, quantum est coram horainibus, afferamus et occultum

nostrura vitium coram iudice deo raetuaraus. Nam utruuque hunc affectum 35

hü versus praestant hoc modo: Domine, deus meus, adeo nou foeci istud,

adeo non est ista iniquitas in manibus nieis, adeo nee sanguinis eins nee

amissi regni autor fui, ut etiam non reddiderim ei et suis mala pro mahs,

9 lieb. A 19 temporis A -il qutjritur A quoeritiir BC

Operationes in Psalmos. 1519—1521. 223

quae mihi faciebant, cum itl saepius potui.ssem, dum in speluuca solnni

apprehendi, i. Reg, xxiiij. et in castris eius hastani abstuli, i. Reg. xxvi. Non jJnm^lj^/i^;

solum autem non reddidi mala, sed contra reddidi bona pro malis, sicut

ipsemet Saul i. Reg. xxiiij. testatus est dicens 'lustior tu es quam ego, Tu i.sam.24,i8.

5 tribuisti mihi bona, ego autem reddidi tibi ma]a\ Tantum abest, ut vir

sanguinum esse possim. Quodsi (}uid occultius in me fuit, quominus syn-

ceriter praestitisse inveniar, et tu ita iudicas, praesto sum, fiat mihi, quod

merui, "^persequatur inimicus mens animam meam' &c.

Videtur autem iniquitatem hie ad posteriorem calumniam aptare sicut

»0 ad priorem hoc 'si foeci illud", ut sit sensus : non foeci illud, quod de san-

guiue calumniatur. Nee est iniquitas in manibus meis, quod reguum obtinui,

nemini in hoc foeci iniuriam, quia non mea temeritate, sed tno praecepto id

foeci. Vehementior est autem affectus, quod sibi imprecatur tot mala, si

foecisset, quam si simpliciter narrasset, se non foecisse, ut et nos doceamur

15 magno corde contra calumniam orare, Sed sie, ut innocentiam qnidem teste-

mur, occultum tamen eius iudicium timeamus, parati ferre quaecuuque mala,

si inventi fuerimus culpabiles. Nam licet pro te etiara dei praeceptum habeas

in quocunque opere, tamen adhnc timere debes, ne forte non recte iucesseris

et contrarium praecipi merueris, sicut Abraham licet in Isaac repromissionem

20 accepisset, tarnen volens et timens dei iudicium obtulit eum in holocaustum.

Sic et David in hoc negocio, licet sibi esset nullius conscius, tamen regnum

resignans ait ij. Reg. xv. 'Si dixerit mihi: non places, praesto sum, faciat,2.sain.i5,26.

quod bonum est coram se^ et Semeiam maledicere perraisit, etiam a deo

iussum esse credidit, omuino timens, recta sibi et digna contigisse. Adeo

25 quautumlibet iusta, sancta, iunocens, vera divinaque sit causa tua, necesse

est in timore et humilitate eam agas, semper iudicium eius metuens et nihil

de te, sed de sua tantum misericordia confidens. Cecidit ludas Machabeus

in hello iustissimo, succubuerunt multi in iustissimis causis et divinis nego-

ciis, sicut de filiis Israel ludic. xviij. scribitur, quia non in timore, sed in SRi*t.2o,2off.

30 fiducia iustae causae egerunt, non in misericordia. Sed et Apostolus i. Cor. iiij. i. eor. 4, 4.

'Nihil mihi conscius sum, sed non in hoc iustificatus sum'.

Hoc est, quod David in tribulatione positus exemplo suo docet, nulli

licere iustitiam sibi arrogare, pro ea tnmultuari, vindicta furere, vi aut iure

retalionem meditari, sicut nunc insaniunt Ecclesiastici, qui prae caeteris iusti

35 et sapientes videri volunt, sed humili timore prinmm raetuere oportet, ne

vere id meruerit coram deo, et ad poenam dignam sese oiferre, deinde iuxta

innocentiam contra adversarios orare, qui non possunt iustam causam habei-e

adversum ullum hominem, qui conscientia innocente praestat, hoc enim solus

deus habere potest et habet. Alia sunt iudicia dei, alia hominum. 'Homo
<'> videt ea, quae patent, deus autem intuetur cor\ Ideo homo iudicans aliter i.Sam. ic,?.

4 d. A 27 Cecidit A Cfficidit li 40 videtur A

224 OporationoH in Psalmos. 151!» ir)21.

(|ii:im scciindiiiu lliricin caliimiiialor est siciil liic Scincias. Al((U(' iil liaiic

Imiiiililattin et limoriMii tlci iiidioarcl, oiuito in titiilo posiiit 'Super vorhis

Cluisi', (|iin(l iioii ignoi'arc't, sc; im'i'iiissc jHTSt'cutioiu'in Absalom, noo lianc

excusat, st'd nialedicta Soinci uou at^uoscil, aul si Ncra suut , iji;uorata sibi

ooulitetur. Mcrucrat adultcrin cl lioinicidid Ahsoloiui inaluni, scd vorha Scniei '>

de saniiuiut' Saul unu erat couscius sc uicruissc, cl lanicn iiincl niornissc

proptcr iudiciuui dci trcuicndiuu et occultum. Quomodo liacc ai>autur, sentit

piuni et tiuicns dcuiii jx^-tus, si (|uaii(l(i \(.\atui' \'cl ab houiinibus vel dae-

inonibus caluinniantibus.

\"()cabu!uni, ((uod hoc loco 'iuicjuitatcnr, et recte vertit, hebraeis 'AvaP 1»^

sioiiiHcat id jn-oprie, (piod 'iniquitas' Latinis, idest laesioneni, iuiuriani, minus

aut plus (juani debet, sicut in negoeiis fieri solet. Ita hie regiuuu alieuuni

invito })r()xini() iuvasisse, iniquum erat, si id foecisset. Et (piod nos habe-

mus 'deeidani nierito ab ininiieis meis inanis', Hierouynius re{^tius transtulit:

Et non diniisi hostes raeos (tribulatores) vaeuos, volens (quod dixi) David is

non soluni non reddidisse maluni })ro nialo, verum etiam uou vaeuos di-

misisse hostes, idest benefecisse nialis. Nam lioe ipsum vindictae genus est

benevolentiam subtrahere offensoribus , cum et diligendi sint inimici, (piau-

quam ignorem, an et ista translatio hebreum satis referat.

llhid vide, (juam Euangelicum gradum iustiliae David praestiterit, :'u

Nam re(ld(!re maluin pro malo videtur aequum sensui caruis, sed pro-

i9_is hibitum etiam lege Mosi, uisi iudieio superioris fiat, non autoritate propria.

Huic contrarius est reddere bonum pro bono, hie mercennarius et sei'vilis

est. Sic serviunt deo, qui nee mala nee mortem pati volunt, cum ideo malis

nos premat, ut pure ei servire discamus nullius respectu boni aut premii. -js

Tercius, reddere malum })ro bono, qui feralis, immo plusquam feralis est.

Quartus, reddere bonum pro malo, Hoc est Euangelium C-hristi. Hunc

autem gradum excellentiori modo servasse se dieit, quia non solum non

reddit malum pro malo, sed Ins, qui aceeptis bonis ingrati reddiderant mala

(sie enim habent verba), reddidit bona, ut supra de Säule dictum est. m

7,6. Persequatur inimicus animam meam et comprehendat et

coneulcet in terra vitam meam et gloriam meam in pulverem

dedueat.

Non haee affeetu fiduciae dici mihi videntur, nt }>lerique putant, quasi

eertus fuerit, haec non fore, quia non meruerit. Nos enim, quia humili ;«

oratione coepit, arbitramur in eodem tiraore dei haec quoque psalli, quia ut

dixi, Etsi conscius sibi non erat meritae maledictiouis, quin potius praecepto

dei se in regnum vocatum sciebat, multis tanien uomiuibus non])otuit in

hoc fidere et gloriari, tum (ut dixi) quod deus mirabilis est in onmibus viis

10 et fe^lt BC heb, A lö nun fef)(t AB 25 prtjmat A prseniat BC 34 pl^ri-

que A plserique BC

Operationes in Psalmos. 1519—1521. 225

suis, tum quod nos ipsi cor nostrum uon coguoscimus satis. Quibus rebus

fieri potest, ut vel praeceptum noii recte intellexeris vel uon recte explc-

veris atque ita occultissimo demerito dignus fueris, praeceptum tolli aut

mutari, et tum deum contra te stare, quem pro te stare putaris.

Isto timore (ut dixi) Abraham eruditus est in Isaac offerendo. Est

plane supremus hie gradus timoris dei, ubi et ipsum deum et praeceptum

eius pro te cogeris abnegare et timere esse contra te. Breviter, ubi timerc

habes, ea deum, quae praecepit et vohiit, non velle, sed prohibere

et odisse, cum in caeteris id timeatur sohim, ne fecerimus quae constet

10 esse praecepta.

Quis haue contradictionis divinae (ut sie dixerim) inconstantiam in-

comprehensibili constautia constantissimam ferat, nisi sit vir secundum cor

dei electus sicut iste David et Abraham, cum hie videatur veritas dei ipsa

nutare et odium sui (omni humano iudicio) provocare? Verum sie est

15 occidendus aifectus ille servitutis merceunariae, qua deum propter nos ipsos

colimus, qua in deo et propter deum invicem inflamur, superbimus, zelamus,

odimus et nihil non mali sub nomine et cultu eius et pro salute animarum

(ut vocamus) facimus. Quis enim nostrum habens vel Abrahae vel David

promissionem uon hocipsum praeceptum dei etiam contra angelos obten-

20 deret, si quis nobis contraria intentaret? Adeo profunde caruis affectus

satus est in hominem, ut necesse sit, deum se nobis quasi incoustantem

oiferre, quo erudiamur nulli rei nee divinae et aeternae perverso afPectu ad-

haerere.

Tria offert perdenda, quae magno dolore amittimus: animam, vitam,

2,'; gloriam. Animam persecutioni et captioni, vitam conculcationi
,

gloriam

sepulturae devovet. In hebraeo enim dicitur 'Et gloriam meam in pulverem

sepeliat^ 'collocet", quod tarnen idem est cum nostro, sed clarius.

Videtur autem animam 'et vitam sie discernere, ut auima siguificet (ut

diximus supra) ipsam substantialem vitam, qua corpus vivificatur. Vita

30 vero conversationem seu res gestas in corpore per animam, sicut et Graecis

videtur Zoe et bios differre, et in nostra vernacula licet eodem vocabulo

(leben), tamen valde distincto sensu utimur, quaudo de naturali vita et

operibus vitae loquimur.

Et explicat his verbis affectum suum, in quo erat, quando ij. Reg. xv. 2.Sniii.i5,26.

35 dixit "^Si dixerit mihi: non places, praesto sum". Et illud xvi. 'Dominus 2.£am.iG,io.

praecepit ei, ut malediceret David\ Tunc enim paratus fuit animam, vitam,

gloriam regni amittere, ut patet. Ideo in hunc affectum haec nunc psallit,

ut exemplo suo erudiat omnes nos, quid cogitandum, quid dicendum, quid

faciendum sit et iis, qui sirailia paterentiu*. Est ergo sensus: si coram te

4u talis flu, fiat quod fit, libens cedo. Occidat Absalom et Achitophel animam

26 lieb. A 34 Et fe^ BC 40 fit] fiat G cejdo A cajclo B, cfienfo 227, 14. 18.

Sut^erg 2Bcrte. V. 15

•_>2G Opomtioiics in Psahnns. If)!!)- LVil.

lucain , UVV si((|ui inc salvot a jirrscMfiuMitc , uvv (|ui iripial a comprclKMi-

ilouti'. Paratus suiu tuain vtilimtalcm i'orre et poeiiani nieritam solvere.

Doiiulo et uiiiversa, (|Iku' vixi seii viveiulo gessi, conculcet in terram , idcst

(lestniat et deiieiat, iit iion siiit iillia alii|iii(l in ociilis et auribus ae memoria

lioinimim , liheiis liaec amilt»». lii\cniar et;() in vita mea malus, imitilis, s

peruieiosus fuisse, tligims (|ui eoneiileetur vilissime iu terra, quem omnes

supplantent et ut lutiuii platearum terant. luimieum vero omnes elevent,

extdllanl, in ((-eluni Ncliant. Sint (unnia illius coram te et hominibus mira-

bilia et magna et digna, quaeeuuque lueeit, f'acit facietque. Nee hoc con-

tentus. Age et gloriam meam, potestatem praesentem, futuram non wolum lo

minuat, sed et in pulverem sepeliat, unnquam redituram, aeternalitcr ob-

.seuratam. Eat tlironus regni mei, Eant uxores et liberi, eant amici, eant

res et onmia, P]at (juoque gloriosa illa promissio de futuro mihi facta Christo,

quam omuibus aliis incomparabilitcr chariorcm habui. In qua una mihi spes,

gh)ria et gaudium erat, ofi'ero et ego meum hunc Isaac cum patre meo is

Abraham longe dileetissimum.

() vir secundum cor dei vere electus! qnis huius cordis aff'eetum digue

aestimet, nedum eloquatur? Nos maximum arbitramur, si mortem oppetimus

et animara ponimus. Hie non mori simpliciter, sed a persecutore comprehendi

paratus est et in manibus hostium traditus extingui, non inter charorum turbam 20

lamentautem obdormire, sed inter furentes, ilkidentes, triumphantes hostes occidi.

Nos quid non facimus, quas non tragedias raovemus, si vel unum opus aut

verbum nostrum vituperetur aut etiam non celebretur? Hie tot bellorum

triumphis, tot miraculis, victo Goliath, urso, tot piis operibus, tot cultus

divini augmentis clarissimus non modo sinit sua illaudata haberi, sed etiam 25

sicut lutum platearum iu])erpetuum omnia conculcari et magis ac magis

eonculcantibus omnibus annihilari.

Nos, quas caedes, quos impetus saltem non molimur, si non possumus

opere explere, vel in Universum humanum genus, sive pro vetustis ditionum

titulis, sive pro praesentibus privilegiolis quibusdam rerum suarura? Hie 30

ter inunctus divino praeeepto in regem, aecepto Christi nascituri oraculo

infallibili, Universum regnum cum tanta gloria non modo libentissime ponit,

sed paratus est nunquam recipere, mansurus reprobus et iuglorius inaeter-

num, tantis et inaestimabilibus bis omnibus ornamentis in pulverem usque

sepultis. Quid potest hoc aifectu cogitari purius, profundius, sublimius, 35

breviter mirabilius? Habuit haec omnia iure divino nee uno loeo divinitus

mandata. Cur non insanit jiro iure divino? An impius est, quod contra

ins divinum suam Monarchiam non per sanguinem et mortem repetit, tuetur,

servat? sicut hodie videmur esse omnium piissimi, si pro rebus temporalibus

14 incomperaliiliter A 18 loquatur B 20/21 inter charorum turba lamen-

tate ABC in charorum turba himentante 2B. ^.

Operationen in P.salnios. 1519—1521. 227

affixo iuris divini titulo coelum et terram misceamus, nihil timentes deum,

qui, si quid etiam iure divino haberemus, hac tarnen superbia et contentione

oifensus merito cassaret omuia. Si David timuit praeceptum dei in sc

mutatum, qui tot signis, tot mandatis dei tot unctionibus prophetarum rex

5 creatus est, tarn solida promissione Christum futuriun accepit: Obsecro,

quod praeceptum, quae promissio quantumlibet dei nobis esse potest occasio

superbiae, belli, contentionis et similium tragediarum? Metuendum profecto,

quod ibi Eeclesia quam rainime sit, ubi maxime pro Ecclesia tnmultuatur,

quandoquidem videmus, deum esse impatieutissimum abusionis suorum pro-

lu missorum ac terribilem in consiliis et mandatis super filios hominum. Sed

haec satis. Nou haec dico, quod velim, ulli suum ins ac debitum auffcri vel

irapugnari, sed quod docendi sumus per haec scripturae verba et exempla,

ut is, qui aliquid obtinet ac possidet, quantumlibet iusto titulo cum timore

possideat et non vi, sed oratione et patientia illud defendat, paratus cedere.

In si deo placuerit. Nee enim satis potest scriptura explicari, si non prae-

sentis saeculi exemplis aptetur et monstretur. Sic enim Graeca et latina

Ecclesia in contentione de principatu utraque peccasse videtur, quod neutra

alteri cesserit, cum in timore dei utraque cedere debuisset, nee ideo amisisset

utra principatum huiusmodi, sed longo foelicius fuisset servatus, si non

20 pugnantibus pontificibus, sed orantibus, hoc est non volentibus hominibus,

sed miserente deo fuisset servatus, sicut hie David orat quidera, et tamen

simul sese oifert velut petens cum Christo, transferri calicem a se, et tamen

voluntati dei obedienter cedeus. Sic in lege Mosi scriptum est 'Quod ö.anof. 16,20.

iustum est, iuste exequaris\ Ita fit, ut etiam habens iustissimam causam,

25 coram deo sit reprehensibilis , si non in timore dei eam tutetur. JSTon

respicit deus superbos et contentiosos quantumlibet iustos. Sic legimus in

lob contigisse, pro cuius causa deus ipse sententiam tulit, et tamen eum C^tob :j8, 1 ff.

ipsum reprehendit. Talis timor et humilitas et hodie nobis necessaria est,

qui certamus de Theologiae synceritate et Ecclesiae potestate. Possumus

30 utriuque deo repreheusibiles esse etiam in iustissima causa, nisi magis

oratione misericordiam dei quam nostrae causae fiducia victoriam quaeramus.

Orandum, ut veritas triumphet. Quodsi non per nos id fieri placitum est,

fiat per quemcunque placuerit. Nemo speret, sese foeliciter mandatis dei

ullis servire aut ea tutari, si primum omnium mandatum (quod est cultus

3:. dei in timore et humilitate) praevaricetur. Nam hoc mandato omnia alia

regulantur, sine quo iam mandata non sunt. Nihil ergo placet, quod non

in timore et humilitate geritur. At ubi haec facies hodie in Ecclesia? Quid

est Ecclesia hodie nisi quaedam schismatum confusio? ubi non nisi pro

iustis causis et divino iure sine ullo timore dei tumultuamur, et dum

40 omnia mandata implemus, Caput, vitam, regulam mandatorum j^essundamus.

Caecitas, caecitas, caecitas!

3 cessavet B 21 iniserante BC
15*

228 Op.M-ationes in IValino.-^. If)!!» - lf)21.

7,7. Siirjio (loininc, in iia lu;i vi ex :i1 1 :i ih' in l'iiiihiis i ninii forum
nu'onini et oxuroe (loiuinc, dcus mous, in pruecepto,

(|U()(1 nnnMlasti.

Haee in hcbraco iiuo ver.su diountur. Est autem versus obscurissinuis,

nee hodie coonitum, quid aut de quo loquatur. Hierouymus sie transtulit i^

'Surue doniiue, in furore tuo et elevare indignans super hostes lueos, con-

surge ad me in iudieio, quod niandasti'. Verum 'indignans super bestes' nou

ita in ht'lnaco lialx'tnr. 'rcnicrabo et ego versum ad verbum sie transferens :

Surge doniine, in ira tua et leva in iraeundiis tribulatornm meorum et sus-

cita ad me a iudieio, mandasti. Ubi voeabulum, quod nostra dieit 'in lini- lu

bus', hebreis affine et aequivoeum ferme est eum iraseeudi verbo, quare

'ab irascendo' magis quam 'a finibus' Hieronymum secutus deduxi.

Soloeeismus autem iste 'a iudieio, mandasti', quem nostri per pronomen

>läi. 51, lü/quüd' sustulerunt, etiam in aliis loeis invenitur ut ps. 1. 'Exultabunt ossa,

humiliasti', ubi nos 'ossa humiliata^ dicimus, ac si hie 'a iudieio demandato' i5

dieeres. Ego pro meo sensu addereni nou quod, sed quia, ut 'quia tu humi-

liasti", 'quia tu mandasti'. 'Exaltare' autem seu 'elevare' seu 'leva' aeque est

aequivoeum ad levandum et ad vastandum, quod et in statu absoluto hie

ponitur potens signifieare, ut dominus va.stationem mittat in iras inimieorum,

hoc modo: Elevare in iras inimieorum, idest fac vastitatem et destruetionem 20

irarum, quibus fremunt in me tribulatores mei, seilieet Absalom cum suis. Ad
idem redit, quod 'leva' seu 'elevare' seu 'exaltare' dieitur. Vult enim dicere:

leva, idest fac, ut leves et mittas super eos manum tuam in furias eorum,

^i- 138, 7. omnino eodem sensu, quo ps. exxxvij. dieit 'Si ambulavero in medio tribu-

lationis, vivifieabis me et super iram inimieorum meorum exteudes manum üs

tuam\

'Et suscita ad me', ubi pro 'ad me' nos habemus 'domiue, deus mens',

quia sine punctis potest legi vel 'deus mens' vel 'ad me'. Et 'suscita'

131'. 44, LM.pertiuet ad eum, qui excitatur et expergiscitur velut a somno, sicut et alibi

dieit 'Exurge, quare obdormis domiue?' 30

'A iudieio' seu ut nostra habet 'in praecepto' mihi intelligendum videtur

¥1". 1, 5. de officio, a quo iudices et rectores nomen habent, de quo psalmo prirao dic-

^i. 122, 5. tum est 'Nou surgent impii in iudieio'. Et ps, exxi. 'Illic sederunt sedes in

iudieio'. Et sit 'a iudieio' idem, quod 'propter iudieium' seu 'causa iudieii'

*Pi. 68, 20. sicut ps. Ixvij. 'A templo tuo, quod est in Hierusalem, tibi Offerent reges 3r)

«Pj. 4, 8. munera' (idest propter templum). Quo modo et ps. iiij. 'A tempore fru-

menti et vini sui multiplicati sunt'. Qui usus huius literae Mem seu prae-

positionis 'a' vel 'ab' coniunctioni rationali apparet equivalere ad sensum

^j. 81, 5. illius ps. Ixxx. 'Quia praeeeptum in Israel est et iudieium deo Jacob'. Sic

4 heb. A 8 heb. A 22 levare B enim] eu A 34 Et] ut C

Operationes in Psalmos. 1519—1521. 229

et hie ^i iudieio', idest quia iudicimn est, quod mandasti. Sicnt losaphat

ij. Paralip. xix. 'Praecipiens iudicibus videte (ait), quid faciatis, non enim 2 eftvoii^ 19,

homiuis exercetis iudiciuni sed domini\ Et infra 'ut iudicium et causam

doaiiui iudicarent, habitatoribus eius". Ita propter iudicium ad se exurgere

.1 petit, ut non praevaleant irapii, qui magis tyrannidem suam quam iudicium

domini agunt in populo. Facile autem est hoc sensu accepto per 'praeceptum'

idem, quod per 'iudicium" iutelligere, quia in iudicio praeceptum dei

exequuntur iudices, quod tyrauni potius subvertunt, ut dictum est.

Esto ergo sensus, hac grammatica adiutrice : Surge domine et irara tuam

10 ostende, ue diutius ista patiaris. Occurre furori persecutorum meorum et

mauum tuam super ferociam eorum extende, ut impetum eorum in me
extinguas. Expergiscere tandem et recordare mei, et id peto non propter

me, sed propter iudicium, ne omnia temere versentur et confundantur, dum
non est, qui res administret, praesertim quando te ordinante et mandante

15 res administrari debet. Haec grammatice. Nunc Theologiam consultantes

quaeramus: Cur praecetur iram dei inimicis et arroget rursus regnum, qui

hucusque tarn promptus fuit illo carere et inimicis benefacere?

Primo postquam in tiraore et humilitate se suaque obtulit, certum est,

non malo animo haue orationem fieri. Deinde data deo gloria et iustitia

20 secure contra eos orat, qui tyrannidem vi occupant. Timor enim dei facit,

ut iuste divinum mandatum exequatur, quo sibi regnum et iudicii admini-

strationem mandata novit. Adde, quod non sua quaerit, sed quae dei sunt,

quia tu (inquit) mandasti, ut officium in populo agerem iudicii. Ideo non

regni, sed iudicii vocabuUuu maUiit pouere, ut causam dei se agere et non

25 pompam, sed opus se petere ostendat. 'Qui enim Episcopatum desyderat, i- Xtm. 3, 1.

bonum opus desyderat\

Provocat autem iram dei, non quod optet illos perdi, sed iuxta ea,

quae psalmo praecedente dicta sunt, ut iram dei seutientes et deo eis repug-

nante eorumque conatus irritos faciente resipiscant et sani fiant, quam nisi

30 senserint, procedunt insensati sua peccata augentes, pios piorumque studia,

ipsa etiani dei mandata sine fine persequentes, deo obsequium se facere

arbitrantes. Quomodo enim piorum Ecclesia in mundo subsisteret, nisi

tandem super impios iram suam manifestaret et iudicium faceret inopis et

vindictara pauperum? Itaque ut ipse conturbat profundum maris, ita rursum

35 mitigat fluctus eius, pouens mari termiuum et dicens 'Hucusque venies, et

hie frangentur in teipsum tumentes fluctus tui', ut in lob scribitur. Ita qui$iob38, 11.

suscitat impiorum ferociam, rursus idem eandem compescit, quo ostendit iram

suam, quod non placuerit ei illorura malitia.

Tria ergo petit. Primum, ut surgat et iram ostendat subtracta vohin-

40 täte, in qua ilU praesumunt. Secundo, ut furias illorum premat et conatus

4 eius.] eius praecipit. BC 10 patiarias A 11 forocitatem BC 15 debeiit BC

grammaticQ A 40 prfjmat A prsemat BC, efienfo 237, 21.

230 Oporationes in l'siilinos. ir>l!)-]r)21.

pessiinos sul»vort:it. Toivio, iit ;ul (Uiin ivversus iiuHciiiin dci rostitiial. El

hoo iion (|iii;i moriiorit, secl (juia non soliim promiserit et foeccrit, st'd et

inamlavei-it iam nihil quaercns, iiisi ut \-oritas dci stabiliatiir et luandato

eins satistiat; (piod nisi esset, libens illoruni liirori cederet. Et liic iam

incipit teiitationis aff'eetns peracta oaligine tribulationis nirsuin respirare in r,

lidiieia dei iiiisericordiae, ut et iu)s ita facere discamus in iiu.sti'is tribu-

lationibu.s. Exeniplo enini uobis haec et gesta et scripta .sunt.

7,8. Et Synagoga populorum circumdabit te,

Et propter haue in alt um regredere.

Hoc versu, ut cepto uostro sensu persevercmus , ostendit David non lo

pro se, sed pro populo sollicituin esse. Primuin enim petiit in indicium

restitui nee sni nee populi respectu, sed solius dei intuitu, qui sie maudarat,

ut primo dei in hoc vohmtati serviret. Iam a charitatc dei desccndit in

charitatem proximi, ut homiuibus eodem dei praecepto serviat. Fac (inquit)

oro, ut populorum turba rursum circumdet me, mihi adhaereat, mihi subiiciatur 10

i'i. 144, 2.(nam Optative loquitur per futurum indicativi), sicut gloriatur ps. cxliiij. 'Qui

subdis populum meum sub me', hoc enim in eorum redundat salutem, si tibi

obedieriut, qui me illis dedisti regem, ne errent sicut oves sine pastore, ne

sicut populus sine duce cuilibet latroni expositi siut. Si ego indignus sum,

tu tamen dignus es, cui obediam et illi digni, ne propter me tradantur in 20

direptiouem et dispersionem. Sed rursus me in caput restituto colligas dis-

qji. 147, 2. persiones Israel ps. cxlvi. et membra ad corpus suum.

Ita enim pius rector populorum, quantum ad se pertinet, libens omnia

amittet, tantum obsequium deo et homiuibus debitum optabit implere et sua

mala metuet in populi periculum et perditionem redundare. Huius exempli 2r)

finge vel S. Athanasium vel Hilariura aut similes tempore Arrianae factionis

in exilium eiectos de sedibus suis. Nam nostro saeculo non video unde

possit peti exemplum, quando nulli committere audent, quo digni fiant eiec-

tione. Hü ergo Saucti patres, ut ab ambitionis uequicia fuerunt alienissimi,

ita (ut ipse Hilarius confitetur) debito impositi sacerdocii optabant Arrianis 30

deiectis in sua sede ministrare deo et populo per verbi miuisterium prodesse,

sua vero absentia populis sibi creditis misere et anxie metuebant a lupis

haereticis et verbo dei vim fieri amare ferebant. In horum persona, si hos

versus ores, et exemplum David videbis et apte ad affectum verba quadrare

experieris. Esset idem exemplum, si quis Episcopus vel prelatus pro veri- 35

täte et pietate officii sui excommunicaretur vel deiiceretur, et populus ab

ipso alienaretur pestiferis suasionibus, detractionibus , mendaciis seductus.

Nam ut alio malo non periclitetur populos, certe calumnia et detractione

prelati sui, boni viri, ad meudacium et odium veritatis animaretur. Qualibus

4 cijcleret A, cöenfo 233, 28. 30 cuiupositi C

Opei-ationes in Psalmos. 1019—1521. 231

totum Israelem subversum et siü causa perditum tantis aestibus David
ingemiscit, ut iram dei in illornm fiirorem invocet, necessaria certe pro populo

servando oratione. Melius euim est etiam perdi illos impios, quam populum

iu impias opiniones induci, cum Apostolus etiam anathema esse velit, qui ©at. i, sf.

5 Galathas a veritate deturbassent.

Mire autem temperavit verbum, ue diceret 'circumdabit me\ sed 'circura-

dabit te\ hoc est congregabitur tibi, ubi non modo id iudicat, quod supra

diximus: Judicium non hominis^ sed dei esse, quod praecipiente deo geritur.

Ideo non homiuibus, sed deo congregantur, qui administranti homini in

10 opere dei congregantur. Verum et illum tropum refert, ubi dominus in

scripturis saepius scribitur esse in medio populi sui, sicut ps. xlv. 'Deus in ^i. 46, e.

medio eins, non commovebitur\ Et ii. Cor. vi. ex Levi. xxvi. 'Et inambulabo 2. csoi-. g, 1«..... 3.?.'ioi. L'6,ia

inter vos et ero vobis in deum, et vos eritis milii in populum\ Aptissime

saue sie loquitur pro hoc negocio. Nam Absalom, et qui imitantur cum,

lö non id quaerunt, ut charitate serviant, sed ut potestate domineutur, non ut

populum ad deum, sed ad seipsos congregent. Ipsi volunt esse Idola, quae

circumdentur a populis, non enim dei gloriam et populi salutem, sicut decet

fideles mediatores, quaerunt, sed suam tyrannidem. Quare hoc verbo per-

cutit omuium illorum arrogautiam et ambitionem, qui populo tautum, ut suo

20 commodo principentur, praesunt. Id ne fiat, tam pie et ardenter orat vir

dei electus. Quod malum certe in Ecclesia hodie supra modum grassatur

irascente deo, dum censuras hominum longe supra minas dei timemus et

prae persouarum respectu deum peuitus non videmus.

Ita et illud ""propter haue in altum regredere\ seu ut hebreus habet,

25 'revertere'. Non dicit 'repoue me in altum" sed 'tu revertere in altitudinem'.

Non inquit "propter me", sed 'propter syuagogam populorum\ Huius enim

me miseret, huius casum et seductionem indigne fero, pro hac oro, non pro

me. Vide ergo, sicut supra in amore dei pro iudicio, quod deus mandavit,

praecatur, ita hie in amore fratrum praecatur pro eorum salute, utrinque pie

30 soUicitus, ne deo non satisfiat, et ue homines pereant sui causa, ut stet of-

ficium dei, quod populos regat, et obedieutia populi, quae obteraperet, ne

quando sit aut populus sine deo aut deus sine populo. O vocem ponti-

ficibus, pastoribus, rectoribus, magnatibus commendandam, memori mente

tenendam et fideli studio observandam ! Quaudo autem deus deseruit alti-

35 tudinem, ut necesse sit ei ad eam reverti? Quoties videlicet ambitiosus in

loco dei sedet, nam hie dum populum dei sibi subiicit magis quam deo,

certe quantum in ipso est, extollitur (iuxta Paulura) supra omne, quod coHtur 2.3:1)01". 2,4.

aut quod dicitur deus. Atque hie est Antichristus. Quodsi in Ecclesia

contingat, omnes poutifices esse ambitiosos et in populum dominari sibique

40 populum subiicere, non Christo, quis dubitet, tum Antichristum regnare?

20 comodo Ä 24 heb. ABC 27 casum] causam 3- S-

232 Opcrationos in Psalmos. 1519—1521.

Kovi'ititur autein dous in altitudinom, (liiin dcioctis ambitiosis Absalomis

nirsiiin constituit iiulicos siout antiquitiis, (jui populiim deo congrcgont, dci

praeooj)ta doceant, traditionibus homiuiiiu postrcmo loco habitis.

Ncc miretar quispiam, id esse deiiiu in altitudinom rcvorti, quod est

suuni iiidioiuni, siiaiu potestatcra, suum officium, suum miuisteriuin rcsuscitari,

(piando in spiritu proplietam loqui scinius. Ideo de spirituali exaltatione dei

intelligendum, qiii oxaltatur, dum uos ei subiicimur, verloum eius audimus,

opera eius videmus, et haec omuia ministerio hominum. Quare hie psalmus

est oratio longe omnium affectuosissima pro pontificibus, bonis rectoribus

impetrandis, quam utinam hodie pro Ecclesia Christi dignis verborum affecti-

bus singuli oraremus, neque euim unquam fuit tanta haec orandi necessitas.

Quid enim hodie in Ecclesia videmus, quod his verbis respoudeat? Ubi

sunt, qui popuhim ad Christum eo studio promovent, quo ad seipsos? Quis

tanta cura satagit, ut magis deum tiraeant Christiani quam potestatem

pontificum? In peccatis deum oifendeutibus secure ctiam ridemus, in offen-

sis pontificum nihil nou furiarum intentamus. Deinde ad nostras pompas,

ad nostras cerimouias, ad nostras potentias, ad nostras leges cogimus, Sed

ad verbum Christi, ad charitatem Spiritus, tantum abest, ut congregemus, ut

summo studio etiam laboremus, ne populus Christum et veritatem intelligat,

neve aliquando concordes sint fideles Christi, praesertim principes et reges,

donec id ausi simus docere: Esse scandalosum, si vulgo syncera pietas

Christi tradatur, scilicet quod non sit (nostro sensu) res parvi periculi, si

populus syncere Euangelium pernoscat, si verbum dei verbis hominum prae-

ferat, si rectae pietatis opera puerilibus operum speciebus praeeligat: Nimirum

quod hinc fames et penuria nobis sint occursurae aut certe pompa, quam ex

mundo rapuimus, ruitura. Breviter tempora illa periculosa hodie aguntur, in

quibus non deum, sed hominem adorare cogimur.

7,9. Dominus iudicat populos, iudica me domine,

secundum iusticiam meam et secundum innocentiam

meam super me.

Hie plane seipsum reddita ratione exponit, quid voluerit intelligi per

regressum dei in altitudinem, per iudicium divinitus praeceptum, per congre-

gationem populorum circumdantium deum. Cur (inquit) non ita loquar?

Non nos sumus, qui regimus, qui iudicamus, qui loquimur: dominus iudicat

populos, ipsius solius est iudicium in popuHs, ipse loquitur, ipse iudicat,

SRi^t. 8, 23. ipse facit in nobis omnia. 'Non dominabor (ait Gedeon lud. viij.) vestri,

nee dominabitur in vos filius mens, sed dominabitur vobis dominus\ Ecce

vir sanctus, non ad se admisit congregari populum etiam postulatus, sed ad

4 deum fe§Ü BC 23 syncQv^ A syucseraj B 29 i-j sticia A

Opemtiones in Psalmos. 1519—1521. 233

dominum eos rediixit. Contra i. Reg. viij. dixit dominus ad Samuelem 'Nun i.Sam s, 7.

te, sed me abieceruut, ue reguem super eos'. Non quod malum esset regem

petere vel habere (nam postea ipsemet dedit eis reges), sed quod atfectu

caeco magis in regem hiabaut quam in deum, qui non id quaerebant, ut

5 per regem ad deum raperentur, idonei scilicet, quos Tyrannus ediverso sibi,

non deo subiiceret, sicut et in Säule eis contigit, quem petebant. Ex quibus

Omnibus patet, quod sit manifestus furor dei, quando ipsemet non iudicat

seu non regit, sed sinit Absalomos ambitiosos iudicii locum teuere, ut digni

non simus verbum dei audire nee opera eins videre, sicut praedixit Luce

10 xvij. "Veuient dies, quando desyderabitis videre unura diem filii liominis et 2"i;- n, 22.

non videbitis"".

In hebraeo futurum est 'ludicabit populos'. Quod vel Optative per

modum praecationis intelligi potest in hunc modum: Obsecro, ut tu sis iudex

populorum, ne sinas homines iudicare et populum tuum seduci hominum

15 verbis et operibus, Vel assertive per modum spei suam praecationem exau-

ditam fidentis, quod mihi placet in hunc modum : confido et certus sum, me
exauditum, ut rursus tuum verbum, tuum opus, tuum iudiciura populum

congreget, quem impii illi suis verbis et operibus disperserunt et tibi sub-

traxerunt occasione mei.

20 Ideo postquam causam dei et populorum egit, novissime agit et suam

oraus, ut innocentia sua mauifestetur, siquidem nee dei nee populorum causa

resarciri potuisset, nisi deiectis impiis innocentia sua defensa fuisset. Ita

necessitas gloriae dei et salutis populi cogit, ut et suam causam iustificari

petat. Quamdiu enim ipse damnatur inique, tamdiu necesse est, uec dei

25 iudicium nee populi obedientiam vera esse, cum inique damnatum non

audiant, audiant autem iniquos illius damnatores et persecutores.

Ita videmus non satis esse, si quis ob iustam causam, aut pro veritate

patiatur, rem deo committere et paratum esse cedere et in pulverem cum

gloria sua redigi, Sed sollicite oportet orare, ut deus iudicet et iustificet

30 causam veritatis non pro suo ipsius commodo, sed pro ministerio dei et

populi Salute, quorum salus sine periculo non est nee sine tua culpa, si stulta

humilitate pro veritate et iustitia tua servanda aut resuscitanda non ores

sollicitissime. Nam non tantum curare debes, quam humilis et abiectus tu

esse possis, quantum ne po})ulus veritate et iustitia siraul alienetur et men-

35 daciis ac iniquitate illaqueetur. Ferenda sunt mala et iniqua, Sed sie, ut

charitatem in alios non amittas, quae sollicita sit, non quomodo tu surgas,

sed quomodo illi non scandalisentur et pereant. 'Propter fratres meos (in-

quit) et proximos meos loquebar pacem de te\ Sic Paulus gratias agit deo, |f. 122, s.

quod vincula sua non modo non fecerint Euangelio impedimentum, sed etiam

40 promoverint.

12 heb. A 27 aut] ut C 34 a veritate BC

2;U Opcnüioii.'s in Ps;iliiios. If)!'.) - If.-JI.

Picii ci-H-o: cmn tu sis iiulicaliinis pojuilos, et ad iv sdluin id pcrtiiical,

i't ita popiiliis to riirsuin cirtniiiulabit, rt tu nu-.sus iu mcdio eius eris, sicut

(travi, iain ut idij)suni oo foolicius procedat, 'ludira et ine seeuuduiu iustitiam

nuaiii et seeunduiu innoceutiam ineam' ostcnsursus, (pium verba nialediea

huius Aetiru)[)is lemini falsa et meudaeia sunt, ue iudieio huie tuo et])()pu- '.

lornni saliiii (|uid obstet false eriniinata iustitia niea.

nixiinus autein jis. iiij., aliud in sacris literis esse iustitiam meani et

iustitiam dei, (piod illa sit causa cuiusque propria iusta, qua coram homini-

bus et in conscientia sua sit irreprehensibilis, licet coram dei iudieio non

sufiiciat; haec vero sit i^ratia et nuseri(;ordia dei iustificans nos etiam coram lo

deo. Ideo vigilanter addit 'Mea*, ut se])aret eam ab illa, de qua in fine

i^i". 7, IS. dieit 'C'onfitebor domiuo secundum iustitiam eius\ Distribuit forsitan iusti-

tiam suam et innocentiam suam ad duo illa superiora 'Si foeci istud', 'Si est

ini(piitas in manibus', quae illi Semei obiecerat, ut iustitia sua sit non esse

reum sanguinis Saul, quin potius non reddidissc retribuentibus mala nee 15

dimisisse vacuos hostes; innocentia seu integritas seu siraplicitas (haec enim

hebreum sonat) sit non invasisse regnum Saulis autoritate propria.

Quid autera illud \super me'? Hieronyraus transfert 'quae est in nie'.

At cuius iustitia non est in ipso? An forte hoc addit raaioris discriminis gratia,

quod iustitia dei, qua iustificamur coram deo, non est in nobis, sed in deo 20

et extra nos? ut scilicet nulli relinqueret ansara inflandi suiipsius de iustitia

propria coram deo, etsi propter aliorum salutem innocentia debet coram

homiuibus iustiiicanda quaeri, ut dictum est.

7, 10. Consummetur nequitia peccatorum, et diriges iustura,

Scrutans corda et reues deus iustus. 25

*i- s, 6. Iterum interpres variat more suo. Nam quod ps. v. 'Malignum'

transtulit dicens 'Neque habitabit iuxta te malignus', hie transfert 'nequam'

seu 'nequitiam'. Et quod psalmo primo 'Impiorum', hie "^peccatorum' reddi-

dit. Quid autem sit Impius, impietas, Malignus, malignitas, abunde ps. i.

et V. dictum est. Praeter haec latinus interpres 'lustum' in fine versus abs- 30

tulit et sequenti adiecit contra Hebreum et Graecum, nee sine impro-

prietate dicens 'lustum adiutorium meum a domino', quasi a domino ad-

iutorium aliud iniustum iustus habere possit.

Hebreus ita et Hierouymus 'Consummetur malum impiorum, et confir-

metur iustus, probator cordium et i'enum deus iustus'. Docet autem hoc 35

exemplo, et nos magis oratione apud deura contra impiorum malignitatem,

pro iustorum innocentia agere quam propriis viribus et tumultu. Alia enim

quam impii ratione nos pugnamus: illi viribus ac tumultu, nos oratione,

verbo et patientia. 'Consummetur' (inquit), quod sonat 'finiatur', 'deficiat',

2 ita] it B, fe:^It C 5 sint BC 24 Consumetur A 32 d. A 34 Con-

sumetui- A 39 Consumetur AB

Openitiones in Psalmos. 1519— 1521. 235

"^cessef, ut ps. ciij. 'Deficiaut peccatores a terra et iui(|in, ita ut nun .sint\iii. ici, 35.

Cui per antithesin contrariutn praecatiir, ut 'confirmetur iustus", kiest pro-

speretur, dirigatur et stabiliatur, eo magis quo impii consumuntur. Nee
absurdum esset, si 'iustum' in neutro geuere coutra nequitiam iuipioruni, iu

^ abstracto pro 'iustitia' vel "^re iusta' seu 'causa iusti' acciperetur, quomodo
Ro. viij. Apostolus dicit 'Pro iusto vix quis audeat mori', verum liaec parvi diöm. 5, 7.

sunt momenti.

Intelligendus autem est David et hunc versum nobis in exemplum sie

orasse pro instituendo recto affectu. Non enim vindictae studio, sed zelo

10 cliaritatis dei et hominum, quo et praecedentes oravit. Qui enim vindictae

cupidi sunt, non novissimo loco, sed primo petunt adversariorum casum.

Hie autem primo loco sollicitus fuit pro deo, deinde pro populo, et sie

ordine venit ad suam causam ac novissimo ad adversarios, quos ideo fiuiri

optat, ut dei ministerium et populi salus non periclitentur (ut diximus).

lö Quod periculum tolli non possit, nisi impiorum malignitas finiatur, et causa

innocentiae iusti iudicata firmetur, idque iudicante et vindicante deo. Quare

sicut malum impiorum fuit tempore Davidicae tribulationis tyrannis Absalom

et suorum, iustitiam opprimentium , Ita in Ecclesia cuilibet inique oppresso

malum est sui Absalomi vis et tyrannis, quam patitur.

LI) 'Renes et corda' nondum habuinuis, frequenter in scripturis memorata

et hie semel tractanda. In Levitico ca. iij. de hostiis pacificis erudiens 3. ffl?D[. 3.

sacerdotes, fere totum de renibus seu renunculis, reticulis vitalium et adipe

et pinguedine intestinorum sacrificium absolvit. . Ex quo loco verisimile est

desumptam tot locis reuum memoriam, proinde ad naturam eundum. Dicimt

LT, pliysici, renes duos lumbis adliaerere, et hos esse libidinis et voluptatis Organa

sicut cor pavoris et fiduciae, spien risus et laetitiae, lecur seu epar amoris

et odii. Unde et 'ren' a '^QEof graeco volunt dici, quod 'fluo' significat, quod e

renibus obscoenus libidinis huraor fluat. Ita et lumbi, iu quibus reguant

renes, sustinent libidinis infamiam per scripturas, ut ibi 'siut lumbi vestrisuc. 12, 35.

M praecincti'. 'Et erat (heb. viij.) Levi in lumbis Abrahae patris sui\ 'Et §cbr. 7, 9 f.

de femore lacob (Gen. xlvi.) sexaginta animae egressae sunt'. Perspicuum i.a)Jo[.46, 2g.

ergo est, per renes intelligi delectationes seu voluptates, quas oporteat offcrri

deo per mortificationem crucis. Easdem vel laetitias, earum sotias signi-

ficant et reticulum iecoris et omnis adeps, quod omnis laetitia, omnis amor

35 cum voluptatibus offerenda sint deo, nee in ullo laetandura delectandumque

nisi in deo, qui et solus amandus est. Sic Levi. tercio dicit 'Omnis 3. «iof. 3. 17.

adeps domini erit iure perpetuo', quod Paulus Mosi velamen tollens sie

dicit primo Tessa. ultimo 'Gaudete in domiuo semper, itermn dico gaudete\

Sed et David eodem spiritu MOSEN iutelligens adipem osteudit significare

3 consummuutur C 17 tyraiinidis B 18 iiiiquc^ A iniqiuTj B 39 Sed]

Sic BC

23() OptMMtioiifs in l's;ilmos. i:.i;» Ifril.

^5). »;•>. i> hu'titiam |)<. l\ij. 'Sicut :\i\'\\)v vi piiiniiediiu' ri'itlcatiii- anima iura, et laUiis

c'xiiltatioiiis huidabit os iivainr. l^-itiir ici-ur, runcs , iulipem, piii^'Uüdinem,

rcticailmn ollbvt deo, ([iii ainorc. HUidiiu-, delectationc, v()lu[)tate, hictitiii,

tonviiis et corpuralihiis ini)rtili<';itis dcuin ainat, deo fruitur, in deo delectutiir,

lactaliir et in iis, tjuac dci sunt: (itiod sai^ordotihiis lex])nieoei)it, id est r.

it!nnil)iis ('liristitinis, qui sunt geiiiis sacei'dotale et rcgalc saeeixlotiuiu, geiis

>aiKta, populus acquisitionis.

His coiisentit nunc ß. Augustinus, (|ui uhicpu' per reues intelligit delee-

tationes. 'Rectc (inquit) temporaliuui et terreuaruni reruni delectatiu reuibus

tribuitur, quia et ipsa pars est inferior h(3niinis, et ea regio est, ubi carnalis lo

generationis voluptas liabitat, per quam in lianc eruninosani et falhuMs laeti-

tiae vitani per successionem prolis natura huniana transfunditur'.

Cor vero, quia doniicilium est sensus, siguificat consilia, studia, nienteni,

iudicium, opinioneni, affcctuni, cogitatioues, aestiniationes et his siniilia. Ideo

prius cor quam renes, quod voluptas et quaeritur per opiniones et sequitur, i.-,

et quisque his delectatur, quae sibi bona iudicaverit, si obtinuerit. Hinc

SRöm. s, 7. sapientia carnis inimica deo ab Apostolo Ro. vüj. dicitur, quod quaerat

voluptates contrarias et his afficiatur, his rapiatur, quae prohibuit deus.

Sensus ergo est, quod omnium cogitationes et delectationes, omnium desy-

deria et voluptates deus solus scrutatur, novit, examinat et probat, quia ipse 20

®pv. 16 2. est spirituum ponderator, prover. xvi. Haec grammatice. Cur autem haec

voluit hoc loco dicere? aut qua cohereutia conveniunt cum praecedeutibus

?

Dixerat: Deficiat malignitas impiorum, et procedat causa iusti. Verum quia

alia sunt hominum iudicia et alia dei, immo contraria, Coram hominibus,

qui vident ea, quae patent, David autoritatc Absalom et Semei vir sanguinum 25

>.Snm.iö,i3 et reus malorum iudicabatur. 'Toto corde (inquit ij. Eeg. xv.) Universus

Israel sequitur Absalom\ Ita Absalom fulgebat et iustus, rectus, bonus erat

in omnium oculis, David sordebat et irapius, malus et noxius erat. Itaque

cum sit potentissima tentatio derelinqui ab universis ad adversarium con-

gregatis, necessitate provocat ad dei iudicium, qui iudicat secundum cor. Et 30

hoc consilio sese solatur et confirraat spem suam, rectam et bonam de deo

opinionem capiens, quasi dicat: Etsi omnes me deserant, ad Absalom autem

omnes confugiant, ille confirmatur, ego consuraraor et deficio, tu tamen domine

cum sis deus iustus, aliter quam homines iudicans, secundum cor et renes

probans nos omnes, nosti, quam inique illi agant, cor et renes vides; quid 35

cogitent, quid quaeraut, quo gaudeant, intelligis. Kursus quid ego cogitarim

et voluerim, non ignoras, licet illi adsit, mihi desit species longe contraria

cordibus et renibus. Ideo oro, fac ut consummetur illorum malum, et mea
prosperetur iustitia. Nam in hebraeo iste versus manifeste est depraecatorius,

18 illi contrarias BC 21 grainmatic(j A 33 ille coufirmetur, ego consumnier

et deficiam BC 38 consumetur A

Operationes in Psalmos. 1519—1521. 237

cum addatur dictio 'Na", qnae transfertur per adverbiiiiii 'o" vel 'obseero', 'ut

consummetur obsecro uequitia', sicut ps. cxvij. 'Obsecro domine salvum fac'&c.
«pf. ns, 25

Erudimur ergo hoc versu, qnantumlibet vel multi vel omnes a uobis

defecerint ad adversarium, iie deficiamus in causa veritatis. Non eniiii hodie

5 novum, totam multitudiuem cum universis magnatibus errare et iuiquam

causam tueri, et si durum ac difficile sit hanc solitudinem ferre, cum hoc

argumento stulti suam causam unice glorientur invictam esse. Verum deus

vivit, cuius iudicium appellandum est et fortiter tenendum, quod cor et reues

ille probat, quia iustus deus. Quare nomen 'iustus' omnino ad huuc versum

10 pertiuet, cum in eo sita sit vis tota sententiae et per antithesin subnotet,

homines esse iudices iniustos.

Sequitur ex his 'corda et renes"* dupliciter accipi, vel ut sunt non niorti-

ficata nee deo oblata, vel contra per gratiam rectificata et purgata, quia

statim subdit de 'rectis corde' ostendens, quae corda deus probans et scrutans

15 acceptet, dicens:

Adiutorium meum a domino, qui salvos facit 7,11.

rectos corde.

Hebraeus ita per Hieronvmum 'Clypeus mens in deo\ Significat enim

protectionem ac defensiouem. Et sunt verba sese exhortantis ad spem in

20 deum adversus contrariam multitudinem in hominibus protectoribus fidentem,

praesertim adversus verba Semei, ubi dixit 'Ecce premunt te mala tua, etj.sam.ic

dedit dominus regnum in manu Absalom filii'. Sit (inquit) ita, fidite vos in

homine, qui secundum faciem iudicat. Ego protegi me confido a deo, qui

secundum cor iudicat. Quare epitavsis in pronomine 'Meum' et 'Domino'

25 elevanda est contra pronomen 'vestrum' et ablativum 'homine': Adiutorium

vestrum in homine, meum in domino. Sic enim et nobis faciendum est hoc

exemplo in casu simili. Altera quoque Epitasis similiter elevanda est in

pronomine 'Qui' et accusativo 'Eectos' hoc modo : Homo salvos facit pravos

corde, Deus autem rectos corde. Necessaria enim sunt haec verba passis, ut

30 talem de deo opinionem constantem sibi in corde erigant et servent contra

omnia argumenta aliud urgentia, ne deficiant a spe divini auxilii.

Quid autem sit rectum cor, abunde diximus psalmo primo in 'consilio

impiorum': Quod sit eins, qui rectam opinionem de deo habet, qui non suo

sensu ducitur, hoc est qui credit et sperat in deum. Sola fides enim recti-

35 ficat, purificat, firmat cor, recta, vera sanctaque opinione dei. Et apte facit

ad propositum, cum Semei maledicta sua etiam autoritate domini nitcretur

probare, recte David expulsum et Absalom ingressum, quo ostendat, quam

soleant se pravicordes specioso fuco honestare et rectos corde vituperare,

praesertim accedente populi plausu.

7 gloriantur BC 12 sint BC 15 d. A

238 Oporiitioncs in r,suliuos. 151!) -Ifj'il.

7,1-'. Dons iudex iustiis et fortis et paticns:

mnnquid irascetur per sinp;iilos dies?

Aliter in lichnieo liiihctur 'Pens iudex iuslus et fortis, indignaus tota

dii»'. Kt (juod 'lurtis' dieitur, uemen dei est, quod 'el' souat, ut rcctius diec-

retur: Peus iudex iustus, et deus indiguator tota die. Quare 'et patiens' •'>

superadditum est, quaesitivuni "^uumquid' eum usitata distinetione versus

iuterpretis est, non textus.

Adeo autem proteeit spes David in tentatione ista, ut iam non sokim

nun (luhitet, se exauditum et liberandum, sed etiam adversarios nioneat timere

iudieiuni et vindietani dei, deinde denuntiet eis, in caput eorum Ventura, i<'

quaeeunque in ipsuni maehinati sunt. Et quamvis haec post tentationeni

cecincrit, ut possit videri ex eventu ipso suae tribulationis doctus tribulatis

solatiuni et trihulantibus iram propouere aliosque suo exemplo et suorum

adversariorum perieulo docere, tarnen credendum, in ipsa re media talia illi

fuisse meditata, quae postea hoc carraine in publicum traderet. Nee euim v,

unquam de deo desperavit, ideo cognovit fore, ut inimicis suis ista evenirent,

sicut et modo et semper quilibet iustus videns, impios inique in iustitiam

grassari, eum fiducia et cogitat et dicit, deum, quem iustum iudicem cognos-

¥i. 9, 19. cit, haec non passurum, sicut dicit ps. ix. 'Patientia pauperum non jieribit

in finem'. Atque id non obseure indicat, quando in eadem historia David w

tani soüicite mandabat, ut servarent sibi puerum Absalom, scilicet sciens et

metuens, ne in caput eins makim reduudaret, sicut et contigit, et hie Omni-

bus illius imitatoribus praedicit.

Audiamus ergo Concionatorem, adversariis impiis quae pronuntiet, pia

sollicitudine cupiens eos a periculis eruere et vere bonum pro malo reddens. 2.=)

Hoc scitote, Deus iudex est, sed iustus, nullius respicit personam nee mul-

titudiue movetur nee hominum laude fallitur nee specie capitur nee favore

mutatur nee munere eorrumpitur. His enim homines redduntur non solum

iniusti iudices, sed etiam iusti iudicis dei contemptores, dum placere homini-

bus satis esse putant. Rursum non damnat propter homines solitarium, so

vituperatum, maledictum, oppressum, pauperem et conteraptum. Breviter,

vel hoc solum verbum (deus iudex iustus) potens est, si digne pensetur,

humiles consolari et superbos terrere, quod in Christo patiente multum

*jäctvi2,23. valuisse Petrus i. Pe. ij. testatur dicens 'Tradebat autem iuste iudicanti'.

Qui enim hoc verbum cogitat, facile ponit vindietam, quin miseretur adver- 35

sariorum quoque, quod in dei iudicium incurrant.

*Et fortis indignatur tota die', idest assidue, ne putetis impii, j)ropitium

esse vobis deum, quia elevamini et potentes estis in iniquitate. Scitote et

credite, aliter habet quam apparet: deus iratus est, detestatur vos, indignatur.

14 ducere C remeclia 6 34 d. A

Operationes in Psahnos. 1519— 1521. 2o9

comminatur (haec euiiu omnia hebracum verbiim sigcificare dicunt) quottidie.

Haec necessario impiis dicnntur, qui quia non sentiunt irara, uon credunt

nee timent. Yerba enim Spiritus sunt annunciata de re absente et non

apparente, per fidem apprelieudenda. Nostra translatio videtur omnia invev-

5 tere, priorem partem ad impios et posteriorem ad pios aptans. Nam iustum

ac patientem deum intelligimus super malos terrendos, Non autem irasci per

singulos dies super bonos consolandos iuxta illud ps. ciij. 'Non imperpetuum *f. io3, 9.

irascetur neque inaeternum comminabitm-'. Et xxxvi. 'Et non dabit in-^f- ss, 23.

aeternum fluctuationem iusto\ Sed bebraeus aptius conoordat sequentibus.

10 Nisi conversi fueritis, gladium suum vibrabit, 7,13.

arcum suum tetendit et paravit illum.

Hebraeus 'Si non convertet, gladium suum acuet', quanquam et qui

acuit et expolit gladium, reddit eum vibrantem, ut non longe distet acuere

et vibrare. Illud 'Si non convertet", dubium est, an ad deum comminatorem

15 vel ad impium convertendum pertineat, licet Hieronymus referat ad conver-

tendum dicens 'Non convertenti gladium suum acuet'. Forte absolutum

verbum est, ut sit 'Si non convertet', idest si uon erit conversio. Verum
sive dicas 'Nisi conversi fueritis', sive 'non convertenti', sive '8i non erit

conversio', nihil perit sententiae, quam potius videamus.

20 Propheta ex crassa et humana similitudine desumit pro terrore incu-

tieudo doctrinam, quia contra insensatos et induratos loquitur, qui iudicii

divini severitatem (de quo praedixerat) non capiunt, nisi humanae severitatis

usu indicatam. Ideo non virgam, non baculum, non denique ullam adducit

inter homines disciplinae severitatem nisi eam, quae mortem infert, gladium

25 scilicet et arcum, ut inculcet aeterni iudicii, aeternae mortis, aeternae severi-

tatis sententiam. Quid enim gladius dei est nisi verbum iudicii aeterni? de

quo heb. iiij. 'Vivus est sermo dei et penetrautior omni gladio bicipiti', quo §cbr. 4, 12.

dicet 'Ite maledicti in ignem aeternum'. 'Gladii' enim vocabulum scindendismattf).25,4i.

et interficiendi opus consignificat, praesertim cum ad id acui et vibrari

30 dicatur.

Ad eosdem insensatos pertinet, quod non conteutus gladii intentatioue

addit et 'arcum', nee arcu conteutus 'sagittas' etiam describit. Adeo dura est

cervix et frons impietatis, ut tot comminationibus opus ei sit nee sie tarnen

mollescat. Idem autem est Arcus quod gladius, verbum scilicet iudicii, per

sft aliud et aliud repetitum et significatum. Quod dicit 'Paravit illum', idem

est verbum, quod supra 'Dirige iustum', ut arcum paratum intelligas, teu-7, 10.

sum et directum ad iamiam feriendos impios, sicut gladium vibratum ad

scindendos.

2 nee credunt HC 12 Heb. A] Hebraei sie: BC 14 deum comminationem A dei com-

minationem BC deum comminatorem 2Ö. ;5. 27 heb.] ad hebraeos BC 32 etiam] enim C

24(1 Oponitionos in l*s:iluio.s. 1511»— ir)Ül.

l'iilcliit' aiitiin liis vcrhis iraiu dv'i pioxiinani super iiiijtios dcscrihit,

(|II(k1 (anu'M noii intclliuiiul, doncc seiLserint. (^iiid ciiim pi'ol'uissct Absnlom
et AcliitoplK'l , si iniilla niilia annorum in siia malicia praevuluissont et

taiuloin subito <i;]ac]io irao dei in aeteniam mortom abscissi fiiissent? Nihilo-

«iv. s, 4. minus ropcntina et proxinia eis fuisse ira videretur, Ita Ecclesiast. v. *Ne r.

dixei-is: pceeavi, et quid aeeidit mihi triste? Misericordia enim et ira ab

illo eito approximant, et in peccatores respicit ira eins. Ne tardes converti

ad dominum et ne diiferas de die in diem, subito enim veniet ira illius et

iM. 34, 17. in die vindietae disperdet te'. Et ps. xxxiij. 'Vultus autcm domini super

facientes mala, ut perdat de terra memoriam eorum'. lu

7, li- Et in eo paravit vasa mortis, sagittas

suas ardentibus effecit.

Perstat in siniilitndine, sed apte simul aeternum cruciatum exprimit

qui est mori et ardere. 'X^as" hebraismo significat omne instrumentum gene-

^jf. 71, 22. rali vocabido omuium rerum ut ps. Ixx. 'Coufitebor tibi in vasis psalmi' 15

tn'. 9, 1. (idest instrumentis musicis). Et Ezech. ix. 'Et unusquisque vas iuterfeetionis

habet in manu sua', idest instrumentum mortis seu ad interficiendum. Sic

sipgfcf). 9, 15. Act. ix. Paulus Apostolus 'vas electionis' dicitur
,
quod ab ignaris hebraei

idiomatis non intelligitur idem esse, quod latiue 'instrumentum electum', quod

scilicet eo vokierit Christus uti ad gentes convertendas prae caeteris Apo- 20

stolis. Illi vero, quod solum receperit in se gratiam electionis, intelligunt,

cum data opera addiderit Christus, ideo vas electiouis eum fore, ut portaret

uomeu suum coram gentibus et filiis Israel et multa pateretur propter ver-

bum Christi. Ita hie 'vasa mortis' tela iaculaque mortifera idiotismo eodem

dicit, ne insensati vilem haue comminationem haberent, si vasa simpliciter 25

aut ludi aut venationis diceret, sed ut terrore mortis temporalis aeternae

mortis terrorem concipiaut.

'Sagittas suas ardentibus effecit'' per auxesin adieeit et vasa mortis

vel exponit vel repetit. Ne iterum leviter sagittas ducerent, pessimas et

mortiferas iuteutat, pulchre servaus grande dicendi genus, quod augustis et 30

potentibus verbis constat. Hierouymus sie reddit 'Sagittas suas ad com-

burendum operatus est\ Nostra translatio obscure ac pene barbare loquitur.

Quid enim est 'ardentibus sagittas efficere'? an, ut ardentes ipsi iaciaut sagit-

tas? Occasio fuit, quod plurali numero hebraeus dicit 'Ledolkim', quod

Hieronymus 'ad comburendum" transtulit. Poterat sie dici: Et in eo paravit 35

vasa ad interficiendum, sagittas suas operatus est ad succendendum, seu ut

sint succendentes. Xam hebraeum non potest ad verbum reddi sie: sagittas

suas ad esse succendentes operatus est. Nee satis erat dicere: sagittas suas

ignitas foeeit, licet de Ins loqueretur, Quia verbum 'effecit" seu 'operatus est"

Operationes in Psalmos. 1519—1521. 241

de quo psalmo primo diximus, hoc loco 'paaF ponitur, qnod non fabri vel

artis, sed ageutis et usus siguificationem habet, ut signifi(!ct tarn vasa mortis

iam parata quam ignitas sagittas iam effectas, deum vero illis sie uti et

agere, ut occidaut et sucoendaut, (pio praeseutissimam iraiu et severitatem

' ante oculos pouat. Iam enim agit, ut moriantur et ardeaut impii, licet uon-

dnm moriantur et ardeaut.

Praeterea dictio ^succendentes^ etiam persecutioucm et vastationem signi-

fieat, ps. ix. 'Dum snperbit impius, iuceuditur pauper^, idest patitur perse- ^i. lo, 2.

cutionem. Summa est haec: His uominibus mortis et ardoris siue dubio

10 aeteruam mortem et iuferuum praedicit, de quibus psahuo sexto dictum est

sub verbis irae et furoris. Item argui et corripi, item erubescere et contur-

bari. Do his sagittis et lob queritur, et alias iu Psalterio videbimus.

Observaudum, quod hucusque uon habuimus tantam in ullo psalmo

adversus impios comminatiouem et indiguationem, uec tanto verborum textu

1^ iu cos iuvectus est spiritus. Nam et iu sequeutibus eorum studia quoque

receuset et uou irrita modo, sed etiam iu caput eorum reversiu^a ostendit,

ut appareat omuibus, qui vim calumuiarum patiuutur, in consolatiouem sui,

quauto odio sint prae caeteris Calumuiatores deo. Nam iu calumuiam (ut

dixi)])roprie hie psalmus editus est.

20 Ecce parturit iuiustitiam, coucepit dolorem et peperit 7,15.

iuiquitatem.

Describit eorum studia maligna, uullis uisi suis autoribus tandem per-

niciosa, quae appellat iuiustitiam, dolorem, iuiquitatem. Hieronynuis sie

'Ecce parturit iuiquitatem et coucepit dolorem et peperit meudacium'. Pri-

2s unuu vocabulum, quod iuiquitatem vel iuiustitiam iam diximus, hebraice est

ipsum 'Aveu', a quo superius ps. v. et vi. "^Operarios iuiquitatis' dici audi-

vimus, ubi simul dictum est, idem pro 'dolore' frequeutius transferri, ut

ps. ix. 'Sub lingua eins labor et dolor\ Item ps. Ixxxix. 'Et amplius eorum
|j '[J' J-^

lal)or et dolor'. Uude et hie dici potuit: Ecce parturit dolorem. Soleut

30 autem haec duo vocabula 'AmaF et 'Aven', idest labor et dolor, fere con-

iuugi, ut hie et iam dictis psalmis, uude rectius hie diceretur: Et coucepit

laborem. Proprie enim siguificat laborem a laboraudo, ut ps. cxxvi. 'In??f. 127, 1.

vauum laboraverunt qui aedificant eam\ His in germanica nostra respon-

demus usitate et simili verborum numero et valore 'Es ist muhde und

3f, arbeyt", ut 'aveu' proprie sit 'muhde' a fatigaudo, 'AmaF 'arbeyt' a laboraudo,

ut laborem et difficultatem significemus esse iu anxio cordis studio et animi

molesta couteutioue, fatigatioue, lassitudiue, tedio. Talem autem esse eorum

vitam, qui impie aguut, diximus, quia 'nou est pax impiis, dicit dominus'. Scf. 57, 21.

19 pioprit; A, cbcufo 32 unb 242,10. tcaitiis HC 24 meiulaciiini] iiiiiiuitatcm A

36 anxio A

£utf)cr§ mtxk. V. 16

242 OporMtioii.'s in Psaliuos. ir)l!)-ir)21.

aUiUtiMi.'.'s. Et iV(|iiii'iu ilhim ikhi linlx'iil, de (|U:i ('hrisdis dicil Mall. xi. 'Vcnilc nd

mo, (Uli lal>(>i':itis et (»iiorali cslis' (|iiasi dical : (iiii in 'Avcn et amal', yii

iniilio niid :ifi)('vl (>slis. 'l^^.t invciiiclis i'('((iii(Mn aiiiinalms vcslris'. Adco

scilicct praesens esl pena iiii|ii(>nini, iit vn ipso, (|U() male a<;"unt, afHi<:;antnr

et in(|iiieleiitur. l/dhov esl (iii(|iiil) d.nunn ipsa V(»lii|)tas. Et Plynius 'Adco 5

oninis volnplas assiduitatc stii faslidinm paril'. l^'.l Aut;nslimis li. i. Confcss.

pi'aoelarissini(> dieit 'Tussisli doiniiie, el l'aetuni est ila, nl poena siii ipsiiis

>ayd-3i). .'., 7. sit oninis aninuis iiiordinalus". El Saj). v. 'Lassali sunuis in via inicpiilalis

el perditionis et aiiihulaviimis vias diflieilcs, viain anteni domini ii>noraviinns\

ITaee aiiteni poena, sivc niolestia sivo labor, proprio et insigniter fatigal, n»

(pioties aeeidil iiidnstria, ((uao data opcra coiiatiir contra pictatcni Bna

stahilirc, et nt Apostolus Ro. x. dieit, 'Ignorata institia dci snam statucrc',

Möin. 10, ii.lioc est qnae in peiorihus et spiritualihns necpiitiis exercotnr. Ideo snperins

ad illos nuixinic hoc nialnni pertincrc diximus, qui snpcrstitiosa religione,

idololatria, inobedientia, propriis et a sc repertis stndiis opcribusque iustificari i'»

sataguut, deserto interini niandato dei vcl ctiam honiinnm, ad quod tcnc-

bantur. His cnini, (piia contra deuni incednnt, et deus eis rursum contrarins

est, neccssario occnrrit nuilta niolestia, nt nihil nisi laborem et dolorem ex

nniverso, qnod agnnt, reliqnnni habcant, sicnt crudite Ecclesiastes in mnltis

locis vocat vanitatcm et afflictionem spiritns, enni interini ii, qni s])iritu dei 20

agnntnr sinnntqne sc dirigi, niiilta pacc in deo frnantnr, etiam si quid triste

]mtiantur. Igitnr 'Avcn' primo iniqnitatem, hie iniustitiam, infra dolorem

interj)rctari videmns, quae si in nnura conflentur, reddent nobis malitiam

illam, qnae id anxic agit, ut honcsto titnlo pro institia et pietate habeatnr.

Vera enim pietas non eget labore, nt pietas sit. sr.

Ita hie David iam spe firmatus et victor tentationis snae calnmnia-

tornm et tribnlatorum suorum vim et studia ridct, inimo miseratnr corain

omuibns dicens: Ecce (inquit) quo loco sint calnmniatores mei, videat qni

volet, quauta cos teneat miseria, qnanto sint mc incomparabiliter infoeli-

ciores. Non solnm eis minatnr dens assidne, non solnm eis instat gladins, 30

arcus, vasa mortis et sagittae snccensnrae, sed praesenti etiam poena tor-

queutur et maliciae snae mercedem in seipsis recipinnt, dnra solliciti snnt

et aestuaut, quanam ratione nie opprimant et sese me extincto securos faciant.

Plus miseris est negocii, qnomodo me perdant, quam mihi, quo peream.

Immo ego, qni in dei volnntatem me obtuli, seenrns omnia expecto, illi 3:,

secnri et quieti esse non possnnt, donec pariant (piod partnriunt, et implc-

ant (piod cogitant, et tamen quia contra institiani et denni eogitant, frnstra

harnm cogitationnm doloribus et laboribns vexantnr, cogitant enim contra

>T5i. 21, i2.denm cousilia (ps. xx.), quae stabilire non poterunt. Tangit antem illnd,

2.£am.i6,2o.quod ij.Reg. xvi. et xvii. Absalom dixit 'Inite eonsilinni, (piid faeere debeamns'. 40

2 q. (1. AB Quasi diceret (' 20 (niiui iinpietas C 27 miscfeatm- 29 tcntet C

Operationes in Psahiios. 1519— ir)21. 243

Ubi mnltis coiisiliis anxie res tractata fuit, qnomodo David occideront, scd

prorsus irritis omnibus mirabili dei consilio, non scciis atque Indaei multo

labore et dolore contra Christum egernnt, ut perderent cum.

Semper (iuquit Augustinus) invenimus eos maiora senipcr supplicia

s sustinere, qui faciunt, quam qui sustinere videntur. Immo hoc in per-

petrando quovis scelere contingit. Latro quot insidias nietuit? quam
horam

,
quem locum, quem hominem tuto habet ? Adulter quot timoribus

discrutiatur? quot machinis utitur, antequam semel pereat? Ita omni

flagitio, praesertim calumniae, maiora sunt supplicia, quam comoda, iibi

J" nihil non pericuH, nihil non mali cogitur suspicari miser. Interim qui

doo confidit, sicut leo impavidus et sccurus omnia contemnit, fretus oj)tinia

conscientia veritatis et innocentiae.

Docemnr itaque hoc versu amplecti optimam consolationem in pres-

sura calumniae, ut causa deo tradita non tristemur aut solliciti simus nee

!> tunndtuemur. Sufficit nosse, dei causam nos agere, in qua sie dividamus

cum illis passiones, ut ab ipsis externe vexemur, illi autem a seipsis interne,

sint illi onus nostrum, dum Interim illis non modo nos, sed magis ipsimet

sibi sunt multo gravius onus. Vide ergo miserriraara impiorum et calum-

niatorum conditionem: Dens est eis onus, Nos sumus illis onus, ipsimet

2n sibi sunt onus. Quis non horum magis misereatur, quam impatieutius in-

diguetur? Saue quilibet nostrum haec impiis imminere, et talia eos moliri

novit, quae hie censentur, sed cum venerit hora calumniae, non omnes in

eadem scientia persistimus, nimium solliciti foeliciter processura esse calum-

niatorum studia contra nos, quae contra alios secure affirmamus nihil pro-

25 motura.

Videamus ergo verborum])roprietatem. *Ecce' (inquit), velut admiraus

omnes ad spectaculum hoc insigne provocat, quia longe contrariuni sensibus

apparet: 'Parturit dolorem\ Apte componit verba: Siquidem parturire et ipsum

est cum dolore eniti, quasi cum dolore dolorem meditari eos dicat sumpta

"0 metaphora a mulieribus parturieutibus, in quo pulchre studia anxia impiorum

et calumniatorum depingit, quae sunt (ut dixi) multa cura et periculo sua

contra veritatem stabilire, ubi (ut ille ait) septem aliis mendaciis eget unura,

ut verum appareat. Et B. Hieronymus 'Multis eget falsitas, ut veritas

videatur\ 'Et concepit dolorem\ Videtur inversa sententia dicere debuisse:

35 Ecee coucepit laborem et parturit dolorem , cum prior sit conceptus quam

partus. Hoc ideo mihi facere videtur, ut impiorum et calumniatorum in-

genium et prudentiam nobis deliniet, qui dum innocentiam festinant op])ri-

mere, impatieutissimi sunt morae magisque in hoc intenti, ut prius expleant

animi sui malitiam quam prudenter consultent, prius inci]>iant quam dcli-

4" l)erent. Non enim ratione et consilio, sed impetu et temeritate feruntur.

4 (inqnit) Aug: A niainra supplicia BC i;3 amplecti fefjtt A Iß iiiteniQ A

k;*

iniiin

0.j4 ()|.(M-.ition.'s in l'salmos. If)!;»— l.VJl.

idco iactuin maliiiit (|ii;iiii (•oiisiilliim. Mxpldo aiilcin lla^ilio, liim de

iiniiiil coiisilia, (|iiiliiis rccU' ractimi (|iicaMl tiu'i'i. \l\r deimini coiicipitiir

lalmr. (1 iic^ixäiim iiiiqiiitatis inalac))ra('siini|)ta(' (IcrciulcMulae siiscipitur.

Sic Alisaloin, p()st(|iiaiii cxpulcrat))ati'('m David (i. suuni 'Avcir j>ai--

.5am.ir,.jo.liiriisct, dixit 'Inilc (•(msiliimi, (piid liicoro d{'l)('amns\ Sic Iiidaci ('lii-isdnn 5

priiis comprcliciidcniiil ,
|)(tslca ([iiacrcliaiii falsa Icstiiiidiiia, (|iiil)iis ciiiii

acciisarciit. Sic oiiiiiis (aliiiiuiiatdr suam 'An'ch' prius parlurit vi pi'oxinio

impduit, postca (|iiaci'it , nt itistiis aiil scciii'iis pcisistcrc possil. De <niilnis

•Vi. :io, 20. jti-(>\-cr. X.W. "Talis c.^t \ia imilicris adiillcrac, (|iiat' coiiUMlil et l('rü;cns os

siiiini dicit: Xon sinn ojicrala malinn'. Wmh- parlnrilioncni doloris et am- i'i

ccplioncni lahoris solcnuis gcrnuuiice sie elocjni: Du riehst cyn iingluck an,

da vuirstn zuscliailbii liabcni. Et proverbialiter: Du prockist cyn, und vniisls

soluiorlich ansosseii.]_oi(ni' et dilÜicnlter et pevienlosc iiieij)iiint. ini])nidentes

'Avon' 0])orarii, hoc est, (piod paituiinnl doloi'eni et multo laboro siidorcqnc^

inceptnni eonantur tueri, lioo est, (piod eoneipinnt laltoreni. (^nare o])tinie is

doeet, malum coptnni ante eonsilinni praehere dolorem et eonsilinni post

eoeptuni laborem. UtmiKpie enini «i;einis tenieritatis et stultitiao del)etin' Ins

eahnnniatoribns inipiis, tani tactnni ante eonsilinm ((nani (eonsilinni])ost fae-

tuni, nt cnni perversis (tnniia sint pervorsa. Vernm linnc eonceptnm laboris

intclliginins simnl üeri cnni partn doloris. Sic cnim dicnnt inipii cahuii- 20

niatores, dnni aggrcdinntnr niahini snnni: Agamns, ubi factum fnerit, crit

^"^i^'ff"^' C1"<><^1 respondebitur aut quo defendetur, sicut Indaei Matt, ultimo, (piando

custodibus pecunia corruptis, ne Christi resurrcctionis verita.s revelaretur,

dixerunt 'Etsi hoc auditum fuerit a praesidc, nos ei suadebimus et securos

vos faciemus'. Vide, ut ibi eoneipinnt laborem, dum onerant se futuris in- 25

veniendis malitiae patrociniis. Ita hie x-Vbsalom et sui parturiunt audacter

'Aveu" suam. Quo auteni consilio eam tueantur, uondum parturiunt, sed

:Vv. 14. uu eoneipinnt facientes sicut jirover. xiiij. dicitur 'Sapiens timet et declinat a

uialo, stultus transilit et confidit'. Quid autem ex conceptu pariant, sequitur.

'Et peperit iniquitatem", quod hebraice mendacium, falsum et inane 30

dicitur, quod ad propositum optime quadrat. Talia enim sunt consilia,

defensiones et excusationes impiorum post factum scelus, merae scilicet et

frigidissimae tergiversatione.s, mendaces illusiones et vanae deceptioues, quibus

se adornent, populo suadeant et oppressum foedent, deinde vani et irriti

conatus pro sua temeritate stabilienda, in quibus omnibus multum laboris et 35

operae perdunt et omnia tandem frustra tentant, ut haec etiam nostri saeculi

exemplis videmus contiugere. Hoc autem loco magis falsum et vauum in-

telligimus partum quam iniquum vel mendacem. Loquitur enim de vano

conatu et irrito consilio, quo deceptus est falsusque Absalom, quando col-

lecto Israele toto David quaerebat perdere. Ibi enim eonsilinm suum et w

11 germanice A 29 transibit Bf 3:3 frigidae BC U tocd;uit B

Operationcs in P.salnios. 1519—1521. 245

partus afleo evanueriint et in irritum ierunt, iit et super capiit i[)siii,s recide-

riut, et quod in David moliebatiir, ipsiim contereret, ut se(|iiitnr.

Lacum aperuit et eff'odit cum et incidit in foveam, v, ig.

(luani foecit.

5 Allegorissat propheta, quo ut supra docuinius, simul et rerum quandain

allegoriam ostendit. Quemadmodum Crux Christi est vita allegorica apini-

rens occidere, dum vivificat, Ita hie Absalom lacum aperuit et effodit, ut

David in cum urgeret, ignarus quod hoc ipso David liberaret et sese per-

deret. Tangit autem ilhid, quod Absalom cogitavit multitudine fretus, David

10 ut uuum et solitarium, ab omnibus derelictum virum opprimere. Hie est

enim lacus mortis, quem ilH paravit et effodit. Sed ecce hoc ipsum coutigit

ei, qui derelictus ab omnibus, sohis in quercu pendens confossus est et pro-

iectus in foveam graudem in saltu, comportato super cum acervo lapidum

magno nimis, ut scribitur ij. Reg. xviij. Haec est fovea illa, quam hie recitatz.'Sam.is.n.

15 et in allegoriam trahit. Non enim Absalom eam foveam Davidi pararat, sed

mortem, quam passus est ipse, illi inteutabat. Ita et usu humano dicitur,

nobis paratum fuisse malum, in quod ceciderit imprudens adversarius noster,

etiam si tale quid ille non pararit. Quare proverbialis est hie versus et

gnomae vulgaris, sicut illa: Lex non est aequior ulla. Quam necis artifices

20 arte perire sua.

Dicuntur haec (ut dixi) in consolationem oppressorum, ut siut securi,

malum, quod eis intentatur, venturum in calumniatores ipsos, simul in ter-

rorem calumniantibus et persecutoribus, quorum uimia praesumptio et secu-

ritas est deterrenda et illorum infirraitas corroboranda.

25 Vide autem, quam exprimat ardorem et anhelantem furorera impiorum,

quod non simpliciter dixit 'lacum foecit', sicut infra dicit 'foveam, quam

foeeit', sed 'lacum aperuit et effodit', quasi dicat illud prover. i. 'Pedes eorum ©pv. i, ig.

festinant, ut effundaut sanguinem'. Ita sunt negociosi et operosi in parando

et fodiendo lacu. Nihil non tentant, omuia explorant, non contenti, quod

3u aperiunt, effodiunt, etiam profuudum faciunt, ut quautocius et profuudissime

perdant innocentem. Sic ludaei quanquam festinarent ad Christum occiden-

dum et omnia in hoc pararent, non tamen simplici mortis genere contenti

fuerunt, sed velut profundissimam foveam effodientes ignominiosissimam

crucis mortem procurarunt. Ita omnis calumniator non habet satis perdi-

35 disse qilantocius proxiraum suum, nisi quantum potest, turpissime perdat.

Haue ignominiara mortis per effossionem parati laci indicat, quia tanto a

luce et spe reparandi longior est, quo profundius immergitur. Nullus enim

impius tam stultus est, qui velit videri innocentem sine causa perdidisse,

immo quo est malignior, eo magis quaerit videri iustissima causa agere et

1/2 ceciderint C 13 eam C 14 l'ovea] ibvina A 19 giiomq AB guumse C

27 q. d. A

24(1 Oiu'iationos in rsivlmoy. 1510— IWI.

illiiin tni|)i>>iiiia ciiiisa pi-fdi. Idro ctlodcrc illl lu'oes.se eist lucuin iaiii

naraliim et ;i|)t'iuiin , et (aiiicii tovcaia sil)i iicc apcriiissc ncc rlVuilissi.', scd

foocissf dicitiir. i|iiia iicc mortem iicc iuiiominiam siiam (luacsivit, incidit

|)iitius impnidous.

Itcnim liic soloccismiis est 'incidit in lo\cam, loc-it', ul)i imstri addimt r>

'([iianr, ego iuiUmu '(|uia', iit stipra. Et »luod 'apcriiit' iios lialx'iniis, 'paravif

dii'itur in hchraoo. Parva liai-c, (piia ntnil)i<|ne intolli,i;itnr laciis prin.s paratiis

ijuani L'lVossus contra omninm scnsnm, ([uia id, (piod dictnm est, inlelli^i v(»luit.

7,17. Convortt'tuv dolor (uns in capnt eins et in vertie(!m ipsins

iuiquitas eins de.scendet. lo

Nou est hie 'Aveii' sed 'AmaF, (piod laboreni pi-opi-ie, non dolorem

significare diximns. 'Convertetur (inqnit) lahoi- eins in capnt eins'. Et 'ini-

quitas' vocabuluni est, quod nondum habnimns, scilicet Miauias", quod proi)rie

significat rapacitatem, violeutiara sen ininriani, quae vi irrogatur, tyrannidem

(}no modo Accipitres rapiunt aviculas. Nani ab hoc nomine accipitrera noc- is

turnum vocari dicit Reuchlin a rapiendo. Respicit antem ad illnd, quod in

principio dixit, 'Ne qnando rapiat sicut leo animam meam'. Paravcrat

enim Absaloni collecto omni populo vi rapere et vorare David, et ipse

raptus ac devoratus est miser. Et ita recidit labor et Studium eins in capnt

eins. Videturtpie idem esse sensus cum versu praecedente, cuius allegoriam '-'"

ai)ertis verbis explicat, nisi in hoc differat ab illo, quod praecedente versu

opus ipsura designatum sit, ipsa scilicet mors et perditio, fovea et lacu ex-

pressa. In hoc autem cousilium et sapientia, quibus fovea et lacus illi

parabantur et etfodiebantur, ut intelligamus, deum adeo pro calumnia pressis

contra calmnniatorum vim sollicitum esse, ut et malum, quod intentant, et 25

consilium, quo nituntur, in eos retorqueat, ne deficiamus in spe. Hie est

enim divini iudicii modus incompreheusibilis, quod impios non nisi proprio

eorum consilio capit et in perditionem a se repertam inducit. Sic Goliath

^wb 5, 12 f. occidit proprio gladio. Sic lob v. 'Qui dissipat cogitationes malignorum,

ne possint implere manus eorum, quod ceperant. Qui apprehendit sapientes 3u

in astutia eorum et consilium pravorum dissipat, per diem incurrent in tene-

bras et quasi in nocte, sie palpabunt in meridie', idest tunc sunt stultissimi

et caecissimi, quando sunt sapientissimi et videntissimi.

Gravi ergo Epitasi laborem appellat eorum consilia, astntiam, sapien-

tiara. Revera aliud non habent ex his nisi laborem, fructus enim et finis 35

non sequitur resistente eis deo. Sic ludaei, qui Christum perdere moliti

m- 2, 1. sunt, quid foecerunt, nisi quod frustra laboraverunt et ut ps. ij. dixit, 'Medi-

tati sunt iuania"? Hie autem non solum laborem vocat, sed etiam in caput

ipsorum reversum dicit, (piia hoc ipsum cousilium, quo Absalom fretus

7 heb. ABC

Operationes in Psalmos. 1519— 1521. 247

multitudinem popiili collegit, sibi exitio fuit, futunis tiitior, si iu urbe
manens iuxta cousiliuiii Achitophel xii illa milia virorum misisset. Sed ut'^'^"'"- '<'

ait scriptura 'domini uutn dissipatum est consilium Achitophel utile, iit

induceret dominus super Absalom malum". Consolatur itaque nos scriptura,

6 dum inipiorum ferociam aliud nou esse docet, nisi magnum quendam, sed

iuauem eonatum verius quam factum, et talem, qui in eos ipsos sit conver-

tendus, sicut fluctus et tumor maris videtur velle obruere litus, sed in se-

ipsum mox mens evanescit suis minis ludibrio expositis.

Tropus hie scripturae farailiaris est: In caput, in verticem converti

lu seu cadere seu descendere. Sic Ecclesiastici xxvij. hos versus aemulans 211.27, 28 ff.

dicit 'Qui in altum mittit lapidem, super caput eins cadet, et plaga dolosa

dolosi dividet vulnera, et qui foveam fodit, incidet in eam, et qui statuit

lapidera proximo suo, oifendet in eo, et qui laqueum alii ponit, peribit in

illo, facieuti nequissimum consilium super ipsnm devolvetur, et non agnoscet,

15 unde adveniet illi\ Eodem tropo et ij.Reg. i. 'Sangnis tuus sit super caput2 2am. i,i6.

tuum\ Onmiaque fere tum mala tum bona imprecari solent in caput.

Deutro. xxxiij. 'Benedictio illius, qui apparuit in rubo, veniat super caput 5.»ioi.33,i6.

loseph', quod caput scilicet sit primum et dignius membrura totius corporis,

Simul tarnen indicat, quod desursum a deo descendat utrunque, tarn vin-

20 dicta impiorum quam salus piorum. Ideo a deo ordinante descendit ini-

quitas eius in verticem eins et labor in caput eins. Videtur autem Tauto-

logice idem esse 'Converti laborem in caput', et 'descendere iniquitatem in

verticem', ideo repetitum, ut firmitatis et certitudinis indicium sit, ut supra

dictum est. Nam impii insensati minas dei etiam rideut quasi vel non

25 futuras vel diu differendas, ideo fortiter inculcanda sunt eis mala.

Confitebor domino secundum iustitiam eius 7,1s.

et psallam nomini domini altissimi.

Concludit psalmum et orationera pulchra sententia, quasi dicat: Haec

omnia mihi dicta et orata sint super maledictis, calumniis, iniuriis Semei et

3u hominum pro ignorantia et iustitia mea tuenda secundum conscientiam et

quantum est in conspectu hominum. Caeterum non iu eam confido nee

talem indico, qua stare coram deo possim, sicut Apostolus i. Cor. iij. 'Nihil 1. Gm. 4, 4.

mihi conscius sum, sed non in hoc iustificatus sum'. Et 'qui gloriatur, in 1. tioi. 1,31.

domino glorietur'. 'Non enim qui seipsum commendat, ille probatus est, Sed2.e;ov.iü, is.

35 quem deus commendat'. Ita et ego aliam habeo iustitiam, in qua glorior,

nempe iustitiam dei, misericordiam et gratiam, qua ignoscit mihi peccata

mea et iustificat hi conspectu suo. De qua iustitia neque me iacto neque

milii confiteor, quasi sit mea. Confiteor autem et confitebor inaeternum pro

ea domino, cuius ipsa solius est. Quare per iustitiam meam domino et

1 sibi] ei BC

248 Opcnitioncs in l'salmos. IMl» l.VJl.

l»o|)ul(i <|iii(l(iii lilii'iis sci'vicrim cl iin|»iis rcstilci'im: .\(in iiis(ili;i dci mihi

pidriicrim.

Mirc cikK'iu vcrsii cisdcmiiuc vereis et <i,i-;(li;is ;ij;it vi iiistitiam laiidat

et nutiirain ciiisdeiii drsi-rihit: Esse scilicet oam domim »jjratuitiiin dci, pro

([HO sit laudandus vi cautandiis. Quaro 'seciindiun iustitiani cniis^ hie in- r.

trlli<;-tMi(hun oiniiiiu), iit sit idcin, (|ii(»d
'i)''*'P^*''"

'"^t'tiain eins', ut sit sonsiis:

I/iudal)(> dominum inartornnm, (piia ijisc est, ((ui iustificat; (juod nisi

liici'ivt. UVV iustitia mea secuiKhun conscicntiam mcam subsistcrot. Kl hunc,

sensnm iuvat, ([Uod se({uitnf vt'hit rcpotito tlictnni 'Et psallam noniini

domini altissimi'. Nam nomon domiui su[)ra diximus esse laudeni, (jna lo

pnu'dicatur bonus, niisei-it-'ors, salvator etc. Et in hoc nomine credens iusti-

ticatur et salvatur. Tah's enini est deus, qualis creditur cnique. Daninati

vcro et inipii nullr.in ei nomen tribnnnt: illi, (|uod nihil boni de eo spcrant,

«VI it<, 1(1. hi, (juod non indijjjent. Unde provcr. xviij. 'Turris fortissiraa nomen domini,

iHom. 10, 13. ad ipsani cnrrit iu.stns et exaltabitur'. Et Ro. x. 'Omnis (pii invocavcrit 15

nomen domini, salvns erit'.

Ab hoc igitnr nomine cum veniat iustitia et salus ac laeta conscientia,

dum Ibrtiter in ipsum creditur, non autcm ex nostris viribus aut operibus,

recte docet, non nisi nomini domini iustitiam dei tribuendara, et eidem

psallcndnm, praedicaudura, celebrandum, quo et alii per hanc confessionem et 20

predicationem idem nomen cognoscentes credant et salvi fiant. Prope idera

iij. 51, is.dicit ps. 1. 'Docebo iniquos vias tuas, et impii ad te convertentur'. Et

iterum 'Exultabit lingua mea iustitiam tuam", ubi impii iustitiam suani exul-

tant, ut sepius iam dictum est.

Quare confiteri et psallere hoc loco non privatum gratitudinis officium 25

sokmimodo significant, sed etiam publicum verbi gratiae ministcriura, quo

nomen dei hominibus manifestatur.

Utilis et necessaria erit liuius psahui oratio, si adversus diabolum

oretur sive in hora mortis, sive qua alia desperationis tentatioue. Nam
ipse est proprie diabolus, idest calumniator, qui nos accusat et conscientiam 30

etiam in his confundit, quae recte gessimus et deo placent, tum quae male

egimus supra modum magnificat, utrobique onerosissimus et importunissiraus

2.©am.i6,7f. Semei, Aethiops teterrimus, maledicens, insultans, urgens in haec verba 'Ecce

premunt te mala tua. Egredere, egredere, vir sanguinum, reddit dominus tibi

Universum sanguinem domus SauF. Et reliqua, quae ex hac historia licet 35

cuilibet ad tropologiam trahere. In quibus David nostrum omuium exem-

plura est docens, nos ea quidem sustinere debere, sed simul expectare bene-

dictionem dei pro maledictione et afflictione ista.

4 eius BC 12 uuicuique BC 31 rectt^ A

Operatione.s in l'salnios. IT)!!'— 1521. 249

PSALMVS OCTAVVÖ.

AD victoriarn pro torcularibns Psalmiis David. ^' ''

Noviis hie titulii.s. Quid per 'toreiilaria' sua velit, tanta varietate

disputatiiin est, iit ego me fatear confusum neseire, quis inter tot melius

5 senserit. Tres enim sunt in uuiversum psalmi, qui torcularia in titulis

praefixa habent: hie octavus, David iuseriptus, Oetuagesimus, Asaph, et

octuagesiraus tercins, filiis Coreh. Nee est verisiraile (in quod hebraeonun

praestantiores coneedunt), Davidem hunc psalmum in torcularibns Palestinoruni

eomposuisse, quando eadem ratione et Asaph et filios Coreh suum ibidem

ui eomposuisse sequeretur. Nee legitur David fuisse in Torcularibns Palestinae

sed in Geth, quae postea literarum simili prolatione Gaza dicta est, civitate

Palestinae, etiam si 'Geth" significet 'Torcular', quod hie 'al Githith', ^super

torcularibns', dicitur. Nee mihi satisfacit, quod aliis videtur, hunc psalmum

factum, ut caueretur in festo tabernaculorum , ubi collcctis frugibus et vin-

15 demiis finitis deo gratiae agebantur,

Proinde, quandoquidem literam quaerimus, prope in Lyranam eo sen-

tentiam, qui Githith arbitratur esse instrumenti musici nomen proprium. Aut

concedendum est priscis patribus, qui mysteria secuti per torcularia intelli-

gunt martyria passionesque Christi et Ecclesiae, Siquidem et nonnulli alii

20 psalmi notantur aliquo insigni praeter usum voeabulo (ut videbimus sno

loco), (juo movereraur ad spiritum quaerendum. In his relicto euilibet suo

iudicio Torcularia raystice esse passioues recte dicitur, ut Isa. Ixiij. 'Toreular 3cf. g3, 3.

calcavi solus', quod omnes de passione Christi intelligunt. Verum B. Augu-

stinus satis erudite per torcular intelligit miuisterium verbi dei in Ecclesia,

25 in quam sententiam plures scripturae consonant, ut Isa. v. 'Et torcular 3cf. &, 2.

extruxit in ea'. Sicut enim boves in area terentes signifieant praedieatores,

i. Cor. ix, Ita et ealcantes in torculari eosdem signifieant. Hinc viuacia i- Gor. 9, a.

et palea, triticum et viuum in scripturis passim signifieant populos, verbo

dei vel eruditos vel induratos, de quibus non est nunc locus dicendi.

30 Et haec sententia ad scopnm psalmi facit, in quo describitur uomen

domini in terra magnificatum, populus Christo subiectus et destructus ini-

micus. lam quando ex ore infantium et lactentium perfecisse virtutem et

exaltasse gloriam suam dicitur, ipsam sane praedicationem Euangelii et verbi s, a-

crueis deuotat, qua haee omnia facta sunt et fiunt. Certe verbum Crucis

35 sicut torcular content et hnmiliat homines mimdi et in unum corpus multos

colligit sicut vinum in laeum. Atque ita prophetae visum est de spirituali

quodam Torculari canere. Neque sie tarnen alienum est a proposito^

passiones intelligi per torcularia, quod verbum crucis et crucifigat veterem

hominem et pro se cogat varias sustineri passiones.

7 in] id BC 22 mystictj A mysticas B

l2öO Opovationos in l\s.vlino8. IMS) l.V_M.

s.a. OiMuino. ilomimis nostov, (|uajn :ul nii ra Im 1 e i'^i iumiumi tu um
IM iiin\ors;\ trrra: Quouiain i'lovata r-<i iiiami i tirt-iii i a

t na suiuM- roolos.

lli iluo vorsiis sunt umis in liobraoo. ot alteiiim noiuon est saoriiin

'IVtraiii-ainmatot). alteruin Adoii. piophamun i-t (.oimmino otiain hoiniuihus. •''

IVnnisit autom intorpivs sihi. ut Moininus iiostor' in noininativo »lic-civt, iihi

llicrouvtiuis in voi'ativv> VPoniino. doniiuator iiostor' rtn'tiiis traustulit.

'Aihuirabilo", ijiUHl 'Adir' liobraicodicitur. inaonitii-mn. ina>:iuim. imtIKmis

sonat. Uiulo Hioroiivimis \juaiu gTaiulo o>t lUMUiai tuiitn\ 'Ma^iuticoiitianr

voio Hioiviiynuiji 'ü'lonanr itnUlidit, in hohraoo aiitoni proprio laiulom ot oon- in

tet^siononi signitioat. A quo nomina Imla ot liulaoa a laiulando ot ooiiHteiulo

1. Wim". •!». s. dicta. Gen. xlix. 'Inda, te laudabunt tratros tui\ Nani »piod \nc traiif^tulit

*t. Ks. 13. 'Quoniani olevata est maü-nitirontia tua supor ooelos', ps. ixlviij, dixit 'Con-

Itv-^sio eins super eoeluni ot torrain'. Kt oiiiuiuo videtur utroque versu ideni

siiinitioare, siquideni ot illio dioitur 'Kxaltatuin est iionien eins solius\ quod i-^-

hio 'adniirabilo ost nomon tuum' dioitur. Kt illio 'oontossio oius super

ooeluni ot torraui', Hio 'uiaiiuitiooutiu supor ooolos'.

Ex praediotis autoui notum esse rolinquo, quod munon doi sit uou

uuuui, sed nudta. seilioet quioquid boni dioi potost. ut sit idoui, quod bi>ua

iaiua. gloria, opinio. praedioatio. qua praodioatur. oreilitur. oognosoitur, -^

spei-atiu-. diligitnr, tiuietur (idest vere eolitur et houoratur) solus potens,

sapiens, bonus . iustns, verax, suavis, sininlque peivat bominuni gloria et

opinio. ue quis ultra potens, sapiens, bonus sit, sed invouiautur ouuios (ut

«iftit. 3,33. Apostolus ait Ko. iij.) peooatoivs et vaoui gloria dei, tjui inipio oraut iusti

i'i. 9. 6. et pleni gloria sua, siout ps. ix. 'Inoropasti gentes et periit impius, iiomeu as

eorum delesti iuaeterniuu'. Nemo ouiiu uuno est potens in potentia sua,

sed iufirmatnr et patitnr omnis, qui oredit in Christum, neo vindieat uee

liberat seipsuni . etiam si possit. sed deo dat gloriaui . oxpootans illins

2. <ii>i-. 12, 9. potentiaui liberatrioeni et vindioeni, sieut Paulus gloriatur in iutinnita-

tibus suis. Nemo est sapiens in sapientia sua, sed stultns tit ooram so et 3i»

honiinibus. data soli deo gloria sapientiae. qui euni, ubi probatus fuerit,

sapiontiae gloria haereditabit in eoelis. Ita nemo Christianus est iustus

iustitia sua, sed deo data iustitiae gloria in oeulis suis et hominum euni

5f). 53, 5. iniquis i-eputatur, ut in humilitate iudioium eins sublovotur, Isa. liij. et

iustifieetur per fidem ot sporn expeotans iustitiam dei, quao euiu oonunendet. 35

3.6or. 10,1s. 'Non enim qui seipsum eommendat, ille probatus est'. Hoc est, ijuod pR>-

nomen 'Tunm' respieit; opponit enira nomen domini nominibus et gloriae

homiuuin. quod tuno magnitioatur, exaltatur, diligitnr, cpiaudo nostrnm nomen

i"eiligitiu" iu nihilum ot oditur tarn a uobis (piam onuiibus.

4 heb. A 10 reddit Bl' lieb. A autem th piuprie BC 21 timetiu] tenetur C

Opf'rafciorUH in l'rtalrtiOH. 151!» liVJI. 251

I Fun«; scii-iim d |.-. cxij. |.<,Mi(dlccriH 'A hdWh (nlu iiHCjiK; ad oc(!aHurii '({j. ii3, :j.

l;iii<l:il)ili; iioiinüi «loiiiini'. \J il<iiiiii ' IvxwIkhs HilfK;r ortuiOH j.n;nU;H «lotnitiirs, ^-;i, ii.'„ 4.

(;t siipf-r' (;o<;l<j,s jiloriu <in-'. lOl. Maladi. i. 'A -<ili orlii ii-i|ii(:hI ')'';i ihü h, ,i. ,, ,,

liiM^niiliii <.'st nomf;ii iiiMini in j.njtitibii.-'. Idcm 'Nomin in' nm ninv niiin <1 ii;,i. i, n

iK-iTilnlr in ^/hlil.ii-'. M.m I-;ii:i- xi. .lirli 'Nmh c--!,!,-,,! ik r n- ,-•,.!, iii.t in ,,|. ii,'j.

iniivf)--'» niont«: r-;nicl<» ni«-'.'. dwv non ')C':ii|fnt '.' '<iin;i (iu'jiiil) i'-|,l<t:i <-t.

i(!)Ta .scjciilia «loniini -i<Mi(;i(jn;i muri- ()j((;iifnli- '. <jii;i-i rlic;),! : ' ''»(.Miitio (|<:i

(;t iiiagiiili'-Mlio noniini-, »in-, <|ii;i<-]><-i l'ji;ni;j<linni .'In! ni;u<- innn'hui-

miiiidutn r<'|)|r-ljnnl , f;i<'i<-nl , nt -inl. in\i<-<-iii mite- et inno/.ii, <|ni;i, \\<r pK,

Hapieiltia 1100 \>\u |)c.t'iili;i nf<' [»ro iii-lili;i '•'rhihnnt, »-ntii li;i.''c nun -u;i, ,sed

dci CHHC Hcianl.. l'>iii -i|i:ni ij.
' Vj in'-urvahilnr- onuii- -nhlimiht- li'.niinnni, et 3c(. ^, 17 f.

Iiiitiiilial)il,iir allitiKJo viroi'iuii, >:i f|i\;il>itnr doniinn-; -oJu- in <lic ill;i, ot

idola |)(;iiitiis contcrc-nf iir'.

I'l;ir<'t aut<'n], <\\\u ill;i v.<'-;il,i,|;,. MMnnnc' <t M-unlnn- no-t.i' in Imn^

iiioduni <li-:tin;jiii, nl prior«- -innni;i 'I i\init;i,- r().r'-''t]t,<-liir itj -(-ip-;!, man'-n-,

\'<,~\< i-'/in\\]\ <-l cm;! CHI-, <|ii'i no-tri 'lonimat lU' ;if r'-Mii p(-r vf;r-

l^nni lidci, (piod p<-r <'liri~ti in'';n-nati(,n'in impl'tnr, (pii '--l propitiiilorintn

iiostnini, 'in (jno halatal, onuii- di\initati- pl<-niind'> 'orporiilit'-r'. l'c.r Ijini'; lo'. ^, u.

cuiiii trahinnn' ;i<l palrcrii rc'}^iiainMr<|n<- in mundo, siciit di'-il loliiui. 'vi.
' .\'r;rno :iof). H, »;.

io veiiit ad pal rem iiisi [Xtr tw/. I'roindi- non sine causa prononi'n ' Xoster''

cutn dotniiiatoro mugiH quam cum doniino copnlütinn c-f. I^jitnr priu- notn-

iu ludaea dous, et in Israel majinnm noni<;n <:iM-. .\nn<- ;(.nt<-ni inn.^Minni

est nomen tuum in uoiversa terra, in oimiiljus geritibus. Ita vides, ijuoniodo

titulo convenit hie versus, quod pracdicationis torculari nomfai donnni

25 magnificatum gentes in toto nnnido l]nniili;i\ii in nn:uii fid<-tn d ;.')'at.iam

Christi,

Verum iioc maioris est momeiiti c^griosc^r«;, «jnid -it rji|.,<| -<-,|iiiinr

'Quoniam elevata est magnificentia tua super coeh^s'. Hebraeus et Hierony-

mus habent 'Qui posuisti', non 'Quoniam elevata est'. Video, ab omnibus

io ferme per hanc gloriani -^en niagnificentiara seu];üid*'ni <h-] Inff-IIirti Chri-tnm,

filium dei, qui assunijiln- in coeium seden-'jn'- nd d"xtr;nn d'i Sjjlrltnni

sanetum misit, qui per Apo-tolo- notiK;n d'-i ni;i;inirif;iA-it in toto mundo.

Et horum sententia mihi ijnoipie non di-jiiicnii^ qnod \<t-ii- Imin-; particula

haec velut causam reddit |)rioris, scilicet Nomen dei esse magnificatum, quia

3» Christus ascendit in coeium. .Von enim iiisi Spiritusancto mi«so potuit

clarificari Christus, ut llo. i. '«^ni <Ni|;i);um- - -i lllins dei per spiritum SÄöm. i, 4.

sanctificationis ex resurrectioiie mortnornm'. iJ IoIj. xvi. 'Ille me clarificabit, 3o(). lo, h.

quia de meo aceipiet'. At spiiitn- miiti notj pr,tnit rii.^i Christo a mortuis

resuscitato, in coeium assurapto et in regnum omm'um gentium constituto,

40 sicut lohan. vi. 'Spiritus nondnm erat datus, quia Ihesus nor)dum eratjoö 7,3a.

1 d. A 24 conveniat \i('

• '.i- <i""M"^

Operationes in Psalmos. ir)19—1521. 253

Conveniebiit autem prophetae, ut suniniario vocabulo laudis scu gloriae

uteretiir, qui iu tenipore nondnin rcvelatae veritatis locpiebatur. Quac antoni

haec Jaus esset et quid continerct, Apostolorum erat in luceni proferro. Hü
enim docuerunt, quod qui landari recte et pie velit, deum solum super Diunia

5 landet. Deum anteni super omnia laudat, (jui soli deo lustitiam, sapientiani,

virtuteni et omnia bona tril)uit et refert aeeepta. Quod non faeit, nisi qui

fide, sjie et eharitate vivit, pressus in mundo inqiotentia, stnltitia, j^eeeatis

eoram se et hominibus, enm haee nemo foelieiter ferat nisi fide et spe

imbutus.

10 Est ergo summa buius versus baec, quod inter deum et liomines quod-

dam mutuum est, per Clu'istnm mirabili et suavissimo eommercio eontraetum.

Homines in terra nibil babent praeciosius nomine domini, bunc enim laudant,

praedicant, eonfitentur eoram bominibus ut solum potentem, sapientem, sane-

tum, iustum &c. Atque hoc est nomen domini esse magnificum, admirabile,

15 celebre et magnae opinionis in terra, lioc enim per Christi adventum faetuni

est. Kursus Christus ipse eos, qui sie se praedicant, confitentui- eoram

hominibus et nomen eins cognoscunt, praecingit se et transiens ministrat eis,

laudat, praedicat, eonfitetur eoram patre et angelis eins in coelis et cognoseit

nomen eorum, ipseque eorum gloria et laus est in coelis, sicut ipsi sunt

20 gloria et laus eins in terra. Hoc est quod dicit 'Quoniam elevata est

gloria tua super coelos', ut omnino gloria haec dei intelligatur, qua nos

eoram ipso in Christo sumus laudabiles et gloriosi et nomen eins admira-

bile, qua ipse in nobis eoram hominibus laudatur et glorificatur. In hoc

mutuo nominum et laudis multae conciliautur et intelliguntur autoritates

25 scripturae. Huc pertinet illud ps. Ixxi. 'Et honorabile nomen eorum eoram s^f. 72, 14.

illo'. Kursus ps. xc. 'Protegam eum, quoniam cognovit nomen meum'. Sic^ßf. 91, 14.

sponsa in Canticis 'Dilectus mens mihi, et ego illi\ Et psalmo ex. 'C'on-|?öf^ijj2,^i6.

fessio et magnificentia opus eius\ Kursus 'Et laudis eins plena est terra, ^q^. 3, 3.

pleni sunt coeli et terra gloi'ia tua\ In hoc enim mutuo consistit iustitia

30 dei, qua iustificamnr , dum illum nos praedicamus et honoramus, reddentes

eo ipso, quod debemus. Et rnrsus ille nos honorat, reddens eo ipso mer-

cedem, quam meruimus.

Verum (sicut dixi) quam facile est dicere et intelligere hoc mutuum

laudis inter deum et nos, tarn arduum est idipsum praestare. Difficile enim

35 est universo nomine exui praesentis et futuri saeculi et nihil fieri tam eoram

se quam omuibus hominibus, et tarnen nisi ita fiat, non potest nomen

domini esse nobis grande in terra, nee laus eins nobis esse super coelos.

Prius autem est Nomen domini magnificare in terra, quam laudem eiusdem

super coelos elevari, Sic dicit B. Virgo 'Magnificat anima mea dominum'.vuc. 1, 4fif.

40 Deinde certa, quod et ipsa in coelis eoram deo magnificaretur propter haue

domini magnificationem , dicit 'Et exultavit spiritus mens in deo salutari

meo\ Non est enim possibile, ut non benedicatur a deo, qui benedieit

2:,4 ()l)(Matioii('s in Psulmos. löH) -liVJl.

ilciim. nee licri ixitcst. ut dilipit, hiiidct, (Iclcciciiii' in dco, (niiii nirsus dcus

nun (liliuat, landet et dclcctclnr in co.

Scd hie iortc siin|»l('X aninuis s('ru|)uluni concipicl , <|ui lotics nudivil,

1. ^Nod.), uMion nos i'ssf priores dilioendo deinn ant hendacicndo, sicul scriptnin csl

'Non (luod n(ts prioros oiini dilcxorinius, sed (juia ij)SO])i'i()r dilexit n()s\ s

•|i,''J|i'-
};•];; Kt Ro. xi. '(iuis prior dcdit illi, et rotrilmotnr ci?' Et lolian. xv. 'Noii von

3oi). c, 44. MIO oleu'istis, sod ou'o olop V()s\ Joli. vi. 'Nemo vonit ad nie, nisi]nitcr

mens traxeri((nmr.

C^uo modo ergo nos jirius cum magnilieamus, ut ipso nos magnidcet?

Dieetnr: seriptura divina ntrunqne describit et gratiam dei et fructus gratiae lo

eins. Tdeo prudenter est observanda, ne id, quod de frnctu lorpiitur, de

arbore i])sa intelligamus, (piod Cahos si misceatur, seqnitur erroi- ille Pela-

gianorum de libero arbitrio, qni nobis tribuit initium boni operis. Dens

enim solns fiieit arborem bonam ante nos et sine nobis, (piae necessario et

prior est fructibus. Verum fructus quoqne necessarium est esse priores is

]>remio. Quare hie locus j)salmi, et si qni similes, non ad gratiam initialem,

sed ad ünalem , ipsnm scilicet praemium
,
quod redditur primae gratiae et

suis fructibus, pertinet, ita nt intelligamus, bis et similibns iocis nos provo-

cari ad perseverautiam in bonis fructibus promissione ista mutuae bene-

Hcentiac dei. Sic qni conversus laudat deimi, hoc est vivit accepta gratia 20

ad laudem dei in terris, Hunc rursum simul et inaeternum laudat deus in

coelis. Simul, inquam, et inaeternum, hoc est in praesenti et futuro. Nam
qui deum glorificat in vita sua, -non potest non rursus seutire laetam et

quietam in fiducia misericordiae dei conscientiam, qua intelligit, se deo rur-

sus])lacere laudarique in coelis. Adeo prope est laus coelestis nostra 25

nomini domini in terris, licet coram hominibus ignominia vexemur assidue.

Deinde si perseverat landaus, perseverat quoque laus eins in deo inaeternum.

end). 1,3. Sie illud intelligemus Zach. ij. 'Convertimini ad me, et convertar ad vos' et

similia.

Verum eorum sententia, qui posteriorem partem huius versus intelligunt 30

veluti causam prioris, inter quos noster interpres fuisse videtur, dicere opor-

tet: Laudem dei super coelos esse priorem nomine domini magnificato in

terris. Et id Christum eifecisse suo super coelos asceusu, ut misso spiritn

3oij. 7, 39. nomen domini magnificetur in terris , ut dictum est. 'Spiritus sanctus (in-

quit) non erat datus, quia Ihesus nondum erat glorificatus'', atque ita laus 35

dei non nisi ipse Christus persoualiter intelligi poterit super coelos elevatus.

Ac non fuerit magni negocii , utranque sententiam simul tueri , nee adeo

longe distant, cum id constet, per Christum exaltatum evenisse, ut accepto

Spiritu sancto' crederemus, deo nos esse gratos ac commendatos super coelos,

et eodem spiritu rursus nos dei nomen audereraus in universa terra magni- 40

6 retribiütur C 11 prudentia C 24 quietem BC

Operati ojies in Psaluios. ir)19-ir.21. 255

ficare, quod est aliud iiilul quam Christuui exaltatum nihil nobis profnissc,

nisi nobis exaltatus fuisset, idcst nisi ascondens in altuni dona dodissel

homiuibus, per quae ipsuni in terra mau;nifiearemus. Haee sub euins(|iie

iudicio relicta volo.

5 Ex ore infantiuni et laetentiuni]ierfeeisti laudeni 8,3.

])ropter ininiieos tuos, ut destrnas

inimicum et ultorem.

Iste versus apte sequitur ad sensum cum, quo per elevatam gloriaiu

intelligi diximus Christum ascendentem, quanquam nee ad alterum ineptus

10 est. Quare ad utrunque nos eum aceonunoderaus in hunc modum: Nomen

tuum, domine, magnifieatum est, sed longe alia ratione, quam apud homines

fieri soleat. Nempe hominum mos, si mos dici debet, is est, ut non ab

humilibus et contemptis velint laudari, sed alta sapientes raris placuisse (ut

dieunt) volunt et a magnis, sapientibus, potentibus suspici desyderant. E.ur-

ir> sum et illi laudatores, cum vanissimi sint, non laudant nisi suorummet gratia,

ut et ipsi laudentur aut hierum captent. Ita 'mutuum scabunt muli", nee

synceri laudäntes, nee probi laudati. Sic, inquam, est hominum Ingenium,

qui specie rerum praesentium moventur. At tu cum tuae res lateant solaque

fide intelligantur, non invenis inter homines praeclaros, qui te laudent, quin

20 potius ipsi sunt, qui laudi et gloriae tuae prae insania suae gloriae tibi

pertiuacissirae resistunt. Ideo contemptos et humiles tu ponis, qui te laudent

et nomen tuum magnificent, qui nomen suum in terris odiunt contenti, quod

tu sis laus eorum super coelos. Et ut hoc ostenderes, misso Spiritusancto

de coelis, postquam assumpseras gloriam tuam, Apostolos apostolorumque

25 similes erudiisti, rüdes et simplices homines, ex quorum ore perfecisti lau-

dem tuam.

Maguam nobis quaestionem movet hoc loco autoritas Christi, qui

Matt. xxi. hunc versum adducit et aptat pueris, qui se in templo lauda-g«attt).2i,i6.

baut, dicens Principibus sacerdotum et scribis, pueros clamautes prohibenti-

30 bus 'Nunquam legistis: Ex ore infantium et lactentium perfecisti laudem?'

Si enim de istis pueris ad literam solum intelligitur psalmus, ut volunt

quidam, iam nee praecedentia nee consequentia consonabuut, cum de nomine

domini in universa terra magnificato ante locutus sit, quod post passionem

factum est. Deinde si rigorem literae sequamur, isti pueri nee infantes nee

3r. lactentes erant, quando verbis formatis benedicebant et cantabant 'Osanna

in exeelsis'.

Kursus nulla ratione licet Christo disseutire, qui hunc versum illis

aptavit, cuius autoritas etiam ipsi psalmo praeferenda est. I\e]i(]uum ergo

est: Sententiam versus huius esse generalem de omniljus, qui sunt sim])liees

13 humilibus] iiomiiiibus C 14 dicitur C 28 se] cum BC

25G Op.M-iitionos in rsiiinios. ir)i;)-ir)'2i.

et ri'cti cordc , (|ni ikui ;ill:i sa|Miinl iicc in rolms niuiidi siiiil pnidi'ntcs,

lilii scilicct liicis, (|iioriiiu ticiirnitid, cum nullius nctalis :ui_t;'usti:i claudatur,

seil in (inininni saicnloruni Icniixtri', in onniiuin actaünn «^cnci-c rcperiainr.

Kooto pnoris (|uo()uo coiivenit, iion modo (juin ipsi sunt hoc modo simplices

ot syncori, scd ctiam (juiii sn:i simplicitato et hmocontiii hanc fidci simplicM- •'

. i'ct. -j, j. tatcni in Christo nohis corporaliter fiiiuranl . nt i. l*i'. ij. 'C^nasi modo t;vniti

ini'anlc's lac rationale ('(»ncupisc'ito\ Pult! v.n'un uoc potontia, noc sajjientia,

nee maunitudinc, scd impotontia, stultitia,]>arvitate nos flectunt, delectant,

vincnnl. lla Christi laudalorrs non in fortitudino mnndi, noii in sapionliao

hnmanao vi'rhis, non in mat;nitudinc gygantum, scd in stultitia vcrbi et i"

soandalo crucis orhcm viccrunt et nomen domini ma_<;iiifi<-avcrunl in uni-

NCi-sa terra.

Igitnr miracnla oanit hie versus diviuae virtutis, quae nomen suum in

terris potuerit maguifieare tarn stupendo et incogitabili modo. Primum in

ujcdio corum, qui nomina sua magnifieabant insanissime et])raetcr ea nomini is

domini pertinacissime obsistebant. Magnum enim fuit, etiam regum et

sapieutum et sanctorum mundanorum nomen delere et in nihilum redigere

ereeto solo suo nomine. Deiude quod is, cuius nomen maguifieabatnr, nus-

(juam apparuit soloque verbo indicabatur, cum illi et praeseutes ipsi et suas

res praeseutes ostentare possent, quibus nomina sua statuerent. Tercio quod '^o

pene maximum erat, (piod hunc invisibilem Christum magnifieabant adversus

onmem visibilem pompam, non Gygantes, viri famosi, docti, divites, nobiles,

Sed piseatores, idiotae prorsus, infantes et lactentes, sine ulla potentiae aut

sapientiae specie, cum illis adhaererent turbae, maximarum bucearum viri

saj)ientissimi, eloquentissimi, potentissimi. 25

Proinde in hebraeo dicitur 'Ex ore infantium et lactentium perfecisti

virtutem', ut sit maior miraculi expressio. 'A^irtutem' autem alii 'laudem'

reddiderunt, offeusi forte absurditate, quod ex ore virtutera perfici non ita

quadret ut laudem, communi sensui legentium servientes. Et licet virtus

hoc loco queat intelligi idem quod virtutes praedicatas per synecdochen et 30

idiotismum hebraeum, meo tarnen sensu aptius intelligitur id, quod est

robustum, potens, validum, ut sit sensus: Perfecisti ex ore infantium vir-

tutem, idest verbum dei praevalidum, cui non possent resistere et contra-

5ßi. 141, 6. dicere omnes adversarii, sicut et alio psalmo 'Andient verba mea, quoniam

potuerunt' (idest quia valida firmaque facta sunt), ut simul intelligamus, 35

Christum in mundo omnia foecisse non nisi verbo Euaugelisantium, quod

sua infirmitate omnium potentiara , sua stultitia omnium sapientiam , suo

scaudalo omnium religiones subvertit, quia quod infirmum est dei, fortius

est hominibus, Et quod stultum est dei, sapientius est hominibus. In hunc

modum I^ucas in actis frequenter memorat, verbum dei crevisse valde et 40

confortatum fuisse, velut huius versus rem monstrans.

9 in (oot fortitudino') fe^tt C IG pemicacissime AB 20 heb. ABC

Operationes in Psalmos. 1519—1521. 257

Atqne hie conveniendi sunt Ecclesiavnm Christi rectores, ut his verbis

sese erudiri intelligant officium suum. Virtus enim Christi et Ecelesiae non

hie ex mundo aecersitur, non invocat auxilium brachii saecularis, non in-

tentat ignem aut mortem, non fidit in armis regum et principimi, Sed ex

5 ore infantium perficitur, sine dubio docens, quod qui aliter nomen domiui

studuerit raagnifieare in terra quam per os infantium, hie potius blasphemet

et nomen suum magis quam domini maguificare eonvincatur. Quales sunt,

qui Turcas et infideles aut haereticos hodie non verbo dei, quod ignorant,

sed hello et mundano turaultu aut censurarum strepitu petendos esse in-

1(1 saniunt, scilicet quae per os infantium victa sunt, per haec ipsi vincere prae-

snnumt et blandum os infantium in buccas gygantum trueulentas (idest

verbum dei suave in snarum traditionum tyrannides) mutant. lam si quis

est, qui hoc malum intelligit et relinquit, is deinceps discat, quid et quomodo

agat, ut recte populos regat,

vo Primum (inquit) 'Ex ore\ Grande monitorium, sed fidele iis, qui in

Ecclesia verbum traetant. Tunc enim recte tractatur, quando discernitur o.s

a verbo, ut verbum sit non eins, qui praedicat, immo nee praedicet, sed

sinat Christum per os suum loqui, sicut Paulus i. Cor. xij. 'An experimen- 2. ßor. la, 3.

tum quaeritis eins, qui loquitur in me Christus?' Poterat enim hie dicere:

•2u Infantes perfecerunt laudem, sed reprehendendi eramus nos temerarii fabu-

latores, qui insalutato Spiritnsancto
,

quicquid in mentem, immo in buccam

venit, populo effundimus. Quin alii de industria scrutantur et quaerunt, ne

solita praedicent, hoc est ne Christus verbum suum, sed ipsi verbum suum

doceant. Ideo et sequitur, ut non solum non destruant inimicum et ultorem,

25 sed potius fortificent et faciant irrisorem. Huc pertiuent et illi, qui sibimet

conscii magnae doctriuae suae periculum sibi somniant longe maximum, si

non alios doceant, causantes, sese talentum sibi datum in terra defodere et

cum servo pigro duram sententiam domini expectare. Adeo ridiculis nugis

diabolus ludit horum phantasias. Quos hoc versu oportet instructos scire,

30 Nos non esse, qui docemus, uec verbum nostrum docendum, sed solum os

nostrum posse verl)o'eius servire, si ipse voluerit et vocaverit. 'Tu (inquit)

perfecisti laudem', non illi, non nos. Sic et in Euangelio tradidit quidem^^^aj'^'fjj^r,,

dominus taleuta servis, sed non nisi vocatis. Expecta ergo et tu, donec

voceris, interim ne ambias nee te ingeras, non enim te rumpet scientia tua.

35 'Currebant (inquit), et ego non mittebam eos, prophetabant, et ego uon3crciii.i>3,2i.

loquebar eis\ Multos haec tentatio misere vexat, ita ut eos et instituti sui

sine fine pigeat et poeniteat. Diabolus haec facit, ut iuquietet eos, qui bene

coeperunt, et tandem tedio consumet. Igitur qui vocatur, praebeat os et

reeipiat verbum, sit Organum et non autor. Qui non vocatur, oret domimuu

40 messis, ut mittat operarios et]>erficiat virtutem ex ore infantium.

11 A fc^tiefet bic Anammcv fc^oit l)iiiter idest 18 Sicut] Sic C 23 solida

Sut^crä aßcrfc. V. 17

258 Ol.rnition.'s in l'siiliuos. If)!!»- liVJl.

Scfuutlo: 'liil'aiitiiim et lactcntiiiiii '. Ilif Ncrhi luinislcr (loccliir, ii(

i.cjor. 9, •.'.' Inl'ans sil cimi inraiitilms cl (iii\la l'aiilimi) lial oiniiihiis oimiia, iii oiiinos

liicriCaciat, «»miiino «•avcns, nc (|ii(ii(|iiam (l('s|ii(ial ac (iistidiat, siciil ini'anlcs

|»i-a(' simplicilatc siia prorsiis iiiilliiiii iiovciiiid |)('rs(»nanim rcspccjinn , scd

smil (iiiuiildis a('(|iialcs cl iidcm. Ciiiid ciiiin pcriciilosiiis in vvr\)\ <lci -,

miiiislro. (|iiaiii >i aliiis sit iiiaüiiatihiis et divitihiis , aliiis inliniatilms ei.

paiipcriliiis. <|ni in lidc niiltitiir, iil oniiiilms sci'vial , niilli a<liil('lnr, iiiilliuu

laslidial? \'i\ invrnias in sci'iplnris, contra (|n()d ac(jnc pn^ncl sj)iritiis

alt|nc ctintra pcrsonai-inn iiii(|nnni rcspcclnni, (piod dillicilc si(pci-sonas ot

lai'vas conlcnnurc i'\ lioniincs in dco invisihili aniarc cl (|nacrci<'. Dciiido lo

i'i- 1. • el lioc duccntin-, nl sint hlandi, non cdntnnicliosi , cl nl Til. i. dicit, non

pi-adiacli. mm pcrciissorcs, nun iiacnndi tV<-. Tales cnini nun sinil infantcs

et Uiotciitc!^. Ned ctostcntalio lioc nciIx) rc[)relu'iulilni' cdinni, (|ni anihnlant

in luagnis et niirnbilihns snpt'i' sc, docentes subliniia et dit'Ucilia, «piac ad

rem uon pcrtiiient, (jnue populus nee eapit, nee si eaperet, fruetuni aeeipei-et, !•)

et omnino oninis doetrina, humanitns eoneej^ta et tradita quoenniqne adnlterio

sensns earnalis, alicna a divinitus insj)irala.

Tercio: 'perteeisti'. Nee satis (>st seilieet etiam dei vcrbnui docere,

2. Jim. 2, ir.. nisi reete doceatnr, sieut Tiniotlicuni inslituit Paulus, ut reete verbuni dei

traetet. Sunt enini ninlli anxii et vani])raedieatores, aesiuantes et tunuil- 20

tuantes, qni ignorant, aliud esse plantare et ripirc, et. aliud inerenientum

dare, statim ut dixerint, onniia i'aeta velint, non tarn volentes audiri, quia

verbuni dei dieuut, quam (piia ipsi sunt verhi dictores, Organum magis quam
sonum eonuuendari petentes. Herum portio est, qui meditatis ac conceptis

a se verbis promittunt sibiipsis, nune hos, nune illos])ungere et mordere ae as

statim convertere. Ubi fit miro dei cousilio, ut nihil niiiuis impleant, quam
quod cogitaverunt. Sentit enim naturaliter anima hominis, verbum arte super

C-'ci- 4, 12. se eompositum esse et stercore humano, ut apud Kzechielem est, opertum,

idest humano aifectu pollutum, ideo uauseat super illo et potius irritatur

quam eonvertitur. Tuue autem potius niovetur, (piando nnllam in<lnstriam ^u

dieentis, sed liberum verbum audierit. Liberum enim^et syneerum vult in

publicum proferri et tangere, quos praedieator ipse nescierit, sicut in haue

rem multa legimus exempla. Itaque nostrum sit os tantum aeeommodare

Bfatti)2i,2ff. verbo; dei sit perfieere et inerenientum dare, Sic Christus Matt. xxi. missis

diseipulis asinam et pullum praedixit, quos illi non viderunt nee noverunt, y^

et tameu ibant ad incognitos addueendos. Quare stulta ista fidueia posita,

quasi uos quicquam valeamus verbo cooperari in auditore, potius oratione

satagamus, ut sine nobis solus ipse perficiat in auditore, quod loquitur in

doctore. Ipse est enim qui loquitur, et ipse est qui audit et omuia in Om-

nibus operatur. Nos vasa et iustrumenta eins sumus, nee aeeipere nee dare 40

¥). GS, 19. quicquam potentia, nisi ipse det et accipiat. Unde ps. Ivij. A^igilanti verbo

8 Qqiie A

Operationos in Psalmos. 1019 -ir)21. 259

dielt 'ascendisti in altum, acccpisti dona in linnunihiis'', cum A])nst(>liis

Ephc. iiij. dicat 'Dedit dona honiinil)Us\ (rpi,. 4, g.

Qnarto: si tales fnerint vcihi ininistri, sine dnbio efficax et potens erit

verbum nee frustra proferetur, .siciit Isa. Iv. dieit 'Verbum, quod egrediturSff- r)5, n.

:, de ore nieo, non revei-tetur ad nie vacnniii, sed faciet quaecunque volui

(Nota Vjnae eg;o volni', non qnae minister) et prosperabitnr in bis, ad quae

misero ilbuF (non uti(jne in iis, ad qnos minister sna temeritate torserit

aut direxerit). Proinde borrendnni et periculosnm est utrinque, sive docere

verbnm hominum snb titulo verbi dei, sive ver})nm dei etiam pnrnm tor-

lü quere pro affeetu projirio, qnorum ntrnnque monstrum validissima tyrannide

Ecelesiam bodie oeenpavit. Sit ob hoe timidus et bnmilis, qniennque popnlo

Cbristi in verbo preest, et magis orationis puritate quam industriae virtnte

studeat liberum verbnm et sobnn simpliciter tradere , eommendaus deo tarn

suam lingnam quam auditornm animas. Statntimi est enim in Ecclesia dei,

!;> non esse magistruni nisi ilhnn, qui dieit *Unus est Magister vester Christus\ soJntti). 23, s.

Et ps. lix. 'Dens loeutns est in saneto suo' (idest in sanetuario suo, quod 'l^i- fio, 8.

est Eoelesia). Ubi autem loquitur bomo vel Satanas, sine dubio il)i Inpanar

et synagoga Satanae est. Qnale enim est verl)nm, talis popuhis, talis deus,

talis eultus, talis fides, talis conscientia, talia opera et omnia. Adeo in

M liomine omnia aguntur verbo solo.

Qnoeirea ego metno, ne li])ri illi infiniti tarn lurinm quam Tbeologiae,

(jiii bodie extra Euangelinm in Eeelesia regnant, sint pliiaJae illae anreae

l)lenae iraeundiae dei, quae effnsae in terram, raare, flumina, soleni, aereni &c.

multa mala bominibus inferre scribuntnr Apo. xvi. Quae enim ira et plaga dei Off. k,, 1 ff.

25 gravior quam inter Christianos Christum non doceri, nee fideni eins agnosci,

interim Decretis, decretalibus, Sextis, Clementinis, Extravagantibus, Moralibus,

Sununistis miseras animas occupantibus et opprimentibus ?

Porro quod diximus: Neminem debere in Ecclesia docere nisi vocatum

a deo, ne quis desyderet, quae sit ista vocatio dei, id observet, si quis

30 praeter, immo contra voluntatem suam, per maiorum suorum sive Ecclesia-

sticorum sive saecularium autoritatem in officium verbi vocatur. Nam non

est potcstas nisi a deo, Ro. xiij. Ideo quicquid potestas utraque mandat, !>'''""• i". •

non est dnbium, quin deus mandet. Inde non legimus in veteri testamento,

ullam liistoriam foeliciter gestam nisi primum consulto deo et sive per

35 angelum sive per horaiuem accepto responso. Quam enim infoeliciter pug-

narint filii Israel citra dei mandatum, legimus Numeri xiiij. Idem in 4.Wo(. 14,45.

Machabaeis videmus. Non dubites, si tc dominus volet, quaeret te et

potius de coelo angelum mittet, (pn* adducat te. Atf|ue hac causa fieri

crediderim, Cur bodie nee pontifices nee sacerdotes nee religiosi doceant in

^'1 P>elesia verbum dei, quod uullus ferme amplius sit, qui vocantem deum

4 egredietur liC 8 di.xerit B(J

260 (^l).Tatioiios in rsalmos. ir)li)-ir)LM.

Gxpoctot, seil imiv(M'si amliiaiil di^nilalrs , |)r:icl)('n(las , ocia et satiirilalcni

vc'iitris. iit iaiii noc solo.s]\Ii)iiaelios, sed et pontifices et saeerilotcs lacial

(lt'sj>(>rati<» (ut diciint) vi <]uaedani i<»'navia spii-itus.^

Ilaiu" ita(|U<' vocatioiuMu dei iion melius intelHii'ivs, quam si ohsorves

lüstorias s('i-i|)tiirae et (niiiiiiiin saiictoriiiu in bvcelesia. Mag'iia eiiim seniper

iooeorunt, t|iii \neante deo dociieniiil , ut S. Augustinus, Anihrosins ot ante

cos l*aulus Apostdlus. Al(|ue ne iteruni euipiam scrupuluni iniiciam, de iis

loquor, <|ul ad doeenduni verbum dci veniunt. Horum, incjuani, est quam
JHiim. 10, is.niaxinie ohservare, ut niittente deo veniant, sicut Ro. x. dioit 'Qnomodo

5fi. r.-', 7. pnu'dieabunt , nisi niittantnr? sicut scriptum est: (juam speciosi pedes

TOiii. •-', 7. Euauii;elisantium\ Et Malach. ij. 'Labia sacerdotis custodiunt scientiam et

li'ocm re(juircnt ex ore eins, quia angelus domini exercituum est'. De reli-

quis vero, qui vel ad Episcopatus vel Canonicatus et id genus alia sacer-

dotia veniunt, in quibus non est ofBcium verbi, non arbitror esse necessariam

vocationcm, (juandoquidem in bis hodie vix aliud (piam privatum studiuni

1. eov. 7, 7. ser\-iendi deo quacritur, In quo iuxta Paulum i. Cor. vij. Unus(juisquc pro-

jtrium donum habet, alius sie, alius vero sie.

Non tarnen abiiciendi sunt, si qui pio studio animosi, rerum, famae et

vitae coutemptores , ambiunt docere verbum (quanquam haec rara sit avis),

i.'Tim.s.if. immo sunt commendandi, ut Apostolus i. Timo. iij. dieit Tidelis sermo: Si

quis Episcopatum desyderat, bonum opus desyderat'. Nam quare dixerit

sermonem fidelem et episcopatum bonum opus vocarit, sequitiu- 'Oportet

enim Episcopum irreprehensibilem esse, unius uxoris virum, sobrium,

ornatum, prudentem, pudicum, bospitalem, doctorem'. Et reliqua. Haec

(inquit) quia sunt Episcopi, si quis desyderat, certe bonum opus desyderat.

Requirit enim id offieii contemptorem gloriae et vitae et omnium rerum,

Wiittt). 10,2-^. quia veritatis ministerium est, quae praedixit dicens 'Et eritis odio omnibus

homiuibus propter nie'. Quod cum vix ferant qui per vim attrahuntur in-

viti, frustra speratur laturus, qui sua sponte ambit aut non singulari gratia

intus movetm', ut ambiat.

Sequitur in versu 'Propter inimieos tuos', idest adversarios seu (ut iam

saepe transtiüimus id norainis) tribulatores tuos. Quod etsi de deo in-

carnato apte dicitur, cum deus ij)se tribulari non possit nee adversarios

pati, tamen ut pergamus coepto sensu, quo ad personam patris, de Christo

haec omnia dici intelligimus, Consolamur hoc verbo, scilicet audientes,

spiritum sanctura difBnire adversarios non esse nostros, sed dei adversarios.

Eins enim adversarii sunt, cuius verbum et opus persequuntur. Atque ut

nos non sumus, qui loquimur et operamur, sed deus in nobis, ita nee nos

') fonberu alle mit ciiiniiber rennen n. (anffen fie nnd) bcn ^^farr()en u. pvebifllftuleu,

nad) ben pvebenben n. (ctjneit, nacf) muffiggang u. toEein boncf)e, \o ha--i and) l)t?t üer.^lreiffelung

u. ein ict)(effevigev geift nid)t allein ':))hni(^e, fonbevn and) S^ifdjoffe n. pfaffen inad)et. Roth.

Operationcs in Psalmos. 1519—1521. 261

sunuis, qui patiniur aiit coiitemniinur, sed deus in iiobis. Sic Apostulus

aiidet Ej)lie. iiij. 'Et iiolite contristare spirituin sanctuiii dei, quo signati esli.S(äpii. 4, 30.

in diem rederaptioui.s\ Et Zach. ij. 'Qni tetigerit vos, tanget pupillani oculi snd). 2, s.

mei', licet hoc iura Ecclesiastica pulchre ad solos .sacerdotes detorserint,

5 quasi laici non sint Organa Spiritussancti. i. Reg. ij. 'Qui contemuunt me, i.'Sam.2,3ü.

erunt ignobiles'. Quid ergo tiraeraus aut iuquieti sumus, si verbo vel operi

nostro adversentur honiines impii? Sinamus eos furere, imnio pro eis soUi-

citi oremus, ut apertis oculis videant, non in nos, sed in deuni ipsum sese

incurrisse.

10 Quid autem est 'propter adversarios])erfectam esse virtutem ex ore

infantiura'? Nenipe quod perseverat in consohindo infirniitatem nostrani

commendaturus miracuUnii divinae virtutis, quasi dicat: Excitabitur adversus

infantes irabelles Pharao robustus, et linguam suam magnificabunt fihi horai-

num, uec deerunt Magi, lannes et Mambres, qui signa faciant^ et oranino

i.T praevahdi erunt adversarii tarn vi quam astu, qui resistant veritati, propter

hos, incpiani, ne proficiant, sed ut Apostohis ait i. Timo. iij. araentia eoruni nota2.xim.3,8f.

tiat, dabis eis os et sapientiam, cui non possint resistere et contradicere

omnes adversarii eorum. Semper enim Gygantes et cadeutes (ut hebraeus

habet) sunt super terram viri famosi a saecuh), (pii violentia freti irruuut et

20 opprimunt veritatis inibelies et simplices infantes, annuuciatores. Sed hoc

perniittitur, ut ostendatur virtus verbi, quam perficit ex ore ipsorum, dum
per impotentes confundit poteutia, per stultos confundit sapientes et per

eos, (jui nihil sunt, eos, qui omnia sunt, destruit. Unde sequitur:

'Ut destruas inimicum et ultorem'. Hieronymus sie 'ut quiescat ini-

25 micus et ultor'', hoc est ut cesset, desinat et sabbatisset ab operibus suis

inalis. Est enim verbum hebraeum, a quo sabbathum, idest requies venit,

ut indicet inimicos et ultores cessaturos esse, vel ut amplius non sint, iuxta

ps. ciij. 'Deficiant peccatores a terra et iniqui, ut non sint', vel quia mutandi ^f. iu4, 35.

sunt in amicos et patientes, Iuxta prophetiam Isaie ij. 'Conflabunt gladios 3cf. 2, 4.

30 suos in vomeres et lanceas suas in falces', allegorice: linguas nocentes in

salutares.

Synecdochen habet 'inimicum et ultorem', idest omnes, qui sunt inimici

et ultores. Inimici sunt, quod contraria sapiunt et agunt, ultores, quod pro

suis statuendis adversus infantes dei insaniunt, et ut ps. ij. dicunt 'Dirum-l'i 2, 3.

35 pamus vincula eorum et proiiciamus a nobis iugum ipsorum'. At ibidem

sequitur, quomodo destruantur 'Tunc loquetnr ad eos in ira sua, et in furore

suo conturbabit eos'. Quauquam ego credo, hoc psalmo magis describi

destructionem salutarem in spiritu, qua (ut dixi) destruitur inipius, ut pius

fiat. Hoc enim est proprium uegocium Christi in Ecclesia, hoc et oi)us

40 spu-itus est, quod verbo pacifico Euangelii magis (piara impetu furoris perfi-

U lacient BC K, ait fcT)tt HC 22])oteiitiniii (5-

2(^2 Oponiiioiifs in rsiiliiios. l.M'J— IfrJl.

i-itiii'. Ctiius iinliriiiiii est. (|iii)<l liiU'c nmuia licri dii'il iiiilhi ;ii-|(' :ili;i, t|ii;iiii

t|ii«Hl ex (»•(• inl'aiitiiiiu |)n)|)l('r iiiiinii-os |i«Tlicil virtiilciii. I']l (•).(r:i (liuiloi'iim

siioriun (tstiMulil, ut diccdir.

Ex|)i-iini(auti'in proj)!-!!' ill^'('ni^ln et mores advcrsai-ioniiu vcrM dci:

^'i. HC, 11. jH-imiun , (|U<>(1 sunt caro et saiiuiiis, et iit dicil ps. cxv. "Oiiiiiis lioino nicii- s

dax', \<'rit:itis, pracsvrtim eins, »juac inortilical, iin|)a(i('ntcs siinl. ' l'nidcnf ia

oniin carnis iniinioa est dco, Ic«:;! enini dei non est .subiecta nee eiiiin potest',

!Hom. 8, 7. Ro. viij. Deinde ubi veritas dei dicta per infantes fiicril , illi vclut lacso

siio sensu, in (juo sibi plaeent, iam non solnm sunt iiiimici , ^vx] praetexto

nomine specioso veritatis armantur zelo <}UO<iiic in ultioncm sui sensus, non u>

quicsceutes, donee veritatis A])ostolos pro p;loria dei et zelo veritatis atqne

(nt liodie novo titulo tonant) pro honorc sanctae Ecclesiae occidant aut

opprimant. Adeo promptnm et prommi, immo necessarium est, iiiimicnm

veritatis dei simul fieri ultorem mendaeii sui. Quod malum cum in causis

Omnibus, etiam prophanis celeberrimum videamus, tarnen in causis dei et is

rebus fidei, ubi species longo divinissima])otcst accommodari, securc et

facile triumjihat.

Esto ergo eruditus et certus, quisquis vocatus aut conatus fuerit docere

verbum, sese adversarios habiturum, qui non modo sua non audiant, sed

etiara, si illorum offenderit studia (sicut oportet), acerrimos vindiccs et perse- 20

cutores. Nou mentientur haec verba Spiritus, quae infantes committunt cum

inimicis et ultoribus. Portentosum satis ccrtamen, sed tarnen sie divinitus

dispositiuu foeliciterque processurum, si credat non suis, sed dei consiliis

rem geri, solumque curet, ut os suum praebeat loquenti et sit Organum

dumtaxat verbi. Perficiens perficiet virtutem, et destruens destruet adver- 25

sarium. Proiude qui sie docet, ut non inveniat inimicum, qui resistat, et

ultorem, qui persequatur, quia extra regulam huius versus docet, non prae-

sumat, se verbi dei esse perfectum et plenum praedicatorem. Sin irruerint

*f. 2, 3. iuimici et ultores dixerintque 'Dirumpamus vincula eins et proiiciamus a

3cr. 23, 33. nobis iugum eins', aut illud prophetarum crimen obiecerint 'Quod est onus 30

i.üöit.22,24. verbi domini?" Et illud Zedechie percutientis Micheam (iij. Reg. ult.) 'Mene

demisit Spiritus doraini et locutus est tibi?' Et tu solus es omnium sapien-

tissimus? hie bene speret sciens, iuxta hunc versum se infantem et lactentem

esse, illos vero Nimrothos et Gygantes. Sic euim videmus prophetis, Christo,

Apostolis et Omnibus verbi ministris contigisse, Quorum exempla velut nubes 35

densissima nos debet animare, quae videmus cum hac scriptura ad apicem

et iota usque concordare.

Ex quo sequitur: Quod iura hominum atquc adeo muta illa et somni-

culüsa Theologia Sententiastrorum nunquam fuerit virtus oris infantium et

lactentium, nee cum huius versus elogio quicquam habuit commune, quod 40

eorum nullus adhuc repertus est, qui pro ea aliquod iusigne malum passus

sit, nisi forte muliebre aliquod inter rixandum eonvicium, neque enim pro

Operationes in Psiilmos. 1519-1521. 263

opinionibus adiguntur ad iguem vel mortem, donec eniperint et in sacras

literas transpositi verbum dei tnictare c!oeperint. Quin potius iiisignibus

ornantur, loco et nomine donantur'^, in foro salutantur et Kabi vocantur et

sunt Magistri nostri Eximii. Non habet ista doctrina inimicos et ultores,

5 nisi quomodo vel Pilatus et Herodes inter se, aut Pliarisei et Saducei.

Nam et Thomistas, Scotistas, Modernos, tum Sacerdotes, Episcopos et

religiosos hodie nulluni fuerit negociura couvenire adversus Christum, licet

inter se immortali dissidio pugnent, sicut ps. ij. propheta non immerito ad-

rairatur. Reges terrae, cum essent inimicissimi, tarnen astitisse, et principes

10 sacerdotum, factionibus mutuis dissotiatissimos, tarnen adversus dominum et

Christum eins convenisse. Haec dicta volo iis, qui verbum dei pure propo-

Duut tradere, ut sciant, sese huius versus lege tanto plures et maiores inimi-

cos et ultores habituros, quo corruptius est saeculura istud novissimum, et

speciosior species titulorum, nominum, dignitatum, officiorum, rituum sub

15 nomine Christi invaluit. Stat fixa sententia: Ex ore infantium non perfici

nisi virtutem, quae habeat adversarios et destruat inimicum et ultorem. Non

enim iis praedicatur, qui iam sunt amici, sed inimicis. Verbum Crucis est

et scandali; si non mortificat aut offendit, verbum crucis esse desiit.

Quoniam videbo coelos tuos, opera digitorum tuorum, 8,4.

20 lunara et Stellas, quae tu fundasti.

Quam sollicitus est optimus Spiritus dei nos inflare, superbos, animosos

et ut ad vocem alludamus, spirituales rcddere, hoc est ventosos, tumentes,

plenos adversus inimicos et ultores, sed non nisi in fiducia sui. Dixerat, in-

fantes et lactentes esse, quorum est infiraa et impotentissima forma, ut quae

2ö indigeat in omnibus iuvari, omni passioni per se exposita. At eosdem nunc

aj)pellat 'coelos dei', formam scilicet rerum omnium supremam et potentissi-

mam, ut quae lumine, motu, fulgure, tonitru, pluvia et aliis operationibus

nihil non possit et faciat in omnibus sibi inferioribus. Neque enim convenit

satis, ut hoc loco coelos visibiles intelligamus. Quae enim esset iactantia

30 maximi prophetae tarn gaudiosa, se visurum esse coelos, quos et bestiae

agri et volucres, aut ut multum demus, impiissimi homiues vident? Ac

forte non sine causa adiecit pronomen 'Tuos', quo se ostenderet non de

quibusvis coelis loqui, sed de iis, qui sint non hominibus coeli, sed deo soli,

ut in quibus ipse solus habitet, quos solus noverit, qui sibi soli serviant.

36 Nam hi visibiles coeli et nostri coeli sunt, ut qui nobis quoque ad corporalia

serviunt, nobis cogniti. Quodsi haec paruni movent, moveat Apostolus Heb. ij., §cb.

qui ingressurus huius psalmi inter[)retationem vocat orbem terrae futurum

dicens 'Non enim angelis subiecit orbem terrae futurum', de quo loquimur.

5 Hqnxles A Hicrudcs ß 15 Sta C 16 iiisij visi A

') fic tocrbt'ii mit ftebtcn ii. l)o()cn nniiicit liegabct Kolli.

264 OpiMatimirs in l'salmos. 1:")!!» LVJl.

Ciii;ui((uam c.ui». si (piis coiitciuU'rit, luui rcsistam, liiiiu; vci'siun intcllij;!

(K' c'tH'lis ii(i\is et Icna nova, (luai' cri-al)!!!!!!!!- in die iiovissiino, sicut Petrus

2. tMt. a, i;i. praedixit ij. I'cl. ij., nt in Uno inundl destructis inimit^is et ultoribus univcrsis,

traiisciiiitilnis cdcli» et tciTa, in iiovam liicicm omnihns inutilti.s elcrli vidcaiil

?>ff. CS, 17 i i't laetc'utin-, sicut dicit Isa. Ixv. 'Eccc ego crco i'oelos iiovos et tcrruin novaiii, 5

et nun ciuiit in ineinoria priora et non ascciident super cor. Sed gaudebitis

et e.\ultal)itis uscpie in sempiternum in liis, qnae cgo crco\ Kt linnc sensuni

iiivat verUnni üituri teniporis '(inoniani videbo'. Cur cnini visnrum ^a

dieeret, n'm futuros et alios coelos .significaret? Sed et Apo.stolus liel). ij.,

i?i. 103, 27. cum inducit ps. ei. de unitandis coelis sicut amictutn &c., videtur hunc psal- u>

nuun de futuris coelis intelligere. Qui huic sensui volet conscntire, dicet in

])raecedenti versu descriptuni totius Ecclesiae us(pie ad fineni niundi nego-

ciuni, (|U<)(1 aliud non est quam perfici virtutem ex ore infantiuni, et destrui

ininiicum et ultoreni adeoque et i])suni peccatum et peccati vindiceni, mortem,

i.6pr.i.s,26. ut i. Cor. XV. 'Novissimus destruetur inimicus Mors'. Et bis destructis coeli 15

novi videantur.

Licet haec sententia])uk'bra et vera sit, tarnen et j)riorem non dese-

remus arbitrautes, duas summe contrarias formas in verbi ministris depingi.

Quarum altera est, ({Uii bominibus parent. Haec nominibus infantium et

i.Gor.4,9rf. lactentium significatur, scilicet impotentia, stuUitia et inanitas, quam i. Cor. iiij. 20

latius cxplicat dicens 'Puto enim, quod deus nos Apostolos novissimos osten-

dit taniiuam morti destinatos, quia spectaculum facti sumus mundo et angelis

et bominibus. Nos stulti propter Christum, vos autem prudentes in Christo,

nos infirmi, vos autem fortes, vos nobiles, nos autem ignobiles usque in hanc

horam, et esm-imus et sitimus et uudi sumus et colaphis cedimur et insta- ^s

biles sumus, laborantes mauibus nostris, Maledicimur et benedicimus,

Blasphemamur et obsecramus, persecvitionem patimur et sustinemus, tamiuam

purgamenta huius mundi facti sumus, omnium peripsima us(][ue adhuc\ Ecce

forma infirma Apostolorum, talis enim in oculis hominum est et esse debet

2. Cor 12, Apostolus ApostolorunKjue successor. At rursus ij. Cor. ult. Formam, 3o

qua in oculis dei erat, quauta coi)ia eflPundit, inter caetera dicens 'Tametsi

nihil suni, sigua tamen apostolatus mei facta sunt super vos in omni patien-

i.(Soi.i,23f. tia, in signis et prodigiis et virtutibus'. Et i. Cor. i. *Nos praedicamus

Christum Crucifixum, ludaeis scandalum, gentibns stultitiam, ipsis autem

vocatis ludaeis et gentibns Christum, dei virtutem et dei sapieutiam'. Et 35

2.(5or. 13, 3. ij. Corinth. ult. "Clu-istus non infirmatur in vol)is, sed potens est in vobis'.

His Omnibus declarat, quam magna sit forma in oculis dei ministerium verbi,

cum sicut Coeli pluat doctrinam salutarem, tonet minis, choruscet miraculis

et signis, illuminet promissis &c.

Esto ergo seusus huius versus: Ex ore infantium perficies virtutem et 4o

9 ad Hebraeos BC 15 EtJ Ut BC 40 Esto] Est B(J

Opt'rationes in Psalnios. 1511)— 1521. 265

destrues iuiniicos et ultore.s, ({uod erit mirabile in ociilis omiiium lioiiiimiin

neqiie credibile, iit fastus et potentia mundi tjuitae infirniitati t-edaiit. Fiet

tarnen, quoniam coelos tiios videbimus. Et qni in carnis infirinitate praedi-

cant, virtute tarnen spiritus signa facieut et praevalebunt, et (jui in oculis

r. liominnm snnt despecti coram te, et qui oculos tnos habent, sunt super

oninem potentiam et gloriam. Atque ordinem vide: Prior est forma infan-

tiuni, posterior coelorum, ut ostendat Apostolum seu verbi ministruni gloriosa

forma nihil valere, nisi prius valuerit ignominiosa. Cum autera nunc summis

viribus detestentur formam priorem tautum divitiis, luxu, fastu, pompa prae-

lu stantes, (juid mirum, si uec posteriore valeant, nee verbo nee signis aliquid

[)otentes? Unde Imperator ille, cum Papa ei suos ostendisset Thezauros

adiiciens: Nunquid Imperator, nt)s possunuis dicere 'aurum et argentum non sipairf). 3, 6.

est mihi?' respondit satis opportune et salse: sed nee ilhid, quod scijuitur,

potes mi pater, dicere 'Surge et ambula\ Nam sacerdotia dumtaxat dispen-

15 sare et iurgia mundi curare, <piae hodie sunt Apostolicorum negocia, quis

uon vel Turca vel Scyta possit attentare? Infoelicissimum saue adventum

dei in carnem, si ob hoc venit, ut haue potestatera pontificibus daret, <|uam

a seipso tantis repulit studiis. Sed sine, sie meretur nostra aetas ad-

ministrari.

M Movet forte simplicem leetorem, quod visurum se coelos dicit propheta,

cum tamen novi testamenti tempus non viderit. At in persona populi dei

loquitur, qui tuuc visurus erat, postea vidit et nunc videt visurusque est in

fineiu mundi. Neque enim tam curat exprimere, (]uomodo ipse videat, quam
quomodo manifestandum sit, quod visurum se dicit, quasi dicat: Coeli tui

25 revelabuntur et mittentur in onmem terram, omuium oculis expositi, ut

videre possim eos, si viverem, nunc vero audio eos et fide sola cerno.

Eodem tropo et eadem persona loquitur lacob Gen. xlix. 'Expectabo salutare i.a)ioi.49, is.

tuum, domine', idest scio manifeste venturum. Et ps. xcvij. 'Viderunt omnes sß\. 98, 3.

termini terrae salutare dei', (juod est dicere (ut Isaias loquitur) 'Revelabitur ^cj. 40, 5.

30 gloria domini'. Et Simeon 'Ijumen ad revelationem gentium', idest ut reve- suc. 2, 32.

letur gentibus. Quare hoc suo visu uon nisi raanifestam Apostolorum et

successorum ostendit omuium oculis praesentiam et uotitiam. Atque hoc

est, quod propheta exultat, delectatus scilicet in revelandis verbi et gratiae

sacramentis per Apostolos et successores eorum.

3.i 'Opera (inquit) digitorum tuorum'. Sumpta ex hominibus artiHcibus

metaphora, qui opera sua digitis efficiunt, praesertim electiora et teneriora.

Nam quae manibus aut])edibus faciunt, crassa sunt et parum artis refe-

rentia omninoque similia bestiarum operibus, His docetur, Novi testamenti

predicatores esse longe prae veteris testamenti sacerdotibus synceriorcs, (piod

40 spiritum a litera pleue separarint et purissime tenerrimeque tradiderint, quem

2 c(iclautA 4 et (Dur qui) fc^U B 24 q. d. AB Quasi diceret C 40 seperariiit A

2(3(1 Opciatioms in Psiiiuios. ir»i;)"-ir)t*i.

illi involiitiim iMi(li(>ril)iis Icnis iiml)ris vclut cnissiorc (»pcrc (radchanl. "Nihil

Jöci'i. 7, i'.'.c'iiiiii ad pcircctiim diixit lex' ait Apostoliis. Coiistal aiitem satis t'X Kiiaii-

uclio, (linitiun tlci vocari Spiritiim saiifdim, (|iii sivc ipso |)r()j)tor divcrsitutcm

i.Uov. IL-, 4.,l,iiu)niin (i\v (luihiis i. (or. xij.)])1iirali(('r di^iti dicatiir, sivc ipsa dona

nihil ivfi'i-t. ('(»rli eniin fonnantur sjtirilu sancto, foniianliir et doiiis spiritus r.

saiicti.

l^t ilhul tiiU)(iue pcrsovcrat, (juod psahno [)riino dixinuis, vi'i-hiiiii 'Asa'

siuiiilicaro operationein nianentem seu facturam, iit est doiniis au(vestis.

(.^iiod hie chire intellii:;itnr, dum opera (Heb. 'Maeso') ap{)ellat Apostolos et

verhi doclores \,vv digitos stio.s factos. In quo et altera dignitas Apostolicae u'

1. üüv. 4, 13. lorniae coinniendatur: Qui etsi coram honiinibus sint pcripsima, dei tanien

sunt tenerrinia, electissiina, gratissima opera, defbrniantur ab honiinibus, sed

Ibrniantur a deo, illis sunt patientes, inimo passio, huic auteni opus. In

»pio iteruni fortissinia datnr consolatio verbi niinistris, ut sint fortes animo '

scientes, sese esse digitonun dei opera, exquisita in omnes voluntates eins, is

Opus enini est robusta consolatione iis, qui adversus totum niundum singuli

«apflid). 1, 4. et soll raittuutur pugnaturi. Unde et Christus Act. i. praecepit Apostolis

2uc. 24, 49. ut sederent in civitate, donec induerentur virtute ex alto , et expectarent

promissionem patris, quasi dicat : Non ibitis, donec opera digitorum meorum

facti fueritis. so

Simul iudicat ea dictione prosperitatem verbi, si niinistri sint opera

2.aRoi. 8, 19. digitonun dei. Nam Exo. viij. in tercio signo defecerunt magi dicentes

aipflirf). 6, 10. 'Digitus dei hie est\ Sic et Act. vij. 'Non poterant resistere sapientiae et

spiritui, qui loquebatur\ Itaque caeteris omnibus resistit diabolus, rnundus

et caro, Sed digitis dei, qui spiritus et impetus est, nemo resistit: 'pertlat 2.s

.^üf)ci. 4, 16. auster hortura sponsae, et fluunt aroraata illius", Can. iiij. 'Flabit (inquit

¥»1. 147, 18. ps. cxlvij.) spiritus eins, et fluent aquae^ idest convertentur et mollescent

])opuli. Ita in digito dei nee aliter eiicit Christus daemonia. Igitur quam

infirraa, iufoelix, .stulta est forma Apostolica in infantibus et lactentibus de-

scripta, tarn potens, foelix, sapiens est in coelis et operibus digitorum dei 3u

commendata, ut faciat, quae nemo credat fieri posse. Adeo omnia sub con-

trariis formis aguntur, quae dei sunt. Nam et Moses et Aaron in prioribus

duobus signis velut infantes et impotentes habiti sunt, sed in tercio et

sequentibus sicut coeli et digitorum dei opera praevaluerunt.

'Lunam et Stellas, (juae tu fundasti'. Quaeritur, (piid sit, quod solis 30

non meininerit, (jui coelorum gloria est? Forte quod totum psalmum de

qsi. 19, ,v ipso Christo canit, qui est sol istorum coelorum, ut ps. xviij. 'Soli posuit

tabernaculura in eis', quia de ipso superius dixerat 'Elevata est gloria tiia

super coelos', et deinceps latius eundem proprio praeconio decantabit dicens

$i. 8,
6. 'Quid est homo, quod memor es eins" &c. Dignior enim et copiosior illi 40

e] sine A IS virtuti AH 19 ([. d. ABC 25 digitus C

Openitiones in Psalmos. 1510—1521. 267

debebatur praedicatio quam lunae et stellis, idco seorsiini erat canendus,

(|iuiu(|iiam et in hoc satis iudicatus est, quod fundatas Stellas et lunam dixit,

Cinn fundameutum Ecclesiae et iustorum procul dubio aliud nou sit, quam
quod positum est, qui est Ihesus Christus, sei iustitiae. Quomodo et

5 Isaiam xxviij. adducit Petrus i Pe. ij. 'Ecce ponam in Zion lapidera sum-
i^.j'^'^^s "le''"

mum, angularem, probatum, electum, preciosura. Et qui crediderit in eum,

non confuudetur'.

Poterat ergo dicere 'lunam et Stellas, quae tu illustrasti\ seu 'per

solem lucere foecisti", siquidera a Sole, universi luminis fönte, aiunt lunam
i'i et Stellas illuminari. Sed maluit dicere 'quae tu fundasti', non sine causa,

ut ostenderet, simul Christum Solem coelorum esse et fimdamentum et

])ctram, supra quam Ecclesia aedificata et fundata praevalet etiam adversus

portas iuferi. Matt. vij. et xvi. Et ut sie potius loqueretur, magis quadrabataJiottij^iG.is!

ad rem, quam si de illuminatione locutus fuisset: Quia Christus quidem SoD- i, 9.

15 illumiuat omnem hominem venientem in hunc mundum. Et Euaugelium

praedicatur omni creaturae, sicut sol iste illumiuat omnia. Verum ut caeci

non vident lumen omnia illuminans, ita non omnes obediunt Euangelio, nisi

qui fide forti fundantur in Christo, sole illuminatore. Quod iterum in no-

stram consolationem et exhortationem dicitur, quia quantumvis insaniant in

20 Ecclesiam et sanctos Christi, non praevalebunt. Stat enim fundameutum,

Christus, stat Ecclesia, quia deus eam fuudavit super Christum; non com- aiöm. 9, 33.

rnovebitur, quia qui credit in illum, non confundetur. Quando ergo de fide

Ecclesiae et iustorum voluit loqui, qua sola fundantur, repugnabat verbum

(fundasti), ut solem adiicere non posset, cum ipse non fundetur, sed funda-

25 raentum sit.

lUud minutulum est. Cur potius dicat 'quae fundasti' quam 'quas

fundasti', cum et luna et stellae sint foeminini generis. Nam hebraeus neu-

trum genus non habet. Sufficit, lunam et Stellas significatione allegorica

esse Ecclesiam et fideles in Christo, qui fide super eum fundati visibiles

30 spectabilesque facti sunt toti mundo. Sic Daniel xij. 'Qui autem docti ^nu. 12, 3.

fuerint, fulgebunt quasi splendor firmamenti, et qui erudiunt ad iustitiam

multos, quasi stellae in perpetuas aeternitates'. Non hie loquitur de doctrina

et iustitia hominum, ut ferme contarainatur hie locus a plurimis, sed de

doctrina et iustitia dei, quae est in spiritu. Atque id indicat ipsa allegoria,

35 quod coelos, lunam, Stellas appellat, cum nihil minus appareant coram

hominibus, videntur tarnen, idest signis et virtutibus ostenduntur mundo, sed

non creduntur ab omnibus.

Observa distributionem: coelos appellat opera digitorum dei, lunam

et Stellas fundata dei. An non coelos quoque ipse fundat? an non luna

40 et stellae sunt opera digitorum eins? Cur ergo sie distribuit ? ütnuKjue

certe ipse fiicit solus et utrunque in utrisque operatur. Digiti eins faciunt

27 foemiui B

268 Operationi's in P-siilnios. 1511»— 1521.

taiu c-ut'los (|ii;im IiiiKiiu vi sU-llas, et ipsc riuHlal lain limaiii et Stellas

t|iiaiii i'(K'l(»s. W'rmn idt'o liai" distrihiitioiu' usus es! , nc sicul ('oi'iiilliii

um. :<, II iilliis (lii'orot 'Ej>;o sinn Pauli, ('yo C-c])!»', cj^o .\|)(>I1()\ Xoii cuim Apostoli

Ki'i'losiam vi lidclos fiiinlavenint, sed dous, (jui incrcinoulimi dal; sunt tauien

ministri, per cjuos (iu(|uit) crodidistis, idost l'undati cstis. J])si vero per r.

uuHds alios .so priores Aj)()stolos f'iuidati sunt, sed sunt oj)cru digitorum dei

i'j. 3a, 6. prima luxta illud ps. xxxiij. 'Verbo doniini coeli firinati sunt, et spiritu oris

eins oninis virtus coi-un»'. In (pia vv ((uid ojnis est iteruni adinonere Maiorcs

Ecclesiaruni, ut inlelliganl, nun satis esse, si fundentur in Christo cum

caeteri.«!, nisi sint opcra digitorum dei, scilieet vocati et facti ex deo? At lo

nunc ((uid sunt nisi ojK-ra manunm liominum, simulachra gentium, aiu'um et

argcntiun V Aurcs cnim iiahcnl et non audiimt verhum dei, oculos et non

vident .seipsos. Manns habent et non palpant aliis bcnofaeiendo, Nee e.st

vox in gutture eorum, non enim docent. Atquc ita obtinuit quoque u.sus,

ut vocentur hodie creatura liomiuis , Et recte. Si enim e.ssent opera digi- i.^>

tornni dei, creatura hominis non essent. Et dignum est saeculum nostrum

has ventosas et audaces adulationes audire. Denique in praefationibus

Epiistolarum non .separant hominis et dei gratiam: dei (in(juiunt) et Aposto-

licae sedi-s gratia, quasi parum sit dei gratia, aut non prophanum eodem

titulo dei et hominis gratiam aequare. Abominatio ista in loco sancto 20

stans etiani placet his, qui eam summis viribu.s debuerant propellere. Verum

transeat ista iniipiitas, dabitur nostri.s sua moribus aetas, ut {)raesint .simul

gratia Apo.stolicae Sedis et indignatione tribunalis Christi. Apostoliea sedes

debuerat agno.seere tanquam gratiam sibi factam, si coo[)eratores mereretur

ol)tinere et conq)ellere invitos, tanquam onus et non gratiam impositura. 25

8.5- Quid est honio, (juod memor es eins, et l'ilius hominis,

(juoniam visitas cum?

Prinunn (juia varios liic exercitavit locus authores, illud sciendum,

quod in hebraeo non est coniunctio disiunctiva, in qua re etsi parva Augu-

stinus, Cassiodorus et alii suam intelligentiam collocant, cum dicunt, 'aut 30

filius hominis' pertinere ad Christum propter disiunctivam, et 'quid est

horao?' pertinere ad omnes alios. Verum hebracus constanter habet 'Et

filius hominis' dicens 'üben Adam', et hunc sequemur autoritate Pauli

^cb. 2, 6. heb. ij. utrunque de Christo intellecturi, ubi dicit 'Testatur autem in loco

quodam quis: Quid est homo, quod memor es eins, aut filius hominis, quo- 35

uiam visitas cum?' Quanquam, si etiam coniunctio disiunctiva servetur, non

urget, alium hominem, alium filium hominis intelligi, quod usu permissum

sit iis, qui cum admiratione nimia (ut hie locus) interrogant. Tautologia tum

swicf). 6, 3. disiunctiva utantur tum copulativa ad indulgendum affectibus, ut ibi 'Popule

maus, quid foeci tibi, aut in quo molestus fui, aut in quo contristavi te?' ^q

18 seperant A

Operationes in Psalmos. 1519—1521. 269

Deinde observaudiini : Hebraea lingiui duobus uomiuibus appellat

homincni, in quantmii natura coustat, Quae sunt 'Adaiii' et 'P]nos\ Terciuni,

qiiod 'Is" dicitur et saepins pro homiue transfertur, rectius vir duntaxat

transferretur, cum ab eo dicatur 'Issa', uxor seu mulier, quasi dicat 'virago^

5 vel S'iracea', quia inquit Gen. ij. 'De IS', idest viro suo, 'sumpta est'. Undc '•'JJ''oi- 2.2:i.

et Is fere in scripturis mariti aut magistratus nomen est et omnino magis

ab officio quam natura sie dicitur, de quo psalmo primo diximus.

Enos autera et Adam sie difPerunt autore Eusebio xi. praepa. Euang. iiij.

et D. Hierouymo in quest. hebraicis, quod Enos proprie hominem significet

lu seeuudum animam, Adam secundum corpus. Et hoc recte. 'Adama' enim

hebraice terram significat, de qua secundum corpus formatus est, ut sit

Adam dictus ab originis et materiae suae vocabulo velut terrenus seu

terrestris. Ad quod respexisse perspicue cernitur Apostolus i. Cor. xv,, ubi i.eor.ir.,47i.

dieit 'Primus homo de terra terrenus, secundus liomo de coelo coelestis;

15 qualis terrenus, tales et terreni' &c. Et translator quoque ps. xlviij. auxie *43). 49, 3.

conatus differentiam in aliena lingua reddere dixit 'Quique terrigenae et filii

hominum', ubi dicitur 'Tam filii Adam quam filii Is', vocans 'filios adam'

filios terrae seu terrigenas, obscurissime loquens propter internpestivam ety-

mologiam, satis tamen indicans, 'Adam' sonare terram, ac si latine hominem
'tj ab humo diceres humigenam vel humauum.

'Enos' autem etymologia sua Eusebio significat obliviscentcm, et sie

distinguit hunc versum, sicut et in hebraeo habetur: Quid est Enos, quoniam

meraor es eins? Et filius Adam, quoniam visitas eum? lo. Keuchlin dicit,

'Enos' ab afflictione, dolore, moerore dictmii, quod una cum Eusebii senten-

25 tia satis placet, quod homo iuxta animam suam oblitus sit dei sui per pec-

catum, non ea quidem oblivione, quae vulgaris est. Nara quis tam impius,

qui uon pluriraa de deo garriat et cogitet? Quin nemo frequentius dei

memor est quam impii, maledici, blasphemi et superbi, qui (ut Isaias inquit) 3ef. 48, i.

nominis domini recordantur neque in iudicio neque in veritate, hoc est

30 nomen domini assidue usurpant, sed in vanum. His^bonum esset, ut nomi-

nis domini obliviscercutur, sicut bonum est ei sacris abstinere, qui non pure

ea tractat. Sed obliviscentcm eum significat Enos, qui in spiritu et veritate

dei et sui est oblitus. Cui deus iam non deus est nee pater nee dulcis, sed

iudex, hostis, terribilis, qualis erat Adam, cum fugeret in paradyso a facie

35 domini. Nonne hie nimio erat memor dei? immo nimium sensit praesentem

maluissetque absentem, quod et omnes daemones et damnati mallent, qui

contremiscunt a facie eius assidue. Quicunque ergo a deo deserius, iu eins

misericordia non fuerit eruditus, hie est 'Enos', miser, moestus, pavidus,

desperatus et plane inconsolabilis. Quis consoletur eum, cuius conscientia

4u eum contristat? At conscientia laeta non est, nisi ea, quae fidit in dnlcissi-

mam dei misericordiam, audens eum patrem cum onuii fiducia appellare, nee

4 q. d. AB Quasi diceret C

oyo ('»pi'nitioiit's in r.saliiids. IT)!;) -15-Jl.

iiidicium iicc ini>rt('iii nrc iilliiin m;iliiiii |tr:ic linc lldiK'ia incliicns. Sicut

5.moj -''*,< (.(•(Ultra fri ikhi est, iiisi (iiiac liac iHliicia inaiiis sciilit illiid I)(Mitr. xxviiil.

'|)al>it til>i (loniiiiiis coi' |)a\itliiiii et aiiimaiii im.crorc (•(•nsuiuplam. Mano

iliccs. (|iiis mihi »lc(\('S|>('i'('V et \csi)crc, (|iiis mihi dct maiic?' Ilacc \ii;\iuv

(il»h\i(i Tacil 'Km(>s' et homiiKMii. in i|iiam maximc iios pniiriKhml Iraditioncs, r,

consilia, solatia hoiuimim, sola aiUcm lidcs ühcral et inciiioi-cin iMirsiis doi l'acit,

iKui iiisi inisorioordiain i'tcharitatoin in Cluisto iiobis j)r()p(>n('iis cUconinuMidaiis.

N'idc iTp) antilhcsin ^navitcr positam: '(^nid est l^^nos, (juoiiiain

mcmor es eins?" >r('m()nani dci cl (•l>ll\it)n('in nt)stram jnilchcrnnio coni-

|)(inil, (•(ncscin, an i)r()))h('la yvvo incmorcin dcnni idco dix(!ri(, nt Enos lo

Etvuuil»»i;iam iniUcarcl, an Eiisobins ex vcrlx» 'mcniinisli' Enos 'oMivi.sccntcm"

etymologissarit. Nam illud 'Et Hlins hominis, <|noiiiam visilas cnm', ohscu-

rioro V(>1 nnlla anlitliosi difitur, iiisi in hoc s|»<'(t<(ui-: (inod dcns coch' et

tlHns Ici-i'ac sinl dno h>nuc conli'ariissima , ul altci'um ah alfcro visilari sit

^5). 113, :i I
mirahilissimnni, sicnl illnd ps. cxi. '(|uis sicnt dcns noslcr, (|iii in allis hahi- i5

tat vi huinilia respicil?'

Igitur grande niiraculum est, honiinem, qui in scipso et omninni oculis

derelictns, desperatns , oblitns dei nihil niinns sentit quam deiun sui nienio-

reni, esse deo in inemoria. Et cor hominis debet ac j^otest hoc eapere et

oredere, deum esse incnndnm,))enevoh'ntom, diilcem, quem non sentit nisi 20

iracnn(hmi, horrcixhnn, insustentabileui. Quis non niiretnr? Qnis non dieat

'Quid est homo, (juod menior es eins?' Opera dei sunt haec inconipreheu-

^i. 77, 20. sibilia, nisi per fidem. 'Fj, vestigia haee non eognoscuntur
,

j)s. Ixviij. Ita

visitari filium hominis quis eredat a deo? cum non sit nisi despeetus ab

Omnibus, nee in eo quicqnain appareat, nisi quod natus est de muliere, 25

similis naturae substantia? Si enim esset filius Regis
,
principis, saeerdotis,

divitis, honorati, apparerct non difficile visitari a deo. Nunc nihil vilius

diei potest de honiine, quam quod sit filius hominis (nisi vellet hominem

negare). Hie enim titulus connnunis est, quantumlibet omnium novissimus et

vilissimus. Et grandis est Tapinosis in verbis istis 'Filius hominis^ sicut 30

So(). 19, -,. in verbis Pilati, quando dixit de Christo 'Ecce honio\ Vult enim vilissimo

nomine eum appellare, quod nemo hominum in altero multum curat, et tarnen

deus ita curat, nt visitet et ad eum veniat, quem univorsi ne respiciant

Sei- 58, 7. quidem. Unde in])ropheta Isa. Iviij. Sublimes hominum oculos in persona-

rum respectu occupatos arguens dicit 'Si videris nudum, operi eum et carnem 35

tuam ne despexeris'. Ecce tuam carnem appellat nudum, famelicum, sitientem,

egenum et quo quisque est novissimus. Sic scilicet formam, quae in Omni-

bus nobis communissima est, nemo nostrum perpendit, pro qua culpa digni

sunt sapientes illi, ut universalia vel Purphyrii vel Aristotelis somnient et

12 quouiain] qui ABC; quia 2Ö. ^. ß. 25 apparet A

Operationos in l'salmos. 1519 — LVil. 271

naturas comraunes vanissimo studio pcrditoqtie laboro quaerant, f|iil nuivcr-

salia iista creatoris in seipsi.s negligunt.

Eniphasin ergo viele. Non soluni novit 'Enos', sed niemor e.st, nun-
quam obliviscitur eins, semper bene cogitat de eo, nunquam derelinquit.

5 Unde huius rei exenipluni Isa. xlix. descrihitur 'Et dixit Zion: derelinquit meSci 49, uff.

dominus, et dominus oblitus est niei. Nunquid oblivisci potest nnilier iu-

fantis siii, ut non misereatur filio uteri sui? Et si illa oblita fuei-it, ego

tarnen non obliviscar tui. Eece in manibus meis descripsi te, et nnui tui

eoram oeulis meis semper'. Ita non solum videt aut ad filium liominis

ii> mittit a louge, sed prope est dominus et visitat eum sient amieus amicum
suum. Quis (inquam) credet haee? At nisi credantur, non fiunt. Proinde

exui oportet omnem larvam et relinqui alind nihil quam homiuem et ßlium

hominis, si dignns esse velit quispiam memoria et visitatione dei, Alta enim

a louge cognoscit, humilia et afflieta respicit. Homo contra quidvis magis

!•' observat quam homiuem et filium hominis, cum sit tamen proximus suns et

caro sua.

Verum quomodo haec convenient Christo, de quo dixinuis proprie

prophetam loqui teste Apostolo ad Hebraeos? At idem Philippen. ij.l'W. 2, cf.

breviter id ostendit dicens 'Qui eum esset in forma dei, non rapinam arbi-

'•J tratus est esse aequalem deo, sed exinanivit se, formam servi accipiens, in

similitudinem hominum factus et habitu inveutus ut homo\ Non enim in-

veutus est ut Rex, princeps aut aliquid eiusmodi personarum, sed ut filius

hominis, similis homini novissimo, Deinde et maxime assimilatus est pecca-

toribus, factus Enos, tristis, afflictus et omnino sicut uuus ex novissimis
'^' nobis, portans in seipso iram patris pro nobis et factus vilissinuis terrae

filius in oeulis hominum, ut non solum ipsi, sed nee ulli mortalium videretur

deus esse memor eins aut eum visitare. Quin ipse de se dixit Teriit fuga %\. ua, s.

a me, et non est qui requirat animam meam\ Et iterum 'Factus sum tan-W- 31, 13

quam vas perditum", ^proiectus sum a facie oculorum tuorum\ Potissimum
^t' autem respicit ad tempus passionis Christi, quando iucepit tedere et pavere

in horto. Tunc €'nim exinanitus, factus est Enos coram deo et seipso, factus

filius Adam coram hominibus, relictumque aliud nihil quam natura sil)i

naturaeque vocabula. Nam sicut dixi, 'Enos' ad animam, 'Adam' ad corpus

pertinere, ita pronum sequitur, 'Enos' portiuere ad honn'nem, ut est eoram

35 deo, miser et afflictus, 'Adam' filius, ut est coram hominibus, vilis et de-

spetitus.

Ecce ergo: Hie est sol iustitiae, rex noster, super quo niiratur ingenti

stupore propheta. Nunquid hie illuminabit lunam et Stellas et creabit eoelos,

immo fundabit? Sic, utique sie, Sic lucet, his radiis illustrat numdnm, qui

40 eum recipit. Tdeo enim neeesse est lunam et Stellas fundari, ne hac solis

7 veteri sui A veteri suo B(J 19 d. A 27 deum B

272 Operationes in Rsalinos. ir)19— ir)21.

siii Inee offcnsi ruant. Atquo haco ratio est, cum tani niagnifiou allcooria

ooolos, Innaiu i't Stellas praedieasset, cum iam cxpectaretur, iit de sole (jiKxine

(lieeret, repente vitleatur alieua loqni, raptiis in stiiporem solis Imiiis oloriam

iiiett'ahilem demoustrans magisqne admirante silentio quam magnilücpio verbo

cum indieaus. Ac si dicat: de luua et stellis audistis, porro de sole quid •>

dieam? Stupore superor, sol est, sed quis capiat, cum sit Euos et filius

Adam? A'ere mirahilis et laudabilis deus, (|ui luiius memor es et cum
visitas. Quauto magis mirahilis, quod Inmc solem esse constituisti omuium

illuminalorem? Illud mirabile, hoc plus quam mirabile et homiui iucredibilc

prorsus. lo

Hie nunc videat cjuiscpie sibi, priuuim (juaiu patiens aut pk;uus sit

radiorum huius solis iustitiae. (^uia enim peccatum dcstruendum est, quod

sine dolore et ignominia fieri uon potest, ideo Enos et filium hominis fieri

queraque necesse est, ut sit intus dolens et foris confusus et sie utrique

nomini naturae suae satisfaciat et respondeat similisque fiat Christo, qui ir.

similis })rior factus est ei. Nos enim nihil ita fugimus, atque ne sinuis

scilicet Euos et Adam, semper delectati alienis vestiri plumis et larvis et ea,

(juae iustorum et sanctorum sunt, uobis vindicare, idest laetitiam et gloi'iam.

Verum sol iustitiae non sicut lucet nee tales illuminat nee super so fundat.

Deinde ubi talis fuerit, confidat et gaudeat huius versus solatio can- 20

tans et sciens, quoniam dominus memor est Enos et visitat filium hoiuinis,

sieut in Christo sole suo ostendit. Porro quomodo Cln-istus hac ratioue

Enos et obliviscens dei fuerit et filius hominis, per omnia similis nobis,

fiirte])S. XX. latius dicetur,

8,6. Minuisti cum paulominus ab Angelis. 25

Gloria et honore coronasti cum.

Xostri adiieiunt huic versui 'Et constituisti cum super opera mauuum
tuarum', quae est in hebraeo sequentis versus particula prior. Hebraeus sie

habet 'Et minuisti euni paululum ab Elohim^, quod Hieronyiuns transtulit

'a deo'. Et satis constat, 'Elohim' in scriptura non tautum deo, sed et prin- 30

.9Koi. 21,6. cipibus et iudicibus aliquaudo, quod vicarii dei sint, accommodari ut Exo. xxi.

. smof. 6, 2. 'Oiferat eum dominus diis et applicabitur ad ostium\ Et Gen. vi. 'Videntes

filii dei filias hominum', quos omnino filios patriarcharum intelligimus, ipsos

quoque Gygantes, quanquam si quis pertinaciter neget, uspiam 'Elohim"

hominibus tribui, nescio qua ratione convincerem, cum his duobus locis et 35

aliis etiam deus queat intelligi. Verum autoritatem aliorum interim sequa-

raur reeeptiorem, quam ut liceat contradieere.

9 homini] huiusniodi B 15 nomine A 17 pulmis BC 28 in heb. A
29 ab fc^lt B Hero: A Ül accomodari A

Operationes in Psalmos. 1519—1521. 273

Noster sane interpres videtur potins "^ab aiigelis' quam "^a deo^ reddi-

disse, quod forte ineptius esset dicere deo 'Tu minuisti eum a deo", cum

omnino aliam minuentis et aliam eius, a quo miuutus est, personam sermo

exigere videatur. Sed hoc offendiculum facile tollit usitatissimus tropus

5 scripturae, quo ad secundam persouam loqui solet in tercia ut ij. Eeg. xiiii.2.Snin.ij,ii,

"^Quae ait ad David : Recordetur Rex domini dei sui\ Ita hie potuit intelHgi

locutus 'Minuisti eum paulominus a deo', idest a te, quod maior sit reve-

reutia in tercia persona quam secunda ad maiores loqui.

Sunt autem huius medii versus singulae dictiones a multis tractatae.

10 Difficultatem prestiterunt 'Angeli' et adverbium 'paulominus' et verbum

'minuisti' et pronomen 'meum'. Nee defuerunt, qui de humana natura ad

angelos comparata couati sunt intelligere. Sed nos modo consequentia

cogimur praecedentibus copulare, idque unico et simplici sensu, ideo ex Om-

nibus, quae placent et congruunt, accipiamus, relictis caeteris apud snos.

15 Explicat autem iste versus omnino praecedentem, in quo dictum est,

Christum Enos esse in memoria domini, et qui contemptus fuit hominibus,

visitetur a deo. Ideo sensus est: Dereliquisti eum parvulo tempore, sed

cum gloria magna suscepisti eum, quo ostendisti, quam non fueris eius

oblitus nee eum despexeris, ut ps. xx. 'Quoniam non sprevit neque de- qjf. 22, 25.

20 spexit deprecationem pauperis'. Ideo omnino pronomen 'Eum' referre debet

non filium dei secundum divinitatem, quod faciunt, qui per incarnatiouem

eum iuteUigunt hoc loco ab angelis minoratum, sed secundum humanitatem,

in qua Enos, tristis et dolens factus, dum nostros ferret languores, vide-

batur in oblivione esse coram deo et desertus, sicut revera fuit, quantum

25 erat in sensu suo ipsius et hominum. Nam omnino de passione Christi hie

psalmus loquitur et gloria per passionem obtentata, ut clare Apostolus Heb. ij. ^et. 2, 7.

dicit 'Eum autem, qui minoratus est paulominus ab Angelis, videmus Ihesum

per passionem gloria et honore coronatum' &c. Et 'paulominus' non ad

dignitatem, sed ad tempus pertinet. Idem enim adverbium ps. ij. habuimus ^\. 2, 12.

30 'Cum exarserit in brevi ira eius' (idest cito et post modicum exardescet ira

eius). Et omnino nihil de substantia, differentia, dignitate naturarum hie

agitur, sed de duratione passionis.

lam verbum 'minuisti', quia non reddidit hebraicum, nobis sonat, ac

si eum, qui magnus est, quispiam imminuat, quo modo potentia, dignitas,

35 opulentia alicuius auferendo minuitur. lohannes Reucliliu iuterpretatur : defecit,

defuit, diminutum fuit, ut iij. Reg. xvij. 'Nee lecythus olei minuetur'. Et i.fißn. 17,14.

infra 'Nee lec)i:hus olei est imminutus'. Ex quo patet, hoc loco significari i-siün. 17,16.

Christum derelictum a deo, ut qui cessarit eum tueri et ei defuerit, sicut in

cruce clamavit 'Eli, Eli, lama azabthani?' Nam hoc paululum intelligit smatti),27,4G.

26 ad hebraeos BC 34 immiuuet A patientia A 35 atiferens mimut A aufe-

rendo (aufereiis) fe^Ü BC 39 zabathani BC

£ut^ev§ SBcrle. V. 18

274
*

Oporiitiones in Psalnios. If)!!)— 1521.

Siic. 23, 53. scilicet luM-nin illam, do ([ua dixit 'sod haec est hora vostra et potestas

tenebrarinn\ Itacjuc cum ad lianc us(jue horam esset potens in opere et

sermone, subito et ikunuIo hMiiporc, nempe triduo, miDiitus est et desertus

a doo in hae potentia, subiectus iufirniitati et niorti quoque et inferno.

Xain quid sit a deo relinqui, suo loco dicenius. C^uare eandem ferme sen- &

30". 64, 7 f. teutiam hoc vcrsu de Christo, quam Isaias liiij. de toto populo dei, ponit

dicens *Ad puuetuni in niodico dereliqui te et iu miserationibus magnis

congregabo te. In momento indignationis abscondi facieni nieani])annnpor

a te et in miserieordia senipiterna miscrtus sum tui".

Scilieet haec oninia in robustissinnun consolatiouem nostrara, ut dis- lo

eamus ex modica tribulatione temporis huius hierum facere aeternae salutis,

nee cum auxiamur, arbitremur, inaeternum nos derelinqui ab eo, quem audimus

esse memorem Euos et visitare filium hominis. Quantumlibet minuet nos

])aulonnnus, veniens visitabit et gloria honoreque coronabit modicum passos,

1. <{5ct. 1, 6. ut i. Pe. i. 'Modicum nunc, si oportet, contristari in variis tentationibus'. is

1. 95ct. 5, 10. Eiusdem ij. ult. 'Dens autem omnis gratiae, qui vocavit vos iu aeternam

suain gloriam in Christo Ihesu, modicum passos ipse perficiet, confirmabit

2 eor.4, i7f. consolidabitque\ Et Paulus ij. Cor. iiij. 'Id enim, quod in praesenti est

idest monientaneura et leve tribulationis nostrae, supra modum in subli-

mitate aeternum gloriae pondus operatur in nobis, non contemplantibus nobis 20

quae videntur, sed quae non videntur\ Verum fide hie opus est. Est enim

mirabile in oculis nostris, dum agitur, sicut hie propheta quoque rairatur

dicens 'Quid est homo?' quod in hebraeo potest dici: Quam homo, quo-

niam memor es eius. Nam dictio 'ma"" hebraicis valet aliquando quesi-

W]. 119, 97. tivum 'quid', aliquando 'Quam' ut ps. cxviij. 'Quomodo dilexi legem tuam, 2^

*|Si. 119, 103. domine', pro 'quam dilexi'. Et infra 'Quam dulcia faucibus raeis eloquia

^i s*'io
"^' ^* P^' 1^'^xiij. 'Quam dilecta tabernacula tua'. Immo et hoc psalmo

'Quam admirabile est nomen tuum'. Hoc enim fefellit interpretem, quo-

3ei. 38, 22. minus Isaiae xxxvij. clare redderet hebraeum 'Et dixit Ezechias: Quod

erit Signum, quia ascensurus sum in domum domini'. Non enim quaerit ibi, 30

sed miratur signum, quod ei datum erat, dicens: Quam signum, quia ascen-

dam, quasi dicat: Nonne hoc grande et mirabile signum? Ita non inepte

hie diceretur: Quam hoaio, quoniam memor es eius, quod sie redderetur:

Nonne mirabilis est ille homo? Nonne mirabilis ille filius hominis? memor

es eius, dum oblivisceris, visitas eum, dum derelinquis. Verum hoc facis, s.-i

ut in brevi eum deseras, inaeternum exaltaturus.

Hoc sensu habito perspicuum fit, hebraeum 'me Elohim' aptius trans-

ferri 'a deo' quam 'ab angelis', quod Christum a deo canit memoratum et

derelictum, visitatum et desertum, minutura et auctum. Non tamen ob id

19 idest (momentaneum) A 23 d. A 32 q. d. ABC 38 memoratum]

minoratum BC

Operationes in Psalmos. 1519—1521. 275

reiicienda est nsitata translatio, sive Apostolus aut qnisquis aliiis hebraiee

scripserit Epistolam ad hebraeos sive graece, cum constet, Apostolura raro

citare hebraicam proprietatem , sed frequentissime LXX etiam in alii.s

Epistolis, ut Ro. iij. ex ps. xiij. et v. facit. Atque illud maxime conviucit, 3'^^'" •"*' lo

5 autorem eiusdem Epistolae legisse et scripsisse ""ab angelis" non autem "'a deo",

qiiod accedens ad liuius psalmi testimonium dicit 'Nou enim angelis sub- ^ctv. 2, 5.

iecit orbem terrae futurum, de quo loquimur\ Tuuc mox iuducit hunc

psalmum Clu-isto homini esse subiectum probans, neque enim liceat cogitare,

Apostolum voluisse dicere: Non enim deo subiecit orbem terrae futurum.

. 10 Sequendo itaque hebraeum sensum non possumus Christi miuorationem

comparatione angelorum iutelligere, cum ut et Erasmus bene infert, non

solum Angelis minor sit factus, qui novissimus virorum et (ut dixi) praeter

Enos et filium hominis reliquum non habuit. Ex Apostolo hebraeorum

non liquet, quid velit.

15 Quare cum Christus fuerit minoratus a deo, nee amplius cum eo fiiit

in virtutibus triduo passionis suae, quid mirum, si et ab Angelis volente

deo desertus sit? sicut dicit 'An non credis, quia possum modo rogare 9KQttf).26,53.

patrem, et exhibebit mihi plus quam duodecim legiones Angelorum?" Ne
autem leve putes, ab angelis nos esse minutos seu relictos, consyderandum,

20 quod universam nostram salutem ministerio angelorum deus curat, sicut

ps. xc. scriptum est 'Quoniam angelis suis raandavit de te, ut custodiant te^ 91, nf.

in Omnibus viis tuis. In manibus portabunt te, ne forte offendas ad lapi-

dem pedem tuum'. Et ps. xxxiij. 'Immittet Angelus domini in circuitu ^f. 34, s.

timentium cum et eripiet eos\ Sic filios Israel Angelus eduxit ex Aegypto ^-
Ya^h

'*'

25 posuitque se inter eorum et Aegyptiorum castra. *Et angelus (inquit) meusä.TOof.23,23.

praecedet te'. Sic Lot de Zodomis eripuerunt, et tres pueros in camino ^ ^^°l i^-

ignis angelus servavit. Atque in libro iudicum quoties quaeso Augelorumsnn. 3, ssff.

officium memoratur pro hominibus? sicut et in Zacharia et Daniele, ut

recte Paulus heb. i. dixerit, esse eos Spiritus administratorios, rnissos propter Cftn-. 1, 14.

30 eos, qui haereditatera accipiunt salutis. Non igitur rairum, quod pro novo

miraculo et stupore ducit propheta, omnes veteris saeculi patres fuisse

adiutos et servatos ab angelis, et eos in hoc uno Christo cessare, eumque

minui ab eorum solatio. Simili aifectu ps. ij. loquitur 'In te speraverunt ^^f. 22, 5 ff-

patres nostri et salvi facti sunt. In te speraverunt et non sunt confusi.

35 Ego autem sum vermis et non homo, opprobrium hominum et abiectio

plebis', ac si dicat: Uli fide sua obtinuerunt salutem in adversis nee imquam

ad mortem usque sunt relicti. Ego autem relinquor usque ad mortem, et

spes raea post mortem demura veniet. Talis enim passio decet novum

testamentum. Ideo Christus Caput praecedit et prior omnium reliuquitur et

4u minuitur a deo et angelis. Sequuutur cum omnes, qui crcdunt et invocant

13 ad Hebraeos C 27 lib. iudicium A 36 obtimuerunt A
18=*

'2~(\ Oiunvitiones in rsalmos. l.Ml^— 1.V21.

nomon eins. Quaiv siout IV Auünstinus ad Hoiioratiun traotans ps. x.v.

ivoto dooot in ipso diftoivntiaiu Xovi et votoris tostainonti, quod in hoc ali-

Huando qnidom n^lioti sunt pativs usqno ad pcrioulniu vitae, sed nnnqiiain

ad niortoni nsqno, illo antoni siout mos oooisionis aostiniantur omuos et in

mortoni dosoruntur iü;nonnniosissiniani. Ita et hoo psalnio oaiidom novitatem .'-

}v\.<sionis oolobrat prophota ot prao antiqua adniiratur. Initno uon modo

auiToli oi nou astitonnit ao niinistravornnt, siout solont, sod ot quioquid

nonüno Klohiui potost sienitioari. pviuoipos. rogos. saoordotos, sonioros, ot qui

prius oi adhaoivbant.

'liloria ot honoiv oorouasti oum\ Pulohro roddit oontraria oontrariis, lo

gloriaui Enos, honoroui tilio Adam, oorouam minuto ab Angolis. Quao ut

intolligauuis. vooabula primum declaremus. 'Gloria' hoc loco proprie ponitui'

iif. s, 4. 'Cabod', quod döiav gnieoi diount. Do qua ps. iij. 'Tii es gloria mea'. Et

iü. 7, 6. ps. vij. 'Gloriam mcam in pnlvoivm doduoat'. Ea est neu modo pompa

Hominis, seu ut diount, tama cum laude oelebrata, voleutes gloriam a laude ^^

sou tama diseerui oelebritate. quasi gloria sit olai'ia a oliu'itate diota, verum

est et ipsa Augusta maiestas rerum puloherrimarum et maximarum, quas

possidenuis, et ex quibus tum ista fama oolebratur, tum nos ipsi gloriamur

iwitti). e.i?. et superbimus. Uude dominus Matt. vi. 'Dioo vobis, uec Salomou in omni

gloria sua vestitus fuit siout unum ex istis\ Quid hie gloiimu nisi pompam 20

et maiestatem abundantiamque ivrum appellat, quibus Salomon erat eelebratus

apud onuies gvutes? undo ot in hebraeo gloria a verbo veuit, quod grave-

soeiv siguitioat^ ut ps. iiij. vidimus.

'Honor' autem, quod 'hadar' hebi'tieis sonat, mirum quam varie et iu-

oonstauter sit passim vei^um, nuno pro deoore, nunc pro houore, nunc pro 2»

pulohritudine, nuno pro maguifioeutia, nunc pro splendore, nunc pro diguitate.

'^,. *^^;]. Ps. oiij. dioitur 'Confessionem et deeorem induisti\ Ps. xov. 'Coufessio et

i'f. ih, r^. pulohritudo', quae duo uomina ps. xliiij. sie redduntur 'Speoie tua et pulobri-

H" JtV « tudino tua'. Ps. oxliiii. 'Masnifioentiam irloriao sanotitatis tuae'. Ps. oix. 'In
i!>l. HO, 3. .' ^ c>

Spr. 14, ss.splendoribus sauotorum'. Prover. xiiij. 'In multitudino populi dignitas regis'. so

Haeo omuia looa habeut idem uomen, 'liadar' seu 'haeder', quae ab ei>dem

verbo veniunt, 'hadar', quod autore Reuohliuo siguiticat: deooravit, honora-

vit, gloritioavit. Ex quibus sotpiitur, honoivm, hoo loco propriissime i-edditum

hebraeo uomini. signitioare pompam alteram magnatum, quae oousistit in

multitudino oorum, qui eos revereutur, suspioiuut, adorant, subiioiuntur, ser- 35

viuut. obsequuntur, assistunt. Hi enim sunt deoor, ornamontum, splondor,

magnitioentia . pulohritudo. dignitas i^egis, ut gloria et honor siut velut oou-

trariae pompae. Gloria, quod a i'ege exit et divulgatur ad alios. Houor.

3 «oi. i9,s:. quod ad cum hao gloria iuoti multi venimit et agnosount. Ex hoo I^evi. xix.

dioitur 'Honora pei^onam seuis^. Et nuituo se augeut heae duae pompae. 40

22 heb. A :U ho der A h:vder BC 40 lietj A h« BC

Operationcs in l'saliiios. 1519—1521. 277

Gloria enim raultos iillicit, ut lionoront. Allccti vcro, ut honorcnt, mox
gloriam augcnt. Idco canimus deo gloriam et honorem in saccula ,sa(;ciilo-

rum, quod insempitcrniun augcatur et maneat. Sicut econtra duo illa mala

quoque se mutuo augcnt, quae sunt Enos et filius hominis, qui cum ohlitus

5 est dei et miscr ac tristis factus, statim et filius Adam deseritur, quia, de

quo nihil dicitur, cuudcm et nemo honorat, sicut in scipso nihil est, ita ab

Omnibus deseritur.

'Corouasti'', metaphoricc dicitur a Corona, quae undi<i[ue perfecta est et

totum cingit, pro co, quod est 'circumdedisti eura'. i. Reg. xxiij. 'In modura i.Sam.23,üG.

10 coronae eingebaut David et viros eins'. Et ps. v. 'Scuto bonae voluntatis qsf. .i, vi.

tuae coronasti nos'. Igitur Christus factus pro nobis Enos, desperatus et

afflictus undique et in omnibus, nunc habet oraniuni rerum Imperium multa

laude et fama celebratum, delectatus et securus in omnibus, Factus filius

Adam, contemptus et inhonoratus, nunc honoratur, adoratur, (juaeritur ab

15 omnibus. Et qui minutus fuit ab omnibus, nunc his undique ex omni crea-

tura cingitur, ut non sit creatura, quae hunc ignoret aut non honoret.

Euangelium enim praedicatum est omni creaturae in gloriam eins. Rursum

'in nomine eins omne genu flectitur, coelestium, tcrrestrium et infernorum". *4j[)i(. <,, lo.

Ista enim Corona gloriae et honoris, idcst universae creaturae, nulli uiK|uam

20 alteri concessa est neque conceditur. Ex parte enim illi glorificantur et

honorantur, et nullus habet omnia nisi ille, qui minutus est paululuiu ab

omnibus, ex nulla parte gloriam et honorem habens, immo ex omni j)arte

afflictionem et irreverentiam , ut pro hoc merito coronctur inaeterniun gloria

et honore. Verum ista corona gloriae et honoris nondum est completa, ut

25 Paulus dicit i. (Jor. xv. 'Nunc autem nondum videmus ei omnia subiecta', §cbr. 2, 8.

'oportet enim illum regnare, donec ponat omnes iuimicos suos scabellumi.eor.15,25.

pedum suorum'. Hoc agitur scilicet usque ad extremum iudicium, interim

manent, qui non glorificent nee houorificent eum et coronae huius plenitndini

resistant.

30 Constituisti eum super opera manuum tuarum. 8,7.

Omnia subiccisti sub pedibus eius.

Sic versus iste in hebraeo absolvitur, in quo gloria et honor Christi

exponitur. Gloria est, quod oninium rerum dominus est, atque ita vides,

gloriam esse maiestatem rerum possessarum (ut diximus). Honor est, omnia

35 ei esse subiecta, omnia eum agnoscere, ad eum converti, ex nutu eius peu-

dere. Et satis pulchre aperteque utraque pompa, tam gloriae quam honoris,

hoc versu componitur, dum simul dominus et subditi describuntur per verba

'constituisti' et 'subiccisti', quorum imo dominus et gloria, altero subditi et

honor monstrantur. Eadem duo et ps. xliiij. sie habentur, alterum illo 'Specie "Uf. 45, 5.

4 cum] eu A enim BC 10 Scuto] Sicut A 16 liunc] hoc A 32 heb. A

278 Oponitionos in rsaliuos. ir)10--ir)'21.

liKi et [>nlclirl(iuliiu' tua iiitciule, prospoiv procede et regna, propter veiitatem

et niansuetiuliiieni et iustitiam, dediieet te mirabilitcr dextcra tmx, alterum

*45f. 4.S, 6. isto 'Sagittae tuae acute, populi sub le cadent in cordc iuimicoriim regis'.

Hie est ergo prineeps regiiin terrae et doinimis dominantiuiii. Confer eo.s

liuic regi: super quaenam suut eoustituti? Gerte super 0})cra nianuum dei, r.

sed nulli omnia subieeta sub pedibus. Paruni souat, opera manuuni dei ad

seusuales illos titulos regnoruni, provintiaruni, populorum et speetacula in-

signiuni iiiiaginuui, monunientoruni, quibus reges et priucipes miuidi iactan-

tur. Parvo titulo Christi regnuni et sine insignibus pracdicatur infinitum et

aeternum 'Opera (iuquit) manuum tuaruni'. Nou euim terrae aut coeli nomine lo

potuerunt compreliendi. Quicquid euim creavit deus, Christo subiectum est,

1. Gor. 15,27. ut i. Cor. XV. 'Qui dixit omnia, nihil utique excepit, praeter eum, qui subiecit

ei omnia'.

Au autem frustra dixit '^Omnia subiecisti', et tarnen nou dixit: Consti-

tuisti euni super omnia? Omisit enim in subiectione "^opera dei' et in cou- 15

stitutioue 'omnia', cum tamen coniuncta utrinque velit intelligi. An in

detestationem fastus et ambitiouis sie loquitur? Ut nee ille, cui vere omnia

subieeta sunt a deo, titulum iactet, se esse constitutum super omnia, et maior

sit possessio quam titulus, cum contra homines non raro solis rerum titulis

vehautm', rebus satis exiguis dominantes. Illud certe Apostolico more pen- 20

sandum est, quod Christum describit non ambivisse hunc principatum, sed a

deo constitutum, ut disceremus non assumere honorem nisi vocati sicut

§c6r. 5, 4. Aaron , heb. v. Et quod mireris , tam iugens imperium Christo his verbis

tribuitur, et tamen ambitio singulis peue syllabis coarguitur, uullum hie iu-

flatum verbum, quemadmodum decreta hominuiu solent dicere: Cuncta per 25

mundum nobis &c. Et iura tam coelestis quam terreni imperii Petro clavi-

gero suo commisit. 'Sic tument Bullae, inflatoque rotant turgeutia gutture

verba'. Hie autem 'coustituisti' iuquit et 'cum' et 'super opera manuum

tuarum'. Vide, ut pressis, verecundis, teuuibus, solidis tamen verbis iuaesti-

mabile reguum Christi traetat, quanquam pro 'constituisti' in hebraeo habetur 30

stpfiid). 2, se/dominum fecisti'. Quomodo Petrus Act. iiij. loquitur 'Hunc Christum et

i.iDJof. 1,16. dominum foecit' &c. Sicut soll Gen. i. dicitur 'üt praeesset diei'. Seu ut

*f. 136, 8. ps. cxxxv. 'Solem in potestatem diei'.

Et pulchre 'opera manuum tuaruni' dicit, sine omni specie commeudans

possessionem Christi. Hominum euim mos est his tantum imperare et 3.^

praeesse, quae digua, magna multaque sunt, et omnino, ex quibus ipsi

hierum, honorem voluptatemque capiant. Ea quae suut vilia, iudigua, et

quae egeant ipsorum ope vel opera, facile permittunt, vit aliis subsint. At

Christus omnium dominus, quaecunqne opera dei censentur, sive sunt in-

firma, egena, contempta, sive potentia, opulenta, honorata, possidet. Non est 40

4 priucipes B 28 coustituisti (iuquit) et (eum) A 30 tractet C heb. A 39 siut BC

Operationes in Psalmos. 1519—1521. 279

rex, qui personarum respectu captus regnet, Secl quicquid creatura dei est,

sunm agüoscit sine ulla differentia. Proinde Christi regnum tale est, ut non

modo milli alteri possit couferri, sed et si conferri posset alteri, uullus queat

reperiri, qui siisciperet. Nemo enim est eorum, qui vel ambitiosissimi sunt,

5 qui optet praeesse infirmis, egenis, ignominiosis, et ex quibus nihil sibi pro-

venire possit. Omues enim offendit verbum hoc "Opera mauuum dei^ et

'omnia', nee delectantur scire, quid ista vocabula significent.

Ex his fuerunt et pontifices olim, qui omnia sibi arrogarunt. Sed non

id quaesiverunt, ut opera manuum dei et omnia regerent, sed omnia, quae

10 sibi placerent, et quaedam opera dei, quae ipsi elegerant. Caetera, quibus et

prodessent, nihil curantes, quantumvis inter opera dei et omnia censerentur.

Purissimus ergo sit oculus necesse est et ab omni personae ac larvae specie

alienissimus, qui opera manuum dei recte debet intelligere. In hoc enim

nomine non diiferunt Papa et laicus, Imperator et mendicus, hostis et ami-

15 cus, sapiens et indoctus, sanctus et peccator, sanus et egrotus, vivus et

mortuus. Idem dominus omnium et aequaliter omnia sunt illius.

Gaude ergo o Christiane, et quicunque te opus dei esse agnoscis. Tibi

haec et magno solatio dicuntur, si credis, vere Christum esse super omnia

dominum constitutum. Si enim inimici tui vel a louge in te mala consul-

20 taut, in quem rogo Consultant? In te, an in Christum? Eins enim sunt et

illi et tu. Noli timere, ipse praesens est illic et hie, videt, quid contra te

moliantur, et maiore cura super te vigilat quam tu super teipsum. An putas,

rem possessam habere posse super seipsam maiorem sollicitudinem quam
habet ipse possessor? Quid aurum in arca vel j)era pro se cogitat? Nonne

25 paterfamilias arcam quoque ei providit et omni hora latrouum et furum in-

sidias soUicitus observat? An aurum rapitur sibiipsi, an possessori suo? Et

für, utrum offendit gravius, aurum an possessorem? An putamus, avarum

hominem uri de rapina suarum rerum, et Christum non uri de quacunque

laesione rerum suarum? Et quomodo obediet patri subiicienti omnia sub

30 pedibus? Quodsi te occidant, exurant, laedant, criminentur, eiiciant (modo

sis ei tu subiectus): Rogo, cui damnum faciunt? cuius rem perdunt? tuam

an Christi? Ve incredulitati nostrae, quod prae sua impietate haec solatia

et tantam securitatem non potest intelligere. Non enim deest protector et

possessor uobis, sed deest fides, quae credat, uos esse possessionem illius.

35 Verbum enim maximae fidei audis, cum dicitur 'Omnia subiecisti sub pedi-

bus eins et constituisti eum super opera manuum tuarum^

Si dicis: Metuo, ne me perdat ipse dominus mens, cum sum peccator

magnus nee meritus ab eo possideri hac foelicitate. Non perdet te, si con-

fitearis, te esse suum, et eum esse dominum tuura, ipsius enim simt et sancti

40 et peccatores et omnia opera manuum dei. "^Omnis lingua (inquit Philip. ij.)(Br,i(. 2, u.

25 arcae BC .37 sim BC

280 (^l)er;itionos in rsalnios. 1519—1521.

9U>m. lu, 9. confitoatiu", quod Iliosus est dominus, et hoc ad üloriain palrls'. Et Ro. x.

'Si confessus fiiens ore tue, quod Ilicsus est dominus et cordo tuo credi-

deris, quod deus illum suscitavit a mortuis, salvus eris'. Hac (iuquam) con-

fcssioue et fido, si peccator es, nou modo iustus, sed et salvus eris, dicit

hie Apostohis, Eos potius damnabit, qui cum sui sint, eum noluut recipere 5

suc. li), 27. iu dominum, siout Lucac xix. dicit. 'Veruntamen inimicos meos illos, qui

nohuTunt me regnare super se, adducite huc et interficite ante me\ Hi

enim uoiuut et coguutur ei esse subiecti. Nou enim habcmus rcgcuu, qui

exactor sit, sed salvator potissimum eorum, qui oppressi sunt vel])oenis vel

peccatis. Nam in his praeter titiüum operis dei vix reliquum est. At lu

opera dei sunt eins propria possessio. Quare si peccas et cadis, ne de-

speres de Christo, uon enim extra eins imperium rues, nisi desiveris

esse opus dei. Quod si imperium eins agnoscis. Et cum illo Sapien-

?SciM). 15, 2. tiae XV. ei dixeris 'Etiam si peccaverimus , tui sumus, scientes magnitu-

dinem tuam' &c. Non potest ipse te dimittere, nee tu sine fiducia miseri- 15

cordiae eins dimitti. Agnoscet ipse te suam possessionem, si agnoveris eum

Sei. 1,3. tu dominum timm. Nam hoc est, quod impiis Isaiae primo exprobrat

'Cognovit bos possessorem suum, et asinus praesepe domini sui. Israel autem

me non cognovit, et populus mens non intellexit'. Igitur Constitutus est

uobis super omnia, ut in omnibus nos possit iuvare, et ad eum nos queamus 20

confugere, sive in peccatis, sive in morte, sive in vita, sive in iustitia. *Sive

Möm. u, 7 f. vivimus (iuquit Ro. xiiij.), sive morimur, domini sumus. Nemo sibi vivit,

nemo sibi moritur. Qui vivit, domino vivit, Qui moritur, domino moritur\

8,8. Oves et boves universas, insuper et pecora campi.

8, 9. Volucres coeli et pisces maris, qui perambulant semitas maris. 25

Hi duo versus occasionem dedisse videntur interpreti nostro et aliis,

ut de puro homiue psalmum intelligerent et 'Elohim' "^angelos' transferrent.

i.3}Joi. 1,26. In qua sententia sunt et magni aliquot patres, quod ex Gen. i. cap. homini

formato deus tria haec animautium genera legitur subiecisse. Et habent

sane pro hoc sensu non parum speciei, quod videlicet omnia illa subiecta so

videtur explicare propheta his versibus esse aliud nihil quam bestias terrae,

coeli et maris, neque magnum videatur Christo tributum, si imperium harum

bestiarum ei tribuatur, quandoquidem et humani reges etiam hominibus

$c6r. 2, 8 . praesint. Verum fortiter obstat Paulus uon modo ad hebraeos , si forte

i.eor.15,26. quis eam neget esse Pauli, Sed et i. Cor. xv. "^Omnia (inquit) subiecit sub 33

pedibus eins'. Cum autem scripturae et verbi dei oporteat esse unum,

siraplicem constantemque seusum, ue (ut dicunt) sacris literis caereum nasum

faciamus, lustum est, Pauli sensum praeferri omnium aliorum patrum sensui,

sive Ambrosii, Augustini, Athanasii, Hieronymi. Quae ideo dico, ne quis

6 dicit fe'^tt BC 27 transierret A

Openitiones in Psalmos. 1519 -1521. 281

raore scolasticoriun doctorura statim pro oraculo sequatur, quicquid iu aliquo

Illustrium patrum legerit, ut quidam solent, qui hac ratioue nobis scrip-

turam in meras lacinias sensuum seciierimt, ut tot sententias prope habe-

amus quot syllabas. Et nescio, probaudunine improbandumve sit Htudium

5 Magistri Sententiarum et Gratiani, quo egerunt, ut omnia oniuium assu-

esceremus vorare, sicut immuuda animalia, nee findentes ungulam, nee rumi-

nantes lingua. Id studii enim (meo iudicio) fons est tot qnestionum, opinionum,

rationura et bellorum, quae iam plus trecentis annis per scholas grassantur.

Permittendi sunt itaque S. patres suo quandoque sensu abundare et

1" pro affectu suo in literis sacris extra ordinem luxuriare. Sed Theologo

puram germanamque intelligentiam scrutanti necessarium est consultis ipsis

sacris literis de omnibus iudicare, sicut Augustinus in multis locis docet, et

Paulus praecipit 'omnia probate, quod bonura est, tenete'. Quare hi duoi.Xfjcff.s,

versus non modo Christo parum tribuere videntur, sed etiam puro cuique

15 homini, quando Gen. primo etiam dominium terrae ei tribuitur et omnium iiiiof.i,-'

arborum, herbarum, lignorum, quod hie ue Christo quidem tributum legimus.

Et fateor, nonnihil difficultatis locus habet, Augustinus cum suis ad alle-

goriam fugit, sed non eiFugit. Cum enim pra^miserit 'omnia' et 'opera

mauuum dei", non coustat ratio, cur ea explicaturus solum oves et boves et

20 pisces et volucres, sive iusti sive peccatores per haec allegorice intelligantur,

recenseat. Non enim hi sunt omnia illa, quae Christo subiecta sunt, sed in

omnibus eisdem comprehensa. Cur ergo prae caeteris explicantur? Cur non

fuit satis dicere 'omnia' et 'opera mauuum dei'? Oportet enim oves, boves,

volucres, pisces, pecora hie ad literam intelligi. Ego confiteor meam igno-

25 rantiara, nee quid dicam habeo, movebo tamen aliis cogitatioues, quando

aliud non possum.

Quid si propheta voluerit potissimum ea explicare, quae puro homini

sunt subiecta propter coutentiosos cervicososque, praesertim ludaeos, qui

maxime omnium regno Christi resistunt? Ne quis oggannire queat, Deum
30 non posse sibiipsi contradicere

,
qui iam olim haec (Gen. primo) subiecerit

homini puro temj)orali ditione regenda. Ac per hunc scripturae pretextum

aut omnia Christo subiecta neget intelligi et illa, aut Christi universale

dominium calumnietur, sed praeveniretur huic versutiae, quod sie sunt omnia

Christo subiecta, ut etiam ea, quae olim hominibus subiecerit deus, non

35 modo nolit excepta, sed uua cum hominibus eidem subiecta. Idque adeo,

ut si homines nolint Christo esse subiecti (sicut sunt in veritate), scirent

tamen ea, quae ipsis subiecta sunt, ei subiecta, habereque cum potestatem

in omnia, quae sunt eorum sine uUa resistentia, quantumlibet ipsi resistunt.

Deinde non est ulla offensio, quae magis pugnet adversus fidem dominii

4 probandum BC 20 allegoricQ A 23 manu A 29 ogganire A 33 sed]

ita B, Sed ita C

282 OlMTulion.'s in l'salmo.s. l")!!)— ir)21.

Cliristi (niam ipsa iin|)i<>niin, jiracscrtiiu lv('<;iiin et inai;iia(iiin , in liis i'chiis

lioiniiii oliin datis, opulcntia, ui lUH^ossarimu riicrit liaoc proprio ex|)li('ar('

C'lu-isto osso subioctii, nc quis .scandalisatiis non crodoret, si viderct iinpios,

praesortim magiios, noii subditos ei. Omiiia ciiim aliu facilo est credcrc

Clu'isto subiceta praeter ea, quae iin|)i()niiu sunt. Ilaoc enim in potcstalc •''

i!i. III, Ktf. ooruin plone posita vidcntur, de quo et ps. cxliij. 'Boves eoriim crassue,

proniptuaria eorum plena', (juasi dicat proplicta: Nc offendare frater, quod

oninia Christo subieeta esse dixi, cum in solis inipiis eins inimicis videas

oontrariuni, caeterorum enim nihil vidctur rcsisterc. Scito, quod et i[)Soruni

quaecunque habent, sunt Christo subieeta. Et ad hanc sententiam iuvandani lo

valet, si per Epitasiu eleves illud adiectivum 'universas', quasi dicat: Nihil

est reruni, etiam rebellium impiorum, non tautura sponte subiectoruni quod

C«cbv. 2, 8. non sit ei subiectum. Et hoc Apostolus quoque i. Cor. xv. queritur dicens

'Nondnni videmus ei omnia subieeta', quasi dicat: Sunt omnia subieeta, sed

nondum iniplctum est, nee videmus, resistentibus scilicct impiis. Quarc i5

volucres cocli, pisces maris per auxesin additi sunt, ac si dicat: Omnia

hominis sunt subieeta Christo, sive quae ipse possidet, sive quae ei Gen.

primo subieeta sunt. Ipse est dominus omuium.

Nee id forte nimio abhorrebit, si quis et alteram fiduciam ludaeorum

prosterni hoc verbo putaverit, quae fuit, quod sacrificiis et holocaustis ani- 20

9iP9fd).7,48rf. malium, velut suis rebus deo servire se credebant, sicut S. Stephanus Act. vij.

Sei. 66, i.eos refellit ex Isaia Ixvi., quod ei templum aedificare praesumerent, cum

ipsius iam essent omnia, ex quibus templum esset extrueudum. Ita et hie

liceat opinari, quaudo proj)lieta novum regem sola gloria et lionore colendum

docet, non esse, quod praesumant, sese animalibus occisis ei servituros. Cui 25

enim sunt omnia subieeta, etiam oves et boves, et omnia, quae liomini un-

quam data sunt, subieeta sunt. Quid ergo dare poterunt illi, cuius sunt

omnia, quae habent? similem enim eorum fiduciam et simili causa similique

!Pf. 50, 8 fr. sententia damnat et ps. xlix. 'Non in sacrificiis tuis arguam te', idest non

est mihi adversus te causa propter sacrifitia tua. Quare? ""quia holocausta 30

tua in conspectu meo sunt semper (idest non est, quod ea mihi offeras, iam

sunt enim coram me). Non accipiam de domo tua vitulos nee de gregibus

tuis hircos, quoniam meae sunt omues ferae sylvarum, bestiae in montibus

millium. Coguovi omnia volatilia coeli, et universitas agri mecum est. Si

esuriero, non dicam tibi, mens enim est orbis terrae et plenitudo eins. 35

Nunquid manducabo carnes taurorum? aut sanguinem hircorum potabo?'

$i. 50, u. Tunc sequitur verus cultus 'Immola deo sacrificium laudis et redde altissimo

Vota tua. Invoca me in die tribulationis, et eruam te, et houorificabis me\

*i. 50, 23. Et in fine 'Sacrificium laudis honorificabit nie, et illic iter, quo ostendam

illi salutare dei',
*"

7 q. d. A Quasi diceret BC 11 q. d. ABC 14 q. d. ABC 30 causa te C

Operationes in Psalmos. 1519—1521. 283

Vide, auue hio Asapli hiuic psalmum fere totum ex hoc ps. viij. suxe-

rit? De laude enim dei in tribulationibus agit (sicut hie psalmus) contemptis

sacrificiis pecorum, quae dei potius dielt esse quam homiuuni, quibus Gen. i.

data sunt ut scilicet et hie omnia Christi esse seirent, nee posse amplius ei

5 serviri iis, quae illi sua esse putent. Adiiciamus et de superstitione aliquid

ac libertate Christiana. Quando enim generalis est haec sententia, Christo

oninia esse subiecta et post legem promulgata, necesse est, ut regulet omnia

partieularia, temperetque uuiversa legis praecedeutis edicta. Quare non solum

pro sedando scandalo, quod impiorum opuleutia statuit, nee tantum pro

lu tollenda fiducia, quam legis donatio et sacrificia in rebus istis donatis in-

flant, sed etiam pro vendicanda libertate Spiritus, quam legis Ceriraoniae

aeque stulta fiducia aut iufeliciore conseientia opprimebant, debuit iraperium

Christi pronunciari et valere credi, siquidem cerimoniae legis potissimum

constiterunt in animalium differentia, in victus, vestitus, locorum, aquarum,

15 regionum coeli et omiliuo in rebus hisce, quae homini subiecta sunt, Gen. i. i.iü(o[.i,28ff.

In haue rem Apostolus quoque i. Cor. x., cum pro libertate Christiana ad- i.eov. 10,25.

versus cerimonias dixisset 'Omne, quod venit (idest venditur) in macello,

manducate, nihil interrogantes propter conscieutiam', subdit pro causa gene-

ralissimam senteutiam ex ps. xxiij. diceus 'Domini enim est terra et pleni- ^i. 24, 1.

20 tudo eins'. Ita et hie videtur generalem sententiam dominii Christi adversus

pertiuaciam cerimonialem ludaeorum torsisse propheta, ut sub Christo, cui

omnia subiecta sunt, omnia libera esse doceret et licita, sive malint pisces,

oves, boves, volucres eomedere, sive abstiuere. 'Dominus est (inquit ipse

Christus Marci ij.) Filius hominis etiam sabbati'. Quare dominus? nisi utsüiaic. 2. 28.

25 in arbitrio eius siut omnia. Quare dominus animalium et bestiarum terrae,

maris, coeli? nisi ut in arbitrio eius sint omnia. Ita sub Christo omnia

possidente libera licitaque sunt omnia, quae in coelo, terra, mari sunt. In

quibus tameu hodie maior est per hominum decreta captivitas quam unquam

olim sub lege fuit.

30 Haec sub cuiusque iudicium relata dictaque volo. Ex quibus, si vera

sunt, et hi duo versus clari sunt, et ratio aperta est, Cur potissimum has

res ex omnibus explicarit, quod conveniebat liberrimo omnium imperio Christi

omnia libera asserere tutaque facere et nos in eo recte instituere. Id reli-

quum est, quod ubi nos 'Pecora campi', aptius hebraeus 'Bahemoth Schadai',

35 idest bestias agri, habet. Pecora enim latine domestica animalia significaut,

quae per oves et boves satis expresserat. Et ubi nos habemus 'Qui peram-

Ijulant semitas maris", videtur hebraeus non de piscibus sonare, sed de aliis,

quaecunque versantur in mari. Geminam enim inductionem hi duo versus

videntur mihi contiuere in huuc raodum, prior: Oves et boves universas,

40 insuper et quicquid animalium versatur in agris, posterior: volucres coeli et

21 pertinaciam fe'^tt C 23 commedere A 34 heb. A

284 Oponitionos in r.salim.s. ir)i;»-ir)21.

pisces inaris, ot (iiiic(|uiil vcrsatiir in srinitis mariuin. lU)i id ohscrvaUis,

.a)Kii- i,-'o. ([uoil ex (Touosi \'(>latilia et aqiiatilia omnia ex a(|ui.s producta scribuiitiir.

hloo vohicros codi cum piscihus i\\;\v\> iii<lucti(>nc posteriore couiungit.

(^uaorat auteiu (luispiain : Cur somitas inaris trihuat piscihus et iis, qni

iu CO versautur, cum nihil minus in mari ijuam scmitae sicut et in aere •>

ai>j)areat ? Forte, quod mare totum sit pervium, in quo quelil)ct bestia

suum iter taeiat, et tarnen uunquam comnumis et regia via perscverct, necjuc

eadem via sacpius ihi teratnr. Verum liaec levicnla.

Hahomus itaque Christum passum, coronatum, praedicnituiu ac enichtum

iu hoe])sahno descri[)tum egrcgie, (piem Titulus torculai-i suo nol)is indica- n»

\il a prineipio. Idco, ut denuo iuculcct eins legitimum cultum, (pii ahus

Mon est (juaiu lldes, hius, predicatio, confessio, repctit versum |)rinunn

dieens:

"• "J- Domino, dominus noster, (juam admirabilo est

nomcn tu um iu universa terra. is

INIagnum est euim et arduum, huuc Enos et filium Adam credere tan-

tae et gloriae et dignitatis esse. Idee repetendum et assidue id inculcandum

mouet. Stat euim senteutia: Deura esse mcmorem, visitatorem, coronatorem,

sed eorum duutaxat, qui oblivioue, iguominia, solitudine sunt extreme in

nihihmi redacti. Quälern enim exaltasse Christum lioc psalmo scribitur, 20

tales et semper exaltaturus eodem exemplo coguosci voluit. In quo satis

'?{. 34, IG. demonstravit, in quosuam oculi sui siut aperti et firmati. Nempe oculi

domini super iustos (idest eos, qui sunt nihil in liac vita tam sibi quam

i!i. 113, 6. hominibus), Quia humilia respicit in coelo et in terra. Atque haec ipsa

misericordia eins facit, ut maguum sit uomen eins in universa terra. 25

PSALMVS NONVS.

AD Victoriam, pro occultis filii, psalmus David.

Quanta, deus bone, est huius tituli exponendi varietas, alius mortem

Absolom, alius mortem Goliath, alius instrumentum musicum, alius iudicium

dei occultum, alius luventutem, alius Cantorem psalmi, alius aliud. De so

quibus Omnibus, qui volet, Lyram, Burgeusem et Reuchlin videat.

Ego, quantum ex scopo psalmi capere possum, sequar Burgensis titu-

lum, noa interpretationem, qui dicit, 'Almuth', quod 'pro occultis" trausfertur,

2 Genesi. v. B 4 tribuaiit C 8 teritur A 28 bone deus BC 30 aliud

intelligit. BC

Operationes in Psaluios. 1519—1521. 285

hebraice iuventutem siguificare. Est enini psalmus iste omuiuo generalis

quedara gratiariimactio, exultatio, exhortatio, oratio plena iucundis affecti-

biis de victis \'incendisque assidue inimicis, quae non possit convenire, iiisi

populo in medio iuimicorum agenti, pugnauti, vinceuti, triumphauti, tarn de

5 praeteritis quam praesentibus et futuris loquenti. Quare de populo Christi

praesertim Martpibus et eoruni persona psalmum esse dictum non dubito.

Quod ut aliquautulum demonstremus, titulum hebraicum tractemus, qui sie

habet: Xamuazeah almuth laben, Mizmor ledavid\ 'Lamnazeali' 'ad vic-

toriam' sonat, saiis expositum supra. 'Mizmor ledavid^ 'psalmus David'.

10 Reliquum est 'almuth laben'. Si 'almuth" cum Hieronymo dividas in duas

dictiones (quod Lyra negat), sonat 'super mortem' seu 'ad mortem'. Et

hinc alii mortem Goliath, alii Absolom hie somniant. Si unara dictiouem

serves, et nomen abstractivum a verbo 'Alam' quod 'abscondit' significat, a

quo verbo Adolescens et adolescentula vocantur 'Elem' et 'Alma', quod in

lö tabernaculis et abscondito educarentur, cum periciilosissimum sit teneram

aetatem vagari in mundo et illecebris exponi. Inde et 'Almuth' iuventutem,

adolescentiam, et eara scilicet aetatem significat, quae hac ratione absconditur

et in occultis religiöse educatur. Sic lacob scribitur vir simplex, morans in

tabernaculis. Gen. xxv. Contra Esau vir gnarus venandi et agricola. Atque i.SDiof. 25,27.

20 ab hac consuetudine obtinuit usus, ut adolescentulae vocentur hebraice 'Al-

moth' (idest absconditae), ut Isa. vij. 'Ecce Alma concipiet' &c. 3ff. 7, i4.

David autem dedita opera hoc titulo prodigiosam iuventutem signat,

dum iuventutem 'laben', idest filii seu filio, signat, cum adolescentes seu

adolescentulas habere sit patris aut avi aut ad summum fratris sive tutoris

25 cuiuspiam. Quis est enim filius, qui ut filius possit dici habere adolescentes

et adolescentulas, quos in abscondito erudiat et educet? Proinde Christum

manifeste indicat, qui novo miraculo carnalem generationem sua nativitate

finiens filius tantum est, nullius secundum carnem pater, et tamen spiritualem

generationem nova per baptismum nativitate incipiens pater est multorum
30 filiorum et filiarum, quos in abscondito fidei educat erudieus, ne sapiant ea,

quae patent, sed ea, quae latent, sicut ps. xxvi. 'Abscondes eos in abscon-*)3f. 31, 21.

dito faciei tuae a conturbatione homiuum'. Quare vero similius est 'Almoth'

utroque significatu in unum coacto significare uovam creaturam Euangelii,

prolem gratiae, Iuventutem baptismi, populum novi testamenti ac vere abs-

35 conditas filii, idest fideles et obedieutes Christi, quorum vita sub morte,

Salus sub cruce, gloria sub ignominia latet. Sic enim abscoudit eos mundo,

Quos David, vir plenus spiritu, concepit significari adolescentibus et adoles-

centulis, domi et abscondito educatos. Est enim et haec inter caetera

ludaici populi laus, quod a mercatorum et negociatorum studiis semper fuit

*o alienus, suis ac domesticis contentus proventibus, sicut et patres eorum.

36 abscondidit BC

2S{] Oporationos in Psalmos. 1510—1521.

(.iii;iiul(Ujirultin , iit jihIniropi illi vi va<i;:il)iin(li Ikhiuiics inulioiMim (|iiiil('in

hoinimini vident mores vt iirbes civiles(iuo (tili putant) ot »irbani rcddiintur,

ita nuiltoniin qucque pessimorum cxenipla et haiiriuiit et invelmnt alii.s,

(jnod Corinthus, Syraeusa, Tvi'iis, Alexandria satis probavenint, iit Roiiiani

taeeain, et adlme probant in hodieruuin diem Eniporia faniatiora, ut noii in- :>

ini-ia Cananaeos (idest iiegoeiatores)])otissimuni de terra expulerit dens.

ISatis eivilis est, qui legem dei sui noverit et deo pure servierit, ad quod

niaxime opus est, praesertim adolescentioribus, secessu abscoudito et fuga

boininnni. Gcntilis ille ait: Quoties inter homines fui, minor redii. Et

ille: Aniici i'uros ttMiq>oris. Ac d. Bernardus: Nunquani minus solus suni, m

(luani dum solus sum. Non quod velim aetatem istam solitudini de])utare,

ciun et exemplis horrendis et illustrium patrum autoritate probatum sit,

solitudiue nihil periculosius esse adolescentiori aetati, rursus idem periculum

convcrsatio turbae. Quid ergo? Hoc consultum est, ut Magistrum dome-

stioum ao familiärem liabeat, sub cuius conspectnm omnia dieat, faciat, ir.

omittat in timore. Atque id demum est Almutli esse, idest domi bene

institui, tum ubi instituta fuerit et foras in officium vocatur regendi populi,

tum illud praestet affectu, quod prius effectu, tum sit Almuth in spiritu,

quae fuit Almuth in litera, iam per seipsum ea, quae patent, contemnens et

contemnere doceus, quae liuc usque alterius magisterio contempsit, immo 20

contemnere docta est. In hanc Almuth olim instituta sunt Monasteria et

universalia stutlia. Neque hoc abiecero, quod abscondita ista non modo in-

telligantur pro parte ista Ecclesiae, sed etiam contraria inimicorum, quod

videlicet decantet non solum populi spiritualis et abscouditi statum et opus,

sed et spiritualem et quae in abscondito contingit victoriam de inimicis, 25

quod illi spiritualiter pugnent, et hi spiritualiter vincantur, quo impleantur

figurae bellorum veteris testamenti, ubi corporaliter caesi fuerunt inimici, quia

ibi erant aperta servi, idest Mosi figuralis et externa facies, populi, belli

victoriae, sicut hie abscondita filii, idest spiritualis et interna plenitudo

populi, belli, victoriae. 30

Esto itaque Almuth populus Christi, cuius vita abscondita est cum

Christo in deo, qui non ambulat in his, quae patent, sed ab iis, qui sie am-

bulant, multa patitur et victor in omnibus haec suo Christo cantat de ini-

micis suis in abscondito et spirituali hello victis, ut utrinque sint abscondita,

tarn apud victos quam victores, utrique in spiritu agentes. 35

5 famatioria A

Operationes in Psalmos. 1519—1021. 287

Coufitebor tibi, domine, in toto corde meo, narrabo omnia 9,2.

mirabilia tua.

Laetabor et exultabo in te, psallam nomini tuo, 9,3.

altissime.

5 Ordinem psalmorum a primo nsque ad octavum dedimns psalmo sexto.

Tentandum forte nunc quoque, qua ratione octavus sequatur septimuni et

hie nonus octavum. Manifestum est autem, Septem priores psalmos esse

passionum et tribulationum tarn Christi capitis, quam Christianorura mem-
brorura descriptioues, inter quos nullus est, qui laudibus et confessionibus

10 gestiat. Octavus enim primus omnium incipit nomen, laudem, gloriam,

honorem exnltare, nee habet ullam quaerelam nee agit causam cum adver-

sariis, sed fructum passionis praecedentium sunmiario colligit recitans, quam
nihil promoveant persecutores , et quam foeliciter habeat passus. Atque id,

ut in capite omnium patientiura Christo inchoaret, optime conveniebat. Ideo

15 optimo ordine octavus et post tribulationum psalmos sequitur et Christum

cauit loco primo inter gaudentes et passionum victores. Oportet enim tri-

bulatos iuterdum consolari, ut possiut sustinere, ideo et psalmos nunc laetos

uuDC tristes, vario ordine misceri, ut haec ipsa diversorum psalmorum

mixtura et confusa ordinatio (sicuti putatur) exemplar esset vitae Christianae,

20 quae inter varias tribulationes mundi et consolationes dei exercetur.

Inchoata itaque laetitia psalmo octavo Christi capitis, omnium passi-

onum victoris, reete subsequitur hoc nono et corporis sui Ecclesiae laetitia

de suarum quoque tribulationum victoria, ut quem secuta est psalmis prae-

cedentibus via passionis, eins sit et sotia consolationis, exemplo et (ut dicitur)

25 velut digito monstratura confirmaturaque id, quod psalmo praecedeute dictum *j. s, 3.

est 'Ex ore infantium et lactentium perfecisti virtutem propter adversarios

tuos, ut destruas inimicum et ultorem\ Pergit, inquam, ostendere haue vir-

tutem oris infautilis et Christum super omnia constitutum, ut uon inepte

hunc psalmum queas praecedentis exemplum existimare expressum, cum in

30 eo adversariorum , inimicorum et ultorum destructio et magnificatio nominis

ac laudis dei sie tractetur, ut aliud fere nihil tractetur. Quia enim David

virtutem ex ore infantium perficiendam cognovisse cernitur ps. viij., nunc

ne sine mente sonum dedisse putaretur (ut Montanus prophetas incusat),

ostendit, se uosse quoque rem et Universum negocium eins virtutis.

35 Verba ista "^^Confitebor et psallam' ps. vij. versu ultimo illo 'Confitebor fpi. 7, is.

domino secundum iustitiam eins et psallam nomini domini altissimi"* satis

exposita sunt. 'Laetabor et exultabo" ps. v., ubi dicitur 'Et laetabunturii>j. 5, 12.

omnes et gloriabuntur in te omnes'. Quod enim hie 'Exultabo", illic eius-

dem verbi futuro 'gloriabuntur" dixit. Porro Hieronymus illic 'laudavit',

4 altissimi AB 8 tarn fc^tt BC

Ogg Oponit.ioncs in rsalnu^s. 15111—1521.

Iiic 'ü;uulrl)(i' rctldidit. 'I'aiila est diriicultas, iil)i(Hi(' conslarc sil»i intcrpivteni.

At((iu' (jaoil illic iiu'tiiniin so in media trihulatioiu' })ollic'ctur, liic^ liboratus

prol'iiso gaiulio lacit. Tribulatus cnim sola dei laude sustciitatnr, (luani

i!i. -12, 12. fiiiito iiialo roddat, sieut dieit ps. xli. 'Quare tristis es anima nica? et quare

conturhas nie? Spera in deo, quoniam adliue confitebor illi salutare vultus ü

'}Ji. 4L', :,. inei\ FA ibidem 'Ciuoniam transibo in locum tabernacuH admirabilis, usque ad

domuni dei, in voee cxullationis et confessionis, sonus epiüantis'. Nee moveat,

(|Uod verbis liituris utitur in rem praesentem, ita enim moris est iiarraturis,

eantatnris, aeturis, ut dieant: Cantabo, dicani, faeiam &c., cum iam inci]iiant.

A'ide eigo, (|ui eonfiteri, narrare, laetari, exultare, psallere se dielt, lo

qiianto aestu et eumulo iuciindissimorum prorumpit affeetuum et empliaticus

est totus, Non simpliciter dieit 'Confitebor', sed 'in eorde' et 'toto coi'de",

nee simpliciter iam narrat opera, sed mirabilia dei eaque omuia. Adeo

x'iic. 1, -lef. gestit, sicut lohanues in utero, et exultat Spiritus eins in deo salutari suo,

qui foecerit ei magna, et mirabilia illa, quae sequuntur. In quo verbo certe 15

argumentum huius psalmi aperitur, scilicet quod mirabilia dei canit. Mira-

bilia vero, quod per eos, qui nihil sunt, convertit eos, qui omnia sunt, et

per Almuth in fide abscondita viventes, mundo mortuos, humiliat eos, qui

in gloria florent, mundo spectabiles, tarn magna faciens sine vi, sine armis,

sine opere, sed sola cruce et sanguine. 20

lUud, quod omnia mirabilia dieit se narraturum, quomoäo conveniet

CMob9, lü. cum illo lob ix. 'Qui faeit mirabilia et inscrutabilia, quorum non est

numerus?" Aut quis enarret omnia mirabilia dei? dicemus hoc hyper-

qsf. c, 7. bolico illo aifectu dici, quo ps. vi. dictum est 'Lavabo per singulas noctes

lectum meum", quod videlicet tantus ei sit ardor in dei magnalia, ut quau- 25

tum est in votis, omnia velit, etiam si non possit enarrare. Amor enim non

i.eor. 13, 7. habet modum neque finem, i. Cor. xiij. 'Charitas omnia credit, omnia suffert,

omnia sustinet'. Sic et omnia potest et facit^ deus autem spirituum pon-

derator est.

Potest etiam ficri, quod ideo 'omuia" dixerit, quia solum opera dei 30

^i. 51, 15. proponat cantare et aliud nihil, iuxta illud ps. v. 'Docebo iniquos vias tuas'.

*45i. 17. 4. Et ps. xvi. 'Ut non loquatur os meum opera homiutuu". Narrabo itaque

omnia mirabilia, idest quiequid narravero deinceps, tua mirabilia erunt.

W\- c, s. Eodem tropo ps. vi. audivimus dici 'luveteravi inter omnes inimieos meos',

idest eos, qui sunt omnes inimici mei. 35

'In toto corde" ex superioribus intelligendum relinquo. Sunt enim, ut

*i. 12, 3. ps. xi. dicetur, qui loquantur corde et corde, idest duplici divisoque corde,

ut qui deo confitentur, donec benefecerit eis. Alii vero lingua quoque men-

5P). 28, 3. titi sunt ei, et cor eorum non fuit rectum. Ps. Ixxvij. 'Qui et loquuntur

pacem cum proximo suo, mala autem in cordibus eorum', viri sanguiuum et 40

30 fieri fe^It A

Opevationes in Psalmos. 1519—1521. 289

dolosi. His nnnquani contingit, ut mirabilia dei cognoscant, nedum ali-

quando enarrent. Igitur toto corde coüfitetur domino, qui neque in pro-

speris seipsum iactat nee in adversis contra deum murmurat, utrobiqne

aequabilis in syuccra laude dei, qiiod nisi cum Christo crucifixis et passiones

5 expertis non est possibile.

In convertendo inimicum meum retrorsum, 9. *•

Infirmabuntur et peribunt a facie tua.

Hie incipit mirabilia dei enarrare, seilicet inimicorum conversiones.

Satis iam superque commendata est figura hebraeae linguae omnium frequen-

10 tissima Synecdoche, quam alii singulare pro plurali, alii collectivum pro

distributive voeant. 'In convertendo (inquit) inimicum' et mox 'Infirma-

buntur', seilicet idem inimicus seu inimici. Deinde quod grammaticos oiFen-

dit 'In convertendo inimicum', in secunda persona reddi poterat: Dum
convertes aut convertisti inimicum meum, sie enim eoepit et prosequitur in

15 secunda persona psalmum.

Heroicis autem et militaribus verbis utitur, ut possit rudibus videri de

carnalibus bellis et inimicis loqui, dum inimieos commemorat, deinde retro

fugatos, infirmatos quoque et oecisos perditosque. Verum haec omnia, ut

Augustinus hoc loco ait, beneficium, non pena, et tautum beuefieium, ut huic

20 comparari nihil possit. Ego autem conversionem retrorsum simpliciore sensu

intelligo aliud nihil quam fugam inimicorum, qua verso dorso revertuntur,

unde venerant. Sicut Exo. xiiij. dixerunt Aegyptii Tugiamus Israelem, do-2.3J!oi. 14,25.

minus enim pugnat pro eis contra nos'. Qui locus vel exemplum vel specu-

lum fuit, quo propheta eradiretur ad haue prophetiam formandam. Nulla

25 enim vi hominum, nuUis armis, sed solo respectu suo Aegyptios perdidit,

sicut ibidem dicit 'Respiciens dominus super castra Aegyptiorum per colum- -
fi^f.

^*'

nam ignis, interfeeit exercitum eorum et subvertit rotas eurruum, fere-

bauturque in profundum'. Sic ps. ciij. 'Qui respicit terram et faeit eam qgf. 104, 32.

tremere'. Abacuk iij. 'Aspexit et dissolvit gentes, et contriti sunt moutes s^ab. 3, g.

30 saeculi'. Et ps. exvi. 'Montes sicut cera fluxerunt a facie domini, a facie^pf. 97, 5.

dominatoris universae terrae'. Ita quod et hie dicit 'A facie tua', tollit

suspitionem armorum et virium carnalium, quibus homines eonfidunt et pug-

nant, ut omnino spirituali virtute atque de coelo intelligantur fuga, impotentia

et casus inimicorum Ecclesiae proveuire, sicut et ludi. v. 'De coelo pugnatum 9}id)t. 5, 20,

35 est contra eos, stellae manentes in ordine suo adversus Sisaram pugnaverunt'.

Nisi quod hoc psalmo non eorporalis, ut in illis figuris eontigit, sed spiri-

tualis fuga, infirmitas casusque inimicorum describitur, ut dixi. De plenitu-

diue enim loquitur et absconditis figurarum.

30 ps. fcp ABC

SutfjerS 2ßcx-fe. V. 19

290 Ol..TatioiU's in l's:ilinos. 151!)— I.VJl.

Quac c>st oi\>;(t liioa spii'itunlis iniiuicoruinV (|U;u' (IchililnlioV ([uis iii-

torilus? K t^pcctro is(t) liostimn i'adciitiiim imliis liccat cii cajjcrc. I'riinuin

est fiiua, tloiiule impotontia. (piod a Ncrho "iiuic' in licbraeo venit, ut ,sit

lai)siis, (|iu) liostos liiüieiitos et caosi cadunt ac inoriuntur, ultimo perditio et

iutoridis, (|iu) öinniuo dosiiuint esse, ut nee eoruni memoria su])ersit. Q,ui- 5

ltu> diiuiilius aliud uiliil (|uaui couversio et iustilieatio iin|)i(H'tuu describitur.

Fuga eniui terror est et amissa iidueiu conscicutiae, ay;uitio pcecati, virtus

legis coguita, quam sequitur mox debilitatio, lapsus, tumultus et foelicissima

caedes, quam nos eoutritioncm voeannis, odium scilicet peccati, ac iam mors

ipsa malorum affectuum. Tuiic eiiim mox displiccnt quae placuerunt, et lo

placeut quae displieuerunt, eedinuis et damus terga his, quae priiis insensata

fronte persequebanuu-. Post haec sequitur abolitio penitus et perditio, quando

eouversa per gratiam dei voluntas, ne signum quidem prioris vitac rcli<]uum

in nobis est, ambulantibus scilicet in novitatc vitae secundum virtutem

Müm. 6, 4. resurrectionis Iliesu Christi, ut Ro. vi. docet Apostolus, ut haec exemplo 15

ijisius eiusdem Apostoli liceat cernere, qui inimicus Ecelesiae acerrimus et

?iVMi(i). a, c fugiens repenteque infirmatus clixit 'Domine, quid me vis faccre?' tandem

perditus omuino adeo nihil reliquum habuit inimicitiae, ut summis viribus

pro Ecclesia dei prae caeteris abundantius laboraret.

Verum quibus viribus haec victoria pariatur, signat, cum dieit 'A facie 20

tua", in quo tangitnr officium verbi, per quod revelatur divina voluutas,

misericordia, iudicium &c., de quibus statim dicet. Non enim alia re quam

solo verbo dei ista fuga, debilitatio, perditio impiorum perficitur, in quo

revelatur gloria domiui, cui si cooperatus fuerit deus et sese cordibus im-

piorum per incrementum notum foecerit, Sequitur haec victoria. Ideo non 25

frustra voluit magis "^a facie tua' dicere quam ulla alia re aut verbo, ut in-

crementum verbi efficax ostenderet. Quis enim a facie Apostolorum conver-

teretur, cum essent persona contemptibiles ? Quot vero audiunt verbum dei,

qui perdurant tamen in impietate sua? At ubi facies domini ipsa revelata

fuerit per spiritum intus docentem, ibi couversio retrorsum, infirmatio, per- 30

Scf. 5, 29. ditio simul sequuntur, sicut Isa. v. dicit 'Rugitus eius ut leonis, rugiet ut

catuli leonum et frendet et tenebit predam et amplexabitur et non erit qui

aifirf). -., 7 f.
eruat'. Et Mich. v. 'Et erunt reliquie lacob in gentibus, in medio popu-

lorura multorum, quasi leo in iumentis sylvarum et quasi catulus leonis in

gregibus pecorum, qui cum transierit et conculcaverit et ceperit, non est qui 35

eruat, et exaltabitur manus tua super hostes tuos, et omnes inimici tui in-

teribunt\

Quare syncerissima gratitudine Almuth ista haec mirabilia non sibi, sed

soli deo tribuit, et si miuisterio suo cooperata sit, non tarnen a verbo suo,

i.eor. 3, 7. sed a facie dei perfecta dicit, Sicut et Paulus i. Cor. iij. 'Neque qui plantat, 40

3 heb. A 4 caeci liC 16 licet BC 35 ct^'perit A c;eperit, B cceperit C

Operationes in Psalmos. 1519—1521. 291

neqne qui rigat, aliquid est, sed qui incrementuni dat deus", 'dei cooperatores i. gov. 3, 9.

suimis'.

Cur autem iu futuro loquitur 'Fugabis, infirmabis, perdes', cum de

praeteritis glorietur et confiteatur? Forte, ut simpliciter dicamus, quia

:, prophetiam de futuris texit, ideo et futuris mixtim et praeteritis' verbis uti-

tur, ut est mos constans fere omnium prophetarum, praesertim psalmo-

graphorum, Cum revera et res ita geratur ab initio, quod Ecclesiae iuimici

et vincuntur et victi sunt et vincentur, atque ita stet, quod verbum domini

manet iuaeternum, et veritas eius iu saeculum saeculi omniumque saeculorum

lü liominibus conveuiat, semper idem operaus, sed in novi testameuti exordio

abundantius.

Adde adhuc unum, ut persouarum diiferentiam observes, Almuth et

iuimicorum eius, scilicet illam esse infirmam, stultam, contemptam, hos autem

esse potentes, sapientes, honoratos et omuino montes mundi, ut ex Abacuk iij. Cnb. 3, e.

IS diximus 'Aspexit, dissolvit gentes, et contriti sunt montes saeculi, Incurvati

sunt colles mundi ab itiueribus aeternitatis eins' (idest mundi eius). Hoc
est, ut Isa. xl. 'Omnis mons et collis humiliabitur', seu ut eiusdem ij. clarius

^J']-
g'^'jj-

dicit 'Et incurvabitur omnis sublimitas hominum, et humiliabitur altitudo

virorum. Et clevabitur dominus solus iu die iI]a^ Et ps. ciiij. 'Tangiti^i. 104, 32.

20 montes et fumigabunt'. Haue (inquam) persouarum comparationem nisi ob-

serves, non satis intelliges quae sunt mirabilia, quae narraturum se dixit.

Quid enim mirabilius, quam ut Petrus, iudoctus idiota et piscator, conver-

teret principe« sacerdotum, pharisaeos, deinde reges gentium, atque adeo

ipsam Romam, quam iu flore magnitudinis et virtutis suae aggredi, subiicieu-

25 dam sibi rudi et pauperi piscatori tam stultum ac ridiculum apparet, ut vix

aliud magis ridiculum toti mundo et impossibile praesumi potuisse videatur.

Et tarnen quod omnium fidem tanto intervallo superavit, et creditum et fac-

tum est, licet pertinacissime resisteret ac multo tandem martyrum sanguine

vinceretur. Et proh dolor hodie tanta mirabilia, in quantum abiere obli-

30 vionem, immo ignorantiam et inconsyderantiam, licet adhuc in oculos nostros

impingant.

Quoniam foecisti iudicium meum et causam meam, 9,5.

Sedisti super thronum, qui iudicas iustitiam.

Perierunt, inquam, inimici mei, quia tu iudicasti causam meam. Quae

3,1 rogo conscquentia ? Dixi, quod personarura differentia magnificat mirabilia

dei, dum enim feces Israel (ut Isa. xlix. appellat) et reliquiae lacob paupe- Scf. 49, g.

resque terrae pugnant adversus montes mundi, ut dictum, nee spes ncc

species erat, causam hanc pauperum praevalituram , aut esse aliquem, qui

iudicium faceret inopis. Nam et Pilatus, alio(i[ui vir satis civilis, ut appa-

7 geratur] ageretur RC 21 sint BC 23 prlnceps A
19*

Ot)o ()|ii'r;itioiu«s in r,s;ilmos. IfilO -l.Yil.

rct , 1i:h' Ulla spci-ii' l'alsiis ('liri>tiiiii (laiuiiaxil iiiiiiiic cl sciculcr cooilans,

i'i. MO, 13. non rolbrro painuMviu]uriit'. nee esse (|ui vintlioct. At ps. clix. 'Kgo co-

ji'novi, tiuoniani i'aciot (loiiiiiius iiuliciuin inopis et vindictani paupcrunr. Dci

cnini nostri solius haec est gloi'ia, (juod Iminilia vi afflicta respicit ae viiuli-

cat. Siiiit(iuo eins liaoc opora propria, cl idco luirabilia. IJtruiKjuc ergo ad 5

niirabilia dei jiertinet, (piod l'acit iiidiciiuu iiiojus et])ei'dit superbos, ul illos

Cm'j. 14, 2. iustifu'ct, hos eondemnet, et ut Isaias dielt xiiij., iaeiat: 'Enint eapicutes eos,

([iii se ee]H'rant et subiieient exactores snos\ Gloriosissimum enim victoriae

geiuis est ex ininiicis reddere amieos et ex perseentoribus servos, sicut

Eeelesia foeeit ex regibus et principibus mundi. lo

'Sedisti super throuuni iudex iustitiae'. Sic enini liebraeus habet.

Ketldit autem rationeni, quare dixorit causam suam iudicatani: (piia (inqnit)

causa inea toti uuuido invisa, et omnium liominum Judicium iniquum est,

cum onmis homo sit mendax et hostis veritatis, quam ego loquor et sequor

adeo, ut et hi, (pii de sapientia, iustitia et religionc maxime omuium gh^riau- 15

tur, moutes scilicet muudi, maxime omnium me persequantur, qui ignorantes

iustitiam tuam et suam quaereutes statuere, tuae iustitiae neu sunt subiecti,

atque hac specie eflficiunt, ut omnibus homiuibus in sui affectum et mei

odium eommotis sibi audeant j)oniceri, te quoque iniquitatis iudicem fore,

meam causam damnaturum et suam ipsorum iustifi(!aturum. Verum tu es 20

iudex iustitiae, tuum est tribunal, tuum iudieium, tuus tlu'ouus et tuum reg-

num. Ideo scio et certus fui et seraper sum, quod vindicas causam meam
et inimicum convertis retrorsum, prosternis et perdis &c. In hunc sensum

^i. 93, 1. et ps. xcij. dicit 'Dominus regnavit, decorem indutus est'. Et iterum 'Parata
5J5j. 93, 2.

o '

«Pi.
93,' 4.sedes tua ex tunc, a saeculo tu es'. Elt sequitur 'Elevaverunt flumina fluc- l-s

tus suGS, Mirabiles suspensurae maris, mii-abihs in altis dominus'. Una est,

enim consolatio oppressorum seire, quod Christus sedet rex et iudex omnium.

1. *ijct. 4, :,. Sic Petrus i. Pe. iiij. contra blasphemantes sanctimoniam fidelium dicit 'Qui

reddeut rationem ei, qui paratus est iudicare vivos et mortuos'. Quanquam
hoc psalmo de extremo iudicio proprie non loquatur, terret tamen eo iudicio '"

ut videbiraus, sicut et Petrus hie facit.

Ex his nunc colligi potest, quosnam dixerit iuiraicos suos. Cum enim

causam suam vindicatam a deo iactet, evideus est, se passum et oppressum

fuisse ab iniquis, multis, magnis, astutis, coram quibus adeo impotens, dere-

lictus, contemptus fuerit, ut causa sua a nullo homine, sed a solo deo sit 35

suscepta. Nou enim gloriaretur in deo vindice, nisi desertum et solitarium

sese sensisset coram homiuibus. Atque ita versus hie nobis nihil quaerenti-

bus per se aperit et describit utriusque partis conditionem, illius, quae dei

est, afflictam et derelictam, huius, quae mundi est, potentem et multis stipa-

tam. Tantis videlicet per totam scripturara exhortationibus consolamur, si pro 40

veritate patiamur, nee sie tamen audemus Christum confiteri libcre et publice.

11 heb. ABC 24 Dö.s A

Operationes in Psiümos. 151t)—1521. 293

Illud grammatici viderint, au latine dictum sit 'Füecisti iudicium

uieuui et causam meam\ Mihi 'facere causam et iudicium' idioma hebracum

vidctur pro "^expedire causam", sicut veruacula germauica souat. Latiui euim

aguut causas et feruut seuteutiam. Hie autem faciendi verbimi, quod 'Asa'

f> diximus esse, habetur, ut partibus iuter se coutendentibus et causas agenti-

bus dominus iudex lite dirempta statuat et faciat iustitiam et pacem. Utrun-

que autem nomen hebraice iudicium siguificat 'mispat' et "^din", quorum unum
reddidit 'iudicium', alterum "^causam', forte quod iii qualibet causa duo sunt

officia iudicii: Alterum iustificaudi innocentis, alterum damnaudi nocentis,

10 quasi dicat: lus utrunque meum est, meae causae iustificandae et illius

damnandae.

^Sedisti super thronum' periphrasis esse videtur pro eo, quod est *rex,

iudex factus es', quod ps. ij. 'Ego autem constitutus sum rex ab eo'. Quo- asf. 2, e.

modo et ps. cix. dicitur 'Sede a dextris meis', quod aliis verbis ps. xcvi. ![• l]^'^^-

15 dicitur 'Dominus regnavit'. Hoc enim coeptum est assumpto Christo in

coelum, sicut praedictum est Isa. ix. 'Super solium David et super regnum Sef. 9, 7.

eins sedebit^ ut corroboret illud in iudicio et iustitia a modo usque in

sempiternum'. Hiere. xxv. 'Ecce venient dies, dicit dominus. Et suscitabo Sev. 23, 5 f.

David germeu iustum, et reguabit rex et sapiens erit et faciet iudicium et

20 iustitiam in terra, et hoc est nomen, quod vocabunt eum: Dominus iustus

noster'. Ex his verbis patet, uulli mortalium in universis saeculis tribui

posse gloriam iustitiae et sapieutiae. Quotquot enim reges fuerunt, quos

sapieutes et iustos iactant libri homiuum, stulti et iniusti omues fuerunt.

Nam etsi humana et politica seu sapientia seu iustitia claruerunt, coram

25 deo tamen et in his, quae dei sunt, vani, meudaces, iniqui reperti sunt,

quod luce clarius est tam in republica Romana quam ludaeorum. Nonne

Romani pulcherrimas leges condiderunt? Nonne iustitia gentes frenabant

superbas? At cur Christum et christianos tam atrociter persecuti sunt ?

Scilicet iustitia eorum species fuit in oculis hominum, in re coram deo nihil.

30 Sic audet Apostolus i. Cor. ij. 'Nos loquimur sapientiam dei in mysterio 1. Cor. 2, 7 f.

absconditam, quam nullus principum huius saeculi cognovit'. Ubi sapiens ?

ubi scriba? ubi Inquisitor huius saeculi? Solus itaque Christus sie sedet in

solio et regno, ut iustitiae rex et iudex sit in his, quae dei sunt. Ideo et

solus regnat, nee regni eins erit finis. Sicut enim iudicium iustitiae eins

35 comparat ad iudicium iustitiae hominum tanquam ad iniquitatem, Ita et

regnum eins ad regnum hominum comparat tanquam ad servitutem ac

captivitatem. Ipse enim solus proprie et super omnia regnat, omnia potest

et omnia iuste vult, ideo gaudent omnes inique in mundo pressi.

Et quid est aliud universus iste tumultus regnorum et magistratuum

40 muudi, in quibus iudicia et iustitiae celebrantur de rebus temporalibus,

10 q. d. ABC 38 gaudeaut BC

294 OpL'nitioiu's in l'salnios. 1511»— hVJl.

pcctinin, lionorc, V(tlu])t:iti' et similihus, iiisi (|n;u'(l;uii lahula seil conioedia?

Xain in Ins oninibus poccatiini non tollitur, uqv, iustitia coiilertur, sed tol-

loiuli j)Ocoati et oonll'roiulac iustitiae siimilachra et iinaj>;iiK'.s cxhibcntur, et

sunt tanien tani stnlti quitlam, qui lios hulos seria ducant. Verum Christi

regnuin seniper in scripturis cum iudicio et iustitia commendatur, quod 5

veterem hominem cum actibus suis iudicet et mortificet et novum homineni

5oi-. 23, .-,
f. iustificet. Ideo soli ei attribuitur a Hieremia, quod ipse iudicium et

iustitiam iaciat in terra, aperte pronuucians, caetcros omnes in terra nee

iudicium uec iustitiam facere, sed, ut dixi, tantummodo simulare, Qiiare

louge sublimius iudicium et iustitia in sacris literis quam in prophanis et i«

iuribus accipienda sunt. Iudicium enim est mors peccati, Iustitia vita

aeterna in Christo, quae sunt divini muneris, non humani.

Proinde verba huius versus queudam in saeculares ludiccs et reges

stomachum habent, quasi per antithesin dicat: Quid illi iudices et reges

inflantur, qui contra me pro sua causa iudicaut? Tu vere solus es rex et ift

iudex omnium, cui illi comparati picti reges sunt, quia tu iuste iudicas,

etiam ea peccata, quae illis iustitiae videntur. Sed quaeres: quo uegocio,

quo exercitu, quo iuris processu? quibus advocatis? quibus testibus causam

eins et iudicium eins fecit? Sequitur:

9,6. Increpasti gentes et periit impius, nomen eorum delesti 20

iuaeternum et in saeculura saeculi.

Putabam, audituros nos esse fragorem armorum et quadrupedantem

aliquem tumultum equorum et equitum. Et ecce sonum et increpationem

verbi facit tanti negocii machinam. Increpat solum et facta sunt omnia.

*i. 8, 3. Quis non miretur? Hoc est, quod ex ore infantium et lactentium perficit 25

^i. 16, 8. vii-tutem. Hoc est, quod Spiritus veritatis arguit mundum de peccato, de

iustitia et de iudicio: Solo verbo facit omnia. Et quando de gentibus

potissimum loquitur. Et increpatio ista, si per quenquam, vel primo vel

maxime per Apostolum Paulum, gentium doctorem, completa est, dignum

est hunc exempli vice pro hoc versu adducere, quando non est dubium, id so

9}öm. 3, '23. quod hie dicitiu', per ipsum gestum esse. Vide, quam iucrepet Ro. iij.

Diöm. 3, 9. 'Omnes peccaverunt et egent gloria dei\ Et rursus 'Causati sumus, ludaeos

SRöm. 2, i.et Graecos omnes sub peccato esse'. Et ij. 'Inexcusabilis es omnis homo,

Köm. 5, 12. qui iudicas, eadem enim facis, quae iudicas'. Et v., Ubi peccatum et

mortem iu omnes transiisse clamat, Et 'in quo (inquit) Omnes peccaverunt'. 35

In Universum, tota illa epistola, meo iudicio totius sacrae scripturae tum

commentarius, tum Epitome, immo lux et apocalypsis, quem uon reum statuit

mortalium? Quanta fiducia universos increpat? Quod nuUus alius über

scripturae tauta copia, tanta luce facit, ut huic versui glosa non inej)te

19 fecerit BC 37 Epitomq A epitomfe BC

üpenitiones in Psalmos. 1519—1521. 295

daretur ista 'lücrepasti gentes, scilicet per Apostolum Paukiin, verbo ((uidem

uuiltas alias, literis auteiii maxime Romanos'.

Usus est autem hoc loco raagis verbo 'Increpasti' quam alio quopiam,

quo Simplex verbi praedicatio significaretur, quia hoc ad rem conveuiebat, ut

5 exprimeret modum universi negocii, quo convertit iiiimicum et vindicat cau-

sam Alrauth. Iiicrepare enim est arguere, reum facere, terrere, quod maxime

fit, ubi conscientia cuiusque verbo dei convenitur. Ibi incipit fuga, ibi poni-

tur praesumptio et fiducia sui, et prorsus elauguet ac coucidit omne robur

caruis, quod non fit, ubi simplex dictio non movet, multi euim audiunt, sed

10 iusensati non moveutur. Ideo in increpatione non modo verbum, sed virtus

quoque verbi et energia commendatur, ubi et audiunt et terrentur auditis,

ut illi Act. ij. ad vocem Petri compuncti dicebant 'Quid fiiciemus fratres' &c. 5ipgfcr). 2, 37.

Ac vide spiritum non dolosum quidem, sed insuperabilem bellatorem,

verl)o pugnat, sed cui nemo resistat. Cur ita? Homines contra horaines

15 pugnant armis et viribus corporalibus, ubi neutri neutris fiduciam cordis

aufFerre possunt, ideoque et neutri neutris cedunt, atque si etiam corpus, non

tarnen animum moritm'i relinquunt. Nee ullus repertus est hominum, qui

alterius hominis animum vincere potuerit.

At Spiritus in sua pugna corpus et vires eius omittit, ad conscieutiam

20 appouit vocem solam, et mox ruit omne praesidium,. omnis fiducia, omnis

virtus. Quis non haec narret mirabilia? quis enim stet ad vocem hanc

Pauli Ro. ij. 'Revelatur ira dei de caelo super omuem impietatem hominum 9föm. 1, is.

eorum, qui veritatem dei in mendatio detinent?' Quis consistit? quis cou-

fidit? quis audet? cui diviua maiestas nunciatur irata? Aut quis non con-

25 vertitur retro, cadit, perit? cuius conscientia verbo dei increpata sibiipsi malo

testimouio dissentit? Victo autem hac arte animo hominis et obtentis pene-

tralibus regnis: Quid est reliquum in homiue, quod victum non est? Et

adeo potens est illa victoria, ut etiam inter homines videamus contiugere,

quod ferre neque iudicium neque increpationem neque famam neque peri-

30 culum possit, quem conscientia vexet, verumque sit proverbium illud 'Con-

scientia mille testes'. Et illud trivii 'Conscius ipse sibi de se putat omnia

dici\ Ideo recte sequitur:

'Et perdidisti impium'. Sic euim hebraeus habet. Hac enim iiicre-

patioue tactus statim intelligit suam miseriam. Sic Paulus increpatus de

35 coelo statim de impio Christi adversario factus piissimus diseipulus dixit atpgfd). 9, 6.

'Domiue, quid me vis facere?' Non sustinet hanc increpationem spiritus

hominis, sed sicut fulgure perstrictus subito immutatur et vertitur. Sic

ps. xvij. 'Ab increpatione tua, ab inspiratione spiritus irae tuae'. Non est^f- is, ig.

necesse iterum admonere figuram Synecdochen impium pro impios, cum sit

40 tarn frequens, deinde iucundiorem locutionem etiam in nostra vernacula habet.

16 ctjdunt A .38 spiritus fc^tt ß 40 iu fe^tt B

oi|(', ()iM>nitionos in l'salmos. l.')!!!— ir)21.

ii(viilp» (licilur MiMis ;uliuvat l()rli()ivin\ idcst (orlioivs. (^iiaro iic Icdio

siiu, (Iciiu'i'ps non adinonobo, satls habeiis, quod scmcl admonurrim, esse cam

l('n> uiiain oiniüiuu usitatissiinam in saeris literis.

'Iin]>ius', hie 'Rasclia', illc est, quem ps. i. et x. satis exposuiimis esse

eimi, (jui fule iuanis multa spccic fulget et nihil minus (|uam impius esse '•

apparet. Et hie est inimieus illc, qui Almuth maxime persequitur zelo dei

et iustitiac, euius couversio et difficilior et minibilior est, nee verbo nudo

possibilis, nisi inerepationis incrementum accesserit.

'Nomen eorum delesti'. Ecce quod dixi, impios esse, qui pulehro

nomine vehuutnr. Dictum est euim ps. v. et viij., quomodo nomen in scrip- lo

. turis sig:nificet famam. 'Nomen habent, quod vivant (ut Apo. iij. dicitur), et

sunt mortui'. Quo nomine inflati securius pcrscquuntui- et foedo nomine

conspurcant Almuth adversariam. Deletur ergo nomen eorum, quando in-

erepati verbo Spiritus seu potius spiritu verbi positis veritatis, sapicntiae,

iustitiae fiducia, opinione et nomine infirmantur, stulti et peccatores fiunt, 15

gratiam Christi in humilitate et solatium communionis Almuth filii in tre-

more quaerentes, ut iam nomen stulti et peccatoris non erubescant.

'luaeternum et in saeculum saeculi'. Hoc indicat, quod increpatio

efficax est. Ubi semel tetigerit cor, sie mutat hominem, ut iuaeternum non

possit de suo nomine . gloriari et vanus fieri, sed etiam si cadat aliquando, 20

tamen opinionem rectam de deo non amittit, semper sciens, solius dei esse

et opus et nomen bonum.

Inimici defecerunt frameae in finem, et civitates eorum
destruxisti, periit memoria eorum cum sonitu.

Totum hoc versus unus est hebraeis. Hieronymus sie 'Inimici com- 25

pletae sunt solitudines in finem, et civitates subvertisti, periit memoria eorum

cum ipsis^ Obscurus plane versus. Constructio et ambigua et insolita vide-

tur, quod 'inimici defecerunt frameae' latinis ita sonet, ut nescias, utrum

singulare aut plurale, et an geuitivi vel nominativi sint 'inimici' et 'phra-

meae'. Ego citra temeritatem pono meum sensum et iudicium. Vocabulum 30

'phrameae', quod procul dubio hebreae originis est, a verbo 'pharam', quod

scindere siguificat, unde a scindendo phrameam dicunt gladium seu cultrum,

quasi framea sit idem, quod scissorium (ut ita dicamus), hoc inquam voca-

bulum frameae redditum est hebraeo nomini 'chaeraboth', quod pluralis numeri

est a 'chaeraeb', quod gladium siguificat, hoc noster interpres sequitur, vel a 3s

verbo 'charab', quod vastare, desolari significat, a quo Hieronymus transtulit

solitudines. Quare me iudice sensus est:

'Inimici defecerunt phrameae', seu 'solitudines', idest vastationes inimici

vastatae sunt seu cessaverunt vastare, ut sonet aliquid tale, quäle dicitur

10/11 scripturis] scrip. A 34 ch^rabotli A cheraboth BG 3o cli^i-^b A
chaereb BC

Operationes in P.salinos. 1519—1521. 297

ps. Ixvij. 'Cepisti captivitatem', Et Isaia xxxiij. *Ve qui praedaris, nouue
|[f

*^3^^ ^^•

et ipse praedaberis? Qui spernis, uoune et ipse spemeris? Cum con-

sumraaveris depraedationem, depraedaberis , et cum fatigatus desieris coii-

temnere, coutemneris\ Et consonat fere hie versus cum eiusdem Isaiae xiiij. 3ci i4, äff.

5 'Et erit in die illa, cum requiem tibi dederit deus a labore tuo et a eoii-

cussione tua et a Servitute dura, qua ante servisti^ sumes parabolam istam

contra regem Babylonis et dices: Quomodo cessavit exactor? quievit tributum?

Contrivit dominus baculum impiorum, virgam dominantimn, caedentem populos

in indignatione plaga incessabili, subiicientem in furore gentes, persequeutem

10 crudeliter'. Et infra 'Ex quo dorraisti, non asceudit, qui succidat nos\ Scf. i4, s.

Igitur sive phrameae sive vastationes dicas, ipsas persecutiones significat

Ecclesiae, quibus eam scisseruut, persecuti sunt et vastaverunt priucipes huius

mundi, praesertim ludaei, quae penitus cessaverunt, ubi increpatis gentibus

impii perierunt, et noraen eorum deletum est iuaeternum. Consequens est enim,

15 ut persecutio cesset, quando persecutor amplius nullus est. Quare haec syu-

taxis 'Inimici defecerunt phrameae", ubi genitivus primo loco pouitur, sirailis est

ilH ps. iij. 'Domini est salus'. Ita hie: Inimici desertae sunt vastationes, hocw. 3. 9.

est luimicus desiit vastare, sicut domini est salus, idest dominus salvum facit.

'In finem' vero exuberantis affectus causa dicitur, quo exprimit vasta-

20 tionem inimici sie desiisse, ut non sit spes aut timor resuscitandam. Desi-

nunt enim impii quandoque vastare, sed nondum statim finis, manente enim

odio redeunt ad furorem tempore et occasione datis. At qui spiritu in-

crepante salubriter pereuut in alios homines mutati, quia diligunt, non

possunt unquam iuaeternum ad persecutionem reverti, quin ipsi patiuntur

25 potius cum illis. Atque ita desiit in eis vastatio usque in finem, ut nee

odiura, quod fons est persecutionis, reliquum sit, sed omnia in amorem, qui

fons est pacis et quietis, siut mutata, quo sensu et ps. ij. dictum est 'Tanquam sß\. 2, 9.

vas figuli confringes eos\

Sed quomodo destruxit civitates? Vira verbis flicio iuvitus, et tamen

30 non patitur consequentia nee Spiritus, in quo loquitur propheta, ut de cor-

porali vastatione intelligatur. Ahnuth enim abscondita et spiritualis trium-

phatrix loquitur, cuius arma sunt verbum et fides. Deinde geutes sola in-

crepatione dei perdidit, deleto nomine eorum et vastatione eorum finita.

Quare et civitates eadem increpatione destructas oportet intelligi.

35 Simili sententia dicit Micheas v., ubi de reliquiis Israel in medio gen- mi). 5, 9 ff-

tium victricibus dixerat, 'Et exaltabitur' inquit 'manus tua super hostes tuos,

et omnes inimici tui interibunt\ Subdit 'Et erit in die illa, dicit dominus,

auferam equos tuos de medio tui et disperdam quadrigas tuas et perdam

civitates terrae tuae et destruam omnes munitiones tuas'. Et mox 'Evellam

40 lucos tuos et conteram civitates tuas'. Ex quo loco adiuti, cum manifeste

de opere spirituali loquatur, dicemus et hie, everti civitates, quando verbum

1 C^pisti A

0(-)»^ Oprratioiu's in l's;iliu..s. i:)l'.i -l;VJl.

tiilci iiiltr iioiniiics pranlicalimi Nciiit, iioii mittciis |);u'('in, scd ^ladiiiin, et

si'pai'al patrcin advi'rsiis liliiiiu, luinim adxcrsiis socruui siiam, iil confnso

imiiuli sensu siiit iuiiuici lioiniucs domcstici eins, sie cMiiiii siil)\'('rsao sunt.

toclioitor civitates liostium. Et civitatis putissiimim nomiiiat, ((und in liis

sit priino pluriuni hoininiun (•()nü:ivu:atio, in <]iioruni jxihlico vcrhnni dci r.

pi-acdicaiidnin liiit. I>i'ind(', (|und in eis sit civilioi- lionununi sonsus, idcst

niainr prudi'utia carnis, ijuae inimiea dei est. Ideo iiiundiiui in suis prac-

slantiorihus ot capitibus et quibus nuixime valet, aggressiis est Christus

vorbü suo. CMvitatibus enini subversis et rcliquum vulgus mundi subvcrsum

est. Sed et B. Augustinus etsi uoraen civitatis trahat in tropologiani, tanien lo

vorbum 'destruxisti' de spirituali destructioue iutelligit. Dixi autcm et

antoa, in sacris litcris oportere niagis observari verba quam nomina pro in-

'Pf. 1-2, s tolb'gondo spiritu, ut ps. Ixxi. 'Et dominabitur a iiiari usipie ad mare" &c.

Hie nun est uiare aliud quam corporale intelligendiun, Non tanien est carnale

dominium (more iudaieo) intelligcndum. Jta lue civitates proprio et ad 15

literam sunt aecipieudac, sed destructio non carnalis, sed spiritualis acci-

pieuda est.

Igitur adeo cessavit franiea vastatiouis inimicae, ut etiam ipsi et eorum

civitates vastentur et subvertantur. Qui autera volet aliter eifugere, habet

pro se hebraei nominis ambiguum. Nam nomen 'Irira' volunt, si abiecto 20

lod scribatur ut hoc loco, significare non tantum civitates, sed etiam hostes.

5Biic^. 5, 13. Nam pronomen 'eorum' non est in hebraeo. Sic illud Micheae v. 'Et con-

teram civitates tuas'. Dicit Reuchlin hebraeis liaberi: Et conteram hostes

tuos. Quod an aliquid faciat, in medio relinquo. Hoc certum est, sive

civitates sive hostes dixeris, idem in sensu mauere. Diximus enim, civiles 25

homines et filios huius saeculi pro sua prudentia esse maxime adversarios

i.2Jii.ii.22,i3.verbi crucis, quos et idem verbuni maxime petit, haeret enim Aries noster

cum coruibus in istis vepribus.

'Periit memoria eorum\ Patet, aliud esse nomen eorum, quod deletur,

et aliud memoriam, quae perit. Nomen enim eis detractum est, in quo sibi ao

placuerunt, et redditum deo, dum sese peccatores, ignominia dignos cum

humilitate confitentur. Deinde sie sunt omnia eorum per verbum fidei

vastata, substantia, nomen, potentia, multitudo, ut horum ne memores quidem

sint. Atque ex usu popularis proverbii hoc dicitur, ubi de hominibus vel

factis eormu perditis dicitur: Mau gedenckt seyn nit mehr, idest non sunt 35

in memoria araplius. Extremum vastitatis perfectae est ipsa oblivionis per-

petua sepultura. Ecce ergo virtus verbi et fidei, quae impios reddit pios,

et peccata eorum et arma iniquitatis in aeternam oblivionem perdit, ut sint

inaeternum alia substantia, alio nomine, alia potentia, alia raultitudine, alia

memoria servati apud deum. 4o

14 corporali A 19 .'^uljverteutur C 22 lieb. x\. 27 verljo C 35 gebcncE fl) BC

Operafcioncs in Psalmos. 1519—1521. 299

Illud 'cum sonitii' traustulit Hieronymus 'cum ipsis' ac hebraice ad

verbum sie habet 'Periit memoria eorum, ipsi\ Prepositio 'cum" uon est

iu textu. Est autem affinis dictio eadem verbo, quod 'sonare' siguificat. Hoc
secuti suut, qui transtulerunt 'cum sonitu'. Ego pro niea simplicitate hypo-

5 diastolen amplector et per coniunctionem 'Et"" sie expono 'Periit memoria

eorum et ipsi", cum iste hebraismus sit et in aliis locis frequentissimus, sicut

dictum est ps. iiij. in versu 'Quoniam tu domiue, singulariter in spe con- '4^1. 4, 9.

stitnisti me\ Quare propheta mihi adiecisse videtur in fine 'Et ipsi' vel

epilogi vice vel affectus exuberantia, ac si dicat: Periit memoria eorum et

lü ipsi. Adeo scilicet omnino in uihihun abierunt cum omuibus suis. Sie

seynd dahyn.

'Cum sonitu" Augustinus interpretatur 'cum strepitu" seu tumultu, quo

impii fremuut, dum pereunt, et ne pereaut, resistunt, vel quod 'perit memoria

eo ipso tumultu siraul pereunte'. Atque quid refert super commentitium

15 textum varias comminisci glosas, ut 'cum sonitu' etiam intelligas: velociter,

sicut sonus periit? Sic enim et fugitivac umbrae lob xiiij. comparat liominem. C''io& i4, 2.

In his abuudet sensu suo quilibet.

Et dominus inaeternum permanet, paravit in iudicio 9, s.

thronum suum.

20 Hieronymus sie 'Dominus autem inaeternum sedebit, stabilivit ad

iudicandum solium suum'. In quo manifestius non modo duratio, ut noster

interpres sonat, sed officium quoque Christi declaratur, quod est duplex:

ludicare et iustificare, occidere et vivificare, damnare et salvare. Per iudi-

cium humiliat superbos, per iustitiara exaltat humiliatos. Quod ergo thronum

25 suum paravit, ut iudicet, hoc est quod Malach. iij. dicit 'Ipse enim quasi swai. 3, 2 f.

ignis conflans et quasi herba fuUonum. Et sedebit conflans et emundans

argentum et purgabit filios Levi et colabit eos quasi aurum et quasi argeu-

tum, et erunt domiuo offerentes sacrificia in iustitia'. Sic enim, ubi in-

crepatis gentibus perierit impius, et amisso nomine peccatum suum agnitum

30 confessi fueriut, aliud uon est reliquum, uisi ista quottidiana purgatio peccati,

renovatio meutis de die in diem, iter de virtute in virtutem, destructio cor-

poris peccati, quod agitur, dum aut variis passionibus exercitamur, aut

ipsimet peccatorum nostrorum assidua memoria nobis ipsis displicemus,

gemimus, laboramus iu humilitate. luxta illud ps. 1. 'Et peccatum meunr^Jj. 51, 5.

35 contra me est seraper'. Unde Ezech. xx. 'Et recordabimini ibi viarmn C'fi. 20, 48).

vestrarum et omnium scelerum vestrorum, quibus polluti estis in eis, et dis-

plicebitis vobis in conspectu vestro in omnibus maliciis vestris, quas foe-

cistis. Et scietis, quia ego dominus, cum benefecero vobis propter nomen

meum, non secundum vias vestras malas, neque secundum scelera vestra

40 pessima, domus Israel, ait dominus deus'.

30 confessus fuerit BC

;{()() OlHM-alioiu-s in rsalmus. l;')!!» - l.VJl.

II:ic llu'dloM'ia iTiU'is omissii pcriculosissiinc amhiihint in ni:ii;iiis et

iuir;il)ilil)iis siipt'r so ociosi (juaostioimiMi, (|uasi ntm haUcaiil ((iiod liii;x'aiit.

:jri. 58, I j. l)e (Hiil)iis Isaiao Iviij. 'Clama, nc ccssos, (|uasi lul)a oxalta \oooin tuam et

ammiu'ia no[>ulo moo soolora corum et donuii Jacob peccata eonim. INTo

otoniin do dio in diom «luaonuit, et seirc vias moas voliiit, quasi ,i>;oiis, (niae 5

iustioiain foi'oorit et (luao iiidioiuiu dci sui oblita non fiierit' &g. (lu'id liis

vorhis voliiit? nisi (jiiod eiinosos speculatoros ojiermn dei retraxit in coti-ni-

titiiRMu et oogitationeui peccatoruin siionun, iit cogitarent pro peccatis suis

»4»i. 38, 11". (ps. xxxvij.) et essent iu his assiduc, quae eis dous praecepit. Hoc cnim est

iudieinm Christi in homiuibus, sie exercet nos in peccatorum nostroruni luctu, lo

poenitontia et labore. Proinde speculativa illa Tlicologia, quae sui oblita

in divina sursum fertur, Satanae praecipitium (juaerit et invonit, Legimus

in vitis patruni, quomodo duo fratres iuniores de Melcliisedecli quaostioneni

agitantes ad scniorem retulcrunt, qui tunso pectore suo: ve mihi (inquit)

peccatori, qui ucglectis peccatis meis has inanes quaestiones sector. Tum is

illi erubescentes ciuii silentio iu suam sese quisque cellam proripuit. Et

ubi nostri parebunt, (|ui uon de Melchisedech, sed de Aristotele et Porphyrie

tarn frivola versaut praeciosissimo tempore tam infoeliciter perdito et iudicio

$oi)ci. 6, 4. hoc Christi posthabito? Saue et sponsam in Canticis vi. reprehendit, uimio

studio scrutandi dei iuteutam, 'Averte oculos tuos a me, quia ipsi me avo- 20

15i. 73, 5 f. lare foecerunt\ 'Iu laboribus homiuura uon sunt et cum hominibus uon

flagellabuutur, ideo tenuit eos superbia'.

Sed et illi hoc Christi iudicium impiissime impugnaut, qui homiuibus

deceptis remissiones (ut vocant) omnium poenarum et culparum pleuarias

3cv. 8, u. meudaciter securitate vanissime promissa concedunt diceutes 'Pax, pax, et 35

3cf.9,i5f.(?)non est paxV atque ut Isaias ait, facientes populum dei fidere in mendacio.

Sei. 3, 12. Et rursum. iij. 'Popule meus, qui te beatificaut, ipsi te decipiunt et viam

gressuum tuorum dissipant'. Stat enim sententia: Paravit ad iudicaudura

qsi. 122, s.thronum suum. Sic et ps. cxxi. "^Quia illic sederunt sedes in iudicio'. Quem
enim non mordet suum peccatum, quomodo sitiet gratiam dei? Qui non 30

sitit, quomodo quaeret? Qui non quaerit, quaudo inveniet? Nee frustra

dicitur 'Dominus in aeternum sedebit', quod referri debet ad tempora huius

\ätae. Non enim erit peccatum post haue vitam, ad quod iudicandum tuuc

sedeat, sed erit et ipse filius subiectus ei, qui subiecit ei omnia, tradens reg-

num deo et patri, postquam subiecti fuerint omnes iuimici sub pedibus eins, 35

i.eov. 15,28. ut i. Cor. XV. docet Apostolus. Semper itaque sedet, quia semper est pec-

catum, quod in nobis iudicet, ut nobis destructis ipse perseveret, et trans-

feramur nos in illum, et non ille in nos. Qui vero hoc iudicium domini

midi). 7, 9. portaverit cum Michea vij. diceus 'Iram domini portabo, quoniam peccavi

17 apparebunt C

') 2)c3(. 33b. I. S. 238 3. 14f.

Opei-ationes in Psalmos. 1519-1521. 301

ei', dignus erit, iit ediictus cum eodem Michea in lucem videat, videat

institiam dei, Et cum sederit in tenebris, erit dominus lux eins. Unde
sequitur

:

Et ipse iudicabit orbem terrae in aequitate, 9,9.

5 Iudicabit populos in iustitia.

Idem fere versus ps. xcvij. sie est redditus 'Iudicabit orl)cm tcrrarum ^\. gs, 9.

in iustitia et populos in aequitate", quod ps. xcv. dicit 'Iudicabit orbem ter- %.\. 96, 13.

rae in aequitate et popidos iii veritate sua\ Verum et aliis locis duo haec

nomina, 'Iustitia' et 'aequitas', sunt inconstantissime reddita, alterum pro altero,

10 et aliquando aequitas pro recto et econtra. Fuit autem hoc versu iustitia

priore loco et aequitas posteriore ponenda. Sic euim Hebraeus habet autore

etiam Hieronymo 'Et ipse iudicabit orbem in iustitia, Iudicabit populos in

aequitatibus', hoc est in rectitudinibus, quas ps. xcviij. directioues vocat 'Tu ^i 99, 4.

(inquit) parasti directiones'. Debemus autem institiam et aequitatem intelli-

15 gere, non internam Christi solum, qua ipse iustus et aequus est, sed opera

eius, quibus iustificat et rectificat populos, et gratiam eius, qua illis institiam

et aequitatem largitur. Alioquiu quis staret ante thronum eius, quantum-

llbet sanctus, si iustitia et aequitate sua homines iudicaret? Sicut de Salo-

raone potest dici, quod fuerit Rex regnans in divitiis, gloria et pace, quia

20 non solns ipse, sed et subditi sui per eum ditescebant, gloriabantur et pace

fovebautur, ut iij. Reg. iiij. 'Habitabatque Inda et Israel absque ullo timore, i.j?i3it. 4, 2:

unusquisque sub vite sua et sub ficu sua a Dan usque Bersabeae'. Alioqui

miserrüno et infoelicissimo reguo regnasset, si subditi sui fuissent omnes

pauperes, infames, inquieti, stulti &c. Ita regnum Christi in veritate, iusti-

25 tia, aequitate, pace, sapientia consistit, non quia solus ipse, sed et fideles sui

per eum sunt veraces, iusti, aequi, pacifici, sapientes. Esset enim infoeli-

cissimus, si sui essent mendaces, peccatores, iniqui, inquieti, insipientes, quäle

est diaboli regnum. Sic Isa. xxxv. praedixit 'JSTon adiiciet ultra, ut per-sef. 52,1.

transeat in te immundus et incircumcisus'.

30 lustitiam et aequitatem, ne affectemus copiam et varietatem, pro uostra

sive temeritate sive libertate arbitremur ex ps. v. esse aliud nihil quam opus «ßf. 5, s.

misericordiae et iudicii dei, dicitiu- enim illic 'Ego autem in multitudine

misericordiae tuae introibo in domum tuam, adorabo ad templum sanctum

tuum, in timore tuo'. Et iterum 'Deduc me, domiue, in iustitia tua propter ipi. 5, 9.

35 inimicos meos, dirige in conspectu tuo viam meam'.

Qui enim proposita misericordia dei firma fide in eum credit atque

confidit, hie iustificatus est, ac sie intrat in misericordia et deducitur in

iustitia et vere regitur a Christo sedente et in iustitia eiusmodi iudicante

orbem terrae. At qui sie ingreditur in iustitia, multis in via sua scandalis

40 petitur a carne, mundo et diabolo, IiLxta illud psalmi 'luxta iter scandalum m. uo, c.

posuernnt mihi', si quo modo offendat ad lapidcm pcdem suum. Donec enim

;{()•_! Oiu'nitioni's in Psalmos. 1010—1521.

in cnnic vi\iiims, iiisidiiitiii- «:ilc;iiu'(» iioslro st'rjx-iis iinticjims, iil \iaiu iio-

strain ilcpnivi't :uit dotonjucat ti rocto inoessu. Idoo liio iiKlicimn dc'i proj)0-

situm iiiciitit (imoivin, (|iii praesorvat et facit, ut deditu'imis a nialo, nc

M'diicaiitur sciisiis iiostri |»('r Sataiiain, sicul 1m:i scdiicta csl, a siniplicitatc,

([iiai' est in C'lnisto, ut i'Dcpto vi ivcto ilinerc [)r()C't'i.lanius, et luico est ree- 5

titiult» siMi aequitas isla.

Qiiare licet liaeo {\\\o in spirituali isto nogocio aestiniarc, sicut apiul

incdieos inedicinani sanalivani et prcservativam, seil ut aliud sit, quod acger

suiuit, alind a quo abstiuet, douec sauetur: Ita mihi vidcretur iustitia esse

oratia. ([ua per fideui iu dcum iustificamur, Rectitudo abstiueutia quacdam, lo

([ua al)stineuuis ab omuibus illceebris aut minis, quibus homo avcrti et iu

sna eurvari ae depravari possit, sive per haue perscvcrautiaui sive temperau-

tiaui, aut (jUGvi-s alio uomiue quis appellet. Eadeui duo per iustitiaui et

iudiciuHi siguificari arbiti'or, quao fere semper compouuntur iu sacris literis,

*ljj "j'^e'^3- ut ps. cxviij. Toeci iudiciura et iustitiam'. Et iterum 'Beati, qui faciunt 15

iudiciuni et iustitiam in omni tempore'. Eadem duo per iustificationem et

mortifieationem membrorum post iustificationem exercendam intelligerem, licet

rectitudo magis ad aifectum referatur quam ad tumultum mortificationis, qui

iudicio et cruce peragatur. Nam is utique rectus est, qui iutegri ac synceri

tum iudicii tum atFectus esse perseverat, quamcunque in partem oblata vel 20

i'i. 91, 1 ff. causa vel occasioue. Quae rectitudo ps. ix. certe copiose describitur, ubi

dieitur 'Qui habitat in adiutorio altissimi, in protectioue dei coeli eonuiiora-

bitur, dicet domino: Susceptor mens es tu &g. Haec enim ad fidem et

iustitiam pertinent. Deinde sequitur 'Scuto circumdabit te, non timebis a

timore nocturno, a sagitta volante in die, a negocio perambulante in tenebris, 25

ab incursu et daemonio meridiano. Cadent a latere tuo mille, et decem

milia a dextris tuis, ad te autem non appropinquabit'. Quare? quia nee

ad dextram nee ad sinistram deelinat, sed media regia rectaqne via incedit.

Et infra 'Angelis suis mandavit de te, ut eustodiant te in omnibus viis tuis\

Certe haec custodia facit, ut in via recta perseveret adversus omnes ille- so

cebras ad pravitatem allicientes. Denique sequitur 'Super aspidem et basi-

liscum ambulabis, coneulcabis leonem et draeonem'. Quid hoc? nisi quod

caleanei sui universas iusidias vincit iustus rectitudiue sua.

Haue rectitudiuem Apostolus Ro. vi. et xiij. aliisque locis commendat,

ubi docet, nos esse iustificatos quidem per fidem, sed tamen sollicitos reddit, 35

ne obediamus concupiseentiis , nee raembra exhibeamus arma iniquitati, sed

renovemur de die in diem, exuentes veterem hominem et induentes novum.

Nee est dubium, quin in hebraeo plurali numero dixerit 'in rectitudinibiis',

quod nostra translatio singulariter dixit 'in iustitia' (quod et ipsum y>vo

9/10 iusticiam esse gratiam BC 10 Rectitudineni aljstinentiam quaiulam BC
19 peragitur C 32 et coneulcabis C

Operationes in Psalmos. 1519—1521. 303

aequitate permutavit), ut ostenderet inifinita illa maris huiiis magni rejitilia

et animalia magna cum parvis, idest varias insidias, quibus via iustitiae

impetitur, ut etsi una sit iustitia et rectitudo, multae tamen dicantur, quia

multis exercetur pravitatibus et toties velut renovatur. Ex bis intelligamus,

5 quam magna gratia sit habere Christum iudicem in iustitia et rectitudine,

atque quam recto ordine iustitiam praeposuerit aequitati, cum muhi

sint, qui incipiant per fidem iustificari, sed statim depravantur et

obliquitatibus deturbantur in alienam viam, manente nihilominus (ut ipsi

putant) fide, saltem acquisita, quam vocant. Et haec obliquitas seu

10 pravitas maxime periculosa est in rebus spiritualibus, de quibus ps. v.

diximus. Haue iustitiae et aequitatis differeutiam iuterim sequemur,

donec raeliora invenerimus, quae multum meo iudicio hicis afferet variis

scripturae locis, quae his vocabulis utuntur.

Ilkid leviculum est forte, nou. tamen praetereundum, quod verbum

if, 'ludicabit' nou tam operis quam officii seu dignitatis significationem hebraico

more habet, sicut ps. cix. 'ludicabit in nationibus, implebit ruinas, conquas-i^f. uo, e.

sabit capita in terra multorum\ Sic in libro ludicum de rectoribus populi

Israel dicitur, quod iudicaverint, idest praefuerint Israel. Quo significatur,

quod regnum Christi constitutum sit in expugnandis non urbibus aut homi-

20 nibus, sed peccatis et vitiis. Et qui vice huius regis praesunt, in iudicio

eiusmodi praeesse debent, uuico hoc scopo observato, quo reddaut populum

Christi a peccatis et erroribus quam purissimum, sicut ps. cxxi. dicitur *pf. 122, 5.

'Quia illic sederunt sedes in iudicio, sedes super domum David". ludicium

enim est officium respectu inferioris, quo rectificatur et a peccatis emun-

25 datur. Iustitia est officium respectu superioris, quo obeditur eins verbo.

Alterum hoc ad spiritum iustificatum, alterum illud ad carnem mortificau-

dam pertiuet, utrunque tamen ab uno eodemque Christo rege et iudice pro-

veuiunt, ministerio verbi per Apostolos apostolicosque viros.

His dictis nihil obstat, si hunc versum ut generalem sententiam aptes

30 etiam extremo iudicio novissimi diei atque in Universum omni iudicio, sive

severitatis, quo perduntur impii etiam iu hac vita, sive bonitatis, quo con-

vertuntur electi. Unum est enim et idem iudicium dei in omnes. Qui enim

iudicari nolunt suaviter, nee in aequitate a peccatis purgari, ut salventur in

iustitia Spiritus, sibiipsis ex iudicio bonitatis fiiciunt iudicium severitatis,

3r, manente nihilominus iustitia et aequitate in vasis misericordiae. Peccatum

enim aequitate iudicii dei damnari oportet, sive ab impiis separetur, sive in

aeternum eis adhaereat. Et hoc sensu Apostolus hunc versum tractare

videtur Act. xvij. 'Nunc deus annunciat hominibus, ut ubique omnes poe-sipgid). 17,31.

nitcntiam agant, eo quod statuit diem, in quo iudicaturus est orbem in

40 aequitate per virum, in quo statuit, fidem praebens omnibus, suscitans cum

8 ipse ABC 20 praesiiit B 21 debeaiit BC 2Ö illud] aliud C

304 Oporatioiios in l'siiliuos. ir>l!»— ir)21.

auim. 3, .'. i. a mortuis'. lliic vi Ko. iij. alliulit 'Nun(|ni(l iiii<jiiiis est dciis, (|ui iiiioi't

iraiu? Al)sit. Alioquin (juoiuüclo iiulicubat dous Iniiic inuiulum?^ (juasi tlit-at:

i.'V.t.MTi. vitiqiio in aeciiiitato iiulioabit. Nam et Potriis i. Po. iiij. i<k'in iudiciuni dei

lacit id, (|iu) convcrtit impios et (jiio damiiat reprobos, dicens 'Quoniam

tenn)us est, ut iiu'ijnat iudiciuni a domo dei. Si autem primum a nobi.s, 5

quis finis oonun, (jui non crcdunt Euangelio? Et si iustus quidem vix sal-

epr. 11, 31. vnbitur, inipius et poccator ubi parebunt?' Ubi Petrus illud prover. xi.

tangit '8i iustus in terra rccipit', idest retribiiitur ei sicut peccatori et impio

'(plante magis impius et pcccator?" Quod liebraiee dicitur: Ecce iusto in

terra retribuitur ira, quoniani impius et peccator. Vult uutem Petrus illud 10

{<ciir. 9, 2 ff. Ezech. ix., ubi dominus misso viro, qui atramontarium scriptoris in lumbis

suis habuit, induto lincis mandat, ut interficiat omnes usque ad internitionem.

'A sanctuai'io (inquit) meo incipite', hoc Petrus dicit tempus iudicii, quod

Od. -49, ij. inohoat a domo dei. Quomodo et Hiere. xlix. 'Ecce quibus non erat iudi-

cium, ut biberent calicem, bibentes bibent, et tu innoceus relinqueris? Non 15

eris innoceus, sed bibeus bibes'. Ecce idem calix, sed diverso fine bibentes,

alius liino purgatur et convertitur, alius reprobatur et daranatur. Sic Deutr.

s.TOoi. 32, 3G. xxxij. 'ludieabit dominus popnlum suum et in servis suis deprecabitur\ Par

itaquc iudioium omnibus, sed impar eventus.

9' 10- Et factus est dominus refugium pauperi, 20

Adiutor in opportunitatibus in tribulatioue.

Hie alterum exercitum describit victorem, scilieet piorum, ipsam Almutli.

Eadem dictio hebraice est refugium et adiutor, quam Hieronymus reddit

'Et erit domimis elevatio oppresso, elevatio opportuua in angustia'. Vult

enim propheta populum pauperem Apostolorum et Martyrum esse elevatum 2.'.

et victorem factum futurumque super mundi magnates et gygantes per verbum
5ci. 9, 11. Christi. Quo tropo Isaiae ix. dicitur 'Et levabit dominus hostes razin super

cum", idest victores faciet hostes razin, Ita hie prophetat futurum, ut per-

secutores Ecclesiae victi victrici Ecclesiae victoriam cedant. Quod cum

fieret, erat incredibile, nunc autem factum est mirabile, sicut erat cum et 30

praediceretur, Hoc totum increpante, iudicante, sedente Christo in throiio suo.

Quod 'in opportunitatibus' dictum est, hebraice 'in temporibus' dicitur,

^i. 1,3. eadem dictione, qua ps. i. 'Et fructum sumii dabit in tempore suo\ Satis

autem transtulit bene 'in opportunitatibus', in quo et impatientes arguuntur,

et nos omnes consolamm-. Impatientes enim, quibus oranis mora longa est, ?,r,

Subito 8,11. diem et modum deo praescribunt, quo velint iuvari, ut ludith viij. arguuntur

'Qui estis vos, qui in arbitrium vestrum diem constituistis ei?' Promisit

omnia petentibus, pidsantibus, quaerentibus se daturum, sed locum, tempus,

2 q. d. A Quasi cliceret BC 4 id quod convertit B 9 heb. ABC 11 scrip-

torium C 15 reliqueris ABC 21 oportunitatibus ABC, c'6enfo .3. 32. 34. 39 u. öfter.

29 ctjdant A 32 heb. ABC

Operationes in Psalmos. 1519—1521. 305

modnm, idest opportunitates sibi reservavit soll. Si enim raox, ut clamamns,

exaudiret, magno nostro inalo exaudiret, primo quod fidei, spei, charitatis

nullus locus uullusqiie usus reliquus fieret, statim ad sensum expleto desy-

derio nostro, sicut ps. Ixxvij. lu deserto ludaei scribuntur non fraudati %^i 7«, n ff.

5 desyderio suo, cum postulassent carnes increduli et impatientes morae, verum

et ira quoqne dei simul ascendit mox super eosdem, et perierunt. Deinde

ubi fidei, spei, charitatis nullus usus esset, nulla quoque sequeretur purgatio

peccatorum et mortificatio vitiosorum affectuum, quibus in res praesentes et

sensibiles insanimus. Non purgatis autem alFectibus et rebus carere non

10 assuetis nihil boni operis facere possumus nee deo unquam placere, quare

nee salvi iieri. Adeo sollicita est divina misericordia pro nobis, adeo propter

nos differt dare, quod tarnen praecipit postulare, quo possit multo lucro et

cumulo nobis donare. Proinde Isa. Ixiiij. 'Oculus non vidit absque te, quae 3cf. 64, 4.

praeparasti expectantibus te'. Verbum observ^a 'expectautibus" et 'ea, quae

15 oculus non vidit', quibus Apostolus i. Cor. ij. addit 'Nee in cor hominis i. Gcv. 2, 9.

ascenderunt", et pro 'expectantibus' reddit 'diligentibus'. Nam hi demum
vere diligunt deum, qui expectant promissoris veritatem. Qui vero deficiunt,

seipsos potius diligunt. Sic ps. xxvi. 'Expecta dominum, viriliter age, con-<i5j. 27, 14.

fortetur cor tuum, et sustine dominum'. In haue rem multa praeclare loh.

50 Taulerius in sermonibus vernaculis. Nam hi sunt recti corde, de quibus

])s. Ixxij. 'Qam bonus deus Israel bis, qui recto sunt corde' et caetera, quac^j. i?., 1.

pulchre huc consonaut. Rectum enim cor diximus, quod non quaerit quae

sua sunt, nee in seipsum depravatum. Et huic bonus est dominus, quia ipsi

gustant et videut, quoniam suavis est dominus.
2'' Et his duobus nominibus proprie exprimitur conditio Almuth uostrae,

idest absconditae iuventutis seu populi novi, in mysterio fidei viventis, quod

pauper et tribulatus describitur, Ut enim impios inimicos famosi nominis,

maguae potestatis et phrameae et multae turbae in civitatibus esse ac per

hoc foris speciosos et apparentes descripserat, ita ecoutra pios oportuit

30 describi contraria sua forma paupertatis, tribulationis, infirmitatis, ignobili-

tatis, et tamen huic contemptibili dari victoriam adversus magnificos illos

et superbiam lordauis, ut stet quod dixit, se mirabilia dei narraturum,

gaudens in domino, qui deponit potentes et exaltat humiles, Et humih'a

respicit in coelo et in terra.

3-, Et sperent in te, qui noverunt nomen tuum, quoniam 9,11.

uou dereliquisti quaerentes te, domine.

Quid sit nosse et diligere nomen domini et sperare in eo, abunde ps. v. %i\. r., 12.

dictum est eo versu 'Et gloriabuntur in te omnes, qui diligunt nomen tuum' etc.

Pertinet autem tam spes quam notitia nominis dei ad formain ahuuth de-

10 assueti BC 23 clepravatnm est C 2ö jiroprle A 20 mystico C 30 cö

contraria A

£utf)er3 Sörrfc. V. 20

306 Op.Tatioiu's in l'sulinos. ir)l()-ir)21.

piiiiiciKlaiii, (Hiod \it:i i'iiis sit in spc iihscoiidila, vi iionuMi suuin iion

n_üii()si'at , ^lovicliii' autcin in solo dci nomine, nl»i iin|)ii in ic a])])arento et

in suo nomine nloriantur.

Hoc autcin potost int('lli<i;i indicativo Intmc» dictum: Kt spcrabunt in

tc, qui udvcrunt. <S:(\, \\\ sit ex pi-actcrito cxcmjjlo lihcrationis coulortatio

i^j. 4,
'.>. spei in Intura (lihulationc, (juo alTccln])s. iiij. incipit 'C'uni invocureni, oxau-

dix'it mc dcns iustitiac mcac, in trihulatiouc dilatasti mihi', ut ibi dictum est.

Lo(|nituf (iiim liic versus ad cousolatioucm infirmorum, ut spcrent in denm
oumes, (jui invocaut nomcu eins, visis tot eins mirabilibus])ractcritis.

Et illud adversus scnsum carnis dic^itur '(^noniam non dcreli<|uisti

(|uaeveutes tc\ ut oportunitatem discaiit cx])ectarc, apj)arct euim onmi s(!nsui,

devuu dcrcli(pu*ssc quaerentes cum, contra quas])rocellas co^itationum buius

versus rupcs est firmanda, et dieendum cum fkbicia 'Non dereH<(nisti (piae-

reutcs tc, domiuc\

9,12. Psallitc domino, qui babitat in Zion,

Aununciate intcr gentes studia eins.

Ecce et bic versus declarat, quos uomine Almutb iutellcxcrit in titulo,

nerape reliquias Israel, qui relicta vetere syiiagoga, quac in splendoribus

mnndi et sanctis saecularibus sjicctabilis erat, per fidem nati sunt in novum
popubim et iuventutem spiritualera, quae ambulet non in pompis ceremonia-

libus literae, sed in spiritu novitatis, sub cruce et passionibus contempta

biborans. Hoc nimirum indicat, qnod habitatori Zion psallere iubet et an-

nunciare in gentes studia dei. Nee enim alii praedicaveruut gentibus sacra-

Sci. 66, 19 f menta illa dei nisi Apostoli et alii ex ludaeis conversi, ut Isa. ult. praedixit

'Et mittam ex eis, qui salvati fuerint, ad gentes, in mare, in Aphricam et

Lidiam et sagittarios, in Italiam et Graeciam, ad Insulas longe, ad eos, qui

non audierunt de nie nee viderunt gloriam meam, Et annunciabunt gentibus

gloriam meam et adducent fratres vestros de cmictis gentibus' &c. Idem
Wirf). 5, 7. ex Mich. v. supra retulimus de reliquiis lacob in medio populorum mul-

torum.

Nee oportet hoc loco Zion allegorico sensu trahere ad Ecclesiam per

orbem diffusam, sed ipsam ad literani civitatem Hierusalem, in qua Christus

instituit, cepit et perfecit Ecclesiam suam, iutelligimus, cum de bis loquatur,

scilicet primitivis Apostolis et sanctis, qui in monte Zion et Hierusalem

*i. 2, 6. habitaverunt. De Zion autem ps. ij. dictum est, quomodo Christus consti- ;

tutus est rex super Zion montem sanctum eins. Non enim foecit et abiit,

sed constitutus habitat in Zion, praesentissinms nobis factus. Qnod dictum

est adversus larvas eorum, qui in hominum facies intenti Ecclesiae regnum,

quasi Christus in triumphante Ecclesia regnet solum, militantemque homini-

10

36 estl sit BC

Operationes in Psalmos. ir)19— 1521. 307

bns reliquerit, pene vendicant humanae tenieritati et potentiao. Si enim

eredimus verum esse, qiiod hie dicitur, Christum habitare in Zion, Quid tarn

auxie pro nostris iuribus, titulis, ditionibus laboramus? Cur tot traditioni-

bus, foederibus, pactis, immo bellis ac discordiis tumultuamur? Et cui

5 animas in baptismo iuaetemum victuras concredimus? Cur corpora et res

nostras hominum studiis ita tenemus, roboramus, tuemur? verum non ere-

dunt istiusmodi Christiun in nobis habitare, ideo digna incredulitatis mer-

cede donati traduntur in sensum reprobum, ut faciant ea, quae non

conveniunt.

10 Subindicat vero propheta futurum, ut desertis ludaeis Christus in gentes

praedicaretur, dum inter gentes annuncianda praedieit studia dei et iam in-

cipit eas quoque passiones et victorias recensere, quae fidehbus inter gentes

contigerunt, ut videbimus ordine suo.

'Studia', quae hoc loco hebraice 'oelilloth" dicuntur, alii opera, alii

15 mirabilia, alii consilia transtulerunt. Mihi prae omuibus placet, quod nostra

translatio habet 'Studia', quo generalissimo nomine comprehenduntur opera,

exercitia, uegocia cuiusque hominis, praesertira ea, quae data opera molitur,

unde non inepte Studium Hebraeis simul involvit et consilium et opus. Dei

itaque studia sunt proprio opera illa mirabilia, quae consulto facit, Ea sunt,

20 quae diximus humiliare superbos et exaltare humiles, convertere impiurn

retrorsum et refugium esse pauperi. Haec quia ludaei respuerunt et con-

tempserunt, 'Ecce (inquit Act. xiij.), Convertimur ad gentes", Quae annunciata^Jvnfrf) i3,4c.

et ex gentibus multos converterunt et multos oifenderunt, utrobique enim

Christus signum est contradictionis
,

positus in ruinam et resurrectionem

25 multorum.

Quoniam requirens sanguinem eorum recordatus est, », i3.

non est oblitus clamorem pauperum.

Exponit studia dei clarius, quae annuncianda docuit, scilicet in con-

solationem tribulatorum, deus enim tardus est redditor, ut Sapiens dicit

30 Ecclesiast. V., et multae divitiae bonitatis, patientiae et longanimitatis eius.sir. s, 4.

Apparet neque re({uirere sanguinem sanctorum neque raemor esse pauperum

suorum, in qua longanimitate opus est, ut his psalmis spiritualibus nos

exhortemur.

Et iterum Alrauth nostrae personam describit, pulchre exponens rationem

35 tituli. Nam dum sanguinem pauperum et clamorem recenset, nonue iudicat

imaginera mortis et omniura passionum portari ab ista Almutli? Vere

novum genus hominum, quod sub morte vivit, sub passione gaudet, sub

oppressione vincit, sub oblivione sui ciamaus exauditur, quomodo potuit

14 eolilloth C 22 ABC i)aUn nur inquit in fitammcvn. 29 tribulatorum euini

deus, A 37 sed passione BC
20*

308 Opoi-iition.'s in rsaliuos. IM;)— IWl.

prttf'muliiis nhscoiuli (|u;im siil> saiiuiiinc? I(;i(Hi(' si (|nis hucusinu' diiltitavit,

Martxro Imc |)>aliii() l(K|iii. liiiiic \ci'siiin li'ii'at et s;iiii2;iiiiu'iii (Minun ohscrvct.

Ita \i(Kiiuis inio(|tu', (jiiil)us xiriluis vicorint Martyrcs, scilicet .saiij^iniiie

vi clainorc. et (|iiain l()nü;o a f'acic |»riiiii(i\a(' Ecclesiae recesserit Ecclosia

hodicina, (|iiat' \v\ lialnlonc cnicntior polius aliornni sanp;uinem fundit et r.

claniorcs in cocliim coiiti'a sc coiicilat arhitrata, sc ohscHiuimu |)restare deo.

Sivc aiitcm liiiiu' vorsnin aptes ad piaoterita mala, (juibus a ludaois afflicta

est iiivciitus Martvrum sive ad praesontia et futiira inter gcntes ferenda,

panini relert, (|iiaii(juani priori sensui magis eonvenit seciuentia textns, cum
• n lios studia dei deelaret, (|uibiis a Indaieo furore liberata est, ut ostendat, lo

(|uid praedieaiidum sit inter gentes de studiis dei, et ob (|U(>d]»sall('n(bim ei

sit, nam statim dicet de nialis inter gentes fereudis.

Recor(lati(Fiu'ni vcro sanguinis sanctorum et memoriani clainoris paupc-

runi primo intcUigiiuus suaviter de eonversione im])ioruni, merito sanguinis

et elamoris Martyrum facta, sicnt S. Stephanus Pauhnn, Ijaurentius Hippoli- ir.

tum, et in summa, Ecclesia totum mnndum sanguinc et oratione eonvertit.

Deinde severiter in eos, qui eontempta hac suavitate manent in sua im])ie-

2iic. 18, Gtf. täte, de quibus Christus Luce xviij. 'Audite, quid iudex ini(iuitatis dicit.

Dens autcra non faeiet vindictam eleetorum suorum clamantium ad se die

ae nocte? Dico autem vobis, quia cito faeiet vindictam illorum". 20

Vide, quam sibi ubique constet Euangeliea doctrina et vita. C^hristia-

nornm est non reddere malum ncc retaliaro nee vindic;tam facere. Ita hoc

versu Martyres fundunt quidem sanguinem, nee tamen aliud faciunt, nisi

(|Uod claraant, ut et uos erudiamur, oportere quemlibet in sua causa patientem

mm. r.', 19. et vacuum vindictae esse ac sola oratione ad deum converti. Sicut Ro. xij. -js

dicit 'Non defendentes vosmetipsos, charissimi, Sed date locum irae. Scrip-

tum est enini: Mihi vindicta, et ego retribuam'. Verum hoc olim erat

praeceptum necessarium
,

quando Euangelium Üorobat, nunc regnautibus

o])inionil)Us factum est consilium perfectis datum,

9,14 Miserere mei domine, vide humilitatem mcam de inimicis so

meis, qui exaltas me de portis mortis.

D. Hieronymus sie 'Vide afflictionem meam ex inimicis meis\ Quare

'humilitas' hoc loeo manifeste vilitatem, oppressionem, laborem signitieat, (piod

et frequenter pro pauperibus accipitur in scripturis, quasi dieas: tristitiam

ac molestiam animi, qua laborat sub inimicis. Inimici proprie hoc loco ab 35

odiendo 'osores"* hebraice dicuntur. Tum illa locutio latinis insolita est

'Plumilitatem meam de inimicis meis\ Eclypsis enim esse videtur, in hunc

modum supplenda: Vide humilitatem meam, quam patior ab osoribus meis.

8 inventus A 9 seqnens P.C 10 lias HC 18 dicat BC 19 fiicit C

23 quidam ABC quidem SQß. 3'. 2C vnsmpti])si A 27 vindictam BC

Operationes in Psalmos. 1519—1521. 309

Est itaque huiu.s versus affectiis In bis, <jui victis aliquot malis itcrum

premuntur, clamant et orant, ut Hberentur, ut non modo indicet sanctos

assidue tribulationibus expositos esse, verum et Ecclesiae forniam praescribat,

iü cuius [)ersona psallit, quae in praecedentibus Martyribus confitetur et

5 gloriatur. In praesentibus gemit et clainat, pro futuris erat et optat. Unde
et hie, cum petit respici suani afflictionem per misericordiam dei, recenset

priora dei mirabilia, quod etiam a portis mortis eam exaltarit.

Exemplum autem huius versus pro raea ruditate pulchrum exhiliult

Apostolus Paulus in tribulationibus, quibus gravabatur in Asia, scribens

10 ij. Cor. i. sie 'Nolumus ignorare vos, fratres, de tribulatione nostra, quae factaa. coi. i,sff.

est in Asia, quoniam supra modum gravati sumus supra virtutem, ita ut

tederet nos etiam vivere, sed ipsi iu nobismetipsis responsum mortis habui-

mus, ut non simus fidentes in nobis, sed in deo, qui suscitat mortuos, qui

de tantis periculis eripuit et eruit, in quem speramus, quoniam adhuc eripiet,

15 adiuvantibus vobis in oratione pro nobis^ Itaque arguit a maiori tarn

Apostolus quam propheta. Si (inquit) a portis mortis exaltasti autea, etiam

nunc, cum molesti mihi sunt osores mei, et in afiflictione mea miserere mei.

Facile fidelis est et sperat in minori malo, qui in maximo expertus est spei

fructum.

jo Haue portam mortis gravissimam esse persecutionem credo, quam

Apostolus responsum mortis iu seipso videtur appellare.

Scio quidem, in scripturis portas solere accipi pro curiis aut consistoriis,

ubi iudicium accipiebatm' ut versu sequente videbimus, alios autem tropo-

lugiam secutos per portas mortis intelligere vitia seu peccata, quibus per-

L'5 venitur ad mortem. At simplici sensu contenti mortem istam corporalem

ut dixi) accipiemus, et portam ingressum eiusdem, ut sit porta mortis

introitus mortis seu mors instans et urgens. Quae etsi parvi raomenti sit

ad mortem aeternam, tamen nisi victrice gratia dei superetur, prorsus nihil

differt ab aeterua morte, immo est vere initium aeternae mortis. Alio(juin

30 vix dormitio vocatur et somnus seu recjuies sanctorum. Quare epitasin ob-

servenuis in porta ista mortis, ut intelligamus, Apostolum et sanctos Martyres

cum morte sie pugnasse, ut senserint quendam gustum aeternae mortis.

Quem et Christus Matt. xvi. per portas inferi significasse videtur. Nisi wattuie.is.

enim atrocius aliquid sensibili morte indicaret, non tarn ardentibns et potenti-

3.S bus verbis uteretur dicens de portis mortis.

Ut annunciem omnes laudes tuas in portis filiae Zion, 9,15.

Exultabo in salutari tuo.

Sic enim hebraeus versus finit, Et quod hie 'annunciem', supra versu

primo dixit 'Narrabo', idem utrobique verbum. Potuit autem et sie trans-

16 Si] Sic B

310 (.»ponitiüiirs in Psiiliiu>s. 151!) tr)21.

Iriii': l'r()|)h'n';i i'i\;irral)t> omiu's laiulcs (iias. 'Omncs laiidcs' dicit codciii

tropo, (jiK) supra 'oumia iniral)ilia' dixit. AlTcctus autcin istc ps. v, Iractalus

est, ubi dictum est, <iuoinodo «^loriantiii- in doniino, qui dilij2;init iioinen cius.

Dokvtantiir onini eins laudom luinciare ot pracdicaro, idoo pettint adiuvari

ot siistinont viriliter doinimiin futuruin adiutoivm, (pii niisi veniret, laus (jiuxiuo 5

t'i. c, 6. eins pciiitus porirct. Sicut ps. vi. dictiiin est 'C^uoiiiam iioii est in inorti",

(|ui iiu'mor sil tui\ Ita et liic dicit, sc cxultatuin a porti.s mortis, ut laiidcs

cius cnarrct et exultet in salutari eins.

Undc videnius, hunc psalniuiii in persona totius Almutli cantari. Mar-

tyres cnim occisi non enarrant laudcm dci in Ecclesia militante, Sed reliqui, w
(jui data pace aut victis impiis supersunt aut suecedunt, cum ideo narrcntur

laudes eins, ut nota fiant opera dei, et nomen eins cognoscatur in conso-

lationcm et spem tidelium atquc in conversionem infidclium. In coelo enim,

ubi omnes vident gloriam dei, non indigent pracdicatite. In terra autera,

ubi gloria dei nuUo modo capitur, dum sub tam adversa forma operatur, ut i5

magis oblitus quam memor esse videatnr, opus est saltem verbo eara com-

mendari et fide intelligi.

Hie Sportas filiae ziou' hebreo tropo significare loca, in quibus fideles

conveniunt ad verbum dei, ad orationera, ad sacramentum, ad poenitentiam

et ad vel Hgandos vel solvendos peccatores, satis darum puto. In portis 20

r. 31, 23. enim olim sedebant iudicaturi, ut prover. xxx. 'Nobilis in portis vir eins,

quando sederit cum senatoribus terrae\ Nee absurdum videtur, iuxta

DJü). 17,2. synecdoclien civitates intelligi per portas in lege Mosi, quando Deutr. xvij.

et similibus locis dicit 'Si fuerit repertus intra unam portarum tuarum vir

aut mulier' &c. Quo nomine civitates credo appellatas ob mysterium 25

Ecclesiarum futurarum, in quibus introitus et exitus tum patens tum tutus

est. Exitus, inquam, ad bella et labores, Introitus ad pacem et quietem. In

his portis utique laudes dei aununciantur, sicuti vidimus et videmus.

'Filiae Zion' dicit ut supra, quod Ecclesia in monte isto ceperit et

iude promov^erit in omnem terram. Et forte non sine causa adiecit 'filiae", 30

non contentus 'iu portis zion' dicere, quod praeviderit zion et Hierusalem

vastandas. Nihilominus Ecclesia per orbera, quae filia illius est, habet suas

portas, in quibus praedicatur laus et gloria dei in salutem gentium, et agitur

iudicium ad mortificandum peccatum veteris hominis, ut dictum est.

'Exultabo in salutari tuo'. Frequens est vocabulura 'salutare tuum" in 35

sacris literis, et fere ad Christum refertur, recte quidem, sed non satis aperte.

Aliud enim sonat salvator, aliud salus, aliud salutare. Salutare enim latinis

id dicitur, quo usus salvator salutem confert, sicut cibum, potum, medicinam

et similia dicimus salutaria. Quae cum ita sint, Christus aptissime salutare

vocatur, cum ipse sit medium illud, quo nos salvamur. Ipse est panis, qui 40

glorientur BC 40 reiuediuni C

Operationes in Psalmos. 1519—1521. 311

dat vitam mundo, Et omniuo idem mediciis et medicamcntum, quo sanantur

peccata animarura, quo et liberamur al) omni malo. Est itaque sensus: Ego

salutem neque in me neque ullis hominibus quaero, vana enim salus homi-

nis, libens a me et ab illis destituor, ut liceat mihi in Christo filio tuo

5 salvum fieri ab omnibus peccatis et malis. Ipse enim est sahiberrimum

uugentum, ipse cousolatio nostra, seu ut Apostolus i. Cor. i. 'Ipse iustitia, i. eoi. 1,30.

sanctifieatio, sapientia, redemptio nostra a deo nobis factus'. Quibus verbis

optime euergiam huius nominis, salutare et usura Christi et iueorporationem

uostri in Christum exposuit, modo vites somniatores sophistas, qui Christum

10 nobis sie iusticiam et sapientiam faciunt, ut semper vel obieetum vel causam

iustitiae nostrae statuant, usum vero eins, qui est per fidem in eum, penitus

ignorantes, de quo solo loquitur Paulus. Fides enim in Christum facit eura

in me vivere et moveri et agere, non secus atque salutare uugentum in

aegrum corpus agit, efficimurque cum Christo una caro et unum corpus per

1-^ intimam et ineifabilera transmutationem peccati nostri in illius iustitiam, sicut

nobis repraesentat venerabile altaris sacramentum, ubi panis et viuum in

Christi carnem et sanguinem transformantur.j

Haec qui noverit et expertus fuerit, mox fastidit salvari ab hominibus,

libenter damnatur ab illis, Exultat in solo dei salutari, gaudens et gratias

2u agens, se talem esse, cui Christus sit salutaris, donec plene salvus factus

similis sit ei, qui se salvum foecit suo ipsius impendio. Ita verbum 'salu-

tare', quia usum et vim salutis includit, aptius conveuit militanti Ecclesiae

quam salus, quae potius futuri saeculi res consummata erit. Interim Christus

fermentum est, absconditum in satis tribus farinae, donec fermentetur totum,njattf). 13,33.

25 hoc enim agit, hoc iudicium eins est. Hie est thronus eins iu hoc tempore

(ut diximus), quod expurgat peccatum in fidelibus suis et imbuit iustitia per

seipsum, sicut heb. i. dicit Tortans omnia verbo virtutis suae, purgationem ^rbr. 1, 3.

peccatorum per seraetipsum faciens, sedet ad dextram maiestatis in excelsis'.

Et pulchre, licet paulo obscurius, hie versus sacrifitium altaris, idest

30 missam, videtur tractare. Hoc enim agi debet in missa: primura, ut enar-

rentur laudes dei (idest Euangelium), in quo mirabilia, studia, opera, bene-

ficia dei praedicantur, idque in portis filiae Zion, idest in conventibus fide-

lium, deinde, ut fermententur populi salutari fermento, idest imbuantur et

reficiantur Christo, ut exultare discant in salutari dei. Est enim mensa ista

3.-5 mensa convivii magni et iucundi, e qua vesci debemus cum laetitia. Verum

hoc illis conveniet, qui tribulationem et humilitatem ex inimicis patiuntur,

sicut praecedente versu dicitur. Cum autem et aliis locis omnibus scripturae

istud sacrificium iu et pro conventu multitudinis celebrari statuatur, ego

sepius passus sum et adliuc patior miras cogitationes
,
quidnam de singu-

40 laribus et privatis missis sentiendum sit, in quibus prorsus id non agitur,

12 solus B 15,17 sicut — traulormantur fe^tt SB. 23 coasumata A

312 Oponitioncs in Psaliuos. miO— 1521.

:ul iiiiixl iiistitiitiiin est hoc mvstcriiim , iic{|iu' |)ra('(lic:itiir il»i iicc ('ommii-

nicatiir, iii-i i<l laudcs dci cuarrassf dixcris, (|ii(i(l est lMian<;c'liiiin al) imo

k'l»'! vi audiri rarissimctiiic iiitclliiii, et id coinmiiiiii-ari |)iilcs, (|U()<1 est iimiiii

solitariiiiu lioinincm. (|iii ronimuiiitas dici ikui |)(i(cs(, sacramcnti) isto uti.

Nain illos cvidonlcr crrarc proiumcio, «|ni in Inte taut um cclchraiü., ut opus .'>

l)onuin ali(|Und l'acianl, (piasi hoc mysterinm ad tacienchun (»pus bonum iii-

stitutuui <ii. ac uon inuUo niaxinio et sohun ad usum iustitiac Christi t-t

*)'!i. m;, u. vini sahitari> dci cxcrcciuhun, sicut t'auinuis 'Caliccni sahitaris accipiain, ei

uoincn doniini iiivoc'abo\ Non (|Uod danuieni uiissas privatas, (pias ctiam

tum noN i tum expcrtus sum multis luiss(! sahiberriiuas, uou (amen nisi m

inagnis tontatioiiibus vexatis, scd (piod usum carum, (pii passim rc^iiat, vix

paucis orcdo salntarein esse.

9,16. Infixae sunt gentes in interitu, (jucni l'occerunt:

Tu la(|ueo isto, quem absconderunt, eo mprehcnsus est

pes corum. i5

Pro 'intixae sunt' Hierouymus habet 'denicrsae sunt', (jnod pulchre

couveuiret, si pro 'interitu' 'foveam' (|uoque reddcre vellemus. Significat

enirn eadem dictio interitum, foveara et laqueum, forte (^uod fovea et laqueo

pereaut homines. Atque iterum tropus ille, cuius ps. vi), meraininius, hoc

loco pouitur, ubi omisso prouomine \[uem' iicbreus simpliciter dicit 'in 20

interitu, foeceruut", sicut 'incidit in foveam, foecit'. Denique eadeni dictio,

(juae illic fovea, hie interitiis versa est, estque per omnia fere siraih's cimi

illo versus et sirailis sententia, ut appareat vice proverbii haue sententiam

fuisse vulgo notissimam, quae illo et hoc versu traditur. Nani et hoc, quod

dicitur *In laqueo isto, quem absconderunt, comprehensus est pes eorum', 25

^i. 7, n. distat in verbis et nihil in sententia ab eo, quod illic dicitur 'Convertetur

dolor eins in caput eins, et in verticem ipsius iniquitas eins descendet'.

Sensus autem apertus est: Quod irapii martyrum persecutores dupliciter

demerguntur, aliqui suaviter, alii severiter. Severitatis exemplum ps. vij.

nionstratum est in Absalom, qui in foveam cecidit, quam patri suo paravit. 30

Quod coutigit et ludaeis vastata Hierusalem, cum ipsi parassent vastare

Ecclesiam, sicut et Roma hoc merito vastata est. Idem necesse est tandem

pati omnes piormn persecutores, etsi ad tempus modicum superiores sunt,

©pr. II, 8. sicut scriptum est Prover. xi. 'lustus liberatus est, et tradetur impius pro

eiv. 27, 28. eo'. Et xxvij. 'Qui in altum mittit lapidem, super caput eins cadet'. Quae 35

omnia et similia sicut et hie versus proverbialiter dicuntur in consolationem

patientum et infirmorum, ut certi sint, id quod patiuutur, reversurum ad

adversarios, seque liberandos, Absque hoc, quod adversarii non modo cor-

porali hiiic suo malo obnoxii erunt, sed simul peiori malo in spiritu con-

29 alii] aliqui BC 37 patieutium ßC

Operationes in Psalnios. 1519—1521. 313

lerantur, dum et peecaut in))i()s honiines et poenam pro peccatis incurrunt,

<]iK)cl Hiereinias dicit 'DnpHei contritione contere eo,s\ Sic et Cain Gen. iüj. ^^[„1.4, {3 f.

scribitur peccatum siinm adhaerere, .simul tarnen poenam non evadere.

Verum hoc loco magis benignitatis exemplum intueri decet, quia

5 psalmus iucundissimus est, et verba increpationis omuia geri dicuntur, id-

que cousonat sequentibus, ubi dominus iudicia faciens cognosci et peccatores

in infernum converti et legislatorem constitui, ut gentes sciant, se homines

esse, dicitur, non tarnen reiecto severitatis exemplo. Quod ut etiam rudiori-

bus planum faciamus, Constituamus sibi contraria duo bella, carnis et

lu Spiritus, quibus pii et impii in hoc mundo congrediuntur. Carnale beUum
dieo, quo impii adversus pios insaniunt, ut in Ahiiuth ista Martyrum osten-

sum. Hie impii semper superiores sunt, immo apparent esse superiores,

dum sancti non nisi patiuntur, non reverberant, non vindicant. Unum est

quod faciunt, quod sinunt impios fiirere et facere quae vohnit, sohl patientia

15 pugnautes.

Verum non in finem patientia ista pauperum peribit, sed mors et

quaecunque mala impii eis intulerint, taudem in caput impiorum redibunt et

demergentur iu interitu, quem foecerunt. Morientur enim, et viros iniustos

mala capient m interitu, nee inde unquam liberabuntur, sicut iusti liberati

-'0 sunt. Igitur iste est congressus carnalis piorum et impiorum, hie flnis et

victoria utrinsque. Sic maior servit minori, et qui praevalet, rubeus et

cruentus Edom, supplantatur a posteriore lacob. Spirituale bellum est de

pietate et impietate. Hie iterum impii imaginem maioris et prioris Edom
habent, pii vero miuoris et posterioris lacob, hie de religione, de fide, de

•-'5 opinione, de sensu Spiritus et omnino de his rebus bellatur, quae ad deum

pertiuent, propter quas et carnale bellum oritur et geritur, dum impii sua

pertiuacissime statuuut, piorum autem impetuosissime persequuutur et dam-

nant. Hie proprie colliduntur in utero Rebeccae duo parvuli, ut mater ipsa

periculo territa dicat 'si sie mihi futurum erat, quid necesse fuit concipere?' i.Wüf.25,22.

3u Acerrima est haec cougressio. Talis fuit Apostolorum contra ludaeos, pseudo-

apostolos, Martyrum contra Idolorum religiosos et cultores, doctorum contra

haereticos et semper et ubique humilium adversus superbos mente cordis sui.

Hie impii multitudiue et fortitudine praestant potentibus, sapientibus, iusti-

tiariis a sua parte fideliter stantibus, sicut Arrianae haeresis exemplo pulcher-

a.i rirae cognosci potest. Tum ratio, sensus, opinio vulgi in illorum copiis

regnant, suntque undique arraatissirai. Pii vero praeter confessionem
,
quae

fit in salutem, pene nihil habent, pauci sunt, simplices, stulti et peccatores

ab eorum parte stant. Tum quae loquuntur, quia supra sensum, rationem,

oi)inionem vulgi sunt, eo ipso quo loquuntur, victi videntur deniiiue con-

40 tempti et ridiculi. Tum illi o}>inione et plausu vulgi et magnatum suorum

11 adversos BG

314 Oponitionos in Psalmos. If)!!)— l.Vil.

i'i. II, r,. Ircti iiitlati<|iU' iiiox imjtlcul illiul])s. xiij. '('(tiisiliuiii iii()])i,s coiifiKlistis, (pio-

niain dominus spos eins est\ Iliu'iistiuc snccumhiiiil seu siircuinhere videiitiir

iiisti, iisijm' iu\ oportunitattMii.

rbi antem per.sovorariut in (•(Mifessiono liae salntari, sive interini

nioriantur, sive patiantnr, vonit doniinns in oportunitatibus diccns: Non a

sie, srd niaior scrviot niinori , lioc est victor victo snbiicietur, sicut ex

lief. 14, L'. Isaia xiiij. superius addiixinms 'Et crunt capicntcs cos, (jui sc ceperant, et

subiicieut exactores suos'. Dicit autera, et fit ita. Ipse enim dixit, et facta

iJi. 9. 17. sunt. Tunc autem fiunt, quando (ut infra dicet) dominus cognoscitur iudicia

faciens, et covruit impins in operibus suis. Revclatione enim veritatis coj»;no- lu

Vi. 9, 6. scitur, sicut supra dixit 'Increpasti gentes, et periit impius\ Non enim nobis

praedicantibus, sed deo increpante, iudicinm facicnte et incrementum dante

vertuntur impii.

Mutatis autcm ac victis hac ratione impiis, iam verum est: Esse cap-

tum pedem eorum laqueo, quem ipsi absconderunt, et demersos in interitu, is

quem foecerunt, quia iuteritum et laqueiim, quem pietati iustorum intentarunt

ut perderent eam, passa est potius eorum irapietas et periit ipsa. Non

autem eodem interitu perieruut, quem foecerunt, sed simili, quia interitus

pietatis et impietatis non sunt idem interitus, sed similis forraae. Unde hie

Moni. 5, 14. loeus ad tropum Apostoli Ro. v. intelligendus est, ubi dicit, Adam esse for- 20

mam Christi, cum tamen ille peccati, hie autor sit iustitiae, verum forma est

similis originis, non similium rerum. Ita hie impii demerguntur interitu,

quem piis foecerunt, cum piorum interitus sit impios fieri, et impiorum

interitus pios fieri, forma itaque eadem, sed res longe diversissiraa. Haec

£|^ 13' }gduo bella forte signat Apoc. xiij., ubi cum altera bestia pugnantibus dicit 25

*Hic est patientia et fides sanctorum', cum altera vero pugnantibus *Hic est

sapientia'.

Sunt autem qui tropologissent penitus hoc loco volentes 'demergi in

interitu, quem foecerunt' Esse conscieutiam illaqueari et capi peccato, quod

perpetrarunt. Alii argutius, haereticos et impios proprio sermone capi et 30

constringi. Sicut enim mendacem non est possibile satis esse memorem, ita

nee satis prudentem, quo fit, ut ab iis, qui acute observant, facile capiantur,

Suc."iiJ'22! sit'iit David Goliath suo gladio peremit. Et Christus fortiorem alligans

distribuit arma, in quibus confidebat. Et fere videmus ludaeos, haereticos,

' ®g"^' '*' superbos quosque hac arte superatos. Sic i. Reg. xiiij. lonathas hoc Signum 35

futurae victoriae sibi praesumpsit, si ad philistinos ipsi irent vocati, secus

si ad ipsos Philistini venirent. Nam et rei militaris periti canonem hunc

habent, non esse bellum diiferendum, donec hostis obsideat muros, Sed

occurrendum adhuc longe ageuti, aut melius in terra sua moranti, qualia

fuere ferme bella David regis contra gentes. Sed et Romani Haunibalem 40

22 in interitu BC

Operationes in Psalnios. 1519-1521. 315

viucere in Italia non poterant. In Aphrica vero Hannibal quoque vincere

Don potuit. Quid liis lusibus reruni diviua potentia ostentat, nisi quod hie

dicitur: Hostem tiitissime et optime posse vinci suis viribus, suis armis,

suis artibus, suis praesidiis. Quin et mortem Christus morte ipsa mortisque

5 viribus vieit et peccatum de peccato damnavit, Sicut et maledictuni male-

dicto superavit et potestatem nobis dedit, diabohun, mundum, carnem non

nisi propriis eorum studiis viucendi, dam fide et patientia firmatos et in-

victos reddit adversus omnem vim et astutiam eorum. Pulchra est haec et

iucunda sententia, sed neseio, an huic versui apta. SimpHcior enim videtur

10 esse sensus prior de occubitu impiorum et impietatis, quem intentarunt piis

et pietati sive de sev^eritate sive de bonitate sive de utraque simul intelli-

gas, cum sit idem domini iudicium et opus, ut supra retulimus, sed non

Omnibus eadem faciens, quia non eodem studio susceptum.

Ad vim verborum veniamus, quae videmus omnino esse allegorica,

15 Quo, ut ps. ij. diximus, etiam rem allegoricam Spiritus significare voluit.

Aliud enim agitur, et aliud agi videtur, quando impii oppugnant pios seu

carnali seu spirituali bello, videntur enim victores et maiores, sed vincuntur

et servient minoribus. Quam allegoriam et verbum hoc ^maior serviet i-2}?of.25,23.

minori', pulcherrime et brevissime commendat. Maior et minor apparent,

20 scilicet illius victoria, huius servitus. At vera servitus, quam deus censet,

non apparet, sed verbo dei nuuciatur ac fide sola percipitur, Ubi iterum

vides, spiritum magis in verbo quam nomine observandum. Atque utinam

omnes tribulati hoc proverbii vice haberent sibi usitatissimum, quo sepius

consolari et adversus sive peccata sive poenas quascunque dicere assu-

25 escerent 'Maior serviet minori'. Maiora sunt nobis, quae nos premunt, sed

confide, verbum dei omnipotens est, quod dicit 'Maior serviet minori'.

Quod adeo verum est in futuro et adepta victoria, ut et praesenter nobis

serviant et prosint, qui maiores nobis sunt, idest qui nos persequuntur, ut

eorum ipsa tyrannis ad nostrum malum sit nobis servitus ad nostrum

30 bonum. Ita sunt iudicia alia dei, alia hominum.

'Demerguntur" sumptum videtur ab Aegyptiis Exo. xv., ubi dicitur 2 Wof.is.io.

'Submersi sunt sicut plumbum in aquis vehementibus'. Sed et totus versus

eandem historiam non parum simulat. Sicut enim Aegyptii conati Israelem

perdere, longe maiores illo facti, ipsi potius eo ipso perieruut, ita impius

35 spiritualem Israel persecutus periit. Demersio autem sive defixio iudicat

perpetuum interitum, unde non liberentur, sive severiter sive benignitcr in-

telligas. Nam damnati non revocabuntur, et fideliter conversi non rever-

tentur ad vomitum inaeternum. Cahos enim magnum inter utrosque firma- «uc. le, 26.

tum est, ut non possint hinc aut inde transire ad se invicem. Sic supra

40 ps. vij. Diversi ponderis verba posuit 'lacum aperuit et incidit in foveam, *ßi. 7, le.

5/6 maledicto] maledictio BC 25 pr^iiiiint A 34 facti sunt, C

316 OiuMiitionos in Psiiliuos. ir)li1— 1521.

(|U:uii itn-rit'. (irainlius est iiu'idcrc in ti)\c;iii\ (|ii:iiii liiccrc InvvMiii. It:i

liir: »K'tixjU! s(.'ii (IciiuMsnc sunt in inlcritnni. (|iioni Iboccrunt. Mains est

ilcnuTüi in interitnni <|n:nn Jiiccic scn |):ii'an' intcrituni, (|nasi dieat: Mala,

(jnil)ns impii |)i'tinit pios, viilonlur osso oonun casus et pci-ditio, sed rcvcra

sunt sdhun apparatns (|ui(lani et niairis intentatio casus et])t'i-(lili(tnis. Ten- :,

'}>i. 118, i:*. taut iir enini inortc et lualis, seil Ni\-nnt et Ix'iie lial)ent, sient ps. cwij.

'Inipnlsus, eversus suni, ut eadereni, et iloniinus suscepit me'. C'ontra inipii

videiitur eri«2;i, stahiliri, elevari super pios et demergcre in interituni, »Sed

revera appafatus, speeies et teutatio est ercctionis, et verius deniersio. ((ua

interituni patieutur, inuuo patiuntur praescnter. n»

Tdem dieemus de altera versus parte, ubi gravius est laijueo coni-

l)i-cli('ndi quam laqueum abscondere, et tarnen pii videntur coni[)relieudi,

cum solum paretur laqueus, ut comprehendantur. Tentantur, incjuam, non

comprehenduutiu', Xco ultra promovcnt im])ü, nisi quod abscoudimt laqueum,

tenduutque insidias, sed ineasso labore. Rursum ipsi videntur liberi, Inti ''

et comprehcndere pios, cum revera ipsi comprehendantur. Et versus liic,

nisi tautologiam habet, potest pro priore parte aptari hello carnali, pro

posteriore hello spirituali, Quod impii })ro irapietate sua jnignantcs

l)Ieni sunt astu et insidiis adversus pietatem doctrinae, sua non

sincere producunt et aliena insidiosissime calumniantur, donec delectis 20

versutiis comprehendantur, operante deo mirabilia sua, aut inaeternum

confundantur revelatis coram omnibus consiliis suis. Impossibile est

enim, ut impius non agat subdole et mendaciter, cum sit mendax a

planta pedis usque ad verticem. Deinde pro mendaci suo sensu ardeat

zelo irapotentissimo, sicut in ludaeis monstrum habemus. Cum autem -'5

aperto negocio videat, sibi victoriam non posse obvenire, ad insidias ver-

titur et cum Magis Pharaonis sciens et prudens resistit veritati Mosi.

Talem dolum sepius infra audiemus, qualem et in Euangelio quoque Chri-

stum videmus ubique passum. Quodsi simpliciore sensu hKjueum insidias

mortis corporalis intelhgere (juis velit, non resistemus. Sic enim ipsi insi- 3ü

diantur sanctis in mortem, et tamen sanctis liberatis i[)si capiuntur in mor-

1. jtjcjf. 5, 3. tem, antequam intelligant. 'Cum enim dixerint: pax et securitas, repentinus

eis supervenit interitus'.

Notum relinquo, captionem pedis in laqueo sumptam esse ab avibus

aut bestiis, quas aucupes et venatores hac arte capiunt. Quibus rebus 35

pulchre figurantur scandala, insidiae, pericula et lapsus animarum, maxime

hebreis. Et ut hebraismum lumc inculcemus: In hebraeo ueutra parte

versus habetur relativum 'quem', sed simpliciter 'in interitu foecerunt", 'In

laqueo isto absconderunt'.

3 q. d. A (^uasi diceret: BC 17 nisi fc[)lt ; l)intci- iiahut !:punft BC 30 ipsis C

Oporationes in Psalraos. 1519—1521. 317

Cognoscetur doininus iudicia t'aciens. In oj)eribus ^

manuuni suarum compreheusus est pecoator.

D. Hierouvmus et hebraeus ita: 'Agnitus est dominus iiidieium

faciens, in opere maniium suarum corruit impius. Meditatione semper\

5 Et vere in praeterito dicit ^ignitus est", non in faturo "^cognoscetur^ Et

'impius', quem uoster transtulit 'peccatorem', ipse est iustitiarius ille ceri-

monialis, pharisaeus, superbus in virtute sua, glorians in operibus suis, qui

ad obsequium dei pro veritate fidei et honore sanctae Ecclesiae occidit filios

dei magna fiducia, de quo abunde dictum in superioril>us, qui hebraice

10 'Rasa" dicitur. Quod vero Hierouymus 'corruit", hebraeus et noster rectius

'compreheusus est' habet, quanquam non ita multura refert ad sensum.

Pergit autem propheta narrare mirabiha dei, quod nou modo gentes

Idolatrae persecutrices demersae sunt in interitu, quem foecerunt, verum et

ii, qui sibi sancti et beue vivere visi sunt, inventi sunt peccatores, Nisi

15 forte hunc versum praecedentis lucem esse dixeris et hie declarari, quod ibi

obscurius dictum est. Ego magis huc feror, ut credam, prophetam vohiisse

vim divini operis et iudicii extendere ad omnia, ut gentes uon modo inveni-

rentur male agere piis hominibus resistendo propter sua stndia, sed etiam

ipsa studia iuveniri peccata et mala, sicut in Paulo licet exemplum petere,

20 qui cum cognovisset, iustitiam, quae ex lege est, esse meram impietatem,

quae inflet, non modo universa mala, quae sanctis foecerat, idest interitum,

quem parabat, et laqueum, quem absconderat, agnovit esse pessime facta,

quae prius zelo legis ardens optima iudicabat, verum et ipsam quae ex lege

est iustitiam mox danmavit compreheusus in his operibus manuum suarum

25 tanquam impiis et malis, quae credebat esse summae iustitiae.

Est ergo sensus: Quando dominus cognoscitur et sie cognoscitur, quod

est iudex seu iudicium faciat, uullus subsistere potest ante faciem eins,

quantumlibet iustus, sapiens et potens. Aliud enim est cognoscere dominum

iudicem, aliud dominum miserentem. Cui dominus iudicii notus fit, corruit

30 tcrritus et ad nihilum redigitur a facic irae eins insustentabilis. Cui autem

notus fit dominus misericordiae, surgit laetus et super omnia tollitur a facic

bonitatis eins iucomprehensibilis. Cognoscitur autem iudicium faciens externe

et interne. Externe verbo Euangelii et exemplo sanctorum, quos iustificat,

demersis gentibus in interitu, quem foecerunt. Verum haec non movent

3.'. satis, douec et interne cor aspiciat et tremefaciat, sicut supra dictum est in

verbo 'A facie tua'.

Unde 'opera manuum impii" dixit, non 'peccata impii', omnino significans

ea opera, quae impius facit velut bona, in (juibns et confidit, propter quae

4 Meditatio ABC («Bgt. 31«, 20 u. 319, 14 f.) 9 dictum est (' 22 iKissinia P.C

23 indicabat A 33 Extcnit^ A

31g Oporaiionos in l'saliuos. 1-M;i ir)'Jl.

inc(trri>;il)ilis est, iicc nudit vcrhmn dci, npo sl nndit, ad sc portiiicrc credit,

sine liinoro, sccurus sil)i de rc<2;no eoelonnn. Hiinc ergo nemo convertit,

9iai). 1, :t nisi ntinitio iiidieantis doiuini, coram <jiio nemo non nocenfi est. Naum i.

2. woj. 34,
7. 'dominus mundans non faeiet innoeentenr. Et Exo. xxxiiij. 'Nnlluscjue a|)ud

te per se innooens est' &c. Vide eroo miram ae lerribilem vim iudicii dei. r.

linpius praesum})sit sese operihns nianuinn snarum stabilire et liberare, et

(((•(•: Xoscitur Judicium domini, ac niox comjn-chenditur et eorruit in eis,

imcntiis impius et peccator.

Potest etiam versus accipi pro generali sententia, etiam si i]>sc impius

non ci'edat, se comprehendi , in hime modum: Pracdioatns est et eognitus !••

dominus iudicium faciens in gentibus, et simul cognitum est, neminem iuter

homines esse non plenum et eom})rehensum in peccatis, qnaudo et illi com-

prehensi sunt, qui prae caeteris sunt magnorum operum et virtutum, (piae

Wöm.3,2off. omnia in peccatum coram deo computantur. Sic Ro. iij. 'Non iustificabitur

in conspectu eins ex operibus legis omnis caro, sed onmes peccaverunt. Non !•'

est qui faciat bonum'. Et hie mihi sensus magis placet, quod impius sit

pi-oprie, qui cum sit peccator, operibus bonis inflatus non credit, se esse

peccatorem, ideo non habet rectam de deo opiniouem nee de seipso. Quod

si ipse non sentit, sentiunt hi, qui cognoscunt.

Quod sequitur 'meditatione semper", hebraice 'higgaion sela' dicitur. 20

Estque dimidius versus, huius totius posterior pars, quam uullus interpretum

videtur reddidisse. Augustinus indicat 'Sela' (idest diapsalma) in suo codice

positum fuisse, sed de 'meditatione' sive 'higgaion" nihil. Mirumque quid

velit ea dictio, praesertim cum tanta sit, ut sola medium versum absolvat,

priore parte tarn longa. Nam de Sela diximus ps. iij. Nee hoc certum est, 25

au in nominativum, ablativum aut vocativum reddi debuerit: Meditatio,

meditationem aut o meditatio. Significatiouem eins psalmo primo dedimus,

*?i. i, 2. ubi dicitur *Iu lege eins meditabitur die ac nocte\ Significat enim loqui,

dissertare, garrire et omuino negocium verbi aut cantus, sie tameu, ut medi-

*Pi. 19, is.tate fiat, unde frequenter cum corde coniungitur, psal. xviij. 'Et meditatio 30

cordis mei in conspectu tuo', ubi est eadem dictio, quae hoc loco.

Ego raeam iterum ignorantiam confiteor, nisi quod suspicor, prophetam

de bona meditatione loqui. Proferam ignota primus, etsi id poeta parum

tutum iudicet. Quid si propheta prae abundanti aifectu verbi dei eflficaciam

et fructum una hac dictione voluerit velut exclamando commendare? ac si 35

dicat: Ecce geutes demerguntur in interitu, quem foecerunt, capiuntur laqueo,

quem abscondunt, agnoscitur dominus iudicia faciens, et in operibus suis

comprehenditur impius, atque haec omnia meditatione, idest verbi ministerio.

O meditatio, o verbi ministerium, tu res tam vilis, tam despecta, tam in-

firma, tam stulta coram hominibus, et tanta per te fiunt! Tu enim sola 40

4 facit ßC

Operationes in Psalnios. 1519—1521. 319

cooperaris deo in omuibus mirabilibus istis, non potestas, non sapientia, non

iustitia, uou gratia muiKÜ. Hie cnim et in vernaeula nostra, eiim vehemen-

tissime admiramur aliquod gestum, per id quod non sperabatur, niniia vel

indignatione vel admiratione ipsnm vix noniinamns dicentes: ille, istene

5 foecit?

Sic Numeri xvi. 'Et ecco Gore" &c., seqnitur 'Et surrexorunt', ubi^-Si^ot ic.if.

primum 'et' ad solani adniirationem referri potest. Quo aifectu et David

ij. Reg. xviij. locntus videtur 'Eili nii, Absalom, Absalom, tili mV. Tarn grandis 2.Sam. 18,33.

auteni hie est aftectus, ut siquid verborum amplius addatur, minus moveat
lö audientes, Stupor enim quanto maior, tanto paucioribus verbis utitur. Et

revera stnpendum est, verbo solo tantas mundi moles subrui et humiliari,

fjualis erat Christi temporibus, cum maxime floreret potentia, divitiis, artibus,

iustitia, ingeniis, sapientia, prudentia, eloquentia. Quare meo sensu potius in

nominativo redderem 'Meditatio Sela", licet Hierouymi translationem in ab-

15 lativo non damnem, quod admirabundus iste affectus potius nominativo uti

solet. Diximns autem ps. iij. 'Sela' nostro iudicio poni in psalmorum locis in

Signum magni et rari alicuius affectus, qualis hie est, qui ob hoc ipsum

merito dimidium versum una dictione occupat, qui nuUis versibus satis digne

exprimi queat. Scriptum est enim ij. Reg. ult. 'David ipse quasi tenerrimus 2.®am.23. s.

20 ligoi vermiculus"*, scilicet quod vir fuerit totus tenerrimis, candidissimis,

secretissimis affectibus plenus, unde qui psalmos eins legimus, donec affecti-

bus inanes sumns, Asini ad lyram canimus. Non enim nisi fidem, spera et

charitatem in psalterio tractat, easque non in deserto sterili speculationis,

sed ubertate exercitatissimornm affectuum.

25 Convertantur peccatores in infernnm, 9,1s.

omues gentes, quae obliviscuntur deum.

Iterum 'peccatores' transfert pro 'impiis'. Loquitur enim de superbis

(ut dixi) lustitiariis, quos nemo mutat, nisi cognito deo iudicium faciente et

iram intentante ad infernum convertantnr, in sni scilicet Cognitionen! perfec-

30 tarn. Nam 'ad infernum converti' non credo hie pro damnatione accipi, licet

si quis id contendat, non resistam, quia de conversione impiorum et gentium

mirabilia dei cantat.

Atque ab hoc loco iam incipit orare propheta ad finem usque psalmi,

ut mirabilia mirabilibus addat deus, et qualia gessit in conversis impiis,

35 talia adhuc gerat in his, qui adhuc sunt impii, superbi, obliti et contemptores

dei, eodem verbo convertendi. Conversionem ad infernum, quid sit, psalmo vi.

vidimus et supra in increpationis verbo et facie dei et agnitioue domin

i

facientis iudicium satis commemoravimus. Neque enim quisqnam perfecte

convertitur, donec infernum et coelum gnstaverit, hoc est donec expcriatur,

18 qui] quod BC 31 quia] quae C 35 qui] q A

320 OpcnitioniM in rsalmos. If)!;» 1521.

((uaiu malus et misci- sit ipsc, et (|ii:nn (lul<-is et Ixmiis (Idiuinus, (|U(t(l iii-

tcMitatd mortis pcriciilo et liori-orc iiidicii cxlrcmi |Mi|issiiimm sciilitiir et in

s|H' ac liiliicia miscricordiac dci auiioscitm-.

'Ohlivio dci' ilcnim iiic iioii ca dchcl iu(,ollio;i, (juam viilj^nis iutcllijj;!!,

scd (|uam ps. viij. sii|)(r iHimiiic 'I^ikis' dcdimus, Nemo enim magis aiidaccs r,

ot assidui dri mcmoratoivs quam impii, siipcrbi et jx'eoatorcs, iit cuiiis noinon

(Hiottidi<^ j)()lluim(et pei'versa ()])ini()iK' (»iimi momeuto irritaiit et l)lasj)hemaiit,

dum iioii scutiimt de eo seeimdiim veritatem, immo sihi tril)Uimt (iiiac dei

smil, et den (luae siui sunt, lioc est deum et operu cius et iudieia luimano

suo metiuntur sensu et aifectn, de quo satis nnilta diximus. 10

Iiiveteratam autem ini]Metatem g-entium notat, dum uon ar<;uit, f|Uod

demn olVeiulerinl aut ah eo i'eeesserint, sed offensiones diulurnitale el eou-

suetudine nimia in ins et mores promoveriut, ut iain otl'endi deum a se uon

eredant, sed potius coli et adorari, (^ualis f'uit gentium Idolatrarum conver-

satio et cultus Idoloruni. Qui enim semcl offcndit, noii mox obliviseitur ir>

dei, sed seit, sc male egisse et revertitur faeile. Qui autem obliviseitur, sine

fine oflf'endit neseiens, sese offendere, quod est impiorum proprie. Ideo sunt

iidem impii et gentes oblitae dei, utrisque uccessaria est convorsio ad iu-

fernnni, ut eompreheudantur in operibus suis, Observandum vero, lume

versum orari non simplieiter adversus impios convertendos, sed quia i|)si 20

sunt, (|ui])ersequuntur Alniuth impietate et superbia sua, id qnod versus

sequens velut rationem reddeus huius orationis ostendit.

9,19- Quoniam non in finem oblivio erit pauperis,

patientia pauperum non peribit in finem.

Poterat sie reddere 'Quoniam non in finem obliviscetur pauperis^, quod i^s

et hebraeo aptins respondet et aifectum in deum dulcius movet. Subauditur

enim : deus non obliviscetur, cuius dixerat in fine versus praecedentis gentes

oblitas, quasi versa sermonis figura dicat: Gentes obliviscuntur deum,])er-

sequentes Alrauth martyrum. At deus non obliviscetur pau])eris Almuth,

cum tarnen ad sensum appareat utrinque longe contrarium, Nempc quod 3o

impii videntur etiam zelo dei furere, tantum abest, ut obliti deum putentur.

Jvursum Martyres, penitus ad sanguinem et mortem derelicti, nihil minus

quam in memoria dei esse credmitur. Adeo in spiritu lo(juitur et fidem

requirit, quae intelligat, quomodo consoletur bis vcrbis tribulatos, passos et

morientes. 35

Quanquam observata diligentius hebraea grammatiea, id (juod versu

praecedente dicitur 'Omues gentes, quae obliviscuntur deum^, magis eos

'•:jät. 42, 4 sonet, qui improperant Martyribus illud ps. xli. 'übi est deus tuus?' Et

tß). 10, ii.infra 'Dixit enim in corde suo: oblitus est deus, avertit faciem suam, ne

10 nientiunfur C fi^o] quibiis C 25 fine (' 38 sonat BC

Oponitiones in P«almos.]öl9— ir)21. 321

videat iu fiuem", ut illiul (juoJ superius Almuth a})iid ludaeos passaiii dixit

'Quoniam requireiis sauguineni eoriim recordatus est, non est oblitns cla-

niorem pauperum', Idem de eadem hie apud gentes passam referat. Tani

ludaei euim quam gentes conati sunt, ut Martyres redderent pusillanimes in

fidc dei, non solum eos persequendo, sed etiam de adiutorio dei insultando,

sicut et Christo in cruce foecerunt, ilkid psalmi dicentes *Deus dereliquit*^'). 71, n.

eum, persequimini eum et comprehendite, quia non est qui eripiat'. Adeo
non satis habent impii, quod corpora occidunt, nisi et fidem et spem tentent

occidere. Unde hebraeis versu praecedente 'Obliviscentes deum" possunt

10 intelligi non modo qui ipsi obliviscuntur, sed qui id agant, ut credatur

deus oblitus pauperum, quem sensum plane disserit Hieronymus in suo

conimentario.

Dulcissime autem nos confortat his verbis spmtus, ut sciamus, seu

verba seu cogitationes
,
quae nobis diffidentiam, pusillanimitatem, despera-

!•' tionem movent, non esse ex deo, sed ut optime ps. xli. docet, ex diabolo^i. 4.?, loj

vel hominibus, dicens 'Quare oblitus es mei^ et quare coutristatus incedo,

dum affligit me inimicus meus, dum confringuntur ossa mea, exprobraverunt

mihi inimici mei, dum dicunt mihi per siugulos dies: ubi est deus tuus?"

Ita videmus, sanctos patres vehementer fuisse in fide et spe exercitatos et

•jo eo eruditos, ut non dubitent pronunciare, pusillanimitatem suam esse quidem

a deo, sed tarnen per diabolum et hominem, qui verbo et cogitatione mo-

veant haue cordis molestiam. Caeterum alienum est opus hoc a deo, qui

operari contra seipsum non potest. Ideo ad se diligendum, sperandum,

credendum, laetandum operatur, quo impleatur praeceptum eins primum, 2. oiJo). 20,

2^ quo praecepit 'Non habebis deos alienos praeter me\

Ita et hie versus sancta indignatione se suscitat adversus eos, qui

deum oblitum eins intentant, dicens 'Non erit in finem oblivio pauperis'.

Talibus enim verbis opus habent passi, morientes et afflicti, ne pusillanimes

fiant. Scripta nanque sunt ad nostram doctrinam, ut per consolationem

3u scripturarum et patientiam spem habeamus. Observa, 'patientiam" dicit. Et

hie concedit oblivionem dei, sed negat, in finem duraturam, cleserit enim nos

aliquantum, ut illi fidamus, sed non in finem, ne deficiamus.

'Patientia pauperum'', idest expectatio afflictorum. Aliud enim nomen

paupertatis hie, quam parte priore habetur, lioc enim, ut supra dictum est,

35 afflictionem quoque significat, scilicet paupertatem Spiritus, hoc est qui sine

consolatione sunt, de quibus supra 'Non est oblitus clamorem pauperum',

idest aflHictorum. Ita hie dicit: id quod expectant pauperes, (magis enim

expectandi quam patiendi verbum est) non frustra expectant, veniens veniet

dominus salvator, quem expectant. Sic ps. xxxvi. 'Non dabit iuaeternum ^jf. yj, 23.

4 gentes] geuus IJ 6 illud psalmi] et illi psalti A 30 et patientiam]

patientiam et C

£ut]ÖeT§ SBet!e. V. 21

•,\-22 OptMiitioncs in Psaliuos. If)!!!— 1:V21.

tliictiiatiiiiit'm iiistii". '(^ikkI cniiii (litl'crt iion millcrr iiM|uil lioc loco Tlicro-

nvmiis, nut(lt) >il (|iii Millcrt. l\\|)('cl;iii(liim il;i(|n(' est, ihui tcndmdiis dciis

prnosontaiuH) nnxilio.

9. '-'O IvxiirLic (Idiniiic, iioii coii fori ei ii r lioiiio,

1 11(1 icciit iir o'ontes in coiispectu fuo.

Concliulit |is:iliiimii diiobus vorsihns orantibus pro iis, (|ii:i(' siipcrius

et faola et intiiia ccciiüt, lux- est \\\ iiii])ii convortaiitur t't pcrcant eogiiito

iudlcio dci, et niiücscat populiis Clirisfi. A])pcllat autcm eos vocabiilo dc-

spcH'lo Mioniiiiis': "Xdii ('(inluilctur (iiHjuil) Ihuho', idcst cum sint 'Eiios" et

vero misorabilos , iit (|iiid iiillantiir ciiuiiiiturcuu^ advei'sus saiictos tuos in lo

superbia et abusionc, fidcntcs in maj^nitudiju' jiolcnliae, sapientiae, iustitiae

snae? Desinat ergo eonnn robnr et iniiinicntur, nee sinas eos praevalere

sanctis tuis in finem, quin potius iucrepentnr et iudicentur in oonspectu tuo

hoc est cognoseatur eis dominus iudieia faeiens, terrore corripiantur et tre-

raentes sua impietate intelleota (piacrant humiliter misericordiam tuani. u

Aliud enini est iudicari in eonspectu dei, aliud in eonspeetn homimmi.

Judicium dei scrutatur renes et corda et neminem invenit innoeentem.

Ideoque omnes pavefacit et humiliat veliementissime, convertens peccatores

in iuferuum. At iudicium hominum natat in superficie carnis et neminem

intus invenit nocentem, ideoque blanditiir et decipit omnes, qni confidunt '-'o

3c) 9, 16. in ipsum, sicut Isa. ix. dicit 'Et erunt qui beatificant popiilum istum sedu-

1. 6or. 4, 3 f. centes, et qiii beatifieantur praecipitati\ 'Mihi^ inquit i. Cor. iiij. 'pro minimo

est, ut a vobis iudicer aut ab humano die, nee meipsum iudico, qui autem

me iudicat, dominus est'. Ideo quando impiis frustra omnia dicuntur,

oanuntur, geruntur, cum nee verbis nee operibus nee miraculis eedant, sint- 25

üjjatti).ii,i7. que generatio illa adultera, de quibus Matt. xi. 'Cecinimus vobis et non

saltastis, lamentati snmus et non planxistis\ Solum illud reliquum est, ut

pro zelo eis imprecemur argui in eonspectu dei, hane enim inerepationem

non sustinent.

9, 21. Constitue domine, legislatorem super eos, ut sciant gentes, so

quoniam homines sunt. Sela.

Hieronymus 'Pone domine, terrorem eis, sciant gentes, homines esse se".

Verum hebraeus sie distinguit versum 'Pone domine, legislatorem (sive

terrorem) eis, scieut gentes, homines ipsi. Sela\ Dictio hebraea 'Mora', quam

noster 'legislatorem', Hieronymus 'terrorem" vertit, utrum germane significet, 35

non ausim definire. Meo tarnen iudicio magis a verbo docendi videtur

venire, unde et 'thora' dicitur, quod legem significat. Nam hi, qui B. Augu-

stinum secuti Antichristum hoc loco aut tyranuos intelligunt, mihi non

satisfaciunt. Videtur enim sensus huius versus alius non esse, nisi quod

4 Exuge A 25 eedant A 34 sciant (scient im Äuftoben) C

OiKM-ationes in Psalmos. ir)19-1521. 323

optat gentibus legis sensum aperiri, quasi dicat: iniprecatus sum, ut iiuli-

ceutur gentes in conspectu tuo, quod quo modo ißtelligara, dico, iiempe ut

ponas in eis legis verum intellectum, tunc sine dubio agnoscent sese. 'Per

legem enim cognitio peccati', Ro. vij. Et iterum iiij. 'Lex iram operatur'. gfüJ"; 4; \l\

5 Et i. Cor. xvi. 'Virtus peccati lex', Quod enim impii sine fiue superbiunt, i.cov.if,,:, .

alia causa non est, nisi quod legem et vim eins nondum iutelligunt, ignorant

enim esse spiritualem et occidentem per literam suani omnes homines, de

qua re Apostolus ad Romanos et Galatas mnlta, immo omnia tractat. Quae

nisi iam plus satis tractata essent et vobis nota, hie quoque latius pro-

10 sequeremur.

Unde ergo 'Mora' cum sit nomen derivativum significans id, quo

velut medio quispiam eruditur et sciens efficitur, transferrem legis positionem

sen legis eruditionem, hoc est, ut legis vim cognoscerent , ad quam mox

sequitur terror conscientiae et horror iudicii, id quod Hieronymus transtulit.

IS Non enim legislator ullum terret, donec lex ipsa recte intelligatur. Tunc

sequitur 'Scient gentes", idest scientes erunt, qui ante legem peccatum suum

ignorabant. Absolutum est enim verbum, quod versum medium sententia

sua finit sie 'Et scient gentes", idest posita lege erunt eruditi et intelligentes

sicut Ro. vij. 'Concupiscentiam nesciebam esse peccatum. Ego autem sine Küm. 7, 711.9.

20 lege vivebam aliquando, cum autem venit lex, revixit peccatum". Atque id

nimirum est, quod toties in prophetis dicitur 'Et scietis, quia ego dominus",

et 'Scient, quia ego dominus", et 'Seiet, quouiam ego dominus", quod legis

intelligentia hominem in sui Cognitionen! perducens cogit misericordiam dei

intelligere et implorare.

25 Altera pars versus 'Homines ipsi, Sela", insigni scilicet aifectus nota

indicat, quam sit homo res nihili et miserrima, quasi dicat: Agant, quanta

possunt, simulent, ostenteut, valeant, et si quid aliud magnificum de eis dici

potest, tameu homines sunt. Es seynd menschen, idest Enos et miserabiles.

Ac revera magnum est se hominem esse cognoscere, idest Enos, ut hie

30 dicit, quod ps. viij. satis tractavimus. Eodem despectu loquitur et Isaias xxxi. Sef. .n, 3.

'Aegyptus homo et non deus, et equi eorum caro et non spiritus". Ac

loh. ij. 'Ihesus non credebat semetipsum eis, eo quod ipse nosset omnes, et 30I). 2, 24 f.

quia opus ei non erat, ut quis testimonium perhiberet de homine. Ipse enim

sciebat, quid esset in homine", Atque Paulus i. Cor. iij. 'Nonne carnales?i. cor. 3, 3.

35 uonne homines estis?" Idem cum verecuude et modeste humanam vauitatem

depingit, solet dicere 'Secundum hominem dico", Ro. iij. Et 'Secundum homi-
|!jj|J; f^

\-

nem ambuletis". Adeo scilicet apud deum nihil reputatur homo, ut mode-

stissirae quidem, sed tamen significantissime tangat humanae naturae miseriam,

quoties nos hominis vocabulo signat scriptura, ut Gen. xi. 'Descendit do-i.wof.11,5.

40 minus, ut videret civitatem et turrim, quam aedificabant filii Adam". Quod

7 esse fe^tt C 11 ego C 16 Sciaiit C 23 pcrducit C

2V

tM' SU.

;{24 OiHTationcs in rsuliuos. \:>V.) 1;VJI.

onitoi' ali(|iiis xflicnuMitior (liccrcl : «iiiam acditicabaiit iiii|»iissiiiii , polcnlis-

siini et scclcratissiiiii Iximimmi. Ita iioii est iiisi coiituiiu'lia 'lu>iniii(.'in' ii

(Ico et in sci'ipturis appcllari, (|iiia liliiis Adac, idcsl pcccatoris, hoc iiotnino

(•(•ii.-rtiir, |tf(> (|Uo volnit iicis alio iKHiiiiic diüiiari, iil lilii dci iKuniiicmur, iii

SoIk'i,"!-' •• I<'1>- ii.i- J'^t c'iiistUiu i. 'Hcdit eis |)(ilc.<latciii iilios doi lieri'. Et ps. Ixxxi.

'Eii'odixi: dii cstis, et tilii cxcolsi (»inncs'.

Itiitur si'la liiialis indicat, (piam ranis sit et sinii'ularis afVectiis, (pio

(piis sentit, tum scipsuin tiiin alics esse iKniiiiics. Ja'x tanicii l'acit, ut Iniiiis

rri scitMitcs tiant . si ddiiiiiuis suruat et |)(iiiat iiitellcctimi eins et tcn-oi'cin

statuat in coiiscieiitia coriiiu.

PSALMYS DECIMVS
liebraica numcratione, sine Titulo.

u), 1. T TT quid doniine, reoessisti loiioe, dcspieis in opportunita-

V_J tibus in tribulatioue.

Non est psaltnus (meo iudicio), qui impiorum ingenium, mores, opera 15

verba, seusus, fortunam tanta proprietate, eojiia, luce depinxerit, ut si quid

minus huc usque dictum est aut dicetur, hinc liceat perfectam impietatis

imaginem petere. Esto ergo hie psalmus Eicos, typos, forma, Idea impii et

impietatis, idest eins hominis, qni sibi et homiuibus vel S. Petro prae-

stantior deo abominatus est, id quod movit B. Angustinum et qui eum 20

secuti sunt, ut de Antichristo intelligerent. Verum quia sine titulo psalmus

est, generalissimam sententiam amplectamnr et communem (ut dixi) Ideam

impietatis videamus, Non quod negemus illorum expositionem, immo dum

generaliter sapimus, Antichristum includimus. Quin nihil fuerit absurdum,

si hunc psalmum ordine suo praecedenti sie sotiemus, nt illic de impiis 25

conversis cecinisse, de convertendis orasse intelligamus. Hie vero de impiis

adhue reliquis et in potestate praevalentibus super intirmam Almuth psal-

lere, de quibus vel non speret vel incertus sit, convertendi sint nee ne.

Ac vide zeli eins magnitudinem, cum ipso deo pene expostulat 'Quare

domine, stas a longe?" Sic enim Hieronymus transfert, atque hie est aifectus so

ille, qui in media adhue tribulatioue positus nimiaque rei indignitate motus

exclamat adversus impiorum iuiquissimam tyrannidem et pro innocentissi-

morum sanctorum causa, sicut et vulgo dicitur: quomodo haec deus potest

§aii. 1, -2 T- su'^tinere? Sic Abacuek i. eodem exordio suum librum ingreditur, quasi iu-

dignans super dei patientia 'Usquequo clamabo, et non exaudies? vociferabor 35

12 HAEBRAICA A liebraica B 16 furtunani] iormä C luctj A 18 Est BC
Idea A Idsea B 22 Idt^am A Ida^am BC

Operationes in Psalmos. 1519-1521. 325

ad te vitn patieus, et noa .salvabis? qiiare ostendisti Qiilii iüiquitatem et

laborem, videre praedam et iuiustitiam contra me? 'Qiiare respicis coii-c->iHk i, i^f.

temptores et taces conculcaute ini|)io iustiorem se? Et facies homines quasi

pisces maris et quasi reptilia non habentia ducetn.^ 'Et factum est iudiciumC->ao. i, sf.

5 et coutradictio potentior. Propter hoc lacerata est lex, et uon pervenit usque

in finem iudicium, quia impius praevalet adversus iustuiu, propterea egre-

ditur iudicium perversum'. Quid nos miramur, si indigua patimur, quando

hi viri pleni spiritu liaec tanto affectu sese passos pronuuciaut et legem dei

laceratam clamant, in quo manifeste impietatis adversus pietatem indicant

lü bellum, ubi maxime urit zelus? Quis uon Abacuck istum hoc loco impatien-

tiae obnoxium iudicaret? Sed et infra eodeui sie dicit 'Mundi sunt oculi .^ab. i, 1 3.

tui, ne videas nialum, et ad iniquitatem respicere non poteris. Quare non

respicis super iniqua agentes et taces devorante impio iustiorem se? Et

facies homines (juasi pisces maris et quasi reptile non habeus ducem'.

15 Eodem affectu Isaias xliij. 'Ubi est zelus tuus et fortitudo tua? Multitudo 2n- es, is.

viscerum tuorum et miserationum tuarum? super me coutinuerunt se"" &c.

Idem lob xxi. prolixius. ^iüb 21. iff.

Ita et hie dicit 'Quare domine, stas a longe?' hoc est sinis nos opprimi

et devorari nee audis uec salvas nos, confortas manum et consilium impiorum

20 adiuvas. Denique videtur sibi contradicere, qui psalmo praecedente dixerat

^adiutor in opportunitatibus in tribulatione^ hie 'despicis in opportunitatibus

in tribulatione\ Et videtur deum tentare, dum ipse definit tempus et

Opportunitäten! auxilii, non plene expectans manum dei. Verum alio affectu

aliud et aliud dicitur. Oportet enim, formari hoc psalmo personam afflicti et

25 affligentis perfecte. Afflictus autem, etsi fortiter patitur, tamen inseusibilis

non est, carnem et sensum habet, qui pro natura sua, immo infirmitate

erumpit invincibili et gemit, clamat, indignatur impatiens. Sic Christus

Matt. xxvi. 'Spiritus quidem promptus est, caro autem infirma\ Et ipse
^"Z/,}] oe'jg'

oravit, 'ut calix ab eo transiret', naturali scilicet infirmitate laborans, quam

30 tamen statim corrigens ac vincens dicit 'Verum non mea, sed tua voluntas

fiat\ Talis est et conditio et pugna iustorum cum impiis, ubi etsi perferant,

tamen cum dolore et labore: nunc Spiritus promptus audet, rursus infirma

caro gemit, in qua lucta non nihil donatur infirmitati caruis, ut clamet et

gemat, ubi potius laetandum sibi foret. Haec omnia in nostram consolationem,

35 ut sciamus, sanctos dei fuisse homines similes nobis et ea, quae de ferenda

cruce et morte dicuutur, intelligamus fortiter laborante charitate vincenda, non

autem etiam promptitudine carnis et humani sensus posse aut debere ferri.

Ita vox carnis et inferioris et exterioris hominis in sanctis est iste

versus, immo totus psalmus, qui clamat, dum Interim spiritus fortiter sustinet

40 et deum expectat in opportunitatibus.

unb 14: hominis ABC

32G t)i)i'nitionos in l'salmos. 1519—1521.

lu, 2. Dum supcrhit linpiiis, inceaditur pauper, Gomprelionclnn tiir

in cousiliis, (juibus cogitant,

Hioronvmus 'In superbia inipii arJet panpor, capiantni* in scelcribns

suis, quae oogitavcruut'. Nou est autem hacc supcrbia ca, qua quisqnani

apud se iuflatus sui et siia opiuione turget, sed externa pompa, qua alteruni, '>

a.i'ipj. i.s, 1. subiicit et opprimit coram hominibns superior illo factus, ut Exo. xv. 'Cau-

tcnius domino, gloriose enim houorifieatus est', pro co, quod est supcrbiens

supcrbivit seu prcvalendo prevaluit, scilicet super Aegyptios. Fit ita([ue,

dum dominus recedit et stat a longo et despicit in opportuuitatibus in tribu-

latioue, ut Interim impius elevetur super pium eiusque per vim dominetur, lo

hoc est super eum superbiat et triumphet. Quare nos hoc verbi intelligamus

pro pompa, iactantia, triumpho, quibus videmus victorem super victnm

coram homiuibus fidere et andere, et velut de victo actum sit, secnrum esse,

ubi tum victoris factio id sibi negocii habet, victi quicquid reliquum est

nsque ad internitionem perdere. Hoc est, quod arder e seu incendi pauperem is

dicit. Hebream autem dictionem Reuchlin scribit non tantum ardere seu

incondere, sed et persequi significare, et hie dicendum : persecutionem patitur

pauper. Verum non abhorret significatio incendii seu ardoris ab hoc loco,

innno maioris emphasis est, quod propheta velit intelligi, paupercs triumphante

impio penitus in pulverem et nihilum redigi, ac si domus igne consumpta so

in cineremque redacta nihil relinqnat vestigii sui. In quo impiorum Studium

et Vota pulchre osteudit, quibus non est satis super pios süperbe confortari,

sed impetum suum eo vertunt, ut omuia eorum et quicquid ad eos pertinet,

3cf- 16, 6. funditus perdant, plus conantes quam possint. Sicut de eis dicit Isaiae xvi.

*Audivimus superbiam Moab, superbus est valde, superbia eins et arrogantia 25

eins et praesumptio eius plusquam fortitudo eius", in quo loco ponitur hoc

5ci. 10, 7. nomen, qnod hie superbiam significat. Et eiusdem x. de rege Assur 'Ipse

autem non sie arbitrabitur, et cor eius non sie aestimabit, sed ad conteren-

dum erit cor eius et ad internitionem gentium non paucarum'. Et iterum de

3er. 48, 29 f. Moab Hiere. xlviij. 'Audivimus superbiam Moab, superbus est valde, Sublimi- ^o

tatem eius et arrogantiam et superbiam et altitudinem eordis eius. Ego

novi, ait dominus, iactantiam eius, eo quod non sit iuxta eam virtus eius,

nee iuxta quod poterat conata sit facere", ubi iterum fere non aliud quam

praesens vocabulum toties iteratur, quo superbia ista, furor, impetus impii,

ubi j)raevaluerit, describuntur, scilicet insolentia et sevitia victoris in victos. 35

Magno itaque affectu loquitur adversus impios, qui cum revera non

vincant, etiam si praevaleant, tamen quia omnium sensu apparet, victos suae

sevitiae et insolentiae patere, queritur infirma caro, incendi pauperes, dum
superbinnt impii. Couatus enim tantus est impiorum, ut videantur vere

37 suae] eonira BC 38 qui^ritur A

Operatione.s in Psalmos. 1519—1521. 327

superiores iuaeteriium futuri. Exemplis id optime cajHeraus. Finge, Arriani

teraporibus Catholicos Episcopos in exilium niissos, superbiente Arriana im-

pietate ista canere, et intelliges aifectum. Adeo scilicet non vult deus nostris

viribus queniciinque inimiciim vinci, sed solius sua dextra, ut sint opera et

5 gloria eins soHus. Quare non est teniere agenduni cum haereticis et impiis

raore disputantium philosophoruni: non superautur vi argumentorum nee

rationibus ducuntur nee autoritatibus capiuntur. Superbiuut super liaec

omnia et praevalent, donec dextera excelsi eos i inmutet. Quod ut faciat,

non fiducia ingenii, eloquentiae, eruditiouis praesumendum est, sed humili

10 clamore implorandus, sicut huius versus exemplura nos docet. Sic bella,

quae aliquot saeculis contra haereticos et Turcas geri vidimus, (piia viribus

et hominum decretis praesumpsimus, retulimus illud lob xli. 'Reputabit

quasi paleas ferrum et deridebit hastam vibrantem'. Non vincitur Satanas C-iiob 4i, is

et Ciiristianorum hostis nobis operantibus, sed dumtaxat patientibus et

15 clamantibus.

'Comprehenduntur in consiliis, quibus cogitant"*, quod Hieronymus

'Caj)iantur in sceleribus, quae cogitaverunt\ Idem tarnen ubique sensus manet,

qui talis est: Inipii cum superbierint et pauperem oppresseriut, adeo non

resipiscunt et malum suum agnoscunt, ut his ipsis sceleribus suis potius

20 palpentur, laetentur, involvantur, indurentur et excaecentur arbitrati, se ob-

sequium praestare deo. Hoc enim est genus captionis longe perditissimum,

suis propriis consiliis et operibus capi et excaecari, quo non nisi impii sunt

puniendi, ut Isa. v. 'Ve qui dicitis bonum malum et malum bonum, 3ci. s, 20.

pouentes tenebras lucem et lucem tenebras, poneutes amarum in dulce et

25 dulce in amarum\

Nota itaque, impiorum prima perditio est caecitas, ut Eccle. iiij. 'Multo ^^Jrcb. 4, 17.

enim melior est obedientia (piam stultorum victimae, qui nesciunt, quantum

faciant mali\ Wen gott straifen will, dem thut er die äugen zu.

Hebream Empliasim non reddunt latina verba. Nam comprehendi

30 hoc loco non significat hostilem captionem, sed blandam et amicam, ita ut

et Gen. iiij. lubal scribatur fuisse pater caneutium (idest apprehendentium, i.sujof. 1,21.

tractantium, teuentium) in Cythara et organo, ut significet, impios sibiipsis

blaudiri in malis suis, sicut et prover. i. dicitur 'Qui laetantur, cum male spr. 2, 14.

foecerint et exultant in rebus pessimis', cum ipsi non nisi de optimis se

35 arbitrentur gaudere. Deinde 'in consiliis', pro quibus Hieronymus 'in sce-

leribus" transtulit, liebraeis ambiguum, tam scelera quam consilia seu pro-

posita significare potest, ut si liceat in unura componere significatum,

intelligamus opera ex proposito et de industria facta. Non enim impii casu

aut imprudenter agere contra pios sibi videutur, sed ex magna singularique

« prudentia, consilio, denique zelo dei. Et nimis apte id nominis hebraei

non fel^tt B deus nos nostris A 4 quemquam BC

328 Operaliouos iu rsuhnos. If)!!) — l.VJl.

i'xprimit fiiroivm illiiiii, (|iii es! foiis (imiiiuni inalttniin , ([iicMn luxlio video

ilioi bonaiu iiitriitioiuin vi loniuiluui (HcIuiikmi wriiw ralioiiLs. In hoc onim

inirum est, t|ii:iin coiilulunt, quam aiuleant , (luam])raesuinant, quam sibi

placcant, (luain inccupcraUililcr ('a]iiaritur ot excaeccntur, imprimis pontifices

et rdiuiKsi, Iiitcr li(»s aiitciu maxiinc doctiores et sanctiores, quasi necesse r.

sit, ([uain primum dixerint: ionuavi mihi et habeo bouam inteutionem pro

gloria doi ot sahitc animarum, nihil reli(|uum apud so esse sinistrae inteu-

tionis et nuiH sequentis oam oporis. Ubi et haue impietatem adiiciimt, (juod

ex naturalibus viribus et huninc intellectus (ut dicunt) eam finj^unt seu for-

maut, diviuam gratiam non nisi post formatam aut certe nunquam rcqui- "•

rentes, et tarnen pro ca intentione audent sine ullo timoi'e non modo

conteudere et aemulari, sed et totum mundum sanguine et caede, si deus

j)ermittat, implere. Quibus si dixeris, esse hanc inteutionem pessimam, si

spiritu sancto magistro non producatur, esseque de naturalibus viribus des-

perandum, quod homo mendax non nisi mentiri possit, atque in timore et humi- ir.

litate, intentione ista posita, raanum dei implorandam solam, clamabunt, te

haeresim sapere, qui arbitrium liberum neges et tam pias intentiones damnaris.

Itaque pro nostro saeeulo licet hunc versura sie reddere: impii com-

prehenduntur et placent sibi in suis bouis intcntionibus, propter quas dum

praevalent, incendunt pauperem. Hoc ego libens intelligerem appellari ab l'o

Jim. 4, 2. Apostolo i. Timo. iiij. 'cauteriatam habentes conscientiam', idest vi formatam

et velut naturaliter malae inteutioui notam huius adulterinae inteutionis

stulto zelo impressara, sicut maleficis nota per cauterium imjirimitur, indu-

stria et vi humaua, longe contraria formae naturali. Ita et hi caecissimi,

humanae naturae malitiam ignorantes, formam eins violenter intentione bona 25

couantur difformare, duraque hac adulterina intentione naturale cordis humani

mendacium obtexerint, quidvis andere prompti sunt pro gloria dei, honore

Ecclesiae, zelo fidei et animarum salute. Deinde quodcunquo ausi fuerint,

prorsus nihil dubitant esse deo merito condigni et supererogationis gratissi-

mum. Quos si tentes, periculum erit, an cum saucti Petri meritis velint sua su

opera conferri. Adeo amplae sunt palpebrae huius Behemoth, adeo capiuntur

his suis consilüs, hominum omnium longe infoelicissimi.

lam et verbum "^cogitaverunt^ elegantius et significantius est in hanc

rem, quam possit ulla lingua reddere, significat enim hebraeis non simpli-

citer, sed artificiose et ingeniöse cogitare, Quo modo artifices subtiliores in 35

5jj). 52, 4. opermn varietate cogitant, ps. li. 'Tota die iniustitiani cogitavit lingua tua\

Inde Reuchlin dicit, ab hoc verbo nominari magistralem theoricam seu

Mathematicam et omnem artem, quae ratioue et deraonstratione iuvestigat.

In quo pulchre Spiritus irapiorum depingit cogitationes. Qui cum non prae-

4 excaeceutur] exerceantur B 16 iutentatioue C 22 lualae inteutionis BC
29 cuudignum BC

Operationes in Psahuos. 1519—1521. 329

beant se regendos gratiae dei, sed bonis suis inteutionibus sibi placeant,

incredibile est, quam diligeutes iugeuiosiquo sint in suis operibus tum f'acien-

dis tum statuendis. Es seyu eytell subtilitet und lauter klugeller. Accedit

Ins et alia significatio verbi, qnae est putare, aestimare, in precio habere, ut

5 intelligas, impiis nihil esse in oculis suis preciosius quam sua consilia, suas

cogitationes, suas bonas intentiones.

Tide ergo, quam nou desint spiritui sancto, qui solus est optimus

Orator, verba, rem apte, proprie, aperte, plene describentia. Quis impiorum

caecitatem etiam longa oratione foelicius absolveret, quam ipse tribus his

1" verbis, si animo attendas, tani brevi copia sie exposuit, ut nihil addi, niliil

demi possit? Non caecitatem modo, sed affectum universumque habitum

et modum eins tam paucis verbis effinxit.

Si quem nostra translatio movet, quod dicit 'quibus cogitant^ pro

'quae cogitaverunt", potest eo fugere, ut "^cogitare^ pro verbo absoluto accipiat,

lö ut sit sensus: quibus cogitant, idest quibus sunt cogitantes, artificiosi, in-

geniosi, in oculis suis praeciosi, et ut vulgo dicitur, die von yhn selbs vill

halten ynn yhren radten unnd thaten, das sie auch am meysten betreugt,

hoc est '^comprehenduutur\ Hoc est enim, cur sie clamet et queratur do-

minum a longe stare, quod impii suis sceleribus etiam indurentur magis ac

•20 magis, ut non sit spes, eos vinci patientia pauperum, nisi dominus adiuvet.

Quoniam laudatur peccator in desyderiis animae suae,

et iniquus benedicitur. Exacerbavit dominum.

Hie et sequens versus foede sunt decerpti in translationibus. Sequens

enim versus incipitur ab eis ita 'Exacerba\at dominum peccator^, cum in

25 hebraeo a nominativo "^peccator' incipiat, et quod praecedit 'Exacerbavit

dominum", ad hunc pertineat. Sic enim et D. Hieronymus '^Quia laudavit

impius desyderium animae suae, et avarus applaudens sibi blasphemavit

dominum\

Iterum vocal)ula negociura afferunt. 'Peccator" est impius ille Rasa,

30 sanctus diaboli. 'Desyderium animae eins' est placitum suum. 'Iniquus",

quem Hieronymus 'avarum" transtulit, generale nomen est ad avarum et off'eu-

sorem, ut qni pro licentia sua laedat, noceat, iniuriam faciat, quibus libitum

fuerit, ut solent avari. Et melius noster 'iniquum' quam Hieronymus 'avariun'

reddidit, cum iniquitas et iniuria atque nocendi licentia et latius pateat quam
35 avaritia et hie magis ad rem commodetur, ubi de oppressoribus loquitur

jiietatis.

Est ergo sensus: Postquam impius praevaluit et pauporibus vastatis

in suis sceleribus induratus et excecatus est. Adiicit, ut sua non nisi iactet,

praedicet, landet, id quaereus, ut et coram hominibus talis sit, qualis in

17 Jt) ou^ BC 18 quqratur A 35 opressoribus A 37 vastitatis A

330 OiuMaln.iu's in rsiilmos. ir)l<)-ir)21.

OClüis suis est. Idco coiilciulil, ul siui placila, ([iiac ip.sc sentit, lacit, contra

pios H(M-i fupit, onuiiuin consensii pi'olx'iitiir taii(|iiain utiiia, sancta , insta,

nediliratoria , niliil(|iu' sit in eis, (juod non onmcs landcnt , (\)ntra piornni

desvilt'ria et, (juae ipsi sapiiiut, eodiMu oniniiun conscnsu damncntnr, nt

noxia, Impia, liacrctica, et ut nostro sacculo aucta sunt vocabula, scandalosa, :.

eiTonea, scditiosa,])iarun» aui-ium ofVensiva. At(|ue in his debet impius

jH'aevalerc, ut loeuni in vn liabeat oratit) et atfec^tus huius psalmi. Altera

ergo jierditio inipii est eo procederc in impietate, ut glorietur in inalitia et

"jäi. yj, 3. potens sit in inicjuitatc, j)s. li., ut stet aboniinatio in loeo sancto. Huius

versus sensum iani a nuiltis annis Ecclesiastica tyrannis implevit im{)lebit((ue lo

posteris teuiporibus amplius. Ilic enim, (piia uoraen Cliristi velaraeutum

nequitiae factum est, quicquid pro libidine sua nocuerint populo Christi,

quicquid statucrint, ({uicquid placuerit, si quispiaui non benedixerit et lauda-

verit, liaereticus erit, seditiosus, blasphemus, ut irapleatur scriptura, quae

dieit 'Mittet eis operationeni erroris, ut credant iuiquitati, qui charitateni is

veritatis non acceperuut, ut salvi fierent'. Oportet enim Antichristum hoc

psahno depictum cum suo corpore sub nomine Christi adorari et timeri,

sicut merita ingratitudinis nostrae exigunt. Nee abhorret, quod pro *ini(|uo^

'avarum' Hierouymus transtulit, nisi quod atrocior est iniquitas quam avaritia.

Tum avaritia impiis istis pontificibus et Idolis Antichristi vel inprimis ao

^Iji'^'s.^io'.tribnitur in scriptura, praesertim Isaiae v. et ps. v., ubi sepulchro patenti

guttur eorum comparat, eritque tum in summo suo robore et virtute, ut

nunquam tauta visa fuerit neque futura sit, ut cum fiue mundi pariter

finiatur.

'Exacerbavit', (piod 'blasphemavit' Hierouymus transtulit, tercium malum 25

impiorum explicat, quod est irritare, amaricare, blasphemare deum, de quo

¥i. 5, u. ps. V. dixit 'Secundum multitudinem impietatum eorum expelle eos, quoniam

irritaverunt te, domine'. Non autem intelligendum, fore, ut impius, atque

adeo ipse Antichristus aperte et ad sensum blasphemet deum, cum nomine

domini maxime sit usurus ad erroris operationeni. Hoc enim ipso praeva- 30

Sei. 36, lo.lent impii pauperibus, quod sicut Rapsaces Isa. xxxvi. gloriantur, se a deo

venisse, dei esse, quod dicunt, faciunt, volunt, statuuut, ubi uecesse est

seduci, quotquot spiritu dei non aguntur.

Sed haec est blaspheraia, quod impietatem et iniquitatem suam non

modo non agnoscunt, sed pro pietate et bonitate dei iactant, per hoc deo 35

tribnentes opus pessimum et nomeu abominatissimum, quo deus vehementer

irritatur, qui alioqui confitentibus peccatum suum suavissimus pater est.

Kursus verbum et opus dei, quod in pauperibus suis posuit, non solum non

reverentur ac nomine dei dignantur, sed diabolo et Iniquität! deputant, per

hoc deo auferentes quod suum est et diabolo tribuentes. Sic Apostolus 40

6 sediosa A 23 tauta] ite C

Operationes in Psalmos. 1519—1521. 33I

ij. Tessa. ij. de impiomm principe Autichristo dicit, quod extolletiu- uon sim-2.if)cff.2,4.

pliciter super deum, sed supra id, quod colitur aut quod dicitur deus, seu

ut graece dicitur, super omuem dictum, deum et cultum, ut iudicet supra

deum, ut in sua natura est, nihil posse extolli, sed ut est predicatus, cultus,

5 adoratus, idest super culturam dei, hoc est in opinione et aifectu hominum,
apud quos solos praedicatur et colitur per verbum et fidem. Quod ego non
aliter intelligo, quam verbum hominis impii praefereudnm esse aliquando

vcrbo dei, et hominem in loco dei sedentem supra deum timeri et coli. Ad
quod ii conari videutur, qui Romanum pontificem dubitant esse purum liomi-

II' uem et eins verba praeferunt sacro Euangelio Christi, quae est vere blasphe-

miarum summa.

Peccator secuudum multitudinem irae suae non (juaeret, 10,4.

Non est deus in couspectu eins.

Hieronymus "^Impius secundum altitudinem furoris sui non requiret, uec

15 deus in omnibus cogitationibus suis'. Ubi id primo observandum, quam
vehemens sit hie psalmi spiritus, qui toties vocabulum 'impius' iugeminat et

repetit. Deiude pro 'multitudine irae suae' rectius Hieronymus 'secundum

altitudineni irae suae', idest prae superbia et elatione tumoreque fnroris sui.

Siguificat enim dictio hebraea proprie altitudinem seu superbiam, ut ps, ci.^^t. 101, 5.

20 'Superbo oculo et insatiabili corde, cum hoc uon edebam'. Et cxxxij. 'Domine, *;5j. 131, 1.

non est exaltatam cor meura, neque elati sunt oculi mei'. Meoque iudicio

Caph pro Beth legeutes transtulerunt 'Secuudum altitudinem' seu 'secundum

multitudinem', cum dicendum fuerit 'In altitudine'. Quod autem ad deum
ista multitudo irae ab illustribus patribus relata est, distinctio versus male

25 posita in causa fuit, Refertur enim ad impium.

Et quod 'in couspectu eins' noster dixit et Hieronymus 'in omnibus

cogitationibus suis', non multum officit sensui, tamen in hebraeo eadem

dictio est, quam superius versu secundo 'in consiliis' et Hieronymus 'in

sceleribus' transtulerunt, ut videat lector, nie superius recte in unum con-

30 flatis omnibus siguificationibus hoc vocabulo intellexisse monstrum illud et

larvam impiomm, quam vocant bonam inteutionem, pium zelum, amorem
veritatis. Contra haue enim hypocrisim invehitur spiritus psalmi huius, qua

excaecati non videntur sibi blasphemare deum, sed maxime laudare, nee

superbire aut inceudere pauperes, sed persequi superbos et impios, uec com-

35 prehendi suis consiliis et falli, sed liberrima et certissima veritate agi. Ita

deum esse in suis consiliis et bona intentione, certissimi sunt et in Uni-

versum, quicquid hoc psalmo eis imponitur, adeo a se alienum esse ducunt,

ut contumeliae et convicii loco habeant, contra quae pro sancta veritate et

honore dei et gloria Ecclesiae summum meritum sperent, si pugnent omnibus

10/11 blaspheraarum BC 15 oiuuil)us| ullis BC 19 propritj A

332 Op.M-alion.'s in l'salmos. i:)l;i-irrjl.

maledictis, Jolis, ;ir(il)iis, viril)ii.s, os,se(|ii(' |)otiiis \\:\vx: coriim, ([uos per-

scqimntnr. Ita fit, u(caccitas inipiormn priiniiiu maliiiu sit , causa totins

luiiuö hi'lli rt oiniiiiim inalorum. E,\('m[>la abimdo sunt lul inaiuiin in ('liristo,

in Apostolis, in INlartvribus, inter Confcssorcs, pulchre Atluuuisius cpiscopns

et Lucius Arrianus, qui etiam stricto gladio et vi arniata persequebatur ,«,

Catholioos, ut li. xi. Ecclc. historiac leginius. Siniile, si nouduni actum est,

agetur per Episcopos et religiosos futuris teniporibus, pro ditionibus, iuribus,

privilcgiis suis, ut impleant mensurani patrum suorum.

Quarta itaque virtus sanctissiinorura et doctissimoruui lioininuui (idest

impiorum) est altitudo irae, idest superbia, clatio, inllatio, tutnor anirai, quos lo

2. Jim. 3, 2. ^pogtolus ij. Tiino. ij. quoque praedixit dicens 'Erunt homines superbi,

elati' ttc. Ac vim pondusque verborum vide. Non sirapliciter irani, scd

superbiam irae eis tribuit, quod adv^ersus pios superbissinii contemptores de

ira et furore tanquam suramis uieritis inflcntur, effcrantur, glorientur, tantuni

abest, ut pauperum inisereantur, suique mali eos poeniteat, quo insaniuut. i"»

3cj 4s, 4. Causa huius cervicis ferreae et froutis ereae (ut Isaias xlviij. vocat) est haec,

quod uou])ro pecunia nee pro rebus aliis corporis, sed pro deo, pro veritate

et iustitia (idest pro consiliis suis, quibus comprehensi sunt) pugnant, in quo

nihil fieri potest, quod eorum iudicio niraium sit. Proinde recte dicit 'Im-

pius secundum altitudinem seu multitudinem irae suae non quaeret'. Er 20

fragt nach niemands. Est enim verbum 'quaeret' absolutum, significans id,

quod germanice iam dixi: Er acht seyn nit. Er fragt nichts darnach, non

facit inquisitionem, non curat, non est sollicitus. Qui enim quaerit, sollicitus

est et tinioratus et rationem sui habet. Hie fertur praeceps, superbus, sine

timore, securus, utcunque iutentio sua bona rapuerit, nee patitur superbia 25

irae suae, ut consyderet, deliberet aut inquirat, quid faciat. Hanc enim

incogitantiam praecipitem significat, quando dicit: Prae altitudiue irae suae

non quaeret, scilicet non sohim hominem non reveritus, sed etiam nee deum
habens in omnibus suis consiliis seu in conspectu suo. Annon hoc est

impium graphice suis pingere coloribus et affectus eins, moresque omnes 3o

iRicf)t i9,22ff. tam certo ictu tangere, ut nee a capillo aberret? sicut ludicum xviij. de filiis

Beniamin dicitur. Quae omnia, si observes, et in quas personas invehitur,

Nempe potentes, principes, Magistratus , Sacerdotes, sanetos, sapientes, qui

coram hominibus et in oculis suis longe aliud sunt, cogens dicere, S[)iritum

prophetae esse haereticum, convitiatorera, maledicura, scandalosum, seditiosum, 35

piarum aurium offensivum. Ac sie tres colores impiorum hie versus habet,

superbiam seu iracundiam elatam, praecipitem incogitantiam et contemptum

ac neglectum dei, sie tarnen, ut (quemadmodum dixi) neminem sinaut de

modestia, prudentia pietateque prae se gloriari aut celebrari. Oportet enim

impios monstrosissimo vitae genere esse quod non sunt, et non esse quod sunt. 40

29 tuo C 32 invehatur BC 38 ut fc^tt BO 40 non (üot sunt) fef)« B

Operationes in Psalmos. 1519—1521. 333

Inqiliuatae ,suut ^'iac illius in omni tempore, auferuntur i^- &•

iudicia tua a facie eius,

Omnlura inimicorum suorum dominabitur.

Pro 'inquinatae sunt' Hieronymus et hebraeus 'parturiuut', ac poterat

:. latiuus aliquis scriptor pro 'inquietae' scripsisse videri 'inquinatae', quasi

interpres parturientis affectum per inquietudinem reddiderit, nisi Augustini

et veterum exemplaria una cum Graecis resisterent. Augustinus enim legit

'Contaminantur viae eins". Sensus nostri textus erit : Etsi impius sibi mundus

videtur in viis suis, tamen cum sit ipse inquinatus, Inquinatae sunt viae

10 eius omni tempore, sicut prover. xxx. 'Geueratio, quae sibi munda yidetur,svv.3u,i2ff,

et tamen non est Iota a sordibus suis, Generatio, cuius excelsi sunt oculi et

palpebrae in altimi surrectae, Generatio, quae pro deutibus gladios habet et

commandit molaribus suis, ut comedat inopes de terra et pauperes ex homi-

nibus\ Quibus verbis idem, qui hoc psalmo impius describitur. Sunt sane

i:i impii etiam ea praesumptione, ut si quid patiantur aut sinistre ceciderit

eorum studium, de patientiae corona glorieutur, adeo nusquam non optima

de se seutiunt, contra quos dicit 'In omni tempore' (idest tam prospero

quam adverso), sive quid bene gesserint sive male passi fuerint, poUutum

et inquinatum est, quasi cum Apostolo Tit. i. dicat 'Cum sint abominati et zu. i, ig.

i'u iucredibiles et ad omne opus bonum reprobi'. Et iterum 'Omnia munda lit. i, 15.

mundis, inquinatis autem et infidehbus nihil est mundum, sed inquinatae

sunt eorum mens et conscientia'. Siquidem impii, qui iustitiam suam in

opera dividunt et suis se regunt consiliis, non possunt esse homiues omnimn

horarum, omnium operum, omnium rerum, liberi scilicet et indifferentes, Sed

'^> certis adhaerent, in quibus fidunt, propter quae et belligerantur, Ideo dicit,

quod in omni tempore sint viae eius inquinatae, volens quod maxime eo

tempore, quo sibi purissimi videntur. Et hie locus valet in eos, qui bona

moraliter facta reponunt inter opera non mala propter vim naturalem liberi

arbitrii in bonum. Sed stat sententia 'Inquinatae sunt viae eius in omni

30 tempore'.

Hebraeus non longe distat ab hoc sensu, qüia parturire est inquietum

et in doloribus agere, in quo significat, impiorum studia quantumlibet bona

non fieri animo hilari et gratuito, sed inquieto, tristi et dolente, quia dum
Spiritus pioguedinem non habent, non nisi cum legis odio et difficultate

35 bona faciunt, difficiütas autem et invita voluntas conscientiam quoque tristem

reddit. Atque hoc ipsum inquinat eorum omnia opera bona, quod inquieto,

rebelli, invito tristique corde ea faciunt, aut si libenter ea faciunt, iam sub-

til iori pollutione foedantur, dum affectu commodi ea faciunt, ac per hoc vere

omni tempore pollutis viis incedunt, sive minis adacti sive commodis allecti,

16 nunquam C 18 mala BC 20 iiicreduli BC 31/32 inquietum

et BC 38 comodi A 39 comodis A

334 (^l.oiiitiom-s in l's;ilino.s. If)!!»— löSl.

cum nnii(|u:uu dci ninnrc et nlTccüi iiis(i(i:u" ca racimil. O (nuiiii li'raudo

luK- vcrUuinl (|nant()s liodio capit et iion capitur, (jiii laciondo, quod in so

et inoialiUus virtulibns iiitcnti lianc suam cordis iii(]iiiiiati(>iioni non ob-

servant.

In lichraeo 'omni Icmjxtrc^ iunuilur cl, (juod scijuiliir 'aiifcnmtur r,

itidicia lua a l'acic eins', simplicitcniuc dicilnr MiKiuinatae sunt scu partiiriunt

viac eins', (luasi dicat: cjuicquid facit })oni, et laboriosiim est et tarnen im-

mimdum simvil. Atqiie iit supra ps. i. diximiis, vias vocat, cum tarnen

iiotins sint errores, quia foris bona videntur hominibus eorum opera, dum in

vestimentis ovinm incedunt, sed intus, ubi inquinati sunt, lupi sunt rapaces. lo

Huic infoelicissimo impiorum nomini, (juod s]>eciosissima eorum vita

eoram deo inquinata])ronunciatur, additur et lioc: Quod iudicia dei sunt

lonoe a faoie eorum. Quo exprimit, quod dixit 'Non est deus in conspeetu

eius', volens ostendere, quomodo sint sine timore dei. Iudicia (inquit) tua,

quibus pro paupcribus tandem surgens iudicabis et omnes reos facies, qui n

superbiunt, adeo longo sunt a facie eorum, ut nuuquam super sese Ventura

3cf. 10, 3. certissimi sint. Ad eosdem Isa. x. 'Quid facietis in die visitationis et cala-

C->iob. 9, 28. mitatis de longo venientis?' Vide ergo, pius cum lob veretur omnia opera

sua, cum tamen sint munda, tarn prope sunt ei iudicia dei, coram quo non

m- 143, 2. iustificatur oimiis vivens, si intret in iudicium cum eo, ps. ei. At impius, 20

cum sint omnes viae eins inquinatae, uunquam tamen veretur opera sua,

tam longe sunt ei iudicia dei. Quin superbiens habet, unde deum debitorem

suum expectet, operibus scilicet condignis vita aeterna, tum et congruis et

supererogatiouis, sicut nostri saeculi docuere Magistri, qui nni momentaneo

actui meritorio tribuunt dignitatem meriti aeternae gloriae. Quae quis Turca 25

apud nos doceri crederet?

^Omnium inimicorum suorum domiuabitur\ Hieronymus 'Omnes ini-

micos suos despicit\ Nee satis scio, quae sit huius verbi germana significatio.

Jab
^2' 3' -^^'^ P^- ^'- ^^ddit sie 'Fiducialiter agam in eo\ Abacuk ij. 'Et apparebit

<£pv. 14, 5. in finem'. At Prover. xiij. 'Profert mendacium testis dolosus'. Quomodo 30

ergo conveniunt: despicere, domiuari, fiducialiter agere et proferre? Noster

sane sibi constans pro 'domiuari' idem intellexisse videtur, quod per 'fidu-

cialiter agere', quod expressius Hieronymus 'despicere' dixit, qui enim

despicit fiducialiter agit, ac velut superior in victum dominatur. Dicit

loh. Reuchlin, Hebraeos peritiores eo verbo iutelligere id, quod est aliquid 3^

intra se meditari et mussitando secum parare, disponere, loqui. Quod interim

sequamur, ut sit sensus, impios esse adeo superbos et conteraptores omnium

in vita sua, ut etiam omnes tribulatores seu adversarios suos cum fiducia

despiciant et cum despectu in eos loquantur, tanquam nihil nocituros. Ubi

si per neutrum seu impersonale interpres reddidisset, clarior sensus fuisset 4o

1 faciö, A taciant BCJ 7 q. cl. ABC 12 sint BC 24 nostri seculo B

nostro seculo C 31 damnari ABC SB. ^. domiuari (S.

Operationes in Psahiios. 1519—1521. 335

ac tarn praecedeutibus quam sequentibiis pulchre coiigriiis^set m hunc modiim:

omues tribulationes suas dospicit, hoc est adeo securus est, adeo longe sunt

iudicia dei a conspectu eius, ut etiam derideat sibi denuneiatas futuras

peccatorum poenas, cum ad se eas non pertinere arbitretur, ideo contemptim

:. in eas secum meditatur et loquitur.

Hunc sensum iuvat, quod iudicia dei praemisit contempta, per quae

impiis intentatur et infertur tribulatio, deinde, quod 'zoraeraf non inimicos,

sed tribulatores suos significat, scilicet qui angustient et affligant, ut ps. iij.

et vi. dictum est, Hunc contemptum poenarum passim tribuit impiis scriptura,

11' Arnos ix. 'In gladio morientur omnes peccatores populi mei, qui dicunt: uon9(mo§9, lo.

appropinquabit et non veniet super nos malum\ Isaiae xxviij. Mixistis:3ef. 28, 2,1.

Percussimus foedus cum morte et cum inferno fecimus pactum, flagellum

inundans cum transierit, non veniet super nos'. Micheae ij. 'Ne loquamini,sD!icf) 2, e.

dicunt, Non stillabit super istos, non comprehendet confusio, dicit domus
!•' lacob'. Ita verbum hoc loco omnino significat non modo loqui, sed cimi

fiducia et despectu loqui, sicut solet dominus et superior. Sic potest ilhid

prover. xiiij. nunc intelligi 'Profert mendacium testis dolosus", idest cum ®vr u, b.

fiducia et despectu loquitur mendacium, non metuens poenam mendacii. Sed

et versus sequens indicat, hanc esse huius partis sententiam, dicens:

'M Dixit enim in corde suo: Non movebor a generatione ^''' ^•

in generationem sine malo.

Ecce contemptorem tribulationis futurae iudiciorumque dei. Interpres

hebraeum non exprimens contrarium sensum edidit, quem textus non habeat.

Sonat enim, quasi impius propouat semper malum facere, cum velit nullo se

•y.< unquam malo moveri. Quare et distinctionera et hebraeum sensum sie red-

damus ad verbum: Dixit in corde suo: Non movebor in generationem et

generationem, quod non in malo. Sic et Hieronymus, licet aliter distiuguens

'Dixit in corde suo: non movebor a generatione in generationem, ero sine

malo', adiiciens verbum substantivum 'ero', quod hebraeis subauditur. Est

30 ergo sensus apertus, quod impius in tribulationes sibi denuneiatas contemptim

loquitur dicens : Non movebor inaeternum, eroque sine malo per omnes gene-

rationes. Estque eadem sententia utriusque partis versus jjer tautologiam.

Est et idiotismus hebraicus in verbo 'movebor', ut ps. xiiij. 'Qui facit haec,
(pf. 15, r,.

non movebitur inaeternum'. Et ps. cxxiij.: 'Qui confidunt in domino, sicut
>^i. 125, 1.

'i'> mons Zion non commovebitur inaeternum'. Subindicatur enim pavor ille

fugaque conscientiae, de quo Isa. xxviij. 'Qui crediderit, non festinabit' seu Scf. 2«, ig.

non confundetur, non perturbabitur. Et ps. i. 'Non sie impii, sed tauquam^i. 1,4.

pulvis, quem proiicit ventus'.

4 contemptum B 8 angustiant et affligunt BC H iusto.s (; SB. 3- G-

23 habet BC 33 hebraicis B 34 confidit C 35 cominovebuntur B

330 (»i..'r;itiuii.'s in rs;ilim.s. l'.ll» ir)21.

10,7. Cuiiis iiia 1 (Mlic! ioiir ds pli-iium csl vi aina i'i t u d i iic et dolo,

siil) Jiuguii eins lalxtr vi dolor.

JIuToiivmiis sie 'Maledictiouc os eins plcmuii est vi dolis et iiviiritia,

siil) lingua i'iiis dolor et iniquitus'. Primuui eiTUSse iiiterpretem nostrinn in

nomine 'aniaritudine' per.spicuum est ex liebraea lingua, proprieque pro (;o >

iüj. 24, 4. liieronynuis reddidit 'Et dolis\ 8ic enim ps. xxiij. quoque translatuni est

'>^ec inravit in dolo proxinio suo', cum amaritudinis vocabulum non habeat

]Mem, substantialem literam, sicut istud. Quod uoster 'dolum'', Hieronynuis

IJi. '•-', 14- 'avaritiam' posuit, 'usurani' alias reddnnt, ps. Ixxi. 'Ex usura et iniquitate

>;«!. .v'., IL', i'^'^^init't animas eorum'. Et ambae dietiones ps. liiij. sie redduntur 'et non ut

defecit de plateis eins usura et dolus'.

Scio, varie liunc versum tractatum, et tarnen obs(;urissimuni relietum.

Id milii persuadeo, dum oris et linguae officium arguit, eum de operariis

verbi, hoc est de sacerdotibus
,
pontificibus, doctoribus et ministris verbi in

populo loqui, proinde non posse intelligi de his, qui maledictis privatim et ir.

conviciis insaniimt, Sed de maledictioue, quae in docendo contingit et populo

nocet sub specie benedictiouis. Quando enim vere verbum dei praedicatur,

jKöiu. 1, 16.
ö^'^^i^ ^t benedictio praedicatur, sicut lio. i. 'Euangelium virtus dei est in

i.aifof 12,3. salutem omni credenti". Quae benedictio olim Abrahae promissa est, Gen. xij.

>^f
., 10 Quamvis autem ps. v. liuius versus senteutiam abunde tractaverim, ubi dicitur 20

'Quoniam non est in ore eorum veritas" &c., tamen quia tarn potens monstrum

est ad uocendum doctor impius, dignum est saepius ipsum tractari.

Primum, sicut caetera omnia, ita et liunc ,versum vehementi spiritu

loqiiitur appellans maledictionem et execrationem doctrinam eorum, quam

wüm. 16, IS. ipsi benedictionem esse popido persuadent. De quibus Apostolus Po. ultimo is

'Qui per dulces sermones et benedictiones corda seducunt innoceutum'.

Sei. 3,
12. Isaiae üj. 'Popule mens, qui te beatum dicunt, ipsi te decipiunt'. Sed et

2. 2im. 4, 3. Apostolus ad Timotheum praedixit futuros magistros prurientes auribus. Has

itaque blandiloquas praedicationes (sicut revera sunt) appellat maledictiones,

•mal. 2, 2. sicut et Malacli. ij. 'Maledicam beuedictionibus vestris'. Deinde, quanti ^o

Spiritus vox est, quod dicit ""os eins plenum est"? Mitius erat, si os eins

loqueretm- maledictionem. At nimc plenum est, aliud non lo(|uitur, nisi unde

maledicatur a deo popiüus. Moveret et meipsum hie versus, ut psalmum de

Anticlu-isto intelligerem, nisi viderem, hodie ex humanis decretis et terrena

philosophia Magnates Ecclesiarum et electiores Israel eadem impietate im- '^'

peditos non aliud agere, quam ut popiilum suis doctrinis (idest maledictionibus)

imbuant, Christi Euangelio subter scamnum (ut vocaut) posito. Nam si mihi

Ecclesiasticormn et dominantium in Ecclesia administratio hodierna esset

oratione propria, apta, commoda, plena perfectaque disserenda, hunc psalmum

1 dolo] dolor AB 12 variQ A 29 A fcfilie^t bie ÄUanimcr hinter appellat

Operationes in Psalmos. 1519—1521. 337

recitarem, quando eo devenit etiam impudens nostri saeculi inipietas, iit si

quaeras : Cur nolint audire Euaugelium, Respondeant: fabani hanc in se cudi",

mnltnm de censii et tyrannide peritunmi, tum multas iniquissimas leges tolli.

Et quod maxime oninium sit horreiidum, Ecclesiam et ecclesiasticos oportere

5 reformari, iibi positis poiupa, fastu, reguis et mundi negociis ministerio verbi

et orationi instaiidum sit et Apostoloruni exemplo in penuria et periculo

vitae pro veritatc viveuduni. Quod ne fiat, potiiis omnia praedicenius, sive

hinc popnlorum animae maledictiouem capiant sive quid peius. Ita fit, ut

ego quideni Antichristum venisse nou ausim dicere, negare tarnen non possini,

10 ea quae geruntur, omnia referre pleuissime Anticln-istum. Movetque me non

parum, sauctos forme onmes et precessores nostros uno consensu velut

spiritu sancto magistro, hunc psalmum Antichristo dedisse, quem tamen, nisi

velinuis sensum negare, non possumus non fateri liodie impletum esse usque

ad minimum apicem et iota.

n 'Amaritudine et dolo" seu rectius 'dolis et avaritia" seu ^isura et fraude\

Dixinius ps. v., impios doctores ita docere, ut populum fallant, et dolose

agere, tantum ut ventri suo satisfaciant, sicut et Paulus dicit 'Existimantes i. Xim. g, :>

(juaestnm pietatem esse\ Et iterum E,o. ult. 'Hi enim ventri suo serviuntV^'i^'"" ic, is

'quorum guttur est sepulchrum patens\ Voluit forte Spiritus sanctus diceresiöm. 3, is.

20 sinioniam, sed praevidit aoutissimos glossatores futuros, qui simouiam esse

de iure humano invenirent. Ideo avaritiam seu fraudem seu usuram potius

dixit, quae sunt iuris divini, quod non possunt negare. Qui haec non in-

telligit, Decreta, deeretales, Rabothenu distinctiones observet, In quibus praeter

avaritiam, dolum, tyrannidem vix aliud spirare ipsi fatentur. Hoc enim

25 exemplo versum hunc intelligemus facilius, cum sit praesens et ob oculos

positum. Nee reiecerim vocabulum 'Amaritudinis' tanto tempore et usu

receptum non sine dei voluntate, quod haec blandiloquentia et humana tra-

ditio, quantum palpat et placet carnis sensui, tantum amaricabit postea con-

scientiam, ubi ignorato Christo coeperint iudicari secundum opei-a sua.

30 'Laboren! et dolorem' (idest 'Aven et amaF) ps. vij. tractavimus, quod

'aven" proj^rie 'dolorem', quod hie 'laborem', et 'amal' 'laborem', quod 'dolo-

rem' transtulit, significet. Optime doctrinas hominum hie commendat. Quid

enim ex his omnibus homo habet nisi inquietam, miseram excarnifieatamque

conscientiam? Vere et proprie sub lingua horum dolor et labor. At tales

35 heu innumerabiles facti sunt ex iuribus et Theologia ista scholastica per hos

trecentos annos ! Sic enim exempli vice lotjuimur, si fieri potest, ut Anti-

christus alias futurus sit et peiora faciat. Et recte, ut quantum foris titillan-

tur impietatis doctrina, qua per o])era hominum ad coclum facilom aditum

1 deveiierit (; 2G Nee] Non C 36 anuos? AI? euliii] t.aiitnin \i si] sie J5C

') Zn. 6un. 2, 'l, 89: 'Fsthaec in nip cndetur faba", ba§ ift auf mii^ atic}i'fff)t'it,

ba§ tnevbe id) auäbobeit muffen. 33erg(. ()ierju auä) Adag. J]rasmi (1559) <S. 52.

2ut^ev§ aöerte. V. 22

338 Oporationcs in Psalnios. 1510—1521.

sibi parant, liuitiiin intus, vacui i\i]c , vcxcntiir studio iiifoelici benc vivendi

Söoisi). &, 7. sudoiitciuo luultuui vi iruslra labi)rcut , ul ciun sua f:;eneratione Sap. v. 'Jjas-

sentur iu \ia pcnliiionis et iniquitatis et ainbulent vias difficiles', et u\

-;!i. 13, 3'.]vs. xiij. dicctur, '\"iau\ pacis non ('(»onoseanf, ot sit eontritio et infoclicilas

^l!). 10, r>. in \iis coruni, ut et supra dixil 'pai'turiaul viae eins'. Iste est))()pnhis r>

i.TOoi. i9,3s. Anioii, populus inoeroi-is, (pii iiatus est ex abusu patris sui, idcst doetrina

ebria et depravata leüis, (piac cum t(\stifieetur iustitiam dei, quae est ex fide

Christi, ipsi eani huniauis ojtiniouibus aplant ad iustitiam suam et in libci'um

arbitrium reponunt.

Vidc ei-oo, (piid sit doccre])()puhmi sine Christo. IVam id, ((uod liic lo

*). 5, lof. dic'it 'Maledietione os eins plenum est^, supra])S. v. dixit '(^noniam non est

in ore corum veritas' seu reetuni et bonum, et (piod hie 'dolis' seu 'amaritu-

dine', illic 'Interiora eoruni iusidiae^ seu 'eor (>orum vanum est^, et hie 'ava-

ritia' seu 'usura" seu 'dolo", illic *Sepulehrum patcns est guttur eorum', hie

'Sub ling'ua eins labor et dolor', illic Xiuguam suam levifieant' seu 'linguis is

suis dolose agebant'. Nara hie non frustra 'sub lingua^ dieit ostendens, quod

super linguam seu in specie, ubi sentitur, bonus videtur sermo in oculis

eormn, sie enim blanda et laevis est lingua, sed subtus et in re ipsa labor

et dolor. Adeo hie versus cum illius versu per orania eouvenit, sed et vehe-

mentia s})iritus non impar est ntrinqne, nt ostensum est in pondere et vi 20

verborum utriusque psalmi.

10,8. Sedet in insidiis cum divitibus, in oceultis, ut interficiat

innocentem,

Oculi eins in pauperem respieiunt.

Hieronymus sie 'Sedet insidians iuxta vestibula, in oecnltis interfieit 25

innocentem, oculi eins robustos circumspiciunt'. Proinde mirum, quo sj^iritu

interpres noster 'cum divitibus' dixerit, cum nee in hebraeo sit prepositio

'cum' neque 'iuxta' neque 'ut', Et dictio 'hazerim' simpliciter posita sit, quae

villam vel atrium significat autore Renclilin, quod et Hieronymus indicat

transferens 'vestibula', an forte quod divitum atria sen vestibula solent 3o

frequente populorum turba obsideri? aut quod atria et vestibula proprie

divitum sunt? Kursus nee satis plaeet, quod Hieronymus 'robustos' pro

'paupere' transtulit.

Sepositis interim, quae alii hoc loco tradiderunt, aiferam spiritum meum.

Videtur mihi propheta prosequi describendo])erditum Studium et mores im- 35

piorum, quos in docendo habent. Dixerat enim versu praecedente, quae sit

et cuius fructus doetrina eorum, scilicct maledietio, avaritia, dolus, moeror et

labor. lara hoc versu describit, quomodo sc habent adversus pios magistros,

Et (ut supra dixit) BC . 7 tjbria A aebria BC 19 iiln BC 38 liabeant BC

5iacf) ber S^utgata.

Operationes in Pscalmos. 1519—1521. 339

sibi contraria docentes. Oportet enim, doctorem non modo sua docerc, sod

etiam aliena confntare, quod inipii strenue conantur et implent. Verum iibi

id ratione et veritate non possunt, (sicut vere non possunt), ad ultimum suae

virtutis convertuntur, scilicet ad vim et astnm, ut prohibeant, ne quis contra-

5 dicat aut aliud doceat, deinde si quis contradixerit, interficiant nulla alia

causa, nisi quod contra prohibitum docuerit, Tandem adhibeant ubique, qui

observent huiusmodi docentes, ut eos tradant, ac sie per vim Euangelium

Christi extinguant, et solius hominis regnet doctrina. Quam pulchre possem

huius exemplum praesentissimum adducere, nisi metuerem, eos non nisi peiores

10 veritate fieri. Et certe, ut de Turco taceam interim, si nostri pravitatis

Inquisitores et Humanae scripturae interpretes hunc versum non iam diu

imj)leverunt aut implent, fortiter tamen Antiehristo praeludunt et exemplo

suo nobis sensum eins darum reddent, quod cum bona venia eorum dixerim.

Primum Antichristus soli sibi ins interpretandae scripturae arrogabit,

1^ sicut Turca coepit, et omnium aliorum sensum coget suo submitti, quin

dubitari non volet, suam vocem esse Christi vocem, cui non liceat dicere:

Cur ita facis? etiam si sexcentis Apostolis contra pugnes. Et haue eins

impietatem fovebunt plurimi et praesertim ii, qui aliquid sunt in hac vita:

Nempe Magnates, doctores, religiosi. Non enim aperte tollet Euangelium, sed

20 subdola hac arte et occulte operante vi. Unde B. Augustinus dicit hoc loco,

primam Ecclesiae persecutionem fuisse violentam per mundi principes, secun-

dam fraudulentam per haereticos, terciam fore violentam et fraudulentam

simul, ubi scilicet temporalis et spiritualis potestas in unum convenient ad-

versus dominum et Christum eins. Hoc est, quod dicit 'Sedet in insidiis",

25 idest doctor est insidiosus et pestilens, sicut ps. i. 'In sessione illusorum non *45)

sedit'. Non enim Christum docet, sed hoc insidiosissime et omnibus artibus

agit, ut ipse solus sedeat, ipsum solum omnes audiant, magisterium onmium

sibi soli vendicet, arbiter fiat omnium, quae in Ecclesia docentur, damnaturus

et probaturus quaecunque placuerint, raaxime quae contra et pro tyrannide

30 sua valuerint, nam caetera non magnopere curabit.

Haue autem insidiosam autoritatem docendi vi et potentia stabiliet,

alioquin fraudulentia non diu persisteret, nisi violentia muniretur, si liberum

relinqueretur bonis hominibus de eins autoritate et doctrina iudicare, dispu-

tare, dubitare, Quare ut vice articulormu fidei eins sententia (qualisqualis

35 sit) dominetur , haue sessionem insidiosam in atriis iuxta vestibula seu (ut

nostrum interpretem non infoeliciter in vocabulo fbecit errare spiritussanctus)

'cum divitibus' in propatulo et publico mundi theatro firmabit. Quid enim

voluit, non 'atrium", sed 'atria^ plm-aliter dicere seu 'vestibula', uisi quod in

Omnibus Ecclesiis, seholis, universitatibus, Consistoriis et onuiino in onuiibus

40 loeis, u})i vel res divinae fiunt, aut verbmu ministratur, aut hominum causae

7 sie] si B 17 hunc A 28 doceantur ß. :J7 et fe^tt BC

22*

340 OiHTiitionos in l'suliiios. lölil-lMl.

auiiiitiir, luiius scssio, aiitorilas, iloctriiia, inaiuladuu approhctur, rohorclur ot

adoi'ctur. 11(111 a nuli lanluiu xiilpi, scd a potciitibus, ilivitihiis, .sapiciilibiis,

saccrddtilms'.' Atria (Miiiu scii \('stil)ula in .scri[)turis certo lociiiu sioiiificaid

extcniuni, in ([iio populi convciiirc |)()ssiint, ah adytis et altarihiis et sacer-

dotum ohoro soparatuin, iit in Kxodo et aliis locis patet.

l^^o si (|uid anderem in linona hebraca, sw. transi'erreni haue partem

versus: Sedet in insidiis atrioruni, enni 'liazcriin' absolute sine titnlo ant ullo

eonsig-nilieativü pouatur, nt sit sensus: Atria, (piae sunt arte et insidiis ooen-

pata sen ad insidias et Iraudes eins explcüidas parata, (!rnnt eins (lalliedra,

et in Omnibus ipse solns magister erit. Siqnidem 'sedere' ps. i. diximns i(] m

esse, (piod 'Magistrum seu doctorem esse\ Nain per liace atria suam autori-

tateui insidiosissime stabiliet. Qnis enim audeat eontradicere oninibus Ecelo-

siis, seliolis, iudiciis? cum sit speeiosissimum argumentum a multitndine,

magnitndine hominum et longitndine temi)orum, (juo vcl solo satis insidianim

liabeliit, nt sceurc sedeat et dominetnr. (^uodsi (juis per insidias atriornm is

intelligat insidias divitum (ii enim atria habent et amplas possessiones), forte

non inepte nostrum intcrpretem tnebitnr, qui videatnr loqni de Ecelesiarum

et j)ontifienm divitiis, pompa et fastu, quibus impius ille sedem insidiosam

finiiabit.

Deiude 'In oceultis interficiet innoccntem' (idest suo iudi(üo huereticum, 20

schismaticura, rebellem, inobedientem, seditiosum, piarnm aurinm offensivum,

quia veritatcm Euangelii])rofcssus est cum crimine laesae Maiestatis et irre-

vereutia sedis Anti(;hristi), interficiat autcm in oceultis. Nam nee violenter

Stabilita frans satis tuta est a luce Euangelicae veritatis, si passa fuerit, eam

cordibus hominum iusinuari, Ideo sie occidendiis est innocens, ut causae 25

suae iustitia non reveletur, nee convincendus antoritate verbi dei, sed autori-

tate Sedis iusidiose atriorum. Sicnt Johannes Baptista in careere sua

corporali niorte prefigui-avit, ita vox Euangelii in oceultis, non cognita causa

nee reddita ratione obtruncetur, et praedicator eins interficiatur ant etiani

combnratur. Quid enim est alind 'in oceultis oceidere', sicnt quidam Martyres 30

occisi sunt : Nempe Gervasins et Prothasins, quam sine causa ant falsa cansa

occidere, dum timetur turanltns in popnlo, si rei veritas prodatur? Sieut

enim de occiso occulte dicitur: Neseitur, ubi et (pio modo])errit, ita et de

iniqne oeeisis idem potest dici. A^ernm Spiritus 'in oecnltis' dieit, qnantum

est in oenlis piornm hominum, idest suis, qnibus cansa ignota est, in qua 35

pereunt innocentes. Caeterum impins in sua tyrannide obstinatus satis aper-

tam iactat esse causam, quod sibi contradictnm est, Ideo nemo audet dicere,

in oceultis aliquem esse occisnm a se, sed in luce apertae veritatis onmia

7 absolute A 18 et fastu fe^lt BC 2:3 iiiteifioiet 6. 29 dbtrncetur BC
30 aliud quam A :il 2)a3U am 5Ranbe: Et lohaunes Hua. BC 33 perieiit BC 35 suis]

illurum C @. 38 ab eo BC luctj A

Opeiationes in Psalnios. 1519—1521. 34]^

a se gesta. Ex his occultis gernianice j)rüverbio dicitur: Es geht unter dem
hiidlin zu, ut iutelligas occulta hoc loco non corporuni aut rerum, sed artis,

causarum, iudiciorura, quibus non sensus carnis, sed intellectus f'allitur: Das

man eynem eyn uasen macht, ubi causa externe praetexitur, et intus in

5 occulto nulhi causa est. Haec portenta, an sohis Turca hodie operetur, pru-

deuti lectori relinquo.

Tercio 'Oculi eins in pauperem respiciunt'. Adeo scihcet meticulosa

est fraudulentia , ut etiam pauperem metuat, licet ipsa cum divitibus sedeat

et Omnibus potentibus stabiliatur, Quod conscientia malae fidei veritatis

10 gratiam et vim non ignoret, quae quam primum revelata fuerit, omnium
animos in se rapit et fraudem nudam et ignominiosam relinquit. Ideo

tyrannidi Antichristianae non satis est se potentia regum, princi[)um, sapien-

tum, doctorum , sancticulorum, divitum stabilivisse, non sufficit innocentes

occidisse, sed statio Philistinorum ponenda, et vigiliae excubieipie passim

i.') locandae, quae sie observent pauperem, ne quid mutiat et denuo negocium

faciat sedi insidiosorum atriorum. Ac sie imitetur Universitatum ritus, in

quibus iuratur, ne quis dogmatissel, quod sit contra sacrosanctam Ecclesiam

et articulos quosdam hominum, quos pro oculis Ecclesiae haberi convenit et

non pro auribus Christi, dum ubique ad Euangelium surdi tam acute ob-

i'u servant, quid contra opiniones statutaque hominum prodierit, ut Christus, (jui

ianuas clausas penetravit, tamen aciem oculorum istorum evadere non possit,

quin in multis inveniatur haereticus et adversus Sedem sanctam locutus.

Unde verlnmi 'respiciunt' non simplicem resjiectum significat, sed eum, qui fit

cum observatione et dih'gentia, quo modo specuhitores observant et respiciunt,

25 ne (juid moliantur hostes, Inde speculator, quem graeci Episcopum vocant.

Ezech. iij. 'Fili hominis, speculatorem dedi te domui IsraeP, quae verbi $c|. 3, it.

Emphasis impiae tyrannidis meticulositatem hoc loco indicat. Nee minus

nomen 'Oculi eins' et '|)auperem', quod tota cura scilicet intentus sit et

oculis (qui prae caeteris membris valeut) observet, ne alicunde periculum

30 suum erumpat.

Insidiatur in abscondito, sicut leo in speluuca sua, 10,9.

insidiatur, ut rapiat pauperem.
Rapere pauperem, dum attrahit eum in laqueo suo.

Haec omuia unus versus in hebraeo, quae apud nos tribus versibus

35 distributa sunt. Soloecismus iste 'Kapere pauperem^ satis a multis taxatus

est, cum dicendum fuerit: Rapiet pauperem. Satis autem facilis est intel-

lectus ex praecedentibus tribus virtutibus tyrannidis, versu iam diclo ex-

positis. Exponit enim: Quid faciant oculi eins, dum respiciunt pauperem.

Nempe sicut leo avidus rapiendi et devorandi in cubili suo observat occa-

1 ab illü BC 16 iniitatur BC 29 aliutide BC 32 rapiet A

342 etin'iatiom's in l'siiliuos. l.")!;) -1521.

sioiiciii, si (|iia Itcstia impfiidcns oocunal cl sua scciifilali- in maniis eins

niat, ita Antichristi tempore criiiil, (|iii noii iiukIo proliilK'aiit paiipcrcm

iiiiitirc Kuani;eliiim, Sod sie cmn ohscrvahuiit , iil si <|ui(l vcl iiiipriidcntcr

(li\('i-il aiit loocorit, (|iu)»l vcl vi vcl asdi (|ucaiit torcjucrc et violciitei- iiitcr-

pictari in cum seusuni, (|ui sit contra sanetani sedeni hcstiae illins, niox 5

iiiore nostroniiu chunent 'ad i_i>;neni', <jiiein is , (|ul dixerit, mit mincjnaMi

coiiitavit tiut nuntiuaiu voluit proferre. Juinio si (|iiid vcl eautissiine dixciii,

iit non j)ossit tiniere perieuliun, tanieii illoruni olllieiuni crit, recti.sHimc dicta

calninniari, cum Iiidaois Christum capere in sernione et in syllabis innoxiis

viiicnuni invcniro Hicut Araneus in rosa. i^J

Hoc autcm facicut nou stulto consilio, ut qui comj)crtum habeant et

cxpcricntia docoantur, rognum tyrannidis parum tutiun fbclixcjue consistoru,

si cos duntaxat perdant, (jui vel vera causa convicti vel simulata suspe(tli

traduci possuat, Scd oportet in exemplum et terrorem omnium aliorum

etiam eos vexari, <pii sinipliciter et quiete inecsserunt, nihil minus timcnics 15

(|uam in has ali(|uando simplegadas rapi, ut sie nullus sit, (j[ui tyrannum

non metuat, etiam optima eonscientia fretus et onniis consilii contra tyran-

aJhrt). 2, s. luini ignarus, 8ic Micheae ij. 'Eos, <{ui transibant sinipliciter, convertistis

in bellum\ Eo consilio fiet, nt non modo nemo pauperum audeat mutire

aut velle inutire pro Euangelio, sed securitas parabitur tyrannidi, ut quicquid 20

docere, statuere, mutare, remutareve voluerint pro suis tum opinionibus tum

affectibus, omues necesse sit tanquam Christi vocem sub nomine Christi

aceeptare. Deinde etiam ea causa sie grassabuntur, ne ociosuni sit officium

eorum et parum gloriae apud homines obtineat. Tum si ocio rubiginetjue

pereat, metuendum, ne in futura vita privetur aureoUi, doctoribus et tutoribus 25

veritatis merito condigni debita. Quod ne contingat, curandum, nt vel

innocentissimos excarnificent pro sancta veritate.

Vide nunc, quid sit 'insidiari illos in abscondito sicut leo in spelunca,

ut rapiant pauperem', nempe animo perdendi occasionem observare, ut

rapiant [)auperem, ut in eo verbo aut opere eum capiaut et damneut, ({uod so

sibi ignotum penitusque occultum fuit esse damnabile. Diximus enim, 'oc-

cultum' hoc loco esse, quod arte et ingenio occultatnr, dum aliud pretexitur,

quo accusetur jiauper, et aliud intus revera est, quo accusari non possit,

30I). 3, 20. immo quo laudari debuit, seu ut Christus dicit *Qui odiunt lucem^, et

1. Xim. 4, 2. Apostolus 'in hypocrisi loquentes mendacium'. De quo plura in sequentibus 35

psalmis. Sed furor leoninus ad tyrannidem roborandam paratus liis artibus

rapiendi opus habet. Ita(j[ue tempore Antichristi nemo tutus erit in publico

nee audebit Christum profiteri sicut nee hodie ante faciem haereticae pra-

vitatis. Atque id forte est, quod toties praedictum est visionibus et pro-

phetiis, fugituros esse Christianos in speluncas petrarum et deserta sylvarum. 40

6 dixit g.

Operationes in Psalmos. 1519—1521. 343

Quis eniin tutus erit, qiiaudo lii periclitabuntur, (jui nee eogitant iidversus

Antiehriistum loqiii, et quocl forte iuiprudenter et ignoranter eliiKlerunt,

cogentur negato Chiisto revoeare et sedem sanetam insidiariini in atriis suis

adorare? Deiude satis iudicat, principes, reges, sacerdotes, religiosos et

5 quie(jaid erit alicuius noniinis, a parte Antichristi statiiros, dum non uisi

paupereni et oppressuni niemorat ista passurum. Nee esset magna nee

digna Autiehristo deceptio atijue tyraunis, si non nobiliurem et meliorem

partem Ecclesiae in sua studia seductam haberet. llegnabit enini in Baby-

lüue ipsa{iue Roma et omnia vasa desyderabilia, regem et reginam et eu-

10 nuchos, pueros regios, in suam captivitatem dueet, sieut figurat ca[)tivitas

Babylonica Israelis.

Id quod sequitur 'Rapiet pau])erem', dum attrahit eum in rethe suum,

explieaudi gratia dictum videtur, ne quis pauperem rapi intelligeret aliter

quam dictum est. Hoc est, captabunt eum in sermone, si non poterunt in-

15 venire, (pio eum manifeste contra Sedem sanetam Antichristi dixisse probent.

Non euim de corporali captione hie loquitur, quam versus sequens tractabit,

sed de spirituali (ut dixi), (juam per iusidias in abscondito paraverunt. Et

has iusidias 'rethe' seu Maqueum' vocat. Exemplis ista probaremus pulchre,

uisi nostro saeculo per se abundarent.

20 Humiliabit eum, inclinabit se, 1

Et cadet, cum domiuatus fuerit pauperum.

Et distinctionis et interpretationis confusio foecit, ut huoc versura

passim de casu Antichristi intelligant. Verum Hieronymus sie reddit 'Et

confractum subiiciet, et irruet viribus suis valenter'. Nee male reddidit in-

25 terpres priorem partem, si omittantur pronomina 'eum' et 'se', quae non

sunt in hebraeo, interponaturque coniunctio 'et' (licet pro idiotismo non sit

in hebraeo) inter utrunque verbum sie 'Humiliabit et inclinabit', scilicet

pauperem. Significat enim verbum prius conterere, confringere, conquassare,

l)osterius inclinare, incurvare, humiliare, ut Reuchlin dicit. Altera pars

30 heV)raice sie 'Et cadet in fortitudinibus suis in pauperes', quem sensum

))eue reddidit interpres, quod cadere in fortitudinibus seu irruere in viribus

sit praevalere et dominari, uisi quod pro 'pauperibus' loh. Reuchlin putat

dictione composita dici congregationem doleutium et oppressorum, ubi

Hieronymus adverbium 'valenter' posuit, sicut supra in simili dictione pro

35 'pauperil)us' 'robustos' transtulit. Sed ad aliud forte respexit vocabulum.

Est itaque sensus: ubi Antichristus et excubitores eins pauperem

traxerint in rethe suum et in sermone ceperint, hie nulla misericordia

prorsus, leviusque sit peccatum negasse deum et opera et verba eins quam

haue sedem insidiarum lacessisse. Hie conteritur et ad nihilum redigitur

1 ne B 3 cuguutur C 18 rhcte BC 37 cceperiiit A

344 Optuiitioiu's in P.salnios. If)!'.!— 1521.

|)aii|)('r, llic iniiitui- omnihiis vii-ihiis in popiilum (•ppfcssiim. Ad haue

Aiitirhristi insaniain, (juitviiiid sit de Tiirca, iaiii diu pcrvcucniiiL virlualis

et ivpraosoulativae Ecclcsiao satellitcs et adulatores, si(niidein peceata in

deinn perpetrata ridcftt et pro peecatis iam iioii liahent, tantuin abest, iit in

ea iiTuant aut ut lue ohserv^cnt, ut hie vel niill(>siniani ofHcii sui aut viriiim 5

suanun])arteni impendant. ('aetenim iibi dnl)ites de statutis eins, et an sit

inixtus deus et honio, an dominus terrenus niundi, hie si syllaba vel iiii-

|»i'ud('us labaris, tractus in i-ethe eontereris, et irruent in te oniuibus viribus,

nun eontenti gladio et f'iihuinibus latae sentcntiae eum tot maledietionibus,

ut vix sufficias perlegere, auxilium etiara brachii saeeularis et totius inundi 10

vires invoeautur. Tanti negoeii est Sedem tyrannicam tueri, ut mihi proi)heta

his verbis Mrruet viribus suis' videatur haue nostrorum tyrannidem vel pro

Antichristo vel in Antiehristo expressisse. Contra (juam, cum videamus

omues ea tantuni
,
quae sua sunt, perditissimis studiis quaerere et ea, quae

dei sunt, eontemptissime negligere, non tarnen audcmus mutire. i-,

Igitur 'Humiliabit' et 'inclinabit' non de persona Antiehristi intelligitur,

sed de 0})ere eins tyrannico in pauperes, sicut et illud 'Cadet, eum domi-

uatus fuerit' e(][ue vim eins signifieat. Nam ab hac violentia irruendi

1. iUioi. f., 4. appellantur Gygantes, Gen. vi. 'Niphlim', idest cadentes sen irruentes, 'Quia

(inquit) erant viri potentes in mundo et famosi', hoe est tyranni, qui irru- 20

1. aijpj. 10, 8. erunt et oppresserunt vi propria pauperes, sieut et de Nimbroth Gen, x.

dieitur 'Iste coepit esse potens (idest violeutus) in terra et robustus venator

eoram doraiuo'.

10.11. Dixit enim in corde suo, oblitus est deus,

avertit faciem suam, ne videat in fineni, 25

Iteruni non hoc dicunt impii (ut ali(|ui putant), quod arbitrentur, deuni

non esse vindiceni malorum aut res hominum non curare, eum sub nomine

DKattf). 24, 6. domini oninia perpetrent. Sicut Christus Matt, xxiiij. praedixit 'Multi

venient in nomine meo", sed quod tarn securi siut adeoque sine timore dei,

ut denm arbitrentur oblitum esse pauperuni et pro se contra pauperes 30

Stare, ut versus sequens indicat dicens *Ne obliviscaris pauperum'. Nee

solum oblitum, sed etiam abscondisse et avertisse ab eis faciem, ut nunquam

inaeternum sit respecturus ad eos, Quauquam sint revera hodie quam plurimi,

qui non credant animam immortalem et retributionem futuri iudicii. Hanc
insignem obstinationem et induratam praesumptiouem impiorum hoc versu ^s

arguit, Qua pios ad blaspliemiae spiritum provoeant, sicut Christo in cruce

ojtQttö. 27,43. dixerunt *Si filius dei est, liberet eum, si vult\ Non enim satis habent

pios perdidisse, insiiper blasphemantes et insultantes divini auxilii despera-

tionem obiiciunt aut saltem praesuiuuut, de quo ps. iij. latius. Atque hie

10 bracchii A 13 Contra fel^lt A 18 equi^ A 31 d. A

Opcrationes in Psalmos. 1519—1521. 345

üins et ultimum est, quotl im])!! pos.suut, ideo uunc sequitur alia pars

psalmi, iu quo })rü piis ooutra impios orat et prophetat dicens:

Exurge domiue deus, et exahetur mauus tua, lu, 12.

Ne obliviscaris pauperum.

5 Dicuut impii, te pauperum oblivisci. At tu exurge et exalta potentiam

tuara, qua destruis ea, quae sunt, exaltas ea, quae uou sunt, et convincantur

impietatis suae. In qua re iam saepe admonuimus, nos doceri, ut vindicta

posita ac deo relicta sola oratione quaeramus iuvari solius dei virtute de

nostris viribus desperantes. Tropum istum 'Levare"* seu 'exaltare raanum'

in uotum arbitror pro 'ostendere et exercere virtut^m", de quo ps. iiij. dictum ^i. u, 3.

est, quem deinceps saepius habebimus, ut 'Leva raanus tuas in su])erbias

eorum\ Et Isa. 'Ecce ego levo manura meam ad gentes'. 30. «, 22.

Credo autem, ut sicut psalmais praecedens fere simili materia tempora

Martyrum descripsit, Ita hunc psalmum desqfibere tempora usque ad finem

15 mundi, ut uon modo Antichristum, sed et omnes impios in Ecclesia tyrannos

post tempora Martyrum et doctorum in finem mundi grassautes tractet.

Quales Apostolus ij. Tim. ij. praedixit homines, habentes speciem pietatis ets. Xtm. 3, 5.

virtutem eins abnegantes, quos nemo sit correcturus aut reformaturus nisi

ille, qui adventus sui illustratione destructurus est impium. Interim proficient

20 impii in peius semper usque in finem. Proinde ego velut certus desperavi

reformationem generalem Ecclesiae. Nam quantis quaeso Conciliis post tem-

pora Martyrum et doctorum tentata est Ecclesiae reformatio? Quid Con-
stautiensi, quid Basiliensi promotum est in hanc rem, ut taceam istud

novissimi Concilii ludibrium?^ Quis est iste Spiritus sanctus, qui legitiraa

25 (ut iactant) Synodo coacta nihil curat Ecclesiae suae correctionem, sed tantum

cerimoniis perdit omnes dies Concilii? Ideo quod hie versus invocat domi-

num, ut exurgat et potentiam ostendat, ad diem extremi iudicii pertinere

putü, quod et sequentia iuvabuut, ut nou sit dubium nostro saeculo, immo
iam plusquam tribus saeculis huius psalmi rem pleno cursu geri et

3u gestam esse.

Propter quod irritavit impius deum?
j^, J3

Dixit enim in corde suo: non requiret.

Scilicet blas])hemia seu insultatio maxime urit, ideo eam ante orania

movet et accusat. Passiones enim si in dei conscientia ferantur, non adeo

35 graves sunt, at ubi conscientia de deo averso vexatur, iam importabiles

4 ohliviscarlt B 11 habuimus A 20 ergo C 33 erit BC

') 3)Qä ßatetanconcil, auf »oeldje» Sittfjer ()ier anfpieÜ, ift tioit ^apft S"itit^ II. 1512

berufett gegen ba§ ßoitciC 3U 5Ptfa 1511. Über erftere^ fdjreibt ein 3lnl)änget bcöjclbeit : „nun-

quaui augustiores ceremonias et ritu«, quam in Lateranensi concilio visas esse" (©eden:

botff, Com. de Luth. I ©. 6).

346 OiKTiitioiU's in Psiilmos. 1;')!!»— l.VJl.

sunt. Ixcddit niitnu lii»c. vcrsu ac rclrrt illiid, ((inxl iiiipiiis dixci'at 'Avcrtit

racit'iu siiain, iic xidcat iiiujuaiii', siciit <»l)li\iniiciii dci praccc.'dciilc vcrsu

rcpulil. llis i'iiim Ncrsihiis spiritiialihiis opus lialjciniis cxlioi'lai-i, (juando in

tril)nlatioiiil)iis consfientiain iiostrain blaspheinia ot dcspcralio vcxaiit. Tuiic

(.'iiim foiisilio et (.'X('in[)lo hiiius versus l)lasj)lieniia rcgorcuda et retonjueiidu >

est iu ipsuni su^^erentein et h\ eaj)ut eius, sieut et tradiderunt liarum rerum

usu edoeti et periti, Nani revera blasplicnuun est dieere, detnu oblivisei

pau|)erinn et avertere laciriu ((t non reipjirere, ciuu in se praeeeperit (^redi et

sperari in praeeepto prinio, et invocari nonien suuiu in secundo, et expeetari

opus suiuu in leivio. Propter quid av^^o irritat imjMus deuin, tribueiis ei lo

oblivioncni paupcruin contra expressuni eius voluntatis praeceptuin?

llliid Icxiciiluni, <(uod in licbraeo secunda persona dicitur 'Non rcMpiircs',

uisi (juod ardcntior att'eetus eo conimendatur et robustior exhortatio adversus

spirituni blaspheniiae, diuii cum fiducia ad deum sese convertit, aecusaus et

detestans diabolum, iustifieaus deum et mandata eius, benevolentiani ita cap- 15

tans et movens invidiam |)arti adversae, non quod deus iiis indigeat, ut

moveatur, sed nos, ne in lide et spe succuml)amus, Ins artibus nos armemus

et roboremus.

Vides, (|uoniam tu laborem et dolorem consyderas, ut

tradas eos in manus tuas. 20

Tibi derelietus est pauper: Orphano tu eris adiutor.

Abst)lute dieit 'vides^ pro erigenda fiducia adversus impii blasphemiam,

ac si dicat: Tu es videns et inspeetor onmium, non oblitus nostri nee

aversus, ut impius nobis intentat. Ideo et consyderas et atteudis in laborem

et dolorem, adeo scilicet vides, ut etiam attente consyderes, nedum aversus 25

obliviscaris. 'Laborem et dolorem' })lerique ad pauperes, Augustinus etiam

ad deum referl. Meo spiritu ad impium refero. Labor euim hie 'amaP est,

de quo supra 'sub lingua eius labor\ Verum pro 'dolore' hebraeus 'furorem'

habet, sicut et Hieronymus reddidit, et Augustinus Tram' in suo textu legit,

id quod foecit eum de labore et ira dei cogitare. Igitur mea sententia 'la- 30

borem' vocat vanum et negociosissiraum insidiarum et doli Studium, (juo sua

(ut diximus) parat. 'Dolorem' autem seu furorem, vim et impetum, (piibus

tyrannidem dolosam stabilit, quasi dicat spiritus : Tu attentissime consyderas

impii tarn dolnm quam vim, dolum in verbis (ut Augustini verbis utar), vim

in imperio, quo in sanctos tuos furit et multo labore suas insidias tuetur. 35

Est enim ueeessaria dolosis et insidiosis violentia, immo dolus tarn impotens

est, ut non possit non furere et vim movere, si ceperit revelari. Sic enim

prineipes tenebrarum, j)ost<{uam mundum possederant diuturna Idolatria

per multam Operationen! erroris et dolum, vehementer succensi sunt et furere

12 heb. A 24 aduersus 6. 38 possiderant AB possideant C

Opeiatioues in Psulmos. 1519—1521. - 347

coeperunt in Apostolos et Martyres, qui dolum hiinc detegere aggressi sunt

Sic facit omuis inipius pro sno dolo tuende, quetnadmodum nostri (juoque

saeculi exx'nipla monstrant. Itaque ne pusillanimes nos reddat inipioruni

praesuniptio, Exhortatur uos Spiritus docens, quod nou est abscoudita deo

5 impioruni tum fraus tum vis, (juacunque arte in sanctos moliantur et furiant.

Ac sie consyderat, ut non consyderasse satis sit, et inultus transeat

impius, sed *ut tradas eos in manus tuas\ Hieronymus aptius 'ut detur

in manu tua'. Nam prouomen 'eos" non est in textu, et de impio in singu-

lari nuraero loquitur. 'Horrendum autem est incidere in manus dei viventis',

10 ut Apostolus Heb. X. intonat, Quia hie non est, qui eripiat, sicut ps. xlix.
;^f. 50,%?!

'InteUigite haec qui obliviscimini deum, ne quando rapiat, et nun sit qui

eripiat\ Eodem tropo et ps. xx. dicitur 'Inveniatur manus tua inimicis tuis\''4if- ''' 3-

Et sumptuni videtur ex lege Mosi et aliis veteris instrumenti libris, in qui-

bus saepissime legimus, hostes tradi in manus filiorum Israel et rursus

lö Israel in manus hostiimi, quoties vindictam sumptara aut sumendam legimus.

Quare et hoc loco tradi in manus dei, est deo vindicante puniri, qui puuit

aeterna vindicta. Quo iutelligimus id, quod dixi, prophetam loqui hoc

psalmo de his, qui extremo iudicio apprehendentur in fine muudi, postquam

impietas eorum praevaluerit per orbem in desperatam usque emeudatiouem.

20 Nam corrigibiles non tradit in manus suas, sed ut ps. Ixxxviij. dicitur 'Visi-*f. 89,33.

tat in virga inicjuitates eorum et in verberibus hominum peccata eorum", de

(juibus nunc dicit:

'Tibi derelictus est pauper", ubi iterum Hieronymus transfert 'robustos\

Inter multa vocabula, (juibus lingua sancta pauperes a]>pellat (adeo convenit

^5 sanctitati et paupertati) tria hoc psalmij ponuntur: 'Aebion', quod sinipliciter

pauperem significat, 'Aeni', <juod magis dolentem ac aflfiictum, et 'Helaecha",

(piod oppressum et vim passum proprie significat. Praeter haec sunt 'Dach",

(juod psalmo praecedente ponitur 'Et factus est dominus refugium dach",

idest pauperi, item 'Dal" et 'rasch" et 'Mischen", quorum omnium diiferentias

30 dare forte non est opus nee huius loci. Hebraei autem pulchre id possunt

observata etymologia. 'Dach" enim a contritione et confractione, 'DaF ab

attenuatioue et exiccatione, 'Aeni" ab afflictione et moerore cordis, 'Aebion"

a volendo seu desyderando, ut cui desit quod cupit, 'Mischen" ab apothecis

et promptariis, quod sine eis sit, 'Rasch" a pereundo et ad miseriam redi-

35 gendo. Et isto psalmo peculiariter repetitum 'Helecha", quod Hieronymus

ab 'hair, quod robur significat, 'robustum" fiicit. Alii ab eodem 'hail" vel

'hei", quod exercitum et congregationera, et 'Cah', quod moerorem tristitiamque

significat, compositum volunt, velut Ecclesiam tristantium et moercntium in-

telligentes, quod mihi valde placet, cum hie proprie loquatur de iis, (pii ab

6 non ut BC 16 lucu fe^tt C 2.3 robustus BC 26 Hclt^clia A haeleclia C

35 Helaechia C 37 na Caph BC

348 Opfratioiu-s in Pisaluios. l;')!'.»— l.VJl.

iiii|)iis Stil) i»rart('.\Hi nominis tloiuiiii viiu vi (Idliiiii palimiliir, iil)i iiomiiii

(liiiniui icsisk'iv non licet, et t;imon res propositii velieinentor coiiü-istut, at(Hie

ila in (»cenltis jKitiuntiir. (intile.s tuerunt Apostoli in ceiui doinini, (iiii cum

liulaiu non anderent re[)rehen(lere, eins turnen dolo per Christum indicaLo

erueiabantur. Foelieior enini erat JMartyrum et doctorum conditio, ubi con- b

tra Idula et j»:entes et alienos puuiiabant. Siid Antichristus nostris Episcopis

et Eeelesiastieis reetoribus utetur, sicut in liacreticis coepit, (|uibus cum in

onHiil)us oI)ediendum sit vice Christi, periculosissimura erit non obedisse

rursum idem perieuluni obedissc, cum et elccti hie in crrorem (hiei (lueant.

Quare cum audinuis, pauperem soli deo i-elictum, sin«; chibio intelligere lo

debemus, contra eos staturos Magnatcs et utrius(]ue status rectores. (^uae

res cum sit popularis et in oculis vulgi magna, f'acile persuadebit, ut totus

orbis ruat in obsequium Antichristi, et argumentum veritatis non ex Euan-

gelio, sed ex multitudiue et 0{)inione vulgi petant, sicut et hodie ali(|ui

laciunt. is

Ideni intlicat 'Orphano tu eris adiutor\ Nihil relert, 'pupiüo' (sicut

infra transfert) sive 'orphano' dixerimus. Eum intelligit, (jui sine patre est

in terra, cuius pater in coelo est. Nemo ita(]ue Euangelistam tempore Anti-

christi tuebitur ex onuiibus hominibus nisi sohis deus. Horribilia liuec sunt

valde. Nam Episco[)os et Magnates Ecclesiarum non fore in numero pupil- -o

U>rum, quales hodie sunt in curribus et e(|uis et armis, facile quivis intelliget,

nisi redigerentur primum in priscam sacerdotum et E[)iscoporum sortem, sed

necesse erit, eos pro tempüralii)us suis et patrimoniis Christi et sanctorum

secundum iura sua sacerrima Antichristo adhaerere adversus pauperem et

orplianum. ^^

Contere brachium peccatoris et maligni,

quaeretur peccatum illius et non invenietur.

'Peccatorem' et 'peccatum' pro impio et impietate dixit, ut Hieronymus

rectius 'Cbntere brachium impii et maligni, quaeres impietatem eins et non

invenies'. Hebraea distinctio talis esse videtur 'Contere brachium impii, et '"'

malignum quaerens, impietatem eins non invenies', ut 'malignum' in neutro

genere accipias pro 'malitia' et duo illa componas, 'brachium et malitiam

impii', non autem 'impium et malignum', illud conterendum, haue requiren-

dam, idest in iudicium vocandam, ut sit sensus: vim et potentiam Anti-

christi destrue. Et malitiam recjuire seu in iudicium voca, ut dolus et 35

nequitia eius reveletur et damnetur, (piibus velut instrumentis utitur sua im-

pietas. Destructa autem poteutia et inquisita malitia eius, ac sie exuto eo

tarn vi quam dolo facies, ut impietas eius penitus desinat: Erit inermis im-

pietas et ad nihilum reducta. Hoc est, quod dicit 'Impietatem eius non

10 solum B 39 redacta

Operationes in Psalnios. 1519— lö21. 349

inveuies', non ut noQ sit, sed ut nihil possit, eo tropo, quo Deutro. xxxij.5.TOoi. 32,26.

dicitur 'Et dixi: ubinam sunt? cessare faciam ex omnibus memoriam\ Et

Isa. xiiij. 'Quomodo cessavit exactor? quievit tributum?' Sic enim deSä^, 4.

perditis et vulgo quaeritur et dicitur insultando: nbi sunt? quo abiernnt?

5 Quare observanda sunt verba aptissime posita, Brachium conteritur, maligni-

tas quaeritur, et utrunque tollitur, sed impietas manet, nisi quod ablatis hi.<

armis, vi et dolo, non invenitur, hoc est perditur cum impio. Hunc sensum

mihi extorquet hebraica (ut dixi) distinctio. Ad eundem tarnen ntrunque

duci potest et noster textus 'Quaeretur peccatum illius et non invenietur^,

10 idest insultabitur perdito impio et quaeretur a dicentibus: ubinam est, qui

irruebat viribus suis et fallebat dolis suis? Atque hie qiioque versus opus

iudicii novissimi hoc psalmo cantari et invocari demonstrat, quod in hoc

tempore impii quidem conteruntur et convertuntur, at in illo conteretur ipsa

potentia et malignitas. Caeterum impius in impictate sua manet nee in-

ir. venietur, quia tollet eum dominus.

Et apte singula singulis tribuit: 'contere brachium", 'quaere malitiam",

quia vis aperta est iudicioque inquisitionis non eget, iam iudicata est digna

contritione. At fraus et dolus malignus primum revelandus est, cuius ipsa

inquisitio, perditio eius est. Dolus enim quam primum cognitus fuerit, mox

•M sine viribus ac iam non dolus est, sed sua ipsius ignominia. Potentia autem

etiam si cognoscatur, non ideo desinit, immo cognita maxime valet, ideo

contercnda et frangenda est, Et dolus in sc ipso revelato confundendus. Tum
dicetur ad nudum, infirmatum confusumque impium: nbi nunc est, o impie,

raisera tua impietas?

25 Dominus regnal)it inaeternum et in saeculum saeculi, 10,1c.

peribitis gentes de terra illius.

Hieronymus et hebraeus 'Dominus rex saeculi et aeternitatis, perierunt

gentes de terra eius\ Est tameu idem sensus, quo exhortamur, ne dubitemus,

Christum esse regem inaeternum, qui salvos nos f'aciat et impios perdat,

30 quantumlibet impii contrarium et sperent et opprobrent. Quod maxime circa

finem mundi necessarium est nosse, quando omnia per Antichristum sie agen-

tur, ut quicquid ipse contra pios tentaverit, autoritate et nomine dei fieri

universo vulgo persuadebit (ut sat diximus). Proinde satis sumus praemoniti,

abundeque nobis est praedictum, ne statim amplectamur, quicquid sub autoi-i-

35 täte Christi, Apostolorum eius, Petri et Pauli, sive a Sede Apostolica Romana
sive cuiuscunque Episcopi prodierit promissum vel comminatum, nee statim

verum aut salutare credcndum, quantumlibet multitudine aut magnitudine

sapientum et potentum accedente roboretur, Sed Euangelium Christi solum

et unicum pro iudice et duce spectemus, iuxta illud Pauli 'Omnia probate, i.TfKff.'i, 21.

11 valebat BC 27 lieb. A

350 Oporationcs in rsalnios. löl!) Ifj'il.

tjUinl Itonuiu rsl triictc'. Si ciiiin discipuli .Vposloloruni, :ulliuc vivonlibiis

A|)(tstolis, aiisi aut lapsi sunt, ut j>ojtiiliiiu scducci'ciit in suas (ipiiiioncs, (|iii(l

11(111 liiiu'iuliini in ctuiun successoribus post mortem coiiim ac per tanta iain

s.Röii.s, 20. saooula erosooiito })erti(lia et sapiontiii carnis? lleeessit olim Edom suh liv^o

i.aijiM 27,29. lorani, ne esset sub Inda, quem tamen Isaae subieeerat Jacob longe ante, 5

(juid mirum, si iigura iiupleatur in Kcelosia, ut mundus a Clu'isto reeedat?

\'eruu) si liuc eoneris, non diu Christianus catliolicusque liabebcris. Quare

una interiin consolatio tua crit f'uturi iudicii dies et fides, qua crodis, domi-

num tuum regnare imperpetuum, et perituros esse tandcm omnes impios.

Nisi cnim hac fide praestes et huc spectes, praesentium rerum species, quae lo

est apud impios, cito tc subvertet, falso scrupulo et impietatis inani terricu-

lamento te laesae maiestatis dei et hominum accusans.

'De terra illius\ Quaenam illa? Nam coelum cocli domino, terram

aiitein dedil llliis hoininuin. Vis et iutensio in [)rononiine 'illius^ forte

speetanda est, ac si dicat: \\is impii sie agitis in terra, (juasi essetis dii et 15

domiiii eins soli, nee deum nee imperium eins rcspicitis, (nmi nou vestra,

sed illius sit terra et onmia, qui est rex saeculi et aeternitatis. Quo regnantc

iMob 12, c. scitote, vos tandem perituros esse de hac terra eins, Sic lol) xij. 'Abundant

tabernacula predonum , andacter provocant deum , cum ipse dederit omnia

C-'ci". 29, 3. in manu eorum\ Et Ezech. xxix. 'Ecce ego ad te Pharao, Rex Acgypti, 20

draco magne, qui cubas in medio fluminum tuorum et dicis: Mens est

fluvius et ego feci memetipsum^ tfec. Ita et impii in terra sine dei timore

agunt, ac si ipsi se ipsos foeeissent, et sua omnia essent, contra quos ultinnun

iudicium iutentat, perituros esse de terra dei, quam sibi superbissima impie-

2. qjft. 3, ..täte subiecerunt. Sic et Petrus ij. Pe. ij. dicit coelos et terram repositos, 'igni 35

reservatio in diem perditionis impiorum hominum", quasi cum lioc versu

eoUudens.

Forte et 'gentes' Emphasin habet et quandam Spiritus iudignationem

aut tapinosin, in hunc modum : Vos qui popuhis dei et electus Israel esse

debuistis, nunc summo dedecore vestro in gentes degenerati, ae iam non 30

popuhis, sed hostes dei, peribitis. Hoc locutionis genere praedixit Moses

ludaeis sepissime, qnod essent cito perituri de terra, quam ingrederentur,

si mandata dei non custodirent. Quare et hie gentes in terra dei oportet

intelhgi Christianos, qui specie Christum confiteutur, revera autem gentes,

factis enim negant, terram eins indigne possidentes.
3^

14 inteiitio BC 20 reservato BC

') 3;te ©teile tautet: Car-li antera ... et terra eodeiii verbo repo.sifci sunt, igni

reservati in dieui Ciitf)ev fetite olfo tiiotteidjt ba§ in A überlieferte re.servati in un=

mittetbarem ?Xnid)(iife au hm äBorttout ber Jöulgoto ; e^ (aßt itcf) Ratten, lueun moii eä

mcf)t öou dicit obtiärigtfl beitft.

Operationes in Psalmos. 1519—1021. 35I

Desyderinm paupernni exandivit domimis, pr aeparationom in, 17.

cordis eorum audivit auris tua.

Hieronymus 'Desydcriuin paupernni andisti doniine, praeparasti, nt cor

Gornm andiat'' sen attendat 'anris tua'. Eadem dictio est 'desyderinm", quae

r. in principio psalmi posita est 'Quoniam laudatnr peccator in desyderiis

animae snae'. Ideo eodem modo exponenda. 'Praeparationem' nostra trans-

latio tribnit cordi pauperum, Hieronymus et hebraeus deo. Utrinque tamen

significatur inaestimabilis promptitudo dei ad exaudiendos pauperes, in hune

modum: adeo paratus et promptus es exaudire, ut etiam autequam olament,

10 sola desyderia coVdis audias, immo impatientior tu es morae, ut audias, quam
illi, ut clamcnt, optasque clamare, ut locum habeas exaudiendi, adeo prae-

venit et parata est voluntas tua exaudiendi desyderium eorum clamandi.

Sic Isa. Ixv. 'Eritque autequam clameut, ego exaudiam, adhuc loquentibus 3ff. cn, i4

illis (idest nondum finito clamore aut sermone) audiam'. 'Tunc invoeabis, 3ff. 58, 9.

iii et dominus exaudiet, clamabis, et dicet: Ecce assum', quia misericors sum,

dominus, deus tuus.

Quil)us verbis non modo sperare iubemur orantes, sed provocamur

etiam ad oraudum negligentes, dum uobis exauditorem tam paratum propo-

nunt. Et quanquara frigida sint haec, dum extra locum et opportuuitatem

20 suam (idest in anima secura et satura) sonant, tamen animae pauperum et

afflictorum (ut hie dicit) simul sunt summe necessaria et vehementissime

consolatoria. Omnia enim tunc machinis impii Ijlasphemique tyranni con-

traria simulantur et sentiuntur. Ideo longe ultra sensum et captum, in

purissima fide rerum non apparentium solumque sperandarum, deinde prae-

2& sentium contemnendarum dicuntur et iutellignntur, sicut iam saepe dixi,

Psalterium esse gymnasium fidei et spiritus, ut qui sine fide legat, tenebras

solum et gelu legat, sine luce, sine calore manens, fides autem non nisi in

passionibus vigeat, quanto acrioribus tanto speciosior.

ludicare pupillo et humili, ut non apponat ultra magni- 10, is.

30 ficare se homo super terram.

Graecissantem interpretem, ubi 'iudicare' pro 'ut iudices' dixit, alii

taxaverc. 'Pupillum' quoque vocat, quem superius 'orphanum', et 'humilis'

est confractus ille 'dach', quem superius ps. ix. 'pauperem', Hieronymus hie

'oppressum' vocat, ut intelligannis derelictum et passionibus obrutum populum

35 Christi. Hebraeus sie distinguit 'Ad iudicandum orphanum et pauperem,

non addet ultra seu in sempiternum ad magnificandum homo de terra', ubi

verbum 'addet' vel 'apponat' absoluto statu mihi poui putatur in hunc

modum: Non addet, idest non erit additio, non augebitur, sed hie sistet et

31 iudicet (&.

352 Oi)or:itionos in r.saliuos. If)!!»— 1521.

iiiiictiir, MOM «'rit luic ainplius , iil lortis ot torrihilis sil liomo do t(M'r:i.

llalx'iiliiiic Ncrba in liehijioo doconim et minun ^nitiani. J^rimuni, llonio

ilicitiir 'Kiioscir, (Uli ut ps. viij. dixinuis, 'uiiser, oblitus et dosperatus' sua

i'tyin(>l(>«iia ilit'itur, eui oomjxtiiitiir mira reruni antithcsi ot rcpugnantia

'\a\ arot//, iilost ad niagnifioandum, (juasi rci indignitatcm dctestcliir, (piod r,

'Eiids' infuclix taiitum sibi arrooet in hoc mundo, ut tyrannica violcntia

niagiuis, ibrtis, torribilis et gloriosus advcrsus])io.s liaberi volit. Dcindc

puk'hra vociun allusio est 'Magnificarc' ot *dc tonV, *La arotz aenosoli min

luiarotz', magnam antithesim includcns, ut indiguum sit hominem ultra boc,

»|U()d Enos est, de terra natus et in tcrram reversurus, in terra et do ttsn-a lo

eiv. 10, 9. sie superbiro, quasi illud PiOclo^iastici dicat 'Quid superbis terra et cinis?'

Est otiam verbum 'Magnificaro^ aequivooum hobraois, significans (ut

Ivciu'blin ait) 'torrcri, pavoro, liorrero', sicut fbrtcs et magni tyranni fornii-

dantiir ot ab oo tromore passive significantur altera significationo terribilos

illi et magui, superbi et fortes, ut uon iuejitc; (jueamus hunc vcTsum otiam ir.

sie vertere: Non erit ultra, ut formidet (idost scilicct jnipillus et paupcr)

üiic. i.74f. liominom de terra, quo seusu Zacharias Lueae i. loquitur 'Ut sine timore de

manu inimicorum nostrorum liberati serviamus illi In sanctitate ot iustitia

ooram illo omnibus diebus nostris', ot utrunquo sensum ot significatum in

unum cogamus, sie intelligentes totuin vorsum: Ad hoc exaudisti domino, 20

cor eorum, ut vindiccs causam orplianorum et afflictorum, et tandem finis sit

tyrannis ipsis, infoelicibus liomiiiibiis, superbiondi et magnificandi advorsus

pauporos, rursuin))aiiporos ali(piando liborati to oxauditoro ot iudico dein-

cops non metuant ueque torreantur neque opprimantiir ab homine de terra.

Ita vides, psalmuin hunc finem suum in finem mundi et iudicii diom cou- 25

stituere.

PSAEMVS DECTMVS,

HEBRAEIS VNDECIMVS. AD VICTORIAM DAVIDI.

IN domino confido, quomodo dicitis animao meae: transmigra

in montom sicut passer. :io

Huno psalmum de haereticis S. patres intollcxorunt, et recte, modo

haoroticos intolligamus omnes, qui alienam a iustitia doi docent iustitiam,

quales ludaei et omnos operarii seu iustitiarii, quorum hodie Eoclesia referta

est, ii maxime, qui haoroticos persequuntur. Nam primo verbo, (juo psalmum

inchoat (In domino confido) satis evidenter indicat scopiim psalmi, nompo sc 35

8 ^noscli A tenosch BC S» liaaretli BC 13 maguo A 16 idest fe^Ü BC

Operationes in Psalnios. 1519—1521. 353

imlocuturum pro iustitia fidei, qiuie est in deum, adversus subdolos operur

Magistros et blandam humanae iustitiae speciem. Itaque nihil hoc psahiio

de persecutionibus , sed omnia de fallaciis dicuntur, quas Pauhis Col. iij. eot. 2, 8.

copiose persequitur, inter alia dicens 'Videte, ne quis vos seducat per

5 philosophiam et inauem fallaciam secnndum traditionem hominum, secmidum
elementa mundi et non secunduni Christum" &c. Sic autem tractat hos

fallaces Magistros, ut eos iucorrigibiles astruat, soliiis dei iudicio reser-

vatos, nee alia re consolari pios posse in hac causa nisi iudicio iusto

dei, Interim exemplo Christi siuendos esse, ut 'caeci caecos ducant" et9Jfatff).i5,u.

10 iuxta Paulum 'proficiant semper in peius, seducti et seducentes'. Referen-2.Xim.3, 13.

dus tamen maxime est psalmus ad initium Ecclesiae, quo spectant fere

omnium prophetarum oracula, in quo maximus (propter Christum) mundi

tumultus excitatus est.

Dicit itaque 'In domino confido", hoc est: Haec mea est iustitia credidisse

15 et sperasse in domino, sicut Ro. i. 'lustus ex fide sua vivet\ Haec est enim Munt. 1, 17.

petra, supra quam aedificavi domum meam. Vos autem, qui aliud docere prae-

sumitis animam meam, dum hoc et illud opus iactatis, in quo me salvum

fieii confidam, sie accipio, ac si me iubeatis profugum et incertum volare,

ut nusquam mihi sit fixa et firma conscientia sicut avis, quae dimisso nido

20 in montes vaga volat et huc illucque movetur, nusquam certa mansione

consistens. Sic prover. xxvij. 'Sicut avis transmigrans de nido suo, sie homo, ©^jr. 27, 8.

qui relinquit locum suum'. Non autem putandura est, operarios illos fallaces

sie dicere, cum contra sua potius studia pro firmissimis certissimisque salutis

haberi velint fundamentis, longe etiam amplius prae verae fidei et solidae

25 iustitiae petra. Nihil enim certius sibi persuadent ueque firmius quam sua

Opera, sicut eos Abdias taxat 'Si inter sydera posueris nidum tuum, indeotmö. 1, 4.

detraham te, dicit dominus'. Ibidem 'Superbia cordis tui exaltavit te, habi-oboD. 1,3.

tantem in scissuris petrarum" &c. Immo nihil aliud iactant se docere quam

fidem, spem et charitatem voluntque soll esse, qui confidunt in domino, ac

30 pro hoc pugnant, Sed quod revera ita sit, si quis eis obtemperet, ut pro

solida petra vagos montes et pro securo nido instabiles fluctus cordis iu-

veniat, Nam haec est origo litis incomponibilis et assiduae inter veraces et

fallaces, quod utrique sua studia asserunt solida esse, donec dominus ip^^e
j
|y„

"a^^^iel;

iudicet, Sicut inter Esau et lacob in utero Rebeccae et inter mulieres mere-

35 trices de filio mortuo et vivo Saloraon. Neque enim hie determinatio

Ecclesiae satis est, sicut probavit Arriana et onmium haeresum factio, donec

suo tempore dominus finem faciat, ut hoc psalmo consolamur.

Igitur: Quicunque omisso Christo in Ecclesia docent suas operatiun-

culas, a se repertos vivendi modos, ut hodie sunt magni harum perditionum

40 giu-gites, sicut et Johannes Taulerius saepius et egregie monet, non aliud

32 assidue BC 40 Taulerus C unb fo öfter.

Cutters Sßctfe. V. 23

354 Operationes in Ps:\lino.s. 1510—1^1.

fiu'iuiit, nisi (juod conscicntias (wcainilicant, s('m|H'r disociitcs et ad scicntiam

voritatis numiiiam pervcnientos, (antiini spccicni pictatis habentcs et virtuteni

•j. iiiii.3, .sff.eius abnotiantos, captivas ducentos mulierculas oneratas [H'ccatis, revora cniin

})eooatis inagis onorant et inquietant, quam exonereut et consolentur. Huc
pertinent doctores satisfactionum , indulgentiarum , modorura confiteudi et 5

iiifiuitarum eiusmodi insanianun, Vos ergo (ait David) me docebitis vestra,

qiios si sequar, ero amissa fiducia in domino sicut profuga avis amisso nido.

Absit, uon sequar. Unde dictio 'transmigra' in hebraeo ciectionem, profugani

i.3}foi. 4,12. vagauKjue motionem significat, ut Gen. iiij. 'Vagus et profugus eris in terra'.

i.'j)(oi.4.i6 Kt infVa 'hal)itabat in terra Naid' (idest profugus). Unde et signuni, quod 10

dominus in Cain])Osuit, ne interfioeretur, trcmor scilicet, bis ipsis eonvenit

pbrenapatis , idest mentium deceptoribus, quod nunquam non babeant trepi-

dam et pavidam conscientiam, (juantumlibet operenlur sua bona, (juin imagine

sui patris metuunt a (piovis occidi, quodlibct ad f'ubnen pallent et sonitu

30". 48, 22. folii volantis terrentur. 'Non enim est pax inipiis, ait dominus', Isaie xlviij., 15

3ci. 57, 20. Sed 'sicut mare fervet impius, et redundant fluctus eins'.

Hebraeum ergo sie redderem: In domino speravi, (juomodo dieitis

animae meae: Move montis avis? idest esto in montibus profuga quaedam

avis. Adverbium 'sicut' non est in textu, vult enim dicere: Esto vaga avis

montis. Est enim allegoria. Et mons boc loco proprio significat multitu- 20

dinem montium, quales sunt in deserto et sylvis, a cultu et frequentia liomi-

num remoti, ut iudicet proprie animam profugam et a fiduciae suae nido in

Sei. 40, 4. deserto eiectam. Eadem enim dictio bic ponitur, quae Isaiae iiij. 'Aspera

(idest montosa) in vias planas', cvnn talia montosa sint et invia et impedita,

ubi satis indicat per Christum reduci animas a montibus istis, idest montuosis 25

et inviis iustitiis ad facilem et planam in fide iustitiam. Deinde cum sint

eae iustitiae difficiles et amfractuosae et dispendiosae sicut montium talium

via, nihilominus tamen infiantur et superbae sunt, ut eas altitudine montium

necesse fuerit significari. Ac sie propheta eodem verbo simul et miseriara

et superbiam expressit eorum, ut qui de ea re glorientur, in qua laborant 30

miserrime, cum lamentari potius debuerint. Hanc iustitiae infoelicitatem

superius audivimus dici 'Aven' et 'amal', idest dolorem et laborem.

Hoc parum refert, quod hebraeus 'avem' generali nomine, non 'passerem'

specialiter habet, 'zipor'.

20 proprio A, ebenjo 3- 28. 27 amfructuosae BC 28 superbiae C 33 Aven C

34 ripor A

Operationes in Psalmos. läU)— ir)2]. 35'

Quouiam ecce peccatores intenderunt arcum, paraverunt 11,2.

sagittas suas in pharetra: ut sagitteiit in obscuro
rectos corde.

Hierouymus sie "^quia ecce impii tetenderunt arcum, posuernut sagittam

5 suam super uervum, ut sagittent in abscondito rectos corde'. Mediara parti-

oulani versus ego libens sie verterem: direxerunt sagittam suam ad siguum.

Mihi euim hebraeus videtur dicere de iis, qui sagittas emissuri diriguut ad

metam propositam, quod ex verbo "^direxerunt" apparet. Nam nee pharetram

nee nervum proprie invenio.

lu Patet autem, psalmum loqui de inipiis et hypocritis, quos iam saepius

diximus nominai'i 'Rasa", in iustitia propria incedentes, iniraicos iustitiae dei

propter deum et zelum veritatis. Reddit autem rationem iam dicti dicens:

dixi, impios velle, ut fiam avis montium profuga, dimisso nidulo fiduciae

meae in Christo, vere dixi, quia ecce dum optime docent, seducunt recticordes

16 et destruuut ea, quae tu perfecisti. Quo quid aliud faciunt quam iuquietas

et trepidas animas?

Celeberrima est allegoria ista arcus et sagittarum non modo in sacris

literis, sed et quottidianis vulgi proverbiis: Arcum scihcet esse linguam seu

oratorem seu orandi artificium, sagittas verba, suggestiones et similia. Itaque

20 impii linguam suam eo instituunt et verba impii dogmatis eo diriguut, tau-

tum ut uoceant et perdaut. Sicut loh, x. de furibus eisdem dicit 'Quotquot|"{jj'J*'j^-.

veneruut, fures et latrones fuerunt'. 'Für non venit, nisi ut mactet et perdat,

ego autem veni, ut vitam habeant et abuudantius habeant'. Putas, cur

Euangelista, cum haec dixisse Christum scriberet, adderet de suo 'Uli non 30t). 10,6.

2s cognoverunt, quid loqueretur eis', nisi quod impii non possunt intelligere, se

esse lupos rapaces sub vestimentis ovium? Ideo enim secure docent, atque

adeo pugnaciter instant, quod sese rectissima docere arbitrentur, ita ut nisi

dominus solus hie iudicet, nullus hominum iudicare possit, Unde ps. iij.-^jj. 5, 11.

non alium iudicem nisi deum eis imprecatur dicens 'ludica illos deus', quau-

30 quam hodie sunt, qui determinatiouibus Ecclesiae (idest unius hominis) tribuant

omnia, quasi impossibile sit ipsum errare.

'Ut sagittent in obscuro rectos corde', idest ut mactent oves. Impiorum

enim doctrina, quia in populo dei versatur, non nisi pias animas perdere

quaerit, quae alioqui recta et simplici fide in deum vivunt, sicut in Galatis

36 exemplum Apostolus posuit. 'Cibus enim eins electus est' ait Abacuk i.$iob. 1, le.

Quid euim sit rectum cor, abunde dictum est psalmis praecedentibus, praeser-

tim vij. et ix. 'In obscuro' aliud vocabulum est, quam psalmo praecedente <}j). 10, s.

positum est 'In occultis interficit iunocentem'. Hie enim significat caligiuem,

quae arte aut ingenio non fit, sed natura et usu venit. Sicut si quis in

4 intenderunt BC 28 iiidicari C

23^

356 Oporalioiu's in l'salinos. If)!!)- IWl.

iiocto et jxT t(M)('l)r:is iinjtriulcus Nulncrcdii-, uhi iion Ircii oltsciinmi, scd usuh

est ()l)S('iir() m:ilii2,iius ailvorsai'iiis, (|U() modo et liipus iioeie utitiii' ;ul oves

inviuleiulas. (^iinre 'ohseunini' hoc loeo est ipsu i_<>noraiitia et siniplicitas

iHöm. 16, IS. populi , exjiosita ad ludibriiim pestiteris niagistris, sicut A])ost()lus Ro. ult.

'Ciui [)er dulces scrmones et bonas dietiones corda seducunt innocentum', s

qui cum sine iudicio sint, pronipti pro sua simplicitate credere oninia, qiiod-

libet pro quolibet adniittunt. Atqiie lioc est, quod facit montium aves et

tKi>i. 13, 9. inquietas conscientias , dum multa audiuut et (nt jApostolus hebraeos prae-

(Jv'i). 4, 14 niouuit) 'doctrinis variis et jiereüTiuis abducuntnr', et alibi 'omni vento

doctrinae eirciunferuntur\ Hi euim omni sj)iritui (idest vento) credunt contra lo

sa})ieutis eousilium.

Odiose autcm apjx'lhit 'areum^ et 'sagittas^ (juae mortifera sunt instru-

menta , ad terrendos nos et praemonendos adversus blanditias et speciem

dogmatnm. Non enim im})ii sc arcum et sagittas habere putant, 8ed])lnmas

Ch-i" 13, 18. pulvillos et eervieah'a (ut est apud Kzechielem xiij.), loqunntur euim pla- i,-,

centia et blanda. Quibus erudimur, ut mortiferum esse sciamus, quicquid

docetur, quod nobis blanditur. Apparet enim blandum sensui et opinioni

spr. .s, 3 f. nostrae, sed revera mortiferae sagittae sunt, sicut prover. v. 'Favus distillaus

labia meretricis et uitidius oleo guttur eins, uovissima autem illius amara

quasi absynthium et acuta quasi gladius biceps\ Sicut econtra Christi 20

sagittae sunt acutae ad sensum, sed in novissimo quovis favo dulciores,

raortificant enim, ut vivificent, illae autem vivificant, ut mortificent, ut in

C>ei- 13, 19. Ezechiele xiij. dicitur 'Violabant me ad populum meum propter pugiHum

ordei et fragmen panis, ut interficerent animas, quae non moriuntur, et

vivificareut animas, quae non vivunt, nientieutes populo meo credenti men- l>5

daciis'. Quid est poinilum credere meudaciis, quam obscurum esse et

simplicem populum ludibiio superstitionum expositum? Quare, ut supra

dictum est, Allegoriam verborum intelligamus et allegoriam rerum nobis in-

dicare, quod aliud geritur, aliud videtur. Plumae et favus videutur dogmata

fallacia, cum sint revera arcus et sagittae mortis, econtra sagittae Christi 30

mortis esse putantur instrumenta, cum siut vitae.

Quod autem dicit, eos arcum intendisse et sagittam posuisse super

nervum seu direxisse ad signum, Studium eorum signat et impium zelum.

Quia sicut ludas cum cohorte vigilantior fuit contra Christum in obscuro

noctis quam Apostoli pro Christo, qui etiam dormierunt, ita pestilentes doc- :v,

tores diligentissimi sunt, ut abutantur simplicitate populi ad eins perniciem,

dum veri pastores vix spirant ac vivunt pro populo, quin fere stertunt omnes

aj(ntie.i3,25. et 'dum dormiunt horaines, superseminat zizania inimicus homo\ Quando
enim tanta cura (nisi Apostolos exceperis et paucos successores) pro populo

et salutari doctrina vigilatum est, quauta impii pro sua impietate vigilarunt? 40

7 quolibet] quodlibet B 16 blandia ABC

Operationes in P«almos. 1519— 1521. 357

Nempe gloria et questus praesentis vitae fortius hos movet quam illos

gloria et honor vitae futurae. Dicit enim Paulus etiara pro suo tempore mni 2, 4.

'Omnes quaerunt quae sua sunt'. Quanto magis hoc pro sequeuti tempore

dixisse intelligendus est? Et hodie quis est, qui tanta cura Christum quauta

5 Apostolicae Sedis et hominum decreta praedieet? Nempe quod iu Christi

doctrina sit praesens egestas, crux, ignominia, in hominum fallaciis gloria,

opes et vita. Sive ergo sagittas eorum in pharetra paratas sive super ner-

vum positas sive ad signum directas dixeris, Idem Studium iutelligas, quo

non frustra docere parant, sed ut tangant et ad certum iaciant et plurimos

10 in suam sententiam vulneratos trahant. Adornant enim verba sua et ita

colorant, magnificaut, dilatant, instruunt, dirigunt, ut impossibile sit, sim-

plicem animam iis non capi. Exempla sunt manifesta, quae taceo. Sat est,

verbo intendendi et parandi et dirigendi significari impiorum magistrorum

uimiam diligentiam, qua cupiunt quam minime frustra loqui simplicibus,

15 quin si unus est, qui elabatur, insaniunt, sicut raultos audivimus uostra aetate.

Quoniam, quae perfecisti, destruxer unt, 11,3.

lustus autem, quid foecit?

Hieronymus 'Quoniam leges dissipatae sunt\ Quo videmus, vere psal-

mum per sagittas intelligere dogmata impiorum Magistrorum, qui nuuquam
20 non sunt in populo dei, sicut i. Pe. ij. dicit 'Fuerunt vero et pseudo- 2. *ctr. 2, 1.

prophetae in populo, sicut et in vobis erunt magistri mendaces" &c. Et

Paulus Act. XX. 'Ego scio, quoniam intrabunt post discessionem meam lupi 29
f.'

^"'

rapaces in vos, non parcentes gregi. Et ex vobis ipsis surgent viri loquentes

perversa, ut adducant discipulos post se^ Haec et multa alia terribilia nobis

25 tanta cura praedicta ridemus hodie securi et quodlibet docere miserum vulgum

summa temeritate audemus. Intrant et inter nos surgunt mendaces magistri

:

Quis obsecro tutus esse potest?

Hebraeus proprie sie habet 'Quoniam positiones everterunt\ Significat

autem id verbi statuta, instituta, constructa, posita. ünde uoster interpres

30 non inepte molitus videtur antithesin: Quoniam quae tu struxisti, illi de-

struxerunt. Quo modo Malach. i. 'Quodsi dixerit Idumaea : destructi sumus, aJJni. 1, 4.

sed revertentes aedificabimus, quae destructa sunt. Haec dicit dominus

exercituum: Isti aedificabunt, et ego destruam'. Et Isa. ix. 'Et seiet omnis 3cf. 9. 9 f.

populus Ephraim et habitantes Samariam, iu superbia et magnitudine cordis

35 dicentes: Lateres ceciderunt, sed (piadris lapidibus aedificabimus, Sycomoros

succiderunt, sed cedros immutabimus'.

Diximus autem supra ps. v. per structuram istam intelligi doctrinarum

structuram, sicut in Turre Babylonis figuratum est, ubi seraper dominus

6 Qgestas A ajgestas BC 9 iactant C 20 Sicut Petrus .j. dicit BC 30 con-

struxisti G 36 cqdros A csedros B

358 Oporatiuiii's in rsuliiios. l;')li)— l.Vil.

contra liomiiics (Ifstinicns (niac illi aiulilicant, vi lii riirsiim dcslrufiitcs quae

illc acditical. Vmh ivriv hie dicit 'dcstriixcnint ', (|uae a te posila et iiistituta

gj^"- 23'j,^1- sunt , idost (ut liiere.) 'pervertuiit v(M-l)a dri viveiitis\ Et Mich. iij. 'Aiuhte

prinoii)es dt)nuis lacob et iudices doiniis Israel, (jui ahoiniiiainiiii iiidi(Miini

et (nnnia recta pervertitis, qui aedificutis Zion in sangiiiinbus et Ilierusalcm T)

in iniquitate'. Hoc cnim fit, dum sacni dei verba cogiraus servire nostris

atlei'tibiw et opinionibus. Hoc est ex inauribus filiarum Israel et aiiro

d(»iniiii contlare vitiiluiu et Idola, ut freiiuentissiiue in prophetis arguuutur.

Quos si hodie arguas, haereticus eris, cum soll lii sint Ecclesia dei liodie,

qui talia faciuut, sicut et tempore proplietarum erant. lo

Hebraeus autem absolute et inipersonaliter dicit: quoniam quae posita

sunt, seu, quoniam posita everterunt, non: quae tu posuisti. Quod nescio,

quid maioris emphasis habet, quasi ea sola velit esse posita et statuta, quae

deus jiosuit et statuit, et nephas sit alia vel cogitari, ut ditfercntia nulla sit

epi). 1, 10. opus. Quo modo et Apostolus dicit 'Placuit in Christo omnia instaurare', i5

quasi aliud placitum non sit nisi divinum, sicut de sole, cum sit unus, sine

differentiae uota loquimur.

'lustus quid fecit?' Augustinus ad Christum trahit pugnans cum suis

Donatistis. Idem Hieronymus, si tarnen eius est Commentarius. Mea divi-

natione geueraliter 'iustum' accipio pro omnibus, qui cum impiis magistris 20

negociura habent quocunque saeculo, et quaestionem haue pro eis fieri, primum

dolentis aifectu in hunc modum 'Quando contradictio impiorum potentior est

.^ab. 1, 3. (ut Abacuk dicit) et praevalet adversus iustum", sicuti fere fit : non est inter

homines, qui pro eo iudicet aut vindicet, sed daranatur tanquam reus et

malus. Hie dicitur. Quid faciat iustus? ubi resistere non potest, veritas 25

eius non auditur, cogitur ergo causam tradere ei, qui iuste iudicat, sicut de

i.^ctr. 2, 23. Christo Petrus dicit i. Pe. iij. Quid enim prodesset, si etiam insaniret?

Quare cum gemitu et patientia divinum iudicium expectabit, sinens Interim

impios furere et proficere in peius, ut qui sordent, sordescant adhuc.

Secundo potest quaestio ista fieri velut disputantis et expostulantis ao

i.Gor. 15,29. affectu, qui est multo vehementior, quo Paulus i. Cor. xv. adversus negantes

resurrectionem loquitur 'Quid faciunt, qui baptisantur pro mortuis? Si

i.eoi-.i5,32. omnino non resurgunt mortui, ut quid periclitamur omni hora?' 'Si secundum

homiuem ad bestias pugnavi Ephesi, quid mihi prodest, si mortui non resur-

<Pi. 73, 12 f. gunt?' Et ps. xij. cum vidisset peccatores florere, dixit 'Ecce ipsi impii 35

abundantes in hoc saeculo obtinuerunt divitias, et dixi : ergo sine causa

iustificavi cor meum et lavi inter innocentes manus meas?'

Ita et hie: Si sie praevalent impii, si non est iudex alius quam ipsi,

Quid operatus est iustus? Cur frustra laboravit? cur non quievit et sine

periculis vixit? Adeo ne frustra omnia gessit? Absit, Non frustra operatus 4o

est. Est iudex, qui iudicet iuste, ut sequitur. Hie sensus mihi magis placet, quia

9 herqticus A berseticus B Vi habeat BC 23 sicut BC 41 magis fcljlt BC

Operationes in Psalmos. 1519-1521. 359

verhum Toecit' praeteriti temporis est 'paal', quod 'operatur' significat, ut

includat omuera piorum vitara, ac si dicat: Cur friistra iustus tarn operosus

fuit? Deinde et sequentibus aptissime quadrat et afflictum illum affectum

iustonini, quo in oppressa iustitia et veritate laborant et disputant, pulcher-

•"' rinie exprimit, qui cum certissimi sint, iustum non dereliuqui, tameu prae

multitudine opprimentium et praevalentium veritati simul iudignantes simulque

dolentes incipiunt contradictionis quaestionem et apostropheu ardeDtissimam

ad iirij)ios faciunt, et quod ultimum liabent, ad iudicium recurrunt dieentes

:

Dominus in templo saucto suo, dominus in coelo sedes eius, n, *•

10 oculi eius in pauperem respiciunt:

Palpebrae eius interrogant filios hominum.

Hie versus apud nos in duos divisus est. Hebraismum istum 'domi-

nus in coelo sedes eins", potuit interpres omisso pronomine 'eins' et nomi-

nativo in genitivum verso sie mutasse: Domini in coelo sedes. Non enim
1'' latine dicitur 'mons, in quo beneplacitum est deo liabitare in eo*, ps. Ixvij. <pi. es, n.

Ita nee 'dominus in coelo sedes eins'. Posset distinctio et talis esse:

Dominus in coelo sedes sua, subaudi, est. Nee est in hebraeo 'in pau-

perem', sed absolute et longe significantius 'Oculi eius vident' ut sit sensus

huius versus: Non frustra operatur iustus, quodsi impii praevalent in terra

20 et visibili imperio. Solatur tamen nie, dominum esse in templo suo sancto,

ubi impii non vident, et in coelo thronum eius, quem illi Ignorant. Nee

solum ibi est, sed vident oculi eius, aperti sunt super omnia, quia omnia

nuda oculis eins, 'non enim stertit nee dormitat qui custodit Israel', illinc "iJi. 121, 4.

iudicium meum expecto. Ita docemur superbire et praesumere in domino

2^ adversus eos, qui superbinnt et praesumunt in homine.

Quaeritur: quod est templum domini? Quod enim non voluerit

Salomonis corporale templum intelligere, ex eo colligitur, quia id nondum

erat tempore David. Deinde adiunxit 'in coelo sedes eins', ut aliud templum

intelligeremus
,
quod sanctum, idest separatum est ab omni prophano usu,

30 hoc enim sanctum vocatur. Non displicet etiam hoc loco dici, quod ps. v.

dictum est, Templum doraini appellari quemvis locum, in quo populus dei

convenit ad verbum, qui cum sint vere templum dei, locum a se non inepte

denomiuant. Sic Ecclesia et populum et domum significat. Tunc sensus

erit: sine eos, caeci sunt et duces caecorum, dominum non cognoscunt, sunt

SS alii, qui eum cognoscunt, si non est in prophanis illis, est tamen in templo

suo, idest in suis et in loco, ubi sui sunt congregati. 'Ubi enim duo fuerunt gjjatt^.is.ao.

in nomine meo congregati, in medio eorum sum', dicit dominus. Quam
Emphasin adiecto nomine 'sancto' voluit illustrare. Quid enim, si quidam

non credunt? an incredulitas illorum evacuabit fidem dei? Absit. Non ideo

40 nulli erunt, qui in domino confidunt, quia impii multos sagittant in obscuro

36 fuerint BC

3()0 Opcratioiu's in l'saliiios. l,')!!! 1;VJ1.

isto ot siihvi'i'tiint (jiioniiulam lidein , inanct sancluiii doiuini et i|)S(' in illo,

•j. lim.j, 19. ijuasi illiul ij. Tiino. ij. cliciit 'Fmulaincntuin dei linnuiu stat , liahens siü,ria-

oiiluin hoi': Novit doiniiuis (|ui sunt eins, et discodit ah ini(iiiitat(' omiiis,

(|ui iiivocat uomcii doiniiii'. Idcin est, ([iiod i-cpclit 'Dominus in coelo sedes

oiiis^, ^iiia diuu po[)ulus eins tcnipliiui .sanctuni (idest .scparatum) est, in 5

'451)11. 3, üo. eoelis couversatio eius est, ubi Christus est. Et ipso oiira in terris esset,

?,üi). 3, 13. tiimeu dicebat 'Nemo ascendit in coelnm, nisi qui descendit, filins hominis,

qui est in coelo'. Audi, fiHus hominis in terra est in coclis. Et (piao est

sedes dei, etiam in coelis, alia quam spiritnalis et sancta creatura? At anima

pia sancta et coelestis est. Atque sie in spiritn cochim et terra conveniunt lo

Cffim. 19, 10. in ununi, et niliil differunt nisi fide et specie. Excellentius aiitem an<>eli in

coelo (quornm sancti sunt in enyg-mate sotii)sunt sanctum t('m[)]um (;t sedes dei.

Est autem Emphasis sententiae potissimum in eo, quod dicit 'Oculi

<U). 33, 13 f. eins vident\ Et idem sensus cum illo ps. xxx. 'De coelo respexit dominus,

vidit omnes filios hominum, de praeparato habitaculo suo respexit super 1,5

«Bj. io:\2of. omnes, qui habitant terram'. Et ps. ci. ""Quoniam prospexit dominus de

excelso sancto suo, dominus de coelo in terram aspexit, ut audiret gemi-

tus' &c. Fidei enim sunt haec verba et Spiritus. Non enitn impii negant,

si dixeris 'Oculi eius vident", immo id prae omnibus iactant et]:)raedicant.

Sed contra se dici non credunt, cum arbitrentur, obsequium se praestare deo, 20

dum destruunt leges dei et seducunt in occulto rectos corde videnturque

sibi leges statuere et errantes recta docere, perpetuo haue allegoriam ludentes

contrariam piorum allegoriae. Cum ergo omnia praetereant surda aure, ad

5cr. 11, 2o.oculos domini referenda est universa causa, sicut Hiere. xi. 'Tu autem domine

Zabaoth, qui iudicas iuste et probas renes et corda, videam ultiouem tuam 25

ex eis. Tibi enim revelavi causam meam\
'Palpebrae eius interrogant' seu probant 'filios hominum'. Applicat

particulariter, quod dixerat generaliter 'Oculi eius vident', idest sunt aperti

et omnia vident, tum precipue filios hominum non modo vident, sed etiam

examinant, probaut et disceruunt. Palpebras has dei Augustinus ad scriptu- 30

ras sanctas refert, quae in alio loco apertae, in alio clausae sunt, pulchra

tropologia. Alii aliud. Mihi pro simplicitate literae allegoria placet ex

hominibus sumpta, praesertim Magnatibus, quorum est potissimum oculorum

nutu agere, quos enim favore dignantur, clementer apertis oculis intuentur,

quos vero abominantur, clausis oculis et pressis palpebris aut truculenter in 35

altum surrectis aversantur. Itaque palpebrae dei super pios dementer aper-

tae sunt, sed super impios aut clausae aut truces surrectae. Quae dno

*f. 34, 16 f.
ps- xxxiij. sie dicuntur: 'Oculi domini super iustos, et aures eius in preces

eorum. Vultus autem domini super facientes mala, ut perdat de terra

2 iiij. Timo. ij. ABC 6 et si ipse C 7 descendit de coelo 2Ö. ^- S. 8 Quid

est in coelo? B 12 enygraatq A 14 .\.\x.] Iiij. BC :}6 adversaiitur (ä.

Operatione-s in Psaliuos. ir)19 -ir)21. 3(3"[

meraoriara eorura'. AHter ergo se habeut palpebrae dei super iiistos et im-

pios, ut mox ipse se expouet, quia examinat et videt omnes filios hominum,

sed iustos approbat, impios damnat. Quod lameii iternni in spiritu dictum,

donec impleatur, sola fide capitur, cum impii longe contraria de se opinentur.

5 ' Dominus interrogat iustum et impiura, 11,5.

Qui autem diligit iniquitatem, odit animani suani.

Aliter habet distiuctio in hebraeo, scilicet: Dominus iustum probat, et

impium et diligeutem iniquitatem odit anima sua. Et nomen (iustum) ante

verbum (interrogat) ponitur, ut incertum sit, an 'dominus iustus", 'iusti',

10 'iustum" trausferre debeamus. Nam et Hieronymus priorem partem sie ab-

. solvit 'Dominus iustum probat', deinde 'impium' copulat cum 'diligente

iniquitatem' ad verbum 'odit', non ad verbum 'probat', ut mihi prope suspitio

fiat, haue partem (dominus iustum probat) absohita sententia id valere:

Dominus iustus probat (idest probator est), hoc est ille, qui probat omnes et

15 examinat, non est homo, qui mentitur, sed ipse dominus, qui iuste iudicat,

quem nemo fallit, nemo corrumpit, nihil latet, quomodo ps. vij. dictum est^l^i-T,

in versu 'Cousummetur uequitia peccatorura et diriges iustum, scrutans corda

et renes deus iustus', ut idem sit 'Scrutans corda et renes deus iustus', quod

hie 'dominus iustus probat'. Verbum enim 'probat et interrogat' a verbo

20 'scrutandi' nihil diifert iu significato, cum eam significet probationem, qua

aurum in igne probatur, exploratur, interrogatur, quod utique est scrutari.

Ita deus, quia non secuadnm faciem iudicat, sed spirituum ponderator est,

palpebras suas aperit aut claudit, secundum quod probus vel reprobus fuerit

inventus Spiritus filiorum hominum, ideo merito iustus probator vocatur.

25 Quare mea temeritate versum per cola et comata sua sie distinguo 'Domi-

nus iustus: probat: et impium et diligentem iniuriae odit anima sua'S ut sit

sensus : Dominus est iustus, et ipse probat, ideo anima eins odit et impium

et eum, qui amat laedere aut iniuriari. Qui enim iustus est, non potest

inter probandura non odisse impium et iniquitatis amatorem. Quo sensu hie

3*^ versus per auxesin praecedeutem explicat, quod ocuH domiui vident, et

palpebrae eins probant filios hominum, sed sie ut iuste probet, ac si quis

prae nimia fiducia sese cousolatus adversus impii potentiam dicat: Age,

faciat quod facit, scio, quod dominus omnia videt et probat, nee solura

probat, sed iuste probat, et cum iustus sit, impium meum et amantem

17 Consumetur A SB. ^. 33 omnia dominus C

') 3fU öem ©a|c 'Dominus Bt§ anima sua' fe^t A S)üpl3clpunft Ijintcr iu.stus, probat unb

iniuriae , B nur ()iiitet probat , I)intet iustus unb iniuriae ßomma. Sicö büvfte rid)ttcjer fein,

ba ia Sut^er auäbrürftid) bon jtoeietlei 3etd)en fprtd)t. C äö. S- t)at)cn nur Üomma unb jtoat

f)intet iustus unb probat. ßutf)et fe(t)ft I;nttc tüo^t ber gciüijfjntidjcn 2:crminoIogtc jcucr 3eit

acmöfe nid)t Toppclpnnft, foubetn . unb ftatt Äonima ! ober • im 'Ihuy. mc^i. ^0^. mMcx, £iüeäen--

fdjriftcn 3. ©cid). be§ bcutfdjfpradyüdjcn llnterridjt'i (1882), ©. 289 ff.

362 Opcratiouos in rsalinos. ir)19— 1521.

iniiiriae iioii jiotcrit (lilii;i're, mc xvvo piitienlciu iioii potcrit odisso, sicut

3ci-. 17, i.sf. Hioroniias aiuk't xvij. 'Quod ogressiiin est de labiis mcis, rectiun in con-

ypoetii tuo l'iiit. Kt ipsi dicunt ad inc: iibi est N'crbnin domiiii? veiiiat\

Hunc acutum et seourum atlbrtuiu et illa (juaeslio 'liistus quid foecit?"

supra indieavit. n

"Pi- <, 17- 'Ini(|uitas' hoc loco nonicu est, (piod])s. vij. dixiinus significarc 'iniuriani,

offensam, lae.sioneni' : 'Kt in vorticem ipsius inicpiitas descendet', quod dici-

tur 'Hamas'. Loquitur enim de iuiuria, quam impii faciunt piis, sagittando

reetos eorde et destruendo leges dei. Cui hoc pessimum accedit, quod non

'Vi. 4, 3. solum laedunt, sed amant laedere, sicut ps. iiij. 'Diligunt vanitatem et quae- i"

runt mendacium'. Impius enim pro suo sensu in id maxime incumbit, ut

©pr, 2, H. noceat pietati. Quod ubi potest gaudet, sese foecisse et facere, sicut prover. i.

dicit 'Laetantur, cum male fbecerint\ Sic enim deo obsequium prestitisse

sibi videntur.

Et illud Emphaticum est, quod non simpliciter dicit "odit', sed 'anima i5

sua odit', ut exprimat, ejuaui magno et toto aifectu deus illos odiat, videlicet

tota vita et sensu suo, non quod deus animam habeat sicut nee oculos, sed

i.OTof. '.> 1,5. quod allegorice loquatur iuxta illud Numeri xxi, 'Anima nostra nau.seat super

cibo isto levissirao'. Videraus enim, quam toto motu et gestu atque adeo

Omnibus sensibus aversetur qui nauseat, rursum, quam convertatur, si 20

diligat et appetat. Appetitus enim et nausea proprie tribuuntur animae in

s.anof. 26,30. scripturis. Sic Levi. xxvi. 'Abominabitur vos anima mea\ Ita hie cum

impii sese tales arbitrentur, quos deus etiam magno aestu desyderet, v^ere

sunt, quos abominetur potius et odiat anima eins.

Nostra translatio 'animam suam' refert ad impium et diligentem ini- 25

quitatem. Quae sententia vera est, sed violenta nee usitata in scripturis

sanctis sapitque humauum diem, qua argute magis quam apte dicitur odisse

bonum, qui diligit (idest faciendo diligere videtur) malum. Nemo enim

sponte amat malum ut malum. Quodsi quis totum versum nostri interpretis

velit sequi, sensus erit: Dominus, qui videt omnia, et cuius palpebrae inter- 30

rogant filios hominum generaliter omnes, sine dubio et queralibet iustum et

impium seorsum interrogat, iustum, ut eruditum Coronet, Impium, ut repro-

iQO). 13, 9. batum daranet, nee hoc sua culpa, quia tua est perditio Israel (Oseae xiij.).

Qui enim diligit iniquitatem, ipse odit et perdit animam suam, faciens hoc

animae suae, quod nuUi suo hosti, quamvis acerrimo, faceret. 35

11, 6. Pluet super peccatores laqueos, ignis et snlphur, et Spiritus

procellarum pars calicis eorum.

Frequens in scripturis 'pluviae' et 'calicis' mentio. Atque de 'pluvia'

5. swoi. 32, 2. satis constat, significari per eam sermonem doctrinae, ut Deut, xxxij. 'Con-

18 allegorictj A

Operatioiies in Paalmos. 1519— 1521. 3(33

crescat ut pluvia doctriua mea, fluat ut ros eloquium nioiiin'. Inde illud

Isaiae usitatum 'Rorate coeli, et uubes pluant iustum", a quo doctores J]c- :sei ih, s.

clesiae 'Nubes et coeli' vocantur passirn in scripturis. Nee est obscurum,

himc versum esse sumptum ex historia Gen. xix. de Zodomitis igue et

5 sulpliure de coelo consuniptis, cuius rei allegoriam hoc loco tractat. Et verba

siugula sunt multae intensionis.

'Pluet% quo siguificat abundantiam mali. Mitius erat, si stillaret aut

rigaret, ut multitudinem Magistrorum impietatis intelligamus, immo nihil

aliud quam impietatis magistros (irasceute deo) audituros esse peccatores,

10 idest impios, 'reschoim\ Quod iraprimis contingit ludaeis, sicut dixit ps. cviij, ipf. si, 12 f.

'Et uon audivit populus meus vocem meam, et Israel non intendit mihi.

Et dimisi eos secundum desyderia cordis eorum, ibunt iu adinventiouibus

suis\ Quid euim ludaeorum infoelix populus hodie habet, nisi nubes et

pluvias impietatis? Tales haeretici, tales omnes humanarum legum tyranni

15 et quicunque veritati non acquiescunt, hi sunt immissiones et angeli mali,

qui percusserunt Aegyptum, quae figura fuit pereuntis synagogae. Sed et

Zodoma eiusdem figura fuit.

Xaqueos\ scilicet plurali uumero, ut diversi generis errores accipiamus,

quibus tamen sie capiuntur, ut nihil minus quam laquei eis videantur, ita

20 fulgente specie veritatis et pietatis. Sic Paulus quoque praedixit fore in2.3;i)cfi.2,u.

novissimis diebus, nt deus mittat operationem erroris. Sic ps. Ixviij. 'Fiat ^Pi. 69, 23.

mensa coram eis in laqueum et in retributionem et in scaudalum'. Quid

enim aliud est verbum dei pervertere et opinionibus hominum contaminare

quam laqueos animabus ponere, ubi veritatis dei intuitu errorem sequitur?

25 'Ignis', melius in accusativo 'ignera et sulphur", ut ad verbum 'pluet'

coustruatur, sicut super Zodomam pluisse scribitur iguem et sulphur. Zelumi.aKof.19,24.

et furorem indicat impiorum pro suis doctrinis iusanientium. 'Expedit ©>)r. n, 13.

euim occurrere ursae raptis catulis quam stulto confidenti in stultitia sua",

idest sapientia sua, in laqueis suis, in erroribus suis. Haec euim sunt sigua

3ü irae dei et palpebrarum eins, quod impios uon solum non agnoscit nee

illuminat oculis suis, sed palpebris clausis siuit ire in errores toto aifectu

et ardente furia, si quis aut resistat aut non sequatur. Hinc irae, invidiae,

rixae, et ut Apostolus videtur hunc versum i. Timo. vi. pulchre interpraetatus, i-Etm.e, 4f.

dicit 'Languentes circa quaestiones et pugnas verborum, ex quibus oriuntur

35 invidiae, contentiones, blasphemiae, suspitiones malae, conflictationes hominum

mente corruptorum, et qui a veritate privati sunt' &c.

'Sulphur' propter gravem fetorem non male patres malam famam esse

arbitrati sunt. Hoc enim constat, odorem figurato sermone famam signi-

ficare, ij. Cor. ij. 'Nos bouus odor Christi sumus, aliis odor vitae in vitam, 2- eov. 2, 15.

4 Zodoiiiis BG 6 iiiteiitionis BC ^. ®. sunt emplietica (fo) SB. 10 (.i.) A
12 dimissi A 19 capitur C" 33 Apostulus A 36 a fc^U BC

304 Opoi-atioiKvs iu rs;ilmos. 151;)— IMl.

aliis odor mortis in inortoin'. IJiulo vi iisu diciiniis et iiihcimis odorari mit

(ilüu't're, (luiu ('X|»l()i"are et iii(]uircre faiiiani aiit riiinorcin aliciiiiis iiibomus.

Ita iüipioriuii doctoros et discipiili non sunt odor Ixmus Cliristi, scd fetur

Satauae ot .sulpluu* grayeolentissimum
,

quod plucntc in ira sua doraino in

eis abundat. Sic obtiuuit iu Ecelcsia, ut non sit poior infamia ot pesti- •>

lontius nonicn quam haeresis et pcrfidiac, ut ctiani eouuncrtiutn aut (juacvis

conversatio suspitioni gravissimae obnoxia siut, et ei cum sulpluirc imdtuni

conveniat, quantum est in vi odoris.

Sed hebraeum videamus, qui sie distinguit 'pluet super impios, la(|ueos,

igneni, et sulphur, et ventus tempestatum sors calicis eorum'^ ubi lohau. !•>

Keuchlin arbitratur, pro 'laqueis' 'carbones' dicendum. Quod si verum est,

augurari licet, 'laqueos ignem' esse id, quod carboues ignis, idest prunas,

i^i. 18, i4.sicut ps. xvij. 'Grando et carbones ignis', pro 'carbones igniti'. Videtur

autem fulgura, tonitrua et omnem illam tempestatis vim allegorice tractare

sicut in Aegypto et Zodoraa factum legimus. In tempestatibus enim fremunt is

ignis fulminum et ventus procellosus. Deinde fulmina et fulgura odorem

sulphuris habent, et lux ipsa eorum sulphurea est, ait Plynius li. xxxv. ca. xv.,

ut non absurde versum sie reddere possim: Pluet super impios carbones

ignis et sulphuris, idest ignitos et sulphuratos , ut quos fulmina igne suo

sulphureo succenderint. Signat enini eara vim et effectum fulminum et ^o

tonitruorum, quibus qnicquid apprehenditur, in prunas, favillas et cineres

2.ai!LM'. 9, 23. resolvitur. Sic enim Exo. ix. plaga septima scribitur discurrisse grandinem,

tonitrua, fulgura et ignem, mixta pariter super terram, ut psalmo Ixxvij. la-

2. ma\. 9, 8. tius videbimus. Et Exodi ix. 'Tollite manus plenas cineris de Camino',

ubi dictio consanguinea huius loci ponitur, cjuam 'cinerem"* transtulit, scilicet -'s

qualis est prunis et favillis mixtus.

His Omnibus ego non aliud intelligo, quam impiorum et iustorum

doctrinas allegorica coraparatione conferri, ut super pios plui accipias imbrem

temporaneum, matutinum et serotinum, quo terra foeliciter perfusa foecun-

datur ad germinandum fructum suum, de quo imbre frequentissimus sermo 3o

in prophetis. Hoc est verbum dei salutare, quod germinare facit iusticiam

qji. 85, 13. et iudicium, de qua benignitate ps. Ixxxiiij. dicitur 'Dominus dabit beuig-

nitatem, et terra nostra dabit fructum suura\ Quod verbum, quia impii

aversantur, immo persequuntur cum fructibus suis, Dens versa benignitate

in iram mittit in eos iram et indignationem et immissiones per angelos 35

qjf. 78, 49. malos, ut ps. Ixxvij. dicitur de Aegyptiis, Scilicet pro salutari pluvia ful-

mina, ventum tempestatis, grandinem, quibus non modo non foecundatur

terra, sed succenditur et vastatur, hoc est verbum impietatis mortiferum

quo redduntur vaniloqui et mentium deceptores et ad omne bonum opus

17 sulpurea A 21 iinb öftcv apjtrejlienditur A apprselieuditur B 24 caniuio A

1) j£ic ^ittcvpunttiüu]o mä) A; in BC auBctbcm Äoinma ^intct tcmpestatum. 1

Operationes in Psalraos. 1510—1521. 3ß5

reprobi, iit ad Titum Apo.stolus ait. "Contritio enim et infoelicitas in viisf}Bt„''3,^i6f.

eorura, et viam paeis non cognoverunt'', ps. xiij. Neque enim aliud potest *[nnd,' bör

verbnm hominis quam scrupulosam
,
pavidam, inquietam, erroueam, deinde *"'*i'^'"-^

inutilera, vastam et sterilem conscientiam facere, eoque magis, quo diutius

5 sub eo magisterio agit, ubi cum Aemorrhoissa consumptis substantiis in hos ^lau. h. 2^.

homicidas medicos non emit nisi peius habere.

Nee est praesentior allegoria impiae et humauae doctrinae quam tem-

pestas fulminum, fulgurum, ventorum, grandinis et id geuus irae supernae,

sie tarnen, ut non solum desursum raugiat coelum et minetur, Sed ad terram

10 ferantur et feriant, vastent succendantque orania reddantque terram inutileni

victui humano. Quod ut indiearet, carbones ignis et sul])huris, non ignem

simpliciter dieere voluit, quod fulmen, si solum luceat, nihil succendit nee

ignem nee earbones faeit nee odorem sulphuris excitat, sed solum eommina-

tur talia. Quare propter Emphasim per earbones, ignem et sulphur exprimere

15 voluit fulminum et tempestatis vim, effeetu et re ipsa nocentem seu fulmen

sueeendens, comburens et earbones, cineres, favillas faeiens, sulphureo odore

graveolens , omnia vastans et in nihilum redigens , sieut Aegyptiaea plaga

monstrat.

De istis doetrinis Apoe. xvi. eapitulum plenum est, ubi Septem Angeli Dffbg. i6, iff.

20 (idest pontifiees seu doetores) tuba eanuut, et varia deinde monstra in Eeelesia

sequi seribuntur. Yide ergo, quam malum omen sit tristeque speetrum,

quoties tempestate eoelesti urbes, regioues, Agri, et quiequid in eis est, iu-

cenditur et vastatur, quam saevus quoque sit is ignis prae usitato nostro,

Deinde sulphure graveolens, feriatque frequentius et ipsa delubra nostra,

25 magno certe prodigio, impiam hominum in Eeelesiam doetrinam detestante.

Contra quam iueundum est, nbi verno tempore datis opportunis pluviis

renaseentis testatur gratia mundi, omnia eum domino dona redisse suo,

omnia virent, florent, erescunt, et dulei odore tota terra perfusa reereat omne

animantuin genus, magno sine dubio saeramento Euangelieae doetrinae gra-

30 tiam eommeudante. Est enim huius utriusque rei seriptura passim refertissima

allegoriis.

Verum haee omnia sie geruutur in spiritu, ut sola fide pereipiantur.

Non enim quales sunt impii eoram hominibus, hoe psalmo seribuntur, sed

quales eoram deo in spiritu et seipsis. Nam quid speeiosius in terra hoe

35 Säule et Absalom? Nonne regio Zodomorum est sieut paradysus domini?

Gen. xiij. Hi enim sunt, qui mundo omnium utilissimi, fruetuosissimi, integer- i.2Koi.i3,io.

rimi et odoratissimi, nihil hie carbonum, ignium, sulphuris, tempestatis, Sed

omnia floribus, fructibus, odoribus vernantissima. Yidit ps. xxxvi. Impium i;|. 37, 35 f.

elevatum et exaltatum, sieut eedrum libani. 'Et transivit, et eece non erat,

40 et quaesivit, et non est inventus locus eius'. Itaque transeuntibus a con-

1 Apostulus A 10 succedantque C 25 Eeelesia BC 36 utilisissimi A

MC) OpiTatioiu-s in Psalmos. If)!!) - hVJl.

s|)('<'tii luniiiiiiiin ad i'diispccluin dci apparct, (jiiid siiil et noii siiil iinpii.

Coraiu ileo sunt onmia ('(»nun in carbonos, eincrcs, lavillas, i<;'iicni, siil]>lmi'

1 avoi.i9,j7f. rodac'ta. Ciiioin ('()ns|H>climi Abraham Gen. xix. fignravit, iibi dieitur 'Abraliaiu

oonsurgvns manc, ubi piius stctcrat cum domiuo (ccce conspectus domini),

intuitus est Zodomaiu et (iomon-am et univcrsam terram regionis illius >

\idii(|U(' ascendoulcin l'a\illani (juasi Ibrnaris liuuum'. 'I'alis scilicet est im-

piorum o^nditio in oculis piorum et in veritate, cum tamon in mundo

gloriosissime fulüeant. ITndo dieitur: quae ad mare mortuum crescunt, in

insolitam spooiem, atra et inania, velut in cinerem vanescunt. Quo portcnto

naturae quid, nisi id, quod hoc versu de inqiiis dieitur, monstratur. '"

Contra])ii, (juia verl)0 Crucis secundum carnem omnibus malis subiecti

sunt, super ipsos potius videtur deus plucre laqueos, prunas, sulphur et

iJf. '.', 3. quiequid est tempestatis et turbinis. Sic enini])s. ij. vincula et iugum

appellant verbuui Christi, a quo plus metiuint quam a fulmine et tempestate,

quibus tarnen vice illius revera obruuntur et vastantur per impios suos 15

t^oj. 8, 7. magistros. Ad eundem spiritum procellarum Osea viij. 'Quia ventum semina-

$01". 12, 2. bunt et turbiuem metent'. Et iterum xij. 'Ephraim pascit ventos et sequitur

aestum tota die, mendacium et vastitatem multiplicat\ Quibus verbis

prophetae Impiorum vanitatem, deinde et inquietam conscientiam et ineptitu-

diuem ad bonum depingunt, quisque suo tropo. 2ü

'Calix' usitatissimo scripturae tropo vasa doctrinae, idest verba seil

eloqnentiam significat, Quibus sensus in aniraam sieut vase in corpus vinum

fuuditur. Sic B. Augustinus de Fausto Manichaeo et eloquentia eius,

Confess. v.: Quid mihi et ad meam sitim preciosissimorum poculorum

decentissimus ministrator? Et iufra: Sapientia et stultitia perinde sunt, 25

sicut sunt cibi utiles et inutiles, verbis autem ornatis et inornatis sicut

urbanis et rusticanis, utrique cibi possunt ministrari. Hinc apud patres

3cr. 51, 7. passim celebratus aureus calix Babylonis, inebrians omnem terram, Hiere. li.

Et 'poculum aureum in manu meretricis magnae, plenum abominatione et

Cffbg. 17, 4. vi"o prostitutionis"", Apoc. xvij. Deinde et vasa tabernaculi et templi omnia 30

figurant sive libros sive sermones doctrinarum. Et in lege potissimus erat

usus phialarum ad excipiendum, fundendum, spargendum sanguinem, quia

legis doctrina peccatiun tractat et revelat. De quibus mysteriis iam non

^j. 16, 5. 6st locus dicendi. Sic infra ps. xv. 'Dominus pars haereditatis meae et

calicis mei\ 35

Verum non sie calix tantum est intelligendus, ut vocale aut scriptile

SDfattt).26,39. verbum tantum significet, sed etiam id, quod significatur. Sic enim Christus

oravit pro calice auferendo, quem omnes intelligimus passiouem eius esse.

3er. 25, 17. Et Hieremias xxv. 'Sumit calicem vini furoris domini de manu domini et

Scf. 51, 17. propinat omnibus geutibus et regibus ex eo'. Et Isaias li. dicit, Hierusalem 40

crescunt in solitam A 25 stultia A

Opeiationes in Psalnios. 1519—1521. 367

bibisse calicem irae domiui iisqiie ad fundiim et feces. Ex his et aliis

scripturae locis in ununi significatum coacta utraque significatione Calix aliud

iiou esse videbitor quam praedictio et denuntiatio penarum et irae dei. Ita

et calix Christi est ira dei et passio eins in lege et prophetis praefinita.

Miche. i. 'Irarn domini portabo, quia peccavi ei\ Sicut et i. Pet. i. dicit^j,*j,.^jjQj

prophetas praenantiasse priores in Christo passioues et posteriores glorias.

Quare is dicendus est calicem propinare, qui seu dicendo seu scribendo

penas denuntiat, sicut prophetae passim et Apostoli faciunt. Unicuique enim

suus calix ebibendus est, idest Crux et passio super cum definita in scrip-

turis seu apud deum ferenda.

Hiuc iam duo genera calicis nascuntur: Alterum piorum, alterum im-

j)iorum. Calix piorum est passio definita super eos carnalis et temporanea

usque ad peccati destructionem
,
quo hausto anima magis servatur et reno-

vatur, Licet is, qui exterior est homo, corrumpatur de die in diem ista2. Gor. 4, le.

praevalida purgatione calicis, donec tandem anima et corpore liberemur. Contra

calix impiorum est passio interna et spiritualis usque ad destructionem

iustitiae et pietatis, quo hausto auimae eorum perduntur de die in diem.

Licet homine exteriore floreant et vigeant multa specie et abundantia, donec

in anima et corpore simul pereant, fecem calicis in sempiteruum bibituri, ut

ps. Ixxiiij. 'Calix in manu domini vini meri, plenus mixto. Inclinavit ex *i. 75, 9.

hoc in hoc, veruntamen fex eins non est exinanita, bibent omnes peccatores

terrae', idest 'si iudicium (ut i. Pet. iiij.) dei primum a uobis inchoat, quisi.Wv.4. 17.

finis erit eorum, qui non credunt Euangelio?' Itaque calix verbum est, sed

verbum, passioues praefiniens et Crucem, seu passio verbo praefinita. Sic

ps. cxv. 'Calicem salutaris accipiam (idest passioues salutares, quas Paulus ^f. ne, 13.

appellat passioues Christi, libenter feram) et nomen domini invocabo\

Hunc sensum si sequimur, calix impiorum hoc versu non ipsa eorum

doctrina erit, ut supra diximus, Sed verbum dei pronuntians eorum vasti-

tatem, ignem, sulphur, spiritum procellarum , et ne longe discordent omnia:

Calix eorum est impietatis doctrina et omne malum, quod ipsa facit, combu-

rendo, vastando, inquietando animas eorum, certa dei diffinitioue et verbo

scripturae praenuntiata, denuntiata, parata.

Tars' more scripturae non philosophice siguificat particulam, ut contra

totum distinguatur, sed idem est, quod sors, haereditas, portio, quod olim

haereditates in tribus duodecim distributae sunt, Sic illud 'Dominus pars ']sl le, 5.

haereditatis meae et calicis mei'. Et 'portio mea, domine, in terra viventium'. *f. 142, e.

Et Hieremias in Treu. 'Pars mea dominus, dixit anima mea\ Atque huic .fttngcr. 3, 24.

calicis et partis significationi assuesci oportet propter scripturae sanctae usum.

Est ergo sensus: Lnpii haereditabunt id, quod eis praefiuitum est a deo,

15 et] a BC 2Ö. ^. e. liberentur A liberetur BC 16 ad fei}« A 18 floraiit A

25 (.i.) passiones salutares (quas . . . Christi) A 28 praeiiuncians BC 31 defiuitione BC

32 pronunciata BC 33 particula A 37 huic] his A, huius (£.

308 OptTiitioiu's in l'salmos. If)!;»— 1;VJ1.

lU'iiipi']»lii\i:iin cm luuuiiu i^nilonun il >til|)liuiC(iriim et s|>iriliiiii |iro('c'll:ii'nm,

hoo i'st iiu|)it'l;i(rm et iiu'rc'i'tlciu iiu|)i(t:itis, vastitiihiu et contritioncin sj)iii-

tus et iiuiuit'tiuliiicm scmpitoniain.

11,7. C^u (III i a in iu>tiis doiiiinus iustitias dilcxit, acMm it atciu

vidit villi US eins. r,

llitiMiiymus 'ircliini vidt'hit iacics oorimi' (si caret mciulü codex). De
'rei'titiidinc' et 'aeciuitate" ahuiule dictum est ps. vij. et ix. Et hie incertum

est, an niasenlino genere 'reetmn^))ro 'reetos' syneedoehice et Mnstos' pro

'iustitias^ dieenduni .sit. Verum |)artnn habet hoc momenti: qui respicit

iustitiam et aetjuitateni, etiam iustos et aequos respicit. n)

C'onehidit ergo pro])heta psahiuim adversus praesumptionem inii)ioruin

diccns: Homo iudicat inique et imj)ios laudat, verum dominus est, qui non

f'allitur specie nee movetur magnitudine aut multitudine iniquorum, teuax et

amans est iustitiae, et facies eius ad rectos corde respicit. Ideo niliil est,

quod sibi impii corara eo praesumant et pios ab eo contemni spcrent. Aliud is

vultus eius videt, et aliud vultus homiuum, diversissimi, immo adversissimi

sunt conspectus dei et conspeetus hominum. Quod in hoc altum est, in illo

IG, 15. abominabile est, ut Christus ait.

PSALMVS YNDECIMVS,
HEBRAEIS DVODECIMVS. 20

12.1. A D victoriam, super octavam psalmus David.

Jr\. De oetava seu ogdochorda cithara ps. vi. abunde dictum.

12.2. Salvura nie fac domine, quoniam defecit sanctus,

quoniam diminutae sunt veritates a filiis hominum.

Irata charitas hoc psalmo loquitur, quam zelum dei dicimus, sicut 25

2. eot. 11,2. Apostolus ij. Cor. x. eodem affectu loquitur 'Emulor vos aemulatione dei\

Loquitur autem in eos, qui in populo dei ministerio verbi praesunt et sua

cum magna pernicie animarum pro dei verbis docent, abusi potestate docendi

depravantesque puram et synceram legis diviuae doctrinam, quales David suo

tempore et passus est et tempore advenientis Christi futuros praevidit, in 30

a«attf).23,i3. quos Christus Mat. xxiij. invehitur dicens 'Ve vobis scribae et pharisaei,

hypocritae, qui clauditis regnum coelorum ante homines. Vos enim non

Suc 11, 52. intratis nee introeuntes sinitis intrare'. Et Lucae xi. *Ve vobis legisperitis,

qui tulistis clavera scientiae (idest potestatem docendi), vos non intratis et

eos, qui intrabant, prohibuistis\ 35

7 abuud^ A 8 synecdochic^ A 15 praesumunt A

Operationes in Psalmos. 1519—1521. 3ß9

Quo patet, non de haereticis agi nee de perseentoribus hoc psalmo,

uisi haereticos censeri oportet eos, qui caerimoniis et a se repertis opusculis

bonis homiuum capiunt animas, fide dei (quae una docenda est) neglecta,

quales hodie sunt magisque futuri sunt, si mundus durabit: lurisperiti,

., Theologi, religiös!
,

pontifiees, humanis scientiis et traditionibus, idest tarn

speculabilibus quam raoralibus suis perditi et perdentes. Nee hoc sohim

indignatur propheta, quod sint tales magistri vilissimi, sed quod tarn multi

sunt et soli, ut nullus ferme sit reliquus, qui recta doceat. Quo iudicata

psalmum ipsum ad perditissimum aliquod saeculum pertinere, quäle fuit tem-

10 pore Christi et nunc est nostro. Ideo tanto aestu exorditur dicens 'Salvum

me fac domine, quoniam defecit sanctus", ac si dicat illud Micheae vij. 'Ve iDii*. 7, i ff.

mihi, quia factus sum sicut qui colligit in auturano racemos vindemiae, non

est botrus ad comedendum, praecoquas ficus desyderavit anima mea, periit

sanctus de terra, et rectus in hominibus non est, omnes in sanguine insidian-

15 tur, vir fratrem suum ad mortem venatur, malum manuum suarum dicuut

bonum, princeps postulat, et iudex in reddendo est. Et magnus locutus est

desyderium animae suae, et couturbaverunt eam, qui optinuis in eis est, quasi

paliurus, et qui rectus, quasi spina de sepe" &c. Quibus verbis non modo

ideni, quod hie psalmus sentit, sed et speciem simul taxat eorum, qua haec

20 mala vestiunt et bona videri volunt, in spiritu enim loquitur, quem fide sola

intelligi oportet. Agitur enim hie illud prover. xx. 'Sicut aqua profunda, sicspr. 20, s.

cousilium in corde viri, sed homo sapiens e?:hauriet inud\ Multi homines

misericordes (idest saneti seu homines gratiae et viri misericordiae, quales

tamen non sunt) vocantur. Fidelem autem virum (idest fide ac revera iustum

25 seu misericordem) quis inveniet? Adeo scilicet species regnat, et profunda

est aqua ista consilii et affectus eorum, quam non nisi sapiens exhaurit (id-

est quos non nisi vere iusti queant discernere), caeteris omnibus per speciem

et multitudinem magnitudinemque falsis. Et haec perditio multitudinis

discrutiat prophetae huius spiritum, ut sie exclamet et sine ulla praefatione

30 aut captatione benevolentiae inchoet et deum imploret pro salute populorum.

Hebraeus absolute habet 'Osia', idest 'salva" seu 'da salutem', non

'salvum me fac\ Vehementius autem sonat 'Salva" seu 'da salutem' quam

'salvum me fac", sicut et vernacula nostra affectu pereuntis ac iam morieutis

dicitur: Hilff du barmhercziger Gott, ubi omissa prefatione in praesentiani

35 periculi intenti validissime clamant et invocant. Sic et propheta pereuntis

populi affectu ardens sine praefatione erumpit, valida oratione dei auxilium

implorans.

Sanctus hoc loco 'hasid' est, quem ps. iiij. Hieronymus 'misericordem' »;5j. 4, 4.

transtulit 'Mirificavit dominus sanctum suuni\ idest misericordiam consecutum

6 perditis BC 10 d. A 12 cullegit BC 19 qua] quo AB 23 viri

misericordsa C 39 misericordem A

£ut^er§ SBette. V. 24

370 Oi)oration.'s in rs:>liuos. 151;»— 1521.

seil liTlUin «Ici iiistilicaliiin, (|iii in l'ulc scrvadir, iioii in opcrihiis vi viribus

suis nt'c lioiuiuum ulloruin.

'Wn'itates diininutae sunt a liliis lioiuinum', idost non sunt intor liomiucs

voritatos, idost lulclitas, Hcbraca lingua potest dicerc])lurali nuniero 'non

sunt iu hominibus fidcs' sicut et Mens salntarium nostroruni', ubi nos 'deus s

salutis nostrae' et 'iuter homiues non est aniplius fides' dicimus, sicut diei-

tur 'Nusqnam tuta fides'. Neqne veritas plurali numero in ubu est. Quod

dico, 110 quis diniinutas veritates intelligat a filiis lioniinum, quasi filii homi-

nuin diniinuovint voritatos, (|uaiiquain boc voruni sit, sed quod praepositio

3o". r.7, i.'a^ dobot oxponi por 'intor' vol 'do' vol 'ox"", ut sit sensns ille Isa. Ivij. lo

'lustus perit, et non est qui recogitet in corde suo, et viri niiscricordiae

oolliguntur, ot non est qui intelligat. A facie enim malitiae colleetus est

auirf). 7, a. iustus\ Et quod ex Mioboa retulimus 'periit sanctus de terra' &c. A-^iilt

onini dioore, non esse amplius fideni in hominibus, quae hebraeis cum voca-

biilo veritatis consonat, ot viros, qui gratia iustifioantur, desiisse, abundare is

vero iustitiarios hypocritas, qui suis virii)us, suis o])eribus, suis legibus, suis

meritis sese et omnes alios pordant magno titulo et nomine salutis.

Hvperbolen facit veheinentia affectus, non enim aliquando non sunt

saneti et fideles Christi in terra. Et tarnen dicit 'Defecit sanctus^, finiti sunt

iusti, consummati sunt deo grati. Qua figura et vulgo hodie omnes querun- 20

tur: Non esse in liominibus ullam fidem, et omnia fraudulenta geri. Quae

infidelitas testimoniura est et argumentum intorioris fidelitatis extinctae, sie

ex fructibus arbor cognosoitur. Qui enim fidelis deo est, et hominibus fidelis

est. Sine fide enim et gratia dei impossibile est hominera non quaerere quae

üjficf). 7, 2. sua sunt (idest infidelem etiam hominibus esse). Unde Micheas vij. cum 25

dixisset, non esse rectum in hominibus, mox et fructus malae arboris perse-

lücf). 7, 5 f. cutus dicit 'Nolite credere amico, nolite confidere in duce, ab ea, quae dor-

mit in sinn tno (Ecce periplirasin nxoris) custodi claustra oris tui, quia filius

contumeliam facit patri, et filia consnrgit adversus matrem snam, nurus

adversus socrum snam, et inimici hominis domestici eins'. Et impii, cum 30

tales sint, nihil minus tamen esse et videri volunt.

12,3. Vana locuti sunt, unusqnisque ad proximum suum labia

dolosa: in corde et corde locuti sunt.

Distinctio versus hebraei est post 'dolosa'. Quaeritur ergo, quo per-

tineant grammatica syntaxi 'labia dolosa"? Non enim 'labia dolosa locuti 35

sunt', sed 'locuta sunt' dicendum erat, si nostri textus distinctio servanda

fuit, nisi dixeris, quod 'locuti sunt labia dolosa' in Accusativo figurative pro

eo, quod est 'locuti sunt verba dolosa', quae labiis proferuntur. Poterat sie

reddi: locuti sunt labiis dolosis. Puto ambiguilatem hie libertatem quoque

20 consumati A 20/21 qu^runtur A

Operationes in Psalmos. 1519—IMl. 37

1

parero, iit possimus versum in tria membra partiri, lioc modo hebraenni

reddendo: vaniim locuti sunt, viri cuiiisque proximo suo labiura blanditia-

rum, corde et corde locuti sunt, hoc est quilibet doctor vana docet, et est

unicuique viro ad proximum suum labium blandum, et duplici corde

5 loquuntur.

Priraum Vana loquuntur", idest frustranea, ut quae non prosuut ad

salutem, (piae tarnen ipsis (ut sepe diximus) utilissima et sola saluberrima

videntur. Quod enira hie non de vaniloquio privato et coufabulationibus,

sed de ministerio verbi loquatur, ex sequentibus patebit, ubi eloquia domini

10 opponit his vaniloquis mentium deceptoribus. Et illud "Uuusquisque ad

proximum suum labia dolosa", hebraeo tropo usitate dicitur, sicut illud

Canticorum iij. 'lectulum Salomonis sexaginta fortes ambiunt, vir, gladius CotnL 3, 7 f.

eins super femur suum'', quod nos dicimus: et uniuscuiusque gladius super

femur suum. Ita hie 'Vana locuti sunt, vir ad proximum suum labium

15 blanditiarum", quod nobis dicendum est: et uniuscuiusque ad proximum
suum labium blandum, hoc est quilibet blanditur proximo suo, dum non

dicit verbum crucis vere, alioquin vana non persuaderent , nisi blanda et

placentia loquerentur. Nam quod hie 'dolosa' ponitur et ps. v. 'dolose age-*pf. ü, 10.

baut^ Hieronymus illic reddidit 'Et linguam suam levificant", idest mollem,

20 blandam, adulatricem faciunt. Hi sunt, qui homines pruriunt auribus, quos

exemplo huius psalmi Paulus non aliquot, sed acervandos esse praedixit, id-a. Xim. 4, 3.

est multiplicandos, ut deficiant sancti, de quibus abunde dictum ps. v. et ix.

Nee tamen satis dici potest, adeo profunde malus est affectus naturae,

praesertim in rebus his spiritualibus, et quae ad deum pertinent, 'non enim

2fi est subiecta prudentia carnis deo, sed nee potest' ait Apostolus Ro. viij. «um. s, 7.

'Corde et corde" potest referri ad eandem personam, ut is dicatur

duplici corde loqui, qui aliud sentit et aliud fingit, quomodo hie aceipi per-

mitto. Verum ego ad diversas personas refero, quia sicut verbo dei syncero

facit Christus 'habitare unius moris in domo', ps. vij., 'et habitare fratres in '\ii gs, 7.

30 unum', ps. cxxxij., 'et credentium cor est unum, et anima una in dominoVci- iss. 1.

Act. i iij. 'Est enim una fides, unus dominus', Ephe. iiij. Ita econtra apud ||^,^'*^;^
^-

impios, quia vera et unica fides deest, impossibile est, ut uno corde sint,

sed necesse est, partium studia factionesque inter eos abundare. Nunquam

enim orta est secta, ex qua non mox aliae sint natae. Sic synagoga tem-

35 pore Christi habuit Pharisaeos, Zaducaeos, Essaeos. Ariani pepererunt

Ennomianos et Macedouios, Donatistae Maximianistas, Et hodie Aristoteles

Scotistas, Thomistas, Occanistas. Sic Apostolus heb. xij. 'Variis et pere- .^-.cbv. 13, 9.

grinis doctrinis nolite abduci', Qui alibi eos omni vento doctrinae circumferri epö. 4, i4.

et semper discentes, nunquara ad veritatem pervenientes scribit. In his omni- 2. 2im. 3, 7.

40 bus nunquam est unum cor, etsi in hoc conveniant, ut omnes vana loquantur,

11 usitato C 19 in est BC 26 is] iiis C 32 quia] quibus C

24*

372 Opciiitionos in Psalmos. 1510—1521.

t't (jiiis(jiu' suiif tac'tioni hlaiuliatur, suas opinioncs (l(i<;iuala(|U(' corroboret.

Quaro tlivisionem istain sirtaniin per divisionein cordis inte'lliycndani puto,

)aii. II, •.'?. sicnt Daniel xi. Cor duoruni re^uni ad nnani niensani uiendatiuni locpien-

tinin tlescribit.

Ideo et plurali niunero locjuitur, nc de una aliqua .soliun seeta loqui s

i'i. 10, 4. intelligatur, cum ps. ix. Antichristum ferme singulari numero expresserit. Et

epitasis est 'in corde et eorde', quia secundum faciera aliquaudo conveniunt,

V\. ^ 2 scilicet contra veritateni. ^ic ps. ij. 'Astiterunt reges terrae, et principes

convenerunt in unnm adversus dominum et adversus Christum eins', qui

tarnen inter so diversissimi , l^liarisaei, Zaducaei, Romani, Gentiles et alii lo

tidit i:,, 4. tiieruiit. Hoc Sanii>son in vul])il)us ostendit, quarum caudas coniunxit facie-

bus in diversa versis. \'uli)iiiin enim lacies est impiorum conditio, apud

deum et spiritu coguita, ubi sunt factiosissimi. Cauda est extremitas, et qua

persona sunt in oculis liominum, ubi conveniunt in unum in igue persecu-

tionis ad perdendas segetes terrae, idest doctrine et operum fidei seu spiri- is

Coi. 10, 2. tus vastationem. De his et Osee x. 'divisum est cor eorum, nunc interibunt',

cum praemisisset 'secundum multitudinem fructus multiplicavit altaria vitis

Israel' (idest in sectas divisa est). Hoc est, quod prophetam exclaraare

coegit, sanctum deficere, Quod multae essent sectae, et tamen omnes contra

veritatem fidei devorantes Universum populum dei. Quis omnibus resistet, 20

quando uni vix resisti potest? Sic Ecclesia et hodie habet, sectis quottidie

novis repertis veteribusque auctis, in minutissimas partes conscissa, interim

charitatis unitate prorsus ueglecta.

12,4. Disperdat dominus universa labia dolosa.

Et linguam maguiloquam. ar.

3oe(1, 4. Scilicet, nisi deus disperdat locustas, erucas, bruchos istos, ut loh. i.

vocat, frustra pugnat sanctorum industria. Et aptius dixisset interpres

(quandoquidem per verbum hebraeum licuit): Excidat dominus. Solent enim

5ac. 3, s.linguae et labia excidi. Alioquin (ut lacobus ait) 'Nullus hominum linguam

domare potest'. Sed spiritualem excisionem imprecatur, quae est, ut mutatis 30

impiis aut ab officio motis aliud doceant, veram scilicet crucis sapientiam.

Cur nou fuit satis dicere 'labia dolosa' (idest levia et blanda), sed

addit 'universa'? Nisi quod ad multitudinem fiictionum respexit, non unius

tantum, sed universarum labia et blanditias petens disperdi, cum universae

vana loquantur. Recte interpres coniunctionem 'Et' adiecit, quae in hebraeo 35

non est, 'Et linguam maguiloquam', quod hebraice duobus vocabulis dicitur

'locutricem magnorum', quod non tantum de rebus magnis (ut iactare solent

impii) intelligitur, sed et de superbia, qua piam doctrinam contemptim op-

24 Dispersil B 26 istis A 28 heb. A 30 impraecatur B 3-3 uni B
35 heb. AB

Operationes in Psalmos. 1519—1521. 373

primunt et siiam cum gloria statimnt. Veliit caudam vulpis interpreteris,

([uac magna est et pilosa, minirae tarnen corpulenta et carnosa, plus quam
toti corpori, praesertim capiti, congruat, Ita impietas maior in specie et

pompa quam re ipsa. Es ist eyn fuchsschwancz. Quae bestia dolis et

5 astutia insignis non frustra in scripturis assumitur in argumentum prudentiae

carnis astutissimae et dolosissimae, quae in rebus sacris et miuisterio verbi

omnia moustra perpetrat in scripturis praedicta.

Q,ui dixerunt, linguam uostram magnificabimus, labia 12,5.

nostra a nobis sunt.

10 Quis noster dominus est?

Explicat, quae sit et quid dicat lingua magniloqua, seilicet quae super-

bissime et contemptissime in piorum doctriuam loquitur. Primo 'magni-

ficemus', idest roboremus, stabiliamus, confortemus nostra dogmata, econtra:

dirumpamus vincuia eorum et proiiciamus a nobis iugum illorum, destruamus

li quae pii edificaut, linguam eorum infirmemus et compescamus, nobis attra-

hamus populos populique principes, non quod contra pios sese agere putent,

sed obsequium deo praestare sibi videntur, si linguam suam magniloquam

et dolosam rol)orent, inque multos propagent tanquam synceram et humilem,

ita ut solum deum hie iudicem habere oporteat.

20 Deinde 'labia nostra a nobis sunt', quod Hieronymus 'nobiscura sunt',

Augustinus 'apud nos sunt', Ego vellera dicere: labia nostra nostra sunt, ut

Emphasis sit in posteriore pronomine 'Nostra', quo intelligatur iactantia

potestatis et clavis scientiae, ac si dicant: nemo audiat alios praeter

nos, nos suraus Magistri populorum, nostra audire oportet, et ut in

25 Ecclesia turgent inflati pontifices pontificumque bullae: nostrum est inter-

pretari scripturas, nostrum condere leges, nostrum probare et damnare

cuiuscunque dicta et scripta vel sola potentia clavis, ut sie per pronomen

'Nostra' siguificentur impii omnibus adimere facultatem docendi, iudicandi,

dicendi et sibi solis rapere ac veudicare, etiam si sunt iuxta indoctissimi et

SU impiissirai omnium. Quod ego tribuerem et nostri saeculi hominibus, nisi

illis deesset species et cauda vulpis. Nam inscitia et impietas eorum est

Omnibus manifesta, nee apparet vel pilus huius caudae, idest scientiae et

sanctitatis praeter nomen et opinionem vulgi, qua tamen fortius confidunt

quam ulli foecerunt, qui speciosissima tum scientia tum sanctitate fulserunt.

35 Unde non paruni peius nostro saeculo habet Ecclesia, quam hoc versu

dicitur, ubi mera vi et tyrannide^ nuUa adhibita specie, negantur, labia esse

piorum. Sic ad Christum doceutera Matt. xxi. dixerunt 'In qua potestäte aKattfj.s 1,2.

haec facis?' quasi dicerent: non tua, sed nostra sunt labia, nostra potestas

docendi. Et act. v. 'Praecipiendo praecepimus vobis, ne in nomine isto sipgic^. 5, 28.

io doceretis'. Sic sacerdotes Anatot Hieremiae, sie Achas Isaiae, sie Amos

11 inscita B 38 q. d. A 39 praecipimus BC 40 doceritis ABC

374 Opomtionos in IVsalmos. I;")l!l— IWl.

Ainasias et ()niiiil)iis prophetis loocoriint, |)i'(tliil)e'iites l(>t|iii, taiKiuaiii (|U()ruin

nun osseiit labia et pütesta.s (locoiuli. Contra quos veri j)roplictat) cum nun

noiiaront, oornin esse potestatem, diccrent auteiu, eos errare et male doeere,

()pi)()siieruut ariinmciitum praescriptioiiis et jjotesfatis siiniil, diccntes

3ci. 18, 18. riiiMv. xviij. 'Ndii peribit lex a sacerdote iiec^ ronsilium a sapiente iiec &

serino a pn>i)heta\ Eadein prorsns forma, (pia liodie arj>uiint ex multitii-

dine doctoriun, ex niagnitiidine auditorum, ex loni>;itudine temporum, ex in-

defeetihilitate fidei Pctri, ex ritu universalis Eeclesiae (idcst eorum, qui sua

audiunt). His omnihus inflati dicuut: Nostra sunt labia et])raevalent, cum

ins speciosissimis plausibilissimisque rationibus j>o)>ularem sensum facile i»

oa]Hant, sicut olim populuiu capiebant hacc tria, lex in sacerdote, consilinin

in sapiente et scrmo in propheta.

'Quis noster dominus est?' Nou hoc dicuut impii, quod negent, se

habere dominum deum, quem unice iactant adversus pios, cuius titulo et

sua colorant et piorum blaspheniant, Sed quod pios nolint sibi praeferri et is

audiri, potestate docendi sibi tantum arrogata. Habetque ista oratio inter-

rogativa insignem inflatissimamque contentionem, qua sibi et suis fortiter

persuadent, sese recte agere, et pios accusant magnae temeritatis hoc modo:

Ecce nos divinitus positi pastores populi et pro eis rationem reddituri, soll

potestatem habemus docendi et ea, quae dicta sunt a quocunque, iudicandi, 20

quos oportet ab omnibus audiri et nos nnllos audire, (juia ubi est (ut dicuut)

maioritas, ibi est mandandi autoritas, caeteros vero manet obediendi necessitas.

Hie vero novus propheta, in coelum ponens os suum nosque doeere paratus,

detrahit potestati estque irreverentialis suis maioribus (sie hodie loquimur),

non habet satis nee audisse nee obedisse, nee contentus alios nobis sub- 25

trahere, etiam super caput nostrum vult ascendere nosque discipulos suos

facere et plane nostri dominari. Nos ergo ista fereraus? hunc patiemur

nobis dominari? ille nobis leges statuet et modum prefiget? Et sicut

SoS 9^ 34. j^(^j^gj lohan. viij. ad caecum natum dixerunt 'Tu doees nos?' Et ps. iiij.

i.iKof. 37,8. 'Q^iis ostendit nobis bona?' Et Gen. xxxvij. fratres loseph ad eum 'Nun- 30

quid rex noster eris, et subiiciemur ditioni tuae?' Hac, inquam, turgen-

tissima et immanissima superbia Moab iste superbiae et temeritatis aecusat

piorum humillima pro verbo dei studia interpretans, id fieri dominandi et

potestatis minuendae aut oppriraendae gratia. Aut euim nihil veritatis est

dicendum magnatibus, et oifendetur divina maiestas, aut si dicetur, non 35

veritatis dictae gratia, sed laesae maiestatis et imminutae potestatis crimen

obtinebitur. Adeo necesse est, veritatis nuncium offendere vel in deum vel

in magnates homines. Idem ergo est dicere 'quis noster dominus est?' ac

si dicant: desine tu velle nos doeere et nostra non audire aut daranare, ne

4 d. A 6 Eodem AB U adversos AB 22 caeteros] certos ABC 30 ad

deum ABC 33 humilima ABC 37 semper nuncium B nuncium semper C (S. 37/38 in

(üor deum unb magnates) fe'^tt BC

Operationes in Psalraos. 1519—1521. 375

viclearis non tarn magister quam dominus noster velle fieri. Sic Amasias,

Arnos vij., misit ad regem Israel diceus 'Rebellavit contra te Arnos in mediosimoä?, tof.

domus Israel, non poterit sustinere terra universos serraoues eins, haec enim

dicit Arnos : In gladio morietur Hieroboam" &c. Ecce rebellionis reus et

5 usurpati domiuii ob solam veritatem praedicatam. Quid hodie fieret, si

veritatem theologi (sicut debcnt) palam profitereutur?

Simul tarnen verum est, impios recusare simpliciter etiam dei dominium,

etsi contrarium fortiter simulant. Primum, quod omnis superbus et prudens

prudentia carnis deo subiici non potest. Deinde cum nuucios verbi dei

10 reiiciunt et confundunt, simul deum reiiciunt, qui misit eos, sicut Christus

ait Matt. X. 'Qui vos recipit, me recipit, qui nie recipit, recipit cum, qui ajiattt). 10,40.

me misit'. Et i. Reg. viij. 'Non te, sed me abiecerunt, ne regnem super i.snm. g, 7.

eos\ Hoc modo Hiere. v. dicit 'Negaverunt dominum et dixeruut: Non est^cr. 5, 12.

ipse, neque veniet super nos malum, gladium et famem non videbimus'. Ita

15 fit, ut simul pertinacissime iactent, se habere deum pro domino, simul

immanissima superbia eum abiiciant in servis suis et verbo suo. Atque ita

species humilitatis apud eos, superbiae apud pios fortiter parens movet

stultum vulgura ad odium pietatis. Quare in spiritu propheta nos iubet

impios iuspicere, ibi enim, quia superbi verbum crucis coutemnuut, dicunt

20 'Quis noster dominus est?' quautumlibet foris sonent ad laudem dei 'Soli

deo gloria' et 'in nomine domini' <&c.

Propter miseriam iuopum et gemitum pauperum nunc 12,6.

exurgam, dicit dominus,

Ponam in salutari, fiducialiter agam in eo.

25 Ex isto versu duos fecimus. Pro 'miseriam' aptius fuisset interpretatus

vastitatem, ut ad versum primum referatur, ubi sanctos defecisse et veritates

diminutas seu finitas, hoc est vastatas esse dixit, usque ad reliquias istas,

propter quarum gemitum dicit se surrecturura, atque ideo non omnes sanctos

defecisse certum est, et hyperbole manifesta in versu primo apparet.

30 Cousolatur itaque seipsum propheta promissione dei in fide, certus

quod suj)erbiam contemptricem verbi dei et vastatricem sanctorum et veri-

tatis sit visitaturus et populum suum servaturus, ut sequentia ostendent

Saepe iam dictum est sanctos dei 'Aenym' et 'aebionim', idest 'pauperes' et

'inopes' dici in scripturis, ob quam personam maxime contempti sunt super-

35 bis et suspecti de affectata potestate et magisterio super eos et odibiles ob

rebelliouem, irreverentiam et inobedientiam (ut dicunt).

'Exurgere dominum' ps. iij. dictum est quid significet, scilicet effectura W 3, 8.

salutis ostendere 'Exurge domine, salvum me fac deus mens'. Sic et hie

'Exurgam et ponam in salutem'. Nee sine pondere adiectum est 'dicit

17 patens BC ®. 27 vastatos A 81 vastitatem BC 33 Qbionim A

376 (hicnitioui's in rsaliuos. If)!«!— IMl.

tU)iniiuis\ (|iio pruinissio diviiia ('(»iniucudatiir ad cxcitaiidaiii lidcm ei spcm

iiostrain in aniicliono eiusniodi. Nihil enim pniecio.siiis in tota .sc'ri])lura

([uain promissio doi, (luae nisi esset, nee oratioiii nee operationi nee lidei,

ininit) nee \i(ai' iirc ulli rei locus esset. l*roniissio enim dei snstental et

solatur nos in omni an<;iis(ia eaiMiis et spii-itns. &

Hieronynuis sie dieit 'j)^*"*"" i" salntari auxilinm eornm'. (^no miror

quid velit, enm auxilinm eornm mihi hebraens non videatnr habere, et ipse

i'i. 10, 10. i^l^.,ll vocabulnm j>s. ix. verterit *Despicit\ Ei;o non liabeo quod tradam,

ludam Interim pro meo inj^enio. Ubi nobis 'fiducialiter agara^, hebraeis est

eadeni])rorsus dictio, quae ps. ix. 'dominabitnr' versa est, ibi 'onminm lo

ininiicorum suorum dominabitnr', ut eo loeo diximns. Quare non potest hoc

loco in prima persona diei 'agam fiducialiter'. Demus ergo huic mcdio

versui sua duo membra. Prius hoc 'poaam in salute', Posterius istud

'Loqnitur ei" seu 'ad eum\ Prioris sit iste sensus: Ad hoc exurgam, nt

ponam seu erigam seu statuam salutem, hoc est firraam, stabilem et <j[uam n

nee portae inferi queant convellere parabo salutem et sie salvabo, nt nemo
mihi damnare, vastare, consummare sanctos meos ultra possit. Sic enim

absoluta est oratio in hebraeo: 'ponam", idest firmiter statuam, firmum fun-

damentum iaciam, ero fundator, 'In salute', idest ut fundatio ista non sit

divitiarum aut rerum mundi, sed salutis, ut qui in ea ponentur, salvi sint 20

in per])etuum, et nemo rapiat eos de manu mea. Quae sententia vera fere

3ff. 28, 16. similis est illi Isaiae xxviij. 'Ecce ego mittam in fundamentis zion lapidera

augularem, qui crediderit, non festinabit", nisi quod brevior et obscurior est.

Ac sine dubio de Christo loqnitur, qui fundameutum salutis est firmum

petraque invicta omnibus, qui credunt in eum, cuius nomen etiam a salute 25

venit, quod hie dicitur 'Asehith beiesa', 'ponam in Ihesu'. Cui per anti-

thesin opponi subaudiuntur impii non ponendi, sed propellendi sicut ventus,

nee in salute, sed in perditionem et ruinara, sicut domus super arenam fun-

data. Promissionis enim verbum est haec pars versus, consolans inopes

et terrens impios, ut dixi.
_

30

Posterioris membri sensus erit iste, quem altera pars Isaiaci verbi

habet 'Qui crediderit, non confundetur'. Ita hie: Loqnitur ei, idest despieit

W 116, 10. illos et cum fiducia loqnitur verbum crucis et fidei, sicut ps. cxv. Apostolus

2. gor. 4, 13. Cor. iiij. inducit 'Credidi, propter quod locutus sum", et nos credidimus,

propter quod et loquimur. Fide enim salvati et in petra Christo fundati 35

animantur ad praedieandum verbum dei cum fiducia omni volenti credere,

nihil metuentes quautumlibet multas ac potentes sectas hypocritariun, quod

3tpöic§. 4, 8. referente Lnca Act. iiij. in Apostolis completura est. Qua fide qui earent,

nee hiseere audent.

lio B 31 Posterioris] Prioris A 32 (idest) A

Operationes in Psalmos. 1519—1521. 377

Quare haue partem versus obscurissimam brevissimarnque oportet tan-

quam Spiritus susurrium accipere in aures David acceptuin, cui cum genieret

pro vastatione populi et fidei, responsum est brevi oraculo, quidnam deus

in remedium eins mali cogitasset, scilicet hoc 'ponam in salute' ioquitur ei.

5 Hoc est : Scito, me adversus vastationem sanctorum id moliri, nt fidei ponam

fundamentum Christum, in quo aedificabo et salvabo Ecclesiam meam, contra

quam illi nihil praevalebuut neque aliquem credentem vastabunt, nee hoc

contentus sum: Erit enim, ubi sie salvati fuerint, ut audeant prodire in

publicum et loqui verbum cum fiducia, quo non modo sese tuebuntur, sed

10 etiam suos vastatores vastabunt multosque convertent, qui se averteraut. Et

sie coucordari iara omnia facile poterunt. 'Fiducialiter agam in eo^ (idest

faciam eos fiducialiter agere in verbo fidei). Quo modo Lucas in actibus

dedita opera usus videtur hoc versu dicens Act. ix. Paulum in damasco ?(pc)ict). 9, l't.

fiducialiter egisse in nomine Ihesu. Et xiiij. 'Multo tempore demorati sunt, 9J»)güi)- 1^, a.

15 fiducialiter agentes in domino\ Et xviij. de Apollo 'Hie cepit fiducialiter aipßjc^.is/.'e.

agere in synagoga'. Est eidera Lucae proprium, fiduciam praedicandi ver-

bum dei commendare, ut appareat, eum hunc versum sibi habuisse assiduo

velut proverbio. Quo antore pene moveor, ut credam, verbum hebraeum

((juod ps. ix. exposuimus siguificare id quod proferre, apparere, dominari,

20 despicere, et hoc loco per Hieronymum, Auxilium esse, secum meditari et

loqui) omuium propriissime siguificare fiducialiter agere, quod noster inter-

pres posuit, cum Lucas per fiducialiter agere non aliud intelligat, quam ver-

bum cum fiducia praedicare. Hoc est iuxta ps. cxv. credere et propter hoc^^si. iie, 10.

loqui. Atque id idem est (licet obscurius et brevius) despicere, dominari,

25 apparere, meditari, loqui, auxilium nostrum esse. Qua enim alia vi despici-

mus, dominamur, apparemus, raeditamur, loquimur, auxilium habemus, quam

verbo fidei cum fiducia euangelisato ? Proinde sicut impius inimicorum suo-

rum dominatur et cum fiducia contra eos Ioquitur verbum suum, Ita pius

suorum dominatur et cum fiducia contra eos Ioquitur verbum dei.

30 Quibus iterum docemur, virtutem Eeelesiae non esse aliam quam ver-

bum dei, quod Virtus dei est in salutem omni credenti', B,o. i., Et virga ajöm. 1, le.

virtutis dei, ps. cix. Sic Oseae i. 'Salvabo eos in domino deo suo (scilicet |[,j/|%^-

praedicato per verbum) et non salvabo eos in areu et gladio et hello et in

equis et in curribus\ Quare in summa huius versus seusus est: piis ad-

35 versus impios dari duplex auxilium, scilicet fidem et verbum: Fidem, qua

salvantur ipsi, verbum, quo vastant impios et multiplicant sanctos et veri-

tates in hominibus, quos illi vastarunt. Fides tangitur, cum dicit "^ponam

in salute' seu 'salutari', verbum, cum dicitur 'fiducialiter agam in eum'

seu 'Ioquitur ad eum' (ut hebraeus habet). In quem et quis Ioquitur? Nulla

40 hie persona significatur, adeo absoluta et generalis est sententia, ac si dicat:

27 fiduciae C 39 heb. ABC

378 Openitiones in Psaliuos. lülS)— 1521.

l)()iiain in salutc scu tido lii-inal)o. Kt iH-ce hoi' ipso est, <|ui loquitur. Quam

?H.'ni(i). :', 4 |>iiiiuiiii (Miiiii aliiiuis rrcdit, inox et kxjiiitui-, ut Act. iiij. 'J\,o])loti «imt spiritii-

sancto (>t corpcnint loqiii'. Nee illiim, cui fit loeutio, designat propter

oaiulem gonoralitatem. 'Loquitur ei' seu 'in eum", scilicet inipium seu iinpios

vastatore-s. Atcpio ita posita fide est, qui loquitur et qui audit, sequiturq\ie s

fidei doiuun, taiu loeutio quam auditio, (piibus duobus nuiltiplieautur

niisoricordia et veritas. Obscrva autem et illud, quod jionere in saluteni est

operatio solius dei, loqui autem impio coopcratio nostra est. Ideo illud sibi,

hoc homiui tribuit, quod tamen ipsum nostra translatio deo tribuit, dum per-

sona i)riina dioit 'fiducialiter agam\ Vidc ergo, quam breve, obscurum lo

plenuuKjue verbum sit. Hie medius versus. Couveniebat autem, ut con-

iuuctio 'et' iuterponeretur sie 'ponam in salutari, et loquitur ei' pro vitando

hebraismo.
^'i-u'o, 3f- Similem seutentiam ps. cix. tractat 'Quid detur tibi? aut cpüd ai>pone-

tur tibi ad linguam dolosam?' seilicet quae facit, ut deficiat sanctus et veritas n

in homiuibus? Respondet 'Sagittae potentis acutae cum carbonibus iunipero-

rum', idest verba Euangelicae gratiae cum exemplis antiquorum patrum, qui

9)?ntt^.i3,52.Euaugelio consouant. 'Scriba enim doctus in regno caelorum profert nova

SoO 6, ii.et vetera'. Et Christus cibat turbas quinque panibus legis Mosi, expositae

in spiritu, et duobus piscibus, idest patrum exemplis, eadem spirituali lege 20

mortifieatis et geminae charitatis igue assatis. Verum nemo ordinis oblivis-

catur, quod prius est poni in salute quam loqui in eum seu fiducialiter

agere, quia prius est credere et ardere quam docere et lucere, si modo cum

fructu et fiducia velis docere. Sine fide enim salutis verbum non docebitur,

tempore persecutionis 'credidi' inquit 'propter quod locutus sum'. 25

12,7. Eloquia domiui casta, argentum igne examinatum,

probatum terrae: purgatum septuplum.

Per autithesin et conteutiouem liaec accipienda sunt, qua verba liomi-

num et verba dei componit: illorum vana, blanda et varia, quibus tamen

non castificantur, sed magis polhiuntur in spiritu, per quae deficiunt miseri- 30

cordia et veritas in hominibus. Dei autem casta, pura seu munda, tum

aspera, sed proba, fidelia et solida, quibus mundantur homines, et rursum

multiplicantur raisericordia et veritas, vastanturque vanitas, dolus et dis-

cordia.

Aperit autem hie versus allegoriam argenti, qua et utitur in paradigma, 35

vocans eloquia domini argentum examinatum, probatum, purgatum septuplum,

cum revera in oculis impiormn vix scoria, peripsima et purgamenta mundi

sint, quibus se inquinari et dehonestari arbitrantur. Sic contra verba eorum

vana, blanda et varia esse pronunciavit, quibus perdunt misericordiam et

11 Sit, bic ABC 29 illi A

Operationes in Psaliiios. 1519— 1521. 379

veritatem, qiiae illis louge aliud videutur, utrobique in spiritii loquiitus. Nou
autem 'eloquia dooiini' taiitum ea, quae iu libris scripta sunt, intelligit, sed

multo maxime quae voce proferuntur. Sicut de impiorum verbis dixit 'vana

locuti suut, et labium Ijlandum unicuique ad proximum suum, et diviso corde

5 locuti sunt', Ita non scripturam dei, sed eloquia dei potissimum casta vocat.

Nou euini tautum nocet aut prodest scriptura quautum eloquium, cum vox

sit auiuia verbi. Nee est uecesse, Eloquia domini tantum ea iutelligi, quae

de scripturis in vocem assumuutur, sed quaecuuque deus per horaiueni loqui-

tur sive idiotam sive eruditum, etiam citra scripturae usum, sicut iu

lu Apostolis locutus est et adhuc loquitur in suis. Quare eloquia domini sunt,

quando dominus loquitur in nobis, non autem quando scripturam quilibet

adducit, quod etiam daemones et impii possunt, in quibus tarnen deus non

loquitur, nee iam sunt eloquia dei, sed spuma eloquiorum dei sicut scoria

argenti.

15 Igitur remedium salutis adversus vastatores inopum et cousumptores

sanctorum in terra Est verbum dei contra verbum lioraiuum suscitatum. Quod

cum sit purissimum (sicut argeutura defecatum
,
probatum et septies purifi-

catum),])urificat consolidatque ac probat cor hominis faciens sibi simile, ut

nihil sapiat eorum, quae sua sunt et super terrani, sed quae dei suut et

20 in coelis.

Verbum autem hominum scoria et argenti huius spuma specie aliqua

argentum mentitur, sed vanum, deinde non solum non munduni, sed ipsa

immundicia est, cum sit purgamentum argenti, hoc est eloquia dei simulant

se docere, cum omisso eins puro, vero germanoque sensu potius spnmam

25 seu scoriam reliquamque fecem doceant, quae ut est ipsa immundities, ita

nihil muudat nee probatum fideleve facit. Sic Isa. i. 'Argentum tuum ver-^cf.

sum est in scoriam, et vinum tuum mixtum est aqua\ Exemplo aliquo id

monstremus. 'Non occides', 'non moechaberis' et similia eloquia dei (ut

taceam cerimonias huraauas) si sie doceas, ut non occidisse nee adulteratum

30 fuisse queuquam dicas, nisi patrato opere ipso occiderit aut adulteratus fuerit,

scoriam impuram, vanam vagamque pro solido, probo puroque argento

docuisti, cum spiritu et voluntate opus homicidii et adulterii interim affectet

et ab aliis factum non doleat nee arguat, sed rideat vel cantet potius, sicut

est mos, immo mors communis hominum, quo omnes sunt viri sanguinum.

:« Ecoutra, si orantem, ieiunantem aut quodlibet opus bonum secuudum facti

substantiam (ut nunc loquuntur) operantem doceas dei cultorem esse et sab-

batum servasse, iterum doloso labio scoriam pro argento docuisti, cum haec

omnia vel invito corde vel sui commodi affectu, hoc est sine spiritu foecerit,

ac per hoc non foecerit, sed vir dolosus iuvenitur, sicut et hie mos sive

40 mors est hominum communis, quo sunt viri dolosi, non solum non arguentes

31 vagam BC 38 coraodi A 39 iuveniatur BC

380 Oinn-ationos in Psahnos. löli)— 1521.

ista, sed pro virtutibus iactantos, cantantcs, o;loriantos, ac per luiec iain deficit

9Uim. 7, lt. sanctus, fiuiturciue verltas in hoiuinibus. 'Lex eniin spiritualis est'. Ideo

Ins vanis labiis et dolosis nou docetur, sed extinj>iiitiir potiiis. Similia de

Omnibus aliis quilibet observet in tota scriptura.

Apte autcm hie versus sequitur praecedentem, ul)i dixerat *Kt loipiitur .s

ei', demonstraturus quis et quae loquatur, uenipe deus sua elo(]uia munda.

Et ut ad graniniatiea venianius: non est iu hebraeo 'casta' proprie, sed

'munda', licet metaphorice 'castum' pro 'mundo' sepius accipiatur. Nee de

munditia grammatica loqui putandus, quanquam et haec non desit eloquiis

divinis, nee de sensuali aut raorali, cum sacpius de rebus foedis ac pudendis lo

(ut videtur) tractet, sed de Theologica et affectuali, (pia hominem similem

sibi factura ab impuris affectibus sola purgant, quibus nemo foedius polluit

hominem quam humani dolosi doctores, iustitiam suam docentes et immundos

atfectus etiam augentes insuper et inflantes, ut de sordibus suis glorientur,

uedum purgentur. Non enim mundatiu' ullius cor nisi verbo dei fide i5

''^l'i^/g^'
g; suseepto, Act. xv. 'Fide purificans corda eorum'. Et ps. xviij. 'Lex domini

*4>i. 51, 9. immaculata convertens animas'. ps. 1. 'Asperges me domine, hyssopo, et

mundabor'.

'Igne examinatum'. Noster adiecit 'igue', in hebraeo tantummodo

est 'Argentum sublimatum' seu liquatum seu probatum, quod quia per ignem 20

fit, adiecit interpres lucis gratia. 'Probatum terrae', omnes fere volunt graece

dictum dicentes, probum syncerumque terra seu a terra, sicut dicitur muudus

a sanguine. Et Hieronymus transfert 'separatum a terra', ubi terram varia

tropologia tractant. Verum ego prorsus hie caecutio, Certum est 'terrae'

in hebraeo esse dativi casus, qui transferri possit 'ad terram' melius quam 'a -»h

terra'. Deinde Reuchlin dicit 'aelil' (quod iiostri 'probatum' transtulerunt) esse

vasculi nomen, in quo liquautur metalla, cui additur praepositio 'in', quasi

sie vertas haue partem: Argentum liquatum in liquatorio terrae, sive ad

terram, quod sonat in rem et ad usum terrae, hoc est quo utautur qui in

terra sunt, scilicet homines. Quae si vera essent, opinari liceret, prophetam 30

a re argentariorum sumpsisse allegoriam (sicuti fere fit in prophetis omuibus)

et mysterium eins in eloquiis dei lusisse.

Argentum enim nullius est usus in terra, nisi liquetur et probetur

primum, ut argentum terrae distinguas ab argento fovearum, venarum et

minerarum, liquari autem ad huuc usura non potest nisi per ignem, nee per 35

ignem nisi in vase.

Hamm rerum nunc reveleraus allegoriam. Eloquia dei iu crassa litera

et sensu carnis circa crucis seusum dicta aut scripta argentum est in venis,

^-»iob 28, 1. sicut lob xxviij. ludit 'Habet argentum venarum suarum principia aut re-

positum in massa rudi', sicut David figuravit, quaudo Salomoni omnes prae- 40

7 heb. ABC 12 purgat BC 26 qiibe

Operationes in Psalmos. 1519—1521. 381

parabat impensas ad templum struendum. Sed nihil utilitatis est hominibus

terrenis in isto thezauro abscondito, ut Ecclesiast. ait xx, 'Sapientia ab-©itacf)2o,32.

scondita et thezaurus iuvisus, quae utilitas in utrisque?" donec proferantur

in medium et impuguautibus impiis, haereticis, daemonibus probentur.

5 Credentes autem sunt vasculum istud fictile liquatorium, in quo portatur

thezaurus iste probaturque, quia certamen forte dedit ei, ut vinceret et

sciret, quoniam omnium fortior est sapientia. Sap. xvi. Sic autem probatoSBci-s^. 16,12.

per ignem verbo dei et fideli iuvento, multis prodest hominibus per prae-

dicationera eorum, qui probati sunt. Hoc Apostolus i. Cor. xi. tetigit, ubiisor. 11,19.

10 dixit 'Oportet haereses in vobis esse", idest ignes liquatores, 'ut qui probati

sunt' (idest vascula, in quibus argentum eloquiorum dei exercetur) 'manifesti

fiant inter vos", 'facti sal terrae et hix mundi", idest teriae luceant homi-3Jfattf).5,i3f.

nibus ad laudem dei provocatis et sie eiusdem argenti usu adiutis ac locu-

pletatis. Hoc est certe, quod dicit hie 'terrae" seu 'in rem terrae'. Haue
15 liquationem et probationem verborum dei quia impii in seipsis exhorrent et

scandalum crucis non sustinent, quaerunt hominibus placere, facti vanih^qui,

dolosi, deceptores, inconstantes, sicut Apostolus ad Galatas disputat, et hie

psalmus dicit. Non ergo intelligitur nee fructificat eloquium dei nisi morti-

ficatis et tribulatis nobis, hoc est nisi propter verbum fortiter impugnatis et

20 tentatis, non enim tam nos quam verbum patitur in nobis.

Ad hunc sensum nostra translatio potest duci, praeteritis aliorum

glossis, ita 'probatum terrae", idest fidele, gratum, placitum inventum homi-

nibus in terra, qui experimento fidelitatem, virtutem, puritatem eins cognos-

centes confidunt in eo, et amissa foeda illa omnium rerum fiducia, quam
2r. illi docent impii, solius verbi purissimi purissima fide purificantur. Et sie

'terrae' manet propriissime dativi casus, sicut est tam in graeco quam

hebraeo.

'Purgatum septuplum'. Hie de septenario donorum spiritus profundius

tractant, quam mea tenuitas ac negocium literae ferat. Ego septuplum simpli-

30 citer pro perfectissime accipio. Septem enim numerus universitatis est, et

nescio, an eam hie argenti purgationem tangat, qua non in vase liquatorio,

sed in cinere ossium apposito plumbo purgatur ad plenum et purissimum.

Et quam mirabiliter ludit sapientia dei in orbe terrarum, ut plumbum argenti

purgatio sit. Nempe, quod hypocritarum eloquia, cum sicut plumbum

35 argenti, ita et ipsa divinorum eloquiorum simüia sint, tamen in igne per-

secutionis sie exercent et exercentur simul, ut sicut plumbum evanescit et

argentum purgatur, ita in fiue tandem elucescat vera sapientia, et nihil fiat

insipientia eorum (ut Apostolus ad Timotheum ait). Sic enim proficit specio- 2. 3;im. 3, 9.

sissima impiorum doctrina, dum resistit pietati, ad gloriam verae doctrinae

40 et suam ignominiam. Quare non fuit absonum, priorem purgationem liqua-

4 berqticis A herseticis B 27 be. A

332 Operationen in Psalnios. IHIO— 1^21.

(iirii |)ci's('cutori!)iis lyrannls, poslcriorcin pluiuhi liaereticls et falsis fratribus

(lari. (|ui iKihiscum iit pliiinhuni cum argento in codom cincrc et vase, ita

in eadein lu-clesia et mortuormn patrimi martyrnniquc vestigiis exercentur.

Tvranni autein iuris sieut follos li(inatorinm exerccnt.

IIa vidcimis, (|iiain j)r()])lu'la opcribus detrahat et omnia fidei tribuat, 5

dum el()(jiiia dei miinda asserit, simiil argutissime repreliendcns cos, qui

operibus mnndari volimt. (^uid euim prodest multa operari, si non mun-

devis? At misquam est munditia nisi in eloquiis dei, et cloqniis dei nemo

mundatur nisi credcns, nemo autcm credit, nisi patiatnr magis quam

operetur. Quibus efficitur, qnod vita purissima et sine peceato non stet in lo

operibus, sed in fide verbi et passionibus.

Sed cur argentum magis quam aurum eloquiis dei comparat? Aurum

proprie charitati in scripturis eomparatur, cuius natura in igne alia est quam

argenti, de quo dicemus infra.

12,8. Tu domine, servabis nos et custodies nos a generatione 15

liac inaeternum.

Poterat melius per optativum dicere: Serves, custodias, cum revera sit

oratio prophetae adversus generationem iusticiariorum. Et qnanquam non

differant adeo 'servare' et 'custodire', tamen hebraeus 'servabis' in }>osteriore

et 'custodies' in priore parte ponit, sicut et Hieronymus facit. Petit enim 20

servari a generatione prohibendi modo, sie ut nos prohibearaur, ne con-

sentiamus eis, et custodiri eloquia sna protegendi modo, ne illi ea polluant

Pro 'servabis nos' 'servabis ea' in hebraeo est et ad eloquia dei pertinet,

ut Hieronymus transfert. Sed potest forte ad sanctos etiam referri, cum

sit generis masculini 'servabis eos'. Nee hoc reiecerim, Si quis 'servabis 25

cos' de inipiis accipiat, ut deus eos servet et prohibeat, ne deinceps vana

loquantur et perdaut sanctos a filiis hominum.

Videmus auteni, non nostrae virtutis esse, ut eloquia domini casta

maneant, et sancti non deficiant a terra, sed divinae. Tu domine, non nos

smattf). 9, 37. homines servabimus, sicut docuit Christus 'Messis multa, operarii autem 3o

pauci, rogate dominum messis, ut mittat operarios in messem suam'. Idem

nos in oratione dominica iussit orare, dum panem nostrum quottidianum

idest eloquia dei docuit petere. Nos vero posita oratione fidentes literis,

ingenio et studio secure agimus, donec ipsi facti simus, qui vana loquimur,

et generatio impia, a qua hie custodiri petit propheta. Unde colligitur, 35

psalmum istum, etsi ad tempus Christi propriissime sicut omnia referatur,

ajfattf). 24,34. tarnen quia 'generatio ista non praeteribit, donec omnia flaut', etiam ad

nostra et omnium saecula pertinere, Nostro sane saeculo Turcae, ludaei

Cerimoniistae hanc generationem strenue augent et fere omnem fidem et

ISpropriqA 14 argento A 23 helj. A 35 colligitur, quod A 39 Cerimonistae BC

Operationes in Psalmos. 1519—1521. 333

Universum verbum fidei supplantaverunt, contra quos non est quod agamus,

nisi ut oremus dominum Messis, ut exurgat positurus salutera et locuturus

ad eos.

In circuitu impii ambulant, secundum altitudinem tuam 12,

5 multiplicasti filios hominum.

Yerbum 'multiplicasti" in hebraeo non est. Hieronymus sie 'In cir-

cuitu impii ambulant, cum exaltati fuerint vilissimi filiorum hominum'. Ego

hunc versum arbitror nondum esse de tenebris ab ullo erutum sicut uec

illud, quod superius dictum est 'probatum terrae'. Utriusque huius loci

10 ignorantiam confiteor et omnibus aliis tribuere eandem nihil vereor, qui

hucusque scripserunt.

Primum^ non est in hebraeo 'In circuitu", sed verbum transitivum tercii

'sabib', quod significat 'circumdare foecit", ut sie transferre possis: Circum-

dedit impios, ambulabunt, hoc est generatio ista, a qua nos custodies, acervat

15 sibi impios Magistros et prurientes auribus, his adhaeret, his agglomeratur

gregatim, Et pariter Magistri et discipuli in viis suis ambulabunt et proficient

in peius falsi et fallentes, sicut ps. i. 'Beatus vir, qui non ambulavit in con-^pf.

silio impiorum". Unde interponenda est coniunctio 'Et": circumdedit impios,

et ambulabunt, iuxta hebraismum solitum. Sie samlen sich mit hauffen und

20 gehn dahyn. Et clarior erit sententia, si praeponatur prouomen 'quae" (sicut

alias solent) sie: Quae circumdedit impios et ambulabunt. Quodsi in neutro

placuerit dicere: Circundedit, et impii ambulabunt, idem sensus manet, nisi

quod 'circumdedit" tunc absoluto statu significabit id quod 'fecit, ut essent

multi circunstantes et adhaerentes", ut sie pariter cum suis magistris impii

25 in sua pertinacia ambulent.

Pro altera parte noster dixit 'secundum altitudinem", sed prouomen

'Tuam' superfluit, et Hieronymus ait 'cum exaltati fuerint". Omnino ergo

altitudinis vocabulum hie esse oportet. Mihi videtur esse verbum primi-

tivum activum 'Rom', idest exaltavit seu elevavit, inde me iudice vertitur

3u sie: Sicut exaltavit vilissimos filiis hominum. Nam ubi nos 'multiplicasti"

habemus, hebraice 'Zylloth" feminino genere dicitur, quod significat viles,

abiectos, leves homines, quales sunt epulones et ganeones. Nam hebraeis

et ii, qui conviviis et luxu vacant, 'Zolelim' dicuntur masculino genere, ut

sit sensus: Generatio ista circumdedit impios magistros et ambulant simul,

35 sicut ipsa elevavit et voluit eos, qui vilissimi sunt etiam filiis hominum seu

inter filios hominum, hoc est impios discipulos congregat et vilissimos

15 sibis impio A 21 solet B 31 heb. ABC 33 genere] gnt; A

») 2)er gonae 5Ibfc^nitt: Primum biö ambulent (3. 12—25) fe^It in C unb in bcn

flöteten 5Iu§gaben. SBergl. ben «rief ßutl)ei:ä an ^pemcanuä Dom ^thxiiax 1521 (bc 2ßette

I, ©.554; enberg, ßnt^er§ »rteftuedifel III. ^x. 401), au2 bem firf) ergiebt, bofe Sut^er felbft

feine Sefeittgung lüünfdjte.

384 (»IMMatioiu's in rsulmos. 1511)— 1.V21.

iuiiji;istros cxaltal, ([iialos discipulos, talos maj^i.slros, iit cacci oaecos clucaiit,

vt amho in tovcaiii cadant. Ciuac vorsus senteiitia, si uUo tem])ore implcta

est, noiiiu^ hinVw iniplctissinui est? Quis oniin luxlic Ecclesiasticis giiher-

nac'ulis jtrai'fu'itur, nisi iox imiiKli? Scilicot (]inbus mundus vcl nti vel friii

noii [lotest. at(iiie id niercbiitur impia ingratitiido nostra.

«;!(.:., 10. Itcniin hie videmus, im])iis niagistris tribui ventris curain, siciit ps. v.

iMiii. 3, 19. st'pulchniin patcns outtiir ('onini dixit, et Apostolus ventrem deum forum

siüitaxit, (Imn '/yllotli', idcst Epulones odiosissimo nomine eos appellat, (pii

non nisi victuiu (juacranl. Nee frustra videtur unum lamed dcficore in

vocabiilo '/vlloth'' et litora vaf in verbo 'Cryni\ quasi utrinque specicni esse,

ro ipsa defioiente, cum revera non sint exaltati, et ipsi longe aliud quam ej)u-

lones haberi velint. Sed haee cabbalistis seu potius euriosis et ociosis.

Nostra translatio potest huic sententiae sie aptari 'In eircuitu impii

ambulant', idest multi undique eircuradantes et circumdati, tarn discipuli,

quam magistri impii, ambulant et perseverant in viis suis, quia tu nuilti-

plicasti filios hominum secundum altitudinem tuam, idest in locuni potestatis

tuae constituisti non filios dei, sed filios hominum, eosque non qui rari et

boni sunt, sed multos et qui vilissimi inter eos sunt. Sancti patres 'filios

hominum' ad filios dei referunt, et 'altitudinem' alii secretum consilii, alii

graeiam et misericordiam dei sine merito hominum datam putant. Quorum

sententiam non damno, sed literalem esse non credo.

PSALMVS DYODECIMVS,
HEBRAEIS TERCIVS DECIMVS.

13,1. AD Victoriam Psalmus David.

^^' '^' T T s^l^iequo domine oblivisceris me in finem? 25

yj Usquequo avertis faciem tuam a me?
13,3. Usquequo ponam consilia in anima mea, dolorem in corde

meo per diem ?

Usquequo exaltabitur inimicus mens super me?

Simplicitas ista hebraea magis placet et non nihil ad affectum facit, 30

qua repetit quater idem vocabulum 'usquequo', pro quo varietatis amans

interpres in tercio loco 'quam diu' posuit, nee sine aifectus iniuria. Generalis

sententia psalmi esse videtur, in persona eorum dicti, qui similia David

patiuntur, hoc est mortem et infernum, qui aifectus psalmo sexto similis est,

nam et hie mortem allegat et pugnat cum desperatione, misericordiam dei 35

11 sunt AB 23 HEB. A

Operationes in Psalmos. 1519— 1521. 335

praedicans. Quod et iudicat vehementissimum exordium, qnod quatuor

quaestionibus eontentiosis et acribus proruit. Cum enim in omni tribulatione

raora sit gravis, in hac spirituali est gravissima, adeo ut ps. vi. dicat 'In- $j. g, s.

veteravi inter onmes inimicos meos\ Et i)s. xxxi. 'Quoniam tacui, invetera- m. 32, s.

5 verunt ossa mea, dum clamarem tota d\e\ Ita et hie quater expostulans

nimiam dilationem divini auxilii queritur, sese in fiuem derelictum, immo
oblivioni datum, hoc est desperatum et nunquam recipiendum. Sic enim

apparet in hac pressura aeternae mortis constitutis. Emphasis itaque est

in singulis verbis, quibus iratum deum exprimit, quantum est in sensu et

10 afFectu spiritns. Non sohmi me derehnquis tanquam probaturus et obser-

vaturus, sed etiam oblivisceris tanquam extinctuni, deletum de Hbro vitae et

memoria tua, reprobatum penitus nunquam visurus. Nee hoc ad tempus, sed

in fiuem et aeternaliter, ut nihil reliquum sit spei, quin sim cum damnatis

perdendus inaeternum. Quodsi etiam hie clamem validissima voce et in-

15 vocem te, ecce non modo non exaudis, sed etiam ne audias, avertis faciem

tuam a me, factus inexorabilis,

Nonne aptis verbis huuc asperrimum et amarissimum affectum pingit,

qui deum undique aversura, adversarium, iraplacabilem, inexorabilem, aeter-

naliter iratum sentit? Hie enim spes desperat et desperatio simul sperat

20 vivitque sohis ille gemitus inenarrabih's, quo Spiritus interpellat, incubans

super aquas tenebris opertas, ut Gen. i. dicitur. Nemo haec intelligit, quii. Wof. i, 2.

non gustarit: non aguntur haec obiectis et phantasmatibus, sicut speculatores

hidere possunt quieti, sed intimo inimortalis vitae, idest animae sensu. Im-

mortalis est quae patitur, immortalia sunt quae premunt, sciHcet peccata,

25 immortalis finis, propter quem fiunt, scilicet deus reprobans, et immortales

qui urgent, uempe daemones accusantes coram deo, ut Apo. xij. dicitur. Offdg. 12,10.

Atque ita ex omnibus causis (ut vocant) materiali, finali, efficiente, formali,

aeterna et inevitabilis est ista tribnlatio. Mitius enim patitur anima ex ea

])arte, qua temporahs et mortalis est, idest per carnera et sensum. At ea

30 |)arte, qua immortalis est, inconsolabiliter cruciatur. Voco mortalem et immor-

talem animam pro exprimenda rei natura, ne quis nie captet in verbo.

Moritur enim anima huic vitae, quae tamen vivit immortaliter futurae vitae.

Ita mitius patitur ab homiuibus, mundo, carne quam a daemonibus, qui

peccatis, morte et inferno intentatis premunt, Mitius in passiouibus sen-

35 sualibus quam conscientiae pavoribus et confusionibus, Mitius propter satis-

factionem, pro peccatis et recouciliationem dei speratam quam propter aeternam

et immobilem praescientiam dei reprobantem. Quare nemo putet, esse vul-

garis tribulationis verba ista: oblivisceris, avertis in finem, non exaudis, nee

exaudiri Btatuis, deles me de memoria tua, nunquam respecturus, atque etiam

40 ut lob ix. ait 'Et cum invocantem me exaudierit, non credo, quod audierit c^iob 9, iß-

34 pr^nmiit A praemuut BC

£ut^er§ aßcrfe. V. 25

3g6 Oponitionos in Psalnios. 1519—1521.

voceni nieam', ao si dioat : inho niilii inrxorabilis ap])arct, ut si otiani quis

praosumcre possit, mc cs.^c cxaiulituiii, adeo id iioii credo, ut uce auditani,

mdiiin i'xauditam vocoin nioam spcrcin.

Talcm ihu\uc sihi dcniin stMitions, sihi iclictiis luiscr iaeit qiiod so(iiiitur,

idest aestuat variis consiliis undique tentans, quo Hberetur, Multa oousilia r.

niolitus, semper tanun nmnens ignarus consilii, sicut Ezechias apud Isa.

Sri. 3s, is.xxxviij. 'Quid dicam? aut quid respondebit mihi, cum ipse foecerit?' de-

proheusus enim inter angustias nescit, quo se vertat. Si ad deum vclit

fugorc, audit hoc 'Avertis faciem tuam', et 'Quid respondebit mihi, cum

ipse tbecerit?' Si ad alium, nulhis alius est qui possit eruere, quin omnia lo

cum deo contra eum staut, atque ita angustiae undique cogunt multa con-

silia quaerere nee tamen sinunt invenire. Hoc est, quod dicit 'Quamdiu

^i. 1, 1. ponam consiHa in anima mea?' Est enim ea dictio, quae ps. i. 'Consilium

impiorum' dicitur, scilicet studia cordis, quibus sese gerere et regere debeat.

Quae autem sint ista consilia afflietae huius animae, nemo novit, nisi is

Cmoh 9. qui patitur, Exemplum tamen nobis egregium praebet lob ix. per totum,

ubi recenset opera dei magnifica et mirabilia ostendens, quomodo anima in

hac hora constituta varia cogitet. Nunc assurgit videre, quae in impiis fecit

deus, se consolatura. Rursum, dum sua sperat praeterita bona consyderari,

iterum decidit dicens 'Si innocentem osteudero, pravum me comprobabit'. 20

Imo et hoc asserit 'si etiam innocens coram eo quis sit, poterit eum con-

sumere' (sie enim sentitur). Unde dicit 'lustum et impium ipse consumit',

quasi dicat: nihil refert, iustus sive iniustus hie sis, potest quemque

abiieere nee potest hie invenire, quid pouat inter pium et impium discrimi-

nis, cum omnia intelligat esse dei libere data. Sed nee locus nee virtus 25

sinunt idem capitulum digne tractare. Christus eandem in Cruce tulit tribu-

3Kattö.^8,2o. ijitionem, quando se non habere dicit, ubi caput reclinet, Et 'periit fuga a

rae, et non est qui requirat animam meam\ Inquietudo enim, pavor, fuga,

confusio hie regnant.

'Dolorem in corde meo per diem", idest tristitiam, afflictionem, abiec- 30

tionem (sie enim hebraeus sonat) per totum diem. Pavet enim, omni momento

metuens abiici inaeternum, dolorem facit ipsa angustia, quae tribulatura non

siüin. 2, 8 f. sinit fugere. Unde Paulus haec omnia his verbis exprimit Po. i. 'iis, qui

sunt ex contentione, ira et iudignatio, tribulatio et angustia, in omnem ani-

mam operautis malum, ludaei primo et Graeci\ 35

'Ponam consilia in anima mea", hebraice dictum est sicut 'posui in ore

tuo verba mea" Et 'pone hoc in corde tuo', 'posui animam meam in manu

mea^ quod latine diceremus : Capiam consilia. Et 'in anima mea' (idest cum

meipso), quia non erat, a quo consilium acciperem, cum nullus hominum

hunc gemitum noscat, nedum consulere possit. Solus ergo ut patitur, ita 4^

10 nullos A 18 in fe^It B 23 q. d. A Quasi diceret BC 31 heb.

Opevationes in Psalmos. 1519—1521. 387

solus secum varia anxie consultat, non est hie communicare consilia sicut

nee dolorem cordis, atque idipsum vehementissime diserutiat. In caeteris

enim usitatis tribulationibus invenire est, qui sirailia passi seiant consulere

et eonsolari.

5 'Usquequo exaltabitur inimieus mens super me?" Prius hoc tribuit deo

obliviscenti et avertenti , non exaudienti, nunc tribuit inimico. Atque hie

iam incipit victoria iuclinare ad teutatum et finis fieri tentationis. Pars

enim vietoriae est sensisse inimieum in hac tentatione ac illo superiorem

iam fieri. Etsi enim ordinante deo inimieus exaltatur, tamen in media tenta-

10 tione non apparet inimieus, sed sohis deus omnia facere, Atque id etiam

satagit inimieus, ut tentatus non sibi, sed deo tribuat soli, sieut in Christo

Crucifixo ostensum est, quem blasphemiis eo pulsabaut, ut deo odibilis esse

videretur. Sic ps. iij. 'Multi dieunt animae meae: non est salus ipsi in deo^f. 3, 3.

eins'. Inimieum autem non nominat, sed generaliter loquitur, diabolum

15 tamen intelligit et eins studia. Ipse enim in hac tentatione proprie regnat.

Unde sunt, qui et Christum arbitrentur sepe passum esse hanc teutationem,

praesertim in horto, et lohan. xij. ubi dixit 'Et nunc anima mea turbata est, 3of). i2,27f.

et quid dieam? Pater salvifiea me ex hac hora, sed propterea veni in haue

horam, pater elarifiea nonien tuum", mira verba et certe angustiae pleua.

20 Vide, ut et hie ponit consilia in anima sua tm-bata. Primo 'quid dicam?'

deinde prat 'salvifiea me\ Kursus negat 'propterea veni in hanc horam'

donee diceret 'pater elarifiea nomen tunm\ Hie tandem finita est pugna^

quae a diabolo facta esse nulli debet esse mirum. Nam Lucas iiij. scribitsnc. 4, 13.

diabolum, cum cum in deserto tentasset, ab eo recessisse ad tempus. Ex
25 quo eliciunt illi nee iuepte, fuisse eum deineeps sepius tentatum, nee enim

audiendi sunt, qui nobis ipsum quasi insensibilem truueum fingunt, quem

opoi-tet Omnibus tentationibus sicut purum et verum hominem credere subiee-

tum fuisse, sieut et ad diseipulos dicit 'vos estis, qui permansistis meeum 2uc. 22, 28.

in tentationibus meis'.

OQ Itaque cognito inimico, ista operaute incipit mox divinae miserieordiae

radius micare et animam confortare ad aceusandum inimieum et bene speran-

dum de deo, quod in turbine procellae medio non potuit, Ideo et haec

ultima pars est quaerelae, inimieum exaltari super eum.

Respiee et exaudi me, dornine, deus mens. 13,4.

35 Illumina oculos meos, ne unquam obdorraiam in morte.

Distiuetionem versuum, quae apud nos confusa est, hebraeam scquor.

Quam longe ecee alius affectus, qui prius querebatur, sese frustra orasse,

deum oblitum et aversum non exaudisse, nunc perseverans obtinuit fiduciam

exaudiendae orationis suae, sieut Christus Luee xi. de perseverantia ora-Snc. 11, :.ff.

40 tionis doeuit inter amicum reeusantem et alium perseverantem. Sic enim et

deus aliquantulum recusat, nisi enim fideret, se exauditum iri, non oraret.

25*

338 OpiM'iitioni's in rsaliuos. 1519— ir)21.

Ciliare iam jxmk' victor (nicrüvns lincm (»ra< tonlnlidiii et soso rospici, cum

iain rcNcra i('s|)C('lus sil et cxandiliis. N('(|U(' ciiim iios ante rcspifi orainiis,

(|iiaiu ill(> i-('>]>icia(. scd iit rcspicicntcin sciilirc pci- cofdis paccin cl (idiiciani

\alcaiiuis, (|ui nos \)vv oratiaiii pracvcnii'iitciii rcspicicns foccil, iit ivsju'ci et

oxaiidiri ixtcri'iiiiis, ul sit iion solum gratia dci luiscrciitis, sod ot pax misori- r,

cordiam intoUiiiioutis lioniinis.

lu'ddit antoin sino-ula sin^ulis, <|uattu(tr (piostiis est mala, ita (|natliioi-

postulat hona. 'Rospice' pcrtiuet ad illiid 'usquoquo oblivisccris', quasi

dioat: uou modo uou videbas mo, sed nee memor eras, at nune uon solum

momento moi, sed etiam]>i-opiu.s aecedc et res])ice, ut tanto sit amplius red- in

ditum l)onum, (juauto fuit atrocius malum. ' Respice' autem tropo seripturae

etTectum dei misereutis siouificat, sieut de verbo 'Exm'gere^ dictum est psalmo

praeccdente, et praesentiorem gratioremque effectum respieere quam mcmi-

nisse significat, sicut asperiorem non meminisse quam iion respexisse. Tarn

pulchra et propria antithesi componit mala tolerata bonis accipiendis. 'Exaudi is

me, domine, deus meus"* pertinet ad illud 'usquequo avertis facieni tuam a

rae?' ac si dicat: Aversus eras ac inexorabilis , tanquam strictus, severus

iudex, nihil aliud facturus quam damnaturus me; non modo non audiebas,

sed ne audires, avertebas faciem. At nunc factus dominus, deus mens, esto

non tantum conversus, ut audias, sed etiam exaudias, nihil aliud facturus 20

f|nam me servaturus, ut sie pro irato iudice clementissimum deum habeam

'Illumina oculos meos, ne unquam obdormiam in morte" pertinet ad

illnd 'Quamdiu ponam consilia in anima mea, dolorem in corde meo per

diem?" Aversa enim facie dei a nobis statim sequitur turbatio, confusio,

caligo mentis et consilii ignorantia, qua velut in tenebris palpamus et undique 25

quaerimus, quo effugiamus. Ita si levet lumen vultus sui super nos et

con^'erterit faciem suam ad nos exauditurus, rursus illuminantur oculi nostri,

Sof). ii,9.et plena sunt omnia consiliis uberrimis. 'Ambulans enim in die non offen-

dit, quia videt lucem huius muudi'. Accedimus sie ad eum et illuminamur,

et facies nostrae non confunduntur. 30

Ad illud ^isquequo exaltabitur inimicus mens super me?' pertinet, quod

sequitur 'Ne quando dicat inimicus mens: praevalui ei\ Hie vero addit

'Ne quando obdormiam in morte', periculum commemorans. 'Dorraiam' enim

5Pi. 4, 9. ea dictio est, quae ps. iiij. 'requiescam' et per Hieronymum 'dormiara' reddita

est ibi. 'In pace simul requiescam et dormiam', idest iaeebo mortuus in pace 35

cum patribus meis. Ita enim, quia in spiritu loquitur et usus seripturae sie

habet, dormiendi verbo non ad corporalem somnum, sed ad mortem signi-

ficandam utitur. Et ut dixi, hoc versu tangitur vis huius tentationis, quae

est intentatio mortis et inferni praeseutissima et intolerabili amaritudine

7 Ueddi (im ßuftobcn Reddit) B qnestiis A 8/9 q. d. ABC 12 aflectum C

17 taiiqnam] tili A 35 ibidem B

Operationes in Psalmos. 1519—1521. 3g9

urgens, et ut Ezechias dicit Isa. xxxviij. 'Portae iuf'eri iamiain absorpturae ^ci. as, lo

in puteum aeterniim', sicut alio loco dicit .'Neqiie urgeat super nie j)uteiis ^j. eo, le.

08 slulnl^ Qiiare petit, ne dormiat iu niorte, idest ne moriatiir et iaeeat

mortiuis aeterna niorte, quod latius ps. vi. sie dicit 'Quoniam non est in'l^i 6, e.

5 morte, qui memor sit tili, in inferno autem quis confitebitur tibi?^ Cuius

contraria sententia est illa ps. iiij. 'In pace in idipsum dormiam et requiescam'. *f. i. y.

Dum enim lumen vultus dei super eum est, laetus est et in pace moritur.

At ubi aversa facie sinit eum consiliis in anima sua aestuari, dolens nietuit,

ne in morte moriatur, idest inquietissima et aeterna confusione, sicut])ulvis

10 turbine raptus agitetur. Proinde hie versus lux est huius psalmi, clare

ostendens, hanc tentationem esse in rebus sublimibus, fidei, spei, charitatis,

ubi diffidentia, desperatio, odiuni, blasphemia et similia inferni damnatorumque

portenta acerbissima certant contentione cum fide, spe et charitate. Nihil

est libidinis, irae, superbiae, avaritiae cum castitate, mititate, humilitate, largi-

15 täte uegocium, imrao rabies persecutionis corporalis, sive sit ignis, fames,

gladius, ignominia ad hoc raalum comparata. Unde et hie intelligi oportet,

ideo se timere mortem, quod non sit in ea laus et memoria dei, sed odium

et blasphemia, id quod unice exhorret.

Ne (juando dicat inimicus mens: praevalui adversus eum, 13,5.

2ü Qui tribulant me, exultabunt, si motus fuero.

Cum hie sit uuus versus in hebraeo, sententia clarior erit, si iu medio

ponatur coniuuctio *Et' pro tautologia elucidanda hoc modo: Ne forte dicat

inimicus meus, potui ei, et tribulatores mei exultent, quod motus fuerim.

Nam verbura 'potui ei' seu 'praevalui adversus eum' ps. cxxviij. sie reddidit^i- 129,2.

25 'Etenim non potuerunt mihi'. Sic enim hebraeis dicitur, id quod 'praevalere

adversus quempiara' uos dicimus. Idem ergo est, iniraicos iactare se prae-

valuisse, et tribulatores exultare, illum esse victum, Quod utique fieret, si in

morte obdormiret. Eadem sententia et ps. vi. in eosdem dicit 'Discedite a W\- 6, y.

me omnes, qui operamini iuiquitatem', idest 'Aven' seu dolorem, 'quoniam

3ü exaudivit dominus deprecationem meam'. Et xxxvij. 'Ne quaudo super- *f- 38, n.

gaudeant mihi inimici mei, et dum commoventur pedes mei, super me magna

loquantur', ubi eisdem pene verbis eadem sententia dicitur, ut patet.

Ista est iactantia et insultatio daemonum, quales in Christo crucifixo

per ludaeos evomebant 'Si filius dei es, descende nunc de cruce, salvimi fac^^^^'a^^^'

35 temetipsum, liberet eum, si vidt', ubi exaltatur inimicus, ut versu quarto

questus fuit. Quod ne fiat aut non in perpetuum irrecuperabiliter fiat, hoc

deprecatur. Quod cum ab hominibus fieri molestissiraum sit in victoriis his

nugacibus rerum temporalium, incomparabiliter atrocior est confusio, si fiat

18 vince A 25 jjütutjruiit A 28 Eandem senteutiam li(J 29 me] lueu A
30 xxxviij BC 34 evomebat A 36 qut^stus A

390 Oi)enitiones in rsalmos. 15U»— 1521'.

a (lacinuiiihus in liis victoriis riM-mu at't(>niai-um. (iiiod et iiltiinuni ost

iiialonini, (|ii(i(l dicitiir '\t victis', uhi iiialis vi alllictioinhiis addltiir igiio-

iniiiiu, iusiiUatio vi iaotantia, (|uat' acrius .solet iirorc (luaiii i[).sa pugna, iniino

(juam ij)sa caodos vi casus. Quo syniholo doconuir, <|uid ftu^iat actorna cou-

iiisio victis. (inoinodo auteni daemoiics cxultent, <juos crediimis danuiatioiicin r.

siiaiii ul)i(juc sccum ferro, aliis relinquo cxplicandum. fSatis ahniidaiit

cxciupla, fuisse cos ad lapsuin sanctoruin gavisos, et si cxcinj)Ia iioii csscnt,

taincn luiiiis scripturae autoritas sufllicit ad rci vcritatcni astrueiidam (idclibus.

13, c.
^'^ft*^'

autcm in luiscricordia tua spcravi, cxultavit cor

mcuin in salutari tiio, cantaho doniino, n,

Qui bona tribuit mihi, et psallani nomin i domini altissimi.

Haec nnus versus in hebraeo sunt, et particula ultima 'Et psallam

'45i. 7, 18. nomini domini altissimi' assuta est ex ps. vij. Hebraeus enim alteram parteni

versus sie finit 'Qui bona tribuit mihi' seu, ut ad verbum reddam 'quoiiiani

reddidit super me'. Itacpie tria membra habet prior pars '8pera\i in miseri- i''

eordia tua', 'exultavit cor nieum in sahitari tuo', 'cantabo domino', de quibns

atiectibus psahiio quinto abunde dictum est. Opponere auteni videtur haec

inimicorum suorum iactautiae, ac si dicat: illi iactant, se praevaluisse, exul-

tant, me succubuisse, at ego non de mea virtute, sed tua misericordia me
iacto, et exulto non in mea victoria, sed in tuo salutari, idest salute, qua 20

me indignum longeque alia meritum salvum foecisti per misericordiam tuam,

ut emphasis sit fortis in dictionibus 'misericordia tua' et 'salutari tuo'.

Quibus iterum inculcatur, quod saepius inculcandum est, propter ignaros dei

et superbos hypocritas: Neminem scilicet non inveniri peccatorem damna-

bilem coram deo nee posse subsistere ante faciem aquilonis huius daemonum, 25

quantumlibet sanctus et plenus bonis operibus sit, quae illi subito faciunt

sordere suis accusatiouibus potentissimis , nisi syncera fide et spe, de suis

meritis et diguitate desperans, purissimam gratuitamque misericordiam dei

apprehendat et firmiter teneat, in eaque sola sese confidat salutem conse-

cuturum, ut sie stet occasio cantandi soli domino, non uobis, qui indignos 3o

mera misericordia salvos fecit, in qua salute exultare cor possit. Nam si

aliud prodesset ad salutem, quam misericordia dei, idipsum sine dubio et hie

posuisset, imo quaestus fuit iiniversa consilia animae suae, inter quae et de

meritis suis tractavit, non nisi dolorem ei praebuisse. Adeo misericordia

sola necessaria et nihil secum patitur, in quo simul speret homo. Hoc enim 35

esset divaricari pedes et claudicare in duas partes et more Samaritanorum

simul deum et Idolum colere, quem nemo colit, nisi fides syncera et unica •

in unicam misericordiam suam. Alioquin non soli domino cantabitur gratiae-

que agentur, sed et Idolo nostro, quod cooperatum fuerit, quod absit.

33 quaestus A 38 suam] eius C

Üperationes in Psiilmos. 1519—1521. 39I

'Quoiiiam reddidit'. Non liic merita digui, coudigni, congnii t)portet

sonmiare, sicut hoc verbum retribuere seu reddere acclpiinu.s. (iiiod eiiiin

per misericordiam solam redditiir, indiguis et gratuito redditur, ciii debetiir

cantiis, laus et gratiarumactio, Quod vero ineritis redditur, sine inisericordia,

5 inimo exigeute iustitia, ubi laus debetur et cantus operanti, non reddenti.

Q,ui impii doctores bis })estibus doctrinae suae extinguunt exultationem cor-

dis et suavitatein dei in bümiuibus et aufferunt laudem eius, sicut Mich, ij. sjjjici,. 2, 9.

dicit 'Mulieres populi mei eiecistis de domo delitiarum suaruni", idest de

conscientia exultante in salutari duicis misericordiae dei, 'et laudem meam
10 tulistis a parvulis earum imperpetuum'. Stat sententia omuium horaiuum

more quoque firmata, eos in benefactore laetari, cantare, benedicere, qui se

gratis adiutos intellexerint, quod (juanto magis in deo praestanduni est, ut

intelligamus et faciaraus. Scieudum, (juod ea, quae in tentationibus amiserat

sive amisisse videbatur, post cumulatius reddeute deo receperit. Proinde

15 retribuere potius aniissiouem meritorum quam acquisitionem respicit , si

scripturae usum observes seu mutationem potius rerum , dum deus occidit

et vivificat, peccatores facit et iustificat et omnino auifert orania, ut omuia

reddat. Quam crucis scientiam (jui non habent, coguntur istis somniis agi-

tari de cougregandis meritis, quae praemiis congruis, condignis, dignis com-

20 penseutur, etiam apud deum. Nam et illud Apostoli 'Reposita est mihi-'. Jim. 4,8.

Corona iustitiae, quam reddet mihi in illum diera iustus iudex" potius referam

ad adversarios pertinere quam ad sua merita, hoc modo : Deus cum sit iustus

iudex, reddet mihi in illo die coronam pro stercore, quo me in hoc die con-

fundit muudus. Huic vero pro sua gloria, qua in hoc die supcrbit iniquus,

25 reddet et mutabit ignominiam in illo die, ut omnino siguificet, aliud aufferen-

dum et aliud reponeudum, utruuque gratuita misericordia, sicut Ihesus sacer-

dos apud Zachariam iij. exuitur vestibus sordidis, in quibus adversabatur ei (Bau). 3, 1 ff.

Satanas et induitur mutatoriis, ut ibidem dicit.

Id quod '^mihi' et hebraice 'alai', 'super rae", dicitur, eadem dictio est,

30 quae supra 'Usquequo exaltabitur inimicus mens super me?' Et ps. vij. ^f. 7, 9.

'secundum innocentiam meam super me', ubi rectius dixissemus 'secundum

innocentiam meam mihi' quam ea, quae ex Hieronymo docuimus et prae-

sumpsimus, cum eadem dictio motum ad locum duutaxat siguificet, ut et

ps. xxxvij. 'Dum commoventur pedes mei, super me magnificaveruut'. Ita*pf. 3«, i?

35 et ibi 'ludica secuudum innocentiam meam super me' seu 'ludica ad me'

seu 'mihi', ut 'super me' ad verbum 'iudica', non ad 'innocentiam' copuletur.

29 heb. ABC

392 (Iperationes in Psalmos. 1519—1521.

PSALMVS TKUriVS DKCIMVS,
hp:rkaeis QVAirrvs dkcimvs.

AJ) Vicloriarn l)a\i(l.

14,1. T^'"^'* insipit'iis in (Mirdo siio: iioii est (1(mis.

I I ('(Hill |)t i siiiit ft iiboini ii:il)ilt's l'av.ü sunt in stndiis s

suis, nun est ((ui t'aciat bunnni, nun est ustiuc ad unnm.

TTi (luo vi'i-sns sunt unus hebraeis, et partieula 'non est uscjue ad

lUHun' snpcrtluil lioe loeo, (jnae tercio vcrsu seniel ponitnr. Ilebraeus sie

'Dixit stnltus in eorde suo: non est dens, e()rrn})ta et abominabilia feeeruni

studia, non est faeiens bonuni'. Ubi 'stnltns' singnlari uumero per synec- lo

docheu })onitur pro toto poj)ulü, quia secjuitur 'feccrunt' pluraliter. Est

i.a)iPj.6, i->. auteni hie psalmus ex Gen. vi. suniptns, ubi siniilibus verbis (ticitur, cor-

rnptain esse terrani a filiis hominuui, et dominum respexisse super filios

hominum, et iniquitatem seu malitiam, (juae 'liamas' hebraice dieitur, idest

^'i- 14. 4. iniuriam, vim, oppressionem praevaluisse, (|Uod hie dieit 'plebem devorari\ 15

Quare eiusdem historiae series hunc psalmum pulehre illuminabit, (pii ge-

nerationem impiorum simili corruptela sive describit iu praesenti sive j)ro-

phetat in futurum praevalere, semper enim talis generatio durat, lieet ali-

(jnaudo atrocius saeviat. Nihil ergo hoc psalmo de persecutione piorum,

nee de falsis raagistris loquitur, sed scopus eins est, Mores et vitara pecca- 20

torum sive generatiouis pravae describere et ostendere, omnes homines esse

})eccatores et malos, qui extra gratiam agunt, ut qui non nisi in superbia,

libidiue, rapina, fraude, caede et similibus })eccatis vivunt, licet haec omnia

uitautur colorare aut uegligant observare. Et in hune scopum adducit cum

SRöni.3,ioff. Paulus Ro. iij. 25

Primum raalum, fons scilicet omnium malorum, est ignorantia dei, (jui

enim iu primum praeceptum peccat, uullum aliorum non praevaricatur. At

cum in primo praecepto omnia praecepta pendeant, indeque regulentur et

agantur, deinde nullum aliud pluribus modis nee pluribus hominibus violetur,

ex eo ipso facile est intelligere, quam pauci sint boni, et iuter filios homi- 30

uum non esse unum, qui faciat bouum. Nam ut non omnes adulterentur

aut libidinentur in opere aut occidaut, omnes tamen eadem omnibus com-

muni incrediditate in primum])raeceptuni peccant et data occasionc libi-

dinautur, occidunt omneque malum faeiunt. Itaque omnis filius Adam est

'NabaF iste, idest stnltus et idolatra, ignarus dei, ut hie dieitur. Non autem 35

9iöm. 1, 19. hoc intelligendum est, quasi prorsus nihil de deo sciant, cum Ro. i. doceat,

Notum dei esse manifestum omnibus. Nisi enim esset notitia divinitatis

inextinguibiliter omnibus hominibus indita, nunquam fuisset idololatria iuventa.

2 HEB. A 16 quia BC 37 Notum] Nomen C g.

Operationes in Psalnios. 1519—1521. 393

Cur enim idola colueruiit, nisi (|uü(1 divinitatem aliquam es.se omnes per-

siiasiun habuerunt? Quomodo eaiu tribuerent hominibiis, daenionibus, et

sie veritatem dei in mendacia verterent, si eain uoii esse putasscnt? Aiit

quomodo eos honorare [)raesuinpsissent, quibus niiiil, idest divinitatem nus-

5 (|uam existentem, tribuissent? Cognoverunt ergo, sed hoc erraveruut, (]Uod

veritatem dei commutaverunt in mendacium et econtra mendacium in veri-

tatem dei, hoc est id, (juod vcre deus est, tribuerunt homini aut creaturae,

et ediverso, quod non est deus, sed mendacium, tribuerunt deo, quod foece-

ruüt et adhuc faciunt, qui opus et verbum dei non intelligentes blasphemant

iij et daenionibus tribuunt, rursum jilacita sua, sive verbum sive opus, etiam

ex daemoue suggestum, deo tribuunt, frequentissimum onmium malorum.

Nam nee illi Gen. vi. scribuutur deum sie ignorasse, quod nihil de eo i- 9)iof. e, 3.

scieriut, cum iustitiae praeco, Noe, illis deum praedicaret, sed 'spiritus meus'

inipiit 'non permanebit in hominibus istis inaeternum, quia carnes sunt', seu

15 ut hebraeus 'spiritus mens non iudicabit, non disceptabit cum eis, non habet

Operationen! suam in eis', quia crucifixionem carnis respmmt, ideo spiritus

mei iudicium non sustinent. Quibus verbis sive per Noe sive ((piod magis

credo) per alios quoque dictis idem voluit quod hie psalmus, scilicet publice

arguens, eos esse carnes et sine spiritu, idest abominabiles et corruptos, non

20 facientes bonum usque ad unum, Ita hie in spiritu lo(iuens, facie coutempta,

et renes scrutans ac corda dicit, Nabal istum negare deum, non in ore et

gestu et pompa externis, ubi deum etiam prae veris dei amatoribus iactat

se nosse, sed in corde, idest intimo affectu, cuius caecitatem mox sequitur

caecitas quoque mentis, ut nee recte de deo cogitet nee loquatur nee operetur,

25 sicut ps. X. dictum est. Et Paulus Tit. i. 'dicunt, se nosse deum, factisxtt. 1, ig.

autem negant'. Hi ergo soli habent deum, qui in deum credunt fide non

ficta. Caeteri omnes sunt stulti et dicunt in corde suo: non est deus.^

Alterum malum, scilicet rivus, immo gurges malorum, qui ex hoc in-

credulitatis fönte proruit, est, omnia eorum studia (idest quicquid cogitant,

3u sapiunt, dicunt, faciunt, statuunt aut quovis modo agunt) esse prava et

abominabilia, quasi iuxta Paulum Tit. i. dicas 'Immundis nihil est mundum, Xit. 1, 15.

sed inquinata est eorum mens et couscientia'. Atque ita uno verbo brevitur

pronuuciat universam vitam incredulorum, ut Ro. xiiij. 'Omne quod non est Möm. 14, 23.

ex fide, peccatum est'. Dictio enim 'aelila', quae hie pro 'studiis' est reddita,

35 sicut et ps. ix. 'Annunciate inter geutes studia eins', generale uomen est, ut *ß!. y, 12.

omnia significet, quae quis gerere possit, consilia, conatus, verba, opera, ut

omnia aut per fidem probata et grata aut per incredulitatem prava et

abominata esse intelligamus, quaecunque homo potest aut facit. Nam et

Apostolus Tit. i. cum rationem redderet, quare nihil esset mundum imnuuidis, Sit. 1, 15 1

13 Noii A Nose B 34 qlila A 35 Anuiiciate A

') Wit biefem ©a^e beginnt bie Überfe^ung in d fg unb teidjt biö 408,13.

;'{04 Oporationes in Ptüilmos. ir)10

—

U)2\.

i't iiii|iiiiKit;u- cssciü ('(tnim iiioiis et consciontiii, noii iiliiun dodit, (|iiaiM i\\UH\

c'ssiMit iiu'i'i'tltili <•(per lioc aboiniiuiti ot ;ul oiiinc opus honiini rt'})r(tl)i.

Ciiiiil ergo hie clictiiri sunt, (jui operti nioraliter bona et neutralia coni-

iniMiti sunt? ProCecto aliud nihil, (piani (juoil corrupta studia et abominata

et inununda et inijuinata et infidelia Hni^ent sibi ideni esse, (|Uod non nieri- •''

toiia nee deineritoria nee peeeata nee tanien nierita. Sie eniin niiseri

lotjuuntur deeeptores, timorem dei extin«2;uentes, honiinibus palpantes et gratiani

jRi'iii. i4.2:t. tidei niinorantt^s. Sed resistit eis ctiani ipsorunuuet sensu Apostolus Ro. xiiij.,

ubi onuie, (|Ut)d non est ex fide, peceatum vocat. Hie enim ipsi fidem eon-

scientiani intelligunt, optime loquentes, nee minus salubriter quam Caiphas i«

ju-ophetavit, nisi quod suuni Optimum verbuni sicut et ille non intelligunt.

kSi enim homo aliiiuid faeiens aut vivens, quod non eredit deo plaeere, idest

eontra eouseientiam suam est, aedificat ad geennam, lam vere omnia eorum

opera et studia, (juae eontra conscicutiam faciunt, idest (juae non suut ex

fide, seu (juae non ereduut deo plaeere, aedifieant ad geennam, quod et veris- 15

simum est. Oportet enim, christianum homineni eredere, sese in omnibus

plaeere deo. Quando autem hie loeus non voeat de fide et operibus loqui,

paululum verbositati dandum est, sicut fecimus de spe et passionibus, ps. v,,

facturi idem de charitate et beneficiis, ubi locus fuerit. ^

Principio hoc certum est, inter praecepta dei sununum, maximum et 20

2.iri!oi. 20,2t. primum esse id, quod in deealogo Mosi primo loco ponitur 'Ego dominus

deus tuus, qui eduxi te de terra Aegypti: Non habebis deos alienos coram

me' &c. Cuius praecepti opera sunt])ropria et (ut vocant) elicita et imme-

diata, eredere, sperare, diligere, timere deum et ea quae dei sunt. Quae

opera nostri appellant habitus et actus elicitos."'^ Ideo in mortuam literam 25

lapsi deputant eis opera externa,^ ut labiis orare, genu flectere et id genus

alias ceremonias. Qua theologia excaecati uon possunt intelligere verba

divinae scripturae, ubi de opere dei, fide, spe, charitate, timore docent.

Maior enim scripturae totius pars hoc agit,* ut opus domini (idest fidem)

c^^i';
I'
^^commendet, ut Isa. v. 'Opus domini non respicitis'. Et loh. vi. 'Hoc es^l so

*f. 81, 9 f.
opus dei, ut credatis in eum, quem ille misit'. Et ps. Ixxx. 'Israel, si

audieris me, non erit in te deus recens, nee adorabis deum alieuum^ quasi

dicat: hoc erit opus, cultus dei, si audias seu credas, idest fides est vere

latria et primi mandati primum opus. Quare qui scripturas volet intelligere,

oportet, ut relicto philosophieo theologorum ritu vocabulum 'opus domini' 35

2 bonum feP BC 4 cormpte A 30 lob. C 32/33 cj. d. ABC 35 Theologicorum BC

') Seit gnn,5en ?lBicf)nitt Don 393,27 bt§ locus fuerit t)at d (fg) ouf bcn 9{aum einer

Cctonfeite äufammenge.pgcn. ^m g^olgenbcn fc^Ucfet \iä) bann bie Übetfeijung genauer on bcn lat.

Zcxi an. '^) SoId)e tonä ober, nennen önnfere f(i)ul lerer, §abitu'3 et actu§ cticitoö, bo§

ift geU)onf)cl)ten, nerigunge n. tvnd, fo im Vitien obber geinutte, bnb nidjt eufferltd) burd) gelib=

maß be-3 Icibe^i gefd)ef;en. d ^) euifertid)e Wxä (bie fie actu^ imperatos nennen) fo burd)

hn teib gefc^eljen d *) arbeitet barauff ha^ d

Operationes in Psalnios. 1519— 1521. 395

tauto studio discat introrsum traliere ad actus auiuiae, quos illi elicitos

vücaut, quanto illi extrorsum traxerunt ad actus (ut dicunt) imperatos et

mediatüs, aut quo magis excecautur, ad opera creationis extra a deo perfecta.

Sicut autem uihil facit, qui primum praeceptum omitteus omuia alia

:> inferiora, tarn diviua quam Immaua, servat/ ita nihil facit, qui quaecun(][ue

bona facit et mala omittit, si non credit in deum. Cum sicut primum prae-

ceptum est metrum, mensura, regula, virtus omnium aliorum praeceptorum,

in quo tanquam in capite omnia membra peadeut, vivaiut, vegetantur,^ ita

fides, opus eiusdera praecepti, est caput, vita et virtus omnium aliorum

lu operum et verissime universale illud reale,^ quod est unum in oninibus, ut

nidlum opus sit bonum, nisi fides ipsum operata fuerit, imrao nisi fide ut

fermento novo penitus imbutum ac perfusum fuerit. Fides autem esse nuUo

modo potest, nisi sit vivax quaedam et indubitata opinio, qua liomo certus

est, super omuem certitudinem sese placere deo, se habere propitium et

15 ignoscentem deum in omnibus, quae fecerit aut gesserit: propitium in bonis,

ignosceutem in malis. Quid enim est fides, quae non est talis opinio?*

Talem probat Apostolus heb. xi. multis exemplis, et Christus in Euangelio ^cbi- n

facturus virtutem fere explorat primum,' an credant, eum posse et velle

facere, qui ob hoc ipsum scribitur Matt, xiij., in patria sua non potuisse iöiattij.is.r.s.

20 multas virtutes facere propter iucredulitatem eorum. Et xvij. discipulos-Wntto. 17,20.

propter iucredulitatem eorum dicit non potuisse eiicere daemonium lunaticum.

Ex his intelligitur, unde fluat illud Apostoli Ro. xiiij. 'Omne, quod non SHüm. 14, 23.

est ex fide, peccatum est\ Et Tit. i. 'Inquinatae sunt eorum mens et con-xit. 1, is.

scientia'. Quare? Quia sunt increduli, cum sola fides purificet cor, Act. xv., 9tpgfd).i5, 9.

25 Et impleat omuia mandati dei, ut Eccle. xxxij. 'In omni opere tuo crede ex sir. 32, jt.

fide animae tuae, haec est enim conservatio mandatorum dei\ Nota 'in omni

opere tuo crede' et 'fides est maudatorum dei conservatio'. Nonne nova

nostris theologis senteutia? Idem Eccle. ix. 'Vade et comede in laetitia^prcb. 9, 7.

panem tuum et bibe in bono corde vinum tuum, quia placent opera tua deo',

30 ubi hebraeus dicit *ki kebar ratza ha aeloim eth maaeschecha'. *Bar' autem

varie transferri potest: quoniam sicut 'filius' (sive 'electus' sive 'purus') pla-

cens deo opera tua, vel sie: Quoniam sicut filii placentis deo opera tua, ut

sit .sensus: Esto semper laetus et iucuudus sciens, quod quicquid feceris,

tale est apud deum, qualis est dilecti et electi filii coram patre suo operatio,

9 est] sit BC 22 xviiij C 30 Qloiin A maQschecha A 31 varit; A

1) Si'Qtetc^ aUx aU nicfjtö gut§ f^itn foitit, bcr ba§ erfte gcpot gotte« ni(^t f)elt, ob ex

gleid) alle bic aubetn gotlidje u. menfdjUdje gcpott f)tcüc d '-) am f)clt)pte tiangen, Icbcii

u. belüeguttg bariion cmpfaf)en d ') 2>nb in bet loavljetjt ba^ inüuerfatc rcatc d

*l baburd) bcr menfdj Dp aller gclütifcfte fei, hivi er gottc tuolgefalle, Diib cl)iifn gncbigeii

gültigen gott l)abe, ber ifym ber^eiljc alte5 \m^ er bofe^j tl)u, bitiib uiit gitaben anncl)me alleS

tDQä er gutö tt)U jc. 3}ann jdd folc^er loa^it u. amierfidjt nidjt ifl, ha ift tel)n glalube d

^) forfct)ete er faft olluegenn juuor d

396 Operationos in Psalnios. ITiU»- ir)21.

iPJai. ;<, 17. (|ii() inotln Mahuli. iij. (licidii' ' Kt cniiit iiiilii in die, (|ii:i »',<;o laciaiii, in

»Uicb. 0, 8f. iM-cnliniM. et paivain eis, sicnt parcil vir lilio sno scfvicnli sibi". Sciinitnr

'Omni Icnipoic siiil vcstinicnta tna Candida, et oküini de capitc, tiio non

di-fu-iat , ihn'vv \ ila cnni nxorc, <(uani diligis ciinctis diobu.s vitae vaniiiiüs

tiiac. <|ui da(i sunt (il)i sul) solc omni tempore vaiiitatis tiiao. llaec enim :.

ot i)ars in vita et lalxtre tui), (pio laboras sul) solc\ Ubi 'v^estimeiita et

oleum', lieet multi non Indiana tro|)oloj2;ia pro 'o])eribu8 et laetitia' aeeipiuiit,

(amen :n\ literam puto dietuiii, qnod diebtis laetitiae candidis ve.stibiis, sieiit

in luetu pnllis et atris seil sacco iiti Sülcaut, saltem eins regionis homines,

iit laetitiae appaiatum tarn in vietii quam amietii signifieet, sicnt et Christus i«

a'inttn t>, 17. Matt. vi. 'Tu cum ieiunaveris, iinge capiit tiium et lava faciem tuaiiT, idest

esto laetus &Q.

Pernieiosissime ergo doeent, (|ui illinninatos fidei magistros sese pro-

fessi negant, uecessariain esse haue fidem in omni opere, immo in omne

opus/ fiugentes nobis generalem quandam lidem in habitn sterteuteni sen i'>

inortuatn potins,'-^ quae pro tempore actum credendi cliciat. Quod cnim tem-

pus huic actni dabunt? an tautnin inquisitionis tenipus?^ Verum stnltitia

possedit eos nimia, (jua fideni et opus eins cum caeterarum virtutum nsn

contnleruut,* ut qnia non omni tempore orare, legere, pauperes visitare, in-

firmos iuvare, immo nuUum opus perpetuo et assiduo facere possumus, arbi- 20

trantur, et fidem simili vicissitudine aliquando operari, aliquando quiescere,

non intelligentes, quod in omni operum varietate manet ipsa eadera fides, in

omni opere credens et confidens, deo sese placere, seu potius illum ignoscere

et propitium esse. Error ergo est, fidem et opus eins iuxta alias virtutes

et opera collocare, quam oportet snpra omnia elevare et tanquam incessa- j.i

bilem quandam et generalem influentiam super omnia opera existimare, (jua

movente et agente omnia moveantur, agant, vigeant, placeant, quae sunt in

i.Sam.io,6f. liomine.^ Sic Samuel ad Saul. i. Reg. x. nulluni praescripsit opus, sed ait

'Et insiliet in te Spiritus domini, et propbetabis cum eis. Quando ergo

evenerint omnia haec signa tibi, fac quaecunque invenerit manus tua, qnia '^^

dominus tecum est'. Itaque in fide omnia opera sunt aequalia, utcunque

sese obtulerint. Ipsa enim sola est opus operum omnium. Ubi autem

dilferentia operum fnerit, hie vel fides deest, vel in oculis insipientium apparet

7 accipiant BC 27 monente AB

') nic^t notf) fei in allem luercfe, önb ju aUen tocrcfcit d -
1

cijncii gemel^nen glatuticn

im t)abitu bet ba fc^Ieffet, ober gar tobt tigt d ^1 bie ^njt bn inqiüfitton d *) 5(ber

fie finbt gar mit t()DtI)el)t beieffenn, in bcm, baö fie bcii gtalobenn ünnb fein luercf gleid)

achten, fam anbere ^abit ober titgcnbe mit l)t)ren tuercfen d ^) ^i^eriimb ift§ el)n ferlidjer

i)rtf)umb IDO mon ben gtalnben n. fein loercf, neben anbere tngent n. t)I}re toercf fe^et. 2Beld)cn

man Dber alle luerdt ergeben, Dnnb gteic^fam ei)n gcincijn inflnen^ über oüe loerd arf}tcn fol,

bie one auff t)orenn toircfet, burd) toUdy^ belegen antreiben n. loirden, afle anbere im menfc^cn

Betoegt iDerben, toircfen, grünen u. inotgefeEig irerben d

Operationes in Psalmos. 1519—1521, 397

differentia operum aliqua esse. Credenti enini deo idem est, si ieiunot sive

oret sive fratri serviat, in omnibus enim deo se servire novit et placore

aequaliter, sive magna sive parva sint opera, preciosa sive vilia, brevia sive

longa, Nee eligit proprie aliquod opus, rursus nee reprobat ullum, sed ut

5 Sanuiel ait Tacit quodcunque invenerit manus eius\ Ul^i autem fides non i.snm.io,

est, ibi fervet miserrimuni negocium distinguendorum, eligendoruni, repro-

bandorum operum, dum stulta et impia opinione credunt, se iioc opere nn'nus

et illo magis placituros esse, quae iniquitas plena labore, cura et soUicitudine

hebraiee 'Aven" et 'aniaP dicitur, ut supra satis dictum est.

10 Horum impia stultitia est, quadam spirituali simonia velle donum dei

emere. Hoc enim agunt, ut per et post opera fidem in deum habeant, suisque

studiis propitium deum faciant, cum econtra deum propitium habere oporteat

in fide primum, deinde in eadem fide operari bona, ut sit gratiae prae-

venientis, non nostrae virtutis mereutis, quod placemus deo. Non enim

if. placere potest ullus deo, quia operatur bona, sed operatur bona, quia placet

deo, ut causa operum bonorum sit fides placendi deo, non autem opera sint

causa fidei placendi deo. Unde et impossibile est, eos non magis fidere in

sua opera quam in deum, etsi (ut solent hvpocritae mentiri) iactent, sese in

deo solo fidere. Ita semper circa fidem reprobi manent, simulantes perpetuo,

20 sese confidere deo. Incredibileque est, quam occultum, profundum mag-

numque malum sit hoc vitium cordis humani, quod non modo bonis operibus

sese vestit et alit, usque in insuperabilem ac desperatam perversitatem , sed

et ipsius fidei, cui ex diametro pugnat, titulo et precio sese tum venditet,

tum palpet in seipso. David in illud orat ps. 1. 'Cor mundum crea in me -^i 51, 12.

25 deus, et spiritum rectum innova in visceribus meis'. Et xiij. *Si mei non'iSf. 19, 14.

fuerint dominati, tunc imraaculatus ero et emundabor a delicto maximo'. Si

quis videre posset, quot speciosissimos operarios perdat haec uequitia, in-

telligeret illud Eccle. viij. 'Vidi impios sepultos, qni etiam cum adhuc vive- *reb. s, u

reut, in loco saucto erant et laudabantur in civitate quasi iustorum üperum^

30 Denique vix est alind naturalius homini vitium et maiore cura eradicandum

quam subtilis ista praesumptio, quae semper nititur deum praevenire et per

opera sua propitium facere. Ex quo monstro naturali fluxerunt etiam impia

illa dogmata in Ecclesia, quibus homines pro placando deo et satisfiiciendo

pro peccatis ad opera et indulgentias impelluntur, fide dei penitus omissa.

35 Quin ego credo id radicatissimi mali et speciosissimi idoli in spiritu (ut

ps. xxxi. vocat) non extingui, immo nee cognosci quidem unquam, nisi homo ^f. 32, 2.

maioribus illis mortis, inferni, conscientiae sen fidei, spei, praedestinationis et

id geuus tentationibus vexetur. Caetera omnia augent potius quam toUant,

quantumlibet sint magnae virtutes aut opera.

40 Eadem pernicies est eorum, qui negant, omnia opera extra fidem facta

peccata esse, quam supra tetigimus. Quibus si dicas, an o])us bonum factum

1 sive ieinnet C 2:3 vciiditat C 24 p,i!p;it ^'

398 Oporationos in l'sulinos. ir)10— ir)21.

in iuliiltonui(H, occidoiuli, furaiuli studio ant in robollionc scn inobcdiontin sit

|KH'ca(nin, siiii« diihio rcspoiidoiit,])CH-t'atiiiii csso. Cur ergo pcccanti in pri-

nnnn praoccptuni vt facienti oj>us honuni in inobedientia dei (idest incre-

dulitato) tantuni tribunnt, ut pecratuni esse ncgent? An non est inobedientia

dei et ineredulitas tantun»])eceatuni, (|uantuni est fornicandi Studium scu 5

eastitatis neglectus? Verum peccatuin incrednlitatis ardiuini et omnium
';;j. HO, lt. naturalissiniuni est, inuno natura ij)sa lactuni, de (pia dicitui- 'oiniu's honio

niendax', non potest in seipso homo agnoseere, sed peecatuni earnis et furti

et iioniieidii et rebellionis humanac, quia in crassa parte sua, sensu et cor-

pore geritur, facile intelligitur in parte sua subtiliore, scilieet anima et in- 10

tellectu. Sed ipsa aninia suuni ineoniparabiliter niaius vitiuni et trabem in

oeulo suo non sentit, ideo festucam corporis sui facile videt, sicut est

iugenium hypocritarum et omnium, qui sunt spiritu immundi, donec robustis

et spiritualibus periculis mortis et inferni examinentur. Sicut in simili: Calx

Sir. 10, i4.friget, donec aqua perfundatur. Unde recte Sapiens dicit 'Initium seu caput 15

peccati seu potius princeps et summum omnium peccatoruin est apostatare

a deo'. Cuius capitis velut membra sunt rebelliones, libidines, caedes, furta

et quicquid peccatorum nominari potest. Quibus nos deus velut monet, ut

cogitemus, si haec tam magna et foeda sunt, quam magnum et foedum sit

Caput et regulus ille multipes et multiceps glirium istorum, incredulitas ij)sa, 20

inmio Basiliscus, ut quod solo conspectu omnia opera mortificet. Quid ergo

Wntti) 23,27. sunt multa opera bona sine fide nisi (ut Christus ait) 'Sepulchrum dealbatum,

intus plenum omni spurcitia et iniquitate""?

Corruit et illa perversitas de obice ponendo vel tollendo vulgata. Si

enim adulterari aut furari aut occidere est obicem ponere, quantumlibet simul 25

quis bona operetur aut sese disponat, quanto magis non credere est obicem

ponere, etiam si omnia interim opera bona faciat? Multo enim rigidius

praeceptum est, ut credamus in deum, quam ne fornicemur, aut ne occi-

damus. Quare fidei in prima tabula praeceptae omissio longe praeponderat

istorum peccatorum commissioni in secunda tabula prohibitorum. Itaque 3o

sicut incredulitas, fons omnium malorum, nulluni sinit opus bonum fieri, aut

si fit, polluit et ad omnia peccata pronum facit, ita econtra fides, fons

omnium bonorum, non sinit fieri raalum, aut si fit, .statim tollit et purgat

et ad omnia bona opera pronum facit. Inde cum Adam et Heva increduli-

tate peccassent, mox libidinem ceu fructum in membris senserunt. Contra 35

3o(). 7, 38. Ich. vij. 'Qui credit in me, sicut dicit scriptura, flumina de ventre eins fluent

2.Tim. 2, 19. aquae vivae'. Et ij. Timo. ij. 'Et discedit ab iniquitate omnis, qui invocat

nomen domini'. Quare nos fortiter teueamus, primum praeceptum esse caput

et initium omnium praecej)torum, et opus eins esse caput et initium omnium

operum, totaque via errare philosophiam moralem peripat«ticorum, quae dicit: 40

9 et (öor rebelliunis) fe^tt B 17 capitis] peccntis B

Operationes in Psalmos. 1519—1521. 399

faciendo iusta, temperata, efficimur iusti, teraperati &c. Non sie impii, non

sie, secl iusti temperatique facti facimus iusta et temperata. Iusti autem

efficimur per fidem, quae credit, deum esse nobis propitium, quod ut cre-

dereraus, praecepit dicens 'Ego dominus deus tuus, Non liabebis alium deum2.üKoi.2o,2f.

5 coram me\ Sicut autem credimus, sie fiet nobis, Neque enira fides haec

fallitur, fallitur potius, qui hoc timet aut dubitat credere.

Dices autem: quoraodo potest fieri, ut in omnibus operibus credam,

me placere deo, aut deiun mihi esse semper et perpetuo propitium, cum ali-

qnando cum proximo loquar, bibam, comedam, rideam, sed et iocer ali-

10 quoties, et iucimdis sermonibus mutuo nos consolemur? lam quid si peccem

manifestario peccato et ruam etiam grandi aliquo lapsu, ut irae, hbidinis,

cupiditatis? atque quis est ille perfectus vir, qui non oiFenderit in verbo,

ut lacobus Apostolus ait ? Sed ut tu ipse doces, in omni opere bono esse 3ac. 3, 2.

Vitium, nunquid vitium deo placere potest?

15 Respondeo primum de operibus familiaritatis. Hypocritae, qui opera

dei concluserunt in suas tristes angustias, rigidi et implacabiles censores

sunt eorum operum, quae familiaritas honesta facit, ut sunt hilares convictus,

acute aut facete dicta, risus et iocus humaniores. Nam de scurrilibus,

cachinno, turpiloquio hie nihil dico, quando haec nee humanitus iustituta

20 vivendi ratio probat. Verum cum vita ista sine convictu non transeat, certe

credere te oportet, deo etiam placere, si fratrem hilariore vultu alloquaris,

blandiusculo risu invitaris, nonnunquam et facetulo aut arguto dieterio de-

lecteris. Nam haec nimirum est 'Chrestotes' illa a Paulo Gal. v. commen- ©„{. 5, 22.

data, quam benignitatem seu suavitatem eonversationis vocant, quam idem

25 ij. Corin. vi. exhibere nos iubet dieens 'sed in omnibus exhibeamus nosmet- 2. C£or. g, 4.

ipsos sieut dei ministros in multa patientia'. Et infra 'in suavitate, in 2. eov. 0, s.

spiritu sancto', ubi 'in spiritu sancto' addit, ne comitas ista seu hilaritas,

sieuti fere solet, degeneret in levitatem et effusam scurrilitatem ac licentiam

quandam quodlibet dicendi et faciendi, donec ex suavitate fructifera Spiritus

30 saneti faciant suavitatem mortiferam Spiritus immundi. Sie de S. Bernhardo

legitur, Qui fratrem tristiorem solaturus iocatus est in cum, ponens ei pedem

in insidiis, ut caderet, dicensque. Factum oeiosum, sed non ociose. Quodsi

quid etiam peecati (sieut timendum est) per ignorautiam irrepserit, vincitur

tarnen fide dei, qua eredimus, nos ita placere, ut ignoseat, quod peccatum

35 est, qui talem se nobis praebet, qualem eredimus.

De peccatis vero manifestariis illud prover. xxiiij. dico 'Septies cadet©pr. 24, le.

iustus et toties resurget, impii vero eorruent in malum'. Hoc enim distat

iustus ab impio, quod impius per opera praesumit deum placare et vineere,

unde ubi ceciderit, nunquam resurgit, quia aliam viam resurgendi non habet

4u quam opera, quibus deum fleetat, sieuti putat. Quod quia non potest fieri.

6 qui] quo B 18 aöt A 28 vere C 35 noLis se BC

400 Operationes in Psalmos. 1519— 1521.

])ju'oiu ctirdis iioii invcnioMs unquam, neoossario desperat. lustus aiiteni, qui

seit, (IcMim 11(111 111(1(1(1 promisisise et praevenisso, sed etiani praecepisso, ante

(iinnia opi'ia in se credi et sperari, nee ideo resnrgit, quia 0})eribns nititnr,

lu'c ideo iacens nianet, ipiia eceidit, sed])rüniissi et praeeepti dei nienior

niiserieordiani propitiani ante oculos habet, (piani solam ante oculos Imbere 5

i^i •2c„ n. inssit, qnando dixit 'Ego dominus deus tuns\ Sie ps. xxv. faeit 'Quoniani

niiserieordia tua ante oculos meos est, et coniplaeui in verittite tna\ Ideo

vei-ho oi praei'cpto dei snstentutur, ne eorruat cum impiis in mahuii de-

sperat idiiis. Sicut ergo diverso, inio contrario studio nituntur, ita contrario

tine cadunt. Impius nititnr operibus in deum currere, lustus autem studet 10

fide ex deo venire et nasci. Ille proponit iustitiam dei su])erare viribus

suis, hie miserieordiam dei proponit, quae sanet onnies infirmitates eins.

Et in hac re exemphun patris et filii]>raedictum adliibere oportet. Filius

enim, si quando peccaverit, patreni quidem timet, sed fiduciam non ponit

paternae benignitatis, paratus tamen est huniili confessione peccati portare i.r,

ajiai. 3, 17. disciplinam paternam, sicut ex Malachia iij. retulimus 'Parcam eis, sicut

¥t. 89, 3:1 f. parcit vir filio suo servienti sibi'. Et ps. Ixxxviij. 'Visitabo in virga ini-

quitates eorum et in verberibus hominum peccata eorum, miserieordiam

autem meam non dispergam ab eo neque nocebo in veritate mea\ Prudens

ac scieus hie praetereo Theologorum recentium quaestiones, an fides pereat 20

per peecatum mortale, et quid sit peccatum mortale, quod haec res nondum

maturuit ignorantibus illis, quid sit fides aut mortale peccatum, et sibi ipsis

arrogautibus deoque arbitrium pronunciaudi rapientibus, cum quanto peccato

Scj. 21, IG. stet aut uon stet fides. 'Secretum meum mihi', ait Isaias. Et 'secretum

1ä|. 2r., 14. domini timentibus eum', psal. xxiiij. 25

Tercio de peccatis in operibus bouis coucedo, uuUum esse oj)us bonum,

quo deo placere queamus, sicut orat Ecclesia dicens: Domine, secundum

actum meum uoli me iudicare, nihil dignum in conspectu tuo egi. Et

iterum: Ut qui tibi placere de actibus nostris non valemus, genitricis filii

tui &c. Atque haec ipsa est gloria et gratia fidei, quod sola ipsa est opus 30

placitum, quod nostra omnia placita faeit et omnia displicita tollit. Si enim

caetera non essent peccata nee displicerent, fide non esset opus, quae inter-

pellai-et. Quare ex ipsius fidei tum vi tum necessitate discimus, nobis esse

desperandum de universis operibus nostris et proposita misericordia dei cum

3nc. 2, 13. iudicio dei pugnare, sicut lacobus ij. dicit 'Superexultat misericordia iudi- 35

eium", idest misericordia gloriatur adversus iudicium, et plus potest fides

misericordiae dei pro iustificatione quam timor iudicii dei pro damnatione

conscientiae nostrae. Proinde semper timendi causam habemus, dum omnia,

quae facimus, mala sunt et per se damnabilia. Rursum eodem timore occa-

sionem quoque habemus seraper credendi et contra timorem iudicii per fidem 40

<Pi. 147, 11. misericordiae pugnandi, triumphandi et gloriandi, ut stet illud psalmi 'Bene-

placitum est domino super timentes cum et sperautes super misericordia

Operationes in Psalnios. 1519—1021. 401

eins'. Sic i. lohan. ij. 'Sed etsi quis peccaverit, advocatum habcmns apudi. soo. 2, if.

patrem Ihesuiu Christum iiistum, et ipse est propitiatio pro jieccatis iK)stris\

Einsdem iij. 'Si ropreheiiderit nos cor nostruni, niaior est dciis cordc nostro 1 5oi). 3, 20.

et novit oinnia'.

s Ex his omnibiis sna spontc notcscit, quid de cerimoniis sentiendmii,

et quatenus eis utendnni sit. De quibus cum varie sit disputatum etiam

antiquis patribus, et hodie multis peuitus adorentur, rursum aliis omniiio

contemnantur, pauca dicenda sunt.^ Primum Certum est, in novo testamento

unas tantum cerimonias esse divinitus institutas, scilicet sacramentnm Eucha-

10 ristiae, quod tarnen et ipsuin non alio fine factum est, nisi nt po]nilus ad

\'crbum dei et orationem conveniret, In quo simul, qui per verbum essent

conversi et instructi, baptisarentur et accepto sancto pane confortarentur.

Caeterae omnes Ecclesiasticis decretis institutae et auctae sunt, doncc Eccle-

siam hodie aliud non esse permitterent quam meras cerimonias, extinctis

lu prorsus omnibus dei mandatis. Quare hie discere debemus, ne ad dextram

nee ad sinistram declinemus, hoc est ne cerimonias aut nimio aestimemus

aut nimio contemnamns, sed recta via et medio incedentes pro tempore tum

eas observemus tum deseramus, in qua re non erit, quod nos fidelius, certius

tntiusque ducat quam ipsa fides et charitas, longe, inquam, certius et fidelius

20 et tutius quam universae omnium pontificum et doctorum dis])ensationes,

Epiiciae et interpretationes.

Sit ergo hoc positum: Quod hanc vitam sine ceremoniis agi est im-

possibile. Cum enim simus in corpore et medio temporalium rerum, diife-

rentias operum, locorum, officiorum, temporum, persouarum aliarumque rerum

2r> non possumus evitare, et sicut Paulus Ro. xij. et i. Cor. xij. dicit 'Multai|g"v- 'firi.

membra et unum corpus, sed non omnes eundem actum habent\ Nam si

tollas ceremonias omnes, ubi stabit ullum iraperium, regnum, prineipatus,

raagistratus aut ulla denique administratio mnndi? Neque enim domum aut

familiam nee liberos regere possis, nisi tempora, loca, officia operaque dis-

30 tribuas et statis cerimoniis administres, sed neque teipsum, nisi certis horis,

certis studiis, certis locis tete exerceas. Neque enim aliter corpus tuum te

vivere sinit, saltem quod ad fructum et salutem pertinet. Quid enim facias

aut vivas, si nihil operis, loci, temporis, officii, personae tibi proposueris?

6 variq A 13 Caeterae] Certe B

') 2öa§ ^üiijn in ben l)iei: folgeuben 516f(f)nitten über bte gevemonien fngt, Berü^vt fiel)

eng mit viij— xij ber „Conclusiones de fiele et ceremoniis^ h)eld)e einer am 27. ^uli 1520

unter 2utf)er§ Söorfi^ gehaltenen tficütogifdjeit SDiöpntcition jnr förunblnge o.ebient l)at)en

{m. VI ©. ;379 f.). 2:ie aJorlefitng mnfj ä\m im grül)jal)r 1520 nn biefer ©teile niigelangt

geloefcn fein. ?(nd) Bei if)r frf;eint l'nt(;er, Uiie 3?b. VI ©. 379 nugebeiitet ift, beftiininfe älMtten^

berger Serf)ättniffe im %nci,t ge()nbt jn t)almi (äkjt. unten S. 404, ;?7 ff.). ^Jluri) bie Sd^rift

„i'DU ben guten äöerfcn" (S8b. VJ, ©. 190 ff.) jeigt bentlidje a.^e3iet}ungen jum ajorliegenben.

fint^erS Sßerfe. V. 20

402 Oporatlonos in rsülmos. I^IO— ir)21.

l^oindo: Quid sunt opcra t'xtorna ipsa nuuulatoruiu tlci ot totius Euangolii

(juani (|uai'<laiu t(rinioniacV (.^uid est oraro, ieiunaiv, vij^ilarc, laborarc luauu,

iuNarc i>i(i\iinuin uisi ccriinoinao? Vonintanieii ccrimouiao proj)lianao sou

riiu> |i(>lititi cl sacfularium ivruin iura sivo oonsuotuilinrs aut (juocuiujuo

Moniini' ccuscri dchont, ut sunt niulto (|ui(l('in noccssariorcs et nocossario 5

l)lurcs variae(|UO, ita saorao (^eriiuoiiiao et riliis Ecclesiastici sou iura rerum

(ut vooant) spiritualiinu sunt uiulto pcrieulosioros, (piod in liis iaclis])roclivo

si(fiduciani vanani, aul omissis, slidtuni tinioi'cni (idcst pcssiniani uti'iu(|U('

(•(inscit'nliani) ('(tnciixMV. lj)sa (Mu'ni lidcs, ({uac est in deuin, niatiiiis fluctihus

liie piM'ielitatur, ul>i nun alTueril servus doniini fidelis et prudens, qui .sciat 10

separare proeiosuni a \ ili. Si cnim ('crinKmiis ('e])erit fidere aut extra ceri-

nionias diffiderc, iaui lides periit, (puie eerinioniis uti debuisset sicut sessor

iJicö. iti, 7. eipio, ot rog'uant ipso solac, servilos Kcilicct porsonae, et ut Kccle. x. dicitur

'Servus in ecpiis, et))riuei|)es and)u]antes super terrani sicut .scrvi\ Peri-

eiduin, iiKpiani, est, ne eeriuiouiisla eoufidat, sose placero deo per eoriuionias, 15

falsus earum saera sjiecic, et quod in iis aguntur, ({uae ad deum pertiuent.

Quod])erieulum in proplianis aut nulluni ant parvuni est ot ita erassuni,

ut qui in eo inflatus superbierit, etiani hominibus stulta eonfidentia seu, ut

dicitur, pliilautia notetur, cum agantur in bis, quae sunt mundi.

Quarc corimoniis in fide et cbaritate utonduni est, ut sint ntlles, sine '^^

quibus non possunt non esse noxiae ot perditionis occasiones. Si enini

(»innia alia opera bona sunt perniciosa extra fideni, (pianto magis opera ceri-

nioniarum lunnanitus statuta? Tunc autoni fiunt in fide et cliaritato, (piando

non necessitate sui, noc quia bonae nee quia praoceptao sunt, fiunt, sed liber-

tato Spiritus, hoc est si quis confidit, so etiani in iis doo placero, quae ex 25

seipsis iudiflerentia sunt, faciens hac fide sua sibi lucruni ex re, quae nee

luerum noc damnuni est, et (!X non l)ona l)onani. Ad quod facionduin non

movetur, quod nnilta sibi merita cogitet in bis parare, sed una hac sola

cansa, qnod ei necessario vivenduni sit in corpore, quod eerinioniis carero

non pot«st, licet ipso eis prorsus non indigeat, abunde satur ineritoruni ex ao

sola fide sua, deinde quod necessario ei conversandum sit illis, qui vel

jn'ophain's eerinioniis opus habent saeculi huius perituram substantiam ad-

nu'nistrare, vel sacris corimoniis tanquani parvuli et infirnii in Christo, tan-

quam sub pedagogo legis corporalis alendi fi;:)vendiqne sunt, donec crescant

I. »Vetr. 2,2. et ipsi in cognitione domini nostri Ihesu Christi, ut Petrus ait. Utrisquo 35

enini dobitor est ex charitate, ut sese moribus eorum attemperet, cum quibus

vivit, inimo non solum attemperet, sed etiam per haec serviat eis, ne stulta

fiducia sua infirmos aut saecularem politiam contemnat et sie utrosque scanda-

ajfattf). 17,27. liset, quod est contra charitatem. Sic Christus Matt. xvij. Ne scandalisaret

publicanos Romauae potestatis, iussit Petro, ut statherem solveret. Et Paulus 4o

13 Sed regnaut BC ipsQ B

Operationes in Psalmos. 1519— 1521. 403

Tit. i, mandat, ut {jotestatibus subditi siut, dicto obediant, ad omne opusjit. 3, i.

bomini parati sint. Idem Ivo. xiii. Et i. Pe. ii. 'Subiecti estote omni huinanac ?'^vl";
'^' *•

•
1. H-H'tV. 2, 13.

creatiirae (idest institutioni), sive regi tanquam praecellenti' &c. Non quod

haec necessaria sint ad iu.stificationem fidelium, quorum institia Christus est,

5 sed ut in charitatc serviant Omnibus hominibus et lioe bono exemplo' provo-

cent alliciantque ad Christum infideles et malos, hoc est (ut Tit. i. dicit)3:it. 2, 10.

'doctrinam domini nostri Ihesu Christi ornent in omnibus", Et i. Cor. x. i.kov. lü.a.i.

Per onmia omnil>us placeant, sicut Apostolus se oninibus per omnia phicere

«lieit non quaerens quod sibi, sed quod multis utile sit, ut salvi fiant.

10 Et ad nostras cerimonias venicndo, cum quottidie utraque generatione

pueri et adolescentes in ecclesia multiplicentur, quos impossibilc est prae

fervore aetatis et rerum imperitia per seipsos bene vivere, opus est, ut sint

parentes utrique eorum pedagogi et datis cerimoniis eos ad pietatem exer-

eeant, ne ocio aut licentia pereant. Ubi necesse est, ut et ipsi easdem cum
i.'> illis servent cerimonias exempli boni causa et ea, qnae sibi superflua quidem

ac necessaria non sunt, propter illos tamen faciant, quibus necessaria sunt.

Sic Apostolus i. Cor. xij. dicit, se factum esse ludaeum iudaeis et gentilem 1. (Jov. 9, 20.

gentibus, ut omnes lucrifaceret, et iis qui sub lege erant, factus est sub lege,

cum sub lege non esset. Sic Deutro. xxxij. de Christo quoque dicitur, quod ri.Woj. 32,11.

20 sit 'sicut aquila provocans ad volandum pullos suos et super eos volitans\

Si enim parentes aut maiorcs in Ecclesia omittant cerimonias in totum aut

eas contemnant, quomodo non scandalisabitur puer aut adolescens iniperitior,

qui hoc lactis exemplo alendus erat usque ad perfectum et solidum cibum?

Itaque ii, qui in Ecclesia maiores sunt et spirituales, qui iam veritatem

25 cognoverunt, esse scilicet in fide sola iustitiam sitam, et cerimonias esse

nihil, sicut de circumcisioue Paulus ad Galatas dicit, debent hoc sentire quod
»}}i,fi"'2/^

"*

in Christo Ihesu et formam servi accipere, uon fastidire infirmos, (|ui ceri-

moniis adhuc indigent aut aliquid eas esse creduut , sed cum eis ire etiam Watti). s.^of.

duo alia miliaria et pallium adiicere, libertatem suam exinanire nee alio fine

30 cerimonias servare etiam strictissime, quam ne oifendant infirmos aut scanda-

lisent parvulos, quibus potius debent praeire exemplo bono in ipsis adeo

cerimoniis, donec perducant eos in eandem libertatis Cognitionen!.

Nee est quod iactet ullus, sese scire, orania esse neutralia et indiife-

rentia et licita, solamque fidem iustificare, cum hoc iam diu Apostolus prae-

35 venerit dicens i. Cor. viij. 'Omnes scientiam habemus, scientia autem inflat, 1. Gor. s, 1.

charitas autem aedificat". Et x. 'Omnia mihi licent, sed non omnia expediunt. 1. Gor. 10,23.

Omnia mihi licent, sed non omnia aedificant'. Et iterum 'Ut quid libertasi.Gi^r. 10,29.

mea iudicatur ab aliena conscientia?'' Cur non expediunt ncc aedifioant

omnia, cum liceant omnia? Scilicet quod non omnes sciunt, omnia licere.

.5 exemplo SB. 6.] ex mo A, ex iiukIo VÄ', modo ^.

') mit foI(^cm guten ci'cmpcl d

26*

404 Op.M-iition.'s in PsaliiK^s. \^A9~1^m.

I(l('(t iiH>M scifiitia noii polest (Hiidem iiulicnri et (laiiinan ab alterins ii»'no-

raiiU' ('(iiiscifiilia. dehct taincii s('S(> siihinitlorc et illiiis i<i;iiorantiae ad tcinpus

scrviiv lu'c ailvi'isus caiii iiillari, iit potior si(cliaritas serviciis illiiis iono-

ranliac scu iiiiinuac coiisciciiliac (piam sciciitia iiillala <lomiiians oiiis i<»;ii()-

;HoiM. r., c. raiitiac. Siciit ("liristus pro iioMs ail lciii]»iis moi'tinis est sci'vicns pcccalis •'

vi iiitiriuilati iios(ra(\ sicut Ko. \'. dicit. Ad (piod mos dehci movere, (piod

seieiilia ista iiostra nos liilos re<ldit, iit opei-a eerimoiiiai-nm nohis noii

noceaiit, (|ni lide uos iiislilieari iiovimtis. Heiiide (piod ii(»s iiosli'a hoiia in

Christo oiiiiiia lialx'imis, nee iam eiiraiidiiiu sit, (|iioino(lo iiistilieeiiuii'. Ideo

([iiiequid deiiiceps vivimiis i)ro\iino vivere debeniiis, sieiit (^liristus nohis i"

fooeit, et euni oninia taeere in hoiunn eoniin deheanuis, niulto magis lias

«Olli. Kt, 8. ccrinionias inthllerentes. Atquc ila 'nuUi (|uic<|uani dehehimns, nisi nt in-

vieein (hhganuis"', et ea eharitate Iit, nt oninia sint hona (jnaeenncjne iaeinuis, ((t

(amen propter opera non quaerainns instifieari, (piod (!st vcrc; ehristiannm esse.

(^uod antem de parvnlis et adoleseentihns])er eerimoniarnm usum et ir.

exenipluni alendis dixinuis observandum , idem (hcen(hnn de peeeatoril)ns

eonversis, qnihns infirmam facit conscieutiani niniis magna ilJa (H'rimoin'arum

Ecclesiasticaruin tyraunis, sine fine traditarnm et administratariini. Jnmio hi

forte, nt snnt magis piieri et pusillaninies, ita magis indigent, nt o[)inio

eoruni, (piam in eerimoniis istis habent, non scandalisetnr, sed panlatim sane- üo

tnr potins, interim exemplo et opere earnndem eerimoniarnm cnni eis strenne

impleto, doiiec adolescant et ipsi in eandem nostram seientiam, qnanqnam

revera omni sint maledictione digni pontifices isti Romani et Kcclesiastiei

tvranni, qni tacita fide Christi, snis legibus in infinitnm mnlti})licatis, sie

ilhiqueant miserrimas conscientias Christianorum fratrnm et liis scrnpulis, in- as

firmitatibus, seandalis, quae sauare et tollere debel)ant seu per legum snarum

abrogationem seu per fidei eruditionem, uon nisi ad stabiliendam tyrannidem

abutuntur, atque eum ipsi quottidie nihil eorum servent in gravissimum

seandalum infirmorum, non tamen omittunt inanil)us, inuno pestilentibus

traditionibus animas pavidas terrere, sibi subiicere, expilare et Christo peni- ao

tns snbtrahere. Ferendae sunt quideiu illorum leges per fidem et charitateni,

quantumlibet tyrannicae et multae, sicut leges civilis politiae', ut dictum est,

et earum exemplo infirmis praeeundum. Veruntamen detestandi sunt ipsi

impii conditores legum, qui turbae tantae non miserentur, (juasi tantum ad

condeudas leges terreudasque suis pestiferis statutis animas positi sint. Ita 35

fit, ut maiores pontifices in Ecclesia aliud officium hodie non agant, quam

quod conscientias perplectunt, confundunt, illaqueant. Nobis autem imponi-

tur, ut perplexas componamus, eonfusas solidemus, pavidas quietemus, Sic

tarnen ut tyrannidi eorum carnifiei non resistamus, volunt enim ins, immo

ß mouere AB 38 coinponenius ABC

') bie burgevüdjen u. tocüUdjen gefeti d

Operationes in Psalmos. 1519—1521. 4Q5

opus conscientiamm pertiirbmularum prorsus illesuni haberi. Et iiupletimi

est illud Sapientis 'Uniis aedificans et alter destruciis, quid prodest ilHs nisi ^ivari) 31,28.

labor?' Vere euim quicquid verbi dei inferiores praecones acdificaut, hoo

Huperiores verbi hominum tyranni destruunt En tibi Petre, priniatum tuuni

5 et monarchiam Ecclesiasticam

!

Faciamus Epilogum. Ceriraonias operantur primum parvuli in Christo

(idest pueri, adolescentes , iuveues). Hos oportet a maioribus non contenmi

in bis operibus, sed exemplo, licet sibi ipsis non neeessario, iuvari. Sic enim

charitas eoruni in spiritu quidem ab bis libera est nee confidit, si ea fecerit,

lü nee diffideret, si omitteret, sed exterius in corpore seipsani in servitutem dat

proximis, ut eos lucrifaciat et a peccatis quibus fervent exemplo bouo et

regiraine custodiat, et sie implent legem Christi. Ab iis qui tolleret ceri-

monias, aliud non faceret, quam si gladium potestatis raundanae tolleret et

mundum adulteris, homicidis, furibus et omnibus scelestis impleret. Nam
15 hi timore et legum carcere concludendi sunt usque ad Christum, ut Paulus

Galatas docet. Secundo, parvuli in fide, etiam si sint seues, qui timore ®a(. 3, 23.

peccati et conscientiae ea faciunt, nondum habentes hanc scientiam libertatis,

hi instruendi sunt in fide et sinendi in operibus eiusmodi haerere, quae subito

dimittere non possuut, donec agnoscant, non in eis, sed in sola fide iustitiam

•M esse. Proinde valde cavendum, ne cerimonias horura vituperemus, antequam

crudiantur, sicnt quidam solent nimium confidenter. Optirae fiieiunt, quod

cerimonias et humanas traditiones vituperant, sed pessime faciunt, quod ani-

marum, quae in eis haei'cut infirmae, non magis rationem habent sanandarum

et molliter explicandarum quam cerimoniarum vituperandarum. Similes sunt

25 hi fatui illis, qui si amicum funibus implicitum collo cernant, praecipiti zelo

in funes ferantur et toto impetu ac eos detrahant. Et amicum suffocant

potius, quam expediant, ubi potius oportnisset funes molliter et lente primum

dissolvere et sie amicum liberare. Ita cum leges hominum vi tollere

nequeamus, sensim ipse auimus erudiendus est, qiiomodo eis recte utatur.

3u Ita Paulus i. Timo. i. dicit. Legem esse bonam, si quis legitime utatur, sciliceti.Xim. i,8f.

si sciat, quod iusto non est lex posita. Cum enim credentibus etiam pessima

(}uaeque cooperentur in bonum, quanto magis traditiones quautumlibet noxiae

bis, qui ignorantes sunt, cooperantur in bonum, si quis eis legitime utatur?

Usus autem non est alius legitimus nisi fides et charitas , ut dictum est.

35 Non tamen per hoc legislatores sunt exeusati. Sicut quod ego morte, con-

tumelia, rapina et omnibus malis legitime utor in bonum meum, non ideo

occisor, calumniator, raptor, persecutor mens excusatus erit. Ita pontifices

Ecclesiastici suis legibus pestiferis rei sunt omnium animarum, etiam earum,

quae legibus eorum legitime usae bonum suum operatae sunt.

1 couscieutiarQ perturljaiuln A couscieutias pei"turlj;iudi]> coiisciuutiaruni |)erturliamli C

3 dei fe'^lt B 10 seipm A 39 legitim^ A

lOl', Olti'iatione.s in l'.salmos. IM!» l.Vil.

JS'fc (lul)il('s lurinos(|iK' tibi coiiscioiitiam .sociirani, U'^os Ii(tiniimin in

Ec'clesia iioii alio loro esse liahenda.s (luaiu intor])la<:;as et [»liialas irac

clei sicut ghuliiiiii Tun-anim, siciit pestem corporis, sicut fanieni terrae. El

(pio modo in liis maus te habere doceris, ita te habe in legibns hominnni.

Ciuoniodo eiiiin iv halus in nialis istis? Prinio uteris eis tanquani reniediis u

peecatoruni tnoruni, in patientia f'erens hoc flagelhun dei. Deinde uteris tan-

([uam praeservatoriis medicinis, quod bis nialis pressus niulta facis et omittis,

(piae Über nee faeeres nee omitteres. Ita leges hominum multiplicatas in

Hagellnni tunni non dubites et ex pastoribus tuis factos esse carnifices tuos

eertns esto, quornni violentia pressus et vexatus, si patiens fueris, multa lo

oniittes et faeies, uuncpiani alias oniissurus et facturus. 'Quis est enim, (pii

i.i?cti.3,i:t. noceat vobis (ait S. Petrus), si boni aeniulatores fueritis?" 'boni', idest bonae

rei seu bonitatis, seu id quod bonum est (ne amphibologia (pienquam fallat).

Verum hoc facient ii, qui seientiam legis habent legitimumque eins usum,

boni scilicet aeniulatores, parvuli autera et infirnii haec non capiunt, ideo i5

pereuut per hos Animicidas pontifices et Seminiverbios. Tercio faciunt opera

cerimoniarum Moab et Araou et cultores vitulorum Bethaveu, et qui confi-

dunt in monte Samariae, hoc est qui de operibus et in operibus suis glorian-

tur, caeci caecorum duces, nee opus habentes eruditione fidei sicut primi

iMüb 32, 18t. prae nimia sapientia et iustitia sua, quibus sicut Heliu lob xxxij. pleni sunt 20

eeu vas plenum musto et absque spiraculo. Nimiruni disrurapuutur hi prae

sapientia et iusticia, quos proprie hie et omnes psalmi arguunt, de quibus

sepe diximus. Hi soli sunt arguendi dure secundum Apostolum nee petunt

unquam doceri sicut secundi, sed ipsis totus mundus minor est, quam ut

sufficiat eorum eruditioni. Hoc est populus ille Behemoth, cuius cor indu- 25

ipx 30 n'
^'^^"^ '^^^^^^ incus, lob xli. 'Et palpebrac in altum surrectae', prover. xxx.

Quarto faciunt ista operarii, de quibus diximus, spirituales, viri in

fidei libertate et charitatis Servitute utentes illis non nisi ad exercitandum

corpus in hac vita sicut quolibet alio artifieio prophano aut ad provocandos

promoveudosque parvulos et iufirmos exemplo bono, eavendumque a scan- 3o

dalis eorum, donec formetur Christus in eis. Hoc nimirum est, quod Paulus,

ubiubi diiferentes dei donationes coramemorat, tantum curat, ut unitatem

persuadeat, quod sciat nedum diversas cerimonias, sed et ipsa dona Spiritus,

si prudentia earnis et Satan inter filios dei fuerit, fortissime contra unitatem

pugnare. Ex omnibus his colligimus, quod coram hoc genere hominum 35

cerimonias nee laudare nee vituperare opus est. At coram tercio vehementer

sunt detestandae et vituperandae, quod in eis infoelicissimi hcmines fidunt,

quo fiunt stulti isti, (jui dieunt in corde suo: non est deus, aboniinabiles et

corrupti in omnibus studiis suis, ut nee semel bonum operentur. Quod ubi

feeeris, irritabis contra te universiun corpus Behemoth cum omnibus squamis 4u

14 faciunt 13C 25 Hie B(J

Operationes in Psalmos. 1519-1521. 407

suis, tibiqiie dicent: Tu es liaereticus, seditiosus, irreverentialis, scandalosus,

quia negasti bona opera et Canones sacros patrum et Consilia Ecolesiae, (juae

non potest errare. Coram secuudo geuere sunt modeste laudaudae, et ad

tempus, ne scandalisetur infirmitas eorum, quae cum prompta sit lueliura

5 facere, nondum tarnen potest nee capit, in gremio materno fovenda est, ei

counivendura, et quae laudant laudanda, quae faciunt facienda, qua bene-

volentia capti credant et sequautur meliora. Coram primo genere sunt vehe-

menter laudandae et exigendae, quod rüdes illi timore solo possunt moveri

ad bonum et terreri a malo, simul tarnen ingerenda syncera fidei et libertatis

10 doctrina, quam Spiritus hauriat, olim fructiferam futuram, ubi corpus ceri-

moniis attritum et exercitum didicerit spiritui mollius subiici et servire

sedatis aiFectibus iuveniliter insolescentibus et furentibus.

Nee ista sint mirabilia in oculis nostris, easdem cerimonias tam varie

tractari. Nonne et cibus ac potus aliter crapulosis, allter infirmis, aliter

15 sanis ac temperatis, aliter superstitiose ieiunantibus docetur ac tractatur?

Crapulosis vituperandus, Infirmis molliter suadendus, Supersticiosis vehe-

meuter laudandus, Sanis ac temperatis in arbitrio relinquendus, Atque ut

perniciosissimus est oeconomus, qui sine delectu ab omnibus domesticis exigat

eandem ciborum voraginem aut parsimoniara, Ita pestilentissimus est Eccle-

'M siarum Magistratus, qui easdem farragines legum suanim ab omnibus aequali

obedieutia extorqueat. Hie enim plurimos occidat necesse est. Ex bis

onmibus prudens Christianus accipiat, qua regula in cerimoniis vivere debeat

(luoque aliis cousilio prodesse in eisdem. Primum: Ubi non est certus de

tertio genere hominum, caveat, ne cerimonias vituperet aut eum, quem videt

25 in his incedere, iudicet. Quis enim seit, an ex necessitate (ut primi) aut ex

infirmitate (ut secundi) aut ex libertate (ut quarti) in eis incedat? ludicasse

autem aliquem horum nonne Christum iudicasse est? quodsi mouasteriorum

greges his tribus generibus abundarent, nihil eorum multitudo noceret. At

nunc fere abundant tercio et iufbelicissimo geuere ceremoniistarum, quorum in

3u Ecclesia oportuit ne unum quidem monasterium aut collegium esse, cum non

uisi onus et scandalum sint populo dei. Sed quis omnes malos de terra

aufferet? In terra sumus, terrae quoque hominibus couversari cogemur.

Addemus unum et finem faciamus. kSi quis sentiat, sese in operibus

cerimoniarum fiduciam habere, audax sit et ea aliquando intermittat nee in

35 hoc requirat poutificum dispensationem aut potestatem. In his enim, quae

sunt tidei, quilibet Christianus est sibi Papa et Ecclesia, nee potest statui

aut statutum tenere aliquid, quod in fidei periculum cedere quoquomodo

possit. Quodsi consilium in hac re cum proximo voluerit commuiiicare, quo

audcntior sit virtute verbi illius 'Si duo super terram consenserint super wattiMs, id.

40 quacunque re" &c. optime facit. Haec dico, quod sciam, quam per-

tinax malum sit fiducia o])erum nostrorum et periculosa legum lunnauarum

superstitio in fidei synceritatem. Vide ergo, quam omnia sunt libera uobis

408 Oporationos in rsalinos. Ifil!» 15'21.

|icr rulcm et (Miucii omnia sci'Na per cliarilatcm, iil simul sict scrvidis HIhm*-

9>om. i:!, f. talis et lilxrias s('r\iliitis, (|iioil luilli iiuictiuaiu «l('l)c'inus, iiisi iit (lilit;-aimis

3oi)- 10, y. iiivitvm. Sic Christus loluiii. \. dicit 'Kgo sinn ostinin, per nie si (|uis

introierit, salvabitnr. Et intcrodiotur et Oirredictnr et pascua inveniet'. In-

Uicssns in Christnui est iiiles, ([uae nos collinit in divitias iustitiae dei, (jua r>

i\v{) iani satisfaeientes insti snnnis, nulloruni ()j)ernni egentes ad iustieiain

]»aiandaiii. Egressus anteni est eharitas, ((uae nos iusticia dei indutos distri-

l)uit in (ilise(|uia proxinii et exereitiuin i)r()pni corporis ad snccnrrendnm

aliciiac paii|H'rtati, iit et ipsi per nos attracti nobiscum ingrcdiantnr in

Christ um. Sieiit eniui Christus exivit a deo et attraxit nos, nihil quacrens lo

in onuii vita sua (juod suum esset, sed quod uostrnm, Ita ubi fide ingressi

fut'rimus, et nos exire oportet, attracturi et alios, nihil quaerentes, nisi ut

oninibus servientes multos salvemus nobiscum.

rt aut<}ni ad Psalnium redeamus: satis constat, incredulis nihil esse

nuuuluni, sed quia caro sunt et Spiritus domini non regnat in eis, studia 15

quoque eorum putrida ac talia prorsus esse, qualis est caro, foeda scilicet,

corrupta et abominata, id quod ipsa non tantum in raorte, sed etiam in vita

satis ostendit suis multiphariis corruptionibus. Est autem in hebraeo utrun-

que verbum activum 'Corruperunt et abominaverunt (si sie liceret dicere)

studia sua' seu melius in transitive tereii 'Corrupta et abominata studia 20

lüJJoi. c,i2. fecerunt', cum sit idem verbum Gen. vi. 'Omnis caro corrupit viam suani'

(idest fecit, ut esset corrupta). Ubi ne nostri (ut dixi) Neutral enses negent,

omnem viam stultorum esse corruptam et abominatam, addit *Non est qui

faeiat bouum', ut prorsus nihil boni, sed omnia mala esse in hominibus doceat.

14,2. Dominus de coelo prospexit super filios hominum, ut videat, 25

si est intelligens aut requirens deum.

1. moi 6, 5. Emulatione Mosi Gen. vi. hie versus dicitur. Ille enim dicit Videns

:.2);ü). 6,i2.autem deus, quod multa malitia esset hominum in terra'. Et iterum 'Cum-

que vidisset deus, terram esse corruptam'. Vult enim aemulatioue verbi

etiam aemulatiouem morum exprimere, ut sicut isti illos ante diluvium mori- so

bus referunt, ita eisdem verbis arguantur, sed alio fiue. Uli enim dilnvio

perditi sunt, hi vero in agnitionem peccatorum suorum provocantur, ut

diöm. 111. 2.meliore baptismi diluvio serveutur. Sic enim agit Paulus Ro. i, et ij. cau-

sans 'onines esse peccatores, ludaeos et graecos, ut omnium deus misereatur'.

14, 7. Unde et liic psalmus fiuit dulci promissione diceus 'Quis dabit ex Zion sa- 35

lutare Israel? cum averterit dominus captivitatem plebis suae, exultabit

lacob et laetabitur Israel'.

Dicitur autem deus de coelo prospicere super filios hominum, contra

insipientiam stulti qui dicit, deum non esse, ac si dicat: Non solum est

12 attracturis A 19 sk-] sicut ABC 22 (idest. A, o^m bie Älommev jU

fd^UeBen 35 d. A

Operationes in Psalmos. 1519—1521. 409

(leus, «ed etiam viciet, immo pros])icit omnia, hoc est visu j)eiietrat et])vr-

lingit ad omnia. Deinde ne quis stultos illos et corruptores studioruin putet

esse unius alicuius anguli homines, inter quos solos non sit, (|ui faciat

bonum, extendit senteutiam generaliter ad omnes dicens, de coelo dominum

5 prospicere, unde omues homines in terra prospicit, ac nullus eum latet. Sic

Gen. vi. vidit, terrani totam corruptam esse. Et 'fihos hominum' dicit, in i-9){üf.6, 12.

quo aeque universitas hominum intelligitur. In quibus verbis duo occulte

innuuntur. Primura unus fihus hominis, in quo solo omnes filii hominum
iustificentur, propter quem et scriptura tropum hunc servat, ut filios hominum

10 pro hominibus frequentissime dicat, Quod et ille sit homo, sed non filius

liominum, ceterosque omnes esse et filios hominum et peccatores, in peccatis

hominum conceptos et natos. Verecundum est enim et mite os Spiritus

sancti, qui cum pestilentissimos dicere possit homines, mitiore titulo accusat,

quod sint filii hominum, in quo satis est comprehensa, licet tenui vocabulo,

15 universa miseria et malitia hominum. Alterum, Quod ahter apparent homines

in })rospectu dei et aliter in prospectu hominum. 'In conspectu dei non

gloriatur omuis caro' ait Apostolns Ro. iij. pulchre indicans, utrunque hunc 1. aor. 1, sy.

conspectum intelligi in hoc versu, cum dicitur 'Dominus de coelo' non 'homo

de terra" hoc vidisse et iudicasse.

2ü Nam homines invicem non modo non vident (saltem in omnibus), studia

sua esse corrupta, sed etiam laudant quandoque et praedicant magna gloria,

qualia sunt ingenia, artes, facinora moralesque virtutes (ut vocaut). Inter

caetera vero omnia, nonne id quod omnium pessimum est, omnium maxime

celebrant? Quis enim bellorum gloriam (idest humani sanguinis effusionem)

25 non summam virtutis inter homines posuit? Quid sunt Homerus, Virgilius

et reliqui Heroici poetae, nisi incentores, inflammatores, iactatores cruentissimi

crudelissimique homicidarum, tyrannorum truculentissimorumque hostium

sanguinis et generis humani? ita ut periculum sit Christiauo homini, si

horum libros legat, ne vel affectum cruentae huius gloriae imbibat aut cae-

30 dibus tantis humani generis, mellita titillatus eloquentia, immo innata san-

guinis humani siti perditus delectetur.

Ut ergo taceam spurciloquos poetas et Carmina venerea, si in omnibus

aliis hominum filii essent integri, nonne sola belli libido eos ad unum omnes

insanissimos merito probaret? Quantus est quaeso iste furor? quanta caligo

35 de strage, clade, sanguine, cede et omni malorum caho, quod bellum infert,

etiam gaudere, cantare, laudare? ubi sanguineis lachrymis omnes j)lorare con-

veniebat, praesertim ubi non mandante deo, sed insaniente libidine dominandi

et possidendi belligeratur, sicut gentes fecerunt et faciunt. Et hodic, proh

dolor, Christiani, populi pacis, filii dei, crudelius omnibus gcntibus faciunt.

40 Sit ergo ista laus Horaero et similibus, ubi Horatius dicit 'Post quos in-

26 incentores] incitatores BC

410 Opmitionos in l'salinos. IHIO— ir)2I.

siuiiis IloiiH'rus, TvrtiU'usiiiK' inams imiiuos in Martin hei In Vcrsibus exacuii\

Modo C'liristiamis sciat, haue fiiriosaiu fiiriosonun lauclcMn esse in consju'clu

lilioniin lioniiniini iiisiünoni, cactornui in conspecüi doi abomiiiatissiinain.

At(iue i(l ost, (|U()d poi'tis hoinimun])e('catornm laiidatoribus accidere onmcs

contitontiir, ut plcniore et fodicioir vena insaniant, quando ant Martis aut r.

Vciieris (»pcra trai-tant, tiuani si i)acis aut castitatis aut (juaevi« divina

(^ntant, adro impatien.s est spiritus ille, quisquis est, (pio agitante calcscunt,

paeis et (piietis, ac si aquas Siloah, quae fluant cum silentio, comparcs ad

:icj. 7 11. s. acpias Huminis fortes et multas, ut Isa vij. et viij. facit.

ITohraeus et hie verho transitivo dicit 'Dominus prospicere f'ecit'. In lo

(pio ostendit, non sohmi prospexisse dominum ipsum, sed et ahos fecisse

pros})ectores. Hoc est prophetis revelavit, qui filiis hominum annunciarcnt,

(juid essent et facerent coram deo. Alioquin (piomodo potuit Noe scire,

terram esse coram deo corrnptam, nisi deus revelasset? Nee hoc tacuit

1 i'iiM. ü,ii. scriptura, cum dixit 'Corrupta est autem terra coram domino'. 'Coram is

domino' (inquit), quod coram filiis hominum longe aliud videretur, ita ut

sKüm. 3, 23. fide opus fuerit in iiis verbis, sicut et Paulo opus est credi, quando omues

in Universum peccatores arguit et iuanes gloria dei, eadem loquens ex reve-

latioue. Simul hie commendatur locus ille communis, ne quem iudicemus

temere incognita causa aut non convicta, quod nee ipse dominus filios homi- w

num inutiles pronunciet, nisi prius prospiceret, nee solum prospiceret, sed

videret et cognosceret. Sic enira ait 'Dominus prospexit, ut videret' sicut

i.wof. U.S.Gen, xi. 'Descendit dominus, ut videret civitatem et turrem, quam aedi-

i.SöJo). 18.21. ficabant filii Adam'. Et xviij. 'Descendam et videbo, au clamorem, qui venit

ad me, opere compleverint, an non est ita, ut sciam\ Semper enim dominus 25

praemisit nuncios, qui hominibus peccata eorum aperirent et minas inten-

tarent, quoties aliquod insigne facere voluit. Sic lonas Ninivitis missus est,

9(m. 3, 7. sie Hellas ante iudicium venturus creditur et multa talia. Unde Amos iij.

'Non faciet doraituis deus verbum, nisi revelaverit secretum suum ad servos

suos prophetas'. '^'^

'Si est intelligens aut retjuirens deum'. Non est coniuuctio 'aut' in

hebraeo maleque ponitur. Ponenda autem fuit potius coniunctio 'et', licet

nee ip.sa in hebraeo sit pro liiiguae idiotismo, cum sit sensus copulativus

:

intelligens et requirens deum. Foecunda est hebraea lingua verbis intelli-

geudi, sciendi, sapiendi, quorum exaetam et constantem differentiam ego non 35

ausim profiteri. Ego^ mea temeritate somnio: hoc praesente vocabulo 'Mascil'

eam puto significari sapientiam seu intelligeutiam
,
quae non tantum reve-

latioue aut speculatione, sed ipso rerum gustu et experientia sit comparata.

3 filiurum horum liomiiium B 8 fluunt C 37 i)uto ici]ü B

'1 Icr 'ÜlLiidjititt Ejro biö intelligunt (410, 36—411, 20) fel)lt C. (ix ift tjicid) beiii bficitö

crtDäl)uten auf Sutljctä aSmtfd} getilgt niorben (ögl. oben <^. 383, Slnm.).

Operationcs in P.siilnios. 1519—1521, 4H

Qiialis est eoriim patriim, qui per spiritum multo usu versati in verlx) et

opere pro cousuetudine exercitatos liabent sensiis ad discretionein honi et

mali, ut ad Heb. v. dicit Apostolus, qiiando doctriua seu eruditio pietatis ijcor. ,5, h.

omumo talis est, ut dici, scribi cogitarique a multi.s facile quidem possit,

5 unde coram hominibus sapientes vocentur, ob insignem sermonem sapientiae

et scientiae, quo dotati sunt, quales i. Cor. xi. describuutur, Intelligi vero aci.Gor. n.

ipso gustu seutiri (quod proprie sapieutia est) nou possit, nisi usu vitae in

ea exercitatae hominem reddiderit expertuni et certum ac constantem in

oninibus viis, qua experientia nou modo de illorum vita, sed et ipsa doctrina

10 quantunilibet sana iudicare possit. Hi sunt, quorum doctrina nou verbuni,

sed vita, nou fumus, sed iguis, nou litera, sed spiritus est, qui non sapieutia

Spiritus, sed spiritu sapientiae pleui sunt, ut Isa. vi. de Christo dicitur. ^cf. u, .'.

Caeteri vero, quantumlibet multi sciaut, de illorum tarnen numero suut, quos

Apostolus i. Timo. i. signat, cum dicit 'Volentes esse legis doctores, cum igno- i- Sim- hi-

15 reut quid loquautm' aut de quibus afBrment'. Hoc est, quod vulgo dicitur:

non possuut applicare suam doctrinam loquentes iu ventum, qui ubi occasio

venerit, qua utendum sit sapieutia, nihil minus inveniantur esse quam
sapientes, et cum alios orania docuerint, ipsi etiam uno verbo egent doceri,

quales esse necesse est omnes rauas istas semiuiverbios, qui multa dicunt et

20 nihil intelligunt.

Tales, inquam, stultos hoc vocabulo pingere videtur propheta, quod

uullus sit iu filiis hominum eruditus seu sapiens, ac si dicat: Non solum ii,

qui prae caeteris rudiores sunt, non sunt intelligentes, sed et ii, qui multa

garriunt, sicut amici lob, Heliu, Balaam, quorum sapientiae, aliorum ruditati

25 comparatae, non est numerus, nihil intelligunt, quia nunquam ea gustu aliquo

vitae et experientiae cognoverunt. Ad hanc significationem verbi movet, quod

et ps. xxxi. in titulo scribitur 'Intellectus' seu 'eruditio David' et multis aliis *j>i. 32, 1.

psalmis, in quibus ipsa vita et experientia eruditi videutur loqui, experientia,

inquam, non naturae vitio, sed gratiae douo exercitata. Est autem absoluta

30 locutio 'Non est intelligens'. Neque enim addit, quid non intelligat, deum ne

an alia, ut hanc absolutara eruditionem vitae usu paratam intelligamus, quae

facit, ut homo in omni rerum et doctrinarum sorte et prudenter iudicet et

recte sapiat de deo et omnibus, qua re fit, ut idoueus sit et alios recta

docere, ut non iuepte hoc vocabulo imprudentes et garrulos Magistros argui

35 iuteUigeremus sicut sequenti 'non est requirens deum' auditores seu imi-

tatores.

'Requirens deum', hoc verbo pravitatem alFectus taxat, sicut praecedente

caecitatem meutis, quod ubi non est vera dei notitia, nee verus amor est,

omnes enim quaerunt quae sua sunt, ait Apostolus excepta sola charitate, i.csor. 13,5.

40 quae quaerit nou quae sua sunt. Et hoc vitium cordis humani subtilius est,

6 xi.] i. B 13 tarnen] tautum g. 24 ruditate A 25 gestu B 38 est

(üor vera) fef)U 6.

412 Opmitiones in Psiilmos. löHl -Ifcil.

(]uaiu iit coiiiiosci al) homiiie pos.sit, de (jik) saope dixiinus. Haec eiiim diio

'iioii inlt'lliiivre', 'iion (|iuu'ror(' deiun' inoludunt oiimia illa luonstra, (|iia('

|)s. V. (licta sunt: Iiupiclatom, inali_ü;nitatem, iniusticiaiu, lucndaccs, (jiiia jkt

liacc iiKiuiiiata est conim mens et ctniscioiitia. Ca\'eainiis c'i-<;(), nc Miitelligere'

hoi- loco ao(.'i[>ianms pro istis s|>('('ulati()nil)us liomiimin, (pii inulta, jjjrandia, r.

siiiixiilaria de rolms di\inis l'ahiilari didiccnint, scd (pii pauca miilto vitae

usn sie approluMuloninl, ut dr oinnibus oinniiini iudicent et, ut v^ocant, ani-

inani legis intelligant. Nee 'requircre deum" sit oratiuneiilis aut repertis

opuseulis qiiDvisve alio proprio studio ad deum comi)rehendendiim niti et,

ut dicuiit, pro aeterna salute facere bona nieritoria. 8ed lioc est quacrere lo

deuni, in omuihus nihil suorum quaerere, onuiia in gloriam dei et commo-

duni proxinii tarn faeere quam pati, id quod est abnegare seipsum cum
Omnibus suis, servum aliorum fieri, summa scilicet in deum et homines

pietas. Contra quam nemo acrius pugnat (juam viri sanguinum et dolosi,

qui deum quaerere sibi videntur et seipsos (piaerunt. i;>

Quare non ad opera, sed ad affectum et votum hominis hoc; vcrbum

(juaerendi aptemus et videbimus, in filiis hominum non esse qui quaerat

ileum, sed omnes esse aut manifestis peecatis malos aut dolosa specie peiores.

jRöm. 3, 9ff. In hunc modum Paulus hunc locum Ro. iij. inducit tam contra Gentes

manifestarios peccatores quam contra ludaeos umbratiles sanctos dicens 20

'Causati sumus, ludaeos et Graecos omnes sub peccato esse, Sicut scriptum

est: Quia non est iustus quisquam, non est intelligens, non est requirens

deum, omnes declinaverunt, simul inutiles l'acti sunt, non est, qui faciat

bonum, non est usque ad unum\ Ubi Apostolus per hanc particulam 'Non

est iustus quisquam', quae hoc psalmo non ponitur, colligere et exponere 25

videtur sensura primi versus 'Dixit insipiens in corde suo: non est deus.

Corrupti sunt et abominabiles facti sunt in studiis suis, non est qui faciat

bonum\ Nisi per 'non esse quenquam iustum', voluit idem, quod 'non esse

qui faciat bonum'. Et videmus, quod non adducat scripturam ad verbum,

sed ad sensum tantum. ao

Ubi nunc est liberum arbitrium? ubi virtutes morales? ubi prudentia

et scientiae practicae directrices hominum in agibilibus? Vitia scilicet sunt

naturae seu potius dona dei, per vitia naturae, idest caecitatem mentis nihil

intelligentis et pravitatem affectus non quaerentis quae dei sunt, in(|uinata,

abominata et reprobata. 35

14,3. Omnes declinaverunt, simul inutiles facti sunt, non est qui

faciat bonum,
Non est usque ad unum.

Quantis ecce superfluit verbis, ut omnes homines involvat et neminem

excipiat. Primo 'Omnes' ait, deinde 'simul'. Tertio 'Non est etiam unus'. 10

12 proximü tm A 20 d. A. 38 ad ad ß 39 superHuis verbis iutouat HC

Operationes in Psalmos. 1519—1521. 4J3

Est aiitem adverbium 'simuF hebraismus, quo multitudinem in unum col-

lectani signifieat, ut ps. cxxi. 'Cuius participatio eins in idipsum', idest 33). 122, 3.

Hierusalem a.ssotiatnr ei sininl cum omnibu.s, qui in ca .sunt. Et ps. xxxiij.^Ji. 34, 4.

'Exaltemu.s nomen eins in idip.sum', idest onme.s in nnuni .sinuil congregati.

5 Ita hie 'simul iuutiles .sunt', idest omnes in unum sumpti. Et resjicctum

propliete observare oportet, qui inter homines videbat, alio.s quidem videri

recte incedere, deo appropinquare, utiles es.se, bona facere, ut speciosos

iu,sticiario.s, operarios legis, qui a vulgo manifestario peceatorum pliarisei

(idest separati et separata longeque di.ssimili vitae et morum cousuetudiue

lu in.signes) eeusentur. Propter hos potissimum sie repetit et ingeminat 'omnes",

'simul', 'nee unus", ut peecatis foeliciter involvat et reos faciat seu, ut Apo-
stolus ait, ut 'omne os obstruatur, et obnoxius fiat omnis mundus deo', qui 9(öm. 3, 19.

nimis infoelieiter sese explicuerunt, ne foedis titulis deelinandi, inutilltatis,

non facti boui coramunieare viderentur.

IS Tria dicit: 'declinaverunt omnes', 'inutiles facti sunt', 'non faciuut

l)onum'. Declinatio pertinet ad impietatem seu increclulitatem, quae fons et

Caput est malorum, sicut econtra Pietas seu fides est iuitium bonorum, qua

ad deum jiropinquamus. 'Oportet enim accedentem ad deum credere', ut dicit

Apostolus Heb. xi. Atque quod hie declinantibus tribuit .seu recedentibus .seuC-iein". 11, c.

^0 discedentibus (est enim idem hoc loco verbura, quod ps. vi. 'Discedite a'^f. 0, 9.

nie' &G.), superius iusipientibus dedit dicentlbus in corde suo 'Non est deus'.

Declinare enim a deo et dicere in corde, non esse deum, idem sunt, scilicet

non credere. Sic Heb. iij. 'Videte fratres, ne forte .sit in aliquo vestrum corc-eor. 3, 12.

incredulitatis, discedendi a deo vivo'. Et hunc fidei defectum in Ecclesia

25 futurum videtur Apostolus ij. Tessa. ij. appellare Apostasiam dicens 'Nisi 2. ^ijcff. 2,

3

prinumi venerit discessio seu defectio' (idest apostasia). Fidei, inquam, non

Romani imperii defectionem ego intelligo dictam a Paulo, scilicet ubi deseilo

principe et autore fidei Ihesu Christo hominum operibus Ecclesia vastabitur.

Sed et ip.se .seipsum exponit i. Timo. iiij. 'Spiritus manifeste dicit, quod iniXim4, iff

30 novissimis temporibus discedent quidam a fide, attendeutes spiritibus erroneis

et doctrinis daemoniorum, in hypocrisi loquentium mendacium et cauteriatam

habentium suam conscientiam, prohibeutiun] nubere et abstinere a cibis, quos

deus creavit ad percipiendum cum graciarum actione fidelibus'. Dura verba,

aspera sententia in Romanarum legum tyrannidem, quam suis coloribus

35 graphice depingit.

Omnes autem declinasse dicit, ut eos quoque involvat, qui maxime

propinquare deo videntur, sicut et Apo.stolus ij. Timo. iij. involvit eos, qui 2.21111.3,2 ff,

speciem pietatis habent et virtutem eins abnegant, cum superbis, blasphemis

et caeteris
,
quos in novissimis periculosisque temporibus futuros })rcdicit.

2 xij. c. A (idest, A, o^nc bic klammer 311 }d^(icfecn 3 xxx. P,(' 10 lioc 1', 12 im-

ninndus W, 24 descedeiidi A liaiic AHC :]0 di.scedaiit ß crroiiis A(J error!.'; li

414 Oporationos in Psalmos. irilfl--ir)21.

Iinin») iirophT hos hypcHM-itas (iit dixi) oninia potissiiiuiin (lionntnr hoc psalnio,

(|iio(l ii, (|iii iiiaiiiCcsto poocant, niiiius noxii sinl (juain liypocritac ist! ciini

sjM'c'io sua, (|Mi nihil i'onun ad so portinore tum \\)^\ (rcchiiil tum aliis ponii-

cioso porsiuulciil, (piao de nialis c't impiis dicuntiii'.

"Simul iiiutilos facti sunt', cadciii scntcntia- est, (luaiu siipra dixil 'Cor- ••

i-upciunt vi alxiinitiata fbcci'uut stiidia sua', Jd (juod iani jx'itiuct ad mores

et (i|)(i:i apostataruin scu declinaiitiuni. Quid enim impius et infidelis f'aciat?

nisi iiuilile, ahoiuinahile, eorruptum et putridnm in oeulis dei , licet in

50. .'>9, f. (xiilis hoiniiiiim omiiia iiliiia cl bona videanlur. Sie Isa. lix. "i'elae eorum

non erunt in vestimentum ne(|ue oj)ei'ientur oj)eril)US suis, opera eorum opera •"

inutilia, et opus ini(piitatis in manibus eorum\ Et iteruni addit (sinnd), ut

utrampie homimun impioruin tnrbam com})rehcndat, eorum scilicet, (jui mani-

festis |)eecatis im})ietatem cordis produnt, et eorum, qui bona specic impie-

ffljatti). 7, ir.. tatem vestiunt, venientes in vestimcntis ovium, intus lupi rapaces.

'Non est qui faeiat bonum, non est usque ad unum'. (^.uo arnuit is

eorum omissionem, ut qui non tanttun mala f'aciant et increduli sint, sed

etiam nnnquam bona faeiant et nun(juam pii sint, ut sie per afHrmatiouem

malornm et negationem bonorum absolute et penitus comprehendat, onmes

esse pcceatores filios homiuuni. Nam quod et hie addit *non est uscpie ad

unum', universalem negativam facit sicut in prioribus duobus universalem 20

affirmativam. Tterum proj)ter hypocritas, ne putent, scse bona facere prac

eaeteris manifeste malis: nullus (inquit) eorum facit bonum, idest nnllus eorum

haltet fidem et bona opera, sed aut mala manifeste aut tantum specie. Proinde

(juando Spiritus tanta verborum vi affirmationes et negationes com})onat, et

universaliter oranes pronunciet esse malos et non bonos. Mirum est, qua 25

subtilitate Neutralis illa Aristotelis Tlieologia per medium affirmationis et

negationis universalium repere queat et sie elabi, ut libere audeat spiritui

contra pugnare et dicere: non omnia sunt mala hominum opera, sed quae-

dani sunt bona, licet haec omnia sint non meritoria seu nee meritoria nee

demeritoria. Verum oportet, scri[)turam esse signum , cui contradicntur et 30

aquam contradictionis, iuxta quam iurgantibus filiis Israel ludices et P^lecti

Israel absorbeantur.

xit. 1, 10. Haec tria Paulus Tit. i. brevibus sie explicat 'Cum sint abominati et

incredibiles et ad onme opus bonum repi-obi'. Abominati hie inutiles, putridi

et corrupti dicuutur, Incredibiles seu inol)edientes, hie deelinantes seu rece- 35

deutes, impii et infideles, Reprobi vero ad omne opus bonum, hie non faeere

ullum bonum dicuutur. Confitentur tarnen, sc nosse deum, factis autem

2. Jim. 3, f. negant, in quo hypocritas pariter involvit, sicut et hoc loeo psalmus facit.

lam vide, quod eadem tria repetita sunt hoc tercio versu, quae primo

dicta sunt, sed hoc interest, quod primo versn suam sententiam propheta 10

G iam feljlt HC 7 qnis A 25 omnis A 8<> contradicatur L'

Operationes in Psalmos. 1519—1521. 4J5

profert, tercio coufirmat eam senteiitia divina, quae nou modo secnm con-

cordat, sed etiam latius et uiiiversaliter loquitur, quod idem scilicet de coelo

dominus, quod ipse in terra viderit, Hinc Apostolus Ro. iij. solum adducit id,5Röm. 3, 10.

quod dominum de coelo prospexissc et definiisse propheta dicit, quod et ma^is

r. ad institutum Pauli faoiebat, qui universaliter omnes et onuu'um opera sub]iec-

eato compreheudere proposuerat, ut humiliati graciam necessariam agnosceront.

Sepulohrum patens est guttur eorum, Unguis suis dolose m, 3.1

agebant, venenum as])idum sub labiis eorum.
Quorum os maledictione et amaritudine plenum est,

II) veloces })edes eorum ad effundendum sanguinem.
Contritio et infoelicitas in viis eorum, et viam pacis non

cognoveruut, non est timor dei ante oculos eorum.

Hos tres versus hebraica veritas non habet, nee mihi eertum est, an

LXX interpretes ab initio sie verterint psalmum hunc, quos Apostolus deinde

15 secutus credi possitj cum non esset tum alia translatio apud gentes quam
IjXX, saltem vulgatior. Mihi verisimilius est, Apostolum ipsum proprio

spiritu de plenitudine sapientiao suae eructasse haue sanctam erapulam ex

diversis locis seripturarum eongestam, quam sive quis postea huic psalmo

interseruerit, sive i])si I^XX reddiderint, non me magnojiere sollicitat. Prima

20 pars 'Sepulchrum patens est guttur eorum, linguis suis dolose agebant'

Psalmi quinti est, ut satis claret. Sequens 'Venenum aspidum sub labiis «isf. 5, 10.

eorum" Psalmi cxxxix. Tercia 'Quorum os maledictione et amaritudine ^pf. 140, 4.

plemmi est' Psalmi noni. Quarta 'Veloces pedes eorum ad effundendum *i. 10, 7.

sanguinem' Prover. primo et Esa. lix. Quinta 'Contritio et infoelicitas in le^gj,'
'/'•

25 viis eorum, et viam pacis non cognoverimt' Esa. lix. Sexta et ultima 'Non Sff. 59, 7 f.

est timor dei ante oculos eorimi' ex psalmo xxxv. est. ^f. 3g, 2.

Quae psalmo quinto et nono explanata sunt, hie non sunt repetenda,

sed monendum tantummodo et inculcandum est, Eos, qui sine fide sunt, hoc

est impii, Omnibus his vitiis esse inquinatos aut data occasione inquinari,

30 cum eis desit virtus resistendi ulli peccato, et assit pronitas in omne malum,

ut Gen. vi. et viij. scribitur. Quare omnes ad unum usque sunt sepulchrum
J;^^°j';g^'.^j-

patens et insaturabiles voragines divitiarum, animalia ventris, quorum deus

(ut Paulus ait) venter est. Deinde omnes linguam dolosam, blandam, adula-*13f)i(. 3, 19.

tricem habent, veritatem nee docentes nee defendentes, sed quae placita sunt

3.'. magnatibus loquentes, ne scilicet pereat venter et esca et guttur. Quod

malum cum Omnibus sit commune, potissimum tamen ab eo laborant, qui

verbi ministerio praesunt. Quod dico, ne repugnet quod jis. v. diximus,

lumc versum ad pojmlorum Magistros pertinere, (pieni Paulus onmibus vide-

3 tera A 86 conmne A

') ^Jiad) ber »utgata.

41C Opri-ationos in l'salinos. 1519—1521.

Im- trihiicrc. iicc male, cuiii (juales sunt Matiistvi, üiles fiaut vi (Uscipiili ot

(•.ulcm vcrln. iilri(|iic aiit pcicaiit jvut sorvculiir,

'\'rnciimii aspidiim sub labiis conun'. Ihx; pvopriissinic ad doginata

pcrtiiu't, sivc dv tradcntihus sive accipieiitibus dixcris. Oinnes ciiiin vcno-

iKita doftrina iuircli siml, qui fidc iinbiiti noii sunt. Verum Kpitasis est in :,

hoc M rsi('ul(\ Aspis cnini .scrpentis gcnus osse in Affrica dicitur, cniius ictui

nulluni sil iiMuodinni, quo signifieatnr, quam insanabilis sit impietatis doc-

trina, bona s|)0('ie commondata, quod ot ipsa haercticorum et im])iorum

pcrtinacia satis i)robat. Hebraeis videlur pro 'veneno' 'poculum' sen 'lagine''

diei, qua mriaphova a])tius exprimitur dogmatis significatio, quod Vasa, ut m

iam sepe dixinnis, vocale verbuni, li(juor ii)sc scnsum vcrborum signiticu'i.

'Sub labiis' codcni niystci-io dictum est, quo ps. ix. 'Snb lingua eins

labor et dolor\ (piod pcstilens et venenatum dogma aliud super linguam,

aliud sub lingua liabeat, hoc est blandum, rectum sanunuiue apparet, cum sit

asperrimnm, perversissimum mortiferumquc in rei veritatc. ir.

10, 7. 'Quorum os maledictione et amaritudine plenum est",]>s. ix. ex])osilum

est. Cum vero hie coustet, Panlum non adducere hebraicam veritatem, sed

LXX et usitatam inter gentes trauslationem, quae pro 'dolis" habet 'amaritu-

dine', permittamus, imo credamus, ^iialedictionem et amaritudinem" hie pro

'maledicentia et iracundia" accipi, cum ps. ix. 'maledictiouem^ pro 'doctrina 20

iinpia' acceperinuis, simplicitcr ne an violeuter, lectoris esto iudicium, quan-

quam ubi obscuritas est, nihil ofKicit varios sensus teuere, ut utrobique male-

dictio pro maledicentia vel mahi doctrina accipiatur. Hoc tarnen loco, quia

sequitur 'Pedes eorum yeloces ad effundendum sanguinem', pro verbis irae

et furoris (ut dixi) fas est 'maledictionem' intelligere. Itaque omnis homo 25

est vir sanguinum, etiam ii, qui sanetissima pompa fulgent, imnio ii orauium

maxime sunt maledici, amarulenti, viruleuti, non semper nee jn omues (nam

hoc operculo tegunt nequitiam suam), sed in eos, quibus offenduntur aut non

honorantnr, sicut sunt ad manum exempla nostro saeculo eopiosissima inter

eruditos et sacris initiatos passim grassantia. Non est ergo quod neget, se 30

maledicum esse et amarulentum, qui aliquot amiculis dulcissirae conversatur,

si vel unum, si vel adversarium odit aut erimiuatur. Hie enim ex fructibus

suis cognoscitur arbor, non illic ex vestiraentis ovium.

1, 16. 'Veloces pedes eorum" &e. prover. i. 'Quorum pedes ad malura eurrunt

59, 7. et festinant, ut effundant ganguinem'. Eodem pene modo Isa. lix. Non ss

solum verbis sunt cruenti, sed et opere, data enim occasione oecidunt, aut

si non oecidunt, saltem gaudent, oecisos esse quos oderunt, sicut si etiam

non maledicant, tarnen gaudent, maledici eos, quos oderunt. Quo vitio cum

omnes sint filii Adam perditi, quot rogo sunt, qui se eodem perditos esse

9 lagena BC 12 mysterio] modo B fiin)]])ro C 14 sub linguam A

19 permittemus A

Operationes in Psalnio.s. 1519—1521. 4]^7

agnoscuut, aut liaec ad se pertinere credant, dum dicitur 'Vcloees pcdcs

eoriini ad effundenduni sanguinem?" Nee enim frustra dixit 'Veloccs esse

pedes ad eifuudendum sanguinem", non autem 'esse effusores sanguinis", nl.

reos faceret sanguinis eifusi, quotquot probarint, laetati fuerint, non prolii-

5 l)uerint, non restiteriut, non saltem doluerint sanguinem effusura aut efl'un-

dentlnni, aftectum scilicet non tantum opus eorum arguens. Quis ergo est,

qni liic sese reum queat negare in vitio communi tarn late patenti, ut vix

iustos sinat immunes esse?

'Contritio et infoelicitas in viis eorum'. Hie vcrsiculus optime declarat

111 impiorum operum conditionem et semel exponit, quid sit ea 'Aven et AmaF
toties appellari. Quid enim faciunt impii in omnibus snis operibus, praeser-

tim iis, qnae bona vocant, nisi quod frustra eonsumuut quicquid virium im-

pendunt, et ut dicitur, oleum et operara perdunt, nee solum perdunt, sed et

vastant et conteruut seipsos, hoc est cum haemorroissa erogant substantiam 2«nvc. 5, 2g.

ir. suam in medicos et semper peius habent. Ponamus exempli causa pro

utroque genere impiorum ante oculos hanc ipsam haemorroissam snbstantiae

consumptricem et filium prodigum itidem snbstantiae suae consumptorem, utsuc.ir., nff.

hie sit exemplar eorum, qui in rebus mundi, honoribus, vohiptatibus, diviciis,

vohnit suaviter vivere, lila vero eorum, qui viribus et operibus suis sese

20 pacare et conscientiam confirmare. Hie experientiam consnlamus et videamus,

an non ntrunque hoc hominum genus sit martyres diaboli, qui maiore in-

foelieitate, contritione, vastitate, egritudiue animi ad iuferua descendnnt,

quam ii, qui per fidem omnibus malis et peccatis assidue vexantur.

Ita carte habet, ut quo quis abundantius carnalibus bonis fruitur, hoc

2'> infoelicius in anima conteratur, dum conscientia eins assidue concutitur, quia

quo plus peccat, eo magis fiducia in deum perit, et augescit scrupulus, mor-

sus, inquietudo, pavor, turbatio conscientiae. Ita dum videtur foris prospere

in omnibus agere et suaviter crescere, Interim intus medullitus exngitur

virtus bonae fiduciae exhaustoque omni robore miserrime vastatur, ut demum
30 cogatur desperare iuaeternum. Sic et illi, qui ignorata fide operibus nituntur

peccata et conscientiam superare, quo plus nituntur, eo infoelicius conteruntur,

donec illud Sap. v. dicant 'lassati sumus in via iniquitatis'. Recte ergosscisti. r,, 7.

dicit 'Contritio et infoelicitas in viis eorum' seu (ut Hieronymus transtulit)

'vastitas et contritio in viis eorum'. Sic et Hiere. ij. 'Contrivit dominus Sov. 2, :\i.

35 confidentiam tuam, et nihil habebis prosperum'. Duo itaque mala sunt,

vastitas et contritio seu contritio et infoelicitas, prius quod fiducia conteritur,

quae contrita et vastata, quicquid facit aut conatur, magis aflfligit quam

solatur, magis infoelicitat quam proraovet. Quae omnia ex sua antithesi

melius intelliguntur. lustus enim, sicut ps. i. scribitur, sicut lignum plan-^^^,. i, 3.

4" tatum ad rivos aquarum crescit, fructificat, floret et nuiltiplicatur prospera-

7 comuni A 8 in immunes A

£itt^ei;§ SBerfe. V. 27

418 n,„.rnii..i.cs in Psalnios. 1M9— 1521.

*f. 93, 13. tuniuo in oinnihu.^;, quao iluit. VA itcnim Tiistus ut pnlma flovoliit , siont

^^oi"''i'''c
'"'''' '"•'^ lilmiii iniillipUcahilui'. Coiilra impiiis siciil liciis lualcdicta et palincs

c'\tra vitciii aicsci-l , dcindc nniuiiliir assidiic v\ pcrit uscjuo in piilvci'cin.

Ciliar omiiia spiritii auiiiidif in conscicnlia, adco ii(redmidciil (>(iain in cor-

jMis (•(intii'nicnl ctiaiu vires naturales, (piia sienl 'seeura mens' iuxla r,

epr. i.\ ir. Sapienteni 'est velut inu'e e(m\-i\inni', ila 'ifislitia eordis (teeidil ninllos, (>l

5ii-. :)(),•.>:,. non esl ulilitas in ea\ ul ideni dieit. Alijue idipsnm eliani videnius ita

lieri, n(()j»era ini|>i(>rnin lernu' cum eis se])eliantnr.

'VA viam paeis non cogiioverunt'. (^nare? C^uia rem secjunninr et

sieul e(|uns et mnlus non liabent inielleetum, cpii est fides rei-nm invisihilium. h>

»Sensnales enim liomines pacem in rebus liuius mundi (piaerunt, hypoeritae

antem in suis consiliis, studiis et ()])oril)Us, utrique in liis, (piao sontiunt et

oai)iunt. At pax vera est in fide verhi et his rebus, quac neo stüitiuntur

3oii. s, 37. nee eajtiuiitni', sed eapiunt eredentem sibi, sieutCiuMstus dixit iudaeis 'Serino

mens non eapit in V()bis\ Pisces enim non eapiunt, sed ea|)iuntiu- rheti. i5

Proinde ubi sensualibus defecerint opes, favor, voluptas, bonor, ingruerintque

paupertas, ignominia, morbi, dolor, contemptus, quam incpiieti sint, videmns.

Nee hoc solummodo inquictantur externa inquietudine, sed et interne. Amissa

enim fidueia dei per prospera sua, inquieti et contriti sunt misera conscientia,

nt sie nee eoram dco nee in seipsis nee eoram bominibus pacem babeant. 20

Hv{)ocritae vcro, ubi operil)US suis defecerint sive in morte sive perieulo

(sicut oportet fieri), invcntaque fuerint omuia eorum esse peccata, confunduntur

et j)erturbantur inconsola})iliter, quo argumento et ipsi ostenduntur suis

operibus aliud nihil fecisse quam vastasse et contrivisse fidem eordis, (piae

esset vita, virtus, gloria, substantia eorum. Nee hoc solummodo confundun- 25

tur, sed etiara si eoram bominibus opera et studia eorum periclitantur et

arguuntur aut calumniantur, coelum et terram raiscere et turbare conantur,

quia amissa fidueia dei et in sua studia nixi nee apud denm nee in sei])sis

nee eoram h(jminibus pacem habent, Ita utrnnque hoc impiorum hominum

genus utrinque pacem non habet, nee intus nee extra, descenditque omnis ille 3o

tumultus mundi ex interiore tumultu : qui enim intus quietus est, foris nihil

tnmultuatur, qui autem intus turbulentus est, foris quoque non potest quiescere.

Dieit vero, non modo eos pacem uon habere, sed viam paeis neseire,

hoc est Ignorant, qua via ad pacem eatur, nempe per Crucem. C^rux enim,

quae mortificat omuem sensum et affectum, ipsa ducit ad pacem. Et 35

CHRISTVS, dum Crucifixus est, seeum pacem nostram abscondit in deum,

qui sub Cruce latet, nee alibi invenitur. At impii utriusque generis quidvis

aliud quaerunt quam Crucem, sed sensum et aifcctum suum rebus et con-

siliis suis nituutur servare. Ideo fieri non potest, ut pacem cognoscant,

nedum ut habeant. Quare via paeis est via Crucis, et pax non est pax, 40

4 in spiritu @. 14 sibi] eis BC 17 igiiomia A 18 interna BC 38 in rebus C

Operationes in Psalmos. 1519—1521. 4]^9

sicnt prophetae dicunt. Ecoiitra Cnix non est eriix. Ille onim paeom habet,

qui pacem non quaerit, ille crucem habet, qui orucera tugit. AVriini hie nisi

usus vitae cloceat, verba nihil faciunt,

'Non est timor dei ante oculos eorum'. Sepe dictum est in superio-

5 ribus, Hunc esse tituluni inipioruni, ut sine timore dei agant securi, freti vel

rei'um copia vel bona sua intentione. Sicut et in prophetis olini arguebantur

dicere '})ax, pax, cum non esset pax\ Dabit forte se occasio de timore ct'^sn

jiaee latius dicendi. Hie breviter satis fuerit nosse, pium hominem sie distri-

l)uere vitam, nt in prosperis et pace deum metuat, elevatus per fidem super

10 omnia, quae habet tarn interne quam externe. Ideo est timor dei ante oculos

eins, ne rebus prosperis perverse aifectus secure cum eis fornicetur. In ad-

versis vero et inqnietudine in deum fidat, aeque elevatus per fidem sujier

omnia, quae sentit tam interne quam externe. Ideo dicitur nosse viam pacis,

quae exuperat omnem sensum, utriuque aeqnabilis permanens nee apponens

15 cor, si affluant divitiae, nee recedens, si instet tempus belli. Sic de eis dici-

tur [)ro utroque tempore 'Beneplacitum est domino super timentes cum et^f.

in eis, qui sperant super misericordia eins'. Impii, quia fide carent, necesse

est, ut rebus aifecti super harenam positi sint, quo sequitur, ut quocunque

ferantur cadantque res eorum, ipsi rapiantur simul cum eisdem. Ita fit, ut

20 etiam tunc pacem non inveniant, dum eam quaerunt in rebus, cum res ipsae

stai-e natura nequeant.

Nonne cognoscent omnes, qui operantur iniquitatem, ,4_

qui devorant plebem meam, sicnt es eam panis?

Dominum non invocaverunt.

25 Hie versus et sequens probare mihi videntur, tres proximos esse sup-

posititios, cum eandem ferme habeant sententiam, quam non est verisimile

superfluis verbis esse iteratani, praesertim eodem loco.

'Cognoscent" absolute dicitur pro eo, quod est 'annon aliquando effi-

cientur cognoscentes'? ut seiant et sentiant, quantum malorum fiiciant, qui

30 prae securitate et timoris dei neglectu etiam bene sese facere arbitrantur,

excaecati aifectu rerum, quas solas cognoscunt. Porro ipsi nihil minus de

se dici credunt, quam quod sint ignari quid fiiciant. Seimus (inquiunt) quid

fiiciamus, quin aliorum oranium quoque iudices et Magistri fieri prompti sunt.

'Operarios iniquitatis", 'Poele Aven', abunde diximus esse qui ea ope-

35 rentur, unde pax cordis non acquiratur, quae ex solius opere fidei et pietatis

(ut dixi) possidetur, sed potius dolor, raiseria, et ut Ecclesiastes solet api>cl-

lare, vanitas, labor, afltlictio, contritio seu absumptio Spiritus. Diximus enim

'Aven"" proprie significare 'dolorem', qui fructus est contrarius paci omnium,

qui extra fidem operantur, sive sint bona in oculis hominum sive mala.

10 dei fc^tt A 12 in iiuiuietiidine C 18 sunt A 39 sine mala A

27*

420 OiMM-ationcs in Psalmos. If)!!»— IWl.

Ita(]ii(' V('rl)iim loiiü-aniinif;Uis vcl tcdii vol otiam ooniinisonitionis est,

dum (licit 'Xomu' rooiioscciit V' Ac si dical: (niain diu niis(>ri isli ditVcrciit

coo-iiosc«'!'«' suam miscriain, cl (piod aliud nihil siiit (Hiaiu '<>p(M-arii AvcMi'?

Nox\ scnliciit ali(|iiaiid(), scsc non iiisi contcri lrisl('S((ii(' iuat;is licri in viis

suis. ii(taiidcin \ iani jiacis, (|iia<' ('xiipcral oniiicni scnsinn, (|ua('i-anlV Haue &

(M'i'to scMitcMitiam j)ro(!(Hl('iis vorsns sie dcdil '(\)nlrit.i() ot inr<)(^li('itas in \iis

oc^rinn, et viani pacis iioii cojjnovcnnit ', cnin 'Avon^ illa sivo 'dolor' alind

nun si({|nani ('(infrilio et inloc^licitas. Tnin (|U()(1 'viani pacis non cof^iio-

vcrnnt' idcni est, (piod liic dicit 'Nonne coonoscrnl. alicpiando, sc ossc

()porari<is Avon?' lo

Aptior otiani fiiissct (juaostio per siinplioein ncL^ationcni, nt oplantis

atVcctn dioatin- 'non cogiioscx-nt'. Nani 'noiino' vol 'nnn((ni(r proj)lK'tantis

aübrtnni indieat, allenini aifirmativo, altcrnm negative, nt oraniniatiei doeent.

Turnen si qiiis contendat, affirmativo qnae.sitivo 'nonne^ ostendi, qnod impii

aliqnando salteni in morte et indieio extrerno cognoscent, et per negativnni is

'nnnqnid'', (piod nnncpuim salnbriter cognoseent, non rc])ngno, Potest forle

hehraieuin 'Halo" oninibns tribus his qnaesitivis dari.

'Qni devorant plebem meam sicnt cseam pani,s\ Voratores popnli,

tyrainios seilicet, hoc verbo argnit. 'Devorant' ait Augnstinns 'pojnilnni, (pii

sna eommoda ex illo capiunt, non referentes ministerinm snnni ad gloriani 20

dei et eornm, quibns praesnnt, .salntem\ Taxat igitnr inexplebilem avaritiani

et rapacitatem magnatuni, qni dolis ac vi omnique arte })opnlnm exliaurinnt,

sicnt hodie cernimns in Romanae Curiae et Episcopornm monstris potins

; f. qnam exemplis. Sic Arnos ij. 'Snper tribus sceleribns Israel et super qnat-

tuor non convertam cum, pro eo quod veudiderit pro argento iustura et 25

panperem pro calciamentis (hoc est ut hebraeus habet, pro nioneta vel frn-

mento), qui conterunt super pulverem capita pauperum et viam humihnni

ü declinant\ Et Micheae iij. 'Nunquid non vestruni est scire indicium, qni

odio habetis bonum et diligitis nialum? qui violenter tollitis pelles eornm

desuper eis et carnes desuper ossibus eornm ? qui comederunt carneni popnli so

mei et pellem eorum desuper excoriaveruut et ossa eornm confregerunt et

conciderunt sicnt in lebete et quasi carnem in medio oUae\

Quibns artibus hoc illi egerint in populo Israel, tacemus. In Ecclesia

certe idem agitur palliis Episcopornm, annatis, indulgentiis, indultis, privi-

legiis, exemptionibus, sacerdotiorum impudentissimis nnndinis, ut taceam, 35

quid reditibus, reemptionibus, mendicitatibus devoretur, quae omnia si quis

exigat ad supputationem una cum tributis, quae magistratibus prophanis

dantur, inveniet primo, nee terciam partem populi pro victu et substantia

laborare, reliquos omnes partis frui, deinde, unum eundenique populnm plus

sexagesies singnhs annis exactionem pati. Ita longe j^lnres sunt comestores 40

20 conioda ABC 25 coiivertä eO [A] convertantnr 150 veudidoriiit lU' ;JG red-

ditibus ABC

Opcrationes in Psalmos. 1519—1521. 421

et voratores quam operatores, ut mihi omnium sit miraculorum niaximiuii,

liomines uuo anno ali posse ex iis, quae proveniuut, imnio credo, i)rovt'ntii,s

omues iuvisibili miraculo assidue aiigeri non aliter, quam panes Christus

multiplicavit in Euaugelio. Atque hanc gratiam referre debemus acceptanr inttl). 14,

17 ff.

5 Komanae tyrannidi, quae suis legibus aliud non fecit, quam ut ociosorum

devorantiumque homiuum ubique superaret numerus sub specie religionis et

nomine Ecelesiae, Essetque uuum in Ecclesia negocium avaritia, rapacitas,

exactio, sicut est dies haec. Quid ergo miramur, Turcas aut ludaeos opu-

lentos esse? Laboratur enim apud eos, apud nos voratur.

lu Diximus autem et supra ps. v., Eos, qui veritatem syncere non docent,

sed suis traditionibus animas illaqueant, in scripturis appellari 'canes in-

saturabiles', 'avaros', 'guttur patens', 'devoratores domorum', 'animalia ventris',

'quorum deus venter est\ Ubi enim non pascunt mentem, reliquum est, ut

solum pascant ventrem, ubi non quaerunt quae dei sunt, quaeraut quae sua

15 sunt, et ubi non sapiuut quae sursum sunt, sapiant quae super terram sunt.

Ubi autem pastores tales sunt nee syncere quae dei sunt docent, necesse est

defectu verbi dei talis sit populus, qualis est sacerdos, sicut Isaias solet 3cf. a4, ü.

dicere, et omnes quaeraut quae sua sunt, ut Paulus dicit, donec in populo i.Gov. iu,24.

aliud non sit quam mutua rapina, avaritia, dolus, vis, iniuria, et ut hie dici-

20 tur, devoratio populi dei, donec antiqui illius populi mores repraeseutent,

Isaiae Ivi. 'Omnes declinaverunt in viam suam, unusquisque ad avaritiam 3cf. se, ii.

suam, a sunmio usque ad novissimum'. Et Hiere. viij. 'A miuimo usque ad 3""- s, lo.

maximum omnes avaritiam sequuntur\ Interim tarnen uihilominus iactent

iustitias et virtutes, doceant tractentque leges tum civiles tum ecclesiasticas,

25 quibus ins et iustitia putantur administrari. Deinde moralia et summas vir-

tutum vitiorumque praediceut. Sic enim et illi faciebant, ut ibidem Hie-5cr. 8, ii.

remias prosequitur dicens 'Et sanabant contritiones populi mei ad iguominiam

dicentes: pax, pax, cum non esset pax'. Sicut videmus hodie per dioceses,

mouasteria, collegia avaritiam furere, et tarnen multa iuterim bona (sicuti

3u putant) doceri et fieri. Quare pulchre haec duo coniungit 'Üperantur iui-

(juitatem et devorant plebera', quod sint avari et tamen bona operari aut

saltem humanitatis (ut vocant) officia vel paucis exhibere videntur, cum fides,

quae dei cultus est, iuxta avaritiam, quae Idolorum cultus est, consistt^re

ne(jueat. Ita excaecat eos malitia, ut utrunque non videant, sicut dicit

35 'Nonne cognoscent?'

Igitur ad locum avaritiae pertinet hie versus, immo avaritiac))eri-

phrasis est 'devorare plebem propter escam panis', quaiem necesse est esse

communem vitam omnium, qui fiducia dei vacui 'filii diffidentiac" vocantur,

apud Paulum Colo. iij. 'Mortificate nicmbra vestra, quae sunt super terram, (£oi. s, 5 f.

40 fornicationem, immunditiam, libldinem, concupiscentiam malam, avaritiam,

27 d. A

422 Oponitiom-s in l'salinus. 1519—1521.

(jiiae est hKtlonim scrvitus, |)n)|)tor (jiuic vcnit im dci in filios diffidcntiiU'

seil iiicri'iliililiüis'. lu'dissimiiin sano iiK'ivdiilitalis gciius est ixui (anliim

dro c'onfKlt'iv, (|Uod (•(iij)us alero possit et velil, (|iii vnliici-cs cocli paseil,

a'iaiti).o,3o. foemuu agri sie vestit, ut Christus Matt. vi. in idem monstrum loquitur.

Quid eniiu illi deo crederent in rebus spiritualibus et teutationibus niaximis, s

qui ventreni foctidum non credunt a deo pascendum esse? Aut quoniodo

in morte eredcnt in nianus eins aninias suas, quas in sempitcrnuni paseat

(si debent vivere), qui eorpora sua ad ineertuni inonientuni ei non ercdiuit?

vciH. 13, 5f. Unde Heb. xiij. pro foeda hac j)usillaninHtate dieit 'Sint mores sine avaritia

eontenti praesentibus. Ipse enim dixit: Non te deseram nee derelinquani, m

ita ut eontidenter dieamus: dominus mihi adiutor, non timebo, quid faeiat

mihi homo?'

Quo vitio (ut dixi) ut eareant, maxime rel'ert pastorum, (pii non modo

(si avari sint) exemplo, sed et autoritate, deinde quod extremum est malorum,

verbo nocent subiectis, dum aliud nee docent nee doeeri sinunt, nisi quod is

quaestum vel äuget vel servat. Harum rerum exempla non est neeesse

moustrare, cum iam in mores, immo in artieulos fidei transierint, et liae-

reticus sit, qui avaritiam Pontifieum et monaehorum taxat, quam hodie pulehro

nomine potestatem regitivam, monarchiam, vieariatum dei in terris appellant.

Miin. G, 5. Adeo verum est, quod Paukis ait 'Existimantcs quaestum esse pietatem", '-"^

sivc ut hie dieit, 'operarios Aven', et tamen 'devoratores plebis\ ünde et

2.a)!oi. 18,21. Exodi xviij. letro Mosi eonsulturus, quos populo praeficeret, ait 'provide de

omni plebe viros sapientes et timentes deum, in quibus sit veritas, et qui

oderint avaritiam, et constitue ex eis tribunos et centuriones' &c.

Hebraeus dieit *Comestores populi mei comederunt escas' explicandi 25

gratia, ne quis de spirituali devoratione eum loqui crederet, sicut nostra

translatio videtur sonare, quae per similitudinem dieit 'eos devorare plebem,

sicut eseam panis\ Hie autem dieit, quod in populo aliud non faciunt,

quam quod eomedunt panem seu escas, hoc est quod seipsos paseunt et

ventri insaturabili avaritia serviunt, quam comestionem malo populi faciunt, 30

cuius substantiam infinitis modis devorant. Et sie devorantes populum in

hoc devorant, ut eomedant et seipsos saturent, aliud nihil pro devoratione

reponentes, sicut hodie Romana Romauistarumque faeit furiosa avaritia.

'Dominum non invocaveruut'. Hie causam et radicem iniquitatis ava-

ritiae ponit, nempe diffideutiam seu fedam incredulitatem
,
quod in domino 35

non confidunt. Fides enim, qui;?, solo verbo dei vivere doeet, assidue in-

voeat dominum in quacuuque neeessitate pendetque ex solius dei bouitate.

Cum itaque pastores fidem non doeeant, nee eam jjopuli sciant, nihil iam

reliquum est, nisi ut operentur Aveu et avari sint 'dieantque auro: fidutia

^iob 31, 24. mea et obrizo : robur meum', lob xxxi. 'Et cougregent aurum, in quo con- 40

illi] ü BC 8 debet A 13 pastores BC

Üpenitiones in Psiihuos. 1519—1521. 423

fidiint homines', Barucli iij. Cum ergo deus })raeceperit pmecepto prinio, ijar.

ut non habeatiir alienus deus, hoc est ut in uihil aliud contidatur, ipseijue

solus in omni uecessitate iuvocetur, patet, Avaritiam esse Idolorum servi-

tutem, quae facit, ut dominum non invocent uec ei credant, credant autem

5 et invocent potius aurum, qua impietate perditi quiequid bonorum facere

videntur, operationes sunt frustraneae doloris, iuiquitatis, idest Aven, unde

non habeat conscieutia nisi iuquietudinem et vanum laborem.

Illie trepidaverunt timore, ubi non erat timor, i4, 5

Quoniam dominus in generatione iusta est.

lü Particula ista, *ubi non erat timor", non est in hebraeo videturcjue

explicandi sensus gratia adiecta. Apte autem Spiritus et proprio depingit

ingenia et mores impiorum. Impossibile est enim, ut cor hominis sit sine

timore, quia si amor fuerit rectus, et ipse rectus est, cum perverso autem

pervertitur et ipse. Cum autem impii amissa fidutia in deum, inhaereant

15 auro et operibus suis, necesse est, ut misera sollicitudine et timore amittendi

auri discrutientur, deinde quia fide instificati non sunt, oportet, ut traditiun-

culis anxie et scrupulosissime vexentur, ut sie duplici timore vexentur, altero

ne peccent, altero ne egeant. Quam miseriam hodie in pontificibus et Eccle-

siasticis omnibus sie videmus invaluisse, ut hunc versum nulla glosa adhibita

2u solo illorum inluitu quilibet planissimum habeat. Quid enim hodie metuitur

aliud apud eos, (piam ne res Ecclesiae alienentur, minuantur, occupentur, ne

patrimonia Crucifixi, S. Petri, B. virginis et aliorum periclitentur? quantis

statutis hie cautum est, ne contra haec aliquis loquatur? quantis fulminibus

terrent, ne contrectentur? quantis indultis, privilegiis, immuuitatibus ea

25 munierunt, ne temporalia temporalia sint? quantis benedictionibus, promissis,

indulgentiis, titulis, bullis et infinitis machinis hie actum est et agitur assidue,

ut multiplicentur, roborentur, perpetuentur?

üude haec omnia curarum examiua? nempe quod deum non invocant,

deo non credunt, ideo timent hie et suis sese consiliis ac viribus stabiliunt,

3u ne aliquando egeant, 'Canes impudentissimi (ut Isaias ait), qui nesciunt saturi- ^cf.

tatem'. Cum autem vel communis sensus homiuum hos crassos et inutiles

praetextus ferre tandem nequeat, Simul aliquot pii et spirituales nequitiam

haue irreprehensam non sinant, fit ut semper timendi semperque veritatem

odiendi occasionem habeant sicut ludaei, quaudo dixerunt contra Christum 3o().

35 'Si dimittimus eum sie, omnes credent in eum\ Tales fuisse, esse foretpie

omnes irapios, praesertim magnates populi ab initio nuuidi in finem, facile

est intelligere, si consyderemus, cor hominis oportere esse in iis, (piae dei

sunt aut in iis, quae sua sunt, et vel aurum pro deo vel deum j»ro auro

habere.

31 has Ali 37 his HC

121 OpL-nitioncs in rsaliuos. 1519—1521.

Openitiones in Psalnios. 1519— 1521. z|.25

iiisl per fidem. Quia iiistorum generatio deuni in omnibufs invocat, ideo uon

timet, nun est .süllicita, iion est avara, non operatur inutilia, sed est iu Omni-

bus eadeni, eqnabilis, indiflerens, nt Philip, iiij. 'Gaudete in doniino semper/45i)ii. 4, 4 f.

iteruni dico, gaudete, modestia vestra nota sit omnibus horainibus, dominus

5 enim prope est. Nihil solliciti sitis, sed in omni oratioue et obsecratione

petitiones vestrae cum gratiarum actione inuotescant apud deum\ Ecce

(juam pulchre concordat his verbis Apostolus cum sententia horum duorum

versuum, ubi tollit sollicitudinem, iubet invocari dominum, promittit domi-

num esse prope, docet gaudere non in rebus sicut avari, sed in domino &c.

lu lllud 'Trepidaverunt timore' Idiotismus est hebraeus, sicut ps. cxxxi. ?äf. i32, 9.

'Et sancti eins exultatione exultabunt'. Et xx. 'Laetificabis eum in gaudiol'f. 21, 7.

cum vultu tuo', ut indicet, eos timere nulla causa, cum non sit, quod eos

terreat, sicut prover. xxv. 'Fugit impius nemine persequente'. Et Levi. xvi. s^sjVof. JM'e.

'Terrebit eos sonitus folii volantis'. Et Deutro. xxxij. 'Dabit tibi dominus s.ffliof. 28, es.

15 cor pavidum'. Itaque a suo timore timent. Si enim paupertas, quam avari

metuunt , et traditio hominum aut quaecuuque mala sua natura terrerent,

etiam iustos terrerent. At nunc vitio cordis eorum, non sua natura eos ter-

rent, Sicut econtra dominus beneficio fidei cor laetificat, ideo exultatione

exultat, cum tamen dominum non videat uisi per fidem, ac sie de nulla re

20 (piam de hac fiducia gaudet.

At dices : forte impii coguoscerent et facerent eadem, si quis eos

moneret ac recta doceret, nunc quia non audiunt, quid mirum, si non cog-

noscant maneantque operarii Aven, avari, dei ignorantes, timoribus undique

inquieti? Respondet: Non est ita, Sunt qui monent, quos non modo non

25 audiunt, sed irrident, afficiunt contumeliis et persequuntur, ut sequitur.

Consilium iuopis coufudistis, u, &.

Quoniam dominus spes eins est.

Non ait 'Consilium generationis iustae', sed 'inopis', cum tamen eos-

dem utroque vocabulo significet, Quod revera generatio iusta, et qui rebus

3u omnibus contemptis coram horainibus nulla persona fulgent, pariter sine

autoritate habeantur coram buccis istis et personatis Idolis generationis

pravae atque perversae, iu cuius medio (sicut Apostolus dicit) lucent sicut'^siiii. 2, 15 1-

luminaria mundi, verbura vitae retinentes. Itaque coram deo sunt generatio

iusta, sed coram hominibus indigni, quibus credant, immo ut Sap. v. dicitur, lidU). 5, 3 f.

35 'in derisum eos habent et in similitudinem improperii, vitam illorum aesti-

mant insaniam et finem sine honore'. Confunditur autem eorum consilium,

dum non modo non suscipitur (sicut oportuit) summa revcrentia, sed etiam

damnatnr, exibilatur, irridetur tanquam haereticum, seditiosum, scaiidalosum,

temerarium, erroneum, blasphemum. Sic enim et hodie, si magnatum tyran-

4u nides monueris, appellaberis et excipieris.

37 iiou (bot modo) fitjU Ä

426 Opn-iitioncs in Psiilnios. 151!» -IWl,

IlcliiMciis vciliii tr:iiisiti\() dicil '('onCuiuli lecistis', hoc est ogistis, ut

(•(•n-iliuiii (ins ciiilK'sccict et i<;n()iHiiii;i :i vohis vi omiiihuH afl'cctiim

li:iliri(iiir. taiKniain Chrisdis vi'ritas ipsa inter latrones, iiitor scderata doj^-

iiKita, i|U<>(l li((k-tormiiiationihiis, daimiatioiiibus, mandatifs hominum, .sicut

.Jiifij.-.MG. de ludaois Anostolus ad 'rcssaloiiiwMiscs scribit, eos prohibuisse, ne r.

Aj>ostoli loqiierontur ^onlibus, (juo salvi fiant. Id (juod nostro saeculo

faciunt lioroticae])ravitati.s inquisitorcs, inipüssimi veritatis oppressores oiiin

suis. Et tMiipliatit'um sane vcrbuin posuit 'Confudintis' non 'extinxistis".

ISi(|nid('in vcrbmn dei etiam hi extingiuint vel in seipsis, qui ei non credunt,

\v\ si ad teni[)U8 credunt, curis tarnen vitae huius euntes suffocant, sicut lo

i-'nc. 8, II. dominus de semine inter spinas seminato docet, qui non confundunt con-

silium iusti, quia verum, sanctum, bonum esse credunt vel opinantur. At

cruenti et furiosi illi non extinguunt, nisi prius nomine pcssimo ipsmu

fedaverint, hoc est quod dixi, turpissima niortc ipsum damnant, ut hacreti-

cum, erroneum, seditiosum &c. !>

Cum ergo scriptura tarn proprio mores impiorum hominum deliniat,

oportet eos, qui proni sunt aliena pro haereticis damnare, omni studio ob-

servare, praesertim si et autoritate personae et nomine in populo valeant.

Nam hi proprie sunt, quos hoc versu pingi videmus, nee oportet terreri ab

illorum insauia nos, qui hac dei scrijitura praemuniti suraus, sie solere facere 2u

eos, qui ignorant deum, sed potius misereri eorum et pro eis orare.

Nee hoc eorum segniter taxat ingeniimi, quod dicit 'Quoniam dominus

spes eins est', ac si dicat : nulla alia causa damnatis, nisi quod multitudine

et magnitudiue hominum non nititur sicut vos. Nunc vero, quia solus est

et non nisi in domino nititur, vos autem turba magnorum et minorum 25

stipati estis, confidenter damnatis. Diximus enim et superius, hoc esse

omnium plausibilissimura argumentum impiorum, quod ab autoritate maiorum

et multorum, tum longitudine teraporum ducunt, rursum a despectu et vili-

tate et paucitate dicentium recta. Qua larva utracjue sie excaecati sunt, ut

clausis auribus ne audire (piidem, nedum consyderare velint quae dicuntur. au

Sic enim et pharisaei sese armabant multitudine et magnitudiue Herodia-

norum et suorum contra Christum. Itaque et hoc Emphaticum est 'Inopis',

*Aeni', idest afflicti et humiliati, ac per hoc contempti in oculis Behemoth,

qui non nisi sublimia vident.

'Consilium"* autem vocat, non 'verbum' aut 'reprehensionem', (]U0 ex- 35

probrat eorum insaniam et aggravat culpam. Mitius enim peccarent, si re-

prehensionem eins damnarent, nunc autem utile et salutare verbum, quo

eorum saluti consulitur, damnant. Miserationis autem affectu hie versus

dicitur in hunc modum: Estis ne vos omnium hominum miserrimi, <jui multi-

tudine et magnitudiue hominum freti non modo non auditis, sed extinguitis, 40

1 dici A 12 qui B 14/15 herQticum A 17 herqticis A 28 tpe A

tempore BC 35/36 exprobat ABC 36/37 repr^heusionem A reprjBhensiouem B

Operationes in Psalmos. 1519—1521. 427

immu pessimo imiK).sitü iiüniine perditis verbiuii, (|viod iion iiisi ve.strae

.sal litis gratia vobis pio remedio et coiisilio atfertur? offensi dimtaxat paupor-

tale, vilitate et huniilitate nuucii, ncc vos hoc movet, quod etsi raultitudiue

et maguitudine homimim circumdatiis non sit, Dominus tarnen ei assistit, et

5 spes eins est?

Sane sunt multi inter homiues, qui verbuni, propter quod certamen est,

pro nihilo habentes, solo favore huc aut illuc feruntur, quoeunque viderint

niultitudinem inclinari, qui si rursum in alteram parteni res inclinarit, iteruni

sequentur niultitudinem. Sic multi Christum sunt secuti, qui postea ipso

10 erucifixo scandalisati retrorsum ad ludaeos redierunt. Arundines hi sunt

vento agitatae, tantum ad perniciem veritatis in tempore tentationis utiles,

ut qui scandalo sui veritatis hostes confortant, cui prius autoritatem et robur

sua obsequentia infideli pepererant, plus iam nocentes quam prius profuerant.

De (jualibus ps. Ixxvij. 'Filii Ephrem intendentes et mittentes arcum conversi '\il is. y.

15 sunt in die belli, quia non fuit dominus spes eorum', sed gloria praeceptoris,

de qua sibi placebant. Sic Christus in Cruce 'Elongasti a me amicum et '!^i. 38, 12.

proximum et notos meos a miseria\ Et iterum 'factus sum op[)robrium vicinis ^|. 31, 12.

meis valde et timor notis meis\

Quis dabit ex Zion salutare Israel? 14,7.

20 Cum converterit dominus captivitatem plebis suae,

exultabit lacob et laetabitur Israel.

Hoc video ab illustribus patribus intelligi super ludaeos in finem cou-

vertendos. Quod si verum est, oportet psalmum referri ab initio sui ad

tempus Christi, quando Synagoga sie erat excaecata, ut multi (nempe Zadii-

25 cei) etiam spiritum et angelum negarent et resurrectionem carnis, ut Lucas

Act. xxiij. refert, et Christus eiusdem xx. 'Erratis, nescientes virtutem clßi
^f'VJ^o'-^^ög

neque scripturas' &c. Sic enim dixerunt in eorde suo 'Non est deus', deiude

avaritia, hypocrisi, incredulitate erant corrupti et abominabiles in studiis suis

et consilium Christi inopis ac pauperum Apostolorum non modo non

30 suscoeperunt, sed etiam per simimara ignominiam damnaverunt. In quam

sententiam et Paulus Ko. iij. de hoc psalmo videtur dicere 'Seimus, quodsHom. 3, 19.

quaecunque lex loquitur, iis qui in lege sunt, loquitur. Hoc sensu psalmus

totus a B. Augustino tractatur. Timc sequitur eodem filo ductus sensus,

'Quis dabit ex Zion salutare Israel?' quasi dicat: frustra praedicatur eis,

35 non nostrum est, ut salventur, etsi consulamus et oremus sedulo, ut Paulus

Ro. x. 'Voluntas cordis mei et obsecratio ad deum pro illis fit in salutem', ajüm. 10, 1.

ut sit ista quaestio anxii aifectus ac velut parturientis et optantis esse ana-

thema a Christo pro eis , sicut Paulus Ro. ix., Ubi omnia agat et tandem shöiu. 9, 3.

mysterio insuperabili prohibitus dicat: sed quid facio? quid laboro? (pu's

3 vtilitate A verbo A 21 Israel? ABC 34 q. d. A (juasi clicerot BC

428 Opeiiitioncs in Psalnios. ir)19- ir)21.

lu>tont cos salvarc? Illiic taiuloin vcnioiuhim est, (]iio(l mysteriuni liic ileiis

oporatiir, \[\\\-a caft-itas i'x parle contigit in Israel, tloiiec plenitiulo »2;eMtium

intraret, et sie oiniiis Israel salviis fieret, sicut scriptum est: Vcniet ex Zion,

(jui averlet iinpietatein ab laeoh. Et hoc a nie testainentiini illis, euiii ab-

5Ri)m.ii,25ff. stiilero peccata eoriini', Ivo. xi. Asperriimis enini est iste locus ncc ab ipso 5

3ci. 59, 20. Paulo satis aperte explieatus, nani et Isaiae loeiun lix. quem inducit, noii

parum mutat, uikU' nee eg;o hoc mystcrii seu secreti eonsilii hucusque satis

intellexi.

Ciui)dsi generaliter (ut eoepimns) psalnium de onniibus hominibus in-

telligimus, nee sie male intelligimus, quia si ad literam de Judaeis solis 1«

loiiuitur, sicuti fere cogit Paulus dictis iam loeis ad Romanos, hoc tarnen

verum est, eos in hoc esse exeraplum omnium im})i()rum, qui in Ecclesia

ipiocunque saeculo et praesertim in diebus novissimis futuri fuerunt et sunt,

-• ^j'j'"-'j2. Cgicut ij. Pe. ij. Zodomitas dicit positos exemplum eorum, qui impie acturi

Subäii. sunt. Item et Balaam eorundem exemplum et ludas immo et Johannes i5

1. 301)3,12. i. loh. iij. Cain exemplum ponunt eorum, qui ex maligno erant. His ergo

Omnibus, cum omnia frustra dicantur atque fiant, tandem tradita causa divino

secreto non habetur nisi reliquus gemitus, qui optet nee tarnen desperet futu-

ram in fine dei misericordiam, sicut et nos hodie Ecclesiae captivitatem opta-

mus et speramus converti. Quis ergo dabit sahitem Israel, dabit autem ex 20

Zion? Nemo, donec ipse dominus convertat captivitatem plebis suae, scilicet

eins, quae secundum carnera Israel est et iam in maxima et longissima et

pessima omnium captivitate teuetur, tarn corporaliter quam spiritualiter cap-

tiva, similiter exemplo huius captivitatem plebis suae cuiuscunque, etiam si

iJj. 127, 1. non sit secundum carnem Israel et plebs dei, 'Nisi enim dominus aedi- 25

ficaverit doraum, in vanum laboraverunt, qui aedificant'.

Addit autem 'ex Zion', ut ostendat, non aliam illis aut ullis hominibus

salutem dandam esse nisi eam, quae in Christo est, quae in Zion data est

et inde in omnem terram propagata, ac per hoc esse ludaeos ad Christum

auc. 1. 37. convertendos, quantumlibet in cum nunc insaniant. 'Non est enim impossi- ao

Oiöm. u, 23. bile apud deum omne verbum'. Et Ro. xi. 'Potens est deus iterum inserere

illos". Quocirca damnabilis est furor quorundam Christianorum (si christianos

oportet appellare), (pi se in hoc arbitrantur obsequium deo praestare, si

ludaeos odiosissime persequantur, omne malum eis cogitent, ac eorum deplo-

ratis malis extrema superbia et contemptu insultent, cum huius psalmi 35

mm. 9, 1 t- exemplo et Pauli Ro. ix. summo affectu pro eis tristari et dolere et orare

5Röm. 11, 18. continue oporteat. Hi certe viderint, quam audiant Paulum Ro. xi. 'Noli

gloriari adversum ramos: quodsi gloriaris, non tu radicem portas, sed radix

9ii3nt. 11, 20. te\ Et iterum 'Noli altum sapere, sed time". Faciunt autem hac tyrannide

sua iuipii isti uominetenus christiani non levem iacturam Christiano tum 4o

testimeiitum A 40 noniiiioteims A

Operationos in Psalmos. 1519—1521. 429

nomini tum populo, ac rei sunt participesque iinpietatis ludaioao. quam hoc

crudelitatis exemplo velnt repelliint a Cliristianismo, euni eos omni siiavitato,

}>atientia, prece, cnra debeant attrahere. Et horiim fiirori patrocinantur, in-

stant Theologi quoque quidam insulsissimi, qui fastuosissimo supereilio

s Tudaeos garriunt esse servos Christianorum et snbiectos Caesari, cum ipsi

intorim tarn vere sint Cln-istiani, (piam vere nllus est Romamis Caesar liodie.

Qiiis rogo ad nostram religionem trauseat, vol henignissimae patien-

tissimaecjue mentis, qui tam atrociter et liostiliter et nou modo nou christia-

niter, sed plusquam feraliter sese a nohis videat tractari? Si odium ludaeorum

10 et haereticorum et Tnrcorum faeit eiiristianos, vere nos etiam furiosi sumus
omnium christianissimi. Si autem amor Christi facit Christianos, sine dubio

nos peiores ludaeis, haereticis et Turcis sumus, cum nemo Christum amet

minus (juam nos. Similis est horum insania stultis illis et pneris, qui ludaeis

in]>arietil)us pictis velut patienti Christo auxiliaturi oculos eifodiunt. Nee
15 aliud etiam agunt passionis domiuioae dcclamatores plurimi, quam ut ludae-

orum in Christum ferociam aggravent et in eos exasperent fidelium eorda,

eum Euangelium hoc agat, ut charitatem dei et Cliristi in ea re nobis unice

et summe conimendet, cuius illi ne verbo quidem unquam meminenmt.

Igitur Epitasis est in nomine 'dominus", sicut j)s. üj. 'Domiui est^l^f 3, 9.

20 salus\ Ita nemo dat salutem, nemo convertit captivitatem uisi dominus S(^]us.

Et affectus illi, 'Exultabit et laetabitur^ ps. v. tractati sunt, sed nomina lacob

et Israel ps. iiij. vidimus.

PSALMVS QVARTVS DECIMVS,
HEBRAEIS QVINTVS DECIMYS.

25 PSALMVS DAVID.

DOmiue, quis habitabit in tabernaculo tuo?

Et quis requiescet in monte sancto tuo?

Optimo ordiue hie psalmus praecedentem sequitur, sicut enira in illo

descripta est idaea sive exemplar impiorum, quäle ludaei tempore Christi,

30 etiam adhuc exhibent, ita hoc describitur exemplar piorum, ut sie non solum

deelinare a malo, sed etiam facere bonum doceat, prius veterem hominem

exuat cum actibus suis, deiude induat uovum, qui secundum deum creatus est.

Et primo uotandum, quod absolute imaginem pii populi ponit non monstrans,

unde petenda sit aut veniat, quo fit, ut insipiens ea, quae hoc psaimo dicun-

35 tur, posset moralibus virtutibus et libero arbitrio tribuere, quae onmia sunt

gratiae operautis, ita ut psalmus hie unus sit de facillimis, dum simj)li(!issime

3 pr^ce A prsece B 24 11 KH. A 02 nonuni A

.j;]0 Oporationos in rsaliiios. inif) -tr)21.

inoivs iustifK-aiitis oraliao ipsji poniliis tav\tii dopin^it, sinml tarnen sit in-

tcllio-ihilis iis, .|iii oratiao notitiu iion sunt pracmuniti, siciit et psalinus

pracccdeiis apei'tissiinus est, cum mores impioriim et opus patcrni peccati

ipso taeito ari2;nat, ohscurissinuis autem iis, qui])eccati illius s(uei)lia iiumes

liberum arbitrium illif solununodo cousytleraut , eui trihuant couvcrsioncm r.

captivitatis ot ioiioiantiam dei cum reH(|uis maus.

INi^uat vero lu<' psalnuis maxiinc advcrsus personas pcrsonarunuine

speetatores, doiude adversus cerimouiistas. ludaei euim prae eaeteris geu-

tihus utraque persona mirc superbiebant, quod soli essent patrum semen ot

soli legem dei habereut. Ita de generis gloria, de sapieutia et iustitia prae- lo

v!iic. 3, 8 sumebaut sesc solos habitaturos iu laberuaeulo dei, sicut Lucae iij. dixit eis

liaptista 'Et ne dixeritis: semeu Abraliae sumus. Poteus est deus, de lapi-

mm. L-, Lj dibus istis suscitare filios Abraliae". Et Ro. ij. 'Tu (jui gloriaris iu lege et

probas utiliora" c\:e. Ab liorum ergo praesumptioue propheta faeiem verteus

in sccretum eouspeetum dei, ubi uon est respectus personarum, veritatem !•

allalnrus accusat eos, simul tamen eorum caecitati corapatitur dicens:

Ut quid Uli, domine, iactant gloriam geucris, sapientiac et iustitiae, quae

ex lege est et prae se solis neminem in tabernaculo tuo admittuut? Sic

euim iudicaut homines, Tu vero, apud quem uullus est personarum respectus,

yuc. if., 15. longe aliter. 'Nam cjuod altum est coram hominibus, abomiuabile est apud 20

deum'. Tabernaculum autem dei et monteni sanctum dei Ecclesiam dei sigui-

fieat, uon christianam tantum, sed omniura iustorum, etiam in Synagoga, non

tamen frustranea est ista iugeminatio seu repetitio tabernaculi et montis.

Tabernaculum euim seu tentorium militaris habitatio est, ut significet populum

dei iu ecclesia sie habitare, ut assidue cum peccatis, mundo et daemonibus 25

pugnet et in hac parte sine timore et inquietudine non sit, quae res pertinet

ad mortificationem veteris hominis.

At 'requiescere', quod in hebraeo etiam 'habitare' est, sed pacifice et

quiete sicut in civitate vel castro, id quod noster interpres per 'requiescere"

utcunque expressit, significet, per fidem in Christo securam quietamque con- 3o

scientiam habere in mediis etiam pugnae tumultibus, quae res pertinet ad

iustificationem novi hominis, uude rectius posita fuisset eoniunctio 'et" quam

'auf, sicut est in hebraeo.

Videmus ergo, hie uon de quovis quaeri, qui in Ecclesia dei sit, cum

sint raultae paleae cum tritico in area, sed de iis duntaxat, qui vere de 35

Ecclesia sunt, quibus ecclesia est tabernaculum belli et mens pacis, qui semper

jMignant in ea semperque triumphant. Audiamus ergo, quid ad quaestionem

eommunissiraam respondet, qua omnes quaeruut, quid sit esse bonum, iustum,

sanctum hominem.

28 At -•a'i requiescere C 30 significnt C 38 respondeat C

Operationes in Psalmos. ir)19— ir)21. 43]^

Qiii ingroditnr sine niafiila, et oporutiir iustitiiMii, ir'. 2.

Qui loquitur vcvitatem in eorde suo. ir., 3.

'Ex fructibus eorum scilicct cognoscotis eos', quorum tres hoc versu Wnttii. 7, ifi.

prinio iuxta hobraicani distinctionem ponit. Priinns est esse inimaculatuin

5 in via. Sic et ps. cxviij. incipit 'Beati iminaculati in via', qnod csl, ut ^;^i. 119, 1.

Jacob i. dicitur, 'Inimaculatum se cnstodire ab lioc saeculo\ Non auteni deSnc. 1,27.

jMiritate loquitur carnab', qnac in vestil)us, cibis, potibus, mcnibris, aliisque

iustitiis carnis sive in sacerdotio levitico sive in apparatu mundano ser-

vatur. In spiritu onim loquitiu* de spirituali niunditia, quae est duplex,

10 Siquidem Pauhis inquinanientum carnis et Spiritus distinguit, Et Tit. i. in-xit. 1, is.

quinatas impioruui nienteni et conscientiam profitetur, quo vitio nihil eis

mundum esse])roclamat. Haec inipuritas est ipsa inipietas, oj^inio, sensus

perversus de deo, oculus scilicet nequam, qui totiuii corpus tenebrosnni facit,

etiain speeiosissima eoruni opcra, verba, consilia, cogitata, tarn efficax est

15 nialum huius immundiciae S()iritualis. Altera est immundicia carnis, libido

et voluptas, quae etsi cor et voluntateni immundis desyderiis polluit, C^arnis

tarnen dicitur, quia de carnis libidine venit.

His duplex opponitur munditia, Spiritus et carnis, Spiritus est ipsa

pietas, quam lob et Baruch sapientiam vocant, Petrus et Paulus fidem, sie

20 enim Act. xv. Petrus dicit 'Fide purificans corda eorum\ Haec enim facit, ?ip9irf}. 15, 9.

ut sit mens et conscientia pura, recte de deo sentiens. Unde in prophetis

frequentissima est fornicationis mentio, qua populum Israel pollutum, con-

taminatum, maculatum, corruptum, prostitutum, adulterum arguunt. Kursus

virginem vocant populum syncerae fidei, ut castitas et maculatio carnis fere

2r, pro figura pietatis et impietatis habeantur. Sic enim Osee i. et ij. sunut;|^,{-;
^i

metaphoram ab uxore et viro dominus inter se et synagogam.

Munditia carnis ipsa castitas est sive pudicitia, quae satis cantata et

nota est, et haue quoque ipsa fides facit, sicut Isaiae v. dicitur 'Et erit fides'Scf. n, s-

cingulum lumborum eins et fides cinctorium renum eins". Vocatur autem

30 et haec puritas carnis, cum intret et maxime sit in spiritu hominis, quod

sit in rebus et operibus carnis sicut illa puritas Spiritus, cum prodeat et

maxime in omnia opera sese fundat, totam vitam purificans, quod sit de

rebus et operibus Spiritus. Has duas pulchre composuit Paulus, i. Timo. ij. i.3;iin. 2, 2.

'ut quietam et tranquillam vitam agamus in omni pietate et castitate'', graece

35 'Eusebia et semnoteti', qua deo servitur et honeste vivitur.

Vide itaque, fidem tacet, sed fructus eius commendat, cum immaculatus

ingredi nemo possit, nisi qui credit, sitque idem ingredi sine macula, (juod

vivere in fide, ac sie a primo mandato incipit.

31 et (00t operibus) fe^U A

') ®ie Sulgotn '^ot: 'Kt erit iustitia cin.üfuluiii' etc.

432 Op(M-;vtionos in rsalmns. 151!) 1521.

'Oporatiir iustltiaiu^. llic iustitia ahsolnto dicitur nbsqnc prononiinp

'tiiaiir vc'l 'nu'aiir, (jnia iustitia dei est (iit salis dixiimis), (|iia c'\ eins gratia

corain ipso iiisti siiinus, do qua liic non l(>(|iii(iir, scd d(! iustitia, (jua iuter

lioiniurs viviinus, uulli nocoiitcs, oiniiihus sua trihucntcs, (juo modo et Apo-

?it. 2, 12. stolus Til. ij. 'Sohrio et iustc et pic vi\aiiHis in hoc sa('«'ulo\ Ohsci'va f.

Mufcm 'Operator iustitiae\ uou ait 'cpii locpiitur, cogitat, audit iustitianr, (piia

noii aiiditoiv.s, sod factorcs legis iustilicahuntur. Quid auteni debenuis aliis?

Wiitii). 7, 1-.'. Illnd «piod Christus Matthci vi. docct '(^uaccunque vultis nt facäaut, vobis

houiiuos, et vos l'aeite illis\ etiani hostibus, scilieet uulli uoeen», uulli voddero

lualuni, i)atieutil)U8 iuiuriaui sueeurrere, omuibus beuefaeoro. Magis tanieu lo

(ut di.\i) hacc in pcrsouaruui respcctuni dieuutur, (juasi dieat: Nou (juia

saoerdos, uou (piia religiosus, uou quia oras multuni, uou quia f'aeis niiraeula,

uou quia exiuiio doccs, nou quia titulo patruni spoetabilis es, uullius deui(jue

operis Operator uisi institiae, habitabis in luoute sancto dei, qua si eareas,

uou proderuut ctiani omuia alia opcra, ncc ipsac iudulgeutiae neo ipsa is

suifragia ncc ipse iutercessioucs. Stat sentcutia: Auibulator iuiuiaeiilatus

et Operator iustitiae habitabit in tabernaculo doniiui.

Quam multi euini sunt, qui Ecclcsias, collegia, uiouasteria, altaria, vasa,

vestiuienta edificaut, augeut, ornaut, (pii tarnen intcrim iustitiani ne cogi-

tant quidem, imo haec ut operentur, iustitiam conculcaut, taudeni per ipsa 20

iuiustitiac suac veniam sperantes. Quam plurirais hoc ncgocio dcceptis sie

a)tatti).2r),42f. in extremo die dicturus est ^csurivi, sitivi, nudus fui, captivus fui, infirmus

l'ui, i)eregrinns fui', Nihil de operibus, quae hodie iaetantur et spoctantur.

llnrsum nihil refert, si laicus, pauper, eger, contemptus et quautumliljet

vilis : si operaris iustitiam, salvus eris. Unicum hoc spectandum spec- 25

taculum, operatio iustitiae, caeteris frustra irritautibus allicientibusque specie

pietatis.

'Qui loquitur veritatem in corde suo\ Pulcher ordo: primo persona

grata requiritur per munditiara, deinde opus per iustitiam, tandem verbum

per veritatem. Sic respicit deus ad Abel primum, deinde et ad munera eins. 30

Et qui potens est in opere, erit et in sermone. Et lignum, quod fruetum

suum dat in tempore suo, eins folium quoque nunquam defluet, Ne sint, qui

dicnnt et nou faciunt. 'Loqui in corde suo veritatem' Augustinus putat

dictum de eo, qui neseiens loquitur veritatem, cum aliud voluerit quam signi-

Sof). 11, :,o. ficatura sit, ut Caiplias lohan. xi. 'Expedit vobis, ut unus homo moriatur pro 35

populo'. Hie enim expedire voluit, ne periret populus de terra, quanquam

hoc sciret non secuturum vel saltem ignoraret. Veritatem ergo in ore dixit

non in corde suo, sed in corde lohannis, quia hoc, quod ille mendaci corde,

veraci ore protulit, hoc Johannes veraci corde intellexit. Tales sunt et illi,

1. 2im. i, 7. qui apud Paulum i. Timo. dieuutur nescire quid loquantur et de quibus 40

afBrment, frequentissimum scilieet malorum, etiam multis sauctis pati'ibus

insidiatura, dum scripturas sanctas, ipsani scilieet veritatem, aliquando tor-

Operationes in Psalmos. 1519-1521. 433

serunt pro affectibns suis. Et hodie, quis hoc vitio sc gloi-iabitur carerc?

AljiuKlant cuim dcpravatores verbi dei supra moduni, non quod oniiics

scicnter mentiautur, sed quod non coguoscunt cor suum satis, quod verbis

ore prolatis verissimis contraria sapit nee seipsum nee verba oris sui in-

& telligit. Quod fit, quia loquuntur ea, quae fidei niunditia et vita iustitiani

operante non sunt conseeuti. Ideo neeesse est, ut divinent de omnibus et

nihil intelligant.

Idem dicendum de iis, qui non docent, sed faniiliariter eolloquuntur.

Earissinie enini ita loquinun* invieeni, sieut sentimus, timentes offendere, ut

10 nesciam, an unum homineni sim exceptnrus ab hoc peccato, praeter sohnn

Christum, sicut nee Operatoren! iustitiae nee immaeulatum ambulatorem esse

credam ullum sine vitio nisi Christum solum, qui solus peccatum non fceit i-'^^ft^-^. 22.

nee inventus est dolus in ore eins. Si enim omnes, ut sentimus, invieem

Uxpieremur, quantis nos oneraturi essemus adversariis? quantae amieitiae

i& lioe gladio veritatis dividerentur, quae nunc arctissime coniunctae videntur.

Ita quantum manet in nobis humanitatis, tantum manet et mendaeii et vani-

tatis: Nemo igitur sine Actione et adulatione nee sine falsa verbi dei opi-

nione. Iterum ut dixi, personae respectum hie taxat, quae plurimos fallit,

ne hoc vitio sese laborare deprehendant. Adeo nemo est apertus et simplex

20 satis, nee tamen euramus, ut hoc malo careamus, sed interim opuscula nostra

laeinms, quibus eonfidimus quasi cum vitio habitare in monte sancto dei.

Qui non egit dolum in lingua sua, nee fecit proximo i&' 3.

suo mal um.

Et opprobrium non aecepit adversus proximum suum.

25 Non est dubium, quin id, quod dixit '^ambulator immaeulatus\ "^Ope-

rator iustitiae', totam iustitiam significet, quam deinceps suis partibus exe-

fjuitur, quarum una est: veritatem loqui in corde, non adulari, non comiivere,

non indulgere, quo vitio peccamus in amicis et sodalibus. Alia pars est:

dolum non agere in lingua, quod hebraice 'Qui non detraxit seu detulit''

30 dicitur. Hieronymus 'Qui non est facilis in lingua'. Significat autem id

vitii, quo peccamus in adversariis, deferentes ad amieos quaecunque ab ini-

micis eorum audiverimus, eaque in peiorem partem interpretamur. Cotti-

dieque exploramus, ut similia deferamus, a quo verbo Joseph 'exploratores

Aegypti' appellavit fratres suos Gen. xlij. Vitium sane late patens et com- 1
.
sJiof. 42, 9.

35 munissimum, simul ad discordias excitandas potentissimum, deinde quod

nommnquam specie et titulo consilii et monitorii sese pulcherrinie vestit.

Pulcherrima vero larva est, quando in angelmn lueis sese transferens zelo

dei defert, explorat, accusat proximum de haeresi, errore, impia vila. 11 ic

enim praemium expectat pro obsecpiio dei, quod prestitit occidendo pios et

9 sicut] sunt A, ut C 14 amitiae A 19 (leiJrt;lioiulaiit A

Sutf)er§ 2Bcrfe. V. 28

434 Oporationos in Psnlnios. If)!!» -ir)21.

(laimiaiulo jMa (l(\ui>i:i<:>- \\\\i criio jn-ophcla , ut ca, (Hiao mala siinl pro-

xiinoniin. a|Hi»l aliuiii |tro\iiniim taccaiuns, cliam si sit iiiiniiciis et incrilus

(lo nohis, iK'c iiisi Ixuia l()(|iiainiir, et ca lautiim, (luac ad rcparaiulani, ser-

vaiulain et augciulain concordiam valcnl. Id cniiu vcllcnuis n(»l)is fiori, (luiii

iiiaxiiiif cavcamus, nc cuius vorhiun et »)j)us tcniere iiulicoimis et damnoimis, :.

HC in vcritatiiu imj)in_uaimi,s, pro qua vidcnmr niaxinic conari. Sic inatrcin

suam Augustinus il'oisse iutcr niuliercs iuiniicas seripsit Confcss. ix. Idoo

iiisiijnis pars iustitiac in hoc absolvitur. Multa sunt iu lioc vitium in scrip-

linis tostinionia, quac omittinnis, cum sit vitiiuu per sc notissinuuu liomi-

numijue doctrinis danuiatiuu. A^orum nee illo carct ullus liominum in liac lo

vita, tanta est miseria imius vitae, (piia ctsi sint, (pii non oxio;nnt, sil)i mala

nunoiari advcrsarii, et eins omnia in jx'ius interprctari, tarnen si ita nun-

eientur et interpretentui-, non inviti audiunt dieique permittunt nee rej)ellunt

nee resistunt diecuti nee in boiuuu intt'i'pi'etantnr suspitioni(|ue saltem loeiun

5cr. 40, 13 ff. faeiunt. Hac virtute clarus fuisse scribitur Godolias, filius Aiebam, liiere, xl., in

qui cum lohannau Careae ei nuuciaret et verc nuncnaret, Ismacl Natliauiae

ei insidiari, ut occideret, nohiit audire nee credidit dieens 'Falsum tu Icxpieris

de Lsmaer, Et liac pia opinione perseverans oecisus est, malens perielitari

vita quam mala ((juac tarnen vera erant) suspieari de proximo suo et eredere

delatori. 20

'Nee fecit proximo suo malum', idcst damnum vel nocumentum. Quod

Vitium si in latitudinem suam extendas, nee ipso carebit penitus ulkis homi-

num sicut nee praecedente. Nam etsi sunt qui in manum non extendunt,

tamen Nemesi, perij)atetiea virtute, malis mala fieri gaudent nee prohibent,

quin iustitiam dei laudant, quod diguis digna iutulerit, interim non videntes, 25

quam nollent sibi talia optari a quoquam adversario. Et hane legem naturae,

lumen illud naturae Aristoteles non vidit, quando ethica sua Nemesi ista

et multis aliis vitiis pro virtutibus positis foedavit, Sed et hoc monstrum

non raro induit angelum lucis, ut sit incognoscibile, dum exurit et oecidit

sanctos dei et persequitur veritatem et iustitiam iu obsequium dei et zelo 30

veritatis, sicut hodie furiunt sophistae et pontifices, Idola, nihil curantes, quod

sibi talia fieri nollent. Ita vides, quod in personarum respectum maxime in-

vehatur, quod ii praesumunt potissimum in taberuaculo dei habitare, qui sunt

iis vitiis inquinatissimi, falsi specie bonae intentionis, nominis et personae

coram se et hominibus. 35

'Et opprobrium non accepit adversus proximos suos'. Verbum 'aceepit"

03). 24, i melius 'levavit' fuisset redditum. Sic et ps. xxiij. 'Qui non accepit (non levavit,

non exaltavit, non iaetavit) in vano animam suam'. Ita hie 'qui non iaetavit,

exaltavit, exaggeravit, maguifieavit, dilatavit malum nomen, opprobrium, igno-

miniani, convitium, blasphemiam contra proximum suum^ id (piod solent 40

l:j iiivitis A 20 quocunque C

Operationes in Psalmos. 1519— 1521. 435

inimici mutuo facere, Maxime antcm illi, contra qiios maximc loquitnr, pcrso-

nati zelo dei et aniore veritatis, in spiritu enim loquitur. Nani crasf^i illi

conviciatores mox sese agnoscunt male feeisse, sed illi pergunt in merito

digno zeli sui, quos haereticum sit non bene foecisse dicere. Itaque herum
5 est contra proximos clamare, haereticos, schismaticos , erroneos et sexcenta

mala nomina eaque in vulgus propagare, elevare, magnificare coram magnati-

l)us, manibus, voce et toto corpore testari, donec coelura et terram, si possint,

misceant et conturbent profundum maris.

Verum vide, Spiritus non omittit, quin proximos appellet, ([uanlumvis

Kl sint inimici invicem, potentissimo verbo eos ad pacem et concordiifm vocans

et insignem insaniam eorum taxans. Quis enim deferat, noceat, convicietur

proximo suo nisi insanus? Quomodo excusabuntur, quod digna fecerint

inimicis negantes, eos proximos esse, contra spiritum, qui proximos eos esse

affirmat? Sed sie fieri oportet, ut legis naturae obliti faciant, quod sibi fieri

15 nollent.

Ordinem quoque observa pulchrum, nam totus hie versus de inimicis

agit. Primum est enim: mala proximi explorare, deferre, accusare, deinde:

accusatum nocere, occidere, exurere, Ultimo, ne inique gessisse aut gerere

videautur: blas})hemare, elevare opprobrium, iactare crimina et sie poenam

20 dignam redditam ostentare. Sic in Christum primo explorabant falsa testi-

monia, detnlerunt et accusaverunt, accusatum dehinc et damnatum crucifixe-

runt, Crucifixum vero pessirais nominibus blasphemaverunt. Tam proprie,

apte, breviter impiorum vitam depinxit. Contra boni viri est opprobrium

proximi non admittere, extinguere, contraria praedicare, tueri, et si non potest

2fi tueri, excusare aut saltem dolere et compati etiam iuimico et malo, sie enim

sibi quisque fieri vellet. Ita non modo non nocebit aut malum faciet proximo,

sed etiam bene faciet, sive sit amicus sive inimicus, ut est sententia Christi

Matt. vi. Nee explorabit nee deferet, sed deferenti resistet, susurronem com-TOam).5,44.

pescet. Magna et ardua sunt haec, quod in his offendi oportet montes Israel

30 et ipsam superbiam lordanis, summos Episcopos, Magistratus,])otentes,

sapientes, sanctos. Nam lii longe amplius quam vulgus iis vitiis sunt impli-

citi longeque magis seviunt ac nocent, cum sit apud eos speeies bona et

autoritas metuenda. Hoc est, quod dicit.

Ad uihilum deductus est in conspectu eins maliguus, timentes v,. 4.

35 autem dominum glorificat.

Qui iurat proximo suo et non decipit.

Dixisset: ad nihilum deductus est summus sacerdos, Rex, propheta,

princeps, seniores, scribae, pharisaei, Episcopi, et quicquid est magni nomi-

nis in conspectu eins, nisi distinguendum esset inter })ersonas et vitia, intor

12 facerint A U facient C 28 exploret A

$ebv.

43(3
"

OpiTiitionos in Psiilnios. ir)U>— l.Vil.

poto.stateni et abusiiiu potestatis. Nomina eniin potostatum niotucnda sunt, scd

vitia oonun contoinnoiula, nee proptcr polostatoin vitia dissiimilaiula aut |)r()-

haiida, nee proplcr vitia potestas olVcndenda aiil coiitcmnonda, cum potcstas nulla

i.sit, nisi ex dco, uvr sit liominuni, scd dci , Uo. xiij. Vitia voro nou sunt

doi, sod liiiniiiniin. riiidcntia ita(|n(' liic opus (>st simul ot maj^no animo, no .s

p<^t<'stas tcnvat vitia contenniontcMn, uvc vitia suhvertant))<»tcstateni stnlta

lunnilitate suspicientem.

l'^st (M'o'o sonsus: Ktsi d('lat<M'os , malctactoros ot l)lasj)h(Mnat(»r('s sinl

niauni, vi ini(piitas (^oi'cdiatur de mai(>ril)us hahylonis, (pii vidcntur rej^oro

popnlum," non ooruni ma^nitudino tcrrctur, dcspicit oos ut malionos cl tidu- lu

ciaüter asjjit dofendons proximos suos, licet revereatiu' ut ma^nos, lunniliter

eedcns eorum potestati.

Huuc vcrsum si s(M"vassenl ('hrisliani in Romanos proeeres, minus

nialornm hodie luiberet Eeclesia,

Hebraeus ele^antius lioc loeo dicit '(^outemj)<us est in oeulis eins eon- ir.

temptor^ scilicet ingenium magnatum et superborum indicans
,
qui fidueia

potestatis et larva pcrsonae intlati ab omnibus volunt metui, ipsi vero onnies

contemuere, omnia sibi licere, aliis eitra eorum eonsilium nihil licere, sicut

Romae de gemmnis dicunt Idola uostra: Quantos stabularios habennis Ro-

mani. Et iterum: Todeseola bestia. Sic enim sanctissimi])astores ovium 20

Christi nos paseunt pro palHis et tota substantia uostra, quam ra])iunt

robustissimi latrones. Nonne et ipsi sunt magnifici et securi, dei, hominum

et omnium contemptores? At quis hos rursinn contemnit? Num adulatoi-es?

qui id etiam iuil)ent negotii, ut potestatem laesam asserant, ubi vitia tantum

arguuntur, quo potestatem, aeternae sahitis ministerium, faciant iniquitatis 25

caeihumque patronam et perditionis oflficinam.

Contra 'Timentes auteni dominum glorificat\ Puk-hra antithesis: illi sunt

contemptores dei, hi timentes dei, illos contemnit, hos glorificat. An non

raovetnr persona paupertatis, paucitatis, humihtatis, ruditatis, ignobilitatis,

o;,f{. oppressionis eorum? Non, sed sicut Moses Hel>. xi. Reliquit Aegyptum, non 30

veritus animositatem regis, magis eligens afHigi cum])opulo dei quam tem-

poralis peccati habere iucunditatem , maiorcs divitias existimans thesam-o

Aegyptiorum impro[)erium Christi, sicut Achimelech, nihil veritus Saulem et

2-', principes eins, cum fiducia pro paupcre David locutus est i. Heg. xxij.

Emphasis autem insiguis est, quod perrautato aff(!ctu gloriam parvis et 35

contemptis, contemptum magnis et gloriosis tribuit. Magnos et qui parxorum

sunt contemptores non solum non honorat in maliciis eorum, sed etiam con-

temnit, parvos et ab illis contemptos non solum respicit in bonitatibus

eorum, sed etiam glorificat, cum longe secus agat mundanus affectus, ubi

vitia magnorum vel pro virtutibus praedicantur, vel omnia mitius inter- 40

11 inagiios] uiiius A

Opcrationcs in Psalmos. 1519— 1521. 437

pretantur, contra parvorum virtutes vel pro criminibus accusantur, vel omtiia in

pcioretn partem interpretantnr, sicut erudite fingit fabella vnlpis et Iconis, item

lupi et OVIS. Itaque audacis spiritns aniniosum opns est, honoratos contemnere

et contemptüs houorare. Sic i. Reg. iij. Eliseus ad loram, regem Israel, in-2.Äüu.3, laf.

5 trepidns dixit 'Quid mihi et tibi est?" 'vivit dominus, in cuius conspectn sto,

tjuianisi vultum losapliat, regis Inda, vererer, uon attendissem te nee respexissem'.

Qui iurat proximo suo. 15,4.

Hieronymus 'Iurat, ut se affligat, et non mutat\ Potest <|uidem

hebraicum verbum , cum sit aequivocum, ad afflictionem et amicum pro

lu afflictione transferri, sed nostrae translationis sensus magis placet, cum de

operibus erga proximum in totum agat, excepto versu secundo, qui de

operibus erga seipsum purificandum satis egit. Commune autem hominuna

Vitium tangit, de quo omnes queruntur, scilicet infidelitatem
,
quod venit ex

radice illa, qua quilibet quaerit quae sua sunt, maxime in commerciis et

15 negociis, sine quibus vita haec non agitur. Ut enim aifectus sui commodi

est intimus, quem nemo satis in seipso agnoscit, cum sit astutissimus et

dolosissimus, ita arduum et rarum est servare et non mutare, quod pro-

missum iuratumque fuerit. Quod si qui etiam servaut, tamen corde non

satis prompto servaut, praesertim arridente quopiam, quod interim acciderit,

20 vel lucro vel occasione maioris commodi, quod poenitentiam promissi simul

commoveat. Sed esto et hie superet (quanquam sine gratia dei natura id

non faciat), tamen etiam praeseute gratia pauci superant, si iniraico vel iurent

coacti vel interim inimico facto servare iuramentum debeant. Itaque nulhis

Hlius Adam hoc praeceptum implet, et filius dei vix implet vel potius incipit

25 implere. Ideo nullus illorum habitat in tabernaculo dei, cum hie etiam vix

habitet, et ut Petrus ait, 'lustus vix salvabitur'. i.»Ucti.4, is.

Proinde quisque sibi caveat ab insulsis, immo impiis et haereticis

decretalibus, tit. de votis et voti redemptione, ubi Romanus pontifex vel

potius scriba eins aliquis indoctissimus audet statuere, in manu sua esse

30 dispensare et mutare vota et iuramenta seu (ut quidam mitius loquuntur)

declarare, quae sint et non sint vota, dicens contra expressum textum

Deutr. xxiij. cum voti transgressi reum non esse, qui raandato Romani p()n-5.Wof.2a,2i.

tificis implere distulerit, non pastor, sed perditor ovium Christi, adducens in

operculum impietatis suae seu fundamentum sententiae suae, <juod Exo. xiij. 2 9.i{üf.i3,i3.

35 et xxxiiij. scriptum sit: asini i)rimogenitum mutandum seu redimendum2.TO0i.34, 20.

ove, non contentus, quod ea scriptura nihil de iuramento aut voto sonet,

deinde quae mutatio non hominum arbitrio, sed dei mandato statuta sit, sie

depravatis verbis dei in suam tyrannidem stabiliendam, verum etiam magnum

crepante bucca, se os obstruxisse loqueutium iniqua, cum fidutia gloriatur,

40 ostendens se in hoc, quasi sit deus in templo dei, idem potens (juod deum 2. 3;()cf|.2,4.

13 qutjruntur A 15 u. 20 comodi A

438 Opoiation.vs in Psalnios. l.M'J— IfvJl.

potiiissr l('i:;it. imiiio solvciv aiulens (jiuk' doiis pmocepit. Si vcro (Icclaratio tan-

tiiiü tiuacritiii-. ikhi potrslas, setl soiciitia \\iv looiiin liabot, (|iuu' ilisconiat, sit

Votum lUH' no. Jilco molius ckvlaral)it pius ali<juis et enuliliis vir(|uain oiniii])()lens

i't »imnivoU'iis sodos Apostolica, pleriuKjuc inenulita et in .sacris lilcris imiu'rila.

Ciiiu ita(|iu' lioi' loro proplieta cxigat iurainenta hominibu.s praestita, 5

iil iicc'cssaria ad salutiMu, multo inatj:;i,s nouio solvet vota scu iiirainoiita deo

Cmm. '.', r.>. (,)l)lata. Uiulo losuo vi. Illii Israel, etiaiu si decepti Gabaoiiitis iiiravcrint

ot postea ro cognita [)enitueriiit, taincn servaverunt iiiraineiitiini. Contra

•tHj. 17, i6ff. rex Zodcdiias a prophetis, pracsertim E/0(;hiele, acriter reprchensiis est, qiiod

2. jtoii. •.'..,7. iuramontuin non servarit Regi ßabylonis, et tandem mi.serabiliter ("a|)tiis, ^^

cxcaeeatus et piinitiis est. Id qnod et isaeculo superiori contigit Regi Hun-
gariae riipto cum Turcis pacto foedere niandato legati Apostolici. Nee sie

tanien exeinpla tanta liaereticani istain sententiani niitigaut, et liaeretici pra-

vitatis inquisitores hie libenter dorniiunt.

Credo autem, ea, qnac de iurameuto servaudo hie praecipit, etiani de is

quavis promissione simul iiitelligenda esse. Meus enim eius est, fidem inter

homiaes docere. Fidem, inquam, non qua creditur in deum, sed qua invieem

aföiii. X 3. fideles et promissi tenaces esse debent, quo modo dei fides Ro. iij. dicitur

2.2im. 2,13. 'Nunquid iucredulitas illorum fidem dei evacuabit\ Quod alibi, ij. Timo. ij.,

sie dicit 'Si uon credimus, ille fidelis permauet', ut sie simus filii dei et 20

alter alterius deus, fideles credenti nobis, sicut deus nobis omnibus creden-

tibus fidelis est. Apprehendit autem potissimum iurameutum, quod in hoc

ojieris geuere fides iusignius vel servatur vel violatur, sicut et castitas in

prohibito adulterio et mititas in prohibito homicidio docetur et multa iis

similia. Veruntamen in omnibus iis commendatur gratia dei, non enim 25

humauae, sed divinae virtutis est non peierare sicut et non adulterari, non

$01. 4, 1 f- occidere. luspexit enim communem hominum vitam, quam Oseas iiij. sie

describit 'Non est veritas, non est misericordia, non est scientia dei in terra,

maledictum, mendacium, homicidium, furtum, adulterium inundaverunt, et

sanguis sanguinem tetigit\ Et quis hodie sese tutum glorietur a periurio, 3o

cum siuguli astringamur tot iuramentis, primo Ecclesiasticis deinde prophanis

magistratibus? Quis enim nulli iuravit nisi infans in cunabulis? quis autem

servavit omnia iuramenta? Ita fit, ut nubes iuramentorura vere inundet

periuria in Ecclesia, et legum multitudo peccatorum plurimorum causa existat.

Nemo itaque non iuratus, nemo vel paucissimi, qui se iuratos esse non 35

poeniteant aut ex animo iurameuto satisfaciant, Ita undique vita ista pec-

catis nos involvit miseros.

smattf). 5, 34. Quaeritur autem hie, an christiano liceat iurare cum Christus Matt. v.

doceat 'Ego dico, non iurare omuino\ Multis ac magnis libris hie actum

est, satis periculose et tarde definiunt,])ostquam omnes sumus impliciti cap- ^t>

tique iuramentis, et communis vita hominum usum iurandi tam celebrem

4 plqrunque A

Oporationos in Psaliuo«. 1519— 1521. 439

hubeat, iit uihil fere celebrius Dec liodie iuter eos convonlt. CVrie liic versus

hidicat, iuriire licitum esse etiara proximo seu ainico siio, iie (juis tautuiii

superiori exactori iurandum esse putet. Nee loquitur de pcriurio seu falso

iurameuto tautum, quo quis sciens falsum iurat, sed j)ütius de iniplendo

•T iurainento, quod hebreus clarius quam noster exprimit, ubi pro 'non decipit"

legitur 'nou mutat', 'uon deficit', 'non rebellat', lioc est (|ui fidem praestitam

Hüll fVangit. Cum ergo verba Christi proliibentis iuranieutum tarn aperta

siut, ubi dicit 'Sit sermo vester: est, est, noü, uou, quod liis abuudantiusWinttij.s, ;n.

est, a malo est', Kursus non minus apertum sit, ipsum saepissime iurasse,

*" cum in Euaugeliis toties dicat 'Amen, amen, dico vobis', Et Paulus toties

iuret, qui tamen nusquam prohibuit iurare, ubique autem fidem et veritatem

praecepit, nescio quid dicam et cui credam.

Volo interim meo sensu nugari, qui tamen non longe sit alieuus ab

omnium aliorum sensu. Sequar autem inprimis comraunem hominum vitam

15 et sensum, Deinde verba Christi, quo simplicius potero, accipiam. Omnium

sensus in hoc est, ut multa vitia damnet, quae tamen non omittit, ut tcstatur

cuiusque conscientia. Ita etiam eos damnat, qui facile iurant communi ser-

mone seu colloquio, quod tamen difficile est cavere, ut experientia testis est.

Caeterum extra colloquium, ubi foedera, pacta aut fides exiguntur, nemo

•20 iuramentum damnat, ut sie distinguendum sit inter familiärem sermouein,

narrationem sive colloquium, quo recitantur, nunciantur, dicuntnr varia, et

inter contractus, pacta, foedera, promissiones, fidem et similia. Ita Christus

et Paulus iurant, quoties fidem suadent, ac cum hominibus paciscuntur pacto

sancto fidei. At Christus de communi sermone loquitur, unde signanter dicit

25 'Sit sermo vester: est, est, nou, non', ut levitatem iurandi prohiberet, cum

sit nulla necessitas in sermone communi. Hoc puto et Augustinum sensisse,

cum prohibitam dicit pronitatem iurandi. Ita stat verbum Christi sinipli-

cissimo sensu verum 'Quod abundantius his est, a malo est', ut non sit

necesse malum non credentis fingere, cum sit revera malum iurantis in com-

3u muni sermone (ubi nulla promissio, nuUum pactum, nulla fides ac per hoc

nnlla necessitas est) iurare prompti. Hac sententia minus multas conscientias

illaqueabimus, quae, ut dixi, vitam seu sensum conimunem hominum, a quo

Christi doctrina, si recte coraparetur, non abhorret multum, quantum ad mores

spectat, exprimit et verbo Christi simpliciter accepto consonat, sed et origi-

35 nali suo, unde Christus accepit, non abludit. Dicitur enim Levit. xix 'Non s.tDJoi.iy.iif.

mentiemini, nee decipiet unuscjuisque proximum suum. Non periurabis in

nomine meo nee pollues noinen dei tui', ubi de communi et familiari sermone

loquitur, ut videtur, dum mendacium et falsiloquium (cpiae mitiora sunt

communis coUoquii peccata quam periuria, perfidia in pactis et contractibus)

40 tractat. Sed et hie versus psalmi non de communi sermone sese loqui

ostendit, dum dicit 'Et non niutat', manifeste perfidiaui et periurium taxans,

siquidem mendacium et falsiloquium seu periurium in cottidiano sermone

I 10 Operationcs in I'salmo.s. 15111—1521.

siijH'rius taxavit *Qiii l()(|nitni' voritatein in corde siio'. De eodem iuraineiiti)

•4>i. i'4, 1. i>s. xxiij. sie dicit 'Kt iion iiiravit in dolo proxiiuo .stio'. Tta stat iitrai|iu'

sciitoiitia: Quod oliristiaiio siinplicitcr praeccptiiiii est, iiiilli» modo per iiiillaiii

rt'iu divinain vol liiiiiuiiiain iuraiv in sermonc (|nücun(|iie, vi taiucn scivan-

diiMi ist innimentum praestitnni in qnacnnque cansa aut pacto. Cinarc <

iinamciitiiin siniilo est opcri earnali, quod oxtra inatrimoninni nun licet et

iiitia iiuitriinoiiiuni et petitur et i-cdditur iure. Ita extra pactum et fidel

uegociuni iuraie non licet, iiitra vcro optiine licet, inmio expedit.

15,:.. Qui pecuniam .suam uou dedit ad usuram et muuera super

innocentes nou accepit. Qui facit haec, i"

Non movebitur inaeternum.

Iste versus nou iudiget expositione, sed impletione, et Augustinus

dicit, haec non esse magna et incipientium, quia propheta a superioribus et

maioribus incepit. Idem sentit d. Hieronymus et alii. Verum si spiritu

lo(jui prophetam advertimus, quis est liominura, qui non sit involutus his is

peccatis? Esto, non dent oraues ad usuram, omnes tamen odiunt non licicre

ad usuram dare gauderentque Heere, sua, non alioruni commoda spectantes,

Deinde si et hie se tegit Adam veteris nequitia, si tamen penuria urgeret,

et alia via non pateret quam usnra, nemo non fieret usurarius. Quare

omnia illa verba liuius psalmi 'Habitabit, recjuiescit, ingreditur, operatur, l'o

lo(piitm', non egit dolum, non f'ecit malum, non accepit opprobrium, iurat,

non mutat, non dedit, non accepit, facit' sie sunt de operibus intelligenda,

ut ex pura spiritualique voluntate manare omnia intelligantur, cum hypo-

crite talia vel omnia vel multa simulare ad tempus possint, sed in tempore

malo contraria faciunt. Alioquin revera parum est operis, non dedisse 25

pecuniam ad nsuram, cum iubeamur et inimicis benefacere, gratis omnibus

mutuum dare.

5.SöJot.'j;<,iyf. Sed nonne propheta coutradicit Mosi, qui filiis Israel Deut, xxiij. dicit

'Non foeuerabis fratri tuo ad usuram pecuniam nee fruges nee aliam quam-
libet rem, sed alieno, fratri autem tuo absque usura coramodabis, id quo 30

indiget?' Non est negandum, quin mores gentis suae arguerit, quod non

contenti alienis fenerare, etiam fratribus suis fenerabant, ut erat estque

etiamnum populus iste unus omnium longe avarissimus et usurae studio-

sim. 8, 4 ff. sissimus, in quam prophetae varie sunt invecti, quorum unus Arnos viij.

'Audite hoc, qui conteritis pauperem et deficere facitis egenos terrae dicentes: 35

Quando transibit messis, ut venundemus merces, et sabbatum, ut aperiamus

frumentum, ut imminuamus mensuram et augeamus siclum et supponamus

statheras dolosas, ut possideamus per argentum egenos et pauperes pro

calciamentis (Hebraice 'per fruges"") et quisquilias frumenti vendamus ?' Idem

stm. 2, 6 f.
primo c. 'Venditis pro argento iustum, et pauperes pro calciamentis (idest 4o

17 comoda A 30 comodabis A 35 coutritis A 39 Heb. AC 40 Veiidit Ä

Operationea in Psalnios. 1519—1521. 44X

pro Ihigibus vestris), (fui conterunt usque ad pulvereni terrae caiiila pati-

j)eriun et viam humilium declinaut' (idest subvertunt).

Verum uon hoc solum agit (ut dixi), sed omnes affectus usiirae etiam

secretissimos eradicare propouit, ut loco u.surae ponat beneficeutiam, ut facile

•^ tribuant (sicut Apostolus ad Tiiuot. docet) et gratis rautuent, sicut Christus i-^im. n,i8.

Lucae vi.])raecipit et Matt. v. Nostro autem saeculo foehcissiraa est ^'"c- ß, 35.

,. -r. -n ,
aShlttf). 5, 42.

usura, tacta Komano pontihce autore lustitia et hcitus contractus, submoto

nomiue usurae et apposito uovo, quo nunc dicitur contractus reemptionis.

Haec enim nunc pulchra dicitur figura, et hac iustitia iustificatur hodie

10 totus orbis, maxime clerus, regnatque monstrum ilhid secure, extincto per

hunc modum Euangelio et universa iustitia eius cum regno dei, nee sie

tarnen Antichristum adesse ullus credit. Yalet item secundo idem contractus

novo rairaculo ad hoc, ut res temporales temporales non sint, quia interesse

illud, quod est nervus, substautia, virtus huius contractus, est immortale,

15 etiam ociosae et sterili pecuniae. Has crassas Satanae nequitias, quam reli-

giöse admittimus et colimus solum ob hoc, quia Romani poutificis nomen

pretexitur. Uude inter omnia miracula, quae hodie deus operatur, hoc mihi

vel primo loco habetur, orbem posse subsistere et huius census incompre-

hensibilem usuram ferre. Sit ergo non dedisse pecuniam ad usuram paruni,

-'ü hodie certe magnum et rarum est, de quo alias abundantius dixi.'

'Et munera super innocentem non accepit\ Et hoc parum videtur,

sed rarum et magnum hodie quoque, ut ludaeos omittam. Hie peccant

iudices et qui causas descindunt, tuentur, impetunt, Hoc est Papa, Episco])i,

Officiales, procuratores, rabulae forenses et fex illa hominum, quae alitur

25 populorum peccatis sicut lenones stupris mulierum. Facile est forte causae

solius intuitu quenquam consulere, sententiam dictare et ferre, verum ubi

irruerint alfectus, scilicet spes lucri, favor amici, odium inimici, contemptus

humilium, metus magnorum, non modo videbis illud Deutr. xvi. et Exo. xxiij. 1'^^°^
^^^^l'

' Munera excaecant oculos sapientum et subvertunt verba iustorum', et Isa. i. Sei- i, 23.

3u 'Omnes diligunt munera, sequuntur retributiones', sed quod et omnes alii

iam dicti affectus idem fiicient. Nemo novit nisi tentatus, quam sit blandum

et potens hoc malum. Iam sunt, qui alterius causam etiam gloriae studio

pervertunt, quo acutiores doctioresque videantur. Quid autem refert, si non

munus accipias adversus innocentem, gloriam tarnen aut vindictam aut gra-

35 tiam accipias? Quodsi hunc versuni principes et Episcopi servarent, putas

tot monstra parefet Romaua furia (Curia volui dicere)? Verum sicut illic

omnia portenta scelerum sunmio gradu regnant, ita oportet, ut et hoc neplias

illic regnet, ut iterum Satanas sedem suam et pantheon obtineat, unde in

orbem totum inundet omne malum.

' Sgl. bell ©ermoit mi bcm ^iüudjcr (Äö[t(iit, ß. «.M S. 29G unb «b. VI S. 1 ff.

unfrer -iUiSgabc).

442 Oponitionos in I'.siiliiu.s. If)!!!- l.Vil.

Xc aiiU'iu iilla pars liomimun hoc vitio sit libera, tit, iil plni'imi cliaiii

fulci causam vi vrrhi dci dainnont, pars iiuiiioribus, [)ars iavorc, iiividia, odio,

anil)iti(iiu'. uloria capti, iioii pauci etiam luclu ma^iionun, alicpii et coiitcinplii.

Nomio ii oiuik-s contra inuocciitcs accipiuiit alicjuid? Praeter hos aliqui etiam

ignorantes, zelo dei et ainore (nt iactant) veritatis. Quis coUegia, Mona- s

steria, Universitates ab hoc malo liberabit? (jiii (iit ignorantiam taceam)

aperte etiam eonfitentur, sese dicturos factiiros(iue omnia pro veritate, nisi

metuerent eensibiis, honoribus, favoribus aiit etiam vita privari? Quid lioc

est ahiid (juam noii accipere (luidem, sed tarnen bene accepta male servare

niunera super innoeentem. Ve nobis ! Quis änderet dicere omnium Colle- lo

giorum, Mouasteriornm, Universitatum censns, honores, dignitates fieri

munera accepta super innocentes, unius hominis Papae tyrannide formidata?

Vel ex hoc uuo intellige, quid periculi sit esse Papam, deinde (|uantorum

scelerum per orbem sit author, si semel abusus fnerit potestate contra veri-

tatem, At nunc cum non nisi abutatur in perniciem veritatis, quid aliud 15

quam sedem Satanae et Antichrist! negocium Romae esse et agi credere

possumus ? cuius unius metu veritas tanto terrarum spacio extinguitur, error

et mendacium statuitur, innnmerabilibus animabus tam facile tarn cito per-

ditis. Obsecro, quis non metuat vivere in tantis pericuHs horum dierum,

in tantis voraginibus animarura? Haec tempora sunt, quae praedixit l'o

2. lim. 3, lt. Paukis 'Instabunt tempora periculosa, erunt enim homines amantes sui' &c.

Recte ergo conchidit 'Qui facit haec non movebitur inaeternum^ Nota

bene 'facit'. Si ille non stabit, qui haec dicit et ostendit, nee tamen facit

ubi parebunt illi, qui etiam si sciunt et cogitent, haec esse recta, non tamen

audent mutire? ubi et illi, qui indocto zelo contra haec agunt? unde in 25

hebreo distinctio versus sie ponitur, ut 'qui facit haec", pertineat ad partem

priorem sie: Argentum suura non dedit ad usuram et munera super inno-

eentem non accepit faciens haec, Non movebitur inaeternum, quasi dicat:

non tantum sciens aut loquens haec, ut ultima pars versus ad totum psal-

mum pertineat, et prior ostendat, quam sit rarum et arduum sine usura, 30

sine precio sanguinis vivere, Irarao non esse possibile, nisi quis sit promi)tus

ponere censum, honorem et vitam, extremaque omnia pro veritate pati. Ex

quibus \'idemus, quam fallax sit orane, quod specie et nomine fulget, nam

Christianisraum hodie arbitramur potissimura in clero esse, et ecce usuris et

precio sanguinis metu Romani pontificis omnes vivunt per orbem. Romae 35

iactatur contentione indomita, papam])ascere omnes oves, et ecce ipse lupus

2. xijcli. 2,10. est omnes oves iugulans. En quod dixit Apostolus 'Mittet illis Operationen!

erroris, ut credant iniquitati, qui Charitatem veritatis non acceperunt, ut

salvi fierent'. Interim tamen legimus horas Canonicas, sacrificamus niultas

21 &c. Timoth. iiij. C 24 cogitaut ^. 'U .arbitrautur C 3.

Operationes in Psalnios. 1519—1521. 443

luissas, et ea facimus ac dicimus, quae citra iiostriim])ericuluni dici fierique

possuut: veritas et fides cum Euangelio de «uu periculo vidcrint. Quid ad

uos, qui pro Christiaiiis facti .suuius Romaui, pro credentibus operarii, pro

Euangelicis decretalici, pro spiritualibus ceremoniarii, et in totum pro pu[)ulo

dei libero servi homiuuni impiissiniorum ?

PSALMVS QVINTVS DECIMVS,
HEBRAEIS SEXTVS DECIMVS.

MICHTHAM DAVID. e, n.

NOnien hoc 'IMichtham' varie tractatum est. Antiqua iuxta Augustinum

habet 'tituli inscriptio', quod eadem dictio hebraica TJhetheni' etiani

siguificet 'notam" vel 'signuni', inde ^Michtham' 'signatum', 'uotatum' sive 'titulo

inscriptum'. Ad titulura autem Crucis id referri, etsi pium est, coactum

tarnen est. Hieronymus duabus dictionibus velut etymologisans reddit

'humilis et simplicis David\ Lyra facit ex ipso nomen cautilenae decen-

tioris, cuius sententia mihi omnium magis pene probatur. Nam Burgensis

erudite Hieronymi sententiam reprobat. Ipse vero Burgensis dicit hoc voca-

bulo aurum vel aureura significari, quod Can. v. dicitur 'Caput eins aurum C^"'"''' ^-n-

Optimum'. Praeposita ergo litera Mem fit 'Michtham', idest ex auro vel

aureum, dicitque eo significari passionem Christi, quae hoc psalmo canitur.

Ex Omnibus iis adiutus opinabor Interim, 'Michtham' esse nomen psalmi

huius. Sic enim iuxta autoris cuiuspiam nomen solet poni nomen psalmi

quoque ut 'Canticnm David', 'Psalmus David', 'testimonium Asaph', 'in-

tellectus David' et similia, sicuti vidimus et videbimus. Ita hie, quia insig-

nis est psalmus iste de insigni materia, nempe Christo omnium capite trac-

tans, noluit communi, sed insigni novo et blando vocabulo eum insignire et

appellare 'Michtham Da\ad', quasi diceret ""Aureolum David'. Sic Lyra et

Burgensis in unam veniunt sententiam, quam utique ex hebraeis fontibus

hauserunt. Sunt autem sex in Universum psalmi hoc titulo insignes: Hie

(juintus decimus et quinquagesimus quintus cum quattuor sequentibus. Verum

illi multa alia in titulis suis habent, hie ut prae omnibus singularis simpli-

citer Michtham vocatur. Neque enim ullus alius tarn clare de passione et

resurrectione personali Christi loquitur, unde et Apostoli hunc ipsum prae

Omnibus ferme scripturis allegant ad confirmandam resurrectionem Christi, ut

Act. ij. et xiij. legimus, ubi Petrus dicit 'Quem deus suscitavit solutis in- 9ipflfcf)''i3,'

ferni doloribus, iuxta quod impossibile fuit teneri eum ab illo. David enim

7 HEB. A 11 sive] sine V, 14 15 dqcentioris A •"52 ip.siim) p.sa!inuni C

444 Opfnitionos in r.salmos. 1510— IMl.

in riiiii (licit : l'fovidoham doininiun in conspectii ineu sempor, qiioiiiam ii

(k'xtris <'st milii, iic commovoar. PropkM- hoc^ laetatuin est cor ineiini, et

cxiihavit linuiia mca , iiisii|)('r et caro mca recjuiescct in spe. (^noniani noii

(UM-clin(|ii('s aniinaiu mcaiu in iiil'crmi, n<'(' dahis sanctnin tnnni vidcrc cor-

i-uptioiitMu Notas Miilii t'cristi vias vilac, rcplchis luc iucunditatc cum facie ri

ttia, drK'i'tatioMcs in dextera tua nstjue in tincni'. K\ his faeile [»atet sensns

lotins psalmi nee nostra indiget, (pianlnni ad sununam sententiae pcrtinot,

intorpretationc, sod niagis fide ot aeniulatione, nt (pieni S, Apostoli per spiri-

tuni ^;anctnni interprotati snnt tani clare, verhis tanien obscurissimis plenns

est. Et iu CO fnndatnr articulns ille fidei 'Dcscendit ad infcros, tercia die lo

rcsurrexit a mortnis', nt niiruni ,sit, ansos (piondam fnissc magni noniinis

Thoologos negare, euni artienlnm in sacris literis inveniri, (pioad eins priurein

parteni; descensnni seilicet ad inferos.

16,1. Couserva me, domine, ((nuniani speravi in te.

Haec est versus posterior pars in liehraeo, nam prior pars titnlo c;on- n

stat. Sunt autern verba Christi per totum psalnunn. Incipit enim aftectu

iara pereuntis ac derelicti ab omnibus et morientis lioc modo: Ecce ego

morior, dereliquit me virtus mea, dereb'querunt Angeli et homines, quin dae-

mones ot omnes homines perdunt me. Periit fuga a me, et non est qui

requirat animam meam, desperatus deploratnsque sum omnibus. Itaque tu, jo

qui sohis es milii servator, qui perditos servas, vivificas mortuos, exaltas

*4ä). 31, 6. afflictos, serva me, quasi dicat ilkid 'Pater, in manus tuas commendo spiri-
(Suc. 23, 46.)

'
' i ' ...

tum meum\ Non autem pro solo passionis tempore sie petit conservari,

verum tota vita sese iu servatore deo pendere confitetur ac cottidie mori,

i.(Soi. IS, 31. nt Paukis gloriatur. Ita semper perit semperque servatur pius. Atque haec 25

est vita uova fidei et spei hoc; psahuo coinmendata, vita seilicet Crucis, hoc

est mortis, nee huius nisi turpissimae. Qui ergo in pace agit, vel se suis

aut homiuum viribus servat, nunquid potest dicere deo 'Conserva me, domine'?

respondebitur enim ei: quid conservem, cum nondum pereas nee perditus

sis? Discamus ergo, tunc potissimum esse clamandum, (juaiido perimus, ubi ,10

liomines minime omnium clamant, sed desperant potius.

'Quoniam speravi in te'. Ecce fiducia et spes iuvocant. Quoniodo

invocaret, qui non confideret? Ipsa fiducia allegatur pro merito congruo et

condigno (ut videmus) salutis aeternae. Cur non allegat opera et virtutes

pro meritis? Xempe quod in hoc excessu nihil subsistit, nihil servat nisi 35

pura et firma fides in solam misericordiam dei uitens, quae nihil de se, sed

omnia de deo praesumit, ut monstrat hie Christus suo pulcherrimo exemplo,

de quo aifectu et emphasi verborum istorum 'speravi' et 'in te' abunde dic-

tum est ps. V. Si enim in aliud quam in deum speretur, iam non poterit

dici 'speravi in te'. Et quis de suis meritis praesumat, quando hie caput 40

omnium Christus tacitis meritis iu fide et spe miserentis dei solum-

Oporationes in Psaluios. 1519—1521. 445

mo<lo nititur, Pcsporatis itaque in omnilms et j)or omnia liic afi'ccius

oono-mit.

Dixi (loniino, floiis mens os tu, bouomni inoornni iß. 2.

non indigos.

5 Hieronymus sie retldit partem posteriorem 'bene mihi non est sine te\

Mihi potius sie reddendnm videtur: Bonns fni non ad te, nt 'tobathi' sii

verbum absolutum, qnod si liceret dicere, 'Bonavi^ diceretur, hoe est bonus

et pulcher fui, ut sit sensns: Tdeo dixi ad dominum, qnod mihi esset deus

a quo omnia haberem, et ipse nihil a me (id qnod vere est esse deum), quia

10 non fui I)onus in eum, nihil enim in enm Ijencficii contuli. 'Quis enim prior

dedit illi et retribuetur ei?' Ro. xi. ^quoniam ex ipso et per ipsum et inwom.ii

ipsura sunt omuia\ Hunc sensum noster interpres vidit, cum dixit: 'Bono-

rum meorum non indiges\ Et Hieronymi sententia sie eonsonat, qnod non

modo nos nihil possumus dare deo, sed omnia bona ex ipso habemus et sine

15 ipso nihil boni habemus.

Dieit haec autem Christus in commendationem erucis, intutus duas

contrarias hominum generationes, (juarum alteram, scilicet piorum, vidit ex

sese nasei et sibi parari in regnuni et haereditatem , alteram, scilicet impio-

rum, quia in cruce scandalisatur, relinquendam esse. Ac si dicat: Ecce

2» raorior, et in oculis hominum impiorum nihil minus apparet, quam ut tibi

placeam aut rex et haeres tuus sim futurus. Sed hoc faciuut, quia rebus et

viribus et meritis suis freti te deum non eligunt sibi nee ex te omne bonnm

aeeipere, verum potius tibi benefaeere praesumunt, id sibi vendicantes erga

te, qnod expectare debuerant ex te, cum tu ideo mihi omnia aufferas, ut

25 ostendas non aliquid ex nobis tibi, sed omnia nobis ex te venire, si in te

speremus et in manum tuam nos proiecerimus.

Atque ita no\i populi dux hie suo exemplo docet et eloquitur, quibus

bonis novus populus sit abundaturus, scilicet divinis tantum, caeteris omni-

l)us in nihilum redactis. Id qnod ludaeus et vetus populus, temporalis

30 abundantiae promissionibus assuetus, non eapiebat, sed et natura ipsa im-

l)atientissime, immo nullo modo sustinet, cum tamen interim nemo non gar-

riat, dominum esse deum suum, et ubi sc solum ceperit ostendere bonum

eorum, caetera omnia auiferre, nihil minus mveniuntur sensissc. Neque enim

opum, nominis, vitae, iustitiae et eorum, quae habent, ferre possunt abla-

3f, tionem, sola fide et spe clamantes 'Conserva me, domine, quoniam speravi

in te\ Et 'dixi domino: deus mens es tu, nihil boni eoni'ero in ie. Id enim

faeit benefieium Crueis mortificans nos et nostra omnia, nt consortes effi-

eiamur diviuae naturae, ut ij. Petri i. dicitur, 2. ^ctr.

14 possinms 3-

446 Oporationos in Psaliiios. If)!?»— 1521.

Et voro anluissimuiii est, imino ipso infornns , sontiro, omnia apiul

(Icum ('SSO houix noslra et in iiohis iiiliil esse sitnin, ((uo cum (lenu'ivaimir,

|il:i(riniis :uit initiii'cinus. Kiiitiiiu' liio l'iiiuliliis iin[)ia illa Tlieologia conun,

(jiii facuiitlo (|UO(l in sc est, pracsunmnt niisovic^ünliani dei cniercari aut pro

pccoatis satislaocMv suis opiisculis iii-nonintcs , liaoc oninia fieri fide solius r>

niisorioordiao dei, cxtiiictis maxinie iis ipsis opiisculis ac penitus (lespwatis,

(luihns nitebantnr satisfacoro et pararo sfsc ad üjratiain dci. AU[UC liino

apparot, quid prosit pompa illa satisfactiouuni et iiHlulgeutianim per nia-

o-istros nostros haereticissinios in Ecclosiam dei introducta, suis impiis sta-

tutis, docisionibus, rescrvationibus, indultis, concessionibus et id gouus posti- lo

loutissiniis nug-is totius orbis animas perditissimc illaqueautcs. Quibus (piid

aliud discinuis, (]uani ut credamus, deum nostris egere bonis, et nos non

eonsortio divinae naturac, scd deum nostrae naturac consortio beatum fore,

dum non fide nos in illum paramus transformare, nt sit nobis dcus, scd

operibus illum in nos conamur mutare et nostris votis similem facere, nt ^>

if). ^c, r,. ci nos Idola simus, sicut dicit apud Isaiam: 'Cui assimulastis me? aut

quam imaginem ponetis mihi?' An non est hoc deum velle mihi conformare,

si huc nitar, ut meae opinioni, meo affectui, meo sensni et desyderio sese

attemperet, nisi id faciat, non fisurus in eum nee laturus eins manum, cum

contra oporteat in nihilum nos ire, et enm facere in nobis compotem sui 20

sensus, sui voti et desyderii, hoc est mori, damnari et in nihilum redigi.

Recte ergo huius psalmi titulus est 'Aureolum', qui de hoc summo et prin-

cipe afFectu loquitur, idque de summo et optimo eins genere, qualis in

principe omnium Christo fuit. Nam hoc aifectu discernitur })opulus Christi

a non populo suo, contemptis omnium personis et nominibus, nt seqnitur. 25

16,3. Sanctis, qui in terra sunt eins, mirificavit omnes voluntates

meas in eis.

Hieronymus 'Sanctis, qui in terra sunt, et magnificis, omnis volnntas mea

in eis'. Hebraeus ad verbnm sie 'Sauctis, qui in terra sunt ipsi, et magnificis,

orane desyderium meum in eis'. Debuit itaque omitti pronomen 'Eins' et 'in 3o

eis', quod hebraico idiotismo solet post relativum 'Qui' subiungi. Et certnm

est verbum 'Mirificavit' per interpretem pro nomine positum, quod 'adiri' in

*43f. 8, 2. hebraeo magnificos, grandes, admirabiles significat, nt ps. viij. 'Quam ad-

mirabile est nomen tuum in universa terra'. Deinde omisit coniunctionem

'Et', quae focile prohibuisset, ne ex 'magnificis' faceret, 'mirificavit'. Stet 35

ergo versus sine hebraismo: Sanctis seu ad sanctos, qui sunt in terra, et

magnificos, omnis voluntas mea, ut sit sensus: cum in me omnes scan-

daliseutur, qui persona rerum capiuntur, et sint inimici crucis, ego vicissim

eos relinquo, cuiuscuuque sint sive generis sive nominis, nee moveor, quod

sint semen Abrahae. Eos vero amplector, qui sunt sancti et magnifici in 40

31 idiotissimo A

Operationes in Psalmos. 1519—1521. 447

spiritu, oontempti mundo ot ilHs. In Ins moa voluntas, raeum desydorium,

mea haereditas. Hi mihi ornnt popnlns a patre datus, nbiubi fnerint in

terra, nee enim in Hiernsaleni ant Zion aut Roma erunt necessario, sed ut

Petrus ait Act, x. 'In veritate cognovi, quoniam non est aoceptio personarum 'JH)flirf).io,34f.

5 apud deum, sed in omni gente qui timet eum et operatnr iustitiam acceptus

est illi\ Hoc ludaei nolebant, hoc eoruni hodie aemuli Romanistac negant,

qui nos Romae alligare conantur et praevaluerunt. Hunc sensuni se(]uentia

inva])unt.

Dicit ergo Christus : Si me, qui eaput sum, oportet omnibus contemj)tis

10 soli deo inhaerere et sie per passionem intrare in gloriam meam, oportebit

et eum popuhmi, qui mihi in haereditatem datur, talem esse, ut millo h)eo,

nullo genere, nullo nomine nitatur, nisi hoc uno, ut raecum deum habeat,

eui niliil tribuat, sed omnia ex eo recipiat, qui redigatur in nihihun, ut fiat

omnia. Hoc est, quod Matthaei xxiiij. dicit 'Si dixerint vobis: Ecce hie est 9^«ttö. 24,23.

15 Christus aut ilhc, nolite eredere". Nescit enim locum christianus homo nee

ullum temporale, licet hodie impii pontifices Romani cum suis adulatoribus

nobis hanc sententiam damnarint ut haereticam et Romam nobis assignarint

pro loco, in quo Christum oporteat invenire, aiFormantes deum suis stultis

votis. Verum ipse pulchre contrarium non modo hie docet, sed et re ipsa

20 ostendit, dum non nisi Satanam Romae sub suo nomine regnare permittit,

ut onniium palpat manus, et totus cernit mundus.

Diximus in superioribus, sanctum illud esse, quod in separato et ab-

scondito est et conspectu solius dei, non illud prophanum sanctum, quo

hodie tantum domus, vestes, clerus a pontificibus saucta vocantur, ad fallen-

2f. dos animos hominum, sed quo Spiritus sanctus sua unctione sanctificat. Ita

sancti sunt non ludaei, non clerus, non ullius nomiuis homo nisi fide iu-

haerens deo, per eam particeps eins naturae factus, cuius 'vita abscondita eot. .s, 3.

est cum Christo in deo'. Caeteris omnibus dat Christus libellum repudii

hoc versu et sequentibus, dum dicit: Voluntas mea ad sanctos terrae et

30 magnificos, quasi illud ps. c. dicat 'Oculi mei ad fideles terrae, ut sedeant ¥f- 101, 6.

mecum', quo repudio et Malachiae i. ad ludaeos dicit *Non est mihi volun- aJJnt. 1, 10 f.

tas in vobis, dicit dominus exercituum, quia magnum est nomen meum in

gentibus'. Est autem eadem dictio voluntas hoc versu
,
quae ps. i. 'In lege *f. 1, 2.

domini voluntas eius\ Magnificos similiter in spiritu appellat, cum coram

35 hominibus, cum sceleratis et viris ignominiae et infirmitatem scientibus sicut

et eomm caput Christus habeantur, verum fide sanctificantur, fide et magni

sunt et admirabiles in oculis dei, ipsi enim animo magno coutemuuut omnia

bona et mala. Dicit autem 'sauctis terrae', non 'sanctis coeli", ut de homini-

bus in terra loqui se significet, simul ut promissione certa confirmet corro-

40 boretque eos, qui in se credunt, ut quantumlibet patiantur mala, sciant

2 ubiulii] ubi A, ubicunqiie C 2Ö. ^. 18 afonnaute.s A

448 Oponxt.ionos in rsiiliuos. ir)in~ir)21.

lanion, scse plneoro Christo suo domino, advorsarios vorn (lis]>liooro. llaqno

vcrhiiin diilcis proiiiissionis ost hie versus, fidcni excitans et coiiscrvaus, siciil

so(|ii(Mis vorhiim as{)ore comininationis est, iufidelitatem dainiiaus.

FaeiU^ est liie iiostram translatioucin eoiieordare, iit sit seusus: dens

mens toeeit in sanelis nieis oimiia, quae volui et quae ego desydero. Vohii '->

aiitein nihil aliud, (|uam ut mei similes essent, mecum mortifieati seeundum

canu'in vi viviiieati spiritu, id (piod niirahile est in oeulis omniuni, ut mortui

vivere, iunoininia j)erditi ulorilieari, pi-ophanati saneti dici et esse deheant.

Verum per spirituin has mii'ahiles voluntatcs meas inii)levit et perleeit,

Solum eru'o in his sanetis, uou etiam in aliis volunlas mea est, nhi enim 'o

(Miines voluntatcs nicae esse dicuntur, ostenditur in eacteris nuUa mea volun-

niuY. IC, ir, tas esse. Jta iit, ut (pii ercdiderit salvus fiat, qni non erediderit damnctnr,

quia omnis vohuitas Christi in illis, in his nulla.

10,4. M nl t i])lieatae sunt ini'irmitates corum, postea aeeeleraverunt.

Non congregabo eonventicula eorum de sanguinil)us. 15

Nee niemor ero nominnm eorum per labia mea.

Hoc versu alteram geuerationem deserihit et repudiat crucis inimieam,

in qua nulla ei voluntas est, quia se caput propter humilitatem mortis eins

non recipit, nee per fideni in deum transformari patitur, ut dominum habeat

deum cum Christo, sed Idolis cordis sui et operibus suis sese fatigat. Unde 20

hebraica verba videnda sunt, quod eorum vim non reddere possit latinitas,

Et nieronymus sie varict a nostro 'Multiplieabimtur Idola eorum post ter-

gum sequentium, non libabo libamina eorum de sanguine nee assumam

nomina eorum in labiis rneis'. Hiinc enim versum in duos nos divisimus,

Quod Hieron\mus 'Idola eorum^ nos 'infirmitates eorum'. Hel)raeus ar.

habet 'azebotham'. 'Azab' autem verbum signifieat, cum tristitia et labore

aliquid formarc, sieut fabri argeutarii Laborant, ut imagines forment. lüde

*j. 115, 4. ps. exiij. ab hoc tristi diligentique labore simulacln-a gentium dieuntur 'Aza-

'^i. 127, 2. bim", scilicet ab arte et labore, quibus formantur. Et ps. cxxvi. 'Qui man-

dueatis panem doloris', idest 'Azabim', quod alii panem laborantium cum 30

dolore, alii panem erumnosum. Quicqnid sit in ista varietate, in hoc omnia

eonveniunt: 'Azabim' esse id, quod arte et dolore paratur et formatur. (^uo

nomine spiritus appellat impiorum dogmatum et operum magistros, quae et

Idola eorum sunt, quod mendatium nuilto labore et eura opus habeat, ut

spr. 14, c. verum appareat, cum eeontra prudentum doetrina facilis, ut proverb., et 35

veritas simplex sit, nee hoc modo solum erumnosi et miseri sunt, sed et

operibus ad eadem dogmata factis. Cum enim fide vacui sint, doetrinis et

operibus homiuum fatigentur assidue neeesse est. Hos superius in voeabulis

*;3). 10, 2. Aveu et amal et ps. ix. in versu 'Comprehenduntur in eonsiliis, quibus eogi-

tant" satis descripsimus. 40

21 hsebraica A :34/3ö ut veriiiii] utruni A

Operationes in Psalmos. 1519—1521. 449

Horum Studium Isaias salsissiiiia parabola taxat xliiij. lougo sermouis Sei- 44, 9 ff.

textu induceus plasteu Idoli, qui locu.s maxime valet ad hunc versum. Qui
volet legat. Itaque sive Idola sive infirmitatos dixeris, recte dixeris, modo
impium, inutile, triste et infirmum Studium eorum intelligas, qui extra fidem

suis operibus et doctrinis deo, nescio quae reddere voluut, non formari a

deo, sed formare deum volentes. Dixi euim superius, qui aliter de deo

sentit quam sentiendum est, deum sibi, uon se deo afformat. At sine fide

nemo recte de deo sentit. Ideo recte Isaias ibidem dicit 'plastae Idoli Sn'. 44, 9 ff.

omnes nihil sunt. Quis forraavit deum et couflavit sculptile ad uihiluni

utile? Ecce omnes participes eius confunduntur, fabri enim sunt ex homini-

bus\ Cum enim per haec sese firmare praesumant, magis infirmautur, et

conscientia de die in diem peius habet. Ideo Idola eorum, in quibus con-

fidunt, sunt infirmitates eorum, quibus magis ac magis assuescunt deo

difBdere, atque quo plus diffidunt, eo phu'a sibi formaut Idola. Unde
hebraeus dicit 'Multiplicabunt Idola sua', activo verbo, ut perversum

et infoelix Studium eorum exprimat, qui semper discunt et nunquam l». Jim. 3, 7.

ad veritatem perveniuut, semper iustitiam sectantur et in legem iustitiae

non perveniunt, infinitis hac causa repertis doctrinis, sectis, operibus

serviendi deo, ut in ludaeis hodie cernitur, multo magis autem in papalibus

Christianis. Cum enim conscientia eorum non sit quieta nee aliam viam

pacis norit quam opera et dogmata sua, necessario miscet se infiDite variis

quaestionibus et studiis, in nullo eorum fixa et contenta, ut testatur nimis

abunde experientia ubique. Sic hodie Collegia et monasteria, cum fidei sint

iguorantissima, quid sunt nisi carnificinae conscientiarum infoelicissimae? qui

dehinc miserum vulgum, cuius moderatores sunt, suis impiis oi)inionibus

excaecant, pro fide opera sua docent. Ita caecus caecum ducit, et ambo in ^im-. g, 39.

foveam cadunt, ut longe sit eligibilius ac tutius hodie bubulcum aut fabrum

cuiusvis artis fieri et uxore ducta communi vita agere quam religiosum

aut sacerdotem fieri aut literis tautummodo vacare,^ quia hi a fide omnium

minime sunt remoti, praesuraentes de aliis illis optima, de se nihil. Quodsi

fides resurgeret, nulluni tum vitae genus spernendum aut periculosum ibi-et.

'Postea acceleraverunt\ Varie et hoc translatum et expositum : alii

'acclamaverunt", alii 'dotaverunt', Hieronymus 'post tergum sequentium\ Ego

no.strum iuterpretem sequor, ut sit sensus: postquam omnia irapii infoelici

studio laboraverint, tandem nihil consequuntur nisi maiorem fugam, pavorem,

confusionem cordis, sicut ex Isaia retuli 'participes eius confundentur omnes\5'i- 44, 11.

Solus euim is, qui confidit in domino, non festinabit, sed sicut leo confidct

et ad nullius pavebit occursum, ubi impius fugit et festinat ad souitum

21 infinitis C 32 variq A alils AC SB. alii 3. ß. 37 festinet A

1) aut literi.s tantiinimodo vacare feljü 20.; 3. bcmetft : fie fcicit ein ^äufaij ber

aBofeter ^lu^gabe; 2ßa(^: fie ftänbeit nur in ber iöajeler öbitioii.

£utöer§ Sßetfe. V. 29

450 Oporationos in l'salinos. 1519—1521.

i'i. 1, 4. folii volantis, ut supcrius dictiiin est ps. 1. 'liiipii sicut])ulvis ante facieni

3cj. lUM.sff. vonti'. Sic Isaiao 30. 'Si revortamini vi (luiescatis, salvi erilis. In silcntio

et spe erit fortitudo vestra. Et nolnistis et dixistis: ne(]ua(|uam, sed ad

eqiios fugienius, ideo liigietis, et super velüces asoendinius, ideo velociores

erunt, qui jierseqnentur vos. Mille honiines a facie terroris unius et a i'acie r.

teiToris quinquo fngietis, donec relinquaniini sicut nuilus navis in vertice nionlis

et quasi signuni super colleni'. Talis festinantia, fuga et pavor est ipsa mala

conscientia, quac senipor f'ugit et nunqnam cifugit, sempcr timet et semper acci-

?fi. 48. i>j.dit quod tiinet, nun(juani (juieta, (juia nun est pax inipiis. Ideo recte dielt, (juod

l)r() |)aee eonseientiae nuiltiplicant Idola sibi, et tanien post haec omnia '"

Hdii nisi accelerationeni seu melius fugam et festinantem pavorem auxerunt.

*Non eongregabo conventicula eorum de sanguine\ Hie plane i])sc Christus

quaestiones illas intiuitas de Ecclesia sua dirimit, quam alii virtualem, alii

representativam , alii aliam finxerunt. Christus dieit, se non oongrcgare cos,

ooii. I, i:i. qui sunt ex sanguinibus, sicut loh. 1. dicitur 'Qui non ex sanguinibus ne(|ue ir,

ex voluntate carnis ncque ex voluutate viri, sed ex deo nati sunt\ Eundem

oi.ii" 4!'/i ff]
lt)cum Paulus, ut ubique, ita ad Romanos et Galatas ex professo et magni-

fice tractat, ubi probat, Non onmes filios carnis esse Israel, sed solos filios

promissionis et filios liberae Sara, non ancillae Agar esse semen Abrahae,

ört(. 3, js. ut Ecclesiam Christi prorsus omni persona exuat, ut sicut alibi dicit 'In 20

Christo neque sit masculus neque foemina, neque ludaeus neque graecus

neque liber neque servus', Ita neque Romanus neque Germanus, sed qui ex

fide sunt benedicentur cum fideli Abraham.

Quare detestanda est impietas Romana, quac de Ecclesia sonmiat sua

mcndatia, cum Ecclesia aliud esse non possit quam congregatio spiritualis lt,

liominum, non in aliquem locum, sed in eandem fidem, spern et charitatem

Spiritus. Nee hoc contenta Ecclesiam alligat loco, scilicet Romae, neminem

esse Christianum permittens, nisi fuerit Romanus, impudenti temeritate contra

artieulum fidei statuens suum mendacium. Credimus enim, Ecclesiam sanctam

catholicam esse communionem sanctorum, Non dicimus communionem Roma- so

suc. 17, 2of. norum aut aliorum quorumcunque locorum. Christus quoque dixit Lucae 17.

'Non veniet regnum dei cum observatione , nee dicent: Ecce hie aut ccce

a.ijntti).-'4,:,t.illic. Ecce enim regnum dei intra vos est'. Idem Matt. 18. 'Multi venient in

nomine meo dicentes: Ego sum Christus, et seducent multos. Tunc si

dixerint vobis: Ecce hie est aut ecce illic, nolite credere'. Contra tarn mani- 35

festa verba audent impii isti dicere: Ecce Romae est Ecclesia, Romae est

Christus, Romae est vicarius Christi.

Quando ergo terapora ista iam currunt, de quibus Christus locutus est,

et furor impietatis Romanae Euangelio tam manifeste resistit nee iutelligens

nee intelligere sinens, quid sit Ecclesia: Armemus nostras intelligentias, verbo 40

16 Eundum A

Operationes in Psalmos. 1519—1521. 45I

dei firmiter credentes et certissirae scientes, Ecclesiani Christi esse aliud nihil

quam spiritualem fidelium collectiouem, ubiubi terrarum fuerint, et quicquid

est caniis et sanguinis, hoc est quicquid est personae, loci, temporis et

eorum, quibus caro et sanguis uti potest, uon pertinere ad Ecclesiani dei.

r. Ideo caveamus omni studio, ue cum lupis ululemus et cum Eomanistis

romanisemus, haereticos eos blasphemando, qui sub Romanae Ecclesiae seu

Curiae potius collectione nou fuerint. Christus enim et Apostoli Petrus et

Paulus, quia viderunt necessarium esse, ut corpora et nomina eorum in aliquo

certo loco habereutur in terris, et hanc necessitatem futuram esse occasionem

lü superstitioni et impietati huic, ut Ecclesiam eisdem locis affigereut et sie

Ecclesiani e spirituali collectione in temporalem traherent, praevenerunt ac

sedulo nos monuerunt. lusuper ne Cliristum ipsum in hoc ipsum impietatis

sibi pro patrocinio haberent, curavit incomprehensibili consilio, ut Hierusalem

vastaretur et conculcaretur a gentibus, quod nisi fuisset factum, nemo prohi-

1-' bere potuisset, quin locum Hierosolymitanum tauta specie et titulo praeditum

pro Ecclesiae capite erexissent.

Ubi hoc prohibitum est, coeptum est Romae id mali, titulo sanctoruni

Petri et Pauli, verbis Christi 'Tu es Petrus" et ^pasce oves nieas' magna

specie huc detortis. Verum et hie restitit Christus potenter nee enim per-

20 misit uuquam fieri, ut Romano Pontifici esset subiectus totus orbis, quod

tarnen fieri oportuisset, si iure divino staret ille primatus, quia verbo et

promissioni divinae nemo potest resistere. Nee sie tamen apei-imus oculos,

ut figmenta Satanae videamus. Unde Petrus has fictiones pulchre praedixit

2. Pet. 2. 'Eriint in vobis pseudomagistri (pene dixisset: Magistri nostri 2. ^\tv. 2, 1 ff.

25 eximii) in avaritia fictis verbis de vobis negociantes'. Quid enim magis

fictuni est quam dicere, quod petra significet potestatem regitivam Petri et

pascere monarchiam Papae? aut ad quid valet ista monarchia nisi ad

avaritiam, quae suum quaestum in nobis exercet?

Quare ut meam redimam conscientiam neve in liora mortis meae et

M) extremo iudicio rationera impii silentii expostuler, his scriptis coram omnibus,

qui legunt et audiunt, et coram coelo et terra affirmo et confiteor articulos

istos, quos Lipsiae Euangelicos et christianissimos suscepi defendendos:

Ecclesia universalis est praedestinatorum universitas, et eos, qui ex hoc

sequuntur, dicoque et protestor, eos fuisse impie damuatos, Conciliumquc

V, Constantiense, quantum in hanc partem, fuisse conciliabulum Satanae, dum

eos damnavit. Damno, excommunico, devito, detestor oiiines, qui huic con-

cilio aftuerunt et consenserunt aut adliuc consentiunt, sive sint Papa, E})is-

copi, reges aut quicunque dehinc, ne sanguine innocenti polluar. Ulterius

protestor: Si lohannes Huss et Hieronymus de Praga sunt ob nuUani aliam

40 causam (sicut videtur) exusti quam propter hos articulos, factam esse eis

29 meum C
29*

452 Oporationos in rsalino>;. lall» — 1:V21.

iniuriain, ot l'npani cum suis cf^so et l'uisse cnulclissimos et impiissiniOH

lumiifii.las , iniinifos Christi et Ecclesiac eins. Testes enuit mihi huius fidei

et eonfessinnis incac, (HiifiiiKiuc hacc Icp'iiiil. Ego saiio io-norabam Lipsiae

sensum artieulunmi euruiu, (|ii(»riini verha viih esse ehristianissima. Ita nun

potui tum sensum, «luein athihitoi- J*apae dedit, eonfutare. At mme, cum i

extet lohauuis liuss lihcr,' ex praeeedeutibus et sequeutibus vidco, et sensum

eoium esse chnstianissimuin. C^uid est Papa? quid mundus? quid priueeps

nuuuli? ut propter eum veritatem Euaugelii, pro qua Christus mortuus est,

negem. ^'aleat (pii valet, pereat qui perit, ego sie sentiam deo propitio semper.

Ad psahuum revertamur. Christus adversus })raesumpti()iiem ludae- lo

orum primo loijuitur, omuino extiuguens omnia, in (piibus fidebant. Eide-

bant autem in tria: prinuun, quod essent semen Abrahae et de sanguine

patriareliarum, ideo soli volebaut esse populus dei. Contra (in(|uit) hoe

ipsum, quod vos pro argumento dueitis pro vobis, verto contra vos,

ut per hoe ipsum non sitis populus mens, per quod praesumitis esse is

populus mens, usque ad me etenini fuistis populus mens externa syna-

goga. At nunc impleta promissione et lege populus mens non est ex

sanguine, sed ex spiritu. Alterum, quod essent multi, nee enim credi-

bile eis erat, totum])opulum aut tarn magnam eins partem relinquendam

esse. Dietio enim hebraea hoc loco teste Reuchlino signifieat sumraara '.'o

'Kf. 42, 5. quandam homiuum eongregatorum, ut et ps. xli. 'Quoniam transibo in loeum

tabernaculi', idest transibo eum quadam summa hominum eongregatorum,

quasi dieat : manebo in eommunione sauctorum. Ita hie: non congregabo

eos, qui se magna summa agglomerant, quasi ob multitudinem velint digni

liaberi, qui recipiantur. Sed non sie impii. Consummationem enim et ab- jr.

3c). 10, 2. breviationem faeiet dominus (et Isa. x. ait), ita ut si fuerit populus tuus

Israel sicut arena maris, reliquiae tarnen ex eo convertentur. Contra hoc

argumentum a multitudine, quo non minus quam generis et sanguinis argu-

mento pertinaciter nitebantur, multa passim in aliis quoque prophetis

dieuntur. lactabant enim pax, pax, et deum non esse iratum tantae multi- so

tudini, et quod tanta niultitudo saperet et crederet, non posse falsum esse,

hoc est quod dicit 'Non congregabo conventicula eorum', non assumam eos,

etiam si se ut arenam maris multiplicent.

Tertium erat Gloria et nomen iustitiae et religionis, quibus celebra-

bantur maxime inter seipsos pro populo dei, ut qui solus legem aceepisset, 3r.

^lif
""47

^iet
®* cui credita sint eloquia, sicut Paulus dicit Ro. iij. et ps. cxlvij. 'Qui

annunciat verbum suum lacob, iustitias et iudicia sua Israel. Non foecit

taliter omni nationi et iudicia sua non manifestavit eis'. Quanto impetu

25 Consumationem A 26 ait fef)U C, auc^ fehlen in C bie ^{lammctn 27 lioc feljlt C

») üJemeint ift bie ©d)rift be§ §uj^ ,de Ecclesia", lüelrfjc biird} äöenjel gto^bnlolDöfl)

am 17. 3iiü 1519 au Siit()er gefanbt Itiurbc unb om 3. Dftober in feinen .r^iinben \mx.

il?g(. Se Streite 1, 340; ©nbev-?, ^nttjers ä^rieflD. II S. 79 n. 18:5 unb Äöftlin, 9Jii. ii.
'' I 290.)

Operationes in Psalnios. 1519—1521. 453

Paulus hanc eorum fiduciani cxpugnet, Epistolae ad Ronianos et Galathas

prae caetoris monstraiit. Et in hac parte plus quam iu prioribus duobus

eonfidebaut, ut etsi crederent, se propter peccata iram meruissc, quantum-

libet cssent Israelitae et raulti, institiae tarnen fiduciani nuuquam pouere

' [)()tuerant, quae et omninm est pertinacissiraa, contra quam dicit 'Non ero

memor nominum eorum per labia mea. Extingnam potius noniina eorum'.

Non censebuntur mihi populus, quia iusti, sapientes, religiosi, magui aliisque

(juibuscunque nominibus vocantur, sed is erit populus, qui spiritu fidei ex

me natus fuerit.

10 Nunc vide, an non idem iudicium terribilissimum in Ecclesia agatur

in oculis nostris. Nonne et nos posuimus haec tria fulcra fiduciae super-

bissimae ? Primum iactant se de successione ac velut genere Apostolico

et de sanguine pompaque hac inani volunt pro populo dei existimari, cum

sint fide et spiritu vacui. Et dicunt: Papa est caput Ecclesiae, ecclesiam

15 apellantes hanc congregationem de sanguine, quicquid Apostolis debetur

etiam sibi deberi arrogantes. Deinde quanta bucca extollunt multitudinem,

quae ab eorum parte stat? quasi ideo recte sapiaut, quia cum multis sapiunt,

(juasi non Christus praedixerit 'Et seducent multos'. Et Petrus 'Multi2.*ßcu. 2',2.'

sequentur eorum perniciem', utique paucos relinqui significantes
,
qui non

20 seducuntur. At hoc argumentum hodie servat papam non minus potenter

quam primum, quantumlibet sine fide et spiritu agant. Tercium vero po-

tentissimum, superstitio, quam legibus et cerimoniis sie fundaverunt, ut

licet sint irapiissimi, tamen iustitias et merita sua, quasi soll sint chri-

stiani, caeteris vendunt pro tota substantia mundi, nee enim nisi nominibus

..'=> ipsis, sine ulla re, hie regnant. Sed Christus non assumit eorum nomina

per sua et suorum labia. Non docet has eorum iustitias et cerimonias,

(piin damnat et pugnat contra eas, ut statuat iustitiam dei, quam nos

operante lege et superba fiducia deo offerimus, ut stet verbum 'Bonorum

meorum non indiges, nee benefecimus tibi, sed tu nobis\ Et haec voluntas

3ü est Christi in suis sanctis, ut sie sapiant et agant, caeteris omnibus cum

suis Idolis et iactantia reprobatis.

Ita videmus, scopum psalmi esse, quod Christus, cum sit praedictus

magnus rex et dominus futurus in magno et glorioso populo, contra omnium

sensum incipit regnare. Caeteri enim reges nascuntur, ut regnent, hie mori-

3-^ tur, ut regnet, aliis quoque populi nascuntur, quibus imperent, ut sit regnum

admirabile, quod non ex generis sanguine et dignitate nee ex multitudine et

potentia mundi nee ex iustitiis et viribus propriis nee ex ulla re, quae

videtur in mundo, sed e spiritu in conspectu dei subsistat. Sic ps. 21. «uf. 22, 31 f.

'Et animam suam non vivificabit, et semen serviens ei annunciabitur domino

40 generatio Ventura". Et Isa. 53. 'Si posuerit pro peccatis animam suam,3ci. 53, lu

videbit semen longevum et dispartiam ei plurimos'. Sic et Isa. 11. "Et erit^oi. 11,10.

41 11] ij C

454 Opcrationos in I\s:ilino.s. IfiU) -ir)2l.

riMjuit's eins gloria', in (jiiibus omnihus loois inors et resurrectio Christi de-

si-ribitiir siout et hoc toto psalmo. Nee ciiiin capit ratio, ut gloria vo.^m

eoilat mortui» et (juiesceiüi in se|)uU'hro, et generatio nova sit sonien serviens

ei, ijui aniiuaiu suaiii ponit et noii vivificat, et j)oncns animam pro pcccatis

videat senien longevuin. Qiüs enim morienti dicit: eeee rex eris, et populi 5

snh te cadcnt inaeterniun? Nasceuti saue haec solent optari, necesse ergo

t'uit onin a niortnis resurgere, ut scripturae istae implerentur.

Ita hie, eum morieus petat se couservari, tradens animam in manu

patris, tameu dicit, A^oluntatem suam esse in sauctis, et haereditatem suam

uou fore ex sauguinibus, sed ex praeclaris, ut dicetur Manifeste hoc mira- 10

oulo verboruni resurrecturum sese docens, neque enim mortuus regnaret, et

I. zim. 2, 8. tarnen morieus dicit sese regnare. Recte ergo Paulus ad Timotheum s(;ribit,

ut meminerit dominum Ihesum resurrexisse, addens 'secundum scripturas'',

sicut et canimus in symbolo, scilicet quod vehementer abhorreat ab omnium

seusu, mortuum reguo potiri, et opus sit his scripturis nos niti, quas tamen, 15

nisi Spiritus fuisset iuterpretatus, quis intellexit? quis enim in his versibus

Christum resurrecturum legisset? aut quot sunt, qui etiam hodie legunt hoc

seusu huuc locum?

16,5. Dominus pars haereditatis meae et calicis mei.

Tu es qui restitues haereditatem meam mihi. 20

Hieronymus posteriorem partem sie vertit 'Tu possessor sortis meae'.

5. 3)ioi. 18, 2. Pronomen 'Mihi' superfluit. Est autem versus hie sumptus ex lege Mosi,

ubi Levitis et Sacerdotibus scribitur non esse datam haereditatem inter filios

Israel, sed 'dominus (ait) est eorum haereditas'. Cuius aemulatione et hie

dicit: Dominus est pars mea haereditaria, et arbitror, ex figura ista distri- 25

butae inter filios Israel terrae et sacerdotibus negatae prophetam illustrante

spiritu psalmum hoc loco hausisse, scilicet non fore Christi haereditatem

communem hominibus nee de sauguinibus et terrenis acceptam, sicut levi-

tarum nulla erat inter filios Israel. Puto autem, hie esse hebraismum 'pars

haereditatis' pro 'pars haereditaria' seu 'portio mihi distribuenda'. Multi au

enim per 'haereditatem' intelligunt Ecclesiam, cuius sortem esse dominum

certum est. Sed pro persona sua loqui Christus mihi videtur de haere-

ditaria portione, quae se contingat, quod confirmat id quod sequitur 'Et

calicis mei'. Diximus enim ps. 10., Calicem usu scripturae significare men-

suram unicuique divinitus definitam et reddendam pro meritis suis, et calicem 35

bibere sit pati vel accipere haue definitam mensuram. Et hie quoque hebrais-

mus est 'Dominus pars calicis mei' pro 'dominus calix mens' seu 'id quod mihi

definitum est reddi', ut nihil aliud quam ipsum dominum accipiam pro retributione.

Mirum itaque, moriturus gloriatur, se habere haereditatem eam, quae

sit ipse dominus, itermn indicans, sese suscitandum a mortuis, quo accipiat 40

3 c^dat A 12 tamen] tu A

Operationes in Psalmos. 1519—1521. 455

haereditateni luiiic promissani. Quid autera non habet, qiii ipsuni oinniiim

doininiini habet? Quis autem habet dominum omninra? Qui nihil aliorum

habet et non quaerit nisi ea, quae dei sunt, etiam per mortem et omnia

HKÜa. Ita fit, ut dum omnia amittit, omnia inveniat, dum nihil haereditatis

r. elegit, omnia sua sponte veniant. Ideo secure dicit *Tu es qui restitues

haereditateni meam'. Melius hebraeus 'Tu statues haereditateni meani', non

enim de restitutione, sed constitutione loquitur, ac si dicat: Meum est omnia

facere et pati, omnia amittere et relinquere, ut tibi obediam. Tu sine mea

cura statues et firmabis, quae mea esse debeat possessio. Ego non quaero

ii^' eam, contentus quod tu sis haereditas et portio mea, quem ubi habuero,

haereditas mea bene fundata et posita in tuto est. Ita videmus, quam nihil

Christus sibi arroget, quamque nihil sit pro se sollieitus: tantum cupit, ut

deo patri obediat, caetera omnia curata secure praesumunt. Et nos homun-

culi quam misere hodie tumultuamur pro Diocesibus et Ecclesiasticis lerar-

15 chiis, in quibus tamen servi sumus alieni, quasi in manibus nostris sita sit

vel Salus vel perditio Ecclesiae. Cur non Romanenses sui servilis primatus

causam simili fide committunt deo, cum Christus, haeres et dominus omnium,

conmendet tamen eam patri, nihil pro ea sollieitus?

Funes cecideruut mihi in praeclaris, le, 6.

20 Etenim haereditas mea praeclara est mihi.

Perstat in usu scripturae, quo 'funes' seu 'fuiiiculi' dicuntur mensurae

divisiones seu limites, quibus dividuntur haereditates terrae, ut ps. Ixxvij. $(. 78, 55.

'Et Sorte divisit eis terram in funiculo distributionis'. Et ciiij. dicens 'Tibii^i". los, n.

dabo terram Canaan, funiculum haereditatis vestrae'. Unde Hierouymus

-5 transtulit 'Lineae ceciderunt mihi in pulcerrimis, etenim haereditas specio-

sissima mea est\ Deutro. xxxij, 'Constituit terminos populorum iuxta nume-5.3)iof.32,8f.

rum filiorum Israel, pars autem domini populus eius, lacob fimiculus

haereditatis eius', quod hie spiritualiter tractat, quasi dicat: Sicut ibi funes

ceciderunt non ultra, quam ubi erat numerus filiorum Israel, et ubi finiebatur

30 numerus filiorum Israel, ibi incipiebant termini populorum, ex quibus uullos

elegit, sed pars eius et funiculus erat iste populus, Ita nunc quoque non

assumam quamlibet fecem hominum de sanguine, sed sicut illic feci corpo-

ralem separationem limitum populi mei a gentibus, ita nunc magis multo

constituti sunt mihi termini spirituales populorum iuxta nuraerum filiorum

35 spiritualium, ut ubiubi per orbem desinunt esse fideles mei, ibi incipiunt

esse populi infideliuni neque miscentur spiritu, licet misceantur corpore.

Fides autem est limes seu funiculus iste distributor haereditatis, ipsa enim

teraiinat fidelium numerum, extra quam quicquid fuerit, termini sunt popu-

lorum et appellantur termini impietatis, Malach. i. 'Qui enim crediderit salvus^;^|;^/j'g;|'g

6 heb. AC 8 relinquere A 28 q. d. AC 30 fioliorum A

4r,(5

Operationcs in P-salraos. 1519— lö-JI. 457

Episcopuiu, Ecclesia super Ecclesiam, cum Christus hie uoii in iioc probet

Ecclesiam, quo in oculis hominum videri potest, sed in eo, (juoil ipse videt,

idest iu fide, quae eam humiliet sub omnibus et crucifigat? Sed sinamus:

Hierarchia nostra nomeu habet sacri principatus, ideo pertinet iUuc 'Nee

memor ero nomiuum eorum per labia mea'. Opera eniin hoiuiuuui sunt, ideo

hominibus placent.

Benedicam dominum, qui tribuit mihi iutellectum, n;, 7.

Insuper et usque ad noctem increpueruut me renes mei.

Hieronymus et hebraeus sie 'Benedicam dominum, qui dedit mihi con-

III sih'um, insuper et noctibus erudierunt me renes mei'. Magnum certe et

arduum hie Signatur opus, quod est esse consiliarium, hoc est qui iu morte

et passionibus, cum undique angustiatur et pavet, sciat, quid sit ei faciendum,

quo fugiendum. Qui enim hoc consilio careut, fugiuut et nou effugiunt.

Unde Isaiae 7. componit consilium cum fortitudine dicens 'Requiescet super Sri. 11,2.

15 eum Spiritus sapientiae et intellectus, Spiritus consilii et fortitudinis, spiritus

scientiae et timoris domini'. Quod nisi consilio polleas, nulla f<n'titudo sub-

sistet in morte. Itaque non solura hoc donum dei est tulisse malum et

mortem, sed etiam nosse, quomodo ferenda sint, et unde petendimi, sicut

Sap. 9. 'Et ut scivi, quoniam aliter nou possum esse continens, nisi deus53Jci§f). r, 21.

20 det\ Et hoc ipsum erat sapientia scire, cuius hoc donum esset. Quod ergo

fuit consilium Christo donatum ? Utique quod non fugit in morte, non retro

abiit, sed dixit 'Conserva me, doraine', tradita in manu dei tota sua causa.

Ita enim solemus exuberanti affectu gestire a periculis erepti, non tarn quod

erepti sumus, quam quod nos ita gesserimus, ut eripi possemus. Ibi iucunda

25 narratione recitantur evitata pcricula, repulsi casus, frustratae insidiae hostium

et omnia illa studia sollicitudinis, quae prudentes nos foecerat in periculo

praesenti. Ita Christus quoque gloriatur, sese prudentem fuisse in malis

ferendis, idque divino munere, quod blasphemiis non responderit, mortem

non fugerit et nullis verbis aut factis moveri se perraiserit. Dulce est enim

30 eins meminisse, quo te sentis fuisse adiutum. Inveniuntur saue, qui cum

valeut, recte cousulant aegrotis et extra periculum nihil non sapiant, neminem

non docere possint, at ubi ascendunt fluctus in coelum et descendunt in

abyssum, anima eorum in malis tabescit, turbantur et comraoventur sicut

ebrii, et omnis eorum sapientia devoratur, ut ps. 106 dicitur, ut nemo magis ^^Ji.,o7,22ff

35 indigeat consilio quam ii consiliorum principes. Proinde insigniter et ex-

cellenter hie elucet divina misericordia, quae in tempore tantae necessitatis

prope est, et illustrat cor pavidum, inops et egenum consilio, fjuod supra

3 crucifiget AC 9 heb. AC 26 fccerant ^. 6- 34 aibrü C

/158 OiHM-atiomvs in Rsilmos. If)!«) ir>2l.

rouavil (liccMis 'Conscrva, mo, clomiuc\ Eo eniin coiisilio scrvatiir anima in

muhHo isto umhrac mortis. Setl et ipsc qualc liierit hoc consiliuin so(|[iu'nlo

\crsu ilicot.

Kx iis intoUigi potost, quomodo nostra translatio ad cundein seiisiim

t|iu'at aptari. iit intellectus sit id ipsum consiliuni, quo intelligat, quid üwint ^

et (»mittat in modio nialoruni, uo offeudat dcum, sed unde gaudeat, exultct

l»('n('di('at([ue doiniiniiu crcptu.s.

Sed ([uid i'st 'insuper uocfcibus crudicruut me reucs mei'? Qui sunt

*roncs' Christi, qui onm sivc 'emeudant'', ut Augustiuus legit, sive Mncre})ant',

ut uoster, sivc ^erudiuut', ut Hieronymus et hebraeus? Nisi ilhid apostoli lo

vci'v. r., 8. Heb. 5. velit 'didicit ex his, quae passus est, obedieutiam, et cousummatus,

flictus est Omnibus obtempcrautibus sibi causa sahitis aeteruae'. Et ilhid

a}iatti).26,4i. Matt. 26. 'Spiritus quidom prouiptus est, caro autem infiraia\ Licet enim

esset plenus cousilio, sensit tamen rehictantem ei consiHo naturam infirmitatis

nostrae, qua lucta experimento didicit obcdire, sicut et nos eo magis erudi- i«

mur, quo tentationibus magis impetimur, si prudenter et consulte eas ferrc

poterimus, ut quod videtur contra promptum consilii spiritum facere, ubi

victum fuerit, invenitur, eura magis excitasse ac vegetiorem reddidisse, sicut

2.eciv. i-',9f. Pauhis gloriatur 2. Cor. 12. 'Cum infirmor, fortior sum. Nam virtus in in-

"läf. 68, 10. firmitate perficitur\ Et ps. 07. 'Infirmata est, tu vero perfecisti eam\ Ita -'o

renes Christi, etiam si sancti et immaculati, tamen infirmi exhorruerunt C(uidem

passionem et mortem, cum magis vivcre et bene habere cupiat infirma

natura, tamen hoc horrore consilium cogebat magis vigilare et sollicitum

esse pro iis, quae dei erant. Dictum est supra ps. 7. Renes significare

delectationes seu vim concupiscibilem, quae tristitias odit, delicias ac quietem 25

amat, quae in omnibus hominibus, etiam Christo facit, ut dura et amara sit

passio et mors, quam spiritu consihi et fortitudinis oportet superari.

Insigniter addit 'noctibus^ melius quam nos 'usque ad noctem", ubi

licet 'noctes' allegorice possint accipi pro 'adversitatibus'. Nam renes seu

vis concupiscibilis, si desint adversitates, nihil erudiunt, quia non urget nee so

urgetur, ut sit proprium eius in tentationibus erndire et excitare spiritum.

Tamen nos liic simpliciter sine allegoria tempus nocturnum accipimus, quod

aptum est pavoribus et terroribus omnibusque dei occultis operationibus, ut

i.aßoi. 15,12. sie tempus respondeat et operi. Sic legimus Gen. 15. post occasum solis

i.WPi. 32,24. invasum esse Abraham tenebroso et magno horrore. Et 32. 'lacob lucta- 35

^i. 17, 3. batur durissime cum angelo usque mane'. Sic psalmo sequente 'Probasti

cor meum et visitasti nocte'. Sicut enim nox est Optimum tempus ad oran-

dum, sicut Christus frequenter orasse nocte legitur, Ita et ad meditandum et

awottö.26,37. omnia divina patiendum, sie et Christus suum pavorem coepit cum noctis

^iob 4, 13 f.
initio. Sic lob 4. 'In horrore visionis nocturnae, quando solet occupare 40

sopor homines, pavor tenuit me et tremor, et omnia ossa mea perterrita

sunt' &c. Multa in scripturis talia legimus. Nox enim, quia tunc homo

Operationes in Psiilmos, 1519—1521. 459

vacat et omnia sileiit, reddit honiineiii aptissimum operationibiis illis diviiiis,

hoc est passionibus iuteruis, quae sunt pavor et horror mortis, quibus vehe-

menter eruditur spiritus hominis, si prndens fuerit et sustinuerit. Unde et

in proverbium ista cessere prophetae hiiic, qui sine dubio multa experientia

5 ista sibi cognita loquitur, sicut dicit ps. 90. 'Non timebis a timore nocturnoV^-^i- '•"' '•

non exprimens, quid sit timor uocturuus, quod experientia solum cognoscatur.

Qui phira de istis uoctibus velit allegoricis, Taulerii sermones legat.

Providebam dominum in conspectu meo seniper, i'j, s.

quoniam a dextris est mihi, ne commovear.

10 Hie aperit mysterium consilii sui, pro quo dominum benedixit, sciHeet

quod dominum solum proposuerit in conspectu suo, sed talem, (|ui sit u

dextris eius, ne commoveatur, idest propitium et misericordem, (juod prin-

cipium psalmi indicavit ^Conserva rae, domine, quoniam speravi in te', lioc

est quod in superioribus toties dictum est, neminem posse sustinere passi-

15 onem aut mortem, uisi hoc consilio utatur et dominum quam potest miseri-

cordissimum sibi praefigat, sicut Sap. 1. dicit 'Sentite de domino in bonitate'. ?5JdJ(). i,

Et ps. 3. 'Multi dicunt animae meae: non est salus in deo eius. Tu autem, *$i. s, 3 f.

domine, susceptor mens es, gloria mea' &c. Et ps. 25. 'Quoniam miseri-^jf- 26, a.

cordia. tua ante oculos meos est, et complacui in veritate tua'. Diximus

20 enim, obiectum spei non esse nisi puram et immeritam dei misericordiam,

gratuito promissara et ab indignis invocandam. Ideo pessimos istos et

daemoniacos esse consultores, qui passis aut morientibus vel peccata iucul-

cant aut satisfactionibus et bonis operibus propositis deum velut exactorem

eis proponunt. Non dedit ilHs dominus hoc consilium, sed Satan, ideoque

2ö desperationi et blasphemiae propiores fiunt quam benedictioni et gratitudini.

Hebraeus et Hieronymus 'proponebam dominum in conspectu meo

semper\ Facit autem haec propositio domini cor animosum, hilare et spon-

taneum ad omnia bona opera facienda et mala ferenda, et ab hoc proposito,

sicut sepius dictum est, ordienda est bona vita et bonum opus. Quid enim

3u non libentissime faceret et änderet, qui coufidit sese placere deo, et dominum

esse sibi faveutem ac propitium? Quod peccatum quantumvis blandum non

contemneret eadem fiducia in deum nixus? Vere non facit nee facere potest

malum haec fides, sicut nee vinci ab ullo malo. Nemo credit, quam retrahat

a malo et moveat ad bonum ista fiducia nisi expertus. Quare hoc versu

35 ipsam naturam, affectum et opus fidei, quae est in deum, uobis pulcherrime

pingit Spiritus. Qviid est enim fidere in deum nisi proponere sibi firmiter,

dominum esse a dextris eius, ne commoveatur? Et qui mauet in eo propo-

sito, quomodo non semper bene vivet et operabitur? Quis turbo malorum

eum subvertet? Fundatus est supra firmam petram.

26 Heb. AC

400 Opeiationcs in l'siilinos. 1510— 15;il.

Uiulo hobraous vorbis Enipliaticis utitiir. Priino 'poiK'bain\ 'Ponero^

ciiiin tirmitatcm ac liiiulaniontiiin süiiat, ut fulein ostotidal csso affcctmii coii-

slaiili-m ai' tinuissiinimi, qui nullo tempore nutet aut vacillct. J,)einde 'domi-

iiimr. Xon eiiim fides est in nostra opera, innno ullani creaturam, scd in

soluni dcuin, unde et Tlieologica virtus vocatur, quia circa divinani niiscri- >

cordiani versatur, ÄLda N'cro couscientia et inipietas circa peccatuni proprium

el liberum ai'bitrium.

TcriMo 'in (•()nsj>ectu nieo', ubi fidei vivacitatem et vigilautiam expri-

niit. Xon ciiim, ut illi somniant, fides est habitus in anima subiectus et ster-

tcus, sed perpctuo et directo intutn in deum versus, unde fit, ut et sit autor lo

et origo operum, immo primus et novissinuis in omnibus operibus bonis et

tota vita.

'Seinper' addit propter utrunque tempus, quia fides tempore pacis bona

fiicit, tempore belli mala patitur, nunquam ociosa, immo semper negocio-

sissima. Ita vidcmus, (juam egregius dialecticus sit David, cpii fidem dei i5

tarn propria definitione disserit. Et cpiid aliud sunt onnuis psalmi <|uam

quaedam diffinitiones fidei, spei et charitatis? Per hos enim alVectus ver-

santur universi et singuli ostenduntque, fidem, spem et charitatem esse pro-

prie quosdam optimos et divinos affcctus.

'Cinoniam a dextris meis est', idest in occnltis, in .'-pii-itu])raesens est, 20

dum a sinistris, in aperto, in carne me persequuntur inimici. Eadem sen-

^;j. L>o, 7. tentia ps. 19. dicitur 'Et in potentatibus salus dexterae eins', idest dextera

eins potenter servatur, quantumlibet infirmetur sinistra eins. Ita et hie dere-

linquitur Christus in infirmitate a sinistris, sed suscipitur in virtute a dextris

eins. Dexterae et sinistrae tropo utitur scriptura pro interiore et exteriore jf.

OTattf). 6, 3f. homine, ut Christus Matt. 6. 'Te faciente eleemosynam nesciat sinistra tua,

quid faciat dextera tua, ut sit in abscondito eleemosyna tua^, ubi seipsum

exponit, eleemosynam esse in abscondito dexterae, esse in aperto sinistrae

tribuens, de qua re alias fiarsan pku-a.

'Ne coramovear'', non dicit: ne tangar, ne tenter, ne sentiam. Nam 30

fides poteus affectus est, exerceri vult et quiescere non potest nee sinitur,

verum victor manet semper et non movetur, non deturbatur. Haec est enim

1; ^(J'j^^j'j^' victoria nostra fides, ut 1. lohan. 2. dicitur nostra. Et Paulus dicit, nos a deo

semper triuraphari (idest triumphatores fieri) in Christo.

16, 9.Pro])ter hoc laetatum est cor meura, et exultavit lingua mea, 30

Insuper et caro mea requiescet in spe.

Hoc est, quod dixi : Ad fiduciam istam cordis bouara de deo infiallibiliter

sequi laetitiam cordis et dulcissimum aifectum erga deum et omnem crea-

turam. Sic enim credenti spiritus sanctus diifunditur in cor, quo rursum

cor hominis difFunditur et dilatatur in omnem promptitudinera omnia gratuito 40

faciendi et patieudi tarn coram deo quam hominibus. Ibi ininiicos non

Operationes in Psalmos. 1519—1521. 461

minus quam amicos diligit efficiturque libens omnium servus, ut omnibus

queat prodesse, sui ipsius uou modo iucuriosus, scd etiam prodigus factus.

Sic ps. 4. cum dixisset 'Siguatum est super dos lumen vultus tui, domine', ^jm, ?.

mox secutus dicit 'Dedisti laetitiam in corde meo', itidem duo ista counec- vi 4, s.

5 tens, fidem et laetitiam cordis, sicut et hoc loco facit.

Ad haue autem laetitiam mox sequitur laus, praedicatio, gratitudo et

iactantia divinae misericordiae , idque cum summo cordis gaudio. Ideo uon

simpliciter dicit: Confitebitur lingua mea, sed 'exultabit", idest exultaus et

tripudians loquelur. Quem aff'ectum hebraeus etiam altera nominis Epitasi

IM et emphasi sie eloquitur 'Exultavit gloria mea'. Kos 'lingua" pro '^gloria'

habemus, videturque mihi David hoc sibi prae caeteris proprium habere, ut

gloriam suam appellet vocalem et exteriorem laudem et iactantiam, in qua

nou modo deum glorificet, sed prae teneritudiue afiectus etiam glorietur iu

ea glorificatione. Sic enim loquitiu* ps. 105. *Ut confiteamur nomini saucto V^i- iog, 47.

ir, tuo et gloriemur in laude tua\ Et 29. 'Ut cantet tibi gloria mea, et nou *4ii. :», 13.

compungar, domiue, deus raeus, iuaeternum confitebor tibi'. Et 108. 'Can- ^^i. 10s, 2.

tabo et psallam in gloria mea\ Et 56. 'Exurge gloria mea, exurge psalte- i'i. r>7, 9.

rium et Cithara, exurgam diluculo'. In his omnibus claret, 'gloriam meam'

esse idem, quod 'canticum meum' vel 'vocem meam', qua gloriatur et glori-

'^0 ficat. Quare et hoc psalmo cavere debemus, ne gloriam suam Christus creda-

tur appellare famam suam, sed potius officium, quo in deo gloriatur, immo

glorians et laetus deum glorificat. Nee memini hoc usu 'gloriam meam"

alibi legisse in scripturis. Itaque erumpentis laetitiae et exuberantissimi

affectus haec verba sunt, quod iterum experientia docet, non lingua nee

25 calamus.

Au autem ista omnia in Christi persona dicautur pro tempore passionis

suae, quaeri potest. Si enim id dederimus, manifestum est, Christum iu

media passione summa fuisse exultatioue gavisum, ut haec verba psalmi

probant, de qua re multi multa quaesierunt, et nescio, an invenerint. Ego

30 vero arbitror, non esse necessarium ad tempus passionis referri, prophetae

enim neque ordinem rei gestae a Christo servaut ueque omnia uuo loco

canuut multaque in medio relinquunt. Nee est necesse rem gestam ordine

texere, dum prophetia in persona Christi aut alterius formatur. Satis est

omnia vera dici, ordinemque rebus gerendis relinquere. Nee Euangelistae

3r. ubique ordinem servant. Estque celebrata regula scripturac intelligendae,

praesertim propheticae, multa dici per anticipationem et recapitulationem.

Ita et hie, dum Christus sese confitetur in patre laetum esse et gloriari et

praedicare, tacitis omnibus operibus et virtutibus, quas in eodem gaudio

foecit, ad ultimum transilit, ac si dicat: Non modo praedicabo et glorifioabo,

i'i verum etiam ut taceam opera et virtutes et totam vitam meam, lil)ens etiam

moriar et eadem fiducia certus sum, quieturam quidem caruem nicani uior-

tuam, sed in spe et expectatione certissimae resurrectionis.

462 Operatioiiot! in Psalnios. 1519— IMl.

>;jf. 1.-,, 1. N'cilmm lichniicum "luHpiicsccl^ idcin est, (|U()<1 praecedonte })salnio

ilit'tiun est 'Kc(|in('si'c't
' scu 'hahitahit in inontc saiiclo tuo', uiulc Hieroiiy-

inus hie vcrtit 'C'ari) mea habitabit conlidentor' significahjnc, ut dictum est,

*lJi 4, 9 (luu'tain i't })a(.'itic'aiu habitationom, (juasi illiid ps. 4. dicat Tu pace simul

iü. 7, i; donniain et re(iuiest'ain\ AHa quociuo signifieatione significat '.sepelire", ps. 7. •'

'Et gloriam nieam in pulvorom deducat', idost scpeliat, ut possit etiani sie

verti ant saltem intelligi: Caro mea sepelietur in spe. Verum Petrus

«ivni(i)..',-'6 Act. 2. huno versum non iuxta hebreum, sed iuxta LXX citat, nee 'sepe-

liendi' verbum nee 'gloriani meam' tangens, sensum tarnen neiitra translatio

vitiat. 10

Jgitur nova est haee prophetia de nullo autea audita. Unus enim liic

et solus Christus generalem illam totius generis liumani dirumpit penam,

i.Woj. 3, 19. Gen. 3. stütutam Tn pulverem reverteris'', neque de ullo alio scriptura tale

(piid loquitur, etiani si pie opinemur idem de virgine gloriosa et S. lobamie.

Scriptura omnes pulveri tradit. Solns liic novo et vere aureo Michtham if.

laetissimum aifert nuncium, carnem suam non in pulverem ituram, sed in

pace morituram et expectaturam. Singula ergo verba et aurea sunt et ponde-

randa. 'Mea caro', scilicet suam unicam excipiens ab omnium carne, quorum

nulla mansit aut quievit, sed omnis omnium abiit in pulverem, iibi mortem

indieat, quia separato spiritu vere sicut omnium aliorum mortua fuit. Ingens 2u

ergo miraculum, similiter mori et non similiter corrumpi. 'Et caro requiescet'»

idest etiam si sepelietur sicut et aliorum, tarnen quietem et pacem habebit,

non enim tangetur ulla putredine aut verme, quae pax et quies nullius est

alterius carnis. Tu spe", non enim in finem ita quiescet, sed expectabit, ut

rursum excitetur et vivat. Ecce quam propriis verbis Christum praedixit 25

resm-rectmuim
,
quo indieat, se clarissimam et plenam habuisse Cognitionen!

Christi morituri et resurrecturi. Et merito hunc locum Apostoli insigniter

prae caeteris extulerunt.

Iß, 10. Quoniam non derelinques animam meam in inferno,

Nee dabis sanctum tuum videre corruptionem. 3o

Explicat quod dixerat 'Requiescet in spe". Ista est spes, scilicet quod

non derelinques nee corrumpi sines, hoc est absque dubio suscitabis. Et

placet dici, non 'spiritura meum', sed 'animam meam', Hebraice 'Naphsi',

quod anima pro vita in scripturis accipi soleat seu pro anima, in quantum

vivificat et vegetat corpus, ut ostendat spiritus Christum vere ad vitam 35

corporalem revocandum esse.

'Sanctus' hoc loco 'Hasid' est, qui gratia spiritus sanctificatus est, et

Christus proprio et passim in scripturis appellatur 'sanctus dei' sicut

'Christus domini\ Nee invenitur in singulari numero facile ullus, qui

5 alio C 7 sepeliet AC 33 Heb. AC

Operationes in Psalmos. 1519—1521. 463

sanctus dei' dicatur seu 'sanctus tuus" praeter Christum solum, quem et

hie solum praedicat David. Hebraismum illum notum existimo, 'videre

corruptiouem' pro 'corrumpi', sicut 'videre mortem' pro 'mori', 'non videre

mortem' pro 'non mori', ut est apud Lucam 2. et loh. 8., quo forte scrip-
S'^'f

• ^g-
'';ö-

s tura utitur ad indicandam divinam virtutem, cui omnia vivant, et nihil perit

aut corrumpitur, sed nobis perimus et nobis morimur ac corrumpimur.

Sensus ergo apertissimus est, per Apostolos tanta copia et diligentia

explicatus. Verum et hie ceperuut homines, de iugeniis suis nihil non prae-

sumentes, disputare, au Christus secundum aniniam seu substantiam fuerit

10 in inferno, et quid sit eum fuisse in iuferno. Magna pars ausa est spiritui

contradicere: Animam Christi non fuisse in inferno nisi per eÖectum, optimi

seilicet glosatores verbi dei 'Animam meam', idest effectum animae meae,

'non derelinques in inferno'. 'Descendit ad inferos', idest effectum feoit apud

inferos. Verum contemptis his frivolis et impiis nugis verba prophetae

ir. simpliciter dicta simpliciter intelligamus, et si intelligere non possumus, fide-

liter credamus. Maior est huius seripturae autoritas quam totius humani

ingenii capacitas, ait Augustinus. Vere enim anima Christi secundum sub-

stantiam descendit ad inferos, (juid autem fuerit aut sit iste descensus, credo

nondum esse revelatum satis, saltem omnibus.

20 Petrus Act. 2. dicit 'Quem deus suscitavit, solutis doloribus inferni'^Ml^afdi. 2,2'

seu, ut graecus habet, 'mortis', in quo videtur significare: Doloribus mortis

seu inferni Christum fiiisse solutum in resurrectione. At dolores mortis et

inferni pro eodem ego habeo. Infernus enim est pavor mortis, idest sensus

mortis, quo horrent mortem et tamen non etfugiunt damnati, nam mors con-

25 tempta non sentitur estque velut somuus. Videmus autem, scripturam duo

loca tribuere mortuis, foveam corpori et iufernum auimae. At Petrus hie

non dicit, solum infernum seu mortem esse soluta in Christo, sed dolores

inferni seu mortis, quia etsi multi saucti in sepulchro et inferno absque

dolore fuisse credantur, qui et in pace mortui sunt, tarnen Christus, sicut

30 cum summo dolore mortuus est, ita videtur et dolores post mortem in in-

ferno sustinuisse, ut nobis omnia superaret. Ita ego interim verbis Petri

inhaerebo, donec meliora doctus fuero, ut Christum prae caeteris omnibus

non solum mortem, sed etiam dolores mortis seu iuferni sensisse credam,

caro quidem eins requieverit in spe, sed anima eins infernum gustaverit.

35 Atque hoc esse, quod hie dicit 'non derelinques animam meam in inferno'.

Istae autem negativae 'Non derelinques', 'nee dabis' &c., vehementiores

sunt affirmativis et robustius resurrectionem testantur, quam si dixisset:

Educes de inferno animam meam et servabis sanctum tuum sicut ibi 'Maria ync. 10, 42.

optimam partem elegit, quae non aufferetur ab ea', idest certissima manebit.

40 Ita hie 'Non derelinques', idest velocissime reduces. 'Et non dabis sanctum

5 vLvunt C 35 bic fel^U C

464 OpiTiitioiu's in Psalnios. 1519—1521.

timm vidert' oorniptioncnr, iilost ib.slinabis nie locluceic in t^anitateni et vitani

<(>r|>oris. \'ick'tur onini mihi sj)iritu.s in liis vorbis yinij)lic'iter lo(|ui et niagis

aJ tejui)ns respicere tjiuini ad lociim \el aliani ciiviini.stantiain, ut wit sensus:

jSOn derelinqnesi nie taulo kiujxtre, (jiianto iiatnraliter solent eorrnnipi

eadavera, setl intra tenijnis, «|U() solent ineipere eorrnnipi, nie snseitabis. r.

Aliot[uin possit sermo videri de aliquo dietiLs, qiii usque in diem indieii pei-

miraenliini in inierno et sepulcbro servaretur incorruptus, quanivis nullus ita

sit servatus, ^^altenl ante Christum, de quo haee jirimo loquitur. Ett^i enim

sunt (ut in Aegvpto) eorpora myrrha, <]uae contra })utrefactionem valet,

peruueta et servata, earo tarnen consumpta est et exhausta, eontra ([uod hi(; lu

dicitur 'Caro mea requieseet in spe\

!•;, II.]S()tas mihi fccisti vias vitac;, adimj)lebis melaelitia

cum vultu tuo.

Delectationes in dextera tua usque in finem.

llieronvmus 'O.stendis mihi semitam vitae, plenitudinem laetitiarum '•

ante vultum tuum, decores in dextera tua aeternos", ubi videtur ab uuo

verbo 'ostendis' tres accusativos regi, quorum unum noster mutavit in ver-

bum 'adimplebis' et tercium in nominativum 'delectationes'. Nihil tarnen de

9iVflitf).2, 28. sensu perlt, nam et Petrus Act. 2. nostrum sequitur. Describit autem gloriam

resurrectionis tribus partibus, vita immortali, laetitia interna et iucunditate 20

aeterna. 'Via vitae" dicitur, quod sit a morte ad vitam, quasi illud Apostüli

mm. G, 9. Ro. G. dicat 'Christus resurgens ex mortuis, iam non moritur, mors illi non

ultra domiüabitur\ Christus enim antea non noverat viam vitae exjierimen-

taliter, cum liaec vita sit non nisi via mortis seu cursus potius ad mortem,

sed resurgere ad vitam immortalem, hoc vere est nosse viam vitae, quod 2-.

solius est virtutis et dextrae dei, sicut hie dicit 'Notas mihi fecisti vias

%\. 89, 49. vitae' et ps. 88. 'Quis est homo, qui vivet et non videbit mortem, eruet

*i. f,8, L'i. animam suam de manu iuferni?' quasi dicat: nullus. Sic ps. 67. vocatur

Dominus, dominus exitus mortis et deus salvos faciendi, quod absorpta morte

4101". i:i, i4f. per victoriam, educat in vitam aeternam, sicut promisit Oseae 13. 'De manu ;to

mortis liberabo eos, de morte redimam eos. Ero mors tua, o mors, morsus

tuus ero inferne. Consolatio abscondita est ab oculis meis, quia ipse inter

fratres dividet. Adducet ventum urentem dominus de deserto ascendentem

et siccabit venas eins et desolabit fontem eius', idest peceatum, quod est

Vena, fons, Stimulus virtusque mortis &c. 35

'Laetitia interna", quam Hieronymus 'plenitudinem laetitiarum ante

vultum dei' non male iutelligit, Ea est, qua videtur deus deorum in Zion

.sicuti est et facie ad faciem, ubi est satietas plena cordis nostri, ut digna

Emphasi 'plenitudo laetitiarum' appelletur. In hac enim vita ex parte cog-

28 q. d. A qixasi diceret C

Operationes in Psalmos. 1519—1521. ^Qt

noscimus, ex parte prophetumiis, ita ex parte laetamur et omnia ex parte

habeimis. 'Cum antem venerit quod perfectum est, evacuabitiir quod ex

parte est", 1. Cor. 13., ubi non miscebitur risus clolori nee luctus eonsolationi, i Gov.Ki.io

sieut necesse est in hac vita fieri, tlnin peregrinamnr a doniino et per spe-

:> enlum videmus in enigmate. Qnare laetitiam hnins vitae laetitiani enigniatis,

illins vero laetitiam vnltns sen faeiei domini appellare possumus. Sic enim

liel)raiee sine praepositione 'cum" et 'ante" dicitur 'plenitudinem laetitiarum

(aeiei tnae", nt plenitudinem laetitiarum e facie et revelata gloria dei pen-

dere intelligamus, sieut psalmo sequente dicet 'Satiabor, cum apparuerit ?5). n, ir,.

10 gloria tua\ Et Christus loh. 14. 'Qui diligit me diligetur a patre meo, efJot). u, yi.

ego diligam eum et manifestabo ei meipsum". Haec est laetitia aetcrna, quia

plenitudo laetitiarum, cum laetitiae in hac miseria sanctis impartitae sint

stillae quaedam et tenues praegustus, qui cito transeant, plenitudo auteni

revelata facie dei perfecta est nianens inaeternum. 'Haec enim est vita

u. aeterna, ut cognoscant te solum verum deum et quem misisti, Ihesum

f Christum", lohan. 17. ^soo. i7, 3.

'lucunditates in dextera tua in finem", quas Hieronymus 'decores

aeternos" posuit, significare mihi videntur dotes reliquae corporis et animae

et omnium rerum, seu ut nostri vocaut, obiectivas delectationes, quas C'hristus

20 ex sua gloria habet. Sieut enim in sinistra dei, idest in hac vita, in omnibus

est tristatus, ita in dextera, idest futura vita, in omuil)us delectatui-. Qui

enim in dei visione beatus est, in omnibus simul iocundatur: nullum liic

triste spectaculum, sed omnia iucunda, omnia cooperantur, applaudunt, favent,

arrident, sieut canit Lactantius: Ecee renascentis testatur gratia nnuidi,

25 omnia cum domino dona redisse suo.

Eadem hie dictio est foeminino genere 'Neimotir, quae superius mas-

culino 'Neimim" posita est 'Funes ceciderunt mihi in puk^hris" seu 'iucundis",

utrobique CHu'isti iucunditatem in rebus extra deum existentibus docens. Ac

hebraeus ultimam dictionem 'Nctzah', quod nos 'in finem", Hieronynuis

30 'aeternos" reddidit, ambigua coustructioue habet, ut ad onmes tres partes

queat aptari, ad vias vitae, ad plenitudinem laetitiarum et iucunditates in

dextera dei, ut singulas aeternas accipere possimus, vel ad solas iucimditates,

quas decores Hieronymus vocat, forte quod decoris et formosis delectcmui-

et iucundemur. Haec erunt, cum corpora nostra, coelum et teri-a in novam

'^' creaturam mutabuntur in fine mundi, ubi omnia erunt iueuuda et duh-ia.

lulcrim 'expectatio creaturae ingemiscit et parturit, donec et ii)sa libcretur

a c()rru])tione et vanitate in libertatem gloriae filiorum dei", Jlo. 8.

'Dextera dei" (ut dixinuis) futuram vitam seu eam, quae est in <'ou-;^^i,„ g g,

spectu dei, significat, riuae nunc incijtit \)or fideni, consununauda per specicm,

4" Amen.

7 praepositio A 27 Neiniin (,' M terram A H9 consmnaiula A

!i;utf)cv§ Sßerfe. V. 30

460 Opemtion.'s in Psalnios. 151!!- 1521.

Viilomus cr»i;(), hie jisalnius imns onminin (|uani claro rosiirrcctiouoni ot

uloiiain rostirrcctionis pnuHlicct, ul mcrito MiclillKim aurcohis diotiis sit

Pavid. i|iii lioc IdCd insitiiiifcr siiain in i-chus divinis cooiiitioiu.iii sioiia\'it.

PSAT.MVS DECIMV8 SEXTVS.
HEBRAEIS XVII.

ORATIO DAVID.

NOvus titulus 'Oratio David', quo satis indicatur psalnii materia, qiiac

mihi 11011 dissimilis videtur ei, quae psalmo quinto et multis aliis

traetatiir, generalis scilicet querimonia populi insti adversus nocentissimos per-

secutores spiritieidas hypoeritas, cum quibiis ei a.ssidue bellum est sicut inter lo

lacob et Esau de iustitia et verbo veritatis. Itaque ex praedictis se[)iiis

traetatis facilis erit et huius psalmi seusus.

17' '• Exaudi domine, iustitiam meam, intende deprecationem

meam, auribus percipe orationem meam,
Nou in labiis dolosis. is

Magnum affectum et lachrymas multas indicat ter repetita et ingeminata

petitio, quia revera spirituales homines magis urit dolus quam vis impioriuu,

quod vini manifestam licet cognoscere et periculis cognitis utcunque occurrere,

2.eor. 11,29. at dolus ante perdit quam iiitelligatur. Uude et Paulus 2. Cor. 11., cum

dixisset 'Quis infirmatur, et ego uon iufirmor?' grandius in scandalum dixit 'jo

'Quis scandalisatur, et ego non uror?' Non ait 'infirmor', sed 'uror", quod

minus sit cum infirmantibus, idest patientibus, pati quam propter scandali-

''«»ö^väO' satos uri. Et Act. 20. protestatur, sese per triennium non cessasse cum

lachrymis monens unumquenque, ut caverent a lupis rapacibus, qui post

<ei)i[. 3, isf. discessionem eins erant intraturi et locuturi perversa. Et Philip. 3. 'Multi 25

enim ambulant, quos saepe dicebam vobis, nunc autem et flens dico, inimi-

cos crucis Christi, quorum finis interitus, quorum deus venter est et gloria

in confusione'.

Si sie prophetae, sie Apostoli arserunt et fleverunt super sui temporis

hypocritis, quando Spiritus adhuc plenior erat in Ecclesia, quid non metuen- 30

dum nobis? quae lachrymae nobis esse possunt satis in his perditis tem-

poribus tantae securitatis, in quibus daemones mortuos esse aut dormire

credimus, cum regnent horrenda tyraunide, nomine Christi et sanctorum in

suas partes rapto et iaetato? Verum praedicta sunt satis abunde talia tem-

pora, nos autem insensati sumus et sicut ludaei ignorantes implemus i])si sr.

5 HEB. A

Operationes in Psalmos. 1519—1521. 4ß7

omnia, quae praedicta nobis sunt ab Apostolis, praesente inipietatc, (|nae

futnra esse de aliis somniamus. Ve saeculo liuic novissimo et pcssimo.

Hebraeus sine pronomine 'meam' absolute dicit 'Exaudi domiae, iusti-

tiani". Quo verbo, ut iudaicas tenebras omittam, qui Davidem hie iactatae

5 iustitiae peccato meruisse fingunt, ut postea caderet in peccatum adulterii,

etiam nostri offensi sunt, ut soll Clu'isto hanc vocem tribuerent. Mihi auteni

vehementior est petitio, quod absolute petit iustitiam exaudiri quam suam

iustitiam. Ostendit enim hoc versu pene per singula verba, quos intutus sit

et unde motus, ut sie aestuaret. Intutus enim est multitudinem et magnitu-

in dinem hypocritarum, qui sibi solis, ut omnia bona opera et iustitiam, ita et

orationem et misericordiam dei arrogant, cum tamen omnia haec dolose et

in deceptiouem plurimorum imbecillium non nisi simulent, ut remedio alio

non queat rebus veris succurri quam oratione lachrymosa, quae deum pro-

vocet, ut iustitiam seu id, quod vere iustum est seu iustam causam, qualis

15 est fides, verbum et opera fidei, audiat, suscipiat et defendat contra impiam

et noxiam illorum simulationem. Est ergo aifectus pietatis et charitatis

eiusmodi: Etsi ego indignus sum, qui peto, tamen ipsa causa, cum sit verbi

tui et fidei causa vereque iustitia, digna est, quam non siuas opprimi in

deccptionem infoelicium auimarum, quas lupi illi rapaces suis fictis verbis

20 vorare non cessant.

Sunt qui velint sie vertere: 'Exaudi domine iustitiae" sicut ps. 4. ^M, 2

'Exaudivit me deus iustitiae meae", quod iudicio cuiusque relinquo. Hebraeus

quidem textus non resistit, ego tamen priore sensu contentus sum. Reliquae

duae 'Intende deprecationem meam", 'auribus percipe orationem meam', ad

25 modum psaimi quinti intelligamus. Quid deinde intersit inter orationem et

deprecationem, ps. 6. dictum est satis.

'Non in labiis doli" seu 'dolosis'. Manifeste hie accusat hypocritas,

quorum et dogmata et orationes labiis dolosis deputat. Potest autem et

asserentis et optantis esse hoc modo: Ideo nos exaudi domine, quia tu nosti

30 cor nostrum, quod non est dolus in labiis nostris: sicut oramus ore, ita

sentimus corde, et sicut docemus, ita simpliciter vivimus, cum illi contra

nihil non simulent, vel hoc modo: Exaudi domine, iustitiam et fac, ne et nos

sicut illi dolosis labiis tum oremus, tum doceamus. Ita videmus hie micare

zelum et odium hypocrisis, quam sancti tanta detestatione deprecantur et

35 accusant.

De vultu tuo iudicium meum prodeat, n, 2.

Oculi tui videant aequitates.

Iudicium hoc loco non arbitror esse sensum seu acumen illiid ingeuii,

quo de omnibus recte maleve sentimus, ut aliquibus visum est, sed ipsam

3 Heb. AC

4(38 Openitiones in Psalmos. 1511»-ir)21.

«Ui. 140, 13 i'iiii-'iiii'. *1*^' M"'' ili'^<^'t'plaiit partes advcrsannc. (iuo modo })s. 139. 'Ego cog-

iio\i , (|Uoiiiam lliciot clomimis iiuliciuin iiiopis et viiulR-tam]iaiii>erum\ Et

^Moi) 23, T.lob 23. 'l*ro|Hmat aei|iiitatcin coiiti-a nie, et ad victoriaiii perveniet iiidiciuin

.t>iob 31, 13. nieiim.' Et 31. 'Si conteinpsi subire iudiciuiii cum scrvo nie, cum disc('j)taret

advcrsum \nv'. 'ludicium mortis est viro huic^, 'non est viro huio iiidieiiim •>

^"•|-'i;.
"mortis' dixirunt de leremia eiiisdcm 26. Est ergo sensiis: iustitia causa

mea et iudieium meum, obsecro, ut exeat de conspectu tue, quia coram et

in oculis tuis seio iustum esse, (piod in oculis hominum damnatiir tanquani

inipium et iniqnum. Quare fac, ut quäle est coram vultu tue te iudicante,

tale fiat revelante te etiani coram hominibus. Non maneat iudieium causae ")

ivui. I, f. nieae tale, quäle egreditur a conspectu hominum dainnatum, (|uia ut Abacuk 1.

dieitin- 'ab eo eonspeetu egreditur iudieium perversum, et non pervenit ad

tinem iudieium, laeeratur etiam lex\ Quae verba et hodie orari oj)ortet

adversus haeretieae pravitatis inquisitores et tyrannos Ecclesiasticos , a quo-

rum conspectu non egreditur veritatis iudieium nisi damnatum. Neque enim ir.

et ipsis resisti potest nisi qucrulosa et lachrymosa oratione. Tdiotismum

hunc satis notum arbitror, 'egredi iudieium', 'egredi sermonem', 'egredi ver-

bum', 'egredi causam' &c.

'Oeuli tui vidcant aeqnitates', hebraice 'rectitudines' seu id, quod rectum

est, de quo superius abunde ps. 9. Damnat enim propheta liy])ocritas san- 20

guinarios pravitatis, hoc est, quod in omni causa quaerunt qnae sua sunt,

ideo iustorum causam, cum quaerat quae dei sunt, damnant, nt snas pra-

N'itates statuant. Sic enim oculi hominnm respectum habent et intendunt in

]>ravitatem. Sed tui, o domine, oculi, cum non videant, nisi quod rectum

est, ostende et idipsum coram omnibus, quod facies, si causam meam defendas 25

et illorum opprimas, donec enim id non foeceris, illi iactant sine fine super-

bientes, ocnlos tuos respicere ad se et ad snas pravitates tanquam recti-

tudines ac negligere et abominari nostram rectitudinem tanquam pravitatem.

$ab. 1, Ki. E'^^t autem idem hnius versus sensus, qui Abacuk 1. 'Mundi sunt oculi tui,

ne videas malum, et respicere ad iniquitatem non poteris. Quare ergo 30

respicis super iniqua agentes et taces dfsvorante inq)io instiorem se?' Ita

iternm aliud esse dei, aliud liominum respecitum ostendit et aliud esse, quod

in oculis homiuum, et aliud, (piod in oculis dei indicatur. Simul observemus,

nt dixi, non viribus nostris neque sapientia nostra esse nitendum. Nemo

enim unquam]>erversum hominem verbis aut sapientia vicit, nee fidei causam ar.

suis viribus ullus unquam defendit, nt in omnibus haereticis moustratum

est, quando nee Apostoli nee prophetae neqne adeo ipse Christus suos

hypocritas potuit superare, cum impii etiam victi victi esse nolint. Quid

ergo nos praesnmeremus vermiculi contra antichristos omnium robustissimos

Ecclesiae hostes omissa oratione qnaerulosa praestare? ^o

14 hereticos A 19 heb. AC 39 robustissimas A

Opmitioncs in Psulnios. 1519—1521. 4(39

Dixi .superius, Aequitatem abstractuin iiostro iiitcrpreli i)laciiis.s<3 pro

'rec'titudiue', cum tanieu ubique nou 'aequuin'', sed 'recUmr transfcrat in

concreto. Aequitas raagis ad raoderationem legis pertinere nobis pcrraittatur,

quam ad rectitudinem, quae perfecta legis plenitudo est.

5 Probasti cor meum et visitasti nocte, igue me examinasti, 17,3.

et nou est inveuta in rae iuiquitas,

Ut nou lo(j[uatur os meum opera lioiuinuin.

Proptcr v'erba labiorum tuorum ego custodivi vias duras. w, 4.

Hebraeus uou parum dissonat, quem Hieronymus ita vertit 'Probasti

m cor meum, visitasti nocte, conflasti me, uon invenisti cogitationes meas tran-

sire OS meum, in opera hominum propter verba labiorum tuorum ego obser-

vavi vias latronis\ Sed quis erit sensus? Gerte Hieronymus omisit ad-

verbium uegandi ante verbum 'transire' nee servat distinctiouem versus

hebraicam. Nostra autem traoslatio, etsi abundet suo sensu, hebraeo tamen

ir. an quadret, videbimus, uou quod ideo darauandum ceuseam aut Ecclesiam

dei calumniari velim, quod usa sit liac translatioue tauto tempore. Quid

enim nocet verbis male redditis alium sensum, quam sit nativus, in Ecclesia

haberi? modo sit pius, quando inulta sunt o])time quoque reddita, quorum

tamen sensum nondum habuit et explicavit Ecclesia, ut sunt prophetiae

-'L' Ciu-isti et Apostolorum de novissimis temporibus. Quis enim in Ecclesia

intelligit illas? Et tamen verba sunt proprie reddita. Quin quis dubitet,

Ecclesiam habere sensum proprium huius loci, etiam si ignoret, eundem hoc

Joco significari? Id quod in multis aliis quoque accidit. Quid enim uou

habeat, quae spiritiuu Christi habet? cui nou sit necessarium omuem locura

25 Spiritus in scriptura nosse. Haec dixerira contra moroses, qui statim, ut

aliter quam receptum est quippiam fuerit inventum, calurauiam Ecclesiae

interpretautur. Xos aliorum industrias laudamus, sed et nos in })artem agri

dorainici excolendi nou tantum vescendi gratia vocatos arbitrari debemus,

cum scriptum sit 'super crescentibus novis vetera proiicietis'. Nou potue- s.aioj i'ciu.

30 runt illi omnia, quaedam et nobis relicta sunt. Alioquin si satis est illos

docuisse, cur uon satis quoque est eos beue vixisse? Si eadem verba suf-

ticiunt, cur nou eadem et opera? ut sie tam verbis <}uam operibus eorum

contenti, nemo aliud doceat et faciat, quam S. Hierouyuuis docuit et fecit.

Ad psalmum, cuius hos duos versus ad verbum sie reddo:

sö Probasti cor meum, visitasti nocte, couflasti me, uou invenies, cogi-

tationes meas nou transibit os meum.

Ad opera hominum, in verbo labiorum tuorum.

Ego observavi vias corruptoris.

12/13 ad verhuin A 21 prupritj A 22 in Ecclesk C

170 Ojinationes in Rsalnios. l.'.llt— l.Vil.

l>c pi'iorc prius. IV'ticr:!!. u((Itiinimis iu(li<'iiiin et caiisam eins indi-

carct et it'cliliuliiirm eins iiitiin-ctiir , iiiiiic (lua lidiicia sie aiidcal pcleiv,

t'.\|)<>iiit. Tcntasti, iii(|nil, nio variis modis rt j)rol)asli, iit scircs, an cssd

iM- i;w, -'i- ^i;' init|ui(alis in ww , iit ps. 138 dielt, an (iiuicrcivm ca, (Hiac inca snnl,

j.avoi. ic.,i. sicut vi in Icuc Mosi, 1"'\<>. Ili. 'iit (ciilcni cnni, nlinni anihulcl in lcu;c 5

^. aupj. n, :'. nu-a an non'. VA Hcnlr. S. 'Dnxil tc doniinns per dcscrlinn lO annis, ni

afHiji'orrt tc attpic tcntarct'. X('<' laincn ins-cnisti, scd pcrscvci'avi in oin-

nil)us rcM'tus in ocnlis tnis, scinpcr (|na('i-('ns (piac tna snnt. llane igitnr

rcctitndincm di^ncnlnr nrnli tili vidcrc et cansani mrani iudicarc sccnndnni

ft»nsj)ec'tnin tnnni, cum illi nuncjuam ((Mitati et probati ca, (piae niea .sunt, lu

nulla alia eiuisa damncnt et perse(|uuntni", nisi (juia non intclH<i;nnt, suis

piavitatibus excaecati et obnoxii.

C'o[)ia et uuxesis illa orationis, 'pi-(»l)asti cor nieum', 'visitasti nocte/'

'eontiasti nie', non modo diversi generis tentationes sii:;nificat, st'd et ad

emphasim facit et magnitudiuem afiectus monstrat, tanquam si (juis in deum 15

fretns pura couscientia, longo tentationum usu probatus vi spe iirma iam

9J011I. 5. inconfusibilis, nt Ko. 5. Apostolus pracscribit, tedio tarnen adversae pailis

sua pertinaciter contra cum moventis et plurimos seducentis provocatus,

incij)iat eoram deo cum fiducia contra illos suam causam iustificare et

dicere: Ecce tu scis, domine, quouiam ea, qiiae dixi et foeci, recta fuere 20

eoram te, et tamen impii illi, ac si damnata essent, detestantur et suis

3«. 17, 16 f. pravitatibus fallunt plurimos. Tale et Hiere. 17. in se expertus est dicens

'Ego non sum turbatus, te pastorem sequens et diem hominis non desy-

deravi, tu scis, quod egressum est de labiis meis, rectum in conspectu tuo

fuit, non sis mihi tu formidini, Spes mea tu in die afflictionis'. 25

Quaudo autera hunc versum omnes transeunt, somniare nos oportet et

propria afferre, donec alius attulerit meliora. Prima pars 'probasti cor

meum' mihi videtur pertinere ad eas tentationes, quibus homo exercetur in

seipso, scilicet penuria rerum, aegritudine aliisque rerum et corporis incom-

modis et periculis temporalibus. Hie enim exploratur homo, an plus in 30

deum quam in aurum aut quamlibet fortunam confidat. Altera 'Visitasti

nocte" ad spirituales, quibus homo in peccatis, conscientia, timore mortis,

pavore iuferni vexatur, ut probetur, an plus in sua opera, sapientiam, con-

silia confidat quam in puram dei misericordiam. Diximus enim psalmo

praecedente, noctem esse idoneura tempus harum tentationum, quibus proprio 35

deus ipse visitat et dure arguit. Tertia 'Conflasti' sive ^igne examinasti

sicut aurum'' sit externa persecutio, ubi virulentis Unguis infamatur, pessimis

nominibus et ignominia fedatur, sicut Christus in Cruce cum sceleratis

reputatus et eoram omnibus dignus videatur, qui omnia extrema patiatur, ut

1 1 nulla] a nulla A peresquuntur (fo) A danmant et jjer.secjuuntur (' 29/30 iu-

comodis A 33 sapientia AC 35 proprio (im Äuftoben) A 39 videatur] visus C

Opeiationes in Psalmos. 1510— ir)21. 47

1

nndique excoctus et probatus spem, (piae iion confiuidit, obtineat, (jua aiulcat

in fiducia dei sese iustificarc iu causa vorbi et fidei contra superbos hypo-

critas, licet non superbiat de iitstitia vi usu pcrfecto vcrbi et fidei. Causa

enini fidei semper iusta et recta est, (piantumlibet sive makis sive perfectus

5 sit, (jui eani agit.

'Non invenies\ Hie est niedius versus, cui addidit de suo inter])res

'in nie' et ex altera parte versus 'Iui(}uitas', vero quidem sensu, sed confusa

distiuctione. Nam ea dictio significat et iniquitatem et cogitationeni , con-

silium seu intentionem, qua in corde quippiam statuimus, ut ps. 9. 'Com- iM- 10, 2.

Kl prehenduntur in consiliis suis\ Potest ergo dici, orationeni esse Eclipticani

'Non invenies', scilicet in nie esse viam pravitatis, iuxta illud ps. 138. '^). 139, 23 f.

'Et proba me deus, et scito cor meum, interroga me et coguosce semitas

meas et vide, si via iniquitatis in me est, et deduc me in via aeterna'.

Ideo enim probat cor, ut videat, an pravum sit, id quod negat aj)ud se

15 iuveutuni. Dicit auteni in futuro 'invenies', quo ostendit, non soluni non

inventum esse pravum, sed etiam sie perseveraturum proponit , ut iiun(|uam

inveniat. Tamen sequente parte implet Eclipsin istam.

'Cogitationes meas non transibit os meum\ Nee fingere quidem pos-

suni, cur interpres pro 'non transibit os meum' voluerit dicere 'Ut non

20 loquatur os meum', annectens de principio sequentis versus 'Opera hominum'.

Ego etsi non memini in scripturis hoc dictionis genus legisse, quod cogita-

tiones transeat os, Opinor tamen, sensum esse eundem, qui primo versu

dictus est 'Non in labiis dolosis'. Transit enim sive praeterit os cogita-

tiones, qiiaudo araplius et ultra loquitur, quam cor cogitet, ut cor et os sibi

25 non constent, quod potissimum in vaniloquos et multiloquos magistros men-

tium deceptores quadrat, qui ut scandalum crucis non patiantur, quidvis

docent, quo hominibus placeaut, desyderant enim diem hominis et volunt

hominibus placere, et in eos, qui metu persecutionis aut spe commodi veri-

tatem uegant. Inter hos enim sunt, quorum cor cum sciat, secus rem habere,

30 adhuc tamen os eorum transit lias cordis cogitationes, ne patiantur, magna

pars connivet et tacet codem metu vel spe lucri. Adeo necesse est, ut aut

pereat, si contradicat, aut deum oflPendat, si non contradicat homo hominum

traditionibus et operibus. Hieronymus pulchre eifugit per Amphibologiam,

ut nescias, an voluerit, quod cogitationes transeant os, vel os transeat cogi-

35 tationes, dum verbum indicativum mutat in infinitivum dicens 'Non invenisti

cogitationes meas transire os meum' confusa distiuctione, ut dixi, et oraisso

adverbio 'non'. Sed verbum est futurum indicativum, numero singulari

'non transibit' sicut 'Non invenies', eademque ratione perseverantiam cora-

mendaus. Hunc sensum etiam nostra translatio potest habere, scilicet pro-

»0 batum esse et non inventam iniquitatem in eo, ut loquatur opera hominum,

34 transeat os C os transeant C 35 d. A

172 Operationcs in Psalmos. 1510-1521.

Iior ot iiullis fimi U'iita(ii)iiil)us co poluissc CDgi, tit ivlicio cnicis scaiulalo

et iiiipidpi'rio ("liiisti djuTa hoiniimin doeoret et liomiiiihus liac ini(iui(alc

©ai. 1, lu. i)hu'eivt. 'Si eiiiin homiiiibus placereniu.s, Christi servi non cssoimis'. Idee»

potit cxaiuliri iiistitiain et rcspici ad rectitiidiiuMii.

i^i- 10, •-'. 'Cogitationes' idem nomeii est, (juod jts. !i. 'Comproliciuluntiir in r.

s.'Hioj. 19,19. oDiisiliis suis', qiiae vulgo vocainus proposita sfii iiitcntionos, ut Dcutr. 19.

'siout tratri siio facere cogitavit'. Et satis acuta urbaiKUjue plu'asis est:

transit os eogitatioues, wen das maull mein- wcseht, dan das liertz weys,

\v\ 'transit', idest contemnit. Jusignis enim pravitatis niahuu est, cordis

[)r()[)rii eogitatioues bouas contciuuerc ob mctuiu verboruiu et operuni lo

houüuuiu. Setjuitur alius versus.

'In opera hoiuinum, in verbo labioruui tuoruui, ego servavi vias eor-

ruptoris\ Dictio 'paritz^ quam uoster 'duras\ Hieronynuis 'latronis' red-

didit, a verbo 'paretz' venit, quod diruere, dividere, dirunipere significat,

uude Reuchlin pro Muras' 'dirutas' dieendum fuissc seribit. Diru[)tor ergo v,

iste impius est magister, qui opera hominum doeet, quibus aninia uuigis

:3f)- ^'s, 10. eorrumpitur, diruitur et iu infinitas viaruni varietates dividitur, sicut Isa. 28.

de eis dicit 'Mauda, remanda, expecta, reexpecta, modicum ibi, modieuiu

Acbi. ta't
^'^^'' -^^ Paulus 'uon circumferamur omni vento doctrinae\ Et Heb. 18.

'doetriuis variis et peregriuis uolite abduei, Optimum est enim gratia sta- 2u

l)iliri cor, uou escis, quae uon profueruut ambulantibus iu eis\ Obsecro,

(juid aliud est quam dirumpi et iu infinitas partes dividi, si dimissa unitate

fidei tradamur iu opera hominum, nunc illud, nunc istud, nunc iterum ilhul

et ita sine fiue?

Huc pertinent nostri saeculi cerimoniae et quotidie nove excogitata 25

statuta, ritus, loca, festa, pompae, sectae, preces et id genus arenae maris

iuuumerabilis, ut, si ipsi deberemus fingere nomen, quo hos Magistros appel-

lari (4>orteat, aptius invenire uon possemus quam 'paritzim', diruptores,

latroues, grassatores, qui publica via contem])ta vagantur suis viis, vere

diruptores sunt, seu ut Christus et Paulus, lupi rapaces, qui nos a fide 3ü

Cln-isti rapiuut et iu tot sectas dirumpant, quot nemo numerare potest.

Est ergo sensus: Ad opera hominum, quae per verl)uni labiorum

tuorum fingunt doceri, cum nihil minus doceatvir eisdem, sie me habui, ut

observarem, ne vias rapacium istorum grassatorum ambularem. Et magna
profecto observatione hie opus, quod verbis divinis huc detortis proclive 35

sit in istam diruptionem et rapacitatem concedere. Id quod et Isaias

Sei. 28, 13. pulcherrima copia prosequitur dicens 'Et erit eis verbum domini (ecce ipsum

verbum domini): manda, remanda, manda, remanda, expecta, reexpecta, ex-

pecta, reexpecta, modicum ibi, modicum ibi, ut vadant et cadaut retrorsum

2.$cti.2,iff. et couterantur et iUaqueentur et capiantur\ Sic 2. Pet. 2. 'In avaritia 40

hJe^^t C 31 diruinpaut AC Hb duiniui) inaiulam A

Operatioucs in Psalnios. 1519—1521. 473

Hctis verbis de vobis uegociabuntur pseudomagistri
,
per quos via veritatis

bla,s])lieinabitur\ Nam et liodie illud Christi 'Qui vos audit, nie aiidit', i^iu. lu, u;.

(j[iiüd de verbo Euangelii dixit, tractum est ad .stabiliendani uiiiversarn

lernam (scriuium volui dicere) pectoris Romani pontificis. Item illud

6 Matt. 23. 'Quaecunque dixerint facite', quod de lege doinini dictum similiter 3JKuti).'j3, a.

ad arbitrium vastandi Ecclesiam per leges liomiuum tortum est. Prae Om-

nibus vero illud saluberrimum 'Tibi dabo claves' &c. luiic legum tyrannidi ?Juitti).iG,i'j.

patrociuium factum est. Ita nunc claves regui coelorum sunt potestas

nuiltiplicandarum legum. Sie dum nemo observat vias rapacis lupi et

lu diruptoris, omnes in opera homiuum tanquam in verbo labiorum dei man-

data, sumus miserrime tracti et illaqueati.

Hebraismus et Eclipsis hie locum habent, ubi relativum et verbum

aliijuod omittitur, quae sie expleamus: Ad opera hominum, quae in verbo

labiorum tuorum docent, quasi dicat: Ego vidi, quod dum ad opera

15 hominum nos ducuut, quae in tuis verbis mandari mentiuntur, ad vias

rapacitatis suae nos trahunt. Taxat autem eorum fictiouem pulchre, (|uia

non simpliciter 'verbum tuum", sed 'verbum labiorum tuorum' dicit in operibus

hominum trahi. Vere enim sine iuditio non sensum, sed sonum verborum

velut e labiis arripiunt et suis affectibus, ut libitum est, attemperant, sicut

20 est videre in facultate luridica et Theologica qualificatrice et graduatrice.

Nostra translatio hunc sensum potest teuere hoc modo 'propter verba

labiorum tuorum ego custodivi vias duras', quasi dicat: hoc magis observavi,

ne vias eorum sequerer, quod verbis labiorum tuorum ad eas stabilieudas

utereutur, et ita fictis verbis (ut Petrus ait) de me negociarentur, cum reveraz. ^4ictr. 3, .-i.

?.b essent viae durae et difficiles, ut quibus misere dirumperer vagus in omuia

et in nullo consisterem solide. Quod quo labore uon est durius? Ita quod

aliis est causa, qua eos sequuutur, id erat causa cur non sequerer sciens,

(piod nulla res pluribus pateat abusibus quam verbum et nomen tuuni, ideo

propter verba tua magis esse necessariam observationem quam })ropter que-

31) cun(pie alia.

Simul hie siguabimus verbum hebraeum 'Schamar' esse genericum seu

aequivocum ad custodiam, qua aliquid servatur ut versu primo, et qua ali-

<|uid declinatur ut hoc versu, (juod latiue rectius 'observare' quam '(-usto-

dire' aut 'conservare" diceretur. 'Observare' enim in utraiKpie partcm

35 accipi potest, sicut Aleraaniee 'acht haben", vel propriissime, (pu) Taulerus

sepe utitur, 'waruehmen\

Perfice gressus meos in semitis tuis, i7, s.

ut non moveantur vestigia mea.

Hierouymus melius 'Sustenta gressus meos", videlicet (piod astutia

40 Satanae, qua corrupit Evam, nullis (pieat viribus caveri, (jfuin 'corrumpat2. (£üi. u,3.

14 q. d. A quasi diceret C 22 q. d. A quasi diceret C 25 misere fetjU V

474 OptMiitionos in Ps.ilmos. lülO— 1521.

seiisns iiostros a simplicitalc, ((iiac est in Clirislo', iiisi doinimis siislciitoi

liTOssiis iioslri», |irov(icatiis liuinilitatc orationis iioslrac Noii crji'o lihcnim

arl)i(riiiiii liic :ili(|iii<l wilct, iicc satis est |>riuia (ii(dicimt) !j;ratia, scd pcrsc-

voraiitia opus est, (|iia(' est uoii Nolciüis lioiniiiis, scd siistciiiantis dci. Kt

Kiuj>lia,sin t»l)serva, (|U(id niaiiis est pcrscvcrarc (|iiain iiiclioarc, (|iiia pcrst;- s

\H>ra(iiris uccc^ssaria est siisiciilalio diviiiac maiuis. Miilti eiiiiii iiu^ipiuiit,

v.'iK-. 8, .>
ff. paiici |)n>ticiiin(, paiicissiiiii]»crvciiiiiii(, iit in Kiiangelio dominus docct de

•.'.Wof.i7,iif. .scminc in divcr.sas torras iaotato. Kt Moses coepit orare levatis nianihus,

a'{niti).-.'4,i;i. sed gravatu.s persevcrando opus liahuit susteutatoribus, Ur et Aarou. 'Qui

enim perseveraverit in finem, hie salvus erit'. Perseverantia auteni (juid (!st lo

nisi continua inelioatio et indefe.ssa rcsistcntis tum diaboli tum jH'(;catis

gravatae naturae tolcrantia?

'Semitis tuis' satis dictum est per antithesin diei contra scmilas

lidiniiiiini. ()nHiia cniin (iK^'re promjjtiores sunuis, (juae vel i])si elegimus

vel homines statuerunt, quam (juac deus mandavit, (i[uia in mandatis hominum is

natura manet in vetere liomiue intacto, immo vetus homo alitur hominum

mandatis. At in mandatis dei oportet ut mortifieetur, rautetur et innovetur.

Homo enim in suis viis non eligit nee secjuitur, quod contra vel supra

sensum suum est. In dei autem mandatis non potest ambulare, nisi faeiat

et patiatur multa, quae nolit, fugit, odit et non capit. Hie enim exuitur '-i"

vetus homo et induitur novus.

'Ut non moveantur vestigia mea'. Non est in hebraeo 'ut', sed tautologia

esse videtur. Idem enim est 'non moveri pedes' et 'sustentari gressus\

Confitetur autem, vestigia seu pedes omnino moveri, idest instabiles fieri et

in diversas diruptoris vias duci nisi in semitis dei serventur. Sic enim 25

moventur, qui hominum traditionibus sicut arundo vento agitantur, quod

experieutia omnium eorum probatur, qui operibus suis sese tentant quietos

2.Xim.3,.öff-facere, 'semper discentes et nnnquam ad scientiam veritatis pervenientes, et

tamen speciem pietatis habentes\

Aliud periculuni perseverantiae multo gravius ex alio latere, scilicet a so

qjf. 73, 2 ff. dextris, quod est ipsa securitas, prosperitas et pax impiorum, de quo ps. 72.

'Mei autem])ene moti sunt pedes, pene effusi sunt gressus mei, pacem pec-

catorum videns. In labore hominum non sunt et cum hominibus non flagel-

lantur\ Hie vere cadunt a dextris decem millia, ubi illic cadunt a latere

sinistro vix mille. Non enim de prosperitate impiorum eorum loquitur tan- as

tum, qui crassis libidinis, crapulae, luxus et opum peccatis prosperi et securi

sunt, nam ii non fallunt nisi voluntarios et scientes, sed multo maxime de

hypocritis, qui operibus hominum speciose fulgentes, uuUa cruce vexati

videntur optimam vitam agere, qui verba labiorum dei suis operibus aptant,

qualis et hodie est pontificum, sacerdotum et religiosorum vita. Ab iis nemo 40

5 Emphasi C 16 in fe^U (J 22 lieb. A

Openitiones in Psalmos. IfilO— 1521. 475

satis tutus es.se potest, hio in eiTofcni diiciintur, si Heri polest, etiaiii electi.

Nani hac via Papa et Episcopi facti sunt (loniiiii oi-bis terrarum, (juibiis

.strenue adulantur reliqui Clerici et religiosi. in liis oninibus iie tantilluin

(piideiii videmus criicis Christi et verae pietatis, imino vero niaximi oiiiniuni

5 crueis iiiimici hi sunt, et tarnen opinioue et nomine pietatis celebres sunt ob

sola opera lioniinum. Putanius enim insensati, quia prosperantur in suis

viis, ita ut etiaiu reges niaguos hurailiariut, et ut quisque fuit doctissimus et

optimus, damnarint, omnia eorum ex deo esse, cum tarnen ea prosperitas

nou uisi erroris operatio sit ab Apostolo praedicta. Ista est vorago et ianua

lu [)atens inferni. In haue tant(j aestu orat hie propheta, unde et se(|uitur

coeptam orationem prosecpiens

:

Ego clamavi, quoniani exaudisti nie deus, i7, 6.

Inclina aurem tuam et exaudi verba raea.

Duo pronomiua 'te' et 'mihi' noster vel ah((uis scriptorum omisit, unde

15, Hieronynuis melius ita vertit 'Ego invocavi te, quia exaudies me deus. In-

clina aurem tuam mihi, audi eloqulum meum'. Incipit autem a gratitudine

et confessione praeteritae exauditiouis , hoc ipso eaptans beuevolentiam et

parans impetum orandi, quia ut videbimus, instanter urgebit affectum ora-

tionis, motus maguitudine et multitudiue diruptorum et luporum, quibus

20 vellet resistere et tot miseras animas servare, nee potest, ac si ardenti et

praesumptuosa quadam indignatione dicat: Ecce audisti me antea sepius,

cum te invocarem, etiam nunc oro: IncHua ad me aurem tuam et audi verba

mea, dum tarn magna et necessaria pro tot millibus pereuntium, contra tot

iusidias perdentium peto. Nee obstat, quod hebraeus futuro dicit 'Audies

25 me deus", et noster 'exaudisti me deus' praeterito, quia more prophetieo in-

volvit utrunque, praeteritum et futurum, videturque esse is sensus, quo nos

vulgo diceremus: Confido, me non frustra dicturum, qui sciam, quam soleas

(quae tua est dementia) me dignauter audire. Hebraeus coniunctivum modum

non habet, sed indicativo futuro pro eo utitur. Hoc modo Christus lohau. ll.^oO- ii,4ii

30 dicit 'Pater, graclas tibi ago, quoniam audisti me, Ego autem sciebain, (piia

semper me audis'. Atque hinc solvitur ista difficultas, quae Augustinus

etiam aliquoties torsit, cum diceudum videtur inversa sententia 'Tu exaudisti

me, quia ego clamavi ad te'. Sed louge pulchrius 'Ego clamavi, quoniam

tu audis', ut commendetur misericordia sive promittentis sive audientis, quae

35 movet et causa est, ut audeamus claraare, potius quam clamor orantis, cui

per se nihil debetur.

'Inclina aurem', tropus fauiiliaris psalterio, quo tarnen (ut dictum est

in superioribus) humilitas orantis exprimitur et exaudientis maiestatis alti-

tudo, quae respicit humilia in coelo et in terra, hoc est inclinat aurem ad VI ii3, 5 f.

40 praeces humilium, sine dubio avertens faciem a superbis.

24 heb. AC 29 11.] ij. f

476 Oin'niiiniu's in I'salnios. IfilO -1521.

i'- ? M i fi licM in iscricdid ia > (uas. (lui salvos Cacis si)eraiilcs in [vlisc

Opei-ationes in Psalinos. 1519—1521. 477

dioens: haec dicit dominus exercitnuni deiis Israel: Ecce ogo induoam sor-

mones nieos super civitatem haue in malum et non in bonum, et erunt in

conspectu tuo in illa die. Et liberabo te in die illa, ait dominus, et non

traderis in manns virorum, quos tu formidas, sed eruens liberabo te, et

5 gladio non oades, sed erit tibi anima tua in salutem, quia in me habnisti

fidueiam, ait dominns\ Obsecro, quem non moveat ad fidendum tarn larga

maiestatis promissio uni homini tot verbis comraendata? Vere dnlcis domi-

nus, sed iis, qui experti sunt, secundum opus ergo eins ita et nomen eins,

secundum nomen eins ita et laus eins, secundum laudem eins ita et amor

ui eins, secundum amorem eins ita et salus nostra. Non ergo salvator est

sapieutum, potentum, iustorum, sanctorum, sed solum fidentium, quiqui fue-

rint. Non refert, peccator, publicanus, meretrix, latro fueris, Vonfide fili,9«iitti). a, 2.

remittuntur tibi peccata tua', hac ipsa fidncia tua nee solum remittuntur, sed

amorem dei quoque pariet eadem fidncia, quo deinceps peccatum vital)is,

ir. vinces et mortem omniaque mala contemnes.

'A resistentibus dexterae tuae\ Hoc ad nomen 'salvator' referendmu est,

scilicet salvator sperantium a resistentibus dexterae tuae, quo acriter movet

invidiam adversariis, ut quorum insania iam non in ea, quae sua, sed in ea,

quae dei sunt, grassetur. Dexterae tuae resistunt, tua res agitin\ Yide

'ju ergo, quam repente fiiciat aiFectus egregium Rhetorem. Nonne partes rhetoris

belle agit? Causam suam commendat, sibi gratiam couciliat, adversarios

accusat, eis invidiam movet et iudicem mira arte non modo benevolum, sed

et ardentem et zeloten fiicit, idque verbis (quod summum est Rhetoricae

decus) brevissimis et sententiosissimis, non quod his opus sit deo, ut flec-

2'' tatur, sed fides nostra, quae quo ardet magis, hoc plura per eam deus ope-

ratiu'. Diximus autem, impios, qui deum non cognoscunt nee opera eins,

ut quem non mirabilem, sed secundum suum sensum cogitant, necessario

resistere dexterae dei.

Omnium fere unanimis est sententia: Brachio et dextra dei signi-

3u ficari potent iam et virtutem dei, sumpta ex liominibus allegoria, (jui dextra

pro membro, organo corporis maxime operoso et potenti, utuntur. Augustinus

tamen fiivorem dei per dextram pene ubique accipit, quod non alienum est

a veritate, Siquidem dextera, potentia seu virtus dei est ipsa gratia, favor

misericordia dei, qua nos potenter invitis onmibus hostibus servat. Hinc

35 Isaias 53. Christum appellat Imichium domini. Et ps, 97. 'Salvavit sibi|-';^8%V

dextera eins et brachium sanctum eius'. Paulus 1. Cor. 1. 'virtutem et sajMen- i.ßor. 1,24.

tiam dei', Ro. 1. Euangelium 'virtutem dei' vocat. Summa: Vorbum dei, (piod

Christus est praedicatus nobis, est, quo velut dextera invicta, petra iuunobili,

fundameuto inconcusso, lapide angulari, cornu victoriosissimo servamur, con-

40 sistimus, aedificamur et copulamur, vincinuis in omnibus et))er omnia. Hoc

26 qui] quod 6. 35 ps.] pt. A

478 Opcrationos in Psalmo.s. ir)in-ir)21.

semcl pro omnibiis de dextcra dri dit'tum sit, iioo cniin alio quopiain quam

vorho suo nos viviticat, gignit, alit, cdui-at, oxcicrt,])i()togit, scrvat et triuni-

iij. U8, if,. pliat in arteniain \itain. Sic ps. 113. "Dextera domiiii foecit virtutein, dextcni

domini oxaltavit ine' cSjc. Neseio tarnen, an Anii;nstini sententia sit])erpetna

i5j. -ji, 9. et eonstans ul)i(|ne proj^ter j)s. 20., (pii dieit 'Dextera tna inveniat onuies, r,

(|ni te odeiunt'. In ([Uo loeo pro gratia, miserieordia seu vcrbo gratiae

'ooii. r.', 48 aeeipi non videtni-, nisi eo modo seiitias, quo Christus lohan. 5. dielt 'Sermo,

(juem loentus sum ego ij^se, iudieabit eum in novissimo die\

Alins Versus.

5.aJioi.32,io. 'Custodi mc ut pupillam oeuli'. Hoc ex Deutro. 32. sumptum est i»

'eireunduxit eum et custodivit sicut pn})illam oeuli'. Ex eodem et altera

r..avoi.3-Mi. pars 'sub umbra alarum tuarum protege me'. Dieitur enim illic 'sicut

aquila provocaus ad volandum pullos suos et super eos volitans, expandit

alas suas et assumpsit eum et portavit in humeris suis'. Sic et Christus

TOatti).23,37. Matt. 23. 'Quoties volui congregare filios tuos, quemadmodum congregat is

gallina pullos suos sub alis suis?' Tautologicus autem versus est, in quo

magnificat periculum et aflPectu magnae sollicitudinis sie agit, ac si non satis

posset custodiri ab insidiis impiorum. Quod et revera ita est, et id in Apo-

stolis quoque videmus, Petro et Paulo, qui toties inculcant et repetunt peri-

eula humanarum traditionum, ut videantur non tantum potuisse, quantum '^'»

volueruut nos cautos reddere. Quare hie aifectus est timentis et fugientis

a periculo maximo, qualem videmus in infantibus, qui ad parentum sinus et

colla sese magno conatu recipiunt, ubi quippiam periculi timent. Talis et

nobis esse affectus debet ad deum patrem a timore hypocritarum et iusti-

aKnttö. 7,15. ciariorum, a quibus attendere etiam Christus iussit, ut diligentissime et 25

intmie nos custodiat. Vere enim non satis potest caveri hoc malum, cum

etiam ab exemplo proprie vereque piorum et sanctorum patrum originem et

autoritatem sumat, quorum opera imitari cum nemo non piissimum putet,

nemo simul observat, quod non opera, sed fidem eorum, quae operum fuit

autor, oportuerit imitari, etiam si longe alia oporteat opera facere. Nam 30

opera patrum imitari sit gentilium virtutum, iactetque Yirgilius, caelata in

auro fortia facta patrum, et Cicero glorietur, domesticis virtutum se abundare

2. Gor. 4, 13. exemplis. Nos Christianos eerte fidem oportet magis spectare, sicut 2, Cor. 4.

'Habentes autem euudem spiritum fidei et nos quoque credidimus, propter

Cict). 13, 7. quod et loquimur'. Et Heb. 13. 'Mementote praepositorum vestrorum, qui 35

vobis locuti sunt verbum dei, quorum intuentes exitum imitamini fidem',

()jij,„^^4|''23^;
Idem cap. 11. non nisi fidem patrum vocat in exemplum, sicut et Ro. 4.

fidem Abrahae dieit scriptam esse propter nos, ut et nos credamus.

Cum ergo sanctorum patrum quoque opera sanctissima sint periculosa

et perniciosa, si in exemplum traliantur absque fide, qua sunt sanctificata, 40

12 aliaruni A 17 raagnifica A 27 proprio

Operationes in Psalmos. 1519—1521. 479

quid non periculorum et malorum invehant tot regulae, statuta, decreta, leges

liominum impiissiraorum, quorum opera nullis exemplis patrum possunt pro-

bare, sed de suo capite proprio omnia fingunt et animas horainum fallunt.

Et hinc vide, quae sit necessitas tarn diligentis custodiae petitae, tarn]iro-

' lixae oratiouis, tarn instantis et urgentis sollicitudinis huius prophetae, immo

populi dei in hoc psalmo. Vere cadunt a latere mille et decem railia a

dextris, quia plures astus draconis quam vis leouis perdit. Et nuuc in Ecclesia

vulgus illud concionatorum, reprobum circa fidem, quid aliud nobis e sanc-

torum gestis propouit quam opuscula quaedam? donec fide extincta non nisi

10 superstitio gentilis sit, ubi quondam Ecclesia dei fuit, relicto nomine tantum

Ecclesiae, re penitus amissa.

Non tarnen vacat mysterio pupilla oculi custodiri petita, fides euim

oculus, immo pupilla oculi est, quam quia facillimum est laedi, diligentissime

est custodienda. Sicut enim extincta pupilla oculi homo caecus in teuebris

ir> ambulat, ita sine fide homo totus in tenebris est. Sic Luce 11. 'Lucerna suc. ii,

corporis tui oculus tuus est, si oculus tuus fuerit simplex, totum corpus

tuum lucidum erit. Sin autem nequam fuerit, etiam corpus tuum tenebrosum

erit\ Idem mysterii in umbra alarum liceat invenire. Alae euim duae verba

sunt utriusque testamenti, umbra vero fides ipsa verbi dei, caligo spiritualis

20 animae, in qua tuto latet a facie vulturum et rapacium Magistrorum.

A facie impiorum, qui me afflixerunt.
,7^ 9.

Inimici mei animam meam circundederunt.

Coheret hie versus praecedentibus verbis 'Custodi me, protege me a

facie impiorum" (idest sanctorum, iustorum, magnorum operibus, non fide).

20 Hieronymus rectius pro 'afflixerunt' dedit 'vastaverunt\ Hoc enim queritur,

quod per Magistros impios potissimum vastatur Ecclesia dei. Sic et Paulus

dicit de se Gal. 1. Tersequebar et vastabam Ecclesiam dei\ Persecutio

enim ut manifestius malum minus nocet quam vastatio, quae est malum

speciosum, nomine maximi boni. Tamen 'afflixerunt" stare potest pro dolore,

30 quem populus dei habet ex vastatione Ecclesiae dei, quo vix alius maior

est. Hebraeus significantius dicit 'A facie impiorum, ipsi vastaverunt me',

quasi dicat: cum tyrannis tanquam cum extremis hostibus pugnavi et hie

crescebam et roborabar. At impii isti, domestici hostes, qui pro pastoribus

lupos agunt, pro augelis lucis angeli satanae, pro ministris Christi ministri

^> Antichristi sunt, ii tandem sunt, proh dolor, qui me miserrime vastant. Hie

opus est magna et diligenti custodia sicut pupillae oculi. Qua vice tyrannos

et mundum vastavi, vincor et vastor a meis ipsius domesticis.

10 quodam A 25 queritur A 32 q. d. AC tyrraniiis A -V) pupilla

oculi, quae viei A pupillae oculi, quae viei (J pupillae c.culi, (jua viel 2Ö. pujiiilac oculi,

qua vice ^. 6.

480 Operationes in Psalmos. ir)li)-1521.

'Inimici uici aniiiuun lucam ('ircnmlcdci-niit.'

lI('l)ra(Mis nt>ii lialxt 'iiioani', sod sie 'Jiiimici mci in aniina ohsodcniiit

a«lv<'rsiiin im', iiM inilii xidctiir anima ad iiiiinicos jX'rliiicrc, <|uia addit in

fine 'advcrsiini nie', iit anliclum inipctuni inipionnn dcscrihal , (pio in lidci

disoipnlüs pro suis institiis insaniunt. Dixinuis cnim ps. 10., aniniac in 5

scriptnris proprio tribui aifectuin desyderii et naiiHeae sivc oupiditatis et aho-

i.Woj. 34,8. minationis, nt Gen. 'M. 'Siehem filii niei adhesit anima filiae vcstrae".

JJSISl: "f"'
^*^"*'"'^ lii'vit. 2(i. 'Et al)oininal)itnr vos anima mea'. Et Numeri 21. 'Anima

nostra nauseat super eilm isto levissimo". Quare sensus est hnius partis:

Inimici in anima, idest eupidissime et ardentissime, cireundederuut seu eir- 10

Cef. 2.'., ir.. cnitnm contra me foeeerunt, (pio modo Ez;ech.2r). dieitur '))ro eo quod foecernnt

palestini vindictam et ulti se sunt tota anima, interficientes et im])lentes

veteres inimicitias\ Eandem impatientis eu))iditatis insaniam et nos alemani

sie solenuis arunere: Er tliut als gelts yhm das leben. Exemplum esto in

ludaeis Christum et Paulum quaerentihus et nostro saeculo in pravitatis 15

haeretiee Magistris, sophistis, adulatoribus papalibus et seetis monasticis.

>iipfli(i) !', 1. Hanc animam seu flagrantem eupiditatem Lucas in Paulo sie eloquitur, Act. 9.

'Paulus adhuc spirans minarum et eaedis in discipulos domini'. Videmus
enim cos, qui hac anima flagrant, quam aento et festinato anhelitu s})irent,

donee efifieiant, quod ardent facere, ut animam agere videantin-. 8ed et latinis 20

anima pro anlielitu accipitnr, ut apud Plautum 'An fetet anima uxoris tuae?"

Illud 'eircundedernnt^ seu 'obsedemmt adversum me" parum sonat

latine, hebraice tamen bene et multum sonat, verbo 'circundederunt" absoluto

statu accepto in hunc modum : Inimici mci incredibili cu})iditate et maiore

ausu quam viribus obsidionem fecerunt et in gyrum sese posuerunt, et hoc 2r.

totum adversum me, ut me vastent et tollant e medio. Ita vides, quam
aptis et brevibus verbis impiorum Magistrorum vim, multitudinem et cona-

tum describat, ut sese agglomerant, ut undiqnc pios ((uaerunt, ut nmtuas

operaii' tradunt, ut in unum onmes sperant et lerociunt contra doctrinam

pietatis, sicut haec omnia magis exemplo et experientia intelligi possunt quam .•su

verl)is doceri.

17,10. Adipem sunm eoncluserunt, os eorum locutum est superbiam.

Paulo aliter ex hebraeo Hieronymus 'ore suo locuti sunt süperbe",

idem tarnen sensus est. Obsecro, quid est adipem claudere? Litera nos

*jsi. 78, 31. deficit, ad Allegoriam ergo eundum est. Dieitur ps. 77. 'Et oceidit pingues 35

r.aKof 32,15. eorum et electos Israel impedivit". Et ante hunc Deu. 32. 'Incrassatus est

dilectus, impinguatus et dilatatus", ubi darum est, pingues significari divites,

magnates, potentes, die groCsenn hausen, qui prae caeteris eminent. Item

Cie). 34, 3. Ezech, 34. 'Quod crassum erat occidel)atis'. Et germanica (|no(|ue allegoria

6 proprice A 10 circunderunt A 18 abhuc A 33 heb. AC

Operationes in Psalmos. 1519— 1521. 4g;[

divites et eos, qui pinguiore sunt (iit vocant) fortuna, ai)iH'llaimis 'i)iiigues',

qiios figurant Agag, rex Amaleqnitanmi pinguipsimns, 1. Keg, 15. et Aeglon, 1. «nin. 15,

32.

rex Aloabitarnm itidem pinguissimus, Iiulic. 3. Inde Levit. 3. 'omnis adens»''*'""''- "•

domiui dicitur iure perpetuo , nee lieuit ludaeis comedere neque sauguuiem

:, neque adipem, hoc est forte signifieante spiritu, quod nee prosperis iutiari

uec adversis turbari debemus nee iliic quiescere et laetari nee hie ira.sci

et tristari nee adulatores maguates suspicere nee terrores eorum formidare.

Igitur 'adipem" habemus impiorum magistrorura, divites et potentes

liuius saeculi. Ita euim agitur cum doctrina impietatis, ut potiores mundi

10 ei adhereant. 'Electa est enim esca Behemoth', Abacuck 1., ubi pauperes et^^ui. i, ig.

humiles tantum pietatis verbo adherent. Clauditur iste adeps impiorum

meo sensu, quando divites et fortes conspirant, sese invicem complectuntur,

idem sentiunt et faciunt, sicut circulus vel Corona clauditur et in semetipsam

colligitur. Sie treten zusammen und halten ubirn haufi'en die grofsen

15 hansenn. Hoc figuratum est 1. Reg. 24., ubi kSaul et viri eius eingebaut i.£am.23,26.

David in modum corouae, ut capereut cum. Hoc sensu dicitur ps. 118.
*;5f. 119, 23.

'Etenim sederuut principes et adversum me loquebantur'. Et iterum 'Prin-sg,. „9 id.

cipes persecuti sunt me gratis\ Et 53. Tortes quaesierunt animam meam\
^;J,. 54, 5.

Exempla in Ecclesia sunt manifesta.

20 'Ore suo locuti sunt süperbe' vel 'superbiam', de quo ps. 9. in versu *pf. 10, 2.

'dum superbit impius", et 11. in versu 'Linguam nostram magnificabimus'.^jsf. 12, 5.

Freti enim adipe suo non solum non audiunt consilium inopis, ut ps. 13. -^Jf. u, «;.

appellat, verum etiam cum fiducia confundunt et pahnodiam mandaut aut

silentium imperant. Nos, aiunt, sumus populi Magistri, nos recta docemus,

25 eaeteros manet obediendi necessitas. Cur autem dicit 'ore suo"? An aliquis

naso loquitur? Verum discernit os eorum ab ore dei: qui enim veritatem

loquitur ore dei loquitur, qui ore suo loquitur mendaciuni loquitur. Christus

lohan. 8. 'cum loquitur mendacium, ex propriis loquitur". Soi). 8, 44.

Proiicientes me, nunc circundederunt me. ,7, ji.

30 Oculos suos statuerunt declinare in terram.

Hieronymus 'Incedentes adversum me nunc circundederunt me, oculos

suos posuerunt declinare in terram". Prorsus non capio, quid haec velint.

Non est in hebraeo 'adversum me" nee 'proiicientes me". Verto et ego in

hunc modum: Ambulaverunt, nunc circundederunt me, oculos suos posuerunt

35 ad declinationes in terra. Aliorum omissa sententia ego sie perielitor: Post-

quam dixit, impios flagranti animo contra populum dei obsidionem moiitos,

deinde multitudine magnatum huius saeculi sese munivisse et süperbe ac con-

temptim de eo et in cum locutos fuisse, iam ex his partam securitatem et

praesumptionem eorum impiam recenset dicens 'Ambulaverunt", lioc est in-

2 Reg.] Kü. AC 31 circuuderuut A 33 heb. A(J 3b parteiii

2ut^er§ SBerle. V. 31

.jv^o OiHMMtioiK's in P.sulnios. löli»— IWl.

(liirali sunt liducin ndipis sui et siij)(>rl>i :ic sccnri iiiccdunt, ut sit vcrhuni

'Aiiiliiihivciiint' seil 'incrsserunt' iibsolutuni])ro 'iiicrdcnlcs sunt": Sie trotten

fviilitr, so\ 11 \lir suchen gewilz, haben uiieh sehon !j,efantuen, nianent in viis

et eonsihis suis eerti, quod quicquid moliantur rectuui, et quieqiiid contra

iiierit inq)iuni sit. Atqiie ita etiani ante vietoriani eanunt e])inicion. Et &

'nuni' eireundederunt nie', idest iani nie arliitrantur eaptum et victum, etiam

antequain capiant, adeo secnri et eerti sunt, Sie enim mihi videtur adver-

biuni 'Nunc' eertitndinis seil jiraesunijitionis indieandae gratia poni, quasi

desperatuni et actum sit de populo dei. Talis est cnini fiducia et cogitatio

et sermo impiorum, nbi sese multitudine magnorum viderint niunitos, ad- w

versus paupereni, paucuni et liuniileni dicentes: Es ist lui geschehen, es

ist aulz.

Nee video, quomodo adverbiuni 'Nunc" possit aliud quam dixi hoc

loco laeere. Cum enim futiiram recitet, iiiimo depraecetur vim et dohim, ut

satis liquet, noii potest praesentem siguificare, nisi quantum est in opinione i*

et praesumptione illorum, ideo infra petet praeveniri impiuni. Kevera enim

nisi deus praevoniret, idem esset, ac si praesens esset, quae tam certa futura

omnium sensu apparet.

Quo modo noster cum suo 'proiicientes nie' huic consonet, ignoro, nisi

velimus dicere, incedentes illos prae uimia securitate habere popuhim dei 20

pro re proiectili, quae scilicet et facile et viliter proiicitur foras, sicut

1. eor. 4, 13. Apostolus seipsuni peripsima et purganientuiu huius mundi appellat, 2. Cor. 4.

1. €aiu. L'3, Et certe videtur David hunc psalmum ex historia sua hausisse, 1. Reg. 24.,

ubi Saul cum Zipheis ad desperationem usque eum persecutus est, et figuram

vertisse in prophetiam : verba enim pulchre quadrant. 25

'Oculos SUDS posuerunt declinare in terra'. Id ego iutelligerem de

respectu personarum dictum, ut esset quaerimonia pii populi super impios

pertinaciter inhaerentes personis, alta sapientes et humilia contemnentes

2. a?Joi. 23,2. contra praeceptum doniini, Exo. 23. 'Non sequeris turbam ad faciendum

malum nee in iudicio plurimorum acquiesces sententiae, ut a vero devies'. so

Non ergo oculos suos in simplicem veritatis causam dirigunt, sed declina-

biles et sequaces praebent in omnem voluntatem magnatum et multorum,

qui dominantur in terra. Est ergo sensus: Mc iam victum arbitrantur

et contempta causa eo spectant et illuc oculos intendunt, ubi adeps eorum

clauditur, quicquid illi moliuntur, hoc rapit et ducit eorum oculos, huic 35

annuunt et applaudunt et in hoc pertiuaces sunt, quia posuerunt et statue-

runt ita declinabiles habere, peuitus aversi a causa veritatis tanquam deo

obsequium prebituri.

Addit autem 'in terra', quod nou ad oculos, sed ad causas referri debet.

Unde ego verti: ad declinationes in terra, idest terrenas. Hoc est, sequuutur 40

11 d. AC 24 eum] em A, fe^U C 29 sequeris A 35 oculo A

Operationea in Psalmos. 1519—1521. 4g3

ad luitiim magnatnm in terra, et quo illi declinant et intendunt, eo et ipsi

decliuaut, obliti omnium celestium mandatoium dei, declinationes terrcas et

terrena sapientium pertinaciter sequuntur. Ideo frustra moneutur, frustra

rationem reddo, frustra oro, moventur magis adipe siio quam meis vcrbis.

5 Quare non est reliquum, uisi ut ad te coufugiam, qui recte iudicas.

Susceperuut me sicut leo paratus ad pruedam, 17,12.

Et sicut catulus leonis habitans in abditis.

Manifestus lapsus interpretis, quia hebraeus non habet 'Susceperunt me',

sed 'fcSimilitudo eiu,s\ Non enim hoc psalmo agit de comprehensione, sed de

10 conatu impiorum, quo vellent pios esse extinctos. Unde Hieronymus 'Simi-

htudo eins sicut leonis desyderantis praedara et quasi catuli leonis sedentis

in occultis'. Et patet sensus facilis, quem et ps. 10. habuimus 'lusidiatur *pi. 10, 9.

in abscondito sicut leo in spelunca sua'. Ubi sicut et hie Insidiae et obser-

vationes crudeles impiorum accusantur. Dictum est enim, abdita ista esse

15 ea, quae arte et dolo abduntur, ut capiantur simplices et pii. Vere pulchra

et apta similitudo, quia sicut leo observat, ut corporaliter occidat animalia,

ita impius Magister, ut animas perdat, omnia tentat et hunc versum Christus

Matt. 7. sie exponit 'attendite a falsis prophetis, qui veniunt ad vos in »intti). 7, i

vestimentis ovium (ecce insidiae in occultis), intus autem sunt lupi rapaces\

20 Ita videmus, psalmum non loqui de persecutione tyrannica, sed impiorum,

quae plurimos seducit in perditionem. Simul tamen si eis resistatur, minan-

tur, et si possunt, etiam occidunt sanctos dei. Veruntamen maior est superbia Scf. ig, g.

et arrogautia Moab, quam fortitudo eins, pluraque cupit quam potest, sicut

ibidem est dictum.

25 Exurge, domine, praeveni eum, supplanta eum, eri])e animam n. 13.

meam ab impio, frameam tuam, ab inimicis manus tuae.

Vix est locus in psalterio aeque obscurus ac iste, mea sententia, etiam

in hebraico. Nobis autem accedit primum obscurior translatio, deinde et

distinctionis confusio. Quare versum hunc ad hebraicam distinctionem re-

30 voeemus authore Hieronymo sie *Surge, domine, praeveni faciem eins, in-

curva eum, salva animam meam ab impio, qui est gladius tuus'. Patet ergo,

'ab inimicis manus tuae' ad sequentem versum pertinere et 'frameam tuam'

male in accusativo redditum, male ad animam meam referri, cum ad impium

referendum sit, quanquam si cui animam suam alicubi frameam libeat appel-

35 lare, suus ei sensus non pertinaciter negabitur.

Dicit ergo: cum lupi isti rapaces omnia tentent et multos magnosque

habeant adiutores, ut impossibile sit, nos paucos illorum machinas sustinere

aut evadere, aliud non habemus, quam ut ad te oculos levemus, ut tu exau-

8 iiiterprt^tis A lieb. AC 9 coiiipnjheusiuue A 12 ocultis A

484 l>lK"ni(ioiios in Psalnios. lälM- l.vil.

diens antcvi'itMs ciiiii et nos cmitos }»ru(lciitcs(nu' spiridi (iio rcddiis, (juo

oogitationos mortifl'ras eins vitenuis, iic sie ubi venerit, incurvcs eum per

no8 paratos vi iios triuniphos super cum. Nee euim sie])rcvenit et snp-

j)lantat deus, iit non sit inij>ius, sed iit iion noeeal, siciit iioii aidlert basi-

4;i. 91, 13. liseiun et draconeni, si'd tarnen dat super eos anibulare et eoneuleare, ps. DO. s

Non tollit tentationem, sed non indueit in tentationem. Sic Ephesios Paulus

evticf. 6, u ff. doeet esse debere armatos galea salutis, seuto fidei, oladio spiritus et eal-

eeatos pedibus, praeparatione Euangelii.

'Salva^ seu 'eripe animara meaiii ab impio, qui est franiea tua\ Hie

signandus loi'us, Haereticos et falsos Magistros esse plagani irae divinae, lo

uon seeus ae oliiii populi earnalis plaga erat gladius carnalis gentium in

eireuitu eoruni, ideoque magis oratione hujnili apud deuni plaga avertenda

et deus placandus quam viribus ingenii aut eruditionis cum eis cougredien-

dum, ut victoria sit dei miserentis, provocati nostris laehrymis, non nostro-

runi operum. Non enim nostrum est animam uostram ab impiis istis salvare, is

quauto minus eos superare, ut hie dicit 'Eripe animam meam ab impio'.

Quodsi oratione hae coutempta, vi, igne et contumeliis eos invaserimus

(sieuti hodie fit), dubium non est, invasores esse bis haereticos et incompa-

rabiliter peiores iis, quos invadunt, quia iram dei suis convitiis suaque vi

et mera superbia invadunt, qua insania quae potest esse maior? 20

Obsorva autem voeabuli atrocitatem, quod impium appellat gladium

dei. Virga enim aut baculus mitior ira est. 'Virga pereutit et animam

^SsV 89' Vi
^^^^^^^ ^^ inferno", ut Salomon dicit. Unde ex magna misericordia ps. 88.

dieit 'Visitabo in virga iniquitates eorum et in verberibus hominum peccata

eorum\ At gladius occidit et separat animam. Et ut magnus est deus, ita 25

magnus est gladius eins. Et magnus gladius magnos et plurimos perdit.

Ecelesia sane primitiva pereussa est frequentius paterna virga, rarius

gladio, eratque facies illius pereussionis in oculis carnis dm'issima et asper-

rinia, sed revera et in oculis domini mitissima omnium. Secuta est postea

haereticorum persecutio, quae visa est in oculis carnis longe mitior, verum 30

erat longe cruentior et nocentior, quod multo plures perdebat. Erat tarnen

adhuc aliquid miserieordiae dei reliquum, quod pugnantibus per seripturam

patribus veritas prodebatur, et verbum dei regnabat in multis. Novissimis

istis diebus pessimis sub imperio Ecclesiastico gladius ille impiorum solus

sine repugnantibus grassatur horrenda tyrannide. Hie apparent omnia esse 35

pacatissima et mitissima, ubi tyranni non persequuntur, cum haereticis non

pugnatur. Sic utraque persecutione liberi gladio impiorum pene omnes

perimus non videntes, sub hac pace regnare persecutionem omnium atro-

cissimam, ubi verbo dei extincto verbis hominum trahimur ad infernum toto

cumulo. 40

12 liumuli A

Operationes in Psalmos. 1519—1521. 4§5

Inter onines autem gladios impiorum maxiinnm et nocentissirauin nieo

iuditio nierito pelagianara irapietatem censebimus. Nani in haue, ut vide-

miis, potissimum aestuat hie psalmus, immo tota scriptura. Quid enim pro-

phetae, quid Apostoli potius agunt, quam quod pro iustitia fidei contra

5 iustitiara hominum pugnant? Unde Pelagianus error vere omuium saecu-

loruni error est, saepius oppressus quidera, sed nunquani extinctus. Caeteri

omnes temporum spacio extincti sunt, hunc vero prophetae percusserunt,

percussit eum Christus et Paulus, nihiloniinus semper iuxta serpsit, donec

Pelagius natus caput eins erexit et libere eum tueri eoepit, ubi rursus deus

10 nobis misertus Augustinum suscitavit, qui eum ad tempus percuteret. Sed

post Augustinum resurgens tandera praevaluit, non modo nemine contra

stante, sed etiam Romana Ecclesia imperante et cogente, universitatibus

palam docentibus, Episcopis, principibus et toto orbe imitantibus tanquam

rem optimam et christianissimam. Nam quod aliqui adversus eum mutire

15 coeperunt Parrhisiis et alibi, nihil promotum videmus. Denique hie error

fons est universae idolatriae, semper alia et alia facie, pro alio et alio sae-

culo procedens. Qui enim fuerunt idolatrae, qui non arbitrarentur, suis se

studiis et viribus deo placere? Et quid aliud agit pelagianus error? Recte

ergo a pelago Pelagius dicitur, quod hie error sit mare quoddam erroris

20 inuudans in omuera terrarum orbem. Ipse enim est vera ipsamet prudentia

carnis, semper inimica deo et nunquam ei subiecta. Ro. 7. mm.

Ab inimicis manus tuae, domine, a paueis de terra divide n. u

eos in vita eorum, de absconditis tuis adimpletus est

venter eorum, saturati sunt filiis.

25 Dimiserunt reliquias suas parvulis suis.

Unus est iste versus in hebraeo, Prosequamur ergo, ut coepimus,

locum hunc obscurissiranm, si quid possumus. Primura translationes vide-

amus. Ex nostra nihil potest accipi, multo minus ex Hieronymo, qui sie

transtulit 'A viris manus tuae, domine, qui mortui sunt in profundo, quorum

30 pars in vita, et quorum de absconditis tuis replesti ventrem, qui saturabuntur

filiis, et qui diraittent reliquias suas parvulis suis\ Obsecro, quid audimus?

Pessimo cogor uti magistro, idest meipso, ideo sine praeiuditio et temeritate

fabulabor. luvet me, qui habet meliora, qui non habet, mea aequus iudicet.

Verto primum ad verbum: A viris manus tuae, domine, a viris de

35 substantia, portio eorum in vitis, et absconditis tuis replebis ventrem eorum,

saturabuntur filiis, reposuerunt reliquias suas parvulis suis. Quinque mem-

bris constat prior pars versus, posterior uno absolvitur. Exponit autem his

verbis mira tapinosi refertis, quis sit impius ille, gladius dei, a (]Uo eripi

petiit animam suam, et sex notis eum depingit.

10 nobis] nostri C 26 lieb. AC 32 Pessimo] Iniperito 2B. uti] ut 2B. ^.

34 de] ep A, fe^tt C

480 OiuM-atiom>s in r.salnios. If.l9-ir)21.

l'iMiua est 'A viris manus tiiae, doniine', quod idcm est, iw si dicat:

a viris pcrditis et roprobis, inaotenuiin dainiiandis. Sic eiiim vires manus

a.ojfoi i-i,;wi. domini videtur appcllarc propter id, ipiod Exo. 14. dicitur 'Viderunt Aegyp-

tios iiKn'tuos super littus niaris et maniuu inai2;iiam, (piam oxorcuerat contra

.s.aüo). 3:',ii. cos\ Kt D(Mit. ;VJ. 'Si aeuoro ut fulgur gladiuni nicum, et arripuerit iudicmuii ^

manus mea. riMldam ultionein hostibus meis et iis, cpii nie oderunt, retribuam'.

^cj. 9, 1-'. isa. it. 'In iiis Omnibus non est aversus fiiror eins, sed adhuc manus eins

vioiMo, 21. cxtenta\ Toi) 19. '(^nia manus domini tetigit me'. Hinc et alemanice in

eos, qui apoplexia percutiuntur, dicitur 'Die gottis band hatt yhn ruret*.

Videtur autem propbctae buic familiäre 'manum dei' pro 'vindicta dei' acci- lo

%\ '-m/o' V^^^f "^ P^- ^- vidimus 'Ut tradas eos in manus tuas\ Sicut et ps. 20. 'In-

¥i. 39, u. veniatur manus tna inimicis tuis'. Et 38. 'a fortitudine manus tuae ego

•tcb. 10. 31. defeci'. Hinc et Apostolus beb. 10. tonat 'borrendum est incidere in manus

dei viventis', ut ps. 9. latius dictum est.

Sccunda 'A viris de substantia'. Pro quo Hieronymus 'qui mortui 15

sunt in profundo\ Eadera enim per omnia dictio est hie 'a viris", quae

prima nota 'a viris manus tuae', quanquam non nihil utraque cum mortis

vocabulo affinitatis in hebraeo habeat, ut nulla stet ratio Hieronymo, cur illic

'a viris"", hie 'qui mortui sunt' reddere voluerit, aut enim utrobique 'a viris""

seu 'ab iis, qui mortui sunt', aut utrobique 'a viris' reddendum fuit. Est 20

sane vocabulum hebraeum utrobique 'miraethim', non 'isch' aut 'gibor' aut

aliud, quo 'vir egregius' aliquis queat significari, sed quod aliquando pro

5.ajJoi.4, 27. paucis et contemptis transfertur, sicut Deutro. 4. 'Et remauebitis pauci', quasi

qsf. 12, 9. fecem populi velit significare et vilissimos inter horaines, sicut ps. 11. dixit

3ef. 3, 4. 'cum elevati fuerint vilissimi filiorum hominura', et Isa, 3. 'Pueri erunt prin- 25

cipes eorum et effoeminati dominabuntur eorum'. Id forte movit interpretem,

ut diceret 'a paucis', non quod pauci sint numero, sed multo magis condi-

tione, quorum est numerus omnium maior, inter quos nullus aut pauci sint

3cf.3, 1 f. egregii operis et nominis viri, ut Isaiae 3. dicit 'Aufferet dominus a Jerusa-

lem et Inda fortera et validum et virum bellatorem', et reliqua, quae pulchre 30

huius vocabuli vim explicant. Igitur viri viles sunt et tautum ad vin-

dictam dei reservati, inter quos non sit vir dignus deo, etsi vehementer

multi sint.

'De substantia', quod noster 'de terra', Hieronymus 'in profundo' trans-

*i. 39, e.tulit, dictio est eadem, quae ps. 38. ponitur ab eodem David 'Ecce men- »s

surabiies posuisti dies meo.s, et substantia mea tauquam nihil ante te'. Ubi

substantiam volunt significare certam durationera temporis, quasi dicat: sub-

stantia mea (idest id temporis, quo hie subsisto et vivo) coram de nihil est,

$to6 7, 16. sicut et lob 7. 'Nihil enim sunt dies mei', quae significatio mire placet.

If*
90' 9* Sumpsit enim David eum locum ex illo ps. Mosi 89. 'Quoniam mille anni 40

9 ^anb 6ottc§ m. 3f: getutet C 2Ö. 3-

Operationos in Psalnios. 1519—1521. 487

ante oculos tuos tanquain dies hesterna, quae praeteriit, et custodia in noete',

'quae pro nihilo habentur, eorani anni erant'. Unde et illud 'Ecce mensura- *i. 39, 6.

biles posuisti dies meos'. In hebraeo a mensura brevi, scilicet palmae dici-

tur, quasi illud lob 14. dicat 'Homo natus de muliere brevi vivens tempore", ^tob u. 1.

5 et infra 'Breves dies hominis sunt'. Est ergo sensiis: Eripe animam meam

a viris de substantia sive a viris substantiae (idest ab horainibus vilissimis,

qui huius tantum vitae sunt brevissiraae, hoc est a filiis saeculi hnius iu-

certissimi, qui nihil habent nisi brevem et incertam huius vitae substantiam

seu durationem), quia viri sunt reprobi et raanus tuae. Et id potuit inter-

lü pres noster velle videri, quando dixit ^a paucis terra', idest ab iis, qui

vilissimi sunt et de terra, terrena sapientes, tantum huic vitae temporali dediti.

Tertia 'Portio eorum in vitis', pluraliter euim 'vitas' dicit. Sic et

psalmo praecedente 'ostendis mihi semitam vitarum'. Est ergo sensus: Sors

et beatitudo eorum non est in futura vita, sed in praesentibus bonis. 'Ducunt

15 enim in bonis dies suos", ut lob ait. His contenti sunt et pro nihilo habent .?.iob 21, 13.

terram desiderabilem, recipiunt hie mercedem suam, quia viri sunt manus

tuae. Vitas pluraliter dicit propter varios usus huius vitae, ut egregie

Augustinus super illud ps. 62. 'Melior est misericordia tua super vitas'. ^f. 63, 4.

Multae, inquit, sunt vitae humanae, alius vitam rusticandi, alius uegociandi,

20 alius militandi, alius aliam eligit. Sic et hodie varios (ut vocant) ordines

seu Status vivendi eligimus, sed pauci, qui ad mortem sese parent et aeter-

nara vitam desiderent, omnes malleut in eo, quo sunt, statu mauere tanquam

portione vitae suae contenti quam mori. In qua cruditate maxime sunt impii

illi hypocritae, qui omniura maxime sunt vitae cupidi, mortem formidantes et

25 aeternae vitae incuriosi sicut ludei in deserto.

Nonne ergo tapiuosis mira est, esse impios viros huius raiserrimae

tantum vitae cupidos? in qua contenti sunt, quam invite deserunt. Nee

mirum, cum fide, peccati et mortis victrice, quae est misericordia dei melior

super omnes vitas, non solum careant, sed eam etiam impugnent totis viri-

30 bus, licet non aliud faciant, quam quod se simulent appetentes vitae mortis

contemptores, electos et aeternae vitae cupidos. Verum dolus est in spiritu

eorum, et factis negant.

Quarta 'Et abscouditis tuis replebis ventrem eorum'. Quid est hoc

aliud, nisi quod sunt animalia ventris et fruges consumere nati? Dictum

35 est enim ps. 4. 5. 9. 13., Magistris impietatis passim in scripturis tribui

avaritiam et curam ventris, de quibus et Apostolus dicit 'quorum deus «pftit. 3, 19.

venter est'. Deus vero, qui incredulitatem et impietatem odit, facit, ut et

ira sua ascendat super eos, ut ps. 77. de eisdem dicitur, et ut Paulus Colo. 3. |Ji/^;
21 f.

'Ira dei venit super filios diffidentiae'. Ideo replet eorum ventrem abscon-

7 a filiis] filios A, filii (' 9 btc filammer tft in A ntd^t öef<^Mfen; in (J iuie oben.

39 di =
II
fidentiae A

488 Openitionrs in l'salmos. löli)— läSl.

ilitis suis i't titlorl (.lesytlcrimn coruin i|)sls nee siiiit IVaiulari cos desytlerio

*4ä). 7S, 23. siio, iit ooilcMii |)s;ilini) (licit, hoc est rcplct vcntrcin coriiin, dat ({uac cupiunt,

et rctribiiit eis in liac vita lucrccdcm, quia non cxj)cctant futiirani. De abs-

conditis vcro tiiis dicit, idest reservatis. Ita appcUat substantiam huius

imiiuli, qua pascit homiues dcus in hac vita. Singulis cnini annis eani pro-

vcnirc facit ac velut de pciiu abscondito proniit. Ncc cnini homo scirc potest,

uiide veuiat, nee si quacreret, invenire posset, nisi sponte dcus oninia mira-

'VI 13-., 7. biliter donaret. Est ergo similis liaec locutio illi ps. 134. 'Qui producit

veutos de thesauris suis' (idest de occultis), 'quia ventus spirat, ubi vult,

et nescis, unde veuiat aut quo vadat'. Ita est et de pane, viuo et omnibus

rebus, quibus utitur haec vita: vcniunt omnia, et utimur eis et nescimus

unde. Quo simul verbo insiguiter impictatis stultitiam taxat, ut (juae scntiat,

sua non esse, quibus utitur, nee in sua potestate nee sie tarnen fidere in

deum discit, inimo quod verbum huius totius versus non multis figuris stul-

tam impietatera insectatur? Oiunia sunt propriissimc, efficacissime et ple-

nissinie dicta, si atteuto corde penderentur.

Quinta 'Saturabuntur filiis', hoc est replebuntur prole. Hoc enim (|uae-

runt et iuter caetera, ut pulchras, faecundas, divites uxores habeant, inultos

formosos laudatosque ex omni parte filios et filias procreent, ut aifectum

suum expleant, et cedat res filiorum in omnia vota sua. Non enim verbum

"^saturabuntur" ad solum numerum filiorum, sed multo magis ad conditionem

eorum pertinet, scilicet ut opulentos, houoratos, voluptuarios et ad omnem
huius saeculi pompam idoneos habeant. Hunc enim affectum passim vide-

mus in pareutibus, quod vitium in impiis ludaeis suis David regnasse hie

'4jf. 144, lorf. dicit. Et longe copiosius ps. 143., ubi hunc versum sie exponit 'De gladio

maligno eripe me et erue me de manu filiorum alienorum, quoruni os locutum

est vanitatem, et dextera eorum dextera iniquitatis, quorum filii sicut novellae

plantationes in iuventute sua, filiae eorum compositae, circumornatae ut

similitudo templi. Promptuaria eorum pleua, eructantia ex hoc in illud.

Oves eorum fetosae, abundantes in egressibus suis, boves eorum crasse. Non
est ruina maceriae neque trausitus neque clamor in plateis eorum. Beatum

dixerunt populum, cui haec sunt, beatus populus, cuius dominus deus eius'.

Nonue hie idem rhetorica copia dicit, quod hoc versu dialectico com-

*i)ii. 3, 18 f. pendio perstringit? Sic et Paulus Philip. 3. brevissime 'flens dico, iuimicos

Crucis Christi, quorum deus venter est, quorum finis interitus et gloria in

confusionem ipsorum, qui terrena sapiunt'. Et quae oratio vitam Episco-

porum, religiosorum et omnium clericorum aptius potuisset depingere? An
non ii omnes haec omnia plusquam mundus ipse quaerunt? At filiis non

saturantur? Verum id dolet quoque non licere, superarent sine dubio et in

hac parte mundanos horaines. Quanquam quid refert, filios et uxores non

habere, quando vice horura habent suas spirituales creaturas et adulatores

20 c<^dat A

Operationes in Psalmos. 1519-1521. 439

iu omnes voluntates suas, quibus niliil non impendiint? Non quod non sit

filiis provideuda substautia honesta, sed saturari filiis, placere sibi in filiornm

lauta et opulenta provisione et inter pios velle censeri, hoc arguit.

Sexta 'Et dimiserunt reliquias suas parvulis suis'. Hoc est id cogitant,

5 quomodo muka, quae sibi sunt superflua (non enim necessariis contenti sunt),

repouaut et reservent, quae relinquant haeredibus suis, tantuni ut filii eorura

post se opuleuti et vohiptarii sint, quod et Persius poeta in gentibus taxavit.

Sic Episcopi et clerici, non uisi ut patrimonia Christi augeant et aucta post

se rehnquant, satagunt. Nee tarnen hoc ipsum faciunt nisi optimi et sancti,

10 idest impii. Hodie enim bene regere Ecclesias est opes augere, domos aedi-

ficare, filiis, idest posteris suis, hixuriandi materiam parare. Mire itaque

ingenium impiorum depinxit hoc versu, qui cum non nisi terrena sapiant,

boni tarnen videri vohint, et specie sua, deinde dogmatibus suis hypocriticis

phirimos perdunt.

iT 'Keliquiae' hoc loco superflua et ea, quae superant, intelHgenda sunt,

seilicet abundantia parentum, ne quis intelligat, dictum de reliquiis minu-

tiarum, quae rebus optimis ablatis tanquam feces rehnqui solent, cum hie

opuleutas haereditates intelligat. Unde et in hebraeo a verbo 'excellendi' et

'abundandi' dicitur. Et 'dimiserunt" pro 'reposuerunt", hoc est dedita opera

20 thesaurisaverunt superflua sibi pro filiis et haeredibus locupletandis.

His cognitis facile est et nostram et Hieronymi translationera con-

cordare. Nam 'ab inimicis manus tuae' nihil nisi vocetenus dissonat a

'viris manus tuae', sunt enim revera iuimici et reprobi. 'A paucis de terra'

concordatum est, quos Hierouymus 'mortuos in profundo' fortassis ideo dicit,

25 quia in summa facie vivunt et huius tantura temporis fruuntur spacio, intus

coram deo mortui. Illud 'divide eos in vita eorum' sie consentiet: partire

eos, hoc est da eis mercedem in vitis suis, sicut eligunt sortem huius vitae

sibi. Caetera non dissentiunt.

Ego autem in iustitia apparebo conspectui tuo, 17,15.

30 Satiabor, cum apparuerit gloria tua.

Hierouymus rectius 'Ego in iustitia videbo faciem tuam, cum evigila-

vero similitudine tua'. Opponit haec iis, quae de impiis dixerat. Uli sapiunt

terrena, saturantur filiis et portionem suam in hac vita ponunt. Mihi vero

contempta est haec vita, ad futuram festino, ubi non in divitiis, sed in

.35 iustitia videbo, non terrena haec trausitura, sed ipsam faciem tuam. Nee

saturabor in filiis carnis, sed cum evigilavero tua similitudine, sicut 1. lohan. 3. i. gof). 3, 2.

dicit 'Seimus, quoniam cum apparuerit, similes ei erimus', ut 'similitudine

tua' non ad 'evigilavero', sed ad 'saciabor' componatur, facie enim dei re-

velata, quae est gloria et claritas dei, satiabimur. Et pulchre verbum re-

15 Reliqui 2Ö. 29 in iustitia] iustitia A

490 OpeiationoH in rsalmos. lall)— 1;V21.

siinvi-tioiiis posuit 'ciiin ('vii;ilav(M'()\ scilicct a somno mortis, iit iun\ in liac,

sod in lutura vita saciotatem nostram esse doceat. Nihil est, quod disconlat

sensu in nostra translatione, upparebit euini gloria dei, cum nos rosur-

roxerimus a somno mortis et similcs ei facti f'iierimns. ITchraeus tamen

resunoctioiiem clarius osteudit quam noster.

1». 1 PSALMYS DECIMVS SEPTIMVS,
HEBRAEIS DECIMVS OCTAVVS.

AD Victoriam, servo domiui David, qui locutus est domino
verba cantici huius in die, qua liberavit eum dominus

de manu omnium inimicorum suorum et de manu Saul. m

18,3. Et dixit: Diligam te, domine, fortitudo mea.

Multa sunt in hoc psalmo, quae de Christo, multa rursus, quae de

David eum cogant intelligi, nee ipse hacteuus certus factus sum, utra intel-

ligentia sit germana et propria, ut citra periculum non queam hie versari.

Augustinus libere de Christo et corpore eins, idest Ecclesia, eum tractat, et is

Köm. 15, 9. videtur Paulus Ro. 15. in hoc consentire, ubi pro Christo huius psalmi

versum peuultimum inducit dicens 'propterea confitebor tibi in gentibus et

nomini tuo cantabo'. Quem interim et nos sequemur, cum sit tutius in

Christum ipsum quam Christianum David abundare et ex veritate figuram

facilius intelligere, nee enim dubium est Davidis bella et victorias Christi 20

passionem et resurrectionem figurasse. Dicit etiam B. Augustinus : quaecunque

in hoc psalmo dicta sunt, quae ipsi domino proprie convenire non possunt,

ad Ecclesiam referenda sunt. Totus enim Christus hie loquitur, in quo sunt

omnia membra.

Arbitremur ergo, Davidem, dum de suis victoriis gratias agit, simul 25

texere prophetiara in persona Christi, peccatorum, mortis mundique victoris,

ut titulum sie intelligamus 'qui locutus est domino verba cantici huius', idest

qui hoc canticum edidit in Christum futurum idque eo die, quo victis

Omnibus hostibus suis quieta vita frueretur. Unde et totus psalmus Christi

resurgeutis verba habet. Haue intelligentiam forte subindicare voluit, dum so

novissimum hostem norainat Saul, qui tamen revera primus hostis David

fuit, ut hoc praepostero ordine doceret, se non de suis, sed Christi vic-

toriis agere.

7 HEB. A 17 d. AC 21 etiam] enim 2Ö. Sf. 6. 28 Qdidit A sedidit C

Operationes in Psahnos. ir)19— 1521. 491

Dicit itaque: Diligam te, domine, fortitudo mea.

Verba sunt resurgentis et virtutem dei in tribulatione experti. Sic

enim solemus dulci et liilari affectu in eos rapi, quorura beneficio nos a

magnis malis erutos cognoscimus. Puritas enim dilectionis significatur, cum
5 dicit 'te domine', non creaturam aliquara, de quo latius ps, 5. dictum est.

Dominus firmamentum meura et refugium meum et liberator ,?, 3.

meus, deus mens, adiutor mens, sperabo in eum.

Protector meus et coruu salutis raeae et susceptor meus.

Orania haec unus versus in hebraeo. Hieronymus sie 'Dominus petra

10 mea et robur meum et salvator meus, deus meus, fortis meus, et sperabo

in eum, scutum meum et cornu salutis meae et susceptor meus'. Eisdem

verbis transtulit idera cauticum 2. Reg. 22., nisi quod pro 'susceptor meus' ^ ®'^"|- "'

rectius ibidem 'elevator meus' dixit. Quis digne hos vehemeutissimos affectus

distribuat et definiat? Neque enim ociosus est Spiritus in verbis suis, ut

15 aliquid hie superfluere credi possit. Ego, sicut dixi, sub hoc psalmo suc-

curabo, et caeteri omnes aut nihil dicunt aut ego nihil iutelligo, nedum ali-

quid conferunt adiuraenti. Sed pergendum est tamen accepta et data liceutia

pro cuiusque captu dicendi.

'Fortitudo mea', quae primo versu dicitur, ea esse mihi videtur, qua

20 homo interne confortatur consolidaturque indutus virtute ex alto. Sic ps. 147. %]. m. 13

'Quoniara confortavit seras portarum tuarum', Esa. 54. 'Et clavos tuos con- 3cf. 54, 2.

solida', ut sit firmitas ea, quae molles et delicatos animos indurat, quae for-

titudo uou nisi ex deo nobis est, qui ex nobis tam adversis quam prosperis

facillime dissolvimur et liquescimus sicut caera ante faciem solis.

2.') 'Firmamentum meum', quod proprie petra hebraice dicitur 'funda-

mentum', 'rupes' seil icet est, super quam aedificatur, ut Matt. 16. 'Super haue a)intti).ic,i8.

petram aedificabo Ecclesiam meam'. Ita dominus non modo induit Christum

et suos virtute interna et soliditate, sed est simul ipsum fundamentum, super

quo nituntur sicut solida domus supra solidam petram.

£0 'Refugium meum' seu 'robur meum', quod proprie arcem, turrim,

domum refugii aut locum munitum significat, ut ps. 3. 'Esto mihi in deum 45f. .u, 3.

protectorem et in domum refugii, ut salvum me facias', ut praecedente col-

lato dominus non tantura sit fundamentum firma petra, sed et domus ipsa

raunita supra petram aedificata servans et protegens eum, qui ad eum
3'3 confugerit.

'Liberator meus', quod proprie 'evasionem' significat et eam virtutem,

qua si quis undique angustatus et conclusus sit, liberatur et evadit, sicut

filii Israel evaserunt pharaonem.

30 proprio A turri A

492 Oi..T;itiunrs in Psaliuos. 151!)-- 1521.

'Adiutor iiKMis' seil loi-lis imnis, ilciMim in lichraeo 'pctrnin'' soii 'silicoiir

sij2:nificnt, (juotl fVo(|iionter \n'o iorti redditur. Kam pnto virtiitem osse, ([iki

ovadiMis et in (lomuin refiigü reccptns tuto manet et persevorat contra onines

insiiltiis insi>(|uontiiini. Et hacc quinquc ad virtutem passivam seu ad tole-

rant iain malomm pertinent. Primum est enim interne roborari, deinde ubi >

hacc virtns impiignatnr, ne deficiat, habere petrani, in qua nitatnr et con-

sistat, postea no innltitudine salteni vincatnr, habere locuni munitum, quo

.se rccipiat, et ne inter angustias ea]>iatur obsessns conclususque exitum et

tntaiu evasioneni non habeat, tandem ne tedio, quod ultimum est, daeraouum

et nnilorum hominura fractus cedat, perseverantiae vi firmetur. Brevius haec lo

quinciue distribuemus, si priraum ad adversitatem simpliciter conferatur,

sccundum ad magnitndiuem, tercium ad multitudinem, quartum ad forti-

tudinem, quintnm ad assiduitatem adversariorum. Ubi enim hostis primo

sibi senserit resisti, magnatos et potentes sibi sotiat, Deinde multos sibi

aggregat. Ubi nee sie proficit, omnem vim et artem cum eis et per eos n

ai!ntti).24,i3.tentat. Ultimo cum alio non possit, assiduitate solet sanctos infirraare. "^Qui

s»öm. s, 38 f. autem perseveraverit in finem, hie salvus erit\ Haec quinque Paulas Ro. 8.

sed alio ordine posuisse credi potest ""neque instantia neque futura neque

fortitudo neque altitudo ueque profundum neque creatura alia potest nos

separare a charitate dei". 20

Sequuntur virtutes activae et propulsivae.

Prima est 'scutura' seu 'protector raeus\ Oportet enim invasurum

hostes esse scutatum, quo tela ignita inimici excipiens possit penetrare et

caedere hostes. Scuto enim non eget, qui ad refugium currit.

Altera est 'cornu salutis", virtus ipsa, quae pugnat et vincit. Quae 25

mihi videtur esse potestas verbi sive fiducia praedicandi. Sic enim apud

SDJicf). 4, 13. Micheam 4. dicitur 'Surge et tritura filia Zion, quia cornu tuura ponam
ferreum et ungulas tuas ponam aereas, et comminues populos multos et

interficies domino rapinas eorum et fortitudinem eorum domino universae

1. Gor. 9, 9. terrae'. 'Triturare' esse idera quod praedicare, Apostolus 1. Cor, 9. probat so

""Non alligabis os bovi trituranti'. At cornu ferreum et ungulae aereae, quid

2uc. 21, 15. sunt nisi illud Christi 'Ego dabo vobis os et sapientiam, cui non poterunt

contradicere et resistere omnes adversarii vestri'? Itaque "cornu salutis'

£uc. 1, 69. dicitur, quia hostes superat et salutem ex iniraicis facit, Lucae 2. Sunt

qui ex cornu regnum faciunt, nee id absonum, cum regnum Christi non nisi s^

in verbo veritatis consistat, hoc vere est regnum salutis, quod vincit omnia.

Tertia 'Susceptor mens' seu "exaltator meus', idest in quo super hostes

2. Gor. 2, 14. elevatus triumplio, sicut Paulus dicit "^Qui triumphat nos semper in Christo'.

Sei". 9,11. Eo modo dicitur Isa. 9.: 'Et elevabit dominus hostes Razin super eum'.

Yidemus autera, quam mira sit virtus Christi et sanctorum eins. Prior est 4o

10 cQilat A 26 sive] sine A 38 elevatos

Operationes in Psalmos!. 1519 -1521. 493

virtus passiva, quae perficit activam, ut Paulus dicit 'Virtus in infinuitatoj.eoi. i.>, 9.

perficitur'. Ita mundus iion aliis armis victus est quam patientia et verbo

dei, sicut in Isaia 4. dicit 'Et erunt capientes eos, qui se ceperant, et sub-3f(14, 2.

iicient exactores suos\ Et lohel. 3. 'Infirmus dicat, quia ego fortis sum\ Soii 3, ir.

^ 2. Reg. 22. huic versui additur (Et refugium meum et salvator mens, de in-2. Sam./i'.s.

iuria liberabis me), quod quare in hoc psalmo onn'ssum sit, ignoro.

Laudaus invocabo dominum. is. 4.

Et ab inimicis meis salvus ero.

Ubi titulus? qui dicit, hoc canticum esse dictum liberato ab omuibus

10 inimicis David et recitatum in persona resurgentis Christi. Certe hie ahud

dici non potest, quam quod Augustinus censet, totuni Christum, idest Christum

cum corpore et pro corpore suo Joqui, quod est Ecclesia, quae semper vincit

semperque puguat et superatis praeteritis maus paratur ad futura mala supe-

randa. Aut si in persona Christi sistendum est, convenit haec intelligi dicta

15 pro magnitudine afFectus erga deum, quo oifert promptitudinem animi sui ad

plura ferenda, si deus velit, sicut ps. 107. 'Paratum cor meum, deus, para- *J3f. los, 2.

tum cor meum'. Et 25. 'Proba me, domine, et tenta me, nre cor meum et *i. 26, 2.

renes meos'. Sic enim liberatus a malis et divinam virtutem expertus non

aliud cupit quam iterum pati, ut iterum virtutem divinam experiatur, nasci-

20 turque ex his quaedam mirabilis patiendi sitis et inaestimabilis fiducia in

dulcedine dei.

Omnia tarnen ad nostram doctrinam scripta sunt, ut per patientiam et mm. u,, 4.

consolationem scripturarum spem habeamus. Ideo enim quintuplicem vir-

tutem patientum et triplicem agentium descripsit, ut nos erudiret, nihil esse

25 tam malum, tarn multum, tarn magnum, tarn potens, tam diuturnum, quod

non queat vinci per virtutem dei, si in eam confidimus, Et tunc potissimum

esse locum sperandae virtutis in nobis, quando irruuut in nos mala multa,

magna, fortia, assidua, cum proprium divinae virtutis sit infirmos, paucos,

parvos, imbecilles, pusillanimes iuvare non solum in malis poenae, sed et

30 culpae. Nam quae esset dei virtus, quae solum poenas ac non etiam pec-

cata in nobis vinceret? Adeo plenus est hie locus consolationis, cum naturae

contrarium videatur, et omnino desperatum, si irruant non modo mala, sed

multa mala, magna mala, potentia mala et prolongata mala. Sic enim in

Apostolis vidimus, qui mox ut induti erant virtute ex alto, non solum mali

35 in eos insurrexerunt, sed et multi et magni et potentes ad nocendum, deinde

et pertinaces et assidui, sicut ps. 128. 'supra dorsum meum fabricaverunt^^Jf. 129, 3.

peccatores, prolongaverunt iniquitatem suam'.

Eodem modo et in quolibet homine operatur satanas in quacunque

privata tentatione libidinis, irae, superbiae, avaritiae aut cuiuscunque n)ali.

3 ceperant A coiperant C 26 qu^at A quasat C 38 homnine A

494 Opt'iatioin's in l'salniObi. If)!!)— lf)21.

ri)i fiiiiii tiniiMtmn cnslitatis aut mitilatis])r()])()sitiiiii iiivciicrit, noii solum

HhitliiKMu Miit irain contra inovol, svd vi varias species acUiibot cogitatiomnn,

tum oas inagiiitirat et iiicrodibili astutia ellicaccs facit, tantlem (juos nee

nmltitiuline nee niagnitudine nee effieatia vineerc potest, sepius ussidui-

tate et tedio vineit, ut fessos suj)plantet. O stulti et temerarii nos liberi ä

arUitiü et aetiium elieitorimi iactatores, qui satanam dormire eredimiis nee

eogitationes eins ex Ins locis scripturae uobis ostensas intelligere et praevi-

dere discinuis ac sine pugna seeuri solis actiouibus bonis salvi fieri praesn-

niimiis. Non sie impii, non sie, hostis adest, multus, magnus, praevalidus et

infatigabilis, euius ut multitudinem, magnitudineni, virtntera et pertinaciam lo

taceanius, simplicem etiam irapugnationem non possumus ferre, uisi dominus

fuerit virtus nostra, cum nos per uos ipsos eitra hostis impetum ad omne

malum j)roni simus.

C^ua autem fiet arte, ut in hae hostili nuiltitudinc, niagnitudine, potentia,

pertinaeia dominus sit virtus uostra, firmamentum nostruiu, refugium uostrum, v.>

liberator et adiutor uoster? Respondet: ita fiet, si landaus invoces dominum,

5Rom. 10, 13. hae euim laudatrice invocatione salvus eris ab omnibus inimicis, sieut Ro. 10.

3oci 3, 5. ex loele 2. 'Oranis qui iuvocaverit noraen domiui, salvus erit\ Et prover. 18.
Spr. 18, 10.

^ . , .

^
, . , . . / ^

'Turris fortissima nomen domini, ad ipsam currit iustus et exaltabitur\ Haec

sane omniura nobilissima est in tribulatioue et tota aurea doctrina opti- 20

mumque consiliura, quo ab omnibus malis erui possumus, si in tribulatione

poterimus deum iustificare, beuedicere et praedicare, sicut exemplum trium

2^j^„ 9 7
puerorum monstrat, Danielis 3. 'Deo nostro iustitia, nobis autem eonfusio,

sieut est dies haec\ Ineredibile est, quam efficax sit ista laus dei in peri-

culis remedium, raox euim ut coeperis laudare deum, miteseit malum, erescit 25

fiducia, et sequitur fidens invoeatio.

Cavendum itaque omnibus servis dei, ne alio modo vel alio ordine

aut consolari aut vincere tentent, quam hoc versu praescriptum est. Non
primo invoeabis, sed primo laudabis. Sunt euim qui clamant et non exau-

Ym. 18, 42. diuntur, ut hoc psalmo infra 'Clamaverunt, nee erat quis salvos faceret, ad 30

dominum, nee exaudivit eos\ Quare? Quia non laudando, sed indignando

elamaverunt, non duleem dominum sibi proposuerunt, sed suam tantum

amaritudinem consideraverunt. At nemo liberatur a malis intuendo horres-

cendove mala sua, sed superando et inherendo deo et eins bonitatem intu-

*i. 16, 8. endo, sieut ps. 15. vidimus 'Providebam dominum in conspectu meo semper, 35

quoniam a dextris mihi est, ne commovear'. O arduum consilium et rarum,

faeere sibi duleem et laudabilem dominum in mediis malis et robustius intueri

absentem et incomprehensibilem quam mala praesentia et illum intueri prohi-

bentia. Non possum satis commendare huius optimi versiculi gratiara et

virtutem, tarn apte et significanter positis verbis. 40

38 incomprejhensibilem A

Operationes in Psalmos. 1519—1521. 495

Qui vero ab hac laude domini non incipinnt vincere, sed ad homimim

respectant consolatioues vel ad merita sua convertnntur seil futurae vitae

melioris spem apprehendunt, non vincent unquam, quia stat firma sententia:

Laudans invocator salvus fit ab inimicis suis et nulhis alius. Sic snperius^

5 ex Isa. 48. retulimus 'Infrenabo os tuum laude mea, ne intereas\ Et Isa. 51.3cf. 50' 4.'

'Dominus dedit mihi linguam eruditam, ut sciam sustentare eum, qui lassus

est, verbo'. Hoc est, quod secundo praecepto nobis mandatur 'Non assumes

nomen domini dei tui in vanum'. ^]t oramus 'Sanctificetur nomen tuum\

Hoc est, quod tot laudibus dei hunc psalmum iucipit et amore dei gestit,

10 ut hoc versu videatur rationem reddere, cur sie in domino glorietur et speret,

quasi dicat: sie euim oportet ab amore et laude incipi et invocari nomen

domini. Experiatur modo quisquam et apprehendat laudem aliquam dei, ubi

fuerit male afi'ectus, et sentiet mox relevaraeu. Nam quaevis alia consolatio

aut Don prodest aut fallaciter prodest, idest maxime nocet, immo idem facit,

ir, si vel beatam virginem aut aliquem sanctum, denique si pium hominem adhuc

in terra viventem in nomine discipuli domini laudaveris. Tanta est virtus

et benedictio nominis domini. Sic Gen. 12. ad Abraham dicitur 'Benedicam i.ajjoi. 12, :.

benedicentibus tibi et maledicam malediceutibus tibi^ Qua promissione

certi sumus, nos benedici a deo, si sanctos eins benedixerimus, quanto magis,

20 si ipsum dominum benedixerimus? Ego fateor, me sepius hac ratione levasse

cor meum molestia sua.

Circundederun t me dolores mortis. '^' ^•

Et torrentes iniquitatis conturbaverunt me.

Hieronymus 'Quoniam circundederunt me funes mortis, torrentes Bellal

25 terruerunt me'. 2. Reg. 22. pro 'funes' alia dictio est hebraica quam hoc loco, 2 ®nm.22,s.

quam Hieronymus transtulit 'contritiones' mihique Reuchlin rectius hie pro

'funes' 'collectiones' seu 'cumulos', ut 1. Reg. 10. 'Obvium habebis gregem i.sam.io.s.

prophetarum', ut sit sensus: Circundedit me mors multis et magnis copiis,

ut copiae mortis componantur cum torrentibus Belial jiosteriore parte versus,

30 ut utrinque magnitudinem et multitudinem malorum exprimat, quae ceu vastis

torrentibus et multis exercitibus irrueriut.

Dixerat et docuerat: Invocandum esse dominum cum laude et amore iis,

qui ab inimicis salvi velint fieri. lam ita se fecisse recitat et historiam suam

narrat in exemplum doctrinae quam dederat, incipiens ab inimicis omnium

35 pessimis et ultimis, morte et inferno. Et licet verum sit, ipsum David fuisse

has poenas mortis et iuferni sepius passum, ut crebro in diversis psalmis

confitetur inprimis ps. 114. 'Circundederunt me dolores mortis, et pericula^si. iie, 3 f.

inferni invenerunt me, tribulationem et dolorem inveni et nomen domini

invocavi', ubi pene eadem verba, nedum sententia, cum hoc loco conveniunt,

2 vitae fe^tt Ä 11 q. d. AC

496 OptM-iitioiU's in rsaliiios. l.MII -1021.

taiiu'ii iKis de Clii'isld liuiu' |ts:iliniiiii cocpimus intclli^crc, sciisti intcrim

generali oniisi^o, ideo inortein et infernum Christi hoc loco aecipinuis.

Hie autein versus de morte, sequens de iuferiio loquitur, utcrque ean-

deni rem repetita sententia eloqueus. Idem cnim est 'ciremidederiint me
doloivs mortis' quod 'torrentes iniquitatis oontiirbaverunt iiie\ Et idem 'Cir- 5

eiindederunt me dolores interni' quod 'praeoecupaveruut me laquei mortis'.

Ita nos sentimus, uon rcfragantes, si quis haec quattuor voluerit diversa facere.

Sunt etiam verba proprie et graviter posita 'Circuudederunt', non tantum

oceurrerunt aut inscctati sunt, sed undique tenuerunt et vallav^erunt, soli-

tai-iuni et unicum concluserunt, quod vel maxime in morte discruciat. Si 10

enim gradiendum esset magna turba eoraitante et apparente, mitius malum

esset mors. 'Funes' seu 'Cunei', quos 'dolores' noster vocat, non seilieet

unus aliquis me eircundat mortis minister, sed multi, imnio multae copiae,

multae turbae, quo iterum solitudo amarissima significatur in morte. Hos
funes seu Cuneos posse intelligi impios homines, quorura ministerio mors et 15

iJj. 22, 1;'.. daemones utuntur, admittimus, iuxta illud ps. 21. 'Circundederunt me vituli

*4äf. 22, 22. multi, thauri pingues obsederunt me'. Et iterum 'Erue a framea deus ani-

mam meam et a cornibus unicornium humilitatem meara'.

Noster tarnen non inepte has copias intelligit multitudinem dolorum,

in hora mortis irruentium, ubi nulla creatura est, quae non morti et pavori 20

serviat. Omnia enim quae aspiciuntur sunt mors et non vita. Ita mors

armatur orbe terrarum et puguat universa creatura contra morientem seu

morte paventem, derelietum, unicum et omnibus circundatum. Inde fit, ut

non possit iis nomen dare nisi metaphoricum Cuneos seu copias appellaiido

Mortis. Mors enim, ultimum malorum, mitius erat, si copiae alterius cuiuspiam 25

mali circundarent. Dictum est autem psalmis superioribus, Christum vere passum

esse pavores et tedia mortis pro uobis, licet non omues nos similia patiamur.

'Torrentes Belial', itidem metaphora est, impetum et exercitum malorum

sine nomine edisserens. ßevera enim tantus est dolor mortis, ut nomiuari

cogitarique non possit, sed tantum pati possit. Sentiunt, sese pessime habere, 30

nee quid sit, possunt iudicare'. Ideo et nullum ibi remedium est, sicut

econtra gustus aeternae vitae tantus est, ut sentiaut quidem, sese optime

habere, non tamen dieere aut iudicare, quid sit, possunt. Unde hie torrens

*)". 30, 9. voluptatis dei dicitur, ps. 35. 'Inebriabuntur ubertate domus tuae, et torrente

voluptatis tuae potabis eos', ille autem torrens Belial seu maliciae, ut hoc 35

loco dicit. 'Belial', frequens dictio in scripturis, hebraeis dicitur significare

'malitiam', licet fere ubique 'iniquitas' transferatur, idque improprie. Inde

gjit^t 19
22/fihi Belial' (idest maliciae) ludic. 19. Bosz buffenn, die keyn nucz seyn.

Etymologiam habet a 'bli' (idest 'non') et 'iaal' (idest 'profuit'), ut qui ad

10 morte] monte C 17 obsiderunt A 18 vincornium A 24 dari C

37 inipropri^ A 38 iüfien C

Operationes in Psalmos. 1519—1521. 497

nocendum aliis tanturamodo vivunt. Inde datiim est et Diabolo nomen

'bli iaal', quem 'BeliaF dicimus. Hie autem pro "malitia^ accipi certum est,

scilicet mortis, quae male aflfieit multis modis eos, qui moriuntur, ao torren-

tibus malorum invadit, siquidem mors ipsa malorum pelagus et summa est.

;. Ita vides, quam proprie mala mortis, licet inuominabilia, deliniet, quod

mori aliud non sit (iis qui fide carent) quam copias et gurgites malorum

pati, iisque unicos et solitarios eircmidari et undique terreri, ut cogantur

dicere: Angustiae mihi undique.

Dolores iuferni circundederunt me.

10 Praeoccupaverunt me laquei mortis.

Eadem dictio 'Dolores inferni', quae praecedente versu 'dolores mortis""

dicitur. Ideo et idem de ea seutiendum, esse videlicet funes seu cuueos

inferni non nisi copias omnium rernm mundi, quae omnes armantur ad

ultionem damnatorum. Eiusdem significationis et sententiae est verbum

15 'circundederunt" cum praecedente. Inferuus autem et mors parum diflferunt

quoad sensum dolentis. Mors enim amara separatio est a vita, sed infernus

est, quod statim mortem comitatur aeternae poenae et irreparabilis animae

sensus. Capitur enim hie anima et vere circuudatur, ut non possit aliud

sentire quam se in aeternum damnandam esse. Si enim vel pilo latum

20 videret exitum, circundata non esset nee infernum sentiret nee mortem, sed

spe pleua et fiducia gauderet.

Atque id est, quod Theologi Scholastici, verba ista scripturae 'Circun-

dederunt', 'praevenerunt"* parum diligenter observantes, deinde nihil harum

rerum unquam experti, secure de purgatorii poena divinant quicquid volunt,

25 poneutes in ea nullam desperationem, sed tantum satisfactionem, qui tarnen

rursus fatentur, eandem esse poenam purgatorii et inferni, nisi quod dura-

tione differunt. Verum ut sunt subtiles distinctores, garriunt, eandem esse

poenam utrobique, non omuem, sed tantum quae simul non sit culpa, de-

sperationem autem et servilem tiraorem, cum culpas esse doceant, e purgatorio

30 penitus tollunt. Nos vero, quia rei istius cognitio in experientia, non in

speculatione sita est, non contendemus verbisque scripturae siinpliciter in-

haerebimus, etiam si non intellexerimus, quibus circundari et praev^eniri se

doloribus mortis et inferni sancti queruntur. Experti viderint quid ea velint,

inexpertis nihil prorsus credemus, qui necdum quid ira et libido sit, crassissi-

35 mae scilicet et bestialissimae affectiones, intelligunt.

Idem est per repetitionem, ut dixi, 'Praeoccupaverunt me laquei mortis',

ubi se captum morte significat et sie captum, ut praeventus sit a lacjueis

eins, hoc est laquei mortis ei praevaluerunt et fortiores eo fuerunt, ut quos

evadere non possit, id quod est in inferno esse, unde non patet reditus, sicut

40 avis, quae laqueo capitur, non revertitur, Haec omnia in Christo, etsi

Sutl)er§ SBcrfe. V. 32

498 Oix'rationos in rsaliuos. If)!!)—-1521.

iiiir;il)ililcr, tanicii ('(Hitiu-i^^si» ci'cdimus, ul vcrc (•;i])(iis sit mortis et intenü

(lolorilius, l;U|iU'is v\ cuiu'is.

IS, 7. In t liltulat ioiu' juca iiivocavi {loniinuiu, et ad ck'iiin meum
clamavi, vi cxaiulivit do toniplo saneto suo vocem mcani.

Et olaiuoi- mens in conspectu eins introivit in aurcs oins. 5

Unus liic in hebraeo versus est et iueedit per futura verba]wr totuni

Invocabo\ 'clamabo', 'oxaudiet', Mntroibit', siout et ITicronymns transtulit, et

2.®iim.22,7. 2. Reg. 22. logitur, quanquani hoe panini refert, cum proplietac lioc peculiare

habeant, ut tenipora j)lenin(jue confundant, non tarnen absque causa, ut

se])ius dixinius. Pergit itacpie cxemplo suo ostendere, verum esse, quod lo

docuerat, salvari eos omnes, qui laudantes iuvocant dominum. Fui, inquit,

et ego in maximis malis, idest doloribus mortis et laqueis inferui, salvus

autem factus sum ab omnibus malis istis, quia invocavi dominum et ad

deum meum clamavi, ideo exaudivit vocem meam, et clamor mens introivit

in aures eius. Quare non est dubium, non esse aliam liberandi viam quam ir,

per invocationem domini et confessionem dei. Dictum est ps. 15. 'Deum

meum esse' quid habeat energiae et significationis. Nemo enim dicit 'deus

mens' nisi laudans et amans, etiam in media morte et inferno, sicut scriptum

C-ioiici. 8, (i. est 'Fortis ut mors dilectio'' &c.

Repetitionibus prae animi iucunditate abundat, cum sit idern ferme 20

'Invocavi dominum', quod 'ad deum meum clamavi'. Item 'Exaudivit de

templo suo vocem meam', quod 'clamor mens introivit in conspectum eius

in auribus eins', sie enim in hebraeo dicere videtur. Omnia autem sunt

plana, sed plena quoque iucuudissimis affectibus.

18,8. Commota est et contremuit terra, fundamenta montium ar.

conturbata sunt.

Et commota sunt, quoniam iratus est eis.

Quid velit David ab hoc versu ad decimum usque, non possum con-

sequi. Nusquam legitur terram motam, montes concussos et alia, quae hie

recenset, propter David esse facta, sed nee propter Christum. Caeteri per 30

allegorias contempta consequentiae ratione perfacile evadunt: quid enim facilius

quam singulis partibus allegoriam suam affingere? Lyra non nihil dicit,

cum dicit, morem esse scripturarum, ut pro laudando aliquo singulari bene-

ficio dei repetantur ab initio vel omnia generaliter vel multa ex eis populo

^f. 119, 52. dei exhibita beneficia, iuxta illud ps. 118. 'Memor fui iudiciorum tuorum et 35

¥f. 77, 12 f. consolatus sum'. Et 7G. 'Memor fui operum domini, quia memor ero ab

initio mirabilium tuorum, et meditabor in omnibus operibus tuis et in adin-

5Ricf)t. 5, 4 f. ventionibus tuis exercebor'. Sic Dibora ludic. 5. cantura domino incipit ab

1 mirabiter Ä 6 lieb. AC 24 plena sed plana A 31 profacile A
38 canitura AC

Opei-ationes in Psalmos. l'Ad—1521. 499

exitii Aegypti dicens 'Domine, cum exires de Seir et transires per regiones

Edom, terra mota est, coelique ac nubes distillaverimt aquis, Montes fluxe-

rimt a facie domini et Sinai a facie domini dei Israel", Emulatione huius

dicit et ps. 67. 'Deus cum egredereris in conspectu populi tui, cum pertrans-^^f. es, s f.

ieris in deserto, terra mota est, etenim coeli distillaverunt a facie dei Sinai,

a facie dei IsraeF. Et ps. 76. 'Viderunt te aquae, deus, viderunt te aquac ^4Jf. 77, n ff,

et timuenmt et turbatae sunt abyssi, multitudo sonitus aquarum, vocem

dederunt nubes. Etenim sagittae tuae transeunt, vox tonitrui tui in rota\ Esto

itaque, solere confessores dei altius repetere mirabilia dei, praecipue illud

prae caeteris iusigne, quod in exitu Aegypti fecit, cuius prae omnibus argu-

untur filii Israel immemores fuisse, ps. 77., Et ex cuius memoria sine dubio *[. ts, u.

multa didicerunt spiritu illustrante, ita ut proverbii vice habuisse videantur

usitatissimum et iam diversas eins partes in diversis allegoriis tractatas.

Non tamen capio Lyram, dum verba huius psalmi ad eandem historiam

aptat.

Temerandum itaque et mihi est. Placet primum repetita hie dici

praeterita mirabilia in exitu Aegypti facta et misceri mirabilibus praesenti-

bus per iucundam expatiandi et digrediendi libertatem, quaudo talem in

scripturis usum videmus. Nam et saeculi rhetores docent, in genere demou-

strativo recenseri oportere non modo praesentia, sed simul omnia praeterita

facta maiorum eins, qui laudatur. Nee tamen hoc solum agi a David credo,

sed siraul prae exuberanti laetitia ludere allegoriis historiae Aegyptiacae in

laudem Christi videtur, quem significari ea figura clare cognovit. Et vide-

mus eos, qui nimio gaudent, ita gestire allegoriis et novis figuris loquendi,

ut insanire putentur. Delectat enim eos sua gaudia vestire pulchris et festi-

vis verborum et sententiarum figuris, alius aureum, alius raellitum, alius

manna suum, alius aliter appellat, quod laudat. Nemo hie non poeticatur,

ipso gaudio docente figurate loqui.

Ita hie Christus, cum sese ab inferis exaudieute patre gaudeat re-

vocatum, non modo repetit et miscet mirabilia dei antiqua, sed eadem simul

iucundissima allegoria immutat et innovat, sicut orat Ecclesiast. 36. 'Inuova str. 3c, c.

Signa et immuta mirabilia'. Unde nee totam historiam ordine tractat, sed

utcunque ad rem facit, quamlibet partem delegit. Quare hie nosse oportet

allegoriam historiae eiusdera, praesertim eam, quae ad fructum resurrectionis

Christi])ertinet, qui in duobus istis compreheuditur, lege et gratia. Lex

humiliat superbos, gratia exaltat humiles, utrunque miris et variis modis,

suntque haec vere dei mirabilia nova, quae non aliis armis quam ministerio

verbi perficit per abiectos idiotasque piscatores et successores eorum, quae

omnia, nisi fallor, his figuris et allegoriis suavissime ludit propheta.
^ ^^ ^

Legimus itaque Exo. 19. et xx., cum esset dominus legem daturus, a! SDjof. 20,*

1 dicens] d. AC 4/5 pertraiisircs (J 13 tractatnm A 35 qui) quae C

32*

t^OO Oponitionos in Psalnios. InlO— in^l.

tortia dii' cooiuTunl aiuliri tonilrua ac inicarc liiloiira et mihes dcnsissinia

opi'iiri' inontoin, lotus inons liiniabat, eo quod domimis deus dcscendit super

i'uin in i.üiio, et ascoiidit fumns ex eo quasi ex fornace. Eratque omnis

inous terribilis, et souitus buccinae paulatim crescebat in maius et prolixius

teiidobatur. ISEoscs loquebatur et dominus respondebat ei, descenditque 5

dominus super monlem Sinai in ipso niontis vertiee et vocavit Mosen in

caeumen eins.

Ditior est haec figura, quam nt verbis cam conseqni possini, cjuani nee

intellectu satis oapio. Et tarnen propheta dignissinie eam traetat. Mnlta

euim ex ea et alii sunq)sere pro})hetae, ut quae sit densissima refertissimaque lo

mysteriis Christi, opera enim naturae, legis et gratiae, hoc est summa totius

Theoh)giae hie tractatur. Apostoluni ergo ex ßomanis j)rimum et Optimum

lAJoiM^Mi.'iuterpretem invocemus, qni c. 4. dicit 'Lex iram operatur\ Et 1. Corin. 15.

iRüm 1, 18. 'Virtns peccati lex'. Ro. 1. 'Kevelatur ira dei de coelo super omnem impie-

tatem et iniustitiam hominum eorum, qni veritatem dei in iniustitia detinent'. i5

iHöm ,1, -20. Et Ro. 5. 'Lex subiutravit, ut abundaret delictum'. Legis itaijue opus est

terrere, conscientiam concutere et omnem fiduciam demoliri. Atqne id est,

quod agitur figura magnae alicuius tempestatis ita proprie, ut non alia alle-

goria magis apte possit monstrari. Tonitrua enim et fulgura commovent et

tremefaciunt terram, concutiunt et conturbant fnndamenta etiam montinm, et 20

sicut ille ait, feriunt et summos fulgura montes, in qua re iratura coelum

*i. 104, 7. omnes formidant, sicut ps. 193. dicit 'A voce tonitrui tui formidabmit', hoc

est quod dicit 'Quoniam iratus est eis'. Talem autem tempestatem fuisse

in monte Sina, cum lex daretur, ex praedictis verbis satis liquet cuivis, ut

simul figura similaretur, quod revera tum agebatur, et tale esset siguum, üs

qualis erat res ipsa.

Itaque legis doctrina et coguitio, cum agat aeternis comminationibus

i-xbi. Vi, jo. et exigat ea, quae ferre non possumus, sicut Heb. 12. dicit 'Non enim por-

tabant ea, quae dicebantur', terribilis est et importabilis peccatrici con-

scientiae et tanto magis, quanto prolixior et clarior eius sonus seu cognitio, so

hoc est vere per legem fieri cognitionem peccati, et iram per legem concitari

hoc est ream inveniri et aeterna ira dignam omnium hominum conscientiam.

Quae cognitio intus in corde, omnem illnm tumultum et impetum tempe-

statis implet, qui in Sina monte describitur visus esse. Hie vere commo-

vetur et tremefit terra, idest terrena corda, quae sapinnt ea, quae super 35

terram sunt, et non modo montes ipsi, sed fnndamenta montium conturbantur

et commoventur, idest dispergnntur superbi mente cordis sui. Montes enim

superbi sunt, fnndamenta sunt fiducia potestatis, sapientiae, iustitiae et

®cii. -2, '.(,.
quarumcunque rerum. Eruditus enim vera legis cognitione intelligit, quod

non subsistit coram deo omnis caro, quia ex operibus legis non iustificatur 40

193.] xiij. C

Openitiones in Psalraos. 1519—1521. 501

liomo. Nee potentia nee sapientia nee quaeeunque substantia hie prodest,

omnia turbantur et corruunt, quia iratus est eis, hoc est per legem revelatur

ira dei, super eos maxime, qui fiducia illorum fundamentorum superbiunt

prae caeteris.

^ Äloutes autem hie absohite dicit, quia sunt et montes sancti ps. 46. *!" 87, i.

'Fundameuta eius in montibus sanctis'. Et alio 'lustitia tua sicut montes *f. 36, 7.

dei'. Potissimum autem fundamenta montium intelligenda sunt fidutiae

operum seu opera legis seu lex et doctrinae, quibus homines sese confidunt

iustificari. Hoc enim potissimum agitur verbo et cognitione legis, ut pecca-

10 tores faciat, et omuis mundus obnoxius fiat deo. Sie enim Apostolus lege

utitur potissimum contra operum superbiam dicens Ro. 3. 'Sed conclusitJRö'"- h, 32.

scriptura omnia sub peccatum, ut omnium raisereatur'. Et Christi gratia

maxime contra iustitiam hominum pugnat, nam haee omnium pertinacissime

resistit iustitiae dei, ut Ro. 10. dicit 'Ignorantes enim iustitiam dei et suam mm. 10, 3.

15 quaerentes statuere iustitiae dei non sunt subieeti'.

Est et hoc mirabile et signandum, quod tonitruis non tantum cacumina

sed ipsa fundamenta montium concutiuntur, nam terra tota tremefit, etiam

radices montium. Ita lex non modo superbiam externe percutit, quod et

hominum possunt increpationes, sed penetrat et intima cordis conturbat,

20 ipsam conscientiae secretissimam fiduciam pavefaciens, quia lex spiritualis

est et sermo vivax, penetrantior omni gladio ancipiti, nee est qui se abs-

coudat a ealore eius.

Hebraeus iucunda vocum allusione dicit 'vatigeas vatireas haarecz',

quod noster forte non potuit reddere, sed dixit 'Commota est et contrerauit

25 terra'. Signifieat autem pavidum illum motum, quo ad fugam et cursum

aliquis commovetur, significautissime vim legis et conscientiae metum ex-

primens. Ita propheta non modo iucundus est sententiis, sed et verbis et

constructione, si quis vacaret omnia observare.

Ascendit fumus in ira eius, et ignis a faeie eius exarsit. 18,9.

30 Carbones succeusi sunt ab eo.

Hieronymus 'Ascendit fumus in furore eius et ignis ex ore eius de-

vorans, carbones incensi sunt ab eo'. Hoc in visibilibus tempestatibus fit,

quoties fulmine tacta conflagrant, hie enim fumus, ignis et carbones visuntur.

At in monte Sina fumum et ignem quidem fuisse satis ostendit Moses

35 Exo. 19. Nusquam autem carbones illic leguntur, nisi carbones intelligat2.smoi.i9,i8.

raontem ignitum et ardentem. Certum est enim, omnia igne mieuisse, fumasse,

arsisse, caligasse, quae in monte et iuxta montem fuerunt, ut Deutro. 5. dicit 5. «wof. 5,23.

'Et montem ardere vidistis'. Terribile enim fuisse quod videbatur, Paulus

scribit Heb. 12., ut et Moses diceret 'Exterritus sum et trcmebundus'. Itaque §cbr. 12, 21.

40 quos carbones Moses non expressit, propheta una cum igne intelligit et elo-

5 46.] Ixxxvj. C 23 vartireas A

r^()0 Opfiiitioiics in l'saliuuM. Ifii;)— ir)21.

(luitiir. rotuin aiitcm Ikh' llu'it, iit inanil'cstis iiKliciis oshuidat , scse ab

historiji illa ad alleijoriaiu divorti et nivsterii.s ludere. Ideo non solum 'car-

boncs' adiioit, sed et alia (luaedani, i\ui\e in historiu non leguntur aut non

00 modo leguntur, quäle est, (juod fundamcnta niontium concussa dieit, cum

illic uec plures montes nee fundamenta memorentur, voleus uno moute Sinai r.

multos illos superbos cum suis praesumptionibus figuratos videri. Tale est,

(juod iratum eis dominum dicit, cum nihil de ira domini in montem 8ina

historia liabeat. Tale et hoc, qnod fumus in ira eins ascendit, cum nihil

illic de fumo irae eins sit dictum. Et quod mauifestissime allegoriam historiae

indicat, quod dicit, ignem a facie eins exarsisse, seu ut Hebraeus plenius lo

habet, ex ore eins devorasse, nee enim ignis ille, quo ardebat mons Sina,

ex ore dei proveuisse scribitur, nisi ideo dicamus ex ore eins venisse, (]uia

fulgure desursum velut ex ore coeli misso conHagrarit.

Lex igitur est, quae ex ore eius, idest ex ore praedicautium, inlantium

et lacteutium procedens accendit, exurit, devorat, vastat quicquid est super- 15

biae in vanitate humana, ut locum paret gratiae. Ad increpationem enim

legis sequitur pavor et terror, fuga, atque cum fuga nusquam pateat, oritur

angustia, atque haec est ignis iste, qui concoquit et devorat omne malum,

exurit concupiscentiam, ut iam non libeat quod delectabat antea. Sic in-

cenduutur carbones ex eodera igne, ut peccatores exusta per vim legis mala 20

cupiditate ardeant, nondum quidem charitate suaviter, sed fornace angustiae

suae fortiter, in qua conflantur et parantur et purgantur sicut aurum in igne.

Sed fumus ante ignem ponitur, cur hoc? Quis priorem igne fumum uncpiam

vidit? Sed fumus signum est praesentis ignis, et licet prior non sit, prior

tamen apparet. Augustinus fumum intelligit lachrymosam deprecationem 25

poenitentium, cum cognoverint, quid minetur impiis deus. Quem non re-

pudiemus, sed augeamus, ut fumus sit et confessio foris peccatorum et omnia

illa argumenta, quibus proditur interna conscientiae fuga et angustia, sicut

gtpgi'd). 2,37. illi Act. 2. compuncti et conterriti verbis Petri dixerunt 'Viri fratres, quid

faciemus?" lis enim verbis significant quid intus patiantur. Ascendit ergo 30

fumus in ira eius, quia ira dei cognita per legem humiliat in profundum

superbos, et ex eo profundo sursum fumum hunc poenitentiae suae emittunt.

2.©am.22,9. II' I^eg. 22. dicitur *^Ascendit fumus de naribus eius, et ignis de ore

eius voravit", ubi vitio scriptoris 'volavit' nostri Codices habent, in quo vide-

tur loqui de fumo irascentis, non de fumo poenitentis. Sed cum allegoriam »s

tractet, convenit, ut sicut os domini, os praedicantium et ignis ex ore eius

virtus legis in peccatore dicitur, ita et nares domini iidem praedicantes sint,

quod per eos indicat et revelat iram suam. Quare sicut ignis in peccatoribus

vorat, licet de ore domini procedat, ita fumus in eisdem ascendit, licet de

naribus domini procedat. Neque enim possibile est historico et literali sensu 4o

vel ignem de alicuius ore vorare vel fumum de alicuius naribus ascendere,

cum steruutans flatum potius demittat. Verum in hebraeo utra({ue dictio

Operationes in Psalmos. 1519—1521. 503

aeqaivoca est, quam interpres varie reddit, nt hie ignem exardentem et

fiiraum irae, quod illic ignem vorantem et fiiinum naris dicat. Ego dicerem,

quod hoc psahiio dicitur 'Ignem ardentera' et 'fumum irae*.

Inclinavit coelos et descendit. is, lo.

5 Et caligo sub pedibus eins.

Hoc historia coufitetur dicens *coepit nubes densissima operire moutem". 2.aKof. lo, le.

Et Deutro. 5. et Heb. 12. eiusdem caliginis raentio fit, dicitque Exo. 19. |ebr°''i2;\8!

'Descendit dominus super Sinai in ipso montis vertice et vocavit Moseu in ^" ^^' °"

cacumen eins'. Multi multa de ista caligine commenti sunt, praesertim

10 Dionysius ille, quisquis fuerit. Nos coepto itinere prosequamur allegoriam

nostram, qua diximus, superbos humiliari per ministerium legis, idque hoc

loco tractari. Virtus itaque legis et ira dei per eam revelata non sentitur,

non conturbat fundameuta moutium uec tremefacit terram, non succendit

carbones nee devorat peccatores nee suscitat fumum nisi domino ipso intus

15 raovente, doceute et incrementum dante. Quam multi enim audierunt

lohanuem Baptistam, Christum, Apostolos fulgurantes et tonantes tonitruis

iudicii et irae dei futuri, qui tarnen indurati corde sicut incus Behemoth

nihil sunt commoti, sicut multos videmus, qui tonitrua corporalia contemnunt

et rident, etiam si videaut, alios eisdem exanimari.

20 Hoc est, quod hie dicit et illic figuratura est, ubi descendisse dominus

super montem Sinai scribitur. 'Inclinavit enim coelos', hoc est Apostolos

dimisit in mundum contra superbos filios Adam. 'Et ipse descendit' coope-

rans et confirmans sermonem eorum, sicut Gal. 2. dicit 'Qui operatus est®at. 2, 8.

Petro in Apostolatu circumcisionis, operatus est et mihi inter gentes'. 'Et

25 caligo sub pedibus eins", idest quod opera et viae eins cognosci non possunt.

Hoc fit, dum alienum opus operatur, ut operetur opus suum, dum damnat,

ut salvet, dum conscieutiam conturbat, ut pacificet. Contraria enim sunt

opera iustificationis omni sensui humano, qui sese humiliari et in nihilum

redigi per virtutem legis non sustinet, quia non capit, quam bene secum

30 agatur. Putat enim, sese consumi, cum revera oriatur sicut Lucifer et di-

spergatur, ut congregetur, evellatur, ut plantetur. Eide ergo opus est in ista

caligine, sicut lob 3. 'Viro cuius abscondita est via et circundedit cum^ioss, 23.

deus tenebris'. Hiere. 10. 'Scio, Domine, quia non est hominis via eins, gcr. 10, 23 f.

corripe me in iuditio et non in furore' &c.

35 Et ascendit super Cherubim et volavit. is, 11.

Volavit super pennas ventorum.

De hoc nihil legitur in historia, nisi illud tangat, quod Exo. 25. prae- 2- sü^oi. 25,

cipitur Mosi, ut inspiciat et omnia faciat secundum exemplar, quod ei mou-

stratum erat in monte. Inter quae erant et cherubim ex auro productiles,

504 Opoiiitioncs in Psalmos. 1519—1521.

in (luonim lucdio |)r()j)ili:il()riuin , iimlc l<)(|ucr('lur doininus ;ul ISIost'ii, sicul

il)iiloin dicitur. Quo siniul j)roj)hota i)rae ubortatc vc)lu})t:ilis eliain inysstoria

tabcrnaculi copiilat oiuu niysteriis montis Sinai. Incredibile est cnini, quam

eopiose colhidant sorijiluraruni niysteria et aocrvatim irruant, si quando

serenatis turbis periculoruni in libertatc et gaudio spiritus homo versatur. :,

Nihil oiiiiu tunc non novil, nihil nou audet, omnia potcst, quia unctio prae-

sens doeet euni. Usus auteni scripturae postea invaluit, ut deum appellaret

i'i. 0!\ 1. sedentem super Cherubim, ut ps. 98. 'Dominus regnavit, irascantur populi,

$1". 80, 2 f. qui sedes super Cherubim, moveatur terra'. Et 79. 'Qui sedes super Cheru-

bim, mauifestare, coram Ej)hraim, Beniamin et Manasse (idest super arcam, m
quae erat ad occidentcm, in quo tres illac tribus locabanlur) excita poten-

tiani tuam\

Voluit enim dominus et ab initio semper id curavit, ut esset alitpiod

mouumeutum et signum memoriale externum, quo alligaret fidem credentium

in se, ne abducerentur variis et peregrinis fervoribus in spontaneas religiones 15

i.a}toi.22,i4.seu potius idolatrias. Sic Genesis 22. Mons Moria appelhitur, idest dominus

i.3)iof.35,i. videbitur, quod illic respexerit ad oblationem Abrahae. Et 35. praecipitur

5. OToi. i2,5.Iacob, ut altare faciat deo, qui ei apparuerat in Betliel. Hinc Moses prae-

cepit, ne locum, nisi quem dominus elegisset, sibi erigerent pro cultu dei,

quod tamen excelsis et lucis postea erectis sepius transgressi sunt. Ita et 20

tabernaculum federis, propitiatorium , cherubim pro loco eis dedit, in quo

cum invenirent et invocareut, quae omnia in Christum figurata sunt.

Nos enim nunc locum nou habemus, non tamen sine signis et monu-
mentis sumus, ut sunt Baptismus et Missa, sed nee ipsa uUi sunt loco affixa.

Christus enim nunc ubique regnat, et ubilibet licet baptisari, praedicare et 25

sacro pane vesci. Quare nostrum propitiatorium, noster Cherub in abscon-

dito sunt et mysterio verbi fidei tantum comprehendi possuut. Christus est

9}öm. 3, 25. propitiatorium, ut E,o. 3. docet Paulus , 'quem proposuit deus propitiatorium

Goi. 2, 9. in sanguine eins', 'in quo inhabitat omnis plenitudo divinitatis corporaliter'.

2. Cor. 5, 19. *Et deus erat in Christo mundum reconcilians sibi'. Duo cherubim cum ^"

alis suis sese superne contingeutibus et j)ropitiatorium operientibus in propi-

tiatorium mutuis vultibus prospicientes, duo sunt testaraeuta, quoruni alterum

est verbum legis, alterum verbum gratiae, quae inter sese etiam adversa

videntur, dum lex äuget peccatura, gratia tollit, tamen in Christo conveniuut,

mm. 8, 3 f.
quia 'quod erat impossibile legi, deus mittens filium suum, damnavit pecca- 3.^

tum de peccato, ut iustificatio legis impleretur in nobis'.

Hoc volunt etiam qui dicunt, Cherub significare multitudinem seu

plenitudinem scientiae, quod ministerium utriusque verbi, legis scilicet et

promissionis seu gratiae, si recte tractetur, omnia doceat. Equitat ergo seu

vehitur dominus super Cherubim in spiritu et veritate, quando per fidem in 40

nobis regnat, quae ministerio utriusque verbi in nobis paratur. Nam quod

uoster 'ascendit super Cherubim', hebraeus aptius dicit 'vehitur seu equitat'.

Operationes in Psalmos. 1519—1521. 5()5

ut vitale regnum fidei in uobis exprimat. Non ergo noster cherubiu uUi

lüco atBxus est, sed ubiubi verbum fidei fiierit, ibi super Cherubim sedet

dominus per Christum et regnat in nobis. Unde et in figura illud servatum

est, quod super propitiatorium et cherubim nihil erat positum, quod vide-

5 retur, sed sola fide credebatur illic sedere Dens, et 'inde (inquit) loquar ad 2.woi 25,22.

te'. Ita nobis non nisi fide creditur deus in Christo habitare, quod credimus

testimonio cherubim utriusque testamenti, nee licet nobis undelibet expectare

verbum dei nisi ex isto propitiatorio Christo.

Idera videtur per tautologiam dici 'Volavit super pennas ventorum'

10 seu 'spirituum\ De spirituali enim vento loquitur, quod est ipsum verbum

Spiritus legem interpretans et gratiam demonstrans. Hoc enim verbum sicut

ventus velociter venit, spirans ubi vult, vocemque eins audis et nescis, unde 3oi). 3, s.

veniat aut quo vadat. Pennae autem liorum ventorum ipsa sunt verba

vocalia, in quibus volant Spiritus isti. Nam et gentes suum Mercurium, quo

15 vohmt significari sermonem divinum, fingunt esse alatis pedibus. Adeo

naturaliter insita est humanae menti allegoriae affectio. Volat ergo super

pennas ventorum, idest miuisterio verbi vocalis, quo fides docetur, volat

super nos, ut ubi sit verbum vocale, spiritu fidei apprehensum, ubi sine

dubio, dominus est et volat super eos.

'^'^' 'Volare' autem dicitur, cum Cherubim ex auro producti non volareut,

(juia vidit, alas non frustra Cherubim apponi in lege, cum alae ad volandum

datae sint. Intellexit, significari futurum quendam volatum verbi per totum

orbem terrarum, qui est ipsum ministerium verbi et super hunc volatum,

super has pennas volaturum et ubique verbo suo praesentem futurum domi-
"^^ num, sicut Marcus ulti. dicit 'Domino cooperante et sermonem confirmante Wiuc. le, 20.

sequentibus signis'. Quare volatus iste mihi velocitatem verbi per orbem

significat, sicut et ps. 147. dicit 'Velociter currit sermo eins", Non solum *i5f. 147, 15.

autem hoc, verumetiam ut neque verbi nee cooperantis domiui quietem in

Ecclesia significet. Non enim cessandum est unquam a verbo, sed semper

30 in usu, motu, volatu esse debet, ut dominus ipse semper volare movereque

in uobis fidem possit. Qui etsi omuia per se possit, non tarnen nisi miui-

sterio verbi facere statuit, ut fidei locus sit et nostrae infirmitati consulatur,

quae ferre non potest divina nisi verbo involuta, quo velut in utero suo nos

portal, ut Isa. 46. dicit. S*^' ^''' ^

35 Quare non spernendum est, quod volandi verbum geminavit, ut nos

erudiret spiritum domini non ferri super aquas populorum nee presenti

numine regere nisi eos, qui verbo catechisantur, ut destrueretur praesumptio

humanae virtutis et liberi arbitrii, commendareturque gratia et humanitas

salvatoris nostri dei in eos, qui audiunt verbum dei et custodiunt illud. Sic

40 et Deutro. 32. scribitur Dominus volasse super populum lacob, sicut aquilas.aKoi. 32,11-

provocans ad volandum pullos suos et super eos volitans. Siquis autem

13 Peimae] Prirae^xV 18 ai)i)rt2lieusuiu A ibi .sine C 22 siiiguificari A 40 IocoIj A

500 Openitiones in P,salmos. 1519—1521.

volatuin supor peimas vcntoniiu pck^ro volet ex historiu inontis Siiuü, non

niaü;iiopere contondo. Potest forte dici dominum, (pumdo in montem dcsoen-

dit, super pennis venti volasse. Non enim monte ceu sustentaculo usus est,

cum in aere potins substitisse dicendus sit, ut qui non portatur ab ullo, sed

portat ipse omnia verbo virtutis suae^ quod eo volatu signifieatum sit. s

^^'^^- Et posuit tencbras latibulum suum, in circuitu eins

tabernaculum eius.

Tenebrosa aqua in nubibus aeris.

Quia obscuritas semper est foecunda sicut et imperitia, ideo proj)heta

potest iterum videri gcmellam figurara taugere et Sinai et tabernaculi, saltom m

parte priore, quae de tenebris sancti sanctorum et tabernaculo videtur lo(jui.

Quod enim in sancto sanctorum nulluni fuit lumen, significabat, inluibitante

Ecclesiam suam deo per Christum fidem esse in cordibus eorum, quae nee

comprehendit uec comprehenditm- nee videt nee videtur et tamen omnia

videt. Est enim argumentum rerum valde quidem praesentium, sed nequa- i5

quam apparentium. Sicut Area foederis erat praesentissime in sancto

sanctorum, non tamen apparebat, ita tabernaculum eius fuit in circuitu

eius, quia in medio sancti sanctorum ipse sedebat, quo signifieatum est, ut

»$!". 46, 6. ps. 45. dicit, Deum esse in medio Ecclesiae suae, ideo non posse eam
commoveri, quam et similes prophetias ex ea figura hauserunt. Non enim 20

deus in nobis regnat superficietenus, lingua et verbo, sed in virtute, nee sunt

liüiii. 10, 9. stabiles, qui in lingua et verbo in cum credunt, sed 'qui corde credunt, iusti

sunt", in quorum medio ipse habitat. Hi sunt fortes et adiuvantur in

*i- 46, 6. Omnibus vultu dei (idest praesentia dei), ut ps. 45. 'Adiuvabit eam deus

vultu suo", seu mane diluculo, idest praesenti valde numine et ipso vultu. 25

Sed ad montem Sinai quoque veniamus, de quo scriptum est, quod

descendente domino mons operiri coepit caligine, et ipse in vertice et medio

montis recte dicitur posuisse tenebras latibulum suum, quo eadem fides est

significata, per quam habitat in medio Ecclesiae suae in cordibus nostris,

ubi non videtur. Heae autem tenebrae, dum extra nos sunt, litera occidens 30

est terribilis prudentiae carnis, quae vehementer exhorret occidi et tamen

occidi oportet, sicut lex occidendam docet, ut cmn Mose ascendat ad ver-

ticem montis, ingresso in caliginem ad dominum. Neque enim ad dominum
intra caliginem venitur, nisi mortificata per legem prudentia carnis.

'In circuitu suo tabernaculum', scilicet posuit, idem est per repetitionem, 35

quanquam in hebraeo non sit praepositio 'in', sed 'sie circuitum suum taber-

naculum suum", hoc est: sicut posuit, ut tenebrae essent latibulum suum, ita

posuit, ut et circuitus suus esset tabernaculum suum. Quod mihi videtur

in eum sensum dici, quod fides seu Ecclesia fide sanctificata sit illud, in

quo deus moratur. Nani ideo ponit tabernaculum suum non nisi id, quo 40

3 pennas C

Opei-ationes in Psalmos. 1519—1521. 507

circuitur, idest clauditur et absconditur, sicut saucto sanctorum circuraibatur

et claudebatur et iu monte Sinai nube et caligine circumibatur. Et valet

adversus personarum respectuni, quod dicit tabernaculum suum esse id, quo

circuitur. Quicquid illud tandein sit, nee nomen nee personam habet. Qui-

5 cunque enira eum circundant eique adhereut, sive gentes sive ludaei, fiunt ®a(. 3, 28.

eius tabernaculum, non est enim distinctio. Verum aspera (ut dixi) haec

carni iugressurae sunt, suavia spiritui ingresso. Non enim horao nisi per

tenebras fidei, fides non nisi per mortificationem carnis ingreditur. Unde

tenebrae istae, donec sunt exteriores, mors et infernus sunt, ubi fuerint factae

10 interiores, vita et salus sunt. Litera enim opponit caliginem et crucem, sed

Spiritus fidei perrumpit et iugressus caliginem invenit dominum. Ideo qui

fugit et horret caliginem sicut populus Israel excusans se, ne fieret eis ver- 2.ü);oi.ju,i9.

bum legis, non pervenit ad dominum. Nisi enim legem audieris, quae te

liumiliet et crucifigat, dominum intus cum Mose loquentem non audies, sed

15 nee Moses intrat nisi vocante domino, sicut habent verba Exodi. 2.'Sio\. 19,20.

'Tenebrosam aquam in nubibus aeris'. Hieronymus 'in nubibus aethe-

ris'. Gerte potest ex hebraeo etiam dici 'in nubibus nubium\ Utraque enim

dictio nubem significat, ut densam et coactam nubem intelligamus, qualis est

tempestatmn, Meliusque iu accusativo 'tenebrosam aquam' et sine praeposi-

20 tioue 'In', hoc modo: posuit tenebras latibulum suum, circumitum suum

tabernaculum suum, tenebrosam aquam nubem nubium, ut sequentia decla-

rent praecedentia, ac si dicat: latibulum suum voluit esse tenebras, in

quarum circuitu habitaret, quae fuerunt aquae illae nigrae in densissima

nube tempestatis. Quibus onmibus significatur mortificatio veteris hominis,

25 quam in suis exercet per verbum legis dominus, et tamen hoc non facit

crudeliter, cum sit prope omnibus, quibus haec mala facit, ut benefaciat, ideo

in circuitu suo fiunt. Quare licet passim haue tenebrosam aquam in nubibus

aeris speculationibus dederint in obscuritatibus propheticis, nos tarnen conse-

quentiam verborum et seutentiarum observautes per aquam tenebrosam opus

30 legis iutelligimus , idest mortificationes carnis, tristitias conscientiae et iram

iudicii, quibus caro affligitur, sicut et ad sensum tenebrosae illae nubes

tempestatmn aquosae sunt simul et tristes et molestae. Nam et aqua et

caligo tristitiam persecutionemque significat in scripturis sanctis.

'Nubes autem nubium" seu 'nubes aeris' ipsi sunt Apostoli tristia

35 mundo nunciantes, dum omnes sub peccato concludunt per legis verbum.

Ipsi enim sunt circuitus domini, et in medio eorum ipse latet presens, et

per eos operatur omnia in verbo. Sic Isa. 5. de vinea domini, quam vocat go". 5, 6.

Israel, dicit 'Et nubibus meis mandabo, ne super eam pluant imbrem'. Et 6. Sci". eo, s.

'Qui sunt ii, qui ut nubes volant, et quasi columbae ad fenestras suas?'

40 Sed dum atrae nubes solvuntur, pluunt salutarem imbrem, quae prius

1 U. 2 circumiebatur AC 24 homiiiibus A 38 6.] xl. C

508 Oporationos in l'sahiios. 1519— ir)21.

iilii-nnlino siin niiuari \i(lrl)antuf ini(>rituin: it:i pivdicator legis occidit et

lauu'u vivilicat, ubi leg'Cin spiritiuiliter in Christo implctaiii docet. Frmjuoms

i-st alleii'oria ista imhiuin et pluviao in s('ri])tiiris pro luiuisterio verbi.

!**• *^- Prao fiilgcn'o in conspectu eins iiubes transierunt.

Graudo ot carboues iguis.

Sonsuin luiius versus, quo praecedentibus cohereat, fateor, rae prorsus

noM intelliiivrc. Itaque glosa mea prima esto hoc verbuna: nescio. Verum
ut melioribus ocoasionem demus, in incertum disputemus. Augustinus et

Hieronymus intelligunt significari transitum Ajiostolonnn a Judaeis ad gentes,

sed consequcntiam uon tradunt, qua hoc factum intelligatur a fulgore in

conspectu domini. Et ne putemus, nos solos torqueri hoc loco, ipse Cassio-

dorus 'prae fulgore' putat unam esse dictionem numeri pluralis et referendam

ad uubcs, quasi praefulgidae nubes dixeris, scilicet nihil mirum nos labi,

(|uaudo tauti viri tam insigni lapsu pene delyrant.

Delirabo et ego Interim. Hactenus namque miuisterium verbi ceciuit,

quoad priorera eius partem, quae est doctrina legis, qua ubi praesens domi-

nus cooperatur, peccatores humiliantur. Nunc posteriorem et alteram partem

canit, qua post virtutem legis verbum gratiae humiliatos exaltat et consola-

tim Ita erit seusus: Nubes illae nigrae et terribiles, quibus per verbum

legis ira dei revelatur, transeunt, praetereunt et evacuantur prae nimio splen-

dore et claritate, quae in conspectu eius est. Hoc est revelatio et cognitio

dei, qua coguoscitur eius misericordia, tam dulcis est, ut prior tumultus

verbi legalis amplius non contristet. Sicut enim (ut Bernhardus ait) Cog-

nitio sui sine cognitione dei desperationem , ita cognitio dei sine cognitione

sui praesumptionem operatur, si modo cognitio dei dicenda est, quae sine

sui cognitione est, cum speculativa tantum sit necessario.

2. Cor.3, 9ff. Sic Paulus 2. Cor. 4. tribuit fiduciam et spem coguitae gloriae dei

dicens 'Si ministratio damnationis in gloria est, raulto magis abundat mini-

sterium iustitiae in gloria. Nam nee glorificatum est, quod claruit in hac

parte propter excellentem gloriam. Habentes ergo talem spem multa fiducia

2. eor. 3, 18. utimur\ Et infra 'Nos autem revelata facie gloriam domini speculantes in

eandem imaginem transformamur a claritate in claritatem tanquam a domino

Spiritus'. Vides, Apostolum gloriam revelatae faciei enarrantem pene eadem

verba huius versus ponere 'Prae fulgore conspectus eius'. Quid est fulgor

conspectus eius quam gloria seu claritas faciei revelatae dei?

Quid ergo est gloria domini? quid revelatio faciei? Diximus ps. 4. et

aliis, vultum domini et conspectum dei, super nos et in conspectu uostro

positum, aliud non esse quam praesentem et propitium dominum habere, in

cum confidere, et ut usus habet scripturae, nosse dominum, quod non nisi

^^cr*"3i' 3I" P^'' fidem fit in hoc saeculo. Six ex Hieremia Apostolus heb. 8.: 'Et non

docebit unusquisque proximum suum dicens: nosce dominum. Omnes enim

Operationes in Psalmos. 1519—1521. 509

scient me a minore usque ad maiorem'. Et Isa. 11. 'Quia repleta est terra 3i1 ii, y.

scientia domiDi sicut aqua maris operieutis'. Haec notitia dei laetificat cor,

sicut Dotitia sui contristat, quia illa proponit misericordiani ante oculos, ut

ps. 25. dicit. Haec peeeatum contra nos ponit semper, et cogitare de peccato 'i^i- -^e, 3.

5 semper cogit, ut ps. 50. dicit. Conspectus itaque dei est notitia revelata '^im. •-•

dei, in qua videtur gloria seu claritas dei. Gloria autem dei est nostra

iustificatiü, quam videmus non esse currentis hominis, sed miserentis dei,

unde non nobis, sed domino daraus gloriam, qui ut Apostolus dicit, 'Omniaev') i, 6.

facit in laudeni gloriae gratiae suae', ut "^qui gloriatur, in domino glorietur' i. 6ov. i, si.

10 evacuata penitus nostra gloria revelataque ignominia nostra per verbum legis.

Transitis autem nubibus istis et satis humiliatis peccatoribus per peccati

Cognitionen! ministerio legis paratam et in conspectum dei adductis, ubi

gloriam gratiae dei agnoscentes pacificantur, exultant et laudant, simul

transeunt et grando et carbones ignis (sie enim ego arbitror ad verbum

IS 'transeunt' referendas esse et nubes et grandinem et carbones ignis). 'Grando"

autem allegorice dura et aspera legis verba significat, sive ut alibi dicit, in- «f. 9, e.

crepationes in populis. 'Ignitos' autem 'carbones', quos idiotismo hebraeo

'carbones ignis" vocat, intelHgimus vel eosdem, quos supra dixit succensos

esse ab igne, ipsos scilicet peccatores angustiae igni exustos sive eadem legis

20 verba, quibus ignis ille penitentiae in conscientia succenditur. Quod magis

probo, omnia enim illa transeunt, ubi dulcis misericordiae dei notitia revelata

fuerit. Tum enim nubes prius odiosae fiunt gratae, et predicatores legis,

quos abominabamur, diligimus et verba eorum dura et urentia tandem pro-

bamus, Non secus atque parvulus pedagogum suum et disciplinam eins odit,

25 donec haereditatem adeptus intelligat, quae fuerit duri pedagogi utilitas, quo

paradigmate ad Galatas Paulus utitur, non inepto ad hunc locum iutelligendum. ®ni. 4, 1 ff.

Haec omnia puto prophetam accepisse ex ea parte historiae, ubi scri-

bitur Moses ascendisse in montem et ingressus fuisse caliginem, scilicet in 2.iv;of. 19,20.

conspectum domini. Neque enim coram domino hanc tempestatem fuisse,

^° sed in circuitu eins dumtaxat intelligimus, ut et versu precedente dixit.

Sicut ergo Mosi ingredienti in conspectum dei gloria domini apparuit, unde

et retulit ex eodem consortio sermonis domini gloriam vultus sui, ut Exo. 34. - ^^'^f^ 34,.... ... 29 ff-

scribitur, simul nubes, grando et carbones igniti transierunt et iam in eins

conspectu non fuerunt prae fulgore conspectus dei, Ita et nobis docente Apo-2. dor. 3, is.

35 stolo revelata facie domini gloriam speculantibus et in eandem eodem claritatis

consortio imaginem transformatis multa est spes et fiducia, cessat exactor,

superatum est iugum oneris eius, sceptrum exactionis eins et virga humeri eins

per parvulum, qui natus est nobis, et filium, qui datus est nobis. Isa. 9. 3cf. 9, 4 ff.

Iterum liic propheta vel äuget historiam vel proprio spiritu allegoriam

40 ludit. Non enim expresse legimus in Exodo, grandinem et ignitos carbones in 2. a)iof. 19.

17 quas A

510 OptMiitioncs in Psalnios. iniO— 1521.

montc SiiKii do cnclo inissos, s(h1 (juia valida (('in]>(.>stas l'iiit, iiilclllo'iintur et il)i

io-nis, ijraiulo, nix, spirilus procellaniin nun minus niixtii i'uisse, (juam in Aegypti

plagis niixta fucrunt, oinn utrobiqne idem legis olHciinn figuratuni liierit.

Haoc pro meo captu dixerim, alius abnndet suo sensu, nam verbum

üiJ.uti).i;4,:r.. 'transierunt' sii^nificare mutationem, illud Matt. 24. probat 'Coelum et terra r>

transibuMt, vorba autem raea Don transibunt', quam significationem hoc

tempore et loco appreliendi. Quodsi quispiam volet intelligi, Nubes, gran-

dinem, carbones transire prae claritate conspectus dei, idest verbum et in-

crepationes legis valere et pertingere nee impediri, quin efficiaut id in pec-

eatoribus, propter qnod praedicautur, ob praesentiam gloriae dei jiraedicatac, lo

i?!' 77, 1!«. quae eontundit superbiam hominum, sicut ps. 76. videtur loqui 'Etenim

sagittae tuae transeimt', non damuo. Potest et hie transitus pulchre qnadrare

.^^iii. 4, 1-'. praecedentibus et sequentibus, quo efficatia verbi moustretur, ut heb. 5.

'vivus et efficax est sermo dei et penetrantior omni gladio ancipiti", nee

raeum est diffiuire, utra seutentia praestet. is

IS, 14. Et intouuit de coelo dominus, et altissimus dedit

vocera SU am.

Grando et carbones iguis.

Hie versus prope cogit posteriorem sententiam praecedentis versus

acceptari, tarnen utranque videamus, de priore prius. Ex historia videtur 20

2 Woi.19, 19. illud referre, quod Exo. 19. scribitur Dominus respondisse Mosi loquenti

deinde voces auditas et dominum locutum decem praecepta. Quorum alle-

goria est, solius domini voce impleri legem. Quid est enim Mosen loqui,

et dominum respondere? nisi per Mosen legem dari, per Christum autem,

qui legi respondeat et eam solus impleat, gratiam et veritatem fieri, ut 25

5of). 1, 17. lohan. 1. dicit 'Lex per Mosen data est, Gratia autem et veritas per Ihesum

Christmu facta est'. 'lutonat ergo de celo dominus', idest de choro Apo-

stolico praedicat verbum gratiae, et idem 'dat vocem suam', per repetitionem

^.''eü'st dictum. 'Vox enim domini vox virtutis est", ut ps. 28. videbimus, et ps. G7.

'Ecce dabit voci sue vocem virtutis'. so

IM- 147, 16 ff. Qua figura et ps. 147. pulchre ludit 'Qui dat nivem sicut lanam,

nebulam sicut cinerem spargit. Mittit cristallum suam (idest grandinem)

sicut buccellas, ante faciem frigoris eins quis sustinebit? Emittet verbum

suum et liquefaciet ea, flabit spiritus eins, et fluent aquae'. Quibus omnibus

significatur ministerium praedicationis, quod asperum est priore legis, dulce
3^

autem posteriore verbi ofBtio. Hoc sensu oportet Grandinem et carbones

ignis alia significatione accipere, quam praecedente versu accepimus. Nam
illic aspera et urentia legis verba diximus, hie iucunda et refrigerantia signi-

ficari dici oportebit. Quod etsi aliquo studio possimus utcunque asserere,

ut verbum gratiae asperum sit urens carni et sanguini: Nescit enim homo 40

7 appi-i^hendi A 40 Nescit fiiS mortem (511,3) fte'^t in (' in klammern.

Operationes in Psalmos. 1519—1521. 5I2

precium eins, sicut ludaeis lohan. 6. Sermo Christi, qui erat sermo vitae, soi). e, co ff.

durus erat et sermo mortis, Et Paulus fatetur, sese esse bouum Christi

odorem, ah'is tarnen in vitam, aliis in mortem, apparet tamen esse violentum

et coactum.

5 Erit ergo tunc verborum ordo: Dominus dedit vocem suam, quae est

graudo et carbones ignis, idest aspera et urens, deus euim noster ignis con-

suraens est, immo ut Hiere. 23. dicit 'Nonne verba raea sunt quasi ignis, 5cv. 23, 29.

dicit dominus, et quasi malleus conterens petram?' Quare et alteram sen-

tentiam sub iudicium cuiusque tractemus, ubi etsi satis in praecedentibus

10 dixerat terrara commotam, fundamenta concussa irasceute domino, et ipsum
volasse super Cherubim et ah'a, quibus virtus verbi legis declarata est et

praesentia domini in ministris verbi, tamen hoc ipsum etiam his versibus

tractat, idem inculcaturus et explicaturus dicens, Nubes ipsas prae fulgore

eins fuisse efficaces, et dominum in eis de coelo tonasse, dedisse voces suas

15 grandineas et igneas, ue id operis, quod lex minando, terrendo, turbando,

iurgaudo, increpando, arguendo, urendo et consumendo (haec enim omnia

vidimus in his versibus dari ministerio legis) operatur, ipsis nubibus Apo-
stolis et praedicatoribus tribuatur, sed soli domino, qui dat nubes, grau-

dinem, ignitos carbones transire, ipse enim dat hanc vocem suam de coelo.

20 Sic enim et in historia legimus, fuisse sonitum tempestatis ante vocem buc-2.aiiof.i9,^G.

ciuae, ut clarior et clarior legis intelligentia detur assiduitate docendi.

Patet ergo, et translatores non intellexisse hos versus, dum per soloe-

cum verterunt 'dedit vocem suam, grando et carbones ignis', ubi vertendum

erat S'ocem suam, grandinem et carbones ignis' in accusativo, a verbo

25 'dedit' pendente, Ubi sive vocem distinguas a carbonibus et grandine sive

coniungas, nihil refert, modo per utrunque intelligas vocem praedicationis,

quae ut varia est et variis aifectibus serviens, ita numerosis illis coeli

impressionibus figuratur, ut sunt stelle, pluvie, grando, nebula, nix, fulmen,

fulgura, et omnibus, quae e coelo labi possunt sive vivificantia sive morti-

•*o ficantia, quorum priora verbo vitae, posteriora verbo legis accommodanda

sunt. Coeli enim sunt Apostoli, ut sequente psalmo videbimus.

IL Reg. 22. Non nihil variant hi versus, sie enun leguntur Tosuit2.(Sam.22,i2.

tenebras in circuitu suo latibulum suum' (ubi omittitur 'latibulum sumn', et

pro 'tabernaculum suum' 'latibulum suum' ponitur), 'cribrans aquas de nubi-

35 bus coelorum' (pro 'densitas aquarum in nubibus nubium', densae enim nubes

cribrare videntur aquas). 'Prae fulgore in conspectu eins transierunt carbones

ignis' (pro quo noster textus ibidem habet 'prae fulgore in conspectu eins

nubes, succensi sunt carbones ignis'. 'Nubes' enim superfluunt et 'succensi

sunt' idem verbum est quod 'transierunt', utrunque significans). 'Et intonuit

40 de coelo dominus, et altissimus dedit vocem suam' (ubi non repetitur 'grando'

et 'carbones ignis'). Quam diversitatem ociosis et studiosis relinquo.

13 idem] diera A .30 accomodanda AC

,12 Opemtionos in l'siilnios. 1519— 1521.

18,1.'.. VA iiii.'<i(sa,iiill:is .•^uns et d iss i pin- ii cos.

Fnl<iuru inultiplicavit et conl iirha vit cos.

l^vidcns est, allogorico i»ro])li('tain l(»(jiii «Ic sagitti.s, cum iiiliil in liisloria

de eisdem legatur. Qiiare sagittas ui>pc]lat ipsa fiilniina, de (juihus dicit

'•^^^''j^^'lg- Exo. 19. 'Et coepcrunt miearc fulgura\ Sic et ps. 7G. vocat 'Eteuiin sagittae :<

suae transeunt, vox tonitrui tui in rota'. Hinc verba, quibu.s configitur con-

i^i. 38, 3. seientia, sagittae vocantur, ps. 39. 'Quoniam sagittae tuae infixae sunt milii\

tMoK 6, 4. Et lob 6. 'Sagittae domiui in me, quarum indignatio ebibit spirituni nienm,

et terrores domini militant contra me'. Multa de sagittis eiusniodi passim

i?i. 7, 14. legiuiws!, ut et ps. 7. 'Sagittas suas ardentibus effecit'. lo

Sunt ergo ista fulgura, fulmina, sagittae eadem verba legis terrentia,

turbantia et configentia cor peccatoris, perseverat enim propheta adhuc in

explicando et" inculcando officio legis. Unde et hie versus argumento est,

versus praecedentes posteriore sententia intelligendos esse de ministerio verbi

legalis magis quam de verbo gratiae, ut stet ratio consequentiae. Diximus ir>

enim, verbum legis esse varium et multiplex in opere suo, quod in corde

peccatoris operatur terrendo, minando, arguendo, urendo &c. Ideo et variis

in Sina monte symbolis tempestatis et hoc aliisque locis variis verbis tem-

pestatis explicatur, quae omnia magis ac foelicius experientia iatclliguntur,

quam verbis edisserentur
,
quandoquidem et propheta, quasi suis verbis ea 20

nequierit consequi, ad historiam sese recepit et allegoricis verbis voluit in-

dicare magis quam explicare.

Quare et nos, si alia non possumus complecti, hoc simus contenti, uni-

versa illa tempestate montis Sinai et omnium verborum, quibus illa refertur,

nobis tradi totum illum tumultum, quem suscitat verbum dei in corde pecca- 25

torum, quo ad odium sui et mundi mutantur salubriterque occiduntur. Haec

enim sunt bella domini virtutum, qui de coelo dimicat contra eos, sicut

5Hicf)t. 5, 20. ludic. 5. dicit Dibora, ut stet summa, scopus et intelligentia huius psalmi

in hoc, quod Christus passus, resuscitatus, per spiritum sanctum p)redicatus,

creditus et cultus humiliat superbiam mundi. Hie est enim summarius et so

brevis intellectus huius totius psalmi, ut facile quivis intelligit, qui observat.

SD!attiiio34
Dicit autem 'dissipavit eos', hoc est dirupit atque divisit. Non enim

venit pacem mittere, sed gladium, quo non modo a domesticis suis, sed etiam

a seipso divideretur homo odio animae suae in hoc mundo. Et fulgura non

tantum misit, sed multiplicavit, ut multitudine praedicantium mundum tumultu 35

*i. 68, 12. crucis involveret. Sic et ps. 67. 'Dominus dabit verbum Euangelisantibus

3fv. IG, 16. virtute (exercitu) multa'. 'Mittam, inquit, piscatores multos et piscabuntur

eos\ Salutaris ergo dissipatio et conturbatio ista, qua ad veram unitatem et

2.sam.22,i5. pacem ducuntur. IL Reg. 22. sie dicit 'Et misit sagittas suas et dissipavit

20 edisserantiu- C 28 ludit. AC

Operationes in Psalnios. 1519—1521. 513

eos, fiilgur et consum])sit eos'. Aliqui per fnlgura intelligunt miracula, qui-

bus dominus sermonem Apostolorum confirniavit, quos permitto in suo sensu

abundare, neque enim inepte dicitur.

Et apparuerunt fontes aquarum, et revelata sunt is, le.

5 fundamenta orbis terrarum

Ab increpatione tua, domine,

Ab inspiratioue spiritus irae tuae.

Hoc ad historiam nullo modo pertinere potest, in qua nihil de fontibus

aquarum et fundamentis terrarum dicitur, nisi illud Exodi 15. alleget *Vene-2.9J;oi.ir,,27.

10 runt in Helim filii Israel, ubi eraut duodecim fontes et septuaginta palmae'',

quibus figurati sunt duodecim Apostoli et septuaginta discipuli Christi com-

muni omnium iuditio, ut sie propheta totius exitus historiam carptim tractet

et pro libertate spiritus sui mysteria novi testamenti cantet. Revera enim per

ministerium verbi cognovit muudus, Apostolos esse fontes aquarum, principes

15 orbis terrarum, sicut promissum erat Abraham et semini eius. Sic et ps. 44. ^i. 4',, n.

'Pro patribus tuis nati sunt tibi filii, constitues eos principes super omnem
terram\ Idem ps. 67. dicitur 'InEcclesiis benedicite domino de fontibus IsraeF. ^i. gs, 27.

Sive ergo vivos Apostolos et prophetas sive eorum libros intelligamus,

idem erit. Sicut enim Apostolos et prophetas nemo tales ac tantos iudi-

20 casset, nisi eos dominus per verbi ministerium et miraculorum virtutes reve-

lasset et magnificasset, ita nee libros et intellectus eorum nisi revelante

spiritu Christi ullus tales ac tantos arbitraretur, qui fontes et fundamenta

essent terrarum. At intellectus et sensus Apostolicus Optimum, quod in

Apostolis fuit, esse recte creditur, ut nihil sint reliquiae vestiura, ossiuQi?

25 locorum, quae simplicis vulgi fidem utcuuque alunt, ad reliquias librorum

seu potius sensus, qui nullis libris relinqui potest, sed solius spiritus bene-

ficio servari in cordibus fidelium suorum. Haec sunt fundamenta, de quibus

Paulus Ephe. 2. dicit 'lam non estis hospites et advenae, sed estis cives gpi). 2, 19 f.

sanctorum et domestici dei, superaedificati supra fuudamentum Apostolorum

30 et prophetarum'.

Quare et hie versus pars argumenti est, prophetam hoc psalmo loqui

in spiritu et de historia sumptam allegoriara literaliter tractare in Christo.

Hoc totum autem factum dicit non arbitrio huniano aut providentia

uostra. Quis enim verbo suo tantam virtutera unquam tribuit, ut haec

35 fierent, quae rainistrato Euangelio per mundum facta sunt, incredibiiia mag-

nalia dei, hoc psalmo praedicta et nunc impleta ? Facta ergo sunt haec ab

increpatione tua, domine, quia 'increpasti gentes, et periit impius', salubriter ^i- 9, e.

increpati in melius sunt mutati. Sic lohan. 16. 'Ille arguet mundum desoi). le, 8.

peccato'. Et Ro. 11. 'conclusit enim deus omnia sub incredulitate, utswm. 11,32.

11/12 comuni AC

Sut^etS SBetfe. V. 33

514 Opevationefi in Psalnios. 1519— lö'il

SRöm. 3, i9f. oiiiiiiuiu niist'n'atur\ Kt ;>. 'ut ohstruntur oiune os, et subditus Hat imiiulus

(leo, (juiii ex opcribus legis uon iiistiücatur omnis caro ooram iJlo'.

Altera pars versus 'ab inspiratione Spiritus irae tuae', sie enim iu

hehraei) distinguitur. Spiritum irae dei componit cum inspiratioue, qua

1. avoi •.'. 7. vivitieatur homo vel auimal vivum, ut Gen. 2. 'Spiravit in fiiciem eins spira- ^

euluiii vitae'. Nonne Spiritus irae potius occidit quam inspiret vitam? Ita

3oi). 16, 8 saue, Spiritus est, 'qui arguit mundum de peccato' et 'revelat iram dei super

!Röm. 1, 18. omnem hominem', ut Ko. 1. dicitur. Sed hoc ipso illis, qui hac ira humilian-

3cf. 11,4 tur, inspirat vitam gratiae. Sic Isaiae 11. 'Percutiet terram virga oris sui,

et spiritu labiorum suorum interficiet impium'. lo

Habemus ergo ministerium praedicationis Ecclesiasticae hie descriptum

et fruetum resurreetionis Christi Crucifixi, quae omnia per spiritum sancti-

9Jöm. 1, 4. ticationis facta esse dicit, quemadmodum et Paulus Ro. 1. loquitur in super-

scriptione sua, qua brevissime et puleherrime omnia comprehendit, quae de

ministerio verbi et fructu resurreetionis Christi hoc psalmo dicta sunt, ut i-^

facile est videre diligenter utraque conferenti et observanti.

,8,17. Misit de summo et accepit me.

Et assumpsit me de aquis multis.

Cum in superioribus Christus confessus sit, sese passum, clamasse et

exauditum, deinde miracula per resurrectionem suam per orbem verbi mini- 20

sterio facta cecinerit, merito quaeritur, cur denuo glorietur, se assumptum de

multis aquis? Nee enim postquam suscitatus et praedicatus est, de aquis

assumptus est. Ego non arbitror, reverti eum ad id, quod coeperat de sua

liberatione, quasi de mirabilibus verbi praedicta interseruerit, sed pro sim-

plici ratione consequentiae opinor eum nunc loqui in persona Ecclesiae suae. 2.^

Postquam enim praedicatum est verbum Crucis, turbati peccatores et ad

fidem conversi fuerunt, mox coepta est persecutio, prima omnium apud

ludaeos, donec ad gentes ire cogerentur Apostoli propter incredulitatem et

furorem corum.

Quare eam ipsam historiam hie canit, quam de Apostolis et fidelibus 30

in actis Lucas scribit. Ad quod pulehre colludent sequentia, ubi populum

humilem oppouit superbo populo ludaeorum et gentium obedientiam contra

illius inobedientiam iactat et confiteri se dicit in gentibus, quod utique non

in persona propria potest intelligi dictum. Facit et hoc aliquid ad rem,

quod ab hoc versu in finem psalmi ferme omnia verba sunt futuri temporis, s.i

cum hactenus fuerint praeteriti, ut Christum de Ecclesia et in Ecclesia

sH)flicfi. 9, 4. loquentem intelligamus. Nam et Act. 9. Christus de coelo ad Paulum dixit

'Säule, Säule, quid rae persequeris ?' cum tamen solum Ecclesiam Christi

19^
persequeretur. Sic et 4. Reg. 19. in regem Sennacherib dicit dominus 'habita-

S6n.
27 f.

14 comprehendit A 39 dominus] dus A

Operationes in Psalmos. 1519—1521. 5]^5

culum tuum et egressum tuum et introitum tuum et viam tuam ego praescivi

et furorem tuum contra me. lusanisti in me, et superbia tua ascendit in

aures meas', cum tarnen populum Israel persequeretur. Hinc ps. 82. audet^sf. 83, s.

dicere 'Quoniam inimici tui, doniine, sonuerunt, et qui oderunt te, extulerunt

r, Caput'. Et tarnen sequitur ""super populum tuum malignaverunt consilium'.

Hoc enim proraisit Exo. 23. 'Inimicus ero inimicis tuis\ Et Zach. 2. 'Quil^^/'af g^.^'

tangit vos, tangit pupillam oculi mei'. Et Gen. 12. 'Maledicam maledicenti-i.anof. 12,3.

bus tibi'.

Dicit itaque Christus in persona Ecclesiae suae, ex ludaeis collectae

10 'Mittet de summo et accipiet me et assumet me de aquis multis'. Hoc fecit,

quando spiritum sanctum de coelo misit et congregavit sibi de ludaeis furi-

bundis, quotquot praeordiuaverat. Aquae enim multae hoc loco populi

ludaeorum sunt, ut Apoca. 17. 'Aquae, quas vidisti, populi sunt et gentes', Cfrfn&- i7,i5.

quae et multis aliis locis scripturarum allegorice populos significant. Neque

15 enim haec verba accipiendi ereptionem a maus significant, id quod sequens

versus dabit, sed electionem et separationem ab aliis, ut de Enoch Gen. 5. 1. 9)fof.5,24.

'Quia tulit eum dominus'. Et 20. 'propter mulierem, quam tulisti'. Vide-i.aRoi. 20,3.

turque propheta alludere ad illud Exod. 2. 'Vocavitque nomen eins Mose 2. 3Kof. 2, 10.

dicens, quia de aqua tuli eum'. Idem enim verbum 'Masa' hoc loco, quod

20 illo ponitur. Et Moses figura fuit eorum, qui de aquis sumuntur, idest de

caeteris eliguntur, unde Moses interpretatur non a 'Moys', quod est aqua,

ut somniant quidam, sed ab assumendo, assumptus seu extractus, quia de

aqua sumptus est.

Eripuit me de inimicis meis fortissimis
,,, jg

25 Et ab iis, qui oderunt me, quoniam confortati sunt super me.

'Eripiet' (ut dixi) hebraeus, ut Ecclesiae vocem agnoscas per Christum

praedictae. Sunt autem verba fiduciae et spei in deum, quia inimicos fortio-

res et osores robustiores se fore profitetur, ut desperandum esse sciamus

de humano quocunque praesidio, qui Christian! esse volumus. Non enim

30 brachio seculari et fulminibus vanissimis Idolorum istorum defenditur Ecclesia

Vera et germana, sed fictitia ista et quae nomen Ecclesiae ostendit, virtutem

autem eins negat. Legimus autem Actis Apostolorum, quam ferox et potens

fuerit populus ludaeus cum suis principibus in Apostolos et discipulos

domini. Verum liberati glorificabant deum et vel in uno Paulo converso

35 hunc versum impleverunt.

Praevenerunt me in die afflictionis meae. ,<, ,9

Et factus est dominus protector mens.

Explicat modum ereptionis, qui fuit, quod in medio persecutionis non

deseruit Ecclesiam, sed aifuit protegens eam, ne fortiores hostes eam extin-

3 persequeretur A 21 interpretatur A 24 ininimicis A 28 nobis sciamus C

33*

51(3 Oi.i'iatidncs in rsaliuos. IT)!!)— ir)21.

mu'ivnt, luH' lidc soluiii, s('(l cdiixit (HUU|U(' viwu in latitudiiiciii, iit scipK'iis

versus docot. Hoc est (|U()(1 dieit Mn die iilllietionis', idest nee in ipso

tenij)ore perseeutionis, (puiiido videbar penitus derelieta et illi superiores,

•tni-v. n, 1. nie dercliquit, sed protcxit nie. In quo iterum lides comnicndatur nobis esse

renim non apparentiuni, sed oportere nos credere tiinc esse pi-aesentc domino >

2.6ov.i2,tü. foi-tissimos, qiiando sximus omnibus inferiores, sicut Paulus dieit 'Cum in-

5oci 3, 15. firnior, tunc lortior sum\ Et lohel 2. 'Infirmus dieat, quoniani fortis sum'.

Nou euiiu hoc prudentia caruis capit.

IS, 20. Et cduxit nie in latitudinem,

Salvuni nie fecit, quoiiiam voluit nie. lo

De angustia afflictionis educet in latitudinem consolationis. Sic

2. ßor. 1, :!. Paulus 2. Cor. 1. 'Beuedictus deus et pater domini nostri Ihesu Christi, qui

consolatur nos in omni tribulatione nostra' &c. Latitudo enim et angustia

%i. 4. 2. allegorice cousolatioueni et tribulationem signifieant, ps. 4. 'In tribulatione

dilatasti mihi'. Tristitia siquidem eontrahit, gaudium dilatat cor et irontem, i.-.

epr. 1.% 13. prover. 15. 'Cor gaudens exhilarat faciem, in merore animi deiicitur spi-

©vr. 17, 22. ritus'. Et 17. 'Animus gaudens aetatem floridam facit, Spiritus tristis exiccat

2\n-. if,, 1;,. ossa\ Et 'secura mens quasi iuge convivium'.

'Salvura me fecit', melius Hieronymus 'liberabit me'. Item 'quoniam

voluit me', Hieronymus 'quia placui ei'. Est autem sensus: Voluntas et 20

ai{(mf).3,i7. beneplacitum suum in me fuit, sicut de Christo dicitur Matt. 6. 'Hie est

Siic. 2, 14. filius mens dilectus, in quo mihi complacui'. Et Luce 2. 'Et in terra pax

homiuibus bonae voluntatis', idest beneplaciti. Est autem purissima confessio

fidentissimaque gratitudo in eo verbo: fecit mihi haec dominus, non quia

digna aut ullis operibus merita fui, sed gratuita sua misericordia, quia sie 25

placitum fuit ante eum, ut humilia respiceret et liberaret, ut non glorietur

coram eo omnis (;aro, sed qui gloriatur, in domino glorietur, quia non cur-

rentibus nobis, sed complacente et miserente illo salvi erimus.

18,21. Et retribuet mihi dominus secundum iustitiam meani.

Et secundum puritatem manuum mearum retribuet mihi. 30

Oportuit et hoc verbum 'retribuet' in praeterito similiter caeteris aut

caetera quoque in futuro reddi, ne intelligentia et ordo eonfunderetur. Hie

enim sese Eeclesia comparat impiae synagogae, cuius comparatione digna

fuit liberari et educi in latitudinem, etsi in eonspectu dei non haberet, in

quo gloriaretur, nisi gratuitum beneplacitum dei, quo aifectu vidimus et ps. 7. 3.^

et 16. peti iuditium a deo super iustitia. Etsi enim nos non nisi aceusatione

nostri coram deo iustificamur, tamen impii multis modis nobis iniuriam

faciunt, praesertim in verbo dei. Hoc est, (juod hie allegat iustitiam suam,

36 iustitiam C

Operationes in Psalnios. 1519—1521. 5X7

propter quam sibi retributam gloriatur liberationein ab inimicis. Aliud est

enira iudicium inter deum et nos, aliud inter nos et impios adversarios, de

qua re iuter lob et aiuicos suos grandis disputatio est, volentibus illis

honiinem posse eo perveuire, ut et iustus coram deo sit, si coram hominibus

5 uullü sit peccato pollutus, ille coutra iustitiam coram homiuibus arrogat, sed

coram deo peccatorem sese confitetur, cui omnes peccaut et egent gloria dei.

Diximus ps. 12., retributionem in scripturis magis sonare mutationem

passionis quam dignitatem meriti. Nihil enim sunt merita uostra apud

deum, sed ipse gratuita misericordia, dum reddit, mutat nostram tristitiam

lu in gaudiura, angustiam in latitudinem, sicut dicit Isaiae 61. 'Ut darem eisscf. gi, 3.

coronam pro cinere, oleum gaudii pro luctu, pallium laudis pro spiritu moe-

roris'. Caveamus ergo, 'iustitiam meam" et 'puritatem' seu 'innocentiam

manuum mearum' ab Ecclesia iactatas intelligere coram deo, sed impii in

Ecclesiam peccata sua confitentem iniqui sunt, qua iustitia meretur recipere

15 contraria quam ab impiis patitur, et impii contraria quam sperant. Sic

Deutro. 9. prohibet dicens 'Ne dicas in corde tuo, cum deleverit dominus 5-2"of-9.4ff.

deus tuus eos in conspectu tuo: propter iustitiam meam introduxit me

dominus, ut terram hanc possiderera, cum propter impietates suas istae

deletae sint nationes. Neque enim propter iustitias tuas et aequitatem cordis

20 tui ingredieris, ut possideas terras eorum, sed quia illae impie egerunt, in-

troeunte te deletae sunt, ut compleret verbum suum dominus, quod sub

iuramento pollicitus est patribus tuis Abraham, Isaac et lacob. Scito ergo,

quod non propter iustitias tuas dominus deus tuus dederit tibi terram hanc

optimam in possessionem'. Gloriari ergo adversus impios de iusta causa

25 possumus et debemus, sed coram deo subdi et tacere eu\ue soli gloriam

tribuere oportet.

Arbitror autem, 'iustitiam meam' pertinere ad patientiam, 'puritatem

manuum' ad innocentiara, hoc est quod inique est laesa, mala ferens propter

iustam causam et nulli malum reddens aut faciens propter iniuriam, hoc

30 ipso scilicet merita educi in latitudinem, quia placitum est domino, pro sua

gratuita misericordia, in talibus hominibus.

Quia custodivü vias domini. 18,22.

Nee impie gessi a deo meo.

Perstat in eomparatione sui ad synagogam, ut probabunt sequentia.

35 lusti enim etsi in carne sua peccatum habent et corpus eorum propter

peccatum sit raortuura, spiritus tarnen vivit propter iustificationem, ut Apo-

stolus Ro. 8. dicit. Contra impii in carne sua iustitiam suam ostentaut, in mm. 8, 10.

spiritu tarnen eorum est dolus propter irapietatem. Ita iusti foris agunt ut

peccatores, intus vero sunt iusti. Impii autem foris sunt iusti, intus pecca-

17 eis A 20 impit^ A impiae C 25 taceri C

518 Opcrationos in Psiiliuns. Ifili» -1521.

toros. At iiulhi coinparatio peccati spiritus (i\\K\v vM iiupietas) atl pcccatuin

i-arnis ((pKU' est n'bt'llis conciipisceiitia). Ita luilla est coniparatio iustitiae

oarnis (quae ost (>|)erati() \i%\s) ad iiistitiain spiridis (([uac est fidos in

Christo).

Hoe est ciiiüd hie dicit, sese eustodire vias domiiii. C^iu) autem modo :.

eustodiuntur? In spiritu, non in carne, fide, non operibus, gratia, non lihtn-o

arhitrio. Ideo adiuugit 'nee inipie gessi a deo meo', idest liaec est custodia

viarum doniini, non esse inipiuni in deiini. Inipietas autem (ut sepe dixi)

incredulitas est, quae per sna opera nititur iustifieari, quae ubi f'uerit, nuHa

est custodia viarum domiui. Hebraeus simplici dictione 'Rasatlii' dicit, idest to

si Hcei-et dicere, 'Impiavi', 'impius fui a deo meo\ Impietas autem est disces-

5cr. 17, 5. sio et declinatio a deo, sicut ps. 13. vidimus. Et Hiere. 17. 'Maledictus vir

(]ui eonfidit in hominem, et recedit cor eins a deo'. Ideo hebraico idiotismo

(licit 'nee impius fui a deo meo", non recessi a deo meo per impietatem.

Cum ergo tam magnum sit peccatum irapietatis collatum reliquiis con- i5

cupiscentiae in carne piorum, recte ghjriatur Ecclesia, se non transgressam

vias domini nee impiam fuisse in eum, sicut sunt adversarii eins, qui tarnen

propter iustitiam et zelum dei in eam ferociunt.

18,23. Quoniam omnia iuditia eius in conspectu raeo.

Et iustitias eius non repuli a me. 20

m- 10, 5. Sugillat impiüs, de quibus ps. 9. 'Auferentur iudicia tua a facie eius'.

Talis fuit et aemula eius synagoga, quae omnium maxime videri voluit

iuditia dei se ante oculos habere, non repellere iustitias eius a se, quin

Ecclesiam huius criminis ream faciebat semper. Quae concertatio manet,

donec caro et sanguis manet, cuius prudentia dum iustitiam spiritus non 2r>

capit et suam argui non patitur, contra prudentia spiritus iustitiam carnis

laudari non patitur et iustitiam fidei praedicat, fit, ut perpetuo hello cou-

i.smoi. 25,22. t€rantur hi duo parvuli Esau et lacob in utero Rebeccae.

^i. 1, 2. Beatus ergo vir, qui meditatur in lege domiui die ac nocte. Hie enim

ante conspectum suum habet omnia iuditia dei, uec repellit a se iustitias so

eius (hebraice iustificationes eius), hie est, qui custodit vias domini, quae

in iuditiis et iustitiis eius praecipiuntur. 'Haberi autem in conspectu iuditia

dei' indicat ea diligi. 'Ubi enim est thezaurus tuus, ibi et cor tuum erit',

5KQtt(). 6, 21. Matt. 6. Opus autem habemus assidue legem dei ante oculos nostros versare,

quia multis turbamur et distrahimur rebus et casibus. Hoc tarnen sua 35

sponte faciet voluntas in lege domini, quae nisi assit, cito proiiciemus re-

trorsum sermones domini, ad quod mox sequitur neglectus viarum domini

et impietas in deum &c.

1 peccati fe^lt AG peccati spiritus SB. S- 10 Rasachi A 31 lieb, (iusti-

ficationes eius) A

Operationes in Psalmos. 1519— 1521. 53^9

luditia et iustificationes hoc loco sie differre credo, ut iuditia ad pro-

hibitiones pertineant, quibus iudicatur vetus horao, et iustificationes ad prae-

cepta, quibus iustificatur spiritus novus homo.

Et ero immaculatus cum eo. 18,24.

5 Et observabo me ab iniquitate mea.

Hie plaue coufitetur reliquum veteris hominis, contra quod se pugna-

turum promittit, sicut Apostolus Gal. 5. et Ro. 8. et aliis locis docet ®öm."\^6.*

mortificare carnem et merabra, quae sunt super terram. Itaque custoditis
^°^' ^' ^'

Omnibus viis domini et evitata impietate seraper manet negotium crucifigendae

lu concupiscentiae in nobis, quo emaculemur et renovemur de die in diem coram

deo et observemus nos ipsos ab iniquitate nostra, ne nos superet. Peccatum SRBm. e, u.

enim non nobis dominabitur, quia sumus sub gratia, nee concupiscentiis

carnis obediemus, ut regnet peccatum in mortali nostro corpore, licet non

cesset soUicitare, ut regnet et dominetur.

15 Hanc renovationem assiduam et observantiam peccati impii contem-

nunt, mundi enim sibi videntur, quia iuditia et iustitias dei non habent in

conspectu suo nee inteUigunt, quam grandem et absolutam munditiam exi-

gant. Emphasin etiam ob eandem causam addit 'cum eo", idest coram eo.

Nam impii, qui has maculas contemnunt, immundi fiunt de die in diem

20 coram domino, hoc ipso quod mundissimi coram seipsis et hominibus sunt.

Dictionem 'On", quam hoc loco 'iniquitatem' reddidit, nondum habuimus.

Nescio, qua ratione discernam ab aliis nominibus iniquitatem significantibus.

Libenter ego opera carnis eo significari admitterem, ut ad originale peccatum

referatur, ut sit 'on' malum, quod effrenis concupiscentia perpetrat, hoc est

25 quando peccatum regnat et dominatur in opus proruens. Caetera enim voca-

bula magis legem prohibentem quam originem mali fureutem respicere viden-

tur. Sic ps. 50. 'Ecce in iniquitatibus conceptus sum' &c. Quae si vera *pi. .11, 7.

essent, valde nostro proposito commoda forent, ubi Ecclesia se custodire

proponit, ne peccatum reliquum in carne prodeat in opus.

30 Et retribuet mihi dominus secundum iustitiam meam jg 05.

Et secundum puritatem manuvim mearum in conspectu

oculorum eins.

Repetit idem, quod dixit supra, ut clarius dicat et plura addat, hoc

totum in adversarios impios, qui et haec non credunt et longe alia de se

3,'i opinantur. Perpetuo enim sugillat ex obliquo impiam synagogam, quae est

generatio illa, quae sibi munda videtur et tamen non est Iota a sordibus

suis. Prover. 30. Ideo piis seu Ecclesiae perpetuo imputat immuuditiam et spr. 30, 12.

damnationem, tanquam quae maxirae pugnet contra deimi, nedura immaculata

3 Spiritus, novus homo C 28 comoda AC

520 Opomtionos in l'salinos. ir)lil— IMl.

sit ciM-ain Ol) et ciistodita al) iiiitniitalc sua. Contra (juani (ut tlixi) suani

oausaiii iustiHi'at et loiig-e alia de sc pronuntiari iiidicaiitc dco pracdicit

i\ni\in ab impiis jn-omiiitiantiir. Etsi euim iion est iusta ncc piira manibus

oorain irui)iis, est taiueu in conspectn oculorum dei, idest dei et omnium,

(pii ocnlos dei habent, hoc est qui spirituales snnt. Imj)ii enim omnia per- &

5it. 1, 1;.. verse iudit'ant, dciis recte indicat, idco fit (juod hie secpiitnr, qnod numdis

omnia niunda, inimundis nihil munduni. Impio etiam sauctus est polhitns,

et inuocens est uocens, electus est reprobus, et diviuus est daemoniacus,

prorsus cum pervcrso omnia perversa, qnod accidit, quia indicat secnndnni

conspectnm oculornm snornm, uou secnudnm conspectnm oculornni dei. m

Uude seqnitnr:

18, •_)(;. Cnm saucto sauctns eris.

Et cnm viro innocente innocens eris.

18,27 Et cnm electo electus eris.

Et cum perverse perverteris.
i5

Reddit hie causam, qua fit, ut impii piorum omnia daranent. Causa

est, quod immundi et perversi sunt ipsi, et talia quisque indicat, qualis est

Sit. 1, is.ipse, ut ex Apostolo ad Titum retuli 'Immimdis nihil est munduni; quia in-

quinata est eorum mens et conscientia'. Dixit ergo, puritatem manuum se

habere et iustitiam, sed non in conspectn impiorum, in quo potius iniquitas 20

et imrauuditia abominabilis et iutolerabilis est, quicquid est et facit pius,

pro quo tarnen contemptu reponet ei deus gloriam et honorem. Interim fide

et spe seipsura solatur dicens:

Sine, ut, qui sordidus est, sordescat adhuc, perraittenda sunt hominibus

perversis perversa sua studia. Nos in hoc gloriamur, quod in conspectu 25

illorum reprobi, in tuo sancti sumus, quia cum sanctis sanctus es tu. Hoc
est, ut novam et admirabilem afFeramus glosam, cum peccatore sanctus eris.

Nam sanctus ille, cum quo deus sanctus est, nuUus est, nisi qui sibi negat,

deo soli tribuit sanctitatem, retento per veracem confessionem sibi soli pec-

San. 9, 7. cato, sicut illi Danielis 3. 'Deo nostro iustitia, nobis autem confusio, sicut 30

est dies haec\ Atque haec ipsa veritatis confessio, qua in deum referunt

sanctitatem, facit, ut eadera refluente in eos sanctificentur et ipsi. Veritas

enim vere sanctificat. Veritas autem est, nos esse immundos omnes et solum

deum sanctum.

Proinde qui sie sunt sancti, hoc est vere humiles et in oculis suis 35

viles, ii quicquid deus dicit et facit pro re sacra et optima habent et dicunt

*!pj/|45^^i7
illud ps. 118. 'lustus es, domine, et rectum iuditium tuum'. Et iterum 144.

'Fidelis dominus in omnibus viis suis et sauctus in omnibus operibus suis'.

Mortificata enim voluutate eorum, non delectautur nisi in voluntate dei, qua

quicquid eis acciderit, laudant et benedicunt et venerantur. Contra perversus 40

24 permittendi A

Operatioues in Psalmos. 1519—1521. 521

et irapiiis, cuius voluntas vivit iu omnibus, nihil uoii damnat, (juod dous

dicit et facit. Vult euim omnia secimdum suiim sensum eadere, quem ipse

sanctum sanctorura arbitratur, quod cum fieri non possit, id quod revera

sanctum dei est pervertit atque velut prophanissimum et execratissimum

5 damuat. Exemplum est pius homo, in quo deus est, loquitur et operatur,

quem impius ferre non potest. Ita necessario cum perverso deus pervertitur

et pro sancto execratus habetur. At qualis habetur deus, talia et in

habeute operatur, ideo omnia perversi perversa sunt, etiam quae ex deo habet.

Vides ergo, deum non quoad suam substantiam et naturam suam

10 sanctum, electum, innocentem, perversum fieri, sed secundum verbum et opus

suum, quod operatur in bonis et malis spiritibus, et utrosque recipere in

seipsos quod in deum referunt. Nam ut pius eo ipso, quo se poUuit et

deum sanctificat, optime in omnibus, quae vivit et operatur, sanctificatur, ita

impius eo ipso, quo se sanctificat et deum poHuit, pessime poMuitur in omni-

15 bus, quae vivit et operatur. Qui enim seipsum sanctificat, non potest deum

non poUuere in omnibus suis verbis et factis. Qui autem deum sanctificat

in omnibus verbis et fiictis suis, non potest seipsum non poUuere. Est ne

igitur mirabilis ista polhitio et sanctificatio , ut alius sanctitate polluatur,

alius peccato sanctificetur? Est ne impius omnium iufi3elicissimus, qui ipsa

20 sanctitate polluitur? Est ne pius omnium foelicissimus
,
qui ipso peccato

sanctificatur? Qua causa? infra dicet 'Quoniam tu populum humilem salvum*4Ji. is, 2s.

facies et oculos superborum humiliabis'. Non est ergo sanctitas tarn magna,

quiu polluat, si homo sibi eara arroget uec soli deo referat, nee est peccatum

tam magnum, quin sanctificet, si homo vera confessione sibi idipsum tribuat

25 et deo aufferat.

At arduissimum est sibi non arrogare sanctitatem et deo non tribuere

peccatum. Quis enim in omnibus, quae deus nobiscum operatur, sie aifectus

est constanter, ut omne opus et verbum eius sanctificet, idest ceu rem sacram

revereatur et amplectatur? Quis poenas, ignominias, mortes et omnia mala

30 pro sanctis rebus ducit, (pias cum reverentia suscipiat? lob sanctus erat

unus ex illis, cui omnia, quae deus intulit, sancta erant, dicens *Si bona€iio6 2, lo.

suscepimus de manu domini, mala autem quare non sustineamus ?' 'dominus Otob i, 21.

dedit, dominus abstulit, sicut domino placuit, ita factum est, sit nomen

domini benedictum^.

35 Quaere impium, cui vel pilus (quod aiunt) tangitur, contra quam ipse

elegerit, et vide an non ter centum tonet ore deos, iniqua, impia, uoxia esse

vociferaus, quae sibi contigerunt, nee ex deo, sed diabolo venisse quicquid

acciderit sibi tam sancto, iunoceuti et electo viro. His enim uominibus

perversus sese ornat et vendit, deo vero contra (idest divino operi et verbo)

40 nocentiam, iniquitatera et quicquid mali est tribuit hac ipsa iusipientia sua.

Ex hiis iam facile intelliguntur toti hi duo versus. Nara 'cum inno-

cente innocens eris' aliud non est quam in oculis piorum videri innocentiam

522 OiuM-ationos in Psahiios. 1519—1521.

(juio(jui(.l iK'iis (licit et llicit, i»inuia oniiu illius laudant et iustilicant. At hac

ipsa sua eontkssione et ati'eetione oorain deo quoque saut iuuoceutes iu omni-

bu.s, quae faeiunt et diciint. Mutiumi enim felici.ssiiiium habent cum deo, ut

(jualeui ipsi deuui habent, tales habeantur a deo. luuocens autem hoc loco

>;ji. 119, i.'thauiiui', idetst iuteger, probatus, perfectus, imraaculatus dicitur, ut ps. 118. r>

iHii)fi. 5, a. 'Beati immaculati in via\ Et Cau. 5. 'Columba raea, immaculata raea', tcu-

toiiico 'fruni', qni neminem laedit, onniia facit quae debet.

Ita et illud 'Et cum elccto electus eris' eodem sensu aliud non est

quam pios sie esse affectos, ut quicquid deus cum eis fecerit pro re electa

habeaut et aliter fieri uollent, optime in ea contenti, laudantes et bene- lo

dioentes dominum, hoc solo sibi complacentes
,
quod deo sie placitum esse

'^25''t."'iiitelligant, sicut Matt. 11. Christus exultasse scribitur et confessus fuisse,

(juia revelarit pater haec parvulis et absconderit sapientibus non alia causa,

quam quia sie placitum fuerit autc eum. Hac autem aflfectione et ipsi sunt

electi coram deo, et sicut eligunt, ita et eliguntur. At haec ita habere non 15

capit caro, nee impii intelliguut, quibus potius contrarium videtiu-, scilicet

nee custodiri vias domini a piis nee observari eos ab iniquitate nee retribui

puritati manuum eorum nee esse deum cum eis sanctum, innocentera, elec-

tum, sed potius quicquid egeriut, hoc totum esse impium in deum et hominem,

unde et totum damuant pro stultitia, errore, peccato, haeresi, quicquid pii 20

senseriut et feceriut, ut haec omnia verba Ecclesiae non nisi fide capiantur

Vera esse, cum longe aliud in specie et oculis hominum appareat, sicut

sepius diximus.

Ex quibus intelligimus, prophetam hoc loco non de electione aeternae

praedestinationis nee de prima iustificationis gratia, sed de ipso fructu, usu, 25

opere et praemio gratiae loqui. Vult enim ostendere, quid operetur et im-

i.sam.2,30. petret verbum et fidei gratia in hominibus, sicut et illud 1. Reg. 2. 'Qui-

cunque honorifieaverit me, glorificabo eum, qui autem me contemnunt erunt

ignobiles'. Neque enim liomo prior deum honorificat quam a deo per

gratiam visitetur et honoretur. Sed accepta iam gratia laborat, ne propter 30

homines sive amicos sive inimicos a gratia decidat et faciat quod deum
offendat, ubi si propter deum sustineat ignominiam ab hominibus, perseverans

in deo honorificando, reponet ei deus gloriam pro ignominia, et contra

omnium sensum cum sancto sanetus erit et cum electo electus. Hüne esse

intellectum praecedentia et sequentia clare ostendunt, dum dicit, sibi retribui 35

secundum puritatem suam, quo ostendit, se iam in prima gratia constitutum,

?i. 18, 28. iniqua patientem, a deo tandem eligendum et honorandum. Et infra 'Quo-

niam tu populum humilem salvum facies', ubi declarat, se cum superbis in

usu aeceptae gratiae versari.

Dixi autem et superius, oportere sacrae scripturae traetatorem dili- 40

genter observare, ue verba dei, quae de usu et opere gratiae loquuntur,

17 servari C 26 prqmo A

Operationes in Psalmos. 1519—1521. 523

ipsius gratiae priucipio aptet et hiuc venenum haeresoos illius liauriat, (juae

tribuit libero arbitrio virtutem dispoueudi se ad gratiam recipiendam, quäle

faciunt in illo Zaehariae 1, 'Convertimini ad me et convertar ad vos' et ©ad), i, 3.

similibus. Quare sauctum, iunocentem, electum hoc loco debemus imaginari

5 pium hominem, qui propt^r verbum et fideni dei sceleratissimus , noceutis-

simus, reprobissimus iu oculis suis et homiuum iiabetur et plane indignus

qui vivat; novissimus virorum et despectus. Esse autem dominum cum eo

sanctum, innoceutera, electum, aliud non iutelligi quam eum esse con-

temptorem personarum, respicere autera solum ad humiles istos et contemp-

lu tos, ut eos sanctos, innocentes et electos tandem declaret, quia ipsi eum

sanctum, innocentem et electum confessi sunt et tulerunt.

Ita dupliciter potes dominum iutelligere sauctum esse cum sauetis,

active et passive, quod et ab eis sauctificatur et eos rursum sauctificat, hoc

est quod Christus quoque dicit 'Qui me confessus fuerit coram hominibus, 3)!attf).io,:i2.

15 confitebor et ego coram patre meo\ Et iterum 'Qui mihi ministrat, honori- S"')- 12. 26.

ficabit eum pater meus\ Quomodo autem honorificat, nisi quod sanctum,

innocentem electumque esse declarat, quem impii prophanum, noxium et

perditum habueruut et declaraverunt ? Sunt enim verba consolationis ad eos,

qui pie viventes in Christo, contempti sunt in hoc saeculo.

20 'Cum perverso autem perverteris' : wie es gott macht, so ists nit recht,

ideo econtra: wie sie es machen, so ists auch nit recht. Hie est Moab ille

superbus, paratus semper docere deum et iudicare omnia, quae in suis dicit

et facit deus, Interim tarnen non aliud quam deum ore sonans et bona ac

sancta docere ac facere praesumens, id quod ludaeorum prae omnibus gen-

25 tibus Vitium proprium fuit. Non enim deus in natura sua pervertitur, sed

in verbo et opere suo, quibus regnat in piis hominibus. Quare et hie in

spiritu locutum prophetam observantes perversum istum intelligimus eura,

qui in oculis suis et hominum non modo perversus non est, sed solus sanctus,

innocens, electus, plane sanctus sanctorum, inter sidera nidum suum collocans

30 et se annulum in dextra dei arbitrans, cui omnia sordeut, quae dicunt et

faciunt pii, sua vero omnia fulgent. At hac ipsa perversitate, quia perverse

de deo et seipso et omnibus sentit, meretur, ut sicut ipse deum pervertit,

rursus pervertatur a deo et ostendatur omnibus perversus.

B. Hieronymus sie transfert 'cum perverso pervertes", Et illud 'cum

35 innocente iuuocenter ages', quo indicat, active versus hos iutelligi, quo studio

diceudum quoque fuit 'cum sancto sanctificabis et cum electo eliges' vel sie

'Sanctum sanctificabis, innocentem inuoceutem facies; electum eliges, per-

versum pervertes", nisi quod hebraeus idiotismus nescio quid negotii tribuere

videtur deo, cum dicit 'Cum sancto sanctus eris, cum perverse porvertes',

40 quasi dicat: negotium sanctificandi, perficiendi, eligendi, pervertendi tibi dant

impii, dum omnia tua pervertunt et se solos iustificant.

31 Vera AC vero 2ß. ^. (&. 40 q. d. AC

)24 Opi'i-atioues in l'sahuos. 1519— IMl.

IS, 28. Quoniam tu populuin liiiiuilciii saUuiu faoics,

Et ocMilos SU j)orl)()ruin li iiini liabis.

Viili's, in persona i)(>{)uli Christi haec dici, qui sanctus, inuoccns, clectus

est, sed Immilis, ut dixi, hoc est despectus et qui nihil minus (juam sanetus

et probus et electus sit coram perversis istis et superbis. Ita reddit optiinc ••

rationcm oninium pracdictorum et iustum dei iuditium praedicat. Ideo enini

sanctos sanetifioat, quia humiles salvos facit, ergo sancti sunt huiniles, idest

viles et abiecti, ideo et perversos pervertit, quia oculos superboruni hinnlHat,

ergo perversi sunt superbi et honorati et magnificati, quasi dicat: liaec

iuditii tui aequitas, imo natura tua, humiles exaltare et cum illis esse, super- lo

bos autem humiliare et contra eos esse, de qua re multa dixiraus et plena

est scriptura.

Proprie autem dixit 'oculos superboruni' non 'superbos'. Vitium enim

superborura in oculis est, quia alta sapiunt et ea etiam vident de se, quac

nusquam sunt, ut non sit necesse res ipsas, de quibus superbiunt, humiliare, !•>

cum nullae sint, sed oculos tantum, quibus fastidiunt humiles et sese mirantur.

Spr. 30, 13. Prover. 30. de eisdem ludaeis 'Generatio, cuius oculi sunt excelsi et palpebrae

SRöm. 12, 16. in altum surrectae'. Contra Paulus Ro. 12. 'Non alta sapientes, sed humili-

inob 22, 29. bus couseutieutes'. lob 22. 'Qui humiliatus fuerit, erit in gloria, et si in-

clinaverit oculos suos, salvabitur'. Ita impii oculos habent arrectos ad 20

virtutem, iustitiam, sapientiam, pii vero inclinatos ad infirmitatem, peccatum

stultitiam. Ideo 'superbum sequitur humilitas, et humilem suscipiet gloria',

©pr. 29, 23. Prover. 29. 'Et coutritionem praecedit superbia, et ante ruinam exaltatur

©pt. 16, 18. Spiritus', eiusdem 16. O qualia verba, quantae sententiae!

18,29. Quoniam tu illuminas lucernam meam. 25

Domine, deus mens, illumina tenebras meas.

Et hoc ad populum Christi pertinere satis darum est, Christus enim

tenebras illuminandas non habet. Quod autem dicit, hoc est: Uli habent

oculos excelsos, et superbus quisque sibi ipsi est dux et lux, neminem audit,

nemini sensu cedit nee deo ipsi, quem cum oranibus suis etiam pervertit. 30

Sed populus humilis tuus stultus fit, ut sapiens sit, de se desperans, tibi

*f. 89, 16. dat manum et magisterio tuo se subdit, dirigi vult lumine tuo, sicut ps. 88.

$). 4, 7. 'Domine, in lumine vultus tui ambulabunt'. Et 4. 'Signatum est super nos

*f. 32, 8. lumen vultus tui domine'. Et 31. 'Firmabo super te oculos meos'. Sic

figura Exodi quoque docet, ubi per desertum horribile, in quo erant serpentes 3.s

s.smoi. 8,15. flatu lu-entes, scorpiones et dipsades, ut Deut. 8. dicitur, filii Israel ducti

sunt non suo magisterio, sed columnae nubis et ignis, idest divina illu-

minatione. Ita in Christo surrexit lerusalem et illuminata est, quia 'venit

9 q. d. AC 13 Propritj A 15 necessQ A

Operatioaes in P-salnios. 1519—1521. 525

lumen eius, et gloria domini super eam orta est, ut in lumine eins etiam

ambulent gentes, et reges in splendore ortns eins', Isa. GO., nbi dicitur qnoque 5ei. r,o, i ff.

'Non erit amplius tibi sol ad lucenduni, et splendor lunae non illuminabit

te, sed erit tibi dominus in lucem sempiternam et deus tuiis in gloriam tuam\
5 De hac luce abunde ps. 4. dictum est, quod sit verbum Euangelii, sicut

Petrus dicit 2. Pe. 1. 'habemus firmiorem propheticum sermonem, cui benes.^jjctr. 1,19.

facitis attendentes tanquam lucernae lucenti in loco caliginoso, douec dies

elucescat, et lucifer oriatur in cordibus vestris\ In tot enim perturbationibus

utriusque fortunae ceu in quadam tenebrosissima tempestate non habemus

10 aliam cynosuram aut elicen, idest stellam maris, quam verbum dei, quo diri-

gimur quotquot servamur. Quae est ergo lucerna nostra, quae hoc verbi

lumine illuminatur? Sine dubio cor nostrum, sive id conscientiam sive in-

tellectum voces, nihil refert. Ac vide, quod penitus nihil tribuatur dictamini

natural! et universae prudentiae carnis, quod apertis verbis tenebras suas

15 appellet, quicquid absente verbo dei in nobis ftierit, quas illuminari petit

lumine verbi dei, quod facile capit qui in tentationibus versatur. Nam hie

intelligit, quod nihil possit consulere ratio universa, immo quo quis sapientior

est, eo fit in periculis insipientior. Solum verbum dei sustentat et consulit,

quid faciendum sit, nempe fidendum et expectandam a deo salutem, ut

20 sequitur.

Quoniara in te eripiar a tentatione. 18,30.

Et in deo meo transgrediar murum.

'In te", non in me, te rectore teque illuminatore, non me Cursore et

operatore, evadam tentationes sciens, quod manu tibi tradita consilium tuum

25 expectandum sit. Sic ps. 43. 'Nee enim in gladio suo possederunt terram, '$\. u, 4 ff.

et brachium eorum non salvavit eos, sed dextera tua et brachiura tuum et

illuminatio vultus tui, quoniam placuisti in eis. Tu es ipse rex meus et

deus meus, qui mandas salutes lacob. In te inimicos nostros ventilabimus

cornu et in nomine tuo spernemus insurgentes in nobis. Non enim in arcu

30 meo sperabo, et gladius meus non salvabit me" &c. Ecce vera Christi

Ecciesia nescit brachium saeculare, quod hodie impii pontifices unice amplec-

tuntur, invocant et raetuunt. Quam pulchre concordat eorum vita et sensus

cum divinis scripturis!

Hieronymus et 2. Reg. 22. rectius 'Quoniara in te curram accinctus et 2 Sam 22,30.

35 in deo meo transiliam murum". Metaphoram enim trahit a militibus animo-

sissimis in hello. Nam accinctus, qui 'gedud" hebraice dicitur, 4. Reg. 24. 2 fiön. 24, 2.

'latrunculus" dicitur, quem nos 'militem" dicimus. Sic enim dicitur ibidem

'Immisitque dominus ei latrunculos Chaldeorum et latrunculos Syriae et

latrunculos Moab et latrunculos filiorum Amnion". Vult ergo dicere: In

4u fiducia tui tuaeque illuminationis ad nullius pavebo occursum, pugnabo ad-

21 eripiat A 29 noa C

520 OiuMutioiH's in l'saliuos. If)!!)— ir)21.

\rrsus (|iuullil»c't m'iuis iiuMiiconim, supciiiho iiiuiiini vi (juicqiiiil opposituni

luilii iiiorit, Ikh" est ([iii in \nv iiiHrmor, in to ero invictus, et sicut Panlus

J^!.'oi.'j, H. ^l'^i'JJitur Phil. 'I. 'Possum (nnnia in oo, qui me confortat'. Et 2. Cor. 2.

'Dt'o o;ratias, (|ui nos yenipor triunipliat in Christo'. Quare murus hoc loco

non poocata significat salteui sola, scd potentiam quoque inimici, contra >

quam pugnat Ecclesia Christi per fidem verbi dei, sicut in rc militari pug-

natur contra muros liostium. Nam turres et muri in scripturis allegorice

*läj. IL'-.', T.significant duces, protectores et maiores in populis, ut ps. 121. 'Fiat pax

in nuu'is tuis et abundantia in tnrribus tuis", idest in maioribus et rectoribus

:jci. 49, 16. Eeclesiae. Isaiae 49. 'Ecce muri tui in oculis meis semper'. Ita hie lo

i^iic. 11, 2if. 'Murum' pro 'muros", idest omnem potentiam huius mundi, in qua fortis ille

enstodit atrium suum, donec veniat fortior et vincat eum.

Et proprie dicit 'transiliam" seu 'transgrediar', non dirnam aut destruam,

quia potestas mundi non tollitur per verbum fidei, sed superatur tantum.

Non enim Christus Caesaris regnum sustulit, sed sublimius regnum veritatis is

condidit. Et Paulus subiicit omnem animam potestatibus sublimioribus,

2^(ior. sfn! ^^- l^v secundum caruem, qui tarnen secnndum spiritum omnes asserit liberos

2. '45ctr.2, 10. esse in Christo. Sirailiter et Petrus 2. Pet. 2. increpat futuros illos domi-

nationum contemptores, qui et ipse libertatem christianam praedicat. Ita

vincimus omnia, tunc maxime quando omnibus subiacemus. 20

18,31. Dens mens, impolluta via eius, eloquia domini igne

examinata.

Protector est omnium sperantium in se.

'Mens' non est in hebraeo, sed absolute 'Dens', quod idiotismo hebraico

dicitur pro eo, quod nos diceremus *Dei impolluta via'. Hebraeus enim 25

513). 68, 17. dicit "^dei impolluta via eins', ut ps. 67. 'mons in quo beneplacitum est deo

i.oiJoi. 2,17. habitare in eo'. Et Gen. 2. "^de ligno, quod est in medio paradisi, non

comedes ex eo', quem loquendi morem et nostra vernacnla habet, dum dici-

mus: Von dem holcz mitten ym paradisz, da soltu nit von esszen. Item:

Eynem regenten der Kirchen, dem gepurt nit zu streytten, &c. 3o

Pergit autem dulci affectu, quo delectatur in deo, divina etiam verba

commendare, sicut hactenus opera commendavit, adversus tam opera quam

verba superborum et impiorum. Nam quod deus cum sancto sanctus est

et corroborat eos, qui in eum confidunt, hoc facit per conscientiam puram,

pura enim conscientia laeta et animosa est. Pura autem non fit ullis operi- 3.^

$i. 19, 8. bus aut doctrinis hominum, sed lege et via domini, ut ps. 18. 'Lex domini

immaculata, couverteus animas'. Quäle enim est verbum domini, talis et

via, idest vita, secnndum verbum : qualis vita, talis conscientia. At 'verbum

3f. 12, 7. domini sicut argentum igne examinatum, purgatum septuplum', ps. 13. Atque

13 proprie A 24 heb. AC 26 67] cxvij C 29 bo C da fcP 2B. 3.

Operationes in P.salnios. 1511»—1521. 527

hoc facit, iit impii in deo laetari non possint, sed omnia eorum siut perversa,

quia inquinatae sunt viae eorum, quibus omni tempore quasi in doctrinis

et mandatis hominum ambulant et sibi in eisdem placent, etiam ipsa lege

domini tracta in suas easdem opiniones.

Quare comparatiouem oportet observare, qua Ecclesia se synagogae per

totum comparat glorians in deo, qui non modo omnia opera Ecclesiae probat,

sed et doctrinam verbi purissiraam ei dedit, iuxta quam sancta, electa et

innoceus vivit. Contra impiae synagogae et opera et verba polluta facit,

quantumlibet aliud in oculis hominum appareat. Nam ut impii vitam ita

10 et doctrinam piorum pollutam esse iudicant, ignorantes iustitiam fidei, quae

ex deo est, et suam quaerentes statuere, quae ex operibus est. Ex qua deinde

non potest aliud sequi quam fiducia et praesumptio. Contra quos dicit hie

'protector est omnium sperantium in se\ Qui enim in via dei ambulant et

verbo eins inhaerent, non in seipsis confidunt, sed in deo, a quo etiam solo

IS proteguntur, cum illis suis se viribus, operibus, doctrinis protegant. Opus

enim habent pii protectore deo, cum propter impollutam viam domini et

pura eloquia dei semper ab impiis patiantm- et ad perditionem quaerantur.

Quoniam quis deus praeter dominum? 18,32.

Aut quis deus praeter deum nostrum?

20 Protector est omnium sperantium, quia est, unde possit protegere, cum

praeter eum uon sit deus alius, qui noceat. Sic 1. Eeg. 2. 'Non est sanctus, 1. snm. 2, 2.

ut est dominus, neque enim alius est extra te, et non est fortis sicut deus

noster'. Ex quo loco David huius versus partem posteriorem accepit, sunt

enim eadem verba. Hieronymus quoque hebraeum 'Zur' non vertit '^deus',

25 sed Tortis' dicens 'et quis fortis sicut deus noster?' Non etiam coniunctio

disiunctiva 'auf, sed copulativa 'et' poni hie debet. Est enim versus tauto-

logicus.

Est igitur sensus consolatorius Ecclesiae adversus insultationem et

iactantiam Phenennae istius synagogae, quasi dicat: Si ille protegit, quis 1. ©am. 1,2.

HO nocebit? 'Si Deus pro nobis, quis contra nos?' 'Quis est, qui vobis noceat, 9Jöm. 8, 31.

si boni aemulatores fueritis?' Sic et Anna 1. Reg. 1. contra suam emulam i.snm. 2,3.

praesumptuosam eadem dixit et addit 'Nolite loqui sublimia gloriantes, quia

non in fortitudiue sua roborabitur ullus'.

Deus qui praecinxit me virtute, 18,33.

^* Et posuit immaculatam viam meam.

Iterum hebraismus 'Deus qui praecinxit' pro 'Dens praecinxit' vel 'Qui

praecinxit' sicut 'deus mens, impolluta via eins'. Et idem vocabulum hie

'immaculatam', quod illic 'impolluta', scilicet 'Thamim', idest innocentem ut

2 quasil quas A, fe^tt C 26/27 tautalogicus A 29 q, d. AC

528 Oponitioiies in Tsalmos. ir)lf)— ir)21.

IN at •''• 'C'um iiuuHVMlc iniUKVii.s cris'. .Siipra dixil ' liu|n>lliitain viain doniini",

IS. -'1 f. hie 'iinpi)llutain viain suanr iactat, atqiie cum .supcrius abunde dixcrit, se

11011 impie gossisse a doo, et iustitiani siiam ac piiritatcm niaiuuini suaruiii

coiifessa sit, quid deiiiio eadoni toties repctit et ingeiiiiuat vclut .siipeiHuis

verbis Battologisaus?

Dixi, meo sensu prophetani hoc psalmo Eeclcsiae primitivae statum in

persona Christi canere usque ad vocationem gentium. Ideo in principio

Caput eins Christus introductus est, deinde Euangelii predicatio et Ecclesiae

ortus in ludaeis et coniparatio eiusdem cum reproba relictaque parte syna-

gogae, quae suis iustitiis superbiens Ecclesiae fidem irrisit atque contempsit

deuiquc et prohibuit et persecuta est, sicut Pharao fiHos Israel in Aegypto

oppressit, ne niultiplicarentur.

Nunc vero prolectum et multiplicationem eins canere videtur, quod quo

magis inipii prohiberent, hoc magis fideles niultiplicarentur. Hunc esse sen-

sum et verba et sequentia monstrabunt. Virtus enim, qua hoc loco se

Sei. 60, 5. cinctam dicit, ea est, quae multitudini et exercitui tribuitur sicut Isaiae 60.

'Quando conversa fuerit ad te multitudo niaris, et fortitudo gentium venerit

2. üKo). 15, 4. tibi', idest magna vis, hoc est grandis multitudo gentium. Exo. 15. 'Phara-

onem et virtutem eius proiecit in mare'. Unde haec dictio 'heiF sepius

pro exercitu, quae hie et aliis locis pro virtute transfertur. Sic et Latini

magnam vim pecuuiarum, hominum, equorum &c. dicunt, quando multitu-

dineni significant,

Igitur 'cingi et circundari Ecclesiam virtute' est illud, quod Lucas

apgfc^. 2,47. Act. 2. dicit 'dominus autem augebat qui salvi fiebant, quottidie in idipsum'.

aipgjc^. 5, 14. Et 5. *^magis autem augebatur credentium in domino multitudo virorum ac

mulierum'. Idem significat, quod cum prius viam domini impollutam

dixisset, nunc suam viam impollutam dicit, cum tamen eadem sit via sua et

domini, ipsa enim viam domini ambulat, non suam, quae non sit domini.

3ei. 53, 6. Hanc enim synagoga ambulat, ut Isa. 53. dicit 'nos omnes erravimus, uuus-

i.aKoj. 6,12. quisque in viam suam'. Et Gen. 6. 'Omnis caro corruptam fecit viam

suam'. Quare viam Ecclesiae poni seu dari (ut hebraeus dicit) immaculatara

est probari et confirmari talem multorum imitatione, quod nisi fieret, cum

tot sint impii, qui eam noxiam et immundam criminentur, taudem deficeret.

2.33Joi. 1,7. Quare oportuit in Ecclesia fieri, id quod Exodi primo figurate dicitur 'filii

Israel creverunt et quasi germinantes multiplicati sunt et roborati nimis im-

2.üJiof. 1,12. pleverunt terram'. Et iterum 'quanto magis opprimebant eos, tanto magis

multiplicabantur et crescebant'. Ideo aptius hie dixit 'viam meani', quod

exemplo Ecclesiae ambulantis in via domini multos attraxit in eandem viam.

Ipsa enim in Apostolis absque medio ex deo habuit viam domini, caeteri

autem ministerio et exemplo Apostolorum et praedicautium discipulorum. Id

28 viam dui ambulat A 33 crimiuantur C

Operationes in Psalmos. IfjlO— 1521. 529

quod etiam perpetuo in Ecclesia servat deus, ut omnes quidem habeat a solo

seipso doctos, et tarnen omnes per horainum ministeria, verba et exempla

trahat et per viam ecclesiae in viam suam, quae eadem est, ducat. Hierony-

mus 2. Reg. 22. reddit 'Et complanavit perfectam viam meam^, quod facile ^"
^'J"';

^^'

5 in eaudem cadet sententiam.

Qui perfecit pedes meos tauquam eervorum, 18,34.

Et super excelsa statuens me.

Hieronymus hie et 2. Reg. 22. 'Coaequans pedes meos cervis et super

excelsa mea statuens me\ Scio, in superioribus me per 'pedes' exposuisse

10 affectus animi et motus cordium ut ps. 13. Veloces pedes eorum ad eifuuden-

dum sanguLnem', quae expositio in multis locis scripturae forsitan et hoc

valet. Sed audebo meo iterum sensu abundare et ecclesiae pedes sie intelli-

gere, ut cohaerentia aptius quadret: in spiritu enim versamur cum propheta.

Hie enim versus rationem mihi reddere videtur precedentis, in quo viam

i3 suam dixit auctam et roboratam imitatione multorum, quod nullis aliis viri-

bus factum est quam ministerio Euangelii, quod non sine magno rairaculo

virtutis divinae tarn multos tam velociter ad Ecclesiam congregavit, cum

via domini, quam ecclesia ambulat, adversaria sit omni prüdentiae carnis

nee possit impolluta iudicari ab ullis hominibus, nisi deus illorum corda

20 mutarit, id quod iucredibili velocitate perfecit ministerio verbi.

'Pedes"* ergo Ecclesiae sunt ipsum ministerium verbi, sive quod parum

refert, ipsi Euangelistae. Sic Paulus se cursum consmnmasse ad Timotheum
' r o ... 2- 2:1m. 4, 7.

scribit et Act. 20. 'Dummodo consummem cursum meum et ministerium stpgjc^. 20,

24.

verbi, quod accepi'. Et ad Galatas 'Ne in vanum currerera aut eucurrissem". ®ai. 2, 2.

2i De iis pedibus loquitur Ezechielis visio, ubi pedes quattuor animalium scribit &fi- 1. '•

fuisse pedes rectos, et Isaiae 52., quem Ro. 10. Paulus adducit 'Quam ^'inJ'VoJ'ir,.

speciosi super montes pedes euangelisautis, praedicantis pacem, annuuciantis

bonum' &c., idest quam dulcis praedicator, qui praedicat gratiam et remis-

sionem peccatorum. Et Michee 5. 'Surge, tritura filia Zion, quia cornu tuura a«id). 4, 13.

30 ponam ferreum et ungulas tuas ponam aereas'. Iterum Isaiae 32. 'Beati qui Scf. 32, 20.

seminatis super omnes aquas, immittentes pedem bovis et asini'. Et multa

similia passim in scripturis. Inde bos in area pedibus triturans Euangeli.?tam

significat Paulo 1. Cor. 9. 'Non alligabis os bovis triturantis'. i- c^or. 9, 9.

Nota autem est eervorum iila insignis celeritas, quae et verbo tribui-

35 tur, ps. 147. 'Velociter currit sermo eins'. *i- 1*7, 15.

Quae autem sunt 'excelsa' ista, super quae statuit eam dominus? et

quae conveuientia pedmu et excelsorum? deinde velocitatis et statiis? Alii

coelestia intelligunt, in quibus posita est ecclesia. Mihi adhuc de pedibus

loqui videtur. Hebraeus enim dicit 'Stare me fecit', id quod pedum est

23 cousumem AC

£ut^ct§ Söcxle. V. 34

5;"^0 Oiunationos in rsnluios. inift-liVJl.

Off. 40, y.]>r(>|>riiim. (.Juarc siinplicitcr sciitio, idoiu liic dlci, (piod Isa. lO. dicit 'In

in(>nt(Mii cxcclsiim asoonde tu, qui Enan^elisas Zion. l^'.xalta in lorlitndiiio

Noci'in tu, (jui euiVugcHsa.s Hierusalem. Kxultu, noli tinicrc, die civitatihus

^fi. .*«:', 7. ludae: Ecce deus vester'. Eodom consilio et 52. adiccit nioutes dicens

'C^uani spceiosi super montes pedes euaugelisautis\ Forte et l\oc a cervoruni •<

iugenio sumptum est, qui foetus suos exercent cursu fugamque nieditari

docent, ad praorupta ducuut saltumque monstrant.

Nihil ergo pugnant cursus et Status pedum istoruni, (juando et E/e-

fhielis primo seribuutur et ambulasse et stetisse. Exeelsa autem sive niontcs

sive praerupta uou intelligo uisi turbas populoruni multorum, in quorum to

medio praedicator stat et cum fiducia constanter annuuciat verbum dei, quod

i?iic. 24, 49. iion est virtutis liumauao, sieut Christus indicat dicens Lucae ultimo

'Induemini virtute ex alto'. Ideo dicit 'Stare nie fe('it\ Sic Petrus stat,

«Vflid). 2, 14. Act. 2., Et elevat vocem suam ad ludaeos et Paulus variis locis. Et Christus

5d Iti'sP^- 81- '^^^^ J" medio deorum'. Hunc statum Isaias 40. sua magnifica i.^>

exhortatione satis clare exponit. Turbas autem populorum moutes vocari

3ciem..M,2ö. ex multis locis patet. Sic enim Babylonem Hieremias ultimo montem vocat,

et quaelibet Ecclesia mons dicitur, sicut universalis Ecclesia mons domini

4f''
'^' ^^^^*"^' ps- 67. et Isa. 11. &c. 'Mea' autem 'exeelsa' hebraeus dicit, in quo

vel providentiam dei signat, quae fecit, ut ministerium verbi non profuerit 20

uisi iis, qui ad ecclesiam vocaudi erant, vel simpliciter ipsas ecclesias par-

tiales sie appellat.

18,35. Qui docet mauus meas ad praelium.

Et posuisti ut arcum aereum brachia mea.

Perstat iu coraraendandis eloquiis dei et virtute eorura, non enim solum 2.5

impolluta et igne probata sunt, nee solum docent et convertunt multos ad

fidem per ministerium praedicantium , sicut hactenus dixit, sed et potentia

2.(ior.io,4f. deo sunt (ut Paulus 2. Cor. 10. docet) ad destructionem muuitionum, consilia

destruentes et omnem altitudinem extollentem sese adversus scientiam dei et

in captivitatem redigentes oranem intellectum in obsequium Christi. Sic et 3o

Xit. 1, 9. ad Titum praecipit, Episcopum esse potentem, non modo ut exhortetur in

doctrina sana, sed et contradicentes redarguat, nee id uisi sermone fideli, qui

est secimdum doctrinam, non argutiis humanis aut ratiunculis philosophicis.

Hoc est, quod hie dicit.

'Qui docet manus meas ad proelium'. Neque enim ecclesia mundano 35

proelio implicita est, suum habet ipsa proelium, quod iam ex Paulo retuli.

Adversarios scilicet verbi, quibus nisi dominus doceat manus ad proelium

2. Jim. 3, 8. et aerea nobis brachia ponat, frustra eongredimur, neque Moses et Aaron

poterant lannem et Mambrem superare nisi in digito dei. Ex humanis

30 regentes A

Operationes in Psalinos. 1519—1521. 531

rationibus non nisi noxiac oriuntur contentioDes, invidiae, sectae, ut idem

Paulus docuit. Credo autem, allegoriam istam ex re bellica sumptam, ina.Xim. 2,23.

qua manibus et brachiis potissimum res geritur, facile intelligi, nihil aliud

velle quam praedicatoribus divinitus eruditis dari infatigabilem et iuvictam

verbi docendi virtutem ad redargueudos oranes adversarios, sicut et Christus

promisit 'Ego dabo vobis os et sapientiam, quibus non poterunt resistere etsuc. 21, 15.

contradicere omnes adversarii vestri'. Sic Act. 7. 'non poterant resistere apsid). g, 10.

sapientiae et spiritui, qui loquebatur\ Hoc et Gamaliel Act. 5. affirmabat sivgfci). 5, 39.

dicens 'Si opus istud ex deo est, non potestis dissolvere\

Et dedisti mihi protectionem salutis tuae, et dextera tua is, 36.

suscepit me.

Et disciplina tua correxit me in finem, et disciplina tua

ipsa me docebit.

Nescio, unde iste venerit versus. In hebraeo pro iis omnibus unus

versus sie habet 'Et dedisti mihi clypeum salutis tuae, et dextera tua con-

fortavit nie, et mansuetudo tua multiplicavit me\ Nihil hie de disciplina,

de correctione, de fine, de doctrina dicitur, sed et 2. Reg. 22. omittitur parti- 2.Sam.22,.'i6.

cula ista 'Et dextera tua suscepit", ubi vitio scriptoris legi raus 'Et mansue-

tudo mea' pro 'mansuetudo tua\

Totam itaque victoriam, quam doctis ad proelium manibus et aereis

brachiis retulit ex adversariis, Ecclesia non sibi, sed pia gratitudine ei,

cuius est, refert acceptara, ac si dicat: Quod non succubui in proelio isto

pietatis, salvaque mihi mansit doctrina syncerae fidei, fecit, quod salus tua

fuit protectio mea, et favor tuus servavit me, atque hoc miraculo video,

tuae fuisse solius benignitatis victis adversariis auctum esse numerum

meum.

Quam autem graude et periculosum sit proelium istud doctrinarum,

nemo nisi expertus facile credit. Paulum videmus in Galatis et omnibus

epistolis, quanto spiritu quantaque sollicitudine in hoc proelio sudet ipse et

nos armet. Astutissimus enim est serpens antiquus et simplicium corda

facillime fallit, immo quem non fallit ? Accedit ad difficultatem, quod Eccle-

siae doctrina supra captum humanum est, quam nisi deus solus doceat,

servet, triumphet, augeat, omnia alia staut a parte adversarii, multitudo,

magnitudo, vis, eloquentia, ingenia, eruditio, species, opes, ut vere sit solius

protegentis dei et sustentantis dexterae, ut hi serventur, qui iam credunt, et

hi aggregentur, qui contradicunt. Unde et Paulus plus orationibus agit apud

deum pro ecclesiis, ut deus custodiat fidelium corda et intelligentias, ue

corrumpantur sensus eorum serpentis astutia et hominum nequitia, quam

quod solis verbis, licet et ipsa ex deo, tanquam arma dei habeat, praesumat.

27 Quam] Quod 2Ö. 3. (£.

34*

532 Opt>r:itionos in Psaliiios. 1519— l.Vil.

Gi'atia cri];!) ost esse iiistniclum ail j^i-ocliuni , si'd inaior s;ratia xincero in

pnu'lio i>t servare civos ao subiiigarc liostes, rem aiigere, uoii solmn tum.

Qui oro;c) suimis nos, ut vol jn-aesunianuis vcritatem tucri et adversarios

superaro, aut si \d non])iaostiterimus, iiuliononiiir? Mansuotudinis divinac

est servari et aiigeri, nou nostrae prae.sumptionis, ut stet gloria soli deo. 5

laiu quid de nostra faciemus translatione? Poterit idem seusus esse,

corrigi per disciplinam domini in fiuera et doceri per discipHuam domini,

qui est multiplicari per benignitatem dei. Sed tanta opus est vi et tortura,

quibus euni sensuni repugnantibus vocabulis exprimainus, ut praestet prorsus

transiro, conteutos bebraioo et textu et sensu. 10

Pilatasti gressus meos subtus me,

IS, 37. Et non sunt infirraata vestigia mea.

Victis scilicet adversariis verbi et sermone dei confirmato atque])er

ipsuni servatis et auctis fidelibus non modo non sunt coartati et iraminnti,

quod adversarii volebant, sed dilatati et confortati gressus eius, quod foecit i--

mansuetudo dei multiplioantis eam etiam invitis oppressoribus, quia multo

plures per eos incedunt, quam antea dum opprimerentur, ut supra ex figura

filiorum Israel in Aegypto monstravi.

Idem est per tautologiam 'vestigia mea non sunt iufirmata", idest

robustissime firmata, quae impii eonati sunt infirmare. Negativam enim dixi- 20

mus saepe esse vehementiorem affirmativa in sacris litteris. Tropum hunc

hebraeum esse notum credo, quod 'firmare^ significet statuere, implere, ser-

5Röm. 3, ;!i. vare, quoraodo Apostolus Ro. 4. dieit, legem per fidem non destrui, sed

löin. /'20; statui, quam Ro. 8. dicit infirmari per carnem. Et iterum 4. promissionem

dieit firmari per fidem, rursus non solum non firmari ex lege, sed etiam ex- 25

inaniri. Eodem modo et hie dici oportet, Vestigia firmari" esse viara dei,

qua Ecclesia incedit, corroborari, quod fit, dum multiplicautur fideles, qui

perambulent simul in ea.

Quare appellet autem suos gressus et vestigia sua, cum sint gressus

dei et viae domini, supra dictum est. Ecclesia enim exemplo suo facit vias 30

domini esse suas et corara liominibus, ubi exemplum valet, nou videtur nisi

via ecclesiae esse, sed in fide coguoscitur totum id, quicquid est, divini

operis esse.

Aliis videtur 'dilatari gressus subtus ecclesiam' esse eam hilari chari-

tate operantem, qua angustiis persecutionum superior est. Latitudo enim 35

hilaritas et consolatio est. Sed consequentia non satis decora est.

18,38. Persequar inimicos meos et comprehendam illos,

Et non convertar, donec deficiaut.

Experta benignitatem dei mirabilem, qui multiplicat, dum adversarii

minuunt, dilatat, dum illi artaut, firmat, dum infirmant, concipit fiduciam 40

Operationes in Psalmos. 1519—1521. 533

etiam persequendi et ultro insectandi, donec ad internitioneiu adversarios

deleat. Atque ita factum est et fit in omni victoria populi dei, ut iu prin-

cipio belli videantur hostes superiores et insuperabiles. At facta impressione

coufortatm-, hostes cedunt et caeduntiu-, tum ipsa persequi proelium coeptum

5 nou desinit, douec consumat omnes adversarios. Quare hie versus per-

severantiam belli seu victoriae et infatigabilem usque ad fiuem virtutem

ecclesiae describit. Quod et verba 'persequar", item 'comprehendam', 'non

couvertar, donec deficiant', seu ut Hieronymus vertit 'donec consuraam eos',

satis probaut. Tersequar" euim hie non novum belli initium, sed profectum

10 coepti significat, sicut ps. 33. 'luquire pacem et persequere eam", idest in *). st, is

finem usque sequere. Et "^comprehendam eos' significat in totum capi et

penitus occupari eos.

Hoc figuratum est in bello losuae contra Haitas, in quo filii Israel 5oi. », 1 i

primum caesi et infirmati ad desperationem, deinde insidiose fugientes, donec

15 hostes longe ab urbe traherent, versa facie in eos usque ad internitionem

eos deleverunt. Quo significabat Spiritus fore, ut Ecclesia principio simulata

fuga, idest passionibus secundum carnem infirmata, cedere videretur, cum

secundum sjjiritum fidei fortis tandem vinceret et penitus deleret hostes.

Sic Arriani primo fortes, tandem ad nihilum usque consumpti sunt. Non

20 sie in libris ludicum, ubi toties scribitur filios Israel non potuisse delere

lebusaeos.

Confringam illos, nee poterunt stare, 18,39.

Cadent subtus pedes meos.

Planus est sensus ex praedictis, scilicet quod adversarios comprehensos

25 caedit et content, et ipsi amissa virtute nequeant surgere neque resistere

caedenti. Describit enim hie versus adversariorum infirmitatem sicut prae-

cedentes Ecclesiae fortitudinera. 'Cadere sub pedibus' simplici tropo dictum

puto pro eo, quod est humiliari adversarios et converti ad fidem. Arbitrium

tamen esto lectori, et hie pedes Ecclesiae ministerium verbi intelligere, sicut

30 Lucas dicit in Actis 'Multa turba sacerdotum obediebat fidei'. Tunc 'cadere stpsici). «,

sub pedibus" idem erit quod obedire Euangelio.

Et praecinxisti me virtute ad bellum. is, «.

Et supplantasti insurgentes in me subtus me.

Iterum virtus hoc loco ea est, quae supra memorata est 'Et praeein- is, 33.

35 xisti me virtute', idest multitudine fidelium coronasti me. Hie vero addit

'ad bellum', in quo gloriatur sese non modo auctam fidelium multitudine,

sed etiam multitudine bellatorum. Ex caesis enim et victis adversariis quam

plurimi conversi sunt et facti duces et pastores ecclesiarum, potentes in

4 cQptum A caeptura C 8 consumem AC 25 ut ipsi C

534 Opt'nitioiu's in l\salinos. 1519— ir)21.

(loftrina sana acdiücaiv simiil et j)iii;iiare, tcncntos altera manu j>;ladium,

9ici). 4, K altera aeditieantes, iit de Neeiiiia dictum est.

Auetis autem hoc modo bellatoribus facile Iit su])|)lantare (luoscuiKjue

iusurg-eiites et extollentes sc adversus scientiam dei, lioc est aucta ecclesia

semper augetur magis et succrescit germinans, id quod in primitiva ludae- 5

orum Ecclesia vidimus impleri.

18, 37. Illud 'subtus me" ad verbuni 'supplautasti' pcrtinet sicut supcrius

'dilatiisti gressus meos subtus me' ad verbum 'dilatasti\ Porro soloecum

hunc 'subtus nie' pro Vub me' vel 'subter me' relinciuo grannnaticis iudi-

candum. lo

18.41. Et iuimicos meos dedisti mihi dorsum,

Et odieutes me disperdidisti.

Hacteuus de iis locutus est ludaeis, qui per verbum victi et humiliati

in Ecclesiae augmentum venerunt, nunc de reprobis et in increduhtate per-

severantibus loquitur, quos inimicos et osores vocat, neque euim atrocius is

odium passa est Ecclesia quam ab ipsis fratribus ludaeis. Yide autem pro-

prietatem verborum 'dedisti eos mihi dorsum et disperdidisti'. Terribilia

sunt haec: syuagoga vincitur et fugit, Ecclesia vincit et insequitur, hoc eniin

i.ai!oi.49, s.est inimicos dari in dorsum, ut Gen. 49. 'luda, manus tua in cervicibus

inimicorum tuorum\ Sed et illud miserabile est, synagogam raanere semper 20

aversa facie ab Ecclesia, hoc est perpetuo odio. Agnoscere non vult nee

potest et odium non ponit nee tarnen quicquam contra eam promovet, sed

semper fugit et cedere cogitur. Haec usque in hodiernum videmus ad

oculum in ludaeis fieri, ita ut aptius eorum conditio non possit exprimi

paucis verbis, quam quod sunt positi dorsum, tantum ad odiendum et mala 25

ferenda dati.

Ita et disperditos esse clarius videmus quam legamus, sed longe mise-

rabilius est, quod sequitur.

18.42. Clamaverunt, nee erat qui salvos faceret,

Ad dominum, nee exaudivit eos. 30

©<)r. 1, 28. Sic et prover. 1. de eisdem dicit 'Tunc invocabunt me, et non exaudiam,

mane consurgent et non invenient me', synagogae vanissima studia et irrita

vota designans, quibus sese deo servire et eum placare credunt, cum ille

annunciato eis Christo neminem nisi in Christo audire et salvare velit.

'Neque enim est datum aliud nomen sub coelo, in quo oporteat nos salvos 35

stpgidf). 4, 12. fieri'. Act. 15. Ita frustra omnia laborant, frustra invocant, frustra orant, non

est eis salvator nee exauditor, nee tamen cessant a sua praesumptione in-

diu-ati, de qua miseria passim in prophetis multa et horribilia.

Opevationes in Psalmos. 1519— ir)21. 535

Et comminnam eos ut pulverem ante faciem venti, is, «.

ut lutum platearum delebo eos.

Ista contnsio et commiuutio psalmo primo tractata est satis, quod

ludaei duplici coutritione contriti sunt et facti sicut pulvis, quem proiicit i'i- 1, 4.

5 ventus. Videmus enini eos toto orbe dispersos, nusquara sede quieta et

certa habitantes, nulluni regnum, nulluni principatum, nihil prorsus virium

habentes. Multo autem magis in varias impietates spiritualiter dispersi sunt,

dum omissa fide Christi variis et peregrinis doctrinis circumferuntur. Sic

et in conculcationem dati sunt oranibus geutibus per orbem sicut lutum

10 platearum, quod evacuatum, prorsus nulli utile est nisi ad contaminandos

pedes. Sic Isa. 10. 'erit in conculcationem quasi lutum platearuni\ Et Sei. 10, 6.

hebraeus dicit 'ut lutum platearum evacuabo eos', hoc est, sicut Matt, 5. de TOnttS). 5, 13.

sale infatuato dicit 'Ad nihilum valet ultra, nisi ut mittatur foras et con-

ciücetur ab honiinibus\ ludaeis vero et hie duplex est conculcatio, quod
i'i et corporaliter omnibus subiecti sunt et contempti sicut inutile lutum, deinde

et spiritualiter a daemonibus per ignominiosam doctrinam.

Observa emphases 'pulverem et lutum platearum'. Electi sunt terra

solid a, bona et foecunda, non pulvis sterilis vento expositus, et lapides pre-

ciosi, honorabiles, expoliti, non lutum ignobile et vacuum omni utilitate. At
20 sicut e pulvere et luto omnia evacuata sunt, quae aliquid sunt, ita et a re-

probis, ut nihil in eis sit reliquum, quod usum habeat in rebus.

Eripies me de contradictionibus populi, 18,44.

Constitues me in caput gentium,

Populus, quem non cognovi, serviet mihi.

25 Hie Christus in persona sua loquitur, quanquam et superius dicta

omnia ad personam eius pertinere possint, eo quod ipse omnia foecit et

ecclesiam facere eadeni foecit. Cläre autem prophetat reiectiouem synagogae

et assumptionem Ecclesiae gentium. Sic et Haggei 2. Christus vocatur^ag. 2, s.

desideratus gentibus. Et Gen. 49. 'Et ipse erit expectatio gentium'. Eti.2){of.49,io.

30 Isa. 11. 'Radix lesse, qui surget regere populos, ipsum gentes deprecabuntur' gcf. 11, 10.

et multis aliis locis, sicut et Ro. 15. aliquot cum isto praesenti Paulus recenset.sRom.1r,, 9 ff.

Odiose autem dicit de contradictionibus populi, in quo iustitiam dei

commendat et culpam ludaeorum aggravat, ac si dicat: nihil in isto ama-

rulento et indurato populo nisi contradictio est. Parum fuisset, si non Cre-

sa derent aut contemnerent, at nunc oblatam misericordiam etiam vi perse-

quuntur et indomito furore resistunt ac contradicunt, quo cogunt se derelinqui

et me fieri gentium caput, ut ps. 109. 'ludicabit in nationibus, iraplebit ruinas'. ^i. iio, 6.

Et hie observanduni, loqui prophetam non de initiali, sed perseverante

impietate et eius retributione, quemadmodum superius de perseverante pietate

31 recuset A

536 Olioiationct! in Psalnios. 151!»— 1521.

lociitiis est. N:im luisci'icordiao vi iiuliinilionis j)riiK'i|)ia nemo novit, (|iuve

Wöm. 11, aasuiit iiisorutiibiliiv iiulioia clei, Ko. 11.

Et 110 qiiis oiini piitet fore cajMil i;cn(iuin ciusdcin jiopuli (.'Diilnulic^toris,

seipsiun exponit clarius et a Iiulaeis pcnitiis distingiiit dii-eiis 'populus, (picm

Hüll c'ognovi, serviot mihi', iic ulterius glorieiitui-, quod soluni in liidaea sit '

Miioi.a.'.-.'i.notus deiis. Sie Deutro. 32. 'Ipsi me provocaverunt in oo, qui nou est

dous, et irritaverunt in adiuvcutionibus suis. Et ego provocabo eos in eo,

4>oi. 2, 23. tjui non est populus, et in gente stulta irritabo illos'. Sic Oseae 2. 'Vocabo

Jt«of. 1, lü. nun popuhun meura, populurn raeiira'. Et ^erit in loco, ubi dictum est eis:

Non poi)ulus mens, dicetnr: filii dei viventis'. Quod aiitem dicit 'Non cog- m

uovi' refert Augustinus ad corporalera praesentiam Christi, qua visitavit

ludaeos. Potest aiitem referri melius et ad omnia alia, quac huic j)opulo

mm. 9, 4 ff. faiuiliaritor exhibuit, qualia sunt lex, promissa, miracula, et quae lio. 9. ctiani

Paulus memorat, quae gentibus non exhibuit, quibus illos solos agnovisse

iSatS."7;23:dicitur. Contra virginibus Matt. 25. et hypocritis Mat. 7. dicit 'Nescio vos\ ts

In auditu auris obedivit mihi,

18, 4.=>. Filii alieni mentiti sunt mihi.

Comparat obstinatam ludaeorura perfidiam cum prompta gentium fide.

Uli multis signis virtutibusque honorati, lege et prophetis instructi, demum
ipso Christo et Apostolis docentibus vocati, nee sie ad fidera venire volue- 20

runt. Nihil horura gentibus exhibitum, sed tantum auditus et sonus Euan-

gelii ad eos pervenit, et mox obedierunt, quia sie preordinaverat deus. Hoc
est quod iusigui epitasi fidei promptitudinem commendat 'in auditu auris

andient mihi^ (ut hebraeus habet), quia solo verbo aure percepto crediderunt

geutes, cum prophetas et legem non habuerunt. äs

'Auditus' seu 'auditio" tropo linguae proprie utitur Spiritus pro ipso

5ci. 53, 1. verbo vocis, ut Isaiae 53. 'Domine, quis credidit auditui nostro T idest verbo,

$db. 3, 2. quod nos praedicamus audieudum. Abacuc 1. 'Domine, audivi auditiouem

tuam (idest verbum tuum audibile) et timui'. Mireque placet ista proprietas,

qua duplex mysterium indicare videtur spiritus, primum quod verbum dei ao

tale est, quod nisi omnibus sensibus clausis solo auditu percipias et ei

3cf. 7, 9. credas, non capias, ut Isa. 7. dicit 'Nisi credideritis , non permanebitis'.

2. Gor. 10, 5. Stultificat enim et excaecat verbum dei, seu ut Apostolus dicit 'Captivat

omuem iutellectum in obsequium Christi\ Quo tropo et Christus ad phari-

3o(). 8, 37. seos dixit 'Sermo mens nou capit in vobis\ Quod nemo intelligit nisi in s.-.

die tribulationis, ubi destitutus liomo prorsus omni cousilio simpliciter liaeret

verbo et ductilem sese praebet auditui divino.

Hinc illa quaerela in seripturis de populo ludaico, quod auribus gra-

viter audierunt nee iuelinarent aures suas nee obedireut voci domini, quia in

die tribulationis non sese praebuerunt duetiles verbo dei, sed suis se consi- 40

23 comnieudaiit A 25 habueriut C

Openitiones in Ps^almos. 1519—1521. 537

liis et oculis regere volebant, hoc est nou crediderunt, sed sicut equus et

raulus sentire voluerunt.

Actum igitur credendi (ut vocant) nescio quibus verbis possis aptius

eloqiii quam ista periphrasi divina 'Auditu auris audivit mihi', hoc est stultus

5 sibi fuit popuhis gentium, ut mihi crederet in his, quae non videret nee

caperet. Quam pulchre huc fabula illa Gallici Herculis^ trahi possit, quis

non videt? Quid aureae catheuulae populos per aures molliter trahentes,

quam verbum vocale dei, quo credentes trahuntur ad Christum? Sed esto

haec geutilia, non tamen non ideo Christo subiecta et servientia.

10 Alterum mysterium est, in Ecclesia non satis esse libros scribi et legi,

sed necessarium esse dici et audiri. Ideo enim Christus nihil scripsit, sed

omnia dixit, Apostoli pauca scripserunt, sed plurima dixerunt. Ita cum

posset ps. 18. dicere: In omuem terram exivit über eorum, potius dixit*!- i»- >•

'Exivit sonus eorum", idest viva vox, 'Et in fines orbis terrae' non scriptura,

15 sed 'verba eorum'. Item 'Non sunt loquelae neque sermoues, quorum non ?i. 19, 4.

audiantur voces eorum'. Nota 'audiantur voces eorum', non ait: legantur

libri eorum. Novi enim testamenti ministerium non in lapideis et mortuis 2. Gor. 3, 7.

tabulis est deformatum, sed in vivae vocis souum positum. Inde et alibi '^^i- eo, 8.

dicit 'deus locutus est in sancto suo'. Nunc enim loquitur in Ecclesia qui

20 olim scripsit in synagoga, per scripturas sanctas promisit Euaugelium, Ro. 1., 9iüm. 1, if.

Sed per verbum vivum perficit et implet Euangelium. Unde magis conan-

dum, ut multi sint coucionatores quam boni scriptores in Ecclesia. Quo

sensu et Paulus ad Galatas scribit 'Vellem modo praesens esse apud vos, ®a[. i, 20.

ut mutarem vocem meam', quod multa possint et efficatius voce tractari,

25 quae scriptis nou possunt.

'Filii alieni mentientur mihi'. Alienos vocat qui ipsi se alienaveruut a

Christo, incredibiles facti. Id enim vox hebraica hoc loco significat. Suboc-

culte autem patres commendat et degeneres filios arguit, Filii enim sunt

patrum secundum carnem, sed alieni secuudum spiritum, quum nou sequantur

30 patrum vestigia. De quibus ps. 4. dictum potest videri 'Filii viri (idest filii^i. 4, 3.

virorum et patritiorum per synecdochen) usque quo gloria mea ad igno-

miniam?' Porro 'mentiti sunt', idest mendaces facti sunt mihi, dum iactant

») Suttjer fpielt ^ter auf einen 2?crid)t an, ben ^ufian im ^Beginn feiner Hqo'Au/.k} 6

'HQfcy'A^g Über ein nngeblictjcä 3Bt(b bei gaüifcfien §erfute§ (Dgmio§) giOt (?UtSg. n. Sinborf

1858 Iir, ©. 40 fg.V Dgmio§ fei 0I5 ^ocij6ejaf)rter &xiU unb fo bargeftetit, ba^ man iljn aU

•ÖerfuleS nici)t erfennen toürbe, Irenn er nid;t beffen 5lttribute (Söroenfeü, üeute, fiöcfjer unb

^ogen) fül)rtc. Sa» ©onberbarfte aber fei golgeubeö: 6 yuQ di] ysQioy 'HQuxh)g^ ixtTvog

uyÖ-Qwncoy nüfinoXv xi nXrjfhog e2xei ex rüv wrioy unctfrctg dsösueuovg, der>fiü 6'eialv

cei asiQcd Xsnral /(jrtfojJ X(d ij'/.sxT()ov eiQyccC/uti'ca ... xcd ö/u(og cccp'ovnog clofhsvoii'

fcyöfxeyoi ovrs ÖQaafiov ßovXevovai, dvycl/usuot. uv svjuaQtSg, ovrs oXiog i<yriT€iuovaiy ij roig

noalv dyTSQsidovac, nQog ro ivavrioy rtjg ccycoyrjg s^vnzidCoyrsg, dXXa (pai&Qoi snoyxui

X(u ysyrj&öxeg ... ioixörsg <(/&eaojHEyoig, ei XvS-)jaoyrca. ... 3^ie Letten über feien, ba

be§ .^crfuteg 9ied)te bie ^eule, bie ^infe bm Sogen ^alte, an feiner 3nnge befeftigt unb tärfjcüib

njenbe fid) .^crfnlc^ 3U feinem (befolge ^uxM. 'ilU erftärung giebt .^ufian >öettert)in: .ipertnteo

Ijabc nidjt fuluo!)! buvdj feine Stärfe alö burd) feine ißerebfamfeit ^lüe übcrtöunben. 'J[J. '4^.

538 (»IH'iatiomvs in l\saliiios. If)!'.)- 1521.

sosr palrmn liacriHlcs et)>(>j)iiliiiii tlci , cuiu nihil minus cxlüheant. (^>n(ra

üviitiuni punulus, uvc dv j)atril)ns ni'c de cultu dci jj:;l()rian,s, factus est filius

iloniosticus, voritatiMu iacioiis per fidoin, qua se exhibct populum dci. Qui

auti'ui uou c'ivdunt, v»'ritatoni dci uon liabcnt, ideo mcudaccs seniper niancut,

c-uni sola lides laciat vcraccs. Siouiticat er^o ludacoruni f'uturani pcrfidiaui r.

et pertiuaeiaui, quod uon lantuni erraiit, sed crroreui etiaui pro vcritalc

statuaut atque defeudaiit.

IS, 46. Filii alieui iuvctcrati sunt,

Kt elaudica vernnt a semitis suis.

Dum cuim mentiuutur et vcritati pertinaciter contradieuut, non modo nou lo

i\MU)vantur seusu mentis suae, sed iudurantur etiara et irrecuperabiliter iuvetera-

scunt iu suis opinionibus. Errantem enim facile est revocare, sed mendacem, qui

'$). i, 3. studiose veritatem impuguat, quis queat revocare? Sic ps. 4. 'Ut quid diligitis

vanitatem et quaeritis mcndativuii?' Hoc in ludaeis irapleri abunde videmus.

2.Siim 2-.>,46. 'Et claudicaverunt a semitis', quod 2. Reg. 22. et apud Hieronymum 15

sie legimus 'Et contrahentur iu angustiis suis'. Alii sie 'Et claudicabunt a

viuculis suis'. Et 2. Reg. 22. per metathesin literarum verbum 'Hagar', quod

hie 'harag' ponitur, forte quod voluerit spiritus parum referre, sive claudicarc

sive coutrahi vinculis eos diceret. Est enim sensus : ludaeos, qui eontempta

fide libertatem Christi respuerunt, dati sunt in reprobum sensum, ut sese 20

suis propriis doctrinis ceu vinculis quibusdam illaqueent, affligant et excarni-

ficent, uec tamen miquam recte incedant, semper autem claudicent, ut sit

i'i- 8), i2f contritio et iufoelicitas in viis eorum. Idem sensus est ps. 80. 'Et non

audivit popuhis mens vocem meam, et Israel non intendit mihi, et dimisi

cos secundum desideria cordis eorum, ibunt in adinventionibus suis'. Et 25

2pr. 1, 31. prover. 1. 'Et comedeiit fructus viae suae suisque consiliis saturabuutur'.

Nee posset res ista iustitiaria impiorum aptius et significantius dici,

quam quod 'contrahuntur in angustiis suis'. Videmus enim omnes tales

quam sint scrupulosi et captivae conscientiae, ut etiam ibi timeant, ubi timor

non est, et ibi peccatum suspicentur, ubi forte meritum est. Adeo angustam 30

sibiipsis tum opinionibus tum traditiouibus suis faciunt viam, semper in-

eot. 2, 2iff quieti, semper scrupulosi, semper meticulosi, quos Colos. 2. Paulus pulchre

tangit, ubi eorum verba irridet diceus 'Ne tetigeritis nee gustaveritis nee

contrectaveritis, quae pereunt ipso usu, rationem quidem sapientiae habentia'.

Ita enim suis statutis imbuuntur. Hoc non licet, et hoc non licet, denique 35

nihil eis licet nisi esse impios in deura et homines. Exempla sunt nostro

saeculo sacerdotum et religiosorum mores et ritus.

5P(. 10, 5 (V). Hü ergo semper errant corde et non cognoverunt vias domini, ut ps. 9.

.Sön. 18,21. dicit, quos 3. Reg. Hellas figurat, dum Baalitas increpat dicens 'üsque

18 harag] hagar A 21 affligeiit A Caffligant SB. Sf. 33/34 Ne tetigeris, ue gusta-

veris, nee (ne ^.) coutrectaveris 2Ö. ^.

üperatioues in Psalmos. 1519—1521. 539

quo claudicatis in diias partes?" Claiidi euim sunt, dum altero pede tantuni

aut utroque non ambulant, et tarnen quia moventur, similes sunt ambulanti-

bus. Hoc fit, dum aifectu impio incedunt in litera servitutis, operibus suis

et semitis suis deo servire praesuraentes.

5 Vivit dominus et benedictus deus mens, 18,47.

Et exaltetur deus salutis meae.

Finita sua et Ecclesiae liistoria seu prophetia revertitur ad laudandum

et beuedicendum deum. Potest autem laudantis aifectu intelligi dictum

'vivit', idest eins sit vita et benedictio, sicut dicitur 'Soli deo gloria et honor'.

10 Sic et Apostolus 1. Cor. 15. 'Qui solus habet immortalitatem'. Ita solus 1. itm. 6, ig.

vivit et solus est benedictus, ita solus est, qui exaltari debet, ut eins solius

sit gloria. Hoc modo in iudaicam perfidiam dicitur, qui suis angustiis vitam,

benedictionem et gloriam quaerunt, quas oportuit soll deo tribui et acceptas

referri. Uude dicit 'Deus salutis meae", idest qui salvum me facit, non ego

15 meipsum meis viribus, tropo usitato, quo 'deus iustitiae meae' ps, 4. dicitur, 'j^f. 4, 2.

idest qui me iustificat. In hebraeo autem 'Benedictus deus mens, Zuri',

dicitur, quod aliquando pro petra, aliquando pro fortitudiue transfertur, ut in

principio psalmi huius vidimus 'Deus nieus, fortitudo mea', sperabo in eo'. Ita is, 2 f.

et hie deum laudat, ut in quo fortitudinem suam sitam confitetur, non in seipso.

L'o Potest etiam gloriantis affectu hie versus dici, in despectum eorum, qui

contrahuntur suis angustiis, quod neque vitam nequc fortitudinem necpie

gloriam dei habeant ac per hoc nee salutem, quae uon nisi in domino habetur

per libertatem fidei.

Deus, qui das vindictas mihi, is, 48.

25 Et subdis populos sub me.

'Deus qui das' pro 'qui das', more suo. Duplici sensu potest hoc dici

:

primo: das vindictas mihi, idest vindicas me, ut ps. 109. 'Donec ponam «uf. no, 1.

inimicos tuos scabellura pedum tuorum'. Secundo: das mihi vindictam facere,

quia constitutus est iudex vivorum et mortuorum, et lohan. 6. 'Dedit ei pote- 30I). 5, 27

30 statem iudicium facere, quia filius hominis est', ubi uon seipsum clarificasse

docetur nee seipsum vindicasse, nobis in exemplum, ne arrogantes et

ambitiosi simus. Ita vindicat Christus in ludaeos impios et regnat super gen-

tium populos credulos, dextra dei in hoc exaltatus et dominus omniura factus.

Liberator mens, de inimicis meis iracundis, ab 18,49.

35 insurgentibus in me.

A viro iniquo eripe me.

Videntur hl quattuor versus ultimi Epilogus quidara esse eorum, quae

toto psalmo dicta sunt. Quare satis ex praecedentibus apertus est eorum

33 ominum A

540 On.M-ationos in l'sahnos. If)!!)— LVJl.

si'iisiis. 1(1 ([iiod 'A \ii'i) ini(|U(»' (idcst viris iiii(|iiitalis per syiiccidocluMi)

ilii'it, hehraois est liamas' illa. idcst iniuriji, (|iuic hiedit et maliiin faeit

proxiino, (|Uod satis i)roj>rie ini(|iiitatem dü^erct, iiisi alihi variaret interprcs.

IS, M). J^ropt erea coiil'i tehor tibi in natioiiihus, (loiiiine.

l^t iioiuini tuo cantabo.

«Rom. IS, ... lluno versiun l*aiilu,s lu). lö. citat, iit diximus, (pii et cogit hiiiic psal-

iimin de Christo proprie intelligi. Igitiir Christus a Iiidaeis liberatus, ira-

eundis, hostibus, iusiirgeutibus, iiu(|uis, in gentium Ecclesia per fidem cognitus

laudat et eantat uomen dinnini, hoc est datis donis spiritus sui facit nos

contiteri et cantare. Porro ipsum confiteri et cantare indicat, nos non nostris lo

iusticiis, sed gratuitis dei beneficiis vivere et esse in Ecclesia, ut soli fidei et

misericordiae dei gloria maneat.

18,51. Magnificans salutes regis sui, et faciens misericordiam

Christo suo.

David et semini eius usque in saeculum. 15

Magnae auteni sunt salutes, quibus Christum regem suuni et christianos

salvos facit, quia a morte, a peccatis, ab inferno et oranibus malis salvat:

aeternae enim sunt istae salutes, vita, iustitia et gloria. Salutes autem cor-

porales parvae, immo nihil sunt. In quo docemur salutem corporis con-

temnere et christianum esse, ut magnas salutes aeternasque specteraus. Novo 20

enim testamento convenit magnas salutes habere, sicut veteri congruebant

parvae. Idem est quod dicit 'Et faciens misericordiam Christo suo'. Hie

finis versus medii. Salutes enim illae nuUis merentibus, sed solo miserente

deo donatae sunt. Unde Christum suum hie intelligit unicum illum, in quo

promissa est misericordia donauda, cui ob id et factam hie dicit, idest 25

impletam in eo.

'David et semini eius usque in saeculum', cum sit altera pars versus,

hoc mihi videtur dicere, quod salutes in rege illo et misericordia in Christo

doraini sint impletae, ut satisfieret David et semini eius, cui facta est pro-

2. Zam. 7, i^jgsio (3g YQgQ et Christo dei lacob, ut 2. Reg. ultimo dicitur. Totum ergo, 30

quod priore parte factum dicitur in Christo, Davidi et semini eius factum

3ci. 55. 3. intelligatur inaeteruum, ut Isa. 55. 'Misericordias David fideles dabo vobis',

atpflfc^. 13,34. quod Act. 13. dicit Lucas 'Dabo vobis sancta David fidelia', hoc est aeternas

salutes et misericordias. Fortiter enim haeserunt prophetae in promissionibus

dei et saepe easdem repetunt et inculcant, quin et dilatant et explicant, quod 35

et Omnibus, qui salvi fiunt, necessarium est, cum in iis solis sita sit salus,

nou in praeceptis aut operibus ullis.

7 projiritj A 2'i iiK^rentibus A

.c

Oppi-ationes in Psalmoa. 1519— 1521. 541

PSALMVS DECIMVS OCTAVVS,
HEBRAEIS XIX.

Titulus ad victoriara, Psalmus David.

Aeli enarraut gloriam D ei,

19, 1.

Et opera manuum eins anniintiat firmamentum.

Hunc psalmum esse de miuisterio Euangelico intelligendum docet et

cogit Paulus Ro. 10. dicens 'Nunquid non audierunt? Et quidem in omnem SRöm. 10, is.

terram exivit sonus eorum, et in fines orbis terrae verba eorum'. Unde
coelos, firmamentum, solera, dies, noctes et similia allegorice oportet accipere,

10 quibus iucundis involucris nos Spiritus trahit ab hoc visibili nmndo ad spec-

taeulum cuiusdam novi mundi, in quo alii coeli, noctes, dies siut, quorum

in hoc mundo figuram et umbram videmus. Cogit ergo nos hie ipsa evidens

circunstantia et consequentia dictorum, tum autoritas novi testamenti, alle-

goriam apprehendere, quae ahoquin tractatori scripturarura fugienda est,

if. quantum fieri potest, ne simplicitate sensus amissa, vagetur in mortis suis

somniis. Sic enim sepe dicimus, non licere in scripturis allegoriis hidere

(saltem in contentione), nisi aliis scripturae locis evincatur allegoria.

Diximus autem in superioribus quoque, spiritum solere aliquando verbis

allegoricis uti, dum res quasdam allegoricas (ut sie dixerim) tractat. Sic

20 ps. 2. 'Reges eos in virga ferrea' &c. Cum Euangelium sit dulce et molle, *i. 2, 9.

apparet tamen carni ferreum, rem gloriosam tenuibus et Immilibus verbis

eloquens. Contra hie vekit in sublimi genere dicendi res, quae in oculis

hominum viles sunt, magnificis et potentibus verbis eloquitur, figurata in-

cedens oratione, pene per totum coelos appellans eos, qui peripsima et feces

25 mundi erant, ac vere quaedam allegoria viva, quae aliud gerebat et aliud erat.

Coeli igitur sunt Apostoli et quotquot fuuguntur Apostolico ministerio,

idest officio verbi. Atque hie egregia eloquentia videbiraus nobis disseri,

quid sit Euangelium, quid sit esse Apostolum seu Episcopum in Ecclesia,

tum qualis esse debeat, qui Episcopum agere velit. Primum : Coeli esse

30 debent et firmamentum. Obsecro, quid hie non virtutis in Ecclesiastico

miuisterio exigitur? Coeli sunt thronus et habitaculum dei, sicut Isaiae 66. Sff- ce, 1.

dicit 'Coelum mihi sedes est\ Inhabitautem ergo deura habeat pontifex

Ecclesiae dei, ut sit sine crimine et omnibus dotibus ornatus, quibus cum

Paulus Tit. 1 . et Timo. 3. describit, caelesti scilicet vita et deo digna con- Sim'.sIÄ.

35 versatione degens in terris, Qua puritate mereatur erudiri desursum et

docibilis dei esse, ut terrenis hominibus non sua, sed divina tradat. Deinde

firmamentum sit medium aquarum, sie enim coelos appellare placuit Gen. 1. 1. mo\. 1, 6.

2 Heb. A 14 apprehendere A 15 mortuis C IG diclinus] dns A

27 «Egregia A 33 ornatis AC ornatus 2Ö. ^.

542 Oiu'nition.'s in Tsalmos. 151!>- 1521.

jtropter t'iitiu-a iu\s(i'ri;i, (|uia Ki)is<'()|)us et vcrlti ininister (innus esse dehet

in fiile, cum in medias perseeulionuni aquas propter verbiim dei ponatur, iie

vel siijH'ri(>ril)us vol inferioribiis cedat, nee prosperis nee advcrsis commotus.

Ai(|U(' Iku'c (|ui(lt'iu personam absolvunt, (piil)us erit sanctus deo, firmus

lioniinibus. Si eiiini niereennarius fuerit, fngiet et non firmameutum, sed 5

niibes sine aqua aut vapor niodicuni pareus erit.

Offititini vero est, cnarrare gloriam dei et anmmtiare opera manuum

eins, hl (juod piiris eitra figuram verbis describitur, quo et cogimur coelos

intelligerc quosdam homines, cum enarrare et annuntiare coeli visibiles non

possint, neque enim os, linguani aut vocem liabent, nisi allegorisarc vellemus. lo

Quare vides, Apostolis apostolicisque viris non scripturas, sed voces vivas

in JCcclesia sonandas niandari atque liac ratione Episcopos et sacerdotes non

esse, qui hodie sie vocantur, etiam si una die omues praeculas et omnes

missas absolverint. Non enim offitium eorura est legere horas canonicas,

raissas frequentare, in templis boare, organis rausicis strepere et surdis ac ir>

mutis vocibus omnia implere, denique neque miracula facere aut optirais

operibus, studiis, exercitiis vitam exornare exemploque bono aliis lucere satis

fuerit, sed enarrare et annuntiare et aliis in verbo servire, quod qui faciunt

ubi sunt? Nee satis est enarrare aut annuntiare quodvis, ne scilicet gloriam

honiinum aut opera manuum liominum annuntient, sed gloriam dei et opera 20

manuum eins, hoc est non nisi Euangelium. Quid enim est Euangelium,

nisi annuntiatio gloriae dei et operum eins, idest Ihesus Christus filius

dei? Quod videbimus, si quid gloria dei et opera manuum eins sunt,

viderimus.

i.eor.i,23f. Paulus 1. Cor. 1. dicit 'Nos praedicamus Christum, ludaeis seandalum, 25

gentibus stultitiam, ipsis vero vocatis sanctis dei virtutem et sapientiam'.

Solius enim dei est iustitia, veritas, sapientia, virtus, sanctitas, salus et omne

bonum. Nostra autem est iniquitas, insipientia, mendatium, infirmitas et

omne malum, ut haec omnia abunde in scripturis probantur et nos in

^0^^13/9! superioribus sepius docuimus. 'Omnis enim homo mendax", et 'perditio tua so

Israel'. Hinc 'omnes vacui sunt gloria dei, et non potest gloriari in con-

iS. uao.'spectu eius omnis caro', ut Paulus Ro. 3. dicit. At 'Christus factus est

$1". 85, 10 f. nobis a deo iustitia, sapientia, sanctificatio et redemptio', et 'per cum gloria

1. Sor. 1, 31. dei habitat in terra nostra, et iustitia de coelo prospicit', 'ut qui gloriatur,

in domino glorietur'. 'Benedixit enim nos deus et pater misericordiarum 3.5

omni benedictione coelesti in spiritualibus , verum non nisi in Christo^

(2.6or.l,3.)n p_._ -1

ep^. 1, 3. '^- ^or. 1.

Quare gloria dei enarrari non potest, nisi siraul ignominia hominum

enarretur. Nee deus verax et iustus et misericors praedicatur, nisi nos men-

daces et peccatores et miseri praedicemur. Quae si crediderimus utraque 4o

23 sint C

Operationes in Psalmos. 1519—1521. 543

salvi erimus, et miscricordia dei in iiobis regnabit in gloriani eins. Sic

ps. 60. Tibi soll peccavi, ut iustificeris in serniom'bu.s tuis'. Ita nihil iirisj. ii, c.

nobis est, unde gloriemur, sed omnia abundant, uude confundanmr. Est

autem in deo unde gloriennir, et nihil unde confundamur. Ex quibus colli-

5 gitur, gloriam dei esse duplieem: eam, qua nos in ipso gloriamur, pura

conscientia per misericordiam eius gratuitam donata, et eam, qua ipse in

nobis et a nobis glorificatur. Et enarrari gloriam dei aliud non esse nisi

praedicari id, in quo deus glorificatur et nos gloriamur, hoc est universa

inaestimabilis misericordiae suae mirabilia et divitias gloriae miserationum

10 suarum super nos effnsas, quod est vere Ihesum Christum et Euangelium

pure doceri.

Vide ergo, quam spiritus brevissimo verbo tantas res elocutus sit, nee

solum brevissimo, sed aptissimo quoque. Nam non solum res, sed et usum

rerum exprimit. Multi enim Christum praedicant, sed ita, ut usum et bene-

ir. fitium eius nunquam intelligant aut dicant, ut facit vulgus illud concionato-

rum
,
qui non nisi historias Christi praedicant, dum optime praedicant. At

non est christiana praedicatio, si historice Christum praedices, non hoc

gloriam dei praedicare est, Sed si docneris, historiam Christi eo pertinere,

ut nobis prosit credentibus ad iustitiam et salutem, ut non sibi, sed nobis

20 omnia fecerit voluntate dei patris, et omnia, quae in Christo sunt, nostra

esse sciamus. Haec fides et seientia domini facit nos amare, gloriari et

glorificare. Haue gloriam Moses et prophetae etsi cognoveriuit, non tameu

enarraverunt , sed enarrandam aliquando praedixerunt , cum doctrina legis

potius gloriam hominum et ignominiam dei operaretur, dum per opera legis

25 aut superbi praesumereut aut desperati deum odirent homines. Coelorum

est haec enarratio. Unde et hie psalmus unus est locorum, in quibus Ro. 1.9iöm. 1,2.

Apostolus dicit, Euangelium esse promissum in scripturis sanctis per prophetas.

Cum ergo omnia Christi nostra siut Euangelio docente, et iusticiam

non operibus legis, sed gratiae dei tribui, sequi putatur, quod et ad Apostoli

30 praedicationem sequi putabatur, scilicet nos iam non debere operari bonum, Diöm. 3, s.

immo facere mala, ut veniaut bona, Peccare, ut glorificetur deus, mauere in

peccato, ut gratia abundet, et iis similia. Sic enim sapit prudentia carnis,

quae gloriam dei non capit sufPocata in gloria sua, quam Apostolus pulchre

confutat Ro. 6. et 8. De quo nunc non est tempus dicendi. afömis^sf!

35 'Opera manuum eius'. Hie 'Maesae' idest facturae, fabricae dicuntur,

non actiones aut operationes, quas vocant transeuntes. In quo iterum virtus

gratiae dei commendatur, et nostra confusio revelatur. Sunt enim opera

manuum dei ipsae novae creaturae, ipsi fideles, de quibus lacobus 1. 'Volun-Sac. i, is.

tarie enim genuit nos verbo veritatis, ut essemus initium aliquod creaturae

40 eius'. Et Paulus ad Galatas 'In Christo enim IHESV neque circumcisio &ai. e, 15.

29 tribuiturC 31 maneri A 34 quo] qua C 35 Maes^ A 39 VoluntariQ A

544 OiMn-iitionos in Psulmos. ir)19-ir)21.

iuHliH' pr;u'i)utiuin ;ili(|ui(l v;ilo(, scmI iu»\a crcatunr. Xon oniin vcrhum

Eiianuolii actus a«!,vntis inutat noc respicit ad munera, sed ad offorcntem,

<|iiia noM ()i»era gratuni facinnt apud deiim, scd p-atus facit opora, nec^ stat

uloria (It'i nisi in (»{»'rantibus, nequaquani in operibus. Moses quidem])cr

logoiii o\m-a imitat, non oporantes, idco hypocritas facit et in speciom iusti- r.

ficat. Enangelium antem vivificat et veritatem facit in hominibus. (^uod

antom de operibus recreationis Ic^quatur, non de creationis, ex eo capi potest,

quod de Euangelio prophctat , in (luo docetur, quid ex nobis fieri oporteat

(luancjuani revera nihil differat creatio et recreatio, cum utraque ex nihilo

opcretur, et omnis creatura sit ojnis manuum dei praeter imj)i()S, omnia eniin lo

alia non sibi serviunt, non agunt, sed agimtnr et soli deo sunt ad gloriam,

ad quorum imaginem et nos fieri oportet. Quid ergo est annuntiai-i opera

nianuum dei nisi docere, veterem hominem crucifigi et novum indui, mori

Clu'isto et resurgere cum Christo, et sie impleri in nobis gloriam dei?

Ubi iterum vides, quam brevi et apto verbo eloquatur Spiritus non is

solum mysteria Crucis Christi, sed et usum et beneficium eins, ut et hie

discas, meros esse fabulatores, qui Christi passionem praedicant historico

more, nullum eins usum et fructum docentes, qui est, ut opera manuum dei

efficiamur. Ubi ergo manebit liberum arbitrium, ubi facere quod in se?

cum hie fieri nos doceamur, non facere, et non nos operemur, sed deus nos 20

operetur, facturae non factores simus, funditus scilicet mit omnis Theologia

superborum. Atque haec est causa, quare Coelos et firmamenta esse oporteat

eos, qui haec euarrant, cum sint adversaria toti mundo, maxime sapientibus

sanetis et potentibus, quorum furiis et tm-binibus ne cedant necessum est.

Dies diei eructat verbum. 25

Et nox nocti indicat scientiam.

Mira varietate hie versus tractatus est, qua dimissa nostro spiritu

abundemus. Videtur enim declarare, quod dixit versu primo, ne carnalis

quispiam gloriam dei et opera manuum eins sie enarrari intelligat aut

expectet, ut simul rem ipsam videamus, seu visibilia sint quae narrantur, so

quo modo gloriae et opera hominum se habent et narrantur, sie enim fides

evacuaretur. Ideo talem gloriam et talia vult opera dei intelligi, quae nisi

verbo et fide capiantur, non capiantur. Non enim videtur solius dei gloria

esse, nedum quid simus in opere dei apparuit, sed fide Interim credimus.

Alioquiri quid erat ut diceret 'enarrant', 'aununtiant^? Quod enim narratur sf)

non exhibetur visui, sed auditui, non ostenditur in re, sed in verbo. Ideo

dicit Caelos enarrando non proferre rem, sed verbum, non indicat id, quod

cognoscitur, sed scientiam seu cognitionem, ut oculos eifodiat, sensum capti-

vet, stidtos faciat et solo auditu fidei salvos faciat. Apud philosophos enim

2 numera A 10 operatur A 19 in se est C 24 cQdaut A 28 dimissa]

divisa A 34 gloriam A

Operationes in Psalmos. 1019—1521. 545

enarratores videntur sibi res ipsas indieare, non verbum, cum scientia iion

indicetur, sed ludicet rem, ideo stulti fiimt in bis eloquiis dei.

Componit autera iueunda antitbesi dies et noctes. Dies ipsi coeb',

Apostoli, firmamentum, qiübus dominus dicit Matt. 5. 'Vos estis lux mundi'. 3)fatti). r., i4.

5 Et Paulus ad Corin. 'Nunc autera lux in doraino estis\ Et Tbess. 'Inter g'f/^^/'/r, ,-.

quos lucetis sicut luminaria mundi, verbum vitae retiuentes\ Hie dies novo

sole Cbristo factus eructat alteri diei, idest mundo seu bominibus mundi,

Luce sapientiae suae fulgentibus, verbum, idest non exbibet quod videat, sed

quod credat et desinat esse dies et sapiens in oculis suis, ac si dicat:

10 Sapientia Spiritus praedicat sapientiae carnis et ita praedicat, ut captivet

verbo et stultam faciat. Nam sapientia Spiritus dies est coram deo, sapientia

carnis dies est coram mundo, idest utraque in loco suo celebris, clara et

gloriosa est. Sic 1. Cor. 1. 'Nonne deus stultam foecit sapientiam mundi ? 1. cior.i, i9f.

Scriptum est enim: Perdam sapientiam sapientum, et prudentiam prüdentium

15 reprobabo'. Hie sensus ex eo mihi placet, quia scriptum est, Euangelium

praedicandum esse iis, qui Ignorant, Ro. 15. 'Quoniam quibus non est nun-9Jöm is/iof.

ciatum, de eo videbuut'. Cum ergo dies eructet verbum diei, non utique ei,

cui eructatum est, uec sibi ipsi eructanti, sed alteri et contrariae, cui non

fuit eructatum.

20 Esse autem dies et noctes hie allegoricas, cogit id, quod dicit 'Eructat

verbum^ 'indicat scientiam\ Neque enim dies isti naturales eructaut verbum

aut indicant scientiam aut audiunt et cognoscunt, cum verbum, auditio,

scientia, eruditio, sed et eructare et indieare sit hominum viventium in terra.

Sed et sequens versus de sermonibus et loquelis confirmat idem. Ita nox

25 (idest Apostoli fideles) nocti iufideli indicat scientiam. Est enim eiusdem

repetitio sive geminatio. Sicut enim fideles sunt lux coram deo et in deo,

ita sunt nox coram et in mundo, scilicet obscuri et contempti, immo et in

oculis suis nihil et tenebrae sunt, quia sibiipsis non placeut. Contra impii

et infideles, ut sunt lux in mundo et oculis suis, sibi placentes et apparentes^

30 ita in spiritu et in oculis dei sunt nox et tenebrae. Sic Apostolus enim

dicit 'Eratis aliquando tenebrae'. Quatuor itaque limites hie digerit propheta e^)f). 5, 8.

vocans homiues, quales sunt secundura diversos conspectus et partes suas.

Irapii sunt dies in oculis suis secundum exteriorem hominem, nox in oculis dei

secundum interiorem hominem. Pii sunt dies in oculis dei secundum interio-

35 rem hominem, Nox in oculis hominum ac suis secundum exteriorem hominem.

Observa observantiam prophetae, quomodo verbum tribuat diei et nocti

scientiam, quod nocti, idest mundo secundum interiorem hominem, scientia

indicatur, sed diei, idest eidem secundum exteriorem hominem, verbum eruc-

tatur. Verbum enim ad auditum foris, sed scientia ad notitiam intus per-

40 tinet. Quanquam qui velit, possit per scientiam aeque verbum vocale intelligere.

35 exteriorem] inteteriorem (fo) A 40 possit velit A

Sut^er§ m^xU. V. 35

54Ö Oi..Tatioiu-s in Psaliuos. l.-)!!»-)r)'21.

Est ig'itiir si'iisus: rriidonles spiritu iiulicaiit priuKMitihus canie sciciitiani,

idest uotitiaiii daiit per vt rltuiii de rchus ahscondilis, (|uas iioii iiidicant. Sic

i.'ik 1, 7t'. i. Tviioao 1. lohaiuK's .seribitiir piacire ante iacioiu duinini ad dandaiu, noii

saluteni ipsain, sed scieutiam salutis, quia salus nostra abscondita est cum

C'liristd in tlco, scd scientia eins nianifestata est \)cv vcrbiini fidoi.

ly, 4. Nun sunt Uxjuolae necjue sernioues, <juoriuii non aiidiantur

voces cor um.

Ciuonmi 'eonuii'? Coeloruni, dierum et noetiuin, (pii eiiaiTant glonam

doi et opera niamium eins. Sed ubi istos celos audieinus? aut iii qua

gente? aut (juibus unguis loquentur? Respondet: üumiuni geutium unguis

sipflid) 2, 1. loquentur et in onnii terra, ut sequens versus dicet. Id irapletum est, ubi

Apostoli loquebantur variis unguis magnalia dei, et adhuc impletur in orbe

terraruni, quia Euangelium per Apostolos variis unguis evulgatuiu adhuc

sonat in eisdem Unguis usque in fiuem mundi, licet non omnes variis linguis

liHpiantur, nee est necesse.

Quoniodo ditferant loquelae et sennones, nondum satis mihi liquet.

Visum est multis, loquelas pertinere ad linguas, sermoues ad diiferentias

seu proprietates eiusdem huguae, sicut in hebraea lingua Gallilei a ludaeis

Süiattf) 26,73. discernebantiu-, ut in Euangeliis legimus dicentibus ad Petrum 'Gallilaeus es,

uam et loquela tua te manifestum facit\ Ego contentus sum hoc versu

doceri, Apostolos fuisse omnium linguis locutos.

Obstruit autem versus hie os eorum, qui dicunt, Apostolos una lingua

locutos hebraea, caeterum auditas ab aliis suas proprias. Hie enim dicit, non

esse loquelas, quarum non sunt auditae voces eorum. Si enim voces

Aj)ostolorum erant et heae omnium linguarum hominibus sunt auditae, certe

variis linguis sonuerunt, aut si non sonuerunt, voces non eorum fuerunt, sed

vel audientium vel aeris intermedii. Quo miraculo autem varias voces

ediderint, ut auditus non confundereutur (ueque enim eadem auris simul

potest variis vocibus servire), quis novit? Is, qui dedit variis linguis loqui,

potuit etiam facere, ut singulae ad suae linguae homines sine strepitu et

9ip9i(^. 9, 7. mixtu aliarum pervenirent, sicut Christus de coelo loquebatur Sauli et tamen

3(p9ic5. 2, 6. a solo Paulo audiebatur. Id quod Lucas indicat fere, ubi dicit, turbam

mente confusam et unumquenque audivisse cos sua lingua loquentes, quasi

dicat: unumquenque sua solum tangebat lingua, et tamen singuli eosdem

audiebant, et variis illi loquebantur. Non enim dicit: audieruut linguam

suam, sed 'unusquisque audiebat eos lingua sua loquentes "*, idest quod

loquerentur, non tantum audirentur lingua sua. Alioqui quid erat necesse

Apostolos graecam scire, in qua scripserunt? Suffecisset hebraea, nee tunc

9 opt^ra A 31 Saulo C 33 loquente A loqueutem C

0[)eratione.s in l'.siilmo.s. 1519— ir)21. I347

variis linguis locuti, sed vai-iis auribits auditi debent dici, iiec miraculum in

linguis praedicantium, sed in auribus audieutium ponetur.

Iterum vide, ut commendel fidem: non eiiim videntur, quae uarrantur,

sed audiiiutur voces eorum, auditus solus requiritur in Ecclesia dei. Hierony-
r. mus sie vertit 'Non simt sermones, non sunt verba, quibus non audiatur

vox eorum', ubi "verba" 'debarim' dieuntur, quod aliquoties res seu historias

significat seu famam, quo modo hie non credo accipi. Nee solum fides, sed

efBcatia et fructus verbi simul commendatur, quod non in veutum loeuti

dieuntur, Sed audiuntur voces eorum, idest admittuntur et suscipiuntur, quod
10 fit per fidem. Omitto hie quaestionem, quam aliqui movent: Sit ne hie ver-

sus impletus, cum nondum omnes gentes Euangelium audierint. Facile hie

quivis respondere poterit.

In omnem terram exivit sonus eorum, 19,5.

Et in fines orbis terrae verba eorum.

15 Locum (ut dixi) hie designat, ubi sonent isti coeli, ne quis queratur

aut sese excuset, quod non possit transfretare aut in coelum ascendere ad

audiendum. Trope est verbum in ore tuo et in corde tuo", ait Moses

Deutro. 30. Ad hoc enim variis linguis donati fueruut, ut in omnem terram ^'
^nj^,^^'

sonus eorum exiret. Et vide, quam vigilanter aptet spiritus verba sua, ne

20 Apostoli putarentur esse verbi autores, facit eos ministros et instrumenta,

sicut dicit Christus 'Non enim vos estis, qui loquimini, sed spiritus patris2Kattt).io,2o.

vestri, qui loquitur in vobis\ Et iterum 'Ille me clarificabit et testimonium Soö. 15, 26 f.

perhibebit de me, et vos testimonium perhibebitis'. Ideo dixit: voces

eorum audiuntur, sed alius est, qui loquitur. Exit sonus eorum, sed alius

25 est, qui efflat et emittit, usus voce et verbis eorum pro instrumentis suis.

Augustinus hunc locum torquet in donatistas, qui Ecclesiam in Affricae

angulum artabant. Sed multo magis torqueri debet in nostros novos dona-

tistas, qui negant, in India et Perside et Asia esse fideles. Ubi enim sonus

et verba spiritus sunt, ibi Ecclesia sine dubio vera est Christi, Non enim

30 loquitur spiritus Christi nisi in Ecclesia sua. Quare cum hie sit apertus

textus, sonum Apostolorum exivisse in omnem terram, necdum legatur revo-

catus, timendum est nobis, ne cum impiis douatistis sive illis sive istis nos

solos iactemus pro fidelibus, qui fiarte nihil minus sumus quam fideles, cum

verbum et sonum Apostolorum nusquam audiamus.
3'^ Et quanquam hebraeus habeat 'In omnem terram exivit regula eorum',

tamen Apostolus Ro. 10. 'sonum' dicit et in idem recidit. Sonus enimSRöm. 10. is.

euangelicus regula illa est, iuxta quam aedificatur Ecclesia. Non enim

aedificatur armis coqjoralibus fabrorum, sed verbo vitae. Simul tamen eo

verbo certa mensura significatur, qua cuiusque Apostoli ministerium disparti-

15 qut^ratur A quseratur C 18 ut fe^tt A
35*

548 Oj.cratioiH's in l'snliiios. IMil IS-Jl.

Inin t'sl in t'ilu'in tci raiuiii. Ntm (Miiiii (Hiuics (•(xlcin loco pi'ncdicavciuiit,

st'd «livisi Mint in tolinn inunduni, non iit divilias eins sihi ati'ürcociii, sod

inuis(|nis<|nc portimicni siiani ad Christum redncal.

19,',, In >(Ai.' posiiit tiibernaculu m suuni.

llacc in 1k'1)i:uo pars est posterior praecedentis versus, \\or, modo •'

habens '8oli posuit tabornaouliun in ois\ Solcni alii proprio a(!cipiunt pro

isto solo visibili, in quo Ecclesia scu linnianitas Christi tabernaculum dei

inanifostatum sit. Sod uirlins arbitror, j)rophotani pcrstarc in allcgoria

eoepta et solem esse euni, <jui in istis eoelis poni et habitare possit, quod

et sequens versus iudicat 'Et ipse tanquani sponsus procedens\ Et satis i"

vioienter interpres hebraicum 'Barn', quod souat 'in eis' (idest eoelis prae-

dictis), mutarunt in 'suum', imrao fere omiserunt, quanquam revera allegoria

ista sumpta sit ex eoelis et sole visibilibus istis, in quibus sol liabitat et

eurrit ab Oriente iii occideutem iucundissimo cursu. Igitur sensus est, Chri-

wai. 4, j. stuui, qui est sol iustitiae (ut Malaeli. 4. dicitur 'orietur vobis timentibus is

nomen meura, sol iustitiae, et salus sub pennis eins"), posuit in Apostolis.

Ipse enim illuniinat eos, loquitur, operatur et est orania in eis.

Videm US enim, et in bis eoelis solem esse gloriam ac universam eorum

substantiam, cum merso sole ac tenebris praesentibus cahos quoddam potius

triste appareat quam coelum. Ita Apostoli aut eorum successores, si sine 20

inhabitante Christo forent, vere cahos et non coeli essent. Unde hie versus

causam reddit praedictorum : Quod orania, quae de eoelis gloriosa dicta sunt

et quaecunque possunt, non sua virtute, sed inhabitantis Christi possunt.

Tabernaculum vero istud fides Christi est, per quam in nobis habitat, sicut

epi). 3, 17. Ephesios 3. 'Christum habitare per fidem in cordibus vestris\ De quo 25

Sei. 4, r. f- Isaias 4. 'Supier omnem gloriam protectio et tabernaculum erit in umbra-

culum diei ab aestu, in securitatem et absconsionem a turbine et pluvia',

idest fides protegit utrinque a prosperis et adversis.

19.6. Et ipse tanquara sponsus procedens de thalamo suo

exnltavit ut gygas ad currendam viam. 30

19.7. A summo coelo egressio eins, et occursus eins usque ad

summ um eins,

nee est, qui se abscondat a calore eins.

Idest Euaugelium paravit sive id, de quo in Euangeüo enarrarent

Apostoli. Describit enim his duobus versibus solem, cui in Apostolis taber- sr,

naculum po.situm dixerat, de quo totum sonat Euangelium, et ipse est gloria

dei, in quo et omnia reposuit. Omnium fere sententia est, hos duos versus

de incarnatione, couversatione, assumptione Christi loqui, quam priore loeo

6 proprio A 38 de] dei A

Operationes in P.salmos. 1519— 1521. 549

sequaraur. Thalamum Christi, quod hebraice occultum velatumque significat,

omnes intelligunt virgineni Mariam , e cuius utero prodiit sicut sol ex

aurora, immo ex noctis occiüto, pulchra certe sententia, qua iueflPabilis iila

nativitas Signatur, in qua sola virtus altissimi obumbravit virginem et in

5 abscondito operata est hunc foetum salutis, quod natura nescivit neo attin-

gere potuit. Sicut enini sol oriens prodit omnibus visibilis, et tarnen nemo
noscere possit unde veniat, Ita Christus natus ad omnium conspectum

venit, et tarnen nativitatera suam (ut Isaias praedixit) habuit inenarrabilem,

cum nasci ex virgine sine viro, usum et captum superet naturae.

w Sponsum autem vocat, quod indutus humanitate sit cum Ecclesia co-

pulatus in uuam caruem, quod sacramentum magnum et iucundum est, in

quo convenerunt in unum dives et pauper, iustus et peccator, beatus et

damnatus, filius gratiae et filius miseriae. Neque enim potest ullo alio

verbo magnificentius illa misericordia commendari, quam quod sponsus Ec-

15 clesiae vocatur, in quo omnia sua nobis donata, omnia nostra ablata pro-

phetantur. Sed quo modo procedit sponsus de thalamo suo? Et cur hunc

solem Christum ea comparatione praedicat? Forte, quod sponsus ornatus et

coronatus procedit gestiens amore sponsae suae. Ita Christus amore Eccle-

siae processit de ventre virginis, ornatus et coronatus in spiritu, cum secun-

20 dum carnem venerit in summa paupertate et contemptu. Plenus enim orna-

mentis et coronis gratiae dei venit gestiens in amorem Ecclesiae suae. Ideo

exultavit ut fortis ad currendam viam, hoc est magna charitatis et Spiritus

fortitudine crevit, operatus est, pugnavit in agone cum diabolo et peccatis

nostris, passus et mortuus est.

26 'A summo coelo egressio eins'. Dictum volunt de nativitate aeternitatis,

quia 'a patre exivit et venit in mundum', ut lohan. 16. dicit. 'Et occursus 30^. 16, 23.

eins usque ad summum eius\ De ascensione eins exponunt, Deinde Calorem

eins Spiritum sanctum iutelligant, qui replevit orbem terrarum clarificans,

Cliristum esse dominum omnium et omnia subiecta sub pedibus eins.

30 Yera, inquam, horum sententia, sed non suo loco dicta. Desyderatur

enim in ea ordo et consequentia, et nihil de Christi incarnatione, conver-

satione, assumptione, sed de glorificatione et praedicatione eins mihi loqui

videtur. Coelos enim describit et Universum illud mysterium pentecostes

et ministerium Euangelicum. Quare suspicor, non eum retrogredi ad ea,

35 quae ante pentecosten gesta sunt, sed potius ea prosequi, quae secuta sunt

ad coelorura narrationes et linguarura donum, scilicet regnum fidei in toto

orbe dilatum. Id quod et ordo et verba mihi praestare videntur, modo

allegorice prophetam loqui pro maiestate sacri mysterii accipiamus. Sic

enim coelos, firmamentum, dies, noctes, solem, tabernaculum solis allegorice

40 accepimus de mystico et praedicato Christo per Apostolos. Ita eadem con-

28 intelliguut C 37 dilatatum C

550 ()|i('rationes in Psalinos. Ifjli)— iri21.

tiiu'uti' seil i'diitiiuia alli'^oriii pi'ocossiis sjx^iisi do 'riinlamo, e<2;rossi() vi

cH't'iirsus et oxultiitio ;ul cniiTCuclaiii viain non iiisi re<2;iianti et per Eiiaii-

geliuni pniedieato et credito Christo conveiiire debebuiit. Sic enim ego

meditor, salva eiiiuscj-ue ineliore scntentia, cum de novo (|U()dain immdo

])salnms a^-at, iit dixiiims.

liiitnr: Exennte in omnem terram sono coeloriira, Ipse qui iu eisdem

coelis tabernaculiun siuun posuit, hoc ipso eorum ministerio procedit et

revelatur in eordibus terrenis per fidem, qua desponsat sibi Ecclesiam totius

•toi. 2, i9f. orbis terraruni, sicnt in Oseae 2. dicit 'Et sponsabo te mihi in sempiternum

et sponsabo te mihi in iustitia et iiiditio et in raisericordia et miserationibus lo

Et sponsabo te mihi in fide". Neque enim Christus sola incarnatione sua

spousus proprie et plene factus est, sed assentiente eins pacto per fidem

3of). 3, 29. Ecclesia sua. 'Qui enim sponsam habet, sponsus est' (ait lohan. 3.). Con-

sensus enim facit matrimonium, ante quem verius procus quam sj)onsus

dicitur. Quare processus eins tanquam sponsi est revekitio eins in fidem i5

Ecclesiae, hoc est dum creditus est, apparuit esse sponsus.

De thalamo autem sive de abscondito, quid sit, non capio, nisi velit

iutelhgi, Christum in eordibus fidelium per fidem sie oriri, ut nescias, unde

3oi). 3, 8. veuiat, sicut lohan. 3. dicit 'Spiritus spirat ubi vult, et vocem eins

audis et nescis, unde veniat aut quo vadat', (juo significaretur gratuita 20

miserentis dei dignatio. Non enim nobis cogitantibus , sapientibus, volen-

tibus oritur in nobis fides Christi, sed incomprehensibili et occulto opere

Spiritus praevenitur, quisquis fide donatur in Christo ad sokim verbi

auditum citra omnem uostram aliam operam. Quodsi hie recte sapio, eius-

5j5f. 135, 7. dem tropi erit haec locutio, quo dicitur 'Qui producit ventos de thesauris 25

*i. 17, 14. suis^ Et ps. 16. 'De absconditis tuis adimplebis ventrem eorum'. Si enim

res, quae ad victum pertinent carnis, prodeunt de occultis dei, ut nullius

industria praeveniri, capi aut parari possint, quanto magis res illae divinae

et aeternae, quae in fide et per fidem donantur, ministerio et auditu verbi

absque nostro studio parantur? Necessario ergo addit, Christum procedere 30

et oriri in eordibus nostris sicut sponsum de occultis, ut gloria dei et opera

manuum eins, non nostri liberi arbitrii superbia enarrentar.

Pulchrum tamen est, occultum hoc dei thalamum sponsi vocari, cum

ipsa Ecclesia iu scripturis passim vocetur 'Almut' idest abscondita, quae est

thalamus Christi, e quo Christus (idest quicquid est Christi sive fides sive 35

verbum sive virtus) processit et in mundo apparuit. Dum enim haec in

Ecclesia manifestantur, simul Christus manifestatur, ut cuius tanquam sponsi

epfj. 3, 10 1. omnia sunt, quae Ecclesia habet. Sic Ephe. 3. dicit Paulus 'Ut innotescat

principatibus et potestatibus in coelestibus per Ecclesiam multiformis

sapientia dei secundum praefinitionem saeculorum, quam fecit in Christo 40

IHESU domino nostro'. Ita procedente Ecclesia et fide Christi certe

22 iucomprtjhensibili A

Operiitiones in Psalmos. 1519—1521. 551

Christus procedit in Ecclesia et per Ecclesiam et ex Ecclesia in conspeetum

niundi, quo modo et 1. Timot. 3. dieit 'Manifeste magnum pietatis sacra-i.xim 3, le.

nientuni est, quod manifestatum est in carne et iustificatum est in spiritu,

apparuit angelis, praedicatum est gentibus, creditum est mundo, assumptum
5 est in gloria\

Et nescio, quae energia in verbis huius versus sit, maior quam ego

consequi possim, quod Christum inducit procedentem ut sponsum de tha-

lamo suo. Videtur euim Ecclesiam et Christum brevi verbo facere unam

carnera et unum spiritum et omuia communia, ad quod et Cantica Salomo- §oi)ci. e, o.

10 nis alhidnnt, (hmi Ecclesiae ortum et processum describunt dicentia 'Quae

est ista, quae progreditur quasi aurora consurgens, pulchra ut hma, electa

ut sol?" Denique familiäre fuit David, Christi et Ecclesiae ortum aurorae

seu solis ortui comparare, ut ps. 109. 'Ex utero aurorae tibi ros infantiae <Bf. no, 3.

tuae", ubi nos habemus 'ex utero ante lucifernm genui te\ Quid enim

15 Uterus aurorae, nisi thalamus Ecclesiae, ex quo processit Christus? dum
praedicato per Apostolos Euangelio aucti sunt Christiani, in quibus Christus

et ipsi in Christo. Sic de eodem 2. Regum 23. ultima verba David habent2.©am.23,4.

'Sicut lux aurorae Oriente sole mane absque nubibus rutilat, et sicut pluviis

germiuat herba de terra'. Sed et lob 3. Inipraecatur diei suo, ne videat §iob 3, 9.

20 lucem nee ortum surgentis aurorae.

Sive igitur Thalamum vocemus occultum dei sive uterum Ecclesiae,

unde procedit et crescit Christus, non refert, utrunque verum est, et ex

nativitate carnis Christi facile iutelligitur haec nativitas Spiritus. Sicut enim

in beata virgine utrunque occultum fuit, scilicet uterus virginis et occultum

25 opus dei, quo Christus formatus et natus est, ita et in Ecclesia utrunque

fuit. Nam ex utero Apostolorum, qui primitiva Ecclesia fuerunt, et secreto

opere dei processit Christus nativitate spiritus et manifestatus est mundo.

Nihil enim esset Christus, si carne solum natus esset in personam suam,

nisi natus esset et spiritu in corpus suum, quod est Ecclesia, de (pia potissi-

30 mum nativitate allegoricuin prophetam loqui mtelligimus, ut dixi, cpia proprie

sicut sponsus prodiit.

'Exultavit, ut gygas, ad currendam viara\ 'Gygas' hebraice a 'Gybor'

dicitur potens et dominator, sed in spiritu, quo significat propheta Ecclesiam

et Christum in ea per verbum Apostolorum prospere processisse et adversus

35 oranem potentiara inferorum crevisse, licet secundum carnem infirmaretur

variis ac multis persecutionibus. Neque enim imminutus est Christus, sed

etiam cum gaudio cucurrit, maguificatus et elevatus est per totum orbem,

sicut sol visibilis videtur quodam modo gestire oriens et ascendeus. Verum

propheta regius peculiari et regio sermone loquitur, ut ego fatear, me verba

40 eius non posse ulla interpretatione consequi, etiam si rem ipsam nonnihil

10 d. AC 29 Spiritus A 32 heb. AC a fe^tt SB. ^. :J9 fateor A

40 interprqtatioue A

552 Oiieratioiios in Psalmos. 1519—1521.

ciipiam iiu'ilitatiiMK'. Hix'vi iMiini vei'hu puünam Ecclosiae in verho potcii-

tissiino ot suporbissima t'ule conslantis advorsus oiuncs potestates niuiuli

describit, dum Christo in ca pu<;iianti oinuiu tribuit, tanquam f2:yganti ala-

critor pujijnanti et vineonti et prospero agciiti, cum longo contmriii omnia

appareront sen.sui. Sicut onim magnificis codi, firmamenti, diei, noctis alle- :<

goriis vilissinios Apostolos celebravit, ita eadem pompa verborum allegorica

potentiam Christi gvgantis in Ecelesia currentis et late seipsum nuiltiplicantis

per Euangelium in suunna infirmitate et (ut apparuit) inmiinutione eiusdem

Ecclesiae describit, ut non spousus, sed hostis eins appareret nee procedere,

sed interire videretur. Idee de occulto et thalamo cum procedere dicit, id- lu

est sacramento Crucis et crucifixae Ecclesiae.

'A summe coelo egressio eius, et occursus eins usquc ad sumnuun

eins'. Hebraeus aptioribus verbis "^A fine coelorum exitus eins, et ambitus

eius ad fiuem eorum'. In quo mira proprietate Ecclesiam universo orbo

multiplicatam significat. Eines enim coelorum appellat, quos horizontas nostri is

vocaut, permanens in allegoria cepta solis visibilis. Sicut enim ubique

terrarum sei idem ab Oriente in occidentem vergit, quasi ab uno codi fine

ad alium (sie enim apparet sensui), ita Christus ubique terrarum oritur et

ajjnttt). 8, 11. Ecelesia eius ab Oriente et oecidente congregatur, ut dicit Matt. 8. 'Multi ab

Oriente et oecidente venient et recumbent cum Abraham, Isaac et lacob in 20

Sd". 49, 12. regno coelorum'. Isa. 49. "^Ecce isti de longe venient, et ecce illi ab aqui-

3c|. 43, 5 ff. lone et mari, et isti de terra australi'. Et 43. 'ab Oriente adducam seraen

tuum et ab oecidente congregabo te. Dicam aquiloni: Da, et austro: Noli

prohibere, aifer filios meos de longinquo et filias meas ab extremis terrae,

et omnem qui invocat nomen meum, in gloriam meam creavi cum, formavi -^

cum et feci cum'.

$). 2, 8. Haue sententiam ps. 2. sie posuit 'Dabo tibi gentes haereditatem et

?Pf- 72, 8. possessionem tuam termiuos terrae\ Et 71. 'Et dominabitur a mari usque

ad mare et a flumine usque ad terminos orbis terrarura\ Quare 'summum
coelorum' et 'summum eorum' hoc versu dicitur eodem tropo, quo Christus -m)

5mQttö.24,3i. Matt. 24. dicit 'Et congregabunt electos eius a quatuor ventis, a summis

coelorum (idest ab Oriente) usque ad terminos eorum' (idest usque ad occi-

dentem). Sic enim Christus collectus est ex hominibus terrae ab Oriente

usque ad occidentem, ubique praedicatus, ubique creditus, ubique sponsus

Ecclesiae factus est, quod solo verbi ministerio factum est etiam non cogi- 3.=;

aipgfc^. 8, 14. tantibus nee praevidentibus praedicatoribus. Sic enim Apostoli audierunt,

Samariam recepisse verbum dei, antequam praedicare illis decrevisseut. Et

Scf. 49, 21. Isa. 49. Ecelesia se praeventam miratur iuopinata fiddiura multitudine

dicens 'Quis mihi genuit istos? Ego sterilis et non pariens, transmigrata et

captivata, et istos quis enutrivit? Ego destituta et sola, et isti ubi hie 40

ajipareret A 10 iuteriri AC interire 2ß. ^. 37 illi C 39 d.

Operationes in Psalmos. 1519—1521. 553

erant?"" Ita euim odor Christi bonus in Apostolis adducebat ex universo

circuitu terrai'um ad verbuni et fidem Cliristi, hoc est a summo coelorum ad

sumnium eorum.

'Nee est, qui se abscoiidat a calore eius^. Caloreni solis allegorice

5 spiritum sanctum dici non est dubiura. Hie autera nulluni personarum

respectum habuit nee discrevit inter gentes et ludaeos, cum sit ideni dominus

omnium, etiani de lapidibus istis suscitans filios Abrahae. Ut enira omnes a'intto. 3, 9.

peccaverunt, ita onines gratuito calore Spiritus miserente iustificati et vivi-

ficati sunt.

10 Calorem autem potius voluit appellare quam alio nomine, ut virtutem

Spiritus vivificatoris signaret. Calor enim vitae qualitas est, fi'igus mortis.

Sic Gen. 1. 'Spiritus doraini ferebatur super aquas', idest incubabat et fov^e- i- »'"i- 1. 2.

bat calore suo vivificaturus , sicut gallina incubat et vivificat ova sua.

Hebraice non est 'qui se abscondat", quod fugam abscondentis se praetendit,

15 sicut Adam in paradiso se abscoudit, sed simpliciter 'non est absconditus

a calore eius^, quo potius inveniri misericorditer intelligitur absconditus et

illurainari seu revelari, sicut Lucae 2. Christus ad revelationem gentium suc. 2, 32.

paratus dicitur. Est enim expressio eius, quod dixerat, ubique terrarum

Christum regnare et nullum esse locum, in quo Spiritus eius non iustificet

20 et vivificet homines, ne impii loco alicui Ecclesiam Clu-isti affigaut et in

suum angulum coartent, qui soli voluut calore spiritus animati videri, cum

potius frigore Babylonis sint exanimes.

Hoc etiam vult propheta, quod ad solius Euangelii ortum datus et

efiPusus sit in totum orbem spiritus sanctus. Lex enim calorem neque dat

25 neque habet, quae potius frigus est, faciens et invitos, pigros, immo mortuos

ad opera bona, sicut dicitur ps. 147. 'Ante faciem frigoris eius, quis sustine- W)- h7, 17 f.

bit? Emittet verbum suum et liquefaciet ea, flabit spiritus eius, et flueut

aquae'. Verbum, inquam, Euangelii caloris emittet, idest spiritus, hoc enim

liquefaciet, sicut et ps. 125. 'Converte, domine, captivitatem nostram sicut *i. 126, 4.

30 torrens in austro\

Lex domini immaculata, convertens animas. i9- »•

Testimonium domini fidele, sapientiam praestans parvulis.

Descripto ministerio Euaugelico et opere eius, quod est enarrare gloriam

dei et eodem verbo fidem Christi plantare ac spiritum dare, Prosequitur

35 fructum eiusdem, qui est dilectio legis, idest plenitudo legis, sicut Ro. 13. Köm. 13, 10.

dicit 'Plenitudo legis dilectio'. Neque enim lex operibus, sed amore imple-

tur uec vult operibus fingi, sed affectu amari. Ideo propheta eos intuens,

qui per verbum fidei accepto spiritu hilares et amantes facti sunt ad facienda

ea, quae legis sunt, docet, quam sit sancta et iusta et bona lex
,
quae iis,

4 allegorict^ A 12 idestj in est C U Ilebraicti A 18 exprijssio A

expraessio C ubi(J C 28 Euangelici C

r,54 OiMM-atioin-s in IV.ihnos. 151!) -ir.21.

(lui siiu' spifitii sunt, aiimra, iiii(|ii:i et dura \i(l('(ur, cum uon sit culpa k'ii'is,

sod allcctuuMi, -M' si Christinu et INToscu compan!! dicens: Mosen odiebant

et connitani cius facicin l'u^icUant dcui((uc lapidibus oiim impetobaut, sempor-

([(!(> adv(>rsus cum nuu-murabaul. In bis enim figurata est leg;is et affectus

!, ;t luali nuitua liabitudo. At Moses revcra erat mitissimus omniiim
,
qui erant •>

super tcrraiu, (piod tarnen non cognoscebant, et lex domini amabilissima est,

({uod pravitas eordis non intelHgit, donee ad voocm s]->onsi sublata])ravitate

et dato sjiiritu lex cognoscatur et anietur.

Quare etsi de lege domini, quae litera est, loquitur, quae in Deealogo

scribitnr, neu tamen nisi de amata et iam e litera in spiritum rapta bxpii- i»

33. tur. Sic enim Hiere. 32. promisit 'scribam legem meam in cordibus eornm

et dabo in visceribns eorum'. Id quod indicat, ubi dicit 'Lex iramaculata',

idest integra, seu innocens, lioc est (ut in hebraeo dicitur) 'Tberaima', quae

facit bonum et innocentem, quod non facit, nisi dum Spiritus digito scribitnr

et calore verbi docetur, ideo et calorem praemisit versu praecedente. Dixi- ih

mus autem abunde alias, quo modo lex litera sit, sive scribatur sive dicatur

sive intelligatur, donec ametur, quod non est legis ipsius docentis, sed caloris

iustificantis et animas convertentis. In summa, hac ratione tribuit bis versi-

bus tarn eximia munera legi, ut sit Immaculata, convertens animas et reliqua,

ut eam discernat a lege sine v^erbo fidei et calore spiritus docta, quae non 20

nisi polluit et avertit animas, infideles facit et insipientes, ut omnia, quae de

lege hoc loco praedicat, spiritus calefactoris per verbum fidei esse intelligan-

tnr. Qua causa et tanta verborum copia gestit toties (nempe sexies) legem

repetens aliis et aliis verbis et duodecim epithetis, velut duodecim fructibus

ligni vitae eam celebrans. Ipso plane verborum gestu id ostentans, quod 25

revera in auima legem amante et gestiente geritur. Araans enim legem non

potest satis eam laudare, adeo placet, quae prius adeo displicuit. Quare

omnia haec per antithesin videamus, quo facilius intelligamus, quid lex sine

spiritu et spiritus sine lege operetur in nobis.

Primum 'Lex est inmaculata' per fidem, non modo in se ipsa seu (ut 30

vocant) obiective, sed et in nobis seu (ut dicuut) etfective (nam formaliter

nunquam non est Immaculata), quia et facit uos bonos et immaculatos et

amatur ab imraaculatis et bonis factis, ut Immaculata, hoc est vere cognosci-

tur qualis est. At sine fide non modo non immaculatos seu bonos facit aut

non amatur, sed etiam reos et malos facit et ut mala oditur, quia lex irara 35

operatur et mortem, quam nemo non odit et prohibet concupiscentiam, quo

nemo non irritatur et indignatur, etsi metu poenarura simulet obedieutiam,

quae hypocrisis tangitur et tollitur per id, quod sequitur.

Secundum 'Convertens animas'. Lex enim (ut dixi) ante spiritum

convertit manum timore poenae, sed magis avertit cor odio earundem et 40

9 Decalago A 36 quo] qua C

Operationes in Psalmos. 1519—1521. 555

iudiguatione prohibitae concupiseentiae, eonvertit etiam os, oculos et aures

et omaes vires, sed cor non est rectum, et Spiritus non est fidelis. Quare

ne quis his versibus legem absolute laudari intelligat, opus est, ut subiutelli-

gat, legem esse talem factam per fidem, non autem ipsara esse se solam

s factricem talem. Non talia facit lex, sed talis fit per calorem solis in fide

verbi orientis. Fit, iuquam, talis in nobis, in quibus ante fidem longe con-

traria erat. Hoc enim sensu plane intelligitur, fructura fidei Euangelicae

esse legem amabilem factam et talem, qualem hie describit.

Tertium 'Testimonium domini fidele'. Idem per testimonium domini

10 quod per legem intelligi, non est dubium sicut et per sequentia quatuor

nomina iustitiae, praeceptum, timor, iuditia, aliis et aliis causis. Nam lex

dicitur a docendo seu iustruendo ea, quae ignoramus. Testimonium a testi-

ficando, quod sit ceu signum et memoriale per alios velut testes et nuncios

datum ab eo, qui abseus est et non apparet. De reliquis suo loco, hie duas

i^" istas observatas videmus rationes. Nam lex docendo facit 'Thamim^ (idest

bonos viros) et eonvertit animas, si tamen in spiritu doceatur. Testimonium

fidele, quia etsi sit absentis et nusquam apparentis, non tamen fallit aut

decipit. Neque enim frustra impletur, nee in oblivione est opus nostrum

coram eo, qui non videtur. Sic enim fides fidele credit esse testimonium

20 dei. Quae causa solet homines reddere suspitiosos de fidelitate, deinde

pigros de praestanda fide, oculata enim et graeca fide negociantur homines.

Neque hoc modo solum fidele est passive, verum et fideles facit active, ut

ii, qui fidem habent, non segnius faciant absentes, quam si praesentes essent

ei, cuius est testimonium. Contra, ubi Spiritus fidei non fuerit, ibi nee

-'5 fidele habetur nee fideles facit, immo infideles facit. Agunt enim ac si is,

qui praecepit, nuUus sit aut non exacturus nee redditurus sit. Ita fit testi-

monium eis vanum et falsum, quia ipsi vani et falsi sunt.

Quartum 'Sapientiam praestans parvulis'. Parvuli hie proprie simt

simplices et ii, qui persuasibiles sunt facile, ut proverb. 1. 'Usque quo par- ©pr. 1, 22.

3ü vuli diligitis infantiam?" Et 14. 'Innoceus credit omni verbo', id quod ©pr. h, 15

proprie ad testimonium quadrat. Neque enim audiunt testimonium domini,

nisi persuasibiles et ductiles velut parvuli, cum denuncietur per viles et

abiectos testes ab eo, qui tarn longe remotus est ab omni sensu. Sapientes

autem fiunt testimoniis, idest earum rerum cognitores, quae excedunt omnem

:i5 captum et remotae sunt a nobis, idest dei, quem dum cognoscunt, ab Omni-

bus se subtrahunt, quae videntur et comprehenduntur, studentes illi placere,

quem non vident. Hoc modo, dum docet coelestia, fit per fidem testimonium

domini, sapiens et sapientes faciens. Contra maiores illi et impersuasibiles

rebus praesentibus potius inherent, quibus excaecati, imprudentes fiunt,

40 nihil de absenle deo sapientes. Quodsi etiam timore poenae de deo loqui,

35 dei, quem] fidei, quam C 36 comprcjheiiduntur A 38 et, (öot impersua-

sibiles) fe^It C

r^r-j^^ Olii'nitiones in Psalmo.s. 1519—1521.

aiuliiv c'oü-itarcvc ooi^antur, alVectu taineu co loiio-ius alH'iml et iis, (jnac

viilcnt, iinnicruuiilur, iil (|UikI facit tostimonium domini uotuliiin lactiiin tale,

,[nod >apicntiaiu praobcat pai'viilis, idest sine spiritii (loctuiu.

In liebraeo collective accipi potest 'eduth edonai', idest summa testi-

moniorum seu quicqiiid est testimoniorum domiui, quo modo 'Alniuth' iuven- •'

tutem, idest summara iuvenum seu quicquid est iuvenum, dicimus. Tarnen

hoc paruin ad rem, nisi (piod elegantia regii prophetae observanda est.

lustitiae doniini rectae, laetificautes eorda.

Praeceptum domini lucidum, illuminans oculos.

Quintnm 'lustitias' (quas alibi iustificationes vertit, cum hie uon sit lo

'zidekoth' sed 'pikudim', quod statuta, mandata quoque redditur) rectas

commendat factas Euangelio gratiae. Lex autem domini iustificationes di-

cuntur ab effectu, quod iustificeut et in iustificando exerceaut, seu ut hebraeo

consonemus, ordineut et dirigant hominem in faciendis, quibus pulcherrime

convenit laus rectitudinis et laetitiae. Antequam enim lex domini spiritu- is

aliter intelligitur, vehementer inquietas perplexasque facit conscientias et

multis operum ambagibus fatigat, dura sectantur iustitiam legis, et tamen ad

iustitiam legis non perveniunt, sicut figurat ambitus ille filiorura Israel in

deserto ad litus maris rubri, ubi murmurabant prae dolore et tedere cos

coepit laboris et itineris. Neque enim operibus saturatur lex, sed operatores 20

suos infinita exactione penitus exhaurit et varie trahit, unde et contristat,

tedio afficit et difficiles, curvos invitosque reddit. At versa in spiritum,

idest amata, miro compendio expedit et recto cursu ad finem dirigit, facit-

que homines hilares ad omne bonum opus, dextros, instructos et paratos.

Sextum ergo est, quod corda laetificat, cum carni longe contraria faciat. 25

Litera enim occidit et molestat corda, dum nullis viribus nee operibus sen-

tiunt satisfieri exactioni legis, atque quo magis student et operautur, eo

magis debere se Intelligunt. Aut si in hac parte non laborant, vana et

perversa operum fidutia laetantur, quia non in deo nee in pura conscientia

et lege domini, sed in seipsis delectantur, quae non est laetitia cordis, sed 30

corporis et sensuum, latente intus inquieta tamen conscientia, suo tempore

proditura, quo modo et sapientiam praestant testimonia, superbis scilicet in

litera, qua sibi sapientes videntur. Lex enim dum litera est, semper opera-

tur utrum illorum aut enim ficte convertit aut vere magis avertit. Ita vel

dat fictam sapientiam vel magis facit insipientes. Ita vel ficte laetificat vel 35

magis contristat. Ideo Spiritus tres legis habitudines tangit, dum non

simpliciter dicit 'Convertens', sed addit 'animas'. Ita non contentus dicere

'sapientiam praestans", addit 'parvulis\ Et 'laetificautes' non quodlibet, sed

'corda\ Sic de sequentibus quoque videbimus. Triplex enim hominum

genus indicat, alios ignorantes, alios scientes et odienteS; alios scientes et 40

amantes legem.

Operationes in Psalmos. 1519—1521. fjö?

Ignorata lex facit ficto conversos, convertit CDim, sed non aninias

eorum. Odio autem habita facit raagis aversos idque ex aniiiK». Quo
modo? Qui eüim viribus suis praesumunt eam implere, nonduni cogno-

verunt, quam spiritualis sit lex. Ideo statuunt suam iustitiara, arbitrantes

5 prae caecitate sua, se legem implevisse seque bonos, conversos et imma-

culatos factos, cum hac impietate bis sint maculati et bis perversi, sitque

eis lex bis maculata et bis avertens animas eorum, hac ipsa stulta inno-

centiae et conversionis simulatae opinione, semel quod revera nocentes et

aversi sint, secundo quod specie operura hanc nocentiam et aversionem

lu vestiunt et iactant superbieutes de ipsa vanitate et mendatio. Qui vero

noverunt legem, quam spiritualis sit, posita ista praesumptione agnoscunt,

a se per legem exigi ea, quae nee possunt nee habent, unde discrutiantur

conscientia aut odiunt, prohiberi suas concupiscentias et exigi quod non

habent. Hoc odio cum legem bonam odiant, magis avertuntur et peiores

15 fiunt, ut et ipsis lex non sit immaciüata, alia tamen causa quam praedictis.

Uli enim nee agnoscunt esse immaculatam nee fiunt per eam immaculati, hi

autem agnoscunt et tarnen non fiunt per eam immaculati. Amantes vero et

agnoscunt et fiunt immaculati.

Ita testimonium domini ignoratum facit ficte sapientes, facit enim

20 sapientes, sed non eos, qui sunt parvuli, odio autem habitum facit magis

insipientes. Quo modo? Dum eura praesumunt operibus satisfacere, igno-

rantes, quam nihil faciant, \ndentur sibi sapere et omnia intelligere, seque

fideles et veraces factos, cum bis contraria sint omnia per hanc hypocrisin

impiam. At qui cognoscunt, quam sint ipsi infideles et vani nee habentes,

25 quo satisfaciant, odiunt testimouia domini nollentque se illis adstringi. Qua

mala voluntate magis insipientes fiunt et ad ea, quae super terram sunt

sapienda, magis trahuntur, quia mallent illa invisibilia non esse, tantum ab-

est, ut ea sapiant. Ita neutris est testimonium domini fidele et sapientes

faciens, sed diversa causa: illis, quod nee intelligunt, quam fidele sit, ipsi

30 vauissimi nee sapientes per ipsum fiunt, his, quod vident quidera esse fidele,

seque vanos, non tamen per ipsum erudiuntur, ut sapiant. At amantibus et

fidele est et erudiens sapienter.

Sic iustitiae ignoratae ficte laetos faciunt, laetificant enim, sed non corda

eorum. Inflant gaudio superbos in operibus suis, ut sibi recti et iucundi

35 videantur, cum revera (ut Salomon Ecclesiast. 4. ait) ignorcnt, quantum faci- i'icb. 4, n.

ant mali, et intus habeant conscientiam confusissimam et minime omnium

directam. At qui cognoscunt, se rectos quidem non esse, et lege exigente in

varia sollicitantur, odiunt legem et multis molestiis agitantur, semper tristes

coram domino in omnibus viis suis, sicut Malach. 3. 'Ambulavimus tristes awai. 3, i4.

40 coram domino". Ita neutris Iustitiae domini sunt rectae et laetificantes corda.

Septimum Traeceptum domini lucidum'. Mihi videntur interpretes

37 exigent(5 A lege exigente, C

5r,g OlMM-alioncs in Psiiliuos. 151')— ir)21.

'Iiicidiiin' i'cdd'ulisx', (|ii(nl in lu'braoi) 'inuiuliiin' scu 'clccliiiu' dicltiir. Est

"IJ). 18, j... ciiiin cadcm dictio, (|iia(' ps. 17. ponitiir 'Kt cuin clento elcctus cris\ forte

inoti vo, (juod s(i|uitur 'illiuniiuins ooiilos", quod magis lucido quam electo

roiiiix'tal, Tuni (|Uod toitc mi^ationoin vitare volueruut, cum sujx'rius Mni-

iiiaculataiu Icucni' vcrti'rint. Neutra autcm causa .satis est. Cur enim et r.

iustitia> iiou potius lactas (piam rectas dederunt, cum sequatur Xaetificantes

corda', aut testiiUDnium sai)ieus pro fidele, cum sequatur 'Sapientiam prae-

staus'? Sic et iu caeteris nullius convenientiae ratio habetur. 'Immacula-

tam' autem diximus j)roprie significare in hebraeo 'Innocentem", aut id, quod

Küiii. 7, 12. Paulus Eo. 7. legi tribuit: iustam, sanctam, bonam. Sit ergo praeceptum lu

domini clectum.

Praeceptum autem dicitur proprie ab eo, quod exigat et prohibeat,

ideoque ea parte legem dei compreliendit, qua est molestissima et odiosis-

sima, Siquidem doceri et ordinär! et dirigi (quae legis, testimonii et iusti-

tiarum esse diximus) molliora sunt, et mitius ea fert humana superbia, at v>

j)raeceptuni rigidum exactorem asperumque dominatorem odit et contemnit,

nee nisi invita et murmurans obteraperat. Ab iis autem, qui non intelli-

guut, idest a primo illo hominum genere, quos hypocritas diximus, putatur

electum haberi, dum operibus suis praesumunt ei respondere. Veniente

autem spiritu, qui amorem praecepti accendit, non modo non contemnitur 20

aut oditur, sed inter praeciosissima et electissima habetur. Tunc enim vere

fit praeceptum domini electum, ita ut pro nulla re mundi nolint ipsum esse

positum, ac si positum non esset, summe optarent poni.

Octavum "^lUuminans oculos'. Ignaros hypocritas, qui in specie

operum superbiunt, revera excecat, cum sese illuminatissimos esse credant 25

et nihil non videre. Illuminat enim, sed non oculos eorum. Alios vero

prorsus excaecat, qui odio praecepti eo dueuntur, ut nihil vilius et ab-

iectius eo habeant, suas vero cupiditates ei praeferant et eligant in corde,

quantumvis metu coacti aliud simulent et ipsi. Quae enim maior caecitas,

pro electissimo dei praecepto habere electissimarum et praeciosissimarum m

rerum loco foedas cupiditates eodem praecepto prohibitas? Amantes autem,

qui cupiditates foedissimas esse ducuut, nihil habent electius et praeciosius

praecepto domini, quod tarn foedas res non modo ostendat aut testetur, sed

etiam penitus prohibeat et non esse iubeat. Delectantur enim, esse eas pro-

hibitas rigidissime et contrarias res esse exactas instantissime. Ita in omnia 35

eorum vota consonat praeceptum domini electissimum. Hi enim habent

oculos illumiuatos, clare videntes res vere amandas et vere odiendas.

Antequam vero caetera prosequamur, neve diutius pendeamus animis,

quaerimus, qua via ad hoc perveniatur, ut lex sit nobis Immaculata, testi-

monium fidele, iustitiae rectae, praeceptum electum, timor castus, iuditia 40

Vera, et caetera eveniant, quae de ea dicta sunt et dicentur? Respondeo:

17] xviij 9 u. 12 proprio A 36 eorum] eins A 38 animi A 41 ea fel^lt A

Openitionos in Psaluios. 1019—1521. 559

Nimqiiani eo pervenitur operando et laborando, quia operibus et laboribus

non impletur, sed desperando de operibus et laboribus. Nou euini delectare

potest lex ante sui impletionem, sed post impletioueni. Cum autem ope-

rarii id agant operibus suis stulti, ut eam irupleant et nunquam de se

n desperent, uecessario fatigantur et laborant frustra. Donec enim apud se

inveniuut, quod exactrici legi persolvant, operari ac per hoc iuquieti esse et

legem odisse non cessant. Ita lex eos exhaurit et fatigat, donec consumat

eos inaeternum. Qui autem impotentiam suam experti et insuperabilem

legis exactionem confessi de se desperant et ad Christum, unicum legis im-

10 pletorem, confugiunt, audientes et credentes in eum, ut qui finis est legis ad mm. 10, 4.

iustitiam omni credenti, quisquis talis est, hie ante omnia opera sua et sine

ulla lege, gratis hac humilitate et fide sua accipit spirituni sanctum, qui non

operibus, sed suae virtutis gratia sola accendit novam et dulcem concu-

piscentiam charitatis et odisse facit concupiscentiam lege prohibitam, quo

15 facto voluntas iam in aliam mutata intuetur legem domini videtque, eam id

ipsum praecipere et prohibere, quod ipsa spiritu succeusa et cupit et amat.

Ita fit, nt legem sibi per omnia ad votum respondentem non possit non

amare, laudare et ea cantare, quae bis versibus cantautur.

Tunc enim videt non legis, sed voluntatis vitio fieri, ut lex augeat

20 peccatum et operetur iram eo ipso, dum inunaculata est et convertit animas,

sapientes facit, laetificat et illuminat oculos.

Si enim lex natura sua peccatum augeret et iram operaretur, idem

faceret charitas, legis amica et illi per omnia consentieus, quod et facit,

nbi extra voluntatem fuerit, sicut lex semper extra voluntatem est, ubi

25 charitas presens non est. Nam quid operabatur charitas Christi in ludaeis,

nisi maiorem iram et peccatum? Sic lex quoque operatur in omnibus

hominibus, donec extra voluntatem eorum est, non est autem in voluntate

eorum nee voluntas eorum in ea, donec diligatur et hoc ametur, quod lex

praecipit.

30 Timor domini sanctus, permanens in saeculum saeculi: 19,10.

luditia domini vera, iustificata in semetipsa.

Hebraeus proprie habet 'Timor domini purus' seu 'mundus', uec hoc

dicitur velut epitheto (ut vulgo sentiunt), quo discernatur a timore servili,

quantum ego capio, sed timor domini simpliciter hie accipitur pro timore

35 dei, quem titulo laudis demonstrat per Euangelium fieri in cordibus ealore

verbi ardentibus purum, qui in omnibus abis est impurus, idest habetur

irapurus. Quod facilius intelligimus, si de timore et puritate eins obiective

versum hunc dictum accipiemus, ad modum, quo de omnibus praedictis

disputavimus. Sic enim et lex domini simpliciter accepta Immaculata est,

13 virtuti^ gratiq A 32 proprio A

5()() Op.n'iitionos in l'salmos. l.Mil - U)2l.

^0{\ lum iiisi iimnaciihitis, iiociMitihiis nuicin est iKtcciis et odihilis. 8ic

tostinioiiiimi tKuuiiii \u\v\c piis, scd iinpiis infidcl»'. Ila pi-acccitiimi doinini

elcctuiu c'U'clis, r('|)iMl»um autoin et ubiectiini rcprohis. Jta ot hie 'purus'

rcfem dobot uon ad tiuuiroiii ipsiim, sed ad affectnm oonini, quibus purus

iiidientnr. Cjiialis cuiiu (piiscjue est, talis est ei et lex et quae legis sunt. :>

Xonmu iuituf est: Tiniorem domini esse purum, ubi hypoeritae et

i[>si tingunt, se tinieir deuni et piu'os esse in tiniore domini, cum sint bis

impuri et in oorde revera eum contenniant. Alii vero, impuritatem suam

non ignorantes, sentimit, se non timere deum, mallentque licere non timere,

eligentes impuritatem cordis sui deuni contennientis et non videntis. Aman- lo

tes vero, oculos illuminatos habentes et deuni cognoscentes, vident, quam

pura res sit timor domini, quam nihil negligat, qui timet dominum et de-

clinet a peccato, delectatur in hac puritate, quia et ipso sie sentit, ut timor

exigit, faetus Concors per omnia.

Quaeritur autem, uude timor inter leges et praecepta numeretur et v,

non potius vel aeque amor ? Nescio, quid dicam, Conabor tarnen : Quia solus

amor est, qni legem et ea, quae lex operatur, facit salutaria et bona, lex

a.swof. 19,16. autem potissimum suscitat timorem dei, ut Exodi 19. Monstratur in filiis

Israel coram moute Sinai et in omnibus, qui exactrice et comminatrice lege

redeunt ad cor et compunguntur. Hie timor, quia foris est et extra volun- 20

tatem sicut et lex, quae eundem suscitavit, idest non amatur, ideo non suo,

sed voluntatis vitio impurus est, ubi autem amatus fuerit, purificatur. Tunc

euini timet deum, sicut et araans voluntas desyderat, faetus eidem Concors

per omnia. Amor enim delectatur, si deum timeri videat, id quod lex non

solura iubet, sed et facit. Cum ergo hie de timore dei, quem lex suscitat, 25

loquatur, qui amatus est purus, oditus est impurus, non male inter legis

nomina censetur, immo et ipse videtur esse lex literae, cum revera litera

legis non cognoscatur, nisi territa conscientia a facie legis et lege quodam-

modo iu timorem terribilem versa, sicut mons Sinai, figura legis, demonstrat.

Decimum 'permanens inaeternum'. Sicut enim lex per amorem impleta 30

firmatur inaeternum, ita et timor e lege natus, dum amore imbuitur, aeter-

nus fit. Atque ut lex, dum non amatur nee impletur, temporalis est et

sepius oblivioni traditur, ita timor quoque, nisi ametur, temporalis ad horam

manet et nunquam firmus nee verus est. Inde hypocritis illis timor iste

permanet ficte, permanet enim ad horam externa specie. Apud odientes 35

vero nunquam est, nedum permanet, quia nunquam eum in cor admittunt

neque amant et sie timentes deum semper magis ac magis contemnunt,

unde et magis impuriores sunt. Qui enim non volens timet, bis contemnit.

Amantes vero, quia volenter timent id, quod lex praecipit, inaeternum et

stabiliter timent et legi per omnia conveniunt. 40

ündeeimum 'luditia domini vera'. Haec iuditia iutelligi possunt,

immo debent, tarn ipsa lex, quam id quod efficit in nobis. Sic enim lex

Operationes in Psalmos. 1519—1521. 5ßl

domini luditium domiui vocatur ab officio suo, quia iudicat et damnat
caruem seu veterem homineni deceruit et ea, quae ad niortificaudam carnem

pertineut. Inde et iuditia quoque recte dicuntur universae adversitates, quae

veterem hominem occidunt, ut legi satisfiat. Nam sicut lex, si nou docet

5 nee intelligitur, ne lex quidem dici debet, et testimoniuni, si non cogno-

scitiir et sentitur, ne testimoniuni quidem est, ubi enim non movetur ani-

mus hominis verbo legis, narrabitur surdo fabula, sicut contingit in

liypocritis insensatis verbum legis contemnentibus : Ita iuditium, nisi sen-

tiatur in eiFectu mortificandae caruis, nee iuditium dici debet. Quare ut

lu lex, dum terret, timorem domini suscitat, ita dum iudicat, caruem mortificat,

recteque sequitur iuditium timorem, ut impiae carni accidat quod timeti

timet autem iuditium legis, quo cum iudicata fuerit et mortificata, novus

homo, qui intus est per fidem natus, iuditium istud amat et laudat, fitque

iucundum, quod ante in carne erat molestum.

15 Hypocritae itaque, qui iuditia domiui ignorant, omnia tamen simulant,

bis vani sunt, dum nuuquam ex animo iudicari et humiliari volunt, omnium

tamen se humillimos et vilissimos et vera iuditia domini iactant. Odientes

vero etsi vera esse non uegent, sibi tamen vera non sunt, quia veraces per

ea non fiunt, hoc est iudicai'i nolunt per ea nee mortificari mallentque non

20 esse. Amantibus autem vera intelliguntur et sunt, qui illud Daniel 3. can-(@e6'. stfai-.

taut domino 'Omnia quae fecisti nobis, domine, in vero iuditio fecisti\

Non enim percutit quenquam vane et frustra, cum sit in carne semper,

quod vere iuditio et morte dignum est, idest peccatum.

Duodecimum 'lusta in semetipsa'. Hebraeum enim verbum absolutum

25 est 'zadeku", idest iusta sunt. 'In semetipsa" eadem dictio est, quae ps. 4. 55i. 4, 9.

'In idipsum" dicitur 'In pace in idipsum", quae collectivae et aggregativae

significationis est, ut 'in semetipsa' sit idem, quod omnia simul seu omnia

in unum, ut sit sensus : Iuditia domini iusta sunt omnia, quod dicitur, quia

cum sint iuditia vera et habeant in carne quod iudicent, iuste iudicaut eam,

30 ac per hoc ipsum iustificant amantes ea, et qui agnoscunt, ea esse iusta.

Odientibus vero iniusta sunt, quia nee per ea volunt iustificari. Hypocritis

autem ficte iusta sunt: Iustificant enim cos, sed non omnia, quae enim ipsi

elegerint, iis volunt iudicari et iustificari.

Id observa, quod numero plurali 'ludicia' dicit et addit 'omnia' seu

35 'simul ipsa'. Magnus necesse est amor sit, qui iuditia domini amat, quae

multa et varia sunt, dum abundant passiones Christi in nobis. Deinde

Omnibus tribuere iustitiam arduum est, ubi perseverantia amoris indicatur.

Sunt sane quam plurimi, qui unum aliquod iuditium domini siiu: nuu'nnn-c

portent et iustificeut, plm-es qui multa portent et varia, sed pauci qui omnia

40 et quae velut sine fine augenlur et in idipsum quottidie cumulantur, cum

33 liis C

Üut()ev'3 äßeite. V. 30

5(52 Operationes in Psalmos. ir)19— 1521,

gaiulio et laiulo poUciit. li oiiiin sunt, (|ui »iloriaiitur in trihulationibns et

omiie <>-aii(limu oxistiiiiant, cum in tcntatidncs varias incidcrint, id cjuod vorsu

so(inontv (ItHvt.

J9. 11. Do.sydcrabilia super auruni et lapideui j)raeeiosuni multum.

Et duloiora super niel et favum. s

Hebraeus non habet Mapidem praceiosuin nuiltum", scd 'paz rab' idest

obrisum multum. nam et llieronymus 'obrizum praeciosum multum" dixit.

Volunt enim, paz aurum esse nobilissimum, quäle est Indicum seu ophirisum,

liw'oi.'^.'ia!^^^
ophir et Hevila nepotibus Eber, Gen. 10. Unde Gen. 2. dicitur, aurum

2. ahnjit. 8, ^^yYixe Hevila esse Optimum. Hinc öalomon 2. Paralip. 8. Per raare rnbrum lo

naves in Ophir misisse dicitur et aurum attulisse. Idem de losaphat 3.

i.fiöit.22,49.Reg. 22. Usu taudem praevalente, vocatum est obrizum, quasi ophirisum.

Sfl'' 13.' 12. lob 31. 'Si putavi aurum robnr meum et obrizo dixi: fiducia mea\ Isa. 13.

'Praeciosior erit vir auro et homo obrizo mundo', ubi ponitur 'chetem

ophir'. In lob autem solum 'Chetem', de quo ps. 15. in titulo dictum est. is

Ita in multis locis apparet, hunc intei'pretem
,

quisquis fuerit, data opera

timuisse omoeologiam, idest eiusdem vanam iterationem, quam nugationem

vocant, et sepius autoritate propria suum sensum attulisse.

Omisit etiam dictionem integram 'Zuphim", quod cum 'favo' hebraeus

habet sicut 'Rab' cum "^obrizo', hoc modo 'aurum et obrizum multum , mel 20

et favum redundantem", sicut Hieronymus retulit, forte quod et hie omoeo-

logiam vitare voluerit. Nam "zuph", quod hie pluraliter dicitur 'zuphim',

et favum significat et inundantiam, ut absurdum sit visnm, favum favorum

dicere. Ego tarnen Hieronymum sequor, ut quemadmodum priore parte

aurum et obrisum multum, ita posteriore mel et favum multum seu copiosum 25

prophetam dixisse credaui. lam de favo quaestio est, cum ea dictio, quae

est 'uophet", magis aromata putetur significare, licet et pro favo aecipiatur.

Ubi iterum ego mea temeritate suspicor, prophetam sie voluisse cum melle

eommuni copulare mel illud uobilius, quod favum dicimus, sicut cum auro

composuit obrisum nobilius. 3o

Probat autem hie versus ea, quae dixi, scilicet psalraum loqui de lege

domini per Euangelium facta amabili, seu qualis est in oculis non operantium,

sed credentium. Sicut enim amanti est desiderabilis super omnes thesauros

et dulcis super omnes voluptates (quod per copiam auri et favi iactat), ita

est etiam Immaculata, fidelis, recta, electa, pura, vera, convertens animas, 35

sapientiam praestans parvulis, laetificans corda, illuminans oculos, permanens

inaeternum, iusta in omnibus. Contra ante Euangelium et fidem odienti

est prorsus per omnia contraria. Grande itaque miraculum Spiritus et muta-

tionis huius dextrae excelsi, ut ea super omnia placeant, quae prius super

1 hi C' 8 ludicum AC 16 iuterpr^tem A

Operationes in Psalmos. 1519—1521. 5ß3

omnia displicuerunt. Quid enim ardeutius homines quaerunt quam divitias

et voluptates? et tarnen maior est cupiditas Spiritus in lege domini quam
sit carnis in divitiis et voluptatibus suis.

Denique quo magis clareat virtus, Spiritus in isto miraculo auxesin

5 facit in commendanda laude legis domini. Primo enim mitissima est lex

docendo, licet et hoc ipsum impatienter ferat caro, quae audire sibi adversa

aegre sustinet. Durior est, dum ut testimonium testlficatur et de uon

parentibus docet, fidelitatem exigens, magis dum variis iustificationibus

molestat. Crescit deinde et praeceptum fit severe urgens et instans. Post

10 haec terret et timore concutit, tandem fit gravissima, iuditio suo penitus ad

occidendam et damnandam carnem procedens. Hie enim caro omnium im-

patientissima est, et cum legem in omnibus praedictis odiat et exhorreat, in

hoc ultimo summe odit et exhorret. Et tamen s])iritus veniens haec omnia

non solum facit tolerabilia, sed amata et desiderabilia et dultia super omnia,

15 quae desyderari possunt, et super omnia, quae delectare possunt.

Ex iis omnibus arbitror patere, quam insignis sit propheta David, quam

habeat propriam phrasin propriasque figuras et tropos tam verborum quam

sententiarum, qui verbis apertissimis tam profunda et occulta brevi com-

pendio tradere potuit, ut nemo consequi possit. Habemus ergo fructum

20 Euangelicae praedicationis : Amorem iustitiae et odium iniquitatis, idest

plenitudinem omnium legum. Quae cum nuUis viribus, nullis operibus,

nullis legibus, nullis studiis obtineri possint, superest, ut desperatis omnibus

per solam fidem Christi ad ea perveniamus.

Etenim servus tuus custodit ea, 19, 12.

25 in custodiendis illis retributio multa.

Hebraeus pro 'custodit ea' dicit "providus vel cautus vel doctus est in

eis", quod Hieronymus vertit 'docebit ea". Sed propius noster, qui dicit

'Custodit ea', iterum sequente dictione motus ad praecedentis divinandam

potius significationem quam proprio reddendam more suo. Parum tamen

30 distal. Puto autem, ad omnia praedicta pertinere quod dicit, non tantum

ad iuditia. Quanquam revera, quid est lex, dura paulatim proficit in testi-

monium, iustitias, praeceptum, timorem, iuditia, quam haec ipsa iuditia, idest

mortificatio veteris homini«? in qua una re lex consummatnr. Destructo

enim peccato impleta est lex, et sola iustitia dominatur. Quare una cura

35 est iis, qui sunt servi dei, ut in eo, quod potissimum et novissimum est

legis, idest iuditiis, exerceant sese et providi cautique sint veteris fermeuti

observatores, qua sententia et Paulus Gal. 5. 'Qui Christi sunt, carnem suam ®ai. &,

crucifixerunt cum vitiis et concupiscentiis eins'.

Nee frustra sane admonet, ut cauti observatores sint, propter astutiam

40 serpentis, quae facile seducit incautos, ut de Corinthiis timet Apostolus.2. eov.

9 sqvere A ssevere C 15 delectari C

5C4 ()l>fnitioni's in l'salinos. If)!:!— IMl.

Priulontia vu'wu cainis. ([11:1111 sit iiciiiiam ot (luam liabeat (^ciiluin lUNniain,

tjuain subtili studio (jvuicrat quao siui sunt et sancta spccio scso oruet, nulla

satis potcst ohservatioue depraeliendi , de qua pulchre Taulerus in .suis ser-

inouil)Us, ubi toties naturani ar'i;uit astutissiinani in suis afilcH^tibus, (juibus

(tmnibus rosistitur iuditiis et lege doniiui, douec plene oocidatur et destruatur 5

coipus peceati, et absorbcatur mortale hoc a vita ininiortali. Interim quantum-

lil)('t sj>ii-itu servianius, eondelectemur legi dei, tarnen corpus, quod corrum-

pitur. aggravat animaiu, ut carne serviamus legi peceati, et haec causa, ut

oautos nos esse oportcnit obsorvatores iuditiorum dei, quibus damnatur illa

servitus peceati. i"

Et quanquam hoc molestum sit et laboriosum, tarnen cxercitatis })er ea

•vcbv. 12, u- P'i'^'i^tissimus t'ructus iustitiae reddetur, ut hebraeos 12. docet Apostolus. i^t

hie David 'In custodiendis illis retributio raulta\ 'Est enim merces operi

5cr. 31, 11,. tuo", ait per Hieremiam. Quae omnia dicuntur in consolationem laborantium,

non in merceunariam praemiorum ac servilem cupiditatem stabiliendam, qualis ir.

est eorum, cjui opusculis quibusdam suis deum nescio quem negotiatorem

faciunt, cum nihil prorsus in iuditiis domini laborare velint. Sic et

i.Gor.i:,,58. !• Corinth. 15. coosolatur laborautes 'Scientes, quoniam labor vester non est

iuanis in domino'. Oportet enim servos dei scire, sese placere deo in labore

suo, ne deficiant atque coutristato spiritu despereut, cum ille velit hilares 20

gratuitos operarios in lege sua. Placentes autem deo inevitabiliter sequitur,

etiam si hoc non quaerant, merces multa, cum non possit seipsum deus

i.a??oi. 15,1. negare, qui ad Abraham dicit, Gen. 15. 'Ego merces tua magna nimis'.

19,13. Delicta quis intelliget?

Ab occultis meis munda me. 25

'Domine' et 'meis' in hebraeo non sunt. Et 'delicta' 'errores' sunt, ut

Hieronymus transfert seu 'ignorantiae'. Sic ps. 7. titulum omnes sunt inter-

pretati 'Ignorantia David'. Quo significantur etiam ea peccata, quae nos

occulto praesumptionis et superbiae vitio pro bonis aetibus habemus, scilicet

ea est carnis nequitia, ut sepius in ipsa media tribulatione et humilitate nos 30

fallat, ut de humilitate ipsa nobis placeamus, ac de ipso nostri contemptu,

de ipsa peceati confessione, de ipsa superbiae accnsatione superbiamus, Ideo

non possunt non esse vera iuditia domini et iusta perpetuo, etiam si perpetuo

illis iudicemur, et quicquid sumus et facimus, per ea damnetur.

Quaeritur, unde ista delicta et errores servo dei, qui custodit iuditia 35

domini, et cui lex innocens, fidelis, recta, electa et omnibus modis amabilis

est? An et dilectio non est plenitudo legis? An non custodit servus dei

min.s, 10. iuchtia dei aut mentitur sese custodire? Respondet Apostolus Ro. G. 'Corpus

1 habeas A 4 astussimam C 8 causa est, ut C 21 inevitabiliter A
24 intelligit C

Operationes in Psalmos. 1519—1521. 555

mortuum est propter peccatura, spiritvis autem vivit propter iustificatiouem'.

Unde et in hoc prophetae spiritus docet, fideles Christi simul esse peccatores

et sanctos, et coudelectari servireque eos mente legi dei et carne legi peceati.

Quantum enim credunt, tantum iusti sunt, quantum vero carnem habent,

5 tantum peccatores sunt. 'Caro enim concupiscit adversus spiritum et spiritus ®at. 5, n.

adversus carnera\ Carnem autem (ut dixi) non crassam hanc partem nostri

intelligimus, sed affectum carnis occultissimum et astutissimura, caput scilicet

serpentis antiqui, a quo nemo satis sibi cavere potest, qui et facit, ut nemo

errores suos intelligat et in multis offendamus omnes et occuJtis inquinemur,

10 ut non sit iustus in terra, qui faciat beue et non peccet. Stat ergo sen-

tentia: donec in carne sumus, nemo suos errores iutelligit. Ideo cum lob 7. •S'tob9, 2.

Omnia opera nostra vereri oportet et scire, quod in conspectu dei non iusti-

ficabitur omnis vivens,

Proinde desperando de seipso et omnibus suis unum hoc remedium

15 apprehendat, ut ad thronum misericordiae confugiat petatque mundari ab

occultis. Hac sola humilitate salvus erit, cor enim hominis pravum est etsn. n, 9.

inscrutabile. Et quis gloriabitur se habere mundum cor? Et Augustinus hie

vere dicit 'peccatum ita tegit oculos, ut etiam hoc non videas, unde teguntur,

immo hoc minime omnium videas, ut in oculis quoque carnalibus cernere

20 est\ Non ergo dicit: quis delicta habet? Omnes enim habent, sed non

omnes intelligunt, immo nemo iutelligit.

Cum autem haec scientia sit universalis, prorsus omnibus hominibus

tribuens delicta, quae non intelligant: Quid audent nostri Sophistae, qui

praetextu ignorantiae invincibilis, obicis oblati, primi raotus faciendi, quod in

25 se est, et aliarum multarum nugarum homines securos et mundos faciunt,

incautos et incuriosos reddunt in iudiciis dei observandis et aliquando sine

peccato saltem veniali esse posse somniant? Propheta certe sine mortali

peccato fuit et esse aflfirmat, qui secum haec dicunt (ut illi de peccato

loquuntur mortali), immo et sine veniali, cum haec dicat in spiritu ardens.

30 Neque enim haec ad deum oraret, nisi spiritu ferveret, et tarnen nemini dicit

suos errores esse cognitos, et tales errores, quos nisi deus mundaret, salvum

fieri non permitterent, neque super venialibus tam ardenter oraret et mundari

ab eis peteret, quae illi tam vilia habent, ut nesciam, quibus pene ludicris

ea tolli doceant. Sic Paulus 1. Cor. 4. dicit, se nullius esse couscium, sedi. eor. 4, 4.

35 non in hoc iustificatum. Et lacobus 'In multis offendimus omnes'. Has 3ac. 3, 2.

omnes veritatis et humilitatis sententias hypocritae illi superbi simul extin-

guunt suis impiis cogitationibus, quibus opera bona et merita excogitaverunt,

et venialia peccata a mortalibus distiuxerunt, de quibus nunc dicit.

15 apprqliendat A 33 iiescio A

5ß(^ Openitiouos in Paalnios. löU»— 1521.

ly, u. Kt al) alicnis parcc scrvo tiio, si mci iioii fucriMl doiniiKiii,

tunc iuuiKiciihitus oro.

Et cmundabor a delicto maximo.

Tlobraeus ita 'Etiaiu a superbis rctinc servuin tuuni, non donnnentur

in int", tiino integer ero et mundabor ab ini(|iiitate inulta'. luterpretes 5

videiitur legisse literam res pro daleth, ideo 'Miserim" pro 'niisedim', idest

'alienos' pro 'superbis' tradideriint. Et qiiod 'parce"* hie dieitiir, hebraeis

i.ajJo). -.'O.G. sonat 'in enstodiam', cpia retiuetiir ah'quis, ue faciat vel patiatur, Gen. 20.

'Custodivi te, ne peecares in nie', idest retiniii. Ciiiiis verbi Eraphasis

indicat periculuni illud maximuni et certamen periculosissimuni, quo lupi 10

rapaces hypocritae sub vestiraentis oviura quaerunt devorare animas sim-

plices, et de pietate fidei (qua sola lex impletur et amatur) in superstitionem

inipietatis et operum abstrahere, quibus magis offeuditur lex. Adeo scilicet

magna res est, in pietate fidei perseverare, ut Spiritus non possit satis mo-

nere et inculcare, ut a superborum hypocritarum blandis doctrinis caveamus. is

Quauta vero fidutia pronunciat, eos superbos esse. Revera enim, ubi

fides non est, ibi operum fidutia sine fine superbit, sed tarn occulto et

spirituali dolo, ut prorsus intelligere ipsi nequeant, qui superbiunt. Omnia

enim, quae humilitatis et pietatis sunt, speciosius ostentant quam vere fideles,

ut nemo queat esse tutus, nisi cui dominus pepercerit, et ne rapiatur eorum 20

cxemplis et verbis retinuerit, sicut hie oratur et orari docetur. Hü sunt,

Sollt. 16, 18. de quibus Ro. ult. dicit 'Qui per dulces sermoues et benedictiones corda

seducunt inuocentum'.

Dicit ergo : coutiue servura tuum, ne superbi isti me rapiant et fallant.

Si enim a te retentus fuero, ut nihil in me praevaleant, quantumlibet 25

speciosis exercitibus et pompis operum ac verborum, tunc vere innocens,

perfectus, integer et simplex ero, teutonice: Eyn frummer man. Ubi simul

a contrario significat sese futurum impium, si retentus non fuerit, et illi in

eum praevaluerint. Amissa enim fide in operibus confidet et ululabit cum

lupis, qui antea fuit ovis simplex Christi. Dixi superius, Interpretem 30

nostrum solere vocabulum 'Tham' pro immaculato ferme transferre, quod

mm. 16, 18. Apostolo Ro. 16. Innocentes seu simplices, graece 'acacus' significat. Verba

Apostoli hunc versum clare illuminantia sunt haec 'Obsecro vos fratres, ut

observetis eos, qui dissensiones et offendicula iuxta doctrinam, quam vos

didicistis, faciunt, et declinetis ab illis. Huiusmodi enim Christo domino 3.5

nostro non serviunt, sed suo ventri, et per dulces sermones et benedictiones

seducunt corda innocentum'. Hie sane locus innumerabiles prophetarum et

psalmorum loca elucidat et in universas hominum traditiones mira energia,

4 Heb. A 5 Interpr(;tes A 10 et |1 et C 27 teu. A teut. C frommet C

29 uUulabit A

Operationes in Psalmos. 1519—1521. 5(37

epitasi et emphasi verborum grassatur, ideo tenaci et praesenti memoria

teneudiis omui Christiano pectori,

'Et emimdabor a delicto raaxirao'. Hoc delictum maximum multis

siiperbia esse putatur, idque non mak^, sed obscure et improprie, si(]uidem

5 impietas superbia est. Yerum hoc vult proplieta, quod impii a miniitis

illis peccatis nmndantiir, dum non occidunt, non furantur, non mechantur,

sicut pharisaeus ille in Euangelio iactat (nam et haec praecepta Christus vuc. is, u.

Mat, 5. vocat minima). Caeterum a magno illo et multo, per quod omnia^öfnttii.ö, 19.

polhuintur, etiam bona impiorum opera, adeo non mundantur, ut per ea

10 ipsa opera magis etiam illo contaminentur. Haec est impietas illa et iu-

credulitas. Ideo prophetam comparative loqui intelHgamus, intuentem duas

munditias diversas duorum peccatorum, diverso iuditio aestimatorum. Impii

enim mundant sese a peccatis minimis, idest iis, quae per corpus, viliorem

partem hominis, fieri possunt, negleclo maximo, idest eo, quod per animam
15 maiore parte sua indurati committunt nee vident. Pii contra parum habent,

sese mundos esse a miuutis ilhs, nisi et ab illo magno mundi sint, quod

uuum multa peccata facit, immo nihil non peccat. Et credo, prophetam

impietatem istara data opera insignire voluisse epitheto illo, ut multum et

magnum appellaret (utrunque enim 'Rab' hebraeum significat), quod caetera

20 peccata sie se habent, nt quodlibet seorsum sit unum dumtaxat peccatum,

hoc autem monstrura qui habet, simul multa et magna habet, eo quod omnia

opera nostra (quae multa esse uecesse est) pessima (ut vocant) circunstantia

et vitio inficiat, quae est impietas in deum. Ideo licet sit unum, simul

tamen plurima et maxima peccata esse recte dicitur.

25 Et erunt, ut complaceant eloquia oris mei, et meditatio 19,15.

cordis mei in conspectu tuo semper.

Domine, adiutor mens et redemptor mens.

Hie unus versus est. Adverbium 'semper' supposititium est. Est ergo

sensus: Si a delicto maximo mundus fuero, et superbi in rae nihil prae-

30 valuerint, hoc est si fide purificatrice cordis, non operibus contaminantibus

iustus fuero, vere placitus ac gratus ero in oculis tuis. Ubi autem ego

gratus fuero, tum et eloquia mea et meditatio mea placita erunt. Arborisa«att(). 12,33.

enim bonae fructus boni erunt. Econtra nemo praesuraat eloquia sua placere,

quantumlibet speciosa, si citra fidem iustus fuerit^ quia maculatus est delicto

35 multo et magno.

Eloquia autem et meditatio cordis, quanquam possint de communi

sermone aut orationibus intelligi, mihi tamen de verbo doctrinae intelliguntur,

qui enim pure creduut, pure statim docent, luxta illud 'Credidi propter quod-^jf. ue, 10.

locutus sum\ Neque enim latet ociosa fides, sed prodit et confitetur deum in

13 quae] qui AC 34 delicta A 38 purQ (bor statim) A

558 Oporationos in Psalnios. 1511)— ir)21.

siilutt'iu suam et alioniin, sicut sii|)i'rins de solo in'occdcnto dixil. In linnc

st-nsum arbitror adieoissc 'oris nu'i' et 'cordis mci', iit dü(5endi signaret

'W 1. 3. ministoriniu. Quare senilis v(>ri' est is, (|iii j)s. 1. dieitur 'Et folium eins

lutn deihiet, et oninia quae faciot, pi-()sj)erabuntur\ Sic eniin et ibidem de

i)()na arbore dieitur. Ita hie, si miindi siumis nos, placebunt deo eoueiones r.

imstrae. eooporabitiir et coiifirinabit faeietciue eas pros})eras])r()ccdere et

«=vr. 16, 7. euiuertcre etiam adversarios, ut prover. 1(5. '8i deo placuerint viae hominis,

etiam iuimicos eins convertet ad pacem'. Si mimdi non erimuB, quid restat,

nisi ut displiceant et nihil liabeant prosjiernm, etiam amicos oonvertant ad

l>elliunV 10

Nee frustra addit 'in eonspeetu tuo\ Eloquia enim j)urae fidei odio

^'J}{|{}^'^'*|sunt omuibus homiuibus, sicut Christus praedixit Mat. 5. et 18., «juia cruci-

ligunt veterem hominem arguuntque mundum de j)eccato, id (juod gratura

est in eonspeetu dei, intolerabile autem in eonspeetu hominum et tarnen, quia

placent deo, prosperantur, invito etiam mundo. v>

In hoc ipsum in fine appelkit dominum adiutorem suum ((juod hebraice

'Zuri', idest petra niea dieitur) et redemptorem suum, non sohmi (juod a

peccatis et hypocritarum studiis redemerit, et eum in pm-ae fidei petram

posuerit, sed quod et perseverantem et vincenten eum fecerit adversus verbi

3cr. 1, 8. adversarios , data ei Spiritus fidutia ad loquendum, Sicut Hiere. 1. dicit 'Ne 20

9H)9fcö.4,29ff. timeas a facie eorum, quia tecum ego sum, ut eruam te\ Sic et Act. 4.

orabaut Apostoli, ut cum fidutia verbum possent loqui contra ludaeos. Et

statim locus est motus, repletique spiritusancto loquebantur cum fidutia.

'Meditationem^ ps. 1. et 9. abunde vidimus. Est enim exercitatio verbi

Wi 49, 4. ad docendum parata, sicut infra dicetur psalmo 'Os meum loquetur sapien- 25

tiam et meditatio cordis mei prudentiam\ Quare hie vel per tautologiam

idem geminatur, vel alterum per alterum magis explieatur.

PSALMVS DECIMVS NONVS,
HEBRAEIS VICESIMVS.

Ad Victoriam, Psalmus David.

20, 1- I r X au diät te dominus in die tribulationis,

20, 2. 1 ^ protegat te nomen dei lacob.

Hunc psalmum ferrae omnes de Christo exponunt. Mihi autem videtur

ea expositio remotior esse, quam ut literalis dici possit. Unde simplieiore

7 placueriut vil hominis A placuerit vita hominis C 3B. 3. 16 lieh. AC 18 petr A
23 loqu(ihantur A 25 loquc^tur A 29 Heb. A

Operationes in Psalmos. 1519—1521. 569

et planiore sensu psalmum arbitror esse litaniam quaadain generaleni j)ro

magistratibus et iis, qui in sublimitate constituti sunt, pro quibus et Apostolus

1. Timo. 1. lubet primuni omnium orare, ut quietam et tranquillam vitam i.Jtm.2,if.

agamus. Et ut dicain, quod sentio, videtur David hunc psalmum edidisse

5 pro quodam religioso et sacro classico, quo se et populum aniraaret et forma-

ret ad orandum et pie gerendum in re bellica adversus hostes pietatis, quales

nos Turcas arbitramur.

Totus autem psalmus per singulos ferme apices hoc vult, ut princeps

po})ulorum nullis praesumat viribus, nullis confidat opibus, nullis nitatur suis

10 consiliis, iuxta illud ps. 38. 'Non salvatur rex per multam virtutem, et Gygas *). 33, lef.

non salvabitur in multitudine virtutis suae. Fallax equus ad salutem, in

abundantia autera virtutis suae non salvabitur', sed de coelo expectet adiu-

toriuni, de coelo venire sciat victoriam et in solo nomine domini speret et

oratione sicut Moses jmgnet. Ita propheta simul orat et docet necessariam2.2«of. 17,11.

15 sane doctrinam, quam rari observant principes. Minus enim esset bellorum

et foelitiores victoriae, si ad regulam huius psalmi in domino praesumerent,

fortius orantes quam caedentes essentque vere tum 'elohim', simulachra dei in

terris et divini principes, nee pugnareut, nisi vocati et coacti iusta causa iu

humilitate cordis. Ideo statim orditur psalmus 'Exaudiat te dominus', prin-

20 cipem sursum ducens in couspectum dei, ut huius consilio et auxilio agat

quicquid agit.

'In die tribulationis'. Et hie monentur principes officium suum, ut

sciaut sese positos in sublimitate pro salute populi, pro qua multa patiantur

et laborent, et sit principatus eorum vere dies tribulationis eorum. Neque

25 enim ociosi et voluptarii, qui propter seipsos tantum prineipantur, digni

sunt, pro quibus haec dei magualia petantur, imo nee principes sunt, sed

porci in volutabris suis. Qui autem ex animo populi salutem quaerit, nun-

quam sine tribulatione erit, adversabitur enim ei Satanas et totus orbis.

'Protegat te nomen dei lacob', Non gladius, non clypeus, non thorax

30 nee ullum aliud praeter nomen dei, ps. 43. *Non enim in arcu meo *Cf. 44, 7.

sperabo, et gladius mens non salvabit rae.' Quomodo autem et quibus

armis protegit nomen dei? Scilicet fide et invocatione sui, sicut lohel dicitSoci 3, 5.

'Omnis qui invocaverit nomen domini, salvus erit\ Et proverb. 18. *Tur- @pv. is, 10.

ris fortissima nomen domini, ad ipsum currit iustus et exaltabitur\ Sic

35 enim invisibili virtute protegetur seu exaltabitur. Eadem enim hie et illic

dictio est, quae magis exaltationem significat quam protectionem , Isaiae 9. 3c|. 9, 11.

'Elevabit dominus hostes Razin super eum\ Pura ergo lidutia in deum

opus est rectori populorum, ut nee praesumat in viribus nee desperet in

impotentia sua. Idem est apud dominum, salvare iu multitudine et in

40 paucis, ut 1. Reg. 14. et 2. Paralip. 14. scribitur. 2'. eijro'n^ 14^

11.

4 ^didisse A aedidisso C 25 voluptuarü C

570 Opcrutionos in Psalmos. 151!»—1521.

A])|)()sitt' Miitcm et l(iu|>('siiv(' dicit 'Noincii dci I;u^()l)\ non Lsraol niii

Woj ai.sc. alit) (>pitlieto noiiuMi dci coinnuMulans. lacob enini a jilaiita supplantator

(lioitur, quod propiic ad advorsarios et diein tribulationis])ertiiie(, iit per

norneii doi priiici'ps popidi protc^otiis ovadat victor et su])plantator liostium

suoriun.

i'ü, 3. Mittat tihi auxilimn de !^an(;to.

Et de Zion tueatur te.

Pro 'tueatur te* Hieroiiymus 'Roboret te^ (juod magis exprimit Hdutiani

et virtutem cordis, qua qui robustus fuerit, oninibus maJis superior facile

erit. Ab iutus enim tuetnr et roborat suos dominus. Contra mundus ab ui

extra sese tuetnr et roborat. Hoc est, quod dicit *de sancto' et 'de Zion'.

Sanctum enini satis diximns separatuni, absconditum et invisibile siguificare,

ubi sensus non attingit, et ratio nihil comprehendit, nt 'de saucto' sit de

coelo et de solo deo, qui in sancto habitat. Quo])ul('hre fidei natnram in-

dicat, quae credit quod non videt et expectat fortiter auxilinm, nesciens is

tameu, uude veniat. Homo antem de pro])hano et eo, quod patet, auxilinm

]>etit et expectat. Sed vaoa salus hominis.

Idem per repetitionem est *et de zion roboret te"*, auxilio enim robora-

mur, ut repetita oratio et aifectum augeat et certum auxilinm promittat.

Quid autem 'de Zion' dicitur? Utique non de Aegypto nee Babylone, pro 20

suo enim tempore loquitur, cum dominus in zion habitaret et coleretur, ac

si dicat: non extra te curras, sed intra te robnr domini expectes, veniet, si

tu non discedas, roborabit, si nusquam roborari quaeras. Non enim fugien-

tibus, sed fortiter expectantibus venit. Nee hoc versu aut ullo alio fuga

consulit tribulationem evadere, sed constantia et occursu, in fide nominis 25

dei vincere. Sic enim deus quemlibet suum horainem tutatur ex ipsomet,

non per auxilinm hominum. Cuius rei exempla sunt, quod populum Israel

sepius liberavit nullis in circuitu gentibus adiuvantibus, sed cunctis ad-

versautibus, sola praesentia sni in lerusalem et Zion per verum cultmn

suum. Et quoties non de zion, sed Aegypto aut Assyriis auxilinm expecta- 30

verunt, toties ceciderunt et baculo arundineo innixi peius coUisi sunt.

Et vox 'de Zion" emphasin suam habet. 'Specula' enim dicitur non

tantum, quod nos per fidem speculemur seu praesentem deum habemus, sed

m- 34, 16- quod et ipsius domini oculi super nos aj^erti sunt, sicut dicit ps. 33. 'Oculi

W. 32, 8. domini super iustos*. Et 31. 'Firmabo super te oculos meos', id quod olim 35

super solam zion, tunc electum sibi locum, faciebat. Nunc zion est totus

orbis: ubicunque enim creditur in deum, ibi videt et videtur deus deorum

*f. 4, 7. in zion, sicut et ps. 4. diximns de lumine vultus domini super nos levato.

E,ecte autem versus hie sequitur praecedentem
,

quia exaltari in nomine

22 expectus A

Operationes in Psalmos. 1519— 1521. 571

domini super hostes nou contiogit, nisi de coelo roboretur cor princiiiis, ut

hoc versu velut causam et modum reddat praecedentis versus.

Memor sit omnis sacrificii tui, 2c

Et holocaustum tuum pingue fiat. Saela.

5 Et hie versus tautologicus est, quales ferme oraues huius psalmi sunt.

Praedicti autem duo personam deo commendaverunt, quae non nisi fide

pura gratificatur in conspectu dei, his duobus sequentibus opera eins com-

mendat, recto et pulchro ordine. Sic enim respexit dominus prius ad Abel i.

et postea ad munera eins. Insuper hie versus sacrificium, sequens consiUa

10 et studia commendat, ut prius sit facere quam dicere, prius sacrificare quam
petere. Multi enim dicunt: Domine, domine, et non autem faciunt voluu-

tatem patris, immo contraria faciunt. Ideo et oratio eorum fit in peccatum.

Et videmus hie non orari nisi pro bono et pio principe, neque enim impius

orat, ut exaudiatur, neque credit, ut de sancto roboretur, etsi foris sacrificet

15 opere seu simulet potius, se sacrificare. At hunc suura principem non facit

sacrificare, sed sacrificanti optima precatur, nisi dixeris, quod sacrificium

principis sit commune populi quoque, in quo pii aliqui sunt, quorum pre-

cibus et ille postuletur bonus et salvus fieri cum illis.

Evincit autem hie versus, David fecisse hunc psalmum, ut pro se

20 oraretur a cautoribus a se institutis, quia sacrificium et holocaustum ritus

Mosaici memorat, quae in nova lege abrogata sunt, non quod mala fuerint,

sed quod impleta sint per Christum et fidutiam iustificationis praesta-

bant superbis. Nihil enim peccaretur, si hodie ritu eodem quisquam sacri-

ficaret, modo id faceret nulla fidutia iustitiae aut necessitate conscientiae,

25 libera enim et licita sunt omnia, quae contra fidem non sunt.

Non tamen ideo psalmus hodie et aliis orandus non est, sicut enim

alia persona, alia causa, aliud tempus, alius locus in nova lege sunt, ita et

aliud sacrificium, eadem tarnen fides et idem spiritus per omnia saecula,

loca, opera, personas manent. Externa variaut, interna manent. Non enim

30 in Omnibus est uuura opus, sed una fides, nee ubique unus servus, sed unus

dominus, et divisiones gratiarum sunt, idem autem spiritus, et divisiones

ministrationum sunt, idem autem dominus, Et divisiones operationum sunt,

idem autem deus, qui operatur omnia in omuibus. Sic qui in Abraham

circuncisionem voluit, idem in nobis baptismum voluit eadem prorsus volun-

35 täte et in eadem prorsus nostra fide, diversa tamen operatione. Oportet

enim Ecclesiam ab initio mundi astare Christo circundatam varietate, et dis-

pensatricem esse raultifi^rmis gratiae dei secundum diversitatem membrorum,

temporum, locorum et causarum, quae mutabilia sint et varia, ipsa tamen

una semper eademque perseveret Ecclesia.

4 Saela A Sela C 10 sacrificare] significare AC

572 Opcrationos in Psaluios. 1519—1521.

QiKnl oro-t» Mostriiiu safrititiiim est? AH<|iiot saeculis saorainentiini

panis et viiii pro .sacrifitio siimmo habitiun est, sed iiupia (ut alias dixiiniis)

'

Offont>.3i,J2. opinioue. In nova eiiim lege nee teniplnni est, ut in A]>ocalypsi visnni est

T>an. 9, 27. in nova civitate Hierusalem, nee saerifitium, (jUdd Danielis 9. defeeturutn

1. eor. 3, 17. praedictuni est, 8ed nos ipsi siinius tenipluni dei, ut Paulus 1, Cor. 3. docet. »

Ita sumus etiani eivitas dei, ita et saerifitium et omnia, quae olim et nunc

wörn. 12, 1 ('(u-poralibus teiuplis et oblationibus figurata sunt. Unde Ro. 12. Apostolus

'Obseero vos per miserieordiam dei, ut exhibeatis corpora vestra hostiam

viventeni, sanetani, deo plaeentem, rationai)ile obsequium vestrum\ Varias

autem saerifitiorum anti(}Uoruin interpretationes omitto, eontentus duobus illis, '"

''"^M.^e! quae doeet David ps. 49. 'Saerifitium laudis honorifieabit me'. Ps. 4. 'Sacri-

*f- si. laficat« sacrificia iustitiae\ Ps. 50. 'Saerifitium deo spiritus contribulatus'.

^gf^a*!)"' Ad idem Daniel. 3. 'In anima eontrita et spiritu humilitatis suscipiamur,

sicut in milibus agnorum pinguium, sie fiat saerifitium nostrum hodie in

eonspectu tuo, ut plaeeat tibi, quoniam non est confusio eonfidentibus in te\ i"'

^oi. 14, 3. Et Oseae 14. 'Omnem aufer iniquitatem et accipe bonum, et reddemus vitulos

.^cb. 13, 15. labiorum nostrorum'. Heb. 13. 'per ipsura ergo oiFeramus hostiam laudis semper

iM 116, 17. deo, idest fructum labiorum eonfiteutium nomini eins'. Et ps. 115. 'Tibi sacri-

!P). 54, 8. ficabo hostiam laudis et nomen domini iuvocabo'. Et 53. 'Voluntarie saeri-

ficabo tibi et confitebor nomini tuo, domine, quoniam bonum est\ Et his similia. 20

Saerifitium itaque nostrum, quod in die tribulatiouis offerimus, cor

contritum est et confessio peccati, hoc est uos ipsi in tribulatione ad deum

gementes, tribulationem iustam agnoscentes, patienter ferentes nostri raorti-

ficationem inque omnem voluntatem dei nos offerentes. Hoc enim siguat

universus ille tumultus figuralium hostiarum cum suis caedibus, sanguine, 25

exustione et similibus in lege Mosi praeceptis. Ignis ille consumptor ardor

Spiritus sancti est, diffundens charitatem in cordibus nostris, quae devorat,

quicquid est carnis et veteris nativitatis in nobis, id quod est holocaustum,

idest in totum igne consumptum, offerri, ut nobis mortui deo vivamus, et

membra prius iniquitati servientia iustitiae nunc serviant. Et in his omnibus 3o

deo confiteamur, laudemus et gratias agamus. Ligna, quibus ignis ille alitur,

verba Euaugelii sunt. Cultri, quibus eeduntur animalia, verba legis sunt,

occidentia veterem homiuem et detracta pelle vetustatis super altare Christum

imponentia. In fide enim Christi omnia fieri oportet.

Quid vero est, pingue fieri holocaustum? Sine dubio allegorice plenum, 35

delicatum, placitum ac iucundum significat. Pinguedo enim mysterio abun-

i.a«of.49,2o. dantiae et iucunditatis servit. Gen. 49. 'Äser pinguis panis eius, et praebebit

*i. 17, 10. delitias regibus'. Sic ps. 16. diximus, Adipem impiorum esse proceres eorum,

19 Voluntarie^ A 20 domiiio A ß. 80 menbra A

') 3Büf)(in ber Sdjvift „Gin ©eimon bon bem neuen 2eftament" n.
f. to. S^gt. Äöftlin

m. 2. n <B. 360 ff. unb Sßb. VI ©. ;J49 u. 365
ff. unfetet StuSgobc.

Operationes in Psahnos. 1519—1521. 573

divites, electos et delicatos voluptarios. Sumitur scilicet allegoria ab usu

hominum, qui pinguibus et beue pastis pecudibus ceu electioribus delectantur.

Sic et ps. 62. 'Sicut adipe et piuguedine repleatur auima mea, et labiis exul-W-63, 6.

tationis laudabit os meura\ Inde in scripturis passim pinguis ager, pinguis

5 mons, quem latine laetum et iucuDdum dicimus. Hebraea autera dictio hoc loco

arabigua est, ut possit etiam sie trausferri: et holocaustura tuum incineretur, Sela:

quod ad holocaustum satis apte dicitur, potest autem utrunque simul accipi.

Sela, quod in fine huius versus additur, quid sit, in superioribus dixi-

mus, inditium scilicet cuiusdam insignis aifectus occulti, per spiritum pro

10 tempore excitatum super piuguedine et incineratione holocausti huius, quem

nemo novit, nisi qui accipit.

Tribuat tibi secundum cor tuum, 20,5.

Et omne consilium tuum confirmet.

Gerte summe cavendum, ne pro tyrannis et qui non nisi sua quaerunt

ir, sie oremus, nisi in hoc cum illis sentiamus, quod nullus princeps non velit

sua florere et in pace abundare, cum prcjpter pacem et bella gerantur, et ita

pro civili eorum bouitate precemur. Magis tarnen pro bouo principe intelli-

gitur orare. Qui enim talis est, multis impetitur adversariis, praecipue ab

illis ipsis malis tyrannis, indigetque divino auxilio, quo sua consilia et desi-

20 deria contra illos impleantur. Non enim pro tyrannis, sed pro eo, quem

tyranni premunt inique, orandum est. Neque filii Israel pro hostibus suis,

sed pro David rege suo orabant, in debellandis adversariis laboraute. Ita

et nostri illi Turcivorae Hartes, qui contra Turcas insaniunt, orationibus

magis niti deberent quam viribus, quod cum non faciaut sintque ipsi peiores

25 Turcae, populum Christi vastantes, nescio, an fortius contra eos, an contra

Turcas orare debeamus. Gerte ut hodie res habent, non modo pro Impera-

tore, Regibus et Principibus orari oportet, ut eorum cor et consilium im-

pleatur, sed ut cor eorum aperiatur et intelligant, qui sunt veri hostes

Ecclesiae, in quos consultare et cor commovere debeant. Donec enim caeci

30 non vident, quam nos ipsi egeamus castigatione, quomodo consultare possunt?

pro quo eorum consilio implendo orare debemus? Invenire tamen est aliquot

inter eos, qui caeci non sunt, et rebus nostris consultmn velint, pro iis dica-

mus et ardenter dicamus 'Tribuat tibi dominus secundum cor tuum et omne

consilium tuum impleat", sive ut noster dicit 'confirmet\

35 Laetabimur in salutari tuo et in nomine dei nostri 20,6.

magnificabimur.

Impleat dominus omnes petitioues tuas.

'Impleat' hie dicit, cum idem verbum superius 'confirmet' reddiderit

varius iuterpres. Verbum hoc 'Laetabimur^ ps. 5. diximus significare laetitiam^f, 5, 12.

21 premunt A praeinuiit C 23 nostri] nos, 6. 28 sint C 82 bis C

574 Opei-ationes in Tsalmos. 1519—1521.

vocaloni seu iuctiiulitatt'in vt'il>t)ruin, qua solent lioinines gandiuni siium

iactaiv, sonaltjnt' hoc loco in cxliortationoin tan(|iiam ab iis (lii'tuiu seu

iliooiulmn, (|ui proclinm iiu'unt vt supcrba fidutia ia(;tant auxilium domini

Mittit. 7, 20. super se in salutein, sieut illi Judicuni 7. Claniaverunt, 'gladius domini et

3of. 6, 20. Gedaeouis', et quo modo Josuae G. 'Clamaverunt lilii Israel, et mox cecide- s

*"

"^^i^ll

'

'' runt muri Hierieho\ Et rex Abia 2. Paralip. 13. eodem exemplo cum suis

voeiferans quinquaginta milia occidit de filiis Israel. Sed et nunc etiam per-

severat usus militum iactantium ducis sui uomcn et gloriam ad auiraandos

sese adversus hostes. Proisus eum affectum et ritum, sed piimi et religiosum

hie versus docet, lo

Huuc sensum contirmat verbum sequens 'magnilicabinun-^ quod perperam

a uostro redditum, a Hieronymo vertitur 'ducemus choros', nee hoc satis.

Alii 'insignes et nobiles crimus' dicunt. Volunt alii verbum castrense esse

{'Dacger enim vexillum seu iusigne exercitus significat), Inde hoc verbum

'nidgol' significare id quod 'vexillum erigenuis', seu si sie liceret dicere i5

'vexillabimur^, 'wollen })anier auffvvcrfFenn', quod et ipsum est opus proelium

SHid)t. 7, i9f-iueuntium, ut non solum voce clament, sed et signa sua iactent, sieut viri

Gedaeonis non solum tubis sonabant et vociferabantur, sed et lagenas vice

vexillorum complodebant et iactabant.

Igitur 'In salutari tuo', idest invocata salute tua per fidem, laetabimur 20

et clamabimus laetantes et 'in nomine tuo", idest invocato nomine tuo, eadem

fide vexilla erigimus, hoc est in virtute tua, non nostra, cum fidutia inibimus

certamen cum omuibus hostibus nostris. Domini enim est salus et victoria.

Idem autem est salus, quod salutare, licet interpretes libenter salutare soleant

transferre. Quodsi in hello prophano adeo necessarium est in salute dei 25

vociferare et in nomine eins vexilla sustollere, quanto magis hoc facto opus

est nostris Christianis ducibus, dum adversus spiritalia nequitiae in coelestibus,

contra prudentiam carnis et haereses proeliamur, ne nostra insignia, nostros

titnlos nostrasque imagines et in nomine ac salute nostra iactemus, idest

philosophiam, humanas traditiunculas, decreta et alia portenta nostri nominis 30

et virtutis proferamus, sieut modo faciunt pontifices ridicnli. Nostrum

vexillum verbum crucis est, triumphale signum sanguine Christi purpuratum,

quod Ecclesia Christi, quae est terribilis sieut castrorum acies ordinata,

opponit Omnibus potestatibus tenebrarum. Extulisse enim aliud verbum est

nihil aliud quam puerornm more ludere in feriis seu furiis carnalibus. 35

'Impleat dominus omnes petitiones tuas", et haec vox est exhortatoria

cum fidutia euutis in proelium, ac si dicat: Nos imus et in nomine domini

sub tuis signis militamus tibique regi et duci nostro paremus. Dominus

autem faciet quod suum est et impleat }>etitiones tuas. Nostrum est nescire

5 Ged^onis A Gedseouis C, eBenfo 18 7 quinquaginta AC quingenta SB. ^.

14 Degel A Djegel C 21 invocate A 37 inms] iiitus C

Operationes in Psalmos. 1519—1521. 575

quod futurum est, et tameu tibi obedire. Sic 2. Reg. 10. loab princeps 2.©nm.io,i3.

militiae David instructa utrinque acie, in mauu dei victoriam ponens ait

'Puguemus pro populo nostro et pro civitate dei nostri, dominus autem

faciat, quod bonum est in conspectu suo\

5 Nunc cognovi, quoniam salvum fecit dominus Christum suum,2o, ?.

exaudiet illum de coelo sancto suo.

In poteutatibus salus dextrae eins.

Ea, quae hactenus oravit, nunc in spem certissimam erectus plane pro-

mittit propheta. Sic enim sibi ipsi infallibiliter persuadet fore affectus in

1" deum plenissime fidens, qualem haec verba indicant, ac si dicat: En rem

aggrediamur et scimus certique sumus, quia dominus salvabit Christum suum.

Neque enim possibile est, ut non exaudiat eum, qui tanta fide talibusque

aiFectibus de deo praesumit, 'quia non est confusio confidentibus in te',

Daniel 3. Et 'Ipse salvator sperantium", ps. 16. Ideo dicit "^nunc scio, bet >i(a'r.4o.)

15 quoniam salvum faciet"". Esse enim verbum futuri temporis cogit id, quod

sequitur 'exaudiet illum de coelo sancto suo", quanquam possit per modum
participii praesentis temporis vel nominaliter verius sie verti: Nunc scio,

quoniam salvans seu salvator dominus Christi sui exaudiet eum. Et ex

supradictis notum arbitror, hebraeam linguam frequentissime ac idiotismo

20 propriissimo uti verbo praeteriti temporis pro praesenti, ut hie 'Nunc cog-

novi', idest iam scio seu nunc factus sum sciens, si absoluto statu accipi placet.

Est autem versus exhortatorius fidei coustantissimae seipsam persua-

dentis, imrao ex affectu praedicto persuasae. Qui enim sie animatus est, ut

audeat dicere 'laetabimur in salutari tuo et in nomine tuo vexilla tollemus',

25 simul certissimus est, sese non derelinquendum, sicut revera et certissimum

est, id quod solus ipse sentit. Sic Paulus audet Ro. 8. 'certus sum, quod s»öm. 8, 38 f.

neque mors neque vita &c. nos separabit a charitate, quae est in Christo'.

Et alibi 'Certus sum, quia potens est depositum meum servare in diem'. 2.Xim. 1, 12.

Cuius enim cor dicit: Ego credo, infallibili simul sequela dicit: Certus sum
30 ita fore, sicut credo. Fides enim si vera est in corde, adeo certe alBrmat

id, quod credit, ut nihil certius futurum esse persuaderi possit, atque adeo

iam seit, ac si factum sit. Ideo hie non dicit: opiuor aut cogito aut in-

telligo, sed 'scio" seu 'cognovi, quoniam salvum faciet", idest certus et persua-

sus sum, ut suo more Paulus loquitur, eodem tamen sensu.

35 Hoc iterum argumentum est adversus impios illos sophistas, qui nos

incertos faciunt de gratia et charitate dei in nobis garrientes, temerarium

esse assertu, nos diligere aut credere aut certos esse de opere dei super nos,

cum nihil sit abominantius ista incertitudinis opinione. Unde placet hebraeus

Idiotismus, quo hie verbum 'Cognovi' praeteritum (quo fides commendatur)

21 absolute A 24 audiat A

57G Oix'nitionos in Psalnios. IfiU)— 1521.

c'iun verbo i'uturo 'Ivxaiulicl' ((|iu) opus cirdituni sigiiifieatiir) oompoiiilur, iit

ubstriiatiir os loniuMitium iniijua, et .sciant, opera dei siijH'r iios iiituru j)er

fulein osse oreck'iitibns dobciv cou praesontia, imnio])ra('tcM-ita. Iliiu^ oniin

prophetiae fr('(iiKMitis8iiuo utiintiir vcrbis praeteritis, pracscrtiiu in liiioiia

hebraca, non tantiiiu propter oortitndinem (ut dicnnt) prophetiae, sod niagis r.

propter ostendendam et docendam fidci naturain.

Et satis iniror, cum fateautur, in Universum onmes articulos de secundo

advi'iitu CHRISTI, de extremo iuditio, de aeterna vita et inferni igne esse

certissime futuros, et luieretieos asserant, qui in his dubitent aut incerti sint,

Similiter si quis de creatione, incarnatione et toto mysterio Clu'isti praeterito lo

dubitet aut iucertus sit, haereticum statuant, cur audeant Catholicum asserere,

si quis dubitet, se esse in gratia, se consequi misericordiam in sacramento,

certissime et infallibiliter habere propitiuni deum? cum hie articulus sit

primus omnium, ubi dicitur 'Credo in deum, j)atrem omnipotentem'. Caeci,

caeci sunt et duces caecorum. De praeteritis et futuris deo credunt, de i-'-

praesentibus non credunt. Nos autem cum propheta constanter et praesenter

dicamus 'Nunc cognovi, quoniam salvum faciet dominus Christum suura\

De verbis cognoscendi, sciendi, intelligendi aliquando latius dicemus, de coelo

et saucto dictum est versu 2.

'In potentatibus salus dextrae eins'. Et hoc verbum est animosae fidei 20

euntis et exhortantis, de auxilio dei futuro securae, ut si nostro more et

sensu diceremus: Scio, quod exaudiet iHum et potenter salvabit eum. Est

enim tropus hebraeus 'In potentatibus sahis dextrae eins", idemque sensus,

«ß|. 118, 16. qui ps. 117. 'Dextera domini fecit virtutem', hoc est quando dextera dei

salvat, non est ulla virtus adversaria, quae perdat, quia non solum j)otens 25

est, seu in poteutia salus, quam dextera eius facit, sed etiam in potentatibus,

idest multis modis potens. Nomine enim isto plurali, licet barbare et absurde

sonet latinis, exprimitur eximia illa fides, quae deo tribuit tantam virtutem

et sapientiam, ut non una, sed multis viis possit salvare, etiam si iis, qui

laborant, nuUa appareat. Miramque emphasiu et epitasin habet ea vox 30

plena affectu superbissimo et de dei virtute praesumentissimo. Ey lalz yhu

nur machen, er vvirt und kan vvoll iielffenn.

Potest ex hebraeo etiam sie reddi 'Nunc cognovi, quoniam salvans

dominus Christum suum, exaudiet illum de coelo saucto suo, in potentatibus

salutis dextrae suae', ut omnia pendeant a verbo 'Exaudiet', quod 'respon- 35

debit' etiam hebraeis sonat, ut sit sensus: Exaudiet illum potenter salvando

sua solius dextera, non horainum virtute. Et sie sonat in abnegationem

auxilii humani, et emphasis est in voce 'dextrae suae', qui sensus mihi

valde placet, tamen non longe variat a priore.

11 audiant A 20 dixtre A 27 absurde A :J1 ^n 33 heb. A

36 hebreus A

Operationes in Psalmos. 1519—1521. 577

'Christum suum' liic generaliter accipi oportet pro rege, (juod reges

olim ungebantur. Äuget autem et hoc ipsum verbum orationis exaudieudae

et salutis daudae fidutiam. Nosse enim, se esse divinitus ad aliquod opus

vocatum, addit fortiter et inflat spiritum. Seit euim, voleute et niandante

r. deo se agere quod agit. Tantum cavet, ne suis viribus superbis, deo man-

daute contentus, non etiam humiliter et in timore querat deum adiutorem.

Sic enim psahiio 7. erigit se idem propheta dicens 'Exurge domine, deus, ^i^j. 7, 7.

in praecepto, quod mandasti', quod hio brevi verbo dicit 'Christum suum',

idest quem ipse unxit et regem constituit et hoc quod agit agere voluit.

Kl Inde David scribitur proeliari bella domini, idest vohmtate dei imposita et
^'

®^g'"
^'''

sibi demandata. Contra (|ui vocati non sunt, prorsus infoehciter omnia

tentant, sicut filii Israel monstraverunt exemplo suo, Numeri 14. Ideo*' J/j/'^'

potius 'Christum suum" quam regem nostrmn voluit dicere, ut sese aui-

marent dei mandato, non suo commodo, ut nunc vulgus solet pugnatorum.

if. Utinam tales essent et nostri illi Turcarum voratores, qui populum

Christi impiis suis Indulgentiarum praestigiis illudentes impellere solent in

])erniciem rerum, corporum et animarum. Quam enim foeliciter pngna-

verimus hactenus, auctum hostium imperium cum summa nostra ignominia

satis declarat. Praesumimus enim impii, tam de viribus quam de iustitia

20 coram deo et hominibus superbientes. Deinde prorsus non nisi gloriam

mundi quaerimus et iis omnibus portentis nomen sanctum dei praeteximus

fictisque tum verbis tum factis omnia praesumimus et tameu Coronas mar-

tyrum secure pro his omnibus promittimus. O furor! Certe David rex religio-

sissimus, licet potens esset viribus, tarnen hunc psalmum edidit, quo erudiret

25 popidum, qua fidutia quibusque viribus vellet de se praesumi, stultum vulgi

plausum, qui regibus suis nihil non arrogat coercens et ad divinam miseri-

cordiam convertens. Ideo salus dextrae dei in virtutibus cum eo fuit, nobis-

cum autem pernicies sinistrae nostrae in infirmitatibns perseverat. Verum

quid mirum, in hac re bellica nihil cum David nostris regibus esse com-

30 mune, cum in fide Christi, sorte nostra prima, nihil nobis cum illo conveniat?

Hi in curribus et hi in equis, 20,8.

Nos autem in nomine domini dei nostri invocabimus.

Pulchra eclipsis, quae in Germanica liugua apte redditur 'Sie mit

rosszen und wagen", subintelligitur enim verbum pugnant vel praesumunt.

35 Contentio quoque insignis est fide pura et firma incedens: illi in equis, nos

in nomine domini, illi in virtute visibilium, nos in nomine invisibilis, illi

sensu, nos fide nitimur &c. Quando autem interpres voluit reddcre 'invoca-

bimus", rectius dixisset: Nomen domini invocabimus, licet enim hebraeus

dicat 'Invoco in nomine domini et audio in voce domini, video in tnrba".

14 comodo A 24 tjdidit A tedidit (' 29 quid iiiirumj iiui itiinim A

Cutters SBerte. V. 37

578 Oi.fiationos in Psalmos. 1519—ir)21.

latiiu" taiiu'ii 'Iiinoco ikhuimi «loniiiii et aiulio vocom doiniiii, vidoo turbam^

(lioeimis. Hoo loi'o auteni j)ro 'invocabiinus' hebraeiis dicit 'nicniores orinuis",

t't llioronvimis 'Nomiiiis doinini doi nostri recordabimur'.

Mira verc cxhortatio et oongTossio belli , iit liostes equis et curribus,

iusti solins nominis dei memoria armati pugnent. Magua eerte fides, quae r.

taiita audet memoria Hominis domini. Habet et ipsum quoque usus bella-

toruin usque hodie, ut congressuri in memoriam revocent vel fortia facta

patrum vel priores viotorias et alia, quibus corda sua exhortentur et con-

eitent. Nostrorum autem principum est, nominis dei meminisse, in quo

epr. 18, io. nniversa salns et victoria consistit. Proverb. 18. 'Turris fortitudinis nomen ki

domini, in ipso eurrit (sicut aceinctus in bellum) iustus et exaltabitur", idest

superabit et victor erit, 'Currit autem in ipso", idest in memoria et fid(! eins.

Emphasis autem insignis est in verbo 'Memores erinuis', nulli cognita

nisi experto, sine dubio cnim propheta hie experientiam suam signat. Quis

enim putet, (juenqnam sola memoria nominis domini victorem fieri, nisi ex- is

pertus fuerit? Sed et quam arduum id ipsum sit, ut nominis domini non

obliviscantur, quis credat? cum ibi urgeat mors, ignominia, conscientia et

mille pericula, (piibus ut multo violentioribus copiis intus oppugnatur cor

(piam corpus foris, ut distractum in praesentia et circmistantia et irruentia

amittat nomen domini. Neque satis est semel ab initio cogitasse et invo- 20

casse, sed perseveranti atque constanti memoria meminisse oportet usque in

finem victoriosum adversus omnia terribilia et periculosa occursantia. Bleut

enim impossibile est, ut nomen domini succumbat, cum sit aeternum et

omnipotens, ita impossibile, ut is cadat, qui in ipso liaeserit et persevera-

verit. Verum impius, in cuius auribus nomen domini apparet vile, ut quod 25

sit non nisi flatus et literae transeuntes, haec tam grandia et insignia eins

magnalia non capit. Ideo relicto ipso ponit carnem brachium suum, con-

fidit in homine, recedit cor eins a domino, confugiens ad baculum arundi-

i.e^ro.10,13. ueum Aegypti, sicut de Säule dicitur, quod mortuus sit in peccatis suis,

quia in dominum deum Israel non speraverit. Caetera mirabilia nominis 30

domini aflPectibus et experimentis relinquenda sunt, qnando verbis et auribus

ea nemo potest consequi.

20,9. Ipsi obligati sunt et ceciderunt.

Xos autem surreximus et erecti sumus.

Hoc non dicitur historice, vel non solum historice, sed magis pro- 35

phetice, immo fideliter. Soli enim fidei de deo praesumenti licet canere *

encomium ante victoriam et rumorem])onere ante salutem, ut cui prorsus

omnia licent, dum enim credit, iam habet quod credit quia fides non fallit:

2.üJJof.i4,i3f. sicut credit, sie fiet ei. Sic Moses Exo. 14. trepidantem populum ab in-

14 expereiitiam A 17 oLliviscatur C

Operationes in Psalmos. 1519—1521. 579

sequentibus Aegyptiis roborat certissima vicloria, dicens 'Nolitc timore, state

et videte magnalia domini, quae facturus est hodie. Aegyptios euim, <iuos

nunc videtis, uequaquam ultra videbitis usque inaeternum. Dominus pro

vobis pugnabit, et vos tacebitis'. Et ita factum est Pharaone, in eurribus

5 et equis praesumente, per aquam consumpto.

Pro 'obligati snnt' melius Hieronymus et hebraeus 'Incurvati sunt'

seu Mncurvaverunt' absoluto verbo, ut sonet defectum praesumentis de se

virtutis, quae subtracta manu dei in seipsa deficit et incurvatur, adversario

etiam non incurvante. In quo et autithesis pulchrius apparet: Incurvari

lu enim et surgere opposita sunt sicut et cadere et stare, quod 'erecti sumus"

hie dicitur. Porro per incurvari et cadere ita defectum sicut per surgere

et Stare profectum siguificat. Incurvari enim est infirmari et cadere, penitus

vinci, surgere est praevalere, et stare est vincere. Quibus verbis rem velut

ob ocidos ponit et velut coram gestara describit ad provocandam fidom in

15 deum. Sic enim res habet, ut primuio incurventur et tandem cadant, pn-

nuun surgant et tum subsistant.

Sed quid hoc? qui fatetur adversarios curvari et cadere, certe sinuil

fatetur, eos prius surrexisse et stetisse. Nunquid et pios, dum surrecturos

et staturos facit, simul indicat prius curvatos et lapsos? Absit, verba enim

20 sunt fidei, de futuris tanquam praeteritis securissime praesumentis et rem,

ut geritur in oculis horainum, pronunciantis. In congressu enim hostium,

dum impii fidunt in eurribus et equis, videntur certe surgere et stare, contra

pii in nomine domini fidentes videntur velut longe impares curvari et cadere.

At fides huic phantasmati sensuali reluctata sie iactat: Etiam si illi surgant

25 et Stent in eurribus et equis, nos vero curvemur et cadamus, sicut apparet,

certi tarnen sumus, mutata paulo post rerum facie, eos, qui surgunt et staut,

curvandos et casuros, nos autem, qui videmur curvari et cadere, vere sur-

recturos et staturos, inmio iam surreximus et erecti sumus. () pulchrum

fidei exemplum!

30 Domiue, salvum fac regem. •

Et exaudi nos in die, qua invocaverimus te.

In nostra translatione hie versus potest velut epilogus vel confirmatio

haberi, sed hebraeus sie distinguit 'Domine, salva, rex exaudiat nos die, qua

vocabimus'. In quo nescio quid mysterii lateat, non enim 'exaudi nos', sed

35 'exaudiat nos" in tertia persona dicitur, sicut in principio psalmi 'Exaudiat

te' eadem persona eodemque verbo dixit. 'Rex' etiam in nominativo poni-

tur, non in aecusativo, Pronomen 'te' in fine versus non habetur. p]go, si

quid secreti habeat, spiritualibus relinquo, simplicissimo sensu coutentus,

quo deum ipsum hie regem vocari arbitror in tertia persona more hebraico.

6 Incurati A
37*

r,3() (tp.'nitioiu's in Psalmos. ir»!'.) -1;V21.

4.WD|.i4,i7.sieut et in piincipiu psalmi 'Ivvatidiat tf (loiuiiiiis', Kt Moses Niiniori 14.

iJj. 3, 9. 'Maonifurtiir lortitudo (lomini, sictit iiirasti' pro 'f'ortitiulo tna\ Et ps. 3.

4.aKi.i.-.'7,i.-. 'Doinini est salns, et sn\)vv ixtiiulinn tiuiin bcncdiotio tua\ Et Numeri 27.

'Pn»vi(leat »loiiiinus lioniinein, ((iii sil super hanc nuiltitiulinem^ idest provide

i.woj 4i,3a. (u, douuuc. Va (uMi, M). losepli ad Pharaonen! 'Provideat rcx virum sa- &

pieutenr. Ita et hie 'exaudiat nos ille re\\ Ponitur enim artieuhis notae

insia;uis, hoe est tu exaudi nos, qui vere es ille rex noster. Nain David,

(jui niinistrat tibi, non est rex, nee suum regnum regnat, sed tuuni. Tuum

enim sunius nos regnum, et tu rex noster es. Quo affectu vehementer niovet,

hoc est movere nos docet deum, qui tune movetur, quando nos movemur. lo

Quo modo enim non exaudiat, quando regnum suum, res sua, gloria sua

periclitatur ? Hoc est tunc nos ardentissime oramus, quando nos regiumi et

partcin ivrum dci esse confidimus, tunc enim non nostra rjuaerimus et certi

sunms, non derelicturum cum rem, quae sua, et regnum, quod suum est,

praesertim iuvocantibus nobis, de quo aff'ectu ps. 7. latius dictum est. Petit i5

ergo hie versus generalem et perseverantem salutem a deo hoc modo: sicut

iam salvasti et exaudisti uos, ita fac, ut semper et (juacunque die invoea-

verimus, salves et exaudias. Sic enim, qui semel expertus est auxilium

domini, optat illud perpetuum esse metuens, ne quando se deserat.

Exposuinuis hunc psalmum pro exemplo fidei de rege quocuncpie, nee- 20

dum certum habeo, an legitimum sensum attigerim. Quamvis enim vexilla,

e(}Uos et currus sonet, quae cogere videntur, ut ad externara pugnam trahas

psalmum, non tarnen ausim negare de Christo intelligendum et de vexillis

*). 110, 1 ff. in spiritu eum loqui. Movet me quam maxime cum multis aliis ps. 109., in

quo Christus rex sedere iubetur et in medio inimicorum dominari, et sceptrum 25

eins emitti ex Zion, item reges terrae couquassari, et reliqua, quae etsi carna-

liter sonent, tamen penitus in spiritu dicuntur et intelliguntur. Sirailia ps. 71.

*i. 2, 9. liceat adducere, Et ps. 2. Virga ferrea in spiritu dicitur. Ita et hie vexilla

f'acile fuerit in spiritu accipere. Nihil enim obstat mihi, quominus de Christo

exponam, nisi quod allegoriam vitare propositum est, quantum fieri potest, 30

tum quod in novo testamento non allegatur hie psalmus quemadmodum

caeteri. Kursus psalmus sequens valde urget, se de Christo intelligi, et

verisimile est, eum de eodem rege loqui, de quo hie loquitur, ut videbimus.

Tutius forte fuerit in iuditium et arbitrium lectoris et alteram de Christo

breviter afferre intelligentiam
,

qua in populi fidelis persona, qui carnalia 35

bella nescit, propheta orat pro suo quoque rege, qui cum eodem populo ipse

dux belli spiritualis pugnat adversus potestates et portas inferi. Incompara-

epft. 6, 12. biliter enim maioris momeuti res est eertamen verbi et fidei, quo colluctamur

non contra caniem et sanguinem, sed contra spiritalia nequitiae in eoelestibus,

non pro vita aut rebus istis momentaneis, sed aeternis, hoc est pro iustitia 40

contra peccata et errores. Praeterea quis novit, an psalmus generali sententia

2.Sam.7,u. utrisque aptetur? quemadmodum illud 4. Reg. 7. 'Ego ero ei in patrem, et

Operationes in Psalmos. 1519—1521. 58'[

ipse erit mihi iu filiuni", de Salomone siraul et Christo intelUgitur, Et quae-

dam alia Matt. cap. 2., Ut vox in Rama de filiis trausraigrationis et simiil Wam. 2, is.

de parvulis ab Herode interfectis. Ponamus ergo ob oculos Christum cum
turba martyrum, pro veritate et regno dei certautes et morientes adversus

5 violeutiam tvrannorum, qui viribus et armis superiores fuerunt et tamen victi

sunt, et ex praedictis facilis erit sensus. Eadem euim est fides, sed diversa

causa. Hie enim corporaliter succumbunt Christus et martyres, illic superaut,

utrobique eodem spiritu operante, qui pro Christo et sanctis iuterpellans

gemitibus ineuarrabilibus, simul adiuvans eorum infirrnitatem, dicit:

lü 'Exaudiat te dominus in die tribulationis'. Cum enim nuUus sit, qui

consoletur, solusque patiaris in die ista passionis tuae et tecura sancti tui,

soletur te dominus et exaudiat, salvum facturus ab inimicis. Hoc enim

affectu iuenarrabili Christum et sanctos suos gemuisse per spiritum non est

dubium, quo et nos in morte et tribulationibus gemere oportebit.

15 'Protegat te nomen dei Iacob\ Nihil enim reliquum est nisi solum

nomen dei, cuius invocatione vehit tenuissimo filo egerrime pendere et ser-

vari putatur sahis patientis, cum omuia alia non modo non servent, sed

perdentibus cooperentur.

'Mittat tibi auxilium de sancto'. At hoc ipsum mire discrutiat, solo

20 nomine dei haerere et auxilium expectare non nisi invisibile et ab invisibili

deo, qui in sancto separatissimo habitat. Et tamen Spiritus hoc gemitu adiuvat

patientes, ut se expectare (etsi maximo cum labore) auxilium ineifabile et

innominabile sentiant.

'Et de Zion tueatur te'. Idem zion quod sanctum, ut diximus. Ex-

25 pectat enim et nihil aliud potest, quam quod sentit se expectare robur de

Zion, habitaculo abscondito dei, quo non modo ferat, sed superet tandem

tribulationem.

'Memor sit omuis sacrificii tui\

Eins scilicet, quo te ipsum offers deo in mortem. Nam et hie, nisi

30 gemebimdus Spiritus utcunque suggereret, nondum esse eos in oblivione dei

penitus, certe infirmitas ipsorum, hoc ipsum, quod patiuntur, et quo se

offerunt, reprobari et damnatura oblivioni tradi crederet. Sic enim caro

murmuraret dicens: frustra pateris, non erit aliquando deus memor huius

sacrificii tui.

35 'Et holocaustum tuum pingue fiat': Idest abundans, fructiferum et pleuun)

fiat. Holocaustum autem hie sicut et sacrifitium in spiritu accipi oportet,

ut diximus. Sic enim Christtis se totum in cruce obtulit absumendum igne

charitatis. Potest hie pro 'omnis sacrificii' dici 'totius sacrificii', sicut 'holo-

caustum' 'totum igne combustum', quo gemitu spiritus eos erudit, ut oreut

40 et sperent nihil frustra sese passuros, sed omnia grata, memorata et jileua

32 offeruntur AC 33 d. AC

582 ()|uM;ition.'s in l'salmos. l.M't- IWl.

toi-f, itl i|ii(>(l t;un tcmii spc i'xpcctant trihulati, luaximc iniirini, iit magis

optaif (jnam sjK'raro vitlcnntur .sibi ipsis.

"l'iibuat tibi sccuiuliini cor tuiim',

'Ht omni' cDiisilium tiiiiin coiifinnet' seil Mmpleat\

Kt \\ov oxpoctaro cos facil spiritiis, licet infirinitas eis clietet taiii desy- s

<ltria iriita ([iiam consilia vana fore. Puto, liis (luattuor versibus viiu et

iiadiiain ucmitiis illius inenarrabilis pulchre tradi veliit praxi et exemj)!*) quo-

(lam. Si'(|iiuntiir imiu' laetiora, vergente tribulatione in victoriara.

'Laetabimur in sahitari tuo et in nomine dci uostri magnifieabimnr'.

'Inipleat tl^iniinns onnies petitiones tnas\ lo

Do ista iactantia et vexillorniu erectionc et superins dixiraus. Sic enim

Christus et Martyres sui, etiani si moriantur, confidunt, sese in salute dei

Ovare, iactare et vexilhnn snstollere, eo maiore fidutia praedicare et confiteri

Christum, quo magis premuntur, atque etiani si ipsi occidantur, alios vice

eorum idem facturos confidunt, cum quibus ut unum corpus, ita eandem is

haue vocera conmiuoem habent, nee dubitant impleri etiam invitis tyranuis

s. quae postulavit Christus. Quae postulat autem? Ps. 2. 'Postula a me, et

dabo tibi gentes in haereditatera et possessionem tuam terminos terrae'.

Haue enim postulationem obtinuit ovantibus et vexillificantibus (ut sie

dixerim) martyribus, idest cum fidutia confitentibus, praedicantibus, mo- -m

rientibus.

'Nunc cognovi, quoniam salvum fecit dominus Christum suum'.

'Exaudiet ilhim de coelo sancto suo\

'In potentatibus sahis dextrae eins'.

Exponatur, ut supra. Salvum enim fecit Christum et exaudivit, dum 25

multiplioata Ecclesia implevit postulationes eius. Exaudivit autem 'in fortitu-

dine salutis dextrae suae', idest quo modo solet dextera eius salvare, quae

non salvat nisi impotentes. Potens enim est deus in infirmis, bonus in

malis, blandus in adversis. Sic praesumi de deo docet Spiritus, adiutor

iufirmorum. so

'Hi in curribus et hi in equis'.

'Nos autem in nomine dei nostri memores erimus\

Satis ex praedictis patet sensus. Tyranni enim viril)us, Martyres sola

nominis dei memoria et assidua invocatione viucunt.

'Ipsi curvati sunt et ceciderunt'. 35

'Nos autem surreximus et stamus'.

Sic enim Ecclesia erevit et firmata est eo ipso, quo oppressa est Et
impii tyranni vastati, dura potentissimi erant, ut omuia haec experientia

videmus impleta. Quanquam alii sint qui cadunt martyres, et alii qui sur-

gunt fideles, tameu quia unus populus est, per synecdochen, usitatissimam 4ü

7 maturam A 14 prt'muutur A jjrsemuntur C 18 haereditatem tuam, et (J

Operationes in Psalmos. 1519— 1521. 583

figiirara in sacris literis, id quod parti.s est, totum sibi vendicat, (}vianqiiani

revera et martyres in spiritu surgunt, dum niulti in eorum fideni succedunt.

'Domine salvum fac regem".

'Rex exaudiat in die, qua vocaverimus\

Sensus idem, qui superius datus est.

PSALMVS XX,
HEBRAEIS XXI.

Ad Victoriam Psalmus David. 21,1.

DOmine, in virtute tua laetabitur rex, 21,2.

Et super salutare tuum exultabit vehementer.

Sirailis fere per omuia psalmus est praeeedenti, ut et iiic non satis

certus sim, de solo ne Christo, an quovis rege intelligi debeat, rairumque,

tarn apertis iufiguratisque verbis tam obscuram inesse intelligeutiam. Omnino

tarnen videtur esse gratiarumactio quaedam super acceptis iis, quae prae-

cedente postulata sunt, ut sit epinicion quoddam Christi a mortuis resur-

gentis. Atque ut psalmum praecedentem interpretati sumus primum de rege

figurali, ita hunc contra primum de rege figurato Christo interpretemur, cum

revera David et quivis rex bellis et victoriis suis Christi passionem et resur-

rectionem figuraverint, et facile sit figuram et rem figuratam ex se invicem

intelligere. Forte et hie psalmus generali sententia de utroque rege simul

loquitur, sicut in praecedente visum est.

Rex Christus victa morte laetabitur in virtute tua, qua eum resuscitasti

et victorem fecisti, qui in infirmitate carnis mortuus omnibus subiectus fuit,

seu ut Apostolus ait 2. Cor. ulti. 'Nam etsi crucifixus est ex infirmitate, 2. Kor. i3, 4.

sed vivit in virtute dei\ Idem est, quod altera pars dicit 'Et in salutari

tuo exultabit vehementer', idest ubi a morte salvus factus fuerit. Interpres

noster libenter vertit 'salutare' pro 'salute', nescio quare. Virtus autem et

Salus dei sicut ubique fere pro ea re accipitur, qua nos deus salvos et vali-

dos facit, ut sint donorum dei vocabula magis quam autoris, sicut sepius

dixi de sapientia dei, de iustitia dei et similibus.

Multa autem sunt nomina non solum in hebraea, sed et graeca et

latiua et teutonica, forte et in omnibus aliis, quibus vires seu fortitudo signi-

ficantur, quorum diiferentiam alio forte loco inquiremus. ^Et verba laetitiae

et exultatiouis ps. 5. et 9. tractavimus.

7 HEB. A 11 praecedente A 31 hebraea llngua, C

r^g^^ (.)ln>iationes in l'siiliiios. läl!» - hVil.

•jt, 3. Oi'siilcriuni cordis eins trihui.sti ei.

Va \ olii II tat c lahioruin i'ius iioii tVaudasti eiini. Sacla.

I\'ri|)lii-asis !j;emina orationis, prior cordis, altera oris. Illictoricatur

ciiiiii proplu'ta. (^uid ost ovati«! niontis iiisi dcsideriuiu cordis? Quid oratio

(>ri> iiisi Nolimtas lahioniin? Ali! (amen pro voluntate labiorum cloquiuni 5

seil |)n)latioiioin labiorum, scd seguius orationis vim siguificant: hoc enim

labiorum oloquium oratio dicetur, quo aliquid peti significatur. Aptius ergo

noster voluutatem seu desiderium labiorum dixit, ut respouderent labia cordi

et oorum voluutas illius desiderio, ut exprimat, orationem vocalem ne ora-

tioiu'in (juidom dici, nisi et ipsa desideret, e cordis desiderio et affcctu pro- lo

lata. \"oluntas cuim labiorum viva et fervens est oratio, quid enim vivatius

voluntate seu desiderio? Nescio, si hune tropum Davidici eloquii us(|uam

in soripturis inveuire liceat.

Ordo sane pulcher est, quod oratio cordis primo loco habenda sit, sine

qua labiorum oratio inutile murranr est, et ut vocalis oratio negligenda non 15

est, ita curaudum, ut ab oratione cordis proficiscatur. 'Psallam spiritu,

i.tsov. 1-1,15. psallam et mente' ait Apostolus,

'Non fraudasti' intelligitur 'non privasti', 'non removisti', hoc est curasti,

ut non frustra oraret, nee orationem eins avertisti, ut non exaudires, per

negativam niaxime affirmativam orationem faciens. Quid autem dcsyderavit 20

cor? quid voluerunt labia? Sequitur.

21,4. Quouiam praevenisti eum in benedictionibus dulcedinis.

Posuisti in capite eius coronam de lapide praecioso.

luterpres noster perpetuo lapidem praeciosum reddit pro 'paz', idest

W' 119, 72'. auro ophiriso et optimo, ut ps. 18. quoque vidimus. Denique ps. 118. super 25

aurum et topasiou dicit, ubi eadem dictio 'paz', allusione sui fecit eum Topa-

sion cogitare, cum dicendum fuerit: super aurum et ophirisum, sunt enim

prorsus eadem ibidem vocabula, quibus ps. 18. dicitur 'Super aurum et

lapidem praeciosum'. Et hoc loco 'coronam de obriso' Hieronymus trans-

fert, id quod cogit communis omnium sensus et usus. Neque enim coronae 30

regum gemmae, sed aurum sunt. Manifestum autem est, quod de regia Corona

loquatur, reddimus itaque ad verbum sie : Quoniam praevenies eum in benedictio-

nibus bonitatis, pones in caput eius coronam ophirisi, idest auri praeciosissimi.

Verbum 'praevenisti' quid velit, non satis intelligo. Quantum ex

hebraeo augurari licet, comparative dicitur, hoc est Christum sie esse bene- 35

dictum, ut princeps esset omnium, qui benedicuntur, eiusque benedictiones

*i. 45, 8. tales, quales nulloi"um aliorum, iuxta illud ps. 44. 'Unxit te deus, deus tuus,

iHöm. 8, 29. prae consortibus tuis'. Et Paulus Ro. 8. 'Ut esset primogenitus in multis

la A Sek C 22 Quoniam tu 2Ö. ^. 6. 30 cumunis A

Operationes in P.siihnos. 1519—1521. 585

fratribus'. Et iterum, 1. Cor. 15. 'Christus resurrexit primitiae dormien- i.isoi if,,2o.

tium\ Et ps. 88. 'Quis similis erit deo in filiis dei ?' Omnino ad personam *pi. 89, 7.

ista praeventio refertur, quanquam et hoc pulcherrimo et verissimo sensu

dicatur, quod Christus priraus omnium resurrexerit, ut et hie locus sit unus

5 eorura, qui de resurrectioue Christi praedictus sit, ut non sokim ad digni-

tatem personae, sed simul ad praeventionem temporis pertineat. Neque enim

Paulus eum primitias dormientium et primogenitum vocat dignitatis tantum

personalis respectu, sed et temporis. Sit ergo sensus: praevenisti eum,

idest primum fecisti in benedictionibus illis optimis, quod confirmat pars

10 sequens, quae eum regem coronatum eloquitur, velut explicans istam prae-

ventionem.

Diximus enim, hoc versu incipere prophetam, ut recitet, quae sunt

illa, quae cor regis huius desiderasset et voluntas labiorum eins postulasset,

nempe salutem ex morte et virtutem ex infirmitate, hoc est optimas bene-

is dictiones. Oportet enim hebraismo isti assuescere, quo 'benedictiones boui-

tatis' dicuutur, quae latine dicerentur benedictiones bouae vel potius

optimae. Nam interpres noster non raro 'Tob' hebraicura vertit 'dulce',

quod proprie bonum significat, et hoc versu 'dulcedinem' vertit, quod latinus

quid sit vix intelliget, cum latine benedictionem dulcedinis dicamus eam, quam

20 dulcedo conferat vel habeat, sicut iustitiam dei vocamus, quam deus largitur.

'Benedictiones"* vero item hebraico idiotismo dicuutur, quae nos bene-

fitia vocamus, sicut lacob 49. Gen. dicit de benedictionibus uberum et i.smo|.49, 25.

vulvae &c. 1. Reg. 15. 'Suscipe benedictionem hanc, quam attulit ancilla i.©am.25,27.

tua", (piod omnia benedicente deo proveniant, ut Gen. 1. scribitur. Discer-i.ajJof. 1,31.

25 nit itaque propheta benedictiones has Christi ab omnibus aliis, dum eas

appellat 'Tob', idest bonas et suaves, cum uusquam hoc epitheto bene-

dictiones coramendentur, in quo absque dubio de bonis futuris se loqui

ostendit, in quibus nulla tristitia, nuUa amaritudo sit. Nam quae hoc vitae

tempore possidemus quantumlibet optima, non sine malitia possidemus, dies

30 enim mali sunt. Et 'sufRcit diei malitia sua' ait Christus, quando et electis a)iattf).6, 34.

suis praedixit, quod in mundo pressuram essent habituri nee ipsam gratiam

dei suavissimam sine labore possessuri. Quo verbo praeoccupat, ne quis

coronam auream Christi intelligere praesumat temporalem, caeteris similem

faciens eum regem verbis allegoricis, sed non nisi in rebus bonis, hoc est

35 futuris et spiritualibus.

Allegoriam ergo nobis extorquet ipsa circunstantiae, consequentiae et

sententiae vis, ut per impositionem aureae coronae aliud nihil periphrasticos

intelligamus, quam eum regem esse constitutum in rebus sacris, spiritualibus

et optimis. Quae periphrasis non rara est in sacris litcris, ludic. 5. 'Qui 9iid)t. 5, 10.

40 ascenditis super nitentes asinas", idest patricii et optimates. Item 'qui

12sintC 15 hQbraismo A ISpropriqA 36 circunstaiiti A 37 impetitioncm C

53(5 Opeiationos in Psalnios. 1519—1621.

scili'tis sii|)i;i in iiulitio", idt-st vos iiidiccs. VA '(|iii amhulatis in via', idcsi

I i'!oi.49,.'3. proli'larii, vulijiis vi pU'bci. Gen. 49. 'InvidcM'unt oi liaboiitos iaciila^ idest

halisiarii. Ita liic 'poncs in cai)iit oius coronam Dbrisi', idest constitues cum

rciifm rtiiuin et doniimim (Utmiuantiuin.

C^iUK' t'iiiin i's^et isla nuignificentiu dei? (luac taiii graiidiloiiuo scnnoue 5

c'ooj)it (k\sc'ribi, ut regem hunc non in liominum, sed dei virtiite et salute

vcIioimMitcr lactantem, deinde praeventum iu optimis benefieiis ac donatum

l(Mii;itiidiiK' vitae])üsitiinuiiie in beuedictionem perpetuam fecerit et inter

median has divinas pompas caderet iu eas sordes, ut et auri istius corruj)ti-

bilis iactaret gloriam, cum tales corouas passim possideant propria virtuto lo

et arrogantia, ut «püque sunt impiissimi et sceleratissimi, digni uon quos in

8ua virtute et salute deus laetifioet cum vultu suo, sed in ira sua couturbet

et devorandos igni tradat, ut prosequetur psalmus. Quare maiestas tum

corouantis tum eoronati aliaeque circunstantiae monere debent, coronam liauc

auri esse etiam maiestatis insolitae et nulli regum aliorum attributae. is

21.'' Vitam pctiit a te, et tribuisti ei

Lüugitudinem dierum in saeculum et saeculum saeculi.

Arbitror, hie partiri prophetam, ut praedictas benedictiones dulcedinis

ordine percenseat, et quid per aureani coronam voluerit, exponat. Enumerat

euim vitam, gloriam, regnum, sacerdotium, beatitudiuem et haec omnia 20

aeterna, deinde victoriam et vindictam sempiternam in hostes eins. His

enim expeditis darum erit, quid desiderarit cor regis, et quid voluerit vo-

luntas labiorum eins, nempe has optimas benedictiones. Prima ergo bene-

dictio est, quam petiit, ut a raorte eum salvum faceret. Et fecit sie: non

solum enim suscitavit eum, sed et longitudinem dierum dedit ei, in saecu- 25

lum et ultra, idest vitam aeternam. Et hinc intelligiraus, de Christo psal-

mum loqui, quod vitam petiisse scribitur et datam ei aeternam. Morituri

enim est iste affectus, qui vitam petit, quod Christum fecisse scribit Apo-
^cbr. 5, 7. stolus ad hebraeos, et exauditum pro revereutia, habenti enim vitam uon

datur, sicut nee petitur. 30

Explicat autem seipsum propheta, dum vitam petitam et datam esse

longitudinem, dierum non aliquo fine terminandam, sed in saeculum et in

saeculum saeculi dicit. Duas istas dictiones 'olam' et 'ed' varie transferunt,

quae mihi tropo hebraeis proprio aeternitatem videutur significare, sicut nos

Alemanice dicimus: ymmer und ewiglieh. De 'olam' (piidem superius dixi- 35

mus, quod incertum tempus significat, qua tamen ipsa significatione aeter-

nitatem intelligimus, sicut in Melchisedech, nullam originem nullumque finem

habente, aeternus sacerdos Christus Paulo intelligitur. Posset qui vellet

alteram dictionem 'olam' referre ad regnum Christi in Ecclesia militante.

35 Alemanictj A

Operationes in Psalmos. 1519—1521. 5g7

alteram 'ed' ad Ecclesiam triumphauteni. Hoc autem observa, quod niaiora

reddi, quam petamus a deo, prophetain voluisse ostentare, dum simplicibus

verbis vitam petitam et mox augustioribus longitudinem dierum in saeculum

et inaeternum tributam dicit. Ita semper petitio nostra miuor est re petita

5 et accipienda, ut Apostolus Ephe. 3. docet. epfj- 3, 20.

Magna est gloria in salutari tuo. 21, e.

Gloriam et magnum decorem impones super eum.

Mira varietas et inconstantia interpretationis. Has hebraeas dietioues

*Hod vehadar' ps. 8. reddidit 'gloria et honore", Hoc loco 'gloriam et magnum *i- 8. e.

lü decorem'. Ps. 44. 'Specie tua et pulchritudine tua'. Et 96. 'Confessio etil; ge', e^"

pulchritudo\ Et 103. 'Confessionem et decorem induisti". Ps. 109. 'In |[; j*?^; s;

splendoribus sauctorum'. Interim nos dicimus 'Ländern et splendorem'.

Splendorem enim dicimus regium illum apparatum et abundantiam rerum,

sicut in Euangelio Lucae Dives ille cottidie epulabatur splendide. Et Poetasuc. le, ly.

15 'Et domus interior regali splendida luxu", quem et megaloprepiam , magni-

decentiam dicere possumus, quod noster interpres voluit, cum 'magnum

decorem', duabus dictionibus, unam hebraeara 'hadar' imitatus est. Est autem

splendor et magnidecentia Christi, quod in regno suo magnos, multos nobilis-

simosque principes et populos, omni sapientia, veritate aliisque spiritualibus

20 dotibus ornatissimos habet, ipse omnium splendidissimus et ornatissimus,

quibus omnes praeciosissimae res abundent largissime, tamen cum decore

et reverentia, quales Apostolus Corinthios laudat, dum dicit eos divites 1. (Soi. 1, 5.

factos in omnibus. Laus autem eius est, quod ab iis omnibus honoratur,

omnes ei confitentur et gratias agunt, quod illius dono haec omnia habeant.

25 Est ergo sensus : Christus rex, qui in morte sua fuit omnium despectis-

simus, novissimus virorum, ab omnibus derelictus. In salute tua, seu dura

tu eum a morte salvum facis, recipit pro hac ignominia, solitudine, despectu

suramam gloriam, quia ponis in eum laudem et splendorem. Isa. 53. 'Prop-3cf. 53, 12.

terea dispartiam ei plurimos, et fortium spolia dividet'. Proverb. 14. 'In ©pr. 14, 28.

30 multitudine populi dignitas regis', ubi eadem dictio 'hadar' 'dignitas' trans-

fertur sicut eiusdem 20. 'Exultatio iuvenum fortitudo eorum, et dignitas ©pr. 20, 29.

senum canicies'. Ego Germanice 'hadar' dicerem 'pracht unnd herligkeyt',

magnidecentiam , venerabilem pompam, splendorem. Nam 'Cabod' proprie

doxara et gloriam, 'Peer' autem cauchima, iactantiam, gloriationem activam

35 significat, ut supra 'Exultatio iuvenum' pro 'gloriatio iuvenum', 'fortitudo

eorum'. Et ps. 88. 'Quoniam gloria virtutis eorum tu es', idest in te et tua <jji. 89, is.

virtute gloriantur. Summa, laudem et decorem super eum posuit, idest

inclytum et principem et regem gloriae fecit, quod de David non f'acile

2 a] ad A 4/5 petitis iiostra minor est repetita et accipienda A petitio nostra iiiiiKir

est quam dona accipienda C 2B. 3. ®- 8 interprcjtationis A 21 abundant (J

r,88 Opi-nitionfs in rsalnios. 1510 1521.

iiitflliijas, tot malis assidiic \('\at»>, (|iiai'i' de (^lirislo glorificalo et jn-acdicato

et crcdito et aduratd iiit('lli«;<'inus.

•-'1,7. (^iioiiiam dal)is (miiu in he n odictioiic m in saeculum sacciili.

Lact i t"i caUis ciini in gandio cum viiltii tiio.

lu'iivni üloriosuin audivimns, nunc saccrdotcni salutarem et actcrnum .',

andimus. Ali([ui |)utaiit ('hristinn datiun in bcncdictionein, (juod ah oniiiibus

in actcrnum l)cncdicitur, ([uo tropo sepius in proplietis de populo Israel

dicitnr, tjuod in lahulam, in j)r<)verbinin, in sibiluni, in similitudincni trada-

i.aih'i. u>, 2. tun Et (len. 12. ad Abraham 'Erisque benedictio' (sie enim hebraeus habet),

5cf. 19, 24. quod üoster dicit 'Erisque benedictus'. Isa. 19. 'Erit Israel in medio terrae lo

3n. 6s, 8. benedictio, cui beuedixit dominus'. (35. 'Quomodo si inveniatiu' j2;ranum in

botro, et dicetur: ne dissipes illud, quia benedictio est, sie faciam propter

servos meos, ut non disperdam totum'. In quibus locis et aliis multis bene-

dictio passive accipitur. Hebraeus autera hie dicit 'Quoniam dabis cum
benedictiones inaeternuni' nuraero plurali, quod etsi passive accipi possit, is

quod hie rex a plurimis benedicatur et a deo multis benedictionibus repleatur,

i.9»of.22,i8. tanieu puto active accipiendum, iuxta illud Gen. 22. 'Et in semine tuo bene-

dicentur omnes gentes'. Nam benedictiones, quibus in persona sua a deo

benedictus est, superiori versu abuude cecinit, ubi ait 'Quoniam praevenisti

cum in benedictionibus optimis'. 20

Quare benedictiones aeternales et coelestes hie intelligo, quibus Christus

2. Gor. 1, 3.ut sacerdos aeternus accepto spiritu benedicit suos, sicut 2. Cor. 1. Apostolus

dicit 'Benedictus deus et pater domini nostri IHESU Christi, qui benedixit

nos omni beuedictione spirituali in coelestibus in Christo', Idem enim

arbitror, In Christo nos benedici spirituali benedictione coelestium rerum, et 25

Christum dari benedictiones in aeternum. Sacerdotis auteni est benedicere

hoc genere benedictiouis, (juo bona conferuntur. Caeterum vulgare illud l:)ene-

dicere, quo laudamus bona habentes et foelicitatem impraecaraur, omnium est,

ctiam inferiorum, et omnino illa maiorum, ista minorum est. Atque haec

nostra est gloria et iactantia, (juod Episcopum habemus, per quem maledicta, 3u

quibus in Adam sumus rnulctati, mutantur et absorbentur, adeo, ut nulla

nobis maledictio temporalis, sive sit illa peccati sive horainum maledicentium,

nocere possit, quin potius prodesse per abuudantem et aeternam illam in

Christo benedictionem cogatur. Certe dulcissimum verbum omnibus, qui in

Christum credunt, habere proprium pontificem et omnia nobis benedicentem. 35

'Laetificabis eum in gaudio vultus tui'.

Hoc non potest intelligi nisi de beatitudine, quam revelata gloria

maiestatis habet. Gaudium enim vultus dei gaudium est de revelata facie

dei. Nester autem interpres praepositionem 'cum' recte omisisset.

4 in fe:§tt 20. 3.

Operationes in Psalmos. 1519—1.521. 539

Quoniam rex sperat in doiniiio. 2t, 8.

Et in miserieordia altis.simi non coniniovcbit ur.

Haec omnia dicta venient ei, quia speravit et non est motus. Atque

hie pulchra et propria spei periphrasis seu potius diffinitio ponitur, sola

5 omnes impias opiniones de spe traditas eonfiitare potens. Sperare enim in

domino, idem est quod non moveri in miserieordia altissimi, sed stare et

cxpectare. Sane gandere et delectari in miserieordia praesente faoillimum

e.st, sed absente et malis nndique prae.sentibus, quae tribulaut, impellunt,

coramovent, ad desperationem non moveri, non cedere, sed contraria expectare,

10 hoc demum est vere sperare, sed ardua res ista, de qua ps. 5. plura. Quo-
circa caveant, qui spem ex meritis provenientem docent. Spes certe, ut hie

docemur, misericordiam dei spectat, sicut timor iram et iuditium. Sperans

enim in miserieordia dei non commovetur, Timens autem ab ira dei non

quiescit. Si ergo Christus innocentissinuis in domino sperare et in miseri-

15 cordia dei non motus seribitur, qui sumus nos, qui iuditium dei nostris

viribus et studiis ac non potius sola miserieordia dei superare eonamur?

Scripta sunt haec ad doctrinam nostram. Avertendus ergo timentibus nimium

a iudicio et ira dei oculus mentis et ad misericordiam vertendus. Kursus

inphrynitis et duris frontibus a miserieordia ad iuditium vertendus, ut humi-

20 lientur.

Inveniatur manus tua omnibus inimicis tuis. 21,9.

Dextera tua inveniat omnes, qui te oderunt.

Prosequitur regis huius victoriam in hostibus subiectis. Noster inter-

pres varietate solita idem verbura activum utrobique 'inveniat' passivum

2,1 fecit 'inveniatur', est enim tautologia, sicut ps. 2. 'Qui habitat in coelis, irri-^f. 2, 4.

debit eos, et dominus subsannabit eos'. Potius autem inimicos et osores dei

quam Christi eos appellat, ea causa, qua sepius dixi, ut sciremus, deum pro

nobis vindicare et pugnare, sicut dicit 'Mihi vindicta, et ego retribuam'. Et 3Jöm. 12, 19.

ps. 109. 'Donec ego ponam inimicos tuos scabellum pedum tuorum'. De^;äf. 110, 1.

30 manu dei ps. 16. abunde diximus in versu 'A viris manus tuae', potentiam ^f. n, u.

enim et opus vindictae signifieat. Igitur de ludaeis Christum oecidentibus

loquitur, qui adversus dominum et adversus Christum eins convenerunt et

adhuc in eadem impietate perseverant.

Sed quid hoc? Amisitne eos manus dei, ut necesse sit eos inveniri a

3r. manu dei? Verum hoc tropo apte ostenditur praesumptio et securitas iuimi-

corum dei, qui ita secure et confidenter agunt, ac si non essent in potestate

dei, quin zelo stultitiae suae promittunt sibi non tantum impunitatem, sed et

praemium, arbitrati, se obsequium praestare deo, ut iam nihil minus (juam

manum dei suspicentur, sed in sinn dei sibi nidum eollocasse vidoantur.

27 ea causa] cacausa A

f.jtO Olii'ratioii.'s in rsalnios. If)!!!- If.-Jl.

llis (Tiii» ('(iiiliiiuii sicut iinpiis, (|iii suhito, diiin iioii s|)(M'aiit, invciiimiliii-.

•j (5or. i2,--'o. Sic -J. Cor. 2. ' TiiiHMi. iic ciiiu xciicro, noii ([luilcs \'(iln, tiilcs invoniam, et ('«jjo

iiuciiiar a noMs, (|iialcin ikhi viillis'.

•-'1.1" PoiH's «OS ii(clibannni ignis in tcmj)()ro vnltus tui,

(lo Uli Ulis in ira sua contnrbahit cos. r>

Et dcvorabit cos igiiis.

Poiiit rcMu [)ul('hro ob ocnlos propheta. Sic cnini agitnr, qnaiul«) inipii

subito invcniuntur, visitantur et coniprelicii(lnntur intcr angustias, ut fugcrc

conspcctinn illuni irac, scu rcvclationem iudicii iusti dci vdint et cffugcrc

Jt'oi. 10, 8 non possint dicantquc illud Oseae 10. 'Montes cadite super nos, et colles lo

operite nos'. Sed frustra, coguntur enim diem illam et rcvclationem acternam

sustincre, ibi tum incipit pavor, fuga et horror intolcrabilis, qui facit cos

aestuarc igne illo interno inacstimabili. Nihil est externus ignis ad hun(!

iguem internum coniparatus, ita ut propriissime cos figuret per clibanum

ignis, scu ut latinc dicinuis, clibanum ardentem, qui non igne circunposito, i&

i.5WoM9,2s. sed intus aestuante et ardcnte saevit. Sic et Abraham Gen. 19. A^idebat

Zodonia et Gomorra sicut fumum fornacis. Haue principem et intolerabilem

poenam solo vultu suo inferet deus, idest revelatione irae suae, sicut hie

2.0:1)011. 1,9. dicit *In tempore vultus tui pones eos clibanum ignis\ Et 2. Tass. 1. 'Qui

poenas dabunt in interitu sempiternas a facie domini et a gloria virtutis 20

'^). 34, 17. eins'. Et ps. 33. 'Vultus autem domini super facientes mala'. Denique haec

est poena illa, quam nisi daranati, qui sentiunt, nemo comprehendit , ita ut

sit horrendum etiam cogitare verba huius versus, adeo proprie eam depin-

gunt, nee memini aliuni locum veteris scripturae, tarn clare damnationis

malum referentem. Clibanus est a solo conspectu dei intolerabili succensus, 25

inaeternum perseverans. Neque enim dies iudicii ad momentum durabit, sed

inaeteruum stabit, nunquam deinceps in occasum itura, perpetuo iudicabuntur

et perpetuo cruciabuntur et perpetuo clibanus ignis erunt, hoc est summa
angustia et tribulatione torquebuntur intus.

Non quod impii deum videaut aut vultum eius, quo modo pii videbunt, 30

sed praesentiam virtutis suae sentient, quam ferre nequibunt et ferre cogen-

tur, sicut et nunc est videre in iudiciis temporis huius. lustus ut leo con-

fidit, veritatem etiam cum gaudio expectans revelari, quam tamen iniustus

summopere exliorret. Ita dulcis erit illa dies sauctis, horribilis autem impiis.

'Dominus in ira sua turbabit eos'. Eadem sententia cum praedicta ac 35

velut expositio clibani, quia revelabitur ira eius, quo vultu (ut dixi) succendit

eos igne illo clibani. Hebraeus diceret 'Dominus in ira sua absorbebit eos',

quia comprehendit eos, ut effugere nullo modo possint. Non enim mordebit

8 compr^henduntiir A, ebenfo 22 u. 38 12 intuUerabilis A, cfienfo 17 13 illi AC
17 fumum] fuimus A 18 sola A 23 propriQ A

Operationes in Psalmos. 1519—1521. 591

tantum, sed totum, quod sunt, dev^rabit, ut nulla sui parte effugere queant.

Magnae certe et hoc ipsum verbuni epitasis et emphasis est, devorari ab ira

dei. Et haec omoia ad internam poeuam pertinent. Sequitur altera pars versus.

'Et devorabit eos ignis\ Hebraeus 'Et comedet eos ignis'. Hoc iam

r. de externo igue iutelligitur, in quem mittentur cum diabolo et angelis eins,

Matt. 25. 'Ite maledicti in ignem aeternum, qui praeparatus est diabolo etTOQttf).2n,4i.

angelis eius', sie cum corpore et anima intus et foris arsuri. Quis huic

prophetae tarn clare omnia dixit? neque enim uUus alius infernum tam clare

descripsit. Sed priorem partem experientia coguovit, posteriorem revelatione.

10 Qui enim in hac vita posuerunt sese ut hortum refrigerii et quietis, illic

clibanus ardens erunt et cibus ignis. •

Fructum eorum de terra perdes
21, 11.

Et semen eorum a filiis hominum.

Et hie versus cogit, hunc psalmum de Christo et suis hostibus intelligi,

15 quem ad sensum videmus ubique impleri. 'Fructum eorum' sive prolem

sive quicquid in hac vita possederunt (quae 'fructus manuum' dicuntur), immo

et bona, si qua faciunt in lege domiui laborantes, licet intelligere. Omnia

enim per Romanos vastata sunt et de terra patria dispersa in omnem terram.

Nee hoc satis.

20 Etiam semen et posteritas eorum non tantum de terra illa perditur, sed

ubique ab hominibus propellitur, ut impleatur illud Oseae 9. 'Abiiciet eos .Oo[. 9, 17.

dominus, deus mens, quia non audierunt eum, et erunt vagi in nationibus'.

Et Mich. 7. 'Lingent pulverem sicut serpentes et velut reptilia terrae turba- söüdj. 7, 17.

buntur de aedibus suis\ Ubicunque enim homines sunt, si ludaei ibi sunt,

25 incertam sedem habent, atque si etiam non assidue corpore vagentur, assiduo

tamen timore vagaudi et migrandi carere non possunt.

Quoniam declinaverunt in te mala. 21,12.

Cogitaverunt consilia, quae non potuerunt sta])ilire.

Hebraeus sie 'Quoniam declinaverunt super te raalum, cogitaverunt

30 cogitationem, non potuerunt\ Ubi pronomen 'quam' pro idiotismo vitando

adiectum, et infinitivus 'stabilire' appositus est pro clariore sensu. Signifi-

cantius tamen verbum absolute ponitur in hebraeo 'Non potuerunt', idest

nihil potuerunt efficere, seu impotentes facti sunt, quo modo et ps. liO.'&iui.a.

'Andient verba mea, quoniam potuerunt', idest quia valida et potentia facta

35 sunt. Mala autem et cogitationes illa sunt, quae pontifices ad Christum

abolendum cogitaverunt, 'meditantes inania', ut ps, 2. est dictum, dicentes Suc. 20, 14.

*Venite, occidamus cum, et nostra erit haereditas'. Sic et Hieremias xi. Ser. 11, 19.

4 Helj. A 25 incertnm A 29 Heb. A -W cogitationes (; quae C

33 140.] ciiij. C

;,i(2 Openitionos in Psiilmos. 1519— 1521.

'CouitaviTuiil super nie consilia, ilicftites: Vcnito et mittanuis li<i;iiuiii in

|taiiciii eins, et ci-adaimis eiiin de torra\

Coimnixlc aiKciii dicit Mci'linavonint ', ut significct iua<!;is conaliiiii (jiiain

ctlocliiiu iii\i)ii>ruin, id (|U<>d altoro vcrho oxponit 'Non])otnorunt\ Si(; cnim

posiiit iiiaii (cniiiiiuin siuun, ut in littorc confriugereutur tunientes fluctus 5

^iiu>3s, loi rius. ut in loh dicit. Ita inipiis, ut velint et tarnen non possint mala

Ofj. •41, 2:t. tacorc, sic-iit in Jsaia dicit 41. 'Bcno quoqnc ant nialo, si potostis, facite,

ot loquaniur et vidoamus .sinnil\

•ji, i:i. Qnoniain j)ones cos dorsum,

in i'cli(}uiis tuis praeparabis vultum eoriim. lo

Hicronvnuis 'Qnoniam poues eos humerum, fimes tnos firmabis contra

facics ooruni\ Mira signifioatio et proprictas. Si qnaeras: quid ergo agetnr

deineeps cum ludaeis incredulis? Respondet: tantum ad onera vivent, ut

sese multis, vani.s gravibusquc operibus legis fatigent frustra sectando iusti-

tiam et ad iiistitiam uou perveuiendo, uno verbo brevissime laboriosum et is

iuutile Studium eorum in lege et operibus eins edisserens.

Potest hebraicus dupliciter reddi 'Quoniam pones eos humerum in reli-

(juiis tuis, diriges contra faciem eorum". Vel sie "^Quoniam pones eos humerum,

in nervis tuis diriges contra faciem eorum". Nam (juod noster dicit ^prae-

parabis vultum eorum', non placet, cum praepositionem 'ad' omiserit, et 20

verbum hoc positum loco frequentius 'dirigere' aut 'firmare" significet. Unde

Hieronymus sie reddit 'Quoniam pones eos humerum et funes tuos firmabis

contra facies eorum". Funes autem appellat nervös tensos in arcu ad sagit-

<?{. 11, 2. tandum, ut ps. 10. 'Intenderunt arcum, direxerunt sagittas suas super ner-

vum'. lam (^uis erit sensus? Quamcunque translationem sequaris, difficul- 25

tatem invenies.

Ego cum Hieronymo pro 'reliquiis" 'nervös" hie accipio, ad quod me
movet verbum 'diriges" seu 'firmabis contra facies eorum". Videturque mihi

duplicem poenam impiorum ludaeorum signare, quarum prior est, quod po-

1. 5mof. 49, 8. nuntur in dorsum , hoc est in fugam. Gen. 49. 'Manns tuae in cervicibus 30

inimicorum tuorum". Altera est incursus maioris mali, quod fugientibus et

faciem ponentibus, ut effugiant, occurrat et intentet nervös suos dominus,

sie ut ante et retro puniautur. Onera cogunt eos fugere, et arcus occurrens

cogit eos retrocedere, ita comprehenduntur inter angustias et sie positi sunt,

ut assidue dum fugiuut scyllam, cadaut in charibdim. 35

Nihil aliud ergo hac humeri et vultus antithesi mihi velle videtur,

quam eos, quoquo sese vertunt, ut effugiant, magis involvi malis, dorsum
^'

T/ff.
**' ^^^ eorum fuga , facies nervis directis obieeta sit incursus. Exempla sint

Aegyptii in mari rubro submersi, quos posuit dorsum, dum respexit super

eos et subvertit eos. Deinde fugientibus ac dorsum dantibus occurrerunt 40

3 Comode A 5 cuufiiigerentur A 22 reddidit ©. 34 cüniprqheuduntnr A

Operationes in Psalnios. 1519—1521. 593

aquae , et sie involuti sunt in mecliis fluctibus. Item aliud losue 8. de viris 3of. s, 22.

Hai, quibus ad urbem fugientibus occurrerunt ex insidiis armati filii Israel

in faciem, et medios ad internitionem deleverunt. Sic et ludic. 20. f]liissRi^t.2o,43ff.

Beniamin contigit. Et quis novit, an propheta ad haec exempla respexerit,

5 dum hunc versum ederet? Videmus enim ita ludaeis contingere, quod nun-

quam infoelicius ruunt, quam dum aliquid pro se contra nos moliuntnr,

sicut eis praedixit et Moses dicens 'Et nihil habebis prosperum", quo signi- '41 r?)/
'

ficat, eos multa conari pro siia salute et tarnen magis inde perire. Ita nihil

usque in hodiernum diem omittunt pro sua liberatione, et tamen semper

10 magis incurrunt et implent illud capitulum Levi. 26. per totum, nbi perti- 3. 3J!oi. 2c.

nacia illa incurrendi late describitur.

Verum dum haec in re spiritnali fiuut, atrotiora sunt, videlicet ubi

per iustitias operum et sapientiam suam conscientias suas coram deo a pec-

catis, morte et inferno liberare et satisfacere anhelant. Hie vere in dorsura

15 ponuntur miserrime, multis studiis 'Aven et AmaF sese fatigantes, quibus

salvi fiant, cum hinc nihil nisi martyres diaboli fiant et duplici contritionc

conterantur. Occurret enim eis nervus et arcus divini iuditii et repellet eos

in aeternnm dicens 'Discedite a me omnes operarii iniquitatis\ Hanc dupli-2uc. 13, 27.

cem contritionem superius ps. 13. sie posuit 'Contritio et infoelicitas in viis ^i^Jfä f

'

20 eoriun' &c. Sic urgentur multis malis, positi in dorsum. Et tamen bonis suis

iufoelices incurrunt in nervös, qui firmantur et diriguntur contra faciem eorum,

quocunque sese vertunt

Haec meae temeritatis sit senteutia in hoc versu, quae ad consequen-

tiam satis mihi facere videtur. Cum enim dixisset, perdendos eos a filiis

25 hominum et omnibus malis onerandos urgendosque eo merito, quod mala in

Christum cogitarint, quae tamen efficere non potuerunt, recte sequitur, eos

poni in dorsum, et nervös in faciem eorum firmari, quia non cessant mala

in eum cogitare, sicut semel coeperunt, et eo magis cogitant, quo magis

premuntur, aliud non quaerentes, quam ut Christus aboleatur et ipsi serven-

30 tur. Ita non cessat illis occurrere iuditium dei et nervös suos in haue faciem

et hoc studiimi eorum dirigere, ut semper multa conentur et frustra, immo

in malus malum suum laborent.

De quo Oseas 5. 'Et ego quasi tinea Ephraim et quasi putredo domni^of. 5, 12 ff.

Inda. Et vidit Ephraim languorem suum et ludas vinculum suum. Et

35 abiit Ephraim ad Assur et misit ad regem ultorem. Et ipse non poterit

sanare vos uec solvere poterit a vobis vinculum vestrum, quoniam ego quasi

leena Ephraim et quasi catulus leonis domui Inda. Et capiam et vadam

et tollam, et non est qui eruat. Vadens ad locum meum revertar, donec

deficiatis et quaeratis fticiem meam". Sic ps. 8. destruenduni inimicum et<pf. 8, 3.

5 Qderet A sederet C 7 d. A 10 2G.] xvj. C 29 piiiuiitur A prajuiuntur C

30 cessant C iiidicia C 38 revertat A

2utr)et§ 2Ber!c. V. 38

594 OptMiitioncs in l'siilnios. 151;)— 1521.

ultoi-i'iu j)r;utli.\il. (Jiiid ciiiiu aliiul (|unm ulti(»iu'iu in Christum iisqiic hodie

(juaiTit populus isto iiuluratus? Et tanion nihil habet pr(KS})tTnni. Hentit

dni*si oinis, sentit resistent iani faeiei suae, nee sie tanien sapere voliiut, quia

p«>snit etis sii* doniinns.

Nnnc K)entit)neni videanius Mn nervis tnis (liriges '. Hebraice dicitiir s

j)er verbnn» absolntnni hoc modo 'Tn diriges\ 'director eris' seil 'directioncm

laeies ncixis tnis in iaciem eorum\ VA (piod magis nervös quam arcum

V). 7, 13. direetum dieit, velocitatera et praesentiani mali significat. Sic ps. 7. quoque

dixit 'Arcuni suum tetendit et paravit illnm et in eo paravit vasa mortis\

X'tlocittr enini rcddit malum super eos, ut experientia videmus. Quomodo lo

aiitem areus, Nervus, sagitta divinam sententiam et iuditiiim siguificant,

psalmo 7. abunde dictum est.

Nostra translatio potest hoc modo concinnari, si 'reliquias' acceperimus

nou feces et vilissima quaeque, solita relinqui ablatis melioribus, ut ferc usus

Möm. 9, 27. habet, quomodo reliquias Israel salvas factas Apostolns dieit, idest feces et n

abiectos populi eius, ut Isaias vocat, sed pro superfluis et superabundantibus,

^'i. 17, 14. quomodo ps. 16. diximus 'dimiserunt reliquias suas parvulis suis'. Has enim

proprie significat verbum hebraeum hoc loco. Tunc erit sensus: In reliquiis

tuis praeparabis, idest parata habebis abunde iudicia et vindictas, quibus in

faciem eoriim reddes, quoquo sese verteriut, ut non tantum possint illi conari 20

l'j. 109, 15. contra te, quin tu superes et plura eis reddere queas, sicut ps. 108. de eis

dictum est 'Fiant contra dominum semper" et caetera. Verum hoc sensu

addenda est nostro textui praepositio 'in"" vel ^contra' ut 'in faciem eorum'.

Nisi voles dicere, quod praeparet vultum eorum in reliquiis suis, idest parat

eos et quicquid moliuutur, ut in vindictis suis copiosis assidue vexentur, ut 25

sicut ponit eos dorsum, sie ponat faciem eorum in reliquiis suis.

21, 14. Exaltare, domiue, in virtute tua,

Cantabimus et psallemus virtutes tuas.

Hoc in favorera Christi dicitur contra ludaeos, et pulchro epiphone-

mate psalmum claudit, ac si dicat: Illi volunt te oppressum in impotentia, so

ut ipsi exaltentur in virtute sua, vellentque regnum tuum et potentiam tuam

Omnibus vituperiis et blasphemiis humiliatam, sed frustra et impie, quia haec

est summa rerum omnium : Tu exaltaberis in virtute tua, et glorificaberis in

regni tui potentia, id quod nos optamus et gaudemus, ululent illi, nos canta-

bimus, et strideant illi et fremant dentibus, nos psallemus. Desiderium 35

peccatorum peribit, virtus tua et regnum tuum stabit, quia 'regnum tuum

regnum omnium saeculorum , et dominatio tua in omni generatione et gene-

*i. 145, 13. ratione', ps. 144.

5 hebraicQ A 18 proprio A hi^brijum A 25 et] ut C ut (üor in) fc^lt C

oppressum A 34 uUulent AC

Operationes in Psalmos. 1519—1521. 595

Intel- miilta hebraeae linguae nomiiui, quae potentiam sive virtiitem

significant, duo hoc versu observata mihi sunt, 'oz' et 'gibura', qnorum prius

proprie vim sen naturalem virtutem, qua quaelibet res potens est in suo

genere, significat. Hanc graecus interpres 'dynamin"" aliquoties, sed non con-

5 stanter reddit, latiuus et ipse ineonstans frequentius 'virtutem^, Alemanice

'crafft'. Hoc modo de viribus seu virtutibus gemmarum, metallorum, her-

barum aliarumque rerum loquimur. Sic ps. 45. 'Deus uoster refugium etW 46, 2.

virtus'. Et Paulus 1. Cor. 1. Christum appellat virtutem dei. Et Ro. l.li-^n\]'il

'Euangelium virtus dei est in salutem omni credenti'. Kursus Daniel. 8. de Snn. 8,' 23.

10 Antichristo 'stabit rex fortis faciebus", idest cuius virtus et totum (quod

aiunt) posse erit in faciebus, non in armis nee verbo, sed in specie, pompa
et externa conversatione et superstitione, quod Hieronymus vertit 'rex im-

pudens facie'.

Ex quo patet, quod virtus dei hoc loco ea est, qua in sanctis suis per

15 spiritum potens est, per quam omnia possunt sancti, quaecunque possunt,

cum sit eorum haec velut naturalis et verbo dei ingenita virtus sicut calor

igni et lapidi gravitas et similia. Sic 2. Cor. ulti. de Christo 'Qui non in-2. Sor. 13,3.

firmatur in vobis, sed potens est in vobis', Ephe. 3. *Ei qui potens estep^. 3, 20.

facere omnia superabundanter, quam petimus aut intelligimus', hoc est ei, qui

2ü vim et virtutem habet, seu cuius proprium est facere plusquam petimus aut

intelligimus. Non enim arbitrii, sed naturae modum in deo commendat,

quando dicit 'Ei qui potens est^, unde nee verbum 'posse' respondet apud

latinos huic vocabulo, cum ad contingentiam seu arbitrium, ut graecis

'exusia sua' sepius referatur. Multo minus recte versum est, ubi pro Tortitu-

25 dine' vertitur, ut ps. 23. 'Dominus fortis, dominus potens in prelio'. Forti- ^1- 24, 8.

tudo enim aliquid impetus et concitatioris animi ultra virtutem illam natu-

ralem importat. At haec virtus quietam illam et genuinam rerum vim, qua

velut sponte sua omnia possunt et faciunt, quae suae naturae conveniunt,

significat, ut sie virtus dei significet totum, quod nos sumus et possumus,

30 illius dono nos posse. Sic B. virgo 'Fecit mihi magna, qui potens est', i^iu-. 1, 49.

idest cuius sunt omnes omniuni vires.

'Gibura' vero alterum verbum, quod graecus aliquoties nee male 'dyna-

stiam', latinus 'potentatum' reddit ut psalmo praecedente 'In potentatibus $f. 20, 7.

Salus dexterae eius\ Ps. ultimo 'Laudate eum in firmamento virtutis', idest $f- 150, if.

35 viribus eins. 'Laudate eum in virtutibus eins", idest dynastiis eins, ad

dominium spectat, Almanice 'macht'. Sic Gen. 10. 'Iste cepit esse 'gibor' ini.anof. 10,8.

terra', idest 'potens', ut Hieronymus transtulit. Et iterum 'Hie fuit 'gibor'

venator corara domino', idest coepit dominari aliis robustus venator. Latina

enim vocabula, robustus, fortis, potens, fere sunt impetuosiora et ferociora,

40 quam ut his verbis hebraeis compouantur, sicut congruit ferreo illi imperio

1 li^brQQ A 3 jiropriq A 4 interpraetes A T» AlemanicQ A 36 Almaiiic^ A
38*

5C»(; (iliiM-ationos in Psalnios. lälit— ir>'21.

i't pojMilo t\ raiiiücii. (|iicm si\-(' Isains sive inlcrprcs eins popiiluni nlti scr-

'^t^j^^lj
'';! nionis mihi apiu'Uai-i' \i(lctin-. c ;>n. l'^t ps. ll.dictuiu est 'rjint»;iiam nostraiii

iiiauuirR'abiiuu-s', (piDcl Ilicionyiims vcrtit 'ri)l)()rt'imi.s', aptiiis autem 'dominari

ratiriims', scilicet nt sola regnet et possit omnia. Sequitur enira 'Qiiis noster

Vi- 24, s.tKuiiiiuis est?' Kt ps. 23. 'Dominus poteus in proelio", idest in cuius potestate 5

eüit sita vic'toria et omnes belli eventus. Idem enim a])iid eum est salvare

in miiltis et in pancis, nt psalmo praoccdentc visnni est.

I*iiloherrinuis itaqne ordo. Prius exaltatur virtus ot])()storior eantatur

'gihura'. Ex virtute enim nasoitur et facile tum augetur tum servatur

])otiMitia seu gibura, sicut econtra müla stat gibnra, n))i nulla est uz seu lo

i!i. •J4, s. virtus. l-'t jts. l23. prius dicit 'fortis dominus', deinde 'potcns in proelio\

i.ivoi. i6,8f. Ab hac virtute paterfamilias vocatur gibir et materfamilias gibira, Gen. 16.

'A faeie Sarai gebirthi', idest domine meae, 'ego fugio'. Et iterum 'ßever-

sp(. 10. 6. tere ad gibirtha tuam', idest dominam tuam. At ps. 18. 'Exultavit ut gibor

5|5f. 33, 16. ad eurrendam viam'. Et 33. 'Non salvatur rex per multam virtutem et is

gibor non salvatur in multitudine virtutis suae', teutonice 'Eyn mechtiger

herr\ inde Gabriel, tbrtitudo dei, sed non satis apte.

spf. 18, 2. Aliud vocabulum hebraeis 'hezec', quod ps. 1 7. vidimus 'Diligam te,

domiue, hizki', 'fbrtitudo mea\ Hoc proprie mihi eam virtutem significat

auimi, quam latiui 'fortitudinem", graeci 'audreian" vocant. De qua inter 20

virtutes morales sermo frequens, quae quia exhortationibus et usu rerum

5. awof. 31,6. difüt'ilium paratur, fere ubique transfertur pro confortatione. Deutro. 31.

5.!moi.3i,23. 'Viriliter agite et confortaraini, nolite timere\ Item ad losue ibidem 'con-

Soi". 1, 7. fortare et esto robustus\ Et losuae 1. 'Tu ergo confortare et esto robustus'.

lan' icl;
19" -^^ Daniel. 10. sepius eo utitur, 'confortasti, convalui' &c., item 'confortare 2.^

et esto robustus", ubi idem verbi geminatur, ac si dicat: Confortare, con-

spi. 27, 14. fortare. Et ps. 26. 'Expecta dominum, viriliter age et confortetur cor tuum\

Ecce 'hoesac" 'viriliter age" transfert. Sic Anani propheta ad Asa regem

2.6t)ron.i6,9. Inda, 2. Paralip. 16. 'Oculi domini contemplantur universam terram et prae-

bent fortitudiuem iis, qui perfecto corde credunt in cum\ Hinc Hezechielis ao

prophetae nomen, fortitudo dei vel virilis audatia dei, et Hezechias rex Inda,

2. ßbn. 18, 7. audatia domini, cui nomini pulchro opere satisfecisse legitur, 4. Eegum 18.,

dum ausus fuit in fidutia dei sui rebellare regi Assyriorura. Patet ex his

Omnibus, 'hesec' fortitudiuem esse adversus timorem, pusillanimitatem et

scrupulos animi. ^^

Quartum est 'Coah' et ipsum frequeutissime occurrens, versum pro

'\nrtute', quam audeo aflfirmare eam esse propriissime, quam Apostolus 'ope-

2 Jöcfi 2^11 J'ationem", graece 'energiam' vocat, ubi dicit 2. Tessal. 2. 'Xam mysterium

®ai. 2, 8. iniquitatis operatur' et 'mittet illis deus Operationen! erroris'. Et Gal. 2. 'Qui

operatus est Petro, operatus est et mihi'. Haue latine 'efficatiam', seu ut 40

16 teu: A Teuto. C 23 losuq A 40 efficiata A

Operationes in Psalmos. 1519—1521. 597

vulgo dicitur, 'vim executivam' dicemus, ut sit effectus virtutura praedictarum

prodiens in opus. Sic Hezechias 4. Reg. 19. 'Venerunt filii ad partum, etz-Scn. 19,3.

vires nou habet parturiens', hebraeus 'Et virtus non est ad pariendum'.

Daniel. 8. 'Et roborabitur virtus eins non in virtute eius\ lob 30. 'Quorum
IfJ^' 3*^^^^;

5 virtus manuum mihi erat pro nihilo\ Pertinet haec virtus ad foelicitatem

potentis et fortis viri, ut conficiat, quae tarn viribus quam animo praesumpsit.

Ita enim Paulus Operationen! erroris Autichristianam praedixit foelicem. Et2.X()cff.2,3f.

Daniel 8. de eadem 'prosperabitur et faciet'. Xan. 9, 24.

Quintum est generale illud, quod hoc psalmo dicit 'Quae non potue-

10 runt stabilire\ Gen. 55. 'Nou poterat se continere loseph'. Hoc mihi proprie 1 ajfof. 45, 1.

videtur respondere nostro latino, quod est 'facultas' vel 'possibilitas' et

graeco 'dynamein", in quo ins, arbitriura, eventus, contingentia includitur, ubi

etiam si virtus sit vel non sit in persona operante, multis tameu aliis impe-

ditur vel iuvatur, quo fiat vel non fiat, quod molitur. Psalmus 128. 'Sepe *f- 129, i-

15 expugnaverunt a iuventute raea, etenim non potueruut'. Sunt et alia, quae

a petra, ossibus, duritia derivantur, quae passim reperiuntur et pro firmitate,

constantia, robore transferuntur. Sed ea relinquo, cum sint ferme allegorica,

ut et alius suae industriae fructum faciat, si volet.

Einem hie facio secundae decadis totius Psalterii et ingenue ac fide-

2u liter confiteor, me plurima tentasse supra vires nee habere hanc Apostoli

gloriationem, qua ad Romanos scribit 'Non audeo aliquid loqui eorura, quae 9töm. 15,

non eifecit Christus per me\ Nam vitae sanctimonia nihil consecutus sum,

quod tameu scio, quam fuerit et sit necessarium, ne docerem antequam

facerem, eruditione vero parum, cum et ipse discipulus hactenus fuerim, non

25 solum in linguis, sed et propheticis spiritibus disceudis. Utrunque enim

tractatori scripturarum necessarium est, magis tamen Spiritus quam lingua.

Unde etsi in lingua hebraica non uno loco me videam errasse, metuo tamen,

ne pluribus in spiritu erraverim, quanquam mihi conscius nou sim, syuceram

et catholicam fidem a me uspiam laesam, ut gioriari possim errores meos

30 esse prorsus sine periculo, cum in lingua ista peritissirai et raaximi, in

spiritu autem et summi et sanctissimi viri erraverint. Quocirca per com-

munem Christum eruditiores rogo, mea negligant, tum calcographos aut

quosvis invulgatores librorum, ne ista evulgent, donec vel ego vel alius

errores aliquot erassos emendaverimus.

35 Satis enim hactenus feci, si occasiouem sapientioribus dedisse inveutus

et officio necessitatis functus fuero. Laborem enim, quem insumpsi, et

fastidiura non iacto. Hoc autem didici, Scripturam esse eam, quae nullius

Ingenium, nullius eruditionem, nullius diligentiam, nullius sanctimoniam non

:} heb. AC 7 Auticliristianu A 21 quae] qui A

598 Oporationes in Psalmos. 1511)— 1521.

in miiltis |)artil)iis iiillat i't supcri't, :it(|U(' ciiiu omnilms etiani j)ai'viilis pit

i'xpositii ;ul satictiitoiii Uisiiue, nia};nis taiiu'ii .«^oinper .seposiUi est ad esuriem,

ut verissinio vi sapiontissiiue dixcrit Givgorius, Scriptunun esse fluvium, in

(|iio aüinis pcdital et clcplias luitat. Nee in ea f'oedius nee perniciosiiis erra-

vtrunt, «niam (jui sc nihil in ea errasse])resiimpserunt. Nee f'oelieius et

salubrins in ea protecerunt , (piain tpii tinmerunt, se in omnibus errare.

Sapientia i'iumi est, euius j)rineipiiiin tiinor dci, qiiae intellectuin dat parvulis

et sapientiain sai)ientuin reprobat.

Quare meos errores sie iudicet frater mens quisque, ut sese etiain

alicnbi errare nou dubitet, ne forte superbns nusquam iion erret. Porri-

gamus j)otius snmmis viribus mutuas operas in domino, praesertim in scrip-

turis sanctis tractandis, etiam sie errores non evaderaus, donee in vita hae

sumus immunda. Solus hie se glorietur nou errare in uUa parte, qui sine

peccato fuerit in hae vita.

YALE, Christiane frater, et gratia CHRISTI sit teeura.

_ AMEN.

PSALMVS VICESIMVS PRIMVS,
HEBRAEIS XXII.

Ad Victoriam super cerva matutina.

Psalmus David. 20

DEus, deus mens, respice in me, quare me dereli(][uisti,

longe a salute mea verba delictorum meorum.

Titulum^ huius Psalmi LXX sie verterunt 'in finem pro susceptione

matutina, psahuus David'. Qua vero occasione 'susceptionem' sive 'assump-

tionem' e 'eerva' foecerint, consequi nou possum.^ Certe hebraeus 'Cervam 25

aurorae' in foeminino genere habet, licet Hierouyraus 'eervum matutinum'

maseuliue verterit.^ Nisi Spiritus apertior in LXX forte vohierit id explieare,

quod propheta occultius significavit. Christus euim in passione sua (quae

hoc psahno cauitur), utique assumpsit sive suscepit in sese omnium peccata.

Et haec susceptio matutina, idest prima omnium, fuit,* quam aemulantur so

18 HEB. AD HEBRAEIS XXII. fcl^It E 27 opertior 2B. apeitius 3. ®.

') Jpier beginnt Moti)^ Überfe^ung (klni;n). ©ie umfö^t ben ganzen ^Pfalm, lä&t

abix Sut^erS Scf)(uBbenierfungcn (Visum est hie tabernaculuiu figere etc.) toeg. '-) SJßar;

umb fie ... £)aben, tan iä) fet)nc tirfacJ) bei) mt)x finben. ^) 2^er ^lebratfd) leil t)at gc=

toMiä) otfo, öon bcr I)t)rÄf)t)nben ber morgentobte. aBictooI .^ieronl)mn3 fngt, öon bem tjijrfc^en

ber ntorgcnrobte. *) Snb tutrb batumb ha^i frue annetjinen genant, ba§ e» bie erfte Qnff=

nefimung ift, tontet alten anbetn

Operationes ia Psalmos. 1519—1521. 599

omnes sanoti, invicem onera portautes. Sed negociosuni fiierit tarn reraota

petere pro illorum defensioue, cum ipsum hebreum textum habeamiis.

Notum autem est praepositiouem hebraicam 'aV graece reddi 'eis" vel

'epi', latine 'ad", Mn" et 'super\ Ideo hie recte ad prophetieum morem
diceremus 'Ad victoriam in cervam aurorae", sicut Petrus Actu. 2. 'David sipofd). 2, 25.

enim dicit in eum", licet non male vertatur 'de cerva', omnia enim dicuntur

in euni, et orania pertinent ad eum, quae hoc psalmo canuntur, ut veniens

ea impleret.^

Cervam'^ autem absque dubio Christum passum appellat, quia ludaeis

in die carnis suae captus et geutibus ad dilaniandum traditus est,^ sicut

cerva a cauibus venaticis capitur et venatoribus traditur excarnificanda ?*

Hac, inquam, ratione ego hoc loco arbitror cervam eum dici, ad quod totus

psahnus facit, praesertim ubi dicit 'Circundederunt me canes multi, coucilium ^f. 22, n.

malignantium obsedit me'. Nam quod Hieronymus huc trahit naturam cervi,

serpentes naribus extrahentis et iuterficientis venenaque consumentis, egregie

dicitur in Christum, sed non loco suo, ut mihi videtur,^ licet revera per pas-

sionem suam id fecerit Christus. Passionem enim simpliciter, non fructum

passionis mihi titulus indicare videtur. Alia est comparatio cervae ad canes,

alia ad serpentes: hac vincit, illa patitur.^

'Cervam" autem dicit potius' quam cervum satis tempestive, ut Christum

significet passionem subiisse Apostolis et discipulis velut hinnulis^ suis iam

congregatis, hoc est iam praedicantem, pascentem et salvantem, de quibus

prover. 5. 'Cerva^ charissima et hinnulus'" gratissimus, ubera eins inebrient tes^jv. 5, 19.

omni tempore, et in amore eins delectare semper". Quae enim cerva aman-

tium (sie enim hebraeus dicit) nisi'^ Christus amantissimus suis? Et qui

hinnuli gratiae seu favoris^'- nisi discipuli eins? Ubera autem huius cervae

verba sunt vitae aeternae, quibus omnes pascit et inebriat, in quibus delec-

tari mandat Salomon, ne meretrix illa et aliena, synagoga adultera, cuius s^jv. 5, 3.

guttur nitidius oleo et labia favus distillans, ullos seduceret secum in mortem,

in hanc sententiam enim toto iilo capitulo mihi videtur loqui. Ideo David

et tempus et aetatem et studia Christi patientis uno verbo comprehendit.

'Aurorae" autem seu 'matutina", quid est quaeso? Illustriores patres

hinc 'susceptionem" illam de surrectione Christi intellexerunt, quae in aurora

4 supra E 22 et fel^tt E 23 iriqbrieut AE 27 iiKjbriat AE 31 com-

prehendit AE 33 resurrectione E (£.

1) jDen 2Ibfci)nitt bon Notum autem (3. 3) bi? impleret l)ot Roth übergangen.

'-) f)ir5f)l)nbe. ©0 meift auä) im golgcnben. ^) bnb ben ^el)ben auff bie ffeDfdibanrf bbcr=

anttüott (lüarb). *) ben tegern ,vt fißen ünnb ,^etgliebern (in ber fyc^lcrbetidjttgung am (Snbe

tüirb bafür gefegt: ben iegern ju jetliiirden) bntergeben roitb. •"*) aber, aU tc§ nüd) (a§

buncfen, teumet e§ firf) f)ie^er ntct)t lool «) ^ie bbetlütnbt fie bnb tett oben, aber bort mu§

fie fid) leiben, gefangen bnb tobtet toerben. ') ha^ bnb beqncl}mer *) bic rf)eborfic^en

») bie i)X)nbe ">> ba^ re^e »') SBtlc^ö ift nu bic üeblidjfte Ij^nbc, benn allein ''') 3]nb

toer finb bie f)olbicligen re£)id)en.

(30() Operationos in Psalinos. 151'.»— ir)'2I.

unius sal)l);iti iluta est, alii 'susceptioiR'in mututinani' caj)tionoin Cliristi hora

nuüutina Hutaiu, alii '((Mvain matiitiiiam', idest primam et jn'incipem oranium

ccrvaniin. \\or est ("mistiim caput et principcm martyrum. lam qui ad

iiiaiH- Iraliunl inatiitiiiam illani cognitioncni iu verbo^ iiixta Augustinum super

Genesin, po;?sent ciTvain niatutinam facere Christmii homincm vi deiun, ut 5

tilium dei in hoc titulo sigiiiHct'iit jiassiini et mortuuin. Nulluni horuni mihi

placet satis, et tarnen in isla caligine'^ quid faciaiu neseio.

Äleditabor et ego. Videutur mihi prophetac ferme onnies deleetati in

aurora et ortu solis^ et mysteria dei in iis cognovisse, inter quae insigne

i.ü)}oi.32,24. illud est Gen. 32., ubi lacob cum viro luctabatur, douec ascenderet aurora lo

2.5am.j3,3f.et benediceretur ab eo. Et David 2. Reg. 23. 'Dominator hominum iustus,

domiuator in timore dei, sicut aurora Oriente sole maue absque nubibus

*i. 110, 3. rutilat'. Et ps. 109. 'Ex matrice aurorae tibi ros infantiae tuae', quae

9}öm. 13, 12. omnia Paulus magnitico sensu Christi Ro. 13. sie exponit 'Nox processit,

dies autem appropiuquavit, abiiciamus ergo opera tenebrarum et induamur is

ai'ma lucis\ Quare vespere est tempus legis, peccati, mortis, veteris testa-

menti et ipsa synagoga, in qua opera peccati per legem abundabant. Mane
autem tempus Euangelii, gratiae, vitae et novi testameuti, indeque aurora

Ecclesiae seu populus uovus Euangelii.

Quare David sicut cervam ita et auroram allegoricam posuisse videtur,* 20

ut fidelem lectorem traheret a cerva carnali ad spiritualem, quae Christus

esset. Quid enim diceretur cerva aurorae potius quam cerva cuiuscunque

alterius temporis?' Christus autem Cerva aurorae est, quia ipse passus legem

superavit,^ peccatum delevit, mortem vicit et uovum oriri saeculum uovum-

que diem fecit, in quo incepit gratia, vita et salus. Est ergo sensus: Huuc 25

psalmum esse dictum in Christum autorem renovationis omnium, per passio-

nem suam superata vetustate. Sic nox processit, et aurora adest, et dies

appropinquavit. Transitum autem et mutationem istam uoctis in diem et

vespere in auroram ludaei ueque hodie cognoverunt et ante impleverunt

quam inipletam audierunt. Ideo sie obscure eam David significavit, ut 30

caecitatem eorum hoc titulo praefiguraret, quem legerent et non intelligerent,

nisi spiritu magistro velamen cordis eorum aufPerretur.'' Qualis enim erat

cordis eorum facies, talis et scripturae eis propositae, obscuris enim omnia

13 matrice] inatri
1| e A inatre D 16 vesper E ^. 6. 23 ipse fc^It E

31 CQcitate AD

*) 2)ie nu bifc' ftuce obber morgen crfetttitiö l}m iDott, ,5iet)cit auff bQ-5 luottle motgett

ober frue -) t)mt bem tuiiftern üitb fotdjet finftcrni^ '') an ben jtoeyen tüovtlen, morgen^

tobte u. Quffgang bet Sonnen *) 2)erl)Q[ben t)at 2)auib, bQ§ hjort morgenrobte, tute and)

bo§ tDort ^t)röf)t)nbe , t)nn eljnem gel)ftli(f)en öetftanb gefaxt ^) 2ßa§ "^ett er jonft burffen

fogen, öon ber Ijirs^ijnben bcr morgenrobte, ünb nid)t urgent ci)ner anbern 3ei)t? ") Ijat

er i>a?: gefefe überfprnngen ') e» Irere benn, ba^ \)i)n ber becfel Don \fyxen I}eri^en ^Ijntoegf

genomen lourbe, bnrd) ben redjten |d)u(me^fter hcn ^et)ligen ge^ft.

Operationcs in Psalmos. 1519—1521. ßOl

obscura et dicuntur et fiimt, illumiuatis autem nihil obscurum.^ Ideo nos

titulum huuc iutelligimus tacile, quem illis uulla opera possemus illustrare,

ut caperent illumiiiarenturque et ipsi.'^

Haec de titulo, ad psalmuni veniaraus.

5 Versuiu primuin huius psalnii, ne quis dubitaret, totum de CHRISTO
iatelligendum esse, ipsemet in Cruce oravit, quando, ut in Hebraeo est,

clamavit 'Eli, Eli, lama azabthani' hoc est Dens mens, deus mens, ut quid TOattf).27,46.

dereliquisti me? Ubi darum est, per nostros interpretes omissum esse

pronomen 'Mens' primo loco, et adiectum illud 'respice in me\ Et ubi

10 nobis tradiderunt 'longe a salute mea verba delictorum meorum", hebraeus

dicit Verba rugitus mei', decepti scilicet vocabuli similitudine, quod sine

Aleph medio 'delictum' et Mgnorantiam' significat, ut in titulo psalmi 7. et

ps. 18. vidimus 'Delicta quis intelligit?' ^
s^},

19^ 13.

Esse autem aliquid singularis aifectus el sensus in bis verbis, argu-

15 mento est, quod Euangelistae data opera hunc versum hebraicis verbis

reposuerunt, pro insigui emphasi indicanda. Deinde non memini alio

scripturae loco eiusdem huius nominis 'Eli Eli' ingeminationem.* Nam quod

ab aliis dicitur non derelictam, idest non separatam fuisse humanitatem a

divinitate, sed subtractuni auxilium divinitatis, rectissime dicitur, sed pro

20 rudioribus, quibus expedit pro captu eorum involvi tam sublimia verbis

humilioribus.^ Revera enim obscurius est dictum, humanitatem auxilio dei

esse destitutam, quam id quod verba ipsa habent, scilicet a deo se esse

derelictum.^ Quis enim illud auxilium satis aperiet, quod rüdes solum id

cogitant, si deus Christum de manibus ludaeorum per niiracula eripuisset.''

25 Sed hoc nihil ad versum istum.*^

Ego video quosdam satis morosos, qui ut quaeque arduissima et

reconditissima egerint vel audierint, ita statim ea sola passim coram Omni-

bus iactant, tantum ut nova et mira aiFerre videantur, nuUo prorsus habito

neque rerimi neque auditorum neque locorum delectu et respectu.^ Quorum

30 intempestiva sapientia, dum non sapit ad sobrietatem, plurimos sine causa

offendit et verbo ac ministerio nostro non parum vituperii parit. Qui si in

8 interpretes AE 12 psalmis A 27 elegerint E

*) S)ie bo tunftet ftnfier angefic^t t)aben, ben toirb alleä tuitfter üttb fiuftev. %hn befjit

bte etleudjt finb, ifi nirfitö finftet nod) tuucfel. -) önb ixM' fie ttud) Jüie luijr erCeitdjt

tüurbeit. ^) Ubi darum est (3- Hi tnö quis intelligit ^t 3tot() übergam^ni. *) 2;ar=

über jo fait ic^ mic^ tüc^t bcfqmtcit, bai id) l)tgent an eljm aitberii ort bcr fdjrifft, gcfunbeu

I}ettc, hai bifä iDort . . . jtoier auff ci)iiattber lDtbberf)o(et Inere. •) ?(bu't nur für bic un^

uctftenbigen , miä^in man mns, ^^rem öerftanb nad) fotdj treffüd) l)od) bing, mit geringen

fd)(cd)ten luorten, berfafjen imb anSrcbcn. «) ©onft Jtiarlidj an l)()m felb^, ift§ feer tuncfcl

gcfagt, ba^ bte menfc^eQt üon ©ottUc^er ^[ff üerlaffen fei), tunrftcr bcnn ha^, h)i(d)ä bie luort

geben, ncmltd), ba^ g^rtftus öon föott üerlaffen fet). ') 'Mldp bie eljnfetbigen aflelju bof)l}n

sieben, Imb gebenden, gl) Irenn &oü 6f)riftum . . . erlofet i)ei'. "1 5lber ba-S tt)nt nid)t§

3um ücrftaub biefe^ üerfö. "j ^d) fet)c baö ctlidje feer fel^ant u. lüiinberiid) finb, Tic bo ali

(^02 OpcM-ationos in l\sahnos. If)!'.» -ir)21.

iiifn-nra (lonatimiis siiiu' sci'vircnt Christo, liahcreiü abunde, (jiiod utilitcr

(Idfcniit , et miiltiloriiKMu dci uratiain siciit honi dispensatores honorarent.

l'Vocriiiu ii saiie. iit iiiccpcrim tiinero et U'dero, in iis versari, quae com-

inunom (.'aptinn cxcodiiiit, prae^ertim quae scitu necessaria adeo non sunt vulgo.

Soiiuus quideni, The()lof2;iam esse oninibus fidelibus communem debere, r.

sed rursus scimus, alios laetis esse participes tantuni, alios capaoes soHdi

(•il)i. et unain eandeiiHine voritatem capi diversis modis, quos onines attem-

juTari omniuin capaeitati possibilc non est, cum interim tarnen ipsa veritate

non traudentur. Paulus ctiani infirinos cacrinioniaruni scrupub's vexatos non

vult robustae fidei exeinplis et doctrinis offendi. Sed quid nioror? Longum lo

iter per praecepta, compondium liabet charitas, quae facile nos omnia in

Omnibus erudiret.

Dicam tamen non niliil, ne])enitus transeamus (am divitem versum.

Primum, quid sit derelinqui a deo, non intelligitur melius, nisi antea sciamus,

quid sit deus. Dens autem est vita, lux, sapientia, veritas, iustitia, bonitas, is

potentia, laetitia, gloria, pax, beatitüdo et omne bonum. Derelinqui ergo a

deo est in morte, tenebris, stultitia, mendacio, peccato, malitia, infirmitate,

tristitia, confusione, turbatioue, desperatione, danmatione et in omuibus malis

esse. Quid hinc scquitur? Nunquid Christum faciemus stultum, raendacem,

peecatorem, malura, desperatum, damnatum? Hoc est, quod dixi, recondita üo

et ardua haec esse. Verum tu ipse vide. Conceditur ab omnibus, in Christo

simul fuisse summum gaudium et summara tristitiam, item suramam infirmi-

tatem et summam virtutem, ita summam gloriam et summam confusiouera,

ita summam pacem et summam turbationem, ita summam vitam et summam
mortem, quod satis et hie versus indicat, ubi velut contradicens sibi sese 25

derelictum a deo clamat et tamen deum suum vocat ac per hoc non dere-

lictum sese confitetur. Nemo enim dicit ad deum 'Dens meus', qui omnino

derelictus est. Si ergo aliquae partes dei (ut sie dicam) dereliquerunt

Christum, cur non omnes et totus deus eum dereliquisse dicetur? Neque

enim hie obstat nisi usus et sensus vulgi. Alioquin quid absurdius etiam 30

gentibus erat, antequam persuasio prevaleret, quam dici, eundem hominem

simid vivere summa vita et simul mori summa morte? Quid ergo dicemus?

simul Christum summe iustum et summe peecatorem, simul summe men-

dacem et summe veraeem, simul summe gloriantem et summe desperantem,

simul summe beatum et summe damnatum? Nisi enim haec dixerimus, non 35

4 praesertim, scitu non necessariis adeo non sunt vulgo. A praesertim scitu non adeo

necessariis vulgo D praesertim scitu non necessariis vulgo 2Ö. toie D'6en 3- 6- '^ eandem E
18 turbatione] tribulatione E 24 turbationem] tribulationem E 28 derelinquerunt A

balb, toenn fie nur ettloa^ trcfffid)^ u. öerporgenS auigeric^t, obbev gebort "^aben, foren fte

()erQU^, tf)umen]oid}^, tmh fonft nicf)t>5 anbete, DberaE für allen leiitten, ntlei]n baS fie nur

bofur gefjalten toerben, aii bredjten fie loae- nelucä u. fel^om-j jnm marcfc, i^iaben fel)n ac^tung

nod) toaU, toibbet bet petfonen nod) ber ftebte.

Operationes in Psalmos. 1519—1521. 603

video, quomodo a deo derelictus sit, quando hoc modo multi sanctorum, lob,

David, Ezechias, lacob, derelicti sunt, multo ergo magis Christus, caput

sanctorum, qui portavit omnes languores nostros in semetipso.

Hie diviuat meus animus: Christus revera iustus fuit et permansit,

5 qui nee peceatum feeit, nee iuventus est dokis in ore eins. In hoc enim de

virgine per spiritum sanctum concipi et nasci voluit, ut esset sine omni

peccato, alioquin quo modo nos a peccatis liberare potuisset? Sed hoc

teraporis, quo passus est, ita suscepit nostra omuia, ac si revera fuissent sua

propria, passus etiam pro eis, quae pro peccatis nos pati oportuisset, et quae

10 damnati iam patiuntur, sicut Paulus e ps. 68. dicit 'Improperia improperan- "l^i. 69, lo.

tium tibi ceciderunt super me\ Et Isaiae 53. : Vere languores nostros ipse Sff. 53, 4 ff.

tulit et infirmitates nostras ipse portavit. Propter peccata populi mei per-

cussi eum, eo quod peceatum non feeit, nee est inventus dolus in ore eins.

Cum autem percussio dei, qua pro peccatis percutit, non solum poena mortis

15 sit, sed et pavor atque horror perturbatae conscientiae, quae iram aeternam

sentit et sie habet, ac si inaeternum esset derelinquenda et proiicienda a

facie dei, sicut David confitetur dicens psalmo 'Ego dixi in excessu meo, <i5(. 31, 23.

proiectus sum a facie oculorum tuorum', certe pronum sequitur, et ipsum

fuisse passum pavorem horroremque conscientiae perturbatae et iram aeter-

20 nam gustantis. Dicit enim Apostolus ad heb. 4., quod tentatus sit per omnia^cbr. 4, 15.

in similitudinem absque peccato. Et iterum 'debuit per omnia fratribus §c6r. 2, n.

assimilari, ut misericors fieret'.

Hoc et Apostolus docet Gal. 3. 'Eactus sub lege, ut eos, qui sub lege ®at. 4, 4 f.

erant, redimeret'. Et rursus 'Christus factus pro nobis maledictum , ut nos ®ai. 3, 13.

25 a maledicto legis redimeret'. Neque enim sub lege caerimoniali factus est

tantum, alioqui redemisset solos ludaeos et non gentes, quae sub illa non

continebantur, neque sie sub lege decalogi etiam factus, ut eam impleret

solum, sed ut pateretur ea, quae patiuntur ii, qui sub lege sunt. Esse enim

sub lege spirituali et dominante est occidi et damnari sive in morte et in-

30 ferno esse, hoc est mortem et infernum sentiri, quae res summum odium

legis et blasphemiam commovet. Ita esse maledictum, non tantum hoc facit,

ut coram hominibus maledictus sit. Nam Paulus ibidem indicat Mosen ®§^,jj3'2j^^23.

dicentem generali senteutia etiam in Christum dicta (Maledictus deo onmis,

qui pendet in ligno), sed quod et a deo se maledictum seutiat in conscientia,

35 quo aifectu illud ps. 3. dicit 'Multi dicunt animae meae, non est salus ipsi *i- 3, 3.

in deo eins'. Verbum enim maledicorum queritur animam suam penetrasse,

quod non fieret, nisi anima deum sentiret iratum. Quid enim conscientia

metuens non cogitat niali de se? Quae antem absurditas Christo tribuisse

conscientiam metuentem ad paulum tem})us, ut nostram hanc miseriam,

40 licet innocens, sentiret?

8 temporis fc^tt E 80 sentire 3. 6. 36 queritur AE 39 ji;

()04 Olifnitionos in r.salmoH. If)!!»— Ifvil.

Nos (|iiiilein eadein]>(ttMi:i toniucimir, sihI iuiieta ciilj)a revcra, quod ut

clarius (lifaimis: Peceatimi habet (lupliccMii in iiobis habitnm, dum enim in

actu est, uon sontitur esse peccatuui, id (luod })essirmim est in peccato, ipsa

srilici't ()blivi() et cuntcmptus dri , hie enim lex adhuc quiescit et peceatura

niortiniin est. At venicnte lege peceatuin reviviscit, con.scientia mordctur, et s

^i. 3s, 4.'n(»n est ptix ossibus a faeie insipientiae nostrae'. Haec est eognitio])cccati

per legem et revelatio spiritualis legis. Hane liabent damiiati, hoc est mors

et descensus ad iiiferos. Hoc jieccatum CHRISTVS passus est, non illud

2. lioi. .,•.>!. priiis, de »pio Paulus 2. Cor. 6. 'Kum, qui peccatum non novit (ecce conscientia

innocens a peceato illo priore), peccatum fecit' (ccce conscientia peccati facta »o

et assumpta pro nobis).

Verum in hoc quoque a nobis Christus diifert: nos enim, magis autem

(hunnati. haue peccati et legis iram sie ferimus, ut simul peccemus, quia

peccato illo priore infecti pravo nostri studio malum et iniquum iudicamus,

quod patimur, et sicut in quolibet alio peccato ignoranter peccamus, idest i5

non sentimns, quam male sie iudicando faciamus. Christus vero nullo pec-

cato infectus nee pravo sui studio dolet et aversatur id, quod patitur, sed

pura meraque innocentis naturae teueritudinc sicut in crasso exemplo: Nos

frigus carnis et obiecta sensuum tristia pravo voluptatis aifectn vitiosi ex-

horremus, non tam naturae quam voluptati et vitio naturae concedentes, 20

Christus vero sine malo aifectn solius naturae incorruptissimae sensu exhorruit

eadem obiecta. Nos escas electiores sine vitio voluptatis malae innatae non

percipimus, Christus easdem sine vitio voluptatis, sed solius naturae dul-

cedine percepit, per omnia qualiter Adam in paradiso egisset ac passus

.^cbx. 4, 15. fuisset omnia sine peccato. Hanc formam in Christo Paulus appellat 25

passionem in similitudine absque peccato. Similia plane sunt omnia, sed in

illo non fuit peccatum simul, (juod in nobis simul est per omnia.

Ita illud 'Dens mens, quare me dereliquisti', et omnem illam iram

legis nos sine murmure et blasphemia non ferremus, vitio scilicet occultissimo

(juaereutes quae uostra sunt. At Christus eadem sine blasphemia et mur- 30

mure et dixit et tulit, ac per hoc id, quod in nobis murmur et blasphemia

est, in Christo per omnia siraile, uon tamen murmur nee blasphemia fuit, ut

possimus dicere: id quod in Christo fuit, si per omnia similiter in nos

poneretur, blasphemia et murmur esset, cum in illo non fuerit nisi naturae

infirmae motus quidam, per omnia similis nostrae blasphemiae et raurmuri. 35

Neque enim potuit peccare aut malum facere CHRISTVS, etsi ea, quae

fecit ipse, si nos faceremus, vere peccata fierent, nee hoc inirum, cum, ut

dixi, et operä, quae ipse fecit, si nos faceremus, peccata essent, licet simillima

per omnia essent. Comedit ille, dormivit, ivit, vigilavit et omnia fecit sine

2 hl (öor actu) fe!^lt E 4 olivio A 10/11 Älammer nid^t gcjc^toffcn A, fe'^tt

gonj DE 15 paccamus A 24 (^gisset AE 31 id fe^It E ^. @.

Operationes in Psalmos. 1519—1521. 605

peccato. Nos similia facientes, in omnibus peccamus, quia ille arbor erat

bona, nos arbores malae. Qualis persona, talia et opera.

Vox ergo illa 'deus mens, quare dereliquisti nie?' similis est blas-

phemiae in deum, sed blasphemia non est, Si ergo diceremus, Cliristnm

5 esse factum blasphemiam dei, sirut quidam illud Deutronomii vertunt 'blas- 5.^01.21,23.

phemia dei suspensus', seu 'contumelia dei suspensus', de quo abunde
Hierouymus super Galatas, eodem sensu diceremus, quo illud Tactus est®oi. 3, 13.

maledictum et peccatum", quod blasphemiam, maledictum, peccatum in se

senserit sine blasphemia, sine maledicto, sine peccato, quae in nobis blas-

10 phemia, maledictum, peccatum vere blasphemans, raaledicens, peccans esset.

Adeo in omuia nostra immersus est Christus, sicut ps. 68. et Ro. 15. dicit löm.^'is^a.

'Improperia improperantium tibi ceciderunt super me\

Hie obiicitur illud: quodsi haec vera sint, videtur Christus non

dilexisse deum ex omnibus viribus, dum enim dicit 'Quare me dereliquisti',

15 certe suam voluntatem opponit voluntati dei, sicut et in horto dicit 'Non 2)?Qtti). 26,39.

quod ego volo, sed quod tu", ubi manifeste se velle dicit contraria dei

voluntati adeo fortiter, ut eandem voluntatem multa vi, etiam sanguineo

sudore frangat et subiiciat voluntati dei. Hoc si nos faceremus, nonne

summa rebellione et iuobedientia in deum peccasse merito argueremur?

20 Verum et liic motus summus et maximus est innocentis, infirmae naturae,

quem nos, quia vitioso nostri studio fermentati sumus, habere non possumus,

et si haberemus, eodem fermento interveniente mox rebellio et iuobedientia

fieret. Munda manus mundara sindonem tangit nee polluit, immunda non

polluere non potest, quia 'mundis omuia munda, immundis autem nihil mun- Sit. 1, 15.

25 dum'. Dilexit ergo Christus patrem ex omnibus viribus , sed cruciatus illi,

quia supra vires erant, coegeruut naturam innocentem et infirmam gemere,

clamare, horrere et fugere, sicut si trabem supra vires oneres, necessitate

naturae nullo vitio suo crepat. Nos autem etiam si supra vires patiamur,

tamen quia vires mundae non sunt, non ex totis viribus, etiam supra vires

30 patieudo, deum diligimus. Nonne damnati supra vires patiuntur? et tamen

id, quod crepant, blasphemia est. Et Christus quod patitur, supra vires est,

et tamen quod crepat, blasphemia non est, sed innocens clamor, similis tamen

nostrae blasphemiae.

Non autem per haec negamus, quin Christus non aliter in anima sit

35 pavefactus et discrutiatus, quam uos vel damnati, dum se sentiunt horrere

et fugere deum. Similis enim fuit Christus etiam in suis ipsius oculis dere-

licto, maledicto, peccatori, blasphemo, damnato, licet sine peccatis seu culpa.

Non enim ludicra aut iocus aut hypocrisis est, quod dicitur 'Dereliquisti

me\ Vere derelictus est per omnia, sicut peccator derelinquitur, postquam

40 peccavit, licet non derelictus fuerit, sicut peccator derelinquitur, antequam

11 nostra fel^U E 20 motus est A 28 patimnr E 85 damnat A

(50ß Openitionos in l'salnios. If)!!'— 1521.

|H'«'C(>t. W'ritas est, ((iiar in Cliristo j>V8ta .sunt, nee lieet extenimre et evJi-

ciKirc Immriiiis irmciitatihns verha inanifcsta dci. (^uod si quis hoe non

!uc. t;, 1-.', n. coiupivht'iuiit, niaiicat euiu tiirha in lioc loed cainpcstri sinutque discipulos

aeccdero ad Chn'stinn in nmntein. Necpie enim])!•(> omnibus ista huius

psalnii dieta snnt, cinn non sint oniniiun eadeni dona nee eaedera omnium 5

passiones. Uahrt scriptnra in snis loeis lac pro infantibus, habet et vinum

solidunKine cibnni pro robnstis. Ut infirniioribus sua debentnr solatia

seriptniamin, ita robnstis et magna paticntibus sna qnoque (knda fuerunt.

Yerbosins haeo oginius, quo fidei gratiam et dei misericordiam eom-

niendatioreni haberemus et Christum plenius eognosceremus. Nam hoc lo

versu erudiuntur ii, qui profundis abyssi et portis mortis vexantur, ne de-

sperent, rnrsnm ii, <}ui in eoelestibns versantur et inter sydera nidos suos

eollocant, ne praesumant. Si enim ira legis
,

quae mors est et infernus,

quempiam comprehenderit et pavefeeerit, hoc versu ceu baculo fideli susten-

tabitur, meinor Christi domini sui, qui in eadem tentatione probatus didicit i5

compati onmibus, qui tentautur, cum non pro sua, sed pro nostra hac ipsa

uecessitate haec mahl susceperit, volens et sciens per gratiam, in quae nos

mersi sumus invite et ignari per nativitatem. Neque enim praesentius

tutiusque remedium habent mortis et inferni doloribus eircundati, quam

huius victricis infirmitatis et Christi memoriam, fidem et invocationem, fidem 20

inquam, qua credas pro te tuaque hac necessitate cum talia passum, ut tuis

mederetur maus, et tu cum fiducia eum in hoc ipsum invocares, ne de te

3cf. 49, 4. dicat ilkid Isaiae 49. 'In vanum laboravi , frustra fortitudinem meam con-

sumpsi'. Quo modo enim non in vanum laboravit et opera sua frustra

perfecit, si non in ea confidimus nee in tempore opportiuno invocamus

Euangelistarum ergo consiho verba ista huius versus velut commendata in-

signi uota, hebraicis etiam verbis, imis sensibus reponamus, in tempus op-

portunum.

22, 2. 'Louge a sahite mea verba rugitus mei".

Quid si hypallage sit hoc loco? pro eo, quod dici debuit 'longe a so

verl)is rugitus mei sahis mea", cuius sensus foret: sakis non audit, non venit

vocata rugitu meo, tam longe est, quia tu dereliquisti rae. Ita enim exigere

videtur versus sequens 'deus mens clamabo per diem, et non exaudies', hunc

velut explicans. Sed sine figura et melius pro consequentia sensus sie in-

telligitur, quod is, qui a deo derelinquitur, longe fit a deo, in quo solo est 35

Salus, deus autem a nemine fit longe, qui ubique praesens est. Ideo et

CHRIstus deserente deo tam ipse quam sua verba longe fiunt a salute

sua, quae in deo fuit et mansit prope, ut imagineris quendam discessum

CHRISTI a deo deserente longissime vergentis. Derelinqui enim a deo,

3 compr^hendit AE cupestri A compestri E 7 et vinuin, soliduni cibuni AÜ
14 comprehenderit AE 25 oportuno AE 27/28 oportunum AE

Operationes in Psalmos. 1519—1521. 607

hoc est a vita et salute ire in regionem longinquam mortis et inferni, quod

nemo nisi similiter affeetus capit. Quis enim capiat, siniul posse constare,

ut Salus in deo sit proxinia et in nobis remotissima ? Nisi enim prope esset,

non diceret 'deus meus\ Nisi esset longe, non diceret 'dereliquisti me\
5 Itaque nos longe sumiis a salute, dum patimur, sed ille est prope, ut auxi-

lietur, quia quod nobis impossibile et desperatum est, illi possibile et facile

est, ut universa longinquitas sit ex parte infirmitatis nostrae patientis, idest

derelictae, quae aliud non est quam ipse sensus cruciatuum. Sed ut dixi,

demus ista alfectis et aifectibus, neque enim satisfacit, quod aliqui patrum

10 nunc divinitatem nunc humanitateni Christi faciunt hie loquentem et salu-

tem non Christi, sed populi intelligunt. Christum enim hominem toto

psalmo loqui credendum est.

Sed cur non dicit 'longe a salute mea ego', sed *verba rugitus mei',

cum non dixerit 'dereliquisti verba rugitus mei', sed 'me"? Forte ut castiget

15 vel exponat id, quod dixit 'dereliquisti me\ Cum enim deus sit e propin-

quo et non a longe, ut in Hieremia dicit, non sie derelinquit, ut non prope Scr. 23, 23.

maneat et in manu sua retineat, sicut ps. 138. dicit. 'Si ascendero in?3f. 139, sff.

coelum, tu illic es, si descendero ad infernum, ades, si habitavero in extre-

mis maris, illic tenebit me dextera tua' &c. Tantum aifectus et verba rugitus

20 talia sunt, ut indicent, se esse longe a deo, hoc est etsi praesentissimum,

non tarnen sentiunt. Sic nos longe nobis esse videmur, dum solus affeetus,

rugitus et verba longe sunt a deo, idest dum non sentiunt quod volunt et

petunt. Verum ut testatus sum, ego succumbo verbis huius psalmi neque

satis capio, neque si caperem, satis tradere possem.

25 'Longe' autem potius dicit quam 'diu", quia intensionem, non dura-

tionem cruciatus propheta praedixit sciens, quoniam minueretur paulominus

ab angelis, nempe triduo, ps. 8. Veruntamen ictus oculi et momeutum huius *f- s- 6.

derelictionis et longinquitatis, intolerabile malum, cogit rugire et fortiter ulu-

lare. Ideo non verba clamoris, sed rugitus dixit, amarissimum illum et

30 inenarrabilem spiritus geraitum significans. Et hac parte versus promicat

id, quod diximus: Christum pro nobis factum esse peccatum, quod desereute

deo, sine culpa, factus est similis per omnia novissimo peccatori, cui non

nisi ira dei in conscientiam irrueret et in desperationem urgeret.

Q,ui 'verba delictorum meorum' legunt (id quod forte possunt, cum

35 litera Aleph queat hie accidentalis esse sicut in aliis locis), sie intelligunt,

quod nostra delicta sua delicta fecit, ut suam iustitiam nostram iustitiam

faceret, ut Augustinus ait. Sic 'verba delictorum meorum" ferme id valebit,

quod nunc dicitur 'oratio peccatoris', nisi (juod cavendum fuit, ue Christus

peccator diceretur, etiam si delicta sua confiteatur, et vere sua facta sint.

40 Quodsi quispiam 'verba' hoc loco pro 're' et 'negotio' accipiat raore hebraico.

19 Tantum] Tarnen E

(',08 Operatioiu's in l'salmos. ir)lJ)— 1521.

iit voiba dtlictoiuin Christi sint lugotia vi mcrita delictoruni suoruin, noii

resif«ti'r(.'in, merita (jiiidoin nostru sicut et dolicta, sod Christi suiü dolicta et

11(111 iiierila. Mahl eniiii \)yo delictis debitu ipse tnlit et sie alieiia delicta

3ci. 43 -4 foetit siKi, sicut (hcit Isaiae 43. 'Servire nie i'ccisli in peceatis tiiis et

hihorem mihi praebuisti in iuiquitatibus tuis'. 5

Atciue hoo est niysterium illud opulentum gratiae divinae in peccatores,

(|iiod admirabili eonimertio peeeata nostra iam non nostra, sed Christi sunt,

et iustitia Christi non Christi, sed nostra est. Exinanivit enira se illa, ut

MOS ea iiuUieret et impleret, et replevit se nostris, ut exinaniret nos eisdem,

ita ut iaui uou modo obiective (ut dicunt) sit nostra Christi iustitia, sed et i'»

ibnnaliter, sieut non tantuni obieetive Christi sunt peeeata nostra, sed et

tbrmaliter. C^uo modo euim ille in nostris peceatis dolet et confunditur, hoc

modo nos in illius iustitia laetamur et gloriamur, at ipse revera et fonnaliter

in illis dolet, ut hie videmus. Et ego, licet soli LXX mecum faciant ex

Omnibus interpretibus, pene malim dici 'verba delictoruni meorum" quam is

'verba rugitus mei\ Hie enim sponsus et sponsa fiunt uua caro, quod

sacrameutum nunquam satis diei, praedicari, audiri, cogitari intelligique pot-

anattf).ii,2fi.est prae magnitudine divitiarum et gloriae eins, absconditum prorsus omnibus

saeeuli huius etiam prudentibus et sapientibus uec revelatum nisi parvulis,

quibus solis assiduum est meraoriale, quo vivuut, gaudent et gloriautur. 20

In cuius comparatione foedissime sordet, stercus et detrimentum est iustitia,

W\. 3, 8. quae ex lege est, etiam sine quaerela incedens, ut Coloss. 2. dicitur.

22,3. Dens meus, clamabo per diem et non exaudies,

Et nocte, et non ad insipientiam mihi.

Et hie miror, unde LXX acceperint 'eig avoiav^, 'ad insipientiam" seu 25

'amentiam', cum nihil hoc loco neque analogiae neque etymologiae hebraeus

habeat, quod amentiam indicare possit, violenta autem sit allegoria per silen-

tium iutelligi amentiam, ubi amens et stultus est, qui passionibus victus

tacet laudem dei, cum deus mandarit nocte canticum suum et in tribulationi-

*i. 50, 15. bus invocari et laudari velit, sicut dicit ps. 48. 'Invoca me in die tribula- 30

tionis". Maiores nostri, praesertim Augustinus sie intellexerunt: Quod haec

vox non capitis, sed membrorum sit, quae cum tribulantur, non exaudinntur.

Sed hoc non audiri proficit eis ad saluteni et sapieutiam, non ad dam-

nationem et insipientiam, hoc est: Bonuni est non exaudiri, ut homo per

experientiam discat, deum esse medicum, quod non disceret, sed amens 35

maueret, si statim exaudiretur et non derelinqueretur.

Omitto alia multa, quae huc congesta sunt a patribus, omnia plane

inconstantia sibique pugnantia. Laboraverunt enira et ipsi, sed non elabora-

venmt illaborataque nobis reliquerunt huius psalnii tum verba tum sacra-

2 sicut] sunt E 9 eiusdem E 37 omnia fe^U E 39 reiinquerunt A

Operationes in Psalmos. 1519—1521. 609

menta. Ego simplicem sensum quaero, quem et Christo capiti dari liceat,

ciii profuit non exaudiri, nee ad insipientiam, sed ad sapientiam cessit elamor

non exauditns. 'Didicit enira ex iis, quae passus est (ut hebraeos Apostolus $c6r.

docet), obedientiam'. Neque enini, ut Augustinus putat, homo discit sapien-

5 tiam, quando non exauditur, immo eontra tribulatus et exauditus discit,

quam bona sit tribulatio. Tentati enim et liberati cognoscunt, quam bonus

sit dominus, tentati autem et derelicti (quod hie versus sonat) non c^ognoscunt.

Quare ad hebraeum veniamus, qui dicit 'Et noete, et non silentium mihi',

quod Hieronymus per Aquilam ludaeum deceptus multa et infelici copia

10 verborum eo trahit, quod deus non tacuerit Christo, sed exaudierit eum,

faciens sensum posterioris partis contrarium prioris, quasi die non exaudiat,

nocte autem exaudiat deus. Quod dico, ut homines fuisse sanctos patres

noverimus , cum silentium hoc ad Christum pertineat, et sensus sit, eum
clamasse die et nocte et neutrp tempore exauditum esse. Vult enim dicere:

15 non est silentium mihi, idest non est qui ine exaudiat, consoletur et faciat,

ut sileat et cesset rugitus et elamor mens, sed cogor incessanter clamare die

et nocte, velut ad te inexorabilem et implacabilem. Tu non audis, et ego

clamare non cesso, ut sit versus tautologicus.

Rectius ergo Augustinus de gratia novi testamenti ad Honoratum

20 saltem generalem sententiam psalmi tangit (quamvis mire torqueat et retor-

queaipene singulos versus singulaque verba): Hoc psalmo diiferentiam describi

rerum novi et veteris testamenti, passiones enira novo testamento propriae

sunt, non suscipere redemptionem, ut meliorem inveniat resurreetionem , et

usque in mortem relinqui, ut futuram vitam adipiscatur, sicut et ps. 43 dicit >$[. 44

25 'propter te mortificamur tota die, aestimati sumus sicut oves occisionis'. Ita

res novi testamenti sunt duae, mors huius vitae et vita futurae gloriae.

Contra res veteris testamenti erant passiones quidem, sed substantiae et

corporum usque ad vitae et penuriae periculum. Sed dabat illis deus patres,

iudices, duces, reges, per quos liberavit eos, et in vita ista et substantia

30 huius mundi conservavit, ut duces illorum duces vitae, divitiarum, gloriae

huius, sicut Ecclesiae duces duces mortis, penuriae et ignominiae possis

dicere.

Non quod et in illo testamento nulli fuerint, qui novi testamenti rebus

excelluerint, sed quod totius populi Status sie haberet, in quo non nullos

35 sibi habuit similes novi testamenti formae, ut prophetas ab impiis illis

occisos, denique Abel primum novi testamenti membrum fuit, sicut econtra

in novo testamento multi rebus veteris testamenti excellunt, dum patiuntur

multa, et tamen superant in hac vita. Ipse tarnen Status novi testamenti

talis est, ut non nisi victos, occisos, coufusos et derelictos habeat. Hoc est,

40 quod hie sese clamat derelictum, longe a salute, non exaudiri, non silere, et

6 enim] autem E 11 in die E 33 in fel^U ADE in illo SB. 3- 6.

ßut^erS SBerfe. V. 39

ß\0 Opor;ition(\i in Psalmos. löi;)— Ifril.

taiiH'ii ini'crius sihi wti'iis Irstaiuciiti res coinparaiis dicil, illos clamasse et

cxaiulitos, spiTasso ot libcratos, sjx'rassc vi uoii ((»nliisos esse, (luoi'iiin oiuiiia

foiilraria sihi ot suis oveniant.

('um autnu Christus sit princeps et])riiicipium novi tcstamenti et oaj)ut

l)opuli illius uDvi, idest occidendi, dosorendi ot oonfuudendi, et ut titulus ft

liabet 'Cerva huius aurorae', oportuit et ipsuni |)rini() omnium haec experiri

ot pati, ut derclinqucretur et non exaudiretur, ot sie uovam rerum faciem et

noNani populi fonnani ostenderet mundo, quod ante eum nullus potuit,

(plant uinlibot similis formae fuerit. Huic enini repositum erat, ut spiritu

sauoto niisso in niunduni non solum ipse morerotur, sed universi])opuli sui i"

statuui sihi similoni totaniqne Ecolosiam suam, non ut Synagogam ad tenij)us

paoiontoni, sed ponitus socum morientem et (^onse})nltam exhiherot. Ex quo

patot horrendum illud spectaeulum, quod hodie suh iniperio papae ne vesti-

gium quideni P>olosiae reliquum sit in orbe toto, quod saltem appareat, sed

omnia ille vastator Antichristus vastaverit et ne synagogae quidem faciem is

reliquerit et plusquam mundi formam ubique restituerit et Hiericho dam-

natam olim rursus exedificaverit, amisso filio primo et novissirao.

Illud superest, quo modo Christus clamasse per diem et noctem in-

telligatur, cum non nisi semel circa horam nonam in cruce ista clamaverit.

Nee admitto, ullam partem huius psalmi in persona membrorum suorum a 20

Christo dictam esse, quod multi patrum contenderuut, sed omnia in propriam

personam volo quadrare. Possnmus dicere, quando hebraeis futurum indi-

cativmii pro optativo habetur, hoc loco potentialem esse optativum, aifectum

derelicti epitatice significantem , hoc modo: Adeo me derelinquis et adeo

longo a Salute mea verba rugitus mei, ut si etiam die ac nocte clamem aut 25

clamare queam, frustra tarnen clamem, quia nee exaudis, nee silentium mihi

erit, sed omnino moriendum et ad inferos descendendum est mihi, in quo

iterum aeternam illam iram sese sentire profitetur.

22,4. Tu autem in sancto habitas, laus Israel.

Hebraeus ad verbum sie 'Et tu sanctus, habitator, laudes IsraeF, ubi 30

idiotismo hebraico coniuuctio 'et"" interponenda est in altera versus parte, hoc

modo 'Habitator et laudes Israel', plurali enim numero dicit 'Tehilloth',

'laudes" seu 'hymni', 'carmina', 'cantica'. Tribus nominibus deum praedicat.

Tu es 'sanctus' et 'habitator"* et 'laudes Israel'. Quis vero erit sensus? Ego
per contentionem dici arbitror hoc modo: Ego derelictus et longo factus, 3.1

22, 7. datus sum in manus peccatorum, omnibusque malis subiectus, et ut infra

dicit 'Ego vermis et non homo, opprobrium hominum ot abieetio plebis'.

Tu autem sanctus, reverendus et inaccessus, qui altissimum posuisti taberna-

culum tuum, ut non ad te accedat malum. Sic enim sanctum in scripturis

7 sie] si E 36 datus Bt§ subiectus fe^lt E

Operationes in Psalmos. 1519—1521. Q\\

dicitur, quod separatum est, et a quo cum timore ac reverentia abstiuetur

nee temere appropiuquatur sicut Mosi ad rubum, Exo. 3. 'Solve ealciamenta 2. awof. 3, 5.

tua, locus enim, in quo stas, terra sancta est'. Et 1. Reg. 6. 'Qiiis potesti.(Sam.G,2o.

Stare in conspectu domini dei sancti huius?' losuae ult. 'Non potcritis ser-Sof. 24, 19.

5 vire domino, quoniam deus sanctus est ipse", hebraice 'ki aelohim kidoschim',

plurali nuraero. Vehementer ergo contraria sunt, esse sanctum et vermem,

separatum et non homiuem, inaccessum et opprobrium hominum abiectionem-

que plebis, quae est exaggeratio querelae.

Siraile est, quod 'habitatorem" eum nominat, idest talem, qui in pace et

10 quiete sedeat secure, cum ipse derelictus, econtra pavore, fuga, inquietudine

sit perturbatissimus, nusquam certo consistens, et sicut dicit: non est silen-*i. 38, 4.

tium mihi, 'non enim fuit pax ossibus suis'. Magnus et liuius tentationis

proprius est affectus angustiae nee nisi expertis coguitus, sicut et Isaiae 38. Sff- 38, u.

Ezechias eadem passus queritur dicens 'Dixi, non videbo dominum in terra

15 viventium, non aspiciam hominera ultra cum habitatore quietis'.

'Landes vero Israel' dicit, quia ut diximus et versibus sequentibus

patebit, cum populo Israel sie egit, ut eos liberaret semper in vita, nee in

mortem et infernum ire sineret, et hunc locum ex illo Mosi Exod. 15. sump-2.ü«oi. is, 2.

sisse videtur 'Fortitudo mea et laus mea dominus et factus est mihi in

20 salutem'. Christum vero sie dereliquit, ut in mortem, in qua non est, qui

memor sit eins, et in infernum iret, in quo nemo confitetur et laudat deum.

Sic et Ezechias, ubi supra 'Quoniam non infernus confitebitur tibi, nequeSef. 36, is.

mors laudabit te\ Atque hie clare videmus, Christum passum esse poenam

peccatis proprie debitam et gustasse mortem et infernum. Qua enim causa

25 et necessitate deum appellaret laudes Israel? nisi quia sensu praesentissimo

inferni tactus timuit, ne non esset similis Israel laudatori, nee posset dicere^aßof. 15, 2.

'Fortitudo mea et laus mea dominus et factus est mihi in salutem'. Haec

enim passis hanc angustiam est summa cura, ne cum damnatis, quibus sese

assiraulari sentiunt, deum maledicant et blasphement, sicut psalmo 6. vidi- ^1. g, ß.

30 mus, et cum hie laudes alienas alleget et suam taceat, indicat, quam prope

et similis sit damnatis maledicentibus, atque idipsum quoque äuget quaere-

lam et dolorem, quod Israel toties salvatus dominum laudarit, ipse vei'o

penitus derelictus in periculum venerit non laudandi seu maledicendi. Coar-

tatur ergo magno agone, ut laudator perseveret cum Israel, etiam si non

35 servetur cum Israel, utque faveat deo sanctitatern, licet ipse manibus pecca-

torum hominum et daemonum ceu vilissima pars rerum contaminetur, et ut

habitatorem quietum deum jn'aedicet, licet ipse vagantissimis pavoribus in-

quietissimisque aifeetibns sit perturbatissimus, pulvis ante faciem venti, nus-

quam habitans sive consistens.

5 heb. AD Ebr. E 12 suis] eins SB. 3. S. 13 cognitis E 14 cnKiritnr A
16 ut fe^lt E 30/;n jirope Bt§ atque fel)tt E 31 augeat E 33 seu] sed 3f. 6.

39*

(312 OpoiMtioncs in Psalnios. If)!;)— li')21.

In haue M'iitcnliain et noslra trauslatio facilo vonit, cum idein sit 'in

saiu'to liabitarc' (iiiiul 'saiictuin et liabitalorcm esse', (^uod autem hebraeiis

'lamk's Israel', ubi nos 'laus IsraeF habeuuis, liu^uaruni facit proprietas.

A^ult eniin ostendoro, Israelem sepenuniero fuisse servatum, ut laudaret deum,

so voro pmrsus derelinqui, ut mortuus et damnatus non possit laudare, cum 5

Str. 17, -.'6. a mortuo (ut Sapiens ait) tanquam ab eo, qui non est, pereat confessio.

Atijui' haue (juaerelam lalius et eopiosius proscquitur dicens:

22.5. In re spevavi'vunt patres nostri, speraverunt et liberasti eos.

22.6. Ad te clamaverunt, et salvi facti sunt.

In te speraverunt, et non sunt confusi. iü

Quam simillinia verba invidiae et murmuris adversus deum. Nam
cum idem sit deus, tarnen patres sperantes et clamantes exaudivit liberavit-

que, hunc autem sperantem et clamantem avertit et dereliquit. Gravissimum

est enim et ad desperationem et maledictionem vehementer sollicitans, quod

idem deus aliter cum illis, quam cum istis agit, nulla prorsus eorum culpa, is

ita enim sentit, qui hac tentatioue urgetur. Apparet robusta et magna

specie, non parum iniquitatis in deo esse. Ita enim et damnati accusabunt

deum, quod cum in hominibus sint omnia paria, tarnen hos servat et illos

derelinquit mera voluntate sua. Vides ergo, quam hie in Christo proraicet

tentatio blasphemiae et maledictionis. Tentatus enim est per omnia. Et 20

ipse sensus, sine tarnen consensu tentationis huius, cogit eum prorumpere

in haec verba, quo nostram istam tentationem in semetipso vinceret.

Igitur merito 'Tu es laus Israel', qui toties eos in te sperantes

liberasti, quo fecisti, ut esses eorum psalmus et hymnus. At mihi, qui iti-

dem spero et clamo, quid es? Non audet dicere: non es laus mea, et tamen 25

id non fit, unde sit laus eins. Ita videtur in semetipso absorbere tentationem

blasphemiae, quae pene eruptura videbatur, velut inter laudem et blasphe-

miam fluctuans et obmutescens. Corniit enim hie baculus ille solatii, quo

*f. 119, 52. populus Israel nixus cantabat, ps. 118. 'Memor fui iuditiorum tuorura et

$f. 77, 12 f. consolatus sum". Et ps. 126.: 'Memor fui operum domini, quoniam memor 30

ero ab initio mirabilium tuorum. Et meditabor in omnibus operibus tuis,

5pi. 143, 5. et in adinventionibus tuis exercebor\ ps. 142. 'Memor fui dierimi anti-

quorum, meditatus sum in omnibus operibus tuis et in factis raanuum

tuarum meditabar'. His enim cogitationibus armati vincebant omue malum,
1. smnc. 4, 9 sicut et illi 1. Mach. 4. 'Mementote, quo modo salvi facti sunt patres nostri'. 35

At Christo et Christianis ea spes precisa est velut a texente, et

dicitur eis: illi salvi facti sunt, sed vos derelinquemini, seu ut Petrus

i.spetr. 4, 1. 1. Pet. 4. 'Christo in carne passo, et vos eadem cogitatione armamini'. Alia

6 morte E 12/13 liberavitquel libera
|| E 20 est fe^It AÜ 34 meditabor E

35 Mememento E 37 derelinquimini E

Operationes in Psalmos. 1519—1521. ß;[3

passio, alia consolatio, alia salus uovi testanienti. Ita hie Christus recurrit

quidem ad opera domini et memor est mirabilium eins ab initio, exercetur-

que in adinventionibus eius, sed non hinc consolatur, immo magis coütri-

. Statur, cum contraria sint omuia, id quod pavidam conscientiam inaestiraa-

5 biliter cruciat. Sicut enim revera dieitur: Gaudium est miseris socios habere

penarum, et exemphim simiJia passi vehementer consolatur, sicut et Petrus

dicit 1. Pet. 5. 'Scientes eandem passiouem ei, quae in mundo est, frater-i- *cti. 5,9.

nitati vestrae fieri', Ita econtra soHtudo et passio sine exeraplo, praesertim

deo autore illata (quod sentit, qui patitur), inconsolabilis est cruciatus. Hie

10 enim oeulus (ut dieitur) iniquitatis ahena foelicitate et sua miseria male

vexatur et contra deum fortiter irritatur, quäle et lob legimus contigisse, ^iob 1. 22.

qui tamen et ipse in iis omnibus non peeca%ät nee stultum aliquid contra

deura loeutus est, ingens certe praeconium fidei inaestimabilis,

Quod autem toties ingeminat: speraverunt, speraverunt, clamaverunt,

15 speraverunt, liberasti eos, salvi facti sunt, non sunt eonfusi, puto ego prae

vehementia tentationis fieri, quae novum hoc suae passionis genus, eollatura

priseis patrum adversitatibus, non queat satis deplorare. Tamen si quis ea

velit distribuere diversis patrum saeeulis, non resistam. Potest forte iste

versus 'In te speraverunt patres nostri, speraverunt et liberasti eos' ad

20 patriarchas, Abraham, Isaac et laeob, referri, qui in domino sperantes mira-

biliter servati et custoditi sunt, sicut ps. 104. dicit 'Et transierunt de gente ?3f. 105, 13 ff.

in gentem et de regno ad populum alterum. Non reliquit horainem noeere

eis et corripuit pro eis reges. Nolite tangere ehristos meos, et in prophetis

meis nolite indignari\ Et Deutro. 23. 'Cireunduxit eum et custodivit eum, ^-
^^"1;

^^•

25 sicut pupillam oculi' &c.

Alter versus 'ad te clamaverunt et salvi facti sunt' ad exitum populi

de Aegypto et ad iudiees Israel pertineat. Nam de filiis Israel in Aegypto

scribitur, quod clamaverint ad dominum et clamor eorum pervenerit ad o. gj^of. 2, 23.

dominum. In ludicum autem libro sepius dieitur 'Et clamaverunt ad do- Kid)!. 3, 9.

30 minum et misit eis salvatorera, qui liberaret eos', ita ut ps. 77. de eisdera ^f. 76, 42.

dicatur 'Sepe liberavit eos'. Reliquum vero 'In te speraverunt et non sunt

eonfusi', pertineat ad tenipora regum, praeeipue Samuel, Saul et David,

quando praeclara multa felieiter gerebat populus iste in fiducia domini sui

nee solum non premebatm', ut elaraaret, sicut tempore iudicum, sed ut victor

35 ubique imperium suum propagabat. Unde et dicit 'Non sunt eonfusi', idest

excellenter glorificati et exaltati, ut sie Christum per haec tria intelligamus

compreheudere omnes historias patrum ab Abraham usque ad seipsum, in

quibus mirabilia dei claruerunt, ut fieret laudes Israel.

12 iis] aliis E 14 ingeminavit E 24 indignari] malignari E 25 pupillum E

34 pr(jinebatur AE

(}14 Oponitiones in l\sahiios. 1519—1521.

Obsorvatiim est ol illiul. (|ii(»(l 'p'^^'"^-"^ nostri' dicit, .sese fiunoiis sicut

umun populo illo, proi)tor assuniptam carnein, (jiui veriis et naturalis tilius

patruin erat, sed noii oarnaliter nee iiatiiraliter <^eiiitus,

L'a, 7. 10i;t) aiitciu siim verinis et non lionio,

o[)prol)rinin lioiuinuni et abicctio plebis. 5

Christum hoc loeo 'vermeui' dici (idest sine patre, sine concubitu de

sola matre uatum) et 'nou houiineni' (idest deuni, ut aliqui patrum volunt)

arbiträr intenipestivc dici, euui hie non nativitatis nee naturae, sed passionis

suae modum velut purus homo indicet. Sed tropum illum vulgarem

assumpsit, credo, quo proverbialiter v^erraes et putredinem appellare solemus lo

*iob 25, e.eos, quos vehementer contemptos et abiectos significamus, sicut et lob 15.

Sei. 41, H.dicitur 'Quanto magis homo, putredo, et filius hominis, vermis?' Et Isaiae 41.

Ciiob 17, u. 'Noli timere vermis lacob, qui mortui estis ex IsraeF. Kursus lob 17.

'Putredini dixi : pater meus es, mater mea et soror mea vermibus'. Vermis

euim (ut meum spiritum sequar) non modo res est nullius spei aut usus, sed is

etiam nausea et abominatio, in putredine et foetore natus, vivens et raorans.

Ita Christus derelictus in passionibus ignominiosis, ceu vermis in putredine,

nullius spei et usus amplius erat in oculis hominum, immo nausea et abo-

minatio, propter vehementem putorem et ignominiara crucis, sicut et tota

Ecclesia similibus passionibus desperata vermis apud Isaiam dicitur, ut vidi- 20

mus. AfFectum enim hominum pingit iste versus in passionibus Christi

scandalisatum et offensum, his enim, etiam si boni videantur, putet, sordet

sicut vermis et putredo, et abominabilis est passio et crux Christi et suorum,
j. 3)ioi. 4, 3. sicut figurat Moses, fugiens virgam suam in serpentem versam, Exo. 4.

Eodem tropo vulgi dicit 'et non homo", ubi cavit Spiritus, ne naturae 25

nomen 'Adam', sed virtutis 'Aisch' poneret, ne quis veritatem naturae

humanae hie uegari calumniaretur. Sic enim et vernacula nostra dicimus

de vehementer infirmis aut contemptis: Ist uit eynsz menschen mehr vverd.

3cf. 53, 3. Et Isai. 53. dicit cum novissimum virorum, ut infirmitatem et iuutilitateni

eins inter homiues declararet, ubi iterum loquitur pro aifectu hominum con- 30

templantium passiones Christi, iu quorum oculis iam nullius virtutis, ne

homo quidem censendus ac desperatus omnino videbatur.

Haec autem dicit per contentionem (ut coepit). Patres (inquit) spera-

venmt et liberasti et servasti eos, me vero clamautem et sperantem sie

derelinquis, ut vermis et non homo sim in omuium oculis, quia illi (ut 35

Augustinus recte exponit hoc loco) in hac vita reparaverunt salutem, Domi-
nus autem flagellabatur, et uemo subveniebat, sputis deturpabatur , et nemo
subveniebat, spinis corouabatur, et uemo subveniebat, levabatur in ligno, nemo

1 observatum] oLscurum E f./7 5Jur fietbc idest in Ätammeru AE, bie ßtammcrit fe!^ten

gana D 17 ignomiuosis A 26 lisch E 36 Imiic locum E 37 deturbabatur 3. 6.

Opei-ationes in Psalmos. 1519—1521. 615

eruit. Haec ille, nihil enim virtutis in eo fuit, ut millus honiintun adeo

fuerit derelictus. Nee id satis.

'Patres speraverunt et non snut confnsi'. immo lionorificati et celebres

in orbe facti, sicut de David dicit, 2. Reg. 7. 'Feci tibi nomen grande, iuxta2.Saiii. 7, 9.

5 nomen raaguorum, qui sunt in terra\ At Christus factus est opprobrium

hominum et abiectio plebis, idest tale, quod honiines ceu vituperium fugere

et aliis iniprecari solent, ac si dicat: sum factus in proverbiuni et exenipkim

malae iniprecationis. Active enim et passive hie opprobrium accipiendum

est, quo horaines opprobrantur et opprobrant seu conviciantur et imprecantur

lü invicem. Sic abiectio, qua abiiciuntur et abiiciunt sive contemnuntur et

contemnunt, quod Pau. 1. Cor. 4. clarius dicit 'facti sumus tanquam purga- 1. eor. 4, 13.

menta huius mundi et peripsima omnium usque adhuc\

Sic Christus maledictum factus est, ut non maiore opprobrio discipuli

eius maledicerentur
,
quam quod essent "Christiani, sicut ps. 30. dicit 'factus ^Pf. 31, 12.

15 sum opprobrium vicinis meis valde et timor notis meis\ Et 87. 'Longe ^Pf- ss, 9.

fecisti notos meos a me, posuerunt me abominationem sibi\ Et ps. 68.*f- 69, 9.

'Extraneus factus sum fratribus meis et peregrinus filiis niatris meae'. Usque

hodie enim et in finem mundi perseverat hoc opprobrium et abiectio eius,

quod scandahim crucis Paulus appellare solet, ita ut pauci sint, qui non

20 erubescant eum coram hominibus et non scandalisentur in eo, id quod in

patribus non contigit, qui a morte praeservati, praesertim ignominiosa, semper

in gloria et reverentia hominum permanserunt.

Observemus autem pondus, horrorem simul et solatium verborum.

Homines et populum allegat, quibus opprobrium et abiectio factus sit. Quis

25 non homo? quis non est de populo? quis ergo in Christo non scandahsatur?

Horror est verbis istis intendere, et tamen solaciura est similia passis ea

novisse. Prudentia caruis, liberum arbitrium, ratio ad optima deprecans,

vires naturales et id genus hominum studia, quid faciunt? Christum habent

pro summo convitio, opprobrio, contumelia, maledicto. Haec est praeparatio

30 eorum ad gratiam. Ubi hie argumentum multitudinis, magnitudinis, longitu-

dinis, quo nituntur Sophistae illi gratiae dei inimici? Vides ergo, confessorem

Christi et praedicatorem Euangelii dei talem esse oportere, qui non miretur,

si omnes homines et totus populus eum exhorreat et abominetur, immo hisi

abominetur, nondura esse perfectum Christi confessorem. Argumentum enim

35 salutis suae est, esse opprobrium hominum et abiectionem plebis. Sic enim

et Hiere. 20. queritur 'Et factus est mihi sermo domini in opprobrium et inscr. 20, 8.

derisum tota die'. Et Christus 'Eritis odio omnibus hominibus proptera)inttr).io,22.

nomen meum\ Et Matth. 5. 'Beati estis, cum raaledixerint vobis homines
Ji^';;jf^5-''j-,)

et eiecerint nomen vestrum tanquam malum propter me\

21 contingit E 36 qu(^ntur AE

QIQ Oporationes in Psalnios. 1519—1021.

\a iioiainliim, (|U()(1 liomiiu's et populuiu per cxtt'iuiationeni et tapinosin

!joi). ?, 2s. dicit, quo modo lolian. l2. 'Ipse eniin sciebat, quid esset iu lioniine'. De iis

enini loquitur, quos eoinmuui seusu bonos et pios arbitranuu-, cpios et veri-

tati videiuus applaudero et adherere, quales erant tem])üre Christi turbae

audantos et iuag:nifieantes deum in omnibus, quae gloriose tiebant ab eo, ut »

habent Euangelia. Donec enim veritas in gloria regnat et prospere procedit,

mire ardent eins studio et favore, quos Cliristus significavit semine para-

bülico in jjetrosa iaeto, quod natum aruit, quia non habebat humorem,

Suc. 8, 13. Lncae 8. Sic enim eos ipsemet depingit dicens 'Qui supra petram, ii sunt,

qui cum audieriut, cum gaudio suseipiunt, et hi radices non habent, quia ad lo

?pi) 2, •.>3ff tenipus credunt et in tempore tentationis recedunt\ Et lolian. 2. egregie eos

describit 'Cum esset Hierosolymis in pascha in die festo, multi crediderunt in

nomine eins, videntes signa eins, quae faciebat. Ipse autera Ihesus non credebat

semetipsum eis, eo quod ipse nosset omnes, et quia opus ei non erat, ut quis

testimouium perhiberet de homine. Ipse enim sciebat, quid esset in homine'. is

Hi ergo licet non persequantur veritatem doleantque eam opprimi, non

tarnen ei assistunt, sed erubescunt, formidant, derelinquunt, tacent sinuntque

<ß). 31, 12. eam opprimi, sicut diximus e ps. 68. 'Factus sura tiraor notis meis", de qni-

3)Jatt^.io,32. bus Clu'istus Matt. X. 'Qui me confessus fuerit coram hominibus, confitebor

Siic.p, 26. et ego eum coram patre meo'. Lucae 9. 'Qui me erubuerit coram homini- 20

bus, erubescam et ego eum coram angelis dei'. Ideo eos appellat homines

et populum, ac si diceret: Es seyn menschen, unnd der unnucz haulfe. Ubi

simul discimus, quam sit ignominiosum coram deo, non esse plus quam
hominem et populum, et quam pauci, qui in Cruce domini nostri glorientur.

Hi enim non homines, sed dii, non populus, sed exercitus sunt. Unde dictus 25

dominus exercituum, hoc est electissimorura e populo bellatorum, populus

autem fex et vulgus hominum ignavorum. Debet ergo opprobrium homi-

num et abiectio plebis accipi tam in genitivo quam dativo casu, ut

Christus sit opprobrium hominibus et homiuum et abiectio plebi et plebis,

ut tam activam quam passivam significationem comprehendamus. Et apte 30

plebis magis, quam populi dicitur, latino saltem usu, quod plebs sit pars et

infimum vulgus multitudinis alicuius, populus 'vero totara multitndinem, in

qua principes et nobiles includuntur, siguiticat. Et propheta quoque non hie

vocabulum virtutis 'Aisch', sed naturae 'Adam' posuit, non dicens opprobrium

'ischim', sed opprobrium 'Adam', idest terrenae istius massae hominum, in 35

qua non nisi naturae sensus viget, expers virtutis et gratiae. Igitur his

Christus est opprobrium et contemptus, sie enim haec nomina transtulit

spi. 119, 22. ps. 118. 'Auffer a me opprobrium et contemptum', persecutoribus vero et

oppressoribus quid sit, sequitur.

22 fetnb D sind E unnü^ l^auff D 23 ignominosum AD 30 comprqhendanms E
34 lisch E 34,35 non dicens bi§ Adam fe!^tt E

Operationes in Psalmos. 1519—1521. 617

Omnes videntes me, deriseruut nie. 22,8.

Locuti sunt labiis, et raoverunt caput:

Speravit in domiuo, eripiat euni, 22,9.

Salvum faciat eum, quoniani vult eum.

5 His non est opprobrium neque contemptus, quia non erubescunt eum,

quem nunquara acceperunt, sed derisio et subsannatio, quorum furor facit,

ut infirmis Ulis sit opprobrium et contemptus. Et insigniter notandus ordo,

quod antequam mala reeitet, quae patitur, lilasphemias queritur, et ante has

contemptum publicum hominum, ante omnia vero desertionem dei, quia

10 revera et hie ordo gravitatis est passionum, quod atrotior est blasphemia

persecutorum, quam ipsa persecutio, quam äuget contemptus hominum publi-

eus, cum non sit, qui saltera consoletur. Super omnia vero affligit, quod ne

deus quidem taliter passum, blasphematum , contemptum et abominatum

solatur, qui tarnen novissimum est miserorum refugium. Licet itaque nuUus

15 ferme ordo fuerit passionum Christi, furentibus in eum et omnia confuse

agentibus ludaeis, ipse tarnen pulchre eas in ordiuem redigit, incipiens a

gravissimis, procedens ad finem usque omnium passionum suarum, resur-

rectionem scilicet et gloriam regni.

Unde et apte sequitur versus hie praecedentem , dum dicit 'Omnes

20 videntes deridebunt me'. Non quod etiam mater et noti eins eum derise-

rint, sed affectu illo communi id dicit, quo videt sese publicum opprobrium

et abominationem esse, quem nemo audebat consolari aut tueri. Quo tropo

ps. 6. dicitur 'Inveteravi inter omnes inimicos meos\ Ita hie: Non est qui^^j. e,

me tueatur aut consoletur, adeo me omnes non modo affligunt, sed afflictmn

25 etiam derident. Hoc affectu et nos diceremus: Ey spotten sie mych denn

alle, ist denn nieraant, der mich tröstet? Non quod nullus assit, qui faveat,

sed quod non sentiat nee experiatur eum favorem, et eins sensus seu expe-

rientiae vox est 'Omnes videntes me, deriserunt me\ Possis et hie synec-

dochen facere, 'omnes' pro 'raulti ex illis", quae figura frequens est in sacris

30 literis, sed meo iuditio affectum pacientis prior sententia plenius tradit.

Emphasiu habet et Epitasin verbum 'Videntes me', quod novissimum

blasphemiae genus sit, palam in faciem derideri et in os contumelias con-

geri. Levius enim audiuntur irrisiones et contumeliae ad absentem per alios

relatae, sed videre et videri uec posse declinare faciem a derisoribus vehe-

35 menter angit. Quae autem fuerit derisio, sequitur 'Locuti sunt labiis, et

moverunt caput'. Aptius Hieronymus 'Demittunt labium'. Significat enim hoc

verbum proprie gestum deridentis, qui demisso porrectoque labio inferiore

OS detorquet in eum, quem deridet. Noster autem, quia os aperire in sacris

8 queritur A 20 videntes me, E 21 comuni A 25 öerf^otten 1))t) 1)

sye E 86 aU D 32/33 cogeri AD 33 irrisores E

(J18 OMoratioiios in Psiilnios. IfilO— 1521.

\\{vr\> sii;iiili(':it l<>i|iii, idco (ninsdilit 'Lociiti sunt l:il)iis\ W'riini aliud aporiciidi

vt'rl)uin hio lofus habrt. Niinia autcin liis verbis exj)nniitiu" fiducia f'urentiuni,

(|ua(' et ipsa non pariiin augot atHictionoiii, ubi fnrori iani velut parta victoria

luilliiin iK'ijotiiiin ost persoqui pacientem, (jiii tanicn ipse vexetur sumtnis angustiis.

Sunt ^ autoin ist! dno versus ab Euangclistis de Christo niaiiifcste s

®'"39''jj.'''addacti,'- nt non sit in hoc necessaria nostra opera. Dicit enim Matt, 27.

'Praetcreuntos autoui bhispheniabant cum, moventes capita sua et dicentes:

Coufidit in deo, liberot eum nunc, si vult, dixit enim, quia filius dei sum'.

Et obiter notanduui, quod P^uangelistae nulhini ferme]nissionis dominicae

portioueni i)hn-ibus et gravioribus verbis '' tractant, quam lianc ipsam deri- lo

sionem et bhisphemiam, insultatiouem* et quicquid his versibus dicitur, Sed

et verba ipsa versiuun istorum satis indicant vim ignitam et atrocissimam

istorum iaculoruni violentiam. Dicunt enim repetitis et incessanter urgentibus

vicibus^ 'Speravit in doniiuo'. Et iterum 'Eripiat eum\ Et iterum 'Salvum

faciat eum'. Et iterum 'Quoniam vult eum", per iteratas istas ironias aflfir- is

matae salutis insuperabilem molem negatae salutis opponeutes.^ Incredibile

enim est, quot ictibus iisque validissimis concussum sit cor eins per has

voces. Haec sunt illa tela ignita poniru, idest nequissimi adversarii, de

cpi). 6, 16. quibus Paulus Ephe. 6. docet. Quid enim violentius quam spem in deum
labefactare nee labefaetare modo, sed velut labefactam et prorsus inanem non 20

saltem narrare, sed gaudere, insultare et deridere?'^ Porro ultimum suppli-

ciorum, intentare immobilem dei praedestinatiouem seu potius odium, dum
dicunt 'Quoniam vult eum\ Nam et hoc non simpliciter denunciant, quod

abunde satis erat raali, sed insultant et rident. Neque enim haec nequissi-

18 idest in fllammern AE

') ^ier beginnt bte Überfe^ung in i unb reicf)t bi§ 624, 3, bann beginnt)ie toiebct

mit 637, 1 unb jc^UeBt mit 654, 3. *) Xt)? ©uangetiften I)aben bifee jtocn Oer^ fünbtüc^

Don Qi)xi\to anjogen, barumb ift t)ie tinfct mu Unb nrbait nit notloenbig i; 2:ieie jlucn öerj^

finb ton beu 6u., ftar n. offentlicf) auff 6^v. gebeut u. ongejogen, ha-j f)ie nid^t non notten ift,

tin|er>3 ölel)^ u. mü^c, etttua? me^t bauon ju fagen. Roth. ^) mit jouit u. getoeltigern

iDotteni; mit fo Diel n. trefftid^eu toorten Roth. *) bife berfpotung lefterücf) getümmet i;

bie öerfpottung, bie ÖJottölcfterung , bci^ ouffruden Roth. ^] Sann fl) fagen, gtetd^

iDDÜenö nit auff ^oren, mit offt gegolten bnb abgeliiid)§(cten irorten i; 2)enn fie f.
mit offt

lüibbcrtjolten luottern, tinb b'ie on öntetla^ bof)et bringen Roth. ") 2)3 ft) ben ger)fet önb

fpot Jüie im troft önb ^itff fei) 3Ü gefagt, fo offt erbeten, üermaljnen ft) in bamit loetten in oet:

jtoe^flung füren, atä loer im troft onb f)ilf abgefc^Iagen i; ^aben alfo, buru^ biefe offt tribber=

^olte t)crl)6nung, barl)nncn bod) t)^m gelriffe ()ütff u. troft ju gefngt lunr, l)t)m entgegen ge=

:^alten, bie pnübcrtoitibtidje fd)lt)ere u. (aft bo§ l)()m folc§ f)el)[u. l)ulff fott Oerfagt u. entzogen

fel)n, Dnb nid)t gehalten lüerben. Roth ') 2^enu 103 ift geluattiger';', loann bie t)ofnung in

got faig Onb toanrfeln ünb mad)en [fo], nit allein roondeln l)nb üngeloiB, fonbcr aufraffen, fic^

fretoen, bertrufetic^ fein, önb fpotten, aVi toer fv) fc^on gefett Onb gani5 örbic^tig? i; äöas ift

bod) f)efftigere' u. getucltigery, benn bmb ^uftoffen u. 3U nid)t machen bie t). auff föott? Onb nid)t

allel)n Ombftoffen, fonbem nt-3 nu 3U nic^t gemad)t, Onb gan^ Onnu|, nic^t anet)n fagen, fonbern

aud) fid) bruber frelocn, auffruden u. OerIa(^en'? Roth.

Operationes in Psalmos. 1519—1521. ß\g

lUmorum ignitissima iacula Christum non nisi auretenus attigisso, sed

medullas et ima eordis penetralia^ itnpetu praevalido irruisse credendum est.

Id enim necessarium erat propter nos, ut mala haec victa in CHRISTO
nobis innoxia redderentur.

5 Et quando hie locus vocat et res utilis est, digrediendum est pauhuu,

quo nobis ex hoc psahno usum paremus harum rerura in tempus opportu-

num. Atque imprimis intelligere nos et gratias agere oportet, quod Christus

has omues passiones non modo innoxias, sed et sanctas salutaresque reddi-

derit in semetipso, sui eordis optirai et sanctissirai amplexu et sensu, ut

10 deinceps qui Christianus est, eo sit felicior et beatior, quo simiHores et phu-es

pertulerit, Infelix autera et plane a Christo alienus, qui pertinaciter eas

abiecerit et fugerit. Hie enim irapletura est, quod dictum est Malachiae 2. SKat 2, 2.

'Benedicam maledictionibus vestris et maledicara benedictionibus vestris'.

Si enim per contactum muudissimae carnis omnes aquas sanctificavit ad

15 baptismum regeuerationis, (juauto magis voluntatis et Spiritus sui purissimi

coutactu sauctificasse credendus est omnes has aquas fluminis fortes, pas-

siones et mala, ad introitum aeternae salutis? Et breviter, totus mundus

Christiauo sanctarum reliquiarum thesaurus est. Quodsi reliquias vulgares

passim festis, pompis et diebus celebramus, quanto magis has multo sanc-

20 tiores, quae et illas reliquias sanctas esse feceruut, suis pompis celebrabimus,

pompis inquam spiritualibus, quae sunt laus et gratiarumactio in mediis his

malis seu potius optimis bonis, sicut dicit ps. 33. 'Benedicam dominum spf. 34, 2.

omni tempore\ His enim solis pompis honorautur istae reliquiae, non auro,

non purpura, non gemmis.

25 Depicta est itaque nobis in hac tabula, bellum illud novissimum, quo

in morte cum diabolo, atque adeo cum ipso deo universaque creatura pug-

namus, ubi Satan ut ultimis ita instructissimis copiis nos impugnat. Non

enim hie ad desperationem urget sciens, hoc impulsu nos excitari ad resi-

stendum sibi, sed ipsam resistentiam aggreditur, atque velut iam diu victam

30 spem irridens, couatum ad spem excitandam opprimere molitur. Hoc non

fit in aliis tentationibus, ubi spes et fides puguant. Hie fides et spes, quae

pugnare debent, impuguantur, et de certamine certamen est, bellum alio

bello defendendum, pugnandum, ut pugnare liceat, et resistendum ei, qui

resistere dissuadet, maioreque labore superandus, qui a bellando retrahit,

35 quam qui bellare cogit. O deus, quid hie facient operarii illi et legistae

iustitiarii, qui fidera et verbum, quid sint, uiuiquam cognoverunt, quando

hie iustus vix salvus erit, qui vim. et verbi et fidei probe callet? Quid

igitur faciet anima iusta his circundata angustiis? Domini sui recordetur,

6/7 oportunuiu AE 25 li;ic fe^(t E

'i inn bai maxd Unb gtunb beä ()et^en i ; l)un bns morcf, mb ijnit beii ticffcn abiiriiitb

b. perlten» Roth.

ß20 Opoiiitionos iu Psalinos. 1519—1521.

2Natti).io,-.'4 i|iii ilixit 'Xdii »'>^t stM-vus maior domiiu) sno'. Si ipse olamavit et non est

exaiulitus et oinnia haoc audivit, quac liic (licmitur, puulimn ant saltem

|)atientia sit. et servo talia eontingere.

Et totain larvam Satauae, qua desperationem moHtur operari in inori-

tiiris. videaiims. l*riiinim est videri omnibns, Secundum derideri, Tertiiun

l:il)ium toniueii, Qiiartniu eaput nioveri, Qniotum audire 'sperat iu domino,

eripiat euin', Sextuiu 'salvuni faciat cum, quouiani vnlt cum'. Hie queas

viob .% i9.il lud loi) 5. dioere 'E sex tribulatiouibus liberabit te, et in septiraa non

tauget te malum*.

Primus terror est, dum aperiuutur oculi auimac, et sentit sesc uudari

revelarique in couspectu universae creaturae, cum ignominia totius suae

gestae malae vitae, Et hie etiam ea, quae optima et honorabilis in mundo

fuit, foeda et iguominiae plena iuveniatur nee invenit latibulum aut refugium,

quo se occultet aut tegat. Egreditur enim iam et egressa omni corporali

creatura ceu vestimento quodam exuitur cogiturque videre et videri permittere

quaequc occultissima dedecoris sui. Tunc irapii, vestimenti huius sui tenaces

<'t cujudi, uudari summa aversione recusautes et tarnen resistere non poten-

.&oi. 10, 8. tes, dicunt 'montes eadite super uos et colles operite nos\ Tunc sentit, quid

£uc. 12, 2 f. sit dicere 'Omnes videntes me\ 'Nihil enim opertum, quod non reveletur,

et occultum, quod non sciatur, quoniara quae etiam dixistis in tenebris

(nedum fecistis), in himine diceutur, et quod iu aure locuti estis in cubili,

praedicabitur in tectis'.

Secuudus cum derident, non solum enim non tegunt, sed irrident,

non quod creaturae dei bonae derideant, sed quod impiis animabus aut

ufattf). 25, 9. talia pacientibus omnia sie videntur sese deserere adeoque non misereri,

ut etiam deridere videantur, sicut monstratur Matth. 25. in virginibus

sapieutibus, stultas irridentibus , dum dicunt 'Ne forte non sufficiat nobis

et vobis, ite potius ad vendentes et emite vobis'. Cum enim anima

operibus malis et vita impia sit ignominiosa, singuli universae creaturae

aspectus activi et passivi erunt velut voces malam vitam eins detestautes,

exprobrantes et insipientiam eins rideutes, quod non alia fecerit et meliora

meruerit, dum in vita licuit. Atque ita suae iustitiae et illius iuiquitatis

intolerabili comparatione fedissirae derisam statuent in medio omnium,

sicut ludaei Christum erga se velut iustos inter sceleratos velut iniquis-

simum statuerunt, derisum coram omnibus, maxime vero daemoues hie in-

stant dirissimis eins generis cogitationibus animam fatigantes.

Tertius est, si haec duo parum sunt, et anima fortis fide haec aut

tulerit aut superarit, ad maiora venitur, et terroribus potentissimisque scrip-

turae diviuae sagittis res incipit agi. xillegaut autera non nisi minaces

5matti).i2,3G. terribilesque authoritates cum exemplis horrendis irae dei, quales sunt illae

'de omni verbo ocioso, quod locuti fuerint homiues, reddent ratiouem in die

13 invenitur E 28 ite] ita A 29 ignominosa AD

Operationes in Psalraos. 1519—1521. ß21

iudicii'. Item 'viruni iniustuni mala capient in interitu\ Item 'Ve vobis gJditä^^J^;

hypocritae' et omnia illa in impios iacnlata dura verba et facta. Posita

autem hac maiore, facile et pronum est, cooperante uniuscuiusque propria

et naturali conscientiae infirmitate et scrupulositate, minorem subsumere et

5 dicere: tu autem es talis. Hoc est, quod hie dicit 'demittunt labium'. Se-

quor enim hie elegantem eorum sententiam, qui duo labia interpretantur duo

testaraeuta, labium inferius verbum legis, quod cum per se operetur iram,

augeat peccatum et sit verbum mortis, romphoea Cherub terribilis, pro-

hibeus ingressum paradisi, astu tamen et nequitia daemonum in hac tenta-

10 tione distorquetur et in speciem longe, quam per se sit, delbrmiorem et

terribiliorem deformatur. Idee enim et leviathan vocatur, quod peccata

nostra augeat et benefactis etiam addat reprehensionem, nihil relinquens non

accusatissimum, quautis viribus potest. Qui aliquando haec senserit, facile

intelligit quae dico sicut lob, qui dicit 'Sagitte domini in me, quarum in-.&ioD6, 4.

15 dignatio ebibit spiritum meum', cum tarnen esset innocens etiam dei ipsius

testimonio. Et rursus 'Inimicus meus intuitus est me oculis terribilibus', Ciiob ig, 9.

Huic potest et nostra translatio aptari 'locuti sunt labiis", idest tantum

litera mortis et terroris, non etiam spiritu vitae et solatii.

Quartus, dum movet caput, hoc est si anima nitatur et superioris labii

20 solatio sese iuvare, idest verbo Euangelii Christi, qui caput omnium est,

adversus violentam legis iratae et occidentis sagittam inique et depravate

intentatam, occurrit Satan et movet hoc caput ac dubium reddit. Quanquam

enim labia et capita ludaeorum impiorum mala essent, tamen rei bonae

malum nsum non inepte significant, cum utraque sint bona opera dei, licet

25 usu malo per impios occupata. Ita lex bona, Euangelium bonum potest

per demones male et perverse tum tractari tum obtrudi, praesertim in hac

hora novissima, in qua nihil vellent salutare et integrum relictum miserae

animae. Non autem abiiciunt, sed movent caput.

Christus enim iustitia nostra est, 1. Cor. 1., in qua per fidem constanter 1. eor. 1, 30.

30 gloriamur, tanquam nostra propria, quando nostra satisfacere legi et stare

in hac hora non potest. Et tamen hoc caput nobis audet movere et labium

infernum legis in tantum porrigere, ut praemineat superno labio Euangelii,

et anima in Christo incipiat nutare, non quod credat, ipsum non esse caput,

sed ut dubitet, sibi esse caput, cum hoc motu et dubio iam simile sit ab-

35 iiciendo capiti. Solent enim derisores illi simul labium porrigere et simul

caput movere, ut monstretur, quo modo ira legis exaggerata et vehementer

amplificata etiam fidem Christi robustissimam concutiat et tremefaciat, ut

videmus in morituris. At ista concussio, cum sit periculurn amittendi

Christi, in quo uno sita est salus eins, incredibili eruce torqiiet animam.

40 Sic et Christo suum caput, idest deum, mobile fecerunt, ut similis uutanti

clamaret 'Eli, Eh, lama azabthani\ Waiti).27,4G.

2 impias A 4 sciupolositato ADK sc-rupulositatc 31V 3. 6.

(;oo Oporationos in Psalmos. If)!!)— ir)'il.

XtT soliiin |>(r \('il»uii) Ir.^is, (|ii(>(l inionium lahiutii est, caput hoc

movont, f^vA multd inaxinu' \n'V Enaii<ivlium, (piod siij)C'rniim lahiiim est,

3oii. f., 4 4. «|U(k1 tit istis vt siiuilihiis vcrhis 'Nemo v<nil ad nie, iiisi pator mens

9Xiitti).t'.,i3. traxorit v\nu'. Kt itciMiu 'Omnis plantatio, (piaiu non plantavit pater mens,

atofti).i3,-.'o. oradioahitur'. Itoni '.«meinen, quod cccidit super petrosa\ His enim fulmi- r.

nibus sie conciititur anima, ut diibitet, an fides sua sit ex deo plantata vel

ox natnralihus simiilata. Sic enim retrahitur ab ea Enangelii solatiiim in

Christo, quod significant derisores, quando porrecto infemo labio supernura

siinul reductum dcntibus involvunt.

(.^uiutus, «juando cogitat aninia, Christum non facere nisi quac deus lo

OTQtttis,..'4. ordinarit, et audit ilhid 'Non sum missus nisi ad oves, quae perierunt domus

9KflUö.i5,26 IsraeP. Et iterum 'Non est bonum sumere panem filiorum et daro canibus\

Hie abhitus ncgatur Christus esse caput, et in solo deo speratur, qui faciat

Christum sibi reddi. Hie sine mediatore agitur res, et disputatur de dei

2ir. IM, r.'ff. beueplacito ac voJuntate, in quam sese Christus refert illud dicens 'Et qui i5

creavit me, requievit in tabernaculo raeo. Et dixit mihi: in lacob inhabita

et in Israel haereditare et in electis meis mitte radices\ Concluditur hie,

quod (yhristus non nisi in electis idque immutabili dei praecepto sit caput,

ubi iam ad summum itur praedestinationis periculum, hoc est, quod hie

aKnttf).27,43. dicunt 'Confidit in domino, eripiat cum', ac si dicant: Christum non esse 20

tuum iam vides, quia desereris, et dubium an te deus de numero eorum

habeat, quibus Christus caput est. De hoc dubio proceditur ad novissimum

malum, quod sequitur.

Sextus et novissimus est dubii praedicti conclusio, non esse cum prae-

destinatum. Et ut praecedenti terrore portae inferi aperiuntur, et gustus in- 25

ferni sentitnr, Ita hoc novissimo iamiam intruditur et absorbetur, urgetque

puteus super eum os suum, et pa^lominus habitat in inferno anima sua.

Hoc faciunt, quando dicunt 'Salvum faciat eum, quoniam vult eum\ Neque

enim simpliciter dicunt: quoniam vult, potest aut novit, sed 'vult', nee

solum 'vult', sed addunt 'eum', cum nemo dubitet, deum posse, nosse, velle 30

salvum facere, sed an et eum velit, hoc moliuntur illi dubium, immo nihil

facere. Hie igitur cum sceleratis et perditionis filiis reputatur, nee tunc

aliud sentit homo miser. Hie blaspheraiae et murmura et maledicta prope

sunt in ianuis et deus ineipit iudicari iniquus, saevus et crudelis, et ea, quae

his malis comitantur. Quid ergo hie faciet anima angustiis plenissima et 35

victa penitus?

Ante omnia caveat, ne eum cogitationibus et daemonibus super iis

rebus disputet nee respondeat, sed obsurdescat ad ista obiecta sinatque

San. 3, i5ff. praeterfluere, sicut illi Daniel. 3., cum rex Babylonis dixisset 'Et quis est

deus, qui eripiat vos de manu mea?' dixerunt 'Non oportet nos de hac re 40

respoudere tibi. Ecce enim deus noster, quem colimus, potest nos eripere

de Camino ignis ardentis et de manibus tuis, o rex, liberare. Quod si

Operationes in Psalmos. 1519--1521. 623

noluerit, notum sit tibi rex, quia deos tuos non colimus". Sic oportet piara

animam velle nescire dei secretuni super se nee scrutari niaiestatem, ne

opprimatur a gloria, Prover. 25., nee permittere, ut inducatur ad hoc impos- spr. 25, 27.

sibile, quo pelagus inscrutabile divinae sapientiae exhauriat et deuin teiltet.

5 Hoc euim conantur deniones, dum urgent, ut homo certus esse cupiat et

curet de sua praedestinatioue. Eyn ferlicher furvvicz ist das. Ita et Chri-

stus prorsus tacet et ne syllabam quideni iis blaspheniiis respondet iiobis

in exemplum, ut et nos ita faciamus. Neque enira alia via viucemus hoc

mali, quam qua Christus vicit. Etsi arduum sit hie tacere, quiescere et

10 sinere, ut irritantissiraae et acerriraae voces praeterfluant, tarnen cum non

sit alia ratio, laborandum et audiendum iUud Esaiae 7. 'vide ut sileas". Et 30. 21- !- *

'In silentiü et spe erit fortitudo vestra'. Et Tren. 3. 'Bonum est praesto-ffiagei.a.zTff.

lari cum silentio salutare dei, sedebit solitarius et tacebit, quia levavit super

se, ponet in pulvere os suum, si forte sit spes\ Hoc enim silentium salu-

15 berrimum Satan iniquissime ferens summo illo tumultu interturbare nititur.

Ne ergo Christi exemplum ab oculis uuquam seponat.

Deinde fide contra fidem pugnet. Cum enim fides sit rerum non

apparentium et substantia sperandarum, vehementer repugnat, immo fidem

expugnat curiositas ista scrutandae maiestatis, posse et nosse salvare deum,

20 non est fides in hac hora, id enim experimento evidentissime sentit. Item

S. Petrum salvum fieri deo volente et omnes sanctos et electos aeque iam

non credit, sed seit. Verum te et me velle salvum facere, hoc non apparet

nee apparere debet. Haec voluntas incomprehensibilis est et esse debet.

Ideo sola fide hie opus est, et ea fide, quae non dubitet, deum facere et

25 facturum esse secum, quod iustissimum fuerit, sive servet sive perdat. Hie

enim manet gloria et laus dei in ore nostro, cum deo non nisi iustitiam

tribuimus in omni voluntate eius, etiam si hanc ipsam iustitiam non videa-

mus, sed tantum credamus, tam potenter contrarium suadente humano aifectu

et daemonum persuasione. Impossibile autem est eura perire, qui deo gloriam

30 tribuit et eum iustificat in omni opere et voluntate sua, sicut dicit 1. Reg. 2. 1 Sam.2,30.

'Quicunque honorificaverit me, glorificabo eum'. Manifeste ergo patet, nequi-

tiam Satanae esse hanc tentationem de praedestinatioue, tantum ut fidem

extinguat, cui consilio Apostoli scuto fidei occurrendum, et tela huius iniqui epö. g, le.

ignita in eo extinguenda. Vere iniquus, idest versutus est, et ignita sunt

35 eius iacula in hac hora novissima, quia astvitissime hominem retrahit ab iis,

quae non apparent, ut statuat eum in iis, quae apparent. Vult euim hominem

facere et iudicare secundum quod sentit, non secundum id, quod non sentit.

Sentit autem, sese derelinqui, et non sentit, sese praedestinari. Si ergo secun-

dum sensum agat, 'sicut equus et mulus, quibus non est intellectus', non sjjf. 32, 9.

40 potest fieri, ut servetur. Agat ergo secundum fidem, idest insensibilitatem,

31 glorificaverit

(\-2^ OporatioiK^s in l'siilmos. 1519— iri21.

ot luu truiuMis

Operationes in Psalnios. 1519—1521. ß25

Et 'de ventre' inquit, noii utique de lunibis viri 'extraxisti nie^, ut

mater virgo fuerit illesa in conceptu et partu, et ego singularis prae caeteris

siue peceato et merito tantarum tribulatioDum eonceptus et natus. lunoeen-

tiain euira hie suam intuetur, qua et eousolatur seipsura videus, quod nihil

5 in eo esset, quare pateretnr, sed aliorum tantum peccata ferret, sicut alio

psalmo dicit 'Congregata sunt super me flagelhi et nescivi', idest non eram m- 35, i:>.

mihi conscius raeritorum flagellorum.

'Spes mea ad ubera matris meae' idest qui me fecisti sperantem etiara

tum, cum ad ubera matris meae penderem et alieno officio alerer velut im-

10 pos mei ipsius, hoc est ab initio mei. Quanto magis nunc me non deseres

in finem, qui tunc mei curam habuisti solus, etiam nunc idem et solus habe-

bis, quando iteruni mei irapos et solus sum. Iterum hie Christum sine

peceato iste versus facit, dum eum sperasse docet, etiam infantem, cum spes

sit gratiae, non naturae opus, id quod non convenit caeteris filiis hominum,

15 qui nascuntur filii irae et diffidentiae. Quos cum et ipse curet gratuito

munere, non tamen sperantes et spiritu plenos facit, donec alia nativitate

inunutentur et extrahantur denuo de v'entre Ecclesiae, tum ad ubera eiusdem

sperent in eum, ut sint id in spiritu, quod Christus carne et spiritu.

Idem est, quod sequitur 'In te proiectus sum ex utero', per repetitiouem

20 (ut dixi) positum, nisi quod clarius explicat spem Christi in deum. Proiici

enira super deum est prorsus sese committere et (ut dicunt) resignare cum

fiducia in manus dei, sicut ps. 36. docet 'lacta super dominum cogitatum 5pf. 55, 23.

tuum (idest curam seu sollicitudinem tuam) et ipse te enutriet'. Et 1. Pe. 1 m- 5, 7.

'Omnem curam proiicientes in eum scientes, quoniam ipsi cura est de vobis'.

25 Et ps. 39. 'Ego autem egenus et pauper sum, et dominus sollicitus est mei'. spf. 40, is.

Et 26. 'Pater mens et mater mea dereliquerunt me, dominus autem suscepit me'. $pf. 27, 10.

Tale est, quod et hie Christus seipsum exhortans commeraorat, deum

fuisse curatorem et tutorem ab infantia, quam dulcibus et intensis periphrasi-

bus recitat, ventrem, uterum, ubera nominans. Valde enim consolantur haec

30 opera dei, intento studio ruminata, ut si diceres in Christi persona: adeo

mei fuisti sollicitus deus, ut in ventre matris me formares, deinde mox, ut

haberem, unde formatus viverem et alerer, lacte replevisti ubera matris et

gremio sinuque eins me fovisti.

Similibus affectibus pulchre ludit Augustinus suarum confess. li. 1. lau-

35 dans et admirans creationem sui et (ut dicit) suscipientes se miserationes dei

per ministerium matris. Et ps. 138. 'Non est occultatum os meum, quod 5j}f. 139, 15 f.

fecisti in occulto, et substantia mea in inferioribus terrae. Imperfectum

meum viderunt oculi tui' &c. Quae cogitationes licet pueriles sint et mulie-

bres, tum vehementer intempestivae, ut quae non in loco suo meinorentur in

40 tantis malis (sie enim sapientia carnis de neglecto decoro causatur, quae

17 ubera] verba E 25 Et ps. 39 16i§ est mei fc^tt E

£utl)er§ 2Bctfe. V, 40

ß2C) Oporationea in Psalnios. 1519—1521.

virilia oogitarc doooret), taiiion (»xpcriontia, inimo exenipluni Christi hoc loco

nos rocte instituit, in mollibiis istis et delicatissiniis o{)oribu.s dei menioriam

iiDstrain involvoro et inter durit^siinas robustissiniasque ottas irae et flagelli

dei reciirrere ail inoUieiein lactis, ventris, aifectus niaterni et omniuni tenerri-

niarum illanmi luiserationum, infantili aetate exhibitaruni, ut sicut in die '•>

inal(Miiin nuMiiores esse iubemur bonorum, ita in die robustorum memores

siiims tenerrinioruni, et dum patimur viri, recordemur eorum, quae aceeperi-

mus pueri. Breviter quam potens et efficax sit ista memoria lactis, aifectus

et ventris materui, et quam tune omnia fiant castissima et electissima, quae

extra teutationem vel foeda vel contempta sunt, experientia et afFectus sohmi lo

docent. Christus ad ubera matris pendens vel in praesepio positus, si in-

tento corde coeperit spectari, quod malum non mox fugat? quam infirmitatem

non confortat? Fac periculum et intelliges
,
quid sit divinam illam maie-

statem videre versantem in puerilibus, idest infimis et fere ludicris operibus

et ad spectaculum magis quam ad serium aliquod paratis. i5

Solus tamen Christus dicit 'In te proiectus sum ex utero', cum nos in

diabolum proiiciamur ex utero quoad vitam Spiritus, licet et nos in deura

proiiciamur cjucad vitam uaturae. Ipse enim vult, omnes homines salvos fieri.

Et multiplicat gratiam suam, ut salvet homines et iumenta, aperieus manimi

et impleus omne animal benedictione. Ita et solus Christus dicit 'De ventre 20

matris meae deus mens es tu', cum nos idolatrae nascamur, in peccatis con-

cepti et aliti. Sic innoceutiam suam et patris tenerrimam sollicitudinem

contemplans, paulatim recedentibus maioribus cruciatibus auimi, venit ad

cruciatus corporis, iam longe fortioribus aflFectibus orans quam a principio,

ubi se derelictum et non exaudiendum conquestus est. Iam vero et orare 25

incipit et sperare, exauditum iri sese, licet alio modo, quam a principio narra-

vit. Eruditus enim seit, sese exaudiri non ad haue vitam sers'andam , sed

meliorem reddendam. Dicit itaque:

Xe discesseris a me, quoniam tribulatio proxima est,

quoniam non est, qui adiuvet. 30

Hieronymus et hebraeus 'Ne longe sis a me'. Non enim significat

deum discedentem, quasi prope fuerit, cum superius derelictum sese clamarit,

sed id potius vult, Ne deus perseveret longe esse, sed appropiet tandem,

qui iam nimio discesserat, id quod et sequens sententia indicat 'quoniam

tribulatio proxima est', quae proxima non esset, nisi deus longe discessisset. 35

Accedat ergo deus, ut discedat tribulatio, prope fiat ipse, ut ista longe fiat.

Nam tribulatio propinqua non intelligitur de tempore, quasi futura sit de

proximo, sed de violentia, intensione et vehementia ceu loco, quod non sit

amota ab eo, imrao violenter instet et premat eum, ut sequitur seipsum

4 moUlcim A 31 heb. A liebraei D Ebre. E

Operationes in Psalnios. 1519—1521. ß27

expouens: quoniam uon est adiutor, Sicut superius salutcni longe positam

queritur, uon tempus sed intensionem passionis significans. Ita et hie sen-

ciendura. Et hie vides, quo modo omnes videntes, qui deriserunt eum,

pertineant ad persecutores, quia licet mater et aniici praesentes essent, tarnen

5 quasi non esseut, videbantur, cum nulkis eorum adiuvaret, quod et ipsam

auxit tribulationem j)otius quam mitigavit, cum iam et super eos j^ateretur,

et Uli secum cruciarentur animo.

Circundederuut me vituli multi. 22, 13.

Tauri pingues obsederunt me.

10 Hie incipit ordine narrare, quae sit tribulatio illa proxima, et quo modo
non sit, qui adiuvet: quia, inquit, solus sum in medio multorum vitulorum

et pinguium taurorum, idest ferocientis populi ludaiei et principum eins.

Non solura enim non est, qui adiuvet, sed nee fugere potest undique ob-

sessus, ut ps. 2. 'Quare fremuerunt gentes et populi meditati sunt inania??3f. 2, 1.

15 Astiterunt reges terrae et principes eonveuerunt in unum\ Populum enim

vitulos vocat et tauros Basan principes, ut e ps. 67. patet 'congregatio tau- *). es, 31.

rorum in vaccis popuIorum\ Sed nunquid impaciens Christus contumeliis

retaliat suos persecutores, dum eos vitulos et tauros vocat? Nequaquam,

sed allegoricis nomiuibus brevissime et mores et violentiam eorum, tum

20 causam quoque passionis suae ostendit. Vitulus enim et taurus doctorera

et verbi ministrum significat, ut 1. Cor. 9. probatur 'Non alligabis os bovi 1. dov. 9, 9.

trituranti'. Nam et sese Christus videtur eadem allegoria hie vitulum et

taurum subindicare, dum se unicuni vitulum inter multos vitulos et unicum

taurum inter pingues et crassos tauros pati queritur. Sic enim Gen. 49. deiswof. 49, e.

25 eo scribitur 'In furore suo occiderunt virum et in voluntate sua subnerva-

verunt taurum", quod corrupte legiraus 'suffoderunt murum", vitio scriptoris

facile 'taurum' in 'murum" verteutis. Et ps. 68. 'Piacebit deo super vitulum ?sf. 69, 32.

novellum, cornua producentem et xmgulas' (idest super Christum passum et

Euangelica praedicatione clarificatum).

30 Causa ergo passionis est verbum doctrine sive ministerium Euangeli-

cum, propter quod ab initio raundi in finem insaniunt magistri humanarum

legura et ministri operum. Ita et Christus ob solam doctrinam occisus est,

non nisi ab impiis illis raagistris populorum. Porro quod illos multos,

crassos et pingues facit, sese unicum tenellumque sine adiutore, hoc est quod

35 diximus sepius, Impios adipem suum concludere, ps. 16., multitudine et^pj. n, 10.

magnitudine niti, ubi veritate inanes sese viderint, et cum ratione vincere

nequeant, vi et tumultu opprimere pauperes et solitarios verbi ministros. Id

unicum enim habent suae impietatis argumentum, quod multi et magni Stent

a sua parte, et solus sit verbi minister, cum scriptura contra lioc ipsum

24 quejritiir A 28/29 %\e ßtammctn fehlen D
40^

028 Op.'iMtioiics m l'siiliuos. l.')!!!— Ifc^l.

nivust't i'l siiiiin aruiiiiu'iituin l'aciat contra ipsos staro. Ita(iiio verbi apo-

stolos oriidit sjtiritii.s lioo t'xi'inplo Christi, ut sciiint, nniititudiiK'm vulgi et

altitiulim'in miindi advorsarios soso habituros, nc in hoc soandalisontur. Sic

^i5i.'i?9,'a:i!P''^-
' ^'^-

l'"''"''!"'"^
poisociiti sunt nio t;ratis'. Et itornin 'Ktonini soderunt

|>rinoi|)os ot ad\-oi"suni nio lo(|uoliantui'. 5

Apto antoni sinuiilis sna tril)uit, poj)uhnn vooat 'parr', (piom ot ale-

nKiiiiro (h'('in\iis 'p''^""'"
- boxcni scilicot inveueni, invoncuni, rohnstum et

la>ci\uni at(|ii(' adco indoiuituni, (piod vulgus et niultitiido poj)uli robur sit

sine intolloctu, sine iuditio sincque disciplina. Quis enim beluani ilhini

a'i. •-', i.coniniotam dornet aut sedet? Uude et ps. 2. fremitum et tumnltum illis 10

tribuit dicens 'Qnare fremuerunt', idest tumnltnatae sunt gentes. Deinde

niultos vitulos dicit, quod vulgus sola multitudine constet sine iuditio (ut

dixi), tantum ad incurreudum et tumultuandum idonea, moderationis plane

impatious et expers. Principes vero 'Tauros basan', idest pingues appellat.

Et satis iufamis est Basan, sive terrae vocabulum proprium, sive generale is

pingijedinis acceperimus. Divitias enim, opulentiam, voluptatem, potentiam,

Sicht 3 17 S^^'"''^"^' ^'^ quiccjuid in nnnido crassum et eminens est, siguificat, ut rex

i|?'".g'5-3- Moab, Eglon, lud. 3. Amalec et Agag, 1. lieg. 15. Et pingues Israel, ps. 77.

•*-3»''V-i'^»et Og, rex Basan, figuraut. Igitur Multitudo, magnitudo, altitudo, opes,

favor, delitiae, gloria, hoc est totus mundus adversatur Euangelio dei et 20

ministris eins, solitariis, parvis, paucis, hurailibus, pauperibus, afflictis, con-

temptis et odiosis. Epitasin illara circundoderunt', 'obsederunt' satis in

psalmis superioribus diximus, ne ubique omnia eadem repetamus.

22, 14. Aperuerunt super me os suum,
Sicut leo rapiens et rugiens. 25

5o^. 19, 15. Hoc fecerunt, quando clamaverunt 'Tolle, tolle, crucifige cum", de quo
3cr. 12, 8. et Hiere. 12. 'facta est mihi haereditas mea quasi leo in sylva, dedit contra

me vocem, ideo odivi eam\ Indicat enim propheta impetuosam et prae-

cipitem iram ludaeorum, quod, sicut leo rugiens et rapiens aperto ore non

tentat aut cogitat, quid facturus sit, sed anhelo impetu id unum agit, ut 30

rapiat, laceret et devoret, Ita impii in Christum pontifices prae furia neque

cogitant neque vident neque audiunt, quid faciant aut faciendum sit, sed hoc

unum anhelant, ut quantocius et quam crudelissime perdant. Maioris enim

furoris significatio est, quod os leonis apertura quam ungulas porrectas dicit,

non enim lacerasse et occidisse Christum satis erat ludaeis, sed devoratum 35

et absorptum voluerunt, ut eins memoria aboleretur de terra penitus. Sic

©pr. 1,12. est omnis impius aiFectus contra pium. Prover. 1. 'Deglutiamus innocentes

sicut infernus viventes et immaculatos sicut descendeutes in lacum\ Sic

^Pi.'io;
9.'ps- 7. 'Ne quando rapiat sicut leo animam'. Et 10. 'Sicut leo in spelunca

11 d. A E 12 vulgos A vulgo D

Operationes in Psalinos. 1519—1521. (529

sua'. Et 16. 'Similitiulo eins sieut leonis desyderanlis rapinmi)'. Hoc JIM. n, 12.

autem versu in hebraeo non additnr adverbiinii 'sicnt', sed absolnta allegoria

appellat populnm Indaeornni leonem rapientem et rngientem, forte propter

epitasiu fnroris Indaioi indieandam.

5 Sient aqna effnsus .snm, et dispersa snnt omnia ossa mea, 22, 15.

factnm est cor menm sicut caera,

Liqnescens in medio veutris mei.

Hanc eiFnsionem Christi aptant nmlti ad sanguinem eins, qnod prae

caeteris liqnoribus aqna ad novissimas usque guttas penitus eiFnnditnr, ita

10 sanguis Christi penitns sit de corpore exhanstns. Vernm hoc hominis

commentum esse videtnr ad crassos tantnm olei et mellis liqnores respicien-

tis, cnm et vinnm et alii mnlti liqnores non minus quam acjna penitissirae

effundantnr. Melins diceretur, si hnnc sensum acceptes, sanguinem Christi

copiosissime, prodigalissime et vilissime esse effusum sicut aquam, qua nihil

15 vilins et prodigalius effunditur, ut intelhgas, Sanguinem Christi conteraptis-

simum et nullius praecii fuisse in ocuHs fundentium illum, sicut ps. 78. 'l*i. 79, 3.

eodem sensu dicitur 'EfFudernnt sanguinem ipsorum tauquam aquam in

circuitu Hierusalem'. Caeteri enira liqnores cum cura et observatione et

aliis vasis excipieutibus funduntur, ut vinum, oleum, balsamum, myrrha et

20 similes.

Mea tamen seutentia etiam vel magis proprie ad totum Christum ista

pertinet effnsio, quo modo 2. Reg. 14. dicitur 'Omnes morimur et quasi aquae2.@am.u,i4.

dilabimur in terram, quae non revertuutur\ Et Gen. 49. 'Sicut aqua effnsus uTioi 49, 4.

es, non crescas\ Quo significetnr Christus sicut aqua vilissime proiectus et

25 Omnibus passim ad proiiciendura expositus, et quod magis aifectum prae-

sentem attingit, qui a nu]k> exceptus et reservatus, sed velut desperata

resnrrectione irrecuperabiliter proiectus sit, sicut aqua profusa denno non

colligitur. Quibus verbis significat, qualis esset in oculis hominum, prae-

sertim iustorum et optimorum, nam illis videbatur actum esse de eo, quod

30 a nemine vel servandum vel denuo reducendum sperabant, sicut illi Lucae

ult. 'Nos sperabaraus, quod ipse esset redempturus Israel'. Quodsi et hoc suc. 24, 21.

velit quisquam his verbis significari, qnod effnsus sit viribus, hoc est ut

Daniel loquitur, nihil in eo relictum sit virium, sed exinanitus profusissime 2)an. 10, 17.

et vilissime sicut aqua, omnibus viribus effnsus, fuerit non nisi inane in-

35 firmitatis vasculum, qui ante erat omni virtute plenissiraus. Sic enira et

Petrus appellat mulierem vasculum infirmius. Et hoc verbo velut generali i. usct. 3, 7.

themate incipiat passiones sensuales narrare, quas deinceps ordine singulatim

persequatur. Hie lectoris arbitrium esto, mihi hie sensus pene onmium

potior est.

11 liquore AD 24 vilissima E

(530 Oporationos in Psalinos. 1519—1521.

'nis|n'rsa stml oiniuM <>ssa ine;r, idi'st divisa, soparata ab invicem.

Ciiiuil ftsi ad (.Tiu'iHxioiioin videatur pertiuere, arbitror tarnen, iiifra de hac

rv dioi 'diimnieravenint omnia o.ssa mca' et hie effusam virtiiteiu declarari,

i|ii;i(' erat, (|iii>(l ossa tum teiToribus praedictis ex interna spiritus angustia

(um extenii^ passiouibus essent infirmata, ut nullum os alterum iuvaret, sed 5

velut seiuüi^tae essent compages, quodlibet per se infirmaretur. 8anis enim

ac wbustis ossa sie sunt compacta, quod alterum altero mutuis officiis

iu\a(ur. Et experieutia docet, veliementer aegrotis aut supra modura ex-

torritis ossa debilitari et gravari, ut nullo operi sint idonea. Non ergo sunt

ossa Cliristi dispersa, quod ab invicem fuerint separata, sed officia ossium lo

separata sunt, et mutuo sese dereliqueruut in toto corpore.

'Factum est cor meum sicut caera liquescens in medio ventris mei\

Non est proprie venter in hebraeo, cum cor non sit in ventre, sed in vis-

ceribus seu intestiuis, in iis enim cor sub pectore reconditum est. Pertinet

autem et haec afflictio non ad spiritum, sed ad sensum, qua cor, Organum is

scilicet primum spiritus, _^spiritualibus illis et sensualibus cruciatibus contritum

tremit, nutat ac fluctuat etiam sensibili motu. Que frequens est quaerela

If! 38] ii.'P^i' psalterium, ps. 39. 'Et cor meum dereliquit me"", Et 37. 'Cor meum con-

turbatum est', cuius verbi mira est emphasis, quae liquentis caerae aüegoriam

hoc loco tributam cordi abunde implet, Significans, cor verti, reverti, volvi 20

et girari instar trochi, ut nusquam iuvenire possit quietem. Medici tre-

morem cordis liabent, sed dissimilem huic, quantum ad aiFectus et causas

attinet, li enim, qui confidunt et iucundi sunt, dicuntur corde confortari,

5Pf. 27, 14. velut rupes solida iudurari et immobiliter stare, ut ps. 26. 'Expecta dominum,
viriliter age, et confortetur cor tuum, et sustine dominum\ Ita econtra con- 25

tritis et exterritis cor mollescit et labascit, ut similis sit caerae liquenti.

swicf). 1,4. Econtra de impiis tabescentibus et conturbatis Micheae 1. 'Sicut caera a facie

spf. 68, 3. ignis et sicut aquae decurrunt in praeceps'. Et ps. 67. 'Sicut fluit (idest

liquescit, tabescit, eodem hoc verbo) caera a facie ignis, sie pereant impii a

facie dei'. 30

5Pf. 39, 12. Quam tabescentiam ps. 38. sie eloquitur 'propter iniquitatem corripuisti

hominem et tabescere fecisti sicut araneam animam eius', ubi idem verbum
liquescendi ponitur hoc modo: tabefecisti sicut tineam desiderium eius. Volunt
autem, id verbi proprie significare exustionem, arefactionem, exiccationem,

Sef. 64, 1 f. qualia fieri solent ab igne magno. Sic Isai. 64. 'a facie tua montes deflue- 35

rent et sicut exustio ignis tabescerent, et aquae arderent igni', ut et hoc

versu dici possit: factum est cor meum sicut caera tabescens, quod caera sit

ignis impatientissima, nee nisi ad consumptionem exiccationemque sui ad

ignem adhiberi possit. Ita hie Christus cordis sui defectum, imminutionem,

tabescentiam ante faciem iuteruae illius et exteruae passiouis indicare putau- 40

7 quo E 22 dissimulem D

Operationes in Psalmos. 1519— 1521. ßgj

dus est. Quod autem 'in medio intestinorum' addit, perissologia esse videtur,

qua uti soleut quaerulosi et afflicti, oisi dictum sit ad differentiam earum
passionum, quae ab extra iuvaduut et per obiecta et sensum affligunt, ab
iis, quae ab intra torqueut, spiritualibus illis praedictis, quae sine obiectis

5 sensu perceptis, incomprehensibili tarnen modo cor intus coinprehendunt,

tabefaciunt et ad uihiluni redigunt, ut seutiat, sese perire quidem et tabescere,

nee possit tarnen dicere aut iutelligere, unde veniat aut quo vadat Spiritus

ille procellarum, id quod facit, ut nee fugain nee remedium quaerere possit,

sed in medio sese relinquere cogatur.

10 Aruit tanquam testa virtus mea, et lingua mea adhaesit ^^2, le.

faucibus meis.

Et in pulverem mortis deduxisti me.

Prosequitur passioues sensuales (ut dixi), mira autem metaphora 'testae

aridae' ad virtutem infirmatam. Est hoc loco Virtus mea' 'Cohi', idest energia,

15 efficatia, operatio seu virtus executiva, ut sit sensus : effusis omnibus ossibus,

humiliatis viribus, corde tabefacto inutilis factus sum ad onme opus, prorsus

nihil facere possum universis membris meis, ut si etiam aliquid cogitavero

et dictavero faciendum, deest tarnen virtus, quae id impleat et faciat. Quaudo
enim Spiritus praesens fuerit, exultat homo et germinans germinat, ceu arbor

20 fructuosa fructus plurimos et prospere agit, et virtus eins roboratur, sicut

prover. 20. dicit 'Exultatio iuvenum virtus eorum\ At recedente spiritu et ®pi-- 20, 29.

corde tabescente arescit et desinit operari, sicut arbor arescens desinit fructi-

ficare. Christus vero vehementem suam infirmitatera notam facturus com-

parat suam ariditatem non arbori arescenti, sed testae aridae, qua nihil est

25 aridius et succo iuanius et siticulosius. Sic enim exhaustus fuit omni vitali

succo et incremento naturali, ut totus aridus et siticulosus esset, de qua re

Isaias 53. videtur loqui: *Et sicut virgultura coram eo, et sicut radix de3ff 53, 2.

terra sitienti'. Nam ex hac arida testa et iufirma infirmitate crevit illa arbor

succulentissima, florentissima, fructuosissima Ecclesia. Non ergo haec arida

30 virtus infirmitatem, morbum aut aliquod positivum, sed impotentiam operandi

privative significat, ad quam mox sequitur illud:

'Lingua mea adhaesit faucibus meis', quod non eget interpretatione.

Testa enim arida, siticulosa et bibula est, ita Christus in Cruce prae aridi-

tate sitivit. Venit autem et ista sitis et ariditas magis ex spiritualibus illis

35 angustiis, quam ex corporalibus afflictionibus. Incredibile est enim, quam

extorreat, exiccet, tabefaciat subito omnera succum vitalem ea tribulatio per

omnia membra, praesertim in lingua, in qua potissimum sentitur ea siccitas,

ut non inepte hoc verbum tabescendi a nomine 'hamasim', quod magnum et

excellentem ignem, vel econtra hamasim ab 'hemes', quod liqueseere, tabes-

40 cere, extorreri, exiccari diximus significare. Est enim hie ignis, (juem sense-

runt illi, qui dixerunt Deutro. 18. 'Ultra non audiam vocem domini dei mei, s.iöJof.is.ie.

ß32 Opt'i-ationes in Psalnios. 1519—1521.

s.'Koj.s, 34f. (.'t iii'iu'in luiiu' iiKixiiiHiin ainplius noii vidcKo, iic moriiir'. Elf). '|)''^*'^'i^'''i^^i'^

hoilir, (|IUh1 K)(|iKMito ileo cum hoinino vixerit liomo. Cur ergo nioriennir et

ilovor:il)it nos lik' ipiis niaxitnus\ Ilinc deus noster ignis consuniens voca-

JiÄ.'z':^"'"' 1^^'i'tro. 4. et lieb. 12.

'Et in pulvereiu mortis cleduxi.sti me^ seu 'posuisti nic\ PIoc velut

EpiplioueiuM (lici \i(letur, (pn) iu summa conclndit, omnes passiones eo

pertingere, ut in pulverom mortis iret. Quis est autem iste pulvis mortis?

Piito figurate hoc diel pro eo, quod est ad nihilum, quod est in morte, ut

«iii. 7, 6. j)ulvis metaphorice nihilum significet. Sic ps. 7. pulverem ignominiae in-

dioare videtur, diun dicit 'Et gloriam meam iu pulverem deducat'. Et

i.fiöii. 16, 2. 3. Reg. IG. pulverem panpertatis sonat dicens 'Exaltavi te de pulvere et posui

C->iob7, 5. te dueem populi mei' ttc. Et lob 7.])ulverem aegritudinis 'Induta est caro

mea putredine et luto pulveris^ &c. Sic videtur esse scripturae tropus pro-

prius, pulverem accipere pro re ad nihilum redacta.

22,17. Quoniam circundederunt rae canes multi, is

Coucilium malignantium obsedit me,

Foderunt mauus meas et pedes meos.

Enuraeratis duobus passionum generibus, scilicet spiritualium et sensua-

lium, hie tertium et ultimum enumerat, corporalium seu membrorum et ad

membra pertinentium, scilicet vestium et nuditatis. Nomen 'multi' superfluit, 20

Et Hierouymus pro 'canibus" 'veuatores'' reddidit, forte gratia explicandi et

satisfaciendi titulo, ut canes venaticos et cervara captam et laniatam intelliga-

mus. Plana autem sunt omnia ex Euaugeliis abunde cognita. Circundede-

runt enim corpus eins, ceperunt, tenuerunt et obsederunt, tandem et fossis

manibus et pedibus eius crucifixerunt. 25

Sed nunquid et hie conviciatur Christus appellans eos 'canes' et 'malig-

nos'? Sed convicia non ex noraiuum specie aut sono, sed affectu animi

aestimanda sunt. Convicium enim non est, quod sine ira et odio profertur.

sp^ii.3,2.18. Nam et Paulus ludaeos vocat canes, malos operarios, inimicos crucis. Et
2uc. 24, 25. Christus stultos Apostolos, Sicut ediverso laudes et praeconia ex animo, 30

non voce probautur. Ideo canes liic appellat, qui eura iniquis latratibus

morsibusque coram Pilato accusaveruut, laceraverunt et in manus gentium

ad mortem crucis tradideruut, cum hoc non nisi ex mera malitia sese facere

scirent et ipsi. Nota est autem huius animalis rabies et ira, quo ingenio

ferme differt ab aliis aniraantibus, unde et ludaeorum furor et rabies ea 3.s

metaphora fuit significanda.

Tractemus autem parumper et nos contentiosum huuc locura 'Foderunt

manus meas et pedes meos", ne penitus intactum praeteriisse videamur.

ludaei pertinaciter hie legeudura conteudunt non 'foderunt', sed 'sicut leo',

causati, quod verbum 'foderunt' hebraice scribatur per caph et res et he sine 40

Operationes in Psalnios. 1519—1521. 633

aleph, cum hoc loco alepli ponatur inter caph et res et legatur 'Caari', iion

'caru'. 'Caari' autera significat 'sicut leo', 'Caru' 'foderunt'. Ad haec affir-

mant vocabulum 'Caari' non nisi bis in tota Biblia reperiri, hoc psahno et

Isaiae 38., ubi dicitur 'Sicut leo sie contrivit omnia ossa". In caeteris omni- 3cf- 38, i3.

5 bus locis dicitur 'Carie', non 'Caari', ut ps. 7. 'Ne quando rapiat Carie i'f- ?, 3.

aniraara raeam'. Et 10. 'Insidiatur in abscondito Carie', idest sieut leo. Etl^i. 10,9.

hoc psalnio versu superiore 'Carie rapiens et rugiens". Nee video, quo 22, 14.

modo possint per grammaticam cogi, 'Caari' hoc h)co pro 'foderunt' accipere,

quando eandem dictiouem Isaiae 38. ipsi nos cogunt pro 'sicut leo' accipere. 3cf. ss, 13.

10 Certe species ab eorum parte stat fortis, pro nobis milla, quantura ad gram-

maticam attinet. Et durum est dicere, omnes libros eorum esse hoc loco

depravatos. Nam quod puuctis aliter variatis legi potest 'Caari' et 'Caaru'

non satisfacit, cum puuctis non esse credendum satis constet, ut quae sunt

recens inventum.

15 Nobis, qui in Christum credimus, et hunc psalmum totum de Christo

dictum autoritate Euaugelica teuemus, facile est probare legendum 'foderunt',

non 'sicut leo\ Nos enim non rem gestam e scripturarum mysteriis, sed

scripturarum mysteria e re gesta, hoc est veterem scripturam Euangelio

illustramus et non econtra, et illius sensum huius sensu comparamus et in

20 Christum ceu duos Cherubin in propitiatorium spectare facimus, sicut dicit

Hier. 23. 'In novissimis iutelligetis consilium eins'. Et ad Mosen 'posteriora .]^>j(op33^23.

mea videbis'. Cum ergo certum habeamus, Christi manus et pedes esse

perfossos in cruce, nee minus certum, hunc psalmum in Christum quadrare,

tum sensus mire consentiat ac omnino exigat 'foderunt' legendum esse,

25 praesertim cum nullus etiara grammatice rigor huic resistat, absque conten-

tione et cunctatione legimus 'foderunt'. Adversarios vero primum urgebit

sensus ipsius absurditas. Quid enim sonat: sicut Leo manus meas et pedes

meos? Quodsi etiam repetendum dixerint verbum 'obsedit' hoc modo 'Con-

silium malignantium obsedit me, Sicut Leo obsedit manus meas et pedes

30 meos', non effugient, immo malus incurrunt absurdum. Quo modo Leo

obsedit manus et pedes, cui scriptura solet os apertum, rugitum et rapinam

tribuere, ut totum devoret? aut quae nugatio Spiritus ista, ut totum obsessum

concilio malignantium, addat etiam manus et pedes obsideri a leone, quasi

manus et pedes non obsideat, qui totum corpus obsidet. Eadem manent, si

35 quodlibet aliud verbum subaudiant. Quicquid enim Leoni tribuerint in

manus et pedes, ipse communis sensus coget tribui eidem in totum corpus.

Nostrae autem intelligentiae nihil prorsus absurdi obstrepit, sed omnia

aptissime quadrant, ut etiam si nee 'Caari' nee 'caru' positum fuisset, tarnen

res gesta subinteUigi doceret.

1 hoc autem loco E 4 ossa iiiea E 12 alter AD 26 coiictatione D

33 leoue] longe E

(534 Oporationes in Psiihnos. 1519—1521.

noiiidc ot hör ne^orii niunct illos, (|n<)(l Imnc vcrsiini cof^entur dictum

admittfiT de aliqua iiisigni passiouc i.stanini inanuum et peduni, cniuscuiu|ue

luerint. I*roforant i'rij:o sivo MardoclK'Uin sive Ester, quao est ista insignis

passio, (iiKun in maiiihiis et pedibus uter illoruni tulerit? Sed nee universa

seriptura iillius iiisti meiuinit, qui insignem perseciitionem maniium et pedum s

passus sit. Aliain enim haue passionem esse oportet, quam reliqui corporis

fuerit, i\v prorsus manuuni ac pedum seorsum propriam. Quae nam ergo?

Non dicent, quod norvis et compedibus vincirentur, quia sie non facit leo

manibus et j^edibus, nee alicjuid simile, quo metapliorae ratio constare possit,

Nee tale »juippiam Ester aut Mardocheus pertulit nee amputationem manuum lo

ac pedum, et prorsus niliil possunt leoni et manibus dare, quod ullus sanc-

torum passus sit. Nos autcni Christum habemus insigui manuum et jiedum

persecutione clarum, quam versus tota pronitate sequitur et capit.

Sola ergo superest graramatica, quam decet Theologiae cedere, cum uou

res verbis, sed verba rebus subiecta sint et cedant, et vox merito seusum is

sequatur et litera spiritum. Primum sine punctis legi potest 'Caare' pro

'caarim', idest fodientes pro foderunt, ut sit noraen pluralis numeri, quod in

statu regiminis abiicit mem finale, et mutat i vocalem in e, ut habet usus

hebreae linguae. Tunc nihil mutato sensu legetur: Consilium malignantium

obsedit me, fodientes vel fodientium mauus meas et pedes meos. lara cum 20

in Omnibus talibus norainibus soleat post primam literam verbi sui originalis

addi Vaff vel punctum holem, quo a verbo diiferat et derivetur, Quis seit,

an propheta usus liceutia sua pro Vaff posuerit aleph, ob insignem rei

uovae eventum? Legimus enim, et Isaiam capit. 9. eadem licentia usum

mem finale in medio dictionis Lemarbe contra totius linguae et grammaticae 25

morem posuisse, aeque ob insigne regni Christi mysterium, quod clausum et

sterile in rebus istis, tamen multiplicatur et aperitur in totum orbem.

lam si sola pertinacia repugnat, nihil profuisset, si etiam verbum

'Caari' suis propriis literis et pimctis posuisset. Cum enim Caari sit am-

biguum in hebraeo ad emendi, parandi, fodiendi significationem, quis perti- so

uaces eo cogere potuisset, ut fodiendi potius quam parandi et emendi

significationem admitterent? immo qui re gesta non moventur et literis

iuhaerent, maiori tunc specie significationem fodiendi declinassent, cum minus

intolerabile sit, manus et pedes disponi et emi, sicut manus laborare, capi

et invenire dicuntur. Si ergo tunc accessuri erant, si Caari positum esset, 35

contempta aequivocatione propter evidentiam rei gestae, et modo accederent,

eandem rei gestae veritatem unico elemento Aleph facile praeferentes. Verum

ut in litera Aleph pertinaciam suam tuentur, ita tunc in aequivocatione

tutati fuissent. Et quam veritatem etiam manifestissimam pertinatia non

contemnit et eludit? Quid autem si propheta dedita opera Aleph interposuit, 40

1 4 cedere A caedere E 1 5 cedant A caedarit E

Operationes ia Psalmos. 1519—1521. 635

ut aequivocationis elusionem ex ea parte praeveniret et per absurditatem ex

altera parte occurreret, ne Caari idest sicut leo dicere auderent, et tarnen

velut iusigui moiiitorio literae aleph eos ab aequivocatione revocaret et sie

in medio conclusos teneret, ut sensum germanum cum re gesta congruentem

5 effugere non possent? et tarnen id, quod contra pertinatiam factum est, per-

tinacia pro se tueuda pervertit.

Et quis novit, an spiritus etiara eo consilio lianc dictionem nmtarit,

ut esset mysteriura occultum, donec impleretur, sicut et titulum psalnio dedit

occultissimum, quem non nisi res gesta, immo ipsemet aperiret, quem spiri-

10 tum cum tota Ecclesia habeat eruditorem et hoc loco 'foderunt^* legat, cum
re ipsa consentieus, pertinacibus valedicemus, sicut Apostolus monet 'Haereti- lu. 3, 10 f.

cum hominem devita sciens, quoniam subversus est, qui eiusmodi est, cum
sit suo iuditio condemnatus', satis habentes, quod nostram fidem tenuerimus

et nostram lectionem eatenus defenderimus, quatenus nullo neque grammatico

15 rigore neque opportunitate sensus, neque argumento rei gestae nos cogere

possunt, ut non legamus 'foderunt\ Nos autem praeter hoc, quod gramma-

tica nobis non resistit, immo patrocinatur, praesertim syntactica, et sensum

et rem gestam habemus aptissime et amicissime conspirantes. Uli contra

solam grammaticam eamque et rigidissimam et orthographicam solum, nee

20 haue nisi incertam, unico totius exemplo Bibliae duntaxat patrocinante, cum

nuUa rei gestae, immo contrario argumento, deinde importunissimo et absur-

dissimo sensu, nuUa denique syntaxeos constantia.

De sensu autem verborum nulla quaestio, cum toti orbi, etiam impiis

sit notissimus. Videmus tarnen hie spiritus Davidici incomparabilem gloriam,

25 qui Christi omnia sacramenta adeo pernoverit, ut etiam crucifigendi modum

praeviderit. Nam in spiritualibus illis malis et ipse non parum fuit eruditus

et exercitatus, ut facile fuerit, et Christum similia vel maiora passurum

praenosse, sed fodi manus et pedes nuncjuam expertus fuerat uec tale ali-

quid in alio quopiam viderat unquain, et tarnen ita pronunciat, ut nuUus

30 alius scripturae locus aeque clare tradiderit, ne Euangelia quidem cum toto

novo testamento. Et quod magis miremur, obscurissimus simul et clarissi-

mus est eisdem verbis. Nam antequam impleretur, quis perfossionem

manuum et pedum et ossium dinumerationera intellexisset crucifixionem? cum

tot modis possint fodi non crucifixo ullo, post impletionem vero nihil

35 aptius, nihil clarius dictum est, quam fodi manus et pedes, et numerari ossa,

ut et Augustinus hie dicat, non potuisse melius describi extensionem corporis

in ligno.

15 oportunitate AE 21 iiullo I) 22 luilla fc^lt K

536 Operationes in Psalmos. If)!')— 1021.

22,18 DiiMiinorivveruii t oinnia o.ssa mea.

l|)si vcro consideraverunt et inspexerniit n\v.

Hebraeiis 'Nuinerabo omiiia ossa mea', ([\un\ diceretur latiue per optati-

vum poteutialoiri luic inodo: (lueain, vcl (jucas, vel queat qiiis numerare

omnia ossa mea. Qiii versus et veniaculae iiostrae proverbiiim vel dedit vel :.

invcnit , i\no de vehementer inaerescentibiis dicimiis : Man mocht yhin alle

sevn oi.pcvn ezeleii. Xeiiue eniin ludaei vel nlli alii neg'ocium sibi dederunt,

ut numerarent ossa eins, neque ipseniet iinnieravit. Per se auteni patet

intelligentia, ex re gesta oranibns notissinia, qnantnm ad historiani])ertinet,

caeteruni iuiiotissinia, <[uantuni ad saeramentuni üdei et spiritns, de quo lo

inferius.

Duo ista verba 'Consideraverunt' et 'viderunt' seu 'inspexerunt^ sie

mihi diflPerre, saltem hoe loco videutur, qnod alterum, nempe 'considera-

i'f. 113, .sf.verunt', significet vertere vultum ad videndum, ut ps. 110. 'Dominus de eoelo

i.aiJoi.i9,i7. in terram aspexit'. Gen. 19. 'Noli respicere post tergum tuura\ Quo verbo n

Sei. 51, i.etiam ad videndum convocantur alii, ut Isa. 51. 'Attendite ad petram, uude

excisi estis', sicut Canaan suos fratres raovit ad videndam patris nuditatera,

1 Woi.9,22 Gen. 9. Alterum vero Viderunt' pertinet ad morara videndi et ad aifectum

vel voluptatis vel molestiae capiendae ex re visa, qua oculi pascuutur vel

'If "I; g; cruciantur. Sie ps. 111. 'Donec despiciat inimicos suos\ Et 53. 'Et super 20

^i. 112, 10. inimicos meos despexit oculus meus\ Contra 'pecoator videbit et irascetur',

i»)f^.^7,' 9'f.'
Clarius ps. 30. 'Enge, enge viderunt oculi nostri'. Et Micheae 7. utroque

affectu huius verbi brevi textu variat 'Videbo iustitiam eins (idest videns

gaudebo in iustitia eins), et aspiciet in me inimica mea et confundetur (idest

videbit cum dolore). Oculi mei videbunt eam', idest delectabuntur videntes. 25

?Si. 91, 8. Hoc modo illud ps. 90. intelligitur 'Veruntamen oculis tuis considerabis et

retributiouem peceatorum videbis', ubi eadem verba huius versus ponuntur.

Est ergo sensus: talia mihi paeieuti non modo non compatiebantur,

sed cum iam nihil superesset, quod facerent in meam ignominiam, sese mutuo

ad videndum me exhortati sunt et commoverunt: Sie vveysseten mit fingern 30

auff mich. Deinde oculos suos in me cum sumrao tripudio, insultatione,

voluptate paverunt et saturaverunt , compotes scilicet facti suae nequitiae.

gjil't Iß' *^; Hoc ps. 88. vocat laetificare inimicos, sicut figuravit et Sampson , ludens

coram Philistaeis. Crudelissima scilicet rabies eorum arguitur, qui ultimo et

tali supplicio etiam delectati sunt, vere hominum oculi insatiabiles (ut Salo- 35

<Bp\:. 27, 20. mon ait) etiam in furiis exercendis. Hebraeus autem huuc affectum plenius

tradit, quando idiotismo suo dicit Viderunt in me, Videbo in iustitia eins,

oculus mens videbit in hostibus meis', aut si absolute ponatur 'peccator

videbit et irascetiu-' &c.

3 Heb. AD EbrQ. E 17 Canaan] Cham E 31 öff D summo fe^It E

Operationes in Psahiios. 1519—1521. 637

Diviserunt sibi vestinienta mca. .,2 i9

Et super vestem meam miseriint sortem.

Miriim, cur Euaugelistae hunc prae ceteris versum addueant, euin

videatur minimum et ultimum passiouis genus indicare, nempe spoliuni

5 vestiraentorum, praesertim lohannes, qui oraisso primo versu, quem Mat-^|jJ{.'''j-J'3^

thaeus et Marcus inserunt, hunc minoris ponderis vcrbose et integra historiaSoi). 19,24.

quadam recitat. Cur nou cor, ossa, linguam aut alia, quae hie narrantur,

allegant? Sed et Euaugelistae forte moti sunt, cur nara propheta haue iu-

iuriam Christi ceciuerit, cum multa alia maioris momenti tacuerit, ut sputa,

10 spiueam coronam, flagella, observautes in ea insigne aliquod mysterium, quod

prodere voluerunt. An ideo fecerunt, ut primo et novissimo versu passio-

num allegato indicarent, omnes intermedios quoque ad Christum pertinere

impletosque pro allegatis haberi debere ? Nam primus versus priniam et

summam passionem Christi, hie ultimus ultimam et prae caeteris mitiorem

15 tradit. De mysterio dicemus loco suo.

Sensus igitur prophetae est, adeo Christum traditum esse in manibus

impiorum ac desperatum, ut prae nimia securitate vestibus eins illuserint,

tautum abest, ut resurrecturum sperarint aut vindicandum a deo timuerint.

Neque enira arbitror, railites lucri gratia vestes divisisse, sed velut in re

20 ludicra iocari, ridere et ludere voluisse, in signum vastati, perditi, aboliti et per-

petuae oblivioni traditi sicut novissimi virorum, ut cui post vitam et corpus

ablata ne vestes quidem in memoriale reliquae fuerint apud suos. Nota

sunt verba lohannis de tunica incousutili, desuper coutexta per totum, quam

hie vestem vocat, super quam proiecerunt sortem, mal odder unmal uvorifeun.'

25 Finitis passionibus Christi dignum est pro psalmi huius onmium prin-

cipis ampliore intellectu paululum iramorari et observare in eo, id quod

Paulus dicit, in Christo esse absconditos omnes tesauros sapientiae eteoi. 2, 3.

scientiae. Tentemus itaque iugredi in abscondita illa, si Spiritus nobis

ostium dignabitur aperire. Prinumi non est dubium in Christo nobis non

30 modo proposita esse omnia exempla Christiauae conversationis absolutissima,

sed et commeudata omnia sacramenta prophetiae, in Ecclesia sua in finem

usque mundi implenda. Sic enim B. Augustinus li. 3 Tri. 4. docet, Chri-

stum suo simplo respondere nostro duplo, hoc est sua historia simplici nobis

duplo fructu servire, exemplo et sacramento. Verum nos hoc tempore

35 Augustinum augeamus et procedamus nostro filo, in quattuor facies Christum

partieutes velut in quattuor cornua crucis. Duas dabimus piis, qui illo

bene utantur, duas impiis, qui illo pessime abutantur. Piorum una sit cre-

dentium, altera imitantium. Impiorum una sit apostatantium, altera perse-

22 reliquiiie E

') 5ügt. Öirimm, 2Ötb. VI. 1495. (Sä tft ha^ Spiel beö OJicffcrloerfi-uä gemeint, bei bcm

bie (Sntfdieibitng baUoit abf)ängt, ob bte mit bem ina], b. i. ber ^krfe be§ »erfertigcvä t)et=

fe^ene Seite ober bie beffen e:ttbe()renbe oben ,^u liegen fommt. !^. 5p.

(338 Operationos in Psalmos. ir)19— l.Vil.

(Iiiriitiuin. Seil oiHiiia luicc (jualtiior in ahscomlitis, ut iion nisi fide jxToipi

possint.

Prima facics Christi: l']st n^tilia eins in spiritn et fido, lioe ost ut

non tantuni st-ias liistoriani passionis eins, in qua liodie soluin laboratnr, ut

in nulla ro suporstitiosins, tot fahulis, nugis et mendac^iis conspurcata, ut &

aegro historia pcrnianserit, denique infelici, ne dicam inipia digressione ex-

patiaiites, et ii intor eos laudatissimi, pene totam vel salteni })otioreiii eius

parteni fecerunt, gladios, doloreg et corapassiones Mariae, adhaee vitupera-

tiones ludaeoruni non parvam eins]>arteni obtinent, ut si quid historiae

reliquum est, nihil tamen superest siniplioitatis p]nangelisticae, (|uae sola in lo

liac re onniiuin niaxime et valet et servanda f'uit, propter fideni spiritus

forniandani, quae euriosis et superstitiosis impeditur, iumio])erditur, sola

32. auteni simplicitate alitur et servatur, sicut scriptum est proverb. 3. 'cum

simplieibus sermocinatio sapientiae", seu ut Hebraeus habet, 'ad rectos se-

cretura eius'. Tuuc aut^m uoscis in spiritu passionem Christi, quando pleno ir.

aifectu fidei in ipsam raperis uou dubitans, pro te esse Christum haec omnia

passura, poenasque illius tua esse peccata, quae super sc accepit et tulit,

resurgensque a mortuis in semetipso absorbuit victor, ne tibi nocerent, modo
in nomine eius credideris. Nam qualis forma Christi patientis in oculis

hominum, talis tua in oculis dei, et quod Christo faciunt homines, hoc tibi 20

taciunt tua peccata et daemones, nisi quod tum, cum pateris, non sentis,

immo in eis delectaris ceu furiosus in malis suis ridens, in (juibus Christus

dolet sapiens. Seuties autem et tu, ubi revelante lege formam haue foedis-

simam peccati tui cognoveris, quam ignorans tibi ipsi velata lege peccans

paraveras. 25

Sic tu es miser ille derelictus, vermis et non homo, opprobrium homi-

num et abiectio plebis, omnibus visus derisus, ad desperationem adactus,

reprobus, damnatus, circundatus vitulis et tauris, datus leonis ori rugientis

et rapientis, elfusus, sicut aqua dispersa ossa tua, cor liquescens, arescens

sicut testa lingua faucibus adherente, in pulverera mortis deductus, canibus 3o

et concilio malignorum obsessus, fossis manibus et pedibus ossibusque

numeratis, tandem vestibus ablatis et sorte distributis in sempiternam obli-

vionem de omnium memoria abolitus. Haec, inquam, omnia, quod in anima

operetur peccatum, tibi Christus sua forma ostendit ignaro. Cui nisi credi-

deris et talem tete agnoveris atque peccare deinceps talemque formam augere ss

desieris, veuiet dies revelationis, ut credere non possis, sentire autem cogaris,

talem te esse, et tamen neque vitare neque mutare possis. Quid autem

singulorum istorum in conscientia sit, longum fuerit investigare, et inexpertis

frustra dicitur, cum omnia subito fiant et solius conscientiae confusione

8 MatrisESf. 8/9 fecerunt bi§ partem fe^lt 6. 10 Euaugelicae E 14 Heb. AD
Ebre. E 20 dei est, E 34 operatur D

üperationes in Psalmos. 1519—1521. ß39

peragantur. lufra tarnen e tercia et quarta facie aliquid de iis intelligi

poterit. Hac igitur prima facie siruilis efficeris Christo in spiritu et fide,

idest credis et agnoseis, te talem esse in conscientia, qualis est Christus in

carne, atque haec est similitudo salutaris et bona, promovens ad salutem.

5 Secunda: Est imitatio Christi externo exemplo, quo modo solum

traetant passionem Christi, qui optime traetant hodie, licet et hi rari sint.

Sic 1. Pet. 4. 'Christo in carne passo, et vos eadem cogitatione armamini'. i. *etr. 4, i-

Heb. 13. 'Recogitate eum, qui talem adversus semetipsum sustinuit a pec- Oebr. 12, 3.

catoribus contradictionem'. Sed de prima facie Ro. 5. 'Qui mortuus est mm. i, 25.

10 propter peccata nostra et resurrexit propter iustificationem nostram'. Et
Petrus 1. Pet. 3. 'Christus semel pro peccatis nostris mortuus est, iustus i^etr. 3, is.

pro iniustis'. Et Epistola ad Hebraeos Christum pontificem describensC'e6r.5,7u.9.

egregie primam illam faciem tractat. Et in iis duabus noticiis pendet sa-

pientia fidelium Christi, prior tarnen, quia fidei est, principalis est, et has

15 duas Augustinus appellat Sacramentum et exemplum: Sacramentum, quo

abscondita fides alitur, Exemplum, quod vita externa imitatur, Hac facie

similes eificimur Christo in carne quoque, idest similia foris patimur, et

ipsa salutaris similitudo est, de qua Paulus dicit 'passiones Christi abundant 2. Sor. 1, 5.

in nobis'. Neque enim nisi spiritu et ipsa cognoscitur, hoc est afiPectu et

20 amore in nobis formatur. Nemo enim similia Christo patitur, nisi spiritu

magistro eriidiatur, cum interim sine spiritu multa de ea loqui, multa operari,

multa denique pati, sed dissimilia Christo possit. Nam et daemones patiun-

tur, sed sua culpa, Christi passiones innocentiae et propter iustitiam pas-

siones sunt.

25 Tertia facies: Est apostatantium et incredulorum. Haec a prima

facie nihil diiFert nisi penes sensum. Impietas enim tales facit, qualis est

forma Christi. Sed insensati id non intelligunt ac perseverant in ea, pro-

ficientes de die in diem magis ac magis in eandem formam, a caecitate in

caecitatem, de vitio in vitium. Sensati vero et revelante lege humiliati in-

30 telligunt et resipiscunt, quottidie exuentes hanc formam, proficientes de

virtute in virtutem, de claritate in claritatem, donec destruatur corpus pec-

cati et cum Christo moriatur, renovatum in eandem imaginem Christi.

Quarta, de qua dicere proposuimus, prophetica est indicans iis, qui

spiritura habent, quid passura sit Ecclesia ab impiis daemonum et hominum

35 doctrinis, nam Ecclesia corpus Christi est metaphoricum sive allegoricum,

Cuius spiritualem vastationem in suo naturali corpore praefiguravit. Non

enim Ecclesia vastatur temporalibus persecutionibus, quantum pestilentibus

hominum doctrinis, immo illis augetur, istis minuitur, atque haec est illa

novissima persecutio Antichristi, praedicta per Apostolos, in qua Spiritus

12 potificem A 20 amore] aniaro AI) 25 apostantinin AD n|i(.st<)taiitiiiin E

28 in eadem forma E

(540 OjHMiitionos in Psalinos. ir)lit— ir)21.

l'liiisti in rcliciuiis suis perst'vcM'ans *;'omot })ri) Ecolesiti dei, ca quac hoc

psalnio ('liri>tiis pio sua iialnrali jxM'Sona ooiKiueritur. De (jua rc citra

•15i. S9 39ff. allciroriaiu apcitiuiiu' jiropliotia]irao caetoris latius loquitur psalmus 88.

(licciis 'Tu \(>i() i('j)ulisti et despexisti, tlistulisti Christum tuum. Avertisti

testanieutuui servi tui, projihauasti in terra sanctuarium eius, dcstruxisti s

omnes sepes eins, posuisti Hrinamentuni eius formidinein, Diripnerunt eum

oiiiues transeuutcs viani, faetus est opprobrium vieinis suis. Exaltasti dex-

teraiu »le[>rinientuin euni, hietificasti omnes inimicos eius. Avertisti ad-

iutorium ijhidii eius et non es auxiliatus ei in belle. Destruxisti eum ab

enumilatione et sedem eius in terra collisisti. Minorasti dies temporis eius, lo

periiidisti eum coufusione'. Haec ille.

IVinuun est derelinqui, in quo uno nuiUa mala (^omprehenduntur, sei-

est. 89, 39. licet (piod ps. 88. dicit 'repulisti, sprevisti, iratus es cum Christo tuo\ Hoc

est aliud nihil, quam Ecclesiam seu rcgnum Christi destitui fide, sicut

1. Jim. 4, I.Paulus praedixit 'In novissimis discedent quidam a fide, attendentes spiritibus if>

üuc. 18, 3. erroris\ Et Christus Lucae 18. 'Filius hominis cum venerit, putas inveniet

fidem in terra?" Hoc certe agitur et iam diu actum est tot caerimoniis, tot

sectis, tot ordinibus, sine fine sese frustra consumentibus, ubique terrarum,

die noctuque multus clamor, multae praeccs, multae conciones, multae missae,

et iis Omnibus nihil proficitur, quottidie in peius euntibus omnibus. Neque 20

ii, qui vere clamaut gemitu spiritus, exaudiuntur, quo ista portenta ab Ec-

clesia repellantur. Tempus est clamaudi, sed noluit dominus propitiari

propter peccata nostri impiissimi Manasse, qui oblitus dei sua coepit curare.

Ita fit, ut ubique religionum pompa, Christianismi species, operum hypo-

crisis, Euangelii umbra spectetur, sed virtus fidei et charitatis nulla. ße- 25

friguit charitas et abundat iniquitas, et conscientiarum non nisi earnificina

superest, derelinquente nos deo.

Secundum: quod est vermis, non homo, opprobrium et abiectio plebis,

derisio, subsannatio, insultatio et blasphemia. Nam jiostquam radices nu'sit

superstitio et species illa pietatis, ut iam securi aliam viam ne ferant qui- 30

dem, nedum cogitent aut quaerant, mirum ludibrium christiana fides facta

est, quia non licet in pompas eorum loqui. Quod si tentes, sicut revera

tentat, si assit fides, mox haereticus et sexcentis opprobriis abiectus pro-

fligaberis. Exerapla hodie satis sunt manifesta. Itaque Christus nobis

timor, opprobrium, derisio et abiectio vulgi est metu sanctissimi Vicarii 35

Christi et totius sui sacerdotii, qui cum fidei doctrinam ferre non possit

(neque enim simul cum Papali doctrina fides stabit, cum illa hypocrisis et

species, haec veritas et iudicium sit), necesse est, ut sese glorificet et sub

nomine Christi glorioso rem Christi omnibus opprobriis conspurcet, ut sit

ille Christianus, non qui in Christum credit, sed qui Papae obedit, Et 4o

12 comprelienduiitur AE

Operationes in Psalmos. 1519—1521. Q^l

haereticus, nou qui articulos fidei negat, sed Papam non adorat. Actum
enim est de re Christiana regnaote Vicario Christi. Tiinc eniin coepit deus

avertere testamentum servi sui et prophanare in terra sanctuarium eins, id-

est in terram conculcare diadema eins, ut non Christus rex, sed homo pec-

5 cati in loco eins sancto super nos regnaret.

Tertio: vitulos multos et tauros Basan, quos alios esse arbitrabiniur

quam opulentes gvgantes illos, monstrificos Episcopos, qui nee sacerdotes

nee principes, sed conflata ex utriusque ordinis fuco monstra sunt turpissiraa,

una cum monachis et Ecclesiasticis illis voluptuariis^, quos Praepositos, De-
10 canos, OfBciales, Canonicos, Vicarios,.dominos nostros vocamus, His enim

sie capta, circundata et oppressa est Ecclesia Ecclesiaeque fides, ut facihus

fnerit gentium tyrannica imperia fidei subdere, quam istorum pomposissiraas

incredibilique mole incrassatas caerimonias convellere, cum prae abundantia

earum nihil syncerae veritatis spectari possit, adeo totara Hierusalem usque

15 ad OS repleverunt. Hi ore late aperto aliud non docent quam Iura sanctis-

sima Papae et Aristotelis rationisque naturalis documenta, adeo ut in huius

vastationis prosperitatem repererint universalia studia, in quibus per con-

ductos dignitatum et praebendarum et graduum titulis operarios strenue

devoraretur, quicquid e baptismate Christo nasceretur, praesertira praestan-

20 tioris ingenii et indolis. Et lianc voracitatem tartaro dignam, non rugientis

et rapientis leonis, sed optime erudientis et docentis pastoris opus appellare

oportet, in quo et id addunt, quod recte sese facere putant, si fidem et fidei

confessores absumant et perdant censuris, igne et ferro, nee sie tarnen ar-

guantur esse rugientes leones.

2f) Quarto: ad haec mala sequuntur, quae necesse est sequi, ut Ecclesia

effundatur sicut aqua, dispergantur ossa, cor liquescat in nicdio ventris,

arescat virtus, adhereat lingua fiiucibus, et in pulverem mortis deducatur.

Quid enim vilius habent hodie Gygautes nostri quam auimas in Christo

baptisatas et sanguine eins redemptas? Nonne videmus, Episcopatus, paro-

30 chias et alias animarum curas tanta levitate distribui, immo jM-ofundi et

eifundi, ut quo quisque fuerit indoctior et sceleratior, hoc facilius accedat

et pluribus oneretur? ut turbas animarum non alia aestimatione habeant

quam aquam prodigalissimc et vilissime effusam. Certe pensionum illis

harpyis non commendatur, non obtruditur, sed plane effunditur populus

35 Christi, rursum ab illis nee excipitur neque coUigitur, sed fluere et ire permit-

titur, ut pereat quod pereat, modo illi census teneant. Quid tum mirum, si

ossa dispergantur, et regnet in populo Christi ea infirmitas, ut membrum mem-

bro prodesse neque diseat neque sciat unquam, adeo ut hoc Satanico regno

et ii, qui alioqui ossa et robur populi esse debent, firmiores seilicet in fide

4u et verbo, nulluni iuvare possint. Neque enim admittuntur ad ea officia eru-

diti, pii et boni viri, qui utiles essent, ut ossa mutuo sese et carnoin iuvarcnt,

') jampt ben 'JJI&nd)eii Diib bcti ©tifftÄtocnfieu Kotli.

£utf)ei-§ äßerfe. V. 41

(\4-2 Oi>.>iatioiios in Psaliuos. ir)19-1521.

sod principiuilur \ituli vi tauri soll. Sic (it, iit taiulcm tubcscant etiam optima

conla et poroaiit, dostituta ministerio verhi ot solatio fraterno. Inde virtutoin

aivsccro m-ccsso est ot hononun openiin cxonipla penitus cossaro, ut sie neqne

Mvs iu'(|iu> consciciitia bona nc(|ii(' ()j)ora charitatis in Ecclesia spectentur.

An'iiicta aiitoiii virtute et sublato operiim charitatis nsii impossibile est :.

fclii'itcr ouano;elisaro, adherebit enim lingua faucibus, et eiuuigelium, sieut

iiKulo (i(. vix midis verbis recitabitur, hoc est, dum per expcsrientiam fidei et

usum vitae noii gustatur neqne vitali sensu cognoscitur, ficri non potest, ut

plene et ctKoaciter doceatur. Non enim est (ut dicitur) compos eins, quod

hxjuitur, ideo non potest recte tractare. Frigide enim et parvo fructii m
docetur, quod sine affectu docetur, sicut aegre loquitur, eui lingua arida

faucibus adlieret. Manet ergo in Ecclesia Christus, sed eff'usus sicut aqua,

luaiiciit ossa, sed dispersa, nianet cor, sed tabesoens, manet virtus, sed arida,

iiKuiet lingua, sed faucibus adherens, quia ad finem mundi Christum et

sua membra durare oportet. Et videmus, Euangelium mansisse in publicis is

concionibus et privatis missis, sed sie, ut nee docendi nee exhortandi studio

tractetur, solis syllabis pro usu dumtaxat recitandi de suggestu pronunciatis,

mox fiibulatoribus illis ad alias nugas concionem vertentibus. Qua opera

i.'iic. 8, f.. ipsimet volucres illae coeli fiunt, quae conculcant et comedunt semen
,
quod

mxtii viam iaetaverant. Sic ergo Euangelium neglectissime tractare, quid 20

est aliud quam aridam Christi linguam faucibus adherere? cum non desint,

(jui audire gestiant, sed non assit, qui alacriter et expedite dicat.

Haec via est, qua in pulverem mortis deducta est Ecclesia, ut nus-

quam eins species aut vestigium appareat, Interim tarnen mundus plenus sit

labiis, unguis, vocibus concionatorum, nusquam lingua Christi succulenta et 2r.

agilis, Quautus est horror ista considerare? quanto hiatu et voragine hie

?f. s9, 48. absorbentur animae in Christo natae? ut illud ps, 88. dieere possis 'Nunquid

vane eonstituisti omnes filios horainum?'

Adde istis, quod canes et concilium malignorum obsederunt cum, qui

et perforant manus eins et pedes eins. Hi sunt principes Ecclesiarum, qui 30

pestilentibus suis doctrinis etiam urgent, persequuntur, venantur Christianos

in sua rhetia. Adeo non satis habent Euangelium tacuisse et oppressisse.

3oi. 5G, 10 f. Nam et Isaias vocat tales canes mutos, non valentes latrare, et tamen simul

impudentissimos et insaturabiles. Quid enim praedicant, iiisi quod ad quae-

stum eorum inexplebilem faeiat? Quam hie mordent, latrant, clamant et sb

saeviunt in animas, vitam et rem populi propter bona Ecclesiae suae et

patrimonii Cliristi augenda et servanda. His ferreis et induratis clavibus

perforant, calumniantur, damnant, excommunicant et inutiles reddunt manus
et pedes Christi, idest vera opera et rectas opiniones Spiritus. Nam verba

*preb. 12, 11. doctrinae clavos dici Eccles. ult. probat, ul)i dicit 'Yerba sapientum quasi 40

20 tactare AE 40 claves ADE clavos 2ö. ^. '

Operationes in Psalmos. 1519— 1521. (543

stimnli et clavi in altuin defixi", sicut et sagittae, gladius et oinnia arma
belli non nisi dogmata sunt. Fodere ergo manus et pedes est aliud nihil,

(liiam si etiam supersint, qui redargutis impiis illornm siiperstitionibus legi-

tima opera et sanum iudicium christianarum rerum docere laboraverint, tarnen

suis decretis, censuris, maledictis crucifigant, damnent et in totum inefficaees

reddant, quo suas impietates stabiliant. Et hie avertit deus robur gladii

Christiani nee auxiliatur in isto bello, ut ps, 88. dicit, sinitque cadere veritatem *ii- ?9, 44.

et praevalere impietatem, ut operatio erroris regnet super filios increduHtatis, 2.2f)of).i;,i)ff.

et eredant iniquitati, qui eharitatem veritatis non receperunt, ut salvi fierent

Atque Papae quidem et suae Ecclesiae haec sunt portenta.

Ad haec sie examinant corpus Ecclesiae, ut omnia ossa numerari

possint, hoc est nullus eos latere potest, sed mox ut mutierit in quovis

etiam angulo orbis, in publicum protrahunt proditores et pro libidine sua

distendunt. Nam et auricularis illa confessio, quem siuat latere a facie

Papae quantumvis longe positi ? Itaque iam non est praesumere, esse uspiam

aliquot Christi ossa occulta, produntur omnino et numerantur, ubiubi sunt,

vel per confessionis secretae exploratores vel exactores et tortores, ut dixi.

In iis autem omnibus tantum abest, ut ullo miserationis et compassionis

sensu moveantur super animas, quas hie Satanae operationibns sine fine

jierdunt, ut etiam rideant et exultent, delectati videre et audire, Ecclesiam

sie esse oppressam, manus et pedes perfossos, et in oranem suam libidinem

(Munia prosperari. Sic enim Papistae cum Idolo istius vastationis sepius

gavisi sunt, victis a se suaque impietate ministris et eultoribus verae pietatis.

Ultimum est, quod vestes partiuntur et sortem mittunt super tunicam

inconsutilem. Postquam enim omnia, quae verbi et fidei sunt, oppresserint,

ut nee vocalis verbi vigor nee fidei fructus in Ecclesia palam fioreat, reli-

quura erat unum illud memoriale, cuius inspectu Christi meminisse et hac

memoria nos alere et ad verbum ac fidem instaurare poteramus, scilicet sacra

seriptura, non voce, sed literis eontenta. Sic enim Paulus iubet Timotheo, i.sim. 4,13.

ut intendat lectioni. Et ipse Christus lohan, 5. 'Scrutamini scripturas, illae Sorj. 5, 39.

enim sunt, quae testimonium perhibent de me\ Et Zadukaeos Matt. 22. 3«Qtti).-i2,29.

arguit 'Erratis, nescieutes scripturas neque virtutem dei'. In scripturis itaque

veritas fidei involuta invenitur ceu Christus in suis vestimentis. Neque enim

ubi vox et fides et opera Christi deft^cerunt, aliquid eins amplius habemus

quam solas scripturas. Ideo novissimo loco ea injuria canitur. Et Euan-

gelistae spiritu praesente senserunt, quid futurum esset de libris, quos nobis

scribebant de Christo. Et quamvis Christo parum doloris afferret ea iniuria,

tameu non leve, immo ultimum nocumentum Ecclesiae haec figura significavit,

siquidem e seriptura hauriri poterat Spiritus fidei, ex fide tum fluxissent

verba et opera, et salva mansisset ex magna parte Ecclesiae gloria.

14 facitj A 29 Tiiiuitliouin 1)

41^

ß44 Oli'iatioiics in l'salmos. ITjÜl^lWl.

Hiuis autciu iiiiui-ias scriptiirac sanctae i)r()[)h('tat .,
divisionom et sorti-

tioiiciii. I)f (ii\isi()iu' i)rius. A iimltis saeculis coe})it hoc mystoriuin iniqui-

tatis (<jH>raii. ut siniiilicissimao scripturae simplicissiiiuis sensus in multos^

tlividoretJir, (|n<Kl malum On'ocni, doinde eins sectatori Hieronynio, sanctis

et olo<'lis (Ut ('(luiilcm crcdo) viris, acceptiini roforri dobet. Tam tum enim >

:>. Cor. 3, 6. coopciunt ctiaiu clocti in ervorem diici, nt vcrhnni illnd Pauli 2. Cor. 4.

'TiittM-a oi'cidit, spiritns autoni vivificat' eo toniuoront, (piod literain histori-

cuni, sj)irituiu niysticuni sensuni appellarent, niniium infbelici aomulationo

i».ii. 4, '.'2 ff. Apostoli Pauli, ((ui (lal. 4. allcgoriani Ahrahae et uxornm eins ponit, sed

non litorani aut spiritum appellat. Tale quid et Philon (ut Eusebius in ">

Ecclesiastica historia reoenset) Christianos Alexaudriae fecisse scribit, in qua

urbe tunc erat iusignis christianornin schola post illani, quae sub Apostolis

Antioclüae fuerat. Quorum exemplum Origenes secutns fuiswe videtur et de

suo addens prolapsns est nimio, doneo historicum sensum literalem et fasti-

diendum et solum spiritualem acceptaudum doceret. Restitit tarnen ei tum i&

Spiritus, in Ecclesia adhuc fervens, et magno tumultu coorto libros eins

damnavit, sicpiidom et Porphyrie Apostatae iis studiis magnam praebuit et

veram irridendae Christianae philosophiae ocoasionem.

Decedentibus autem patribus et succedentium generationum rebus in

deteriora labentibus coepit scriptura varie lacerari, donec ad Ilnivcrsitates 20

ventum est, et regno Antichristi in manu Romani Pontificis confirmato, cum
iam non raysterium iniquitatis, sed ipsa iniquitas operaretur, et abominatio

staret in loeo sancto palam, utpote Christo iam cum fide extincto, Apostolns

eius, cum primis S. Thomas cum Lyra et suis in orbem vulgare coeperunt

quadrigam illam sensuum scripturae, literalem, tropologicum , allegoricum et 2r.

anagogicum, ac in has quatuor partes dividere hanc vestem Christi, ut unus-

quisque seorsum suos haberet autores, inquisitores et doctores, ceu milites

strenuos et audaces scripturae corruptores. Quo studio id efFecerunt, nt

verba scripturae quidem haberent, sed sie dispartita et lacerata, ut prorsus

nihil constantis intelligentiae, qua animas induerenuis, reliquum nobis fecerint. 30

Neque enim S. Thomas cum omnibus Thomistis universisque scholasticis

doctoribus unius eapituli vel in Paulo vel Euangelio vel quocunque libro

scripturae intelligentiam germanam et legitimam nnquara aut habuit aut

docuit, ut evidens est experientia. Ubi enim sunt, qui Paulnm vel Euan-

gelium digno et genuino sensu tractaverunt? Et tarnen interim celebrant 35

horum versiculorum decreta:

Litera gesta docet, quid credas allegoria,

Moralis quid agas, quo tendas anagogia.

Nonne impiissimum est sie partiri scripturas, ut literae neque fidem

ueque mores neque spem tribuas, sed solam historiam iam inutilem? Sic 40

15 docereiit AD

Operationes ia Fsaliiios. 1519—1521. 645

allegoi'iae fideiu, iion moros neque speni, Tropologiae mores, Aiiagogac spem,

quasi nou Paulus (licat 2. Timo. 3. 'Omuis scri])tura divinitus insj)irata utilis2.3;im.3,if,f.

est ad docendum, ad arguendum, ad corripiendum et ad erudieudum in

iustitia, ut perfectus sit homo dei ad omne opus bonum iustructus'. Quid

5 rogo his lacerationibus faciuut, nisi quod ostendunt, sese prorsus nihil in

scripturis de fide, spe, moribus intelligere. Hinc factum est, ut illustrium

patrum, Abrahae, Isaac et sauctorum totius populi Israel gesta uon ad fidem

(sicut Apostolus hebrae. 11. faeit) docendam tractaverint, sed velut mortuasf'cf'i- ii,4ff.

historias fastidierint , et nescio, quos fidel et morum et spei sensus sibiipsis

10 somniaverint. Qua impietate nobis vestem haue abstulerunt et laceraverunt

et loco eius 'telas araneorum" (ut Isaias 59. vocat), idest decreta, statuta, et^cf. 59, e.

quod omnem superat abomiuationem, scelerati uebulonis Aristotelis Ethica,

nobis pro Christi vestimentis aptaveruut. Ita videmus, scripturas quideni

apud hos esse, sed partitas et quadruplationibus illorum in lacinias inutiles

>ä et incertas redactas, ut nee fidei nee morum doctrinis serviant.

Scilicet tanta ruditas invaluit, ut nee grammaticam recte iutelligerent,

et quod tigurate dictum inveniebant, hoc raysticum, idest nulluni sensum

fecerunt. Quod nisi Spiritus praenunciasset, laceratiouem istam scripturae

iutra liraites istorum quatuor sensuum staturam, certe tot finxissent sensus,

'jo quot figuris grammaticis usa fuisset scriptura, quando non tantum habuerunt

ingenii et iudicii, ut allegoriam, anagogen et tropologiam possent pro eodem

accipere. Idem est enim allegoria, tropologia et anagoge, quas Apostolus

non aliquem sensum scripturae (neque enim scriptura plusquam unicum

sensum simplicissiraum habet), sed mysteriorum locutiones vocat, dicens

25 1. Cor. 14. 'Spiritus autem loquitur mysteria\ Res enim ista extra scripturam 1. Coi. i4, 2.

versatur in libertate spiritus et nihil ad scripturam tractandam pertinet, sed

seorsura aliud genus studii est, scriptura manente simplicissima doctrina

totius fidei, spei, charitatis et omnium bonorum operum.

Praeter hanc quadruplationem et alterum monstrum invexerunt scrip-

30 turae, quod hie propheta sortes vocat super incousutilem tunicam. Fatentur

enim omnes, quod Christus lohan. 10. dicit *Non potest solvi scriptura", et eius 3ot). 10, 35.

autoritatem prorsus illaesam esse oportere, cui neque liceat contradicere

neque eam negare. Hanc assumptionem sive maiorera theologicae syuthere-

seos universi constanter affirmant. Verum ubi ad subsuraptionem et minorem

35 venitur, mox merum ludibrium e scriptura faciunt milites isti ea liceutia

glossandi et distinguendi, ut totius scripturae eludant vim et autoritatem.

Neque enim hodie vel Papam vel Thomistam per scripturas revincas, etiam

si confiteatur scripturae autoritatem. 'Non scindamus eam (intjuiunt), sedSof). 19, 24.

sortiaraur de ea, cuius sit". Annon est hoc sortiri super scripturam, eam

40 pro libidine trahere, quocunque visum fuerit? Nonne hanc autoritatem

9 sibijipsis A 11 t.;las AE fislas 1) 19 fixissent DE 22 aiiagcgcj A

auagogse DE 31 posse E scripturam JC

g46 OpiMiitionos in l'salmos. löl'J— 1521.

iiit(r|»rt(;iii<lat' scriptiiiat' M;ii;islii i)(i>tii in l iiiivei-.sitatiljus per maiuis sihi tra-

dunt? (loiioc r«) voiK'rint, iit risorint allcganloni scripturas, ipsi invictis.siinis (ut

aiinit) ratioiiibus putiiuiute.s. Sortiuntur orgo, dum nun quid .scrii)tiini Hagitat,

dooent, h!od tontat (juiscjuc fortunani siiani, (jua .siio souf^iii cani aptaro (lueat et

sihi projiriani facere. Hoc cnini, (jiiia pugnantibus mutiio disputatoribus et ex- 5

po.sitoribus Ht, nun sine [)enculo fit, hoc est vere sortibus ve.steiu Christi obtinere.

Necjiu' enim suain putat, nisi victo adverfsario suis sensibus eani aptaverit,

In hoi' sortilegio Papa (sicut decet) princeps est niilituni, (jui statuto

Omnibus generali edicto docet, ad se tautum pertiuere scripturas iuterpretari

diffiuitive, quod aliis coucedit facere magistraliter, disputative et inquisitive, lu

sed nou determinative. Sic enim cum suis collusoribus ludit, ut tarnen sors

ad eum sohuu cadat et iu mauu sua sit solius scripturam iuterpretari. Quin

eo processit iamdudum liuius hisus victoria, ut pai)a super scripturas elevetur

nee id iniuria, quia dominus rei merito super rem suam elevatur (etiam quam
Sorte et ludo obtinuit), ut liceat etiam ei dispensare adversus Euaugelium et is

a.TOof. 13,13. ius divinum. Exempli gratia: Huius sortis opus est, quod de votis docet,

extra^ de votis et voti redemptione, ubi ovem asiuo mutaudam trahit eo, ut

Votum ei mutare liceat, et prioribus quibusdam decreti distiuctiouibus de

primatu suG petram appellat seipsum et Ecclesiam Ecclesiam Romanam et

5if. 10, 15. claves ius condendarum legum. Et Isaiae 14. de serra a serratore tracta ju

facit caeteras Ecclesias a Romano Pontifice oppressas. Et c. solitae et e.

significasti, quid faciat, alibi^ diximus. Talibus sortilegiis refertum est Uni-

versum cahos decretorum et decretalium eins.

Itacpie nunc scripturam sanctam talem habemus, ut si etiam simpliciter

prot'eratur extra quadruplatiouem praedictam, tarnen non nisi eo sensu doceri 25

permittitur, quem incertum futurum e Romana sede expectamus. Sors iacitur

et quaeritur eins iutelligentia, sed quia non nostrum est difBnire, et incertum

est, in quam inclinaturuin sit sacrosanctissimum scriuium pectoris illius

sanctissimi (nisi ubi certum est, in suum questum et tyrannidem tortam esse

5ci. eo, 11. scripturam), eventum et fortunae mensam (ut Hiere. ait) adorare oportet, -m

Huc pertinent illae religiosae submissiones et protestationes in scholis et

templis universisque coutionibus fieri solitae. Nemo audet dicere: Haec est

scriptura, sed protestor (inquiunt), me nihil velle dicere, quod sacrosanctae

Ecclesiae Romanae adversarium sit. Quid ergo docent hodie in populo dei?

Nihil nisi reservationes illas incertas sacratissimi scrinii pectoralis, quod non 35

uno daemone obsessum horrendis mendaciorura abominationibus in omnem
terram vaste inmidat. Sic scripturas neque negatas neque dissolutas habe-

mus, mauetque tunica illa inconsutilis, desuper contexta per totum, sed sortibus

1 interpr^tandae A 12 iuterpretari A 17 ove AE ove asinuni niutaiiduin SB. 3- fö.

19 petrum D 30 Hi^re. A

^) an eijiiem ort l}m ditraDagontett Koth. ^%i. ju btcfer Stelle 33b. VI. £. 541, o-20ff.

^) 3n ber ©c^rift: „mi btn c^tiftlicf)en 5lbel", «b. VI. ®. 433, 3. 10
ff.

Üperatioues in rüalmos. 1519—1521. ß47

sceleraturiim poiitificum et Theologoniiii inerum ludibriiim et iiK;erta possessio

efficitur. Qiiumodo euim iidem certam doceas, quaudo sensum inccrtum

facis? O horrendum spectruni: Neu solum extingui vocem Euaugelii, sed

etiam literani eiusdem diibiam et fortuitam facere, ne qua spes sit resuscitan-

5 dae, atque ii sunt, qui optime hodie doeent, dum iueerta omnia docent, nihil

volentes a se assertum, cum fides, nisi sit certissima fides, esse neu possit.

Hie iam iuspice portas illas inferi, universitates doctorum matres, et

quam fatali nomine Scholae, idest ludi appellentur, ipso nomine pene sorti-

legium hoc sacrilegum prae se fereutes, et quam recte doctores dicti siut

10 Scholastici eodem fato, idest ludicri vel ilhisorii. Si nescis igitur, Qui sint

illi milites quattuor: Magistri illi nostri eximii sunt, quattuor sensibus scrip-

turae quadruplautes (atque hie sunt nondum pessimi) et sortiljus suarum

illusionum (quas expositiones vocant) scripturas ludibrium faeientes, atque

haec milites (inquit Euangelista) fecerunt. Quis seit, an iste quateruarius et

15 hoc voluerit, quod Universitates futurae erant quattuor facultatibus constan-

tes, quo uobis praecaveret, quam insigni abominatione coram deo foeteant

gloriosissimae illae studiorum matres. Huc pertinet egregium illud ca. 9. Apo- Dffb- 9. i ff.

calypsis de quatuor angelis, equis, capillis, coronis, locustis, de puteo abyssi

venientibus, ut Universitates uou alio loco pleuius figuratas habeamus.

•jo Quid si Apostolus Ephe. 4. haec portenta voluerit? Ubi dicit 'Non tspi). 4, u.

simus parvuli fluctuantes et circumagitati omni veuto doctrinae in nequitia

hominum, in astutia ad circumventionem erroris\ Graece enim dicit 'Ev rij

'/.vßeia Tojv av3QOj;tiov, ev 7cavovQyia TTjg TtXavijg". Kybia autem u tes-

serarum lusu dicitur, ut sit proprie aliud nihil quam verbis divinis ceu talis

i.i lusoriis uti, nihil certum in eis asserere, sed variis opinionibus iactare. Quo

verbo velut spiritu intento sortera haue militum explicuisse et scripturae

illos lusores, pontifices et Magistros nostros insignite praedixisse videtur.

Quid enim his vagis opinionibus et incertis doctriuis faciunt, nisi quod uos

parvulos velut omni vento fluctuantes agunt et cogunt, quocunque volunt?

30 Iam Panurgia quoque eorum maleficia, seu ut Hierouymus vocat 'Circula-

torum ludos^ taxat. Si euim tempore Hieronymi erant Panurgi, qui circu-

latorum more scripturis luderent et quidvis ex ea simularent, quaudo solum

mysterium iniquitatis operaretur, quid Interim factum esse putamus tot sae-

culorum aucta nequitia? Et quid nunc fiat regnaute abominatione? Vide

35 pontificum et doctorum libros, nil nisi panurgiam videbis. Atque haec satis

sint de horribili hac sorte et partitione vestium.

Vidimus itaque, spiritum prophetae in Christi passione potissimum

ea tractare, quae ad verbi ministerium et usum pertinent, de impiis raagistris

scilicet et infelicibus auditorihus. Nam quid mali mores in Ecclesia sint et

40 faciant, propheta tacet, Sed Christi j^assio non tacet, de qua re pro occasione

14 milites quidem K 20 4. fel^tt l) 24 lu.su] lud-i h 27 insiguiti; A

29 fluctantes A 36 i)artione D

(548 (»lionitioiu's in l'siilimis. If)!;»— 1;VJ1.

(hiiula l>inii> iiu'iitiltus pauciihi videaniiKs: (iuia moniiii iu'»|ui(ia taiii est

nianitc'staria, iit i'acilc oiiniibiis cogiiosci possit, nt fidci va,«*titas, verbi ()j)jM-essi(>

et scripturao tenuTatio speciosissiniis titulis grassantiir. Ideo non proplie-

tic'is vt'vhis, sed solo aspectu Christi nobis proponitur considevanda.

Caput Christi ipsum Christum seu fidem et doctriuani Christi sigui- r.

fieat, cuius capilli et barba eos signifi(!ant, qui proxirai Christo sunt, nem])C!

i^j. GS, 23. populorum pastores, qui in verbo dei praesunt populo. Sic enini ps. 07.

^cj. :<, 21. vertioeui oapilli coutriturum sese dicit, idest sacerdotes synagogae. Et Isaiae 3.

tn'iKi.Mi pro crispante crine calvicium sese daturum. Et in Canticis sponsa coraani

sponsi nigrani esse sicut corvuni, idest absconditos in spiritu et sanctos lo

VDi)ci. 5, 2. pastores sine ulla specie, et cincinnos eins plenos rore et guttis noctiuni

cautat, lioe est laudat Apostolos et apostolicos viros, pastores in Ecclesia.

2.®aiu.i4,26. Sic et per caesarieni hixnriosissimam et pulcherrimani Absaloni superbis-

simum et delicatissimum sacerdotium ludaeorum figuravit Spiritus. Et

>4Jj. 133, 2. ps. 29. Ungentuin capitis Aaron in Barbani, et de Barba in orara vcsti- if>

meutorum eius descendere canitur, hoc est gratiam Spiritus per pastores in

populum ministerio sanae doctrinae venire.

Porro Spinas significare vel impios vel avaritiam seu divitias imj)ioruni

üuc. 8, 14. cogit Christus Lucae 8., ubi semen suifocatum spinis exponit verbuni solli-

^oijci. 2, 2. citudine saeculi et fallatia divitiarura impeditum. Et Can. 2. 'Sicut lilium -'o

2.©Qm. 23, 6. inter spinas, sie amica mea inter fiHas'. Et 2. Reg. 23. 'Impii sicut spine

^'*^2o.'''"'""^'^'^^^^"^"^''- -^^ ^^^^- ^- loathan appellat Abinielecli Rhamnuni et Siccimitas

spi. 118, 12. spinas. Et ps. 117. 'Exarserunt sicut ignis in spinis\ Stet ergo: spinas

esse impios magistros, ventris animalia, divitiis et curae huius vitae deditos,

quales facit eos universa scriptm'a, ut supra satis diximus. Ex quo nunc 25

facile est intelligere, quenam sit spinea ista Corona a railitibus plexa et

posita super caput Ihesu, nempe colluvies ista hominum impiissimorum,

Papae, Cardinalium, Episcoporum et quicquid est praelatorura, maiorum,

sese mutuis nexibus pertinacissime complectentes et invicem operas inixtas

tradeutes, divitiis inaestimabilibus incrassati (magnas enim spinas fliisse 30

dicunt) et inaudita luxuria et pompa huius saeculi suifocati. Et tamen hos

indoctos et insulsos homines patitur Ecclesia in loco suo superiori, inter

capillos capitis sui, idest irapositos super parochianos et verbi ministros.

Hos enim obsident et opprimunt, cum ad verbum et fidem niliil magis ipsi

sint idonei et utiles quam spinea corona capiti et capillis Christi, tantura 35

ad vexandos et opprimendos suis tyrannicis lurisdictionibus parochianos et

populorum curatores praevalidi.

Interim violantes sacrum illud caput fidei et verbi et totam faciem

cum capillis et barba cruore largo foedissime deforniant, ut non sit ei

species. Hoc fit, dum corruptissimis, avaritiae, superbiae, luxus, libidinis et 40

22 loathan] lonatha Aü lonatlian E loathau 2B. 3-

Oiievutiont's in Psaluios. 1519—1521. g^g

Dll^
scelestiHsimorum scelerum moribus impune et licentiosis.sinio gnissaiitih

Ecclesiae conversationem totam reddunt sanguineam, hoc est ipso mundo
muudauiorem, ipsis carnalibus carnaliorem. Quid enim mundanius liodic

sanctissimo Christi vicario et suis Cardinalibus, Episcppis et praelatis? Quis
5 regum maiores ditiones? Quis principum maioresopes? Quis maiores pompas,

luxus, ocia et omnia, quae excogitari possunt aut uncpiani fucrunt, habet

quam hoc reguum Papae, pro houore dei et gloria Ecclesiae sanctae? Interim

ii, qui verbum docere deberent, vix panem liabent, nee tarnen audent loqui.

Adeo isla coroua spinea totum caput cum coma et barba oppressit et abs-

w coudit. Scilicet hoc voluerunt suis illis sacratissimis decretis, quo pro-

hibeut, ne quis suadeute diabolo pestilentibus eorum criminibus mederetur,

ne inferior superiorem iudicaret, ne laicus clerum corriperet, ne Papam vel

Coucilium ipsum puniret. Omnia enim sie posuerunt, ut esset eorum im-

puuita uequitia, et haberent securam liceutiam quodlibet audendi, sicut est

15 dies haec. Sic regnat homo ille peccati et filius perditionis, Papa. Tunc2.2:f)c(i. 2,

illud Isaiae cum Christi spetie impletum est *Nou erat ei species neque 3c[. 53, 2.

decor\ Quis enim hodie in clero aliud videt quam avaritiam, fastum, libi-

dinem et omnia scelera, idque impune adeo, ut si resistas, excommunieeris,

ut qui Ecclesiam dei violaris et ministros eins invaseris, cum tarnen ipsi,

2ü ut prima pars Ecclesiae, Sanctimonia et doctriua Christi faciem dulcissimam

debebant purissime referre. übi ergo facies Ecclesiae? 'Non erat (iuquit) Sei- 53, 2.

aspectus, unde nee reputavimus eam\

Venimus ad purpuream chlamydem, quae regum vestis est, regnum

etiam significat. Mihi plane illud insigne opus Antichristi videtur, quo

25 operante Sataua Imperium Romanum al)olitum Papa restituit et sibi subiecit,

trausferens illud a Graecis (ut ait) ad Germanos. Quid enim abiecta illa

purpura (neque enim Christum induerunt aliqua iusigui et quae esset in

usu, sed quae iam detrita desiit gestari) nisi Romauum Imperium, quod tum

Papa arripuit, cum iam defloruisset ac cecidisset? Nee alia causa ad Ger-

30 manos transtulit, quam quod homiues feroces, sed simplices et fidos hoc

ostento sibi subiiceret perque eos sese tutimi ac defensum in omnes voluu-

tates suas redderet, non ipsos, sed seipsum Imperatorem Romanum faceret,

immo nomen Imperatoris et titulum Imperii barbarae genti (ut dicunt)

tribueret, sibi vero et rem et ius retineret, ac iam non Imperator Romanus,

35 sed Imperator imperatoris Romaui fieret. Quod ut astutius impleret, curavit,

ut clerus suus, uempe tres Episcopi maximi Germaniae immi.scerentur et

electores imperii censerentur. Itaque pro vestibus Christi nunc Ecclesia in-

duta est gloria Imperii, non in verbo et fide, non in scripturis nititur, sed

in brachio seculari et cruento imperio confidit, tanto enim sangiiine constitit

40 hoc Imperium Germanis, ut nou frustra Spiritus hanc chlamydem purpuream

3 carnalis A hodie (luam AÜ 35 Komanis A

ß50 Opi'nitioucs in l'salmos. l.M!)— ir)21.

fssc \(i|iu'rit. Adhiu- tMiiu'ii in co nitilur Saiictissimiis vicavius dci <iiin

Ki-clcsin. ndliiu- stiiltus |k)|)u1us (iennaniac .s{inji;uin('iu .siium pro iis numstris

|)nHlii;it. Kt caiiitur Ulis: Imporium non est oxtra Kcclosiam, idest Cliristus

noii illiiditiir iiisi in j)nr|)urn. (^uin lux; inipcrlum sucruin appelhiri visuin

»•<t, (pioil nun a di'o, sed a sanctissinio N'icario de! sit])aratum, qui (juic- r>

(|iiid \iik't, sacrnni i'st. (\>tii<nr ergo Eeelesia dei calamitosissima huius

inipcrii ticlii-ii Ljloria firt-undari et illndi s('dot(|iic in nicdio Iniperio liorribili

>\n'v'\v.

(^nod ainndiniMU dant in dcxtt'rani eins, videtur mihi hoc signiHcarc,

(luod ptr siinnlatnni nidis Gfrinaniae Iniperiuni stabilita tyrannide Anti- lu

c'lint>ti huius Roiuani introducta est philo.sophia et inani.s fallacia, ut Apo-

2
j^",j„^'j|-stolu.s Colos. 2. predixit et alibi operationcs erroris ajipelhit, per quam

infbelix popuhis Christi novo doetrinac geuere coepit regi, idest seduci et

ab Euangelio dei avocari. Accessit ad istam perniciem decrctalium Paj)isti-

i£ci.j,20.22. earum editio scn, ut Apostolus ait, traditiones hominum et elementa numdi. is

Cfft'.i. 9, 2 f. p]t ex liis duobus puteis abyssi ascenderunt lociistae illae vastatrices terrae,

geininae scilicet facnltatis professores, Theologiae et Iuris. Horum enim

sapientia administratur tyrarmis papalis, iii sedeiit in omnibus diocesibus.

luristae quidem consistoria, Theologi cathedras templorum occupant, utrique

nihil Cliristi, sed omuia Papae et Aristotelis docent et misero populo in- '•^i'

oulcant. Ecce hoc est sceptrum regale et virga pravitatis, virga regni

Antichristi.

üjjimi).'j7,29. Nee frustra Mattheus arundinem datam dicit in dextram eins, non in

sinistram, videlicet futurum erat, ut Antichristus sua dogmata, quibus Eccle-

siam illuderet, sub specie regiminis Ecclesiastici non tantuni ferret super -'s

Corpora et res temporales, quae sunt a sinistris nostris, quemadmodum civiles

leges feruntur, sed in conscientias irrumperet easque illaquearet corani deo

et in spiritualibus, quae a dextris nostris sunt, et in loco dei regnaret ful-

minibus et ceusuris, eo populos adigens, ut non minus peccare sese crederent,

si sua mandata non admitterent, quam si dei mandata repellerent, immo ao

magis quam dei mandata timerent, ut sola arundo in dextera Ecclesiae im-

i.@am.i5,22. peraret. Huc enim illud torserunt 1. Reg. 15. 'Melior est obedientia quam
victima' et obedientiam hanc sacrilegam sie extulerunt et signis mendacibus,

quae ad censuras illorum sequebantur, sie roboraverunt, ut obedientiam fidei

funditus perderent nee aliquando meminissent. 35

Et quid tamen est doctrina philosophiae et iuris, nisi mortua, sterilis

et iuanis arundo? quae similis pleno et solido ligno sceptrum mentitur magis

quam representat, vere inanis fallacia. Nihil enim in doctrina eiusmodi,

nisi vanitas et mendacium titulo et nomine scientiae et pietatis proposita est,

qua fides, quae sola veritas est, non docetur, sed vestium, ciborum, domorum, 40

15 ^ditio A aeditio DE 36 iuris Canonici

Operationcs in P.salmos. 1519— 15'21. g5J

corporura, diernm, personarum aliaruinque rerum consecrationes, observationes,

diversitates et iufiuita alia pompae speeiosae vanissinia porteuta, (juibus Sim-

plex vulgus a veritate illicitur in vanitatem. Haec est illa oppositio falso

nomiuatae scientiae et prophana vocum novitas, quas Timotheum vitare '• ^"j",/' ^"

5 mandavit Apostolus. Praeter iuauitateiii vero et aliud habet aruodo myste-

rium, quod Christus explicuit Mat. 11., ubi dicit 'Quid exlstis viderc? aruu- .yünii). 11,7.

dinem veuto agitatara?" scilicet (juod Euangeliuni constantis sit veritatis,

fallacia autem iuauis papisticae doctriuae et philosophicae theologiae non

nisi aruudo opinionuiu et tjuestionum ventis agitata et conscieutias inilla

lu unquam pace quietas esse permittens, et sicut Isaias 28. dicit, Nihil hie nisi 3ci. 2s, lo.

'mauda, remanda, expecta, reexpecta, modicum ibi, raodicum ibi', douec ad

scriuium illud pectoris ventum est, quo nihil inconstantius , sceleratius,

mendacius, vanius sub sole ortum est, et tarnen ad eins inconstantiam

moveri necesse est tot regionum populos. O furor irae dei.

15 Adoratio autem illusoria, qua genu flectunt et dicunt *Ave rex ludae- a^tottt) 27,29.

orum', mihi figurat tumultum illum confusionis, qui hodie et in doctrinis

praedictis et usu hominum dicitur cultus divinus. Siquidem cultus divinus

verus est fides, spes et charitas in deum et proximum, (^uibus homo vetus

mortificatur et novus de die in diem renovatur, ubi oratioues purae, ieiuuia

20 salutaria et benevolentia mutua in moribus optimis fructificant. At isto

cultu veritatis iam dudum obliterato per papisticam arundinera, alius cultus

divinus erectus est, qui est magnas et sumptuosas moles templorum in coe-

lum erigere, easque infinitas numero tum intus vasis, tabulis, picturis,

imaginibus, sculpturis praeciosissimis repleri magis quam ornari, ad haec

25 sacerdotum vestes sacras inaestimabili et praecio et numero augere. His

tum ad cultum hunc divinum paratis multiplicari homines rasos et digitis

unctos, qui ne tantas domos frustra aedificaverint, clamoribus insauis aut

murmure incessabili repleaut et horas ac missas ita cantent, ut vere irridere

ex animo viderentur, nisi insania papisticae doctriuae capti non intelligerent,

30 haue furiam aliud nihil esse, quam Christum genu flexo illusorie adorari,

iam dudum flagellatum et coronatum spinis ac purpura indutum.

Si hoc non est illudere Christum et populum eins, qui est Ecclesia,

rogo: quid tum erit illudere? Ad orandum conveuiri oportuit et ad verbum

dei audiendum domus haberi qualescunque. At nunc ad clamandum, ad

35 aures et oculos pascendos convenitur, et aedificantur ornanturque omnia ad

titillandos sensus caruis. Nam m hunc usum et campane, orgaua et uiii-

versa musica ceu altare Damasci in templum dei translata sunt, quibus2.5iou.i.;,iof.

Omnibus deus quasi Idolum illusione dignum ridetur. Nam sub iis pompis

cerimoniarum (ut dixi) fides et charitas, verus cultus non modo non alitur,

40 sed etiam extinguitur, ut homines loco fidei in talia opera discaut confidere

4 novitas] iuanitas K 3- (£. 23 iiiüiiita AD 23}. infinitas E infinitu :;>. ß.

(;-,o OlMT.itidiios in rsalinos. Ifili»— 1521.

et li)ct) cliaritati- Mil)>l;iiu'iam siiam pripl'iiiitlaiit ad ('Xdi-naiKlos lapidcs istos

ft liiitia. niliili iiitcriin hahitis proximi luvcssitatihiis. Et au<^(!nt liunc

(Ifploiandiim populi crrorcin stroiiui isti et sacrih^gi poiitirtces, siicerdotes o,i

inniiaclii, tliiin pictcxtii piiri;atorii avaritiam siiam infinitam totius inundi

npihus dcvKiatis satiaiT iiidmtm'. Xocpio (Miiin fiiiis est aiiniversariorum, 5

viuilianiin. missanim alianiiiKjUc (<juas vocant) fimdationuni, in quibus tarnen

oiiinilius nihil maiidati divini reperias, iniino (^nmia contraria maudatis

di\inis. cum dcus in lidc et cliaritate siii cultuni constituerit, at isti in suis

cerinuMiiis, ritibus et operibus a seipsis repertis.

a.Äön.^i.'fi; l'^te est cultus Molocii in valle Eiuion. Sicut eniui Manasses, oblitns lu

(iiixta nomen siuun) dei et legis eins, filios suos et populi sui per ignem

Instravit et interini, ne eiulatus ardentiuni filioruni audiretur, tympanis et

aliis organis magna coufusione strejientibiis (ut dieitur) parentum aninii

oecupabantur, ut filiorum tarn crudeles et sacrilegas mortes alacriter ferrent

et deo summuni obsequiuin sese prestitisse crederent, Ita et isto cultu nostri is

Moloch agitur, ubi tot pompis vestium, vasorum, vocum, gestuuni, organorum

et horuni praedicatione et commeudatione velut tympanis et tubis capti oculis

et auribus Interim non intelligant, quam sacrilega idolatria tot aniraas per-

dunt et igni geeuuae immolaut, quin prae hoc insauo cultu legitimi illius et

Verl cultus ne meminerunt quidem. 20

Percuti vero caput eins arundine, significat sacrosanctas illas, hoc est

sacrilegas determinationes Ecelesiae in questionibus fidei (ut vocant) descin-

dendis usitatas, ubi etsi palam non negent Christum uec caput eins anipu-

tent, cum oporteat puram fidem in aliquibus mauere in fiuem mundi, tamen

ab arundine ista publicam patitur tyraunidem et non determiuatur secundum js

spiritum veritatis neque per autoritatem scripturarum , sed per arundinem

Papae secundum inanes traditiones hominum (servato semper nomine Christi

et Ecelesiae in speciem),

Huius generis sunt: Essentiam dei nee generari uec generare, Animam
esse formam corporis substautialem, paneni et vinuni transsubstanciari in ao

altari, unam tantum speciem laicis dari pro sacramento integro, et similia

portenta, qualia in Concilio Constantiensi multa sunt determinata. Denique

quicquid Papistis libuerit, articulus fidei est. Vere enim tunc in caput per-

cussa et illusa, immo prostrata veritas cum lohanne Huss, et statuta abomi-

natio traditionum papalium in loco sancto. 35

Interim non cessav'it in publice conspui veritas et in faciem illudi.

Asseruisse enim aliquid illic et Romae aut in scholis damnatorum unanimi

omuium furore pro execrabili, conspuenda et detestanda haeresi exprobratum

est et exprobratur adhuc. Ita fides non modo extincta iacet, sed opprobriura

2 nihil D SB. 3- d. l-'J diciturj dicunt E 19 imolant ADE 38 expro-

batum ADE exprobratum SB. 3. 6. 39 exprubatur ADE exprobratur 2Ö. 3. 6.

Operationes in P.salmos. 1519-1521. 653

est suis fidelibus tanquam haeretica, scaiulalosa, seduetoria, seliismatica et

einsmodi aliis ignominiae titulis fedata, ut sicut Christus novissima iiasslone

cum sceleratis reputatus est, ita et ijjsa post multas tyranrlorum et hacreti-

oorum persecutiones novissiuiam haue patitur, ut cum damuatis et abonii-

r. uandis erroribus reputetur. Ecce haec temjiora uovissima irae, de; quibus
Dauiel praedixit. Haec tempora periculosa, de (juibus Paulus praemonuit,

?; j'in/^;/}-

ubi omnia vastantur. Hoc est vaticinium illud horreudum Christi, quoiU'iic. is, 32f

uou ludaeis, sed tjeutibus tradendus esset ad flagelhuidum, iHudendum et

crucifigeuduni. Nam in gentium P^cclesia impleutur haec omuia sub duce

10 Romano Antichristo, qui est minister erroris, apostolus Satanae, homo pec- i.xOfii.-j, :i n-

cati et filius perditionis, quem o utinam propediem interfieiat df)miTnis Ihesus

spiritu oris sui et destruat illustratione adventus sui. Amen,
Sed ecce flagellationem praeterivimus. Breviter psalmus secundus docet m. 2, 9.

Christum in virga ferrea pascere populos. Et Isaiae 11, 'Virga oris suiScf. n, 4.

ir, percutit terram\ Sed et 3, Reg. 12. Salomouis durissimum iugum populus 1 Sön. 12, 14.

queritur, quod Roboam appellat flagella dicens Tater mens cecidit vos

flagellis, ego caedam vos scorpionibus', Quare flagella et scorpiones Papae

durissimum iugum arbitror, quo per leges suas vulgi conscientias discrutiat

et gravissime affligit, et potissimum suspicor, carnificinam illam hie ftgurari,

20 qua in sacramento poeuitentiae tyrannisat durissima illa lege occulte et

auricularis confessionis et satisfactionis. Quis enim numeret, quot vulneribus

hie laesae sunt conscientiae populi Christiani, dum tot peccatorum generibus,

speciebus, differenciis, nepotibus, filiabus, membris, partibus recogitandis, dis-

cutiendis, inveniendis sunt v^exati? quando res etiain ad impossibilia venit,

25 ut scilicet omnia peccata confiteri sub periculo salutis adacti sint miseri et

perituri, si nnura aliquod obticueriut, Deinde exactiones illae satisfactionum,

praecularum operumque aliorum turbiues animorum inundaverunt , dum in-

foelicem populum pro peccatis non fide, sed operibus satisfacere docuerunt.

Ubi necesse fuit, ut nullius conscientia unquam pacem haberet, sed assiduis

30 flagellis verberaretur tyrannicarum istarum legum violentia. Nee enim pax

esse potest conscientiae, nisi sciat peccatura remissum et satisfactum, At

operibus in infinitum completis scire non potest remissum esse peccatum, et

tarnen per ea queritur scientia ista per impiorum istorum doctrinam, cum

sola promissione dei et remissio et pax obtineatur per fidem in illam. Vere

35 ergo sine ulla causa flagellis caesi sumus, ut et de nobis illud cum Christo

diei possit 'Congregata sunt super nie flagella et ignoravi', idest non erat^Jf. ;j5, 15.

causa, et frustra flagellis sum obrutus. Et hoc quidem est iugum nostri

Roboam ignavissimi, ob quod et Israel ab eo scissus est, tota Ecclesia

Orientali a tyranno Romano alienata, in quibus tarnen spes est relinqui

40 Septem milia virorum, qui non adorent Baal, sicut in illo veteri jvjpulo i.ivon.ie.is.

16 quf^ritur A 22 sint 1> :}:! qnaiiitiir D

p,_r;4 OpiTatiiMiPs in Psalniow. ir)10— ir)21.

rtliniiiKbautui'. ()iii(l sit Christuin siiis vestihiis illusuin iiuliii, feile et acoto

p.. •t r('li(|U:i. :ilii> reliiuiuo, oeensionem dedisse contentiis, ne iimiK

prolixu- sini.

a-i, •.•(). Tu auteiH (iomiiie, ne elo n oa veri s auxiliuin tuuin a ine,

atl defensioneui nioani eonspiee. >

llelireus nie indice sie habet 'Et tu u doniine, iic clongaveris, o Ibrti-

iM. 70, -.'. tndo niea. ad auxilinni nienm festina', seil ut ps. 69. eadem verba melius

trautitulit 'ad adiuvandum nie festina'. I^icet hie variet et 'defeusioneni^ ex

auxilio et 'eonspiee' e festiuandi verbo faeiat, siniul distinctionem confnndens.

Sie nonien 'Aiuluthi' reddit 'auxiliuni tiiiim a me'', cum neqiie 'tunm' neque >"

'a nie' sit in hebraeo, tamen 'auxilinni meum' verti posset in liunc sensnm

'Tu qui auxilium meum es unienni, festina ad me adiuvandnni', Sic et

alemanice dicitur: du bist meyn hulff und trost, eyle und liilif niyr. Putatur

euiiu Donieu dei 'EF (quod aliquoties 'forteni' transfernnt) ab isto 'Aialuth'

venire, quasi 'EF ab auxiliando dicatur, quia solus est oninium salvator, !•'

maxime autem fidcliuin. Abunde autem satis dictum est de verbis absolntis,

quäle est hoc loco 'ne elougaveris', idest ne sis mihi a louge, ne tardes

adesse &c.

Incipit hoc versu orare et prophetare, quia emersit iani, et finitis que-

relis ad vietoriam tendit agon passionis eins, et aliis nunc affectibus loquitur, 20

fructum scilieet passionis suae cautaturus, qui est conversio populorum ad

fidem sui per spiritum sanctificationis ex resurrectioiie mortuorum Ihesu

3{Lim. 1, 4. Christi domini uostri, ut Pau. ßo. 1. dicit, per quem spiritum declaratus

est miiiisterio Euangelii filius dei in salutem omni credenti. Primum ergo

orat pro seipso, uon quidem sui gratia, sed ut per ipsum narretur nomen 25

dei, et sie per verbum eins convertantur populi ad deum, et glorificetur deus

in misericordia sua. Tribus autem versibus urget haue orationem, verbis

multo et magno affectu conceptis, quorum primus est hie 'Et tu domine, ne

elongeris, Auxilium meum, ad adiuvandum me festina'. Prope esse et festi-

uare deum petit, sive quod aff'ectus patientis longe esse putat auxilium, sive 30

quod non diu in morte relinquendum sese orat. Caeteros enim omnes deus

diifert usque ad iudieii diem. Hunc uuum festinavit suscitare a mortuis.

Nee est cogitandum, quod adiuvari petat in vita servanda, cum in praedictis

patuerit, quo modo in pulverem mortis et longe ahter quam antiqui patres

derelictus sit. Istae enim sunt preces et supplicationes, quas eum cum 35

.fubr. r>, 7. lachrj-mis obtulisse scribit Apostolus Heb. 5. ad eum, qui salvum posset

facere a morte et exauditum pro sua reverentia. Quare ex consequentia

psalmi vim et causam huius orationis capere oportet, ne similis esse credatur

nostris aut usitatis hominum orationibus pro liuius vitae necessitatibns

orantium. 40

24 Euaiigelio ADE Euangelii 2B. 3. ©.

Opei-ationes in Psalnios. 1519—1521. 655

Erue a franica deiis an im am meam, 22,21.

Et de manu eanis uiiicam meam.
'Deus' non est in hebraeo, et 'unicam' melius vertisset 'solam' vel 'soli-

tariam'. Vult enim dicere, animam suam esse solam, ab omnibus derelictam,

r. neminem esse, qui quaerat, curet, soletur, ut ps. 141. dicit 'Periit fuj^a a me,^5i. i42, r,.

et non est qui requirat animam meam. Et considerabam ad dexteram, et non
erat qui cognosceret me\ Scilieet quod solitudo per se quedam crux est,

multo magis in tantis eruciatibus sine exemplo sineque socio esse molestum
est. At tales et nos omnes in qualibet vel mortis saltem passione esse

10 oportebit et cum ps. 24. clamare 'Respice in nie et miserere mei, (piia uni-<)3). 25, ir,.

cus et pauper sum ego\

Frameam ps. 9. et 1(3. vidimus ex hebraeo fonte venire et a scindendo
Ij- ^^ ^^

gladium dici et tum persecutorem tum persecutionem ipsam significare

propter aftectum ardentem et acutum, quo insaniuut impii in pietatem.

i-> Conantur enim adversarii summis studiis et pios et pietatem abscindere et

ex hominum memoria tollere. Inde et gladio tribuitur os in scripturis, quod

acucie sua devoret viventes, sicut Deut. 32. dicit 'Gladius mens devorabitr>.3Hof.32.42.

earnes', et in aliis locis fi^equenter legimus, in ore gladii esse percussam

civitatem vel occisos populos. Ita et hie Christus sese gladio devorari

20 questus petit erui et a morte reduci. Idem est, quod dicit 'de manu canis",

respiciens ad titulum, in quo cerva dictus est, quae canibus obiiceretur. Et

videmus canum vehementem impetum in feras, quas, nisi sit qui obstet,

omnino occidunt et devorant, ut et hoc verbo iudaicara devorandi Christi

ferocitatem exprimat, atque adeo, quia solus erat, devoratus est. Ideo erui

25 petit de manu canis (idest canum per synecdochen), in cuius]K)testatem sese

veuisse queritur.

Salva me ex ore leonis, 22,22.

Et a cornibus unicornium humilitatem meam.

Vide auxesin: phrameam, Canes, leones, unicornes causatur, nee sim-

30 pliciter phrameas, canes, leones, unicornes nominat, sed phrameam, in anima

et vita iam saevientem, et manum canis et os leonis et cornua unicornium,

ut non conatum, sed opus eorum ostendat in sese perpeti-atum. In manu

enim canis et iam laniatus est, qui de manu eius petit erui, et in ore Icom's

est iam occisus et devorandus, qui ex ore eius salvari petit, et conina uni-

a.-i cornium expertus est, qui a cornibus eorum salvari petit. Quanta ergo

ferocia, quae solius phrameae nomine et opei'c significari non satis potuit.

Sed laniantis canis, devorantis leonis et fcrientium unicornium furore vix

depingitur, scilieet nulluni est atrocius odium, nulla crudelior invidia, (juam

12 tum persecutorem fe^tt K 28 conübus] canilms 10

,•,50 Op.M-atioM.'s in Psnhnos. ir.li)--ir)21.

i|ii:i in pictatcm [>i«'tatis(jn(' cl (loctriiiam et (.loctorcin ^rassatur Satana. Non

uiid fiiim iii(»«l(i uv(\uc soHto tiii-orc haoc prae caeteris et aholila cupil, <ni<)(l

pci- hatc si'la iviiiiiiin sniiin in nnmdo periolitari intollioit,

'iJj. »2. II !>(' natura tuiicitniiuni diocnius plura loro suo, ps. 91., iihi in honam

l)arttin (licitur 'Kxaltahitur sicnit unicornis cormi meum'. Hie satis est nosse, n

hostiani ean» esse implaoahilis irae, sicut est et leo rugiens et canis venans.

Insnper iiuldniabilis est, nccdnm euim vivcns oaptus est ullns unicornis, id

viob:i9,i-'tt. (piod et lob IH). seribitur 'Nuuquid volet Rliinoeeros servire tibi? aut mora-

l)itnr ad iir(>sej)e tiiiiin? Nunquid alligabis rhinocerota ad arandum loro

tiioV aut conlViniret glebas valliuni post te? Nunquid habes fidueiain in lo

multa tbrtitudine eins? et derelinques ei labores tuos? Nuncpiid credes illi,

quod sementeni reddat? et areani tuani congreget?^ Qnae omnia in legis

popnluni dicta sunt horrendo mysterio.

Synagoga enini indoniita his signifieatur, quae sua iusticia sie inflatur,

ut nee servire Christo nee ad praesepe eins morari et verbura eius audire '"•

nee arare et docere sub eo et valles colere dignetur, sed licet multae virtutis

sit et in operibus legis abundans, tarnen in ea nihil fidit Christus nee ei

committit suas res. Neque enim reddit sementem nee congTegat aream, hoc

est nihil ad Eeclesiam ecelesiaeque augmentum facit. Hos unicornes et quidera

efferatos hie Christus niemorat. Omitto hie dicere, quod aliud putant animal "-^o

Rhinocerota et nionocerota seu (ut latine dicam) narieornem et unieorneni.

Illud enim in nari parvura, hoc in fronte magnuni eornu habere dicunt.

Certum est, quod iuterpres uoster pro eodem habuit.

'Humilitatem meam" non hoc loco (sicut fere nusquam in scriptura)

pro animi illa virtute accipitur, quam Paulus vocat tapinophrosynen, idest 25

5Hi)in. 12, 16. affectum humilia, non alta sapientem, ut Ro. 12. exponit, sed afflictionem et

oppressionem et omnino formam illam humihtatis, in qua virtus illa tapino-

phrosvne exereetur, quam Bernhardus humiliationem, non huniilitatem ap])ellat,

^i. 9, 14. de qua et ps. 9. dictum est 'Vide huniilitatem de iuimicis meis" &c.

Quanquam ignoro, an hoc loco potius verbum sit secundae personae 'Humi- 3o

liasti me' idest afflixisti, oppressisti vilemque me fecisti. His quatuor generi-

bus perseeutorum omnino siraile est verbo eiusmodi et tropo, quo dieitur

>j3f. 51, 10. ps. 50. 'Exultabuut ossa, contrivisti' seu *^confregisti' &c., pro quo nos 'ossa

humiliata' legimus.

Quatuor autem illa: phrameam, manum canis, os leonis, coruu unicornis, ^>

non est dubium figurare Universum illud Cahos impiorum magistrorum in

veritatem fidei grassantium, sicut ludaei in Christum grassati sunt. Sed

aliorura sit mysteriis ludere, nos historiam pro.sequamur.

4 De] Da D

Operationes in Psalmos. 1519—1521. 557

Narrabo nomen tuum fratril)us tneis, 22,23.

lu medio Ecclesiae laudabo te.

Quis est iste quaeso novus et admirabilis narrator et laudator, (jui tot

raodis sese mortuura et devoratum professus est, et tandem post niortoni ot

5 haec orania prophetat demum fore, ut narret et landet nomen dei? Verum est

enim, eum mori oportuisse, qui tauta de morte sua praedixit, ne mentiretur.

Rursum verum esse oportet, eundem narraturum et laudaturum nomen dei.

Aut ergo simul mortuus et vivus aut a mortuis resuscitatus narrat et laudat,

non simul vivus et mortuus, cum haec sint impossibilia et absurda. Xe(jue

10 enim Christus simul fuit aut esse potuit homo vivus et mortuus, licet simul

esset homo mortuus et deus vivus diversa natura in una eademque j)ersona,

ut persona quidem simul viva et mortua fuisse recte dicatur, sed non natura.

Igitur resurrectionem suam hie praedicit, immo fi-uctum et opus resurrectionis,

quae est laus et gloria dei, quod illum exaudierit in precibus predictis et

15 salvaverit a morte, pro qua re nova et mirabili sese narraturum, laudaturum

et gratias acturum dicit.

Verum quando hunc versum Paulus ad Hebraeos magnifacit, non est ^cb. 2, 12.

frigide recogitandus, nam et mysterium et rainisterlum Euangelicum brevi

compendio complectitur. Mysterium est, quod fratres appellat et nomen ac

20 laudem dei narrat. Ministerium autem est ipsum narrandi et laudandi offi-

cium. Discamus ergo hie iterum, quid sit Euangelium praedicare in Ecclesia.

Sepius enim diximus, quod novi testamenti praedicatio est praedicatio gloriae

dei, sicut ps. 8. et 9. et 18. ostendiraus. Coeli enim enarrant gloriam dei et|!-9'3^

admirabile faciunt nomen eins in terra. Sed simul dum nomen et opera

25 dei praedicantur, etiam ignominia et vauitas hominum predicantur, ut ob-

noxius fiat omnis raundus deo, et inveniantur omnes vacui gloria dei, Ro. 3. mm. 3, i:

Atque hoc est mysterium absconditum a sapientibus et prudentibus. Verbum

enim gratiae verbum crucis est, scandalum ludaeis et stultitia gentibus, qui

cum nomen dei narrari et suum damnari, deinde opera dei annunciari et

30 sua reprobari non sustineant, blasphemant nomen domini, ut suum honorent,

et iustitiae dei non subiiciuntur, ut suam statuaut. Ita dum abominautur

idola, sacrilegia faciunt, ut haec omnia ex praedictis facile intelliguutur.

Ministerium est, quod hoc verbum salutis de nomine domini positum

est non in literis et libris, sed in manifesta et vivae vocis confessione, ut

3.'. non solura sciatur, sed et foris praedicetur instanter, opportune, importune &c.

Sic et ps. 8. 'Ex ore' non ex calamo 'infantium perfecisti virtutem'. Et
|{; J^

'j.

'coeli' non cogitant, sed 'enarrant gloriam dei'. At sie in publicum prodire

et libere praedicare totumque mundum provocare non est virtutis liumanae.

Ideo dicit: Ego narrabo, ego ero, qui loquar in eis, sicut et ad Moseu Exo. ;{.:'.Wüi

3 est fcfiU E 7 et laiulaturiim id)ü IC '-iö oportuue AK

Sut^erS SBctfe. V. ^-

;i, 14.

558 OiHMivtionos in Psalnios. 1519— ir)21.

«li\it 'l'-üo »'i'o. >!"' ^''""'- ^I'"i~^*''i i'iiim vcrbi iiou soliim est oiniiia nniiuli

nroiioiv, si'd otiam excniplo suo idcm tostari et jn-o verbo opes, ^loriani,

vitam. iiistitiam. sapientiain d oiiuiia ponere, ut osteiulat (piac cloeet, in

seipso priiimiu. Aitlmim ita(|iu> est ministeriiun, sietit inercdihile est et

mvsterium. (|iio(l per ipsmii luiiiistratiir. Jdco ad seipsuni reeepit lioc opus r.

viitutis, nt iieiiH) suis viribus praesumat doccre, sed Christum in se sinat

narrare. Sed et personaliter ipso uarravit fratribus suis nomen doniini, ut

«Dflidi. 1, •.> Lucas scribit Act. 1., per quadraginta dies apparens eis et loquens de regne

dei. Pereant ergo omues traditiones hominum et quiequid non est Christus.

Nain cgo (iuipiit) uarrabo, (pio sustuht onineni doclriMani, (juae uou est lo

pjuangehea . Chi-isli enini vocem audiunt oves et non ahenorum, Christus

anteui ahud uou iiarrat quam nomen et laudeni dei, idest gratiam dei et

?oii. 16, s.peccatum honiiiuuu, sieut dieit loh. 16. 'Ille arguet numduni de])eeeato et

de iustitia et iudieio'.

i^fb. 2, 11. Quod autcm 'fratribus meis^ dieit, iactat Apostolus Heb. 2. dicens 'Qui ir,

eniin sanctiticat et qui sanctificantur ex uno omnes', propter quam causam

nou confunditur eos fratres vocare dicens 'Nuuciabo nomen tuum fratribus

meis, in medio ecclesiae laudabo te\ Heae sunt euim abuudantes divitiae

mysterii huius, quod fratres coheredes Christi, filii dei, reges muudi et

inenarrabilium bonorum cum Christo possessores sumus. Et quis aestimet, 20

(|uid sit esse fratrem Christi? Omnia uno verbo comprehensa sunt. Habe-

mus itaque tria in istis verbis: officium verbi, rem verbi, fructum verbi.

Officium verbi est uarratio verbi, res verbi est gloria et nomen dei, fructus

verbi est per verbum et fidem gloriae dei fieri fratres Christi, lioc est cre-

miiiii. 1, 16. denti est Euangelium dei virtus in salutem, Ro. 1. Ecce fructus resurrectionis 2r.

Christi. Hoc est Allekiia ilkid per psalterium et in novo testamento sie

celebratura. Quid est alleluia nisi 'laudate dominum'? At laudare dominum,

hoc est Euangelium praedicare, ut alleluia sit verum et germanura Euangelii

encomium. At quanti sunt, qui totis diebus iterent has literas et voces

Alleluia, qui tamen Euangelio sunt inimicissimi? Alleluia vox est non divi- 30

tum, non gloriosorum, non potentium , non sapientium, nou iustorum, non

viventium, Sed pauperum, humilium, infirmorum, stultorum, peccatorum,

«Dfatti). 11,.^. morientium, 'pauperes enim euangelisantur\ Peccatores cantant et audiunt

alleluia. Uli vero cantant et audiunt Allelunu, laudate nosipsos.

Idem est, quod sequens pars dieit 'In medio ecclesiae laudabo te'. 35

Laus dei enim est quod nomen dei. Et laudabo eundem Christum idem

ministerium, idem periculum indicat. Quae euim de narrante dicta sunt, ea-

dem de laudante dicentur. Et Ecclesia idem quod fratres, utrobique uuitas,

pax, charitas et cohereditas cum Christo significatur. Ecclesia enim caro

est de carne eins et os ex ossibus eins, ipsa frater, soror et mater eins. ^0

reclpit E 29 iteraiit 1) :1G enim] idem E ciiiiii idem 3B. 3-

Operationen in Psalnios. 1519—1521. 659

Omnia ergo clulcissima et iucundissima sunt in hoc versu, quia Euangelium
suave nuucium est, sed iis, qui fratres futuri sunt, caetcris odor nif.rtis in

mortem. Ideo et sequitur optima consequentia

:

Qui timetis dominum, laudate cum, Universum scmcn lacol) 22,24.

glorificate eum, timeat eum omne semen Israel.

Per verbum laudis et nomiuis dei provocatur fides, sed non onmes
ohediunt Euangelio. Minime vero omuium lustitiarii illi saturi et divites in

operibus, quibus non est timor dei ante oculos eorum. In iis perit fructus

verbi. Ideo convertitur ad eos, (pii timent dominuih, qui audita per Euau-
10 gelium sententia illa generali Ko. 3. 'Omnes peccaverunt, non est iustus, nonMüm. 3, 1-.

est qui faciat bonuni' pavent a rugitu isto domini et vera esse credunt,

quae audiunt, proinde sibi displicentes et de se desperantes ad propositam

misericordiam confugiuut, ut salvi fiant. Ecce ii sunt timeutes dominum,

qui laudant eum. Impii vero, ut non vera credunt, quae audiunt in sua

15 opera dici, ita non timent, non fugiunt ad misericordiam, ideo nee laudant

dominum, cuius beneficia neque sentiunt neque quaerunt. Non autem potest

praedicari gratia, nisi praedicetur peccatum. Nam exhibitio medicinae argu-

mentum est morbi evideutissimum, et quo maior est medicina, eo gravior

esse morbus convincitur. Proinde Euangelium dum exaltat nomen et laudem

20 dei, simul exaltat magnitudinem mali et ignominiae uostrae, quod qui cre-

dunt timent et accedeutes salvi fiunt et laudant medicum. Qui non ci-edunt

rident et medicum et morbum suum, quo sibi videntur esse sauissimi.

Exhortatur tameu propheta, ut Universum semen lacob glorificet eum.

Quod ut possit, exhortatur, ut timeat ab eo omne semen Israel, optans ut

25 credant Euangelio, quo et sese cognoscant et sie paveant. Deinde et gratiam

dei et sie deum glorificent, quia illis potissimum est promissum hoc verbum

salutis, sicut Apostoli in actibus sepius ad eos dixerunt, presertim scilicet

Paulus 'Viri fratres, filii generis Abraham, et qui in vobis timent deum,

vobis missum est verbum salutis luiius". Et infra Tromissionem patrum sipdf*. 13,2t;.

30 deus adimplevit filiis vestris resuscitans Ihesum", Sed repulerunt illud nee 9iP9f(^.i3,32f.

timuerunt dominum, unde facti sunt et adulterini filii patrum, solo semiuc

carnis Israelitae et domus lacob. Proinde propheta data opera praeposuit

'Qui timetis dominum', Deinde 'semen lacob' et 'semen Israel', ut eos, qui

sine timore essent, etiam si semen carnis essent, non laudare posse osten-

35 deret, Atque ut nullus se semen lacob et Israel possit iactare, qui non

timeret dominum, ac per hoc Universum semen lacob et omne semen Israel

non comprehendat omnes ludaeos, sed timentes solos. Nara ii dennnn sunt

verum semen Israel, Quid autem timere sit, dictum est.

27 scilicet fef)lt 1'. 31 et fcf)(t K

42*

560 (^ponitioiu's iii Psaliuos. 1519—1521.

SS, 2N. (J Ulli) i am iion spiH'vit ih'(|U(' dospoxit (le]>re('a tionom))au|)(M'is,

lU'c avcrtit laciein siiani a luo,

Et cum clainarom ad cuin, aiulivil.

rtiiis hie est versus iu Hebraoo, et pronoinen 'nie' in iine .supertluit.

llif causam landis dei recitat, et quibus Euangelium prosit, indieat, scilicet s

i?i. n.., .M. ut dixi. i>aiii)eril)ns, oppressis, niiseris. 'Quis cnini deiis sicut dens noster,

(pii in altis lial)itat et Innnilia respicit in coelo et in terra?' Nam idipsum

taeit euni sunnnc aniabilem et laudabilem et eum fiducia accessibilem, quod

oculi eins sinit super afflictos et pauperes, et quo abieetior est forma horni-

num, eo propior et praesentior ibi deus, alta enim a longe eognoscit. Hinc lo

in })raeceptis suis nusquani niandat, nt divites, potentes, magnos, lionoratos

Zn. 5s, 7. c'onsideremus, Sed 'si videris nudum (inquit), operi eum Et egenos vagosque

induc in domum tuam, frange esvmenti panem tuum et caruem tuam ne

despexeris'. Dulcissimus dominus caruem cum non habeat, carnem non

despicit, et uos caro carnem nostram despicimus. Quid faceremus, si ipsi is

carnem ut ille non haberemus ? Procul dubio id quod daemones. Cum ergo

in humilia ille sola spectet, opus est, si Euangelii gratiam debemus obtinere,

fieri humiles, idest agnoscere et credere, nos esse gloria dei vacuos, plenos

nostra ignominia et omnibus malis, et sie timere in hac paupertate. Timi

hos pauperes non despicit dominus, immo quicquid petierint, obtinebunt. 20

Nam non despici deprecationem pauperis, hoc est maxime gratam habere Et

non abscondere faciem, hoc est maxime illuminare faciem super cos, Siqui-

dem hebraeus aptius et melius hie habet 'nee abscondit faciem suam a me"*,

cum 'illuminare vultum dei super nos' sit usitatissimum iu scripturis et

Idiotismus quidam hebraeus sicut et suum antitheton 'abscondere faciem'. jf.

Sit ergo pauper, qui volet esse semen Israel et Euangelii gratia gau-

dere. Stat sententia fixa: deus noster talis est;, qui pauperes respicit. Et

vide copiam prophetae ac diligentiam. Non satis, semel dixisse 'non spre-

vit', addit 'nee despexit', item 'non avertit', item 'exaudivit'. Deinde se-

ipsum in exemplum pouit dicens 'cum clamaretn', ut nostra translatio habet, 30

quasi dicat: Ecce meo exemplo discite, qui factus sum novissimus omnium
virorum, cum sceleratis deputatus. Et cimi essem maxime despectus, ab-

iectus, repulsus, ecce maxime sum respectus, susceptus et exauditus. Ea
forma ergo vos meo exemplo non terreat: Euangelium talem exigit, quam
salvet, scilicet tanta copia exhortationis opus habet infirmitas nostra, ne vel 35

abhorreat humiliari vel ne desperat humiliata, et sie salutem per crucem

istam possideat. Hebraeus mihi videtur absolutam gnomen habere in hunc

modum: Quouiam non sprevit neque detestatus est paupertatem pauperis

4 Heb. AD 14 caruem tjuneii n<ju despicit E 28 satis est E

34 quam] quem E

Operationes in Psalmos. 1019—1521. (5(5]

nee abseondit faeiem .suani ah eo, et euin elamaret ad eiun, aiulivit. (iui

sensiis plaue est talis: Ideo laudabilis et metuendus est doiniuus, quod
paupertatem pauperis neque contemnit ueque detestatur paupertatem (non

deprecationera
,
quia de liac sequitur) et eam, qua quis forma humilitatis

•^ laborat, praesertim ignomiuiae, quae apud homiues et detestal)iHs et con-

teniptibilis est. Diximus enim superius, 'Aeni' pauperem ab afflictioue et

oppressione dici. Mira ergo dulcedo doraiui, cui praeciosa et grata est ea

forma, quam execratur et nauseat mundus, et exaudit clamantes, quos muu-
dus iudicat ab eo damnatos esse.

10 Hoc totum dicitur, quia Euangelium humiliat nos, ac in nihilnm re-

digit tarn coram deo quam homiuibus, ut utrohique peecatores et damnati

inveniamur, Sed sie, ut agnitioue eiusraodi uostri mali gratiam mereanun-.

iustitiae, in qua portemus coram homiuibus propter Euangelium crueem

Coram deo enim peecatores invenimur propter nos ipsos et propter mnndum,

15 cum quo sensimus, ambulavimus, sed coram mundo invenimur peecatores

propter deum et Euangelium eius, cum quo cepimus sentire et arabulare.

Et sie coram deo humilitas nostra nos exaltavit, at ea exaltatio nos coram

hominibus humiliat, coram quibus cum prius exaltaremur, coram deo humi-

liabamur. Beatus ergo humilis iste, beata humilitas eius, quia, cum sit

20 propter deum illata, preciosa est in conspectu dei. Vides ergo Euangelii

virtutes, Quod nos iustificat coram deo et crucifigit coram mundo. Ideo est

verbuni salutis et verbum crucis, verbum sapientiae et verbum stultitiae &c.

Apud te laus mea in ecclesia magna, 22,26.

Vota mea reddam in conspectu timentium cum.

2n 'Apud te", idest 'de te^, sie enim hebraeus habet. Hactenus dixit de

laude dei, quae publico ministerio verbi persolvitur, unde dixit 'In medio

Ecclesiae laudabo te et narrabo nomen tuum'. Narrare autem et in medio

Ecclesiae laudare est caeteris audientibus loqui, sicut Ecclesiast. 15. dieit @iv. i.s, .s.

'In medio Ecclesiae aperuit os eins'. Et Saloraon 'In medio uKignatum ne Zix. 32, 13.

30 loquaris'.

Hie de privata cuiusque latria kxjuitur, de fructu scilicet fidei j)er

Euangelium conceptae, qui est, ut Apostolus Hei). 13. docet, offerre hostiam .f>cbv. 13, 10.

laudis semper deo, idest fructum labiorum confitentium nomini eius. Et

ps. 115. cum sese credidisse et praedicasse ac propter praedicationem humi-4't. 116,10 ff.

35 liatum sese dixisset, ait 'Quid retribuam domino pro onmibus, quae retribuit

mihi?' Inter caetera idem quod hie dicit 'Vota mea reddam coram omni

populo eius'. Et iterum 'Tibi sacrificabo hostiam laudis\ Niiiil enin) habe-

mus quod reddamus nisi laudem, gloriam et gratiarumactionem pi'o inenarrabili

dono eius (ut Apostolus vocat), quod per Euangelium in nos ell'udit abnn<le.2. Ü01.9, i.s.

4 quis] quisque E 12 mereamur] sitiamus 21). 3- ß.

(\ß2 OlMM-atioiifs in Psiiliiiüs. Ifil'.»— 1.V21.

Seil (|iii(l litif, (jiiod in Ecc'losia in;i<in:i, seil (|ii(i(l nlvin est, imilta, scsc

l;iii«l;itiii-um dicit et in conspectu tinientiuin cum sua vota reddituruni? Nani

^f. 116. IS j. ft |)s, 11."). Vota cadoin coram omni popnlo eins in atriis domini in niedio

Hionisaloni rodditnrum dicit. Aimon licet in aii,i;iilo aut cubili laudare et

vota rcddtTc ? j)üito (piis coran) omni jiopulo eins et in ecclesia illa magna &

forporalitcr adessc potest? Proinde non est dubinni, quin in spiritu]ü(]ua-

tur et de eecle.sia in spiritu ma^ia seu multa et de poj)ulo in spiritu eol-

leeto, quod aliud nihil est quam in una fide, in uno spiritu laudare deum.

8(^la enini tides est, in euius unitate universus populus dei totaque ecclesia

eongregatur in imum. Quae omnia dicuntur in detestationem hyi)ocrisis et i"

sectarum, (piae eeclesiam scindunt in varias partes et locis, personis aliisque

externis rebus aflfigunt, at deum in suis locis, idest suis propriis operibus

laudare praesumuut. Dum ergo quisque deo servit studio a se reperto et

a communi totius Ecelesiae studio (quae est fides) separat seipsum velut in

illo iustificandus et salvandus, nonne seorsum deo eeclesiam fabrieat et deum i^

laudat in minuta suia parte et coram seipso tantum? Haec sunt excelsa illa

et luci et valles, quibus populus olim neglecto templo dei communi seorsum

i.^ictr.<, 12. quisque peregrinabatur in fervore suae tentationis (ut Petrus appellat). Quare

in ecclesia magna laudare est confiteri communi omnium gratia, non pro-

priis suis studiis iustificari et salvari, ut maneat uuitas opiuionum et cor- 20

dium in fide, etiam si varia sint miuisteria operum foris.

Unde hebraeus non frustra dicit 'De te laudabo^, nam haeretici illi,

idest sectarü non possuut deum nisi de seipsis laudare, Si enim sua non

ducerent praeciosa et laudabilia aut in eis non quaererent iustificari et sal-

vari, sine dubio ea contemuerent et relinciuereut. At nunc Studium et fervor 25

eorum argumentum est, quid laudent et in quo confidant, et quomodo deum

de seipsis laudent in suo loco seorsum, tanquam quid singulare et melius

Suc. 18, 11. habentes prae toto communi populo dei, sicut ille phariseus in Euangelio

deum de seipso laudavit et gratias egit, non quod accepisset, sed quod de-

disset deo multa bona. At propheta de nullo suo laudat, sed de te (inquit) 3o

laus mea, nihil duco omnia alia praeter communem illam gratiam fidei, qua

omnes aequaliter iustificas et servas. Si enim aliud esset, quod me iusti-

ficaret, de hoc ipso merito laudarem. Impii illi, qui fastidiunt aliis similes

esse et singularitate gaudent, habent sua propria, de quibus te laudent, id-

est sese delectent, quod non sunt sicut caeteri hominum. 35

Non ergo laus dei est, quia in manu factis locis laudatur, non quia

Hierusalera in templo, non quia in hoc et hoc loco, ita non quia sacerdos

vel Episcopus, non quia dives aut pauper, sed quia fidelis laudat, ubiubi

3of). 4, 21 f. sit et quicunque sit. Sicut enim nunc tempus est, ut neque in monte hoc

nee in Hierusalem adoretur pater, sed in spiritu et veritate oporteat adorare, 4o

1 quod in] est in E

üperationes in Psalmos. Iöl9— 1521. ^\^y^

ita et laudare, ut ablata ,'^int omnia loca, lenipora, per.soiu", idost lidiiria,

qiiae in eis liabetur. Ecce hoc est iu eeclesia magna et eovani timentibu.s

laudare iu Hbertate Spiritus laudare, quae nescit praescriptum : Ich will eyner

von dem hauffeu seyu. Et satis acute illos praesinuptuoso.s repreheudit,

: dum coram timentibus deum sese laudare dicit, impii enim et sectarii n(.n

timent deum. Simul seipsum exponit, quid sit Eeclesia magna. Ubi cniiu

requiras timentes deum? Komae? Hierusalera? nullo prorsus locu certu,

sed in fide et spiritu ubilibet. Ita quando invenies? cras? post annum?
Don, sed in fide et spiritu quandolibet. Ita quos quaeras? Papam? Epi-

10 scopum? Monachum? uon, sed in fide et spiritu quoslibet. Fideles enim

timeut deum, qui locum, terapus, personam non habent certo.

Sic videmus, et Apostolos more simili nihil aeque timuisse, ne fidei

communio degeneraret in partes sectarum et operum, sicut est dies haec,

quas ps. 5. vocat multitudinem praevaricationum 'Rob peschaira", ac mihi läi- •>. ii

15 videtur hie tropus esse quidam peculiaris David 'Laudabo in Eeclesia^ i)ro

Snvam vel agani iu eeclesia", quod tota fidelium vita aliud non sit quam
laus dei, sicut ps. 110. dicit 'Confessio et magnificentia opus eins'. Et ps. 95. |}-; H]'^^'

'Confiässio et magnificentia in couspectu eius'. Et ps. 1U3. 'Confessionem et^'i- io4, i.

decorem induisti\ Et Isaias 43. 'Popuhim istum fijrmavi mihi, huidem Sei. 43, lm.

20 meam naiTabit\

Quae vero sunt vota illa? nuuquid religiosorum? nunquid electitia

illa vulgatorum operum? Absit. Communia sunt vota totius Ecclesiae

magnae et oinniuni, qui timeut dominum. Quid ergo vovit Eeclesia? certe

ps. 49. eadem omnibus generalissima regula dicit 'Immola deo sacrificium ^&. so, u.

25 laudis et redde altissimo vota tua\ Sicut et hoc loco et ps. 115. vota cum||;
JJe', is.

laudibus copulantur, ut vota aliud esse non videantur quam illae ipse

laudes. Dum euim pactum fidei ininius cum deo, quid aliud fiicimus, quam

vovemus laudem et gloriam? Nam et orania nostra nihil esse confitemur,

et tantum illius gratia nos salvari protestamur, debitores nos hoc pacto

30 professi praedicandae et confitendae gratiae, quam accepimus. Debemus, in-

quam, haue confessionem deo, Nos esse perditos iu nobis et solo illius dono ser-

vari. Atque hoc debitum nostrum votura est, quod reddimus, dum ita lauda-

mus deum et nos accusamus, dum illum glorificamus, nos confundiimis, dum

illum iustificamus et uos damnamus, ut iustificetur iu sermonibus suis, ets^j}; Jjg/'i,

35 omuis homo sit mendax. Et hoc potissimum iu tempore tribulationis, (piaiulo

accusationis damnationisque nostrae probatiouem cxhibere exigimur, ut tum

canamus deo in nocte ista cauticum suuin et dicamus cum illis Daniel. 8. ©fb.sii.w.aT.

'Omnia quae fecisti nobis, doraiue, in vero iudicio fecisti'. Et])s. 05. 'Trans- i'f- «6, 12 f.

ivimus per iguem et aquam, et eduxisti nos in rel'rigerium. Introibo in

1 Sit AE 3 l.iudare (leintet spiritus) feP 1) 24 Iniola ADE 29 fantuiu]

tarnen E 32 quod 3. 6-1 l^ae AD quos E quo So.

,;(;| Opt'iatioiu's in l'siilnios. l.')]',» -1021.

(Icmiim tiiani in liolocaiistis , ri'tldain (il)i \(»ta iiR-a, ilu;\v protiilcriuit lahia

iiK-a, et tUKU' locutiiin rst os mciiiu in trihulalioiu' niea". Ecc^e i(iiae holo-

.t>ci>i. 13, i:.. cau^ta. (|uae vota, t|iKU' jiroloniiitur in Iribiilationc, sicut et ox llvh. \'.\.

voj. 14, ;t. 'trnt'tus lal)iornnr rctnliimis , et Oscao 14. 'Reddenms vitulos labiornm

no>tn)rnnr. s

ovt'. «li. 40. Sic i't])ani(-'l. o. 'Sicut in hulocausto ariotum et lauronun et .sicut in

niillibn.s aü:nornin pingiiiuni. sie Hat saeriHeinm no.striun in et)n.si)('ctu tuo

V\- 66, i6f!. hodie, ut plaeeat tibi'. Sed et psalmus predictus holocausta medullata enin in-

een.^o arietum, boves cum hircis, quae ofterre se dicit, nihil aliud t'acit (][uani

laudes dei in tribulatione diccns 'Venite et audite et narrabo, omnes qui lu

tinietis deum, quanta fecit animae ineae'. Quae? 'Ad ipsum ore meo cla-

inavi et exultavi sub lingua mea. Iniquitatera si aspexi in corde meo, non

exaudiet dominus. Propterea exaudivit deus et attendit voci oratiouis meae' &c.

Nee euim alia vota habet magna Ecclesia et omnes, qui timent dominum.

Et observa, quod corara timentibus non laudem, sed vota reddit, Quod in is

tvibulationibus, dum accusationi.s nostri et iustificationis dei res agitur,

timendus .'^eu terribilis est deus, apparens iratus. Sed redde votum et

memor esto pacti initi, quod illum iustificare, te damnare perpetuo pro-

miseris, et salvus eris. Verum impii neque vovent, neque si vovent, reddunt

haec vota. üo

22,27. Edcnt pauperes et saturabuntur et laudabunt dominum,
qui requirunt eum.

Vivent corda eorum in seculum seculi.

'Vivet cor vestrum inaeternum" habet hebraeus. Et 'pauperes* iterum

afflietos illos significat, idest Euangelicos et fideles, quos alibi 'miseros"", alibi -5

'humiles', alibi 'mites"* vertit. Christus hactenus dixit, quae facturus esset in

suis, in ecclesia, praesei-tim Apostolorum tempore et eorum, qui alios eraut

docturi. Nunc meo iudicio recitat augmentum Ecclesiae et eorum, qui erant

audituri ex utroque populo ludaeorum et gentium per ministerium Aposto-

lorum et primitivorum, dicens, ex utroque populo converteudos esse multos. ;w

Non enim de manducatione carnali loquitur, Sed cum predixerit, praedica-

tioues et laudes dei in Ecclesia fore ac per hoc verum pastum animorum,

Euangelium scilicet ipsum per multos vulgandum et proponendum, dicit non

frustra proponendum, sed fore oves qui comedant et auditores qui audiant,

sed non nisi pauperes et humiles, ut stet verbum Christi 'pauperes euangeli- :'.:.

^2"j^;gY' jl
santur", Mat. 11. Et Isaiae 60. 'Pauperibus Euangelisare misit me\ Igitur

iste versus hoc habet
,
quod Lucas in Actis sepe scribit, crevisse verbum

dei fortiter, et auctum esse numerum credentium valde.

Et ipse cum dicit 'Vivet cor vestrum inaeternum', satis iudicat, sese

de verbi pastu loqui, quod cor, non ventrem alit. Non tamen segniter alludit 4o

1 6 nostrae D

Operatioaes in Psaluios. 1519—1521. (355

ad .sat'ramentum altaris, tSiquidem ideo olim missa habebatur, tit t-t sacra-

raeutum acciperent et verbiun , eratque revera ibi manducatio corporalis et

spiritualis simul. Corporalis, inquam, de pane et vino altaris, spiritualis de

Euaugelio, utroque cor hominis alebatur, uon venter. Et exigebat hie versus

diguani dissertiouem de missa propter detestaudos et horribiles abusus, taiii

in doctriuis quam operibus de missa introductis, iu ecclesia debaccliantes,

sed differaraus in fiuem. Interim qui siut idonei auditores Euangehi, videa-

mus: pauperes, inquit, afflicti et esurientes, gratiae avidi, peecatis pressi,

infirmitate laborantes. Et ii saturabuutur, iidem laudant dominum, quoniam

quaerunt eum, quo iudigeut, et invento laetantur et laudant. O foelices vos,

ait, vivet cor vestrum inaeternum. Gratia enini, vita aeterua et iustitia eins

mauet in seculum seculi. Quid si venter moriatur? cor vestrum vivit

cibo isto immortali verbi.

Videtur autem iste versus iu populum ludaeorum electis verbis coni-

positus, ut qui promissis terrenis assuetus tantum haec temporalia expectabat

a deo, hoc est ventrem et escam , cum tarnen in illis nulla sit saturitas, ac

si dicat: En vobis, qui ventrem et escam spectatis, nee tarnen expleri potestis,

erit tempus , cum edetis et saturabimini, sed uon carnaliter, nee divites et

voluptarii, quales hactenus fuistis et insatiabiliter esse quaesivistis, 8ed pau-

peres, erit enim hie cibus, qui saturet vos, quod ille corporalis non poterit.

Deinde non murmurabunt araplius contra dominum, qui escas petiverunt,

sed laudabuut dominum, quem requirent, et non escam. Deinde cum illi

sint mortui , hi vivent inaeternum. Ita destruxit deus ventrem et escam

quoniam esca et potus reguum dei non est, sed apostrophe illa ad illos

epitasin habet 'Vivet cor vestrum inaeternum", quasi dicat: libenter careatis

istis ventralibus escis, quod hie cor vestrum victurum sit inaeternum.

Reminiscentur et converteutur ad dominum omnes fines 22,28.

terrae, et adorabunt iu couspectu eins universae

familiae gentium.

Unus enim versus iu hebraeo hie est, et clara sententia de gentium

eonversione loquitm-. Et quanquara hebreus activa voce habeat 'memorabunt

et convertent', tamen reddita est belle passiva significatio pro eo, quod est:

fient memores et erunt conversae, absoluto statu, qualia frequenter habuinuis.

Sic illud ps. 50. 'Propterea iustificabis in verbo tuo", idest iustus eris, eUJi-si,

recte dictum 'ut iustificeris in sermonibus tuis* &c. Sic et 'adorabunt in

couspectu eius", idest erunt adoratores corani eo. Et gentium quoque iugenia

hie versus suis verbis pingit, ut quae essent aversae et deditae idolis et pronae

omnia adorare. Erit, inquit, ut vere convertantur, nempe ad \'crum denn), et

adoreut non amplius Idola, sed in couspectu dei, idest in spiritu et veritate.

10 laudantur AD 20 poterat DE 25 q. d. ADE

(^(1(3 OiHMiitiones in l'salnios. ir)li(— hVil.

(.iiiaiit|iiam aiitcm m'iitcs :ul ChiMstiiin t-onvi-rsai; sinl, \il liic versus

imitata j)ors()na tlc Christ») por j)roj)lietain dictiis vidori possit, tarnen lutn

iimtahiimis piTsonaiu, iloiicc vitaiv uoii possuimis, et adhiic Itnpii puterniis

lutiniiuin. (Hii in luianui'lio itidciu de patre sie l(t(juitin- et ad euin refert

diri}iit(|iu' diimts et oimiia, u(si^se j)uruiu \)vue lioniinem ostendat, licet per •'>

^oii. 14, G sese ad pativni omnia traliat et venire dicat. Ita et hie ad deum gentes

converti dicit, licet vere ad ipsiuu siniul oouv^ertantur, sed modo per ipsum

et >nani nai laiioiieni eonverti dixisse contentus est. Hoc 'reminisci' gentium

arhitror dii'tnm, (piod ipsi redibunt ad cor et deum, quem diuturna seculo-

rnni igiiorantia penitus ae desperate oblitae fuerint, sint agniturae. Non lo

enim solum ignorabant gentes deum, sed et oblitae erant inveteratae in

eaeeitate et idolatria sua, ut sie in verbo 'reminiscentur' magnam vim

gratiae et P^uaugelii commendcnt, (pio tani profunde indurati sunt reducti.

Utitur hoc versu in donatistas Augustinus et nobis quo(jue valet in

Komanam tvranuidem et seetas eins , (]ui non sinunt esse in toto orbe i'i

Christiauos, uisi captivi serviant illi. Ubique enim Christus cognitus est et

j>er ipsum deus, atque adhuc credendus est ubique cognosci, etsi a valde

paucis, postquam solutus est 8atan ad decipiendas omnes gentes.

23,29. Quoniam domini est regnum, et ipse dominabitur gentium.

jRom. 3, 29. Hüne versum Paulus Ro. 3. tangere videtur dicens 'Num ludaeorum 20

deus tautum? Nonne et gentium? immo et gentium\ *Nam idem est domi-

Höm. 10, 12. nus omnium, dives in omnes, qui invocant illum'', Ro. 10. Ideo, inquit, etiara

gentes convertentur, quia ipse dominus regnabit per se, qui est dominus

onmium. Tndignum autem, ut domino omnium solus ludaeus esset populus

regnum. Sed nunquid hactenus regnavit vel in ludaeis? Non, sed Moses 25

et lex regnavit, nondum erat revelatus Spiritus et manifeste praedicatus.

Regnavit tamen in ali(iuibus' occulte, idest regno occulto absque gratiae et

Spiritus divulgatione. Igitur iam non sumus sub exactore legis nee in

spiritu servitutis, sed in spiritu libertatis sub ipsomet domino revelato et

regnante in omni creatura sua, iudicato et eiecto principe mundi foras, qui ^0

super nos prius regnavit habens Imperium mortis, et dominus non erat nobis.

Regnare autem plus est quam creare, facere, habere. Deus enim omnia

habet sibi subiecta, sed non in omnibus regnat, cum regnum sit civile et

salutare imperium, in (juo subditi pendent ex voluutate et opere regis sui.

Sic Christus tunc regnat in nobis, quando nos ab operibus nostris feriatos s-"»

inhabitat et in sabbato suo per nos sanctificato ipse in nobis mauens facit

omnia opera nostra, quod solius gratiae esse nemo ignorat. Ideo et regnum

dei et regnum coelorum vocatur et ipse rex noster, nos populus eius pecu-

2 dictus fielet bor per unb Vox videri A, nur Dor per U, nur bor videri E 2Ö. ^. ®. 4 Chri-

stum homiuem E 20 d, AUE 24 autem est E populus esset D 26 et lex] seu lex E

Operationes in Psalmos. 1519—1521. ^5(57

Haris. At ubi {leecato servimus, peccatuni reguat in nobis, ot in irgno |)ec-

cati et Satauao, sine rege deo exules et captivi suiiuis et sabbatiini doinini

propriis operibu.s .sine intermissione violamus. Hoc est ergo illud tri[)U(liuiii,

(|Uod hie versus iactat, quoniam domino est regmun, et dominus est in

5 gentibus, sicut ps. 96. 'Dominus regnavit, exultet terra", (juasi dicat: Gentes i'i- 97, i.

couverteutur, (juia diabolus eiicietur foras, peccatuni abolebitur in nuuulo, et

regnabit rex in iustitia et sapiens erit, idque palam per Euangelium et do-

cebitur et fiet.

Mauducaverunt et adoraverunt omnes pingues terrae, 22,30.

10 iu conspectu eins cadent omnes, qui descendunt in terra m.

Et anima mea illi vivet.

Hebraeus sie 'Mauducaverunt et adoraverunt omnes pingues terrae, in

cons])eetu eins genu flecteut omnes descendentes in pulverem, Et anima eins

uon vivet'. Hunc versum cum duobus sequentibus apparet mihi vel epilogi

15 vel epiphonematis vice ponere. Sed quod data opera mihi videtur obscurare

eclipsi, asyudetis, reticentia, periphrasi aliisque figuris, tum etiam personae

mutatione et distinctionis perturbatione, ut laborandum sit quidem et tarnen

ignorandum, an sensum eius consequamur. Experiamur, nee nos distinctio

moveat, uec personae mutationem admittamus, sed Christum in finem loqui

20 accipiamus, qui et in Euangelio sepius de seipso in tertia persona loquitur,

ut loh. 3. 'Sic deus dilexit mundum, ut filium suum unigenitum daret\ EtSoi). 3, le.

Matt. 23. 'Non vocemini magistri, unus est enim magister vester Christus", ^»Jattfj. 23, s.

qui in coelis est. Iterum loh. 3. 'Nemo asceudit iu coelum, nisi qui de-^uO 3, 13.

scendit, filius hominis, qui est in coelo'. Ita hoc loco non dicit: Et anima

25 mea non vivet, et semen serviet mihi &c., Sed: anima eius uon vivet, et

semen serviet ei &c.

Prior itaque pars versus sit epiphouema et sununa (quod aiunt) sum-

marum. Dixerat enim et ludaeos et gentes convertendos et adoraturos: hie

vehit dilatans, quod dixerat, immo, inquit, tunc cessabit oranis respectus

30 persouarum, ut in Christo non tantum sit non ludaeus neque graecus, sed

neque dominus neque servus neque dives neque pauper neque mascuhis ne-

que foemina neque Barbaras neque Schyta neque magnus neque par\us, sed

omnes unum in Christo, uno humero, uni deo, in una fide, in uno Euangelio

servient sine discrimine. Quid enim sit 'mauducaverunt et adoraverunt',

35 dictum est, nempe quod in verbo 'mauducaverunt' ludaeos, in verbo 'adora-

verunt' gentes signarit. Sed hie in unitatem coufusos utrosque aptat utrique

tam manducationi quam adorationi, ut non sit distinctio ludaei et graeci
. , . 1 .11 1 f 5 1 • T i-

Wal. .\ '.'8.

teste Apostolo atque idem per universale ilhid omnes vult, quasi clicat: goi. 3, u.

4 domiui E 5 q. d. ADK G qua AD 12 Heb. AI) Ebn;. E 22 23.]

xxiüj. D 30 uüu tantum uon sit D 33 in (üor uno) fe^It D

(;«iS Op.'.-iitioncs in l'siiliuos. l.")lil— 1;VJI.

lam lii(l;K'i (|ii:iin lii'iites. tum <|U(>s luaiidiicantcs (|iiam (|iios adorantcs tece-

raiii |)riiis, oiiim-s sim; discriiuiiu' mamliicabunt et adoiahuiil , idcst ciitiil

inaiulucatores, auditori's, oultoirs vt adoratores dei.

Idein rst, (|iiod sciniidir 'Im in coiispeetu eins cadoiit' scu 'coraiu c;<)

«iiiuia lU'ctont' (idest curvatis et positis iu terram genibiis enmt), (|Uü ritu« r.

adiiiandi tiü;urate signiHcatur. l^t 'pingues terrae' figurate dicuutur, quicun-

(|uc sunt in persouatu spectabilioro, iit opulenti, potentes, nobiles, honorati,

'Uj. 17, 10. Ibrtes , furmosi, sapientes, iiisticiarii et similes. Sic eniin ps. 16. de adipe

.•.a)ioi.3i,i5. coneluso didifinms. Et Deut. 32. dicitur 'Inipinguatns, dilatatus et iiicras-

satus e8t\ Quart- 'pingues terrae' sunt (juicquid in mundo altum et mag- m
nuin attjue in oeulis hominum spectabile. Nee in bis discrevit dominus

(|ui('(iuam, sed retbi suo cepit pisces magnos (nun parvis et omnis generis

rcptilia in mari lioe magno et spaeioso perambulantia.

'Omnes descendentes in pulverem' non arbitror de mortuis aut de

inortalibiis diel, ut aliqui vohmt, sed sit periphrasis formae et j)ersonae in- u,

ferioris per antithesin pinguium terrae, ut nulla tarn vilis et abiecta sit

persona seu forma, quam deus iu Christo non honorarit gratia et Euangelio

suo, ut cesset omuis conteraptus contemptibilium et metus terribilium et

aecubet leo cum vitulo et ove, hipus (!um agno, pardus cum hedo , et minet

3fi. 11, eeos puer parvuhis, ut Isaias 11. praedixit. 'Quis enim te discernit?' ait 20

1. Gm. 4, 7. Paulus 1. Cor. 4. ad eos, qui haue aequalitatem deserebaut. 'Quid habes,

quod non accepisti? Si autem habes, quid gloriaris, quasi non acceperis?'

Ita regnante deo per Christum in nobis, omnia sunt dei et nulla uostra, ut

nullus possit alteri invidere, nullus adversus alterum inflari, nuUus minus
2. isor. 8, 15. aut maius altero habet, Sed sicut de mannae collectoribus dicitur 2. Cor. 8. 25

*Qui multum, non abundavit, qui niodicum, non minoravit', omnia enim

omnium sunt onmium propter una illa: fidem et verbura unum et regnum

unum et dominum unum.

Quod autem desceudere in pulverem significet abiectam et contemptam

illain formam atque etiam afflictam , sicut solet fieri in ea forma, lllud 30

3f)- 47, i.Isaiae 47. probat 'Descende, sede in pulvere, virgo filia Babylon, sede in

terra, non est solium filiae Chaldeorum, quia ultra non vocaberis mollis et

tenera'. Quid hie nisi humiliationem magnitudinis ßabylonicae prophetat?

.«Mob'i^b'
-^^ Tren. 3. 'ponet in pulvere os suum, si forte sit spes'. Et lob 7. sordi-

'^5i. 7, 6. bus pulveris indutam camem suam dicit. Et ps. 7. Gloriam suam in pulverem 35

1 (Soi.i,2f.ff. sepeliendam permittit David, idest in nihilum redigi. Sic Paulus 1. Cor. 1.

vocatos praedicat eos, qui non sunt, et stultos et infirraos, ut eos, qui erant

aliquid, destrueret deus, Quod qui tales sunt, ferme ut mortui et qui iam in

•451". US, 7 f.
pulvere iacent, aestimeutur. Sed dominus ps. 112. Suscitat de pulvere (ut

hebraeus habet) inopem et de stercore erigit pauperem, ut collocet eum cum 40

5 ADE 2Ö. 3- fi^ÖIiefeen bic Älammer :^tnter idest 1 1 spectabile est. E 22 habes]

accepisti E ^. (S. 39 ps. fe^tt D

Operationes in Psalmos. 1519—1521. QQQ

principibus &c. Riirsum deponit potentes de sede et exaltat humiles, ut

omnes aequet. Et qui gloriatui-, in domino glorietur, et hnmilis confiisus

nou avertatnr, sed unus panis, unnm corpus sumus omnes, qui de iino pane

et de uuo calice participamus.

s 'Et anima eins nou vivet', Cuius 'eins"? Nullius alius nisi domini,

de quo iam proxime dixerat, in cuius conspectu cadunt et manducant

pingue.< et pulveres. Neque enira eonsequeutia et ordo verborum de alio

quopiani sinunt intelligi. Atque hoc est mysteriuni illud, quod David his

verborum figuris involutum indicare voluit, ut esset positum et tamen non

ifi expositum. Vides itaque, Christum hoc loco de seipso in tertia persona

eodem verbo utrunque myst^rium et divinitatis et resuiTCctionis prodere,

Si anima eins fuit moritura, ergo animam seu vitam habuit mortalem, et de

homine quodam mortali et morituro haec dici nemo potest dubitare aut

negare. At pronomen 'eins' non potest referre nisi dominum illum prae-

1^' dictum in antecedentibus, cui gentes et ludaei in unnm serviunt ut deo vero.

Vides ergo, quam apertis et pulchris verbis sese declaret simul hominem

verum ac moriturura, simul verum immortalemque deum, ut nullus alius

esse deus hoc versu permittatur quam ille, qui moriturus et aliquando

mortuus liorao sit. Una ergo persona deus et homo. Ecce haec est pars

20 una Epiphonematis huius psalmi, quasi dicat: Summa est, quam volo hoc

psalmo: Deus verus, qui sit verus homo, morietur et patietur ea, quae prae-

dixi, et tum sequentur ea, quae passionem eins secutura dixi. Et haue

partem annexuit huic versui, quae tamen sequenti versui novum auspicata

aptius haesisset, sed involvendum erat mysterium tantum. Omitto nostram

25 translationem
,
quia falsa est et indigna tractatu, cum contraria sit hebraeo,

nisi velis vim facere verbis et dicere 'Anima mea illi vivet', idest resurget

a mortuis, ut illi vivat, quae mortua fuit hominibus. Sed hoc nihil urget

neque probat aliquid.

Et semen meum serviet ipsi, annunciabitur domino generatio22, 3i. 32.

30 Ventura, Et annunciabunt coeli iustitiam eins populo,

qui nascetur, quem fecit dominus.

Hos duos versus confusissime miscuit ac male reddidit nostra translatio,

ideo et nos ambos simul ponamus in hunc modum ex hebraeo versos ad verbum:

1. Et semen serviet ei, narrabit domino in generationem.

35 2. Venient et annunciabunt iustitiam eins populo nato,

quoniam fecit.

Dixerat animam eins morituram: Hie semen fore dielt, quod serviat

ei, non autem serviet mortuo, cum ille non regnet mortuus. Quis cnim

2 in fefjtt K 18 esse fte^t Dor dciis luib wx i|Uiim A 2B., niiv vox rlens 1), niiv

öov (luam E ^. CS. 20 q. d. ADK

670 (^pomtiones in Psiilnios. Ini;)— ir)21.

inortiiü serviat ".' l''r<;() inoritunis illo noce.ssario resuiTe(!turiis erat, ut ser-

virc oi possit scmiMi. lain cum mortiius autlVratur de torra vivciitiuin , sicut

Od. ^3, hff. Isaias ');{. (licit ouni ahsoissum do terra viventiuin, se(|iiitiir, sie resiis<ütatiu)i

a inortuis. nt amplius noii moriatur ncquo inortalis iiltorius sit. (iuaro et

reirmim «ins noii i-rit luortalo aut temporale, (jiiia atiiina eins non vivet in r.

liac \ita. seil tolletiir de hac vita, (jui dicit 'Anima eins non vivet', quod

i.dor. lÄ.i.s. soiiat de liae vita mortaii, quo modo Paulus 1. Cor. 15. 'primus Adam faetus

est in niiiinam viventem, seeundus auteni in spiritum vivifieantem', aj>pellans

haue \itain auimalem, eori)us animale, illam autem spiritualem et corpus

spirituale. <iuare et liie Christum dicit sie moriturum, ut auima eius non lo

vivat, itlest animali vita non vivet. Noluit enim simpliciter eum moriturum

dicere, sed eis verbis usus est, quae rem proprio redderent, scilicet Christum

moriturum. ut amplius non viveret anima eius, idest animalis vita, victu,

amietu, anhelitu et aliis corruptihilis vitae necessitatibus. Animam ergo

habet, homo est, sed ea non vivet. At cum etiam sie vivet, ut semen n

habeat, in quo regnet, sequitur, ut spiritualis homo sit et vivat, quod fieri

non potuit, nisi animale corpus moreretur et resurgeret spirituale.

Ex illis ulterius sequitur, quod etiam deus sit, quia servitus ista puro

iiomini non convenit nee regnum eiusmodi. Deinde necesse est hanc Servi-

tuten! quoque non esse animalera, cum ille iam animalis non sit taliqne 20

Servitute non egeat. Erit ergo servitus in spiritu, Synagogae cessante

tumultu in Servitute externa, Et id quoque sequitur, semen esse non animale.

Xoluit enim dicere: populus serviet ei, sed semen, ut iactantiam seminis

carnalis Abrahae tolleret, et novum semen induceret, quod ipse per Euan-

gelium genuisset ex spiritu. Erit ergo hie homo patriarcha novus, novi 25

serainis autor et origo, nova servitus, novum regnum, qualia mundus non

Sei. 53, 10. cognovit. Sic Isaiae 53. 'Si posuerit pro peccatis animam suam, videbit

semen longevum'. Quomodo generat mortuus? Itaque iste patriarcha non

est similis prioribus. Uli enim mortui sunt relicto post se seraine, quod

illis ut mortuis non serviebat. At huie patriarchae non erit semen post se so

relictum, sed ita presens semper cum presente et longevum, ut ei soli

serviat vivens viventi, et tarnen non in hac vita animi. De caeteris enim

dicit 'Et semini tuo post te', Huic dicit 'semini tuo tecum", quod non post

te erit, sed simul erit, adeo ut etiam serviat tibi.

'Xarrabit domino ad generationem'. Verbum 'narrabit' hie impersona- sr.

liter accipitur meo iudicio raore huius linguae pro 'narrabitur' seu 'sermo

i.TOoi. 10, 9. erit', Sicut Gen. 10. 'De hoc exivit proverbium: sicut Nimrod potens venator

coram domino', ubi hebraeus habet 'Et dixit: sicut Nimrod' &c., idest dixit

i.aKof.27,42. aliquis seu dictum est. Et 27. 'Nunciata sunt Rebeccae verba Esau'.

i.woi.31, 47. Hebraeus sie 'Et nunciavit Rebeccae'. Item 31. 'Ideo vocatum est nomen 40

3 abscU
II
sum ADE 12 proprio A 13 animali E 32 aniniae E 40 Heb. AD

Ebre. E

Opevationes in Paalmos. 1519—1521. 671

eius Galaad", pro 'Et vocavit eins nomon GalaatF et iiuilta similia. Ita et

hie sit 'Narrabit", idest uarratum erit domiiio ad generationeni , hoc est

dieetur, quod et deus habeat generationera et fihos filioriim, nempe (jui

habeat et semen, sicut in Isaia iilt. dicit 'Nimquid qiii aHos parere facio, 5oi. er,, 9.

s ipse non pariam? dicit domiuns, 8i ego, qui generationem ahis tribiio,

sterilis ero ? dicit dominus'. Quod ex hebraeo de generatione spirituaH popu-

lorum dici mehus videtur. Ps. 101. 'FiHi serv'orum tuorum liabitabunt et ^fj 102, 29.

semen eorum in secuhnn dirigetur\ Est autem sermo totus hebraicus.

Narrabit domino in generationem, idest praedicabitnr, et hac praedieatione

in domino praedicabitnr, et sie praedicabitiu', quod dominus ad generationem

pertineat, seu sit ei generatio. Quod est mirabile in ocuHs nostris, ut deus

etiam similis hominibus habeat generationem populorum. Semel autem (hcit

generationem, cum ubique gerainetur: generatione, generatione. Sed hoc

ideo, quia in semine carnali generatio praeterit, generatio advenit, et est

15 successio non manentium. Haec vero generatio est, ut priores non cedant

sequentibus, sed simul in unam congregentur generationem, quia spirituah's

est et aeterna.

'Venient et annunciabunt iusticiam eius" (idest iusticiam fidei), non

iusticiam operum et legis, annunciabunt sciheet semen et generatio eius. Haec

20 enim erit servitus eorum, ut 1. Pe. 2. dicit 'Vos popuhis acquisitionis , uti.»4Jctv. 2, 9.

enarretis virtutes eius, qui vocavit vos in admirabile huiien snum'. Non

enim nunciabunt de hoc rege gloriam huius mundi, sicut de Salomone nun-

ciatum est, Sed iustitiam eius, ut rex iste et patriarcha victor peccati et

mortis et autor aeternorum bonorum intelligatur. Quo autem venient et

25 unde? Nerape de conspectu huius regis procedent foris et intrabunt in mun-

dura, ut aununcient ibi iusticiam eius foris, in qua coram eo vivuut intus.

Hoc dicitur, ne generatio ista putetur nusquam esse, quia spiritualis sit.

Erit, inquit, spiritualis et tamen in mundo. Non autem ullo signo cog-

noscentur, nisi ministerio verbi ablata omni alia persona. Venient enim

:i() per pedes Euaugelii pacis et vocem eorum audies, sed nesciens, unde aut

quo vadant, Spiritus enim sunt, qui spirat non in personis, sed libere ubi vult.

Topulo genito', quid hoc? Quis est populus, qui non nascitur? Ego

mea suspitione hoc dici puto, quod aliorum regum populi legibus, moribus

et consuetudinibus formautur, sed quibus nihil promoveas ad veram iustitiam,

3-, fabula tantum est iustitiae et seeua theatrica. Nam et lex Mosi non potuit

ludaeoruni populum formare nisi ad hypocrisin. Huius autem regis populus

non legibus formatur in speciem, sed spiritu et aqua generatur totus in

novam veritatis creaturam. Quae est virtus illa iustitiae eius sine specie,

quae in spiritu annunciatur. Nam quod nascitur, totum immutatur et novum

40 fit, sicut Christus dicit loh. 3. 'Nisi quis renatus fuerit denuo, non potest 30O. a, 3.

20 d. AE 2G vivaiit D 28/29 cogvioscetiir H 30 nescies E

(;72 (^pcratioiics in l'sulinos. ir»l!1-- ir)21.

viilcrc ivuiHim (1im\ lüitur 'populo natt)' ost vcrhiim iiistitijic dei donatuin,

(|U(» et luisc'itiir vi s(r\alur, iioii spcM'ic, scd vciitatc, iiistiis in spiiitii, tamcii

in canio oxistons.

'Qiioniaiu f\H'it\ hoc de Christt) doo rogo dicitur in huiic scnsuni, si iiou

tallor: (^iiod \u\vv omnia liont, (jnia ipso faoit, Kr geht dran, quasi dieat: Qiii

liactemis miilta dixit \n'v lencin innlta(|iie proniisit, sed nihil est factum.

Krit eru« tcnipns, ut eniittat virtiam virtntis et det voeem virtutis voci suae

C^nc. I, IS. et tale verhuni mittat, ((uod polens sit (nt lacobus alt) nos generare in crea-

turam eins et salvare animas nostras, ut iam non lociitor, sed factor sit:

3cf. .s2, G-Er vvirts eynnial tium, Sicut in Isaiae 52. dicit 'Ecce ego ipse, qui loquebur,

assum\ Tjc'gem anteu dedit, sed non erat, qui faceret, venit et dedit Euan-

gelium, per quod faoit omnia. Ecoe hos duos versus quam hrevi compendio

et miro invohioro omnia illa mysteria Christi de divinitate, resurrectioiie,

rogno, po])uhi, Euangelio, iustitia, salute eins eomplexi sunt, ut mihi similis

in scrijitura loous nondum ooourrerit.

Visum est hio tahernacuhmi figere et mansionem facere, et quia video,

istos commeutarios rapi ad typos et prela, cum ego mallem, eos per-

petuo latere: adeo multa sunt, in quibus ipse contentus non sura, onus ultra

vires suscepi, ideo sepins nuto. Rogo itaque pium lectorem, legat omnia

cum summo indioio, non quod mihi conscius sim usquam prava docuisse. 20

Öententia mihi per omnia placet, sed non seraper suo loco mihi venit.

Erratumque est aliquando in hebraea lingua, dura ocoupatus et distractus

variis non totus inoubui. Non me excuso difficultate et obscuritate libri nee

parvitate erudilionis et ingenii: cur enim non abstinui? Nee me aliorum

exeraplo solor, quanquam haec sit honestissima ratio. Sed hoc anhelo, nt 25

purus
,
genuinus appositusque suo quisque loco sensus habeatur, quod si

potui vel ex parte tradere, libens, temerarius, erroneus, indoctus in multis

liabebor prae caeteris. Et ut aliquot indicera, quae praesenti memoria movent:

Psalmo undecimo, versu ultimo erratum est in dictione hebraica 'Sabib^,

ubi peregrinante animo verbum transitivum tercii feci, quanquam interpretatio 30

et sensus non male habeat, etiam si 'circuitu" dicas pro 'circumdedit\ Et

ps. 13., quae in versu secundo de dictione 'MaschiP dixi, vera sunt, sed

mallem omissa omnia, tarnen alio loco (deo volente) corrigetur, ubi de eius-

modi verbis plene tractabo. Ps. 16. vers. 11. 'In anima circundederunt'

„1'" melius eo tropo dixissem, quo lacob Gen. 31. dicitur serviisse in Kachel, 35

ut tolleret eam uxorem. Ita 'in anima circundederunt', ut tollerent, ut noster

habet interpres. Ps. 18. tercio versu laborans, quo modo Apostoli orauium

unguis essent locuti, non cogitavi, quod dici possit, Apostolos in diversis

10 Isaia. 1) 16 2ev @(|tui3 üon Visum est ab fcf)lt in E

Operationen in Psalmos. 1519—1521. 673

locis Hierusalem, aliis aliis(iue doniibus alias et alias linguas iuveuisso et

sie loeutos ea lingua sola, in quam pro tempore incidisscnt, ut per iuter-

valla et loca et personas haue varietatem liuguaruin dispartitam intelligas,

tum ut Lucas ait, populos mente confusos videntes, quod cireumeuntes

•' loquereutur omnium Unguis, quos accessissent, et confiteretur quisque alteri

sua auditos ei fuisse loquentes.

Sunt multa alia praeter haec et forte maiora, ipse uon video. Acce-

dunt ad haec errores librariorum: breviter totus commentarius mihi placeret

magis, si recognitus a nie primum fuisset, cum et prolixitas et verbositas

10 magnum in eo viciuni sit. Verum nonnihil in illis est spiritualis erudi-

tionis et revelationis, de qua, qui pius est, gratias agat domino Ihesu Cliristo,

qui est lux uostra, beuedictns.

A M E N.

£ut^cr§ 22}eife. V. 43

9?ad)trnflc unb iöcririjtiguugcii.

3u ©.1/2 ift noc^ auf ©.152 3- 16 ff. ^in^uhjeifen , tüo 8utt)ev glcid)fatt^ beut 5JHfefaIIen nn

feiner prolixa verbositas 5lu§bru(f gibt unb baran, ba^ er mit fielen SBorten bc^

f)cilifleu ©ciftcc' furje 5lU'3fprüi^e brcittretc. 5lber, fügt er t)ier "(jinäu, loenu er fi(^ lier=

gegcnlüärtige, bn^ er feine ©dirift nidjt ben doctis nee acutis nee ingeniosis, sed

.simplieibus et vulgaribus maxime clericis beftimmt t)abe, fo glaube er, .^nmeilen

nod) ju tnrj ju fein, fonberlicf) bei ben fingen, bie in bcmfelben ^o^en (Brabc 3U

ttjiffen nöt^ig finb, in bein fie t()atfac^tic^ burc^ 3lberg(auben unterbrücft unb ben Jpcrjcn

ber iRcnft^en entfrembet feien. ^. X^.

e.lO 3.20 lie^: 21, 8. 9. 19 ftatt 21, 7. 8. 19. — 3n ber betr. Überfe^ung (i) finb bie

3}erfe al(erbing§ oU 7 unb 8 bejeit^nct, ttjeit bie Überf(^rift nid)t niitge3ät)tt ift.

@. 13. 2;ie in beut (Srianger (Sjemplar fe'^lenben Üagen finb bie mit G unb T beS brüten

1)Up^obet'5 (A 4) bejeicfineten. S^ie ©eitenjä^Inng rü^rt i^on moberner §anb t)cr. — 6iu

©remplar ber Stn^Sgabe A öon bemfelben Umfang mie ba^i ißertiner ift im .'perbft 1892

aufgetand)t unb in ben 3?efi^ be^ 5ßfarrer^ D. .ßnaafe in ®rafeuftebt übergegangen.

©. 13 3. 2, 8 unb 15 H. n. ift überaü ^ ftatt q 3U fe^en.

©. 16. 2;a-i in ber ßirc^enbibHotfief 3U 5lrnftabt befinblic^e @j:emplar bon 1 ^at ben 2rucf=:

fc'f)(er ber ©eitenjätjinng XIX in XXI »erbeffert. — 2^ie Übereinftimmung öon k 1 m
erftrccft fic^ aucf) auf bie am ©c^tuffe ftef)enbe Srucffe^terberic^tigung.

©. 17. Son ber iHot^fc^en Überfetwng ber 5pf.
1— 9 ift unä auf^er ben in p unb q be=

fc§riebenen ßremplareu ber 3^^011'^^ 9tatI)abibUütt)ef uoi^ ein britte-S in ber Äir(^en=

bibIiotf)ef ju ?lrnftabt, im 2;itel = p, befannt morbeu. ?ttte brei ©jemplare becEen fid^

übrigen^ uollftänbig im ^ejt unb ouc^ bie ©c^Iußfc^rift beä 2;rn(fera ift in aücn genau

übereinftimmenb. ^n ben ©eiten3af)Ien finben fid) 33erfd)iebenf)eiten , bie tuir ^iet er=

gän3enb unb ü6erfi(^tlic£)er anf3ät)len. 5Da§ ^Irnftäbter (Sjemplar be3ci(^nen hiir mit r.

p q r '^aben 7g ftatt 72

q r „ 168 „ 198

p r „ 101 „ 201

p -^at 103 „ 203

p q r i)ahin g07 „ 207

p q r „ 306 „ 309

p q r „ 316 „ 319

©.17. B unb C !^aben sa^treid^e, ben ^n^al^^ fur3 anbeutenbe Ütanbgtoffen.

©. 18. Sie Senü^ung ber SBa^Ier 2lu§gaben burc^ 9iotf) ift nid^t nur al?' wa^rfc^einltd^,

fonbern al'S fi(^er 3u be3etc^nen. Sgl. 3. S. bie ©. 1-56 unter bem Xerte angeführten

^Jladjträge unb ^erirf)ttiiuugeii. 675

Kolumnentitel in B mit bev ©. 158 mit3ctt)eilten Übevidjtift in Ütotf)§ Überfe^ung, ferner

104,17, tDo 9iott) = BC l)at 'Don eim hing e§ fei) redjt obber fatfd)'; 144,30, lüo er

= C'aa}il(^en n)eg ... tonnet' unb 169,21. wo er = BC 'nod) nid)tö onbere?" bietet.

©. 28 3. 32 ift heb. nufanlöfen in hebraeis unb in ^eäarten heb. ABC nad)jutrQgen.

©. 29 3- 4 ift heb. aufjulöfen in hebraice unb in ^e^arten heb. ABC nad)autragcn.

©.39 5lnm. 5 lieg: 24 fg. ftatt 25 fg.

©. 42 3- 14 ift heb. aufjulöfen in hebraeo unb in Gegarten heb. ABC nadj^utragen.

©. 43 3- 3 ift heb. nufjulbfen in hebraeis unb in 8e§nrten heb. ABC nnc^.jutragen.

©.52 3.31 am Üianbe lieS: 1. mo). ftatt 1. mo.

©.53 .3-25 ift in ben Seäartcn nac^jutragen: q. d. ABC
©.55 3-4 ift in ben Sedarten noc^jutragen: propo.sitio A
©.57 3.22 Iie§: sed et ftatt .sedet.

©.58 ,3.25 unb ©.63 3.38 ift in ben Üegarten nadjjutragcn : q. d. ABC
©. 63 3- 36 ift in ben 8e§arten nadjjutrogen : dicens] d ABC
©.73 ^.6 unb 13 in ben ßcSarten lieä: d. ABC ftatt d. A
©.105 3-30 ift in ben Sedarten nad)jutragen : d. A
©. 126 3- 37 ift haeresium ftatt haeresim 3U (efen unb in Sedarten nad)jutragen : haeresim AC
©. 127 3- 1 ift docet ftatt docetur ju lefen unb in Sedarten ju fe^en: docel AB ftatt docet C

©. 152 3- '' ift in ^en Sedarten mereri ABC ju ftreid)en.

©. 156 3- 27 ift l)inter gloriari bic 5lnmcrfungd3af)I nac^sutragen.

©. 162 5lnm. Sietleic^t f)at Sut^er eine ©teÜe au^ Sluguftind Soliloquia animae ad deum,

Cap. 19 tiorgeft^tuebt : Minus enim te aniat, qui tecum aliquid amat, quod non

propter te amat (Migne, Patrol. curs. compl. Tom. 40, 880).

©.168 3-11 tied: universis iustitiis.

©.168 3.11/12. 2)ic öon A gebotene Sedart läfet fic^ feft^alten, loenn man lieft: ut sint,

crescant et pingues ac magni sint, nullo modo . .

.

©. 180 3. 26 significato ift in ben ^ejt 3U fe|en unb significatio B in bie Sedarten.

©.272 3. 18 lied: vendicare ftatt vindicare (vendicare ABC).

©.274 3. 18/19 lied: in praesenti est', idest 'momentaneum ...

©.327 3.28 lied; VV^en unb will ftatt Wen unb will.

3u ©.341 3.1/2 ift ald 5lnmerfung ^ujufügen: hudlin ift nieberb. ^orm für l)od)b. hüetlin,

b. i. ^ütlein. ®ie 33ebeutung ber (and) in Sutl)erd l)bfd^r. ©prid)tüörtcriammlung ent=

l)altenen) 9{ebendart 'ed ge^t im ©c^eimen üor fid)' erflärt fid) and beut ®ebraud)e, ben

bie ©aufler bei i^rcn .ßunftftiirten Oon |)üten ju machen pflegten. iUil. t^kimm li&tbd).

IV, 2, 1991 fg. Apänfigcr ift unb ebenfaüd bei Sutl)er begegnet 'unter bem .fjütleiu

fpielen'. "i*- 'i'-

©.350. 2lm ©c^luffc ber ^.)lnmcrfuug ift l)inäU3ufügen : ^. '4>-

©.361 Slnm. 3.3/2 D. u. lied: Snt^er felbft öerftaub luol ber gc>rot)ntid)en lerminologie jener

3eit ent^ipred)enb ben . unter colon unb enttoeber ! ober • unter comma. — ^Äm ©d)luffe

ber 'Jlnmerfung ift ^4>. '^. l)in3ujnfügeu.

©.392 ,3.19 ift in ben Sedarten na^yitragen: pi-esecutione A

©.403 3.5 in ben Sedarten lied: ex modo ABC ftatt ex mö A, ex modo BC

©.441 5lnm. lied: "Ol. S. ftatt S. S.

©.443 3.8 am 9tanbe lied: 16, 1 ftatt 6, 11.

©.453 3.15 lied: appellantes.

©.455 3.13 ift praesumit in ben Iei;t ju fe|en unb in ben Sedarten nad^jutragen
:

prae-

sumunt ABC 2Ö. ^.

©.465 3. 18 ift tuol reliquas in ben Icrt ju fe^en unb in ben Sedarten nad)jutragert

reliquae ABC
©.472 3.8 lied: wen, wescht, weys ftatt wen, wescht, weys.

(57(1 '•.liiiditväi^i' iiub '^nnidjtii'jiuiijcn.

3.478 ,S- ^*<^' lif'^- vuanu'liuu'ii Hutt wariirlniuMi.

S. 478 .3-^- •C'i» i^'"" VC'jaiteii ift luidmüvaiV'ii: nossimo A

6.480 3.13. ;jiii bell l'e^avtcit ift itadju'tvaivni : iniinioitias] aiuicitias A
©.482 ^.8 lie*: jjewilz ftott f,'0\vilV..

©.497 3.9 om ^Kaiibc licö: 18, ü.

©.537 'Jluiii. ,S- " i'- »• lit'-': '"' l'tiitt (./. — oliv Siid)c fei iiod) bciiicrtt , bafj bcv Ilorculos

Galliens jii \?utI)crÄ $tit bcveitc' öJcflciiftniib füiiftlinifdjcv Tiuftclhing i^clüovbcit ift: c§

flibt eilte il)u batfteüciibe ,Sfid)iniiii^ liou 'Kapl)acl. iln^l. (L^ü'iiuilbci^alcrie bev bei-ül)mtefteii

JJInlcv. ©iiiiiiiitl. ilun-fc luni ;)ia).il)nel Sait^^io, iU'v. 4(!8. ('ij.'nvi'o 11. Il'cip^ig 0. ;Ci-) 2)af?

\?iitl)ci- bell HoiTulo.s (ialliciis nit-i littcvnvifd^cr Üiiellc fniiiite, jeigt fdjoii fein ''.Jlii^briirt'

tabula, nbev nad) beiii, Inno mir über yiit()cr-5 fvüljcfte gvicd)ifd)e ©tiibieii luiffcii (,U5ft=

Uli -I, ©. llöllfi), hjnv feine Ciicllc flelüifj iiid}t bet cjticd^ifdjc 2^cxt be>3 l'ufiaii.

©.541 3- 15- 3" i»«" ßc'Javteii ift iiadjjiitviuieit : niortis| ineris älv^. 2)iefc Jfoujeftiiv bev

3iMttciibcrgev 'JUi^gobe ift liieüeid)t vidjtig.

©.598 3. 18 in bcn iiecmrtcn liec-: HEB. AD HEBRAEIS XXII. fetjlt E
©.602 3.4 in bcn ^egorten tic^: E ^.Q. ftatt ^.^.

©. H28 S-l- 2^"'> Äomma !)iiitev iiivfiicuni ift ,pi tilgen.

Slkimav. — .C)of--93ucf)bvuctcvei.

t^apin oon (^ebvübcv <jaib(in in '^ifuüingen läDüvttemöctg).

